

Fertilizer use by crop
Utilisation des engrais par culture

Utilización de fertilizantes por cultivo

Fifth edition
Cinquième édition

Quinta edición

 Food
and
Agriculture
Organization
of
the
United
Nations

Organisation
des
Nations
Unies
pour
l’alimentation
et
l’agriculture

Organización
de las
Naciones
Unidas
para la
Agricultura
y la
Alimentación

IFA IFDC IPI PPI

Fertilizer use by crop

Utilisation des engrais par culture

Utilización de fertilizantes por cultivo

Fifth edition
Cinquième édition
Quinta edición

IFA – International Fertilizer Industry Association
Association internationale de l’industrie des engrais
Asociación Internacional de la Industria de los Fertilizantes

IFDC - International Fertilizer Development Center
Centre international de développement des engrais
Centro Internacional de promoción de los fertilizantes

IPI - International Potash Institute
Institut international des engrais potassiques
Instituto Internacional de los fertilizantes potásicos

PPI - Phosphate and Potash Institute
Institut pour les engrais phosphatés et potassiques
Instituto de fertilizantes fosfatados y potásicos

FAO - Food and Agriculture Organization of the United Nations
Organisation des Nations Unies pour l’alimentation et l’agriculture
Organización de las Naciones Unidas para la Agricultura y la Alimentación

Rome, Roma, 2002

The designations employed and the presentation of material in this publication
do not imply the expression of any opinion whatsoever on the part of the Food
and Agriculture Organization of the United Nations concerning the legal status of
any country, territory, city or area or of its authorities, or concerning the
delimitation of its frontiers or boundaries.

Les appellations employées dans cette publication et la présentation des
données qui y figurent n'impliquent, de la part de l'Organisation des Nations
Unies pour l'alimentation et l'agriculture, aucune prise de position quant au statut
juridique des pays, territoires, villes ou zones, ou de leurs autorité, ni quant au
tracé de leurs frontières ou limites.

Las denominaciones empleadas en esta publicación y la forma en que aparecen
presentados los datos que contiene no implican, de parte de la Organización de
las Naciones Unidas para la Agricultura y la Alimentación, juicio alguno sobre la
condición jurídica de países, territorios, ciudades o zonas, o de sus autoridades,
ni respecto de la delimitación de sus fronteras o limites.

All rights reserved. No part of this publication may be reproduced, stored in a
retrieval system, or transmitted in any form or by any means, electronic,
mechanical, photocopying or otherwise, without the prior permission of the
copyright owner. Applications for such permission, with a statement of the
purpose and extent of the reproduction, should be addressed to the Director,
Information Division, Food and Agriculture Organization of the United Nations,
Viale delle Terme di Caracalla, 00100 Rome, Italy.

Tous droits réservés. Aucune partie de cette publication ne peut être
reproduite, mise en mémoire dans un système de recherche documentaire ni
transmise sous quelque forme ou par quelque procédé que ce soit:
électronique, mécanique, par photocopie ou autre, sans autorisation préalable
du détenteur des droits d’auteur. Toute demande d’autorisation devra être
adressée au Directeur de la Division de l’information, Organisation des
Nations Unies pour l’alimentation et l’agriculture, Viale delle Terme di
Caracalla, 00100 Rome, Italie, et comporter des indications précises relatives
à l’objet et à l’étendue de la reproduction.

Reservados todos los derechos. No se podrá reproducir ninguna parte de
esta publicación, ni almacenarla en un sistema de recuperación de datos o
transmitirla en cualquier forma o por cualquier procedimiento (electrónico,
mecánico, fotocopia, etc.), sin autorización previa del titular de los derechos
de autor. Las peticiones para obtener tal autorización, especificando la
extensión de lo que se desea reproducir y el propósito que con ello se
persigue, deberán enviarse a la Dirección de Información, Organización de
las Naciones unidas para la Agricultura y la Alimentación, Viale delle Terme
di Caracalla, 00100 Roma, Italia

© FAO 2002

Inquiries about the technical content should be addressed to:
 Statistical Analysis Service, Statistics Division
 FAO, Viale delle Terme di Caracalla
 00100 Rome, Italy
 Fax: (39-06) 570 55615
 E-Mail: ESS-Registry@fao.org
Adresser la correspondance d'ordre technique au sujet de cette publication à:
 Service d'analyse statistique, Division de la statistique
 FAO, Viale delle Terme di Caracalla
 00100 Rome, Italie
 Fax: (39-06) 570 55615
 E-Mail: ESS-Registry@fao.org
La correspondencia relativa al contenido técnico de esta publicación debe dirigirse a:
 Servicio de Análisis Estadístico, Dirección de Estadística
 FAO, Viale delle Terme di Caracalla
 00100 Roma, Italia
 Fax: (39-06) 570 55615
 E-Mail: ESS-Registry@fao.org

iii

TABLE OF CONTENTS TABLE DES MATIÈRES INDICE

 Page/Página

Introduction, definitions Introduction, définitions Introducción, definiciones iii-xi
used in the tables utilisées dans les tableaux empleadas en los cuadros
List of countries Liste des pays Lista de países xiii-xiv
List of agricultural crops Liste des cultures agricoles Lista de los cultivos agrícolas xv-xviii
Tables Tableaux Cuadros 1-45

INTRODUCTION

This is the fifth issue of the publication on Fertilizer Use by Crop produced

jointly by the Food and Agriculture Organization of the United Nations (FAO), the
International Fertilizer Industry Association (IFA), the International Fertilizer
Development Centre (IFDC), the Phosphate and Potash Institute (PPI) and the
International Potash Institute (IPI). This issue is the first published by five
organizations since 1992. This publication will be released as usual after every
alternate year.

The report generates a large amount of interest because of a lack of

published information on application rates and use of fertilizer by crop type. The
information in this report is useful to agricultural researchers, fertilizer marketing
managers, international agencies, policy makers and various government agencies.
It is also very useful for the analysis of environment-related issues such as
input-output balances of plant nutrients in soils. The positive response to the four
previous reports indicated that there was considerable need for this type of
information.

 The data on fertilizer use by crop contained in this publication relate to the
year 1995 onward. For improvement of geographical coverage and data quality
FAO, IFA, IFDC, IPI and PPI agreed to collaborate and broaden the scope of this
study for issuance of this joint publication.

The sources of data in the publication are the following:

1. FAO questionnaires sent to member countries;

2. IFA questionnaires sent mainly to industry company members, research and
development institutes and national and regional fertilizer associations and
institutes.

3. IFDC questionnaires sent to agronomists, economists and other participants
in various fertilizer training courses, professional meetings and other
seminars conducted by IFDC;

4. IPI and PPI special contacts with specialized experts.

These organizations held meetings in Paris in September and December

2001 to review the data for the fifth publication. The published FAO statistics on
country-wise total fertilizer consumption and crop areas were helpful and, in many

iv

cases, used as a guide to determine the reliability of the response. The data shown
in this publication represent the consensus of the group. It is suggested that these
data should be taken as to reflect the general magnitude rather than an exact
measurement.

 In this report attempt has been made to present data that make it clear whether
application rates are the average for the entire crop area (fertilized and unfertilized)
or the average for the area that is fertilized. Since data are estimated differently by
various countries, it is not possible to adopt a uniform presentation for all countries
and to provide a comprehensive global view. In a few countries where updates were
not available, data from previous reports were included. The main characteristics of
these data are given below to facilitate their interpretation:

1. Only a very limited number of countries have government agencies that

collect such data. In many cases coverage is restricted to a few major crops;

2. Not all countries report data for the same year;

3. Mixed-cropping is practised in many countries, which makes it difficult to
quantify the amount used on each crop. Some countries made estimates for
a group of crops (i.e., cereals) rather than individual crops such as wheat
and barley;

4. In some of the countries, the same area is sown more than once (double-

cropping). In such cases, most or all of the fertilizer is applied to one crop,
but the fertilizer benefits both the crops. In the present FAOSTAT database
the use of fertilizer has been associated with crop to which it has been
applied.

Further, in order to have a better understanding of the total quantity of

fertilizers consumed in each country, the estimates of the N, P205 and K20
consumption made by FAO/World Bank/UNIDO/Industry Working Group on
Fertilizers are included. The sum of fertilizer use for all crops for a given country may
be different from the estimates made independently by the Working Group as the
former relates to selected crops while the later refers to consumption.

 This publication presents data for 88 countries on fertilizer use by crop types
expressed in plant nutrients for nitrogen (N), phosphate (P205) and potash (K20).
Data on the application rates, total cultivated area, percentage of area fertilized and
total consumption by individual crop are also shown.

 FAO, IFA, IFDC, IPI and PPI gratefully acknowledge the assistance of all
those who contributed to this publication and welcome suggestions from readers for
further development and improvement. The group would also like to take this
opportunity to thank Dr Kim Gai Soh of IFA for his dedicated and valuable contribution
to this work for a long period.

v

DEFINITIONS USED IN THE TABLES

TOTAL AREA (1000 ha) refers to land cultivated with the crop listed only.

PERCENTAGE AREA FERTILIZED (% Fert.) refers to the proportion of total area
under a certain crop receiving fertilizers.

RATE (kg/ha) refers to the amount of fertilizers applied to one hectare of a crop
during a season (application rate).

AVERAGE (Aver. kglha) refers to national average application for the relevant
crops.

CONSUMPTION (1000 Metric tons) refers to the amount of nutrient used on
individual crop. The total fertilizer consumption for a given country was obtained by
summing up quantities used on the crops listed only and will, therefore, differ from
the total country’ fertilizer use as shown in the FAO Fertilizer Yearbook.

Figures may not always add up to the totals given due to rounding.

vi

INTRODUCTION

 Cette cinquième édition de l’Utilisation des engrais par culture est publiée
conjointement par l’Organisation des Nations Unies pour l’alimentation et l’agriculture
(FAO), l’Association internationale de l’industrie des engrais (IFA), le Centre
international de développement des engrais (IFDC), l'Institut international des engrais
potassiques (IPI) et L'Institut pour les engrais phosphatés et potassiques (PPI). C'est
la première édition publiée conjointement par les cinq organisations depuis 1992. Les
prochaines éditions seront publiées, comme de coutume, chaque deux ans.

 L’intérêt croissant rencontré par cette publication est dû, en partie, au manque
de matériel publié sur le taux d'application et sur l’utilisation des engrais par culture.
Les informations bénéficient aux chercheurs agricoles, aux agents commerciaux, aux
agences internationales, aux décideurs politiques et, surtout, aux pays eux-mêmes.
Elles sont aussi utiles par rapport aux débats concernant l’environnement, tels que les
bilans apport-bénéfice d’éléments nutritifs dans les sols. L’accueil favorable rencontré
par cette publication a montré le besoin de fournir ce type d’informations

 Dans cette publication, les données sur l’utilisation des engrais par culture se
réfèrent à la période à partir de 1995. Afin d’assurer une couverture complète et
d'améliorer la qualité des données, la FAO, l’IFA, l’IFDC, l'IPI et le PPI ont accepté de
collaborer pour élargir le champ de cette étude et publier un document commun. Les
données ont été compilées à partir des informations obtenues auprès des sources
suivantes :

1. Le questionnaire de la FAO, envoyé aux pays membres;

2. Le questionnaire de l’IFA, envoyé principalement à ses membres de
l’industrie des engrais, aux instituts de recherche et aux associations
nationales et régionales sur les engrais;

3. Le questionnaire de l’IFDC, envoyé aux agronomes, aux économistes et

aux participants de diverses sessions de formation dans le domaine des
engrais, aux congrès professionnels, et autres séminaires organisés par
l’IFDC;

4. Les contacts de l'IPI et PPI avec des experts spécialisés.

 Ces cinq organisations se sont réunies à Paris en septembre et décembre
2001 pour examiner et analyser les données reçues afin de les trier pour les publier.
Les statistiques de la FAO déjà disponibles sur la consommation totale des engrais
par pays et sur les superficies des cultures ont été considérées très utiles, et dans un
certaines nombres de cas ont servi de mesure sur la qualité des réponses reçues. Les
données choisies représentent un consensus du groupe de travail. Ces données
devraient être prises comme telles pour fournir une estimation générale plutôt qu’une
mesure exacte.

 Dans ce rapport, nous avons essayé de présenter les tableaux d'une manière
claire et concise en indiquant si les taux d'application utilisés sont la moyenne de
l'ensemble de la superficie cultivée (fertilisée ou non fertilisée) ou bien uniquement la

vii
moyenne de la superficie qui est fertilisée. Puisque les données sont estimées
différemment par les divers pays, il n'est pas possible d'adopter une présentation
uniforme pour tous les pays et de fournir un aperçu global détaillé. Pour un nombre
restreint de pays, où il n'était pas possible de mettre à jour les données, nous nous
sommes référés aux rapports précédents pour obtenir une vue d'ensemble plus
complète. Les principales caractéristiques de ces données sont mentionnées ci-
dessous pour en faciliter leur interprétation:

1. Pour l’instant, seul un nombre limité d'agences gouvernementales compilent de

telles données. Leurs couvertures se limitent souvent à quelques cultures
principales;

2. Certains pays n'ont pas fourni des données pour l’année de référence;

3. La technique de plusieurs cultures par an se pratique dans quelques pays rendant

difficile la quantification des engrais utilisés par récolte. En outre, certains pays
fournissent des estimations plutôt par groupes de récoltes (par exemple, les
céréales) que par récolte individuelle (blé et orge);

4. Dans certains pays la même superficie est semée plusieurs fois (technique de la

double récolte annuelle). Dans ce cas-ci la plupart ou la totalité des engrais est
appliquée à une seule récolte mais bénéficie à toutes les deux. Dans le FAOSTAT,
la base de données de la FAO, l'engrais est présenté en l'associant à la culture à
laquelle il a été appliqué.

 De plus, par souci de clarté concernant la quantité d’engrais consommée par
chaque pays, nous avons inclus ici l'estimation de la consommation totale de N, P205,
K20 faite par la FAO/Banque Mondiale/ONUDI/Groupe de travail de l'industrie sur
l'engrais. La quantité d'engrais utilisée pour l'ensemble des cultures, dans un pays
déterminé, peut être différente de l'estimation faite de manière indépendante par le
Groupe de travail. En effet la première peut se rapporter uniquement aux cultures
sélectionnées, tandis que l'autre se réfère à la consommation totale.

Ce document présente les données de 88 pays sur l’utilisation des engrais par culture
exprimées en terme d'éléments nutritifs pour l'azote (N), le phosphate (P205) et la
potasse (K20). On y montre aussi les données sur les taux d'application, la surface
totale récoltée, le pourcentage des superficies fertilisées et le total de la
consommation par culture.

 La FAO, l’IFA, I'IFDC, l'IPI et le PPI remercient vivement de leur collaboration
tous ceux qui ont contribué à la publication de ce document et restent ouverts à toute
suggestion de la part des lecteurs. Le groupe de travail aimerait, par la même
occasion, exprimer ses remerciements les plus sincères au docteur Kim Gai Soh de
l'IFA pour sa longue et importante contribution à ce travail.

viii

DEFINITIONS UTILISÉES DANS LES TABLEAUX

SUPERFICIE TOTALE (1000 ha), représente la superficie des terres cultivées
seulement pour la culture en question.

POURCENTAGE DES TERRES FERTILISÉES (% Fert.), indique la proportion des
terres enrichies par des engrais dans la superficie totale qui est consacrée à une
culture donnée.

TAUX (kg/ha), se rapporte à la quantité d’engrais utilisée sur un hectare pour une
culture (taux d'application).

MOYENNE (kglha), se réfère à la moyenne nationale du taux d'application pour les
cultures en question.

CONSOMMATION (1000 Tonnes métriques), représente la quantité d'éléments
nutritifs utilisés pour chaque culture. La consommation totale d'engrais pour un pays
donné est obtenue en totalisant les quantités utilisées pour les cultures recensées et
peut donc différer du total donné dans I'Annuaire des engrais de la FAO.

Les totaux qui figurent dans les tableaux ne correspondent pas toujours à la somme
exacte de leurs éléments; ceci est dû au fait de l'arrondissement des montants
individuels.

ix

INTRODUCCIÓN

 Esta es la quinta edición de Utilización de fertilizantes por cultivo, publicada
conjuntamente por la Organización de las Naciones Unidas para la Agricultura y la
Alimentación (FAO), la Asociación Internacional de Industrias de Fertilizantes (IFA), el
Centro Internacional para el Desarrollo de los Fertilizantes (IFDC), el Instituto
Internacional de los Fertilizantes Potásicos (IPI) y el Instituto de Fertilizantes
Fosfatados y Potásicos (PPI). Ésta es la primera edición publicada por cinco
organizaciones desde 1992. Esta publicación será publicada como de costumbre
cada dos años.

 Este documento ha sido acogido favorablemente debido a la falta de
información publicada sobre tasas de aplicación y uso total de fertilizantes por cultivo.
Este tipo de información es muy útil para los investigadores agrícolas de fertilizantes,
las organizaciones internacionales y, en primer lugar, para los países mismos.
Resulta útil también cuando se trata de analizar los problemas del medio ambiente
como, por ejemplo, el efecto de los residuos de los nutrientes para cultivos en el
terreno (balance insumo-producto). La acogida favorable a los primeros cuatro
documentos es una indicación de la gran necesidad que existe por este tipo de
información.

 Los datos sobre la utilización de fertilizantes por cultivo de esta publicación se
refieren al año 1995 hacia adelante. Por consiguiente, la publicación contiene los
datos del último año disponible para cada uno de los países cubiertos por la
encuesta. A fin de aumentar la amplitud del estudio y evitar discrepancias entre los
datos, la FAO, la IFA, el IFDC, el IPI y el PPI acordaron colaborar y publicar un
trabajo conjunto. Por otra parte intentaron mejorar la calidad de los datos que se
recibieron de encuestas incluyendo otras fuentes.

Las fuentes principales de los datos en este publicación son las siguientes:

1. El cuestionario de la FAO enviado a los paises miembros;

2. El cuestionario de la IFA enviado principalmente a las industrias

pertenecientes a esta Asociación, a los institutos de investigación y del
gobierno y a las asociaciones nacionales y regionales de los fertilizantes.

3. El cuestionario del IFDC enviado a sus contactos distribuidos en todo el

mundo, incluyendo agrónomos, economistas y otros participantes a cursos de
capacitación sobre el uso de fertilizantes, congresos profesionales y otros
seminarios organizados por el IFIDC;

4. Los contactos que el PPI y el IPI mantienen con los expertos especializados.

Estas cinco organizaciones acordaron en una reunión conjunta en septiembre y
diciembre del 2001 examinar las informaciones recibidas y publicarlas en esta quinta
edición. Las estadisticas publicadas por la FAO sobre el consumo total de fertilizantes
y las superficies de cosecha fueron útiles para la confiabilidad del trabajo y, en
muchos casos, se usaron como guía principal para determinar las estimaciones.

x

Los datos publicados en este documento indican una aproximación de la utilización de
fertilizantes en cada país y fueron obtenidos por consenso del grupo. Estos deben ser
utilizados para reflejar una aproximación y no una medida exacta de la utilización de
fertilizantes por país.

 En este documento, se ha intentado presentar datos que indiquen con
claridad cuando las tasas de aplicación corresponden al promedio del área total de
cultivo (con o sin fertilizantes) o cuando las tasas de aplicación corresponden al
promedio del área con fertilizantes. Como los criterios de estimación difieren de un
país a otro, no ha sido posible adoptar una presentación de las estadísticas uniforme
para todos los países y proveer un amplio panorama general. En algunos países,
donde no existen resultados recientes, se han utilizado datos de las publicaciones
previas para proveer un panorama más detallado. Las características principales de
estos datos se dan a continuación para facilitar su interpretación:

1. Solamente algunos pocos países han recolectado este tipo de datos. En la

mayoría de los casos, la cobertura se limita a algunos cultivos principales;

2. no todos los países presentan datos sobre la utilización de fertilizantes para el

mismo año;

3. la técnica de varias cosechas anuales se practica en varios países, lo que dificulta

la determinación de la cantidad de fertilizantes utilizada para cada cultivo.
Además, algunos países producen una estimación para un grupo de cultivos (por
ej., cereales) y no para cada cultivo individualmente (trigo y cebada);

4. la técnica de la doble cosecha se practica en varios países. En muchos casos, la

mayoría o la totalidad de los fertilizantes se aplica a una sola cosecha, pero los
fertilizantes benifician a las dos.

 Ademas, para entender mejor la cantidad de fertilizantes utilizados por país,
se incluyen las estimaciones de la utilización de N, P205 y K20, producidas por la
FAO/Banco Mundial/UNIDO/Grupo de Trabajo de lndustrias de fertilizantes. La suma
del uso de fertilizantes para todos los cultivos en un país dado, puede ser diferente de
la estimación obtenida independientemente por el Grupo de Trabajo. Esto es debido
a que las cifras de países se refieren a algunos cultivos, mientras que las
estimaciones del Grupo de Trabajo se refieren al consumo total.

 Esta publicación muestra los datos para 88 países sobre la utilización de
fertilizantes en los cultivos, expresados en nutrientes de las plantas en forma de
Nitrógeno (N), Fosfatos (P205) y Potasa (K20); también muestra los datos sobre tasas
de aplicación, superficie total cultivada, porcentaje de tierra fertilizada y consumo total
de fertilizantes para cada producto.

 La FAO, la IFA, el IFDC, el IPI y el PPI desean agradecer a todos los que han
colaborado en la elaboración de este documento, cuyo alcance y calidad esperan
ampliar y mejorar en el futuro. Se agradecerá también cualquiera sugerencia de los
lectores con ese propósito. El grupo de trabajo desea aprovechar la oportunidad para
agradecer al Dr. Kim Gai Soh del IFA por su valiosa contribución al campo de
utilización de fertilizantes por cultivo.

xi

DEFINICIONES EMPLEADAS EN LOS CUADROS

SUPERFICIE TOTAL (1000 ha), la superficie dedicada a cada cultivo.

PORCENTAJE DE SUPERFICIE FERTILIZADA (% Fert.), la parte de tierra cuitivada
bajo un cierto producto que ha sido, fertilizada.

TASA (Rate kg/ha), la cantidad de fertilizante aplicada por hectárea cuitivada (tasa
de aplicación).

PROMEDIO (Aver. Kg/ha), se refiere a la tasa de aplicación nacional promedio para
los cultivos relevantes.

CONSUM0 (1000 Tonelada Métrica), la cantidad de nutriente para cada cultivo. El
consumo total de fertilizantes en un cierto país ha sido obtenido sumando las
cantidades empleadas para los productos listados y por eso puede ser diferente del
total de fertilizantes empleados en cada país publicado en el Anuario FAO de
Fertilizantes.

