

Food and Agriculture
Organization of the
United Nations

EUROPEAN PRICE REPORT

Issue 2/2019 February 2019

Latest trends

February is traditionally a quiet month for fish consumption in Europe. Landings in European waters are generally poor at present due to the winter weather. Prices are trending upwards, despite lacklustre demand. Further price hikes are likely as Easter approaches.

GROUNDFISH

Groundfish quotas have been reduced for 2019, which will lead to price increases. In Poland, demand is currently limited but catches have been poor recently and prices have started to move up.

COD - in Poland (FOB, origin: Baltic Sea)

Index for prices

Groundfish	7
Flatfish	8
Tuna	10
Small Pelagics	10
Cephalopods	11
Crustaceans	15
Bivalves	18
Salmon	19
Trout	20
Freshwater fish	21
Non Traditional Species	22
Seabass-Seabream-Meagre	23

The European Fish Price Report, based on information supplied by industry correspondents, aims to provide guidance on broad price trends. Price information is indicative and should be used only for forecasting medium- and long-term trends. FAO is not responsible for any errors or omissions.

Demand for cultured turbot has weakened in line with seasonal patterns, but prices have remained stable.

Meanwhile, consumption of wet-salted cod fillets from frozen raw material (*Gadus macrocephalus*) is rising and market prices are increasing strongly. For wet-salted cod fillets from fresh raw material (*Gadus morhua*) of Faroese and Icelandic origin, fishing is finally improving after months of poor catches. In particular, the Foroya banki fishing grounds near the Faroe Islands are becoming more productive.

Christmas is typically a strong sales period for these products, especially in the Southern part of the continent.

TURBOT - in Spain, origin: Spain

TUNA - BILLFISHES

Although there is little demand for finished product (canned tuna) in Europe at present, demand for frozen pre-cooked loins is strong.

Fishing in the Western and Central Pacific is still being affected by bad weather and is reported to be poorer than average. However, Bangkok Port remains congested due to the backlog of carriers and raw material inventories at local canneries remain healthy. Skipjack prices continue to decline.

TUNA - Pacific Ocean

There is little change in the situation in the Indian Ocean as catches remain moderate-to-good and raw material inventories at local canneries are still healthy. The steady supply there has coincided with an increase in transhipment activities. Skipjack and yellowfin prices have increased slightly.

The second IATTC 'veda' in the Eastern Pacific ended 19 January, but fishing is reported to be very poor. Inventories at local canneries are now low even though raw material supply is being supplemented by carrier arrivals from the Atlantic Ocean, Indian Ocean and the Western and Central Pacific. As a result, skipjack prices have risen while yellowfin prices remain stable.

The two-month FAD closure in the Atlantic Ocean is in force until 28 February. Fishing is reported to be very slow and local canneries are starting to run low on raw material. However, skipjack prices have still fallen slightly (ex-vessel Abidjan) while yellowfin prices have dropped more sharply.

European prices for skipjack remain stable, while yellowfin prices continue to fall. The market price for cooked, double cleaned yellowfin loins has risen sharply due to the exhaustion of the duty-free loins quota.

TUNA - Loins

SMALL PELAGICS

In late November 2018, the EU28, Norway and the Faroe Islands agreed on a Total Allowable Catch (TAC) for Northeast Atlantic mackerel of 653 438 tonnes for 2019. This figure represents a 20 percent cut compared with 2018, but in fact the International Council for the Exploration of the Sea (ICES) had recommended a much more drastic cut, to just 318 403 tonnes.

In Poland, herring catches have been moderate and prices have been stable. Catches of sprat have been low but demand is good, pushing prices upwards.

CEPHALOPODS

South African squid catches have been poor, which has supported improved price levels, although there is a large gap between the larger sizes and the S grade, which competes against many other species of the same size. The price gains have been partially offset by the strength of the local currency, which has performed well since the start of the year, but overall sellers are still targeting higher prices as they expect the market to firm before Easter.

Octopus supply from Indonesia is increasing in February with the arrival of the peak season for octopus and raw material prices have declined slightly compared with last month. Supply is expected to continue increasing until March. Demand for cuttlefish in Europe is limited, but prices are steady.

SQUID - in Italy, origin: South Africa

CRUSTACEANS

At present the supply of vannamei shrimp from Indonesia remains stable despite outbreaks of disease at some sites. The supply of large sizes has decreased while small sizes are slightly more plentiful. Overall, raw material prices are up.

Argentina reported good catches of shrimp for processing on land, leading to lower offer prices. As inventories remain high in Europe, there has been little demand for frozen-on-board shrimp and a typically slow market in the opening months of the year has led to sharp price declines. Demand is expected to increase again during Holy Week (the week before Easter) which, combined with fewer arrivals of land-frozen shrimp due to the delayed start to the fishing season, should result in higher prices later in April.

ARGENTINA RED SHRIMP - origin: Argentina

European crab and lobster landings are traditionally low at this time of year. Lobster consumption tends to spike on Valentine's Day and demand for tropical lobster is high, but prices have stayed stable. The US market remains very strong on tails. Meanwhile, it's now off-season for Canadian lobster and there's little inventory left in Canada of whole lobster and cooked meat, meaning that prices at the start of the new season on 1 May are likely to be high.

CRAB - in France, origin: Europe

EUROPEAN LOBSTER - in Europe, origin:

BIVALVES

There are fewer French bouchot mussels on the market at this time of year, as the official Baie du Mont Saint Michel bouchot season has been open since July. Irish and Spanish rope as well as Dutch bottom mussels are more widely available.

February is generally a relatively quiet month for bivalve consumption following end of year sales, with the exception of a boost to oyster consumption on Valentine's Day.

MUSSEL BOUCHOT - in France

SALMON

The new year has started well for the Norwegian Atlantic salmon industry, with EU export markets remaining the key drivers of revenue growth. The Norwegian Seafood Council (NSC) reported a 14 percent increase in the value of Norway's salmon exports in January compared with the same month in 2018, with higher exports to major processor and re-exporter Poland pointing to strong demand for smoked salmon in particular. Export volume increased by 2 percent over the same period, reflecting the higher price of farmed Atlantics in the first few weeks of 2019, although this gap was closing at the beginning of February as traders reported good availability of fish on the market despite Chinese New Year demand. The Fish Pool Index, which measures aggregate export prices for fresh whole Atlantics out of Norway, was at NOK 56.1 per kg as of week 5, a decline from NOK 65.6 per kg in week 1 but still above the NOK 53.69 per kg recorded in the same week in 2018. These price levels are well above historical norms, a consequence of a persistently tight market balance that was maintained in 2018 by farmed Atlantic production in Norway which came in some 60 000 tonnes short of expectations at 1 255 000 tonnes (source: Kontali). Meanwhile, in the UK, stable export prices for farmed Atlantics out of Scotland have been reported, with week 7 prices estimated at around GBP 5.30-5.40 per kg for 2-3 kg fish and GBP 6 per kg for 4-6 kg sizes. These levels are comparable to 2018 equivalents for smaller sizes but some increases have been seen for larger fish in year-on-year terms.

Salmon - origin: Norway

Estimates for Norwegian farmed Atlantic production growth in 2019 vary somewhat, but the expected range is an increase of some 3-5 percent while global output is projected to rise by 4 percent overall. Demand is expected to be sufficient to absorb this increase without much difficulty and the average Fish Pool forward price for fresh whole Atlantics for the whole of 2019

is stable at NOK 61.16 per kg. For February 2019 and Q1 2019, consensus forward prices currently stand at NOK 56.25 and NOK 59.83 per kg respectively. The imminent exit of the UK from the EU remains an important source of uncertainty for the European salmon market, although the impact is likely to be considerably more significant from the perspective of the Scottish industry as opposed to those who export to the UK.

TROUT

Good supply of farmed Norwegian trout is being matched by good prices, with fresh trout selling in the low NOK 60s per kg in early 2019. According to the NSC, Norway exported 4 000 tonnes of trout worth NOK 59 million in January, increases of 24 percent and 29 percent respectively compared with the same month in 2018. Belarus, the USA and Thailand were the leading export markets. Farmed trout biomasses were some 16 percent higher year-on-year at Norwegian farms in December and plentiful supply can be expected throughout early 2019.

