

**AGRICULTURE
AND
FISHERIES
2003**

National Statistics Office, Malta,
2005

Published by the
National Statistics Office
Lascaris
Valletta CMR 02
Malta
Tel.: (+356) 21 22 32 21/5
Fax: (+356) 21 24 98 41 / 21 24 84 83
e-mail: nso@gov.mt
website: <http://www.nso.gov.mt>

CIP Data

Agriculture and Fisheries 2003. – Valletta: National Statistics Office, 2005
xvi, 157p.

ISBN 99909-71-16-4
ISSN 1726-1384

For further information, please contact:

Agriculture and Fisheries Unit
National Statistics Office
Lascaris
Valletta
Malta

Our publications are available from:

The Data Shop
National Statistics Office
Lascaris
Valletta CMR 02
Tel.: (+356) 21 23 92 25
Fax: (+356) 21 24 98 41

Department of Information
3 Castille Place
Valletta CMR 02
Tel.: (+356) 21 22 49 01
Fax: (+356) 21 23 71 70

CONTENTS

	Page
LIST OF TABLES	v
LIST OF CHARTS	viii
FOREWORD	xi
COMMENTARY	xiii
CHAPTER 1 - AGRICULTURAL LAND, LABOUR FORCE AND HOLDINGS	1
CHAPTER 2 – VINEYARDS	7
CHAPTER 3 - THE PIG INDUSTRY	13
CHAPTER 4 - THE CATTLE INDUSTRY	23
CHAPTER 5 - SHEEP AND GOATS	33
CHAPTER 6 – POULTRY	41
CHAPTER 7 - OUTPUT OF THE AGRICULTURAL INDUSTRY	47
CHAPTER 8 - AGRICULTURE INDICES	71
CHAPTER 9 - ECONOMIC ACCOUNTS FOR AGRICULTURE	101
CHAPTER 10 - SUPPLY BALANCE SHEETS OF AGRICULTURAL PRODUCTS	111
CHAPTER 11 - FISHERIES	147
APPENDIX	155

List of Tables

	Page
CHAPTER 1 – AGRICULTURAL LAND, LABOUR FORCE AND HOLDINGS	
1.1 Distribution of agricultural employment by district, age group and sex	3
1.2 Distribution of land declared by farmers by district and type of land	4
1.3 Distribution of type of land declared by farmers by locality	5
1.4 Distribution of agricultural holdings by administrative area and size class of agricultural area (in tumoli)	6
1.5 Distribution of agricultural holdings by administrative area and size class of agricultural area (in hectares)	6
CHAPTER 2 – VINEYARDS	
2.1 Distribution of area under vineyards (ha) and number of vines by district	9
2.2 Percentage distribution of area under vineyards (ha) and number of vines by district	10
2.3 Distribution of area under vineyards (ha) by district and type of vineyard	10
2.4 Distribution of holdings with vineyards, area under vineyards (ha), and number of vines, by district and size class of vineyards (ha)	11
CHAPTER 3 - THE PIG INDUSTRY	
3.1 Distribution of pig farms and the pig population by district	15
3.2 Distribution of the pig population by district and type	16
3.3 Distribution of the pig population by district and size class	17
3.4 Distribution of breeding sows by district and size class	18
3.5 Distribution of the pig population and pig farms by administrative area and size class	19
3.6 Annual distribution of the pig population by type and administrative area	20
3.7 Distribution of monthly pig slaughters (heads) by administrative area	21
3.8 Distribution of monthly pig slaughters (carcass weight) by administrative area	22
CHAPTER 4 - THE CATTLE INDUSTRY	
4.1 Distribution of cattle farms and the cattle population by district	25
4.2 Distribution of cattle population by district, age and sex	26
4.3 Distribution of cattle population and cattle farms by administrative area and herd size	27
4.4 Distribution of cattle population by district and herd size	28
4.5 Distribution of dairy cows by district and herd size	29
4.6 Annual distribution of the cattle population by age and administrative area	30
4.7 Distribution of monthly cattle slaughters (heads) by administrative area	31
4.8 Distribution of monthly cattle slaughters (carcass weight) by administrative area	32
CHAPTER 5 – SHEEP AND GOATS	
5.1 Distribution of sheep and goats population by district	35
5.2 Distribution of the sheep population by district and type	36
5.3 Distribution of the goat population by district and type	37
5.4 Distribution of the sheep population by district and herd size	38
5.5 Distribution of the goat population by district and herd size	39

	Page
CHAPTER 6 – POULTRY	
6.1 Distribution of poultry farms by district and farm size (m ²)	43
6.2 Distribution of poultry farms and current capacity (heads) by district and size class of current capacity (heads)	44
6.3 Distribution of poultry farms by current capacity (heads) and farm size (m ²)	45
6.4 Distribution of poultry population by district and type	45
CHAPTER 7 – OUTPUT OF THE AGRICULTURAL INDUSTRY	
7.1 Wholesale quantity of vegetables sold through official markets	49
7.2 Wholesale value of vegetables sold through official markets	50
7.3 Monthly wholesale quantity of vegetables sold through official markets 2003	51
7.4 Monthly wholesale value of vegetables sold through official markets 2003	52
7.5 Wholesale quantity of fruit sold through official markets	53
7.6 Wholesale value of fruit sold through official markets	54
7.7 Monthly wholesale quantity of fruit sold through official markets 2003	55
7.8 Monthly wholesale value of fruit sold through official markets 2003	56
7.9 Average wholesale prices of marketed fruit and vegetables	57
7.10 Total estimated output of fruit and vegetables	59
7.11 Total estimated value of fruit and vegetables at producer prices	61
7.12 Slaughtering quantity (carcass weight)	63
7.13 Monthly slaughtering quantity 2003 (carcass weight)	64
7.14 Slaughtering value of animals slaughtered at licensed slaughter houses	65
7.15 Monthly slaughtering value 2003	66
7.16 Estimated quantity of milk production	67
7.17 Estimated monthly egg production	68
7.18 Monthly milk intake	69
CHAPTER 8 - AGRICULTURE INDICES	
8.1 Vegetables: Price Index	73
8.2 Fruit: Price Index	79
8.3 Vegetables: Volume Index	83
8.4 Fruit: Volume Index	89
8.5 Annual slaughtering production volume index (1995 = 100)	93
8.6 Monthly slaughtering volume index: January - December 2003 (1995 = 100)	94
8.7 Dairy milk intake volume index (1995 = 100)	95
8.8 Annual egg production volume index (1995 = 100)	96
8.9 Monthly and annual producer price indices for agricultural products – 2003 (2000 = 100)	97
8.10 Monthly and annual input price indices for agricultural products - 2003 (2000 = 100)	99
CHAPTER 9 - ECONOMIC ACCOUNTS FOR AGRICULTURE	
9.1 Net value added for agriculture: 2001 – 2003	103
9.2 Final production of the agricultural industry	104
9.3 Components of net value added: 2001-2003	105
9.4 Components of gross agricultural production at producer prices by type of production and destination of product	106
9.5 Components of gross agricultural production at producer prices by destination of product: 2001-2003	107

	Page
9.6 Components of gross agricultural production at producer prices by type of production: 2001-2003	108
9.7 Components of intermediate consumption by type of intermediate consumption: 2001-2003	109

CHAPTER 10 - SUPPLY BALANCE SHEETS

10.1 Cereals	113
10.2 Rice	116
10.3 Dried pulses	119
10.4 Potatoes and potato starch	120
10.5 Oleaginous seeds and fruits	122
10.6 Vegetable fats and oils	125
10.7 Prepared fats and oils	128
10.8 Oil cakes	130
10.9 Sugar	132
10.10 Fruit and vegetables	133
10.11 Fruit and vegetables by species	135
10.12 Wine	138
10.13 Meat	141
10.14 Milk and milk products	143
10.15 Eggs	146

CHAPTER 11 – FISHERIES

11.1 Vessel distribution by district	149
11.2 Vessel distribution by type in Malta	149
11.3 Fishing fleet by type by district	150
11.4 Vessel distribution by type by length (m)	151
11.5 Vessels owned by full-time fishermen distribution by type of length (m)	151
11.6 Value of fish landings at official market	152
11.7 Quantity of fish landings at official market	153

List of Charts

	Page
CHAPTER 1 – AGRICULTURAL LAND, LABOUR FORCE AND HOLDINGS	
1.1 Percentage distribution of utilised agricultural area (ha) by district	4
1.2 Distribution of agricultural holdings by administrative area and size class of agricultural area (ha)	6
CHAPTER 2 – VINEYARDS	
2.1 Percentage distribution of area under vineyards (ha) and number of vines by district	9
2.2 Distribution of vineyards (ha) by administrative area and size class of vineyards (ha)	11
2.3 Distribution of holdings with vineyards by administrative area and size class of vineyards (ha)	11
CHAPTER 3 – THE PIG INDUSTRY	
3.1 Distribution of pig farms and the pig population by district	15
3.2 Annual percentage change in the pig population by type of pig: 2002/2001 and 2003/2002	20
3.3 Percentage distribution of the pig population by administrative area: 2003	20
CHAPTER 4 – THE CATTLE INDUSTRY	
4.1 Distribution of cattle farms and the cattle population by district	25
4.2 Percentage distribution of cattle by administrative area	27
4.3 Distribution of cattle farms by administrative area and herd size of cattle	27
4.4 Percentage distribution of the cattle population by herd size	28
4.5 Distribution of the cattle population by administrative area and herd size	28
4.6 Percentage distribution of dairy cows by size class	29
4.7 Distribution of dairy cows by administrative area and size class	29
4.8 Annual percentage change in cattle population by age: 2002/2001 and 2003/2002	30
4.9 Percentage distribution of the cattle population by administrative area: 2003	30
CHAPTER 5 – SHEEP AND GOATS	
5.1 Distribution of sheep and goat population by district	35
5.2 Percentage distribution of the sheep population by type	36
5.3 Percentage distribution of the goat population by type	37
5.4 Distribution of the sheep population by administrative area and herd size	38
5.5 Distribution of the goat population by administrative area and herd size	39
CHAPTER 6 – POULTRY	
6.1 Distribution of poultry farms by district and farm size (m^2)	43
6.2 Distribution of poultry farms by district	43
6.3 Percentage distribution of poultry farms by farm size (m^2)	43
6.4 Distribution of current capacity (heads) by size class of current capacity (heads)	44
6.5 Distribution of poultry farms by size class of current capacity (heads)	44
6.6 Distribution of poultry population by district and type	45
CHAPTER 7 – OUTPUT OF THE AGRICULTURE INDUSTRY	
7.1 Slaughtering quantity (carcass weight)	63
7.2 Slaughtering value of animals slaughtered at licensed slaughter houses	65
7.3 Estimated annual egg production	68
7.4 Annual milk intake	69

	Page
CHAPTER 8 – AGRICULTURE INDICES	
8.1 Annual slaughtering production volume index	93
8.2 Monthly slaughtering volume index: January - December 2003	94
8.3 Dairy milk intake volume index	95
8.4 Annual egg production volume index	96
CHAPTER 9 – ECONOMIC ACCOUNTS FOR AGRICULTURE	
9.1 Percentage distribution of agricultural output by type of production	106
9.2 Percentage distribution of gross agricultural production by destination of product: 2003	107
9.3 Percentage distribution of gross agricultural production by type of production: 2001 - 2003	108
9.4 Percentage distribution of intermediate consumption by type of intermediate consumption: 2001-2003	109

Foreword

Although the Agriculture and Fisheries sector is a relatively small contributor to the Gross Domestic Product, Malta is self sufficient in this sector.

This is the fourth consecutive year that the National Statistics Office is providing statistical information about the structure of the agriculture and fisheries. While it is an indispensable tool for policy makers, this set of data is a handy reference tool that provides useful information to the users, both local and foreign. This publication gives a clear indication of the behavior of the sector and helps to monitor the trends in the different domains.

The 2003 publication covers the full spectrum of the statistical and economic information of the different domains in agriculture:- from land cover to livestock; output of the sector to indices; economic accounts to balance sheets and the fisheries sector.

The energy, hard work and effort have been put together to make this publication possible.

Alfred Camilleri
Director General

COMMENTARY

INTRODUCTION

Reliable statistics are the gauge to monitor the behavior of an activity over a period of years. This is the fourth consecutive year that the National Statistics Office is publishing a set of Agricultural tables. The first set was presented as a hard copy and the latter three in electronic format.

CHAPTER 1 - AGRICULTURAL LAND, LABOUR FORCE AND HOLDINGS

The data in this chapter is based on the Agricultural Census which was carried out in October 2001. Table 1.1 refers to all agricultural workers who were engaged in any agricultural activity during the full year prior to the Census date. On the other hand, the agricultural land area refers to 1st October, 2001 – census date.

Table 1.2 refers to agricultural land area used by the holding for agricultural production. The term 'Dry Land' refers to agricultural land area which depends on the rainy season. Only one crop in a calendar year is grown on 'dry' land. 'Irrigated land' is the agricultural land area on which the crop can be irrigated all the year round and the land has continuous supply of water, all the year round, irrespective of whether it has a natural spring, served by second class water or water supplied by any other source. It is normal practice that on 'irrigated land', more than one crop cycle is grown during the period of one year. 'Garage land' is land belonging to the holding but has no agricultural value because of the scarcity of the soil or is rocky in nature.

CHAPTER 2 - VINEYARDS

The data in this chapter is derived from the Farm Structure Survey which was carried out in October/November 2003. A total of 1,502 holdings from the population of 11,959 were surveyed and the reference date for the survey being, 1st October, 2003. A response rate of 93.7 percent was achieved.

Table 2.1 refers to the total area under vines and the number of vines on NUTS level 4 classification. Table 2.4 refers to the total number of holdings growing vines and classified by size class grouped by NUTS 4 classification.

CHAPTER 3 - PIG INDUSTRY

A census to determine the number of heads in the pig industry was carried out at the end of the year 2003. The census date was, 1st December, 2003. A postal questionnaire was sent to all holdings which are licensed to operate in the sector. No thresholds were used. Non-respondents were contacted by telephone and at the end, a response rate of 94 per cent was registered, with the remaining 6 per cent were imputed from previous surveys. All data collected was counter checked with previous surveys collected by the NSO. Data for slaughtering statistics is compiled from the official data which is supplied on a monthly basis, by the Veterinary Services.

CHAPTER 4 - CATTLE INDUSTRY

A census, with a reference date of 1st December, 2003, was held among herdsmen at the end of the year 2003. The livestock industry is controlled by the Veterinary Services. While it is imperative to have an operating license, a livestock register is maintained by the same body.

As with the pig census, the same methods were used in the compilation of the cattle population. A postal questionnaire was mailed to all holdings, irrespective of the number of heads on the farm, and non respondents were followed up by telephone. The results shown in the tables of this chapter are made up of 93 per cent response rate and a 7 per cent imputation from previous surveys.

Slaughtering data are compiled on a monthly basis from returns submitted to the NSO from the Veterinary Services Department, from the official records kept at the slaughterhouses.

CHAPTER 5 - SHEEP AND GOATS

A full Sheep and goat census was carried out at the end of 2003, with a census date being 1st December. The Ministry of Agriculture provided a full list of sheep and goat breeders which is kept at the Food and Veterinary Regulation Division. No thresholds were applied and all breeders were provided with a postal questionnaire. A response rate of 92.9 per cent was achieved.

Rearing of sheep and goats is mainly intended for the production of cheese. As a backyard industry, sheep and goats are not normally slaughtered at the civil abattoir, however, annual estimates within the Economic Accounts for Agriculture are provided. Only a minimal amount of sheep and goats are slaughtered at the civil abattoir.

CHAPTER 6 - POULTRY

A comprehensive Poultry Census was carried out at the end of 2002, with a census date as at 1st September, 2002. All farms which were licensed to operate were covered by the census. The list of holdings licensed to operate within this sector was provided by the Food and Veterinary Regulation Division .

Poultry farms specializing in the production of broilers operate on a cycle system. An average of five cycles are conducted annually, with a resting period of four weeks between one cycle and the other. Some farms were found to be in their resting period during the census.

CHAPTER 7 - OUTPUT OF THE AGRICULTURAL INDUSTRY

Tables 7.1 to 7.8 refer to the total wholesale quantities and values of the agricultural produce that passes through the official markets. The average wholesale prices of marketed fruit and vegetables which are shown in table 7.9 are the total annual unit price per kilogram.

The estimated volume and value of agricultural produce shown in tables 7.10 and 7.11 refer to the official marketing data, together with a provision for direct sales to the consumer, direct sales to industry, potato export and farm consumption. Purchases of tomatoes and grapes are compiled by the NSO from returns submitted by the industry itself. The volume and value of potato export, which is monitored by the Ministry of Agriculture, is submitted to the NSO on a yearly basis.

Whilst livestock slaughtering data is provided to the NSO by the Veterinary Services, data for poultry slaughtering is compiled, through monthly returns, by the Agriculture and Fisheries Unit at the NSO.

CHAPTER 8 - AGRICULTURE INDICES

Agriculture price indices are used in relation with the analysis of price developments over a number of years. The field of observation of a price index covers all goods and services for which it is desired to measure price trends. The selling prices of agricultural products and purchase prices of the means of agricultural production provide information on trends on prices.

The agricultural price indices on specific sectors have been compiled since 1995. The prices are obtained from official markets of fruit and vegetables, the department of Veterinary Services and the dairy plant.

The 'producer price index' for agricultural products (Table 8.9) is a similar index that uses the same sources for information but provides a level of indices on a broader level. This type of index was introduced in the year 2000. The producer price is the price received by the farmer without deducting taxes and without the inclusion of subsidies. The 'Input Price Index' (Table 8.10) measures trends in purchase prices of certain goods and products used to produce agricultural products. Both these indices have been compiled with a base year 2000.

The 'Producer Price Index' for agriculture relates to sales of agricultural produce outside the agricultural industry, while sales of agricultural produce to other agricultural units are not taken into consideration. This concept is known as the 'National Farm Concept'

CHAPTER 9 - ECONOMIC ACCOUNTS FOR AGRICULTURE

The Economic Accounts for Agriculture are a unique source of information that provides the analysis of the production process and the incomes generated by it. The Net Value Added is the gauge which policy makers monitor trends in the agricultural sector and also make comparisons of income generated by the agricultural industry with other sectors of the economy.

The Economic Accounts are based on the European System of Integrated Economic Accounts (ESA) was compiled in 1999 and this publication has Economic Accounts for Agriculture for the years 2001, 2002 and 2003.

The production account can be split into two parts. Total output of agriculture, which was compiled using statistical data from:-

- Official markets
- Department of Veterinary Services
- Dairy industry
- Extensive surveys carried out by the NSO
- Other Administrative sources and expert estimates

The input side was compiled using:-

- Trade Data
- Business Statistics
- Extensive surveys carried out by the NSO
- Other administrative sources and expert estimates

The Net Value Added is the difference between total Output and Intermediate Consumption after providing for Consumption of Fixed Capital. The net value added is the summation of all the returns to all the factors of production within the agricultural sector.

CHAPTER 10 - SUPPLY BALANCE SHEETS

A supply balance sheet presents a comprehensive picture of the pattern of a country's supply during a specified reference period. The total quantity of a commodity produced in a country, added to the total quantity imported and adjusted to any change in stocks that may have occurred since the beginning of the reference period, gives the supply available during that period.

A set of Supply Balance Sheets of agricultural commodities are being published from the period 2000/2001. The trade data for the compilation of the supply balance sheets is compiled by the International Trade Data Section of the NSO, through customs documents. Production data for the different commodities is compiled using administrative data, data compiled by the Agriculture and Fisheries unit and expert estimates.

CHAPTER 11 - FISHERIES

The source of the data appearing in this chapter is derived from administrative registers kept at the National Aquaculture Centre at the Ministry of Rural Development and Environment. The update of the data is an ongoing process and the database, the MaltaStat Fishing Vessel Register, was established in collaboration with FAO.

According to the fisheries regulations, fish caught by local fishermen has to be sold through the wholesale Fish market. Catches are sold by public auction through a middleman and all dealers are registered with the Fisheries Department.

Statistical data for fish landings is collected through the official daily returns of fish landings and compiled on a monthly basis.

Chapter 1 - Agricultural Land, Labour Force and Holdings

1.1. Distribution of agricultural employment by district, age group and sex

No

District	Full / Part-Time	Total			<19		20 - 29		30 - 39		40 - 49		50 - 59		60 - 69		>70	
		T	M	F	M	F	M	F	M	F	M	F	M	F	M	F	M	F
MALTA	Total	14,113	12,162	1,951	107	15	664	78	1,651	261	3,169	440	3,273	539	1,928	363	1,370	255
	F/T	1,524	1,405	119	22	2	134	6	268	15	424	36	416	36	100	16	41	8
	P/T	12,589	10,757	1,832	85	13	530	72	1,383	246	2,745	404	2,857	503	1,828	347	1,329	247
Malta	Total	11,272	9,719	1,553	76	12	550	66	1,312	222	2,578	366	2,675	443	1,536	259	992	185
	F/T	1,307	1,199	108	17	1	113	6	219	11	359	33	364	34	89	15	38	8
	P/T	9,965	8,520	1,445	59	11	437	60	1,093	211	2,219	333	2,311	409	1,447	244	954	177
Gozo and Comino	Total	2,841	2,443	398	31	3	114	12	339	39	591	74	598	96	392	104	378	70
	F/T	217	206	11	5	1	21	-	49	4	65	3	52	2	11	1	3	-
	P/T	2,624	2,237	387	26	2	93	12	290	35	526	71	546	94	381	103	375	70
Southern Harbour	Total	1,133	1,008	125	13	3	63	5	102	9	254	35	293	34	175	22	108	17
	F/T	137	124	13	4	-	13	3	13	-	26	4	53	5	11	1	4	-
	P/T	996	884	112	9	3	50	2	89	9	228	31	240	29	164	21	104	17
Northern Harbour	Total	854	764	90	13	-	48	2	111	17	198	20	207	31	125	15	62	5
	F/T	144	136	8	7	-	11	-	24	1	37	3	42	4	11	-	4	-
	P/T	710	628	82	6	-	37	2	87	16	161	17	165	27	114	15	58	5
South Eastern	Total	3,075	2,703	372	22	4	120	15	325	41	719	72	742	117	461	68	314	55
	F/T	169	161	8	1	1	20	-	35	2	45	2	46	2	10	-	4	1
	P/T	2,906	2,542	364	21	3	100	15	290	39	674	70	696	115	451	68	310	54
Western	Total	3,405	2,891	514	10	2	144	26	423	83	771	121	847	156	407	70	289	56
	F/T	395	371	24	2	-	19	-	58	2	131	7	132	12	21	2	8	1
	P/T	3,010	2,520	490	8	2	125	26	365	81	640	114	715	144	386	68	281	55
Northern	Total	2,805	2,353	452	18	3	175	18	351	72	636	118	586	105	368	84	219	52
	F/T	462	407	55	3	-	50	3	89	6	120	17	91	11	36	12	18	6
	P/T	2,343	1,946	397	15	3	125	15	262	66	516	101	495	94	332	72	201	46
Gozo and Comino	Total	2,841	2,443	398	31	3	114	12	339	39	591	74	598	96	392	104	378	70
	F/T	217	206	11	5	1	21	-	49	4	65	3	52	2	11	1	3	-
	P/T	2,624	2,237	387	26	2	93	12	290	35	526	71	546	94	381	103	375	70

1.2. Distribution of land declared by farmers by district and type of land

District	Total Area	Dry Land	Irrigated Land	Garigue Land	Ha
MALTA	11,619.955	8,639.828	1,508.759	1,471.368	
Malta	9,393.505	6,826.328	1,373.883	1,193.294	
Gozo and Comino	2,226.450	1,813.500	134.876	278.074	
Southern Harbour	532.067	329.435	161.334	41.298	
Northern Harbour	332.150	222.993	73.325	35.832	
South Eastern	2,123.347	1,672.245	182.246	268.856	
Western	3,683.504	2,822.157	385.447	475.900	
Northern	2,722.437	1,779.498	571.531	371.408	
Gozo and Comino	2,226.450	1,813.500	134.876	278.074	

Chart 1.1 Percentage distribution of Utilised Agricultural Area (ha) by district

1.3. Distribution of type of land declared by farmers by locality

Locality	Total Area	Dry Land	Irrigated Land	Garigue Land	Ha
MALTA	11,619.954	8,639.828	1,508.759	1,471.367	
Attard	140.482	112.652	19.530	8.300	
Balzan	3.725	3.275	0.450	-	
Birgu	1.911	1.124	-	0.787	
Birkirkara	48.427	41.063	1.976	5.388	
Birżeppuġia	328.731	264.339	8.980	55.412	
Bormla	4.569	2.803	0.188	1.578	
Dingli	366.286	233.548	53.672	79.066	
Fgura	6.724	5.759	0.785	0.180	
Floriana	-	-	-	-	
Fontana	7.697	5.293	1.583	0.821	
Għajnsielem & Comino	129.015	110.940	9.544	8.531	
Għarb	127.914	118.490	1.461	7.963	
Għargħur	100.499	84.768	2.820	12.911	
Għasri	127.218	107.028	5.503	14.687	
Għaxaq	122.159	98.388	5.849	17.922	
Gudja	165.633	127.512	20.048	18.073	
Gżira	0.786	-	0.112	0.674	
Hamrun	0.971	0.971	-	-	
Ikklin	22.484	21.514	-	0.970	
Isla	-	-	-	-	
Kalkara	34.125	18.121	8.855	7.149	
Kerċem	249.377	216.172	14.350	18.855	
Kirkop	41.021	39.083	1.480	0.458	
Lija	40.570	35.776	3.773	1.021	
Luqa	101.820	81.796	6.243	13.781	
Marsa	14.101	11.920	1.562	0.619	
Marsascala	152.385	99.640	31.444	21.302	
Marsaxlokk	206.799	163.596	25.527	17.676	
Mdina	14.192	12.927	0.112	1.153	
Mellieħha	562.929	275.179	182.793	104.957	
Mġarr (Malta)	742.573	523.732	113.735	105.106	
Mosta	368.894	285.495	36.351	47.048	
Mqabba	68.705	60.560	1.894	6.251	
Msida	10.359	8.241	0.590	1.528	
Mtarfa	56.574	40.815	13.445	2.314	
Munxar	87.364	81.449	0.159	5.756	
Nadur	283.410	233.991	27.791	21.629	
Naxxar	319.085	259.105	26.903	33.077	
Paola	11.000	8.329	1.405	1.266	
Pembroke	5.868	5.868	-	-	
Pieta'	-	-	-	-	
Qala	80.296	66.148	2.039	12.109	
Qormi	174.369	109.896	52.276	12.197	
Qrendi	226.439	181.511	15.488	29.440	
Rabat (Gozo)	172.193	152.766	10.749	8.678	
Rabat (Malta)	1702.110	1232.490	179.570	290.050	
Safi	132.535	103.047	9.087	20.402	
San Ċiljan	13.560	8.630	1.517	3.413	
San Ĝwann	43.993	30.506	4.446	9.041	
San Lawrenz	89.809	73.423	7.081	9.305	
San Pawl il-Bahar	628.458	351.220	208.929	68.309	
Sannat	259.935	142.687	1.401	115.848	
Santa Luċċia	20.169	19.239	0.112	0.818	
Santa Venera	11.257	2.277	7.800	1.180	
Siggiewi	926.475	764.145	81.460	80.870	
Sliema	-	-	-	-	
Swieqi	19.414	13.069	4.608	1.738	
Ta' Xbiex	3.146	2.472	-	0.674	
Tarxien	34.819	31.279	3.315	0.225	
Valletta	-	-	-	-	
Xaghra	246.253	192.092	33.858	20.304	
Xewkija	135.631	123.580	2.712	9.339	
Xghajra	16.262	9.318	5.905	1.039	
Żabbar	286.567	139.748	132.964	13.855	
Żebbuġ (Gozo)	230.337	189.440	16.646	24.251	
Żebbuġ (Malta)	410.606	365.014	33.435	12.157	
Żejtun	334.882	266.479	47.534	20.869	
Żurrieq	344.058	268.090	14.915	61.053	

1.4. Distribution of agricultural holdings by administrative area and size class of agricultural area (in tumoli)

Administrative area	Total	0	>0 - <1	1 - <2	2 - <3	3 - <4	4 - <5	5 - <6	6 - <7	7 - <8	8 - <9	>9
MALTA	11,959	943	631	1,664	1,440	1,237	971	743	608	458	391	2,873
Malta	9,265	636	396	1,247	1,117	931	754	580	478	373	313	2,440
Gozo and Comino	2,694	307	235	417	323	306	217	163	130	85	78	433

1.5. Distribution of agricultural holdings by administrative area and size class of agricultural area (in hectares)

Administrative area	Total	0	>0 - <0.5	0.5 - <1	1 - <2	2 - <5	5 - <10	>10
MALTA	11,959	943	5,596	2,547	1,752	959	144	18
Malta	9,265	636	4,176	2,013	1,459	846	125	10
Gozo and Comino	2,694	307	1,420	534	293	113	19	8

Chart 1.2. Distribution of agricultural holdings by administrative area and size class of agricultural area (ha)

Chapter 2 - Vineyards

Based on Farm Structure Survey

2.1. Distribution of area under vineyards (ha) and number of vines by district

District	Area Ha	Number of vines
MALTA	615.446	2,043,540
Malta	555.022	1,838,694
Gozo and Comino	60.424	204,846
Southern Harbour	22.363	92,922
Northern Harbour	7.605	29,987
South Eastern	31.963	114,258
Western	222.706	752,700
Northern	270.385	848,827
Gozo and Comino	60.424	204,846

Chart 2.1. Distribution of area under vineyards (ha) and number of vines by district

2.2. Percentage distribution of area under vineyards (ha) and number of vines by district

District	Area %	% of vines
MALTA	100.00	100.00
Malta	90.18	89.98
Gozo and Comino	9.82	10.02
Southern Harbour	3.63	4.55
Northern Harbour	1.24	1.47
South Eastern	5.19	5.59
Western	36.19	36.83
Northern	43.93	41.54
Gozo and Comino	9.82	10.02

2.3. Distribution of area under vineyards (ha) by administrative area and type of vineyard

Vineyards	Administrative area			Ha
	MALTA	Malta	Gozo and Comino	
Total area under vines				
<i>of which:</i>				
Vineyards for quality wine				
<i>Area</i>	131.468	115.753	15.715	
<i>Number of vines</i>	591606	520,887.00	70,719.00	
Vineyards for non-quality wine				
<i>Area</i>	331.919	290.122	41.797	
<i>Number of vines</i>	995755	870365.563	125389.800	
Vineyards for table grapes				
<i>Area</i>	152.059	149.147	2.912	
<i>Number of vines</i>	456178	447441.000	8737.000	

Table 2.4. Distribution of holdings with vineyards, area under vineyards (ha) and number of vines by district and size class of vineyards (ha)

District	Total			Size class of vineyards											
				>0 - <0.25			0.25 - <0.5			0.5 - <1			1 & over		
	Number of holdings	Area under vines (ha)	Number of vines	Number of holdings	Area under vines (ha)	Number of vines	Number of holdings	Area under vines (ha)	Number of vines	Number of holdings	Area under vines (ha)	Number of vines	Number of holdings	Area under vines (ha)	Number of vines
MALTA	4,105	615.446	2,043,541	3,484	208.954	665,613	355	126.702	404,416	178	122.829	407,495	88	156.961	566,017
Malta	3,646	555.022	1,838,694	3,085	175.811	561,977	299	107.500	338,213	177	121.930	403,449	85	149.781	535,055
Gozo and Comino	459	60.424	204,847	399	33.143	103,636	56	19.202	66,203	1	0.899	4,046	3	7.180	30,962
Southern Harbour	245	22.363	92,922	237	6.759	23,477	4	1.309	5,889	1.019	0.515	1546.000	3	13.780	62,010
Northern Harbour	262	7.605	29,987	257	3.272	10,487	1	0.441	1,985	4	2.527	11,372	1	1.365	6,143
South Eastern	789	31.963	114,258	760	14.123	44,027	10	3.281	12,304	19	13.532	53,306	1	1.027	4,621
Western	1,305	222.706	752,700	1,114	86.082	277,365	117	42.470	135,447	34	25.337	82,015	40	68.817	257,873
Northern	1,044	270.385	848,827	718	65.575	206,621	167	59.999	182,588	119	80.019	255,210	41	64.792	204,408
Gozo and Comino	459	60.424	204,847	399	33.143	103,636	56	19.202	66,203	1	0.899	4,046	3	7.180	30,962

Chapter 3 - The Pig Industry

Based on Annual Pig Survey 2003

3.1. Distribution of pig farms and the pig population by district

District	Number of farms	Pig population
MALTA	160	73,067
Malta	146	68,022
Gozo and Comino	14	5,045
Southern Harbour	18	6,795
Northern Harbour	16	8,933
South Eastern	42	14,854
Western	56	24,474
Northern	14	12,966
Gozo and Comino	14	5,045

3.2. Distribution of the pig population by district and type

District	Total	Piglets <20Kgs	Young pigs 20 - 50 Kgs	Fattening pigs >50Kgs	Breeding sows	Gilts	Breeding boars	No
MALTA	73,067	18,351	21,534	24,996	7,035	714	437	
Malta	68,022	17,190	20,345	23,012	6,458	636	381	
Gozo and Comino	5,045	1,161	1,189	1,984	577	78	56	
Southern Harbour	6,795	1,143	2,102	2,935	529	47	39	
Northern Harbour	8,933	2,030	2,546	3,313	886	104	54	
South Eastern	14,854	3,887	4,959	4,427	1,377	118	86	
Western	24,474	6,782	7,357	7,558	2,374	265	138	
Northern	12,966	3,348	3,381	4,779	1,292	102	64	
Gozo and Comino	5,045	1,161	1,189	1,984	577	78	56	

3.3. Distribution of the pig population by district and size class

District	Total	1-49	50-99	100-199	200-399	400-999	>=1000	No
MALTA	73,067	164	899	4,792	13,664	28,900	24,648	
Malta	68,022	164	899	3,971	12,593	27,211	23,184	
Gozo and Comino	5,045	-	-	821	1,071	1,689	1,464	
Southern Harbour	6,795	44	149	700	1,590	2,082	2,230	
Northern Harbour	8,933	-	50	168	1,988	2,900	3,827	
South Eastern	14,854	40	146	1,804	3,187	8,210	1,467	
Western	24,474	80	554	1,120	4,721	9,759	8,240	
Northern	12,966	-	-	179	1,107	4,260	7,420	
Gozo and Comino	5,045	-	-	821	1,071	1,689	1,464	

3.4. Distribution of breeding sows by district and size class

District	Total	1-9	10-19	20-49	50-99	>=100	No
MALTA	7,749	44	438	2,123	2,232	2,912	
Malta	7,094	44	359	1,931	2,177	2,583	
Gozo and Comino	655	-	79	192	55	329	
Southern Harbour	576	-	92	324	60	100	
Northern Harbour	990	-	-	198	359	433	
South Eastern	1,495	9	140	681	429	236	
Western	2,639	35	95	654	888	967	
Northern	1,394	-	32	74	441	847	
Gozo and Comino	655	-	79	192	55	329	

3.5. Distribution of the pig population and pig farms by administrative area and size class

Administrative area	Total	1-49	50-99	100-199	200-399	400-999	≥1000	No
MALTA								
<i>Number of pigs</i>	73,067	164	899	4,792	13,664	28,900	24,648	
<i>Number of pig farms</i>	160	5	13	32	48	49	13	
Malta								
<i>Number of pigs</i>	68,022	164	899	3,971	12,593	27,211	23,184	
<i>Number of pig farms</i>	146	5	13	26	44	46	12	
Gozo and Comino								
<i>Number of pigs</i>	5,045	-	-	821	1,071	1,689	1,464	
<i>Number of pig farms</i>	14	-	-	6	4	3	1	

3.6. Annual distribution of the pig population by type and administrative area

No

Year	Total pig population			Young pigs (including piglets)			Fattening pigs >50 kgs			Breeding stock		
	Total	Malta	Gozo and Comino	Total	Malta	Gozo and Comino	Total	Malta	Gozo and Comino	Total	Malta	Gozo and Comino
2001	81,841	77,317	4,524	35,996	34,243	1,753	37,586	35,313	2,273	8,259	7,761	498
2002	78,303	73,547	4,756	40,257	37,558	2,699	30,252	28,780	1,472	7,794	7,209	585
2003	73,067	68,022	5,045	39,885	37,535	2,350	24,996	23,012	1,984	8,186	7,475	711
%02/01	-4.3%	-4.9%	5.1%	11.8%	9.7%	54.0%	-19.5%	-18.5%	-35.2%	-5.6%	-7.1%	17.5%
%03/02	-6.7%	-7.5%	6.1%	-0.9%	-0.1%	-12.9%	-17.4%	-20.0%	34.8%	5.0%	3.7%	21.5%

