

*Intergovernmental Group on Bananas
and Tropical Fruits*

**BANANA
MARKET REVIEW
and
BANANA
STATISTICS
2012-2013**

Banana Market Review

and

Banana Statistics 2012-2013

*Market and Policy Analyses of Raw Materials,
Horticulture and Tropical (RAMHOT) Products Team*

FOOD AND AGRICULTURE ORGANIZATION OF THE UNITED NATIONS
Rome, 2014

The designations employed and the presentation of material in this information product do not imply the expression of any opinion whatsoever on the part of the Food and Agriculture Organization of the United Nations (FAO) concerning the legal or development status of any country, territory, city or area or of its authorities, or concerning the delimitation of its frontiers or boundaries. The mention of specific companies or products of manufacturers, whether or not these have been patented, does not imply that these have been endorsed or recommended by FAO in preference to others of a similar nature that are not mentioned.

The views expressed in this information product are those of the author(s) and do not necessarily reflect the views or policies of FAO.

FAO encourages the use, reproduction and dissemination of material in this information product. Except where otherwise indicated, material may be copied, downloaded and printed for private study, research and teaching purposes, or for use in non-commercial products or services, provided that appropriate acknowledgement of FAO as the source and copyright holder is given and that FAO's endorsement of users' views, products or services is not implied in any way.

All requests for translation and adaptation rights, and for resale and other commercial use rights should be made via www.fao.org/contact-us/licence-request or addressed to copyright@fao.org.

FAO information products are available on the FAO website (www.fao.org/publications) and can be purchased through publications-sales@fao.org.

© FAO 2014

Cover photographs:
©FAO/Simon Maina
©FAO/Antonello Proto

CONTENTS

FOREWORD	iv
BANANA MARKET REVIEW 2012-2013	1 - 10
1. Developments in banana trade	
<i>Exports</i>	
<i>Imports</i>	
2. Banana prices	
<i>Import prices</i>	
<i>Wholesale and retail prices</i>	
3. Policy developments	
4. Current situation and short-term outlook	
STATISTICAL TABLES	11 - 33
Table 1 - World gross exports by country	
Table 2 - World net imports by country	
Table 3 - EC: Total supply of bananas and per capita supply	
Table 4 - Per capita net imports by country	
Table 5 - Exports by countries of destination	
Table 6 - Gross Imports by countries of origin	
Table 7 - Import prices in selected countries, monthly	
Table 8 - Wholesalers' selling prices in selected countries, monthly	
Table 9 - Retail prices in selected countries, monthly	

FOREWORD

This report is issued on an annual basis to Members and Observers of the Sub-Group on Bananas of the Intergovernmental Group on Bananas and Tropical Fruits.

It is prepared by the **Market and Policy Analyses of Raw Materials, Horticulture and Tropical (RAMHOT) Products Team**, Trade and Market Division, FAO, Rome, and the tables contained bring together the information available to FAO, supplemented by data obtained from other sources in particular with regard to preliminary estimates.

The **Market and Policy Analyses of Raw Materials, Horticulture and Tropical (RAMHOT) Products Team** provides economic data and analyses on major agricultural raw materials and horticultural and tropical products. Commodities covered under the Team include, **bananas and tropical fruits, citrus fruits, cotton, hides and skins, jute, kenaf and allied fibres, sugar, and tea**. The Team also undertakes market reviews, outlook appraisals and projections, and provides assistance to developing countries in designing and implementing national policies for those agricultural commodities which enter into international trade.

The report is available at the following FAO website:

<http://www.fao.org/economic/est/est-commodities/bananas/en/>

Banana market review 2012-2013

1. Developments in banana trade

Exports

In 2012¹ the volume of global gross banana exports reached a record high of 16.5 million tonnes, 1.1 million tonnes (or 7.3 percent) above 2011 level. The increase is primarily explained by the growth of exports from Latin America and the Caribbean from 12.5 to 13.0 million tonnes, despite the poor performance of Ecuador. In Ecuador, the largest banana exporter in the world, banana exports shrank as flooding damaged the crop, reducing the output by 416 000 tonnes, or 5.6 percent, relative to 2011. The resulting 410 000 tonnes decline in shipments from Ecuador was more than offset by vigorous exports from other countries, in particular those in Central America.

Data for 2012 show a remarkable shift from exports originating in **South America** towards greater exports from **Central America** and Mexico. While exports from South America declined by 6.4 percent relative to 2011, Central America and Mexico expanded their combined export volumes by 22.1 percent, possibly in anticipation of trade preferences for Central American bananas in the European market as part of the Association Agreement. As a result, the average share of South America in global banana exports has declined from 50.2 percent in 2007-2011 to 43.6 percent in 2012, while the share of Central America and Mexico increased from 29.4 percent to 33.4 percent.

Costa Rica's export quantity reached 2.1 million tonnes in 2012, 126 000 tonnes higher than in 2011, overtaking Colombia as the second most important exporter in Latin America. In 2012 banana exports from Colombia dropped by 4.2 percent, from 1.91 in 2011 to 1.83 million tonnes, mainly due to the spread of Moko disease. Guatemala's exports have also surpassed those of Colombia, standing at 1.9 million tonnes in 2012 - an increase of 23.2 percent (362 000 tonnes) compared to 2011. In Honduras, export volumes marked an astonishing 75 percent growth between 2011 and 2012, reaching a record 901 000 tonnes in 2012 or double the 2003 exports. Mexico also registered an important increase in shipments, from 178 000 tonnes in 2011 to 308 000 tonnes in 2012. Peru is another dynamic exporter, which had almost no exports prior to 2000 and reached 124 000 tonnes in 2012, or 13.8 percent above shipments made in 2011, most of which were fair trade and organic bananas grown by smallholder associations.

In the **Caribbean**, exports continued to be dominated by the Dominican Republic, which, apart from Belize, is the only country among the Caribbean ACP countries

¹ Provisional data received from the countries and complemented with UN Comtrade data.

where bananas continue to be a major export despite the preference erosion in the European Union (EU) market, thanks to the strong focus on organic and fair trade bananas. Nevertheless, following a period of dynamic growth from 2000 to 2011, in 2012 Dominican banana exports declined by 2.2 percent to 297 000 tonnes. Other Caribbean countries have maintained very low volumes of exports, continuing the declining trend of recent years. Jamaica's exports have virtually disappeared since 2008, and all production is now directed to the domestic market. Exports from other Caribbean countries excluding Dominican Republic have also registered a steady decline as a result of a combination of preference erosion on exports to the EU and climatic disasters that have severely undermined production. The combined exports from the Caribbean other than Dominican Republic plummeted from 88 000 tonnes in 2009 to 21 000 tonnes in 2011. In 2012 a slight recovery is estimated to take place, reflecting primarily an expansion in exports from Saint Lucia from 6 200 tonnes to 12 100 tonnes.

Exports from **Asia** showed a remarkable recovery: After substantial declines in exports between 2006 and 2010, which were driven by shrinking exports from the Philippines, the volume of exports from the region rose 25.6 percent in 2011 and 27.1 percent in 2012, reaching almost 2.82 million tonnes, well above the previous record of 2.4 million tonnes in 2006. Because of this recovery, the Philippines returned to being the second largest exporter of bananas in the world after Ecuador. With the remarkable growth rates in both 2011 and 2012, the Philippines reached the peak of its export performance in 2012 at 2.6 million tonnes, corresponding to 93.9 percent of all exports from Asia.

Africa's exports, which accounted for 3.9 percent of global banana shipments, grew by 2.4 percent in 2012 as exports reached 649 000 tonnes. Côte d'Ivoire, the largest exporter in the region, shipped 339 000 tonnes of bananas in 2012, or 6.0 percent more than in 2011, while exports from Cameroon, the second largest African exporter, declined by 1.0 per cent to 246 000 tonnes.

Figure 1 Banana exports by region 2008-2012, million tonnes

Imports

The United States and EC-27 each imported approximately 27 percent of all bananas traded internationally in 2012, while other importers operated at a much smaller scale. After a record high of almost 1.31 million tonnes of bananas imported by Russia in 2011, when purchases grew by 22.4 percent, those in 2012 declined by 4.1 percent to approximately 1.26 million tonnes. A similar situation is observed in China: After a rapid expansion of banana imports over the past four years, they declined from the record high of 910 000 tonnes in 2011 to 716 000 tonnes in 2012, corresponding to a 21.3 percent drop, mostly due to the increase in domestic production. Japan's imports registered a moderate growth of 2.1 percent and reached almost 1.1 million tonnes in 2012.

Figure 2 Distribution of global imports by market, 2012 (thousand tonnes and share in global imports)

Weak demand in the EU was the main feature of the banana market in 2012. According to the provisional data, in 2012 EC-27 banana imports declined to approximately 4.49 million tonnes (115 000 tonnes less than in 2011), the lowest level since 2006. Most of the EU's banana suppliers were affected by the decline, but Ecuador, Costa Rica and the Dominican Republic registered largest decreases in export quantities. In part, this drop was driven by an increase in bananas produced in the EU, from 612 000 tonnes to 649 000 tonnes. However, the decline also reflected a drop in per capita consumption, from 10.4 kg in 2011 to 10.2 kg in 2012². Furthermore, the appreciation of the United States (US) dollar constrained the demand for "dollar bananas". Among the major exporters to the EU market, only Peru, Belize and Ghana increased their exports to the region.

² FruiTrop No. 210, April 2013. CIRAD

Figure 3 Change in EU's banana imports from 2011 to 2012, by origin

European bananas are mostly grown on the Canary Islands (Spain), where production increased by 24 000 tonnes in 2012, and Guadeloupe and Martinique (France), where the total production increased by 9 000 tonnes. Minor quantities are also produced in Cyprus, Greece and Portugal. Bananas grown within the EU accounted for about 12.6 percent of total EU consumption in 2012. At the same time, the share of most-favoured-nation (MFN) bananas consumed in the EU was 68.3 percent, while consumption of bananas imported from the African, Caribbean and Pacific Group of States (ACP) accounted for 19.1 percent³.

US imports, on the contrary, showed dynamic growth in 2012, increasing for the third consecutive year. Import volumes increased by 227 000 tonnes or 5.5 percent relative to 2011, reflecting strong US demand for bananas. Since domestic banana production in the US is negligible, net imports provide a good approximation for total per capita consumption, which increased from 11.6 kg in 2010 to 13.2 kg in 2011 and further to 13.8 in 2012⁴. As a result, imports registered a record 4.35 million tonnes of bananas, nearly as much as the EC-27. US imports from Ecuador showed a considerable decline of 18 percent, or 159 000 tonnes compared to 2011, reflecting primarily lower output of bananas in Ecuador. This decline was more than offset by vigorous imports from other sources and especially imports from Central America and Mexico, which increased by 326 000 tonnes. This was consistent with the overall performance of these exporters. Mexico's exports of bananas to the US registered a particularly strong growth rate at 50 percent, corresponding to an additional 75 000 tonnes compared to 2011. Imports from Colombia and Honduras also demonstrated a large increase.

3 Bananas other than plantains - Fact sheet. European Commission, Directorate-General for Agriculture and Rural Development. September 2013 (ec.europa.eu/agriculture/bananas/fact-sheet_en.pdf).

4 A smaller increase is also observed in per capita consumption of citrus fruits (source: <http://www.fas.usda.gov/psdonline>).

2. Banana prices

Import prices

EU's average import price in 2012 increased from 604 euros/tonne in 2011 to 623 euros/tonne, fluctuating mildly between 600 and 650 euros/tonne throughout the year. The increase, however, was driven mainly by a stronger US dollar against the euro, while the demand remained sluggish. In US dollar terms, the EU import price actually decreased from USD 840 to USD 801 per tonne.

Figure 4 Average annual import prices in EC-27, Japan and United States, 2008-2012, USD/tonne

In the US, on the other hand, the strong demand put upward pressure on import prices, and they reached a record USD 984/tonne on average in 2012, or 1.7 percent above last year's the level. Prices were particularly high during February, March and April 2012, exceeding USD 1 000/tonne. Import prices in Japan declined from an average of 67 250 yen/tonne in 2011 to 63 983 yen/tonne in 2012, corresponding to a 4.9 percent decline. In dollar terms, the reduction has been similar, and the average price stood at USD 802/tonne, almost identical to the EU import price. A strong seasonal variation, also observed in previous years, marked the prices in Japan during 2012: prices in April and May were almost one-third higher than those in January and February. In contrast, import prices in China, expressed in US dollars, tend to increase in the second half of the year. Between 2011 and 2012, the average annual import price in China showed a remarkable improvement from USD 490 to USD 599 per tonne.

Figure 5 Monthly import prices in selected countries, 2012

Wholesale and retail prices

US retail prices remained practically flat throughout 2012 at approximately USD 1.33/kg, although varied substantially during the first half of 2012, peaking in March-April. On average, wholesale prices increased by 6.5 percent in 2012 compared to 2011, while retail prices actually decreased 1.3 percent. This apparent contradiction could be explained by the fact that supermarkets spread temporary losses from higher wholesale prices across other products that they sell while maintaining the prices of bananas for their consumers low, which is a common marketing strategy.