SEABASS SEABREAM

Prices for Greek-origin bass and bream in Italy have risen in February for most sizes, marking the start of the annual upward climb that typically peaks in early summer when demand for the species is strongest. However, the reported prices of EUR 4.10 per kg for bass and EUR 4 per kg for bream for 300-450 gram fish are still some of the lowest observed in February for the last 5 years. This is a continuation of an ongoing supply-driven price lull that has been threatening the sector over the last year or so and looks set to continue in 2019. A recent report from the Hellenic Seafood Consortium (SEAT) forecasts a 4.5 percent increase in Greek production of bass and bream in 2019, adding to the supply surplus that has caused the recent price decline. Meanwhile, in Turkey, bass and bream represented a major proportion of a 13 percent increase in aquaculture exports in 2018 and continued production growth is expected this year.

Fish Species Trade Name	Product Form	Grading	Price per kg As stated EUR USD	Reference & Area	Origin
GROUNDFISH					February 2019
Cod/Cabillaud, Morue/ Bacalao <i>Gadus morhua</i>	Fresh gutted		1.63 1.84 +	Poland FOB	Baltic Sea
	IQF portion, single frozen	100-150 g/pc	8.10 9.14 +	Italy CIF	Iceland
	Fresh - fillet	50-100 g/pc	4.00 4.51	CPT	Denmark
		100-200	7.08 7.99 -		
		200-400	8.35 9.42 +		
	Fresh - Whole	1-2 kg/pc	6.97 7.87 +		
		2-4	8.10 9.14 +		
	Fresh gutted	2-3 kg/pc	6.27 7.08		
	Fresh - fillet	100-200 g/pc	7.05 7.96 -		
		200-400	7.67 8.66 -		
<i>Gadus macrocephalus</i>	Fillet- IQF	500-1000g/pc	4.20 4.74 =	FCA	Spain
			4.45 5.02 =	CIF	
	Fillet - wet salted - 1st quality produced from fresh raw material	700-1000 g/pc	9.40 10.61 =	Italy DDP	Iceland
		100-150 g/pc	8.00 9.03	CIF	
	Stockfish	700 g/pc	28.00 23.00 =	DDP	Norway
		60-80 g/pc	28.70 32.39	FCA	
	Fillet - wet salted - 1st quality produced from frozen raw material	400-700 g/pc	9.45 10.67 =	Italy CIP	Denmark
			12.25 13.83		
	H&G	1-2 lb/pc	4.19 4.74 +	Europe CIF	Alaska/USA
		2-3	4.29 4.85 +		
		5-6	4.39 4.96 -		
Hake/Merlu/Merluza <i>Merluccius capensis</i>	Whole, longline	3-9	3.49 3.95		
	Merluccius merluccius		4.04 4.57		
			3.61 4.08		
<i>Merluccius productus</i>	Minced block		1.83 2.07 =	Namibia FOB for Spanish market	Namibia
	IQF portion, trapeze	90-110 g/pc	7.20 8.13 +	Italy CIF	
	Fresh - whole	100-200 g/pc	6.20 7.00	Europe DDP	South Africa
		200-300	4.56 5.15 +	Italy CPT	Croatia
Alaska pollack/Lieu de l'Alaska/Colín de Alaska <i>Theragra chalcogramma</i>	Fresh - gutted	200-300 g/pc	4.45 5.02 -		
		300-400	5.40 6.09 =		
	Fillet, PBO Minced block		2.52 2.85 =	Spain EXW	USA
			1.76 1.99 +		
Surimi (Alaska pollack)	H&G	>25	1.24 1.40	Russian Fed. wholesale Vladivostok	Russian Fed.
		>30	0.81 0.91		
		>25	1.44 1.28	wholesale Moscow	
	Stick - Paprika	250 g/pc	2.51 2.83	France CFR	Spain
Hoki <i>Macruronus magellanicus</i>	H&G	100-300 g/pc	1.63 1.84	Spain FOB	
		300-500	1.63 1.84		
		500-900	1.63 1.84		
Haddock/Eglefin/Eglafino <i>Melanogrammus aeglefinus</i>	H&G	< 0.8 kg/pc	NOK 21.50 2.20 2.49	Sweden FCA	Norway
Ling/Lingue franche/ Maruca <i>Molva molva</i>	Fillet - wet salted Produced from fresh raw material 1st quality	1-1.5 kg/pc	5.90 6.66 =	Italy DDP	Faeroe Islands

Fish Species Trade Name	Product Form	Grading	Price per kg As stated EUR USD	Reference & Area	Origin
GROUNDFISH (cont.)					February 2019
Monkfish/Baudroie/ Rape <i>Lophius spp.</i>	Fresh - Tail	< 0.3 kg/pc 0.3-0.5 0.5-1 1-2 > 2	9.26 10.45 12.69 14.32 15.29 17.26 16.02 18.08 16.39 18.50	Italy CPT FCA	UK
	Fresh - whole	0.5-1 kg/pc 1-2	6.55 7.39 6.70 7.56		France
John Dory/ Saint Pierre Pez de San Pedro <i>Zeus faber</i>	Frozen skin-on PBO, chemical free, 100% net weight, IQF, Bulk, frozen weight +count	60-100 g/pc 100-150 150-200 200-300	5.93 6.70 6.81 7.70 7.16 8.10 7.43 8.40	Germany CFR	China
	Fresh whole	1-2 kg/pc 2-3	15.50 17.49 - 16.50 18.62 -		France wholesale
	Fresh - gutted	600-800 g/pc 800-1000 1000-2000	9.90 11.17 11.00 12.42 11.00 12.42	Italy CPT FCA	Senegal
	Fresh- whole	600-800 g/pc 800-1000 1000-2000	13.40 15.12 15.90 17.95 14.53 16.40		Spain
Sand steenbras/ Marbré/ Herrera <i>Lithognathus mormyrus</i>	Fresh	300-500 g/pc 500/700 700/1000 Mixed	10.33 11.66 10.33 11.66 10.30 11.63 8.77 9.90		Morocco
FLATFISH					February 2019
Turbot/Rodaballo <i>Psetta maxima</i>	Fresh - whole farmed	0.5-1 kg/pc 1-2 2-3 3-4	9.30 10.50 - 9.30 10.50 - 10.10 11.40 = 13.40 15.12 =	Spain CIF	Spain
	Fresh - whole wild	< 0.5 kg/pc 0.4-0.6 0.5-0.8 0.5-1 0.8-1 1-2 2-3 3-4 4-6	9.10 10.27 12.90 14.56 13.60 15.35 13.30 15.01 13.60 15.35 17.95 20.26 + 12.70 14.33 19.25 21.73 21.00 23.70		Netherlands
	Fresh - whole farmed	0.4-0.6 kg/pc 0.6-0.8 0.8-1 1-1.5 1.5-2 2-2.5 2.5-3 3-4	9.95 11.23 9.83 11.09 + 10.29 11.61 - 9.60 10.84 + 9.55 10.78 + 9.93 11.21 + 11.65 13.15 13.23 14.93 -	Italy CPT	Spain/Portugal

Fish Species Trade Name	Product Form	Grading	Price per kg As stated EUR USD	Reference & Area	Origin	
FLATFISH (cont.)					February 2019	
Turbot/Rodaballo <i>Psetta maxima</i>	Fresh - whole wild	0.5-1 kg/pc 0.7-1 1-2 2-3 3-4 > 4	13.75 15.52 9.68 10.93 13.75 15.52 14.45 16.31 19.95 22.52 24.50 27.65	Italy CPT	Netherlands	
	Fresh - gutted	0.7-1kg/pc 1-2	10.05 11.34 20.03 22.61			
Sole/Sole/ Lenguado <i>Solea vulgaris</i>	Fresh - whole wild	< 175 g/pc 170-200 200-300 200-250 300-500 400-500 500-600	9.80 10.80 10.50 11.85 11.70 13.21 13.95 15.74 16.15 18.23 16.15 18.23 16.15 18.23	Spain CIF	Netherlands	
	Fresh - whole wild	200-300 g/pc 300-400 No. 3 No. 4 No. 5	21.60 24.38 24.70 27.88 15.50 17.49 12.73 14.37 9.95 11.23		France	
	Fresh - whole	No. 2 No. 3 No. 4	18.50 20.88 13.50 15.24 14.73 16.63	Italy CPT	Netherlands	
	Fresh - gutted	No. 2 No. 3 No. 4 No. 5	16.21 18.30 12.22 13.79 11.41 12.88 9.87 11.14			
Sole/Sole/ Lenguado <i>Solea vulgaris</i>	Fresh - whole	No. 2 No. 3 No. 4	14.56 16.43 12.94 14.60 9.92 11.20	Italy CIF	Netherlands	
European plaice/ Plie d'Europe/ Solla europea <i>Pleuronectes platessa</i>	Fresh - whole	300-400 g/pc 400-600 > 600	5.25 5.93 4.90 5.53 5.20 5.87	Spain CIF	Netherlands	
	IQF, white skin-on, 25% glaze	No. 2	5.50 6.21 +	Netherlands FOB for Italian market		
	IQF skin-off, 25% glaze		5.85 6.60 +			
European Flounder/ Flet d'Europe/ Platija europea <i>Platichthys flesus</i>	Fresh - fillets skin-on skinless whole	Large Large	3.75 4.23 5.75 6.49 2.19 2.47 1.51 1.70 1.85 2.09 =	Italy CPT FCA CPT	Denmark	
	Scophthalmus rhombus		500-1000g/pc 1000-2000			
	Fresh, whole	500-1000g/pc 1000-2000	9.90 11.17 - 14.50 16.37			
	Fresh, gutted		8.36 9.44 - 9.95 11.23 -			
Yellowtail flounder/ Limande à queue jaune/ Limanda <i>Limanda ferruginea</i>	Frozen- whole H&G	Large	2.15 2.43 1.60 1.81	Europe CIF	North Atlantic Canada	
Common dab/ Limande/ Limanda <i>Limanda limanda</i>	Frozen- whole	Small Large	2.34 2.65 2.73 3.09			
Greenland Halibut/ Reinhardtius <i>hippoglossoides</i>	Fillet - skinoff, boneless, blockfrozen		No quotations	Denmark FOB	Greenland	

