

NATIONAL BANK OF UKRAINE

Business Outlook Survey

Q2 2016

The presented findings only reflect opinions of the respondents, heads/managers of Ukrainian enterprises, which were polled in Q2 2016, and shall not be considered as NBU forecasts or assessments

CONTENTS

Summary

Passport of Sample

Macroeconomic Expectations

- [Economic Situation in Ukraine](#)
- [Inflationary and Exchange Rate Expectations](#)

Economic Activity of Enterprises

- [Situation as of the Time of the Survey](#)
- [Business Outlook for the Next 12 months](#)
- [Pricing Policy and Expenses of Enterprises](#)
- [Financial Conditions](#)

Extra Materials - Consolidated Tables of Survey Findings

Summary

Respondents improved their expectations about the economic situation in Ukraine and prospects for the development of their enterprises over the next 12 months.

Over the next 12 months, they expect:

- **growth in the output of goods and services in Ukraine, with a balance of expectations of 2.1%** (compare to (-18.5%) in Q1 2016);
- **a significant slowdown of consumer prices growth rates, down to 18.9%** (from 22.2% in Q1 2016);
- **weakened depreciation developments**, with an average of **UAH/USD 28.66** (against UAH/USD 29.97 in Q1 2016).
- **higher business activity: the business outlook index increased to 108.5%** from 98.4% in Q1 2016. The increase was due to respondents' improved assessments for all main types of business activities of enterprises of all types;
- **higher borrowing needs**. Enterprises plan to take loans primarily in hryvnias.

The unstable political situation and excessive energy prices were mentioned as the **main negative factors hampering enterprises' growth**.

Passport of Sample

Distribution of respondents by core business of enterprises (according to CEA), %

Distribution of respondents by enterprise size according to the number of employees, %

Distribution of respondents by business profile, %

- **Period** – 11 May to 7 June 2016.
- **Total interviewed** - 683 enterprises in 22 oblasts* of Ukraine.
- Representative method for the main types and areas of activity, size of enterprises, and for the number of employees.

*Without data for temporarily occupied Autonomous Republic of Crimea and the city of Sevastopol, as well as Donetsk and Luhansk oblasts.

Macroeconomic Expectations

- **Economic Situation in Ukraine:
Expectations improved**

NATIONAL
BANK
OF UKRAINE

Respondents expect the output of Ukrainian goods and services to increase in the next 12 months (1)

Production expectations for the next 12 months by regions

- Growth in the output of goods and services in Ukraine, with the balance of expectations of 2.1% (compared to (-18.5%) in Q1 2016). Respondents forecast higher output in Ukraine for the first time in the last three years.
- The expectations of respondents from all types of economic activity improved.
- The share of respondents expecting lower output fell to 22.7%, hitting a five-years minimum (36.4% in Q1 2016).

Respondents expect the output of Ukrainian goods and services to increase in the next 12 months (2)

■ Production output is expected to rise:

- by types of economic activity - agricultural enterprises; by types of business activity - respondents of agricultural, trading, manufacturing, mining, and construction enterprises;
 - by size - medium- and large-sized enterprises;
 - by area of activity - enterprises performing export-import transactions and imports;
 - by regions - enterprises of Rivne, Zhytomyr, Cherkasy, Lviv, Kyiv, Chernihiv, Mykolaiv, and Odesa oblasts, and the city of Kyiv.
- Expectations of the respondents of Volyn, Vinnytsia, and Kherson oblasts, as well as of those not performing export-import transactions are the most pessimistic.

[\(Table 13\)](#)

Macroeconomic Expectations

- Inflationary and Exchange Rate Expectations:

Inflation expectations showed a sizable fall (18.9% for the next 12 months), which was accompanied by weakening devaluation expectations

Inflation expectations of enterprises for the next 12 months continued moving sharply downward

Expectations of consumer price increases in the next 12 months. Percentage of responses

Expected consumer price increases in Ukraine for the next 12 months (average in Ukraine, in percent)

Source: NBU estimates on the basis of enterprise surveys

- Consumer prices are expected to rise **by 18.9%** (in Q1 2016, 22.2%).
- Most respondents (64.2%) forecast that an increase in consumer prices will not exceed 20% (in Q1 2016, 48.0%).

[\(Table 14\)](#)

The main drivers for consumer prices growth remained the same; the impact of the exchange rate factor decreased considerably

Consumer price drivers. Percentage of responses

- **The main drivers** of price growth are the exchange rate (76.7% of responses) and production costs (66.5%).
- **Assessments of a negative impact from the exchange rate factor fell sizably** - the balance of responses dropped by 10.9 pp versus the previous quarter.
- **The consumer price index will be impacted the least** by the dynamics of the money supply in the economy (10.7% of responses, a 1.8 pp decline).
- The lowest assessments of the impact of the hryvnia to foreign currency exchange rates on the CPI were given by the respondents of Sumy (61.1%) and Khmelnytskyi (63.6%) oblasts, the highest – by the respondents of Volyn (100%) and Zhytomyr (88.9%) oblasts.

[\(Table 15\)](#)

Devaluation expectations decreased

Distribution of enterprises' expectations regarding UAH/USD exchange rate in the next 12 months. Percentage of responses

Change of expected average UAH/USD exchange rate in the next 12 months

- Most respondents (57.1%) forecast that the UAH/USD exchange rate in the next 12 months will not exceed UAH 28.00 per USD 1 (18.7% in Q1 2016)
- **Average amount – UAH 28.66 per USD 1** (in Q1 2016, USD 29.97 per USD 1).
- Respondents' confidence in the stable hryvnia exchange rate: the balance of responses regarding changes in the hryvnia exchange rate dropped to 69.6% (in Q1 2016, 87.1%).

[\(Table 16\)](#)

At the time of the survey, the weighted average exchange rate in the interbank foreign exchange market averaged UAH 25.17 per USD 1. Daily fluctuations did not exceed 2% of the average. At the time of the survey in Q1 2016, the average exchange rate was UAH 26.67 per USD 1 with daily fluctuations of 5%.

Economic Activity of Enterprises

- Situation as of the time of the survey:

An assessment of the financial and economic standing of enterprises and their ability to meet an unexpected rise in demand has improved

The assessment of the financial and economic standing of enterprises has improved

Change in respondents' assessments of financial and economic standing of their enterprises as of the time of survey. Percentage of responses

Respondents' assessments of the financial and economic standing of their enterprises as of the time of survey. Balance of responses

- The balance of expectations increased to (-2.8%) from (-8.1%) in Q1 2016.
- The following respondents gave an **upbeat assessment of the financial and economic standing**:
 - by types of business activity - agricultural and trade enterprises;
 - by size - large and medium enterprises;
 - by area of activity - enterprises performing only export transactions;
 - by regions - enterprises of Khmelnytskyi, Ternopil, Kherson, Ivano-Frankivsk, Rivne, Kirovohrad, Chernivtsi, Lviv, and Kyiv oblasts, and Kyiv City State.
- **The lowest assessments** are given by the following respondents:
 - by types of business activity - energy and water supply enterprises;
 - by regions - enterprises of Zaporizhia, Volyn, and Sumy oblasts.

[\(Table 2.1\)](#)

Finished goods inventory balances remain lower than desirable

Stocks of finished goods. Difference between “too high” (+) and “too low” (-) responses

Stocks of finished goods. Difference between “too high” (+) and “too low” (-) responses

- Respondents have been assessing their finished goods inventory balances as lower than desirable for the tenth quarter in a row. The balance of assessments remained almost at the level of the previous quarter, amounting to (-5.3%) versus (-5.6%) in Q1 2016.
- The respondents of manufacturing enterprises have been assessing their finished goods inventory balances as higher than desirable: 2.8% (in Q1 2016, 3.3%) for the second quarter in a row. Such assessments are in line with State Statistics Service of Ukraine (SSSU) data regarding restoration of growth in processing industry production, starting from February 2016.
- Compared with the previous quarter, the managers of agricultural and mining enterprises **reduced their assessments** of their finished goods inventory balances, which can be explained particularly by seasonal factors.

[\(Table 2.2\)](#)

The assessments of enterprises' current ability to meet unexpected rises in demand continued growing

- **The percentage of enterprises that do not require additional resources if demand soars has increased to 32.5% (in Q1 2016, 28.2%).**
- The balance of assessments of production facilities increased to 9.8% (in Q1 2016, 5.8%).
- Production facilities have been used more intensively at agricultural enterprises and enterprises of other types of business activity. Those enterprises continued to report a lack of free production facilities.
- Significant stocks of production facilities are reported by the processing and mining enterprises and energy and water supply enterprises.

(Table 2.3)

Economic Activity of Enterprises

- **Business Outlook for the next 12 months:
The respondents expect a pick-up in business activity**

Respondents expect a pick-up in business activity

Source: own estimates on the basis of surveys

- The **Business Outlook Index (BOI)** rose to **108.5%** (from 98.4% in the previous quarter), being the highest since Q1 2014.
- **Respondents expect a pick-up in business activity of all types of economic activity.**
- The forecasts for trading and agricultural enterprises and enterprises in the processing industry are the most optimistic (their BOIs make up 115.8%, 110.9%, and 110.2%, respectively).

[\(Table 3\)](#)

Respondents expect improvement of prospects for the development of their enterprises

BOI of Ukrainian enterprises and its components

Respondent's expectations for the next 12 months about	Balances of responses, %									Change versus previous quarter, p.p.
	Q2 14	Q3 14	Q4 14	Q1 15	Q2 15	Q3 15	Q4 15	Q1 16	Q2 16	
Financial and economic standing	8,3	-5,7	-7,1	-21,5	-3,1	2,0	6,1	-0,9	12,1	13,0
Total sales	10,7	-3,1	-1,5	-12,6	0,7	6,7	8,3	4,9	19,4	14,6
Investment in construction	-6,6	-10,4	-6,7	-18,0	-9,2	-3,1	1,0	-7,9	1,9	9,9
Investment in machinery, equipment and instruments	2,6	-3,4	2,8	-12,5	-5,6	3,6	11,7	2,1	9,3	7,2
Employment	-7,4	-11,4	-6,9	-17,8	-10,2	-8,5	-7,0	-6,2	-0,1	6,1
Business Outlook Index (BOI), in %	101,5	93,2	96,1	83,5	94,5	100,2	104,0	98,4	108,5	10,1

- Expectations improved by all indicators of business expectations. **The highest respondents' assessments came in the sales growth indicator.**

BOI grew according to the respondents of most oblasts

Business Outlook Index of Ukrainian enterprises for the next 12 months by regions, %

- **Business activity growth is expected by respondents in 18 oblasts of Ukraine.**
- **Expectations** of the respondents from Rivne and Volyn oblasts are **the highest** (126.3% and 126.2%, respectively).
- The respondents of Poltava, Kherson, Zaporizhia, and Sumy oblasts continue to forecast an economic decline for their enterprises.

Expectations concerning financial and economic standing of enterprises improved

- The balance of expectations increased to 12.1% against (-0.9%) in Q1 2016.
- Respondents of all types of economic activity expect improvement of financial and economic standings.
- Respondents of trading enterprises reported the **highest expectations** (the balance of responses is 23.4%) followed by enterprises of processing industry (17.3%), whereas the **lowest** ones fall on respondents of transport and communication (1.4%) and other types of business activity (2.3%).

[\(Table 3.1\)](#)

More respondents said they expected a change in both total and external sales

- Respondents sizably increased their assessments regarding a **growth in total sales**: the balance of expectations is 19.4% (in Q1 2016, 4.9%).
- Agricultural enterprises account for the **highest assessments** regarding total sales growth (the balance of responses is 35.2%). Respondents of energy and water supply enterprises expect **total sales will decrease**.

[\(Table 3.2\)](#)

- **Respondents of most economic activities**, except for agriculture and other business activities, expect a rise in sales of goods (services) in the external market.

[\(Table 3.3\)](#)

Expectations of future investment increased (1)

- **Respondents' forecasts of an increase in investment in machinery, equipment, and instruments** became more confident versus the previous quarter: the balance of responses is 9.3% (in Q1 2016, 2.1%).

[\(Table 3.5\)](#)

- **After saying they expected a drop in the previous quarter, respondents now expect a rise in construction investment:** balance of expectations is 1.9% against (-7.9%) in Q1 2016.

[\(Table 3.4\)](#)

Expectations of future investment increased (2)

- **Expectations improved for future investment in all types of business activity, except for construction.**
- The **highest expectations of an increase for both investment in machinery, equipment, and instruments and construction investment** were reported by **mining enterprises** (by 28.2 pp and 19.0 pp, respectively).
- Solely, enterprises of other types of business activity expect a **drop in investment expenses for machinery, equipment, and instruments** (the balance of expectations is “minus” 0.8%); enterprises of other types of business activity as well as construction and agricultural enterprises also expect a decrease in investment expenses **for construction works** (the balances of expectations make up (-8.1%), (-7.4%), and (-2.3%), respectively).

Foreign investment is expected to rise

Foreign investment expectations for the next 12 months. Balance of responses

- **Foreign investment is expected to increase** - the balance of expectations grew to 10.8% (in Q1 2016, 7.9%).
- The share of respondents that already receive foreign investments grew to 23.6% (from 20.5% in Q1 2016).
- As before, respondents of energy and water supply enterprises were the most confident about a **rise in foreign investment**. The respondents of construction enterprises expect **no changes**. The respondents of agricultural enterprises **forecast a drop** in foreign investment.

[\(Tables 3.6 and 3.7\)](#)

The number of employees will practically not change

Enterprises' employment expectations for the next 12 months. Balance of responses

Enterprises' employment expectations for the next 12 months. Balance of responses

- Respondents have significantly improved their expectations for changes in the number of employees at their enterprises. The negative balance of expectations is (-0.1%) versus (-6.2%) in Q1 2016.
- Solely, respondents of mining and manufacturing enterprises forecast a decrease.
- By regions, a drop in the number of employees is mostly expected by the respondents of Poltava oblast (the balance of expectations is (-25.7%)), Zaporizhia oblast (-21.2%), and Chernihiv oblast (-16.7%).
- Respondents from ten oblasts forecast an increase in the number of employees; the highest expectations are in Rivne oblast (the balance of responses is 18.8%) and Volyn oblast (17.6%).

(Table 3.8)

Drivers of enterprises production build-up

■ According to respondents' opinions, the most weighty factors restraining enterprises' ability to build-up production are the **fragile political situation** (46.1% of responses) and **extremely high energy carrier prices** (45.7% of responses).

■ Compared with the previous quarter, assessments of the negative impact of the exchange rate factor sizably fell (42.5% of responses, a 10.8 pp decrease).

[\(Table 4\)](#)

Economic Activity of Enterprises

- Price policy and expenses:

Rises in selling prices and productions costs are expected to slow, while the cost of labor is expected to speed up

The increase in producer prices will slow

Expectations of producer price changes in the next 12 months. Balance of responses

Sales price expectations over the next 12 months. Balance of responses

- Respondents expect both purchase and selling prices to **rise at a slower pace**, the balances of responses being 85.9% and 58.3%, compared to 89.2% and 61.7%, respectively, in Q1 2016.
- As in the previous quarter, the **highest expectations of an increase in purchase prices** were reported by energy and water supply enterprises (balance of expectations 93.9%) and construction (92.6%), while the **lowest** expectations were reported by mining enterprises (77.3%) and trade enterprises (81.0%).
- **Respondents from most economic activities reported lower expectations** of a rise in selling prices, with the lowest expectations being reported by agricultural enterprises (balance of expectations 42.5%, down by 9.8 pp). Similar to the previous quarter, only respondents from construction and transport enterprises believed that prices would rise at a faster pace.

[\(Tables 5.1 and 5.2\)](#)

Selling Price Drivers

Sales price drivers. Percentage of responses

- Energy prices (62.1% of responses) and raw material prices (59.3%) are referred to as the most important selling price drivers. The impact of these drivers became stronger compared to the previous quarter.
- **The impact of the hryvnia exchange rate is expected to decrease dramatically (55.5% of responses, down by 12.8 pp).**
- As in the previous quarter, respondents said that global prices (11.1%) and interest rates on loans (12.0%) were the least significant selling price drivers.

[\(Table 6\)](#)

The rise in production unit costs will slow

Production cost expectations over the next 12 months. Balance of responses

Expectations of production unit costs for the next 12 months. Balance of responses

- **Respondents reported somewhat lower expectations of a rise in production unit costs** (balance of responses 54.9% versus 58.0% in Q1 2016).
- **The highest expectations of an increase in production unit costs were reported:**
 - in terms of economic activities, by respondents from transport and communication enterprises (balance of responses 69.0%);
 - in terms of size, by large enterprises (62.6%);
 - in terms of business activities, by enterprises that perform only export transactions (62.3%);
 - in terms of regions, by enterprises from Kherson and Kharkiv oblasts (71.4% and 70.2%, respectively).
- **The lowest expectations were reported:**
 - in terms of economic activities, by construction enterprises (balance of responses 37.0%);
 - in terms of size, by small enterprises (40.7%);
 - in terms of business activities, by enterprises that perform export and import transactions (53.8%);
 - in terms of regions, by enterprises from Sumy (38.5%) and Mykolaiv oblasts (40.0%).

[\(Table 3.9\)](#)

The rise in wages per staff member will speed up

- **More respondents said they expected a rise in wages per staff member** (balance of expectations 52.7% versus 49.2% in Q1 2016).
- **The highest expectations were reported:**
 - in terms of economic activities, by agricultural enterprises (balance of responses 70.8%);
 - in terms of size, by large enterprises (56.9%);
 - in terms of business activities, by enterprises that perform only export transactions (62.7%);
 - in terms of regions, by enterprises from Rivne (75.0%) and Kherson oblasts (71.4%).
- **The lowest expectations were reported:**
 - in terms of economic activities, by mining enterprises (balance of responses 40.9%);
 - in terms of size, by small enterprises (41.9%);
 - in terms of business activities, by enterprises that perform export and import transactions (46.8%);
 - in terms of regions, by enterprises from Sumy (26.7%) and Kirovohrad oblasts (35.3%).

[\(Table 3.10\)](#)

Economic Activity of Enterprises

- Financial standing:
Borrowing needs continue to increase

Respondents still report the need for borrowed funds

Changes in expectations regarding the need for borrowed funds in the nearest future. Balance of responses

Changes in expectations regarding the need for borrowed funds in the nearest future. Balance of responses

- **Respondents' expectations of increased borrowing needs in the near future** will remain at the level of the previous quarter - the balance of responses 35.7%.
- The **highest borrowing needs** were declared:
 - in terms of economic activities, by trade enterprises (balance of responses 43.5%);
 - in terms of size, by large enterprises (39.0%);
 - in terms of business activities - by enterprises that perform only import transactions (38.9%);
 - in terms of regions, by enterprises from Vinnytsia (77.8%) and Kherson regions (75.0%).
- **The lowest needs were declared:**
 - in terms of economic activities, by mining enterprises (balance of responses 25.0%);
 - in terms of size, by medium enterprises (32.6%);
 - in terms of business activities, by enterprises that perform only export transactions (29.6%);
 - in terms of regions, by enterprises from Ternopil (-9.1%) and Chernihiv regions (8.3%).

[\(Table 7\)](#)

The percentage of respondents who intend to take out loans remains stable

- The **percentage of respondents who intend to take out loans**, at 35.7%, was practically unchanged compared to the previous quarter (35.6% in Q1 2016).
 - The strongest intentions to take out loans were declared:
 - in terms of economic activities, by manufacturing enterprises (balance of responses 56.0%);
 - in terms of size, by large enterprises (47.7%);
 - in terms of business activities, by enterprises that perform only import transactions (50.0%);
 - in terms of regions, by enterprises from Kharkiv (50.0%) and Zaporizhia regions (47.1%).
- [\(Table 10.1\)](#)
- **Fewer respondents said they intended to take out foreign loans**, with their percentage decreasing to 6.4%, down from 7.7% in Q1 2016. These were mostly respondents from energy and water supply enterprises (17.6%) and mining enterprises (8.9%).

Most respondents intend to take out hryvnia loans

- **The percentage of respondents who intend to take out national currency loans, at 88.4%, was little changed compared to Q1 2016 (88.5%).**
- **The respondents most likely to take out national currency loans are:**
 - in terms of economic activities, respondents from other economic activities and those from construction and trade enterprises (95.8% and 95.2% of responses);
 - in terms of size, medium enterprises (93.2%);
 - in terms of business activities, enterprises that perform no export and import transactions (97.1%);
 - in terms of regions, enterprises from Kirovohrad, Mykolaiv, Sumy, Khmelnytskyi, and Chernivtsi regions **intend to take out only national currency loans.**
- **The respondents most likely to take out foreign currency loans are:**
 - in terms of economic activities, mining enterprises (25.0% of responses);
 - in terms of size, large enterprises (20.5%);
 - in terms of business activities, enterprises that perform export and import transactions (20.0%);
 - in terms of regions, enterprises from Zakarpattia, Kherson, and Chernihiv oblasts (33.3% in each).

[\(Table 10.2\)](#)

Factors that deter enterprises from taking out loans

Factors deterring enterprises from raising loans.
Percentage of responses

- Respondents said high interest rates (67.6% of respondents, a decrease of 3.0 pp versus Q1 2016), and collateral requirements (35.9%, increased by 2.1 pp) were the **main factors that deterred them from taking out loans**.
- **Respondents**, especially those from agricultural enterprises, **assessed the exchange rate as a less important factor** (31.6% of responses, a drop of 6.4 pp).
- The following factors were significant:
 - for respondents from mining enterprises and other economic activities - other funding sources;
 - for respondents from energy and water supply enterprises – uncertainty about their ability to meet their debt obligations as they fall due.

[\(Table 11\)](#)

Fewer respondents said that lending conditions had become harsher

- **The difference between the percentages of respondents who assessed credit conditions as harsher and milder decreased to 41.4%, down from 48.5%.**
- Respondents from most economic areas decreased their assessments, apart from transport and communication enterprises and enterprises from other economic activities.
- The lowest assessments were reported by energy and water supply enterprises (balance of responses 23.1%).

[\(Table 9\)](#)

- **The percentage of respondents that said they had not had any difficulties with effecting transactions using funds in bank accounts was 90.4% (versus 90.9% in Q1 2016).**
- Difficulties were most often reported by manufacturing and transport and communication enterprises.