During 2012, wholesale and retail prices in France increased by 11.2 and 2.6 percent, respectively, relative to 2011, with little fluctuation throughout the year. The average wholesale price was 0.99 euros/kg, while the retail price was 1.74 euros/kg. In Japan, where marketing margins are very high, the decline in import prices in the second half of the year was only partially transmitted to wholesale and retail prices. Compared to 2011, average wholesale prices in Japan declined by 5.2 percent, while retail prices declined 8.1 percent. Wholesale and retail prices in China also experienced a slump despite the increase in import prices, by 7.9 and 4.5 percent, respectively. Domestic prices seemed to fluctuate in a similar manner throughout the year, with a substantial decline during the first half of the year and partial recuperation in the second.

Figure 6 Monthly wholesale and retail prices in selected importing countries, 2012

3. Policy developments

The banana trade disputes between the EU and the Latin American banana producing countries officially ended in 2012. The longest series of disputes in the history of the World Trade Organization (WTO), dating back to 1992, was concluded on 8 November 2012 by the signing of the Geneva Agreement on Trade in Bananas which was negotiated in 2009 between the EU and Latin American banana producers. At the core of the agreement was the adoption of new commitments on MFN tariffs on bananas by the EU. As the first step, in 2009 the EU reduced its import tariff from 176 to 148 euros/tonne. The maximum tariff rates are then set to decline, reaching 114 euros/tonne in 2017 at the earliest or 2019 at the latest (see Table 1).

Table 1 EU's MFN tariff reduction schedule under the banana agreement

	Tariff rates €/tonne
15 December 2009–31 December 2010	148 €/tonne
1 January 2011	143 €/tonne
1 January 2012	136 €/tonne
1 January 2013	132 €/tonne
1 January 2014	127 €/tonne
1 January 2015	122 €/tonne
1 January 2016	117 €/tonne
1 January 2017	114 €/tonne

In return for MFN tariff reduction by the EU, the US and Latin American countries agreed to cease all legal disputes against the EU at the WTO and not demand any additional cuts for bananas in the Doha Round negotiations on agriculture. At the average import price of 623 euros/tonne in 2012, the MFN tariff of 136 euros/tonne was equivalent to 21.8 percent *ad-valorem* duty.

Compared to the MFN tariff, EU duties on bananas from Colombia, Peru and Central American countries have been reduced as part of the trade deals in the Association Agreements that these countries have signed with the EU. Since 1 August 2013, the free trade provisions of the Agreements are applied to imports from Colombia, Honduras, Nicaragua and Panama, while preferential trade arrangements between the EU and Peru have been in force since March 2013. Under these arrangements, the preferential tariff for these countries was set at 124 euros/tonne in 2013 and will be gradually reduced to 75 euros/tonne by 2020. The same provisions would apply to Costa Rica, Guatemala and El Salvador in the coming months. Mexico is benefiting from an import quota of 2 000 tonnes with an intra-quota duty of 70 euros/tonne.

ACP banana suppliers who have an Economic Partnership Agreement (EPA) with the EU, benefit from duty and quota free access to the EU market. All current banana suppliers in the ACP⁵ have concluded negotiations on either a full or interim EPA and are therefore exempt from any import duties on bananas. However, apart from some of the African exporters, ACP producers do not have the economies of scale to compete with banana suppliers from South and Central America. The situation is exacerbated by the lack of strategic partnerships along the value chain (in the exporter, wholesaler and retailer segments), except for the Windward Islands which market their bananas through their own distribution company.

The gradual reduction in the MFN tariff and preferential duties on bananas from Latin American countries entails preference erosion for the ACP countries. So far, it appears that the implications for ACP banana exports to the EU have been rather subdued, with the exception of some of the Caribbean countries, where preference erosion contributed to a decline already underway. No sizable expansion of exports from Latin America to the EU has been registered after the agreement on bananas was reached. The EU's imports from the majority of Latin American countries decreased in 2012 due to weak demand. Among the ACP countries, the performance has been mixed. While countries like Belize managed to substantially expand their exports to the EU, others, like Cameroon, have seen their export share decrease. Moreover, some ACP countries, like Côte d'Ivoire, managed to diversify their exports destinations, with significant growth in exports accounted for by the expansion in shipments to destination outside the EU.

However, preference erosion remains a cause of concern for many ACP countries. To help them adjust to the new trade regime by either boosting the competitiveness of their banana sector or diversifying into other productive activities, the EU is providing financial support to these countries through the Banana Accompanying Measures (BAM). In total 190 million euros were allocated. These support measures

⁵ Belize, Cameroon, Ivory Coast, Dominica, Dominican Republic, Ghana, Grenada, Jamaica, Saint Lucia, Saint Vincent and the Grenadines and Suriname.

were proposed by the European Commission in March 2010. However, the process of adopting BAM as a legal instrument has been protracted as the Council and the European Parliament (EP) engaged in a series of extended debates on the proposal. An agreement was finally reached at the end of 2011, providing long awaited legal basis for the BAM. However, the calls for project proposals to be supported with BAM have only been launched in 2013.

The beneficiary countries are those which exported more than 10 000 tonnes per year on average over the past decade: Cameroon, Côte d'Ivoire and Ghana in Africa; and Belize, Dominica, Dominican Republic, Jamaica, Saint Lucia, Saint Vincent and the Grenadines and Suriname in the Caribbean.

Table 2 BAM allocation by country, € million

	Min	Max
Belize	20.5	23.0
Cameroon	44.0	49.0
Cote d'Ivoire	40.5	45.0
Dominica	14.0	15.5
Dominican R.	15.0	16.5
Ghana	6.5	7.5
Jamaica	4.5	5.0
St Lucia	9.5	10.5
St Vincent & the G.	9.0	10.0
Suriname	8.5	9.5

Source: Programming Guidelines, Banana Accompanying Measures (BAM), 2012-2013, January 2012

4. Current situation and short-term outlook

Global supplies of bananas in 2013 could be severely affected by difficult crop prospects in Ecuador and the Philippines. In Ecuador output projections indicate a further decline in 2013 as the area under cultivation has shrunk. Government estimates show planted area fell from 200 000 hectares in January 2012 to 171 000 hectares in February 2013. This decline, in part, reflects the pessimistic outlook of Ecuadorian producers, since their bananas will struggle to remain competitive in the European market where practically all other exporters will be paying a preferential tariff, while Ecuador continues to pay an MFN duty rate. In the Philippines, weather conditions have negatively affected banana production: About one quarter of the banana crop in the Philippines was destroyed by Typhoon Bopha in December 2012⁶. Shipments of bananas from Central America and Colombia, on the other hand, will remain solid, aided by the entry into force of the preferential duty rates charged on exports to the EU. Exports from Colombia are expected to recover once the campaign to eradicate Moko is successfully completed.

⁶ The devastating typhoon Haiyan that swept the Philippines in early November 2013 largely spared the Philippines major banana producing region.

The demand for bananas in both the EU and Russia seem to recover in 2013, as imports are showing promising signs: During the first 9 months of 2013 import quantities in the EU and Russia increased by 5.6 and 5.7 percent relative to the same period in 2012, respectively⁷. US imports are also likely to grow in 2013 as monthly imports have been consistently above those of 2012 in both value and volume. Overall, during the first three quarters of 2013, the volume of US imports increased 4.6 percent.

In 2013 the import prices in the US seemed to have stabilized at a somewhat lower level compared to the record prices in 2012. The average US import price during the first 6 months of 2013 stood at USD 923/tonne, or 7.4 percent lower than during the same period in 2012. This is still well above the average import prices prevalent in the EU, although some countries, like France, are showing a tendency towards higher prices in 2013. Overall, prices in the EU are expected to remain firm and close to the 2012 level.

The ACP countries will continue to enjoy preferential access to the EU market, although the preferential margin *vis-à-vis* the major exporters, such as Colombia and Costa Rica, will be shrinking over time as the free trade agreements with these countries enter into force. Unless Ecuador enters into new negotiations with the EU, it will continue paying higher tariffs than its major competitors, undermining Ecuador's export opportunities. While the gap between the MFN tariff and the preferential tariff of Colombia, for example, was not that high in 2013 (132 euros/tonne versus 124 euros/tonne), the difference will increase substantially by 2020, unless a new reduction on the MFN tariff is achieved as part of multilateral trade talks on agriculture. At current import prices in the EU, by 2020 Ecuador would be paying 18 percent in *ad-valorem* tariff equivalent, while the preferential rate for Colombia, Peru and Central America would be 12 percent.

⁷ Based on GTA data.

STATISTICAL TABLES

Table 1 - World gross exports by country
Tableau 1 - Exportations brutes mondiales par pays
Cuadro 1 - Exportaciones brutas mundiales por país

	2000	2001	2002	2003	2004	2005	2006	2007	2008	2009	2010	2011	2012 (prel.)
(... thousand tonnes / milliers de tonnes / miles de toneladas ...)													
Latin America & Caribbean	9 723.9	9 443.3	9 933.1	10 471.5	10 436.7	10 620.1	11 260.8	12 133.3	11 955.0	12 345.8	11 771.7	12 527.0	13 028.0
Central and South America	9 479.1	9 182.3	9 674.3	10 226.0	10 222.5	10 371.5	10 950.2	11 843.7	11 687.8	11 976.2	11 392.2	12 202.0	12 705.4
Belize	65.8	50.1	43.0	74.9	80.5	76.3	73.0	61.1	82.7	81.8	79.2	83.7	99.3
Bolivia	9.4	12.9	16.5	28.4	42.7	53.6	76.2	79.5	85.8	89.4	88.4	98.3	72.7
Brazil	71.8	105.1	241.0	220.8	188.1	212.2	194.3	185.7	130.9	143.9	139.5	110.1	95.7
Colombia	1 680.2	1 516.3	1 570.4	1 423.2	1 470.9	1 621.5	1 697.4	1 749.2	1 798.3	2 101.8	1 802.6	1 915.3	1 834.9
Costa Rica	1 883.3	1 739.3	1 622.6	1 901.3	1 792.5	1 614.5	1 961.1	2 159.2	1 872.6	1 587.5	1 820.9	1 902.2	2 028.6
Ecuador	3 939.5	3 990.4	4 199.2	4 671.2	4 537.0	4 653.9	4 797.8	5 057.1	5 132.8	5 473.1	4 945.0	5 391.9	4 982.1
Guatemala	801.3	873.8	971.7	933.3	1 013.8	1 046.3	982.6	1 330.4	1 354.7	1 406.4	1 369.1	1 558.8	1 920.8
Honduras	375.3	431.8	441.4	443.4	527.7	501.1	516.2	570.1	605.7	519.7	512.4	516.6	901.4
Mexico	45.5	37.4	35.8	39.9	41.6	70.2	66.6	41.6	74.9	140.1	174.1	177.6	307.5
Nicaragua	45.5	44.1	40.8	40.9	44.9	45.5	37.7	38.9	37.8	34.7	20.0	8.2	9.3
Panama	489.3	321.1	418.5	410.2	398.0	348.3	431.1	438.6	366.6	257.2	272.4	266.9	245.0
Peru	0.9	8.0	19.1	18.1	27.3	42.9	57.1	65.5	78.2	83.3	89.4	108.8	123.8
Suriname	35.4	28.7	28.0	0.1	21.4	39.6	47.4	56.2	65.4	57.0	79.1	62.9	83.1
Venezuela	36.1	23.3	26.5	20.3	36.0	45.6	11.7	10.6	1.4	0.1	0.1	0.8	1.2
Caribbean	244.8	260.9	258.9	245.5	214.2	248.7	310.5	289.6	267.3	369.6	379.5	325.0	322.6
Dominican Republic	80.2	130.2	114.7	126.7	102.0	167.1	205.6	212.0	191.9	281.8	340.4	303.8	297.2
Jamaica	42.0	43.1	39.9	41.8	28.7	11.6	31.9	17.4	0.0	0.0	0.0	0.0	0.0
Others	122.6	87.7	104.2	77.1	83.5	70.0	73.1	60.2	75.4	87.7	39.1	21.2	25.4
Asia	1703.8	1689.6	1785.3	1944.3	1904.7	2169.3	2410.3	2312.1	2305.7	1857.4	1764.9	2217.4	2817.9
China	50.2	39.2	39.7	53.0	41.6	38.8	22.8	20.9	15.1	13.2	8.6	10.2	7.9
Malaysia	31.1	30.2	27.9	24.6	21.1	33.8	26.8	27.1	30.1	20.0	21.4	22.9	18.3
Pakistan	2.1	1.4	3.7	7.2	6.0	8.5	10.9	7.9	13.0	86.7	57.7	58.8	58.8
Philippines	1 599.4	1 600.7	1 685.0	1 829.4	1 797.3	2 024.3	2 311.5	2 217.7	2 192.6	1 664.1	1 590.1	2 055.5	2 646.1
Thailand	5.8	5.5	5.2	6.3	17.7	41.8	20.3	21.4	22.8	25.6	22.8	25.2	27.6
Vietnam	4.5	4.2	14.6	12.6	7.2	3.9	2.1	1.6	2.6	1.7	3.5	3.2	3.2
Others	10.7	8.4	9.2	11.1	13.8	18.1	15.9	15.4	29.6	46.2	60.8	41.7	56.0
India	8.6	8.1	8.7	10.9	12.6	14.4	11.5	13.0	27.6	45.8	60.8	39.9	54.5
Africa	494.1	488.9	532.9	565.1	556.8	504.5	605.7	580.1	611.4	568.2	643.5	633.7	648.8
Cameroon	238.2	254.1	258.8	313.7	294.9	265.5	256.6	232.3	268.7	255.5	232.8	249.0	246.5
Côte d'Ivoire	217.3	224.4	256.0	242.4	252.4	234.4	286.4	290.8	264.3	257.0	335.6	320.1	339.4
Ethiopia	0.5	0.3	0.9	1.3	2.9	0.0	0.5	2.6	2.0	2.8	3.6	4.1	4.1
Others	9.3	4.8	10.7	7.7	6.5	4.6	62.1	54.4	76.4	52.8	71.4	60.6	58.8
Ghana	3.9	3.3	3.0	1.3	1.9	1.9	57.5	52.1	69.8	47.6	67.5	57.9	56.1
Oceania	0.3	0.1											
WORLD	11 922.1	11 621.8	12 251.4	12 981.0	12 898.2	13 294.0	14 276.8	15 025.5	14 872.3	14 771.4	14 180.2	15 378.3	16 494.8