Fish Species Trade Name	Product Form	Grading	Price per kg As stated EUR USD	Reference & Area	Origin
TUNAS/BILLFISHES					February 2019
Tuna/Thon/Atún <i>Thunnus spp.</i>	Skipjack - whole		1.13 1.28 - 1.24 1.40	Bangkok CFR FOB	Western/Central Pacific Ocean
	Skipjack - whole		1.33 1.50 +	Ecuador	Eastern Tropical Pacific Ocean
	Yellowfin - whole		2.12 2.40 =	ex-vessel	
	Skipjack - whole		0.99 1.12 +	Seychelles	Indian Ocean
	Yellowfin - whole		2.18 2.45 +	FOB	
	Skipjack - whole		0.96 1.08 -	Abidjan	Atlantic Ocean
	Yellowfin - whole		> 10 kg 2.30 2.60 -	ex-vessel	
	Skipjack - whole		1.8-3.4 kg/pc 1.15 1.30 =	Spain CFR	Various origins
	Yellowfin - whole		> 10 kg 2.35 2.65 -		
	Skipjack - cooked & cleaned loins - vacuum packed		double cleaned 5.84 6.60 +	Italy DDP	Solomon Islands
	Yellowfin - cooked & cleaned loins - vacuum packed		double cleaned 6.72 7.60 +		Kenya/Mauri- tius/Solomon Is.
	Skipjack		> 1.8 kg/pc 1.46 1.65 1.53 1.73		Ivory Coast/Seychelles Ghana
	Yellowfin- whole		> 10 kg 2.45 2.77 3-10 kg/pc 1.77 2.00	Spain DAT DDP DAT DDP DAT	Atlantic Ocean
	Yellowfin- frozen loins				Eastern Pacific
	Skipjack - whole		> 3.5 kg 1.80 2.03		Atlantic Ocean
	Skipjack- frozen loins				Eastern Pacific
	Bigeye- frozen loins				Atlantic Ocean
	Bigeye- whole		> 10 kg 2.23 2.51	Europe CFR	
	Skipjack - whole				Ecuador
	Yellowfin - pre-cooked loins		double cleaned 5.31 6.00 = single cleaned 4.87 5.50 -		
	Skipjack - pre-cooked loins				
Swordfish/Espadon/ <i>Pez espada</i> <i>Xiphias gladius</i>	Fresh- whole		12.50 14.11 =	France, wholesale Italy FCA	Atlantic
	Frozen- filet, vacuum		8.40 9.48 =		Spain
	Fresh - gutted		9.43 10.64		
	Whole Mediterranean		13-18 7.02 7.92 19-25 7.02 7.92 26-35 7.01 7.91		
	Whole Atlantic		19-25 12.85 14.50 + 26-35 12.85 14.50 + 36-50 10.80 12.19 > 50 10.70 12.08		Morocco
SMALL PELAGICS					February 2019
Mackerel/Maquereau/ <i>Caballa</i> <i>Scomber scombrus</i>	Fresh - whole		2.85 3.22	Italy CPT	Belgium
			3.80 4.29		UK
			1.70 1.92		Croatia
			2.92 3.30		Norway
			3.36 3.79		France
			4-6 pc/kg 2.00 2.26		
Indian mackerel/ <i>Maquereau des Indes</i> <i>Caballa de la India</i> <i>Rastrelliger kanagurta</i>	Fresh - Fillets butterfly cut		5.00 5.64	Tanzania CIF	
			7.29 8.23		
		1-6 pc/kg 0.97 1.10 8- 12 0.93 1.05 12- 14 1.59 1.80 4-6 pc/kg 1.55 1.75		Thailand CIF	Yemen

Fish Species Trade Name	Product Form	Grading	Price per kg			Reference & Area	Origin			
February 2019										
SMALL PELAGICS (cont.)										
Mackerel/Maquereau/ Caballa <i>Scomber scombrus</i>	Whole	3-4 pc/kg	1.05	1.19		Spain FOB	Spain			
Horse Mackerel/ Chincard/ Jurel <i>Trachurus spp</i>	Whole	> 24 cm/pc	1.23	1.39		Morocco FOB for European market	Morocco			
Herring/Hareng/Arenque <i>Clupeidae</i>	Fresh - fillet		2.73	3.08		Italy CPT	Denmark			
	Fresh - whole	250-300 g/pc	0.85	0.96		Russian Fed.	Russian Fed.			
		> 350	1.52	1.72		wholesale Moscow				
		> 25	0.75	0.85		Russian Fed.				
		> 300	0.64	0.72		wholesale Vladivostok				
		> 250	0.60	0.68						
Sprat/Sprat/Espadín <i>Sprattus sprattus</i>	Fresh - whole	70-100 g/pc	0.47	0.53 +		Poland FOB	Baltic			
			0.15	0.17 =						
Sardine/Sardine/ Sardina <i>Sardina pilchardus</i>	Fresh - whole		1.10	1.24 +		Italy CPT	Croatia			
			1.25	1.41			Spain			
			2.86	3.23 +			Italy			
			2.07	2.34 +			France			
			4.95	5.59 +			UK			
			3.25	3.67 -		FCA	Spain			
			3.80	4.29			Croatia			
			1.10	1.24 -			Italy			
			6.00	6.77						
						CPT				
CEPHALOPODS										
Squid/Encornet/Calamar <i>Loligo spp.</i>	Whole	S (< 18 cm)	5.70	6.43		Italy CIF	South Africa			
		M (18-25)	7.58	8.56						
		L (25-30)	8.04	9.07						
		XL (>30)	8.16	9.21						
		S (< 18 cm)	5.70	6.43 +		Europe CFR				
		M (18-25)	7.80	8.80 +						
		L (25-30)	8.50	9.59 -						
		XL (>30)	8.50	9.59 -						
		S (< 18 cm)	5.67	6.40 -		Italy EXW				
		M (18-25)	7.90	8.92 +						
Loligo gayi	Frozen	11-14 cm	2.92	3.30		Europe CIF	USA			
	whole, block frozen	< 5	4.20	4.75 -			India			
		6-15	5.66	6.40						
		10-40	4.02	4.55						
		> 40	3.49	3.95						
	Whole	18-22 cm	7.65	8.63		Italy EXW	Falkland/ Malvinas Isl.			
		15-18	5.71	6.44						
		12-16	4.17	4.71						
Squid tentacles			15.07	17.01		CPT	Argentina			
	Whole, thawed		5.73	6.47						