La suma de las cifras parciales no siempre corresponde a los totales debido a los
procedimientos de redondeo.

xii

xiii

LIST OF COUNTRIES LISTE DES-PAYS LISTA DE PAÍSES
reporting data in indiquant les données que señalan los datos
rate (kg/ha) en taux (rate kg/ha) en tasa (rate kg/ha)

 Page/Página

Algeria Algérie Algeria 1
Argentina Argentine Argentina 1
Bolivia Bolivie Bolivia 1
Brazil Brésil Brasil 2
Bulgaria Bulgarie Bulgaria 2
Cambodia Cambodge Camboya 3
Chile Chili Chile 3
China Chine China 4
Colombia Colombie Colombia 5
Costa Rica Costa Rica Costa Rica 5
Dominican Republic République dominicaine República Dominicana 6
Ecuador Equateur Ecuador 6
Egypt Egypte Egipto 7
Estonia Estonie Estonia 7
Guatemala Guatemala Guatemala 8
Guinea Guinée Guinea 8
Honduras Honduras Honduras 9
India Inde India 9
Indonesia Indonésie Indonesia 10
Jordan Jordanie Jordania 10
Kenya Kenya Kenya 11
Lao, People's Dem. Rep Rép. Dém. populaire Lao Rep. Dem. Popular Lao11
Latvia Lettonie Letonia 11
Lebanon Liban Líbano 12
Madagascar Madagascar Madagascar 12
Malawi Malawi Malawi 13
Malaysia Malaisie Malasia 13
Mauritania Mauritanie Meuritania 14
Mexico Mexique México 14
Myanmar Myanmar Myanmar 15
Nicaragua Nicaragua Nicaragua 15
Paraguay Paraguay Paraguay 16
Philippines Philippines Filipinas 16
Tanzania, Tanzanie, République Tanzanía, República 17
United Rep. of Thailand Unie de Thaïlande Unida de Tailandia 17
Togo Togo Togo 18
Turkey Turquie Turquía 18
United States Etats-Unis Estados Unidos 19
Uruguay Uruguay Uruguay 20
Venezuela Venezuela Venezuela 20
Viet Nam Viet Nam Viet Nam 21
Zimbabwe Zimbabwe Zimbabwe 21

xiv

LIST OF COUNTRIES LISTE DES-PAYS LISTA DE PAÍSES
reporting data in indiquant les données que señalan los datos
average (kg/ha) en moyenne (kg/ha) en promedio (kg/ha)

 Page/Página

Albania Albanie Albania 22
Australia Australie Australia 22
Austria Autriche Austria 23
Azerbaijan, Azerbaïdjan, Azerbaiyán 23
Republic of Bangladesh Répulique de Bangladesh Republica de Bangladesh24
Belarus Bélarus Belarús 24
Belgium Belgique Bélgica 24
Canada Canada Canadá 25
China, Taiwan Chine, Taiwan China, Taiwan 25
Croatia Croatie Croacia 26
Czech Republic République tchèque República Checa 27
Denmark Danemark Dinamarca 28
EI Salvador El Salvador EI Salvador 28
Ethiopia Ethopie Etiopía 29
Fiji Fidji Fiji 29
Finland Finlande Finlandia 30
France France Francia 30
Germany Allemagne Alemania 31
Greece Grèce Grecia 31
Hungary Hongrie Hungría 32
Ireland Irlande Irlanda 32
Israel Israël Israel 33
Italy Italie ltalia 33
Japan Japon Japón 34
Republic of Korea République de Corée República de Corea 35
Kuwait Koweït Kuwait 35
Lithuania Lituanie Lituania 36
Moldova, Moldovie Moldova, 36
Republic of Morocco République de Maroc República de Marruecos 37
Netherlands Pays-Bas Países Bajos 37
New Zealand Nouvelle-Zélande Nueva Zelandia 38
Nigeria Nigéria Nigeria 38
Norway Norvège Noruega 39
Pakistan Pakistan Pakistán 39
Poland Pologne Polonia 40
Portugal Portugal Portugal 40
Saudi Arabia Arabie saoudite Arabia Saudita 41
Slovakia Slovaquie Eslovaquia 41
South Africa Afrique du Sud Sudáfrica 42
Spain Espagne España 42
Sri Lanka Sri Lanka Sri Lanka 43
Sweden Suède Suecia 43
Switzerland Suisse Suiza 44
Syrian Arab Rep. Rép. Arabe syrienne Rep. Arabe Siria 44
United Kingdom Royaume-Uni Reino Unido 45
Zambia Zambie Zambia 45

xv

LIST OF LISTE DES CULTURES LISTA DE LOS CULTIVOS
AGRICULTURAL CROPS AGRICOLES AGRICOLAS

Cereals Céréales Cereales

Barley Orge Cebada
Barley (Winter) Orge d’hiver Cebada de invierno
Barley (Spring) Orge de printemps Cebada de primavera
Maize Maïs Maíz
Millet Millet Mijo
Oat Avoine Avena
Rice Riz Arroz
Rye Seigle Centeno
Sorghum Sorgho Sorgo
Wheat Blé Trigo
Wheat (Winter) Blé d'hiver Trigo de invierno
Wheat (Spring) Blé de printemps Trigo de primavera
Wheat (Durum) Blé dur Trigo duro
Cereals (Other) Céréales (Autres) Cereales (0tras)

Roots and Tubers Racines et Tubercules Raices y Tubérculos

Cassava Manioc Yuca
Potato Pomme de terre Patata
Potato (Sweet) Patate douce Batata (Camotes)
Taro (Cocoyam) Taro (Colocase) Taro (Colocasia)
Yam lgname Ñame
Roots and Tubers (Other) Racines et Tubercules (Autres) Raíces y Tubérculos (Otros)

Pulses Légumineuses Legumbres

Bean Haricot Frijol
Chick pea Pois chiche Garbanzo
Lentil Lentille Lenteja
Mung bean Haricot mungo Frijol mungo
Pea Pois Guisante
Pulses (Other) Légumineuses (Autres) Legumbres (Otros)

Fruits Fruits Frutas

Almond Amande Almendra
Apple Pomme Manzana
Avocado Avocat Aguacate
Banana Banane Banano
Berry Baie Baya
Cherry Cerise Cereza

xvi

LIST OF LISTE DES CULTURES LISTA DE LOS CULTIVOS
AGRICULTURAL CROPS AGRICOLES AGRICOLAS

Citrus fruits Agrumes Cítricos
 Lemon Citron Limón
 Orange Orange Naranja
Citrus (Other) Agrumes (Autres) Cítricos (Otros)
Date Datte Dátil
Grape Raisin Uva
Kiwi Kiwi Kiwi
Hazelnut Noisette Avellana
Mango Mangue Mango
Mulberry Mûre Mora
Nectarine Nectarine Nectarina
Melon Melon Melón
Nuts Noix Nueces.
Papaya Papaye Papaya
Peach Pêche Melocotón
Pineapple Ananas Piña
Pistachio Pistache Pistacho
Plantain Plantain Plátano
Plum Prune Ciruela
Strawberry Fraise Fresa
Fruits (Other) Fruits (Autres) Frutas (Otras)

Oil crops Oléagineux Cultivos Oleaginosos

Castorbean Huile de ricin Ricino
Coconut Noix de coco Coco
Groundnut Arachide Maní
Linseed Graine de lin Linaza
Oil Palm Palmier à l’huile Palmera oleaginosa
Olive Olive Aceituna
Rapeseed Colza Colza
Safflower Carthame Cártamo
Sesame Sésame Sésamo
Soybean Soja Soja
Sunflower Tournesol Girasol
Oil crop (0ther) Oléagineux (Autres) Cult. Oleaginosos (Otros)

Beverages, Sugar Boissons, Sucre et Tabac Bebidas. Azúcar y Tabaco
and Tobacco

Cocoa Cacao Cacao
Coffee Café Café
Ginger Gingembre Jengibre
Sugar Beet Betterave à sucre Remolacha azucarera

xvii

LIST OF LISTE DES CULTURES LISTA DE LOS CULTIVOS
AGRICULTURAL CROPS AGRICOLES AGRICOLAS

Sugarcane Canne à sucre Caña de azúcar
Tea Thé Té
Tobacco Tabac Tabaco
Beverages, Boissons, sucre et tabac Bebidas, azúcar y tabacp
 and tobacco (Other), (Autres) (Otras)

Fibers Fibres Fibras

Cotton Coton Algodón
Flax Lin Lino
Jute Jue Yute
Rubber Hévéa Caucho
Fibers (Others) Fibres (Autres) Fibras (Otras)

Vegetables Légumes Hortalizas

Asparagus Asperge Esparraguera
Broccoli Brocoli Brécol
Cabbage Chou Cole
Canteloupe Cantaloupe Cantalupo
Carrot Carotte Zanahoria
Cauliflower Chou-fleur Coliflor
Celery Céleri Apio
Cucumber Concombre Pepinos
Eggplant Aubergine Berenjena
French bean Haricot vert Judía verde
Garlic Ail Ajo
Hop Houblon Lúpolo
Lettuce Laitue Lechuga
Onion Oignon Cebolla
Pepper and chilli Poivre et piment Pepino y pimiento
Radish Radis Rábano
Squash, pumpkin Courge Calabaza
Spinach Épinard Espinaca
Tomato Tomate Tomate
Watermelon Pastèque Sandía
Vegetables (Other) Légumes (Autres) Hortalizas (Otras)

Pasture & Fodder Prairie et fourragges Pastos y forrajes

Alfalfa Luzerne Alfalfa
Stockbean Fève Haba menor
Clover & Mixtures Trèfle et mélanges Trébol y mezclas
Fodder Crop Fourrage vert annuel Cult. forrajero verde anual

xviii

 LIST OF LISTE DES CULTURES LISTA DE LOS CULTIVOS
 AGRICULTURAL CROPS AGRICOLES AGRICOLAS

Fodder beet Betterave fourragère Remolacha forrajera
Fodder Crop (Other) Fourrage (Autres) Cultivos forrajero (Otros)
Grassland (Other) Prairie (Autres) Pradera (Otras)
Grassland (intensive) Prairie (Intensive) Pradera (Intensiva)
Grassland (Moderate) Prairie (Modérée) Pradera (Moderadas)
Grasslands & Pastures Prairies Praderas y pastos
Grasslands (Temporary) Prairies (Temporaires) Praderas (Temporales)
Grasslands (Permanent) Prairies (Permanentes) Praderas (Permanentes)
Hay Foin Heno
Kale, cow cabbage Chou fourrager Col forrajera
Maize (Green, silage) Maïs fourrager Maíz forrajero
Pasture & Fodder (Other) Prairie/Fourrage (Autres) Pastos y forrajes (Otros)
Rough Prairies non fertilisées Praderas no fertilizadas
Silage Ensilage (Herbe) Ensilaje
Turnip (stockfed) Navet (fourrager) Navo (forrajero)
Vetch Vesce Veza

Forestry Forêts Bosques

Horticulture Horticulture Horticultura

Set Aside Terres ‘Gelées’ Tierras temporalmente
 no utilizadas

Fallow Jachère Barbecho

Other Divers Otros

1

Algeria Area % Area
Commodity (FAO) (000Ha) Fertilized N P205 K20 N P205 K20 TOTAL
Year 1998 Rate (Kg/Ha)

Fruits 290.0 11.0 100.0 100.0 100.0 3.2 2.9 2.9 9.0
Potato 67.0 100.0 120.0 180.0 180.0 8.0 12.1 12.1 32.2
Vegetables 267.0 2.0 100.0 0.5 0.5
Wheat 2589.0 46.0 9.5 9.5

Total 3213.0 11.7 24.5 15.0 51.2
1998 Overall consumption estimate (FAO) 44.0 30.8 33.2 108.0

Argentina Area % Area
Commodity (IFDC) (000Ha) Fertilized N P205 K20 N P205 K20 TOTAL
Year 1998 Rate (Kg/Ha)

Barley 212.1 50.0 50.0 10.0 5.3 2.1 0.0 7.4
Citrus fruits 138.0 70.0 80.0 30.0 25.0 7.7 4.1 3.5 15.3
Cotton 780.0 60.0 40.0 5.0 18.7 3.9 0.0 22.6
Fruits (other) 452.0 60.0 20.0 10.0 8.0 5.4 4.5 3.6 13.5
Groundnut 384.0 50.0 40.0 10.0 5.0 7.7 3.8 1.9 13.4
Maize 3185.4 40.0 50.0 25.0 2.0 63.7 79.6 6.4 149.7
Oat 240.0 60.0 60.0 40.0 8.6 9.6 0.0 18.2
Potato 116.2 60.0 40.0 100.0 5.0 2.8 8.1 8.1 19.0
Pulses 298.8 40.0 30.0 20.0 3.6 6.0 0.0 9.6
Rice, paddy 211.7 60.0 60.0 25.0 10.0 7.6 5.3 2.1 15.0
Sorghum 782.1 50.0 10.0 10.0 3.9 7.8 0.0 11.7
Soybean 6954.1 50.0 10.0 5.0 3.0 34.8 34.8 20.9 90.5
Sugar cane 305.7 55.0 80.0 5.0 80.0 13.5 1.5 24.5 39.5
Sunflower 3331.4 50.0 25.0 5.0 2.0 41.6 16.7 6.7 65.0
Tobacco 49.0 50.0 20.0 10.0 0.5 0.5 0.0 1.0
Vegetables* 320.0 60.0 35.0 45.0 19.2 11.2 14.4 44.8
Wheat 5471.9 70.0 50.0 25.0 191.5 136.8 0.0 328.3

Total 12289.0 436.1 336.3 92.1 864.5
1998 Overall consumption estimate (IFDC) 425.0 320.7 32.1 777.8
1998 Overall consumption estimate (FAO) 425.7 320.7 32.1 778.5

* relates to national average

Bolivia Area % Area
Commodity (IFDC) (000Ha) Fertilized N P205 K20 N P205 K20 TOTAL
Year 1999 Rate (Kg/Ha)

Barley 86.0 10.0 30.0 30.0 0.3 0.3 0.0 0.6
Coffee 25.0 60.0 20.0 10.0 0.3 0.2 0.0 0.5
Cotton 21.0 20.0 20.0 30.0 0.1 0.2 0.0 0.3
Maize 285.0 5.0 40.0 30.0 0.6 0.4 0.0 1.0
Oat 6.0 40.0 30.0 0.1 0.0 0.0 0.1
Peach* 6.0 30.0 40.0 10.0 0.2 0.2 0.1 0.5
Potato 130.0 50.0 60.0 60.0 3.9 3.9 0.0 7.8
Rice, paddy 194.0 10.0 40.0 20.0 40.0 0.8 0.4 0.8 2.0
Sorghum 35.0 10.0 30.0 10.0 0.1 0.0 0.0 0.1
Soybean 420.0 40.0 5.0 8.0 5.0 0.8 1.3 0.0 2.1
Sugar cane 84.0 20.0 60.0 1.0 0.0 0.0 1.0
Tomato 5.0 40.0 40.0 30.0 10.0 0.1 0.1 0.0 0.2
Wheat 124.0 10.0 30.0 40.0 60.0 0.4 0.2 0.4 1.0

Total 1421.0 8.7 7.2 1.3 17.2
1999 Overall consumption estimate (IFDC) 8.7 7.1 0.6 12.6
1999 Overall consumption estimate (FAO) 0.9 0.7 0.4 2.0

* relates to national average

Consumption (000Mt)

Consumption (000Mt)

Consumption (000Mt)

2

Brazil Area % Area
Commodity (IFDC) (000Ha) Fertilized N P205 K20 N P205 K20 TOTAL
Year 1999 Rate (Kg/Ha)

Banana 620.0 60.0 50.0 40.0 120.0 18.6 14.9 44.6 78.1
Barley 75.0 50.0 40.0 30.0 40.0 1.5 1.1 1.8 4.4
Cassava* 1969.0 20.0 40.0 30.0 39.4 78.8 59.1 177.3
Cocoa 750.0 80.0 40.0 50.0 30.0 24.0 30.0 18.0 72.0
Coffee 2075.0 90.0 80.0 50.0 50.0 149.4 83.0 62.3 294.7
Cotton 1150.0 80.0 40.0 50.0 50.0 36.8 46.0 46.0 128.8
Groundnut 90.0 70.0 20.0 50.0 40.0 1.3 2.7 2.2 6.2
Maize 14191.0 70.0 60.0 30.0 50.0 596.0 298.0 496.0 1390.0
Orange 950.0 8.0 60.0 60.0 60.0 48.5 45.6 45.6 139.7
Potato 128.0 90.0 80.0 150.0 150.0 9.2 15.4 17.3 41.9
Pulses* 5300.0 35.0 60.0 30.0 185.5 318.0 159.0 662.5
Rice, paddy 4503.0 70.0 40.0 50.0 30.0 126.1 157.6 108.1 391.8
Sorghum 158.0 65.0 60.0 30.0 40.0 6.2 2.8 3.8 12.8
Soybean 12200.0 90.0 10.0 50.0 60.0 109.8 549.0 695.4 1354.2
Sugar cane 4257.0 75.0 80.0 60.0 100.0 255.4 229.9 383.1 868.4
Tobacco 327.0 80.0 40.0 40.0 40.0 10.5 10.5 10.5 31.5
Wheat 1267.0 70.0 80.0 40.0 60.0 71.0 40.5 60.8 172.3

Total 50010.0 1689.2 1923.8 2213.6 5826.6
1999 Overall consumption estimate (IFDC) 1671.6 1936.0 2248.0 5855.6
1999 Overall consumption estimate (FAO) 1671.6 1936.0 2248.5 5856.1

* relates to national average

Bulgaria Area % Area
Commodity (FAO) (000Ha) Fertilized N P205 K20 N P205 K20 TOTAL
Year 1998 Rate (Kg/Ha)

Barley 290.0 51.7 15.0 15.0
Fruits 209.0 4.8 1.0 1.0
Maize 477.0 8.4 4.0 4.0
Maize, silage 62.0 16.1 1.0 1.0
Oil crops & Nuts 539.0 11.1 6.0 6.0
Pasture & Fodder 291.0 3.4 1.0 1.0
Sunflower 539.0 11.1 6.0 6.0
Wheat 1142.0 60.4 3.5 69.0 4.0 73.0

Total 3549.0 103.0 4.0 0.0 107.0
1998 Overall consumption estimate (IFA) 135.0 9.0 25.0 169.0
1998 Overall consumption estimate (FAO) 135.0 9.0 25.0 169.0

Consumption (000Mt)

Consumption (000Mt)

3

Cambodia Area % Area
Commodity (PPI) (000Ha) Fertilized N P205 K20 N P205 K20 TOTAL
Year 2001 Rate (Kg/Ha)

Cassava 7.0 20.0 35.0 10.0 0.0 0.1 0.0 0.0 0.1
Fruits 57.0 10.0 55.0 35.0 20.0 0.3 0.2 0.1 0.6
Maize, silage 90.0 20.0 25.0 15.0 0.0 0.5 0.1 0.0 0.6
Rice 1873.0 30.0 17.0 15.0 5.0 9.6 5.6 0.5 15.7
Rubber 40.0 20.0 25.0 15.0 5.0 0.2 0.1 0.0 0.3
Tobacco 15.0 10.0 50.0 20.0 45.0 0.1 0.0 0.1 0.2
Vegetables 75.0 20.0 45.0 30.0 20.0 0.7 0.3 0.1 1.1

Total 2157.0 11.5 6.3 0.8 18.6
2001 Overall consumption estimate (PPI) 12.0 7.0 1.0 20.0
1999 Overall consumption estimate (FAO) 3.2 4.7 0.0 7.9

Chile Area % Area
Commodity (IFDC) (000Ha) Fertilized N P205 K20 N P205 K20 TOTAL
Year 1997 Rate (Kg/Ha)

Barley 35.0 90.0 100.0 80.0 30.0 3.2 2.5 0.9 6.6
Grape 130.0 90.0 80.0 45.0 40.0 9.4 5.3 5.2 19.9
Grassland* 900.0 45.0 30.0 40.5 27.0 0.0 67.5
Maize 120.0 100.0 200.0 100.0 30.0 24.0 12.0 3.2 39.2
Oat 115.0 100.0 100.0 80.0 11.5 9.2 0.0 20.7
Potato 70.0 95.0 100.0 110.0 60.0 6.7 7.7 4.2 18.6
Pulses 75.0 100.0 50.0 80.0 40.0 3.8 5.4 3.0 12.2
Rapeseed 10.0 100.0 140.0 150.0 30.0 1.4 1.5 0.3 3.2
Rice, paddy 29.0 80.0 120.0 80.0 40.0 2.8 1.9 1.0 5.7
Sorghum 45.0 90.0 80.0 80.0 30.0 3.2 2.9 1.4 7.5
Sugar beet 50.0 95.0 200.0 250.0 90.0 9.5 12.5 4.5 26.5
Sunflower 3.5 90.0 100.0 80.0 40.0 0.3 0.2 0.1 0.6
Tobacco 10.0 90.0 100.0 40.0 30.0 0.9 0.3 0.3 1.5
Tomato 22.0 95.0 90.0 100.0 40.0 1.9 2.0 0.9 4.8
Vegetables* 160.0 100.0 80.0 35.0 16.0 12.8 5.6 34.4
Wheat 420.0 100.0 100.0 80.0 20.0 42.0 33.6 8.4 84.0

Total 2194.5 177.1 136.8 39.0 352.9
1997 Overall consumption estimate (IFDC) 220.0 160.0 55.0 435.0
1997 Overall consumption estimate (FAO) 220.0 160.0 55.0 435.0

* relates to national average

Consumption (000Mt)

Consumption (000Mt)

4

China Area % Area
Commodity (FAO) (000Ha) Fertilized N P205 K20 N P205 K20 TOTAL
Year 1997 Rate (Kg/Ha)

Apple 2690.2 100.0 140.0 70.0 45.0 376.6 169.5 72.6 618.7
Banana 150.8 100.0 220.0 85.0 110.0 33.2 11.5 16.6 61.3
Barley 1400.0 100.0 80.0 35.0 25.0 112.0 46.6 15.8 174.3
Cantaloupe 168.5 100.0 100.0 50.0 55.0 16.9 6.7 7.9 31.5
Cassava 231.0 90.0 95.0 45.0 30.0 19.8 5.2 3.8 28.8
Castorbean 243.0 75.0 60.0 40.0 25.0 10.9 3.9 0.6 15.4
Citrus fruits 1123.9 100.0 150.0 80.0 45.0 168.6 76.4 45.5 290.5
Cotton 5528.0 100.0 120.0 70.0 25.0 663.4 348.3 62.2 1073.8
Flax 92.5 100.0 55.0 40.0 25.0 5.1 2.8 0.3 8.2
Grape 148.9 100.0 150.0 90.0 65.0 22.3 13.4 6.8 42.5
Groundnut 3775.7 100.0 75.0 65.0 40.0 283.2 220.9 90.6 594.7
Jute/Kenaf 175.7 100.0 100.0 65.0 30.0 17.6 10.3 4.2 32.1
Linseed 667.8 95.0 65.0 40.0 30.0 41.2 21.4 1.0 63.6
Maize 21152.3 100.0 130.0 40.0 40.0 2749.8 423.0 296.1 3469.0
Millet 1672.0 90.0 65.0 25.0 0.0 97.8 25.1 0.0 122.9
Oat 400.0 100.0 65.0 18.0 20.0 26.0 5.0 0.8 31.8
Pear 750.1 100.0 120.0 75.0 65.0 90.0 56.3 31.7 178.0
Potato 3207.6 100.0 125.0 55.0 75.0 401.0 167.6 96.2 664.8
Potato, sweet 6511.0 100.0 125.0 50.0 75.0 813.9 260.4 390.7 1465.0
Pulses 3514.3 90.0 55.0 80.0 50.0 174.0 224.9 52.7 451.6
Rapeseed 5783.2 100.0 125.0 60.0 50.0 722.9 329.6 144.6 1197.1
Rice 30171.5 100.0 145.0 60.0 40.0 4374.9 1629.3 724.1 6728.2
Rubber 587.1 100.0 60.0 45.0 40.0 35.2 25.1 16.4 76.8
Rye 500.0 100.0 80.0 25.0 20.0 40.0 8.1 1.0 49.1
Sesame 689.9 100.0 95.0 40.0 30.0 65.5 16.6 4.1 86.2
Sorghum 1368.0 100.0 90.0 30.0 0.0 123.1 16.4 0.0 139.5
Soybean 9221.9 98.0 60.0 70.0 30.0 542.2 581.0 110.7 1233.9
Sugar beet 698.4 100.0 120.0 65.0 35.0 83.8 45.4 13.4 142.6
Sugar cane 1056.5 100.0 150.0 75.0 65.0 158.5 79.2 68.7 306.4
Sunflower 804.9 100.0 80.0 30.0 50.0 64.4 14.5 0.8 79.7
Taro 83.0 100.0 160.0 80.0 80.0 13.3 5.3 4.6 23.2
Tea 1134.6 100.0 130.0 50.0 35.0 147.5 48.2 27.8 223.5
Tobacco 1489.8 100.0 100.0 75.0 70.0 149.0 89.4 99.1 337.4
Vegetables 8920.7 90.0 150.0 75.0 40.0 1204.3 468.3 178.4 1851.0
Watermelon 867.2 100.0 160.0 90.0 65.0 138.8 70.2 53.5 262.5
Wheat 28980.7 100.0 120.0 85.0 32.0 3477.7 2414.1 92.7 5984.5
Others* 11171.5 120.0 18.5 2.5 1340.6 206.7 27.9 1575.2

