

Statistical bulletin

Retail sales, Great Britain: October 2020

A first estimate of retail sales in volume and value terms, seasonally and non-seasonally adjusted.

Contact:
Rhian Murphy
retail.sales.enquiries@ons.gov.uk
+44 (0)1633 456495

Release date:
20 November 2020

Next release:
18 December 2020

Table of contents

1. [Main points](#)
2. [Retail sales in October](#)
3. [A closer look at retail sectors](#)
4. [A look at footfall and retail sales](#)
5. [Online sales](#)
6. [Retail Sales data](#)
7. [Glossary](#)
8. [Measuring the data](#)
9. [Strengths and limitations](#)
10. [Related links](#)

1 . Main points

- In October 2020, retail sales volumes increased by 1.2% when compared with September; the sixth consecutive month of growth in the industry.
- In October, growth in the volume of sales for non-store retailing at 6.4%, household goods stores at 3.2% and department stores at 3.1% all contributed to the overall monthly increase in retail sales.
- In October, the year-on-year growth rate in the volume of retail sales saw a strong increase of 5.8%, with feedback from a range of businesses suggesting that consumers had started Christmas shopping earlier this year, further helped by early discounting from a range of stores.
- Looking at October's total retail sales values (excluding fuel), which is a comparable measure to our online series, sales increased by 7.9% when compared with February; driven by a strong increase in sales online at 52.8% in comparison to reduced store sales at negative 3.3%.

2 . Retail sales in October

Table 1: Main figures for October 2020
Seasonally adjusted, percentage change, Great Britain

	Most recent month on a year earlier	Most recent 3 months on a year earlier	Most recent month on previous month	Most recent 3 months on previous 3 months	October 2020 compared with February 2020
Value (amount spent)	4.8	3.3	1.4	9.2	5.2
Volume (quantity bought)	5.8	4.4	1.2	8.9	6.7
Value (excluding automotive fuel)	7.7	6.0	1.5	7.7	7.9
Volume (excluding automotive fuel)	7.8	6.2	1.3	7.5	8.5

Source: Office for National Statistics - Monthly Business Survey - Retail Sales Inquiry

Table 1 provides a snapshot of what is happening in the retail sales industry in October 2020 with both value and volume growth rates.

All measures in the total retail sales industry saw an increase in October 2020. The monthly growth rate for value sales was 1.4% and for volume sales 1.2%. This was the sixth consecutive month of growth resulting in value and volume sales 5.2% and 6.7% higher respectively than in February 2020, before coronavirus (COVID-19) lockdown restrictions were applied in the UK.

In the three months to October, value sales increased by 9.2% and volume sales by 8.9% when compared with the previous three months.

Figure 1: The volume of retail sales continued to increase in October 2020 and was 6.7% higher than February 2020

Volume sales, seasonally adjusted, Great Britain, October 2017 to October 2020

Figure 1: The volume of retail sales continued to increase in October 2020 and was 6.7% higher than February 2020

Volume sales, seasonally adjusted, Great Britain, October 2017 to October 2020

Source: Office for National Statistics – Monthly Business Survey – Retail Sales Inquiry

In October, retail sales volumes continued to increase for the sixth consecutive month, with a monthly growth rate of 1.2%.

We see sharp falls in sales at the start of the lockdown in March and April 2020, followed by strong growth to recovery in May and June 2020. A slower rate of growth is seen in the latest three months, with volume sales in October 2020 now 6.7% higher than February's pre-lockdown levels.

3 . A closer look at retail sectors

Figure 2: Clothing stores and fuel remained below their pre-lockdown level in October 2020, while non-store retailing showed a further uptake in sales

Volume sales, seasonally adjusted, Great Britain, February 2020 to October 2020

Notes:

1. Chart shows the March to October sales as a proportion of February 2020 where February sales equals 100%.

Download the data

.xlsx

Figure 2 shows the volume of sales for each retail sector from February 2020's pre-coronavirus (COVID-19) lockdown level. Non-store retailing has showed strength over the course of the pandemic and remained at high levels. In October 2020, volume sales within non-store retailing were 44.9% higher than February.

Most sectors recovered to a higher level than February and feedback from various retailers informed us that consumers appeared to be shopping earlier for Christmas this year, which has helped boost sales.

Clothing stores and fuel were the only sectors still below their pre-lockdown sales.

Clothing

Clothing stores were largely effected by the restrictions in place for [non-essential stores](#) during lockdown measures and was adversely effected as a result. Figure 9 in this [latest indicators release](#) also shows the impact of reduced footfall due to local lockdown restrictions in October. We talk more about footfall in [section 4](#) of this release.

Fuel

Fuel sales are yet to recover because of reduced car road traffic (Figure 3).

Figure 3: Fuel sales volumes were relatively flat in October 2020 as car road traffic reduced

Volume of fuel sales, seasonally adjusted and average car road traffic data, non-seasonally adjusted, February 2020 to October 2020

Figure 3: Fuel sales volumes were relatively flat in October 2020 as car road traffic reduced

Volume of fuel sales, seasonally adjusted and average car road traffic data, non-seasonally adjusted, February 2020 to October 2020

Source: Office for National Statistics – Monthly Business Survey – Retail Sales Inquiry and Department for Transport - road traffic statistics: Coronavirus, the UK economy and society faster indicators

Notes:

1. We calculated an average index from the daily car traffic data for the RSI reporting periods from March to October 2020, re-indexed to February 2020=100.

Figure 3 shows the volume of fuel sales against car road traffic sales data used in the [latest indicators for the UK](#) release. Using the car road traffic in Figure 11 of this release, we created an average index for the same period as the retail sales questionnaire.

We can see that retail fuel sales are yet to make a full recovery from the falls experienced in March and April 2020 because of a reduction in car road traffic during the lockdown period and again in October 2020. As initial lockdown measures eased, fuel sales began to rise along with increased car traffic but as traffic levelled out and began to reduce in recent months, fuel sales failed to fully recover. In October, fuel sales still remained 8.8% below February's pre-lockdown level, while car road traffic reduced by an average 14.2%.

4 . A look at footfall and retail sales

Looking at the businesses common between the Retail Sales Inquiry and the Business Impact of Coronavirus (COVID-19) Survey (BICS) during the two weeks from 5 October to 18 October 2020, Figure 4 shows that businesses within all retail sectors experienced some reduced footfall. We can see in Figure 5 that the strong growth in online sales is the driver for the overall growth in the retail industry.

Figure 4: For your business as a whole, how has customer footfall changed over the last two weeks?

Number of retail businesses, Great Britain

Figure 4: For your business as a whole, how has customer footfall changed over the last two weeks?

Number of retail businesses, Great Britain

Source: Office for National Statistics – Business Impact of Coronavirus (COVID–19) Survey

Notes:

1. Results presented are for those businesses common between the Retail Sales Inquiry and the Business Impact of Coronavirus (COVID-19) Survey and have responded to this question (199 respondents so results should be treated with caution).
2. Businesses were asked “For your business as a whole, how has customer footfall changed over the last two weeks?”
3. Retailers who responded to this question on the BICS were trading during the period.

Figure 4 shows no increased footfall for fuel, clothing or department store businesses. Clothing stores and department store businesses reported the highest percentages of decreased footfall at 78.9% and 66.7% respectively.

A reduction in footfall across stores may have resulted in a shift from store spending to shopping online (Figure 5).

Figure 5: In October, all sectors saw strong growth for online value sales when compared with February's pre-pandemic level, in contrast to the little or negative growth seen within stores

Value sales, seasonally adjusted, Great Britain, October 2020 compared with February 2020

Figure 5: In October, all sectors saw strong growth for online value sales when compared with February's pre-pandemic level, in contrast to the little or negative growth seen within stores

Value sales, seasonally adjusted, Great Britain, October 2020 compared with February 2020

Source: Office for National Statistics – Monthly Business Survey – Retail Sales Inquiry

In Figure 5 we look at value store sales alongside online value sales. We have excluded fuel and non-store retailing since retail fuel sales are not included online and non-store retailing will not include store sales.

In October 2020, total retail sales values (excluding fuel) increased by 7.9% when compared with February 2020, driven by a strong increase for sales online at 52.8% in comparison with a decline in store sales at negative 3.3%.

In October, we can see that online sales for all sectors increased when compared with February. Online food sales nearly doubled, with an increase of 99.2% in comparison with food store sales, which saw a fall of 2.1%. Overall, total food sales increased by 3.4% when compared with February.

Clothing stores, with an overall decline of 14.0% in value sales, increased their online sales by 17.1% but saw the biggest fall in store sales at negative 22.1%.

5 . Online sales

Table 2: Sector summary for online sales, October 2020
Value seasonally adjusted, percentage rates, Great Britain

Category	Index categories and their percentage weights	Year-on-year growth	Month-on-month growth	Online sales as a proportion of retailing
All retailing*	100.0	60.1	4.7	28.5
All food	12.0	99.2	0.4	10.4
All non-food	35.2	64.8	2.8	24.2
Department stores	7.9	87.2	0.9	30.2
Textile, clothing and footwear stores	12.2	34.4	2.3	28.2
Household goods stores	6.6	64.7	4.9	23.0
Other stores	8.5	89.7	3.4	18.8
Non-store retailing	52.8	48.2	7.5	83.1

Source: Office for National Statistics - Monthly Business Survey - Retail Sales Inquiry

Notes

1. * All retailing refers to sales as a proportion of total retail sales.

Table 2 shows the month-on-month and year-on-year growth rates for the amount spent online, in addition to the proportion of online sales. The percentage weights indicate where money is spent online.

In October 2020, we saw strong growth in value sales across all sectors when compared with the same month a year earlier. Online food sales increased by 99.2%, department stores by 87.2% and other non-food stores by 89.7% when compared with the previous year. This is because of online sales reaching higher than usual levels over the course of the pandemic. All sectors saw an increase in online sales on the month with some retailers taking advantage of promotional activity to encourage more spending.

The proportion of online sales increased to 28.5% compared with the 27.6% reported in September.

6 . Retail Sales data

[Retail Sales Index](#)

Dataset | Released 20 November 2020

A series of retail sales data for Great Britain in value and volume terms, seasonally and non-seasonally adjusted.

[Retail Sales pounds data](#)

Dataset | Released 20 November 2020

Total sales and average weekly spending estimates for each retail sector in Great Britain in £ thousands.

[Retail Sales Index internet sales](#)

Dataset | Released 20 November 2020

Internet sales in Great Britain by store type, month and year.

[Retail Sales Index categories and their percentage weights](#)

Dataset | Released 20 November 2020

Retail sales categories and descriptions and their percentage of all retailing in Great Britain.

7 . Glossary

Value (amount spent)

The value estimates reflect the total turnover that businesses have collected over a standard period.

Volume (quantity bought)

The volume estimates are calculated by taking the value estimates and adjusting to remove the impact of price changes.

Seasonally adjusted

Seasonally adjusted estimates are derived by estimating and removing calendar effects (for example Easter moving between March and April) and seasonal effects (for example increased spending in December as a result of Christmas) from the non-seasonally adjusted (NSA) estimates.

Non-seasonally adjusted

Non-seasonally adjusted estimates refer to raw data where the effects of regular or seasonal patterns have not been removed.

Non-store retailing

Non-store retailing refers to retailers that do not have a store presence. While the majority is made up of online retailers, it also includes other retailers such as stalls and markets.

8 . Measuring the data

This bulletin presents estimates of the quantity bought (volume) and amount spent (value) in the retail industry for the four-week period 4 October 2020 to 31 October 2020.

Unless otherwise stated, the estimates in this release are seasonally adjusted.

Retail sales collects turnover data from retailers, which is money through the till before any deductions, including refunded items. This provides us with the best indicator for consumer spending during the reference period.

The Retail Sales Index (RSI) measures the value and volume of retail sales in Great Britain on a monthly basis. Data are collected from 5,000 businesses in the retail industry, with all businesses employing over 100 people or with an annual turnover of more than £60 million receiving an online questionnaire every month. The survey's results are used to produce seasonally adjusted monthly, quarterly and annual estimates of output in the retail industry at current price and at chained volume measures (removing the effect of price changes).

Quality

More quality and methodology information on strengths, limitations, appropriate uses, and how the data were created is available in the [Retail Sales QMI](#).

Seasonal adjustment

All seasonal adjustment parameters for our volume and value data, for all businesses and internet data time series, up to July 2020 have been reviewed. Many series are impacted by coronavirus (COVID-19) related actions in July 2020 and previous months. Each series has been reviewed and the best adjustment for coronavirus related effects applied. These may need to be revised further as additional data become available.

9 . Strengths and limitations

Uses and users

The Retail Sales Index (RSI) is an important economic indicator and one of the earliest short-term measures of economic activity. It is used in the compilation of the national accounts and widely used by private and public sector institutions, particularly by the Bank of England and HM Treasury to assist in informed decision- and policy-making.

To align with UK National Accounts, the Blue Book, the Retail Sales Index will re-reference to the year 2018. This will provide a more recent index reference year for analysis but will not impact growth rates or general movements in the data.

Comparability with international data

The most recent international estimate of retail sales available for October 2020 was published by the US Census Bureau on 17 November 2020. In its [advanced monthly sales for retail and food services, October 2020 \(PDF, 706KB\)](#) they include the amount spent in the US retail industry, including motor vehicles and parts, and food services.

Data for Northern Ireland are published by the [Northern Ireland Statistics and Research Agency \(NISRA\)](#).

It should be noted that accurate comparisons cannot be made against these or other international statistics for a variety of reasons, including differences in methodology.

Eurostat also published their latest estimates of the [Volume of retail trade \(PDF, 510KB\)](#) across the European Union on 5 November 2020 for September 2020. This shows the seasonally adjusted volume of retail trade in both the euro area (EA19) and EU27 when compared with August 2020.

As the UK leaves the EU, it is important that our statistics continue to be of high quality and are internationally comparable. During the transition period, those UK statistics that align with EU practice and rules will continue to do so in the same way as before 31 January 2020.

After the transition period, we will continue to produce our national accounts statistics in line with the UK Statistics Authority's [Code of Practice for Statistics](#) and in accordance with internationally agreed statistical guidance and standards.

The Withdrawal Agreement outlines a need for UK gross national income (a fundamental component of the national accounts, which includes gross domestic product (GDP)) statistics to remain in line with those of other EU countries until the EU budgets are finalised for the years in which we were a member. To ensure comparability during this cycle, the national accounts will continue to be produced according to [European System of Accounts \(ESA\) 2010](#) definitions and standards.

10 . Related links

[Wrapping up 'Black Friday': How the ONS captures the effect of a major shopping trend](#)

Blog | Released 18 January 2020

Blog post explaining how we take into account the impact of Black Friday when compiling our retail statistics.

[How our internet activity has influenced the way we shop: October 2019](#)

Article | Released 14 November 2019

Comparing the trends and emerging patterns between retail sales data and internet access data, looking specifically at the growth in online sales.

[Comparing "bricks and mortar" store sales with online retail sales: August 2018](#)

Article | Released 20 September 2018

Comparing the trends and emerging patterns in the relationship between the amount spent in retail between "bricks and mortar" store sales and online sales.

	Year	1st Qtr	2nd Qtr	3rd Qtr	4th Qtr	Jan	Feb	Mar	Apr	May	June	July	Aug	Sept	Oct	Nov	Dec
SIC 2007 (SALES IN 2018)																	
All Retailing, Including Automotive Fuel, All Businesses (£423,709m)																	
2011	83.7	83.9	83.6	83.4	84.1	84.2	83.8	83.7	84.8	83.1	83.1	83.5	83.2	83.4	84.2	83.7	84.3
2012	84.1	84.4	83.7	84.4	84.1	84.3	83.8	85.1	83.1	83.8	84.2	84.2	84.6	84.1	83.5	84.5	
2013	85.0	84.4	84.6	85.7	85.5	84.2	85.4	83.7	83.4	84.8	85.4	85.7	85.1	86.0	85.3	85.6	85.5
2014	88.0	86.7	87.9	88.1	89.5	85.9	86.3	87.7	87.6	87.7	88.3	88.4	88.2	87.6	88.4	89.2	90.6
2015	91.5	90.3	91.5	91.8	92.4	89.6	90.4	90.9	91.5	91.1	91.8	91.7	90.7	92.9	91.7	92.6	92.8
2016	95.8	94.1	95.1	96.5	97.5	94.4	94.0	94.0	94.5	96.1	94.8	96.5	96.2	96.7	98.3	97.8	96.5
2017	97.5	96.5	97.4	97.8	98.5	96.3	96.9	96.2	97.9	96.9	97.2	97.4	98.2	98.0	98.4	98.9	98.3
2018	100.0	97.9	99.8	100.9	101.4	98.1	98.6	97.2	98.5	100.6	100.1	100.9	101.2	100.7	100.3	102.2	101.7
2019	103.3	103.1	103.4	103.9	102.7	102.5	102.8	103.9	103.3	102.8	103.8	104.5	103.8	103.3	103.4	102.7	102.1
2020	..	100.9	91.2	107.0	..	103.2	102.5	97.3	79.7	89.5	101.8	105.8	106.7	108.1	109.4
Percentage increase on a year earlier																	
2011	-0.3	0.8	-0.9	-1.4	0.5	3.0	-0.4	-	0.6	-1.5	-1.7	-1.8	-2.0	-0.6	-0.2	-0.6	2.0
2012	0.5	0.7	0.1	1.2	-	0.2	-	1.6	-2.0	0.9	1.3	0.8	1.3	1.4	-0.2	-0.2	0.2
2013	1.0	-0.1	1.0	1.5	1.7	-0.2	2.0	-1.6	0.3	1.1	1.5	1.8	1.1	1.7	1.5	2.5	1.2
2014	3.5	2.7	3.9	2.8	4.7	2.1	1.1	4.8	5.0	3.4	3.3	3.2	3.6	1.8	3.6	4.2	6.0
2015	4.0	4.2	4.1	4.3	3.3	4.2	4.8	3.6	4.5	4.0	3.9	3.7	2.8	6.0	3.8	3.8	2.5
2016	4.7	4.2	3.9	5.0	5.5	5.4	4.0	3.4	3.2	5.5	3.3	5.2	6.1	4.1	7.2	5.6	4.0
2017	1.8	2.5	2.4	1.4	1.1	2.1	3.1	2.4	3.6	0.8	2.6	0.9	2.0	1.3	0.1	1.2	1.8
2018	2.5	1.5	2.5	3.1	2.9	1.9	1.7	1.0	0.6	3.8	3.0	3.7	3.1	2.7	2.0	3.3	3.4
2019	3.3	5.3	3.6	2.9	1.3	4.5	4.3	6.9	4.9	2.2	3.7	3.5	2.6	2.7	3.1	0.5	0.4
2020	..	-2.1	-11.8	3.0	..	0.7	-0.3	-6.3	-22.9	-13.0	-2.0	1.2	2.8	4.6	5.8
All Retailing, Excluding Automotive Fuel, All Businesses (£380,702m)																	
2011	83.0	83.3	82.9	82.6	83.1	83.6	83.1	83.2	84.1	82.4	82.3	82.7	82.5	82.7	83.4	82.6	83.3
2012	83.7	83.5	83.5	84.0	83.8	83.3	83.0	84.0	82.9	83.5	84.1	83.9	84.1	83.8	83.5	84.2	
2013	85.0	84.2	84.4	85.6	85.7	84.1	85.3	83.4	83.2	84.6	85.3	85.6	85.0	86.0	85.4	85.9	85.8
2014	88.2	86.8	88.1	88.3	89.8	86.3	86.6	87.5	87.8	87.9	88.5	88.5	88.3	88.0	88.9	89.5	90.7
2015	91.5	90.3	91.6	91.8	92.2	89.1	90.5	91.1	91.7	91.2	91.9	91.9	90.7	92.7	91.5	92.1	92.8
2016	95.5	93.6	94.9	96.2	97.4	93.6	93.8	93.5	94.3	95.9	94.5	96.3	95.9	96.4	98.1	97.8	96.5
2017	97.5	96.6	97.2	97.8	98.4	96.2	97.0	96.6	97.9	96.5	97.2	97.3	98.1	97.9	98.2	98.8	98.2
2018	100.0	97.9	99.7	101.0	101.3	98.0	98.4	97.5	98.5	100.6	100.0	101.0	101.3	100.7	100.5	102.1	101.3
2019	102.9	102.8	103.0	103.6	102.3	102.3	103.6	102.9	102.5	103.5	104.2	103.6	103.2	103.1	102.5	101.6	..
2020	..	101.5	94.9	108.6	..	103.4	102.5	98.9	84.1	92.8	105.1	107.5	108.2	109.8	111.2
Percentage increase on a year earlier																	
2011	-0.8	0.3	-1.5	-1.8	-0.3	2.5	-1.0	-0.3	0.1	-2.0	-2.3	-2.2	-2.4	-1.0	-0.6	-1.3	0.8
2012	0.9	0.2	0.8	1.6	0.9	-0.2	-0.1	0.9	-1.4	1.3	2.1	1.4	1.7	0.4	1.1	1.0	
2013	1.5	0.8	1.1	1.9	2.2	0.9	2.7	-0.8	0.4	1.4	1.4	2.0	1.3	2.3	1.9	2.9	1.9
2014	3.8	3.1	4.3	3.2	4.8	2.7	1.5	4.9	5.4	3.9	3.7	3.5	4.0	2.3	4.1	5.8	
2015	3.7	4.0	4.0	4.0	2.7	3.3	4.6	4.1	4.5	3.8	3.8	3.8	2.7	5.3	2.9	2.9	2.3
2016	4.4	3.7	3.6	4.7	5.7	5.1	3.6	2.6	2.8	5.1	2.9	4.8	5.7	4.0	7.3	6.1	4.1
2017	2.0	3.1	2.5	1.6	1.0	2.8	3.4	3.3	3.9	0.6	2.8	1.0	2.4	1.5	0.1	1.0	1.7
2018	2.6	1.4	2.6	3.3	3.0	1.9	1.4	1.0	0.6	4.3	2.9	3.9	3.3	2.9	2.3	3.4	3.2
2019	2.9	4.9	3.3	2.6	1.0	4.3	4.0	6.2	4.5	1.8	3.5	3.2	2.2	2.5	2.6	0.3	0.3
2020	..	-1.2	-7.9	4.8	..	1.1	0.2	-4.5	-18.3	-9.4	1.6	3.2	4.4	6.4	7.8
Predominantly Food Stores, All Businesses (£163,289m)																	
2011	93.8	93.9	93.6	93.6	94.1	93.5	93.2	94.7	95.8	92.8	92.5	93.4	93.6	93.7	94.4	93.7	94.0
2012	93.6	93.9	93.5	93.8	93.2	93.8	94.2	93.7	93.1	93.6	93.7	93.2	94.2	94.1	93.3	93.1	93.2
2013	93.2	93.3	92.6	93.7	93.1	93.8	93.3	92.8	91.7	93.0	93.2	94.8	93.4	93.2	93.1	93.7	92.7
2014	93.9	93.3	93.9	93.9	94.7	93.6	93.0	93.1	94.4	93.4	93.9	95.0	93.3	93.5	94.0	94.9	95.0
2015	95.6	94.6	95.4	95.7	96.6	94.2	94.4	95.0	95.3	95.4	95.6	95.7	94.1	97.1	95.4	96.5	97.8
2016	98.8	98.1	98.4	99.4	99.5	97.7	98.2	98.3	97.8	98.8	98.5	98.9	99.4	99.7	100.1	99.9	98.6
2017	98.7	99.0	98.5	98.3	99.0	98.5	99.3	99.2	99.3	98.5	97.8	98.2	98.4	98.3	99.0	99.1	
2018	100.0	98.6	100.4	100.5	100.5	98.1	99.3	98.4	99.3	100.8	101.0	101.4	100.6	99.6	100.1	100.5	100.8
2019	101.3	101.6	101.2	101.5	100.9	101.9	101.0	101.8	101.4	100.9	101.2	101.4	101.6	101.6	102.0	101.3	99.7
2020	..	105.1	107.3	104.8	..	101.9	101.5	111.3	106.9	107.4	107.4	104.3	104.6	105.4	105.1
Percentage increase on a year earlier																	
2011	-1.6	-1.7	-3.2	-1.3	-0.3	-2.9	-2.6	-	-0.5	-3.9	-4.8	-2.1	-1.2	-0.9	-0.2	-1.5	0.6
2012	-0.2	-	-0.1	0.3	-0.9	0.3	1.1	-1.1	-2.8	0.9	1.3	-0.2	0.6	0.4	-1.2	-0.6	-0.9
2013	-0.4	-0.7	-0.9	-0.1	-0.1	-	-1.0	-1.0	-1.5	-0.7	-0.6	1.6	-0.9	-0.9	-0.2	0.6	-0.5
2014	0.8	-	1.4	0.2	1.6	-0.2	-0.3	0.4	3.0	0.5	0.8	0.2	-0.1	0.4	1.0	1.3	2.4
2015	1.8	1.4	1.6	2.0	2.1	0.6	1.6	2.0	0.9	2.1	1.8	0.8	0.9	3.8	1.5	1.7	2.9
2016	3.4	3.7	3.1	3.8	2.9	3.7	4.0	3.4	2.7	3.6	3.0	3.4	5.6	2.7	5.0	3.5	0.8
2017	-0.1	1.0	0.1	-1.1	-0.5	0.8	1.1	1.0	1.5	-0.3	-0.7	-0.7	-1.0	-1.4	-1.3	-0.9	0.5
2018	1.3	-0.5	2.0	2.2	1.5	-0.5	-	-0.8	0.1	2.4	3.3	3.2	2.3	1.3	1.3	1.6	1.7
2019	1.3	3.1	0.8	1.0	0.4	3.9	1.8	3.5	2.1	0.1	0.3	-	0.9	2.0	1.9	0.8	-1.1
2020	..	3.5	6.0	3.2	..	-	0.4	9.4	5.4	6.5	6.1	2.9	3.0				

continued Index numbers of sales per week and percentage increase on a year earlier

Index 2018=100

	Year	1st Qtr	2nd Qtr	3rd Qtr	4th Qtr	Jan	Feb	Mar	Apr	May	June	July	Aug	Sept	Oct	Nov	Dec
SIC 2007 (SALES IN 2018)																	
Non-specialised Food Stores, All Businesses (£151,700m)																	
2011	93.2	93.2	93.1	93.0	93.4	92.8	92.5	94.2	95.4	92.3	91.8	92.8	93.1	93.0	93.8	93.1	93.4
2012	93.4	93.5	93.3	93.6	93.2	93.3	93.8	93.4	92.9	93.3	93.5	92.9	93.9	93.9	93.2	93.1	93.3
2013	93.0	92.9	92.5	93.7	93.0	93.5	92.8	92.5	91.5	92.8	93.2	95.0	93.3	93.1	92.9	93.4	92.8
2014	93.8	93.1	93.8	93.9	94.6	93.3	92.8	93.0	94.0	93.4	94.1	95.1	93.2	93.6	94.0	94.9	94.7
2015	95.2	94.4	95.0	95.5	96.0	93.9	94.2	95.0	94.9	95.0	95.2	95.4	93.9	96.8	95.2	95.8	96.9
2016	98.1	97.4	97.7	98.7	98.7	97.4	97.4	97.4	97.1	98.2	97.7	98.2	98.7	99.0	99.6	98.6	98.2
2017	98.9	99.0	98.7	98.7	99.3	98.3	99.0	99.4	99.3	98.6	98.3	98.6	98.8	98.6	99.3	99.2	99.4
2018	100.0	98.7	100.4	100.3	100.6	98.3	99.6	98.3	99.2	100.6	101.3	101.0	100.4	99.6	100.1	100.5	101.1
2019	100.8	101.4	100.9	101.0	99.9	101.8	101.1	101.4	101.5	100.7	100.7	100.8	101.1	101.0	101.3	100.5	98.4
2020	..	105.0	109.0	105.0	..	102.0	100.9	111.2	108.7	109.1	109.0	104.6	105.0	105.4	105.0
Percentage increase on a year earlier																	
2011	-1.5	-1.3	-2.9	-1.3	-0.5	-2.7	-2.4	0.7	-	-3.6	-4.7	-1.9	-1.1	-1.1	-	-1.3	-0.1
2012	0.2	0.3	0.2	0.7	-0.2	0.5	1.5	-0.8	-2.6	1.1	1.9	0.1	0.9	1.0	-0.5	-0.1	-0.1
2013	-0.4	-0.7	-0.8	0.1	-0.2	0.2	-1.1	-1.0	-1.5	-0.5	-0.4	2.2	-0.7	-0.9	-0.4	0.4	-0.5
2014	0.8	0.2	1.4	0.2	1.7	-0.2	-	0.5	2.7	0.6	1.0	0.2	-	0.5	1.2	1.6	2.1
2015	1.5	1.4	1.3	1.6	1.6	0.6	1.5	2.1	1.0	1.7	1.2	0.3	0.7	3.5	1.2	0.9	2.3
2016	3.0	3.2	2.8	3.4	2.8	3.7	3.3	2.6	2.3	3.4	2.6	3.0	5.2	2.3	4.6	3.0	1.3
2017	0.8	1.6	1.0	-	0.6	1.0	1.7	2.0	2.3	0.3	0.6	0.4	-	-0.4	-0.3	0.6	1.3
2018	1.1	-0.3	1.8	1.6	1.3	-0.1	0.6	-1.1	-0.1	2.1	3.1	2.5	1.7	1.0	0.8	1.3	1.7
2019	0.8	2.8	0.5	0.7	-0.7	3.7	1.5	3.2	2.3	-	-0.6	-0.2	0.7	1.4	1.2	-	-2.7
2020	..	3.5	8.0	4.0	..	0.2	-0.2	9.7	7.1	8.4	8.2	3.8	3.9	4.4	3.7
Specialist Food Stores, All Businesses (£8,707m)																	
2011	91.9	93.5	91.0	91.7	91.3	95.7	93.3	91.8	90.5	91.4	91.1	91.7	91.7	91.5	89.9	90.6	93.1
2012	91.6	92.0	90.6	91.3	92.7	92.6	92.2	91.3	89.9	90.6	91.1	91.3	90.6	91.8	94.0	92.0	92.1
2013	92.7	96.0	91.9	91.6	91.5	95.2	98.0	94.9	90.6	93.1	92.1	89.6	93.5	91.7	92.2	92.8	89.8
2014	93.2	95.0	93.4	91.7	92.7	96.4	94.4	94.2	94.6	93.9	92.1	92.1	92.4	90.9	92.4	92.4	93.1
2015	95.9	93.3	96.2	93.9	100.0	92.8	93.9	93.2	95.4	96.5	96.7	95.2	92.1	94.4	93.5	102.6	103.0
2016	100.6	100.2	98.3	100.9	103.0	97.6	101.0	101.7	98.3	96.5	99.7	99.5	99.7	102.8	101.0	112.5	96.8
2017	91.4	94.6	89.0	91.0	91.0	96.0	97.1	91.6	93.6	93.5	81.7	90.6	92.5	89.9	88.9	91.5	92.3
2018	100.0	94.3	98.9	104.8	102.0	93.4	92.2	96.7	99.5	101.8	96.2	109.1	105.1	101.1	102.3	103.4	100.6
2019	106.1	104.4	105.9	106.4	107.7	103.6	101.5	107.5	104.7	104.7	107.9	107.1	105.6	106.5	107.0	107.6	108.3
2020	..	103.1	75.4	101.2	..	95.4	109.3	105.9	69.4	76.2	79.6	99.6	96.7	106.1	110.8
Percentage increase on a year earlier																	
2011	-3.3	0.6	-5.4	-3.7	-4.6	6.5	0.3	-3.6	-5.6	-4.2	-6.1	-4.3	-2.9	-4.0	-11.7	-8.5	5.4
2012	-0.3	-1.6	-0.5	-0.4	1.5	-3.3	-1.2	-0.5	-0.7	-0.9	0.1	-0.4	-1.2	0.3	4.6	1.6	-1.1
2013	1.2	4.3	1.5	0.3	-1.3	2.8	6.3	4.0	0.9	2.7	1.0	-1.9	3.2	-0.1	-1.9	0.8	-2.5
2014	0.5	-1.0	1.6	0.1	1.3	1.3	-3.7	-0.8	4.4	0.9	0.1	2.7	-1.2	-0.8	0.2	-0.4	3.6
2015	2.8	-1.8	3.0	2.4	7.9	-3.7	-0.5	-1.0	0.8	2.8	4.9	3.4	-0.3	3.9	1.2	11.1	10.7
2016	4.9	7.4	2.2	7.4	3.0	5.2	7.6	9.1	3.1	-	3.1	4.5	8.3	9.0	8.1	9.7	-6.0
2017	-9.1	-5.6	-9.4	-9.8	-11.6	-1.7	-3.9	-10.0	-4.8	-3.1	-18.0	-8.9	-7.2	-12.6	-12.0	-18.7	-4.6
2018	9.4	-0.3	11.1	15.2	12.1	-2.7	-5.1	5.6	6.3	8.9	17.7	20.4	13.5	12.4	15.0	13.0	9.0
2019	6.1	10.8	7.1	1.5	5.6	11.0	10.1	11.1	5.2	2.9	12.2	-1.9	0.5	5.3	4.7	4.0	7.6
2020	..	-1.3	-28.8	-4.9	..	-7.9	7.7	-1.5	-33.7	-27.2	-26.2	-6.9	-8.4	-0.4	3.6
Alcoholic Drinks, Other Beverages and Tobacco, All Businesses (£2,883m)																	
2011	134.1	131.7	130.4	134.2	140.3	125.9	134.0	134.4	133.6	122.5	134.2	131.1	131.4	138.9	148.0	137.4	136.4
2012	111.8	121.7	114.8	115.4	95.2	127.0	122.6	116.7	113.8	118.3	112.9	118.1	119.9	109.6	92.4	100.0	93.5
2013	102.7	105.3	100.7	99.8	105.0	105.5	105.2	105.3	103.9	101.0	97.8	99.9	97.0	101.9	105.3	114.8	96.9
2014	101.1	99.1	100.7	98.0	106.8	99.6	97.3	100.0	116.8	93.7	93.4	95.3	98.8	99.4	101.3	103.2	114.1
2015	114.9	108.7	113.7	117.3	120.0	112.8	108.0	106.1	113.7	113.0	114.4	115.0	113.1	122.3	114.6	118.0	125.8
2016	131.2	127.8	135.9	132.6	128.3	115.2	133.1	133.6	133.3	134.2	139.3	136.8	134.8	127.6	128.7	129.9	126.9
2017	110.1	116.5	115.5	102.6	105.7	117.4	120.2	112.8	113.3	110.5	121.3	102.3	96.4	107.7	108.6	107.9	101.5
2018	100.0	106.2	105.5	98.3	90.1	103.9	104.2	109.5	106.0	109.6	101.8	98.7	100.2	96.4	95.6	90.5	85.4
2019	112.6	100.6	101.3	117.3	131.4	99.1	95.4	105.9	87.4	102.6	111.3	118.8	115.2	117.7	124.9	123.2	143.2
2020	..	118.7	114.7	104.2	..	113.8	109.3	131.2	126.2	111.2	108.2	106.3	106.5	100.7	96.0
Percentage increase on a year earlier																	
2011	-2.2	-17.8	-9.6	5.6	19.6	-25.6	-14.3	-13.9	-9.6	-15.9	-4.5	-3.4	1.1	18.0	27.9	9.4	22.0
2012	-16.7	-7.6	-12.0	-14.0	-32.2	0.8	-8.5	-13.2	-14.8	-3.4	-15.9	-9.9	-8.7	-21.1	-37.5	-27.2	-31.4
2013	-8.1	-13.4	-12.4	-13.5	10.3	-16.9	-14.2	-9.7	-8.7	-14.7	-13.3	-15.4	-19.1	-7.0	13.9	14.8	3.7
2014	-1.6	-5.9	-	-1.8	1.7	-5.6	-7.4	-5.0	12.4	-7.2	-4.6	-4.5	1.9	-2.5	-3.8	-10.1	17.6
2015	13.7	9.7	13.0	19.7	12.3	13.2	10.9	6.0	-2.7	20.6	22.5	20.7	14.5	23.1	13.1	14.3	10.3
2016	14.1	17.5	19.5	13.1	7.0	2.1	23.3	25.9	17.3	18.8	21.8	19.0	19.1	4.3	12.3	10.0	0.9
2017	-16.1	-8.8	-15.0	-22.7	-17.7	1.9	-9.7	-15.5	-15.0	-17.6	-12.9	-25.2	-28.5	-15.6	-15.6	-16.9	-20.0
2018	-9.1	-8.9	-8.7	-4.2	-14.8	-11.5	-13.3	-3.0	-6.4	-0.8	-16.1	-3.5	3.9	-10.4	-12.1	-16.1	-15.9
2019	12.6	-5.3	-4														

continued Index numbers of sales per week and percentage increase on a year earlier

Index 2018=100

	Year	1st Qtr	2nd Qtr	3rd Qtr	4th Qtr	Jan	Feb	Mar	Apr	May	June	July	Aug	Sept	Oct	Nov	Dec
SIC 2007 (SALES IN 2018)																	
Predominantly Non-food Stores, All Businesses (£173,879m)																	
2011	83.1	84.1	83.2	82.4	82.8	84.9	84.3	83.4	84.3	82.9	82.7	82.9	81.9	82.3	83.3	81.7	83.2
2012	83.9	83.6	83.8	84.2	83.9	83.3	82.4	84.7	83.0	83.4	84.7	84.4	84.1	84.2	84.0	83.4	84.3
2013	85.1	83.7	84.6	85.5	86.4	83.2	86.0	82.4	83.2	84.7	85.6	84.9	84.0	87.3	85.9	86.1	87.0
2014	89.8	88.1	89.3	90.0	92.1	87.6	87.2	89.4	88.3	88.9	90.3	89.5	90.7	89.8	91.1	91.6	93.3
2015	93.5	92.6	94.0	93.8	93.5	90.6	93.4	93.5	94.3	93.6	94.1	93.5	94.4	93.5	93.8	93.4	93.4
2016	96.5	94.8	96.2	97.1	98.0	95.2	95.4	94.0	96.2	97.6	95.2	98.4	96.4	96.5	99.2	98.2	96.9
2017	97.9	96.8	98.0	98.3	98.6	96.4	97.5	96.7	98.7	97.0	98.3	98.5	99.2	97.4	98.3	99.1	98.4
2018	100.0	98.3	99.5	100.9	101.4	99.1	98.2	97.7	98.6	100.6	99.2	100.4	101.3	101.0	100.3	102.7	101.1
2019	101.5	101.8	102.2	101.5	100.3	101.2	101.4	102.8	101.7	101.5	103.1	102.1	101.4	101.0	101.0	100.6	99.6
2020	..	93.8	65.9	98.9	..	101.0	100.3	81.4	47.8	59.2	85.7	95.2	98.4	102.1	102.9
Percentage increase on a year earlier																	
2011	-1.4	1.0	-1.3	-3.6	-1.5	6.4	-0.9	-1.5	-0.2	-1.7	-1.9	-3.5	-4.9	-2.5	-2.1	-3.1	0.2
2012	0.9	-0.6	0.7	2.2	1.4	-1.8	-2.2	1.6	-1.5	0.5	2.5	1.7	2.7	2.3	0.8	2.2	1.3
2013	1.4	0.2	1.0	1.6	2.9	-0.2	4.3	-2.8	0.3	1.6	1.0	0.6	-0.1	3.6	2.3	3.2	3.2
2014	5.6	5.3	5.5	5.2	6.6	5.3	1.5	8.5	6.1	5.0	5.4	5.4	7.9	2.9	6.1	6.4	7.3
2015	4.1	5.1	5.3	4.3	1.6	3.5	7.1	4.6	6.7	5.3	4.3	4.5	3.0	5.1	2.6	2.4	0.1
2016	3.2	2.4	2.4	3.5	4.8	5.1	2.1	0.5	2.1	4.2	1.2	5.2	3.2	2.3	6.1	4.7	3.7
2017	1.5	2.2	1.8	1.3	0.6	1.2	2.2	2.9	2.6	-0.6	3.3	0.1	2.9	0.9	-0.9	1.0	1.5
2018	2.1	1.5	1.5	2.7	2.8	2.8	0.7	1.0	-0.2	3.8	0.9	2.0	2.1	3.8	2.1	3.6	2.8
2019	1.5	3.6	2.8	0.6	-1.0	2.1	3.2	5.2	3.2	0.9	3.9	1.7	0.1	-	0.6	-2.1	-1.5
2020	..	-7.9	-35.5	-2.6	..	-0.2	-1.1	-20.8	-53.0	-41.7	-16.9	-6.7	-2.9	1.1	1.9
Non Specialised Predominantly Non-food stores, All Businesses (£35,510m)																	
2011	75.2	76.5	74.6	75.3	74.6	78.3	75.6	75.8	74.7	74.3	74.7	75.4	75.0	75.4	74.8	73.2	75.7
2012	79.2	77.5	80.1	79.7	79.3	76.0	76.0	80.0	79.3	80.4	80.6	80.1	79.0	80.0	79.2	79.1	79.7
2013	82.2	80.7	81.9	82.1	84.2	80.3	82.6	79.5	80.2	80.8	84.0	81.4	82.1	82.6	84.3	83.1	85.0
2014	87.3	85.5	87.0	87.9	89.0	85.3	84.8	86.2	86.9	87.0	87.1	86.8	88.6	88.0	89.6	89.9	87.8
2015	92.6	91.0	91.4	92.9	95.0	89.8	92.4	90.8	91.6	91.1	91.5	93.3	92.0	93.3	93.7	95.4	95.6
2016	98.4	97.5	97.8	99.7	98.8	98.5	98.3	96.1	98.3	100.9	95.1	98.7	99.5	100.6	98.9	99.8	97.9
2017	98.5	97.7	98.1	99.4	98.8	96.9	97.6	98.6	98.0	97.2	98.8	99.1	100.0	99.1	97.9	98.7	99.6
2018	100.0	99.7	100.4	100.3	99.6	100.1	99.6	99.4	98.4	101.4	101.3	100.4	100.7	100.0	98.9	99.3	100.4
2019	98.3	99.4	98.5	98.0	97.4	99.6	100.0	98.7	98.6	98.5	98.4	99.2	98.3	96.9	98.8	97.3	96.2
2020	..	97.5	84.6	94.4	..	97.0	96.1	99.0	74.7	85.1	92.2	92.9	93.7	96.1	99.1
Percentage increase on a year earlier																	
2011	0.4	3.1	-1.3	-0.1	-	7.6	1.2	1.2	-	-1.6	-1.9	0.6	-1.1	0.2	-0.3	-0.6	0.8
2012	5.2	1.4	7.4	5.9	6.3	-2.9	0.5	5.6	6.1	8.2	7.8	6.2	5.3	6.1	5.9	8.0	5.3
2013	3.8	4.1	2.2	3.0	6.1	5.7	8.7	-0.6	1.2	0.5	4.3	1.7	4.0	3.2	6.5	5.1	6.7
2014	6.2	5.9	6.3	7.0	5.7	6.1	2.8	8.4	8.4	7.6	3.7	6.7	7.9	6.6	6.2	8.2	3.3
2015	6.0	6.4	5.0	5.7	6.7	5.4	8.9	5.3	5.3	4.7	5.0	7.4	3.8	6.0	4.7	6.1	8.9
2016	6.4	7.2	7.0	7.3	4.0	9.6	6.4	5.9	7.3	10.7	3.9	5.8	8.1	7.8	5.5	4.6	2.4
2017	0.1	0.2	0.3	-0.3	-	-1.6	-0.7	2.5	-0.3	-3.6	4.0	0.4	0.5	-1.4	-1.0	-1.1	1.8
2018	1.5	2.0	2.4	1.0	0.8	3.4	2.1	0.8	0.4	4.3	2.5	1.3	0.8	0.9	1.1	0.6	0.8
2019	-1.7	-0.3	-1.9	-2.3	-2.2	-0.6	0.4	-0.7	0.3	-2.9	-2.8	-1.2	-2.4	-3.1	-0.1	-1.9	-4.2
2020	..	-1.9	-14.1	-3.7	..	-2.6	-3.9	0.3	-24.2	-13.6	-6.3	-6.3	-4.7	-0.8	0.3
Textile, Clothing, Footwear and Leather, All Businesses (£49,035m)																	
2011	90.5	90.1	91.7	89.1	90.9	90.9	90.3	89.5	94.7	90.8	90.0	90.9	88.2	88.5	89.6	89.4	93.2
2012	90.8	91.0	90.0	91.6	90.7	91.0	90.0	91.9	88.9	89.7	91.2	91.0	90.8	92.8	92.0	88.4	91.5
2013	91.8	91.7	90.7	92.3	92.4	92.3	93.6	89.7	88.9	91.4	91.5	90.6	90.8	94.8	91.9	92.4	92.9
2014	95.2	93.4	95.0	95.2	97.6	92.3	91.9	95.8	94.8	95.2	94.9	95.2	96.5	94.1	95.7	96.4	100.0
2015	98.5	97.7	100.5	98.6	97.3	94.9	98.7	99.0	101.5	98.6	101.2	96.8	99.6	99.4	97.5	98.2	96.5
2016	96.4	94.2	95.3	97.1	98.9	95.3	95.2	92.5	95.1	96.7	94.4	99.4	97.3	95.1	101.6	98.1	97.5
2017	100.2	99.8	100.2	100.9	99.8	98.2	100.0	101.0	99.6	100.2	100.5	100.4	100.8	101.3	99.7	100.5	99.3
2018	100.0	97.8	99.8	100.6	101.8	98.4	98.2	97.0	97.5	101.4	100.3	102.3	99.3	100.3	100.4	102.3	102.6
2019	102.9	103.4	103.8	103.1	101.3	102.9	102.6	104.3	105.9	101.9	103.7	103.8	102.5	103.1	102.3	101.8	100.2
2020	..	90.3	48.7	85.5	..	103.6	103.4	66.5	33.5	39.6	68.2	77.7	87.4	90.2	89.1
Percentage increase on a year earlier																	
2011	0.6	0.2	1.9	-1.6	1.8	2.8	-0.5	-1.2	3.9	1.3	0.8	-0.4	-2.9	-1.4	-2.0	-0.9	7.4
2012	0.4	1.0	-1.8	2.8	-0.2	0.1	-0.3	2.7	-6.2	-1.2	1.3	0.2	3.0	4.9	2.7	-1.1	-1.8
2013	1.0	0.8	0.7	0.7	1.9	1.4	4.0	-2.3	-	1.9	0.4	-0.4	-	2.2	-0.1	4.5	1.5
2014	3.8	1.9	4.7	3.1	5.5	-	-1.8	6.7	6.7	4.1	3.7	5.1	-0.8	4.1	4.3	7.7	
2015	3.4	4.5	5.8	3.6	-0.2	2.8	7.4	3.4	7.1	3.6	6.6	1.7	3.1	5.7	1.9	-3.5	
2016	-2.2	-3.5	-5.1	-1.6	1.6	0.4	-3.6	-6.5	-6.3	-1.9	-6.7	2.6	-2.3	-4.3	4.3	-0.2	1.0
2017	3.9	6.0	5.1	3.9	0.9	3.0	5.0	9.2	4.7	3.6	6.5	1.0	3.6	6.5	-1.8	2.5	1.8
2018	-0.2	-2.0	-0.3	-0.3	2.0	0.2	-1.7	-4.0	-2.1	1.2	-0.2	2.0	-1.5	-1.0	0.7	1.7	3.3
2019	2.9	5.7	4.0	2.5	-0.5	4.6	4.5	7.6	8.6	0.5	3.3	1.4	3.3	2.8	1.9	-0.4	-2.3
2020	..	-12.6	-53.1	-17.1	..	0.6	0.7	-36.2	-68.4	-61.2	-34.3	-25.					

continued Index numbers of sales per week and percentage increase on a year earlier

Index 2018=100

	Year	1st Qtr	2nd Qtr	3rd Qtr	4th Qtr	Jan	Feb	Mar	Apr	May	June	July	Aug	Sept	Oct	Nov	Dec
SIC 2007 (SALES IN 2018)																	
Textiles, All Businesses (£815m)																	
2011	85.0	87.1	83.9	85.2	83.8	89.3	87.0	85.4	83.5	83.9	84.2	83.4	78.2	92.2	79.1	83.5	87.8
2012	85.5	84.5	84.1	89.5	83.9	84.4	84.8	84.3	81.8	82.4	87.2	85.3	90.6	92.1	92.1	81.9	78.9
2013	87.7	87.2	92.5	89.2	81.8	88.8	87.3	86.0	90.6	92.8	93.7	92.3	92.2	84.4	84.3	80.3	81.1
2014	97.0	93.4	96.4	99.2	99.5	87.1	97.0	96.7	104.0	95.2	91.3	97.9	99.2	100.2	99.2	98.5	100.7
2015	96.3	86.5	97.5	95.8	105.5	78.6	84.0	94.8	96.7	100.2	95.9	97.2	91.4	98.1	98.3	113.0	105.4
2016	102.0	98.1	98.7	103.2	108.1	99.6	94.8	99.4	93.3	94.7	106.1	103.2	105.9	101.1	104.9	117.1	103.5
2017	100.9	106.6	101.1	93.4	102.7	103.4	105.6	110.0	110.5	104.8	90.5	94.3	84.5	99.8	100.8	100.8	105.6
2018	100.0	97.7	98.8	99.9	103.6	99.3	96.4	97.4	100.2	100.3	96.4	98.4	101.1	100.1	99.5	117.2	96.1
2019	98.1	97.8	97.7	97.4	99.5	101.9	101.2	91.8	94.2	101.7	97.2	100.7	96.8	95.1	92.4	92.9	110.4
2020	..	76.0	62.4	101.4	..	81.4	89.4	60.0	55.9	36.6	88.4	101.2	99.6	103.1	104.4
Percentage increase on a year earlier																	
2011	-19.0	-13.6	-19.4	-20.8	-22.0	-9.8	-15.2	-15.2	-20.1	-19.5	-18.6	-22.4	-29.1	-12.6	-25.1	-25.2	-17.0
2012	0.6	-3.0	0.2	5.1	0.1	-5.5	-2.5	-1.2	-2.0	-1.7	3.6	2.3	15.8	-0.2	16.4	-2.0	-10.1
2013	2.6	3.2	10.0	-0.4	-2.4	5.2	3.0	1.9	10.8	12.7	7.5	8.2	1.7	-8.3	-8.5	-1.9	2.8
2014	10.7	7.0	4.2	11.2	21.6	-1.9	11.1	12.5	14.7	2.5	-2.6	6.1	7.6	18.7	17.6	22.7	24.1
2015	-0.8	-7.4	1.1	-3.5	6.0	-9.8	-13.3	-2.1	-7.0	5.3	5.0	-0.7	-7.8	-2.2	-0.9	14.7	4.7
2016	5.9	13.4	1.2	7.8	2.4	26.7	12.8	4.9	-3.6	-5.5	10.7	6.1	15.9	3.1	6.7	3.7	-1.8
2017	-1.0	8.8	2.5	-9.5	-5.0	3.8	11.4	10.7	18.5	10.7	-14.7	-8.6	-20.2	-1.3	-3.9	-13.9	2.1
2018	-0.9	-8.4	-2.3	7.0	0.9	-4.0	-8.7	-11.5	-9.3	-4.3	6.5	4.4	19.7	0.4	-1.3	16.2	-9.0
2019	-1.9	0.1	-1.1	-2.6	-4.0	2.6	5.0	-5.8	-6.0	1.4	0.8	2.3	-4.3	-5.0	-7.1	-20.7	14.9
2020	..	-22.2	-36.1	4.2	..	-20.1	-11.7	-34.6	-40.7	-64.0	-9.1	0.5	2.9	8.4	13.0
Clothing, All Businesses (£43,452m)																	
2011	90.5	90.4	91.8	89.0	90.7	91.0	90.6	89.8	95.1	91.1	89.8	90.4	88.6	88.1	89.5	88.8	93.1
2012	90.6	90.6	89.8	91.3	90.6	90.8	89.8	91.1	88.7	89.4	90.9	90.7	90.6	92.3	91.4	88.3	91.9
2013	91.8	91.5	90.9	92.4	92.6	92.0	93.0	89.8	88.9	91.6	92.0	90.9	90.8	94.9	92.1	92.8	92.9
2014	95.5	93.3	95.5	95.6	97.7	92.9	91.5	95.3	95.1	95.9	95.4	95.8	97.1	94.3	95.6	96.6	100.3
2015	98.7	98.2	100.8	98.6	97.1	95.1	99.2	100.0	102.2	98.6	101.5	96.9	99.5	99.4	97.4	97.8	96.2
2016	95.6	93.6	94.6	96.1	98.2	94.8	95.2	91.3	94.3	96.0	93.8	98.0	96.4	94.3	101.3	97.0	96.7
2017	99.5	99.3	99.3	100.1	99.2	97.9	99.7	100.1	98.6	99.4	99.7	99.7	100.8	100.0	99.2	100.1	98.5
2018	100.0	97.4	100.0	100.6	102.0	98.0	97.8	96.5	97.8	101.5	100.5	102.0	99.2	100.5	100.7	102.3	102.9
2019	102.3	103.3	103.5	102.1	100.4	102.6	102.0	104.7	105.9	101.3	103.2	102.9	101.4	102.1	101.5	100.7	99.2
2020	..	89.9	48.8	84.6	..	102.8	102.8	66.7	32.7	39.7	68.8	78.0	86.5	88.4	87.2
Percentage increase on a year earlier																	
2011	0.8	0.3	1.9	-1.3	2.2	2.5	-0.4	-0.9	3.8	1.6	0.7	-0.5	-2.2	-1.3	-1.6	-0.8	8.0
2012	0.1	0.2	-2.2	2.6	-	-0.3	-0.8	1.5	-6.7	-1.9	1.3	0.3	2.3	4.7	2.2	-0.5	-1.3
2013	1.4	0.9	1.3	1.2	2.2	1.3	3.5	-1.4	0.2	2.4	1.2	0.2	0.2	2.8	0.7	5.0	1.2
2014	4.0	2.0	5.0	3.5	5.5	0.9	-1.7	6.1	7.0	4.7	3.7	5.5	7.0	-0.6	3.8	4.1	7.9
2015	3.3	5.2	5.6	3.2	-0.7	2.4	8.5	4.9	7.4	2.9	6.4	1.1	2.4	5.4	1.8	1.3	-4.1
2016	-3.1	-4.7	-6.2	-2.6	1.2	-0.2	-4.0	-8.6	-7.7	-2.7	-7.6	1.2	-3.1	-5.1	4.0	-0.9	0.6
2017	4.0	6.1	4.9	4.2	1.0	3.3	4.7	9.6	4.5	3.6	6.3	1.6	4.6	6.0	-2.1	3.2	1.8
2018	0.5	-1.9	0.7	0.4	2.9	0.1	-1.8	-3.6	-0.8	2.1	0.8	2.3	-1.6	0.5	1.5	2.2	4.5
2019	2.3	6.0	3.5	1.5	-1.6	4.7	4.3	8.5	8.2	-0.1	2.7	0.9	2.2	1.5	0.8	-1.6	-3.6
2020	..	-12.9	-52.9	-17.1	..	0.1	0.7	-36.3	-69.1	-60.8	-33.3	-24.2	-14.6	-13.4	-14.0
Footwear and Leather Goods, All Businesses (£4,768m)																	
2011	91.6	88.7	92.1	91.1	94.4	89.9	88.6	87.8	93.7	89.2	93.0	95.8	86.7	91.0	91.7	95.8	95.5
2012	94.2	95.5	93.3	95.4	92.7	93.4	92.4	99.6	91.6	93.8	94.3	94.8	93.4	97.5	97.0	90.4	91.1
2013	92.0	94.6	88.4	92.3	92.7	95.3	99.8	90.0	88.8	89.6	87.1	88.3	91.2	96.3	91.4	94.9	94.9
2014	92.9	94.1	90.4	90.7	96.2	88.2	94.6	99.6	91.1	89.1	91.0	89.7	91.0	91.2	95.7	94.7	97.7
2015	97.6	94.5	98.1	99.3	98.6	96.5	96.6	91.2	96.8	97.8	99.3	96.1	101.6	99.9	98.3	99.5	98.1
2016	102.2	98.9	101.1	104.7	103.9	99.3	94.8	101.9	102.2	103.5	98.3	110.4	103.9	100.9	104.1	104.6	103.1
2017	106.1	103.5	107.8	108.5	104.7	100.4	101.7	107.4	106.7	106.1	110.0	107.7	103.6	113.0	104.6	104.7	104.8
2018	100.0	101.5	98.4	100.9	99.2	101.8	101.9	100.9	94.4	101.1	99.4	106.3	99.3	97.9	97.8	99.5	100.2
2019	109.2	105.2	108.1	113.3	110.2	105.4	108.4	102.5	107.9	107.5	108.8	112.1	113.7	113.8	111.3	113.5	106.8
2020	..	96.2	45.7	90.3	..	114.5	111.3	65.8	36.5	38.9	58.6	70.7	92.8	103.9	103.9
Percentage increase on a year earlier																	
2011	2.7	2.3	5.5	0.1	3.1	7.1	2.0	-1.1	9.2	2.4	5.0	4.7	-3.3	-0.9	-0.8	2.6	6.7
2012	2.9	7.7	1.4	4.7	-1.8	3.9	4.3	13.5	-2.2	5.1	1.3	-1.1	7.8	7.2	5.8	-5.6	-4.6
2013	-2.4	-0.9	-5.3	-3.3	-	2.0	8.0	-9.6	-3.1	-4.5	-7.6	-6.8	-2.4	-1.2	-6.0	1.1	4.1
2014	0.9	-0.5	2.3	-1.7	3.7	-7.4	-5.2	10.7	2.6	-0.5	4.5	1.6	-0.2	-5.3	4.9	3.6	2.9
2015	5.1	0.4	8.4	9.5	2.5	9.4	2.2	-8.5	6.3	9.7	9.2	11.7	9.6	2.8	5.0	0.4	
2016	4.7	4.7	3.1	5.5	5.4	2.9	-1.9	11.8	5.6	5.8	-1.0	14.9	2.2	1.0	5.8	5.2	5.1
2017	3.9	4.6	6.6	3.6	0.8	1.1	7.3	5.3	4.4	2.5	11.9	-2.4	-0.3	12.0	0.5	0.1	1.7
2018	-5.8	-1.9	-8.7	-7.0	-5.2	1.4	0.2	-6.1	-11.6	-4.7	-9.6	-1.3	-4.2	-13.4	-6.5	-5.0	-4.4
2019	9.2	3.7	9.9	12.3	11.1	3.6	6.4	1.6	14.3	6.3	9.4	5.4	14.6	16.3	13.8	14.1	6.6
2020	..	-8.6	-57.7	-20.3	..	8.7	2.7	-35.8	-66.1	-63.9	-46.1	-36.9	-18.4	-8.7	-		

continued Index numbers of sales per week and percentage increase on a year earlier

Index 2018=100

	Year	1st Qtr	2nd Qtr	3rd Qtr	4th Qtr	Jan	Feb	Mar	Apr	May	June	July	Aug	Sept	Oct	Nov	Dec
SIC 2007 (SALES IN 2018)																	
Household Goods Stores, All Businesses (£35,236m)																	
2011	86.0	87.3	86.2	85.8	84.6	87.5	87.3	87.1	86.3	85.8	86.4	86.1	85.3	86.0	86.6	83.7	83.8
2012	84.7	84.7	86.6	83.7	83.7	84.0	84.0	85.8	86.8	86.4	86.6	85.2	83.2	82.9	82.8	84.3	84.0
2013	82.4	81.4	83.4	81.9	82.8	81.9	84.0	79.0	81.6	85.3	83.4	83.5	79.7	82.3	82.0	82.0	84.0
2014	87.1	85.7	86.1	87.3	89.5	86.9	84.9	85.1	85.4	84.8	87.9	86.0	88.1	87.8	89.1	87.8	91.1
2015	94.0	92.4	94.2	95.1	94.2	90.8	92.0	93.9	94.4	94.3	93.9	97.4	92.7	95.2	93.6	93.7	95.2
2016	96.1	96.5	95.7	95.0	97.0	97.6	98.4	94.0	94.1	98.4	94.9	98.4	93.1	93.7	96.8	98.9	95.8
2017	95.6	95.8	96.1	94.6	95.7	95.3	96.2	96.0	100.2	93.4	95.0	97.9	92.0	94.1	96.6	96.2	94.6
2018	100.0	98.0	99.8	101.0	101.2	97.4	98.2	98.3	100.5	100.6	98.6	99.3	101.4	102.2	100.5	102.8	100.4
2019	97.1	97.9	97.5	96.7	96.5	97.6	96.7	99.1	95.7	97.7	98.7	95.8	96.2	97.7	96.0	97.1	96.4
2020	..	93.4	73.9	106.8	..	95.4	96.9	88.5	48.0	68.6	98.8	105.6	107.3	107.4	110.9
Percentage increase on a year earlier																	
2011	-5.4	-4.2	-7.3	-6.4	-3.7	4.7	-7.5	-7.8	-7.3	-8.3	-6.5	-7.1	-7.7	-4.7	-2.6	-3.7	-4.4
2012	-1.5	-3.0	0.5	-2.5	-1.0	-4.0	-3.8	-1.5	0.7	0.8	0.2	-1.1	-2.5	-3.6	-4.4	0.8	0.3
2013	-2.7	-3.9	-3.7	-2.2	-1.1	-2.6	-	-7.9	-6.0	-1.2	-3.7	-2.0	-4.2	-0.7	-1.0	-2.7	-
2014	5.8	5.3	3.2	6.7	8.1	6.2	1.2	7.8	4.6	-0.7	5.4	2.9	10.6	6.7	8.7	7.0	8.5
2015	7.8	7.8	9.3	8.9	5.3	4.4	8.3	10.4	10.5	11.2	6.9	13.2	5.2	8.4	5.0	6.7	4.5
2016	2.2	4.4	1.7	-0.1	3.0	7.6	7.0	-	-0.3	4.4	1.0	1.1	0.5	-1.5	3.4	5.6	0.6
2017	-0.5	-0.7	0.4	-0.4	-1.4	-2.4	-2.2	2.1	6.5	-5.1	0.1	-0.6	-1.2	0.4	-0.2	-2.7	-1.2
2018	4.6	2.3	3.8	6.8	5.7	2.3	2.1	2.4	0.3	7.6	3.8	1.4	10.2	8.6	4.0	6.9	6.1
2019	-2.9	-0.1	-2.3	-4.4	-4.6	0.2	-1.5	0.8	-4.7	-2.9	0.1	-3.5	-5.1	-4.4	-4.5	-5.6	-4.0
2020	..	-4.6	-24.2	10.5	..	-2.2	0.2	-10.7	-49.9	-29.8	0.1	10.2	11.6	10.0	15.6
Furniture, Lighting etc. All Businesses (£14,728m)																	
2011	75.5	77.3	73.4	76.5	75.0	77.1	80.1	75.3	70.3	73.5	75.7	75.9	75.4	77.8	75.7	74.9	74.5
2012	77.3	74.4	81.1	76.9	76.8	72.8	73.6	76.3	80.2	79.0	83.5	78.7	76.0	76.3	78.0	76.2	76.3
2013	77.8	77.2	78.3	76.0	79.5	77.5	77.7	76.6	75.3	81.1	78.5	80.2	70.3	77.3	78.0	79.1	81.0
2014	83.5	80.7	81.2	84.8	87.6	81.2	80.2	80.5	80.1	79.7	83.2	83.3	84.8	86.1	87.8	87.3	87.9
2015	93.1	90.2	95.0	93.8	93.4	87.9	88.9	92.9	94.3	95.4	95.3	99.8	88.2	93.4	91.4	92.1	96.1
2016	96.1	98.5	95.8	95.0	95.0	98.8	98.8	98.0	97.4	97.6	93.2	95.1	95.0	95.0	95.2	95.5	94.4
2017	96.1	94.1	96.6	95.2	98.3	93.0	93.4	95.6	100.3	93.7	95.9	100.8	89.8	95.1	98.2	99.3	97.5
2018	100.0	99.6	99.3	101.4	100.8	102.8	100.8	95.9	97.6	99.4	98.0	100.0	101.3	102.5	98.0	101.7	102.3
2019	99.4	98.9	101.7	97.8	99.2	100.4	100.4	100.1	99.9	100.3	104.1	92.4	100.4	100.0	104.2	105.8	..
2020	..	87.4	50.7	102.6	..	95.7	94.2	73.7	21.3	35.9	86.1	100.8	102.6	104.2	105.8
Percentage increase on a year earlier																	
2011	-0.5	1.4	-4.0	1.8	-1.1	10.0	0.1	-3.8	-9.2	-5.6	1.7	1.3	-1.0	4.5	-0.2	-0.5	-2.3
2012	2.3	-3.8	10.5	0.6	2.4	-5.7	-8.1	1.3	14.1	7.5	10.3	3.6	0.8	-1.9	3.0	1.8	2.4
2013	0.6	3.9	-3.4	-1.2	3.6	6.6	5.6	0.5	-6.1	2.7	-6.0	2.0	-7.6	1.3	0.1	3.8	6.3
2014	7.4	4.4	3.6	11.6	10.2	4.8	3.2	5.0	6.4	-1.7	6.0	3.8	20.7	11.4	12.5	10.3	8.4
2015	11.5	11.8	17.0	10.5	6.6	8.2	10.9	15.5	17.7	19.6	14.6	19.9	4.0	8.4	4.1	5.6	9.4
2016	3.2	9.2	0.9	1.3	1.7	12.4	11.1	5.4	3.4	2.3	-2.2	-4.7	7.7	1.7	4.2	3.7	-1.8
2017	-	-4.4	0.8	0.2	3.5	-5.8	-5.5	-2.4	2.9	-3.9	2.9	5.9	-5.4	0.1	3.2	4.0	3.3
2018	4.1	5.7	1.8	6.5	2.6	10.5	8.0	0.3	-2.7	6.0	2.2	-0.7	12.7	7.8	-0.2	2.4	4.9
2019	-0.6	-0.7	3.4	-3.5	-1.6	-6.8	-0.5	4.4	2.4	1.0	6.2	-7.7	-0.8	-2.4	6.3	-3.3	-6.2
2020	..	-11.6	-50.1	4.9	..	-0.1	-6.2	-26.4	-78.7	-64.2	-17.3	9.1	2.2	4.1	1.5
Electrical Household Appliances, All Businesses (£6,865m)																	
2011	89.7	91.1	87.8	90.9	89.2	94.0	88.3	91.0	86.1	89.2	88.0	86.4	91.0	94.4	95.7	85.9	86.6
2012	93.3	96.6	96.9	91.5	88.4	98.1	95.7	96.1	98.4	97.9	94.9	97.2	90.6	87.7	88.4	90.7	86.5
2013	79.7	79.1	79.9	80.3	79.6	75.9	82.6	78.9	81.0	79.7	79.2	77.6	81.2	81.7	77.8	80.7	80.1
2014	85.0	83.2	85.8	84.9	86.4	83.6	82.8	83.3	86.3	84.0	86.9	82.9	85.2	86.3	88.5	78.2	91.2
2015	93.8	92.6	92.4	94.8	95.3	88.4	94.5	94.5	91.1	94.3	92.0	96.4	94.6	93.7	94.2	93.9	97.2
2016	93.7	92.0	93.9	94.6	94.3	92.8	92.8	90.7	85.0	100.5	95.8	95.4	92.0	96.0	94.8	93.7	94.5
2017	97.8	97.5	96.7	98.1	98.8	97.4	96.9	98.1	97.3	94.5	97.9	97.8	99.2	97.6	99.1	101.4	96.4
2018	100.0	99.4	99.4	100.9	100.4	100.1	98.5	99.5	101.2	98.7	98.5	99.1	102.8	100.7	99.9	105.6	96.6
2019	104.7	103.5	100.3	106.0	108.8	98.1	98.9	111.6	100.5	102.6	98.2	101.7	101.4	113.2	105.0	109.9	111.1
2020	..	108.9	97.5	114.7	..	106.6	108.8	111.4	79.4	88.2	119.5	118.3	116.7	110.1	123.3
Percentage increase on a year earlier																	
2011	-5.9	-0.3	-10.5	-7.4	-5.1	17.2	-8.1	-5.7	-6.4	-9.7	-14.1	-13.8	-6.9	-2.4	-0.1	-7.9	-7.1
2012	4.0	6.0	10.4	0.7	-0.9	4.3	8.3	5.7	14.3	9.8	7.8	12.4	-0.5	-7.1	-7.7	5.5	-0.1
2013	-14.6	-18.1	-17.5	-12.3	-9.9	-22.6	-13.7	-17.9	-17.7	-18.6	-16.6	-20.1	-10.3	-6.9	-12.0	-11.0	-7.4
2014	6.7	5.2	7.4	5.8	8.5	10.2	0.2	5.5	6.5	5.4	9.7	6.8	5.0	5.6	13.8	-3.1	13.8
2015	10.3	11.3	7.7	11.7	10.3	5.8	14.2	13.4	5.6	12.2	5.9	16.3	11.0	8.6	6.5	20.1	6.6
2016	-0.1	-0.7	1.6	-0.2	-1.0	5.0	-1.9	-3.9	-6.7	6.6	4.2	-1.0	-2.7	2.5	0.6	-0.3	-2.8
2017	4.3	6.0	2.9	3.7	4.7	4.9	4.5	8.1	14.5	-6.0	2.2	2.5	7.8	1.6	4.5	8.2	2.1
2018	2.3	1.9	2.8	2.8	1.6	2.7	1.6	1.5	4.0	4.4	0.6	1.4	3.6	3.2	0.8	4.1	0.1
2019	4.7	4.2	0.8	5.1	8.4	-1.9	0.4	12.1	-0.7	3.9	-0.3	2.6	-1.3	12.4	5.1	4.1	15.0
2020	..	5.2	-2.7	8.2	..	8.6	10.1	-0.1	-21.0	-14.0	21.7	16.4	15.1	-2.7	17.4

The monthly periods consist of 4 weeks except for March

continued Index numbers of sales per week and percentage increase on a year earlier