Fish Species Trade Name	Product Form	Grading	Price per kg As stated EUR USD	Reference & Area	Origin
CEPHALOPODS (cont.)					February 2019
<i>Loligo vulgaris</i>	Fresh - whole	100-300 g/pc	16.45 18.57	Italy FCA CPT	Morocco
		300-400	14.90 16.82		UK
		400-600	14.90 16.82		Croatia
		600-1000	13.50 15.24		France
		< 100 g/pc	5.84 6.59		Morocco
		100-300	7.14 8.06		
		300-500	10.71 12.09		
	Whole, IWP, block		12.30 13.88	CIF FOB CIF FOB CIF FOB CIF	
		100-200 g/pc	9.19 10.37		
		21-25 cm	12.88 14.54		
			12.50 14.11		
		16-20 cm	12.00 13.54		
			12.43 14.03		
		11-15 cm	8.80 9.93		
	Whole, block		8.63 9.74		
		16-20 cm	9.00 10.16		
			11.89 13.42		
		21-25 cm	8.57 9.67		
			8.19 9.24		
		6-10 cm	7.45 8.41		
			7.84 8.85		
Squid/Encornet/Calamar <i>Loligo vulgaris</i>	Whole	2 small	6.80 7.67 =	Mauritania FOB for European market	Mauritania
		3 small	6.60 7.45 =		
		4 small	5.30 5.98 =		
		small	7.80 8.80 =		
<i>Loligo forbesi</i> <i>Loligo duvaucelli</i>	Fresh - whole	medium	8.20 9.26 =	Italy CPT Europe CIF Germany CFR	India
		large	8.20 9.26 =		
		300-700 g/pc	18.50 20.88		
			4.87 5.50 +		
Squid/Encornet/Calamar <i>Loligo chinensis</i>	Whole cleaned, block frozen, 20% glaze	< 5	3.72 4.20	Germany CFR	China
		< 10	4.78 5.40		
		11-20	4.33 4.90		
		21-40	3.45 3.90		
Dosidicus gigas	Raw fillet	< 3	4.11 4.65	Europe CFR	Chile
		3-6	3.36 3.80		Peru
		6-10	2.92 3.30		Chile
		10-15	2.57 2.90		Peru
		15-20	2.21 2.50		Chile
	Raw tentacle	2-4 kg/pc	0.88 0.99		Peru
			1.50 1.70		Chile
		1-2, 2-3 kg/pc	0.88 0.99		Peru
		< 1, 1-2	1.42 1.60		Chile
	Raw wings whole without cartilage	> 2	1.46 1.65		Peru
			0.53 0.60		Chile
			1.11 1.25		Peru
			0.57 0.65		Chile
	Necks open with cartilage		1.42 1.60		Peru
			5.31 6.00		Chile
			2.03 2.30		Peru

Fish Species Trade Name	Product Form	Grading	Price per kg As stated EUR USD	Reference & Area	Origin
CEPHALOPODS (cont.)					February 2019
Squid/Encornet/Calamar <i>Dosidicus gigas</i>	Squid rings - thawed		4.43 5.00 =	Italy CPT	Peru
	Squid stripes - thawed		3.13 3.53 =		
	Squid tentacles		3.33 3.76 -		
Octopus/Poulpe/Pulpo <i>Octopus vulgaris</i>	Whole- FAS	T3	12.20 13.77	FOB	Morocco
		T5	11.09 12.52		
	Whole, cleaned, thawed		12.94 14.60 +		
	Whole, thawed	T6	10.72 12.10 -	CIF	
		T5	11.58 13.07 -		
	Whole, bloc	T6	7.60 8.58 +		
		T7	7.45 8.41 -		
			9.88 11.15		
			6.60 7.45 -		
	Fresh	T1	9.68 10.93 -	CPT	Italy
		T5	9.69 10.94		
		T6	6.50 7.34 -		
		T4	6.85 7.73 -		
	Whole - FAS	T1	16.25 18.34 =	FCA	Morocco FOB, for Spanish market
		T2	15.25 17.21 =		
		T3	14.25 16.08 =		
		T4	13.25 14.95 =		
		T5	12.25 13.83 =		
	Sushi slice 100% net weight	7 g/pc 9 g	17.07 19.30 -	Europe CFR	Indonesia
	boiled cut 100% net weight		11.68 13.20 -		
	Flower type 90% net weight	1-2 kg/pc >2	7.61 8.60 -		
			7.87 8.90 -		
	Frozen in land, pots and glaciers, 1° and 2°	T3 T4 T5 T6 T7 T8	14.77 16.70 = 13.89 15.70 = 12.91 14.60 = 11.50 13.00 = 11.15 12.61 = 10.97 12.40 =	Mauritania FOB	Mauritania
	FAS	T3 T4 T5 T6 T7 T8	14.60 16.50 = 13.71 15.50 = 12.74 14.40 = 11.32 12.80 = 10.98 12.41 = 10.79 12.20 =		
Octopus/Poulpe/Pulpo <i>Eledone moschata</i>	Fresh		4.70 5.30 3.33 3.76 3.97 4.48 5.75 6.49	Italy CPT	Croatia
					France
					Italy
					Spain
	extra small medium		11.35 12.81 7.45 8.41 5.40 6.09	CPT	Croatia
					Tunisia
	Frozen	80-120 g/pc 50-80 < 50	5.35 5.68 5.77 5.90 5.85 6.07	EXW	
	Fresh Frozen		11.00 12.42 = 11.00 12.42 =	France, wholesale	Europe

Fish Species Trade Name	Product Form	Grading	Price per kg			Reference & Area	Origin
			As stated	EUR	USD		
CEPHALOPODS (cont.)						February 2019	
Cuttlefish/Seiche/ <i>Sepia</i> <i>Sepia spp.</i>	Whole, cleaned, IQF 20% glaze	< 10 pc/kg 11-20	5.73 5.79	6.48 6.55		Germany CFR	India
	Fresh - whole	300-500 g/pc 200-300 500-1000	6.10 8.65 4.74	6.88 9.76 5.35		Italy CPT	France/UK
		300-500 g/pc 500-1000	7.94 8.40	8.96 9.48			
	Frozen - whole	50-100 g/pc 100-200 200-300 300-500 400-600 600- 1000 500-1000 1000- 2000	4.48 5.44 5.44 5.44 5.44 5.44 5.44 5.44	5.06 6.15 6.15 6.15 6.15 6.15 6.15 6.15		CFR	Yemen
		100-200 g/pc 200-300 >300	4.47 4.51 4.51	5.05 5.10 5.10			
		200-300 g/pc 300-500 500-1000 1000- 2000	5.17 5.17 5.17 5.17	5.85 5.85 5.85 5.85			
		200- 300 g/pc 300- 500 500- 1000	4.69 4.69 4.69	5.30 5.30 5.30			
		300-500 g/pc 500-1000 1000-2000	5.03 5.33 5.03	5.68 6.02 5.68		Italy CIF	Oman
		100-200 g/pc 200-300 300-400 400-600 600-800	6.80 6.80 6.80 6.80 6.80	7.67 7.67 7.67 7.67 7.67			Morocco
		Frozen, whole block	< 10 pc/kg 11-20	5.04 4.73 4.78	5.70 5.35 5.40	Europe CIF	India
		Frozen, whole block, cleaned		6.61	7.47		
		Whole, cleaned, 5*4 kg block 10% glaze	5-7 pc/kg 8-12 13-20	6.19 5.93 5.04	7.00 6.70 5.70	CFR	
		Whole, cleaned, 10kg pack 25% glaze, IQF	5-7 pc/kg 8-12	5.53 4.60	6.25 5.20		
		Fresh- whole, cleaned		15.50	17.49 =		France wholesale
		Frozen, whole	Medium	15.50	17.49 =		
		Frozen, slices	Small	7.00 6.50 8.00	7.90 7.34 9.03 =		

Fish Species Trade Name	Product Form	Grading	Price per kg			Reference & Area	Origin
			As stated	EUR	USD		
CRUSTACEANS							
Whiteleg shrimp/ Crevette pattes blanches/Camarón patiblanco <i>Penaeus vannamei</i>	PD, chemical treatment 100% net weight treated with non-phosphate	31-40 pc/lb	9.02	10.20	-	Europe CFR	Indonesia
		41-50	7.87	8.90	-		India
	PUDT, 6*2 block, 100% net weight	51-60	8.14	9.20	-		
		61-70	7.70	8.70	-		
		71-90	7.16	8.10	-		
	PD, 6*2 block, 100% net weight	91-120	6.72	7.60	-		Germany CFR
		51-60 pc/kg	7.43	8.40			
		61- 70	7.25	8.20			
		71- 90	7.08	8.00			
	PD, IQF 20 % glaze, treated	31-40 pc/lb	7.16	8.10			Vietnam
		41-50	6.90	7.80			
		51- 60	6.55	7.40			
		61- 70	6.19	7.00			
		26 – 30 pc/ lb	10.17	11.50			
Whiteleg shrimp/ Crevette pattes blanches/Camarón patiblanco <i>Penaeus vannamei</i>	Head-on, Shell-on	31 – 40	9.73	11.00		South/Central America CIF for European main ports	Central America
		41 – 50	8.76	9.90			
		51 – 60	8.27	9.35			
		61 - 70	7.87	8.90			
		60 – 80 pc/ lb	6.55	7.40			
		80-100	5.04	5.70			
Giant river prawn/ Bouquet géant/ Langostino de río <i>Macrobrachium rosenbergii</i>	HLSO Easy peel, IQF, 25 % glaze, 75 % net weight	> 100	4.33	4.90		Germany CFR	Bangladesh
		<5 pc/lb	11.94	13.50			
		6- 8	9.91	11.20			
		8- 12	7.43	8.40			
		13- 15	7.12	8.05			
Argentine red shrimp/ Salicoque rouge/ d'Argentine/Camarón langostín argentino <i>Pleoticus muelleri</i>	Head-on, shell-on	10-20 pc/kg	8.50	9.59	+	Spain EXW	Argentina
		20-30	7.20	8.13	+		
		30-40	7.00	7.90	-		
		40-60	6.90	7.79	-		
		10-20 pc/kg	8.01	9.06	+		Europe CIF
		20-30	8.63	9.76	+		
Brown shrimp/ Crevette grise du Sud/ Camarón café sureño <i>Penaeus subtilis</i>	HLSO	21-25	5.53	6.25			
		31-40	5.44	6.15			
		40- 70	9.38	10.60			
		35-55 pc/kg	9.95	11.25	+		
		Tails	7.30	8.25			
Scarlet shrimp/ Gambon écarlate/ Gamba carabinero <i>Plesiopenaeus edwardsianus</i>	Head-on, shell-on	25-55 pc/kg	5.52	6.24		Ecuador	Suriname
		7-12 pc/lb	23.01	26.01			
		8-12 pc/lb	27.23	30.78			
		16- 20	23.13	26.15			
		30-40	15.34	17.34			