Total 157132.2 18804.7 8146.6 2764.2 29715.5
1994 Overall consumption estimate (FAO) 19160.0 7329.0 2353.0 28842.0

* relates to national average

Consumption (000Mt)

5

Colombia Area % Area
Commodity (IFDC) (000Ha) Fertilized N P205 K20 N P205 K20 TOTAL
Year 1997 Rate (Kg/Ha)

Banana 52.0 100.0 200.0 50.0 400.0 10.4 2.6 20.8 33.8
Barley 9.6 90.0 60.0 60.0 30.0 0.5 0.5 0.1 1.1
Cocoa 109.6 60.0 60.0 30.0 50.0 3.9 2.0 3.3 9.2
Coffee 1006.0 75.0 150.0 40.0 120.0 113.2 16.1 60.4 189.7
Cotton 61.3 65.0 80.0 30.0 40.0 3.2 1.2 1.7 6.1
Maize 573.4 50.0 100.0 80.0 30.0 28.7 41.3 5.2 75.2
Oil Palm 120.0 100.0 100.0 30.0 150.0 12.0 3.6 18.0 33.6
Orange 22.5 60.0 80.0 20.0 60.0 1.1 0.3 0.8 2.2
Potato 167.0 100.0 100.0 100.0 80.0 16.7 13.4 13.4 43.5
Pulses 139.0 100.0 40.0 80.0 60.0 5.6 7.8 5.4 18.8
Rice, paddy 394.0 90.0 120.0 80.0 70.0 42.6 25.2 24.8 92.6
Sorghum 102.6 90.0 100.0 80.0 50.0 9.2 6.6 4.1 19.9
Soybean 43.4 65.0 20.0 30.0 40.0 0.6 0.5 1.1 2.2
Sugar cane 50.0 70.0 100.0 150.0 100.0 3.5 6.8 4.5 14.8
Tobacco 10.0 70.0 80.0 10.0 30.0 0.6 0.1 0.2 0.9
Tomato 12.0 90.0 90.0 80.0 40.0 1.0 0.7 0.3 2.0
Vegetables* 82.0 100.0 80.0 40.0 8.2 6.6 3.3 18.1
Wheat 23.6 80.0 100.0 80.0 20.0 1.9 1.9 0.3 4.1

Total 2978.0 262.9 137.2 167.7 567.8
1997 Overall consumption estimate (IFDC) 265.2 123.1 168.4 556.7
1997 Overall consumption estimate (FAO) 265.2 123.1 168.4 556.7

* relates to national average

Costa Rica Area % Area
Commodity (IFDC) (000Ha) Fertilized N P205 K20 N P205 K20 TOTAL
Year 1997 Rate (Kg/Ha)

Banana 66.2 100.0 450.0 100.0 450.0 29.8 6.6 29.8 66.2
Citrus fruits 23.5 60.0 120.0 60.0 80.0 1.7 1.4 1.9 5.0
Cocoa 3.5 35.0 100.0 50.0 60.0 0.1 0.1 0.1 0.3
Coffee 180.0 100.0 200.0 50.0 100.0 36.0 7.2 14.4 57.6
Cotton 0.3 60.0 120.0 120.0 100.0 0.0 0.0 0.0 0.0
Fruits (other) 17.0 50.0 150.0 75.0 75.0 1.3 0.6 0.5 2.4
Maize 13.2 40.0 100.0 40.0 20.0 0.5 0.3 0.1 0.9
Oil Palm 26.6 100.0 60.0 40.0 100.0 1.6 1.1 2.7 5.4
Pineapple 9.2 80.0 200.0 100.0 350.0 1.5 0.7 3.2 5.4
Potato 3.7 100.0 150.0 400.0 150.0 0.6 1.5 0.6 2.7
Pulses 43.3 100.0 60.0 40.0 120.0 2.6 0.9 4.2 7.7
Rice, paddy 84.1 100.0 140.0 40.0 30.0 11.8 2.7 2.3 16.8
Sugar cane 47.9 90.0 100.0 40.0 60.0 4.3 1.5 2.0 7.8
Tobacco 0.3 100.0 200.0 300.0 200.0 0.1 0.1 0.1 0.3
Tomato 0.3 90.0 90.0 120.0 150.0 0.0 0.0 0.0 0.0
Vegetables 10.8 100.0 200.0 150.0 150.0 2.2 1.3 1.5 5.0

Total 529.9 94.1 26.0 63.4 183.5
1997 Overall consumption estimate (IFDC) 100.0 31.0 60.0 191.0
1997 Overall consumption estimate (FAO) 100.0 31.0 60.0 191.0

Consumption (000Mt)

Consumption (000Mt)

6

Dominican Republic Area % Area
Commodity (IFDC) (000Ha) Fertilized N P205 K20 N P205 K20 TOTAL
Year 1998 Rate (Kg/Ha)

Avocado 16.0 60.0 80.0 80.0 80.0 0.8 1.2 1.0 3.0
Banana 29.0 90.0 100.0 60.0 150.0 2.6 1.6 3.9 8.1
Cassava 20.0 20.0 60.0 40.0 60.0 0.2 0.2 0.2 0.6
Citrus fruits 11.8 90.0 100.0 60.0 80.0 1.1 0.6 0.8 2.5
Cocoa 153.2 20.0 60.0 40.0 40.0 1.8 1.2 1.2 4.2
Coconut 36.7 20.0 40.0 40.0 40.0 0.3 1.5 1.5 3.3
Coffee 139.4 40.0 80.0 40.0 60.0 4.5 2.2 2.5 9.2
Dry bean 63.5 60.0 80.0 60.0 60.0 3.0 2.3 2.3 7.6
Grape 1.0 90.0 100.0 80.0 100.0 0.1 0.1 0.1 0.3
Grassland (intensive) 130.0 10.0 80.0 40.0 40.0 1.0 0.5 0.8 2.3
Maize 28.5 40.0 100.0 60.0 60.0 1.1 0.7 0.7 2.5
Pineapple 8.7 90.0 120.0 80.0 150.0 0.9 0.6 1.2 2.7
Plantain 35.5 30.0 80.0 80.0 120.0 0.9 1.1 1.7 3.7
Potato 1.9 90.0 150.0 100.0 80.0 0.3 0.2 0.1 0.6
Potato, sweet 7.9 10.0 80.0 40.0 40.0 0.1 0.0 0.0 0.1
Pulses 64.9 60.0 40.0 80.0 60.0 1.6 3.1 3.9 8.6
Rice, paddy 121.2 90.0 120.0 60.0 60.0 13.1 6.5 5.8 25.4
Sorghum 8.5 50.0 80.0 60.0 60.0 0.3 0.3 0.3 0.9
Sugar cane 256.5 60.0 80.0 60.0 60.0 12.3 9.2 9.2 30.7
Tobacco 30.6 90.0 80.0 60.0 60.0 2.2 1.5 1.1 4.8
Tomato 12.0 90.0 120.0 60.0 120.0 1.3 0.6 0.9 2.8
Vegetables* 28.3 80.0 80.0 60.0 2.3 2.3 1.7 6.3

Total 1205.1 51.8 37.5 40.9 130.2
1998 Overall consumption estimate (IFDC) 51.3 20.3 26.2 97.8
1998 Overall consumption estimate (FAO) 51.3 20.3 26.2 97.8

* relates to national average

Ecuador Area % Area
Commodity (FAO) (000Ha) Fertilized N P205 K20 N P205 K20 TOTAL
Year 1995 Rate (Kg/Ha)

Banana 110.0 70.0 300.0 20.0 400.0 23.1 1.5 30.8 55.4
Barley 45.0 5.0 80.0 20.0 60.0 0.2 0.0 0.1 0.3
Cassava 20.0 10.0 20.0 20.0 20.0 0.0 0.0 0.0 0.0
Cocoa 310.0 5.0 80.0 15.0 60.0 1.2 0.2 0.9 2.3
Coffee 380.0 5.0 80.0 20.0 40.0 1.5 0.4 0.8 2.7
Cotton 20.0 50.0 100.0 20.0 30.0 1.0 0.2 0.3 1.5
Maize 320.0 60.0 120.0 40.0 40.0 23.0 7.7 7.7 38.4
Oil Palm 70.0 70.0 80.0 20.0 60.0 3.9 1.1 3.4 8.4
Potato 57.0 60.0 200.0 250.0 100.0 6.8 8.6 3.4 18.8
Rice 356.0 60.0 100.0 40.0 30.0 21.4 8.5 6.4 36.3
Soybean 81.0 50.0 10.0 20.0 20.0 0.4 0.8 0.8 2.0
Sugar cane 45.0 70.0 70.0 20.0 100.0 2.2 0.6 3.2 6.0
Wheat 35.0 5.0 80.0 20.0 30.0 0.1 0.0 0.1 0.2

Total 1849.0 84.8 29.6 57.9 172.3
1995 Overall consumption estimate (FAO) 56.0 21.0 24.0 101.0

Consumption (000Mt)

Consumption (000Mt)

7

Egypt Area % Area
Commodity (FAO) (000Ha) Fertilized N P205 K20 N P205 K20 TOTAL
Year 1997 Rate (Kg/Ha)

Apple 29.4 100.0 178.5 61.9 85.7 5.3 1.8 2.5 9.6
Banana 18.5 100.0 1071.0 214.2 228.5 19.8 4.0 4.2 28.0
Barley 57.6 100.0 107.1 35.7 57.1 6.2 2.1 3.3 11.6
Bean 149.2 100.0 35.7 71.4 57.1 5.3 10.7 8.5 24.5
Cabbage 17.2 100.0 130.9 53.6 57.1 2.3 0.9 1.0 4.2
Carrot 5.0 100.0 130.9 53.6 57.1 0.7 0.3 0.3 1.3
Clover 666.4 100.0 35.7 45.2 0.0 23.8 30.1 0.0 53.9
Cotton 360.9 100.0 53.6 57.1 57.1 19.3 20.6 20.6 60.5
Cucumber 22.7 100.0 130.9 53.6 57.1 3.0 1.2 1.3 5.5
Flax 8.8 100.0 107.1 35.7 0.0 0.9 0.3 0.0 1.2
Garlic 7.1 100.0 161.8 71.4 85.7 1.2 0.5 0.6 2.3
Grape 56.7 100.0 209.4 90.4 83.3 11.9 5.1 4.7 21.7
Lentil 3.8 100.0 35.7 71.4 57.1 0.1 0.3 0.2 0.6
Maize 814.3 100.0 233.2 35.7 0.0 189.9 29.1 0.0 219.0
Mango 29.0 100.0 226.1 61.9 85.7 6.6 1.8 2.5 10.9
Onion 25.6 100.0 257.0 71.4 85.7 6.6 1.8 2.2 10.6
Orange 90.8 100.0 266.6 61.9 85.7 24.2 5.6 7.8 37.6
Peach 38.7 100.0 214.2 53.6 57.1 8.3 2.1 2.2 12.6
Peanut 42.9 100.0 71.4 35.7 57.1 3.1 1.5 2.4 7.0
Pepper 25.6 100.0 249.9 53.6 57.1 6.4 1.4 1.5 9.3
Potato 82.4 100.0 297.5 142.8 114.2 24.5 11.8 9.4 45.7
Rice 651.3 100.0 119.0 35.7 0.0 77.5 23.3 0.0 100.8
Sesame 28.2 100.0 90.4 77.4 57.1 1.1 0.9 0.7 2.7
Soybean 13.4 100.0 107.1 53.6 57.1 1.4 0.7 0.8 2.9
Squash 30.7 100.0 130.9 53.6 57.1 4.0 1.6 1.8 7.4
Sugar beet 26.9 100.0 23.0 8.0 114.2 0.6 0.2 3.1 3.9
Sugar cane 122.3 100.0 80.0 20.0 0.0 9.8 2.4 0.0 12.2
Sunflower 11.8 100.0 107.1 53.6 57.1 1.3 0.6 0.7 2.6
Tomato 168.5 100.0 297.5 107.1 114.2 50.1 18.0 19.2 87.3
Watermelon 62.6 100.0 130.9 53.6 57.1 8.2 3.4 3.6 15.2
Wheat 1044.5 100.0 169.0 35.7 0.0 176.5 37.3 0.0 213.8

Total 4712.8 699.9 221.4 105.1 739.6
1997 Overall consumption estimate (FAO) 915.0 134.5 29.2 1078.7

Estonia Area % Area
Commodity (FAO) (000Ha) Fertilized N P205 K20 N P205 K20 TOTAL
Year 1998 Rate (Kg/Ha)

Apple 8.0 75.0 12.0 12.0 12.0 0.1 0.1 0.1 0.3
Barley 166.8 71.0 51.0 13.0 15.0 6.0 1.6 2.0 9.6
Fruits (other) 4.4 68.0 10.0 20.0 10.0 0.1 0.1
Mixed grains 20.7 41.0 41.0
Oat 61.0 60.0 34.0 1.2 1.2
Pasture & Fodder 335.3 47.0 51.0 12.0 27.0 8.0 0.4 1.0 9.4
Pea 6.4 30.0 20.0 0.1 0.1 0.2
Potato 32.5 13.0 35.0 35.0 35.0 0.1 0.1 0.2 0.4
Rapeseed 18.0 100.0 50.0 18.0 30.0 0.9 0.3 0.5 1.7
Roots & tubers (other) 4.8 13.0 6.0 6.0 6.0
Rye (winter) 38.8 86.0 34.0 26.0 34.0 1.1 0.1 0.1 1.3
Vegetables 4.2 70.0 67.0 33.0 33.0 0.2 0.1 0.1 0.4
Wheat 66.8 100.0 72.0 18.0 18.0 4.8 1.2 1.2 7.2

Total 767.7 24.9 4.4 3.1 32.4
1998 Overall consumption estimate (FAO) 24.9 4.4 3.1 32.4

Consumption (000Mt)

Consumption (000Mt)

8

Guatemala Area % Area
Commodity (IFDC) (000Ha) Fertilized N P205 K20 N P205 K20 TOTAL
Year 1997 Rate (Kg/Ha)

Banana 21.0 80.0 120.0 60.0 150.0 2.0 1.0 3.2 6.2
Citrus fruits 8.2 60.0 80.0 30.0 60.0 0.4 0.2 0.4 1.0
Coffee 263.5 80.0 120.0 40.0 60.0 25.3 6.3 7.9 39.5
Cotton 15.5 60.0 100.0 60.0 60.0 0.9 0.6 0.5 2.0
Dry beans 125.6 100.0 40.0 40.0 40.0 5.0 4.0 2.5 11.5
Maize 620.0 100.0 100.0 60.0 60.0 62.0 37.2 11.2 110.4
Oil Palm 10.3 100.0 80.0 40.0 120.0 0.8 0.4 1.2 2.4
Potato 8.1 100.0 120.0 80.0 120.0 1.0 0.6 1.0 2.6
Rice, paddy 15.2 90.0 80.0 40.0 70.0 1.1 0.5 1.0 2.6
Sesame 36.9 100.0 90.0 60.0 120.0 3.3 2.2 4.4 9.9
Sorghum 52.4 90.0 100.0 60.0 40.0 4.7 2.5 1.7 8.9
Soybean 13.8 60.0 20.0 60.0 40.0 0.2 0.7 0.4 1.3
Sugar cane 132.3 70.0 100.0 80.0 50.0 9.3 7.4 5.3 22.0
Tobacco 8.1 60.0 80.0 40.0 40.0 0.4 0.2 0.3 0.9
Tomato 5.2 90.0 90.0 50.0 80.0 0.4 0.2 0.4 1.0
Vegetables* 3.2 80.0 80.0 60.0 0.3 0.3 0.2 0.8
Wheat 12.3 80.0 120.0 80.0 80.0 1.2 1.0 1.0 3.2

Total 1351.6 118.3 65.3 42.6 226.2
1997 Overall consumption estimate (IFDC) 118.4 48.9 42.0 209.3
1997 Overall consumption estimate (FAO) 118.6 76.0 42.0 236.6

* relates to national average

Guinea Area % Area
Commodity (FAO) (000Ha) Fertilized N P205 K20 N P205 K20 TOTAL
Year 1997 Rate (Kg/Ha)

Maize 84.7 40.0 80.0 60.0 40.0 2.7 2.0 1.4 6.1
Rice 480.1 20.0 80.0 60.0 50.0 7.7 5.8 4.8 18.3

Total 564.8 10.4 7.8 6.2 24.4
1997 Overall consumption estimate (FAO) 0.7 0.6 0.5 1.8

Consumption (000Mt)

Consumption (000Mt)

9

Honduras Area % Area
Commodity (IFDC) (000Ha) Fertilized N P205 K20 N P205 K20 TOTAL
Year 1997 Rate (Kg/Ha)

Banana 22.7 100.0 200.0 100.0 150.0 4.5 1.8 3.4 9.7
Citrus fruits 5.1 100.0 80.0 30.0 40.0 0.4 0.1 0.2 0.7
Cocoa 5.2 50.0 60.0 30.0 30.0 0.2 0.1 0.1 0.4
Coffee 191.0 80.0 150.0 40.0 100.0 22.9 3.8 9.6 36.3
Dry beans 89.7 80.0 30.0 50.0 80.0 2.2 1.8 3.6 7.6
Maize 453.2 60.0 100.0 50.0 80.0 27.2 11.3 10.9 49.4
Oil Palm 24.0 100.0 120.0 40.0 70.0 2.9 1.0 1.7 5.6
Pineapple 6.1 100.0 200.0 120.0 120.0 1.2 0.6 0.4 2.2
Plantain 17.5 50.0 120.0 20.0 60.0 1.1 0.1 0.3 1.5
Potato 1.6 100.0 180.0 100.0 120.0 0.3 0.2 0.1 0.6
Rice, paddy 22.9 100.0 120.0 40.0 80.0 2.7 0.7 1.5 4.9
Sorghum 96.5 50.0 60.0 40.0 40.0 2.9 1.5 1.2 5.6
Soybean 4.3 40.0 20.0 60.0 40.0 0.0 0.1 0.1 0.2
Sugar cane 41.9 100.0 150.0 40.0 100.0 6.3 0.8 3.4 10.5
Tobacco 6.7 100.0 80.0 30.0 40.0 0.5 0.1 0.2 0.8
Tomato 4.2 100.0 90.0 50.0 80.0 0.4 0.2 0.3 0.9
Vegetables* 10.2 100.0 60.0 60.0 1.0 0.6 0.6 2.2
Wheat 1.3 50.0 60.0 40.0 40.0 0.0 0.0 0.0 0.0

Total 1004.1 76.7 24.8 37.6 139.1
1997 Overall consumption estimate (IFDC) 82.9 24.2 36.6 143.7
1997 Overall consumption estimate (FAO) 82.9 24.2 36.3 143.4

* relates to national average

India Area % Area
Commodity (FAI-IFA) (000Ha) Fertilized N P205 K20 N P205 K20 TOTAL
Year 1997-98 Rate (Kg/Ha)

Cotton 8868.0 86.0 66.3 28.3 6.0 505.4 215.5 46.1 767.0
Gram 7563.0 35.0 14.5 10.8 0.4 38.4 28.5 1.1 68.0
Groundnut 7088.0 85.0 26.5 30.0 8.0 159.9 181.0 48.4 389.3
Jute 906.0 70.0 31.8 9.6 6.5 20.1 6.1 4.1 30.3
Maize 6321.0 55.0 33.1 13.1 2.7 115.0 45.5 9.4 169.9
Millet 9668.0 35.0 29.5 9.5 1.2 100.0 32.2 4.1 136.3
Paddy 43446.0 75.0 67.7 24.2 9.4 2205.8 788.0 305.4 3299.2
Rapeseed & Mustard 7041.0 70.0 65.4 25.7 3.0 322.5 126.7 14.6 463.8
Sorghum 10801.0 50.0 25.4 13.9 3.0 136.9 75.3 16.4 228.6
Sugar cane 3930.0 90.0 97.1 38.7 25.2 343.4 136.9 89.0 569.3
Wheat 26696.0 90.0 97.8 33.8 3.8 2348.7 812.5 90.3 3251.5
Other crops 58434.0 4605.8 1465.4 743.5 6814.7

Total 190762.0 10901.9 3913.6 1372.4 16187.9
1997 Overall consumption estimate (FAO) 10901.9 4112.2 1372.5 16386.6

Consumption (000Mt)

Consumption (000Mt)

10

Indonesia Area % Area
Commodity (PPI) (000Ha) Fertilized N P205 K20 N P205 K20 TOTAL
Year 2001 Rate (Kg/Ha)

Cassava 1360.0 40.0 65.0 35.0 30.0 35.4 14.2 4.1 53.7
Cocoa 360.0 70.0 95.0 55.0 65.0 23.9 11.9 9.4 45.2
Coconut 2800.0 15.0 45.0 30.0 25.0 18.9 8.4 3.5 30.8
Coffee 900.0 70.0 70.0 30.0 40.0 44.1 16.2 14.4 74.7
Fruits 868.0 60.0 135.0 40.0 75.0 70.3 17.4 26.0 113.7
Groundnut 650.0 20.0 40.0 30.0 15.0 5.2 3.9 1.0 10.1
Maize 3402.0 80.0 85.0 25.0 8.0 258.6 51.0 13.6 323.2
Oil Palm 2500.0 80.0 95.0 30.0 75.0 190.0 52.5 131.3 373.8
Onion 80.0 70.0 65.0 40.0 30.0 3.6 1.9 0.5 6.0
Pepper 80.0 70.0 65.0 35.0 45.0 3.6 1.4 1.4 6.4
Potato 63.0 80.0 85.0 55.0 65.0 4.3 2.4 2.1 8.8
Rice 11523.0 90.0 105.0 22.0 14.0 1192.6 177.5 64.5 1434.6
Rubber 2150.0 60.0 35.0 22.0 12.0 45.2 18.9 5.2 69.3
Soybean 967.0 20.0 40.0 30.0 15.0 7.7 5.8 1.5 15.0
Sugar cane 340.0 80.0 90.0 35.0 30.0 24.5 7.1 5.1 36.7
Tea 110.0 70.0 95.0 30.0 45.0 7.3 2.3 2.0 11.6
Tobacco 223.0 80.0 75.0 25.0 85.0 13.4 3.9 13.3 30.6
Vegetables 773.0 80.0 145.0 40.0 75.0 89.7 21.6 29.0 140.3

Total 29149.0 2038.3 418.3 327.9 2784.5
2001 Overall consumption estimate (PPI) 2170.0 420.0 330.0 2920.0
1999 Overall consumption estimate (FAO) 1959.3 300.0 400.0 2659.3

Jordan Area % Area
Commodity (FAO) (000Ha) Fertilized N P205 K20 N P205 K20 TOTAL
Year 1998 Rate (Kg/Ha)

Apple 5.0 100.0 120.0 40.0 120.0 0.6 0.2 0.6 1.4
Banana 2.7 100.0 250.0 100.0 300.0 0.7 0.3 0.8 1.8
Barley 52.0 10.0 18.0 46.0 0.1 0.2 0.3
Citrus fruits 6.3 100.0 120.0 60.0 200.0 0.8 0.4 1.3 2.5
Cucumber 1.0 100.0 350.0 250.0 50.0 0.4 0.3 0.1 0.8
Garlic 0.8 100.0 50.0 50.0 50.0
Olive 88.0 100.0 50.0 50.0 50.0 4.4 4.4 4.4 13.2
Onion 3.2 100.0 50.0 50.0 50.0 0.2 0.2 0.2 0.6
Pea 0.1 100.0 30.0 150.0 75.0
Roots & tubers 5.0 100.0 150.0 150.0 125.0 0.8 0.8 0.6 2.2
Tomato 12.0 100.0 250.0 250.0 150.0 3.0 3.0 1.8 7.8
Wheat 52.0 30.0 46.0 115.0 0.7 1.8 2.5

Total 228.1 11.7 11.6 9.8 33.1
1998 Overall consumption estimate (IFA) 14.8 4.6 4.0 23.4
1998 Overall consumption estimate (FAO) 14.8 4.5 4.0 23.3

Consumption (000Mt)

Consumption (000Mt)