Index 2018=100

	Year	1st Qtr	2nd Qtr	3rd Qtr	4th Qtr	Jan	Feb	Mar	Apr	May	June	July	Aug	Sept	Oct	Nov	Dec
SIC 2007 (SALES IN 2018)																	
Hardware, Paints and Glass, All Businesses (£12,660m)																	
2011	89.5	89.6	94.2	87.3	86.8	88.2	88.4	91.7	99.5	92.1	91.6	92.2	87.1	83.5	87.4	86.2	86.7
2012	82.2	83.3	80.8	81.0	83.7	83.0	82.3	84.2	80.6	81.7	80.2	79.3	81.2	82.3	79.8	84.5	86.1
2013	86.8	84.0	89.5	87.5	86.4	86.2	88.3	78.8	87.2	91.7	89.5	89.4	87.0	86.3	87.1	84.3	87.5
2014	90.9	91.1	90.5	90.1	92.0	93.2	89.6	90.1	89.3	89.6	92.2	89.1	92.3	89.1	89.4	92.6	93.7
2015	93.7	93.4	92.7	95.3	93.3	94.3	93.0	93.0	94.1	91.4	92.5	94.1	95.2	96.4	94.4	94.3	91.7
2016	96.5	95.3	95.5	94.7	100.5	97.7	99.6	89.8	93.5	97.2	95.7	103.9	91.0	90.4	99.3	105.1	97.7
2017	93.5	96.2	95.2	92.0	90.5	96.2	98.1	94.5	101.9	92.2	92.2	94.4	90.4	91.4	92.9	89.3	89.4
2018	100.0	94.9	102.0	100.8	102.3	89.1	94.9	99.6	103.1	104.0	99.5	98.3	100.7	102.9	103.9	102.7	100.7
2019	90.1	94.0	89.8	89.5	87.0	97.4	92.9	92.3	87.8	90.1	91.3	94.3	88.8	86.1	81.7	88.7	89.8
2020	..	92.1	89.0	108.6	..	89.4	93.6	93.6	61.2	97.1	104.7	105.8	108.9	110.6	108.7
Percentage increase on a year earlier																	
2011	-8.4	-11.5	-6.7	-12.1	-2.7	-7.7	-13.5	-12.8	-4.6	-8.2	-7.2	-7.9	-13.1	-14.6	-4.2	-1.2	-2.6
2012	-8.1	-7.1	-14.3	-7.1	-3.6	-5.9	-6.8	-8.2	-19.0	-11.3	-12.5	-14.0	-6.7	-1.4	-8.7	-2.0	-0.7
2013	5.7	0.9	10.8	7.9	3.3	3.8	7.2	-6.4	8.2	12.3	11.7	12.7	7.1	4.9	9.2	-0.3	1.7
2014	4.7	8.4	1.1	3.0	6.5	8.1	1.4	14.3	2.4	-2.4	3.0	-0.4	6.0	3.2	2.6	9.9	7.0
2015	3.0	2.6	2.4	5.8	1.4	1.2	3.8	3.2	5.3	2.0	0.3	5.6	3.2	8.2	5.6	1.8	-2.1
2016	3.0	2.0	3.1	-0.6	7.6	3.5	7.1	-3.4	-0.6	6.3	3.5	10.4	-4.4	-6.2	5.2	11.5	6.5
2017	-3.1	0.9	-0.3	-2.9	-9.9	-1.5	-1.5	5.2	9.0	-5.1	-3.7	-9.1	-0.7	1.1	-6.4	-15.0	-8.5
2018	7.0	-1.3	7.1	9.6	13.0	-7.4	-3.2	5.4	1.2	12.7	7.9	4.1	11.4	12.6	11.8	14.9	12.6
2019	-9.9	-1.0	-11.9	-11.2	-15.0	9.3	-2.2	-7.4	-14.8	-13.4	-8.2	-4.0	-11.8	-16.3	-21.3	-13.6	-10.8
2020	..	-2.1	-1.0	21.4	..	-8.2	0.8	1.4	-30.3	7.8	14.7	12.2	22.7	28.3	33.0
Music and video recordings and equipment, All Businesses (£983m)																	
2011	162.7	169.5	162.2	159.9	159.0	171.0	169.7	168.2	161.2	158.3	166.0	160.6	158.3	160.5	157.7	159.8	159.5
2012	150.6	152.1	153.9	149.5	147.1	141.6	156.0	157.3	163.4	157.9	142.9	153.3	150.1	146.0	146.4	146.8	148.0
2013	111.7	125.6	107.3	106.0	107.7	136.7	128.5	114.5	105.3	109.1	107.5	102.9	108.1	106.8	105.7	105.3	111.2
2014	107.1	109.2	104.8	107.3	106.8	114.8	110.4	102.8	103.7	102.0	108.0	109.2	106.3	106.6	110.2	105.4	105.2
2015	111.0	109.0	113.8	112.7	108.6	105.2	103.8	116.4	122.8	113.4	107.0	110.5	111.8	115.3	109.3	105.6	110.3
2016	106.4	113.5	109.9	99.6	102.8	114.0	116.9	110.3	116.7	111.7	102.9	98.8	100.3	99.7	101.4	105.9	101.4
2017	99.1	104.1	96.4	93.8	101.9	100.4	108.0	104.0	97.1	96.8	95.5	98.7	94.8	88.9	101.2	99.6	104.4
2018	100.0	103.8	97.6	100.6	98.1	103.5	98.2	108.5	105.2	89.7	97.7	101.1	102.5	98.7	98.3	100.7	95.7
2019	101.4	94.3	113.8	106.3	91.2	123.8	77.6	84.2	101.2	121.9	117.3	126.0	91.7	102.1	93.6	95.1	86.2
2020	..	91.1	61.6	92.3	..	91.7	97.1	85.6	58.3	55.3	69.4	86.2	91.5	97.8	129.6
Percentage increase on a year earlier																	
2011	-12.2	-7.3	-14.8	-12.1	-14.4	-0.1	-11.7	-9.1	-17.8	-17.5	-10.1	-16.0	-14.6	-6.5	-14.9	-15.4	-13.0
2012	-7.4	-10.3	-5.1	-6.5	-7.5	-17.2	-8.1	-6.5	-1.4	-0.2	-13.9	-4.5	-5.2	-9.0	-7.2	-8.1	-7.2
2013	-25.9	-17.4	-30.2	-29.1	-26.8	-3.5	-17.6	-27.2	-35.6	-30.9	-24.8	-32.9	-28.0	-26.8	-27.8	-28.3	-24.8
2014	-4.1	-13.1	-2.3	1.2	-0.8	-16.0	-14.1	-10.3	-1.5	-6.6	0.5	6.2	-1.6	-0.2	4.2	0.1	-5.4
2015	3.7	-0.2	8.6	5.0	1.6	-8.4	-6.0	13.3	18.4	11.2	-1.0	1.2	5.2	8.1	-0.8	0.2	4.9
2016	-4.1	4.1	-3.5	-11.6	-5.3	8.4	12.7	-5.2	-4.9	-1.5	-3.8	-10.6	-10.3	-13.5	-7.3	0.3	-8.1
2017	-6.9	-8.2	-12.3	-5.9	-0.8	-11.9	-7.6	-5.7	-16.8	-13.4	-7.2	-0.1	-5.5	-10.8	-0.2	-6.0	2.9
2018	1.0	-0.3	1.2	7.3	-3.8	3.1	-9.1	4.3	8.4	-7.3	2.4	2.4	8.1	10.9	-2.8	1.2	-8.3
2019	1.4	-9.1	16.6	5.6	-7.0	19.6	-21.0	-22.4	-3.8	35.9	20.1	24.6	-10.5	3.5	-4.8	-5.6	-9.9
2020	..	-3.5	-45.8	-13.2	..	-25.9	25.1	1.7	-42.4	-54.6	-40.9	-31.6	-0.2	-4.2	38.5

The monthly periods consist of 4 weeks except for March, June, September and December which are 5 weeks. January 2020 is also a 5 week period.

continued Index numbers of sales per week and percentage increase on a year earlier

Index 2018=100

	Year	1st Qtr	2nd Qtr	3rd Qtr	4th Qtr	Jan	Feb	Mar	Apr	May	June	July	Aug	Sept	Oct	Nov	Dec
SIC 2007 (SALES IN 2018)																	
Other Specialised Non-Food Stores, All Businesses (£54,098m)																	
2011	79.9	81.6	79.5	78.8	79.6	82.1	82.6	80.4	80.1	79.7	78.9	78.8	78.5	79.0	81.2	79.0	78.8
2012	80.2	80.2	78.7	80.9	81.0	80.9	78.9	80.7	77.7	77.6	80.5	80.7	81.9	80.3	80.7	81.3	81.0
2013	82.7	80.1	81.7	84.2	84.7	77.9	82.7	79.9	81.2	80.9	82.8	82.9	82.0	87.0	84.1	85.0	84.9
2014	88.4	86.7	87.6	88.4	90.9	85.3	86.1	88.6	85.4	87.3	89.7	88.3	88.3	88.5	89.3	90.9	92.3
2015	89.3	89.3	89.8	89.2	88.7	87.3	90.2	90.1	89.6	90.4	89.6	88.1	89.3	90.1	89.6	88.8	88.0
2016	95.7	92.5	96.4	96.7	97.3	91.5	91.7	93.8	97.3	95.6	96.2	97.2	95.8	97.0	98.8	96.7	96.4
2017	97.1	94.2	97.3	97.6	99.3	95.2	96.1	91.9	97.5	96.2	98.0	96.8	101.9	94.8	98.4	100.1	99.2
2018	100.0	97.9	98.3	101.5	102.3	100.2	97.2	96.8	98.5	99.5	97.2	99.4	103.5	101.6	101.1	105.3	100.7
2019	105.0	104.7	106.2	105.4	103.9	103.0	104.1	106.5	103.9	105.6	108.5	106.6	105.9	104.0	104.5	103.9	103.3
2020	..	94.8	63.9	108.8	..	104.8	102.4	78.7	43.1	53.7	88.6	105.9	105.8	113.5	112.7
Percentage increase on a year earlier																	
2011	-1.4	4.3	-	-5.5	-4.1	10.7	2.2	1.2	1.0	0.4	-1.1	-6.3	-7.2	-3.5	-2.9	-5.9	-3.6
2012	0.4	-1.7	-1.0	2.7	1.7	-1.5	-4.5	0.4	-2.9	-2.6	2.0	2.3	4.4	1.6	-0.7	2.8	2.7
2013	3.1	-0.1	3.8	4.0	4.6	-3.8	4.9	-1.1	4.5	4.2	2.9	2.7	-	8.3	4.2	4.7	4.8
2014	6.9	8.2	7.2	5.0	7.4	9.5	4.1	10.9	5.1	7.9	8.3	6.5	7.8	1.8	6.2	6.8	8.7
2015	1.0	3.0	2.5	1.0	-2.4	2.3	4.8	1.7	4.9	3.6	-0.1	-0.2	1.1	1.9	0.3	-2.3	-4.7
2016	7.2	3.6	7.3	8.3	9.6	4.8	1.7	4.2	8.7	5.8	7.3	10.3	7.3	7.6	10.3	9.0	9.6
2017	1.5	1.9	1.0	0.9	2.0	4.1	4.7	-2.0	0.1	0.6	1.9	-0.4	6.4	-2.3	-0.4	3.5	2.9
2018	3.0	4.0	1.0	4.0	3.0	5.2	1.2	5.3	1.0	3.5	-0.8	2.8	1.5	7.3	2.7	5.2	1.5
2019	5.0	6.9	8.1	3.8	1.6	2.8	7.1	10.1	5.5	6.1	11.7	7.2	2.4	2.4	3.4	-1.3	2.6
2020	..	-9.4	-39.8	3.2	..	1.8	-1.7	-26.1	-58.5	-49.1	-18.3	-0.6	-0.1	9.1	7.8
Dispensing Chemists, All Businesses (£1,336m)																	
2011	86.9	93.4	89.4	81.5	83.2	93.9	92.0	94.1	90.0	90.1	88.3	82.0	80.1	82.1	86.6	83.3	80.5
2012	82.1	86.6	84.7	76.2	80.8	85.2	87.4	87.0	79.8	90.0	84.5	78.9	84.5	67.3	81.8	79.4	81.1
2013	86.3	82.8	83.9	88.2	90.4	83.4	83.0	82.2	83.6	82.2	85.4	91.1	87.2	86.6	87.4	89.9	93.2
2014	88.0	86.3	93.1	87.9	84.8	85.4	84.1	88.9	89.4	94.3	95.1	90.4	85.7	87.6	81.6	84.8	87.2
2015	80.7	83.3	80.3	79.4	79.8	82.5	83.9	83.4	81.9	78.9	80.2	79.4	77.6	80.9	82.1	79.6	78.2
2016	87.3	85.2	84.6	89.3	90.1	83.7	86.3	85.5	86.0	85.5	82.8	83.7	88.4	94.6	90.2	90.0	90.1
2017	99.0	89.4	101.2	100.8	104.8	90.2	88.4	89.6	109.8	86.7	105.8	93.8	102.1	105.3	104.8	107.7	102.6
2018	100.0	100.1	100.0	101.9	98.0	102.4	99.6	98.8	101.8	100.2	98.4	103.7	103.2	99.3	92.1	102.3	99.3
2019	103.6	107.0	105.4	100.8	101.1	106.9	107.5	106.7	109.3	109.8	98.8	104.5	101.3	97.3	105.5	96.1	101.6
2020	..	115.2	156.8	149.6	..	98.8	102.4	142.0	126.2	136.5	197.4	147.2	147.5	153.2	173.4
Percentage increase on a year earlier																	
2011	1.6	9.7	6.7	-3.8	-5.9	9.7	6.9	12.0	5.0	6.6	8.3	-6.2	-6.5	0.7	1.7	-5.6	-11.7
2012	-5.5	-7.3	-5.2	-6.5	-2.9	-9.2	-5.0	-7.5	-11.4	-0.1	-4.3	-3.8	5.5	-18.0	-5.5	-4.7	0.8
2013	5.2	-4.3	-1.0	15.8	11.9	-2.1	-5.0	-5.5	4.8	-8.6	1.1	15.5	3.1	28.7	6.9	13.2	14.9
2014	1.9	4.2	11.0	-0.4	-6.3	2.4	1.3	8.1	6.9	14.7	11.3	-0.8	-1.7	1.1	-6.7	-5.6	-6.4
2015	-8.2	-3.5	-13.7	-9.6	-5.8	-3.4	-0.2	-6.1	-8.4	-16.3	-15.6	-12.1	-9.5	-7.7	0.6	-6.1	-10.4
2016	8.2	2.3	5.3	12.5	12.9	1.4	2.9	2.5	5.0	8.4	3.2	5.4	13.9	17.0	9.8	13.0	15.3
2017	13.4	5.0	19.6	12.8	16.4	7.8	2.4	4.8	27.7	1.4	27.8	12.0	15.5	11.3	16.2	19.7	13.8
2018	1.0	12.0	-1.1	1.1	-6.5	13.5	12.7	10.3	-7.3	15.6	-7.0	10.6	1.1	-5.6	-12.2	-5.1	-3.2
2019	3.6	6.8	5.4	-1.1	3.2	4.4	7.9	8.0	7.5	9.6	0.4	0.8	-1.9	-2.0	14.6	-6.0	2.3
2020	..	7.7	48.7	48.5	..	-7.6	-4.7	33.1	15.4	24.3	99.8	40.9	45.6	57.4	64.4
Medical Goods, All Businesses (£805m)																	
2011	56.6	55.3	55.5	56.9	58.5	52.7	55.4	57.3	52.5	56.6	57.1	55.2	57.4	57.9	56.0	56.4	62.2
2012	61.5	61.5	60.7	60.1	63.6	63.6	59.2	61.6	65.2	57.6	59.5	60.6	61.1	59.0	63.7	62.9	64.1
2013	62.4	61.4	56.7	64.9	66.8	61.5	60.3	62.1	52.4	59.0	58.2	63.3	62.7	68.0	67.4	63.4	69.1
2014	70.7	68.4	73.3	70.6	70.9	66.2	72.8	67.0	76.1	71.8	72.2	75.2	69.4	68.0	71.7	71.9	69.4
2015	78.8	73.6	76.4	79.9	85.4	72.6	73.5	74.4	72.0	77.5	79.0	77.7	71.1	88.6	78.8	99.1	79.8
2016	78.5	77.0	79.4	78.8	78.9	77.5	78.2	75.7	78.9	76.5	82.1	78.3	81.3	77.2	75.5	78.8	81.7
2017	82.8	88.1	76.8	81.4	84.8	87.1	83.8	92.2	68.7	89.2	73.4	79.4	81.8	82.5	84.4	88.3	82.2
2018	100.0	89.2	97.4	95.9	117.5	87.2	90.6	89.7	91.4	89.3	108.8	96.7	97.8	93.7	114.0	124.2	114.8
2019	115.4	108.9	123.0	119.7	109.9	109.4	109.7	107.9	123.1	124.8	121.5	126.5	121.5	112.9	107.8	107.0	114.0
2020	..	122.9	51.6	134.1	..	126.5	143.2	103.0	26.8	47.9	74.3	109.1	136.9	151.9	146.4
Percentage increase on a year earlier																	
2011	11.3	15.4	1.9	9.8	19.1	21.3	11.5	14.5	-1.8	4.6	2.7	-2.8	14.3	17.7	18.5	6.1	31.3
2012	8.7	11.2	9.2	5.7	8.8	20.8	6.8	7.4	24.2	1.8	4.1	9.8	6.5	1.9	13.8	11.6	3.1
2013	1.6	-0.2	-6.6	8.0	5.0	-3.3	1.9	0.7	-19.6	2.5	-2.1	4.5	2.6	15.3	5.7	0.8	7.8
2014	13.3	11.4	29.3	8.8	6.1	7.5	20.7	7.9	45.2	21.6	24.1	18.8	10.7	-	6.4	13.4	0.5
2015	11.4	7.6	4.2	13.1	20.5	9.7	0.9	11.0	-5.4	7.9	9.4	3.3	2.5	30.4	9.9	37.8	14.9
2016	-0.3	4.8	3.9	-1.3	-7.6	6.7	6.5	1.8	9.5	-1.2	3.9	0.8	14.3	-12.9	-4.2	-20.5	2.5
2017	5.4	14.3	-3.3	3.3	7.4	12.4	7.1	21.7	-12.9	16.5	-10.6	1.4	0.6	7.0	11.8	12.1	0.6
2018	20.8	1.3	26.8	17.9	38.6	0.1	8.1	-2.7	33.0	0.1	48.2	21.8	19.6	13.5	35.1	40.6	39.7
2019	15.4	22.1	26.2	24.8	-6.4	25.5	21.1	20.3	34.7	39.8	11.7						

continued Index numbers of sales per week and percentage increase on a year earlier

Index 2018=100

	Year	1st Qtr	2nd Qtr	3rd Qtr	4th Qtr	Jan	Feb	Mar	Apr	May	June	July	Aug	Sept	Oct	Nov	Dec
SIC 2007 (SALES IN 2018)																	
Cosmetic and Toilet Articles, All Businesses (£4,780m)																	
2011	57.9	59.3	57.8	57.8	56.6	61.0	57.9	58.9	59.7	57.4	56.7	58.3	56.5	58.5	54.9	58.9	56.1
2012	59.5	56.9	59.5	60.2	61.6	56.1	56.8	57.5	57.2	59.4	61.5	60.0	60.4	60.1	60.2	59.2	64.7
2013	67.5	64.0	70.1	67.3	68.8	61.9	64.3	65.5	68.1	69.6	72.1	65.9	67.3	68.5	69.3	69.4	67.9
2014	68.9	67.6	66.4	69.5	72.4	67.9	67.9	67.1	66.2	65.2	67.3	66.7	69.8	71.4	72.0	73.0	72.3
2015	70.9	69.7	70.3	70.9	72.6	70.9	69.0	69.4	69.8	71.9	69.5	70.4	71.3	71.0	70.8	71.4	75.1
2016	79.3	76.2	77.7	82.3	81.0	76.7	76.4	75.6	77.8	78.3	77.2	83.0	84.7	79.7	81.8	80.8	80.6
2017	86.0	85.6	84.4	85.1	89.1	82.9	85.3	88.0	87.5	82.8	83.1	83.5	83.6	87.7	86.8	89.8	90.3
2018	100.0	93.3	97.8	103.0	105.9	90.7	93.5	95.1	94.8	99.1	99.2	101.5	104.2	103.3	108.6	107.6	102.3
2019	109.9	112.4	112.2	111.2	104.0	112.5	116.0	109.4	108.2	112.8	115.0	112.5	113.3	108.3	103.4	109.6	100.0
2020	..	95.1	72.4	102.9	..	89.1	97.3	99.3	59.6	67.2	86.9	101.1	99.2	107.2	104.5
Percentage increase on a year earlier																	
2011	1.5	5.1	4.1	1.1	-4.1	13.5	-2.1	4.6	7.6	3.1	2.1	2.9	-2.6	2.7	-6.8	0.5	-5.5
2012	2.9	-4.1	2.9	4.0	8.9	-8.1	-2.0	-2.4	-4.2	3.5	8.3	3.0	6.9	2.7	9.8	0.6	15.2
2013	13.4	12.6	17.7	11.9	11.6	10.5	13.3	13.8	19.0	17.1	17.2	9.7	11.3	14.0	15.1	17.1	5.0
2014	2.1	5.6	-5.3	3.2	5.3	9.6	5.5	2.5	-2.7	-6.2	-6.5	1.2	3.8	4.2	4.0	5.2	6.5
2015	2.9	3.2	6.0	2.1	0.3	4.5	1.7	3.4	5.3	10.2	3.2	5.6	2.1	-0.6	-1.8	-2.2	3.9
2016	11.8	9.2	10.5	16.0	11.5	8.2	10.6	9.0	11.5	8.9	11.1	17.9	18.9	12.2	15.6	13.1	7.2
2017	8.5	12.4	8.5	3.5	9.9	8.1	11.7	16.4	12.5	5.7	7.5	0.6	-1.4	10.0	6.1	11.2	12.1
2018	16.2	8.9	16.0	21.1	18.9	9.3	9.6	8.1	8.3	19.7	19.4	21.6	24.6	17.9	25.2	19.9	13.3
2019	9.9	20.5	14.7	7.9	-1.8	24.1	24.0	15.0	14.1	13.8	15.9	10.8	8.8	4.8	-4.8	1.9	-2.2
2020	..	-15.4	-35.5	-7.5	..	-20.8	-16.1	-9.2	-44.9	-40.5	-24.4	-10.2	-12.4	-1.0	1.0
Computers and Telecommunications Equipment, All Businesses (£4,765m)																	
2011	58.8	62.8	58.3	55.6	58.5	60.3	67.0	61.5	52.0	60.6	61.4	55.1	56.9	54.9	58.2	60.2	57.4
2012	58.4	56.6	57.3	60.7	59.1	58.7	56.0	55.4	58.6	55.9	57.5	62.8	58.7	60.7	59.1	58.4	59.6
2013	65.7	63.5	65.4	65.8	68.1	62.4	65.1	63.1	65.9	66.3	64.3	66.0	65.3	66.0	69.5	68.4	86.9
2014	77.6	72.0	75.4	79.2	84.5	70.4	71.9	73.6	72.4	75.7	77.6	75.8	78.0	82.8	84.3	81.8	86.9
2015	94.2	82.6	89.4	103.0	101.8	85.4	84.6	78.6	86.9	89.9	91.0	100.4	101.2	106.4	101.4	103.1	101.0
2016	112.3	109.0	116.3	111.8	112.2	103.6	109.1	113.1	115.6	116.7	116.4	111.9	108.9	114.1	125.2	106.9	106.0
2017	102.1	98.7	101.7	103.0	104.8	97.3	97.6	100.8	103.1	99.0	102.8	111.0	102.4	97.1	99.0	109.9	105.5
2018	100.0	104.2	96.9	96.5	102.3	108.8	103.4	101.3	95.0	97.0	98.4	93.5	100.2	95.9	104.6	99.4	102.8
2019	104.6	100.4	110.3	108.7	98.9	103.9	103.4	95.1	119.7	110.2	102.9	113.7	98.9	112.6	107.4	93.4	96.4
2020	..	91.7	43.8	71.1	..	96.8	99.0	80.6	37.7	38.9	52.5	72.7	68.5	64.8
Percentage increase on a year earlier																	
2011	6.6	25.7	7.2	-6.1	2.4	41.1	27.7	14.4	1.6	11.0	8.3	-5.4	-10.7	-2.5	7.5	5.7	-3.7
2012	-0.6	-9.9	-1.7	9.2	1.0	-2.7	-16.5	-9.8	12.5	-7.8	-6.4	13.9	3.1	10.5	1.4	-2.9	3.9
2013	12.5	12.2	14.1	8.4	15.3	6.3	16.3	13.9	12.4	18.6	11.8	5.2	11.2	8.9	12.4	19.0	14.7
2014	18.2	13.3	15.3	20.3	24.0	12.8	10.5	16.6	9.9	14.2	20.7	14.8	19.5	25.3	27.0	17.6	27.0
2015	21.3	14.7	18.6	30.1	20.4	21.3	17.7	6.8	20.1	18.8	17.3	32.5	29.8	28.6	20.3	26.1	16.3
2016	19.3	32.0	30.1	8.6	10.2	21.3	28.9	43.9	33.1	29.8	28.0	11.5	7.6	7.2	23.5	3.6	5.0
2017	-9.1	-9.4	-12.5	-7.9	-6.6	-6.1	-10.6	-10.9	-10.8	-15.2	-11.7	-0.8	-6.0	-14.9	-20.9	2.8	-0.5
2018	-2.0	5.6	-4.7	-6.3	-2.4	11.8	6.0	0.4	-7.9	-1.9	-4.3	-15.7	-2.1	-1.2	5.6	-9.5	-2.5
2019	4.6	-3.7	13.8	12.6	-3.3	-4.5	-	-6.0	26.0	13.5	4.6	21.6	-1.4	17.3	2.7	-6.0	-6.2
2020	..	-8.7	-60.3	-34.6	..	-6.8	-4.3	-15.2	-68.5	-64.7	-49.0	-36.1	-26.5	-39.2	-39.7
Floor Coverings, All Businesses (£1,809m)																	
2011	99.5	110.1	96.3	95.5	96.3	124.9	106.1	101.6	98.9	92.7	97.1	96.8	91.2	97.9	96.3	88.3	102.6
2012	122.0	123.9	124.7	118.8	120.8	126.4	120.4	124.6	126.7	129.8	118.9	120.4	119.0	117.5	119.9	120.6	121.7
2013	137.5	135.8	140.2	135.4	138.6	125.3	137.1	143.2	141.4	137.5	141.5	143.0	137.0	128.1	139.9	138.5	137.5
2014	131.1	135.4	129.7	128.1	130.9	132.2	145.5	130.4	129.1	125.7	133.5	124.2	129.5	130.0	127.1	134.0	131.5
2015	96.7	102.6	100.5	93.0	90.7	110.1	100.0	98.6	99.9	103.2	98.7	90.3	94.9	93.7	90.2	87.4	93.7
2016	87.9	95.0	83.2	84.7	88.6	97.4	98.6	90.1	93.3	81.6	76.3	88.5	83.7	82.5	85.6	92.3	88.0
2017	99.8	99.2	98.3	98.2	103.5	91.2	101.9	103.5	94.9	104.6	95.9	104.3	107.1	86.3	111.6	97.8	101.5
2018	100.0	102.5	106.7	104.0	86.7	106.5	97.9	103.0	101.3	107.5	110.5	102.8	105.6	103.7	87.1	88.8	84.8
2019	82.7	81.5	84.5	76.1	88.6	86.4	74.3	83.5	89.6	83.0	81.6	83.1	75.0	71.4	87.9	84.4	92.5
2020	..	78.1	57.9	115.4	..	80.3	92.6	64.3	29.1	33.5	100.4	149.0	89.4	109.3	134.4
Percentage increase on a year earlier																	
2011	-25.7	-25.5	-30.3	-24.9	-21.4	-14.7	-30.5	-30.1	-29.3	-34.0	-28.1	-23.8	-29.7	-21.8	-19.6	-32.9	-12.5
2012	22.6	12.5	29.4	24.5	25.5	1.3	13.5	22.7	28.1	40.0	22.5	24.4	30.5	20.0	24.5	36.5	18.6
2013	12.7	9.6	12.5	13.9	14.7	-0.9	13.8	15.0	11.6	5.9	19.0	18.8	15.1	9.0	16.7	14.9	13.1
2014	-4.7	-0.3	-7.5	-5.4	-5.5	5.5	6.1	-8.9	-8.7	-8.6	-5.7	-13.1	-5.5	1.5	-9.2	-3.3	-4.4
2015	-26.3	-24.2	-22.6	-27.4	-30.7	-16.7	-31.3	-24.4	-22.6	-17.9	-26.0	-27.3	-26.8	-27.9	-29.0	-34.8	-28.8
2016	-9.1	-7.4	-17.2	-8.9	-2.3	-11.5	-1.4	-8.6	-6.6	-20.9	-22.7	-2.0	-11.8	-11.9	-5.0	5.7	-6.0
2017	13.6	4.5	18.2	15.9	16.8	-6.4	3.3	15.0	1.7	28.2	25.7	17.8	27.9	4.5	30.3	6.0	15.4
2018	0.2	3.3	8.6	5.9	-16.2	16.8	-3.9	-0.5	6								

continued Index numbers of sales per week and percentage increase on a year earlier

Index 2018=100

Year	1st Qtr	2nd Qtr	3rd Qtr	4th Qtr	Jan	Feb	Mar	Apr	May	June	July	Aug	Sept	Oct	Nov	Dec	
SIC 2007 (SALES IN 2018)																	
Books, Newspapers and Periodicals, All Businesses (£3,809m)																	
2011	136.1	143.2	135.3	133.8	132.2	144.5	143.3	141.9	130.2	136.9	138.3	139.8	130.9	131.3	126.3	133.8	135.7
2012	132.1	136.3	137.7	130.3	124.1	137.0	134.1	137.4	137.1	138.4	137.6	142.1	122.2	127.3	127.3	123.2	122.2
2013	119.6	127.2	120.7	118.8	111.9	126.4	133.8	122.5	119.5	119.8	122.4	115.6	120.6	120.0	114.4	111.8	109.9
2014	110.1	105.8	109.6	111.2	114.1	105.7	103.6	107.6	109.6	110.5	108.8	107.8	111.3	113.8	110.5	114.9	116.3
2015	114.8	116.3	114.6	118.1	110.4	114.9	116.3	117.4	110.0	116.0	117.1	119.0	118.9	116.6	116.0	112.1	104.7
2016	106.2	109.8	107.7	104.0	103.3	109.8	111.9	108.0	108.6	111.7	103.8	105.6	101.3	104.9	105.3	104.0	101.3
2017	100.3	95.9	101.0	102.7	101.7	101.8	99.0	88.6	99.7	97.0	105.4	104.5	103.9	100.2	108.3	100.7	97.1
2018	100.0	98.8	102.6	101.6	96.9	98.4	97.9	99.9	108.2	103.0	97.8	101.3	102.4	101.3	97.1	96.0	97.4
2019	91.2	90.6	85.4	86.3	102.5	90.7	80.6	98.6	86.3	83.2	86.4	84.9	86.7	87.1	90.5	103.6	111.3
2020	..	97.1	49.6	97.4	..	127.9	100.0	63.9	39.2	41.8	64.1	93.9	98.4	99.3	97.6
Percentage increase on a year earlier																	
2011	-2.2	-0.9	-2.3	-2.7	-2.8	0.8	-3.2	-0.4	-8.3	-1.4	2.1	1.2	-6.2	-3.1	-6.2	-2.2	-0.6
2012	-3.0	-4.8	1.7	-2.6	-6.2	-5.2	-6.5	-3.2	5.3	1.1	-0.5	1.7	-6.6	-3.1	0.8	-7.9	-9.9
2013	-9.4	-6.7	-12.4	-8.8	-9.8	-7.7	-0.2	-10.9	-12.9	-13.4	-11.1	-18.6	-1.3	-5.7	-10.1	-9.3	-10.0
2014	-8.0	-16.8	-9.2	-6.4	2.0	-16.4	-22.6	-12.2	-8.2	-7.7	-11.1	-6.7	-7.7	-5.2	-3.4	2.8	5.8
2015	4.3	9.9	4.5	6.2	-3.2	8.7	12.2	9.2	0.3	5.0	7.6	10.4	6.8	2.5	4.9	-2.4	-10.0
2016	-7.5	-5.6	-6.0	-11.9	-6.4	-4.5	-3.7	-8.0	-1.3	-3.7	-11.4	-11.3	-14.8	-10.0	-9.2	-7.3	-3.2
2017	-5.5	-12.6	-6.2	-1.3	-1.6	-7.3	-11.5	-18.0	-8.1	-13.2	1.5	-1.0	2.6	-4.5	2.9	-3.1	-4.1
2018	-0.3	3.1	1.5	-1.0	-4.7	-3.3	-1.1	12.8	8.5	6.2	-7.1	-3.1	-1.5	1.1	-10.3	-4.7	0.4
2019	-8.8	-8.3	-16.8	-15.1	5.8	-7.7	-17.8	-1.4	-20.3	-19.2	-11.7	-16.2	-15.3	-14.0	-6.8	7.9	14.3
2020	..	7.1	-41.9	12.8	..	41.0	24.1	-35.2	-54.6	-49.8	-25.8	10.6	13.5	14.0	7.8
 Sports Equipment, Games and Toys, All Businesses (£10,174m)																	
2011	69.9	68.7	70.0	69.6	71.3	70.4	68.4	67.6	70.1	70.9	69.2	70.5	69.9	68.6	70.1	71.4	72.1
2012	76.7	72.7	75.4	80.4	78.5	73.2	72.7	72.2	73.6	71.6	79.8	78.9	81.7	80.6	81.3	77.3	77.3
2013	79.2	80.3	74.4	80.5	81.5	80.1	82.9	78.5	74.0	72.2	76.4	79.5	80.3	81.4	81.2	84.4	79.4
2014	90.8	88.6	91.6	91.8	91.4	86.9	87.9	90.8	89.1	92.1	93.3	93.6	92.9	89.5	92.0	91.6	90.7
2015	95.4	95.3	95.8	95.0	95.5	91.4	97.0	97.1	99.5	94.9	93.5	94.9	94.1	95.8	92.9	93.3	99.3
2016	98.0	95.4	99.8	99.3	97.7	96.8	94.2	95.1	99.5	97.4	102.0	101.5	95.5	100.6	98.7	97.1	97.2
2017	95.5	89.4	97.5	95.5	99.8	94.1	94.7	81.3	100.3	99.3	93.9	94.2	98.2	94.4	100.4	99.2	99.9
2018	100.0	97.7	99.6	97.8	104.9	97.4	102.5	94.1	97.4	100.1	100.9	90.7	97.3	103.8	101.5	120.0	95.6
2019	113.1	108.1	109.9	119.5	115.1	108.6	105.1	110.1	98.8	112.7	116.4	120.4	122.8	116.1	114.1	116.1	115.1
2020	..	104.3	68.1	108.7	..	116.1	114.1	84.6	53.8	58.1	87.5	97.6	108.7	117.5	147.5
Percentage increase on a year earlier																	
2011	6.8	14.5	11.2	3.3	-0.1	21.2	15.3	8.9	8.3	15.5	10.2	7.9	5.2	-1.5	-2.3	-2.4	3.6
2012	9.8	5.7	7.6	15.5	10.1	3.9	6.3	6.8	4.9	1.0	15.3	11.8	16.8	17.5	15.9	8.2	7.2
2013	3.2	10.5	-1.3	0.1	3.8	9.5	14.0	8.6	0.6	0.9	-4.4	0.8	-1.8	1.0	-0.1	9.2	2.7
2014	14.7	10.2	23.2	14.1	12.1	8.5	6.1	15.7	20.4	27.5	22.1	17.7	15.7	10.0	13.3	8.6	14.3
2015	5.1	7.6	4.5	3.5	4.5	5.2	10.4	6.9	11.7	3.0	0.2	1.3	1.3	7.0	1.0	1.8	9.6
2016	2.8	0.1	4.2	4.5	2.3	5.9	-2.9	-2.0	-	2.7	9.1	7.0	1.5	5.0	6.2	4.1	-2.1
2017	-2.5	-6.3	-2.3	-3.8	2.2	-2.8	0.5	-14.5	0.7	1.9	-7.9	-7.1	2.8	-6.2	1.8	2.1	2.7
2018	4.7	9.4	2.1	2.4	5.1	3.5	8.3	15.8	-2.9	0.9	7.5	-3.7	-0.9	10.0	1.1	21.0	-4.3
2019	13.1	10.6	10.3	22.2	9.7	11.6	2.5	16.9	1.4	12.6	15.4	32.7	26.2	11.8	12.4	-3.3	20.4
2020	..	-3.5	-38.0	-9.1	..	6.9	8.6	-23.2	-45.5	-48.5	-24.8	-19.0	-11.5	1.2	29.2
 Flowers, plants, seeds, fertilisers and pet foods, All Businesses (£5,023m)																	
2011	78.2	76.5	81.3	74.9	80.1	74.6	76.4	78.2	93.1	77.2	75.1	74.9	74.6	75.2	77.4	78.9	83.2
2012	81.8	84.0	78.7	80.1	84.3	83.5	81.5	86.4	80.0	73.5	81.8	78.2	79.9	81.8	83.3	90.1	..
2013	84.3	76.5	81.9	90.4	88.2	82.4	79.7	69.2	72.2	84.9	87.3	90.8	90.7	89.7	89.9	88.3	86.8
2014	84.6	91.1	81.1	80.7	85.2	87.8	89.0	96.2	84.9	81.3	77.8	81.5	78.9	81.4	84.1	85.4	85.9
2015	96.8	98.8	99.0	94.9	94.5	105.5	94.7	96.8	100.3	99.0	98.0	92.7	95.5	96.1	94.0	93.3	95.9
2016	97.7	91.8	99.9	100.1	99.1	93.0	91.2	91.2	96.7	103.7	99.3	99.1	102.0	99.3	99.9	101.3	96.7
2017	96.0	94.8	96.7	96.9	95.8	94.6	88.9	99.6	106.0	96.3	89.5	99.8	97.5	94.3	95.6	95.1	96.5
2018	100.0	96.2	97.6	100.5	105.7	103.1	96.5	90.3	97.9	100.9	96.8	98.6	105.1	115.4	100.5	102.3	..
2019	99.7	100.9	96.1	98.9	102.9	103.5	103.0	97.0	96.0	96.3	96.1	101.1	99.7	96.4	96.7	103.9	107.0
2020	..	97.3	92.9	119.6	..	109.4	88.8	91.9	56.6	100.0	116.2	115.0	118.3	124.4	125.7
Percentage increase on a year earlier																	
2011	3.1	4.1	13.7	-7.9	4.1	5.1	-1.5	8.2	29.9	14.9	0.4	-7.7	-9.6	-6.7	-1.5	3.2	9.4
2012	4.6	9.8	-3.2	6.9	5.3	12.0	6.7	10.5	-14.1	-4.8	9.0	4.4	7.1	8.7	1.0	5.5	8.3
2013	3.0	-8.9	4.1	12.8	4.6	-1.3	-2.2	-19.9	-9.7	15.5	6.7	16.1	13.5	9.8	15.1	6.1	-3.7
2014	0.5	19.1	-1.0	-10.7	-3.4	6.6	11.6	38.9	17.6	-4.2	-10.9	-10.2	-13.0	-9.3	-6.5	-3.3	-1.0
2015	14.4	8.4	22.1	17.6	10.9	20.1	6.5	0.6	18.2	21.7	26.0	13.7	21.0	18.1	11.8	9.2	11.6
2016	0.9	-7.1	0.9	5.5	4.9	-11.8	-3.7	-5.8	-3.6	4.8	1.3	6.9	6.8	3.3	6.3	8.6	0.9
2017	-1.7	3.3	-3.2	-3.1	-3.4	1.7	-2.6	9.2	9.6	-7.2	-9.9	0.7	-4.4	-5.0	-4.3	-6.2	-0.2
2018	4.1	1.5	0.9	3.7	10.4	9.0	8.5	-9.3	-12.3	1.7	12.8	-3.0	1.2	11.4	20.7	5.7	6.0
2019	-0.3	4.9	-1.5	-1.6	-2.7	0.4	6.8										

continued Index numbers of sales per week and percentage increase on a year earlier

Index 2018=100

	Year	1st Qtr	2nd Qtr	3rd Qtr	4th Qtr	Jan	Feb	Mar	Apr	May	June	July	Aug	Sept	Oct	Nov	Dec
SIC 2007 (SALES IN 2018)																	
Watches and Jewellery, All Businesses (£7,551m)																	
2011	78.0	75.7	78.2	77.7	80.4	78.0	77.1	72.9	77.9	77.0	79.4	78.0	77.9	77.2	91.4	75.7	75.5
2012	71.9	74.3	70.8	71.2	71.1	76.2	73.8	73.3	69.3	71.9	71.2	71.7	68.3	73.2	71.0	69.2	72.6
2013	77.2	75.4	76.5	79.1	77.8	73.6	77.1	75.5	82.3	75.0	73.0	75.5	75.2	85.1	74.5	80.9	77.9
2014	80.3	75.2	81.0	80.0	85.2	72.1	74.3	78.9	75.9	77.8	87.7	75.9	81.4	82.0	83.0	88.7	84.3
2015	78.5	80.5	80.0	76.6	76.7	76.6	78.5	85.1	82.9	80.1	77.6	78.0	77.2	75.1	76.6	75.0	78.1
2016	84.9	79.5	85.3	85.1	89.7	77.4	81.3	79.8	83.7	83.1	88.4	85.0	84.7	85.5	91.0	86.7	91.0
2017	95.0	95.9	93.2	94.9	96.0	95.4	97.7	95.0	95.2	91.8	92.7	94.0	95.5	95.2	93.1	103.5	92.5
2018	100.0	92.3	94.5	107.2	106.0	95.5	92.4	89.8	94.9	99.2	90.4	109.6	108.4	104.4	105.1	107.4	105.6
2019	106.2	103.6	111.2	110.7	99.4	99.2	100.6	109.6	107.3	113.5	112.4	115.2	110.0	107.6	101.0	99.6	98.0
2020	..	87.8	41.3	96.7	..	101.7	102.7	61.9	25.5	23.3	68.5	86.1	93.3	107.9	103.4
Percentage increase on a year earlier																	
2011	0.1	-0.3	4.5	-2.7	-1.0	16.6	-7.0	-6.2	7.4	3.7	2.8	-2.1	-2.9	-3.0	6.2	-6.8	-2.5
2012	-7.9	-1.9	-9.5	-8.3	-11.6	-2.3	-4.3	0.5	-11.0	-6.7	-10.4	-8.0	-12.3	-5.2	-22.3	-8.6	-3.8
2013	7.4	1.5	8.0	11.0	9.5	-3.4	4.6	3.1	18.8	4.4	2.6	5.2	10.1	16.3	5.0	17.0	7.3
2014	4.0	-0.3	5.9	1.1	9.6	-2.0	-3.7	4.5	-7.9	3.8	20.2	0.6	8.3	-3.6	11.4	9.6	8.2
2015	-2.2	7.1	-1.3	-4.1	-10.0	6.2	5.7	7.9	9.3	2.9	-11.6	2.7	-5.2	-8.4	-7.8	-15.4	-7.3
2016	8.2	-1.2	6.7	11.0	16.9	1.0	3.5	-6.3	0.9	3.8	14.0	9.0	9.7	13.7	18.9	15.6	16.4
2017	11.9	20.7	9.2	11.5	7.1	23.3	20.2	19.0	13.8	10.4	4.8	10.5	12.8	11.4	2.3	19.4	1.6
2018	5.2	-3.8	1.4	13.0	10.3	0.1	-5.4	-5.5	-0.4	8.0	-2.5	16.7	13.4	9.7	12.9	3.7	14.2
2019	6.2	12.3	17.7	3.2	-6.2	3.9	8.9	22.1	13.1	14.4	24.4	5.0	1.5	3.1	-3.9	-7.2	-7.2
2020	..	-15.3	-62.8	-12.6	..	2.5	2.0	-43.5	-76.3	-79.4	-39.1	-25.2	-15.2	0.2	2.3
Other Retail Sale of New Goods in Specialised Stores, All Businesses (£11,306m)																	
2011	93.4	98.3	90.5	93.6	91.4	98.1	100.1	97.1	94.3	92.1	86.2	91.0	93.3	95.8	99.2	88.4	87.5
2012	88.7	88.8	83.4	90.5	92.0	88.5	86.4	91.0	80.3	82.1	86.8	84.6	99.1	88.3	89.8	98.5	88.5
2013	85.1	78.9	84.9	86.8	89.6	70.2	83.9	81.9	84.3	83.3	86.7	86.4	79.2	93.2	88.4	87.6	92.2
2014	95.0	94.9	93.3	94.3	97.5	94.0	89.0	100.6	89.9	92.1	97.0	97.6	92.8	92.9	94.5	94.2	102.5
2015	86.4	89.9	87.7	84.8	83.2	81.1	93.8	93.7	87.3	90.0	86.2	83.3	85.9	85.3	88.9	85.4	77.0
2016	100.3	93.7	100.4	102.6	104.4	90.3	88.3	100.7	105.2	99.7	97.0	105.4	100.6	101.9	103.5	104.9	104.8
2017	102.4	101.6	103.7	101.9	102.4	101.2	107.0	97.5	94.1	98.4	115.6	94.1	119.7	94.1	98.7	102.1	105.6
2018	100.0	100.7	98.5	102.9	97.9	105.1	96.0	100.9	103.5	100.7	92.6	99.3	110.1	100.1	97.4	98.0	98.3
2019	101.7	103.2	106.1	99.9	97.7	100.8	105.1	103.7	110.9	102.4	105.1	98.3	101.1	100.3	99.2	98.0	96.3
2020	..	84.1	63.5	125.0	..	98.3	89.6	65.3	31.7	49.1	100.4	127.1	122.9	125.0	105.6
Percentage increase on a year earlier																	
2011	-10.2	-0.9	-12.5	-14.2	-12.7	1.5	-0.3	-3.3	-8.2	-13.0	-15.4	-20.4	-15.4	-7.9	-4.7	-18.1	-14.5
2012	-5.1	-9.7	-7.8	-3.3	0.7	-9.7	-13.7	-6.3	-14.8	-10.8	0.7	-7.1	6.2	-7.8	-9.5	11.5	1.1
2013	-4.1	-11.1	1.8	-4.0	-2.6	-20.8	-2.9	-9.9	4.9	1.4	-0.1	2.2	-20.1	5.6	-1.6	-11.1	4.2
2014	11.7	20.3	9.9	8.6	8.8	34.0	6.1	22.8	6.7	10.5	11.8	12.9	17.2	-0.4	6.9	7.5	11.1
2015	-9.0	-5.4	-6.0	-10.0	-14.6	-13.7	5.4	-6.9	-2.9	-2.2	-11.1	-14.7	-7.5	-8.2	-5.9	-9.4	-24.9
2016	16.0	4.2	14.4	20.9	25.4	11.3	-5.9	7.5	20.6	10.8	12.5	26.6	17.2	19.5	16.4	22.8	36.1
2017	2.1	8.4	3.3	-0.6	-1.9	12.1	21.2	-3.2	-10.6	-1.3	19.2	-10.7	18.9	-7.7	-4.6	-2.7	0.8
2018	-2.3	-0.8	-5.0	1.0	-4.4	3.9	-10.2	3.5	10.1	2.4	-19.9	5.6	-8.0	6.4	-1.4	-4.0	-6.9
2019	1.7	2.5	7.7	-2.9	-0.2	-4.1	9.5	2.8	7.1	1.7	13.5	-1.0	-8.2	0.2	1.9	-	-2.0
2020	..	-18.6	-40.1	25.1	..	-2.5	-14.7	-37.0	-71.4	-52.0	-4.5	29.4	21.6	24.6	6.4
Second Hand Goods, All Businesses (£2,738m)																	
2011	83.6	77.8	85.2	87.4	84.1	75.6	80.1	77.7	83.0	82.4	89.2	87.2	84.5	89.7	77.2	91.6	83.5
2012	83.1	90.0	81.7	80.3	80.4	92.5	85.5	91.5	82.1	83.8	79.6	85.0	78.8	77.8	83.6	78.3	79.4
2013	89.1	83.6	90.2	92.1	90.7	82.6	82.6	85.1	90.7	87.5	91.8	79.7	88.5	104.9	91.1	83.2	96.5
2014	91.8	88.0	93.6	94.8	91.1	90.3	104.5	72.6	87.3	100.1	93.4	98.7	97.9	89.2	85.6	94.1	93.2
2015	87.6	86.4	94.2	82.8	87.1	83.9	93.8	82.6	79.5	91.8	108.0	74.7	84.1	88.4	90.2	89.9	82.4
2016	91.9	94.3	90.0	92.0	91.5	95.5	95.2	92.5	94.2	79.6	94.9	81.2	99.7	94.4	91.8	92.7	90.5
2017	96.0	82.2	95.6	104.0	102.3	92.9	80.9	74.7	99.8	105.4	84.4	108.1	100.3	103.7	107.9	95.9	102.8
2018	100.0	99.8	95.8	102.0	102.4	99.2	90.7	107.7	99.4	93.2	94.9	110.5	101.2	95.9	74.5	110.1	118.5
2019	119.0	134.0	119.1	101.6	121.5	106.1	136.9	154.0	90.4	104.8	153.5	94.7	108.0	101.9	141.1	119.7	107.4
2020	..	113.1	61.4	116.1	..	112.3	147.3	86.7	34.5	49.3	92.5	121.2	97.5	126.9	79.6
Percentage increase on a year earlier																	
2011	8.6	4.6	13.3	15.5	1.6	12.2	0.1	3.1	7.2	10.6	20.4	10.7	15.4	19.7	-20.9	20.2	9.7
2012	-0.6	15.7	-4.1	-8.1	-4.4	22.3	6.8	17.8	-1.1	1.7	-10.8	-2.6	-6.7	-13.3	8.3	-14.6	-4.9
2013	7.3	-7.2	10.4	14.7	12.9	-10.8	-3.4	-7.0	10.5	4.4	15.4	-6.2	12.2	34.9	8.9	6.3	21.5
2014	3.0	5.3	3.8	2.9	0.4	9.4	26.4	-14.8	-3.7	14.4	1.7	23.8	10.7	-14.9	-6.0	13.0	-3.4
2015	-4.5	-1.8	0.7	-12.6	-4.4	-7.0	-10.2	13.8	-9.0	-8.3	15.6	-24.3	-14.2	-0.9	5.4	-4.4	-11.5
2016	4.9	9.0	-4.5	11.0	5.1	13.8	1.6	12.0	18.6	-13.2	-12.1	8.8	18.6	6.8	1.7	3.1	9.8
2017	4.4	-12.8	6.2	13.1	11.7	-2.7	-15.1	-19.2	5.9	32.3	-11.1	33.1	0.6	9.8	17.6	3.4	13.7
2018	4.2	21.4	0.2	-1.9	0.1	6.8	12.1	44.1	-0.3	-11.5	12.5	2.3	0.8	-7.5	-31.0	14.8	15.2
2019	19.0	34.2	24.3	-0.5	18.7	6.9	51.0	43.0	-9.1	12.4	61.8	-14.3	6.8	6.2	89.4	8.7	-9.4
2020	..	-15.6															

continued Index numbers of sales per week and percentage increase on a year earlier

Index 2018=100

	Year	1st Qtr	2nd Qtr	3rd Qtr	4th Qtr	Jan	Feb	Mar	Apr	May	June	July	Aug	Sept	Oct	Nov	Dec
SIC 2007 (SALES IN 2018)																	
Non-store Retail, All Businesses (£43,534m)																	
2011	42.7	41.0	42.0	43.5	44.3	41.4	41.3	40.6	40.6	41.8	43.2	42.5	44.1	43.8	43.5	45.1	44.4
2012	46.4	44.7	45.7	46.4	48.8	44.8	44.1	45.1	45.1	46.4	45.5	47.3	45.0	46.9	47.7	48.0	50.4
2013	54.0	52.2	53.3	55.4	55.3	51.6	52.6	52.4	51.9	53.1	54.5	54.3	57.7	54.4	54.7	56.4	54.9
2014	60.3	57.3	61.4	60.5	62.1	53.9	60.1	58.6	60.7	63.1	60.7	60.8	60.4	60.4	60.5	60.8	64.5
2015	68.0	65.1	67.6	69.3	69.8	64.0	64.4	66.5	67.7	66.1	68.7	71.1	67.2	69.5	68.5	69.1	71.4
2016	79.1	72.2	76.2	80.8	87.3	71.7	70.9	73.7	72.8	78.5	76.9	77.7	80.5	83.6	86.2	88.4	87.4
2017	91.1	86.3	89.2	93.7	95.3	86.6	86.3	86.2	89.4	87.3	90.6	88.7	92.9	98.2	95.3	96.7	94.2
2018	100.0	94.2	98.2	103.2	104.3	93.4	95.8	93.7	95.1	100.0	99.2	101.9	104.1	103.6	102.6	106.0	104.3
2019	115.0	111.0	113.1	120.0	115.8	107.9	110.8	113.6	113.5	112.5	113.4	123.1	119.5	117.9	115.8	114.4	117.0
2020	..	119.0	164.3	161.5	..	118.7	115.1	122.3	143.6	172.7	174.3	168.6	160.3	156.7	166.8
Percentage increase on a year earlier																	
2011	10.7	11.6	12.5	9.0	9.7	15.5	12.1	8.2	7.1	12.3	17.1	8.6	8.4	9.9	8.5	15.1	6.7
2012	8.7	8.9	8.8	6.8	10.1	8.2	6.8	11.3	11.1	10.9	5.4	11.2	2.2	7.2	9.7	6.5	13.5
2013	16.4	16.7	16.7	19.2	13.2	15.3	19.2	16.0	15.1	14.5	19.7	14.9	28.1	15.9	14.6	17.5	8.9
2014	11.6	9.9	15.3	9.3	12.4	4.4	14.3	11.9	17.0	18.8	11.3	11.9	4.8	11.1	10.7	7.8	17.5
2015	12.7	13.5	10.0	14.5	12.3	18.8	7.2	13.5	11.5	4.9	13.2	17.0	11.3	15.1	13.2	13.6	10.6
2016	16.4	10.9	12.7	16.6	25.1	12.1	10.0	10.7	7.6	18.7	12.0	9.3	19.7	20.2	25.7	28.0	22.4
2017	15.2	19.6	17.1	15.9	9.2	20.7	21.8	17.0	22.7	11.1	17.8	14.2	15.4	17.6	10.6	9.4	7.8
2018	9.7	9.2	10.1	10.2	9.4	8.0	11.0	8.6	6.4	14.6	9.5	14.9	12.1	5.5	7.7	9.5	10.7
2019	15.0	17.8	15.2	16.2	11.1	15.5	15.7	21.3	19.3	12.5	14.3	20.7	14.8	13.8	12.9	7.9	12.2
2020	..	7.2	45.3	34.6	..	10.0	3.9	7.6	26.6	53.5	53.7	37.0	34.1	32.9	44.0
Mail Order, All Businesses (£41,156m)																	
2011	37.8	35.5	36.7	39.0	39.9	35.9	35.7	35.1	35.3	36.6	37.9	38.1	39.7	39.3	38.6	41.0	40.2
2012	42.3	40.3	41.6	42.6	44.6	40.2	39.8	40.7	41.2	41.6	41.9	43.7	41.0	43.0	43.2	43.5	46.6
2013	49.5	48.0	48.6	50.5	51.0	47.3	48.4	48.1	47.7	48.4	49.5	49.2	52.7	49.8	51.2	51.7	50.2
2014	57.4	53.9	58.3	57.7	60.0	50.0	56.4	55.7	57.6	60.0	57.5	57.7	57.8	58.3	58.8	62.4	62.8
2015	66.1	63.0	65.6	67.5	68.2	62.1	62.1	64.5	65.6	64.3	66.7	69.2	65.6	67.7	66.8	67.5	69.8
2016	77.4	70.3	74.0	79.3	86.0	70.0	68.8	71.7	70.5	76.5	74.7	76.0	79.0	82.1	85.1	86.7	86.2
2017	90.8	85.5	88.9	93.4	95.2	85.4	86.5	84.9	88.9	86.7	90.6	88.5	91.9	98.4	95.2	96.8	94.0
2018	100.0	93.6	98.3	103.6	104.4	92.8	95.8	92.5	95.1	100.3	99.3	102.3	104.3	104.1	102.6	106.4	104.4
2019	115.4	111.7	113.2	120.6	116.3	109.4	111.2	113.8	112.9	112.6	114.0	123.8	120.4	118.2	116.2	114.4	117.9
2020	..	119.7	169.3	164.5	..	119.5	114.6	123.9	148.5	177.2	179.6	172.5	162.6	159.7	171.5
Percentage increase on a year earlier																	
2011	13.7	13.1	15.4	13.6	12.8	18.4	12.1	9.8	9.9	15.8	19.7	14.7	12.9	13.3	9.4	20.4	9.8
2012	11.8	13.3	13.4	9.0	11.7	12.2	11.5	15.8	16.7	13.8	10.5	14.6	3.3	9.4	12.1	6.0	15.9
2013	17.2	19.1	16.9	18.6	14.2	17.7	21.7	18.3	15.7	16.4	18.2	12.7	28.5	15.9	18.3	18.7	7.8
2014	16.0	12.3	19.9	14.3	17.8	5.7	16.5	15.7	20.8	23.8	16.1	17.1	9.7	16.0	13.9	13.8	24.3
2015	15.1	17.0	12.5	16.9	13.6	24.2	10.1	15.9	13.8	7.2	20.0	20.0	13.5	17.3	14.7	14.8	11.8
2016	17.1	11.5	12.7	17.4	26.2	12.6	10.7	11.2	7.5	19.0	12.1	9.9	20.4	21.3	27.3	28.4	23.6
2017	17.3	21.7	20.2	17.8	10.7	22.1	25.8	18.3	26.1	13.4	21.3	16.5	16.3	19.8	12.0	11.6	9.0
2018	10.2	9.4	10.6	11.0	9.7	8.6	10.7	9.0	7.0	15.6	9.7	15.6	13.4	5.8	7.7	9.9	11.1
2019	15.4	19.3	15.2	16.4	11.4	17.9	16.1	23.0	18.7	12.3	14.7	21.0	15.4	13.5	13.2	7.5	13.0
2020	..	7.2	49.5	36.4	..	9.2	3.0	8.9	31.5	57.4	57.6	39.3	35.1	35.1	47.6
Other Non-store Retail, All Businesses (£2,379m)																	
2011	128.4	138.1	134.8	120.1	120.5	138.3	139.5	136.8	133.5	134.1	136.4	119.1	119.9	121.2	129.3	114.8	118.0
2012	118.7	122.2	116.6	113.7	122.3	124.0	119.1	123.2	112.9	129.5	109.1	110.1	115.5	115.0	125.3	125.8	117.0
2013	132.8	125.9	134.4	140.0	130.8	126.4	124.6	126.5	125.9	134.3	141.4	143.1	144.7	133.7	115.7	138.4	136.8
2014	111.3	118.6	116.6	109.6	99.9	121.6	124.8	110.6	115.6	117.6	116.7	115.6	106.5	107.3	100.9	96.2	102.2
2015	101.4	101.9	103.5	101.3	98.9	97.2	105.9	102.5	105.9	99.2	104.9	105.0	96.3	102.3	99.7	96.5	100.1
2016	110.2	106.7	115.6	107.7	110.7	103.4	108.5	107.9	115.0	114.3	117.0	107.7	105.9	109.1	106.2	118.2	108.2
2017	97.7	100.7	94.7	98.4	97.2	107.2	82.0	110.4	98.1	96.4	90.6	91.6	109.5	94.9	95.7	98.7	..
2018	100.0	105.6	95.6	96.6	102.2	105.3	96.1	113.5	95.4	95.1	96.2	94.7	100.9	94.7	103.4	99.0	103.7
2019	107.2	99.8	111.7	109.1	108.1	82.7	104.1	110.1	122.7	110.5	103.8	110.1	104.8	111.9	110.2	114.1	101.7
2020	..	106.7	78.7	108.1	..	105.4	124.9	93.6	58.1	94.2	82.8	101.6	119.3	104.3	84.9
Percentage increase on a year earlier																	
2011	-3.3	4.8	-0.4	-12.1	-5.5	2.9	12.4	0.7	-4.8	-2.6	5.3	-17.9	-12.8	-6.4	3.9	-9.9	-9.1
2012	-7.6	-11.5	-13.5	-5.4	1.5	-10.3	-14.6	-10.0	-15.4	-3.4	-20.0	-7.5	-3.6	-5.1	-3.1	9.6	-0.8
2013	11.9	3.0	15.3	23.1	7.0	1.9	4.6	2.7	11.5	3.7	29.5	30.0	25.2	16.2	-7.7	10.0	16.9
2014	-16.2	-5.8	-13.3	-21.7	-23.6	-3.8	0.2	-12.5	-8.2	-12.5	-17.5	-19.2	-26.4	-19.7	-12.8	-30.5	-25.3
2015	-8.9	-14.1	-11.3	-7.6	-1.1	-20.0	-15.2	-7.4	-8.4	-15.6	-10.1	-9.1	-9.6	-4.7	-1.2	0.2	-2.0
2016	8.6	4.7	11.7	6.3	11.9	6.4	2.5	5.3	8.6	15.3	11.5	2.5	10.0	6.7	6.5	22.5	8.1
2017	-11.3	-5.7	-18.1	-8.7	-12.2	3.7	-24.4	2.3	-14.7	-15.7	-22.5	-15.0	3.4	-13.0			

continued Index numbers of sales per week and percentage increase on a year earlier

Index 2018=100

	Year	1st Qtr	2nd Qtr	3rd Qtr	4th Qtr	Jan	Feb	Mar	Apr	May	June	July	Aug	Sept	Oct	Nov	Dec
SIC 2007 (SALES IN 2018)																	
Automotive Fuel, All Businesses (£43,007m)																	
2011	89.7	88.3	89.7	89.1	91.8	88.8	88.7	87.5	90.6	88.8	89.6	89.2	88.6	89.4	90.7	92.7	92.0
2012	87.7	92.0	85.5	87.5	85.7	92.3	89.8	93.6	84.7	86.8	85.0	86.3	87.3	88.6	86.8	83.6	86.6
2013	85.4	85.9	85.9	86.4	83.4	85.2	86.4	86.0	84.7	86.0	86.8	86.6	86.6	86.0	84.8	82.4	83.1
2014	86.3	85.7	86.5	86.2	86.9	83.0	84.0	89.7	86.3	86.0	87.0	87.5	87.4	84.3	84.2	86.4	89.3
2015	92.0	90.6	90.8	92.0	94.7	93.7	89.5	89.1	90.4	90.5	91.2	90.1	90.6	94.6	94.0	96.7	93.5
2016	98.2	98.7	97.3	99.0	97.9	101.5	96.1	98.6	96.8	98.1	97.1	98.5	99.3	99.1	99.8	97.7	96.5
2017	98.1	95.4	98.8	98.6	99.6	97.3	96.5	93.1	98.4	101.0	97.3	98.3	98.3	99.0	99.7	100.3	99.1
2018	100.0	97.7	100.1	100.1	102.1	98.8	100.2	94.7	98.5	100.4	101.1	100.2	100.1	100.1	98.8	102.4	104.7
2019	106.1	106.1	106.5	105.9	105.8	104.4	106.9	106.7	106.8	105.8	106.8	107.3	106.3	104.6	106.0	104.7	106.5
2020	..	95.4	58.5	92.7	..	101.4	102.6	83.6	40.3	59.5	72.2	90.2	93.7	93.8	93.6
Percentage increase on a year earlier																	
2011	4.5	4.7	3.6	2.2	7.5	8.2	4.9	2.0	5.4	2.3	3.1	1.5	1.7	3.2	2.9	5.1	13.6
2012	-2.3	4.2	-4.7	-1.8	-6.6	3.9	1.2	6.9	-6.5	-2.3	-5.1	-3.2	-1.5	-0.9	-4.3	-9.8	-5.8
2013	-2.6	-6.7	0.5	-1.3	-2.7	-7.7	-3.7	-8.1	-	-0.9	2.1	0.3	-0.8	-2.9	-2.3	-1.4	-4.0
2014	1.1	-0.3	0.7	-0.1	4.2	-2.6	-2.8	4.2	1.8	-	0.2	1.1	0.9	-2.0	-0.6	4.9	7.5
2015	6.6	5.8	4.9	6.7	9.0	12.9	6.6	-0.7	4.8	5.2	4.9	3.0	3.7	12.3	11.6	11.9	4.6
2016	6.7	8.9	7.2	7.6	3.4	8.3	7.3	10.7	7.1	8.4	6.4	9.3	9.6	4.8	6.1	1.0	3.2
2017	-0.1	-3.3	1.5	-0.4	1.8	-4.1	0.4	-5.6	1.7	3.0	0.2	-0.2	-1.1	-0.1	-0.1	2.6	2.7
2018	1.9	2.3	1.3	1.6	2.5	1.5	3.8	1.8	0.1	-0.6	3.9	1.9	1.8	1.1	-0.9	2.0	5.6
2019	6.1	8.6	6.4	5.8	3.6	5.8	6.7	12.7	8.4	5.4	5.6	7.0	6.2	4.5	7.4	2.3	1.8
2020	..	-10.1	-45.1	-12.5	..	-2.9	-4.0	-21.7	-62.3	-43.7	-32.4	-15.9	-11.8	-10.3	-11.7

The monthly periods consist of 4 weeks except for March, June, September and December which are 5 weeks. January 2020 is also a 5 week period.

