

COMMISSION OF THE EUROPEAN COMMUNITIES

COM(84) 95 final

Brussels, 26th April 1984

**COMMISSION COMMUNICATION TO THE COUNCIL
ON THE ECONOMIC EFFECTS OF THE AGRI-MONETARY SYSTEM
(updated to 1984)**

COM(84) 95 final

TABLE OF CONTENTS

	<u>Page</u>
Introduction and general note	1
I. <u>Production trends</u>	4
(a) <u>Macro-economic analysis</u>	4
1. Final agricultural production	4
- Volume of final production	4
- Value of final agricultural production	5
2. Intermediate consumption	5
- Volume of intermediate consumption	6
- Changes in intermediate consumption by value	7
3. Gross value added at market prices	8
- Volume of gross value added	8
- Changes in gross value added	8
(b) <u>Analysis by product</u>	10
1. Crop products	10
2. Livestock products	11
II. <u>Trade</u>	18
(a) <u>Trade in crop products</u>	18
(b) <u>Trade in livestock products</u>	21

INTRODUCTION AND GENERAL NOTE

On 10 February 1978, the Commission sent to the Council a document entitled "Economic effects of the agri-monetary system" (1). The document comprised an analytical part, a background section on the development of the agri-monetary system, a statistical part and case studies. On 14 March 1979, the Commission sent to the Council a Communication (2) which was only an updating of the statistical part of its earlier document, for, as the Commission noted in its introduction to the second document, the general assessments and comments in the earlier Communication not included in the later one remained entirely valid.

The purpose of this report is to update the various statistical series since the 1978 and 1979 reports and to assess the changes that have occurred. To facilitate use of the statistics and to maintain continuity between the various reports on the effects of the agri-monetary system, the same numbering of the tables is used throughout the three reports.

The Commission takes the view that the final conclusions reached in the 1978 (3) and 1979 reports are still fully valid, although the present report gives a wider range of statistical series than the first two: the 1978 communication covered generally the period "1968/69 - 1977/78", that for 1979 added 1978/79 to these series. This new report is an opportunity to give statistics for a period up to 1981/82, or for the calendar years up to 1982.

As already stressed in the 1978 document, this exercise has definite limitations and a warning must be given against any hasty conclusions drawn from the analysis of the statistical series, with brief comments, which follow: it is extremely difficult to isolate the influence of the agri-monetary system from that of other factors. Price is only one of the factors governing changes in trade and agricultural production. Consequently, it is impossible to draw conclusions as to the effects of price differences, due to the agri-monetary system, on production and trade by a mere analysis of changes in these aggregates: factors other than prices may tend to push production in one direction while prices, higher to varying degrees than the normal price, should push the price in the opposite direction. The fact that the statistics do not show a trend in the direction corresponding to that

(1) Doc. COM(78)20 final

(2) Doc. COM(79)11 final

(3) These conclusions are summarized in an annex

which price changes would suggest does not necessarily mean that price variations have had no effect. What would be needed, if it were feasible, is a comparison of actual changes with those which would have taken place if the prices in the various Member States had been, in the absence of MCAs, at the level of the common prices. Moreover, international comparisons of sectoral economic data are severely hampered by the influence of differing inflation rates from country to country and that of exchange rate changes. Consequently, the only comparisons between Member States which are reasonably reliable are those concerning changes in volume. For this reason, at macroeconomic level, changes have been shown in volume as well, and the analyses by product have been made only in tonnes, both for production and for trade.

During the observation period, Greece had not yet joined. However, to bring out the impact of this country, especially in the output of each product, statistical series concerning Greece have been added; to avoid any confusion, wherever Greek statistics were included two separate totals have been worked out, one as "EUR 9" and one as "EUR 10".

To facilitate use of this report, the development of the agri-monetary situation in each Member State is outlined briefly as follows:

- Positive MCA Member States:

- (a) Germany has always had positive MCAs since 1971; they have generally been somewhere between 5 and 10%.
- (b) The Benelux has also almost always had positive MCAs; they have generally tended to lie on average between 1 and 5%. The BLEU had negative MCAs for a short period in 1982, but the period was in fact too short to influence trade movements in 1982.

- Negative MCA Member States:

- (a) Ireland had large negative MCAs from the time it joined the Community until 9 April 1979; during this period, the MCAs ranged up to 30% (1976). Since 1979, Ireland has had smaller MCAs, which from time to time have been discounted altogether.
- (b) France was the first Community Member State to introduce MCAs. These negative MCAs were gradually worked down; but they were particularly high (more than 20% in 1977 and 1978).
- (c) Italy mainly had negative MCAs in 1973 and 1974 and from 1976 to 1979. They reached 20% at certain periods. Thereafter they were kept quite low (below 5%) or eliminated altogether.

Denmark is the only Member State to have eliminated its MCAs almost immediately, whenever they were applied. At the present time, Denmark does have a positive MCA of 1%.

The United Kingdom had very large negative MCAs from the time it joined until March 1980. During this period, MCAs ranged as high as 45%. Since March 1980, the "monetary gap" has become positive and has even sometimes exceeded 15%.

Also, after declining substantially between 1979 and 1981, the MCAs again grew larger after the currency adjustments of October 1981, June 1982 and March 1983. The statistical series ending in 1982 are insufficient to show the consequences of their increase since the end of 1981.

	Changes in the MCAs						percentage points			
:	FRG	N	BLEU	DK	IRL	F	IT	UK	GR	
:March 1979 :	+ 10,8	+ 3,3	+ 3,3	0	0	- 10,6	- 17,7	- 28,2	-	
:April 1981, :										
:after currency:										
:adjustment of :										
:13 March 1981 :	+ 3,2	0	0	0	0	0	- 1	- 12,9	-	
:and price :										
:decision :										
:1981/82 :										
:-----:	-----:	-----:	-----:	-----:	-----:	-----:	-----:	-----:	-----:	-----:
:November 1981 :										
:after accounts:										
:adjustment of : + 8,3	+ 4,3	0	0	0	0	0	- 3,3	+ 8,1	0	
:October 1981 :										
:-----:	-----:	-----:	-----:	-----:	-----:	-----:	-----:	-----:	-----:	-----:
:2 January 1984:	+ 9,8	+ 5,8	0	+ 1	0	- 4,4	0	+ 7,6	- 3	
:-----:	-----:	-----:	-----:	-----:	-----:	-----:	-----:	-----:	-----:	-----:

The statistics in this report and the comments below are to be considered in the light of this general note.

I. Production trends

(a) Macro-economic analysis

1. Final agricultural production:

It is true that for long-term macro-economic analyses, the severe drought of 1976 must always be borne in mind. However, it would seem that 1976 marked, in more than one respect, a turning-point in the development of the respective shares of each Member State in the volume of final agricultural production in the Community. The analysis of 1982 must also be carried out with care, as this was a year in which those Member States with heavy crop production increased their shares.

- Volume of final production (Table 92a)

During the reference years (1973-1982), only one Member State increased its share in agricultural production on a lasting basis, the Netherlands. Over the same period, the share of one Member State - Belgium - declined. Luxembourg, Ireland, Denmark and Greece kept their shares, as did Italy, with differentials widening from year to year. With regard to Germany, France and the United Kingdom, the trend changed course in 1977. From 1973 to 1977, the share enjoyed by Germany increased slightly, while those for France and the United Kingdom were declining slightly. From 1977 onwards, Germany's share contracted, with a recovery in 1982, while those of France and the United Kingdom tended, broadly, to mark time.

Analysis of the production volume growth rates for each Member State (Table 93b) shows that the volume of agricultural production increased in all the Member States. Thus, the fact that a Member State's share in the Community total declines must mean that its rate of production growth has, over a long period, lagged behind that of the other Member States, or that there has been no growth at all.

Consequently, leaving aside very short-term fluctuations (1976 or 1982), a case could be argued that in the last five years the

agri-monetary system has mainly contributed, at macro-economic level, to "freezing" positions already reached, rather than changing them in any fundamental way. It may have spurred on the expansion of Dutch production, but it cannot by itself account for the increase in Dutch output since this increase began before the currency realignments and since Belgium, which, for many years, had the same MCAs as the Netherlands, suffered a decline in its share in Community agricultural production. As for France, Germany and the United Kingdom, the rate of growth in the volume of their final agricultural production was much the same from 1975 to 1982 (Table 93b).

- Value of final agricultural production (Table 92)

Application of current prices and exchange rate entails some attenuation of the above findings. Luxembourg, Ireland, Denmark and Italy, with fluctuations, retain their shares in final Community production. The same cannot be said for France from 1976/77 onwards, or, which is more surprising, for the Netherlands. Conversely, from 1976 or 1977 onwards, Germany's share steadily declines, except in 1982, while the contraction in Belgium's share is shown to be greater. On the other hand, from 1979 or 1980 onwards, the share of Greece and especially of the United Kingdom has been rising.

2. Intermediate consumption:

Changes in this aggregate are important since it has been argued that the agri-monetary system gave positive MCA Member States a privileged position over negative MCA Member States, particularly with regard to the purchase of inputs on world markets. The reasoning is flawless, but is it borne out by facts? It is true, with regard to intermediate consumption, seen macro-economically, that there is a problem of reliability of sources; nonetheless, certain trends, both in volume and in value, are discernible in the existing statistical series.

- Volume of intermediate consumption (Table 93b)

It is noteworthy that the growth in the volume of agricultural production in the various Member States was achieved on the basis of growth rates in the volume of intermediate consumption varying very widely from Member State to Member State. As the reasoning here is in terms of volume, that is in quantities, the notion of price changes does not enter the reasoning, and, with this criterion, there is an approach to the concept of efficiency. Here, it is found, for example, that with roughly the same rate of growth of inputs (26%), Denmark achieved a rate of growth of production (27.7%) nearly three times as high as that of Italy (9.8%). For 1975 to 1982, France and Germany achieved much the same production growth rate (20%). But France used half as much more in intermediate consumption than Germany (30% as compared with 20%). Similarly, as compared with another positive MCA Member State, the Netherlands, we find that France had a volume growth rate of intermediate consumption which was much the same from 1975 onwards (30.1% compared with 31.2%), but with this same growth rate of intermediate consumption, the Netherlands growth rate of production (35.6%) was 80% higher than the rate of growth of production of France in 1982 (20%) and was nearly three times as high in 1981.

If production volume changes, changes in the volume of intermediate consumption and the exchange rate situations of the Member States are considered together, it is found that the Member States which had negative MCAs during the 1975-1982 period (France, Italy and Ireland) had a high rate of growth of intermediate consumption as compared with Germany. Conversely, this high growth rate in the volume of intermediate consumption yielded a growth rate for France (20.1%) equal to the rate of growth in the volume of production of Germany (20%) and much lower for Italy (9.8%) and Ireland (10.8%). As for the Netherlands, this positive MCA country showed a rate of growth in the volume of intermediate consumption as high as that for France (31.2% compared with 30.1%), but achieved the highest rate of growth in the volume of production of all the Member States (35.6%).

As for Belgium, a country with positive MCAs from 1975 to 1982, the volume of intermediate consumption tended to decline, which did not prevent it from achieving a rate of growth in the volume of final production (13.1%) exceeding that for Italy (9.8%) and Ireland (10.8%).

- Changes in intermediate consumption by value

Changes in the "implicit prices" of intermediate consumption can be worked out either by dividing the value of intermediate consumption by the volume of intermediate consumption, or by deflating the aggregate thus obtained by the index of the "implicit price" of the gross domestic product (Table 91a - lower table). The second method gives a better picture of changes in the prices of goods and services used as intermediate consumption. It is in fact found that from 1975 to 1982 these real implicit prices declined in all the Member States except two positive MCA countries: Germany and Belgium. On the other hand, the relative decline in the real implicit prices of intermediate consumption was sharpest in Italy and Ireland. Re-inserting inflation must, of course, modify this finding (Table 91a - upper table).

If the "quantity" effect of intermediate consumption, the "price" effect of intermediate consumption and inflation are taken together and the Member States' shares in the value of Community intermediate consumption are analysed (Table 92b), a change in the Member States' shares in intermediate consumption at constant prices and exchange rates is observed (Table 92c). Taking into account the special situation in 1982, it can be said that the positive MCA countries (Germany, Netherlands and Belgium) have tended since 1977 to lose ground in their shares in the Community's intermediate consumption. The negative MCA countries (France, Italy and Ireland) tended to increase their shares, the increase in the United Kingdom's share from 1978 to 1982 being largely due to the high rate of inflation in the United Kingdom in that period. In fact, with a share of 15.7% in 1982 the United Kingdom simply reverts to the position of 1974.

3. Gross value added at market prices:

This aggregate is important since it allows an approach to the concept of income, which is an essential one for the farmer. It is clear that the results obtained in respect of gross value added are only the consequences of the results obtained in respect of final production and in respect of intermediate consumption, since the gross value added is final production minus intermediate consumption.

- Volume of gross value added (Table 93a)

Leaving aside very short-term variations, the Member States which had positive MCAs throughout the 1973-1982 period on average, either maintained their shares in the volume of gross value added (Germany and Belgium), or steadily increased it (Netherlands). With regard to the negative MCA countries, a number of trends are observable. In 1973 and 1974 France's share declined and varied widely from 1975 to 1982, the extremes being 26.2% in 1981 and 28.4% in 1979. Thus, what on the face of it looks like a steady fall from 1973 to 1977 is found, on the basis of a long series excluding 1973 and 1974 to be, in fact, variations of wide amplitude. The same observation is pertinent for Italy. On the other hand, there are two clear tendencies for Ireland: an increase from 1973 to 1977 and a decline from 1977 to 1982.

- Changes in gross value added at market prices, at current prices and exchange rates (Table 93)

The long statistical series now available yield a number of observations which must be weighted by three considerations:

- (a) the 1976 drought, the effects of which were also felt in 1977;
- (b) the bumper harvest in 1982;
- (c) the wider variability in added value than in final production.

In the positive MCA countries, trends differed fairly widely. Germany and the Netherland stepped up sharply their shares in gross value added from 1973 to 1977; Germany's share then dropped steeply, to recover in 1982. The Netherlands followed the same curve in 1978, 1979 and 1980, but recovered in 1981 and 1982. The underlying trend in Belgium's share in added value declined slowly but steadily throughout the ten-year period.

Inclusion of the "price" effects and "exchange rate" effects for the negative MCA countries modifies the findings of the analysis concerning volume: except for 1979 and 1982, France's share is found to be definitely contracting. Italy's share was stable, with, if anything, a slight upward movement. On the other hand, Ireland's share, apart from 1977 and 1978, shows little change. Denmark, though having no MCAs, also on average maintained its share, apart from a few fluctuations.

The influence of the United Kingdom on the pattern of relative shares of Member States became substantial from 1979 onwards: from 1978 to 1982 the United Kingdom increased its share in value added by 3 percentage points. It is true that from 1979 onwards the United Kingdom's MCAs contracted to become positive in mid-1980; however, this growth in value added was achieved because production structures in the United Kingdom were flexible enough to adapt to changes in its production patterns (the United Kingdom has become the second largest common wheat producer and the fourth largest butter producer in the Community) and efficient enough to do this without increasing the volume of intermediate consumption and with an "implicit" price of intermediate consumption declining sharply in real terms, although problems connected with the prices of inputs are much less important for cereals than for livestock products.

The conclusion is that it is not easy, at macro-economic level, to classify changes in gross value added trends in the Member States in terms of the agri-monetary situation of each Member State. Simplifying, it can be said that Italy, Ireland, Denmark and Luxembourg roughly maintained their shares, that the shares of France and Belgium contracted and that from 1977, 1978 or 1979 onwards depending on the country, the share of Germany contracted, that of the Netherlands marked time and those of the United Kingdom and Greece grew.

For a refinement of these findings, they should be supplemented by an analysis by product, which would of course give a more varied pattern.

(b) Analysis by product

It is clear that each market should be analysed in depth to ascertain all the reasons determining the respective shares in production. The most one can do here is attempt to determine the markets for which the production shares underwent substantial and lasting changes.

1. Crop products:

In general there is greater stability of the shares of each Member State in the output of each product, although, for certain products, wide variations occurred beyond the very short-term variations peculiar to crop products.

The relatively stable products include maize, sugar and fresh fruit. Maize (Table 3) is relatively stable because of soil conditions; it is still mainly concentrated in France and in Italy, two negative MCA countries. There are, however, two new developments: an improvement of Italy's share, due mainly to the expansion in the production of hybrid varieties, and a sharp increase in Greek production since it joined the Community, due to the support now available for this crop. The stability of the sugar shares (Table 4) is obviously induced by the quota system. With regard to fresh fruit (Table 6) not subject to MCAs, there are wide short-term variations but relative average stability in the shares of each Member State, obviously associated with the fact that orchards are generally permanent.

For other crop products, there are major changes in the relative production shares of the Member States. The United Kingdom made appreciable gains in the production of common wheat (Table 1) at the expense of Italy. Germany's share in barley production (Table 2), like those of Italy and Ireland, increased at the expense of those of France and Greece. But this is not significant from the agri-monetary angle.

An interesting case is that of fresh vegetables (Table 5), products not subject to MCAs. Apart from seasonal variations, there was a slight downward trend in certain positive MCA countries (Germany, Belgium and the United Kingdom from 1978-79 onwards) and a slight upward trend in Italy. However, there was also a slight upward trend in the Netherlands (hothouse) and a slight downward tendency in France.

A conclusion is that on the face of it the agri-monetary system does not seem to have influenced to any substantial extent the crop production shares of the various Member States.

2. Livestock products:

A distinction here must be made between production connected with cattle (milk/meat) and production connected with cereals and grain substitutes (pigmeat, eggs and poultry). The common organization of the market in sheepmeat is too recent to be significant.

With regard to cattle farming, it must not be forgotten that more than two-thirds of beef/veal come from cull cows, the veal market being a special market. The milk market must therefore be regarded as the guiding market. With regard to milk production (Table 15) among the positive MCA countries, there was a steady increase in the Netherlands, and a very slight increase in the share of Germany; after a slight decline until 1975, the share enjoyed by Belgium showed no further change. With regard to the negative MCA countries, the share showed no change in Italy or, after declining until 1976, in France.

The United Kingdom's share contracted, that of Denmark declined from 1979 onwards and that of Ireland increased from 1976 onwards. However, except for the Netherlands, the shifts are very small.

The growth of milk production in the Netherlands suggests that the strength of the guilder has enabled the Netherlands to purchase feed on world markets relatively more cheaply than Member States with weaker currencies. The arithmetic, of course, tallies, but could not suffice alone to account for the increase in milk production in the Netherlands, since Germany, which has always had much higher positive MCAs than the Netherlands, failed to match the Dutch growth rate. Production structures, livestock farming methods and livestock breeds are all pertinent factors. In this connection, it would seem that the Netherlands was better placed to make the most of the benefits accruing from a strong currency when it comes to buying feed on world markets. A relevant point is that the increase in milk production in the Netherlands is more a matter of larger herds than of better yields. Of course, it could be argued that the milk yields in the Netherlands being the highest, increasing them would be no easy matter. This argument is only partly correct: the United Kingdom, with a milk yield of 5 057 kg in 1982, is quite close to yields in the Netherlands (5 278 kg); but the United Kingdom cut back its milk herds by 0.4% per year from 1974 to 1982, although during the same period the Netherlands increased theirs by 1% per year. In addition, even if average milk yields in the Netherlands are high, they have not reached a maximum, as there is wide scope for productivity improvements.

With regard to beef/veal (Table 7), the situation is broadly in balance, with, apart from cyclical movements and the drought in 1976, a slight improvement for the Netherlands and a slight decline for the United Kingdom, without any really firm trend. This situation could be the net result of variations in dairy herds.

As for the more "industrial" products, such as pigmeat, eggs and poultry, the pattern is more varied: the statistical series from 1973 to 1982 provide a refinement of the Commission's earlier findings for 1978 and 1979, since in more than one respect, 1976 and 1977 seem to have been years of "kinks" in certain trends.

There is a vigorous and uninterrupted increase in the Netherlands and Italian shares in the production of pigmeat (Table 10). Belgium's share contracted steadily while those of Germany and France began to decline from 1977 onwards. The United Kingdom and Irish share show little change, but Denmark's share declined from 1973 to 1976/77 to recover and stabilize at the 1973 level. The increase in pigmeat production was the same (61%) from 1973 to 1982 in the Netherlands and in Italy. In the Netherlands, the growth started well before the inception of the agri-monetary system: from 1965 to 1971 the Netherlands enjoyed the highest growth of pigmeat production in the Community (six countries) after the BLEU, ahead of Italy, Germany and France. In Italy, pigmeat production got under way, on the basis of modern techniques, more recently, but is important since Italy, the sixth producer of the Community in 1973, was the fourth by 1982. There seems therefore no point in attempting to classify the performances of the various Member States according to agri-monetary criteria.

With regard to poultrymeat (Table 13), France's share soared from 1978 onwards to force Italy out of first place, though this country still easily holds the second place. France's gains were made mainly at the expense of the United Kingdom, Germany and Italy.

The egg market (Table 14) is that on which the greatest changes took place. The United Kingdom is no longer the main European producer; its place is taken by France. But since 1973 the main increases have been achieved by the Netherlands, which more than doubled its production in 8 years. The larger shares were therefore taken by the Netherlands and France. Germany, Belgium and the United Kingdom suffered share losses. The other Member States broadly retained the shares they had had in the past. Once again, the ranking of the Member States from the angle of absolute or relative production growth does not match their agri-monetary ranking.

(c) MCA products as part of total production

To obtain a combined picture of the findings for each product, changes in the shares enjoyed by MCA products within the total value of final agricultural production of each Member State can be analysed. This can be done overall, but it is also interesting to break down this share in terms of livestock products and crop products. To begin with, only the following MCA products are considered: wheat, barley, maize, sugarbeet, milk, beef/veal and pigmeat (Table 90 a).

Table A : Shares enjoyed by seven MCA products (1) in the value of final agricultural production (current prices)

	Share of MCA products in final production			of which, crop products			of which, livestock products			%
	1973	1977	1982	1973	1977	1982	1973	1977	1982	
Germany	71,1	71,7	73,4	9,5	10,1	12,3	61,6	61,6	61,1	
France	57,1	60,0	61,0	17,5	18,8	20,7	39,6	41,2	40,3	
Italy	36,4	39,8	40,0	11,4	10,5	10,7	25,1	29,3	29,5	
Netherlands	63,7	62,4	62,8	4,8	4,5	4,3	58,9	57,9	58,5	
Belgium	69,9	68,7	71,2	9,2	9,0	11,2	60,7	59,7	60,0	
Luxembourg	78,8	83,2	76,9	5,5	3,9	5,1	73,4	79,3	71,8	
United Kingdom	63,0	62,0	67,0	14,4	15,4	20,1	48,6	46,6	46,9	
Ireland	83,2	86,5	86,0	7,8	10,7	10,1	75,4	75,8	75,9	
Danmark	82,8	83,6	82,0	11,1	17,2	18,0	71,7	66,4	64,0	
Greece	31,5	29,9	32,6	10,4	10,1	14,6	21,1	19,8	18,0	

Source: EUROSTAT

(1) Wheat, barley, maize, sugarbeet, milk, beef/veal and pigmeat.

This table shows that from 1976-1982 the total share of MCA products increased in all the Member States except the Netherlands, Luxembourg and Denmark. Analysis of changes in the shares of crop products and of livestock products from 1973 to 1982 shows that the share of the MCA crop products included here increased in all the Member States, except in Italy, the Netherlands and Luxembourg. On the other hand, the shares of the livestock MCA products included here either increased less rapidly than the shares of the crop products or declined, as in the United Kingdom, Denmark and Greece. "Safe prices" due to the high level of support for crop products and the relatively higher profitability of crop products as compared with livestock products are factors stronger than agri-monetary influences.

If the reasoning is taken further by including among livestock products, eggs and poultry, for which there is no intervention price but for which there are MCAs, the table is as follows:

Table B : Changes in the shares of nine MCA products (1) in the value of final agricultural production (current prices)

	% -----											
	Shares of 9 MCA products in final production			of which: crop products			of which: livestock products			1973	1977	1982
	1973	1977	1982	1973	1977	1982	1973	1977	1982			
Germany	78,9	78,1	78,2	9,5	10,1	12,3	69,4	68,0	65,9			
France	63,8	67,3	68,6	17,5	18,8	20,7	46,3	48,5	47,9			
Italy	46,8	49,4	49,1	11,4	10,5	10,7	35,5	38,9	38,4			
Netherlands	72,3	70,0	70,5	4,8	4,5	4,3	67,5	65,5	66,2			
Belgium	78,9	77,2	77,6	9,2	9,0	11,2	69,7	68,2	66,4			
Luxembourg	82,3	86,0	78,3	5,5	3,9	5,1	76,9	82,1	73,2			
United Kingdom	77,2	74,9	77,7	14,4	15,4	20,1	62,8	59,5	57,6			
Ireland	88,1	90,2	90,2	7,8	10,7	10,1	80,3	79,5	80,1			
Danmark	86,9	87,3	85,2	11,1	17,2	18,0	75,8	70,1	67,2			
Greece	38,0	36,0	38,8	10,4	10,1	14,6	27,6	25,9	24,2			

Source: EUROSTAT

(1) Wheat, barley, maize, sugarbeet, milk, beef/veal, pigmeat, eggs and poultry.

The addition of eggs and poultry production to the livestock MCA products tends to modify somewhat the above findings. In all the Member States except France and Italy, the shares of livestock MCA products are smaller in 1982 than in 1973. It is true that the good 1982 harvests have something to do with this, but the half-way percentage for 1977 confirms the previous findings.

As noted above, it has been argued that the cost of feed was relatively higher in weak-currency countries than in strong-currency countries. Table C below shows changes in the shares of the cost of feed in the total cost of inputs.

Table C : Changes in shares of animal feed in intermediate consumption (current prices)

	1973	1974	1975	1976	1977	1978	1979	1980	1981	1982	%
Germany	40,6	35,2	33,6	38,5	39,0	37,5	37,6	37,0	36,8	35,5	
France	39,5	35,8	35,7	38,1	38,1	36,0	34,5	33,4	34,2	33,9	
Italy	65,3	63,0	62,5	64,7	65,5	63,8	61,4	59,4	59,6	61,1	
Netherlands	69,5	66,3	64,1	65,9	64,7	66,3	64,6	62,5	62,3	59,9	
Belgium	63,1	62,8	59,4	61,7	60,0	57,6	57,4	56,7	55,5	55,0	
Luxembourg	49,2	50,4	49,2	51,8	47,7	42,2	42,1	42,3	41,5	42,5	
United Kingdom	51,9	50,6	45,6	49,4	49,7	46,3	47,6	45,9	44,3	43,7	
Ireland	47,8	44,0	40,6	43,5	46,0	44,7	46,4	40,8	41,3	40,3	
Danmark	56,7	50,2	48,5	54,8	56,0	54,1	55,3	56,3	57,1	55,0	
Greece	32,2	29,3	28,8	28,5	28,5	25,6	26,4	24,9	27,2	29,6	

Source: EUROSTAT

It is a clear fact that feed, which is the main input in all the Member States, is declining as a proportion of all inputs in all Member States except in Italy and Greece. There are three reasons for this: the relative decline in the share of livestock production in the production of the Member States, except Italy and France, the relative decline in the cost of feed and the relative increase in the cost of energy or energy-based products.