11

Kenya Area % Area
Commodity (IFDC) (000Ha) Fertilized N P205 K20 N P205 K20 TOTAL
Year 1997 Rate (Kg/Ha)

Banana 41.0 20.0 60.0 40.0 0.5 0.5 1.0
Barley 23.0 80.0 25.0 80.0 40.0 0.5 1.5 0.2 2.2
Citrus fruits 6.6 60.0 60.0 30.0 40.0 0.2 0.1 0.1 0.4
Coffee 159.0 80.0 60.0 20.0 40.0 7.6 2.5 5.7 15.8
Fruits (other) 130.0 60.0 60.0 30.0 80.0 4.7 2.3 6.2 13.2
Groundnut 18.0 40.0 40.0 60.0 0.3 0.2 0.0 0.5
Maize 1500.0 30.0 40.0 30.0 18.0 13.5 0.0 31.5
Plantain 86.0 10.0 40.0 30.0 0.3 0.3 0.0 0.6
Potato 95.0 60.0 100.0 60.0 5.7 3.4 0.0 9.1
Pulses 700.0 50.0 20.0 30.0 10.0 7.0 6.3 1.4 14.7
Rice (irrigated) 13.0 100.0 60.0 30.0 0.8 0.4 0.0 1.2
Rice (rainfed) 6.0 30.0 60.0 80.0 0.1 0.1 0.0 0.2
Sisal 21.0 30.0 10.0 150.0 30.0 0.1 2.2 0.2 2.5
Sorghum 140.0 40.0 60.0 30.0 3.4 1.3 0.0 4.7
Sugar cane 58.0 50.0 60.0 40.0 40.0 1.7 1.4 1.2 4.3
Tea 117.0 100.0 50.0 10.0 10.0 5.9 1.2 0.9 8.0
Tobacco 8.8 80.0 30.0 80.0 30.0 0.2 0.6 0.2 1.0
Vegetables* 81.9 60.0 80.0 20.0 4.9 6.6 1.6 13.1
Wheat 135.0 70.0 40.0 80.0 3.8 8.6 0.0 12.4

Total 3339.3 65.7 53.0 17.7 136.4
1998 Overall consumption (IFA) 51.0 69.4 14.0 134.4
1998 Overall consumption estimate (FAO) 53.0 57.1 17.0 127.1

* relates to national average

Laos Area % Area
Commodity (PPI) (000Ha) Fertilized N P205 K20 N P205 K20 TOTAL
Year 2001 Rate (Kg/Ha)

Cassava 5.0 10.0 45.0 0.0 0.0 0.0 0.0 0.0 0.0
Coffee 42.0 50.0 45.0 35.0 45.0 1.0 0.7 0.3 2.0
Maize 10.0 40.0 50.0 25.0 0.0 0.2 0.1 0.0 0.3
Rice 690.0 30.0 55.0 15.0 5.0 11.4 3.1 0.2 14.7
Sugar cane 5.0 10.0 60.0 20.0 0.0 0.0 0.0 0.0 0.0
Tea 1.0 10.0 55.0 30.0 0.0 0.0 0.0 0.0 0.0
Tobacco 8.0 55.0 65.0 25.0 15.0 0.3 0.1 0.0 0.4
Vegetables 42.0 20.0 65.0 40.0 25.0 0.5 0.3 0.2 1.0

Total 803.0 13.4 4.3 0.7 18.4
2001 Overall consumption estimate (PPI) 14.0 5.0 1.0 20.0

Latvia Area % Area
Commodity (FAO) (000Ha) Fertilized N P205 K20 N P205 K20 TOTAL
Year 1998 Rate (Kg/Ha)

Cereals (incl. pulses) 472.8 0.9 61.2 19.8 26.3 0.3 0.1 0.1 0.5
Flax 2.2 88.3 55.3 23.7 27.0 0.1 0.1 0.2
Fodder roots 13.1 91.7 124.7 27.6 66.8 1.5 0.3 0.8 2.6
Fruit gardens 12.7 7.8 2.7 1.6 2.3
Grassland & Pasture 571.3 51.8 30.5 4.2 7.3 9.0 1.2 2.2 12.4
Perennial grass 392.7 31.7 19.9 1.5 3.0 2.5 0.2 0.4 3.1
Potato 58.8 72.5 41.9 33.6 55.8 1.8 1.4 2.4 5.6
Sugar beet 16.3 94.2 175.7 82.0 111.9 2.7 1.3 1.7 5.7
Vegetables (covered area) 0.1 99.6 540.8 177.6 968.5 0.1 0.1
Vegetables (open area) 11.6 75.8 38.7 16.6 33.2 0.3 0.1 0.3 0.7

Total 1551.6 18.2 4.6 8.1 30.9
1998 Overall consumption estimate (FAO) 31.5 10.7 7.0 49.2

Consumption (000Mt)

Consumption (000Mt)

Consumption (000Mt)

12

Lebanon Area % Area
Commodity (FAO) (000Ha) Fertilized N P205 K20 N P205 K20 TOTAL
Year 1995 Rate (Kg/Ha)

Apple 11.7 70.0 75.0 50.0 90.0 0.6 0.4 0.7 1.8
Banana 36.6 95.0 150.0 75.0 200.0 4.2 2.6 2.0 8.8
Barley 11.1 80.0 50.0 40.0 40.0 0.4 0.4 0.3 1.1
Bean 2.0 75.0 125.0 33.0 90.0 0.2 0.0 0.1 0.4
Bean (french) 3.1 80.0 50.0 75.0 125.0 0.1 0.2 0.3 0.6
Cabbage 2.7 70.0 50.0 60.0 100.0 0.1 0.1 0.2 0.4
Carrot 1.6 60.0 50.0 70.0 100.0 0.0 0.1 0.1 0.2
Citrus fruits 7.5 90.0 120.0 75.0 150.0 0.8 0.5 1.0 2.3
Cucumber 5.0 90.0 300.0 150.0 500.0 1.4 0.7 1.7 3.7
Eggplant 2.1 80.0 125.0 100.0 150.0 0.2 0.2 0.3 0.6
Grape 26.2 60.0 75.0 50.0 90.0 1.2 0.8 1.4 3.4
Groundnut 2.5 50.0 80.0 40.0 100.0 0.1 0.1 0.1 0.3
Lemon 2.9 80.0 100.0 75.0 120.0 0.2 0.2 0.3 0.7
Maize 2.1 70.0 80.0 50.0 40.0 0.1 0.1 0.0 0.2
Olive 42.7 50.0 75.0 50.0 100.0 1.6 1.1 2.1 4.8
Onion 3.8 80.0 150.0 60.0 110.0 0.5 0.2 0.3 0.9
Peach 1.5 70.0 100.0 75.0 120.0 0.1 0.1 0.1 0.3
Potato 13.7 98.0 150.0 150.0 226.0 2.0 2.0 1.0 5.0
Squash/Gourd 1.6 80.0 150.0 100.0 150.0 0.2 0.1 0.2 0.5
Sugar beet 4.0 98.0 25.0 100.0 450.0 0.1 0.4 1.8 2.3
Tobacco 3.1 80.0 75.0 50.0 100.0 0.2 0.1 0.2 0.6
Tomato 8.0 80.0 250.0 200.0 350.0 1.6 1.3 1.5 4.4
Wheat 23.6 80.0 90.0 60.0 40.0 1.0 1.0 0.6 2.6

Total 219.1 17.0 12.4 16.3 45.7
1995 Overall consumption estimate (FAO) 25.0 15.0 4.0 44.0

Madagascar Area % Area
Commodity (FAO) (000Ha) Fertilized N P205 K20 N P205 K20 TOTAL
Year 1998 Rate (Kg/Ha)

Cotton 33.8 100.0 21.0 23.0 16.0 0.7 0.8 0.5 2.0
Potato 49.0 60.2 23.0 22.0 17.0 0.7 0.7 0.5 1.9
Rice 1203.0 7.9 11.0 12.0 8.0 1.0 1.1 0.8 2.9
Sugar cane 17.0 100.0 37.0 38.0 28.0 0.6 0.6 0.5 1.7
Tobacco 3.3 30.3 32.0 32.0 23.0
Wheat 0.1 100.0 80.0 40.0 40.0

Total 1306.2 3.0 3.2 2.3 8.5
1998 Overall consumption estimate (FAO) 3.6 2.7 2.4 8.7

Consumption (000Mt)

Consumption (000Mt)

13

Malawi Area % Area
Commodity (IFDC) (000Ha) Fertilized N P205 K20 N P205 K20 TOTAL
Year 1997 Rate (Kg/Ha)

Banana 18.0 20.0 40.0 30.0 0.1 0.1 0.0 0.2
Cassava 125.8 20.0 20.0 20.0 0.5 0.1 0.0 0.6
Coffee 3.7 80.0 60.0 20.0 10.0 0.2 0.1 0.0 0.3
Groundnut 100.1 40.0 40.0 40.0 1.6 0.8 0.0 2.4
Maize 1233.5 30.0 60.0 15.0 2.0 22.2 5.6 2.0 29.8
Potato 101.8 60.0 100.0 40.0 6.1 1.6 0.0 7.7
Rice 40.4 100.0 60.0 20.0 3.0 2.4 0.6 0.1 3.1
Sorghum 83.9 30.0 40.0 15.0 3.0 1.0 0.3 0.1 1.4
Sugar cane 17.5 50.0 60.0 40.0 15.0 0.5 0.4 0.1 1.0
Tobacco 114.8 80.0 30.0 10.0 15.0 2.8 0.9 1.4 5.1
Vegetables* 29.6 60.0 40.0 10.0 1.8 1.2 0.3 3.3

Total 1869.1 39.2 11.7 4.0 54.9
1997 Overall consumption estimate (IFDC) 41.2 12.6 3.0 56.8
1997 Overall consumption estimate (FAO) 41.2 12.6 3.0 56.8

* relates to national average

Malaysia Area % Area
Commodity (PPI) (000Ha) Fertilized N P205 K20 N P205 K20 TOTAL
Year 2001 Rate (Kg/Ha)

Cassava 38.0 50.0 85.0 40.0 45.0 1.6 0.5 0.3 2.4
Cocoa 126.0 70.0 125.0 65.0 60.0 15.8 4.9 3.8 24.5
Coconut 180.0 15.0 45.0 25.0 25.0 1.2 0.5 0.5 2.2
Coffee 16.0 60.0 95.0 55.0 85.0 0.9 0.4 0.5 1.8
Fruits 92.0 80.0 105.0 50.0 85.0 7.7 3.5 4.7 15.9
Groundnut 1.0 30.0 40.0 30.0 20.0 0.0 0.0 0.0 0.0
Maize 27.0 85.0 80.0 45.0 40.0 1.8 0.9 0.7 3.4
Oil Palm 2920.0 95.0 100.0 45.0 205.0 277.4 124.8 568.7 970.9
Pepper 12.0 80.0 125.0 55.0 95.0 1.2 0.5 0.8 2.5
Rice 692.0 90.0 95.0 40.0 35.0 59.2 24.9 17.0 101.1
Rubber 1400.0 80.0 35.0 18.0 10.0 39.2 22.4 9.8 71.4
Sugar cane 24.0 90.0 105.0 65.0 120.0 2.6 1.3 1.2 5.1
Tea 3.0 80.0 105.0 45.0 75.0 0.3 0.1 0.2 0.6
Tobacco 13.0 90.0 80.0 40.0 75.0 0.9 0.4 0.8 2.1
Vegetables 28.0 90.0 125.0 45.0 65.0 3.2 1.0 1.5 5.7

Total 5572.0 413.0 186.1 610.5 1209.6
2001 Overall consumption estimate (PPI) 420.0 200.0 630.0 1250.0

Consumption (000Mt)

Consumption (000Mt)

14

Mauritania Area % Area
Commodity (FAO) (000Ha) Fertilized N P205 K20 N P205 K20 TOTAL
Year 1995 Rate (Kg/Ha)

Garlic 4.5 50.0 250.0 0.6 0.0 0.0 0.6
Onion 0.7 80.0 150.0 300.0 0.1 0.2 0.0 0.3
Rice 13.5 100.0 250.0 3.4 0.0 0.0 3.4
Tomato 0.9 70.0 200.0 250.0 0.1 0.2 0.0 0.3

Total 19.6 4.2 0.4 0.0 4.6
1995 Overall consumption estimate (FAO) 4.0 0.0 0.0 4.0

Mexico Area % Area
Commodity (IFDC) (000Ha) Fertilized N P205 K20 N P205 K20 TOTAL
Year 1997 Rate (Kg/Ha)

Alfalfa 165.0 80.0 30.0 60.0 4.0 7.9 0.0 11.9
Apples 58.7 60.0 85.0 40.0 40.0 3.0 1.4 1.4 5.8
Avocado 92.2 85.0 120.0 60.0 60.0 9.4 5.5 4.4 19.3
Banana 66.4 90.0 100.0 20.0 120.0 6.0 1.2 6.4 13.6
Barley 267.5 40.0 80.0 30.0 8.6 3.2 0.0 11.8
Cantaloupe & melons 40.0 80.0 75.0 30.0 20.0 2.4 1.0 0.6 4.0
Chickpeas 68.1 60.0 75.0 10.0 3.1 0.5 0.0 3.6
Cocoa 84.8 20.0 50.0 40.0 20.0 0.8 2.0 0.3 3.1
Coconut 153.0 60.0 60.0 5.0 40.0 5.5 0.5 3.7 9.7
Coffee 679.2 60.0 60.0 40.0 15.0 24.5 10.9 6.1 41.5
Cotton lint 705.4 80.0 120.0 30.0 67.7 12.7 0.0 80.4
Cotton seed 245.3 75.0 120.0 30.0 22.1 4.4 0.0 26.5
Dry beans 2146.5 50.0 60.0 25.0 64.4 21.5 0.0 85.9
Grape 39.2 90.0 80.0 25.0 15.0 2.8 0.8 0.5 4.1
Grassland, temporary 405.0 5.0 80.0 15.0 10.0 1.6 0.6 0.4 2.6
Groundnut 93.1 40.0 50.0 30.0 10.0 1.9 1.4 0.5 3.8
Lemon & lime 1062.9 70.0 60.0 15.0 30.0 44.6 12.8 25.5 82.9
Maize 7876.8 75.0 80.0 20.0 10.0 472.6 94.5 47.3 614.4
Oat 64.9 60.0 70.0 40.0 2.7 1.6 0.0 4.3
Onion & shallots 305.8 60.0 80.0 55.0 30.0 14.7 10.1 7.3 32.1
Orange 3057.6 55.0 60.0 15.0 40.0 100.9 27.5 61.2 189.6
Pepper & chili 1559.8 60.0 85.0 50.0 40.0 79.5 46.8 37.4 163.7
Pineapple 11.6 90.0 130.0 80.0 120.0 1.4 0.8 1.3 3.5
Potato 62.5 90.0 120.0 100.0 80.0 6.8 5.6 4.0 16.4
Pulses (other) 153.0 50.0 40.0 40.0 20.0 3.1 3.1 1.2 7.4
Rice, paddy 1015.6 90.0 120.0 40.0 109.7 36.6 0.0 146.3
Safflower 123.1 80.0 75.0 10.0 7.4 1.0 0.0 8.4
Sesame 57.7 90.0 75.0 15.0 3.9 0.6 0.0 4.5
Sorghum 1953.1 60.0 80.0 30.0 93.7 29.3 0.0 123.0
Soybean 94.1 95.0 30.0 30.0 2.7 2.5 0.0 5.2
Sugar cane 630.6 90.0 100.0 45.0 40.0 56.8 25.5 20.2 102.5
Tobacco 31.9 80.0 80.0 50.0 60.0 0.0 1.3 1.5 2.8
Tomato 78.8 90.0 120.0 100.0 80.0 8.5 7.1 5.7 21.3
Vegetables* (other) 303.1 80.0 40.0 30.0 24.2 12.1 9.1 45.4
Wheat 768.8 80.0 130.0 40.0 80.0 24.6 0.0 104.6

Total 24521.1 1341.0 418.9 246.0 2005.9
1998 Overall consumption estimate (IFDC) 1336.0 295.0 173.3 1804.3
1998 Overall consumption estimate (FAO) 1336.0 295.0 173.3 1804.3

* relates to national average

Consumption (000Mt)

Consumption (000Mt)

15

Myanmar Area % Area
Commodity (PPI) (000Ha) Fertilized N P205 K20 N P205 K20 TOTAL
Year 2001 Rate (Kg/Ha)

Cassava 8.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0
Coconut 32.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0
Coffee 4.0 10.0 45.0 20.0 10.0 0.0 0.0 0.0 0.0
Fruits 286.0 20.0 45.0 20.0 10.0 2.6 0.9 0.4 3.9
Groundnut 530.0 10.0 10.0 5.0 0.0 0.5 0.3 0.0 0.8
Maize 205.0 30.0 35.0 10.0 0.0 2.2 4.0 0.0 2.6
Rice 6000.0 60.0 35.0 12.0 4.0 126.0 36.0 2.4 164.4
Rubber 47.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0
Soybean 102.0 102.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0
Sugar cane 158.0 50.0 35.0 15.0 10.0 2.8 0.6 0.1 3.5
Tea 63.0 20.0 45.0 15.0 0.0 0.6 0.1 0.0 0.7
Tobacco 30.0 30.0 25.0 15.0 15.0 0.2 0.1 0.0 0.3
Vegetables 275.0 35.0 45.0 30.0 25.0 4.3 2.5 2.1 8.9

Total 7740.0 139.2 40.9 5.0 185.1
2001 Overall consumption estimate (PPI) 150.0 44.0 6.0 200.0

Nicaragua Area % Area
Commodity (IFDC) (000Ha) Fertilized N P205 K20 N P205 K20 TOTAL
Year 1998 Rate (Kg/Ha)

Banana 1.9 70.0 150.0 60.0 80.0 0.2 0.1 0.1 0.4
Citrus fruits 14.9 60.0 60.0 30.0 40.0 0.5 0.3 0.1 0.9
Cocoa 1.5 50.0 30.0 30.0 30.0 0.0 0.0 0.0 0.0
Coffee 93.1 80.0 80.0 50.0 40.0 6.0 4.2 3.0 13.2
Dry beans 188.6 60.0 20.0 30.0 20.0 2.3 3.4 1.1 6.8
Maize 251.6 70.0 50.0 20.0 20.0 8.8 3.0 1.0 12.8
Oil Palm 2.0 80.0 80.0 40.0 60.0 0.1 0.0 0.1 0.2
Pineapple 3.1 60.0 80.0 80.0 80.0 0.1 0.2 0.1 0.4
Plantain 3.8 10.0 40.0 20.0 0.0 0.0 0.0 0.0
Potato 2.0 40.0 80.0 60.0 0.1 0.0 0.0 0.1
Rice, paddy 83.6 50.0 50.0 30.0 30.0 2.1 1.3 0.5 3.9
Sorghum 41.1 90.0 40.0 40.0 20.0 1.5 1.0 0.2 2.7
Soybean 18.1 40.0 15.0 50.0 0.1 0.4 0.0 0.5
Sugar cane 53.3 60.0 80.0 40.0 40.0 2.6 1.7 1.1 5.4
Tobacco 1.5 60.0 40.0 30.0 0.0 0.0 0.0 0.0
Vegetables* 11.3 60.0 60.0 40.0 0.7 0.7 0.5 1.9

Total 771.4 25.1 16.3 7.8 49.2
1998 Overall consumption estimate (IFDC) 21.3 9.0 7.7 38.0
1998 Overall consumption estimate (FAO) 21.3 9.0 7.7 38.0

* relates to national average

Consumption (000Mt)

Consumption (000Mt)

16

Paraguay Area % Area
Commodity (IFDC) (000Ha) Fertilized N P205 K20 N P205 K20 TOTAL
Year 1997 Rate (Kg/Ha)

Citrus fruits 19.4 60.0 60.0 30.0 40.0 0.7 0.3 0.2 1.2
Coffee 6.0 60.0 60.0 10.0 40.0 0.2 0.0 0.2 0.4
Cotton 110.7 10.0 40.0 30.0 30.0 0.4 0.3 0.3 1.0
Dry beans 73.9 60.0 20.0 30.0 20.0 0.9 1.3 0.4 2.6
Fruits (other) 18.7 60.0 60.0 30.0 80.0 0.7 0.3 0.9 1.9
Maize 384.1 30.0 30.0 30.0 30.0 3.5 3.5 3.5 10.5
Oil Palm 11.5 80.0 60.0 40.0 60.0 0.6 0.3 0.4 1.3
Pulses 81.6 50.0 20.0 30.0 30.0 0.8 0.7 0.5 2.0
Rice, paddy 40.5 50.0 50.0 40.0 40.0 1.0 0.6 0.3 1.9
Sorghum 41.1 90.0 40.0 30.0 30.0 1.5 0.4 0.4 2.3
Soybean 939.7 30.0 10.0 30.0 30.0 2.8 8.5 8.5 19.8
Sugar cane 57.8 50.0 60.0 40.0 40.0 1.7 1.4 1.2 4.3
Sunflower 47.9 70.0 40.0 60.0 80.0 1.3 2.3 3.1 6.7
Tobacco 7.8 60.0 30.0 30.0 0.1 0.1 0.0 0.2
Vegetables* 20.3 80.0 80.0 40.0 1.6 0.6 0.8 3.0
Wheat 200.7 40.0 40.0 50.0 30.0 3.2 4.0 2.4 9.6

Total 2061.7 21.0 24.6 23.1 68.7
1997 Overall consumption estimate (IFDC) 15.0 22.0 22.0 59.0
1997 Overall consumption estimate (FAO) 15.0 22.0 22.0 59.0

* relates to national average

Philippines Area % Area
Commodity (PPI) (000Ha) Fertilized N P205 K20 N P205 K20 TOTAL
Year 2001 Rate (Kg/Ha)

Cassava 221.0 30.0 25.0 15.0 10.0 1.7 0.7 0.1 2.5
Cocoa 15.0 50.0 85.0 45.0 45.0 0.6 0.3 0.2 1.1
Coconut 3077.0 30.0 20.0 15.0 10.0 18.5 9.2 6.2 33.9
Coffee 137.0 40.0 75.0 35.0 40.0 4.1 1.9 1.1 7.1
Fruits 943.0 50.0 75.0 35.0 40.0 35.4 11.8 18.9 66.1
Groundnut 27.0 20.0 40.0 30.0 20.0 0.2 0.2 0.1 0.5
Maize 2507.0 80.0 58.0 16.0 10.0 116.3 30.1 17.6 164.0
Oil Palm 15.0 80.0 75.0 25.0 70.0 0.9 0.2 0.7 1.8
Onion 10.0 40.0 60.0 40.0 20.0 0.2 0.1 0.0 0.3
Potato 5.0 80.0 85.0 55.0 45.0 0.3 0.2 0.1 0.6
Rice 4037.0 85.0 51.0 15.0 11.0 175.0 51.5 33.3 259.8
Rubber 91.0 40.0 25.0 15.0 80.0 0.9 0.4 0.2 1.5
Soybean 1.0 20.0 20.0 30.0 10.0 0.0 0.0 0.0 0.0
Sugar cane 375.0 80.0 85.0 55.0 30.0 25.5 12.4 4.5 42.4
Tobacco 44.0 80.0 75.0 20.0 55.0 2.6 0.6 1.7 4.9
Vegetables 560.0 60.0 85.0 25.0 50.0 28.6 8.9 14.0 51.5

Total 12065.0 410.8 128.5 98.7 638.0
2001 Overall consumption estimate (PPI) 420.0 130.0 100.0 650.0

Consumption (000Mt)

Consumption (000Mt)

17

Tanzania Area % Area
Commodity (IFDC) (000Ha) Fertilized N P205 K20 N P205 K20 TOTAL
Year 1997 Rate (Kg/Ha)