	Year	1st Qtr	2nd Qtr	3rd Qtr	4th Qtr	Jan	Feb	Mar	Apr	May	June	July	Aug	Sept	Oct	Nov	Dec
SIC 2007 (SALES IN 2018)																	
All Retailing, Including Automotive Fuel, All Businesses (£423,709m)																	
2011	80.7	79.7	80.3	80.7	82.0	79.8	79.7	79.7	81.1	79.8	80.0	80.6	80.5	81.0	81.9	81.7	82.3
2012	82.8	82.9	82.0	82.9	83.3	82.5	82.1	83.8	81.8	82.3	82.0	82.3	82.6	83.5	83.3	82.9	83.7
2013	84.8	83.9	84.1	85.7	85.6	83.5	84.9	83.5	82.9	84.3	84.9	85.6	85.2	86.2	85.4	85.6	85.7
2014	87.4	86.7	87.5	87.4	88.1	86.0	86.4	87.5	87.2	87.3	88.0	87.8	87.7	87.0	87.4	87.8	89.0
2015	88.3	87.7	88.7	88.6	88.2	87.2	87.7	88.0	88.5	88.5	88.9	88.7	87.6	89.2	87.9	88.4	88.3
2016	91.1	89.2	90.0	91.7	93.5	89.8	89.1	88.8	89.4	90.7	90.0	91.7	91.3	92.1	93.9	93.6	93.2
2017	95.5	93.8	94.9	95.9	97.4	93.2	94.3	94.0	95.5	94.4	94.7	95.1	96.1	96.4	96.8	97.7	97.7
2018	100.0	97.7	99.6	101.0	101.7	97.8	98.4	97.0	98.2	100.4	100.0	100.7	101.4	101.0	100.7	102.5	101.9
2019	103.8	103.3	103.7	104.5	103.5	102.5	103.1	104.2	103.4	103.2	104.4	105.1	104.5	104.0	104.0	103.4	103.1
2020	..	101.7	90.5	106.4	..	104.5	103.6	97.4	79.4	88.7	100.9	105.3	106.2	107.5	109.0
Percentage increase on a year earlier																	
2011	5.0	5.8	4.3	4.5	5.6	8.0	4.9	4.7	5.5	3.7	3.7	4.1	4.0	5.3	5.3	4.3	6.8
2012	2.6	4.0	2.2	2.6	1.6	3.4	3.1	5.2	0.9	3.1	2.5	2.1	2.6	3.0	1.7	1.4	1.6
2013	2.5	1.3	2.5	3.4	2.7	1.3	3.3	-0.4	1.4	2.5	3.6	4.0	3.1	3.2	2.6	3.3	2.4
2014	3.1	3.3	4.0	2.1	3.0	3.0	1.8	4.8	5.1	3.6	3.6	2.6	2.9	1.0	2.4	2.7	3.8
2015	1.0	1.2	1.3	1.3	0.1	1.4	1.5	0.6	1.5	1.3	1.1	1.1	-0.1	2.6	0.6	0.6	-0.8
2016	3.2	1.8	1.5	3.6	6.0	2.9	1.6	1.0	1.1	2.5	1.2	3.3	4.3	3.2	6.7	5.9	5.6
2017	4.8	5.2	5.4	4.5	4.1	3.8	5.8	5.8	6.8	4.1	5.3	3.7	5.2	4.7	3.2	4.3	4.8
2018	4.7	4.1	5.0	5.4	4.4	4.9	4.3	3.2	2.8	6.3	5.6	6.0	5.5	4.8	4.1	4.9	4.4
2019	3.8	5.8	4.2	3.4	1.7	4.8	4.8	7.4	5.3	2.8	4.4	4.3	3.1	3.0	3.3	0.9	1.1
2020	..	-1.6	-12.8	1.8	..	2.0	0.4	-6.5	-23.2	-14.1	-3.4	0.2	1.6	3.3	4.8
All Retailing, Excluding Automotive Fuel, All Businesses (£380,702m)																	
2011	79.2	78.4	78.8	79.4	80.3	78.5	78.3	78.4	79.6	78.4	78.6	79.2	79.3	79.7	80.5	79.8	80.5
2012	81.6	81.0	81.1	81.8	82.3	80.6	80.5	81.8	80.6	81.2	81.5	81.5	81.7	82.2	82.2	82.0	82.7
2013	84.2	83.0	83.5	85.0	85.3	82.9	83.9	82.3	82.1	83.7	84.4	84.9	84.4	85.6	85.1	85.5	85.4
2014	87.5	86.4	87.5	87.5	88.6	86.0	86.3	86.9	87.1	87.3	88.0	87.7	87.6	87.3	88.2	88.2	89.5
2015	89.0	88.4	89.3	89.4	89.0	87.6	88.7	88.8	89.2	89.1	89.6	89.5	88.4	90.0	88.7	89.1	89.2
2016	91.8	90.1	90.8	92.3	94.0	90.4	90.3	89.6	90.3	91.6	90.6	92.3	91.9	92.6	94.3	94.1	93.6
2017	95.9	94.1	95.4	96.5	97.7	93.3	94.5	94.4	95.8	94.7	95.5	95.8	96.8	96.9	97.3	98.0	97.8
2018	100.0	97.9	99.7	100.9	101.5	97.9	98.4	97.5	98.5	100.6	99.8	100.7	101.3	100.8	100.6	102.2	101.6
2019	103.4	103.1	103.2	104.2	103.1	102.4	102.8	103.9	102.9	102.7	104.0	104.7	104.2	103.9	103.8	103.3	102.5
2020	..	102.3	95.0	109.0	..	104.4	103.5	99.2	84.2	92.9	105.2	108.0	108.6	110.1	111.7
Percentage increase on a year earlier																	
2011	3.4	4.1	2.7	2.9	3.7	6.2	3.2	3.3	4.0	2.2	2.0	2.6	2.3	3.5	3.8	2.6	4.6
2012	2.9	3.3	2.9	3.0	2.6	2.6	2.7	4.3	1.3	3.6	3.6	2.9	3.1	2.1	2.8	2.8	2.8
2013	3.2	2.5	2.9	3.9	3.6	2.9	4.3	0.7	1.8	3.2	3.6	4.2	3.3	4.1	3.6	4.2	3.2
2014	3.9	4.1	4.8	2.9	3.8	3.8	2.8	5.6	6.1	4.2	4.3	3.3	3.7	2.0	3.2	3.2	4.8
2015	1.8	2.3	2.1	2.1	0.5	1.9	2.9	2.2	2.4	2.1	1.8	2.1	0.9	3.2	1.0	0.9	-0.3
2016	3.1	1.9	1.7	3.3	5.6	3.2	1.8	0.9	1.3	2.7	1.1	3.1	4.0	2.9	6.3	5.7	4.9
2017	4.5	4.5	5.0	4.6	4.0	3.2	4.6	5.4	6.1	3.4	5.4	3.8	5.3	4.6	3.2	4.1	4.5
2018	4.2	4.1	4.5	4.5	3.8	4.9	4.2	3.3	2.8	6.3	4.5	5.0	4.7	4.0	3.4	4.3	3.9
2019	3.4	5.3	3.6	3.3	1.6	4.6	4.5	6.5	4.5	2.0	4.1	4.0	2.8	3.1	3.2	1.1	0.8
2020	..	-0.8	-8.0	4.6	..	2.0	0.7	-4.5	-18.2	-9.5	1.2	3.2	4.3	5.9	7.7
Predominantly Food Stores, All Businesses (£163,289m)																	
2011	86.5	84.9	86.1	87.2	88.0	84.5	84.3	85.6	87.2	85.2	85.8	86.6	87.2	87.7	88.0	87.6	88.3
2012	89.1	88.4	88.6	89.5	90.0	87.9	88.8	88.6	88.1	88.8	88.9	88.4	89.9	90.1	89.6	89.9	90.4
2013	91.8	91.0	91.1	92.7	92.4	91.4	91.0	90.7	89.9	91.5	91.7	93.4	92.4	92.4	92.9	92.0	92.0
2014	93.0	92.8	93.1	92.8	93.3	93.1	92.6	92.7	93.7	92.5	93.2	93.6	92.3	92.6	93.1	93.6	93.4
2015	92.8	92.5	93.0	92.9	93.1	92.3	92.3	92.8	92.6	93.0	93.2	92.6	91.4	94.3	92.2	93.0	93.8
2016	94.3	93.7	93.6	94.8	95.2	93.6	93.9	93.7	93.2	93.9	93.7	94.0	94.8	95.4	95.6	95.5	94.7
2017	96.6	95.9	96.1	96.5	98.1	94.9	96.1	96.6	96.7	96.1	95.4	96.2	96.3	96.9	97.8	98.0	98.4
2018	100.0	98.3	100.2	100.6	100.8	97.7	99.0	98.4	99.1	100.7	100.3	101.3	100.7	100.0	100.3	100.7	101.3
2019	102.7	102.5	102.2	103.3	102.7	102.4	102.0	103.0	102.2	101.8	102.5	102.9	103.3	103.5	103.6	103.1	101.6
2020	..	107.4	109.4	106.9	..	104.1	103.8	113.7	108.9	109.9	109.5	106.5	106.8	107.4	107.3
Percentage increase on a year earlier																	
2011	4.2	3.6	2.9	5.3	5.1	2.6	3.1	4.7	4.9	2.2	1.8	4.5	5.5	5.8	5.5	3.6	6.0
2012	3.0	4.2	3.0	2.6	2.3	4.1	5.3	3.5	1.0	4.2	3.7	2.1	3.1	2.7	1.8	2.6	2.4
2013	3.0	2.9	2.7	3.6	2.7	4.0	2.5	2.3	2.0	3.1	3.0	5.6	2.9	2.6	3.2	3.4	1.8
2014	1.4	2.0	2.3	0.1	1.0	1.9	1.8	2.2	4.3	1.1	1.7	0.2	-0.1	0.3	0.7	1.5	1.5
2015	-0.2	-0.4	-0.2	-	-0.3	-0.9	-0.4	0.1	-1.2	0.5	-	-1.1	-1.0	1.7	-1.0	-0.6	0.5
2016	1.6	1.4	0.7	2.1	2.3	1.4	1.8	1.0	0.6	0.9	0.6	1.6	3.7	1.2	3.7	2.6	1.0
2017	2.4	2.3	2.6	1.8	3.0	1.3	2.3	3.0	3.8	2.4	1.8	2.3	1.6	1.6	2.3	2.7	3.8
2018	3.5	2.6	4.3	4.2	2.8	3.0	3.0	1.9	2.5	4.8	5.5	5.4	4.5	3.2	2.6	2.7	3.0
2019	2.7	4.2	2.0	2.6	1.9	4.8	3.1	4.7	3.1	1.1	1.8	1.6	2.6	3.5	3.3	2.4	0.3
2020	..	4.8	7.1	3.5	..	1.7											

continued Index numbers of sales per week and percentage increase on a year earlier

Index 2018=100

	Year	1st Qtr	2nd Qtr	3rd Qtr	4th Qtr	Jan	Feb	Mar	Apr	May	June	July	Aug	Sept	Oct	Nov	Dec
SIC 2007 (SALES IN 2018)																	
Non-Specialised Food Stores, All Businesses (£151,700m)																	
2011	86.0	84.3	85.6	86.7	87.4	83.8	83.6	85.2	86.9	84.8	85.2	86.1	86.7	87.1	87.5	87.1	87.6
2012	88.9	88.1	88.4	89.3	90.0	87.4	88.4	88.3	87.9	88.5	88.8	88.1	89.6	89.9	89.6	89.9	90.4
2013	91.6	90.6	90.9	92.7	92.3	91.1	90.5	90.3	89.7	91.3	91.6	93.5	92.4	92.3	92.3	92.6	92.0
2014	92.9	92.6	93.0	92.9	93.3	92.9	92.4	92.5	93.2	92.5	93.3	93.7	92.3	92.7	93.1	93.6	93.2
2015	92.5	92.3	92.6	92.6	92.5	92.1	92.7	92.3	92.7	92.8	92.2	91.2	94.0	92.0	92.4	93.1	93.1
2016	93.7	93.1	93.0	94.1	94.5	93.3	93.2	92.9	92.5	93.4	92.9	93.3	94.2	94.7	95.0	94.3	94.4
2017	96.8	95.8	96.3	96.8	98.4	94.7	95.9	96.7	96.8	96.2	95.9	96.5	96.7	97.2	98.2	98.3	98.6
2018	100.0	98.5	100.2	100.4	100.9	97.8	99.3	98.2	99.0	100.5	100.9	100.9	100.4	99.9	100.3	100.7	101.6
2019	102.2	102.4	101.9	102.7	101.7	102.4	102.2	102.5	102.3	101.5	101.9	102.2	102.8	102.9	102.9	102.3	100.2
2020	..	107.3	111.1	107.1	..	104.3	103.2	113.5	110.7	111.6	111.1	106.7	107.2	107.4	107.1
Percentage increase on a year earlier																	
2011	4.3	3.9	3.1	5.2	4.8	2.8	3.3	5.3	5.4	2.5	1.8	4.6	5.5	5.5	5.6	3.8	4.9
2012	3.4	4.5	3.3	3.0	3.0	4.3	5.7	3.7	1.2	4.4	4.2	2.3	3.4	3.3	2.5	3.2	3.2
2013	3.0	2.9	2.8	3.8	2.5	4.2	2.4	2.2	2.0	3.2	3.2	6.2	3.0	2.6	3.0	3.1	1.8
2014	1.4	2.2	2.3	0.2	1.1	2.0	2.2	2.4	4.0	1.3	1.8	0.2	-0.1	0.4	0.8	1.0	1.3
2015	-0.5	-0.3	-0.5	-0.3	-0.8	-0.8	-0.4	0.2	-1.1	0.2	-0.6	-1.6	-1.2	1.4	-1.2	-1.3	-0.1
2016	1.3	0.9	0.4	1.7	2.2	1.3	1.2	0.2	0.3	0.8	0.2	1.2	3.3	0.8	3.3	2.1	1.4
2017	3.4	2.9	3.6	2.9	4.1	1.4	2.9	4.1	4.6	3.0	3.2	3.5	2.7	2.7	3.3	4.3	4.5
2018	3.3	2.7	4.1	3.7	2.6	3.4	3.6	1.6	2.3	4.5	5.2	4.6	3.8	2.8	2.2	2.4	3.0
2019	2.2	4.0	1.7	2.3	0.7	4.6	2.9	4.4	3.4	1.0	1.0	1.3	2.4	3.0	2.6	1.6	-1.4
2020	..	4.8	9.0	4.3	..	1.8	1.0	10.7	8.2	9.9	9.0	4.3	4.2	4.4	4.1
Specialist Food Stores, All Businesses (£8,707m)																	
2011	86.5	86.0	85.4	87.4	87.1	87.4	86.3	84.7	84.2	85.4	86.2	87.5	87.2	87.6	85.4	86.2	89.1
2012	89.0	88.0	87.6	88.8	91.5	87.9	88.2	87.9	87.0	87.5	88.1	88.9	87.9	89.5	91.8	90.4	92.2
2013	93.2	94.9	92.1	92.7	93.3	93.5	97.0	94.3	90.8	93.2	92.2	90.9	94.2	93.0	93.6	93.5	92.9
2014	93.6	95.6	94.1	92.2	92.2	96.5	95.3	95.1	96.0	94.2	92.6	92.8	92.5	91.4	93.0	91.7	91.9
2015	93.8	91.6	94.5	92.0	96.9	91.1	92.1	91.7	93.8	95.0	94.8	93.8	89.6	92.6	91.1	98.9	99.8
2016	96.1	95.7	93.9	96.6	98.4	93.4	96.2	97.1	93.9	92.0	95.3	95.2	95.1	98.9	96.9	107.2	92.5
2017	89.7	91.3	87.1	89.6	90.8	92.0	93.4	89.1	91.4	91.4	80.1	89.1	90.5	89.2	88.5	90.6	92.7
2018	100.0	94.1	98.8	105.1	102.0	93.0	91.3	97.2	99.5	101.8	96.0	109.6	105.0	101.5	102.7	103.0	100.7
2019	107.4	104.8	106.8	108.2	109.9	103.5	101.4	108.7	105.2	105.5	109.0	108.8	107.4	108.3	108.6	109.4	111.4
2020	..	105.4	77.1	103.4	..	97.3	111.2	109.0	70.8	78.0	81.4	101.8	98.8	108.3	113.4
Percentage increase on a year earlier																	
2011	2.9	6.3	0.5	3.0	2.0	13.1	6.6	1.0	-0.8	1.5	0.9	2.7	3.6	2.7	-6.7	-4.0	15.9
2012	2.9	2.3	2.6	1.6	5.1	0.6	2.2	3.8	3.3	2.4	2.2	1.5	0.8	2.2	7.5	4.9	3.5
2013	4.8	7.8	5.1	4.4	1.9	6.3	9.9	7.3	4.4	6.5	4.6	2.3	7.3	3.9	2.0	3.4	0.7
2014	0.3	0.8	2.2	-0.6	-1.2	3.2	-1.8	0.8	5.7	1.1	0.4	2.0	-1.9	-1.7	-0.6	-1.9	-1.0
2015	0.2	-4.2	0.5	-0.2	5.0	-5.5	-3.3	-3.6	-2.2	0.8	2.4	1.1	-3.2	1.2	-2.0	7.8	8.5
2016	2.5	4.4	-0.7	4.9	1.6	2.5	4.4	5.9	0.1	-3.1	0.6	1.5	6.2	6.8	6.3	8.4	-7.3
2017	-6.7	-4.6	-7.3	-7.3	-7.7	-1.5	-3.0	-8.2	-2.7	-0.7	-16.0	-6.4	-4.8	-9.8	-8.7	-15.5	0.2
2018	11.5	3.0	13.5	17.3	12.4	1.1	-2.2	9.1	8.8	11.4	19.8	23.0	16.1	13.8	16.1	13.6	8.5
2019	7.4	11.4	8.0	2.9	7.7	11.3	11.0	11.8	5.8	3.6	13.5	-0.7	2.2	6.7	5.7	6.2	10.6
2020	..	0.6	-27.8	-4.4	..	-5.9	9.7	0.2	-32.8	-26.0	-25.3	-6.4	-8.0	-	4.5
Alcoholic Drinks, Other Beverages and Tobacco, All Businesses (£2,883m)																	
2011	115.0	111.8	112.4	115.2	120.5	109.1	113.2	112.8	114.7	106.3	115.4	113.0	113.2	118.5	124.8	119.4	118.0
2012	99.8	110.0	102.2	102.9	83.9	115.0	111.1	105.1	101.2	106.1	99.9	105.1	107.9	97.3	80.6	89.2	82.3
2013	95.6	99.9	93.8	92.9	95.9	101.7	99.8	98.5	96.5	94.7	90.9	93.3	91.1	94.1	96.4	106.0	87.4
2014	96.7	96.1	96.1	93.2	101.3	97.6	94.6	95.8	111.1	89.7	89.2	90.4	93.8	95.0	96.7	98.5	107.1
2015	108.7	104.9	108.1	110.8	111.0	109.2	104.8	101.6	107.8	107.4	109.0	108.4	107.4	115.6	107.6	111.2	113.7
2016	123.5	121.2	126.7	124.4	121.6	110.1	126.5	125.8	124.4	125.3	129.6	128.3	126.1	120.0	121.1	121.9	121.9
2017	107.0	112.4	111.7	99.7	104.2	113.3	115.8	109.1	109.5	106.9	117.3	99.5	93.5	104.8	105.7	105.5	101.9
2018	100.0	105.4	104.8	98.2	91.6	102.6	103.4	109.2	104.8	109.2	101.3	97.9	100.2	96.8	95.7	91.4	88.6
2019	115.0	101.9	103.0	119.7	135.4	99.2	96.6	108.4	88.2	104.3	113.9	120.9	117.8	120.2	127.9	126.0	148.9
2020	..	121.4	117.8	107.2	..	114.3	111.4	136.6	128.4	114.9	111.7	110.0	109.4	103.1	99.7
Percentage increase on a year earlier																	
2011	5.6	-12.9	-1.9	14.8	30.7	-20.5	-9.5	-9.0	-2.1	-8.6	3.8	5.4	9.9	28.0	37.7	17.5	37.2
2012	-13.2	-1.6	-9.1	-10.6	-30.4	5.5	-1.8	-6.8	-11.8	-0.1	-13.5	-7.0	-4.7	-17.9	-35.4	-25.4	-30.3
2013	-4.1	-9.2	-8.2	-9.7	14.3	-11.6	-10.2	-6.3	-4.6	-10.8	-9.0	-11.2	-15.6	-3.3	19.6	18.8	6.3
2014	1.1	-3.8	2.5	0.3	5.6	-4.1	-5.2	-2.7	15.1	-5.2	-1.8	-3.1	3.0	0.9	0.3	-7.0	22.6
2015	12.5	9.2	12.5	18.9	9.7	11.9	10.8	6.1	-3.0	19.7	22.1	19.9	14.5	21.7	11.3	12.8	6.2
2016	13.6	15.5	17.2	12.2	9.5	0.8	20.7	23.7	15.4	16.7	18.9	18.3	17.4	3.8	12.6	9.6	7.1
2017	-13.3	-7.2	-11.8	-19.9	-14.4	2.9	-8.4	-13.3	-12.0	-14.7	-9.5	-22.4	-25.9	-12.7	-12.7	-13.5	-16.4
2018	-6.5	-6.3	-6.2	-1.6	-12.0	-9.4	-10.7	0.1	-4.2	2.2	-13.7	-1.7	7.1	-7.7	-9.5	-13.3	-13.1
2019	15.0	-3.3	-1.7	21.9	47.7	-3.3	-6.6	-0.7	-15.8	-4.5	12.4	23.6	17.7	24.2	33.7	37.8	68.1
2020	..	19.1	14.3	-													

continued Index numbers of sales per week and percentage increase on a year earlier

Index 2018=100

	Year	1st Qtr	2nd Qtr	3rd Qtr	4th Qtr	Jan	Feb	Mar	Apr	May	June	July	Aug	Sept	Oct	Nov	Dec
SIC 2007 (SALES IN 2018)																	
Predominantly Non-food Stores, All Businesses (£173,879m)																	
2011	81.8	82.0	81.5	81.4	82.2	82.6	82.3	81.4	82.4	81.3	81.0	81.7	81.0	81.5	82.9	81.2	82.4
2012	83.4	83.2	83.1	83.7	83.7	82.9	81.9	84.6	82.6	82.9	83.6	83.8	83.4	83.8	83.9	83.2	83.9
2013	84.7	83.3	84.0	85.3	86.3	82.8	85.3	82.0	82.4	84.2	85.2	84.7	83.7	87.0	85.8	85.8	86.9
2014	89.2	87.8	88.8	89.3	91.0	87.4	86.9	88.8	87.7	88.5	90.0	88.9	90.0	89.0	89.9	90.2	92.5
2015	91.3	90.9	91.9	91.6	90.8	89.5	91.8	91.3	92.0	91.7	92.0	91.6	91.3	91.9	91.1	91.0	90.4
2016	93.5	91.9	92.8	93.7	95.4	92.8	92.5	90.6	93.1	93.7	91.9	95.0	92.9	93.4	96.1	95.4	94.8
2017	96.9	94.9	96.8	97.7	98.3	94.3	95.5	94.9	97.2	95.7	97.3	97.6	98.7	97.0	97.8	98.8	98.4
2018	100.0	98.4	99.5	100.8	101.3	99.2	98.6	97.5	98.6	100.7	99.1	99.9	101.5	101.0	100.2	102.7	101.1
2019	101.3	101.7	101.8	101.5	100.2	101.1	101.5	102.4	101.0	101.1	103.0	102.1	101.5	101.0	100.9	100.5	99.4
2020	..	93.6	65.1	98.5	..	101.2	100.4	80.5	47.2	58.4	84.8	95.2	98.1	101.4	102.6
Percentage increase on a year earlier																	
2011	1.3	3.5	1.0	-0.6	1.2	8.5	1.9	0.9	2.4	0.7	0.2	-0.5	-1.7	0.1	1.2	-0.4	2.5
2012	2.0	1.4	1.9	2.8	1.8	0.3	-0.5	4.0	0.3	2.0	3.3	2.6	3.0	2.8	1.2	2.4	1.8
2013	1.6	0.1	1.1	1.9	3.1	-	4.2	-3.0	-0.3	1.6	1.8	1.1	0.4	3.8	2.4	3.2	3.6
2014	5.3	5.4	5.7	4.7	5.5	5.6	1.9	8.2	6.4	5.1	5.6	5.0	7.5	2.3	4.7	5.1	6.4
2015	2.4	3.6	3.5	2.6	-0.2	2.4	5.6	2.8	5.0	3.6	2.3	3.0	1.5	3.3	1.4	0.9	-2.3
2016	2.3	1.0	1.0	2.3	5.1	3.7	0.8	-0.8	1.1	2.2	-0.1	3.7	1.7	1.6	5.5	4.8	4.9
2017	3.7	3.3	4.2	4.2	3.0	1.5	3.3	4.7	4.4	2.1	5.8	2.7	6.2	3.9	1.7	3.5	3.7
2018	3.2	3.7	2.8	3.2	3.1	5.2	3.2	2.8	1.5	5.3	1.9	2.4	2.9	4.2	2.5	4.0	2.8
2019	1.3	3.4	2.3	0.6	-1.1	1.9	3.0	5.0	2.4	0.4	3.8	2.1	-	-0.1	0.7	-2.1	-1.7
2020	..	-8.0	-36.1	-2.9	..	0.2	-1.2	-21.4	-53.3	-42.3	-17.7	-6.7	-3.3	0.4	1.7
Non-Specialised Predominantly Non-food Stores , All Businesses (£35,510m)																	
2011	75.0	75.6	74.0	75.2	75.0	77.4	74.7	74.9	74.0	73.8	74.2	75.2	74.9	75.5	75.1	73.6	76.0
2012	79.7	78.1	80.5	80.2	80.1	76.6	76.4	80.8	79.9	80.9	80.6	80.4	79.3	80.6	79.8	79.8	80.6
2013	82.9	81.3	82.5	82.9	85.0	81.0	82.9	80.2	80.8	81.4	84.7	82.2	83.0	83.4	85.1	83.9	85.9
2014	87.8	86.3	87.8	88.2	89.1	86.0	85.5	87.1	87.7	87.7	87.9	87.3	89.0	88.3	89.4	88.6	88.4
2015	91.3	90.2	90.4	91.6	93.2	89.4	91.3	89.8	90.6	90.2	90.5	92.2	90.8	91.7	92.3	93.6	93.7
2016	95.9	95.0	95.1	96.8	96.6	96.5	95.5	93.5	95.7	97.7	92.4	95.9	96.4	97.7	96.4	97.5	96.2
2017	97.6	96.1	97.2	98.8	98.4	95.2	95.7	97.1	97.0	96.3	98.1	98.4	99.4	98.6	97.3	98.4	99.3
2018	100.0	99.5	100.4	100.3	99.8	100.1	99.5	99.1	98.5	101.4	101.2	100.0	100.8	100.1	98.9	99.5	100.6
2019	98.4	99.3	98.5	98.2	97.4	99.5	100.1	98.5	98.5	98.5	98.6	99.4	98.4	97.1	98.8	97.4	96.2
2020	..	97.5	84.4	94.4	..	97.3	96.3	98.6	74.3	84.7	92.3	93.3	93.8	95.8	98.9
Percentage increase on a year earlier																	
2011	3.5	6.4	1.6	3.1	2.8	10.6	4.6	4.4	3.0	1.4	0.8	4.0	2.3	3.2	3.0	2.1	3.2
2012	6.3	3.3	8.7	6.6	6.8	-1.1	2.3	7.9	8.0	9.7	8.5	7.0	5.9	6.8	6.3	8.4	6.0
2013	4.0	4.0	2.5	3.4	6.2	5.7	8.4	-0.7	1.1	0.6	5.2	2.1	4.7	3.4	6.6	5.1	6.6
2014	5.9	6.1	6.4	6.4	4.7	6.3	3.2	8.5	8.6	7.7	3.8	6.2	7.2	5.9	5.0	6.8	2.9
2015	4.0	4.5	3.0	3.8	4.7	3.9	6.8	3.2	3.2	2.8	2.9	5.6	2.0	3.9	3.2	4.5	6.0
2016	5.0	5.4	5.1	5.7	3.7	7.9	4.5	4.0	5.7	8.4	2.1	4.1	6.1	6.6	4.5	4.2	2.7
2017	1.8	1.2	2.3	2.1	1.8	-1.3	0.3	3.9	1.3	-1.5	6.2	2.6	3.1	0.9	0.9	0.9	3.3
2018	2.4	3.5	3.3	1.5	1.4	5.1	3.9	2.0	1.5	5.3	3.2	1.6	1.4	1.5	1.7	1.1	1.3
2019	-1.6	-0.2	-1.9	-2.1	-2.4	-0.6	0.6	-0.6	-	-2.9	-2.6	-0.6	-2.4	-3.0	-0.1	-2.0	-4.4
2020	..	-1.8	-14.3	-3.9	..	-2.2	-3.7	-	-24.6	-14.0	-6.4	-6.1	-4.7	-1.4	0.1
Textile, Clothing, Footwear and Leather, All Businesses (£49,035m)																	
2011	85.8	84.6	86.4	85.0	87.0	84.9	85.1	84.0	88.8	85.5	85.1	86.1	84.4	84.6	86.0	86.0	88.7
2012	87.1	87.7	85.8	87.6	87.3	87.4	86.6	88.9	85.2	86.1	86.0	86.7	86.9	88.9	85.1	88.0	88.0
2013	89.1	88.6	87.8	89.9	90.1	89.1	89.9	87.0	85.4	88.8	88.9	88.5	88.4	92.2	89.7	89.8	90.8
2014	92.9	90.8	92.8	92.8	95.1	90.2	88.8	93.1	92.1	92.8	93.5	93.0	94.1	91.6	92.8	93.7	98.0
2015	95.7	95.0	97.5	96.1	94.4	93.0	96.0	95.6	98.0	96.0	98.4	95.2	96.9	96.0	94.8	95.0	93.7
2016	93.3	91.5	91.8	93.8	96.1	93.0	92.3	89.7	91.8	92.9	91.0	96.5	93.2	92.3	98.3	95.2	95.0
2017	99.3	97.4	99.0	100.8	99.8	95.6	97.1	99.2	98.3	99.1	99.6	100.2	101.4	99.6	100.5	99.3	99.3
2018	100.0	98.3	99.9	100.5	101.2	98.9	98.9	97.4	98.0	101.8	100.0	101.9	99.5	100.2	99.7	102.0	101.9
2019	102.4	102.8	103.3	102.8	100.7	102.4	102.0	103.8	105.0	101.4	103.5	103.8	102.4	102.3	102.0	101.4	99.1
2020	..	89.9	47.5	84.4	..	103.6	103.1	65.6	32.5	38.5	66.7	77.7	86.4	88.3	88.7
Percentage increase on a year earlier																	
2011	3.3	2.8	4.0	1.9	4.5	5.0	2.7	1.3	5.6	3.3	3.2	3.4	1.4	1.1	1.5	1.7	9.3
2012	1.6	3.7	-0.7	3.1	0.3	3.0	1.7	5.8	-4.1	0.7	1.1	0.8	3.0	5.0	3.3	-1.0	-0.9
2013	2.3	1.0	2.3	2.7	3.2	2.0	3.8	-2.1	0.2	3.1	3.3	2.1	1.7	3.8	1.0	5.5	3.2
2014	4.2	2.6	5.8	3.2	5.5	1.2	-1.2	7.0	7.9	4.5	5.2	5.0	6.5	-0.7	3.5	4.4	8.0
2015	3.1	4.5	5.0	3.5	-0.7	3.2	8.1	2.7	6.3	3.4	5.3	2.4	3.0	4.8	2.2	1.3	-4.4
2016	-2.5	-3.6	-5.8	-2.3	1.8	-	-3.9	-6.2	-6.3	-3.2	-7.5	1.3	-3.8	-3.9	3.7	0.3	1.4
2017	6.4	6.5	7.8	7.4	3.9	2.8	5.2	10.6	7.0	6.7	9.4	3.9	7.9	9.9	1.4	5.6	4.6
2018	0.7	0.9	0.9	-0.3	1.4	3.4	1.9	-1.7	-0.3	2.7	0.4	1.6	-1.1	-1.2	0.1	1.4	2.5
2019	2.4	4.5	3.4	2.3	-0.5	3.6	3.1	6.5	7.2	-0.5	3.5	1.9	2.9	2.1	2.3	-0.6	-2.7
2020	..	-12.6	-54.0	-17.8	..	1.1	1.1	-36.8	-69.1	-62.0	-35.5	-25.2	-15.7	-13.7	-13.0

The monthly periods consist of 4 weeks except for March, June, September and December which are 5 weeks. January 2020 is also a 5 week period.

continued Index numbers of sales per week and percentage increase on a year earlier

Index 2018=100

	Year	1st Qtr	2nd Qtr	3rd Qtr	4th Qtr	Jan	Feb	Mar	Apr	May	June	July	Aug	Sept	Oct	Nov	Dec
SIC 2007 (SALES IN 2018)																	
Textiles, All Businesses (£815m)																	
2011	82.5	85.2	81.0	83.0	80.6	88.5	84.8	82.9	80.5	80.8	81.5	81.1	76.2	90.1	77.6	82.1	81.9
2012	84.3	85.2	82.5	87.9	81.5	85.5	86.1	84.3	80.7	81.4	84.8	83.9	89.0	90.2	90.3	79.1	76.5
2013	87.0	87.7	91.8	88.1	80.3	88.9	88.7	85.9	89.0	92.3	93.8	91.3	91.1	83.1	82.5	77.5	80.8
2014	96.0	93.7	95.2	96.8	98.4	87.4	99.4	95.6	102.2	93.5	90.9	95.5	96.7	98.0	96.7	93.8	103.4
2015	94.4	85.9	95.4	94.0	102.2	78.6	85.3	92.4	93.9	98.2	94.5	95.3	89.9	96.1	96.6	107.6	102.5
2016	99.2	96.7	95.4	99.4	105.3	98.7	94.8	96.5	90.6	91.5	102.4	99.1	102.1	97.4	101.9	110.9	103.6
2017	99.6	105.1	99.6	92.6	101.2	102.2	104.6	107.9	108.1	103.5	89.7	92.6	83.7	99.6	100.4	97.9	104.4
2018	100.0	98.2	98.1	99.6	104.2	100.1	97.3	97.3	100.0	99.3	95.6	97.5	101.0	100.2	99.8	115.9	98.3
2019	97.9	98.1	97.1	97.2	99.4	102.6	100.9	92.2	93.3	101.2	96.8	100.3	96.6	95.2	91.8	92.0	111.4
2020	..	75.8	61.3	101.6	..	82.3	88.4	59.2	54.8	35.9	86.9	102.2	99.5	102.8	105.1
Percentage increase on a year earlier																	
2011	-15.8	-10.3	-15.9	-17.2	-19.7	-8.1	-10.8	-11.7	-16.9	-16.2	-14.7	-18.5	-25.4	-9.4	-21.9	-23.3	-14.8
2012	2.2	-	1.9	5.8	1.1	-3.4	1.4	1.7	0.3	0.7	4.1	3.4	16.8	0.1	16.3	-3.6	-6.6
2013	3.2	2.9	11.3	0.2	-1.5	3.9	3.1	1.8	10.2	13.4	10.5	8.9	2.3	-7.8	-8.6	-2.0	5.5
2014	10.4	6.9	3.6	9.9	22.5	-1.7	12.1	11.3	14.9	1.4	-3.1	4.6	6.1	17.9	17.2	20.9	28.0
2015	-1.7	-8.3	0.3	-3.0	3.9	-10.0	-14.3	-3.4	-8.2	5.0	4.0	-0.2	-7.1	-2.0	-0.1	14.8	-0.9
2016	5.1	12.5	-	5.7	3.0	25.6	11.2	4.5	-3.5	-6.9	8.4	3.9	13.6	1.3	5.4	3.1	1.1
2017	0.4	8.7	4.4	-6.8	-3.9	3.5	10.3	11.8	19.4	13.1	-12.4	-6.6	-18.0	2.3	-1.5	-11.7	0.8
2018	0.4	-6.6	-1.5	7.6	3.0	-2.0	-7.0	-9.8	-7.6	-4.1	6.6	5.2	20.6	0.6	-0.6	18.3	-5.9
2019	-2.1	-0.1	-1.0	-2.4	-4.6	2.6	3.7	-5.3	-6.7	1.9	1.2	2.9	-4.3	-5.0	-8.0	-20.6	13.3
2020	..	-22.7	-36.8	4.6	..	-19.8	-12.3	-35.7	-41.3	-64.5	-10.3	1.9	3.0	8.0	14.5
Clothing, All Businesses (£43,452m)																	
2011	85.2	84.1	85.9	84.3	86.3	84.2	84.7	83.6	88.5	85.2	84.4	85.2	84.2	83.8	85.5	85.0	88.0
2012	86.3	86.9	85.0	86.7	86.8	86.7	85.9	87.8	84.6	85.3	85.2	85.9	86.1	87.9	87.7	84.6	87.8
2013	88.8	87.9	87.6	89.7	89.9	88.4	88.9	86.8	85.0	88.6	89.0	88.6	88.0	91.9	89.5	89.8	90.4
2014	92.8	90.5	93.0	92.9	94.9	90.4	88.0	92.5	92.0	93.1	93.6	93.0	94.3	91.6	92.5	93.6	97.9
2015	95.6	95.1	97.4	95.8	93.9	92.9	96.0	96.2	98.1	95.7	98.3	95.1	96.5	95.7	94.5	94.4	93.1
2016	92.3	90.6	90.9	92.7	95.1	92.2	91.9	88.3	90.7	91.8	90.2	95.0	92.1	91.3	97.6	94.0	94.0
2017	98.5	96.8	98.1	100.1	99.2	95.2	96.6	98.2	97.2	98.3	98.7	99.6	100.5	100.1	99.0	100.1	98.5
2018	100.0	98.0	100.0	100.5	101.5	98.6	98.5	97.1	98.0	101.8	100.1	101.6	99.5	100.4	100.0	102.1	102.3
2019	102.0	102.8	103.2	102.1	99.9	102.2	101.6	104.3	105.2	101.0	103.4	103.3	101.6	101.5	101.4	100.5	98.2
2020	..	89.6	47.7	83.7	..	103.0	102.7	65.9	31.8	38.7	67.5	78.0	85.7	86.7	87.2
Percentage increase on a year earlier																	
2011	4.0	3.3	4.6	2.8	5.4	5.2	3.1	2.0	6.0	4.0	3.8	4.0	2.8	1.9	2.4	2.5	10.4
2012	1.4	3.3	-1.0	2.8	0.5	2.9	1.4	5.0	-4.4	0.2	1.0	0.9	2.2	4.9	2.5	-0.5	-0.3
2013	2.9	1.2	3.0	3.5	3.7	2.0	3.4	-1.1	0.5	3.9	4.4	3.2	2.3	4.6	2.1	6.2	3.0
2014	4.5	2.9	6.1	3.5	5.5	2.2	-1.0	6.5	8.3	5.1	5.2	4.9	7.1	-0.4	3.3	4.2	8.4
2015	3.0	5.2	4.8	3.1	-1.1	2.7	9.1	4.1	6.6	2.8	5.0	2.2	2.4	4.5	2.2	0.8	-4.9
2016	-3.4	-4.8	-6.8	-3.2	1.3	-0.7	-4.3	-8.3	-7.5	-4.1	-8.2	-	-4.6	-4.6	3.3	-0.4	1.0
2017	6.7	6.8	8.0	8.0	4.3	3.2	5.1	11.3	7.1	7.1	9.4	4.8	9.2	9.7	1.4	6.5	4.8
2018	1.5	1.2	1.9	0.4	2.4	3.6	2.0	-1.2	0.9	3.5	1.5	2.0	-1.0	0.3	1.1	2.0	3.8
2019	2.0	5.0	3.2	1.6	-1.6	3.7	3.1	7.5	7.3	-0.8	3.2	1.6	2.1	1.2	1.4	-1.5	-4.0
2020	..	-12.8	-53.8	-18.0	..	0.7	1.1	-36.9	-69.8	-61.7	-34.7	-24.4	-15.6	-14.6	-14.0
Footwear and Leather Goods, All Businesses (£4,768m)																	
2011	91.7	89.3	91.7	91.2	94.7	90.3	89.4	88.3	93.2	89.5	92.3	95.0	87.3	91.2	91.6	96.0	96.3
2012	94.6	96.1	93.3	95.5	93.5	94.3	92.8	100.0	92.0	94.4	93.7	94.6	93.8	97.6	98.6	90.7	91.7
2013	92.0	94.4	88.3	91.9	93.4	95.6	99.5	89.3	88.7	89.6	87.1	87.1	92.1	96.3	92.2	91.5	95.8
2014	93.1	93.9	91.1	91.6	95.8	88.4	94.8	98.8	91.3	89.3	92.3	92.1	92.2	90.7	94.9	94.7	97.4
2015	97.5	94.8	98.4	99.2	97.6	97.2	97.7	90.5	97.5	97.7	99.7	96.8	101.6	99.3	97.2	98.5	97.1
2016	101.6	99.1	100.3	103.6	103.3	99.8	95.5	101.3	102.3	103.0	96.5	109.0	102.0	100.5	103.5	104.3	102.4
2017	105.9	102.3	107.4	108.7	105.3	99.0	100.0	106.7	106.8	105.6	109.3	107.0	104.0	113.9	105.2	105.1	105.6
2018	100.0	101.5	99.6	100.7	98.2	101.0	102.6	101.0	96.9	102.2	99.6	105.0	99.6	98.2	97.0	98.8	98.7
2019	106.6	103.2	104.9	110.1	108.3	103.8	105.9	100.6	105.0	104.2	105.4	108.8	110.8	110.5	109.4	110.7	105.5
2020	..	94.5	43.8	87.9	..	112.7	109.6	64.2	35.2	36.9	56.1	70.0	90.2	100.4	100.1
Percentage increase on a year earlier																	
2011	0.8	1.1	2.5	-1.8	1.2	5.7	0.9	-2.2	6.0	0.4	1.5	2.8	-4.6	-3.1	-2.4	0.5	4.7
2012	3.2	7.6	1.8	4.8	-1.3	4.4	3.8	13.3	-1.3	5.4	1.4	-0.5	7.5	7.1	7.7	-5.5	-4.8
2013	-2.7	-1.7	-5.4	-3.8	-0.1	1.4	7.2	-10.7	-3.6	-5.0	-7.0	-7.9	-2.8	-1.3	-6.5	0.8	4.6
2014	1.2	-0.5	3.1	-0.3	2.6	-7.5	-4.8	10.6	3.0	-0.3	6.0	5.8	1.1	-5.8	2.9	3.5	1.6
2015	4.7	0.9	8.0	8.3	1.9	9.9	3.1	-8.3	6.8	9.3	8.0	5.0	10.2	9.5	2.4	4.1	-0.2
2016	4.2	4.5	1.9	4.4	5.9	2.7	-2.2	11.9	4.9	5.5	-3.2	12.6	0.4	1.2	6.5	5.8	5.4
2017	4.3	3.2	7.1	5.0	1.9	-0.8	4.7	5.3	4.4	2.5	13.3	-1.8	1.9	13.3	1.7	0.8	3.1
2018	-5.6	-0.8	-7.3	-7.4	-6.8	2.1	2.6	-5.3	-9.3	-3.2	-8.8	-1.9	-4.2	-13.7	-7.8	-6.0	-6.5
2019	6.6	1.7	5.4	9.3	10.3	2.8	3.2	-0.4	8.4	1.9	5.8	3.7	11.3	12.5	12.8	12.1	7.0
2020	..	-8.4	-58.3	-20.1	..	8.6	3.5	-36.1	-66.5	-64.5	-46.7	-35.7	-18.6	-9.2	-8.5

continued Index numbers of sales per week and percentage increase on a year earlier

Index 2018=100

Year	1st Qtr	2nd Qtr	3rd Qtr	4th Qtr	Jan	Feb	Mar	Apr	May	June	July	Aug	Sept	Oct	Nov	Dec	
SIC 2007 (SALES IN 2018)																	
Household Goods Stores, All Businesses (£35,236m)																	
2011	85.8	86.3	85.6	85.8	85.5	86.5	86.1	86.3	85.8	85.3	85.8	86.2	85.2	85.9	87.5	84.4	84.9
2012	85.5	85.4	87.5	84.7	84.5	84.7	84.4	86.8	87.6	87.4	87.4	86.6	84.1	83.8	84.0	85.0	84.5
2013	82.5	81.7	83.3	82.1	82.9	82.1	84.1	79.5	81.4	85.4	83.1	83.8	80.2	82.4	82.5	81.8	84.1
2014	86.9	85.8	86.2	87.2	88.4	86.7	85.3	85.2	85.2	85.1	87.8	86.0	88.3	87.2	88.3	86.5	90.0
2015	91.5	90.3	91.9	92.7	91.3	88.9	89.8	91.9	91.9	92.0	91.7	94.7	90.8	92.6	90.7	90.7	92.2
2016	92.5	93.1	91.8	91.2	94.0	94.4	94.6	90.8	90.5	94.2	90.8	94.5	89.8	89.8	93.3	95.2	93.5
2017	94.1	93.4	94.5	94.0	94.6	92.6	93.7	94.0	98.0	92.0	93.7	96.7	91.9	93.5	95.7	95.2	93.1
2018	100.0	97.8	100.0	100.9	101.4	96.9	98.1	98.3	100.5	100.7	98.9	98.6	101.8	101.9	100.5	103.1	100.7
2019	97.3	98.1	97.6	97.0	96.5	97.8	97.3	99.1	95.1	97.9	99.3	95.8	96.6	98.2	95.8	97.0	96.6
2020	..	93.1	73.0	106.9	..	95.7	96.7	87.6	46.9	67.8	98.0	105.5	107.3	107.7	110.7
Percentage increase on a year earlier																	
2011	-2.7	-1.7	-4.6	-3.5	-0.7	7.0	-5.0	-5.2	-4.0	-5.7	-4.3	-4.0	-4.9	-2.1	1.1	-1.1	-2.0
2012	-0.3	-1.1	2.1	-1.2	-1.2	-2.1	-2.0	0.6	2.1	2.4	1.9	0.5	-1.4	-2.5	-4.0	0.7	-0.4
2013	-3.5	-4.3	-4.7	-3.0	-1.9	-3.0	-0.3	-8.5	-7.1	-2.2	-4.9	-3.2	-4.6	-1.6	-1.9	-3.7	-0.4
2014	5.3	5.0	3.5	6.1	6.6	5.6	1.4	7.2	4.7	-0.4	5.6	2.7	10.1	5.8	7.1	5.7	6.9
2015	5.4	5.3	6.6	6.3	3.3	2.5	5.3	7.8	7.9	8.1	4.4	10.0	2.8	6.2	2.7	4.9	2.5
2016	1.0	3.0	-0.1	-1.6	2.9	6.1	5.3	-1.2	-1.6	2.4	-1.0	-0.2	-1.1	-3.1	2.9	4.9	1.4
2017	1.8	0.4	3.0	3.0	0.6	-1.9	-0.9	3.5	8.3	-2.3	3.1	2.3	2.4	4.1	2.6	0.1	-0.4
2018	6.2	4.7	5.8	7.3	7.2	4.7	4.7	4.6	2.5	9.4	5.6	2.0	10.7	9.1	5.0	8.2	8.1
2019	-2.7	0.3	-2.4	-3.9	-4.8	0.9	-0.8	0.8	-5.4	-2.8	0.4	-2.9	-5.1	-3.7	-4.6	-5.9	-4.1
2020	..	-5.1	-25.2	10.3	..	-2.1	-0.6	-11.5	-50.6	-30.8	-1.3	10.2	11.1	9.7	15.5
Furniture, Lighting etc. All Businesses (£14,728m)																	
2011	71.0	71.8	68.5	72.2	71.5	71.4	74.3	70.1	66.0	68.6	70.5	71.3	71.4	73.7	72.1	71.7	70.9
2012	74.3	70.9	77.9	74.4	74.2	69.3	69.7	73.1	76.9	75.8	80.3	76.4	73.7	73.5	75.7	73.6	73.5
2013	75.1	74.5	75.2	73.8	76.8	74.9	74.9	73.9	72.3	78.2	75.2	78.0	69.1	74.4	75.3	76.3	78.5
2014	80.9	78.3	78.8	82.3	84.2	78.4	78.5	78.0	77.8	77.5	80.7	80.9	82.9	83.0	84.1	83.3	85.0
2015	89.9	86.7	91.5	91.4	89.9	84.6	85.4	89.5	90.5	91.9	91.9	96.2	87.0	91.0	88.2	88.6	92.4
2016	92.3	94.8	91.7	90.8	92.0	95.3	94.8	94.3	93.7	93.5	88.7	90.5	91.8	90.3	91.6	92.6	91.8
2017	95.0	91.5	95.3	95.5	97.7	90.2	90.4	93.4	98.0	92.7	95.3	100.1	91.1	95.2	97.9	99.0	96.6
2018	100.0	99.6	98.2	101.4	100.9	102.9	101.3	95.6	97.6	98.9	98.0	99.2	102.5	102.2	98.0	101.9	102.5
2019	100.9	99.8	102.8	99.6	101.2	101.9	100.6	100.1	101.6	105.9	93.6	102.2	102.4	105.6	100.4	100.4	98.2
2020	..	88.6	51.3	104.9	..	97.7	95.2	74.1	21.5	36.3	87.1	103.5	104.8	106.3	108.4
Percentage increase on a year earlier																	
2011	3.2	4.7	-0.5	5.7	2.9	13.3	3.2	-0.2	-5.2	-2.4	5.0	5.3	3.1	8.0	4.3	3.1	1.6
2012	4.7	-1.3	13.6	3.1	3.7	-3.0	-6.1	4.3	16.6	10.6	13.8	7.1	3.3	-0.3	5.0	2.7	3.6
2013	1.0	5.2	-3.4	-0.8	3.6	8.2	7.4	1.1	-6.1	3.1	-6.2	2.1	-6.3	1.2	-0.5	3.7	6.9
2014	7.7	5.0	4.8	11.5	9.6	4.6	4.8	5.5	7.6	-0.9	7.3	3.8	20.1	11.6	11.7	9.2	8.3
2015	11.1	10.8	16.1	11.0	6.8	7.9	8.8	14.7	16.3	18.6	13.9	18.9	4.9	9.6	4.8	6.4	8.7
2016	2.7	9.3	0.3	-0.6	2.3	12.7	11.0	5.4	3.6	1.8	-3.6	-5.9	5.5	-0.7	3.9	4.5	-0.7
2017	2.9	-3.4	3.9	5.1	6.2	-5.4	-4.6	-0.9	4.5	-0.9	7.5	10.6	-0.7	5.4	6.8	6.9	5.2
2018	5.3	8.8	3.0	6.2	3.3	14.1	12.0	2.3	-0.4	6.7	2.9	-0.9	12.4	7.3	0.1	3.0	6.1
2019	0.8	0.2	4.7	-1.7	0.2	-5.9	0.6	5.3	2.5	2.8	8.0	-5.7	-0.3	0.2	7.8	-1.4	-4.2
2020	..	-11.3	-50.1	5.3	..	1.0	-6.5	-26.4	-78.6	-64.3	-17.7	10.6	2.5	3.8	2.6
Electrical Household Appliances, All Businesses (£6,865m)																	
2011	107.6	110.7	105.5	107.9	106.3	115.9	106.9	109.6	102.8	107.8	105.9	104.1	107.7	111.0	114.9	101.1	103.6
2012	107.3	112.3	111.3	105.1	100.5	115.2	110.7	111.3	113.1	112.6	108.8	112.6	103.4	100.5	101.1	102.4	98.4
2013	88.3	87.9	88.4	89.3	87.6	84.9	91.0	87.8	89.4	88.3	87.6	86.1	90.2	91.1	87.4	88.0	87.4
2014	91.9	91.1	93.5	91.5	91.6	92.1	90.4	90.8	94.0	91.9	94.4	90.0	91.8	92.5	94.7	83.5	95.6
2015	94.9	95.0	93.9	95.0	95.5	92.4	96.4	96.0	92.8	95.4	93.6	97.1	94.7	93.7	94.5	94.6	97.0
2016	91.6	90.0	90.8	91.8	93.8	91.7	90.2	88.4	82.4	96.5	93.1	93.0	88.6	93.3	92.6	92.5	95.8
2017	97.9	96.8	96.8	99.1	98.9	96.1	96.7	97.5	97.3	94.6	98.2	98.4	100.5	98.5	99.5	102.3	95.7
2018	100.0	99.8	99.8	100.2	100.3	100.4	98.7	100.2	101.4	99.7	98.5	98.4	101.8	100.3	99.2	106.1	96.5
2019	101.1	102.5	98.0	102.2	101.8	97.2	97.8	110.4	98.1	100.1	96.1	98.8	97.8	108.5	99.8	102.1	103.2
2020	..	102.9	92.6	110.1	..	101.2	103.0	104.5	75.5	83.6	113.6	112.7	111.5	106.9	117.4
Percentage increase on a year earlier																	
2011	-9.4	-3.3	-13.4	-11.3	-9.2	14.2	-10.9	-9.1	-9.1	-12.1	-17.4	-16.6	-11.0	-7.1	-3.5	-12.2	-11.5
2012	-0.3	1.4	5.5	-2.6	-5.5	-0.6	3.5	1.6	10.0	4.5	2.8	8.1	-4.0	-9.5	-12.0	1.2	-5.0
2013	-17.7	-21.8	-20.6	-15.1	-12.8	-26.3	-17.8	-21.2	-20.9	-21.6	-19.5	-23.5	-12.7	-9.4	-13.6	-14.1	-11.2
2014	4.1	3.7	5.8	2.5	4.6	8.5	-0.7	3.4	5.2	4.1	7.8	4.6	1.8	8.3	-5.1	9.4	9.4
2015	3.2	4.2	0.4	3.8	4.3	0.3	6.7	5.7	-1.3	3.8	-0.9	7.8	3.1	1.3	-0.2	13.4	1.5
2016	-3.5	-5.3	-3.2	-3.4	-1.8	-0.7	-6.5	-7.9	-11.2	1.1	-0.5	-4.2	-6.4	-0.4	-2.1	-2.3	-1.3
2017	6.9	7.7	6.6	8.0	5.5	4.8	7.3	10.4	18.2	-2.0	5.4	5.8	13.5	5.6	7.5	10.6	-
2018	2.1	3.1	3.1	1.1	1.4	4.5	2.1	2.7	4.2	5.4	0.3	-	1.2	1.8	-0.3	3.7	0.8
2019	1.1	2.7	-1.8	2.0	1.5	-3.2	-0.9	10.2	-3.2	-2.5	0.5	-4.0	8.2	0.6	-3.7	7.0	..
2020	..	0.4	-5.4	7.8	..	4.1	5.3	-5.3	-23.1								

continued Index numbers of sales per week and percentage increase on a year earlier

Index 2018=100

	Year	1st Qtr	2nd Qtr	3rd Qtr	4th Qtr	Jan	Feb	Mar	Apr	May	June	July	Aug	Sept	Oct	Nov	Dec
SIC 2007 (SALES IN 2018)																	
Hardware, Paints and Glass, All Businesses (£12,660m)																	
2011	84.9	83.1	88.7	83.6	84.3	81.2	81.6	85.9	93.5	86.9	86.3	87.7	83.4	80.4	84.7	83.7	84.6
2012	81.3	82.1	80.0	80.2	82.8	81.3	81.3	83.5	79.8	81.2	79.3	78.6	80.2	81.4	79.3	83.8	84.7
2013	85.5	82.7	87.8	86.0	85.3	84.4	87.0	77.9	85.4	90.1	87.8	87.7	85.6	85.0	86.1	82.9	86.6
2014	89.4	89.6	89.2	88.8	90.0	91.3	88.3	89.0	87.5	88.7	90.8	87.9	91.1	87.6	87.8	90.4	91.5
2015	90.5	90.8	89.9	91.7	89.5	91.0	90.5	90.9	91.1	89.0	89.6	90.7	91.8	92.6	90.4	90.1	88.2
2016	92.4	91.4	91.3	91.1	96.0	93.5	95.3	86.7	89.4	92.8	91.5	99.9	87.6	86.8	95.4	99.3	93.8
2017	90.7	93.1	92.2	89.5	88.1	93.0	94.8	91.9	98.5	89.5	89.2	91.6	87.8	89.1	90.8	86.8	86.9
2018	100.0	94.1	102.3	100.8	102.8	87.6	93.8	99.6	102.9	104.2	100.3	98.0	100.9	102.9	104.3	103.1	101.3
2019	90.9	94.2	90.3	90.6	88.7	97.5	93.1	92.3	87.4	90.8	92.2	95.0	90.1	87.6	82.8	90.5	92.0
2020	..	93.4	88.8	108.8	..	91.0	95.0	94.6	60.5	97.1	104.7	105.8	109.3	110.9	108.6
Percentage increase on a year earlier																	
2011	-1.1	-4.8	0.6	-4.5	4.7	-1.7	-6.9	-5.3	3.2	-1.2	-0.1	-0.4	-5.7	-7.0	4.2	5.8	4.3
2012	-4.3	-1.2	-9.8	-4.1	-1.9	0.1	-0.5	-2.8	-14.6	-6.6	-8.2	-10.3	-3.8	1.2	-6.3	0.2	0.1
2013	5.1	0.7	9.7	7.3	3.1	3.9	7.1	-6.7	7.0	11.0	10.8	11.5	6.7	4.4	8.5	-1.1	2.3
2014	4.6	8.3	1.6	3.2	5.6	8.2	1.5	14.2	2.4	-1.5	3.4	0.2	6.5	3.0	2.1	9.1	5.7
2015	1.2	1.3	0.8	3.4	-0.7	-0.3	2.4	2.1	4.1	0.3	-1.3	3.2	0.8	5.7	2.9	-0.3	-3.6
2016	2.2	0.7	1.5	-0.7	7.3	2.7	5.3	-4.6	-1.8	4.3	2.1	10.2	-4.5	-6.2	5.6	10.2	6.4
2017	-1.9	1.9	1.0	-1.8	-8.3	-0.5	-0.5	6.1	10.2	-3.6	-2.5	-8.4	0.2	2.7	-4.8	-12.6	-7.4
2018	10.2	1.1	11.0	12.7	16.7	-5.8	-1.0	8.4	4.4	16.4	12.5	7.0	15.0	15.5	14.9	18.8	16.6
2019	-9.1	-	-11.8	-10.1	-13.7	11.3	-0.8	-7.3	-15.1	-12.8	-8.2	-3.1	-10.8	-14.8	-20.7	-12.2	-9.2
2020	..	-0.8	-1.6	20.1	..	-6.6	2.0	2.5	-30.7	7.0	13.7	11.4	21.4	26.5	31.3
Music and video recordings and equipment, All Businesses (£983m)																	
2011	166.8	174.8	163.9	162.8	165.9	176.9	175.6	172.3	165.8	159.7	165.7	163.6	160.0	164.4	164.4	166.8	166.2
2012	155.9	157.7	160.7	155.1	150.2	146.1	161.1	164.3	170.8	164.1	150.0	160.1	153.9	152.0	151.0	149.7	150.0
2013	115.9	133.7	111.7	107.5	110.7	141.6	136.9	124.7	111.3	113.8	110.4	104.9	108.9	108.4	108.8	108.5	114.1
2014	109.0	111.7	107.6	109.3	107.2	114.6	114.0	106.9	105.9	105.3	110.7	111.3	109.0	107.9	112.1	105.3	104.8
2015	107.5	106.6	109.3	108.7	105.6	103.0	102.0	113.1	118.5	108.9	102.2	106.9	108.6	110.3	106.0	103.5	106.9
2016	102.5	110.7	105.2	95.5	98.5	110.2	113.5	108.8	112.2	107.1	98.1	95.2	96.0	95.4	96.1	100.4	99.0
2017	98.6	102.7	96.5	93.9	101.2	98.0	107.1	102.9	96.7	97.9	95.1	99.1	95.6	88.5	100.1	99.9	103.2
2018	100.0	104.6	97.9	99.9	97.6	103.8	99.3	109.5	106.3	91.0	96.7	100.4	101.8	98.0	98.9	99.8	94.8
2019	98.8	93.3	110.9	101.8	89.1	121.1	78.2	83.2	98.0	119.2	114.5	119.1	87.9	99.0	90.9	92.6	84.8
2020	..	89.1	57.5	89.3	..	88.4	98.0	82.7	54.3	51.4	65.0	83.0	89.2	94.4	126.8
Percentage increase on a year earlier																	
2011	-13.9	-10.6	-18.3	-12.9	-13.9	-2.9	-13.9	-13.5	-19.4	-20.6	-15.6	-16.8	-17.0	-5.7	-12.6	-13.6	-15.0
2012	-6.5	-9.8	-1.9	-4.7	-9.4	-17.4	-8.3	-4.7	3.0	2.7	-9.4	-2.1	-3.8	-7.6	-8.2	-10.3	-9.8
2013	-25.7	-15.2	-30.5	-30.7	-26.3	-3.0	-15.0	-24.1	-34.9	-30.6	-26.4	-34.5	-29.2	-28.7	-28.0	-27.5	-24.0
2014	-6.0	-16.4	-3.7	1.7	-3.2	-19.1	-16.7	-14.3	-4.8	-7.4	0.3	6.1	0.1	-0.5	3.0	-2.9	-8.1
2015	-1.3	-4.6	1.6	-0.5	-1.5	-10.1	-10.5	5.8	11.9	3.4	-7.6	-4.0	-0.4	2.2	-5.4	-1.7	2.0
2016	-4.7	3.8	-3.7	-12.1	-6.7	7.0	11.2	-3.8	-5.3	-1.7	-4.1	-10.9	-11.6	-13.5	-9.3	-3.0	-7.4
2017	-3.8	-7.2	-8.3	-1.7	2.7	-11.1	-5.6	-5.4	-13.8	-8.6	-3.0	4.0	-0.4	-7.2	4.1	-0.5	4.3
2018	1.4	1.8	1.5	6.3	-3.6	5.9	-7.4	6.4	9.9	-7.1	1.7	1.3	6.5	10.7	-1.2	-	-8.1
2019	-1.2	-10.8	13.2	1.9	-8.7	16.7	-21.2	-24.0	-7.8	31.0	18.3	18.7	-13.7	1.0	-8.0	-7.2	-10.6
2020	..	-4.5	-48.1	-12.2	..	-27.0	25.3	-0.6	-44.6	-56.8	-43.3	-30.3	1.6	-4.6	39.4

The monthly periods consist of 4 weeks except for March, June, September and December which are 5 weeks. January 2020 is also a 5 week period.

continued Index numbers of sales per week and percentage increase on a year earlier

Index 2018=100

	Year	1st Qtr	2nd Qtr	3rd Qtr	4th Qtr	Jan	Feb	Mar	Apr	May	June	July	Aug	Sept	Oct	Nov	Dec
SIC 2007 (SALES IN 2018)																	
Automotive Fuel, All Businesses (£43,007m)																	
2011	93.5	91.3	93.0	92.3	97.2	91.0	91.7	91.1	94.2	92.6	92.4	92.4	91.8	92.7	94.1	98.6	98.6
2012	93.3	99.6	90.1	91.8	91.6	99.3	97.0	102.0	92.2	92.0	87.0	88.9	91.0	94.9	93.0	90.2	91.7
2013	90.4	92.3	90.0	91.6	87.6	89.4	93.3	93.8	90.6	89.3	90.1	91.6	91.8	91.4	87.9	86.2	88.4
2014	87.0	89.0	87.9	87.0	84.0	86.5	87.8	92.5	88.1	87.7	87.9	88.7	88.4	84.6	83.6	84.2	84.1
2015	81.5	81.0	82.7	81.4	80.9	84.1	78.7	80.4	82.2	82.8	83.1	81.9	80.5	81.9	81.1	82.5	79.6
2016	85.2	81.6	83.0	86.5	89.7	84.2	78.4	82.1	81.4	83.2	84.2	86.4	86.2	87.0	90.0	89.1	89.8
2017	91.6	91.5	90.2	90.1	94.7	91.9	92.8	90.2	92.3	91.8	87.3	88.1	89.6	92.1	92.5	94.5	96.6
2018	100.0	95.4	98.7	101.9	104.1	96.5	98.1	92.2	95.4	98.3	101.7	101.2	101.7	102.7	102.4	105.0	104.7
2019	106.8	105.5	108.1	106.8	106.6	103.2	105.9	107.1	107.9	107.8	108.5	108.7	107.5	104.8	106.4	104.2	108.8
2020	..	96.3	51.0	83.7	..	104.7	104.2	81.7	36.5	51.5	62.2	81.5	84.7	84.6	84.9
Percentage increase on a year earlier																	
2011	19.5	20.0	17.7	19.1	21.1	24.2	19.9	16.9	17.8	16.2	18.8	17.1	18.6	21.1	18.4	18.3	25.5
2012	-0.2	9.1	-3.1	-0.5	-5.7	9.1	5.8	11.9	-2.1	-0.7	-5.8	-3.8	-0.9	2.4	-1.2	-8.5	-7.0
2013	-3.2	-7.4	-0.1	-0.3	-4.4	-10.0	-3.8	-8.0	-1.7	-2.9	3.6	3.1	0.9	-3.8	-5.4	-4.4	-3.6
2014	-3.7	-3.5	-2.3	-5.0	-4.1	-3.2	-5.9	-1.3	-2.7	-1.8	-2.4	-3.2	-3.7	-7.4	-4.9	-2.3	-4.9
2015	-6.3	-9.0	-5.9	-6.4	-3.7	-2.7	-10.4	-13.1	-6.7	-5.6	-5.4	-7.7	-8.9	-3.2	-3.0	-2.1	-5.4
2016	4.5	0.7	0.3	6.3	10.8	0.1	-0.4	2.1	-1.0	0.5	1.3	5.5	7.1	6.2	11.0	8.1	12.9
2017	7.5	12.1	8.7	4.1	5.6	9.1	18.4	9.8	13.4	10.3	3.7	2.0	3.9	5.8	2.8	6.1	7.6
2018	9.1	4.2	9.4	13.2	9.9	5.0	5.7	2.3	3.3	7.1	16.4	14.9	13.6	11.5	10.6	11.0	8.4
2019	6.8	10.7	9.5	4.8	2.5	6.9	7.9	16.2	13.1	9.7	6.7	7.5	5.7	2.1	3.9	-0.8	3.9
2020	..	-8.7	-52.8	-21.7	..	1.4	-1.6	-23.8	-66.1	-52.2	-42.7	-25.1	-21.2	-19.3	-20.2

The monthly periods consist of 4 weeks except for March, June, September and December which are 5 weeks. January 2020 is also a 5 week period.

continued Index numbers of sales per week and percentage increase on a year earlier

Index 2018=100

	Year	1st Qtr	2nd Qtr	3rd Qtr	4th Qtr	Jan	Feb	Mar	Apr	May	June	July	Aug	Sept	Oct	Nov	Dec
SIC 2007 (SALES IN 2018)																	
Predominantly Food Stores, All Businesses (£163,289m)																	
2011	94.1	89.4	94.0	92.0	100.8	86.8	89.2	91.6	96.6	92.7	93.0	93.1	92.0	91.2	93.1	97.1	109.8
2012	93.7	89.4	93.5	92.5	99.3	86.5	89.7	91.4	92.6	93.5	94.2	93.7	92.5	91.6	91.8	96.0	107.8
2013	93.3	89.1	91.8	92.5	99.6	85.3	88.2	92.8	88.2	93.0	93.6	95.7	91.7	90.7	91.6	96.2	108.8
2014	93.8	88.5	94.3	92.1	100.5	86.5	89.4	89.9	95.1	93.7	94.3	94.1	91.5	91.1	93.1	98.8	107.9
2015	95.7	91.7	94.5	94.1	102.7	88.4	90.5	95.2	91.6	95.9	95.8	95.3	92.3	94.4	94.4	100.0	111.5
2016	99.1	94.3	98.0	97.9	106.4	90.9	94.0	97.1	95.8	99.4	98.6	99.3	97.6	96.9	99.0	102.8	115.0
2017	98.8	93.9	98.9	96.9	105.7	90.4	94.6	96.1	99.7	99.3	97.8	98.9	96.6	95.6	97.7	101.4	115.4
2018	100.0	94.6	99.5	99.2	106.7	89.4	94.4	98.9	95.4	101.8	100.9	102.5	98.9	96.9	98.9	102.7	116.1
2019	101.3	95.8	101.6	100.4	107.4	92.3	95.8	98.6	101.8	101.9	101.2	102.8	99.9	98.8	100.6	103.1	116.3
2020	..	100.5	107.3	103.1	..	94.0	97.8	109.0	106.0	108.5	107.3	104.0	102.8	102.5	104.2
Percentage increase on a year earlier																	
2011	-1.4	-3.5	-1.9	-1.2	0.6	-3.6	-3.1	-3.7	4.0	-3.9	-4.7	-1.7	-1.1	-0.9	-0.2	-1.6	2.9
2012	-0.4	-	-0.5	0.5	-1.5	-0.4	0.5	-0.2	-4.1	0.9	1.3	0.6	0.6	0.4	-1.4	-1.1	-1.8
2013	-0.4	-0.3	-1.8	-	0.4	-1.4	-1.6	1.5	-4.7	-0.5	-0.6	2.1	-0.9	-1.0	-0.2	0.2	0.9
2014	0.6	-0.6	2.8	-0.4	0.9	1.4	1.3	-3.2	7.7	0.7	0.7	-1.6	-0.2	0.4	1.6	2.7	-0.8
2015	2.1	3.6	0.2	2.1	2.2	2.2	1.3	5.9	-3.6	2.4	1.6	1.3	0.9	3.7	1.5	1.2	3.3
2016	3.5	2.8	3.6	4.0	3.6	2.9	3.8	2.0	4.5	3.7	2.9	4.2	5.7	2.6	4.9	2.8	3.2
2017	-0.3	-0.4	0.9	-1.0	-0.6	-0.6	0.7	-1.0	4.1	-0.1	-0.8	-0.4	-1.0	-1.4	-1.3	-1.4	0.3
2018	1.2	0.7	0.6	2.4	1.0	-1.1	-0.2	2.9	-4.4	2.4	3.2	3.6	2.4	1.3	1.2	0.6	0.6
2019	1.3	1.3	2.1	1.2	0.7	3.2	1.5	-0.3	6.8	0.1	0.3	0.3	1.0	2.0	1.7	0.4	0.2
2020	..	4.8	5.6	2.7	..	1.9	2.1	10.5	4.1	6.5	6.1	1.2	2.9	3.7	3.5
Predominantly Food Stores, Large Businesses (£141,690m)																	
2011	92.7	88.8	92.6	89.8	99.8	86.5	88.8	90.7	95.3	91.2	91.5	90.8	89.4	89.4	90.9	96.5	109.5
2012	92.9	88.5	92.4	91.2	99.3	85.3	88.8	90.9	91.6	92.4	93.2	92.1	90.8	90.8	91.0	95.8	108.8
2013	93.0	89.7	91.0	91.6	99.5	85.8	88.5	93.8	87.5	92.2	92.9	94.7	90.4	90.1	90.8	96.2	109.0
2014	93.7	88.4	93.7	92.1	100.9	86.5	89.1	89.6	94.2	92.7	94.1	93.7	91.0	91.6	93.1	99.2	108.5
2015	95.6	91.7	93.9	93.6	103.0	88.2	90.4	95.6	90.6	95.3	95.5	94.8	91.7	94.3	94.8	100.0	112.0
2016	97.7	93.5	96.6	96.2	104.6	90.4	92.9	96.3	94.5	97.9	97.1	97.5	95.6	95.6	97.1	100.3	114.1
2017	98.7	93.6	98.7	96.9	105.8	90.0	94.1	96.1	99.7	98.9	97.8	98.8	96.2	95.9	97.2	101.5	116.1
2018	100.0	95.2	99.2	98.5	107.0	90.0	95.2	99.5	95.0	101.3	101.0	101.3	97.6	97.1	98.5	102.7	117.3
2019	101.0	95.9	101.4	99.6	107.2	92.7	95.6	98.6	102.0	101.4	100.9	101.9	98.7	98.5	99.7	102.5	116.8
2020	..	101.8	107.8	102.8	..	95.0	97.9	111.7	106.0	109.0	108.4	104.0	102.2	102.3	103.6
Percentage increase on a year earlier																	
2011	-1.8	-3.4	-1.6	-2.1	-0.3	-3.3	-2.5	-4.2	4.2	-3.6	-4.4	-2.3	-2.1	-2.0	-1.4	-1.4	1.4
2012	0.1	-0.3	-0.2	1.6	-0.5	-1.4	-	0.3	-4.0	1.3	1.9	1.5	1.6	0.1	-0.7	-0.7	-0.7
2013	0.1	1.3	-1.5	0.5	0.1	0.5	-0.3	3.1	-4.5	-0.1	-0.3	2.8	-0.5	-0.7	-0.2	0.4	0.2
2014	0.8	-1.5	2.9	0.5	1.4	0.9	0.7	-4.5	7.6	0.5	1.2	-1.0	0.7	1.6	2.5	3.2	-0.5
2015	2.0	3.8	0.3	1.7	2.1	1.9	1.4	6.7	-3.8	2.8	1.5	1.1	0.7	3.0	1.9	0.8	3.1
2016	2.2	1.9	2.8	2.7	1.6	2.5	2.7	0.8	4.3	2.8	1.7	2.9	4.3	1.4	2.4	0.3	1.9
2017	1.1	0.2	2.2	0.7	1.1	-0.5	1.3	-0.3	5.4	1.0	0.7	1.3	0.6	0.3	0.2	1.1	1.7
2018	1.3	1.7	0.5	1.7	1.1	-	1.1	3.5	-4.7	2.4	3.2	2.6	1.5	1.2	1.3	1.2	1.0
2019	1.0	0.7	2.2	1.1	0.2	3.1	0.4	-0.9	7.4	0.2	-0.1	0.6	1.2	1.4	1.2	-0.1	-0.4
2020	..	6.2	6.3	3.2	..	2.5	2.5	13.3	3.9	7.5	7.4	2.0	3.6	3.9	3.9
Predominantly Food Stores, Small Businesses (£21,599m)																	
2011	102.6	93.1	103.3	106.8	107.2	88.5	92.0	97.8	104.7	102.5	102.7	108.3	109.4	103.6	107.6	101.3	111.7
2012	98.8	94.8	100.5	101.2	98.8	93.9	95.7	94.8	99.6	101.0	100.9	103.9	103.8	97.1	96.9	97.4	101.4
2013	95.2	85.1	96.6	98.6	100.6	81.9	86.2	86.8	93.3	98.1	98.2	101.8	100.3	94.6	96.6	96.5	107.2
2014	94.5	89.5	98.5	92.6	98.0	86.0	90.7	92.0	100.9	100.0	95.5	96.6	94.6	87.8	93.1	96.0	103.5
2015	96.9	91.4	98.6	96.9	100.6	89.6	91.3	93.0	98.5	99.5	98.1	98.9	96.7	95.5	91.9	99.9	108.2
2016	108.3	99.5	107.2	108.9	117.7	94.4	100.9	102.4	104.1	109.1	108.1	111.4	110.2	105.8	111.8	119.2	121.1
2017	99.5	95.9	99.8	97.3	104.8	93.6	97.6	96.4	100.1	102.1	97.6	100.1	99.5	93.4	100.9	101.2	110.9
2018	100.0	90.5	101.0	103.8	104.7	85.9	89.4	95.1	97.7	105.1	100.5	110.2	107.7	95.5	101.8	103.0	108.3
2019	103.3	95.7	102.9	105.5	109.3	89.5	97.6	99.1	100.7	105.1	102.9	109.0	107.4	101.3	107.0	106.6	113.2
2020	..	91.7	103.7	104.9	..	87.6	97.0	91.5	106.3	105.2	100.3	104.4	106.5	104.1	107.9
Percentage increase on a year earlier																	
2011	0.9	-3.8	-3.4	4.2	6.6	-5.5	-6.4	-0.2	2.4	-5.5	-6.1	1.7	4.7	5.9	7.4	-3.1	14.3
2012	-3.7	1.8	-2.7	-5.2	-7.9	6.2	4.0	-3.1	-4.9	-1.4	-1.8	-4.0	-5.1	-6.4	-10.0	-3.8	-9.2
2013	-3.6	-10.2	-3.8	-2.6	1.9	-12.8	-9.9	-8.4	-6.3	-2.9	-2.7	-2.0	-3.4	-2.5	-0.3	-0.9	5.6
2014	-0.7	5.1	2.0	-6.1	-2.6	5.0	5.1	6.0	8.1	1.9	-2.7	-5.2	-5.7	-7.2	-3.6	-0.6	-3.4
2015	2.5	2.2	0.1	4.7	2.7	4.2	0.7	1.1	-2.4	-0.5	2.7	2.5	2.3	8.8	-1.4	4.1	4.5
2016	11.7	8.8	8.7	12.3	16.9	5.3	10.5	10.1	5.7	9.6	10.2	12.6	13.9	10.8	21.7	19.3	11.9
2017	-8.2	-3.6	-6.9	-10.6	-10.9	-0.9	-3.2	-5.9	-3.8	-6.4	-9.7	-10.1	-9.7	-11.7	-9.8	-15.1	-8.4
2018	0.5	-5.6	1.3	6.6	-0.1	-8.2	-8.4	-1.3	-2.4	2.9	2.9	10.1	8.2	2.2	0.9	1.8	-2.4
2019	3.3	5.7	1.8	1.7	4.4	4.3	9.1	4.2	3.1	-	2.4	-1.1	-0.3	6.1	5.1	3.5	4.5
2020	..	-4.2	0.8	-0.6	..	-2.2	-0.6	-7.7	5.6	0.2	-2.5	-4.2	-0.8	2.7	0.9

continued Index numbers of sales per week and percentage increase on a year earlier