Chart 3.2. Annual percentage change in the pig population by type of pig: 2001/2000 and 2003/2002

Chart 3.3. Percentage distribution of the pig population by administrative area: 2003

3.7. Distribution of monthly pig slaughters (heads) by administrative area

Year	Administrative area	Total	Jan	Feb	Mar	Apr	May	Jun	Jul	Aug	Sep	Oct	Nov	Dec
1998	Malta	117,548	9,810	9,042	9,245	10,133	8,939	8,996	10,431	8,690	10,032	10,178	10,344	11,708
	Gozo and Comino	6,390	535	544	614	535	496	569	411	525	437	524	652	548
1999	Malta	119,241	9,501	9,330	10,393	9,406	8,485	9,122	9,860	9,781	10,016	10,364	11,771	11,212
	Gozo and Comino	5,289	533	486	587	488	467	321	335	454	350	363	449	456
2000	Malta	115,730	10,054	10,137	10,627	8,956	10,078	9,250	7,102	10,127	8,967	9,851	10,628	9,953
	Gozo and Comino	5,497	447	421	360	341	629	379	553	369	379	571	483	565
2001	Malta	117,030	9,565	8,839	10,873	9,226	10,340	8,328	9,007	10,201	9,326	10,989	11,063	9,273
	Gozo and Comino	6,249	616	480	524	590	440	415	526	432	467	638	508	613
2002	Malta	120,180	11,041	9,595	9,135	10,027	10,271	8,508	10,098	9,798	9,380	11,321	11,301	9,705
	Gozo and Comino	6,684	544	449	396	652	519	523	651	517	670	559	522	682
2003	Malta	114,917	11,413	9,359	10,242	10,453	9,584	8,280	9,689	8,183	8,822	10,406	8,699	9,787
	Gozo and Comino	6,313	529	517	531	651	521	659	467	404	559	537	349	589
±% 1999/1998	Malta	1.4	-3.1	3.2	12.4	-7.2	-5.1	1.4	-5.5	12.6	-0.2	1.8	13.8	-4.2
	Gozo and Comino	-17.2	-0.4	-10.7	-4.4	-8.8	-5.8	-43.6	-18.5	-13.5	-19.9	-30.7	-31.1	-16.8
±% 2000/1999	Malta	-2.9	5.8	8.6	2.3	-4.8	18.8	1.4	-28.0	3.5	-10.5	-4.9	-9.7	-11.2
	Gozo and Comino	3.9	-16.1	-13.4	-38.7	-30.1	34.7	18.1	65.1	-18.7	8.3	57.3	7.6	23.9
±% 2001/2000	Malta	1.1	-4.9	-12.8	2.3	3.0	2.6	-10.0	26.8	0.7	4.0	11.6	4.1	-6.8
	Gozo and Comino	13.7	37.8	14.0	45.6	73.0	-30.0	9.5	-4.9	17.1	23.2	11.7	5.2	8.5
±% 2002/2001	Malta	2.7	15.4	8.6	-16.0	8.7	-0.7	2.2	12.1	-4.0	0.6	3.0	2.2	4.7
	Gozo and Comino	7.0	-11.7	-6.5	-24.4	10.5	18.0	26.0	23.8	19.7	43.5	-12.4	2.8	11.3
±% 2003/2002	Malta	-4.4	3.4	-2.5	12.1	4.2	-6.7	-2.7	-4.1	-16.5	-5.9	-8.1	-23.0	0.8
	Gozo and Comino	-5.6	-2.8	15.1	34.1	-0.2	0.4	26.0	-28.3	-21.9	-16.6	-3.9	-33.1	-13.6

3.8. Distribution of monthly pig slaughters (carcass weight) by administrative area

Year	Administrative area	Total	Jan	Feb	Mar	Apr	May	Jun	Jul	Aug	Sep	Oct	Nov	Dec
1998	Malta	9,848,169	821,289	756,922	774,187	857,708	756,347	758,307	874,801	726,782	836,196	853,873	864,980	966,777
	Gozo and Comino	549,138	44,698	45,899	52,057	46,736	42,909	49,024	34,591	44,541	39,183	45,054	56,432	48,014
1999	Malta	9,805,744	780,589	773,757	875,530	801,495	719,916	789,507	822,147	755,963	817,527	840,262	941,963	887,088
	Gozo and Comino	452,426	46,606	42,388	50,783	42,721	41,428	28,286	29,224	39,032	28,395	29,714	36,678	37,171
2000	Malta	9,069,085	811,745	815,411	856,798	715,854	802,018	720,537	548,622	793,294	699,560	781,520	856,897	666,829
	Gozo and Comino	449,707	37,189	35,381	29,587	28,025	51,283	30,844	44,761	28,948	30,669	46,188	39,871	46,961
2001	Malta	9,414,821	771,663	721,098	880,792	746,920	824,868	652,941	701,925	796,529	763,551	895,743	903,215	755,576
	Gozo and Comino	515,440	50,068	39,575	43,811	48,777	35,597	33,422	43,526	34,855	38,185	53,914	42,807	50,903
2002	Malta	9,851,118	915,381	793,033	754,201	828,382	851,251	695,536	819,848	780,039	756,932	928,413	937,505	790,597
	Gozo and Comino	553,930	45,611	37,755	33,387	54,944	43,291	42,614	52,673	41,596	54,422	46,452	44,188	56,997
2003	Malta	9,302,472	948,366	767,021	840,198	857,866	777,479	665,635	763,280	640,582	702,413	843,671	708,005	787,956
	Gozo and Comino	476,796	43,495	42,655	44,545	55,161	43,380	54,006	38,604	32,577	45,240	43,807	28,576	4,750
±% 1999/1998	Malta	-0.4	-5.0	2.2	13.1	-6.6	-4.8	4.1	-6.0	4.0	-2.2	-1.6	8.9	-8.2
	Gozo and Comino	-17.6	4.3	-7.6	-2.4	-8.6	-3.5	-42.3	-15.5	-12.4	-27.5	-34.0	-35.0	-22.6
±% 2000/1999	Malta	-7.5	4.0	5.4	-2.1	-10.7	11.4	-8.7	-33.3	4.9	-14.4	-7.0	-9.0	-24.8
	Gozo and Comino	-0.6	-20.2	-16.5	-41.7	-34.4	23.8	9.0	53.2	-25.8	8.0	55.4	8.7	26.3
±% 2001/2000	Malta	3.8	-4.9	-11.6	2.8	4.3	2.8	-9.4	27.9	0.4	9.1	14.6	5.4	13.3
	Gozo and Comino	14.6	34.6	11.9	48.1	74.0	-30.6	8.4	-2.8	20.4	24.5	16.7	7.4	8.4
±% 2002/2001	Malta	4.6	18.6	10.0	-14.4	10.9	3.2	6.5	16.8	-2.1	-0.9	3.6	3.8	4.6
	Gozo and Comino	7.5	-8.9	-4.6	-23.8	12.6	21.6	27.5	21.0	19.3	42.5	-13.8	3.2	12.0
±% 2003/2002	Malta	-5.6	3.6	-3.3	11.4	3.6	-8.7	-4.3	-6.9	-17.9	-7.2	-9.1	-24.5	-0.3
	Gozo and Comino	-13.9	-4.6	13.0	33.4	0.4	0.2	26.7	-26.7	-21.7	-16.9	-5.7	-35.3	-91.7

Chapter 4 - The Cattle Industry

Based on Annual Cattle Survey 2003

4.1. Distribution of cattle farms and the cattle population by district

District	Number of farms	Cattle population
MALTA	275	17,940
Malta	220	12,178
Gozo and Comino	55	5,762
Southern Harbour	26	1,595
Northern Harbour	37	1,879
South Eastern	93	4,768
Western	38	2,265
Northern	26	1,671
Gozo and Comino	55	5,762

4.2. Distribution of the cattle population by district, age and sex

District	Total	Calves <1yr		Cattle between 1 and 2 years of age			>2 years				No
		Males	Females	Males	Females heifers	Females other	Males	Heifers for slaughter	Heifers other	Dairy cows	
MALTA	17,940	2,383	2,526	1,586	1,768	1,584	95	66	325	7,607	
Malta	12,178	1,634	1,695	1,039	1,265	1,065	64	44	199	5,173	
Gozo and Comino	5,762	749	831	547	503	519	31	22	126	2,434	
Southern Harbour	1,595	199	281	65	160	164	13	5	20	688	
Northern Harbour	1,879	198	260	85	255	138	2	6	50	885	
South Eastern	4,768	670	605	476	435	438	38	32	81	1,993	
Western	2,265	402	306	246	244	156	5	1	18	887	
Northern	1,671	165	243	167	171	169	6	-	30	720	
Gozo and Comino	5,762	749	831	547	503	519	31	22	126	2,434	

4.3. Distribution of the cattle population and cattle farms by administrative area and herd size

Administrative area	Total	1-2	3-9	10-19	20-29	30-49	50-99	≥100	No
MALTA									
Number of cattle	17,940	72	334	279	377	574	3,853	12,451	
Number of farms	275	46	62	21	15	15	53	63	
Malta									
Number of cattle	12,178	59	304	279	327	447	2,522	8,240	
Number of farms	220	38	56	21	13	12	36	44	
Gozo and Comino									
Number of cattle	5,762	13	30	-	50	127	1,331	4,211	
Number of farms	55	8	6	-	2	3	17	19	

Chart 4.2. Percentage distribution of cattle by administrative area

Chart 4.3. Distribution of cattle farms by administrative area and herd size of cattle

4.4. Distribution of the cattle population by district and herd size

District	Total	1-2	3-9	10-19	20-29	30-49	50-99	≥100	No
MALTA	17,940	72	334	279	377	574	3,853	12,451	
Malta	12,178	59	304	279	327	447	2,522	8,240	
Gozo and Comino	5,762	13	30	-	50	127	1331	4211	
Southern Harbour	1,595	4	39	35	84	65	346	1,022	
Northern Harbour	1,879	7	49	44	29	68	826	856	
South Eastern	4,768	31	109	92	148	249	901	3,238	
Western	2,265	7	87	57	20	35	184	1,875	
Northern	1,671	10	20	51	46	30	265	1,249	
Gozo and Comino	5,762	13	30	-	50	127	1,331	4,211	

28

Chart 4.4. Percentage distribution of the cattle population by herd size

Chart 4.5. Distribution of the cattle population by administrative area and herd size

4.5. Distribution of dairy cows by district and herd size

District	Total	1-2	3-9	10-19	20-29	30-49	50-99	≥100	No
MALTA	7,607	16	45	195	467	1,409	3,136	2,339	
Malta	5,173	9	42	153	344	834	2,262	1,529	
Gozo and Comino	2,434	7	3	42	123	575	874	810	
Southern Harbour	688	-	6	39	71	78	278	216	
Northern Harbour	885	1	12	42	-	240	458	132	
South Eastern	1,993	7	3	30	195	323	823	612	
Western	887	1	14	15	78	48	402	329	
Northern	720	-	7	27	-	145	301	240	
Gozo and Comino	2,434	7	3	42	123	575	874	810	

Chart 4.6. Percentage distribution of dairy cows by size class

Chart 4.7. Distribution of dairy cows by administrative area and size class

4.6. Annual distribution of the cattle population by age and administrative area

Year	Total cattle population			Cattle less than 1 year			Cattle between 1 and 2 years of age			Cattle over 2 years (including dairy cows)			No
	Total	Malta	Gozo and Comino	Total	Malta	Gozo and Comino	Total	Malta	Gozo and Comino	Total	Malta	Gozo and Comino	
2001	18,417	12,637	5,780	5,148	3,767	1,381	3,462	2,266	1,196	9,807	6,604	3,203	
2002	18,770	13,046	5,724	4,998	3,466	1,532	4,989	3,516	1,473	8,783	6,064	2,719	
2003	17,940	12,178	5,762	4,909	3,329	1,580	4,938	3,369	1,569	8,093	5,480	2,613	
%02/01	1.9%	3.2%	-1.0%	-2.9%	-8.0%	10.9%	44.1%	55.2%	23.2%	-10.4%	-8.2%	-15.1%	
%03/02	-4.4%	-6.7%	0.7%	-1.8%	-4.0%	3.1%	-1.0%	-4.2%	6.5%	-7.9%	-9.6%	-3.9%	

Chart 4.8. Annual percentage change in cattle population by age: 2002/2001 and 2003/2002

Chart 4.9. Percentage distribution of the cattle population by administrative area: 2003

4.7. Distribution of monthly cattle slaughterers (heads) by administrative area

Year	Administrative area	Total	Jan	Feb	Mar	Apr	May	Jun	Jul	Aug	Sep	Oct	Nov	Dec
1998	Malta	5,623	513	471	528	405	413	525	411	530	363	460	580	424
	Gozo and Comino	422	40	37	44	34	31	37	26	30	38	32	31	42
1999	Malta	5,710	450	477	549	479	544	402	401	446	390	518	612	442
	Gozo and Comino	377	33	32	38	27	31	38	27	33	28	23	33	34
2000	Malta	5,655	633	503	474	477	544	439	482	370	425	564	433	311
	Gozo and Comino	364	32	42	29	27	30	35	26	29	24	38	27	25
2001	Malta	5,315	386	243	277	432	413	444	515	419	464	643	558	521
	Gozo and Comino	221	14	9	10	15	17	15	23	12	18	20	34	34
2002	Malta	5,651	408	462	518	656	506	490	619	401	104	478	479	530
	Gozo and Comino	309	22	22	23	23	19	22	25	17	30	24	39	43
2003	Malta	4,820	457	435	372	451	357	420	291	318	450	400	394	475
	Gozo and Comino	375	36	33	40	31	29	36	24	28	30	28	26	34
±% 1999/1998	Malta	1.5	-12.3	1.3	4.0	18.3	31.7	-23.4	-2.4	-15.8	7.4	12.6	5.5	4.2
	Gozo and Comino	-10.7	-17.5	-13.5	-13.6	-20.6	0.0	2.7	3.8	10.0	-26.3	-28.1	6.5	-19.0
±% 2000/1999	Malta	-1.0	40.7	5.5	-13.7	-0.4	0.0	9.2	20.2	-17.0	9.0	8.9	-29.2	-29.6
	Gozo and Comino	-3.4	-3.0	31.3	-23.7	0.0	-3.2	-7.9	-3.7	-12.1	-14.3	65.2	-18.2	-26.5
±% 2001/2000	Malta	-6.0	-39.0	-51.7	-41.6	-9.4	-24.1	1.1	6.8	13.2	9.2	14.0	28.9	67.5
	Gozo and Comino	-39.3	-56.3	-78.6	-65.5	-44.4	-43.3	-57.1	-11.5	-58.6	-25.0	-47.4	25.9	36.0
±% 2002/2001	Malta	6.3	5.7	90.1	87.0	51.9	22.5	10.4	20.2	-4.3	-77.6	-25.7	-14.2	1.7
	Gozo and Comino	39.8	57.1	144.4	130.0	53.3	11.8	46.7	8.7	41.7	66.7	20.0	14.7	26.5
±% 2003/2002	Malta	-14.7	12.0	-5.8	-28.2	-31.3	-29.4	-14.3	-53.0	-20.7	332.7	-16.3	-17.7	-10.4
	Gozo and Comino	21.4	63.6	50.0	73.9	34.8	52.6	63.6	-4.0	64.7	0.0	16.7	-33.3	-20.9

4.8. Distribution of monthly cattle slaughters (carcass weight) by administrative area

Year	Administrative area	Total	Jan	Feb	Mar	Apr	May	Jun	Jul	Aug	Sep	Oct	Nov	Dec
1998	Malta	1,500,138	134,617	123,116	141,506	107,713	108,658	136,826	106,465	144,249	98,851	123,299	156,463	118,375
	Gozo and Comino	103,630	9,128	8,590	10,373	8,152	8,153	9,024	6,666	7,869	9,366	7,401	8,557	10,351
1999	Malta	1,544,672	120,185	128,112	148,474	126,808	146,888	112,575	108,896	121,394	106,176	136,293	165,753	123,118
	Gozo and Comino	90,256	8,433	7,733	9,235	6,392	7,643	8,139	7,318	7,772	6,110	5,468	8,292	7,721
2000	Malta	1,522,693	171,856	134,021	127,141	126,169	145,068	115,617	125,018	100,350	115,059	156,127	119,218	87,049
	Gozo and Comino	85,743	7,642	9,316	7,349	6,747	7,331	7,328	6,272	6,751	5,701	8,659	6,868	5,779
2001	Malta	1,482,164	99,392	65,384	74,035	118,632	116,176	121,516	147,977	116,792	129,805	180,621	156,206	155,628
	Gozo and Comino	53,889	3,028	1,599	2,225	3,452	4,201	3,406	5,351	2,910	4,463	5,053	9,879	8,322
2002	Malta	1,560,920	113,240	127,609	143,402	182,091	139,159	133,072	168,754	110,649	28,983	132,152	132,899	148,910
	Gozo and Comino	75,268	5,646	4,960	5,206	5,317	6,624	4,728	5,337	4,513	7,155	5,447	9,712	10,623
2003	Malta	1,319,132	126,907	120,993	103,066	123,783	99,391	114,785	79,011	85,268	120,548	110,971	106,351	128,058
	Gozo and Comino	89,069	8,106	8,256	9,574	7,403	6,812	8,483	5,870	6,596	7,450	6,180	6,313	8,026
±% 1999/1998	Malta	3.0	-10.7	4.1	4.9	17.7	35.2	-17.7	2.3	-15.8	7.4	10.5	5.9	4.0
	Gozo and Comino	-12.9	-7.6	-10.0	-11.0	-21.6	-6.3	-9.8	9.8	-1.2	-34.8	-26.1	-3.1	-25.4
±% 2000/1999	Malta	-1.4	43.0	4.6	-14.4	-0.5	-1.2	2.7	14.8	-17.3	8.4	14.6	-28.1	-29.3
	Gozo and Comino	-5.0	-9.4	20.5	-20.4	5.6	-4.1	-10.0	-14.3	-13.1	-6.7	58.4	-17.2	-25.2
±% 2001/2000	Malta	-2.7	-42.2	-51.2	-41.8	-6.0	-19.9	5.1	18.4	16.4	12.8	15.7	31.0	78.8
	Gozo and Comino	-37.2	-60.4	-82.8	-69.7	-48.8	-42.7	-53.5	-14.7	-56.9	-21.7	-41.6	43.8	44.0
±% 2002/2001	Malta	5.3	13.9	95.2	93.7	53.5	19.8	9.5	14.0	-5.3	-77.7	-26.8	-14.9	-4.3
	Gozo and Comino	39.7	86.5	210.2	134.0	54.0	57.7	38.8	-0.3	55.1	60.3	7.8	-1.7	27.6
±% 2003/2002	Malta	-15.5	12.1	-5.2	-28.1	-32.0	-28.6	-13.7	-53.2	-22.9	315.9	-16.0	-20.0	-14.0
	Gozo and Comino	18.3	43.6	66.5	83.9	39.2	2.8	79.4	10.0	46.2	4.1	13.5	-35.0	-24.4

Chapter 5 - Sheep and Goats

5.1. Distribution of sheep and goat population by district

District	Sheep	Goats
MALTA	14,861	5,374
Malta	9,603	3,752
Gozo and Comino	5,258	1,622
Southern Harbour	695	546
Northern Harbour	913	511
South Eastern	2,784	1,522
Western	3,120	660
Northern	2,091	513
Gozo and Comino	5,258	1,622

Chart 5.1. Distribution of sheep and goat population by district

5.2. Distribution of the sheep population by district and type

District	Total	Lambs		Ewe lambs	Ewes	Male sheep	No
		Males	Females				
MALTA	14,861	1,007	2,776	2,457	8,026	595	
Malta	9,603	611	1,770	1,686	5,123	413	
Gozo and Comino	5,258	396	1,006	771	2,903	182	
Southern Harbour	695	63	137	139	317	39	
Northern Harbour	913	74	178	145	458	58	
South Eastern	2,784	132	469	504	1,549	130	
Western	3,120	182	545	535	1,742	116	
Northern	2,091	160	441	363	1,057	70	
Gozo and Comino	5,258	396	1,006	771	2,903	182	

Chart 5.2. Percentage distribution of the sheep population by type

5.3. Distribution of the goat population by district and type

District	Total	Kids		Goats mated for the first time	Goats that have already kidded	Male goats	No
		Males	Females				
MALTA	5,374	153	743	979	3,129	370	
Malta	3,752	121	558	717	2,066	290	
Gozo and Comino	1,622	32	185	262	1,063	80	
Southern Harbour	546	22	61	139	290	34	
Northern Harbour	511	23	81	79	296	32	
South Eastern	1,522	45	194	284	886	113	
Western	660	22	93	152	323	70	
Northern	513	9	129	63	271	41	
Gozo and Comino	1,622	32	185	262	1,063	80	

Chart 5.3. Percentage distribution of the goat population by type

5.4. Distribution of the sheep population by district and herd size

District	Total	1-2	3-5	6-9	10-19	20-49	50-99	>=100	No
MALTA	14,861	510	1,430	1,827	2,759	4,484	2,835	1,016	
Malta	9,603	268	872	1,276	1,905	3,023	1,714	545	
Gozo and Comino	5,258	242	558	551	854	1,461	1,121	471	
Southern Harbour	695	12	63	96	176	233	115	-	
Northern Harbour	913	14	58	145	217	280	199	-	
South Eastern	2,784	80	236	382	447	973	370	296	
Western	3,120	105	303	435	533	1,071	560	113	
Northern	2,091	57	212	218	532	466	470	136	
Gozo and Comino	5,258	242	558	551	854	1,461	1,121	471	

5.5. Distribution of the goat population by district and herd size

District	Total	1-2	3-5	6-9	10-19	20-49	50-99	>=100	No
MALTA	5,374	445	762	694	962	1,124	878	509	
Malta	3,752	284	563	526	718	747	616	298	
Gozo and Comino	1,622	161	199	168	244	377	262	211	
Southern Harbour	546	15	61	62	62	96	250	-	
Northern Harbour	511	27	54	44	151	121	-	114	
South Eastern	1,522	104	220	215	322	219	258	184	
Western	660	70	129	151	121	189	-	-	
Northern	513	68	99	54	62	122	108	-	
Gozo and Comino	1,622	161	199	168	244	377	262	211	

Chapter 6 - Poultry

Based on Poultry Census 2002

6.1. Distribution of poultry farms by district and farm size (m^2)

District	Total	<300	300 - <600	600 - <900	900 - <3000	No 3000 & over
MALTA	268	66	57	25	81	39
Malta	216	50	49	21	66	30
Gozo and Comino	52	16	8	4	15	9
Southern Harbour	24	6	5	4	7	2
Northern Harbour	28	9	3	1	12	3
South Eastern	49	8	18	2	15	6
Western	76	18	16	11	23	8
Northern	39	9	7	3	9	11
Gozo and Comino	52	16	8	4	15	9

Chart 6.1. Distribution of poultry farms by district and farm size (m^2)

Chart 6.2. Distribution of poultry farms by district

Chart 6.3. Percentage distribution of poultry farms by farm size (m^2)

**6.2. Distribution of poultry farms and current capacity (heads)
by district and size class current capacity (heads)**

District	Total	<1000	1000 - <2000	2000 - <3000	3000 - <10000	10000 & over	No
MALTA							
Number of farms	268	31	44	40	93	60	
Current capacity (heads)	2,008,645	18,512	59,829	97,271	488,786	1,344,247	
Malta							
Number of farms	216	29	38	35	67	47	
Current capacity (heads)	1,521,929	17,008	51,659	85,771	350,927	1,016,564	
Gozo and Comino							
Number of farms	52	2	6	5	26	13	
Current capacity (heads)	486,716	1,504	8,170	11,500	137,859	327,683	
Southern Harbour							
Number of farms	24	2	6	2	10	4	
Current capacity (heads)	146,494	1,705	7,389	4,000	54,365	79,035	
Northern Harbour							
Number of farms	28	4	7	4	7	6	
Current capacity (heads)	143,481	1,825	9,367	10,263	40,049	81,977	
South Eastern							
Number of farms	49	6	11	11	16	5	
Current capacity (heads)	206,489	2,655	15,630	28,140	83,847	76,217	
Western							
Number of farms	76	11	12	13	24	16	
Current capacity (heads)	511,675	6,812	16,318	31,705	123,611	333,229	
Northern							
Number of farms	39	6	2	5	10	16	
Current capacity (heads)	513,790	4,011	2,955	11,663	49,055	446,106	
Gozo and Comino							
Number of farms	52	2	6	5	26	13	
Current capacity (heads)	486,716	1,504	8,170	11,500	137,859	327,683	

Note: 'Current Capacity' is maximum number of heads which could be utilised during Census period.

Chart 6.4. Distribution of current capacity (heads) by size class of current capacity (heads)

Chart 6.5. Distribution of poultry farms by size class of current capacity (heads)

6.3. Distribution of poultry farms by current capacity (heads) and farm size (m^2)

Current Capacity (No of heads)	Farm Size (m^2)	Total	<300	300 - <600	600 - <900	900 - <3000	No 3000 & over
Total		268	66	57	25	81	39
<1000		31	13	10	2	5	1
1000 - <2000		44	24	7	4	7	2
2000 - <3000		40	16	13	2	7	2
3000 - <10000		93	12	26	13	32	10
10000 & over		60	1	1	4	30	24

District	Broilers	Laying hens	Others
MALTA	957,500	552,600	19,000
Malta	644,900	476,100	7,900
Gozo and Comino	312,600	76,500	11,100
Southern Harbour	64,600	33,300	-
Northern Harbour	66,200	45,400	-
South Eastern	105,900	50,200	7,000
Western	222,200	155,600	500
Northern	186,000	191,600	400
Gozo and Comino	312,600	76,500	11,100

Chapter 7 - Output of the Agricultural Industry

7.1. Wholesale quantity of vegetables sold through official markets

Vegetables	1998	1999	2000	2001	2002	Kg 2003
Total	40,635,800	39,995,388	39,509,772	36,725,191	39,800,198	38,057,966
Artichokes globe	189,558	165,048	175,054	182,141	183,827	391,993
Artichokes jerusalem	93,026	79,151	82,427	78,842	80,060	75,438
Beans broad	590,980	652,261	669,484	436,592	653,401	562,828
Beans french	92,575	83,395	89,412	79,367	58,686	61,191
Beetroot	252,872	240,543	221,242	241,198	225,905	161,462
Bellpepper	670,646	669,830	679,311	732,748	706,178	688,796
Broccoli	190,640	275,737	283,375	265,406	336,134	253,227
Cabbages	2,597,239	2,642,634	2,351,270	2,174,457	2,461,863	2,339,289
Cabbages - red	60,244	98,791	112,712	103,829	110,652	96,541
Carrots	1,940,005	1,846,101	1,846,119	1,712,281	1,811,168	1,542,258
Cauliflowers	3,897,619	4,287,590	3,797,475	3,836,071	4,217,709	2,446,121
Celery	407,131	413,804	401,491	439,611	463,058	409,818
Chickpeas	12,414	13,341	22,164	18,844	14,032	11,149
Cucumber	615,652	622,918	600,824	617,867	657,229	693,292
Eggplant	572,381	626,104	581,149	635,152	659,432	671,501
Endive	149,286	137,813	119,749	143,319	113,462	125,525
Garlic dry	63,910	84,798	84,943	29,865	36,590	59,360
Garlic green	381,533	415,151	434,200	266,058	222,187	352,159
Gourds	141,347	130,209	128,737	152,490	166,834	141,771
Kohlrabi	878,794	924,608	794,136	834,266	949,897	596,172
Leeks	96,908	119,464	137,268	149,954	208,275	174,839
Lettuce	2,097,616	2,178,234	2,189,464	2,195,604	2,092,919	2,128,979
Marrows long	385,731	350,736	332,801	351,828	279,548	308,649
Marrows vegetable	2,577,634	2,536,955	2,817,126	2,547,547	2,610,062	2,351,286
Melons sugar	2,799,947	2,449,833	2,926,658	2,548,985	2,842,260	3,213,861
Melons water	3,702,573	2,969,188	3,386,733	3,077,051	3,185,483	4,289,986
Melons winter	55,306	63,315	111,495	140,886	92,317	251,135
Mushrooms	197,262	221,983	163,939	178,561	153,649	82,459
Onions dry	1,777,820	1,431,509	1,666,067	1,912,434	1,589,818	2,197,917
Onions green	700,127	592,217	350,133	438,475	789,272	409,663
Onions pickles	20,693	26,694	23,774	15,479	27,374	19,143
Parsley	304,509	343,560	365,002	362,124	396,593	375,906
Peas	49,470	39,397	42,835	30,769	31,021	33,661
Potatoes	5,275,721	5,255,214	5,107,448	3,876,749	4,660,891	5,017,275
Pumpkins	517,744	566,940	529,164	461,278	567,610	517,528
Radishes	47,203	47,823	25,244	31,912	12,587	17,045
Spinach	373,997	324,055	314,212	288,760	289,292	233,444
Sprouts brussels	10,479	13,075	19,562	27,577	20,768	18,214
Tomatoes	5,571,925	5,748,485	5,164,609	4,640,406	5,339,080	4,234,834
Other vegetables	275,283	306,884	360,965	468,411	483,078	502,255

7.2. Wholesale value of vegetables sold through official markets

Vegetables	1998	1999	2000	2001	2002	2003	Lm
Total	6,707,177	6,393,605	5,802,749	6,438,049	6,823,510	6,744,092	
Artichokes globe	84,439	96,885	107,839	88,708	90,249	117,795	
Artichokes jerusalem	23,594	19,231	20,906	21,949	20,273	17,477	
Beans broad	125,575	116,152	95,723	141,641	158,391	103,392	
Beans french	37,982	36,438	33,360	38,106	34,490	30,152	
Beetroot	17,356	14,062	13,206	14,569	12,640	10,542	
Bellpepper	202,621	233,918	192,113	219,956	221,893	255,394	
Broccoli	49,779	44,106	50,452	48,815	53,325	60,340	
Cabbages	226,530	156,551	207,051	222,760	164,141	249,598	
Cabbages - red	7,128	12,241	10,016	10,537	9,265	13,395	
Carrots	388,164	270,917	318,331	314,681	405,170	292,659	
Cauliflowers	432,633	332,310	413,522	358,053	309,322	396,215	
Celery	40,475	40,235	39,917	40,100	44,123	50,561	
Chickpeas	1,084	967	1,364	1,049	859	977	
Cucumber	168,916	178,294	180,018	183,410	184,498	212,712	
Eggplant	110,464	113,937	108,237	117,833	146,067	136,016	
Endive	9,162	6,335	9,958	7,715	7,574	10,633	
Garlic dry	24,259	21,819	17,149	11,099	21,867	12,961	
Garlic green	83,336	81,413	58,364	72,992	151,715	56,598	
Gourds	27,134	20,384	21,881	18,175	29,162	23,005	
Kohlrabi	86,323	64,862	95,574	72,455	80,903	93,266	
Leeks	8,628	12,223	7,969	12,127	13,843	11,727	
Lettuce	251,642	260,608	252,787	257,100	293,185	327,861	
Marrows long	40,736	40,276	32,230	32,653	40,430	37,602	
Marrows vegetable	676,381	681,235	609,973	697,533	712,096	853,870	
Melons sugar	466,915	489,917	385,612	498,702	521,748	343,602	
Melons water	372,457	460,184	358,220	404,077	464,155	351,155	
Melons winter	11,826	14,028	12,529	22,594	14,899	32,034	
Mushrooms	269,688	319,767	187,019	247,621	233,270	136,818	
Onions dry	375,364	254,797	159,708	398,399	357,688	295,782	
Onions green	89,217	40,993	20,405	59,596	114,016	25,614	
Onions pickles	3,250	2,242	2,016	2,028	2,877	2,137	
Parsley	45,177	44,157	44,459	45,336	55,073	58,668	
Peas	16,432	12,665	13,007	12,392	13,529	11,115	
Potatoes	662,237	684,928	537,529	615,498	598,894	630,782	
Pumpkins	110,678	69,165	88,112	45,373	90,116	90,029	
Radishes	1,059	906	856	676	722	1,126	
Spinach	55,161	38,938	47,968	41,152	41,303	38,514	
Sprouts brussels	7,520	7,709	9,596	8,473	6,820	7,381	
Tomatoes	1,039,490	1,025,809	970,106	936,750	987,092	1,221,653	
Other vegetables	56,365	72,001	67,667	95,366	115,827	122,937	

7.3. Monthly wholesale quantity of vegetables sold through official markets 2003

Vegetables														Kg
	Total	January	February	March	April	May	June	July	August	September	October	November	December	
Total	38,057,966	2,685,529	2,156,600	2,311,830	3,049,002	3,310,700	4,891,322	5,429,305	4,311,415	3,442,858	2,244,124	2,016,217	2,209,065	
Artichokes globe	391,993	78,953	78,244	91,917	122,624	15,465	-	-	-	-	60	180	4,550	
Artichokes jerusalem	75,438	8,137	1,414	3,180	1,104	-	-	-	-	-	14,581	36,309	10,713	
Beans broad	562,828	5,659	16,066	33,541	336,623	164,321	2,921	221	350	349	1,119	984	674	
Beans french	61,191	734	184	108	284	9,229	18,902	6,551	2,743	2,518	9,608	6,167	4,164	
Beetroot	161,462	17,438	10,028	15,284	14,073	7,675	16,328	9,434	2,742	9,528	22,001	22,036	14,895	
Bellpepper	688,796	27,523	18,696	17,516	19,299	53,956	114,153	117,405	103,400	98,103	55,166	33,716	29,863	
Broccoli	253,227	56,615	37,559	39,711	28,624	22,751	5,167	-	40	52	4,705	25,667	32,336	
Cabbages	2,339,289	243,195	223,020	209,623	205,915	175,305	191,055	155,700	133,355	189,991	190,925	203,660	217,545	
Cabbages - red	96,541	2,975	4,738	6,635	7,493	8,252	17,635	13,448	9,129	7,680	7,425	5,532	5,599	
Carrots	1,542,258	177,274	176,868	171,876	160,905	143,408	150,961	132,663	62,400	64,763	73,527	92,208	135,405	
Cauliflowers	2,446,121	354,861	182,935	178,597	277,987	307,125	197,760	26,805	28,550	100,745	325,784	248,771	216,201	
Celery	409,818	39,619	33,810	40,291	38,145	38,692	39,614	32,407	28,049	29,283	29,466	30,084	30,358	
Chickpeas	11,149	18	-	-	-	5,841	5,257	33	-	-	-	-	-	
Cucumber	693,292	33,883	20,309	20,763	30,063	85,399	103,575	105,736	67,388	67,802	77,607	48,567	32,200	
Eggplant	671,501	15,335	8,807	11,487	17,070	35,481	109,734	112,488	109,390	91,496	73,470	52,723	34,021	
Endive	125,525	19,934	19,174	21,608	13,100	3,029	1,029	112	360	1,594	7,158	16,657	21,770	
Garlic dry	59,360	3,059	707	2,063	2,049	4,848	9,498	8,264	7,350	9,472	6,183	3,811	2,058	
Garlic green	352,159	78,088	72,633	77,442	59,838	23,517	1,586	421	704	654	1,292	7,600	28,386	
Gourds	141,771	15,688	12,713	7,363	3,544	16,537	12,570	7,368	7,290	14,463	17,764	14,485	11,986	
Kohlrabi	596,172	111,000	72,541	73,410	59,554	68,242	36,417	19,191	13,335	14,889	28,738	40,536	58,319	
Leeks	174,839	26,862	24,828	25,438	21,515	16,217	2,982	1,735	1,503	3,276	11,681	17,013	21,789	
Lettuce	2,128,979	145,618	104,277	139,497	178,033	250,792	226,879	198,243	155,269	180,241	206,170	172,833	171,127	
Marrows long	308,649	50	20	-	8,500	13,221	67,922	57,793	48,049	38,276	52,749	18,545	3,524	
Marrows vegetable	2,351,286	169,771	93,602	98,876	129,426	396,429	310,053	182,675	191,301	210,253	203,487	221,105	144,309	
Melons sugar	3,213,861	577	53	-	1,226	26,055	978,372	1,024,055	708,196	391,252	75,580	7,433	1,062	
Melons water	4,289,986	50	-	-	-	19,970	817,882	1,658,009	1,253,332	489,858	46,832	4,053	-	
Melons winter	251,135	37	33	-	-	-	-	3,037	49,911	138,373	53,076	5,668	1,000	
Mushrooms	82,459	9,850	5,959	6,927	8,491	6,681	7,297	6,035	6,159	5,857	6,714	4,820	7,669	
Onions dry	2,197,917	202,225	164,324	175,891	164,867	175,672	188,967	179,307	139,370	211,630	229,034	182,822	183,808	
Onions green	409,663	4,589	6,017	27,932	143,210	154,647	47,680	7,477	9,829	200	1,685	3,512	2,885	
Onions pickles	19,143	167	183	110	60	19	1,134	6,066	7,274	2,879	676	216	359	
Parsley	375,906	29,764	25,313	25,180	25,390	31,634	39,990	35,837	31,685	32,257	34,067	33,907	30,882	
Peas	33,661	29	216	554	6,792	25,085	938	-	-	-	-	20	27	
Potatoes	5,017,275	455,126	473,290	460,647	564,780	550,513	470,736	425,366	443,282	518,552	140,329	104,936	409,718	
Pumpkins	517,528	59,676	60,172	54,408	46,947	28,753	31,463	32,481	26,414	43,920	49,276	44,912	39,106	
Radishes	17,045	815	801	3,552	4,198	886	388	104	20	46	2,697	2,974	564	
Spinach	233,444	32,476	20,399	33,239	34,787	20,293	1,273	104	-	477	18,850	40,852	30,694	
Sprouts brussels	18,214	4,309	6,106	4,711	1,736	9	-	-	-	-	-	202	1,141	
Tomatoes	4,234,834	220,849	157,756	203,820	273,209	360,666	620,676	803,151	625,203	434,048	121,800	194,591	219,065	
Other vegetables	502,255	32,702	22,806	28,634	37,543	44,086	42,529	59,584	38,043	38,082	42,843	66,111	49,294	