It is true that in concluding these statistical comments on changes in output of MCA products, it may seem surprising to note that from 1973 to 1982 the three Member States which increased their shares in the output of MCA products are three Member States with negative MCAs: France, Ireland and Italy. But it must also be noted that France and Italy are the two Member States in which, in 1973, apart from Greece, the shares of MCA products in final production were the lowest, i.e. French and Italian farmers have mainly stepped up output of products protected by intervention prices; in other words, that has prevailed mainly has been the certainty of disposal at known prices. The improvement in the shares of MCA products in France and Ireland was induced mainly by an increase in output of crop products subject to MCAs. It is in fact the increase in crop products subject to MCAs which enabled Germany, Belgium, the United Kingdom and Denmark to offset the sharp decline in the output of livestock products with MCAs. Also, if France and Italy stepped up, in 1982 their shares in livestock products with MCAs, this is because of the sharp increase in livestock production based on imported fodder in these two Member States.

II. Trade

This section essentially concerns intra-Community trade. However, for certain products, in particular livestock products, some reference will also be made to the Community's trade with the outside world. A number of the findings resulting from the analysis of production are, of course, reflected in trade. However, the symmetry is not perfect, especially as a relevant parameter here is changes in consumption in each Member State. The relationship between production changes and consumption changes can be conveniently measured referring to changes in degrees of self-sufficiency.

(a) Trade in crop products

With regard to cereals, a distinction must be made between those of which the Community has a surplus (wheat and barley) and those of which the Community does not grow enough (maize). With regard to common wheat (Table 31a), France's share in intra-Community trade declined sharply when the United Kingdom stepped up vigorously its output of this crop. 1980, the year when the United Kingdom entered the market as a major contender in intra-EEC trade, was the year when the United Kingdom's MCAs became positive after having been consistently negative. The United Kingdom having made heavy inroads on the Community's internal market, French exporters concentrated more and more on the markets of non-member countries. On the other hand, the nearer the United Kingdom got to self-sufficiency (Table 69), it seemed to increase much more its share of the internal market than it did its exports to member countries. The Netherlands, mainly a re-exporting Member State, tended to reduce its share of the internal market as the Community's imports of common wheat declined. It would seem, on the other hand, that Belgium tended rather to maintain its share of the internal market. As Belgium's self-sufficiency is declining, it may well be that this is a reflection of the expansion of the ports of Gent and Antwerp at the expense of Rotterdam.

The same reasoning, but a year later, applies for barley, of which the Community grows more than it needs. It was mainly in 1981 and 1982, years in which the United Kingdom's degree of self-sufficiency became very high (Table 69) and at the same time the United Kingdom's MCAs became almost always positive, that this country stepped up by a definite margin its share in the internal market for barley at the expense of France and Denmark. However, Denmark's internal market share loss is much more a matter of a decline in its self-sufficiency rate (Table 69) due to an increase in internal consumption than of difficulties with regard to exports. On the other hand, from the 1980s onwards, France had to seek out markets in non-member countries. Partly because of changes in the composition of animal feeds, the Netherlands now imports and re-exports less barley than in the past. Belgium seems to be notwithstanding this trend better than the Netherlands. Here too, the role of Gent and Antwerp as expanding grain markets should be noted.

Maize is a product of which the Community needs more than it grows. Three Member States are concerned: France, an exporting country, and Belgium and the Netherlands, which re-export. Maize-growing varies widely and the introduction of hybrid varieties has also altered production trends. It is therefore more difficult to discern trends for maize than for wheat and barley (Table 33). France suffered a loss of market share from 1971 to 1977 mainly because of an increase in imports from non-member countries coming through Rotterdam, needed to cover the Community's requirements. From 1977 onwards, two trends became discernible. In the first place, an increase in internal production with a definite slowdown in the internal consumption of maize (suffering competition from other products) and therefore an increase in self-sufficiency rates (Table 70), notably those of Germany and Italy, so that from 1977 onwards, France recovered its share of the internal market. The other discernible trend is a confirmation from 1976 onwards of the growing importance of the Gent and Antwerp markets in the grain trade, at the expense of Rotterdam. This last point was not made in the Commission's 1978 and 1979

reports. 1976 and 1977 were years of drought, but they were also years in which, in more than one respect, trends for many agricultural products changed direction.

This is, for example, the case for sugar (Table 36). An explanation of the change here may lie in the fact that from 1973 to 1976 the new members, particularly the United Kingdom and Denmark, gradually reached their production quotas, and this is confirmed by an analysis of the growth in their self-sufficiency rates (Table 70). From 1976/77/78 onwards, the internal market shares enjoyed by France, Germany, the Netherlands and Denmark were roughly stable, apart from output variations normal for this crop, while Ireland's market share tended to continue growing, and the BLEU's tended to decline. In this context, it is hard to discern any important role played by the MCAs.

With regard to fresh vegetables, the problem of intra-Community trade is interesting since, as these products have no MCAs, the question arises as to whether the negative MCA countries are to benefit from their "devaluation premium". Table 37 does not offer a definite answer. France, it is true, increased its share of the internal market; conversely, Italy tended to suffer market losses. France's increase is stronger while Italy's losses are more limited in 1981 and 1982, if Greece, for which statistics are available only from 1981 onwards, is left out of the picture. It would seem that in the case of Italy, it is not so much marketing problems as the fact that domestic consumption grows sharply, accounting for much of the margin of increase in domestic production.

As for fresh fruit (Table 38), taking into account the statistical correction to be made for 1981 and 1982 following the inclusion of the Greek statistical series only in those years, the finding must be that there has been no change. None of the weak-currency countries drew an advantage from its "devaluation premium".

In conclusion, analysis of changes in the market shares of the various Member States in intra-Community trade in crop products yields the following main findings:

- a sharp increase in the United Kingdom's share of the common wheat and barley markets, this increase starting when the United Kingdom shifted from negative to positive MCAs;
- a pattern of contrasts for intra-Community trade in maize, with the factor of relative prices of imported feed proving more important than the incidence of differing MCAs;
- a stabilized situation on the sugar market as a result of the quota system;
- rapid progress by France on the fresh vegetables market, which could be due to an exchange advantage supported by a relatively effective marketing network;
- an unchanged situation with regard to fresh fruit, and the weak-currency countries failed to turn their "devaluation premium" to good account.

(b) Trade in livestock products

In respect of trade as well, a distinction must be made between beef/veal products (milk and meat) and grain-based or grain-substitute-based products (pigmeat, eggs and poultry).

With regard to trade in milk and fresh products (cream, yoghurt), the findings in the Commission's 1979 and 1979 reports must be modified: here too 1976 and 1977 marked a turning-point. From 1971 to 1976/77 there was a sharp increase in the market share enjoyed by Germany (Table 59). In fact, Germany gradually pushed France out of the Italian market (Table 62). Denmark and the United Kingdom, new members, also made heavy inroads, while the Netherlands,

sending most of their milk production for processing, lost ground. From 1977-1978 onwards, the situation in terms of intra-Community market shares, seems to have become stable, with minor losses suffered by Denmark and the United Kingdom.

As for butter, here too, from 1976 onwards, the situation seems, on average over the period, to have become stable (Table 64). Nonetheless, two long-term trends are discernible: lasting market share gains for the BLEU and a permanent decline in Denmark's market share. It is hard to see how these changes can be directly accounted for by the MCAs. For intra-Community trade in skimmed-milk powder (Table 63), the market is somewhat artificial because of the many disposal schemes and no clear trend can be drawn from analysis of the statistical series.

There are many varieties of cheeses and this is an important factor, notably the differences between fresh cheese and soft cheeses and hard cheeses. The main observation over a long period is a twofold trend (Table 68): major gains by Germany and a decline suffered by the Netherlands. As far as 1978, the United Kingdom was making slow but lasting progress, with Ireland suffering equivalent losses. Here again, there is no evidence that the MCAs have played a crucial role.

As for beef/veal (Table 39), Germany's market share increased firmly and steadily for twelve years, and the Netherlands also gained ground though more slowly; in other words, the two positive MCA countries achieved increases in market shares. As France lost no ground, these gains were mainly at the expense of Ireland, a negative MCA country. The market shares of the other Member States fluctuated but no long-term trend is discernible.

The pigmeat market (Table 41) is not easy to analyse; this is the only product for which the market shares of all the Member States changed between 1973 and 1982, and in many cases trends changed direction during the period. Only one consistent trend is discernible: the Netherlands was the only country to steadily achieve a market share increase from 1973 to 1982. Similarly, Germany achieved steady increases from 1971 to 1980, but thereafter lost ground. Conversely, the BLEU is the only country to lose ground steadily (except in 1974). France and Ireland broadly maintained their market shares until 1976 and thereafter lost ground, though more in the case of France than in the case of Ireland. The trend was the opposite in the case of Denmark: its market share contracted until 1977/78 and recovered thereafter. The United Kingdom's market share fluctuated from 1973 to 1979 and then, in three years, soared by almost 200%.

Clearly, many factors are at work in this sector, which has undergone radical change in the last fifteen years, and many influences have combined to lead to major changes in market shares. Apart from the pig cycles, there have been reorganizations of herds, changes in feed, changes with regard to breeds, new processing techniques, etc. These changes have often been facilitated by state aids and even by Community aids. In the absence of a very detailed study, it is therefore not easy to analyse the effects of the agri-monetary system on trade in pigmeat. Nonetheless, a classification according to the agri-monetary situation should be of interest, as intra-Community trade in pigmeat has been much disturbed in the last ten years. A clear trend is discernible: since 1976, all the negative MCA countries (France, Italy and Ireland) suffered market share losses. The situation is less uniform for the positive MCA countries; the main development is, of course, the sharp gains made by the Netherlands and, from 1973 to 1980, by Germany, which then lost ground again in 1981 and 1982. As for Belgium, its share steadily declined

from 1973 to 1982, yielding to the vigour of activity in the Netherlands. The United Kingdom's share in intra-Community trade fluctuated from 1973 to 1979, a period during which the United Kingdom had negative MCAs; it then tripled in three years (1980-81-82), a period during which the United Kingdom had positive MCAs.

Demand for poultrymeat has increased steadily over the last twenty years in the Community, and there have also been major changes in trade shares (Table 57). The main feature is that the share enjoyed by the Netherlands, which alone accounted for 80% of intra-Community trade in 1971, has sharply contracted, and represented only 62% in 1982. The BLEU achieved a sharp increase until 1974, but it has since been more than halved. The sharp contraction of the Benelux share, which had been nearly 90% in 1971, provided opportunities of which all the other Member States availed themselves, though not to the same extent, and with variations, sometimes wide variations, from one year to the next.

Classification of the Member States according to their agri-monetary situation shows that all the negative MCA countries (France, Italy and Ireland) from 1978, achieved intra-Community market share gains. As regards the positive MCA countries (Germany, Netherlands, Belgium and Luxembourg), Benelux lost ground permanently and Germany lost ground from 1980, after an increase from 1971 to 1980. The United Kingdom made permanent gains as long as it had negative MCAs, but the situation fluctuated when the MCAs became positive.

There were also major changes with regard to eggs (Table 58). In 1979 the Benelux also accounted for 90% of intra-Community trade and the BLEU more than 50%.

But in this field, as in that of pigmeat and poultrymeat, the BLEU's share contracted. On the other hand, the Netherlands made sharp increases. The shares of the other Member States fluctuated in various ways and no lasting medium-term trends are discernible. It would seem therefore that in the case of eggs, the impact of the MCAs is light when compared with that of other market determinants.

Analysis of changes in the market shares of each Member State in intra-Community trade in livestock products yields the following main findings:

- changes in market shares are much larger for livestock products than for crop products;
- among the livestock products, they are greater for the meats than for milk;
- within the grain-based meats, changes in the market shares are more appreciable for pigmeat than for poultry;
- within poultry, they are greater for poultrymeat than for eggs.

ANNEX

Summary of the final conclusions of the Commission's
Communication on the economic effects of the agri-monetary system
(COM(78)20, 10 February 1978)

The agri-monetary system, as implemented, has proved harmful since it has given lasting protection to the farm sector - already partly shielded from the laws of the market - from the normal consequences which exchange rate changes have on other industries.

Also:

- the use of "green" rates differing from the market rates has broken the unity of the common agricultural market;
- in so far as production and consumption of agricultural products respond to price changes, the influence of the agri-monetary system is undeniable; this influence is all the more marked the longer the price differences persist and the wider they are;
- the agri-monetary system tends to cushion the normal impact of exchange rate changes for that part of the agricultural sector to which it applies,
- there is no single effect on trade, but effects are observed in certain specific cases and the MCA technique used is causing difficulties. The Commission will continue to monitor changes in these sectors and, where necessary will propose appropriate measures. However, it must be stressed that the agri-monetary system is only one factor among many;
- the economic cost is difficult to quantify; on the other hand, the agri-monetary system does entail definite EAGGF guarantee expenditure.

LIST OF TABLES

	<u>No</u>
I <u>Production and availability, by product</u>	
COMMON WHEAT - Usable production	1
BARLEY " "	2
MAIZE " "	3
SUGAR " "	4
FRESH VEGETABLES " "	5
FRESH FRUIT " "	6
BEEF AND VEAL - Gross domestic production	7
TOTAL CATTLE NUMBERS	9
PIGMEAT - Gross domestic production	10
PIG NUMBERS	12
POULTRYMEAT - Gross domestic production	13
EGGS - Usable production	14
MILK - Total production	15
BUTTER - Usable production	17
CHEESE - (all cheese) Usable production	19
COMMON WHEAT - Production and availability	21
BARLEY " " "	22
MAIZE " " "	23
WHITE SUGAR " " "	24
BEEF AND VEAL - Gross domestic production and availability	25
PIGMEAT - Gross domestic production and availability	26
POULTRYMEAT - Production and availability	27
FRESH MILK PRODUCTS - Production and availability	28
BUTTER (weight) " " "	29
CHEESE " " "	30

II. Trade, by product

WHEAT (including Durum Wheat) Share of each Member State in intra-Community trade (on basis of export figures)	31
COMMON WHEAT - Share of each Member State in intra-Community trade (on basis of export figures)	31a
DURUM WHEAT - Share of each Member State in intra-Community trade on basis of export figures)	31b
BARLEY - Share of each Member State in intra-Community trade (on basis of export figures)	32
MAIZE - Share of each Member State in intra-Community trade (on basis of export figures)	33
MAIZE - Exports of maize to other Member States (Netherlands)	35
RAW AND REFINED SUGAR - Share of each Member State in intra-Community trade (on basis of export figures)	36
FRESH VEGETABLES - Share of each Member State in intra-Community trade (on basis of export figures)	37
FRESH FRUIT - Share of each Member State in intra-Community trade (on basis of export figures)	38
BEEF AND VEAL - Share of each Member State in intra-Community trade (on basis of export figures)	39
BEEF AND VEAL - Structure of beef and veal imports (Italy)	40
PIGMEAT - (all products) Share of each Member State in intra- Community trade (on basis of export figures)	41
PIGMEAT - Trade in Germany	44
PIGMEAT - Trade in France	45
PIGMEAT - Trade in Italy	46
PIGMEAT - Trade in Netherlands	47
PIGMEAT - Trade in BLEU	48
PIGMEAT - Trade in United Kingdom	49
PIGMEAT - Trade in Ireland	50
PIGMEAT - Trade in Denmark	51
PIGMEAT - Structure of imports (ITALY)	52

PIGMEAT - Structure of exports (NETHERLANDS)	53
PIGMEAT - Structure of imports (UNITED KINGDOM)	54
PIGMEAT - Structure of exports (DENMARK)	55
LARD - Share of each Member State in intra-Community trade	56
POULTRYMEAT - Share of each Member State in intra-Community trade	57
EGGS - Share of each Member State in intra-Community trade	58
MILK AND FRESH MILK PRODUCTS - Share of each Member State in intra-Community trade	59
FRESH MILK AND CREAM - Structure of exports	61
FRESH MILK AND CREAM - Structure of imports	62
SKIMMED-MILK POWDER AND WHEY - Share of each Member State in intra-Community trade	63
BUTTER - Share of each Member State in intra-Community trade	64
BUTTER - Structure of exports	66
BUTTER - Structure of imports	67
CHEESE - Share of each Member State in intra-Community trade	68

III. Self-sufficiency

TOTAL CHEESE - BARLEY	69
MAIZE - SUGAR	70
BEEF AND VEAL - PIGMEAT	71
POULTRYMEAT - EGGS	72
FRESH MILK PRODUCTS (excl. cream) - SKIMMED-MILK POWDER	73
BUTTER - CHEESE	74

IV. Prices of agricultural products

COMMON WHEAT - Market price/intervention price ratio	75
DURUM WHEAT - Market price/intervention price ratio	76
RYE - Market price/intervention price ratio	77
BARLEY - Market price/intervention price ratio	78

LIST OF TABLES

	<u>No</u>
IV. <u>Prices of agricultural products (contd)</u>	
MAIZE - Market price/intervention price ratio	79
BEEF AND VEAL - Market price/intervention price ratio	80
PIGMEAT - Market price/intervention price ratio	81
SKIMMED-MILK POWDER - Market price/intervention price ratio	82
BUTTER - Market price/intervention price ratio	83
Ratio of the market price of cereals to the market price of nitrogenous fertilizers	84
Ratio of the producer price of pigmeat to the purchase price of compound feeds for pigs	85
Ratio of the producer price of chickens to the purchase price of compound poultry feeds	86
Ratio of the producer price of eggs to the purchase price of compound poultry feeds	87
Ratio of the producer price of milk to the purchase price of compound feeds for calves	88
V. <u>Macro-economic aggregates</u>	
Share of products subject to monetary compensatory amounts in value of final production, 1981 (at current prices)	90
Share of products subject to monetary compensatory amounts in value of final production, 1982 (at current prices)	90a
The "implicit price" of intermediate consumption	91a
Breakdown of value of final agricultural production by Member State (current prices and exchange rates)	92
Breakdown of value of final agricultural production by Member State (1975 prices and exchange rates)	92a
Breakdown of intermediate consumption by Member State (current prices)	92b
Breakdown of intermediate consumption by Member State (1975 prices and exchange rates)	92c
Breakdown of gross added value at market prices by Member State (current prices and exchange rates)	93

LIST OF TABLES

No

V. Macro-economic aggregates (contd)

Breakdown of gross added value at market prices by Member State (1975 prices and exchange rates)	93a
Volume of - final agricultural production - intermediate consumption - gross added value (at market price)	93b
Evaluation of the effects of quantity, price and exchange rate on the value of final agricultural production (UFAP) 1975-1981	94

VI. Intra- and extra-Community trade

Share of products subject to MCAs in internal and external trade in agricultural products and foodstuffs, 1973-1982	95
EEC Member States' trade balances for 1981 for (i) agricultural products and foodstuffs, and (ii) all products	100
EEC Member States' trade balances for 1982 for (i) agricultural products, and (ii) all products	100a

Table No 1 - COMMON WHEAT - Usable production

	Units	1968/69	1972/73	1973/74	1974/75	1975/76	1976/77	1977/78	1978/79	1979/80	1980/81	1981-82
	'000 t	6.012	6.410	6.921	7.528	6.804	6.501	7.018	7.956	8.061	8.156	8.313
	% EUR 10	-	16,5	17,6	17,4	19,3	17,4	18,8	17,4	18,1	16,2	16,7
DEUTSCHLAND												
FRANCE	'000 t	14.682	17.602	17.338	18.553	14.199	15.583	17.086	20.663	19.202	23.256	22.363
	% EUR 10	-	45,2	44,1	42,9	40,3	41,8	45,7	45,1	43,0	46,3	45,0
ITALIA	'000 t	7.525	6.267	6.212	6.741	6.080	6.113	4.245	5.718	5.599	5.499	5.411
NEDERLAND	'000 t	709	676	724	746	528	710	661	792	836	882	882
	% EUR 10	-	1,7	1,8	1,7	1,5	1,9	1,8	1,7	1,9	1,8	1,8
UEBL/BLEU	'000 t	900	985	1.049	1.078	724	939	795	1.022	1.014	907	926
	% EUR 10	-	2,5	2,7	2,5	2,1	2,5	2,1	2,2	2,3	1,8	1,9
UNITED KINGDOM	'000 t	N.D.	4.717	4.939	6.053	4.432	4.681	5.208	6.530	7.078	8.367	8.598
	% EUR 10	-	12,1	12,6	14,0	12,6	12,6	13,9	14,3	15,9	16,7	17,3
IRELAND	'000 t	N.D.	270	229	254	195	200	250	253	245	239	280*
	% EUR 10	-	0,7	0,6	0,6	0,6	0,5	0,7	0,6	0,5	0,5	0,6
DANMARK	'000 t	N.D.	592	542	592	520	592	606	642	589	652	835
	% EUR 10	-	1,5	1,4	1,4	1,5	1,6	1,6	1,4	1,3	1,3	1,7
EUR 9	'000 t	N.D.	37.519	37.954	41.545	33.482	35.319	35.869	43.576	42.624	47.958	47.608*
	% EUR 10	-	96,3	96,5	96,0	95,0	94,7	96,0	95,2	95,5	95,5	95,7*
ELLAS	'000 t	N.D.	1.444	1.361	1.739	1.767	1.957	1.482	2.194	2.018	2.274	2.120
	% EUR 10	-	3,7	3,5	4,0	5,0	5,3	4,0	4,8	4,5	4,5	4,3
EUR 10	'000 t	N.D.	38.963	39.315	43.284	35.249	37.276	37.351	45.770	44.642	50.232	49.728*
	% EUR 10	-	100	100	100	100	100	100	100	100	100	100

Source : CRONOS - EUROSTAT

Table No 2 - BARLEY - Usable production

	Units	1968/69	1972/73	1973/74	1974/75	1975/76	1976/77	1977/78	1978/79	1979/80	1980/81	1981/82
DEUTSCHLAND	' 000 t	4.825	5.817	6.423	6.837	6.761	6.292	7.355	8.436	8.184	8.826	8.687
	% EUR 10	-	17,0	18,4	19,3	20,4	20,5	19,4	21,0	20,6	21,3	22,0
FRANCE	' 000 t	9.139	10.466	10.844	9.972	9.344	8.530	10.272	11.321	11.196	11.716	10.102
	% EUR 10	-	30,5	31,0	28,1	28,3	27,8	27,0	28,2	28,1	28,3	25,6
ITALIA	' 000 t	258	382	450	552	640	725	668	819	800	947	983
	% EUR 10	-	1,1	1,3	1,6	1,9	2,4	1,8	2,0	2,0	2,3	2,5
NEDERLAND	' 000 t	390	340	383	315	336	264	287	355	288	258	248
	% EUR 10	-	1,0	1,1	0,9	1,0	0,9	0,8	0,9	0,7	0,6	0,6
UEBL/BLEU	' 000 t	622	693	776	753	476	645	733	841	842	865	824
	% EUR 10	-	2,0	2,2	2,1	1,4	2,1	1,9	2,1	2,1	2,1	2,1
UNITED KINGDOM	' 000 t	N.D.	9.152	8.917	9.042	8.428	7.572	10.426	9.750	9.527	10.223	10.127
	% EUR 10	-	26,7	25,5	25,5	25,5	24,7	27,4	24,3	23,9	24,7	25,7
IRELAND	' 000 t	N.D.	981	905	1.041	1.019	922	1.452	1.396	1.438	1.523	1.659*
	% EUR 10	-	2,9	2,6	2,9	3,1	3,0	3,8	3,5	3,6	3,7	4,2
DANMARK	' 000 t	N.D.	5.571	5.432	5.967	5.156	4.801	6.143	6.301	6.662	6.044	6.044
	% EUR 10	-	16,3	15,5	16,8	15,6	15,6	16,2	15,7	16,7	14,6	15,3
EUR 9	' 000 t	N.D.	33.402	34.130	34.479	32.160	29.751	37.336	39.219	38.937	40.402	38.674*
	% EUR 10	-	97,5	97,6	97,3	97,2	96,9	98,3	97,8	97,8	97,7	98,1
ELLAS	' 000 t	N.D.	874	850	969	916	944	662	891	861	950	768
	% EUR 10	-	2,5	2,4	2,7	2,8	3,1	1,7	2,2	2,2	2,3	1,9
EUR 10	' 000 t	N.D.	34.276	34.980	35.448	33.076	30.695	37.998	40.110	39.798	41.352	39.442*
	% EUR 10	-	100	100	100	100	100	100	100	100	100	100

Source : CRONOS - EUROSTAT

Table No 3 - MAIZE - Usable production

	Units	1968/69	1972/73	1973/74	1974/75	1975/76	1976/77	1977/78	1978/79	1979/80	1980/81	1981/82
DEUTSCHLAND	'000 t	278	547	556	505	515	466	562	604	741	672	832
	% EUR 10	-	3,9	3,3	3,4	3,5	3,9	3,5	3,6	4,1	3,8	4,5
FRANCE	'000 t	5.379	8.257	10.671	8.884	8.209	5.625	8.511	9.531	10.413	9.365	9.142
	% EUR 10	-	58,3	63,3	59,8	56,5	47,6	53,2	56,5	57,5	52,9	49,3
ITALIA	'000 t	3.991	4.741	4.995	4.979	5.259	5.196	6.396	6.162	6.196	6.403	7.197
	% EUR 10	-	33,5	29,6	33,5	36,2	43,9	40,0	36,5	34,2	36,1	38,8
NEDERLAND	'000 t	0	10	11	10	7	0	0	0	2	2	5
	% EUR 10	-	0,1	0,1	0,1	0,0	0,0	0,0	0,0	0,0	0,0	0,0
UEBL/BLEU	'000 t	3	19	27	25	38	30	30	37	37	39	38
	% EUR 10	-	0,1	0,2	0,2	0,3	0,3	0,2	0,2	0,2	0,2	0,2
UNITED KINGDOM	'000 t	0	6	6	3	3	2	3	2	0	0	0
	% EUR 10	-	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
IRELAND	'000 t	0	0	0	0	0	0	0	0	0	0	0*
	% EUR 10	-	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
DANMARK	'000 t	0	0	0	0	0	0	0	0	0	0	0
	% EUR 10	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
EUR 9	'000 t	9.651	13.580	16.266	14.406	14.031	11.319	15.502	16.336	17.389	16.481	17.214*
	% EUR 10	-	95,9	96,4	96,9	96,6	95,7	96,9	96,9	96,1	93,0	92,8
ELLAS	'000 t	N.D.	583	605	459	488	505	496	522	711	1.233	1.337
	% EUR 10	-	4,1	3,6	3,1	3,4	4,3	3,1	3,1	3,9	7,0	7,2
EUR 10	'000 t	N.D.	14.163	16.871	14.865	14.519	11.824	15.998	16.858	18.100	17.714	18.551*
	% EUR 10	-	100	100	100	100	100	100	100	100	100	100