Cassava 98.7 10.0 10.0 10.0 0.1 0.0 0.0 0.1
Coffee 110.0 20.0 10.0 10.0 10.0 0.2 0.1 0.1 0.4
Cotton 181.1 30.0 30.0 20.0 10.0 1.6 0.4 0.4 2.4
Maize 1564.0 10.0 80.0 40.0 5.0 12.5 6.3 0.8 19.6
Millet 353.7 10.0 20.0 10.0 0.7 0.2 0.0 0.9
Potato, sweet 310.0 5.0 10.0 20.0 0.2 0.3 0.0 0.5
Pulses 712.0 10.0 10.0 10.0 0.7 0.7 0.0 1.4
Rice 439.2 20.0 40.0 20.0 3.5 1.8 0.0 5.3
Sorghum 622.5 10.0 20.0 15.0 5.0 1.2 0.9 0.6 2.7
Tea 19.0 95.0 20.0 20.0 20.0 0.4 0.3 0.3 1.0
Tobacco 64.0 95.0 30.0 80.0 80.0 1.8 4.1 4.6 10.5
Vegetables* 176.6 10.0 10.0 10.0 1.8 1.8 1.8 5.4

Total 4650.8 24.7 16.9 8.6 50.2
1997 Overall consumption estimate (IFDC) 24.9 8.3 6.7 39.9
1997 Overall consumption estimate (FAO) 24.9 8.3 6.7 39.9

* relates to national average

Thailand Area % Area
Commodity (PPI) (000Ha) Fertilized N P205 K20 N P205 K20 TOTAL
Year 2001 Rate (Kg/Ha)

Cassava 1135.0 30.0 55.0 40.0 50.0 18.7 9.1 5.7 33.5
Cocoa 1.0 60.0 95.0 55.0 60.0 0.1 0.0 0.0 0.1
Coconut 333.0 12.0 55.0 35.0 25.0 2.2 0.8 0.6 3.6
Coffee 65.0 50.0 75.0 45.0 60.0 2.4 1.2 1.6 5.2
Fruits 662.0 70.0 110.0 70.0 100.0 51.0 27.8 39.7 118.5
Groundnut 95.0 70.0 15.0 30.0 20.0 1.0 1.9 4.3 7.2
Maize 1300.0 80.0 56.0 32.0 48.0 58.2 33.3 43.7 135.2
Oil Palm 204.0 98.0 105.0 35.0 170.0 21.0 7.0 34.0 62.0
Pepper 3.0 80.0 70.0 40.0 50.0 0.2 0.1 0.1 0.4
Rice 10048.0 90.0 62.0 33.0 17.0 560.7 298.0 102.5 961.6
Rubber 1520.0 75.0 30.0 15.0 25.0 34.2 17.1 28.5 79.8
Soybean 241.0 60.0 12.0 25.0 15.0 1.7 3.6 0.3 5.6
Sugar cane 923.0 95.0 70.0 55.0 65.0 61.4 20.3 18.0 99.7
Tea 19.0 80.0 75.0 30.0 40.0 1.1 0.5 0.4 2.0
Tobacco 52.0 85.0 75.0 30.0 40.0 3.3 1.2 1.0 5.5
Vegetables 331.0 80.0 125.0 40.0 105.0 33.1 10.6 24.3 68.0

Total 16932.0 850.3 432.9 304.7 1587.9
2001 Overall consumption estimate (PPI) 880.0 450.0 330.0 1660.0
1999 Overall consumption estimate (FAO) 1070.9 454.7 276.1 1801.7

Consumption (000Mt)

Consumption (000Mt)

18

Togo Area % Area
Commodity (IFDC) (000Ha) Fertilized N P205 K20 N P205 K20 TOTAL
Year 1997 Rate (Kg/Ha)

Cassava 98.7 10.0 10.0 10.0 0.1 0.0 0.0 0.1
Coffee 15.0 60.0 30.0 20.0 10.0 0.3 0.2 0.1 0.6
Cotton 181.1 80.0 40.0 30.0 20.0 5.8 5.2 3.1 14.1
Groundnut 58.3 20.0 10.0 40.0 0.1 0.5 0.0 0.6
Maize 422.8 20.0 35.0 15.0 10.0 3.0 1.3 0.8 5.1
Millet 93.6 10.0 20.0 20.0 0.2 0.7 0.0 0.9
Oil Palm 1.5 20.0 30.0 30.0 0.0 0.0 0.0 0.0
Rice 51.7 20.0 50.0 20.0 20.0 0.5 0.8 0.2 1.5
Sorghum 206.4 20.0 20.0 15.0 5.0 0.8 0.6 0.2 1.6
Tobacco 4.0 20.0 30.0 10.0 15.0 0.0 0.0 0.0 0.0
Vegetables* 26.2 60.0 40.0 30.0 1.6 1.0 0.8 3.4

Total 1159.3 12.4 10.3 5.2 27.9
1997 Overall consumption estimate (IFDC) 6.0 5.4 5.4 16.8
1997 Overall consumption estimate (FAO) 6.0 5.4 5.4 16.8

* relates to national average

Turkey Area % Area
Commodity (Toros-IFA) (000Ha) Fertilized N P205 K20 N P205 K20 TOTAL
Year 1999 Rate (Kg/Ha)

Wheat 9457.0 88.3 64.6 29.8 0.5 610.8 281.4 5.1 897.3
Barley 3306.0 85.3 53.7 28.2 177.4 93.2 0.1 270.7
Maize 676.0 97.0 128.7 32.4 5.0 87.0 21.9 3.4 112.3
Cereals 380.0 71.2 65.8 26.3 3.4 25.0 10.0 1.3 36.3
Pulses 1301.0 71.5 26.2 18.3 3.2 34.1 23.8 4.1 62.0
Sunflower 591.0 97.9 92.4 37.6 4.7 54.6 22.2 2.8 79.6
Soybean 23.0 98.1 30.4 8.7 0.7 0.2 0.9
Sugar beet 424.0 96.1 109.4 64.2 35.1 46.4 27.2 14.9 88.5
Cotton 718.0 98.6 126.9 38.9 3.5 91.1 27.9 2.5 121.5
Tobacco 289.0 67.7 3.1 1.4 5.5 0.9 0.4 1.6 2.9
Potato 211.0 90.5 238.9 71.6 27.5 50.4 15.1 5.9 71.4
Vegetables 824.0 87.3 102.1 49.9 13.5 94.1 41.1 11.1 146.3
Citrus fruits 100.0 98.0 201.0 56.0 34.0 20.1 5.6 3.4 29.1
Hazelnut 535.0 88.2 92.5 19.4 2.8 49.5 10.4 1.5 61.4
Olive 623.0 53.9 46.5 15.3 6.2 24.9 8.2 3.3 36.4
Grape 705.0 51.9 42.4 19.9 9.9 29.9 14.0 7.0 50.9
Tea 77.0 94.2 214.2 39.0 71.4 16.5 3.0 5.5 25.0
Fodder crops 526.0 53.2 35.3 15.2 0.6 18.6 8.0 0.3 26.9
Others 1277.0 75.3 49.8 19.0 5.4 63.6 24.3 6.9 94.8

Total 22043.0 1495.6 637.9 80.7 2214.2
1999 Overall consumption estimate (IFA) 1484.0 637.9 80.6 2202.5
1999 Overall consumption estimate (FAO) 1484.0 637.9 80.6 2202.5

Consumption (000Mt)

Consumption (000Mt)

19

USA Area % Area
Commodity (000Ha) Fertilized N P205 K20 N P205 K20 TOTAL
Year 1998 Rate (Kg/Ha)

Apples 189.2 80.0 60.0 40.0 60.0 9.1 3.0 5.7 17.8
Apricot 8.7 70.0 110.0 100.0 100.0 0.7 0.3 0.3 1.3
Artichoke 3.9 85.0 90.0 55.0 80.0 0.3 0.0 0.1 0.4
Asparagus 30.1 80.0 110.0 65.0 120.0 2.6 0.6 1.8 5.0
Avocado 26.6 95.0 140.0 80.0 85.0 3.5 1.0 1.1 5.6
Barley 2373.0 100.0 60.0 25.0 10.0 142.4 59.3 23.7 225.4
Cabbage 89.4 100.0 150.0 100.0 200.0 13.4 8.9 17.9 40.2
Carrot 54.5 100.0 200.0 135.0 130.0 10.9 7.4 5.7 24.0
Cauliflower 17.9 95.0 250.0 140.0 80.0 4.3 2.3 1.0 7.6
Cherry 23.2 85.0 100.0 40.0 80.0 2.0 0.4 0.7 3.1
Cotton 4323.6 90.0 120.0 60.0 85.0 466.9 155.6 147.0 769.5
Cranberry 14.8 95.0 85.0 80.0 80.0 1.2 1.0 1.1 3.3
Cucumber 64.8 95.0 130.0 100.0 130.0 8.0 5.5 8.0 21.5
Date 2.0 75.0 110.0 100.0 0.2 0.1 0.0 0.3
Dry beans 776.1 98.0 80.0 40.0 60.0 60.8 12.4 14.0 87.2
Eggplant 1.3 95.0 150.0 150.0 180.0 0.2 0.2 0.2 0.6
Fig 6.6 65.0 95.0 50.0 65.0 0.4 0.1 0.1 0.6
Garlic 15.4 95.0 80.0 80.0 120.0 1.2 1.2 1.8 4.2
Grape 346.5 85.0 75.0 65.0 120.0 22.1 6.8 16.6 45.5
Grapefruit 69.5 95.0 140.0 65.0 180.0 9.2 3.4 11.3 23.9
Green beans 21.3 65.0 60.0 30.0 60.0 0.8 0.2 0.4 1.4
Groundnut 593.7 80.0 30.0 50.0 80.0 14.2 23.7 38.0 75.9
Kiwi 2.1 85.0 90.0 65.0 115.0 0.2 0.0 0.0 0.2
Lemon & lime 26.5 95.0 140.0 50.0 30.0 3.5 0.4 0.2 4.1
Lentils 64.1 80.0 90.0 60.0 60.0 4.6 3.5 3.1 11.2
Lettuce 115.3 90.0 220.0 150.0 90.0 22.8 14.7 5.7 43.2
Maize 31205.0 100.0 150.0 70.0 90.0 4680.8 1965.9 2246.8 8893.5
Nectarine & peach 79.2 90.0 120.0 45.0 90.0 8.6 1.4 4.3 14.3
Oat 1115.0 100.0 50.0 20.0 10.0 55.8 22.3 11.2 89.3
Olive 14.3 80.0 80.0 50.0 60.0 0.9 0.1 0.1 1.1
Onion 69.3 95.0 210.0 150.0 150.0 13.8 9.9 7.3 31.0
Orange 335.1 95.0 180.0 50.0 200.0 57.3 8.4 53.6 119.3
Peach 70.5 90.0 100.0 50.0 90.0 6.3 1.4 3.8 11.5
Pears 26.8 90.0 120.0 50.0 65.0 2.9 0.4 0.5 3.8
Pineapple 8.5 80.0 100.0 80.0 120.0 0.7 0.6 0.9 2.2
Pistachio 27.9 100.0 100.0 90.0 90.0 2.8 2.4 2.5 7.7
Plum 52.4 75.0 110.0 35.0 65.0 4.3 0.4 0.9 5.6
Potato 561.6 95.0 220.0 200.0 150.0 117.4 112.3 75.8 305.5
Potato, sweet 33.9 100.0 150.0 180.0 120.0 5.1 6.1 3.7 14.9
Rapeseed 437.4 95.0 150.0 120.0 80.0 62.3 49.9 35.0 147.2
Raspberry 5.4 95.0 90.0 80.0 85.0 0.5 0.4 0.4 1.3
Rice, paddy 1318.0 95.0 150.0 60.0 60.0 187.8 31.6 31.6 251.0
Rye 169.2 100.0 40.0 10.0 10.0 6.8 1.7 1.7 10.2
Safflower seed 115.3 95.0 100.0 80.0 80.0 11.0 8.8 7.4 27.2
Sorghum 3125.0 90.0 100.0 40.0 40.0 281.3 75.0 25.0 381.3
Soybean 28506.8 70.0 30.0 60.0 95.0 598.6 513.1 947.9 2059.6
Spinach 14.4 100.0 120.0 100.0 90.0 1.7 1.2 0.8 3.7
Strawberry 18.3 95.0 180.0 120.0 120.0 3.1 2.0 2.0 7.1
Sugar beet 587.1 100.0 120.0 40.0 60.0 70.5 23.5 35.2 129.2
Sugar cane 383.3 100.0 100.0 40.0 220.0 38.3 15.3 84.3 137.9
Sunflower 1413.2 100.0 25.0 10.0 10.0 35.3 14.1 14.1 63.5
Tangerine 24.2 100.0 150.0 40.0 200.0 3.6 0.6 3.9 8.1
Tobacco 290.4 100.0 100.0 120.0 220.0 29.0 33.1 60.7 122.8
Tomato 170.6 100.0 250.0 195.0 300.0 42.7 29.9 46.1 118.7
Watermelon 68.6 95.0 140.0 195.0 140.0 9.1 12.0 7.7 28.8
Wheat (spring) 8100.0 90.0 80.0 40.0 30.0 583.2 259.2 72.9 915.3
Wheat (winter) 23878.0 90.0 70.0 40.0 40.0 1504.3 573.1 95.5 2172.9

Total 111484.8 9231.3 4088.1 4189.1 17508.5
1998 Overall consumption estimate (IFDC) 11281.5 3942.1 4550.3 19773.9
1998 Overall consumption estimate (FAO) 11281.5 3942.1 4550.3 19773.9

Consumption (000Mt)

20

Uruguay Area % Area
Commodity (IFDC) (000Ha) Fertilized N P205 K20 N P205 K20 TOTAL
Year 1998 Rate (Kg/Ha)

Barley 72.8 100.0 60.0 70.0 4.4 5.1
Citrus fruits 29.9 80.0 80.0 80.0 40.0 1.9 2.4 0.2 4.5
Dry beans 5.1 60.0 30.0 50.0 20.0 0.1 0.2 0.0 0.3
Fruits (other) 21.0 80.0 80.0 80.0 30.0 1.3 1.3 0.1 2.7
Grape 10.0 80.0 80.0 60.0 20.0 0.5 0.4 0.1 1.0
Grassland & Pasture 650.0 100.0 10.0 45.0 6.5 29.3 0.0 35.8
Maize 60.3 50.0 40.0 60.0 10.0 1.2 2.2 0.2 3.6
Oat 45.0 80.0 60.0 40.0 10.0 2.2 1.1 0.4 3.7
Potato 9.2 100.0 60.0 80.0 20.0 0.6 0.7 0.2 1.5
Pulses 6.4 60.0 20.0 80.0 20.0 0.1 0.3 0.1 0.5
Rice, paddy 180.2 100.0 80.0 80.0 20.0 14.4 14.4 3.6 32.4
Sorghum 27.1 100.0 60.0 60.0 10.0 1.6 1.6 0.3 3.5
Soybean 9.0 50.0 10.0 60.0 30.0 0.0 0.2 0.1 0.3
Sugar cane 3.1 100.0 150.0 80.0 120.0 0.5 0.2 0.4 1.1
Sunflower 81.0 80.0 60.0 60.0 40.0 3.9 3.9 1.3 9.1
Vegetables* 22.3 80.0 80.0 20.0 1.8 1.8 0.4 4.0
Wheat 193.3 100.0 60.0 80.0 20.0 11.6 15.5 3.5 30.6

Total 1425.7 52.6 80.6 10.9 134.6
1998 Overall consumption estimate (IFDC) 53.5 65.5 11.0 130.0
1998 Overall consumption estimate (FAO) 52.5 65.5 11.0 129.0

* relates to national average

Venezuela Area % Area
Commodity (IFDC) (000Ha) Fertilized N P205 K20 N P205 K20 TOTAL
Year 1997 Rate (Kg/Ha)

Banana 51.9 40.0 120.0 50.0 120.0 2.5 1.6 6.2 10.3
Citrus fruits 35.5 70.0 120.0 80.0 60.0 3.0 1.1 1.3 5.4
Cocoa 62.1 20.0 120.0 40.0 20.0 1.5 1.0 0.2 2.7
Coffee 179.4 60.0 200.0 60.0 80.0 21.5 4.3 2.9 28.7
Cotton 48.1 60.0 100.0 60.0 60.0 2.9 2.3 1.2 6.4
Dry beans 41.8 60.0 60.0 60.0 20.0 1.5 1.0 0.3 2.8
Maize 423.6 80.0 100.0 40.0 30.0 33.9 10.2 7.6 51.7
Oil Palm 28.1 85.0 60.0 40.0 100.0 1.4 0.9 2.2 4.5
Pasture 12000.0 5.0 50.0 20.0 40.0 30.0 4.8 9.6 44.4
Plantain 61.3 40.0 80.0 30.0 80.0 2.0 0.9 1.0 3.9
Potato 17.9 60.0 100.0 80.0 40.0 1.1 1.1 0.4 2.6
Pulses 47.8 40.0 60.0 80.0 60.0 1.1 2.7 1.1 4.9
Rice, paddy 172.9 90.0 150.0 60.0 40.0 23.3 8.3 6.2 37.8
Sesame 44.5 80.0 60.0 80.0 60.0 2.1 2.8 2.1 7.0
Sorghum 232.0 80.0 100.0 40.0 40.0 18.6 5.6 7.4 31.6
Soybean 2.2 60.0 20.0 40.0 60.0 0.0 0.0 0.1 0.1
Sugar cane 104.2 70.0 150.0 100.0 100.0 10.9 8.3 7.3 26.5
Sunflower 7.9 60.0 60.0 60.0 40.0 0.3 0.3 0.1 0.7
Tobacco 8.6 100.0 120.0 40.0 30.0 1.0 0.2 0.1 1.3
Tomato 12.5 100.0 150.0 80.0 40.0 1.9 0.7 0.4 3.0
Vegetables* 64.4 80.0 60.0 40.0 5.2 3.9 2.6 11.7
Wheat 1.3 60.0 80.0 40.0 20.0 0.1 0.0 0.0 0.1

Total 13648.0 165.8 62.0 60.3 288.1
1997 Overall consumption estimate (IFDC) 168.3 61.3 61.4 291.0
1997 Overall consumption estimate (FAO) 168.3 61.3 61.4 291.0

* relates to national average

Consumption (000Mt)

Consumption (000Mt)

21

Vietnam Area % Area
Commodity (PPI) (000Ha) Fertilized N P205 K20 N P205 K20 TOTAL
Year 1999 Rate (Kg/Ha)

Cassava 227.0 70.0 60.0 45.0 10.0 9.9 6.9 0.5 17.3
Coconut 164.0 15.0 75.0 60.0 0.0 1.8 1.0 0.0 2.8
Coffee 360.0 90.0 175.0 80.0 165.0 59.9 25.9 53.5 139.3
Fruits 402.0 90.0 85.0 55.0 45.0 30.7 11.1 9.1 50.9
Groundnut 248.0 80.0 45.0 40.0 30.0 8.9 7.9 3.0 19.8
Maize 687.0 90.0 105.0 60.0 55.0 64.9 35.0 26.5 126.4
Onion 62.0 80.0 70.0 45.0 35.0 3.5 2.1 0.4 6.0
Pepper 18.0 95.0 190.0 75.0 145.0 3.3 1.2 2.1 6.6
Potato 28.0 85.0 95.0 65.0 55.0 2.3 1.4 0.7 4.4
Rice 7648.0 90.0 115.0 45.0 42.0 792.3 275.6 224.9 1292.8
Rubber 395.0 90.0 40.0 50.0 40.0 14.2 16.8 7.9 38.9
Soybean 129.0 80.0 45.0 40.0 25.0 4.6 4.1 1.3 10.0
Sugar cane 351.0 85.0 105.0 50.0 55.0 31.3 13.2 11.6 56.1
Tea 69.0 70.0 90.0 55.0 15.0 4.4 1.9 0.2 6.5
Tobacco 33.0 95.0 110.0 60.0 40.0 3.4 1.9 0.8 6.1
Vegetables 420.0 90.0 140.0 60.0 85.0 52.9 22.7 25.0 100.6

Total 11241.0 1088.6 428.7 367.5 1884.5
1999 Overall consumption estimate (PPI) 1121.0 433.0 380.0 1934.0
1999 Overall consumption estimate (FAO) 1121.3 433.3 380.0 1934.6

Zimbabwe Area % Area
Commodity (FAO) (000Ha) Fertilized N P205 K20 N P205 K20 TOTAL
Year 1998 Rate (Kg/Ha)

Cotton 313.3 70.0 33.0 6.0 6.0 7.2 1.3 1.3 9.8
Maize 1223.8 61.0 153.0 22.0 21.0 114.2 16.4 15.7 146.3
Sugar cane 60.5 100.0 6.0 1.0 2.0 0.4 0.1 0.1 0.6
Tobacco 91.9 100.0 35.0 33.0 55.0 3.2 3.0 5.1 11.3
Wheat 58.0 90.0 203.0 44.0 41.0 10.6 2.3 2.1 15.0

Total 1747.5 135.6 23.1 24.3 183.0
1998 Overall consumption estimate (FAO) 94.8 41.6 38.0 174.4

Consumption (000Mt)

Consumption (000Mt)

22

Albania

Commodity (IFDC)
Area

(000Ha) N P205 K20 N P205 K20 Total
Year 1999 Average (Kg/Ha)

Alfalfa 10.5 20.0 10.0 0.2 0.1 0.0 0.3
Barley 1.6 20.0 10.0 0.0 0.0 0.0 0.0
Citrus fruits 0.5 10.0 10.0 0.0 0.0 0.0 0.0
Potato 11.4 30.0 30.0 10.0 0.3 0.3 0.1 0.7
Rye 2.2 40.0 5.0 0.1 0.0 0.0 0.1
Sunflower 1.6 40.0 30.0 0.1 0.0 0.0 0.1
Tobacco 6.7 15.0 10.0 0.1 0.1 0.0 0.2
Tomato 5.3 40.0 40.0 0.2 0.2 0.0 0.4
Vegetables 34.3 20.0 50.0 0.7 1.7 0.0 2.4
Wheat 109.0 50.0 22.0 5.5 2.4 0.0 7.9

Total 183.1 7.2 4.8 0.1 12.1
1999 Overall consumption estimate (IFDC) 6.0 5.0 0.1 11.1
1999 Overall consumption estimate (FAO) 6.0 5.0 0.1 11.1

Australia

Commodity (FIFA-IFA)
Area

(000Ha) N P205 K20 N P205 K20 Total
Year 2000 Average (Kg/Ha)

Cereals 16357.0 42.9 30.0 3.9 701.7 490.7 63.8 1256.2
Cotton 462.0 121.2 19.8 12.4 56.0 9.1 5.7 70.8
Horticulture 378.0 187.8 224.3 272.8 71.0 84.8 103.1 258.9
Oilseeds 4298.0 12.8 22.9 3.2 55.0 98.4 13.8 167.2
Pasture 30000.0 2.5 12.1 4.8 75.0 363.0 144.0 582.0
Sugar cane 419.0 229.1 65.6 164.1 96.0 27.5 68.8 192.3

Total 51914.0 1054.7 1073.5 399.2 2527.4
2000 Overall consumption estimate (IFA) 943.0 1083.0 224.0 2250.0
1999 Overall consumption estimate (FAO) 1089.0 987.6 226.5 2303.1

Consumption (000Mt)

Consumption (000Mt)

23

Austria

Commodity (EFMA-IFA)
Area

(000Ha) N P205 K20 N P205 K20 Total
Year 1999/2000 Average (Kg/Ha)

