

July-August 2015 - No. 234

FRUITROP

English edition

Statistics 2013 and 2014 fresh fruit and vegetables European imports

www.fruitrop.com

Retrouvez les services de la CSIF sur
www.csif.eu

*Un espace adhérent entièrement dédié à l'importation
de F&L frais et aux actualités de la filière*

ESPACE ADHÉRENT	
<input type="text" value="Identifiant"/>	<input type="button" value="OK"/>
<input type="text" value="Mot de passe"/>	
Mot de passe oublié ?	
ACCÈS DIRECT	
Devenir adhérent	
Découvrir nos métiers	

FeL PARTENARIAT®

1. Actualités
2. Conventions et procédures
3. Outils à disposition des entreprises:
fiches et guides pratiques, protocole d'audit, grille d'audit, lettre d'information au fournisseur
4. Gestion de crises

DOSSIERS CSIF

1. Développement durable
2. Réglementation commerciale:
TVA, LMA/LME
3. Image et défense du métier:
prévention et gestion de crises, enjeux des métiers de l'import F&L

ECONOMIE ET STATISTIQUES

1. Commerce extérieur et marché européen: bilan des importations annuelles / Consumption monitor / Etudes de marché par produit - prévisions de récolte
2. Marché français: consommation (achats de F&L par les ménages français - Bilans Kantar Worldpanel) / Bilans de campagnes: ananas, avocat, banane, fruits à moyau, agrumes, melon, tomate...
3. Etudes diverses

RÈGLEMENTATION ET CODES D'USAGE

1. Réglementation « Qualité »: Réglementation produit (normes de commercialisation applicables pour chaque F&L), Sanitaire et Hygiène (LMR, traitements post-récoltes, contaminants, additifs, guide de bonnes pratiques d'hygiène...), Traçabilité
2. Veille réglementaire : actualités réglementaires hebdomadaires (France + UE)
3. Codes d'usage et règles commerciales: contrats et incoterms
4. Import: dédouanement, contrôles DGCCRF, contrôles phytosanitaires, prix d'entrée, accords préférentiels, certificats et licences

QUALITÉ

1. Résidus de pesticides: liste des couples produit/origine soumis à contrôles renforcés, bilans FeL PARTENARIAT
2. Additifs, contaminants et synergistes
3. Métaux lourds
4. Risques microbiologiques
5. Phytosanitaire: fréquence des contrôles phytosanitaires dans les PEC, Citrus Black Spot, norme NIMP 15
6. Publications et bilans officiels: DGCCRF, DGAL, DG SANTE, EFSA, RASFF

ACTUALITES

1. La Newsletter des importateurs (CSIF - parution mensuelle)
2. Newsletters et revues de presse européennes (parution hebdomadaire)

TRANSPORT ET LOGISTIQUE

1. Maritime
2. Routier: péage de transit poids lourds, taxe gazole
3. Divers: hauteur de palettes

Contacts et informations

3, avenue du Viaduc - Bât.B3 Fruileg
CP 60767 - 94594 RUNGIS CEDEX
Email: contact@csif.eu / Tél.: 01 45 60 72 80

A highly alarming study... Citrus consumption promotes the development of skin cancers! At least, that was the finding of a scientific article written by a team from Brown University, Rhode Island (USA), recently published in the "Journal of Clinical Oncology". If there is cause for alarm, it is not at the findings of this article, but rather at the mere fact that it was able to be published! The reservations regarding methodology, included in the preface, actually take up one-and-a-half pages. Among other points, they relate to lack of representativeness of the sample, and to failure to take into account other parameters such as sun exposure which, as should be obvious without cutting-edge scientific training but simply through common sense, is a major risk factor. Similar correlations can also be drawn between the rate of divorce in the State of Maine and margarine consumption... Yet they are generally published in satirical magazines, and

above all they do not cast suspicion on fruits whose beneficial effects on health have been robustly demonstrated many times over, and on an industry already in great difficulty, on which thousands of jobs depend in often precarious zones.

Eric Imbert

Publisher
Cirad
TA B-26/PS4
34398 Montpellier cedex 5, France
Tel: 33 (0) 4 67 61 71 41
Fax: 33 (0) 4 67 61 59 28
Email: info@fruitrop.com
www.fruitrop.com

Publishing Director
Hubert de Bon

Editors-in-chief
Denis Loeillet and Eric Imbert

Editor
Catherine Sanchez

Computer graphics
Martine Duportal

Iconography
Régis Domergue

Website
Actimage

Advertising Manager
Eric Imbert

Subscriptions
www.fruitrop.com

Translators
James Brownlee, Simon Barnard

Printed by
Impact Imprimerie
n°483 ZAC des Vautés
34980 Saint Gély du Fesc, France

ISSN
French: 1256-544X
English: 1256-5458
Separate French and English editions
© Copyright Cirad

Subscription rate
EUR 300 / 10 issues per year
(paper and electronic editions)

This document was produced by the Markets News Service of the PERSYST department at CIRAD, for the exclusive use of subscribers. The data presented are from reliable sources, but CIRAD may not be held responsible for any error or omission. Under no circumstances may the published prices be considered to be transaction prices. Their aim is to shed light on the medium and long-term market trends and evolutions. This publication is protected by copyright, and all rights of reproduction and distribution are prohibited.

FRUITROP

Contents

Direct from the markets

p. 2 JUNE 2015

- **Banana:** Over to Africa! — Banana consumption: still on the up.
- **Citrus:** South African citrus cultivation area: deceptive stability — 2014-15 Israeli citrus campaign: weighed down by external factors — Review of the 2014-15 Spanish citrus campaign: another catastrophe, according to the producers' unions — Spanish producers believe that the European Commission is underestimating the risk of greening... and we cannot contradict them! — US market opening up to the Spanish Verna lemon?
- **Temperate fruits:** European stone fruits: potential revised downward, particularly for the peach and nectarine — European grape: potential stopping short of excess — Southern Hemisphere pip fruits: fall in apple and pear exports confirmed.
- **Avocado:** Review of the 2014-15 Spanish avocado season: a dream campaign — Review of the 2014-15 New Zealand avocado season: Antipodeans striking gold too.
- **Roots and tubers**
- **Other exotics**
- **Exotics (pineapple, mango)**
- **Sea freight:** Dunkirk, the number 1 French port for containerised fruit imports.

E. Imbert, D. Loeillet, C. Dawson, P. Gerbaud, T. Paqui, C. Céleyrette, R. Bright

Statistics: 2013 and 2014 fresh fruit and vegetables European imports

p. 13 to 36 • Fresh fruits

Pineapple, other citrus, avocado, banana, lemon, date, strawberry, kiwi, lime, litchi (passion fruit, pitahaya, etc.), mango (guava, mangosteen), melon, orange, papaya, watermelon, easy peelers, plantain, pear, grapefruit, apple, plum, grapes

p. 37 to 47 • Fresh vegetables

Asparagus, aubergine, courgette, early potato, French beans, garlic, mushroom, onion, peas, pepper, tomato

p. 24 and 25 • Global table

Wholesale market prices in Europe

p. 48 JUNE 2015

Cover photograph: © Régis Domergue

Banana

June 2015

Although barely perceptible in early June, the seasonal slowdown in demand was confirmed toward the middle of the month in Southern Europe, with the arrival of seasonal fruits, the run-up to the school holidays and temperatures becoming summery, and then at the end of the month in Northern Europe with the arrival of summer across the continent. Furthermore, the overall African supply returned to average, after the marked shortfall in recent months, while the French West Indies supply climbed to 12 % above last year's level. However, the dollar banana supply remained limited in Northern Europe, thanks to the early start of summer programmes, coupled with a widening Colombian shortfall. Meanwhile, the spot dollar banana supplies observed in May at the various ports were scarce. Hence a sound balance was maintained in Northern Europe until the end of the month. Southern Europe also maintained its balance to some extent, despite some moderate stocks appearing from mid-June. All of the markets started to swell only toward the end of June, with demand undergoing a more distinct slowdown. Green prices, which had maintained very high, stable levels since the beginning of the year, were only slightly adjusted during this period, continuing to register levels 10 % above average. Conversely, the situation in Spain seriously deteriorated, due to a more severe slowdown in demand and the continuing supply surplus of the Canaries platano. Similarly the Russian market deteriorated significantly once more, in the face of rising imports now at very high levels for the season (+ 16 %).

NORTHERN EUROPE — IMPORT PRICE

June 2015 euro/box	Comparison	
	previous month	average for last 2 years
15.36	0 %	+ 11 %

■ **Banana: over to Africa!** Whereas all the operators are hanging on the health bulletins for El Niño, in an attempt to estimate its impact on the world supply in 2015 and 2016, other changes are taking place elsewhere, which too will have an effect on short and medium-term international balances. And in this case it is Africa which is ready to step up. There have been a host of development projects for export banana cultivation in recent months. At present, West Africa exports just over 500 000 t to the EU. In Côte d'Ivoire, for example, the boom is being fuelled by organic growth from the historic operators, by the arrival of new players, but also by an original initiative: the installation of two 250 ha blocks each involving ten young entrepreneurs pooling their technical operations (with EU support via the BAM). A recent report points to a possible surface area of 8 000 ha in the country by 2019, as opposed to just over 6 000 in 2013. Things are also on the move in Ghana, the Tom Thumb of West Africa in terms of export bananas, with scope for more operators and surface areas. Finally, Cameroon seems to want to get in on the act too. The government has for years had a stated export target of 500 000 t by 2019 (257 000 t to the EU in 2014). The country currently has nearly 8 000 ha in its possession. It seems that we have now moved on from good intentions to the action phase. A PHP project amounting to around 800 ha in the south of the country (Dehane region) is currently getting off the ground. The State plantation (CDC) aims to increase its productivity per hectare.

As for SPM, which has been shut down for many months, its sponsors hope to get back into business with over 2 000 ha, with the help of an African investment bank, the Cameroonian State and European support funds. To do so, they have just finished a round of meetings with the Cameroonian, French and Brussels institutions. However, we should take care not to place the burden of all possible future world imbalances on this African growth, which all in all remains modest in terms of absolute value, compared to the surface areas of its Latin American competitors. In Ecuador alone, the surface area in production is reportedly between 200 000 and 250 000 ha (note the imprecision of the figures!). Finally, local and regional demand is booming, due to rapid population growth and urbanisation. West African markets are ripe for development, with fruit consumption rising every year. A recent report commissioned by the European Commission evaluated the needs not presently covered at nearly 300 000 t for Côte d'Ivoire. These new projects will cater for those too.

Source: CIRAD

© Denis Lellet

EUROPE - RETAIL PRICE

Country	June 2015		Comparison	
	type	euro/kg	May 2015	average for last 3 years
France	normal	1.67	+ 1 %	+ 5 %
	special offer	-	-	-
Germany	normal	1.38	+ 1 %	+ 6 %
	discount	1.24	0 %	+ 6 %
UK (£/kg)	packed	1.08	- 2 %	- 8 %
	loose	0.72	0 %	0 %
Spain	platano	1.93	- 1 %	+ 3 %
	banano	1.31	0 %	0 %

Banana

UNITED STATES

UNITED STATES - IMPORT PRICE

June 2015 USD/box	Comparison	
	previous month	average for last 2 years
16.06	- 4 %	- 1 %

RUSSIA

RUSSIA - IMPORT PRICE

June 2015 USD/box	Comparison	
	previous month	average for last 2 years
12.84	- 22 %	+ 5 %

CANARIES

CANARIES - IMPORT PRICE*

June 2015 euro/box	Comparison	
	previous month	average for last 2 years
13.50	- 10 %	- 32 %

* 18.5-kg box equivalent

■ **Banana consumption: still on the up.** European banana imports climbed by 1.6 % in May 2015 (from May 2014). It was the dollar (+ 2.2 %) and non-African ACP sources (+ 11 %) which drove the trend, whereas the African ACPs slipped (- 9.6 %). Over the last twelve months (June 2014 to May 2015), imports were just above 5 million tonnes. If we add to this European production (in a bad spell in May 2015), consumption over the last twelve months set a new absolute record at 5 639 000 t. However, the upward trend has been running out of steam since the beginning of 2015, and plateauing out. The situation is roughly the same in the United States. Consumption gained 1 % over the first five months of the year, reaching the record level of 1 720 000 t. Colombia and Costa Rica, the only sources to drop on the US market, clearly opted for the European market, with Colombia for example raising its exports to the EU by 13 % in the first part of 2015. Ecuador went the other way. In the United States, the Latin

American giant consolidated its place as the number two supplier with an 11 % increase in its supply. Conversely, it fell in Europe by a nearly equivalent volume, and a proportion of 4 %. Which might lead us to believe that both these sources are demonstrating the full force of the euro-dollar exchange rate effect (see *FruiTrop* 231, April 2015, page 40 et seq.).

Source: CIRAD

© Denis Selleit

Banana - January to May 2015 (provisional)				
000 tonnes	2013	2014	2015	2015/2014 difference
EU-27 — Supply	2 376	2 518	2 528	0 %
Total imports, of which	2 106	2 236	2 255	+ 1 %
MFN	1 676	1 780	1 809	+ 2 %
ACP Africa	227	255	235	- 8 %
ACP others	203	202	210	+ 4 %
Total EU, of which	271	282	273	- 3 %
Martinique	77	83	78	- 7 %
Guadeloupe	26	28	25	- 8 %
Canaries	162	162	162	0 %
USA — Imports	1 933	1 943	1 955	+ 1 %
Re-exports	225	236	235	0 %
Net supply	1 708	1 708	1 720	+ 1 %

EU sources: CIRAD, EUROSTAT (excl. EU domestic production) / USA source: US Customs

Source	Comparison		
	May 2015	June 2014	2015 cumulative total compared to 2014
French West Indies	↗	+ 12 %	- 4 %
Cameroon/Ghana/Côte d'Ivoire	↘	0 %	- 8 %
Surinam	↗	- 17 %	- 16 %
Canaries	↘	+ 17 %	+ 2 %
Dollar:			
Ecuador	↗	+ 32 %	+ 12 %
Colombia*	↘	+ 9 %	+ 9 %
Costa Rica	↗	+ 19 %	+ 17 %

Estimated thanks to professional sources / * total all destinations

Temperate fruit

■ European stone fruits: potential revised downward, particularly for the peach and nectarine. The forecast figures from Medfel have just been re-evaluated. The final forecast is 2.90 million tonnes for the peach and nectarine, excluding Pavie, as opposed to 2.97 million tonnes in May, with a fall of 7 % for France from the first evaluation, and 9 % for Greece. The drop is smaller for Spain (- 4 %), while Italy actually revised its production slightly upward, by 2 %. The figures were also adjusted, albeit less significantly for the apricot, though with a 3 % decrease from the April forecast (497 868 t as opposed to 509 570 t). The fall was particularly marked for Italy (- 5 %). The forecast was also slightly lower for France (- 2 %), though the estimate underwent practically no correction for Spain (- 1 %) or Greece (0 %).

Sources: Medfel, Infofruit

Peach and nectarine — European Union Harvest forecasts (June update)			
Tonnes	2015	2015 compared with	
		2014	Last 3 years average
Italy	1 339 874	+ 1 %	- 6 %
Spain	1 082 135	- 2 %	+ 16 %
France	199 721	- 11 %	- 17 %
Greece	287 000	- 8 %	+ 1 %
Total	2 908 730	- 2 %	+ 1 %

Apricot — European Union — Harvest forecasts			
Italy	2015	2015 compared with	
		2014	Last 3 years average
Italy	187 000	- 12 %	- 12 %
France	163 175	- 6 %	0 %
Spain	98 693	+ 10 %	+ 5 %
Greece	46 000	- 13 %	- 17 %
Total	494 868	- 7 %	- 5 %

Sources: Europêch, Medfel

■ European grape: potential stopping short of excess. The Italian campaign began with the very first Vittoria and Black Magic at the end of week 24 in Sicily. Operators are confident since although a very high potential was not expected this year, the climate conditions were particularly favourable during the various key formation stages of the grape; so the crop is set to be sound, and of fine quality. However, production was down slightly last year (1.04 million tonnes, - 8 % from 2013), especially for Apulia (581 000 t, - 16 %), whereas Sicily had a good level (360 000 t, + 3 %). So exports fell slightly (439 000 t, - 12 %), with very small volumes aimed at Russia (1 200 t as opposed to the usual 15 000 t) due to the embargo. This situation, which last year weighed down on Red Globe sales, could recur with the extension of the Russian embargo. The French campaign reportedly has a slight head start, though the potential is set for an average level, like last year. Surface areas are continuing to shrink in France (5 266 ha in 2014, i.e. - 2 % on 2013), with the potential now down to just under 50 000 t. There was also an early start to the Spanish campaign, after last year's slightly reduced production (228 000 t, - 13 % on 2013).

Source: Infofruit

Apple — Southern Hemisphere Cumulative exports at week 26 (excl. USA)		
box (12.5-kg equivalent)	2015	Compared with 2014
EU total (with Russia)	202 554	- 25 %
United Kingdom	73 764	- 7 %
Europe (with Russia)	128 790	- 32 %
Middle East	72 567	+ 12 %
Asia	112 473	- 18 %
Total	387 594	- 17 %

Pear — Southern Hemisphere Cumulative exports at week 26 (excl. USA)		
box (12.5-kg equivalent)	2015	Compared with 2014
EU total (with Russia)	286 335	- 19 %
United Kingdom	19 802	- 16 %
Europe (with Russia)	266 533	- 19 %
Middle East	34 846	+ 6 %
Asia	20 234	- 6 %
Total	341 415	- 16 %

Source: Shaffe

■ Southern Hemisphere pip fruits: fall in apple and pear exports confirmed. We are now a good way through the Southern Hemisphere pear campaign, though the distinct slowdown which began in May has undermined the end of the season for certain varieties. Exports fell this year. They are reportedly down 16 % from 2014 for the main Southern Hemisphere exporter countries, with a considerable fall in Continental Europe (including Russia), whereas shipments were fairly high to the Middle East and stable to Asia. Yet the start of the campaign came even later for the apple. Hence in late June, only Gala had really got up to speed in Europe, whereas sales remained very low for Granny or Pink Lady, or even non-existent for the red varieties. So there was a considerable fall in exports to Europe, according to the aggregate total from week 26 (- 17 % on 2014). Shipments to Asia were also down. The export tempo remained just as high to the Middle East.

Sources: Hortgro, Infofruit

Avocado

June 2015

The situation on a market historically buoyant in the spring turned on its head. Consumption remained slow due to the massive emergence of seasonal fruits and avocado retail prices maintaining very high levels (+ 16 %). Meanwhile, incoming Hass shipments were up considerably despite the fall in the South African supply. Kenyan imports returned to a higher level, while there was a particularly massive peak in incoming Peruvian shipments, quickly saturating the market. Hence, in spite of a rise in European avocado consumption from last year, the market came under pressure again, with some stocks forming. Import prices came undone, losing more than 4 euros/box in the space of a month. For the green varieties, the fall in rates was more limited because of the descending supply, remaining in shortfall.

PRICE	Varieties	Average monthly price euro/box	Comparison with the last 2 years
		14/15	13/14
	Green	5.90	- 2 %
	Hass	7.40	+ 21 %

VOLUME	Varieties	Comparison	
		previous month	average for last 2 years
	Green	↘	- 15 %
	Hass	↗↗	+ 21 %

VOLUME	Source	Comparison		Observations	Cumulative total / cumulative average for last 2 years
		previous month	average for last 2 years		
	Peru	↗	+ 22 %	Hass supply rising steeply, with volumes 27 % above the average for the past two years; though green variety imports falling, with an ongoing shortfall (- 57 %).	+ 8 %
	Kenya	=	- 3 %	Hass supply stable, at levels 14 % above average, after a very late start to the campaign with a wide shortfall.	- 32 %
	South Africa	↘	- 9 %	Hass volumes beginning to fall, 10 % below average. Green variety imports down, and still in shortfall (- 7 %).	+ 16 %

■ **Review of the 2014-15 New Zealand avocado season: Antipodeans striking gold too!**

2014-15 was also a memorable year for producers from the Bay of Plenty, in more than one sense. On the volumes side, production and exports attained a high point. On the price side, the performance was just as fine, with economic returns to producers far exceeding those of the previous record season in 2011-12: this success was due largely to better downstream organisation since the establishment of Avoco, which encompasses nearly two thirds of the export supply. This has provided sound management of volumes to Australia, the prime outlet for New Zealand, and better harnessed the take-off of demand on Asian diversification markets. This fine campaign augurs well, and saw the "New Zealand Avocado Go Global" programme get underway, with the aim of tripling production by 2023.

Source: NZAGA

Orange

June 2015

Orange sales remained dynamic, in spite of the seasonal slowdown in demand due to the progression of seasonal fruits. The Spanish Navelate supply continued to shrink early, with prices strengthening, in particular for the last available batches (mid-June). Hence sales of Spanish Valencia Late remained highly fluid, and shipments peaked at higher levels than in previous years (+ 26%). Prices remained high for the season, at both the import stage (+ 12%) and production stage. In this favourable context, South African shipments continued to grow rapidly, with a supply 22% above average. In spite of a sometimes heterogeneous quality (insufficient coloration, acidity), Navel prices remained 11% above average.

PRICE	Type	Average monthly price euro/15-kg box	Comparison with average for last 2 years
	Dessert orange	14.10	+ 19%
	Juice orange	13.05	+ 12%

VOLUMES	Type	Comparison	
		previous month	average for last 2 years
	Dessert orange	↗	+ 4%
	Juice orange	↗	+ 26%

VOLUMES	Varieties by source	Comparison		Observations	Cumulative total / cumulative average for last 2 years
		previous month	average for last 2 years		
	Spanish Navelate	↘	- 6%	Early end to the Navelate campaign. Some late variety batches available on the market.	+ 10%
	Spanish Valencia Late	↗	+ 26%	Valencia Late campaign continuing its rapid progress. Campaign peaking at higher levels than in other years.	+ 20%
	South African Navel	↗	+ 22%	Navel supply progressing rapidly, with volumes 22% higher than in previous years. Coloration concerns on certain batches at the beginning of the campaign.	+ 21%

Citrus — South Africa — Evolution of cultivation area					
	2015 (ha)	Difference with 2014 ha	%	Difference with 2009-10 average ha	%
Valencia Late	25 654	- 1 215	- 5	+ 1 573	+ 7
Navel	15 640	+ 16	0	+ 965	+ 7
Grapefruit	8 798	- 607	- 6	- 274	- 3
Easy peelers	7 722	+ 1 321	+ 21	+ 2 726	+ 55
Lemon	6 692	+ 788	+ 13	+ 2 255	+ 51
Total	64 506	+ 303	0	+ 7 244	+ 13

Source: CGA

■ South African citrus cultivation area: deceptive stability.

The lack of change between 2014 and 2015 in surface areas dedicated to citruses is deceptive. Background upward or downward movements were confirmed, but offset each other. It was no surprise that the grapefruit cultivation area, which had held up in recent seasons, recorded a severe fall. There was a considerable change in trend for oranges too: the slight growth seen since the end of the last decade gave way to stabilisation for Navel and a clear downturn for Valencia. The ongoing strong dynamic for easy peelers will come as no surprise to anyone (+ 1 300 ha in one year!), yet some are becoming more concerned in view of the demand prospects (see **FruitTrop** 232). Connoisseurs of the essential oils and concentrated juice markets will hardly be surprised at the ongoing upward surge by the lemon cultivation area. Surface areas increased by 800 ha between 2014 and 2015, and by nearly 2 000 ha in three years.

Source: CGA

which struck in January 2015 reportedly caused approximately 18 million USD of losses for the Israeli agricultural sector, according to the insurance fund Kanat, with high added-value citrus varieties such as Or among the least affected thanks to the protective systems in place (anti-hail nets). The economic context has also been highly unfavourable, with the steep fall in the euro against the shekel weighing heavily on the balance. In addition, the collapse of the rouble reportedly resulted in a 30% fall from last season in the turnover made with Russia, a vital market for Israel. The Israeli Farmers Association has requested an allowance of 51 million USD from the government to make up for the revenue losses registered on this market.

Source: USDA

Sources: CMBI, CLAM

Grapefruit

June 2015

The under-supply enabled the grapefruit market to remain well-balanced. However, demand continued its seasonal fall given the arrival of the fine weather and the breakthrough of seasonal fruits. The Northern Hemisphere campaigns came to an end, with the last Spanish batches available at the beginning of the month, and limited Corsican batches in mid-June. Yet most significantly the South African supply remained in shortfall. In spite of the incoming shipments peak at the beginning of the month, volumes registered levels 17 % below average. Good sales in Northern Europe and overall exports revised downward managed to limit availability in France and build-up of stocks. Hence prices dropped slightly from the start of the campaign, though they maintained very good levels for the season (+ 21 %).

PRICE	Type	Average monthly price euro/17-kg box equivalent	Comparison with average for last 2 years	
	S. Hemisphere	16.32	+ 21 %	
VOLUMES				
VOLUMES	Type	Comparison		
		previous month	average for last 2 years	
	S. Hemisphere	↗	- 17 %	
VOLUMES				
VOLUMES	Source	Comparison		
		previous month	average for last 2 years	
	South Africa	↗	- 17 %	Supply rising, though volumes still in shortfall.