Source : CRONOS - EUROSTAT

Table No 4 - SUGAR - Usable production

	Units	1963/69	1972/73	1973/74	1974/75	1975/76	1976/77	1977/78	1978/79	1979/80	1980/81	1981/82
	'000 t	1.826	2.048	2.266	2.249	2.351	2.520	2.836	2.762	2.852	2.749	3.412
	% EUR 10	-	22,4	23,4	25,7	23,5	24,3	24,0	22,8	22,7	22,3	22,7
FRANCE (avec D.O.M.)	'000 t	2.614	3.111	3.258	3.032	3.313	3.081	4.268	4.118	4.332	4.205	5.130
	% EUR 10	-	34,1	33,7	34,7	33,1	29,7	36,1	34,1	34,4	34,2	36,2
ITALIA	'000 t	1.188	1.184	1.037	930	1.339	1.606	1.258	1.491	1.571	1.816	2.048
	% EUR 10	-	13,0	10,7	10,6	13,4	15,5	10,6	12,3	12,5	14,8	13,6
NEDERLAND	'000 t	661	695	765	716	841	870	832	951	853	875	1.044
	% EUR 10	-	7,6	7,9	8,2	8,4	8,4	7,0	7,9	6,8	7,1	6,9
BLEU/BLEU	'000 t	530	615	721	561	659	673	728	829	914	800	1.030
	% EUR 10	-	6,7	7,5	6,4	6,6	6,5	6,2	6,9	7,3	6,5	6,8
UNITED KINGDOM	'000 t	N.D.	888	959	568	640	695	949	1.022	1.154	1.106	1.092
	% EUR 10	-	9,7	9,9	6,5	6,4	6,7	8,0	8,5	9,2	9,0	7,3
IRELAND	'000 t	N.D.	154	177	134	187	174	168	188	175	148	168
	% EUR 10	-	1,7	1,8	1,5	1,9	1,7	1,4	1,6	1,4	1,2	1,1
DANMARK	'000 t	N.D.	315	338	382	388	383	521	406	453	427	480
	% EUR 10	-	3,5	3,5	4,4	3,9	3,7	4,4	3,4	3,6	3,5	3,2
EUR 9	'000 t	N.D.	9.010	9.521	8.572	9.718	10.002	11.560	11.767	12.304	12.126	14.723
	% EUR 10	-	98,7	98,5	98,0	97,2	96,6	97,7	97,3	97,7	98,6	97,9
ELLAS	'000 t	N.D.	116	146	172	282	355	270	323	285	174	323
	% EUR 10	-	1,3	1,5	2,0	2,8	3,4	2,3	2,7	2,3	1,4	2,1
EUR 10	'000 t	N.D.	9.126	9.667	8.744	10.000	10.357	11.830	12.090	12.589	12.300	15.046
	% EUR 10	-	100	100	100	100	100	100	100	100	100	100

Source : CRONOS - EUROSTAT

Table No 5 - FRESH VEGETABLES - Usable production

	Units	1968/69	1972/73	1973/74	1974/75	1975/76	1976/77	1977/78	1978/79	1979/80	1980/81	1981/82
DEUTSCHLAND	'000 t	2.087	1.743	1.841	1.683	1.608	1.451	1.722	1.674	1.650	1.489	1.740
	% EUR 10	-	6,3	6,4	5,6	5,4	5,4	5,7	5,4	5,1	4,6	5,4
FRANCE	'000 t	6.886	6.324	6.391	6.584	6.519	5.912	6.445	6.916	6.969	6.858	6.624
	% EUR 10	-	22,9	22,2	21,9	21,7	21,8	21,2	22,2	21,6	21,2	20,7
ITALIA	'000 t	11.183	10.601	10.924	11.802	11.767	11.005	11.614	12.115	13.130	13.403	13.345
	% EUR 10	-	38,3	37,9	39,2	39,2	40,6	38,1	38,9	40,8	41,4	41,7
NEDERLAND	'000 t	1.910	2.145	2.201	2.239	2.239	2.193	2.417	2.372	2.474	2.409	2.676
	% EUR 10	-	7,8	7,6	7,4	7,5	8,1	7,9	7,6	7,7	7,4	8,4
UEBL/BLEU	'000 t	992	1.077	1.178	1.210	1.201	915	1.189	1.057	893	882	942
	% EUR 10	-	3,9	4,1	4,0	4,0	3,4	3,9	3,4	2,8	2,7	2,9
UNITED KINGDOM	'000 t	N.D.	2.961	3.168	3.146	2.903	2.565	3.843	3.258	3.287	3.129	2.784
	% EUR 10	-	10,7	11,0	10,5	9,7	9,5	12,6	10,5	10,2	9,7	8,7
IRELAND	'000 t	N.D.	254	257	261	286	296	311	301	312	287	276
	% EUR 10	-	0,9	0,9	0,9	0,9	1,1	1,0	1,0	1,0	0,9	0,9
DANMARK	'000 t	N.D.	199	194	201	166	173	237	193	206	191	222
	% EUR 10	-	0,7	0,7	0,7	0,6	0,6	0,8	0,6	0,6	0,6	0,7
EUR 9	'000 t	N.D.	25.304	26.154	27.126	26.689	24.510	27.778	27.886	28.921	28.648	28.609
	% EUR 10	-	91,4	90,7	90,1	88,9	90,5	91,2	89,5	89,8	88,5	89,3
ELLAS	'000 t	N.D.	2.370	2.688	2.967	3.349	2.584	2.679	3.267	3.293	3.740	3.412
	% EUR 10	-	8,6	9,3	9,9	11,1	9,5	8,8	10,5	10,2	11,4	10,7
EUR 10	'000 t	N.D.	27.674	28.842	30.093	30.038	27.094	30.457	31.153	32.214	32.388	32.021
	% EUR 10	-	100	100	100	100	100	100	100	100	100	100

Source : CRONOS - EUROSTAT

Table No 6 - FRESH FRUIT - Usable production

	Units	1968/69	1972/73	1973/74	1974/75	1975/76	1976/77	1977/78	1978/79	1979/80	1980/81	1981/82
	'000 t	3.376	2.216	3.152	2.297	2.892	2.573	2.041	3.003	3.008	3.051	1.462
	% EUR 10	-	15,3	19,5	15,9	19,3	16,8	16,1	19,7	19,2	19,0	10,7
DEUTSCHLAND												
FRANCE	'000 t	3.335	3.220	3.694	3.005	2.899	3.250	2.223	3.182	3.289	3.246	3.035
	% EUR 10	-	22,2	22,8	20,9	19,3	21,2	17,6	20,9	20,9	20,2	22,3
ITALIA	'000 t	6.521	6.243	6.352	6.169	6.259	6.583	5.803	5.924	6.310	6.530	6.335
	% EUR 10	-	43,1	39,3	42,8	41,7	42,9	45,9	38,9	40,2	40,7	46,5
NEDERLAND	'000 t	660	598	595	619	566	575	470	698	643	630	498
	% EUR 10	-	4,1	3,7	4,3	3,8	3,7	3,7	4,6	4,1	3,9	3,7
UEBL/BLEU	'000 t	375	385	345	379	367	376	219	393	448	456	233
	% EUR 10	-	2,7	2,1	2,6	2,4	2,4	1,7	2,6	2,9	2,8	1,7
UNITED KINGDOM	'000 t	-	578	631	549	498	513	443	609	575	569	427
	% EUR 10	-	4,0	3,9	3,8	3,3	3,3	3,5	4,0	3,7	3,5	3,1
IRELAND	'000 t	-	22	25	23	24	25	24	26	23	22	17
	% EUR 10	-	0,2	0,2	0,2	0,2	0,2	0,2	0,2	0,2	0,1	0,1
DANMARK	'000 t	-	119	138	132	101	91	106	96	101	81	65
	% EUR 10	-	0,8	0,9	0,9	0,7	0,6	0,8	0,6	0,6	0,5	0,5
EUR 9	'000 t	-	13.381	14.932	13.173	13.606	13.986	11.329	13.931	14.397	14.585	12.072
	% EUR 10	-	92,5	92,3	91,5	90,7	91,1	89,6	91,6	91,7	90,8	88,6
ELLAS	'000 t	-	1.092	1.247	1.231	1.391	1.371	1.312	1.283	1.295	1.445	1.553
	% EUR 10	-	7,5	7,7	8,5	9,3	8,9	10,4	8,4	8,3	9,2	11,4
EUR 10	'000 t	-	14.473	16.179	14.404	14.997	15.357	12.641	15.214	15.692	16.030	13.625
	% EUR 10	-	100	100	100	100	100	100	100	100	100	100

Source : CRONOS - EUROSTAT

Table No 7 - BEEF AND VEAL - Gross domestic production

	Units	1968	1973	1974	1975	1976	1977	1978	1979	1980	1981	1982
DEUTSCHLAND	'000 t	1.207	1.266	1.396	1.369	1.424	1.382	1.437	1.516	1.570	1.562	1.503
	% EUR 10	-	23,1	21,1	20,3	21,7	21,4	22,1	22,0	21,9	22,3	22,5
FRANCE	'000 t	1.669	1.547	1.886	1.868	1.921	1.752	1.767	1.957	1.965	1.984	1.893
	% EUR 10	-	28,2	28,5	27,7	29,2	27,1	27,2	28,4	27,4	28,3	28,4
ITALIA	'000 t	782	762	850	746	770	858	827	880	923	868	859
	% EUR 10	-	13,9	12,8	11,1	11,7	13,3	12,7	12,8	12,9	12,4	12,9
NEDERLAND	'000 t	302	299	397	405	409	398	388	411	430	449	440
	% EUR 10	-	5,4	5,9	6,0	6,2	6,2	6,0	6,0	6,0	6,4	6,6
UEBL/BLEU	'000 t	223	239	302	293	276	270	263	283	309	317	272
	% EUR 10	-	4,4	4,6	4,3	4,2	4,2	4,0	4,1	4,3	4,5	4,1
UNITED KINGDOM	'000 t	779	810	997	1.131	1.029	972	989	1.061	1.090	1.064	961
	% EUR 10	-	14,8	15,1	16,8	15,7	15,1	15,2	15,4	15,2	15,2	14,4
IRELAND	'000 t	301	290	433	564	384	460	474	426	537	434	425
	% EUR 10	-	5,3	6,5	8,4	5,8	7,1	7,3	6,2	7,5	6,2	6,4
DANMARK	'000 t	245	190	244	242	246	246	240	256	246	238	231
	% EUR 10	-	3,5	3,7	3,5	3,7	3,8	3,7	3,7	3,4	3,4	3,5
EUR 9	'000 t	5.508	5.403	6.505	6.618	6.459	6.338	6.385	6.790	7.070	6.916	6.584
	% EUR 10	-	98,5	98,3	98,1	98,2	98,2	98,2	98,5	98,6	98,7	98,7
ELLAS	'000 t	-	83	115	125	120	119	115	106	97	93	86
	% EUR 10	-	1,5	1,7	1,9	1,8	1,8	1,8	1,5	1,4	1,3	1,3
EUR 10	'000 t	-	5.486	6.620	6.743	6.579	6.457	6.500	6.896	7.167	7.009	6.670
	% EUR 10	-	100	100	100	100	100	100	100	100	100	100

Source : CRONOS - EUROSTAT

Table No 9 - TOTAL CATTLE NUMBERS (December survey)

('000 head)

	1968	1973	1974	1975	1976	1977	1978	1979	1980	1981	1982
DEUTSCHLAND	14.061	14.364	14.430	14.493	14.496	14.763	15.007	15.049	15.069	14.992	15.098
FRANCE	21.896	23.949	24.300	23.641	23.333	23.360	23.507	23.541	23.605	23.493	23.656
ITALIA	10.070	8.487	8.243	8.529	8.813	8.568	8.724	8.808	8.836	8.904	9.127
NEDERLAND	3.694	4.668	4.714	4.606	4.528	4.673	4.797	5.028	5.010	5.046	5.192
BELGIQUE/ BELGIE	2.673	2.896	2.889	2.805	2.823	2.823	2.870	2.894	2.896	2.859	2.896
LUXEMBOURG	173	208	214	206	199	207	215	217	220	213	219
UNITED KINGDOM	12.094	14.925	14.914	13.991	13.667	13.568	13.538	13.363	13.062	12.958	13.177
IRELAND	5.086	6.534	6.696	6.211	6.207	6.244	6.130	6.169	5.826	5.758	5.783
DANMARK	3.004	2.956	3.145	3.055	3.064	3.055	3.052	2.944	2.921	2.890	2.857
EUR 9	72.751	78.987	79.545	77.537	77.130	77.261	77.840	78.014	77.446	77.113	87.006
ELLAS								886	848	824	785
EUR 10								78.900	78.294	77.937	78.791

Source : CRONOS-EUROSTAT

Table No 10 - PIGMEAT - Gross domestic production

	Units	1968	1973	1974	1975	1976	1977	1978	1979	1980	1981	1982
DEUTSCHLAND	'000 t	2.504	2.557	2.689	2.707	2.776	2.837	2.998	3.089	3.140	3.082	3.065
	% EUR 10	-	30,9	31,6	32,3	32,4	31,7	31,8	31,2	31,0	30,0	29,9
FRANCE	'000 t	1.341	1.486	1.510	1.534	1.572	1.600	1.656	1.733	1.747	1.786	1.756
	% EUR 10	-	18,0	17,7	18,3	18,3	17,9	17,6	17,5	17,3	17,4	17,2
ITALIA	'000 t	539	659	676	732	753	856	922	969	984	1.061	1.062
	% EUR 10	-	8,0	7,9	8,7	8,8	9,6	9,8	9,8	9,7	10,3	10,4
NEDERLAND	'000 t	648	885	969	988	1.022	1.083	1.194	1.292	1.351	1.406	1.429
	% EUR 10	-	10,7	11,4	11,8	11,9	12,1	12,7	13,0	13,4	13,7	14,0
UEBL/BLEU	'000 t	422	661	697	642	643	659	682	676	674	653	641
	% EUR 10	-	8,0	8,2	7,7	7,5	7,4	7,2	6,8	6,7	6,4	6,3
UNITED KINGDOM	'000 t	836	980	982	814	848	903	876	940	950	976	995
	% EUR 10	-	11,9	11,5	9,7	9,9	10,1	9,3	9,5	9,4	9,5	9,7
IRELAND	'000 t	123	145	129	104	126	134	139	155	146	139	142
	% EUR 10	-	1,8	1,5	1,2	1,5	1,5	1,5	1,6	1,4	1,4	1,4
DANMARK	'000 t	735	793	752	740	724	750	815	902	978	1.000	992
	% EUR 10	-	9,6	8,8	8,8	8,4	8,4	8,7	9,1	9,7	9,7	9,7
EUR 9	'000 t	7.148	8.166	8.404	8.261	8.464	8.822	9.282	9.756	9.970	10.103	10.082
	% EUR 10	-	98,8	98,7	98,7	98,7	98,6	98,6	98,5	98,6	98,5	98,5
ELLAS	'000 t	-	96	111	107	115	125	134	147	144	154	154
	% EUR 10	-	1,2	1,3	1,3	1,3	1,4	1,4	1,5	1,4	1,5	1,5
EUR 10	'000 t	-	8.262	8.515	8.368	8.579	8.947	9.416	9.903	10.114	10.257	10.236
	% EUR 10	-	100	100	100	100	100	100	100	100	100	100

Source : CRONOS - EUROSTAT

Table No 12 - PIG NUMBERS (December survey)

('000 head)

	1968	1973	1974	1975	1976	1977	1978	1979	1980	1981	1982
DEUTSCHLAND	18.378	20.451	20.234	19.805	20.589	21.386	22.641	22.374	22.553	22.310	22.478
FRANCE	9.546	11.461	12.092	11.890	11.129	10.853	10.765	11.353	11.963	11.421	11.709
ITALIA	7.298	8.201	8.814	8.888	9.097	9.420	8.921	8.807	8.928	9.015	9.132
NEDERLAND	4.861	6.889	7.153	7.016	7.354	8.429	9.301	10.044	10.188	10.193	10.590
BELGIQUE/ BELGIE	2.504	4.720	4.666	4.679	4.813	4.935	4.992	4.987	5.011	5.076	5.137
LUXEMBOURG	113	101	95	86	89	88	91	80	88	73	73
UNITED KINGDOM	7.969	9.345	7.885	7.714	8.151	7.733	7.964	7.794	7.771	7.910	8.205
IRELAND	1.062	1.035	796	988	988	997	1.149	1.120	1.096	1.090	1.145
DANMARK	7.982	8.364	8.058	7.597	7.918	8.290	9.184	9.566	9.696	9.785	9.504
EUR 9	59.713	70.567	69.793	68.663	70.128	72.131	75.008	76.124	77.293	76.873	77.974
ELLAS	-	826	761	709	819	866	892	948	995	1.323	1.218
EUR 10		71.393	70.554	69.371	70.946	72.997	75.900	77.073	78.288	78.197	79.192

Source: CRONOS - EUROSTAT

Table No 13 - POULTRYMEAT - Gross domestic production

	Units	1968	1973	1974	1975	1976	1977	1978	1979	1980	1981	1982
DEUTSCHLAND	'000 t	210	281	266	282	290	322	350	365	374	378	379
	% EUR 10	-	8,7	8,2	8,6	8,5	9,1	9,4	9,5	9,3	9,0	8,6
FRANCE	'000 t	579	791	821	825	871	905	963	1.036	1.136	1.238	1.333
	% EUR 10	-	24,5	25,3	25,2	25,4	25,6	26,0	26,9	28,3	29,5	30,1
ITALIA	'000 t	533	796	833	893	900	916	960	980	1.007	1.009	1.040
	% EUR 10	-	24,6	25,7	27,2	26,3	25,9	25,9	25,4	25,0	24,0	23,5
NEDERLAND	'000 t	230	352	328	322	336	340	344	359	376	410	419
	% EUR 10	-	10,9	10,1	9,8	9,8	9,6	9,3	9,3	9,4	9,8	9,5
UEBL/BLEU	'000 t	104	111	105	104	106	109	104	102	113	122	134
	% EUR 10	-	3,4	3,2	3,2	3,1	3,1	2,8	2,6	2,8	2,9	3,0
UNITED KINGDOM	'000 t	504	663	656	612	662	681	726	750	748	747	809
	% EUR 10	-	20,5	20,2	18,7	19,3	19,3	19,6	19,4	18,6	17,8	18,3
IRELAND	'000 t	29	41	38	34	41	43	43	47	50	45	49
	% EUR 10	-	1,3	1,2	1,0	1,2	1,2	1,2	1,2	1,2	1,1	1,1
DANMARK	'000 t	65	90	95	90	97	103	98	100	97	104	110
	% EUR 10	-	2,8	2,9	2,7	2,8	2,9	2,6	2,6	2,4	2,5	2,5
EUR 9	'000 t	2.254	3.125	3.142	3.162	3.303	3.419	3.588	3.739	3.901	4.053	4.273
	% EUR 10	-	96,7	96,8	96,4	96,4	96,7	96,8	96,9	97,0	96,5	96,5
ELLAS	'000 t	-	105	104	117	122	117	120	119	120	146	156
	% EUR 10	-	3,3	3,2	3,6	3,6	3,3	3,2	3,1	3,0	3,5	3,5
EUR 10	'000 t	-	3.230	3.246	3.279	3.425	3.536	3.708	3.858	4.021	4.199	4.429
	% EUR 10	-	100	100	100	100	100	100	100	100	100	100

Source : CRONOS - EUROSTAT

Table No 14 - EGGS - Usable production

	Units	1968	1973	1974	1975	1976	1977	1978	1979	1980	1981	1982
DEUTSCHLAND	'000 t	785	896	863	866	828	853	826	778	785	768	763
	% EUR 10	-	23,5	22,6	22,4	21,3	21,7	20,4	19,2	19,3	18,5	17,9
FRANCE	'000 t	612	720	735	768	755	759	793	803	853	894	950
	% EUR 10	-	18,9	19,2	19,9	19,4	19,3	19,6	19,8	21,0	21,5	22,3
ITALIA	'000 t	495	601	631	632	638	645	674	664	634	666	658
	% EUR 10	-	15,8	16,5	16,3	16,4	16,4	16,6	16,3	15,6	16,0	15,5
NEDERLAND	'000 t	233	275	283	313	342	362	419	491	540	590	643
	% EUR 10	-	7,2	7,4	8,1	8,8	9,2	10,3	12,1	13,3	14,2	15,1
UEBL/BLEU	'000 t	188	241	241	242	236	231	229	208	199	195	195
	% EUR 10	-	6,3	6,3	6,3	6,1	5,9	5,7	5,1	4,9	4,7	4,6
UNITED KINGDOM	'000 t	905	864	856	825	858	859	883	879	822	801	804
	% EUR 10	-	22,7	22,4	21,3	22,1	21,9	21,8	21,8	20,2	19,3	18,9
IRELAND	'000 t	41	37	39	39	39	38	37	35	33	37	35
	% EUR 10	-	1,0	1,0	1,0	1,0	1,0	0,9	0,9	0,8	0,9	0,8
DANMARK	'000 t	86	73	73	75	71	68	71	76	76	79	83
	% EUR 10	-	1,9	1,9	1,9	1,8	1,7	1,7	1,9	1,9	1,9	2,0
EUR 9	'000 t	3.345	3.707	3.721	3.760	3.767	3.815	3.932	3.934	3.942	4.030	4.131
	% EUR 10	-	97,3	97,3	97,3	97,0	97,1	97,1	96,8	97,0	97,0	97,1
ELLAS	'000 t	-	104	105	106	117	112	119	128	120	126	125
	% EUR 10	-	2,7	2,7	2,7	3,0	2,9	2,9	3,2	3,0	3,0	2,9
EUR 10	'000 t	-	3.811	3.826	3.866	3.884	3.927	4.051	4.062	4.062	4.156	4.256
	% EUR 10	-	100	100	100	100	100	100	100	100	100	100

Source : CRONOS - EUROSTAT

Table No 15 - MILK - Total production

	Units	1968	1973	1974	1975	1976	1977	1978	1979	1980	1981	1982
DEUTSCHLAND	'000 t % EUR 10	22.327 -	21.482 20,9	21.823 21,0	21.926 20,9	22.455 21,1	22.797 21,0	23.587 20,9	24.222 21,0	25.094 21,5	25.204 21,5	25.781
FRANCE	'000 t % EUR 10	28.903 -	30.397 29,6	30.629 29,5	30.910 29,5	30.801 29,0	31.548 29,0	32.205 28,5	33.210 28,9	33.715 28,9	33.870 28,9	34.427
ITALIA	'000 t % EUR 10	10.620 -	10.323 10,0	10.127 9,8	10.031 9,6	10.233 9,6	10.515 9,7	10.823 9,6	11.292 9,8	11.438 9,8	11.274 9,6	11.419
NEDERLAND	'000 t % EUR 10	7.710 -	9.354 9,1	9.915 9,6	10.221 9,8	10.490 9,9	10.612 9,8	11.363 10,1	11.592 10,1	11.785 10,1	12.147 10,4	
BELGIQUE/ BELGIE	'000 t % EUR 10	3.913 -	3.736 3,6	3.834 3,7	3.762 3,6	3.742 3,5	3.794 3,5	3.981 3,5	4.029 3,5	4.032 3,5	4.068 3,5	4.101
LUXEMBOURG	'000 t % EUR 10	222 -	243 0,2	262 0,3	259 0,2	261 0,2	264 0,2	273 0,2	284 0,2	289 0,2	289 0,3	299
UNITED KINGDOM	'000 t % EUR 10	14.089 -	16.484 16,0	16.287 15,7	16.240 15,5	16.659 15,7	17.316 15,9	17.996 15,9	17.839 15,5	17.826 15,3	17.623 15,0	
IRELAND	'000 t % EUR 10	4.324 -	4.416 4,3	4.291 4,1	4.561 4,4	4.678 4,4	4.941 4,5	5.469 4,8	5.534 4,8	5.425 4,7	5.325 4,6	5.679
DANMARK	'000 t % EUR 10	5.192 -	4.822 4,7	4.911 4,7	5.100 4,9	5.227 4,9	5.311 4,9	5.482 4,9	5.365 4,7	5.271 4,5	5.161 4,4	5.358
EUR 9	'000 t % EUR 10	97.220 -	101.257 98,5	102.079 98,4	103.010 98,4	104.546 98,4	107.098 98,5	111.179 98,5	113.367 98,5	114.875 98,5	114.961 98,1	
ELLAS	'000 t % EUR 10	-	1.569 1,5	1.616 1,6	1.688 1,6	1.704 1,6	1.668 1,5	1.665 1,5	1.703 1,5	1.694 1,5	2.176 1,9	
EUR 10	'000 t % EUR 10	-	102.826 100	103.695 100	104.698 100	106.250 100	108.766 100	112.844 100	115.070 100	116.569 100	117.137 100	

Source : CRONOS - EUROSTAT

Table No 17 - BUTTER - Usable production

	Units	1968	1973	1974	1975	1976	1977	1978	1979	1980	1981	1982
DEUTSCHLAND	'000 t % EUR 10	538 -	513 29,5	511 30,6	521 30,2	543 30,1	535 29,3	564 28,6	568 28,3	578 29,0	546 27,8	557
FRANCE	'000 t % EUR 10	531 -	550 31,6	543 32,6	559 32,4	554 30,7	558 30,6	559 28,3	596 29,7	618 31,1	595 30,3	624
ITALIA	'000 t % EUR 10	68 -	79 4,5	71 4,3	62 3,6	67 3,7	72 3,9	77 3,9	79 3,9	76 3,8	72 3,7	
NEDERLAND	'000 t % EUR 10	118 -	169 9,7	172 10,3	204 11,8	202 11,2	192 10,5	228 11,6	231 11,5	209 10,5	235 12,0	
UEBL/BLEU	'000 t % EUR 10	105 -	96 5,5	100 6,0	101 5,8	99 5,5	92 5,0	106 5,4	105 5,2	97 4,9	99 5,0	102
UNITED KINGDOM	'000 t % EUR 10	54 -	96 5,5	54 3,2	48 2,8	90 5,0	134 7,3	163 8,3	161 8,0	168 8,4	173 8,8	218
IRELAND	'000 t % EUR 10	77 -	86 4,9	75 4,5	88 5,1	103 5,7	107 5,9	132 6,7	134 6,7	124 6,2	125 6,4	
DANMARK	'000 t % EUR 10	160 -	146 8,4	137 8,2	139 8,0	139 7,7	131 7,2	140 7,1	130 6,5	113 5,7	109 5,6	121
EUR 9	'000 t % EUR 10	1.651 -	1.735 99,7	1.663 99,7	1.722 99,7	1.797 99,7	1.821 99,7	1.969 99,7	2.004 99,8	1.983 99,6	1.95 99,6	
ELLAS	'000 t % EUR 10	- -	5 0,3	5 0,3	5 0,3	6 0,3	5 0,3	5 0,3	5 0,2	7 0,4	7 0,4	
EUR 10	'000 t % EUR 10	- -	1.740 100	1.668 100	1.727 100	1.803 100	1.826 100	1.974 100	2.009 100	1.990 100	1.961 100	

