

EUROPEAN PRICE REPORT

Latest trends

The Southern European traders are preparing for the summer months, which are expected to see high consumption mainly due to increased tourists presence, after three years of COVID-19 restrictions. Prices are high for high-end products, such as demersal fish, cephalopods and shrimp. Inflation in Europe has started to decline, but for food items it is generally still exceeding 10 percent, and for many seafood products, prices are about 30 percent higher than one year ago.

In this issue of the European Fish Price Report, for the first time in recent history, more prices moved down than up. This was especially true in Spain. Declines in prices were mainly for small pelagic species, but also some traditional groundfish species reported lower prices.

GROUNDFISH

There was a significant reduction on prices for Pacific whiting Hake (PBO fillets and minced) after historical high levels were reached in 2022. This reduction is as much as USD 0.70 per kg. Companies are left with high inventories at 2022 premium prices so demand is low. Buyers are waiting to see the evolution of the market. In line with price reduction for Pacific hake, also Namibian producers reported a price decline, limited to USD 0.10 per kg.

May 2023
5/2023

Index for prices

Groundfish	9
Flatfish	11
Tuna	12
Small Pelagics	13
Cephalopods	14
Crustaceans	16
Bivalves	18
Salmon	19
Trout	19
Freshwater fish	19
Non Traditional Species	20
Seabass-Seabream-Meagre	21

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.

GROUNDFISH (cont.)

In Southern Europe, distributors of wet-salted cod fillets from frozen raw material (*Gadus macrocephalus*) and wet-salted cod fillets (*Gadus morhua*) from fresh raw material of Faroese and Icelandic origin have plenty of supply in their warehouses. As a result, they have a wait-and-see policy before they proceed with new purchases. There is, however, the possibility that prices will be lowered thanks to the reduction of energy and production costs. Consequently, demand for cured cod is likely to increase, even though typically, June is a month with limited demand for this product form in the European market.

TUNA - BILLFISHES

Fishing in the Western and Central Pacific (WCP) remains very poor. Landings in Thailand remain low but have been supplemented by carriers arriving from the Indian Ocean. Skipjack price is up, but buying interest is still limited due to the high prices.

Catching in the Indian Ocean is spotty, but raw material inventories at local canneries remain at a healthy level. As such, catches continue to be transhipped to carriers and diverted to other destinations, primarily Asian markets. Both skipjack and yellowfin prices remain stable.

Fishing in the Atlantic Ocean is still slow, and local canneries continue to report a shortage of raw materials. As a result, both skipjack and yellowfin prices increased.

Fishing in the Eastern Pacific Ocean continues to be good. However, fish price has no downside due to firm demand from Latin American markets and a lack of deliveries from the Western Pacific. Both skipjack and yellowfin prices remain stable.

TUNA – BILLFISHES (cont.)

European skipjack prices increased due to the short supply from the Atlantic Ocean and the competition from the Thailand market for the Indian Ocean cargo. The indicative price for cooked, single cleaned skipjack loins also increased in line with the price of whole skipjack on the world market. However, the price for yellowfin decreased due to lower demand.

TUNA - Spanish canneries

CEPHALOPODS

Demand for squid is robust in the European market, and prices are growing by the minute. Traders are stocking for the summer season, which is usually the main consumption period and this year, after the COVID-19 restrictions, is expected to be very lively. Squid prices grow far beyond the present inflation rate. Sometimes 30-40 percent increases in price levels are reported. Cuttlefish and octopus prices follow suit, and no end to the upward spiral exists.

The South African squid fishery is closed for the annual rest period until 30 June 2023. Before the closure, catches were relatively weak. Prices in Euro have remained more or less at previous levels, but in terms of the local currency, they have improved as the South African Rand has weakened relative to the Euro.

SQUID - in Italy, origin: South Africa

Octopus season ended in Java, Indonesia. But supply is regular in Makassar, Sulawesi, Aceh and other places in Indonesia. The price is stable but seems slightly higher when delivered to Java. The European Union and the United States of America continue to be the leading markets for Indonesian octopus.

CRUSTACEANS

The supply of shrimp from Indonesia has not changed significantly these days. The supply volume of small-sized shrimp is good since some farmers harvest early due to weather conditions or shrimp health. The price of small-sized shrimp is not likely to decrease as demand is normal, and US packers are buying aggressively for small sizes. Big size commands high prices because its supply has fallen in recent weeks, and demand is strong, especially in Southern Europe.

In Argentina, the shrimp catch north of the 41 Parallel has started late, and the availability of shrimp for at-land processing continues to be low. The demand in Europe is rising due to the upcoming summer holiday season. As a result, prices in the European market went up by EUR 0.20 per kg.

ARGENTINA RED SHRIMP - origin: Argentina

Cooked and peeled vannamei shrimp are in solid demand. Prices climbed up by some EUR 3.00 per kg in just one month. On the other hand, whole vannamei shrimp sells somewhat below the April price level, showing that the market asks for value-added shrimp products.

Poor demand for tropical lobster has been recorded in the Italian market. Given the general context of robust demand for all seafood to the HORECA sector, this is considered a surprise. On the other hand, North American and European lobster (*Homarus spp.*) are in good demand, and prices increased by EUR 3-4 per kg.

CRAB - in France, origin: Europe

BIVALVES

Climate change bringing long periods of drought are impacting bivalve production worldwide. Last year, most production countries were affected, and supply stayed below expectations. Demand for bivalves was strong after the long COVID-19 period. As a result, prices of bivalves went up and are expected to continue the upward spiral.

There is intense competition among European producers. In Europe, the four main mussel producers are Spain (about 200 000 tonnes), the Kingdom of the Netherlands (100 000 tonnes), France (75 000 tonnes) and Italy (50 000 tonnes). In addition, a substantial import is coming from Chile, which sometimes reaches 80 000 tonnes.

MUSSEL BOUCHOT - in France

SMALL PELAGICS

Small pelagic fish is generally in good supply all over Europe, a normal feature during this period of the year. Mediterranean small pelagics such as sardines and anchovies reported a substantial decline in price levels, making them an attractive alternative to the highly-priced groundfish species. Mackerel also reports substantially lower prices at present rather than during the start of the year.

Mackerel - in Italy, origin: France

FRESHWATER

After years of relative calm due to the COVID-19 scare, pangasius and its risk to human health have returned in the Spanish press. Together with tilapia, pangasius fillets are accused of containing high levels of mercury due to environmental contamination in the countries of origin. Imports of pangasius fillets started to recover in Spain but are now likely to decline again due to this negative press coverage.

Pangasius - in Italy, origin: Viet Nam

SALMON

The Norwegian Seafood Council (NSC) reported that currency effects resulted in value growth for overall seafood exports in Norway during April, including salmon exports. Norway exported 81 498 tonnes of salmon worth NOK 9.7 billion in April, with no significant changes in terms of volume compared to the same month of last year but an important value increase of 21 percent (NOK 1.7 billion). The weak Norwegian krone is driving the value up but the export value fell by 5 percent and 3.7 percent measured in Euros and US dollars, respectively. In terms of volume, salmon quantity exported stagnated compared to the same month last year and did not keep up with the decline in overall seafood tonnes exported.

Denmark, Poland, and France were the biggest markets for salmon in the month, and particularly Denmark had the largest increase in value (71 percent or NOK 440 million) compared to the same month last year. The export volume to that market reached 10 086 tonnes (up 49 percent).

Salmon - origin: Norway

SALMON (cont.)

As Denmark is the largest transit market for Norwegian salmon, the customer takes over the fish there before going to other markets, mainly in the European Union (about a quarter to Germany; then Italy, Kingdom of the Netherlands, France, Spain and Poland). This growth in the Danish market compensates for the decline in direct exports to those other markets. Meanwhile, consumption boosts growth in the US and Chinese markets after registering reduced supplies from other producer countries for the first and a society post-pandemic reopening of the second.

FOB prices for Norwegian fresh Atlantic salmon (sales to export markets at the Norwegian border) grew from NOK 111.29 (EUR 9.80) at week 13 to NOK 120.36 at week 16 (EUR 10.43) but then fell to NOK 111.50 (EUR 9.44) at week 17, meaning a 7.36 percent decline compared to the previous week.

Meanwhile, Scottish prices have followed the Norwegian downward trend in price, despite tight supply, although at a lower percentage. Fresh HOG Atlantic salmon (1-3 kg) from Scottish farms delivered to UK factories reached GBP 9.35 (EUR 10.64) at week 16 but declined to GBP 9.10 (EUR 10.24) at week 17, down 2.75 percent.

TROUT

Norway exported 2 739 tonnes of trout worth NOK 322 million in April of this year, meaning a decline of 21 percent in volume but an increase of 3 percent (NOK 10 million) in value compared to the same month of last year. Regarding export markets, the United States of America, Thailand and Ukraine were the biggest for trout during the month, while Lithuania had the largest increase in value, up NOK 18 million compared to the same month last year.