■ Review of the 2014-15 Spanish citrus campaign: another catastrophe, according to the producers' unions. According to Unio de LLauradores, the analysis of the official prices published by the regional government observatories indicates an estimated industry turnover of 735 million euros at the production stage, down 39 million euros from the already very difficult 2013-14 season. The balance was apparently particularly negative for easy peelers, with revenue falling by 58 million euros, due to another black year for Nules. The economic results seem to be similar to the 2013-14 season for orange, with the good second part of the season recorded for late Valencia and Navel compensating for another disastrous Naveline campaign. The balance was reportedly positive for the lemon and grapefruit, with the turnover up by 18 and 2.2 million euros respectively.

Source: La Unio

since the prohibition measures took effect. As for implementing additional measures, the Brussels authorities recognise that "it will be a long process". Greening began to spread like wildfire in 2004, and a non-contaminated vector of the African form of the disease was detected in Galicia in 2014.

Source: AVA-ASAJA

■ US market opening up to the Spanish Verna lemon? The Spanish Ministry for Agriculture is negotiating with the US sanitary authorities (APHIS) over the possibility of exporting the Verna lemon to the United States without applying cold insect control treatment, at the request of the Murcia Chamber of Agriculture and the Interprofessional Association for the lemon and grapefruit (AILIMPO). A study by a Murcia research institute (IMIDA) showed that female fruit flies could not lay on lemons during May and June, since the fruit skin is too hard.

Source: FreshPlaza

■ Spanish producers believe that the European Commission is underestimating the risk of greening... and we cannot contradict them! The Valencia Farmers' Association (AVA-ASAJA) has had enough. The only really tangible action implemented by the European Commission to protect the European citrus industry from the ravages of greening, namely the ban on imports of plant material from countries contaminated by the disease, is not even being applied. Murrayas plants, originating from countries officially recognised by EPPO as positive for the lethal bacteriosis, are continuing to enter the Community, with 27 interceptions of plants carrying the African or Asian form recorded

© Régis Domergue

Roots & tubers

Q2 2015

Sweet potato (SP)

The white-fleshed sweet potato supply relied primarily on Egypt, which continued its marketing campaign. Its large and regular shipments earned better value overall than in Q1. The average rates, close to 0.80 euro/kg in Q1, approached 0.90 euro/kg during Q2. The Egyptian campaign drew to a gradual close in mid-June. The resumption of shipments from South Africa at the beginning of the quarter provided purchasers with an alternative. South African merchandise, sold at around 1.40 euro/kg in April, encountered competition from other sources and saw its sale price ebb in May and June to around 1.20-1.30 euro/kg. Finally, Honduran produce, shipped in smaller quantities, obtained fairly steady prices at around 1.50 euro/kg, dipping at times to 1.30-1.40 euro/kg.

Israeli orange-fleshed sweet potatoes sold at strong, high prices in Q2 (1.70 euro/kg). Produce from the United States, available until May, sold on

a downward trend from 1.60 euro/kg at the beginning of the period to 1.30 euro/kg on average in late May, when shipments were decreasing steeply. The rate for Honduran orange-fleshed sweet potatoes fluctuated more during the last three months, with a pronounced fall in April (from 1.60 to 1.20 euro/kg). After being suspended in May, shipments resumed in June with higher rates (1.50-1.60 euro/kg). Supplementing the supply, South Africa, rather specialised in the white-fleshed sweet potato export sector, began supplying in late April orange-fleshed sweet potatoes, which sold steadily at around 1.60 euro/kg. Some white-skinned white-fleshed sweet potatoes from Brazil and the United States sold on an occasional basis for between 1.50 and 1.70 euro/kg.

Yam

Ghanaian white yams largely dominated the market, selling steadily at around 1.20 euro/kg. Some Puna batches from the same source supplemented incoming shipments in the second half of April,

and sold on the same price footing as the whites. French produce remained on the market until the end of April, which marked a campaign extension of approximately two months from 2014. Prices, which in the first half of April maintained a strong level of 3.00 euros/kg, then dipped to 2.75 euros/kg for the last shipments, which were less reliable in terms of quality. Some additional batches from Côte d'Ivoire sold at 1.10 euro/kg in the second half of April.

Cassava

After an April slump (to below 1.10 euro/kg), the rate of Costa Rican cassava returned to a more normal level in May, climbing by 0.05 to 0.10 euro/kg.

Eddoe

Eddoes from Costa Rica, the sole supplier for this product, sold throughout the period at a very stable price (2.00 euros/kg on average). Depending on the sizes and quality of the tubers, prices ranged from 1.80 to 2.30 euros/kg.

Sweet potato - France - Weekly average wholesale price (Rungis)

Yam - France - Weekly average wholesale price (Rungis)

Cassava - France - Weekly average wholesale price (Rungis)

Eddoe - France - Weekly average wholesale price (Rungis)

Sweet potato: RO: red-skinned, orange fleshed / RW: red-skinned, white-fleshed / Source : Pierre Gerbaud

Content published by the Market News Service of CIRAD – All rights reserved

Other exotics

Q2 2015

Plantain banana

The plantain banana market saw a distinct recovery after a tough time in Q1. Liquidation of stocks and the reduction of Colombian shipments made a big contribution to bringing sale prices more into line with the norm. In April, Colombian plantains neared the 1.00 euro/kg mark, before slightly exceeding it with prices of between 1.00 and 1.10 euro/kg, depending on the produce quality. Disrupted during the Q1 crisis, Ecuadorian plantain bananas recovered their niche, selling steadily at 0.10 euro/kg below the prices charged for Colombian fruit.

Chayote and christophine

Costa Rica remained the sole supplier of chayote and christophine during Q2 2015. The price of Costa Rican chayotes, which began the period strongly due to their rise during March, dropped in May before again taking an upturn in early June. It then stabilised at a foot-

ing of 1.20 euro/kg. The christophine rate exhibited more variation, though with a low amplitude. Depending on the incoming shipments, it fluctuated between 1.60 and 1.80 euro/kg. Some christophine batches from Martinique supplemented Costa Rican shipments. Air-freight christophines maintained a steady market price of around 2.80 euros/kg.

Dasheen

The rate of the Saint Vincent Dasheen, which maintained a very stable 2.80 euros/kg until early May, subsequently climbed until the end of the period,

Chilli pepper

The price of the chilli pepper fell from April to May, across all sources. Nonetheless, each source maintained a distinct price level, with the highest for Guadeloupe, the lowest for the Dominican Republic, and intermediate prices for Martinique. In June, rates stabilised. Prices fell to their lowest point in late April-early May, because of larger shipments from the Dominican Republic, which weighed down on all transactions.

Pineapple

June 2015

In June, the situation on the pineapple market deteriorated considerably. From the beginning of the month, the high availability of seasonal fruits and the fine weather gradually diverted demand away from the pineapple. So operators were rather struggling to keep sales moving. The situation worsened at the beginning of the second half-month, with the arrival of substantial volumes of Costa Rican Sweet, due to the natural flowering. The market was no longer able to handle these volumes, and prices tumbled. At the end of the month, there were hosts of batches available at after-sales prices. This poor sales phenomenon did not spare the established brands, which were also very heavily laden with fruit.

The situation was just as tight on the air-freight pineapple market. The availability of an abundant and inexpensive seasonal fruits supply greatly hindered the placement of the incoming batches on the market. And the numerous quality concerns did nothing to help switch demand back to this fruit. Hence stocks gradually formed, forcing operators to lower their prices initially, before resorting to after-sales prices. Several opted to considerably cut back their imports, though this did not generate any positive effects on demand. The situation was also difficult for the Sugarloaf. Rates remained fairly stable at between 1.75 and 2.00 euros/kg. However, this variety too saw after-sales prices, under pressure from the increasingly large Togolese supply.

Sales on the Victoria market were often complicated. With the availability of seasonal fruits, lack of interest in this fruit became increasingly marked throughout the month. The supply was gradually scaled back to adapt to the demand of a few die-hards.

Mango

June 2015

The market had a difficult June, with demand down. The combined shipments from West Africa (Côte d'Ivoire, Mali, Burkina Faso and Guinea) and Latin America (Brazil, Puerto Rico and Dominican Rep.) generated stocks. The official end of the Ivorian campaign encouraged operators to ship even bigger volumes, with the lateness of the rains heralding that the fruits would keep well. Sales of West African mangoes were handicapped this campaign by the predominance of small sizes. The multiple sources, qualities and sizes disrupted sales, driving the Kent rate downward. The last Ivorian batches often sold at open prices due to their qualitative disparity. Mangoes from Mali and Burkina Faso held up better, in spite of quality problems, with their higher cost price also a factor. Keitts from Puerto Rico and the Dominican Rep., especially aimed at the supermarket sector, sold more steadily and at higher prices. Batches from Guinea, received continuously in Northern Europe, sold for 4.00-5.00 euros/box until the 3rd week of June (last incoming batches). After low prices at the beginning of the period (3.50 euros/box), the price of Brazilian Tommy Atkins available in Northern Europe recovered to 4.75 euros/box on average at the end of the month. Keitts

and Palmers from Brazil obtained higher prices, of around 5.00-6.00 euros/box.

The air-freight market also had a very difficult period. The big shipments from West Africa (especially Côte d'Ivoire) until the 2nd week led to the formation of substantial stocks, with sluggish demand. The poor sales caused deterioration in quality. The low sale prices of advanced maturity batches weighed heavily on transactions, with operators forced to make price concessions, to the point of clearance sales. The Mexican campaign began in this context, with prices falling. Thereafter, purchasers turned away from African mangoes, with their unreliable quality, in favour of Mexican mangoes, which kept better. Their rates stabilised, while the African mango rate came undone. The 2nd week saw the start of the Senegalese campaign, with lower prices than Mexican produce. The market saturation eased at the end of the month.

MANGO - INCOMING SHIPMENTS (estimate in t)

Weeks 2015	23	24	25	26
Air-freight				
Burkina Faso	15	10	10	5
Mali	20	10	10	10
Côte d'Ivoire	50	70	-	-
Mexico	80	100	80	80
Sea-freight				
Brazil	1 140	1 430	1 120	1 080
Côte d'Ivoire	2 200	1 100	660	220

MANGO - IMPORT PRICE ON THE FRENCH MARKET

Weeks 2015	23	24	25	26	Aver. June 2015	Aver. June 2014
Air-freight (euro/kg)						
Burkina	Kent	3.00-3.50	2.80-3.50	3.00-3.50	2.50-3.00	2.80-3.40
Mali	Amélie	2.80-3.20	-	-	-	2.80-3.20
Mali	Valencia	2.50-3.50	2.50-3.50	-	-	2.50-3.50
Mali	Kent	2.50-3.80	3.20-3.80	3.00-3.50	3.00-3.50	2.90-3.65
C. d'Ivoire	Kent	3.00-3.50	2.00-3.50	2.00-3.00	-	2.30-3.30
Mexico	Kent	4.00-5.00	4.00-4.50	4.00-4.50	4.00-4.50	4.00-4.60
Senegal	Kent	-	4.20-4.30	4.00	4.00	4.05-4.10
Sea-freight (euro/box)						
Dom. Rep.	Keitt	6.00-6.50	5.00-6.00	5.00-6.00	5.00-6.00	5.25-6.10
Puerto Rico	Keitt	5.00-6.00	5.00-6.00	5.00-6.00	5.00-6.00	5.00-6.00
C. d'Ivoire	Kent	3.00-3.50	2.00-3.50	2.00-4.00	2.00-4.00	2.25-3.75
Mali	Kent	4.50-5.50	4.00-5.50	4.00-5.00	4.00-5.50	4.10-5.35
Senegal	Kent	-	-	-	5.00-6.50	5.00-6.50

PINEAPPLE - IMPORT PRICE IN FRANCE - MAIN SOURCES

Weeks 2015	23	24	25	26
Air-freight (euro/kg)				
Smooth Cayenne	Benin	1.80-1.90	1.70-1.90	1.70-1.90
	Cameroon	1.75-1.95	1.70-1.90	1.70-1.90
	Ghana	1.75-2.10	1.70-1.90	1.70-1.90
	Côte d'Ivoire	1.80-1.90	1.80-1.95	1.80-1.95
Victoria	Reunion	3.50-3.60	3.50-3.60	3.50-3.60
	Mauritius	3.00-3.30	3.00-3.30	3.00-3.30
Sea-freight (euro/box)				
Smooth Cayenne	Côte d'Ivoire	6.00-7.50	6.00	5.00-6.50
Sweet	Côte d'Ivoire	8.00-10.00	8.00-9.50	7.50-9.50
	Ghana	8.00-10.00	8.00-9.50	7.50-9.50
	Costa Rica	7.00-8.00	6.00-7.00	5.00-7.00

PINEAPPLE — IMPORT PRICE

Weeks 23 to 26	Min	Max
Air-freight (euro/kg)		
Smooth Cayenne	1.75	2.10
Victoria	3.00	3.80
Sea-freight (euro/box)		
Smooth Cayenne	6.50	8.00
Sweet	7.00	10.00

Sea freight

June 2015

At 73c/cbft the TCE average for the first six months of the year is approximately US\$0.10c above the figure for last year and the highest since the US\$100c/cbft of 2008 for the period. With May and June 2015 calculating a similar level to the corresponding months last year and January well below, the difference in 2015 is partly attributable to the strong charter market performance between February and April, and partly down to the significant and well-documented reduction in bunker costs.

Unlike in previous years where the combination of a rise in Ecuadorian banana volumes and a firm Med market tightened the supply of capacity and drove the charter market northwards, this year bananas did not play an active role in the drama – indeed they barely even made it onto the stage.

This was partly down to the growth in importance of the container lines in the Ecuador to Eastern Med trade lane, partly because the same markets have anyway become marginalized, and partly because the largest reefer operator Seatrade has adapted its business model to focus on the reliability of COAs instead of relying on spot charters.

The foundation on which the seasonal peak was built was Chile, which absorbed the majority of the top end units between January and April. And while there wasn't a great deal of spot action, the volume of fruit handled was significantly higher than last year: this increase was the main reason for the rise in number of units to the trade. However the work-to-rule on the US west coast, which slowed port operations for container line and reefer alike, resulted in schedule delays and, consequently, the need for disproportionately more tonnage to ship the higher cargo volume.

Between May 2014 and April 2015 Chile exported 2.036m pallets of fruit, slightly down on both the 2013/14 (2.044m) and 2012/13 (2.061m) figures. Of these totals,

the specialized reefer accounted for 554K pallets this season compared to 486K pallets last season and 679K pallets the previous year.

Interestingly and somewhat paradoxically, despite the PMA/ILWU dispute the US West Coast received 37K pallets more fruit this season than last. The US East Coast meanwhile saw a recovery in volumes to 400K pallets – but this figure is still well below the 470K pallets shipped in 2012/13, also perhaps indicating a switch in some volumes to the container lines. However the most significant fall in specialized reefer traffic was the drop from 86K pallets to 'other' markets in 2012/13 to only 12K pallets this season. This is mostly related to the fall in value of the Rouble against the US\$.

There is a sense in Chile that a balance in market share between the reefers and the lines has been achieved. How or whether the lines choose to take advantage of a wider Panama Canal to make further inroads into the reefers' dominance of table grape shipments to the US East Coast by using larger, more cost efficient vessels on the trade lane from next year, remains to be seen.

While the Chilean table grape charters were and are likely to remain a critical base for the reefer charter market between January and April, it was the South Atlantic squid that dominated the spot business for small, handysize and also large vessels for the first time. With the absence of spot banana business, a good squid catch has become a vital component of a February through April charter market peak. This year the number of loadings totaled 55 to the end of May, of which 24 were units chartered in.

This season was just as big and even more eventful than last year: there was an early start, with the first vessel chartered in January, a strong mid-season with plenty of chartering action, and a conclusion so abrupt that major owner/operator Lavinia was obliged to cancel the final charter for lack of cargo.

■ Dunkirk, the number 1

French port for containerised fruit imports.

Fruit traffic has doubled in ten years, reaching 710 000 t in 2014. Nearly one container in every ten now handled at Dunkirk contains fruits or vegetables. Besides the French West Indies banana which arrived in 1998, the port is also a major hub for Moroccan products (Dunkrus Agadir-St. Petersburg line), and since the beginning of 2015 has captured part of the banana flow from West Africa. This performance is all the more laudable since during the same period, certain Northern Range ports have seen their fruit and vegetable imports decline (- 600 000 t for the port of Antwerp, which now handles approximately 1 000 000 tonnes). Dunkirk is harnessing its geographic location at the crossroads between the United Kingdom, the Paris Basin and Belgium, with rapid sea access and the presence of numerous and competitive private storage infrastructures (5 temperature controlled warehouses, with a total capacity of 100 000 m²).

Sources: Port of Dunkirk, CCI Nord

Web: www.reefertrends.com
Tel: +44 (0) 1494 875550
Email: info@reefertrends.com

reefertrends

The independent news and information service for the reefer and reefer logistics businesses

MONTHLY SPOT AVERAGE

EUROPE

USD cents/cubic foot x 30 days	Large reefers	Small reefers
June 2015	45	102
June 2014	44	101
June 2013	27	58

Statistics

2013 and 2014 fresh fruit and vegetables European imports

Source and methodology

All the figures published here are from European Customs sources published by Eurostat.

Observation

- Customs statistics make a distinction between intra and extra-European imports. Intra-European imports report trade and do not correspond to the actual quantities available (double accounting with extra-EU imports is possible). Extra-European imports concern imports to the European Union from third countries (EU entry points).
- Quantities from EU outermost regions (the four French overseas departments, Madeira, the Canary Islands and the Azores) have not been included in Community imports since 1997.
- The European Union had 12 Member States until 1994, 15 Member States from 1994 to April 2004, 25 Member States from May 2004 to December 2006, 27 Member States from January 2007 to June 2013 and 28 Member States from July 2013.
- All quantities are in tonnes.
- The differences that may appear between the 2013 data published in the July-August 2014 issue of **FruitTrop** (No.224) and the 2013 data in the present issue result from later readjustments by the European statistical services.
- Country codes according to the official EU norm:

AT: Austria	EL: Greece	MT: Malta
BE-LU: Belgium-Luxembourg	ES: Spain	NL: Netherlands
BG: Bulgaria	FI: Finland	PL: Poland
CR: Croatia	FR: France	PT: Portugal
CY: Cyprus	HU: Hungary	RO: Romania
CZ: Czech Republic	IE: Ireland	SE: Sweden
DE: Germany	IT: Italy	SI: Slovenia
DK: Denmark	LT: Lithuania	SK: Slovakia
EE: Estonia	LV: Latvia	UK: United Kingdom

Statistics contents

2013 and 2014 EU-28 imports

FRESH FRUITS

Apple.....	13
Avocado.....	14
Banana.....	15
Date.....	16
Easy peelers.....	17
Grapes.....	18
Grapefruit.....	19
Kiwi.....	20
Lemon.....	21
Lime.....	22
Litchi, passion fruit.....	23
Mango, guava.....	26
Melon.....	27
Orange.....	28
Other citrus.....	29
Papaya.....	30
Pear.....	31
Pineapple.....	32
Plantain.....	33
Plum.....	34
Strawberry.....	35
Watermelon.....	36

FRESH VEGETABLES

Asparagus.....	37
Aubergine.....	38
Courgette.....	39
Early potato.....	40
French beans.....	41
Garlic.....	42
Mushroom.....	43
Onion.....	44
Peas.....	45
Pepper.....	46
Tomato.....	47

FRESH FRUITS AND VEGETABLES

By source.....	24 and 25
----------------	-----------

2013 and 2014 intra- and extra-Community imports by EU-28

	tonnes	AT	AT	DE	UK	BG	CZ	DK	ES	FR	EL	HU	IT	LT	NL	PL	RO	SI	SK	LV	SE	BE-LU	CY	IE	MT	PT	CR	EE	FI	Total
Intra EU, incl.	16 229	519 692	273 299	13 651	73 000	43 432	182 689	124 390	9 158	8 075	31 617	109 761	121 005	18 069	65 118	13 183	37 241	15 759	73 891	94 186	6 953	43 409	2 389	31 287	6 405	9 274	40 580	1 983 739		
Italy	3 722	211 966	27 544	3 068	13 420	19 141	66 177	20 050	4 668	1 115	17 025	13 449	4 912	12 111	1 349	4 541	1 958	33 732	4 525	4 546	392	2 193	1 946	1 150	113	11 702	486 513			
France	67	62 339	152 232	718	5 234	76 100	39	2	6 284	2 046	46 386	537	120	15	26	3 806	38 871	17 723	15 440	2	5 754	433 741								
Poland	406	46 309	7 008	5 860	25 984	1 653	3 600	10 234	1 494	1 008	943	39 694	10 166	35 949	534	10 061	7 644	8 390	5 595	135	247	41	938	1 163	2 053	10 226	237 336			
Netherlands	1 080	110 566	19 052	139	1 382	3 901	1 708	18 553	334	57	1 236	21 598	2 933	255	68	206	2 468	5 467	30 183	122	5 261	136	81	3	1 073	5 989	233 849			
Belgium	151	43 739	6 510	3 060	351	4 407	38 348	149	220	1 941	30 128	680	158	352	961	3 380	2 837	7	1 939	0	76	341	9	1 037	20	1 080	4 758	139 745		
Germany	5 444	26 665	99	10 692	12 142	1 523	6 300	1 250	1 575	5 179	2 258	15 714	2 725	6 480	201	975	62	7 077	7 235	112	7 887	6	1 037	20	1 080	4 758	128 497			
Spain	52	7 110	15 412	44	43	296	30 435	379	75	1 238	288	1 772	62	20	3	116	6	1 053	4 022	145	12	11 750	19	1	16	74 367				
Extra EU, incl.	319	23 879	161 620	16 572	63	8 138	18 942	21 658	5 489	884	269	143 943	887	5 222	179	1	26	16 157	28 972	206	12 809	669	10 81	495	64	5 033	490 446			
Chile	5 444	40 935	1 831	10 592	9 791	559	4 624	83	69 323	20								6 548	1 417	62	4 916	425	5 632			2 054	164 256			
New Zealand	11 060	41 695	543	3 505	2 549	135			37 588									2 602	26 805	63	1 981	186	210			128 922				
South Africa	2 066	61 582	1 242	4 603	39	56			11 555									1 204	363	18	1 268		183			84 331				
Argentina	3 577	3 899	828	1 641	1 522	38	573		14 457								4 826	367	21	1 237	58	1 116			1 254	35 414				
Brazil	276	3 745		3 501	2 578	2 006			155		10 404							803		3 408		2 719		64		780	30 437			
Macedonia	13	15 943							34	3 668																21 366				
USA		8 234							55						0												642	9 005		
Serbia	49	471	90	363	63	94			691	884	39	34			37	1 753	54								394	5 114				
Switzerland	243	768							23	200		1 329			15										2 577					
Intra EU, incl.	33 901	511 828	270 631	10 317	72 256	47 748	225 362	7 825	5 136	34 919	60 823	128 624	37 691	55 114	16 306	33 970	14 722	73 862	108 757	5 868	38 455	4 606	47 675	15 380	10 176	38 129	2 087 840			
Italy	5 087	203 578	21 253	2 203	8 244	18 521	78 851	33 462	2 870	759	12 947	10 505	2 453	9 175	1 432	2 745	2 215	28 265	6 564	3 391	254	4 057	1 411	1 192	56	9 263	470 750			
France	344	47 696	135 053	93	3	5 984	49 247	22	6 678	871	41 623	601	21	18	16	6 143	27 557	14 481	18 041	6	69	4 841	359 432							
Poland	3 383	58 054	14 629	5 567	30 788	459	13 398	28 670	1 818	573	4 134	25 021	9 336	33 448	3 174	10 349	8 088	28 256	14 060	248	2 976	6 490	2 931	8 874	294 721					
Netherlands	1 313	114 652	24 294	22	3 396	5 664	4 660	51 523	475	170	2 838	10 177	4 300	684	98	1 140	2 510	7 203	36 605	231	4 694	479	1 527	65	6 422	285 780				
Belgium	174	36 394	7 894	2 056	540	5 575	55 305	40	759	423	43 148	577	69	1 471	543	5 035	4 004	274	106	1 44	52	164 580								
Germany	10 064	29 597	7 281	15 030	4 596	9 320	1 722	1 692	4 798	3 041	17 233	5 452	4 584	436	1 495	102	7 167	13 620	129	6 652	388	160	1 559	3 940	149 147					
Spain	75	10 192	13 040	33	16	476	43 019	770	13	1 723	55	3 089	291	20	7	29	1 371	3 726	18	488	70	23 220	25	4	16	101 862				
Extra EU, incl.	2 109	28 836	208 191	19 065	347	9 938	32 379	30 607	4 312	970	9 563	240	198 947	2 094	2 404	3 161	48	169	18 645	27 247	187	12 892	685	10 817	2 441	21	7 054	633 368		
Chile	3 588	26 341																												
South Africa	3 590	101 096																												
New Zealand	11 051	43 762																												
Brazil		1 934	19 117																											
Argentina	2 700	4 437																												
Macedonia	116	166	19	18 670	437	656	38	367	970	735	95	2 016	687	21																
Serbia	1 654	4 568	149	19	347	656	38	367	970	735	95	2 016	687	21																
USA		10 745																												
China		1 653																												