Index 2018=100

	Year	1st Qtr	2nd Qtr	3rd Qtr	4th Qtr	Jan	Feb	Mar	Apr	May	June	July	Aug	Sept	Oct	Nov	Dec
SIC 2007 (SALES IN 2018)																	
Non Specialised Food Stores, All Businesses (£151,700m)																	
2011	93.5	89.1	93.5	91.3	100.0	86.6	88.7	91.4	96.3	92.1	92.3	92.2	91.2	90.7	92.3	96.5	108.8
2012	93.4	89.3	93.3	92.2	99.1	86.4	89.5	91.4	92.5	93.2	94.0	93.1	92.0	91.6	91.6	96.0	107.5
2013	93.1	89.1	91.6	92.4	99.3	85.4	88.0	92.9	88.0	92.8	93.6	95.7	91.3	90.7	91.3	95.9	108.3
2014	93.7	88.6	94.2	92.0	100.3	86.7	89.3	90.0	94.7	93.6	94.4	94.0	91.2	91.1	92.9	98.8	107.3
2015	95.4	91.9	94.1	93.6	101.9	88.7	90.5	95.5	91.2	95.4	95.4	94.8	91.8	94.2	94.1	99.2	110.3
2016	98.4	94.0	97.2	97.0	105.4	91.2	93.4	96.7	95.0	98.8	97.7	98.4	96.5	96.3	98.3	101.4	114.4
2017	99.0	94.2	99.0	97.1	105.8	90.9	94.7	96.5	99.8	99.3	98.2	99.2	96.6	95.9	98.0	101.5	115.4
2018	100.0	95.2	99.4	98.9	106.6	90.2	95.1	99.1	95.1	101.5	101.1	102.0	98.3	96.9	98.8	102.5	116.1
2019	100.8	96.1	101.3	99.7	106.1	92.9	96.4	98.5	102.0	101.6	100.5	102.1	99.0	98.4	99.8	102.1	114.3
2020	..	100.8	108.9	103.1	..	94.8	97.7	109.2	107.8	110.2	108.8	104.0	102.8	102.7	103.9
Percentage increase on a year earlier																	
2011	-1.3	-3.2	-1.5	-1.2	0.3	-3.4	-2.9	-3.2	4.8	-3.5	-4.6	-1.5	-1.1	-1.1	-0.1	-1.5	2.0
2012	-	0.2	-0.2	1.0	-0.9	-0.2	0.9	0.1	-3.9	1.1	1.9	1.0	0.9	1.0	-0.8	-0.6	-1.2
2013	-0.4	-0.3	-1.8	0.3	0.2	-1.2	-1.7	1.6	-4.8	-0.4	-0.4	2.8	-0.7	-0.9	-0.4	-0.8	..
2014	0.6	-0.5	2.8	-0.4	1.0	1.5	1.5	-3.1	7.6	0.8	0.8	-1.8	-0.1	0.4	1.8	3.0	-0.9
2015	1.8	3.7	-0.1	1.7	1.6	2.3	1.3	6.2	-3.7	2.0	1.1	0.8	0.6	3.4	1.2	0.4	2.7
2016	3.2	2.3	3.3	3.6	3.5	2.9	3.2	1.2	4.2	3.6	2.4	3.9	5.2	2.2	4.5	2.2	3.8
2017	0.6	0.2	1.9	0.1	0.3	-0.4	1.4	-0.1	5.1	0.5	0.5	0.8	0.1	-0.4	-0.3	0.1	0.9
2018	1.0	1.0	0.3	1.8	0.7	-0.7	0.5	2.7	-4.7	2.1	3.0	2.8	1.7	1.0	0.8	0.9	0.6
2019	0.8	1.0	1.9	0.8	-0.4	3.0	1.4	-0.7	7.2	0.1	-0.6	0.1	0.7	1.5	1.0	-0.3	-1.5
2020	..	4.8	7.5	3.5	..	2.1	1.3	10.9	5.7	8.5	8.2	1.9	3.9	4.4	4.2
Non Specialised Food Stores, Large Businesses (£138,459m)																	
2011	93.1	89.2	93.0	90.2	100.2	86.9	89.2	91.0	95.8	91.6	91.8	91.1	89.7	89.8	91.4	96.9	109.9
2012	93.3	88.9	92.9	91.6	99.7	85.8	89.2	91.3	92.0	92.8	93.7	92.5	91.2	91.3	91.4	96.2	109.1
2013	93.3	90.1	91.4	92.0	99.8	86.2	88.8	94.2	87.8	92.6	93.3	95.2	90.7	90.5	91.1	96.5	109.3
2014	93.9	88.7	94.0	92.4	101.1	86.9	89.5	94.5	93.0	94.4	94.1	91.3	91.9	93.3	99.5	108.7	..
2015	95.8	92.0	94.2	93.9	103.2	88.5	90.7	95.9	90.8	95.5	95.8	95.0	92.0	94.5	95.0	100.1	112.1
2016	97.9	93.8	96.7	96.3	104.9	90.9	93.1	96.6	94.7	98.1	97.2	97.7	95.7	95.7	97.3	100.5	114.5
2017	98.9	93.9	98.9	96.9	105.8	90.4	94.4	96.4	99.9	99.1	98.1	98.8	96.2	95.9	97.4	101.4	116.1
2018	100.0	95.3	99.3	98.6	106.8	90.0	95.3	99.6	95.0	101.4	101.1	101.5	97.5	97.1	98.4	102.4	117.0
2019	100.7	95.7	101.2	99.4	106.4	92.6	95.4	98.4	101.9	101.3	100.7	101.8	98.5	98.2	99.4	102.0	115.6
2020	..	101.8	108.8	102.9	..	94.8	97.7	112.0	107.1	110.1	109.2	104.1	102.4	102.4	103.6
Percentage increase on a year earlier																	
2011	-1.9	-3.5	-1.6	-2.2	-0.3	-3.4	-2.6	-4.4	4.2	-3.7	-4.5	-2.3	-2.3	-2.0	-1.4	-1.4	1.3
2012	0.2	-0.3	-0.1	1.6	-0.5	-1.3	0.1	0.3	-4.0	1.3	2.0	1.6	1.7	1.6	0.1	-0.7	-0.7
2013	-	-1.3	-1.6	0.4	0.1	0.6	-0.4	3.2	-4.5	-0.2	-0.4	2.9	-0.6	-0.9	-0.3	0.3	0.2
2014	0.7	-1.5	2.8	0.4	1.3	0.8	0.7	-4.6	7.6	0.4	1.2	-1.1	0.7	1.6	2.4	3.1	-0.6
2015	2.0	3.7	0.2	1.6	2.0	1.8	1.4	6.7	-3.9	2.7	1.4	1.0	0.8	2.8	1.8	0.7	3.1
2016	2.2	1.9	2.7	2.6	1.7	2.8	2.6	0.7	4.2	2.7	1.5	2.8	4.0	1.3	2.4	0.3	2.1
2017	1.0	0.2	2.3	0.6	0.9	-0.6	1.4	-0.2	5.5	1.0	0.9	1.2	0.5	0.2	0.1	0.9	1.5
2018	1.1	1.5	0.4	1.7	0.9	-0.4	0.9	3.3	-4.9	2.3	3.0	2.7	1.4	1.2	1.0	1.0	0.7
2019	0.7	0.4	1.9	0.8	-0.3	2.8	0.2	-1.2	7.2	-0.1	-0.4	0.3	0.9	1.2	1.0	-0.4	-1.2
2020	..	6.4	7.5	3.6	..	2.4	2.4	13.8	5.2	8.7	8.4	2.3	4.0	4.3	4.2
Non Specialised Food Stores, Small Businesses (£13,240m)																	
2011	96.8	88.0	98.7	102.9	97.8	83.0	84.2	95.0	101.0	98.0	97.4	103.7	106.0	99.8	102.5	92.7	98.1
2012	95.1	92.8	97.6	97.6	92.3	92.9	92.6	97.6	97.3	98.9	97.8	98.9	100.1	94.7	93.7	93.1	90.5
2013	90.8	78.2	94.2	97.2	93.7	76.5	79.1	78.9	89.9	94.9	97.1	101.1	98.1	93.4	92.6	89.6	98.0
2014	90.9	87.7	96.6	88.4	91.3	84.3	87.6	91.1	96.8	99.4	94.1	93.0	90.6	83.0	88.8	91.2	93.3
2015	90.7	90.3	93.3	90.8	88.5	90.8	88.2	91.5	94.8	94.2	91.3	91.9	89.6	90.9	84.7	89.1	91.2
2016	103.7	96.4	102.4	104.5	111.5	94.5	96.5	97.9	98.5	106.3	102.4	106.5	105.1	102.5	109.6	110.6	113.8
2017	100.6	97.3	100.0	99.9	105.1	95.7	97.8	98.1	99.2	102.1	98.9	103.1	101.0	96.6	104.6	102.5	107.7
2018	100.0	93.4	99.9	102.5	104.2	91.9	93.7	94.3	96.3	102.3	101.0	107.7	105.8	95.6	102.5	102.6	106.9
2019	102.0	100.8	101.7	102.9	102.5	96.7	106.8	99.2	103.3	104.3	98.3	105.6	104.2	99.8	103.5	103.3	101.2
2020	..	90.3	109.6	105.4	..	95.3	97.0	80.1	115.2	110.9	104.2	103.4	107.4	105.5	107.0
Percentage increase on a year earlier																	
2011	4.2	0.8	0.1	8.4	7.4	-3.7	-5.9	10.1	10.9	-2.2	-5.8	6.5	11.1	7.8	14.1	-2.5	10.5
2012	-1.8	5.5	-1.1	-5.1	-5.6	12.0	10.0	-2.2	-3.3	-0.7	0.4	-4.7	-5.6	-5.1	-8.6	0.4	-7.7
2013	-4.4	-15.7	-3.5	-0.4	1.6	-17.7	-14.6	-15.0	-7.9	-2.5	-0.8	2.2	-1.9	-1.3	-1.2	-3.7	8.3
2014	0.1	12.1	2.5	-9.1	-2.6	10.2	10.8	15.4	7.7	4.7	-3.1	-8.0	-7.6	-11.2	-4.1	1.8	-4.8
2015	-0.2	3.0	-3.4	2.7	-3.0	7.7	0.7	0.5	-2.1	-5.2	-2.9	-1.2	-1.2	9.6	-4.6	-2.4	-2.3
2016	14.3	6.8	9.8	15.1	25.9	4.1	9.4	7.0	3.9	12.8	12.2	15.9	17.3	12.7	29.4	24.1	24.7
2017	-3.0	0.9	-2.4	-4.4	-5.7	1.3	1.3	0.2	0.7	-4.0	-3.4	-3.2	-3.9	-5.8	-4.5	-7.3	-5.3
2018	-0.6	-4.0	-	2.5	-0.9	-4.0	-4.2	-3.9	-3.0	0.3	2.0	4.4	4.8	-1.0	-2.0	-	-0.7
2019	2.0	7.9	1.8	0.5	-1.6	5.2	14.0	5.3	7.3	1.9	-2.6	-2.0	-1.5	4.4	1.0	0.7	-5.4
2020	..	-10.3	7.8	2.4	..	-1.5	-9.2	-19.3	11.5	6.4	5.9	-2.1	3.1	5.7	3.4

The monthly

continued Index numbers of sales per week and percentage increase on a year earlier

Index 2018=100

	Year	1st Qtr	2nd Qtr	3rd Qtr	4th Qtr	Jan	Feb	Mar	Apr	May	June	July	Aug	Sept	Oct	Nov	Dec
SIC 2007 (SALES IN 2018)																	
Specialist Food Stores (£8,707m)																	
2011	91.4	85.7	90.7	91.8	97.3	84.8	86.6	85.7	90.8	91.4	90.1	94.9	93.9	87.6	91.1	92.2	106.4
2012	91.5	84.3	89.9	91.4	100.6	81.4	85.1	86.0	89.0	90.7	90.0	94.5	92.9	87.8	96.2	94.5	108.9
2013	92.7	87.5	90.9	91.8	100.5	81.7	89.6	90.5	88.5	93.2	90.9	92.5	95.9	87.9	95.0	95.7	108.7
2014	92.0	87.4	93.1	91.9	96.0	84.7	89.8	88.1	94.8	93.5	91.4	94.2	94.7	87.9	92.2	92.8	101.5
2015	95.4	87.1	95.3	94.4	105.0	83.3	88.6	88.8	93.6	96.1	95.9	97.4	95.2	91.3	93.6	104.0	114.8
2016	100.2	92.4	97.8	101.6	109.0	86.3	94.2	96.0	97.9	97.0	98.5	102.1	103.5	99.7	101.6	115.6	109.5
2017	91.1	85.8	89.0	91.9	97.8	82.7	88.8	85.8	94.4	94.0	80.8	93.2	96.3	87.4	89.7	94.7	106.7
2018	100.0	85.7	98.2	106.1	110.0	79.6	83.4	92.5	98.0	102.3	95.0	112.4	109.4	98.3	103.5	107.8	117.0
2019	106.3	93.8	105.8	107.6	117.8	87.4	91.0	101.0	105.5	105.3	106.5	110.4	110.0	103.5	109.0	112.8	128.9
2020	..	94.6	75.1	102.0	..	82.9	101.7	100.5	69.2	76.2	79.0	102.2	100.5	103.0	110.2
Percentage increase on a year earlier																	
2011	-2.7	-0.6	-4.8	-3.9	-1.4	6.1	-0.1	-5.8	-3.7	-4.2	-6.2	-4.4	-2.8	-4.4	-11.0	-8.1	12.7
2012	0.2	-1.7	-0.9	-0.4	3.4	-4.0	-1.7	0.2	-2.0	-0.8	-0.1	-0.5	-1.1	0.2	5.7	2.5	2.4
2013	1.2	3.8	1.1	0.4	-0.1	0.4	5.3	5.3	-0.6	2.8	1.0	-2.2	3.3	0.1	-1.2	1.2	-0.2
2014	-0.7	-0.2	2.4	0.2	-4.5	3.7	0.2	-2.7	7.1	0.3	0.5	1.8	-1.3	-	-3.0	-3.0	-6.6
2015	3.7	-0.4	2.4	2.7	9.4	-1.6	-1.4	0.9	-1.2	2.9	4.9	3.4	0.5	3.9	1.5	12.1	13.1
2016	5.0	6.2	2.7	7.7	3.8	3.5	6.3	8.0	4.6	0.9	2.7	4.8	8.7	9.2	8.6	11.2	-4.6
2017	-9.1	-7.2	-9.0	-9.5	-10.3	-4.1	-5.7	-10.6	-3.6	-3.1	-17.9	-8.7	-7.0	-12.3	-11.8	-18.1	-2.6
2018	9.8	-	10.3	15.4	12.5	-3.8	-6.0	7.9	3.8	8.9	17.6	20.6	13.7	12.5	15.4	13.8	9.7
2019	6.3	9.4	7.8	1.5	7.1	9.9	9.1	9.2	7.7	2.9	12.1	-1.8	0.5	5.2	5.2	4.7	10.2
2020	..	0.9	-29.0	-5.2	..	-5.2	11.8	-0.5	-34.4	-27.7	-25.9	-7.4	-8.7	-0.4	1.2
Alcoholic Drinks, Other Beverages and Tobacco (£2,883m)																	
2011	135.5	117.8	133.6	134.0	156.6	104.3	124.0	123.7	132.4	126.2	140.5	137.6	131.9	132.9	144.0	146.2	175.0
2012	111.6	109.6	117.1	114.7	104.8	107.6	113.2	108.4	111.8	121.3	118.0	122.5	119.5	104.7	85.6	104.8	120.1
2013	103.0	94.8	102.2	98.7	116.3	89.2	95.8	98.4	100.6	103.9	102.2	102.9	95.9	97.6	97.6	113.1	133.8
2014	103.4	85.9	103.3	97.4	128.3	78.4	88.4	91.4	116.2	98.4	96.8	99.7	93.7	98.6	102.1	118.4	157.1
2015	116.7	95.0	116.4	116.3	139.2	86.0	98.4	99.5	110.8	118.7	119.1	117.8	112.4	118.3	114.8	132.2	164.3
2016	132.8	113.1	140.3	131.1	146.6	88.2	122.7	125.4	133.0	139.3	147.0	137.9	134.5	122.9	127.7	142.0	165.6
2017	111.7	102.0	120.0	100.4	124.3	91.5	108.2	105.4	111.1	116.4	130.1	102.4	96.8	101.6	107.0	118.9	142.4
2018	100.0	92.0	109.5	95.9	102.7	78.1	90.6	104.1	100.7	116.1	111.2	98.5	101.2	89.5	93.4	100.5	111.8
2019	113.2	85.7	105.9	115.0	146.2	73.8	80.3	99.4	83.0	109.6	121.3	118.8	117.2	110.3	121.9	122.9	184.4
2020	..	101.9	119.2	102.8	..	84.8	93.7	125.7	121.0	120.0	117.1	109.3	108.6	93.0	99.2
Percentage increase on a year earlier																	
2011	-1.9	-19.2	-9.6	5.7	18.5	-28.1	-14.6	-15.8	-8.8	-16.0	-5.0	-3.6	0.9	19.9	27.9	7.3	21.0
2012	-17.7	-6.9	-12.4	-14.4	-33.1	3.2	-8.6	-12.3	-15.6	-3.9	-16.0	-10.9	-9.4	-21.2	-40.5	-28.3	-31.4
2013	-7.7	-13.6	-12.7	-13.9	11.0	-17.2	-15.4	-9.2	-10.0	-14.4	-13.4	-16.0	-19.7	-6.7	14.0	7.9	11.4
2014	0.4	-9.4	1.0	-1.3	10.3	-12.1	-7.7	-7.1	15.5	-5.3	-5.3	-3.1	-2.3	1.0	4.6	4.7	17.4
2015	12.9	10.6	12.8	19.4	8.5	9.7	11.3	8.9	-4.6	20.6	23.0	18.1	19.9	20.0	12.5	11.7	4.6
2016	13.7	19.1	20.5	12.7	5.4	2.5	24.7	26.0	20.0	17.3	23.4	17.0	19.7	3.9	11.2	7.4	0.8
2017	-15.9	-9.8	-14.5	-23.4	-15.3	3.8	-11.8	-16.0	-16.5	-16.5	-11.5	-25.7	-28.0	-17.3	-16.2	-16.3	-14.0
2018	-10.4	-9.8	-8.8	-4.5	-17.4	-14.6	-16.2	-1.2	-9.4	-0.2	-14.5	-3.8	4.6	-11.9	-12.7	-15.5	-21.5
2019	13.2	-6.8	-3.3	20.0	42.5	-5.5	-11.4	-4.5	-17.5	-5.6	9.1	20.6	15.8	23.2	30.6	22.3	64.9
2020	..	19.0	12.5	-10.6	..	14.8	16.6	26.4	45.7	9.5	-3.5	-8.0	-7.4	-15.7	-18.7

The monthly periods consist of 4 weeks except for March, June, September and December which are 5 weeks. January 2020 is also a 5 week period.

continued Index numbers of sales per week and percentage increase on a year earlier

Index 2018=100

	Year	1st Qtr	2nd Qtr	3rd Qtr	4th Qtr	Jan	Feb	Mar	Apr	May	June	July	Aug	Sept	Oct	Nov	Dec
SIC 2007 (SALES IN 2018)																	
Predominantly Non-food Stores, All Businesses (£173,879m)																	
2011	83.4	74.9	79.6	79.4	99.8	76.6	72.8	75.2	80.4	78.8	79.7	82.9	77.9	77.8	83.9	92.1	118.7
2012	83.9	74.5	79.7	81.1	100.2	74.8	70.9	77.1	77.6	78.9	82.0	83.9	80.1	79.7	84.3	93.6	118.1
2013	85.2	74.2	80.8	82.4	103.4	73.8	73.6	74.9	77.9	80.6	83.1	84.5	80.1	82.6	86.0	95.9	123.3
2014	90.2	78.4	85.5	87.3	110.6	78.4	75.7	80.5	84.1	85.1	87.0	90.4	87.1	84.9	92.2	105.3	129.5
2015	93.8	82.6	89.7	90.9	111.7	81.7	80.8	84.8	88.8	89.6	90.6	94.1	89.7	89.5	94.5	108.4	128.2
2016	96.9	84.6	91.5	94.1	117.5	85.3	82.5	85.7	89.8	92.7	91.8	98.9	92.8	91.3	100.1	113.0	135.0
2017	98.1	85.2	93.9	95.4	117.9	85.2	84.0	86.2	94.5	92.2	94.8	99.1	95.8	92.2	98.9	114.3	135.9
2018	100.0	86.7	94.9	98.1	120.4	87.1	84.6	88.0	93.0	95.7	95.8	101.1	97.9	95.9	100.9	118.1	137.7
2019	101.4	89.3	97.8	98.8	119.8	88.1	87.3	91.7	97.1	96.3	99.5	102.6	98.3	96.2	101.5	114.0	139.0
2020	..	82.8	63.2	96.5	..	88.9	87.2	73.2	44.8	57.3	82.6	96.6	95.3	97.3	104.0
Percentage increase on a year earlier																	
2011	-1.1	0.5	-0.9	-3.6	-0.4	6.4	-1.3	-2.5	1.0	-1.9	-1.5	-3.5	-5.1	-2.5	-2.2	-3.3	2.6
2012	0.5	-0.5	0.1	2.2	0.4	-2.3	-2.6	2.6	-3.4	0.2	2.8	1.2	2.8	2.4	0.5	1.6	-0.5
2013	1.6	-0.4	1.3	1.6	3.2	-1.4	3.9	-2.8	0.4	2.1	1.4	0.7	0.1	3.7	2.0	2.5	4.4
2014	5.9	5.6	5.9	5.9	6.9	6.3	2.8	7.4	7.9	5.5	4.7	7.0	8.7	2.7	7.2	9.8	5.0
2015	4.0	5.4	4.9	4.2	1.1	4.2	6.7	5.4	5.6	5.4	4.1	4.0	2.9	5.4	2.5	3.0	-1.0
2016	3.4	2.4	1.9	3.5	5.1	4.4	2.1	1.1	1.1	3.4	1.4	5.1	3.5	2.0	5.9	4.2	5.3
2017	1.2	0.7	2.7	1.4	0.3	-0.2	1.8	0.6	5.3	-0.6	3.2	0.2	3.2	1.0	-1.2	1.1	0.7
2018	1.9	1.7	1.0	2.8	2.1	2.3	0.6	2.0	-1.7	3.8	1.0	2.0	2.3	4.1	2.0	3.3	1.4
2019	1.4	3.0	3.0	0.7	-0.5	1.2	3.3	4.2	4.4	0.7	3.9	1.5	0.4	0.3	0.6	-3.4	0.9
2020	..	-7.2	-35.4	-2.4	..	0.9	-0.1	-20.1	-53.8	-40.5	-17.0	-5.8	-3.1	1.2	2.4
Predominantly Non-food Stores, Large Businesses (£127,659m)																	
2011	83.5	74.0	78.5	78.3	103.0	77.7	71.2	73.3	79.8	76.7	79.0	82.0	76.3	77.0	82.8	92.9	127.2
2012	84.0	73.4	78.4	80.2	104.0	75.5	69.5	74.7	76.7	76.8	81.0	83.0	77.7	79.9	83.4	94.7	128.0
2013	85.9	73.8	80.1	82.3	107.5	75.1	72.1	74.0	77.1	79.4	83.1	84.4	80.1	82.4	85.5	97.9	132.8
2014	90.9	77.6	85.0	87.1	114.8	79.5	74.1	78.5	83.8	84.5	86.4	89.5	86.7	85.7	92.2	108.4	138.1
2015	95.2	82.7	89.9	91.0	117.0	82.7	80.2	84.6	89.0	89.8	90.8	93.6	89.1	90.5	94.3	113.2	138.3
2016	98.2	84.3	91.0	94.8	122.7	86.3	82.1	84.4	88.6	92.4	91.9	99.2	93.0	92.8	100.7	117.0	144.8
2017	98.6	85.5	92.9	94.5	121.6	87.1	82.1	86.8	93.8	91.1	93.6	99.1	93.3	91.9	97.6	116.6	144.7
2018	100.0	86.0	94.6	96.7	122.8	87.4	82.9	87.4	91.3	95.3	96.7	100.9	94.3	95.1	99.6	117.6	145.5
2019	101.3	89.1	95.9	96.9	123.3	89.8	86.5	90.6	95.5	93.7	97.9	100.0	96.0	95.1	101.5	116.2	146.3
2020	..	81.9	60.2	90.0	..	89.3	84.4	72.5	43.8	55.6	76.9	87.4	89.3	92.6	98.0
Percentage increase on a year earlier																	
2011	-0.1	0.3	0.4	-1.9	0.6	5.6	-0.8	-3.0	3.6	-1.6	-0.6	-0.7	-3.5	-1.5	-1.8	-2.3	3.7
2012	0.7	-0.9	-0.1	2.4	1.0	-2.8	-2.4	2.0	-3.9	0.2	2.6	1.3	1.8	3.8	0.8	1.9	0.6
2013	2.3	0.6	2.2	2.6	3.3	-0.5	3.8	-1.0	0.5	3.4	2.5	1.6	3.1	3.1	2.5	3.4	3.7
2014	5.8	5.2	6.1	5.9	6.8	5.8	2.8	6.1	8.7	6.4	4.0	6.1	8.2	3.9	7.8	10.7	4.0
2015	4.7	6.5	5.8	4.4	1.9	4.0	8.2	7.7	6.2	6.2	5.1	4.6	2.7	5.6	2.3	4.4	0.1
2016	3.2	1.9	1.2	4.2	4.8	4.3	2.4	-0.2	-0.5	2.9	1.2	5.9	4.4	2.6	6.8	3.4	4.7
2017	0.4	1.4	2.0	-0.3	-0.9	1.0	-	2.9	5.8	-1.4	1.9	-0.1	0.4	-1.0	-3.1	-0.3	-
2018	1.4	0.6	1.8	2.2	1.0	0.3	0.9	0.7	-2.7	4.7	3.3	1.8	1.1	3.5	2.0	0.8	0.5
2019	1.3	3.6	1.3	0.2	0.4	2.7	4.4	3.7	4.7	-1.7	1.2	-0.9	1.7	-	1.9	-1.2	0.6
2020	..	-8.1	-37.3	-7.1	..	-0.5	-2.4	-20.0	-54.2	-40.7	-21.4	-12.5	-7.0	-2.6	-3.4
Predominantly Non-food Stores, Small Businesses (£46,220m)																	
2011	83.4	77.3	82.9	82.4	90.9	73.4	77.2	80.4	82.0	84.9	82.0	85.5	82.2	80.0	87.2	89.8	94.8
2012	83.5	77.7	83.4	83.6	89.3	73.0	74.8	83.9	80.3	85.0	84.5	86.4	86.7	78.9	86.8	90.5	90.5
2013	83.1	75.3	82.6	82.8	91.9	70.0	77.9	77.5	80.3	84.1	83.2	84.9	80.2	83.1	87.4	90.4	96.8
2014	88.2	80.5	86.9	87.6	98.6	75.3	80.0	86.0	84.8	86.7	88.8	93.1	88.4	82.7	92.1	96.6	105.3
2015	89.9	82.5	89.2	90.8	97.0	78.9	82.3	85.6	88.2	89.3	90.0	95.3	91.4	86.7	94.9	95.3	100.2
2016	93.4	85.6	92.7	92.1	103.0	82.7	83.6	89.5	93.0	93.6	91.7	98.2	92.3	87.2	98.2	102.0	107.6
2017	96.7	84.5	96.8	97.8	107.5	79.6	89.4	84.5	96.6	95.3	98.2	99.1	102.7	93.0	102.4	107.9	111.3
2018	100.0	88.4	95.7	102.2	113.7	86.3	89.3	89.5	97.7	96.7	93.2	101.5	107.9	98.2	104.6	119.5	116.3
2019	101.7	89.7	103.0	104.1	110.2	83.6	89.7	94.7	101.2	103.6	103.9	109.7	104.9	99.1	101.7	108.1	118.6
2020	..	85.5	71.6	114.4	..	88.0	95.0	75.3	47.6	62.2	98.2	122.0	111.9	110.3	120.5
Percentage increase on a year earlier																	
2011	-3.8	1.1	-4.1	-8.1	-3.4	9.2	-2.5	-1.4	-5.6	-2.5	-4.2	-10.4	-8.9	-5.3	-3.4	-6.1	-1.3
2012	0.2	0.6	0.6	1.5	-1.7	-0.5	-3.1	4.2	-2.0	0.1	3.1	1.0	5.5	-1.3	-0.4	0.7	-4.5
2013	-0.4	-3.1	-1.0	-1.0	2.9	-4.1	4.1	-7.6	-0.1	-1.1	-1.5	-1.6	-7.5	5.3	0.7	-	7.0
2014	6.1	6.9	5.3	5.9	7.2	7.6	2.7	11.0	5.6	3.1	6.7	9.6	10.2	-0.6	5.4	6.9	8.7
2015	1.9	2.5	2.7	3.6	-1.6	4.8	2.9	-0.5	4.0	3.0	1.3	2.4	3.4	4.9	3.0	-1.4	-4.8
2016	3.9	3.7	3.9	1.5	6.1	4.8	1.5	4.6	5.4	4.9	1.9	3.0	1.1	0.5	3.6	7.1	7.4
2017	3.6	-1.2	4.4	6.2	4.4	-3.7	7.0	-5.6	3.9	1.8	7.1	0.9	11.2	6.7	4.3	5.8	3.5
2018	3.4	4.6	-1.2	4.5	5.7	8.4	-0.1	5.9	1.1	1.5	-5.1	2.4	5.1	5.7	2.1	10.8	4.5
2019	1.7	1.4	7.7	1.9	-3.1	-3.2	0.4	5.8	3.6	7.1	11.5	8.1	-2.8	0.8	-2.8	-9.6	2.0
2020	..	-4.7	-30.5	9.9	..	5.3	6.0	-20.4	-53.0	-39.9	-5.5	11.2	11.3	18.5

The monthly periods consist of 4 weeks except for March, June, September and December which are 5 weeks. January 2020 is also a 5 week period.

continued Index numbers of sales per week and percentage increase on a year earlier

Index 2018=100

	Year	1st Qtr	2nd Qtr	3rd Qtr	4th Qtr	Jan	Feb	Mar	Apr	May	June	July	Aug	Sept	Oct	Nov	Dec
SIC 2007 (SALES IN 2018)																	
Non Specialised Predominantly Non-food Stores, All Businesses (£35,510m)																	
2011	75.5	65.4	68.8	69.4	98.2	68.1	62.9	65.2	67.3	67.9	70.7	71.5	68.7	68.3	73.9	90.8	123.7
2012	79.2	66.6	73.9	73.6	102.9	66.5	63.0	69.5	71.1	73.5	76.4	76.0	72.3	72.6	77.9	96.5	128.0
2013	82.6	69.6	75.2	75.8	109.7	70.6	68.0	70.1	70.9	73.9	79.6	77.3	75.2	75.1	82.6	100.8	138.5
2014	87.5	73.7	80.4	81.3	115.7	75.4	71.0	74.2	79.1	79.8	82.0	82.3	81.5	80.2	87.7	114.3	139.2
2015	92.8	79.0	83.7	86.1	122.3	80.0	77.1	79.7	81.1	83.4	86.0	88.5	84.8	85.2	91.3	120.9	148.2
2016	98.8	84.5	89.4	92.6	128.9	87.7	81.8	84.2	87.0	91.5	89.6	93.9	92.1	92.0	96.0	125.0	158.3
2017	98.9	83.9	90.2	92.5	128.8	86.3	80.7	84.6	88.6	88.1	93.0	94.4	92.7	90.9	95.0	123.0	160.5
2018	100.0	86.2	91.4	93.5	128.9	89.1	82.0	87.2	86.3	91.9	95.2	95.7	93.5	91.7	96.3	122.8	159.8
2019	98.3	85.1	90.4	91.3	126.4	88.6	81.9	84.8	88.8	89.4	92.3	94.5	91.2	88.8	96.5	119.6	155.7
2020	..	84.3	77.5	87.8	..	86.4	79.8	85.8	66.6	77.8	86.0	88.4	86.8	88.1	97.4
Percentage increase on a year earlier																	
2011	1.0	2.3	0.1	-0.1	1.7	7.8	0.8	-0.8	3.3	-1.3	-1.3	0.4	-1.1	0.4	-0.7	-1.9	5.1
2012	5.0	1.8	7.4	6.0	4.7	-2.3	-	6.6	5.6	8.3	8.0	6.3	5.2	6.3	5.5	6.3	3.4
2013	4.2	4.5	1.8	3.1	6.6	6.1	8.0	0.8	-0.3	0.5	4.3	1.7	4.1	3.4	6.0	4.5	8.2
2014	6.0	5.9	7.0	7.2	5.4	6.9	4.3	11.6	8.0	3.0	6.6	8.3	6.7	6.1	13.3	0.5	0.5
2015	6.0	7.1	4.0	6.0	5.7	6.0	8.6	7.4	2.4	4.5	4.9	7.4	4.1	6.3	4.2	5.8	6.5
2016	6.6	7.0	6.8	7.6	5.4	9.7	6.2	5.6	7.3	9.7	4.2	6.1	8.6	8.0	5.1	3.4	6.8
2017	-	-0.7	0.9	-0.1	-0.1	-1.6	-1.4	0.5	1.9	-3.6	3.8	0.5	0.7	-1.2	-1.1	-1.6	1.4
2018	1.2	2.7	1.4	1.0	-	3.3	1.6	3.1	-2.6	4.3	2.3	1.4	0.9	0.9	1.4	-0.1	-0.5
2019	-1.7	-1.3	-1.2	-2.3	-1.9	-0.6	-0.1	-2.8	2.9	-2.7	-3.0	-1.2	-2.5	-3.1	0.2	-2.6	-2.6
2020	..	-0.9	-14.2	-3.8	..	-2.4	-2.6	1.2	-25.0	-13.0	-6.8	-6.4	-4.8	-0.9	0.9
Non Specialised Predominantly Non-food Stores, Large Businesses (£32,864m)																	
2011	74.9	64.5	68.2	68.4	98.5	67.6	61.6	64.4	66.4	66.6	71.0	70.5	67.6	67.4	73.0	90.4	125.4
2012	77.4	64.8	71.3	71.1	102.5	65.4	61.4	66.9	68.2	70.0	74.7	73.8	68.9	70.8	76.0	95.7	129.1
2013	82.3	68.4	74.7	75.8	110.3	69.0	67.0	69.1	70.1	73.0	79.9	77.3	74.8	75.3	82.8	100.2	140.3
2014	87.3	73.6	79.5	80.7	116.4	76.1	70.3	73.7	78.1	78.7	81.4	81.9	81.0	79.6	87.2	115.2	140.7
2015	92.8	78.2	83.5	85.7	123.8	79.4	75.6	79.2	80.7	82.4	86.5	87.4	84.4	85.4	91.6	122.5	150.6
2016	99.4	85.0	89.2	92.3	131.2	88.5	82.5	84.2	87.3	91.7	88.8	93.6	91.4	91.9	96.9	125.6	163.1
2017	99.3	84.7	90.2	91.7	130.8	87.8	80.8	85.3	89.0	88.5	92.4	93.5	91.8	90.1	96.2	124.0	163.9
2018	100.0	86.4	92.6	92.1	129.0	89.6	81.8	87.5	87.3	93.2	96.4	95.4	91.4	89.9	95.7	122.3	160.9
2019	98.2	85.3	90.2	90.4	126.7	89.1	82.1	84.7	89.6	89.0	91.7	93.4	90.6	87.9	95.0	120.0	157.4
2020	..	83.5	77.0	86.2	..	85.7	78.4	85.4	65.9	78.9	84.3	86.2	84.8	87.3	96.6
Percentage increase on a year earlier																	
2011	0.5	0.6	0.5	-0.6	1.2	6.9	-1.6	-2.6	3.3	-2.0	0.3	-0.5	-0.7	-0.5	-1.7	-2.5	4.8
2012	3.3	0.4	4.4	4.0	4.0	-3.3	-0.3	4.0	2.7	5.1	5.2	4.7	1.8	5.1	4.1	5.8	3.0
2013	6.3	5.6	4.9	6.5	7.6	5.5	9.1	3.3	2.7	4.3	6.9	4.8	8.6	6.4	8.9	4.7	8.7
2014	6.1	7.5	6.4	6.6	5.5	10.3	4.9	6.6	11.5	7.8	1.9	6.0	8.2	5.7	5.3	15.0	0.3
2015	6.3	6.3	4.9	6.1	6.4	4.4	7.6	7.5	3.4	4.8	6.3	6.6	4.2	7.2	5.1	6.4	7.0
2016	7.2	8.7	6.9	7.7	6.0	11.4	9.1	6.2	8.2	11.2	2.7	7.2	8.3	7.7	5.8	2.5	8.3
2017	-0.1	-0.3	1.0	-0.7	-0.3	-0.8	-2.0	1.3	1.9	-3.4	4.0	-0.2	0.4	-1.9	-0.6	-1.2	0.5
2018	0.7	2.0	2.7	0.4	-1.4	2.0	1.2	2.6	-2.0	5.3	4.3	2.1	-0.4	-0.2	-0.6	-1.3	-1.8
2019	-1.8	-1.3	-2.6	-1.8	-1.8	-0.5	0.4	-3.1	2.7	-4.6	-4.9	-2.1	-0.9	-2.3	-0.6	-1.9	-2.2
2020	..	-2.1	-14.7	-4.7	..	-3.9	-4.6	0.8	-26.5	-11.3	-8.0	-7.7	-6.4	-0.7	1.7
Non Specialised Predominantly Non-food Stores, Small Businesses (£2,645m)																	
2011	82.3	76.0	76.2	82.0	94.9	73.6	79.0	75.5	79.1	84.3	67.3	83.8	82.3	80.2	84.3	95.0	103.3
2012	101.8	88.9	106.7	103.9	107.9	79.9	82.0	101.5	107.3	117.5	97.5	103.7	114.8	95.3	101.8	106.1	114.2
2013	86.0	83.9	80.9	76.5	102.8	90.0	80.5	81.8	81.7	84.8	77.1	77.0	80.4	72.9	80.3	109.2	115.7
2014	90.1	75.4	91.7	87.6	107.0	67.6	79.0	80.4	92.0	93.4	90.0	87.5	87.8	87.5	93.9	103.4	120.3
2015	92.6	88.8	86.2	91.3	104.1	86.4	95.3	85.5	85.0	94.8	80.4	102.2	90.2	83.5	88.5	101.6	118.5
2016	91.8	79.0	91.2	96.8	100.3	78.1	73.7	83.9	83.0	88.7	99.8	96.8	101.2	93.2	85.4	118.3	97.7
2017	93.0	74.1	90.5	103.4	103.9	67.1	79.0	75.8	84.4	83.2	101.4	105.8	105.0	100.2	79.3	110.5	118.4
2018	100.0	83.8	77.1	111.3	127.8	83.3	84.1	84.0	74.7	75.4	90.3	120.7	113.5	104.0	128.8	146.1	
2019	99.8	82.4	92.3	102.3	122.2	81.6	79.0	85.7	78.4	95.4	100.9	108.0	99.3	100.2	114.6	114.0	134.9
2020	..	94.5	84.0	107.8	..	96.1	96.9	91.0	75.1	64.2	107.0	116.0	112.1	97.7	106.6
Percentage increase on a year earlier																	
2011	7.8	24.5	-4.3	5.7	9.0	19.6	30.4	23.8	3.0	6.2	-17.9	12.0	-5.4	11.3	11.1	6.1	9.8
2012	23.8	16.9	40.0	26.7	13.7	8.7	3.8	34.4	35.6	39.4	44.9	23.7	39.4	18.8	20.7	11.6	10.6
2013	-15.5	-5.6	-24.2	-26.4	-4.7	12.6	-1.8	-19.4	-23.8	-27.8	-20.9	-25.7	-30.0	-23.5	-21.1	3.0	1.3
2014	4.8	-10.1	13.4	14.6	4.1	-24.9	-1.9	-1.7	12.6	10.2	16.8	13.6	9.3	20.1	17.0	-5.4	4.0
2015	2.7	17.7	-5.9	4.2	-2.7	27.8	20.6	6.3	-7.6	1.5	-10.7	16.7	2.7	-4.6	-5.8	-1.7	-1.5
2016	-0.9	-11.1	5.8	6.0	-3.6	-9.6	-22.7	-1.9	-2.4	-6.5	24.2	-5.2	12.2	11.7	-3.5	16.4	-17.5
2017	1.3	-6.1	-0.7	6.9	3.6	-14.0	7.2	-9.6	1.7	-6.2	1.5	9.3	3.8	7.5	-7.1	-6.6	21.1
2018	7.5	13.0	-14.9	7.7	23.0	24.0	6.4	10.8	-11.5	-9.3	-20.8	-6.2	15.0	13.3	31.0	16.6	23.4
2019	-0.2	-1.7	19.7	-8.1	-4.3	-2.1	-6.0	2.0	5.0	26.5	25.7	8.8	-17.7	-11.7	10.2	-11.4	-7.6

continued Index numbers of sales per week and percentage increase on a year earlier

Index 2018=100

	Year	1st Qtr	2nd Qtr	3rd Qtr	4th Qtr	Jan	Feb	Mar	Apr	May	June	July	Aug	Sept	Oct	Nov	Dec
SIC 2007 (SALES IN 2018)																	
Textile, Clothing, Footwear and Leather, All Businesses (£49,035m)																	
2011	90.5	77.5	87.2	87.6	109.6	79.9	74.2	78.1	88.7	84.6	88.0	94.5	84.5	84.6	90.5	96.7	135.2
2012	90.9	78.1	85.4	90.3	109.6	79.7	73.6	80.6	81.9	83.6	89.8	94.6	87.7	88.9	92.7	96.0	133.9
2013	91.8	78.2	86.1	91.2	111.7	79.8	75.9	78.8	81.5	85.4	90.5	94.1	88.6	91.0	92.0	100.7	136.4
2014	95.0	79.4	90.8	94.6	116.3	79.9	74.2	83.0	87.9	90.2	93.4	99.2	96.8	89.0	94.7	106.5	141.5
2015	98.2	83.1	95.8	98.3	115.4	82.4	79.2	86.8	92.9	93.8	99.8	101.2	98.9	95.4	96.1	109.2	135.9
2016	96.3	80.2	90.6	97.1	117.4	82.0	76.0	82.1	85.6	91.3	94.1	104.3	97.1	91.4	100.1	109.4	137.6
2017	99.9	83.8	96.3	101.1	118.4	83.6	79.5	87.3	92.7	94.8	100.3	105.9	100.8	97.4	98.2	112.2	139.4
2018	100.0	82.3	95.8	101.0	120.9	83.5	78.1	84.7	89.8	96.2	100.3	108.0	99.3	96.8	99.0	114.2	143.9
2019	102.6	86.6	100.1	103.6	120.1	87.1	81.6	90.1	99.0	96.8	103.7	109.4	102.8	99.7	101.0	112.8	141.3
2020	..	75.9	47.2	85.7	..	88.7	82.3	58.0	31.0	38.0	67.6	81.7	87.6	87.4	87.8
Percentage increase on a year earlier																	
2011	1.0	-0.2	2.4	-1.3	2.7	2.7	-0.7	-1.9	4.4	1.2	1.6	-0.3	-2.3	-1.4	-2.3	-0.9	7.9
2012	0.4	0.8	-2.0	3.0	-0.1	-0.3	-0.9	3.1	-7.6	-1.2	2.0	0.1	3.8	5.1	2.4	-0.7	-1.0
2013	1.1	0.1	0.8	1.0	2.0	0.2	3.2	-2.1	-0.5	2.2	0.8	-0.5	1.0	2.4	-0.8	4.9	1.9
2014	3.4	1.5	5.4	3.7	4.1	0.2	-2.3	5.4	7.9	5.6	3.3	5.4	9.3	-2.1	3.0	5.8	3.7
2015	3.4	4.7	5.6	3.9	-0.8	3.0	6.8	4.5	5.7	4.0	6.8	2.0	2.1	7.2	1.5	2.4	-4.0
2016	-1.9	-3.5	-5.5	-1.2	1.7	-0.5	-4.0	-5.4	-7.9	-2.7	-5.7	3.0	-1.8	-4.3	4.1	0.2	1.3
2017	3.7	4.5	6.3	4.1	0.8	2.0	4.7	6.3	8.4	3.9	6.6	1.5	3.8	6.6	-1.8	2.6	1.3
2018	0.1	-1.8	-0.6	-0.1	2.2	-0.2	-1.8	-3.0	-3.2	1.4	-0.1	2.0	-1.5	-0.7	0.8	1.7	3.2
2019	2.6	5.2	4.5	2.6	-0.7	4.4	4.4	6.4	10.2	0.6	3.4	1.3	3.5	3.0	2.0	-1.2	-1.8
2020	..	-12.3	-52.8	-17.3	..	1.8	0.9	-35.6	-68.7	-60.8	-34.8	-25.3	-14.8	-12.4	-13.1
Textile, Clothing, Footwear and Leather, Large Businesses (£42,655m)																	
2011	91.1	77.4	87.3	87.9	111.8	80.1	73.8	78.1	88.9	84.5	88.2	95.3	84.7	84.4	91.4	97.9	139.1
2012	91.9	78.7	86.4	90.2	112.2	79.9	74.0	81.6	82.8	84.2	91.0	95.3	86.6	88.9	92.4	98.4	139.1
2013	93.4	78.4	87.4	92.0	115.7	79.4	75.3	80.1	82.1	87.2	91.8	96.0	88.8	91.3	93.0	104.2	143.0
2014	96.7	80.7	92.6	94.5	120.1	81.5	75.2	84.3	89.5	92.5	95.2	99.5	94.7	90.3	97.1	109.4	147.1
2015	97.9	83.5	95.7	95.4	116.9	82.9	79.2	87.5	92.6	94.2	99.3	98.9	93.6	94.1	96.1	110.4	138.6
2016	98.2	81.2	92.3	97.4	121.8	82.7	77.5	83.0	88.2	92.9	95.2	105.0	96.1	92.4	102.8	113.8	143.4
2017	99.0	83.5	95.9	97.8	118.9	83.1	79.1	87.3	92.1	94.5	100.1	104.2	96.4	93.8	96.9	112.1	142.1
2018	100.0	82.6	96.1	99.3	122.0	83.9	78.6	84.8	89.8	96.4	101.0	107.4	95.6	99.8	114.1	146.3	
2019	101.6	86.1	99.0	100.1	121.1	88.2	81.2	88.4	98.5	95.6	102.1	106.5	98.6	96.3	100.8	113.3	143.7
2020	..	75.9	47.6	85.4	..	89.3	81.8	57.8	31.3	38.6	68.0	81.4	87.0	87.4	87.5
Percentage increase on a year earlier																	
2011	1.4	-0.4	2.2	-0.5	3.5	2.4	-1.1	-2.1	4.9	0.8	1.1	1.4	-1.7	-1.2	-0.6	-0.7	8.3
2012	0.9	1.7	-1.0	2.6	0.4	-0.3	0.3	4.5	-6.9	-0.4	3.2	-	2.2	5.3	1.0	0.6	-
2013	1.6	-0.5	1.2	2.0	3.1	-0.6	1.7	-1.9	-0.9	3.6	0.9	0.7	2.6	2.7	0.7	5.9	2.8
2014	3.6	3.0	6.0	2.8	3.9	2.6	-0.1	5.3	9.1	6.1	3.7	3.7	6.6	-1.0	4.4	5.0	2.9
2015	1.2	3.5	3.3	1.0	-2.7	1.7	5.3	3.8	3.5	1.8	4.3	-0.6	-1.1	4.1	-1.0	0.9	-5.8
2016	0.3	-2.7	-3.5	2.1	4.2	-0.2	-2.1	-5.1	-4.8	-1.4	-4.1	6.1	2.7	-1.8	6.9	3.1	3.4
2017	0.8	2.7	3.8	0.4	-2.3	0.5	2.0	5.1	4.5	1.7	5.1	-0.8	0.2	1.5	-5.8	-1.5	-0.9
2018	1.0	-1.0	0.3	1.5	2.5	0.9	-0.6	-2.8	-2.5	2.0	1.0	3.1	-0.8	2.1	2.6	1.8	3.0
2019	1.6	4.3	3.0	0.9	-0.7	5.2	3.3	4.2	9.7	-0.8	1.0	-0.8	3.2	0.5	1.4	-0.7	-1.8
2020	..	-11.9	-51.9	-14.7	..	1.2	0.8	-34.6	-68.3	-59.7	-33.4	-23.6	-11.8	-9.2	-13.2
Textile, Clothing, Footwear and Leather, Small Businesses (£6,380m)																	
2011	86.4	77.9	86.3	86.0	95.4	79.0	76.8	78.0	86.8	85.0	87.0	89.3	82.9	85.7	84.7	88.6	109.3
2012	84.0	74.0	79.3	91.0	91.7	78.4	70.2	73.6	76.1	79.5	81.6	89.4	95.2	88.8	94.9	79.6	98.9
2013	81.6	77.2	77.7	86.1	85.4	82.6	80.0	70.6	77.4	73.1	81.6	81.8	86.8	88.9	84.8	77.1	92.6
2014	83.4	70.6	78.2	94.8	90.8	69.6	67.0	74.6	77.3	74.4	81.8	97.0	111.0	80.2	78.3	87.4	103.4
2015	100.1	80.4	97.0	117.3	105.6	79.2	79.0	82.4	94.8	90.7	103.7	116.6	134.0	104.6	96.0	100.5	117.5
2016	83.7	73.0	79.0	95.0	87.7	76.9	65.6	75.9	68.4	79.9	86.8	99.7	103.5	84.5	81.7	79.7	98.9
2017	105.6	85.9	99.0	123.1	114.5	87.0	82.7	87.5	97.0	97.1	102.2	117.3	130.7	121.7	107.3	112.9	121.4
2018	100.0	80.2	93.2	112.5	114.0	80.6	75.2	84.0	89.9	94.5	94.9	111.9	124.1	103.6	96.3	114.4	127.9
2019	109.4	89.5	107.5	127.0	113.5	79.5	84.4	101.5	102.3	104.6	114.1	128.8	130.5	122.7	102.3	109.7	125.4
2020	..	75.8	44.5	87.5	..	84.3	85.8	59.4	29.5	34.0	64.9	83.9	91.5	87.1	89.8
Percentage increase on a year earlier																	
2011	-1.4	1.5	3.5	-6.6	-2.9	4.4	1.5	-0.8	1.2	4.4	4.8	-10.7	-6.5	-3.0	-12.8	-2.3	4.0
2012	-2.8	-5.0	-8.1	5.8	-3.8	-0.7	-8.6	-5.7	-12.3	-6.5	-6.1	0.2	14.8	3.6	12.1	-10.1	-9.5
2013	-2.9	4.2	-2.0	-5.4	-6.9	5.3	13.9	-4.0	1.7	-8.0	-0.1	-8.6	-8.8	0.1	-10.6	-3.2	-6.4
2014	2.2	-8.5	0.6	10.2	6.3	-15.7	-16.2	5.7	-0.1	1.8	0.3	18.6	27.8	-9.8	-7.7	13.5	11.7
2015	20.0	13.8	24.1	23.7	16.4	13.8	17.9	10.5	22.6	21.9	26.7	20.2	20.7	30.4	22.5	14.9	13.6
2016	-16.4	-9.2	-18.5	-19.0	-17.0	-2.9	-17.0	-7.9	-27.9	-11.9	-16.3	-14.5	-22.7	-19.3	-14.8	-20.7	-15.8
2017	26.2	17.6	25.3	29.6	30.5	13.2	26.2	15.3	41.8	21.5	17.7	17.6	26.2	44.1	31.3	41.8	22.7
2018	-5.3	-6.6	-5.8	-8.6	-0.4	-7.4	-9.1	-4.0	-7.3	-2.7	-7.1	-4.6	-5.1	-14.9	-10.3	1.3	5.3
2019	9.4	11.5	15.3	12.9	-0.5	-1.4	12.3	20.8	13.8	10.7	20.2	15.0	5.1	18.5	6.2	-4.2	-2.0
2020	..	-15.3	-58.6	-31.1	..	6.1	1.6	-41.5	-71.2	-67.5	-43.1	-34.8	-29.9				

3

CHAINED VOLUME OF RETAIL SALES NON-SEASONALLY ADJUSTED

continued Index numbers of sales per week and percentage increase on a year earlier Index 2018=100

	Year	1st Qtr	2nd Qtr	3rd Qtr	4th Qtr	Jan	Feb	Mar	Apr	May	June	July	Aug	Sept	Oct	Nov	Dec
SIC 2007 (SALES IN 2018)																	
Textiles (£815m)																	
2011	83.5	82.5	75.1	81.3	95.2	86.8	81.4	80.0	73.0	74.6	77.1	82.8	75.1	85.2	84.4	94.3	104.5
2012	84.7	79.3	76.3	84.9	98.4	82.5	80.2	76.1	75.0	73.4	79.8	83.5	87.2	84.2	98.0	96.0	100.6
2013	87.4	82.9	83.4	84.3	99.2	87.9	83.4	78.5	82.1	82.0	85.7	89.6	88.8	76.4	89.4	97.1	108.7
2014	94.3	85.9	85.8	94.9	111.3	81.9	84.7	90.9	91.2	84.3	82.7	101.3	91.8	92.2	103.3	108.7	119.8
2015	93.1	77.4	87.1	90.9	116.9	70.1	72.6	87.0	87.6	88.2	85.9	99.4	87.4	86.9	102.6	130.3	117.5
2016	101.1	86.4	88.5	97.2	132.3	88.9	80.9	88.6	86.8	82.7	94.5	103.8	100.6	89.2	109.8	143.3	141.4
2017	99.3	96.4	87.9	87.9	124.9	93.9	90.6	103.0	95.3	90.8	79.6	94.9	80.2	88.3	106.3	127.5	137.7
2018	100.0	87.3	86.1	94.5	132.1	90.7	82.9	88.1	88.5	86.6	83.8	99.3	96.1	89.3	105.8	151.5	137.6
2019	98.6	88.4	83.6	92.7	129.7	93.7	87.8	84.8	80.2	87.3	83.4	102.0	92.2	85.6	99.1	122.4	160.1
2020	..	65.4	53.8	98.7	..	72.0	72.6	53.0	49.7	31.6	74.8	109.3	94.7	93.5	110.8
Percentage increase on a year earlier																	
2011	-18.2	-12.6	-20.0	-20.8	-19.1	-9.4	-14.3	-13.8	-22.7	-19.5	-18.3	-22.9	-27.9	-12.9	-25.5	-24.4	-9.3
2012	1.5	-3.9	1.7	4.4	3.4	-5.0	-1.4	-4.9	2.6	-1.6	3.5	0.8	16.2	-1.1	16.1	1.9	-3.7
2013	3.2	4.5	9.3	-0.8	0.8	6.6	3.9	3.2	9.5	11.8	7.3	1.8	-9.2	-8.8	1.1	8.1	
2014	7.8	3.6	2.8	12.6	12.2	-6.8	1.5	15.8	11.1	2.8	-3.5	13.1	3.4	20.6	15.5	11.9	10.2
2015	-1.3	-9.9	1.6	-4.2	5.0	-14.4	-14.3	-4.2	-3.9	4.6	3.9	-1.9	-4.9	-5.7	-0.7	19.9	-1.9
2016	8.6	11.6	1.5	7.0	13.2	26.8	11.6	1.9	-1.0	-6.2	9.9	4.4	15.2	2.7	7.0	10.0	20.3
2017	-1.8	11.6	-0.7	-9.6	-5.6	5.6	12.0	16.2	9.8	9.9	-15.7	-8.6	-20.3	-1.0	-3.2	-11.0	-2.6
2018	0.7	-9.4	-2.0	7.5	5.8	-3.4	-8.5	-14.4	-7.1	-4.7	5.3	4.6	19.8	1.1	-0.5	18.9	-0.1
2019	-1.4	1.3	-2.9	-1.9	-1.8	3.3	5.9	-3.8	-9.4	0.8	-0.5	2.7	-4.1	-4.1	-6.3	-19.2	16.3
2020	..	-26.1	-35.7	6.5	..	-23.1	-17.3	-37.5	-38.0	-63.8	-10.3	7.2	2.7	9.1	11.8

The monthly periods consist of 4 weeks except for March, June, September and December which are 5 weeks. January 2020 is also a 5 week period.

continued Index numbers of sales per week and percentage increase on a year earlier

Index 2018=100

	Year	1st Qtr	2nd Qtr	3rd Qtr	4th Qtr	Jan	Feb	Mar	Apr	May	June	July	Aug	Sept	Oct	Nov	Dec
SIC 2007 (SALES IN 2018)																	
Clothing, All Businesses (£43,452m)																	
2011	90.5	77.9	87.2	87.0	109.9	79.6	74.7	79.0	88.8	84.9	87.8	94.2	83.7	83.8	90.1	96.6	136.3
2012	90.6	78.0	85.2	89.4	109.7	78.8	73.6	80.8	81.4	83.4	89.6	94.5	86.2	87.9	91.4	96.3	135.1
2013	91.8	78.1	86.4	90.9	112.0	78.5	75.5	79.8	81.1	85.8	91.2	94.7	87.3	90.7	91.4	101.4	136.9
2014	95.3	79.5	91.4	94.6	117.0	79.8	74.3	83.3	88.2	91.4	94.0	100.0	95.8	89.3	94.4	107.5	142.8
2015	98.4	84.0	96.3	97.9	115.5	82.3	80.0	88.6	93.2	94.5	100.2	101.5	97.4	95.3	95.8	109.3	136.3
2016	95.6	79.9	90.2	95.7	116.6	81.1	76.4	81.7	85.0	91.0	93.7	103.1	94.8	90.6	99.5	108.6	136.8
2017	99.2	83.5	95.7	99.9	117.8	82.5	79.6	87.3	92.0	94.6	99.6	105.2	99.3	96.3	97.6	112.0	138.7
2018	100.0	82.1	96.1	100.6	121.3	82.0	78.0	85.4	89.9	96.7	100.6	107.5	97.8	97.2	99.3	114.3	144.4
2019	101.9	86.4	100.1	102.1	119.1	85.5	81.2	91.3	99.2	96.7	103.5	108.3	100.0	98.9	100.3	111.6	140.0
2020	..	75.6	47.4	84.4	..	87.0	82.2	58.9	30.3	38.4	68.4	81.7	85.4	85.9	86.4
Percentage increase on a year earlier																	
2011	1.2	-0.3	2.6	-1.0	2.9	2.2	-0.7	-1.9	4.8	1.7	1.6	-0.3	-1.6	-1.2	-2.1	-0.8	8.0
2012	0.1	0.2	-2.4	2.8	-0.1	-0.9	-1.5	2.3	-8.4	-1.8	2.0	0.3	3.0	5.0	1.5	-0.3	-0.9
2013	1.4	0.1	1.5	1.6	2.1	-0.5	2.6	-1.3	-0.3	2.9	1.7	0.2	1.3	3.1	-5.3	1.3	
2014	3.8	1.8	5.8	4.1	4.5	1.7	-1.7	4.5	8.8	6.5	3.1	5.5	9.7	-1.5	3.2	6.0	4.2
2015	3.3	5.7	5.3	3.5	-1.3	3.1	7.8	6.3	5.6	3.4	6.6	1.5	1.7	6.8	1.5	1.7	-4.5
2016	-2.8	-4.9	-6.3	-2.2	1.0	-1.5	-4.5	-7.7	-8.8	-3.7	-6.5	1.5	-2.7	-4.9	3.9	-0.7	0.4
2017	3.8	4.4	6.1	4.4	1.0	1.7	4.2	6.8	8.1	4.0	6.3	2.0	4.8	6.2	-2.0	3.1	1.3
2018	0.8	-1.6	0.4	0.6	2.9	-0.6	-2.0	-2.2	-2.3	2.2	1.0	2.2	-1.5	0.9	1.8	2.1	4.2
2019	1.9	5.3	4.1	1.6	-1.8	4.2	4.1	7.0	10.4	-	2.8	0.7	2.2	1.8	1.0	-2.3	-3.1
2020	..	-12.5	-52.6	-17.3	..	1.7	1.2	-35.5	-69.4	-60.3	-33.9	-24.5	-14.6	-13.2	-13.9
Clothing, Large Businesses (£38,408m)																	
2011	92.1	78.9	88.1	88.1	113.3	81.0	75.3	80.1	89.8	85.7	88.6	95.8	84.7	84.8	92.1	99.4	141.3
2012	92.7	79.7	87.0	90.4	113.5	80.2	75.1	83.0	83.2	85.0	91.5	96.2	86.3	89.1	93.2	99.6	140.9
2013	94.5	79.7	88.9	92.5	116.9	79.9	76.7	82.0	82.9	88.6	93.8	97.2	88.5	91.9	93.7	105.8	144.4
2014	97.7	81.7	93.6	95.1	121.7	82.0	76.3	85.8	90.5	93.9	95.8	100.9	94.0	91.2	97.9	111.5	148.8
2015	98.6	85.1	96.6	95.5	117.3	83.9	80.7	89.5	93.5	95.4	100.0	99.5	92.9	94.5	96.5	111.0	139.0
2016	98.1	81.9	92.5	96.6	121.7	82.7	78.5	83.9	88.4	93.3	95.2	104.2	94.9	91.8	103.1	113.6	142.9
2017	98.5	83.4	95.7	96.7	118.4	82.4	79.2	87.5	91.9	94.9	99.5	103.6	94.7	92.7	96.4	111.8	141.3
2018	100.0	83.0	96.3	98.8	122.0	83.4	79.1	85.9	89.7	96.8	101.1	106.9	94.1	95.9	99.7	114.3	145.9
2019	100.9	86.0	98.8	98.7	120.2	86.8	81.1	89.2	98.4	95.7	101.5	105.2	96.0	95.6	100.5	112.4	142.3
2020	..	76.1	48.5	85.3	..	88.2	82.2	59.1	31.1	39.4	69.6	82.4	86.2	87.0	87.4
Percentage increase on a year earlier																	
2011	0.8	-0.7	1.4	-1.1	3.0	2.2	-1.3	-2.4	4.2	0.2	0.2	0.4	-2.1	-1.5	-1.0	-0.9	7.7
2012	0.6	1.0	-1.3	2.6	0.2	-1.0	-0.2	3.6	-7.4	-0.7	3.4	0.5	1.9	5.1	1.2	0.1	-0.2
2013	2.0	-	2.2	2.2	3.0	-0.4	2.1	-1.2	-0.3	4.2	2.5	1.0	2.5	3.1	0.6	6.2	2.5
2014	3.4	2.5	5.4	2.8	4.0	2.7	-0.6	4.6	9.2	6.0	2.2	3.8	6.3	-0.7	4.4	5.4	3.1
2015	0.9	4.1	3.2	0.5	-3.6	2.2	5.7	4.4	3.3	1.6	4.4	-1.4	-1.2	3.6	-1.4	-0.5	-6.6
2016	-0.5	-3.8	-4.2	1.1	3.7	-1.4	-2.7	-6.3	-5.4	-2.3	-4.9	4.7	2.1	-2.8	6.8	2.4	2.8
2017	0.4	1.8	3.5	0.1	-2.7	-0.4	0.9	4.3	3.9	1.7	4.5	-0.5	-0.1	1.0	-6.5	-1.6	-1.2
2018	1.5	-0.4	0.6	2.1	3.0	1.2	-0.1	-1.8	-2.4	2.0	1.7	3.2	-0.7	3.5	3.5	2.2	3.3
2019	0.9	3.6	2.6	-0.1	-1.4	4.2	2.5	3.9	9.8	-1.2	0.4	-1.6	2.0	-0.4	0.8	-1.6	-2.5
2020	..	-11.5	-50.9	-13.5	..	1.5	1.3	-33.8	-68.4	-58.9	-31.4	-21.6	-10.2	-9.0	-13.0
Clothing, Small Businesses (£5,044m)																	
2011	78.3	69.9	81.0	78.0	84.1	68.5	70.4	70.7	81.3	79.3	82.2	82.1	76.3	76.2	74.7	75.3	98.6
2012	74.8	65.0	71.6	81.6	80.9	68.8	62.0	64.4	67.7	71.1	75.1	81.3	85.4	78.9	78.0	71.6	90.8
2013	71.6	65.5	67.8	78.6	74.4	67.9	66.4	62.9	67.4	64.3	70.9	75.9	78.1	81.1	73.9	68.0	79.9
2014	77.0	62.5	74.6	90.7	81.4	62.9	58.9	64.9	70.7	71.9	79.9	93.2	108.9	74.1	67.8	76.6	96.2
2015	96.7	76.0	93.6	115.4	101.8	70.5	75.3	81.0	90.8	87.1	101.0	116.9	131.3	101.4	90.2	96.5	115.3
2016	76.3	65.1	72.5	89.4	78.3	68.8	60.8	65.5	59.1	73.6	82.3	94.8	93.9	81.4	72.2	69.8	90.1
2017	104.5	84.2	95.8	124.8	113.4	83.3	82.9	86.0	92.3	92.6	101.1	117.0	134.3	123.4	106.6	113.4	118.8
2018	100.0	74.9	94.9	114.3	115.9	72.0	69.8	81.3	91.4	95.7	97.0	112.1	126.1	106.5	96.1	114.4	133.0
2019	109.5	89.5	110.0	128.4	110.0	75.1	82.1	106.9	105.0	104.4	118.6	131.7	130.6	124.1	99.0	105.7	122.3
2020	..	71.9	39.6	77.6	..	78.0	82.6	57.4	24.3	31.0	58.8	76.1	79.4	77.4	78.9
Percentage increase on a year earlier																	
2011	4.1	3.0	13.8	-0.6	1.2	2.0	4.5	2.6	9.9	15.7	15.6	-5.9	3.1	1.3	-10.8	0.2	11.0
2012	-4.4	-7.1	-11.6	4.6	-3.7	0.4	-12.0	-8.9	-16.7	-10.3	-8.6	-1.0	12.0	3.5	4.4	-4.9	-7.9
2013	-4.3	0.8	-5.3	-3.7	-8.1	-1.3	7.2	-2.4	-0.5	-9.6	-5.5	-6.6	-8.6	2.8	-5.3	-5.0	-12.0
2014	7.6	-4.6	10.0	15.4	9.5	-7.3	-11.3	3.2	4.8	11.9	12.6	22.7	39.4	-8.6	-8.2	12.6	20.4
2015	25.6	21.7	25.5	27.3	25.0	12.1	27.8	24.9	28.5	21.2	26.5	25.5	20.6	36.9	33.0	26.0	19.9
2016	-21.1	-14.4	-22.6	-22.6	-23.0	-2.4	-19.3	-19.2	-34.9	-15.6	-18.5	-18.9	-28.5	-19.7	-19.9	-27.7	-21.8
2017	37.0	29.4	32.1	39.6	44.8	21.0	36.4	31.4	56.2	25.9	22.8	23.4	43.1	51.6	47.6	62.6	31.9
2018	-4.3	-11.0	-0.9	-8.4	2.2	-13.5	-15.8	-5.4	-0.9	3.3	-4.0	-4.2	-6.1	-13.7	-9.8	0.9	11.9
2019	9.5	19.5	16.0	12.4	-5.1	4.3	17.7	31.4	14.8	9.1	22.3	17.5	3.5	16.5	3.0	-7.7	-8.1
2020	..	-19.6	-64.0	-39.6	..	3.8	0.5	-46.3	-76.9	-70.3	-50.4	-42.2	-39.2	-37.7	-20.3</		

3

CHAINED VOLUME OF RETAIL SALES NON-SEASONALLY ADJUSTED

continued Index numbers of sales per week and percentage increase on a year earlier

Index 2018=100

	Year	1st Qtr	2nd Qtr	3rd Qtr	4th Qtr	Jan	Feb	Mar	Apr	May	June	July	Aug	Sept	Oct	Nov	Dec
SIC 2007 (SALES IN 2018)																	
Footwear and Leather Goods (£4,768m)																	
2011	91.6	73.8	88.6	94.1	109.9	82.0	69.2	70.8	89.9	83.5	91.5	99.0	92.7	91.3	95.8	97.7	131.1
2012	94.3	79.3	89.4	98.5	110.0	86.5	72.1	79.2	87.9	86.7	92.6	97.0	101.0	97.7	102.9	93.3	128.9
2013	92.6	79.1	84.3	95.4	111.7	90.3	77.9	71.0	84.6	82.3	85.6	89.8	99.9	96.3	97.1	95.2	136.6
2014	92.0	77.5	85.9	94.6	111.3	80.7	71.4	79.3	85.0	80.8	90.6	92.2	106.9	86.6	96.0	98.4	133.9
2015	96.9	76.1	93.7	103.5	114.4	85.0	72.7	71.6	91.4	88.7	99.4	99.3	114.0	98.3	98.1	104.4	135.4
2016	101.8	81.5	94.7	109.5	121.4	88.3	71.3	84.2	90.3	95.1	98.0	115.2	117.5	98.5	103.4	111.2	143.9
2017	105.8	84.6	102.9	113.4	122.3	91.8	77.2	84.7	99.3	97.7	110.0	114.1	117.7	109.5	102.8	112.0	146.2
2018	100.0	83.4	94.4	106.2	116.0	95.1	78.1	78.3	89.1	93.2	99.5	114.1	112.9	94.5	95.2	106.7	140.1
2019	109.7	87.7	103.2	119.4	128.4	100.7	84.0	80.3	100.1	99.2	108.8	121.3	129.6	109.6	108.0	122.0	149.9
2020	..	80.6	44.2	94.8	..	106.9	84.9	50.9	34.2	35.4	59.1	77.1	106.1	99.9	96.4
Percentage increase on a year earlier																	
2011	3.2	3.8	4.0	-0.1	5.2	8.9	2.3	0.5	6.3	0.8	4.7	4.0	-3.1	-0.9	0.6	3.7	9.0
2012	2.9	7.4	0.9	4.7	-	5.4	4.2	11.8	-2.1	3.8	1.2	-2.0	8.9	7.1	7.5	-4.5	-1.6
2013	-1.8	-0.3	-5.7	-3.1	1.6	4.4	8.0	-10.3	-3.8	-5.1	-7.6	-7.4	-1.0	-1.5	-5.7	2.1	6.0
2014	-0.6	-1.9	1.9	-0.9	-0.4	-10.6	-8.3	11.6	0.5	-1.8	5.8	2.6	7.0	-10.0	-1.2	3.3	-2.0
2015	5.3	-1.9	9.1	9.4	2.7	5.3	1.8	-9.6	7.5	9.8	9.7	7.7	6.6	13.5	2.2	6.1	1.1
2016	5.0	7.2	1.2	5.8	6.1	3.8	-1.8	17.6	-1.2	7.2	-1.4	16.0	3.0	0.1	5.4	6.5	6.3
2017	4.0	3.8	8.6	3.6	0.8	4.0	8.2	0.6	10.0	2.7	12.2	-0.9	0.2	11.2	-0.5	0.7	1.6
2018	-5.5	-1.4	-8.3	-6.4	-5.2	3.6	1.2	-7.6	-10.3	-4.6	-9.5	-0.1	-4.0	-13.6	-7.4	-4.7	-4.2
2019	9.7	5.1	9.3	12.4	10.7	5.9	7.6	2.5	12.4	6.4	9.3	6.4	14.7	16.0	13.4	14.3	7.0
2020	..	-8.1	-57.2	-20.6	..	6.2	1.1	-36.6	-65.8	-64.3	-45.7	-36.4	-18.1	-8.9	-10.7

The monthly periods consist of 4 weeks except for March, June, September and December which are 5 weeks. January 2020 is also a 5 week period.

continued Index numbers of sales per week and percentage increase on a year earlier

Index 2018=100

	Year	1st Qtr	2nd Qtr	3rd Qtr	4th Qtr	Jan	Feb	Mar	Apr	May	June	July	Aug	Sept	Oct	Nov	Dec
SIC 2007 (SALES IN 2018)																	
Household Goods Stores, All Businesses (£35,236m)																	
2011	86.3	83.7	84.1	83.4	94.1	90.0	80.5	81.3	87.9	84.1	81.0	85.1	82.0	83.1	89.9	90.6	100.2
2012	84.4	81.6	83.5	81.1	91.5	86.0	77.6	81.4	85.5	84.1	81.3	83.6	79.7	80.2	85.3	90.9	97.1
2013	82.3	78.6	81.6	79.7	89.4	82.6	78.4	75.7	81.2	84.6	79.5	82.6	76.6	79.8	84.1	86.2	96.3
2014	87.5	82.7	84.6	85.2	98.0	88.1	79.4	79.9	87.0	84.1	83.1	85.7	85.7	84.5	94.7	98.1	100.6
2015	94.3	89.6	91.4	92.8	103.4	92.6	86.6	89.7	93.6	92.7	88.4	96.6	89.0	92.9	99.7	106.2	104.3
2016	96.3	94.0	92.4	92.9	106.0	98.8	93.4	90.8	92.1	95.9	89.7	97.4	89.4	92.1	102.9	112.1	103.7
2017	95.6	91.6	93.9	92.6	104.4	94.9	91.2	89.2	102.2	90.9	89.5	96.2	88.4	93.1	102.7	111.2	100.4
2018	100.0	94.0	96.6	99.1	110.2	96.5	93.1	92.8	99.4	97.9	93.4	97.4	97.6	101.7	107.2	119.2	105.4
2019	97.1	92.6	94.6	94.8	106.4	95.0	91.6	91.4	96.4	94.1	93.6	93.6	92.5	97.6	101.9	108.4	108.3
2020	..	88.7	71.4	105.4	..	93.5	90.4	82.4	46.9	67.9	93.9	104.1	103.7	107.7	120.4
Percentage increase on a year earlier																	
2011	-5.0	-4.7	-5.9	-6.3	-3.4	5.1	-7.2	-10.0	-4.4	-7.8	-5.6	-6.6	-8.0	-4.5	-2.7	-4.3	-3.4
2012	-2.2	-2.5	-0.7	-2.7	-2.7	-4.4	-3.6	0.1	-2.8	-	0.4	-1.8	-2.8	-3.5	-5.1	0.3	-3.1
2013	-2.5	-3.7	-2.3	-1.7	-2.3	-4.1	1.0	-6.9	-5.1	0.5	-2.3	-1.2	-3.8	-0.4	-1.3	-5.2	-0.8
2014	6.3	5.1	3.7	7.0	9.6	6.7	1.3	5.5	7.2	-0.5	4.5	3.8	11.8	5.8	12.5	13.8	4.5
2015	7.7	8.4	8.0	8.9	5.5	5.1	9.1	12.3	7.6	10.2	6.4	12.7	3.9	10.0	5.3	8.2	3.6
2016	2.1	4.9	1.1	0.1	2.5	6.7	7.7	1.2	-1.6	3.4	1.5	0.9	0.4	-0.9	3.2	5.6	-0.6
2017	-0.7	-2.6	1.6	-0.3	-1.5	-3.9	-2.3	-1.7	10.9	-5.2	-0.2	-1.3	-1.1	1.1	-0.2	-0.9	-3.2
2018	4.6	2.7	2.9	7.0	5.6	1.6	2.1	4.1	-2.8	7.7	4.4	1.2	10.4	9.2	4.4	7.2	5.0
2019	-2.9	-1.6	-2.1	-4.3	-3.5	-1.5	-1.6	-1.6	-3.0	-3.9	0.1	-3.9	-5.2	-4.0	-5.0	-9.0	2.7
2020	..	-4.2	-24.5	11.1	..	-1.6	-1.3	-9.8	-51.3	-27.9	0.3	11.3	12.1	10.3	18.2
Household Goods Stores, Large Businesses (£23,375m)																	
2011	92.2	91.4	89.6	87.0	100.9	101.2	86.7	87.3	97.4	87.7	84.9	88.0	84.9	87.9	92.4	93.6	113.4
2012	89.2	85.8	85.9	85.1	100.0	94.6	80.1	83.4	88.1	86.2	83.9	85.5	83.5	85.9	89.4	96.7	111.2
2013	86.0	81.8	84.5	83.2	94.6	87.8	80.2	78.2	85.0	86.6	82.4	85.0	80.8	83.7	85.7	90.2	105.2
2014	90.0	84.8	87.2	87.7	100.7	92.3	79.8	81.2	90.6	87.6	84.2	87.7	88.8	86.9	92.2	98.2	109.6
2015	96.3	92.1	93.5	93.0	106.6	96.0	89.3	91.4	96.2	96.0	89.2	96.3	90.1	92.6	98.0	108.2	112.2
2016	99.0	94.5	94.4	97.6	109.4	99.4	93.4	91.5	92.8	98.2	92.6	103.4	92.2	97.2	103.3	115.1	109.8
2017	96.3	93.5	94.5	91.7	105.6	99.2	91.6	90.4	105.0	90.8	89.0	96.6	86.3	92.2	99.9	110.6	106.2
2018	100.0	93.8	97.5	97.9	110.8	94.4	92.8	94.1	101.0	98.4	94.0	96.5	94.8	101.5	100.9	117.6	113.3
2019	99.3	97.5	95.7	94.2	110.0	99.2	96.1	97.1	98.3	95.4	93.9	90.7	92.4	98.5	103.3	111.0	114.7
2020	..	89.5	73.6	105.4	..	95.8	88.7	83.8	47.5	71.1	96.5	104.1	103.4	108.0	116.2
Percentage increase on a year earlier																	
2011	-5.4	-3.7	-4.6	-6.5	-6.7	4.1	-4.4	-9.4	1.1	-9.2	-5.4	-6.1	-9.2	-4.6	-6.5	-8.5	-5.5
2012	-3.3	-6.1	-4.1	-2.2	-0.8	-6.6	-7.5	-4.4	-9.5	-1.7	-1.2	-2.8	-1.6	-2.2	-3.2	3.3	-1.9
2013	-3.6	-4.8	-1.6	-2.2	-5.4	-7.2	0.1	-6.3	-3.4	0.5	-1.8	-0.6	-3.2	-2.6	-4.1	-6.7	-5.4
2014	4.6	3.7	3.2	5.4	6.5	5.1	-0.5	3.8	6.5	1.1	2.1	3.2	9.9	3.8	7.5	8.8	4.2
2015	7.0	8.7	7.2	6.0	5.8	4.0	11.9	12.5	6.2	9.6	6.0	9.8	1.5	6.6	6.3	10.2	2.4
2016	2.8	2.6	1.0	4.9	2.6	3.5	4.7	0.2	-3.5	2.3	3.8	7.4	2.3	4.9	5.4	6.4	-2.2
2017	-2.7	-1.1	0.1	-6.0	-3.5	-0.1	-1.9	-1.3	13.1	-7.6	-3.9	-6.6	-6.4	-5.1	-3.3	-4.0	-3.3
2018	3.8	0.3	3.2	6.7	4.9	-4.9	1.3	4.2	-3.9	8.4	5.6	-0.1	9.8	10.1	1.0	6.4	6.7
2019	-0.7	3.9	-1.8	-3.8	-0.7	5.1	3.6	3.2	-2.7	-3.1	-0.1	-6.1	-2.5	-3.0	2.4	-5.6	1.2
2020	..	-8.2	-23.1	11.9	..	-3.4	-7.7	-13.7	-51.7	-25.5	2.9	14.8	11.9	9.7	12.5
Household Goods Stores, Small Businesses (£11,861m)																	
2011	74.6	68.5	73.1	76.2	80.6	67.5	68.3	69.4	69.1	76.9	73.3	79.2	76.3	73.6	84.8	84.7	73.9
2012	74.9	73.3	78.6	73.2	74.6	69.0	72.6	77.3	80.4	79.9	76.2	79.7	72.2	68.7	77.0	79.4	68.9
2013	75.0	72.5	75.7	72.7	79.2	72.2	74.8	70.9	73.4	80.5	73.7	77.8	68.4	72.1	81.0	78.3	78.5
2014	82.7	78.6	79.5	80.3	92.7	79.7	78.7	77.4	79.9	77.3	81.0	81.7	79.5	79.7	99.7	98.0	82.8
2015	90.4	84.7	87.2	92.6	97.2	85.8	81.4	86.4	88.5	86.3	86.9	97.1	86.8	93.6	103.1	102.1	88.6
2016	91.1	93.1	88.4	83.7	99.3	97.7	93.2	89.3	90.7	91.5	84.1	85.5	83.8	82.1	102.0	106.2	91.6
2017	94.2	87.8	92.6	94.4	102.1	86.4	90.2	86.9	96.6	91.3	90.6	95.3	92.7	95.1	108.2	112.4	88.9
2018	100.0	94.5	94.9	101.5	109.0	100.6	93.7	90.3	96.2	96.9	92.4	99.0	103.2	102.2	119.6	122.2	90.0
2019	92.6	82.9	92.4	96.0	99.2	86.8	82.6	80.0	92.7	91.5	93.0	99.2	92.8	96.0	99.1	103.3	95.8
2020	..	87.0	67.2	105.4	..	88.9	93.6	79.7	45.9	61.6	88.7	104.2	104.3	107.2	128.7
Percentage increase on a year earlier																	
2011	-4.2	-7.2	-9.1	-5.7	5.6	7.9	-13.7	-11.6	-17.2	-4.4	-6.1	-7.6	-5.2	-4.4	6.8	6.5	3.8
2012	0.5	7.0	7.6	-3.9	-7.4	2.2	6.3	11.4	16.3	3.9	4.1	0.7	-5.4	-6.5	-9.2	-6.2	-6.8
2013	0.1	-1.1	-3.7	-0.7	6.1	4.5	3.1	-8.3	-8.7	0.7	-3.3	-2.5	-5.3	4.9	5.1	-1.5	14.0
2014	10.2	8.4	5.0	10.4	17.0	10.5	5.1	9.2	8.8	-4.0	9.9	5.1	16.3	10.6	23.1	25.2	5.4
2015	9.3	7.8	9.6	15.3	4.9	7.6	3.5	11.7	10.8	11.6	7.2	18.8	9.1	17.4	3.4	4.2	7.0
2016	0.8	9.9	1.4	-9.6	2.2	13.9	14.4	3.3	2.4	6.1	-3.2	-12.0	-3.5	-12.2	-1.0	4.1	3.5
2017	3.4	-5.7	4.8	12.8	2.8	-11.5	-3.2	-2.7	6.5	-0.2	7.7	11.4	10.6	15.7	6.0	5.8	-3.0
2018	6.1	7.7	2.5	7.5	6.8	16.4	3.9	3.9	-0.4	6.1	2.0	3.9	11.3	7.5	10.6	8.8	1.2
2019	-7.4	-12.3	-2.6	-5.4	-9.0	-13.8	-11.8	-11.4	-3.6	-5.6	0.7	0.3	-10.1	-6.1	-17.1	-15.5	6.5
2020	..	4.9	-27.3	9.8	..	2.5	13.3	-0.4	-50.4	-32.7	-4.6	5.0	12.3	11.7	29.8