According to the NSC data prices, fresh trout fillets in April were NOK 152 per kg, up NOK 4.00 compared to the previous record month, March 2023.

SEABREAM/SEABASS

Seabass and seabream are an European success story. The production of these two species is growing but at sustainable levels. The primary producers are Turkey and Greece. Price levels of these species stayed stable during the past six months when all other fishery products were reaching new record levels. The success story continues, and more products will likely reach markets during the present summer, filling restaurant menus, otherwise suffering from high prices and limited supply.

In the Spanish market, medium-sized seabream was selling at EUR 4.90 per kg in May 2023, some EUR 0.20 per kg less than in April. Seabass generally sells at EUR 1.00 per kg higher in the Spanish market. However, the price decline between April and May 2023 was higher than that of seabream at EUR 0.30 per kg, going down to EUR 5.90 per kg.

**Food and Agriculture
Organization of the
United Nations**

EUROPEAN PRICE REPORT

Fish Species Trade Name	Product Form	Grading	Price per kg As stated EUR USD	Reference & Area	Origin
GROUNDFISH (cont.)					
Hake/Merlu/Merluza (cont.) <i>Merluccius pollni</i>	H&G, interleaved	100-200 g/pc	2.05 2.23	Spain FOB	Guinea/ Senegal
		200-300 g/pc	2.18 2.37		
		300-425 g/pc	2.35 2.55		
		500-650	2.45 2.66		
		600-900	2.75 2.99		
		900-1200	2.89 3.14		
	Block/frozen	1000-1500	3.15 3.42		Senegal
		300-500	2.58 2.80		
		500-800	2.68 2.91		
		775-900	2.79 3.03		
<i>Merluccius bilinearis</i> <i>Merluccius productus</i>	70-185 g/pc		1.35 1.47 =	ex coldstore	Spain
					USA
	Fillet, PBO Minced block		3.24 3.50 -		
			2.13 2.30 -		
Haddock/Eglefin/Eglofino <i>Melanogrammus aeglefinus</i>	H&G	< 0.8 kg/pc	NOK 18.75 1.60 1.72	Sweden FCA	Norway
		1-2 kg/pc	3.20 3.48		United States of America CIF
		2-3	3.25 3.53		
	Fillet	1 kg/pc	GBP 18.00 20.69 22.50 =	United Kingdom retail	Iceland
		180-220 g/pc	GBP 219.00 251.72 273.75 -		
	Ling/Lingue franche/ Maruca <i>Molva molva</i>	Fillet - wet salted Produced from fresh raw material	6.50 7.07 -	Italy DDP	Faeroe Islands
		1st quality			
	IQF, fillets, skin-on	0.5-1.2 kg/pc	3.45 3.75	Spain FOB	Spain
Monkfish/Baudroie/ Rape <i>Lophius spp.</i>	Fresh, tail	< 300 g/pc	9.23 10.03 +	Italy CPT	UK
		200-500	11.54 12.54 +		
		500-1000	12.73 13.84 +		
		1000-2000	13.51 14.68 +		
		> 2000	13.89 15.10 +		
	Fresh, whole	100-300 g/pc	5.61 6.10		Mediterranean
		300-600	7.52 8.17 +		
		500-1000	6.14 6.67 +		
		1000-2000	7.17 7.79 +		
		> 2000	8.00 8.70		Atlantic
	Whole	250-500	9.25 10.05 ^	Spain FOB	Namibia
		500-1000	9.45 10.27 ^		
John Dory/ Saint Pierre/ Pez de San Pedro <i>Zeus faber</i>	Whole, skinless	1-1.5 kg/pc	12.75 13.86 ^	CIF	
		1-2	12.85 13.97 ^		Faroe Islands
		2-3	13.25 14.40 ^		
		Tails, skin-on, 20% glazing	7.20 7.83		
	Tails, skin-on, 10% glazing	300-500 g/pc	13.35 14.51		
		1000-2000			
	Fresh, whole		13.00 14.13 -	wholesale	Spain
			12.00 13.04 -		Europe
	Whole		4.80 5.22 +		China
Golden redfish Sébastes doré Gallineta dorada <i>Sebastes mentella</i> <i>Sebastes marinus</i>	Fresh - whole	1-2 kg/pc	19.50 21.20 +	France wholesale	France
		2-3	21.00 22.83 =		
		500-1000 g/pc	18.00 19.57		
		1000-2000	25.13 27.32 +		
	Fresh - gutted	600-800	11.05 12.01 +	Italy CPT	Italy
		800-1000	9.68 10.52 +		
		1000-2000	11.16 12.13 -		
		> 2000	16.74 18.20 +		
	Fresh - fillets		11.02 11.98 +		
		H&G	3.45 3.75		
		< 200 g/pc	2.45 2.66 -		
		80-250	3.40 3.70 +		
	Fillets	150-400	5.35 5.82 +	Spain FOB	Mauritania/ Guinea
		250-500	6.37 6.92 +		
		450-900	4.45 4.84		
		80-120 g/pc			Morocco
	Fillet, skin-on	100-150 g/pc	4.65 5.05	CIF	China
		150-200	5.05 5.49		
		> 200	5.35 5.82		
Sebastes norvegicus	Block, H&G, Japanese cut	50-100 g/pc	1.55 1.68	FOB	
		100-150	1.75 1.90		
		150-200	2.05 2.23		
		200-300	2.49 2.71		
	Block, whole	400-500 g/pc	1.65 1.79		Spain
		H&G	2.25 2.45 ^		
		80-100 g/pc	2.58 2.80 ^		
	Fresh, fillet	150-200	3.55 3.86 ^	Italy CPT	
		200-300	3.65 3.97 ^		
		300-500	3.75 4.08 ^		
		> 500	10.45 11.36 -		Norway

Fish Species Trade Name	Product Form	Grading	Price per kg As stated EUR USD	Reference & Area	Origin
GROUNDFISH (cont.)					
Common dentex/ <i>Dentex commun</i> Dentón <i>Dentex dentex</i>	Fresh	0.8-1 kg/pc 1-2 2-3 3-5 5-7 225-300 g/pc 275-350 300-425	23.85 25.92 26.00 28.26 + 26.02 28.28 - 26.02 28.28 - 28.55 31.03 + 2.25 2.45 - 2.55 2.77 = 2.85 3.10 -	Italy CPT Spain FOB	Mauritania Guinea/Mauritania
Bogue/Boga <i>Boops boops</i>	IQF, whole	4-8 pc/kg	1.05 1.14 1.20 1.30	Spain ex-vessel wholesale	Spain
	Fresh		1.48 1.61 -	Italy CPT	
FLATFISH					
Turbot/Rodaballo <i>Psetta maxima</i>	whole, farmed	0.4-0.6 kg/pc 0.6-0.8 0.8-1 1-1.5	9.85 10.71 9.85 10.71 9.85 10.71 9.85 10.71	Spain CIF wholesale Italy CPT	Spain
	Fresh - whole wild	0.3-0.5 kg/pc 0.5-1	12.25 13.32 13.35 14.51		Netherlands (Kingdom of)
	Frozen, gutted, 20% glazing	300-500 g/pc 400-600 600-800 800-1000 1000-2000	9.28 10.09 + 11.60 12.61 + 13.72 14.91 + 13.92 15.13 + 12.89 14.01 =		
	Fresh - whole, wild		19.00 20.65 -		Spain
	Fresh - whole, farmed		10.00 10.87 -		
	Frozen		15.00 16.30 =		
	Culture	600-800 g/pc 800-1000 1000-1500 1500-2000 2000-2500 2500-3000 3000-4000 4000-5000	10.34 11.24 + 10.96 11.91 - 9.23 10.03 - 9.38 10.20 + 9.38 10.20 - 10.14 11.02 - 12.96 14.09 - 15.02 16.33 +		Spain/Portugal
	Fresh - gutted, wild	0.5-1 kg/pc 1-2	17.20 18.70 24.00 26.09		Netherlands (Kingdom of)
	Fresh - fillets		19.50 21.20 =		
	Fresh - whole	0.7-1 1-2 2-3 3-4 4-5	19.95 21.68 ^ 20.28 22.04 - 20.12 21.87 - 20.20 21.96 - 20.59 22.38 -		
Sole/Sole/ <i>Lenguado</i> <i>Solea vulgaris</i>	Fresh - whole wild	1000-2000 g/pc 2000-3000 3000-4000	20.00 21.74 - 20.00 21.74 - 26.00 28.26 -	France wholesale Spain CIF FOB wholesale Italy CPT	France
	Fresh - whole Gutted, 20 percent glaze	120-175 g/pc 175-200 160-360 110-160 g/pc 160-200 200-250 400-500	13.45 14.62 15.10 16.41 10.50 11.41 11.66 12.67 - 12.74 13.85 + 13.25 14.40 + 16.76 18.22 +		Netherlands (Kingdom of)
	Gutted	160-360 g/pc 450-1000	14.48 15.74 14.49 15.75		Netherlands (Kingdom of)
	Fresh		20.00 21.74 +		Spain
	Frozen		13.25 14.40 =		
	Fillets		25.00 27.17 +		
	Fresh - gutted	5 4 3 2	13.25 14.40 16.57 18.01 + 20.67 22.47 + 22.74 24.72 +		Netherlands (Kingdom of)
	Fresh - whole	1-2	18.25 19.84 + 14.52 15.78 +		Italy
	Fresh - whole, wild	1 2 3 4	35.00 38.04 + 35.00 38.04 + 28.50 30.98 = 24.50 26.63 -		France