[\(Table 12\)](#)

NATIONAL
BANK
OF UKRAINE

Supplementary Materials

Sample

Number of enterprises in the sample	683
Including:	
<i>in terms of size, %</i>	
27,0	small
47,1	medium
25,8	large
<i>in terms of economic activity, %</i>	
13,3	Agriculture, forestry and fishing
6,7	Mining and quarrying
17,3	Processing industry
5,0	Electricity, gas, steam, water supply, sewage and waste management
4,1	Construction
15,8	Wholesale trade
5,4	Retail trade, repair of motor vehicles and motorcycles
10,8	Transporting and storage, postal and courier activities and telecommunications
21,5	Other
<i>in terms of external relations intensity, %</i>	
45,8	Perform foreign economic transactions
9,0	Exporters only
9,0	Importers only
27,8	Exporters and importers
54,2	Perform no foreign economic transactions
<i>in terms of financial and economic standing at the time of the survey, %</i>	
15,1	good
67,0	satisfactory
17,9	bad
<i>Other, %</i>	
90,8	of the respondents believe that they are aware of NBU activities
16,2	of which follow NBU activities on a continuous basis

Respondents broken by the main business activity (according to SIC)

Table 1.2

Enterprises	Agriculture, forestry and fishing	Mining and quarrying	Processing industry	Electricity, gas, steam, water supply, sewage and waste management	Construction	Wholesale trade	Retail trade, repair of motor vehicles and motorcycles	Transporting and storage, postal and courier activities and telecommunications	Other	% responses	
										Σ	Number of responses
1	2	3	4	5	6	7	8	9	10	11	
Total	13,3	6,7	17,3	5,0	4,1	15,8	5,4	10,8	21,5	100,0	683
Agriculture, forestry and fishing	100,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	100,0	91
Mining and quarrying	0,0	100,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	100,0	46
Processing industry	0,0	0,0	100,0	0,0	0,0	0,0	0,0	0,0	0,0	100,0	118
Electricity, gas, steam, water supply, sewage and waste management	0,0	0,0	0,0	100,0	0,0	0,0	0,0	0,0	0,0	100,0	34
Construction	0,0	0,0	0,0	0,0	100,0	0,0	0,0	0,0	0,0	100,0	28
Wholesale, retail trade, repair of motor vehicles and motorcycles	0,0	0,0	0,0	0,0	0,0	74,5	25,5	0,0	0,0	100,0	145
Transporting and storage, postal and courier activities and telecommunications	0,0	0,0	0,0	0,0	0,0	0,0	0,0	100,0	0,0	100,0	74
Other	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	100,0	100,0	147
Small	4,9	8,2	7,6	2,2	4,9	26,6	3,8	11,4	30,4	100,0	184
Medium	19,3	4,7	13,7	3,7	3,7	15,0	6,9	10,3	22,7	100,0	321
Large	11,4	9,1	33,5	10,2	4,0	5,7	4,5	11,4	10,2	100,0	176
Perform only export transactions	27,9	1,6	16,4	1,6	0,0	13,1	1,6	11,5	26,2	100,0	61
only import transactions	13,1	8,2	8,2	0,0	1,6	50,8	4,9	3,3	9,8	100,0	61
export and import transactions	4,3	6,4	42,0	0,5	2,1	16,5	1,6	10,1	16,5	100,0	188
no export or import transactions	15,3	7,6	6,5	8,7	6,3	9,8	8,2	12,3	25,3	100,0	367
Expect for next 12 months:											
sales increase	16,9	4,6	19,6	3,7	4,1	21,5	6,4	8,2	15,1	100,0	219
sales decrease	6,7	3,4	15,7	10,1	4,5	14,6	7,9	13,5	23,6	100,0	89
increase in sales price growth	10,4	3,5	21,0	5,9	5,0	20,0	6,9	8,2	19,1	100,0	404
Follow NBU activities on a continuous basis	4,6	4,6	17,4	9,2	2,8	21,1	2,8	13,8	23,9	100,0	109
Vinnitsia Oblast	28,6	0,0	14,3	4,8	4,8	9,5	4,8	9,5	23,8	100,0	21
Volyn Oblast	23,5	0,0	17,6	0,0	5,9	17,6	0,0	11,8	23,5	100,0	17
Dnipropetrovsk Oblast	6,2	24,7	22,7	5,2	2,1	15,5	1,0	8,2	14,4	100,0	97
Zhytomyr Oblast	22,2	11,1	16,7	5,6	5,6	0,0	16,7	5,6	16,7	100,0	18
Zakarpattia Oblast	18,8	0,0	25,0	0,0	6,3	25,0	0,0	12,5	12,5	100,0	16
Zaporizhia Oblast	8,8	2,9	35,3	8,8	5,9	11,8	2,9	5,9	17,6	100,0	34
Ivano-Frankivsk Oblast	13,6	9,1	13,6	13,6	9,1	18,2	0,0	9,1	13,6	100,0	22
Kyiv and Kyiv Oblast	3,4	0,0	9,2	2,5	5,9	28,6	7,6	10,1	32,8	100,0	119
Kirovohrad Oblast	22,2	5,6	16,7	5,6	0,0	16,7	0,0	16,7	16,7	100,0	18
Lviv Oblast	10,3	7,7	12,8	5,1	2,6	7,7	17,9	12,8	23,1	100,0	39
Mykolaiv Oblast	20,0	0,0	20,0	10,0	5,0	10,0	10,0	15,0	10,0	100,0	20
Odesa Oblast	7,1	0,0	11,9	2,4	4,8	21,4	2,4	23,8	26,2	100,0	42
Poltava Oblast	14,3	20,0	25,7	2,9	2,9	5,7	5,7	11,4	11,4	100,0	35
Rivne Oblast	17,6	0,0	17,6	11,8	5,9	17,6	0,0	5,9	23,5	100,0	17
Sumy Oblast	16,7	11,1	16,7	5,6	0,0	11,1	11,1	11,1	16,7	100,0	18
Ternopil Oblast	28,6	0,0	14,3	0,0	0,0	14,3	0,0	14,3	28,6	100,0	14
Kharkiv Oblast	12,0	4,0	16,0	6,0	4,0	16,0	4,0	12,0	26,0	100,0	50
Kherson Oblast	28,6	0,0	14,3	7,1	0,0	7,1	7,1	7,1	28,6	100,0	14
Khmelnitskyi Oblast	27,3	0,0	18,2	9,1	4,5	13,6	0,0	9,1	18,2	100,0	22
Cherkasy Oblast	22,7	0,0	22,7	4,5	4,5	9,1	9,1	9,1	18,2	100,0	22
Chernivtsi Oblast	30,0	0,0	10,0	0,0	10,0	0,0	20,0	10,0	20,0	100,0	10
Chernihiv Oblast	22,2	11,1	16,7	5,6	0,0	11,1	5,6	5,6	22,2	100,0	18

Respondents' Assessment of their Current Financial and Economic Standing

Enterprises	Good	Satisfactory	Bad	Σ	Number of responses	Balance of responses					% responses	
											Change in p.p. versus:	
						Q2 2015	Q3 2015	Q4 2015	Q1 2016	Q2 2016	Q1 2016	Q2 2015
A	1	2	3	4=1+2+3	5	6	7	8	9	10=1-3	11=10-9	12=10-6
Total	15,1	67,0	17,9	100,0	654	-5,9	-5,7	-0,2	-8,1	-2,8	5,4	3,2
Agriculture, forestry and fishing	31,0	58,6	10,3	100,0	87	18,8	21,9	24,3	20,4	20,7	0,3	1,9
Mining and quarrying	4,7	79,1	16,3	100,0	43	-11,8	-19,3	-16,7	-26,4	-11,6	14,8	0,1
Processing industry	13,2	65,8	21,1	100,0	114	-10,0	-5,3	-7,3	-11,5	-7,9	3,6	2,1
Electricity, gas, steam, water supply, sewage and waste management	6,3	68,8	25,0	100,0	32	-12,2	-26,7	-14,0	-23,8	-18,8	5,1	-6,6
Construction	11,1	66,7	22,2	100,0	27	-20,0	-13,9	-13,9	-14,3	-11,1	3,2	8,9
Wholesale, retail trade, repair of motor vehicles and motorcycles	19,7	64,8	15,5	100,0	142	1,7	-7,0	2,9	-8,1	4,2	12,4	2,5
Transporting and storage, postal and courier activities and telecommunications	8,3	77,8	13,9	100,0	72	-15,3	-6,7	-7,7	-19,3	-5,6	13,7	9,8
Other	11,7	65,7	22,6	100,0	137	-14,5	-10,4	2,2	-7,6	-10,9	-3,4	3,6
Small	10,8	65,3	23,9	100,0	176	-17,1	-17,6	-10,2	-17,3	-13,1	4,2	4,1
Medium	15,6	69,4	15,0	100,0	307	-3,1	2,9	2,8	-2,8	0,7	3,5	3,8
Large	18,3	65,1	16,6	100,0	169	6,1	0,5	7,4	-7,5	1,8	9,3	-4,3
Perform												
only export transactions	32,1	57,1	10,7	100,0	56	6,5	8,4	15,0	0,0	21,4	21,4	14,9
only import transactions	15,0	70,0	15,0	100,0	60	1,5	-10,4	1,6	-10,2	0,0	10,2	-1,5
export and import transactions	14,8	70,5	14,8	100,0	183	0,5	0,0	7,0	-4,0	0,0	4,0	-0,5
no export or import transactions	12,5	66,1	21,4	100,0	351	-11,6	-10,0	-6,2	-11,3	-8,8	2,5	2,8
Expect for next 12 months:												
sales increase	23,8	64,8	11,4	100,0	210	11,9	14,3	22,3	15,2	12,4	-2,8	0,5
sales decrease	8,1	53,5	38,4	100,0	86	-31,8	-34,1	-31,3	-32,3	-30,2	2,1	1,6
increase in sales price growth	15,5	68,6	16,0	100,0	388	-1,9	-3,2	3,3	-5,0	-0,5	4,5	1,4
Follow NBU activities on a continuous basis	15,9	72,9	11,2	100,0	107	4,3	4,1	2,5	-3,8	4,7	8,5	0,4
Vinnitsia Oblast	15,0	70,0	15,0	100,0	20	7,7	18,5	15,4	20,8	0,0	-20,8	-7,7
Volyn Oblast	6,3	68,8	25,0	100,0	16	27,8	5,6	-5,6	-15,0	-18,8	-3,8	-46,5
Dnipropetrovsk Oblast	6,6	74,7	18,7	100,0	91	-16,7	-24,8	-14,2	-23,3	-12,1	11,2	4,6
Zhytomyr Oblast	18,8	62,5	18,8	100,0	16	-9,1	27,3	13,6	-4,8	0,0	4,8	9,1
Zakarpattia Oblast	0,0	87,5	12,5	100,0	16	25,0	-5,6	-4,8	21,1	-12,5	-33,6	-37,5
Zaporizhia Oblast	6,5	64,5	29,0	100,0	31	-26,2	-14,3	-25,0	-23,7	-22,6	1,1	3,6
Ivano-Frankivsk Oblast	19,0	76,2	4,8	100,0	21	31,0	7,1	13,3	6,9	14,3	7,4	-16,7
Kyiv and Kyiv Oblast	16,4	69,0	14,7	100,0	116	-19,4	-14,3	-5,4	-11,1	1,7	12,8	21,2
Kirovohrad Oblast	23,5	64,7	11,8	100,0	17	0,0	-8,7	0,0	0,0	11,8	11,8	11,8
Lviv Oblast	21,6	62,2	16,2	100,0	37	3,9	22,0	25,5	4,1	5,4	1,3	1,5
Mykolaiv Oblast	17,6	64,7	17,6	100,0	17	3,8	0,0	30,8	-4,2	0,0	4,2	-3,8
Odesa Oblast	17,1	58,5	24,4	100,0	41	-6,0	-7,8	3,8	-11,4	-7,3	4,0	-1,3
Poltava Oblast	17,6	64,7	17,6	100,0	34	6,5	2,1	-15,9	-17,1	0,0	17,1	-6,5
Rivne Oblast	25,0	62,5	12,5	100,0	16	0,0	21,1	15,8	-9,5	12,5	22,0	12,5
Sumy Oblast	11,8	58,8	29,4	100,0	17	4,2	-30,4	-4,3	-10,0	-17,6	-7,6	-21,8
Ternopil Oblast	30,8	53,8	15,4	100,0	13	23,5	35,3	29,4	-5,6	15,4	20,9	-8,1
Kharkiv Oblast	6,1	75,5	18,4	100,0	49	-18,8	-17,2	-10,8	-7,7	-12,2	-4,6	6,5
Kherson Oblast	21,4	71,4	7,1	100,0	14	-11,8	-5,9	0,0	-6,7	14,3	21,0	26,1
Khmelnytskyi Oblast	36,4	50,0	13,6	100,0	22	0,0	26,1	17,4	9,1	22,7	13,6	22,7
Cherkasy Oblast	9,1	68,2	22,7	100,0	22	-28,6	-14,3	-8,0	-11,5	-13,6	-2,1	14,9
Chernivtsi Oblast	30,0	50,0	20,0	100,0	10	25,0	25,0	16,7	8,3	10,0	1,7	-15,0
Chernihiv Oblast	22,2	50,0	27,8	100,0	18	4,5	-26,1	18,2	-4,3	-5,6	-1,2	-10,1

Respondents' Assessment of their Current Stocks of Finished Goods

Enterprises	Too high	Too low	At a desired level	Σ	Number of responses	Balance of responses					% responses Change in p.p. versus:	
						Q2 2015	Q3 2015	Q4 2015	Q1 2016	Q2 2016	Q1 2016	Q2 2015
						6	7	8	9	10=1-2	11=10-9	12=10-6
A	1	2	3	4=1+2+2	5	6	7	8	9	10=1-2	11=10-9	12=10-6
Total	9,4	14,7	75,9	100,0	319	-11,4	-8,8	-5,3	-5,6	-5,3	0,2	6,1
Agriculture, forestry and fishing	1,3	16,3	82,5	100,0	80	-20,4	-9,8	-4,0	-11,5	-15,0	-3,5	5,4
Mining and quarrying	0,0	3,4	96,6	100,0	29	-10,5	-9,1	-7,7	2,6	-3,4	-6,1	7,1
Processing industry	18,7	15,9	65,4	100,0	107	-5,8	-4,4	-7,5	3,3	2,8	-0,5	8,6
Electricity, gas, steam, water supply, sewage and waste management	0,0	25,0	75,0	100,0	4	-25,0	-25,0	-33,3	-40,0	-25,0	15,0	0,0
Construction	18,2	36,4	45,5	100,0	11	16,7	0,0	12,5	30,8	-18,2	-49,0	-34,8
Wholesale, retail trade, repair of motor vehicles and motorcycles	12,3	8,8	78,9	100,0	57	-8,9	-8,5	-3,6	-16,0	3,5	19,5	12,4
Transporting and storage, postal and courier activities and telecommunications	0,0	14,3	85,7	100,0	7	0,0	-42,9	0,0	-33,3	-14,3	19,0	-14,3
Other	0,0	20,8	79,2	100,0	24	-25,9	-21,4	-3,3	-18,8	-20,8	-2,1	5,1
Small	9,8	18,0	72,1	100,0	61	-22,9	-22,0	-11,6	-12,5	-8,2	4,3	14,7
Medium	7,4	16,8	75,8	100,0	149	-8,2	-7,7	-5,2	-12,0	-9,4	2,7	-1,2
Large	12,1	10,3	77,6	100,0	107	-5,3	3,1	-0,9	7,4	1,9	-5,6	7,2
Perform												
only export transactions	0,0	14,3	85,7	100,0	35	-21,2	-11,7	-13,6	-18,4	-14,3	4,1	6,9
only import transactions	3,6	17,9	78,6	100,0	28	-9,4	-25,0	4,3	0,0	-14,3	-14,3	-4,9
export and import transactions	13,4	13,4	73,2	100,0	127	0,0	-1,4	-3,6	4,5	0,0	-4,5	0,0
no export or import transactions	9,4	15,7	74,8	100,0	127	-17,3	-10,3	-6,0	-10,3	-6,3	4,0	11,0
Expect for next 12 months:												
sales increase	8,2	15,6	76,2	100,0	122	-10,5	-11,3	-1,8	-0,9	-7,4	-6,5	3,1
sales decrease	22,2	19,4	58,3	100,0	36	-9,6	0,0	-5,6	-2,8	2,8	5,6	12,4
increase in sales price growth	11,3	11,3	77,4	100,0	195	-8,5	-7,8	-5,0	-6,1	0,0	6,1	8,5
Follow NBU activities on a continuous basis	14,3	6,1	79,6	100,0	49	-3,3	-11,8	-10,1	-4,3	8,2	12,5	11,5
Vinnitsia Oblast	12,5	12,5	75,0	100,0	8	-25,0	0,0	-7,7	15,4	0,0	-15,4	25,0
Volyn Oblast	12,5	37,5	50,0	100,0	8	-13,3	25,0	0,0	10,0	-25,0	-35,0	-11,7
Dnipropetrovsk Oblast	6,5	15,2	78,3	100,0	46	-6,6	-12,9	-11,7	-15,4	-8,7	6,7	-2,1
Zhytomyr Oblast	0,0	0,0	100,0	100,0	12	0,0	-10,0	0,0	-16,7	0,0	16,7	0,0
Zakarpattia Oblast	11,1	0,0	88,9	100,0	9	-22,2	0,0	-28,6	0,0	11,1	11,1	33,3
Zaporizhia Oblast	20,0	20,0	60,0	100,0	20	-30,0	-13,0	-26,1	-3,7	0,0	3,7	30,0
Ivano-Frankivsk Oblast	9,1	0,0	90,9	100,0	11	7,1	-50,0	-18,2	12,5	9,1	-3,4	1,9
Kyiv and Kyiv Oblast	10,3	12,8	76,9	100,0	39	3,7	-10,6	-4,4	2,6	-2,6	-5,2	-6,3
Kirovohrad Oblast	14,3	14,3	71,4	100,0	7	-15,4	-18,2	-8,3	-22,2	0,0	22,2	15,4
Lviv Oblast	0,0	5,6	94,4	100,0	18	-5,3	4,3	0,0	-16,7	-5,6	11,1	-0,3
Mykolaiv Oblast	11,1	11,1	77,8	100,0	9	-8,3	-14,3	-6,7	-6,7	0,0	6,7	8,3
Odesa Oblast	7,7	30,8	61,5	100,0	13	-16,7	0,0	-29,4	-21,4	-23,1	-1,6	-6,4
Poltava Oblast	9,5	4,8	85,7	100,0	21	-7,7	8,6	3,8	16,0	4,8	-11,2	12,5
Rivne Oblast	22,2	33,3	44,4	100,0	9	-33,3	0,0	11,1	12,5	-11,1	-23,6	22,2
Sumy Oblast	0,0	14,3	85,7	100,0	7	-30,0	-15,4	0,0	20,0	-14,3	-34,3	15,7
Terнопil Oblast	0,0	42,9	57,1	100,0	7	0,0	-12,5	0,0	-10,0	-42,9	-32,9	-42,9
Kharkiv Oblast	8,0	16,0	76,0	100,0	25	0,0	-5,7	15,6	-3,6	-8,0	-4,4	-8,0
Kherson Oblast	28,6	28,6	42,9	100,0	7	-28,6	-41,7	0,0	-9,1	0,0	9,1	28,6
Khmelnytskyi Oblast	0,0	0,0	100,0	100,0	14	-27,3	0,0	0,0	-27,3	0,0	27,3	27,3
Cherkasy Oblast	7,7	38,5	53,8	100,0	13	-37,5	-13,3	6,7	-12,5	-30,8	-18,3	6,7
Chernivtsi Oblast	0,0	20,0	80,0	100,0	5	-33,3	0,0	-25,0	-50,0	-20,0	30,0	13,3
Chernihiv Oblast	27,3	0,0	72,7	100,0	11	-37,5	-15,4	0,0	-9,1	27,3	36,4	64,8

Respondents' Assessment of Their Current Ability to Meet an Unexpected Demand Increase

Enterprises	% responses			
	Would work under capacity	Would work at almost full capacity	Would require additional resources	Σ
A	1	2	3	4=1+2+3
Total	32,5	44,8	22,7	100,0
Agriculture, forestry and fishing	10,8	56,6	32,5	100,0
Mining and quarrying	38,1	52,4	9,5	100,0
Processing industry	44,2	46,9	8,8	100,0
Electricity, gas, steam, water supply, sewage and waste management	41,9	48,4	9,7	100,0
Construction	42,9	32,1	25,0	100,0
Wholesale, retail trade, repair of motor vehicles and motorcycles	36,3	37,0	26,7	100,0
Transporting and storage, postal and courier activities and telecommunications	32,4	44,1	23,5	100,0
Other	26,1	43,3	30,6	100,0
Small	36,0	38,4	25,6	100,0
Medium	29,4	49,8	20,7	100,0
Large	34,2	42,2	23,6	100,0
Perform				
only export transactions	23,2	51,8	25,0	100,0
only import transactions	34,5	38,2	27,3	100,0
export and import transactions	37,2	45,6	17,2	100,0
no export or import transactions	31,2	44,1	24,7	100,0
Expect for next 12 months:				
sales increase	25,8	43,1	31,1	100,0
sales decrease	50,6	34,9	14,5	100,0
increase in sales price growth	32,7	46,4	20,8	100,0
Follow NBU activities on a continuous basis	40,8	41,7	17,5	100,0
Vinnitsia Oblast	9,5	61,9	28,6	100,0
Volyn Oblast	29,4	47,1	23,5	100,0
Dnipropetrovsk Oblast	50,6	37,1	12,4	100,0
Zhytomyr Oblast	20,0	46,7	33,3	100,0
Zakarpattia Oblast	37,5	43,8	18,8	100,0
Zaporizhia Oblast	26,5	55,9	17,6	100,0
Ivano-Frankivsk Oblast	31,6	52,6	15,8	100,0
Kyiv and Kyiv Oblast	30,4	40,0	29,6	100,0
Kirovohrad Oblast	27,8	50,0	22,2	100,0
Lviv Oblast	28,6	34,3	37,1	100,0
Mykolaiv Oblast	23,5	58,8	17,6	100,0
Odesa Oblast	37,5	35,0	27,5	100,0
Poltava Oblast	48,6	37,1	14,3	100,0
Rivne Oblast	18,8	50,0	31,3	100,0
Sumy Oblast	35,3	58,8	5,9	100,0
Ternopil Oblast	11,1	44,4	44,4	100,0
Kharkiv Oblast	36,4	40,9	22,7	100,0
Kherson Oblast	16,7	41,7	41,7	100,0
Khmelnyskyi Oblast	35,0	45,0	20,0	100,0
Cherkasy Oblast	33,3	52,4	14,3	100,0
Chernivtsi Oblast	0,0	100,0	0,0	100,0
Chernihiv Oblast	11,8	64,7	23,5	100,0

NATIONAL
BANK
OF UKRAINE

Table 3

Business Outlook Index for next 12 months

Enterprises	Q2 2015	Q3 2015	Q4 2015	Q1 2016	Q2 2016	%	
						Change in p.p. versus:	
						Q1 2016	Q2 2015
A	1	2	3	4	5	6=5-4	7=5-1
Total	94,5	100,2	104,0	98,4	108,5	10,1	14,0
Agriculture, forestry and fishing	101,9	111,4	114,6	100,9	110,9	9,9	9,0
Mining and quarrying	98,8	100,0	96,3	90,4	104,1	13,7	5,3
Processing industry	100,6	96,0	100,7	99,8	110,2	10,4	9,6
Electricity, gas, steam, water supply, sewage and waste management	100,6	89,0	106,8	94,9	108,6	13,7	8,0
Construction	84,8	99,8	101,2	97,2	106,5	9,3	21,7
Wholesale, retail trade, repair of motor vehicles and motorcycles	94,4	102,4	106,7	100,7	115,8	15,2	21,4
Transporting and storage, postal and courier activities and telecommunications	94,2	99,4	97,9	97,3	108,1	10,8	13,9
Other	83,6	97,5	103,0	97,3	100,1	2,8	16,5
Small	83,9	97,5	95,4	100,1	104,3	4,2	20,5
Medium	99,9	100,4	108,6	97,9	109,8	12,0	9,9
Large	102,3	103,7	106,6	96,6	110,9	14,4	8,6
Perform							
only export transactions	97,9	96,2	109,3	95,4	102,9	7,5	5,1
only import transactions	93,6	106,8	108,9	99,6	119,7	20,1	26,0
export and import transactions	96,8	102,3	107,2	99,4	113,6	14,2	16,8
no export or import transactions	93,1	99,1	101,1	98,7	105,0	6,3	11,8
Expect for next 12 months:							
sales increase	144,2	146,3	151,8	147,6	149,3	1,7	5,1
sales decrease	38,6	45,0	52,1	48,0	45,8	-2,3	7,2
increase in sales price growth	98,0	101,5	109,1	103,5	113,0	9,6	15,1
Follow NBU activities on a continuous basis	95,5	104,1	110,2	101,4	109,1	7,7	13,5
Vinnitsia Oblast	107,8	106,9	107,6	113,2	104,8	-8,4	-2,9
Volyn Oblast	115,1	96,7	113,7	117,7	126,2	8,4	11,0
Dnipropetrovsk Oblast	94,2	92,2	95,7	88,6	101,4	12,8	7,2
Zhytomyr Oblast	94,4	94,4	115,5	102,1	110,2	8,1	15,8
Zakarpattia Oblast	105,6	99,5	91,4	110,5	104,3	-6,3	-1,3
Zaporizhia Oblast	79,0	86,4	91,2	88,1	89,9	1,7	10,8
Ivano-Frankivsk Oblast	135,9	97,8	108,4	118,5	117,2	-1,3	-18,7
Kyiv and Kyiv Oblast	88,2	103,9	106,8	99,9	117,7	17,8	29,5
Kirovohrad Oblast	96,2	111,0	120,1	101,2	102,2	1,0	6,0
Lviv Oblast	107,1	113,3	118,8	103,2	119,6	16,4	12,6
Mykolaiv Oblast	70,0	101,9	107,9	83,7	120,9	37,2	50,9
Odesa Oblast	90,6	97,8	101,9	89,1	112,9	23,8	22,3
Poltava Oblast	97,4	97,2	80,8	92,3	82,6	-9,7	-14,8
Rivne Oblast	93,7	104,2	132,0	98,1	126,3	28,2	32,7
Sumy Oblast	111,7	99,9	99,6	108,7	96,9	-11,8	-14,8
Ternopil Oblast	93,6	108,2	125,9	91,9	114,1	22,2	20,5
Kharkiv Oblast	92,6	93,7	91,4	104,2	103,4	-0,8	10,9
Kherson Oblast	87,1	122,2	109,7	72,5	89,3	16,8	2,3
Khmelnyskyi Oblast	104,1	97,4	103,5	115,4	120,9	5,5	16,8
Cherkasy Oblast	81,5	97,9	104,3	83,4	102,8	19,4	21,3
Chernivtsi Oblast	80,8	111,7	133,3	100,5	110,7	10,2	29,9
Chernihiv Oblast	81,2	109,2	115,5	108,0	115,3	7,3	34,1