Fish Species Trade Name	Product Form	Grading	Price per kg As stated EUR USD	Reference & Area	Origin
CRUSTACEANS (cont.)					February 2019
Black tiger/Crevette tigrée/Camarón tigre <i>Penaeus monodon</i>	Headless 30% glaze, IQF	8-12 pc/lb 13-15 16-20 21-25 26-30	11.94 13.50 10.97 12.40 8.18 9.25 6.10 6.90 9.73 11.00	Russian Fed. CFR	Bangladesh
	Headless, shell-on, block frozen	13-15 pc/kg 16-20 21-30 26-30 31-40	10.79 12.20 10.79 8.40 7.43 7.10 6.28 7.50 6.63 7.10	Europe CFR	Belgium
	HOSO, net weight, net count block frozen	10-20 pc/kg 20-30	14.15 16.00 9.73 11.00		India
Deep-water rose shrimp/ Crevette rose du large/ Gamba de altura/ <i>Parapenaeus longirostris</i>	Fresh - Peeled tail Peeled, 25% glaze, IQF	Mixed 160-180 pc/kg 220-280	10.00 11.74 9.00 10.16 9.60 10.84 8.88 10.02	Italy CPT	Italy Croatia Tunisia
	Farmed, organic, cooked Fresh , organic, shell-on	20-30 pc/kg 30-40 40-50 40-50 32-34 pc/kg	26.00 29.35 = 22.00 24.83 = 16.50 18.62 = 15.50 17.49 = 24.00 27.09 =	France, wholesale	Madagascar
Northern prawn/ Crevette nordique/ Camarón norteño <i>Pandalus borealis</i>	Fresh	90-120 100-200 150-250	16.40 18.51 16.15 18.23 15.65 17.66	Spain CIF	Denmark
Common shrimp/ Crevette grise/Quisquilla <i>Crangon crangon</i>	Fresh , shell-on Head-on, shell-on Fresh , shell-on Frozen , cooked, wild		44.70 50.45 11.70 13.21 16.00 18.06 - 16.50 18.62 =	France, wholesale	Netherlands Europe/ Northern Europe
Norway lobster/ Langoustine/Cigala <i>Nephrops norvegicus</i>	Fresh - Whole Frozen - Whole, cooked Fresh - Whole, raw, bulk Fresh - Whole, cooked bulk Fresh - Whole 4X1.5 kg	5-16 pc/kg 16-20 20-30 30-40 20-40 20-40 3-5 pc/kg 4-7 6-9 8-12 11-15 16-20 20-30	20.00 22.57 = 12.00 13.54 = 14.00 15.80 = 14.50 16.37 = 20.00 22.57 = 17.28 19.50 - 21.99 24.82 - na 19.50 30.27 21.31 26.06 19.35 20.59 14.50 22.66 16.25 18.34 12.40 14.00	Retail	France Europe Spain DDP Netherlands

Fish Species Trade Name	Product Form	Grading	Price per kg As stated EUR USD	Reference & Area	Origin	
CRUSTACEANS (cont.)					February 2019	
Norway lobster/ Langoustine/Cigala <i>Nephrops norvegicus</i>	Fresh - Whole, 4X1.5 kg Tails	31-40	10.50 11.85	Spain DDP	Netherlands	
		41-50	8.52 9.62			
		40-60	13.35 15.07			
	Whole	00 pc/kg	19.25 21.73 +		Scotland	
		0	16.25 18.34 +			
		1	14.75 16.65 +			
		2	11.90 13.43 +			
		3	9.90 11.17 +			
		4	8.70 9.82 +			
		5	7.10 8.01 +			
	Fresh - whole	4	26.25 29.63		Netherlands	
		10- 15	18.00 20.32			
		5-9 pc/kg	24.05 27.14			
European lobster/ Homard européen/ Bogavante <i>Homarus gammarus</i>	Live - bulk	11-15	13.86 15.64	Italy CPT	Denmark/ UK	
		16-20	9.45 10.67			
		20-30	8.64 9.75			
	Fresh - whole	31-40	5.61 6.33			
		41-50	5.81 6.56			
		6-9 pc/kg	25.01 28.23 -			
	Fresh - whole, head	11-15	15.08 17.02 -			
		16-20	9.90 11.17 -			
		21-30	6.20 7.00 -			
		31-40	5.04 5.69 -			
		41-50	4.50 5.08 -			
		11-15	27.50 31.04			
American lobster/ Homard américain/ Bogavante americano <i>Homarus americanus</i>	Live hard shell	large	29.49 33.28	France delivered to French vivier	Ireland	
		small	28.37 32.02 -			
		400-600 g/pc	25.04 28.26			
	Live soft shell	600-800	30.61 34.55			
		800-1000	29.00 32.73 -			
		> 1kg	16.62 18.76		Canada	
	Popsicle	> 3000g	16.19 18.27			
		450-550 g	16.39 18.50			
			12.34 13.93			
	Whole cooked netted lobster	< 450 g/pc (canner size)	CAN 23.00 19.65 17.37	Europe CIF	Canada	
		> 450 (market size)	CAN 26.00 19.65 17.37			
		canners	CAN 18.00 13.61 12.02			
Caribbean spiny lobster/ Langouste blanche/ Langosta común del Caribe <i>Panulirus argus</i>	Live	market	CAN 25.00 18.90 16.70			
			10.73 12.13			
	Tails	5-6 oz	13.93 15.75	Europe CIF	Nicaragua	
		7-9 oz	29.74 33.62			
Scalloped spiny lobster/ Langouste festonnée/ Langosta festoneada <i>Panulirus homarus</i>	Whole, raw	10-24 oz	27.79 31.42			
	Cooked		15.04 17.00			
			16.81 19.00			
Scalloped spiny lobster/ Langouste festonnée/ Langosta festoneada <i>Panulirus homarus</i>	Whole	100-200g	11.94 13.50	Taiwan CIF	Yemen	
		200-300	15.04 17.00			
	Whole, IWP	> 300	16.36 18.50			
		100-200g	12.38 14.00	Europe CIF		
		200-300	15.04 17.00			