2014

2013

Avocado

Content published by the Market News Service of CIRAD

All rights reserved

2014

2013 and 2014 intra- and extra-Community imports by EU-28

tonnes	AT	DE	UK	BG	CZ	DK	ES	FR	HU	IT	LT	NL	PL	RO	SI	SK	LV	SE	BE-LU	CY	IE	MT	PT	CR	EE	FI	Total	
Intra EU, incl.	4 410	36 309	14 800	711	2 059	10 801	5 225	56 394	1 287	1 981	7 022	5 973	20 668	7 111	2 383	701	942	3 251	18 302	12 534	344	2 668	135	972	357	731	6 251	224 319
Netherlands	1 954	25 653	3 921	445	968	7 993	2 341	19 036	858	563	3 847	4 535	3 546	1 466	147	238	1 421	13 828	3 652	234	1 376	87	147	174	268	3 373	102 070	
Spain	808	7 078	6 471	59	175	1 437	31 318	142	111	923	247	7 284	1 524	48	3	158	1 541	1 300	2 117	100	2	821	12	9	1 246	64 929		
France	73	2 625	523	21	82	2 019			1 797	47	5 352	391	394	5	695	5 824			75		3	2	0	0	0	19 927		
Germany	1 145	3 490	698	425	8	930	9	1 107	301	27	3 375	897	6	27	339	761	779	4	86	2	10	960	15 384					
Extra EU, incl.	0	958	36 753	0	183	47 503	62 733	119	2 088	43	145 287	87	15	1 098	1 069	4 426	8	0	1 069	4 426	8	148	22	302 540				
Peru	105	9 196					33 700	14 264			42	43 335							192	1 094			42			101 971		
South Africa	0	10 782					1 009	6 991				36 312													106	148	55 347	
Chile		6 881					3 859	7 840	22		33 245														1 867	53 714		
Israel	561	7 488					183		17 05	96	2 076		14 746	87	15	1 098			877	7	8					44 945		
Kenya		559					1 058	6 476			6 723								789						15 604			
Mexico	22	270					1 867	5 842			11	2 260						0	179	0					10 450			
Morocco	152	87					4 625	1 039																	6 619			
Brazil	1	23					1 113	547			1	3 557												22	5 265			
Dom. Rep.	96	507					145	1 102				681								120					2 650			
Colombia	0	223					101	320				1 674								121					2 440			
Tanzania	322						512				809														1 643			
Zimbabwe							21				1 039														1 060			
Intra EU, incl.	3 420	29 721	10 689	364	1 413	9 794	4 241	49 936	1 084	848	4 788	6 439	18 582	4 752	1 393	431	565	3 543	18 787	11 640	233	2 312	106	863	121	566	4 435	191 064
Netherlands	957	20 849	4 257	214	805	6 793	1 595	14 921	699	211	2 330	5 001	2	2 129	1 102	87	113	1 467	15 175	3 058	147	679	87	106	34	255	2 352	85 423
Spain	601	5 912	3 346	37	93	1 502	29 752	197	160	682	267	7 271	547	11	2	108	1 832	1 269	3 056	24	2	442	4 182	47	36	0	970	58 367
France	239	1 731			31	244	2 096	0		1 266	11	5 230	156	137	5	4	442	4 182	47	36	0	717	10	16 247				
Germany	1 211	2 531	8	377	855	49	1 011		126	370	21	1 047	1 038	10	2	173	1	629	1 201	573		13	668	11 914		1 397		
Extra EU, incl.	1 713	30 695	8	393	36 809	50 110	53	1 333	64	125 023	3	1 231	869	2 968	12	0	264	79									251 627	
Peru	585	5 269					27 897	11 202			121	63	40 346					64	655			42		16			86 260	
Chile	62	7 498					4 459	7 692					29 924						1 040			5			50 679			
South Africa	0	10 346					740	5 504					27 292					169			22			44 073				
Israel	757	5 664					393		14 083	53			1 212		1 231			806	29	12			33		37 100			
Kenya	0	544					1 035	4 485					6 396					850			0		2		13 313			
Mexico	193	189					1 505	4 977					1 588					0	85			222	0		8 758			
Brazil	1	16					333	472					3 105					0	0			0	0		3 928			
Dom. Rep.	104	406					72	1 050					712					20					20		2 363			
Morocco													767	109				522								1 397		
Tanzania		232											401						336								968	
Zimbabwe																		676								676		
USA	6	2											2					588								598		

2014

July/August 2015 No. 234

FruitTROP

Banana excl. plantain

2013 and 2014 intra- and extra-Community imports by EU-28

	tonnes	AT	DE	UK	BG	CZ	DK	ES	FR	EL	HU	IT	LT	NL	PL	RO	SI	SK	LV	SE	BE-LU	CY	IE	MT	PT	CR	EE	FI	Total
Intra EU, incl. 122 030 652 891 117 153 10 738 139 939 70 656 78 075 256 174 9 253 39 635 75 218 20 673 121 886 269 032 57 477 7 561 50 896 29 702 67 963 38 837 11 773 4 701 11 162 100 410 24 591 14 098 73 726 2 456 250																													
Belgium	42 045	415 616	9 194	51 895	2 764	1 912	11 435	66	41	2 415	19 458	2 253	30 172	65 880	6 752	490	12 270	12 745	22 559	3 992	0	514	459	5 271	2 130	657	825 839		
Germany	39 115	549		26 770	59 371	2	7 966	271	1 455	1 465	2 535	90 308	133 223	1 047	12	1 350	7 482	14 249	8 324	0	28	0	323	413	58 063	454 319			
Netherlands	33 272	202 574	11 141	101	4 191	5 648	1 996	16 708	555	237	8 047	1 204	37 384	4 552	1	196	570	6 843	15 788	4	17	2	117	2 614	125	4 164	358 052		
France	6 653	12 819	8 039	129	46 218	660	72 204	124	8 616	38 727	5 281	1 038	10 247	24 301	85	4 348	194	4 095	1	3 832					247 609				
Spain	44	2 910	118	159	21	43 522	2	1 625	6	158	38	1	20	12 124										80 738			141 485		
Extra EU, incl. 1 179 735 577 999 326 27 673 6 15 287 178 115 340 210 128 677 615 574 13 290 326 166 36 295 6 145 50 570 23 129 915 1 286 395 3 088 68 593 3 998 28 564 29 814 21 11 926 5 036 428																													
Ecuador	84	432 439	140 586	24 607	240	781	1 112	97 246	238 478	8 672	128 890	31 564	6 051	48 536		23	24 219	254 590	3 088	1 693	2 152	1 921	22 346	21	4 820	1 474 158			
Colombia	1 095	54 961	250 766	667	7 443	53 328	254	563	165 228	34	10 389	60				361	445 784		92									1 086 096	
Costa Rica	111 292	200 814	1 864	3 478	60 390	1 321	25 139		161 707	3 712	11 313	1 956	61			48 901	241 945		35 182	1 553	18 521	6 180			4 847	940 265			
Dom. Rep.	9 528	190 408	3 444	19 673	8 644				8 010		26 024		18			31 099	40 848		902	3 142								341 739	
Cameroon	0	40 659		81	1 14 280				8 054																			257 139	
Côte d'Ivoire	37 724			4 898	126 861				2 203																			252 738	
Panama	81 704	23 335			4 124				13 768	23	1 547	443															224 980		
Belize	68 517			4 990																								10 707	
Peru	29 598	2 665		0																								161	
Surinam									72 593			0															72 593		
Mexico		1 752		21	31 030	873	418	14 538	766	14 857	2 273	21	5														70 882		
Intra EU, incl. 119 738 680 716 133 229 17 547 126 097 74 268 54 594 282 648 5 711 43 301 89 932 21 312 98 588 279 356 41 295 7 719 44 993 21 960 57 627 37 882 2 176 5 017 5 317 68 843 4 926 12 114 65 163 2 412 070																													
Belgium	36 522	401 539	9 332	97	34 193	1 132	2 137	103 603	21	10 373	30 181	4 408	37 994	81 646	1 798	750	11 515	10 558	8 568	4 110		146	393	3 969	5 303	191	800 478		
Netherlands	27 573	242 678	29 471	603	19 078	5 008	248	24 606	158	3 223	12 494	1 581	35 970	1 516	43	689	346	12 785	10 577	2	90	78	42	98	158	14 418	443 533		
Germany	43 421	144	373	23 133	64 680	41	8 654	338	3 105	502	4 817	57 056	132 442	2 036	18	2 566	5 620	21 720	5 631	0	32	2	460	36 746	413 536				
France	9 381	10 881	8 054	38 555	2 745	50 935						7 614	35 945	6 169	1 111	8 266	21 088	7	5 239	100	5 601		328		3 232		215 249		
UK		4 449			2 553	76	207	79 091		4 133	120	6	1 494	6 844		0	2 497	21	486	9 955		4 567	41			116 539			
Extra EU, incl. 1 140 680 733 1 006 759 18 437 15 259 138 815 338 362 124 089 565 069 8 702 319 874 19 810 1 607 38 694 1 233 613 1 219 986 1 995 64 936 791 66 783 49 249 101 12 500 4 807 320																													
Ecuador	41	353 039	147 619	16 434		9 821	798	89 903		207 350	6 162	18 630	12 967	1 548	31 674		24 139	248 248	1 995	209	532	7 401	32 152	101	5 923	1 316 685			
Colombia	1 099	92 583	247 411			9 983	43 293	236	942	144 447	144	15 317	1 956	618		12 112	452 969		1 382								115 980		
Costa Rica	126 294	157 954			1 383	39 965	1 621	20 404		158 021	1 169	4 744		3 713		55 876	188 787		30 860	83	22 959	10 307			4 085	839 804			
Dom. Rep.	9 425	201 099		2 057	17 724	3 374				4 779	16 053	59				14 030	46 560		18		7 616	46				322 839			
Côte d'Ivoire	4	65 447								4 522	122 756	654															252 165		
Cameroon										105 323	11 173	116															250 334		
Panama										922	7 975	13 310	311	1 878	144		17 435	62 420				41	3 333				207 855		
Peru	19 575	3 204								42																		116 539	
Belize		63 868								3 962																	96 763		
Surinam																												80 956	
Mexico		761																											53 971

Content published by the Market News Service of CIRAD – All rights reserved

2014

2013 and 2014 intra- and extra-Community imports by EU-28

	tonnes	AT	DE	UK	BG	CZ	DK	ES	FR	EL	HU	IT	LT	NL	PL	RO	SI	SK	LV	SE	BE-LU	CY	IE	MT	PT	CR	EE	FI	Total
Intra EU, incl.																												20 065	
France	26	2 198	793	61	1 193	100	597	718	1 360	414	531	66	596	270	2 515	567	121	152	922	238	713	1 672	43	348	28	237	75	101	654
Netherlands	95	1 578	141	17	111	224	16	106	22	1	58	160	39	28	25	33	53	138	633	0	9	12	2	2	18	86	79	7 540	
Germany	505	183	7	224	245	7	201	1	18	99	6	371	284	4	58	459	7	58	215	1	95	0	25	28	0	36	3 138	3 606	
UK	0	0	49	1	3	1	6	0	2	9	796	8	0	230	4	0	203	2	143	145	145	145	145	145	145	145	145		
Extra EU, incl.																												88 094	
Tunisia	1 405	4 820	1 708	42	75	424	3731	13 230	16	206	6 272	3	751	22	239	8	157	1 696	36	9	147	87	37	35 120	35 120	35 120	35 120	35 120	
Algeria	390	1 046	53	335	12 795	0	28	25	0	28	123	299	869	962	931	2	281	57	982	103	18	106	10	154	10	154	10	14 837	
Iran	47	901	2 668	789	274	1 487	89	140	20	245	1 804	63	0	128	0	77	20	111	77	10	5	20	76	76	76	76	76	76	
Israel	47	225	2 368	37	1 508	2 224	43	744	133	48	0	133	0	237	0	0	180	117	0	0	11	9 019	9 019	9 019	9 019	9 019	9 403		
Pakistan	1 787	5 596	1 345	3	16	5	28	0	6	0	4	0	182	0	0	0	320	171	0	1	1	1	1	1	1	1	1	3 258	
Un. Arab Em.	6	98	2 563	3	0	34	102	2	0	2	5	171	5	16	1	0	0	0	0	0	0	0	0	0	0	0	0	0	2 105
Saudi Arabia	10	160	1 117	-	0	159	5	171	2	75	0	165	0	15	0	1	2	14	95	0	0	0	0	0	0	0	0	697	
Turkey	145	163	207	2	91	30	4	18	0	15	0	15	0	1	2	0	0	0	0	0	0	0	0	0	0	0	0	0	514
USA	51	207	0	25	71	0	25	0	25	0	25	0	25	0	25	0	0	0	0	0	0	0	0	0	0	0	0	0	275
Egypt	3	91	30	0	13	71	0	25	95	0	25	0	29	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	254
South Africa	0	11	15	6	134	0	45	17	0	17	0	13	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	249
Jordan	9	11	15	6	134	0	45	17	0	17	0	13	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	249
Intra EU, incl.																												20 562	
France	36	1 992	1 556	159	65	1 128	135	32	363	87	22	77	355	5	49	350	13	33	1	2	0	0	0	56	56	56	56	56	
Netherlands	48	1 127	242	162	98	196	40	85	33	50	333	41	50	13	9	108	100	417	1	13	21	2	0	0	14	14	14	14	
Germany	582	177	6	150	206	44	222	0	4	62	13	500	238	6	36	599	5	51	140	1	30	1	25	23	0	0	0	52	
Spain	1	21	117	0	1 037	351	0	53	0	28	0	0	0	0	0	0	5	8	0	0	97	0	0	0	0	0	0	1719	
Extra EU, incl.																												80 721	
Tunisia	1 048	5 032	1 669	23	319	3 190	16 965	4	325	7 028	877	32	499	17	220	1 615	27	4	207	74	34	39 207	39 207	39 207	39 207	39 207			
Iran	19	809	3 848	697	253	1 137	2	92	179	57	353	640	98	82	1 240	593	36	52	2	74	74	11 836	11 836	11 836	11 836	11 836			
Algeria	122	730	16	117	10 577	117	1 774	9	78	1 072	2 107	19	700	964	65	0	144	5	157	51	1	1	1	1	1	1	1	1	
Israel	49	243	1 774	9	78	1 072	2 107	19	0	0	20	8	0	20	8	0	144	5	157	51	1	1	1	1	1	1	1	1	
Pakistan	1 315	3 123	0	580	0	0	0	0	0	0	0	0	0	0	0	0	104	20	104	20	22	5 191	5 191	5 191	5 191	5 191			
Saudi Arabia	1	202	999	0	36	81	22	1	12	4	48	0	48	0	0	235	25	0	1	0	1	0	1	0	1	0	1	1 667	
Un. Arab Em.	7	85	861	0	0	4	241	0	0	147	19	191	191	0	0	137	75	0	0	0	0	0	0	0	0	0	0	1 576	
USA	16	181	0	56	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	467	
South Africa	67	114	37	9	74	0	0	0	0	0	0	2	2	0	0	0	0	0	0	0	0	0	0	0	0	0	0	310	
Turkey	0	41	114	63	0	0	9	13	0	51	17	0	0	0	0	0	1	9	3	2	0	0	0	0	0	0	0	294	
China	0	22	63	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	191	
Jordan	16	12	9	5	94	0	23	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	180	

Easy peelers

2013 and 2014 intra- and extra-Community imports by EU-28

tonnes	AT	DE	UK	BG	CZ	DK	ES	FR	EL	HU	IT	LT	NL	PL	RO	SI	SK	LV	SE	BE-LU	CY	IE	MT	PT	CR	EE	FI	Total				
Intra EU, incl.	37 740	378 486	156 481	18 632	51 174	21 680	5 465	303 127	3 432	17 907	76 554	38 668	89 313	144 970	38 689	17 507	25 430	13 577	39 454	74 670	20	12 635	349	20 537	5 820	7 470	30 327	1 630 112				
Spain	22 578	342 855	135 027	18	31 200	17 588	276 640	86	10 194	65 152	15 478	73 474	101 673	1 336	3 592	10 636	10 124	28 177	50 964	5 558	53	19 589	1 472	3 812	22 867	1 250 142						
Germany	9 003	12 511	250	4 513	969	304	8 243	41	1 348	2 118	128	10 751	13 801	1 802	169	4 329	10	3 978	11 189	1 494	217	527	23	3 268	90 985							
Italy	4 748	8 144	2 314	2 030	2 747	593	657	1 461	3 423	6 125	365	14 924	12 418	6 323	3 088	1 511	256	149	0	3	221	2 965	936	80 295								
Netherlands	809	17 416	4 614	15	3 081	2 058	1 745	102	26	287	11 975	7 434	159	106	391	647	5 567	6 909	3	1 360	75	27	13	972	3 907	7 2643						
Extra EU, incl.	9 341	6 442	141 035	2 505	1 468	110	1 609	52 287	220	836	2 624	4 417	94 531	1 008	15 047	679	406	386	13 234	1 503	104	10 304	29	2 226	264	37	5 280	36 730				
Morocco	1 589	31 901				24	149	27 757			142	3 504	22 238	69				244	8 927	22		2 152					24	582	99 322			
South Africa	773	50 350					128	1 748			137	125	26 283						588	111		3 436	799					451	84 927			
Turkey	9 341	2 172	12 424	2 505	1 468	43		576	5	836	61	86	5 084	640	14 965	62	406	142	6		751					145	13	51 733				
Peru		23	25 031			43	201	232							15 887						925	246	3 915					1 057	47 561			
Israel	1 618	2 156					246	21 485	142			1 676				541	153	5 672			616	2 340	140	104	321				2879	42 040		
Uruguay	25	7 724					562	188												335	166	355	1 010					215	16 944			
Argentina		6 635					157	45			67	53	4 301							22	67	105	417						96	11 964		
USA	0	79																4 760										4 838				
Pakistan	0	1 398																	5	72									1 674			
Egypt	2	209																466	770	9									1 543			
Chile	241	505																	735										1 481			
South Korea		1 339																											1 339			
Intra EU, incl.	36 418	368 632	149 257	14 487	49 446	26 854	5 764	293 630	2 827	13 380	86 396	44 170	94 252	161 944	34 882	1 5 674	24 842	13 039	35 304	73 683	61	12 293	1 088	18 565	4 248	7 224	31 711	1 620 069				
Spain	21 494	337 724	133 696	126	37 328	23 806	266 684	153	7 850	77 996	21 171	79 038	119 919	2 927	5 184	11 732	9 754	21 682	47 917	4 800	141	17 605	1 800	3 489	24 828	1 278 843						
Germany	8 637	8 264	35	4 896	978	71	7 858	98	912	2 642	169	9 665	13 604	1 172	105	3 350	12	5 951	13 111	1 350		230	217	2			2 596	85 922				
Netherlands	425	15 582	4 622	54	2 278	1 555	2 241	4 167	123	542	311	13 097	6 458	279	88	479	3 721	6 321	3	1 621	213	62	9	373	4 036	68 939						
Italy	5 364	5 260	403	977	1 094	290	399	3 277	979	1 406		7 178	358	13 554	7 552	4 984	3 429	1 224	386	52	3	734	1 890	1 051				6 1842				
Extra EU, incl.	8 699	4 066	126 005	1 034	2 149	84	1 112	42 808	248	640	2 899	2 341	88 119	609	13 908	598	752	248	15 304	1 987	58	6 848	25	1 901	179	23	5 090	327 732				
South Africa	704	47 901					238	1 384			84		22	27 293	21						298	184		1 988	395	0			435			
Morocco	1 195	23 338					23	8 507			24	1 910		17 751							193	10 093	676		408				23	135	74 276	
Peru	22 671						23	160	107			207		14 334							878	110		3 856	46					1 149	44 138	
Turkey	8 699	893	11 070	1 024	2 149		352	7	640	10	8	1 783	554	13 858	76	752	55	26	288		10		105						42 359			
Israel	1 175	2 614					98	22 260	235			1 669	44	6 164			502			3 184	366	57	237						2 949	41 552		
Argentina	0	5 664					38	105				476	45	8 597							206		189		507						47	15 874
Uruguay	98	6 695					472					384	117	5 263							620	362	114	15	954						375	15 469
USA	22	0	22	0	22																								4791			
Pakistan	0	1 936																24	141	68	24								2 242			
Australia		1 184																	690										1 903			
South Korea		1 379																												1 379		
Chile		407																		6									1	1 012		

Content published by the Market News Service of CIRAD – All rights reserved

2014

Grapes

2013 and 2014 intra- and extra-Community imports by EU-28

tonnes	AT	DE	UK	BG	CZ	DK	ES	FR	EL	HU	IT	LT	NL	PL	RO	SI	SK	LV	SE	BE-LU	CY	IE	MT	PT	CR	EE	FI	Total							
Intra EU, incl.																												906 825							
Italy	9 694	104 325	8 423	1 717	15 792	3 981	15 657	97 353	28 174	126 986	759	5 584	13 457	21 762	32 504	87 422	16 293	6 856	12 991	3 843	10 126	37 276	1 769	7 723	500	23 887	5 985	3 669	13 655	906 825					
Netherlands	3 642	91 434	10 671	84	7 886	6 634	3 951	9 928	205	575	4 391	8 864	22 195	1 424	317	1 090	838	4 302	7 797	144	2 354	78	1 317	277	885	7 872	199 156	372 835							
Spain	3 042	31 316	28 912	1	137	2 046		13 309	52	92	5 587	799	4 594	2 536	237	61	248	44	1 539	3 138	1 152	11	20 067	79	28	1 721	120 746	53 672							
Greece	1 348	31 361	15 277	1 606	1 236	1 269	109	13	71	400	95	7 589	3 422	3 245	98	17	1 593	522	1 534	199				20		920	71 944								
Germany	8 866	11 483	1	5 440	2 300	1 526	3 748	56	1 382	1 294	877	4 898	9 399	254	38	3 152	1 478	5 008	1	3	100	216	3	2 681	64 203										
Belgium	22	10 986	26	265	1 356	2 234	3				243	313	976	646	0	4	258	35	450	864				0	18 691										
Austria		9 578		1 247	3		170		28	113	9	20	50	776	23								1				12 019								
Extra EU, incl.																												594 151							
South Africa	1 584	58 568		870	1 213	1 191					954	281	114 313					47	411	1 766	307	614	31	135	182 284										
Chile	1 502	37 708	56	109	5 429	1 681	125		2 099	763	69 639						94	162	508	18	537	18	4 507	35	124 990										
Peru	1 206	14 521		46	4 092	597					554	617	40 758					287	369	19	354	1 189	19	46	64 672										
India	2 310	15 913		1 341	31	15				367	468	34 420					2 193	116	423		35	73	789	58 492											
Egypt	85	6 201	20 893	34	20	252	4		3 420	18 558			1 627							428				51 523											
Turkey	8 468	5 781	1 767	571	459	66		2	632		103	1 143	5 556	1 467		1 808	100		344				28 268												
Brazil		1 347	8 958		232						135	13 053							25	163			140	24 053											
Namibia	90	4 817			16	30			220	161	15 077						109	263	18	32	27					20 470									
Moldova													118	9 050				113										55	9 235						
Intra EU, incl.																												5 368	3 750	14 660	985 628				
Italy	31 867	300 856	79 651	4 276	35 372	18 768	20 478	132 258	893	4 055	11 080	38 634	40 375	112 273	17 945	6 496	14 167	4 279	11 087	44 860	2 189	968	21 850	5 368	3 750	14 660	985 628								
Netherlands	10 732	114 948	11 189	991	15 711	4 871	11 830	99 317	222	1 809	22 710	11 148	57 508	11 419	5 148	6 585	2 065	737	22 490	124	504	640	113	4 928	930	764	419 434								
Spain	4 132	100 523	13 522	81	8 059	7 227	3 745	12 024	162	707	4 950	9 228	27 169	1 260	415	1 179	928	5 098	8 731	88	2 431	325	548	7	1 241	8 582	222 360								
Greece	1 135	34 669	12 767	3 079	1 151	533	216	30	73	521	348	9 178	9 338	4 265	823	48	1 473	737	1 977	30			82		917	83 390									
Germany	12 033		8 699		7 040	3 287	1 010	4 527	1 855	859	761	763	4 815	9 416	1 32	0	3 099	2	1 399	7 289			4	236	245	2	1 925	67 727							
Belgium	21	4 794	274	488	71	1	6 632			313	326	1 106	277	109	263	18	940										15 631								
UK	2 290		85	48	1 894	342		111	1 092	5 027	17	0				446			446	3 286									14 638						
Extra EU, incl.																												985	573 096						
South Africa	1 076	52 102									581	762	1 971	32		577	664	1 141 103			100	44	1 675	16	66	7	731	257							
Chile	1 915	41 605	25								235	6 928	1 373	163		2 458	494	79 446	53		223	86	755	150		3 081	147		58	139 193					
India		1 782	13 385								989	8			27	143	33 234														53 672				
Peru		295	1 0605								124	4 122	633		168	211	30 606														48 564				
Egypt	36	5 075	19 329	26	96	48	242				4 348	46	14 855	16	34	2 183		84											13	46 744					
Brazil	2 413	12 934		111							48	56	19 875																304	36 876					
Turkey	9 308	3 743	1 137	165	266	101	6		756	24	749	1 452	348					630	78	179								11	18 952						
Namibia	90	4 598	18	5	33						94	13 490				31	6	11 003	19									4	18 332						
Argentina	161	217	23	37	19						31					196	14										3	11 730							