Food and Agriculture
Organization of the
United Nations

EUROPEAN PRICE REPORT

Fish Species Trade Name	Product Form	Grading	Price per kg As stated EUR USD	Reference & Area	Origin
FLATFISH					May 2023
Sand sole/sole-pole <i>Lenguado de arena</i> <i>Solea lascaris</i>	Fresh - whole	150-300 g/pc 300-600	12.45 13.53 - 12.57 13.66 -	Italy CPT	West Africa
Senegalese sole/sole du Sénégal <i>Lenguado senegalés</i> <i>Solea senegalensis</i>	Fresh - whole, farmed	300-400 g/pc 400-500 500-600 600-700 800-1000	8.14 8.85 17.91 19.47 + 17.90 19.46 + 16.50 17.93 + 17.41 18.92		Spain
	Frozen on board, IWP	400-500 g/pc	8.25 8.97	Spain CIF FOB CIF	Guinea
	whole, frozen on land	19-23 cm/pc	1.45 1.58		
		15.19	1.39 1.51		Netherlands (Kingdom of)
Brill/Barbue/ Remol <i>Scophthalmus rhombus</i>	whole, 30% glazing	0.3-0.5 kg/pc 0.5-0.8 1-2	7.55 8.21 8.05 8.75 11.30 12.28		
European plaice/ Plie d'Europe/ Solla europea <i>Pleuronectes platessa</i>	Fresh - whole	300-400 g/pc 400-600 > 600 60-120	5.00 5.43 5.20 5.65 5.35 5.82 5.70 6.20	Italy CPT Netherlands FOB (for Italian market)	
	Fillet, white skin on, 30% glazing	60-80 g/pc	8.66 9.41 +		
	IQF, whiteskin, 25 percent glazing IQF, skinned, 25 percent glazing	N. 2 N. 2	9.90 10.76 + 10.55 11.47 +		Netherlands FOB (for Italian market)
European Flounder/ Flet d'Europe/ Platija europea <i>Platichthys flesus</i> <i>Scophthalmus rhombus</i>	Fresh - whole Fresh - gutted	500-1000 g/pc 600-1000 g/pc 1000-2000 2000-3000	13.79 14.99 16.25 17.66 + 16.64 18.09 + 18.60 20.22 ^	Italy CPT	
Megrims/ Cardine/ Gallo <i>Lepidorhombus</i> spp	Whole	< 150 g/pc 150-200 350-600 400-500 500-1000	2.25 2.45 2.75 2.99 = 3.75 4.08 - 4.95 5.38 4.48 4.87	Spain FOB	Spain
TUNA/BILLFISHES					May 2023
Tuna/Thon/Atún for canning	Skipjack - whole		1.88 2.03 + 1.88 2.03 +	Bangkok CFR	Western/Central Pacific Ocean
	Skipjack - whole		1.69 1.82 +	Ecuador	Eastern Tropical Pacific Ocean
	Yellowfin - whole		2.22 2.40 +	ex-vessel	
	Skipjack - whole		1.60 1.74 =	Seychelles	Indian Ocean
	Yellowfin - whole		2.50 2.72 =	FOB	
	Skipjack - whole		1.65 1.79 +	Abidjan	Atlantic Ocean
	Yellowfin - whole	> 10 kg	2.75 2.99 +	ex-vessel	
	Skipjack - whole	1.8-3.4 kg/pc	1.95 2.12 +	Spain CFR	Various origins
	Yellowfin - whole	> 10 kg	2.75 2.99 -		
	Skipjack	> 1.8 kg/pc	1.39 1.50	Tunisia CFR	Seychelles (Korean vessel)
	Yellowfin - pre-cooked loins	double cleaned	8.15 8.80	Europe CFR	India
		single cleaned	8.15 8.80		
	Skipjack - pre-cooked loins		6.02 6.50		
	Skipjack - cooked & cleaned loins - vacuum packed	double cleaned	5.19 5.60 +		various origins
for direct consumption	Albacore - whole	< 15 kg/pc	4.45 4.84 -	Spain wholesale FOB	Atlantic
	H&G	< 15	3.95 4.29 +		
	Yellowfin- H&G	< 25 kg/pc	4.35 4.73 -		
		> 20	4.85 5.27 -		
		25-50	4.85 5.27 -		
		50-100	4.85 5.27 -		
		> 100	4.60 5.00 -		
	Skipjack - cooked loins	single cleaned	4.26 4.60		
	Bigeye - frozen loins		6.57 7.10		
	Bigeye - H&G	< 25 kg/pc	4.35 4.73 -	CFR	Yemen
		> 20	4.85 5.27 -		
		25-50	4.85 5.27 -		
		50-100	4.85 5.27 -		
		> 100	4.60 5.00 -		
	Yellowfin - whole	> 30	1.99 2.15		
	Yellowfin, fresh - gutted	30-50 kg/pc	9.50 10.33 ^	Italy CPT	Spain
		> 50	9.57 10.40 ^		
	Bluefin	20-30 kg/pc	14.00 15.22 -		
		30-50	14.00 15.22 -		Italy
		> 50	14.00 15.22 ^		
	Yellowfin - Steaks	6 oz/pc	9.45 10.21	United States of America CIF	Costa Rica Panama
	Yellowfin - Loins		8.92 9.63		

Food and Agriculture
Organization of the
United Nations

EUROPEAN PRICE REPORT

Fish Species Trade Name	Product Form	Grading	Price per kg As stated EUR USD	Reference & Area	Origin	
SWORDFISH						
Swordfish/Espadon/ Pez espada <i>Xiphias gladius</i>	Fresh - whole whole	< 12 kg/pc	5.00 5.43 =	Spain wholesale FOB	Atlantic Ocean	
		> 25 average	25.00 27.17 = 20.00 21.74 =			
		< 12 kg/pc	3.50 3.80 =			
		> 25 average	20.00 21.74 = 14.00 15.22 =			
	H&G, skin-on	< 10 kg/pc	6.85 7.45 +			
		10-30	7.55 8.21 =			
		30-50	7.85 8.53 -			
		50-70	7.65 8.32 -			
		70-100	6.95 7.55 -			
		100-175	5.98 6.50 -			
		> 150	5.75 6.25 -			
	Fresh - whole		11.95 12.99 -		Italy CPT	
	Fresh - slice		12.20 13.26 +			
	Fresh - slice, with bone, yellow		9.45 10.27 -			
	Fresh - whole		12.00 13.04 =	France wholesale	Spain	
	Frozen - fillet, vacuum		9.00 9.78 =			
SMALL PELAGICS						
Mackerel/Maquereau/ Caballa <i>Scomber scombrus</i>	Fresh - whole Fresh - whole Fresh - fillet, butterfly cut	4-6 pc/kg	1.73 1.88 - 2.32 2.52 - 5.06 5.50 +	Italy CPT	France	
		Fresh	Small Large			
		Average	1.00 1.09 = 5.00 5.43 =			
	IQF Whole Blockfrozen IQF, Fillets 10% glaze IQF, H&G, 8-10% glaze	2-3 pc/kg	4.20 4.57 +	FOB	Spain wholesale	
		3.4	1.55 1.68 -			
		300-500 g/pc	1.39 1.51			
		200-300	1.69 1.84			
		250-350 g/pc	3.65 3.97 -			
		Whole, 6 kg box whole	1.75 1.90			
		300 g/pc	GBP 9.00 10.34 11.25 = GBP 9.60 11.03 12.00 =	United Kingdom retail	UK	
		Whole, blockfrozen	0.78 0.85			
Scomber colias	Fillets IQF, 2 percent glazing IQF, wrapped	8-14 pc/kg 3-6	0.85 0.92	Spain FOB	Morocco	
		100-200 g/pc	1.28 1.39			
		80-120 g/pc	3.65 3.97 ^			
		> 1 kg	3.15 3.42			
		IQF, wrapped	1.65 1.79		Namibia	
	Whole Fresh IQF Blockfrozen IQF Block frozen Fresh	> 24 cm/pc	1.23 1.34	Morocco FOB for European market	Morocco	
		Small Large	0.50 0.54 = 5.80 6.30 =		Spain	
		Average	1.75 1.90 -			
		100-300 g/pc 200-300	0.95 1.03		Guinea	
		300-750	1.58 1.72			
		500-1000	1.75 1.90			
		700-1200	2.25 2.45			
		300-450	1.55 1.68		Senegal	
Horse Mackerel/ Chincard/ Jurel <i>Trachurus spp</i>		2-3 pc/kg 1-3 2-4 3-5 4-6 5-7 6-8 9-12 10-25	1.75 1.90 1.88 2.04 1.73 1.88 1.59 1.73 1.37 1.49 1.35 1.47 1.28 1.39 - 1.28 1.39 1.09 1.18		Spain	
		Block frozen	1.05 1.14 1.30 1.41 1.85 2.01 1.45 1.58 1.59 1.73 1.65 1.79		Mauritania	
		100-300 g/pc 200-350 250-350 300-600 300-500 500-1000	1.05 1.14 1.30 1.41 1.85 2.01 1.45 1.58 1.59 1.73 1.65 1.79			
		Fresh	1.00 1.09		Morocco	
		Block frozen	1.05 1.14 1.30 1.41 1.85 2.01 1.45 1.58 1.59 1.73 1.65 1.79			
		100-300 g/pc 200-350 250-350 300-600 300-500 500-1000	1.05 1.14 1.30 1.41 1.85 2.01 1.45 1.58 1.59 1.73 1.65 1.79		Ecuador	
		Fresh	1.00 1.09			
		Block frozen	0.82 0.89			
		Fillets, skin-on	2.27 2.75	Netherlands CIF	Denmark	
		50-150 g/pc	3.31 3.60			
Chub mackerel/Maquereau espagnol/ Estornino <i>Scomber japonicus</i>	Fresh - fillets Salted - fillets Smoked - fillets Smoked - fillets, vacuum packed		3.20 3.48 -	France wholesale	Europe	
			6.30 6.85 =		France	
			11.00 11.96 =			
			10.00 10.87 =			
	70-100 g/pc	PLN 1.69 0.38 0.41		Poland FOB	Baltic	