Fish Species Trade Name	Product Form	Grading	Price per kg As stated EUR USD	Reference & Area	Origin
CRUSTACEANS (cont.)					February 2019
Edible crab/Tourteau/ Buey de mar Cancer pagurus	Live, bulk	T2 (13-16 cm) 500-700g > 1kg	4.02 4.54 + 9.00 10.16 + 9.00 10.16	France Auction	France
Spinous spider crab/ Araignée européenne/ Centolla europea/ Maja squinado	Fresh - female		5.30 5.98	Italy CPT	UK
	male		4.50 5.08		
	female		3.70 4.18 -		France
	male		3.87 4.37 -		
	Fresh-female	small	2.87 3.24		
	male	small	2.87 3.24		
Snow crab/ crabe des neiges/ Cangrejo de las Chionoecetes opilio	Frozen- meat		15.04 17.00	Europe CIF	Chile
BIVALVES					February 2019
Oyster/Huître/Ostra Crassostrea gigas <i>Ostrea edulis</i>	Live	No. 3	4.70 5.30 -	France prod. Price/ average export price Spain CIF	Ireland/France
		60-100 g/pc	17.50 19.75		Netherlands
		95-110 g/pc >130	17.65 19.92 14.62 16.50		Italy Netherlands
Mussel/Moule/Mejillón Mytilus edulis Mytilus galloprovincialis	Live - Bottom mussel	Bulk	2.10 2.37 =	France wholesale	France
			1.80 2.03 =		Netherlands
	Live - Rope	60-80 pc/kg	2.00 2.26 =		Spain
	Fresh	20-25 pc/kg 25-30 30-40 40-70	no quotation		Spanish market EXW
			1.92 2.17 1.40 1.58	Italy CPT FCA	Italy Spain
Mussel/Moule/Mejillón Mytilus galloprovincialis <i>Mytilus chilensis</i>	Fresh - whole skin-packed		1.40 1.58	Italy CPT FCA CPT CIF	Spain
			2.15 2.43		
			2.15 2.43		
	IQF - shell-off, 7% glaze	200-300 pc/kg	3.00 3.39 =		Chile
	Cooked mussel meat IQF	100-200 pc/kg 200-300 300-500	2.96 3.35 2.65 3.00 2.39 2.70	France CIF	
Mussel/Moule/Mejillón Mytilus chilensis	IQF mussel meat Whole, Vacuum Packed with Sauces Vacuum Packed without Sauces IQF Half Shell Mussels		2.57 2.91 2.80 3.16 2.03 2.30 3.52 3.98	Europe CFR	Chile
Razor shell/Couteau/ Navajas - Solenidae	Fresh	S M L	7.80 8.80 + 8.60 9.71 = 10.25 11.57	Spain CIF	Ireland
	Live	10-12 cm/pc	3.80 4.29 =		Netherlands
Scallops		10-20 20-30	16.90 19.10 15.41 17.42	Europe CIF	US

Fish Species Trade Name	Product Form	Grading	Price per kg As stated EUR USD	Reference & Area	Origin
BIVALVES (cont.)					February 2019
Great atlantic scallop/ Coquille-St- Jacques/ Vieira <i>Pecten maximus</i>	Fresh whole shell, roe-on		3.40 3.84 -	France wholesale Retail	France
	Fresh whole shell, roe-off		3.40 3.84 -		Europe
	Fresh, meat, roe-on		29.00 32.73 +		
	Frozen, meat, roe-on		29.00 32.73 +		
	Frozen, meat, roe-off		25.00 28.22 -		
	Fresh, whole shell, bulk, roe-on		37.78 42.64 -		
	Fresh, whole shell, bulk, roe-off		6.24 7.04 -		
Lyrate hard clam/ cythérée lyre <i>Meretrix lyrata</i>			1.37 1.55	Europe CIF	Vietnam
	Cooked		1.37 1.55		
	IQF		1.37 1.55		Thailand
Asiatic hard clam/ Cythérée commune <i>Meretrix Meretrix</i>		40-80	1.95 2.20		
Hard clam/ Praire <i>Chirla mercenaria</i> <i>Mercenaria mercenaria</i>			12.00 13.54 =	France wholesale	France
Japanese carpet shell Palourde japonaise/ almeja japonesa <i>Venerupis philippinarum</i>		Large	10.00 11.29 =		
SALMON					February 2019
Atlantic salmon/ Saumon de l'Atlantique/ Salmón del Atlántico <i>Salmo salar</i>	Fresh - gutted, head-on	2-3 kg/pc	6.20 7.00 -	France wholesale	Norway
		3-4	6.40 7.22 -		
		4-5	7.00 7.90 +		
		5-6	7.00 7.90 +		
		6-7	7.00 7.90 +		
		2-3 kg/pc	6.80 7.67 -		Scotland
	Superior quality		11.50 12.98		
		Smoked- Fillet, vacuum reconstituted sides	30.50 34.42 =		
		1-2 kg/pc	11.00 12.42 -		Norway
	Fresh- Fillet	3-4 kg/pc	30.00 33.86 =		
		1-2 kg/pc	11.85 13.37	Spain CIF	Scotland
		2-3 kg/pc	11.85 13.37		
	Fresh - gutted, head-on, Superior quality	3-4	11.85 13.37		
		4-5	11.85 13.37		
		5-6	11.85 13.37		
		6-7	11.85 13.37		
		1-2 kg/pc	NOK 44.10 4.52 5.10 -	Norway FOB	
		2-3	NOK 48.46 4.96 5.60 -		
	Fresh - gutted, head-on	3-4	NOK 54.57 5.59 6.31 -		
		4-5	NOK 55.76 5.71 6.45 -		
		5-6	NOK 55.61 5.70 6.43 -		
		6-7	NOK 54.67 5.60 6.32 -		
		7-8	NOK 54.48 5.58 6.30 -		
		8-9	NOK 54.43 5.58 6.29 -		
		> 9	NOK 54.23 5.56 6.27 -		

Fish Species Trade Name	Product Form	Grading	Price per kg			Reference & Area	Origin			
						As stated EUR USD				
SALMON (cont.)						February 2019				
Atlantic salmon/ Saumon de l'Atlantique/ Salmón del Atlántico <i>Salmo salar</i>	Fresh	3-4 kg/pc	6.90	7.79		Spain CFR	Norway			
	gutted, head-on	4-5 kg/pc	6.30	7.11		Tunisia CFR				
		5-6	7.85	8.86		Europe CFR				
	IQF - salmon slices		9.73	10.98						
Pink salmon/ saumon rose/ Salmón rosado <i>Oncorhynchus gorbuscha</i>	Fresh - salmon cubes 8x8x8		9.73	10.98						
	Fresh - Whole - Superior	2-3 kg/pc	5.49	6.20 -		Italy DDP	Norway			
		3-4	6.18	6.98 +						
		4-5	6.38	7.20 +						
		5-6	6.47	7.30 +						
		6-7	6.60	7.45 -						
		7-8	6.41	7.23 -						
		8-9	6.75	7.62 +						
		9-10	6.75	7.62						
		3-4	5.89	6.65 +						
	Fresh- Whole	4-5	6.17	6.96 +						
		5-6	6.16	6.95 -						
		Fillet, cooked	5.09	5.74		FCA	Italy			
	IWF portion, 10% glazing	100-150 g/pc	10.20	11.51 =			Denmark			
		Head-on, gutted, grade 1	5.08	5.73		Denmark DDP	Chile			
	Fillet, interleaved	1-2 lb/pc	4.87	5.50						
		2-4	4.17	4.71						
	Fillet, VAC	1-2 lb/pc	6.10	6.88						
		3-4	6.15	6.94						
	Fillet, IQF	2-3 lb/pc	6.15	6.94						
		4-5	6.88	7.77						
	Bits and pieces		6.72	7.60		Europe CIF	USA			
	scapped meat		4.87	5.50						
	green roe- Premium grade		28.77	32.52						
	green roe- Standard grade		12.68	14.33						
TROUT						February 2019				
Trout/Truite/Trucha <i>Salmo trutta</i>	Whole, gutted, fresh on ice	0.25-0.4 kg/pc	HUF 1219	3.83	4.31	Hungary ex-farm	Hungary			
	Fillet - farmed	200-400 g/pc		9.10	10.27	Italy ex-farm	Italy			
	Fresh - farmed	500-700 g/pc		3.70	4.18					
Rainbow trout/ Truite arc-en-ciel/ Trucha arco iris <i>Oncorhynchus mykiss</i>	Fresh	300-400 g/pc		4.00	4.51 =	CPT				
	Gutted	150-300 g/pc		4.75	5.36 +					
		300-500 g/pc		5.00	5.64 =					
	Fresh- whole			6.00	6.77 =	France wholesale	France			
	Fillet			10.20	11.51 =					
	Fillet, smoked			26.00	29.35 =					
	Whole, gutted, bulk			12.16	13.72 -	Retail				