Content published by the Market News Service of CIRAD
All rights reserved

All rights reserved

2014

July/August 2015 No. 234

FruitTROP

Grapefruit

2013 and 2014 intra- and extra-Community imports by EU-28

	tonnes	AT	DE	UK	BG	CZ	DK	ES	FR	EL	HU	IT	LT	NL	PL	RO	SI	SK	LV	SE	BE-LU	CY	IE	MT	PT	CR	EE	FI	Total
Intra EU, incl.																												227 795	
Netherlands	1 896	28 457	2 544	635	6 364	2 598	1 546	31 248	353	674	1 378	4 209	16 494	2 993	400	1 019	590	1 865	4 999	18	1 670	57	6	275	428	809	113 522		
Spain	1 648	14 728	1 369	77	1 604	134		13 781	50	973	1 898	665	1 249	4 709	212	70	455	382	149	1 177	102	1	691	90	16	120	46 348		
Germany	1 132		2 207	76	2 355	382	53	1 178	94	843	492	30	910	5 014	44	227	797	839	493	451		8	260		334	18 220			
France	19	2 472	154	41	29	118	276		0	544	25	1 457	94	31	0	11	3	67	2 989	91			2	1	8 421				
Cyprus	123	212	2 172		177			66	930		3 510	31	163	296	1	120			149			20	412		8 380				
Extra EU, incl.																												3 53 519	
Turkey	14 388	1 918	1 588	11 825	3 157	344	19	874	197	3 288	5 170	632	10 725	11 726	22 120	333	1 298	797	6	806		307		1 057		92 575			
South Africa	691	9 131	322		216	1 972	4 795	919		9 948	605	47 828	19	168					613		1 061	23	2 893		159	82 080			
China	38	4 821	1 279	139	68	816	145	1 864	424		987	4 089	51 439	1 651	5 617			1 538	140	1 036	75						76 168		
Israel	2 226		7 203	20		12 130	356		4 059	1 187	11 060	188	11	2 071				1 609	32		232					599	42 982		
USA	1 270	2 342		849	0	660					27 110	43						699	8 603	1						390	41 966		
Mexico	18	294			3 180				19	6 097																	9 609		
Swaziland		1 885				97	22			94	1 814		78														3 989		
Zimbabwe				66							2 108									66						2 241			
Peru		89										417								21							527		
Vietnam	43		66		0						188								100								397		
Egypt	0	40									24	22	172								2						259		
Intra EU, incl.																												930	
Turkey	9 186	352	919	7 293	3 539	456	31	185	4 307	2 075	3 43	2 312	7 318	11 680	119	1 131	337		445	44	4								52 736
Israel	3 229	5 408		10 100	263	5 149	947	11 027	708	147	1 873						19	1 671	213		81							41 944	
USA	1 555	2 349		997	905													1 158	8 790	195		3						37 983	
Mexico	96	330		19	21																321							11 950	
Zimbabwe	44		46																									2 414	
Swaziland		2 127		21	129																							2 328	
Argentina		301																										1 080	
Peru		184		38																								648	
Morocco		103																										426	
Extra EU, incl.																												205 3 47 341	
South Africa	1 194	11 117	367	503	1 816	4 100	1 960	427	759	2 058	5 841	19 266	3 751	402	1 022	668	1 522	5 865	39	893	104	39	328	335	700	132 944			
China	154	11 182	1 220	188	533	423	1 644	701	14 304	65	499	1 535	481	1 266	708	175	25	208	518	186	1 045	171	39	917	219	103	49 237		
Turkey		9 186	352	919	7 293	3 539	456	31	185	4 307	2 075	3 43	2 312	7 318	11 680	119	1 131	337		397	562								16 176
Belgium	8	413	45	92	175	6		8 381	20		204	32	266	250		12	1	3	21	143								10 076	
Intra EU, incl.																												100 71	
Turkey		2014																											
Extra EU, incl.																												100 71	
South Africa		2013																											

Content published by the Market News Service of CIRAD – All rights reserved

2014

2013 and 2014 intra- and extra-Community imports by EU-28

tonnes	AT	DE	UK	BG	CZ	DK	ES	FR	EL	HU	IT	LT	NL	PL	RO	SI	SK	LV	SE	BE-LU	CY	IE	MT	PT	CR	EE	FI	Total	
Intra EU, incl.	10 089	97 844	23 905	3 308	5 649	3 809	89 605	48 612	2 159	5 441	16 726	19 057	37 128	25 564	6 860	3 137	4 017	1 984	9 857	27 020	934	2 600	232	9 876	2 104	911	3 225	46 1651	
Italy	4 847	58 679	11 928	115	3 399	2 937	37 841	20 232	1 466	1 345		10 593	7 713	14 442	1 011	2 558	952	1 026	4 496	13 806	59	852	164	924	1 792	201	1 739	205 115	
Belgium	634	20 203	4 202	29	64	91	25 587	17 636	72		2 921	4	21 672	1 123	1			2 596	440	9	347	9	770				502	98 910	
Greece	141	9 543	3 010	3 059	908	113	9 118	3 783		47	8 097	2 752	2 190	4 898	5 220	247	226	104	260	363	820	151	0	59		75		55 224	
Netherlands	1 957	6 119	886	31	309	388	1 482	3 404	181	22	2 061	2 772	1 173	133	62	123	166	310	2 550	18	425	54	1 909	38	81	354	27 006		
Germany	2 192	20 10	549	265	225	1 678	72	2 594	1 283	11	4 022	2 421	361	1	2 101	1	1 770	2 547	29	352	5	72	156	26	555	25 295			
France	5	2 925	370	2	0	3 378	63	389	22	1 086	530	1	1	4	6 662	196	515	1	4	6 662	196	515	1	16 152				12 285	
Spain	8	123	938	17	334	3	1 857	141	555	874	4	397	772	28	0	5	47	10	475			5 687	12	0	0	0	11 230		
Portugal	45	66		0	10 829	7				144	4						135									1 770			
UK	2			2	1 105	3				149	43						191												
Extra EU, incl.	2	302	6 144	71		144	3 627	3 598	137		22 014	105	12 038	2	385			2	88 937	26	279		2 252	37	43		173 145		
New Zealand		1					33 287	342			14 130								88 510									136 270	
Chile		301	6 050			144	3 340	3 236	113		7 695	43	11 677						408	26	279							35 564	
Iran				59							13							326									37		
Argentina			72								176		120														368		
Australia		0	22										242															264	
Turkey											1							59									60		
Bosnia Herz.																												37	
Intra EU, incl.	9 826	101 467	24 194	2 804	7 151	4 395	81 649	53 706	2 026	3 553	8 630	18 471	42 672	32 168	8 810	3 477	5 090	2 167	10 309	29 816	978	3 810	565	7 149	2 525	1 062	3 284	47 1753	
Italy	4 954	65 882	12 797	82	3 620	3 334	33 690	20 673	1 413	454	11 963	8 611	18 062	1 366	2 762	1 436	1 329	4 835	9 412	53	1 630	434	1 136	2 184	254	1 335	213 698		
Belgium	1 114	15 894	5 253	23	59	102	23 256	18 992	70		3 745	0	25 911	296			2 563	632	3	595	8	20						671	99 385
Greece	575	6 961	1 835	2 643	1 156	61	3 927	2 808		165	1 780	1 880	2 068	4 896	6 038	273	220	112	120	316	828	195	1	178				303	39 337
Netherlands	801	8 589	1 176	27	834	501	2 227	5 540	267	49	1 542	2 984		4 695	432	107	65	208	539	4 168	88	408	123	656	50	117	254	36 445	
Germany	1 937		1 296		1 318	370	207	977	27	1 934	601	60	3 791	2 273	306	1	2 701	1	1 795	7 200	6	371	71	93	32	660	28 029		
France	18	3 718	408	7	0	3 538		2		378	1 092	947	47	1				6	6 891	318		152	3		152	3	5	17 532	
Portugal	64		14061	1	14 061	95																149						14 370	
Spain	255	990	90	2	4 612	188	66	487	39	1 015	833	10					42	10	282			4 905	11	53	53	13 889			
Slovakia	406	0	48								459	812	29													1 754			
Extra EU, incl.	258	7 378	48				47 058	4 350	668		36 246	177	29 586	1	1			123	84 707	46	482		3 518	245		200	215 092		
New Zealand	25						32 885	250					12 306						83 956								2	129 425	
Chile	231	7 378	48				14 172	4 098	642		23 620	174	29 427						123	752	46	482		3 518	137		200	85 046	
Argentina																											1	252	
Australia		0																										160	
Bosnia Herz.																												63	
Costa Rica																											2	47	
Iran																											41		

2013 and 2014 intra- and extra-Community imports by EU-28

tonnes	AT	DE	UK	BG	CZ	DK	ES	FR	EL	HU	IT	LT	NL	PL	RO	SI	SK	LV	SE	BE-LU	CY	IE	MT	PT	CR	EE	FI	Total
Intra EU, incl.																												
Spain	26 383	131 177	64 421	2 719	25 784	9 246	5 112	113 201	7 340	10 513	60 270	12 814	21 056	83 282	16 078	7 477	11 938	2 886	18 100	24 387	3 666	6 421	251	9 805	9 055	1 662	4 169	685 910
Netherlands	14 245	99 530	5713	217	15 590	5713	99 119	1 653	5 351	55 338	8 099	19 376	55 018	6 872	3 075	3 481	1 679	11 955	13 822	1 678	17	9 193	5 840	322	2 215	494 546		
Germany	2 113	11 434	3 842	255	1 902	2 029	1 559	2 608	378	385	1 373	2 563	11 697	2 460	182	430	402	2 558	4 194	75	2 958	121	0	428	487	1143	57 616	
Italy	4 564	4 041	49	5 551	624	367	4 093	529	3 139	2 083	73	254	12 881	579	81	2 489	41	1 055	4 552	4	1 367	8	609	667	663	50 392		
Argentina	634	6710	570	51	817	26 981	3 350	6 295		19 069	663	32 477	349	1 011	559		285	890	2 207	499	228		768	416		166	1 049 922	
Turkey	8 028	768	4 575	12 076	6 170	535	303	3 763	4 340	3 495	719	3 087	7 278	21 992	1 065	1 419	1 272	71	156	339				1 616	1		83 320	
South Africa	1 227	10 609		1	7	655	536	937		5 375	202	15 127					99	16	25	265	10	829	24		146		36 088	
Uruguay		688				2 547	24	144		1 770		4 046					107	49						819			10 194	
Chile	116	99	611			147				758		3 608	21											96			5 455	
Morocco	3					806	234					370								0				53			1 474	
Israel		20					699	66		19		182		61	60				0	16							1 122	
Bolivia								23			822																845	
Egypt		2					122	48		48		0	522	62										22			826	
Dom. Rep.							115	69		38		50								386							658	
Mexico	0	584				3						27															615	
Brazil		50				104		24			12															190		
Extra EU, incl.																												
Spain	8 144	2 770	23 936	12 647	6 283	1 359	31 641	5 487	11 307	4 340	30 632	1 705	59 819	7 655	23 586	1 754	1 419	1 557	1 192	2 819	540	855	10	2 570	2 145	1	313	246 484
Netherlands	18 114	99 687	54 811	218	13 701	5 186	101 114	265	3 535	40 920	2 887	17 474	52 704	2 564	2 994	2 868	971	11 104	11 786	1 845	76	9 704	5 558	283	2 112	462 480		
Germany	6 812	14 722	5 133	158	2 463	2 281	2 241	390	434	1 328	1 515		17 353	1 504	411	435	780	2 766	4 725	47	2 165	177	0	452	402	1 279	68 275	
Italy	4 006	14 274	1 010	76	1 112	804	117	3 095	1 746	871	86	316	454	1 400	2 346	299	18	205	195	18	108		1 589	507	413	503	47 674	
Argentina	32 003	135 437	64 741	1 797	24 664	9 081	4 954	11 156 07	3 712	9 184	44 957	6 943	19 877	85 695	9 744	7 232	10 795	2 484	17 699	22 597	302	5 539	361	10 214	8 128	1 672	3 988	659 406
South Africa	32	636	3 303	26	5 613	722	150	3 769	171	2 602	1 098	95	456	11 662	810	30	2 300	130	1 039	4 490	973	507	413	503	47 674	223	25 482	
Uruguay																												9194
Chile	173	996																										6333
Dom. Rep.																												832
Mexico		7																										769
Bolivia		210																										506
Israel	21																											467
Egypt	5	101																										318
Brazil	0	104																										249
Morocco	15																											201

2014

2013

tonnes	AT	DE	UK	BG	CZ	DK	ES	FR	EL	HU	IT	LT	NL	PL	RO	SI	SK	LV	SE	BE-LU	CY	IE	MT	PT	CR	EE	FI	Total
Intra EU, incl.	1 788	14 605	6 271	143	1 703	1 584	2 789	12 200	2 141	405	4 938	2 113	2 275	2 617	950	178	975	108	4 620	2 466	99	1 489	21	2 957	295	233	1 093	71 059
Netherlands	1 286	12 908	2 803	32	1 271	1 242	1 677	10 013	1 126	279	3 429	1 901	2 198	733	56	103	78	2 310	1 600	91	666	16	2 445	133	170	615	49 178	
Germany	364		1 974	18	390	239	152	374	53	39	818	7	721	182	12	0	547	0	996	123	1	17	28	18	222	7 295		
Spain	80	593	641	10	43	573	469	35	221	10	241	161	80	4	2		0	182			483	13			3 848			
Belgium	40	268	198	20	7	43	115	803		216	30	66	3	8			3	1 197	90		2				160	3 267		
Extra EU, incl.	11	3 070	19 113	0	477	1 401	5 065	121	0	624	6	79 196	0	4					24	4 049	23			495			113 679	
Brazil	2 761	14 277			337	761	909	22			322		51 321								2 482				495			73 687
Mexico	129	4 449					352	1 824				164	25 437									1 512				33 867		
Colombia	0	46					41	1 389				113	427														2 016	
Vietnam	18																										1 002	
Guatemala																											715	
Israel		0																									525	
Dom. Rep.	62	53									302															429		
Honduras											302															302		
Peru	185										22															300		
Venezuela		8									234															243		
Argentina											140															235		
Iran	2	49	9								0															63		
Intra EU, incl.	1 798	13 730	5 773	147	1 614	1 587	3 088	8 977	903	261	4 454	3 426	3 372	3 103	751	172	660	131	3 946	2 439	72	1 245	36	2 378	167	212	1 023	65 463
Netherlands	1 295	11 262	3 489	31	1 162	949	1 311	6 533	742	244	2 914	2 808	1 746	521	69	118	94	2 316	1 584	66	550	34	1 794	27	149	616	42 423	
Germany	264		1 282	8	383	581	422	605	4	4	1 218	16	394	224	2	2	329	1	248	197	20	49	10	45	132	6 393		
UK	408				2	5	742	580			3	531	2 337	5								663	0			5 275		
Spain	92	514	509	16	6	29		366	41		186	5	176	773	44	3	0		1	169			536	14		3 478		
Extra EU, incl.	2	3 336	1 9352	0	269	1 287	4 846	113	0	687	1	76 754							10	4 427	13	0	533	86			111 715	
Brazil	3 234	1 632					268	445	806		106		43 523							2 561				462	34		64 073	
Mexico		6 205									639	1 883								32 420				30			43 529	
Colombia											53	713								64				43			944	
Honduras																											766	
Vietnam																											652	
Dom. Rep.	45	113									0	430								3						597		
Israel	0	5	1								240	113	0						31							414		
Peru		331										5														367		
Venezuela		8										146														154		
Iran	1	39	14								0															65		
Egypt	1	11	24																							51		
South Africa																										41		

Litchi, passion fruit, pitahaya, etc.

2013 and 2014 intra- and extra-Community imports by EU-28

	tonnes	AT	DE	UK	BG	CZ	DK	ES	FR	EL	HU	IT	LT	NL	PL	RO	SI	SK	LV	SE	BE-LU	CY	IE	MT	PT	CR	EE	FI	Total
Intra EU, incl.	494	12 030	1 022	739	1 516	189	396	11 627	95	104	2 691	378	1 696	519	109	11	272	143	509	1 795	11	171	4	284	21	27	107	36 961	
Netherlands	154	5 034	513	3	133	72	39	1 436	67	13	546	277	110	50	3	8	75	328	692	11	53	3	89	14	11	52	9 785		
Belgium	12	1 382	83	9	1	0	6 890	3	403	6	624	54	0	64	53	48	0	7	434	0	42	0	42	0	24	0	24	9 655	
France	94	4 110	145	71	304	1	0	1 282	0	467	134	32	4	64	32	7	434	0	42	0	42	0	42	0	42	7 128			
Spain	1 205	123	888	56	1 843	11	2	155	2	191	11	10	0	3	10	250	37	0	115	0	2	0	2	0	2	4 914			
Extra EU, incl.	9	1 211	1 983	206	22	245	2 820	0	159	0	12 251	0	59	16 432	2	8	59	16 432	2	8	36	3	35 446						
Madagascar																													
Colombia	110	30							143	114								3 591											
Vietnam	448	72	65						40	654								51	2 310										
South Africa	154	359							1	436								5	1 105										
Malaysia	125	280							18	221								28	1 173										
Thailand	9	77	293		39	5	4	389	19	457								19	457									3 1357	
Israel	0	157	1	0	99				0	99								4	251									748	
Zimbabwe	6	30							19									10	533									600	
Ghana	205	55																	22										567
Kenya	1	199		7					54										85										491
Bangladesh	2	209																3											214
Mauritius	0	5							0	175								15	10									207	
Intra EU, incl.	529	9 817	1 028	69	1 070	193	297	11 508	91	50	2 529	482	2 583	445	74	16	216	131	494	1 289	6	109	10	302	6	83	187	33 613	
Belgium	3	664	13	31	3	11	8 280		30	15	552	11						52	42	62								1 1093	
Netherlands	154	4 920	580	2	169	99	52	1 224	37	10	441	392	182	57	4	8	69	343	484	6	40	7	72	3	9	75	9 441		
France	120	2 393	115	17	0	198	0		0	1622	1 092	103	0	3	1		322	2	332	2	17	0	6014						
Spain	1 500	70	592	19	1 754	20	2	187	2	299	0		0	4			264	0	264	0	175	0	44	0	44	4 950			
Extra EU, incl.	9	2 063	2 154	220	20	177	2 673										119	0	11 732			1	9	54	10 535	1	2	1	29 804
Madagascar																													
South Africa	116	501							1	821								7	3 073									3 1547	
Vietnam	0	1 539	139	106	2	26	326			43	1 417							84										3 684	
Colombia	66	21							82	87							1	3 288										3 643	
Malaysia	130	160	0		26	253			22	1 289								71										2013	
Thailand	9	101	293	39	13	2	332			15	636							52		7								1 500	
Ghana	1	46																											733
Kenya	12	195																											540
Israel	0	110	1		120				1	96							1	0	178	1								509	
China	24	172		0	1	7			2	87							0	178	1								293		
Mauritius	0	8		1	178				24																			213	
Bangladesh	1	201																											201

Content published by the Market News Service of CIRAD – All rights reserved

2014

No. 234 July/August 2015

2013

2013

23

Fresh fruits and vegetables

2014 intra- and extra-Con

Tonnes	Pineapple	Other citrus	Avocado	Banana	Lemon	Date	Strawberry	Kiwi	Lime	Litchi fruit, pitahaya, etc.	Mango, guava, mangosteen	Melon	Orange	Papaya	Watermelon	Easy peelers	Plantain	Pear	
Intra EU, incl.	451 230	18 624	224 319	2 456 250	685 910	20 065	418 588	461 651	71 059	36 961	184 564	583 318	2 020 896	13 136	1 006 519	1 630 112	194 136	849	
Spain	32 799	6 745	64 929	141 485	494 546	710	264 147	12 285	3 848	4 914	35 262	348 625	1 235 575	2 251	482 978	1 250 142	4 816	73	
Netherlands	220 991	4 068	102 070	358 052	57 616	3 606	47 933	27 006	49 178	9 785	101 783	116 163	186 980	7 002	70 494	72 643	35 143	373	
Italy	27 378	1 403	1 479	76 234	37 719	892	10 825	205 115	1 245	246	1 064	22 035	85 881	255	158 625	80 295	6 226	120	
Belgium	87 740	141	7 353	825 839	5 963	764	30 407	98 910	3 267	9 655	11 143	7 375	23 130	470	5 522	9 925	50 448	143	
France	16 566	242	19 927	247 609	7 489	7 540	10 908	16 152	1 473	7 128	10 274	29 565	18 681	664	8 661	16 220	48 985	18	
Germany	48 757	1 992	15 384	454 319	50 392	3 138	25 768	25 295	7 295	2 321	15 319	27 413	144 616	772	48 597	90 985	10 573	27	
Greece	469	2 039	566	10 893	5 421	49	10 121	55 224	32	104	33	11 040	209 893	161	112 786	50 118	6 368	2	
Poland	339	1	216	11 807	849	108	6 020	360	380	674	79	170	1 278	2	2 209	1 374	4 720	7	
Portugal	3 853	15	821	1 233	2 630	7	5 392	11 230	802	11	4 445	3 928	52 579	435	926	5 258	3 692	51	
UK	6 090	253	8 487	67 875	932	1 455	1 630	1 770	2 417	1 589	2 342	7 546	22 491	126	9 752	6 613	12 536	3	
Austria	1 062	154	555	15 060	6 647	56	1 200	833	133	14	834	3 664	9 696	29	2 429	6 413	63	1	
Ireland	683	21	88 112	182	40	1 261	426	117	11	8	771	552	1	635	985	3	1		
Hungary	508	0	204	2 823	2 362	48	89	16	36	9	83	198	209	0	78 012	724	1 291		
Czech Rep.	713	51	430	51 229	3 622	111	895	1 374	291	100	300	220	4 744	7	5 280	5 117	5 259	4	
Latvia	695	127	893	16 367	1 071	118	211	1 207	128	71	365	1 543	3 169	2	1 369	1 769	210	13	
Cyprus	10	185	215	933	0	224	236	37	2	7	0	6 041	2 996	7 031	4	4	2 996	1 669	27
Slovakia	580	30	18	16 428	729	741	111	1 010	25	1	14	68	2 592	0	480	1 184	1 066	1	
Slovenia	82	331	436	20 181	916	5	188	58	8	0	583	228	2 101	0	568	2 010	2 195		
Denmark	416	8	85	12 583	2 154	374	137	419	270	184	110	1 475	4 062	167	166	579	1		
Lithuania	228	815	210	9 568	1 019	106	124	762	46	4	38	329	2 851	3	6 078	1 922	317	1	
Bulgaria	675	0	2	5 883	2 347	2	286	1 067	4	7	5	67	1 196	4 334	0	1 184	1 066		
Sweden	59	10	191	17 638	36	187	243	7	10	28	40	70	265	0	138	291	83		
Croatia	26	2	1	2 855	157	0	76	1			3	262	124		1 029	15 130	7		
Romania	37	9	18	832	81	3	247	74	10	3	46	16	1 590	2	2 332	510	101		
Estonia	3	5	3	44	41	3	23	775	1	0	0	403	470		106	1 093		4	
Finland	4	0	14	926	7	3	43	9	0		3	10	38	0	0	3	0		
Luxembourg	470	0	7	81	17	0	78	29	6	100	383	134	59	786	20	29	0		
Malta			0	78	33	0	3	0			0		32			81	1		
Extra EU, incl.	934 589	3 658	302 540	5 036 428	246 484	88 094	29 854	173 145	113 679	35 446	271 163	360 572	829 977	35 681	194 150	367 930	80 978	238	
Costa Rica	817 317		21	940 265	1				38		3 825	57 032	8	200	32 257	11	1 345		
Ecuador	17 185		21	1 474 158			1		24	131	1 418	3		3 873	69		37 181		
Colombia	2 671		2 440	1 086 096	78	0			2 016	4 558	77	18	1 348	3		10	40 064		
South Africa	1 070	310	55 347	41	36 088	254			12	2 067	592	1 730	379 362	56	3	84 927		99	
Morocco		6	6 619	2	1 474	27	16 323		4		101	47 169	66 600	1	30 721	99 322			
Brazil	115	7	5 265	28 659	190			73 687	8	99 198	178 302	18 690	27 636	28 005		2			
Egypt	26	2	22	0	826	275	8 646		55		742	578	181 472		317	1 543	1		
Chile	47		53 714	20	5 455		0	35 564		1	46	20	1 557		64	1 481		40	
Peru	186		101 971	96 136		60	182		300	63	71 958	607	8 619	10	84	47 561	0		
Turkey	3	1	0	424	83 320	697	1 508	60	49	0	33	4 404	13 301		20 767	51 733			
Israel	194	2 930	44 945		1 122	9 403	40		525	748	15 784	678	5 903	59	16	42 040			
Dom. Rep.	1 603		2 650	341 739	658		0		429	61	10 948	1 163	758	85	60	3	466		
New Zealand	0				43			136 270							20	6	1		
Argentina			43		104 992	0		368	235				44 507			11 964		86	
Côte d'Ivoire	23 056		0	252 738						20 495			0				10		
Panama	31 717			224 980						22	4 210			20 872					
Cameroon	2 599	48	12	257 139	0				0	8	470	0	0	33	0		23		
Mexico	0	0	10 450	70 882	615	3	226		33 867	174	2 236		4 594	26			0		
China	18	31	0		0	153	10	21		173	9	9	2		19	320	49	6	
Belize				100 707									1	9					
USA	3	3	3		36	514	1 512		1	2	11 198		21	12		4 838			
Uruguay					10 194							47 259				16 944		1	
India	1	1	0	61	1	73			16	87	956	0	1	11		1	1	299	
Ghana	24 251	0	8	46 427		100			0	567	2 380		301	1 823					
Tunisia			20	77	35 120						524	15 176		8 776					
Surinam				72 593							24		0		0		0	0	
Macedonia	0				70		9	18			0	33	33	0	12 033	8			
Senegal	37		7	4	0			12	0	10 245	15 706				12 297				
Kenya	11		15 604	0					491	14	2	7	2					8	
Honduras	3 544		35	4 495	60			302			37 430	2 720		433			20		
Guatemala	58			29 167				715		570	5 353			214			16		
Zimbabwe			1 060		120				600			31 868				336			
Australia	1				0			264	2	2	4		318			665			
Madagascar	4	0	1				0	18	0	17 793	7							9	
Serbia				8		670					153	2		4 467	120				
Namibia					55														
Iran	100			73	11 488		435	63	1	0	1 029	15		4 106					
Algeria					14 837						311					38			
Moldova																			
Pakistan						9 019			5	3 871	0	50	5	2	1 674				
Albania			21	68							204				2 177				
Russia	8	1	0				78	4	6	0	2	1	41		8 448	5			
Ukraine					0		4			0	675	6		7 454	30				
St Lucia			8	8 874						52	31						33		
Swaziland			305									2 674				42			
Vietnam		1						1 002	3 750	92	0</								