The monthly periods consist of

continued Index numbers of sales per week and percentage increase on a year earlier

Index 2018=100

	Year	1st Qtr	2nd Qtr	3rd Qtr	4th Qtr	Jan	Feb	Mar	Apr	May	June	July	Aug	Sept	Oct	Nov	Dec
SIC 2007 (SALES IN 2018)																	
Furniture, Lighting, etc (£14,728m)																	
2011	75.8	77.0	69.8	75.3	81.1	80.1	79.7	72.4	69.5	70.3	69.6	78.1	72.4	75.4	84.1	81.3	78.7
2012	77.1	74.0	77.7	75.2	81.5	75.7	73.4	73.2	79.8	75.6	77.6	79.9	72.1	73.8	84.7	81.9	78.7
2013	77.7	77.6	74.8	73.8	84.5	80.5	77.9	75.1	73.6	77.9	73.2	80.5	66.0	74.7	83.6	83.6	85.8
2014	84.2	81.2	77.9	82.9	94.9	85.4	79.7	78.1	79.9	76.1	77.8	86.2	80.1	82.4	99.5	96.1	90.3
2015	93.6	91.4	90.6	91.3	101.0	93.6	89.1	91.5	92.6	91.2	88.4	101.6	82.3	90.4	102.4	102.1	99.0
2016	96.6	99.1	92.1	91.9	103.2	105.2	99.7	93.8	98.7	93.9	85.2	94.5	88.6	92.6	104.5	106.7	99.5
2017	96.1	94.9	92.1	92.0	105.6	98.6	94.9	92.0	100.2	90.2	87.0	98.3	83.8	93.5	107.2	112.0	99.3
2018	100.0	100.7	92.9	97.6	108.7	108.3	102.7	93.0	95.6	95.4	88.8	96.0	94.5	101.5	106.7	115.5	105.0
2019	99.3	98.9	96.5	94.1	107.6	100.4	102.3	95.1	99.4	96.2	94.4	87.4	93.7	99.7	113.1	109.2	102.0
2020	..	87.8	47.3	99.7	..	100.7	94.4	69.6	21.2	34.2	78.7	97.9	95.6	104.2	121.4
Percentage increase on a year earlier																	
2011	0.1	0.9	-3.2	1.4	1.1	10.3	-	-5.4	-7.5	-5.5	2.6	1.2	-2.2	4.4	-0.9	-1.5	5.3
2012	1.7	-3.9	11.3	-0.2	0.5	-5.6	-8.0	1.2	14.8	7.6	11.4	2.3	-0.4	-2.0	0.7	0.8	0.1
2013	0.7	4.9	-3.7	-1.8	3.6	6.4	6.2	2.5	-7.7	3.0	-5.7	0.8	-8.5	1.2	-1.2	2.0	9.0
2014	8.4	4.5	4.3	12.3	12.4	6.1	2.2	4.0	8.6	-2.3	6.4	7.0	21.3	10.3	19.0	14.9	5.2
2015	11.2	12.6	16.2	10.2	6.4	9.6	11.8	17.2	15.8	19.8	13.6	17.8	2.7	9.7	2.9	6.3	9.7
2016	3.2	8.4	1.7	0.7	2.2	12.3	11.9	2.5	6.6	3.0	-3.6	-7.0	7.7	2.4	2.1	4.4	0.5
2017	-0.5	-4.2	-	-	2.3	-6.3	-4.8	-1.9	1.5	-4.0	2.1	4.0	-5.4	1.0	2.6	5.0	-0.2
2018	4.0	6.1	0.9	6.1	3.0	9.9	8.1	1.1	-4.6	5.8	2.0	-2.3	12.7	8.6	-0.5	3.1	5.8
2019	-0.7	-1.7	3.8	-3.7	-1.0	-7.3	-0.4	2.3	4.0	0.8	6.3	-9.0	-0.9	-1.7	6.0	-5.4	-2.9
2020	..	-11.3	-51.0	5.9	..	0.3	-7.7	-26.8	-78.7	-64.5	-16.6	12.1	2.1	4.5	7.3
Electrical Household Appliances (£6,865m)																	
2011	90.1	84.9	74.0	85.0	116.4	105.9	75.8	75.2	72.8	74.1	74.8	77.2	83.3	92.5	96.8	103.3	142.7
2012	92.9	89.7	81.5	85.5	114.9	109.7	82.2	79.8	83.0	80.9	80.7	86.6	82.9	86.7	88.7	109.8	139.8
2013	80.1	73.1	67.1	75.2	105.1	83.9	71.3	65.8	68.6	65.3	67.4	69.0	74.2	81.1	77.5	92.3	137.4
2014	85.8	77.5	72.1	79.3	115.1	91.5	70.4	69.2	74.2	70.9	71.4	72.5	80.6	83.6	87.6	106.6	143.9
2015	94.4	84.9	77.3	88.6	126.6	95.8	80.6	79.7	78.1	78.5	75.7	84.7	86.4	93.5	93.0	129.8	151.0
2016	94.0	86.0	77.0	88.8	124.0	99.5	79.0	80.8	69.2	79.6	81.2	84.4	84.3	96.0	93.5	130.9	143.0
2017	97.9	89.4	80.7	92.2	129.4	103.3	82.3	84.0	84.2	74.5	82.8	86.9	90.7	97.7	97.7	143.4	143.7
2018	100.0	91.2	82.6	94.9	131.3	105.1	83.1	86.6	86.7	77.7	83.2	88.5	94.0	100.8	98.4	150.8	141.9
2019	105.8	94.3	83.5	100.1	145.3	102.3	83.0	96.9	86.7	80.9	83.1	91.0	92.7	113.3	103.6	137.2	185.0
2020	..	99.9	80.9	107.3	..	110.5	89.4	97.6	67.9	72.7	97.8	104.5	106.5	110.2	121.6
Percentage increase on a year earlier																	
2011	-5.7	0.1	-10.0	-7.0	-6.0	17.5	-8.4	-8.3	-4.8	-9.8	-13.9	-14.1	-6.9	-1.7	-0.7	-7.0	-8.0
2012	3.2	5.7	10.2	0.6	-1.3	3.5	8.5	6.0	14.1	9.2	7.9	12.2	-0.5	-6.3	6.3	-2.0	..
2013	-13.7	-18.6	-17.6	-12.0	-8.5	-23.5	-13.2	-17.6	-17.4	-19.3	-16.5	-20.3	-10.5	-6.5	-12.6	-15.9	-1.7
2014	7.1	6.1	7.4	5.4	9.5	9.0	-1.3	5.2	8.2	8.5	5.9	5.1	8.6	3.1	13.0	15.4	4.8
2015	9.9	9.6	7.1	11.8	10.0	4.7	14.4	15.1	5.2	10.7	5.9	16.7	7.3	11.9	6.2	21.8	4.9
2016	-0.4	1.3	-0.4	0.2	-2.1	3.9	-2.0	1.4	-11.3	1.4	7.2	-0.3	-2.5	2.7	0.5	0.9	-5.3
2017	4.2	4.0	4.8	3.8	4.4	3.8	4.2	4.0	21.6	-6.4	2.0	3.0	7.7	1.7	4.6	9.5	0.5
2018	2.1	2.0	2.4	2.9	1.4	1.7	1.0	3.1	2.9	4.4	0.5	1.8	3.6	3.2	0.7	5.2	-1.2
2019	5.8	3.4	1.1	5.5	10.7	-2.7	-0.2	11.9	-	4.1	-0.2	2.8	-1.4	12.4	5.2	-9.0	30.4
2020	..	5.9	-3.1	7.2	..	8.0	7.7	0.7	-21.6	-10.1	17.7	14.9	15.0	-2.8	17.4
Hardware, Paints and Glass (£12,660m)																	
2011	89.8	85.2	105.5	87.9	80.6	83.0	79.4	91.6	118.3	105.5	95.1	95.8	88.9	80.9	85.7	82.9	74.7
2012	82.0	80.3	88.7	81.6	77.2	77.4	74.4	87.4	90.4	93.2	83.6	82.7	82.9	79.6	78.7	81.6	72.5
2013	86.5	80.2	98.1	88.2	79.4	79.6	80.3	80.6	97.5	104.1	93.7	93.3	88.9	83.6	87.1	82.2	71.1
2014	90.8	86.4	99.9	90.8	86.4	87.2	83.4	87.9	103.0	101.7	95.9	92.5	94.5	86.6	92.0	92.0	77.6
2015	93.8	89.6	100.6	96.5	88.5	88.8	87.0	92.4	103.7	103.0	96.1	97.9	97.4	94.6	99.3	94.5	75.0
2016	96.5	91.8	101.5	96.6	96.2	90.0	93.2	92.2	97.0	107.9	100.1	109.0	93.1	89.4	106.4	106.1	80.2
2017	93.4	88.7	104.2	94.2	86.2	85.8	91.3	89.0	115.9	101.8	96.9	99.6	92.7	91.1	100.7	90.9	70.9
2018	100.0	87.8	110.0	103.7	98.4	77.3	87.9	96.1	112.0	113.9	105.4	104.6	103.6	103.1	113.2	105.0	81.3
2019	89.5	84.7	98.1	92.6	82.6	82.6	85.5	85.8	98.8	98.2	97.5	101.0	91.8	86.6	88.9	91.1	70.8
2020	..	84.2	95.8	112.5	..	76.1	87.0	90.2	65.4	106.1	111.9	113.1	111.4	118.6
Percentage increase on a year earlier																	
2011	-8.0	-12.9	-5.6	-12.0	-0.5	-8.6	-13.6	-15.3	-2.1	-8.2	-6.7	-7.6	-13.2	-14.7	-4.1	-1.1	3.5
2012	-8.7	-5.7	-15.9	-7.2	-4.1	-6.7	-6.3	-4.6	-23.5	-11.7	-12.1	-13.7	-6.7	-1.6	-8.1	-1.5	-2.8
2013	5.5	-0.2	10.6	8.2	2.8	2.8	7.9	-7.8	7.8	11.7	12.0	12.8	7.3	5.0	10.6	0.7	-2.0
2014	5.0	7.7	1.9	2.9	8.9	9.5	3.9	9.1	5.6	-2.3	2.4	-0.9	6.3	3.5	5.7	12.0	9.1
2015	3.3	3.8	0.7	6.2	2.3	1.8	4.3	5.1	0.7	1.3	0.2	5.9	3.1	9.2	7.9	2.7	-3.3
2016	2.9	2.5	1.0	0.1	8.8	1.4	7.1	-0.1	-6.4	4.7	4.2	11.3	-4.4	-5.4	7.1	12.3	7.0
2017	-3.3	-3.4	2.7	-2.5	-10.4	-4.6	-2.1	-3.5	19.5	-5.6	-3.2	-8.6	-0.5	1.8	-5.3	-14.3	-11.6
2018	7.1	-1.1	5.5	10.1	14.1	-9.9	-3.7	8.0	-3.4	11.9	8.7	5.1	11.8	13.2	12.4	15.5	14.7
2019	-10.5	-3.5	-10.8	-10.7	-16.1	6.7	-2.7	-10.7	-11.7	-13.8	-7.4	-3.5	-11.4	-21.5	-13.3	-13.0	-13.0
2020	..	-0.6	-2.4	21.4	..	-7.9	1.7	5.1	-33.8	8.1	14.7	12.0	23.2	28.6	33.3	..</td	

3

CHAINED VOLUME OF RETAIL SALES NON-SEASONALLY ADJUSTED

continued Index numbers of sales per week and percentage increase on a year earlier

Index 2018=100

	Year	1st Qtr	2nd Qtr	3rd Qtr	4th Qtr	Jan	Feb	Mar	Apr	May	June	July	Aug	Sept	Oct	Nov	Dec
SIC 2007 (SALES IN 2018)																	
Music and video recording and equipment (£983m)																	
2011	164.1	149.5	130.0	136.1	241.0	164.7	145.6	140.4	130.7	122.6	135.5	134.2	131.6	141.2	151.2	198.1	347.1
2012	151.4	135.2	121.7	127.6	220.9	136.0	134.8	135.0	127.5	122.0	116.7	126.0	126.7	129.7	141.0	178.8	318.5
2013	113.1	114.7	84.6	91.2	161.7	133.9	113.3	100.6	80.9	84.8	87.4	84.2	92.8	95.7	102.4	124.6	238.7
2014	107.4	96.3	84.5	94.6	155.1	109.0	92.1	87.1	84.9	80.8	87.2	94.4	95.0	94.4	106.1	135.4	210.0
2015	111.0	96.8	91.0	100.2	156.0	97.4	88.3	103.3	96.7	90.8	86.5	95.9	99.2	104.4	105.5	136.3	212.1
2016	105.9	101.0	89.4	89.2	144.1	106.9	100.7	96.6	94.5	89.9	84.8	85.7	90.3	91.0	97.7	136.8	187.1
2017	99.8	92.7	80.7	84.7	141.0	96.8	95.2	87.4	82.6	79.1	80.4	85.8	86.5	82.3	96.7	129.9	185.3
2018	100.0	94.0	81.7	91.8	132.6	101.4	87.2	93.5	85.1	74.6	84.6	88.0	94.2	92.9	93.1	131.6	165.0
2019	100.8	85.5	98.3	97.3	122.0	123.7	69.2	67.9	86.9	102.6	103.8	109.2	84.6	97.9	88.1	119.0	151.7
2020	..	79.9	53.4	86.6	..	89.7	80.5	69.5	48.6	47.4	62.0	78.1	84.5	95.2	120.2
Percentage increase on a year earlier																	
2011	-12.3	-8.7	-13.6	-11.9	-14.0	-0.6	-11.3	-13.2	-13.0	-18.2	-10.4	-16.8	-13.8	-6.2	-14.9	-15.8	-12.8
2012	-7.8	-9.5	-6.4	-6.2	-8.3	-17.4	-7.4	-3.9	-2.4	-0.5	-13.8	-6.1	-3.8	-8.2	-6.7	-9.8	-8.2
2013	-25.3	-15.1	-30.5	-28.5	-26.8	-1.6	-15.9	-25.5	-36.6	-30.5	-25.1	-33.2	-26.8	-26.2	-27.4	-30.3	-25.1
2014	-5.0	-16.1	-0.1	3.7	-4.1	-18.6	-18.8	-13.4	5.1	-4.8	-0.2	12.2	2.4	-1.4	3.6	8.6	-12.0
2015	3.3	0.5	7.6	5.9	0.6	-10.6	-4.1	18.7	13.8	12.4	-0.8	1.6	4.3	10.6	-0.5	0.7	1.0
2016	-4.6	4.3	-1.7	-11.0	-7.6	9.7	14.2	-6.4	-2.2	-1.0	-1.9	-10.6	-8.9	-12.8	-7.5	0.3	-11.8
2017	-5.8	-8.3	-9.7	-5.1	-2.2	-9.4	-5.5	-9.6	-12.6	-12.0	-5.2	0.1	-4.3	-9.6	-0.9	-5.0	-1.0
2018	0.2	1.4	1.2	8.4	-6.0	4.8	-8.4	7.0	3.0	-5.7	5.2	2.5	8.9	12.8	-3.7	1.3	-11.0
2019	0.8	-9.1	20.3	6.0	-8.0	22.1	-20.6	-27.4	2.1	37.6	22.8	24.1	-10.2	5.5	-5.5	-9.6	-8.1
2020	..	-6.5	-45.6	-11.0	..	-27.5	16.4	2.5	-44.1	-53.8	-40.3	-28.5	-0.2	-2.8	36.5

The monthly periods consist of 4 weeks except for March, June, September and December which are 5 weeks. January 2020 is also a 5 week period.

continued Index numbers of sales per week and percentage increase on a year earlier

Index 2018=100

	Year	1st Qtr	2nd Qtr	3rd Qtr	4th Qtr	Jan	Feb	Mar	Apr	May	June	July	Aug	Sept	Oct	Nov	Dec
SIC 2007 (SALES IN 2018)																	
Computers and Telecommunications Equipment (£4,765m)																	
2011	59.4	55.0	49.0	50.7	83.0	59.0	56.1	50.8	47.5	49.8	49.6	49.2	48.4	53.8	62.0	82.1	100.6
2012	58.9	50.0	47.3	55.8	82.3	57.5	47.2	46.2	52.2	45.3	45.1	56.0	49.0	61.2	64.2	80.5	98.3
2013	67.2	55.3	53.2	61.1	99.4	59.6	54.3	52.7	58.4	53.2	49.1	58.8	54.0	68.6	74.6	95.2	122.5
2014	77.9	63.6	61.8	74.9	112.5	67.9	64.0	58.9	67.2	60.6	58.3	67.2	62.3	91.0	100.1	111.7	123.0
2015	96.0	73.0	71.9	97.3	141.8	82.4	72.9	65.6	76.9	71.4	68.4	89.4	85.9	112.7	123.2	143.2	155.6
2016	113.6	91.8	96.4	104.9	161.1	96.3	91.1	88.9	110.5	91.2	89.3	99.0	94.8	117.8	155.6	149.9	174.5
2017	102.8	81.8	84.0	95.8	149.5	87.7	78.9	79.6	97.1	76.8	79.2	98.6	92.0	96.7	125.1	154.1	165.2
2018	100.0	87.7	78.4	89.9	143.9	98.5	84.1	82.0	85.0	75.5	75.5	82.7	92.3	93.8	134.4	137.1	157.1
2019	104.8	83.0	91.6	102.0	142.7	93.9	85.0	72.7	114.1	86.3	77.8	101.4	92.0	110.5	137.7	123.2	162.2
2020	..	80.7	35.4	66.9	..	91.1	89.9	63.0	35.1	30.9	39.2	64.5	67.8	68.0	83.7
Percentage increase on a year earlier																	
2011	7.2	25.9	7.2	-6.5	6.1	43.5	27.3	12.1	6.7	9.3	5.9	-5.9	-12.8	-1.8	8.8	8.3	3.6
2012	-0.9	-9.1	-3.4	10.1	-0.8	-2.6	-15.9	-9.1	9.8	-9.1	-9.0	13.7	1.1	13.9	3.6	-1.9	-2.3
2013	14.2	10.6	12.4	9.4	20.7	3.6	15.0	14.0	11.9	17.6	8.7	4.9	10.4	12.1	16.2	18.2	24.6
2014	15.9	15.1	16.1	22.5	13.2	14.1	18.1	11.9	15.1	13.9	18.9	14.3	15.3	32.6	34.1	17.4	0.4
2015	23.2	14.8	16.5	29.9	26.1	21.3	13.9	11.3	14.5	17.7	17.3	33.0	37.8	23.9	23.1	28.1	26.5
2016	18.3	25.8	34.0	7.9	13.6	16.9	24.9	35.5	43.6	27.8	30.5	10.8	10.4	4.5	26.2	4.7	12.2
2017	-9.5	-10.9	-12.9	-8.7	-7.2	-9.0	-13.4	-10.5	-12.1	-15.8	-11.4	-0.4	-2.9	-17.9	-19.6	2.8	-5.3
2018	-2.7	7.2	-6.6	-6.2	-3.7	12.3	6.7	3.1	-12.5	-1.6	-4.6	-16.2	0.3	-2.9	7.4	-11.0	-4.9
2019	4.8	-5.3	16.8	13.5	-0.9	-4.7	1.1	-11.3	34.3	14.2	3.0	22.6	-0.3	17.8	2.5	-10.2	3.3
2020	..	-2.8	-61.4	-34.5	..	-3.0	5.7	-13.4	-69.3	-64.2	-49.6	-36.4	-26.3	-38.5	-39.2
Other Retail Sale in Specialised Stores NEC (£36,793m)																	
2011	81.7	72.2	82.1	78.9	93.5	67.3	72.0	76.3	82.1	82.6	81.7	83.2	79.0	75.4	82.7	86.6	107.8
2012	80.8	71.9	78.6	79.7	92.9	66.3	69.1	78.6	73.8	77.5	88.4	82.1	82.7	75.4	79.8	89.2	106.4
2013	82.0	68.5	81.3	81.6	96.5	60.5	70.3	73.5	78.1	80.7	84.3	84.6	78.9	81.3	82.1	90.4	112.9
2014	90.8	78.7	89.5	87.3	108.7	71.4	78.1	86.6	84.7	90.2	92.6	96.7	85.9	80.8	89.3	99.2	132.0
2015	89.9	80.9	92.2	85.0	101.4	72.8	82.0	86.6	92.0	93.6	91.4	91.7	85.2	79.5	87.6	94.3	118.2
2016	96.6	82.0	97.2	94.0	113.4	75.2	80.1	89.1	95.4	97.5	98.3	102.6	93.2	87.8	96.5	104.9	133.6
2017	98.3	83.8	99.3	95.2	115.0	78.5	87.2	85.3	98.8	99.3	99.8	100.9	101.1	85.9	96.0	107.5	136.2
2018	100.0	85.5	98.8	99.0	116.7	80.5	86.5	88.6	99.7	100.8	96.4	104.4	101.0	93.2	97.0	115.6	133.4
2019	106.7	94.2	108.0	104.7	120.1	81.9	95.9	102.6	103.5	107.7	111.8	112.3	106.8	97.0	102.9	113.2	139.5
2020	..	83.7	65.8	111.2	..	86.6	95.8	71.2	40.5	57.5	92.6	116.9	107.4	109.7	114.0
Percentage increase on a year earlier																	
2011	-1.8	3.9	-0.3	-5.7	-3.7	9.1	1.3	2.5	2.3	-0.1	-2.5	-7.2	-6.2	-3.9	-3.2	-7.8	-1.3
2012	-1.1	-0.4	-4.2	1.0	-0.7	-1.5	-4.0	3.0	-10.1	-6.1	2.1	-1.3	4.6	-0.1	-3.5	3.0	-1.3
2013	1.5	-4.7	3.4	2.4	3.9	-8.8	1.8	-6.5	5.9	4.0	1.1	3.1	-4.6	7.9	3.0	1.3	6.1
2014	10.8	14.9	10.0	6.9	12.7	18.1	11.0	17.8	8.4	11.8	9.9	14.3	8.9	-0.7	8.7	9.7	16.9
2015	-1.0	2.8	3.1	-2.6	-6.7	2.0	5.1	-	8.6	3.8	-1.4	-5.2	-0.8	-1.5	-1.9	-5.0	-10.4
2016	7.5	1.3	5.3	10.6	11.8	3.2	-2.4	2.9	3.7	4.2	7.6	12.0	9.3	10.4	10.2	11.2	13.0
2017	1.8	2.2	2.2	1.3	1.4	4.5	8.9	-4.2	3.5	1.8	1.6	-1.7	8.5	-2.2	-0.6	2.6	1.9
2018	1.7	2.0	-0.5	4.0	1.5	2.5	-0.8	3.9	1.0	1.6	-3.4	3.4	-0.1	8.5	1.1	7.5	-2.0
2019	6.7	10.2	9.3	5.7	2.9	1.7	10.9	15.8	3.8	6.8	15.9	7.6	5.7	4.1	6.0	-2.1	4.6
2020	..	-11.1	-39.1	6.2	..	5.8	-0.1	-30.6	-60.9	-46.6	-17.2	4.1	0.6	13.1	10.8

The monthly periods consist of 4 weeks except for March, June, September and December which are 5 weeks. January 2020 is also a 5 week period.

3

CHAINED VOLUME OF RETAIL SALES NON-SEASONALLY ADJUSTED

continued Index numbers of sales per week and percentage increase on a year earlier

Index 2018=100

	Year	1st Qtr	2nd Qtr	3rd Qtr	4th Qtr	Jan	Feb	Mar	Apr	May	June	July	Aug	Sept	Oct	Nov	Dec
SIC 2007 (SALES IN 2018)																	
Mail Order (£41,156m)																	
2011	37.9	34.0	33.3	35.5	48.8	34.6	33.9	33.6	32.4	33.4	34.0	34.9	35.3	36.2	39.4	52.6	53.3
2012	42.5	38.2	37.9	38.8	54.9	38.4	37.3	38.8	37.8	38.1	37.9	40.4	36.4	39.5	43.7	55.9	63.1
2013	49.7	44.8	44.6	46.0	63.2	44.0	44.5	45.7	44.1	44.5	45.2	45.8	46.4	45.8	51.4	65.0	71.2
2014	57.5	51.0	53.7	52.2	73.7	47.7	52.8	52.8	53.4	54.6	53.3	52.3	50.4	53.7	59.0	78.9	81.2
2015	65.7	59.6	60.7	61.3	81.3	60.4	57.4	60.8	61.0	58.8	62.0	63.0	57.7	62.8	67.8	91.3	84.0
2016	78.0	64.8	69.5	72.5	105.1	66.6	62.8	64.8	68.7	71.0	69.1	70.0	70.0	76.6	86.3	117.9	109.8
2017	90.9	78.7	82.6	86.0	116.4	78.7	77.9	79.3	82.7	80.9	84.0	82.4	82.0	92.0	96.8	131.7	120.0
2018	100.0	85.3	91.8	95.8	127.1	83.9	85.5	86.3	88.9	93.8	92.5	96.3	93.5	97.2	104.5	144.4	131.3
2019	115.4	101.3	106.1	111.8	142.4	97.3	98.6	106.5	105.6	106.1	106.4	118.0	108.1	109.9	118.3	147.6	157.5
2020	..	110.6	158.9	151.7	..	109.4	104.3	116.7	138.9	165.5	169.7	162.3	145.9	147.9	175.7
Percentage increase on a year earlier																	
2011	14.4	12.4	15.6	13.6	15.7	17.3	10.8	9.9	9.5	15.8	20.6	15.1	12.7	13.1	8.1	20.1	17.3
2012	11.9	12.3	13.7	9.2	12.5	10.7	10.0	15.4	16.7	13.8	11.4	15.6	2.8	9.2	11.0	6.2	18.3
2013	17.0	17.2	17.7	18.5	15.2	14.6	19.3	17.7	16.6	17.0	19.1	13.3	27.8	16.1	17.7	16.3	13.0
2014	15.8	13.8	20.4	13.6	16.6	8.4	18.7	15.5	21.0	22.6	18.0	14.3	8.5	17.1	14.8	21.4	14.0
2015	14.3	17.0	13.0	17.4	10.3	26.8	8.6	15.1	14.3	7.7	16.4	20.5	14.6	17.1	14.9	15.7	3.5
2016	18.6	8.6	14.5	18.3	29.2	10.2	9.5	6.6	12.6	20.7	11.4	11.1	21.3	21.9	27.3	29.1	30.6
2017	16.6	21.5	18.8	18.5	10.8	18.1	23.9	22.4	20.4	14.0	21.6	17.7	17.1	20.2	12.1	11.7	9.3
2018	10.0	8.5	11.1	11.4	9.1	6.7	9.8	8.9	7.5	16.0	10.1	17.0	14.0	5.6	7.9	9.6	9.5
2019	15.4	18.7	15.5	16.7	12.0	16.0	15.3	23.4	18.8	13.1	15.1	22.4	15.6	13.0	13.3	2.2	19.9
2020	..	9.2	49.8	35.7	..	12.4	5.8	9.6	31.6	55.9	59.5	37.6	35.1	34.5	48.5
Other Non-store Retail (£2,379m)																	
2011	130.5	127.0	137.6	121.6	135.7	109.9	141.9	128.7	130.4	135.9	144.6	129.6	119.1	117.3	143.4	138.3	127.5
2012	119.1	109.8	121.0	114.3	131.1	93.5	122.0	113.2	110.4	132.7	120.1	122.6	112.4	109.2	138.7	140.9	117.1
2013	133.0	114.6	138.4	140.1	138.9	92.1	128.0	122.0	117.2	137.8	155.8	157.3	138.8	127.3	128.5	148.6	139.5
2014	114.0	109.8	122.0	107.3	117.2	93.4	139.2	102.6	112.1	117.5	133.6	126.4	92.1	104.2	115.2	123.0	114.1
2015	103.5	97.7	107.3	98.2	110.7	75.2	119.8	97.9	100.4	98.0	120.3	115.0	84.5	95.7	113.4	119.2	101.6
2016	112.4	101.1	120.5	104.5	123.4	81.8	121.7	100.1	116.9	115.0	127.7	116.7	93.1	103.8	119.8	135.3	116.8
2017	98.2	94.4	97.2	94.9	106.1	84.4	91.7	104.6	99.3	95.5	96.9	98.7	96.5	90.7	111.0	110.5	98.7
2018	100.0	100.3	95.2	93.7	110.7	82.3	104.2	111.7	92.9	93.1	98.7	101.1	88.8	91.6	118.2	112.3	103.6
2019	107.1	92.3	111.4	107.3	117.3	58.2	110.7	105.0	124.5	107.9	103.8	116.8	94.1	110.2	125.3	125.5	104.4
2020	..	101.6	77.6	106.3	..	86.4	140.0	86.1	60.8	87.9	82.8	106.5	109.8	103.4	101.4
Percentage increase on a year earlier																	
2011	-3.2	3.3	1.2	-12.4	-3.9	0.9	12.3	-2.2	-2.5	-1.9	6.8	-16.0	-13.2	-8.4	3.3	-11.3	-2.9
2012	-8.8	-13.5	-12.0	-6.0	-3.4	-14.9	-14.1	-12.1	-15.4	-2.4	-16.9	-5.4	-5.6	-6.8	-3.2	1.8	-8.2
2013	11.7	4.4	14.4	22.5	6.0	-1.5	4.9	7.8	6.2	3.9	29.7	28.3	23.4	16.6	-7.4	5.5	19.1
2014	-14.3	-4.3	-11.8	-23.4	-15.7	1.3	8.8	-15.9	-4.4	-14.7	-14.2	-19.6	-33.7	-18.2	-10.3	-17.3	-18.2
2015	-9.2	-11.0	-12.1	-8.5	-5.6	-19.4	-13.9	-4.6	-10.5	-16.6	-9.9	-9.0	-8.2	-8.2	-1.6	-3.0	-10.9
2016	8.6	3.6	12.3	6.4	11.5	8.8	1.6	2.3	16.5	17.3	6.1	1.5	10.2	8.4	5.7	13.4	14.9
2017	-12.6	-6.6	-19.3	-9.1	-14.0	3.1	-24.6	4.5	-15.0	-17.0	-24.1	-15.4	3.7	-12.6	-7.3	-18.3	-15.5
2018	1.8	6.3	-2.1	-1.3	4.3	-2.5	13.6	6.8	-6.4	-2.5	1.9	2.5	-8.0	1.0	6.4	1.6	4.9
2019	7.1	-8.0	17.0	14.6	5.9	-29.3	6.2	-6.0	34.0	15.8	5.1	15.5	5.9	20.4	6.0	11.8	0.8
2020	..	10.1	-30.4	-0.9	..	48.5	26.5	-18.0	-51.2	-18.5	-20.3	-8.9	16.6	-6.2	-19.0

The monthly periods consist of 4 weeks except for March, June, September and December which are 5 weeks. January 2020 is also a 5 week period.

3

CHAINED VOLUME OF RETAIL SALES NON-SEASONALLY ADJUSTED

continued Index numbers of sales per week and percentage increase on a year earlier

Index 2018=100

	Year	1st Qtr	2nd Qtr	3rd Qtr	4th Qtr	Jan	Feb	Mar	Apr	May	June	July	Aug	Sept	Oct	Nov	Dec
SIC 2007 (SALES IN 2018)																	
Automotive Fuel, All Businesses (£43,007m)																	
2011	90.1	87.4	90.9	90.4	91.8	83.4	88.4	89.6	91.0	91.5	90.3	92.4	88.9	90.1	91.5	95.1	89.2
2012	88.0	91.1	86.3	89.1	85.4	86.3	89.3	96.5	83.9	89.5	85.6	90.4	87.7	89.3	86.7	86.3	83.5
2013	85.7	83.6	87.4	88.2	83.8	77.7	85.1	87.1	86.1	88.8	87.2	91.0	87.2	86.8	84.3	85.4	82.1
2014	86.5	84.3	87.5	87.2	87.1	76.8	84.0	92.1	86.0	86.8	89.2	89.2	86.7	86.1	86.2	88.3	86.8
2015	92.8	89.5	92.2	93.1	96.4	88.8	89.1	90.4	91.5	91.5	93.4	92.2	91.3	95.2	95.8	99.1	94.7
2016	98.7	96.5	99.6	100.1	98.7	95.7	95.4	98.0	100.2	101.5	97.5	101.4	99.9	99.4	101.0	100.9	95.1
2017	98.6	93.8	100.7	99.4	100.8	90.0	95.4	95.4	98.1	104.5	99.6	100.4	98.9	98.9	101.8	103.3	98.0
2018	100.0	95.9	102.0	100.4	101.7	92.6	99.9	95.5	100.3	103.9	101.7	102.1	99.9	99.5	99.9	105.0	100.4
2019	106.1	103.8	107.5	106.7	106.3	97.0	106.1	107.5	107.0	107.8	107.6	109.1	106.8	104.7	107.6	108.0	104.0
2020	..	93.3	60.1	93.5	..	94.4	102.4	84.7	41.7	60.8	74.3	92.0	94.7	93.8	95.1
Percentage increase on a year earlier																	
2011	4.4	5.1	2.8	2.4	7.5	8.1	4.8	3.3	3.3	2.2	2.8	2.0	2.0	3.0	2.4	5.1	14.3
2012	-2.4	4.3	-5.1	-1.4	-7.0	3.4	1.0	7.6	-7.8	-2.2	-5.2	-2.2	-1.3	-0.9	-5.3	-9.2	-6.4
2013	-2.5	-8.2	1.2	-1.1	-1.9	-9.9	-4.7	-9.7	2.6	-0.8	1.9	0.7	-0.6	-2.8	-2.8	-1.1	-1.6
2014	0.9	0.8	0.1	-1.1	3.9	-1.2	-1.3	5.7	-0.1	-2.3	2.2	-1.9	-0.6	-0.8	2.3	3.4	5.7
2015	7.3	6.1	5.5	6.7	10.7	15.5	6.1	-1.8	6.4	5.4	4.7	3.3	5.3	10.5	11.2	12.2	9.1
2016	6.4	7.8	8.0	7.6	2.4	7.8	7.1	8.5	9.5	10.9	4.4	10.0	9.4	4.4	5.4	1.8	0.4
2017	-0.1	-2.9	1.1	-0.8	2.1	-5.9	-	-2.7	-2.1	2.9	2.2	-1.0	-1.0	-0.4	0.8	2.4	3.1
2018	1.4	2.3	1.3	1.1	0.8	2.9	4.7	0.1	2.2	-0.5	2.1	1.8	1.0	0.5	-1.8	1.6	2.4
2019	6.1	8.2	5.4	6.3	4.6	4.7	6.2	12.5	6.7	3.7	5.8	6.9	6.9	5.2	7.7	2.8	3.6
2020	..	-10.2	-44.0	-12.4	..	-2.7	-3.4	-21.2	-61.0	-43.6	-30.9	-15.7	-11.4	-10.4	-11.7

The monthly periods consist of 4 weeks except for March, June, September and December which are 5 weeks. January 2020 is also a 5 week period.

continued Index numbers of sales per week and percentage increase on a year earlier

Index 2018=100

	Year	1st Qtr	2nd Qtr	3rd Qtr	4th Qtr	Jan	Feb	Mar	Apr	May	June	July	Aug	Sept	Oct	Nov	Dec
SIC 2007 (SALES IN 2018)																	
Specialist Food Stores (£8,707m)																	
2011	86.2	79.4	85.0	87.3	92.9	78.2	80.8	79.2	84.3	85.5	85.2	90.1	89.2	83.6	86.2	87.9	102.3
2012	88.9	81.3	86.8	88.5	99.2	78.0	82.2	83.1	85.9	87.6	86.9	91.1	90.0	85.3	93.7	93.0	108.5
2013	93.1	87.3	90.9	92.4	101.8	81.1	89.7	90.3	88.5	93.3	90.8	92.7	96.6	88.7	96.1	96.7	110.4
2014	92.4	88.6	93.6	92.0	95.9	85.6	91.5	89.5	96.0	93.7	91.6	94.2	94.9	87.8	92.3	92.4	101.5
2015	93.3	86.2	93.5	92.0	101.6	82.5	87.8	87.8	92.2	94.5	93.8	95.2	92.6	88.9	90.7	100.6	111.2
2016	95.9	88.8	93.4	96.7	104.5	83.0	90.6	92.0	93.6	92.5	93.9	96.8	98.7	95.1	96.8	110.6	105.6
2017	89.4	83.3	87.1	90.0	97.4	79.7	86.4	83.7	92.4	91.8	79.0	90.9	94.1	86.0	88.7	94.1	107.1
2018	100.0	85.9	98.2	105.8	110.2	79.5	83.5	92.8	98.2	102.4	94.7	112.0	109.3	98.0	103.4	107.5	117.7
2019	107.5	94.4	106.7	108.9	119.9	87.6	91.8	102.0	106.2	106.2	107.5	111.4	111.7	104.6	110.0	114.7	131.8
2020	..	96.8	76.8	103.9	..	84.7	104.0	103.1	70.6	78.0	80.8	104.4	102.5	104.6	112.2
Percentage increase on a year earlier																	
2011	3.1	5.1	1.1	2.7	3.5	12.4	6.3	-1.0	1.2	1.6	0.6	2.3	3.7	2.3	-6.0	-3.6	17.4
2012	3.2	2.3	2.1	1.4	6.7	-0.3	1.7	4.8	1.9	2.5	2.0	1.1	0.9	2.0	8.7	5.9	6.1
2013	4.7	7.4	4.7	4.4	2.6	3.9	9.0	8.8	3.1	6.5	4.5	1.8	7.3	4.1	2.6	4.0	1.7
2014	-0.7	1.5	3.0	-0.5	-5.8	5.5	2.0	-1.0	8.4	0.4	0.9	1.6	-1.7	-1.1	-4.0	-4.5	-8.1
2015	0.9	-2.8	-0.1	-	6.0	-3.6	-4.0	-1.8	-3.9	0.9	2.3	1.0	-2.5	1.3	-1.8	8.9	9.6
2016	2.7	3.1	-0.2	5.2	2.8	0.7	3.3	4.8	1.6	-2.2	0.1	1.7	6.6	7.0	6.8	9.9	-5.0
2017	-6.7	-6.3	-6.8	-7.0	-6.7	-4.0	-4.7	-9.1	-1.4	-0.7	-15.9	-6.1	-4.6	-9.6	-8.4	-14.9	1.4
2018	11.8	3.1	12.8	17.6	13.1	-0.2	-3.3	11.0	6.3	11.5	19.9	23.3	16.1	14.0	16.5	14.3	9.9
2019	7.5	10.0	8.7	2.9	8.8	10.2	9.9	9.9	8.2	3.7	13.5	-0.6	2.2	6.7	6.4	6.7	12.0
2020	..	2.5	-28.0	-4.6	..	-3.3	13.3	1.0	-33.5	-26.6	-24.8	-6.3	-8.2	-	2.0
Alcoholic Drinks, Other Beverages and Tobacco (£2,883m)																	
2011	116.0	97.6	115.3	116.1	135.1	86.8	102.2	102.6	114.0	109.4	121.1	119.2	113.8	115.5	124.6	127.0	149.8
2012	99.7	96.7	104.6	103.4	94.0	94.0	100.2	95.9	100.3	108.7	104.7	109.7	107.6	94.9	77.7	94.6	106.7
2013	96.2	87.7	95.6	92.9	108.5	83.0	88.8	90.7	93.9	97.4	95.4	96.8	90.2	91.9	92.0	106.1	123.5
2014	98.6	81.8	98.8	93.4	121.9	75.0	83.8	86.9	110.3	94.6	93.1	94.8	90.0	95.0	98.5	112.3	148.2
2015	110.5	90.6	111.2	110.5	129.7	82.3	93.7	94.6	105.2	113.5	114.0	111.1	107.2	112.7	108.4	124.1	151.3
2016	124.6	106.1	131.6	123.4	137.4	83.3	115.0	117.1	124.6	130.9	137.6	129.3	126.6	116.2	120.6	133.2	154.3
2017	108.4	98.1	116.6	98.0	121.0	87.8	103.5	101.9	107.4	113.5	126.5	99.8	94.6	99.4	104.6	115.9	138.2
2018	100.0	91.5	109.6	96.2	102.8	77.8	90.3	103.3	100.5	116.5	111.3	98.1	101.9	90.2	93.9	101.1	111.1
2019	115.7	87.7	108.3	117.8	149.0	75.4	82.5	101.6	84.6	112.0	124.3	121.5	120.3	113.0	125.4	126.2	186.1
2020	..	105.5	123.2	106.0	..	87.9	97.2	129.7	124.8	124.2	121.1	113.3	111.8	95.6	102.4
Percentage increase on a year earlier																	
2011	5.5	-14.6	-2.2	14.7	27.1	-23.6	-9.8	-11.4	-1.8	-8.8	2.9	4.9	9.3	30.0	36.8	15.7	29.5
2012	-14.1	-0.9	-9.3	-11.0	-30.4	8.3	-1.9	-6.5	-12.0	-0.7	-13.5	-8.0	-5.5	-17.8	-37.7	-25.6	-28.8
2013	-3.5	-9.3	-8.6	-10.1	15.3	-11.8	-11.4	-5.5	-6.4	-10.4	-8.9	-11.8	-16.2	-3.1	18.4	12.2	15.7
2014	2.6	-6.8	3.4	0.6	12.4	-9.6	-5.6	-4.1	17.4	-2.9	-2.4	-2.0	-0.2	3.3	7.1	5.9	19.9
2015	12.0	10.8	12.5	18.3	6.5	9.8	11.8	8.9	-4.6	20.0	22.5	17.2	19.1	18.6	10.0	10.5	2.1
2016	12.8	17.1	18.3	11.6	5.9	1.2	22.7	23.8	18.4	15.3	20.7	16.3	18.0	3.1	11.2	7.4	2.0
2017	-13.0	-7.5	-11.4	-20.6	-11.9	5.5	-10.0	-13.0	-13.8	-13.3	-8.1	-22.8	-25.2	-14.5	-13.3	-13.0	-10.4
2018	-7.8	-6.7	-6.0	-1.9	-15.1	-11.4	-12.8	1.4	-6.4	2.7	-12.0	-1.7	7.6	-9.2	-10.2	-12.8	-19.6
2019	15.7	-4.2	-1.1	22.5	45.0	-3.1	-8.6	-1.7	-15.8	-3.9	11.7	23.9	18.1	25.2	33.5	24.8	67.5
2020	..	20.3	13.8	-10.0	..	16.7	17.7	27.6	47.6	10.9	-2.6	-6.7	-7.0	-15.4	-18.4

The monthly periods consist of 4 weeks except for March, June, September and December which are 5 weeks. January 2020 is also a 5 week period.

4

**VALUE OF RETAIL SALES AT CURRENT PRICES
NON-SEASONALLY ADJUSTED**

continued Index numbers of sales per week and percentage increase on a year earlier Index 2018=100

	Year	1st Qtr	2nd Qtr	3rd Qtr	4th Qtr	Jan	Feb	Mar	Apr	May	June	July	Aug	Sept	Oct	Nov	Dec
SIC 2007 (SALES IN 2018)																	
Textiles (£815m)																	
2011	81.0	78.1	72.4	78.8	94.5	80.7	77.4	76.6	70.2	72.5	74.2	78.3	72.4	84.3	83.6	94.5	103.1
2012	83.4	77.6	74.8	83.0	98.1	79.1	78.7	75.5	73.7	73.0	77.1	80.0	85.1	83.7	97.6	95.7	100.3
2013	86.6	81.1	82.8	82.9	99.7	84.3	81.4	78.2	80.8	82.0	85.0	86.5	87.4	76.4	89.2	97.7	109.6
2014	92.7	84.1	84.8	92.2	110.3	78.8	83.3	90.2	89.9	83.4	81.8	96.5	89.0	91.3	101.9	108.0	118.8
2015	91.4	75.3	85.5	88.6	116.0	67.3	70.8	85.2	85.7	87.0	84.2	95.4	85.3	85.9	101.7	129.9	116.3
2016	98.2	83.5	85.7	92.9	130.6	84.8	78.3	86.8	84.5	80.5	90.8	97.7	96.2	86.4	107.3	141.8	140.2
2017	98.1	93.6	86.9	86.4	125.6	89.7	87.9	101.4	93.5	90.5	78.7	91.5	78.7	88.5	106.1	128.7	138.7
2018	100.0	86.7	85.8	93.4	134.1	88.6	82.9	88.2	88.4	86.4	83.2	96.7	95.0	89.6	106.2	154.4	140.2
2019	98.5	88.0	83.4	91.8	131.0	91.8	87.6	85.3	79.2	87.5	83.4	99.7	91.0	85.9	98.7	124.2	162.4
2020	..	64.6	53.0	98.0	..	70.6	72.1	52.5	48.5	31.3	74.1	108.1	93.6	93.5	111.5
Percentage increase on a year earlier																	
2011	-14.9	-9.4	-17.1	-16.6	-16.1	-6.3	-11.1	-10.5	-20.1	-16.7	-15.0	-18.5	-23.7	-9.2	-21.7	-21.6	-7.1
2012	3.0	-0.7	3.2	5.3	3.8	-1.9	1.6	-1.5	4.9	0.7	3.9	2.2	17.6	-0.7	16.7	1.3	-2.7
2013	3.9	4.5	10.7	-0.2	1.6	6.5	3.5	3.6	9.7	12.4	10.3	8.1	2.6	-8.7	2.1	9.3	
2014	7.0	3.8	2.4	11.3	10.7	-6.6	2.3	15.3	11.3	1.7	-3.7	11.5	1.9	19.6	14.3	10.6	8.4
2015	-1.4	-10.5	0.9	-3.9	5.2	-14.5	-15.0	-5.5	-4.7	4.4	3.0	-1.2	-4.2	-5.9	-0.2	20.3	-2.1
2016	7.5	11.0	0.2	4.8	12.6	25.9	10.5	1.8	-1.3	-7.4	7.8	2.5	12.7	0.6	5.5	9.1	20.6
2017	-0.1	12.1	1.3	-7.0	-3.8	5.8	12.2	16.9	10.6	12.3	-13.3	-6.3	-18.1	2.4	-1.1	-9.3	-1.1
2018	1.9	-7.5	-1.2	8.1	6.8	-1.2	-5.7	-13.1	-5.4	-4.5	5.7	5.6	20.6	1.3	0.1	20.0	1.1
2019	-1.5	1.5	-2.8	-1.8	-2.3	3.6	5.6	-3.2	-10.4	1.3	0.2	3.2	-4.2	-4.1	-7.1	-19.6	15.8
2020	..	-26.6	-36.4	6.8	..	-23.0	-17.7	-38.4	-38.8	-64.3	-11.2	8.3	2.9	8.8	12.9

The monthly periods consist of 4 weeks except for March, June, September and December which are 5 weeks. January 2020 is also a 5 week period.

continued Index numbers of sales per week and percentage increase on a year earlier

Index 2018=100

	Year	1st Qtr	2nd Qtr	3rd Qtr	4th Qtr	Jan	Feb	Mar	Apr	May	June	July	Aug	Sept	Oct	Nov	Dec
SIC 2007 (SALES IN 2018)																	
Footwear and Leather Goods (£4,768m)																	
2011	91.8	73.1	88.9	93.7	111.6	80.1	68.8	70.9	90.5	84.8	90.8	96.1	92.4	92.8	96.9	99.9	132.7
2012	94.7	78.7	89.8	98.5	111.9	84.8	71.5	79.5	88.8	87.9	92.1	95.8	100.3	99.1	105.3	95.4	130.4
2013	92.7	78.2	84.4	95.0	113.3	88.4	77.0	71.0	84.3	82.8	85.9	88.2	98.8	97.3	98.3	97.4	137.9
2014	92.3	76.2	87.0	94.5	112.6	78.9	69.9	78.6	85.9	81.7	92.1	91.3	106.1	87.7	97.2	100.0	134.9
2015	96.7	75.4	94.3	102.4	114.8	83.3	71.9	71.9	91.7	89.5	100.1	96.9	112.8	98.5	98.6	105.2	135.3
2016	101.1	80.7	94.4	107.4	122.1	86.5	70.6	84.3	90.3	95.3	96.9	111.3	114.2	98.8	103.9	112.7	144.1
2017	105.8	82.7	103.2	113.0	124.4	88.5	74.9	84.3	99.7	98.2	110.1	111.2	117.0	111.1	104.4	114.4	148.4
2018	100.0	82.8	95.8	105.4	116.0	92.4	77.9	79.1	90.8	95.3	100.3	110.8	112.3	95.6	95.3	107.8	139.0
2019	107.2	85.3	100.7	115.6	127.3	97.1	81.7	78.7	97.8	97.3	105.9	116.3	125.2	107.4	106.9	122.1	147.9
2020	..	77.9	42.4	91.7	..	102.7	82.2	49.7	33.0	34.2	56.6	73.8	102.2	97.5	94.9
Percentage increase on a year earlier																	
2011	1.3	2.5	1.5	-1.9	3.3	7.5	1.6	-1.0	4.0	-1.0	1.4	2.3	-4.3	-3.2	-1.3	1.5	7.3
2012	3.1	7.6	1.1	5.1	0.2	5.9	3.9	12.0	-1.8	3.7	1.4	-0.3	8.5	6.8	8.6	-4.5	-1.8
2013	-2.1	-0.6	-6.0	-3.5	1.2	4.2	7.7	-10.6	-5.1	-5.8	-6.8	-7.9	-1.4	-1.8	-6.6	2.1	5.8
2014	-0.5	-2.6	3.0	-0.6	-0.6	-10.8	-9.2	10.7	1.9	-1.3	7.2	3.5	7.3	-9.9	-1.1	2.6	-2.2
2015	4.8	-1.1	8.3	8.4	2.0	5.6	2.9	-8.6	6.7	9.5	8.8	6.2	6.4	12.3	1.4	5.3	0.3
2016	4.6	7.1	0.1	4.8	6.4	3.8	-1.9	17.2	-1.5	6.5	-3.2	14.8	1.2	0.3	5.4	7.1	6.5
2017	4.6	2.5	9.4	5.2	1.9	2.3	6.2	0.1	10.4	3.0	13.6	-	2.4	12.5	0.4	1.5	3.0
2018	-5.5	0.1	-7.2	-6.7	-6.8	4.4	3.9	-6.2	-9.0	-3.0	-8.9	-0.4	-4.0	-13.9	-8.8	-5.7	-6.3
2019	7.2	2.9	5.1	9.7	9.8	5.1	4.9	-0.6	7.7	2.1	5.6	5.0	11.5	12.3	12.2	13.2	6.4
2020	..	-8.6	-57.9	-20.7	..	5.8	0.6	-36.8	-66.3	-64.8	-46.5	-36.5	-18.4	-9.2	-11.2

The monthly periods consist of 4 weeks except for March, June, September and December which are 5 weeks. January 2020 is also a 5 week period.

continued Index numbers of sales per week and percentage increase on a year earlier

Index 2018=100

	Year	1st Qtr	2nd Qtr	3rd Qtr	4th Qtr	Jan	Feb	Mar	Apr	May	June	July	Aug	Sept	Oct	Nov	Dec
SIC 2007 (SALES IN 2018)																	
Music and video recordings and equipment (£983m)																	
2011	168.7	152.9	131.5	137.5	252.8	170.4	148.7	142.3	135.1	123.9	134.7	135.7	131.9	143.5	158.2	206.7	365.5
2012	156.3	138.9	127.6	131.4	227.2	140.8	137.4	138.6	134.5	127.1	122.5	131.6	128.2	133.7	147.1	182.9	326.8
2013	117.4	121.5	88.3	91.9	167.9	139.8	119.5	108.4	85.4	88.7	90.3	86.2	92.1	96.3	106.7	128.6	248.4
2014	108.6	97.3	87.2	95.4	155.5	108.1	93.8	89.3	86.9	83.6	90.3	95.4	95.9	95.0	108.4	135.3	209.4
2015	107.2	93.4	87.7	96.0	151.9	93.1	85.8	99.6	93.1	87.3	83.8	92.3	95.4	99.5	102.6	133.6	206.1
2016	101.9	97.1	86.2	85.3	139.2	100.9	96.9	94.2	91.3	86.2	82.0	82.6	85.8	87.0	92.7	129.8	183.8
2017	99.3	90.2	81.3	84.8	140.7	92.7	93.4	85.8	82.5	80.0	81.3	86.4	86.6	82.2	95.6	130.5	184.8
2018	100.0	93.6	82.5	91.3	132.6	100.0	86.9	93.8	86.0	75.9	85.0	87.8	93.0	92.8	93.6	130.9	165.2
2019	98.5	83.3	96.7	93.6	120.4	119.4	68.5	66.3	84.6	101.0	102.9	103.9	80.6	95.6	85.7	116.1	151.5
2020	..	76.3	50.5	83.8	..	84.3	79.3	66.0	45.7	44.5	59.2	74.6	81.9	92.6	117.3
Percentage increase on a year earlier																	
2011	-13.9	-12.0	-16.9	-12.7	-14.0	-3.0	-13.6	-18.0	-14.3	-21.2	-15.7	-17.3	-16.7	-5.4	-12.0	-13.8	-14.8
2012	-7.4	-9.2	-2.9	-4.5	-10.1	-17.3	-7.6	-2.6	-0.4	2.7	-9.0	-3.0	-2.8	-6.9	-7.0	-11.5	-10.6
2013	-24.9	-12.5	-30.8	-30.0	-26.1	-0.7	-13.0	-21.8	-36.6	-30.2	-26.3	-34.5	-28.2	-28.0	-27.4	-29.6	-24.0
2014	-7.5	-19.9	-1.2	3.8	-7.4	-22.7	-21.5	-17.6	1.8	-5.7	-	10.6	4.1	-1.3	1.6	5.2	-15.7
2015	-1.3	-4.1	0.6	0.6	-2.3	-13.8	-8.6	11.5	7.0	4.4	-7.3	-3.2	-0.6	4.7	-5.4	-1.3	-1.6
2016	-5.0	4.0	-1.8	-11.2	-8.4	8.3	12.9	-5.4	-1.9	-1.2	-2.1	-10.5	-10.1	-12.5	-9.6	-2.8	-10.8
2017	-2.6	-7.0	-5.7	-0.5	1.1	-8.1	-3.6	-8.9	-9.6	-7.2	-0.9	4.6	1.0	-5.6	3.2	0.5	0.6
2018	0.7	3.7	1.5	7.6	-5.7	7.9	-7.0	9.3	4.2	-5.2	4.6	1.6	7.3	12.9	-2.1	0.3	-10.6
2019	-1.5	-10.9	17.2	2.5	-9.2	19.5	-21.2	-29.3	-1.6	33.2	21.1	18.3	-13.3	3.1	-8.4	-11.3	-8.3
2020	..	-8.4	-47.8	-10.5	..	-29.4	15.8	-0.6	-46.0	-56.0	-42.5	-28.2	1.6	-3.2	36.9

The monthly periods consist of 4 weeks except for March, June, September and December which are 5 weeks. January 2020 is also a 5 week period.

continued Index numbers of sales per week and percentage increase on a year earlier

Index 2018=100

Year	1st Qtr	2nd Qtr	3rd Qtr	4th Qtr	Jan	Feb	Mar	Apr	May	June	July	Aug	Sept	Oct	Nov	Dec		
SIC 2007 (SALES IN 2018)																		
Other Specialised Non-food Stores, All Businesses (£54,098m)																		
2011	80.8	72.5	77.4	76.4	96.9	69.1	72.6	75.3	77.0	77.9	77.5	78.5	75.6	75.3	82.0	90.8	113.8	
2012	81.2	72.6	76.8	78.5	97.1	68.8	70.2	77.5	74.1	76.0	79.7	79.9	79.0	76.9	81.9	92.3	113.0	
2013	83.5	71.2	79.8	81.2	101.9	64.8	72.8	75.1	78.0	79.1	81.8	81.9	78.4	82.8	85.3	95.5	120.3	
2014	89.4	77.8	85.0	85.8	109.8	72.4	77.7	83.4	82.2	85.0	87.3	90.3	83.1	84.3	91.4	102.7	130.2	
2015	88.2	78.7	85.5	84.1	104.3	73.8	79.3	82.1	85.5	86.4	84.8	87.2	82.9	82.6	90.2	98.7	120.1	
2016	93.6	79.7	89.8	89.8	115.0	75.1	79.0	83.9	90.5	89.5	89.5	94.3	88.2	87.5	98.6	107.0	134.5	
2017	96.7	81.9	93.1	92.7	119.0	77.3	84.3	83.7	93.7	92.3	93.2	96.0	96.4	87.2	99.4	112.7	139.6	
2018	100.0	86.1	95.3	97.4	121.2	82.5	86.7	88.6	96.3	96.8	93.3	99.5	99.2	94.3	101.8	118.5	138.7	
2019	104.9	92.3	102.0	101.4	123.9	83.7	93.5	98.2	100.5	101.8	103.4	106.2	102.0	97.0	104.9	115.7	145.8	
2020	..	84.1	62.2	105.3	..	87.5	94.1	72.8	41.0	53.8	86.0	109.5	101.4	105.1	112.3	
Percentage increase on a year earlier																		
2011	0.7	6.3	1.3	-3.4	-0.4	12.2	3.9	4.1	2.9	1.7	-0.3	-4.2	-5.2	-1.1	0.1	-3.1	1.2	
2012	0.5	-	-0.8	2.8	0.2	-0.5	-3.3	3.0	-3.7	-2.3	2.8	1.7	4.6	2.2	-0.1	1.7	-0.7	
2013	2.8	-1.9	3.9	3.4	5.0	-5.7	3.7	-3.1	5.3	4.1	2.6	2.6	-0.8	7.6	4.1	3.5	6.4	
2014	7.0	9.3	6.6	5.7	7.8	11.7	6.8	11.1	5.4	7.4	6.8	10.3	6.1	1.8	7.2	7.5	8.3	
2015	-1.4	1.1	0.6	-2.0	-5.0	1.9	2.1	-1.6	4.0	1.7	-2.9	-3.5	-0.3	-2.0	-1.4	-4.0	-7.8	
2016	6.1	1.3	5.0	6.8	10.2	1.9	-0.4	2.2	5.8	3.5	5.6	8.2	6.4	6.0	9.3	8.4	11.9	
2017	3.3	2.8	3.6	3.3	3.5	2.9	6.6	-0.3	3.5	3.2	4.1	1.9	9.3	-0.4	0.8	5.4	3.8	
2018	3.5	5.2	2.4	5.1	1.8	6.7	2.9	5.8	2.8	4.9	0.2	3.6	3.0	8.2	2.4	5.1	-0.6	
2019	4.9	7.1	7.1	4.0	2.3	1.4	7.8	10.9	4.4	5.2	10.8	6.8	2.8	2.8	3.0	-2.4	5.1	
2020	..	-8.8	-39.0	3.9	..	4.6	0.6	-25.9	-59.2	-47.2	-16.8	3.1	-0.5	8.4	7.1	
Other Specialised Non-food Stores, Large Businesses (£28,765m)																		
2011	78.0	67.8	71.4	71.7	101.1	67.9	67.8	67.8	70.6	70.8	72.6	73.6	69.8	71.7	77.4	91.6	127.7	
2012	78.9	67.9	71.9	74.7	101.0	67.2	66.1	69.8	71.4	69.3	74.3	75.9	72.4	75.6	77.5	89.7	128.9	
2013	81.6	68.8	74.5	77.1	106.1	67.2	68.9	70.1	73.8	72.1	77.0	76.8	74.9	79.1	80.4	95.0	135.4	
2014	88.5	73.3	80.0	84.1	117.9	71.1	73.3	75.5	78.1	78.7	82.5	85.5	81.0	85.5	92.3	108.7	145.8	
2015	92.0	78.5	85.4	87.6	116.3	75.1	79.0	80.9	86.9	86.1	83.8	89.1	85.7	88.0	91.6	109.0	141.8	
2016	94.0	77.6	86.1	89.0	123.1	76.3	77.4	78.9	84.9	85.4	87.7	90.4	88.0	88.8	98.5	112.2	151.5	
2017	98.5	81.9	89.5	94.4	128.3	80.7	79.3	84.8	91.8	88.8	88.3	98.3	94.9	90.8	98.7	120.3	158.3	
2018	100.0	84.4	92.4	96.4	126.8	84.0	82.7	86.2	90.4	94.3	92.4	99.7	94.8	95.0	103.4	117.9	152.7	
2019	105.3	90.8	97.0	100.7	132.8	84.3	91.6	95.5	94.7	94.5	100.7	103.6	100.0	98.8	107.7	120.3	162.8	
2020	..	82.1	48.1	87.8	..	87.2	90.7	70.2	33.6	41.0	65.3	83.2	85.4	93.5	100.3	
Percentage increase on a year earlier																		
2011	3.6	6.8	3.6	1.1	3.5	11.9	5.8	3.8	5.7	4.8	1.1	2.8	-2.0	2.2	3.0	3.1	3.9	
2012	1.1	0.1	0.6	4.2	-0.1	-1.0	-2.5	3.1	1.2	-2.2	2.4	3.1	3.7	5.4	0.1	-2.1	0.9	
2013	3.5	1.4	3.7	3.2	5.0	-0.1	4.2	0.3	3.3	4.0	3.6	1.1	3.3	4.6	3.8	5.9	5.0	
2014	8.5	6.5	7.4	9.1	11.2	5.9	6.5	7.7	5.9	9.1	7.2	11.3	8.2	8.1	14.7	14.4	7.6	
2015	3.9	7.1	6.8	4.2	-1.4	5.6	7.7	7.2	11.2	9.4	1.5	4.2	5.7	2.9	-0.7	0.3	-2.7	
2016	2.2	-1.1	0.8	1.6	5.9	1.6	-2.0	-2.4	-2.3	-0.7	4.6	1.5	2.7	0.9	7.5	2.9	6.8	
2017	4.8	5.5	4.0	6.0	4.2	5.9	2.5	7.5	8.1	4.0	0.7	8.8	7.9	2.3	0.2	7.3	4.5	
2018	1.5	3.1	3.2	2.1	-1.1	4.0	4.2	1.6	-1.5	6.2	4.6	1.3	-0.1	4.6	4.7	-2.0	-3.5	
2019	5.3	7.6	5.0	4.5	4.7	0.4	10.8	10.8	4.8	0.2	9.0	3.9	5.5	4.1	4.1	2.1	6.6	
2020	..	-9.6	-50.4	-12.8	..	3.5	-0.9	-26.5	-64.5	-56.6	-35.1	-19.7	-14.6	-5.4	-6.9	-6.9
Other Specialised Non-food Stores, Small Businesses (£25,333m)																		
2011	84.0	77.9	84.3	81.7	92.2	70.6	78.0	83.8	84.2	85.8	83.1	84.1	82.0	79.4	87.2	89.8	98.0	
2012	83.9	77.9	82.5	82.8	92.6	70.5	74.8	86.2	77.1	83.7	85.8	84.4	86.5	78.5	87.0	95.2	95.0	
2013	85.7	73.9	85.8	85.8	97.2	62.1	77.2	80.7	82.9	87.1	87.2	87.8	82.4	87.0	90.8	96.1	103.1	
2014	90.4	83.0	90.8	87.7	100.7	73.8	82.7	92.5	86.9	92.1	92.8	95.9	85.5	82.9	90.5	96.0	112.6	
2015	83.8	78.9	85.6	80.1	90.7	72.3	79.7	83.5	83.9	86.9	86.0	85.0	79.6	76.5	88.6	86.9	95.5	
2016	93.1	82.1	94.0	90.7	105.7	73.9	80.9	89.6	96.8	94.1	91.6	98.7	88.4	86.1	98.7	101.0	115.1	
2017	94.6	81.9	97.0	90.8	108.4	73.4	89.8	82.4	95.8	96.3	98.7	93.4	98.0	83.1	100.2	104.1	118.5	
2018	100.0	88.1	98.6	98.6	114.7	80.8	91.4	91.3	102.9	99.6	94.3	99.2	104.3	93.6	100.0	119.3	122.9	
2019	104.4	93.9	107.8	102.2	113.9	82.9	95.7	101.3	107.2	110.1	106.4	109.2	104.2	94.9	101.7	110.4	126.6	
2020	..	86.4	78.3	125.2	..	87.8	98.0	75.8	49.5	68.3	109.4	139.4	119.6	118.3	126.0	
Percentage increase on a year earlier																		
2011	-2.2	5.8	-0.8	-7.4	-4.8	12.5	2.1	4.4	0.4	-1.0	-1.7	-10.3	-8.1	-4.3	-2.6	-9.5	-2.6	
2012	-0.1	-0.1	-2.1	1.4	0.5	-	-4.0	2.9	-8.4	-2.5	3.3	0.4	5.4	-1.1	-0.3	6.0	-3.0	
2013	2.1	-5.1	4.1	3.7	4.9	-11.9	3.2	-6.4	7.4	4.1	1.6	4.1	-4.7	10.8	4.4	0.9	8.5	
2014	5.5	12.3	5.7	2.2	3.6	18.8	7.1	14.6	4.8	5.8	6.4	9.2	3.8	-4.7	-0.4	-0.1	9.2	
2015	-7.3	-5.0	-5.7	-8.7	-9.9	-2.1	-3.6	-9.7	-3.4	-5.7	-7.3	-11.4	-6.9	-7.7	-2.1	-9.5	-15.1	
2016	11.1	4.0	9.8	13.2	16.5	2.2	1.5	7.2	15.3	8.3	6.6	16.1	11.0	12.6	11.5	16.2	20.5	
2017	1.6	-0.2	3.3	0.2	2.5	-0.6	11.1	-8.0	-1.1	2.4	7.7	-5.4	10.9	-3.5	1.5	3.1	2.9	
2018	5.8	7.5	1.6	8.6	5.8	10.0	1.7	10.8	7.5	3.5	-4.4	6.2	6.4	12.7	-0.2	14.6	3.7	
2019	4.4	6.7	9.3	3.6	-0.7	2.7	4.8	11.0	4.1	10.5	12.8	10.1	-	1.4	1.7	-7.5	3.0	
2020	..	-8.0	-27.3	22.5	..	5.9	2.											

continued Index numbers of sales per week and percentage increase on a year earlier