Source : CRONOS - EUROSTAT

Table No 19 - CHEESE (all cheese) - Usable production

	Units	1968	1973	1974	1975	1976	1977	1978	1979	1980	1981	1982
DEUTSCHLAND	'000 t % EUR 10	437 -	563 20,2	595 19,9	618 20,3	651 20,9	691 21,0	714 21,0	732 20,7	775 21,1	814 21,3	839
FRANCE	'000 t % EUR 10	694 -	881 31,6	916 30,6	942 31,0	970 31,1	1.023 31,2	1.063 31,3	1.117 31,6	1.146 31,2	1.171 30,7	1.147
ITALIA	'000 t % EUR 10	469 -	508 18,2	518 17,3	500 16,5	537 17,2	553 16,8	583 17,2	601 17,1	608 16,6	613 16,1	
NEDERLAND	'000 t % EUR 10	250 -	318 11,4	358 12,0	354 11,7	366 11,7	393 12,0	405 11,9	421 11,9	438 11,9	461 12,1	
UEBL/BLEU	'000 t % EUR 10	34 -	40 1,4	43 1,4	41 1,4	43 1,4	47 1,4	45 1,3	44 1,2	47 1,3	50 1,3	52
UNITED KINGDOM	'000 t % EUR 10	120 -	182 6,5	217 7,3	234 7,7	204 6,5	206 6,3	215 6,3	234 6,6	237 6,5	241 6,3	244
IRELAND	'000 t % EUR 10	29 -	39 1,4	59 2,0	60 2,0	49 1,6	54 1,6	50 1,5	58 1,6	49 1,3	54 1,4	
DANMARK	'000 t % EUR 10	106 -	124 4,4	145 4,9	147 4,8	152 4,9	172 5,2	177 5,2	180 5,1	212 5,8	243 6,4	245
EUR 9	'000 t % EUR 10	2.139 -	2.655 95,2	2.851 95,4	2.896 95,4	2.972 95,3	3.139 95,6	3.252 95,7	3.387 95,7	3.512 95,7	3.647 95,6	
ELLAS	'000 t % EUR 10	- -	134 4,8	138 4,6	141 4,6	146 4,7	144 4,4	147 4,3	152 4,3	159 4,3	170 4,5	
EUR 10	'000 t % EUR 10	- -	2.789 100	2.989 100	3.037 100	3.118 100	3.283 100	3.397 100	3.539 100	3.671 100	3.817 100	

Table No 21 - COMMON WHEAT - Production and availability

('000 tonnes)

		1968/69	1972/73	1973/74	1974/75	1975/76	1976/77	1977/78	1978/79	1979/80	1980/81	1981/82
DEUTSCHLAND	Production	6.012	6.410	6.921	7.528	6.804	6.501	7.018	7.956	8.061	8.156	8.313
	Availability	6.317	7.645	7.451	7.207	6.973	6.892	6.866	7.323	7.533	7.385	7.888
FRANCE	Production	14.682	17.602	17.338	18.553	14.199	15.583	17.086	20.663	19.202	23.256	22.363
	"	8.736	9.443	8.851	8.779	7.676	8.643	9.337	9.841	9.477	10.428	10.663
ITALIA	Production	7.525	6.267	6.212	6.741	6.080	6.113	4.245	5.718	5.599	5.499	5.411
	"	7.126	6.659	7.548	7.005	7.036	6.984	7.378	7.658	7.878	7.721	7.222
NEDERLAND	Production	709	676	724	746	528	710	661	792	836	882	882
	"	1.307	1.902	1.431	1.307	1.097	1.130	1.158	1.197	1.427	1.479	1.531
UEBL/BLEU	Production	900	985	1.049	1.078	724	939	795	1.022	1.014	907	926
	"	1.360	1.976	1.500	1.545	1.501	1.116	1.189	1.434	1.137	1.291	1.380
UNITED KINGDOM	Production	-	4.717	4.939	6.053	4.432	4.681	5.208	6.530	7.078	8.367	8.598
	"	-	8.965	7.901	9.025	8.203	8.077	8.474	8.567	9.147	8.705	8.642
IRELAND	Production	-	270	229	254	195	200	250	253	245	239	280*
	"	-	459	438	497	405	387	457	413	520	555	607*
DANMARK	Production	-	592	542	592	520	592	606	642	589	652	835
	"	-	489	474	433	369	400	450	473	491	528	619
EUR 9	Production	-	37.519	37.954	41.545	33.482	35.319	35.869	43.576	42.624	47.958	47.608
	"	-	37.538	35.594	35.798	33.260	33.629	35.309	36.906	37.610	38.092	38.552*
ELLAS	Production	-	4.444	1.361	1.739	1.767	1.957	1.482	2.194	2.018	2.274	2.120
	"	-	1.448	1.612	1.629	1.422	1.764	845	1.295	1.492	1.118	2.101
EUR 10	Production	-	38.963	39.315	43.284	35.249	37.276	37.351	45.770	44.642	50.232	49.728
	"	-	38.986	37.206	37.427	34.682	35.393	36.154	38.201	39.102	39.210	40.653*

Source : CRONOS - EUROSTAT

Table No 22 - BARLEY - Production and availability

('000 tonnes)

		1968/69	1972/73	1973/74	1974/75	1975/76	1976/77	1977/78	1978/79	1979/80	1980/81	1981/82
DEUTSCHLAND	Production	4.825	5.817	6.423	6.837	6.761	6.292	7.355	8.436	8.184	8.826	8.687
	Availability		6.566	7.446	7.775	8.017	8.559	8.508	9.125	9.322	9.461	9.679
FRANCE	Production	9.874	10.466	10.844	9.972	9.344	8.530	10.272	11.321	11.196	11.716	10.102
	"	5.741	5.714	6.038	6.136	5.748	5.997	6.095	6.418	6.335	6.443	5.946
ITALIA	Production	295	382	450	552	640	725	668	819	800	947	983
	"	1.285	1.654	1.857	1.391	1.829	1.942	2.205	2.182	2.415	2.295	2.238
NEDEPLAND	Production	447	340	383	315	336	264	287	355	288	258	248
	"	494	366	547	463	438	450	539	614	656	730	736
UEBL/BLEU	Production	669	693	776	753	476	645	733	841	842	865	824
	"	970	1.133	1.259	1.344	993	1.014	1.001	1.116	832	1.229	1.074
UNITED KINGDOM	Production	-	9.152	8.917	9.042	8.428	7.572	10.426	9.750	9.527	10.223	10.127
	"	-	9.200	9.583	8.893	7.997	8.390	8.595	8.878	8.352	7.895	6.621
IRELAND	Production	-	981	905	1.041	1.019	922	1.452	1.396	1.438	1.523	1.659*
	"	-	992	928	1.047	1.033	909	1.197	1.092	1.255	1.394	1.515*
DANMARK	Production	-	5.571	5.432	5.967	5.156	4.801	6.143	6.301	6.662	6.044	6.044
	"	-	5.539	5.509	5.134	5.247	4.545	5.260	5.404	5.734	5.949	5.731
EUR 9	Production	-	33.402	34.130	34.479	32.160	29.751	37.336	39.219	38.937	40.402	38.674*
	"	-	31.164	33.167	32.183	31.302	31.806	33.400	34.829	34.901	35.396	33.540*
ELLAS	Production	-	874	850	969	916	944	662	891	861	950	768
	"	-	894	986	1.017	937	952	777	928	918	970	805
EUR 10	Production	-	34.276	34.980	35.448	33.076	30.695	37.998	40.110	39.798	41.352	39.442*
	"	-	32.058	34.153	33.200	32.239	32.758	34.177	35.757	35.819	36.366	34.345*

Source : CRONOS - EUROSTAT

Table No 23 - MAIZE - Production and availability

('000 tonnes)

		1968/69	1972/73	1973/74	1974/75	1975/76	1976/77	1977/78	1978/79	1979/80	1980/81	1981/82
DEUTSCHLAND	Production	278	547	556	505	515	466	562	604	741	672	832
	Availability	2.441	2.962	3.147	3.017	3.066	3.347	3.128	2.927	3.003	2.887	2.592
FRANCE	Production	5.379	8.257	10.671	8.884	8.209	5.625	8.511	9.531	10.413	9.365	9.142
	"	3.459	5.080	6.161	6.139	6.488	6.296	6.661	6.931	7.294	6.679	6.626
ITALIA	Production	3.991	4.741	4.995	4.979	5.259	5.196	6.396	6.162	6.196	6.403	7.197
	"	8.819	9.561	9.901	9.235	9.485	9.617	9.300	9.998	9.580	9.248	9.326
NEDERLAND	Production	0	10	11	10	7	0	0	0	2	2	5
	"	1.919	2.166	2.653	2.940	2.390	2.286	2.337	2.333	2.577	2.194	2.033
UEBL/BLEU	Production	3	19	27	25	38	30	30	37	37	39	38
	"	819	1.056	1.488	1.330	1.317	1.537	1.393	1.576	1.184	1.204	1.068
UNITED KINGDOM	Production	-	6	6	3	3	2	3	2	0	0	0
	"	-	3.593	3.512	3.195	3.332	4.265	3.524	3.547	3.164	2.451	2.358
IRELAND	Production	-	0	0	0	0	0	0	0	0	0	0*
	"	-	438	287	270	275	399	263	210	263	273	204*
DANMARK	Production	-	0	0	0	0	0	0	0	0	0	0
	"	-	296	303	193	243	267	247	252	236	246	202
EUR 9	Production	-	13.580	16.266	14.406	14.031	11.319	15.502	16.336	17.389	16.481	17.214
	"	-	25.152	27.452	26.319	26.596	28.014	26.853	27.774	27.301	25.182	24.409*
ELLAS	Production	-	583	605	459	488	505	496	522	711	1.233	1.337
	"	-	960	1.565	1.423	1.117	977	1.532	1.526	1.889	1.578	1.678
EUR 10	Production	-	14.163	16.871	14.865	14.519	11.824	15.998	16.858	18.100	17.714	18.551*
	"	-	26.112	29.017	27.742	27.713	28.991	28.385	29.300	29.190	26.760	26.087*

Source : CRONOS - EUROSTAT

Table No 24 - WHITE SUGAR - Production and availability

('000 tonnes)

		1968/69	1972/73	1973/74	1974/75	1975/76	1976/77	1977/78	1978/79	1979/80	1980/81	1981/82
DEUTSCHLAND	Production	1.826	2.048	2.266	2.249	2.351	2.520	2.836	2.762	2.852	2.749	3.412
	Availability	2.077	2.125	2.318	2.244	2.130	2.207	2.203	2.181	2.295	2.230	2.241
FRANCE (1)	Production	2.614	3.111	3.258	3.032	3.313	3.081	4.268	4.118	4.332	4.205	5.130
	"	1.584	1.858	2.084	2.038	1.866	1.919	1.867	1.907	2.048	1.876	2.029
ITALIA	Production	1.188	1.184	1.037	930	1.339	1.606	1.258	1.491	1.571	1.816	2.048
	"	1.463	1.652	1.822	1.554	1.676	1.508	1.506	1.752	1.719	1.787	1.552
NEDERLAND	Production	661	695	765	716	841	870	832	951	853	875	1.044
	"	735	624	624	603	594	586	568	577	602	543	585
UEBL/BLEU	Production	530	615	721	561	659	673	728	829	914	800	1.030
	"	357	284	363	362	351	383	352	338	330	361	365
UNITED KINGDOM	Production	-	888	959	568	640	695	949	1.022	1.154	1.106	1.092
	"	-	2.753	2.766	2.607	2.228	2.556	2.394	2.331	2.392	2.270	2.324
IRELAND	Production	-	154	177	134	187	174	168	188	175	148	168
	"	-	141	156	147	147	144	147	158	149	147	146
DANMARK	Production	-	315	338	382	388	383	521	406	453	427	480
	"	-	244	253	254	237	250	215	225	236	228	231
EUR 9	Production	-	9.010	9.521	8.572	9.718	10.002	11.560	11.767	12.304	12.126	14.723
	"	-	9.724	10.399	9.841	9.277	9.614	9.277	9.525	9.808	9.474	9.518
ELLAS	Production	-	116	146	172	282	355	270	323	285	174	323
	"	-	198	209	258	362	344	311	319	285	234	281
EUR 10	Production	-	9.126	9.667	8.744	10.000	10.357	11.830	12.090	12.589	12.300	15.046
	"	-	9.922	10.608	10.099	9.639	9.958	9.588	9.844	10.093	9.708	9.799

(1) Including overseas departments

Source : CRONOS - EUROSTAT

Table No 25 - BEEF AND VEAL - Gross domestic production and availability

('000 tonnes)

		1968	1973	1974	1975	1976	1977	1978	1979	1980	1981	1982
DEUTSCHLAND	PROD.	1.207	1.266	1.396	1.369	1.424	1.382	1.437	1.516	1.570	1.562	1.503
	AVAIL.	1.391	1.409	1.449	1.413	1.492	1.455	1.473	1.484	1.481	1.414	1.351
FRANCE	PROD.	1.669	1.547	1.886	1.868	1.921	1.752	1.767	1.957	1.965	1.984	1.893
	AVAIL.	1.499	1.476	1.551	1.595	1.631	1.670	1.713	1.763	1.775	1.718	1.696
ITALIA	PROD.	782	762	850	746	770	858	827	880	923	868	859
	AVAIL.	1.221	1.527	1.385	1.289	1.319	1.386	1.383	1.411	1.470	1.436	1.463
NEDERLAND	PROD.	302	299	397	405	409	398	388	411	430	449	440
	AVAIL.	277	280	302	305	316	313	305	310	306	288	286
UEBL/BLEU	PROD.	223	239	302	293	276	270	263	283	309	317	272
	AVAIL.	250	282	312	310	295	295	291	290	285	274	257
UNITED KINGDOM	PROD.	779	810	997	1.131	1.029	972	989	1.061	1.090	1.064	961
	AVAIL.	1.242	1.178	1.354	1.421	1.322	1.326	1.367	1.380	1.292	1.275	1.162
IRELAND	PROD.	301	290	433	564	384	460	474	426	537	434	425
	AVAIL.	52	57	71	92	79	78	79	78	82	90	88
DANMARK	PROD.	245	190	244	242	246	246	240	256	246	238	231
	AVAIL.	93	73	74	79	81	77	86	74	78	64	56
EUR 9	PROD.	5.508	5.403	6.505	6.618	6.459	6.338	6.385	6.790	7.070	6.916	6.584
	AVAIL.	6.025	6.282	6.498	6.504	6.535	6.600	6.697	6.790	6.761	6.559	6.359
ELLAS	PROD.	-	83	115	125	120	119	115	106	97	93	86
	AVAIL.	-	151	142	163	199	225	247	224	210	162	203
EUR 10	PROD.	-	5.486	6.620	6.743	6.579	6.457	6.500	6.896	7.167	7.009	6.670
	AVAIL.	-	6.433	6.640	6.667	6.734	6.825	6.944	7.014	6.971	6.721	6.562

PROD.: Production AVAIL: Availability

Source : CRONOS - EUROSTAT

Table No 26 - PIGMEAT - Gross domestic production and availability

('000 tonnes)

		1968	1973	1974	1975	1976	1977	1978	1979	1980	1981	1982
DEUTSCHLAND	PROD.	2.504	2.557	2.689	2.707	2.776	2.837	2.998	3.089	3.140	3.082	3.065
	AVAIL.	2.634	2.950	3.110	3.131	3.177	3.228	3.413	3.489	3.586	3.574	3.556
FRANCE	PROD.	1.341	1.486	1.510	1.534	1.572	1.600	1.656	1.733	1.747	1.786	1.756
	AVAIL.	1.529	1.700	1.734	1.795	1.841	1.891	1.982	1.943	2.098	2.137	2.126
ITALIA	PROD.	539	659	676	732	753	856	922	969	984	1.061	1.062
	AVAIL.	597	870	939	994	1.055	1.133	1.208	1.296	1.389	1.367	1.441
NEDERLAND	PROD.	648	885	969	988	1.022	1.083	1.194	1.292	1.351	1.406	1.429
	AVAIL.	376	409	462	482	489	489	532	574	563	594	608
UEBL/BLEU	PROD.	422	661	697	642	643	659	682	676	674	653	641
	AVAIL.	321	388	396	369	372	376	399	418	421	421	436
UNITED KINGDOM	PROD.	836	980	982	814	848	903	876	940	950	976	995
	AVAIL.	1.461	1.494	1.468	1.296	1.313	1.394	1.423	1.497	1.469	1.460	1.433
IRELAND	PROD.	123	145	129	104	126	134	139	155	146	139	142
	AVAIL.	75	97	98	85	92	89	98	108	110	112	113
DANMARK	PROD.	735	793	752	740	724	750	815	902	978	1.000	992
	AVAIL.	146	174	176	195	201	212	233	245	278	259	251
EUR 9	PROD.	7.148	8.166	8.404	8.261	8.464	8.822	9.282	9.756	9.970	10.103	10.082
	AVAIL.	7.139	8.082	8.383	8.347	8.540	8.812	9.288	9.570	9.914	9.924	9.964
ELLAS	PROD.	-	96	111	107	115	125	134	147	144	154	154
	AVAIL.	-	106	116	114	126	141	152	170	156	183	198
EUR 10	PROD.	-	8.262	8.515	8.368	8.579	8.947	9.416	9.903	10.114	10.257	10.236
	AVAIL.	-	8.188	8.499	8.461	8.666	8.953	9.440	9.740	10.070	10.107	10.162

PROD.: Production AVAIL : Availability

Source : CRONOS - EUROSTAT

Table No 27 - POULTRYMEAT - Production and availability

(*'000 tonnes)

		1968	1973	1974	1975	1976	1977	1978	1979	1980	1981	1982
DEUTSCHLAND	PROD.	210	281	266	282	290	322	350	365	374	378	379
	AVAIL.	438	547	536	562	541	565	606	600	606	596	608
FRANCE	PROD.	579	791	821	825	871	905	963	1.036	1.136	1.238	1.333
	AVAIL.	567	730	749	746	780	803	849	871	899	901	916
ITALIA	PROD.	533	796	833	893	900	916	960	980	1.007	1.009	1.040
	AVAIL.	537	809	849	914	922	933	979	992	1.021	1.021	1.051
NEDERLAND	PROD.	230	352	328	322	336	340	344	359	376	410	419
	AVAIL.	67	94	92	95	93	103	125	127	127	135	165
UEBL/BLEU	PROD.	104	111	105	104	106	109	104	102	113	122	134
	AVAIL.	80	97	94	101	108	114	110	114	133	135	152
UNITED KINGDOM	PROD.	504	663	656	612	662	681	726	750	748	747	809
	AVAIL.	511	666	665	631	650	645	725	750	755	757	818
IRELAND	PROD.	29	41	38	34	41	43	43	47	50	45	49
	AVAIL.	28	39	35	33	39	41	44	47	49	49	53
DANMARK	PROD.	65	90	95	90	97	103	98	100	97	104	110
	AVAIL.	19	34	36	39	42	42	43	45	42	44	49
EUR 9	PROD.	2.254	3.125	3.142	3.162	3.303	3.419	3.588	3.739	3.901	4.053	4.273
	AVAIL.	-	3.016	3.056	3.121	3.175	3.246	3.481	3.546	3.632	3.638	3.812
ELLAS	PROD.	-	105	104	117	122	117	120	119	120	146	156
	AVAIL.	-	110	105	117	122	116	119	120	116	145	158
EUR 10	PROD.	-	3.230	3.246	3.279	3.425	3.536	3.708	3.858	4.021	4.199	4.429
	AVAIL.	-	3.126	3.161	3.238	3.297	3.362	3.600	3.666	3.748	3.783	3.970

PROD.: Production AVAIL : Availability

Source : CRONOS - EUROSTAT

Table No 28 - FRESH MILK PRODUCTS - Production and availability

('000 tonnes)

		1968	1973	1974	1975	1976	1977	1978	1979	1980	1981	1982
DEUTSCHLAND	PROD.	5.529	5.287	5.208	5.151	5.227	4.986	5.080	5.167	5.147	5.343	5.418
	AVAIL.	5.529	5.357	5.258	5.177	5.245	4.998	5.087	5.162	5.100	5.261	5.296
FRANCE	PROD.	4.021	4.266	4.248	4.437	4.582	4.680	4.573	4.809	4.894	4.931	4.935
	AVAIL.	4.021	4.227	4.216	4.409	4.552	4.643	4.537	4.765	4.869	4.915	4.911
ITALIA	PROD.	3.320	3.718	3.748	4.087	4.188	4.366	4.537	4.527	4.564	4.814	
	AVAIL.	3.320	3.732	3.760	4.102	4.203	4.385	4.555	4.560	4.593	4.829	
NEDERLAND	PROD.	1.940	1.967	1.938	1.916	1.941	1.837	1.829	1.829	1.812	1.789	
	AVAIL.	1.940	1.940	1.907	1.948	1.928	1.878	1.903	1.898	1.924	1.926	
UEBL/BLEU	PROD.	941	996	958	956	991	995	996	1.006	1.078	1.091	1.056
	AVAIL.	918	907	889	854	872	850	862	848	902	887	865
UNITED KINGDOM	PROD.	8.064	8.027	8.199	8.498	8.386	7.975	7.840	7.736	7.646	7.557	7.428
	AVAIL.	8.064	8.027	8.175	8.475	8.384	7.971	7.834	7.731	7.642	7.552	7.423
IRELAND	PROD.	744	692	685	674	670	658	649	648	644	643	
	AVAIL.	744	691	683	674	670	657	648	648	644	643	
DANMARK	PROD.	822	720	714	770	794	804	832	832	841	851	864
	AVAIL.	822	694	709	741	764	776	800	799	804	813	827
EUR 9	PROD.	25.381	25.673	25.698	26.489	26.779	26.301	26.336	26.554	26.626	27.019	
	AVAIL.	25.358	25.575	25.597	26.380	26.618	26.158	26.226	26.411	26.478	26.826	
ELLAS	PROD.	N.D.	619									
	AVAIL.	N.D.	625									
EUR 10	PROD.	N.D.	27.638									
	AVAIL.	N.D.	27.451									

PROD.: Production AVAIL : Availability

Source : CRONOS - EUROSTAT

Table No 29 - BUTTER (weight) - Production and availability

('000 tonnes)

		1968	1973	1974	1975	1976	1977	1978	1979	1980	1981	1982
DEUTSCHLAND	PROD.	538	513	511	521	543	535	564	568	578	546	557
	AVAIL.	509	455	442	417	395	404	419	430	437	440	436
FRANCE	PROD.	531	550	543	559	554	558	559	596	618	595	624
	AVAIL.	405	458	490	497	501	508	498	523	505	496	502
ITALIA	PROD.	68	79	71	62	67	72	77	79	76	72	
	AVAIL.	106	121	123	107	123	118	113	113	112	115	
NEDERLAND	PROD.	118	169	172	204	202	192	228	231	209	235	
	AVAIL.	33	33	31	57	38	62	50	47	82	87	
UEBL/BLEU	PROD.	105	96	100	101	99	92	106	105	97	99	102
	AVAIL.	92	96	94	94	98	98	87	99	87	117	85
UNITED KINGDOM	PROD.	54	96	54	48	90	134	163	161	168	173	218
	AVAIL.	496	427	503	518	448	420	407	382	327	329	326
IRELAND	PROD.	77	86	75	88	103	107	132	134	124	125	
	AVAIL.	38	39	41	37	40	40	41	39	42	47	
DANMARK	PROD.	160	146	137	139	139	131	140	130	113	109	121
	AVAIL.	46	41	45	44	40	43	50	54	54	51	52
EUR 9	PROD.	1.651	1.735	1.663	1.722	1.797	1.821	1.969	2.004	1.983	1.954	
	AVAIL.	1.725	1.670	1.769	1.771	1.683	1.693	1.665	1.687	1.646	1.682	
ELLAS	PROD.	-	5	5	5	6	5	5	5	7	7	
	AVAIL.	-	6	7	5	6	8	7	8	9	10	
EUR 10	PROD.	-	1.740	1.668	1.727	1.803	1.826	1.974	2.009	1.990	1.961	
	AVAIL.	-	1.676	1.776	1.776	1.689	1.701	1.672	1.695	1.655	1.692	

PROD.: Production AVAIL: Availability

Source : CRONOS - EUROSTAT

Table No 30 - CHEESE - Production and availability

('000 tonnes)

		1968	1973	1974	1975	1976	1977	1978	1979	1980	1981	1982
DEUTSCHLAND	PROD.	437	563	595	618	651	691	714	732	775	814	839
	AVAIL.	516	654	671	692	748	773	792	802	831	859	874
FRANCE	PROD.	694	881	916	942	970	1.023	1.063	1.117	1.146	1.171	1.147
	AVAIL.	625	775	787	813	878	925	932	965	1.003	1.013	987
ITALIA	PROD.	469	508	518	500	537	553	583	601	608	613	
	AVAIL.	526	632	643	638	672	680	747	764	760	764	
NEDERLAND	PROD.	250	318	358	354	366	393	405	421	438	461	
	AVAIL.	106	130	138	140	153	165	179	180	195	201	
UEBL/BLEU	PROD.	34	40	43	41	43	47	45	44	47	50	52
	AVAIL.	69	90	91	96	103	105	110	113	120	123	124
UNITED KINGDOM	PROD.	120	182	217	234	204	206	215	234	237	241	244
	AVAIL.	278	324	330	350	336	304	320	344	330	343	350
IRELAND	PROD.	29	39	59	60	49	54	50	58	49	54	
	AVAIL.	6	8	9	7	15	9	8	9	9	11	
DANMARK	PROD.	106	124	145	147	152	172	177	180	212	243	245
	AVAIL.	50	47	50	49	50	53	51	48	47	56	55
EUR 9	PROD.	2.139	2.655	2.851	2.896	2.972	3.139	3.252	3.387	3.512	3.647	
	AVAIL.	2.176	2.660	2.719	2.785	2.955	3.014	3.139	3.225	3.295	3.370	
ELLAS	PROD.	-	134	138	141	146	144	147	152	159	170	
	AVAIL.	-	135	137	141	146	150	149	158	171	195	
EUR 10	PROD.	-	2.789	2.989	3.037	3.118	3.283	3.399	3.539	3.671	3.817	
	AVAIL.	-	2.795	2.856	2.926	3.101	3.164	3.288	3.383	3.466	3.565	

PROD.: Production

AVAIL: Availability

Source : CRONOS - EUROSTAT

Table No 31 - WHEAT (including DURUM WHEAT) - Share of each Member State in intra-Community trade (on basis of export figures)

(%)

	1971	1972	1973	1974	1975	1976	1977	1978	1979	1980	1981	1982
Deutschland	0,5	0,2	3,0	3,4	2,6	6,0	10,5	6,7	5,0	7,4	2,2	2,2
France	79,7	81,6	83,4	84,2	49,6	71,2	74,5	75,4	72,9	64,1	70,0	62,4
Italia	-	-	-	-	-	0,7	0,1	-	0,9	-	0,4	2,2
Nederland	14,7	10,8	6,3	7,3	27,0	12,5	6,7	10,2	13,3	8,2	10,2	4,5
UEBL/BLEU	3,8	5,9	4,6	1,9	11,9	6,8	1,6	1,7	4,0	2,1	3,1	4,9
United Kingdom	0,3	0,1	0,2	-	3,6	0,3	2,6	4,1	2,3	16,7	12,8	19,5
Ireland	-	-	0,1	0,4	0,8	0,1	0,1	0,4	0,5	1,1	0,4	1,0
Danmark	1,0	1,4	2,6	2,8	4,5	2,4	3,9	1,5	1,1	0,4	0,7	2,0
EUR "9"	100	100	100	100	100	100	100	100	100	100	99,9	98,7
ELLAS	.										0,1	1,3
EUR "10"										100	100	100