Barley 245.0 98.0 25.0 22.0 24.0 6.0 5.0 35.0
Fodder (legumes) 18.0 17.0 17.0 0.0 0.0 0.0
Fodder (other) 109.0 48.0 27.0 30.0 5.0 3.0 3.0 11.0
Grain Maize, including CCM 175.0 120.0 56.0 68.0 21.0 10.0 12.0 43.0
Grassland (fertilized) 315.0 33.0 27.0 22.0 10.0 9.0 7.0 26.0
Maize, silage 80.0 103.0 58.0 58.0 8.0 5.0 5.0 18.0
Oilseed rape 55.0 130.0 58.0 80.0 7.0 3.0 4.0 14.0
Other (including Tobacco) 23.0 55.0 30.0 36.0 1.0 1.0 1.0 3.0
Permanent Crops (fruit, vineyard) 68.0 34.0 18.0 18.0 2.0 1.0 1.0 4.0
Potato 22.0 110.0 55.0 132.0 2.0 1.0 3.0 6.0
Pulses (pea, bean) 55.0 2.0 7.0 18.0 0.0 0.0 1.0 1.0
Rye, oat, rice 113.0 69.0 22.0 20.0 8.0 2.0 2.0 12.0
Set-aside, industrial crops 7.0 70.0 25.0 25.0 0.0 0.0 0.0 0.0
Sugar beet 49.0 85.0 52.0 112.0 4.0 3.0 5.0 12.0
Sunflower, soya, linseed 45.0 45.0 35.0 33.0 2.0 2.0 1.0 5.0
Vegetables 11.0 108.0 60.0 120.0 1.0 1.0 1.0 3.0
Wheat 260.0 115.0 27.0 26.0 30.0 7.0 7.0 44.0

Total 1650.0 125.0 54.0 58.0 237.0
1999/2000 Overall consumption estimate (EFMA) 128.0 53.0 60.0 241.0
1999 Overall consumption estimate (FAO) 128.0 55.0 60.0 243.0

Azerbaijan

Commodity (FAO)
Area

(000Ha) N P205 K20 N P205 K20 Total
Year 1998 Average (Kg/Ha)

Cotton 136.4 21.0 10.5 5.0 2.9 1.4 0.7 5.0
Fruits 105.2 9.5 11.0 6.0 1.0 1.2 0.6 2.8
Maize 3.9 11.0 11.0 6.0 0.0 0.0 0.0 0.1
Pasture & Fodder 53.8 6.0 9.0 6.0 0.3 0.5 0.3 1.1
Potato 1.5 9.0 10.0 8.0 0.0 0.0 0.0 0.0
Rice 1.8 0.0 0.0 0.0
Sugar beet 1.5 9.0 10.0 7.5 0.0 0.0 0.0 0.0
Tea 6.6 13.0 9.5 7.5 0.1 0.1 0.0 0.2
Tobacco 6.4 9.0 10.5 5.5 0.1 0.1 0.0 0.2
Vegetables 6.1 5.0 10.0 5.5 0.0 0.1 0.0 0.1
Wheat 319.1 10.5 10.5 5.0 3.4 3.4 1.6 8.3

Total 642.3 7.8 6.7 3.4 17.9
1998 Overall consumption estimate (FAO) 13.0 2.8 0.0 15.8

Consumption (000Mt)

Consumption (000Mt)

24

Bangladesh

Commodity (FAO)
Area

(000Ha) N P205 K20 N P205 K20 Total
Year 1998 Average (Kg/Ha)

Banana 38.9 60.0 15.0 12.0 2.3 0.6 0.5 3.4
Cotton 42.6 70.0 47.0 51.0 3.0 2.0 2.2 7.2
Groundnut 580.0 50.0 15.0 8.0 29.0 8.7 4.6 42.3
Jute 525.0 92.0 23.0 54.0 48.3 12.1 28.4 88.8
Maize 24.0 30.0 10.0 8.0 0.7 0.2 0.2 1.1
Pineapple 13.8 40.0 12.0 10.0 0.6 0.2 0.1 0.9
Pulses 625.0 5.0 2.0 3.1 1.3 4.4
Rice 10117.0 72.0 15.0 10.0 728.4 151.8 101.2 981.4
Sugar cane 172.0 85.0 69.0 72.0 14.6 11.9 12.4 38.9
Wheat 882.0 45.0 10.0 8.0 39.7 8.8 7.1 55.6
Yam 142.0 75.0 20.0 15.0 10.7 2.8 2.1 15.6

Total 13162.3 880.4 200.4 158.8 1239.6
1998 Overall consumption estimate (FAO) 882.5 161.4 126.6 1170.5

Belarus
Commodity
(FOURTH EDITION)

Area
(000Ha) N P205 K20 N P205 K20 Total

Year 1996 Average (Kg/Ha)

Cereals 2447.0 47.0 20.0 69.0 115.0 48.9 168.8 332.7
Pasture 2405.0 40.0 3.0 36.0 96.2 7.2 86.6 190.0
Potato 26.0 41.0 40.0 113.0 1.1 1.0 2.9 5.0
Sugar beet 45.0 90.0 40.0 122.0 4.1 1.8 5.5 11.4

Total 4923.0 216.4 58.9 263.8 539.1
1996 Overall consumption estimate (FAO) 260.0 95.0 422.0 777.0

Belgium

Commodity (EFMA-IFA)
Area

(000Ha) N P205 K20 N P205 K20 Total
Year 1999/2000 Average (Kg/Ha)

Barley 50.0 100.0 25.0 40.0 5.0 1.0 2.0 8.0
Fodder (legumes) 11.0 15.0 10.0 70.0 0.0 0.0 1.0 1.0
Fodder (other) 22.0 80.0 10.0 50.0 2.0 0.0 1.0 3.0
Grain Maize, including CCM 35.0 65.0 30.0 40.0 2.0 1.0 1.0 4.0
Grassland (fertilized) 540.0 144.0 35.0 58.0 78.0 19.0 31.0 128.0
Maize, silage 185.0 80.0 30.0 55.0 15.0 6.0 10.0 31.0
Oilseed (rape) 15.0 150.0 50.0 150.0 2.0 1.0 2.0 5.0
Other (including tobacco) 10.0 20.0 20.0 20.0 0.0 0.0 0.0 0.0
Permanent Crops (fruit, vineyard) 18.0 50.0 30.0 58.0 1.0 1.0 1.0 3.0
Potato 59.0 155.0 50.0 145.0 9.0 3.0 9.0 21.0
Pulses (pea, bean) 4.0 20.0 50.0 70.0 0.0 0.0 0.0 0.0
Rye, oat, rice 30.0 90.0 20.0 40.0 3.0 1.0 1.0 5.0
Set-aside, industrial crops 1.0 20.0 10.0 10.0 0.0 0.0 0.0 0.0
Sugar beet 98.0 110.0 50.0 155.0 11.0 5.0 15.0 31.0
Sunflower, soya, linseed 16.0 20.0 30.0 65.0 0.0 0.0 1.0 1.0
Vegetables 38.0 110.0 50.0 80.0 4.0 2.0 3.0 9.0
Wheat 220.0 155.0 25.0 40.0 34.0 6.0 9.0 49.0

Total 1352.0 166.0 46.0 87.0 299.0
1999/2000 Overall consumption estimate (EFMA) 166.0 45.0 88.0 299.0
1999 Overall consumption estimate (FAO) 166.0 45.0 88.0 299.0

Consumption (000Mt)

Consumption (000Mt)

Consumption (000Mt)

25

Canada

Commodity (FAO)
Area

(000Ha) N P205 K20 N P205 K20 Total
Year 2000 Average (Kg/Ha)

Barley 5081.1 67.0 26.0 10.0 306.4 99.1 20.3 425.8
Flax 594.9 75.0 20.0 15.0 42.4 10.7 8.0 61.1
Maize & Corn 1111.1 156.0 52.0 95.0 164.7 52.0 95.0 311.7
Oat 1819.6 50.0 20.0 6.0 68.2 27.3 4.4 99.9
Other 10068.5 40.0 25.0 15.0 161.1 88.1 45.3 294.5
Potato 126.0 225.0 130.0 80.0 26.9 15.6 9.6 52.1
Rapeseed & Canola 4894.6 75.0 20.0 15.0 359.8 93.0 69.7 522.5
Rye 150.0 50.0 20.0 10.0 5.6 2.3 0.6 8.5
Soybean 1066.5 25.0 50.0 85.0 5.3 13.3 22.7 41.3
Wheat 11162.0 50.0 26.0 6.0 502.3 217.7 26.8 746.8

Total 36074.3 1642.7 619.1 302.4 2564.2
2000 Overall consumption estimate (IFA) 1580.0 635.0 325.0 2540.0
2000 Overall consumption estimate (CFI) 1682.1 667.9 339.3 2689.3

China, Taiwan

Commodity (EFMA-IFA)
Area

(000Ha) N P205 K20 N P205 K20 Total
Year 1997 Average (Kg/Ha)

Cabbage 9.0 275.0 80.0 150.0 2.5 0.7 1.4 4.5
Cantaloupe 8.0 150.0 200.0 200.0 1.2 1.6 1.6 4.4
Garlic 9.0 250.0 100.0 150.0 2.3 0.9 1.4 4.5
Grape 5.0 140.0 125.0 145.0 0.7 0.6 0.7 2.1
Groundnut 34.0 30.0 50.0 60.0 1.0 1.7 2.0 4.8
Maize 73.0 140.0 80.0 65.0 10.2 5.8 4.7 20.8
Potato, sweet 11.0 55.0 45.0 150.0 0.6 0.5 1.7 2.8
Rice 348.0 115.0 40.0 50.0 40.0 13.9 17.4 71.3
Sorghum 13.0 125.0 55.0 60.0 1.6 0.7 0.8 3.1
Sugar cane 57.0 210.0 75.0 100.0 12.0 4.3 5.7 21.9
Tea 21.0 260.0 90.0 100.0 5.5 1.9 2.1 9.5
Watermelon 20.0 210.0 180.0 220.0 4.2 3.6 4.4 12.2

Total 608.0 81.7 36.3 43.8 161.9
1997 Overall consumption estimate (IFA) 284.7 77.0 106.0 467.7

Consumption (000Mt)

Consumption (000Mt)

26

Croatia

Commodity (EFMA-IFA)
Area

(000Ha) N P205 K20 N P205 K20 Total
Year 1999 Average (Kg/Ha)

Alfalfa 43.1 60.3 44.1 65.0 2.6 1.9 2.8 7.3
Barley 44.9 29.0 49.0 29.0 1.3 2.2 1.3 4.9
Cabbage 9.7 103.1 51.5 41.2 1.0 0.5 0.4 1.9
Carrot 3.3 121.2 60.6 60.6 0.4 0.2 0.2 0.8
Clover 36.5 79.5 41.1 79.5 2.9 1.5 2.9 7.3
Cow cabbage 1.2 83.3 83.3 83.3 0.1 0.1 0.1 0.3
Cucumber 4.1 146.3 48.8 48.8 0.6 0.2 0.2 1.1
Dry beans 6.6 45.5 60.6 45.5 0.3 0.4 0.3 1.0
Fodder (beet) 6.1 114.8 49.2 65.6 0.7 0.3 0.4 1.5
Fodder (other) 19.6 112.2 40.8 91.8 2.2 0.8 1.8 4.7
Garlic 2.7 111.1 37.0 74.1 0.3 0.1 0.2 0.6
Grape 59.1 79.5 40.6 59.2 4.7 2.4 3.5 10.6
Maize 385.7 100.1 35.0 35.0 38.6 13.5 13.5 65.6
Maize, green 16.9 118.3 47.3 59.2 2.0 0.8 1.0 3.8
Oat 24.1 29.0 41.5 29.0 0.7 1.0 0.7 2.4
Olive 15.4 58.4 45.5 58.4 0.9 0.7 0.9 2.5
Onion 6.8 117.6 44.1 58.8 0.8 0.3 0.4 1.5
Pea, dry 0.7 0.0 0.0 0.0 0.0 0.0 0.0 0.1
Pea, green 3.2 156.3 62.5 62.5 0.5 0.2 0.2 0.9
Pepper, green 4.8 104.2 62.5 62.5 0.5 0.3 0.3 1.1
Potato 66.4 69.3 34.6 45.2 4.6 2.3 3.0 10.0
Rapeseed 16.4 79.3 54.9 67.1 1.3 0.9 1.1 3.3
Rye 2.5 40.0 80.0 40.0 0.1 0.2 0.1 0.4
Soybean 46.5 30.1 45.2 60.2 1.4 2.1 2.8 6.3
Sugar beet 28.0 100.0 60.7 78.6 2.8 1.7 2.2 6.7
Sunflower 42.3 80.4 40.2 49.6 3.4 1.7 2.1 7.2
Tobacco 6.5 15.4 61.5 76.9 0.1 0.4 0.5 1.0
Tomato 6.4 125.0 46.9 62.5 0.8 0.3 0.4 1.5
Watermelon 2.9 172.4 69.0 103.4 0.5 0.2 0.3 1.0
Wheat 169.8 104.8 34.7 34.7 17.8 5.9 5.9 29.7

Total 1082.2 93.9 43.1 49.5 187.0
1999 Overall consumption estimate (IFA) 99.4 43.8 51.0 194.2
1999 Overall consumption estimate (FAO) 104.9 43.7 51.0 199.6

Consumption (000Mt)

27

Czech Rep

Commodity (IPI)
Area

(000Ha) N P205 K20 N P205 K20 Total
Year 2000 Average (Kg/Ha)

Alfalfa 68.0 6.0 6.0 5.0 0.4 0.4 0.3 1.2
Barley (spring) 230.0 56.0 16.0 12.0 12.9 3.7 2.8 19.3
Barley (winter) 168.0 80.0 13.0 7.0 13.4 2.2 1.2 16.8
Clover 105.0 1.0 1.0 2.0 0.1 0.1 0.2 0.4
Fibre flax 6.0 20.0 23.0 22.0 0.1 0.1 0.1 0.4
Field vegetables 1.0 109.0 78.0 139.0 0.1 0.1 0.1 0.3
Fodder beet 2.0 89.0 60.0 1.0 0.2 0.1 0.0 0.3
Fodder, perennial (other) 80.0 30.0 2.0 2.0 2.4 0.2 0.2 2.7
Grassland 517.0 18.0 9.3 0.0 0.0 9.3
Green fodder, annual (other) 44.0 37.0 14.0 7.0 1.6 0.6 0.3 2.6
Hop 8.0 128.0 42.0 47.0 1.0 0.3 0.4 1.7
Maize (for corn) 11.0 83.0 22.0 24.0 0.9 0.2 0.3 1.4
Maize, silage 263.0 103.0 22.0 13.0 27.1 5.8 3.4 36.3
Mustard 13.0 57.0 6.0 6.0 0.7 0.1 0.1 0.9
Oat 26.0 43.0 7.0 4.0 1.1 0.2 0.1 1.4
Orchards 7.0 5.0 15.0 4.0 0.0 0.1 0.0 0.2
Pasture 214.0 4.0 0.9 0.0 0.0 0.9
Pea 32.0 10.0 15.0 23.0 0.3 0.5 0.7 1.5
Poppy 49.0 48.0 13.0 17.0 2.4 0.6 0.8 3.8
Potato (early) 2.0 76.0 66.0 30.0 0.2 0.1 0.1 0.3
Potato (for starch industry) 4.0 110.0 81.0 19.0 0.4 0.3 0.1 0.8
Potato (ware) 35.0 95.0 55.0 63.0 3.3 1.9 2.2 7.5
Rapeseed 334.0 147.0 19.0 12.0 49.1 6.3 4.0 59.5
Rye 51.0 70.0 7.0 4.0 3.6 0.4 0.2 4.1
Sugar beet 52.0 90.0 29.0 56.0 4.7 1.5 2.9 9.1
Sunflower seed 8.0 59.0 5.0 4.0 0.5 0.0 0.0 0.5
Triticale 37.0 70.0 8.0 3.0 2.6 0.3 0.1 3.0
Vineyard 1.0 65.0 100.0 0.0 0.1 0.1 0.2
Wheat (spring) 40.0 68.0 10.0 8.0 2.7 0.4 0.3 3.4
Wheat (winter) 725.0 106.0 17.0 13.0 76.9 12.3 9.4 98.6
Other crops 12.0 41.0 13.0 12.0 0.5 0.2 0.1 0.8

Total 3145.0 219.4 39.2 30.7 289.3
2000 Overall consumption estimate (IFA) 235.7 43.3 24.7 303.7
1999 Overall consumption estimate (FAO) 209.6 35.4 24.0 269.0

Consumption (000Mt)

28

Denmark

Commodity (EFMA-IFA)
Area

(000Ha) N P205 K20 N P205 K20 Total
Year 1999/2000 Average (Kg/Ha)

Barley 826.0 78.0 16.0 30.0 64.0 13.0 25.0 102.0
Fodder (legumes) 228.0 110.0 10.0 65.0 25.0 2.0 15.0 42.0
Fodder (other) 60.0 150.0 22.0 75.0 9.0 1.0 5.0 15.0
Grassland (fertilized) 100.0 130.0 15.0 30.0 13.0 2.0 3.0 18.0
Maize, silage 59.0 30.0 25.0 10.0 2.0 1.0 1.0 4.0
Oilseed rape 77.0 100.0 16.0 48.0 8.0 1.0 4.0 13.0
Other (including tobacco) 82.0 95.0 16.0 35.0 8.0 1.0 3.0 12.0
Potato 40.0 120.0 35.0 83.0 5.0 1.0 3.0 9.0
Pulses (pea, bean) 53.0 16.0 55.0 1.0 3.0 4.0
Rye, oat, rice 159.0 80.0 13.0 32.0 13.0 2.0 5.0 20.0
Set-aside, industrial crops 24.0 40.0 1.0 1.0
Sugar beet 58.0 100.0 35.0 70.0 6.0 2.0 4.0 12.0
Sunflower, soya, linseed 6.0 70.0 10.0 45.0 0.0 0.0 0.0 0.0
Vegetables 21.0 140.0 40.0 100.0 3.0 1.0 2.0 6.0
Wheat 639.0 150.0 17.0 40.0 96.0 11.0 26.0 133.0

Total 2432.0 253.0 39.0 99.0 391.0
1999/2000 Overall consumption estimate (EFMA) 253.0 41.0 98.0 392.0
1999 Overall consumption estimate (FAO) 252.0 41.0 98.0 391.0

El Salvador

Commodity (FAO)
Area

(000Ha) N P205 K20 N P205 K20 Total
Year 1998/99 Average (Kg/Ha)

Banana 1.7 72.0 7.9 0.1 0.0 0.0 0.1
Beans 78.0 13.5 60.7 1.1 4.7 0.0 5.8
Cabbage 0.9 263.0 94.1 0.2 0.0 0.1 0.3
Coconut 5.6 3.3 0.0 0.0 0.0 0.0
Coffee 162.1 50.6 84.0 17.4 8.2 13.6 2.8 24.6
Maize 295.1 76.0 33.0 22.4 9.7 0.0 32.2
Orange 5.1 178.0 86.0 32.2 0.9 0.4 0.2 1.5
Plantain 2.2 145.0 40.0 10.2 0.3 0.1 0.0 0.4
Potato 0.6 43.0 40.0 4.0 0.0 0.0 0.0 0.1
Rice 10.3 89.7 66.0 0.9 0.7 0.0 1.6
Sesame 12.6 92.0 16.0 4.6 1.2 0.2 0.1 1.4
Sugar cane 72.7 133.4 49.0 14.8 9.7 3.6 1.1 14.3
Tomato 1.2 237.0 158.0 98.7 0.3 0.2 0.1 0.6
Watermelon 2.2 82.0 132.0 30.3 0.2 0.3 0.1 0.5

Total 650.3 45.5 33.6 4.4 83.6
1998 Overall consumption estimate (FAO) 56.8 16.0 9.8 84.2

Consumption (000Mt)

Consumption (000Mt)

29

Ethiopia

Commodity (FAO)
Area

(000Ha) N P205 K20 N P205 K20 Total
Year 1995 Average (Kg/Ha)

Barley 880.0 8.5 17.0 7.5 15.0 0.0 22.5
Coffee 350.0 1.4 1.4 0.5 0.5 0.0 1.0
Ensete 130.0 3.8 7.7 0.5 1.0 0.0 1.5
Maize 1100.0 6.8 13.6 7.5 15.0 0.0 22.5
Oils crops & Nuts 385.0 2.6 5.2 1.0 2.0 0.0 3.0
Pulses 880.0 1.1 2.8 1.0 2.5 3.5
Teff 1900.0 12.1 23.7 23.0 45.0 0.0 68.0
Wheat 770.0 13.0 26.0 10.0 20.0 0.0 30.0

Total 6395.0 51.0 101.0 0.0 152.0
1995 Overall consumption estimate (IFA) 45.5 88.8 0.0 134.3
1995 Overall consumption estimate (FAO) 19.0 3.8 0.0 22.8

Fiji

Commodity (FAO)
Area

(000Ha) N P205 K20 N P205 K20 Total
Year 1994 Average (Kg/Ha)

Cocoa 2.0 70.0 60.0 120.0 0.1 0.1 0.2 0.4
Coconut 60.0 20.0 0.0 70.0 1.2 0.0 4.2 5.4
Rice 15.0 60.0 30.0 70.0 0.9 0.5 1.1 2.5
Sugar cane 75.0 100.0 40.0 81.0 7.5 3.0 6.1 16.6

Total 152.0 9.7 3.6 11.6 24.9
1994 Overall consumption estimate (FAO) 9.0 3.0 6.0 18.0

Consumption (000Mt)

Consumption (000Mt)

30

Finland

Commodity (EFMA-IFA)
Area

(000Ha) N P205 K20 N P205 K20 Total
Year 1999/2000 Average (Kg/Ha) Consumption (000Mt)

Barley 620.0 72.0 21.0 27.0 45.0 13.0 17.0 75.0
Grassland (fertilized) 660.0 113.0 25.0 59.0 75.0 17.0 39.0 131.0
Oilseed rape 60.0 80.0 30.0 30.0 5.0 2.0 2.0 9.0
Other (including tobacco) 10.0 40.0 30.0 50.0 0.0 0.0 1.0 1.0
Permanent Crops (fruits, vineyard) 3.0 40.0 50.0 80.0 0.0 0.0 0.0 0.0
Potato 32.0 70.0 115.0 100.0 2.0 4.0 3.0 9.0
Pulses (pea, bean) 5.0 40.0 25.0 30.0 0.0 0.0 0.0 0.0
Rye, oat, rice 420.0 70.0 23.0 27.0 29.0 11.0 50.0 90.0
Sugar beet 35.0 120.0 80.0 70.0 4.0 3.0 2.0 9.0
Vegetables 15.0 80.0 80.0 100.0 1.0 1.0 2.0 4.0
Wheat 150.0 85.0 24.0 30.0 13.0 4.0 5.0 22.0

Total 2010.0 174.0 55.0 121.0 350.0
1999/2000 Overall consumption estimate (EFMA) 176.0 53.0 82.0 311.0
1999 Overall consumption estimate (FAO) 176.0 53.0 82.0 311.0

France

Commodity (EFMA-IFA)
Area

(000Ha) N P205 K20 N P205 K20 Total
Year 1999/2000 Average (Kg/Ha)

Barley 1546.0 120.0 48.0 25.0 186.0 74.0 39.0 299.0
Fodder (legumes) 448.0 50.0 75.0 22.0 34.0 56.0
Fodder (other) 50.0 52.0 27.0 30.0 3.0 1.0 2.0 6.0
Grain maize (including CCM) 1808.0 170.0 59.0 36.0 307.0 107.0 65.0 479.0
Grassland,fertilized 10270.0 68.0 25.0 48.0 698.0 257.0 493.0 1448.0
Maize, silage 1403.0 46.0 22.0 30.0 65.0 31.0 42.0 138.0
Oilseed rape 1050.0 155.0 45.0 80.0 163.0 47.0 84.0 294.0
Permanent Crops (fruits, vineyard) 300.0 50.0 20.0 40.0 15.0 6.0 12.0 33.0
Potato 1130.0 35.0 30.0 40.0 40.0 34.0 45.0 119.0
Pulses (pea, beans) 150.0 150.0 85.0 180.0 23.0 13.0 27.0 63.0
Rye, oat, rice 481.0 40.0 80.0 19.0 38.0 57.0
Set-aside, industrial crops 460.0 110.0 48.0 35.0 22.0 16.0 89.0 127.0
Sugar beet 190.0 145.0 38.0 35.0 28.0 7.0 7.0 42.0
Sunflower, soya, linseed 426.0 130.0 80.0 180.0 55.0 34.0 77.0 166.0
Vegetables 1100.0 45.0 40.0 80.0 50.0 44.0 88.0 182.0
Wheat 320.0 80.0 80.0 70.0 26.0 26.0 22.0 74.0
Other (including tobacco) 5229.0 165.0 43.0 24.0 863.0 225.0 125.0 1213.0