Community imports by EU-28

	Grapefruit	Apple	Plum	Grapes	Garlic	Asparagus	Aubergine	Mushroom	Courgette	French beans	Onion	Peas	Pepper	Early potato	Tomato	Total fruits	Total vegetables	Total fruits and vegetables		
734	227 795	1 983 739	197 145	906 825	151 925	61 726	200 340	391 879	352 415	205 037	1 205 473	181 708	1 129 158	488 644	2 560 673	14 642 575	6 576 564	21 219 139		
065	46 348	74 367	73 096	120 746	82 068	18 735	117 352	5 283	237 749	25 840	325 054	5 011	540 692	64 487	767 363	4 773 679	1 951 885	6 725 564		
082	113 522	233 849	20 543	199 156	20 635	16 435	53 366	89 885	27 832	44 776	453 393	15 279	388 712	33 691	1 004 346	2 410 664	2 120 518	4 531 182		
041	2 573	486 513	40 794	372 835	7 927	5 225	5 330	2 411	24 883	2 975	29 974	2 691	11 022	59 061	103 542	1 739 673	230 158	1 969 831		
377	7 834	139 745	3 728	18 691	18 639	1 280	6 322	22 062	15 691	20 100	47 023	13 756	27 639	29 176	172 041	1 491 426	358 037	1 849 463		
401	8 421	433 741	12 071	11 121	7 581	1 320	2 613	2 750	16 366	92 940	62 179	123 940	23 804	172 740	209 315	951 839	699 181	1 651 020		
037	18 220	128 497	11 228	64 203	6 755	4 685	7 700	15 520	22 968	12 514	107 362	8 532	51 242	24 363	91 650	1 222 121	330 323	1 552 444		
433	2 489	7 090	1 569	71 944	329	8 130	760	291	422	211	1 858	9	13 333	11 727	18 793	560 841	55 441	616 282		
565	705	237 336	8 350	1 226	251	2 994	619	148 454	1 151	823	74 837	168	8 417	2 609	37 126	285 770	267 297	562 067		
900	2 426	27 527	4 875	7 511	2 060	22	385	2 700	969	1 144	7 710	658	1 094	9 701	101 843	191 493	127 316	318 810		
095	2 230	21 020	1 160	11 788	1 545	193	583	2 553	1 047	1 549	15 826	1 475	3 096	23 346	10 864	193 196	61 028	254 225		
322	3 453	66 105	1 435	12 019	453	427	1 272	1 709	1 230	322	39 834	241	13 766	2 810	7 300	133 177	68 134	201 311		
876	91	8 640	59	357	60	25	10	62 344	74	11	875	0	327	98	851	104 828	64 601	169 429		
378	1 720	20 278	11 367	644	1 169	1 898	50	9 962	204	1 292	2 012	2 067	19 407	2 185	2 539	121 000	42 580	163 581		
172	2 998	23 942	763	6 257	791	35	732	6 048	341	99	11 044	1 291	6 437	4 478	9 825	117 874	40 779	158 654		
366	1 193	12 576	1 163	2 133	282	16	869	1 383	408	4	1 334	5	2 629	97	6 053	59 748	12 671	72 419		
1	8 380	9	202	1 552	0	49	36	1 224			24		78	33 838	144	28 064	35 391	63 455		
312	127	21 332	1 260	1 296	319	170	159	115	7	7	4 776	534	3 327	130	3 902	49 848	13 439	63 287		
351	1 769	10 144	178	352	602	1	44	671	101	22	1 829	179	9 262	961	1 111	42 684	14 681	57 365		
808	1 385	7 931	777	199	109	14	26	78	42	128	11 103	849	1 037	2 951	2 213	34 292	18 507	52 799		
275	650	6 453	477	1 261	63	7	673	8 626	171	22	2 494	2 197	945	106	2 273	34 533	17 405	51 938		
53	1 011	930	542	422	9	8	777	1 793	132	37	1 397	165	1 646	2 864	938	21 083	9 635	30 718		
252	8	1 716	22	67	29	37	8	129	43	125	2 565	607	27	2 544	2 864	21 360	8 936	30 296		
40	159	4 750	523	143	146		0	313	213	17	217	9	851	758	1 190	25 289	3 501	28 790		
11	30	5 734	908	307	22	4	3	4 816	185	48	413	23	97	420	307	12 901	6 153	19 053		
420	37	3 187	45	327	6	0	640	630	60	0	67	1 947	194	348	1 386	10 986	5 218	16 204		
11	8	36	3	70	72	16	0	104	2	0	261	70	37	1 963	416	1 187	2 938	4 126		
85	8	289	9	22	1	3	8	26	127	33	15	4	40	1	473	2 610	603	3 214		
	3					178	2		1	0	2			2	1 192	9	410	1 205	1 615	
273	353 519	490 446	59 283	594 151	48 471	37 522	10 831	13 170	50 064	196 214	268 167	26 631	198 585	272 458	487 065	10 840 039	1 559 114	12 399 153		
70	1	21	15								49		0		32	1 852 427	81	1 852 508		
			18	93			0				59		14		3	1 139 397	16	1 139 414		
241	82 080	84 331	39 515	182 284	1	18	20	34	276	5	285	36	36			1 049 308	434	1 049 742		
				7 857	102	304	37	36	37 489	122 896	2 770	417	71 958	8 360	388 001	276 354	594 881	871 235		
3	29	30 437		24 053		2				2						514 285	4	514 289		
0	259	74	6	51 523	1 868	19	17		30	23 338	68 301	1 729	893	119 413	1 323	246 366	216 901	463 267		
548	64	164 256	8 416	124 990	343	4					16 996					436 242	17 343	453 585		
				64 672		31 270	1			149	11 588	2 838	23			392 955	45 869	438 824		
970	92 575	166	1 043	28 268	15		5 193	173	10 968	352	25 691	3	42 817		51 501	299 321	125 746	425 067		
0	42 982	906	392	1 044	0		40		192	1	1	0	55 011	139 736	4 077	169 709	198 866	368 575		
						0	1 549	1	21	657	1	114			1 518	360 622	3 841	364 462		
131		128 922									79 500					266 392	79 500	345 892		
972	59	35 414	109	5 049	6 554			6	1	0	1	0	0			289 711	7 360	297 071		
											806					296 299	7	296 306		
			0								48		2	1		281 801	0	281 801		
																260 333	51	260 384		
			9 609								2	17	9 091	2	646	0	134 488	15 223	149 711	
302	76 168	1 639	0	12	38 873	74		1 352		191	1 148	156				84 935	41 793	126 728		
																100 717	0	100 717		
919	41 966	9 005	12	9 072	1	229	1	98		36	0	586				79 118	951	80 069		
201	0	1 788									178					77 386	178	77 564		
											4	6	0	1		76 155	38	76 193		
											6	0	311	7	2	4 905	10 339	59 743	15 803	75 546
1		21 366	1 045	3 999		14	1 400	673	13	2	2 915		18 283		7 129	38 614	30 417	69 031		
						39	20		512	10 138	1 965		4 764		485	13 115	38 307	25 277	63 585	
						415	1 276		33	31 659	107	5 567	2			16 140	39 025	55 165		
			9								33	47				49 047	349	49 396		
			24								53	2 066	1	8 764		36 117	10 837	46 954		
2 241						6					8	290		4 865		36 235	5 162	41 396		
8		95				15					3		24 496			1 374	24 499	25 873		
						13		0			128	2 951	167	2		17 832	3 282	21 115		
182	40	5 114	2 170	3	4		62	1 035	17	1	1 535		4 764		485	12 930	7 887	20 816		
						34	20 470								20 558	0	20 558			
			0	0							2	1	4			17 311	6	17 317		
			149	2				2			3	686	1	8		15 337	25	15 362		
				1 626	3 692	9 235	10				152					14 553	162	14 716		
											0		7			14 646	38	14 684		
19		552	2			4	16		38	0		5	324		8 967	3 043	9 316	12 359		
187	19	291	82	29	1	10	2 733	8		7		85		135		9 201	2 970	12 172		
			57		35	36	1	87												

Mango, guava, mangosteen

2013 and 2014 intra- and extra-Community imports by EU-28

	tonnes	AT	DE	UK	BG	CZ	DK	ES	FR	EL	HU	IT	LT	NL	PL	RO	SI	SK	LV	SE	BE-LU	CY	IE	MT	PT	CR	EE	FI	Total
Intra EU, incl.	5 499	55 608	11 199	203	2 660	3 261	3 751	35 745	870	1 016	5 219	4 736	11 747	5 183	1 138	528	875	866	3 984	10 414	181	2 032	26	15 721	371	384	1 347	184 564	
Netherlands	2 451	45 621	4 577	119	1 696	2 803	1 180	14 852	608	447	3 426	4 138	2 478	889	107	269	656	2 742	5 820	149	965	12	4 529	251	1 683	833	101 783		
Spain	564	5 334	943	3	183	284	9 459	126	28	809	33	4 474	525	31	18	3	159	225	1 013	22	1	11 014	7	4	2	35 262			
Germany	2 108	3 037	1	724	148	92	2 786	18	201	524	18	2 718	960	9	11	371	17	330	914	3	122	43	29	0	134	15 319			
Belgium	299	941	671	5	6	57	1 811	2	39	26	469	4	1	17	605	448	1	0	16	16						355	11 143		
Extra EU, incl.	113	9 668	47 057	1	198	68	25 324	9 457	134	1	1 777	6	149 673	6	1 164	0	2	288	18 342	143	21	1	7 717	0	4	271 163			
Brazil	1 319	8 764					17 117	244			531		62 159							1 369			7 695	0	0	99 198			
Peru	0	3 268	1 1581				4 456	974			169		49 233							2 278			5 596		0	71 958			
Côte d'Ivoire		779	1 889				425	1 483			10 322															20 495			
Israel	259	3 645					34	4 663	82		158		4 295						1 164			1 322	141	21	15 784				
USA	0	3	4 422		0		0				690		524			25		5 122			702	0		11 198					
Dom. Rep.	777	3 478																			1	331			10 948				
Senegal	1 155	1 584						885	234			8		3 099								3 281			10 245				
Mali	1	108					480	188						2 393								729			3 899				
Pakistan	11	636	2 541		1	44	8	0	30		152		93								172	166	17	3 871					
Costa Rica	11	987					180						2 311									120			3 825				
Burkina Faso	378	269				1	115	151			52				770			1	1 314					3 050					
Ghana	155	1 766									180		224							52	2		1	2 380					
Intra EU, incl.	4 961	46 396	9 111	140	1 985	2 756	1 902	26 795	897	621	4 621	5 828	9 126	3 709	975	392	425	728	3 988	7341	151	1 092	42	14 487	145	284	1 184	150 080	
Netherlands	1 747	40 066	4 349	99	678	2 419	643	12 673	570	299	2 879	5 044	1 660	825	102	99	437	3 159	4 207	139	366	29	4 315	90	1 74	811	87 877		
Spain	616	2 831	425	2	393	10	6 625	204	5	547	14	977	43	7	0	0	246	19	189	10	2	9 772	1		22 936				
Germany	2 123	1 772	0	866	129	86	1 235	10	102	781	28	1 889	789	17	10	241	7	282	1 076	234	36	16	1	131	11 861				
Belgium	298	464	717	4	143	68	5 369	1	65	31	1 730	0	3	21	483	425			1				217	10 038					
Extra EU, incl.	165	9 832	47 055	2	183	97	25 893	9 195	159	19	1 440	1	138 046	4	0	876	3	412	20 532	104	108	1	6 111	134	1	3	260 375		
Argentina	0	1 022	5 380					17 145	542			154		58 152							1 761			5 840	70		90 065		
Australia	0	2 899	1 016					22	5 298	1 304		53		46 003						0	2 249			0	38		68 783		
Bahamas	1 119	457						313	1 605				7 439							5 546	21		15		16 515				
Bahrain	29	1 327	9 158		7	57	35	11	100		467		264						331	430	83				12 298				
Bangladesh	0	3	4 311		0	0	20						4 910	0					2 401			1	0	11 646					
Belize	156	2 493					65	3 780	47		26		2 125					876			1 303	103	37		11 011				
Benin	881	3 154					690	247			3		4 554						0	107		0		9 637					
Bolivia	785	1 146					664	327	1		2 727								2 549		5	0		8 204					
Brazil	15	101	4 842	0	4	175	0	271		531	0		0	19	74	4			2	0	2	0	0	6 038					
Burkina Faso	321	87					504	176	0		2 171									1 497		3		4 759					
Burundi	247	1 391					51	2			120		1 975	20						221	0		221		0	4 027			
Cambodia	6	22	263				375	25			23		2 147							387			0		0	3 248			

Content published by the Market News Service of CIRAD
All rights reserved

																									Total						
tonnes	AT	DE	UK	BG	CZ	DK	ES	FR	EL	HU	IT	LT	NL	PL	RO	SI	SK	LV	SE	BE-LU	CY	IE	MT	PT	CR	EE	FI				
Intra EU, incl.	15 261	109 221	60 733	6 382	3 156	17 003	5 051	127 921	688	900	25 204	2 400	54 406	10 032	2 786	3 501	26 763	39 867	60	6 705	315	42 734	1 632	2 302	6 603	583 318					
Spain	5 029	53 276	41 614	2	1 222	7 466	107 923	117	604	8 451	1 737	45 569	2 269	248	169	1 172	14 317	10 955	1 322	29	41 870	139	281	1 674	348 625						
Netherlands	3 804	41 453	11 014	122	1 154	7 927	3 033	3 064	225	116	8 763	4 250	4 118	579	217	80	2 188	9 576	6 913	42	2 830	72	176	116	656	3 676	116 163				
France	49	4 104	662	39	1 06	730	0	0	5 477	20	500	268	80	5	1	1	9	17 348	43	123	0	29 565	2 072	1 133	1 562	1 374	18	1 289			
Germany	2 568	4 585	53	395	496	3	4 739	237	80	1 323	2	3 712	2 070	63	16	244	1 181	3 251	4	1 081	153	199	958	2 743	1 374	0	1 374	18	1 289		
Italy	3 672	8 031	1 163	9	71	873	847	2 914	107	10	39	577	62	349	1 247	117	39	540	36	214	17	1 094	7	3	22 035	2 072	1 133	1 562	1 374	18	1 289
Extra EU, incl.	2 074	5 010	83 883	667	0	1 247	71 626	42 499	106	11	9 568	9	135 534	833	662	153	1 795	594	919	18	2 292	683	113	276	360 572						
Brazil	1 787	50 921					985	48 466	156			5 199		68 887						170	21		1 708	0			178 302				
Costa Rica	1 531	12 911					324	1 539		3 107		37 288								110	222						57 032				
Morocco	18	37					9 682	36 948				252								233							47 169				
Honduras		17 436					140	223	119			111		19 039						362							37 430				
Senegal							11 881	2 565		287		19							271		682						15 706				
Guatemala	0											5 353															5 353				
Turkey	1 922	579	101	635		122		4	22			185		643					130	63							4 404				
Panama							399					239		3 357						215							4 210				
South Africa		1 518						1						212													1 730				
Kazakhstan	510											8							854												
Uzbekistan		269												18					941												
Intra EU, incl.	16 405	116 440	67 825	2 931	3 675	15 830	4 494	124 729	507	951	22 064	8 182	54 864	8 421	1 417	4 072	1 802	3 802	26 224	39 324	74	5 623	704	57 980	1 053	2 453	5 701	597 547			
Spain	3 850	60 709	51 588	19	1 509	6 062	1 07 374	114	610	5 910	2 093	47 239	2 559	116	156	695	1 268	13 803	11 046	1 145	25	56 930	97	204	1 480	376 601					
Netherlands	3 644	37 816	8 294	26	1 292	7 732	2 678	3 232	226	83	7 049	5 081	2 735	380	179	53	2 237	9 554	6 221	45	1 871	258	169	9	977	3 287	105 179				
France	68	3 427	631	125	100	684					5 218	16	389	157	48				41	17 913	2	247	0	3	3 483	2 072	1 133	1 562	1 374	18	1 289
Germany	3 204	3 897	22	425	821	209	5 923	66	24	1 658	39	3 397	1 779	9	106	11	792	2 845	2	1 799	581	108	737	28 453	1 374	0	1 374	18	1 289		
Italy	5 515	11 542	1 553	1	127	1 032	397	1 524	68	25	55	526	30	227	1 227	158	4	67	622	65	421	1	811	3	26 002	2 072	1 133	1 562	1 374	18	1 289
Extra EU, incl.	2 031	5 301	78 460	568	0	2 037	61 686	49 097	42	45	9 674	40	117 345	1 232	845	172	1 090	379	4 741	20	2 991	275	310	21	338 400						
Brazil	2 146	48 704				1 567	45 042	72				5 087		70 599						2561							175 990				
Morocco	56	80				6 414	43 876					190		153						96							50 910				
Costa Rica	1 716	12 613				52	1 020	2 476	16		3 117		24 676						3 511							49 890					
Honduras	14 952					192								122	14 415						147							29 874			
Senegal							9 017	1 802				577								912							12 307				
Guatemala														4 480														4 483			
Turkey	2 011	377	34	542		186								62	3	835				44		18						4 483			
Panama		23				157								276		1 596				20								4 483			
South Africa		1 402						2						104	19		1 008	157		1	20						4 483				
Israel		66																										4 483			
Kazakhstan		507																	763									4 483			

2013 and 2014 intra- and extra-Community imports by EU-28

2013

No. 234 July/August 2015

2013 and 2014 intra- and extra-Community imports by EU-28

	tonnes	AT	DE	UK	BG	CZ	DK	ES	FR	HU	IT	LT	NL	PL	RO	SI	SK	LV	SE	BE-LU	CY	IE	MT	PT	CR	EE	FI	Total	
Intra EU, incl.																												2020 896	
Spain	52 537	405 535	120 592	34 437	54 701	35 437	50 830	396 229	3 506	29 541	115 744	20 389	124 023	160 419	88 035	19 074	22 791	6 590	68 894	109 897	191 17 785	1 477	38 745	26 823	4 023	12 652	2020 896		
Greece	17 996	314 830	89 327	395	29 653	19 145	309 179	302	5 056	99 140	7 976	88 664	84 302	2 911	5 465	4 948	2 470	39 063	57 132	44	5 699	375	37 670	8 156	727	4 951	1 235 575		
Netherlands	4 455	19 986	508	32 321	8 414	4 927	2 005	599	13 727	7 158	450	2 256	22 241	66 595	4 588	4 852	3 42	3 544	5	99	207	10 444	171	209 893					
Germany	11 851	34 046	15 161	622	7 003	5 133	6 094	32 899	305	546	2 651	8 730	19 369	4 349	488	1 359	1 317	6 096	23 377	42	6 052	276	252	1 447	720	3 995	186 980		
Extra EU, incl.																												829 977	
South Africa	48	5 865	63 153	332	0	1 042	9 338	16 662	962	3 480	3 687	185 086	823	24							4 872	8 787	19	3 897	718	39 291	24	1 250	379 362
Egypt	0	566	59 639	97	1 042	412	2 548	19		4 202	15 035	55 468	1 415	7 651	2 518														181 472
Morocco	1 896	7 399																											66 600
Uruguay	228	242	6 511																										47 259
Argentina	24	212																											44 507
Zimbabwe	422	1 262																											31 868
Brazil	383	4 170																											18 690
Tunisia	20																												15 176
Turkey	2 092	596	210	1 822	409																								13 301
Peru																													8 619
Israel																													5 903
Mexico																													4 594
Intra EU, incl.																												2330 369	
Spain	19 616	465 129	94 212	91	31 916	23 509	338 654	190	2 371	14 173	9 605	99 863	99 087	5 352	6 030	3 997	4 101	38 452	58 967	106	8 287	920	33 145	9 354	857	5 377	1 500 561		
Greece	5 409	21 927	57	27 803	11 473	6 519	865	231	13 032	7 972	1 341	1 604	24 981	62 013	3 931	4 987	155	4 678	200									213 104	
Netherlands	4 804	27 935	14 111	771	6 610	6 171	17 543	31 690	554	412	4 553	10 624	18 038	4 300	792	1 016	1 004	5 552	24 337	86	3 619	773	1 926	1 349	788	4 279	193 736		
Germany	14 031	7 411	296	9 486	2 079	624	16 893	1 483	7 039	9 464	535	18 293	24 870	3 272	540	14 346	2	9 839	16 397	4 107	10	452	956	2 661	1 637 51				
Extra EU, incl.																												886 497	
South Africa	437	9 468	72 984	308	0	885	17 161	23 172	1 728	34 300	2 672	204 115	623																233 932
Egypt	291	466	64 801	316	20	24	3 221	12	94	7 634	12 724	53 770	195	4 242	1 169														178 933
Uruguay	315	2 953																											50 243
Argentina																													49 635
Morocco	1 760	7 200																											48 686
Zimbabwe	624	1 370																											28 471
Brazil	550	4 625																											21 248
Tunisia	21																												19 477
Turkey	2 792	585	1 161	1 934	1 539	4	41	22	159	5	2	76	759	6 006	139	222	699	3	25									16 318	
Peru																													10 565
Swaziland																													9 801
Israel																													6 407
																													3 135

Other citrus

2013 and 2014 intra- and extra-Community imports by EU-28

	tonnes	AT	DE	UK	BG	CZ	DK	ES	FR	EL	HU	IT	LT	NL	PL	RO	SI	SK	LV	SE	BE-LU	CY	IE	MT	PT	CR	EE	FI	Total
Intra EU, incl.	412	2 264	2 457	180	581	10	539	2 709	846	81	328	299	1 226	452	2 574	150	897	1 027	978	345	38	81	1	68	41	9	29	18 624	
Spain	1	552	2 017	78	65	0	1 740	21	14	297	3	831	243	23	6	15	679	87	15	68	63		6	6	6	6	6 6745		
Netherlands	178	1 270	36	50	23	7	523	759	72	13	7	166	120	113	2	104	194	292	132	1	0	1	0	5	0	1	1	4 068	
Greece					3								14	1 991						32								2 039	
Germany	225		35	41	488	1	0	7	325	0	0	1	36	6	0	771	2		35	5	12		0				1 992		
Italy	7	153	368		1	1	164	353			1	2	43	254	46		0	2		0	2		0	6	0	6	1 403		
Extra EU, incl.	0	48	210		1	0	260	3					1	1 456	38	30	1 459	2	45	99	7							3 658	
Israel	0	4	6		0	0	203	0					1 161	21	30	1 459					47							2 930	
South Africa	14	5					5						285								2		0					310	
Bangladesh		140					0																					140	
Iran	28	27											42		1					45								100	
Malaysia	0	7												4														53	
Cameroon																												48	
China		2											3		0	17		2		0		7					31		
Jamaica		16																										16	
Brazil		4																3									7		
Morocco		1											5														6		
Japan		1											3					1									5		
Intra EU, incl.	668	2 732	2 646	3 810	559	2 073	31	2 794	283	57	1 066	272	1 383	223	450	84	654	1 017	683	468	58	73	2	84	3	0	14	22 186	
Spain	0	775	2 533	250	85	1	1 831	1		973		827	14	18	18	411		18	411	207		83	0	6	6	8 032			
Germany	496	4	710	420	2 035	0	150	78		0	3	51	8		0	484	0	1	27		2					4 468			
Netherlands	158	1 286	95	68	52	31	10	614	42	9	25	232	183	7	1	79	122	264	158	2	3	2	1	0	0	4	3 446		
Greece	64		64	2 206	0						0	18	84						56								2 427		
Italy	12	162	12	481		6	0	180	54		0	1	0	248	58			0	0	0		0	2			1 219			
Extra EU, incl.	0	46	199	1	0	233	6	2	0	908	34	0	1 716	0	21	133	13	0	8	8	0	0	14	0	0	3 320			
Israel	2	10	0	167	6		1	875		1			1 716		0		105							0			2 883		
South Africa	25	55			10		1																				94		
Bangladesh		83																										83	
Malaysia	3												42		7												52		
Iran	0	4	26										1						21								52		
China	0												34					0									48		
Jamaica		19											16														35		
Peru																												23	
Turkey	10	3											0														13		
Brazil													6														12		
Morocco		1											7														8		