Source : EUROSTAT - Commission of EC - DG for Agriculture

Table No 31a - Common wheat - share of each Member State in intra-Community trade (on basis of export figures)

(%)

	1974	1975	1976	1977	1978	1979	1980	1981	1982	
Deutschland	3,5	2,7	6,2	11,1	6,8	5,3	7,7	2,3	2,3	
France	84,5	50,7	72,5	74,7	76,4	75,3	65,3	71,6	64,3	
Italia	-	-	-	-	-	-	-	0,4	0,4	
Nederland	6,9	25,5	11,7	6,4	9,2	11,2	6,5	8,5	4,3	
UEBL/BLEU	1,8	12,0	6,6	1,6	1,5	4,2	1,8	2,7	4,4	
United Kingdom	-	3,6	0,3	1,9	4,2	2,4	17,1	13,2	20,6	
Ireland	0,4	0,8	0,1	0,1	0,4	0,5	1,1	0,4	1,0	
Danmark	2,8	4,6	2,5	4,2	1,5	1,1	0,4	0,8	2,0	
EUR 9	100	100	100	100	100	100	100	99,9	99,3	
Ellas								0,1	0,7	
EUR 10								100	100	

Source : Eurostat - Commission of EC - DG for Agriculture

Table No 31b - DURUM WHEAT - Share of each Member State in intra-Community trade (on basis of export figures)

(%)

	1974	1975	1976	1977	1978	1979	1980	1981	1982	
Deutschland	0,5	0,6	1,6	-	4,0	-	0,4	0,1	0,2	
France	67,7	23,0	43,6	70,4	25,0	17,6	26,8	27,7	29,4	
Italia	-	-	15,8	1,6	0,1	20,9	0,7	0,6	34,2	
Nederland	26,1	64,7	27,9	12,3	58,6	60,2	59,5	54,0	7,1	
UEBL/BLEU	5,5	9,6	11,1	0,5	10,1	0,5	9,7	14,6	14,3	
United Kingdom	-	0,5	-	15,2	2,1	-	2,0	3,0	0,9	
Ireland	-	0,5	-	-	-	-	-	-	-	
Danmark	0,2	1,0	-	-	-	0,7	0,9	-	2,0	
EUR 9	100	100	100	100	100	100	100	100,0	88,1	
Elias								-	11,9	
EUR 10								100	100	

Source : Eurostat - Commission of EC - DG for Agriculture

Table No 32 - BARLEY - Share of each Member State in intra-Community
trade (on basis of export figures)

(%)

	1971	1972	1973	1974	1975	1976	1977	1978	1979	1980	1981	1982
Deutschland	1,4	3,1	4,7	3,2	2,2	4,2	4,2	2,8	2,4	2,1	4,3	1,6
France	78,3	72,5	72,5	75,2	38,9	59,6	62,6	47,6	63,4	59,1	49,7	26,0
Italia	-	1,7	-	-	-	-	-	-	-	-	-	-
Nederland	6,7	8,3	5,4	3,3	7,3	7,1	4,6	4,1	2,5	1,5	1,4	0,6
UEBL/BLEU	4,5	3,8	4,0	6,0	6,3	11,3	8,7	6,5	4,4	5,0	4,4	3,1
United Kingdom	3,8	2,8	10,9	3,5	28,3	5,1	11,4	22,0	11,2	16,1	33,0	62,1
Ireland	-	-	2,5	0,9	0,7	1,9	1,5	6,6	5,1	5,0	1,8	1,3
Danmark	5,3	7,8	-	7,9	16,3	10,8	7,0	10,4	11,0	11,2	5,4	5,1
EUR "9"	100	100	100	100	100	100	100	100	100	100	100	99,8
ELLAS											-	0,2
EUR "10"											100	100

Source : EUROSTAT - Commission of EC - DG for Agriculture

Table No 33 - MAIZE - Share of each Member State in intra-Community trade (on basis of export figures)

	(%)											
	1971	1972	1973	1974	1975	1976	1977	1978	1979	1980	1981	1982
Deutschland	1,7	1,9	2,4	3,2	3,7	6,8	7,2	4,3	3,3	2,3	3,2	2,8
France	80,2	77,2	64,5	66,9	43,0	36,9	20,1	53,2	60,9	60,8	50,7	58,4
Italia	0,2	0,7	0,1	-	-	-	0,2	0,2	0,1	0,1	1,3	2,6
Nederland	9,0	9,5	28,9	26,2	47,9	46,7	43,5	24,2	11,5	9,7	10,3	2,2
UEBL/BLEU	8,6	10,7	3,8	3,3	4,1	8,8	28,2	17,5	23,8	26,8	33,4	33,5
United Kingdom	0,3	-	0,3	0,4	1,3	0,8	0,8	0,6	0,4	0,2	0,2	0,2
Ireland	-	-	-	-	-	-	-	-	-	0,1	0,1	0,1
Danmark	-	-	-	-	-	-	-	-	-	-	-	-
EUR "9"	100	100	100	100	100	100	100	100	100	100	99,3	99,8
ELLAS											0,7	0,2
EUR "10"											100	100

Source : EUROSTAT - Commission of EC - DG for Agriculture

Table No 35 - NETHERLANDS - Exports of maize to other Member States

('000 tonnes)

	1971	1972	1973	1974	1975	1976	1977	1978	1979	1980	1981	1982
Deutschland	368,0	307,1	583,5	466,9	941,9	1.002,2	994,1	873,9	516,4	382,3	343,9	77,6
France	6,8	23,4	126,5	102,7	339,0	178,9	77,8	28,1	0,6	8,3	9,1	0,2
Italia	-	0,9	-	-	-	0,3	-	-	-	-	-	-
UEBL/BLEU	15,2	82,0	187,9	146,2	266,5	124,3	70,2	84,1	22,7	22,9	19,6	16,0
United Kingdom	1,9	-	554,9	676,5	954,7	1.070,2	531,2	112,9	29,2	67,7	80,4	19,4
Ireland	-	-	1,7	5,3	55,6	111,3	79,4	3,0	1,5	4,0	1,1	-
Danmark	-	-	12,1	9,6	1,6	2,3	10,1	13,4	4,2	5,0	1,7	5,6
EUR "9"	391,9	413,4	1.466,6	1.407,2	2.559,3	2.489,5	1.762,8	1.115,4	574,6	490,2	455,8	118,8
ELLAS											-	-
EUR "10"											455,8	118,8

Source : EUROSTAT - Commission of EC - DG for Agriculture

Table No 36 - RAW AND REFINED SUGAR - Share of each Member State in
intra-Community trade (on basis of export figures)

(%)

	1971	1972	1973	1974	1975	1976	1977	1978	1979	1980	1981	1982
Deutschland	5,1	14,7	11,7	26,0	16,9	19,6	26,3	22,2	21,9	25,1	25,0	21,9
France	71,4	53,2	66,3	49,6	55,7	45,3	44,6	37,5	43,7	40,1	25,1	42,2
Italia	-	-	-	-	-	-	-	-	-	7,3	-	-
Nederland	0,4	-	0,5	0,9	0,5	2,5	3,0	8,0	7,5	5,7	7,0	7,4
UEBL/BLEU	20,4	28,9	18,3	15,8	14,6	18,1	11,4	15,2	10,6	10,7	10,6	10,2
United Kingdom	1,2	1,9	1,8	0,3	0,5	1,7	0,5	0,7	0,6	1,2	2,0	1,5
Ireland	1,3	1,3	1,3	1,0	3,5	3,1	4,8	3,5	5,4	4,4	5,6	6,5
Danmark	0,2	-	0,1	6,4	8,3	9,7	9,4	12,9	10,2	12,8	17,4	10,2
EUR "9"	100	100	100	100	100	100	100	100	100	100	100	100
ELLAS										-	-	-
EUR "10"										100	100	100

Source : EUROSTAT - Commission of EC - DG for Agriculture

Table No 37 - FRESH VEGETABLES - Share of each Member State in intra-Community trade (on basis of export figures)

(%)

	1973	1978	1979	1980	1981	1982
Deutschland	0,4	0,8	1,1	0,6	0,8	0,9
France	11,6	11,3	12,4	13,9	14,7	14,3
Italia	17,0	22,9	20,4	19,8	16,6	16,7
Nederland	56,8	53,0	54,4	54,7	54,4	53,3
UEBL/BLEU	13,4	10,7	10,3	9,3	10,4	11,0
United Kingdom	0,1	0,7	0,9	1,1	1,4	0,9
Ireland	0,5	0,5	0,4	0,4	0,3	0,3
Danmark	0,2	0,1	0,1	0,2	0,1	0,2
-----	-----	-----	-----	-----	-----	-----
EUR 9	100	100	100	100	98,7	97,6
-----	-----	-----	-----	-----	-----	-----
ELLAS	-	-	-	-	1,2	2,4
-----	-----	-----	-----	-----	-----	-----
EUR 10	-	-	-	-	100	100
-----	-----	-----	-----	-----	-----	-----
Intra-EEC trade (1.000 t.)	1.898,5	2.211,1	2.356,4	2.426,6	2.511,9	2.761,8
-----	-----	-----	-----	-----	-----	-----
Extra-EEC trade (1.000 t.)	314,6	391,2	328,0	363,0	359,6	392,3

(1) SITC headings - 054.4 + 054.5

Source : Eurostat - Commission of EC - DG for Agriculture

Table No 38 - FRESH FRUIT - Share of each Member State in intra-Community trade (on basis of export figures)(1)

	(%)					
	1973	1978	1979	1980	1981	1982
Deutschland	1,2	3,2	2,1	2,3	1,8	2,6
France	38,7	28,9	34,8	33,2	28,0	26,7
Italia	47,8	52,0	51,6	49,3	47,1	46,4
Nederland	6,8	9,9	6,7	9,2	8,4	7,9
UEBL/BLEU	4,5	4,0	3,6	4,9	3,9	4,2
United Kingdom	0,8	1,2	1,0	1,0	1,0	0,9
Ireland	0,1	0,1	-	-	0,1	-
Danmark	0,1	0,6	0,2	0,1	0,1	0,1
EUR 9	100	100	100	100	90,4	88,8
ELLAS	-	-	-	-	9,6	11,2
EUR 10	-	-	-	-	100	100
Intra -EEC trade 0.000 t.)	1.883,6	2.128,6	2.414,4	2.230,9	2.637,2	2.467,8
Extra- EEC trade 0.000 t.)	480,8	385,5	206,2	459,6	568,5	514,3

(1) Apples (057.4), grapes (057.5), pears and quinces (057.92), stone fruits (057.93), berries (057.94) and other fresh fruit (057.98)

Source : Eurostat - Commission of EC - DG for Agriculture

Table No 39 - BEEF AND VEAL (1) - Share of each Member State in intra-Community trade
(on basis of export figures)

	1971	1972	1973	1974	1975	1976	1977	1978	1979	1980	1981	1982	(%)
Deutschland	9,6	10,2	15,6	14,5	15,3	15,1	15,6	16,4	17,7	16,4	21,9	24,0	
France	20,8	20,5	25,3	25,7	23,0	29,9	23,2	21,5	23,6	21,6	23,6	24,3	
Italia	-	-	-	-	-	-	0,1	0,2	0,4	0,7	0,7	1,0	
Nederland	10,9	10,5	14,2	13,7	11,5	12,8	11,7	12,1	12,4	11,5	15,1	15,8	
UEBL/BLEU	2,9	3,7	4,6	3,4	2,6	3,2	3,0	2,9	3,6	4,6	5,2	3,8	
United Kingdom	6,6	12,7	6,7	7,3	10,0	10,2	9,4	9,5	10,0	11,4	10,0	8,5	
Ireland	41,6	36,7	24,1	25,2	28,1	19,7	26,8	26,0	22,2	25,2	14,8	13,7	
Danmark	7,6	5,7	9,5	10,2	9,5	9,1	10,2	11,3	10,1	8,6	8,6	8,9	
EUR "9"	100	100	100	100	100	100	100	100	100	100	100	100	
ELLAS	-	-	-	-	-	-	-	-	-	-	-	-	
EUR "10"	-	-	-	-	-	-	-	-	-	-	100	100	

1) Live animals x 0.53 + fresh, chilled and frozen beef and veal

Source : EUROSTAT - Commission of EC - DG for Agriculture

Table No 40 - ITALY - Structure of beef and veal imports (1)

	(%)														
	1968	1969	1970	1971	1972	1973	1974	1975	1976	1977	1978	1979	1980	1981	1982
Deutschland	8,3	9,1	10,3	11,3	12,7	13,6	15,1	23,5	17,1	20,0	18,6	19,4	21,9	23,8	22,2
France	10,6	9,5	11,4	15,7	17,9	17,2	26,9	32,2	35,3	33,1	33,7	35,0	34,0	35,8	35,0
Nederland	9,7	7,4	9,1	8,2	7,4	8,8	11,5	10,8	9,7	10,6	8,6	8,3	9,5	10,8	11,1
UEBL/BLEU	1,3	0,6	0,6	0,6	0,9	0,6	0,8	1,2	1,3	0,8	0,7	0,4	0,5	0,6	0,6
United Kingdom	-	-	-	-	0,2	0,3	0,3	1,5	0,8	0,6	0,5	0,7	0,4	0,1	0,1
Ireland	-	0,3	0,5	-	1,2	1,1	0,5	3,4	2,6	2,7	1,0	0,7	0,8	0,4	0,4
Danmark	9,6	9,8	8,7	8,0	7,0	8,4	10,8	13,7	10,8	16,7	16,9	13,8	14,1	12,8	11,8
-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----
EUR "9"	39,5	36,7	40,6	43,8	47,3	50,0	65,9	86,3	77,6	84,5	80,0	78,3	81,2	84,4	81,2
-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----
Other countries	60,5	63,3	59,4	56,2	52,7	50,0	34,1	13,7	22,4	15,5	20,0	21,7	18,8	15,6	18,8
-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----
Total	100	100	100	100	100	100	100	100	100	100	100	100	100	100	100
-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----
Total (1000 t)	447,3	502,6	541,5	630,1	715,9	750,9	518,1	576,8	528,0	490,0	523,4	568,8	569,9	604,3	690,4

(1) Live animals x 0.5 + fresh, chilled and frozen meat

Source : Eurostat - Commission of EC-DG for Agriculture

Table No 41 - PIGMEAT (all products)(1) - Share of each Member State in intra-Community trade

		1973	1974	1975	1976	1977	1978	1979	1980	1981	1982	(%)
Deutschland		5,2	6,2	6,4	6,7	7,7	8,5	8,8	8,9	8,2	7,8	
France		4,7	3,7	3,4	4,5	4,1	3,8	3,6	3,5	2,9	2,5	
Italia		2,4	2,2	3,7	2,9	3,4	2,7	3,0	2,2	2,4	2,2	
Nederland		29,6	32,3	34,8	35,1	36,6	39,1	39,5	39,6	40,9	40,0	
UEBL/BLEU		23,6	24,5	23,6	22,2	21,6	19,7	18,3	17,4	17,5	16,3	
United Kingdom		1,4	1,9	0,7	0,9	1,2	0,9	1,2	2,1	2,4	3,3	
Ireland		3,4	2,4	1,4	3,5	2,4	2,3	2,4	2,4	2,2	2,1	
Danmark .		29,7	26,9	26,1	24,2	23,0	23,0	23,2	23,9	23,4	25,8	
Total		100	100	100	100	100	100	100	100	100	100	

(1) Live animals; fresh, chilled and frozen meat and offals; pig fat (not rendered or solvent-extracted); salted, dried and smoked meat; lard; sausages and pigmeat preparations and preserves.

Source : Commission of EC - DG for Agriculture

Table No 44 - GERMANY - Trade in pigmeat

(tonnes)

Products	Trade with other Member States						Trade with non-member countries					
	1974	1978	1979	1980	1981	1982	1974	1978	1979	1980	1981	1982
<u>Imports</u>												
- live pigs	92.685	85.261	85.040	75.400	98.043	82.125	11	10	46	2	453	14
- fresh and salted meat	253.736	300.397	305.364	362.459	387.940	409.079	7.223	4.911	4.639	6.368	13.326	13.596
- dried and smoked meat	3.641	4.120	4.603	4.552	4.541	4.298	22	35	40	46	77	55
- offals	19.967	26.912	30.217	32.938	38.736	48.192	7.731	7.701	6.666	8.547	6.947	9.616
- lard	3.451	1.115	1.089	903	1.055	2.249	2.034	564	577	1.438	875	816
- preparations and preserves	57.028	40.883	41.240	42.366	42.984	40.338	17.143	13.603	12.641	13.849	10.556	8.886
Total	430.508	458.688	467.553	518.618	573.299	586.281	34.164	26.824	24.609	30.250	32.234	32.983
<u>Exports</u>												
- live pigs	9.493	15.126	21.548	22.147	18.885	17.859	9	45	58	53	22	26
- fresh and salted meat	13.935	24.134	35.970	38.172	36.884	53.268	362	1.988	1.713	5.100	21.429	6.871
- dried and smoked meat	686	1.156	1.537	1.722	2.140	2.002	47	86	81	140	192	450
- offals	13.776	14.218	12.462	15.301	13.885	12.443	2.018	3.696	4.248	3.870	2.955	3.546
- lard	50.391	96.671	100.631	104.059	97.670	79.045	250	85	113	505	142	1.147
- preparations and preserves	7.895	14.634	16.234	17.542	19.625	19.311	2.996	3.696	4.248	3.870	2.955	3.546
Total	96.176	165.939	188.382	198.943	189.089	183.928	5.682	7.828	8.308	17.765	28.369	15.724

Source : Commission of EC - DG for Agriculture

Table No 45 - FRANCE - Trade in pigmeat

(tonnes)

Products	Trade with other Member States						Trade with non-member countries					
	1974	1978	1979	1980	1981	1982	1974	1978	1979	1980	1981	1982
<u>Imports</u>												
- Live pigs	64.276	107.970	116.634	120.323	112.849	108.287	6.230	20.768	11.649	13.708	22.587	7.921
- fresh and salted meat	157.021	180.503	205.762	224.694	219.257	239.627	36.250	36.864	7.452	17.928	13.121	15.486
- dried and smoked meat	4.069	7.938	8.510	9.199	11.111	11.992	6	6	9	200	117	162
- offals	8.575	15.801	16.171	13.854	16.821	20.030	12.254	12.108	9.862	14.040	11.609	10.296
- lard	2.391	8.704	5.228	6.887	3.353	4.008	2.069	1.381	4.083	1.399	674	717
- preparations and preserves	10.653	22.178	24.185	25.420	28.481	29.321	325	133	162	187	189	224
Total	246.985	343.094	376.490	400.377	391.872	413.265	57.134	71.260	33.217	47.465	48.297	34.806
<u>Exports</u>												
- Live pigs	8.306	9.925	9.519	16.835	10.076	8.163	122	135	110	108	109	100
- fresh and salted meat	13.874	18.258	19.449	24.104	20.260	15.135	3.839	4.512	18.122	5.552	11.789	7.992
- dried and smoked meat	355	806	1.110	1.095	862	833	571	609	633	1.089	730	994
- offals	2.289	7.401	7.830	6.066	5.220	5.781	3.281	3.311	2.457	2.241	2.116	2.726
- lard	20.096	19.524	21.780	14.813	16.921	19.371	1.410	1.422	1.375	1.965	2.121	1.084
- preparations and preserves	11.406	17.370	17.898	15.156	12.293	9.126	11.579	11.294	12.163	12.972	14.209	14.702
Total	57.126	73.284	77.586	78.069	65.632	58.409	20.802	21.283	34.860	23.927	31.074	27.598

Source : Commission of EC - DG for Agriculture

Table No 46 - ITALY - Trade in pigmeat

(tonnes)

Product	Trade with other Member States						Trade with non-member countries					
	1974	1978	1979	1980	1981	1982	1974	1978	1979	1980	1981	1982
<u>Imports</u>												
- live pigs	38.019	42.210	58.670	99.855	39.541	42.157	21.658	2.208	4.461	341	5.219	3.762
- fresh and salted meat	164.176	222.784	278.613	292.771	267.305	316.747	43.618	39.336	19.476	39.347	19.247	26.095
- dried and smoked meat	110	285	431	526	328	355	17	38	27	2	10	20
- offals	129	87	135	383	375	386	149	388	404	616	725	892
- lard	97	-	-	414	21	267	3.693	8.818	25.003	11.774	142	749
- preparations and preserves	7.293	9.402	11.382	11.542	10.718	12.864	422	160	121	56	45	66
Total	209.824	274.768	349.231	405.491	318.288	371.996	69.427	50.948	49.492	52.136	25.388	31.584
<u>Exports</u>												
- live pigs	-	11	-	-	115	312	-	-	-	-	-	-
- fresh and salted meat	12.856	13.057	21.419	16.527	17.456	19.139	167	64	45	41	362	230
- dried and smoked meat	2.725	5.497	6.797	6.186	7.825	8.711	931	854	1.065	855	1.035	1.121
- offals	844	3.978	6.144	5.881	7.530	7.651	87	536	1.081	925	1.286	905
- lard	15.143	25.994	23.845	13.301	15.172	6.772	2.043	55	130	744	3.261	18.628
- preparations and preserves	3.016	4.343	6.321	6.708	7.831	8.516	5.079	4.675	6.784	6.230	6.676	6.431
Total	34.584	52.880	64.526	48.603	55.929	51.101	8.307	6.184	9.105	8.795	12.620	27.315

Source : Commission of EC - DG for Agriculture

Table No 47 - NETHERLANDS - Trade in pigmeat

(tonnes)

Product	Trade with other Member States						Trade with non-member countries					
	1974	1978	1979	1980	1981	1982	1974	1978	1979	1980	1981	1982
<u>Imports</u>												
- live pigs	60	4.303	1.604	1.510	899	618	-	2	8	-	-	-
- fresh and salted meat	13.542	25.291	31.067	25.387	26.050	21.696	187	333	-	18	40	-
- dried and smoked meat	871	1.847	2.800	2.531	2.777	2.591	2	-	2	2	-	1
- offals	407	529	618	1.069	1.694	1.263	8.905	8.698	8.698	6.372	6.219	6.158
- lard	25.765	23.374	32.889	36.534	45.526	40.484	16.336	26.628	21.418	28.970	12.049	21.203
- preparations and preserves	10.421	15.867	19.873	19.699	23.442	23.437	99	134	169	129	143	105
Total	51.066	71.211	88.851	86.730	100.388	90.089	39.807	35.795	27.969	37.337	18.451	27.467
<u>Exports</u>												
- live pigs	88.574	150.876	195.499	233.024	243.473	230.422	49	69	74	48	96	94
- fresh and salted meat	283.245	445.441	478.391	497.365	550.190	565.769	902	979	901	2.868	5.106	1.579
- dried and smoked meat	3.687	5.386	5.318	4.324	4.449	3.129	562	491	503	534	125	189
- offals	10.691	28.165	31.679	28.845	32.414	32.481	2.104	2.604	2.436	2.819	3.726	4.359
- lard	55.045	65.869	73.327	68.838	58.294	62.930	17.418	4.805	2.882	5.467	4.990	5.949
- preparations and preserves	63.453	66.275	64.454	52.314	49.965	48.519	66.099	19.171	25.753	25.753	27.122	27.892
Total	504.695	762.012	848.668	884.710	938.785	943.250	87.134	28.119	26.743	37.489	41.165	40.062

Source : Commission of EC - DG for Agriculture

Table No 48 - BLEU - Trade in pigmeat

(tonnes)

Product	Trade with other Member States						Trade with non-member countries					
	1974	1978	1979	1980	1981	1982	1974	1978	1979	1980	1981	1982
<u>Imports</u>												
- live pigs	7.603	32.823	46.855	63.095	65.841	86.086	124	7.477	14.637	6.924	21.448	10.015
- fresh and salted meat	11.053	9.382	10.546	14.776	18.820	26.119	2.346	1.055	2.171	1.095	2.948	594
- dried and smoked meat	712	1.576	1.678	1.801	1.788	1.718	-	-	2	5	6	-
- offals	18.165	24.596	25.291	20.406	16.114	20.436	10.306	7.620	4.897	5.726	6.883	5.047
- lard	26.141	16.538	17.154	19.674	23.716	18.843	10.652	2.920	788	350	2.020	1.609
- preparations and preserves	8.347	11.110	12.993	13.287	14.201	13.345	130	98	142	92	50	92
Total	72.021	96.025	114.547	133.039	140.480	166.547	23.558	19.170	22.637	14.192	33.355	57.357
<u>Exports</u>												
- live pigs	82.055	91.464	80.786	74.991	60.474	57.086	30	29	21	2	35	40
- fresh and salted meat	197.676	176.825	187.720	194.343	209.357	200.987	501	5.127	7.955	6.853	13.979	3.036
- dried and smoked meat	5.458	7.365	8.876	9.288	9.518	9.320	198	98	71	69	61	53
- offals	11.139	10.941	11.158	11.505	14.288	15.772	1.464	3.273	3.665	4.315	4.878	3.660
- lard	34.603	38.869	41.715	34.360	38.943	34.935	1.013	87	5	4.275	9.563	5.948
- preparations and preserves	50.712	57.963	63.364	64.965	69.601	65.869	2.807	1.550	2.657	3.302	3.396	5.538
Total	381.643	383.427	393.619	389.452	402.181	383.969	6.013	10.164	14.374	18.816	31.912	18.275

Source : Commission of EC - DG for Agriculture

Table 49 - UNITED KINGDOM - Trade in pigmeat

(tonnes)

Products	Trade with other Member States						Trade with non-member countries					
	1974	1978	1979	1980	1981	1982	1974	1978	1979	1980	1981	1982
<u>Imports</u>												
- live pigs	322	3.885	2.142	719	3.420	3.109	-	-	-	-	5	1
- fresh and salted meat	275.233	324.648	327.479	329.763	328.306	309.006	28.267	31.965	22.339	22.567	22.184	16.686
- dried and smoked meat	8.336	10.559	10.312	10.470	10.058	10.256	72	3	3	4	5	8
- offals	11.115	16.820	19.195	18.107	23.744	22.854	6.945	20.890	20.335	25.570	23.065	17.156
- lard	136.098	225.263	212.469	183.104	161.447	151.640	77.357	28.833	17.605	3.332	1.965	1.731
- preparations and preserves	103.442	134.620	139.066	120.991	113.539	108.605	12.662	5.230	4.343	5.543	3.641	3.210
Total	534.546	715.795	710.663	663.154	640.514	605.470	125.303	86.921	64.625	57.016	50.865	38.792
<u>Exports</u>												
- live pigs	4.566	556	1.482	21.464	28.100	46.018	2	2	-	7	47	125
- fresh and salted meat	19.049	13.758	19.578	20.518	21.608	27.366	326	784	541	190	263	1.830
- dried and smoked meat	558	264	293	357	357	852	125	71	68	46	90	106
- offals	1.899	1.417	1.728	1.660	1.704	560	1.210	495	550	227	173	190
- lard	1.564	553	567	393	448	429	46	46	281	112	103	136
- preparations and preserves	1.585	1.609	1.359	1.800	1.839	2.224	1.993	1.587	1.473	1.226	1.725	1.966
Total	29.221	18.157	25.007	46.192	54.056	77.449	3.702	2.985	2.913	1.808	2.401	4.353