Index 2018=100

	Year	1st Qtr	2nd Qtr	3rd Qtr	4th Qtr	Jan	Feb	Mar	Apr	May	June	July	Aug	Sept	Oct	Nov	Dec
SIC 2007 (SALES IN 2018)																	
Pharmaceutical, Medical, Cosmetic and Toilet Goods (£6,921m)																	
2011	64.1	58.4	60.2	60.4	77.5	56.5	57.6	60.4	59.5	59.8	61.1	62.2	59.7	59.6	61.2	71.7	95.2
2012	65.6	57.7	61.7	61.6	81.3	54.3	57.9	60.3	57.9	62.1	64.3	63.6	63.3	58.8	64.8	71.7	102.2
2013	71.5	60.5	67.7	69.1	88.8	56.6	61.3	62.9	64.5	67.0	71.0	70.3	68.6	68.4	72.4	81.2	108.1
2014	74.4	64.4	68.8	71.2	94.2	61.4	65.4	66.7	67.4	66.9	71.3	72.4	70.1	71.2	74.1	86.1	116.7
2015	74.4	65.2	68.6	71.6	92.4	63.2	65.4	66.7	67.6	68.4	69.4	73.2	70.9	70.7	73.6	85.5	113.0
2016	80.9	69.0	73.4	80.1	101.3	66.9	70.1	69.7	73.4	73.6	73.2	81.6	82.5	77.0	81.8	91.9	124.3
2017	88.4	77.2	80.7	85.0	110.6	73.0	76.9	80.9	82.8	78.7	80.5	85.0	85.6	84.3	88.8	103.0	134.0
2018	100.0	83.6	91.2	99.2	126.0	79.3	84.9	85.9	88.0	91.4	93.6	101.0	102.0	95.4	104.8	120.3	147.7
2019	109.7	98.9	105.4	108.5	125.9	94.8	102.3	99.4	101.8	107.1	106.8	113.6	111.9	101.8	104.5	119.5	148.2
2020	..	94.3	83.2	115.9	..	84.4	96.4	102.6	64.3	74.5	105.2	115.9	115.1	116.6	124.8
Percentage increase on a year earlier																	
2011	4.9	11.5	6.9	4.0	-0.3	17.2	5.6	12.2	8.0	7.0	5.9	3.3	1.0	7.2	0.7	2.0	-2.2
2012	2.3	-1.1	2.5	2.0	4.9	-3.8	0.5	-0.2	-2.6	3.9	5.3	2.2	6.0	-1.3	5.8	0.1	7.4
2013	9.0	4.8	9.8	12.0	9.2	4.2	5.9	4.3	11.3	7.8	10.3	10.6	8.4	16.4	11.7	13.2	5.7
2014	4.1	6.5	1.5	3.1	6.0	8.4	6.6	6.0	4.4	-	0.5	2.9	2.2	4.1	2.3	5.9	8.0
2015	-	1.2	-0.3	0.5	-1.8	2.9	0.1	-	0.3	2.2	-2.6	1.2	1.2	-0.7	-0.6	-0.7	-3.1
2016	8.7	5.8	7.1	12.0	9.6	5.9	7.1	4.6	8.7	7.6	5.4	11.5	16.4	8.9	11.1	7.5	10.0
2017	9.2	12.0	9.9	6.0	9.2	9.0	9.7	16.1	12.7	6.9	10.0	4.2	3.8	9.6	8.6	12.1	7.8
2018	13.2	8.2	13.1	16.7	14.0	8.7	10.4	6.1	6.3	16.2	16.3	18.8	19.1	13.2	17.9	16.8	10.2
2019	9.7	18.4	15.5	9.4	-0.1	19.6	20.4	15.8	15.6	17.2	14.0	12.4	9.7	6.7	-0.2	-0.7	0.3
2020	..	-4.6	-21.1	6.8	..	-11.0	-5.8	3.2	-36.8	-30.5	-1.5	2.1	2.9	14.5	19.4
Books, Newspapers and Periodicals (£3,809m)																	
2011	115.3	108.8	98.3	104.8	149.3	106.3	111.0	109.1	93.2	97.6	103.0	105.1	100.4	108.2	107.4	129.4	198.7
2012	112.1	102.8	99.9	101.6	144.1	100.7	101.9	105.3	99.2	97.5	102.5	103.8	93.7	106.3	111.1	121.8	188.3
2013	104.8	98.2	90.1	94.8	136.2	93.8	100.0	100.3	86.8	87.9	94.5	86.6	93.8	102.1	102.6	115.1	180.0
2014	98.4	86.2	84.6	94.0	129.8	81.6	88.4	89.2	83.1	82.9	87.1	86.5	92.4	101.2	97.3	118.7	164.7
2015	103.0	95.9	87.7	97.8	130.6	92.6	96.8	97.9	83.0	87.2	91.8	94.0	95.4	102.6	103.5	119.0	161.6
2016	97.7	90.0	82.9	86.3	131.7	90.0	93.5	87.3	84.0	83.2	81.8	83.7	81.5	92.2	97.2	115.4	172.5
2017	96.5	81.7	80.1	88.5	135.8	84.0	84.4	77.6	78.6	75.2	85.2	85.9	85.7	92.8	106.1	118.9	173.0
2018	100.0	88.7	84.9	89.1	137.3	86.4	87.1	91.9	89.6	83.1	82.4	84.9	86.6	94.5	98.6	116.3	185.1
2019	97.2	83.0	72.0	77.3	156.4	80.3	93.6	73.3	68.3	73.9	71.8	75.2	83.5	94.0	130.0	227.4	..
2020	..	93.8	41.0	87.8	..	120.9	101.0	61.1	33.1	33.3	53.6	80.2	85.2	95.9	97.8
Percentage increase on a year earlier																	
2011	2.0	2.0	2.9	0.3	2.6	4.0	0.8	1.6	-0.7	3.0	5.6	3.9	-3.3	0.4	-3.0	0.5	6.5
2012	-2.8	-5.5	1.6	-3.1	-3.5	-5.3	-8.2	-3.5	6.4	-0.1	-0.5	-1.2	-6.7	-1.8	3.4	-5.9	-5.2
2013	-6.5	-4.5	-9.8	-6.7	-5.4	-6.8	-1.8	-4.7	-12.5	-9.8	-7.8	-16.5	0.2	-3.9	-7.6	-5.5	-4.4
2014	-6.1	-12.2	-6.1	-0.9	-4.7	-13.1	-11.7	-11.1	-4.3	-5.7	-7.8	-0.2	-1.5	-0.9	-5.2	3.1	-8.5
2015	4.7	11.2	3.7	4.0	0.6	13.6	9.5	9.7	-0.1	5.2	5.4	8.7	3.2	1.4	6.4	0.3	-1.9
2016	-5.1	-6.1	-5.5	-11.8	0.9	-2.9	-3.3	-10.8	1.2	-4.6	-10.9	-11.1	-14.5	-10.2	-6.1	-3.0	6.7
2017	-1.3	-9.3	-3.4	2.5	3.1	-6.6	-9.8	-11.1	-6.4	-9.6	4.2	2.7	5.1	0.6	9.1	3.1	0.3
2018	3.6	8.6	6.0	0.7	1.1	2.8	3.2	18.4	14.0	10.6	-3.2	-1.2	1.1	1.9	-7.1	-2.2	7.0
2019	-2.8	-6.5	-15.1	-13.2	13.9	-7.1	-16.8	1.8	-18.1	-17.9	-10.3	-15.5	-13.2	-11.6	-4.6	11.7	22.9
2020	..	13.1	-43.0	13.5	..	50.6	39.3	-34.7	-54.9	-51.2	-27.5	11.8	13.3	14.9	4.0
Floor Coverings (£1,809m)																	
2011	89.2	94.1	81.4	87.9	93.2	99.5	88.6	94.3	86.1	78.7	79.9	86.9	86.5	89.9	99.2	107.1	77.1
2012	114.9	112.4	113.3	113.2	120.8	106.1	111.2	118.4	115.2	117.0	109.0	110.0	114.0	115.1	126.6	138.0	102.5
2013	131.6	126.4	131.3	131.7	137.1	112.6	134.2	131.2	135.9	128.7	129.7	130.5	133.6	131.1	141.1	157.2	117.8
2014	125.1	121.9	119.5	128.6	130.6	114.3	126.7	125.6	119.4	114.4	123.5	125.1	124.1	135.0	140.5	156.1	102.2
2015	90.2	89.1	88.8	93.2	89.6	89.0	87.5	90.5	89.7	90.2	87.1	89.6	94.9	94.7	102.5	107.7	64.6
2016	84.0	81.6	76.8	86.9	90.7	77.2	88.4	79.7	90.5	74.6	67.4	87.0	87.4	86.6	98.6	113.2	66.3
2017	99.0	93.3	92.6	102.8	107.2	77.8	100.7	99.8	85.6	101.7	90.9	105.2	112.7	93.0	125.4	119.0	83.3
2018	100.0	97.5	103.4	108.2	90.9	95.2	100.9	96.6	96.3	106.0	107.0	102.7	111.1	110.4	99.9	110.0	68.4
2019	84.3	78.5	81.9	81.7	94.9	76.8	80.2	78.6	82.9	82.6	80.6	83.6	81.0	80.7	100.9	108.7	79.2
2020	..	68.1	55.7	126.0	..	66.1	79.6	60.9	20.1	31.2	103.7	163.7	95.7	120.0	159.9
Percentage increase on a year earlier																	
2011	-22.1	-22.4	-29.2	-21.6	-15.0	-12.3	-27.8	-25.3	-28.3	-32.5	-27.2	-22.7	-24.7	-18.1	-13.0	-23.2	-6.1
2012	28.9	19.5	39.2	28.7	29.7	6.7	25.6	25.6	33.8	48.7	36.4	26.6	31.7	28.0	27.6	28.8	32.9
2013	14.5	12.4	15.8	16.3	13.5	6.1	20.6	10.8	18.0	10.0	19.0	18.6	17.2	13.8	11.4	14.0	14.9
2014	-5.0	-3.6	-9.0	-2.3	-4.7	1.5	-5.6	-4.3	-12.2	-11.1	-4.7	-4.1	-7.1	3.0	-0.4	-0.7	-13.2
2015	-27.9	-26.9	-25.6	-27.5	-31.4	-22.1	-30.9	-27.9	-24.8	-21.2	-29.5	-28.4	-23.5	-29.9	-27.0	-31.0	-36.7
2016	-6.9	-8.4	-13.6	-6.7	1.3	-13.3	1.0	-12.0	0.9	-17.3	-22.6	-2.9	-8.0	-8.5	-3.8	5.1	2.6
2017	17.8	14.3	20.7	18.2	18.2	0.7	13.9	25.2	-5.4	36.4	34.8	21.0	29.0	7.3	27.2	5.1	25.6
2018	1.0	4.5	11.6	5.3	-15.2	22.4	0.2	-3.2	12.4	4.2	17.6	-2.3	-1.5	18.7	-20.3	-7.5	-17.9
2019	-15.7	-19.4	-20.7	-24.5	4.4	-19.3	-20.6	-18.6	-13.9	-22.1	-24.6	-18.6	-27.1	-26.9	1		

continued Index numbers of sales per week and percentage increase on a year earlier

Index 2018=100

	Year	1st Qtr	2nd Qtr	3rd Qtr	4th Qtr	Jan	Feb	Mar	Apr	May	June	July	Aug	Sept	Oct	Nov	Dec
SIC 2007 (SALES IN 2018)																	
Computers and Telecommunications Equipment (£4,765m)																	
2011	99.4	94.7	81.9	84.3	136.6	101.7	97.5	87.0	80.2	83.5	82.1	82.0	80.5	89.3	103.4	135.3	164.1
2012	90.1	80.5	74.0	84.8	121.3	93.2	75.6	74.2	82.1	71.5	69.5	84.7	74.1	93.4	97.0	118.5	143.0
2013	93.9	80.1	75.3	84.2	136.0	86.8	78.8	75.7	83.9	75.4	68.2	80.7	74.4	94.8	104.9	129.1	166.3
2014	96.4	82.8	76.4	91.3	136.2	90.1	81.1	76.8	85.0	75.5	70.3	82.0	76.2	110.8	124.3	137.1	145.1
2015	108.3	86.4	82.2	109.1	155.4	99.1	84.8	77.6	88.7	80.6	78.2	99.3	97.3	126.5	140.9	156.7	166.0
2016	119.1	98.1	101.1	109.1	168.1	103.4	98.3	93.8	115.7	95.6	93.8	102.5	99.1	122.3	163.8	158.0	179.5
2017	107.1	86.3	88.2	99.3	154.6	91.7	83.7	84.2	101.2	81.6	83.0	101.7	95.5	100.5	130.7	158.8	170.2
2018	100.0	90.0	79.2	88.2	142.6	101.8	86.2	83.7	85.1	77.9	75.5	81.5	90.3	91.9	134.5	137.5	153.1
2019	97.9	80.4	85.8	95.5	129.7	90.8	82.6	70.3	106.9	81.3	72.4	94.7	85.6	104.2	127.8	112.2	145.2
2020	..	72.3	31.6	59.4	..	81.8	80.0	56.5	31.0	27.8	35.0	56.9	60.4	60.6	74.5
Percentage increase on a year earlier																	
2011	-0.1	16.0	-1.2	-12.3	-0.3	32.3	18.1	2.4	-0.9	1.7	-3.6	-12.0	-18.9	-7.2	2.5	2.2	-3.3
2012	-9.3	-15.1	-9.7	0.5	-11.2	-8.3	-22.4	-14.8	2.3	-14.4	-15.3	3.4	-7.9	4.5	-6.2	-12.5	-12.9
2013	4.1	-0.5	1.7	-0.7	12.1	-6.9	4.2	2.1	2.2	5.5	-1.8	-4.7	0.3	1.5	8.2	9.0	16.3
2014	2.7	3.4	1.5	8.5	0.2	3.8	2.9	1.4	1.3	0.1	3.0	1.6	2.4	16.9	18.4	6.2	-12.8
2015	12.3	4.4	7.5	19.6	14.1	10.0	4.5	1.0	4.4	6.8	11.2	21.1	27.8	14.2	13.4	14.3	14.4
2016	10.0	13.6	23.0	-0.1	8.1	4.3	15.9	20.9	30.4	18.5	20.0	3.3	1.8	-3.3	16.2	0.9	8.2
2017	-10.1	-12.0	-12.8	-9.0	-8.0	-11.3	-14.9	-10.2	-12.6	-14.6	-11.6	-0.8	-3.6	-17.9	-20.2	0.5	-5.2
2018	-6.6	4.3	-10.2	-11.2	-7.8	11.0	3.0	-0.6	-15.9	-4.6	-9.0	-19.9	-5.5	-8.5	2.9	-13.4	-10.1
2019	-2.1	-10.7	8.3	8.3	-9.0	-10.8	-4.2	-16.0	25.6	4.4	-4.1	16.3	-5.2	13.3	-5.0	-18.4	-5.1
2020	..	-10.1	-63.2	-37.8	..	-9.9	-3.1	-19.6	-71.0	-65.8	-51.6	-39.9	-29.5	-41.8	-41.7
Other Retail Sale in Specialised Stores NEC (£36,793m)																	
2011	77.6	67.5	77.7	74.8	90.2	62.0	67.4	72.1	77.7	78.4	77.2	78.0	74.8	72.3	79.7	83.8	103.8
2012	78.2	69.2	75.9	76.7	90.9	63.2	66.5	76.3	71.5	75.0	80.1	78.4	79.4	73.3	78.0	87.4	103.9
2013	79.9	66.6	79.1	79.2	94.7	58.1	68.3	71.9	76.1	78.6	81.9	81.4	76.4	79.5	80.6	88.8	110.6
2014	88.6	76.7	87.6	84.9	106.3	69.1	76.1	84.8	82.7	88.4	90.8	93.5	83.5	79.0	87.4	97.1	128.7
2015	86.5	77.9	88.8	81.3	97.9	69.8	79.0	83.6	88.5	90.3	87.7	87.4	81.3	76.5	84.8	91.1	114.0
2016	92.7	78.2	92.8	89.6	110.1	71.4	76.2	85.2	91.1	93.1	93.9	97.0	88.5	84.5	93.5	102.0	130.0
2017	96.8	81.7	97.4	93.3	114.8	75.6	84.9	84.0	96.7	97.6	97.8	98.0	98.8	85.1	95.4	107.7	136.1
2018	100.0	85.3	98.8	98.6	117.3	79.5	86.4	89.0	100.0	101.2	96.0	102.8	100.6	93.7	97.4	116.4	133.9
2019	106.7	94.2	107.6	104.2	120.9	81.3	96.1	103.0	103.2	107.9	110.9	111.0	106.1	97.3	103.3	114.3	140.3
2020	..	83.5	64.8	110.1	..	86.4	95.5	71.1	39.8	56.5	91.4	115.5	106.1	108.9	114.0
Percentage increase on a year earlier																	
2011	1.7	7.3	2.9	-2.2	-	11.7	4.8	6.3	5.7	3.4	0.4	-3.9	-2.6	-0.2	1.0	-3.9	2.1
2012	0.8	2.5	-2.4	2.6	0.7	1.9	-1.3	5.8	-8.0	-4.4	3.7	0.5	6.1	1.4	-2.1	4.4	0.2
2013	2.2	-3.9	4.2	3.2	4.2	-7.9	2.7	-5.7	6.5	4.7	2.2	3.9	-3.7	8.5	3.4	1.5	6.4
2014	11.0	15.2	10.8	7.2	12.3	18.9	11.4	17.9	8.8	12.5	10.9	14.8	9.3	-0.7	8.4	9.4	16.4
2015	-2.4	1.6	1.4	-4.2	-7.9	0.9	3.9	-1.4	7.0	2.2	-3.4	-6.5	-2.6	-3.2	-3.1	-6.2	-11.4
2016	7.2	0.3	4.5	10.2	12.4	2.3	-3.5	1.9	2.9	3.0	7.1	11.1	8.9	10.6	10.3	12.0	14.0
2017	4.4	4.5	5.0	4.1	4.2	5.8	11.4	-1.4	6.1	4.9	4.1	0.9	11.6	0.7	2.0	5.6	4.7
2018	3.3	4.4	1.5	5.7	2.2	5.2	1.8	5.9	3.4	3.7	-1.8	5.0	1.8	10.1	2.1	8.1	-1.6
2019	6.7	10.5	8.9	5.7	3.1	2.2	11.2	15.8	3.2	6.6	15.5	7.9	5.4	3.9	6.0	-1.8	4.8
2020	..	-11.3	-39.8	5.6	..	6.3	-0.6	-31.0	-61.4	-47.6	-17.6	4.0	0.1	11.9	10.4

The monthly periods consist of 4 weeks except for March, June, September and December which are 5 weeks. January 2020 is also a 5 week period.

continued Index numbers of sales per week and percentage increase on a year earlier

Index 2018=100

	Year	1st Qtr	2nd Qtr	3rd Qtr	4th Qtr	Jan	Feb	Mar	Apr	May	June	July	Aug	Sept	Oct	Nov	Dec
SIC 2007 (SALES IN 2018)																	
Non-store Retail, All Businesses (£43,534m)																	
2011	42.0	37.7	38.0	39.2	53.0	36.9	38.4	37.8	36.9	38.1	38.8	38.6	38.7	40.0	44.5	56.9	56.7
2012	46.0	41.5	41.8	42.1	58.7	40.2	41.4	42.7	41.6	42.8	41.3	43.4	39.5	43.0	48.6	60.1	65.7
2013	53.8	48.2	49.2	50.3	67.4	45.5	48.6	49.9	47.7	49.2	50.4	50.5	50.5	50.0	55.6	69.6	75.0
2014	59.9	53.5	57.1	54.4	75.2	48.9	57.0	55.3	56.2	57.7	57.3	54.9	51.8	55.9	61.6	80.4	81.9
2015	65.4	59.6	61.2	60.7	80.1	58.8	58.8	61.0	61.2	59.0	62.9	62.8	56.6	62.2	68.1	89.9	81.8
2016	76.3	63.3	68.6	70.4	102.8	63.8	62.6	63.6	67.6	69.5	68.6	68.2	67.2	74.7	85.0	115.2	107.1
2017	89.7	77.0	81.4	84.6	115.7	75.5	76.2	78.7	81.4	79.9	82.6	80.5	80.7	91.1	96.8	130.7	118.9
2018	100.0	85.8	92.0	95.0	127.2	82.7	86.4	87.9	89.1	94.3	92.4	94.9	92.4	97.2	106.0	144.1	130.6
2019	114.7	100.5	105.9	110.8	141.7	94.0	99.3	106.7	105.8	106.2	105.7	116.2	106.3	110.2	119.0	147.7	155.0
2020	..	109.1	150.5	146.7	..	107.0	105.7	113.8	130.7	156.7	161.4	155.7	141.3	144.0	170.9
Percentage increase on a year earlier																	
2011	14.9	14.5	16.4	12.4	15.9	17.7	15.6	11.4	11.2	15.9	21.1	12.5	11.5	13.0	11.5	18.9	16.4
2012	9.6	10.2	10.0	7.3	10.7	9.1	7.8	13.0	12.5	12.1	6.4	12.5	2.1	7.4	9.2	5.6	15.8
2013	16.8	15.9	17.7	19.7	14.7	13.2	17.3	17.0	14.8	15.1	22.0	16.4	27.7	16.4	14.4	15.8	14.2
2014	11.4	11.1	15.9	8.0	11.6	7.5	17.3	10.7	17.7	17.1	13.6	8.7	2.7	11.8	10.8	15.5	9.2
2015	9.2	11.4	7.2	11.6	6.5	20.2	3.1	10.2	8.9	2.4	9.8	14.3	9.2	11.2	10.6	11.8	-
2016	16.6	6.2	12.1	16.0	28.3	8.4	6.5	4.3	10.5	17.8	9.1	8.7	18.7	20.0	24.7	28.1	30.9
2017	17.6	21.5	18.7	20.3	12.6	18.4	21.7	23.8	20.4	14.9	20.3	18.1	20.2	22.0	13.9	13.5	11.0
2018	11.5	11.5	13.0	12.3	9.9	9.5	13.5	11.6	9.5	18.1	11.9	17.8	14.5	6.7	9.5	10.3	9.8
2019	14.7	17.1	15.1	16.7	11.4	13.7	14.9	21.4	18.7	12.6	14.4	22.5	15.0	13.4	12.3	2.5	18.7
2020	..	8.5	42.2	32.4	..	13.8	6.4	6.7	23.6	47.5	52.7	34.0	32.9	30.7	43.6
Non-store Retail, Large Businesses (£26,458m)																	
2011	41.5	37.3	36.7	37.2	54.7	36.9	38.2	36.9	36.3	36.7	37.0	36.3	36.3	38.6	43.3	57.6	61.5
2012	47.4	40.8	41.1	42.4	65.1	40.2	41.5	40.9	41.1	41.0	41.3	43.3	39.2	44.3	51.1	66.7	75.0
2013	55.0	47.8	48.6	52.0	71.5	46.0	48.5	48.6	47.3	48.4	49.9	52.0	51.2	52.6	57.5	73.5	81.0
2014	60.2	54.7	54.1	54.1	78.6	52.9	56.3	55.1	53.6	53.7	54.7	53.4	51.7	56.5	61.9	84.2	87.5
2015	70.4	62.6	65.3	64.3	89.4	62.9	63.5	61.6	65.3	63.4	66.7	65.5	60.5	66.3	73.3	98.9	94.8
2016	81.8	70.5	75.1	75.6	106.2	72.5	69.3	69.8	74.4	76.4	74.6	76.4	74.1	76.1	86.5	115.5	114.5
2017	93.0	80.0	84.1	85.8	122.1	78.6	78.7	82.1	82.5	82.5	86.6	85.7	82.3	88.7	97.3	138.4	128.9
2018	100.0	85.2	92.9	94.1	127.8	82.2	84.5	88.1	89.7	95.1	93.7	95.2	91.1	95.7	104.7	145.5	132.1
2019	118.3	102.0	108.8	111.2	150.9	99.1	99.9	106.5	108.8	109.3	108.3	120.1	104.6	109.2	119.1	158.1	170.6
2020	..	114.1	153.2	146.8	..	113.4	109.0	118.9	135.6	156.6	164.5	152.0	143.3	145.4	176.3
Percentage increase on a year earlier																	
2011	14.0	14.3	17.0	11.3	13.8	14.0	17.6	11.9	15.4	15.8	19.3	12.5	10.1	11.4	7.0	13.3	18.4
2012	14.2	9.4	12.2	14.0	19.0	8.9	8.5	10.6	13.2	11.9	11.5	19.3	7.9	14.5	18.0	15.8	22.0
2013	16.1	16.9	18.2	22.7	9.8	14.4	16.9	18.9	15.2	17.9	20.9	20.2	30.8	18.9	12.6	10.1	8.1
2014	9.6	14.5	11.2	4.0	10.0	15.2	16.1	13.4	13.3	11.0	9.6	2.7	1.0	7.4	7.6	14.6	7.9
2015	16.8	14.4	20.7	18.9	13.8	18.7	12.7	11.7	21.9	18.1	21.9	22.6	17.1	17.3	18.4	17.5	8.4
2016	16.3	12.7	15.0	17.6	18.7	15.3	9.2	13.4	13.9	20.4	11.8	16.7	22.5	14.8	18.0	16.8	20.7
2017	13.6	13.4	12.0	13.5	15.0	8.3	13.6	17.5	10.8	8.0	16.1	12.2	11.0	16.6	12.5	19.8	12.6
2018	7.5	6.5	10.5	9.7	4.7	4.7	7.3	7.4	8.7	15.4	8.2	11.1	10.6	7.9	5.1	2.5	2.5
2019	18.3	20.0	17.1	18.1	18.1	20.5	18.2	20.9	21.3	14.9	15.6	26.2	14.9	14.1	13.7	8.7	29.1
2020	..	11.6	40.8	32.0	..	14.4	9.1	11.6	24.7	43.2	51.9	26.5	37.0	33.1	48.0
Non-store Retail, Small Businesses (£17,077m)																	
2011	42.8	38.3	40.2	42.3	50.4	36.8	38.7	39.1	38.0	40.4	41.7	42.2	42.5	42.1	46.5	55.8	49.3
2012	44.0	42.6	42.9	41.6	48.9	40.3	41.3	45.5	42.4	45.4	41.3	43.6	40.1	41.0	44.8	49.9	51.3
2013	51.9	48.8	50.1	47.7	61.0	44.8	48.7	52.1	48.4	50.6	51.2	48.2	49.4	46.0	52.7	63.6	65.6
2014	59.4	51.7	61.7	54.8	69.9	42.8	58.1	55.6	60.2	63.8	61.2	57.2	52.0	55.1	61.2	74.5	73.2
2015	57.7	55.1	54.8	55.1	65.6	52.6	51.5	60.0	54.8	52.2	57.0	58.5	50.5	55.9	60.1	75.9	61.7
2016	67.6	52.3	58.5	62.3	97.5	50.3	52.2	53.9	57.0	58.9	59.3	55.5	56.3	72.4	82.6	114.6	95.7
2017	84.5	72.3	77.2	82.8	105.9	70.8	72.2	73.6	79.8	75.9	76.3	72.5	78.2	94.7	96.0	118.6	103.5
2018	100.0	86.9	90.5	96.4	126.2	83.4	89.4	87.6	88.3	93.1	90.3	94.4	94.6	99.4	107.9	142.0	128.3
2019	109.3	97.9	101.4	110.4	127.4	86.1	98.4	106.9	101.2	101.4	101.6	110.0	109.0	111.7	118.9	131.6	130.9
2020	..	101.3	146.4	146.7	..	97.1	100.6	106.0	123.2	157.0	156.6	161.4	138.2	141.8	162.6
Percentage increase on a year earlier																	
2011	16.1	14.9	15.6	13.9	19.6	23.9	12.6	10.6	5.6	16.0	23.8	12.5	13.6	15.2	18.8	29.0	12.8
2012	2.8	11.4	6.9	-1.7	-3.2	9.4	6.9	16.4	11.5	12.5	-0.8	3.4	-5.5	-2.7	-3.5	-10.6	3.9
2013	18.0	14.5	16.8	14.9	24.9	11.3	17.8	14.3	14.2	11.3	23.8	10.5	23.0	12.2	17.6	27.5	27.9
2014	14.4	6.0	23.0	14.8	14.6	-4.6	19.2	6.8	24.3	26.1	19.6	18.6	5.4	19.7	16.0	17.1	11.6
2015	-2.9	6.6	-11.1	0.5	-6.1	23.1	-11.3	8.0	-9.0	-18.1	-7.0	2.3	-3.0	1.5	-1.7	2.0	-15.7
2016	17.3	-5.2	6.7	13.1	48.6	-4.5	1.3	-10.2	4.1	12.8	4.2	-5.2	11.6	29.5	37.4	50.9	55.2
2017	25.0	38.3	32.0	32.9	8.6	40.9	38.3	36.4	39.8	28.8	28.6	30.5	38.7	30.8	16.2	3.5	8.1
2018	18.3	20.1	17.2	16.4	19.2	17.8	23.9	19.0	10.7	22.6	18.4	30.2	21.0	4.9	12.4	19.7	23.9
2019	9.3	12															

4

**VALUE OF RETAIL SALES AT CURRENT PRICES
NON-SEASONALLY ADJUSTED**

continued Index numbers of sales per week and percentage increase on a year earlier

Index 2018=100

	Year	1st Qtr	2nd Qtr	3rd Qtr	4th Qtr	Jan	Feb	Mar	Apr	May	June	July	Aug	Sept	Oct	Nov	Dec
SIC 2007 (SALES IN 2018)																	
Mail Order (£41,156m)																	
2011	37.2	33.0	32.7	34.8	48.5	33.1	32.9	32.9	31.9	32.9	33.2	33.7	34.4	35.8	39.1	52.4	52.8
2012	42.0	37.7	37.5	38.1	54.6	37.3	36.9	38.7	37.7	37.8	37.0	39.1	35.5	39.3	43.5	55.6	62.8
2013	49.3	44.3	44.2	45.3	63.3	42.9	44.0	45.8	43.8	44.2	44.5	44.5	45.5	45.6	51.5	65.1	71.3
2014	56.9	50.3	53.4	51.4	72.9	46.5	52.3	52.6	53.0	54.3	53.0	50.9	49.6	53.3	58.7	78.1	80.2
2015	63.6	57.7	58.8	58.9	78.8	58.1	55.6	59.1	59.2	57.1	60.0	60.2	55.3	60.7	66.0	88.7	81.1
2016	74.7	61.7	66.2	68.9	102.0	63.2	59.9	62.0	65.4	67.5	65.8	66.0	66.1	73.4	83.4	114.5	106.9
2017	89.4	76.2	80.7	84.3	116.4	75.3	75.5	77.5	80.6	79.2	82.0	79.8	80.0	91.3	96.1	131.9	120.1
2018	100.0	85.0	91.8	95.1	128.1	82.8	85.4	86.5	88.9	94.4	92.0	94.6	92.7	97.5	105.2	145.9	132.1
2019	115.1	101.0	105.5	111.0	143.0	96.1	98.6	106.7	104.7	106.1	105.8	116.2	107.0	110.1	118.6	148.9	157.8
2020	..	109.5	154.9	149.3	..	108.1	103.7	115.5	134.9	161.0	166.1	158.7	143.3	146.5	175.1
Percentage increase on a year earlier																	
2011	17.5	15.6	18.6	16.9	18.5	19.9	14.5	13.1	12.9	19.0	23.1	18.8	16.1	16.1	11.7	23.6	19.0
2012	12.8	14.4	14.6	9.5	12.7	12.8	12.1	17.6	18.3	14.8	11.7	15.9	3.1	9.6	11.2	6.0	18.8
2013	17.4	17.5	17.9	18.9	15.8	15.0	19.2	18.1	16.0	17.1	20.1	13.9	28.2	16.2	18.3	17.1	13.5
2014	15.5	13.5	20.8	13.6	15.2	8.3	18.8	15.0	21.1	22.8	19.1	14.3	9.0	16.7	13.9	20.0	12.5
2015	11.7	14.7	10.2	14.5	8.1	25.1	6.3	12.4	11.7	5.1	13.2	18.2	11.5	14.0	12.5	13.6	1.2
2016	17.5	6.9	12.5	17.0	29.5	8.7	7.7	4.8	10.4	18.2	9.7	9.6	19.5	21.0	26.4	29.1	31.8
2017	19.7	23.5	22.0	22.3	14.1	19.2	26.1	25.0	23.4	17.5	24.6	20.9	21.0	24.3	15.3	15.2	12.4
2018	11.9	11.6	13.7	12.9	10.0	10.0	13.2	11.7	10.3	19.1	12.2	18.6	15.8	6.8	9.4	10.6	10.0
2019	15.1	18.7	15.0	16.8	11.7	16.1	15.4	23.4	17.7	12.4	15.0	22.8	15.5	13.0	12.8	2.0	19.4
2020	..	8.4	46.8	34.4	..	12.5	5.1	8.2	28.9	51.7	57.0	36.6	33.9	33.0	47.6
Other Non-store Retail (£2,379m)																	
2011	124.4	119.4	130.8	115.7	131.6	102.3	133.2	121.9	124.5	128.9	137.3	122.5	113.0	112.5	138.1	134.4	124.2
2012	116.3	107.2	117.6	111.1	129.5	90.2	119.4	111.0	108.4	129.3	115.6	117.8	109.3	107.2	136.9	138.6	116.3
2013	131.7	114.2	136.7	137.9	138.3	90.6	127.6	122.3	116.5	136.2	153.2	154.1	136.4	126.1	127.7	147.6	139.3
2014	112.2	108.8	120.7	105.3	114.4	91.7	138.6	101.9	111.0	116.1	132.1	123.7	90.4	102.5	113.0	120.2	110.9
2015	97.1	92.7	101.7	91.4	102.8	70.9	114.0	93.1	95.2	93.0	113.8	107.3	78.4	89.0	105.7	110.9	94.0
2016	103.6	91.9	110.3	95.9	116.2	74.1	110.2	91.4	106.6	105.2	117.3	106.7	85.3	95.8	112.1	126.7	111.1
2017	94.5	90.1	92.9	90.9	104.3	79.8	87.8	100.2	95.1	91.3	92.4	93.7	92.3	87.6	107.6	108.7	98.0
2018	100.0	99.8	95.3	93.3	111.7	81.0	103.6	111.7	93.0	93.5	98.5	100.1	88.4	91.9	119.5	113.2	104.2
2019	107.6	92.6	111.7	107.4	118.8	57.7	111.3	105.5	124.5	108.5	104.1	116.1	94.2	111.1	126.2	127.2	106.0
2020	..	101.5	74.5	102.9	..	86.8	140.6	84.8	58.2	83.7	80.2	103.0	106.4	100.1	98.8
Percentage increase on a year earlier																	
2011	2.9	9.7	7.8	-6.4	1.5	6.5	20.1	4.1	4.2	3.9	13.7	-10.2	-7.5	-1.8	10.5	-5.4	0.5
2012	-6.4	-10.2	-10.1	-4.0	-1.6	-11.9	-10.4	-8.9	-12.9	0.3	-15.8	-3.8	-3.3	-4.7	-0.8	3.1	-6.4
2013	13.2	6.5	16.2	24.1	6.8	0.5	6.9	10.1	7.4	5.4	32.5	30.8	24.8	17.6	-6.7	6.5	19.8
2014	-14.8	-4.7	-11.7	-23.6	-17.2	1.2	8.6	-16.6	-4.7	-14.8	-13.8	-19.7	-33.8	-18.7	-11.5	-18.5	-20.4
2015	-13.4	-14.8	-15.7	-13.2	-10.1	-22.7	-17.8	-8.7	-14.2	-19.9	-13.9	-13.2	-13.1	-6.5	-7.7	-15.2	-
2016	6.6	-0.9	8.4	4.9	13.0	4.5	-3.3	-1.8	11.9	13.1	3.0	-0.6	8.8	7.6	6.1	14.3	18.2
2017	-8.7	-1.9	-15.8	-5.2	-10.3	7.6	-20.4	9.7	-10.8	-13.2	-21.2	-12.2	8.2	-8.5	-4.0	-14.3	-11.8
2018	5.8	10.7	2.5	2.6	7.1	1.5	18.0	11.5	-2.2	2.3	6.7	6.9	-4.3	4.8	11.0	4.1	6.3
2019	7.6	-7.2	17.3	15.1	6.3	-28.8	7.5	-5.5	33.8	16.1	5.7	16.0	6.5	20.9	5.6	12.4	1.7
2020	..	9.6	-33.3	-4.2	..	50.6	26.3	-19.6	-53.2	-22.9	-23.0	-11.3	13.0	-9.9	-21.7

The monthly periods consist of 4 weeks except for March, June, September and December which are 5 weeks. January 2020 is also a 5 week period.

continued Index numbers of sales per week and percentage increase on a year earlier

Index 2018=100

	Year	1st Qtr	2nd Qtr	3rd Qtr	4th Qtr	Jan	Feb	Mar	Apr	May	June	July	Aug	Sept	Oct	Nov	Dec
SIC 2007 (SALES IN 2018)																	
Automotive Fuel, All Businesses (£43,007m)																	
2011	93.9	88.5	95.9	95.2	96.1	83.0	89.0	92.5	95.5	97.1	95.2	96.9	93.8	94.9	96.3	99.7	93.1
2012	93.7	97.1	92.4	94.6	90.6	90.4	94.7	104.4	92.7	96.1	89.2	93.4	92.9	96.9	93.7	91.7	87.3
2013	90.8	89.6	92.5	94.3	86.8	81.3	91.4	94.8	92.2	93.2	92.1	96.5	93.7	93.1	87.8	88.0	85.0
2014	87.4	86.6	89.8	89.2	84.2	79.2	86.2	94.3	88.1	89.1	91.8	92.3	88.5	87.4	86.0	86.1	81.2
2015	82.2	78.7	84.9	83.4	82.1	77.7	77.2	80.7	83.0	84.4	86.7	85.1	81.9	83.1	83.0	84.9	79.0
2016	85.7	78.4	86.0	88.4	90.0	77.9	77.0	80.0	84.4	87.6	85.9	89.9	87.4	88.0	91.4	92.5	86.9
2017	92.3	88.9	93.1	91.6	95.6	84.9	91.0	90.4	91.6	96.7	91.3	90.9	90.9	92.8	95.2	98.1	93.8
2018	100.0	92.1	101.5	102.9	103.5	89.3	96.3	91.0	96.7	103.7	103.6	103.5	102.2	103.0	104.1	108.3	99.3
2019	106.6	101.3	109.8	108.7	106.8	94.4	103.0	105.4	107.4	111.2	110.5	111.0	109.3	106.4	108.8	108.5	103.9
2020	..	92.5	52.5	85.2	..	96.1	102.2	81.3	37.1	52.8	64.6	83.1	86.5	85.8	86.9
Percentage increase on a year earlier																	
2011	19.2	20.9	16.7	18.9	20.5	23.8	20.7	18.9	16.0	15.8	17.8	17.0	18.7	20.7	17.6	18.5	24.8
2012	-0.2	9.7	-3.6	-0.6	-5.7	8.9	6.4	12.9	-2.9	-1.0	-6.3	-3.6	-1.0	2.1	-2.7	-8.0	-6.1
2013	-3.1	-7.7	0.1	-0.3	-4.2	-10.0	-3.5	-9.2	-0.5	-3.0	3.2	3.3	0.9	-3.9	-6.2	-4.1	-2.7
2014	-3.7	-3.4	-2.9	-5.4	-3.0	-2.5	-5.7	-0.5	-4.5	-4.4	-0.4	-4.4	-5.6	-6.1	-2.1	-2.1	-4.5
2015	-5.9	-9.1	-5.5	-6.6	-2.5	-1.9	-10.4	-14.4	-5.8	-5.3	-5.5	-7.7	-7.4	-4.9	-3.4	-1.4	-2.6
2016	4.2	-0.4	1.3	6.0	9.7	0.3	-0.3	-1.0	1.7	3.8	-1.0	5.6	6.8	5.8	10.1	8.9	10.0
2017	7.7	13.4	8.3	3.7	6.2	9.0	18.3	13.1	8.6	10.4	6.3	1.1	4.0	5.5	4.2	6.1	7.9
2018	8.3	3.6	9.0	12.3	8.3	5.2	5.8	0.7	5.5	7.2	13.4	13.8	12.4	10.9	9.3	10.3	5.8
2019	6.6	10.0	8.1	5.7	3.2	5.6	7.0	15.8	11.1	7.2	6.7	7.3	7.0	3.3	4.6	0.2	4.6
2020	..	-8.6	-52.2	-21.6	..	1.8	-0.8	-22.9	-65.5	-52.5	-41.6	-25.1	-20.8	-19.3	-20.2

The monthly periods consist of 4 weeks except for March, June, September and December which are 5 weeks. January 2020 is also a 5 week period.

5 VALUE OF RETAIL SALES BY COMMODITY AT CURRENT PRICES NON-SEASONALLY ADJUSTED

Index 2018 = 100

	Total excluding fuel	Food, drink and tobacco ¹	Clothing and footwear	Household goods ¹	Other non - food ¹
Average weekly sales in 2018 (£millions)	7 321	2 857	1 323	1 337	1 804
Index numbers of sales per week		J43S	EAWN	EAWO	EAWP
2012	81.6	89.5	76.7	80.3	73.8
2013	84.3	92.5	80.2	82.2	76.0
2014	87.6	90.9	83.5	89.4	83.9
2015	89.2	90.8	87.4	93.5	84.7
2016	92.2	92.8	89.3	97.3	89.5
2017	96.2	95.4	96.9	101.5	92.8
2018	100.0	100.0	100.0	100.0	100.0
2019	103.4	104.5	105.4	95.5	106.1
2017 Q4	112.3	103.0	116.7	121.9	116.6
2018 Q1	89.9	93.6	81.4	100.5	82.1
Q2	96.6	98.5	98.7	96.9	91.6
Q3	97.8	99.9	100.4	90.7	98.0
Q4	115.8	107.9	119.4	111.9	128.3
2019 Q1	93.7	98.5	86.9	88.5	95.0
Q2	100.7	104.8	104.0	87.5	101.5
Q3	101.2	103.7	105.6	91.1	101.3
Q4	118.1	111.0	125.1	114.9	126.5
2020 Q1	94.1	105.6	78.7	91.1	89.5
Q2	92.8	115.2	60.3	89.9	83.2
Q3	105.4	109.8	89.3	111.3	106.1
2017 Nov	110.6	98.6	116.2	130.0	111.0
Dec	125.2	112.6	132.1	126.5	139.4
2018 Jan	87.0	87.6	78.3	105.3	78.7
Feb	89.0	93.6	78.1	99.2	82.1
Mar	92.9	98.4	86.6	97.8	84.9
Apr	93.7	94.6	92.4	99.2	89.2
May	98.4	101.3	101.0	95.1	94.5
Jun	97.3	99.5	101.9	96.5	91.2
Jul	99.8	103.0	102.7	88.1	101.1
Aug	97.4	99.6	100.9	89.3	97.1
Sep	96.7	97.6	98.2	93.8	96.1
Oct	100.8	99.7	100.0	97.6	105.5
Nov	115.1	104.0	117.3	119.9	127.4
Dec	128.3	117.7	136.7	116.9	147.3
2019 Jan	90.3	93.1	84.2	91.9	89.1
Feb	92.9	99.2	82.9	86.6	94.9
Mar	97.1	102.2	92.3	87.1	99.7
Apr	100.3	104.7	101.6	89.0	100.6
May	100.4	105.4	101.2	87.2	101.7
Jun	101.3	104.4	108.2	86.7	102.1
Jul	103.9	106.0	108.9	90.5	106.9
Aug	100.2	103.3	105.2	89.1	100.0
Sep	99.7	102.1	103.3	93.3	98.0
Oct	103.9	103.5	108.1	98.4	105.5
Nov	114.5	107.1	119.8	117.5	120.2
Dec	132.3	120.1	142.9	126.0	148.3
2020 Jan	93.6	98.0	91.8	92.7	88.8
Feb	94.7	103.1	84.0	88.8	93.6
Mar	94.2	115.3	61.3	91.3	87.1
Apr	81.5	112.9	44.5	73.2	64.9
May	91.4	116.7	53.4	89.1	81.2
Jun	102.8	115.7	78.4	104.1	99.5
Jul	106.8	112.0	88.1	110.7	109.4
Aug	104.1	109.7	88.2	109.4	103.0
Sep	105.4	108.1	91.0	113.3	105.9
Oct	112.7	110.6	90.9	128.2	120.4

Estimates in this table have been produced by combining a breakdown of commodity sales from 54 large retailers with total sales from other retailers.

The monthly periods consist of 4 weeks except for March, June, September and December which are 5 weeks. January 2020 is also a 5 week period.

The quarterly indices are the weighted averages of the monthly indices for the months within the quarter, the weights being the number of weeks in each monthly period.

1 The Food, drink and tobacco category, Household goods category and Other non-food category include revisions to the commodity classifications provided by respondents.

In July 2018, we increased our sample for the commodity breakdown from 31 to 54 retailers to improve coverage and better represent the commodities sold. Growth rates may not be comparable as a result. This does not impact the main retail sales data.

5 VALUE OF RETAIL SALES BY COMMODITY AT CURRENT PRICES NON-SEASONALLY ADJUSTED

continued

	Total excluding fuel	Food drink and tobacco	Clothing and footwear	Household goods	Other non - food
Percentage change latest 3 months on same 3 months a year ago					
2017 Dec	J45J 4.0	HN5T 3.7	HN5U 5.1	HN5V 3.0	HN5W 4.3
2018 Jan	4.3	3.8	5.3	3.1	5.3
Feb	4.2	3.8	5.3	3.1	5.0
Mar	4.6	4.4	4.0	5.6	4.6
Apr	3.3	2.8	2.9	5.3	2.8
May	4.0	3.4	3.7	5.6	4.1
Jun	3.7	3.1	3.9	5.6	3.3
Jul	5.3	6.1	5.1	1.8	6.9
Aug	4.9	6.6	4.6	-1.6	7.3
Sep	4.7	6.8	3.1	-6.7	12.0
Oct	4.1	5.8	2.4	-7.3	12.2
Nov	3.8	5.4	1.0	-8.2	14.1
Dec	3.1	4.9	2.3	-8.2	10.0
2019 Jan	3.3	5.3	3.5	-9.0	10.1
Feb	3.3	5.4	5.1	-10.4	9.9
Mar	4.3	5.1	6.7	-12.0	15.6
Apr	5.2	6.5	7.6	-11.3	15.4
May	4.5	5.9	5.5	-10.0	12.8
Jun	4.3	6.3	5.4	-9.7	10.8
Jul	3.4	4.0	4.4	-5.9	8.5
Aug	3.7	3.9	5.6	-3.4	7.1
Sep	3.4	3.8	5.2	0.5	3.4
Oct	3.1	4.1	5.8	-	1.6
Nov	1.9	3.9	4.9	-0.7	-1.3
Dec	2.0	2.8	4.7	2.7	-1.4
2020 Jan	0.8	2.4	3.1	1.4	-3.4
Feb	1.9	2.8	3.7	3.6	-1.6
Mar	0.5	7.3	-9.5	3.0	-5.7
Apr	-6.5	8.6	-31.6	-2.9	-16.5
May	-9.7	10.6	-45.2	-3.1	-22.0
Jun	-7.9	9.9	-42.1	2.7	-18.0
Jul	-1.2	9.2	-30.7	15.3	-6.3
Aug	2.6	7.8	-21.5	21.6	0.7
Sep	4.2	5.9	-15.5	22.1	4.7
Oct	6.0	6.2	-14.4	24.7	8.4
Percentage change latest month on same month a year ago					
2017 Dec	J3L2 4.3	HN5X 4.8	HN5Y 6.3	HN5Z 0.6	HN62 4.9
2018 Jan	4.2	2.9	3.7	4.6	6.3
Feb	4.0	3.1	4.8	5.7	3.7
Mar	5.4	6.4	3.6	6.4	4.0
Apr	0.1	-2.0	0.5	3.7	0.6
May	6.4	5.3	7.0	6.6	7.6
Jun	4.5	5.3	3.9	6.3	2.2
Jul	5.4	8.0	4.6	-7.9	12.1
Aug	4.9	6.8	5.5	-4.7	8.7
Sep	4.1	5.9	0.1	-7.3	14.7
Oct	3.2	4.7	2.1	-9.7	12.6
Nov	4.1	5.4	0.9	-7.8	14.8
Dec	2.4	4.6	3.5	-7.5	5.6
2019 Jan	3.8	6.2	7.5	-12.7	13.3
Feb	4.3	5.9	6.0	-12.7	15.5
Mar	4.5	3.8	6.6	-10.9	17.5
Apr	7.0	10.7	9.9	-10.3	12.8
May	2.0	4.0	0.2	-8.4	7.6
Jun	4.1	4.9	6.3	-10.1	11.9
Jul	4.2	2.9	6.1	2.7	5.7
Aug	2.9	3.6	4.3	-0.3	2.9
Sep	3.2	4.7	5.1	-0.6	2.0
Oct	3.1	3.8	8.0	0.9	0.1
Nov	-0.5	3.0	2.1	-2.0	-5.6
Dec	3.1	2.1	4.6	7.7	0.7
2020 Jan	3.7	5.2	9.0	0.9	-0.4
Feb	2.0	4.0	1.4	2.5	-1.4
Mar	-2.9	12.9	-33.6	4.8	-12.7
Apr	-18.8	7.9	-56.2	-17.8	-35.5
May	-8.9	10.8	-47.3	2.2	-20.2
Jun	1.6	10.9	-27.6	20.0	-2.5
Jul	2.8	5.6	-19.1	22.4	2.3
Aug	3.9	6.2	-16.1	22.9	3.0
Sep	5.7	5.8	-11.8	21.4	8.0
Oct	8.4	6.8	-15.9	30.3	14.1

6 YEAR TO DATE VALUE OF RETAIL SALES AT CURRENT PRICES NON-SEASONALLY ADJUSTED

Index numbers of sales per week and percentage change on a year earlier

Index 2018=100

	ALL BUSINESSES		SMALL BUSINESSES ¹		LARGE BUSINESSES ²	
	INDEX	% CHANGE	INDEX	% CHANGE	INDEX	% CHANGE
CURRENT YEAR UP TO OCT 2020						
ALL RETAILING INCLUDING AUTOMOTIVE FUEL⁴	96.6	-3.2	101.6	0.2	95.3	-4.1
ALL RETAILING EXCLUDING AUTOMOTIVE FUEL⁴	98.8	-0.3	103.5	2.2	97.4	-1.0
PREDOMINANTLY FOOD STORES	105.7	5.1	102.8	-0.4	106.2	5.9
Non-specialised stores with food beverages and tobacco predominating	106.3	5.9	104.1	0.8	106.5	6.4
Specialist food stores	94.4	-9.2
Retail sale of alcoholic drinks, other beverages and tobacco	110.6	3.8
PREDOMINANTLY NON-FOOD STORES	82.4	-13.8	92.6	-6.5	78.6	-16.5
Non-specialised stores	84.3	-5.8	96.2	2.0	83.3	-6.5
Textile, clothing & footwear stores	70.2	-27.1	70.0	-34.2	70.2	-25.9
Retail sale of textiles	75.3	-15.1
Retail sale of clothing	69.8	-27.2	63.7	-40.8	70.5	-25.2
Retail sale of footwear & leather goods	73.0	-27.8
Household goods stores	91.0	-4.0	90.3	-1.3	91.4	-5.4
Retail sale of furniture, lighting & household articles	83.6	-15.7
Retail sale of electrical household appliances	93.8	2.7
Retail sale of hardware, paints & glass	99.4	7.9
Retail sale of audio and video recording and equipment	74.6	-17.7
Other non-food stores	86.5	-12.8	99.1	-2.2	75.4	-22.4
Retail sale of pharmaceutical, medical, cosmetic & toilet goods ³	100.2	-3.9
Retail sale of books, newspapers & stationery	76.8	-2.8
Retail sale of floor coverings	89.9	8.8
Retail sale of computers and telecomms	56.6	-37.8
Other retail sale in specialised stores not elsewhere classified including: jewellery; sports goods; and second-hand goods	88.6	-13.2
NON-STORE RETAIL	138.1	29.1	133.6	27.6	140.9	29.9
Retail sale via mail order houses	140.6	31.4
Non-store retail excluding mail order	93.7	-11.6
PREDOMINANTLY AUTOMOTIVE FUEL⁴	78.0	-26.9

1 Small retailers are those with less than 100 employment

2 Large retailers are those with greater than 99 employment

3 National Health Service receipts are excluded

4 Predominantly automotive fuel also includes sale of fuel by supermarkets

5 Year to date (January to current month)

CPSA

VALUE OF RETAIL SALES AT CURRENT PRICES SEASONALLY ADJUSTED

Index 2018=100

	Predominantly non-food stores									
	All retailing including automotive fuel ¹	All retailing excluding automotive fuel ¹	Predominantly food stores	Total	Non-specialised stores	Textile, clothing and footwear stores	Household goods stores	Other stores	Non-store retailing	Predominantly automotive fuel ¹
	AGG 21	AGG 21X	AGG 1	AGG 12	47.19	AGG 5	AGG 7	AGG 13	AGG 14	47.30
Index numbers of sales per week										
2017 Dec	J5C4 97.7	J468 97.8	EAQW 98.4	EAQY 98.4	EAQX 99.3	EARA 99.3	EARB 93.1	EAQZ 100.3	J5BI 93.4	JO2G 96.6
2018 Jan	97.8	97.9	97.7	99.2	100.1	98.9	96.9	100.4	93.6	96.5
Feb	98.4	98.4	99.0	98.6	99.5	98.9	98.1	98.0	95.7	98.1
Mar	97.0	97.5	98.4	97.5	99.1	97.4	98.3	96.1	94.4	92.2
Apr	98.2	98.5	99.1	98.6	98.5	98.0	100.5	98.1	95.8	95.4
May	100.4	100.6	100.7	100.7	101.4	101.8	100.7	99.3	100.1	98.3
Jun	100.0	99.8	100.7	99.1	101.2	100.0	98.9	97.2	99.5	101.7
Jul	100.7	100.7	101.3	99.9	100.0	101.9	98.6	98.9	101.2	101.2
Aug	101.4	101.3	100.7	101.5	100.8	99.5	101.8	103.6	102.9	101.7
Sep	101.0	100.8	100.0	101.0	100.1	100.2	101.9	101.8	103.0	102.7
Oct	100.7	100.6	100.3	100.2	98.9	99.7	100.5	101.2	102.9	102.4
Nov	102.5	102.2	100.7	102.7	99.5	102.0	103.1	105.3	105.7	105.0
Dec	101.9	101.6	101.3	101.1	100.6	101.9	100.7	101.1	104.8	104.7
2019 Jan	102.5	102.4	102.4	101.1	99.5	102.4	97.8	103.0	107.5	103.2
Feb	103.1	102.8	102.0	101.5	100.1	102.0	97.3	104.8	110.8	105.9
Mar	104.2	103.9	103.0	102.4	98.5	103.8	99.1	105.8	113.3	107.1
Apr	103.4	102.9	102.2	101.0	98.5	105.0	95.1	102.9	113.2	107.9
May	103.2	102.7	101.8	101.1	98.5	101.4	97.9	104.7	112.3	107.8
Jun	104.4	104.0	102.5	103.0	98.6	103.5	99.3	107.8	113.4	108.5
Jul	105.1	104.7	102.9	102.1	99.4	103.8	95.8	106.4	121.7	108.7
Aug	104.5	104.2	103.3	101.5	98.4	102.4	96.6	105.9	117.9	107.5
Sep	104.0	103.9	103.5	101.0	97.1	102.3	98.2	104.1	117.4	104.8
Oct	104.0	103.8	103.6	100.9	98.8	102.0	95.8	104.4	115.9	106.4
Nov	103.4	103.3	103.1	100.5	97.4	101.4	97.0	104.1	114.9	104.2
Dec	103.1	102.5	101.6	99.4	96.2	99.1	96.6	103.6	117.8	108.8
2020 Jan	104.5	104.4	104.1	101.2	97.3	103.6	95.7	105.3	118.7	104.7
Feb	103.6	103.5	103.8	100.4	96.3	103.1	96.7	102.9	114.8	104.2
Mar	97.4	99.2	113.7	80.5	98.6	65.6	87.6	77.5	119.7	81.7
Apr	79.4	84.2	108.9	47.2	74.3	32.5	46.9	42.8	139.8	36.5
May	88.7	92.9	109.9	58.4	84.7	38.5	67.8	53.0	167.0	51.5
Jun	100.9	105.2	109.5	84.8	92.3	66.7	98.0	87.6	170.7	62.2
Jul	105.3	108.0	106.5	95.2	93.3	77.7	105.5	105.8	164.9	81.5
Aug	106.2	108.6	106.8	98.1	93.8	86.4	107.3	105.6	157.5	84.7
Sep	107.5	110.1	107.4	101.4	95.8	88.3	107.7	112.8	154.9	84.6
Oct	109.0	111.7	107.3	102.6	98.9	88.7	110.7	112.2	165.2	84.9
Revision to index numbers										
2017 Dec	0.1	–	–	0.1	-0.1	–	0.2	0.1	0.2	–
2018 Jan	–	–	–	–	-0.1	0.1	–	0.1	-0.1	-0.1
Feb	–	–	0.1	–	–	–	–	-0.1	–	0.1
Mar	–	–	–	–	–	–	–	0.1	–	–
Apr	–	–	–	–	–	0.1	-0.1	–	0.1	–
May	–	–	–	–	0.2	0.1	–	0.1	0.2	–
Jun	–	–	–	–	–	0.1	–	–	0.1	0.1
Jul	–	0.1	-0.1	0.1	0.2	0.2	0.2	-0.1	0.2	0.1
Aug	–	–	–	–	0.2	–	0.1	-0.1	-0.3	-0.1
Sep	–	-0.1	–	-0.1	0.3	-0.1	-0.1	-0.1	-0.4	0.1
Oct	-0.2	-0.1	–	-0.3	-0.9	-0.3	-0.6	0.1	-0.5	-0.1
Nov	0.1	0.1	–	–	-0.1	0.1	–	0.1	0.5	–
Dec	–	–	–	–	-0.1	0.1	0.3	0.1	0.3	–
2019 Jan	–	–	–	–	-0.1	–	–	–	-0.2	-0.1
Feb	–	–	–	-0.1	0.1	–	–	-0.1	–	0.1
Mar	–	–	–	0.1	–	0.1	0.1	0.2	-0.1	–
Apr	–	–	–	–	–	0.1	–	0.1	0.1	0.1
May	–	–	–	–	0.1	–	–	–	0.2	–
Jun	0.1	0.1	–	0.1	0.2	0.2	0.1	–	0.2	0.1
Jul	0.1	0.2	–	0.2	0.3	0.2	0.3	-0.1	0.6	–
Aug	-0.1	–	-0.1	–	0.4	0.1	0.1	-0.4	-0.3	-0.2
Sep	-0.1	-0.1	–	–	0.4	-0.2	–	-0.2	-0.7	0.2
Oct	-0.3	-0.3	0.1	-0.4	-0.8	-0.5	-0.9	0.2	-1.3	-0.1
Nov	0.1	0.1	-0.1	-0.1	-0.2	0.1	-0.3	–	1.1	–
Dec	–	0.1	-0.1	–	-0.1	–	0.1	–	0.2	–
2020 Jan	–	-0.1	–	-0.1	-0.1	0.1	-0.2	–	-0.2	–
Feb	–	–	–	-0.1	-0.1	–	-0.3	-0.2	-0.1	0.1
Mar	–	–	–	–	–	0.2	-0.2	-0.1	-0.1	–
Apr	0.1	0.1	0.1	0.3	–	0.4	-0.1	0.5	0.1	–
May	0.1	0.1	0.1	0.1	0.5	-0.3	-0.1	0.2	0.7	0.1
Jun	0.1	–	–	–	0.3	-0.3	-0.1	0.1	0.2	0.1
Jul	0.1	0.2	0.1	–	0.3	-0.1	0.1	0.1	0.9	0.1
Aug	–	–	–	0.3	0.7	0.5	0.3	–	-0.9	-0.3
Sep	-0.1	-0.1	0.1	-0.1	0.9	-0.4	-0.4	-0.4	-1.2	0.1

1 Predominantly automotive fuel also includes sale of fuel by supermarkets

CPSA1 RETAIL SALES INDEX: VALUE SEASONALLY ADJUSTED PERCENTAGE CHANGE ON SAME MONTH A YEAR EARLIER

	Predominantly non-food stores									
	All retailing including automotive fuel ¹	All retailing excluding automotive fuel ¹	Predominantly food stores	Total	Non-specialised stores	Textile, clothing and footwear stores	Household goods stores	Other stores	Non-store retailing	Predominantly automotive fuel ¹
	AGG 21	AGG 21X	AGG 1	AGG 12	47.19	AGG 5	AGG 7	AGG 13	AGG 14	47.30
Percentage change on same month a year earlier										
2017 Dec	J5BS 4.8	J3MK 4.5	IDIF 3.8	IDIG 3.7	IDIE 3.3	IDIK 4.6	IDIL -0.4	IDIH 5.9	J5B2 10.8	JO3E 7.6
2018 Jan	4.9	4.9	3.0	5.2	5.1	3.4	4.7	7.4	11.6	5.0
Feb	4.3	4.2	3.0	3.2	3.9	1.9	4.7	3.0	13.8	5.7
Mar	3.2	3.3	1.9	2.8	2.0	-1.7	4.6	6.7	11.5	2.3
Apr	2.8	2.8	2.5	1.5	1.5	-0.3	2.5	2.4	9.9	3.3
May	6.3	6.3	4.8	5.3	5.3	2.7	9.4	5.0	17.1	7.1
Jun	5.6	4.5	5.5	1.9	3.2	0.4	5.6	0.2	11.9	16.4
Jul	6.0	5.0	5.4	2.4	1.6	1.6	2.0	3.8	15.6	14.9
Aug	5.5	4.7	4.5	2.9	1.4	-1.1	10.7	2.7	13.0	13.6
Sep	4.8	4.0	3.2	4.2	1.5	-1.2	9.1	8.2	6.8	11.5
Oct	4.1	3.4	2.6	2.5	1.7	0.1	5.0	3.5	10.0	10.6
Nov	4.9	4.3	2.7	4.0	1.1	1.4	8.2	5.6	11.5	11.0
Dec	4.4	3.9	3.0	2.8	1.3	2.5	8.1	0.8	12.2	8.4
2019 Jan	4.8	4.6	4.8	1.9	-0.6	3.6	0.9	2.6	14.8	6.9
Feb	4.8	4.5	3.1	3.0	0.6	3.1	-0.8	6.9	15.8	7.9
Mar	7.4	6.5	4.7	5.0	-0.6	6.5	0.8	10.1	20.0	16.2
Apr	5.3	4.5	3.1	2.4	-	7.2	-5.4	4.8	18.2	13.1
May	2.8	2.0	1.1	0.4	-2.9	-0.5	-2.8	5.5	12.2	9.7
Jun	4.4	4.1	1.8	3.8	-2.6	3.5	0.4	10.9	14.0	6.7
Jul	4.3	4.0	1.6	2.1	-0.6	1.9	-2.9	7.5	20.2	7.5
Aug	3.1	2.8	2.6	-	-2.4	2.9	-5.1	2.3	14.6	5.7
Sep	3.0	3.1	3.5	-0.1	-3.0	2.1	-3.7	2.2	14.0	2.1
Oct	3.3	3.2	3.3	0.7	-0.1	2.3	-4.6	3.2	12.6	3.9
Nov	0.9	1.1	2.4	-2.1	-2.0	-0.6	-5.9	-1.1	8.7	-0.8
Dec	1.1	0.8	0.3	-1.7	-4.4	-2.7	-4.1	2.5	12.4	3.9
2020 Jan	2.0	2.0	1.7	0.2	-2.2	1.1	-2.1	2.2	10.4	1.4
Feb	0.4	0.7	1.7	-1.2	-3.7	1.1	-0.6	-1.9	3.6	-1.6
Mar	-6.5	-4.5	10.4	-21.4	-	-36.8	-11.5	-26.7	5.6	-23.8
Apr	-23.2	-18.2	6.5	-53.3	-24.6	-69.1	-50.6	-58.4	23.5	-66.1
May	-14.1	-9.5	7.9	-42.3	-14.0	-62.0	-30.8	-49.4	48.7	-52.2
Jun	-3.4	1.2	6.9	-17.7	-6.4	-35.5	-1.3	-18.7	50.5	-42.7
Jul	0.2	3.2	3.4	-6.7	-6.1	-25.2	10.2	-0.6	35.5	-25.1
Aug	1.6	4.3	3.3	-3.3	-4.7	-15.7	11.1	-0.3	33.6	-21.2
Sep	3.3	5.9	3.7	0.4	-1.4	-13.7	9.7	8.3	31.9	-19.3
Oct	4.8	7.7	3.5	1.7	0.1	-13.0	15.5	7.4	42.5	-20.2
Revision to percentage change on same month a year earlier										
2017 Dec	-	-	-	-	-	0.1	-	-	-	-
2018 Jan	-	-	-	-	-	0.1	-	-	-0.1	-
Feb	-	-	-	-	-	-	-	-	-	-
Mar	-	-	-	-	-	0.1	-	-	-	-
Apr	-	-	-	0.1	-	0.1	-	-	0.1	-
May	-	-	-	0.1	-	-	-	-	0.1	-
Jun	-	-	-	-	0.1	-	-	-	0.1	-
Jul	0.1	-	-	0.1	0.1	-	-	0.1	0.3	-
Aug	-	-	-	-	0.1	-	-	-0.1	-0.1	-
Sep	-	-0.1	-	-	0.1	-	0.1	-	-0.2	-
Oct	-	-0.1	-	-0.1	-0.4	-0.2	-0.2	-	-0.4	-0.1
Nov	-	0.1	-	-	-	-	-	-	0.4	-
Dec	0.1	-	-	-	-	-	-0.1	-	0.1	-
2019 Jan	-	-	-	-	-	-	-	-	-0.1	-
Feb	-	-	-	-	-	-	-	-0.1	-0.1	-
Mar	-	-	-	0.1	-	-	0.1	-	-0.1	-
Apr	-	-	-	-	-	-	-	-	-	-
May	-	-	-	-	-	-0.1	-	-	-	-
Jun	-	-	-	-	0.1	0.1	0.1	-0.1	0.1	-
Jul	-	0.1	-	-	0.1	0.1	-	-	0.3	0.1
Aug	-	-	-0.1	-	0.1	0.1	-	-0.2	-	-0.1
Sep	-	-0.1	-	-0.1	0.1	-0.1	-	-0.2	-0.2	0.1
Oct	-0.1	-0.1	-	-0.1	0.1	-0.2	-0.3	0.1	-0.7	-0.1
Nov	-	0.1	-	-	-	0.1	-0.2	-	0.5	-
Dec	-0.1	-0.1	-	-	-	-	-0.2	-	-0.1	-
2020 Jan	-	-0.1	-	-	-	-	-0.2	-0.1	-	-
Feb	-0.1	-	-	-0.1	0.1	-	-0.3	-0.1	-	-
Mar	-	-	-	-0.1	-	0.1	-0.1	-0.1	-	-
Apr	0.2	0.1	0.1	0.2	-	0.3	-	0.5	-	0.1
May	0.1	0.1	-	-	0.4	-0.3	-0.1	0.2	0.3	0.1
Jun	-	-0.1	0.1	-0.1	-	-0.3	-0.2	0.2	-0.2	-
Jul	-	0.1	0.1	-0.1	0.1	-0.3	-0.1	0.1	0.1	-
Aug	-	0.1	-	0.4	0.3	0.4	0.3	0.3	-0.4	-0.2
Sep	-0.1	-0.1	-	-0.1	0.5	-0.3	-0.4	-0.2	-0.3	-0.1

¹ Predominantly automotive fuel also includes sale of fuel by supermarkets

CPSA2 RETAIL SALES INDEX: VALUE SEASONALLY ADJUSTED PERCENTAGE CHANGE 3 MONTHS ON SAME PERIOD A YEAR EARLIER

					Predominantly non-food stores					
	All retailing including automotive fuel ¹	All retailing excluding automotive fuel ¹	Predominantly food stores	Total	Non-specialised stores	Textile, clothing and footwear stores	Household goods stores	Other stores	Non-store retailing	Predominantly automotive fuel ¹
	AGG 21	AGG 21X	AGG 1	AGG 12	47.19	AGG 5	AGG 7	AGG 13	AGG 14	47.30
Percentage change 3 months on same period a year earlier										
2017 Dec	J5BY 4.1	J45L 4.0	IEAU 3.0	IEAX 3.0	IEAR 1.8	IEBJ 3.9	IEBM 0.6	IEBA 4.6	J5BA 12.4	JO6B 5.6
2018 Jan	4.7	4.5	3.2	4.1	3.1	4.5	1.3	6.3	11.7	6.3
Feb	4.7	4.5	3.3	4.0	4.0	3.4	2.7	5.5	12.0	6.2
Mar	4.1	4.1	2.6	3.7	3.5	0.9	4.7	5.8	12.2	4.2
Apr	3.4	3.4	2.4	2.5	2.4	-0.2	4.0	4.2	11.7	3.7
May	4.1	4.0	3.0	3.1	2.9	0.1	5.4	4.8	12.7	4.1
Jun	5.0	4.5	4.3	2.8	3.3	0.9	5.8	2.3	12.8	9.4
Jul	6.0	5.2	5.2	3.1	3.3	1.5	5.6	2.7	14.6	13.0
Aug	5.7	4.7	5.1	2.4	2.1	0.3	6.0	2.1	13.4	15.1
Sep	5.4	4.5	4.2	3.2	1.5	-0.3	7.3	5.1	11.3	13.2
Oct	4.8	4.0	3.4	3.2	1.5	-0.8	8.3	5.0	9.6	11.9
Nov	4.6	3.9	2.8	3.6	1.4	-	7.5	5.9	9.2	11.1
Dec	4.4	3.8	2.8	3.1	1.4	1.4	7.2	3.1	11.3	9.9
2019 Jan	4.7	4.2	3.5	2.9	0.7	2.5	5.9	2.8	12.8	8.7
Feb	4.6	4.3	3.6	2.6	0.5	3.0	3.1	3.2	14.1	7.8
Mar	5.8	5.3	4.2	3.4	-0.2	4.5	0.3	6.8	17.1	10.7
Apr	6.0	5.3	3.7	3.6	-	5.7	-1.6	7.5	18.2	12.6
May	5.3	4.5	3.1	2.8	-1.1	4.5	-2.2	7.0	17.0	13.2
Jun	4.2	3.6	2.0	2.3	-1.9	3.4	-2.4	7.4	14.7	9.5
Jul	3.9	3.4	1.5	2.3	-2.1	1.8	-1.6	8.2	15.4	7.8
Aug	4.0	3.7	2.0	2.1	-1.9	2.8	-2.3	7.1	16.1	6.6
Sep	3.4	3.3	2.6	0.6	-2.1	2.3	-3.9	3.8	16.1	4.8
Oct	3.1	3.0	3.2	0.2	-1.9	2.4	-4.4	2.6	13.8	3.8
Nov	2.4	2.5	3.1	-0.5	-1.8	1.3	-4.7	1.5	11.9	1.8
Dec	1.7	1.6	1.9	-1.1	-2.4	-0.5	-4.8	1.6	11.3	2.5
2020 Jan	1.4	1.4	1.5	-1.2	-3.0	-0.7	-4.1	1.3	10.7	1.6
Feb	1.2	1.2	1.2	-0.9	-3.5	-0.2	-2.5	1.1	9.1	1.3
Mar	-1.6	-0.8	4.8	-8.0	-1.8	-12.6	-5.1	-9.5	6.5	-8.7
Apr	-9.5	-7.1	6.5	-24.9	-8.7	-35.4	-19.9	-28.7	10.6	-30.2
May	-14.0	-10.2	8.4	-37.5	-11.8	-54.5	-29.2	-43.3	24.3	-45.6
Jun	-12.8	-8.0	7.1	-36.1	-14.3	-54.0	-25.2	-40.0	41.6	-52.8
Jul	-5.5	-1.4	6.1	-21.8	-8.6	-40.3	-6.9	-22.4	45.1	-40.2
Aug	-0.7	2.8	4.7	-9.9	-5.8	-26.3	6.0	-7.5	40.5	-30.7
Sep	1.8	4.6	3.5	-2.9	-3.9	-17.8	10.3	2.9	33.5	-21.7
Oct	3.3	6.0	3.5	-0.4	-1.9	-14.1	11.9	5.4	35.7	-20.2
Revision to percentage change 3 months on same period a year earlier										
2017 Dec	-	-	-	-0.1	-0.1	-	-0.1	-	-	-0.1
2018 Jan	-	-	-	-	-	-	-	-	0.1	-
Feb	-	-	-	-	-	0.1	-	0.1	-	-
Mar	-	-	-	-	-	-	-	0.1	-0.1	-
Apr	-	-	-	-	-0.1	-	-	-	-	-
May	0.1	-	-	-	-	-	-	-	-	-
Jun	-	-	-	-	-	-	0.1	-	-	-
Jul	0.1	-	-	0.1	-	-	-	-	0.1	-
Aug	-	-	-	0.1	-	-	-	-	0.1	-
Sep	-	-	-0.1	-	0.1	-	-	-	-	0.1
Oct	-	-0.1	-	-0.1	-0.1	-0.1	-	-	-0.3	-
Nov	-	-	-	-	-0.1	-0.1	-0.1	-	-0.1	-
Dec	-0.1	-0.1	-	-0.1	-0.1	-0.1	-	-	-	-
2019 Jan	-	-	-	-	-	-	-	-	0.1	-
Feb	-	-	-	-	-	-	-	-	-0.1	-
Mar	-	-	-	-	-	-	-	-	-0.1	-
Apr	-	0.1	-	-	-	-	0.1	-	-	-
May	-	-	-	0.1	-	-	0.1	-	-	0.1
Jun	-	-	-	-	-	0.1	-	-	0.1	-
Jul	0.1	-	-	0.1	0.1	0.1	-	-	0.2	-
Aug	-	0.1	-	0.1	0.1	0.1	-0.1	0.1	-	-
Sep	-	-	-0.1	-	0.1	-	-0.1	-	-	-
Oct	-0.1	-0.1	-	-0.1	0.1	-0.1	-0.1	-	-0.3	-
Nov	-0.1	-	-	-0.1	0.1	-0.1	-0.2	-	-0.2	0.1
Dec	-	-0.1	-	-0.1	-	-	-0.2	0.1	-0.1	-
2020 Jan	-	-	-	-0.1	-	-	-0.2	-0.1	0.1	-
Feb	-0.1	-0.1	-	-0.1	-	-	-0.3	-0.1	-	-
Mar	-	-0.1	-	-0.1	-	-	-0.2	-0.1	-	-
Apr	-	-	-	-	-	0.1	-0.1	-	0.1	-
May	-	0.1	-	0.1	0.2	0.1	-0.1	0.1	0.1	-
Jun	-	0.1	0.1	-	0.2	-0.1	-0.1	0.3	-	-
Jul	0.1	0.1	-	-	0.2	-0.3	-0.1	0.2	-	-
Aug	0.1	0.1	-	0.1	0.1	-0.1	-	0.2	-0.2	-0.1
Sep	-	0.1	-	0.1	0.3	-	-0.1	0.1	-0.3	-0.1