Respondents' Assessment of their Financial and Economic Standing for next 12 months

Enterprises	Will improve	Will remain unchanged	Will become worse	Σ	Number of responses	Balance of responses						% responses Change in p.p. versus:	
						Q2 2015	Q3 2015	Q4 2015	Q1 2016	Q2 2016	Q1 2016	Q2 2015	
						6	7	8	9	10=1-3	11=10-9	12=10-6	
A	1	2	3	4=1+2+3	5	6	7	8	9	10=1-3	11=10-9	12=10-6	
Total	24,8	62,5	12,7	100,0	638	-3,1	2,0	6,1	-0,9	12,1	13,0	15,1	
Agriculture, forestry and fishing	23,2	65,9	11,0	100,0	82	6,7	11,1	20,2	-1,0	12,2	13,2	5,5	
Mining and quarrying	16,3	81,4	2,3	100,0	43	2,0	10,9	15,4	-3,8	14,0	17,8	12,0	
Processing industry	27,3	62,7	10,0	100,0	110	8,4	-4,3	-2,7	6,3	17,3	10,9	8,8	
Electricity, gas, steam, water supply, sewage and waste management	16,7	70,0	13,3	100,0	30	-15,0	-20,0	-2,4	-20,5	3,3	23,8	18,3	
Construction	33,3	48,1	18,5	100,0	27	-5,9	-3,0	-2,9	-11,1	14,8	25,9	20,7	
Wholesale, retail trade, repair of motor vehicles and motorcycles	33,3	56,7	9,9	100,0	141	1,2	10,1	15,7	5,7	23,4	17,7	22,2	
Transporting and storage, postal and courier activities and telecommunications	18,1	65,3	16,7	100,0	72	-13,7	-7,0	-9,8	-17,3	1,4	18,7	15,1	
Other	21,1	60,2	18,8	100,0	133	-15,8	1,8	4,9	2,3	2,3	-0,1	18,0	
Small	22,2	64,3	13,5	100,0	171	-15,5	3,7	-1,9	0,4	8,8	8,3	24,3	
Medium	24,8	62,1	13,1	100,0	298	4,7	-1,4	11,1	0,0	11,7	11,7	7,1	
Large	27,5	61,7	10,8	100,0	167	4,9	4,1	7,2	-5,0	16,8	21,8	11,9	
Perform													
only export transactions	14,3	73,2	12,5	100,0	56	2,7	-6,2	14,8	2,7	1,8	-1,0	-1,0	
only import transactions	28,3	66,7	5,0	100,0	60	-4,3	7,7	17,5	13,1	23,3	10,2	27,7	
export and import transactions	34,4	53,9	11,7	100,0	180	3,0	6,9	6,3	6,2	22,8	16,6	19,8	
no export or import transactions	20,5	65,0	14,5	100,0	337	-6,3	0,9	3,1	-5,9	5,9	11,9	12,2	
Expect for next 12 months:													
sales increase	61,6	37,0	1,4	100,0	211	54,6	60,5	55,4	57,7	60,2	2,5	5,6	
sales decrease	2,3	36,0	61,6	100,0	86	-61,9	-63,9	-50,0	-58,2	-59,3	-1,1	2,6	
increase in sales price growth	29,7	57,9	12,4	100,0	380	0,2	4,2	11,5	4,3	17,4	13,1	17,2	
Follow NBU activities on a continuous basis	27,6	58,1	14,3	100,0	105	-4,3	3,1	12,7	-0,8	13,3	14,1	17,6	
Vinnitsia Oblast	11,1	77,8	11,1	100,0	18	8,0	8,3	12,0	0,0	0,0	0,0	-8,0	
Volyn Oblast	38,5	53,8	7,7	100,0	13	31,3	-33,3	33,3	16,7	30,8	14,1	-0,5	
Dnipropetrovsk Oblast	21,3	70,8	7,9	100,0	89	-0,8	-4,2	7,6	-3,0	13,5	16,5	14,3	
Zhytomyr Oblast	16,7	61,1	22,2	100,0	18	-5,0	9,1	13,6	5,6	-5,6	-11,1	-0,6	
Zakarpattia Oblast	18,8	56,3	25,0	100,0	16	5,6	0,0	-14,3	21,1	-6,3	-27,3	-11,8	
Zaporizhia Oblast	25,0	56,3	18,8	100,0	32	-14,3	-22,5	-10,3	-17,1	6,3	23,4	20,5	
Ivano-Frankivsk Oblast	33,3	47,6	19,0	100,0	21	31,0	-7,7	0,0	10,3	14,3	3,9	-16,7	
Kyiv and Kyiv Oblast	37,2	47,8	15,0	100,0	113	-9,9	9,1	13,6	3,6	22,1	18,5	32,1	
Kirovohrad Oblast	11,8	76,5	11,8	100,0	17	-4,8	36,4	10,0	0,0	0,0	0,0	4,8	
Lviv Oblast	43,2	54,1	2,7	100,0	37	21,6	26,5	27,5	4,0	40,5	36,5	19,0	
Mykolaiv Oblast	22,2	72,2	5,6	100,0	18	-23,1	-17,4	7,7	-16,7	16,7	33,3	39,7	
Odesa Oblast	34,2	52,6	13,2	100,0	38	-14,9	-4,5	0,0	-24,4	21,1	45,4	35,9	
Poltava Oblast	6,5	71,0	22,6	100,0	31	-8,7	4,7	-15,6	-15,9	-16,1	-0,2	-7,4	
Rivne Oblast	23,5	76,5	0,0	100,0	17	0,0	5,3	15,8	9,5	23,5	14,0	23,5	
Sumy Oblast	6,7	73,3	20,0	100,0	15	12,5	20,0	13,0	14,3	-13,3	-27,6	-25,8	
Terнопil Oblast	30,8	61,5	7,7	100,0	13	5,9	5,9	11,8	0,0	23,1	23,1	17,2	
Kharkiv Oblast	16,7	68,8	14,6	100,0	48	-10,9	-7,8	-13,8	3,8	2,1	-1,7	13,0	
Kherson Oblast	7,1	71,4	21,4	100,0	14	-11,8	-6,7	-14,3	-28,6	-14,3	14,3	-2,5	
Khmelnitskyi Oblast	22,7	77,3	0,0	100,0	22	0,0	-4,3	8,7	4,5	22,7	18,2	22,7	
Cherkasy Oblast	13,6	72,7	13,6	100,0	22	-9,1	-15,4	4,0	-16,7	0,0	16,7	9,1	
Chernivtsi Oblast	22,2	66,7	11,1	100,0	9	-9,1	25,0	16,7	-9,1	11,1	20,2	20,2	
Chernihiv Oblast	23,5	64,7	11,8	100,0	17	-23,8	21,7	18,2	27,3	11,8	-15,5	35,6	

Respondents' Expectations of Total Sales for next 12 months

Enterprises	Will increase	Will remain unchanged	Will decrease	Σ	Number of responses	Balance of responses					% responses Change in p.p. versus:	
						Q2 2015	Q3 2015	Q4 2015	Q1 2016	Q2 2016	Q1 2016	Q2 2015
						6	7	8	9	10=1-3	11=10-9	12=10-6
A	1	2	3	4=1+2+3	5	6	7	8	9	10=1-3	11=10-9	12=10-6
Total	32,7	54,0	13,3	100,0	669	0,7	6,7	8,3	4,9	19,4	14,6	18,7
Agriculture, forestry and fishing	42,0	51,1	6,8	100,0	88	22,3	28,9	21,6	18,3	35,2	16,9	12,9
Mining and quarrying	22,7	70,5	6,8	100,0	44	3,9	7,0	-5,7	5,9	15,9	10,0	12,0
Processing industry	37,1	50,9	12,1	100,0	116	12,4	0,7	7,9	4,6	25,0	20,4	12,6
Electricity, gas, steam, water supply, sewage and waste management	23,5	50,0	26,5	100,0	34	2,5	-10,9	0,0	-17,5	-2,9	14,6	-5,4
Construction	32,1	53,6	14,3	100,0	28	-13,9	13,9	0,0	-17,2	17,9	35,1	31,7
Wholesale, retail trade, repair of motor vehicles and motorcycles	43,0	43,0	14,1	100,0	142	-5,8	14,0	15,6	13,0	28,9	15,9	34,7
Transporting and storage, postal and courier activities and telecommunications	24,3	59,5	16,2	100,0	74	0,0	-6,6	-2,2	-12,3	8,1	20,5	8,1
Other	23,1	62,2	14,7	100,0	143	-15,4	0,6	6,5	5,6	8,4	2,8	23,8
Small	26,4	60,4	13,2	100,0	182	-17,1	3,6	-6,4	1,6	13,2	11,5	30,3
Medium	33,3	53,8	12,8	100,0	312	9,4	8,4	16,5	6,8	20,5	13,7	11,1
Large	38,2	48,0	13,9	100,0	173	15,2	9,2	11,8	4,3	24,3	20,0	9,1
Perform												
only export transactions	34,4	50,8	14,8	100,0	61	2,6	1,2	21,0	5,1	19,7	14,5	17,1
only import transactions	36,7	55,0	8,3	100,0	60	-4,3	9,0	12,5	8,2	28,3	20,1	32,7
export and import transactions	43,5	44,0	12,5	100,0	184	3,9	12,7	16,4	7,0	31,0	24,0	27,1
no export or import transactions	25,9	59,9	14,2	100,0	359	-0,2	4,9	2,0	4,4	11,7	7,3	11,9
Expect for next 12 months:												
sales increase	100,0	0,0	0,0	100,0	219	100,0	100,0	100,0	100,0	100,0	0,0	0,0
sales decrease	0,0	0,0	100,0	100,0	89	-100,0	-100,0	-100,0	-100,0	-100,0	0,0	0,0
increase in sales price growth	39,3	48,9	11,8	100,0	397	4,1	11,0	15,9	11,9	27,5	15,6	23,3
Follow NBU activities on a continuous basis	33,9	49,5	16,5	100,0	109	3,7	7,1	16,9	3,8	17,4	13,6	13,7
Vinnitsia Oblast	23,8	61,9	14,3	100,0	21	14,8	7,4	22,2	25,0	9,5	-15,5	-5,3
Volyn Oblast	47,1	47,1	5,9	100,0	17	16,7	11,1	35,3	25,0	41,2	16,2	24,5
Dnipropetrovsk Oblast	24,2	63,2	12,6	100,0	95	-1,7	-8,3	-5,0	-1,0	11,6	12,6	13,2
Zhytomyr Oblast	27,8	72,2	0,0	100,0	18	4,5	-9,1	18,2	10,0	27,8	17,8	23,2
Zakarpattia Oblast	18,8	62,5	18,8	100,0	16	10,0	5,0	4,8	10,5	0,0	-10,5	-10,0
Zaporizhia Oblast	28,1	53,1	18,8	100,0	32	-11,9	-9,5	-4,8	0,0	9,4	9,4	21,3
Ivano-Frankivsk Oblast	28,6	57,1	14,3	100,0	21	20,7	-17,2	10,0	25,0	14,3	-10,7	-6,4
Kyiv and Kyiv Oblast	44,4	40,2	15,4	100,0	117	-9,4	16,7	14,3	4,4	29,1	24,7	38,5
Kirovohrad Oblast	22,2	66,7	11,1	100,0	18	14,3	21,7	27,3	5,0	11,1	6,1	-3,2
Lviv Oblast	46,2	43,6	10,3	100,0	39	19,6	22,4	37,3	10,2	35,9	25,7	16,3
Mykolaiv Oblast	50,0	43,8	6,3	100,0	16	-15,4	18,5	7,7	-16,7	43,8	60,4	59,1
Odesa Oblast	28,6	66,7	4,8	100,0	42	-18,4	2,0	3,9	-4,5	23,8	28,4	42,2
Poltava Oblast	17,6	50,0	32,4	100,0	34	19,6	4,2	-20,0	-9,3	-14,7	-5,4	-34,3
Rivne Oblast	35,3	58,8	5,9	100,0	17	-10,5	26,3	15,8	-14,3	29,4	43,7	39,9
Sumy Oblast	22,2	66,7	11,1	100,0	18	20,8	8,7	13,0	23,8	11,1	-12,7	-9,7
Ternopil Oblast	53,8	23,1	23,1	100,0	13	11,8	17,6	41,2	5,6	30,8	25,2	19,0
Kharkiv Oblast	26,5	61,2	12,2	100,0	49	3,1	-1,6	-12,3	17,2	14,3	-3,0	11,2
Kherson Oblast	14,3	64,3	21,4	100,0	14	-11,8	41,2	6,3	-20,0	-7,1	12,9	4,6
Khmelnitskyi Oblast	50,0	45,5	4,5	100,0	22	8,7	4,3	13,0	27,3	45,5	18,2	36,8
Cherkasy Oblast	22,7	63,6	13,6	100,0	22	0,0	0,0	0,0	-15,4	9,1	24,5	9,1
Chernivtsi Oblast	30,0	60,0	10,0	100,0	10	-16,7	33,3	41,7	0,0	20,0	20,0	36,7
Chernihiv Oblast	50,0	33,3	16,7	100,0	18	-13,6	17,4	13,6	13,0	33,3	20,3	47,0

Respondents' Expectations of External Sales for next 12 months

Enterprises	Will increase	Will remain unchanged	Will decrease	Σ	Number of responses	Balance of responses					% responses	
											Change in p.p. versus:	
						Q2 2015	Q3 2015	Q4 2015	Q1 2016	Q2 2016	Q1 2016	Q2 2015
A	1	2	3	4=1+2+3	5	6	7	8	9	10=1-3	11=10-9	12=10-6
Total	30,2	50,0	19,8	100,0	248	0,3	-1,4	9,1	-3,1	10,5	13,6	10,1
Agriculture, forestry and fishing	15,4	50,0	34,6	100,0	26	40,7	-15,0	13,3	-3,1	-19,2	-16,1	-60,0
Mining and quarrying	23,1	69,2	7,7	100,0	13	6,3	-25,0	10,0	-38,5	15,4	53,8	9,1
Processing industry	40,9	43,2	15,9	100,0	88	6,9	3,5	4,8	-2,1	25,0	27,1	18,1
Electricity, gas, steam, water supply, sewage and waste management	50,0	50,0	0,0	100,0	2	25,0	33,3	25,0	-20,0	50,0	70,0	25,0
Construction	75,0	0,0	25,0	100,0	4	100,0	100,0	100,0	0,0	50,0	50,0	-50,0
Wholesale, retail trade, repair of motor vehicles and motorcycles	31,8	45,5	22,7	100,0	44	-13,0	5,1	17,1	20,0	9,1	-10,9	22,1
Transporting and storage, postal and courier activities and telecommunications	19,2	69,2	11,5	100,0	26	-8,6	-11,5	8,3	-16,1	7,7	23,8	16,3
Other	20,0	55,6	24,4	100,0	45	-20,8	0,0	5,2	3,8	-4,4	-8,2	16,4
Small	25,6	51,3	23,1	100,0	39	-12,7	-3,4	-10,0	-6,5	2,6	9,1	15,3
Medium	25,2	51,5	23,3	100,0	103	4,7	-7,5	12,7	-7,1	1,9	9,0	-2,7
Large	37,1	47,6	15,2	100,0	105	3,4	6,3	15,5	0,9	21,9	21,0	18,5
Perform												
only export transactions	15,0	58,3	26,7	100,0	60	-6,5	-18,8	9,9	-11,4	-11,7	-0,3	-5,2
only import transactions	-	-	-	-	0	(...)	(...)	100,0	(...)	(...)	(...)	(...)
export and import transactions	35,3	46,7	17,9	100,0	184	2,4	6,4	8,4	0,0	17,4	17,4	15,0
no export or import transactions	100,0	0,0	0,0	100,0	1	100,0	-100,0	(...)	100,0	100,0	0,0	0,0
Expect for next 12 months:												
sales increase	66,3	28,7	5,0	100,0	101	63,1	64,7	65,7	62,8	61,4	-1,4	-1,7
sales decrease	3,1	31,3	65,6	100,0	32	-64,4	-78,9	-72,3	-73,5	-62,5	11,0	1,9
increase in sales price growth	39,3	44,0	16,7	100,0	150	4,1	2,8	15,6	6,6	22,7	16,0	18,6
Follow NBU activities on a continuous basis	32,1	51,8	16,1	100,0	56	12,1	10,4	5,3	-9,2	16,1	25,3	4,0
Vinnitsia Oblast	12,5	37,5	50,0	100,0	8	0,0	-25,0	25,0	0,0	-37,5	-37,5	-37,5
Volyn Oblast	60,0	40,0	0,0	100,0	5	38,5	16,7	60,0	33,3	60,0	26,7	21,5
Dnipropetrovsk Oblast	32,6	55,8	11,6	100,0	43	-10,0	6,8	9,5	-10,2	20,9	31,1	30,9
Zhytomyr Oblast	50,0	37,5	12,5	100,0	8	33,3	-28,6	33,3	0,0	37,5	37,5	4,2
Zakarpattia Oblast	16,7	50,0	33,3	100,0	6	0,0	-14,3	-30,0	0,0	-16,7	-16,7	-16,7
Zaporizhia Oblast	35,7	50,0	14,3	100,0	14	13,3	0,0	-13,3	-39,1	21,4	60,6	8,1
Ivano-Frankivsk Oblast	50,0	25,0	25,0	100,0	4	-25,0	-50,0	-20,0	12,5	25,0	12,5	50,0
Kyiv and Kyiv Oblast	34,7	46,9	18,4	100,0	49	3,2	14,9	22,6	8,2	16,3	8,2	13,2
Kirovohrad Oblast	16,7	66,7	16,7	100,0	6	0,0	-16,7	20,0	0,0	0,0	0,0	0,0
Lviv Oblast	45,5	54,5	0,0	100,0	11	-26,3	-4,8	35,0	-21,1	45,5	66,5	71,8
Mykolaiv Oblast	40,0	40,0	20,0	100,0	5	12,5	-12,5	0,0	37,5	20,0	-17,5	7,5
Odesa Oblast	17,6	58,8	23,5	100,0	17	0,0	-4,2	-6,7	-50,0	-5,9	44,1	-5,9
Poltava Oblast	0,0	61,5	38,5	100,0	13	0,0	0,0	-33,3	-27,3	-38,5	-11,2	-38,5
Rivne Oblast	50,0	50,0	0,0	100,0	4	0,0	0,0	22,2	0,0	50,0	50,0	50,0
Sumy Oblast	0,0	50,0	50,0	100,0	4	-40,0	0,0	40,0	0,0	-50,0	-50,0	-10,0
Terнопil Oblast	25,0	50,0	25,0	100,0	4	50,0	0,0	33,3	25,0	0,0	-25,0	-50,0
Kharkiv Oblast	22,7	54,5	22,7	100,0	22	3,6	7,4	3,0	25,0	0,0	-25,0	-3,6
Kherson Oblast	33,3	66,7	0,0	100,0	3	(...)	50,0	0,0	0,0	33,3	33,3	(...)
Khmelnitskyi Oblast	22,2	33,3	44,4	100,0	9	20,0	-14,3	0,0	0,0	-22,2	-22,2	-42,2
Cherkasy Oblast	50,0	33,3	16,7	100,0	6	0,0	0,0	-33,3	28,6	33,3	4,8	33,3
Chernivtsi Oblast	0,0	50,0	50,0	100,0	2	100,0	-50,0	-33,3	-33,3	-50,0	-16,7	-150,0
Chernihiv Oblast	60,0	40,0	0,0	100,0	5	-33,3	0,0	25,0	20,0	60,0	40,0	93,3