7.4. Monthly wholesale value of vegetables sold through official markets 2003

Vegetables	Total	January	February	March	April	May	June	July	August	September	October	November	December	Lm
Total	6,744,092	503,032	552,243	598,856	665,970	639,208	654,216	547,475	442,646	567,439	499,922	486,383	586,701	
Artichokes globe	117,795	37,078	31,887	32,055	11,843	695	-	-	-	-	15	200	4,021	
Artichokes jerusalem	17,477	1,189	276	679	151	-	-	-	-	-	4,715	8,544	1,924	
Beans broad	103,392	3,328	8,526	21,622	56,852	11,793	394	44	50	63	291	232	196	
Beans french	30,152	712	242	131	384	5,720	4,383	2,359	1,327	1,869	5,746	4,015	3,265	
Beetroot	10,542	924	711	1,088	775	692	1,003	553	221	1,003	1,491	1,223	860	
Bellpepper	255,394	14,849	15,258	18,926	21,119	30,240	21,840	24,941	19,333	18,325	27,345	20,518	22,700	
Broccoli	60,340	9,237	10,215	9,794	6,875	4,362	779	-	2	17	1,528	7,713	9,817	
Cabbages	249,598	9,941	16,924	28,473	26,414	28,602	9,250	7,350	14,394	28,269	36,097	23,244	20,640	
Cabbages - red	13,395	546	1,043	1,270	921	1,312	1,361	1,019	1,362	966	1,195	936	1,464	
Carrots	292,659	16,570	17,067	17,092	19,966	37,943	37,324	38,205	18,765	17,887	15,691	20,639	35,510	
Cauliflowers	396,215	46,801	50,979	59,133	41,110	28,112	8,639	2,262	3,610	19,131	34,340	45,538	56,559	
Celery	50,561	4,524	4,013	3,747	3,257	3,956	3,397	2,772	2,602	3,879	5,344	6,526	6,544	
Chickpeas	977	8	-	-	-	587	380	2	-	-	-	-	-	
Cucumber	212,712	10,371	12,716	20,626	28,856	20,588	8,705	22,513	33,734	19,896	8,390	7,139	19,177	
Eggplant	136,016	10,510	10,161	12,900	12,158	18,281	12,412	8,467	7,049	9,857	13,116	11,321	9,783	
Endive	10,633	1,640	1,868	2,496	1,091	178	204	10	32	128	649	1,190	1,148	
Garlic dry	12,961	360	74	144	133	939	2,455	2,300	2,139	2,299	1,200	597	322	
Garlic green	56,598	12,077	11,704	8,346	7,105	4,568	345	108	185	183	314	3,333	8,330	
Gourds	23,005	2,799	3,531	2,413	1,866	4,053	1,560	764	633	1,264	1,488	1,452	1,183	
Kohlrabi	93,266	7,271	13,740	16,907	13,648	8,186	2,552	1,212	939	1,879	5,883	8,796	12,254	
Leeks	11,727	1,655	1,781	1,772	1,329	756	188	309	132	297	863	1,160	1,484	
Lettuce	327,861	25,132	23,304	28,674	15,033	12,913	21,938	49,103	47,804	29,877	31,923	24,266	17,894	
Marrows long	37,602	6	1	-	943	4,526	2,777	2,036	1,926	7,165	11,349	5,814	1,061	
Marrows vegetable	853,870	78,878	95,274	88,640	107,295	55,087	23,010	44,540	32,088	64,551	90,755	77,178	96,574	
Melons sugar	343,602	103	16	-	1,234	30,906	107,319	87,595	57,564	45,312	11,539	1,841	175	
Melons water	351,155	13	-	-	-	15,660	164,280	108,327	35,659	23,485	2,710	1,021	-	
Melons winter	32,034	9	10	-	-	-	-	656	6,944	15,974	7,010	1,269	162	
Mushrooms	136,818	16,523	10,800	12,619	11,019	10,159	12,076	11,189	10,330	9,870	11,352	8,141	12,739	
Onions dry	295,782	29,665	19,479	26,699	28,023	26,499	13,708	10,011	7,567	18,680	29,854	35,693	49,903	
Onions green	25,614	337	463	2,041	6,917	10,124	3,822	1,036	383	12	90	219	171	
Onions pickles	2,137	11	10	9	11	2	162	844	691	264	66	24	44	
Parsley	58,668	4,812	4,917	4,806	4,519	8,393	5,615	4,292	3,647	4,632	5,538	3,819	3,677	
Peas	11,115	24	145	438	3,650	6,534	280	-	-	-	-	20	24	
Potatoes	630,782	51,194	61,862	48,586	85,794	62,782	41,473	39,112	53,334	83,384	27,222	19,112	56,928	
Pumpkins	90,029	8,243	11,593	9,588	19,598	12,926	7,109	3,468	2,116	4,169	4,236	3,879	3,105	
Radishes	1,126	81	93	305	280	75	30	3	4	6	106	119	24	
Spinach	38,514	5,159	4,491	7,166	4,335	1,712	190	3	-	121	4,967	6,496	3,874	
Sprouts brussels	7,381	1,812	2,344	1,944	575	5	-	-	-	-	-	53	649	
Tomatoes	1,221,653	78,481	95,419	96,240	108,826	158,926	123,147	57,212	67,497	124,299	87,644	112,767	111,196	
Other vegetables	122,937	10,159	9,307	11,489	12,068	10,417	10,110	12,860	8,582	8,426	7,862	10,338	11,319	

7.5. Wholesale quantity of fruit sold through official markets

Fruit	1998	1999	2000	2001	2002	Kg 2003
Total	2,679,630	2,656,234	2,396,322	1,937,930	2,069,371	2,113,016
Apples	50,152	39,220	29,801	26,873	16,267	5,831
Apricots	9,917	23,871	22,832	5,452	15,916	9,629
Bambinella	61,847	53,721	48,418	24,094	24,189	26,110
Banana	35	-	11	147	4,200	113
Blackberries	785	895	1,001	296	677	93
Figs dry	27,110	53,981	3,089	3,312	7,841	31,125
Figs early	114,797	182,554	200,475	99,523	95,254	124,441
Figs late	3,454	4,563	43,453	24,250	17,636	7,901
Grapefruit	5,042	8,522	8,836	8,880	8,197	7,719
Grapes	449,896	350,634	326,393	242,577	222,904	256,479
Lemons	313,216	273,092	295,267	324,109	272,767	305,826
Lemons sweet	119	306	181	209	106	320
Medlars	7,196	9,942	8,216	7,085	9,544	3,619
Mulberries	2,915	4,882	3,346	3,094	4,254	1,640
Nectarines	132,678	79,317	115,120	71,579	104,856	105,157
Oranges	101,689	129,688	128,539	143,285	146,076	90,331
Oranges sweet	180,933	201,231	186,813	318,017	287,408	253,154
Peaches	783,606	577,006	458,968	229,189	423,345	380,117
Pears	15,291	36,543	14,656	29,861	21,296	14,894
Pears prickly	10,694	12,764	20,238	20,314	12,544	10,840
Plums	14,174	25,682	10,811	4,383	4,189	24,547
Plums cherry	23,189	150,549	94,487	37,144	60,171	45,898
Pomegranates	44,916	49,405	41,690	55,679	34,311	51,941
Prunes	1,574	3,313	2,641	340	2,544	2,928
Strawberries	282,312	243,863	228,829	212,950	222,617	261,177
Tangerines	20,551	24,370	20,634	29,968	23,190	22,331
Olives	1,991	3,204	2,512	1,325	2,723	6,993
Other fruit	19,551	113,116	79,065	13,996	24,354	61,864

7.6. Wholesale value of fruit sold through official markets

Fruit	1998	1999	2000	2001	2002	2003	Lm
Total	1,027,121	997,819	977,646	874,159	956,288	1,079,436	
Apples	5,634	5,605	4,339	3,693	2,928	1,232	
Apricots	5,658	9,602	8,836	3,823	7,562	6,690	
Bambinella	27,863	24,637	30,247	21,064	24,442	23,029	
Banana	9	-	4	49	2,536	35	
Blackberries	142	225	186	72	132	49	
Figs dry	12,578	12,632	2,288	1,011	4,422	11,372	
Figs early	51,698	46,623	47,496	42,496	32,668	46,193	
Figs late	1,890	1,690	11,406	12,316	11,651	3,863	
Grapefruit	394	496	502	588	639	590	
Grapes	140,461	105,057	112,273	107,958	93,082	110,529	
Lemons	84,102	68,341	75,868	88,087	68,165	92,249	
Lemons sweet	40	138	60	45	37	75	
Medlars	1,393	1,653	1,684	1,344	1,891	1,043	
Mulberries	960	1,634	1,124	1,232	1,829	1,199	
Nectarines	52,520	37,922	50,826	33,498	43,611	56,054	
Oranges	22,829	30,947	25,394	26,054	30,896	26,211	
Oranges sweet	53,740	70,912	58,501	82,106	82,413	83,017	
Peaches	258,638	232,975	212,373	137,344	219,844	247,529	
Pears	7,819	14,191	7,923	13,489	12,392	8,353	
Pears prickly	1,442	1,656	1,983	2,389	1,593	1,262	
Plums	7,844	8,938	5,048	2,563	2,965	11,724	
Plums cherry	12,119	26,095	32,942	20,173	20,500	22,931	
Pomegranates	8,943	10,416	11,542	11,620	10,340	14,640	
Prunes	990	1,546	1,008	294	1,398	1,415	
Strawberries	246,104	238,059	231,664	237,747	253,023	262,978	
Tangerines	8,935	9,654	8,065	12,505	9,411	11,086	
Olives	1,117	2,004	1,421	610	1,454	3,241	
Other fruit	11,259	34,171	32,643	9,990	14,465	30,848	

7.7. Monthly wholesale quantity of fruit sold through official markets 2003

Fruit	Total	January	February	March	April	May	June	July	August	September	October	November	December	Kg
Total	2,113,016	103,628	56,255	54,347	111,922	153,023	329,853	253,126	349,304	293,264	111,624	127,294	169,377	
Apples	5,831	-	-	-	-	-	141	2,023	3,453	169	45	-	-	
Apricots	9,629	-	-	-	-	-	9,585	44	-	-	-	-	-	
Bambinella	26,110	-	-	-	-	-	-	5,168	20,745	198	-	-	-	
Banana	113	-	-	-	-	-	17	-	-	-	69	27	-	
Blackberries	93	-	-	-	-	39	54	-	-	-	-	-	-	
Figs dry	31,125	150	123	108	48	-	-	1,586	28,610	72	20	196	212	
Figs early	124,441	-	-	-	-	-	119,054	5,094	252	-	-	41	-	
Figs late	7,901	-	-	-	-	-	-	1,406	6,175	254	66	-	-	
Grapefruit	7,719	779	40	-	20	-	-	-	-	-	575	3,815	2,490	
Grapes	256,479	-	-	-	-	-	-	10,368	93,982	136,783	15,314	32	-	
Lemons	305,826	22,888	17,106	21,460	26,149	35,681	38,356	29,495	18,595	16,291	25,159	22,573	32,073	
Lemons sweet	320	20	18	58	39	34	-	-	-	-	15	54	82	
Medlars	3,619	-	-	66	2,177	1,376	-	-	-	-	-	-	-	
Mulberries	1,640	-	-	-	-	15	688	933	4	-	-	-	-	
Nectarines	105,157	-	-	20	-	21	26,127	46,270	30,237	2,482	-	-	-	
Oranges	90,331	19,699	4,681	910	123	45	-	-	-	-	6,946	25,054	32,873	
Oranges sweet	253,154	55,444	29,062	10,111	5,189	117	25	39	-	-	15,256	56,383	81,528	
Peaches	380,117	-	-	-	-	8,833	80,633	79,846	112,896	94,591	3,318	-	-	
Pears	14,894	-	-	-	-	-	-	2,242	11,869	783	-	-	-	
Pears prickly	10,840	12	-	-	-	-	-	32	115	8,598	2,048	35	-	
Plums	24,547	-	-	-	-	-	18,027	4,756	1,493	271	-	-	-	
Plums cherry	45,898	-	-	-	-	21	4,380	26,399	5,614	9,472	12	-	-	
Pomegranates	51,941	-	-	-	-	-	-	-	-	5,149	39,828	6,761	203	
Prunes	2,928	-	-	-	-	-	-	7	630	2,291	-	-	-	
Strawberries	261,177	3,162	4,921	21,522	78,153	106,782	32,123	3,382	47	-	823	6,964	3,299	
Tangerines	22,331	1,439	129	12	-	-	-	-	-	-	207	4,579	15,965	
Olives	6,993	5	5	10	24	59	22	50	75	2,465	3,337	787	154	
Other fruit	61,864	30	170	70	-	-	589	33,905	6,030	19,945	600	28	498	

7.8. Monthly wholesale value of fruit sold through official markets 2003

Fruit	Total	January	February	March	April	May	June	July	August	September	October	November	December	Lm
Total	1,079,436	32,005	25,168	44,842	88,439	99,566	163,165	149,321	183,495	143,457	35,937	47,912	66,129	
Apples	1,232	-	-	-	-	-	20	431	740	40	2	-	-	
Apricots	6,690	-	-	-	-	-	6,663	27	-	-	-	-	-	
Bambinella	23,029	-	-	-	-	-	-	6,127	16,808	94	-	-	-	
Banana	35	-	-	-	-	-	4	-	-	-	21	10	-	
Blackberries	49	-	-	-	-	18	31	-	-	-	-	-	-	
Figs dry	11,372	95	92	81	36	-	-	1,499	9,210	52	10	143	154	
Figs early	46,193	-	-	-	-	-	43,353	2,780	45	-	-	15	-	
Figs late	3,863	-	-	-	-	-	-	1,311	2,448	80	24	-	-	
Grapefruit	590	82	2	-	2	-	-	-	-	-	66	231	208	
Grapes	110,529	-	-	-	-	-	-	7,467	40,219	56,030	6,808	5	-	
Lemons	92,249	4,973	3,545	4,164	6,339	9,928	13,696	10,557	10,055	8,167	7,933	6,248	6,643	
Lemons sweet	75	4	5	15	9	10	-	-	-	-	3	15	14	
Medlars	1,043	-	-	32	630	380	-	-	-	-	-	-	-	
Mulberries	1,199	-	-	-	-	26	380	785	7	-	-	-	-	
Nectarines	56,054	-	-	24	-	26	14,494	22,599	17,163	1,747	-	-	-	
Oranges	26,211	3,948	1,008	212	37	6	-	-	-	-	1,612	7,283	12,104	
Oranges sweet	83,017	15,453	8,966	3,464	2,008	42	4	7	-	-	3,946	18,444	30,681	
Peaches	247,529	-	-	-	-	6,656	49,671	54,495	72,404	62,686	1,616	-	-	
Pears	8,353	-	-	-	-	-	-	1,362	6,645	347	-	-	-	
Pears prickly	1,262	8	-	-	-	-	4	20	1,000	227	4	-	-	
Plums	11,724	-	-	-	-	-	7,940	2,625	1,035	123	-	-	-	
Plums cherry	22,931	-	-	-	-	21	1,993	14,561	2,909	3,439	8	-	-	
Pomegranates	14,640	-	-	-	-	-	-	-	-	1,436	10,638	2,450	116	
Prunes	1,415	-	-	-	-	-	-	4	512	900	-	-	-	
Strawberries	262,978	6,882	11,481	36,826	79,334	82,355	24,427	1,633	17	-	1,540	10,750	7,734	
Tangerines	11,086	534	48	3	-	-	-	-	-	-	70	2,031	8,402	
Olives	3,241	19	14	19	44	97	24	54	31	1,151	1,459	280	51	
Other fruit	30,848	9	7	3	-	-	461	20,975	2,248	6,938	179	7	22	

7.9. Average wholesale prices per kg of marketed fruit and vegetables ...

Vegetables	1998	1999	2000	2001	2002	2003
Artichokes globe	44c5	58c7	61c6	48c7	49c1	30c1
Artichokes jerusalem	25c4	24c3	25c4	27c8	25c3	23c2
Beans broad	21c2	17c8	14c3	32c4	24c2	18c4
Beans french	41c0	43c7	37c3	48c0	58c8	49c3
Beetroot	6c9	5c8	6c0	6c0	5c6	6c5
Bellpepper	30c2	34c9	28c3	30c0	31c4	37c1
Broccoli	26c1	16c0	17c8	18c4	15c9	23c8
Cabbages	8c7	5c9	8c8	10c2	6c7	10c7
Cabbages - red	11c8	12c4	8c9	10c1	8c4	13c9
Carrots	20c0	14c7	17c2	18c4	22c4	19c0
Cauliflowers	11c1	7c8	10c9	9c3	7c3	16c2
Celery	9c9	9c7	9c9	9c1	9c5	12c3
Chickpeas	8c7	7c2	6c2	5c6	6c1	8c8
Cucumber	27c4	28c6	30c0	29c7	28c1	30c7
Eggplant	19c3	18c2	18c6	18c6	22c2	20c3
Endive	6c1	4c6	8c3	5c4	6c7	8c5
Garlic dry	38c0	25c7	20c2	37c2	59c8	21c8
Garlic green	21c8	19c6	13c4	27c4	68c3	16c1
Gourds	19c2	15c7	17c0	11c9	17c5	16c2
Kohlrabi	9c8	7c0	12c0	8c7	8c5	15c6
Leeks	8c9	10c2	5c8	8c1	6c6	6c7
Lettuce	12c0	12c0	11c5	11c7	14c0	15c4
Marrows long	10c6	11c5	9c7	9c3	14c5	12c2
Marrows vegetable	26c2	26c9	21c7	27c4	27c3	36c3
Melons sugar	16c7	20c0	13c2	19c6	18c4	10c7
Melons water	10c1	15c5	10c6	13c1	14c6	8c2
Melons winter	21c4	22c2	11c2	16c0	16c1	12c8
Mushroom	136c7	144c1	114c1	138c7	151c8	165c9
Onions dry	21c1	17c8	9c6	20c8	22c5	13c5
Onions green	12c7	6c9	5c8	13c6	14c4	6c3
Onions pickles	15c7	8c4	8c5	13c1	10c5	11c2
Parsley	14c8	12c9	12c2	12c5	13c9	15c6
Peas	33c2	32c1	30c4	40c3	43c6	33c0
Potatoes	12c6	13c0	10c5	15c9	12c8	12c6
Pumpkins	21c4	12c2	16c7	9c8	15c9	17c4
Radishes	2c2	1c9	3c4	2c1	5c7	6c6
Spinach	14c7	12c0	15c3	14c3	14c3	16c5
Sprouts brussels	71c8	59c0	49c1	30c7	32c8	40c5
Tomatoes	18c7	17c8	18c8	20c2	18c5	28c8
Other vegetables	20c5	23c5	18c7	20c4	24c0	24c5

... 7.9. Average wholesale prices per kg of marketed fruit and vegetables

Fruit	1998	1999	2000	2001	2002	2003
Apples	11c2	14c3	14c6	13c7	18c0	21c1
Apricots	57c1	40c2	38c7	70c1	47c5	69c5
Bambinella	45c1	45c9	62c5	87c4	101c0	88c2
Banana	25c7	-	35c0	33c0	60c4	31c2
Blackberries	18c1	25c1	18c6	24c3	19c5	52c6
Figs dry	46c4	23c4	74c1	30c5	56c4	36c5
Figs early	45c0	25c5	23c7	42c7	34c3	37c1
Figs late	54c7	37c0	26c2	50c8	66c1	48c9
Grapefruit	7c8	5c8	5c7	6c6	7c8	7c6
Grapes	31c2	30c0	34c4	44c5	41c8	43c1
Lemons	26c9	25c0	25c7	27c2	25c0	30c2
Lemons sweet	33c6	45c1	33c1	21c5	34c4	23c4
Medlars	19c4	16c6	20c5	19c0	19c8	28c8
Mulberries	32c9	33c5	33c6	39c8	43c0	73c1
Nectarines	39c6	47c8	44c2	46c8	41c6	53c3
Oranges	22c4	23c9	19c8	18c2	21c2	29c0
Oranges sweet	29c7	35c2	31c3	25c8	28c7	32c8
Peaches	33c0	40c4	46c3	59c9	51c9	65c1
Pears	51c1	38c8	54c1	45c2	58c2	56c1
Pears prickly	13c5	13c0	9c8	11c8	12c7	11c6
Plums	55c3	34c8	46c7	58c5	70c8	47c8
Plums cherry	52c3	17c3	34c9	54c3	34c1	50c0
Pomegranates	19c9	21c1	27c7	20c9	30c1	28c2
Prunes	62c9	46c7	38c2	86c5	55c0	48c3
Strawberries	87c2	97c6	101c2	111c6	113c7	100c7
Tangerines	43c5	39c6	39c1	41c7	40c6	49c6
Olives	56c1	62c5	56c6	46c0	53c4	46c4
Other fruit	57c6	30c2	41c3	71c4	59c4	49c9

7.10. Total estimated output of fruit and vegetables ...

Vegetables	1998	1999	2000	2001	2002	2003	Kg
Grand Total	101,989,198	100,866,471	96,416,808	88,295,161	85,233,409	83,132,411	
Total	95,084,602	94,453,527	90,471,261	83,063,836	80,005,549	77,929,002	
Artichokes globe	213,860	186,208	197,497	205,492	207,395	442,248	
Artichokes jerusalem	95,411	81,181	84,541	80,864	82,113	77,372	
Beans broad	1,212,267	1,337,971	1,373,301	895,573	1,340,310	1,154,518	
Beans french	104,444	94,087	100,875	89,542	66,210	69,036	
Beetroot	285,291	271,382	249,606	272,121	254,867	182,162	
Bellpepper	825,410	824,406	836,075	901,844	869,142	847,748	
Broccoli	195,528	282,807	290,641	272,211	344,753	259,719	
Cabbages	2,930,218	2,981,433	2,652,715	2,453,234	2,777,486	2,639,198	
Cabbages - red	61,789	101,324	115,602	106,491	113,489	99,016	
Carrots	2,188,724	2,082,781	2,082,801	1,931,804	2,043,369	1,739,983	
Cauliflowers	4,397,314	4,837,281	4,284,331	4,327,875	4,758,441	2,759,726	
Celery	459,327	466,856	452,964	495,971	522,424	462,359	
Chickpeas	12,732	13,683	22,732	19,327	14,392	11,435	
Cucumber	757,726	766,668	739,476	760,452	808,897	853,282	
Eggplant	763,175	834,805	774,865	846,869	879,243	895,335	
Endive	168,425	155,481	135,101	161,693	128,008	141,618	
Garlic dry	131,097	173,945	174,242	61,262	75,055	121,764	
Garlic green	782,632	851,592	890,667	545,759	455,768	722,377	
Gourds	159,468	146,902	145,242	172,039	188,222	159,947	
Kohlrabi	991,460	1,043,147	895,948	941,223	1,071,679	672,604	
Leeks	109,332	134,780	154,866	169,179	234,977	197,254	
Lettuce	2,581,681	2,680,903	2,694,725	2,702,282	2,575,900	2,620,281	
Marrows long	435,184	395,702	375,468	396,934	315,387	348,219	
Marrows vegetable	2,908,100	2,862,206	3,178,296	2,874,155	2,944,685	2,652,733	
Melons sugar	3,446,089	3,015,179	3,602,041	3,137,212	3,498,166	3,955,521	
Melons water	4,557,013	3,654,385	4,168,287	3,787,140	3,920,594	5,279,983	
Melons winter	62,397	71,432	125,789	158,948	104,153	283,332	
Mushroom	1,800,648	2,026,306	1,496,469	1,626,279	1,399,383	751,011	
Onions dry	5,470,215	4,404,643	5,126,360	5,884,412	4,891,748	6,762,822	
Onions green	2,154,237	1,822,206	1,077,332	1,349,154	2,428,528	1,260,502	
Onions pickles	63,671	82,135	73,151	47,628	84,228	58,902	
Parsley	312,317	352,369	374,361	371,409	406,762	385,545	
Peas	76,108	60,611	65,900	47,337	47,725	51,786	
Potatoes	31,306,874	31,442,138	29,824,235	25,339,269	27,535,697	23,308,343	
Pumpkins	637,223	697,772	651,279	567,726	698,597	636,958	
Radishes	48,413	49,049	25,891	32,730	12,910	17,482	
Spinach	421,945	365,601	354,496	325,781	326,380	263,372	
Sprouts brussels	16,122	20,115	30,095	42,425	31,950	28,022	
Tomatoes	21,601,925	22,404,352	20,128,733	18,085,685	10,951,959	14,137,327	
Other vegetables	338,810	377,703	444,265	576,505	594,557	618,160	

... 7.10. Total estimated output of fruit and vegetables

Kg

Fruit	1998	1999	2000	2001	2002	2003
Total	6,904,596	6,412,944	5,945,547	5,231,325	5,227,860	5,203,408
Apples	102,876	80,451	61,130	55,124	33,368	11,961
Apricots	10,171	24,483	23,417	5,592	16,324	9,876
Bambinella	63,433	55,098	49,659	24,712	24,809	26,779
Banana	36	-	11	151	425	116
Blackberries	805	918	1,027	304	694	95
Figs dry	41,708	83,048	4,752	5,095	17,885	47,885
Figs early	176,611	280,852	308,423	153,112	146,545	191,447
Figs late	5,314	7,020	66,851	37,308	27,132	12,155
Grapefruit	15,514	26,222	27,188	27,323	25,220	23,751
Grapes	2,438,131	1,900,198	1,768,828	1,314,602	1,207,988	1,262,383
Lemons	963,742	840,283	908,514	997,258	839,282	941,003
Lemons sweet	366	942	557	643	326	985
Medlars	7,381	10,197	8,427	7,267	9,789	3,712
Mulberries	2,990	5,007	3,432	3,173	4,363	1,682
Nectarines	204,120	122,026	177,108	110,122	161,317	161,779
Oranges	312,889	399,040	395,505	440,877	449,465	277,942
Oranges sweet	556,717	619,172	574,809	978,514	884,331	778,935
Peaches	1,205,548	887,702	706,105	352,598	651,300	584,795
Pears	15,683	37,480	15,032	30,627	21,842	15,276
Pears prickly	10,968	13,091	20,757	20,835	12,866	11,118
Plums	21,806	39,511	16,632	6,743	6,445	37,765
Plums cherry	35,675	231,614	145,365	57,145	92,570	70,612
Pomegranates	46,068	50,672	42,759	57,107	35,191	53,273
Prunes	1,614	3,398	2,709	349	2,609	3,003
Strawberries	579,102	500,232	469,393	436,821	456,650	535,748
Tangerines	63,234	74,985	63,489	92,209	71,352	68,711
Olives	2,042	3,286	2,576	1,359	2,793	7,172
Other fruit	20,052	116,016	81,092	14,355	24,979	63,450

7.11. Total estimated value of fruit and vegetables at producer prices ...

Lm

Vegetables	1998	1999	2000	2001	2002	2003
Grand Total	20,762,348	20,490,847	16,960,568	18,266,445	17,712,357	15,674,700
Total	18,491,878	18,292,223	14,835,930	16,272,639	15,611,757	13,386,736
Artichokes globe	85,087	97,776	110,706	93,078	91,437	125,437
Artichokes jerusalem	22,183	18,081	19,656	20,637	19,061	16,432
Beans broad	312,557	316,556	262,927	308,543	355,683	256,671
Beans french	40,284	38,641	35,353	40,514	36,270	32,028
Beetroot	18,957	15,593	14,614	16,133	13,072	10,902
Bellpepper	243,631	280,948	231,340	266,131	264,428	298,948
Broccoli	46,802	41,469	47,435	45,896	50,137	56,732
Cabbages	251,337	175,536	227,379	242,257	183,281	273,514
Cabbages - red	6,702	11,509	9,417	9,907	8,711	12,594
Carrots	417,095	296,509	343,384	342,699	437,534	322,103
Cauliflowers	483,937	376,920	459,173	403,111	355,687	440,034
Celery	41,860	41,612	41,283	41,472	45,633	52,292
Chickpeas	1,019	909	1,283	986	808	918
Cucumber	201,616	212,282	215,742	222,236	218,441	249,476
Eggplant	145,096	148,754	141,684	153,790	191,109	180,489
Endive	10,111	7,218	10,759	8,571	7,834	10,997
Garlic dry	63,500	62,394	52,736	30,591	50,322	47,772
Garlic green	216,150	214,444	164,396	205,530	337,340	258,079
Gourds	28,144	21,330	22,810	18,989	30,160	23,793
Kohlrabi	92,881	70,712	101,702	78,918	87,878	97,500
Leeks	9,473	13,260	8,843	13,193	14,317	12,128
Lettuce	308,015	315,535	310,206	313,250	350,462	388,569
Marrows long	44,871	44,313	35,835	36,295	43,711	41,248
Marrows vegetable	732,255	738,256	667,084	756,210	772,543	922,653
Melons sugar	599,653	616,403	506,918	617,800	651,796	435,132
Melons water	462,082	557,675	446,688	489,634	555,680	426,800
Melons winter	12,852	15,279	14,408	25,078	16,511	34,790
Mushroom	2,612,636	3,164,617	2,012,983	2,420,534	2,211,461	1,269,714
Onions dry	2,585,240	1,924,775	1,279,067	1,326,205	1,234,905	1,076,642
Onions green	701,558	483,248	226,071	213,215	426,881	139,620
Onions pickles	9,439	8,142	7,291	6,227	8,115	6,028
Parsley	42,476	41,517	41,801	42,625	51,780	55,160
Peas	25,564	19,521	20,089	19,060	20,640	18,040
Potatoes	5,258,642	5,556,053	4,540,554	5,403,786	4,862,088	4,149,989
Pumpkins	134,814	84,928	106,722	56,144	108,774	107,458
Radishes	996	852	805	636	679	1,059
Spinach	54,974	42,662	52,408	44,721	44,901	41,401
Sprouts brussels	10,696	11,300	14,217	12,506	9,619	10,409
Tomatoes	2,089,433	2,120,064	1,950,317	1,813,578	1,311,388	1,344,482
Other vegetables	67,260	84,632	79,844	111,954	130,681	138,703

... 7.11. Total estimated value of fruit and vegetables at producer prices

Lm

Fruit	1998	1999	2000	2001	2002	2003
Total	2,270,470	2,198,624	2,124,638	1,993,806	2,100,601	2,287,964
Apples	16,500	14,707	11,149	10,340	7,454	2,947
Apricots	5,320	9,028	8,308	3,594	7,110	6,290
Bambinella	26,197	23,164	28,438	19,804	22,980	21,652
Banana	8	-	4	46	236	33
Blackberries	134	212	175	68	124	46
Figs dry	19,989	24,630	4,305	1,936	9,459	16,038
Figs early	72,608	71,965	73,680	65,619	46,073	65,146
Figs late	2,593	2,440	17,952	19,381	16,432	5,448
Grapefruit	1,111	1,399	2,489	2,673	1,802	1,665
Grapes	478,320	382,566	372,326	324,525	291,354	331,460
Lemons	312,740	269,083	281,941	325,543	269,462	334,848
Lemons sweet	135	429	201	184	103	211
Medlars	1,310	1,554	1,583	1,264	1,778	980
Mulberries	903	1,536	1,057	1,158	1,720	1,127
Nectarines	90,593	60,994	83,541	55,964	75,028	90,299
Oranges	76,424	102,320	88,702	100,095	107,654	81,344
Oranges sweet	163,119	209,421	173,582	242,895	256,543	247,740
Peaches	431,857	375,895	339,225	214,038	346,864	343,716
Pears	7,351	13,342	7,449	12,682	11,651	7,854
Pears prickly	1,356	1,557	1,864	2,246	1,498	1,187
Plums	12,408	14,612	7,889	4,032	4,447	19,153
Plums cherry	16,240	41,160	55,285	32,931	36,880	37,047
Pomegranates	8,408	9,793	10,852	10,925	9,722	13,765
Prunes	931	1,454	948	276	1,314	1,331
Strawberries	486,041	501,185	495,418	493,064	528,128	591,689
Tangerines	26,238	30,167	24,250	38,554	29,818	32,898
Olives	1,050	1,884	1,336	574	1,367	3,048
Other fruit	10,586	32,128	30,691	9,393	13,600	29,004

7.12. Slaughtering quantity (carcass weight)

Description	1998 *	1999 *	2000	2001	2002	2003	Kg
Total	18,305,319	18,281,524	17,240,206	17,894,912	19,054,656	18,736,994	
Bovine	1,603,768	1,634,928	1,608,436	1,536,053	1,636,186	1,408,201	
Swine	10,397,307	10,258,170	9,518,792	9,930,261	10,405,048	9,822,038	
Poultry	6,266,242	6,341,886	6,041,907	6,339,320	6,933,462	7,438,998	
of which:							
Broilers	6,266,242	6,341,886	5,947,517	6,256,213	6,661,377	7,404,649	
Other poultry	:	:	94,390	83,107	272,085	34,349	
Other	38,002	46,540	71,071	89,278	79,960	67,757	
Horses	29,457	38,926	62,325	80,150	73,153	62,959	
Sheep	4,984	4,847	5,050	5,602	4,720	3,350	
Lamb	2,087	2,187	2,988	2,967	1,631	1,157	
Kids	97	163	181	361	144	56	
Goats	1,377	417	527	198	312	235	

Chart 7.1. Slaughterings quantity (carcass weight)

* The quantity of poultry slaughterings before 2000 are estimated.

7.13. Monthly slaughtering quantity 2003 (carcass weight)

Description	Total	January	February	March	April	May	June	July	August	September	October	November	December	Kg
Total	18,736,994	1,863,969	1,616,407	1,652,857	1,737,946	1,441,653	1,421,406	1,532,870	1,290,239	1,416,604	1,604,484	1,443,060	1,715,499	
Bovine	1,408,201	135,013	129,249	112,640	131,186	106,203	123,268	84,881	91,864	127,998	117,151	112,664	136,084	
Swine	9,822,038	991,861	809,676	884,743	913,027	820,859	719,641	801,884	673,159	747,653	887,478	736,581	835,476	
Poultry <i>of which:</i>	7,438,998	733,598	671,144	650,927	688,441	509,183	573,883	641,614	520,837	534,346	591,537	587,419	736,069	
Broilers	7,404,649	733,598	671,144	650,927	684,008	509,183	570,577	641,614	520,837	527,346	591,537	583,745	720,133	
Other poultry	34,349	-	-	-	4,433	-	3,306	-	-	7,000	-	3,674	15,936	
Other	67,757	3,497	6,338	4,547	5,292	5,408	4,614	4,491	4,379	6,607	8,318	6,396	7,870	
Horses	62,959	3,111	5,967	4,258	4,863	5,046	4,272	4,224	3,983	6,297	7,914	5,605	7,419	
Sheep	3,350	318	293	228	222	273	233	170	371	310	166	451	315	
Lamb	1,157	43	59	37	160	44	92	8	25	-	213	340	136	
Kids	56	-	-	8	22	26	-	-	-	-	-	-	-	
Goats	235	25	19	16	25	19	17	89	-	-	25	-	-	

**7.14. Slaughtering value of animals slaughtered
at licensed slaughter houses**

Lm

Description	1998*	1999*	2000	2001	2002	2003
Total	14,947,624	14,515,878	14,120,006	14,340,245	14,678,059	12,690,221
Bovine	2,093,574	2,061,223	2,100,146	1,772,987	1,850,068	1,486,103
Swine	8,525,792	8,067,794	7,824,447	8,162,675	8,128,177	6,600,410
Poultry <i>of which:</i>	4,296,852	4,348,722	4,136,065	4,327,009	4,631,993	4,547,052
Broilers	4,296,852	4,348,722	4,058,161	4,258,652	4,388,194	4,518,099
Other poultry	:	:	77,904	68,357	243,799	28,953
Other	31,406	38,139	59,348	77,574	67,821	56,657
Horses	20,955	28,027	46,679	64,120	58,522	50,367
Sheep	5,546	5,179	5,408	5,990	5,094	3,685
Lamb	3,842	4,411	6,639	6,790	3,781	2,364
Kids	146	245	272	542	216	84
Goats	918	278	352	132	208	157

**Chart 7.2. Slaughtering value of animals slaughtered
at licensed slaughter houses**

* The value of poultry slaughterings before 2000 are estimated. This was done by multiplying the liveweight by Lm0.48/kg.