Total 26361.0 2544.0 963.0 1289.0 4796.0
1999/2000 Overall consumption estimate (EFMA) 2570.0 969.0 1216.0 4755.0
1999 Overall consumption estimate (FAO) 2571.0 966.0 1216.0 4753.0

Consumption (000Mt)

31

Germany

Commodity (EFMA-IFA)
Area

(000Ha) N P205 K20 N P205 K20 Total
Year 1999/2000 Average (Kg/Ha)

Barley 2050.0 150.0 30.0 32.0 308.0 62.0 66.0 436.0
Fodder (legumes) 225.0 30.0 30.0 50.0 7.0 7.0 11.0 25.0
Fodder (other) 260.0 150.0 35.0 50.0 39.0 9.0 13.0 61.0
Grain maize, including CCM 350.0 150.0 50.0 90.0 53.0 18.0 32.0 103.0
Grassland (fertilized) 5010.0 102.0 7.0 9.0 511.0 35.0 45.0 591.0
Maize, silage 1190.0 85.0 30.0 30.0 101.0 36.0 36.0 173.0
Oilseed rape 739.0 170.0 45.0 90.0 126.0 33.0 67.0 226.0
Other (including tobacco) 120.0 80.0 30.0 55.0 10.0 4.0 7.0 21.0
Permanent Crops (fruit, vineyard) 227.0 40.0 25.0 60.0 9.0 6.0 14.0 29.0
Potato 285.0 140.0 70.0 170.0 40.0 20.0 48.0 108.0
Pulses (peas, beans) 190.0 25.0 30.0 45.0 5.0 6.0 9.0 20.0
Rye, oat, rice 1554.0 115.0 25.0 30.0 179.0 39.0 47.0 265.0
Set-aside, industrial crops 350.0 100.0 35.0 40.0 35.0 12.0 14.0 61.0
Sugar beet 457.0 145.0 70.0 155.0 66.0 32.0 71.0 169.0
Sunflower, soya, linseed 192.0 50.0 30.0 40.0 10.0 6.0 8.0 24.0
Vegetables 107.0 165.0 40.0 140.0 18.0 4.0 15.0 37.0
Wheat 2921.0 165.0 30.0 40.0 482.0 88.0 117.0 687.0

Total 16227.0 1999.0 417.0 620.0 3036.0
1999/2000 Overall consumption estimate (EFMA) 1996.0 415.0 617.0 3027.0
1999 Overall consumption estimate (FAO) 2014.4 420.3 599.2 3033.9

Greece

Commodity (EFMA-IFA)
Area

(000Ha) N P205 K20 N P205 K20 Total
Year 1999/2000 Average (Kg/Ha)

Barley 130.0 75.0 18.0 10.0 2.0 12.0
Grain maize, including CCM 210.0 190.0 45.0 5.0 40.0 9.0 1.0 50.0
Grassland (fertilized) 75.0 40.0 20.0 5.0 3.0 2.0 0.0 5.0
Maize, silage 7.0 80.0 50.0 1.0 0.0 1.0
Other (including tobacco) 490.0 130.0 50.0 35.0 64.0 25.0 17.0 106.0
Permanent Crops (fruit, vineyard) 1095.0 57.0 34.0 9.0 62.0 37.0 10.0 109.0
Potato 50.0 200.0 115.0 120.0 10.0 6.0 6.0 22.0
Pulses (pea, bean) 28.0 40.0 20.0 15.0 1.0 1.0 0.0 2.0
Rye, oat, rice 85.0 85.0 33.0 5.0 7.0 3.0 0.0 10.0
Sugar beet 40.0 140.0 65.0 50.0 6.0 3.0 2.0 11.0
Sunflower, soya, linseed 32.0 50.0 30.0 15.0 2.0 1.0 0.0 3.0
Vegetables 160.0 170.0 90.0 130.0 27.0 14.0 21.0 62.0
Wheat 840.0 70.0 20.0 59.0 17.0 76.0

Total 3242.0 292.0 120.0 57.0 469.0
1999/2000 Overall consumption estimate (EFMA) 291.0 119.0 59.0 469.0
1999 Overall consumption estimate (FAO) 298.0 120.0 60.0 478.0

Consumption (000Mt)

Consumption (000Mt)

32

Hungary

Commodity (IPI)
Area

(000Ha) N P205 K20 N P205 K20 Total
Year 1999/2000 Average (Kg/Ha)

Apple 99.0 54.0 24.0 42.0 5.3 2.4 4.2 11.9
Barley (summer) 40.0 51.0 10.0 15.0 2.0 0.4 0.6 3.0
Barley (winter) 333.0 74.0 19.0 21.0 24.6 6.3 7.0 38.0
Corn 120.0 115.0 20.0 24.0 13.8 2.4 2.9 19.1
Grape 99.0 28.0 9.0 33.0 2.8 0.9 3.3 6.9
Pea 58.0 54.0 25.0 23.0 3.1 1.5 1.3 5.9
Potato 56.0 133.0 71.0 183.0 7.4 4.0 10.2 21.7
Rapeseed 52.0 105.0 23.0 23.0 5.5 1.2 1.2 7.9
Soybean 18.0 52.0 19.0 21.0 0.9 0.3 0.4 1.7
Sugar beet 54.6 63.0 53.0 113.0 3.4 2.9 6.2 12.5
Sunflower 520.0 50.0 13.0 15.0 26.0 6.8 7.8 40.6
Wheat 734.0 103.0 30.0 27.0 75.6 22.0 19.8 117.4

Total 2183.6 170.6 51.0 64.8 286.5
1999/00 Overall consumption estimate (IFA) 320.6 48.6 63.4 432.6
1999 Overall consumption estimate (FAO) 300.0 40.0 47.0 387.0

Ireland

Commodity (EFMA-IFA)
Area

(000Ha) N P205 K20 N P205 K20 Total
Year 1999/2000 Average (Kg/Ha)

Barley 181.0 110.0 60.0 70.0 20.0 11.0 13.0 44.0
Fodder (other) 12.0 120.0 150.0 195.0 1.0 2.0 2.0 5.0
Grassland (fertilized) 2967.0 127.0 30.0 40.0 377.0 89.0 119.0 585.0
Oilseed rape 3.0 150.0 70.0 45.0 0.0 0.0 0.0 0.0
Potato 20.0 120.0 225.0 288.0 2.0 5.0 6.0 13.0
Pulses (pea, bean) 5.0 40.0 48.0 0.0 0.0 0.0
Rye, oat, rice 18.0 96.0 60.0 70.0 2.0 1.0 1.0 4.0
Sugar beet 33.0 180.0 130.0 245.0 6.0 4.0 8.0 18.0
Wheat 80.0 160.0 60.0 80.0 13.0 5.0 6.0 24.0

Total 3319.0 421.0 117.0 155.0 693.0
1999/2000 Overall consumption estimate (EFMA) 421.0 117.0 156.0 694.0
1999 Overall consumption estimate (FAO) 429.0 115.0 156.0 700.0

Consumption (000Mt)

Consumption (000Mt)

33

Israel

Commodity (FAO)
Area

(000Ha) N P205 K20 N P205 K20 Total
Year 1997 Average (Kg/Ha)

Almond 2.0 120.0 0.0 100.0 0.2 0.0 0.2 0.4
Apple & Pear 7.0 150.0 30.0 200.0 1.1 0.2 1.4 2.7
Avocado 7.0 180.0 30.0 300.0 1.3 0.2 2.1 3.6
Banana 2.0 500.0 100.0 800.0 1.0 0.2 1.6 2.8
Barley 10.0 50.0 0.0 0.0 0.5 0.0 0.0 0.5
Chickpea 8.0 0.0 60.0 0.0 0.0 0.5 0.0 0.5
Citrus fruits 23.0 200.0 30.0 200.0 4.6 0.7 4.6 9.9
Cotton 23.0 180.0 50.0 150.0 4.1 1.2 3.5 8.7
Crops (other) 30.0 120.0 50.0 100.0 3.6 1.5 3.0 8.1
Date 2.0 300.0 50.0 250.0 0.6 0.1 0.5 1.2
Grape 6.0 150.0 25.0 180.0 0.9 0.2 1.1 2.1
Groundnut 5.0 80.0 50.0 100.0 0.4 0.3 0.5 1.2
Horticulture 3.0 700.0 150.0 700.0 2.1 0.5 2.1 4.7
Maize 20.0 250.0 80.0 200.0 5.0 1.6 4.0 10.6
Mango 3.0 200.0 30.0 250.0 0.6 0.1 0.8 1.4
Olive 15.0 100.0 15.0 50.0 1.5 0.2 0.8 2.5
Peach & Plum 5.0 200.0 30.0 250.0 1.0 0.2 1.3 2.4
Potato 7.0 350.0 200.0 400.0 2.5 1.4 2.8 6.7
Vegetables 40.0 300.0 100.0 300.0 12.0 4.0 12.0 28.0
Wheat 70.0 90.0 20.0 0.0 6.3 1.4 0.0 7.7

Total 288.0 49.2 14.3 42.1 105.6
1997 Overall consumption estimate (IFA) 61.0 23.0 36.0 120.0
1997 Overall consumption estimate (FAO) 61.0 23.0 36.0 120.0

Italy

Commodity (EFMA-IFA)
Area

(000Ha) N P205 K20 N P205 K20 Total
Year 1999/2000 Average (Kg/Ha)

Barley 360.0 70.0 50.0 25.0 25.0 18.0 9.0 52.0
Fodder (legumes) 955.0 5.0 5.0 5.0
Fodder (other) 1377.0 10.0 5.0 5.0 14.0 7.0 7.0 28.0
Grain maize, including CCM 1200.0 184.0 80.0 35.0 221.0 96.0 42.0 359.0
Grassland (fertilized) 2400.0 15.0 5.0 36.0 12.0 48.0
Maize, silage 289.0 85.0 25.0 25.0
Oilseed rape 26.0 80.0 40.0 40.0 2.0 1.0 1.0 4.0
Other (including tobacco) 279.0 45.0 35.0 45.0 13.0 10.0 13.0 36.0
Permanent Crops (fruit, vineyard) 2686.0 58.0 40.0 55.0 156.0 107.0 148.0 411.0
Potato 90.0 110.0 70.0 80.0 10.0 6.0 7.0 23.0
Pulses (pea, bean) 58.0 30.0 40.0 40.0 2.0 2.0 2.0 6.0
Rye, oat, rice 395.0 95.0 70.0 35.0 38.0 28.0 14.0 80.0
Set-aside, industrial crops 48.0 20.0 5.0 5.0 1.0 0.0 0.0 1.0
Sugar beet 270.0 90.0 60.0 55.0 24.0 16.0 15.0 55.0
Sunflower, soya, linseed 472.0 40.0 50.0 40.0 19.0 24.0 19.0 62.0
Vegetables 470.0 110.0 70.0 75.0 52.0 33.0 35.0 120.0
Wheat 2300.0 82.0 60.0 35.0 189.0 138.0 81.0 408.0

Total 13675.0 832.0 498.0 393.0 1723.0
1999/2000 Overall consumption (EFMA) 829.0 498.0 392.0 1720.0
1999 Overall consumption estimate (FAO) 866.0 514.0 392.0 1772.0

Consumption (000Mt)

Consumption (000Mt)

34

Japan

Commodity (FAO)
Area

(000Ha) N P205 K20 N P205 K20 Total
Year 1998 Average (Kg/Ha)

Apple 48.3 104.0 87.0 65.0 5.0 4.2 3.1 12.3
Azuhi bean 46.7 30.0 120.0 80.0 1.4 5.6 3.7 10.7
Barley 49.3 77.0 72.0 64.0 3.8 3.5 3.2 10.5
Cereals (other) 41.6 34.0 73.0 69.0 1.4 3.0 2.9 7.3
Citrus fruits 64.2 191.0 172.0 146.0 12.3 11.0 9.4 32.7
Forestry 10.7 54.0 38.0 31.0 0.6 0.4 0.3 1.3
Fruits (other) 0.8 289.0 144.0 289.0 0.2 0.1 0.2 0.5
Grape 22.2 72.0 144.0 75.0 1.6 3.2 1.7 6.5
Groundnut 11.8 40.0 80.0 100.0 0.5 0.9 1.2 2.6
Maize 0.1 200.0 200.0 150.0
Onion 26.7 218.0 435.0 192.0 5.8 11.6 5.1 22.5
Pasture & Fodder 965.2 106.0 106.0 106.0 102.3 102.3 102.3 306.9
Peach 11.9 121.0 117.0 93.0 1.4 1.4 1.1 3.9
Potato 99.9 110.0 174.0 109.0 11.0 17.4 10.9 39.3
Potato sweet 45.6 52.0 98.0 101.0 2.4 4.5 4.6 11.5
Pulses (other) 13.3 30.0 120.0 80.0 0.4 1.6 1.1 3.1
Radish 48.5 118.0 155.0 101.0 5.7 7.5 4.9 18.1
Rapeseed 0.6 118.0 216.0 107.0 0.1 0.1 0.1 0.3
Rice 1801.0 78.0 92.0 72.0 140.5 165.7 129.7 435.9
Roots & Tubers (other) 20.8 178.0 180.0 177.0 3.7 3.7 3.7 11.1
Rusk 4.7 576.0 302.0 473.0 2.7 1.4 2.2 6.3
Soybean 109.1 30.0 100.0 100.0 3.3 10.9 10.9 25.1
Strawberry 7.7 223.0 247.0 203.0 1.7 1.9 1.6 5.2
Sugar beet 70.2 176.0 324.0 160.0 12.4 22.7 11.2 46.3
Sugar cane 22.4 226.0 91.0 61.0 5.1 2.0 1.4 8.5
Tea 51.2 661.0 360.0 277.0 33.8 18.4 14.2 66.4
Tobacco 25.3 280.0 531.0 407.0 7.1 13.4 10.3 30.8
Tomato 13.6 243.0 301.0 226.0 3.3 4.1 3.1 10.5
Vegetables (other) 334.0 235.0 229.0 191.0 78.5 76.5 63.8 218.8
Wheat 162.2 117.0 93.0 74.0 19.0 15.1 12.0 46.1
Yam 8.9 270.0 373.0 292.0 2.4 3.3 2.6 8.3
Others 18.3 313.0 207.0 202.0 5.7 3.8 3.7 13.2

Total 4156.8 475.1 521.2 426.2 1422.5
1998 Overall consumption estimate (FAO) 476.0 561.3 381.3 1418.6

Consumption (000Mt)

35

Korea Republic

Commodity (FAO)
Area

(000Ha) N P205 K20 N P205 K20 Total
Year 1996 Average (Kg/Ha)

Apple 44.0 68.0 34.0 52.0 3.0 1.5 2.3 6.8
Barley 95.0 120.0 110.0 70.0 11.4 10.5 6.7 28.5
Cabbage (chinese) 54.0 320.0 78.0 198.0 17.3 4.2 10.7 32.2
Cereals (other) 27.0 180.0 150.0 150.0 4.9 4.1 4.1 13.0
Fruits (other) 85.0 120.0 63.0 105.0 10.2 5.4 8.9 24.5
Garlic 42.0 250.0 77.0 128.0 10.5 3.2 5.4 19.1
Orange 25.0 209.0 323.0 209.0 5.2 8.1 5.2 18.5
Others 246.0 123.0 135.0 105.0 30.3 33.2 25.8 89.3
Pepper, red 96.0 190.0 112.0 149.0 18.2 10.8 14.3 43.3
Potato 32.0 100.0 88.0 130.0 3.2 2.8 4.2 10.2
Potato, sweet 16.0 55.0 63.0 156.0 0.9 1.0 2.5 4.4
Pulses 122.0 40.0 70.0 60.0 4.9 8.5 7.3 20.7
Radish 45.0 280.0 59.0 154.0 12.6 2.7 6.9 22.2
Rice 1050.0 110.0 70.0 80.0 115.5 73.5 84.0 273.0
Vegetables (other) 163.0 223.0 95.0 155.0 36.3 15.5 25.3 77.1

Total 2142.0 284.4 184.8 213.5 682.7
1996 Overall consumption estimate (IFA) 456.0 209.0 244.0 909.0
1996 Overall consumption estimate (FAO) 455.9 208.5 262.0 926.4

Kuwait

Commodity (FAO)
Area

(000Ha) N P205 K20 N P205 K20 Total
Year 1999 Average (Kg/Ha)

Barley 0.9 120.0 120.0 120.0 0.1 0.1 0.1 0.3
Bean 0.1 150.0 150.0 150.0
Forage products nes 1.3 150.0 300.0 150.0 0.2 0.4 0.2 0.8
Leafy Vegetables 0.3 250.0 250.0 250.0 0.1 0.1 0.1 0.3
Onion 0.1 150.0 150.0 150.0
Potato 0.8 150.0 150.0 150.0 0.1 0.1 0.1 0.3
Tomato 0.5 450.0 375.0 300.0 0.2 0.2 0.1 0.5
Wheat 0.2 150.0 150.0 150.0

Total 4.2 0.7 0.9 0.6 2.2
1998 Overall consumption estimate (FAO) 1.0 0.0 0.0 1.0

Consumption (000Mt)

Consumption (000Mt)

36

Lithuania

Commodity (FAO)
Area

(000Ha) N P205 K20 N P205 K20 Total
Year 1996 Average (Kg/Ha)

Barley 224.0 22.0 9.0 12.0 4.9 2.0 2.7 9.6
Fodder 1122.0 21.0 6.0 16.0 23.6 6.7 18.0 48.2
Grassland (fertilized) 814.0 26.0 10.0 19.0 21.2 8.1 15.5 44.8
Maize & Grain 59.0 16.0 6.0 10.0 0.9 0.4 0.6 1.9
Potato 125.0 27.0 16.0 39.0 3.4 2.0 4.9 10.3
Pulses 37.0 0.0 12.0 17.0 0.0 0.4 0.6 1.1
Rapeseed 12.0 11.0 10.0 18.0 0.1 0.1 0.2 0.5
Rye & Oat 214.0 21.0 13.0 10.0 4.5 2.8 2.1 9.4
Sugar beet 31.0 57.0 24.0 46.0 1.8 0.7 1.4 3.9
Sunflower 6.0 10.0 12.0 24.0 0.1 0.1 0.1 0.3
Vegetables 29.0 73.0 22.0 32.0 2.1 0.6 0.9 3.7
Wheat 619.0 24.0 15.0 11.0 14.9 9.3 6.8 31.0

Total 3292.0 77.4 33.3 53.9 164.6
1996 Overall consumption estimate (IFA) 79.0 10.0 30.0 119.0
1996 Overall consumption estimate (FAO) 79.0 10.0 30.0 119.0

Moldova

Commodity (FAO)
Area

(000Ha) N P205 K20 N P205 K20 Total
Year 1999 Average (Kg/Ha)

Cereals (other) 121.4 0.8 0.1 0.1
Maize 87.0 1.1 0.1 0.1
Soybean 13.0 7.7 0.1 0.1
Sugar beet 48.1 14.6 0.7 0.7
Tobacco 14.6 6.8 0.1 0.1
Vegetables 14.2 7.0 0.1 0.1
Wheat 241.2 7.5 0.4 1.8 0.1 1.9

Total 539.5 3.0 0.1 0.0 3.1
1999 Overall consumption estimate (IFA) 3.1 0.1 0.1 3.3
1999 Overall consumption estimate (FAO) 60.0 40.0 15.0 115.0

Consumption (000Mt)

Consumption (000Mt)

37

Morocco

Commodity (FAO)
Area

(000Ha) N P205 K20 N P205 K20 Total
Year 1998 Average (Kg/Ha)

Apple 63.3 65.0 46.0 47.0 4.1 2.9 3.0 10.0
Cereals 4800.0 12.0 10.0 2.0 57.6 48.0 9.6 115.2
Citrus fruits 74.4 201.0 112.0 150.0 15.0 8.3 11.2 34.5
Cotton 2.3 92.0 84.0 42.0 0.2 0.2 0.1 0.5
Grape 49.0 97.0 56.0 28.0 4.8 1.4 6.2
Oil crops (other) 50.0 3.0 7.0 28.0 0.2 0.4 1.4 2.0
Olive 500.0 7.0 7.0 3.0 3.5 3.5 1.5 8.5
Others 50.0 3.0 7.0 3.0 0.2 0.4 0.2 0.8
Pasture & Fodder 341.0 51.0 39.0 14.0 17.4 13.3 4.8 35.5
Pulses 340.0 8.0 35.0 7.0 2.7 11.9 2.4 17.0
Sugar beet 70.0 143.0 126.0 63.0 10.0 8.8 4.4 23.2
Sugar cane 11.1 123.0 58.0 98.0 1.4 0.6 1.1 3.1
Sunflower 120.0 24.0 21.0 10.0 2.9 2.5 1.2 6.6
Vegetables 242.0 66.0 59.0 75.0 16.0 14.3 18.2 48.5

Total 6713.1 136.0 115.1 60.5 311.6
1998 Overall consumption estimate (FAO) 174.2 98.0 51.0 323.2

Netherlands

Commodity (EFMA-IFA)
Area

(000Ha) N P205 K20 N P205 K20 Total
Year 1999/2000 Average (Kg/Ha)

Barley 35.0 85.0 9.0 10.0 3.0 0.0 0.0 3.0
Fodder (legume) 6.0 25.0 75.0 0.0 0.0 0.0
Fodder (other) 1.0 30.0 10.0 50.0 0.0 0.0 0.0 0.0
Grain maize (including CCM) 20.0 44.0 30.0 20.0 1.0 1.0 0.0 2.0
Grassland (fertilized) 1013.0 240.0 23.0 4.0 243.0 23.0 4.0 270.0
Maize, silage 225.0 34.0 28.0 25.0 8.0 6.0 6.0 20.0
Oilseed rape 1.0 180.0 25.0 30.0 0.0 0.0 0.0 0.0
Other (including tobacco) 82.0 90.0 26.0 80.0 7.0 2.0 7.0 16.0
Permanent crops (fruit, vineyard) 21.0 60.0 37.0 78.0 1.0 1.0 2.0 4.0
Potato 175.0 168.0 68.0 177.0 29.0 12.0 31.0 72.0
Pulses (pea, bean) 4.0 20.0 54.0 80.0 0.0 0.0 0.0 0.0
Rye, oat, rice 12.0 85.0 7.0 10.0 1.0 0.0 0.0 1.0
Sugar beet 115.0 108.0 50.0 70.0 12.0 6.0 8.0 26.0
Vegetables 76.0 125.0 78.0 175.0 10.0 6.0 13.0 29.0
Wheat 145.0 190.0 9.0 10.0 28.0 1.0 1.0 30.0

Total 1931.0 343.0 58.0 72.0 473.0
1999/2000 Overall consumption (EFMA) 343.0 59.0 73.0 476.0
1999 Overall consumption estimate (FAO) 343.0 59.0 73.0 475.0

Consumption (000Mt)

Consumption (000Mt)

38

New Zealand

Commodity (EFMA-IFA)
Area

(000Ha) N P205 K20 N P205 K20 Total
Year 2000 Average (Kg/Ha)

Barley 56.0 65.0 68.0 60.0 3.6 3.8 3.4 10.8
Clover, seed 5.0 0.0 45.0 24.0 0.0 0.2 0.1 0.3
Grass, seed 12.0 120.0 68.0 66.0 1.4 0.8 0.8 3.0
Hop 0.2 0.0 0.0 0.0 0.0 0.0 0.0 0.0
Lentil 2.0 0.0 45.0 0.0 0.0 0.1 0.0 0.1
Maize 20.0 120.0 136.0 90.0 2.4 2.7 1.8 6.9
Oat 10.0 60.0 57.0 30.0 0.6 0.6 0.3 1.5
Potato 12.0 140.0 113.0 175.0 1.7 1.4 2.1 5.1
Rapeseed 1.0 60.0 45.0 0.0 0.1 0.0 0.0 0.1
Tomato 2.0 100.0 113.0 100.0 0.2 0.2 0.2 0.6
Wheat 53.0 100.0 57.0 60.0 5.3 3.0 3.2 11.5
Other 10900.0 16.7 41.2 14.7 182.0 449.1 159.7 790.8