Respondents' Expectations of Investment in Construction for next 12 months

Enterprises	Will increase	Will remain unchanged	Will decrease	Σ	Number of responses	Balance of responses						% responses Change in p.p. versus:	
						Q2 2015	Q3 2015	Q4 2015	Q1 2016	Q2 2016	Q1 2016	Q2 2015	
						6	7	8	9	10=1-3	11=10-9	12=10-6	
A	1	2	3	4=1+2+3	5	6	7	8	9	10=1-3	11=10-9	12=10-6	
Total	19,1	63,8	17,2	100,0	618	-9,2	-3,1	1,0	-7,9	1,9	9,9	11,2	
Agriculture, forestry and fishing	20,9	55,8	23,3	100,0	86	-6,7	10,8	11,9	-14,6	-2,3	12,2	4,3	
Mining and quarrying	16,7	69,0	14,3	100,0	42	-2,1	-3,5	-11,3	-16,7	2,4	19,0	4,5	
Processing industry	20,0	65,5	14,5	100,0	110	-7,1	-7,7	-3,4	-10,1	5,5	15,5	12,6	
Electricity, gas, steam, water supply, sewage and waste management	39,4	51,5	9,1	100,0	33	17,9	2,4	20,5	23,7	30,3	6,6	12,4	
Construction	18,5	55,6	25,9	100,0	27	-15,6	0,0	9,1	0,0	-7,4	-7,4	8,2	
Wholesale, retail trade, repair of motor vehicles and motorcycles	17,5	68,3	14,3	100,0	126	-14,5	-9,1	-1,3	-10,8	3,2	14,0	17,6	
Transporting and storage, postal and courier activities and telecommunications	25,4	56,3	18,3	100,0	71	-4,7	6,3	4,9	2,7	7,0	4,4	11,7	
Other	10,6	70,7	18,7	100,0	123	-18,3	-9,2	-4,4	-11,0	-8,1	2,8	10,2	
Small	9,9	76,5	13,6	100,0	162	-20,7	-11,1	-7,2	-9,0	-3,7	5,3	17,0	
Medium	19,0	63,0	18,0	100,0	289	-5,6	-1,9	2,9	-9,9	1,0	10,9	6,6	
Large	28,3	53,0	18,7	100,0	166	0,9	6,6	9,1	-3,9	9,6	13,5	8,7	
Perform													
only export transactions	21,4	57,1	21,4	100,0	56	-2,8	-6,8	-1,3	-16,4	0,0	16,4	2,8	
only import transactions	21,2	67,3	11,5	100,0	52	-6,3	0,0	1,7	-13,0	9,6	22,6	15,9	
export and import transactions	20,2	64,0	15,7	100,0	178	-9,2	-4,7	3,5	-8,8	4,5	13,3	13,7	
no export or import transactions	17,9	63,8	18,2	100,0	329	-10,7	-2,1	0,2	-5,5	-0,3	5,2	10,4	
Expect for next 12 months:													
sales increase	28,9	64,5	6,6	100,0	197	18,4	18,6	32,7	14,0	22,3	8,4	4,0	
sales decrease	11,8	48,2	40,0	100,0	85	-53,8	-33,1	-26,3	-32,5	-28,2	4,2	25,6	
increase in sales price growth	22,1	61,7	16,2	100,0	371	-6,7	-3,6	5,0	-3,7	5,9	9,7	12,6	
Follow NBU activities on a continuous basis	25,7	56,2	18,1	100,0	105	-8,0	7,9	7,5	-3,2	7,6	10,8	15,6	
Vinnitsia Oblast	33,3	47,6	19,0	100,0	21	-5,6	3,8	0,0	14,3	14,3	0,0	19,8	
Volyn Oblast	17,6	76,5	5,9	100,0	17	5,6	5,9	-5,6	-5,3	11,8	17,0	6,2	
Dnipropetrovsk Oblast	17,0	62,5	20,5	100,0	88	-8,0	-8,0	-7,6	-16,8	-3,4	13,4	4,6	
Zhytomyr Oblast	25,0	50,0	25,0	100,0	16	-18,2	-14,3	13,6	0,0	0,0	0,0	18,2	
Zakarpattia Oblast	33,3	46,7	20,0	100,0	15	0,0	-7,7	0,0	5,3	13,3	8,1	13,3	
Zaporizhia Oblast	11,1	51,9	37,0	100,0	27	-23,8	-11,9	-9,8	-14,7	-25,9	-11,2	-2,1	
Ivano-Frankivsk Oblast	30,0	55,0	15,0	100,0	20	44,8	0,0	7,4	4,3	15,0	10,7	-29,8	
Kyiv and Kyiv Oblast	19,6	68,2	12,1	100,0	107	-14,1	-8,7	-0,7	-7,4	7,5	14,9	21,6	
Kirovohrad Oblast	25,0	62,5	12,5	100,0	16	-19,0	10,0	21,1	0,0	12,5	12,5	31,5	
Lviv Oblast	8,3	77,8	13,9	100,0	36	4,7	12,1	8,7	-4,3	-5,6	-1,2	-10,2	
Mykolaiv Oblast	23,5	64,7	11,8	100,0	17	-38,5	0,0	20,0	-21,7	11,8	33,5	50,2	
Odesa Oblast	17,9	61,5	20,5	100,0	39	-2,2	-2,6	-2,6	-19,4	-2,6	16,9	-0,4	
Poltava Oblast	6,1	63,6	30,3	100,0	33	-6,5	-9,5	-22,7	-10,8	-24,2	-13,4	-17,7	
Rivne Oblast	26,7	73,3	0,0	100,0	15	-21,1	0,0	44,4	0,0	26,7	26,7	47,7	
Sumy Oblast	13,3	66,7	20,0	100,0	15	0,0	-21,1	-5,0	5,6	-6,7	-12,2	-6,7	
Ternopil Oblast	25,0	58,3	16,7	100,0	12	-9,1	-5,9	17,6	-26,7	8,3	35,0	17,4	
Kharkiv Oblast	15,9	72,7	11,4	100,0	44	-5,4	-1,7	-3,2	-1,9	4,5	6,4	9,9	
Kherson Oblast	7,7	61,5	30,8	100,0	13	-17,6	26,7	16,7	-37,5	-23,1	14,4	-5,4	
Khmelnytskyi Oblast	18,2	68,2	13,6	100,0	22	11,8	-8,7	-21,7	10,5	4,5	-6,0	-7,2	
Cherkasy Oblast	25,0	55,0	20,0	100,0	20	-30,0	12,5	12,5	-21,7	5,0	26,7	35,0	
Chernivtsi Oblast	22,2	66,7	11,1	100,0	9	-36,4	0,0	41,7	30,0	11,1	-18,9	47,5	
Chernihiv Oblast	37,5	56,3	6,3	100,0	16	-33,3	20,0	11,1	-9,1	31,3	40,3	64,6	

Respondents' Expectations of Investment in Equipment, Machinery and Instruments for next 12 months

Enterprises	Will increase	Will remain unchanged	Will decrease	Σ	Number of responses	Balance of responses					Change in p.p. versus:	
						Q2 2015	Q3 2015	Q4 2015	Q1 2016	Q2 2016	Q1 2016	Q2 2015
						6	7	8	9	10=1-3	11=10-9	12=10-6
A	1	2	3	4=1+2+3	5	6	7	8	9	10=1-3	11=10-9	12=10-6
Total	25,8	57,8	16,5	100,0	625	-5,6	3,6	11,7	2,1	9,3	7,2	14,9
Agriculture, forestry and fishing	28,6	48,8	22,6	100,0	84	-2,9	16,7	28,2	0,0	6,0	6,0	8,8
Mining and quarrying	17,1	75,6	7,3	100,0	41	-4,2	-5,4	-7,5	-18,4	9,8	28,1	13,9
Processing industry	27,3	53,6	19,1	100,0	110	0,6	2,7	8,3	6,3	8,2	1,9	7,5
Electricity, gas, steam, water supply, sewage and waste management	25,0	59,4	15,6	100,0	32	5,1	-4,7	25,0	5,3	9,4	4,1	4,2
Construction	22,2	59,3	18,5	100,0	27	-18,2	-3,1	5,6	14,3	3,7	-10,6	21,9
Wholesale, retail trade, repair of motor vehicles and motorcycles	26,5	62,1	11,4	100,0	132	-7,0	0,7	8,6	-0,7	15,2	15,8	22,1
Transporting and storage, postal and courier activities and telecommunications	38,0	47,9	14,1	100,0	71	2,2	12,9	11,5	19,2	23,9	4,7	21,7
Other	18,8	61,7	19,5	100,0	128	-17,4	0,0	11,2	-2,6	-0,8	1,8	16,6
Small	15,9	70,1	14,0	100,0	164	-17,0	-4,4	1,2	6,7	1,8	-4,8	18,8
Medium	29,5	54,9	15,6	100,0	295	-1,5	6,4	15,8	-0,6	13,9	14,5	15,4
Large	29,1	50,9	20,0	100,0	165	4,1	11,2	18,2	1,1	9,1	8,0	5,0
Perform												
only export transactions	20,3	55,9	23,7	100,0	59	-1,4	1,3	16,9	-1,4	-3,4	-2,0	-2,0
only import transactions	26,8	58,9	14,3	100,0	56	-9,4	11,3	9,8	-3,7	12,5	16,2	21,9
export and import transactions	27,5	56,7	15,7	100,0	178	-2,0	5,5	15,8	2,6	11,8	9,2	13,8
no export or import transactions	25,8	58,5	15,8	100,0	330	-7,5	2,1	9,3	3,3	10,0	6,7	17,5
Expect for next 12 months:												
sales increase	43,8	51,7	4,5	100,0	201	30,7	38,6	48,7	38,6	39,3	0,7	8,7
sales decrease	6,0	47,6	46,4	100,0	84	-46,5	-35,7	-20,5	-30,5	-40,5	-10,0	6,0
increase in sales price growth	27,6	55,2	17,2	100,0	373	-0,8	4,5	17,7	7,9	10,5	2,5	11,3
Follow NBU activities on a continuous basis	29,1	51,5	19,4	100,0	103	0,0	13,5	16,2	7,9	9,7	1,8	9,7
Vinnitsia Oblast	31,6	42,1	26,3	100,0	19	10,0	11,1	18,5	22,7	5,3	-17,5	-4,7
Volyn Oblast	35,3	58,8	5,9	100,0	17	11,1	5,9	0,0	47,4	29,4	-18,0	18,3
Dnipropetrovsk Oblast	17,4	64,0	18,6	100,0	86	-7,0	-6,2	-0,9	-16,7	-1,2	15,5	5,8
Zhytomyr Oblast	41,2	35,3	23,5	100,0	17	-9,5	-9,1	50,0	0,0	17,6	17,6	27,2
Zakarpattia Oblast	28,6	57,1	14,3	100,0	14	7,1	6,3	-14,3	31,6	14,3	-17,3	7,1
Zaporizhia Oblast	19,2	42,3	38,5	100,0	26	-26,2	-4,8	0,0	-5,9	-19,2	-13,3	7,0
Ivano-Frankivsk Oblast	47,6	38,1	14,3	100,0	21	48,3	13,8	31,0	38,5	33,3	-5,1	-14,9
Kyiv and Kyiv Oblast	33,0	55,4	11,6	100,0	112	-10,7	5,3	6,3	2,4	21,4	19,1	32,1
Kirovohrad Oblast	6,7	80,0	13,3	100,0	15	-4,8	5,0	33,3	5,9	-6,7	-12,5	-1,9
Lviv Oblast	22,2	66,7	11,1	100,0	36	7,1	7,3	16,7	4,3	11,1	6,9	4,0
Mykolaiv Oblast	27,8	61,1	11,1	100,0	18	-34,6	12,0	16,0	-9,5	16,7	26,2	51,3
Odesa Oblast	23,1	64,1	12,8	100,0	39	2,2	4,5	14,0	5,0	10,3	5,3	8,0
Poltava Oblast	18,2	57,6	24,2	100,0	33	-6,5	-7,0	-15,9	-2,5	-6,1	-3,6	0,5
Rivne Oblast	40,0	53,3	6,7	100,0	15	-15,8	0,0	57,9	0,0	33,3	33,3	49,1
Sumy Oblast	6,7	80,0	13,3	100,0	15	12,5	5,6	-5,6	0,0	-6,7	-6,7	-19,2
Terнопil Oblast	25,0	58,3	16,7	100,0	12	-23,1	17,6	47,1	-6,7	8,3	15,0	31,4
Kharkiv Oblast	17,0	68,1	14,9	100,0	47	-5,0	-1,6	-1,6	5,4	2,1	-3,2	7,1
Kherson Oblast	15,4	46,2	38,5	100,0	13	-11,8	43,8	46,2	-31,3	-23,1	8,2	-11,3
Khmelnyskyi Oblast	40,9	36,4	22,7	100,0	22	0,0	8,7	30,4	30,0	18,2	-11,8	18,2
Cherkasy Oblast	28,6	57,1	14,3	100,0	21	-31,6	0,0	16,0	-18,2	14,3	32,5	45,9
Chernivtsi Oblast	22,2	66,7	11,1	100,0	9	-9,1	16,7	50,0	-10,0	11,1	21,1	20,2
Chernihiv Oblast	27,8	61,1	11,1	100,0	18	-14,3	14,3	30,0	0,0	16,7	16,7	31,0

Respondents' Expectations of Foreign Investment for next 12 months (versus 12 previous months)

Enterprises	Will increase	Will remain unchanged	Will decrease	Attracts no foreign investment	Σ	Number of responses	Balance of responses						% responses	
							Q2 2015	Q3 2015	Q4 2015	Q1 2016	Q2 2016	Q1 2016	Q2 2015	
							7	8	9	10	11=1-3	12=11-10	13=11-7	
A	1	2	3	4	5=1+2+3+4	6								
Total	4,3	17,5	1,8	76,4	100,0	669	-0,9	1,2	2,6	1,5	2,5	1,0	3,5	
Agriculture, forestry and fishing	1,1	10,1	4,5	84,3	100,0	89	-0,9	1,7	3,5	0,9	-3,4	-4,3	-2,5	
Mining and quarrying	4,4	17,8	2,2	75,6	100,0	45	3,9	0,0	0,0	0,0	2,2	2,2	-1,7	
Processing industry	5,1	25,4	0,8	68,6	100,0	118	-5,0	4,0	2,7	0,8	4,2	3,5	9,2	
Electricity, gas, steam, water supply, sewage and waste management	14,7	14,7	0,0	70,6	100,0	34	7,3	13,0	11,6	12,8	14,7	1,9	7,4	
Construction	0,0	14,8	0,0	85,2	100,0	27	0,0	0,0	0,0	-3,4	0,0	3,4	0,0	
Wholesale, retail trade, repair of motor vehicles and motorcycles	5,0	15,6	2,1	77,3	100,0	141	-2,3	-1,1	2,3	1,9	2,8	1,0	5,1	
Transporting and storage, postal and courier activities and telecommunications	5,7	25,7	1,4	67,1	100,0	70	0,0	0,0	8,6	3,6	4,3	0,7	4,3	
Other	2,8	14,5	1,4	81,4	100,0	145	0,0	-1,1	-1,6	0,0	1,4	1,4	1,4	
Small	2,3	14,7	2,3	80,8	100,0	177	-0,3	-0,6	-0,4	1,3	0,0	-1,3	0,3	
Medium	2,9	15,9	1,0	80,3	100,0	315	0,0	1,0	1,0	1,4	1,9	0,5	1,9	
Large	9,1	23,4	2,9	64,6	100,0	175	-3,0	4,3	10,1	2,1	6,3	4,2	9,3	
Perform														
only export transactions	3,4	25,4	0,0	71,2	100,0	59	-3,9	0,0	5,1	0,0	3,4	3,4	7,3	
only import transactions	1,7	20,3	5,1	72,9	100,0	59	1,5	1,5	0,0	5,0	-3,4	-8,4	-4,9	
export and import transactions	7,5	31,0	2,7	58,8	100,0	187	-4,3	2,4	6,0	-0,5	4,8	5,3	9,2	
no export or import transactions	3,3	8,6	1,1	86,9	100,0	359	0,6	0,8	1,0	2,3	2,2	-0,1	1,6	
Expect for next 12 months:														
sales increase	6,1	20,8	1,4	71,7	100,0	212	1,4	3,1	10,3	6,9	4,7	-2,1	3,3	
sales decrease	1,2	9,3	4,7	84,9	100,0	86	-3,9	-4,2	-4,2	-4,8	-3,5	1,3	0,4	
increase in sales price growth	4,3	15,9	2,3	77,5	100,0	396	-2,1	0,9	3,2	2,6	2,0	-0,6	4,1	
Follow NBU activities on a continuous basis	7,3	25,7	3,7	63,3	100,0	109	-3,7	1,2	4,3	1,5	3,7	2,2	7,4	
Vinnitsia Oblast	4,8	14,3	0,0	81,0	100,0	21	0,0	7,1	0,0	4,2	4,8	0,6	4,8	
Volyn Oblast	5,9	17,6	0,0	76,5	100,0	17	0,0	0,0	5,3	0,0	5,9	5,9	5,9	
Dnipropetrovsk Oblast	4,3	16,0	3,2	76,6	100,0	94	-3,3	3,3	0,0	2,9	1,1	-1,8	4,4	
Zhytomyr Oblast	0,0	22,2	0,0	77,8	100,0	18	0,0	0,0	4,5	0,0	0,0	0,0	0,0	
Zakarpattia Oblast	12,5	31,3	0,0	56,3	100,0	16	-5,0	5,0	-4,8	0,0	12,5	12,5	17,5	
Zaporizhia Oblast	5,9	8,8	0,0	85,3	100,0	34	-2,4	-2,4	7,1	0,0	5,9	5,9	8,3	
Ivano-Frankivsk Oblast	9,5	19,0	0,0	71,4	100,0	21	0,0	0,0	-3,3	7,4	9,5	2,1	9,5	
Kyiv and Kyiv Oblast	5,1	25,4	1,7	67,8	100,0	118	-2,0	2,0	4,7	0,7	3,4	2,7	5,4	
Kirovohrad Oblast	5,6	16,7	0,0	77,8	100,0	18	0,0	0,0	4,5	14,3	5,6	-8,7	5,6	
Lviv Oblast	2,6	15,8	5,3	76,3	100,0	38	4,0	0,0	7,8	4,1	-2,6	-6,7	-6,6	
Mykolaiv Oblast	5,3	0,0	5,3	89,5	100,0	19	7,7	0,0	-7,7	8,3	0,0	-8,3	-7,7	
Odesa Oblast	4,8	23,8	2,4	69,0	100,0	42	-5,9	4,1	10,0	4,4	2,4	-2,1	8,3	
Poltava Oblast	2,9	14,3	0,0	82,9	100,0	35	0,0	-8,3	0,0	-4,7	2,9	7,5	2,9	
Rivne Oblast	6,7	40,0	0,0	53,3	100,0	15	5,3	5,3	15,8	4,8	6,7	1,9	1,4	
Sumy Oblast	11,1	0,0	0,0	88,9	100,0	18	-4,2	0,0	4,3	0,0	11,1	11,1	15,3	
Ternopil Oblast	0,0	25,0	0,0	75,0	100,0	12	-5,9	0,0	-5,9	-13,3	0,0	13,3	5,9	
Kharkiv Oblast	2,1	14,6	4,2	79,2	100,0	48	1,6	-3,1	-1,5	0,0	-2,1	-2,1	-3,6	
Kherson Oblast	7,7	23,1	0,0	69,2	100,0	13	0,0	0,0	-5,9	-6,3	7,7	13,9	7,7	
Khmelnitskyi Oblast	0,0	9,1	0,0	90,9	100,0	22	4,3	8,7	0,0	0,0	0,0	0,0	-4,3	
Cherkasy Oblast	0,0	13,6	0,0	86,4	100,0	22	-3,6	3,7	3,4	0,0	0,0	0,0	3,6	
Chernivtsi Oblast	0,0	10,0	10,0	80,0	100,0	10	0,0	0,0	0,0	0,0	-10,0	-10,0	-10,0	
Chernihiv Oblast	0,0	5,6	0,0	94,4	100,0	18	0,0	4,3	9,1	0,0	0,0	0,0	0,0	

Expectations of Respondents that Attract Foreign Investment of Foreign Investment for next 12 months (versus 12 previous months)

Enterprises	Will increase	Will remain unchanged	Will decrease	Σ	Number of responses	Balance of responses					Change in p.p. versus:	
						Q2 2015	Q3 2015	Q4 2015	Q1 2016	Q2 2016	Q1 2016	Q2 2015
						6	7	8	9	10=1-3	11=10-9	12=10-6
A	1	2	3	4=1+2+3	5	6	7	8	9	10=1-3	11=10-9	12=10-6
Total	18,4	74,1	7,6	100,0	158	0,0	6,1	12,6	7,5	10,8	3,3	10,8
Agriculture, forestry and fishing	7,1	64,3	28,6	100,0	14	0,0	14,3	26,7	6,7	-21,4	-28,1	-21,4
Mining and quarrying	18,2	72,7	9,1	100,0	11	0,0	0,0	0,0	0,0	9,1	9,1	9,1
Processing industry	16,2	81,1	2,7	100,0	37	0,0	13,3	12,1	2,9	13,5	10,6	13,5
Electricity, gas, steam, water supply, sewage and waste management	50,0	50,0	0,0	100,0	10	0,0	50,0	50,0	71,4	50,0	-21,4	50,0
Construction	0,0	100,0	0,0	100,0	4	0,0	0,0	0,0	-50,0	0,0	50,0	0,0
Wholesale, retail trade, repair of motor vehicles and motorcycles	21,9	68,8	9,4	100,0	32	0,0	-6,1	12,9	9,7	12,5	2,8	12,5
Transporting and storage, postal and courier activities and telecommunications	17,4	78,3	4,3	100,0	23	0,0	0,0	32,0	15,8	13,0	-2,7	13,0
Other	14,8	77,8	7,4	100,0	27	0,0	-7,7	-7,5	0,0	7,4	7,4	7,4
Small	11,8	76,5	11,8	100,0	34	0,0	-4,3	-2,2	6,8	0,0	-6,8	0,0
Medium	14,5	80,6	4,8	100,0	62	0,0	5,5	5,8	8,8	9,7	0,9	9,7
Large	25,8	66,1	8,1	100,0	62	0,0	14,3	32,2	6,8	17,7	11,0	17,7
Perform												
only export transactions	11,8	88,2	0,0	100,0	17	0,0	0,0	18,2	0,0	11,8	11,8	11,8
only import transactions	6,3	75,0	18,8	100,0	16	0,0	4,3	0,0	18,8	-12,5	-31,3	-12,5
export and import transactions	18,2	75,3	6,5	100,0	77	0,0	6,3	16,5	-1,3	11,7	13,0	11,7
no export or import transactions	25,5	66,0	8,5	100,0	47	0,0	9,1	8,9	22,2	17,0	-5,2	17,0
Expect for next 12 months:												
sales increase	21,7	73,3	5,0	100,0	60	0,0	17,1	40,0	29,2	16,7	-12,5	16,7
sales decrease	7,7	61,5	30,8	100,0	13	0,0	-19,4	-21,2	-21,6	-23,1	-1,5	-23,1
increase in sales price growth	19,1	70,8	10,1	100,0	89	0,0	5,2	16,2	14,6	9,0	-5,6	9,0
Follow NBU activities on a continuous basis	20,0	70,0	10,0	100,0	40	0,0	3,5	14,0	3,6	10,0	6,4	10,0
Vinnitsia Oblast	25,0	75,0	0,0	100,0	4	0,0	28,6	0,0	50,0	25,0	-25,0	25,0
Volyn Oblast	25,0	75,0	0,0	100,0	4	0,0	0,0	33,3	0,0	25,0	25,0	25,0
Dnipropetrovsk Oblast	18,2	68,2	13,6	100,0	22	0,0	18,2	0,0	11,5	4,5	-7,0	4,5
Zhytomyr Oblast	0,0	100,0	0,0	100,0	4	0,0	0,0	33,3	0,0	0,0	0,0	0,0
Zakarpattia Oblast	28,6	71,4	0,0	100,0	7	0,0	14,3	-11,1	0,0	28,6	28,6	28,6
Zaporizhia Oblast	40,0	60,0	0,0	100,0	5	0,0	-12,5	75,0	0,0	40,0	40,0	40,0
Ivano-Frankivsk Oblast	33,3	66,7	0,0	100,0	6	0,0	0,0	-10,0	33,3	33,3	0,0	33,3
Kyiv and Kyiv Oblast	15,8	78,9	5,3	100,0	38	0,0	8,1	15,6	2,5	10,5	8,0	10,5
Kirovohrad Oblast	25,0	75,0	0,0	100,0	4	0,0	0,0	33,3	75,0	25,0	-50,0	25,0
Lviv Oblast	11,1	66,7	22,2	100,0	9	0,0	0,0	40,0	16,7	-11,1	-27,8	-11,1
Mykolaiv Oblast	50,0	0,0	50,0	100,0	2	0,0	0,0	-28,6	66,7	0,0	-66,7	0,0
Odesa Oblast	15,4	76,9	7,7	100,0	13	0,0	16,7	50,0	50,0	7,7	-42,3	7,7
Poltava Oblast	16,7	83,3	0,0	100,0	6	0,0	-33,3	0,0	-33,3	16,7	50,0	16,7
Rivne Oblast	14,3	85,7	0,0	100,0	7	0,0	20,0	50,0	20,0	14,3	-5,7	14,3
Sumy Oblast	100,0	0,0	0,0	100,0	2	0,0	0,0	33,3	0,0	100,0	100,0	100,0
Ternopil Oblast	0,0	100,0	0,0	100,0	3	0,0	0,0	-50,0	-66,7	0,0	66,7	0,0
Kharkiv Oblast	10,0	70,0	20,0	100,0	10	0,0	-15,4	-5,6	0,0	-10,0	-10,0	-10,0
Kherson Oblast	25,0	75,0	0,0	100,0	4	0,0	0,0	-50,0	-33,3	25,0	58,3	25,0
Khmelnitskyi Oblast	0,0	100,0	0,0	100,0	2	0,0	50,0	0,0	0,0	0,0	0,0	0,0
Cherkasy Oblast	0,0	100,0	0,0	100,0	3	0,0	50,0	33,3	0,0	0,0	0,0	0,0
Chernivtsi Oblast	0,0	50,0	50,0	100,0	2	0,0	0,0	0,0	0,0	-50,0	-50,0	-50,0
Chernihiv Oblast	0,0	100,0	0,0	100,0	1	0,0	50,0	100,0	0,0	0,0	0,0	0,0