Table 2 - World net imports by country
Tableau 2 - Importations nettes mondiales par pays
Cuadro 2 - Importaciones netas mundiales por país

	2000	2001	2002	2003	2004	2005	2006	2007	2008	2009	2010	2011	2012
	(prel.)												
DEVELOPING COUNTRIES	2 270.5	1 951.9	1 976.0	2 359.2	2 503.7	2 743.8	2 990.8	3 039.9	3 396.7	3 399.7	3 824.0	4 199.6	3 756.1
Latin America & Caribbean	636.0	603.1	500.6	559.1	562.6	600.7	562.9	598.6	622.6	614.3	641.2	681.4	667.8
Argentina	340.0	330.1	229.5	286.4	303.3	302.2	295.7	318.9	346.8	344.1	351.1	394.9	376.6
Chile	192.6	147.5	149.1	157.8	159.7	195.3	168.9	178.2	175.0	179.3	175.7	184.4	190.6
El Salvador	59.0	61.2	61.4	56.6	51.5	53.1	49.1	53.8	52.7	43.5	48.7	44.8	49.8
Uruguay	33.0	48.9	43.8	41.1	43.7	47.6	45.1	42.2	43.1	41.6	50.6	51.5	44.7
Others	11.5	15.4	16.7	17.1	4.3	2.5	4.1	5.4	5.0	5.8	15.2	5.9	6.2
Asia	1 576.2	1 193.7	1 200.7	1 519.3	1 614.8	1 935.6	2 226.6	2 183.4	2 529.5	2 511.2	2 862.4	3 157.5	2 736.2
China	642.3	467.6	401.3	481.1	437.3	414.2	446.7	387.3	421.0	553.6	740.8	909.5	715.8
Iran	200.0	75.6	150.7	271.0	270.9	450.9	372.8	447.7	751.6	712.8	639.5	590.9	355.5
Jordan	5.3	2.9	2.2	1.5	2.1	6.3	9.3	20.2	33.0	25.6	39.6	48.3	49.8
Korea Rep.	184.2	194.5	187.2	220.0	208.3	253.3	279.7	307.7	258.1	257.0	337.9	352.7	368.0
Kuwait	23.3	23.8	25.5	26.1	30.2	30.5	67.6	88.9	96.1	92.9	91.1	130.5	139.8
Saudi Arabia	186.9	181.0	176.5	199.4	211.5	233.2	235.1	248.1	256.7	252.4	307.4	306.2	306.2
Singapore	42.3	39.8	37.6	35.2	35.0	35.7	36.5	37.1	38.4	39.7	39.3	41.6	44.6
Syria	68.7	53.0	47.8	70.4	93.9	111.6	322.7	192.7	219.6	183.7	232.3	272.2	293.4
Turkey	124.2	41.6	64.6	91.9	110.2	151.0	168.6	224.3	219.1	182.4	200.7	234.6	225.1
United Arab Emirates	68.5	79.6	68.3	70.7	157.6	174.8	210.5	122.9	126.7	84.5	93.3	128.7	129.7
Others	30.5	34.3	39.1	52.0	57.8	74.2	77.1	106.6	109.4	126.5	140.3	142.3	108.4
Africa	58.2	155.1	274.8	280.8	326.3	207.4	201.3	258.0	244.6	274.1	320.3	360.7	352.1
Algeria	0.0	85.4	231.5	223.3	204.6	157.1	147.2	162.6	163.9	179.6	207.9	245.3	231.0
Egypt	5.3	5.9	2.6	1.2	1.1	2.8	6.1	4.7	3.0	2.5	10.1	25.6	28.4
Morocco	0.0	2.8	1.4	1.1	2.2	4.9	5.4	17.2	18.7	26.7	28.1	24.6	28.2
Senegal	7.1	10.5	12.1	12.3	14.1	15.0	15.7	16.6	16.9	16.8	16.5	14.3	15.6
Tunisia	15.5	11.0	16.3	13.8	54.3	20.8	20.3	41.0	33.5	37.1	18.7	41.3	41.3
Others	30.3	39.4	10.9	29.1	50.0	6.8	6.7	15.8	8.6	11.5	39.1	9.5	7.6
DEVELOPED COUNTRIES	9 880.4	9 617.3	9 859.4	10 134.8	10 276.3	10 375.8	10 886.2	11 437.9	11 705.0	11 018.7	11 516.2	12 382.9	12 495.5
EC (27)	3 890.1	3 771.8	3 886.8	4 023.0	4 001.0	3 923.0	4 365.3	4 682.4	4 877.3	4 537.0	4 508.7	4 603.0	4 487.6
Other Europe	812.6	941.5	1 059.9	1 182.7	1 315.5	1 481.2	1 531.9	1 667.5	1 700.4	1 587.6	1 672.9	1 953.3	1 901.8
Albania	17.8	8.5	18.7	22.7	17.2	16.8	16.8	20.2	17.4	17.2	17.5	17.4	17.4
Belarus	31.1	17.3	16.1	20.9	23.5	28.7	29.4	33.2	41.7	36.7	44.5	40.1	59.4
Bosnia Herzegovina	0.5	0.6	0.3	41.4	46.2	44.9	37.8	38.3	40.8	37.1	37.0	38.0	38.0
Croatia	41.9	43.2	45.1	50.6	50.8	54.0	51.5	54.8	57.0	52.1	49.4	48.7	46.3
Iceland	3.5	3.7	4.0	4.1	4.6	4.7	5.4	5.5	5.6	5.7	5.7	5.9	6.1
Macedonia Former YR	5.1	2.0	7.8	15.3	20.8	17.6	15.1	16.1	15.4	16.7	18.1	19.1	19.1
Moldova Rep.	1.6	1.7	1.5	3.1	4.9	7.0	7.7	11.2	12.9	11.7	10.5	12.2	11.2
Norway	59.9	60.9	59.8	63.4	66.2	73.2	74.6	78.5	83.5	81.2	78.5	78.2	76.9
Russian Fed.	499.5	606.7	640.8	787.0	842.7	852.8	883.5	959.7	988.5	969.4	1 068.6	1 307.6	1 253.6
Serbia Montenegro	19.8	67.9	113.4	15.1	97.5	57.8		55.8	65.7	68.9	43.1	41.9	51.5
Serbia								55.8	65.7	68.9	43.1	41.9	45.4
Montenegro								8.3	8.5	8.4	8.5	6.6	7.4
Switzerland	72.3	73.4	74.3	72.2	73.5	74.2	74.1	78.2	82.1	80.8	79.9	79.4	78.6
Ukraine	59.5	55.5	79.1	87.0	67.6	249.4	272.0	297.5	278.1	227.3	214.8	247.8	242.6
North America	4 028.9	3 838.7	3 907.2	3 873.8	3 864.9	3 822.3	3 851.6	4 015.1	3 930.9	3 542.9	4 107.5	4 629.3	4 876.8
Canada	398.4	404.9	417.0	422.8	440.6	449.0	456.7	471.8	477.6	481.9	496.1	506.6	527.0
United States	3 630.4	3 433.8	3 490.2	3 451.1	3 424.2	3 373.3	3 395.0	3 543.3	3 453.4	3 061.0	3 611.4	4 122.7	4 349.7
Others	1 148.8	1 065.3	1 005.4	1 055.2	1 094.9	1 149.3	1 137.4	1 073.0	1 196.3	1 351.2	1 227.1	1 197.3	1 229.4
Japan	1 078.7	990.6	936.3	986.6	1 026.0	1 066.9	1 043.6	970.6	1 092.7	1 252.6	1 109.1	1 064.1	1 086.4
New Zealand	67.6	72.2	67.3	67.2	66.1	77.5	80.9	80.5	80.0	76.3	81.3	80.9	80.7
South Africa	2.6	2.6	1.8	1.4	2.8	5.0	12.9	21.9	23.6	22.2	36.7	52.3	62.3
WORLD	12 150.8	11 569.2	11 835.4	12 494.0	12 780.0	13 119.6	13 877.0	14 477.8	15 101.7	14 418.3	15 340.1	16 582.4	16 251.6

Table 3 - EC: Total supply of bananas and per capita supply

Tableau 3 - CE: Offre totale de banane et offre par habitant

Cuadro 3 - CE: Oferta total de banano y oferta por habitante

	2000	2001	2002	2003	2004	2005	2006	2007	2008	2009	2010	2011	2012
(... thousand tons/ milliers de tonnes / miles de toneladas ...)													
France:	358.9	322.8	358.9	329.2	305.3	280.5	268.6	167.3	171.6	235.8	242.0	242.5	251.7
Guadeloupe	87.6	89.0	95.1	85.5	59.1	54.2	47.8	38.0	46.7	55.6	42.6	61.5	66.9
Martinique	271.3	233.7	263.9	243.7	246.2	226.2	220.8	29.3	124.9	180.2	199.4	181.0	184.8
Spain	397.6	420.9	407.3	400.9	418.4	345.0	348.2	361.4	371.3	352.0	397.0	346.5	371.0
Greece	3.3	2.9	2.4	2.7	2.9	2.9	2.9	2.9	2.7	2.6	1.9	2.0	2.2
Cyprus	8.5	9.8	10.5	11.2	10.5	5.8	6.5	6.0	4.2	3.2	5.0	5.6	5.7
Portugal	22.5	20.7	21.9	21.4	21.2	14.2	15.3	17.2	17.8	14.5	13.7	15.3	17.7
Production	790.7	777.1	801.1	765.4	758.2	648.4	641.6	554.7	567.6	608.0	659.5	611.8	648.5
Net Imports													
EC (27)	3 890.1	3 771.8	3 886.8	4 031.0	4 012.5	3 923.0	4 367.6	4 682.4	4 873.8	4 537.2	4 508.6	4 603.0	4 489.9
Supply	4 680.7	4 548.9	4 688.0	4 796.5	4 770.7	4 571.4	5 009.2	5 237.1	5 441.4	5 145.3	5 168.2	5 214.9	5 138.3
Per capita supply	12.31	11.91	9.68	9.86	9.77	9.31	10.16	10.58	10.95	10.31	10.32	10.38	10.21

Source: EC Commission.

Table 4 - Per capita net imports by country
Tableau 4 - Importations nettes par habitant par pays
Cuadro 4 - Importaciones netas por habitante por país