Source : Commission of EC - DG for Agriculture

Table No 50 - IRELAND - Trade in pigmeat

(tonnes)

Products	Trade with other Member States						Trade with non-member countries					
	1974	1978	1979	1980	1981	1982	1974	1978	1979	1980	1981	1982
<u>Imports</u>												
- live pigs	5.034	40	1.296	19.698	44.428	44.361	-	-	-	-	-	16
- fresh and salted meat	1.110	1.522	1.328	4.231	5.533	6.258	-	-	-	-	-	-
- dried and smoked meat	1	69	36	24	95	212	-	-	-	-	-	-
- offals	710	1.169	1.711	1.039	557	434	-	-	-	-	-	-
- lard	1.774	1.283	1.357	1.287	1.102	765	97	-	-	-	-	-
- preparations and preserves	386	1.021	1.175	1.280	1.602	1.736	-	8	4	5	6	6
Total	9.015	5.104	6.803	27.559	53.317	53.766	97	8	4	5	6	22
<u>Exports</u>												
- live pigs	335	3.773	2.267	724	3.497	2.977	-	-	-	-	-	-
- fresh and salted meat	26.585	25.188	31.153	38.764	36.909	36.208	458	1.685	3.649	1.369	1.665	4.755
- dried and smoked meat	770	404	524	329	728	1.078	222	18	78	39	37	5
- offals	5.753	5.140	5.807	5.693	5.470	5.979	855	841	262	101	167	117
- lard	513	1.014	141	159	141	116	-	38	-	-	-	-
- preparations and preserves	3.209	8.331	11.084	7.913	4.269	4.043	1.000	300	146	25	58	166
Total	37.165	43.850	50.976	53.582	51.014	50.401	1.535	2.882	4.135	1.534	1.927	5.043

Source : Commission of EC - DG for Agriculture

Table No 51 - DENMARK - Trade in pigmeat

Product	Trade with other Member States						Trade with non-member countries						(tonnes)
	1974	1978	1979	1980	1981	1982	1974	1978	1979	1980	1981	1982	
<u>Imports</u>													
- live pigs	-	-	-	-	-	-	-	-	-	-	-	-	-
- fresh and salted meat	37	-	-	-	5	-	863	-	-	25	48	19	
- dried and smoked meat	-	3	-	1	6	7	1	6	-	1	5	4	
- offals	21	-	-	-	8	44	233	49	45	23	12	20	
- lard	6.617	1.751	3.679	4.900	4.319	2.233	1.639	1.176	2.004	1.605	1.192	45	
- preparations and preserves	88	342	354	428	606	843	126	67	18	24	22	42	
Total	6.763	2.096	4.033	5.329	4.944	3.127	2.862	1.298	2.067	1.678	1.279	130	
<u>Exports</u>													
- Live pigs	15.011	8.233	9.007	13.250	13.881	6.587	-	7	8	-	-	-	
- fresh and salted meat	306.280	339.038	369.609	399.558	387.927	449.914	26.440	37.726	67.546	63.510	118.127	26.132	
- dried and smoked meat	2.898	4.990	2.819	4.248	6.319	9.768	5.132	2.153	1.191	736	1.395	1.337	
- offals	16.064	18.227	23.373	25.247	34.887	41.129	3.500	2.878	3.540	4.006	8.130	7.483	
- lard	8.162	11.592	13.175	12.189	10.592	12.154	885	254	232	2.208	3.415	4.454	
- preparations and preserves	71.277	66.951	79.394	79.032	84.196	89.454	100.673	68.511	70.212	70.550	73.369	93.075	
Total	419.692	449.031	497.377	533.524	537.802	609.006	136.630	111.529	142.729	141.010	204.436	132.481	

Source : Commission of EC - DG for Agriculture

Table No 52 - ITALY - Structure of pigmeat imports (1)

(%)

Member States	1968	1969	1970	1971	1972	1973	1974	1975	1976	1977	1978	1979	1980	1981	1982
Deutschland	2,8	2,9	5,7	4,5	1,8	2,4	2,8	1,8	2,2	3,5	3,0	4,5	6,5	6,0	8,5
France	2,8	3,8	11,4	11,0	7,9	8,5	7,0	5,2	7,7	7,6	7,4	6,0	7,1	6,0	4,0
Nederland	25,2	27,8	43,5	36,4	40,9	43,5	37,0	30,6	43,2	46,1	49,4	54,1	45,0	51,6	49,0
UEBL/BLEU	8,8	6,7	12,7	15,6	13,7	14,9	14,8	11,8	17,4	18,0	16,8	17,6	19,0	15,2	13,5
United Kingdom	-	0,1	0,2	0,1	0,2	0,2	0,2	0,1	0,1	0,1	0,1	0,1	0,1	0,1	0,1
Ireland	-	4,5	2,2	1,3	0,6	0,6	0,8	0,1	-	-	-	-	-	-	-
Danmark	21,3	8,8	7,3	9,1	6,0	17,2	12,4	10,0	10,0	10,8	9,7	11,1	13,1	13,7	17,2
-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----
EUR "9"	61,4	54,6	83,0	78,0	71,1	87,1	75,0	59,6	80,6	86,1	86,4	93,4	90,8	92,6	92,3
-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----
Other countries	38,6	45,4	17,0	22,0	28,9	12,9	25,0	40,4	19,4	13,9	13,6	6,6	9,2	7,4	7,7
-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----
Total	100	100	100	100	100	100	100	100	100	100	100	100	100	100	100
TOTAL ('000 t)	67,4	77,2	125,4	157,6	181,5	209,4	270,8	281,6	309,7	281,4	305,9	361,0	432,1	331,2	388,7

(1) Live animals x 0.70 + fresh, chilled and frozen pigmeat.

source : Eurostat - Commission of E.C. - DG for Agriculture

Table No 53 - NETHERLANDS - Structure of exports of salted, dried
and smoked pigmeat (excluding offals) CST 012-10

(%)

Member States	1968	1969	1970	1971	1972	1973	1974	1975	1976	1977	1978	1979	1980	1981	1982
Deutschland	2,1	1,0	1,1	2,4	2,3	1,7	1,5	0,9	1,5	2,2	1,0	0,6	0,4	0,2	0,1
France	1,0	2,2	2,3	1,2	1,1	1,7	2,3	0,9	0,4	0,4	1,4	0,9	0,6	0,6	0,4
Italia	-	-	1,1	1,2	-	-	0,8	0,4	0,4	0,2	0,1	-	-	-	-
UEBL/BLEU	1,0	6,4	14,8	1,2	1,1	1,7	0,8	0,4	0,7	0,5	0,7	0,3	0,2	0,2	0,1
United Kingdom	93,8	88,2	79,5	90,3	92,1	92,4	93,8	94,3	95,1	95,7	95,6	97,2	97,6	98,6	98,9
Ireland	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Danmark	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----
EUR "9"	97,9	97,8	98,8	96,3	96,6	97,5	99,2	96,9	98,1	99,0	98,8	99,0	98,8	99,6	99,5
Other countries	2,1	1,2	1,2	3,7	3,4	2,5	0,8	3,1	1,9	1,0	1,2	1,0	1,2	0,4	0,5
Total	100	100	100	100	100	100	100	100	100	100	100	100	100	100	100
TOTAL ('000 t)	9,7	9,3	8,8	8,2	8,9	11,9	13,0	22,8	26,8	31,9	42,4	51,4	48,5	54,9	53,3

Source : Eurostat - Commission of EC - DG for Agriculture

Table No 54 - UNITED KINGDOM - Structure of imports of salted, dried and smoked
pigmeat (excluding offals) CST 012-10

(%)

Member States	1968	1969	1970	1971	1972	1973	1974	1975	1976	1977	1978	1979	1980	1981	1982
Deutschland	-	-	-	-	-	0,1	0,1	-	-	-	-	-	1,0	1,1	3,2
France	-	-	-	-	-	-	-	-	-	-	-	0,1	0,2	0,1	-
Italia	-	-	-	-	-	0,1	-	0,1	0,7	0,5	0,1	0,1	0,1	0,1	0,1
UEBL/BLEU	0,1	0,1	-	0,1	0,1	0,1	0,2	0,7	0,7	0,6	0,6	1,2	1,1	1,3	0,7
Nederland	2,2	2,0	1,9	2,0	2,5	3,0	4,0	7,3	9,5	11,2	13,2	16,3	15,6	18,7	17,5
Ireland	7,0	7,0	7,2	7,2	8,0	6,5	6,2	3,3	5,2	7,5	6,6	7,6	9,3	9,4	8,9
Danmark	73,7	72,8	74,0	75,4	75,1	77,6	80,9	80,7	77,3	75,5	74,8	70,0	68,6	67,6	68,5
-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----
EUR "9"	83,0	81,9	83,1	84,7	85,7	87,4	91,4	92,1	93,4	95,3	95,3	95,3	95,9	98,3	98,9
Other countries	17,0	18,1	16,9	15,3	14,3	12,6	8,6	7,9	6,6	4,7	4,7	4,7	4,1	1,7	1,1
Total	100	100	100	100	100	100	100	100	100	100	100	100	100	100	100
- - - TOTAL ('000 t)	412,7	396,5	388,1	378,2	350,5	320,4	298,5	287,4	269,3	278,8	312,3	306,7	303,0	301,1	285,9

Source : 1968 to 1972 : OECD
1973 to 1981 : Eurostat

Table No 55 - DENMARK - Structure of exports of salted, dried and smoked pigmeat
(excluding offals) CST 012-10

Member States	1968	1969	1970	1971	1972	1973	1974	1975	1976	1977	1978	1979	1980	1981	1982	(%)
Deutschland	0,3	0,1	0,1	0,1	0,3	-	0,4	0,2	0,1	0,1	0,1	-	-	-	-	0,1
France	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Italia	-	-	-	-	-	-	-	-	-	-	-	0,1	0,1	0,1	0,1	0,1
UEBL/BLEU	0,2	-	-	-	-	0,2	0,1	-	-	-	-	-	-	-	-	-
Nederland	-	-	-	-	-	-	0,1	-	-	-	-	-	-	-	-	-
Ireland	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
United Kingdom	97,9	97,8	97,8	97,8	98,0	96,7	97,3	98,1	98,3	98,4	98,9	99,3	99,5	99,2	99,1	
EUR "9"	98,4	97,9	97,9	97,9	98,5	96,8	97,8	98,3	98,4	98,5	99,0	99,4	99,6	99,3	99,3	
Other countries	1,6	2,1	2,1	2,1	1,5	3,2	2,2	1,7	1,6	1,5	1,0	0,6	0,4	0,7	0,7	
Total	100	100	100	100	100	100	100	100	100	100	100	100	100	100	100	
TOTAL ('000 t)	307,5	297,9	290,2	297,9	307,5	248,1	244,6	235,5	217,8	218,0	222,3	206,3	193,8	201,0	200,2	

Source : 1968 to 1972 : OECD
 1973 to 1981 : Eurostat

Table No 56 - LARD - Share of each Member State in intra-Community trade
(on basis of export figures)

(%)

Member States	1971	1972	1973	1974	1975	1976	1977	1978	1979	1980	1981	1982
Deutschland	21,7	21,2	21,0	27,0	24,9	28,5	29,6	37,2	36,6	41,9	41,0	36,6
France	19,8	14,7	18,1	11,1	8,0	9,8	9,1	7,5	7,9	6,0	7,1	9,0
Italia	5,6	10,0	11,3	8,0	14,0	8,8	13,5	10,0	8,7	5,4	6,4	3,1
Nederland	29,9	30,8	28,5	30,2	28,3	27,8	23,0	25,3	26,9	27,7	24,4	29,2
UEBL/BLEU	13,6	17,0	15,8	18,3	19,9	18,7	20,9	14,9	14,8	13,9	16,4	16,2
United Kingdom	-	-	0,4	0,8	0,5	2,1	0,2	0,2	0,2	0,1	0,2	0,2
Ireland	0,4	0,2	0,3	0,3	0,3	0,4	0,6	0,4	0,1	0,1	0,1	0,1
Danmark	9,0	6,1	4,6	4,3	4,1	3,9	3,1	4,	4,8	4,9	4,4	5,6
EUR "9"	100	100	100	100	100	100	100	100	100	100	100	100
ELLAS										-	-	
EUR "10"										100	100	

Source : EUROSTAT - Commission of EC - DG for Agriculture

Table No 57 - POULTRYMEAT ⁽¹⁾ - Share of each Member State in intra-Community trade
 (on basis of export figures)

(%)

Member States	1971	1972	1973	1974	1975	1976	1977	1978	1979	1980	1981	1982
Deutschland	0,2	0,6	0,7	0,8	0,9	0,7	1,3	1,1	1,0	2,3	2,0	1,7
France	4,8	7,4	9,3	9,7	11,3	10,2	9,1	7,9	8,8	12,2	13,4	13,2
Italia	0,6	0,5	0,5	0,2	0,3	0,5	0,4	0,8	1,2	1,2	1,7	2,2
Nederland	80,6	78,3	73,8	73,1	72,3	72,1	70,6	69,5	69,6	67,8	65,2	62,1
UEBL/BLEU	8,2	8,8	8,3	10,1	8,4	7,3	7,4	7,3	6,1	5,3	5,9	4,4
United Kingdom	-	0,1	1,1	0,3	0,4	2,2	3,0	4,3	3,2	2,7	4,9	5,7
Ireland	0,5	1,2	1,2	0,9	0,7	1,2	1,4	0,9	1,1	2,1	1,5	1,7
Danmark	5,1	3,1	5,1	4,9	5,7	5,8	6,8	8,2	9,0	6,4	5,3	9,0
EUR "9"	100	100	100	100	100	100	100	100	100	100	99,9	100,0
ELLAS											0,1	-
EUR "10"											100	100

1) Live poultry x 0.70 + fresh, chilled and frozen meat.

Source : EUROSTAT - Comission of EC - DG for Agriculture.

Table No 58 - EGGS - Share of each Member State in intra-Community trade
(on basis of export figures)

(%)

Member States	1971	1972	1973	1974	1975	1976	1977	1978	1979	1980	1981	1982
Deutschland	2,3	2,6	2,4	2,1	1,6	1,7	2,2	2,3	2,2	2,7	2,7	4,0
France	4,3	3,2	8,6	10,9	12,7	7,1	4,3	3,5	4,1	6,3	8,0	6,7
Italia	-	0,1	0,3	0,7	0,2	0,5	1,6	0,2	0,2	0,1	0,2	0,1
Nederland	39,1	42,1	40,9	41,6	45,2	52,2	57,4	62,3	66,4	69,1	68,9	70,8
UEBL/BLEU	51,0	50,5	41,6	38,7	34,2	33,6	29,3	24,2	17,8	15,2	13,8	12,3
United Kingdom	1,1	0,8	1,4	2,6	2,5	3,2	4,4	7,2	8,4	6,2	5,9	4,9
Ireland	-	-	-	-	-	-	-	-	-	0,1	0,1	0,1
Danmark	2,2	0,7	4,8	3,4	3,6	1,7	0,8	0,3	0,9	0,3	0,4	1,1
EUR "9"	100	100	100	100	100	100	100	100	100	100	100	100
ELLAS	-	-	-	-	-	-	-	-	-	-	-	-
EUR "10"	-	-	-	-	-	-	-	-	-	100	100	100

Source : EUROSTAT - Commission of EC - DG for Agriculture

Table No 59 - MILK AND FRESH MILK PRODUCTS - Share of each Member State in intra-Community trade
(on basis of export figures)

(%)

Member States	1971	1972	1973	1974	1975	1976	1977	1978	1979	1980	1981	1982
Deutschland	44,8	51,6	53,0	64,1	64,9	64,5	68,4	66,2	70,0	68,1	67,5	69,3
France	33,0	24,5	19,0	12,6	10,3	13,0	13,4	17,1	14,9	15,4	16,0	15,3
Italia	-	-	-	-	-	-	-	-	-	-	-	-
Nederland	16,2	12,9	10,6	7,8	5,1	4,3	3,5	2,6	3,5	3,1	3,5	3,4
UEBL/BLEU	4,9	10,1	12,5	9,8	12,4	10,8	10,2	9,3	9,1	10,9	11,2	10,4
United Kingdom	-	-	1,8	2,4	3,1	3,6	1,6	1,4	0,1	0,1	0,1	0,1
Ireland	1,0	0,7	0,4	0,6	1,2	0,8	0,4	0,5	0,7	0,7	0,5	0,5
Danmark	0,1	0,2	2,7	2,7	2,9	3,0	2,5	2,9	1,6	1,7	1,2	1,0
EUR "9"	100	100	100	100	100	100	100	100	100	100	100	100
ELLAS											-	-
EUR "10"											100	100

Source : EUROSTAT - Commission of EC - DG for Agriculture

Table No 61 - GERMANY - Structure of exports of fresh milk and cream

(%)

	1968	1969	1970	1971	1972	1973	1974	1975	1976	1977	1978	1979	1980	1981	1982
Nederland	43,2	72,9	60,0	29,9	29,5	22,7	18,2	17,7	14,6	14,3	12,0	6,8	10,8	10,9	7,5
France	2,7	2,3	0,4	0,4	0,4	0,9	1,6	1,7	1,4	0,8	0,1	1,1	3,0	3,1	2,0
Italia	29,7	16,1	34,4	64,5	69,1	74,4	78,6	79,2	82,8	84,2	87,5	90,8	83,7	83,8	88,9
UEBL/BLEU	-	-	-	-	0,4	0,3	0,2	0,2	0,2	0,2	0,2	0,5	0,8	0,9	1,2
United Kingdom	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Ireland	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Danmark	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----
EUR "9"	75,6	91,3	94,8	94,8	99,4	98,3	98,6	98,8	99,0	99,5	99,8	99,2	98,3	98,7	99,6
ELLAS	-	-	-	-	-	-	-	-	-	-	-	-	-	0,2	0,3
EUR "10"	-	-	-	-	-	-	-	-	-	-	-	-	-	98,9	99,9
Other countries	24,4	8,7	5,2	5,2	0,6	1,7	1,4	1,2	1,0	0,5	0,2	0,8	1,7	0,1	0,1
Total	100	100	100	100	100	100	100	100	100	100	100	100	100	100	100
+ 000 t	3,7	39,8	81,3	183,0	314,1	509,6	696,5	682,4	933,2	1095,4	1140,7	1365,3	1241,4	1550,3	1712,0

Source : Eurostat - Commission of EC - DG for Agriculture.

Table No 62 - ITALY - Structure of imports of fresh milk and cream

(%)

	1968	1969	1970	1971	1972	1973	1974	1975	1976	1977	1978	1979	1980	1981	1982
Deutschland	11,6	12,1	40,9	56,3	81,4	84,8	92,2	91,5	85,0	85,7	81,7	84,3	83,0	81,8	83,3
France	21,4	65,8	38,5	33,1	17,9	14,9	7,7	8,4	14,8	14,2	18,2	15,6	16,9	18,1	16,6
Nederland	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
UEBL/BLEU	-	-	-	-	0,1	0,1	-	-	0,1	-	-	-	-	-	-
United Kingdom	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Ireland	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Danmark	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----
EUR "9"	33,0	77,9	79,4	89,4	99,4	99,8	99,9	99,9	99,9	99,9	99,9	99,9	99,9	99,9	99,9
Other countries	67,0	22,1	20,6	10,6	0,6	0,2	0,1	0,1	0,1	0,1	0,1	0,1	0,1	0,1	0,1
Total	100	100	100	100	100	100	100	100	100	100	100	100	100	100	100
· 000 t	11,2	59,6	70,7	202,0	283,6	421,9	589,1	577,9	872,9	1044,3	1284,2	1456,3	1241,0	1482,1	1.760,4
of : Deutschland	1,3	7,2	28,9	113,7	230,8	357,8	542,9	528,5	742,0	895,3	1049,6	1228,2	1029,8	1212,6	1.466,5
which France	2,4	39,2	27,2	66,9	50,7	62,9	45,1	48,3	129,1	148,2	234,2	227,4	210,1	268,1	291,4

Source : Eurostat - Commission of EC - DG for Agriculture.

Table No 63 - SKIMMED-MILK POWDER AND WHEY (1) - Share of each Member State in intra-Community trade
(on basis of export figures) (%)

Member States	1971	1972	1973	1974	1975	1976	1977	1978	1979	1980	1981	1982
Deutschland	33,44	39,6	40,7	35,8	29,2	16,2	31,9	41,5	48,2	46,5	28,4	32,2
France	45,2	37,7	37,7	34,6	22,0	26,6	37,8	20,9	20,6	27,0	33,6	24,0
Italia	0,1	0,3	0,2	-	-	-	-	-	-	-	-	-
Nederland	6,6	8,0	9,9	10,7	11,5	22,0	9,3	16,3	9,1	8,9	12,8	13,7
UEBL/BLEU	6,2	4,0	6,7	2,5	3,0	3,5	2,4	4,4	7,4	5,8	10,4	10,9
United Kingdom	2,5	3,0	-	8,6	12,5	15,2	6,9	10,4	7,9	8,1	8,3	10,7
Ireland	4,3	5,3	5,4	3,1	1-,7	13,6	10,1	4,8	5,4	3,0	5,1	5,7
Danmark	1,7	1,9	-	4,7	5,1	2,9	1,6	1,6	1,4	0,7	1,4	2,7
EUR "9"	100	100	100	100	100	100	100	100	100	100	100	100
ELLAS	-	-	-	-	-	-	-	-	-	-	-	-
EUR "10"	-	-	-	-	-	-	-	-	-	-	100	100

1) SITC 022.41 + 42

Source : EUROSTAT - Commission of EC - DG for Agriculture

Table No 64 - BUTTER (1) - Share of each Member State in intra-Community trade
 (on basis of export figures)

(%)

Member States	1971	1972	1973	1974	1975	1976	1977	1978	1979	1980	1981	1982
Deutschland	9,3	7,1	16,6	27,5	24,7	18,8	26,4	22,9	24,4	30,4	28,9	18,7
France	14,4	8,6	13,3	12,2	11,6	9,1	10,6	4,5	3,8	3,3	7,0	9,2
Italia	-	-	-	-	-	-	-	-	0,3	0,2	-	0,2
Nederland	31,5	35,7	33,9	28,8	30,6	34,4	27,7	23,6	24,0	18,7	24,2	27,0
UEBL/BLEU	4,5	5,0	6,3	6,0	6,6	6,3	6,1	7,8	9,9	12,6	12,0	17,6
United Kingdom	1,0	0,7	1,3	0,3	0,2	2,8	2,5	10,5	10,6	15,2	11,4	9,7
Ireland	11,7	13,9	9,7	7,0	9,9	12,1	10,1	15,5	15,3	9,3	8,0	9,7
Danmark	27,6	29,0	18,9	18,2	16,4	16,5	16,6	15,2	11,7	10,3	8,5	7,9
EUR "9"	100	100	100	100	100	100	100	100	100	100	100	100
ELLAS											-	-
EUR "10"											100	100

(1) By weight

Source : EUROSTAT - Commission of EC - DG for Agriculture.

Table No 66 - GERMANY - Structure of butter exports

Member States	(%)														
	1968	1969	1970	1971	1972	1973	1974	1975	1976	1977	1978	1979	1980	1981	1982
France	2,3	-	-	1,4	1,1	1,1	4,6	2,7	1,9	1,7	15,1	12,2	10,7	7,5	5,1
Italia	49,4	45,1	16,5	13,3	16,4	6,8	9,6	19,9	21,3	16,5	15,2	13,8	12,2	12,2	15,0
Nederland	-	1,2	5,8	1,1	21,9	12,3	18,3	16,0	8,8	17,0	7,1	11,8	7,6	13,4	12,8
UEBL/BLEU	2,9	12,8	13,0	12,6	27,4	30,9	33,1	16,4	14,2	27,7	38,4	32,1	23,2	21,6	26,0
United Kingdom	2,3	7,3	5	1,9	1,5	3,4	29,5	41,3	40,6	20,6	10,8	6,4	5,6	4,4	4,7
Ireland	-	-	-	-	-	-	0,3	0,2	0,1	-	-	0,2	-	-	-
Danmark	-	-	0,3	-	-	0,8	0,2	1,3	1,7	0,1	0,5	0,7	4,0	6,0	1,8
-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----
EUR "9"	56,9	66,4	39,1	30,3	68,3	54,3	95,6	97,8	88,5	83,6	87,1	77,2	63,3	65,1	65,4
-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	0,2	0,5
ELLAS	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----
EUR "10"	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	65,3	65,9	-----
-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----
Other countries	43,1	33,6	60,9	69,7	31,7	44,7	4,4	2,2	11,5	16,4	12,9	22,8	36,7	34,7	34,1
-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----
Total	100	100	100	100	100	100	100	100	100	100	100	100	100	100	100
-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----
' 000 t	17,4	14,6	34,6	80,0	27,4	121,6	152,9	142,2	108,1	135,7	122,2	152,6	236,7	251,6	151,9

Source : Eurostat - Commission of EC - DG for Agriculture.

Table No 67 - UNITED KINGDOM - Structure of butter imports

(%)

Member States	1968	1969	1970	1971	1972	1973	1974	1975	1976	1977	1978	1979	1980	1981	1982
Deutschland	0,1	0,3	0,3	0,5	0,1	0,8	10,3	13,2	11,0	9,0	4,8	3,9	5,8	4,5	3,5
France	1,3	0,9	1,3	2,3	0,7	1,1	7,1	7,8	5,0	4,5	2,0	0,8	0,9	0,6	0,6
Italia	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Nederland	4,3	3,0	3,9	5,5	5,7	18,2	22,3	22,9	21,6	18,0	13,2	10,9	6,6	10,4	6,2
UEBL/BLEU	0,5	0,8	1,5	2,7	1,9	1,3	2,9	2,4	1,3	1,3	1,4	1,0	1,3	1,0	1,6
Ireland	6,4	5,7	8,2	7,9	10,2	11,5	8,0	11,1	12,4	9,7	16,9	17,5	15,3	14,7	15,8
Danmark	22,7	22,1	20,7	18,1	20,1	22,0	20,6	17,0	17,9	19,4	20,2	18,0	19,8	20,5	21,5
=====	=====	=====	=====	=====	=====	=====	=====	=====	=====	=====	=====	=====	=====	=====	=====
EUR "9"	35,3	32,8	35,9	37,0	38,7	54,9	71,2	74,4	69,2	61,9	58,5	52,1	49,7	51,7	49,2
Other countries	64,7	67,2	64,1	63,0	61,3	45,1	28,8	25,6	30,8	38,1	41,5	47,9	50,3	48,3	50,8
Total	100	100	100	100	100	100	100	100	100	100	100	100	100	100	100
TOTAL ('000)	454,1	427,8	406,5	389,9	355,9	338,2	458,1	488,9	397,9	306,3	294,6	241,9	200,0	211,1	173,4

Source : Eurostat - Commission of EC - DG for Agriculture.