Fish Species Trade Name	Product Form	Grading	Price per kg			Reference & Area	Origin
			As stated	EUR	USD		
FRESHWATER FISH						February 2019	
Carp/Carpe/Carpa <i>Cyprinus spp.</i>	Live	1.2-5 kg/pc	HUF 609	1.91	2.15	Hungary ex farm EXW	Hungary
	Fresh, whole, gutted, head-off	0.7-4.5 kg/pc	HUF 1016	3.19	3.59		
	Fresh on ice - slices		HUF 1262	3.97	4.46		
	Fresh on ice - fillets		HUF 1402	4.41	4.96		
Crucian Carp/Carassin Carpín <i>Carassius carassius</i>	Live	0.45-0.9 kg/pc	HUF 392	1.23	1.39		
Grass Carp/ Carpe chinoise/Carpa China <i>Ctenopharyngodon idellus</i>	Live	0.8-3 kg/pc	HUF 701	2.20	2.48		
	Fresh, whole, gutted, head-off		HUF 1093	3.43	3.87		
Bighead carp/Carpe à grosse tête/Carpa capezona <i>Aristichthys nobilis</i>	Fresh gutted, head-off	0.7-5.0 kg/pc	HUF 525	1.65	1.86		
	Fresh on ice - slices		HUF 701	2.20	2.48		
	Fresh on ice - fillets		HUF 1753	5.51	6.20		
	Live	1-5.5 kg/pc	HUF 420	1.32	1.49		
Nile perch/Perche du Nil/Perca del Nilo <i>Lates niloticus</i>	Fillet - skinless	300-500 g/pc		4.87	5.50	EU CFR	Uganda
	Interleaved, 100% net weight	500-1000		5.71	6.45		
	Fresh whole	200-400 g/pc		2.56	2.89 +		
	yellow	200-400 g/pc		4.58	5.17		
	red	200-400 g/pc		2.45	2.77	Italy FCA	Tanzania
	green	200-400 g/pc		3.68	4.15 +		
	Fresh fillet	200-400 g/pc		5.27	5.95		
		400-700		3.63	4.10		
	Fillet - skinless, PBI, IWP	500-1000 g/pc		5.71	6.45	Spain CFR	
Pike perch/Sandre/- Lucioperca <i>Sander lucioperca</i>	Fillet - skin-on- Wild		HUF 3858	12.12	13.64	Hungary EXW	Poland
	Fresh on ice- whole, gutted, head-on	0.27-0.85 kg/pc	HUF 2423	7.61	8.57		Hungary
Nile Tilapia/Tilapia du Nil/Tilapia del Nilo <i>Oreochromis niloticus</i>	Fillet - skinless, IQF, PBO non-treated, 10% glaze	5-7 oz/pc		3.85	4.00	Spain CFR	China
North African catfish/ Poisson chat nord-africaine/ pez gato <i>Clarias gariepinus</i>	Fresh - fillets skinless		HUF 2034	6.39	7.19	Hungary ex farm	Hungary
	Fresh - fillets skin-on		HUF 2034	6.39	7.19		
	Fresh, whole, gutted, head-off	0.6-1.5 kg/pc	HUF 1262	3.97	4.46		
	Fresh, whole, gutted, head-on	0.5- 2 kg/pc	HUF 665	2.09	2.35		
European catfish/ Silure glane/Siluro <i>Silurus glanis</i>	Live	0.8- 4 kg/pc	HUF 1682	5.29	5.95	Hungary ex farm	Hungary
	Fresh on ice - slices	2.5-8	HUF 1928	6.06	6.82		
	Fresh on ice - fillets		HUF 2454	7.71	8.68		
			HUF 3295	10.35	11.65		
Striped catfish/Silure requin/Tiburón pangasio <i>Pangasius hypophthalmus</i>	Fillet, thawed			3.65	4.12	Italy CIF CPT	Vietnam
	Fillet, IQF, white - 20% glaze	120-170 g/pc		2.02	2.28		
		170-220		2.02	2.28		
	Fillet, IQF, white - 5% glaze			3.09	3.49		
	Fillet, IQF, white - 20% glaze	120-170-220 g/pc		1.95	2.20	Spain CFR	
	Fillet, 100% net weight, IQF			2.21	2.50		
	Fillet, 100% net weight, interlvd			2.17	2.45		

Fish Species Trade Name	Product Form	Grading	Price per kg As stated EUR USD	Reference & Area	Origin
NON-TRADITIONAL SPECIES					
Sturgeon/Sturgeon/ Esturione <i>Acipenseridae</i> <i>A.baeri</i>	Frozen - Whole	1.5-2 kg/pc	5.00 5.64	France CIF	France
	Gutted	5-7 kg/pc	6.50 7.34		
	Fillets	200-300 g/pc	11.50 12.98		
		800-1000	11.50 12.98		
	Caviar (Aquitaine) metal boxes		9.00 10.16		
Ribbonfish <i>Trichiurus lepturus</i>	Whole, IWP	300-1500 g/pc	2.50 2.82	Europe CFR	Senegal
		100-200 g/pc	3.18 3.60	Taiwan CIF	Yemen
		200-300	3.18 3.60		
		300-500	2.83 3.20		
		500-700	2.65 3.00		
		700-1000	2.65 3.00		
European eel/ Anguille d'Europe/ Anguila europea <i>Anguilla anguilla</i>	Smoked	Medium	47.00 53.05 =	France wholesale	Europe
Spinycheek Grouper/ Mérou Épineux/ Mero Espinudo <i>Epinephelus diacanthus</i>		1-2 kg/pc	6.77 7.64	Italy CPT	Oman
		3-5 kg/pc	4.95 5.60	Europe CIF	Yemen
		> 5	4.95 5.60		
Dusky grouper Mérou noir/Mero moreno <i>Epinephelus marginatus</i>	IWP, gutted	> 3 kg/pc	4.42 5.00		
		3-5 kg/pc	4.42 5.00		
		5-10	4.42 5.00		
	Whole	> 10	4.42 5.00		
		1- 2 kg/pc	11.41 12.90	Italy FCA	Mauritania
		2- 4	11.90 11.43		
		4- 7	12.68 12.79		
White grouper/ Merou blanc/Cherna de ley <i>Epinephelus aeneus</i>		7- 10	12.23 12.88		
Whole, gutted	2- 3 kg/pc	3.05 3.45	Europe CIF	Yemen	
	3- 5	3.05 3.45			
	5- 10	3.05 3.45			
Spangled emperor/ Empereur moris/ Emperador relámpago <i>Lethrinus nebulosus</i>	Whole, gutted	1- 2 kg/pc			2.65 3.00
		2-3			2.87 3.25
		3-5			2.87 3.25
	IQF, H&G	3- 5			4.07 4.60
Common dolphinfish (Mahi Mahi)/Coryphène commune/ Lampuga <i>Coryphaena hippurus</i>	Whole, gutted	2-3 kg/pc	2.70 3.05		
		3- 5	2.70 3.05		
		5- 10	2.70 3.05		

Fish Species Trade Name	Product Form	Grading	Price per kg			Reference & Area	Origin	
			As stated	EUR	USD			
SEABASS/SEABREAM/MEAGRE						February 2019		
Seabass/Bar, Loup/Lubina <i>Dicentrarchus labrax</i>	Fresh - whole farmed	200-300 g/pc	3.30	3.72 =		Greece FOB	Greece	
		300-450	3.90	4.40 +				
		450-600	4.10	4.63 +				
		600-800	5.30	5.98 =				
		800-1000	6.80	7.67 =				
		> 1000	8.80	9.93 =				
		200-300 g/pc	3.50	3.95 =		Italy CIF		
		300-450	4.10	4.63 +				
		450-600	4.30	4.85 +				
		600-800	5.50	6.21 =				
	Fresh - whole farmed	800-1000	7.00	7.90 =				
		> 1000	9.00	10.16 =				
		200-300 g/pc	3.55	4.01 =		France CIF		
		300-450	4.15	4.68 +				
		450-600	4.35	4.91 +				
	Fresh - whole farmed	600-800	5.55	6.26 =			Greece	
		800-1000	7.05	7.96 =				
		> 1000	9.05	10.21 =				
		200-300 g/pc	3.54	4.00 =		Spain CIF		
		300-450	4.14	4.67 +				
Seabass/Bar, Loup/Lubina <i>Dicentrarchus labrax</i>		450-600	4.34	4.90 +				
		600-800	5.54	6.25 =				
		800-1000	7.04	7.95 =				
		> 1000	9.04	10.20 =				
Fresh - whole farmed	200-300 g/pc	3.57	4.03 =		Germany CIF	Greece		
	300-450	4.17	4.71 +					
	450-600	4.37	4.93 +					
	600-800	5.57	6.29 =					
	800-1000	7.07	7.98 =					
Fresh - whole farmed	> 1000	9.07	10.24 =					
	200-300 g/pc	3.55	4.01		Portugal CIF			
	300-450	4.15	4.68					
	450-600	4.35	4.91					
	600-800	5.55	6.26					
Fresh - whole farmed	800-1000	7.05	7.96			Greece		
	> 1000	9.05	10.21					
	200-300 g/pc	3.73	4.21 =		UK CIF			
	300-450	4.33	4.89 +					
	450-600	4.53	5.11 +					
Fresh - whole farmed	600-800	5.73	6.47 =			Greece		
	800-1000	7.23	8.16 =					
	> 1000	9.23	10.42 =					
	200-300 g/pc	3.21	3.62 -		Italy FCA			
	300-450	3.51	3.96 +					
	450-600	3.55	4.01 +					