	2000	2001	2002	2003	2004	2005	2006	2007	2008	2009	2010	2011	2012 (prel.)
(... kg per capita / kg par habitant / kg por habitante ...)													
DEVELOPING COUNTRIES	1.27	1.08	1.08	1.28	1.35	1.47	1.58	1.60	1.77	1.75	1.96	2.13	1.85
Latin America & Caribbean	9.32	8.75	7.19	7.96	7.93	8.39	7.79	8.21	8.47	8.28	8.56	9.02	8.76
Argentina	9.21	8.85	6.10	7.54	7.91	7.81	7.58	8.10	8.73	8.59	8.69	9.69	9.16
Chile	12.49	9.45	9.45	9.89	9.90	11.98	10.26	10.71	10.42	10.58	10.27	10.68	10.94
El Salvador	9.94	10.26	10.26	9.42	8.54	8.78	8.08	8.82	8.60	7.05	7.86	7.19	7.95
Uruguay	9.94	14.72	13.17	12.37	13.16	14.32	13.56	12.66	12.88	12.40	15.01	15.23	13.19
Others	1.74	2.28	2.43	2.46	0.61	0.35	0.55	0.73	0.66	0.76	1.95	0.74	0.77
Asia	1.00	0.75	0.75	0.94	0.99	1.18	1.35	1.31	1.51	1.48	1.68	1.84	1.54
China	0.51	0.37	0.32	0.38	0.34	0.32	0.34	0.30	0.32	0.42	0.56	0.68	0.52
Iran	3.06	1.14	2.24	3.98	3.93	6.47	5.28	6.27	10.40	9.75	8.65	7.90	4.70
Jordan	1.09	0.59	0.44	0.29	0.40	1.18	1.69	3.56	5.64	4.26	6.41	7.62	7.71
Korea Rep.	4.01	4.21	4.03	4.72	4.45	5.38	5.92	6.48	5.41	5.36	7.01	7.29	7.57
Kuwait	12.03	11.83	12.31	12.27	13.78	13.45	28.77	36.30	37.71	35.11	33.28	46.31	48.34
Saudi Arabia	9.33	8.75	8.22	8.93	9.11	9.70	9.48	9.73	9.81	9.41	11.20	10.90	10.67
Singapore	10.78	9.99	9.31	8.61	8.41	8.38	8.28	8.09	8.04	8.02	7.74	8.02	8.48
Syria	4.30	3.22	2.82	4.03	5.22	6.04	17.06	9.97	11.15	9.16	11.38	13.11	13.89
Turkey	1.95	0.64	0.99	1.39	1.64	2.22	2.44	3.20	3.09	2.54	2.76	3.19	3.02
United Arab Emirates	22.58	25.29	20.99	20.78	43.09	42.95	45.14	22.73	20.41	12.18	12.42	16.31	16.00
Others	0.31	0.34	0.38	0.51	0.56	0.70	0.72	0.97	0.98	1.11	1.21	1.20	0.90
Africa	0.39	1.03	1.80	1.81	2.07	1.29	1.24	1.56	1.46	1.61	1.85	2.05	1.97
Algeria	0.00	2.76	7.36	7.00	6.32	4.78	4.41	4.80	4.76	5.14	5.86	6.82	6.33
Egypt	0.08	0.09	0.04	0.02	0.02	0.04	0.08	0.06	0.04	0.03	0.13	0.31	0.34
Morocco	0.00	0.10	0.05	0.04	0.07	0.16	0.17	0.56	0.60	0.84	0.88	0.76	0.86
Senegal	0.75	1.08	1.20	1.20	1.33	1.38	1.41	1.45	1.44	1.38	1.33	1.12	1.19
Tunisia	1.64	1.16	1.69	1.42	5.53	2.10	2.02	4.05	3.27	3.58	1.78	3.90	3.86
Others	17.26	22.07	6.01	15.90	26.99	3.60	3.52	8.21	4.39	5.79	19.47	4.70	3.68
DEVELOPED COUNTRIES	8.13	7.89	8.05	8.25	8.33	8.37	8.75	9.16	9.33	8.75	9.11	9.76	9.81
EC (27)	8.08	7.81	8.02	8.26	8.18	7.99	8.85	9.46	9.81	9.09	9.01	9.17	8.91
Other Europe	3.31	3.85	4.35	4.88	5.45	6.16	6.39	6.96	7.11	6.65	7.02	8.21	8.00
Albania	5.81	2.75	6.05	7.31	5.49	5.35	5.33	6.36	5.47	5.40	5.47	5.41	5.39
Belarus	3.09	1.73	1.61	2.10	2.38	2.92	3.01	3.41	4.31	3.81	4.63	4.19	6.23
Bosnia Herzgovina	0.14	0.16	0.07	10.93	12.23	11.88	9.99	10.14	10.81	9.86	9.83	10.13	10.15
Croatia	9.29	9.64	10.09	11.35	11.42	12.15	11.61	12.37	12.91	11.82	11.21	11.07	10.55
Iceland	12.46	12.86	14.01	14.14	15.73	15.91	17.78	18.03	17.85	18.18	17.97	18.18	18.55
Macedonia Former YR	2.54	1.01	3.83	7.55	10.21	8.63	7.38	7.86	7.51	8.12	8.78	9.25	9.23
Moldova Rep.	0.40	0.42	0.37	0.79	1.28	1.85	2.07	3.06	3.54	3.26	2.95	3.44	3.18
Norway	13.34	13.50	13.19	13.90	14.44	15.84	15.99	16.62	17.48	16.81	16.07	15.88	15.50
Russian Fed.	3.40	4.15	4.40	5.43	5.84	5.93	6.16	6.70	6.90	6.78	7.47	9.15	8.78
Serbia Montenegro	1.84	6.34	10.66	1.43	9.26	5.52							
Serbia							5.68	6.68	7.00	4.37	4.25	5.22	4.61
Montenegro							13.18	13.56	13.38	13.43	10.40	11.72	11.70
Switzerland	10.09	10.19	10.24	9.88	9.99	10.01	9.92	10.40	10.85	10.60	10.42	10.31	10.16
Ukraine	1.22	1.15	1.65	1.83	1.43	5.32	5.84	6.43	6.05	4.97	4.73	5.48	5.40
North America	12.87	12.13	12.22	12.00	11.86	11.61	11.59	11.98	11.62	10.38	11.93	13.32	13.92
Canada	12.99	13.08	13.33	13.38	13.79	13.91	14.00	14.31	14.33	14.31	14.58	14.75	15.20
United States	12.85	12.03	12.10	11.85	11.64	11.36	11.33	11.72	11.32	9.95	11.64	13.17	13.77
Others	6.59	6.08	5.71	5.97	6.16	6.45	6.35	5.97	6.64	7.48	6.78	6.60	6.77
Japan	8.58	7.87	7.43	7.82	8.12	8.44	8.25	7.67	8.64	9.90	8.76	8.41	8.59
New Zealand	17.53	18.47	17.00	16.70	16.19	18.74	19.32	19.01	18.69	17.66	18.62	18.32	18.09
South Africa	0.06	0.06	0.04	0.03	0.06	0.10	0.27	0.45	0.48	0.45	0.73	1.04	1.23
WORLD	4.04	3.82	3.88	4.07	4.13	4.22	4.43	4.59	4.75	4.51	4.77	5.12	4.92

Table 5 - Exports by countries of destination ^{1/}
Tableau 5 - Exportations par pays de destination ^{1/}
Cuadro 5 - Exportaciones por países de destino ^{1/}

	2002	2003	2004	2005	2006	2007	2008	2009	2010	2011	2012 (prel.)
(... thousand tonnes / milliers de tonnes / miles de toneladas ...)											
BELIZE											
TO:											
United Kingdom	43.0	74.9	80.5	76.3	73.0	60.9	82.1	79.8	78.8	71.1	99.0
Others							0.6	2.0	0.4	12.6	0.3
TOTAL	43.0	74.9	80.5	76.3	73.0	61.1	82.7	81.8	79.2	83.7	99.3
BRAZIL											
TO:											
Argentina	163.1	129.7	91.4	97.9	56.1	58.3	33.9	52.2	38.5	23.1	35.4
Italy			20.8	23.4	17.1	19.1	12.8	8.6	7.0		
Uruguay	39.5	40.1	42.3	47.8	42.9	39.3	38.8	36.4	37.2	33.8	35.0
United Kingdom	30.1	25.9	30.6	36.1	54.6	40.0	16.5	19.0	12.0	14.0	14.7
Others	8.4	25.1	3.0	6.9	23.6	29.0	29.0	27.6	44.8	39.2	10.7
TOTAL	241.0	220.8	188.1	212.1	194.3	185.7	130.9	143.9	139.5	110.1	95.7
COLOMBIA											
TO:											
Belgium-Lux.	566.9	476.3	570.7	624.6	604.8	502.3	612.2	519.4	416.2	509.3	539.7
United States	568.2	486.9	463.4	525.9	480.2	476.7	488.4	676.5	547.8	476.7	317.3
U.K.							26.4	256.3	274.0	446.8	
Italy	122.6	119.3	112.0	100.6	72.1	99.1	114.7	180.1	212.2	223.6	242.5
Russian Federation	14.7	17.7	50.1	31.1	18.4	21.5	...	5.2	0.4	3.5	...
China	19.1	-	-	-	-	-	-
Saudi Arabia	0.5	6.6	2.7	-	-	-	...	-
Germany	206.4	192.9	135.1	161.5	208.6	369.8	288.2	290.9	218.1	356.0	153.2
Others	72.0	123.5	136.9	177.8	313.3	279.8	294.8	403.2	151.6	72.3	135.5
TOTAL	1 570.4	1 423.2	1 470.9	1 621.5	1 697.4	1 749.2	1 798.3	2 101.8	1 802.6	1 915.3	1 834.9
COSTA RICA											
TO:											
North America	809.3	927.6	854.8	791.1	950.5	1 038.2	855.7	656.9	855.3	883.2	872.3
Europe	813.3	973.3	937.6	807.3	946.2	954.1	911.2	813.5	865.4	855.3	996.0
Russian Federation					15.4		69.3	30.3	43.9	43.8	154.6
Others	0.0	0.4	0.1	16.1	49.0	167.0	36.4	86.8	56.3	119.9	5.7
TOTAL	1 622.6	1 901.3	1 792.5	1 614.5	1 961.1	2 159.2	1 872.6	1 587.5	1 820.9	1 902.2	2 028.6
CÔTE D'IVOIRE											
TO:											
France	174.0	128.8	120.1	143.2	123.8	99.8	81.3	133.3	87.1	49.4	70.7
U.K.	6.4	19.8	22.8	30.6	42.0	40.2	41.8	51.0	88.7	89.2	92.1
Germany						0.1	-	16.8	20.7	19.4	
Italy						0.9	-	0.3	-	0.3	
Belgium - Luxembourg			91.7	42.2	95.0	121.8	107.7	37.5	85.7	113.0	102.9
Senegal	14.0	13.1	14.4	14.9	20.0	21.3	21.4	17.9	23.9	16.7	21.0
Others	61.6	80.5	3.4	3.5	5.5	7.8	11.0	17.3	33.1	31.1	33.1
TOTAL	256.0	242.2	252.4	234.4	286.4	290.8	264.3	257.0	335.6	320.1	339.4

Table 5 - Exports by countries of destination ^{1/}
Tableau 5 - Exportations par pays de destination ^{1/}
Cuadro 5 - Exportaciones por países de destino ^{1/}

	2002	2003	2004	2005	2006	2007	2008	2009	2010	2011	2012 (prel.)
(... thousand tonnes / milliers de tonnes / miles de toneladas ...)											
DOMINICA											
TO:											
United Kingdom	16.4	13.4	13.3	11.8	11.8	7.2	10.5	36.4	3.9	4.1	2.3
Others	1.0	- 0.0	2.8	2.3	2.3	2.4	1.7	0.1	0.0	0.0	0.0
TOTAL	17.5	13.4	16.1	14.1	14.1	9.6	12.2	36.5	3.9	4.1	2.3
DOMINICAN REPUBLIC											
TO:											
Belgium-Lux.	29.0	47.2	21.5	21.3	26.2	29.8	37.6	61.9	73.1	49.0	59.1
Italy	7.9	5.3	6.2	7.1	10.7	5.7	1.4	0.4	0.3	6.0	2.1
United Kingdom	56.2	60.4	62.7	127.1	127.4	158.5	131.6	166.9	205.1	180.3	177.3
United States	3.4	2.6	4.1	3.3	7.2	1.7	0.4	2.0	0.2	0.5	0.9
Others	18.2	11.2	7.5	8.4	34.1	16.3	20.9	50.7	61.8	68.0	57.9
TOTAL	114.7	126.7	102.0	167.1	205.6	212.0	191.9	281.8	340.4	303.8	297.2
ECUADOR											
TO:											
United States	1 128.4	938.2	924.6	956.2	942.5	729.7	880.5	1 144.5	1 000.1	894.2	725.6
Italy	933.7	1 175.2	1 174.5	1 131.7	945.5	916.3	943.9	1 004.3	840.1	733.7	590.6
Germany	501.8	523.2	469.1	520.0	424.7	320.2	532.4	525.0	447.3	574.0	413.2
Belgium-Lux.	203.6	214.0	220.5	168.6	200.4	263.3	390.4	318.9	347.2	318.7	285.2
Russian Federation	874.2	976.6	1 031.0	1 143.9	989.3	910.3	1 394.7	1 315.1	1 062.4	1 214.0	1 140.1
Argentina	39.4	109.5	141.9	122.7	105.3	112.0	215.6	195.5	181.3	32.6	42.1
Chile	167.8	219.5	184.7	184.0	189.3	142.1	185.7	197.7	207.6	399.2	395.5
Japan	170.8	155.2	133.0	98.2	92.3	44.6	53.2	66.4	44.7	35.4	35.7
New Zealand	61.9	39.7	41.8	38.4	31.0	23.9	30.3	32.2	31.3	23.5	22.5
Poland	41.0	...	4.8	-	6.7	-	4.2	22.5	17.2	26.6	20.7
China	16.8	...	10.8	3.9	...	0.4	4.5	1.0	1.9	10.2	45.1
Iran	-	-	-	3.9	-	-	-	1.0	2.1	2.4	...
Others	59.7	320.1	200.4	282.3	870.6	1 594.3	421.7	308.8	1 290.0	680.5	1 675.6
TOTAL	4 199.2	4 671.2	4 537.0	4 653.9	4 797.8	5 057.1	5 132.8	5 473.1	4 945.0	5 391.9	4 982.1
GRENADA											
TO:											
United Kingdom	0.6	0.4	0.4		0.3	0.2	0.5				
TOTAL	0.6	0.4	0.4		0.3	0.2	0.5
GUATEMALA											
TO:											
United States	825.9	925.1	861.7	889.4	921.6	600.1	1 221.5	1 363.8	1 265.2	1 338.4	1 584.1
United Kingdom	-	-	-	0.4	1.0	1.0	5.1	1.5	1.1	1.6	2.8
Italy	-	-	-	0.3	4.6	0.4	-	0.1	2.3	41.6	15.2
El Salvador	3.1	2.8	31.5	49.3	41.6	21.3	95.2	24.3	87.5	73.3	82.5
Others	142.7	5.4	120.6	107.0	13.8	707.6	32.9	16.7	13.0	103.9	236.2
TOTAL	971.7	933.3	1 013.8	1 046.3	982.6	1 330.4	1 354.7	1 406.4	1 369.1	1 558.8	1 920.8

Table 5 - Exports by countries of destination ^{1/}
Tableau 5 - Exportations par pays de destination ^{1/}
Cuadro 5 - Exportaciones por países de destino ^{1/}