7.15. Monthly slaughtering value 2003

Lm

Description	Total	January	February	March	April	May	June	July	August	September	October	November	December
Total	12,690,221	1,254,013	1,087,709	1,107,707	1,153,157	976,241	988,230	1,022,287	866,125	982,617	1,095,302	982,306	1,174,528
Bovine	1,486,103	133,310	128,789	116,596	135,076	108,742	130,580	89,077	96,978	142,404	130,647	124,552	149,351
Swine	6,600,410	666,531	544,102	594,547	613,554	551,617	483,599	538,866	452,363	502,423	596,385	494,982	561,440
Poultry <i>of which:</i>	4,547,052	451,219	409,575	392,800	399,979	311,392	370,157	390,700	313,133	332,412	361,337	357,149	457,198
Broilers	4,518,099	451,219	409,575	392,800	396,065	311,392	366,998	390,700	313,133	326,113	361,337	354,201	444,565
Other poultry	28,953	-	-	-	3,914	-	3,159	-	-	6,299	-	2,948	12,633
Other	56,057	2,953	5,242	3,764	4,547	4,489	3,894	3,644	3,651	5,379	6,933	5,623	6,539
Horses	50,367	2,489	4,774	3,406	3,890	4,037	3,418	3,379	3,186	5,038	6,331	4,484	5,935
Sheep	3,685	350	322	251	244	300	256	187	408	341	183	496	347
Lamb	2,364	98	134	84	363	100	209	18	57	-	403	643	257
Kids	84	-	-	12	33	39	-	-	-	-	-	-	-
Goats	157	17	13	11	17	13	11	59	-	-	17	-	-

7.16. Estimated quantity of milk production

Description	1998	1999	2000	2001	2002	2003	Kg
Total	48,932,223	49,568,797	48,753,117	48,613,544	45,770,112	43,361,299	
Total Production of Cows' milk	46,450,619	47,154,117	46,471,515	46,240,911	43,623,394	40,891,472	
<i>of which:</i>							
Raw milk sales	45,289,353	45,975,264	45,309,727	45,084,888	42,532,809	39,869,185	
Raw milk used for intra-unit consumption	1,161,265	1,178,853	1,161,788	1,156,023	1,090,585	1,022,287	
Total Production of Sheep and Goats milk	2,481,604	2,414,680	2,281,602	2,372,633	2,146,718	2,469,827	
<i>of which:</i>							
Sheep milk	1,492,847	1,489,714	1,388,531	1,467,762	1,367,833	1,659,046	
<i>of which:</i>							
Sheeps milk used for the production of cheeses	1,424,928	1,421,936	1,325,357	1,400,983	1,305,601	1,583,564	
Sheeps milk used for own consumption	61,923	61,794	57,596	60,883	56,738	68,818	
Sheeps milk used for intra-unit consumption	5,996	5,984	5,578	5,896	5,494	6,664	
Goats milk	988,757	924,966	893,071	904,871	778,885	810,781	
<i>of which:</i>							
Goats milk used for the production of cheeses	611,917	572,438	552,699	560,003	482,033	501,772	
Goats milk delivered to dairies	184,099	172,222	166,283	168,480	145,022	150,961	
Goats milk used for own consumption	90,013	96,100	81,302	82,376	70,907	73,811	
Goats milk used for intra-unit consumption	102,728	84,206	92,787	94,012	80,923	84,237	

Note: Milk directly suckled is not included

7.17. Estimated monthly egg production

Quarter/month	1998	1999	2000	2001	2002	2003
Total	113,522	98,221	100,601	97,549	99,248	98,355
1st quarter	29,701	22,935	26,446	24,652	25,081	24,856
January	10,489	8,142	9,461	8,565	8,714	8,636
February	9,245	7,152	8,216	7,780	7,916	7,844
March	9,967	7,641	8,769	8,307	8,452	8,376
2nd quarter	27,828	22,872	24,882	23,619	24,030	23,814
April	9,395	7,319	8,315	7,762	7,897	7,826
May	9,547	7,792	8,260	7,986	8,125	8,052
June	8,886	7,761	8,307	7,871	8,008	7,936
3rd quarter	28,371	26,723	25,792	24,970	25,405	25,176
July	9,293	8,392	8,712	8,282	8,426	8,350
August	9,582	8,653	8,783	8,345	8,490	8,414
September	9,496	9,678	8,297	8,343	8,488	8,412
4th quarter	27,622	25,691	23,481	24,308	24,731	24,509
October	9,818	8,945	8,539	8,505	8,653	8,575
November	9,103	8,465	7,593	7,971	8,110	8,037
December	8,701	8,281	7,349	7,832	7,968	7,897

7.18. Monthly milk intake

Quarter/month	1998	1999	2000	2001	2002	2003	gallons
Total	9,711,604	9,855,108	9,712,153	9,664,602	9,114,556	8,546,963	
1st quarter	2,346,707	2,438,142	2,423,352	2,432,817	2,287,218	2,176,410	
January	784,312	822,574	798,402	819,510	770,788	747,674	
February	737,198	751,544	767,478	756,102	718,186	670,915	
March	825,197	864,024	857,472	857,205	798,244	757,821	
2nd quarter	2,503,988	2,600,509	2,517,378	2,544,067	2,358,921	2,214,468	
April	823,290	857,202	843,337	840,474	775,609	736,153	
May	857,721	889,705	857,545	873,413	811,263	755,354	
June	822,977	853,602	816,496	830,180	772,049	722,961	
3rd quarter	2,476,168	2,460,987	2,412,381	2,404,767	2,275,609	2,126,963	
July	849,197	873,744	827,461	835,612	783,492	729,383	
August	825,861	809,718	815,779	805,576	762,918	710,877	
September	801,110	777,525	769,141	763,579	729,199	686,703	
4th quarter	2,384,741	2,355,470	2,359,042	2,282,951	2,192,808	2,029,121	
October	811,650	804,729	793,282	769,653	748,767	679,083	
November	772,413	759,091	760,544	749,320	707,040	659,927	
December	800,678	791,650	805,216	763,978	737,001	690,112	

Chapter 8 - Agriculture Indices

8.1. Vegetables: Price Index ...

Year	All Items 1995 = 100	Artichokes Globe	Artichokes Jerusalem	Beans Broad	Beans French	Beetroot	Bellpepper	Cabbages	Carrots	Cauliflowers	Celery	Chickpeas	Cucumber	Eggplant	Endive
1995	100.00	100.00	100.00	100.00	100.00	100.00	100.00	100.00	100.00	100.00	100.00	100.00	100.00	100.00	100.00
1999	89.21	93.08	86.62	113.45	107.60	66.70	111.46	50.75	106.57	67.53	62.05	52.35	95.41	77.03	53.91
2000	81.77	97.68	90.42	91.09	91.88	68.11	85.41	75.25	125.22	94.88	63.44	44.48	99.87	78.83	97.52
2001	98.96	77.22	99.25	206.69	118.24	68.91	95.81	87.54	133.46	81.33	58.21	40.21	98.95	78.52	63.13
2002	98.56	77.84	90.28	154.44	144.73	63.84	100.29	56.97	162.46	63.90	60.80	44.22	93.57	93.76	78.29
2003	101.18	47.65	82.60	117.03	121.35	74.49	118.34	91.17	137.81	141.14	78.73	63.27	102.27	85.74	99.34
2000															
January	185.11	238.34	92.72	240.72	265.95	77.45	274.03	238.05	104.08	122.88	110.51	-	175.59	285.60	124.88
February	177.89	141.75	103.79	642.63	316.79	92.40	306.43	154.57	154.96	136.46	77.39	-	281.11	526.00	143.22
March	153.40	66.13	83.96	328.61	246.27	95.60	263.51	146.92	148.14	185.48	43.06	-	258.91	421.25	107.26
April	158.47	27.78	55.46	66.14	181.62	65.35	57.46	141.37	146.25	113.20	50.53	-	140.14	261.47	63.50
May	94.87	35.37	-	47.40	92.29	55.37	90.36	42.67	116.01	41.14	72.16	48.85	89.35	154.64	78.18
June	57.19	-	-	65.33	56.88	50.53	43.75	19.87	99.60	74.26	44.38	23.82	75.43	58.13	133.84
July	69.48	-	-	122.11	61.94	49.22	45.44	25.06	102.63	181.89	41.51	-	80.23	26.63	69.67
August	58.65	-	-	124.46	66.99	75.88	54.34	33.66	113.18	95.77	42.85	-	28.98	34.93	117.27
September	68.43	-	75.06	123.36	99.88	83.66	52.32	36.86	115.90	85.76	61.88	-	80.20	70.40	119.41
October	96.27	-	117.98	124.89	134.91	80.63	106.80	45.68	153.35	105.73	84.92	-	209.80	58.79	92.12
November	81.67	265.59	77.20	114.96	125.12	56.08	194.85	37.28	134.14	57.42	72.35	-	121.12	69.15	76.28
December	88.13	138.23	63.82	308.48	146.04	53.89	168.08	25.97	116.39	37.89	68.44	120.38	72.67	125.03	55.04
2001															
January	93.41	95.53	41.32	393.73	172.43	49.43	159.70	20.12	86.38	29.70	57.10	-	37.45	155.73	57.38
February	100.72	92.96	43.07	339.87	246.27	52.99	174.49	21.69	72.13	50.29	51.31	-	97.31	347.91	63.95
March	106.53	52.55	36.33	233.93	240.39	56.52	242.32	22.22	51.05	41.44	44.58	-	159.05	393.61	49.53
April	152.40	41.85	17.83	187.51	201.12	58.38	195.07	48.06	65.65	151.86	66.62	52.40	104.06	248.28	72.13
May	98.21	41.93	-	172.90	118.19	48.66	69.04	62.92	90.45	57.32	69.96	39.41	39.22	131.21	86.25
June	89.51	-	-	202.94	77.60	55.37	59.41	85.64	98.86	85.15	48.83	30.53	138.67	55.67	74.33
July	87.43	-	-	60.10	76.69	84.93	58.36	97.57	133.72	124.47	42.37	-	66.36	32.50	74.96
August	109.61	-	-	-	105.37	124.13	51.81	150.26	200.45	87.52	42.93	-	71.78	32.21	173.15
September	128.70	-	190.14	212.36	139.88	140.74	57.99	168.11	222.63	95.65	61.38	-	133.84	33.32	142.15
October	125.20	237.84	126.00	227.37	120.52	63.95	123.55	143.91	222.55	113.65	66.78	-	79.92	49.31	87.61
November	151.02	244.40	108.54	240.21	163.36	58.22	210.51	181.03	252.88	174.78	77.91	-	265.27	105.24	71.22
December	204.86	333.90	73.00	730.10	235.79	122.95	236.90	191.49	321.98	116.26	76.64	-	208.45	252.78	61.97

... 8.1. Vegetables: Price Index

Year	All Items 1995 = 100	Garlic Dry	Garlic Green	Gourds	Kohlrabi	Leeks	Lettuce	Marrows Long	Marrows Vegetable	Melons Sugar	Melons Water	Melons Winter	Onions Dry	Onions Green
1995	100.00	100.00	100.00	100.00	100.00	100.00	100.00	100.00	100.00	100.00	100.00	100.00	100.00	100.00
1999	89.21	71.71	76.74	105.18	66.48	73.44	80.74	68.90	89.42	77.32	133.96	80.41	70.92	49.27
2000	81.77	56.27	52.60	114.20	114.05	41.67	77.92	113.59	68.64	50.94	91.42	40.78	38.19	41.48
2001	98.96	103.57	107.37	80.08	82.30	58.05	79.03	55.69	91.18	75.64	113.51	58.20	83.00	96.74
2002	98.56	166.55	267.22	117.44	80.71	47.71	94.54	86.78	90.85	70.97	125.94	58.57	89.64	102.82
2003	101.18	60.85	62.90	109.03	148.25	48.15	103.93	73.10	120.93	41.33	70.75	46.29	53.62	44.51
2000														
January	185.11	71.82	84.44	181.76	184.31	41.32	193.12	-	348.92	106.83	-	-	33.28	40.59
February	177.89	49.19	52.13	245.24	182.63	39.16	154.41	327.14	189.70	-	-	-	25.77	32.58
March	153.40	42.67	31.67	314.52	222.44	35.88	63.55	-	139.27	-	-	-	23.70	50.90
April	158.47	27.75	24.22	314.75	122.01	28.17	28.56	345.02	67.69	326.00	546.10	-	22.12	33.98
May	94.87	62.59	60.41	149.48	56.25	34.39	28.28	136.86	25.13	176.55	376.39	-	25.09	24.80
June	57.19	73.88	64.23	83.80	47.18	28.25	59.80	24.21	43.82	53.04	99.62	-	33.09	23.69
July	69.48	57.96	93.66	82.99	84.04	28.34	76.27	23.79	52.75	63.44	111.53	45.50	34.44	62.36
August	58.65	59.69	85.63	71.92	73.92	69.90	45.05	31.16	49.82	25.74	67.77	44.16	35.67	25.42
September	68.43	56.48	80.83	71.59	79.28	71.60	62.20	72.59	95.54	41.77	59.53	37.33	40.81	-
October	96.27	49.94	87.91	76.65	105.27	79.47	125.42	125.45	127.52	55.14	33.95	38.18	61.30	114.89
November	81.67	41.08	99.33	71.17	72.20	62.40	122.20	105.19	30.26	27.50	37.11	48.15	53.97	54.75
December	88.13	45.09	81.87	66.62	50.19	49.08	116.19	67.94	20.04	91.97	98.23	83.36	61.47	53.58
2001														
January	93.41	33.57	89.15	83.62	36.55	52.59	78.22	383.36	54.60	114.11	-	53.58	63.78	34.22
February	100.72	26.88	73.97	80.10	39.99	59.79	72.47	85.72	118.69	78.76	-	-	55.09	51.36
March	106.53	49.49	97.01	83.66	46.54	63.77	55.78	-	97.53	137.19	-	-	88.55	53.56
April	152.40	107.22	149.58	76.21	148.50	68.07	68.75	301.91	137.89	254.13	405.57	-	158.16	61.61
May	98.21	91.82	165.50	79.11	132.56	86.19	50.54	123.42	70.25	132.88	270.27	-	83.89	70.42
June	89.51	134.96	178.81	76.31	81.09	147.91	49.28	26.00	23.06	149.59	164.89	-	66.16	68.71
July	87.43	159.97	135.94	70.55	91.70	100.96	52.45	20.62	57.07	60.76	106.16	81.78	60.06	213.53
August	109.61	209.86	211.20	67.32	85.41	50.46	117.35	45.01	135.53	58.54	76.97	57.56	59.53	-
September	128.70	207.91	243.44	73.75	83.12	44.71	201.02	57.77	78.25	48.16	101.25	45.96	77.00	-
October	125.20	184.62	243.64	78.93	87.52	51.70	125.41	64.70	46.52	57.25	151.08	64.88	97.61	-
November	151.02	238.47	272.44	83.55	124.11	48.06	68.22	150.59	213.07	69.82	97.00	43.70	123.65	227.73
December	204.86	313.28	366.35	97.24	142.38	47.31	59.27	219.85	402.27	75.22	-	48.16	135.73	244.29

... 8.1. Vegetables: Price Index

Year	All Items 1995 = 100	Onions Pickles	Parsley	Peas	Potatoes	Pumpkins	Radishes	Spinach	Sprouts Brussels	Tomatoes	Turnips	Other Vegetables
1995	100.00	100.00	100.00	100.00	100.00	100.00	100.00	100.00	100.00	100.00	100.00	100.00
1999	89.21	46.13	132.99	120.40	105.50	81.49	27.07	85.13	151.28	73.84	-	268.34
2000	81.77	46.57	126.03	113.73	85.20	111.23	48.47	108.16	125.87	77.72	-	193.26
2001	98.96	71.97	129.54	150.84	128.52	65.70	30.25	100.97	78.83	83.53	-	212.39
2002	98.56	57.73	143.68	163.35	104.02	106.05	81.96	101.15	84.27	76.50	-	203.82
2003	101.18	61.33	161.49	123.68	101.77	116.20	94.39	116.89	103.98	119.36	-	191.44
2000												
January	185.11	137.32	254.01	297.71	141.91	105.32	54.34	216.56	162.46	246.63	-	244.37
February	177.89	-	216.29	338.87	123.98	90.30	60.11	164.41	126.50	208.12	-	239.59
March	153.40	-	128.87	318.05	100.63	177.53	42.73	82.18	97.56	202.33	-	223.04
April	158.47	213.61	99.45	133.11	101.47	256.28	31.13	50.91	61.74	177.11	-	295.12
May	94.87	-	110.26	88.62	57.41	241.15	99.73	58.41	-	81.70	-	176.83
June	57.19	62.27	92.18	85.39	51.04	136.46	37.76	214.41	-	30.28	-	138.56
July	69.48	51.80	95.21	-	59.37	70.31	24.99	114.01	-	29.80	-	126.12
August	58.65	39.50	111.32	-	61.40	57.58	47.20	162.18	-	34.83	-	274.16
September	68.43	30.59	129.83	-	63.73	59.90	45.72	157.19	-	46.65	-	183.77
October	96.27	47.59	136.53	-	82.41	61.21	14.29	179.46	104.24	112.03	-	152.74
November	81.67	33.70	103.13	-	104.16	57.91	34.46	87.63	128.63	101.77	-	131.03
December	88.13	30.13	98.04	239.71	100.18	59.22	35.26	53.86	155.75	114.11	-	128.74
2001												
January	93.41	40.50	87.21	228.53	110.23	58.72	27.93	55.61	97.44	111.21	-	117.65
February	100.72	52.94	103.74	223.58	125.13	58.14	25.79	80.01	59.68	103.61	-	157.73
March	106.53	-	127.24	194.91	121.45	59.05	28.28	68.31	48.62	120.02	-	147.55
April	152.40	98.79	218.76	152.00	104.30	65.48	28.54	122.42	58.76	129.21	-	166.25
May	98.21	92.16	176.47	128.07	95.52	70.05	33.91	87.95	76.02	66.11	-	148.58
June	89.51	89.19	102.53	96.82	98.17	65.17	17.76	120.76	-	60.64	-	209.32
July	87.43	71.91	97.10	-	146.24	66.29	34.85	113.79	-	38.09	-	209.62
August	109.61	56.35	114.62	-	207.84	62.54	77.93	75.29	102.63	42.63	-	315.85
September	128.70	50.19	143.30	-	219.42	61.82	-	117.42	-	109.06	-	335.17
October	125.20	72.83	145.59	-	178.57	69.17	52.74	90.70	121.88	112.43	-	262.16
November	151.02	61.79	151.59	280.90	155.72	70.38	33.73	167.17	122.94	85.34	-	230.95
December	204.86	69.55	112.00	-	167.12	75.57	115.38	213.72	167.65	145.77	-	256.91

... 8.1. Vegetables: Price Index

Year	All Items 1995 = 100	Artichokes Globe	Artichokes Jerusalem	Beans Broad	Beans French	Beetroot	Bellpepper	Cabbages	Carrots	Cauliflowers	Celery	Chickpeas	Cucumber	Eggplant	Endive
2002															
January	205.62	266.46	80.96	595.86	277.99	72.59	311.39	99.39	219.60	45.86	55.75	-	261.64	526.25	75.42
February	142.93	93.75	77.02	481.98	141.08	74.60	203.49	32.97	224.39	19.90	37.37	-	258.98	385.91	100.30
March	125.27	24.91	110.89	237.97	261.15	62.80	206.36	26.36	201.72	69.89	40.56	-	174.10	254.09	56.56
April	166.34	37.11	-	114.19	243.92	55.85	252.08	27.06	200.48	50.79	75.75	62.14	55.51	179.61	58.47
May	97.85	-	-	107.57	141.07	69.27	85.77	15.67	133.33	43.98	83.40	44.23	58.58	112.28	79.15
June	88.51	-	-	138.16	114.77	46.41	56.69	26.12	128.40	96.20	56.17	23.31	151.92	74.31	95.17
July	79.08	-	-	-	128.36	64.05	72.87	37.03	138.32	101.24	57.44	-	50.36	59.16	90.36
August	93.00	64.91	-	255.38	120.16	68.38	46.01	106.50	178.17	139.28	57.21	-	56.03	42.96	73.50
September	101.40	-	83.80	214.55	144.05	63.40	59.42	147.07	167.42	116.55	62.37	-	81.53	52.68	119.44
October	115.67	113.26	114.56	477.31	142.30	71.22	139.29	127.70	176.12	135.63	81.44	-	137.05	78.47	120.98
November	110.82	136.57	81.39	504.13	134.73	55.37	154.55	43.15	116.00	57.79	66.39	-	56.99	136.45	92.46
December	112.69	77.71	64.39	499.13	192.98	60.49	159.84	36.65	77.71	81.94	69.38	-	89.41	208.81	75.53
2003															
January	121.41	74.46	52.09	374.66	238.88	60.46	172.20	34.93	67.88	114.92	72.87	321.01	102.03	290.11	96.48
February	179.21	64.62	69.59	338.11	323.89	80.89	260.48	64.84	70.08	242.82	75.74	-	208.70	488.35	114.25
March	182.60	55.30	76.12	410.69	298.71	81.22	344.86	116.07	72.22	288.49	59.35	-	331.13	475.34	135.46
April	170.72	15.31	48.60	107.60	332.63	62.79	349.27	109.61	90.11	128.86	54.49	-	319.94	301.49	97.68
May	175.39	7.13	-	45.72	152.64	102.82	178.88	139.42	192.14	79.76	65.24	72.57	80.36	218.08	69.07
June	73.95	-	-	85.92	57.10	70.07	61.06	41.37	179.55	38.06	54.73	52.24	28.01	47.88	232.15
July	69.49	-	-	127.13	88.68	66.83	67.80	40.34	209.14	73.53	54.59	32.83	70.97	31.86	104.71
August	77.99	-	-	91.81	119.15	91.96	59.67	92.24	218.39	110.16	59.20	-	166.86	27.28	102.61
September	105.58	-	-	115.84	182.77	120.15	59.62	127.14	200.58	165.46	84.53	-	97.81	45.60	93.87
October	139.07	39.64	115.29	165.68	147.28	77.30	158.21	161.56	154.98	91.85	115.72	-	36.04	75.56	106.29
November	149.24	176.49	83.89	149.98	160.32	63.31	194.23	97.52	162.55	159.50	138.43	-	49.00	90.89	83.79
December	155.29	140.14	64.03	185.39	193.11	65.87	242.61	81.07	190.45	227.94	137.56	-	198.52	121.72	61.83

... 8.1. Vegetables: Price Index

Year	All Items 1995 = 100	Garlic Dry	Garlic Green	Gourds	Kohlrabi	Leeks	Lettuce	Marrows Long	Marrows Vegetable	Melons Sugar	Melons Water	Melons Winter	Onions Dry	Onions Green
2002														
January	205.62	387.36	414.40	133.62	135.71	52.05	58.02	339.15	363.40	58.24	-	36.00	172.47	70.36
February	142.93	308.10	433.58	136.72	44.52	50.20	39.76	-	149.29	59.48	-	-	182.07	107.15
March	125.27	219.76	307.24	179.90	53.06	47.02	43.48	-	96.73	-	-	-	207.70	227.00
April	166.34	106.64	159.94	213.24	88.17	32.68	105.76	398.54	60.18	397.93	611.83	-	134.65	91.17
May	97.85	176.42	213.72	135.09	97.24	28.63	105.04	138.93	50.64	148.14	294.58	-	70.39	69.88
June	88.51	167.39	217.75	126.03	96.35	43.77	92.90	66.11	78.12	86.30	101.52	-	55.69	90.70
July	79.08	163.40	229.04	100.27	100.73	96.10	53.28	54.25	35.84	88.04	146.14	100.07	46.80	83.35
August	93.00	179.36	237.01	82.64	109.90	87.52	66.65	77.04	69.42	38.18	121.08	67.21	49.17	142.05
September	101.40	185.54	239.22	85.71	96.75	93.91	170.74	84.51	114.41	58.29	85.80	59.81	63.97	113.65
October	115.67	166.45	151.97	86.84	90.97	67.49	201.23	105.05	96.73	64.00	97.36	54.20	73.46	124.91
November	110.82	154.20	232.39	98.69	70.23	58.25	152.65	130.03	102.56	94.00	117.88	58.39	69.27	112.81
December	112.69	62.85	104.27	103.58	58.37	48.56	108.94	163.77	123.30	101.89	128.83	67.44	64.43	106.83
2003														
January	121.41	32.80	60.53	119.87	62.08	44.23	116.47	60.00	154.72	69.01	207.44	88.28	58.45	52.27
February	179.21	29.17	63.06	186.61	179.50	51.49	150.82	30.00	338.96	116.71	-	109.97	47.23	54.89
March	182.60	19.45	42.18	220.19	218.25	50.00	138.72	-	298.53	-	-	-	60.48	52.01
April	170.72	18.08	46.46	353.68	217.17	44.35	56.98	66.56	276.07	389.00	-	-	67.72	34.38
May	175.39	53.96	76.01	164.69	113.67	33.45	34.75	205.40	46.27	458.59	677.81	-	60.10	46.60
June	73.95	72.04	85.22	83.39	66.40	45.18	65.26	24.53	24.71	42.41	173.61	-	28.90	57.05
July	69.49	77.57	100.11	69.63	59.86	127.88	167.16	21.14	81.19	33.07	56.47	78.38	22.25	98.58
August	77.99	81.10	102.95	58.30	66.75	63.26	207.78	24.05	55.86	31.43	24.59	50.49	21.63	27.72
September	105.58	67.64	109.42	58.71	119.62	65.17	111.87	112.32	102.24	44.77	41.44	41.89	35.17	42.71
October	139.07	54.07	95.14	56.29	194.00	53.05	104.49	129.10	148.52	59.02	50.02	47.93	51.93	38.04
November	149.24	43.66	171.65	67.33	205.64	48.95	94.75	188.12	116.24	95.78	217.72	81.22	77.79	44.37
December	155.29	43.64	114.84	66.34	199.12	48.88	70.57	180.61	222.86	63.73	-	58.76	108.17	42.14

... 8.1. Vegetables: Price Index

Year	All Items 1995 = 100	Onions Pickles	Parsley	Peas	Potatoes	Pumpkins	Radishes	Spinach	Sprouts Brussels	Tomatoes	Turnips	Other Vegetables
2002												
January	205.62	127.66	113.87	-	195.34	82.90	80.57	146.38	128.37	204.76	-	220.72
February	142.93	116.60	94.66	328.08	188.36	71.85	109.41	62.13	61.52	89.34	-	223.99
March	125.27	184.94	102.49	230.60	118.12	101.01	55.38	62.65	40.45	91.47	-	271.57
April	166.34	121.30	196.58	156.04	93.20	155.60	115.54	95.29	48.14	128.91	-	239.05
May	97.85	90.89	180.44	145.20	72.50	148.53	89.41	87.27	21.38	53.82	-	227.66
June	88.51	78.17	175.09	144.75	73.02	200.08	80.43	184.46	-	61.13	-	253.00
July	79.08	61.59	153.84	-	77.94	143.10	156.57	89.88	-	43.73	-	150.56
August	93.00	44.88	138.50	-	91.61	88.05	115.92	229.24	-	53.98	-	193.59
September	101.40	36.41	147.06	-	89.61	83.12	87.21	174.75	-	63.81	-	205.57
October	115.67	35.69	163.97	-	104.41	85.05	66.76	162.97	45.28	80.76	-	151.70
November	110.82	34.63	131.88	-	118.50	95.78	54.26	95.96	110.57	98.51	-	157.28
December	112.69	31.72	141.65	-	115.94	90.97	113.59	92.01	147.69	113.92	-	149.92
2003												
January	121.41	36.18	167.28	309.96	91.06	92.27	142.00	112.55	107.90	147.04	-	191.51
February	179.21	30.02	200.99	251.43	105.81	128.69	165.88	155.98	98.50	250.27	-	236.77
March	182.60	44.94	197.49	296.12	85.38	117.71	122.68	152.74	105.88	195.38	-	230.36
April	170.72	98.41	184.16	201.30	122.97	278.85	95.23	88.29	84.98	164.82	-	201.66
May	175.39	50.59	274.53	97.55	92.32	300.28	121.70	59.78	128.29	182.33	-	172.21
June	73.95	78.25	145.28	111.82	71.32	150.93	110.21	105.91	-	82.10	-	179.68
July	69.49	76.46	123.92	-	74.43	71.31	39.15	20.44	-	29.47	-	170.08
August	77.99	52.21	119.11	-	97.40	53.51	285.75	-	-	44.67	-	203.80
September	105.58	50.28	148.57	-	130.17	63.40	198.78	179.05	-	118.49	-	200.15
October	139.07	53.22	168.21	-	157.03	57.42	55.96	186.69	-	297.74	-	190.77
November	149.24	61.79	116.54	374.54	147.43	57.70	57.01	112.66	67.00	239.78	-	142.49
December	155.29	67.86	123.21	333.89	112.48	53.03	61.51	89.42	146.03	210.03	-	199.76

8.2. Fruit: Price Index ...

Year	All Items 1995 = 100	Apples	Apricots	Bambinella	Banana	Blackberries	Figs Dry	Figs Early	Figs Late	Grapes	Lemons	Lemons Sweet	Medlars	Mulberries	Nectarines
1995	100.00	100.00	100.00	100.00	100.00	100.00	100.00	100.00	100.00	100.00	100.00	100.00	100.00	100.00	100.00
1999	111.22	104.89	98.01	124.92	-	101.01	89.34	89.25	161.60	112.42	74.55	124.92	102.89	103.36	174.58
2000	123.08	106.88	94.29	170.17	23.33	74.66	282.77	82.80	114.53	129.07	76.55	91.82	126.85	103.74	161.21
2001	148.28	100.86	170.85	238.14	22.00	97.73	116.57	149.22	221.60	166.99	80.97	59.64	117.40	122.97	170.88
2002	139.78	132.08	115.77	275.25	40.35	78.22	220.27	119.85	288.27	156.68	74.45	95.38	122.63	132.80	151.87
2003	151.57	155.1235	169.28	240.25	20.80	211.26	139.49	129.72	213.34	161.70	89.86	64.88	178.24	225.69	194.64
2000															
January	227.71	-	-	-	-	-	66.67	-	-	-	50.04	81.47	-	-	-
February	187.89	-	-	-	-	-	587.34	-	-	-	39.48	79.14	-	-	-
March	148.02	-	-	-	-	-	361.00	158.85	-	-	42.06	-	-	-	-
April	93.45	-	-	-	-	-	719.80	-	-	-	47.35	-	149.92	-	-
May	130.72	24.32	173.44	-	-	82.65	686.28	417.99	-	-	65.79	-	120.79	15.44	201.03
June	108.90	81.99	92.60	199.76	-	60.98	527.75	82.81	-	-	79.23	-	-	101.77	131.53
July	143.13	99.85	107.59	177.25	-	-	668.10	128.35	193.99	213.14	90.58	-	-	114.68	174.72
August	142.47	136.54	-	133.26	-	-	114.53	60.25	72.97	117.16	153.10	-	-	129.93	248.47
September	174.54	159.70	-	-	-	-	368.53	-	235.62	132.60	113.41	-	-	-	371.44
October	153.98	78.25	-	-	23.33	-	335.69	-	50.35	161.01	87.93	-	-	-	-
November	161.71	12.23	-	-	-	-	306.66	-	-	86.59	61.31	72.26	-	-	-
December	195.93	48.93	-	-	-	-	608.45	-	-	-	47.76	100.50	-	-	-
2001															
January	183.78	-	-	-	26.67	-	438.25	-	-	187.61	42.90	79.14	-	-	-
February	151.23	-	-	-	-	-	572.66	-	-	-	41.46	82.35	-	-	-
March	117.80	-	-	-	-	-	226.10	-	-	-	42.84	26.81	132.78	-	-
April	123.70	-	-	-	-	-	699.92	152.89	-	-	41.88	-	107.51	-	-
May	125.32	-	189.55	-	-	108.42	699.92	274.76	72.72	-	43.52	-	185.66	-	208.27
June	152.98	74.43	168.04	-	15.38	89.81	-	145.49	-	-	49.43	-	-	131.16	153.76
July	169.40	93.83	220.45	257.96	22.22	-	-	194.64	254.98	202.67	114.43	-	-	108.12	161.97
August	161.73	112.53	-	226.68	-	-	-	19.76	195.97	152.34	165.01	-	-	926.49	275.07
September	151.46	172.23	-	204.30	-	-	190.89	-	339.36	178.04	155.18	55.40	-	-	243.60
October	184.69	134.24	-	-	24.34	-	94.07	-	207.90	218.60	133.48	-	-	-	-
November	171.72	146.78	-	-	-	-	79.30	-	-	-	88.67	138.50	-	-	-
December	241.15	146.78	-	-	16.67	-	60.21	-	57.20	-	57.13	83.10	-	-	-

... 8.2. Fruit: Price Index

Year	All Items 1995 = 100	Oranges	Oranges Sweet	Peaches	Pears	Pears Prickly	Plums	Plums Cherry	Pomegranates	Prunes	Strawberries	Tangerines	Olives	Other Fruits
1995	100.00	100.00	100.00	100.00	100.00	100.00	100.00	100.00	100.00	100.00	100.00	100.00	100.00	100.00
1999	111.22	105.85	119.05	124.36	89.61	74.18	104.93	63.91	109.45	157.13	129.66	83.71	216.99	53.39
2000	123.08	87.64	105.79	142.51	124.75	56.02	140.78	128.55	143.72	128.51	134.47	82.60	196.30	70.64
2001	148.28	80.66	87.22	184.57	104.24	67.23	176.31	200.25	108.34	291.16	148.29	88.18	159.71	86.63
2002	139.78	93.82	96.87	159.94	134.27	72.63	213.37	125.62	156.44	185.03	150.97	85.76	185.26	86.94
2003	151.57	128.72	110.78	200.56	129.42	66.60	144.00	184.21	146.32	162.76	133.74	104.92	160.84	84.65
2000														
January	227.71	100.10	137.68	-	-	-	-	-	-	-	388.56	50.39	1,040.75	10.79
February	187.89	119.87	159.50	-	-	-	-	-	-	-	295.53	53.89	1,040.75	15.80
March	148.02	125.74	159.06	-	-	-	-	-	-	-	214.68	72.22	1,040.75	22.30
April	93.45	105.93	143.54	-	-	-	-	-	-	-	104.57	-	1,040.75	10.71
May	130.72	164.13	134.14	83.32	-	-	-	-	151.23	-	122.85	-	1,040.75	-
June	108.90	-	101.35	106.47	43.12	-	111.45	118.57	-	-	113.71	-	1,040.75	78.57
July	143.13	-	-	175.19	126.97	103.70	147.84	123.89	-	210.45	104.22	-	1,024.23	78.88
August	142.47	-	-	150.08	126.24	59.28	136.41	170.55	56.43	133.10	157.19	-	413.35	72.80
September	174.54	29.57	-	247.93	144.61	40.72	190.38	254.49	123.29	118.63	139.63	-	183.28	87.21
October	153.98	88.55	91.91	-	-	-	-	-	137.67	-	236.33	58.47	151.41	9.69
November	161.71	87.53	92.39	228.51	-	146.60	-	-	194.38	-	237.58	72.82	126.41	11.62
December	195.93	80.60	84.67	-	83.07	207.91	-	-	217.70	-	341.07	99.18	131.59	10.42
2001														
January	183.78	72.03	75.06	-	-	-	-	-	-	-	307.91	66.10	1,040.75	12.36
February	151.23	88.50	85.91	-	-	-	-	-	-	-	239.90	50.60	1,040.75	9.21
March	117.80	105.21	110.11	-	-	-	-	-	-	-	171.16	52.83	1,040.75	17.93
April	123.70	120.35	127.17	-	-	-	-	-	-	-	138.25	105.66	1,040.75	-
May	125.32	86.59	126.44	74.09	-	-	127.08	-	-	-	174.64	-	1,040.75	45.50
June	152.98	-	-	240.53	-	-	226.69	265.41	-	-	90.07	-	-	177.86
July	169.40	-	-	213.64	137.38	99.67	160.91	183.14	-	252.53	125.38	-	867.29	143.28
August	161.73	-	-	192.73	98.50	63.75	216.28	217.89	103.83	208.99	138.14	142.85	433.65	115.73
September	151.46	29.57	-	234.11	82.28	67.69	260.18	271.00	103.81	296.16	35.95	128.56	114.65	113.28
October	184.69	94.70	67.03	377.00	-	81.23	241.20	-	97.15	336.71	61.41	115.83	195.95	126.98
November	171.72	88.05	93.00	-	-	181.92	-	-	161.01	-	273.31	75.10	124.96	13.24
December	241.15	77.74	85.53	-	-	-	-	-	-	-	434.70	84.47	196.08	14.95