Respondents' Employment Expectations for next 12 months

Enterprises	% responses											
	Will increase	Will remain unchanged	Will decrease	Σ	Number of responses	Balance of responses					Change in p.p. versus:	
						Q2 2015	Q3 2015	Q4 2015	Q1 2016	Q2 2016	Q1 2016	Q2 2015
A	1	2	3	4=1+2+3	5	6	7	8	9	10=1-3	11=10-9	12=10-6
Total	14,0	71,9	14,1	100,0	672	-10,2	-8,5	-7,0	-6,2	-0,1	6,1	10,0
Agriculture, forestry and fishing	12,2	78,9	8,9	100,0	90	-10,0	-10,7	-8,8	1,8	3,3	1,5	13,3
Mining and quarrying	4,3	69,6	26,1	100,0	46	-5,9	-8,9	-9,3	-15,1	-21,7	-6,6	-15,9
Processing industry	9,3	76,3	14,4	100,0	118	-11,4	-11,3	-6,7	-8,3	-5,1	3,2	6,3
Electricity, gas, steam, water supply, sewage and waste management	18,2	66,7	15,2	100,0	33	-7,5	-21,7	-9,1	-16,3	3,0	19,3	10,5
Construction	17,9	67,9	14,3	100,0	28	-22,2	-8,6	-5,6	0,0	3,6	3,6	25,8
Wholesale, retail trade, repair of motor vehicles and motorcycles	20,7	67,1	12,1	100,0	140	-1,8	-3,6	-5,1	-3,8	8,6	12,3	10,3
Transporting and storage, postal and courier activities and telecommunications	12,3	75,3	12,3	100,0	73	-13,0	-8,7	-15,1	-5,9	0,0	5,9	13,0
Other	14,6	69,4	16,0	100,0	144	-15,2	-5,6	-3,2	-7,8	-1,4	6,4	13,8
Small	11,6	78,5	9,9	100,0	181	-10,3	-4,6	-8,5	0,8	1,7	0,8	12,0
Medium	13,7	74,5	11,8	100,0	314	-7,3	-9,8	-3,1	-7,0	1,9	8,9	9,2
Large	17,0	60,8	22,2	100,0	176	-13,6	-12,6	-13,3	-13,7	-5,1	8,6	8,5
Perform												
only export transactions	11,7	73,3	15,0	100,0	60	-11,7	-8,5	-5,0	-13,0	-3,3	9,7	8,4
only import transactions	32,8	59,0	8,2	100,0	61	-7,5	6,0	3,2	-6,8	24,6	31,4	32,1
export and import transactions	13,8	70,2	16,0	100,0	188	-11,5	-8,8	-6,1	-9,9	-2,1	7,8	9,4
no export or import transactions	11,1	75,2	13,6	100,0	359	-9,7	-10,4	-9,1	-2,7	-2,5	0,2	7,2
Expect for next 12 months:												
sales increase	30,2	64,2	5,6	100,0	215	17,4	13,6	22,4	27,6	24,7	-2,9	7,3
sales decrease	1,1	54,5	44,3	100,0	88	-44,8	-42,4	-42,8	-38,8	-43,2	-4,4	1,6
increase in sales price growth	17,3	69,3	13,3	100,0	398	-7,0	-8,7	-4,8	-3,0	4,0	7,0	11,0
Follow NBU activities on a continuous basis	17,6	62,0	20,4	100,0	108	-13,8	-11,3	-2,5	-0,7	-2,8	-2,0	11,1
Vinnitsia Oblast	10,0	75,0	15,0	100,0	20	11,5	3,6	-14,8	4,2	-5,0	-9,2	-16,5
Volyn Oblast	17,6	82,4	0,0	100,0	17	11,1	-5,9	5,3	4,8	17,6	12,9	6,5
Dnipropetrovsk Oblast	4,2	77,9	17,9	100,0	95	-11,7	-12,4	-15,7	-19,4	-13,7	5,7	-2,0
Zhytomyr Oblast	22,2	66,7	11,1	100,0	18	0,0	-4,5	-18,2	-5,0	11,1	16,1	11,1
Zakarpattia Oblast	6,3	87,5	6,3	100,0	16	5,3	-5,9	-19,0	-15,8	0,0	15,8	-5,3
Zaporizhia Oblast	12,1	54,5	33,3	100,0	33	-28,6	-19,5	-19,0	-21,6	-21,2	0,4	7,4
Ivano-Frankivsk Oblast	13,6	81,8	4,5	100,0	22	34,5	0,0	-6,7	14,3	9,1	-5,2	-25,4
Kyiv and Kyiv Oblast	21,0	66,4	12,6	100,0	119	-14,9	-2,7	0,7	-3,6	8,4	12,0	23,3
Kirovohrad Oblast	5,9	82,4	11,8	100,0	17	-4,8	-18,2	9,1	-4,8	-5,9	-1,1	-1,1
Lviv Oblast	29,7	56,8	13,5	100,0	37	-17,6	-2,0	3,9	2,0	16,2	14,3	33,9
Mykolaiv Oblast	21,1	73,7	5,3	100,0	19	-38,5	-3,7	-12,0	-16,7	15,8	32,5	54,3
Odesa Oblast	19,0	73,8	7,1	100,0	42	-14,0	-10,4	-5,8	-11,1	11,9	23,0	25,9
Poltava Oblast	2,9	68,6	28,6	100,0	35	-10,9	-6,3	-21,7	0,0	-25,7	-25,7	-14,8
Rivne Oblast	25,0	68,8	6,3	100,0	16	15,8	-10,5	26,3	-4,8	18,8	23,5	3,0
Sumy Oblast	5,6	88,9	5,6	100,0	18	12,5	-13,6	-17,4	0,0	0,0	0,0	-12,5
Terнопil Oblast	23,1	53,8	23,1	100,0	13	-17,6	5,9	11,8	-12,5	0,0	12,5	17,6
Kharkiv Oblast	8,0	78,0	14,0	100,0	50	-19,0	-18,8	-12,3	-3,4	-6,0	-2,6	13,0
Kherson Oblast	28,6	57,1	14,3	100,0	14	-11,8	5,9	-6,3	-20,0	14,3	34,3	26,1
Khmelnyskiy Oblast	18,2	77,3	4,5	100,0	22	0,0	-13,0	-13,0	4,8	13,6	8,9	13,6
Cherkasy Oblast	9,5	66,7	23,8	100,0	21	-21,7	-7,4	-11,1	-11,1	-14,3	-3,2	7,5
Chernivtsi Oblast	10,0	80,0	10,0	100,0	10	-25,0	-16,7	16,7	-8,3	0,0	8,3	25,0
Chernihiv Oblast	0,0	83,3	16,7	100,0	18	-9,1	-27,3	4,5	8,7	-16,7	-25,4	-7,6

Respondents' Expectations of Production Unit Costs for next 12 months

Enterprises	Will increase	Will remain unchanged	Will decrease	Σ	Number of responses	Balance of responses					% responses Change in p.p. versus:	
						Q2 2015	Q3 2015	Q4 2015	Q1 2016	Q2 2016	Q1 2016	Q2 2015
						6	7	8	9	10=1-3	11=10-9	12=10-6
A	1	2	3	4=1+2+3	5	6	7	8	9	10=1-3	11=10-9	12=10-6
Total	58,9	37,1	4,0	100,0	652	55,5	55,6	57,8	58,0	54,9	-3,1	-0,6
Agriculture, forestry and fishing	69,7	27,0	3,4	100,0	89	66,4	62,2	65,2	70,6	66,3	-4,4	-0,1
Mining and quarrying	52,3	47,7	0,0	100,0	44	56,9	39,3	54,7	55,8	52,3	-3,5	-4,6
Processing industry	62,4	32,5	5,1	100,0	117	66,9	67,1	67,3	69,5	57,3	-12,2	-9,6
Electricity, gas, steam, water supply, sewage and waste management	70,6	23,5	5,9	100,0	34	50,0	68,2	74,4	61,9	64,7	2,8	14,7
Construction	44,4	48,1	7,4	100,0	27	48,6	71,9	60,0	57,1	37,0	-20,1	-11,5
Wholesale, retail trade, repair of motor vehicles and motorcycles	53,0	43,2	3,8	100,0	132	45,3	51,6	50,0	56,9	49,2	-7,7	4,0
Transporting and storage, postal and courier activities and telecommunications	69,0	31,0	0,0	100,0	71	61,5	49,4	57,5	54,5	69,0	14,5	7,6
Other	51,4	42,8	5,8	100,0	138	46,1	46,7	48,9	43,2	45,7	2,5	-0,4
Small	45,9	48,8	5,2	100,0	172	47,2	46,8	47,5	52,0	40,7	-11,3	-6,5
Medium	61,4	35,7	2,9	100,0	308	62,1	59,9	57,3	56,0	58,4	2,4	-3,7
Large	67,3	28,1	4,7	100,0	171	58,6	62,9	72,9	69,3	62,6	-6,7	4,0
Perform												
only export transactions	65,6	31,1	3,3	100,0	61	56,6	50,0	59,5	53,4	62,3	8,9	5,7
only import transactions	61,0	33,9	5,1	100,0	59	59,1	65,7	63,9	66,7	55,9	-10,7	-3,2
export and import transactions	57,1	39,7	3,3	100,0	184	58,5	60,6	65,1	59,0	53,8	-5,2	-4,7
no export or import transactions	58,8	36,8	4,3	100,0	345	53,5	52,7	53,5	57,3	54,5	-2,8	1,0
Expect for next 12 months:												
sales increase	60,0	33,8	6,2	100,0	210	61,8	55,7	64,8	62,1	53,8	-8,2	-8,0
sales decrease	66,3	27,9	5,8	100,0	86	54,3	58,9	55,7	64,8	60,5	-4,3	6,2
increase in sales price growth	64,0	30,8	5,1	100,0	389	62,9	67,2	67,7	68,5	58,9	-9,6	-4,1
Follow NBU activities on a continuous basis	63,5	31,7	4,8	100,0	104	57,6	53,4	66,7	59,7	58,7	-1,0	1,0
Vinnitsia Oblast	52,4	42,9	4,8	100,0	21	66,7	68,0	59,3	58,3	47,6	-10,7	-19,0
Volyn Oblast	52,9	35,3	11,8	100,0	17	55,6	47,1	33,3	65,0	41,2	-23,8	-14,4
Dnipropetrovsk Oblast	62,6	36,3	1,1	100,0	91	44,1	43,7	48,7	51,5	61,5	10,0	17,5
Zhytomyr Oblast	50,0	44,4	5,6	100,0	18	63,6	77,3	72,7	60,0	44,4	-15,6	-19,2
Zakarpattia Oblast	56,3	37,5	6,3	100,0	16	66,7	50,0	76,2	44,4	50,0	5,6	-16,7
Zaporizhzhia Oblast	71,9	25,0	3,1	100,0	32	50,0	60,0	68,3	67,6	68,8	1,2	18,8
Ivano-Frankivsk Oblast	59,1	40,9	0,0	100,0	22	53,6	60,7	48,3	63,0	59,1	-3,9	5,5
Kyiv and Kyiv Oblast	49,1	45,6	5,3	100,0	114	49,7	56,9	47,2	46,5	43,9	-2,6	-5,8
Kirovohrad Oblast	47,1	47,1	5,9	100,0	17	66,7	40,0	68,2	73,7	41,2	-32,5	-25,5
Lviv Oblast	55,3	36,8	7,9	100,0	38	66,0	55,6	66,0	67,3	47,4	-20,0	-18,6
Mykolaiv Oblast	50,0	40,0	10,0	100,0	20	65,4	65,4	69,2	57,1	40,0	-17,1	-25,4
Odesa Oblast	61,9	35,7	2,4	100,0	42	58,3	47,7	55,3	55,8	59,5	3,7	1,2
Poltava Oblast	69,7	30,3	0,0	100,0	33	78,3	56,5	65,1	68,3	69,7	1,4	-8,6
Rivne Oblast	68,8	18,8	12,5	100,0	16	68,4	70,6	73,7	60,0	56,3	-3,8	-12,2
Sumy Oblast	38,5	61,5	0,0	100,0	13	54,2	66,7	50,0	64,7	38,5	-26,2	-15,7
Terнопil Oblast	66,7	33,3	0,0	100,0	12	71,4	58,8	76,5	73,3	66,7	-6,7	-4,8
Kharkiv Oblast	70,2	29,8	0,0	100,0	47	57,1	41,9	58,5	65,5	70,2	4,7	13,1
Kherson Oblast	78,6	14,3	7,1	100,0	14	68,8	94,1	68,8	50,0	71,4	21,4	2,7
Khmelnytskyi Oblast	59,1	40,9	0,0	100,0	22	42,9	56,5	52,2	52,4	59,1	6,7	16,2
Cherkasy Oblast	60,0	35,0	5,0	100,0	20	65,2	63,0	72,0	53,8	55,0	1,2	-10,2
Chernivtsi Oblast	66,7	33,3	0,0	100,0	9	16,7	66,7	83,3	63,6	66,7	3,0	50,0
Chernihiv Oblast	55,6	33,3	11,1	100,0	18	31,8	55,6	45,0	60,9	44,4	-16,4	12,6

Respondents' Expectations of Wages per Staff Member for next 12 months

Enterprises	Will increase	Will remain unchanged	Will decrease	Σ	Number of responses	Balance of responses					% responses Change in p.p. versus:	
						Q2 2015	Q3 2015	Q4 2015	Q1 2016	Q2 2016	Q1 2016	Q2 2015
						6	7	8	9	10=1-3	11=10-9	12=10-6
A	1	2	3	4=1+2+3	5	6	7	8	9	10=1-3	11=10-9	12=10-6
Total	55,3	42,2	2,6	100,0	666	37,1	47,0	46,7	49,2	52,7	3,5	15,6
Agriculture, forestry and fishing	74,2	22,5	3,4	100,0	89	50,0	54,1	53,1	56,9	70,8	13,9	20,8
Mining and quarrying	43,2	54,5	2,3	100,0	44	24,0	33,9	25,9	37,7	40,9	3,2	16,9
Processing industry	54,7	42,7	2,6	100,0	117	47,8	58,1	58,6	56,5	52,1	-4,4	4,3
Electricity, gas, steam, water supply, sewage and waste management	54,5	42,4	3,0	100,0	33	20,5	47,8	54,5	59,5	51,5	-8,0	31,0
Construction	50,0	50,0	0,0	100,0	28	25,0	51,4	44,4	39,3	50,0	10,7	25,0
Wholesale, retail trade, repair of motor vehicles and motorcycles	50,0	48,6	1,4	100,0	138	38,2	47,7	45,7	52,5	48,6	-3,9	10,3
Transporting and storage, postal and courier activities and telecommunications	53,4	43,8	2,7	100,0	73	36,4	39,6	43,0	48,8	50,7	1,9	14,3
Other	54,9	41,7	3,5	100,0	144	28,2	39,7	40,6	39,0	51,4	12,4	23,2
Small	44,7	52,5	2,8	100,0	179	26,3	42,1	35,8	45,6	41,9	-3,7	15,6
Medium	59,6	37,5	2,9	100,0	312	41,5	48,0	47,0	47,9	56,7	8,8	15,3
Large	58,6	39,7	1,7	100,0	174	46,7	53,4	61,9	56,0	56,9	0,9	10,2
Perform												
only export transactions	64,4	33,9	1,7	100,0	59	44,2	42,7	59,3	51,3	62,7	11,4	18,6
only import transactions	63,3	33,3	3,3	100,0	60	49,3	57,4	53,1	50,8	60,0	9,2	10,7
export and import transactions	48,4	50,0	1,6	100,0	188	38,5	52,7	58,6	52,7	46,8	-5,9	8,3
no export or import transactions	56,2	40,7	3,1	100,0	354	33,7	43,9	38,7	47,0	53,1	6,1	19,4
Expect for next 12 months:												
sales increase	68,9	30,7	0,5	100,0	212	67,0	66,1	68,8	69,8	68,4	-1,4	1,4
sales decrease	36,4	55,7	8,0	100,0	88	16,4	32,1	29,1	40,5	28,4	-12,1	12,0
increase in sales price growth	61,9	36,1	2,0	100,0	396	45,5	55,0	56,2	59,8	59,8	0,0	14,4
Follow NBU activities on a continuous basis	52,8	40,7	6,5	100,0	108	39,9	43,7	57,5	53,0	46,3	-6,7	6,4
Vinnitsia Oblast	50,0	45,0	5,0	100,0	20	45,8	61,5	55,6	29,2	45,0	15,8	-0,8
Volyn Oblast	70,6	29,4	0,0	100,0	17	38,9	41,2	68,4	38,1	70,6	32,5	31,7
Dnipropetrovsk Oblast	46,2	51,6	2,2	100,0	93	21,0	30,6	31,4	41,7	44,1	2,3	23,1
Zhytomyr Oblast	61,1	33,3	5,6	100,0	18	50,0	40,9	59,1	50,0	55,6	5,6	5,6
Zakarpattia Oblast	62,5	37,5	0,0	100,0	16	68,4	68,4	66,7	57,9	62,5	4,6	-5,9
Zaporizhia Oblast	54,5	36,4	9,1	100,0	33	35,7	52,5	47,6	67,6	45,5	-22,1	9,7
Ivano-Frankivsk Oblast	63,6	36,4	0,0	100,0	22	53,6	72,4	53,3	62,1	63,6	1,6	10,1
Kyiv and Kyiv Oblast	53,4	45,8	0,8	100,0	118	35,8	41,5	41,3	41,9	52,5	10,6	16,7
Kirovohrad Oblast	41,2	52,9	5,9	100,0	17	57,1	45,5	54,5	47,4	35,3	-12,1	-21,8
Lviv Oblast	69,4	25,0	5,6	100,0	36	43,1	65,3	70,6	58,8	63,9	5,1	20,8
Mykolaiv Oblast	75,0	20,0	5,0	100,0	20	57,7	61,5	50,0	56,5	70,0	13,5	12,3
Odesa Oblast	52,4	45,2	2,4	100,0	42	32,0	52,1	36,5	40,0	50,0	10,0	18,0
Poltava Oblast	51,4	45,7	2,9	100,0	35	45,7	50,0	30,4	47,6	48,6	1,0	2,9
Rivne Oblast	75,0	25,0	0,0	100,0	16	47,4	63,2	84,2	61,9	75,0	13,1	27,6
Sumy Oblast	33,3	60,0	6,7	100,0	15	54,2	60,9	52,2	55,0	26,7	-28,3	-27,5
Terнопil Oblast	61,5	38,5	0,0	100,0	13	52,9	29,4	41,2	64,7	61,5	-3,2	8,6
Kharkiv Oblast	51,0	44,9	4,1	100,0	49	34,4	12,5	44,6	59,6	46,9	-12,7	12,6
Kherson Oblast	71,4	28,6	0,0	100,0	14	23,5	82,4	50,0	25,0	71,4	46,4	47,9
Khmelnitskyi Oblast	59,1	40,9	0,0	100,0	22	27,3	39,1	39,1	63,6	59,1	-4,5	31,8
Cherkasy Oblast	68,2	31,8	0,0	100,0	22	44,0	61,5	50,0	44,4	68,2	23,7	24,2
Chernivtsi Oblast	50,0	50,0	0,0	100,0	10	-9,1	66,7	66,7	66,7	50,0	-16,7	59,1
Chernihiv Oblast	38,9	61,1	0,0	100,0	18	4,5	69,6	50,0	43,5	38,9	-4,6	34,3

Factors that Hamper Production Growth

Enterprises	% responses												
	A	1	2	3	4	5	6	7	8	9	10	11	12
		Insufficient production capacity	High energy prices	High raw material and supplies prices	Qualified staff shortage	Lack of working assets	Limited opportunities to obtain a loan	Regulatory burden	Tax burden	Low demand	Exchange rate fluctuations	Corruption	Political situation
Total		10,2	45,7	42,0	12,0	32,1	13,9	18,6	35,9	33,2	42,5	16,0	46,1
Agriculture, forestry and fishing		17,6	59,3	57,1	7,7	28,6	11,0	18,7	54,9	9,9	35,2	11,0	41,8
Mining and quarrying		15,2	50,0	34,8	4,3	37,0	4,3	15,2	32,6	39,1	32,6	19,6	43,5
Processing industry		12,7	54,2	64,4	18,6	36,4	15,3	17,8	34,7	46,6	49,2	14,4	48,3
Electricity, gas, steam, water supply, sewage and waste management		2,9	58,8	41,2	2,9	29,4	2,9	14,7	26,5	38,2	20,6	2,9	23,5
Construction		7,1	32,1	42,9	3,6	35,7	17,9	10,7	28,6	32,1	46,4	21,4	42,9
Wholesale, retail trade, repair of motor vehicles and motorcycles		6,2	33,8	32,4	7,6	34,5	16,6	15,2	33,8	29,0	60,7	17,2	46,9
Transporting and storage, postal and courier activities and telecommunications		12,2	50,0	36,5	10,8	28,4	17,6	23,0	25,7	33,8	31,1	18,9	47,3
Other		7,5	38,1	29,3	20,4	28,6	15,0	23,8	36,7	38,1	36,7	18,4	52,4
Small		6,5	38,0	35,9	13,6	34,8	14,7	19,0	29,9	37,0	45,7	23,4	52,2
Medium		10,6	44,2	42,1	11,5	29,3	13,7	17,1	36,8	29,3	40,2	13,4	43,6
Large		13,6	56,3	48,3	11,4	34,1	13,6	21,0	40,9	36,9	43,8	13,1	44,3
Perform only export transactions		9,8	52,5	44,3	26,2	27,9	14,8	29,5	59,0	21,3	45,9	18,0	49,2
only import transactions		3,3	29,5	34,4	6,6	29,5	13,1	16,4	26,2	29,5	63,9	18,0	57,4
export and import transactions		15,4	40,4	46,3	12,8	34,0	14,9	22,3	35,1	38,8	54,8	15,4	55,3
no export or import transactions		8,7	50,1	41,1	9,8	32,4	13,4	15,3	34,3	33,2	32,4	15,5	38,7
Expect for next 12 months:													
sales increase		13,2	36,5	41,6	13,7	34,7	17,8	12,8	36,1	28,8	43,8	14,2	46,6
sales decrease		7,9	43,8	40,4	10,1	40,4	21,3	30,3	44,9	43,8	41,6	19,1	50,6
increase in sales price growth		8,2	48,0	47,0	11,9	31,7	13,9	18,3	39,9	33,4	45,8	16,1	47,5
Follow NBU activities on a continuous basis		6,4	51,4	44,0	13,8	27,5	11,9	19,3	33,9	38,5	52,3	19,3	53,2
Vinnitsia Oblast		19,0	52,4	33,3	19,0	42,9	19,0	38,1	57,1	28,6	52,4	14,3	28,6
Volyn Oblast		5,9	41,2	47,1	11,8	17,6	17,6	17,6	47,1	29,4	47,1	29,4	41,2
Dnipropetrovsk Oblast		7,2	54,6	45,4	7,2	35,1	13,4	18,6	34,0	35,1	46,4	16,5	50,5
Zhytomyr Oblast		11,1	44,4	38,9	16,7	38,9	5,6	11,1	33,3	33,3	44,4	22,2	55,6
Zakarpattia Oblast		12,5	37,5	25,0	25,0	18,8	6,3	12,5	18,8	43,8	37,5	6,3	50,0
Zaporizhia Oblast		11,8	58,8	61,8	11,8	41,2	20,6	14,7	41,2	38,2	38,2	17,6	55,9
Ivano-Frankivsk Oblast		4,5	50,0	54,5	18,2	27,3	22,7	27,3	22,7	40,9	59,1	18,2	59,1
Kyiv and Kyiv Oblast		9,2	24,4	26,9	14,3	25,2	12,6	22,7	37,0	38,7	51,3	22,7	56,3
Kirovohrad Oblast		16,7	38,9	38,9	16,7	22,2	5,6	22,2	22,2	22,2	33,3	16,7	44,4
Lviv Oblast		23,1	46,2	38,5	20,5	33,3	15,4	10,3	30,8	17,9	35,9	20,5	35,9
Mykolaiv Oblast		5,0	40,0	40,0	20,0	30,0	10,0	5,0	35,0	20,0	25,0	5,0	25,0
Odesa Oblast		14,3	50,0	33,3	11,9	31,0	4,8	16,7	31,0	23,8	40,5	14,3	33,3
Poltava Oblast		11,4	48,6	45,7	2,9	37,1	17,1	20,0	34,3	57,1	28,6	11,4	45,7
Rivne Oblast		17,6	47,1	41,2	17,6	41,2	17,6	11,8	29,4	35,3	58,8	11,8	29,4
Sumy Oblast		5,6	50,0	38,9	11,1	11,1	16,7	27,8	44,4	22,2	22,2	11,1	33,3
Terнопil Oblast		0,0	35,7	21,4	0,0	42,9	28,6	7,1	21,4	28,6	21,4	14,3	35,7
Kharkiv Oblast		12,0	46,0	52,0	10,0	40,0	8,0	18,0	36,0	38,0	40,0	10,0	54,0
Kherson Oblast		7,1	64,3	71,4	14,3	35,7	21,4	35,7	42,9	28,6	50,0	7,1	57,1
Khmelnitskyi Oblast		4,5	31,8	40,9	4,5	27,3	18,2	27,3	45,5	36,4	22,7	9,1	27,3
Cherkasy Oblast		9,1	68,2	59,1	0,0	27,3	13,6	9,1	22,7	22,7	45,5	9,1	36,4
Chernivtsi Oblast		0,0	60,0	50,0	10,0	20,0	10,0	10,0	80,0	10,0	30,0	0,0	30,0
Chernihiv Oblast		5,6	77,8	66,7	11,1	55,6	22,2	11,1	50,0	27,8	61,1	27,8	61,1