Fish Species Trade Name	Product Form	Grading	Price per kg			Reference & Area	Origin
			As stated	EUR	USD		
SMALL PELAGICS (cont.)							
Sprat/Sprat/Espadín <i>Sprattus sprattus</i>	Fresh - whole		PLN 0.99	0.22	0.24	Poland FOB	Baltic
Sardine/Sardine/Sardina <i>Sardina pilchardus</i>	Fresh - whole Frozen - whole Fresh - fillet		2.00 1.59 4.97	2.17 - 1.73 + 5.40 +		Italy CPT	Morocco
	Block, whole	12-16 cm/pc	1.23	1.34		Spain FOB	
	IQF	13-18 9-15 pc/kg	1.20 1.21	1.30 1.32			
		8-14	1.15	1.25 =			
		10-16	1.18	1.28			
	Fillets	25-45 g/pc	2.68	2.91 =			
	Fresh		2.40	2.61 -	wholesale		
	Frozen - whole		3.10	3.37 =		United Kingdom	Portugal
	Fresh- gutted		8.20	8.91 -		retail	
	Fresh- whole					France - wholesale	France
	Fresh - butterfly cut						
Anchovy/Anchois/ Boquerón <i>Engraulis encrasicolus</i>	Fresh		3.20	3.48 =			
	Fresh		2.00	2.17 -		Italy CPT	Italy
	Fresh		2.40	2.61 -		Spain - wholesale	France
			2.20	2.39 +			Italy
			3.40	3.70 -			Spain
	Fresh	30-32 pc/kg	1.95	2.12 ^		FOB	
	Blockfrozen	41-45	2.15	2.34			
		46-50	1.95	2.12			
		50-55	1.65	1.79			
		55-60	1.55	1.68			
	IQF, fillets	40-70 g/pc	4.35	4.73			Morocco
CEPHALOPODS							
May 2023							
Squid/Encornet/Calamar <i>Loligo</i> spp.	Whole	S (< 18 cm) M (18-25) L (25-30) XL (>30)	11.50 11.90 12.60 12.60	12.50 - 12.93 - 13.70 - 13.70 -		Italy CIF	South Africa
Loligo vulgaris		S (< 18 cm) M (18-25) XL (>30)	12.45 12.99 13.45	13.53 14.12 14.62		Spain FOB	
	Fresh - whole	100-300 g/pc 300-500 400-600 500-1000	17.17 16.88 18.90 16.32	18.66 + 18.35 + 20.54 + 17.74 +		Italy CPT	Croatia
	Grade A	< 3 pc/kg 3-6 6-10 10-20	6.76 6.30 5.83 5.46	7.30 = 6.80 = 6.30 = 5.90		Portugal/Italy CIF	Yemen
	Fresh - whole	Small Medium	24.00 23.00	26.09 + 25.00 +		France - wholesale	France
	Frozen	200-300 g/pc 200-300 300-400 400-600 > 1000	14.50 13.88 15.19 15.75 13.85	15.76 + 15.09 - 16.51 - 17.12 = 15.05		Spain wholesale	Spain
Loligo gahi		FOB					Morocco
	Whole	8-10 cm/pc 9-12 10-12 12-14	3.88 4.39 4.68 7.45	4.22 4.77 5.09 8.10			Argentina
Squid/Encornet/Calamar <i>Illex argentinus</i>	Whole	15-18 cm/pc 18-22 28-32	2.65 2.95 3.65	2.88 3.21 3.97		Italy CPT	
Illex illecebrosus	Whole	1 2 3 4	6.80 6.80 6.80 6.80	7.39 + 7.39 + 7.39 + 7.39 +		Spain wholesale	Falkland/Malvinas Islands
Todarodes sagittatus	Blockfrozen	100-200 g/pc 9-16 cm/pc 165-335 g/pc 200-350	2.69 2.38 2.57 1.65	2.90 2.59 2.79 1.79		Argentina FOB	Argentina
		> 20 cm/pc	2.15	2.34		Spain FOB	Spain
		9-14 cm/pc	2.10	2.28			Mauritania
		12-18	1.95	2.12			Guinea
		25-30	2.25	2.45			
Uroteuthis duvaucelii Doryteuthis pealeii Doryteuthis opalescens	Whole		8.00 8.95 6.50	8.70 = 9.73 + 7.07 =		wholesale	India United States of America

Fish Species Trade Name	Product Form	Grading	Price per kg As stated EUR USD	Reference & Area	Origin
CEPHALOPODS (cont.)					May 2023
<i>Octopus/Poulpe/Pulpo</i> <i>Octopus vulgaris</i>	Sushi slice 100% net weight boiled cut Flower type 90% net weight	7 g/pc 9 1-2 kg/pc >2	15.28 16.50 = 15.74 17.00 = 8.80 9.50 + 5.56 6.00 = 6.94 7.50 =	Europe CFR	Indonesia
	Fresh 1-2 1-2 Frozen T3 T4 T5 T6		8.40 9.13 - 10.66 11.59 - 14.90 16.20 + 13.63 14.82 - 13.39 14.55 + 10.45 11.36 -	Italy CPT	Italy Spain Morocco
	T1 T2 T3 T4 T5 T6 T7 T8		18.95 20.60 + 16.98 18.46 16.99 18.47 + 14.75 16.03 + 11.55 12.55 + 9.99 10.86 = 7.98 8.67 - 7.67 8.34 ^	Spain FOB	Mauritania/Senegal
	Uncleaned T3 T4 T5 T6		12.98 14.11 11.95 12.99 11.35 12.34 7.35 7.99	CIF	
	Frozen on board T1 T2 T3 T4		12.50 13.59 12.50 13.59 12.00 13.04 10.50 11.41		
	Frozen at land, artisanal catch T1 T2 T3 T4 T5 T6 T7 T8		13.00 14.13 13.00 14.13 12.50 13.59 11.00 11.96 10.00 10.87 8.50 9.24 8.00 8.70 7.50 8.15	wholesale	Thailand
	Frozen, Galizian style Fresh Frozen		18.30 19.89 + 4.80 5.22 - 6.55 7.12 -		
<i>Octopus/Poulpe/Pulpo</i> <i>Octopus vulgaris</i>	Gutted block 300-500 g/pc 500-1000 1000-2000		7.22 7.80 7.22 7.80 0.74 0.80	Italy/Portugal Spain CIF	Yemen
	Flower 300-500 g/pc 500-1000 1000-2000		7.41 8.00 7.41 8.00 7.41 8.00		
	Fresh Frozen		10.00 10.87 - 14.00 15.22 =	France wholesale	Europe
<i>Eledone moschata</i> <i>Eledone cirrhosa</i>	Fresh - whole Mixed		3.43 3.73 -	Italy CPT	Croatia
	Cleaned, block 100-150 g/pc 200-600		3.38 3.67 3.85 4.18	Spain FOB	Spain
<i>Cuttlefish/Seiche/ Sepia</i> <i>Sepia spp.</i>	Frozen at land- whole block Grade A 100-200 g/pc 200-300 >300		5.40 5.83 + 5.40 5.83 + 5.40 5.83 +	Egypt CIF Malaysia CIF	Yemen
	FAS - whole block 100-200 g/pc 200-300 g/pc 300-500 > 500		4.12 4.45 4.78 5.16 4.96 5.36 5.15 5.56	Portugal/Greece Spain CIF	
	not cleaned 0.3-0.6 kg/pc 0.6-0.9 0.9-1.2 1.2-2 2-3 3-4 IQF, cleaned 100-200 g/pc 200-400 400-600 600-800 800-1000 1000-2000		6.65 7.23 ^ 6.19 6.73 ^ 6.19 6.73 ^ 5.98 6.50 ^ 5.98 6.50 ^ 8.85 9.62 ^ 8.85 9.62 ^ 8.85 9.62 ^ 8.85 9.62 ^ 9.20 10.00 - 8.50 9.24 =	Spain FOB	Morocco Senegal Morocco
	Frozen Fresh		18.50 20.11 10.00 10.87	wholesale	France
	Fresh Frozen		18.50 20.11 10.00 10.87	France - wholesale	France
	Fresh	100-200 g/pc 100-300 300-500 500-1000 > 1000	7.24 7.87 4.53 4.92 + 6.92 7.52 + 6.00 6.52 + 6.07 6.60 ^ 10.29 11.18 +	Italy CPT	Spain Morocco Italy