¹ Predominantly automotive fuel also includes sale of fuel by supermarkets

CPSA3 RETAIL SALES INDEX: VALUE SEASONALLY ADJUSTED PERCENTAGE CHANGE ON PREVIOUS MONTH

					Predominantly non-food stores					
	All retailing including automotive fuel ¹	All retailing excluding automotive fuel ¹	Predominantly food stores	Total	Non-specialised stores	Textile, clothing and footwear stores	Household goods stores	Other stores	Non-store retailing	Predominantly automotive fuel ¹
	AGG 21	AGG 21X	AGG 1	AGG 12	47.19	AGG 5	AGG 7	AGG 13	AGG 14	47.30
Percentage change on previous month										
2017 Dec	J5BT	J45X	IEAS	IEAV	IEAP	IEBH	IEBK	IEAY	J5B3	JO69
	-	-0.2	0.3	-0.4	1.0	-1.2	-2.2	0.6	-1.6	2.2
2018 Jan	0.1	0.1	-0.7	0.8	0.7	-0.5	4.1	0.1	0.2	-0.1
Feb	0.6	0.5	1.3	-0.6	-0.6	0.1	1.2	-2.4	2.2	1.6
Mar	-1.4	-0.9	-0.6	-1.1	-0.4	-1.5	0.3	-2.0	-1.3	-6.0
Apr	1.2	1.0	0.8	1.1	-0.6	0.5	2.2	2.1	1.4	3.4
May	2.3	2.2	1.6	2.1	3.0	3.9	0.2	1.2	4.5	3.1
Jun	-0.4	-0.8	-0.1	-1.5	-0.2	-1.8	-1.8	-2.1	-0.6	3.4
Jul	0.7	0.8	0.7	0.8	-1.2	1.9	-0.3	1.8	1.8	-0.5
Aug	0.6	0.6	-0.7	1.6	0.8	-2.3	3.2	4.7	1.7	0.5
Sep	-0.4	-0.5	-0.7	-0.5	-0.7	0.6	0.2	-1.7	-	0.9
Oct	-0.2	-0.2	0.4	-0.8	-1.2	-0.4	-1.4	-0.6	-	-0.3
Nov	1.7	1.6	0.4	2.5	0.5	2.3	2.6	4.0	2.7	2.5
Dec	-0.5	-0.5	0.6	-1.5	1.2	-0.1	-2.3	-4.0	-0.9	-0.3
2019 Jan	0.5	0.7	1.0	-0.1	-1.1	0.5	-2.9	1.9	2.6	-1.4
Feb	0.7	0.4	-0.3	0.5	0.6	-0.4	-0.5	1.8	3.0	2.5
Mar	1.1	1.0	0.9	0.8	-1.5	1.8	1.8	0.9	2.3	1.2
Apr	-0.8	-0.9	-0.7	-1.3	-	1.2	-4.0	-2.8	-0.1	0.7
May	-0.2	-0.2	-0.5	0.1	-	-3.5	3.0	1.8	-0.8	-
Jun	1.2	1.2	0.7	1.8	0.1	2.1	1.4	2.9	1.0	0.6
Jul	0.6	0.7	0.4	-0.9	0.8	0.3	-3.5	-1.3	7.3	0.2
Aug	-0.6	-0.5	0.4	-0.6	-1.0	-1.3	0.8	-0.4	-3.1	-1.2
Sep	-0.5	-0.2	0.2	-0.5	-1.3	-0.1	1.7	-1.7	-0.4	-2.5
Oct	-	-0.2	0.1	-0.1	1.7	-0.3	-2.4	0.3	-1.3	1.5
Nov	-0.6	-0.5	-0.5	-0.3	-1.4	-0.6	1.2	-0.3	-0.8	-2.1
Dec	-0.3	-0.8	-1.5	-1.1	-1.3	-2.2	-0.4	-0.5	2.5	4.4
2020 Jan	1.3	1.9	2.4	1.9	1.2	4.5	-0.8	1.6	0.7	-3.7
Feb	-0.9	-0.9	-0.2	-0.9	-1.0	-0.4	1.0	-2.3	-3.2	-0.5
Mar	-5.9	-4.1	9.5	-19.8	2.3	-36.4	-9.4	-24.6	4.2	-21.6
Apr	-18.5	-15.1	-4.2	-41.4	-24.6	-50.5	-46.4	-44.8	16.8	-55.3
May	11.7	10.3	0.9	23.8	13.9	18.6	44.5	24.0	19.4	41.0
Jun	13.7	13.3	-0.3	45.2	9.0	73.1	44.5	65.2	2.3	20.7
Jul	4.4	2.7	-2.8	12.4	1.1	16.4	7.7	20.7	-3.4	30.9
Aug	0.8	0.5	0.3	3.0	0.5	11.2	1.6	-0.1	-4.5	4.0
Sep	1.2	1.3	0.6	3.4	2.2	2.3	0.4	6.8	-1.7	-0.2
Oct	1.4	1.5	-0.1	1.2	3.2	0.5	2.8	-0.5	6.6	0.4
Revision to percentage change on previous month										
2017 Dec	-	-	-0.1	0.1	-	-	0.4	-	-0.1	-
2018 Jan	-	-	-	-0.1	-0.1	-	-0.2	-	-0.3	-0.1
Feb	-	-	-	-	-	-	-	-0.2	0.1	0.1
Mar	-	-	-	0.1	0.1	0.1	0.1	0.2	-	-0.1
Apr	-	-	-	-	-	-	-	-0.1	-	-
May	0.1	-	-	-	0.1	-0.2	-	0.1	0.1	-
Jun	-	-	-	0.1	0.1	0.1	-	-0.1	-0.1	0.1
Jul	-	-	-	0.1	-	0.1	0.2	-0.1	0.2	-0.1
Aug	-0.1	-0.1	-0.1	-0.1	-	-0.1	-0.2	-0.1	-0.4	-0.2
Sep	-	-	-0.1	-0.1	-	-0.2	-0.1	0.1	-0.2	0.2
Oct	-0.1	-0.1	0.1	-0.3	-1.1	-0.1	-0.5	0.2	-	-0.2
Nov	0.2	0.2	-	0.3	0.7	0.4	0.5	-0.1	1.0	-
Dec	-	-	-	0.1	-	-0.3	-	-0.3	-	-
2019 Jan	-0.1	-0.1	-	-0.1	-	-0.2	-	-	-0.4	-0.1
Feb	0.1	-	-	-	0.1	-	-	-0.1	0.1	-
Mar	0.1	-	-	0.1	0.1	0.1	-	0.3	-	-
Apr	-	-	-	-	-	-	-	-0.1	0.1	-
May	-	-	-0.1	-	0.1	-0.2	-	-	0.2	-
Jun	0.1	-	-	-	0.1	0.2	-	-0.1	-	-
Jul	-	0.1	-	-	0.1	-	0.2	-	0.3	-
Aug	-0.2	-0.2	-0.1	-0.2	0.1	-	-0.2	-0.2	-0.7	-0.3
Sep	-0.1	-	0.1	-	-	-0.3	-	0.2	-0.3	0.3
Oct	-0.2	-0.2	0.1	-0.4	-1.3	-0.3	-0.9	0.4	-0.5	-0.3
Nov	0.4	0.3	-0.1	0.4	0.6	0.6	0.6	-0.2	2.1	0.1
Dec	-0.1	-0.1	-	0.1	-	-	0.4	-	-0.8	-
2020 Jan	-0.1	-0.1	-	-	-	-	-0.2	-0.1	-0.4	-
Feb	-	-	0.1	-0.1	0.1	-	-0.1	-0.2	0.2	0.1
Mar	0.1	0.1	-	0.1	-	0.2	0.1	0.2	-0.1	-
Apr	0.2	0.2	0.1	0.3	-	0.4	-	0.7	0.1	-
May	-	-	-	-0.5	0.5	-2.3	0.1	-0.8	0.4	0.1
Jun	-0.1	-0.1	-	-0.2	-0.3	0.5	-0.1	-0.6	-0.2	-0.1
Jul	0.1	0.2	0.1	0.2	0.1	0.3	0.3	-0.1	0.4	-0.1
Aug	-0.2	-0.2	-0.1	0.2	0.3	0.8	0.1	-0.1	-1.1	-0.5
Sep	-0.2	-0.2	0.1	-0.4	0.4	-1.0	-0.6	-0.3	-0.2	0.5

¹ Predominantly automotive fuel also includes sale of fuel by supermarkets

CPSA4 RETAIL SALES INDEX: VALUE SEASONALLY ADJUSTED PERCENTAGE CHANGE 3 MONTHS ON PREVIOUS 3 MONTHS

					Predominantly non-food stores					
	All retailing including automotive fuel ¹	All retailing excluding automotive fuel ¹	Predominantly food stores	Total	Non-specialised stores	Textile, clothing and footwear stores	Household goods stores	Other stores	Non-store retailing	Predominantly automotive fuel ¹
	AGG 21	AGG 21X	AGG 1	AGG 12	47.19	AGG 5	AGG 7	AGG 13	AGG 14	47.30
Percentage change 3 months on previous 3 months										
2017 Dec	J5BX 1.6	J45K 1.2	IEAT 1.6	IEAW 0.6	IEAQ -0.4	IEBI -1.0	IEBL 0.6	IEAZ 2.8	J5B9 2.0	JO6A 5.2
2018 Jan	1.3	0.9	1.1	1.0	0.8	-1.0	1.3	2.9	-	4.9
Feb	1.0	0.7	0.8	0.9	1.5	-1.5	1.2	2.8	-1.0	4.4
Mar	0.3	0.2	0.3	0.1	1.1	-1.5	3.4	-1.3	0.7	0.7
Apr	0.1	0.2	0.7	-0.6	-0.3	-1.5	4.2	-2.8	1.4	-1.0
May	0.5	0.8	1.0	0.2	-	-0.1	4.1	-1.9	2.5	-2.0
Jun	2.0	1.8	1.9	1.1	0.9	1.6	2.2	0.1	4.2	3.5
Jul	2.6	2.3	2.1	1.7	1.9	3.1	0.5	1.1	5.3	5.8
Aug	2.3	1.8	1.6	1.3	1.1	1.5	-	2.0	4.7	6.8
Sep	1.4	1.2	0.4	1.4	-0.1	0.6	0.9	3.4	4.0	3.3
Oct	0.7	0.5	-0.6	1.0	-0.9	-1.3	2.1	3.9	2.7	1.8
Nov	0.7	0.6	-0.6	1.2	-1.2	0.2	2.1	3.0	2.7	1.7
Dec	0.7	0.5	0.2	0.5	-0.6	0.7	0.5	0.9	2.0	2.1
2019 Jan	1.2	1.1	1.1	0.7	-	2.2	-0.9	0.8	2.9	2.0
Feb	1.1	1.1	1.6	-0.1	0.6	1.5	-3.0	0.1	3.5	1.3
Mar	1.6	1.6	1.7	0.4	-0.4	1.5	-3.2	2.2	6.0	1.4
Apr	1.3	1.2	1.0	0.1	-0.9	1.5	-3.2	1.6	6.2	2.5
May	1.2	1.0	0.5	0.3	-1.6	1.3	-1.3	1.7	5.1	2.8
Jun	0.4	0.2	-0.3	0.1	-0.8	0.5	-0.6	0.7	2.0	2.4
Jul	0.6	0.5	-0.1	0.4	-0.2	-0.7	0.5	1.7	2.8	1.3
Aug	1.0	1.0	0.5	0.7	0.3	-0.2	-0.1	2.1	3.9	0.6
Sep	0.7	1.0	1.0	-0.3	-0.3	-0.5	-0.6	-	5.2	-1.2
Oct	-0.1	0.2	1.1	-1.0	-0.8	-0.6	-0.9	-1.5	1.3	-2.1
Nov	-0.8	-0.5	0.5	-1.4	-1.0	-1.2	-0.3	-2.4	-1.0	-2.9
Dec	-1.0	-1.1	-0.5	-1.3	-0.9	-2.0	-0.5	-1.3	-2.2	-0.2
2020 Jan	-0.5	-0.5	-0.5	-0.7	-1.1	-0.9	-0.6	-0.4	0.1	-0.1
Feb	-0.1	-0.2	-0.3	-0.5	-1.1	-0.1	-0.8	-0.2	0.9	0.9
Mar	-1.7	-0.8	4.6	-6.6	0.1	-10.8	-3.5	-9.0	1.4	-9.7
Apr	-9.6	-7.2	6.1	-23.9	-6.7	-33.9	-19.2	-28.5	6.0	-29.5
May	-14.0	-10.4	7.7	-36.8	-10.1	-53.8	-28.4	-43.0	19.8	-44.8
Jun	-11.0	-7.2	1.9	-30.5	-13.4	-47.1	-21.6	-33.2	35.7	-47.0
Jul	5.0	6.6	-0.4	4.6	-0.2	-8.3	16.8	10.6	34.9	-13.2
Aug	16.5	15.6	-3.0	45.2	7.2	61.7	49.5	66.5	17.4	28.3
Sep	17.6	14.8	-2.3	51.3	11.9	77.8	46.5	71.6	-0.8	64.0
Oct	9.2	7.7	-1.4	26.1	6.5	43.1	19.2	33.7	-5.3	30.7
Revision to percentage change 3 months on previous 3 months										
2017 Dec	-	-	-	-0.1	-0.3	-	-0.1	0.1	0.2	-
2018 Jan	-	-	-	-	-0.1	0.1	0.2	0.1	0.2	-
Feb	-	0.1	-	-	-	0.1	0.3	-	-	-
Mar	0.1	-	0.1	0.1	0.1	-	-	-	-0.2	0.1
Apr	-	-	-	-	-	-	-0.1	-	-0.1	-
May	-	-	-	0.1	0.1	-	-0.1	0.1	-0.1	0.1
Jun	0.1	-	-	-	0.1	-	-	-	0.2	-
Jul	-	-	-	-	0.2	-	0.1	-	0.2	0.1
Aug	-	-	-	-	0.2	0.1	0.1	-0.2	-	-
Sep	-0.1	-0.1	-	-	0.2	-	-	-0.2	-0.2	-
Oct	-0.1	-0.2	-	-0.2	-0.2	-0.2	-0.2	-	-0.6	-0.1
Nov	-0.1	-0.1	-	-0.1	-0.4	-0.2	-0.3	0.1	-0.2	-
Dec	-	-	-0.1	-0.6	-0.1	-0.1	-0.2	0.2	0.2	-0.1
2019 Jan	0.1	0.1	-	0.1	-	0.1	0.2	0.1	0.6	-
Feb	0.1	0.1	-	0.1	0.1	0.2	0.3	-	0.1	-
Mar	-	-	0.1	0.1	0.3	-	0.1	-	-0.2	-
Apr	-0.1	-	-	-	0.1	-	-	-	-0.3	-
May	-	-	-	-	0.1	-	-0.1	0.1	-	-
Jun	-	0.1	-	0.1	0.2	-	-	-	0.2	-
Jul	0.1	-	-0.1	-	0.2	-	0.1	-0.1	0.4	-
Aug	0.1	-	-	0.1	0.3	0.1	0.1	-0.3	0.1	-0.1
Sep	-0.1	-	-0.1	-	0.3	-0.1	0.1	-0.2	-0.3	-0.1
Oct	-0.2	-0.2	-	-0.2	-0.2	-0.2	-0.4	-	-1.0	-0.1
Nov	-0.1	-0.1	-	-0.2	-0.4	-0.3	-0.5	0.1	-0.4	-
Dec	-0.1	-0.1	0.1	-0.2	-0.8	-0.1	-0.5	0.3	0.1	-0.1
2020 Jan	0.1	0.2	-	0.1	-0.1	0.2	0.1	0.1	0.9	-
Feb	0.1	0.1	-	0.1	0.1	0.2	0.2	-0.1	0.2	-
Mar	-	-	0.1	0.1	0.3	0.1	0.1	-	-0.1	-
Apr	-	-	0.1	0.1	0.1	0.2	-0.1	-	-0.4	0.1
May	0.1	0.1	0.1	0.1	0.3	0.1	-0.1	0.2	0.2	0.1
Jun	0.1	0.1	0.1	0.1	0.3	-0.1	0.1	0.4	0.4	0.1
Jul	-	-	0.1	-	0.4	-0.6	0.2	0.1	0.5	0.1
Aug	-	-	-	-	0.3	-0.3	0.3	-0.5	-0.1	-0.2
Sep	-0.1	-0.1	-	-0.1	0.5	0.2	0.3	-1.0	-0.5	-0.3

¹ Predominantly automotive fuel also includes sale of fuel by supermarkets

KPSA CHAINED VOLUME OF RETAIL SALES SEASONALLY ADJUSTED

Index 2018=100

	Predominantly non-food stores									
	All retailing including automotive fuel ¹	All retailing excluding automotive fuel ¹	Predominantly food stores	Total	Non-specialised stores	Textile, clothing and footwear stores	Household goods stores	Other stores	Non-store retailing	Predominantly automotive fuel ¹
	AGG 21	AGG 21X	AGG 1	AGG 12	47.19	AGG 5	AGG 7	AGG 13	AGG 14	47.30
Index numbers of sales per week										
2017 Dec	J5EK 98.3	J467 98.2	EAPT 99.1	EAPV 98.4	EAPU 99.6	EAPX 99.3	EAPY 94.6	EAPW 99.2	J5DZ 94.2	JO5A 99.1
2018 Jan	98.1	98.0	98.1	99.1	100.1	98.4	97.4	100.2	93.4	98.8
Feb	98.6	98.4	99.3	98.2	99.6	98.2	98.2	97.2	95.8	100.2
Mar	97.2	97.5	98.4	97.7	99.4	97.0	98.3	96.8	93.7	94.7
Apr	98.5	98.5	99.3	98.6	98.4	97.5	100.5	98.5	95.1	98.5
May	100.6	100.6	100.8	100.6	101.4	101.4	100.6	99.5	100.0	100.4
Jun	100.1	100.0	101.0	99.2	101.3	100.3	98.6	97.2	99.2	101.1
Jul	100.9	101.0	101.4	100.4	100.4	102.3	99.3	99.4	101.9	100.2
Aug	101.2	101.3	100.6	101.3	100.7	99.3	101.4	103.5	104.1	100.1
Sep	100.7	100.7	99.6	101.0	100.0	100.3	102.2	101.6	103.6	100.1
Oct	100.3	100.5	100.1	100.3	98.9	100.4	100.5	101.1	102.6	98.8
Nov	102.2	102.1	100.5	102.7	99.3	102.3	102.8	105.3	106.0	102.4
Dec	101.7	101.3	100.8	101.1	100.4	102.6	100.4	100.7	104.3	104.7
2019 Jan	102.5	102.3	101.9	101.2	99.6	102.9	97.6	103.0	107.9	104.4
Feb	102.8	102.3	101.0	101.4	100.0	102.6	96.7	104.1	110.8	106.9
Mar	103.9	103.6	101.8	102.8	98.7	104.3	99.1	106.5	113.6	106.7
Apr	103.3	102.9	101.4	101.7	98.6	105.9	95.7	103.9	113.5	106.8
May	102.8	102.5	100.9	101.5	98.5	101.9	97.7	105.6	112.5	105.8
Jun	103.8	103.5	101.2	103.1	98.4	103.7	98.7	108.5	113.4	106.8
Jul	104.5	104.2	101.4	102.1	99.2	103.8	95.8	106.6	123.1	107.3
Aug	103.8	103.6	101.6	101.4	98.3	102.5	96.2	105.9	119.5	106.3
Sep	103.3	103.2	101.6	101.0	96.9	103.1	97.7	104.0	117.9	104.6
Oct	103.4	103.1	102.0	101.0	98.8	102.3	96.0	104.5	115.8	106.0
Nov	102.7	102.5	101.3	100.6	97.3	101.8	97.1	103.9	114.4	104.7
Dec	102.1	101.6	99.7	99.6	96.2	100.2	96.4	103.3	117.0	106.5
2020 Jan	103.2	103.4	101.9	101.0	97.0	103.6	95.4	104.8	118.7	101.4
Feb	102.5	102.5	101.5	100.3	96.1	103.4	96.9	102.4	115.1	102.6
Mar	97.3	98.9	111.3	81.4	99.0	66.5	88.5	78.7	122.3	83.6
Apr	79.7	84.1	106.9	47.8	74.7	33.5	48.0	43.1	143.6	40.3
May	89.5	92.8	107.4	59.2	85.1	39.6	68.6	53.7	172.7	59.5
Jun	101.8	105.1	107.4	85.7	92.2	68.2	98.8	88.6	174.3	72.2
Jul	105.8	107.5	104.3	95.2	92.9	77.7	105.6	105.9	168.6	90.2
Aug	106.7	108.2	104.6	98.4	93.7	87.4	107.3	105.8	160.3	93.7
Sep	108.1	109.8	105.4	102.1	96.1	90.2	107.4	113.5	156.7	93.8
Oct	109.4	111.2	105.1	102.9	99.1	89.1	110.9	112.7	166.8	93.6
Revision to index numbers										
2017 Dec	—	—	—	—	-0.1	0.1	—	—	0.2	0.1
2018 Jan	—	—	—	—	-0.1	—	—	—	-0.1	0.1
Feb	—	—	—	—	—	—	—	—	—	—
Mar	—	—	—	0.1	0.1	0.1	—	0.2	0.1	-0.1
Apr	—	—	—	0.1	0.1	—	—	0.1	—	—
May	—	—	—	—	0.1	-0.1	—	0.1	0.1	—
Jun	0.1	0.1	—	0.1	0.2	—	0.1	—	0.2	—
Jul	—	0.1	—	0.1	0.3	—	0.2	-0.1	0.3	—
Aug	—	-0.1	-0.1	—	0.2	-0.1	0.1	-0.3	—	0.1
Sep	—	-0.1	—	—	0.3	0.1	-0.1	-0.1	-0.3	—
Oct	-0.2	-0.2	—	-0.3	-0.8	-0.2	-0.3	—	-0.7	-0.1
Nov	—	—	—	—	-0.1	0.1	—	—	—	—
Dec	0.1	—	—	—	-0.1	0.1	—	0.1	0.3	0.1
2019 Jan	—	—	—	—	-0.1	—	—	0.1	-0.1	—
Feb	—	—	—	—	—	-0.1	-0.1	—	-0.1	—
Mar	—	0.1	—	0.1	0.1	—	—	0.2	—	-0.1
Apr	—	—	—	—	—	—	—	0.1	0.1	—
May	—	—	—	—	0.1	-0.1	0.1	0.1	0.1	-0.1
Jun	—	0.1	—	0.1	0.2	0.1	0.1	—	0.2	—
Jul	0.1	0.1	—	0.1	0.3	0.2	0.2	-0.1	0.6	—
Aug	-0.1	—	—	-0.1	0.4	-0.2	0.2	-0.5	0.1	0.1
Sep	-0.1	—	—	—	0.4	0.1	—	-0.2	-0.3	0.1
Oct	-0.2	-0.3	0.1	-0.3	-0.7	-0.3	-0.6	0.2	-1.2	-0.2
Nov	—	—	—	-0.1	-0.2	0.1	-0.3	—	0.1	—
Dec	—	—	—	—	-0.2	0.1	-0.2	—	0.5	0.1
2020 Jan	—	—	—	—	—	0.1	-0.2	-0.1	-0.1	—
Feb	-0.1	-0.1	—	-0.1	—	—	-0.3	-0.2	-0.1	—
Mar	—	—	—	—	—	0.1	-0.2	—	0.1	-0.1
Apr	0.1	0.1	—	0.2	—	0.4	-0.1	0.5	—	—
May	0.1	0.1	—	0.1	0.4	-0.3	-0.1	0.2	0.3	—
Jun	0.1	—	0.1	—	0.2	-0.3	—	0.1	0.1	0.1
Jul	0.1	0.1	0.1	—	0.3	-0.1	0.1	—	0.4	-0.1
Aug	0.1	0.1	—	0.2	0.6	0.3	0.4	-0.1	-0.2	-0.1
Sep	-0.1	—	0.1	—	0.9	-0.1	-0.5	-0.1	-0.7	—

1 Predominantly automotive fuel also includes sale of fuel by supermarkets

KPSA1 RETAIL SALES INDEX: VOLUME SEASONALLY ADJUSTED PERCENTAGE CHANGE ON SAME MONTH A YEAR EARLIER

	Predominantly non-food stores									
	All retailing including automotive fuel ¹	All retailing excluding automotive fuel ¹	Predominantly food stores	Total	Non-specialised stores	Textile, clothing and footwear stores	Household goods stores	Other stores	Non-store retailing	Predominantly automotive fuel ¹
	AGG 21	AGG 21X	AGG 1	AGG 12	47.19	AGG 5	AGG 7	AGG 13	AGG 14	47.30
Percentage change on same month a year earlier										
2017 Dec	J5EB 1.8	J45U 1.7	IDOB 0.5	IDOC 1.5	IDOA 1.8	IDOG 1.8	IDOH -1.2	IDOD 2.9	J5DK 7.8	JO4C 2.7
2018 Jan	1.9	1.9	-0.5	2.8	3.4	0.2	2.3	5.2	8.0	1.5
Feb	1.7	1.4	-	0.7	2.1	-1.7	2.1	1.2	11.0	3.8
Mar	1.0	1.0	-0.8	1.0	0.8	-4.0	2.4	5.3	8.6	1.8
Apr	0.6	0.6	0.1	-0.2	0.4	-2.1	0.3	1.0	6.4	0.1
May	3.8	4.3	2.4	3.8	4.3	1.2	7.6	3.5	14.6	-0.6
Jun	3.0	2.9	3.3	0.9	2.5	-0.2	3.8	-0.8	9.5	3.9
Jul	3.7	3.9	3.2	2.0	1.3	2.0	1.4	2.8	14.9	1.9
Aug	3.1	3.3	2.3	2.1	0.8	-1.5	10.2	1.5	12.1	1.8
Sep	2.7	2.9	1.3	3.8	0.9	-1.0	8.6	7.3	5.5	1.1
Oct	2.0	2.3	1.3	2.1	1.1	0.7	4.0	2.7	7.7	-0.9
Nov	3.3	3.4	1.6	3.6	0.6	1.7	6.9	5.2	9.5	2.0
Dec	3.4	3.2	1.7	2.8	0.8	3.3	6.1	1.5	10.7	5.6
2019 Jan	4.5	4.3	3.9	2.1	-0.6	4.6	0.2	2.8	15.5	5.8
Feb	4.3	4.0	1.8	3.2	0.4	4.5	-1.5	7.1	15.7	6.7
Mar	6.9	6.2	3.5	5.2	-0.7	7.6	0.8	10.1	21.3	12.7
Apr	4.9	4.5	2.1	3.2	0.3	8.6	-4.7	5.5	19.3	8.4
May	2.2	1.8	0.1	0.9	-2.9	0.5	-2.9	6.1	12.5	5.4
Jun	3.7	3.5	0.3	3.9	-2.8	3.3	0.1	11.7	14.3	5.6
Jul	3.5	3.2	-	1.7	-1.2	1.4	-3.5	7.2	20.7	7.0
Aug	2.6	2.2	0.9	0.1	-2.4	3.3	-5.1	2.4	14.8	6.2
Sep	2.7	2.5	2.0	-	-3.1	2.8	-4.4	2.4	13.8	4.5
Oct	3.1	2.6	1.9	0.6	-0.1	1.9	-4.5	3.4	12.9	7.4
Nov	0.5	0.3	0.8	-2.1	-1.9	-0.4	-5.6	-1.3	7.9	2.3
Dec	0.4	0.3	-1.1	-1.5	-4.2	-2.3	-4.0	2.6	12.2	1.8
2020 Jan	0.7	1.1	-	-0.2	-2.6	0.6	-2.2	1.8	10.0	-2.9
Feb	-0.3	0.2	0.4	-1.1	-3.9	0.7	0.2	-1.7	3.9	-4.0
Mar	-6.3	-4.5	9.4	-20.8	0.3	-36.2	-10.7	-26.1	7.6	-21.7
Apr	-22.9	-18.3	5.4	-53.0	-24.2	-68.4	-49.9	-58.5	26.6	-62.3
May	-13.0	-9.4	6.5	-41.7	-13.6	-61.2	-29.8	-49.1	53.5	-43.7
Jun	-2.0	1.6	6.1	-16.9	-6.3	-34.3	0.1	-18.3	53.7	-32.4
Jul	1.2	3.2	2.9	-6.7	-6.3	-25.1	10.2	-0.6	37.0	-15.9
Aug	2.8	4.4	3.0	-2.9	-4.7	-14.8	11.6	-0.1	34.1	-11.8
Sep	4.6	6.4	3.7	1.1	-0.8	-12.6	10.0	9.1	32.9	-10.3
Oct	5.8	7.8	3.1	1.9	0.3	-12.8	15.6	7.8	44.0	-11.7
Revision to percentage change on same month a year earlier										
2017 Dec	-	-	-	-	-	-	0.1	-	0.1	-
2018 Jan	-	-	-	-	-	-	-	0.1	-	-
Feb	-	-	-	-	-	-	-	-	-	-
Mar	-	-	-	-	-	-	-	0.1	-	-
Apr	-	-	-	-	-	-	-	-	-	-
May	-	-	-	-	0.1	-	-	-	-	-
Jun	0.1	0.1	-	-	0.1	-	-	-	0.1	-
Jul	0.1	0.1	-	0.1	0.1	0.1	-	0.1	0.2	-
Aug	-	-	-	-	0.2	-	-	-0.2	0.1	-
Sep	-	-	-	0.1	0.2	0.1	-	-	-	-
Oct	-0.1	-0.1	0.1	-0.1	-0.3	-0.1	-0.2	-	-0.3	-
Nov	-	-	-	-	-	-	-	-	-	-0.1
Dec	-	-	-	-	-	-	-	-	-	-
2019 Jan	-	-	-	-	-	-	-	-	-	-
Feb	-	-	-	-	-	-	-	-	-	-
Mar	0.1	-	-	-	-	-	-	0.1	-	-
Apr	-	-	-	-	-	-	-	-	-	-
May	-	-	-	0.1	-	-	-	-	-	-
Jun	-	-	0.1	-	0.1	-	-	-	-	-
Jul	-	0.1	-	-0.1	0.1	0.1	-	-0.1	0.2	-
Aug	-	-	-0.1	0.2	-	0.1	-0.2	0.1	-	-
Sep	-	-	-	-0.2	-	-	-	-	-	-
Oct	-	-	0.1	-0.1	0.1	-0.1	-0.3	0.2	-0.3	-
Nov	-	-0.1	-	-0.1	-	0.1	-0.3	-	-	-
Dec	-	-	-	-	-0.1	0.1	-0.2	-	0.1	-
2020 Jan	-	-0.1	-	-0.1	-	-	-0.2	-0.1	-	-
Feb	-0.1	-	-	-0.1	-	-	-0.2	-0.2	-	-0.1
Mar	-	-	-	-0.1	-	0.2	-0.2	-0.2	-	-0.1
Apr	0.1	0.1	-	0.2	0.1	0.3	-0.1	0.5	-	-
May	0.1	0.1	0.1	0.1	0.4	-0.3	-0.2	0.2	0.2	0.1
Jun	-0.1	-	0.1	-0.1	-	-0.5	-0.1	0.2	-0.2	-
Jul	-	-	0.1	-	0.1	-0.2	-0.1	0.2	-0.3	-0.1
Aug	0.1	0.1	0.1	0.4	0.3	0.3	0.3	0.4	-0.4	-0.1
Sep	-0.1	-	0.1	-	0.5	-0.3	-0.4	-	-0.2	-0.1

¹ Predominantly automotive fuel also includes sale of fuel by supermarkets

KPSA2 RETAIL SALES INDEX: VOLUME SEASONALLY ADJUSTED PERCENTAGE CHANGE 3 MONTHS ON SAME PERIOD A YEAR EARLIER

					Predominantly non-food stores					
	All retailing including automotive fuel ¹	All retailing excluding automotive fuel ¹	Predominantly food stores	Total	Non-specialised stores	Textile, clothing and footwear stores	Household goods stores	Other stores	Non-store retailing	Predominantly automotive fuel ¹
	AGG 21	AGG 21X	AGG 1	AGG 12	47.19	AGG 5	AGG 7	AGG 13	AGG 14	47.30
Percentage change 3 months on same period a year earlier										
2017 Dec	J5EH 1.1	J45S 1.0	IEFB -0.5	IEFE 0.6	IEEY -	IEFQ 0.9	IEFT -1.4	IEFH 2.0	J5DS 9.2	JO6E 1.8
2018 Jan	1.6	1.6	-0.2	1.7	1.4	1.5	-0.6	3.8	8.4	2.3
Feb	1.8	1.7	0.1	1.7	2.4	0.2	0.9	3.1	8.8	2.7
Mar	1.5	1.4	-0.5	1.5	2.0	-2.0	2.3	4.0	9.2	2.3
Apr	1.1	1.0	-0.3	0.6	1.1	-2.7	1.6	2.6	8.7	1.9
May	1.7	1.9	0.4	1.5	1.7	-1.8	3.3	3.4	9.8	0.5
Jun	2.5	2.6	2.0	1.5	2.4	-0.3	3.8	1.0	10.1	1.3
Jul	3.4	3.6	3.0	2.1	2.6	0.9	4.2	1.6	12.7	1.9
Aug	3.2	3.3	3.0	1.6	1.6	0.1	5.0	1.0	11.9	2.7
Sep	3.1	3.3	2.2	2.7	1.0	-0.3	6.8	4.0	10.2	1.6
Oct	2.6	2.8	1.6	2.7	0.9	-0.7	7.6	4.0	8.1	0.7
Nov	2.7	2.9	1.4	3.2	0.8	0.3	6.7	5.2	7.4	0.8
Dec	2.9	3.0	1.5	2.8	0.8	2.0	5.7	3.0	9.4	2.5
2019 Jan	3.7	3.6	2.3	2.8	0.3	3.2	4.5	3.0	11.8	4.6
Feb	4.0	3.8	2.4	2.7	0.3	4.1	1.9	3.6	13.7	6.0
Mar	5.3	4.9	3.1	3.6	-0.3	5.7	-0.1	6.9	17.8	8.6
Apr	5.4	5.0	2.5	4.0	-	6.9	-1.6	7.7	18.9	9.4
May	4.8	4.3	2.0	3.2	-1.1	5.6	-2.1	7.4	17.9	9.0
Jun	3.6	3.3	0.8	2.8	-1.9	4.0	-2.3	8.1	15.2	6.4
Jul	3.2	2.9	0.1	2.3	-2.3	1.8	-1.9	8.6	15.8	6.0
Aug	3.3	3.0	0.4	2.1	-2.2	2.7	-2.6	7.3	16.5	6.2
Sep	2.9	2.6	1.0	0.6	-2.3	2.5	-4.4	3.8	16.2	5.8
Oct	2.8	2.4	1.6	0.2	-2.0	2.7	-4.7	2.7	13.8	5.9
Nov	2.1	1.8	1.6	-0.4	-1.8	1.5	-4.8	1.5	11.7	4.7
Dec	1.3	1.0	0.4	-1.0	-2.2	-0.5	-4.6	1.6	11.1	3.6
2020 Jan	0.6	0.6	-0.1	-1.2	-3.0	-0.7	-4.0	1.2	10.3	0.3
Feb	0.3	0.6	-0.2	-0.9	-3.6	-0.4	-2.3	1.1	9.0	-1.6
Mar	-2.1	-1.2	3.5	-7.9	-1.9	-12.6	-4.6	-9.4	7.2	-10.1
Apr	-9.6	-7.3	5.4	-24.6	-8.5	-35.1	-19.2	-28.5	12.3	-28.7
May	-13.5	-10.2	7.3	-37.1	-11.5	-53.8	-28.4	-43.0	27.5	-41.0
Jun	-11.8	-7.9	6.0	-35.5	-14.1	-53.1	-24.2	-39.8	45.3	-45.1
Jul	-4.4	-1.3	5.2	-21.4	-8.5	-39.6	-6.0	-22.2	48.2	-30.8
Aug	0.5	3.0	4.1	-9.5	-5.8	-25.5	6.7	-7.4	42.3	-21.0
Sep	3.0	4.8	3.2	-2.6	-3.7	-17.1	10.5	3.2	34.6	-12.5
Oct	4.4	6.2	3.3	0.1	-1.7	-13.3	12.2	5.8	36.6	-11.2
Revision to percentage change 3 months on same period a year earlier										
2017 Dec	-	-	-	-	-0.1	-	-0.1	-	-	-
2018 Jan	-	-	-	-	-	-	-	0.1	0.1	-
Feb	-	-	-	-	-	-	-	0.1	-	-
Mar	-	-	-	-	-	-	-	0.1	-	-
Apr	-	-	-	-	-	-	-	-	-	-
May	-	-	-	-	-	-	-	0.1	-	-
Jun	-	-	-	0.1	0.1	-	-	-	-	-
Jul	-	-	-	-	-	-	-	-	0.1	-
Aug	-	-	-	-	0.1	0.1	0.1	-	0.1	-
Sep	-	-	-	-	0.2	-	-0.1	-	-	-
Oct	-0.1	-0.1	-	-0.1	-	-0.1	-0.1	-0.1	-0.1	-
Nov	-	-	-	-	-0.1	-0.1	-	-	-0.1	-
Dec	-0.1	-	-	-	-0.1	-	-0.1	-	-0.1	-
2019 Jan	-	-	-	-	-	-	-	-	-	0.1
Feb	-	-	-	-	-	0.1	-	-	-	-
Mar	-	-	-	-	-	-	-	-	-	-
Apr	-	-	-	-	0.1	-	-	-	-	-0.1
May	-	-	-	-	-	-	-	-	-	-
Jun	-	-	-	0.1	-	-	-	-	-	-
Jul	-	-	-	-	0.1	-	-	-	0.1	-
Aug	-	-	-	-	0.1	-	0.1	-0.1	0.2	-
Sep	-	-	-0.1	0.1	0.1	-	-0.1	0.1	-	-
Oct	-	-	-	-0.1	0.1	-	-0.1	-	-0.1	-
Nov	-	-0.1	-	-	0.1	-	-0.2	-	-0.1	-
Dec	-	-	-	-	-	-	-0.2	-	-	-
2020 Jan	-	-	-	-	-	-	-0.2	-	-	-
Feb	-0.1	-	-	-	-	-	-0.3	-0.1	0.1	-
Mar	-	-	-	-0.1	-	0.1	-0.2	-0.1	-	-
Apr	-	-	-	0.1	-	0.1	-0.2	-	-	-
May	-	0.1	0.1	-	0.1	0.1	-0.2	0.2	0.1	-
Jun	-	-	0.1	0.1	0.1	-0.1	-0.1	0.3	-	-
Jul	-	-	0.1	-0.1	0.2	-0.3	-0.1	0.2	-0.2	-
Aug	0.1	0.1	-	0.1	0.1	-0.2	-	0.2	-0.3	-0.1
Sep	-	-	-	-	0.3	-	-0.1	0.2	-0.3	-0.1

¹ Predominantly automotive fuel also includes sale of fuel by supermarkets

KPSA3 RETAIL SALES INDEX: VOLUME SEASONALLY ADJUSTED PERCENTAGE CHANGE ON PREVIOUS MONTH

					Predominantly non-food stores					
	All retailing including automotive fuel ¹	All retailing excluding automotive fuel ¹	Predominantly food stores	Total	Non-specialised stores	Textile, clothing and footwear stores	Household goods stores	Other stores	Non-store retailing	Predominantly automotive fuel ¹
	AGG 21	AGG 21X	AGG 1	AGG 12	47.19	AGG 5	AGG 7	AGG 13	AGG 14	47.30
Percentage change on previous month										
2017 Dec	J5EC -0.6	J45W -0.6	IEEZ 0.1	IEFC -0.8	IEEW 0.9	IEFO -1.2	IEFR -1.6	IEFF -0.9	J5DL -2.6	JO6C -1.2
2018 Jan	-0.2	-0.2	-1.0	0.7	0.5	-0.9	3.0	1.0	-0.8	-0.4
Feb	0.5	0.4	1.2	-0.9	-0.6	-0.2	0.8	-3.0	2.5	1.5
Mar	-1.3	-0.9	-0.9	-0.5	-0.2	-1.3	0.1	-0.4	-2.2	-5.4
Apr	1.3	1.0	1.0	0.9	-1.0	0.6	2.2	1.7	1.6	4.0
May	2.1	2.2	1.5	2.1	3.1	4.0	0.1	1.0	5.1	1.9
Jun	-0.5	-0.7	0.2	-1.4	-0.1	-1.1	-2.0	-2.3	-0.8	0.7
Jul	0.9	1.0	0.4	1.2	-0.9	2.0	0.6	2.3	2.8	-0.9
Aug	0.3	0.3	-0.8	0.9	0.4	-3.0	2.2	4.0	2.1	-0.2
Sep	-0.5	-0.6	-1.0	-0.3	-0.7	1.0	0.8	-1.8	-0.5	0.1
Oct	-0.3	-0.2	0.5	-0.7	-1.1	0.1	-1.7	-0.5	-1.0	-1.3
Nov	1.8	1.6	0.4	2.3	0.3	1.9	2.3	4.1	3.2	3.6
Dec	-0.5	-0.8	0.3	-1.6	1.2	0.3	-2.3	-4.4	-1.5	2.3
2019 Jan	0.8	0.9	1.1	0.1	-0.8	0.3	-2.8	2.2	3.5	-0.2
Feb	0.3	0.1	-0.8	0.2	0.5	-0.3	-0.9	1.1	2.7	2.3
Mar	1.1	1.2	0.7	1.4	-1.4	1.6	2.4	2.3	2.5	-0.1
Apr	-0.6	-0.6	-0.3	-1.0	-	1.5	-3.4	-2.4	-0.2	0.1
May	-0.5	-0.4	-0.5	-0.2	-0.2	-3.7	2.1	1.6	-0.9	-0.9
Jun	1.0	1.0	0.3	1.6	-0.1	1.7	1.1	2.8	0.8	0.9
Jul	0.7	0.7	0.2	-1.0	0.8	0.1	-3.0	-1.8	8.5	0.4
Aug	-0.7	-0.6	0.2	-0.7	-0.9	-1.2	0.4	-0.6	-2.9	-0.9
Sep	-0.5	-0.4	-	-0.4	-1.4	0.6	1.5	-1.8	-1.4	-1.5
Oct	0.1	-0.1	0.4	-	2.0	-0.8	-1.7	0.5	-1.7	1.4
Nov	-0.7	-0.6	-0.7	-0.4	-1.5	-0.4	1.1	-0.6	-1.3	-1.2
Dec	-0.6	-0.8	-1.6	-1.0	-1.1	-1.6	-0.7	-0.6	2.3	1.7
2020 Jan	1.0	1.7	2.2	1.4	0.8	3.4	-1.0	1.5	1.4	-4.8
Feb	-0.7	-0.9	-0.4	-0.7	-0.8	-0.2	1.5	-2.4	-3.0	1.2
Mar	-5.0	-3.5	9.6	-18.8	3.0	-35.7	-8.7	-23.1	6.2	-18.5
Apr	-18.1	-14.9	-3.9	-41.2	-24.5	-49.7	-45.8	-45.2	17.4	-51.8
May	12.3	10.3	0.4	23.7	13.9	18.2	43.0	24.6	20.2	47.8
Jun	13.8	13.2	-	44.8	8.4	72.1	44.1	64.9	0.9	21.2
Jul	3.9	2.3	-2.9	11.2	0.7	13.9	6.8	19.5	-3.2	25.1
Aug	0.9	0.6	0.3	3.4	0.8	12.5	1.6	-0.1	-5.0	3.8
Sep	1.4	1.5	0.7	3.7	2.6	3.2	0.1	7.2	-2.2	0.1
Oct	1.2	1.3	-0.2	0.8	3.1	-1.1	3.2	-0.7	6.4	-0.2
Revision to percentage change on previous month										
2017 Dec	0.1	-	-	-	-	0.1	0.1	-	0.3	0.1
2018 Jan	-	-0.1	-	-0.1	-0.1	-0.1	-	-	-0.3	-0.1
Feb	-	-	-	-	-	-	-	-0.1	-	-
Mar	0.1	-	-	0.1	0.1	-	-	0.3	0.2	-
Apr	-	-	-	-0.1	-	-	-	-0.2	-	-
May	-	-	-	-	0.1	-	-	-0.1	0.1	-
Jun	0.1	-	-	0.1	0.1	0.1	0.1	-	0.1	0.1
Jul	0.1	-	-	-	0.1	-	-	-0.1	0.2	-
Aug	-0.1	-0.1	-0.1	-0.1	0.1	-0.2	-	-0.3	-0.3	-
Sep	0.1	-	-	-	-	0.1	-0.2	0.2	-0.3	-
Oct	-0.1	-0.1	0.1	-0.3	-1.0	-0.3	-0.3	0.1	-0.4	-0.2
Nov	0.2	0.2	-	0.2	0.6	0.3	0.3	-	0.6	0.1
Dec	-	-	-	-	0.1	0.1	-	0.4	0.1	-
2019 Jan	-	-0.1	-	-	-	-0.1	-	-0.1	-0.4	-
Feb	-	-	-	-	0.1	-0.1	-0.1	-	-	-0.1
Mar	-	-	-	0.1	-	-	-	0.3	0.1	-
Apr	-0.1	-	0.1	-	-	-	-	-0.1	-0.1	0.1
May	-	-	-	-	-	-	0.1	-	-	-
Jun	0.1	0.1	-	0.1	0.1	0.1	0.1	-0.1	0.1	0.1
Jul	0.1	0.1	-	-	0.1	0.1	-	-0.1	0.3	-0.1
Aug	-0.2	-0.2	-	-0.2	0.1	-0.3	-	-0.3	-0.4	0.1
Sep	-	-	-	0.1	0.1	0.3	-0.3	0.3	-0.4	-
Oct	-0.2	-0.2	0.1	-0.3	-1.2	-0.4	-0.6	0.3	-0.6	-0.2
Nov	0.2	0.2	-0.1	0.2	0.5	0.4	0.3	-0.2	1.0	0.2
Dec	-	0.1	-	0.1	0.1	-	0.1	-	0.4	0.1
2020 Jan	-0.1	-0.1	-	-	0.1	-0.1	-	-0.1	-0.6	-
Feb	-0.1	-0.1	-	-0.1	0.2	-0.1	-0.1	-0.2	0.1	-0.1
Mar	0.1	0.1	-0.1	0.1	-	0.1	-	0.2	0.1	-
Apr	0.2	0.2	0.1	0.3	-	0.4	-	0.7	-0.1	0.1
May	-	-0.1	-	-0.5	0.6	-2.2	0.1	-0.9	0.1	0.1
Jun	-0.1	-0.1	-	-0.2	-0.3	0.2	0.2	-0.6	-0.2	-0.1
Jul	0.1	0.1	-	0.1	0.1	0.3	0.1	-0.1	0.3	-0.1
Aug	-	-	-0.1	0.2	0.3	0.5	0.2	-0.1	-0.4	-0.1
Sep	-0.1	-0.1	-	-0.3	0.3	-0.4	-0.8	-0.1	-0.3	-

¹ Predominantly automotive fuel also includes sale of fuel by supermarkets

KPSA4 RETAIL SALES INDEX: VOLUME SEASONALLY ADJUSTED PERCENTAGE CHANGE 3 MONTHS ON PREVIOUS 3 MONTHS

					Predominantly non-food stores					
	All retailing including automotive fuel ¹	All retailing excluding automotive fuel ¹	Predominantly food stores	Total	Non-specialised stores	Textile, clothing and footwear stores	Household goods stores	Other stores	Non-store retailing	Predominantly automotive fuel ¹
	AGG 21	AGG 21X	AGG 1	AGG 12	47.19	AGG 5	AGG 7	AGG 13	AGG 14	47.30
Percentage change 3 months on previous 3 months										
2017 Dec	J5EG 0.7	J45R 0.6	IEFA 0.7	IEFD 0.3	IEEX -0.6	IEFP -1.1	IEFS 1.1	IEFG 1.7	J5DR 1.8	JO6D 1.1
2018 Jan	0.3	0.3	0.2	0.6	0.5	-1.3	1.8	1.7	-1.0	0.4
Feb	-0.1	-0.1	0.2	0.3	1.2	-1.9	1.1	1.4	-2.5	-0.3
Mar	-0.6	-0.5	-0.4	-0.3	0.9	-2.0	2.4	-1.3	-1.1	-2.0
Apr	-0.4	-0.2	0.2	-0.7	-0.4	-1.9	3.1	-2.4	-	-1.8
May	0.4	0.6	0.6	0.3	-0.1	-0.2	3.2	-0.8	1.7	-1.7
Jun	1.9	1.8	1.9	1.2	0.7	2.1	1.8	0.4	4.2	2.5
Jul	2.5	2.5	2.1	2.0	1.9	3.9	0.5	1.2	5.8	3.1
Aug	2.0	2.0	1.6	1.4	1.2	2.1	-	1.7	5.7	2.9
Sep	1.2	1.3	0.1	1.5	-0.1	0.8	1.3	3.3	5.2	-
Oct	0.2	0.4	-1.0	0.9	-1.1	-1.3	2.0	3.5	3.2	-0.9
Nov	0.3	0.4	-1.0	1.1	-1.4	0.3	2.2	2.8	2.5	-0.1
Dec	0.5	0.3	-	0.4	-0.7	1.2	0.1	0.7	1.0	2.0
2019 Jan	1.3	1.0	0.9	0.7	-0.1	2.6	-1.1	0.8	2.4	4.2
Feb	1.2	0.8	1.2	-0.1	0.6	1.8	-3.4	-0.2	3.3	4.9
Mar	1.7	1.4	1.1	0.5	-0.2	1.5	-3.2	2.4	6.4	3.8
Apr	1.3	1.1	0.4	0.4	-0.7	1.7	-2.9	2.1	6.4	2.8
May	1.1	1.1	0.2	0.8	-1.4	1.3	-0.8	2.9	5.4	1.1
Jun	0.2	0.2	-0.4	0.3	-0.9	0.4	-0.4	1.5	1.9	0.4
Jul	0.3	0.4	-0.2	0.3	-0.4	-1.1	0.2	2.0	3.0	-0.2
Aug	0.6	0.7	-	0.2	-	-0.7	-0.6	1.6	4.4	0.3
Sep	0.5	0.6	0.3	-0.7	-0.5	-0.7	-0.9	-0.7	6.0	-0.5
Oct	-0.2	-0.1	0.5	-1.1	-0.8	-0.5	-0.8	-2.1	1.4	-1.0
Nov	-0.8	-0.8	0.2	-1.4	-1.0	-0.9	-0.1	-2.8	-1.8	-1.6
Dec	-1.1	-1.2	-0.6	-1.1	-0.7	-1.7	-0.2	-1.5	-3.4	-0.1
2020 Jan	-0.8	-0.8	-0.8	-0.8	-1.1	-0.8	-0.5	-0.7	-0.7	-1.3
Feb	-0.5	-0.4	-0.6	-0.6	-1.2	-0.1	-0.8	-0.5	0.8	-1.4
Mar	-1.7	-0.8	4.2	-6.5	0.1	-10.9	-3.2	-8.7	2.7	-9.8
Apr	-8.9	-6.9	5.9	-23.4	-6.4	-33.5	-18.3	-27.9	8.4	-26.9
May	-12.8	-9.8	7.7	-35.9	-9.6	-53.0	-27.3	-42.0	23.3	-39.3
Jun	-9.6	-6.5	2.0	-29.8	-13.1	-46.1	-20.9	-32.6	38.1	-38.7
Jul	6.1	6.9	-0.5	4.6	-0.4	-8.0	16.5	10.9	35.9	-3.0
Aug	16.8	15.5	-2.9	44.1	6.5	60.2	48.1	65.2	16.5	34.2
Sep	17.3	14.4	-2.3	50.1	11.5	75.5	44.6	70.3	-1.8	58.5
Oct	8.9	7.5	-1.3	25.8	6.7	42.8	18.4	33.2	-6.5	26.9
Revision to percentage change 3 months on previous 3 months										
2017 Dec	-	-0.1	-	-0.1	-0.3	-0.1	-0.2	0.1	-	-
2018 Jan	0.1	0.1	-	-	-	-	-	0.1	0.2	-
Feb	-	-	-	-	0.1	-	0.1	-	0.2	-
Mar	-	-	-	0.1	0.2	-	0.1	0.1	-	-
Apr	-	0.1	-	0.1	0.1	-	-	-	-	-
May	-	-	-	-	0.1	-	-	0.1	-	-
Jun	-	-	-	-	0.1	-	-	-	0.1	-
Jul	-	0.1	-	0.1	0.1	0.1	0.1	-0.1	0.2	-
Aug	-	0.1	-	-	0.2	-	0.1	-0.2	0.1	-
Sep	-	-	-	-	0.1	-	0.1	-0.2	-	-
Oct	-0.1	-0.1	-	-0.1	-0.2	-0.1	-0.2	-0.1	-0.5	-
Nov	-0.1	-0.1	-	-0.1	-0.4	-0.1	-0.3	0.1	-0.4	-
Dec	-	-0.1	-	-0.1	-0.5	-	-0.2	0.2	-0.1	-0.1
2019 Jan	0.1	0.1	-	0.1	-	0.1	0.1	0.2	0.4	-
Feb	0.1	0.1	-	0.1	0.1	0.1	0.1	-	0.4	0.1
Mar	0.1	-	-	0.1	0.3	-	0.1	0.1	-	-
Apr	-	-	-	-	0.1	-	-	0.1	-0.1	-
May	-	-	-	-	0.1	-0.1	-	0.1	-	-0.1
Jun	-	-	-	-	0.1	-	0.1	-	0.1	-
Jul	-	0.1	-	0.1	0.2	-	0.1	-0.1	0.3	-
Aug	-	0.1	-	-	0.2	-	0.1	-0.3	0.2	0.1
Sep	-	-	-0.1	-0.1	0.2	-	-	-0.2	-0.1	0.1
Oct	-0.1	-0.2	-	-0.1	-0.2	-0.2	-0.3	-0.1	-0.7	-
Nov	-0.1	-0.2	-	-0.2	-0.4	-0.1	-0.5	0.2	-0.7	-0.1
Dec	-0.1	-	0.1	-0.1	-0.7	-	-0.5	0.2	-0.1	-0.1
2020 Jan	0.1	0.1	-	-	-0.2	0.2	-0.1	0.1	0.6	-
Feb	0.1	0.1	-	-	-	0.1	0.1	-	0.5	0.1
Mar	0.1	-	-	0.1	0.3	0.1	0.1	-0.1	0.1	0.1
Apr	0.1	-	-	0.1	0.1	0.2	-	0.1	-0.1	-
May	0.1	0.1	-	0.2	0.2	0.1	0.1	0.3	-	-
Jun	0.1	0.2	-	0.1	0.3	-0.2	0.1	0.4	0.1	-
Jul	-	-	-	-0.1	0.4	-0.7	0.3	0.1	0.2	-
Aug	-	-	-	-0.1	0.3	-0.5	0.5	-0.6	-0.1	-0.1
Sep	-0.1	-0.1	-	-	0.5	0.4	0.1	-0.9	-0.3	-0.2

¹ Predominantly automotive fuel also includes sale of fuel by supermarkets

Predominantly non-food stores

	All retailing excluding automotive fuel	Predominantly food stores	Total	Non- specialised stores	Textile, clothing and footwear stores	Household goods stores	Other stores	Non-store retailing
	AGG 21X	AGG 1	AGG 12	47.19	AGG 5	AGG 7	AGG 13	AGG 14
Index numbers of sales per week								
2017 Dec	KP5W 124.6	KP5S 114.1	KP5T 136.8	KP5R 151.3	KP5X 136.7	KP5Y 103.5	KP5U 148.6	KP5V 118.8
2018 Jan	85.6	92.8	89.3	94.9	91.1	94.4	76.4	81.0
Feb	83.0	99.2	76.1	76.4	71.6	88.0	72.9	83.8
Mar	89.3	98.4	86.5	86.6	84.4	93.5	83.8	88.8
Apr	89.4	98.5	85.3	84.2	85.0	83.7	88.2	90.0
May	96.0	102.7	90.3	90.4	93.5	84.4	90.2	98.2
Jun	94.8	102.1	91.5	93.4	92.5	83.7	94.5	95.1
Jul	94.6	97.9	93.2	95.6	92.4	87.4	96.8	94.7
Aug	90.6	91.4	88.3	88.0	86.2	95.6	85.8	92.0
Sep	92.5	90.9	91.8	79.3	95.0	100.3	93.1	93.5
Oct	101.2	96.7	103.2	84.1	105.3	111.2	113.8	100.9
Nov	137.9	107.9	144.5	145.6	141.3	146.9	146.4	141.1
Dec	140.8	118.9	154.0	173.4	155.1	129.1	152.2	137.2
2019 Jan	97.1	95.7	100.2	106.9	101.1	104.2	88.8	95.2
Feb	94.4	99.6	88.6	84.4	80.1	97.9	98.4	97.1
Mar	102.1	97.1	94.9	90.2	94.8	91.9	102.6	108.5
Apr	102.3	99.1	99.7	94.5	98.6	94.9	110.9	105.1
May	104.6	97.8	97.9	94.0	99.6	96.5	100.6	111.2
Jun	102.8	95.7	103.6	101.1	109.1	97.2	102.9	104.1
Jul	108.1	98.1	103.5	95.1	104.6	95.6	117.4	113.9
Aug	101.1	98.9	93.7	86.1	93.3	97.5	99.1	106.8
Sep	100.3	97.4	94.4	75.3	100.3	110.8	92.1	105.4
Oct	110.1	98.8	107.7	87.6	110.3	125.8	110.5	114.8
Nov	136.9	106.5	136.4	119.8	139.8	132.6	151.9	145.2
Dec	157.5	110.9	166.6	170.8	153.0	155.8	191.7	163.3
2020 Jan	104.8	97.3	100.5	92.3	101.2	105.2	104.2	109.9
Feb	100.2	101.0	92.8	77.4	93.2	101.4	101.7	105.2
Mar	115.0	117.1	112.1	121.7	90.5	140.4	112.0	116.5
Apr	136.5	183.5	134.7	145.3	79.4	195.5	158.5	125.6
May	166.5	221.8	155.4	141.7	99.3	211.6	210.0	159.9
Jun	177.9	219.5	184.1	194.6	145.9	206.1	213.7	162.6
Jul	167.3	205.0	168.7	153.4	128.1	174.7	242.5	156.5
Aug	154.3	189.4	150.0	140.8	123.6	178.3	177.0	148.1
Sep	153.2	186.6	152.5	141.5	128.4	179.1	179.7	144.9
Oct	175.9	196.5	176.7	163.9	148.2	208.8	207.8	169.9
Revision to index numbers								
2017 Dec	—	—	—	—	—	—	—	—
2018 Jan	—	—	—	—	—	—	—	—
Feb	—	—	—	—	—	—	—	—
Mar	—	—	—	—	—	—	—	—
Apr	—	—	—	—	—	—	—	—
May	—	—	—	—	—	—	—	—
Jun	—	—	—	—	—	—	—	—
Jul	—	—	—	—	—	—	—	—
Aug	—	—	—	—	—	—	—	—
Sep	—	—	—	—	—	—	—	—
Oct	—	—	—	—	—	—	—	—
Nov	—	—	—	—	—	—	—	—
Dec	—	—	—	—	—	—	—	—
2019 Jan	—	—	—	—	—	—	—	—
Feb	—	—	—	—	—	—	—	—
Mar	—	—	—	—	—	—	—	—
Apr	—	—	—	—	—	—	—	—
May	—	—	—	—	—	—	—	—
Jun	—	—	—	—	—	—	—	—
Jul	—	—	—	—	—	—	—	—
Aug	—	—	—	—	—	—	—	—
Sep	—	—	—	—	—	—	—	—
Oct	—	—	0.1	0.4	—	0.2	—	—
Nov	—	—	0.1	—	—	0.2	0.1	—
Dec	—	—	0.1	—	—	0.3	—	—
2020 Jan	—	—	—	—	—	0.1	—	—
Feb	—	—	—	—	—	0.3	—	—
Mar	—	—	0.1	—	0.1	0.3	0.2	—
Apr	0.1	—	0.3	—	0.2	0.3	0.4	—
May	—	—	—	-0.1	0.1	—	—	—
Jun	—	—	0.1	—	0.1	0.3	—	—
Jul	-0.1	—	-0.1	—	-0.2	0.3	-0.1	—
Aug	—	—	—	-0.3	-0.1	0.1	—	-0.1
Sep	0.1	-0.2	0.4	0.7	0.3	0.3	0.4	—

		Predominantly non-food stores						
	All retailing excluding automotive fuel	Predominantly food stores	Total	Non-specialised stores	Textile, clothing and footwear stores	Household goods stores	Other stores	Non-store retailing
	AGG 21X	AGG 1	AGG 12	47.19	AGG 5	AGG 7	AGG 13	AGG 14
Percentage change on same month a year earlier								
2017 Dec	KP3T 9.0	KP3P 14.3	KP3Q 16.6	KP3O 10.4	KP3U 20.5	KP3V 16.0	KP3R 18.6	KP3S 2.4
2018 Jan	13.6	6.9	18.2	19.0	18.0	21.1	14.8	12.2
Feb	15.3	16.6	16.3	23.1	10.9	21.0	13.2	14.2
Mar	16.5	11.0	21.2	34.5	13.2	25.1	18.2	15.1
Apr	13.0	11.2	18.7	25.7	24.5	10.4	11.5	9.9
May	21.2	17.2	26.7	36.9	24.0	16.5	29.4	18.9
Jun	15.7	14.7	22.0	23.4	18.9	16.4	30.0	12.0
Jul	16.0	10.7	18.0	35.9	16.0	14.9	8.0	16.1
Aug	14.0	6.5	17.5	24.9	11.8	30.9	9.0	13.7
Sep	11.8	2.8	18.6	12.5	18.7	25.9	18.2	9.8
Oct	13.0	3.5	19.2	12.4	13.8	32.6	23.5	11.3
Nov	13.0	2.9	14.8	16.1	19.2	19.3	4.7	13.9
Dec	13.0	4.2	12.6	14.6	13.4	24.7	2.5	15.5
2019 Jan	13.5	3.1	12.3	12.7	11.0	10.4	16.2	17.5
Feb	13.7	0.4	16.4	10.5	11.9	11.2	35.0	16.0
Mar	14.4	-1.3	9.8	4.2	12.3	-1.8	22.5	22.2
Apr	14.4	0.7	16.9	12.2	16.0	13.3	25.6	16.7
May	9.0	-4.8	8.4	3.9	6.5	14.3	11.5	13.2
Jun	8.5	-6.3	13.2	8.3	18.0	16.1	9.0	9.4
Jul	14.3	0.2	11.1	-0.4	13.1	9.4	21.3	20.3
Aug	11.6	8.3	6.1	-2.1	8.3	2.1	15.4	16.2
Sep	8.4	7.1	2.8	-5.0	5.6	10.4	-1.2	12.7
Oct	8.8	2.2	4.4	4.1	4.7	13.2	-2.9	13.7
Nov	-0.7	-1.3	-5.6	-17.7	-1.1	-9.7	3.7	2.9
Dec	11.9	-6.7	8.1	-1.5	-1.3	20.7	25.9	19.0
2020 Jan	8.0	1.7	0.3	-13.6	0.2	1.0	17.4	15.4
Feb	6.2	1.4	4.8	-8.3	16.3	3.6	3.4	8.3
Mar	12.6	20.6	18.1	34.9	-4.5	52.7	9.1	7.3
Apr	33.4	85.1	35.1	53.7	-19.4	106.1	42.9	19.5
May	59.1	126.9	58.7	50.8	-0.3	119.4	108.7	43.7
Jun	73.1	129.4	77.8	92.5	33.7	112.0	107.7	56.3
Jul	54.8	109.0	63.0	61.2	22.5	82.8	106.5	37.3
Aug	52.7	91.5	60.1	63.6	32.4	82.7	78.6	38.6
Sep	52.7	91.6	61.7	87.8	28.0	61.7	95.2	37.5
Oct	59.7	99.0	64.0	87.2	34.4	65.9	88.1	48.0
Revision to percentage change on same month a year earlier								
2017 Dec	-	-	-	-	-	-	-	-
2018 Jan	-	-	-	-	-	-	-	-
Feb	-	-	-	-	-	-	-	-
Mar	-	-	-	-	-	-	-	-
Apr	-	-	-	-	-	-	-	-
May	-	-	-	-	-	-	-	-
Jun	-	-	-	-	-	-	-	-
Jul	-	-	-	-	-	-	-	-
Aug	-	-	-	-	-	-	-	-
Sep	-	-	-	-	-	-	-	-
Oct	-	-	-	-	-	-	-	-
Nov	-	-	-	-	-	-	-	-
Dec	-	-	-	-	-	-	-	-
2019 Jan	-	-	-	-	-	-	-	-
Feb	-	-	-	-	-	-	-	-
Mar	-	-	-	-	-	-	-	-
Apr	-	-	-	-	-	-	-	-
May	-	-	-	-	-	-	-	-
Jun	-	-	-	-	-	-	-	-
Jul	-	-	-	-	-	-	-	-
Aug	-	-	-	-	-	-	-	-
Sep	-	-	-	-	-	-	-	-
Oct	-	-	0.2	0.5	-	0.2	-	-
Nov	-	-	0.1	-	-	0.2	-	-
Dec	0.1	-	-	-	-	0.3	-	-
2020 Jan	-	-	0.1	-	-	0.1	-	-
Feb	-	-	0.1	-	-	0.3	0.1	-
Mar	-	-	0.1	-	0.1	0.2	0.2	-
Apr	0.1	-	0.3	-	0.3	0.3	0.3	-
May	-	-	-	-0.1	0.1	0.1	0.1	-
Jun	-	-	0.1	-	0.1	0.3	0.1	-
Jul	-	-	-	-	-0.3	0.3	-0.1	-
Aug	-	-	-0.1	-0.2	-0.1	0.1	-0.1	-0.1
Sep	0.1	-0.2	0.5	0.9	0.3	0.3	0.4	-

Predominantly non-food stores

	All retailing excluding automotive fuel	Predominantly food stores	Total	Non-specialised stores	Textile, clothing and footwear stores	Household goods stores	Other stores	Non-store retailing
	AGG 21X	AGG 1	AGG 12	47.19	AGG 5	AGG 7	AGG 13	AGG 14
Average weekly Internet sales in pounds million								
2017 Dec	JE2J 1 641.6	KQ7F 199.4	KQ7G 649.0	KQ7E 172.6	KQ7J 225.6	KQ7K 90.9	KQ7H 159.9	KQ7I 793.2
2018 Jan	1 126.9	162.1	423.6	108.2	150.3	82.9	82.2	541.1
Feb	1 093.9	173.3	361.1	87.2	118.1	77.4	78.5	559.5
Mar	1 175.7	171.9	410.4	98.8	139.3	82.2	90.2	593.4
Apr	1 178.2	172.1	404.9	96.1	140.3	73.5	95.0	601.2
May	1 264.2	179.5	428.6	103.1	154.2	74.1	97.1	656.2
Jun	1 248.2	178.4	434.3	106.5	152.6	73.6	101.7	635.5
Jul	1 246.2	171.1	442.5	109.0	152.5	76.8	104.2	632.7
Aug	1 192.9	159.6	418.9	100.3	142.2	84.0	92.4	614.3
Sep	1 219.0	158.9	435.6	90.5	156.7	88.2	100.3	624.5
Oct	1 332.9	168.9	490.0	96.0	173.8	97.7	122.5	674.0
Nov	1 816.9	188.5	685.9	166.1	233.2	129.1	157.5	942.5
Dec	1 854.6	207.7	730.9	197.8	255.8	113.4	163.8	916.1
2019 Jan	1 278.7	167.2	475.7	121.9	166.8	91.5	95.6	635.7
Feb	1 243.2	174.0	420.4	96.3	132.2	86.0	105.9	648.8
Mar	1 345.2	169.7	450.5	102.9	156.4	80.7	110.5	725.0
Apr	1 348.1	173.2	473.2	107.8	162.6	83.4	119.3	701.7
May	1 378.3	170.8	464.6	107.2	164.3	84.8	108.3	742.9
Jun	1 353.8	167.2	491.5	115.3	180.0	85.4	110.8	695.0
Jul	1 423.8	171.4	491.4	108.5	172.5	84.0	126.4	761.0
Aug	1 331.0	172.8	444.6	98.2	154.0	85.7	106.6	713.6
Sep	1 321.8	170.1	447.9	85.9	165.5	97.3	99.1	703.8
Oct	1 450.4	172.6	511.4	99.9	182.0	110.6	119.0	766.4
Nov	1 803.6	186.2	647.3	136.6	230.7	116.5	163.5	970.1
Dec	2 074.6	193.7	790.4	194.8	252.4	136.9	206.3	1 090.4
2020 Jan	1 380.7	170.1	476.9	105.3	167.0	92.4	112.2	733.7
Feb	1 320.1	176.5	440.7	88.2	153.8	89.1	109.5	703.0
Mar	1 515.0	204.7	532.0	138.8	149.3	123.3	120.5	778.3
Apr	1 798.5	320.6	639.1	165.7	131.1	171.8	170.6	838.7
May	2 192.9	387.6	737.4	161.7	163.8	185.9	226.1	1 067.8
Jun	2 343.7	383.6	873.8	222.0	240.7	181.0	230.1	1 086.3
Jul	2 204.3	358.2	800.8	175.0	211.3	153.5	261.0	1 045.2
Aug	2 032.0	330.9	711.7	160.7	203.9	156.6	190.5	989.4
Sep	2 017.8	326.1	724.0	161.4	211.8	157.4	193.4	967.7
Oct	2 316.7	343.4	838.6	186.9	244.5	183.4	223.7	1 134.7
Revision to average weekly Internet sales in pounds million								
2017 Dec	—	—	—	—	—	—	—	—
2018 Jan	—	—	—	—	—	—	—	—
Feb	—	—	—	—	—	—	—	—
Mar	—	—	—	—	—	—	—	—
Apr	—	—	—	—	—	—	—	—
May	—	—	—	—	—	—	—	—
Jun	—	—	—	—	—	—	—	—
Jul	—	—	—	—	—	—	—	—
Aug	—	—	—	—	—	—	—	—
Sep	—	—	—	—	—	—	—	—
Oct	—	—	—	—	—	—	—	—
Nov	—	—	—	—	—	—	—	—
Dec	—	—	—	—	—	—	—	—
2019 Jan	—	—	—	—	—	—	—	—
Feb	—	—	—	—	—	—	—	—
Mar	—	—	—	—	—	—	—	—
Apr	—	—	—	—	—	—	—	—
May	—	—	—	—	—	—	—	—
Jun	—	—	—	—	—	—	—	—
Jul	—	—	—	—	—	—	—	—
Aug	—	—	—	—	—	—	—	—
Sep	—	—	—	—	—	—	—	—
Oct	0.6	—	0.7	0.5	—	0.2	0.1	—
Nov	0.2	—	0.2	—	—	0.1	0.1	—
Dec	0.3	—	0.3	—	—	0.3	—	—
2020 Jan	—	—	—	—	—	—	—	—
Feb	0.3	—	0.3	—	—	0.3	—	—
Mar	0.7	—	0.6	—	0.2	0.2	0.2	—
Apr	1.2	—	1.1	—	0.5	0.3	0.5	—
May	0.2	—	0.1	-0.1	0.1	—	0.1	0.1
Jun	0.4	—	0.4	—	0.2	0.2	0.1	—
Jul	-0.3	—	-0.3	—	-0.5	0.2	-0.1	—
Aug	-0.8	—	-0.4	-0.2	-0.2	0.1	—	-0.4
Sep	1.4	—	-0.3	1.9	0.8	0.4	0.3	-0.3