Content published by the Market News Service of CIRAD – All rights reserved

2014

2013 and 2014 intra- and extra-Community imports by EU-28

tonnes	AT	DE	UK	BG	CZ	DK	ES	FR	EL	HU	IT	LT	NL	PL	RO	SI	SK	LV	SE	BE-LU	CY	IE	MT	PT	CR	EE	FI	Total
Intra EU, incl.	551	6 120	383	177	80	87	348	148	33	41	1 206	250	433	329	210	25	150	22	355	313	3	42	2	1 674	46	8	101	13 136
Netherlands	67	4 853	153	13	62	45	62	77	28	3	771	226	78	179	3	1	2	172	116	3	7	2	5	33	1	41	7 002	
Spain	27	112	35	0					36	0		369	0	2	32	2	5	5	3					1 618	0	2	1	2 251
Luxembourg		785							1										0				0				786	
Germany	418		36		16	42	15	11	0	13	30	0	46	37	0	0	14	0	0	72	0		1		20	772		
Extra EU, incl.	27	4 734	5 798	169	29	5 681	1 802				1 279		9 300	0	1				33	1 368	2	0	5 455		5	35 681		
Brazil	3 531	4 617					5 655	1 507		17			1 088		5 549						236					5 455		27 636
Ecuador		703													3 118													3 873
Ghana	212	124							0						448													1 823
Jamaica	4	883																										890
Thailand	21	153	34				26			183					95					27	4	0					5	548
Cambodia	6	31			127	0			32						3					6	11						216	
Costa Rica		0	8					1	0				156		36												200	
Dom. Rep.	46	1						7	18						10													85
Sri Lanka	21	3		4		2			47						0													77
Israel		27							7						0		14											59
South Africa	0	52	0												4													56
Vietnam	1	0		38		4									0												43	
Intra EU, incl.	417	3 853	533	97	59	82	226	156	17	42	807	390	470	60	148	16	114	12	284	247	3	33	6	1 304	13	2	126	9 517
Netherlands	43	2 748	298	2	41	42	20	114	14	5	555	321	43	60	4	3	6	1 73	92	2	4	5	36	6	1	80	4 716	
Spain	10	120	27	0			11	0			189		4		1		4	4			0	1 165	0				1 540	
Germany	349	97	12	39	41	6			29	0	74	8		0	5		7	71			0		0		2	740		
France	2	17	100	6		2		0		29		322	1	0	0	0		58		0		96				633		
Extra EU, incl.	44	3 909	4 733	1	141	36	5 260	1 547		1 116	0	7 240		0	0	4	26	515	1	4 250	12	5	28 839					
Brazil	3 194	3 930		9	4 852	1 260			1 035		4 518		0						212					4 245	5		23 260	
Ecuador	478					120						2 168		0											7		2 773	
Jamaica	5	638																									643	
Ghana	0	0	1						0						332					233								566
Thailand	41	173	29	6	26			172	0		79		0						25	8							563	
Mexico		3			237	0									0											5		
Cambodia	1	14			75				44						43												245	
Costa Rica															58												144	
Malaysia	0								0							88											123	
Vietnam	2	2				60			3						0					0		5		1		88		
South Africa		59	0												0												73	
Sri Lanka	0	12	2	0					0		41				2											59		
																											56	

tonnes	AT	DE	UK	BG	CZ	DK	ES	FR	EL	HU	IT	LT	NL	PL	RO	SI	SK	LV	SE	BE-LU	CY	IE	MT	PT	CR	EE	FI	Total		
Intra EU, incl. 18 366 153 939 141 017 2 312 16 433 18 957 27 903 92 330 3 902 2 018 46 139 101 448 26 717 45 200 13 680 5 139 4 644 9 595 25 290 48 768 2 045 12 708 310 5 346 6 732 5 617 13 181 8 49 734																														
Netherlands	3 204	59 429	88 998	373	6786	14 263	6 134	30 363	379	337	6 894	53 595	25 477	2 456	231	1 012	6 015	10 305	39 683	383	3 203	22	233	715	1 615	10 977	373 082			
Belgium	156	10 915	25 013	6 336	852	12 819	22 751	5	63	1 699	16 427	21 263	6 946	367	120	491	1 691	11 597	920	449	1 404	41	10	1 014	31	143 377				
Italy	7 562	65 348	4 306	353	650	709	325	14 290	1 200	963	1 915	591	1 279	8 674	3 698	755	48	1 027	225	85	1	285	0	5 077	22	654	120 041			
Spain	497	12 823	1 203	45	472	350	1	1	6 608	10 085	1887	83	27 913	1 983	339	3 309	275	102	225	51	206	1 948	717	267	1	4 739	342	12	491	73 065
Portugal	1 243	14 185												3 961	2 560	877	6 128	75	0									51 900		
Germany	6 397	3 628	22	788	2 485	265	2 016	361	201	421	474	1 954	1 537	310	93	576	1	1 390	1 777	66	693	2	290	331	2	960	27 037			
France	300	3 518	1 091	51	136	220	1741	2	29	5 145	223	1 230	375	1	7	9	405	297	3 282	234	43	1	60	18 401						
Extra EU, incl. 382 13 519 2 2576 188 14 1979 7 403 1 1961 4 054 56 451 465 105 647 193 228 78 11 2 673 2 028 134 1 231 25 6 700 294 42 2 38 273																														
South Africa		8 176	15 717	45	1 447	1 374	7 607	1 146			8 004	78	49 976							119	264	91	1 007		4 100	90		99 241		
Argentina		4 368	3 588	63	375	3 046	3 547	2 510			36 449	187	28 737	124	78					1 916	54	42	186	25	1 592	44	42	86 972		
Chile		392	1 162	24	153	2 895	479	193			10 415	22 272							142	1 466	38	917					40 548			
China		16	406	928							76	180			396	4 255	20					26							6 302	
Uruguay											10				1 172											20			1 201	
New Zealand											93				16														1 131	
Turkey		278	72	177	36	5					205							34	16	111		6	29	209				970		
USA																		131						434				919		
Bosnia Herz.		25	43																77				1					194		
Intra EU, incl. 15 703 137 010 122 064 1 274 7 753 16 412 31 382 96 385 4 001 966 35 531 45 178 34 924 25 164 5 824 3 722 3 034 3 149 18 304 37 798 1 789 7 721 778 8 558 1 971 2 763 11 709 6 80 865																														
Netherlands		2 359	62 525	78 659	193	3 271	11 406	15 920	29 555	271	5 545	27 687	13 936	1 728	488	700	1 757	6 672	24 936	268	1 909	144	1 178	28	838	7 133	299 319			
Belgium		40	3 904	8 729	1 540	688	8 483	28 700	71	1 207	5 220	24 834	3 899	126	50	214	550	7 953	844	196	174	21	0	573	92	108 108				
Italy		5 427	50 997	344	754	1 662	12 575	1 197	168		2 206	750	467	2 788	2 216	230	53	1 092	204	19	622	0	1 733	17	529	19 285				
Spain		222	13 603	3 137	14	404	1 93	14 647	1 901	23	21 168	996	1 691	1 453	112	99	201	43	4 898	963	111	6	6 785	118	27	171	71 439			
Germany		7 437	2 528	917	2 553	1 622	3 229	241	1 420	1 420	2 352	2 063	194	3	693	2	1 226	2 103	21	731	6	4 96	47	4	3 586	35 256				
Portugal		19	11 148	1 146	4 664	1 186	248	541	1 147	12	39	4 145	606	2 810	256	21	6	16	312	506	6 460	277	62		3 044	30 984				
France		161																											23 706	
Extra EU, incl. 742 10 653 26 531 237 24 1 934 12 080 14 122 3 890 59 521 537 135 340 121 626 13 150 3 071 1 831 149 2 523 89 7 048 1 2342 1 229 284 404																														
South Africa		7 139	18 606	45	1 538	2 040	8 641	1 003			6 587	151	56 933						45	104	380	57	2 279		4 891	415		1 10 853		
Argentina		1 674	4 161	44	294	5 440	4 140	2 362			37 475	304	42 030						105	2 169	41	66	207	89	1 880	787		229	1 03 495	
Chile		937	1 458	40	93	4 113	882	38			13 973	70	29 191						73	1 167	38				253				52 805	
China		23	728	1 209		440	347				720													24	74			10 352		
Turkey		552	58	213	108	7					127							13	53	433	4	9	7		12	1		1 598		
USA																			283						666				1 300	
Bosnia Herz.		92	50																										581	
New Zealand																													999	
Serbia		69	19								18	3							5		241							217		

2013 and 2014 intra- and extra-Community imports by EU-28

tonnes	AT	DE	UK	BG	CZ	DK	ES	FR	EL	HU	IT	LT	NL	PL	RO	SI	SK	LV	SE	BE-LU	CY	IE	MT	PT	CR	EE	FI	Total			
Intra EU, incl.																											451 230				
Netherlands	14 816	141 284	16 755	1 209	10 965	9 869	26 874	73 871	3 089	2 833	23 731	11 785	16 079	17 419	7 603	2 991	3 731	1 899	8 095	15 404	793	4 485	200	25 578	2 704	991	6 178	451 230			
Netherlands	967 03	9 126	662	2 548	4 389	8 201	34 943	570	1 323	7 859	10 212	11 109	5 804	519	874	855	3 655	10 889	567	475	94	473	852	457	2913	220 991					
Belgium	5 028	30 484	1 873	171	1 946	97	1 081	24 722	230	10 766	664	4 866	414	255	73	642	724	2 799	276	0	2	18	18	106	90	396	87 740				
Germany	4 291		4 421	21	5 889	4 837	2 948	1 277	77	844	2 217	178	8 241	4 449	18	133	1 152	251	1 210	2 471	5	509	206	311	0	2 803	48 757				
Spain	8	865	91	64	65	154		4 136	88	96	2 104	8	1018	328	44	50	2	6	405	237	1	22 777	242	15	32 799						
Extra EU, incl.																											934 589				
Costa Rica	14 159	118 660		2 636	118 203	9 742	3 155	127 437	230	294 737					5	1 537	113 338	79	4 536	35	7 991			236	817 317						
Panama	2 758	2 454			6993	422	38	2 448		15 742							247	128		487				31 717							
Ghana	554	3 305				9 519		1 076	1 155								8 640		2					24 251							
Côte d'Ivoire	961		1 113			9 635		605		736							0	11 119						23 056							
Ecuador	6 443					907	6 189		99		579							1 642		213				17 185							
Benin							1 620											2 055						3 675							
Honduras															3 544										3 544						
Colombia		20				0			2 133		106							1	411						2 671						
Cameroon	1					1	1 145				8							1 444						2 599							
Dom. Rep.		19				198	707			360		281						38						1 603							
Mauritius	14	0			43	1 137			43		24		239					56						1 513							
Togo	72	17					897										355							1 341							
Intra EU, incl.																											434 803				
Netherlands	13 888	137 800	15 673	765	9 326	9 861	32 388	71 610	2 224	2 688	22 289	17 905	17 328	18 853	6 418	2 994	3 094	2 146	10 092	12 607	728	3 672	297	12 731	1 377	841	5 209	434 803			
Belgium	3 863	90 966	9 221	271	2 994	5 372	7 316	32 746	405	1 167	7 893	15 876	12 788	4 102	761	869	1 764	7 754	8 282	505	474	180	5	345	370	2 614	218 899				
Germany	5 807	29 863	1 574	276	1 711	22	1 606	23 119	70	260	9 169	426	8 828	887	602	727	277	1 794	235	3	21	133	105	374	85 138						
Spain	6	586	84	23	6	3	4 959	24	15	2 131	5	1 630	36	77	16	4	9	3 67	1 18	12 373	127	4	4	22 600							
Extra EU, incl.																											853 269				
Costa Rica	9 344	115 971	18		1 150	69 459	4 583	3 309		111 868	221	254 194			4	41	96 793	19	3 559	32 310	1 174		185	704 203							
Panama	2 031		2 587						7 785	433							3 461	15 300			746	18	3 197	59		35 616					
Ghana	274	4 815							725	10 657							2 012	1 836			10 947	0		10	31 275						
Côte d'Ivoire																		761	1 955			10 656			2	25 366					
Peru																						23 029				23 029					
Ecuador	6 919	72						4 542	1 430	54		276										2 095				16 364					
Cameroon	0								2 044													2 254			0	4 373					
Benin										1 378												1 675				3 053					
Honduras																											85				
Thailand	0	133	37	20		391	21		1	0	0	361	1	0						265		101	100		4	1 437					
Mauritius	13	2								31	1 031		25									72			0	1 395					
Dom. Rep.										18	709		443												133			1 302			

Plantain

2013 and 2014 intra- and extra-Community imports by EU-28

tonnes	AT	DE	UK	BG	CZ	DK	ES	FR	EL	HU	IT	LT	NL	PL	RO	SI	SK	LV	SE	BE-LU	CY	IE	MT	PT	CR	EE	FI	Total
Intra EU, incl.	9	622	4 754	3 794	1 566	2 453	31 879	16 488	2 329	6 983	14 302	3 937	14 170	8 328	35 944	2	14 174	543	1 291	14 541	256	11 554	18	3 485	651	4	62	194 136
Belgium		285	1 227	1	6 820	1 728	5 575	3 352	9 962	6 909	10 450		3 806		0	7		313		12				0	50 448			
France	113	21	402		0	16 250		7	8 902		298	64	12 672	1	3 675		4 688		1 889		4				48 985			
Netherlands	2	491	4 414	242	2	258	4 257	11 555	9		1 014	43	743	1 404		1 152	1	146	8 847	0	502	1	0		61	35 143		
UK			75		0	267	2 351		126	2	93		773												12 536			

tonnes	AT	DE	UK	BG	CZ	DK	ES	FR	EL	HU	IT	LT	NL	PL	RO	SI	SK	LV	SE	BE-LU	CY	IE	MT	PT	CR	EE	FI	Total	
Extra EU, incl.	0	187	2 1088		13	7	7 564	347			4 074		8 349						16	39 333						0	80 978		
Colombia		16 922			3	1 437	27				1 177		575							19 923							40 064		
Ecuador		1 796				6 086					2 897		7 698							18 703							37 181		
Costa Rica		1 305				40							0													1 345			
Uganda	36	556			1	0							52						16	436						0	1 097		
Dom. Rep.	54	279						104					20						8							466			
Ghana	72	69											2						157							299			
Dominica		72											177													249			
China																			49							49			
St Lucia		33																								33			
Sri Lanka	10	1			0						15														27				
Cameroon	0										4														23				
Grenada		21																								21			

tonnes	AT	DE	UK	BG	CZ	DK	ES	FR	EL	HU	IT	LT	NL	PL	RO	SI	SK	LV	SE	BE-LU	CY	IE	MT	PT	CR	EE	FI	Total	
Intra EU, incl.	8	2 611	5 807	2 806	7 467	3 276	40 951	39 392	10 633	13 652	17 039	4 166	16 263	291	47 375	1	8 372	1 483	267	13 194	21	16 765	244	4 385	3	5	44	256 518	
Belgium	22	648	879	3 104	10	12 378	24 544	8 515	2 730		12 753	0	13 364		1 746		7	1			18					0	80 719		
France	171	1 873	39		7	23 433	3	789	10 994		56	0	19 846	1	1 278		6 231		1 098		35					65 834			
Netherlands	1	812	2 953	8	1	409	2 435	8 902	8	16 49	8		229	3 842		301	1	75	6 895	0	41	32	8	0	0	44	28 654		
UK	1 572				121	169	4 550	0	0	139		1513	4		4	6		15 626							23 701				

tonnes	AT	DE	UK	BG	CZ	DK	ES	FR	EL	HU	IT	LT	NL	PL	RO	SI	SK	LV	SE	BE-LU	CY	IE	MT	PT	CR	EE	FI	Total
Extra EU, incl.	0	143	2 3 209		10	2	8 183	379			2 860		7 715					16	38 573		0	0	0	0	81 089			
Colombia	19 217			0	1 002								1 639						17 633							39 492		
Ecuador	1 583				7 046								2 860						20 436							37 948		
Costa Rica	1 516				0								5						14							1 536		
Uganda	10	663		2		3							37						16	301	0					1 031		
Dominica		97											320													416		
Ghana	0	44	38										0						147							229		
Dom. Rep.	73	3											20	40				1							137			
Panama													115													115		
Bangladesh		27																								27		
Rwanda																										25		
Peru													0													26		
Cameroon		3											4													24		
																										20		

Content published by the Market News Service of CIRAD – All rights reserved

2014

FRUITROP

No. 234 July/August 2015

2013

33

2013 and 2014 intra- and extra-Community imports by EU-28

tonnes	AT	DE	UK	BG	CZ	DK	ES	FR	EL	HU	IT	LT	NL	PL	RO	SI	SK	LV	SE	BE-LU	CY	IE	MT	CR	EE	FI	Total	
Intra EU, incl.																											197 145	
Spain	229	11 715	24 200	1	289	1 450	9 579	33	81	4 262	918	4 323	4 628	11	7	327	253	1 499	3 123	367	41	5 467	30	14	251	73 096		
Italy	2 125	15 282	9 835	66	836	2 514	798	1 333	54	173	809	823	1 337	189	308	282	207	1 612	808	102	77	306	1	313	66	539	40 794	
Netherlands	326	5 559	1 123	3	329	880	1 161	1 805	55	25	1 257	1 357	1 387	93	14	10	183	421	1 680	70	335	19	10	31	123	488	20 543	
France	9	1 735	1 702	37	207	329	178	4	735	98	1 107	134	22	1	60	35	5 294	18	27	0	0	1	337	12 071				
Hungary	1 037	5 119	22	1 998	0	5 227	17	1 388	3	155	94	30	1 217	1 060	93	4	10	0	630	1 312	1	428	8	63	21	93	11 367	
Germany	966	2 379	222	2 249	22	2 133	0	0	17	3	20	1 535	57	184	2	82	626	78	0	0	529	803	8 350					
Poland	9	2 249	22	2 133	0	0	17	3	20	1 535	57	184	2	82	626	78	0	0	529	803	8 350							
Extra EU, incl.																											59 283	
South Africa	358	15 063		259	1 524	203	76		375		21 383									58		191		26			39 515	
Chile	56	2 484			341	66	2		215		5 043	19							2	50	72		68			8 416		
Moldova								1						40	3 573		79										3 692	
Bosnia Herz.	704	1 171				55							76			366				36							2 708	
Serbia	324	28				935			7	19	40	172				47	87	218									2 170	
Macedonia	191	36			257	72		9					17	19	9	3	7		18	11						1 045		
Turkey	583	164	139	1		35			3				42		20		20			26	30						1 043	
Israel	0	311				19		0												59	3						392	
Argentina															106				3								109	
Intra EU, incl.																											188 173	
Spain	62	8 595	19 917	195	765	7 225	9	72	4 493	195	3 269	2 016	8	9	293	55	697	2 866	10	318	3	7945	19		332	59 367		
Italy	2 241	15 461	10 209	25	462	1 995	470	964	46	15	2 021	1 151	1 568	64	199	158	105	1 892	870	62	53	554	110	24	627	41 346		
Netherlands	644	6 462	1 881	20	323	1 303	1 843	3 265	60	108	2 077	3 004	2 120	116	30	23	235	597	1 488	79	439	68	6	1	196	620	27 006	
France	1	1 931	1 580	9	145	600		101	1	1 579	1 49	1 587	46	2	2	29	20	5 324	22		12						410	13 552
Hungary	470	7 207				1 395	10					212	483	2	184	68	0	355	507	292	27				0	93	762	12 067
Germany	2 391	1 171	0	380	817	119	1 997	1	52	315	23	1 251	763	20	0	60	0	623	1 195	375	8	25	2	181	11 767			
Austria	2 778			33	0	2	28		110	287		135		0	89	10		19				0				3 492		
Extra EU, incl.																											95 855	
South Africa	412	15 551		253	514	362	24		100	2	24 690									132		206		50		42 296		
Chile	35	6 899			168	1 480	148				859	1	12 834							346	17	48		132	22		23 238	
Bosnia Herz.	3 545	5 031			44									20		142											518	
Serbia	2 389	1 332			3 009						85		805		109	205	771	921								62	10 506	
Macedonia	612	976			1 371	1 190			298	55	82	54	77	98	381	7	38	180	18								395	
Argentina		257				102								158		736										1 301		
Turkey	564	277			175	36	28			32		20		25	31		38			22		11		42		1 300		
Israel											114						59									944		
Moldova																		399									399	

Strawberry

2013 and 2014 intra- and extra-Community imports by EU-28

	tonnes	AT	DE	BG	UK	CZ	DK	ES	FR	EL	HU	IT	LT	NL	PL	RO	SI	SK	LV	SE	BE-LU	CY	IE	MT	PT	CR	EE	FI	Total			
Intra EU, incl.																												418 588				
Spain	8 682	79 315	24 702	19	6 809	801	62 797	616	1 600	341 197	2 049	4 818	7 733	10	703	404	204	2 311	9 161	209	15 972	333	334	306	264 147							
Netherlands	197	8 373	8 097	2	164	2 882	92	2 248	756	7	897	3 276	764	105	13	9	84	1 781	16 292	78	1 119	12	4	6	59	615	47 933					
Belgium	348	1 654	4 269	1	543	448	606	7 471	13	562	468	8 567	18	0	252	96	2 962	720	0	190	0	0	71	1 149	30 407							
Germany	5 303	2 387	2 345	1 173	23	5 985	6	368	2 085	135	1 245	4 242	244	0	688	57	179	175	0	457	98	200	1	190	25 768							
France	635	1 723	532	418	33	435	40	180	127	4	0	4 538	31	509	50	333	47	0	662	17	752					10 908						
Italy	3 191	4 873	0	86	171	520	40	127	4	21	48	42	282	727	20	43	30	1	27	395	0	10 825					10 908					
Greece	686	105	3 174	228	12			637	1 125	56	1	1 035	1 635	157	897	5	48					321					10 121					
Extra EU, incl.																												56				
Morocco	1 091	3 033					6 856	5 344																				16 323				
Egypt	30	1 816	1 413				1 088	4	1	29		1 508	4			8				0	2 354		394					8 646				
USA	30	1 095					5	321						35							26							1 512				
Turkey	5		109														56	1 338												1 508		
Serbia	27	53										16					4	439	8		18		72							32		
Jordan		209															233													670		
Mexico	66	58					0	2			1			34															442			
Peru							126	1			1			54															226			
Ethiopia			9														2													182		
Intra EU, incl.																													29 854			
Spain	10 410	83 712	24 545	6	6 094	2 450	69 958	26	1 286	26 800	2 155	8 811	8 462	30	475	890	420	1 940	10 291	209	1 15 898	612	666	473	276 617							
Netherlands	263	10 193	6 467	0	198	2 206	118	3 053	3 449	16	600	3 531	1511	85	13	32	89	1 086	15 960	86	748	36	1	3	335	538	47 517					
Belgium	367	3 331	3 985	613	386	293	7 438	32	270	485	6 142	577	22	193	111	3 337	866	262	0	1	16	630		29 355								
Germany	5 064		1 280	27	2 728	1 254	31	4 804	1	359	1 801	2	1 983	2 958	353	0	1 172	122	213	486	169	339	0	1	156	25 300						
Italy	3 055	6 611	56	117	41	673	108	88	48	9	121	31	127	277	546	19	1	64	7		38							12 149				
France	637	2 904	447	348	48	229	3				5 394	383	586	58	353	21	0	642	0		1							12 053				
Greece	279		2 309	179	0		5				587	1 728	154	1	810	587	38	188	11	63								296	7 236			
Extra EU, incl.																													30 426			
Morocco	1 160	5 482					4 316	6 644																						17 751		
Egypt	44	838	1 318				9	46									1 174	3	1												6 130	
Turkey	1		12		0		1										206	3 332													3 554	
USA	38		951				689										32														1 783	
Serbia	66	61					0										74	60													326	
Peru	6	3					178	16									27	25												255		
Jordan		60															100														189	
Mexico	28	17															32														101	
Israel		42																8													98	