	2002	2003	2004	2005	2006	2007	2008	2009	2010	2011	2012 (prel.)
(... thousand tonnes / milliers de tonnes / miles de toneladas ...)											
HONDURAS											
TO:											
United States	391.3	391.5	498.4	453.5	456.9	458.6	565.6	482.9	456.0	459.8	802.2
Belgium-Lux.	15.5	8.4	18.3	22.6	21.2	21.5	12.2	7.3	15.4	15.5	27.0
Germany											
Italy	0.9										
United Kingdom	1.3						4.6	0.7	2.6	2.6	4.5
Others	32.4	43.6	11.0	25.0	38.1	90.0	23.3	28.8	38.4	38.7	67.6
TOTAL	441.4	443.4	527.7	501.1	516.2	570.1	605.7	519.7	512.4	516.6	901.4
JAMAICA											
TO:											
United Kingdom	39.9	41.8	28.7	11.6	31.9	17.4	0.0	0.0	0.0	0.0	0.0
Others	0.0	- 0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
TOTAL	39.9	41.8	28.7	11.6	31.9	17.4	0.0	0.0	0.0	0.0	0.0
MEXICO											
TO:											
United States	33.4	27.7	36.3	37.9	42.9	36.7	59.3	123.8	155.2	163.5	249.9
Japan							5.4	4.7	3.7	3.0	2.9
Spain							0.1	5.6	6.4	7.0	5.4
Russian Fed.							0.1	2.3	0.9	0.1	0.1
Others	2.4	12.2	5.3	32.3	23.7	4.9	10.0	3.6	7.8	4.0	49.2
TOTAL	35.8	39.9	41.6	70.2	66.6	41.6	74.9	140.1	174.1	177.6	307.5
PANAMA											
TO:											
Germany	16.2	13.1	16.6	2.2	11.8	0.1	4.6	-	2.8	0.5	2.9
United States	-	-	0.6	5.9	17.5	13.6	26.6	4.7	28.1	34.0	15.0
Belgium-Lux.	120.1	88.8	73.9	57.8	76.5	71.6	9.1	3.0	7.8	0.0	0.0
Portugal	105.6	103.1	81.7	43.0	41.5	43.8	10.1	6.5	11.3	19.6	16.0
Sweden	174.3	178.5	209.3	192.2	212.9	233.1	231.5	138.5	185.5	153.0	139.1
Italy	-	-	6.6	11.6	16.0	8.8	49.0	5.7	4.9	17.9	12.3
Others	2.2	26.7	9.3	35.6	54.9	67.6	35.8	98.9	32.0	41.9	59.6
TOTAL	418.5	410.2	398.0	348.3	431.1	438.6	366.6	257.2	272.4	266.9	245.0
PHILIPPINES											
TO:											
Japan	847.7	884.0	915.2	918.2	909.5	914.2	1 106.5	913.8	792.1	892.2	1 084.8
Iran	9.3	30.4	169.9	223.4	372.7	428.7	401.3	250.6	219.6	149.7	99.0
Saudi Arabia	50.7		0.1	10.2	18.7	6.5	21.7	12.0	9.5	7.8	116.1
China	378.8	415.6	330.9	351.2	381.5	203.4	181.5	98.3	165.8	403.4	422.0
China, Hong Kong SAR	0.4	24.3	20.1	19.9	15.2	19.0	38.3	22.3	7.5	19.8	90.3
Korea, Rep. of	151.9	158.8	138.6	234.1	264.9	275.6	186.6	132.1	113.3	197.9	265.5
United Arab Emirates	209.2	200.2	157.6	179.9	207.5	167.2	71.1	57.2	78.9	101.6	262.8
Others	37.0	116.1	65.0	87.4	141.5	203.1	185.7	177.8	203.4	283.1	305.6
TOTAL	1 685.0	1 829.4	1 797.3	2 024.3	2 311.5	2 217.7	2 192.6	1 664.1	1 590.1	2 055.5	2 646.1

Table 5 - Exports by countries of destination ^{1/}
Tableau 5 - Exportations par pays de destination ^{1/}
Cuadro 5 - Exportaciones por países de destino ^{1/}

	2002	2003	2004	2005	2006	2007	2008	2009	2010	2011	2012 (prel.)
(... thousand tonnes / milliers de tonnes / miles de toneladas ...)											
PERU											
TO:											
United States	11.2	13.5	12.2	23.1	26.4	17.9	23.9	19.8	19.8	23.5	27.8
Belgium	3.9	2.2	6.1	9.2	10.0	4.8	7.2	3.8	7.1	5.5	7.2
Netherlands	0.3	0.2	4.7	5.9	11.5	27.7	32.0	43.2	45.7	60.9	65.9
Germany	3.3	-	0.4	0.4	4.4	6.7	5.7	3.4	5.9	3.2	5.5
Japan		0.1	3.4	4.2	4.4	7.9	7.3	10.1	7.9	8.8	11.8
Others	0.4	2.0	0.4	0.1	0.4	0.5	2.2	3.0	3.0	6.9	5.7
TOTAL	19.1	18.1	27.3	42.9	57.1	65.5	78.2	83.3	89.4	108.8	123.8
SAINT LUCIA											
TO:											
United Kingdom	49.3	34.8	41.7	30.0	34.1	23.9	39.3	33.2	23.2	6.1	12.0
Others	0.0	0.0	1.4	0.7	0.8	1.7	1.9	0.0	0.0	0.1	0.1
TOTAL	49.3	34.8	43.1	30.7	34.9	25.6	41.2	33.2	23.2	6.2	12.1
ST.VINCENT & GRENADINES											
TO:											
United Kingdom	34.4	28.5	24.0	20.4	18.0	18.2	11.4	7.5	4.1	0.8	0.7
Others	2.5	0.0	0.0	4.8	5.8	6.6	10.0	10.6	8.1	10.2	10.3
TOTAL	36.9	28.5	24.0	25.2	23.8	24.8	21.4	18.1	12.1	11.0	11.0
SURINAME											
TO:											
United Kingdom	28.0	-	4.7	9.8	1.1						
France			6.2	25.7	45.4	56.2	65.4	57.0			
Others	0.0		10.4	4.0	0.9	- 0.0	- 0.0	0.0	79.1	62.9	83.1
TOTAL	28.0	0.1	21.4	39.6	47.4	56.2	65.4	57.0	79.1	62.9	83.1

^{1/} As declared by exporting countries.

^{1/} Comme déclaré par les pays exportateurs.

^{1/} De acuerdo a lo declarado por los países exportadores.

Table 6 - Gross Imports by countries of origin ^{1/}
Tableau 6 - Importations brutes par pays d'origine ^{1/}
Cuadro 6 - Importaciones brutas por países de origen ^{1/}

	2002	2003	2004	2005	2006	2007	2008	2009	2010	2011	2012											
	(... thousand tonnes / milliers de tonnes / miles de toneladas ...)																					
ARGENTINA																						
FROM:																						
Ecuador	47.1	116.8	160.0	141.5	165.8	184.0	214.9	197.3	212.7	239.7	224.5											
Brazil	164.8	129.3	90.3	98.1	56.1	58.3	33.8	52.3	38.6	23.2	39.4											
Bolivia	14.6	24.9	40.7	55.7	64.1	64.7	70.6	78.0	75.3	99.4	87.3											
Others	3.1	15.3	12.3	7.0	9.7	11.9	27.5	16.5	24.5	32.6	25.4											
TOTAL	229.5	286.4	303.3	302.2	295.7	318.9	346.8	344.1	351.1	394.9	376.6											
CANADA																						
FROM:																						
Costa Rica	88.1	119.6	106.1	92.7	88.1	125.3	115.4	71.0	105.8	117.8	115.9											
Ecuador	128.2	104.8	82.1	78.0	94.2	100.3	121.0	164.2	147.2	110.4	139.2											
Colombia	120.2	114.9	129.7	163.7	174.1	137.9	121.8	128.9	114.5	96.3	129.8											
Honduras	31.0	28.7	35.3	20.6	10.1	23.5	29.2	17.5	29.5	27.4	27.5											
Mexico	11.1	10.2	4.7	1.0	2.0	1.5	2.8	1.6	1.4	2.0	2.0											
Guatemala	31.0	42.9	78.2	85.5	79.4	75.4	81.4	93.1	89.7	147.5	105.5											
Panama	0.1	0.0	-	1.9	5.3	3.9	2.9	2.5	3.7	1.0	3.0											
Dominican Rep.	0.2	0.1	0.7	0.1	0.6	0.4	0.1	0.2	0.1	0.1	0.2											
Others	7.5	1.7	5.6	5.5	4.2	3.6	3.1	3.1	4.1	4.1	3.9											
TOTAL	417.4	422.8	442.3	449.0	458.0	471.8	477.6	482.0	496.1	506.6	527.0											
CHILE																						
FROM:																						
Ecuador	147.2	156.9	158.5	167.0	163.0	169.8	165.9	173.0	173.8	176.6	182.5											
Others	1.9	2.0	1.8	28.3	5.9	8.4	9.1	6.3	1.9	7.8	8.1											
TOTAL	149.1	158.9	160.2	195.3	168.9	178.2	175.0	179.3	175.7	184.4	190.6											
CHINA																						
FROM:																						
Philippines	266.5	311.1	285.8	303.8	343.4	303.8	317.8	352.1	436.7	693.9	496.4											
Ecuador	28.4	28.5	24.1	15.4	...	4.2	3.0	7.0	2.2	8.9	47.7											
Thailand	0.6	1.8	5.7	9.6	...	13.8	15.2	17.6	10.4	16.3	22.5											
Myanmar	0.1	0.1	4.4	94.3	177.0	54.9	44.5											
Vietnam	42.4	79.8	65.2	26.8	29.2	10.0	21.7	19.2	31.5	39.3	9.3											
Others	9.8	0.0	0.1	0.0	15.2	0.2	0.3	1.1	7.4	5.5	14.2											
TOTAL	347.8	421.2	380.9	355.7	387.8	331.9	362.3	491.3	665.2	818.7	634.6											

Table 6 - Gross Imports by countries of origin ^{1/}
Tableau 6 - Importations brutes par pays d'origine ^{1/}
Cuadro 6 - Importaciones brutas por países de origen ^{1/}

	2002	2003	2004	2005	2006	2007	2008	2009	2010	2011	2012											
	(prel.)																					
(... thousand tonnes / milliers de tonnes / miles de toneladas ...)																						
EC (27) ^{2/}																						
FROM:																						
Ecuador	1 157.0	1 148.8	1 120.8	1 239.2	1 199.3	1 185.8	1 330.6	1 343.1	1 224.2	1 341.2	1 307.4											
Colombia	768.0	799.2	766.5	882.4	951.4	1 156.1	1 278.2	1 240.8	1 161.0	1 136.6	1 134.4											
Costa Rica	746.3	802.0	856.4	634.5	834.0	971.4	895.1	757.2	776.5	845.0	770.2											
Panama	396.2	381.5	370.8	281.6	313.0	354.1	294.6	185.1	184.4	159.7	143.6											
Cote d'Ivoire	216.7	207.4	210.8	183.8	221.8	189.4	216.6	229.2	244.3	224.1	224.9											
Cameroon	236.5	298.5	261.2	252.9	252.7	221.8	279.5	249.7	243.0	235.2	213.9											
Dominican Rep.	97.3	111.9	101.3	144.7	176.8	206.4	170.5	228.3	303.7	326.9	294.6											
Peru	6.8	5.7	9.6	11.5	22.7	33.6	38.9	44.1	51.6	65.8	81.4											
Belize	38.7	73.8	80.3	74.2	73.2	62.4	82.1	79.8	78.8	71.1	99.3											
Ghana	3.3	0.9	1.8	4.2	22.3	34.1	46.0	36.5	52.4	47.2	50.7											
Saint Lucia	49.3	32.5	42.9	28.2	36.7	30.5	38.5	33.3	23.2	6.2	12.1											
Jamaica	40.6	41.8	28.7	11.7	31.9	18.4	...	-	-	-	-											
Honduras	34.5	25.2	21.2	23.1	21.8	31.6	24.0	8.5	15.2	17.5	5.7											
Saint Vincent & the Grenadines	32.5	20.9	24.0	15.9	17.2	13.8	9.0	7.5	4.1	0.8	0.7											
Guatemala	1.0	6.9	2.2	3.0	30.7	18.8	14.3	4.9	3.3	3.0	4.6											
Dominica	17.5	10.5	12.2	12.8	13.3	7.3	10.3	36.9	3.7	4.1	2.3											
Others	56.9	68.2	100.7	124.4	154.9	156.3	159.3	61.1	146.9	127.2	148.3											
TOTAL	3 899.1	4 035.8	4 011.2	3 928.1	4 373.7	4 691.7	4 887.3	4 545.9	4 516.1	4 611.4	4 494.1											

^{2/} Source: European Community

JAPAN

FROM:

Philippines	743.5	795.6	869.6	944.5	910.6	879.0	1 019.3	1 159.1	1 035.5	1 004.4	1 026.7
Ecuador	157.0	145.6	122.7	91.1	101.3	52.1	46.2	61.8	46.1	34.3	35.9
China	25.1	33.5	18.2	15.1	15.9	18.9	9.0	8.8	9.5	8.4	8.4
Indonesia	-	-	-	-	-	-	-	-	-	-	-
Others	10.6	12.0	15.4	16.2	15.8	20.7	18.2	22.9	18.0	17.0	15.4
TOTAL	936.3	986.6	1 026.0	1 066.9	1 043.6	970.6	1 092.7	1 252.6	1 109.1	1 064.1	1 086.4