... 8.2. Fruit: Price Index

Year	All Items 1995 = 100	Apples	Apricots	Bambinella	Banana	Blackberries	Figs Dry	Figs Early	Figs Late	Grapes	Lemons	Lemons Sweet	Medlars	Mulberries	Nectarines
2002															
January	208.25	48.93	-	-	-	-	51.34	-	36.80	-	53.92	41.55	-	-	-
February	205.46	-	-	-	-	-	44.12	-	145.44	-	34.98	138.50	-	-	-
March	114.00	-	-	-	-	-	25.45	-	72.72	-	50.46	-	185.66	-	-
April	97.73	-	-	-	26.67	40.18	1.16	-	-	-	46.74	221.60	138.22	-	-
May	127.63	104.34	160.66	-	10.00	86.43	-	-	283.50	-	65.44	110.80	109.06	-	149.97
June	113.10	105.70	104.05	271.34	-	43.95	114.53	119.85	-	-	50.43	-	-	132.59	100.20
July	150.88	125.64	-	282.75	45.96	-	249.22	90.45	348.24	218.74	69.95	-	-	133.36	205.56
August	131.35	168.57	-	238.95	49.76	-	216.84	212.48	291.04	147.16	144.90	-	-	123.53	233.85
September	176.25	182.62	-	-	31.82	-	277.55	69.89	-	156.04	111.84	-	-	-	278.87
October	143.02	80.06	-	86.26	-	-	260.88	-	-	225.05	110.47	-	-	-	-
November	122.84	-	-	-	20.00	-	219.03	-	-	-	99.24	-	-	-	-
December	203.33	-	-	-	18.98	-	283.73	-	-	-	72.41	87.40	-	-	-
2003															
January	121.41	-	-	-	-	-	241.79	-	-	-	64.73	55.40	-	-	-
February	179.21	-	-	-	-	-	285.55	-	-	-	61.74	76.94	-	-	-
March	182.60	-	-	-	-	-	286.33	-	-	-	57.81	71.64	300.05	-	438.17
April	170.72	-	-	-	-	-	286.33	-	-	-	72.22	61.79	179.10	-	-
May	175.39	-	-	-	-	184.92	-	-	-	-	82.90	83.10	171.04	543.54	456.43
June	73.95	105.14	169.36	-	16.67	230.28	-	127.26	-	-	106.37	-	-	170.64	202.57
July	69.49	156.34	151.73	322.97	-	-	360.88	190.71	406.94	270.24	106.63	-	-	259.82	178.35
August	77.99	157.22	-	220.71	-	-	122.90	61.99	172.95	160.57	161.09	-	-	540.45	207.26
September	105.58	171.97	-	128.98	-	-	275.99	-	137.34	153.70	149.34	-	-	-	256.98
October	139.07	32.62	-	-	20.10	-	181.34	-	160.65	166.80	93.93	55.40	-	-	-
November	149.24	-	-	-	25.19	-	279.12	128.71	-	56.28	82.46	74.89	-	-	-
December	155.29	-	-	-	-	-	277.33	-	-	-	61.71	48.81	-	-	-

... 8.2. Fruit: Price Index

Year	All Items 1995 = 100	Oranges	Oranges Sweet	Peaches	Pears	Pears Prickly	Plums	Plums Cherry	Pomegranates	Prunes	Strawberries	Tangerines	Olives	Other Fruits
2002														
January	208.25	63.83	83.07	-	-	-	-	-	-	-	373.79	53.21	1,040.75	13.18
February	205.46	69.31	98.86	-	-	-	-	-	-	-	366.23	50.25	-	9.29
March	114.00	75.99	111.99	-	-	-	-	-	-	-	173.66	44.86	-	9.86
April	97.73	95.19	113.45	-	-	-	-	-	-	-	132.24	72.64	-	40.51
May	127.63	90.60	104.25	96.01	-	-	-	150.78	-	165.48	183.79	50.53	11.56	128.71
June	113.10	65.26	88.04	151.02	79.73	-	166.29	108.30	-	-	103.67	63.40	4.34	100.23
July	150.88	95.68	-	173.80	148.07	94.13	243.75	224.68	-	227.78	107.99	-	31.80	139.92
August	131.35	-	-	166.88	106.65	69.95	197.79	211.54	125.89	218.97	25.92	-	62.13	104.99
September	176.25	99.40	-	273.62	94.76	71.90	-	336.57	120.03	259.16	117.61	-	225.55	118.12
October	143.02	93.71	82.54	131.54	-	131.55	-	-	161.92	261.89	183.33	65.83	177.01	19.70
November	122.84	117.25	99.34	-	-	245.04	-	-	232.54	-	155.94	97.71	239.92	17.65
December	203.33	107.28	101.93	-	-	-	-	-	-	-	330.25	107.94	539.65	16.78
2003														
January	121.41	88.90	94.16	-	-	381.17	-	-	-	-	289.09	78.42	1,318.28	21.07
February	179.21	95.52	104.22	-	-	-	-	-	-	-	310.14	78.63	971.37	8.03
March	182.60	103.34	115.74	-	-	-	-	-	-	-	227.30	52.83	659.14	8.03
April	170.72	135.06	130.75	-	-	-	-	-	-	-	134.83	-	636.01	18.73
May	175.39	59.14	121.85	232.09	-	-	-	368.72	-	-	102.44	-	567.71	-
June	73.95	-	54.05	189.73	-	68.61	132.80	167.75	-	-	101.00	-	370.57	146.57
July	69.49	-	58.90	210.20	140.19	100.18	166.41	203.38	-	168.36	64.15	-	374.67	115.91
August	77.99	-	-	197.53	129.18	66.48	209.04	191.03	-	273.75	48.33	-	145.47	69.84
September	105.58	-	-	204.11	102.15	63.35	137.35	133.88	144.78	132.22	-	-	162.07	65.17
October	139.07	102.98	87.39	149.97	-	65.34	-	239.67	138.65	-	248.50	71.00	151.65	39.08
November	149.24	128.95	110.51	-	-	-	-	-	188.14	-	205.03	93.72	123.25	11.60
December	155.29	163.33	127.13	-	-	-	-	-	296.64	-	311.39	111.22	114.10	14.37

8.3. Vegetables: Volume Index ...

Year	All Items 1995 = 100	Artichokes Globe	Artichokes Jerusalem	Beans Broad	Beans French	Beetroot	Bellpepper	Cabbages	Carrots	Cauliflowers	Celery	Chickpeas	Cucumber	Eggplant	Endive
1995	100.00	100.00	100.00	100.00	100.00	100.00	100.00	100.00	100.00	100.00	100.00	100.00	100.00	100.00	100.00
1999	118.77	118.20	140.90	91.03	93.81	95.18	137.78	125.58	95.87	120.88	206.10	148.48	136.42	156.71	109.65
2000	117.41	125.37	146.73	93.44	100.57	87.55	139.73	111.34	95.87	107.07	199.96	246.68	131.58	145.46	95.28
2001	108.91	130.44	140.35	60.93	89.27	95.44	150.72	102.97	88.92	108.15	218.95	209.73	135.31	158.97	114.04
2002	118.27	131.65	142.52	91.19	66.01	89.39	145.26	116.57	94.06	118.91	230.63	156.17	143.93	165.05	90.28
2003	113.09	280.73	134.29	78.55	68.83	63.89	141.68	110.77	80.09	68.97	204.11	124.08	151.83	168.07	99.88
2000															
January	74.52	111.22	103.33	0.59	12.50	70.29	37.20	96.93	113.40	156.83	203.54	-	53.24	27.67	186.68
February	74.31	374.49	64.79	1.54	2.97	65.38	37.65	107.45	96.72	114.08	204.68	-	46.45	20.04	139.71
March	99.27	655.07	17.69	116.97	0.23	83.36	44.31	111.13	100.44	111.97	283.10	-	68.59	26.99	273.83
April	116.35	240.64	1.92	766.04	31.83	113.74	57.36	92.24	96.74	110.41	185.89	-	86.94	43.16	79.00
May	129.93	5.51	-	228.01	180.71	114.18	180.18	126.56	113.69	138.13	197.25	2,440.87	168.25	98.63	9.74
June	157.57	-	-	3.41	254.52	74.20	279.36	119.31	96.01	53.26	222.33	518.46	203.23	245.22	1.76
July	163.21	-	-	0.20	200.19	70.56	277.10	101.16	99.04	17.05	194.41	-	233.48	336.64	1.93
August	164.44	-	-	0.51	145.39	38.77	276.58	89.41	89.98	31.34	188.23	-	288.93	278.52	0.38
September	119.15	-	0.41	0.63	83.04	60.48	224.67	108.38	78.23	70.02	151.43	-	163.83	239.72	12.57
October	112.65	-	568.47	1.10	116.37	127.56	123.08	139.21	92.43	151.22	178.54	-	79.68	224.59	96.33
November	107.64	7.22	757.39	0.67	127.04	148.18	76.14	129.66	94.60	181.40	217.71	-	92.43	130.99	162.64
December	89.84	110.25	246.77	1.59	52.10	83.84	63.16	114.62	79.21	149.10	172.48	0.80	93.88	73.31	178.82
2001															
January	111.22	475.10	161.09	7.22	20.53	112.35	68.63	156.79	109.26	213.10	237.64	-	93.81	58.09	269.50
February	93.00	458.05	35.72	25.76	0.92	95.08	59.42	136.81	98.74	156.58	241.92	-	80.94	27.97	253.88
March	114.48	498.30	18.03	209.30	6.79	116.56	63.30	140.80	119.97	179.23	275.23	-	91.02	39.30	295.72
April	101.31	124.51	1.28	391.81	62.00	100.69	77.86	110.20	107.35	86.45	183.99	289.02	124.82	60.31	79.02
May	125.51	5.20	-	93.54	144.17	139.96	210.36	103.89	113.23	126.34	216.36	2031.79	181.48	139.79	16.75
June	120.99	-	-	2.53	195.94	62.43	236.30	72.56	90.10	56.39	206.89	195.93	161.42	211.91	5.42
July	160.42	-	-	0.09	189.59	41.72	308.21	75.87	96.53	31.71	230.16	-	249.86	307.50	6.72
August	144.71	-	-	-	99.02	38.93	283.21	73.83	79.15	46.67	218.89	-	234.26	348.94	2.85
September	96.66	-	0.32	0.03	90.30	63.02	221.60	64.34	48.74	71.29	172.80	-	129.97	298.75	8.82
October	93.54	0.03	391.81	0.33	142.38	133.44	147.62	103.48	62.09	102.90	220.74	-	151.84	224.09	74.50
November	79.11	0.95	852.81	0.23	88.63	151.72	83.15	101.74	81.15	99.00	224.36	-	60.97	136.12	184.34
December	65.97	3.18	223.12	0.38	31.02	89.41	49.04	95.27	60.79	128.19	198.42	-	63.35	54.92	170.91

... 8.3. Vegetables: Volume Index

Year	All Items 1995 = 100	Garlic Dry	Garlic Green	Gourds	Kohlrabi	Leeks	Lettuce	Marrows Long	Marrows Vegetable	Melons Sugar	Melons Water	Melons Winter	Onions Dry	Onions Green
1995	100.00	100.00	100.00	100.00	100.00	100.00	100.00	100.00	100.00	100.00	100.00	100.00	100.00	100.00
1999	118.77	49.32	128.58	53.31	108.34	359.99	184.33	94.99	138.57	187.57	82.52	1,373.73	100.99	127.39
2000	117.41	49.41	134.48	52.71	93.05	413.64	185.28	113.55	149.16	224.08	94.12	2,419.07	117.53	75.31
2001	108.91	17.37	82.40	62.44	97.76	451.87	185.79	95.28	139.15	195.16	85.51	3,056.76	134.92	94.32
2002	118.27	21.28	68.81	68.31	111.30	627.62	177.11	75.71	142.57	217.62	88.53	2,002.97	112.16	169.77
2003	113.09	34.53	109.07	58.05	69.86	526.86	180.16	83.59	128.43	246.07	119.22	5,448.80	155.06	88.12
2000														
January	74.52	12.21	238.29	54.92	131.79	970.63	104.54	-	55.77	0.07	-	-	117.17	2.44
February	74.31	17.71	306.50	33.41	125.83	829.17	120.12	280.98	21.68	-	-	-	90.99	11.17
March	99.27	18.46	400.40	18.11	98.04	810.87	211.58	-	126.66	-	-	-	101.43	57.47
April	116.35	22.36	299.26	11.84	114.72	652.49	199.66	0.13	208.25	2.36	0.47	-	105.23	313.75
May	129.93	47.27	107.47	81.78	116.08	430.28	259.50	61.92	247.46	116.85	19.72	-	111.08	310.28
June	157.57	87.17	27.06	54.87	55.95	92.79	224.02	245.46	168.58	622.65	278.58	-	157.69	87.32
July	163.21	88.89	8.71	45.27	29.17	30.23	211.05	188.95	146.70	583.54	323.53	87.22	118.22	3.27
August	164.44	81.59	7.24	38.24	36.52	24.88	258.51	200.84	140.40	827.62	318.38	5,351.70	122.50	0.36
September	119.15	71.46	6.01	54.69	42.87	28.64	173.73	166.13	116.51	384.80	145.07	12,112.74	118.26	-
October	112.65	73.53	11.70	104.76	94.89	185.58	170.75	140.74	135.69	126.78	37.76	7,725.41	116.29	116.68
November	107.64	45.97	69.70	86.14	135.30	406.85	162.02	71.43	226.40	16.70	5.42	3,306.31	129.26	0.07
December	89.84	26.23	131.37	48.52	135.47	501.33	127.83	5.97	195.77	7.60	0.51	445.48	122.32	0.96
2001														
January	111.22	42.41	264.92	76.16	195.65	664.35	154.33	0.12	170.81	1.85	-	171.06	170.70	5.58
February	93.00	23.95	265.47	64.30	171.45	690.24	137.33	0.02	112.89	0.05	-	-	131.13	16.85
March	114.48	21.73	244.45	60.29	158.03	714.00	199.35	-	161.36	0.03	-	-	135.28	93.30
April	101.31	10.14	117.27	54.67	84.45	512.47	190.40	14.44	141.58	13.53	2.10	-	88.99	389.83
May	125.51	15.06	52.48	56.04	88.78	260.50	231.44	94.50	189.68	195.95	34.61	-	137.16	390.93
June	120.99	35.30	8.62	43.13	55.13	48.96	212.74	204.66	202.19	280.35	177.39	-	181.23	21.07
July	160.42	26.45	2.47	60.18	38.00	114.67	242.15	239.79	138.30	644.07	344.12	916.21	173.07	0.03
August	144.71	17.78	0.94	46.93	38.91	185.18	191.27	173.91	94.08	635.40	322.18	7,876.16	145.92	-
September	96.66	8.77	0.47	48.88	44.39	209.01	131.40	193.44	134.79	428.20	126.89	7,452.81	115.61	-
October	93.54	4.14	0.61	76.57	85.14	439.46	187.28	177.41	194.92	113.72	18.69	17,290.68	161.49	-
November	79.11	2.51	8.11	92.63	103.61	747.81	209.36	44.16	84.38	22.51	0.18	2,299.24	102.74	114.10
December	65.97	0.20	22.97	69.47	109.54	835.82	142.49	0.96	44.86	6.32	-	674.85	75.64	100.12

... 8.3. Vegetables: Volume Index

Year	All Items 1995 = 100	Onions Pickles	Parsley	Peas	Potatoes	Pumpkins	Radishes	Spinach	Sprouts Brussels	Tomatoes	Turnips	Other Vegetables
1995	100.00	100.00	100.00	100.00	100.00	100.00	100.00	100.00	100.00	100.00	100.00	100.00
1999	118.77	304.69	113.63	46.25	83.75	92.88	257.09	121.16	160.80	164.25	-	331.35
2000	117.41	271.36	120.72	50.28	81.40	86.69	135.71	117.48	240.59	147.56	-	352.50
2001	108.91	176.68	119.77	36.12	61.78	75.57	171.55	107.96	339.15	132.59	-	360.34
2002	118.27	312.45	131.17	36.41	74.28	92.99	67.66	108.16	255.41	152.55	-	414.70
2003	113.09	218.50	124.33	39.51	79.96	84.78	91.63	87.28	224.01	121.00	-	357.66
2000												
January	74.52	1.10	87.56	0.55	42.10	145.61	122.12	108.33	632.84	55.20	-	500.62
February	74.31	-	91.67	0.30	58.08	116.15	19.93	164.61	856.72	59.12	-	447.30
March	99.27	-	130.68	11.11	115.38	100.06	273.91	280.08	773.93	66.66	-	452.72
April	116.35	2.47	121.23	276.46	111.04	73.45	553.68	173.58	200.57	84.86	-	380.75
May	129.93	-	132.97	299.83	103.23	63.12	286.49	59.65	-	165.63	-	320.80
June	157.57	344.34	129.51	14.09	67.01	65.89	75.67	0.68	-	242.54	-	270.25
July	163.21	1,388.61	121.46	-	66.12	75.19	44.25	0.39	-	359.64	-	263.32
August	164.44	841.96	121.74	-	79.56	61.44	42.96	0.74	-	247.73	-	204.34
September	119.15	359.14	110.43	-	85.30	66.78	32.25	36.80	-	165.63	-	194.66
October	112.65	196.96	142.12	-	94.26	119.72	2.58	171.69	1.18	130.65	-	280.90
November	107.64	89.30	144.35	-	76.82	95.18	93.60	220.73	55.64	115.97	-	498.69
December	89.84	32.46	114.94	1.06	77.86	57.68	81.02	192.47	366.15	77.14	-	415.66
2001												
January	111.22	59.45	146.92	0.83	80.25	84.63	244.17	195.27	884.47	95.90	-	422.96
February	93.00	11.37	113.46	2.76	75.17	72.43	357.38	188.99	1,430.08	79.04	-	366.12
March	114.48	-	114.84	71.81	102.27	71.56	387.83	229.00	981.43	92.50	-	415.63
April	101.31	19.04	91.68	198.22	95.90	59.56	694.25	142.47	186.25	107.02	-	350.15
May	125.51	20.41	127.29	157.44	92.75	64.88	195.72	69.46	7.97	172.56	-	335.78
June	120.99	671.43	120.36	2.07	63.75	49.41	57.09	5.34	-	172.50	-	296.58
July	160.42	666.50	130.09	-	85.54	70.88	13.22	2.35	-	215.65	-	323.83
August	144.71	397.90	117.55	-	60.52	58.10	3.55	6.59	0.74	188.07	-	327.54
September	96.66	184.36	105.89	-	9.70	71.07	-	42.53	-	128.16	-	307.36
October	93.54	57.53	126.20	-	3.38	101.58	19.22	180.54	5.90	150.56	-	457.11
November	79.11	13.15	132.85	0.28	34.07	107.73	47.74	149.18	152.60	123.37	-	247.76
December	65.97	19.04	110.11	-	38.11	94.98	38.45	83.86	420.39	65.72	-	473.33

... 8.3. Vegetables: Volume Index

Year	All Items 1995 = 100	Artichokes Globe	Artichokes Jerusalem	Beans Broad	Beans French	Beetroot	Bellpepper	Cabbages	Carrots	Cauliflowers	Celery	Chickpeas	Cucumber	Eggplant	Endive
2002															
January	90.98	105.07	91.30	1.72	10.73	103.06	44.47	139.32	103.58	224.29	295.99	0.80	56.92	27.03	221.54
February	98.14	632.54	41.98	20.54	2.69	100.48	57.31	137.94	94.83	224.56	301.50	-	54.36	37.47	195.78
March	99.68	536.02	5.51	286.67	5.89	109.14	50.99	124.69	84.60	124.29	246.33	-	82.95	47.47	275.43
April	124.41	36.77	-	611.25	35.01	76.59	66.75	135.03	104.09	154.51	190.03	113.79	136.57	86.81	71.59
May	130.57	-	-	165.04	118.03	82.77	188.58	147.18	113.98	116.96	223.86	1664.51	170.70	158.26	16.67
June	134.92	-	-	6.01	123.73	84.43	234.81	93.08	96.68	58.90	220.35	94.16	157.65	206.34	6.44
July	171.46	-	-	-	89.94	58.03	282.92	97.91	98.15	21.02	206.38	0.80	308.10	325.37	5.82
August	154.37	61.51	-	0.10	31.56	42.77	280.98	77.82	81.65	22.12	196.72	-	250.63	431.32	2.71
September	128.50	-	2.07	0.11	103.23	71.32	234.23	86.25	77.30	77.42	209.05	-	164.10	306.46	7.73
October	104.92	0.06	584.15	0.53	133.45	125.81	135.68	121.60	81.18	108.08	218.98	-	134.78	191.44	56.74
November	89.34	13.88	742.82	0.19	93.58	119.37	91.95	119.21	90.54	164.05	235.15	-	109.37	91.90	83.80
December	91.96	193.96	242.37	2.16	44.31	98.92	74.43	118.87	102.14	130.77	223.20	-	101.05	70.74	139.10
2003															
January	95.76	678.52	173.82	9.48	9.91	82.80	67.94	138.19	110.48	120.06	236.79	2.40	89.04	46.06	190.33
February	76.90	672.43	30.21	26.91	2.48	47.62	46.15	126.73	110.22	61.89	202.07	-	53.37	26.45	183.08
March	82.44	789.93	67.93	56.17	1.46	72.57	43.24	119.11	107.11	60.42	240.81	-	54.56	34.50	206.32
April	108.73	1053.83	23.58	563.78	3.83	66.82	47.64	117.01	100.28	94.05	227.98	-	79.00	51.27	125.08
May	118.06	132.91	-	275.21	124.57	36.44	133.18	99.61	89.37	103.91	231.25	780.10	224.42	106.57	28.92
June	174.42	-	-	4.89	255.14	77.53	281.77	108.56	94.08	66.91	236.76	702.10	272.19	329.59	9.83
July	193.61	-	-	0.37	88.42	44.80	289.80	88.47	82.68	9.07	193.69	4.41	277.87	337.86	1.07
August	153.74	-	-	0.59	37.03	13.02	255.23	75.78	38.89	9.66	167.64	-	177.09	328.55	3.44
September	122.77	-	-	0.58	33.99	45.24	242.15	107.96	40.36	34.08	175.01	-	178.18	274.81	15.22
October	80.02	0.52	311.47	1.87	129.68	104.47	136.17	108.49	45.82	110.22	176.11	-	203.95	220.67	68.35
November	71.90	1.55	775.61	1.65	83.24	104.64	83.22	115.73	57.46	84.17	179.80	-	127.63	158.35	159.04
December	78.77	39.10	228.85	1.13	56.21	70.73	73.71	123.62	84.38	73.15	181.44	-	84.62	102.18	207.86

... 8.3. Vegetables: Volume Index

Year	All Items 1995 = 100	Garlic Dry	Garlic Green	Gourds	Kohlrabi	Leeks	Lettuce	Marrows Long	Marrows Vegetable	Melons Sugar	Melons Water	Melons Winter	Onions Dry	Onions Green
2002														
January	90.98	1.67	98.72	88.62	186.98	1,239.02	162.97	0.15	51.72	1.93	-	143.72	140.22	5.83
February	98.14	3.89	142.88	60.69	208.56	1,130.03	173.82	-	88.03	0.02	-	-	106.41	23.36
March	99.68	4.91	169.79	37.95	152.17	1,161.42	170.21	-	137.56	-	-	19.53	51.58	181.10
April	124.41	8.79	144.30	35.94	116.47	1,166.84	163.10	2.19	224.67	5.46	0.15	-	46.68	580.73
May	130.57	20.96	42.91	77.70	91.16	699.71	184.37	74.82	198.31	157.57	36.22	-	125.08	520.93
June	134.92	54.51	8.06	87.07	38.66	231.18	191.85	137.67	133.56	447.58	258.04	-	150.26	165.57
July	171.46	52.07	4.69	67.20	29.96	52.94	261.85	162.22	190.93	629.65	347.45	78.37	168.51	97.41
August	154.37	34.50	4.39	51.07	34.97	52.11	226.03	137.28	131.54	790.76	274.89	2,668.95	148.31	0.60
September	128.50	26.19	5.64	73.00	59.20	126.27	156.69	181.08	134.73	425.38	122.71	10,547.45	104.77	107.22
October	104.92	21.32	6.62	92.19	111.16	406.52	151.97	165.62	160.62	125.86	21.86	8,654.11	109.55	121.00
November	89.34	11.78	51.06	83.90	136.98	500.00	128.16	42.38	129.37	21.88	0.86	1,579.34	95.02	106.51
December	91.96	14.80	146.70	64.42	111.30	765.38	154.25	5.10	129.77	5.35	0.14	344.20	99.50	127.03
2003														
January	95.76	21.35	290.21	77.08	156.08	971.35	147.87	0.16	111.28	0.53	0.02	9.63	171.19	11.85
February	76.90	4.93	269.94	62.46	102.00	897.80	105.89	0.06	61.35	0.05	-	8.59	139.11	15.53
March	82.44	14.40	287.81	36.18	103.22	919.86	141.65	-	64.81	-	-	-	148.90	72.10
April	108.73	14.30	222.39	17.41	83.74	778.00	180.78	27.62	84.83	1.13	-	-	139.57	369.66
May	118.06	33.84	87.40	81.25	95.96	586.42	254.67	42.97	259.85	23.94	6.66	-	148.72	399.18
June	174.42	66.29	5.89	61.76	51.21	107.83	230.39	220.74	203.23	898.92	272.75	-	159.97	123.07
July	193.61	57.68	1.56	36.20	26.98	62.74	201.31	187.82	119.74	940.89	552.93	790.71	151.79	19.30
August	153.74	51.30	2.62	35.82	18.75	54.35	157.67	156.15	125.39	650.68	417.97	12994.84	117.98	25.37
September	122.77	66.11	2.43	71.06	20.94	118.46	183.03	124.39	137.81	359.48	163.36	36026.82	179.16	0.52
October	80.02	43.15	4.80	87.28	40.41	422.40	209.36	171.43	133.38	69.44	15.62	13818.88	193.89	4.35
November	71.90	26.60	28.24	71.17	57.00	615.21	175.50	60.27	144.93	6.83	1.35	1475.72	154.77	9.07
December	78.77	14.36	105.50	58.89	82.00	787.91	173.77	11.45	94.59	0.98	-	260.36	155.60	7.45

... 8.3. Vegetables: Volume Index

Year	All Items 1995 = 100	Onions Pickles	Parsley	Peas	Potatoes	Pumpkins	Radishes	Spinach	Sprouts Brussels	Tomatoes	Turnips	Other Vegetables
2002												
January	90.98	30.00	140.43	-	38.34	143.49	38.12	163.33	837.46	68.83	-	647.83
February	98.14	7.81	147.16	3.63	53.58	87.01	60.19	239.31	1324.86	85.72	-	509.02
March	99.68	12.88	130.14	55.61	96.44	91.42	166.69	186.97	537.06	87.06	-	390.22
April	124.41	3.29	124.31	232.23	106.07	105.82	136.18	132.41	28.04	117.25	-	497.65
May	130.57	11.51	124.83	141.75	100.25	67.48	123.15	56.94	1.77	188.81	-	398.59
June	134.92	802.65	103.81	3.75	67.27	52.80	54.70	4.05	-	177.73	-	311.01
July	171.46	1417.10	129.44	-	80.65	66.37	4.71	1.20	-	289.92	-	317.76
August	154.37	601.71	138.27	-	83.40	65.81	3.42	0.78	-	220.65	-	273.23
September	128.50	495.15	136.69	-	91.83	104.49	4.97	35.14	3.54	216.17	-	243.78
October	104.92	263.53	148.92	-	60.81	122.95	13.80	159.95	2.51	168.00	-	387.61
November	89.34	47.80	125.96	-	40.21	109.84	157.98	183.28	71.58	113.11	-	464.32
December	91.96	56.02	124.09	-	72.51	98.38	48.06	134.60	258.12	97.34	-	535.44
2003												
January	95.76	22.87	118.13	0.41	87.04	117.32	52.57	145.71	635.94	75.72	-	469.13
February	76.90	25.07	100.47	3.04	90.51	118.29	51.67	91.52	901.14	54.09	-	326.38
March	82.44	15.07	99.94	7.80	88.10	106.96	229.14	149.13	695.27	69.88	-	376.19
April	108.73	8.22	100.77	95.67	108.01	92.29	270.81	156.08	256.20	93.67	-	377.31
May	118.06	2.60	125.55	353.36	105.28	56.53	57.16	91.05	1.33	123.66	-	375.56
June	174.42	155.32	158.72	13.21	90.02	61.85	25.03	5.71	-	212.81	-	333.57
July	193.61	830.86	142.23	-	81.35	63.85	6.71	0.47	-	275.37	-	363.15
August	153.74	996.32	125.76	-	84.77	51.93	1.29	-	-	214.36	-	245.13
September	122.77	394.34	128.03	-	99.17	86.34	2.97	2.14	-	148.82	-	237.32
October	80.02	92.59	135.21	-	26.84	96.87	173.98	84.57	-	41.76	-	283.32
November	71.90	29.59	134.57	0.28	20.07	88.29	191.85	183.29	29.81	66.72	-	469.07
December	78.77	49.17	122.57	0.38	78.36	76.88	36.38	137.71	168.39	75.11	-	435.85

8.4. Fruit: Volume Index ...

Year	All Items 1995 = 100	Apples	Apricots	Bambinella	Banana	Blackberries	Figs Dry	Figs Early	Figs Late	Grapes	Lemons	Lemons Sweet	Medlars	Mulberries	Nectarines
1995	100.00	100.00	100.00	100.00	100.00	100.00	100.00	100.00	100.00	100.00	100.00	100.00	100.00	100.00	100.00
1999	107.46	48.10	148.19	86.44	-	397.78	342.69	145.17	24.20	100.36	106.22	110.47	105.21	284.83	68.59
2000	98.01	36.55	141.74	77.91	550.00	444.89	19.61	159.42	230.42	93.42	114.85	65.34	86.94	195.22	99.56
2001	78.40	32.96	33.85	38.77	7,350.00	131.56	21.03	79.14	128.59	69.43	126.06	75.45	74.97	180.51	61.90
2002	83.73	19.95	98.80	38.92	20,725.00	300.89	74.64	75.75	93.52	63.80	106.09	38.27	100.99	248.17	90.68
2003	85.49	7.15	59.78	42.01	5,650.00	41.33	197.59	98.96	41.90	73.41	118.95	115.52	38.30	95.68	90.94
2000															
January	37.80	-	-	-	-	-	82.88	-	-	-	85.37	73.65	-	-	-
February	17.61	-	-	-	-	-	7.92	-	-	-	67.45	121.30	-	-	-
March	22.70	-	-	-	-	-	22.40	0.31	-	-	72.30	-	-	-	-
April	58.56	-	-	-	-	-	7.31	-	-	-	96.18	-	217.02	-	-
May	72.97	4.89	34.64	-	-	3,370.67	6.40	2.43	-	-	144.79	-	826.29	84.01	29.76
June	241.16	29.51	1,660.54	8.40	-	1,968.00	5.18	1,811.12	-	-	135.86	-	-	1,474.45	482.70
July	194.44	296.96	5.74	772.41	-	-	0.30	20.24	917.28	31.97	180.35	-	-	669.31	629.93
August	224.89	95.49	-	153.90	-	-	1.52	78.93	1,812.41	537.44	119.41	-	-	114.82	51.67
September	93.27	9.20	-	-	-	-	13.18	-	25.45	489.49	90.28	-	-	-	0.60
October	49.93	2.13	-	-	6,600.00	-	47.99	-	9.93	62.12	140.61	-	-	-	-
November	84.04	0.22	-	-	-	-	32.91	-	-	0.04	127.38	99.64	-	-	-
December	78.77	0.22	-	0.23	-	-	7.31	-	-	-	118.17	489.53	-	-	-
2001															
January	82.44	-	-	-	6,000.00	-	12.87	-	-	0.05	102.95	121.30	-	-	-
February	52.24	-	-	-	-	-	4.57	-	-	-	81.89	160.29	-	-	-
March	49.55	-	-	-	-	-	7.85	-	-	-	116.75	402.89	198.86	-	-
April	53.42	-	-	-	-	-	2.74	0.31	-	-	141.61	-	651.30	-	-
May	66.39	-	49.32	-	-	672.00	0.91	62.23	0.76	-	170.69	-	49.52	-	55.51
June	105.59	44.55	355.28	-	7,800.00	906.67	-	846.10	-	-	169.21	-	-	1,371.53	212.63
July	112.72	211.47	1.56	170.89	23,400.00	-	3.77	709.20	38.08	201.54	-	-	793.93	421.42	-
August	151.51	121.15	-	293.74	-	-	37.30	792.68	431.54	134.97	-	-	0.70	46.02	-
September	89.11	16.56	-	0.62	-	-	5.18	-	9.74	340.16	88.29	64.98	-	-	7.23
October	41.89	1.16	-	-	37,800.00	-	43.28	-	4.33	23.35	104.07	-	-	-	-
November	58.79	0.21	-	-	-	-	64.30	-	-	-	112.56	69.31	-	-	-
December	77.18	0.43	-	-	13,200.00	-	110.61	-	26.41	-	88.22	86.64	-	-	-