Fish Species Trade Name	Product Form	Grading	Price per kg As stated EUR USD	Reference & Area	Origin
SEABASS/SEABREAM/MEAGRE (cont.)					February 2019
Seabass/Bar, Loup/Lubina <i>Dicentrarchus labrax</i>		600-800	4.98 5.62 -	Italy FCA	Greece
		800-1000	6.97 7.87 =		
		1000-1500	8.30 9.37 +		
		1500- 2000	9.67 10.91 -		
		> 2000	13.69 15.45 -		
		200-300 g/pc	4.50 5.08	Spain CIF	Canary Island (Spain)
		300-400	4.50 5.08		
		400-600	5.00 5.64		
		600-800	6.00 6.77		
		800-1000	8.00 9.03		
Gilthead seabream/ Dorade royale/Dorada <i>Sparus aurata</i>		1000-1500	9.12 10.29	France	
		1500-20000	12.50 14.11		
		1000-2000 g/pc	10.80 12.19		
		2000-3000	11.80 13.32		
		3000-4000	14.30 16.14		
		Fresh - whole - wild Atlantic	na na na	Italy FCA	Morocco
		1000-2000 g/pc	na		
		> 2000	na		
		> 3000	na		
		Fresh - whole - wild Mediterranean	9.50 10.72 =	Italy CPT	Egypt
		600-800	9.50 10.72 =		
		800-1000	11.50 12.98 -		
		1000-2000	11.25 12.70 -		
		> 2000			
Farmed - Orbetello		Farmed - Orbetello	10.70 12.08 =	FCA	Italy
		Large	9.70 10.95 =		
		Medium	7.60 8.58		
		Small			
		200-300 g/pc	3.30 3.72 =	Greece FOB	Greece
		300-450	3.80 4.29 +		
		450-600	4.00 4.51 +		
		600-800	5.20 5.87 +		
		800-1000	7.00 7.90 +		
		> 1000	9.00 10.16 +		
		200-300 g/pc	3.50 3.95 =	Italy CIF	
		300-450	4.00 4.51 +		
		450-600	4.20 4.74 +		
		600-800	5.40 6.09 +		
		800-1000	7.20 8.13 +		
		> 1000	9.20 10.38 +		
		200-300 g/pc	3.55 4.01 =	France CIF	
		300-450	4.05 4.57 +		
		450-600	4.25 4.80 +		
		600-800	5.45 6.15 +		
		800-1000	7.25 8.18 +		
		> 1000	9.25 10.44 +		

Fish Species Trade Name	Product Form	Grading	Price per kg As stated EUR USD	Reference & Area	Origin
SEABASS/SEABREAM/MEAGRE (cont.)					February 2019
Gilthead seabream/ Dorade royale/Dorada <i>Sparus aurata</i>	Fresh - whole farmed	200-300 g/pc	3.54 4.00 =	Spain CIF	Greece
		300-450	4.04 4.56 +		
		450-600	4.24 4.79 +		
		600-800	5.44 6.14 +		
		800-1000	7.24 8.17 +		
		> 1000	9.24 10.43 +		
		200-300 g/pc	3.57 4.03 =		Germany CIF
		300-450	4.07 4.59 +		
		450-600	4.27 4.82 +		
		600-800	5.47 6.17 +		
Pagrus pagrus	wild farmed	800-1000	7.27 8.21 +	UK CIF	
		> 1000	9.27 10.46 +		
		200-300 g/pc	3.55 4.01 =		Portugal CIF
		300-450	4.05 4.57 +		
		450-600	4.25 4.80 +		
		600-800	5.45 6.15 +		
		800-1000	7.25 8.18 +		
		> 1000	9.25 10.44 +		
		200-300 g/pc	3.73 4.21 =		
		300-450	4.23 4.77 +		
Diplodus sargus	wild farmed	450-600	4.43 5.00 +	Italy FCA	Morocco
		600-800	5.63 6.35 +		
		800-1000	7.43 8.39 +		
		> 1000	9.43 10.64 +		
		wild	600-800 g/pc		
		800-1000	14.25 16.08 -		
		1000-2000	15.58 17.58 -		
		> 2000	16.50 18.62 -		
		200-300 g/pc	18.51 20.89		
		300-400	3.61 4.07 +		
Baga japonesa <i>Nemipterus japonicus</i>	farmed farmed Orbetello	400-600	3.67 4.14 +	CPT	Greece
		400-600	3.62 4.09 +		
		600-800 g/pc	12.00 13.54		
		800-1000	10.75 12.13 -		
		1000-2000	10.90 12.30 -		
		1000-2000	10.93 12.34 -		
		600-800 g/pc	19.00 21.44		
		800-1000	17.50 19.75		
		300-500 g/pc	8.02 9.05		
		Large	8.50 9.59		
Japanese threadfin bream/ Cohana japonaise/ <i>Nemipterus japonicus</i>	Whole	Medium	10.70 12.08	DAP	Tunisia
		Small	9.70 10.95		
		7.60 8.58			
		500-700 g/pc	9.44 10.65 -		
		700-1000	9.57 10.80 -		
Baga japonesa <i>Nemipterus japonicus</i>	Whole, frozen at sea, block	1000-2000	9.02 10.18 -		
		100-200 g/pc	1.72 1.95	CPT	
		200-300	1.99 2.25		
		300-500	1.99 2.25		
		100-200 g/pc	2.44 2.76		
		> 200	2.80 3.16	FCA	USA CIF
					Yemen

Fish Species Trade Name	Product Form	Grading	Price per kg			Reference & Area	Origin
			As stated	EUR	USD		
SEABASS/SEABREAM/MEAGRE (cont.)						February 2019	
Santer seabream/ Denté nufar/Dentón nufar <i>Cheimerius nufar</i>		500-1000 g/pc 1000-2000	6.96 6.96	7.86 7.86		Italy CPT	Oman
Meagre/Maire commun/Corvina <i>Argyrosomus regius</i>	Fresh - Whole farmed	500-1000 g/pc	5.65	6.38 +		Italy FCA	Greece
		1000-2000	5.80	6.55 -		CIF CPT	Egypt
		> 2000	6.33	7.14 +			
		> 3000	7.58	8.56 +			
		> 2000 g/pc	7.57	8.54			
	wild	600-800 g/pc	6.30	7.11		CPT	Egypt
		800-1000	6.29	7.10 +			
		1000-2000	6.31	7.12 +			
		2000-4000	6.49	7.33 +			
		> 1000 g/pc	11.00	12.42 =		France wholesale	France

The European Fish Price Report is a monthly GLOBEFISH publication.
This issue was prepared by Helga Josupeit, Nada Bougouss, Felix Dent, and
Silvio Alejandro Ricardo Catalano Garcia.

PRICE REFERENCE (INCOTERMS 2010)

CFR	Cost and Freight
CIF	Cost, Insurance and Freight
CIP	Carriage and Insurance Paid To
CPT	Carriage Paid To
DAT	Delivered at Terminal
DAP	Delivered at Place
DDP	Delivered Duty Paid
EXW	Ex Works
FCA	Free Carrier
FAS	Free Alongside Ship
FOB	Free on Board

PRODUCT FORM

C&P	Cooked and Peeled
FAS	Frozen at Sea
H&G	Headed and Gutted
HOG	Head on Gutted (salmon)
IQF	Individually Quick Frozen
IWP	Individually Wrapped Pack
PBI	Pinbone In
PBO	Pinbone Off
PD	Peeled and Deveined
PTO	Peeled Tail On
PUD	Peeled, Undeveined

CURRENCY RATES

		US\$	EUR
Canada	CAD	1.32	1.50
Hungary	HUF	282.76	318.23
Norway	NOK	8.65	9.76
USA	USD		1.13
EU	EUR	0.89	
Denmark	DKK	6.61	7.46
Russia	RUR	65.88	74.33

Exchange Rates 14.2.2019

SYMBOLS

- + Price increased in original currency since last report
- Price decreased in original currency since last report
- = Updated but unchanged price
- * New insertion
- Not updated since last issue

GLOBEFISH Market Reports are available from the GLOBEFISH web site:
www.fao.org/in-action/globefish

Food and Agriculture Organization of the United Nations

Food and Agriculture Organization of the United Nations
Fisheries and Aquaculture Policy and Resources Division
Products, Trade and Marketing Branch

Viale delle Terme di Caracalla

00153 Rome, Italy

Tel +39 06 5705 2884

www.fao.org/in-action/globefish

 @FAOfish #FAOglobefish