Table No 68 - CHEESE - Share of each Member State in intra-Community trade
(on basis of export figures)

(%)

Member States	1971	1972	1973	1974	1975	1976	1977	1978	1979	1980	1981	1982
Deutschland	13,3	13,6	15,3	16,7	17,3	18,2	20,5	21,8	21,4	22,6	24,2	25,1
France	26,8	30,2	26,1	23,9	22,1	22,1	23,1	23,7	23,7	24,3	23,2	22,5
Italia	2,5	1,9	1,6	1,9	1,9	1,8	1,7	1,6	2,1	2,2	2,3	2,1
Nederland	39,7	37,9	37,7	37,2	35,2	34,1	33,1	31,1	30,5	30,6	29,8	30,2
UEBL/BLEU	2,1	2,1	1,9	2,4	1,9	2,6	3,4	3,7	3,8	4,4	4,0	3,6
United Kingdom	0,2	0,3	0,7	0,6	0,7	1,1	1,1	1,3	1,2	1,3	1,2	1,6
Ireland	6,9	5,8	8,1	8,2	10,6	9,3	6,4	6,6	8,4	5,4	5,6	5,5
Danmark	8,5	8,2	8,6	9,1	10,3	10,8	10,7	10,1	8,9	9,2	9,7	9,3
EUR "9"	100	100	100	100	100	100	100	100	100	100	100	99,9
ELLAS											-	0,1
EUR "10"											100	100

Source : EUROSTAT - Commission of EC - DG for Agriculture.

Table No 69 - Degree of self-sufficiency

TOTAL CHEESE

(%)

	1973/ 74	1974/ 75	1975/ 76	1976/ 77	1977/ 78	1978/ 79	1979/ 80	1980/ 81	1981/ 82
EUR 10	102,2	112,3	101,4	103,3	98,9	117,1	111,7	125,1	119,4
DEUTSCHLAND	89,1	100,5	94,1	89,5	98,6	105,4	103,9	107,4	102,6
FRANCE	189,3	205,1	183,4	175,6	176,2	202,6	195,7	215,5	201,7
ITALIA	81,3	93,6	91,2	90,4	59,8	84,8	79,7	82,3	85,1
NEDERLAND	50,4	56,9	48,0	62,6	56,9	65,5	58,4	59,4	57,4
UEBL/BLEU	68,2	68,0	46,9	81,3	64,9	69,1	85,9	67,4	63,2
UNITED KINGDOM	62,2	66,9	53,5	57,4	61,0	75,6	76,8	95,5	98,6
IRELAND	52,0	51,1	47,9	51,4	54,6	61,1	46,8	42,9	45,2
DANMARK	114,3	136,7	140,9	148,0	134,7	135,7	120,0	123,5	134,9
ELLAS	87,2	105,9	120,2	109,3	158,0	150,9	135,3	187,3	104,4

BARLEY

(%)

	1973/ 74	1974/ 75	1975/ 76	1976/ 77	1977/ 78	1978/ 79	1979/ 80	1980/ 81	1981/ 82
EUR 10	102,4	106,8	102,6	93,7	111,2	112,2	111,1	113,7	114,8
DEUTSCHLAND	86,3	87,9	84,3	73,5	86,4	92,4	87,8	93,3	89,8
FRANCE	179,6	162,5	162,6	142,2	168,5	176,4	176,7	181,8	169,9
ITALIA	24,2	39,7	35,0	37,3	30,3	37,5	33,1	41,3	43,9
NEDERLAND	70,0	68,0	76,7	58,7	53,2	57,8	43,9	35,3	33,7
UEBL/BLEU	61,6	56,0	47,9	63,6	73,2	75,4	101,2	70,4	76,7
UNITED KINGDOM	93,1	101,7	105,4	90,3	121,3	109,8	114,1	129,5	153,0
IRELAND	97,5	99,4	98,6	101,4	121,3	127,8	114,6	109,3	109,5
DANMARK	98,6	116,2	98,3	105,6	116,8	116,6	116,2	101,6	105,5
ELLAS	86,2	95,3	97,8	99,2	85,2	96,0	93,8	97,9	95,4

Source : CRONOS - ZPA1
EUROSTAT

Table No 70 - Degree of self-sufficiency

MAIZE

(%)

	1973/ 74	1974/ 75	1975/ 76	1976/ 77	1977/ 78	1978/ 79	1979/ 80	1980/ 81	1981/ 82
EUR 10	58,1	53,6	52,4	40,8	56,4	57,5	62,0	66,2	71,1
DEUTSCHLAND	17,7	16,7	16,8	13,9	18,0	20,6	24,7	23,3	32,1
FRANCE	173,2	144,7	126,5	89,3	127,8	137,5	142,8	140,2	138,0
ITALIA	50,4	53,9	55,4	54,0	68,8	61,6	64,7	69,2	77,2
NEDERLAND	0,4	0,3	0,3	0,0	0,0	0,0	0,1	0,1	0,2
UEBL/BLEU	1,8	1,9	2,9	2,0	2,2	2,3	3,1	3,2	3,6
UNITED KINGDOM	0,2	0,1	0,1	0,0	0,1	0,1	0,0	0,0	0,0
IRELAND	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
DANMARK	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
ELLAS	38,7	32,3	43,7	51,7	32,4	34,2	37,6	78,1	79,7

SUGAR

(%)

	1973/ 74	1974/ 75	1975/ 76	1976/ 77	1977/ 78	1978/ 79	1979/ 80	1980/ 81	1981/ 82
EUR 10	91,1	86,6	103,7	104,0	123,4	122,8	124,7	126,7	153,5
DEUTSCHLAND	97,8	100,2	110,4	114,2	128,7	126,6	124,3	123,3	152,3
FRANCE	139,9	133,1	159,7	142,6	210,3	196,0	194,3	209,5	252,8
ITALIA	56,9	59,8	79,9	106,5	83,5	85,1	91,4	101,6	132,0
NEDERLAND	122,6	118,7	141,6	148,5	146,5	164,8	141,7	161,1	178,5
UEBL/BLEU	198,6	155,0	187,7	175,7	206,8	245,3	277,0	221,6	282,2
UNITED KINGDOM	34,7	21,8	28,7	27,2	39,6	43,8	48,2	48,7	47,0
IRELAND	113,5	91,2	127,2	120,8	114,3	119,0	117,4	100,7	115,1
DANMARK	133,6	150,4	163,7	153,2	242,3	180,4	191,9	187,3	207,8
ELLAS	69,9	66,7	77,9	103,2	86,8	101,3	100,0	74,4	114,9

Table No 71 - Degree of self-sufficiency

BEEF AND VEAL

(%)

	1973	1974	1975	1976	1977	1978	1979	1980	1981	1982
EUR 10	85,3	99,7	101,1	97,7	94,6	93,6	98,3	102,8	104,0	102,0
DEUTSCHLAND	89,9	96,3	96,9	95,4	95,0	97,6	102,2	106,0	110,5	111,3
FRANCE	104,8	121,6	117,1	117,8	104,9	103,2	111,0	110,7	115,5	111,6
ITALIA	49,9	61,4	57,9	58,4	61,9	59,8	62,4	62,8	60,4	58,7
NEDERLAND	106,8	131,5	132,8	129,4	127,2	127,2	132,6	140,5	155,9	153,8
UEBL/BLEU	84,8	96,8	94,5	93,6	91,5	90,4	97,6	108,4	115,7	105,8
UNITED KINGDOM	68,8	73,6	79,6	77,8	73,3	72,3	76,9	84,4	83,5	82,7
IRELAND	508,8	609,9	613,0	483,8	589,1	600,0	546,2	654,9	482,2	482,9
DANMARK	260,3	329,7	306,3	303,7	319,5	279,1	345,9	351,4	371,9	412,5
ELLAS	55,0	81,0	76,7	60,3	52,9	46,6	47,3	46,2	57,4	42,4

PIGMEAT

(%)

	1973	1974	1975	1976	1977	1978	1979	1980	1981	1982
EUR 10	100,9	100,2	98,9	99,0	99,9	99,7	101,7	100,4	101,0	101,0
DEUTSCHLAND	86,7	86,5	86,5	87,4	87,9	87,8	88,5	87,6	86,2	86,2
FRANCE	87,4	87,1	85,5	85,4	84,6	83,6	89,2	83,3	83,6	82,6
ITALIA	75,7	72,0	73,6	71,4	75,6	76,3	74,8	70,8	77,6	73,7
NEDERLAND	216,4	209,7	205,0	209,0	221,5	224,4	225,1	240,0	236,7	235,0
UEBL/BLEU	170,4	176,0	174,0	172,8	175,3	170,9	161,7	160,1	155,1	147,0
UNITED KINGDOM	65,6	66,9	62,8	64,6	64,8	61,6	62,8	64,7	66,8	69,4
IRELAND	149,5	131,6	122,4	136,5	150,4	141,7	143,5	132,7	124,1	125,7
DANMARK	455,7	427,3	379,5	360,2	353,8	349,8	368,2	351,8	386,1	395,2
ELLAS	90,6	95,7	93,9	91,3	88,7	88,2	86,5	92,3	84,2	78,0

Source : CRONOS - ZPA1
EUROSTAT

Table No 72 - Degree of self-sufficiency

POULTRYMEAT

(%)

	1973	1974	1975	1976	1977	1978	1979	1980	1981	1982
EUR 10	103,3	102,7	101,3	103,9	105,2	103,0	105,2	107,3	111,0	112,0
DEUTSCHLAND	51,4	49,6	50,2	53,6	57,0	57,8	60,8	61,7	63,4	62,3
FRANCE	108,4	109,6	110,6	111,7	112,7	113,4	118,9	126,4	137,4	145,5
ITALIA	98,4	98,1	97,7	97,6	98,2	98,1	98,8	98,6	98,8	99,0
NEDERLAND	374,5	356,5	338,9	361,3	330,1	275,2	282,7	296,1	303,7	253,9
UEBL/BLEU	114,4	111,7	103,0	98,1	95,6	94,5	89,5	85,0	90,4	88,2
UNITED KINGDOM	99,5	98,6	97,0	101,8	105,6	100,1	100,0	99,1	98,7	98,9
IRELAND	105,1	108,6	103,0	105,4	105,1	97,7	100,0	102,0	91,8	92,5
DANMARK	264,7	263,9	230,8	231,0	245,2	227,9	222,2	231,0	236,4	224,5
ELLAS	95,5	99,0	100,0	100,0	100,9	100,8	99,2	103,4	100,7	99,1

EGGS

(%)

	1973	1974	1975	1976	1977	1978	1979	1980	1981	1982
EUR 10	99,4	99,6	100,2	100,2	99,8	100,5	101,0	101,2	102,1	103,3
DEUTSCHLAND	82,3	80,2	79,8	78,2	78,0	76,3	73,2	72,5	71,0	70,6
FRANCE	102,4	104,4	105,2	101,8	98,4	97,2	98,2	99,8	103,4	104,9
ITALIA	96,3	96,5	96,6	96,5	97,7	95,5	95,5	92,8	96,1	94,8
NEDERLAND	151,9	157,2	168,3	178,1	195,7	245,0	269,8	308,6	290,6	297,7
UEBL/BLEU	172,1	174,6	169,2	166,2	160,4	151,7	141,5	138,2	128,3	124,2
UNITED KINGDOM	96,5	96,7	97,4	99,9	99,8	100,5	100,5	98,2	97,8	98,9
IRELAND	97,4	97,5	92,9	95,1	95,0	97,4	89,7	78,6	75,5	71,4
DANMARK	123,7	119,7	117,2	109,2	98,6	103,2	104,2	100,8	102,2	107,6
ELLAS	100,0	100,0	100,0	101,7	101,8	100,0	100,0	100,8	97,7	98,4

Source : CRONOS - ZPA1
EUROSTAT

Table No 73 - Degree of self-sufficiency

FRESH MILK PRODUCTS (excluding cream)

(%)

	1973	1974	1975	1976	1977	1978	1979	1980	1981	1982
EUR 10	100,4	100,4	100,4	100,6	100,5	100,4	100,5	100,6	100,7	
DEUTSCHLAND	98,7	99,0	99,5	99,7	99,8	99,9	100,1	100,9	101,6	102,3
FRANCE	100,9	100,8	100,6	100,7	100,8	100,8	100,9	100,5	100,3	100,5
ITALIA	99,6	99,7	99,6	99,6	99,6	99,6	99,3	99,4	99,7	
NEDERLAND	101,4	101,6	98,4	100,7	97,8	96,1	96,4	94,2	92,9	
UEBL/BLEU	109,8	107,8	111,9	113,6	117,1	115,5	118,6	119,5	123,0	122,1
UNITED KINGDOM	100,0	100,3	100,3	100,0	100,1	100,1	100,1	100,1	100,1	100,1
IRELAND	100,1	100,3	100,0	100,0	100,2	100,2	100,0	100,0	100,0	
DANMARK	103,7	100,7	103,9	103,9	103,6	104,0	104,1	104,6	104,7	104,5
ELLAS	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	99,0

SKIMMED-MILK POWDER

(%)

	1973	1974	1975	1976	1977	1978	1979	1980	1981	1982
EUR 10	126,6	134,9	170,6	108,7	114,6	108,2	108,6	132,4	145,2	
DEUTSCHLAND	176,9	192,8	234,0	158,2	189,8	176,8	207,2	237,5	227,4	248,4
FRANCE	165,4	153,1	180,5	111,3	112,9	111,1	106,6	121,0	122,0	119,2
ITALIA	0,8	1,1	1,2	0,0	0,0	0,0	0,0	0,0	0,0	
NEDERLAND	51,2	72,7	151,8	56,1	48,2	51,1	59,5	67,3	82,5	
UEBL/BLEU	150,6	246,2	275,0	107,8	98,3	142,2	144,0	260,4	470,4	207,5
UNITED KINGDOM	273,7	144,4	101,0	169,3	201,6	131,4	125,2	329,2	180,6	318,3
IRELAND	936,4	680,0	900,0	713,0	725,0	676,0	448,5	13600,0	13500,0	
DANMARK	173,3	189,3	255,6	106,8	151,4	152,4	98,1	97,3	103,2	173,1
ELLAS	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	

Source : CRONOS - ZPA1
EUROSTAT

Table No 74 - Degree of self-sufficiency

BUTTER (weight)

(%)

	1973	1974	1975	1976	1977	1978	1979	1980	1981	1982
EUR 10	103,8	93,9	97,2	106,7	107,3	118,1	118,5	120,2	115,9	
DEUTSCHLAND	112,7	115,6	124,9	137,5	132,4	134,6	132,1	132,3	124,1	127,8
FRANCE	120,1	110,8	112,5	110,6	109,8	112,2	114,0	122,4	120,0	124,3
ITALIA	65,3	57,7	57,9	54,5	61,0	68,1	69,9	67,9	62,6	
NEDERLAND	512,1	554,8	357,9	531,6	309,7	456,0	491,5	254,9	270,1	
UEBL/BLEU	100,0	106,4	107,4	101,0	93,9	121,8	106,1	111,5	84,6	120,0
UNITED KINGDOM	22,5	10,7	9,3	20,1	31,9	40,0	42,1	51,4	52,6	66,9
IRELAND	220,5	182,9	237,8	257,5	267,5	322,0	343,6	295,2	266,0	
DANMARK	356,1	304,4	315,9	347,5	304,7	280,0	240,7	209,3	213,7	232,7
ELLAS	83,3	71,4	100,0	100,0	62,5	71,4	62,5	77,8	70,0	

CHEESE

(%)

	1973	1974	1975	1976	1977	1978	1979	1980	1981	1982
EUR 10	99,8	104,7	103,8	100,5	103,8	103,4	104,6	105,9	107,1	
DEUTSCHLAND	86,1	88,7	89,3	87,0	89,4	90,2	91,3	93,3	94,8	96,0
FRANCE	113,7	116,4	115,9	110,5	110,6	114,1	115,8	114,3	115,4	116,2
ITALIA	80,4	80,6	78,4	79,9	81,3	78,0	78,7	80,0	80,2	
NEDERLAND	244,6	259,4	252,9	239,2	238,2	226,3	233,9	224,6	229,4	
UEBL/BLEU	44,4	47,3	42,7	41,7	44,8	40,9	38,9	39,2	40,7	41,9
UNITED KINGDOM	56,2	65,8	66,9	60,7	67,8	67,2	68,0	71,8	70,3	69,7
IRELAND	487,5	655,6	857,1	326,7	600,0	625,0	644,4	544,4	490,9	
DANMARK	263,8	290,0	300,0	304,0	324,5	347,1	375,0	451,1	433,9	445,5
ELLAS	99,3	100,7	100,0	100,0	96,0	98,7	96,2	93,0	87,2	

Source : CRONOS - ZPA1
EUROSTAT

Table No 75 - MARKET PRICE/INTERVENTION PRICE RATIO

COMMON WHEAT (x)

marketing year: August-July

	u.a./t									ECU/t							
	1970/71	1971/72	1972/73	1973/74	1974/75	1975/76	1976/77	1977/78		1978/79	1979/80	1980/81	1981/82	1982/83	1983/84		
Basic intervent. price	102,64	105,25	108,94	110,52	120,24	132,03	-	-	-	-	-	-	-	-	-		
Single intervent. price	-	-	-	-	-	-	136,33	141,065	172,20	174,77	185,13	201,12	-	218,25	224,93		
Reference price																	
<u>Market price</u>									(x) of breadmaking quality								
Deutschland	105,93	103,85	108,17	110,49	118,55	133,51	148,76	142,94	174,11	176,98	184,50	195,91	208,67				
France	95,06	100,66	105,63	112,28	117,83	131,83	151,41	155,06	177,45	173,85	180,59	199,26	209,51				
Italia	108,30	109,97	117,12	140,03	121,85	148,10	164,34	169,34	201,99	199,91	208,37	219,89	217,50				
Nederland	105,72	104,39	112,57	112,43	119,37	134,06	145,24	142,47	173,24	174,27	181,71	192,96	202,82				
Belgique/België	104,68	102,48	109,14	110,12	118,07	132,84	144,81	145,37	177,49	179,80	190,42	204,51	215,40				
Luxembourg	105,04	107,60	111,18	112,72	122,31	134,45	141,60	127,66	155,81	158,64	163,02	172,43	187,76				
United Kingdom	-	-	-	131,38	115,32	125,61	150,45	160,58	186,43	177,96	182,80	194,74	206,11				
Ireland	-	-	-	-	139,83	154,03	151,42	-	-	-	198,50	-	-				
Danmark	-	-	-	112,32	109,53	127,48	141,49	142,36	175,21	180,13	187,65	192,56	207,47				
Elias	-	-	-	-	-	-	-	-	-	-	186,25	186,15	196,87				
<u>Ratio</u>																	
Deutschland	1,03	0,99	0,99	1,00	0,99	1,01	1,09	1,01	1,01	1,01	1,00	0,97	0,96				
France	0,93	0,96	0,97	1,02	0,98	1,00	1,11	1,10	1,03	0,99	0,98	0,99	0,96				
Italia	1,06	1,04	1,08	1,27	1,01	1,12	1,21	1,20	1,17	1,14	1,13	1,09	1,00				
Nederland	1,03	0,99	1,03	1,02	0,99	1,02	1,07	1,01	1,00	1,00	0,98	0,96	0,93				
Belgique/België	1,02	0,97	1,00	1,00	0,98	1,00	1,06	1,03	1,03	1,03	1,03	1,02	0,99				
Luxembourg	1,02	1,02	1,02	1,02	1,02	1,02	1,04	1,04	0,90	0,90	0,91	0,88	0,86				
United Kingdom	-	-	-	1,19	0,96	0,95	1,10	1,14	1,08	1,02	0,99	-	0,94				
Ireland	-	-	-	-	1,16	1,17	1,11	-	-	-	1,07	-	-				
Danmark	-	-	-	1,02	0,91	0,97	1,04	1,01	1,02	1,03	1,01	-	0,95				
Elias	-	-	-	-	-	-	-	-	-	-	-	0,90	-				

Source: Commission of EC, DG for Agriculture

Table No 76 - MARKET PRICE/INTERVENTION PRICE RATIO

DURUM WHEAT

Marketing year: July-June

	u.a./t										ECU/t					
	1970/71	1971/72	1972/73	1973/74	1974/75	1975/76	1976/77	1977/78	1978/79	1979/80	1980/81	1981/82	1982/83	1983/84		
Basic intervention price	121,83	123,60	121,-6	130,46	180,31	198,07	-	207,70	208,86	252,50	256,28	267,83	283,99	309,06	322,43	
Single intervent. price	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
<u>Market price</u>																
Deutschland	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
France	114,51	118,67	119,65	139,75	205,32	177,45	193,75	201,66	245,49	255,98	256,16	285,57	-	-	-	
Italia	132,91	122,27	131,26	234,33	211,67	202,16	222,38	242,07	260,29	299,45	271,92	295,02	310,96	-	-	
Nederland	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
Belgique/België	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
Luxembourg	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
United Kingdom	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
Ireland	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
Danmark	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
Elles	-	-	-	-	-	-	-	-	-	-	-	-	245,86	285,05	-	
<u>Ratio</u>																
Deutschland	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
France	0,94	0,96	0,99	1,07	1,14	0,90	0,93	0,97	0,97	1,00	0,96	1,01	-	-	-	
Italia	1,09	0,99	1,06	1,00	1,17	1,02	1,07	1,16	1,03	1,17	1,02	1,04	1,01	-	-	
Nederland	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
Belgique/België	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
Luxembourg	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
United Kingdom	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
Ireland	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
Danmark	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
Elles	-	-	-	-	-	-	-	-	-	-	-	-	0,87	0,92	-	

Source: Commission of EC, DG for Agriculture.

Table No 77 - MARKET PRICE/INTERVENTION PRICE RATIO

RYE

marketing year: August-July

	u.a./t								ECU/t										
	1970/71	1971/72	1972/73	1973/74	1974/75	1975/76	1976/77	1977/78	1978/79	1979/80	1980/81	1981/82	1982/83	1983/84					
Basic intervention price	94,49	97,04	101,13	102,17	112,13	125,72	-	129,33	134,44	164,09	166,53	170,83	177,60	188,42	194,22				
Single intervent. price	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-				
Market Price																			
Deutschland	100,93	98,14	93,61	112,19	120,20	135,66	151,00	140,80	173,54	180,82	183,62	193,37	210,51						
France	85,38	-	-	-	-	-	-	-	-	-	-	-	-	-					
Italia	92,08	96,30	105,47	122,85	123,84	136,83	153,22	160,83	180,22	197,03	-	-	-	217,90					
Nederland	93,92	95,14	100,75	111,04	117,11	130,93	141,77	137,77	164,29	170,77	174,85	186,41	194,86						
Belgique/België	93,88	91,16	97,84	105,02	112,31	125,72	141,99	129,06	157,52	165,76	180,60	195,12	207,51						
Luxembourg	96,88	99,36	103,84	107,38	117,33	130,94	134,59	115,50	141,11	143,86	146,28	162,25	179,99						
United Kingdom	-	-	-	-	-	-	-	-	-	-	-	-	-						
Ireland	-	-	-	-	-	-	-	-	-	-	-	-	-						
Danmark	-	-	-	-	-	-	-	-	-	-	-	-	-						
Elias	-	-	-	-	-	-	-	-	-	-	-	-	-						
Ratio																			
Deutschland	1,07	1,00	0,93	1,10	1,07	1,08	1,17	1,05	1,06	1,08	1,07	1,09	1,12						
France	0,90	-	-	-	-	-	-	-	-	-	-	-	-						
Italia	0,97	0,99	1,04	1,20	1,10	1,09	1,18	1,19	1,10	1,18	-	-	-	1,16					
Nederland	0,99	0,98	1,00	1,09	1,04	1,04	1,10	1,02	1,00	1,03	1,02	1,05	1,03						
Belgique/België	0,99	0,94	0,97	1,03	1,00	1,00	1,10	0,96	0,96	1,05	1,05	1,10	1,10						
Luxembourg	1,03	1,02	1,03	1,05	1,05	1,04	1,04	0,86	0,86	0,86	0,85	0,85	0,96						
United Kingdom	-	-	-	-	-	-	-	-	-	-	-	-	-						
Ireland	-	-	-	-	-	-	-	-	-	-	-	-	-						
Danmark	-	-	-	-	-	-	-	-	-	-	-	-	-						
Elias	-	-	-	-	-	-	-	-	-	-	-	-	-						

Source: Commission of EC - DG for Agriculture.

Table No 78 - MARKET PRICE/INTERVENTION PRICE RATIO

BARLEY

marketing year : August-July

u.a./t

ECU/t

	1970/71	1971/72	1972/73	1973/74	1974/75	1975/76	1976/77	1977/78	1978/79	1979/80	1980/81	1981/82	1982/83	1983/84			
Basic intervent.price	91,32	95,06	98,41	99,20	105,47	117,05	-	-	-	-	-	-	-	-	-		
Single interv. price	-	-	-	-	-	-	121,33	125,74	153,59	155,88	162,89	173,63	188,42	194,22			
Market price																	
Deutschland	94,02	92,05	94,23	98,50	110,59	125,04	134,91	126,36	159,33	159,80	166,85	180,86	187,68				
France	84,49	94,07	95,12	100,82	118,86	123,34	141,68	137,24	166,86	162,77	167,01	189,73	196,66				
Italia	92,29	91,31	105,74	140,41	124,90	-	-	160,68	180,84	186,54	185,18	210,54	2 00,01				
Nederland	93,45	97,15	100,66	106,25	115,60	128,44	141,56	132,63	163,33	165,59	169,28	180,86	190,41				
Belgique/België	92,02	94,78	96,22	101,46	112,37	125,99	136,60	127,22	161,17	163,64	168,89	186,70	195,88				
Luxembourg	102,58	105,00	102,80	-	-	-	-	-	-	-	-	-	203,74				
United Kingdom	-	-	-	118,18	111,98	115,08	141,68	128,53	169,28	165,47	160,90	175,14	189,10				
Ireland	-	-	-	137,08	126,00	132,45	151,56	137,22	176,02	171,53	173,04	177,19	193,21				
Danmark	-	-	-	104,05	104,64	123,26	138,46	127,51	160,95	160,55	171,91	183,02	186,43				
Elias	-	-	-	-	-	-	-	-	-	-	-	189,49	176,45				
Ratio																	
Deutschland	1,03	0,97	0,96	0,99	1,05	1,07	1,11	1,00	1,03	1,03	1,02	1,04	0,99				
France	0,93	0,99	0,97	1,02	1,13	1,05	1,17	1,09	1,08	1,04	1,03	1,09	1,04				
Italia	1,01	0,96	1,07	1,42	1,18	-	-	1,28	1,17	1,20	1,14	1,21	1,06				
Nederland	1,02	1,02	1,02	1,07	1,10	1,10	1,17	1,05	1,06	1,06	1,04	1,04	1,01				
Belgique/België	1,01	1,00	0,98	1,02	1,07	1,08	1,13	1,01	1,05	1,05	1,04	1,08	1,04				
Luxembourg	1,12	1,10	1,04	-	-	-	-	-	-	-	-	-	1,08				
United Kingdom	-	-	-	1,19	1,06	0,98	1,17	1,02	1,10	1,05	0,99	1,01	1,00				
Ireland	-	-	-	1,38	1,19	1,13	1,25	1,09	1,13	1,10	1,06	1,02	1,03				
Danmark	-	-	-	1,05	0,99	1,05	1,14	1,01	1,05	1,03	1,06	1,09	0,99				
Elias	-	-	-	-	-	-	-	-	-	-	-	-	0,94				

Source: Commission of EC, DG for Agriculture.