Content published by the Market News Service of CIRAD – All rights reserved

2014

Watermelon

2013 and 2014 intra- and extra-Community imports by EU-28

tonnes	AT	DE	BG	UK	CZ	DK	ES	FR	HU	IT	LT	NL	PL	RO	SI	SK	LV	SE	BE-LU	CY	IE	MT	PT	CR	EE	FI	Total			
Intra EU, incl.																											1 006 519			
Spain	8 382	195 163	51 623	37	11 778	14 789	71 753	48	827	6 406	1 932	27 648	15 539	328	497	1 617	1 151	18 953	6 251	2 885	8	35 581	313	314	9 155	482 978				
Italy	4 883	60 992	1 667	8	18 822	1 207	138	17 689	5	780	2 154	1 054	33 694	392	5 422	2 657	1 398	259	522	42	224	0	3 109	1 508		158 625				
Greece	1 019	10 090	2 394	25 761	5 213	1		2 383	19 237	817	3 686	11 741	16 043	1 690	1 575	21	3 069	1 089	148			5 735	22		112 786					
Hungary	2 634	11 286	18 649	3						79	8 028		24 784	504	11	7 139	2 757	79							1 880	180				
Netherlands	2 622	25 543	5 302	10	4 144	3 387	955	3 193	78	6	1 144	2 000	3 737	386	51	4 444	6 805	3 281	15	1 039	14	36	56	5 628	70 494					
Germany	5 343	4 269			6 851	515	153	2 917	1	1 333	186	1 270	11 941	1 505	57	4 678	0	1 538	3 980	11	316	323	373	4	972	48 597				
Extra EU, incl.																											1 941 50			
Costa Rica	1 015	5 003								859	1 818			38		23 458							66				32 257			
Morocco	39	6 512								9 913	8 658			23		3 208							43				30 721			
Brazil	431	10 970								926	102			26		15 206							335				28 005			
Panama		172								686				562		19 150							303				20 872			
Turkey	2 874	441	356	3 213	4 233	39					2 227			296	202	3 236	2 213		792	301	45	17			284		20 767			
Senegal		193								11 217	1			495		244							148				12 297			
Macedonia	39	8	20	1 638	6 738	20								19		1 493	54		61	238	20	986		651		12 033				
Tunisia		83									3 592				5 076								24				8 776			
Russia														4 665													938			
Ukraine														913		1 526		1	2 348					2 646		7 454				
Intra EU, incl.																											970 412			
Spain	6 985	190 092	47 575	53	11 269	10 386		73 327	77	912	5 607	1 139	26 784	15 617	92	784	849	567	15 090	7 026		1 733	27	31 297	87	582	7859	455 814		
Italy	7 913	62 415	1 380	71	18 168	1 027	463	16 259	321	688	406	1 790	33 502	393	4 418	2 850	950	399	876	121	256	0	1 774	1 020	2	157 465				
Greece	333	15 274	1 353	16 900	4 924	0	35	1 367		4 800	31 890	2 154	3 628	10 285	13 786	1 184	1 292	344	2 455	2 101	168			5 325	21		119 620			
Hungary	734	14 764			19 114	4						10	8 768	61	23 402	181	6	5 281	275	226					801	430	74 056			
Netherlands	2 468	25 800	4 777	28	4 040	2 711	873	2 035	94		953	2 578	4 788	755	87	54	479	5 436	2 453	36	1 092	48	1	3	380	5 700	67 720			
Germany	5 006	3 449	21	8 493	1 132	18	4 764	130	708	782	0	1 508	9 971	152	451	4 195	0	1 350	3 417	987					254	579	19	213		
Extra EU, incl.																											172 528			
Brazil	636	8 484								90	1 046	45		79		19 414							42		305	2		30 143		
Costa Rica	1 112	3 883								39	1 406	1 628		37		17 899											6		26 941	
Macedonia	505	61	641	10 757							1 321			214		885	14 498		3 171								943	59	19 311	
Panama		0	23																2 087									16		16 866
Ukraine	47	43																										13 470		
Senegal	116										10 955						427										1 1499			
Turkey	2 518	44	109	646	1 557	174					24	524	333	53	1 352	1 166	20	677	302	36							68			
Russia																												9 603		
Morocco	154	2 836																										736		
Tunisia	146																											8 533		
																												8 160		

Content published by the Market News Service of CIRAD
All rights reserved

Asparagus

2013 and 2014 intra- and extra-Community imports by EU-28

	tonnes	AT	DE	UK	BG	CZ	DK	ES	FR	EL	HU	IT	LT	NL	PL	RO	SI	SK	LV	SE	BE-LU	CY	IE	MT	PT	CR	EE	FI	Total
Intra EU, incl.	2 283	25 254	1 948	13	336	1 923	320	13 082	932	36	3 353	642	953	456	110	231	603	50	2 778	4 579	33	414	17	382	97	32	871	61 726	
Spain	3	5 603	1 282	2	7	652	8 163	76	1 349	1	177	11	1	0	155	485	241	1	318	12	197	18 735							
Netherlands	253	7 429	327	6	77	382	157	1 673	130	9	467	506		162	73	9	6	20	1 045	3 407	33	39	9	1	2	21	193	16 435	
Greece	4	6 733		1		50		446			547		251	53	0	11		9	26	0								8 130	
Italy	970	1 912	80	1	13	589	1	436	81	8	4	62	33	20	115	0	7	764	47	0	1	7	57	1	16	5 225			
Germany	639		34		121	198	50	2 002	3	6	392	1	265	181	0	3	28	1	337	240		63	25		100	4 685			
Poland	10	2 243	56	2	0	47	633			0			0	1	0		1		0			0	2 994						
Hungary	296	597		27	0											12	12	538	216	2		2	195	1 898					
Extra EU, incl.	10	808	11 985		99	9 205	745		695	1	12 078			14			0	1 668	216								37 522		
Peru	0	707	8 797			8 186	670				633		10 713							1 407		155						31 270	
Mexico	5	16	2 577			707	7			60		1 118								227		61						4 779	
Kenya	8	401					1					6								0							415		
Morocco										241	63																304		
Thailand	3	64	54			25		0					69						152			33					249		
UK	2	13	61						1										14								229		
Ecuador			9						70																		93		
China						74	0																				74		
Senegal						39																					39		
Intra EU, incl.	2 329	23 617	3 580	14	338	1 497	381	12 493	555	25	3 170	740	1 096	388	120	180	752	45	2 580	4 137	17	265	27	357	75	21	704	59 501	
Spain	66	4 674	2 676	3	456	7 361	41	0	1 073		209	12	0	0	0	178	382	38	382	3 032	15	37	20	0	1	14	185	17 628	
Netherlands	335	5 633	233	5	52	406	341	1 733	101	10	653	487	141	61	14	9	22	953	3 032	15	37	20	0	1	14	14 492			
Greece		7 837	0	18		393		392	0	467	72	0	586	191	43	7	9	19	8	15	2			5	9 133				
Italy	900	1 879	457	3	3	392		150	2	2 244	2	1	458	0	126	21	14	107	11	7	558	52	0	7	62	3	8	5 147	
Germany	413		36			122		29		335	0		292	149	0	10	1	349	162		36	0		63		4 488			
Poland	11	2 333	49	3	2	26	2						0		0			0		35							2 796		
Hungary	464	477														6		679		201	2						186		
Extra EU, incl.	12	644	10 708		49	8 284	1 053	11	512	0	12 877		3		0	1 529	100	0	3								35 784		
Peru	1	523	8 245					7 049	778				441		11 447						1 297		88	0	2				29 871
Mexico	6	40	1 971							666	60		59		1 323						220	13		0					4 359
Morocco										484	193															1		678	
Kenya	3	243								2																	257		
Thailand	4	57	90			33				0										0	9						245		
USA	2	18	59							12			23							3							117		
Ecuador										86										15							101		
Egypt	4	28								6			10							6							53		
Senegal			42																								42		

Content published by the Market News Service of CIRAD – All rights reserved

2014

Aubergine

2013 and 2014 intra- and extra-Community imports by EU-28

tonnes	AT	DE	UK	BG	CZ	DK	ES	FR	EL	HU	IT	LT	NL	PL	RO	SI	SK	LV	SE	BE-LU	CY	IE	MT	CR	EE	FI	Total	
Intra EU, incl.	2 168	41 329	18 353	634	2 551	2 382	926	51 436	1 395	1 496	18 391	15 065	14 102	3 373	3 673	801	653	1 365	4 040	9 253	14	1 126	88	2 220	841	1 645	1 020	200 340
Spain	528	21 960	6 188	36	1 149	774	45 029	240	359	17 309	2 888	11 998	1 439	1 235	128	160	274	892	2 083	120	0	1 932	330	114	190	117 352		
Netherlands	360	16 093	10 607	1	634	1 480	274	1 481	27	148	166	9 877	1 196	346	31	45	293	2 820	4 789	747	0	0	2	1 193	758	53 366		
Germany	702		768	141	101	41	868	186	875	141	43	931	536	44	24	0	13	277	1 432	0	87	286	133	70	7 700			
Belgium	28	870	322	106	12	203	3 282	19	19	51	962	29	1	121	1	296									6 322			
Italy	519	783	145	26	57	13	204	571	734	41	5	46	29	1 010	470	15	0	9	199	2	88	364	0	0	5 330			
France	17	599	276	133	1	87	43	0	739	3	6	52	140	4	0	432	81	0	0	432	81	0	0	2 613				
Austria		908		20	0	1	124		68	6				2	141	2						0		0	1 272			
Extra EU, incl.	2 554	1 678	1 449	2 437	2	131	20	1 017	453	0	9	10	375	8	57	40	1	167	358	61	3	0	10 831					
Turkey	2 546	737	6	1 314		114		247	0				37	8	21	1	127			36						5 193		
Dom. Rep.	667	160						18	507				112							0	86					1 549		
Macedonia	0			1 123	2				207						36	24			4					2	3	1 400		
Kenya	2	146	1 077					50					2		0										1 276			
Uganda	43	74			0				35				57							1	110					320		
Tunisia									234																	234		
Burkina Faso									128											0						129		
Mexico															2											99		
Surinam									0						95											95		
Intra EU, incl.	2 507	37 964	19 738	592	2 187	1 991	473	49 478	711	957	17 792	12 990	13 802	3 250	674	469	754	4 065	9 674	17	963	102	1 987	693	551	99	188 281	
Spain	633	17 371	7 561	26	986	704	43 301	9	347	15 549	901	11 984	1 072	851	127	93	191	931	2 376	104	2	1 864	277	86	218	107 564		
Netherlands	623	17 196	10 190		878	1 184	87	1 729	7	66	321	10 700	1 237	80	27	42	406	2 732	5 140	0	549	2	5	294	711	54 205		
Germany	813	583	608	99	51	38	712	317	401	522	57	548	429	121	1	21	0	332	1 076	111	120	37	66			6 455		
Belgium	40	732	763	151	6	31	14	3	578	294	1	7	1 080	1	1	61	2		324					0	5 939			
Italy	366	684	574	16	0	226		0	1 341	5	27	73	31	576	378	13	1	9	157	0	98	373	1	1 398				
France	14								88		33	76	67	7	30	0	565	112							3 746			
Bulgaria	3								0				10		1 392										1 492			
Extra EU, incl.	2 949	1 535	1 619	1 130	1	1 68	77	518	385	32	10	425	22	95	132	12	112	220	1	0	265	1	0	9 710				
Turkey	2 941	570	6	588	151	1	136						50	3	67			101	20							4 632		
Dom. Rep.		749	439			41	268						115			1									1 612			
Kenya	5	64	1 077		1	59							10		19	21	83	12		0					1 207			
Macedonia				538		2 45							8			30		131							995			
Uganda	47	57																		1	74	0			217			
Surinam																									131			
Bosnia Herz.																									109			
Serbia															2									92				
Israel													0		45		49						1		95			

Courgette

2013 and 2014 intra- and extra-Community imports by EU-28

	tonnes	AT	DE	UK	BG	CZ	DK	ES	FR	EL	HU	IT	LT	NL	PL	RO	SI	SK	LV	SE	BE-LU	CY	IE	MT	PT	CR	EE	FI	Total
Intra EU, incl.	10 496	78 445	31 172	218	3 730	3 411	764	108 944	139	785	13 932	4 793	40 946	9 669	1 290	2 629	1 649	771	4 604	22 905	8	2 444	103	1 570	2 676	585	3 738	352 415	
Spain	1 611	54 761	21 099	17	1 008	2 114	92 788	36	594	9 285	662	32 140	4 555	413	697	177	355	2 033	8 094	575	1 566	931	86	2 143	237 749	37 489			
Netherlands	176	7 185	4 362	1	239	1 002	28	695	14	2	59	3 114	1 996	97	88	23	189	2 118	4 343	775	1	5	298	1 027	27 832	10 968			
Italy	4 597	8 939	1 532	3	842	1 12	38	4 473	85	53	12	57	652	275	1 279	203	10	31	412	7	103	1 151	2	17	24 883	512			
Germany	3 927	1 971			680	161	79	2 605	1	50	669	100	3 438	1 991	52	95	481	10	383	4 794	544	1	475	2	457	22 968			
France	100	4 490	1 877		218	11	329		0	3 515	1	517	409	97	18	130	14	4 555	3		20	62	16 366	192					
Belgium	19	1 569	175		523	3	1	8 156	0	48	1	4 584	3		1		2	605	0		1	1 569	1	15 691	191				
Austria	738				0	27	0	75	148	0	0	221	3					17					1 230	184					
Poland	32	189	8		192	0	2	8	1	13	227	1		0	28	332	99						20	1 151	53				

Content published by the Market News Service of CIRAD – All rights reserved

2014

	tonnes	AT	DE	UK	BG	CZ	DK	ES	FR	EL	HU	IT	LT	NL	PL	RO	SI	SK	LV	SE	BE-LU	CY	IE	MT	PT	CR	EE	FI	Total
Intra EU, incl.	1 507	1 578	1 016	3 270	0	104	10 378	25 873	1 977	0	4	16	452	4	3 265	11	2	173	177	243	13	1	50 064	37 489					
Morocco	885	192			10 373	25 819		4			5	43	4	3 235	1	173	144	66					3		10 968	276			
Turkey	1 506	489	5	3 259	59		0	1 976			15																192		
Senegal		497																										191	
South Africa	33	74						1								169												184	
Israel		5							0			0				46													
Jordan	113	2					44		2																				
India		184																											
Guatemala		53															0												
Intra EU, incl.	9 023	75 224	47 736	378	3 421	3 533	1 172	107 857	94	543	17 393	4 759	46 969	7490	1 194	2 325	1 134	371	4 201	22 763	12	1 877	129	1 433	2 145	419	2 710	366 303	
Spain	2 108	51 867	37 713	50	851	2 008	92 972	9	436	9 597	474	34 514	3 537	248	658	149	106	2 123	7 971	507		1 433	795	114	1 767	252 006	27 979		
Netherlands	186	7 562	5 099	0	134	1 151	4	336	19	2	141	3 168	1 669	78	35	16	191	1 578	5 258	2	523	1	1 219	605	27 979	268	24 837		
Germany	3 179	1 583	1	553	173	38	2 896	0	925	25	7 695	1 392	17	7	300	2	440	4 721	507	0	115	1 222	1	33	21 842	33	21 842		
Italy	3 340	8 148	652	13	719	130	4 246	59	11	95	196	520	331	1 340	313	5	17	279	128										
France	98	4 687	2 138		151	31	650			6 565	7	723	344	35	15	19		21	3 944	1		1	2	35	19 465	0	14 587		
Belgium	68	1 785	387		923	1	8	7 239	0	42	0	3 631	1			4	3	495	0										
UK	4					7	5	51				829	169			0			0	2	338	0							
Austria	887					0	0	17	1	87	87		9	1	147	4					1								
Extra EU, ind.	1 604	1 232	821	2 620	4	66	10 688	32 253	1 833	1	44	10	665	2 299	16	1	220	132	177	31	82							54 798	
Morocco	612	289				5	10 687	32 243					254								31	23							44 168
Turkey	1 603	373	2 588	4	21		1	1 833					55		2 262		1	220	101	45		35							9 142
South Africa	61	100				1	0						277							0		0						439	
Senegal	300																												300
Jordan	163	6	40													42		1										224	
Israel	1																37											162	
Albania			30													1												68	
India		63																											64

2013

2014

Early potato

2013 and 2014 intra- and extra-Community imports by EU-28

tonnes	AT	DE	UK	BG	CZ	DK	ES	FR	EL	HU	IT	LT	NL	PL	RO	SI	SK	LV	SE	BE-LU	CY	IE	MT	PT	CR	EE	FI	Total					
Intra EU, incl.																												488 644					
France	124	8 258	168	1 051	333	23	121	914	649	10 705		4 621	1 682	15 312	480	189	37	2 185	72	4 398	525	5	9	17 2740									
Spain	2	23 210	6 555		5 691	992		4 568		83	278	206	13 927	22	509	238	445		1 781		533	4 204	1 142	14	88	64 487							
Italy	148	38 369	29	41	1 682	6	1	2 491	152		285	447	8 413	94	1 793	360	1 067		954		56	1	2 431	1 15	126	59 061							
Cyprus	410	6 702	8 603			125	9	4 172	60			5 379	168	0			4 944		26	99	3 142				33 838								
Netherlands	89	9 477			90	261	37	4 690	74	50	424	115	5 107	1 219	147	687	351	40	4 075		543	499	424	341	61	152	33 691						
Belgium	799	42	21		7 093	6 967	290	1 646					1 748	9400	151	29	92		554		65	280				29 176							
Germany	895		1	861	352	1 779	120	64	6 507	121	428	117	6 141	1 352	2 200	422	460	22	122	802	126	2		1 470			24 363						
UK	1 476			1 314		3 968			23				3	2 009	168	22	123	110		14 131							23 346						
Greece	53		391	611							97	246	0	7 535	2 515	74	75		4							128			11 727				
Portugal	5 331			227		3 177	29					906		0		0		31								9 701							
Czech Rep.				83								25		0	4 369												4 478						
Extra EU, incl.																												272 458					
Israel	15 590	37 671			1 081	6 129	16 536				1 484		39 104		7 652			1 585	10 313		2 592							139 736					
Egypt	20	24 490	11 026			75	50		22 900		55 638	28	3 051		2 086												50			119 413			
Morocco									1 038	972		24	48	6 043													120	48		8 360			
Tunisia	408	1 161							424			2 907		5														4 905			4 905		
Bosnia Herz.																		22											22				
Intra EU, incl.																												477 063					
France	26	11 531	2 197	395	7	89	11 066	578		11 314	13	10 504	351	3 175	520	2	109	2 872		53	7 608							6	166 416				
Italy	329	46 167	212		3 632	73	1	3 641	29	0	583	551	7 638	20	1 850	640	539	8	1 417		37	121						231	67 999				
Spain	0	19 660	10 130		2 265	640		2 395			15		1 928	7 367	519	80	40	3	1 560		1		3 941	864			17	52 024					
Netherlands	150	10 524	118	176	213	49	8 529	2 264	32	142	863	647		1 340	655	405	201	35	70	5 695		605	56	243	442	36	137	33 627					
Cyprus	539	5 301	1 1661			10	50	21	2 604		83			3 534	45	35			3 941								3 462			31 285			
Germany	1 186		153	1 656	560	8	141	216	3 868		881		7 949	1 229	3 690	821	120	0		673	856	68						68	24 141				
Belgium	2 086	1 907					11 090	4 841	397	77	0	2 278	120	26	0	6	1		529			77	0					23 435					
UK	1 326		2 225		2879	9							974	548	0	10	178		870		13 122							22 141					
Greece	40	144	1 496	1 196						17	215			8 555	1 363	679	263	84								669			14 719				
Portugal	4 994								4 926	670				1 696													405						
Poland			23	133		911	25				115			7 413	10	177	307									6			9 120				
Extra EU, incl.																												393 936					
Israel	354	24 725	92 733	43	21	2 167	25 229	31 504	46 368	92 279	43	38 567	89	4 283	6 579		1 538	20 385		2 912		819	3 299										
Egypt	10 796	66 963			1 360	14 211	27 985			11 512		28 646	89	6 579		1 513	19 836		2 912		54							192 475					
Morocco	12 296	25 634		21	658	582		45 950		77 054		3 572		4 051						300			806							170 924			
Tunisia	1 588							149	10 093	3 141	74	374		3 688	47					25	224		765	87						20 786			
Bosnia Herz.																												5 772			1 611		

French beans

2013 and 2014 intra- and extra-Community imports by EU-28

	tonnes	AT	DE	UK	BG	CZ	DK	ES	FR	EL	HU	IT	LT	NL	PL	RO	SI	SK	LV	SE	BE-LU	CY	IE	MT	PT	CR	EE	FI	Total		
Intra EU, incl.																											205 037				
France	24	1 968	450	9	10	49	184	715	51 936	20 458	120	115	8 840	172	20 923	443	1 928	457	60	122	1 513	62 903	13	3 377	23	126	126	205 037			
Netherlands	52	11 465	1 867	0	45	435	57	863	5	38	140	134	177	1	0	2	4	1 085	28 305	12	1	0	4	83	44 776	0	92 940				
Spain	135	6 277	3 143	65	5	3 442	20	1 012	1	7 909	27	68	59	321	1	1	3 357	0	0	2	114	8	8	37	20 100	25 840	0	25 840			
Belgium	12	714	37	3	7	2 477	14 209	9	3	26	4	2 357	0	13	0	62	114	8	8	37	20 100	37	37	37	20 100	37	37	37	20 100		
Germany	512	164	87	219	8	992	0	16	673	0	16	3 824	185	1	9	0	0	98	5 668	1	7	48	0	0	2	12 514	2	12 514			
Italy	287	799	110	9	18	12	898	57	15	6	24	73	300	296	2	11	24	2	22	10	0	1	1	2 975	1	2 975					
UK	1	6	0	0	23	1	32	16	98	1	4	96	1	4	96	1	271	0	0	1	1	1 549	1	1 549							
Extra EU, incl.																											196 214				
Morocco	432	41	73 938	29 702	0	4	18 749	4	5 154	7	4 875	9	6 170	2 000	6 170	2	2 554	2	75	6	6	1 620	609	0	122 896	0	122 896				
Kenya	1 461	1 910	14	3 694	30	2 620	4 333	4 333	1	43	33	33	144	11	11	322	1 364	0	14	96	14	1 364	0	10 138	0	10 138					
Egypt	202	3 353	5 278	1 090	1	43	43	43	1	43	33	33	114	11	11	322	1 364	0	14	96	14	1 364	0	2 066	0	2 066					
Senegal	212	1 989	1 180	1 180	1	30	2 000	2 000	1	43	33	33	144	11	11	322	1 364	0	14	96	14	1 364	0	1 508	0	1 508					
Guatemala	160	1	30	0	39	0	39	0	39	0	39	0	39	0	39	0	39	0	39	0	39	0	39	0	39	0	39	0	39		
Tanzania	1	187	96	1	76	1	379	1	379	1	379	1	379	1	379	1	379	1	379	1	379	1	379	1	379	1	379	1	379		
Ethiopia	Dom. Rep.	Burkina Faso	1 124	21 648	4 313	282	313	623	43 09	13 347	102	213	8 775	198	32 012	299	1 668	281	96	247	1 519	86 585	24	1 050	23	5 976	55	8	104	223 982	
France	36	1 619	375	25	22	42 692	30	6 771	7 972	1	2	0	0	9	43 723	4	5	5	5	5	5	5	5	5	5	5	5	5	5	5	103 285
Netherlands	33	11 971	940	2	25	305	56	3 150	25	4	457	129	138	21	3	2	6	1 132	36 667	27	5	0	0	5	86	55 186	0	55 186			
Spain	175	4 792	2 619	31	36	16	3 563	20	2	748	0	7 955	21	34	32	0	32	346	1	1 971	7	0	0	0	56	26 399	0	26 399			
Germany	619	83	119	213	0	1 114	1	592	1	10 273	15	1	0	19	0	0	84	5 606	1	0	0	18	0	1	1 8760	0	1 8760				
Belgium	66	606	24	5	8	106	4 539	5	22	138	3	4 364	23	23	0	0	56	1 411	19	19	1	1 136	1	1 136	1	1 136	1	1 136			
Italy	182	1 665	133	1	12	22	45	926	37	0	5	212	126	429	186	0	0	9	5	1	18	25	1	25	1	25	1	25	1	25	
Portugal	1	76	1	1	169	29	1	169	29	1	169	29	1	169	29	1	169	29	1	169	29	1	169	29	1	169	29	1	169	29	
Intra EU, incl.																											189 259				
Morocco	806	0	67 761	30 033	0	5	5	5	5	5	5	5	16 429	10	16 429	10	16 429	10	16 429	10	16 429	10	16 429	10	16 429	10	16 429	10	16 429		
Kenya	4	1 604	1 8685	17	3 551	2	120	2 826	6 047	5 048	6	1	5 416	5	5	5	5	5	5	5	5	5	5	5	5	5	5	5	5	31 202	
Egypt	183	2 512	5 496	1 230	0	94	2 188	2	2 120	4 060	3	3	876	2 746	2 746	2 746	2 746	2 746	2 746	2 746	2 746	2 746	2 746	2 746	2 746	2 746	2 746	2 746	2 746	2 746	
Senegal	308	0	1 230	0	94	2 188	2	2 120	4 060	3	3	876	2 746	2 746	2 746	2 746	2 746	2 746	2 746	2 746	2 746	2 746	2 746	2 746	2 746	2 746	2 746	2 746	2 746		
Ethiopia	0	156	576	89	2	35	133	313	383	60	1 206	1 206	1 206	1 206	1 206	1 206	1 206	1 206	1 206	1 206	1 206	1 206	1 206	1 206	1 206	1 206	1 206	1 206	1 206		
Guatemala	Tanzania	Dom. Rep.	Burkina Faso	2014	2013	2014	2013	2014	2013	2014	2013	2014	2013	2014	2013	2014	2013	2014	2013	2014	2013	2014	2013	2014	2013	2014	2013	2014	2013	2014	