Total 11073.2 197.3 462.0 171.6 830.9
2000 Overall consumption estimate (IFA) 242.0 458.0 138.0 838.0
1999 Overall consumption estimate (FAO) 156.0 380.0 133.0 669.0

Nigeria

Commodity (FAO)
Area

(000Ha) N P205 K20 N P205 K20 Total
Year 1996 Average (Kg/Ha)

Cassava 3639.0 2.7 1.1 9.8 4.0 0.0 13.8
Cotton 368.0 35.1 0.0 12.9 0.0 0.0 12.9
Cowpea 5390.0 0.5 0.6 2.7 3.2 0.0 5.9
Groundnut 2997.0 1.0 0.7 3.0 2.1 0.0 5.1
Maize 4203.0 5.9 1.4 24.8 5.9 0.0 30.7
Millet 5528.0 1.8 0.7 10.0 3.9 0.0 13.9
Potato 80.0 1.3 1.3 0.1 0.1 0.0 0.2
Potato, sweet 386.0 1.0 0.3 0.4 0.1 0.0 0.5
Rice 2097.0 4.8 1.9 10.1 4.0 0.0 14.1
Sorghum 7338.0 1.4 0.4 10.3 2.9 0.0 13.2
Soybean 467.0 2.6 2.1 1.2 1.0 0.0 2.2
Taro 555.0 2.2 0.9 1.2 0.5 0.0 1.7
Yam 2847.0 3.9 1.4 11.1 4.0 0.0 15.1

Total 35895.0 97.6 31.7 0.0 129.3
1996 Overall consumption estimate (FAO) 105.0 32.5 36.0 173.5

Consumption (000Mt)

Consumption (000Mt)

39

Norway

Commodity (EFMA)
Area

(000Ha) N P205 K20 N P205 K20 Total
Year 1999/2000 Average (Kg/Ha)

Barley 176.0 100.0 38.0 46.0 18.0 7.0 8.0 33.0
Fodder (other) 493.0 110.0 27.0 72.0 54.0 13.0 35.0 102.0
Grassland (fertilized) 145.0 100.0 19.0 57.0 15.0 3.0 8.0 26.0
Oilseed rape 6.0 110.0 45.0 48.0 1.0 0.0 0.0 1.0
Other (including tobacco) 5.0 80.0 40.0 90.0 0.0 0.0 0.0 0.0
Potato 15.0 100.0 90.0 160.0 2.0 1.0 2.0 5.0
Rye, oat, rice 94.0 96.0 38.0 46.0 9.0 4.0 4.0 17.0
Vegetables 6.0 150.0 75.0 200.0 1.0 0.0 1.0 2.0
Wheat 60.0 118.0 42.0 46.0 7.0 3.0 3.0 13.0

Total 1000.0 107.0 31.0 61.0 199.0
1999/2000 Overall consumption estimate (EFMA) 106.0 31.0 63.0 200.0
1999 Overall consumption estimate (FAO) 106.0 30.0 63.0 199.0

Pakistan

Commodity (FAO)
Area

(000Ha) N P205 K20 N P205 K20 Total
Year 1998/99 Average (Kg/Ha)

Cotton 2922.6 179.6 28.4 0.2 524.9 82.9 0.7 608.5
Maize 885.4 57.8 8.6 2.0 51.2 7.6 1.8 60.6
Rice 2422.2 52.2 6.9 0.2 126.5 16.6 0.5 143.6
Sugar cane 1155.1 195.9 40.3 3.1 226.3 46.6 3.6 276.5
Wheat 8332.2 107.3 29.6 0.7 894.0 247.0 6.1 1147.1
Others (fruits, vegetables,
fodder, oilseeds ,etc.) 7322.5 37.4 8.7 1.1 274.1 63.9 8.3 346.3

Total 23040.0 2097.0 464.6 21.0 2582.6
1998 Overall consumption estimate (FAO) 2091.9 465.0 21.2 2578.1

Consumption (000Mt)

Consumption (000Mt)

40

Poland

Commodity (IPI)
Area

(000Ha) N P205 K20 N P205 K20 Total
Year 1999/2000 Average (Kg/Ha)

Barley 1102.2 63.4 21.9 27.1 69.9 24.1 29.9 123.9
Buckwheat & millet 55.0 27.8 9.6 11.9 1.5 0.5 0.7 2.7
Cereals mixture 1430.9 46.2 15.9 19.8 66.1 22.8 28.3 117.2
Corn 128.7 81.8 28.2 35.0 10.5 3.6 4.5 18.6
Fodder (beet) 133.7 127.9 44.1 54.7 17.1 5.9 7.3 30.3
Fodder (pulses) 183.7 16.7 5.8 7.1 3.1 1.1 1.3 5.4
Leguminous, grasses 614.8 17.8 6.1 7.6 10.9 3.8 4.7 19.4
Maize, silage 153.7 81.8 28.2 35.0 12.6 4.3 5.4 22.3
Meadows (for hay) 2594.2 40.1 13.8 17.1 104.0 35.8 44.4 184.2
Oat 568.6 43.4 15.0 18.6 24.7 8.5 10.6 43.8
Orchards 267.0 74.0 25.5 31.6 19.8 6.8 8.4 35.0
Pasture 1464.4 20.0 6.9 8.6 29.3 10.1 12.6 52.0
Potato 1259.7 52.3 18.0 22.4 65.9 22.7 28.2 116.8
Pulses (for seed) 47.5 16.7 5.8 7.1 0.8 0.3 0.3 1.4
Rape 491.1 102.4 35.3 43.8 50.3 17.3 21.5 89.1
Rye 2186.9 27.8 9.6 11.9 60.8 21.0 26.0 107.8
Sugar beet 352.4 131.8 45.4 56.4 46.4 16.0 19.9 82.3
Triticale 677.3 65.1 22.4 27.8 44.1 15.2 18.8 78.1
Vegetables 244.9 74.0 25.5 31.6 18.1 6.2 7.7 32.1
Wheat (spring) 696.1 74.0 25.5 31.6 51.5 17.7 22.0 91.2
Wheat (winter) 1913.3 74.0 25.5 31.6 141.6 48.8 60.5 250.8
Other 257.4 48.1 16.6 20.6 12.4 4.3 5.3 22.0

Total 16823.5 861.3 296.7 368.2 1526.2
1999 Overall consumption estimate (FAO) 861.3 296.8 368.4 1526.5

Portugal

Commodity (EFMA-IFA)
Area

(000Ha) N P205 K20 N P205 K20 Total
Year 1999/2000 Average (Kg/Ha)

Barley 31.0 60.0 50.0 5.0 2.0 2.0 0.0 4.0
Fodder (legumes) 4.0 80.0 30.0 30.0 0.0 0.0 0.0 0.0
Fodder (other) 20.0 80.0 30.0 30.0 2.0 1.0 1.0 4.0
Grain maize, including CCM 190.0 160.0 60.0 55.0 30.0 11.0 10.0 51.0
Grassland (fertilized) 200.0 42.0 30.0 20.0 8.0 6.0 4.0 18.0
Maize, silage 176.0 80.0 30.0 30.0 14.0 5.0 5.0 24.0
Oilseed rape 2.0 100.0 70.0 50.0 0.0 0.0 0.0 0.0
Other (including tobacco) 3.0 40.0 120.0 180.0 0.0 0.0 1.0 1.0
Permanent crops (fruit, vineyard) 385.0 50.0 30.0 25.0 19.0 12.0 10.0 41.0
Potato 75.0 100.0 80.0 80.0 8.0 6.0 6.0 20.0
Pulses (pea, bean) 2.0 5.0 35.0 5.0 0.0 0.0 0.0 0.0
Rye, oat, rice 136.0 60.0 35.0 8.0 5.0 13.0
Set-aside, industrial crops 1.0 100.0 70.0 50.0 0.0 0.0 0.0 0.0
Sugar beet 8.0 150.0 90.0 120.0 1.0 1.0 1.0 3.0
Vegetables 110.0 120.0 80.0 75.0 13.0 9.0 8.0 30.0
Wheat 262.0 80.0 55.0 10.0 21.0 14.0 3.0 38.0

Total 1605.0 126.0 72.0 49.0 247.0
1999/2000 Overall consumption estimate (EFMA) 129.0 76.0 50.0 255.0
1998 Overall consumption estimate (FAO) 130.0 77.0 50.0 257.0

Consumption (000Mt)

Consumption (000Mt)

41

Saudi Arabia

Commodity (FAO)
Area

(000Ha) N P205 K20 N P205 K20 Total
Year 1996 Average (Kg/Ha)

Barley 78.0 330.0 300.0 25.0 15.0 23.4 2.0 40.4
Fodder 270.0 275.0 240.0 60.0 64.0 60.0 8.0 132.0
Fruits 130.0 200.0 200.0 230.0 21.0 23.0 10.0 54.0
Potato 21.0 190.0 140.0 90.0 4.0 2.9 1.9 8.8
Vegetables 115.0 260.0 160.0 330.0 20.0 18.4 17.0 55.4
Wheat 573.0 96.0 105.0 5.0 40.0 30.0 1.9 71.9

Total 1187.0 164.0 157.7 40.8 362.5
1996 Overall consumption estimate (FAO) 171.0 138.0 8.0 317.0

Slovakia

Commodity (IPI)
Area

(000Ha) N P205 K20 N P205 K20 Total
Year 1999/2000 Average (Kg/Ha)

Barley (summer) 124.2 41.0 14.8 13.6 5.1 1.8 1.7 8.6
Barley (winter) 10.1 65.7 14.2 9.3 0.7 0.1 0.1 0.9
Flax 2.6 35.1 16.8 11.8 0.1 0.0 0.0 0.2
Fruits 4.5 29.2 9.0 10.2 0.1 0.0 0.0 0.2
Grain maize 105.1 85.8 9.8 8.8 9.0 1.0 0.9 11.0
Grassland 291.8 20.3 2.2 1.7 5.9 0.6 0.5 7.1
Maize, silage 83.6 69.1 6.1 6.1 5.8 0.5 0.5 6.8
Oat 13.9 35.9 8.8 7.4 0.5 0.1 0.1 0.7
Potato 11.5 84.9 30.9 45.9 1.0 0.4 0.5 1.9
Pulses 8.0 26.3 18.0 16.5 0.2 0.1 0.1 0.5
Rape seed & Mustard 84.8 97.7 16.9 11.5 8.3 1.4 1.0 10.7
Rye (winter) 23.7 55.9 12.0 9.2 1.3 0.3 0.2 1.8
Sugar beet 28.9 57.0 19.0 22.1 1.6 0.5 0.6 2.8
Sunflower 54.4 59.1 13.0 9.5 3.2 0.7 0.5 4.4
Tobacco 1.1 29.3 33.7 120.1 0.0 0.0 0.1 0.2
Triticale 7.1 62.4 13.9 10.1 0.4 0.1 0.1 0.6
Vegetables 10.5 75.6 40.2 52.3 0.8 0.4 0.5 1.8
Wheat (summer) 11.5 60.0 10.2 8.5 0.7 0.1 0.1 0.9
Wheat (winter) 326.7 76.9 14.8 11.8 25.1 4.8 3.9 33.8

Total 1203.8 386.4 69.9 13.4 11.6 94.9
1999 Overall consumption estimate (FAO) 65.4 13.1 10.6 89.1

Consumption (000Mt)

Consumption (000Mt)

42

South Africa

Commodity (EFMA-IFA)
Area

(000Ha) N P205 K20 N P205 K20 Total
Year 1999 Average (Kg/Ha)

Barley 110.0 20.9 14.3 3.2 2.3 1.6 0.4 4.2
Citrus fruits 46.0 80.4 33.9 60.0 3.7 1.6 2.8 8.0
Cotton 85.0 12.9 10.5 1.4 1.1 0.9 0.1 2.1
Deciduous fruits 52.0 109.6 30.1 83.0 5.7 1.6 4.3 11.6
Dry beans 75.0 14.7 20.7 6.4 1.1 1.6 0.5 3.1
Grain Sorghum 200.0 36.0 16.7 3.6 7.2 3.3 0.7 11.3
Grassland & Pasture 1750.0 15.0 12.7 2.2 26.3 22.2 3.9 52.3
Groundnut 135.0 5.2 9.8 1.8 0.7 1.3 0.2 2.3
Lucerne (Alfalfa) 214.0 13.6 52.2 21.4 2.9 11.2 4.6 18.7
Maize 3650.0 52.2 21.2 5.2 190.5 77.4 19.0 286.9
Oat 600.0 10.8 9.4 2.8 6.5 5.6 1.7 13.8
Other (tobacco) 16.0 37.5 139.4 97.6 0.6 2.2 1.6 4.4
Potato 60.0 170.0 156.1 120.0 10.2 9.4 7.2 26.8
Rye 45.0 13.3 14.9 2.6 0.6 0.7 0.1 1.4
Soybean 68.0 2.9 9.8 3.5 0.2 0.7 0.2 1.1
Sub-tropical fruits 20.0 180.0 55.8 240.0 3.6 1.1 4.8 9.5
Sugar cane 400.0 87.0 53.1 125.4 34.8 21.2 50.2 106.2
Sunflower 580.0 12.8 16.1 2.0 7.4 9.3 1.2 17.9
Vegetables 95.0 169.5 155.0 120.0 16.1 14.7 11.4 42.2
Vines (grape) 120.0 50.0 35.2 24.0 6.0 4.2 2.9 13.1
Wheat 1400.0 30.0 21.2 3.6 42.0 29.7 5.0 76.7

Total 9721.0 369.5 221.5 122.6 713.6
1999 Overall consumption estimate (IFA) 413.0 227.3 136.4 776.7
1999 Overall consumption estimate (FAO) 417.5 227.0 159.0 803.5

Spain

Commodity (EFMA)
Area

(000Ha) N P205 K20 N P205 K20 Total
Year 1999/2000 Average (Kg/Ha)

Barley 3204.0 90.0 51.0 29.0 288.0 163.0 93.0 544.0
Fodder (legumes) 310.0 19.0 46.0 45.0 6.0 14.0 14.0 34.0
Fodder (other) 430.0 32.0 20.0 20.0 14.0 9.0 9.0 32.0
Grain maize, including CCM 430.0 225.0 110.0 103.0 97.0 47.0 44.0 188.0
Grassland (fertilized) 210.0 39.0 32.0 29.0 8.0 7.0 6.0 21.0
Maize, silage 90.0 80.0 52.0 50.0 7.0 5.0 5.0 17.0
Oilseed rape 50.0 109.0 72.0 75.0 5.0 4.0 4.0 13.0
Other (including tobacco) 160.0 158.0 102.0 100.0 25.0 16.0 16.0 57.0
Permanent Crops (fruit, vineyard) 4975.0 57.0 24.0 26.0 282.0 119.0 129.0 530.0
Potato 132.0 142.0 81.0 95.0 19.0 11.0 13.0 43.0
Pulses (pea, bean) 505.0 9.0 11.0 8.0 5.0 6.0 4.0 15.0
Rye, oat, rice 641.0 80.0 34.0 24.0 51.0 22.0 16.0 89.0
Set-aside, industrial crops 50.0 30.0 20.0 20.0 2.0 1.0 1.0 4.0
Sugar beet 130.0 178.0 100.0 108.0 23.0 13.0 14.0 50.0
Sunflower, soya, linseed 900.0 14.0 6.0 6.0 12.0 5.0 5.0 22.0
Vegetables 440.0 205.0 95.0 103.0 90.0 42.0 45.0 177.0
Wheat 2392.0 95.0 53.0 31.0 227.0 127.0 74.0 428.0

Total 15049.0 1161.0 611.0 492.0 2264.0
1999/2000 Overall consumption estimate (EFMA) 1162.0 610.0 491.0 2263.0
1999 Overall consumption estimate (FAO) 1180.0 643.0 491.0 2314.0

Consumption (000Mt)

Consumption (000Mt)

43

Sri Lanka

Commodity (FAO)
Area

(000Ha) N P205 K20 N P205 K20 Total
Year 1998 Average (Kg/Ha)

Coconut 441.9 9.7 5.7 18.3 4.3 2.5 8.1 14.9
Food crops (other) 234.7 33.2 31.1 19.2 7.8 7.3 4.5 19.6
Other export agricultural crops 234.7 7.7 4.3 6.8 1.8 1.0 1.6 4.4
Rice 820.1 103.9 13.9 25.4 85.2 11.4 20.8 117.4
Rubber 158.7 12.6 12.0 12.6 2.0 1.9 2.0 5.9
Tea 189.0 210.6 36.5 122.8 39.8 6.9 23.2 69.9
Tobacco 6.7 44.8 74.6 74.6 0.3 0.5 0.5 1.3

Total 2085.8 141.2 31.5 60.7 233.4
1998 Overall consumption estimate (FAO) 142.2 29.1 61.6 232.9

Sweden

Commodity (EFMA-IFA)
Area

(000Ha) N P205 K20 N P205 K20 Total
Year 1999/2000 Average (Kg/Ha)

Barley 459.0 78.0 19.0 10.0 36.0 9.0 5.0 50.0
Fodder (legumes) 27.0 10.0 10.0 0.0 0.0 0.0
Fodder (other) 683.0 85.0 17.0 35.0 58.0 12.0 24.0 94.0
Grassland (fertilized) 150.0 60.0 14.0 10.0 9.0 2.0 2.0 13.0
Oilseed rape 50.0 110.0 36.0 30.0 6.0 2.0 2.0 10.0
Potato 35.0 83.0 75.0 120.0 3.0 3.0 4.0 10.0
Pulses (pea, bean) 38.0 40.0 10.0 2.0 0.0 2.0
Rye, oat, rice 408.0 68.0 15.0 10.0 28.0 6.0 4.0 38.0
Sugar beet 55.0 100.0 40.0 70.0 6.0 2.0 4.0 12.0
Sunflower, soya, linseed 13.0 60.0 20.0 10.0 1.0 0.0 0.0 1.0
Vegetables 13.0 100.0 70.0 110.0 1.0 1.0 1.0 3.0
Wheat 388.0 120.0 20.0 10.0 47.0 8.0 4.0 59.0

Total 2319.0 195.0 47.0 50.0 292.0
1999/2000 Overall consumption estimate (EFMA) 197.0 46.0 50.0 292.0
1999 Overall consumption estimate (FAO) 189.4 40.4 46.8 276.6

Consumption (000Mt)

Consumption (000Mt)

44

Switzerland

Commodity (EFMA-IFA)
Area

(000Ha) N P205 K20 N P205 K20 Total
Year 1999/2000 Average (Kg/Ha)

Barley 47.0 123.0 39.0 52.0 6.0 2.0 2.0 10.0
Fodder (legumes) 2.0 45.0 33.0 0.0 0.0 0.0
Fodder (other) 4.0 62.0 43.0 55.0 0.0 0.0 0.0 0.0
Grain maize, including CCM 29.0 160.0 80.0 119.0 5.0 2.0 3.0 10.0
Grassland (fertilized) 360.0 45.0 18.0 20.0 16.0 6.0 7.0 29.0
Maize, silage 43.0 72.0 47.0 62.0 3.0 2.0 3.0 8.0
Oilseed rape 16.0 172.0 72.0 113.0 3.0 1.0 2.0 6.0
Permanent Crops (fruit, vineyard) 21.0 71.0 51.0 78.0 1.0 1.0 2.0 4.0
Potato 16.0 161.0 77.0 218.0 3.0 1.0 3.0 7.0
Pulses (pea, bean) 3.0 23.0 61.0 48.0 0.0 0.0 0.0 0.0
Rye, oat rice 14.0 111.0 38.0 50.0 2.0 1.0 1.0 4.0
Set-aside, industrial crops 16.0 70.0 20.0 20.0 1.0 0.0 0.0 1.0
Sugar beet 18.0 143.0 75.0 204.0 3.0 1.0 4.0 8.0
Sunflower, soya, linseed 4.0 41.0 47.0 58.0 0.0 0.0 0.0 0.0
Vegetables 9.0 164.0 145.0 169.0 1.0 1.0 2.0 4.0
Wheat (soft + durum) 91.0 155.0 41.0 59.0 14.0 4.0 5.0 23.0
Other (including tobacco) 3.0 53.0 43.0 131.0 0.0 0.0 0.0 0.0

Total 696.0 58.0 22.0 34.0 114.0
1999/2000 Overall consumption estimate (EFMA) 58.0 24.0 35.0 117.0
1999 Overall consumption estimate (FAO) 58.7 24.0 35.0 117.7

Syria

Commodity (FAO)
Area

(000Ha) N P205 K20 N P205 K20 Total
Year 1995 Average (Kg/Ha)

Barley 1963.0 30.0 30.0 0.0 58.9 58.9 0.0 117.8
Cotton 204.0 50.0 50.0 0.0 10.2 10.2 0.0 20.4
Grape 67.0 35.0 30.0 0.0 2.3 2.0 0.0 4.3
Maize 69.0 35.0 30.0 0.0 2.4 2.1 0.0 4.5
Olive 422.0 35.0 30.0 0.0 14.8 12.7 0.0 27.5
Potato 23.0 35.0 30.0 5.0 0.8 0.7 0.1 1.6
Sugar beet 31.0 60.0 60.0 0.0 1.9 1.9 0.0 3.8
Tomato 20.0 50.0 30.0 0.0 1.0 0.6 0.0 1.6
Wheat 1644.0 30.0 30.0 0.0 49.3 49.3 0.0 98.6

Total 4443.0 141.6 138.4 0.1 280.1
1995 Overall consumption estimate (FAO) 236.3 99.0 6.5 341.5

Consumption (000Mt)

Consumption (000Mt)

45

United Kingdom

Commodity (EFMA-IFA)
Area

(000Ha) N P205 K20 N P205 K20 Total
Year 1999/2000 Average (Kg/Ha)

Barley 1065.0 118.0 44.0 55.0 126.0 47.0 59.0 232.0
Fodder (other) 60.0 75.0 55.0 60.0 0.0
Grassland (fertilized) 5500.0 105.0 18.0 26.0 578.0 99.0 143.0 820.0
Maize, silage 110.0 52.0 48.0 42.0 6.0 5.0 5.0 16.0
Oilseed rape 400.0 185.0 45.0 48.0 74.0 18.0 19.0 111.0
Other (including tobacco) 50.0 45.0 20.0 30.0 2.0 1.0 2.0 5.0
Permanent Crops (fruit, vineyard) 38.0 50.0 25.0 40.0 2.0 1.0 2.0 5.0
Potato 170.0 155.0 163.0 240.0 26.0 28.0 41.0 95.0
Pulses (pea, bean) 205.0 5.0 30.0 35.0 1.0 6.0 7.0 14.0
Rye, oat, rice 120.0 100.0 47.0 55.0 12.0 6.0 7.0 25.0
Set-aside, industrial crops 72.0 170.0 40.0 43.0 12.0 3.0 3.0 18.0
Sugar beet 173.0 100.0 50.0 120.0 17.0 9.0 21.0 47.0
Sunflower, soya, linseed 90.0 50.0 20.0 25.0 5.0 2.0 2.0 9.0
Vegetables 125.0 125.0 65.0 115.0 16.0 8.0 14.0 38.0
Wheat (soft + durum) 2100.0 183.0 40.0 45.0 384.0 84.0 95.0 563.0

Total 10278.0 1261.0 317.0 420.0 1998.0
1999/2000 Overall consumption estimate (EFMA) 1266.0 321.0 423.0 2010.0
1999 Overall consumption estimate (FAO) 1303.0 320.0 423.0 2046.0

Zambia

Commodity (FAO)
Area

(000Ha) N P205 K20 N P205 K20 Total
Year 1996 Average (Kg/Ha)

Maize 649.0 15.7 5.3 2.7 10.2 3.4 1.7 15.3
Millet 79.0 6.3 0.1 0.0 0.5 0.0 0.0 0.5
Soybean 17.0 6.6 7.9 4.0 0.1 0.1 0.1 0.3

Total 745.0 10.8 3.5 1.8 16.1
1996 Overall consumption estimate (FAO) 27.5 13.9 10.0 51.4

Consumption (000Mt)

Consumption (000Mt)