Fish Species Trade Name	Product Form	Grading	Price per kg As stated EUR USD	Reference & Area	Origin
CRUSTACEANS					May 2023
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 41-50 51-60 61-70 71-90 91-120	8.80 9.50 + 7.31 7.90 = 7.04 7.60 = 6.94 7.50 + 6.85 7.40 + 6.76 7.30 +	Europe CFR	Indonesia
	tails	21-25 pc/kg 26-30 31-40 41-50 51-60 61-70	7.90 8.59 - 7.39 8.03 - 6.89 7.49 - 6.25 6.79 - 5.41 5.88 - 6.50 7.07	Italy CPT	Ecuador
	cooked and peeled	21-25 pc/kg 26-30 31-35 36-40 41-50 51-60	10.50 11.41 = 10.36 11.26 + 9.73 10.58 + 9.60 10.43 + 9.60 10.43 + 9.00 9.78 +		
	Head-on	26-30 pc/kg 20-30 pc/kg	GBP 16.25 18.68 20.31 GBP 13.50 15.52 16.88 =	United Kingdom retail	India Ecuador
	Frozen	30-40 pc/kg 40-50 50-60	6.50 7.07 - 6.50 7.07 5.65 6.14 5.25 5.71	Spain wholesale FOB	
	frozen, headless	30-40 pc/kg 40-50 50-60	4.95 5.35 4.54 4.90 3.89 4.20	United States of America CIF	India
	Cooked and peeled	26-30 pc/lb 51-60 pc/lb	7.76 8.38 13.60 14.69		Viet Nam
Argentine red shrimp/ Salicouque rouge d'Argentine/ Camarón langostín argentino <i>Pleoticus muelleri</i>	Head-on, shell-on	10-20 pc/kg 20-30 30-40 40-60	8.30 9.02 + 7.70 8.37 + 7.50 8.15 + 7.20 7.83 +	Spain EXW	Argentina
	frozen on board	10-20 pc/kg 20-30 31-50 51-100	7.35 7.99 6.99 7.60 9.45 10.27 9.35 10.16	FOB CFR	
		IQF, Tails, Peeled Whole	16.43 17.86 - 7.33 7.97 + 6.96 7.57 -	Italy CPT	
		Headless, shell-on	8.59 9.28 - 8.60 9.29 ^ 8.49 9.17 - 10.42 11.25 +	United States of America CIF	
	Farmed, organic, cooked	20-30 pc/kg 30-40 40-50	30.00 32.61 = 26.00 28.26 = 24.00 26.09 =	France wholesale	Madagascar
Giant tiger prawn/ Crevette géante tigrée/ Langostino tigre <i>Penaeus monodon</i>	Raw peeled and deveined, 20 percent glazing	6-8 pc/lb 8-12 13-15 16-20 21-25 26-30 31-40 41-50	13.70 14.80 ^ 9.91 10.70 ^ 8.70 9.40 ^ 7.36 7.95 ^ 6.90 7.45 ^ 6.39 6.90 ^ 5.93 6.40 ^ 5.69 6.15 ^	Spain FOB	India
	Head-on	8-12 pc/lb	GBP 20.00 22.99 25.00 =	United Kingdom retail	Bangladesh
	Frozen	90-130 pc/kg	4.40 4.78	Italy CPT	Greenland

Fish Species Trade Name	Product Form	Grading	Price per kg			Reference & Area	Origin			
						May 2023				
CRUSTACEANS (cont.)										
Norway lobster/ Langoustine/Cigala <i>Nephrops norvegicus</i>	IQF whole male female 	2-4 pc/kg 5-10 10-15 15-20 20-30 10-15 15-20 20-30 30-40 40-50	41.00 29.75 26.75 19.55 15.50 21.80 17.85 13.75 6.85 6.75	44.57 32.34 29.08 21.25 16.85 23.70 19.40 14.95 7.45 - 7.34		Spain FOB CIF wholesale	Spain			
		2-4 pc/kg 4-7 7-9	41.00 31.65 31.45	44.57 34.40 34.18			Denmark			
		Fresh Frozen		23.00 13.00	25.00 = 14.13 -					
		Fresh	6-16 pc/kg 16-20 20-30 30-40	27.00 15.50 13.50 9.50	29.35 = 16.85 - 14.67 = 10.33 =		France wholesale			
		Whole, 30 percent glazing Fresh	11-15 6-9 pc/kg 11-15 16-20 21-30 31-40 41-51	13.22 25.00 16.64 12.96 10.26 7.29 5.90	14.37 27.17 + 18.09 + 14.09 + 11.15 + 7.92 + 6.41 +		Italy CIF CPT			
	IQF <i>Homarus gammarus</i>	6-10 pc/kg 11-15 16-20	34.95 30.50 23.95	37.99 33.15 26.03		Spain FOB France wholesale auction	Mozambique			
		Live - bulk	400-600 g/pc 400-600	32.00 32.00 27.98	34.78 = 34.78 = 30.41		Ireland			
		Live	400-600 gpc 600-800 800-1000 > 1000 > 2000	39.98 39.64 39.40 39.73 39.91	43.46 + 43.09 + 42.83 43.18 + 43.38 +		France			
		Live	400-600 g/pc	28.00	30.43 =		Europe			
		Frozen Live	3 kg/pc 3-5 > 5 600-700 g/pc 1000	28.08 28.05 17.35 8.00	30.52 + 30.49 + 18.86 8.70		Canada			
American lobster/ Homard américain/ Langosta americana <i>Homarus americanus</i>	Live Frozen Live	400-600 g/pc 3 kg/pc 3-5 > 5 600-700 g/pc 1000	28.00 28.08 28.05 17.35 8.00	30.43 = 28.61 30.52 + 30.49 + 18.86 8.70		France wholesale Italy CPT	United States of America			
		Whole	70-100 g/pc 100-150 150-200 > 300	10.19 11.57 14.35 17.13	11.00 - 12.50 - 15.50 - 18.50 -		Taiwan (Province of China)/ Saudi Arabia CIF			
			150-200 g/pc 200-250 250-300 300-350 > 350	18.98 20.37 20.37 21.30 21.30	20.50 = 22.00 = 22.00 = 23.00 = 23.00 =		Italy CIF			
		Fresh Frozen Tails		30.00 23.00 45.00	32.61 = 25.00 = 48.91 =		United Kingdom			
		Whole		50.50	54.89		retail			
	Panulirus spp.	SS S M L		6.94 11.57 13.43 14.35	7.50 12.50 14.50 15.50	United States of America CIF	Canada			
		Live, bulk	T2 (13-16 cm)	10.00 9.00 14.99	10.87 9.78 = 16.29		Yemen			
		Whole, female	600-800 g/pc	8.85	9.62 ^		Yemen			
		Fresh female Claws	800-1200 g/pc	8.12 8.02 8.66	8.83 + 8.72 + 9.41 +		Spain			
							United Kingdom			
Edible crab/Tourteau/ Buey de mar <i>Cancer pagurus</i>	Live, bulk					France auction wholesale retail	France			
	Whole, female					Spain FOB	Spain			
	Fresh female Claws					Italy CPT	United Kingdom			