... 8.4. Fruit: Volume Index

Year	All Items 1995 = 100	Oranges	Oranges Sweet	Peaches	Pears	Pears Prickly	Plums	Plums Cherry	Pomegranates	Prunes	Strawberries	Tangerines	Olives	Other Fruits
1995	100.00	100.00	100.00	100.00	100.00	100.00	100.00	100.00	100.00	100.00	100.00	100.00	100.00	100.00
1999	107.46	125.33	164.76	97.28	173.40	333.70	173.09	103.32	140.55	114.68	89.87	170.72	111.68	139.58
2000	98.01	124.22	152.95	77.38	69.54	529.10	72.87	64.84	118.61	91.42	94.03	144.55	87.56	100.87
2001	78.40	138.47	260.37	38.64	141.69	531.08	29.54	25.49	158.40	11.77	78.48	209.93	46.18	26.25
2002	83.73	141.17	235.31	71.38	101.05	327.95	28.23	41.29	97.61	88.06	82.04	162.45	94.91	37.35
2003	85.49	87.30	207.27	64.09	70.67	283.40	165.44	31.50	147.77	101.35	96.25	156.43	243.73	79.85
2000														
January	37.80	191.33	372.05	-	-	-	-	-	-	-	2.37	239.75	4.18	9.80
February	17.61	39.70	127.61	-	-	-	-	-	-	-	19.75	54.39	3.35	2.29
March	22.70	9.53	54.55	-	-	-	-	-	-	-	107.97	6.64	9.20	0.58
April	58.56	3.88	14.13	-	-	-	-	-	-	-	426.12	-	3.76	0.96
May	72.97	2.32	0.67	86.83	-	-	-	12.83	-	-	279.84	-	0.84	-
June	241.16	-	0.39	238.60	16.46	-	151.41	377.79	-	-	103.34	-	13.38	201.74
July	194.44	-	-	256.56	394.48	64.00	368.65	283.50	-	9.97	16.61	-	8.78	514.93
August	224.89	-	-	318.69	413.61	4,778.04	291.57	98.88	1.57	686.19	20.02	-	19.66	315.34
September	93.27	0.17	-	27.86	4.27	1,466.98	62.76	5.13	103.78	400.83	2.59	-	243.85	53.69
October	49.93	63.40	26.86	-	-	-	-	-	1,138.38	-	43.93	36.40	566.75	5.88
November	84.04	574.16	566.32	0.06	-	36.71	-	-	177.42	-	95.14	491.10	152.67	70.57
December	78.77	606.18	672.85	-	5.69	3.45	-	-	2.12	-	10.65	906.28	24.26	34.65
2001														
January	82.44	520.29	922.18	-	-	-	-	-	-	-	15.79	306.91	0.84	21.72
February	52.24	167.23	631.62	-	-	-	-	-	-	-	48.54	17.91	0.84	0.84
March	49.55	44.59	299.74	-	-	-	-	-	-	-	180.06	0.67	0.84	2.88
April	53.42	11.16	94.98	-	-	-	-	-	-	-	282.38	0.84	0.42	-
May	66.39	3.86	11.68	96.00	-	-	9.79	-	-	-	167.83	-	0.84	0.96
June	105.59	-	-	46.26	-	-	10.76	45.18	-	-	147.85	-	-	3.26
July	112.72	-	-	98.90	345.74	457.10	267.63	232.77	-	3.32	20.77	-	0.84	119.18
August	151.51	-	-	143.45	1,127.46	4,757.96	34.05	17.66	3.07	12.05	4.97	144.25	1.67	25.97
September	89.11	0.35	-	78.72	227.07	1,097.10	31.87	10.29	273.32	113.81	3.10	245.97	244.27	40.65
October	41.89	21.77	10.46	0.37	-	57.41	0.40	-	1,320.07	12.05	59.33	20.09	232.55	2.48
November	58.79	381.58	413.73	-	-	3.45	-	-	304.39	-	7.51	485.27	61.48	67.05
December	77.18	510.85	740.09	-	-	-	-	-	-	-	3.58	1,324.25	9.62	30.02

... 8.4. Fruit: Volume Index

Year	All Items 1995 = 100	Apples	Apricots	Bambinella	Banana	Blackberries	Figs Dry	Figs Early	Figs Late	Grapes	Lemons	Lemons Sweet	Medlars	Mulberries	Nectarines
2002															
January	67.26	0.22	-	-	-	-	33.60	-	25.20	-	81.29	51.99	-	-	-
February	36.04	-	-	-	-	-	6.86	-	0.76	-	63.31	69.31	-	-	-
March	34.61	-	-	-	-	-	1.37	-	2.29	-	79.49	-	9.40	-	-
April	62.20	-	-	-	5,400.00	170.67	10.06	-	-	-	114.99	4.33	539.30	-	-
May	88.39	1.97	251.76	-	6,000.00	2,928.00	13.71	-	867.99	-	144.15	82.31	663.24	-	160.95
June	179.69	35.49	930.54	35.64	-	512.00	0.61	906.28	-	-	145.58	-	-	1,950.25	489.49
July	120.83	151.83	3.35	364.74	79,200.00	-	419.91	1.62	182.82	18.44	155.20	-	-	1,011.67	375.40
August	158.04	32.10	-	65.54	97,500.00	-	354.93	0.72	43.14	330.91	89.34	-	-	16.10	54.98
September	77.10	17.00	-	-	13,200.00	-	6.21	0.34	-	383.24	73.14	-	-	-	7.34
October	32.85	0.81	-	1.16	-	-	4.57	-	-	33.03	89.92	-	-	-	-
November	54.07	-	-	-	18,000.00	-	23.77	-	-	-	110.68	-	-	-	-
December	93.63	-	-	-	29,400.00	-	20.11	-	-	-	126.04	251.26	-	-	-
2003															
January	50.31	-	-	-	-	-	11.43	-	-	-	106.83	86.64	-	-	-
February	27.31	-	-	-	-	-	9.37	-	-	-	79.84	77.98	-	-	-
March	26.38	-	-	-	-	-	8.23	-	-	-	100.16	251.26	8.38	-	0.21
April	54.34	-	-	-	-	-	3.66	-	-	-	122.05	168.95	276.44	-	-
May	74.29	-	-	-	-	208.00	-	-	-	-	166.54	147.29	174.73	10.50	0.22
June	160.14	2.08	714.06	-	10,200.00	288.00	-	1,136.07	-	-	179.02	-	-	481.68	271.13
July	122.89	29.78	3.28	99.78	-	-	120.82	48.60	89.47	35.61	137.67	-	-	653.21	480.17
August	169.58	50.82	-	400.57	-	-	2,179.53	2.40	392.94	322.80	86.79	-	-	2.80	313.79
September	142.37	2.49	-	3.82	-	-	5.49	-	16.16	469.81	76.04	-	-	-	25.76
October	54.19	0.66	-	-	41,400.00	-	1.52	-	4.20	52.60	117.43	64.98	-	-	-
November	61.80	-	-	-	16,200.00	-	14.93	0.39	-	0.11	105.36	233.94	-	-	-
December	82.23	-	-	-	-	-	16.15	-	-	-	149.70	355.23	-	-	-

... 8.4. Fruit: Volume Index

Year	All Items 1995 = 100	Oranges	Oranges Sweet	Peaches	Pears	Pears Prickly	Plums	Plums Cherry	Pomegranates	Prunes	Strawberries	Tangerines	Olives	Other Fruits
2002														
January	67.26	393.79	755.50	-	-	-	-	-	-	-	5.18	474.37	0.42	35.62
February	36.04	164.34	414.80	-	-	-	-	-	-	-	8.82	121.13	-	10.00
March	34.61	44.81	200.14	-	-	-	-	-	-	-	128.32	59.60	-	2.35
April	62.20	15.82	89.69	-	-	-	-	-	-	-	390.95	5.38	-	1.53
May	88.39	7.24	23.07	118.06	-	-	-	3.45	-	738.11	215.90	3.87	10.04	1.80
June	179.69	1.21	4.56	162.33	21.64	-	125.69	417.80	-	-	143.84	1.35	55.21	151.56
July	120.83	0.59	-	210.16	823.57	232.47	200.98	36.45	-	28.25	11.02	-	50.19	82.36
August	158.04	0.17	-	332.53	364.70	3,046.27	12.13	35.51	1.37	206.85	9.01	-	46.01	81.86
September	77.10	0.31	-	33.25	2.68	612.39	-	2.31	281.45	76.01	0.58	-	533.29	13.55
October	32.85	48.42	65.95	-	-	35.45	-	-	811.80	7.48	20.57	57.75	387.73	6.94
November	54.07	300.68	427.53	-	-	8.78	-	-	76.75	-	40.09	352.90	44.75	30.85
December	93.63	716.67	872.51	-	-	-	-	-	-	-	10.19	873.04	11.29	29.83
2003														
January	50.31	228.45	544.73	-	-	3.76	-	-	-	-	13.98	120.97	2.09	11.14
February	27.31	54.29	285.53	-	-	-	-	-	-	-	21.74	10.84	2.09	2.89
March	26.38	10.55	99.34	-	-	-	-	-	-	-	95.16	1.01	4.18	0.96
April	54.34	1.43	50.98	-	-	-	-	-	-	-	345.61	-	10.04	0.28
May	74.29	0.52	1.15	17.87	-	-	-	0.17	-	-	472.22	-	24.68	-
June	160.14	-	0.25	163.14	-	10.04	1,458.00	36.07	-	-	142.06	-	9.20	8.11
July	122.89	-	0.38	161.55	127.66	36.08	384.66	217.41	-	2.91	14.96	-	20.91	466.88
August	169.58	-	-	228.41	675.81	2,697.41	120.75	46.23	-	261.68	0.21	-	31.37	83.04
September	142.37	-	-	191.38	44.58	642.51	21.92	78.01	175.78	951.61	-	-	1,030.85	274.65
October	54.19	80.55	149.89	6.71	-	10.98	-	0.10	1,359.70	-	3.64	17.40	1,395.75	16.17
November	61.80	290.55	553.96	-	-	-	-	-	230.82	-	30.80	384.92	329.17	52.92
December	82.23	381.23	801.00	-	-	-	-	-	6.93	-	14.59	1,342.07	64.41	41.15

8.5. Annual slaughtering production volume index (1995 = 100)

Description	1998	1999	2000	2001	2002	2003
All Items	110.3	110.2	103.9	107.8	114.8	112.9
Bovine	92.4	94.2	92.7	88.5	94.3	81.1
Bulls	111.6	114.8	112.0	106.2	103.9	98.4
Cows	73.6	73.3	73.8	72.5	85.4	61.9
Heifers	74.0	83.6	74.9	56.0	80.1	96.7
Calves	119.1	176.8	95.8	60.5	61.4	15.7
Swine	122.4	120.7	112.0	116.9	122.5	115.6
Poultry	99.5	100.7	95.9	100.6	110.1	118.1
Broilers*	99.5	100.7	94.4	99.3	105.7	117.5
Other poultry	-	-	-	-	-	-
Equine	122.3	161.6	258.7	332.7	303.6	261.3
Ovine	18.9	18.8	21.5	22.9	17.0	12.0
Sheep	14.5	14.1	14.6	16.2	13.7	9.7
Lambs	70.4	73.8	100.8	100.1	55.0	39.0
Caprine	86.9	34.2	41.7	32.9	26.9	17.1
Goats	87.4	26.5	33.5	12.6	19.8	14.9
Kids	79.5	133.6	148.4	295.9	118.0	45.9

* Carcass weight of broilers prior to 2000 are estimated.

8.6. Monthly slaughtering volume index: January - December 2003 (1995 = 100)

Livestock	Annual	January	February	March	April	May	June	July	August	September	October	November	December
All Items	112.9	134.8	116.9	119.5	125.7	104.2	102.8	110.8	93.3	102.4	116.0	104.3	124.0
Bovine	81.1	93.4	89.4	77.9	90.7	73.4	85.2	58.7	63.5	88.5	81.0	77.9	94.1
Bulls	98.4	105.3	102.0	98.2	111.5	89.4	108.1	72.8	78.9	113.2	102.7	91.1	107.3
Cows	61.9	79.4	73.7	55.8	66.3	56.3	60.4	43.1	45.5	63.3	58.6	62.7	77.7
Calves	96.7	113.2	122.0	88.5	124.8	78.7	96.3	68.7	88.4	80.1	76.8	96.5	126.6
Heifers	15.7	-	-	-	-	-	33.2	-	47.3	59.3	-	-	48.3
Swine	115.6	140.1	114.3	124.9	128.9	115.9	101.6	113.2	95.1	105.6	125.3	104.0	118.0
Poultry	118.1	139.7	127.8	124.0	131.1	97.0	109.3	122.2	99.2	101.8	112.7	111.9	140.2
Broilers	117.5	139.7	127.8	124.0	130.3	97.0	108.7	122.2	99.2	100.4	112.7	111.2	137.2
Other poultry	-	-	-	-	-	-	-	-	-	-	-	-	-
Equine	261.3	154.9	297.2	212.1	242.2	251.3	212.8	210.4	198.4	313.6	394.2	279.2	369.5
Ovine	12.0	11.6	11.3	8.5	12.2	10.2	10.4	5.7	12.7	9.9	12.1	25.4	14.5
Sheep	9.7	11.1	10.2	7.9	7.7	9.5	8.1	5.9	12.9	10.8	5.8	15.7	11.0
Lambs	39.0	17.4	23.9	15.0	64.8	17.8	37.3	3.2	10.1	-	86.3	137.7	55.1
Caprine	17.1	17.7	13.4	17.0	33.2	31.8	12.0	62.9	-	-	17.7	-	-
Goats	14.9	19.0	14.5	12.2	19.0	14.5	13.0	67.8	-	-	19.0	-	-
Kids	45.9	-	-	78.7	216.4	255.7	-	-	-	-	-	-	-

Chart 8.2. Monthly slaughtering volume index: January - December 2003

8.7. Dairy milk intake volume index (1995 = 100)

Quarter/month	1998	1999	2000	2001	2002	2003
Annual	110.92	112.56	110.93	110.38	104.10	97.62
1st Quarter	107.21	111.39	110.71	111.14	104.49	99.43
January	107.50	112.74	109.43	112.32	105.64	102.47
February	101.04	103.00	105.19	103.63	98.43	91.95
March	113.10	118.42	117.52	117.49	109.41	103.86
2nd Quarter	114.40	118.81	115.01	116.23	107.77	101.17
April	112.84	117.49	115.59	115.19	106.30	100.90
May	117.56	121.94	117.53	119.71	111.19	103.53
June	112.79	116.99	111.91	113.78	105.81	99.09
3rd Quarter	113.13	112.43	110.21	109.86	103.96	97.17
July	116.39	119.75	113.41	114.53	107.38	99.97
August	113.19	110.98	111.81	110.41	104.56	97.43
September	109.80	106.57	105.42	104.65	99.94	94.12
4th Quarter	108.95	107.61	107.77	104.30	100.18	92.70
October	111.24	110.29	108.72	105.49	102.62	93.07
November	105.86	104.04	104.24	102.70	96.90	90.45
December	109.74	108.50	110.36	104.71	101.01	94.58

8.8. Annual egg production volume index (1995 = 100)

Quarter/month	1998	1999	2000	2001	2002	2003
Annual	88.64	76.69	78.55	76.17	77.49	76.80
1st Quarter	92.76	71.63	82.60	76.99	78.33	77.63
January	98.28	76.29	88.65	80.25	81.65	80.91
February	86.62	67.01	76.98	72.90	74.17	73.50
March	93.39	71.60	82.16	77.83	79.19	78.48
2nd Quarter	86.91	71.43	77.71	73.77	75.05	74.38
April	88.03	68.58	77.91	72.73	73.99	73.33
May	89.45	73.01	77.39	74.83	76.13	75.44
June	83.26	72.72	77.83	73.75	75.03	74.36
3rd Quarter	88.61	83.46	80.55	77.99	79.34	78.63
July	87.07	78.63	81.63	77.60	78.95	78.24
August	89.78	81.08	82.29	78.19	79.55	78.84
September	88.97	90.68	77.74	78.17	79.53	78.82
4th Quarter	86.27	80.24	73.34	75.92	77.24	76.55
October	91.99	83.81	80.01	79.69	81.08	80.35
November	85.29	79.32	71.14	74.68	75.99	75.30
December	81.52	77.59	68.86	73.38	74.66	73.99

Chart 8.4. Annual egg production volume index

8.9. Monthly and annual producer price indices for agricultural products - 2003 (2000 = 100) ...

Item	Annual	January	February	March	April	May	June	July	August	September	October	November	December
Total	106.1	98.8	115.7	115.8	107.1	137.0	91.5	85.4	85.5	96.8	110.6	115.9	120.9
Crop products	125.0	107.4	146.6	150.9	129.1	204.3	89.3	73.2	73.0	101.0	134.7	148.7	161.6
Root crops	117.0	92.0	107.6	86.2	130.6	121.6	72.3	75.6	98.6	132.2	159.3	149.6	114.1
<i>Potatoes for consumption</i>	117.0	92.0	107.6	86.2	130.6	121.6	72.3	75.6	98.6	132.2	159.3	149.6	114.1
Fresh vegetables	127.4	115.6	161.9	175.5	135.2	243.5	88.8	61.7	54.4	85.4	129.6	153.7	181.9
<i>Cauliflowers</i>	142.6	99.1	209.4	248.4	111.1	69.0	33.0	63.0	94.6	142.6	79.1	137.4	196.3
<i>Cabbages</i>	71.3	27.4	50.5	88.4	82.3	105.7	33.2	54.4	193.2	106.2	121.4	75.2	73.1
<i>Lettuce</i>	110.6	112.1	144.5	133.5	54.4	33.0	62.8	160.7	199.5	107.5	100.3	91.0	67.7
<i>Spinach</i>	102.2	82.5	114.1	112.0	64.8	43.6	77.3	15.0	15.0	131.2	136.7	82.5	65.5
<i>Tomatoes</i>	130.1	193.0	329.0	256.7	216.4	239.8	107.7	25.0	34.8	83.2	391.3	315.1	276.0
<i>Cucumbers</i>	97.0	72.2	147.7	234.3	226.6	56.9	19.8	50.3	118.2	69.1	25.5	34.7	140.6
<i>Carrots</i>	111.5	52.6	54.3	56.0	70.2	149.9	139.7	162.9	170.3	156.1	120.7	126.6	148.4
<i>Onions</i>	124.3	138.6	113.8	141.1	118.2	116.6	70.6	54.2	49.2	83.8	101.9	181.5	252.1
<i>Peas (green)</i>	131.4	246.8	200.0	235.8	160.1	77.5	89.1	-	-	-	-	-	265.8
<i>Beans (green)</i>	126.5	219.3	213.1	241.4	68.1	51.5	52.3	46.2	37.7	52.9	133.5	145.6	159.2
<i>Other fresh vegetables</i>	132.4	121.1	159.9	161.9	153.8	320.2	95.0	60.4	55.2	79.1	110.6	131.6	140.0
Fresh fruit	127.5	89.7	135.4	136.4	87.4	138.4	129.3	140.0	134.3	131.3	113.1	115.5	137.0
<i>Dessert apples</i>	138.9	-	-	-	-	94.8	94.8	141.2	141.9	155.1	29.5	-	29.5
<i>Dessert pears</i>	106.6	-	-	-	-	-	90.2	111.4	102.6	81.2	-	-	81.1
<i>Other fresh fruit</i>	136.8	74.0	78.1	74.8	102.1	165.6	137.7	143.5	127.1	127.7	84.4	103.8	72.7
<i>Strawberries</i>	122.7	187.4	200.9	147.3	87.4	140.9	92.0	41.6	31.3	31.3	161.1	132.9	201.9
<i>Citrus fruit</i>	117.7	85.3	88.5	84.8	86.8	92.5	119.0	119.5	180.5	167.2	104.7	112.4	129.8
<i>Oranges</i>	150.2	100.1	107.6	116.6	152.1	66.5	-	-	-	66.5	116.2	145.5	184.2
<i>Mandarins</i>	118.1	90.3	89.6	50.6	-	-	-	-	-	-	81.8	107.9	128.1
<i>Lemons</i>	119.4	72.4	69.1	64.7	80.7	92.8	119.1	119.5	180.5	167.2	105.2	92.4	69.1
<i>Dessert grapes</i>	124.0	-	-	-	-	-	-	205.4	122.1	117.0	126.8	42.8	-

... 8.9. Monthly and annual producer price indices for agricultural products - 2003 (2000 = 100)

Item	Annual	January	February	March	April	May	June	July	August	September	October	November	December
Animals and animal products	93.7	93.1	95.5	92.8	92.6	92.7	93.0	93.4	93.6	94.0	94.8	94.4	94.2
Animals (for slaughter)	89.8	89.8	89.8	89.8	89.6	89.6	89.7	89.7	89.4	90.0	90.2	90.1	90.1
<i>Calves</i>	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
<i>Cattle excluding calves</i>	79.2	76.5	76.5	76.5	76.5	77.0	78.1	78.1	78.1	82.6	83.3	84.8	84.8
<i>Pigs</i>	82.0	82.0	82.0	82.0	82.0	82.0	82.0	82.0	82.0	82.0	82.0	82.0	82.0
<i>Sheep and lambs</i>	98.3	101.4	101.4	101.4	118.3	101.4	101.4	101.4	101.4	101.4	92.7	92.7	92.7
<i>Poultry</i>	89.8	89.8	89.8	89.8	89.8	89.8	89.8	89.8	89.8	89.8	89.8	89.8	89.8
<i>Broilers</i>	89.8	89.8	89.8	89.8	89.8	89.8	89.8	89.8	89.8	89.8	89.8	89.8	89.8
Other animals for slaughter	110.6	112.2	112.2	112.2	110.8	110.8	110.8	110.8	109.4	109.8	110.1	109.1	109.1
<i>Rabbits</i>	110.7	112.3	112.3	112.3	110.9	110.9	110.9	110.9	109.4	109.8	110.2	109.1	109.1
Other animal products	100.3	98.7	105.2	98.1	97.9	98.2	98.7	99.8	101.0	101.0	102.9	101.9	101.3
<i>Milk</i>	110.1	107.6	117.6	106.7	106.4	106.9	107.6	109.3	111.1	111.1	114.1	112.5	111.7
<i>Eggs</i>	81.6	81.6	81.6	81.6	81.6	81.6	81.6	81.6	81.6	81.6	81.6	81.6	81.6

8.10. Monthly and annual input price indices for agricultural products - 2003 (2000 = 100) ...

Item	Annual	January	February	March	April	May	June	July	August	September	October	November	December
Input total	101.5	101.0	101.1	101.0	102.0	101.7	101.8	101.9	101.8	101.8	100.7	100.7	100.7
Total, goods and services currently consumed in agriculture	101.5	101.2	101.2	101.1	102.1	101.9	101.9	102.0	102.0	102.0	100.8	100.8	100.8
Seeds	80.8	80.4	80.4	80.4	80.6	80.6	80.6	81.3	81.3	81.3	80.7	80.7	80.7
Energy and lubricants	117.4	113.5	113.5	113.5	113.5	113.5	113.5	121.3	121.3	121.3	121.3	121.3	121.3
Motor fuels	120.5	115.4	115.4	115.4	115.4	115.4	115.4	125.5	125.5	125.5	125.5	125.5	125.5
Electricity	108.4	108.4	108.4	108.4	108.4	108.4	108.4	108.4	108.4	108.4	108.4	108.4	108.4
Lubricants	102.2	102.2	102.2	102.2	102.2	102.2	102.2	102.2	102.2	102.2	102.2	102.2	102.2
Fertilizers, soil improvers	109.1	108.0	108.0	108.0	136.0	136.0	136.0	127.4	127.4	127.4	65.0	65.0	65.0
Straight fertilizers	127.9	162.3	162.3	162.3	126.2	126.2	126.2	141.8	141.8	141.8	81.3	81.3	81.3
Nitrogenous fertilizers	129.6	166.2	166.2	166.2	129.2	129.2	129.2	140.0	140.0	140.0	83.1	83.1	83.1
Phosphatic fertilizers	24.2	2.5	2.5	2.5	-	-	-	13.8	13.8	13.8	80.6	80.6	80.6
Potassic fertilizers	59.5	-	-	-	-	-	-	238.2	238.2	238.2	-	-	-
Compound fertilizers	88.5	48.5	48.5	48.5	146.8	146.8	146.8	111.5	111.5	111.5	47.1	47.1	47.1
NPK fertilizers	88.5	48.5	48.5	48.5	146.8	146.8	146.8	111.5	111.5	111.5	47.1	47.1	47.1
Plant protection products	120.9	121.4	121.4	121.4	121.2	121.2	121.2	120.4	120.4	120.4	120.7	120.7	120.7
Fungicides	102.2	101.6	101.6	101.6	101.6	101.6	101.6	102.6	102.6	102.6	102.9	102.9	102.9
Insecticides	128.4	128.3	128.3	128.3	128.4	128.4	128.4	128.4	128.4	128.4	128.4	128.4	128.4
Herbicides	137.2	143.8	143.8	143.8	141.2	141.2	141.2	130.8	130.8	130.8	132.8	132.8	132.8

... 8.10. Monthly and annual input price indices for agricultural products - 2003 (2000 = 100)

Item	Annual	January	February	March	April	May	June	July	August	September	October	November	December
Animal feedingstuffs	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
Compound feedingstuffs	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
Compound feedingstuffs for cattle (excl. calves)	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
Compound feedingstuffs for pigs	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
Compound feedingstuffs for poultry	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
Cther compound feedingstuffs	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
Material and small tools	110.7	110.7	110.7	110.7	110.7	110.7	110.7	110.7	110.7	110.7	110.7	110.7	110.7
Maintenance and repair of plant	97.7	99.4	99.5	99.3	99.4	97.1	97.4	97.2	96.7	96.7	96.6	96.9	96.5
Maintenance and repair of agricultural buildings and other buildings	100.5	100.5	100.5	100.5	100.5	100.5	100.5	100.5	100.5	100.5	100.5	100.5	100.5
Veterinary services	111.1	111.1	111.1	111.1	111.1	111.1	111.1	111.1	111.1	111.1	111.1	111.1	111.1
General expenses	106.2	104.0	104.0	104.0	104.0	104.0	104.0	108.3	108.3	108.3	108.3	108.3	108.7
Total, goods and services contributing to agricultural investment	100.3	93.4	93.4	93.4	93.4	93.4	93.4	93.3	93.3	93.3	93.3	93.3	93.3
Machinery and other equipment	100.3	93.4	93.4	93.4	93.4	93.4	93.4	93.3	93.3	93.3	93.3	93.3	93.3
Rotovator and other 2 wheel equipment	102.4	103.2	103.2	103.2	103.2	103.2	103.2	101.6	101.6	101.6	101.6	101.6	101.6
Machinery and plant for cultivation	97.8	97.7	97.7	97.7	97.7	97.7	97.7	97.8	97.8	97.8	97.8	97.8	97.8
Machinery and plant for harvesting	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
Tractors	121.3	121.3	121.3	121.3	121.3	121.3	121.3	121.3	121.3	121.3	121.3	121.3	121.3

Chapter 9 - Economic Accounts for Agriculture

9.1. Net value added for agriculture: 2001 - 2003

Intermediate Consumption	Value (Lm '000)			Gross Agricultural Production	Value (Lm '000)		
	2001	2002	2003		2001	2002	2003
Losses	(2,351)	(2,392)	(2,326)	Crop output	21,034	20,635	18,186
Cropping	(2,070)	(2,078)	(2,017)	Forage	1,772	1,968	1,532
Imported seeds and planting stock	(1,154)	(1,159)	(1,124)	Vegetables and horticultural products	11,772	11,612	10,124
Fertilisers and soil improvers	(535)	(537)	(521)	Potatoes	5,404	4,862	4,150
Plant protection products	(381)	(383)	(371)	Fruit	1,994	2,101	2,288
				Other crop products	93	93	93
Animal feed	(15,758)	(15,987)	(15,105)	Animal output	34,748	34,783	31,912
Fodder supplied by other holdings	(1,687)	(1,859)	(1,396)	Animals	24,053	24,288	22,034
Compound feedingstuffs	(14,071)	(14,128)	(13,709)	Cattle	2,032	1,850	1,486
Energy and lubricants	(2,322)	(2,331)	(2,262)	Pigs	8,143	8,171	6,600
Electricity	(404)	(405)	(393)	Equines	64	59	50
Fuel	(1,918)	(1,926)	(1,869)	Sheep and goats	108	108	108
Various services	(7,676)	(7,707)	(7,479)	Poultry	4,817	5,150	5,062
Maintenance of materials	(2,807)	(2,818)	(2,734)	Other animals (Rabbits)	8,889	8,950	8,727
Maintenance of buildings	(1,274)	(1,279)	(1,241)	Animal products	10,695	10,495	9,877
Veterinary services	(570)	(573)	(556)	Milk	7,310	7,232	7,001
Other goods and services	(3,026)	(3,038)	(2,948)	Eggs	3,035	2,913	2,492
				Other animal products	350	350	385
Intra-unit consumption	(471)	(484)	(517)	Agricultural output	55,782	55,418	50,098
Seeds	(93)	(93)	(93)	Inseparable non-agricultural secondary activities			
Milk	(197)	(194)	(189)	Processing of agricultural products	2,354	2,303	2,658
Grapes	(97)	(89)	(100)	Wine	226	349	350
Fodder	(85)	(109)	(136)	Other animal products: milk	2,128	1,954	2,308
Gross value added at basic prices	27,617	27,540	27,101	Gross production at producer prices	58,136	57,721	52,756
Fixed capital consumption	(1,787)	(1,795)	(1,742)	Subsidies on products	128	799	4,051
Net value added at basic prices	25,829	25,745	25,359	Gross production at basic prices	58,264	58,520	56,807
	58,264	58,520	56,807				

Note: Figures may not add up due to rounding.

9.2. Final production of the agricultural industry

Item	Final production at producer prices	Subsidies on products	Final production at basic prices
Crop output	17,994	714	18,708
Forage	1,532	-	1,532
Vegetables and horticultural products	10,124	615	10,738
Potatoes	4,150	80	4,230
Fruit	2,188	19	2,207
Animal output	29,396	3,337	32,733
Livestock products	19,783	1,984	21,766
Other animal products	9,614	1,353	10,967
Inseparable non-agricultural secondary activities	2,658	-	2,658
Processing of agricultural products			
Wine	350	-	350
Other animal products: milk	2,308	-	2,308
Final output of the agricultural industry	50,048	4,051	54,099
Total intermediate consumption	(26,998)	-	(26,998)
Seeds and planting stock	(1,124)	-	(1,124)
Energy	(2,262)	-	(2,262)
Fertilisers and soil improvers	(521)	-	(521)
Plant protection products and pesticides	(371)	-	(371)
Veterinary expenses	(556)	-	(556)
Feedingstuffs	(15,241)	-	(15,241)
Maintenance of materials	(2,734)	-	(2,734)
Maintenance of buildings	(1,241)	-	(1,241)
Other goods and services	(2,948)	-	(2,948)
Gross value added at basic prices	-	-	27,101
Fixed capital consumption	-	-	(1,742)
Equipment	-	-	(972)
Buildings	-	-	(241)
Others	-	-	(528)
Net value added at basic prices	-	-	25,359
Compensation of employees	-	-	(1,344)
Other subsidies on production	-	-	268
Factor income	-	-	24,283
Rents paid	-	-	(490)
Interest paid	-	-	(458)
Entrepreneurial income	-	-	23,335

9.3. Components of net value added at basic prices: 2001 - 2003

Item	2001	2002	2003
Net value added at basic prices	25,829	25,745	25,359
Compensation of employees	(995)	(1,082)	(1,344)
Other subsidies on production	300	429	268
Factor income	25,134	25,092	24,283
Rents paid	(526)	(490)	(490)
Interest paid	(694)	(591)	(458)
Entrepreneurial income	23,915	24,011	23,335

9.4. Components of gross agricultural production at producer prices by type of production and destination of product

Item	Total	Domestic inter-sectoral sales	Losses	Exports	Farm consumption	Intra-unit consumption	Lm '000
Gross Agricultural Production	52,756	47,495	2,326	710	1,707	517	
Crop output	18,186	16,761	-	710	387	328	
Forage	1,532	1,396	-	-	-	136	
Vegetables and horticultural products	10,124	9,849	-	44	231	-	
Potatoes	4,150	3,396	-	666	87	-	
Fruit	2,288	2,119	-	-	69	100	
Other crop products	93	-	-	-	-	93	
Animal output	31,912	28,657	2,326	-	739	189	
Animals	22,034	19,070	2,252	-	713	-	
Cattle	1,486	1,486	-	-	-	-	
Pigs	6,600	6,600	-	-	-	-	
Equines	50	50	-	-	-	-	
Sheep and goats	108	102	-	-	5	-	
Poultry	5,062	4,547	506	-	9	-	
Other animals (Rabbits)	8,727	6,284	1,745	-	698	-	
Animal products	9,877	9,587	75	-	27	189	
Milk	7,001	6,788	-	-	24	189	
Eggs	2,492	2,414	75	-	2	-	
Other animal products	385	385	-	-	-	-	
Agricultural output	50,098	45,418	2,326	710	1,126	517	
Inseparable non-agricultural secondary activities	2,658	2,077	-	-	581	-	
Processing of agricultural products							
Wine	350	-	-	-	350	-	
Other animal products: milk	2,308	2,077	-	-	231	-	

Chart 9.1. Percentage distribution of agricultural output by type of production

9.5. Components of gross agricultural production at producer prices by destination of product: 2001 - 2003

Item	2001	±01/02%	2002	±02/03%	2003
Gross agricultural production	58,136	-0.7	57,721	-8.6	52,756
Domestic intersectoral sales	52,581	-0.7	52,203	-9.0	47,495
<i>To other agricultural units</i>	1,687	10.2	1,859	-24.9	1,396
<i>Outside of the agricultural industry</i>	50,894	-1.1	50,344	-8.4	46,099
Losses	2,351	1.7	2,392	-2.7	2,326
Exports	1,098	-17.2	910	-21.9	710
Farm consumption	1,635	5.9	1,732	-1.4	1,707
Intra-unit consumption	471	2.8	484	6.8	517
<i>Seeds and planting stock</i>	93	0.0	93	0.0	93
<i>Feedingstuffs</i>	282	7.5	303	7.1	324
Other	97	-8.1	89	12.7	100

9.6. Components of gross agricultural production at producer prices by type of production: 2001 - 2003

Lm '000

Item	2001	%	2002	%	2003	%
Total gross agricultural production	58,136	100.0	57,721	100.0	52,756	100.0
Crop output	21,034	36.2	20,635	35.8	18,186	34.5
Forage	1,772	3.0	1,968	3.4	1,532	2.9
Vegetables and horticultural products	11,772	20.2	11,612	20.1	10,124	19.2
Potatoes	5,404	9.3	4,862	8.4	4,150	7.9
Fruit	1,994	3.4	2,101	3.6	2,288	4.3
Other crop products	93	0.2	93	0.2	93	0.2
Animal output	34,748	59.8	34,783	60.3	31,912	60.5
Animals	24,053	41.4	24,288	42.1	22,034	41.8
Cattle	2,032	3.5	1,850	3.2	1,486	2.8
Pigs	8,143	14.0	8,171	14.2	6,600	12.5
Equines	64	0.1	59	0.1	50	0.1
Sheep and goats	108	0.2	108	0.2	108	0.2
Poultry	4,817	8.3	5,150	8.9	5,062	9.6
Other animals (Rabbits)	8,889	15.3	8,950	15.5	8,727	16.5
Animal products	10,695	18.4	10,495	18.2	9,877	18.7
Milk	7,310	12.6	7,232	12.5	7,001	13.3
Eggs	3,035	5.2	2,913	5.0	2,492	4.7
Other animal products	350	0.6	350	0.6	385	0.7
Inseparable non-agricultural secondary activities	2,354	4.0	2,303	4.0	2,658	5.0
Processing of agricultural products						
Wine	226	0.4	349	0.6	350	0.7
Other animal products: milk	2,128	3.7	1,954	3.4	2,308	4.4

9.7. Components of intermediate consumption by type of intermediate consumption: 2001 - 2003

Item	2001	%	2002	%	2003	%
Total intermediate consumption	30,084	100.0	30,383	100.0	29,121	100.0
Cropping	2,070	6.9	2,078	6.8	2,017	6.9
Imported seeds and planting stock	1,154	3.8	1,159	3.8	1,124	3.9
Fertilisers and soil improvers	535	1.8	537	1.8	521	1.8
Plant protection products	381	1.3	383	1.3	371	1.3
Animal feed	15,758	52.4	15,987	52.6	15,105	51.9
Fodder supplied by other holdings	1,687	5.6	1,859	6.1	1,396	4.8
Compound feedstuffs	14,071	46.8	14,128	46.5	13,709	47.1
Energy and lubricants	2,322	7.7	2,331	7.7	2,262	7.8
Electricity	404	1.3	405	1.3	393	1.3
Fuel	1,918	6.4	1,926	6.3	1,869	6.4
Various services	7,676	25.5	7,707	25.4	7,479	25.7
Maintenance of materials	2,807	9.3	2,818	9.3	2,734	9.4
Maintenance of buildings	1,274	4.2	1,279	4.2	1,241	4.3
Veterinary services	570	1.9	573	1.9	556	1.9
Agricultural services	3,026	10.1	3,038	10.0	2,948	10.1
Intra-unit consumption	471	1.6	484	1.6	517	1.8
Seeds	93	0.3	93	0.3	93	0.3
Milk	197	0.7	194	0.6	189	0.6
Grapes	97	0.3	89	0.3	100	0.3
Fodder	85	0.3	109	0.4	136	0.5
Fixed capital consumption	1,787	5.9	1,795	5.9	1,742	6.0