Respondents' Purchase Price Expectations for next 12 months

Enterprises	Prices will increase	Prices will remain unchanged	Prices will decrease	Σ 4=1+2+3	Number of responses	Balance of responses					% responses Change in p.p. versus:	
						Q2 2015	Q3 2015	Q4 2015	Q1 2016	Q2 2016	Q1 2016	Q2 2015
						6	7	8	9	10=1-3	11=10-9	12=10-6
A	1	2	3	4=1+2+3	5	6	7	8	9	10=1-3	11=10-9	12=10-6
Total	86,1	13,8	0,1	100,0	669	84,4	87,2	88,8	89,2	85,9	-3,2	1,5
Agriculture, forestry and fishing	87,6	12,4	0,0	100,0	89	82,9	90,4	92,8	86,2	87,6	1,4	4,8
Mining and quarrying	77,3	22,7	0,0	100,0	44	74,5	70,2	77,8	88,7	77,3	-11,4	2,8
Processing industry	88,0	11,1	0,9	100,0	117	87,6	87,7	94,1	89,1	87,2	-2,0	-0,4
Electricity, gas, steam, water supply, sewage and waste management	93,9	6,1	0,0	100,0	33	97,5	97,8	92,9	92,9	93,9	1,1	-3,6
Construction	92,6	7,4	0,0	100,0	27	77,8	97,2	80,6	92,9	92,6	-0,3	14,8
Wholesale, retail trade, repair of motor vehicles and motorcycles	81,0	19,0	0,0	100,0	142	84,8	87,1	87,9	91,1	81,0	-10,1	-3,8
Transporting and storage, postal and courier activities and telecommunications	91,7	8,3	0,0	100,0	72	87,6	80,9	81,7	86,6	91,7	5,1	4,0
Other	85,5	14,5	0,0	100,0	145	81,7	88,8	90,3	89,3	85,5	-3,7	3,8
Small	80,3	19,7	0,0	100,0	178	78,9	84,0	83,8	84,4	80,3	-4,1	1,4
Medium	86,8	13,2	0,0	100,0	317	87,6	89,2	89,2	91,1	86,8	-4,4	-0,8
Large	90,7	8,7	0,6	100,0	172	88,2	89,3	95,2	91,5	90,1	-1,4	1,9
Perform												
only export transactions	90,0	10,0	0,0	100,0	60	87,0	89,3	91,1	91,0	90,0	-1,0	3,0
only import transactions	78,0	22,0	0,0	100,0	59	83,3	85,3	84,4	93,2	78,0	-15,3	-5,4
export and import transactions	87,2	12,3	0,5	100,0	187	87,0	84,3	92,6	89,5	86,6	-2,9	-0,4
no export or import transactions	86,6	13,4	0,0	100,0	359	83,1	88,3	87,3	88,4	86,6	-1,7	3,5
Expect for next 12 months:												
sales increase	87,9	12,1	0,0	100,0	215	83,0	87,3	90,6	92,6	87,9	-4,7	4,9
sales decrease	88,6	11,4	0,0	100,0	88	85,3	87,1	92,1	93,4	88,6	-4,7	3,3
increase in sales price growth	98,5	1,5	0,0	100,0	403	98,5	98,1	98,6	99,0	98,5	-0,5	0,0
Follow NBU activities on a continuous basis	90,7	8,4	0,9	100,0	107	85,6	85,8	86,9	90,1	89,7	-0,4	4,2
Vinnitsia Oblast	95,2	4,8	0,0	100,0	21	78,6	92,6	92,6	95,8	95,2	-0,6	16,7
Volyn Oblast	94,1	5,9	0,0	100,0	17	72,2	100,0	83,3	90,5	94,1	3,6	21,9
Dnipropetrovsk Oblast	89,4	10,6	0,0	100,0	94	74,2	74,4	77,5	84,5	89,4	4,9	15,2
Zhytomyr Oblast	77,8	22,2	0,0	100,0	18	86,4	95,2	90,9	83,3	77,8	-5,6	-8,6
Zakarpattia Oblast	87,5	12,5	0,0	100,0	16	95,0	95,0	89,5	88,2	87,5	-0,7	-7,5
Zaporizhia Oblast	90,9	6,1	3,0	100,0	33	92,9	95,2	95,2	94,6	87,9	-6,7	-5,0
Ivano-Frankivsk Oblast	80,0	20,0	0,0	100,0	20	89,7	89,3	96,7	85,2	80,0	-5,2	-9,7
Kyiv and Kyiv Oblast	84,0	16,0	0,0	100,0	119	86,9	83,6	88,0	84,7	84,0	-0,6	-2,9
Kirovohrad Oblast	66,7	33,3	0,0	100,0	18	95,2	86,4	90,5	85,0	66,7	-18,3	-28,6
Lviv Oblast	82,1	17,9	0,0	100,0	39	88,2	88,0	92,2	94,0	82,1	-11,9	-6,2
Mykolaiv Oblast	100,0	0,0	0,0	100,0	20	100,0	88,5	80,8	100,0	100,0	0,0	0,0
Odesa Oblast	77,5	22,5	0,0	100,0	40	84,0	86,0	98,0	97,6	77,5	-20,1	-6,5
Poltava Oblast	90,9	9,1	0,0	100,0	33	91,3	89,4	93,6	86,4	90,9	4,5	-0,4
Rivne Oblast	88,2	11,8	0,0	100,0	17	78,9	94,7	100,0	100,0	88,2	-11,8	9,3
Sumy Oblast	88,2	11,8	0,0	100,0	17	79,2	91,3	78,3	94,7	88,2	-6,5	9,1
Terнопil Oblast	92,3	7,7	0,0	100,0	13	64,7	88,2	88,2	83,3	92,3	9,0	27,6
Kharkiv Oblast	87,8	12,2	0,0	100,0	49	92,2	93,8	92,2	96,6	87,8	-8,8	-4,4
Kherson Oblast	85,7	14,3	0,0	100,0	14	82,4	100,0	100,0	87,5	85,7	-1,8	3,4
Khmelnytskyi Oblast	90,9	9,1	0,0	100,0	22	81,8	65,2	69,6	90,5	90,9	0,4	9,1
Cherkasy Oblast	81,0	19,0	0,0	100,0	21	85,2	96,2	92,6	85,2	81,0	-4,2	-4,2
Chernivtsi Oblast	90,0	10,0	0,0	100,0	10	50,0	100,0	100,0	91,7	90,0	-1,7	40,0
Chernihiv Oblast	77,8	22,2	0,0	100,0	18	81,8	91,3	90,9	78,3	77,8	-0,5	-4,0

Respondents' Sales Price Expectations for next 12 months

Enterprises	Prices will increase	Prices will remain unchanged	Prices will decrease	Σ	Number of responses	Balance of responses					Change in p.p. versus:	
						Q2 2015	Q3 2015	Q4 2015	Q1 2016	Q2 2016	Q1 2016	Q2 2015
						1	2	3	4=1+2+3	5	6	7
Total	61,0	36,3	2,7	100,0	662	59,8	61,0	67,7	61,7	58,3	-3,4	-1,5
Agriculture, forestry and fishing	48,3	46,0	5,7	100,0	87	46,8	48,2	70,3	52,3	42,5	-9,8	-4,3
Mining and quarrying	32,6	65,1	2,3	100,0	43	51,0	29,8	43,4	37,3	30,2	-7,0	-20,7
Processing industry	72,6	23,9	3,4	100,0	117	73,3	73,3	80,1	73,6	69,2	-4,4	-4,1
Electricity, gas, steam, water supply, sewage and waste management	72,7	27,3	0,0	100,0	33	75,0	74,4	79,5	73,8	72,7	-1,1	-2,3
Construction	71,4	28,6	0,0	100,0	28	58,3	76,5	60,0	63,0	71,4	8,5	13,1
Wholesale, retail trade, repair of motor vehicles and motorcycles	77,3	22,0	0,7	100,0	141	74,6	78,9	81,3	82,4	76,6	-5,8	2,0
Transporting and storage, postal and courier activities and telecommunications	45,8	48,6	5,6	100,0	72	42,4	46,1	40,7	39,0	40,3	1,3	-2,1
Other	54,6	43,3	2,1	100,0	141	50,3	53,7	62,2	54,5	52,5	-2,0	2,2
Small	57,9	39,3	2,8	100,0	178	54,2	59,7	62,7	60,3	55,1	-5,3	0,9
Medium	58,7	38,1	3,2	100,0	312	61,5	59,9	66,6	60,5	55,4	-5,0	-6,1
Large	68,2	30,0	1,8	100,0	170	65,4	64,9	77,0	65,2	66,5	1,2	1,1
Perform												
only export transactions	56,9	39,7	3,4	100,0	58	61,0	53,0	68,8	53,2	53,4	0,2	-7,6
only import transactions	67,8	30,5	1,7	100,0	59	66,2	70,1	71,4	68,3	66,1	-2,2	-0,1
export and import transactions	62,0	34,2	3,7	100,0	187	67,0	62,1	72,9	63,5	58,3	-5,2	-8,7
no export or import transactions	60,2	37,6	2,3	100,0	354	55,6	60,7	64,7	61,9	57,9	-4,0	2,3
Expect for next 12 months:												
sales increase	73,2	25,4	1,4	100,0	213	66,5	69,4	82,4	79,2	71,8	-7,4	5,3
sales decrease	54,0	42,5	3,4	100,0	87	55,4	55,6	54,9	52,4	50,6	-1,8	-4,9
increase in sales price growth	100,0	0,0	0,0	100,0	404	100,0	100,0	100,0	100,0	100,0	0,0	0,0
Follow NBU activities on a continuous basis	65,7	31,5	2,8	100,0	108	66,5	58,3	66,7	55,7	63,0	7,2	-3,5
Vinnitsya Oblast	61,9	38,1	0,0	100,0	21	50,0	57,7	61,5	60,9	61,9	1,0	11,9
Volyn Oblast	68,8	18,8	12,5	100,0	16	55,6	76,5	61,1	71,4	56,3	-15,2	0,7
Dnipropetrovsk Oblast	61,5	37,4	1,1	100,0	91	54,2	48,7	58,7	50,0	60,4	10,4	6,3
Zhytomyr Oblast	35,3	64,7	0,0	100,0	17	72,7	81,8	81,8	61,1	35,3	-25,8	-37,4
Zakarpattia Oblast	50,0	43,8	6,3	100,0	16	80,0	57,9	47,4	52,9	43,8	-9,2	-36,3
Zaporizhia Oblast	55,9	32,4	11,8	100,0	34	52,4	71,4	73,2	70,3	44,1	-26,2	-8,3
Ivano-Frankivsk Oblast	65,0	30,0	5,0	100,0	20	86,2	64,3	70,0	69,2	60,0	-9,2	-26,2
Kyiv and Kyiv Oblast	70,6	29,4	0,0	100,0	119	58,6	61,1	67,8	64,7	70,6	5,9	12,0
Kirovohrad Oblast	44,4	55,6	0,0	100,0	18	76,2	50,0	75,0	55,0	44,4	-10,6	-31,7
Lviv Oblast	65,8	34,2	0,0	100,0	38	64,7	72,0	82,4	67,3	65,8	-1,6	1,1
Mykolaiv Oblast	70,0	30,0	0,0	100,0	20	65,4	57,7	64,0	77,3	70,0	-7,3	4,6
Odesa Oblast	50,0	45,0	5,0	100,0	40	46,0	53,3	73,1	50,0	45,0	-5,0	-1,0
Poltava Oblast	63,6	33,3	3,0	100,0	33	58,7	59,6	57,8	59,1	60,6	1,5	1,9
Rivne Oblast	70,6	29,4	0,0	100,0	17	68,4	57,9	94,7	52,4	70,6	18,2	2,2
Sumy Oblast	41,2	52,9	5,9	100,0	17	58,3	68,2	52,2	70,0	35,3	-34,7	-23,0
Terнопil Oblast	69,2	30,8	0,0	100,0	13	47,1	82,4	82,4	61,1	69,2	8,1	22,2
Kharkiv Oblast	56,3	39,6	4,2	100,0	48	64,1	64,1	70,8	75,9	52,1	-23,8	-12,0
Kherson Oblast	71,4	28,6	0,0	100,0	14	76,5	50,0	66,7	37,5	71,4	33,9	-5,0
Khmelnyskyi Oblast	50,0	45,5	4,5	100,0	22	59,1	43,5	69,6	61,9	45,5	-16,5	-13,6
Cherkasy Oblast	57,1	38,1	4,8	100,0	21	55,6	66,7	69,0	55,6	52,4	-3,2	-3,2
Chernivtsi Oblast	90,0	10,0	0,0	100,0	10	41,7	91,7	83,3	75,0	90,0	15,0	48,3
Chernihiv Oblast	52,9	41,2	5,9	100,0	17	54,5	56,5	50,0	60,9	47,1	-13,8	-7,5

Sales Price Drivers

Enterprises	% responses								
	Exchange rates	Energy prices	Raw material and supplies prices	Labor costs	Global market prices	Demand	Tax burden	Interest rates on loans	Domestic competition
A	1	2	3	4	5	6	7	8	9
Total	55,5	62,1	59,3	31,3	11,1	13,8	24,6	12,0	14,6
Agriculture, forestry and fishing	57,1	64,8	63,7	29,7	17,6	6,6	35,2	6,6	5,5
Mining and quarrying	37,0	56,5	50,0	6,5	28,3	21,7	19,6	4,3	8,7
Processing industry	62,7	72,0	78,0	34,7	10,2	12,7	24,6	17,8	22,0
Electricity, gas, steam, water supply, sewage and waste management	23,5	94,1	73,5	29,4	0,0	8,8	26,5	11,8	0,0
Construction	57,1	57,1	60,7	35,7	7,1	14,3	14,3	10,7	14,3
Wholesale, retail trade, repair of motor vehicles and motorcycles	78,6	51,0	53,8	25,5	15,2	14,5	22,8	19,3	18,6
Transporting and storage, postal and courier activities and telecommunications	45,9	64,9	55,4	33,8	8,1	12,2	14,9	9,5	18,9
Other	43,5	57,1	48,3	41,5	3,4	17,7	27,9	7,5	13,6
Small	57,1	54,3	48,4	33,7	13,0	15,8	23,4	9,8	15,8
Medium	55,5	61,4	59,5	30,2	10,0	14,6	27,1	11,2	17,4
Large	54,5	71,6	70,5	31,3	11,4	10,2	21,6	15,9	8,5
Perform									
only export transactions	52,5	68,9	55,7	42,6	6,6	18,0	37,7	11,5	8,2
only import transactions	77,0	39,3	50,8	27,9	14,8	11,5	18,0	23,0	19,7
export and import transactions	72,3	60,1	64,4	25,5	16,0	16,0	19,7	17,0	14,9
no export or import transactions	44,4	66,2	58,9	33,0	8,7	12,3	26,2	7,9	15,0
Expect for next 12 months:									
sales increase	63,5	59,8	63,0	31,5	13,2	16,4	22,4	17,4	11,0
sales decrease	52,8	60,7	58,4	38,2	11,2	18,0	38,2	12,4	15,7
increase in sales price growth	64,6	72,5	72,0	39,6	7,9	10,6	29,7	15,3	13,1
Follow NBU activities on a continuous basis	61,5	66,1	57,8	27,5	14,7	19,3	26,6	15,6	14,7
Vinnitsia Oblast	57,1	76,2	57,1	28,6	0,0	14,3	38,1	14,3	14,3
Volyn Oblast	52,9	41,2	47,1	35,3	11,8	11,8	17,6	11,8	23,5
Dnipropetrovsk Oblast	52,6	69,1	64,9	22,7	16,5	14,4	22,7	8,2	10,3
Zhytomyr Oblast	55,6	44,4	50,0	22,2	5,6	27,8	11,1	5,6	22,2
Zakarpattia Oblast	56,3	56,3	50,0	43,8	6,3	0,0	12,5	0,0	18,8
Zaporizhia Oblast	41,2	73,5	73,5	35,3	14,7	11,8	23,5	23,5	14,7
Ivano-Frankivsk Oblast	54,5	72,7	63,6	36,4	22,7	13,6	22,7	18,2	9,1
Kyiv and Kyiv Oblast	73,9	53,8	51,3	38,7	11,8	16,0	28,6	9,2	15,1
Kirovohrad Oblast	44,4	50,0	61,1	22,2	11,1	16,7	22,2	16,7	16,7
Lviv Oblast	46,2	61,5	66,7	38,5	12,8	10,3	15,4	10,3	7,7
Mykolaiv Oblast	50,0	65,0	65,0	40,0	5,0	5,0	25,0	15,0	15,0
Odesa Oblast	52,4	52,4	42,9	23,8	9,5	19,0	16,7	19,0	14,3
Poltava Oblast	60,0	60,0	60,0	20,0	8,6	25,7	28,6	14,3	11,4
Rivne Oblast	64,7	52,9	58,8	35,3	29,4	5,9	11,8	0,0	29,4
Sumy Oblast	50,0	66,7	61,1	22,2	0,0	5,6	38,9	11,1	16,7
Terнопil Oblast	57,1	50,0	57,1	42,9	7,1	7,1	7,1	21,4	7,1
Kharkiv Oblast	58,0	72,0	68,0	24,0	6,0	16,0	26,0	10,0	20,0
Kherson Oblast	21,4	57,1	78,6	57,1	0,0	21,4	28,6	7,1	28,6
Khmelnytskyi Oblast	27,3	68,2	54,5	36,4	0,0	9,1	22,7	13,6	9,1
Cherkasy Oblast	54,5	77,3	63,6	13,6	18,2	4,5	27,3	4,5	18,2
Chernivtsi Oblast	60,0	70,0	70,0	60,0	0,0	0,0	60,0	10,0	10,0
Chernihiv Oblast	61,1	66,7	50,0	33,3	22,2	11,1	44,4	33,3	11,1

Borrowing Needs Expectations in the nearest future

Enterprises	Will increase	Will remain unchanged	Will decrease	Σ	Number of responses	Balance of responses					% responses Change in p.p. versus:	
						Q2 2015	Q3 2015	Q4 2015	Q1 2016	Q2 2016	Q1 2015	Q2 2015
						6	7	8	9	10=1-3	11=10-9	12=10-6
A	1	2	3	4=1+2+3	5	6	7	8	9	10=1-3	11=10-9	12=10-6
Total	40,9	53,9	5,2	100,0	345	29,0	29,9	35,6	35,6	35,7	0,0	6,7
Agriculture, forestry and fishing	37,0	56,5	6,5	100,0	46	33,9	28,8	35,5	49,1	30,4	-18,6	-3,5
Mining and quarrying	25,0	75,0	0,0	100,0	20	26,1	4,2	30,4	18,5	25,0	6,5	-1,1
Processing industry	46,4	42,9	10,7	100,0	84	30,3	36,0	37,3	30,6	35,7	5,1	5,4
Electricity, gas, steam, water supply, sewage and waste management	42,1	52,6	5,3	100,0	19	36,4	60,0	50,0	40,0	36,8	-3,2	0,5
Construction	41,7	50,0	8,3	100,0	12	6,3	41,2	42,1	44,4	33,3	-11,1	27,1
Wholesale, retail trade, repair of motor vehicles and motorcycles	44,7	54,1	1,2	100,0	85	34,7	35,4	44,9	34,3	43,5	9,3	8,8
Transporting and storage, postal and courier activities and telecommunications	31,4	68,6	0,0	100,0	35	32,4	20,0	24,5	42,5	31,4	-11,1	-1,0
Other	40,9	52,3	6,8	100,0	44	7,7	12,9	18,9	32,1	34,1	1,9	26,4
Small	42,0	51,9	6,2	100,0	81	29,1	27,8	27,4	30,2	35,8	5,6	6,7
Medium	36,8	59,0	4,2	100,0	144	31,5	26,9	37,6	43,9	32,6	-11,3	1,2
Large	44,9	49,2	5,9	100,0	118	26,6	35,6	38,7	28,3	39,0	10,6	12,4
Perform												
only export transactions	37,0	55,6	7,4	100,0	27	31,7	29,2	35,0	32,5	29,6	-2,9	-2,1
only import transactions	41,7	55,6	2,8	100,0	36	34,1	20,0	40,5	34,2	38,9	4,7	4,8
export and import transactions	43,3	50,4	6,3	100,0	127	30,8	32,1	37,1	33,3	37,0	3,7	6,2
no export or import transactions	39,7	55,6	4,6	100,0	151	25,6	30,9	34,0	39,8	35,1	-4,7	9,5
Expect for next 12 months:												
sales increase	46,7	49,6	3,7	100,0	135	32,8	39,5	43,8	33,6	43,0	9,3	10,1
sales decrease	36,6	53,7	9,8	100,0	41	29,8	31,6	37,8	37,7	26,8	-10,8	-2,9
increase in sales price growth	44,2	50,7	5,1	100,0	217	30,0	28,5	39,5	37,5	39,2	1,6	9,2
Follow NBU activities on a continuous basis	41,3	52,4	6,3	100,0	63	35,2	31,8	45,7	36,0	34,9	-1,1	-0,3
Vinnitsia Oblast	77,8	22,2	0,0	100,0	9	30,0	42,9	60,0	41,7	77,8	36,1	47,8
Volyn Oblast	28,6	57,1	14,3	100,0	7	30,0	-20,0	60,0	50,0	14,3	-35,7	-15,7
Dnipropetrovsk Oblast	44,4	53,3	2,2	100,0	45	23,7	32,7	20,4	33,3	42,2	8,9	18,5
Zhytomyr Oblast	33,3	66,7	0,0	100,0	9	40,0	13,3	50,0	50,0	33,3	-16,7	-6,7
Zakarpattia Oblast	27,3	54,5	18,2	100,0	11	44,4	16,7	23,1	0,0	9,1	9,1	-35,4
Zaporizhia Oblast	55,6	33,3	11,1	100,0	18	33,3	50,0	36,4	34,8	44,4	9,7	11,1
Ivano-Frankivsk Oblast	57,1	42,9	0,0	100,0	14	42,1	58,8	50,0	43,8	57,1	13,4	15,0
Kyiv and Kyiv Oblast	43,8	54,2	2,1	100,0	48	31,7	20,8	32,8	29,4	41,7	12,3	9,9
Kirovohrad Oblast	25,0	62,5	12,5	100,0	8	33,3	11,1	25,0	44,4	12,5	-31,9	-20,8
Lviv Oblast	33,3	58,3	8,3	100,0	24	28,6	27,3	37,0	37,0	25,0	-12,0	-3,6
Mykolaiv Oblast	25,0	75,0	0,0	100,0	4	33,3	33,3	53,8	44,4	25,0	-19,4	-8,3
Odesa Oblast	39,1	56,5	4,3	100,0	23	28,1	53,6	51,6	40,7	34,8	-6,0	6,7
Poltava Oblast	22,7	72,7	4,5	100,0	22	28,0	9,4	24,0	25,0	18,2	-6,8	-9,8
Rivne Oblast	50,0	50,0	0,0	100,0	10	20,0	36,4	71,4	25,0	50,0	25,0	30,0
Sumy Oblast	66,7	16,7	16,7	100,0	6	-14,3	20,0	20,0	37,5	50,0	12,5	64,3
Ternopil Oblast	9,1	72,7	18,2	100,0	11	85,7	33,3	20,0	33,3	-9,1	-42,4	-94,8
Kharkiv Oblast	42,4	57,6	0,0	100,0	33	27,6	31,3	31,3	42,5	42,4	-0,1	14,8
Kherson Oblast	75,0	25,0	0,0	100,0	4	16,7	33,3	16,7	28,6	75,0	46,4	58,3
Khmelnytskyi Oblast	27,3	72,7	0,0	100,0	11	16,7	18,2	26,7	37,5	27,3	-10,2	10,6
Cherkasy Oblast	72,7	18,2	9,1	100,0	11	-9,1	40,0	57,1	38,5	63,6	25,2	72,7
Chernivtsi Oblast	20,0	80,0	0,0	100,0	5	100,0	42,9	66,7	50,0	20,0	-30,0	-80,0
Chernihiv Oblast	25,0	58,3	16,7	100,0	12	25,0	38,5	7,7	33,3	8,3	-25,0	-16,7