NEW ZEALAND

FROM:

Ecuador	56.2	30.8	29.1	35.4	32.6	30.8	27.3	25.8	28.8	25.0	27.9
Philippines	11.0	36.0	35.6	41.9	48.1	49.3	52.6	50.0	52.4	55.6	52.6
Panama	-	-	1.4	0.1	0.1	-	-	-	-	-	-
Others	0.1	0.3	0.1	0.0	0.0	0.4	0.0	0.4	0.1	0.2	0.3
TOTAL	67.3	67.2	66.1	77.5	80.9	80.5	80.0	76.3	81.3	80.9	80.7

Table 6 - Gross Imports by countries of origin ^{1/}
Tableau 6 - Importations brutes par pays d'origine ^{1/}
Cuadro 6 - Importaciones brutas por países de origen ^{1/}

	2002	2003	2004	2005	2006	2007	2008	2009	2010	2011	2012											
	(prel.)																					
(... thousand tonnes / milliers de tonnes / miles de toneladas ...)																						
NORWAY																						
FROM:																						
Panama	0.7	2.8	3.4	5.4	6.8	7.7	10.8	9.2	10.0	9.7	9.5											
Costa Rica	26.0	30.7	33.9	42.5	38.2	37.3	34.3	23.9	24.4	26.1	25.6											
Ecuador	5.2	6.7	8.8	9.5	17.5	16.0	18.3	30.0	27.6	32.9	32.4											
Colombia	27.6	22.3	18.7	13.6	7.9	15.2	18.1	16.2	14.8	7.7	7.5											
Others	0.4	1.0	1.4	2.2	4.1	2.1	2.0	1.9	1.8	1.8	1.8											
TOTAL	59.8	63.4	66.2	73.2	74.6	78.5	83.5	81.2	78.5	78.2	76.9											
ROMANIA																						
FROM:																						
Ecuador	54.7	34.1	97.3	127.2	135.7																	
Colombia	6.0	1.9	3.9	2.9	3.9																	
Costa Rica	1.2	1.7	5.2	10.1	5.5																	
Honduras			2.8	2.8	4.0																	
Others	1.9	5.2	0.5	0.1	5.3																	
TOTAL	63.9	42.9	109.7	143.2	154.3																	
RUSSIAN FEDERATION																						
FROM:																						
Ecuador	592.2	723.3	789.2	791.1	797.6	920.2	903.0	911.2	976.6	1 199.9	1 153.0											
Costa Rica	0.9	17.5	1.0	15.5	27.5	2.1	65.9	32.6	48.2	38.6	44.6											
China						6.5	5.4	4.1	2.6	1.5	3.0											
Colombia	15.7	21.2	39.3	28.0	20.5	21.9	0.2	5.2	9.5	18.2	12.3											
Vietnam	1.3	1.3	1.2			0.3	0.3	0.8	0.4													
Philippines	13.9	20.8	23.2	21.2	30.4	25.1	31.5	24.5	29.8	35.5	33.5											
Others	25.9	18.0	3.0	9.2	19.4	2.7	0.5	2.5	1.6	13.9	7.2											
TOTAL	650.0	802.1	856.9	864.9	895.4	978.7	1 006.8	980.9	1 068.6	1 307.6	1 253.6											
SWITZERLAND																						
FROM:																						
Costa Rica	38.3	36.7	29.4	27.8	24.0	26.4	18.4	17.2	16.1	15.6	15.4											
Panama	7.0	4.0	4.0	6.5	9.8	12.5	20.4	15.5	16.5	11.8	11.7											
Colombia	13.1	12.6	17.5	13.3	12.9	8.7	9.6	13.1	13.2	18.5	18.3											
Ecuador	5.5	7.4	13.6	18.0	20.7	23.9	25.0	25.0	23.4	22.4	22.2											
Honduras	0.1	0.6	0.6	0.1	...	-	-	...														
Others	10.4	10.9	8.4	8.5	6.7	6.8	8.7	10.0	10.6	11.1	11.0											
TOTAL	74.3	72.2	73.5	74.2	74.1	78.2	82.1	80.8	79.9	79.4	78.6											

Table 6 - Gross Imports by countries of origin ^{1/}
Tableau 6 - Importations brutes par pays d'origine ^{1/}
Cuadro 6 - Importaciones brutas por países de origen ^{1/}

	2002	2003	2004	2005	2006	2007	2008	2009	2010	2011	2012											
	(... thousand tonnes / milliers de tonnes / miles de toneladas ...)																					
SLOVAKIA																						
FROM:																						
Ecuador	5.8	6.3	1.5																			
Costa Rica	13.5	19.5	7.7																			
Colombia	16.3	16.1	6.0																			
Panama	11.9	8.9	3.5																			
Others	1.2	2.5	31.2																			
TOTAL	48.7	53.3	49.9																			
TUNISIA																						
FROM:																						
Cameroon	0.5	-	0.2	-	-	0.1	0.5	-	-	-	-											
Côte D'Ivoire	-	-	0.7	2.1	3.8	5.1	...	0.1	-	-	-											
Colombia	2.4	-	3.0	1.1	0.2	4.6	1.1	-	-	0.3												
Costa Rica	-	-	1.0	0.6	-	-	0.1	1.8	5.3	4.4												
Ecuador	13.3	13.8	49.1	16.9	16.1	28.9	31.3	34.9	13.4	36.6												
Others	0.0	0.0	0.3	0.2	0.1	2.3	0.5	0.4	0.0	-0.0												
TOTAL	16.3	13.8	54.3	20.8	20.3	41.0	33.5	37.1	18.7	41.3												
UNITED STATES																						
FROM:																						
Costa Rica	901.5	976.1	865.3	822.7	927.4	1 036.9	874.4	562.9	853.6	844.5	848.2											
Ecuador	1 021.8	972.5	918.9	904.3	994.3	929.2	830.3	957.6	979.8	879.0	719.7											
Honduras	449.2	432.1	507.9	453.0	422.9	482.7	505.6	388.7	435.7	445.2	535.7											
Guatemala	925.2	934.1	1 020.8	1 029.3	912.9	1 093.4	1 188.7	1 112.2	1 151.5	1 333.5	1 458.6											
Colombia	506.4	469.3	464.6	513.7	473.8	377.2	450.8	421.6	460.9	384.5	440.2											
Mexico	42.3	35.2	33.6	33.8	38.6	31.5	66.3	105.2	145.5	148.6	223.3											
Panama	0.3	0.2	0.6	2.0	7.5	0.5	8.0	5.4	29.0	27.8	59.2											
Nicaragua	29.7	41.6	41.5	38.1	30.5	32.8	31.1	24.9	36.0	35.6	36.3											
Peru	23.2	13.8	12.4	22.3	25.1	17.8	22.5	19.7	20.1	23.2	25.9											
Venezuela	3.7	1.9	2.0	0.7	0.3	-	-	-	-	-	-											
Dominican Rep.	3.6	2.1	5.2	4.4	6.2	1.7	0.1	1.0	0.1	0.7	2.7											
Others	0.1	0.2	0.0	0.0	-0.0	0.0	0.0	0.0	2.6	0.1	-0.0											
TOTAL	3 907.0	3 879.2	3 872.8	3 824.4	3 839.5	4 003.8	3 977.9	3 599.2	4 114.9	4 122.7	4 349.7											
URUGUAY																						
FROM:																						
Brazil	40.8	40.2	43.0	45.7	42.4	38.4	38.2	32.1	43.6	39.0	29.2											
Ecuador	2.8	0.1	0.3	1.6	1.9	3.5	4.8	4.2	6.5	11.5	14.2											
Others	0.2	0.7	0.4	0.0	0.4	0.1	-0.0	5.3	0.5	0.9	1.4											
TOTAL	43.8	41.1	43.7	47.3	44.6	42.0	43.0	41.6	50.6	51.5	44.7											

^{1/} Figures may differ from those shown in Table 3 (a), which exclude re-exports.

^{1/} Les chiffres dans ce tableau peuvent différer des chiffres du Tableau 3 (a) qui ne comprennent pas les réexportations.

^{1/} Las cifras pueden diferir de las del Cuadro 3 (a), las cuales excluyen las reexportaciones.

Table 7 - Import prices in selected countries, monthly
Tableau 7 - Prix à l'importation mensuels dans certains pays
Cuadro 7 - Precios mensuales de importación en algunos países

	FRANCE												
	2001	2002	2003	2004	2005	2006	2007	2008	2009	2010	2011	2012	2013
(Euro / tonnes)													
January	572	547	620	474	623	630	620	-	658	524	794	678	770
February	636	723	628	500	753	770	700	780	720	623	923	820	820
March	865	733	698	640	798	690	700	843	962	720	755	820	770
April	795	608	600	603	810	640	698	820	878	680	760	808	763
May	652	546	528	568	860	608	633	593	715	686	680	730	710
June	580	478	476	615	888	585	594	588	668	755	513	695	688
July	565	340	360	485	498	380	565	605	528	624	440	590	660
August	550	488	298	480	664	510	608	658	490	610	483	600	660
September	615	537	460	430	753	510	338	650	563	590	573	690	660
October	530	407	383	383	673	490	-	583	538	505	586	706	618
November	410	320	410	553	723	590	-	568	527	550	605	665	623
December	460	580	490	660	716	620	-	610	545	700	580	682	660
YEAR	603	525	496	533	730	585	606	663	649	631	641	707	700
USD / ton	539	494	560	661	907	734	829	972	902	835	891	908	957
	JAPAN												
	2001	2002	2003	2004	2005	2006	2007	2008	2009	2010	2011	2012	2013
(Yen / tonnes)													
January	44 700	54 800	54 700	52 700	54 900	46 400	57 700	55 300	68 100	55 000	53 000	52 100	67 800
February	49 100	66 000	60 000	56 600	56 600	58 200	64 200	58 400	69 900	61 900	56 500	56 900	71 200
March	50 700	71 600	62 700	65 900	64 600	58 200	66 400	63 800	72 600	68 800	64 500	65 200	77 100
April	54 000	83 200	66 800	76 400	66 800	62 900	79 300	79 100	82 100	78 300	74 100	72 200	82 100
May	60 500	84 400	72 800	70 200	61 600	64 600	78 700	82 600	88 300	77 800	78 500	72 300	92 500
June	54 400	80 100	68 800	70 900	65 700	63 600	73 100	80 800	88 100	74 700	75 800	71 100	89 600
July	53 800	78 700	66 400	64 300	61 900	63 600	65 000	83 500	85 500	71 700	86 200	69 600	86 600
August	56 500	64 000	68 300	52 800	60 400	61 200	64 100	84 300	81 200	69 400	72 600	66 400	
September	60 600	65 900	69 200	56 500	60 900	64 600	72 000	90 900	74 300	68 500	68 200	62 000	
October	53 500	63 700	58 200	55 100	57 000	65 100	65 700	85 600	64 200	60 900	61 600	61 000	
November	48 700	54 400	51 600	55 600	49 500	60 600	59 000	80 400	58 100	48 500	60 600	59 100	
December	48 900	50 800	49 100	56 100	47 900	55 300	56 500	67 100	52 100	52 100	55 400	59 900	
YEAR	52 950	68 133	62 383	61 092	58 983	60 358	66 808	75 983	73 708	65 633	67 250	63 983	80 986
USD / kg	436	543	538	565	535	519	567	735	788	748	843	802	829

Table 7 - Import prices in selected countries, monthly
Tableau 7 - Prix à l'importation mensuels dans certains pays
Cuadro 7 - Precios mensuales de importación en algunos países

	UNITED STATES												
	2001	2002	2003	2004	2005	2006	2007	2008	2009	2010	2011	2012	2013
(USD / tonnes)													
January	535	427	561	427	589	686	639	689	820	785	892	945	929
February	687	517	462	496	891	854	655	792	944	720	1 002	1 068	923
March	541	572	486	513	792	825	648	1 027	909	838	996	1 144	937
April	551	544	384	529	593	730	648	967	890	825	1 027	1 030	903
May	637	626	296	556	618	926	689	923	830	799	1 011	953	909
June	610	648	308	604	486	655	779	868	854	962	976	954	910
July	698	537	296	61	401	560	734	722	827	985	961	965	923
August	683	420	286	548	405	542	697	799	834	899	951	951	940
September	572	486	312	539	594	544	665	803	818	880	947	965	937
October	484	544	328	496	630	549	659	807	810	916	954	956	931
November	496	396	408	492	589	598	651	903	834	908	956	934	923
December	506	625	370	496	646	658	648	830	796	900	942	944	923
YEAR	583	529	375	480	603	677	676	844	847	868	968	984	924
EUROPEAN UNION													
	2001	2002	2003	2004	2005	2006	2007	2008	2009	2010	2011	2012	2013
(Euro / tonnes)													
January	590	590	590	590	590	610	580	600	600	570	630	610	610
February	610	590	600	610	600	590	560	610	580	640	620	620	620
March	630	610	640	660	600	590	620	660	600	630	630	630	620
April	640	620	620	630	610	580	640	660	620	620	640		
May	620	590	640	640	590	590	610	630	610	610	630		
June	600	590	640	680	570	580	590	630	640	600	630		
July	560	560	620	610	550	570	590	600	630	590	620		
August	600	540	600	610	530	550	580	590	600	570	630		
September	610	570	600	630	550	570	610	570	600	580	620		
October	580	580	590	620	550	580	600	570	600	590	610		
November	560	560	600	640	580	580	590	580	600	580	620		
December	590	580	620	630	570	560	600	550	610	610	620		
YEAR	599	582	613	629	576	577	599	604	605	604	623	617	
USD / ton	564	656	762	782	722	789	878	839	801	840	801	843	