Content published by the Market News Service of CIRAD – All rights reserved

Garlic

Content published by the Market News Service of CIRAD

All rights reserved

2014

2013 and 2014 intra- and extra-Community imports by EU-28

tonnes	AT	DE	UK	BG	CZ	DK	ES	FR	EL	HU	IT	LT	NL	PL	RO	SI	SK	LV	SE	BE-LU	CY	IE	MT	PT	CR	EE	FI	Total	
Intra EU, incl.																												151 925	
Spain	570	8 266	11 887	232	3 111	168	15 924	107	29	18 781	69	894	3 770	977	134	402	418	1 244	1 784	407	15	12 076	349	4	453	82 068			
Netherlands	483	5 713	737	78	358	352	368	1 222	122	488	4 432	853		216	1 034	84	193	344	1 184	1 001	101	463	51	0	123	98	537	20 635	
Belgium	54	86	123	1	0	94	18 011	1	3	80		2					51	88			32	1	0	11	18 639				
Italy	2 148	3 667	22	3	911	34	21	122	8	3	51	1	47	697	1	2	8	6	0	10	26	133		8	7 927				
France	138	1 414	445	66	76	197	1 225	82	13	1 617	5	284	94	25	8	44	1	163	1 511	160	13	0	0	0	7 581				
Germany	513	1 071	3	129	84	407	1 054	155	105	88	0	896	189	109	0	244	0	257	1 094	15	58	31	68	1	186	6 755			
Portugal	0			2	0	1 047	1			12		993								6						2 060			
Extra EU, incl.																												48 471	
China	366	1 219	7 150	49	66	1 365	1 781	2 002	564		1 090	24	21 035	140	414	273	59	51	198	1	9	216			692	6	105	38 873	
Argentina	29	154									361	1 620	49	515	3 825													6 554	
Egypt	7	135							18	329			434		503	428		15									1 868		
Mexico									0	262						43	44											588	
Chile										230	113																	343	
Morocco										102																		102	
Ukraine										0							1											36	
Ecuador										18																		18	
Turkey		5	10																										15
Intra EU, incl.																												125 841	
Spain	507	7 101	10 900	266	3 394	131	12 927	54	75	18 012	95	582	2 606	250	36	352	320	1 243	1 781	305	2	9 460	243	1	458	71 098			
Netherlands	216	5 439	399	110	817	283	418	1 313	353	421	4 855	839		705	944	30	281	461	1 152	1 232	95	475	142	4	77	120	454	21 631	
Italy	2 261	3 891	39	14	1 244	85	118	197	14		1	97	7	55	562	2	2	7	0	5	19	67		9			8 694		
France	833	1 454	434		110	150	1 402	77	16	1 501	0	238	87	9	5	23	2	116	1 176	90	5	7	0	7 734					
Germany	518	915	1	182	61	632	489	117	72	136	5	735	333	61	1	351	0	238	1 072	9	33	1	35	1	145	6 143			
Portugal	1	15				33	0	928	32					1357						2							2 352		
UK						86	5	388	33	45	7	34	450	119	5		113	1	3		611	12	0	0	1 927				
Extra EU, incl.																												56 883	
China	381	930	7 970	25	103	1 350	25	103	1 350	3 869	6 413	729	13	2 494	68	27 405	1 674	539	532	80	21	277	202	19	273	44	893	6	126
Argentina	15	200																											39 226
Egypt	5	96	29																										12 136
Mexico	44																												3 106
Chile																													1 129
Bosnia Herz.																													975
Morocco																													67
Albania																													43
Serbia																													26
																													24

Mushroom

Content published by the Market News Service of CIRAD – All rights reserved

2013 and 2014 intra- and extra-Community imports by EU-28

	tonnes	AT	DE	UK	BG	CZ	DK	ES	FR	EL	HU	IT	LT	NL	PL	RO	SI	SK	LV	SE	BE-LU	CY	IE	MT	PT	CR	EE	FI	Total
Intra EU, incl.																												391 879	
Poland	4 441	46 686	26 333	2 937	4 727	3 875	55	14 178	5 615	1 114	8 800	10 196	4 769	1 651	18	689	1 418	6 800	3 423	689	33						7	148 454	
Netherlands	179	27 460	20 271	42	13	937	729	15 744	293	1 136	942			208	177	109	2	7	1 232	19 079	2	118	4	546	0	2	653	89 885	
Ireland	0	61 874				0		467						4														62 344	
Belgium	1	316	5 583	5	20	249	6 948	6			110	0	7 722	7	0	1	17	1	14	440	491		131		1		22 062		
Germany	1 738		467	459	9	720	34	1 666	76		95	3	6 201	2 123	11	0	8	1	663	333	0	376	8	42	0	489	15 520		
Hungary	5 217	484	11	16	242	5	1	3			1 660			696	20	951								655		9 962			
Lithuania	223	1 214				293	43	247	0		196			121	1 240					1 284	3 151	171	2				440	8 626	
Extra EU, incl.																												4 1370	
Belarus	112	2 037									84					850	58	473											3 614
Russia	107	399									149					1 958	115											4	2 733
South Korea	0	159	2					96	1					1 709														1 967	
China	151	7		0	0	97	10	0			0		27	1 055												0	1 352		
Serbia	646	3	0	6				7	0		31		57	3		280											1 035		
Ukraine	4	196											239		426		6										870		
Macedonia	165	7		11				103					71	3	7	2	304										673		
Bosnia Herz.	145	8				5	18				3		22	5	65												371		
Turkey	13	54	4			1	48	1			31		17	4													173		
Intra EU, incl.																												391 014	
Poland	4 556	46 735	26 385	2 024	4 315	3 802	20	13 775	4 562	149	8 401	16 574	5 861	1 981	3	1 016	18	7 120	2 770	656	10						7	150 746	
Netherlands	150	27 899	24 682	77	7	1 101	594	16 762	317		1 521	142		161	243	129	3	5	1 043	19 135	2	125	10	428		5	687	95 227	
Ireland	0	57 270		0	3	5	94	8 520	2	3	9	1	10 331		7	1	19	1	1	443							56	57 331	
Belgium	0	340	6 027		3			363	91	396			382	9	3 043		1 255	3 220	157								1	25 889	
Lithuania	322	1 909			611	263	222	787	45	1 788	59	0	160	3	3 054	77	14	0	25	1	663	328	173		351	11 497			
Germany	1 911		6 090	501	2	236	9	2	4				2 037			146	93	875		0					0	63	1	422	10 670
Hungary																									302			10 296	
Extra EU, incl.																													15 364
Russia	310	1 306									288					3 544	48											30	5 528
Belarus	159	2 599									52					8	1 245	3	210									4 276	
South Korea	199										126	0				1 345												1 671	
China	232	25		1				53	15		0		33		1 238		0		2	1					0	1 599			
Ukraine	8	74														65	4	541									692		
Serbia	94	2	1					1			1	0		59		2			189								348		
USA	14	3	1					6	144							138										311			
Macedonia	71	3									26			70		3	1	92								0	265		
Bosnia Herz.	144	2												24		5		58									233		

2014

2013 and 2014 intra- and extra-Community imports by EU-28

tonnes	AT	DE	UK	BG	CZ	DK	ES	FR	EL	HU	IT	LT	NL	PL	RO	SI	SK	LV	SE	BE-LU	CY	IE	MT	PT	CR	EE	FI	Total
Intra EU, incl. 11 525 217 024 228 854 7 137 64 598 6 798 28 261 106 345 5 294 9 107 51 876 15 952 56 220 82 748 24 231 13 470 16 591 7 107 27 240 109 595 1 830 33 278 330 50 906 14 078 4 547 10 531 1 205 473																												
Netherlands	2 862	80 324	90 274	328	16 598	2 080	11 251	33 830	726	2 363	13 420	10 197	60 184	6 155	4 320	1 557	1 482	16 686	68 927	1 621	15 544	115	1 123	2 878	947	7 584	453 393	
Spain	348	102 269	113 148	2 909	166	32 939	1	417	2 612	521	4 475	1 744	180	315	232	140	2 361	13 488	56	7 704	36 895	2 003	102	29	325 054			
Germany	3 908	3 875	2 539	21 275	2 605	2 390	6 458	1 152	3 805	20 740	79	6 355	14 537	3 443	371	2 545	4	2 783	2 746	74	41	2 087	1 063	1 063	2 487	107 362		
Poland	70	10 542	16 527	2 132	8 611	111	201	2 428	43	214	857	3 544	11 159	3 197	101	1 901	1 687	75	9 942	202	8	86	1 404	6	74 837			
France	158	4 382	2 528	878	67	5 002	20	39	9 173	43	15 150	247	847	55	2	8	202	12 099	538	10 724	17	62 179						
Belgium	143	5 315	416	98	12	425	20 092	32	151	182	17 261	386	251	24	120	1 992	28	50	50	48	47 023							
Austria	2 828	285	1 123	6 863	0	11	25	2 257	1 243	4 148	115	6 397	6 435	2 152	0	1	1	5 951	1	5 951	1	39 834						
Extra EU, incl. 412 26 470 54 783 19 414 1 040 442 15 853 22 082 8 217 19 12 887 50 74 899 1 649 6 492 930 1 18 236 2 222 15 274 2 878 1 625 176 0 268 167																												
New Zealand	37	17 785	12 872						270	10 131			191	32 472							1 553	3 684		505				79 500
Egypt	228	4 031	22 507	540	69	433	25	1 959	325	6 160	26 148	89	4 138	260					99	1 187	56	47					68 301	
Turkey	115	21	110	18 465	431				17	4 347	19	21	22	2013					2				110				25 691	
Australia	26	2 821	1 049						124	796	3 128		5 816							508	10 203		25				24 496	
Chile	1 314	5 536							4 755	125				4 186						50	184		847				16 996	
India	77	3 711							552	5 582	3 545		2 125		563		58					12				16 226		
Peru									9 599	5					1 985												11 588	
Mexico		5 333							112	50			1 081		1 095							1 421				9 091		
Madagascar									2 951																	2 951		
Intra EU, incl. 14 538 204 385 305 412 8 633 72 805 10 219 49 568 11 16 087 3 308 8 424 65 354 15 084 51 608 67 611 31 128 1 3 813 17 265 8 489 22 155 109 231 3 200 28 057 297 54 110 14 731 4 935 11 439 1 331 883																												
Netherlands	4 066	78 631	136 166	480	20 692	4 484	24 120	47 113	559	1 563	15 953	9 541	50 354	6 189	4 068	1 805	2 310	12 508	69 615	2 839	15 804	116	1 528	5 559	1 640	9 089	526 789	
Spain	31	93 337	130 698	1	1 055	269	28 979	1	218	1 849	1	4 871	104	190	41	5	2 149	13 404	25	6 383	1	37 741	414	17	321 872			
Germany	7 486	2 808	221	19 255	2 613	6 002	6 788	806	2 350	26 098	75	7 832	11 387	4 363	984	2 047	0	2 519	3 151	53	43	839	896	118	2 073	111 407		
Poland	156	9 092	30 736	6 872	16 005	223	2 504	511	1 271	3 466	14 765	8 466	225	2 518	1 593	22	8 587	4				62	1 001		108 077			
France	104	4 941	1 530	15	583	260	9 106	0	1	11 195	7	8 561	19	114	61	19	142	11 887	502		13 879	3	14		62 943			
Austria	5 279	237	8 572	5	338	10	1 277	1 876	8 290	25	1 092	9 649	6 500	2 390									7 128			52 669		
Belgium	21	1 414	373	3	62	95	639	20 085	2	331	412	124	13 630	125	1				2 025	76		98	158		39 670			
Extra EU, incl. 960 37 228 5 8 057 13 279 103 239 14 744 17 454 1 858 35 13 790 45 82 937 905 4 905 501 49 2 197 10 811 0 2 733 1 448 589 0 264 887																												
New Zealand	392	22 467	13 964						98	6 731			48	33 721							1 722	3 589		629				83 362
Egypt	188	2 871	24 072	93	222	313	2 424		25	5 265	31 897	0	1 506	40						154	966		68				70 111	
Australia	10 285	2 239							1 239	466	2 311	7 795								296	6 100			231			30 962	
Turkey	178	21	43	10 907						1 858					325									157			13 489	
Mexico	62	6 798							285	25			2 449		1 605											12 741		
Chile	868	4 194							2 972	224			2 556									1 498			11 515			
India	29	61	2 569						608	4 594	2 791		423		58						6		1	11 139				
Peru									8 143				1 687		1 687							0	0		9 830			
Ukraine	63		1 634										20	2 793									20	494		5 023		

2014

2013

																												Total
tonnes	AT	DE	UK	BG	CZ	DK	ES	FR	EL	HU	IT	LT	NL	PL	RO	SI	SK	LV	SE	BE-LU	CY	IE	MT	PT	CR	EE	FI	Total
Intra EU, incl.	1 209	5 211	670	129	669	1 625	1 227	12 113	54	339	2 166	179	16 122	2 648	1 714	25	425	3 049	978	129 265	11	965	9	625	11	31	240	181 708
France	1	237	5	7	6	1 010	37	292	7	1 509	3	17	126	80	1	7	2	3	519	8 554	2	7	3	1	13	47	123 940	
Netherlands	175	3 732	140																								15 279	
Belgium	446	695	114																								13 756	
Germany	75	21	24	28	0	458					104	10	7 100	6	0	0	21	0	27	610	1	8	0	38	8 532			
Spain	6	5	65	229	126		3 340	1		811	1	40		0	1	2	1	58		0	320	0	6	1	5 011			
Italy	61	462	254	20	138	638	13	887	1	1	5	44	2	61	6	14	2	6	41	8	4	10	0	15	2 691			
Lithuania	117	6				4					23			630											5	2 197		
Extra EU, incl.	27	965	1 1950	1			37	52	1 283		0	41	0	10 784					7	1 404		81				0	26 631	
Guatemala	47	4 195					19	40											4 235								8 764	
Kenya	0	691	1 586		31					689			2							2 214							5 567	
Zimbabwe	31	2 179																		2 626							4 865	
Peru	18	1 826								15	38								696							2 838		
Egypt	1	125	784							151				39		489						2	139		1		1 729	
USA		537									2					46										586		
Morocco										8	157						252								417			
Zambia	33	279								4							74									390		
Honduras																										349		
Intra EU, incl.	3 148	5 220	540	76	634	1 691	1 596	10 053	40	198	1 840	171	26 590	2 866	1 237	8	259	195	942	111 448	9	1 279	14	708	3	17	169	170 951
France	1	218	15	9	2	1 302	104	593		14 176	5	0	0						95 601		0	1	98				112 125	
Netherlands	115	3 793	43	15	292	13	691	3	2	166	101	19	1	1	2	4	465	11 754	1	10	2	0	10	46		17 757		
Belgium	439	381	37	102	7	1	6 291	0		26	2	7 895	17				5	433	15	236	285	2	6	16 181		4 8075		
Germany	2 389	4	30	25	72	276	400	0		75	0	3 470	101	22	0	4	0	5	1 196	1	0			4	3 560			
Spain	8	7	113		194	8		2 153	1		508		73				6	0	160	0		322	0	8		2 188		
Denmark	2	8	34			1		1	1			3	157	0			9	1 969	9				5			0		
UK		10				1	4	7	0		6	48	757				0		346	951				0	2 129			
Extra EU, incl.	29	928	11 341	1	0	30	193	1 429		44	0	8 732	0					1	1 032	59	1	23	1	23 842				
Guatemala	38	4 074								49	56							3 477							0	8 211		
Kenya	1	667	1 432			27												1 354								4 210		
Zimbabwe	43	1 585																2 334								4 010		
Peru	22	1 922								9	30							856								2 903		
Egypt	6	85	520								192	19						403			1	154	14			1 393		
USA	0	679									12							32								723		
Morocco	4									83	487						51								625			
Zambia	14	305																17								335		
Ethiopia	3	56																133								0		

2013 and 2014 intra- and extra-Community imports by EU-28

	tonnes	AT	DE	BG	UK	CZ	DK	ES	FR	EL	HU	IT	LT	NL	PL	RO	SI	SK	LV	SE	BE-LU	CY	IE	MT	PT	CR	EE	FI	Total	
Intra EU, incl.																												3 074 2 925 15 179 1 129 158		
Spain	5 339	181 233	54 999	21	14 226	8 412	674	45 858	22 444	2 699	113 262	1 965	5 442	71 630	47 944	64 906	51 604	11 246	6 446	14 092	6 028	27 376	42 272	721	11 702	258	14 562	3 074 2 925 15 179 1 129 158		
Netherlands	2 135	135 041	92 004	11	12 829	11 652	399	5 094	1 508	191	3 970	38 429	15 364	2 013	114	1 510	1 646	16 906	27 222	591	7 713	178	175	70	1 055	7 893	388 712			
Germany	8 658	7 285	0	5 062	1 772	39	2 389	71	1 967	2 532	535	4 170	7 469	422	208	114	51	1 657	3 876	5	864	0	604	6	1 458	51 242	27 639			
Belgium	76	4 431	813	10	242	6 782	7	4	121	191	13 258	373	1	0	30	1	0	30	1	719	0	0	1	1	1	1	1	23 804		
France	141	4 372	2 599	2 696	121	1 358	3	6	8 019	59	565	696	910	36	642	8	191	468	643	1 858	88	155	26	16	7	7	19 407	13 766		
Hungary	1 813	10 675	2 943	400	4	2 943	0	610	47	144	50	6	1 122	8	2	2	2	2	2	2	2	2	2	2	2	2	2	13 766		
Austria	11 242																													
Extra EU, incl.																												198 585		
Morocco	12 915	817	283	1 595	963	5	11	26 417	25 549	56	5	34	6 086	7	11	17 337	16	11	28 272	48	8	55	343	374	241	584				
Israel	214	291	5 187	1 484	7 670	662	1 191	5	111	239			677	111	2834	48	8	55	336	1	337	1	336	2 051	4	42 817	18 283			
Turkey	19 618	6 873	1 484	7 670	537	792				1 099	33																		4 764	
Macedonia	261	81	12 457																										2 511	
Serbia	24	2																											893	
Jordan	420	1																											695	
Egypt	16																												646	
Bosnia Herz.	46																													
Mexico	0																													
Intra EU, incl.																												1 967 2 572 14 252 10 78505		
Spain	4 970	161 887	50 661	31	12 220	8 485	71	2 088	53 971	3 797	40 088	23 767	1 847	1 274	2 348	1 327	7 208	8 950	1 724	23	13 424	1 079	264	5 328	509 251					
Netherlands	2 586	139 942	95 227	11	11 709	10 885	365	5 369	853	254	4 498	37 744	13 591	1 799	266	1 637	2 655	15 835	20 155	419	7 755	390	202	164	945	7 188	382 443			
Germany	8 012	2 949	2	5 422	1 855	26	2 097	8	1 510	3 352	991	3 782	5 574	202	2	22	50	1 298	2 623	1 042	238	1 321	42 377							
Belgium	74	5 857	1 200	287	4	51	5 149	6	7	147	99	9 903	105	18	27	1	2	721	5	1 731	0	2	7	3	3	23 669				
France	90	3 637	3 402	2 443	93	1 107			12	9 055	1	392	628	352	15	206	16	470	655	772	1 253	130	124	12	40	0	23 208			
Hungary	1 707	10 234	2 639	443	4	24	0			36	3	470	479	8	0	1	479	222	1 904	734	28	198	17	54	53	84	15	18 659		
Greece	2 509	3 209	0	1 477	3 130	1	37	1		24	8	0	1	479	222	1 904	734	28	198	17	54	11	14 041							
Extra EU, incl.																												2 05 574		
Israel	194	358	8 178	644	8	2 446	1 136			31	27 179	131	71	37 049			0	782	685			7								78 899
Morocco	11 171	845																											62 149	
Turkey	21 801	6 091	1 384	4 725	716	1 329																							40 167	
Macedonia	339	16	6 781	800																									13 453	
Serbia	61	63	2	830	121	131																							4 248	
Jordan	21	0	249																										3 979	
Egypt	154	0																											933	
Bosnia Herz.	0																												457	
Kosovo	258																												299	

Tomato

Content published by the Market News Service of CIRAD. All rights reserved.

2013 and 2014 intra- and extra-Community imports by EU-28

Wholesale market prices in Europe

June 2015

				EUROPEAN UNION - EURO				
				Germany	Belgium	France	Holland	UK
AVOCADO	Air	TROPICAL ETTINGER	BRAZIL	Box			18.00	
			PERU	Box			7.00	
	Sea	FUERTE	SOUTH AFRICA	Box			6.00	
			KENYA	Box			4.50	
			PERU	Box			6.50	
		HASS	SOUTH AFRICA	Box			6.50	9.38
	Truck		KENYA	Box			5.25	6.33
			PERU	Box	6.50		6.25	7.13
			SOUTH AFRICA	Box	6.50		6.25	7.50
		NOT DETERMINED	BRAZIL	Box				10.52
		PINKERTON	ISRAEL	Box				12.63
			SOUTH AFRICA	Box			8.75	9.38
		RYAN	SPAIN	Box				10.52
BANANA	Air	SMALL	COLOMBIA	kg			6.90	
			ECUADOR	kg				5.67
	Sea	RED	COLOMBIA	kg				2.94
			ECUADOR	kg				2.33
		SMALL	ECUADOR	kg			1.70	2.65
CARAMBOLA	Air		COLOMBIA	kg				4.01
			MALAYSIA	kg			4.86	5.32
COCONUT	Sea		COTE D'IVOIRE	Bag			10.00	12.25
			DOMINICAN REP.	Bag				25.45
			SRI LANKA	Bag				16.84
		YOUNG	COSTA RICA	Bag				12.98
DATE	Sea	DEGLET MEDJOOL	ALGERIA	kg			5.50	
			ISRAEL	kg			11.00	8.48
			PERU	kg				6.00
			SOUTH AFRICA	kg				8.95
		MOZAFATI	IRAN	kg				3.30
		NOT DETERMINED	TUNISIA	kg				2.02
		STONELESS	TUNISIA	kg				2.08
								2.75
DURIAN	Air		THAILAND	kg				10.00
EDDOE	Sea		COSTA RICA	kg			2.50	1.77
GINGER	Sea		CHINA	kg			1.90	1.52
			THAILAND	kg				1.50
GUAVA	Air		THAILAND	kg				8.50
			BRAZIL	kg				2.57
KUMQUAT	Air		BRAZIL	kg				5.15
			SOUTH AFRICA	kg				4.69
LIME	Air		BRAZIL	kg			5.50	
			BRAZIL	kg	1.11	1.39	1.16	1.17
			GUATEMALA	kg				1.38
			MEXICO	kg	1.66	1.39	1.36	1.35
LITCHI	Air		MEXICO	kg				7.50
			THAILAND	kg				9.00
LONGAN	Air		THAILAND	kg				4.23
MANGO	Air	KEITT KENT	MALI	kg			3.70	
			BURKINA FASO	kg			3.25	
			COTE D'IVOIRE	kg			3.70	
			MALI	kg			3.10	4.83
			MEXICO	kg			4.63	

				EUROPEAN UNION - EUROS					
				Germany	Belgium	France	Holland	UK	
MANGO	Sea	ATKINS	BRAZIL	kg	1.00		0.88	1.03	1.69
			COSTA RICA	kg			0.88		
		KEITT	MALI	kg				1.29	
			PUERTO RICO	kg	1.38			1.13	0.77
		KENT	COTE D'IVOIRE	kg			1.40	1.29	
			MALI	kg			1.63	1.19	1.49
		NOT DETERMINED	GAMBIA	kg					1.40
			BRAZIL	kg			1.00	1.38	
MANGOSTEEN	Air		THAILAND	kg				7.50	
MANIOC	Sea		COSTA RICA	kg			1.33	1.18	
MELON	Sea	CHARENTAIS	MOROCCO	kg			0.65		
			MOROCCO	kg			0.60		
		WATERMELON	TUNISIA	kg			0.75		
PAPAYA	Air	FORMOSA	BRAZIL	kg				3.31	
			BRAZIL	kg		3.57	3.20	3.57	4.29
		THAILAND	kg					5.25	
	Sea	FORMOSA	BRAZIL	kg				1.97	
			ECUADOR	kg				2.76	
PASSION FRUIT	Air	NOT DETERMINED PURPLE	COLOMBIA	kg	4.75	5.07	6.38	4.13	5.61
			KENYA	kg					5.26
			SOUTH AFRICA	kg			6.50		
			VIETNAM	kg			8.50		
			ZIMBABWE	kg		5.07		3.97	
			COLOMBIA	kg				8.36	
			ECUADOR	kg				9.00	
		YELLOW							
PERSIMMON	Sea		SOUTH AFRICA	kg	1.63		1.83	2.59	1.40
PHYSALIS	Air		COLOMBIA	kg			9.00	10.17	8.18
	Sea		COLOMBIA	kg				5.63	
PINEAPPLE	Air	VICTORIA	MAURITIUS	Box				14.43	
			MAURITIUS	kg			3.70		
			SOUTH AFRICA	Box				12.70	
		MD-2	COSTA RICA	Box	6.50	6.50	7.00	6.85	11.23
			COSTA RICA	Piece					1.05
	Sea	COTE D'IVOIRE					0.97		
							8.50		
								6.96	
		GHANA	PANAMA	Box				0.80	
			PANAMA	kg					1.05
			PANAMA	Piece					
PITAHAYA	Air	RED YELLOW	VIETNAM	kg				7.84	
			COLOMBIA	kg				10.52	
			ECUADOR	kg				8.80	
PLANTAIN	Sea		COLOMBIA	kg			1.10		
			ECUADOR	kg			1.00	0.89	
			WINDWARD ISL.	kg					1.70
RAMBUTAN	Air		THAILAND	kg				7.75	
SWEET POTATO	Sea		HONDURAS	kg					1.64
			SENEGAL	kg					1.75
			SOUTH AFRICA	kg			1.60		
TAMARILLO	Air		COLOMBIA	kg				7.53	
TAMARIND	Air		THAILAND	kg				3.06	
YAM	Sea		BRAZIL	kg					1.00
			GHANA	kg			1.40	1.19	

Note: according to grade

These prices are based on monthly information from the Market News Service, International Trade Centre UNCTAD/WTO (ITC), Geneva.
 MNS - International Trade Centre, UNCTAD/WTO (ITC), Palais des Nations, 1211 Geneva 10, Switzerland — T. 41 (22) 730 01 11 / F. 41 (22) 730 09 06