Respondents' Intentions to Borrow Foreign Funds (loans, bonds) for next 12 months

NATIONAL
BANK
OF UKRAINE

Enterprises	% responses			
	Intend to take out loans	Do not intend to take out	Σ	Number of responses
A	1	2	3=1+2	4
Total	6,4	93,6	100,0	669
Agriculture, forestry and fishing	4,5	95,5	100,0	88
Mining and quarrying	8,9	91,1	100,0	45
Processing industry	6,1	93,9	100,0	115
Electricity, gas, steam, water supply, sewage and waste management	17,6	82,4	100,0	34
Construction	0,0	100,0	100,0	28
Wholesale, retail trade, repair of motor vehicles and motorcycles	5,6	94,4	100,0	144
Transporting and storage, postal and courier activities and telecommunications	5,7	94,3	100,0	70
Other	6,9	93,1	100,0	145
Small	5,0	95,0	100,0	180
Medium	3,8	96,2	100,0	315
Large	12,8	87,2	100,0	172
Perform				
only export transactions	8,3	91,7	100,0	60
only import transactions	6,7	93,3	100,0	60
export and import transactions	10,9	89,1	100,0	184
no export or import transactions	3,9	96,1	100,0	360
Expect for next 12 months:				
sales increase	7,5	92,5	100,0	212
sales decrease	3,5	96,5	100,0	86
increase in sales price growth	7,3	92,7	100,0	395
Follow NBU activities on a continuous basis	13,8	86,2	100,0	109
Vinnitsia Oblast	4,8	95,2	100,0	21
Volyn Oblast	0,0	100,0	100,0	16
Dnipropetrovsk Oblast	9,7	90,3	100,0	93
Zhytomyr Oblast	0,0	100,0	100,0	18
Zakarpattia Oblast	13,3	86,7	100,0	15
Zaporizhia Oblast	5,9	94,1	100,0	34
Ivano-Frankivsk Oblast	13,6	86,4	100,0	22
Kyiv and Kyiv Oblast	4,2	95,8	100,0	118
Kirovohrad Oblast	5,6	94,4	100,0	18
Lviv Oblast	2,7	97,3	100,0	37
Mykolaiv Oblast	0,0	100,0	100,0	20
Odesa Oblast	7,1	92,9	100,0	42
Poltava Oblast	2,9	97,1	100,0	35
Rivne Oblast	11,8	88,2	100,0	17
Sumy Oblast	11,1	88,9	100,0	18
Ternopil Oblast	14,3	85,7	100,0	14
Kharkiv Oblast	8,3	91,7	100,0	48
Kherson Oblast	33,3	66,7	100,0	12
Khmelnyskyi Oblast	0,0	100,0	100,0	22
Cherkasy Oblast	0,0	100,0	100,0	21
Chernivtsi Oblast	0,0	100,0	100,0	10
Chernihiv Oblast	5,6	94,4	100,0	18

Assessment by the respondents of recent changes in conditions of obtaining bank loans by their enterprises

Enterprises	Easing	No changes	Tightening	Σ	Number of responses	% responses						Change in p.p. versus:	
						Balance of responses						Q1 2016	Q2 2015
						Q2 2015	Q3 2015	Q4 2015	Q1 2016	Q2 2016	Q1 2016	Q2 2015	
A	1	2	3	4=1+2+3	5	6	7	8	9	10=3-1	11=10-9	12=10-6	
Total	4,6	49,5	46,0	100,0	285	55,6	50,1	41,4	48,5	41,4	-7,1	-14,2	
Agriculture, forestry and fishing	7,9	52,6	39,5	100,0	38	40,0	60,0	31,6	39,1	31,6	-7,6	-8,4	
Mining and quarrying	6,7	53,3	40,0	100,0	15	40,0	54,5	30,0	45,5	33,3	-12,1	-6,7	
Processing industry	5,6	50,0	44,4	100,0	72	59,1	41,2	42,7	45,3	38,9	-6,4	-20,3	
Electricity, gas, steam, water supply, sewage and waste management	0,0	76,9	23,1	100,0	13	43,5	54,5	34,8	27,8	23,1	-4,7	-20,4	
Construction	7,7	38,5	53,8	100,0	13	53,3	52,6	46,7	78,6	46,2	-32,4	-7,2	
Wholesale, retail trade, repair of motor vehicles and motorcycles	3,8	50,6	45,6	100,0	79	66,7	51,2	48,3	58,2	41,8	-16,5	-24,9	
Transporting and storage, postal and courier activities and telecommunications	3,8	38,5	57,7	100,0	26	51,5	33,3	37,5	44,8	53,8	9,0	2,3	
Other	0,0	41,4	58,6	100,0	29	67,7	61,1	48,8	46,2	58,6	12,5	-9,1	
Small	1,6	39,1	59,4	100,0	64	63,0	48,1	50,0	51,9	57,8	5,9	-5,2	
Medium	6,7	49,6	43,7	100,0	119	51,2	52,8	40,6	52,4	37,0	-15,4	-14,2	
Large	4,0	55,4	40,6	100,0	101	54,9	48,8	36,7	40,9	36,6	-4,3	-18,3	
Perform													
only export transactions	4,2	58,3	37,5	100,0	24	51,6	48,7	33,3	30,0	33,3	3,3	-18,3	
only import transactions	8,8	50,0	41,2	100,0	34	70,0	47,4	65,7	54,3	32,4	-21,9	-37,6	
export and import transactions	2,8	49,1	48,1	100,0	108	55,4	50,4	39,0	51,2	45,4	-5,8	-10,0	
no export or import transactions	5,1	47,9	47,0	100,0	117	54,0	51,1	39,6	49,3	41,9	-7,4	-12,1	
Expect for next 12 months:													
sales increase	5,4	51,8	42,9	100,0	112	51,7	44,1	28,9	39,0	37,5	-1,5	-14,2	
sales decrease	3,0	39,4	57,6	100,0	33	67,5	53,7	54,8	55,4	54,5	-0,8	-13,0	
increase in sales price growth	2,6	49,5	47,9	100,0	190	57,2	50,6	44,0	47,0	45,3	-1,7	-11,9	
Follow NBU activities on a continuous basis	1,8	52,6	45,6	100,0	57	65,3	54,6	51,2	53,6	43,9	-9,8	-21,4	
Vinnitsia Oblast	10,0	30,0	60,0	100,0	10	33,3	91,7	69,2	70,0	50,0	-20,0	16,7	
Volyn Oblast	0,0	40,0	60,0	100,0	5	33,3	20,0	22,2	33,3	60,0	26,7	26,7	
Dnipropetrovsk Oblast	5,1	46,2	48,7	100,0	39	58,5	56,3	40,9	63,0	43,6	-19,5	-14,9	
Zhytomyr Oblast	16,7	50,0	33,3	100,0	6	57,1	66,7	26,7	57,1	16,7	-40,5	-40,5	
Zakarpattia Oblast	0,0	57,1	42,9	100,0	7	71,4	40,0	50,0	20,0	42,9	22,9	-28,6	
Zaporizhia Oblast	0,0	57,1	42,9	100,0	14	60,0	62,5	44,4	36,4	42,9	6,5	-17,1	
Ivano-Frankivsk Oblast	0,0	53,8	46,2	100,0	13	100,0	68,8	42,1	43,8	46,2	2,4	-53,8	
Kyiv and Kyiv Oblast	2,4	51,2	46,3	100,0	41	60,0	48,0	50,0	50,0	43,9	-6,1	-16,1	
Kirovohrad Oblast	25,0	25,0	50,0	100,0	4	61,5	12,5	33,3	60,0	25,0	-35,0	-36,5	
Lviv Oblast	4,5	50,0	45,5	100,0	22	60,9	21,1	44,0	51,9	40,9	-10,9	-20,0	
Mykolaiv Oblast	25,0	0,0	75,0	100,0	4	50,0	60,0	-20,0	57,1	50,0	-7,1	0,0	
Odesa Oblast	5,3	36,8	57,9	100,0	19	52,0	51,9	61,5	66,7	52,6	-14,0	0,6	
Poltava Oblast	5,3	68,4	26,3	100,0	19	35,0	48,1	45,8	15,8	21,1	5,3	-13,9	
Rivne Oblast	0,0	57,1	42,9	100,0	7	16,7	25,0	20,0	44,4	42,9	-1,6	26,2	
Sumy Oblast	0,0	40,0	60,0	100,0	5	66,7	35,7	55,6	100,0	60,0	-40,0	-6,7	
Ternopil Oblast	0,0	37,5	62,5	100,0	8	28,6	90,9	0,0	70,0	62,5	-7,5	33,9	
Kharkiv Oblast	3,7	70,4	25,9	100,0	27	46,2	43,3	37,9	29,4	22,2	-7,2	-23,9	
Kherson Oblast	25,0	0,0	75,0	100,0	4	80,0	57,1	100,0	75,0	50,0	-25,0	-30,0	
Khmelnytskyi Oblast	0,0	60,0	40,0	100,0	10	90,0	41,7	30,8	16,7	40,0	23,3	-50,0	
Cherkasy Oblast	10,0	40,0	50,0	100,0	10	36,4	53,8	63,6	81,8	40,0	-41,8	3,6	
Chernivtsi Oblast	0,0	0,0	100,0	100,0	2	50,0	42,9	33,3	50,0	100,0	50,0	50,0	
Chernihiv Oblast	0,0	55,6	44,4	100,0	9	28,6	41,7	18,2	0,0	44,4	44,4	15,9	

Respondents' Intention to Borrow

NATIONAL
BANK
OF UKRAINE

Enterprises	% responses			
	Do not intend to take out loans	Intend to take out loans	Σ	Number of responses
A	1	2	3=1+2	4
Total	64,3	35,7	100,0	675
Agriculture, forestry and fishing	67,8	32,2	100,0	90
Mining and quarrying	82,2	17,8	100,0	45
Processing industry	44,0	56,0	100,0	116
Electricity, gas, steam, water supply, sewage and waste management	61,8	38,2	100,0	34
Construction	60,7	39,3	100,0	28
Wholesale, retail trade, repair of motor vehicles and motorcycles	50,7	49,3	100,0	142
Transporting and storage, postal and courier activities and telecommunications	71,2	28,8	100,0	73
Other	83,7	16,3	100,0	147
Small	70,9	29,1	100,0	182
Medium	67,5	32,5	100,0	317
Large	52,3	47,7	100,0	174
Perform				
only export transactions	75,4	24,6	100,0	61
only import transactions	50,0	50,0	100,0	60
export and import transactions	50,8	49,2	100,0	183
no export or import transactions	71,5	28,5	100,0	365
Expect for next 12 months:				
sales increase	54,6	45,4	100,0	216
sales decrease	68,6	31,4	100,0	86
increase in sales price growth	58,9	41,1	100,0	401
Follow NBU activities on a continuous basis	56,5	43,5	100,0	108
Vinnitsia Oblast	57,1	42,9	100,0	21
Volyn Oblast	75,0	25,0	100,0	16
Dnipropetrovsk Oblast	67,0	33,0	100,0	94
Zhytomyr Oblast	61,1	38,9	100,0	18
Zakarpattia Oblast	62,5	37,5	100,0	16
Zaporizhia Oblast	52,9	47,1	100,0	34
Ivano-Frankivsk Oblast	54,5	45,5	100,0	22
Kyiv and Kyiv Oblast	69,5	30,5	100,0	118
Kirovohrad Oblast	83,3	16,7	100,0	18
Lviv Oblast	59,0	41,0	100,0	39
Mykolaiv Oblast	73,7	26,3	100,0	19
Odesa Oblast	66,7	33,3	100,0	42
Poltava Oblast	57,1	42,9	100,0	35
Rivne Oblast	70,6	29,4	100,0	17
Sumy Oblast	72,2	27,8	100,0	18
Ternopil Oblast	53,8	46,2	100,0	13
Kharkiv Oblast	50,0	50,0	100,0	50
Kherson Oblast	78,6	21,4	100,0	14
Khmelnitskyi Oblast	63,6	36,4	100,0	22
Cherkasy Oblast	54,5	45,5	100,0	22
Chernivtsi Oblast	90,0	10,0	100,0	10
Chernihiv Oblast	64,7	35,3	100,0	17

Respondents' plans regarding the currency of the next loan to be obtained

NATIONAL
BANK
OF UKRAINE

Enterprises	% responses		
	Domestic currency	Foreign currency	Σ
A	1	2	3=1+2
Total	88,4	11,6	100,0
Agriculture, forestry and fishing	93,1	6,9	100,0
Mining and quarrying	75,0	25,0	100,0
Processing industry	80,0	20,0	100,0
Electricity, gas, steam, water supply, sewage and waste management	84,6	15,4	100,0
Construction	90,9	9,1	100,0
Wholesale, retail trade, repair of motor vehicles and motorcycles	91,4	8,6	100,0
Transporting and storage, postal and courier activities and telecommunications	95,2	4,8	100,0
Other	95,8	4,2	100,0
Small	92,5	7,5	100,0
Medium	93,2	6,8	100,0
Large	79,5	20,5	100,0
Perform			
only export transactions	86,7	13,3	100,0
only import transactions	83,3	16,7	100,0
export and import transactions	80,0	20,0	100,0
no export or import transactions	97,1	2,9	100,0
Expect for next 12 months:			
sales increase	88,8	11,2	100,0
sales decrease	81,5	18,5	100,0
increase in sales price growth	91,5	8,5	100,0
Follow NBU activities on a continuous basis	87,2	12,8	100,0
Vinnitsia Oblast	77,8	22,2	100,0
Volyn Oblast	75,0	25,0	100,0
Dnipropetrovsk Oblast	96,8	3,2	100,0
Zhytomyr Oblast	85,7	14,3	100,0
Zakarpattia Oblast	66,7	33,3	100,0
Zaporizhia Oblast	87,5	12,5	100,0
Ivano-Frankivsk Oblast	90,0	10,0	100,0
Kyiv and Kyiv Oblast	83,3	16,7	100,0
Kirovohrad Oblast	100,0	0,0	100,0
Lviv Oblast	87,5	12,5	100,0
Mykolaiv Oblast	100,0	0,0	100,0
Odesa Oblast	92,9	7,1	100,0
Poltava Oblast	93,3	6,7	100,0
Rivne Oblast	80,0	20,0	100,0
Sumy Oblast	100,0	0,0	100,0
Ternopil Oblast	83,3	16,7	100,0
Kharkiv Oblast	92,0	8,0	100,0
Kherson Oblast	66,7	33,3	100,0
Khmelnyskyi Oblast	100,0	0,0	100,0
Cherkasy Oblast	90,0	10,0	100,0
Chernivtsi Oblast	100,0	0,0	100,0
Chernihiv Oblast	66,7	33,3	100,0

Factors that deter enterprises from taking loans

Enterprises	% responses					
	High interest rates on loans	Complicated paperwork	Excessive requirements to collateral	Exchange rate	Enterprises' uncertainty about being able to pay back their debts.	Other funding sources
A	1	2	3	4	5	6
Total	67,6	26,1	35,9	31,6	18,0	23,4
Agriculture, forestry and fishing	64,8	29,7	38,5	20,9	13,2	20,9
Mining and quarrying	54,3	23,9	28,3	26,1	10,9	30,4
Processing industry	82,2	28,8	45,8	39,8	17,8	18,6
Electricity, gas, steam, water supply, sewage and waste management	61,8	20,6	23,5	26,5	26,5	20,6
Construction	67,9	25,0	32,1	32,1	21,4	25,0
Wholesale, retail trade, repair of motor vehicles and motorcycles	73,8	27,6	39,3	32,4	13,8	21,4
Transporting and storage, postal and courier activities and telecommunications	71,6	23,0	39,2	41,9	23,0	23,0
Other	55,1	23,8	27,2	28,6	22,4	29,3
Small	69,6	28,3	38,0	32,1	21,7	17,4
Medium	64,8	25,9	35,2	30,8	16,5	27,1
Large	71,0	24,4	35,2	33,0	17,0	23,3
Perform						
only export transactions	68,9	27,9	34,4	27,9	21,3	26,2
only import transactions	63,9	27,9	41,0	42,6	18,0	18,0
export and import transactions	74,5	26,6	41,0	39,4	11,7	28,7
no export or import transactions	64,9	25,1	32,4	26,7	20,7	21,5
Expect for next 12 months:						
sales increase	69,4	34,2	43,4	31,5	11,4	26,5
sales decrease	71,9	22,5	38,2	38,2	31,5	16,9
increase in sales price growth	72,0	29,5	38,1	34,4	16,8	23,0
Follow NBU activities on a continuous basis	74,3	22,9	38,5	35,8	19,3	25,7
Vinnitsia Oblast	61,9	19,0	23,8	28,6	14,3	33,3
Volyn Oblast	82,4	11,8	23,5	47,1	29,4	11,8
Dnipropetrovsk Oblast	60,8	26,8	37,1	24,7	18,6	32,0
Zhytomyr Oblast	44,4	5,6	11,1	27,8	11,1	38,9
Zakarpattia Oblast	87,5	18,8	31,3	31,3	12,5	25,0
Zaporizhia Oblast	79,4	20,6	47,1	35,3	26,5	23,5
Ivano-Frankivsk Oblast	90,9	36,4	36,4	45,5	22,7	4,5
Kyiv and Kyiv Oblast	69,7	30,3	38,7	38,7	21,0	27,7
Kirovohrad Oblast	61,1	11,1	38,9	38,9	16,7	27,8
Lviv Oblast	64,1	28,2	38,5	33,3	7,7	12,8
Mykolaiv Oblast	60,0	15,0	30,0	15,0	20,0	35,0
Odesa Oblast	64,3	28,6	38,1	33,3	16,7	23,8
Poltava Oblast	74,3	14,3	25,7	25,7	14,3	17,1
Rivne Oblast	70,6	29,4	52,9	35,3	23,5	35,3
Sumy Oblast	61,1	38,9	33,3	22,2	27,8	16,7
Terнопil Oblast	71,4	21,4	35,7	21,4	7,1	7,1
Kharkiv Oblast	68,0	24,0	34,0	30,0	16,0	20,0
Kherson Oblast	64,3	35,7	35,7	50,0	7,1	14,3
Khmelnytskyi Oblast	81,8	36,4	50,0	13,6	13,6	9,1
Cherkasy Oblast	68,2	50,0	50,0	27,3	22,7	9,1
Chernivtsi Oblast	40,0	20,0	10,0	40,0	30,0	40,0
Chernihiv Oblast	55,6	27,8	27,8	33,3	11,1	22,2

Respondents' Ability to Effect Transactions Using Funds in Bank Accounts

Enterprises	% responses			
	Had difficulties	Did not have difficulties	Σ	Number of responses
A	1	2	3=1+2	4
Total	9,6	90,4	100,0	670
Agriculture, forestry and fishing	5,7	94,3	100,0	88
Mining and quarrying	6,7	93,3	100,0	45
Processing industry	12,8	87,2	100,0	117
Electricity, gas, steam, water supply, sewage and waste management	11,8	88,2	100,0	34
Construction	11,5	88,5	100,0	26
Wholesale, retail trade, repair of motor vehicles and motorcycles	7,0	93,0	100,0	142
Transporting and storage, postal and courier activities and telecommunications	12,3	87,7	100,0	73
Other	10,3	89,7	100,0	145
Small	8,9	91,1	100,0	180
Medium	6,0	94,0	100,0	316
Large	16,8	83,2	100,0	173
Perform				
only export transactions	3,3	96,7	100,0	60
only import transactions	6,6	93,4	100,0	61
export and import transactions	16,7	83,3	100,0	186
no export or import transactions	7,5	92,5	100,0	359
Expect for next 12 months:				
sales increase	9,7	90,3	100,0	216
sales decrease	16,1	83,9	100,0	87
increase in sales price growth	10,1	89,9	100,0	398
Follow NBU activities on a continuous basis	13,8	86,2	100,0	109
Vynnytsia Oblast	0,0	100,0	100,0	21
Volyn Oblast	0,0	100,0	100,0	17
Dnipropetrovsk Oblast	8,5	91,5	100,0	94
Zhytomyr Oblast	5,6	94,4	100,0	18
Zakarpattia Oblast	6,3	93,8	100,0	16
Zaporizhia Oblast	15,2	84,8	100,0	33
Ivano-Frankivsk Oblast	0,0	100,0	100,0	21
Kyiv and Kyiv Oblast	11,8	88,2	100,0	119
Kirovohrad Oblast	11,1	88,9	100,0	18
Lviv Oblast	15,8	84,2	100,0	38
Mykolaiv Oblast	0,0	100,0	100,0	20
Odesa Oblast	4,8	95,2	100,0	42
Poltava Oblast	11,8	88,2	100,0	34
Rivne Oblast	11,8	88,2	100,0	17
Sumy Oblast	11,1	88,9	100,0	18
Ternopil Oblast	15,4	84,6	100,0	13
Kharkiv Oblast	12,5	87,5	100,0	48
Kherson Oblast	8,3	91,7	100,0	12
Khmelnytskyi Oblast	0,0	100,0	100,0	22
Cherkasy Oblast	18,2	81,8	100,0	22
Chernivtsi Oblast	20,0	80,0	100,0	10
Chernihiv Oblast	11,8	88,2	100,0	17