Chapter 10 - Supply Balance Sheets of Agricultural Products

10.1. Cereals ...

1000 t

Description	2000/2001									
	Total			Common wheat	Durum wheat	Rye & Meslin	Barley	Oats & mixed grains	Maize grain	Cereals N.O.S.
	Cereals	Wheat	Cereals other than wheat							
Usable production	:	:	:	:	:	:	:	:	:	:
Imports	189.9	61.6	128.2	52.4	9.2	0.0	49.9	1.6	74.8	1.8
- of which from EUR 15	38.4	11.9	26.5	3.1	8.8	0.0	20.0	0.8	5.6	0.1
Total Resources / Uses	189.9	61.6	128.2	52.4	9.2	0.0	49.9	1.6	74.8	1.8
Exports	1.2	0.0	1.2	0.0	0.0	0.0	0.0	0.6	0.6	0.0
- of which to EUR 15	0.1	0.0	0.1	0.0	:	:	:	0.1	0.0	:
Initial stocks	34.3	11.2	23.0	11.2	0.0	0.0	7.8	0.0	15.3	0.0
- on the market	34.3	11.2	23.0	11.2	0.0	0.0	7.8	0.0	15.3	0.0
Final stocks	45.0	13.2	31.8	13.2	0.0	0.0	9.4	0.0	22.4	0.0
- on the market	45.0	13.2	31.8	13.2	0.0	0.0	9.4	0.0	22.4	0.0
Change in stocks	10.7	1.9	8.8	1.9	0.0	0.0	1.6	0.0	7.2	0.0
- on the market	10.7	1.9	8.8	1.9	0.0	0.0	1.4	0.0	6.6	0.0
Domestic uses	178.0	59.7	118.3	50.5	9.2	0.0	48.3	1.0	67.1	1.8
- Seeds	:	:	:	:	:	:	:	:	:	:
- of which used on farm	:	:	:	:	:	:	:	:	:	:
- Losses	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
- of which on farm	:	:	:	:	:	:	:	:	:	:
- Animal feed	112.3	:	112.3	:	:	:	46.4	1.0	63.1	1.8
- of which domestic origin	:	:	:	:	:	:	:	:	:	:
- of which used on farm	:	:	:	:	:	:	:	:	:	:
- of which imported from EUR 15	17.3	:	17.3	:	:	:	17.2	0.1	0.0	:
- Industrial uses	2.1	:	2.1	:	:	:	2.1	:	:	:
- of which alcohol	:	:	:	:	:	:	:	:	:	:
- of which beer	2.1	:	2.1	:	:	:	2.1	:	:	:
- Processing (oil)	:	:	:	:	:	:	:	:	:	:
- Human consumption (gross)	64.5	59.7	4.8	50.5	9.2	0.0	0.1	0.0	4.6	0.1
- of which on the farm	:	:	:	:	:	:	:	:	:	:
Human consumption (net)	64.5	59.7	4.8	50.5	9.2	0.0	0.1	0.0	4.6	0.1

... 10.1. Cereals

1000 t

Description	2001/2002									
	Total			Common wheat	Durum wheat	Rye & Meslin	Barley	Oats & mixed grains	Maize grain	Cereals N.O.S.
	Cereals	Wheat	Cereals other than wheat							
Usable production	:	:	:	:	:	:	:	:	:	:
Imports	191.1	56.7	134.4	47.0	9.7	0.0	53.1	1.1	78.3	1.9
- of which from EUR 15	28.1	17.9	10.3	8.7	9.2	0.0	2.9	0.6	6.5	0.3
Total Resources / Uses	191.1	56.7	134.4	47.0	9.7	0.0	53.1	1.1	78.3	1.9
Exports	1.0	0.0	0.9	0.0	0.0	:	0.0	0.3	0.6	0.0
- of which to EUR 15	0.0	0.0	0.0	:	0.0	:	0.0	0.0	0.0	0.0
Initial stocks	45.0	13.2	31.8	13.2	0.0	0.0	9.4	0.0	22.4	0.0
- on the market	45.0	13.2	31.8	13.2	0.0	0.0	9.4	0.0	22.4	0.0
Final stocks	31.5	11.2	20.3	11.2	0.0	0.0	8.3	0.0	12.0	0.0
- on the market	31.5	11.2	20.3	11.2	0.0	0.0	8.3	0.0	12.0	0.0
Change in stocks	-13.5	-2.0	-11.5	-2.0	0.0	0.0	-1.1	0.0	-10.4	0.0
- on the market	-13.5	-2.0	-11.5	-2.0	0.0	0.0	-1.1	0.0	-10.4	0.0
Domestic uses	203.7	58.7	145.0	49.0	9.6	0.0	54.2	0.7	88.2	1.9
- Seeds	:	:	:	:	:	:	:	:	:	:
- of which used on farm	:	:	:	:	:	:	:	:	:	:
- Losses	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
- of which on farm	:	:	:	:	:	:	:	:	:	:
- Animal feed	129.3	:	129.3	:	:	:	51.3	1.1	76.9	:
- of which domestic origin	:	:	:	:	:	:	:	:	:	:
- of which used on farm	:	:	:	:	:	:	:	:	:	:
- of which imported from EUR 15	5.4	:	5.4	:	:	:	0.0	0.2	5.2	:
- Industrial uses	5.7	:	5.7	:	:	:	2.9	:	0.9	1.8
- of which alcohol	:	:	:	:	:	:	:	:	:	:
- of which beer	2.9	:	2.9	:	:	:	2.9	:	:	:
- Processing (oil)	:	:	:	:	:	:	:	:	:	:
- Human consumption (gross)	64.9	58.7	6.2	49.0	9.7	0.0	0.0	0.0	6.1	0.1
- of which on the farm	:	:	:	:	:	:	:	:	:	:
Human consumption (net)	64.9	58.7	6.2	49.0	9.7	0.0	0.0	0.0	6.1	0.1

... 10.1. Cereals

1000 t

Description	2002/2003									
	Total			Common wheat	Durum wheat	Rye & Mulin	Barley	Oats & mixed grains	Maize grain	Cereals N.O.S.
	Cereals	Wheat	Cereals other than wheat							
Usable production	:	:	:	:	:	:	:	:	:	:
Imports	195.8	66.5	129.3	56.1	10.4	0.0	50.3	1.3	76.0	1.7
- of which from EUR 15	24.4	12.5	11.9	3.0	9.6	0.0	3.3	0.8	7.6	0.2
Total Resources / Uses	195.8	66.5	129.3	56.1	10.4	0.0	50.3	1.3	76.0	1.7
Exports	0.3	0.0	0.3	0.0	0.0	:	0.0	0.1	0.0	0.2
- of which to EUR 15	0.0	0.0	0.0	0.0	0.0	:	0.0	0.0	0.0	0.0
Initial stocks	31.5	11.2	20.3	11.2	0.0	0.0	8.3	0.0	12.0	0.0
- on the market	31.5	11.2	20.3	11.2	0.0	0.0	8.3	0.0	12.0	0.0
Final stocks	44.2	17.8	26.4	17.8	0.0	0.0	12.8	0.0	13.6	0.0
- on the market	44.2	17.8	26.4	17.8	0.0	0.0	12.8	0.0	13.6	0.0
Change in stocks	12.7	6.6	6.1	6.6	0.0	0.0	4.5	0.0	1.6	0.0
- on the market	12.7	6.6	6.1	6.6	0.0	0.0	4.5	0.0	1.6	0.0
Domestic uses	182.7	59.9	122.9	49.5	10.4	0.0	45.8	1.2	74.4	1.5
- Seeds	:	:	:	:	:	:	:	:	:	:
- of which used on farm	:	:	:	:	:	:	:	:	:	:
- Losses	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
- of which on farm	:	:	:	:	:	:	:	:	:	:
- Animal feed	113.8	0.0	113.8	:	:	:	43.5	1.2	69.1	:
- of which domestic origin	:	:	:	:	:	:	:	:	:	:
- of which used on farm	:	:	:	:	:	:	:	:	:	:
- of which imported from EUR 15	5.9	0.0	5.9	:	:	:	0.0	0.7	5.2	:
- Industrial uses	3.7	0.0	3.7	:	:	:	2.3	:	:	1.4
- of which alcohol	:	:	:	:	:	:	:	:	:	:
- of which beer	2.3	0.0	2.3	:	:	:	2.3	:	:	:
- Processing (oil)	:	:	:	:	:	:	:	:	:	:
- Human consumption (gross)	65.3	59.9	5.4	49.5	10.4	0.0	0.0	0.0	5.3	0.1
- of which on the farm	:	:	:	:	:	:	:	:	:	:
Human consumption (net)	65.3	59.9	5.4	49.5	10.4	0.0	0.0	0.0	5.3	0.1

10.2. Rice ...

1000 t

Description	2000/2001								Broken Rice	
	Husked rice				Milled rice					
	Total	Long	Medium	Round	Total	Long	Medium	Round		
Usable production	:	:	:	:	:	:	:	:	:	
Imports	0.5	0.5	0.0	0.0	0.9	0.6	0.3	:	1.0	
- of which from EUR 15	0.1	0.1	0.0	0.0	0.2	0.2	0.0	:	0.8	
Total resources/uses	0.5	0.5	0.0	0.0	0.9	0.6	0.3	:	1.0	
Exports	0.1	:	0.0	0.0	0.0	0.0	:	:	:	
- of which to EUR 15	:	:	:	:	:	:	:	:	:	
Initial stocks	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	
- on the market	0.0	0.0	0.0	0.0						
Final stocks	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	
- on the market	0.0	0.0	0.0	0.0						
Change in stocks	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	
- on the market	0.0	0.0	0.0	0.0						
Domestic uses	0.5	0.5	0.0	0.0	0.9	0.6	0.3	:	1.0	
- Seeds										
- Losses	:	:	:	:	:	:	:	:	:	
- Animal feed										
- of which domestic origin										
- of which imported from EUR 15										
- Industrial uses										
- of which beer										
- Processing	:	:	:	:						
- into husked rice										
- into milled rice										
- Human consumption	0.5	0.5	0.03	0.03	0.9	0.6	0.3	0.0	1.0	

... 10.2. Rice

1000 t

Description	2001/2002								
	Husked rice				Milled rice				Broken Rice
	Total	Long	Medium	Round	Total	Long	Medium	Round	
Usable production	:	:	:	:	:	:	:	:	:
Imports	0.5	0.5	0.0	0.0	0.9	0.6	0.3	:	1.0
- of which from EUR 15	0.1	0.1	0.0	0.0	0.2	0.2	0.0	:	0.8
Total resources/uses	0.5	0.5	0.0	0.0	0.9	0.6	0.3	:	1.0
Exports	0.1	:	0.0	0.0	0.0	0.0	:	:	:
- of which to EUR 15	:	:	:	:	:	:	:	:	:
Initial stocks	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
- on the market	0.0	0.0	0.0	0.0					
Final stocks	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
- on the market	0.0	0.0	0.0	0.0					
Change in stocks	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
- on the market	0.0	0.0	0.0	0.0					
Domestic uses	0.5	0.5	0.0	0.0	0.9	0.6	0.3	:	1.0
- Seeds									
- Losses	:	:	:	:	:	:	:	:	:
- Animal feed									
- of which domestic origin									:
- of which imported from EUR 15									:
- Industrial uses									:
- of which beer									:
- Processing	:	:	:	:					:
- into husked rice									
- into milled rice									
- Human consumption	0.5	0.5	0.0	0.0	0.9	0.6	0.3	0.0	1.0

... 10.2. Rice

Description	2002/2003									1000 t	
	Husked rice				Milled rice				Broken Rice		
	Total	Long	Medium	Round	Total	Long	Medium	Round			
Usable production	:	:	:	:	:	:	:	:	:	:	
Imports	0.3	0.2	0.1	0.0	0.9	0.8	0.0	0.0	1.0		
- of which from EUR 15	0.1	0.1	0.0	0.0	0.3	0.3	0.0	0.0	0.7		
Total resources/uses	0.3	0.2	0.1	0.0	0.9	0.8	0.0	0.0	1.0		
Exports	:	:	:	:	0.1	0.1	:	:	:		
- of which to EUR 15	:	:	:	:	0.0	0.0	:	:	:		
Initial stocks	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0		
- on the market	0.0	0.0	0.0	0.0							
Final stocks	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0		
- on the market	0.0	0.0	0.0	0.0							
Change in stocks	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0		
- on the market	0.0	0.0	0.0	0.0							
Domestic uses	0.3	0.2	0.1	0.0	0.9	0.8	0.0	:	1.0		
- Seeds											
- Losses	:	:	:	:	:	:	:	:	:		
- Animal feed											
- of which domestic origin											
- of which imported from EUR 15											
- Industrial uses											
- of which beer											
- Processing	:	:	:	:							
- into husked rice											
- into milled rice											
- Human consumption	0.3	0.2	0.1	0.0	0.9	0.8	0.0	:	1.0		

10.3. Dried Pulses

1000 t

Description	2000/2001			2001/2002			2002/2003		
	Dried pulses	of which		Dried pulses	of which		Dried pulses	of which	
		Peas	Broad beans & horse beans		Peas	Broad beans & horse beans		Peas	Broad beans & horse beans
Area (1000 Ha)	:	:	:	:	:	:	:	:	:
Yield (100 Kg/Ha)	:	:	:	:	:	:	:	:	:
Official Production	:	:	:	:	:	:	:	:	:
Adjustment	:	:	:	:	:	:	:	:	:
Usable production	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
Imports	1.0	0.6	0.0	1.5	0.7	0.2	1.4	0.6	0.6
- of which from EUR 15	0.6	0.4	0.0	1.0	0.5	0.2	0.9	0.4	0.4
Total Resources / Uses	1.0	0.6	0.0	1.5	0.7	0.2	1.4	0.6	0.6
Exports	:	:	:	0.0	0.0	0.0	:	:	:
- of which to EUR 15	:	:	:	:	:	:	:	:	:
Initial stocks	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
Final stocks	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
Change in stocks	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
Domestic uses	1.0	0.6	0.0	1.5	0.7	0.2	1.4	0.6	0.6
- Seeds	0.0	:	:	:	:	:	:	:	:
- domestic production	:	:	:	:	:	:	:	:	:
- imported	:	:	:	:	:	:	:	:	:
- of which from EUR 15	:	:	:	:	:	:	:	:	:
- Losses	:	:	:	:	:	:	:	:	:
- Animal feed	:	:	:	:	:	:	:	:	:
- domestic production	:	:	:	:	:	:	:	:	:
- imported	:	:	:	:	:	:	:	:	:
- of which from EUR 15	:	:	:	:	:	:	:	:	:
- Human Consumption	1.0	0.6	0.0	1.5	0.7	0.2	1.4	0.6	0.6

10.4. Potatoes and potato starch ...

Description	2000/2001				1000 t
	Total potatoes	Early potatoes	Other potatoes	Potato starch	
Usable production	25.1	23.9	1.2	-	
Imports	21.6	3.2	18.4	0.1	
- of which from EUR 15	21.6	3.2	18.4	0.1	
Total Resources / Uses	46.6	27.1	19.5	0.1	
Exports	6.2	6.1	0.1	0.0	
- of which to EUR 15	6.1	6.1	0.0	-	
Initial stocks	11.3	9.5	1.7	-	
Final stocks	8.1	6.6	1.6	-	
Change in stocks	-3.1	-3.0	-0.2	0.0	
Domestic uses	43.7	24.0	19.6	0.1	
- Seeds	0.3	0.3	-	-	
- Losses	-	-	-	-	
- Animal feed	-	-	-	-	
- of domestic origin	-	-	-	-	
- imported	-	-	-	-	
- imported from EUR 15	-	-	-	-	
- Industrial uses	-	-	-	-	
- of which alcohol	-	-	-	-	
- Processing	-	-	-	-	
- Human consumption	45.3	25.7	19.6	0.1	
- of which processed products	-	-	-	-	
2001/2002					
Usable production	29.4	28.4	1.0	-	
Imports	24.8	3.6	21.2	0.1	
- of which from EUR 15	24.2	3.6	20.6	0.1	
Total Resources / Uses	54.2	32.0	22.2	0.1	
Exports	6.7	0.8	5.9	-	
- of which to EUR 15	6.7	0.8	5.8	-	
Initial stocks	8.1	6.6	1.6	-	
Final stocks	11.7	10.3	1.4	-	
Change in stocks	3.6	3.7	-0.1	0.0	
Domestic uses	43.9	27.4	16.4	0.1	
- Seeds	0.2	0.2	-	-	
- Losses	-	-	-	-	
- Animal feed	-	-	-	-	
- of domestic origin	-	-	-	-	
- imported	-	-	-	-	
- imported from EUR 15	-	-	-	-	
- Industrial uses	-	-	-	-	
- of which alcohol	-	-	-	-	
- Processing	-	-	-	-	
- Human consumption	43.6	27.2	16.4	0.1	
- of which processed products	-	-	-	-	

... 10.4. Potatoes and potato starch

1000 t

Description	2002/2003			
	Total potatoes	Early potatoes	Other potatoes	Potato starch
2002/2003				
Usable production	32.1	30.9	1.1	-
Imports	21.7	3.2	18.6	0.1
- of which from EUR 15	21.4	3.1	18.3	0.1
Total Resources / Uses	53.8	34.1	19.7	0.1
Exports	4.4	3.4	1.0	-
- of which to EUR 15	4.3	3.4	0.9	-
Initial stocks	11.7	10.3	1.4	-
Final stocks	18.6	17.0	1.6	-
Change in stocks	6.9	6.7	0.2	0.0
Domestic uses	42.5	24.0	18.5	0.1
- Seeds	0.3	0.3	-	-
- Losses	-	-	-	-
- Animal feed	-	-	-	-
- of domestic origin	-	-	-	-
- imported	-	-	-	-
- imported from EUR 15	-	-	-	-
- Industrial uses	-	-	-	-
- of which alcohol	-	-	-	-
- Processing	-	-	-	-
- Human consumption	42.2	23.7	18.5	0.1
- of which processed products	-	-	-	-

10.5. Oleaginous seeds and fruits ...

1000 t

Description	2000/2001								
	Total	Rape & turnip rape	Sunflower	Soja beans	Flax	Ground-nut	Cabbage-palm	Others	Olives
Usable production	:	:	:	:	:	:	:	:	:
Imports	7.6	0.0	0.2	5.8	0.0	0.5	0.0	0.3	0.8
- of which from EUR 15	5.7	0.0	0.1	4.7	0.0	0.0	0.0	0.0	0.8
Total Resources / Uses	7.6	0.0	0.2	5.8	0.0	0.5	0.0	0.3	0.8
Exports	0.0	:	:	:	:	:	:	0.0	0.0
- of which to EUR 15	0.0	:	:	:	:	:	:	0.0	:
Initial stocks	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
Final stocks	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
Change in stocks	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
Domestic uses	7.6	0.0	0.2	5.8	0.0	0.5	0.0	0.3	0.8
- Seeds	:	:	:	:	:	:	:	:	:
- Losses	:	:	:	:	:	:	:	:	:
- Animal feed	6.0	0.0	0.1	5.7	0.0	:	:	0.1	:
- Industrial uses	:	:	:	:	:	:	:	:	:
- Processing	:	:	:	:	:	:	:	:	:
- Human consumption	1.7	0.0	0.1	0.1	0.0	0.5	0.0	0.2	0.8

... 10.5. Oleaginous seeds and fruits

1000 t

Description	2001/2002								
	Total	Rape & turnip rape	Sunflower	Soja beans	Flax	Ground-nut	Cabbage-palm	Others	Olives
Usable production	:	:	:	:	:	:		:	:
Imports	8.2	0.0	0.4	6.4	0.0	0.4	0.0	0.2	0.8
- of which from EUR 15	7.5	0.0	0.2	6.4	0.0	0.1	0.0	0.0	0.8
Total Resources / Uses	8.2	0.0	0.4	6.4	0.0	0.4	0.0	0.2	0.8
Exports	0.0	:	:	:	:	:	:	0.0	0.0
- of which to EUR 15	0.0	:	:	:	:	:	:	0.0	:
Initial stocks	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
Final stocks	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
Change in stocks	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
Domestic uses	8.2	0.0	0.4	6.4	0.0	0.4	0.0	0.1	0.8
- Seeds	:	:	:	:	:	:	:	:	:
- Losses	:	:	:	:	:	:	:	:	:
- Animal feed	5.9	0.0	0.1	5.7	0.0	:	:	0.1	:
- Industrial uses	:	:	:	:	:	:	:	:	:
- Processing	:	:	:	:	:	:	:	:	:
- Human consumption	2.2	0.0	0.2	0.7	0.0	0.4	:	0.1	0.8

... 10.5. Oleaginous seeds and fruits

1000 t

Description	2002/2003								
	Total	Rape & turnip rape	Sunflower	Soja beans	Flax	Ground-nut	Cabbage-palm	Others	Olives
Usable production	:	:	:	:	:	:	:	:	:
Imports	7.7	0.0	0.4	5.8	0.0	0.5	:	0.1	0.9
- of which from EUR 15	6.8	0.0	0.1	5.8	0.0	0.0	:	0.0	0.9
Total Resources / Uses	7.7	0.0	0.4	5.8	0.0	0.5	:	0.1	0.9
Exports	:	:	:	:	:	:	:	:	0.0
- of which to EUR 15	:	:	:	:	:	:	:	:	:
Initial stocks	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
Final stocks	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
Change in stocks	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
Domestic uses	7.7	0.0	0.4	5.8	0.0	0.5	:	0.1	0.9
- Seeds	:	:	:	:	:	:	:	:	:
- Losses	:	:	:	:	:	:	:	:	:
- Animal feed	5.9	0.0	0.1	5.7	0.0	:	:	0.1	:
- Industrial uses	:	:	:	:	:	:	:	:	:
- Processing	:	:	:	:	:	:	:	:	:
- Human consumption	1.8	0.0	0.3	0.1	0.0	0.5	:	0.0	0.9

10.6. Vegetable fats and oils ...

Description	2000/2001													1000 t (crude oil)	
	Total	Rape & Turnip Rape	Sunflower	Soja-Beans	Castor-Oil	Flax	Maize-Kernel	Ground-Nut	Copra	Palm	Cotton	Others	Olives		
Usable production	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:
- of domestic origin	:	:	:	:	:	:	:	:	:	:	:	:	:	0.0	
- imported	:	:	:	:	:	:	:	:	:	:	:	:	:	:	
- of which from EUR 15	:	:	:	:	:	:	:	:	:	:	:	:	:	:	
Imports	4.8	2.0	0.9	1.0	0.0	0.1	0.1	0.0	0.0	0.0	0.0	0.3	0.5		
- of which from EUR 15	4.7	2.0	0.8	1.0	0.0	0.1	0.1	0.0	0.0	0.0	0.0	0.3	0.5		
Total Resources / Uses	4.8	2.0	0.9	1.0	0.0	0.1	0.1	0.0	0.0	0.0	0.0	0.3	0.5		
Exports	0.0	:	:	:	:	:	:	:	:	:	:	0.0	:		
- of which to EUR 15	0.0	:	:	:	:	:	:	:	:	:	:	0.0	:		
Initial stocks	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	
Final stocks	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	
Change in stocks	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	
Domestic uses	4.8	2.0	0.9	1.0	0.0	0.1	0.1	0.0	0.0	0.0	0.0	0.3	0.5		
- Losses	:	:	:	:	:	:	:	:	:	:	:	:	:		
- Animal feed	:	:	:	:	:	:	:	:	:	:	:	:	:		
- Industrial uses	0.0	:	:	:	:	:	:	:	0.0	:	:	:	:		
- Processing	:	:	:	:	:	:	:	:	:	:	:	:	:		
- of which Margarine	:	:	:	:	:	:	:	:	:	:	:	:	:		
- of which Other prepared edible fats	:	:	:	:	:	:	:	:	:	:	:	:	:		
- Human consumption	4.8	2.0	0.9	1.0	0.0	0.1	0.1	0.0	0.0	0.0	0.0	0.3	0.5		
Coeff. for conversion in pure fat	:	:	:	:	:	:	:	:	:	:	:	:	:		

... 10.6. Vegetable fats and oils

1000 t (crude oil)

Description	2001/2002												
	Total	Rape & Turnip Rape	Sunflower	Soja-Beans	Castor-Oil	Flax	Maize-Kernel	Ground-Nut	Copra	Palm	Cotton	Others	Olives
Usable production	:	:	:	:	:	:	:	:	:	:	:	:	:
- of domestic origin	:	:	:	:	:	:	:	:	:	:	:	:	0.0
- imported	:	:	:	:	:	:	:	:	:	:	:	:	:
- of which from EUR 15	:	:	:	:	:	:	:	:	:	:	:	:	:
Imports	3.8	0.0	0.9	1.5	0.0	0.0	0.1	0.0	0.0	0.5	0.0	0.2	0.6
- of which from EUR 15	3.4	0.0	0.9	1.5	0.0	0.0	0.1	0.0	0.0	0.2	0.0	0.2	0.6
Total Resources / Uses	3.8	0.0	0.9	1.5	0.0	0.0	0.1	0.0	0.0	0.5	0.0	0.2	0.6
Exports	:	:	:	:	:	:	:	:	:	:	:	:	:
- of which to EUR 15	:	:	:	:	:	:	:	:	:	:	:	:	:
Initial stocks	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
Final stocks	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
Change in stocks	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
Domestic uses	3.8	0.0	0.9	1.5	0.0	0.0	0.1	0.0	0.0	0.5	0.0	0.2	0.6
- Losses	:	:	:	:	:	:	:	:	:	:	:	:	:
- Animal feed	:	:	:	:	:	:	:	:	:	:	:	:	:
- Industrial uses	:	:	:	:	:	:	:	:	:	:	:	:	:
- Processing	:	:	:	:	:	:	:	:	:	:	:	:	:
- of which Margarine	:	:	:	:	:	:	:	:	:	:	:	:	:
- of which Other prepared edible fats	:	:	:	:	:	:	:	:	:	:	:	:	:
- Human consumption	3.8	0.0	0.9	1.5	0.0	0.0	0.1	0.0	0.0	0.5	0.0	0.2	0.6
Coeff. for conversion in pure fat	:	:	:	:	:	:	:	:	:	:	:	:	:

... 10.6. Vegetable fats and oils

1000 t (crude oil)

Description	2002/2003												
	Total	Rape & Turnip Rape	Sunflower	Soja-Beans	Castor-Oil	Flax	Maize-Kernel	Ground-Nut	Copra	Palm	Cotton	Others	Olives
Usable production	:	:	:	:	:	:	:	:	:	:	:	:	:
- of domestic origin	:	:	:	:	:	:	:	:	:	:	:	:	0.0
- imported	:	:	:	:	:	:	:	:	:	:	:	:	:
- of which from EUR 15	:	:	:	:	:	:	:	:	:	:	:	:	:
Imports	4.0	0.0	0.9	1.5	0.0	0.1	0.1	0.0	0.0	0.4	0.0	0.4	0.5
- of which from EUR 15	3.7	0.0	0.9	1.5	0.0	0.1	0.1	0.0	0.0	0.3	0.0	0.3	0.5
Total Resources / Uses	4.0	0.0	0.9	1.5	0.0	0.1	0.1	0.0	0.0	0.4	0.0	0.4	0.5
Exports	0.0	:	:	:	:	:	:	0.0	:	:	:	0.0	0.0
- of which to EUR 15	0.0	:	:	:	:	:	:	0.0	:	:	:	:	0.0
Initial stocks	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
Final stocks	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
Change in stocks	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
Domestic uses	3.9	0.0	0.9	1.5	0.0	0.1	0.1	0.0	0.0	0.4	0.0	0.4	0.5
- Losses	:	:	:	:	:	:	:	:	:	:	:	:	:
- Animal feed	:	:	:	:	:	:	:	:	:	:	:	:	:
- Industrial uses	0.0	:	:	:	:	:	:	:	0.0	:	:	:	:
- Processing	:	:	:	:	:	:	:	:	:	:	:	:	:
- of which Margarine	:	:	:	:	:	:	:	:	:	:	:	:	:
- of which Other prepared edible fats	:	:	:	:	:	:	:	:	:	:	:	:	:
- Human consumption	3.9	0.0	0.9	1.5	0.0	0.1	0.1	0.0	0.0	0.4	0.0	0.4	0.5
Coeff. for conversion in pure fat	:	:	:	:	:	:	:	:	:	:	:	:	:

10.7. Prepared fats and oils ...

Description	2000/2001		1000 t
	Margarine	Other prepared edible fats	
	Prod. Weight		
Usable production	1.5	:	
- from vegetable oils	1.5	:	
- from fats of land animals	:	:	
- from fats of marine animals	:	:	
Imports	0.5	1.3	
- of which from EUR 15	0.3	0.8	
Total Resources / Uses	2.0	1.3	
Exports	0.0	0.0	
- of which to EUR 15	:	0.0	
Initial stocks	0.0	0.1	
Final stocks	0.0	0.1	
Change in stocks	0.0	0.0	
Domestic uses	2.0	1.3	
- Losses	:	:	
- Animal feed	:	:	
- Human consumption	2.0	1.3	
<hr/>			
	2001/2002		
Usable production	1.5	:	
- from vegetable oils	1.5	:	
- from fats of land animals	:	:	
- from fats of marine animals	:	:	
Imports	1.1	1.4	
- of which from EUR 15	0.6	0.9	
Total Resources / Uses	2.6	1.4	
Exports	0.0	0.0	
- of which to EUR 15	:	:	
Initial stocks	0.0	0.1	
Final stocks	0.0	0.1	
Change in stocks	0.0	0.0	
Domestic uses	2.6	1.4	
- Losses	:	:	
- Animal feed	:	:	
- Human consumption	2.6	1.4	

... 10.7. Prepared fats and oils

Description	2002/2003		1000 t
	Margarine	Other prepared edible fats	
	Prod. Weight		
Usable production	1.5	:	
- from vegetable oils	1.5	:	
- from fats of land animals	:	:	
- from fats of marine animals	:	:	
Imports	1.2	1.6	
- of which from EUR 15	0.7	1.0	
Total Resources / Uses	2.7	1.6	
Exports	0.0	0.0	
- of which to EUR 15	:	:	
Initial stocks	0.0	0.1	
Final stocks	0.0	0.1	
Change in stocks	0.0	0.0	
Domestic uses	2.7	1.6	
- Losses	:	:	
- Animal feed	:	:	
- Human consumption	2.7	1.6	

10.8. Oil cakes ...

Description	2000/2001				1000 t
	Total	Sunflower	Soja	Cotton	
Usable production	:	:	:	:	:
- of domestic origin	:	:	:	:	:
- imported	:	:	:	:	:
- of which from EUR 15	:	:	:	:	:
Imports	23.6	1.8	21.2	0.6	
- of which from EUR 15	23.2	1.8	21.2	0.2	
Total Resources / Uses	23.6	1.8	21.2	0.6	
Exports	:	:	:	:	
- of which to EUR 15	:	:	:	:	
Initial stocks	1.7	0.0	1.7	0.0	
Final stocks	2.0	0.0	1.9	0.1	
Change in stocks	0.3	0.0	0.2	0.1	
Domestic uses	23.3	1.8	21.0	0.5	
- Losses	:	:	:	:	
- Animal feed	23.3	1.8	21.0	0.5	
- of domestic origin	:	:	:	:	
- imported	23.3	1.8	21.0	0.5	
- of which from EUR 15	23.2	1.8	21.2	0.2	
Used as straight feed	:	:	:	:	
- Industrial uses	:	:	:	:	
	2001/2002				
Usable production	:	:	:	:	
- of domestic origin	:	:	:	:	
- imported	:	:	:	:	
- of which from EUR 15	:	:	:	:	
Imports	24.6	1.7	21.9	1.0	
- of which from EUR 15	24.3	1.7	21.9	0.7	
Total Resources / Uses	24.6	1.7	21.9	1.0	
Exports	:	:	:	:	
- of which to EUR 15	:	:	:	:	
Initial stocks	2.0	0.0	1.9	0.1	
Final stocks	2.0	0.0	1.9	0.1	
Change in stocks	0.0	0.0	0.0	0.0	
Domestic uses	24.6	1.7	21.9	1.0	
- Losses	:	:	:	:	
- Animal feed	24.6	1.7	21.9	1.0	
- of domestic origin	:	:	:	:	
- imported	24.6	1.7	21.9	1.0	
- of which from EUR 15	24.3	1.7	21.9	0.7	
Used as straight feed	:	:	:	:	
- Industrial uses	:	:	:	:	

... 10.8. Oil cakes

Description	2002/2003				1000 t
	Total	Sunflower	Soja	Cotton	
Usable production	:	:	:	:	:
- of domestic origin	:	:	:	:	:
- imported	:	:	:	:	:
- of which from EUR 15	:	:	:	:	:
Imports	25.6	1.9	22.7	1.0	
- of which from EUR 15	23.8	1.9	21.4	0.5	
Total Resources / Uses	25.6	1.9	22.7	1.0	
Exports	:	:	:	:	
- of which to EUR 15	:	:	:	:	
Initial stocks	2.0	0.0	1.9	0.1	
Final stocks	2.0	0.0	1.9	0.1	
Change in stocks	0.0	:	0.0	0.0	
Domestic uses	25.6	1.9	22.7	1.0	
- Losses	:	:	:	:	
- Animal feed	25.6	1.9	22.7	1.0	
- of domestic origin	:	:	:	:	
- imported	25.6	1.9	22.7	1.0	
- of which from EUR 15	23.8	1.9	21.4	0.5	
Used as straight feed	:	:	:	:	
- Industrial uses	:	:	:	:	

10.9. Sugar

Description	2000/2001		2001/2002		2002/2003	
	Sugar (in white)	Honey	Sugar (in white)	Honey	Sugar (in white)	Honey
Usable production	:	0.1	:	0.1	:	0.0
- of which of sugar beet	:		:		:	
Imports	30.3	0.0	29.3	0.0	34.0	0.0
- of which from EUR 15 (1)	29.7	0.0	27.7	0.0	33.3	0.0
Total resources/uses	30.3	0.1	29.3	0.1	34.0	0.0
Exports	4.0	0.0	5.0	0.0	6.3	:
- of which to EUR 15 (1)	0.1	:	0.4	:	0.6	:
Initial stocks	0.0		0.0		0.0	
Final stocks	0.0		0.0		0.0	
Change in stocks	0.0	0.0	0.0	:	0.0	:
Total domestic uses	26.3	0.1	24.3	0.1	27.7	0.0
- Losses	:	:	:	:	:	:
- Animal feed	:		:		:	
- domestic products	:		:		:	
- imported products	:		:		:	
- of which from EUR 15 (1)	:		:		:	
- Industrial uses	:		:		:	
- alcohol & yeast						
- acids						
- others						
- Processing						
- of which for sugar						
- Human consumption	26.3	0.1	24.3	0.1	27.7	0.0

(1) Includes DOM-France for sugar cane, molasses and sugar (DOM-France: Réunion, Guadeloupe, Mayotte, Martinique and french Guiana)

10.10. Fruit and vegetables ...

1000 t

Item	2000/2001					
	Total vegetables	Fresh fruit	Nuts	Citrus fruit	Dried fruit	Table olives
Usable production	75.1	2.4	-	2.7	-	0.0
Imports	1.8	27.6	1.0	11.0	0.7	0.7
- of which from EUR 15	1.7	14.5	0.5	4.8	0.2	0.7
Total Uses	77.0	30.0	1.0	13.7	0.7	0.7
Exports	0.0	0.2	0.0	3.5	0.0	0.0
- of which to EUR 15	-	0.0	0.0	0.2	-	-
Initial stocks	0.0	0.0	0.0	0.0	0.0	0.0
Final stocks	0.0	0.0	0.0	0.0	0.0	0.0
Change in stocks	0.0	0.0	0.0	0.0	0.0	0.0
Domestic uses	77.0	29.8	1.0	10.1	0.7	0.7
- Seeds	-	-	-	-	-	-
- Losses	0.0	0.0	0.0	0.0	0.0	0.0
- Animal feed	-	-	-	-	-	-
- domestic production	-	-	-	-	-	-
- imported	-	-	-	-	-	-
- of which from EUR 15	-	-	-	-	-	-
- Industrial Uses	-	-	-	-	-	-
- Human Consumption	77.0	29.8	1.0	10.1	0.7	0.7
2001/2002						
Usable Production	74.8	2.2	-	2.3	-	0.0
Imports	2.5	25.3	1.1	10.6	0.6	0.8
- of which from EUR 15	2.0	11.9	0.6	4.5	0.2	0.8
Total Uses	77.2	27.5	1.1	12.8	0.6	0.8
Exports	0.0	0.0	0.0	3.5	-	0.0
- of which to EUR 15	-	0.0	0.0	0.2	-	-
Initial stocks	0.0	0.0	0.0	0.0	0.0	0.0
Final stocks	0.0	0.0	0.0	0.0	0.0	0.0
Change in stocks	0.0	0.0	0.0	0.0	0.0	0.0
Domestic uses	77.2	27.5	1.0	9.3	0.6	0.8
- Seeds	-	-	-	-	-	-
- Losses	0.0	0.0	0.0	0.0	0.0	0.0
- Animal feed	-	-	-	-	-	-
- domestic production	-	-	-	-	-	-
- imported	-	-	-	-	-	-
- of which from EUR 15	-	-	-	-	-	-
- Industrial Uses	-	-	-	-	-	-
- Human Consumption	77.2	27.5	1.0	9.3	0.6	0.8