Fish Species Trade Name	Product Form	Grading	Price per kg As stated EUR USD	Reference & Area	Origin
CRUSTACEANS (cont.)					44958.00
Blue swimming crab Étrille bleue <i>Jaiba azul</i> <i>Portunus pelagicus</i>		5-7 pc/kg 50-100 100-150 > 150	3.56 3.85 3.56 3.85 3.56 3.85 3.56 3.85	France CIF	Yemen
Snow crab/ Crabes des neiges/ Cangrejo de las nieves <i>Chionoecetes opilio</i>	Legs Claws Sections	5-8 oz/pc 8-10	9.35 10.10 36.57 39.50 26.54 28.66 28.58 30.86 13.89 15.00	United States of America CIF	Canada
Southern king crab/ Crabe royal de Patagonie <i>Centolla patagónica</i> <i>Lithodes santolla</i>	Claws	S M L	43.58 47.06 44.64 48.21 45.70 49.36 20.83 22.50 ^		China
					Argentina
BIVALVES					May 2023
Oyster/Huître/Ostra <i>Crassostrea gigas</i> <i>Ostrea edulis</i>	Live	60-100 g/pc 80-95 g/pc 95-110	11.40 12.39 17.36 18.87 18.50 20.11 18.00 19.57 =	Spain CIF wholesale	Netherlands
		G2 (100 units) M3 (100 units)	110.00 119.57 = 115.00 125.00 -		France
		N3	10.50 11.41		
Mussel/Moule/Mejillón <i>Mytilus edulis</i> <i>Mytilus galloprovincialis</i>	Live - Bottom mussel	Bulk	2.55 2.77 = 2.90 3.15 +	France wholesale retail wholesale	Netherlands
	Live - Rope	60-80 pc/kg	4.50 4.89 =		Spain/Italy
	Live		6.37 6.92		France
	IQF	40-60 pc/kg	2.55 2.77	Spain FOB	Spain/Italy
	IQF half shell	40-50	7.75 8.42		
	Live		1.65 1.79 =		
	Frozen		3.95 4.29 +	Spain wholesale CIF	Netherlands
	Live	> 100 pc/kg	4.20 4.57		Italy
	Live		2.62 2.85 =		Sardinia
Mytilus chilensis	IQF - shell-off, 7 percent glazing	200-300 pc/kg	4.80 5.22 =	Italy CPT CIF	Chile
	Mussel meat		2.80 3.02		Ireland
	IQF, Half shell		3.99 4.31		
	Whole, vaccum packed		1.99 2.15	Spain CIF	
Perna canaliculus <i>Mytilus galloprovincialis</i>	800 g pack, half shell		GBP 14.06 16.16 GBP 5.99 6.89		New Zealand
	Alive		17.58 = 7.49 =		UK (Scotland)
Razor shell/Couteau/ Navaja - Solenidae	Fresh	S M	10.50 11.41 18.50 20.11	Spain CIF wholesale	Ireland
	Live, depurated	10-12 cm/pc	4.20 4.57		Netherlands
			5.60 6.09 +		Europe
			3.76 4.09 =	Italy CPT France wholesale	Italy
	Live		4.30 4.67 =		Imported
Great Atlantic scallop/ Coquille-St- Jacques/ Vieira <i>Pecten maximus</i>	Fresh, meat, roe-on Fresh, meat, roe-off Frozen, meat, roe-on Frozen, meat, roe-off		28.50 30.98 - 29.00 31.52 - 43.00 46.74 = 31.00 33.70 -	Spain FOB	France
	IQF, whole	3-5 pc/kg 4-6	5.89 6.40 4.65 5.05		
	Frozen, half shell	10-12 20-24	10.75 11.68 22.85 24.84		
	Fresh		16.80 18.26 -	Italy CPT wholesale	
	Frozen - whole		3.64 3.96 -		Imported
	Fresh		3.55 3.86 +		
	Frozen, half shell		9.76 10.61 +	United Kingdom retail	
	Fresh, meat	40 g/pc	GBP 52.92 60.82 66.15 =		UK
	Frozen, whole	60-80 pc/kg	15.75 17.12		United States of America CIF
Japanese carpet shell/ Palourde japonaise/ Almeja japonesa <i>Ruditapes philippinarum</i>	Live		8.60 9.35 + 7.50 8.15 +	United States of America CIF Spain wholesale	France Spain

Food and Agriculture
Organization of the
United Nations

EUROPEAN PRICE REPORT

Fish Species Trade Name	Product Form	Grading	Price per kg			Reference & Area	Origin
			As stated	EUR	USD		
SALMON							
Atlantic salmon/ Saumon de l'Atlantique/ Salmón del Atlántico <i>Salmo salar</i>	Fresh - gutted, head-on	2-3 kg/pc	11.40	12.39 =		France wholesale	Norway
		3-4	12.10	13.15 =			
		4-5	12.70	13.80 =			
		5-6	12.70	13.80 =			
		6-7	12.80	13.91 =			
	Fresh - label rouge frozen, wild	2-3 kg/pc	13.30	14.46 =		Scotland	
		2-3	14.20	15.43 =			
		2-3	8.00	8.70 =			
	Smoked - Fillet, vaccuum reconstituted sides	1-2 kg/pc	37.00	40.22 =		EU	
	Fresh - Fillet	3-4 kg/pc	19.70	21.41 =			
	Smoked - Fillet, vaccuum reconstituted sides	1-2 kg/pc	35.00	38.04 =			Norway
Atlantic salmon/ Saumon de l'Atlantique/ Salmón del Atlántico <i>Salmo salar</i>	Fresh - gutted, head-on	1-2 kg/pc	NOK 70.16	5.97	6.45 -	Norway FOB	Norway
		2-3	NOK 92.44	7.87	8.50 -		
		3-4	NOK 106.11	9.03	9.75 -		
		4-5	NOK 113.16	9.63	10.40 -		
		5-6	NOK 120.70	10.27	11.09 -		
		6-7	NOK 122.56	10.43	11.26 -		
		7-8	NOK 122.39	10.42	11.25 -		
		8-9	NOK 120.60	10.26	11.08 -		
		> 9	NOK 118.68	10.10	10.91 -		
		Fresh	13.50	14.67		Spain CIF	Scoland
Atlantic salmon/ Saumon de l'Atlantique/ Salmón del Atlántico <i>Salmo salar</i>	Fresh	3-4 kg/pc	14.75	16.03			
		4-5	15.00	16.30			
		5-6	15.50	16.85			Ireland
		6-7				wholesale	Norway
		4-5 kg/pc	13.50	14.67			
		5-6	14.50	15.76			
		Fresh fillet	17.50	19.02 -			
		Smoked fillet	32.00	34.78 -			
		Fresh	10.90	11.85 -			
		Frozen	8.90	9.67 -			
Atlantic salmon/ Saumon de l'Atlantique/ Salmón del Atlántico <i>Salmo salar</i>	Filletts, skin-on, 10%	700-1000 g/pc	16.45	17.88		CIF	
		1000-1400	17.45	18.97			
		1400-1800	17.65	19.18			
		1800-2400	17.95	19.51			
		gutted, head-on	4-5 kg/pc	8.75	9.51	Tunisia CFR	
		Fresh - Whole - Superior	1-2 kg/pc	8.60	9.35 -		
		2-3	9.41	10.23 -			
		3-4	10.32	11.22 -			
		4-5	10.52	11.43 -			
		5-6	10.83	11.77 -			
TROUT	Rainbow trout/ Truite arc-en-ciel/ Trucha arco iris <i>Oncorhynchus mykiss</i>	6-7	10.95	11.90 -			
		7-8	10.91	11.86 -			
		8-9	10.90	11.85 -			
		9-10	10.50	11.41 -			
		IQF portion, 10% glazing	100-150 g/pc	15.60	16.96 +	Denmark	
May 2023							
Rainbow trout/ Truite arc-en-ciel/ Trucha arco iris <i>Oncorhynchus mykiss</i>	Fresh- whole Fillet Fillet, smoked Whole, gutted, bulk		7.90	8.59 =		France wholesale	France
			11.20	12.17 =			
			20.00	21.74 =			
			9.13	9.92 -			Retail
	Fresh - whole Fresh - fillets		5.00	5.43 =		Spain wholesale	Spain
			5.30	5.76 =			
	Fresh - whole Fresh, Fillets - skin-on Fresh, Fillets - skinless H&G		5.70	6.20 =		Italy CPT	Italy
			11.00	11.96 =			
			11.50	12.50 =			
		300-500 g/pc	6.70	7.28 =			
TROUT	Fresh, whole gutted scaled and gutted	600-800 g/pc	GBP 9.83	11.30	12.29 =	United Kingdom retail	Denmark
		500	GBP 10.50	12.07	13.13 =		
		300	GBP 16.50	18.97	20.63 =		