Table 7 - Import prices in selected countries, monthly
Tableau 7 - Prix à l'importation mensuels dans certains pays
Cuadro 7 - Precios mensuales de importación en algunos países

HUNGARY														
	2001	2002	2003	2004	2005	2006	2007	2008	2009	2010	2011	2012	2013	
(Forint / tonnes)														
January	40 000	74 000	115 000	105 000	62 000	181 000	181 000	186 000	188 000	158000	210000	197000		
February	39 000	76 000	119 000	109 000	171 000	189 000	189 000	210 000	221 000	172000	213000	236000		
March	39 000	83 000	122 000	105 000	179 000	185 000	178 000	226 000	268 000	195000	197000	224000		
April	40 000	105 000	137 000	112 000	164 000	190 000	174 000	200 000	241 000	180000	198000	225000		
May	39 000	112 000	104 000	176 000	180 000	176 000	160 000	160 000	205 000	200000	185000	211000		
June	37 000	108 000	108 000	157 000	184 000	177 000	151 000	149 000	207 000	220000	157000	202000		
July	47 000	76 000	105 000	137 000	136 000	129 000	138 000	142 000	186 000	174000	141000	172000		
August	45 000	81 000	90 000	104 000	140 000	148 000	151 000	161 000	179 000	160000	150000	187000		
September	46 000	104 000	76 000	123 000	152 000	147 000	178 000	165 000	162 000	161000	162000	207000		
October	47 000	93 000	98 000	159 000	149 000	145 000	159 000	160 000	151 000	173000	167000	196000		
November	61 000	86 000	88 000	242 000	164 000	175 000	160 000	164 000	154 000	176000	165000	192000		
December	76 000	92 000	96 000	245 000	163 000	167 000	174 000	181 000	155 000	204000	174000	208000		
YEAR	46 333	90 833	104 833	147 833	153 667	167 417	166 083	175 333	193 083	181 083	176 583	204 750		
USD / ton	162	352	467	729	770	796	904	1 019	954	871	878	910		

THE PEOPLE'S REPUBLIC OF CHINA (MAILAND)														
	2001	2002	2003	2004	2005	2006	2007	2008	2009	2010	2011	2012	2013	
(USD / tonnes)														
January	250	227	284	295	308	317	377	412	389	491	574			
February	243	212	250	297	290	312	374	407	340	428	538			
March	196	197	209	274	234	312	332	274	361	403	522			
April	207	212	179	267	285	331	332	312	403	428	523			
May	205	191	199	274	250	332	405	377	406	437	534			
June	218	188	241	271	303	336	409	399	428	484	574			
July	228	191	244	267	325	339	41	411	426	526	646			
August	195	173	247	240	319	325	381	379	406	528	672			
September	202	244	270	276	317	326	394	432	460	534	677			
October	213	233	295	290	329	342	375	408	472	501	650			
November	220	251	272	292	328	353	403	424	462	541	658			
December	215	266	279	296	326	371	398	281	258	577	616			
YEAR	216	215	247	278	301	333	352	376	401	490	599			

Source :
United States: official data.
Japan: Monthly Bulletin of Banana Statistics, Japan Banana Importers' Association.
France: Marchés Européens des Fruits et Légumes, Revue d'Information Economique.

Table 8 - Wholesalers' selling prices in selected countries, monthly
Tableau 8 - Prix de vente en gros mensuels dans certains pays
Cuadro 8 - Precios mensuales de venta al por mayor en algunos países

JAPAN													
	2001	2002	2003	2004	2005	2006	2007	2008	2009	2010	2011	2012	2013
(Yen / kgs)													
January	81	117	107	106	103	96	120	129	160	126	121	121	139
February	98	135	133	109	115	122	142	145	157	144	129	124	150
March	101	146	130	139	132	120	157	155	151	146	140	130	161
April	123	155	133	149	123	117	167	159	162	142	148	135	172
May	128	154	144	140	119	126	163	154	165	140	145	135	169
June	103	153	131	138	122	122	145	153	160	142	140	133	161
July	112	148	128	119	115	115	135	152	149	141	133	130	153
August	106	116	125	101	112	115	134	150	140	135	122	125	
September	113	130	126	108	115	128	138	158	137	129	125	119	
October	101	128	117	113	107	134	132	178	130	120	133	118	
November	102	102	98	113	98	123	128	164	122	101	131	116	
December	97	95	98	109	80	111	125	151	116	101	122	121	
YEAR	105	132	123	120	112	119	141	154	146	131	132	126	158
USD / kg	0.87	1.05	1.06	1.11	1.01	1.02	1.19	1.49	1.56	1.49	1.66	1.57	1.62
UNITED STATES													
	2001	2002	2003	2004	2005	2006	2007	2008	2009	2010	2011	2012	2013
(USD / kgs)													
January	0.62	0.64	0.64	0.60	0.59	0.69	0.80	0.75	1.18	0.92	1.01	0.95	0.99
February	0.72	0.60	0.64	0.64	0.64	1.01	0.80	0.99	1.12	0.99	1.12	1.17	0.99
March	0.77	0.66	0.70	0.55	0.82	1.02	0.79	1.36	1.10	1.01	1.08	1.41	1.01
April	0.74	0.67	0.67	0.58	0.69	0.90	0.74	1.33	1.09	1.01	1.05	1.21	1.01
May	0.85	0.68	0.62	0.59	0.73	1.04	0.82	1.28	1.05	0.99	1.03	1.06	0.95
June	0.70	0.72	0.59	0.66	0.74	0.88	0.84	1.06	1.04	1.06	1.05	0.97	0.94
July	0.83	0.65	0.61	0.56	0.58	0.65	0.78	0.96	1.01	1.18	0.96	0.96	0.94
August	0.81	0.61	0.58	0.48	0.49	0.61	0.74	0.93	1.01	0.99	0.95	0.96	0.94
September	0.80	0.61	0.57	0.47	0.61	0.67	0.82	0.94	0.99	0.88	0.92	1.05	0.94
October	0.67	0.56	0.56	0.48	0.66	0.69	0.79	0.96	0.94	0.99	0.91	1.04	0.92
November	0.58	0.54	0.55	0.46	0.61	0.65	0.72	0.93	0.91	0.94	0.92	0.99	0.90
December	0.63	0.61	0.57	0.55	0.73	0.72	0.69	0.93	0.90	0.96	0.96	0.97	0.88
YEAR	0.73	0.63	0.61	0.55	0.66	0.79	0.78	1.04	1.03	0.99	1.00	1.06	0.95

Table 8 - Wholesalers' selling prices in selected countries, monthly
Tableau 8 - Prix de vente en gros mensuels dans certains pays
Cuadro 8 - Precios mensuales de venta al por mayor en algunos países

	FRANCE												
	2001	2002	2003	2004	2005	2006	2007	2008	2009	2010	2011	2012	2013
(Euro / kg)													
January	0.84	0.79	0.93	0.81	1.00	0.98	0.90	0.90	0.85	0.79	1.01	0.87	1.04
February	0.93	0.95	0.97	0.82	1.12	1.07	0.97	1.05	0.94	0.83	1.22	1.04	1.07
March	1.15	1.07	1.03	0.97	1.20	1.03	0.99	1.13	1.22	0.93	1.06	1.05	1.05
April	1.15	1.03	0.94	0.93	1.14	0.94	0.97	1.04	1.10	0.94	0.95	1.05	1.05
May	0.99	0.90	0.79	0.93	1.12	0.91	0.90	0.81	0.96	0.93	0.91	1.05	1.01
June	0.86	0.78	0.80	0.94	1.26	0.94	0.86	0.81	0.91	0.96	0.79	1.05	0.97
July	0.92	0.69	0.63	0.82	0.89	0.71	0.78	0.81	0.80	0.85	0.74	0.92	0.90
August	0.81	0.73	0.59	0.74	0.98	0.68	0.81	0.85	0.75	0.80	0.74	0.91	0.92
September	0.86	0.80	0.78	0.77	1.06	0.73	0.94	0.84	0.79	0.81	0.80	1.00	0.95
October	0.81	0.68	0.76	0.75	0.97	0.74	0.82	0.79	0.81	0.74	0.81	1.02	0.93
November	0.75	0.62	0.74	0.85	0.97	0.86	0.75	0.77	0.76	0.79	0.83	0.95	0.92
December	0.74	0.82	0.76	1.05	1.02	0.90	0.85	0.81	0.83	0.92	0.81	0.95	
YEAR	0.90	0.82	0.81	0.86	1.06	0.87	0.88	0.88	0.89	0.86	0.89	0.99	0.98
USD / kg	0.81	0.77	0.91	1.07	1.32	1.09	1.20	1.30	1.24	1.14	1.24	1.27	1.34
	EUROPEAN UNION												
	2001	2002	2003	2004	2005	2006	2007	2008	2009	2010	2011	2012	2013
(Euro / kg)													
January	0.94	0.95	0.89	0.97	1.01	1.01	1.02	1.01	0.94	1.13	1.01	1.10	
February	1.02	0.99	0.91	1.07	1.04	1.04	1.17	1.06	0.94	1.22	1.13	1.08	
March	1.12	1.05	0.96	1.11	1.02	1.04	1.28	1.25	1.06	1.13	1.17	1.05	
April	1.14	1.05	0.96	1.11	0.98	1.03	1.22	1.24	1.10	1.11	1.16	1.07	
May	1.06	0.93	0.93	1.18	0.95	1.00	1.03	1.12	1.11	1.11	1.13	1.08	
June	0.95	0.91	0.94	1.25	0.94	0.98	0.96	1.12	1.14	1.00	1.10	1.10	
July	0.78	0.74	0.84	0.99	0.80	0.94	0.94	1.00	1.04	0.91	1.01		
August	0.88	0.74	0.75	0.97	0.78	0.93	0.93	0.95	0.97	0.90	1.02		
September	0.93	0.80	0.78	1.07	0.81	1.01	0.91	0.96	0.99	0.92	1.09		
October	0.84	0.81	0.79	1.03	0.79	1.00	0.95	0.96	0.94	0.94	1.08		
November	0.77	0.81	0.83	1.04	0.83	0.93	0.96	0.93	0.96	0.94	1.05		
December	0.85	0.86	0.98	1.04	0.89	0.98	0.97	0.95	1.04	0.95	1.03		
YEAR	0.94	0.89	0.88	1.07	0.90	0.99	1.03	1.05	1.02	1.02	1.08	1.08	
USD / kg	0.88	1.00	1.09	1.33	1.13	1.36	1.51	1.45	1.35	1.42	1.39	1.48	

Table 8 - Wholesalers' selling prices in selected countries, monthly
Tableau 8 - Prix de vente en gros mensuels dans certains pays
Cuadro 8 - Precios mensuales de venta al por mayor en algunos países

THE PEOPLE'S REPUBLIC OF CHINA (MAILAND)													
	2001	2002	2003	2004	2005	2006	2007	2008	2009	2010	2011	2012	2013
(RMB / kg)													
January	2.94	3.05	3.33	2.82	3.09	3.10	3.57	3.51	3.04	4.33	4.94	3.85	
February	3.76	3.19	3.16	2.92	3.24	3.45	3.75	3.43	3.46	4.75	5.08	4.31	
March	3.69	2.88	3.19	2.75	3.42	3.80	3.66	3.45	3.56	5.11	4.86	4.51	
April	3.70	2.85	3.42	2.76	3.68	3.34	3.83	3.91	4.07	6.11	4.65	4.78	
May	3.01	2.78	3.55	2.74	3.86	2.89	3.71	4.57	4.56	5.66	4.32	5.26	
June	2.64	2.60	3.38	2.72	3.86	2.57	3.56	4.44	4.83	4.15	4.14	5.27	
July	2.28	2.49	2.92	2.65	3.39	2.28	3.13	4.08	4.35	3.36	3.79		
August	2.24	2.49	2.77	2.65	2.70	2.39	3.13	3.83	3.97	3.44	3.73		
September	2.40	2.73	2.68	3.15	3.24	2.76	3.41	3.56	3.97	4.01	3.78		
October	2.32	2.70	2.59	3.14	2.85	3.04	3.45	3.29	3.69	4.43	3.97		
November	2.18	2.90	2.71	3.06	2.76	2.94	3.72	3.00	3.70	4.95	3.86		
December	2.35	3.11	2.72	3.04	2.91	3.14	3.42	2.88	3.98	4.97	3.80		
YEAR	2.79	2.81	3.04	2.87	3.25	2.98	3.53	3.66	3.93	4.61	4.24	4.66	
USD / kg	0.34	0.34	0.37	0.35	0.41	0.39	0.51	0.54	0.58	0.71	0.67	0.77	