... 10.10. Fruit and vegetables

1000 t

Item	2002/2003					
	Total vegetables	Fresh fruit	Nuts	Citrus fruit	Dried fruit	Table olives
Usable production	78.2	2.2	-	2.1	-	0.0
Imports	2.3	25.9	1.0	10.2	0.6	0.9
- of which from EUR 15	1.9	10.2	0.5	3.0	0.2	0.9
Total Uses	80.5	28.1	1.0	12.2	0.6	0.9
Exports	-	0.0	0.0	3.4	-	0.0
- of which to EUR 15	-	0.0	-	0.1	-	0.0
Initial stocks	0.0	0.0	0.0	0.0	0.0	0.0
Final stocks	0.0	0.0	0.0	0.0	0.0	0.0
Change in stocks	0.0	0.0	0.0	0.0	0.0	0.0
Domestic uses	80.5	28.1	1.0	8.8	0.6	0.9
- Seeds	-					
- Losses	0.0	0.0	0.0	0.0	0.0	0.0
- Animal feed	-	-	-	-	-	-
- domestic production	-	-	-	-	-	-
- imported	-	-	-	-	-	-
- of which from EUR 15	-	-	-	-	-	-
- Industrial Uses	-	-	-	-	-	-
- Human Consumption	80.5	28.1	1.0	8.8	0.6	0.9

10.11. Fruit and vegetables by species ...

1000 t

Item	Cauliflower	2000/2001							
		Tomatoes		Table apples	Table pears	Peaches		Oranges	Fresh grapes
		Fresh	Processed			Fresh	Processed		
Usable Production			15.0				:		
Sales by professional Growers	6.4	20.2		0.0	0.0	0.9		1.5	1.0
Imports	0.0	0.0	3.0	8.9	1.4	0.2	0.7	8.4	4.5
- of which from EUR 15	0.0	0.0	1.6	7.9	1.0	0.1	0.6	3.0	2.9
Total Resources / Uses	6.4	20.3	18.0	8.9	1.5	1.1	0.7	9.8	5.6
Exports	:	:	2.6	0.9	0.0	:	0.0	3.6	:
- of which to EUR 15	:	:	2.0	0.1	0.0	:	:	0.7	:
Initial stocks	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
Final stocks	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
Change in stocks	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
Domestic uses		15.4					0.6		
- on the market	6.4	20.3		8.0	1.4	1.1		6.3	5.6
- Losses	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
- Animal feed	:	:		:	:	:		:	
- Industrial Uses				:	:	:		:	
- Processing		15.0				:			
- Human Consumption									
- on the market	6.4	5.3		8.0	1.4	1.1		6.3	5.6
Fresh	6.4	5.3		7.9	1.4	1.1		4.6	5.6
Processed	:			0.1	:			1.7	:

... 10.11. Fruit and vegetables by species

1000 t

Item	Cauliflower	2001/2002							
		Tomatoes		Table apples	Table pears	Peaches		Oranges	Fresh grapes
		Fresh	Processed			Fresh	Processed		
Usable Production			9.7				:		
Sales by professional Growers	5.9	19.9		0.0	0.0	0.5		1.2	0.8
Imports	0.0	0.0	10.3	8.6	1.6	0.3	0.6	8.6	4.7
- of which from EUR 15	0.0	0.0	3.1	7.5	1.0	0.3	0.5	3.0	3.0
Total Resources / Uses	5.9	19.9	19.9	8.6	1.6	0.7	0.6	9.8	5.5
Exports	0.0	0.0	8.1	0.9	0.1	0.0	0.0	3.6	0.0
- of which to EUR 15	:	:	7.4	0.3	:	:	:	0.3	0.0
Initial stocks	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
Final stocks	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
Change in stocks	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
Domestic uses			11.8				0.6		
- on the market	5.9	19.9		7.7	1.5	0.7		6.2	5.5
- Losses	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
- Animal feed	:	:	:	:	:	:		:	:
- Industrial Uses				:	:	:		:	:
- Processing		9.7							
- Human Consumption									
- on the market	5.9	10.3		7.7	1.5	0.7		6.2	5.5
Fresh	5.9	10.3		7.3	1.5	0.7		3.9	5.5
Processed	:			0.4	:			2.3	:

... 10.11. Fruit and vegetables by species

1000 t

Item	Cauliflower	2002/2003							
		Tomatoes		Table apples	Table pears	Peaches		Oranges	Fresh grapes
		Fresh	Processed			Fresh	Processed		
Usable Production			6.5				:		
Sales by professional Growers	4.9	20.7		0.0	0.0	0.8		1.1	0.7
Imports	0.0	0.0	15.3	6.9	1.7	0.2	0.6	8.4	5.4
- of which from EUR 15	0.0	0.0	3.5	5.7	1.0	0.2	0.5	2.3	3.5
Total Resources / Uses	4.9	20.7	21.8	6.9	1.7	1.1	0.6	9.5	6.1
Exports	0.0	0.0	1.3	0.0	0.0	0.0	0.0	3.7	0.0
- of which to EUR 15		0.0	1.1	0.0				0.1	
Initial stocks	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
Final stocks	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
Change in stocks	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
Domestic uses			20.6				0.6		
- on the market	4.9	20.7		6.9	1.7	1.1		5.8	6.1
- Losses	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
- Animal feed	:	:		:	:	:		:	
- Industrial Uses				:	:	:		:	
- Processing		6.5				:			
- Human Consumption			20.6						
- on the market	4.9	14.2		6.9	1.7	1.1		5.8	6.1
Fresh	4.9	14.2		6.9	1.7	1.1		4.0	6.1
Processed	:								:

10.12. Wine ...

1000 hl

Description	2000/2001									
	Total wine		Quality wines per specified region		Table wines				Other wines	
	Total	of which white	Total	of which white	without geographical indication		with geographical indication		Total	of which white
Initial stock	44.9	25.2	17.3	6.6	25.8	17.0	-	-	1.8	1.5
- of which market	3.3	1.9	1.1	0.6	1.7	1.1	-	-	0.5	0.2
Total production	60.6	32.9	11.1	6.3	39.4	23.9	-	-	10.1	2.7
Other than for vinification:	-	-	-	-	-	-	-	-	-	-
-- Must for grape juice	-	-	-	-	-	-	-	-	-	-
-- Losses from evaporation	0.3	0.1	0.1	0.0	0.1	0.0	-	-	0.1	0.0
Usable production	60.6	32.9	11.1	6.3	39.4	23.9	-	-	10.1	2.7
Imports	8.7	3.8	7.4	3.0	1.3	0.9	-	-	0.0	0.0
- of which from third countries	0.6	0.3	0.6	0.2	0.0	0.0	-	-	-	-
-- of which bottled	8.6	3.8	7.3	2.9	1.3	0.9	-	-	-	-
Total Resources / Uses	114.2	61.9	35.8	15.9	66.5	41.7	-	-	11.9	4.3
Exports:	0.5	0.3	0.3	0.2	0.2	0.1	-	-	0.0	0.0
- of which to third countries	0.3	0.1	0.2	0.1	0.0	0.0	-	-	-	-
-- of which bottled	0.4	0.3	0.2	0.2	0.2	0.1	-	-	-	-
Total internal use	66.8	32.5	17.5	8.0	39.3	20.6	-	-	10.1	3.9
- Human consumption	66.8	32.5	17.5	8.0	39.3	20.6	-	-	10.1	3.9
- Industrial uses	-	-	-	-	-	-	-	-	-	-
- Distillation	-	-	-	-	-	-	-	-	-	-
- name brandies	-	-	-	-	-	-	-	-	-	-
- Regulation 1493/1999	-	-	-	-	-	-	-	-	-	-
-- by-products (art.27)	-	-	-	-	-	-	-	-	-	-
-- compulsory (art.28)	-	-	-	-	-	-	-	-	-	-
-- food alcohol (art.29)	-	-	-	-	-	-	-	-	-	-
-- crisis (art.30)	-	-	-	-	-	-	-	-	-	-
- Vinegar manufacture	-	-	-	-	-	-	-	-	-	-
- Processing	-	-	-	-	-	-	-	-	-	-
- Losses	-	-	-	-	-	-	-	-	-	-
- since harvest statement	-	-	-	-	-	-	-	-	-	-
- on the market	-	-	-	-	-	-	-	-	-	-
Final stock	46.8	29.1	18.0	7.7	27.0	21.0	-	-	1.8	0.3
- of which market	3.4	1.6	0.9	0.4	2.0	1.0	-	-	0.6	0.2

... 10.12. Wine

1000 hl

Description	2001/2002									
	Total wine		Quality wines per specified region		Table wines				Other wines	
	Total	of which white	Total	of which white	without geographical indication		with geographical indication		Total	of which white
Initial stock	46.8	29.1	18.0	7.7	27.0	21.0	-	-	1.8	0.3
- of which market	3.4	1.6	0.9	0.4	2.0	1.0	-	-	0.6	0.2
Total production	66.6	38.3	15.2	8.4	39.3	24.8	-	-	12.1	5.1
Other than for vinification:	-	-	-	-	-	-	-	-	-	-
-- Must for grape juice	-	-	-	-	-	-	-	-	-	-
-- Losses from evaporation	0.0	0.0	0.0	0.0	0.0	0.0	-	-	0.0	0.0
Usable production	66.6	38.3	15.2	8.4	39.3	24.8	-	-	12.1	5.1
Imports	7.8	3.5	7.1	3.0	0.7	0.5	-	-	-	-
- of which from third countries	0.8	0.3	0.8	0.3	0.0	0.0	-	-	-	-
-- of which bottled	7.7	3.5	7.0	3.0	0.7	0.5	-	-	-	-
Total Resources / Uses	121.2	70.8	40.3	19.1	66.9	46.3	-	-	13.9	5.4
Exports:	1.0	0.6	0.5	0.3	0.5	0.3	-	-	-	-
- of which to third countries	0.4	0.2	0.3	0.1	0.1	0.1	-	-	-	-
-- of which bottled	1.0	0.6	0.5	0.3	0.5	0.3	-	-	-	-
Total internal use	64.8	39.6	15.5	7.8	38.3	28.5	-	-	11.0	3.3
- Human consumption	64.8	39.6	15.5	7.8	38.3	28.5	-	-	11.0	3.3
- Industrial uses	-	-	-	-	-	-	-	-	-	-
- Distillation	-	-	-	-	-	-	-	-	-	-
- name brandies	-	-	-	-	-	-	-	-	-	-
- Regulation 1493/1999	-	-	-	-	-	-	-	-	-	-
-- by-products (art.27)	-	-	-	-	-	-	-	-	-	-
-- compulsory (art.28)	-	-	-	-	-	-	-	-	-	-
-- food alcohol (art.29)	-	-	-	-	-	-	-	-	-	-
-- crisis (art.30)	-	-	-	-	-	-	-	-	-	-
- Vinegar manufacture	-	-	-	-	-	-	-	-	-	-
- Processing	-	-	-	-	-	-	-	-	-	-
- Losses	-	-	-	-	-	-	-	-	-	-
- since harvest statement	-	-	-	-	-	-	-	-	-	-
- on the market	-	-	-	-	-	-	-	-	-	-
Final stock	55.4	30.6	24.3	11.0	28.2	17.4	-	-	2.9	2.1
- of which market	3.5	2.2	0.9	0.4	2.0	1.6	-	-	0.6	0.2

... 10.12. Wine

1000 hl

Description	2002/2003									
	Total wine		Quality wines per specified		Table wines				Other wines	
	Total	of which white	Total	of which white	without geographical	of which white	Total	of which white	Total	of which white
Initial stock	55.4	30.6	24.3	11.0	28.2	17.4	-	-	2.9	2.1
- of which market	3.5	2.2	0.9	0.4	2.0	1.6	-	-	0.6	0.2
Total production	62.2	34.2	24.1	11.2	36.1	22.2	-	-	2.0	0.7
Other than for vinification:	-	-	-	-	-	-	-	-	-	-
-- Must for grape juice	-	-	-	-	-	-	-	-	-	-
-- Losses from evaporation	0.5	0.3	0.2	0.1	0.3	0.2	-	-	0.0	0.0
Usable production	61.7	33.9	23.9	11.1	35.8	22.0	-	-	2.0	0.7
Imports	8.1	4.0	7.1	3.1	0.5	0.4	-	-	0.6	0.6
- of which from third countries	1.2	0.4	1.1	0.4	0.0	0.0	-	-	-	-
-- of which bottled	7.6	3.5	7.1	3.1	0.5	0.4	-	-	-	-
Total Resources / Uses	125.2	68.5	55.3	25.2	64.5	39.8	-	-	5.4	3.4
Exports:	0.3	0.3	0.0	0.1	0.3	0.2	-	-	-	-
- of which to third countries	0.1	0.1	0.0	0.1	0.0	0.0	-	-	-	-
-- of which bottled	0.0	0.1	0.0	0.1	-	-	-	-	-	-
Total internal use	82.2	47.1	32.9	16.2	46.3	28.4	-0.5	-0.3	3.6	2.7
- Human consumption	82.2	47.1	32.9	16.2	46.3	28.4	-0.5	-0.3	3.6	2.7
- Industrial uses	-	-	-	-	-	-	-	-	-	-
- Distillation	-	-	-	-	-	-	-	-	-	-
- name brandies	-	-	-	-	-	-	-	-	-	-
- Regulation 1493/1999	-	-	-	-	-	-	-	-	-	-
-- by-products (art.27)	-	-	-	-	-	-	-	-	-	-
-- compulsory (art.28)	-	-	-	-	-	-	-	-	-	-
-- food alcohol (art.29)	-	-	-	-	-	-	-	-	-	-
-- crisis (art.30)	-	-	-	-	-	-	-	-	-	-
- Vinegar manufacture	-	-	-	-	-	-	-	-	-	-
- Processing	-	-	-	-	-	-	-	-	-	-
- Losses	0.5	0.3	0.3	0.1	0.3	0.2	-	-	0.0	0.0
- since harvest statement	-	-	-	-	-	-	-	-	-	-
- on the market	0.5	0.3	0.3	0.1	0.3	0.2	-	-	0.0	0.0
Final stock	42.1	20.8	22.1	8.8	17.7	11.1	0.5	0.3	1.8	0.7
- of which market	3.5	1.6	2.5	1.2	0.2	0.1	0.5	0.3	0.2	0.1

10.13. Meat ...

Description	2000							
	Total Meat	Total Beef	Pork	Sheep / Goats	Horses	Poultry	Others	Offal
Base of production								
Net production (1000 head)*	5719.2	6.0	121.2	8.1	0.4	4183.5	1400.0	-
Mean carcass weight (kg)	534.1	274.3	78.4	12.3	166.2	1.4	1.5	-
Net production (1000t)	20.3	1.7	9.5	0.1	0.1	5.9	2.1	0.9
Balance (1000t carcass weight)								
Gross indigenous production (1000t)	20.3	1.7	9.5	0.1	0.1	5.9	2.1	0.9
Imports of live animals	-	-	-	-	-	-	-	-
- of which from EUR 15	-	-	-	-	-	-	-	-
Exports of live animals	-	-	-	-	-	-	-	-
- of which to EUR 15	-	-	-	-	-	-	-	-
Net production	20.3	1.7	9.5	0.1	0.1	5.9	2.1	0.9
Imports of meat	13.6	9.6	2.3	0.8	0.0	0.6	0.0	0.1
- of which from EUR 15	10.6	7.7	2.1	0.0	0.0	0.6	0.0	0.1
Total resources / uses	33.9	11.3	11.8	0.9	0.1	6.6	2.1	1.1
Exports of meat	0.0	0.0	-	0.0	-	0.0	0.0	-
- of which to EUR 15	0.0	0.0	-	0.0	-	0.0	0.0	-
Initial stocks	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
Final stocks	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
Change in stocks	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
Domestic uses	33.9	11.3	11.8	0.9	0.1	6.6	2.1	1.1
- Losses	-	-	-	-	-	-	-	-
- Feed	-	-	-	-	-	-	-	-
- Human consumption	33.9	11.3	11.8	0.9	0.1	6.6	2.1	1.1
2001								
Base of production								
Net production (1000 head)*	5894.9	5.5	123.3	8.1	0.4	4357.6	1400.0	-
Mean carcass weight (kg)	637.9	278.2	80.3	12.3	263.9	1.7	1.5	-
Net production (1000t)	21.9	1.5	9.9	0.1	0.1	7.3	2.1	0.9
Balance (1000t carcass weight)								
Gross indigenous production (1000t)	21.9	1.5	9.9	0.1	0.1	7.3	2.1	0.9
Imports of live animals	-	-	-	-	-	-	-	-
- of which from EUR 15	-	-	-	-	-	-	-	-
Exports of live animals	-	-	-	-	-	-	-	-
- of which to EUR 15	-	-	-	-	-	-	-	-
Net production	20.9	1.5	9.9	0.1	0.1	6.3	2.1	0.9
Imports of meat	12.0	5.6	3.6	1.2	-	1.2	0.2	0.2
- of which from EUR 15	7.5	3.0	3.1	0.0	-	1.1	0.2	0.2
Total resources / uses	32.9	7.1	13.5	1.3	0.1	7.4	2.3	1.1
Exports of meat	0.1	0.0	0.0	0.0	-	0.0	0.0	0.0
- of which to EUR 15	0.0	0.0	0.0	-	-	0.0	-	-
Initial stocks	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
Final stocks	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
Change in stocks	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
Domestic uses	32.8	7.1	13.5	1.3	0.1	7.4	2.3	1.1
- Losses	-	-	-	-	-	-	-	-
- Feed	-	-	-	-	-	-	-	-
- Human consumption	32.8	7.1	13.5	1.3	0.1	7.4	2.3	1.1

* Net production (1000 head) of poultry and others is estimated

... 10.13. Meat

Description	2002							
	Total Meat	Total Beef	Pork	Sheep / Goats	Horses	Poultry	Others	Offal
Base of production								
Net production (1000 head)*	6111.3	6.0	126.9	0.4	0.3	4577.8	1400.0	-
Mean carcass weight (kg)	656.9	268.5	82.0	16.9	286.5	1.5	1.5	-
Net production (1000t)	22.1	1.6	10.4	0.0	0.1	6.9	2.1	1.0
Balance (1000t carcass weight)								
Gross indigenous production (1000t)	22.1	1.6	10.4	0.0	0.1	6.9	2.1	1.0
Imports of live animals	-	-	-	-	-	-	-	-
- of which from EUR 15	-	-	-	-	-	-	-	-
Exports of live animals	-	-	-	-	-	-	-	-
- of which to EUR 15	-	-	-	-	-	-	-	-
Net production	21.7	1.6	10.4	0.0	0.1	6.7	2.1	0.9
Imports of meat	13.0	9.1	1.6	0.7	0.0	1.3	0.0	0.3
- of which from EUR 15	9.2	6.1	1.5	0.0	-	1.3	0.0	0.3
Total resources / uses	34.8	10.7	12.0	0.7	0.1	8.0	2.1	1.2
Exports of meat	0.0	0.0	0.0	0.0	-	0.0	0.0	0.0
- of which to EUR 15	0.0	-	0.0	-	-	-	-	-
Initial stocks	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
Final stocks	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
Change in stocks	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
Domestic uses	34.7	10.7	12.0	0.7	0.1	8.0	2.1	1.2
- Losses	-	-	-	-	-	-	-	-
- Feed	-	-	-	-	-	-	-	-
- Human consumption	34.7	10.7	12.0	0.7	0.1	8.0	2.1	1.2
2003								
Base of production								
Net production (1000 head)*	6238.1	5.2	121.2	0.3	0.3	4711.1	1400.0	-
Mean carcass weight (kg)	570.0	271.1	81.0	18.7	196.1	1.6	1.5	-
Net production (1000t)	21.8	1.4	9.8	0.0	0.1	7.4	2.1	1.0
Balance (1000t carcass weight)								
Gross indigenous production (1000t)	21.8	1.4	9.8	0.0	0.1	7.4	2.1	1.0
Imports of live animals	-	-	-	-	-	-	-	-
- of which from EUR 15	-	-	-	-	-	-	-	-
Exports of live animals	-	-	-	-	-	-	-	-
- of which to EUR 15	-	-	-	-	-	-	-	-
Net production	21.7	1.4	9.8	0.0	0.1	7.4	2.1	0.9
Imports of meat	15.1	9.1	3.3	1.0	0.0	1.7	0.0	0.1
- of which from EUR 15	11.2	6.2	3.2	0.0	0.0	1.6	0.0	0.1
Total resources / uses	36.8	10.5	13.1	1.0	0.1	9.1	2.1	1.0
Exports of meat	0.0	0.0	0.0	0.0	-	0.0	-	-
- of which to EUR 15	0.0	0.0	-	-	-	-	-	-
Initial stocks	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
Final stocks	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
Change in stocks	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
Domestic uses	36.8	10.5	13.1	1.0	0.1	9.1	2.1	1.0
- Losses	-	-	-	-	-	-	-	-
- Feed	-	-	-	-	-	-	-	-
- Human consumption	36.8	10.5	13.1	1.0	0.1	9.1	2.1	1.0

* Net production (1000 head) of poultry and others is estimated

10.14. Milk and milk products ...

1000 t

Items	2001								
	Fresh products excluding cream	Milk and buttermilk	Cream	Concentrated milk	Whole milk powder	Skimmed milk powder	Butter	Cheese	Processed cheese
Usable production	34.2	30.8	0.4	-	-	-	-	4.2	0.0
Imports	0.6	0.1	0.0	1.9	0.4	1.3	0.5	4.6	0.8
- from EUR-15	0.6	0.1	0.0	1.9	0.3	1.1	0.5	2.3	0.7
- from non Member States	-	-	-	-	0.1	0.2	0.0	2.4	0.1
Supplies - uses	34.8	30.9	0.4	1.9	0.4	1.3	0.5	8.8	0.9
Exports	0.0	0.0	0.0	0.0	0.1	0.1	0.2	0.0	0.0
- to EUR-15	-	-	-	-	0.1	0.0	0.0	0.0	0.0
- to non Member States	0.0	0.0	0.0	0.0	-	0.1	0.1	0.0	0.0
Initial stocks	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
Final stocks	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
Change in stocks	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
Domestic uses	34.8	30.9	0.4	1.9	0.3	1.2	0.3	8.8	0.9
- Losses	-	-	-	-	-	-	-	-	-
- Animal feed	-	-	-	-	-	-	-	-	-
- Industrial uses	-	-	-	-	-	-	-	-	-
- Processing	-	-	-	-	-	0.8	-	-	-
- Human consumption	34.8	30.9	0.4	1.9	0.3	0.4	0.3	8.8	0.9

... 10.14. Milk and milk products

1000 t

Items	2002								
	Fresh products excluding cream	Milk and buttermilk	Cream	Concentrated milk	Whole milk powder	Skimmed milk powder	Butter	Cheese	Processed cheese
Usable production	35.3	31.9	0.4	-	-	-	-	5.5	-
Imports	0.9	0.0	0.1	2.3	0.4	0.4	0.5	4.8	0.9
- from EUR-15	0.9	0.0	0.1	2.3	0.3	0.4	0.5	2.3	0.8
- from non Member States	-	-	-	-	0.1	0.1	0.0	2.5	0.1
Supplies - uses	36.2	31.9	0.5	2.3	0.4	0.4	0.5	10.3	0.9
Exports	0.0	0.0	0.0	0.0	0.1	0.0	0.1	0.0	0.0
- to EUR-15	-	-	-	-	0.0	0.0	-	0.0	-
- to non Member States	0.0	-	0.0	-	0.0	-	0.1	0.0	0.0
Initial stocks	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
Final stocks	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
Change in stocks	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
Domestic uses	36.2	31.9	0.5	2.3	0.3	0.4	0.4	10.3	0.9
- Losses	-	-	-	-	-	-	-	-	-
- Animal feed	-	-	-	-	-	-	-	-	-
- Industrial uses	-	-	-	-	-	-	-	-	-
- Processing	-	-	-	-	-	-	-	-	-
- Human consumption	36.2	31.9	0.5	2.3	0.3	0.4	0.4	10.3	0.9

... 10.14. Milk and milk products

1000 t

Items	2003								
	Fresh products excluding cream	Milk and buttermilk	Cream	Concentrated milk	Whole milk powder	Skimmed milk powder	Butter	Cheese	Processed cheese
Usable production	35.8	31.8	0.4	-	-	-	-	5.7	-
Imports	0.9	0.0	0.0	2.3	0.7	1.3	0.5	4.7	0.9
- from EUR-15	0.9	0.0	0.0	2.1	0.6	1.2	0.5	2.5	0.8
- from non Member States	0.0	-	-	0.1	0.0	0.0	0.0	2.1	0.1
Supplies - uses	36.7	31.8	0.4	2.3	0.7	1.3	0.5	10.4	0.9
Exports	0.0	0.0	0.0	0.0	0.0	0.0	0.1	0.0	0.0
- to EUR-15	0.0	0.0	-	-	-	-	-	-	-
- to non Member States	0.0	0.0	-	-	0.0	-	0.1	0.0	0.0
Initial stocks	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
Final stocks	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
Change in stocks	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
Domestic uses	36.7	31.8	0.4	2.3	0.6	1.3	0.4	10.4	0.9
- Losses	-	-	-	-	-	-	-	-	-
- Animal feed	-	-	-	-	-	-	-	-	-
- Industrial uses	-	-	-	-	-	-	-	-	-
- Processing	-	-	-	-	-	-	-	-	-
- Human consumption	36.7	31.8	0.4	2.3	0.6	1.3	0.4	10.4	0.9

10.15. Eggs

1000 t - in weight of eggs

Items	Total eggs	Eggs for hatching	Other eggs
2002			
Usable production	6.0	0.1	5.9
Total Imports	0.4	0.4	0.0
- from EUR 15	-	-	-
- from non Member States	-	-	-
Supplies - uses	6.4	0.5	5.9
Total Exports	-	-	-
- to EUR-15	-	-	-
- to non Member States	-	-	-
Initial stocks	-	-	-
Final stocks	-	-	-
Change in stocks	-	-	-
Domestic uses total	6.4	0.5	5.9
- Eggs for hatching	0.4	0.4	
- losses	0.4	0.1	0.3
- animal feed	-	-	-
- industrial uses	0.0	-	0.0
- human consumption	5.6	-	5.6
2003			
Usable production	6.0	0.1	5.9
Total Imports	0.5	0.5	0.0
- from EUR 15	-	-	-
- from non Member States	-	-	-
Supplies - uses	6.5	0.6	5.9
Total Exports	-	-	-
- to EUR-15	-	-	-
- to non Member States	-	-	-
Initial stocks	-	-	-
Final stocks	-	-	-
Change in stocks	-	-	-
Domestic uses total	6.5	0.6	5.9
- Eggs for hatching	0.5	0.5	
- losses	0.4	0.1	0.3
- animal feed	-	-	-
- industrial uses	0.0	-	0.0
- human consumption	5.6	-	5.6

Chapter 11 - Fisheries

Based on Fishery fleet register

11.1. Vessel distribution by district

District	Number of vessels	No
MALTA	2,252	
Malta	1,890	
Gozo and Comino	362	
Valletta Area*	473	
Southwest Area*	824	
West Area*	151	
North Northeast Area*	442	
Gozo and Comino*	362	

*see appendix

11.2. Vessel distribution by type in Malta

Vessel type	Number of vessels	No
Total	2,252	
Trawlers	16	
Multipurpose (MPV)	928	
Other fishing vessels	1,302	
<i>Other</i>	29	
<i>Luzzu</i>	331	
<i>Kajjik</i>	879	
<i>Firilla</i>	23	
<i>Bimbu</i>	40	
Unclassified	6	

11.3. Fishing fleet by type by district

District	Total	Trawlers	Multipurpose (MPV)	Total	Other fishing vessel					Unclassified	No
					Other	Luzzu	Kajjik	Firilla	Bimbu		
MALTA	2,252	16	928	1,302	29	331	879	23	40	6	
Malta	1,890	13	804	1,071	17	268	726	23	37	2	
Gozo and Comino	362	3	124	231	12	63	153	-	3	4	
Valletta Area	473	11	188	274	8	63	180	5	18	-	
Southwest Area	824	2	383	438	7	163	241	14	13	1	
West Area	151	-	49	101	-	5	96	-	-	1	
North Northeast Area	442	-	184	258	2	37	209	4	6	-	
Gozo and Comino	362	3	124	231	12	63	153	-	3	4	

11.4. Vessel distribution by type by length (m)

Vessel type	Total	<10	≥10	No
Total	2,252	2,074	178	
Trawlers	16	-	16	
Multipurpose (MPV)	928	790	138	
Other fishing vessels	1,302	1,278	24	
<i>Other</i>	29	22	7	
<i>Luzzu</i>	331	315	16	
<i>Kajjik</i>	879	879	-	
<i>Firilla</i>	23	23	-	
<i>Bimbu</i>	40	39	1	
Unclassified	6	6	-	

11.5. Vessels owned by full-time fishermen distribution by vessel type and length (m)

Vessel type	Total	Number of vessels		No
		<10	≥10	
Total	626	346	282	
Trawlers	31	-	31	
Multipurpose (MPV)	336	102	234	
Other fishing vessels	259	242	17	
<i>Other</i>	5	4	1	
<i>Luzzu</i>	164	148	16	
<i>Kajjik</i>	75	75	-	
<i>Firilla</i>	7	7	-	
<i>Bimbu</i>	6	6	-	
Unclassified	2	2	-	

11.6. Value of fish landings at official market

Lm

Species Designation	1998	1999	2000	2001	2002	2003
Total	1,626,107	1,623,026	1,858,433	1,587,036	1,798,867	1,831,623
Amber	11,494	11,100	7,331	5,542	8,479	11,071
Picarel	3,825	3,321	4,490	3,030	1,809	469
Ray	4,013	3,372	4,191	3,625	3,916	4,029
Dentex	2,219	3,381	4,525	4,978	8,247	2,915
Pilot Fish	17,190	26,945	33,663	10,367	12,507	12,951
Gurnard	5,521	8,703	5,482	3,096	2,100	2,999
Shrimp	116,701	134,275	130,661	190,735	159,432	263,116
Conger Eel/Morane	2,714	1,885	2,437	3,303	2,935	2,147
Stone Bass	64,630	67,430	70,572	65,249	111,778	92,043
Blue Shark	2,606	1,812	1,557	1,409	1,104	501
Saddles Bream	3,809	5,032	4,207	3,473	3,589	4,160
Mackerel	29,107	14,595	26,167	17,634	4,115	372
Squid	7,337	6,711	8,489	6,424	9,355	8,787
Dorado	418,380	371,616	369,933	336,109	440,129	385,983
Pellucia Sole	2,132	1,133	1,666	2,333	1,471	1,234
Dog-Fish	26,538	21,424	22,494	21,998	25,037	17,716
Mullet	74	37	94	9	31	28
Red Bream	14,321	16,327	14,354	7,194	6,285	8,914
Common Sea Bream	39,062	29,367	29,998	24,771	24,726	41,677
Porbeagle Shark	1,844	535	982	2,080	353	222
Sword Fish	294,700	302,900	321,305	215,800	382,702	270,146
Octopus	19,558	22,205	18,164	10,919	13,803	10,836
Bream	13,589	15,729	8,137	8,455	13,046	18,443
Scad	1,922	3,592	9,262	5,338	5,720	1,524
Comber	641	1,660	1,442	1,941	958	802
Blue Fin Tuna	391,798	374,892	604,837	486,107	400,724	543,771
Red Mullet	15,480	22,560	13,084	9,130	8,085	6,709
Frigate Mackerel	325	1,041	424	497	91	969
Little Tunny	2,114	2,276	2,317	3,873	5,701	2,355
Bogue	10,556	8,553	14,245	17,184	14,022	13,612
Saloma	359	226	115	125	113	71
Rough Shark	1,481	767	1,040	2,097	1,067	314
Other Species	100,067	137,624	120,768	112,211	125,437	100,737

11.7. Quantity of fish landings at official market

Kg

Species Designation	1998	1999	2000	2001	2002	2003
Total	979,432	1,034,070	987,294	841,289	940,864	1,070,219
Amber	6,395	5,745	2,922	2,354	3,381	4,002
Picarel	6,830	6,275	8,572	5,688	3,055	539
Ray	5,030	4,776	5,588	4,507	4,946	5,392
Dentex	473	712	890	967	1,650	534
Pilot Fish	13,171	23,246	28,296	7,637	8,293	15,791
Gurnard	2,062	4,240	2,085	1,126	766	1,260
Shrimp	18,492	23,857	23,420	36,073	29,017	36,753
Conger Eel/Morane	2,940	1,857	2,483	3,242	3,496	2,429
Stone Bass	22,554	22,442	22,997	23,039	47,107	32,961
Blue Shark	2,151	1,493	1,151	871	556	446
Saddles Bream	1,491	1,887	1,559	1,171	1,397	1,244
Mackerel	39,606	19,294	34,427	31,762	2,693	303
Squid	2,388	2,045	2,709	1,846	2,291	2,037
Dorado	363,113	349,128	234,280	302,896	347,315	507,081
Pellucia Sole	1,702	1,011	1,400	1,978	917	769
Dog-Fish	22,839	18,241	19,431	17,428	23,538	17,049
Mullet	118	49	124	11	28	26
Red Bream	5,978	6,166	4,634	2,139	1,811	2,530
Common Sea Bream	7,757	5,550	5,629	4,427	4,285	7,468
Porbeagle Shark	907	324	502	1,188	190	109
Sword Fish	115,647	146,898	140,155	78,478	189,577	133,517
Octopus	9,362	10,457	8,888	5,482	6,566	4,530
Bream	3,554	3,936	2,043	1,916	2,583	3,751
Scad	2,277	4,242	13,002	5,558	3,792	1,281
Comber	577	1,606	1,557	2,007	951	748
Blue Fin Tuna	246,314	268,990	324,393	188,693	175,707	220,218
Red Mullet	8,047	12,048	7,385	5,105	3,865	3,108
Frigate Mackerel	842	3,373	1,201	1,403	186	2,350
Little Tunny	1,645	1,912	2,168	4,997	4,459	3,487
Bogue	14,818	11,948	21,210	26,894	16,338	18,486
Saloma	547	348	154	189	155	85
Rough Shark	2,630	1,103	1,516	3,346	1,770	480
Other Species	47,175	68,871	60,523	66,871	48,183	39,455

Appendix

Appendix

Malta			
	Valletta Area		North Northeast Area
M1000	Valletta (administrative area)	M4000	North/North-east (administrative area)
M1032	St. George's Bay	M4032	Marfa Point (Cirkewwa)
M1061	St. Julians Bay	M4062	Marfa
M1092	Balluta Bay	M4092	Ramla tal-Qortin
M1121	Sliema (Sliema Creek)	M4122	Armier
M1151	Gzira (Sliema Creek)	M4152	Little Armier
M1181	Gzira (Lazzaretto Creek)	M4182	Ramla Tat Torri
M1211	Ta' Xbiex (Msida Creek)	M4212	Mellieha Bay
M1241	Msida (Msida Creek)	M4242	Mistra Bay
M1271	Valletta (Marsamxett)	M4272	St. Paul's Bay (Il-Fekruna)
M1301	Valletta (Grand Harbour)	M4302	St. Paul's Bay (Xemxija)
M1333	Valletta (Pixkerija)	M4332	Il-Vecca
M1361	Marsa	M4362	Tal-Għażżeen
M1391	Senglea (French Creek)	M4392	St. Paul's Bay (Il-Gillieru)
M1421	Senglea (Dockyard Creek)	M4422	Bugibba
M1451	Vittoriosa (Kalkara Creek)	M4452	Qawra
M1481	Kalkara (Kalkara Creek)	M4482	Salina
M1511	Rinella	M4512	Bahar ic-Cagħaq
M1572	Xghajra		
	Southwest Area		Gozo and Comino
M2000	South West (administrative area)	G1000	Gozo (administrative area)
M2031	Marsaskala	G1031	Mgarr
M2062	St. Thomas Bay	G1062	Mgarr ix-Xini
M2091	Marsaxlokk (Il-Magħluq)	G1092	Xlendi
M2121	Marsaxlokk (Ix-Xatt)	G1122	Dwejra
M2151	Marsaxlokk (Kavallerizza)	G1152	Qbajjar
M2181	Qajjenza	G1181	Marsalforn
M2211	Birzebbuġa (St. George's Bay)	G1211	Dahlet Qorrot
M2241	Birzebbuġa (Pretty Bay)	G1241 G1272	Hondoq ir-Rummien Comino
	West Area		
M3000	West (administrative area)		
M3032	Wied iz-Zurrieq		
M3062	Għar Lapsi		
M3092	Gnejna		
M3122	Anchor Bay		