Fish Species Trade Name	Product Form	Grading	Price per kg As stated EUR USD	Reference & Area	Origin	
May 2023						
FRESHWATER FISH						
Arctic char/Omble-chevalier/ <i>Trucha alpina</i> <i>Salvelinus alpinus</i>	Fresh- whole		12.30 13.37 =	France wholesale	Europe	
Nile perch/Perche du Nil/ <i>Perca del Nilo</i> <i>Lates niloticus</i>	Fresh, whole	2000-4000 g/pc	3.80 4.13 -	Italy FCA	Tanzania	
	Fresh - fillets		4.72 5.13 -			
	Fresh - fillets		13.99 15.21 =			
Pike perch/Sandre/ <i>Lucioperca</i> <i>Sander lucioperca</i>	Fillet - skinless, PBI, IWP	500-1000 g/pc	6.90 7.50 -	Spain wholesale	Europe	
	Fresh- whole		5.30 5.76 +			
	Fillet		5.97 6.45			
Nile Tilapia/Tilapia du Nil/ <i>Tilapia del Nilo</i> <i>Oreochromis niloticus</i>	Fillet - skinless, 20% glazing	70-140 g/pc 140-200	4.00 4.35	Spain CFR	China	
	Fillet		4.35 4.73			
Pangasius <i>Pangasius hypophthalmus</i>	Fillet, thawed	3-5 oz/pc 120-170 g/pc 170-230 interleaved	5.10 5.54	United States of America CIF	Viet Nam	
	Fresh, fillet		5.60 6.09			
	Fillet		6.00 6.52 =			
	Fillet		3.90 4.24 -			
	interleaved		3.15 3.42			
			3.10 3.37			
			4.15 4.51			
NON-TRADITIONAL SPECIES						
May 2023						
Sturgeon/Esturgeon/ <i>Esturione</i> <i>Acipenseridae</i> <i>A.baeri</i>	Frozen - Whole	1.5-2 kg/pc	7.50 8.15 =	France CIF	France	
	Gutted	5-7 kg/pc	10.50 11.41 =			
	Fillets	200-300 g/pc 800-1000	16.00 17.39 =			
	Caviar (Aquitaine) metal boxes		16.00 17.39 =			
European eel/Anguille d'Europe/ <i>Anguila europea</i> <i>Anguilla anguilla</i>	Smoked	Medium	47.00 51.09 =	wholesale	Europe	
	Fresh		19.05 20.71 +			
Dusky grouper Mérou noir/Mero moreno <i>Epinephelus marginatus</i>	Fresh - whole	1-2 kg/pc 2-4 4-7 7-10 10-20	14.16 15.39 -	Senegal		
			14.20 15.43 -			
			13.77 14.97 -			
			13.07 14.21 +			
			10.22 11.11 +			
White grouper/ Merou blanc/Cherna de ley <i>Epinephelus aeneus</i>	Gutted	2-3 kg/pc 3-5 5-10 1-2 kg/pc 2-4 4-7 7-10 0.5-1 kg/pc > 2	4.86 5.25 -	CIF	Yemen	
			4.86 5.25 -			
			4.86 5.25 -			
			9.49 10.32 +			
			9.29 10.10 +			
			9.15 9.95 -	CPT		
			8.75 9.51 -			
			8.98 9.76	Spain FOB	Gambia	
			9.25 10.05			
Small-scale grouper Mérou petites écailles Mero escamoso <i>Epinephelus polylepis</i>		3-5 kg/pc 5-8 8-12 2-3 kg/pc 3-5 5-8	5.05 5.45	Italy CIF	Yemen	
			5.05 5.45 =			
			5.05 5.45 =			
			4.86 5.25	France CIF		
			4.86 5.25			
			4.86 5.25			
White-blotted grouper/ Mérou plate grise Mero de lunares <i>Epinephelus multinotatus</i>	H&G	3-5 kg/pc 5-8 5-10 >10	6.67 7.20	Spain CIF		
			6.67 7.20			
			6.67 7.20			
			6.67 7.20			
Spangled emperor/ Empereur moris/ Emperador relámpago <i>Lethrinus nebulosus</i>	H&G	3-5 kg/pc	4.63 5.00	France CIF		
		Gutted, scales off 1-2 2-3	3.33 3.60	Italy CIF		
			2.96 3.20			
			2.96 3.20			
		Headless, gutted	4.72 5.10 =	France CIF		
		2-3 3-5 5-10	4.72 5.10 =			
			4.72 5.10 =			
			4.72 5.10 =			
Mahi mahi/Dorade/ <i>Dorado</i> <i>Coryphaena hippurus</i>	Gutted, skinless		2.73 2.95	Europe CIF	Mozambique	
	Fresh, gutte		8.51 9.25 ^			
	Portions	4-6 oz/pc 6-8	11.43 12.35			
			12.66 13.67	United States of America CIF	Italy	
			2.65 2.88			
	Fresh, fillets		4.85 5.27 =	Spain FOB	Spain	
	H&G, headless	< 20 kg/pc	1.59 1.73			
			2.38 2.59			
			2.01 2.17 +			
Red pandora/ Pageot à tache rouge/ Breca chata <i>Pagellus bellottii</i>	Whole, blockfrozen	< 250 g/pc 200-350 300-500 g/pc	1.59 1.73	Italy CFR	Yemen	
			2.38 2.59			
			2.01 2.17 +			

Fish Species Trade Name	Product Form	Grading	Price per kg			Reference & Area	Origin					
						As stated	EUR	USD				
NON-TRADITIONAL SPECIES (cont.)												
Blue shark/ <i>Peau bleue/Tiburón azul</i> <i>Prionace glauca</i>	H&G, skin-on	< 4 kg/pc 4-7 7-12 12-20 > 20	2.15 2.15 2.33 2.38 2.38	2.34 - 2.34 - 2.53 + 2.59 + 2.59 +		Spain FOB	Spain					
	H&G, skinless	< 4 kg/pc 4-7 7-12 12-20 > 20	2.98 2.98 3.05 3.01 2.99	3.24 = 3.24 = 3.32 - 3.27 + 3.25 +								
Mako shark/Taupé bleue <i>Marrajo dientoso</i> <i>Isurus oxyrinchus</i>		< 10 kg/pc 10-30 30-50 50-100 > 100	4.70 5.85 5.85 4.65 3.95	5.11 - 6.36 + 6.36 = 5.05 - 4.29 -								
Black marlin/Makaire noir/ <i>Marlin negro</i> <i>Makaira nigricans</i>	H&G, skin-on	< 80 kg/pc > 80	5.98 5.98	6.50 = 6.50 =								
Blue marlin/Makaire bleu/ <i>Marlin azul</i> <i>Makaira indica</i>		< 80 kg/pc > 80	5.95 5.95	6.47 = 6.47 =								
Thornback ray/Raie bouclée <i>Raya de clavos</i> <i>Raja clavata</i>	Fresh, wings	300-500 g/pc 400-600 500-800	8.46 6.52 8.80	9.20 + 7.09 9.57	Italy CPT							
Crimson jobfish/ <i>Colas fil/Panchito hebra</i> <i>Pristipomoides filamentosus</i>	Whole, gutted	2-3 kg/pc 3- 5 5- 10	3.38 3.19 3.19	3.65 3.45 - 3.45 -	France CIF	Yemen						
		3- 5 5- 10	3.47 3.47	3.75 3.75	Italy CIF							
Patagonian toothfish/ <i>Légine australe/</i> <i>Austromerluza negra</i> <i>Dissostichus eleginoides</i>	IQF, fillets with skin	2-3 kg/pc 3-4 4-5	35.16 35.16 35.16	37.97 37.97 37.97	Europe CIF	Chile						
SEABASS/SEABREAM/ MEAGRE												
Seabass/Bar, <i>Loup/Lubina</i> <i>Dicentrarchus labrax</i>	Fresh - whole farmed	200-300 g/pc 300-450 450-600 600-800 800-1000 > 1000	5.00 5.50 6.20 7.60 9.10 10.00	5.43 = 5.98 - 6.74 = 8.26 = 9.89 + 10.87 =	Greece FOB	Greece						
		200-300 g/pc 300-450 450-600 600-800 800-1000 > 1000	5.30 5.80 6.50 7.90 9.40 10.30	5.76 = 6.30 - 7.07 = 8.59 = 10.22 + 11.20 =	Italy CIF							
		200-300 g/pc 300-450 450-600 600-800 800-1000 > 1000	5.37 5.87 6.57 7.97 9.47 10.37	5.84 = 6.38 - 7.14 = 8.66 = 10.29 + 11.27 =	France CIF							
		200-300 g/pc 300-450 450-600 600-800 800-1000 > 1000	5.36 5.86 6.56 7.96 9.46 10.36	5.83 = 6.37 - 7.13 = 8.65 = 10.28 + 11.26 =	Spain CIF							
		200-300 g/pc 300-450 450-600 600-800 800-1000 > 1000	5.40 5.90 6.60 8.00 9.50 10.40	5.87 = 6.41 - 7.17 = 8.70 = 10.33 + 11.30 =	Germany CIF							
		200-300 g/pc 300-450 450-600 600-800 800-1000 > 1000	5.37 5.87 6.57 7.97 9.47 10.37	5.84 = 6.38 - 7.14 = 8.66 = 10.29 + 11.27 =	Portugal CIF							