URUGUAY													
	2001	2002	2003	2004	2005	2006	2007	2008	2009	2010	2011	2012	2013
(Pesos uruguayos / kg)													
January	9.47	10.41	9.81	11.34	13.84	17.08	17.99	17.92	20.14	18.88			
February	7.15	8.61	8.86	11.60	13.09	16.03	17.66	16.05	18.03	21.02			
March	8.92	9.37	8.59	11.85	13.94	16.34	18.12	18.7	17.77	21.74			
April	10.64	10.25	9.25	13.93	14.33	16.25	19.27	18.09	18.02	26.09			
May	9.20	8.25	8.73	11.11	12.85	15.19	18.25	16.9	17.44	20.57			
June	8.33	8.43	7.35	11.57	12.25	15.45	17.84	17.58	17.4	20.69			
July	8.75	8.88	7.30	12.67		15.88	18.74	17.6	17.52	21.95			
August	8.37	9.74	8.93	12.21	14.14	16.59	19.69	18.2	18.14	20.92			
September	8.91	8.87	10.41	12.56	15.31	16.07	19.28	18.44	18.43	19.09			
October	11.28	8.43	12.48	15.94	15.45	17.95	19.63	18.91	18.67	19.92			
November	11.07	8.12	12.60	14.78	16.47	20.68	19.16	19.44	18.37	19.15			
December	8.60	9.25	12.32	13.97	20.88	20.01	17.50	21.74	19.57				
YEAR	9.22	9.05	9.72	12.79	14.78	16.96	18.59	18.30	18.29	20.91			
USD / kg	0.33	0.32	0.40	0.53	0.63	0.81	0.82	0.91	0.95	1.03			

Table 8 - Wholesalers' selling prices in selected countries, monthly**Tableau 8 - Prix de vente en gros mensuels dans certains pays****Cuadro 8 - Precios mensuales de venta al por mayor en algunos países**

	UNITED KINGDOM												
	2001	2002	2003	2004	2005	2006	2007	2008	2009	2010	2011	2012	2013
	(pence / kg)												
January	37.0	57.0	57.0	53.0	63.0	69.0	61.0	72.0	70.0	55.0	95.0	76.7	78.7
February	60.0	65.0	60.0	46.0	79.0	67.0	61.0	90.0	73.0	59.0	102.0	87.7	77.8
March	76.0	72.0	70.0	55.0	69.0	56.0	57.0	85.0	109.0	73.0	73.0	97.5	70.4
April	75.0	67.0	60.0	53.0	75.0	55.0	59.0	76.0	99.0	77.0	80.0	80.3	77.3
May	70.0	63.0	54.0	54.0	91.0	64.0	58.0	68.0	88.0	83.0	82.0	77.9	79.0
June	66.0	53.0	52.0	61.0	87.0	66.0	56.0	60.0	93.0	94.0	62.0	77.2	71.0
July	60.0	43.0	39.0	53.0	59.0	49.0	52.0	63.0	67.0	79.0	57.0	73.4	71.4
August	55.0	49.0	45.0	46.0	69.0	50.0	57.0	66.0	64.0	75.0	59.0	69.9	
September	59.0	52.0	49.0	53.0	77.0	53.0	65.0	67.0	66.0	74.0	65.0	77.6	
October	50.0	48.0	44.0	46.0	68.0	53.0	57.0	58.0	65.0	60.0	60.0	65.5	
November	48.0	40.0	43.0	53.0	68.0	48.0	52.0	61.0	55.0	63.0	59.0	63.2	
December	47.0	54.0	38.0	65.0	60.0	54.0	53.0	62.0	56.0	69.0	63.0	65.1	
YEAR	58.6	55.3	50.9	53.2	72.1	57.0	57.3	69.0	75.4	71.8	71.4	76.0	75.1
USD / kg	0.84	0.83	0.83	0.97	1.31	1.05	1.15	1.27	1.17	1.11	1.14	1.20	1.21

	BANANA ORGANIC					
	USA					
	2008	2009	2010	2011	2012	2013
	(USD / kg)					
January	1.12	1.38	1.31	1.27	1.34	1.36
February	1.12	1.38	1.27	1.40	1.38	1.32
March	1.54	1.38	1.28	1.42	1.38	1.25
April	1.60	1.38	1.27	1.29	1.41	1.27
May	1.47	1.38	1.35	1.41		1.35
June	1.52	1.38	1.38	1.40	1.38	
July	1.37	1.38	1.34	1.38	1.38	
August	1.36	1.34	1.38	1.38	1.31	
September	1.38	1.25	1.42	1.36	1.35	
October	1.38	1.29	1.38	1.35	1.38	
November	1.38	1.34	1.23	1.36	1.35	
December	1.34	1.31	1.27	1.34	1.37	
YEAR	1.38	1.35	1.32	1.36	1.36	1.31

Source:

United States: USDA, C. & M.S., Fruit and Vegetable Division, Market News, daily reports.

Japan: Monthly Bulletin of Banana Statistics, Japan Banana Importers' Association.

Table 9 - Retail prices in selected countries, monthly
Tableau 9 - Prix mensuels au détail dans certains pays
Cuadro 9 - Precios mensuales al por menor en algunos países

	FRANCE												
	2001	2002	2003	2004	2005	2006	2007	2008	2009	2010	2011	2012	2013
	(Euro / kg)												
January	1.50	1.51	1.62	1.50	1.63	1.73	1.60	1.65	1.60	1.56	1.70	1.62	1.75
February	1.57	1.64	1.67	1.52	1.78	1.76	1.63	1.72	1.64	1.56	1.85	1.70	1.82
March	1.69	1.81	1.71	1.56	1.82	1.77	1.66	1.79	1.75	1.64	1.88	1.77	1.81
April	1.85	1.82	1.74	1.62	1.85	1.72	1.68	1.88	1.90	1.69	1.80	1.84	1.84
May	1.80	1.77	1.62	1.58	1.93	1.69	1.68	1.76	1.79	1.67	1.78	1.80	1.81
June	1.71	1.71	1.62	1.61	2.03	1.69	1.65	1.69	1.74	1.73	1.73	1.78	1.84
July	1.74	1.48	1.51	1.58	1.87	1.63	1.63	1.69	1.68	1.73	1.67	1.78	1.84
August	1.62	1.45	1.44	1.47	1.65	1.54	1.57	1.68	1.58	1.66	1.60	1.72	1.80
September	1.61	1.55	1.43	1.38	1.72	1.52	1.63	1.65	1.55	1.62	1.57	1.70	1.76
October	1.58	1.44	1.43	1.43	1.69	1.47	1.66	1.63	1.57	1.59	1.58	1.72	1.75
November	1.51	1.39	1.40	1.40	1.68	1.54	1.60	1.58	1.54	1.57	1.62	1.75	1.75
December	1.45	1.41	1.47	1.61	1.74	1.57	1.63	1.58	1.53	1.63	1.61	1.75	1.76
YEAR	1.64	1.58	1.56	1.52	1.78	1.64	1.64	1.69	1.66	1.64	1.70	1.74	1.79
USD / kg	1.46	1.49	1.76	1.89	2.22	2.05	2.24	2.48	2.30	2.17	2.36	2.24	2.45
	HUNGARY												
	2001	2002	2003	2004	2005	2006	2007	2008	2009	2010	2011	2012	2013
	(Forint / kg)												
January	251	263	293	251	309	345	329	338	348	323	374	358	399
February	239	263	283	249	313	339	334	348	364	323	421	407	407
March	246	280	283	261	340	339	326	392	421	338	427	425	408
April	284	312	286	276	343	345	338	410	468	357	396	424	404
May	247	302	270	289	347	345	336	361	431	349	392	419	
June	221	288	264	310	376	356	319	332	406	371	364	398	
July	257	247	248	303	343	340	314	311	389	377	319	372	
August	239	248	249	281	317	327	316	313	351	362	297	361	
September	252	272	252	258	324	328	329	319	340	361	306	381	
October	244	253	250	258	325	302	338	318	331	326	324	395	
November	229	233	234	254	345	316	326	303	320	330	343	394	
December	245	252	232	294	339	320	320	307	309	350	343	376	
YEAR	246	268	262	274	335	334	327	338	373	347	359	393	405
USD / ton	0.86	1.04	1.17	1.35	1.68	1.59	1.78	1.96	1.84	1.67	1.78	1.74	1.88

Table 9 - Retail prices in selected countries, monthly
Tableau 9 - Prix mensuels au détail dans certains pays
Cuadro 9 - Precios mensuales al por menor en algunos países

	UNITED STATES												
	2001	2002	2003	2004	2005	2006	2007	2008	2009	2010	2011	2012	2013
	(USD / kg)												
January	1.08	1.12	1.16	1.13	1.07	1.08	1.11	1.15	1.39	1.29	1.31	1.33	1.34
February	1.16	1.11	1.12	1.11	1.11	1.12	1.12	1.19	1.41	1.29	1.38	1.33	1.35
March	1.14	1.14	1.13	1.10	1.12	1.12	1.12	1.32	1.40	1.27	1.37	1.34	1.34
April	1.12	1.11	1.13	1.11	1.11	1.12	1.14	1.38	1.39	1.28	1.37	1.33	1.32
May	1.12	1.14	1.11	1.08	1.10	1.13	1.11	1.39	1.37	1.26	1.36	1.32	1.33
June	1.12	1.13	1.15	1.10	1.09	1.13	1.13	1.40	1.39	1.27	1.35	1.33	1.33
July	1.13	1.14	1.13	1.12	1.09	1.12	1.12	1.38	1.36	1.29	1.35	1.33	1.33
August	1.08	1.10	1.13	1.12	1.07	1.08	1.12	1.40	1.35	1.27	1.34	1.31	1.31
September	1.08	1.10	1.09	1.08	1.07	1.06	1.11	1.39	1.33	1.26	1.34	1.32	1.32
October	1.09	1.11	1.08	1.07	1.08	1.08	1.12	1.38	1.32	1.28	1.34	1.33	1.29
November	1.06	1.11	1.10	1.03	1.06	1.08	1.14	1.38	1.24	1.28	1.32	1.32	1.29
December	1.07	1.11	1.11	1.04	1.06	1.10	1.16	1.36	1.26	1.29	1.32	1.34	1.31
YEAR	1.10	1.12	1.12	1.09	1.09	1.10	1.13	1.34	1.35	1.28	1.35	1.33	1.32

	JAPAN												
	2001	2002	2003	2004	2005	2006	2007	2008	2009	2010	2011	2012	2013
	(Yen / kg)												
January	218	225	235	232	243	222	236	217	224	225	221	207	
February	224	239	241	249	239	230	236	226	235	228	220	201	
March	237	260	243	248	242	240	238	229	238	232	225	207	
April	237	257	241	257	238	251	244	226	255	229	227	211	
May	262	262	242	260	245	250	240	226	252	236	218	205	
June	282	258	229	262	250	253	240	231	248	227	216	200	
July	278	254	229	262	252	246	229	232	240	226	220	200	
August	308	246	219	261	241	229	232	232	241	222	210	202	
September	295	257	229	257	240	230	232	231	239	230	215	205	
October	279	259	230	259	239	235	227	228	238	219	225	194	
November	255	260	223	245	231	231	222	221	236	218	216	193	
December	233	241	220	237	220	230	219	221	233	218		193	
YEAR	259	252	232	252	240	237	233	227	240	226	219	202	
USD / kg	2.13	2.01	2.00	2.33	2.18	2.04	1.98	2.19	2.56	2.57	2.75	2.53	

Table 9 - Retail prices in selected countries, monthly
Tableau 9 - Prix mensuels au détail dans certains pays
Cuadro 9 - Precios mensuales al por menor en algunos países

	THE PEOPLE'S REPUBLIC OF CHINA (MAILAND)												
	2001	2002	2003	2004	2005	2006	2007	2008	2009	2010	2011	2012	2013
	(RMB / kg)												
January		3.25	3.50	3.85	3.35	3.45	3.65	4.15	4.10	3.65	4.95	5.5	
February		4.10	3.75	3.95	3.50	3.65	3.95	4.35	4.15	4.20	5.45	5.95	
March		4.20	3.35	3.65	3.45	3.85	4.25	4.50	4.25	4.35	5.8	5.8	
April		4.35	3.40	3.75	3.50	4.10	4.35	4.60	4.65	4.90	6.7	5.4	
May		3.95	3.65	3.85	3.65	4.25	3.25	4.55	5.10	5.30	6.3	5.3	
June		3.20	3.80	3.65	3.70	4.30	2.90	4.25	4.90	5.65	5	5.1	
July		2.95	3.05	3.65	3.60	3.70	2.60	4.00	4.85	5.87	4.6	4.8	
August		2.85	3.15	3.45	3.65	3.25	2.80	4.10	4.65	4.90	4.5	4.5	
September		2.90	3.35	3.50	3.85	3.90	2.85	4.25	4.30	5.10	4.9	4.85	
October		3.10	3.55	3.68	3.90	3.35	3.60	4.38	4.25	4.80	5.3	5.2	
November		3.05	3.76	3.70	3.75	3.15	3.40	4.65	3.90	4.50	5.75	4.9	
December		3.10	3.95	3.75	3.80	3.20	3.75	3.50	3.85	4.70	5.9	4.95	
YEAR	3.42	3.52	3.70	3.64	3.68	3.45	4.27	4.41	4.83	5.43	5.19		
USD / kg	0.41	0.43	0.45	0.44	0.46	0.45	0.61	0.65	0.71	0.84	0.82		

I3627E/1/01.14