ISCPNSA3

INTERNET SALES: VALUE NON-SEASONALLY ADJUSTED INTERNET SALES AS A PROPORTION OF ALL RETAILING

		Predominantly non-food stores						
	All retailing excluding automotive fuel	Predominantly food stores	Total	Non-specialised stores	Textile, clothing and footwear stores	Household goods stores	Other stores	Non-store retailing
	AGG 21X	AGG 1	AGG 12	47.19	AGG 5	AGG 7	AGG 13	AGG 14
Internet sales as a proportion of all retailing								
2017 Dec	J4MC 17.9	KQ77 5.5	KQ78 14.2	KQ76 15.7	KQ7B 16.9	KQ7C 13.3	KQ79 11.0	KQ7A 79.7
2018 Jan	17.7	5.8	14.7	17.9	19.4	13.0	9.6	78.2
Feb	16.8	5.8	12.8	15.6	16.0	12.2	8.7	77.3
Mar	17.3	5.5	13.9	16.6	17.4	13.0	9.8	80.6
Apr	17.2	5.7	13.0	16.3	16.5	10.9	9.5	80.6
May	17.5	5.6	13.3	16.4	16.9	11.1	9.6	83.1
Jun	17.5	5.6	13.6	16.5	16.3	11.5	10.5	82.2
Jul	17.1	5.3	13.4	17.0	15.6	11.8	10.1	79.7
Aug	16.7	5.1	12.9	15.8	15.4	12.7	8.9	79.4
Sep	17.2	5.2	13.5	14.4	17.0	12.8	10.2	76.8
Oct	18.1	5.4	14.5	14.5	18.5	13.5	11.6	76.0
Nov	21.6	5.8	17.2	19.6	21.2	15.9	12.8	78.1
Dec	19.7	5.7	15.8	18.0	18.6	15.7	11.4	83.8
2019 Jan	19.3	5.7	16.4	20.3	20.8	14.4	11.0	80.8
Feb	18.3	5.7	14.4	17.2	17.4	13.7	10.9	78.0
Mar	18.9	5.4	14.7	17.7	18.5	13.0	10.8	81.2
Apr	18.4	5.4	14.7	17.9	17.5	12.9	11.4	79.2
May	18.8	5.3	14.4	17.5	18.0	13.2	10.2	83.5
Jun	18.3	5.2	14.8	18.3	18.6	13.4	10.3	78.5
Jul	18.7	5.2	14.6	17.0	17.3	13.4	11.4	78.3
Aug	18.1	5.4	13.6	15.8	16.2	13.6	10.1	80.2
Sep	18.1	5.4	13.9	14.1	17.5	14.6	9.8	76.3
Oct	19.1	5.4	15.0	15.1	18.9	16.0	10.9	76.9
Nov	21.5	5.6	16.8	16.6	21.2	15.8	13.6	78.5
Dec	21.4	5.2	16.9	18.2	18.8	18.6	13.6	84.0
2020 Jan	20.1	5.6	16.2	17.9	20.4	14.8	12.3	81.9
Feb	19.0	5.6	15.2	16.2	20.0	14.5	11.2	79.4
Mar	22.0	5.8	21.8	23.7	27.7	22.2	15.9	81.7
Apr	30.2	9.4	43.4	36.8	46.2	55.2	40.0	76.6
May	32.8	11.1	39.0	30.6	47.0	40.9	40.4	81.4
Jun	31.1	11.1	32.0	37.9	38.8	28.5	25.7	80.4
Jul	28.2	10.8	25.2	29.2	28.4	21.9	22.9	80.2
Aug	26.7	10.1	22.6	27.2	25.4	22.3	18.1	83.6
Sep	26.1	10.0	22.3	26.9	25.9	21.4	17.7	80.3
Oct	28.1	10.3	24.0	28.0	29.2	22.5	19.1	79.3
Revision to Internet sales as a proportion of all retailing								
2017 Dec	—	—	—	—	—	—	—	—
2018 Jan	—	—	—	—	—	—	—	—
Feb	—	—	—	—	—	—	—	—
Mar	—	—	—	—	—	—	—	—
Apr	—	—	—	—	—	—	—	—
May	—	—	—	—	—	—	—	—
Jun	—	—	—	—	—	—	—	—
Jul	—	—	—	—	—	—	—	—
Aug	—	—	—	—	—	—	—	—
Sep	—	—	—	—	—	—	—	—
Oct	—	—	—	—	—	—	—	—
Nov	—	—	—	—	—	—	—	—
Dec	—	—	—	—	—	—	—	—
2019 Jan	—	—	—	—	—	—	—	—
Feb	—	—	—	—	—	—	—	—
Mar	—	—	—	—	—	—	—	—
Apr	—	—	—	—	—	—	—	—
May	—	—	—	—	—	—	—	—
Jun	—	—	—	—	—	—	—	—
Jul	—	—	—	—	—	—	—	—
Aug	—	—	—	—	—	—	—	—
Sep	—	—	—	—	—	—	—	—
Oct	—	—	—	—	—	0.1	—	—
Nov	—	—	—	—	—	0.1	—	—
Dec	—	—	—	—	—	0.1	—	—
2020 Jan	—	—	—	—	—	—	—	—
Feb	—	—	0.1	—	—	—	—	—
Mar	0.1	—	—	—	—	0.1	0.1	—
Apr	—	—	-0.1	—	-0.3	0.2	-0.2	—
May	—	—	—	-0.1	0.3	0.1	-0.2	-0.1
Jun	—	—	0.1	—	0.3	0.1	-0.1	0.2
Jul	—	—	—	—	0.1	—	-0.1	0.3
Aug	—	—	-0.1	-0.1	-0.2	-0.1	—	0.2
Sep	—	—	0.1	—	0.1	0.1	0.1	0.2

	All retailing excluding automotive fuel	Predominantly food stores	Total	Non- specialised stores	Textile, clothing and footwear stores	Household goods stores	Other stores	Predominantly non-food stores
	AGG 21X	AGG 1	AGG 12	47.19	AGG 5	AGG 7	AGG 13	AGG 14
Index numbers of sales per week								
2017 Dec	KPC4 93.8	KPB8 98.4	KPB9 91.5	KPB7 88.1	KPC5 93.3	KPC6 83.9	KPC2 98.7	KPC3 94.2
2018 Jan	93.0	96.0	93.2	95.8	94.3	90.6	90.7	92.1
Feb	95.5	99.6	94.3	97.2	93.5	95.0	91.7	95.4
Mar	97.7	100.0	99.0	105.1	95.1	102.5	96.0	96.1
Apr	96.5	100.6	96.3	96.7	97.5	91.9	97.4	95.6
May	101.2	103.3	101.0	103.2	101.4	93.3	104.1	100.9
Jun	99.8	102.5	99.5	98.8	98.3	95.6	105.0	99.3
Jul	101.4	101.3	100.6	105.9	100.2	95.5	99.4	102.0
Aug	101.8	99.5	101.7	104.7	99.9	107.6	96.6	102.4
Sep	101.7	97.3	102.8	98.8	104.5	105.3	102.4	102.0
Oct	101.8	98.8	102.5	92.7	102.5	108.3	108.3	102.2
Nov	104.8	100.2	104.9	100.8	106.1	107.9	104.8	106.0
Dec	103.9	100.7	103.2	99.6	105.7	104.5	102.3	105.3
2019 Jan	107.1	99.4	105.0	107.0	103.9	103.0	106.0	110.6
Feb	109.3	99.8	109.8	105.7	104.7	105.6	125.6	111.5
Mar	111.8	98.8	108.8	109.1	106.5	100.9	118.6	117.4
Apr	110.2	100.8	111.8	106.4	112.7	104.8	121.7	111.6
May	109.6	98.0	108.2	105.9	106.7	105.6	115.1	113.6
Jun	107.3	95.7	110.5	105.3	113.6	109.0	112.4	108.2
Jul	114.8	100.9	110.3	103.4	112.5	102.6	120.4	121.7
Aug	112.9	106.8	107.1	101.2	107.2	106.6	113.4	118.6
Sep	110.4	104.5	105.3	93.6	109.3	115.4	103.3	115.6
Oct	110.5	100.7	106.4	95.5	106.4	119.1	107.4	116.1
Nov	107.6	98.7	102.4	83.5	103.9	110.5	113.3	113.7
Dec	109.6	94.0	106.9	96.7	103.5	117.0	114.8	115.6
2020 Jan	113.0	100.8	105.2	92.0	103.5	104.2	122.5	121.7
Feb	115.8	100.7	114.2	95.9	122.1	108.5	126.2	120.9
Mar	125.9	119.0	129.0	147.5	101.7	155.8	129.4	125.5
Apr	146.3	186.1	150.5	161.7	90.6	220.9	172.8	133.0
May	174.5	221.8	173.8	159.3	106.5	239.1	238.9	162.7
Jun	185.8	218.4	198.0	201.5	150.5	238.5	234.0	168.7
Jul	176.8	210.6	179.2	165.7	138.0	187.1	250.0	166.2
Aug	171.7	203.2	170.6	166.1	142.4	195.1	198.7	164.2
Sep	169.1	199.8	170.5	177.2	139.8	187.0	197.0	160.1
Oct	177.0	200.6	175.2	178.8	143.0	196.2	203.8	172.1
Revision to index numbers								
2017 Dec	–	0.1	–	0.1	–	–	–	-0.1
2018 Jan	0.3	–	0.1	0.1	–	–	–	0.5
Feb	-0.1	–	–	0.1	–	–	-0.1	-0.1
Mar	-0.1	–	-0.1	–	–	–	-0.1	-0.1
Apr	-0.1	-0.1	–	0.1	-0.2	–	-0.2	–
May	-0.1	–	–	0.1	-0.1	–	-0.1	-0.1
Jun	0.1	–	0.1	0.2	–	–	-0.3	0.1
Jul	0.2	–	0.2	0.3	0.1	–	-0.1	0.3
Aug	0.3	–	0.3	0.6	0.2	0.3	0.2	0.4
Sep	0.1	–	0.3	0.5	–	0.3	0.5	-0.2
Oct	-0.4	0.1	-0.5	-1.5	-0.1	-0.6	0.1	-0.4
Nov	-0.2	–	-0.2	-0.9	–	-0.2	0.1	-0.2
Dec	-0.1	–	–	–	–	0.1	0.1	-0.1
2019 Jan	0.2	–	0.1	–	–	-0.1	0.1	0.4
Feb	-0.1	–	–	0.1	–	0.1	-0.1	-0.1
Mar	-0.1	-0.1	-0.1	-0.2	–	-0.1	-0.2	-0.1
Apr	-0.1	-0.1	-0.1	–	-0.3	0.1	-0.4	–
May	–	-0.1	–	0.1	-0.1	–	–	-0.1
Jun	0.1	–	–	0.3	0.2	0.1	-0.6	0.3
Jul	0.3	–	0.3	0.5	0.2	0.1	–	0.5
Aug	0.5	–	0.5	0.7	0.2	0.4	0.6	0.7
Sep	0.1	–	0.4	0.7	–	0.6	0.8	-0.2
Oct	-0.7	0.1	-0.7	-1.9	-0.2	-0.9	-0.1	-0.7
Nov	-0.1	0.1	-0.1	-0.4	–	-0.1	-0.1	-0.2
Dec	–	–	0.1	–	–	0.3	0.1	-0.1
2020 Jan	0.2	0.1	–	–	–	–	–	0.3
Feb	–	-0.1	0.1	–	–	0.4	-0.1	-0.1
Mar	-0.1	-0.1	–	-0.2	0.2	0.2	-0.1	-0.1
Apr	-0.1	-0.1	0.1	–	–	0.8	-0.2	-0.1
May	-0.1	-0.2	0.1	0.1	–	0.3	–	-0.1
Jun	0.2	-0.1	0.2	0.7	0.3	0.6	-0.8	0.3
Jul	0.6	–	0.6	0.9	–	0.6	0.8	0.7
Aug	0.8	–	0.6	1.3	0.4	1.0	0.1	1.0
Sep	0.3	-0.2	1.2	2.5	0.2	1.4	1.3	-0.2

ISCPA1 INTERNET SALES: VALUE SEASONALLY ADJUSTED PERCENTAGE CHANGE ON SAME MONTH A YEAR EARLIER

		Predominantly non-food stores						
	All retailing excluding automotive fuel	Predominantly food stores	Total	Non-specialised stores	Textile, clothing and footwear stores	Household goods stores	Other stores	Non-store retailing
	AGG 21X	AGG 1	AGG 12	47.19	AGG 5	AGG 7	AGG 13	AGG 14
Percentage change on same month a year earlier								
2017 Dec	KP8H 12.9	KP8D 8.6	KP8E 17.9	KP8C 9.6	KP8I 20.8	KP8J 11.8	KP8F 27.6	KP8G 10.9
2018 Jan	14.2	7.4	18.2	17.7	18.7	22.9	14.4	13.4
Feb	15.4	16.8	16.2	21.4	12.2	21.3	13.2	14.5
Mar	16.7	11.8	21.6	34.3	14.0	26.1	16.9	14.8
Apr	13.1	11.3	18.9	24.3	25.2	12.5	10.1	9.8
May	21.0	17.6	26.0	35.6	24.0	16.4	27.5	18.6
Jun	15.1	14.8	20.3	21.4	17.5	16.1	26.8	11.7
Jul	15.5	10.1	17.0	33.3	16.0	15.0	5.2	15.9
Aug	13.8	5.5	16.5	23.1	12.0	29.9	6.6	14.3
Sep	12.4	3.1	18.0	12.5	18.5	25.1	17.4	11.1
Oct	13.1	3.3	18.4	12.0	13.1	31.2	23.2	12.2
Nov	13.4	3.2	14.5	17.5	17.9	18.7	3.9	15.6
Dec	10.8	2.4	12.8	13.1	13.2	24.5	3.6	11.8
2019 Jan	15.2	3.6	12.7	11.7	10.2	13.7	16.9	20.1
Feb	14.4	0.2	16.5	8.7	11.9	11.1	37.0	16.9
Mar	14.5	-1.2	9.9	3.9	12.0	-1.5	23.6	22.1
Apr	14.2	0.2	16.1	10.1	15.6	14.1	24.9	16.7
May	8.2	-5.1	7.2	2.6	5.2	13.2	10.6	12.5
Jun	7.6	-6.7	11.1	6.6	15.5	14.0	7.1	8.9
Jul	13.3	-0.4	9.7	-2.4	12.2	7.4	21.1	19.3
Aug	10.9	7.3	5.2	-3.3	7.3	-0.9	17.4	15.8
Sep	8.6	7.4	2.4	-5.2	4.6	9.6	0.8	13.3
Oct	8.5	2.0	3.7	3.1	3.8	10.0	-0.8	13.6
Nov	2.6	-1.6	-2.4	-17.2	-2.1	2.4	8.2	7.2
Dec	5.5	-6.6	3.6	-3.0	-2.1	12.0	12.2	9.8
2020 Jan	5.5	1.4	0.2	-14.0	-0.4	1.1	15.6	10.0
Feb	5.9	1.0	4.0	-9.2	16.6	2.8	0.5	8.4
Mar	12.6	20.5	18.5	35.1	-4.5	54.4	9.1	6.9
Apr	32.8	84.6	34.6	52.0	-19.6	110.7	42.0	19.2
May	59.3	126.3	60.6	50.4	-0.2	126.4	107.6	43.3
Jun	73.1	128.3	79.2	91.3	32.5	118.8	108.1	56.0
Jul	54.0	108.7	62.5	60.3	22.8	82.3	107.6	36.6
Aug	52.1	90.2	59.4	64.0	32.8	83.1	75.2	38.4
Sep	53.2	91.3	61.9	89.3	27.9	62.0	90.8	38.5
Oct	60.1	99.2	64.8	87.2	34.4	64.7	89.7	48.2
Revision to percentage change on same month a year earlier								
2017 Dec	-0.1	-	-0.1	-0.2	-	-	-	-
2018 Jan	-	-	-	-0.1	-	-	-	-0.1
Feb	-0.1	-	-0.1	-0.1	-	-	-0.1	-
Mar	-0.1	-0.1	-	-	-	-0.1	-0.2	-
Apr	-	-	-	-0.1	-0.1	0.1	-0.1	-
May	-	-	-0.1	-	-	-	-	-
Jun	0.1	-	-	-	-	0.1	-0.2	0.1
Jul	0.1	-	0.1	0.1	0.1	-	0.1	-
Aug	0.1	-0.1	0.1	-	0.1	0.1	0.1	0.2
Sep	0.1	-	0.2	0.2	-	0.2	0.5	-0.1
Oct	-0.2	0.1	-0.3	-0.8	-0.1	-0.5	-0.1	-0.2
Nov	-	-	0.1	0.5	-	-	-0.1	-
Dec	-	-	-	-0.1	-0.1	-	-	-
2019 Jan	-	-	-	-0.1	-	-	0.1	-0.1
Feb	-	-	-	-	-	-	-	-
Mar	-	-	-	-0.1	-	-	-	-
Apr	-	-	-0.1	-	-	0.1	-0.1	-
May	-	-0.1	-	-	-	-	0.1	-
Jun	0.1	-	-	-	-	0.1	-0.3	0.1
Jul	0.1	-	0.1	0.1	0.1	-	0.1	-
Aug	0.1	-	0.1	0.2	-	0.1	0.3	0.2
Sep	0.1	0.1	0.1	0.3	-	0.2	0.2	-
Oct	-0.2	-	-0.2	-0.3	-0.1	-0.2	-0.2	-0.3
Nov	-	-	0.1	0.3	-	0.1	-	-
Dec	0.1	-	0.1	-0.1	-	0.2	-	-
2020 Jan	-0.1	0.1	-	-	-	-	-	-0.2
Feb	-	-	0.1	-	-	0.4	-	-
Mar	0.1	-	0.1	-	0.2	0.3	0.1	-
Apr	0.1	-	0.3	-0.1	0.2	0.5	0.3	-0.1
May	-	-	-	-0.1	-	0.2	0.1	0.1
Jun	-	-	0.2	0.1	0.1	0.3	0.4	-
Jul	0.1	-	0.2	0.2	-0.1	0.4	0.7	0.1
Aug	-	-	-0.1	-0.1	-	0.3	-0.8	0.1
Sep	0.2	-0.2	0.5	1.3	0.2	0.4	-0.1	-

ISCPA2 INTERNET SALES INDEX: VALUE SEASONALLY ADJUSTED PERCENTAGE CHANGE ON PREVIOUS MONTH

	All retailing excluding automotive fuel ¹	Predominantly non-food stores							
		Predominantly food stores	Total	Non- specialised stores	Textile, clothing and footwear stores	Household goods stores	Other stores	Non store retailing	
		AGG 21X	AGG 1	AGG 12	47.19	AGG 5	AGG 7	AGG 13	AGG 14
2014 Nov	KP8P	KP8L	KP8M	KP8K	KP8Q	KP8R	KP8N	KP8O	
Dec	1.7	-0.3	1.1	5.3	2.0	-13.7	4.6	2.8	
	2.3	-5.5	3.6	-1.6	4.3	13.5	2.4	3.8	
2015 Jan	0.5	10.0	-1.1	-2.8	-2.2	4.0	-0.6	-0.9	
Feb	-	-0.5	0.7	1.7	-1.5	-1.7	4.4	-0.4	
Mar	1.3	3.2	0.6	3.8	0.7	2.6	-3.4	1.2	
Apr	3.2	-3.8	1.3	-0.2	6.8	0.1	-4.5	6.8	
May	-2.4	2.9	-0.3	2.5	-4.8	2.9	2.5	-5.4	
Jun	3.7	2.7	3.5	3.8	13.9	0.8	-10.7	4.2	
Jul	0.5	0.1	-3.0	-0.2	-8.6	4.5	-0.6	3.2	
Aug	-2.4	3.7	4.1	-0.9	12.4	-3.0	0.4	-8.7	
Sep	3.3	-0.5	1.6	7.2	-5.0	7.1	4.7	6.0	
Oct	-	-3.6	1.3	3.5	-0.1	1.7	1.2	0.2	
Nov	3.7	1.4	4.9	7.1	2.4	7.6	5.1	3.4	
Dec	0.9	10.3	-1.8	0.5	-1.6	7.1	-11.2	0.3	
2016 Jan	3.7	-3.3	0.5	-4.5	-1.9	2.9	9.5	8.5	
Feb	-1.6	-2.8	1.3	0.3	1.4	-1.3	4.2	-3.2	
Mar	0.4	0.6	-1.1	0.3	-7.5	5.6	2.6	1.4	
Apr	4.0	2.2	5.7	2.1	7.3	4.0	8.8	3.3	
May	2.9	8.0	-0.2	4.8	2.6	1.7	-11.0	3.7	
Jun	1.3	-1.2	3.1	-3.9	-0.5	1.7	19.0	0.8	
Jul	1.2	0.3	-0.3	2.4	1.4	0.6	-5.8	2.5	
Aug	2.3	0.7	2.8	-4.5	-	8.0	10.7	2.5	
Sep	5.4	3.8	1.2	11.9	-3.3	-3.0	1.1	8.7	
Oct	3.2	3.6	4.0	2.7	8.2	3.6	-	2.6	
Nov	1.9	3.4	2.9	5.8	3.3	-	1.6	0.9	
Dec	-1.8	0.3	-4.2	-4.9	-1.9	-3.1	-7.4	-0.8	
2017 Jan	-2.0	-1.4	1.5	1.3	2.8	-1.8	2.5	-4.4	
Feb	1.6	-4.6	2.9	-1.6	4.9	6.3	2.1	2.5	
Mar	1.1	4.8	0.4	-2.3	-	3.7	1.3	0.6	
Apr	2.0	1.2	-0.6	-0.6	-6.6	0.6	7.9	4.0	
May	-2.0	-2.9	-1.1	-2.1	5.1	-1.9	-7.8	-2.3	
Jun	3.7	1.7	3.2	6.9	2.3	2.8	1.4	4.5	
Jul	1.2	3.1	4.0	-2.4	3.3	0.8	14.1	-1.1	
Aug	1.9	2.5	1.6	7.1	3.2	-0.3	-4.2	1.9	
Sep	1.2	0.1	-0.2	3.3	-1.1	1.7	-3.6	2.5	
Oct	-0.5	1.3	-0.6	-5.8	2.8	-2.0	0.7	-0.8	
Nov	2.6	1.6	5.8	3.7	-0.7	10.3	14.7	0.8	
Dec	1.5	1.3	-0.1	2.7	3.7	-7.7	-2.1	2.6	
2018 Jan	-0.9	-2.4	1.8	8.7	1.0	8.0	-8.1	-2.2	
Feb	2.7	3.8	1.2	1.5	-0.8	4.9	1.1	3.6	
Mar	2.3	0.4	5.1	8.1	1.6	7.8	4.7	0.8	
Apr	-1.2	0.6	-2.8	-8.0	2.5	-10.3	1.6	-0.6	
May	4.9	2.6	4.9	6.8	4.0	1.6	6.8	5.6	
Jun	-1.4	-0.7	-1.5	-4.3	-3.0	2.5	0.8	-1.6	
Jul	1.6	-1.2	1.1	7.2	1.9	-0.1	-5.3	2.6	
Aug	0.4	-1.8	1.2	-1.1	-0.3	12.6	-2.9	0.4	
Sep	-0.1	-2.2	1.1	-5.7	4.6	-2.1	6.0	-0.4	
Oct	0.1	1.5	-0.3	-6.2	-2.0	2.8	5.8	0.1	
Nov	3.0	1.5	2.3	8.8	3.5	-0.3	-3.3	3.8	
Dec	-0.9	0.5	-1.6	-1.2	-0.4	-3.2	-2.4	-0.7	
2019 Jan	3.0	-1.3	1.7	7.4	-1.7	-1.4	3.6	5.1	
Feb	2.1	0.3	4.6	-1.2	0.8	2.5	18.5	0.8	
Mar	2.3	-0.9	-0.9	3.3	1.7	-4.4	-5.6	5.3	
Apr	-1.5	2.0	2.7	-2.5	5.8	3.9	2.6	-5.0	
May	-0.6	-2.8	-3.2	-0.4	-5.3	0.8	-5.4	1.8	
Jun	-2.0	-2.4	2.1	-0.5	6.5	3.2	-2.3	-4.8	
Jul	7.0	5.5	-0.2	-1.9	-1.0	-5.8	7.1	12.5	
Aug	-1.7	5.9	-2.9	-2.1	-4.7	3.8	-5.8	-2.5	
Sep	-2.2	-2.2	-1.6	-7.5	2.0	8.3	-9.0	-2.6	
Oct	0.1	-3.6	1.0	2.0	-2.7	3.2	4.0	0.4	
Nov	-2.6	-2.1	-3.8	-12.6	-2.3	-7.2	5.5	-2.0	
Dec	1.8	-4.7	4.4	15.8	-0.4	5.9	1.3	1.6	
2020 Jan	3.1	7.2	-1.6	-4.9	0.1	-10.9	6.8	5.3	
Feb	2.5	-	8.6	4.3	17.9	4.1	3.0	-0.7	
Mar	8.7	18.2	12.9	53.8	-16.7	43.6	2.6	3.8	
Apr	16.2	56.4	16.6	9.6	-10.8	41.8	33.5	6.0	
May	19.3	19.2	15.5	-1.5	17.5	8.3	38.3	22.4	
Jun	6.5	-1.5	13.9	26.5	41.3	-0.3	-2.1	3.7	
Jul	-4.9	-3.6	-9.5	-17.8	-8.2	-21.6	6.9	-1.5	
Aug	-2.9	-3.5	-4.8	0.2	3.1	4.3	-20.5	-1.2	
Sep	-1.5	-1.6	-	6.7	-1.8	-4.1	-0.8	-2.5	
Oct	4.7	0.4	2.8	0.9	2.3	4.9	3.4	7.5	

ISCPA3 INTERNET SALES: VALUE SEASONALLY ADJUSTED INTERNET SALES AS A PROPORTION OF ALL RETAILING

		Predominantly non-food stores						
	All retailing excluding automotive fuel	Predominantly food stores	Total	Non-specialised stores	Textile, clothing and footwear stores	Household goods stores	Other stores	Non-store retailing
	AGG 21X	AGG 1	AGG 12	47.19	AGG 5	AGG 7	AGG 13	AGG 14
Internet sales as a proportion of all retailing								
2017 Dec	MS6Y 17.3	MS72 5.6	MS73 13.2	MS6Z 14.8	MS76 16.4	MS77 11.7	MS74 10.2	MS75 80.4
2018 Jan	17.1	5.5	13.3	16.0	16.7	12.1	9.3	78.5
Feb	17.5	5.6	13.6	16.3	16.5	12.6	9.7	79.5
Mar	18.0	5.7	14.4	17.7	17.1	13.5	10.3	81.3
Apr	17.6	5.6	13.8	16.4	17.4	11.9	10.3	79.7
May	18.1	5.7	14.2	17.0	17.4	12.0	10.9	80.5
Jun	18.0	5.7	14.2	16.3	17.2	12.5	11.2	79.7
Jul	18.1	5.6	14.3	17.7	17.2	12.6	10.4	80.4
Aug	18.1	5.5	14.2	17.4	17.6	13.7	9.7	79.4
Sep	18.2	5.4	14.4	16.5	18.3	13.4	10.4	79.1
Oct	18.2	5.5	14.5	15.6	18.0	14.0	11.1	79.2
Nov	18.5	5.5	14.5	16.9	18.2	13.6	10.3	80.0
Dec	18.4	5.5	14.5	16.5	18.2	13.5	10.5	80.1
2019 Jan	18.8	5.4	14.7	18.0	17.8	13.7	10.6	82.1
Feb	19.1	5.4	15.4	17.6	18.0	14.1	12.4	80.3
Mar	19.4	5.3	15.1	18.5	18.0	13.2	11.6	82.7
Apr	19.3	5.5	15.7	18.0	18.8	14.3	12.2	78.6
May	19.2	5.4	15.2	18.0	18.4	14.0	11.4	80.7
Jun	18.6	5.2	15.2	17.9	19.2	14.2	10.8	76.1
Jul	19.7	5.5	15.3	17.4	19.0	13.9	11.7	79.7
Aug	19.5	5.8	15.0	17.2	18.3	14.3	11.1	80.2
Sep	19.1	5.6	14.8	16.1	18.7	15.2	10.3	78.5
Oct	19.2	5.4	15.0	16.2	18.2	16.1	10.6	79.9
Nov	18.7	5.3	14.4	14.3	17.9	14.8	11.3	78.9
Dec	19.2	5.1	15.3	16.8	18.3	15.7	11.5	78.3
2020 Jan	19.5	5.4	14.7	15.8	17.5	14.1	12.0	81.8
Feb	20.1	5.4	16.2	16.6	20.7	14.5	12.7	84.0
Mar	22.8	5.8	22.7	25.0	27.1	23.1	17.3	83.7
Apr	31.3	9.5	45.3	36.3	48.8	61.0	41.8	75.9
May	33.8	11.2	42.2	31.4	48.4	45.7	46.6	77.8
Jun	31.8	11.1	33.1	36.5	39.5	31.6	27.6	78.8
Jul	29.4	11.0	26.7	29.7	31.1	23.0	24.5	80.4
Aug	28.4	10.6	24.7	29.6	28.8	23.6	19.5	83.2
Sep	27.6	10.4	23.9	30.9	27.7	22.5	18.1	82.4
Oct	28.5	10.4	24.2	30.2	28.2	23.0	18.8	83.1
Revision to Internet sales as a proportion of all retailing								
2017 Dec	—	—	—	—	—	—	—	-0.3
2018 Jan	0.1	—	—	—	—	—	—	0.5
Feb	—	—	—	—	—	—	—	-0.1
Mar	—	—	—	—	—	—	-0.1	—
Apr	—	-0.1	-0.1	—	-0.1	—	—	—
May	—	—	—	—	—	—	—	-0.2
Jun	—	—	—	—	—	—	—	0.1
Jul	—	—	—	—	—	—	—	0.1
Aug	0.1	—	—	0.1	0.1	—	0.1	0.5
Sep	0.1	—	—	0.1	0.1	0.1	0.1	0.3
Oct	-0.1	—	—	-0.2	—	—	—	—
Nov	—	—	—	-0.2	—	—	—	-0.6
Dec	—	—	—	—	—	—	—	-0.4
2019 Jan	—	—	—	0.1	—	—	—	0.5
Feb	—	—	0.1	—	—	—	—	—
Mar	—	—	—	—	—	—	—	—
Apr	—	—	—	—	—	—	-0.1	-0.1
May	—	—	—	—	—	—	—	-0.2
Jun	—	—	—	0.1	—	—	—	—
Jul	—	—	—	0.1	—	—	—	-0.2
Aug	0.1	0.1	0.1	0.1	—	—	0.1	0.6
Sep	—	—	0.1	—	—	—	0.1	0.3
Oct	—	—	—	-0.1	—	—	-0.1	0.4
Nov	-0.1	—	-0.1	-0.1	-0.1	0.1	—	-0.9
Dec	-0.1	—	—	—	—	—	—	-0.2
2020 Jan	0.1	—	—	—	—	—	—	0.3
Feb	—	—	0.1	—	—	—	—	—
Mar	—	—	—	—	—	0.1	—	—
Apr	—	—	-0.2	-0.1	-0.6	0.3	-0.5	-0.1
May	-0.1	—	-0.1	-0.2	0.4	0.1	-0.2	-0.3
Jun	0.1	—	—	0.1	0.3	0.2	-0.2	—
Jul	—	—	0.1	0.1	0.1	0.1	0.1	-0.1
Aug	0.1	—	—	—	-0.1	0.1	0.1	1.0
Sep	0.1	—	0.2	0.1	0.2	0.2	0.2	0.5

INTERNET

INTERNET RETAIL SALES (Non-seasonally adjusted)

	Average weekly value for all retailing (£ million)	Average value for Internet retail sales (£ million)	Internet sales as a percentage of total retail sales (%)
	JE4W	JE2J	J4MC
2015 Oct	6 538.7	828.4	12.7
Nov	7 331.9	1 137.7	15.5
Dec	8 223.3	1 157.2	14.1
2016 Jan	6 003.6	854.4	14.2
Feb	6 017.3	776.5	12.9
Mar	6 231.0	811.7	13.0
Apr	6 336.9	854.0	13.5
May	6 548.6	890.5	13.6
Jun	6 479.7	898.5	13.9
Jul	6 665.8	894.2	13.4
Aug	6 442.3	879.6	13.7
Sep	6 496.8	960.5	14.8
Oct	6 943.1	1 076.8	15.5
Nov	7 758.7	1 460.5	18.8
Dec	8 788.7	1 505.6	17.1
2017 Jan	6 111.3	992.4	16.2
Feb	6 263.9	949.0	15.2
Mar	6 450.0	1 009.1	15.6
Apr	6 851.5	1 042.7	15.2
May	6 775.5	1 043.1	15.4
Jun	6 819.3	1 078.9	15.8
Jul	6 932.4	1 074.4	15.5
Aug	6 796.1	1 046.7	15.4
Sep	6 795.9	1 090.7	16.0
Oct	7 151.8	1 179.7	16.5
Nov	8 096.2	1 608.4	19.9
Dec	9 169.2	1 641.6	17.9
2018 Jan	6 366.1	1 126.9	17.7
Feb	6 517.4	1 093.9	16.8
Mar	6 797.7	1 175.7	17.3
Apr	6 860.4	1 178.2	17.2
May	7 207.4	1 264.2	17.5
Jun	7 125.6	1 248.2	17.5
Jul	7 304.7	1 246.2	17.1
Aug	7 128.3	1 192.9	16.7
Sep	7 075.9	1 219.0	17.2
Oct	7 379.4	1 332.9	18.1
Nov	8 424.6	1 816.9	21.6
Dec	9 390.8	1 854.6	19.7
2019 Jan	6 610.8	1 278.7	19.3
Feb	6 799.6	1 243.2	18.3
Mar	7 105.0	1 345.2	18.9
Apr	7 339.9	1 348.1	18.4
May	7 350.1	1 378.3	18.8
Jun	7 414.5	1 353.8	18.3
Jul	7 608.2	1 423.8	18.7
Aug	7 336.6	1 331.0	18.1
Sep	7 300.9	1 321.8	18.1
Oct	7 607.6	1 450.4	19.1
Nov	8 384.2	1 803.6	21.5
Dec	9 684.1	2 074.6	21.4
2020 Jan	6 854.6	1 380.7	20.1
Feb	6 933.3	1 320.1	19.0
Mar	6 897.9	1 515.0	22.0
Apr	5 963.6	1 798.5	30.2
May	6 694.8	2 192.9	32.8
Jun	7 529.5	2 343.7	31.1
Jul	7 819.4	2 204.3	28.2
Aug	7 622.3	2 032.0	26.7
Sep	7 717.0	2 017.8	26.1
Oct	8 248.0	2 316.7	28.1

IDEF IMPLIED PRICE DEFLATOR

Non-seasonally adjusted index

2018=100

	All retailing including automotive fuel ¹	All retailing excluding automotive fuel ¹	Predominantly food stores	Total	Non-specialised stores	Textile, clothing and footwear stores	Household goods stores	Other stores	Non store retailing	Predominantly automotive fuel ¹
	AGG 21	AGG 21X	AGG 1	AGG 12	47.19	AGG 5	AGG 7	AGG 13	AGG 14	47.30
2014 Nov Dec	N3DK 98.9 98.5	N3DL 99.0 99.0	N3DM 98.4 98.4	N3DN 99.4 99.3	N3DO 100.0 100.0	N3DP 99.4 98.7	N3DQ 98.3 99.3	N3DR 99.9 99.3	N3DS 99.0 98.8	N3DT 97.5 93.5
	96.3	97.4	98.0	97.1	98.4	95.4	96.4	98.1	96.1	87.5
2015 Jan Feb	96.6	97.9	98.0	97.8	99.0	96.6	98.0	98.3	96.9	86.6
	97.0	98.0	97.8	98.2	99.5	96.7	98.6	98.7	97.3	89.3
Mar Apr	96.8	97.6	97.5	97.9	98.9	97.1	97.5	98.2	97.0	90.7
	97.1	97.8	97.5	98.1	98.9	97.4	97.7	98.1	96.9	92.2
May Jun	97.0	97.6	97.4	97.9	98.7	97.2	98.3	97.8	96.6	92.8
	95.8	96.4	96.6	96.2	97.4	94.4	96.1	97.2	95.4	92.3
Jul Aug	96.1	96.8	96.9	97.0	98.1	95.6	97.4	97.4	95.8	89.7
	96.2	97.4	96.9	97.9	98.6	97.7	97.8	97.5	96.3	87.3
Sep Oct	96.4	97.5	96.6	98.2	99.0	99.1	96.5	98.4	97.0	86.6
	96.1	97.3	96.3	98.1	98.5	99.0	96.7	97.7	96.9	85.7
Nov Dec	95.5	96.7	95.8	97.6	98.0	97.9	97.1	97.2	96.3	83.4
	94.2	95.8	95.8	95.9	96.9	95.2	95.0	96.3	94.7	81.4
2016 Jan Feb	94.6	96.1	95.9	96.6	97.3	96.3	96.3	96.6	94.8	80.7
	94.7	96.3	95.6	97.2	97.7	97.1	97.2	96.7	95.4	81.6
Mar Apr	94.7	96.0	95.5	96.5	97.2	96.7	96.0	96.4	94.8	84.2
	94.9	95.8	95.3	96.5	97.0	96.5	96.0	96.4	94.8	86.3
May Jun	94.9	95.7	95.1	96.4	96.9	96.1	96.1	96.7	95.0	88.1
	94.2	94.8	94.8	94.9	95.8	93.3	95.0	95.8	94.1	88.7
Jul Aug	94.5	95.2	95.1	95.6	96.3	94.1	95.9	96.3	94.4	87.5
	95.6	96.2	95.5	97.3	97.4	98.0	96.3	96.9	95.8	88.5
Sep Oct	96.0	96.5	95.4	97.6	98.0	98.2	96.2	97.6	96.5	90.5
	96.4	97.0	95.5	98.1	98.2	99.5	96.4	98.1	97.0	91.7
Nov Dec	96.5	97.2	95.9	98.1	98.2	98.8	97.9	97.8	97.3	91.4
	96.1	96.3	96.3	96.4	97.3	95.2	95.7	97.2	95.6	94.3
2017 Jan Feb	97.2	97.4	97.0	97.7	98.3	96.5	97.5	98.4	96.9	95.4
	97.8	98.1	97.6	98.7	99.2	98.2	98.5	99.2	97.6	94.8
Mar Apr	97.6	98.0	97.6	98.5	98.8	98.9	97.6	98.5	97.4	93.4
	97.9	98.4	97.9	99.0	99.3	99.5	98.7	99.0	97.8	92.5
May Jun	97.6	98.1	97.6	98.7	98.9	98.6	98.9	98.8	97.5	91.7
	96.7	97.4	97.7	97.4	98.0	96.0	97.6	98.0	96.8	90.5
Jul Aug	97.5	98.1	97.7	98.5	98.9	98.1	99.3	98.5	97.5	91.9
	98.7	99.1	98.2	100.0	99.6	101.2	99.8	99.4	99.0	93.8
Sep Oct	98.8	99.5	98.8	100.1	99.9	101.3	99.1	99.7	99.3	93.5
	99.4	99.9	99.1	100.6	100.2	102.4	99.2	100.2	100.1	95.0
Nov Dec	99.5	100.0	99.5	100.6	100.2	101.7	100.2	100.1	100.0	95.7
	98.9	99.2	99.7	98.7	99.1	98.3	97.8	99.4	98.7	96.4
2018 Jan Feb	99.8	100.0	100.0	100.0	100.0	99.9	100.1	100.1	99.9	96.4
	99.8	100.3	100.1	100.3	100.2	100.5	100.4	100.5	100.2	95.3
Mar Apr	99.8	100.1	100.1	100.2	100.0	100.7	100.0	100.2	100.0	96.4
	100.4	100.3	100.2	100.5	100.2	100.8	100.3	100.5	100.5	99.8
May Jun	100.0	99.7	99.8	99.6	99.6	99.0	100.7	99.8	99.6	101.9
	98.8	98.6	99.6	97.7	98.3	96.0	98.4	98.8	98.2	101.4
Jul Aug	99.9	99.6	99.9	99.4	99.6	98.6	100.0	99.4	99.1	102.3
	100.6	100.3	99.9	100.4	100.2	101.0	100.2	100.1	100.3	103.5
Sep Oct	100.5	100.2	100.0	100.4	100.5	100.7	100.0	100.3	100.8	104.2
	100.9	100.7	100.2	100.9	100.9	102.0	100.3	100.6	101.1	103.1
Nov Dec	100.3	100.5	100.4	100.7	100.5	101.3	101.0	100.0	100.6	98.9
	99.1	99.4	100.7	98.6	99.2	97.5	98.6	99.4	98.7	97.3
2019 Jan Feb	100.0	100.5	101.4	100.0	100.2	98.5	100.9	100.1	100.0	97.1
	100.3	100.7	101.4	100.1	100.5	99.4	100.5	100.3	100.2	98.0
Mar Apr	100.0	100.0	101.1	99.3	99.4	99.3	99.1	99.3	99.2	100.4
	100.7	100.5	101.2	100.1	100.2	99.8	100.4	99.9	100.0	103.2
May Jun	100.4	100.3	101.3	99.5	99.8	99.0	100.9	99.2	99.4	102.7
	99.6	99.4	101.2	98.2	99.0	96.7	99.0	98.8	98.6	101.7
Jul Aug	100.3	100.1	101.6	99.2	99.6	98.1	100.2	99.2	99.1	102.3
	100.8	100.7	101.5	100.4	100.5	100.5	100.9	100.1	100.3	101.6
Sep Oct	100.7	100.7	101.4	100.4	100.4	101.2	100.1	99.9	100.3	101.1
	101.2	101.2	101.8	101.1	100.8	102.2	100.5	100.4	100.9	100.5
Nov Dec	100.8	100.9	101.9	100.4	100.4	100.8	100.4	100.0	100.3	99.9
	99.4	99.2	100.2	99.0	99.8	97.3	99.7	99.3	97.8	86.9
2020 Jan Feb	100.4	100.2	102.2	99.0	99.8	98.0	98.5	99.5	99.0	101.8
	100.6	100.7	102.4	99.7	100.0	98.9	100.1	99.6	99.4	99.8
Mar Apr	100.3	100.9	102.4	99.7	100.1	98.6	99.6	100.0	99.0	96.0
	99.4	100.1	102.1	98.2	99.1	97.1	97.9	98.6	97.1	89.0
May Jun	99.2	100.2	102.5	98.8	99.5	97.4	98.8	98.7	97.2	86.8
	99.1	100.1	102.2	99.0	99.8	97.3	99.7	99.3	97.8	86.9
Jul Aug	98.9	99.8	102.0	98.6	99.4	96.7	99.2	99.0	97.8	90.3
	99.1	100.0	101.9	98.8	99.7	97.0	99.8	99.0	98.1	91.3
Sep Oct	99.4	100.3	101.5	99.8	99.8	99.2	100.6	99.4	99.0	91.5
	99.8	100.7	101.7	100.3	100.2	101.1	100.1	100.0	99.5	91.4

1 Predominantly automotive fuel also includes sale of fuel by supermarkets.

ID1 IMPLIED PRICE DEFULATOR

Year on year percentage change

	All retailing including automotive fuel ¹	All retailing excluding automotive fuel ¹	Predominantly food stores	Total	Non-specialised stores	Textile, clothing and footwear stores	Household goods stores	Other stores	Non store retailing	Predominantly automotive fuel ¹
	AGG 21	AGG 21X	AGG 1	AGG 12	47.19	AGG 5	AGG 7	AGG 13	AGG 14	47.30
2014 Nov	J5HW -1.4 -1.8	J3VA -1.0 -1.1	A4VJ -0.8 -0.7	A4VK -1.2 -1.3	A4VL -1.6 -1.6	A4VM -0.5 -0.6	A4VN -1.8 -2.1	A4VO -1.0 -1.4	J5HU -1.2 -1.4	J3UX -5.3 -9.7
Dec										
2015 Jan	-2.9	-1.4	-1.5	-1.0	-1.4	0.6	-2.0	-1.5	-1.6	-15.1
Feb	-3.3	-1.8	-1.9	-1.4	-2.0	0.7	-2.8	-1.9	-2.4	-15.5
Mar	-3.1	-2.0	-2.0	-1.8	-2.1	-0.7	-2.5	-2.1	-2.5	-12.8
Apr	-3.0	-2.0	-2.0	-1.7	-1.9	-0.9	-2.2	-2.2	-2.5	-11.5
May	-2.6	-1.8	-1.5	-1.7	-1.9	-0.2	-2.7	-2.3	-2.5	-10.2
Jun	-2.7	-2.0	-1.7	-1.9	-2.0	-1.1	-2.3	-2.4	-2.9	-9.8
Jul	-2.6	-1.8	-1.9	-1.3	-1.7	0.8	-2.8	-2.2	-2.2	-10.7
Aug	-3.0	-1.9	-2.0	-1.6	-1.8	-	-2.2	-2.6	-2.9	-12.1
Sep	-3.3	-2.0	-2.0	-1.7	-2.0	-0.9	-2.1	-2.3	-2.9	-14.0
Oct	-3.0	-1.9	-2.4	-1.2	-1.3	0.1	-2.0	-1.8	-2.3	-13.1
Nov	-2.8	-1.8	-2.1	-1.4	-1.5	-0.4	-1.6	-2.3	-2.1	-12.2
Dec	-3.0	-2.2	-2.6	-1.7	-2.0	-0.7	-2.2	-2.2	-2.4	-10.7
2016 Jan	-2.1	-1.7	-2.2	-1.2	-1.5	-0.2	-1.5	-1.8	-1.6	-7.0
Feb	-2.1	-1.8	-2.1	-1.3	-1.7	-0.3	-1.7	-1.7	-1.9	-6.9
Mar	-2.3	-1.7	-2.3	-1.1	-1.7	0.5	-1.2	-2.1	-1.9	-8.7
Apr	-2.2	-1.8	-2.1	-1.3	-1.7	-0.3	-1.6	-1.8	-2.2	-7.1
May	-2.3	-2.0	-2.3	-1.6	-1.9	-1.0	-1.7	-1.8	-2.2	-6.4
Jun	-2.2	-2.0	-2.3	-1.5	-1.8	-1.1	-2.3	-1.2	-1.6	-5.2
Jul	-1.8	-1.6	-1.9	-1.3	-1.6	-1.1	-1.2	-1.3	-1.4	-4.0
Aug	-1.6	-1.6	-1.7	-1.5	-1.8	-1.5	-1.6	-1.2	-1.5	-2.4
Sep	-0.7	-1.1	-1.6	-0.7	-1.2	0.3	-1.6	-0.6	-0.7	1.4
Oct	-0.4	-0.9	-1.2	-0.7	-0.9	-0.8	-0.3	-0.8	-0.6	4.4
Nov	0.3	-0.3	-0.8	0.1	-0.3	0.5	-0.3	0.4	0.1	7.0
Dec	1.0	0.3	-	0.6	0.2	0.8	0.7	0.6	1.0	9.5
2017 Jan	2.0	0.6	0.5	0.5	0.5	-	0.6	0.9	1.1	15.9
Feb	2.9	1.3	1.2	1.1	1.1	0.1	1.3	1.8	2.1	18.3
Mar	3.3	1.9	2.1	1.6	1.4	1.1	1.2	2.5	2.4	16.2
Apr	3.0	2.2	2.2	2.0	1.5	2.3	1.7	2.1	2.7	11.0
May	3.2	2.7	2.7	2.7	2.2	3.0	2.7	2.7	3.1	7.3
Jun	2.7	2.5	2.7	2.4	2.1	2.7	2.9	2.1	2.6	4.0
Jul	2.7	2.8	3.0	2.6	2.2	3.0	2.8	2.3	2.8	2.2
Aug	3.2	3.0	2.7	3.1	2.6	4.2	3.6	2.2	3.4	5.0
Sep	3.3	3.0	3.0	2.9	2.3	3.2	3.6	2.5	3.5	6.0
Oct	3.0	3.0	3.6	2.6	2.0	3.2	3.0	2.2	2.8	3.4
Nov	3.1	3.1	3.7	2.5	2.1	3.0	2.9	2.2	3.2	3.6
Dec	3.2	3.0	3.7	2.5	2.0	3.0	2.3	2.3	2.9	4.7
2018 Jan	2.8	2.9	3.5	2.4	1.8	3.3	2.3	2.2	3.2	2.3
Feb	2.5	2.8	3.0	2.5	1.8	3.6	2.6	1.9	3.1	1.1
Mar	2.0	2.2	2.7	1.7	1.1	2.3	2.0	1.3	2.7	0.6
Apr	2.2	2.2	2.5	1.8	1.2	1.7	2.5	1.7	2.7	3.2
May	2.5	2.0	2.4	1.4	1.0	1.4	1.7	1.5	2.8	7.8
Jun	2.5	1.6	2.2	0.9	0.6	0.5	1.9	1.0	2.0	11.1
Jul	2.2	1.3	2.0	0.5	0.4	-0.1	0.8	0.8	1.5	11.9
Aug	2.4	1.5	2.2	0.8	0.6	0.5	0.7	1.1	1.7	11.2
Sep	1.9	1.0	1.7	0.4	0.6	-0.1	0.4	0.7	1.2	10.3
Oct	1.8	0.8	1.2	0.3	0.6	-0.6	0.8	0.5	1.5	11.4
Nov	1.4	0.7	1.1	0.4	0.6	-0.4	1.1	0.4	1.0	8.5
Dec	0.8	0.5	1.0	0.1	0.3	-0.5	0.8	-0.1	0.5	3.4
2019 Jan	0.3	0.3	1.0	-0.1	0.2	-0.9	0.8	-0.1	0.1	0.9
Feb	0.4	0.5	1.4	-0.2	0.2	-1.3	0.8	-	0.2	0.7
Mar	0.5	0.4	1.3	-0.2	0.3	-1.0	0.1	-	-0.1	2.9
Apr	0.2	-0.2	0.9	-0.9	-0.5	-1.3	-1.0	-0.8	-0.8	4.2
May	0.4	0.1	1.0	-0.5	-0.1	-1.0	0.2	-0.6	-0.5	3.3
Jun	0.5	0.5	1.5	-0.1	0.2	-	0.2	-0.5	-0.1	0.9
Jul	0.7	0.8	1.5	0.5	0.6	0.7	0.7	0.1	0.3	0.3
Aug	0.5	0.6	1.7	-0.2	0.1	-0.4	0.2	-0.2	-0.1	0.1
Sep	0.2	0.6	1.5	-	0.1	-0.6	0.7	-	-	-1.8
Oct	0.1	0.5	1.4	-	-	0.4	0.1	-0.4	-0.4	-2.9
Nov	0.3	0.6	1.7	-	-0.1	0.1	0.1	-0.2	-0.2	-2.6
Dec	0.4	0.3	1.4	-0.2	-	-0.4	-0.6	-	-0.3	1.0
2020 Jan	1.2	0.8	1.5	0.3	0.4	0.4	-0.1	0.3	0.2	4.6
Feb	0.5	0.2	1.0	-0.3	-0.1	0.3	-0.8	-0.5	-0.6	2.7
Mar	-	0.2	1.0	-0.5	-0.4	-0.9	-0.9	-0.3	-1.3	-2.2
Apr	-0.6	0.1	1.0	-1.0	-0.3	-2.3	-1.3	-0.7	-2.1	-11.5
May	-1.4	-0.2	1.2	-1.4	-0.7	-2.5	-1.6	-1.2	-2.8	-15.7
Jun	-1.3	-0.1	0.9	-0.6	-	-1.7	-1.2	0.1	-1.6	-15.4
Jul	-0.7	0.4	0.9	0.3	0.4	-	0.1	0.2	-0.8	-11.2
Aug	-1.2	-0.2	0.3	-0.4	-	-1.1	-0.4	-0.2	-1.0	-10.7
Sep	-1.4	-0.5	-	-0.7	-0.6	-1.3	-0.3	-0.6	-1.2	-10.0
Oct	-0.9	-	0.4	-	-0.2	-	-	0.2	-0.7	-9.6

1 Predominantly automotive fuel also includes sale of fuel by supermarkets.

ID2 IMPLIED PRICE DEFULATOR

Month on month percentage change

	All retailing including automotive fuel ¹	All retailing excluding automotive fuel ¹	Predominantly food stores	Total	Non-specialised stores	Textile, clothing and footwear stores	Household goods stores	Other stores	Non store retailing	Predominantly automotive fuel ¹
	AGG 21	AGG 21X	AGG 1	AGG 12	47.19	AGG 5	AGG 7	AGG 13	AGG 14	47.30
2014 Nov	J5HV -0.4 -0.3	J3TU -0.3 -0.1	A4RT -0.6 -	A4RU -0.2 -	A4RV -0.2 -0.7	A4RW 0.6 1.3	A4RX -0.2 1.1	A4RY -0.3 -0.5	J5HT -0.4 -0.2	J3TJ -2.2 -4.2
Dec				-0.2						
2015 Jan	-2.3	-1.5	-0.5	-2.3	-1.6	-3.3	-2.9	-1.3	-2.6	-6.4
Feb	0.3	0.4	-	0.8	0.6	1.3	1.5	0.1	0.7	-1.0
Mar	0.4	0.1	-0.2	0.4	0.5	-	0.6	0.5	0.4	3.1
Apr	-0.2	-0.3	-0.3	-0.4	-0.5	0.4	-1.0	-0.6	-0.3	1.5
May	0.3	0.1	0.1	0.2	-	0.5	0.2	-	-	1.7
Jun	-0.1	-0.2	-0.2	-0.1	-0.3	-0.4	0.6	-0.3	-0.4	0.7
Jul	-1.2	-1.3	-0.8	-1.8	-1.3	-2.9	-2.2	-0.7	-1.2	-0.6
Aug	0.2	0.5	0.2	0.9	0.7	1.3	1.3	0.3	0.3	-2.8
Sep	0.2	0.5	0.1	0.9	0.5	2.2	0.4	0.2	0.8	-2.7
Oct	0.2	0.1	-0.3	0.4	0.3	1.3	-1.3	0.9	0.7	-0.8
Nov	-0.3	-0.2	-0.3	-0.3	-0.4	-	0.2	-0.7	-0.2	-1.0
Dec	-0.6	-0.5	-0.5	-0.5	-0.5	-1.1	0.5	-0.5	-0.5	-2.7
2016 Jan	-1.3	-1.1	-0.1	-1.7	-1.1	-2.8	-2.2	-0.9	-1.8	-2.4
Feb	0.3	0.4	0.1	0.8	0.3	1.2	1.3	0.3	0.3	-1.0
Mar	0.2	0.1	-0.4	0.6	0.5	0.8	1.0	0.1	0.5	1.1
Apr	-	-0.3	-0.1	-0.6	-0.5	-0.4	-1.4	-0.3	-0.6	3.2
May	0.1	-0.1	-0.2	-0.1	-0.2	-0.2	-	-	-	2.5
Jun	0.1	-0.1	-0.2	-0.1	-0.2	-0.5	0.1	0.3	0.2	2.1
Jul	-0.8	-1.0	-0.3	-1.5	-1.1	-2.9	-1.1	-0.9	-1.0	0.6
Aug	0.3	0.5	0.4	0.7	0.5	0.9	0.9	0.4	0.2	-1.2
Sep	1.0	1.0	0.3	1.7	1.1	4.1	0.4	0.7	1.5	1.1
Oct	0.5	0.3	-	0.4	0.6	0.2	-	0.7	0.8	2.2
Nov	0.5	0.4	0.2	0.6	0.2	1.2	0.1	0.5	0.5	1.4
Dec	0.1	0.2	0.3	-	-0.2	-0.7	1.5	-0.3	0.3	-0.4
2017 Jan	-0.3	-0.8	0.5	-1.8	-0.8	-3.5	-2.3	-0.6	-1.7	3.3
Feb	1.1	1.1	0.7	1.3	0.9	1.3	2.0	1.1	1.3	1.1
Mar	0.6	0.8	0.5	1.1	0.9	1.8	0.9	0.8	0.8	-0.7
Apr	-0.3	-0.1	0.1	-0.3	-0.4	0.8	-0.9	-0.6	-0.3	-1.4
May	0.3	0.4	0.2	0.6	0.5	0.5	1.0	0.5	0.4	-0.9
Jun	-0.4	-0.3	-0.2	-0.4	-0.3	-0.8	0.2	-0.3	-0.3	-1.0
Jul	-0.8	-0.8	-	-1.4	-1.0	-2.5	-1.2	-0.8	-0.8	-1.2
Aug	0.8	0.7	0.1	1.2	0.9	2.1	1.7	0.4	0.8	1.5
Sep	1.2	1.1	0.5	1.5	0.8	3.2	0.5	1.0	1.5	2.0
Oct	0.1	0.3	0.5	-	0.3	0.1	-0.6	0.3	0.2	-0.3
Nov	0.6	0.5	0.3	0.5	0.4	1.1	0.1	0.5	0.9	1.6
Dec	0.2	0.1	0.4	-	-0.1	-0.6	1.0	-0.1	-	0.7
2018 Jan	-0.7	-0.9	0.2	-1.9	-1.0	-3.3	-2.4	-0.8	-1.4	0.8
Feb	0.8	0.9	0.3	1.4	0.9	1.5	2.4	0.8	1.3	-0.1
Mar	0.1	0.3	0.2	0.3	0.2	0.5	0.3	0.2	0.4	-1.2
Apr	-	-0.1	-0.1	-0.1	-0.3	0.2	-0.3	-0.2	-0.2	1.2
May	0.6	0.2	0.1	0.3	0.3	0.2	0.2	0.3	0.5	3.5
Jun	-0.4	-0.7	-0.4	-0.8	-0.7	-1.8	0.4	-0.8	-1.0	2.0
Jul	-1.0	-1.1	-0.1	-1.9	-1.1	-3.1	-2.2	-1.0	-1.3	-0.5
Aug	0.9	0.9	0.3	1.6	1.1	2.7	1.6	0.7	1.0	0.9
Sep	0.7	0.7	0.1	1.1	0.7	2.5	0.2	0.7	1.1	1.2
Oct	-	-	-	-0.1	0.3	-0.3	-0.2	0.1	0.5	0.6
Nov	0.3	0.4	0.2	0.6	0.3	1.3	0.3	0.4	0.3	-1.0
Dec	-0.5	-0.1	0.3	-0.3	-0.3	-0.7	0.7	-0.6	-0.4	-4.1
2019 Jan	-1.2	-1.1	0.2	-2.0	-1.2	-3.7	-2.3	-0.8	-1.9	-1.6
Feb	0.9	1.0	0.7	1.3	0.9	1.1	2.3	0.9	1.3	-0.2
Mar	0.3	0.2	0.1	0.3	0.3	0.8	-0.3	0.2	0.1	1.0
Apr	-0.3	-0.7	-0.4	-0.8	-1.1	-0.1	-1.5	-0.9	-1.0	2.4
May	0.7	0.5	0.2	0.7	0.7	0.5	1.4	0.5	0.8	2.7
Jun	-0.3	-0.3	0.1	-0.5	-0.5	-0.8	0.4	-0.7	-0.6	-0.4
Jul	-0.8	-0.8	-0.1	-1.3	-0.7	-2.4	-1.8	-0.4	-0.9	-1.0
Aug	0.7	0.7	0.4	0.9	0.6	1.5	1.1	0.4	0.6	0.7
Sep	0.5	0.6	-0.2	1.3	0.8	2.4	0.7	0.9	1.1	-0.7
Oct	-0.1	-0.1	-0.1	-0.1	0.1	0.6	-0.8	-0.3	0.1	-0.5
Nov	0.4	0.5	0.5	0.6	0.3	1.0	0.3	0.6	0.6	-0.7
Dec	-0.4	-0.4	-	-0.6	-0.3	-1.3	-	-0.4	-0.6	-0.6
2020 Jan	-0.4	-0.6	0.3	-1.5	-0.7	-2.8	-1.9	-0.4	-1.3	1.8
Feb	0.2	0.5	0.2	0.7	0.3	0.9	1.6	-	0.5	-2.0
Mar	-0.2	0.1	-	-	0.1	-0.3	-0.5	0.4	-0.5	-3.8
Apr	-0.9	-0.7	-0.4	-1.3	-1.0	-1.5	-1.9	-1.3	-1.8	-7.4
May	-0.2	0.1	0.4	0.4	0.4	0.3	1.1	-	0.1	-2.3
Jun	-0.2	-0.1	-0.2	0.3	0.2	-	0.8	0.6	0.7	-
Jul	-0.2	-0.4	-0.2	-0.5	-0.4	-0.7	-0.5	-0.3	-0.1	3.9
Aug	0.2	0.2	-0.1	0.3	0.2	0.4	0.6	0.1	0.4	1.2
Sep	0.3	0.3	-0.5	0.9	0.2	2.2	0.9	0.4	0.9	0.1
Oct	0.4	0.4	0.3	0.6	0.5	1.9	-0.5	0.5	0.6	-0.1

1 Predominantly automotive fuel also includes sale of fuel by supermarkets.

R1 CHAINED VOLUME OF RETAIL SALES SEASONALLY ADJUSTED

Index 2018=100

All retailing including automotive fuel ¹	All retailing excluding automotive fuel ¹	Predominantly food stores	Predominantly non-food stores							Predominantly automotive fuel ¹	
			Total	Non-specialised stores	Textile, clothing and footwear stores	Household goods stores	Other stores	Non-store retailing	Predominantly automotive fuel ¹		
			AGG 21	AGG 21X	AGG 1	AGG 12	47.19	AGG 5	AGG 7	AGG 13	AGG 14
Rewvisions to index numbers											
2012	-	-	-	-	-	-	-	-	-	-	
2013	-	-	-	-	-	-	-	-	-	-	
2014	-	-	-	-	-	-	-	-	-	-	
2015	-	-	-	-	-	-	-	-	-	-	
2016	-	-	-	-	-0.1	-	-	-	-	-	
2017	-	-	-	-	-	-	-	-	-	-	
2018	-	-	-	-	-	-	-	-	-	-	
2019	-	-	-	-	-	-	-0.1	-0.1	-	-	
2017 Q4	-	-	-	-	-0.2	-	-0.1	0.1	-0.1	-0.1	
2018 Q1	-	-	-	0.1	-	-	-	-	-0.1	-	
Q2	0.1	-	-	0.1	0.1	-	0.1	-	0.1	-	
Q3	-	-	-	-	0.2	-	-	-0.2	-	-	
Q4	-	-0.1	-	-	-0.3	-	-0.1	0.1	-0.1	-0.1	
2019 Q1	-	-	-	-	-	0.1	-	0.1	-	-	
Q2	0.1	-	-	0.1	0.1	-	0.1	-	0.1	-	
Q3	0.1	-	-0.1	0.1	0.3	-	0.1	-0.2	0.1	-	
Q4	-0.1	-0.1	-	-0.1	-0.3	-0.1	-0.3	0.1	-0.2	-	
2020 Q1	-	-0.1	-	-	-	0.1	-0.2	-0.1	-	-	
Q2	0.1	0.1	0.1	0.1	0.2	-0.1	-	0.3	0.1	0.1	
Q3	0.1	0.1	-	0.1	0.7	-	-	-0.1	-0.2	-	
2017 Oct	-0.1	-0.1	0.1	-0.2	-0.4	-0.1	-0.2	-0.1	-0.4	-0.1	
Nov	-	-	0.1	-0.1	-0.1	-	-	-	-0.1	-	
Dec	-	-	-	-	-0.1	0.1	-	-	0.2	0.1	
2018 Jan	-	-	-	-	-0.1	-	-	-	-0.1	0.1	
Feb	-	-	-	-	-	-	-	-	-	-	
Mar	-	-	-	0.1	0.1	0.1	-	0.2	0.1	-0.1	
Apr	-	-	-	0.1	0.1	-	-	0.1	-	-	
May	-	-	-	-	0.1	-0.1	-	0.1	0.1	-	
Jun	0.1	0.1	-	0.1	0.2	-	0.1	-	0.2	-	
Jul	-	0.1	-	0.1	0.3	-	0.2	-0.1	0.3	-	
Aug	-	-0.1	-0.1	-	0.2	-0.1	0.1	-0.3	-	0.1	
Sep	-	-0.1	-	-	0.3	0.1	-0.1	-0.1	-0.3	-	
Oct	-0.2	-0.2	-	-0.3	-0.8	-0.2	-0.3	-	-0.7	-0.1	
Nov	-	-	-	-	-0.1	0.1	-	-	-	-	
Dec	0.1	-	-	-	-0.1	0.1	-	0.1	0.3	0.1	
2019 Jan	-	-	-	-	-0.1	-	-	0.1	-0.1	-	
Feb	-	-	-	-	-	-	-0.1	-0.1	-0.1	-	
Mar	-	0.1	-	0.1	0.1	-	-	0.2	-	-0.1	
Apr	-	-	-	-	-	-	-	0.1	0.1	-	
May	-	-	-	-	0.1	-0.1	0.1	0.1	0.1	-0.1	
Jun	-	0.1	-	0.1	0.2	0.1	0.1	-	0.2	-	
Jul	0.1	0.1	-	0.1	0.3	0.2	0.2	-0.1	0.6	-	
Aug	-0.1	-	-0.1	-0.1	0.4	-0.2	0.2	-0.5	0.1	0.1	
Sep	-0.1	-	-	-	0.4	0.1	-	-0.2	-0.3	0.1	
Oct	-0.2	-0.3	0.1	-0.3	-0.7	-0.3	-0.6	0.2	-1.2	-0.2	
Nov	-	-	-	-0.1	-0.2	0.1	-0.3	-	0.1	-	
Dec	-	-	-	-	-0.2	0.1	-0.2	-	0.5	0.1	
2020 Jan	-	-	-	-	-	0.1	-0.2	-0.1	-0.1	-	
Feb	-0.1	-0.1	-	-0.1	-	-	-0.3	-0.2	-0.1	-	
Mar	-	-	-	-	-	0.1	-0.2	-	0.1	-0.1	
Apr	0.1	0.1	-	0.2	-	0.4	-0.1	0.5	-	-	
May	0.1	0.1	-	0.1	0.4	-0.3	-0.1	0.2	0.3	-	
Jun	0.1	-	0.1	-	0.2	-0.3	-	0.1	0.1	0.1	
Jul	0.1	0.1	0.1	-	0.3	-0.1	0.1	-	0.4	-0.1	
Aug	0.1	0.1	-	0.2	0.6	0.3	0.4	-0.1	-0.2	-0.1	
Sep	-0.1	-	0.1	-	0.9	-0.1	-0.5	-0.1	-0.7	-	

1 Predominantly automotive fuel also includes sale of fuel by supermarkets

R1 CHAINED VOLUME OF RETAIL SALES SEASONALLY ADJUSTED

continued

Index 2018=100

	All retailing including automotive fuel ¹	All retailing excluding automotive fuel ¹	Predominantly food stores	Total	Non-specialised stores	Textile, clothing and footwear stores	Household goods stores	Other stores	Predominantly non-food stores	Non store retailing	Predominantly automotive fuel ¹
	AGG 21	AGG 21X	AGG 1	AGG 12	47.19	AGG 5	AGG 7	AGG 13	AGG 14	47.30	

Rewvisions to headline growth rates

Percentage change latest 3 months on previous 3 months

2017 Oct	-0.1	-0.1	-	-0.1	-0.1	-0.1	-0.1	-	-0.4	-0.3	-0.1
Nov	-	-	-	-0.1	-0.3	-0.1	-0.2	-	-0.3	-	-
Dec	-	-0.1	-	-0.1	-0.3	-0.1	-0.2	0.1	-	-	-
2018 Jan	0.1	0.1	-	-	-	-	-	0.1	0.2	-	-
Feb	-	-	-	-	0.1	-	0.1	-	0.2	-	-
Mar	-	-	-	0.1	0.2	-	0.1	0.1	-	-	-
Apr	-	0.1	-	0.1	0.1	-	-	-	-	-	-
May	-	-	-	-	0.1	-	-	0.1	-	-	-
Jun	-	-	-	-	0.1	-	-	-	0.1	-	-
Jul	-	0.1	-	0.1	0.1	0.1	0.1	-0.1	0.2	-	-
Aug	-	0.1	-	-	0.2	-	0.1	-0.2	0.1	-	-
Sep	-	-	-	-	0.1	-	0.1	-0.2	-	-	-
Oct	-0.1	-0.1	-	-0.1	-0.2	-0.1	-0.2	-0.1	-0.5	-	-
Nov	-0.1	-0.1	-	-0.1	-0.4	-0.1	-0.3	0.1	-0.4	-	-
Dec	-	-0.1	-	-0.1	-0.5	-	-0.2	0.2	-0.1	-	-0.1
2019 Jan	0.1	0.1	-	0.1	-	0.1	0.1	0.2	0.4	-	-
Feb	0.1	0.1	-	0.1	0.1	0.1	0.1	-	0.4	0.1	-
Mar	0.1	-	-	0.1	0.3	-	0.1	0.1	-	-	-
Apr	-	-	-	-	0.1	-	-	0.1	-0.1	-	-
May	-	-	-	-	0.1	-0.1	-	0.1	-	-0.1	-
Jun	-	-	-	-	0.1	-	0.1	-	0.1	-	-
Jul	-	0.1	-	0.1	0.2	-	0.1	-0.1	0.3	-	-
Aug	-	0.1	-	-	0.2	-	0.1	-0.3	0.2	0.1	-
Sep	-	-	-0.1	-	0.2	-	-	-0.2	-0.1	0.1	-
Oct	-0.1	-0.2	-	-0.1	-0.2	-0.2	-0.3	-0.1	-0.7	-	-
Nov	-0.1	-0.2	-	-0.2	-0.4	-0.1	-0.5	0.2	-0.7	-0.1	-
Dec	-0.1	-	0.1	-0.1	-0.7	-	-0.5	0.2	-0.1	-0.1	-0.1
2020 Jan	0.1	0.1	-	-	-0.2	0.2	-0.1	0.1	0.6	-	-
Feb	0.1	0.1	-	-	-	0.1	0.1	-	0.5	0.1	-
Mar	0.1	-	-	0.1	0.3	0.1	0.1	-0.1	0.1	-	-
Apr	0.1	-	-	0.1	0.1	0.2	-	0.1	-0.1	-	-
May	0.1	0.1	-	0.2	0.2	0.1	0.1	0.3	-	-	-
Jun	0.1	0.2	-	0.1	0.3	-0.2	0.1	0.4	0.1	-	-
Jul	-	-	-	-0.1	0.4	-0.7	0.3	0.1	0.2	-	-
Aug	-	-	-	-0.1	0.3	-0.5	0.5	-0.6	-0.1	-0.1	-0.2
Sep	-0.1	-0.1	-	-	0.5	0.4	0.1	-0.9	-0.3	-	-0.2

Percentage change latest 3 months on same 3 months a year ago

2017 Oct	-	-	-	-0.1	-	-	-0.1	-0.1	-0.2	-	-
Nov	-	-	-	-	-	-	-0.1	-	-0.2	-	-
Dec	-	-	-	-	-0.1	-	-0.1	-	-	-	-
2018 Jan	-	-	-	-	-	-	-	-	0.1	0.1	-
Feb	-	-	-	-	-	-	-	-	0.1	-	-
Mar	-	-	-	-	-	-	-	-	0.1	-	-
Apr	-	-	-	-	-	-	-	-	-	-	-
May	-	-	-	-	-	-	-	-	0.1	-	-
Jun	-	-	-	0.1	0.1	-	-	-	-	-	-
Jul	-	-	-	-	-	-	-	-	0.1	-	-
Aug	-	-	-	-	0.1	0.1	0.1	-0.1	0.1	-	-
Sep	-	-	-0.1	-	0.2	-	-	-0.1	-0.1	-	-
Oct	-0.1	-0.1	-	-0.1	-	-0.1	-0.1	-0.1	-0.1	-0.1	-
Nov	-	-	-	-	-0.1	-0.1	-0.2	-	-0.1	-	-
Dec	-0.1	-	-	-	-0.1	-	-0.1	-	-0.1	-	-
2019 Jan	-	-	-	-	-	-	-	-	-	0.1	-
Feb	-	-	-	-	-	-	0.1	-	-	-	-
Mar	-	-	-	-	-	-	-	-	-	-	-
Apr	-	-	-	-	0.1	-	-	-	-	-0.1	-
May	-	-	-	-	-	-	-	-	-	-	-
Jun	-	-	-	0.1	-	-	-	-	-	-	-
Jul	-	-	-	-	0.1	-	-	-	0.1	-	-
Aug	-	-	-	-	0.1	-	0.1	-0.1	0.2	-	-
Sep	-	-	-0.1	-	0.1	-	-	-0.1	0.1	-	-
Oct	-	-	-	-0.1	0.1	-	-0.1	-	-0.1	-	-
Nov	-	-0.1	-	-	0.1	-	-0.2	-	-0.1	-	-
Dec	-	-	-	-	-	-	-0.2	-	-	-	-
2020 Jan	-	-	-	-	-	-	-0.2	-	-	-	-
Feb	-0.1	-	-	-	-	-	-0.3	-0.1	0.1	-	-
Mar	-	-	-	-0.1	-	0.1	-0.2	-0.1	-	-	-
Apr	-	-	-	0.1	-	0.1	-0.2	-	-	-	-
May	-	0.1	0.1	0.1	-	0.1	0.1	-0.2	0.2	0.1	-
Jun	-	-	0.1	0.1	0.1	0.1	-0.1	0.3	-	-	-
Jul	-	-	0.1	-0.1	0.2	-0.3	-0.1	0.2	-0.2	-	-
Aug	0.1	0.1	-	0.1	0.1	-0.2	-	0.2	-0.3	-0.1	-
Sep	-	-	-	-	0.3	-	-0.1	0.2	-0.3	-0.1	-

¹ Predominantly automotive fuel also includes sale of fuel by supermarkets