Food and Agriculture
Organization of the
United Nations

EUROPEAN PRICE REPORT

Fish Species Trade Name	Product Form	Grading	Price per kg As stated EUR USD	Reference & Area	Origin
SEABASS/SEABREAM/ MEAGRE (cont.)					
Seabass/Bar, Loup/Lubina <i>Dicentrarchus labrax</i>	Fresh - whole farmed	200-300 g/pc 300-450 450-600 600-800 800-1000 > 1000	5.64 6.13 = 6.14 6.67 = 6.84 7.43 = 8.24 8.96 = 9.74 10.59 + 10.64 11.57 =	UK CIF	
		500-1000 g/pc 1000-2000 2000-3000 3000-4000	20.70 22.50 23.30 25.33 24.40 26.52 24.40 26.52	Spain CFR	France
	Fresh - whole - wild, from trawling	800-1000 g/pc 1000-2000 2000-3000	13.50 14.67 = 14.50 15.76 = 16.50 17.93 =	France wholesale	France
	Fresh - whole - wild, from line fishing	1000-2000 g/pc 2000-3000 > 3000	13.00 14.13 = 16.00 17.39 = 21.00 22.83 =		
	Fresh - whole - farmed	400-600 g/pc 600-800 800-1000	9.80 10.65 = 10.20 11.09 = 11.50 12.50 =		
		300-400 g/pc 400-600 600-800	6.70 7.28 = 7.10 7.72 = 8.30 9.02 +	Italy CPT	Croazia
		Large Medium Small	11.10 12.07 = 10.10 10.98 = 7.80 8.48 =		Italy (Orbetello)
	Fresh, wild	500-1000 g/pc 1000-2000 > 2000	13.22 14.37 + 11.00 11.96 = 15.50 16.85		Morocco
	Fresh, wild, line caught	500-1000 g/pc 1000-2000 2000-3000	19.20 20.87 27.50 29.89 + 22.03 23.95 =		
	Fresh, wild	500-1000 g/pc 1000-2000 2000-3000 3000-4000 Fillets, skin-on, 20% glazing	15.00 16.30 15.00 16.30 20.80 22.61 23.00 25.00 9.00 9.78 9.15 9.95	Spain CIF	Denmark
	Fresh, wild		17.00 18.48 =		Türkiye
	Fresh, farmed		5.90 6.41 =	wholesale	Europe
	Fresh, farmed	200-300 g/pc 300-450 450-600 600-800 800-1000	4.44 4.83 - 5.62 6.11 + 6.34 6.89 + 7.05 7.66 - 8.92 9.70 -	Italy CIF	Greece
	Fresh, fillets	70-100 g/pc 100-140 140-180	10.70 11.63 11.41 12.40 12.10 13.15	CPT	
Gilthead seabream/ Dorade royale/Dorada <i>Sparus aurata</i>	farmed	200-300 g/pc 300-450 450-600 600-800 800-1000 > 1000	5.00 5.43 = 5.20 5.65 = 5.20 5.65 = 5.20 5.65 = 6.80 7.39 = 8.50 9.24 =	Greece FOB	
		200-300 g/pc 300-450 450-600 600-800 800-1000 > 1000	5.30 5.63 = 5.50 5.85 = 5.50 5.98 = 5.50 5.98 = 7.10 7.72 = 8.80 9.57 =	Italy CIF	
		200-300 g/pc 300-450 450-600 600-800 800-1000 > 1000	5.37 5.84 = 5.57 6.05 = 5.57 6.05 = 5.57 6.05 = 7.17 7.79 = 8.87 9.64 =	France CIF	
		200-300 g/pc 300-450 450-600 600-800 800-1000 > 1000	5.36 5.83 = 5.56 6.04 = 5.56 6.04 = 5.56 6.04 = 7.16 7.78 = 8.86 9.63 =	Spain CIF	

Fish Species Trade Name	Product Form	Grading	Price per kg As stated EUR USD	Reference & Area	Origin
SEABASS/SEABREAM/ MEAGRE (cont.)					May 2023
Gilthead seabream/ Dorade royale/Dorada <i>Sparus aurata</i>	Fresh - whole farmed	200-300 g/pc 300-450 450-600 600-800 800-1000 > 1000	5.40 5.87 = 5.60 6.09 = 5.60 6.09 = 5.60 6.09 = 7.20 7.83 = 8.90 9.67 =	Germany CIF	
		200-300 g/pc 300-450 450-600 600-800 800-1000 > 1000	5.37 5.84 = 5.57 6.05 = 5.57 6.05 = 5.57 6.05 = 7.17 7.79 = 8.87 9.64 =	Portugal CIF	Greece
		200-300 g/pc 300-450 450-600 600-800 800-1000 > 1000	5.64 6.13 = 5.84 6.35 = 5.84 6.35 = 5.84 6.35 = 7.44 8.09 = 9.14 9.93 =	UK CIF	
	Fresh - wild	500-1000 g/pc 1000-2000 3000-4000 Filletts, skin-on, 20% glazing 80-120 g/pc 120-160	24.40 26.52 19.80 21.52 16.40 17.83 8.05 8.75 8.25 8.97	Spain CIF wholesale	France
	Fresh, wild		20.00 24.10 -		Türkiye
	Fresh, farmed		4.90 5.90 -		Europe
	Fresh, wild	500-800 g/pc 800-1000 > 1000	17.50 19.02 - 19.00 20.65 - 21.00 22.83 -	France wholesale	France
	Fresh - farmed	300-400 g/pc 400-600 600-800 800-1000	9.00 9.78 = 10.50 11.41 = 11.50 12.50 = 12.50 13.59 =		EU
		300-400 g/pc	5.38 5.85 -		France
		200-300 g/pc 300-400 400-600 600-800 800-1000 1000-1500	4.23 4.60 = 4.44 4.83 - 4.43 4.82 - 4.77 5.18 - 5.50 5.98 - 6.93 7.53 -	Italy CIF CPT	Greece
	Fresh, fillets	70-100 g/pc 100-140 140-180	9.30 10.11 + 9.48 10.30 - 9.64 10.48		
	Fresh - wild	800-1000 1000-2000 2000-3000 > 3000	15.92 17.30 - 20.00 21.74 + 19.93 21.66 + 17.30 18.80 -		Morocco
	Fresh - farmed	Large Medium Small	11.40 12.39 = 10.20 11.09 = 7.80 8.48	Italy (Orbetello)	
		300-400 g/pc 400-600 g/pc 600-800	6.50 7.07 = 6.90 7.50 + 8.20 8.91		Croazia
White seabream/Sar/Sargo <i>Diplodus sargus</i>	Fresh	300-500 g/pc 500-700 700-1000 1000-2000	7.71 8.38 + 7.04 7.65 - 11.77 12.79 + 10.99 11.95 + 11.98 13.02 +	Senegal Spain	
Meagre/Maire commun/Corvina <i>Argyrosomus regius</i>	Fresh - Whole farmed	500-1000 g/pc 1000-2000 > 2000	4.30 4.67 4.20 4.57 - 4.63 5.03 =		Greece
	Fresh- whole, wild	0.5-1 kg/pc 1-2 2-4 3-5 5-10 10-15 15-20 20-30	10.50 11.41 10.50 11.41 10.40 11.30 12.62 13.72 + 12.70 13.80 + 12.94 14.07 + 14.25 15.49 + 13.04 14.17 +	Mediterraneo	
			8.50 9.24 - 6.40 6.96 -		
	Fresh, cultured	> 1000 g/pc	15.20 16.52 +		France wholesale

The European Fish Price Report is a monthly GLOBEFISH publication.
This issue was prepared by Helga Josupeit, Rodrigo Misa, and Maria Catalano.

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	1.35	1.46
Norway	NOK	10.88	11.75
USA	USD		1.08
EU	EUR	0.92	
Denmark	DKK	6.89	7.45
Russia	RUR	80.13	86.67
Poland	PLN	4.16	4.50
UK	GBP	0.80	0.87

Exchange Rates 22.5.2023

Acronyms

FAD	Fish aggregating device
ICCAT	International Commission for the Conservation of Atlantic Tunas
IATTC	Inter American Tropical Tuna Commission

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

EUROPEAN PRICE REPORT

GLOBEFISH

Trade and Market Team (NFIMT)
Fisheries and Aquaculture Division
Food and Agriculture Organization of the United Nations
Viale delle Terme di Caracalla
00153 Rome, Italy

globefish@fao.org

www.globefish.org

 #FAOfish

GLOBEFISH