Respondents' Expectations of Goods and Services Output over next 12 months

Enterprises	Will increase	Will remain unchanged	Will decrease	Σ	Number of responses	Balance of responses					% responses	
						Q2 2015	Q3 2015	Q4 2015	Q1 2016	Q2 2016	Change in p.p. versus:	
						6	7	8	9	10=1-3	11=10-9	12=10-6
A	1	2	3	4=1+2+3	5	6	7	8	9	10=1-3	11=10-9	12=10-6
Total	24,8	52,4	22,7	100,0	664	-35,3	-21,5	-14,6	-18,5	2,1	20,6	37,4
Agriculture, forestry and fishing	27,9	54,7	17,4	100,0	86	-5,4	-13,3	-5,3	-15,7	10,5	26,2	15,9
Mining and quarrying	20,5	63,6	15,9	100,0	44	-27,5	-22,8	-11,1	-15,1	4,5	19,6	32,0
Processing industry	26,7	51,7	21,6	100,0	116	-33,3	-23,8	-15,3	-20,2	5,2	25,3	38,5
Electricity, gas, steam, water supply, sewage and waste management	17,6	58,8	23,5	100,0	34	-32,5	-35,6	-14,0	-29,3	-5,9	23,4	26,6
Construction	35,7	32,1	32,1	100,0	28	-47,2	-13,9	-5,6	-14,3	3,6	17,9	50,8
Wholesale, retail trade, repair of motor vehicles and motorcycles	28,1	50,4	21,6	100,0	139	-41,7	-20,6	-9,2	-8,7	6,5	15,2	48,1
Transporting and storage, postal and courier activities and telecommunications	21,9	54,8	23,3	100,0	73	-45,5	-23,9	-29,0	-37,0	-1,4	35,7	44,1
Other	20,8	51,4	27,8	100,0	144	-44,8	-21,8	-20,5	-17,9	-6,9	11,0	37,9
Small	21,5	53,1	25,4	100,0	177	-41,8	-21,1	-22,7	-18,8	-4,0	14,8	37,9
Medium	27,2	51,4	21,4	100,0	313	-28,7	-20,8	-12,3	-15,4	5,8	21,1	34,4
Large	24,4	52,9	22,7	100,0	172	-34,4	-22,9	-8,0	-23,5	1,7	25,3	36,1
Perform												
only export transactions	24,1	50,0	25,9	100,0	58	-29,7	-15,3	1,3	-22,1	-1,7	20,4	28,0
only import transactions	29,3	48,3	22,4	100,0	58	-35,3	-21,2	-4,8	5,0	6,9	1,9	42,2
export and import transactions	29,7	49,2	21,1	100,0	185	-34,3	-17,9	-8,1	-13,6	8,6	22,3	42,9
no export or import transactions	21,5	55,0	23,5	100,0	358	-36,6	-23,9	-21,3	-23,2	-2,0	21,3	34,7
Expect for next 12 months:												
sales increase	44,3	44,8	11,0	100,0	210	13,9	13,6	35,8	23,4	33,3	10,0	19,5
sales decrease	2,2	42,7	55,1	100,0	89	-77,1	-57,3	-67,3	-64,4	-52,8	11,6	24,3
increase in sales price growth	28,7	49,2	22,1	100,0	394	-32,9	-18,2	-9,2	-14,5	6,6	21,1	39,5
Follow NBU activities on a continuous basis	25,0	47,2	27,8	100,0	108	-31,7	-20,2	-5,6	-16,0	-2,8	13,3	28,9
Vinnitsia Oblast	14,3	47,6	38,1	100,0	21	-23,1	-7,1	0,0	-36,4	-23,8	12,6	-0,7
Volyn Oblast	12,5	25,0	62,5	100,0	16	22,2	-16,7	-5,6	5,9	-50,0	-55,9	-72,2
Dnipropetrovsk Oblast	21,5	57,0	21,5	100,0	93	-35,8	-29,8	-27,5	-30,7	0,0	30,7	35,8
Zhytomyr Oblast	44,4	50,0	5,6	100,0	18	-36,4	-13,6	0,0	-23,8	38,9	62,7	75,3
Zakarpattia Oblast	20,0	60,0	20,0	100,0	15	-60,0	-10,0	-9,5	0,0	0,0	0,0	60,0
Zaporizhia Oblast	17,6	50,0	32,4	100,0	34	-43,9	-39,0	-31,0	-21,1	-14,7	6,3	29,2
Ivano-Frankivsk Oblast	19,0	47,6	33,3	100,0	21	-20,7	3,3	0,0	3,7	-14,3	-18,0	6,4
Kyiv and Kyiv Oblast	32,8	47,4	19,8	100,0	116	-43,5	-11,1	0,7	-15,9	12,9	28,8	56,5
Kirovohrad Oblast	11,1	61,1	27,8	100,0	18	-19,0	-18,2	-40,9	-20,0	-16,7	3,3	2,4
Lviv Oblast	37,8	48,6	13,5	100,0	37	-23,5	-20,0	3,9	-4,2	24,3	28,5	47,9
Mykolaiv Oblast	16,7	72,2	11,1	100,0	18	-61,5	-42,9	-3,8	-26,1	5,6	31,6	67,1
Odesa Oblast	25,0	55,0	20,0	100,0	40	-51,1	-25,6	-25,5	-17,4	5,0	22,4	56,1
Poltava Oblast	22,9	48,6	28,6	100,0	35	-39,1	-16,7	-39,1	-38,5	-5,7	32,7	33,4
Rivne Oblast	64,7	29,4	5,9	100,0	17	-42,1	26,3	-5,3	-20,0	58,8	78,8	100,9
Sumy Oblast	11,1	72,2	16,7	100,0	18	0,0	-52,2	-30,4	-19,0	-5,6	13,5	-5,6
Ternopil Oblast	23,1	53,8	23,1	100,0	13	-17,6	0,0	29,4	-25,0	0,0	25,0	17,6
Kharkiv Oblast	18,0	56,0	26,0	100,0	50	-43,8	-53,1	-35,4	-19,3	-8,0	11,3	35,8
Kherson Oblast	15,4	46,2	38,5	100,0	13	-29,4	-5,9	-23,5	-31,3	-23,1	8,2	6,3
Khmelnitskyi Oblast	14,3	52,4	33,3	100,0	21	-34,8	-43,5	8,7	4,5	-19,0	-23,6	15,7
Cherkasy Oblast	31,8	63,6	4,5	100,0	22	-34,6	-11,5	-10,7	-11,5	27,3	38,8	61,9
Chernivtsi Oblast	20,0	60,0	20,0	100,0	10	-50,0	33,3	-8,3	-9,1	0,0	9,1	50,0
Chernihiv Oblast	27,8	55,6	16,7	100,0	18	-9,1	-30,4	-22,7	-19,0	11,1	30,2	20,2

Respondents' Expectations of Ukrainian Consumer Prices over next 12 months

Enterprises	Will increase:								% responses	
	to 10%	from 10,1 to 15,0%	from 15,1 to 20,0%	from 20,1 to 25,0%	from 25,1 to 30,0%	from 30,1 to 35,0%	from 35,1 to 40,0%	from 40,1% or more	Σ	Number of responses
A	1	2	3	4	5	6	7	8	9	10
Total	13,9	24,9	25,5	13,7	11,3	3,9	1,8	5,1	100,0	671
Agriculture, forestry and fishing	10,2	23,9	36,4	6,8	12,5	0,0	0,0	10,2	100,0	88
Mining and quarrying	20,0	28,9	17,8	13,3	6,7	8,9	2,2	2,2	100,0	45
Processing industry	15,4	31,6	24,8	12,8	7,7	4,3	0,9	2,6	100,0	117
Electricity, gas, steam, water supply, sewage and waste management	17,6	14,7	17,6	26,5	17,6	0,0	5,9	0,0	100,0	34
Construction	14,3	21,4	28,6	10,7	10,7	10,7	3,6	0,0	100,0	28
Wholesale, retail trade, repair of motor vehicles and motorcycles	14,7	29,4	25,2	11,9	12,6	0,0	2,1	4,2	100,0	143
Transporting and storage, postal and courier activities and telecommunications	12,3	24,7	23,3	19,2	12,3	2,7	0,0	5,5	100,0	73
Other	11,9	17,5	24,5	15,4	11,9	8,4	2,8	7,7	100,0	143
Small	18,1	22,5	21,4	17,0	11,0	2,7	2,2	4,9	100,0	182
Medium	10,9	25,2	27,2	12,8	12,8	2,9	1,6	6,7	100,0	313
Large	14,9	26,4	26,4	12,1	9,2	6,9	1,7	2,3	100,0	174
Perform										
only export transactions	8,3	13,3	38,3	10,0	16,7	6,7	1,7	5,0	100,0	60
only import transactions	16,9	27,1	28,8	13,6	5,1	1,7	1,7	5,1	100,0	59
export and import transactions	12,4	33,0	22,7	14,1	8,1	4,9	1,1	3,8	100,0	185
no export or import transactions	14,4	22,4	24,3	14,4	13,3	3,3	2,2	5,8	100,0	362
Expect for next 12 months:										
sales increase	10,8	29,7	27,4	15,1	7,5	3,8	0,9	4,7	100,0	212
sales decrease	6,7	16,9	28,1	14,6	19,1	4,5	2,2	7,9	100,0	89
increase in sales price growth	11,7	26,2	26,4	14,0	11,0	4,5	2,0	4,2	100,0	401
Follow NBU activities on a continuous basis	13,0	22,2	20,4	15,7	14,8	5,6	1,9	6,5	100,0	108
Vinnitsia Oblast	14,3	23,8	33,3	9,5	9,5	0,0	4,8	4,8	100,0	21
Volyn Oblast	12,5	6,3	56,3	12,5	6,3	0,0	0,0	6,3	100,0	16
Dnipropetrovsk Oblast	12,8	28,7	17,0	17,0	10,6	5,3	3,2	5,3	100,0	94
Zhytomyr Oblast	16,7	33,3	33,3	11,1	5,6	0,0	0,0	0,0	100,0	18
Zakarpattia Oblast	6,3	37,5	37,5	0,0	18,8	0,0	0,0	0,0	100,0	16
Zaporizhia Oblast	17,6	17,6	23,5	14,7	14,7	2,9	0,0	8,8	100,0	34
Ivano-Frankivsk Oblast	27,3	13,6	22,7	22,7	9,1	0,0	0,0	4,5	100,0	22
Kyiv and Kyiv Oblast	14,5	18,8	26,5	15,4	13,7	7,7	1,7	1,7	100,0	117
Kirovohrad Oblast	33,3	27,8	22,2	0,0	11,1	0,0	0,0	5,6	100,0	18
Lviv Oblast	21,1	39,5	15,8	15,8	0,0	2,6	2,6	2,6	100,0	38
Mykolaiv Oblast	5,0	15,0	35,0	15,0	10,0	5,0	5,0	10,0	100,0	20
Odesa Oblast	7,3	26,8	17,1	22,0	4,9	4,9	4,9	12,2	100,0	41
Poltava Oblast	14,3	34,3	25,7	5,7	17,1	2,9	0,0	0,0	100,0	35
Rivne Oblast	5,9	58,8	23,5	0,0	5,9	0,0	0,0	5,9	100,0	17
Sumy Oblast	27,8	16,7	16,7	11,1	5,6	5,6	5,6	11,1	100,0	18
Ternopil Oblast	8,3	33,3	41,7	8,3	8,3	0,0	0,0	0,0	100,0	12
Kharkiv Oblast	10,2	16,3	26,5	12,2	20,4	8,2	0,0	6,1	100,0	49
Kherson Oblast	21,4	14,3	21,4	7,1	21,4	0,0	7,1	7,1	100,0	14
Khmelnitskyi Oblast	0,0	27,3	36,4	27,3	4,5	0,0	0,0	4,5	100,0	22
Cherkasy Oblast	9,1	27,3	27,3	4,5	18,2	0,0	0,0	13,6	100,0	22
Chernivtsi Oblast	0,0	44,4	22,2	11,1	22,2	0,0	0,0	0,0	100,0	9
Chernihiv Oblast	16,7	11,1	33,3	22,2	5,6	5,6	0,0	5,6	100,0	18

Respondents' Assessments of Most Important Consumer Price Drivers

Enterprises	% responses						
	Production costs	Household income	Budget social expenditures	Tax changes	Exchange rates	Supply (availability) of money	Global market prices
A	1	2	3	4	5	6	7
Total	66,5	19,2	13,2	20,6	76,7	10,7	15,5
Agriculture, forestry and fishing	69,2	12,1	13,2	40,7	62,6	6,6	13,2
Mining and quarrying	60,9	15,2	19,6	26,1	82,6	8,7	10,9
Processing industry	81,4	20,3	11,9	6,8	79,7	8,5	18,6
Electricity, gas, steam, water supply, sewage and waste management	64,7	20,6	2,9	14,7	91,2	2,9	8,8
Construction	64,3	7,1	14,3	17,9	75,0	21,4	10,7
Wholesale, retail trade, repair of motor vehicles and motorcycles	60,7	22,8	9,7	20,7	79,3	12,4	15,9
Transporting and storage, postal and courier activities and telecommunications	62,2	20,3	14,9	17,6	82,4	9,5	21,6
Other	63,3	21,8	17,0	21,1	72,8	14,3	15,0
Small	62,0	24,5	18,5	23,4	76,6	10,3	13,0
Medium	65,4	19,3	12,8	23,1	75,1	12,1	17,1
Large	73,3	13,1	8,5	13,6	80,1	8,5	15,3
Perform							
only export transactions	67,2	23,0	13,1	24,6	77,0	8,2	23,0
only import transactions	59,0	18,0	19,7	21,3	78,7	13,1	8,2
export and import transactions	70,2	20,2	12,2	13,8	87,8	10,6	17,0
no export or import transactions	65,9	18,0	12,5	23,2	71,1	10,6	14,7
Expect for next 12 months:							
sales increase	66,7	22,8	13,2	19,6	77,6	9,6	18,7
sales decrease	74,2	14,6	12,4	24,7	77,5	12,4	14,6
increase in sales price growth	70,8	20,0	13,4	21,3	78,7	11,4	14,4
Follow NBU activities on a continuous basis	66,1	22,0	13,8	21,1	77,1	18,3	21,1
Vinnitsia Oblast	71,4	23,8	9,5	19,0	81,0	4,8	14,3
Volyn Oblast	64,7	5,9	5,9	5,9	100,0	5,9	17,6
Dnipropetrovsk Oblast	67,0	14,4	11,3	16,5	81,4	13,4	14,4
Zhytomyr Oblast	38,9	22,2	16,7	22,2	88,9	16,7	5,6
Zakarpattia Oblast	50,0	12,5	25,0	12,5	68,8	25,0	6,3
Zaporizhia Oblast	76,5	11,8	8,8	17,6	64,7	11,8	20,6
Ivano-Frankivsk Oblast	54,5	18,2	13,6	18,2	77,3	22,7	31,8
Kyiv and Kyiv Oblast	64,7	22,7	11,8	25,2	82,4	10,9	15,1
Kirovohrad Oblast	83,3	16,7	5,6	11,1	77,8	11,1	11,1
Lviv Oblast	71,8	35,9	35,9	20,5	71,8	10,3	7,7
Mykolaiv Oblast	65,0	10,0	10,0	25,0	65,0	5,0	25,0
Odesa Oblast	59,5	21,4	14,3	16,7	81,0	7,1	9,5
Poltava Oblast	68,6	17,1	5,7	22,9	74,3	11,4	25,7
Rivne Oblast	64,7	11,8	11,8	29,4	88,2	29,4	17,6
Sumy Oblast	61,1	5,6	22,2	38,9	61,1	5,6	11,1
Terнопil Oblast	50,0	21,4	7,1	14,3	64,3	7,1	21,4
Kharkiv Oblast	80,0	20,0	14,0	14,0	74,0	6,0	16,0
Kherson Oblast	57,1	28,6	14,3	42,9	78,6	7,1	7,1
Khmelnitskyi Oblast	72,7	18,2	9,1	13,6	63,6	0,0	13,6
Cherkasy Oblast	72,7	18,2	13,6	18,2	68,2	13,6	27,3
Chernivtsi Oblast	60,0	20,0	0,0	40,0	70,0	0,0	0,0
Chernihiv Oblast	72,2	33,3	16,7	33,3	72,2	5,6	16,7

Respondents' Expectations of UAH/USD Exchange Rate over next 12 months

Enterprises	Hryvnia will appreciate	Will remain unchanged	Hryvnia will depreciate	Σ	Number of responses	Balance of responses					% responses Change in p.p. versus:	
						Q2 2015	Q3 2015	Q4 2015	Q1 2016	Q2 2016	Q1 2016	Q2 2015
						6	7	8	9	10=3-1	11=10-9	12=10-6
A	1	2	3	4=1+2+3	5	6	7	8	9	10=3-1	11=10-9	12=10-6
Total	3,3	23,8	72,9	100,0	671	67,2	77,5	83,3	87,1	69,6	-17,5	2,4
Agriculture, forestry and fishing	3,4	25,8	70,8	100,0	89	67,0	79,1	78,9	83,2	67,4	-15,8	0,4
Mining and quarrying	0,0	42,2	57,8	100,0	45	64,7	75,4	78,2	90,4	57,8	-32,6	-6,9
Processing industry	4,3	21,6	74,1	100,0	116	66,5	79,5	87,7	93,1	69,8	-23,3	3,4
Electricity, gas, steam, water supply, sewage and waste management	0,0	27,3	72,7	100,0	33	60,0	89,1	85,7	92,5	72,7	-19,8	12,7
Construction	7,1	21,4	71,4	100,0	28	61,1	82,4	74,3	89,3	64,3	-25,0	3,2
Wholesale, retail trade, repair of motor vehicles and motorcycles	6,3	24,5	69,2	100,0	143	71,8	73,4	82,4	80,6	62,9	-17,7	-8,8
Transporting and storage, postal and courier activities and telecommunications	1,4	14,9	83,8	100,0	74	72,4	80,2	84,4	85,5	82,4	-3,1	10,0
Other	1,4	22,4	76,2	100,0	143	64,4	74,3	85,6	89,0	74,8	-14,2	10,5
Small	3,3	23,9	72,8	100,0	180	65,7	72,6	83,8	87,2	69,4	-17,8	3,7
Medium	4,1	24,0	71,9	100,0	317	70,1	80,7	81,2	86,6	67,8	-18,8	-2,3
Large	1,7	22,7	75,6	100,0	172	65,6	80,7	87,1	87,7	73,8	-13,9	8,2
Perform												
only export transactions	3,4	15,3	81,4	100,0	59	67,5	77,6	82,1	86,5	78,0	-8,5	10,4
only import transactions	3,4	27,6	69,0	100,0	58	61,2	79,7	88,9	71,7	65,5	-6,1	4,3
export and import transactions	2,7	19,9	77,4	100,0	186	71,6	77,2	87,4	89,6	74,7	-14,8	3,1
no export or import transactions	3,3	26,8	69,9	100,0	362	66,1	77,3	81,1	87,9	66,6	-21,3	0,5
Expect for next 12 months:												
sales increase	4,7	22,3	73,0	100,0	215	60,9	75,0	77,8	82,4	68,4	-14,0	7,5
sales decrease	2,3	18,2	79,5	100,0	88	80,5	88,4	90,9	91,1	77,3	-13,9	-3,2
increase in sales price growth	2,8	20,8	76,4	100,0	399	70,2	80,6	85,4	87,1	73,7	-13,5	3,5
Follow NBU activities on a continuous basis	4,7	18,7	76,6	100,0	107	67,2	80,6	75,5	87,7	72,0	-15,7	4,8
Vinnitsia Oblast	0,0	28,6	71,4	100,0	21	55,6	78,6	88,0	87,0	71,4	-15,5	15,9
Volyn Oblast	5,9	17,6	76,5	100,0	17	66,7	82,4	94,7	81,0	70,6	-10,4	3,9
Dnipropetrovsk Oblast	4,3	28,7	67,0	100,0	94	63,3	75,2	78,3	89,3	62,8	-26,6	-0,6
Zhytomyr Oblast	5,6	11,1	83,3	100,0	18	68,2	86,4	86,4	94,7	77,8	-17,0	9,6
Zakarpattia Oblast	0,0	25,0	75,0	100,0	16	95,0	70,0	85,7	75,0	75,0	0,0	-20,0
Zaporizhia Oblast	3,0	30,3	66,7	100,0	33	53,7	88,1	82,9	83,8	63,6	-20,1	10,0
Ivano-Frankivsk Oblast	0,0	27,3	72,7	100,0	22	72,4	83,3	93,3	96,2	72,7	-23,4	0,3
Kyiv and Kyiv Oblast	4,3	22,2	73,5	100,0	117	63,7	71,6	82,6	84,8	69,2	-15,6	5,5
Kirovohrad Oblast	5,6	27,8	66,7	100,0	18	76,2	73,9	90,5	95,2	61,1	-34,1	-15,1
Lviv Oblast	0,0	24,3	75,7	100,0	37	72,5	78,0	90,2	82,0	75,7	-6,3	3,1
Mykolaiv Oblast	5,0	40,0	55,0	100,0	20	92,3	67,9	84,0	100,0	50,0	-50,0	-42,3
Odesa Oblast	2,4	14,3	83,3	100,0	42	67,3	71,4	68,6	93,5	81,0	-12,5	13,6
Poltava Oblast	2,9	23,5	73,5	100,0	34	52,2	87,2	87,0	88,1	70,6	-17,5	18,4
Rivne Oblast	5,9	11,8	82,4	100,0	17	84,2	78,9	73,7	95,2	76,5	-18,8	-7,7
Sumy Oblast	0,0	38,9	61,1	100,0	18	37,5	87,0	78,3	77,8	61,1	-16,7	23,6
Ternopil Oblast	7,1	21,4	71,4	100,0	14	82,4	94,1	76,5	62,5	64,3	1,8	-18,1
Kharkiv Oblast	0,0	26,5	73,5	100,0	49	75,0	76,6	83,1	89,3	73,5	-15,8	-1,5
Kherson Oblast	7,1	21,4	71,4	100,0	14	64,7	82,4	94,1	87,5	64,3	-23,2	-0,4
Khmelnyskiy Oblast	4,8	14,3	81,0	100,0	21	86,4	87,0	69,6	81,8	76,2	-5,6	-10,2
Cherkasy Oblast	0,0	27,3	72,7	100,0	22	57,7	77,8	96,3	76,9	72,7	-4,2	15,0
Chernivtsi Oblast	11,1	22,2	66,7	100,0	9	83,3	100,0	91,7	100,0	55,6	-44,4	-27,8
Chernihiv Oblast	5,6	5,6	88,9	100,0	18	68,2	56,5	90,9	91,3	83,3	-8,0	15,2

Respondents' Awareness of NBU Activities

NATIONAL
BANK
OF UKRAINE

Enterprises	% responses				
	Follow on a regular basis	Follow from time to time	Do not follow	Σ	Number of responses
A	1	2	3	4=1+2+3	5
Total	16,2	74,5	9,2	100,0	671
Agriculture, forestry and fishing	5,6	73,0	21,3	100,0	89
Mining and quarrying	11,1	86,7	2,2	100,0	45
Processing industry	16,2	78,6	5,1	100,0	117
Electricity, gas, steam, water supply, sewage and waste management	29,4	64,7	5,9	100,0	34
Construction	11,1	81,5	7,4	100,0	27
Wholesale, retail trade, repair of motor vehicles and motorcycles	18,4	73,8	7,8	100,0	141
Transporting and storage, postal and courier activities and telecommunications	20,8	65,3	13,9	100,0	72
Other	17,8	74,7	7,5	100,0	146
Small	16,0	73,5	10,5	100,0	181
Medium	13,3	76,8	9,8	100,0	315
Large	21,8	71,8	6,3	100,0	174
Perform					
only export transactions	15,0	80,0	5,0	100,0	60
only import transactions	16,9	72,9	10,2	100,0	59
export and import transactions	25,4	73,0	1,6	100,0	185
no export or import transactions	11,6	75,2	13,2	100,0	363
Expect for next 12 months:					
sales increase	17,1	75,0	7,9	100,0	216
sales decrease	20,9	68,6	10,5	100,0	86
increase in sales price growth	17,8	74,7	7,5	100,0	399
Follow NBU activities on a continuous basis	100,0	0,0	0,0	100,0	109
Vinnitsia Oblast	0,0	85,7	14,3	100,0	21
Volyn Oblast	0,0	82,4	17,6	100,0	17
Dnipropetrovsk Oblast	22,3	73,4	4,3	100,0	94
Zhytomyr Oblast	11,1	83,3	5,6	100,0	18
Zakarpattia Oblast	13,3	73,3	13,3	100,0	15
Zaporizhia Oblast	29,4	61,8	8,8	100,0	34
Ivano-Frankivsk Oblast	13,6	77,3	9,1	100,0	22
Kyiv and Kyiv Oblast	21,8	73,9	4,2	100,0	119
Kirovohrad Oblast	5,6	77,8	16,7	100,0	18
Lviv Oblast	15,8	71,1	13,2	100,0	38
Mykolaiv Oblast	11,1	83,3	5,6	100,0	18
Odesa Oblast	14,3	76,2	9,5	100,0	42
Poltava Oblast	29,4	64,7	5,9	100,0	34
Rivne Oblast	11,8	82,4	5,9	100,0	17
Sumy Oblast	5,6	66,7	27,8	100,0	18
Ternopil Oblast	15,4	69,2	15,4	100,0	13
Kharkiv Oblast	14,0	78,0	8,0	100,0	50
Kherson Oblast	16,7	66,7	16,7	100,0	12
Khmelnytskyi Oblast	13,6	86,4	0,0	100,0	22
Cherkasy Oblast	4,5	86,4	9,1	100,0	22
Chernivtsi Oblast	0,0	60,0	40,0	100,0	10
Chernihiv Oblast	11,8	64,7	23,5	100,0	17