Table No 79 - MARKET PRICE/INTERVENTION PRICE RATIO

MAIZE

marketing year: August-July

	u.a./t										ECU/t							
	1970/71	1971/72	1972/73	1973/74	1974/75	1975/76	1976/77	1977/78	1978/79	1979/80	1980/81	1981/82	182/83	1983/84				
<u>Basic interv. price</u>	81,95	82,14	86,20	87,03	97,34	110,14	-	-	-	-	-	-	-	-	-			
<u>Single interv. price</u>	-	-	-	-	-	-	117,53	123,51	153,59	155,88	162,89	173,63	188,42	194,22				
<u>Market price</u>																		
Deutschland	100,71	101,42	109,84	113,58	125,89	135,05	145,42	153,64	189,50	188,47	203,23	216,03	235,03					
France	84,73	89,28	96,65	92,04	120,56	126,61	145,09	152,56	178,86	176,25	189,03	207,99	221,53					
Italia	94,40	94,61	109,95	127,38	130,07	150,75	156,98	157,98	190,55	185,76	200,52	214,80	237,76					
Nederland	97,13	97,71	105,39	111,82	121,97	132,48	141,62	150,12	184,29	187,66	198,95	212,27	228,42					
België/Belgique	104,50	105,16	112,18	119,60	130,91	141,10	155,42	158,71	194,12	199,65	216,03	234,11	252,21					
Luxembourg	108,16	108,26	112,92	120,72	135,80	145,63	156,68	169,91	208,77	206,10	220,38	231,78	255,20					
United Kingdom	-	-	-	-	-	-	-	-	-	-	-	-	-					
Ireland	-	-	-	-	117,18	140,56	138,33	155,92	163,85	201,41	206,63	221,08	233,48	249,89				
Danmark	-	-	-	-	-	-	-	-	-	-	-	-	-	-				
Elias	-	-	-	-	-	-	-	-	-	-	-	172,52	219,55					
<u>Ratio</u>																		
Deutschland	1,23	1,23	1,27	1,31	1,29	1,23	1,24	1,24	1,23	1,21	1,25	1,24	1,25					
France	1,03	1,09	1,12	1,06	1,24	1,15	1,23	1,24	1,16	1,13	1,16	1,20	1,18					
Italia	1,15	1,15	1,28	1,46	1,34	1,37	1,34	1,28	1,24	1,19	1,23	1,24	1,26					
Nederland	1,19	1,19	1,22	1,28	1,25	1,20	1,20	1,22	1,20	1,20	1,22	1,22	1,21					
België/Belgique	1,28	1,28	1,30	1,37	1,34	1,28	1,32	1,28	1,26	1,28	1,33	1,35	1,34					
Luxembourg	1,32	1,32	1,31	1,39	1,40	1,32	1,33	1,38	1,36	1,32	1,35	1,33	1,35					
United Kingdom	-	-	-	-	-	-	-	-	-	-	-	-	-					
Ireland	-	-	-	-	1,35	1,44	1,26	1,33	1,33	1,31	1,33	1,36	1,34	1,33				
Danmark	-	-	-	-	-	-	-	-	-	-	-	-	-	-				
Elias	-	-	-	-	-	-	-	-	-	-	-	0,99	1,17					

Source: Commission of EC, DG for Agriculture.

Table No 80 - MARKET PRICE/INTERVENTION PRICE RATIO

BEEF AND VEAL

marketing year: April-March

u.a./t

ECU/t

	1970/71	1971/72	1972/73	1973/74	1974/75	1975/76	1976/77	1977/78	1978/79	1979/80	1980/81	1981/82	1982/83			
Intervention price	632,40	669,60	712,63	801,66	919,11	994,20	1068,70	1106,10	1370,60	1391,20	1446,80	1567,47	(1)	1740,07		
													(2)			
Market price																
Deutschland	661,62	713,68	893,27	828,43	848,09	977,94	988,05	1070,34	1262,63	1285,36	1295,52	1437,96	1552,83			
France	676,96	730,98	925,91	934,65	938,47	1043,81	1097,05	1194,58	1425,37	1403,20	1417,35	1588,76	1742,71			
Italia	750,20	782,41	1007,02	969,44	933,70	1086,29	1116,64	1108,00	1357,73	1360,68	1479,71	1623,64	1712,59			
Nederland	666,60	762,37	819,71	812,59	794,85	915,73	933,81	1000,83	1206,50	1213,11	1227,60	1359,44	1461,72			
Belgique/Belgie	710,15	768,43	881,13	917,19	905,01	1061,19	1066,84	1108,11	1369,82	1418,51	1423,36	1624,06	1727,44			
Luxembourg	675,61	723,24	925,45	926,67	876,25	977,75	1034,69	1133,80	1369,68	1383,64	1412,91	1596,94	1785,56			
United Kingdom	-	-	-	904,92	800,06	846,05	995,30	968,65	1234,08	1239,34	1201,31	1421,87	1482,68			
Ireland	-	-	-	841,81	739,14	818,01	918,02	883,43	1138,47	1124,75	1163,39	1347,50	1425,74			
Danmark	-	-	-	784,55	761,83	892,10	936,02	977,47	1190,40	1209,20	1247,27	1414,43	1526,14			
Elias	-	-	-	-	-	-	-	-	-	-	-	1710,24	1822,58			
Ratio																
Deutschland	1,05	1,07	1,25	1,03	0,92	0,98	0,92	0,97	0,92	0,92	0,90	0,92	0,89			
France	1,07	1,09	1,30	1,17	1,02	1,05	1,03	1,08	1,04	1,01	0,98	1,01	1,00			
Italia	1,19	1,17	1,41	1,21	1,02	1,09	1,04	1,00	0,99	0,98	1,02	1,04	0,98			
Nederland	1,05	1,14	1,15	1,01	0,86	0,92	0,87	0,90	0,88	0,87	0,85	0,87	0,84			
Belgique/Belgie	1,12	1,15	1,24	1,14	0,98	1,07	1,00	1,00	1,00	1,02	0,98	1,04	0,99			
Luxembourg	1,07	1,08	1,30	1,16	0,95	0,98	0,97	1,03	1,00	0,99	0,98	1,02	1,03			
United Kingdom	-	-	-	1,13	0,87	0,95	0,93	0,88	0,90	0,89	0,83	0,91	0,85			
Ireland	-	-	-	1,05	0,80	0,82	0,86	0,80	0,83	0,81	0,80	0,86	0,82			
Danmark	-	-	-	0,98	0,83	0,90	0,88	0,88	0,87	0,87	0,86	0,90	0,88			
Elias	-	-	-	-	-	-	-	-	-	-	-	1,09	1,05			

Source: Commission of EC, DG for Agriculture.

(1) Ø arith. of 8 months at 1555,40 ECU + 4 months at 1591,60 ECU

(2) Ø arith. of 8 months at 1726,80 ECU + 4 months at 1766,60 ECU

Table No 81 - MARKET PRICE/INTERVENTION PRICE RATIO

PIGMEAT

marketing year: November-October

	U.a./t								ECU/t										
	1970/71	1971/72	1972/73	1973/74	1974/75	1975/76	1976/77	1977/78	1978/79	1979/80	1980/81	1981/82	1982/83						
Intervention price (x)	710,70	736,00	759,00	791,20	898,38	975,20	1053,22	1105,84	1363,64	1384,10	1460,23	1620,86	1791,06						
<u>Market price</u>																			
Deutschland	831,22	865,18	1011,94	928,08	989,77	1152,41	1097,75	1049,87	1200,09	1255,00	1349,68	1559,32	1455,25						
France	795,72	844,72	1073,41	1055,24	1079,30	1254,94	1231,33	1194,20	1347,78	1388,45	1461,43	1735,69	1667,95						
Italia	925,18	955,72	1231,89	1103,06	1028,83	1345,25	1255,33	1200,36	1457,18	1622,05	1538,57	1809,80	1729,15						
Nederland	753,40	773,64	993,07	891,74	929,28	1159,43	1067,84	1039,76	1200,09	1241,56	1328,23	1501,46	1504,21						
Belgique/België	774,01	836,56	1047,80	946,54	1021,51	1194,09	1117,36	1107,45	1287,36	1382,62	1458,37	1721,71	1565,27						
Luxembourg	876,07	931,60	1076,73	1100,14	1135,33	1343,65	1232,84	1264,37	1388,91	1554,00	1612,35	1899,62	1757,81						
United Kingdom	-	-	1007,10(1)	991,12	1199,84	1225,06	1222,15	1256,80	1430,62	1380,55	1422,01	1514,06	1401,67						
Ireland	-	-	1021,11(1)	1020,99	1168,19	1178,00	1092,05	1056,38	1232,25	1253,45	1386,23	1564,88	1486,13						
Danmark	-	-	1062,93(1)	967,83	1011,95	1138,66	1066,26	1066,86	1243,79	1244,53	1346,79	1545,70	1468,72						
Elias	-	-	-	-	-	-	-	-	-	-	-	1789,35	1935,04						
<u>Ratio</u>																			
Deutschland	1,17	1,18	1,33	1,17	1,10	1,18	1,04	0,95	0,88	0,91	0,92	0,96	0,81						
France	1,12	1,15	1,41	1,33	1,20	1,29	1,17	1,08	0,99	1,00	1,00	1,07	0,93						
Italia	1,30	1,30	1,62	1,39	1,15	1,37	1,19	1,09	1,07	1,17	1,05	1,12	0,97						
Nederland	1,06	1,05	1,31	1,13	1,03	1,19	1,01	0,94	0,88	0,90	0,91	0,93	0,84						
Belgique/België	1,09	1,14	1,38	1,20	1,14	1,22	1,06	1,00	0,94	1,00	1,00	1,06	0,87						
Luxembourg	1,23	1,27	1,42	1,39	1,26	1,38	1,17	1,14	1,02	1,12	1,10	1,17	0,98						
United Kingdom	-	-	1,33	1,25	1,33	1,26	1,16	1,14	1,05	1,00	0,98	0,93	0,78						
Ireland	-	-	1,35	1,29	1,30	1,21	1,04	0,96	0,90	0,91	0,95	0,97	0,83						
Danmark	-	-	1,40	1,22	1,13	1,17	1,01	0,96	0,91	0,90	0,92	0,95	0,82						
Elias	-	-	-	-	-	-	-	-	-	-	-	1,10	1,08						

(x) Maximum intervention buying-in price for slaughtered pigs (92% of basic price).

(1) Ø 9 months.

Source: Commission of EC, DG for Agriculture.

Table No 82 - MARKET PRICE/INTERVENTION PRICE RATIO

SKIMMED-MILK POWDER

calendar year: January-December

	u.a./t										ECU/t					
	1970	1971	1972	1973	1974	1975	1976	1977	1978	1979	1980	1981	1982	1983		
Intervention price	412,50	455,82	522,60	616,27	768,57	877,04	902,19	931,96	951,27	1157,90	1191,34	1229,45	1409,82			
Market price																
Deutschland	404,62	487,08	533,25	595,20	736,23	842,34	872,03	911,10	929,71	1147,90	1179,38	1269,00	1377,57			
France	421,36	528,79	570,38	633,33	792,33	886,78	920,24	951,42	981,85	1209,90	1220,78	1329,90	1455,22			
Italia	-	-	-	-	-	-	-	-	-	-	-	-	-			
Nederland	420,91	512,18	547,85	622,46	768,38	863,09	903,95	924,90	949,26	1174,34	1211,46	1298,98	1384,73			
Belgiique/België	449,44	498,48	547,41	610,05	756,13	856,44	898,45	934,43	953,29	1178,38	1224,05	1317,09	1424,38			
Luxembourg	-	-	-	-	-	-	-	-	-	-	-	-	-			
United Kingdom	-	-	-	628,79	788,94	902,00	923,62	952,71	973,16	1183,29	1220,79	1327,57	1439,81			
Ireland	-	-	-	-	-	-	-	-	-	-	1211,56	1332,60	1394,47			
Danmark	-	-	-	-	-	-	-	-	-	-	-	1286,99	1290,02			
Elias	-	-	-	-	-	-	-	-	-	-	-	-	-			
Ratio																
Deutschland	0,98	1,07	1,02	0,97	0,96	0,96	0,97	0,98	0,98	0,99	0,99	1,03	0,98			
France	1,02	1,16	1,09	1,03	1,03	1,01	1,02	1,02	1,03	1,04	1,02	1,08	1,03			
Italia	-	-	-	-	-	-	-	-	-	-	-	-	-			
Nederland	1,02	1,12	1,05	1,01	1,00	0,98	1,00	0,99	1,00	1,01	1,02	1,06	0,98			
Belgiique/België	1,09	1,09	1,05	0,99	0,98	0,98	1,00	1,00	1,00	1,02	1,03	1,07	1,01			
Luxembourg	-	-	-	-	-	-	-	-	-	-	-	-	-			
United Kingdom	-	-	-	1,02	1,03	1,03	1,02	1,02	1,02	1,02	1,02	1,08	1,02			
Ireland	-	-	-	-	-	-	-	-	-	-	1,02	1,08	0,99			
Danmark	-	-	-	-	-	-	-	-	-	-	-	1,05	0,92			
Elias	-	-	-	-	-	-	-	-	-	-	-	-	-			

Source: Commission of EC, DG for Agriculture.

Table No 83 - MARKET PRICE/INTERVENTION PRICE RATIO

BUTTER

calendar year: January-December

	u.a./t												ECU/t			
	1970	1971	1972	1973	1974	1975	1976	1977	1978	1979	1980	1981	1982	1983		
Intervention price	1735,00	1768,90	1812,73	1796,44	1777,86	1971,66	2180,34	2285,99	2338,77	2849,70	2888,47	3110,10	3375,67			
Market price																
Deutschland	1723,66	1797,81	1814,75	1793,04	1784,16	1995,32	2178,04	2280,06	2335,43	2846,16	2890,59	3133,96	3394,50			
France	1651,38	1809,21	1834,76	1816,25	1815,98	2022,15	2225,59	2304,32	2357,44	2867,54	2906,68	3137,73	3405,81			
Italia	1875,70	1972,80	1956,85	1933,23	1959,64	2054,41	2338,02	2318,61	2368,64	2821,46	2987,29	3308,53	3465,59			
Nederland	1723,76	1763,26	1805,61	1804,76	1796,41	1991,32	2164,22	2260,52	2311,94	2814,09	2874,70	3107,00	3318,44			
Belgique/België	1794,67	1808,17	1841,34	1823,00	1814,39	1991,69	2188,36	2289,22	2309,07	2849,14	2894,88	3144,98	3374,23			
Luxembourg	-	-	-	-	-	-	-	-	-	-	-	-	-			
United Kingdom	-	-	-	1018,68	1183,61	1569,42	1804,52	2033,03	2306,71	2990,33	3073,07	3338,43	3593,01			
Ireland	-	-	-	1180,30	1203,37	1518,03	1717,72	1622,40	1886,55	2589,42	2892,32	3110,87	3363,88			
Danmark	-	-	-	1676,95	1718,73	2004,80	2125,56	2204,46	2233,30	2725,49	2871,42	3145,97	3299,36			
Elias	-	-	-	-	-	-	-	-	-	-	-	-	-			
Ratio																
Deutschland	0,99	1,02	1,00	1,00	1,00	1,01	1,00	1,00	1,00	1,00	1,00	1,01	1,01			
France	0,95	1,02	1,01	1,01	1,02	1,03	1,02	1,01	1,01	1,01	1,01	1,01	1,01			
Italia	1,08	1,12	1,08	1,08	1,10	1,04	1,07	1,01	1,01	0,99	1,03	1,06	1,03			
Nederland	0,99	1,00	1,00	1,00	1,01	1,01	0,99	0,99	0,99	1,00	1,00	0,98				
Belgique/België	1,03	1,02	1,02	1,01	1,02	1,01	1,00	1,00	1,00	1,00	1,00	1,01	1,00			
Luxembourg	-	-	-	-	-	-	-	-	-	-	-	-	-			
United Kingdom	-	-	-	0,57	0,67	0,80	0,83	0,89	0,99	1,05	1,03	1,07	1,06			
Ireland	-	-	-	0,66	0,68	0,77	0,79	0,71	0,81	0,91	1,00	1,00	1,00			
Danmark	-	-	-	0,93	0,97	1,02	0,97	0,96	0,95	0,96	0,99	1,01	0,98			
Elias	-	-	-	-	-	-	-	-	-	-	-	-	-			

Source: Commission of EC, DG for Agriculture.

Table No 84 - Ratio of the market price of cereals to the market price of
nitrogenous fertilizers

DEUT.	FRAN.	ITAL.	NEDR.	BELG.	LUXB.	UN.K.	IREL.	DANM.	ELLAS	1975 = 100	
1.081	1.182	1.281	1.068	1.175	1.135	1.115	1.593	2.072	-		1973
0.977	1.122	1.067	1.033	1.004	0.925	1.113	1.119	1.639	-		1974
1.000	1.000	1.000	1.000	1.000	1.000	1.000	1.000	1.000	1.000		1975
1.074	1.117	1.085	1.038	1.075	0.994	1.222	1.220	1.725	0.980		1976
1.047	1.151	1.115	0.989	1.109	0.986	1.106	1.564	2.193	1.078		1977
1.046	1.099	1.087	0.939	1.083	1.025	0.955	1.263	2.024	1.144		1978
1.029	0.994	1.019	0.957	1.029	0.972	0.997	1.179	2.259	1.060		1979
0.955	0.834	0.965	0.878	0.900	0.865	0.901	0.996	1.811	0.912		1980
0.865	0.856	0.965	0.838	0.898	0.825	0.896	0.940	1.718	1.032		1981
0.855	0.879	0.939	0.817	0.885	0.834	0.871	0.911	1.483	1.160		1982

SOURCE : EUROSTAT

Table No 85 - Ratio of the producer price of pigmeat to the purchase price
of compound feeds for pigs

										1975 = 100
DEUT.	FRAN.	ITAL.	NEDR.	REIG.	LUXR.	UN.K.	IREL.	DANM.	ELLAS	
1.022	1.183	1.110	1.045	1.112	1.130	0.904	0.933	0.981	-	1973
0.875	0.948	0.928	0.841	0.849	0.970	0.802	0.864	0.883	-	1974
1.000	1.000	1.000	1.000	1.000	1.000	1.000	1.000	1.000	1.000	1975
0.964	1.032	1.081	0.987	0.988	1.004	0.880	0.894	0.924	1.157	1976
0.912	0.943	0.890	0.904	0.945	0.944	0.766	0.827	0.832	1.054	1977
0.881	0.936	0.901	0.952	0.941	0.949	0.897	0.858	0.928	1.048	1978
0.900	0.949	0.944	0.879	0.892	0.900	0.809	0.753	0.846	1.140	1979
0.878	0.904	0.985	0.817	0.877	0.943	0.801	0.746	0.822	1.060	1980
0.906	0.910	0.882	0.871	0.898	0.949	0.791	0.776	0.800	1.120	1981
0.966	0.984	0.961	0.953	0.998	1.074	0.775	0.789	0.812	1.156	1982

SOURCE : EUROSTAT

Table No 86 - Ratio of the producer price of chickens to the purchase price
of compound poultry feeds

DEUT.	FRAN.	ITAL.	NEDR.	BELG.	LUXR.	IUN.K.	IREL.	DANM.	1975 = 100		1973
									EILAS		
1.042	1.115	0.979	1.022	1.003	-	0.788	1.033	1.012	-		1974
0.980	1.000	0.932	0.967	0.926	-	0.857	1.018	0.942	-		1975
1.000	1.000	1.000	1.000	1.000	-	1.000	1.000	1.000	1.000		1976
0.931	0.984	0.893	0.982	0.992	-	0.858	0.959	0.950	1.031		1977
0.901	0.951	0.883	0.950	0.920	-	0.993	0.935	0.921	0.978		1978
0.938	1.002	0.871	0.954	0.879	-	1.123	0.975	0.944	0.961		1979
0.965	0.989	0.884	0.941	0.934	-	1.101	0.936	0.892	0.948		1980
0.973	0.980	0.861	0.963	0.947	-	1.096	0.921	0.884	0.931		1981
0.939	0.950	0.878	0.928	0.905	-	1.030	0.927	0.847	0.928		1982
0.928	0.929	0.883	0.902	0.861	-	1.054	0.908	0.790	0.981		

SOURCE : EUROSTAT

Table No 87 - Ratio of the producer price of eggs to the purchase price of compound poultry feeds

DEUT.	FRAN.	ITAL.	NEDR.	BELG.	LUXR.	UN.K.	IREL.	DANM.	EILAS	1975 = 100
1.238	1.208	1.197	1.189	1.302	1.327	1.188	1.076	1.087	-	1973
1.121	1.120	0.990	1.082	1.125	1.107	1.056	1.080	1.055	-	1974
1.000	1.000	1.000	1.000	1.000	1.000	1.000	1.000	1.000	1.000	1975
1.126	1.161	1.051	1.104	1.200	1.034	0.938	1.052	1.046	1.036	1976
1.087	1.160	0.927	1.053	1.121	1.067	0.881	0.890	1.106	0.947	1977
0.940	1.158	1.049	0.908	0.892	0.865	0.839	0.790	1.176	1.020	1978
0.906	1.071	0.942	0.893	0.856	0.826	0.870	0.908	0.971	1.018	1979
1.063	1.077	1.096	1.007	1.048	0.939	0.940	0.969	1.021	0.977	1980
1.065	1.056	0.979	1.005	1.105	1.066	0.912	1.086	0.996	1.045	1981
0.840	0.888	0.929	0.847	0.784	0.908	0.854	0.898	0.937	1.108	1982

SOURCE : EUROSTAT

Table No 88 - Ratio of the producer price of milk to the purchase price
of compound feeds for calves

	DEUT.	FRAN.	ITAL.	NEDR.	BELG.	LUXR.	UN.K.	IREL.	DANM.	ELLAS	1975 = 100
-	1.026	0.859	0.963	0.958	0.994	0.891	0.873	-	-	-	1973
-	0.965	0.870	0.869	0.908	0.975	0.814	0.779	-	-	-	1974
-	1.000	1.000	1.000	1.000	1.000	1.000	1.000	-	1.000	-	1975
-	1.049	0.984	0.995	1.026	0.976	1.000	0.945	-	1.073	-	1976
-	1.018	1.093	0.984	1.038	0.946	0.931	0.976	-	1.055	-	1977
-	1.049	1.109	0.969	1.065	0.941	1.008	1.075	-	1.152	-	1978
-	1.051	1.131	0.964	1.058	0.976	0.944	1.000	-	1.183	-	1979
-	1.036	1.155	0.975	1.030	0.956	0.984	0.966	-	1.038	-	1980
-	0.988	1.033	0.992	1.028	0.925	1.021	1.005	-	1.032	-	1981
-	0.987	1.152	0.993	1.044	1.019	1.017	1.021	-	1.061	-	1982

SOURCE : EUROSTAT

Table No 90 - Share of products subject to monetary compensatory amounts in value of final production - 1981
 (at current prices)

	Deutsch- land	France	Italia	Neder- land	België/ Belgique	Luxembourg	United Kingdom	Ireland	Danmark	Elias
	Mio DM	Mio Ff.	Mrd Lit.	Mio HFL.	Mio FB	Mio FLux	Mio £	Mio £	Mio Dkr.	Mio Drm.
Products subject to MCAs										
1. Wheat (all wheat)	2.707	21.109	2.362	403	6.373	110	851	25	1.171	29.419
2. Barley	1.709	6.315	55	109	3.643	137	720	113	3.921	3.438
3. Grain maize	180	8.212	857	0	0	0	0	0	0	9.669
4. Sugarbeet	2.336	5.973	799	761	9.566	0	190	41	890	7.755
5. Milk	14.124	35.764	3.605	7.778	30.179	2.178	2.141	613	9.569	31.887
6. Beef and veal	9.933	34.436	3.559	3.543	33.390	1.615	1.552	685	4.853	18.555
7. Pigmeat	11.752	14.515	2.184	5.263	41.486	517	847	152	12.279	18.149
8. Eggs	2.338	5.579	938	1.336	7.694	100	533	31	557	12.659
9. Poultry	976	10.684	2.128	1.240	4.897	8	529	51	785	13.016
10. Wine	2.191	15.761	2.207	0	0	487	0	0	0	9.340
Total 1 to 10	48.246	158.348	18.694	20.433	137.228	5.152	7.363	1.711	34.025	153.887
-Value of final production	57.730	201.987	32.786	29.230	177.885	5.498	9.501	1.916	39.850	383.651
-Percentage of MCA products in value of final production	83,6	78,4	57,0	69,9	77,1	93,7	77,5	89,3	85,4	40,1
- Total (1 to 7)	42.741	126.324	13.421	17.857	124.637	4.557	6.301	1.629	32.683	118.872
- Percentage of products 1 to 7 in value of final production	74,0	62,5	40,9	61,1	70,1	82,9	66,3	85,0	82,0	31,0

Source : Eurostat - CRONOS - PACO

Table No 90a - Share of products subject to monetary compensatory amounts in value of final production
1982 (at current prices)

	Deutsch- land	France	Italia	Neder- land	België/ Belgique	Luxembourg	United Kingdom	Ireland	Danmark	Ellas
	Mio DM	Mio Ff.	Mrd Lit.	Mio HFL.	Mio FB	Mio FLux	Mio £	Mio £	Mio DKr.	Mio Drm.
<u>-Products subject to MCAs</u>										
1. Wheat (all wheat)	3.082	26.195	2.593	463	8.488	148	1.101	40	1.773	43.913
2. Barley	2.056	6.811	67	115	3.715	202	875	120	5.634	4.741
3. Grain maize	271	10.657	887	0	0	-	0	0	0	15.824
4. Sugarbeet	2.418	6.046	484	786	9.913	-	214	60	1.040	6.403
5. Milk	15.365	41.114	4.399	8.760	34.455	2.561	2.433	728	11.353	43.216
6. Beef and veal	10.807	38.819	4.073	3.678	36.369	1.812	1.740	749	5.439	21.224
7. Pigmeat	12.588	16.932	2.657	6.007	48.403	587	940	171	13.243	23.125
8. Eggs	2.020	5.568	992	1.259	6.761	93	535	26	615	12.505
9. Poultry	1.037	12.597	2.345	1.183	6.114	7	629	65	854	17.360
10. Wine	3.280	30.133	2.863	-	-	1.106	-	0	0	9.676
Total 1 to 10	52.924	194.872	21.360	22.251	154.218	6.516	8.467	1.959	39.951	197.987
Value of final production	63.475	240.193	37.680	31.550	198.660	6.908	10.896	2.172	46.905	485.761
Percentage of MCA production in value-of final production										
Total (1 to 7)	46.587	146.574	15.160	19.809	141.343	5.310	7.303	1.868	38.482	158.446
- Percentage of products 1 to 7 in value of final production	73,4	61,0	40,2	62,8	71,2	76,9	67,0	86,0	82,0	32,6

Source : Eurostat - CRONOS - PACO

								(1975 = 100)
	1975	1977	1978	1979	1980	1981	1982	
	1	2	3	4	5	6	7	8
01:								
02:								
03:								
04:								
05:								
06:								
07:								
08:								
09:								
10:								
11:								
12:	Nominal							
13:								
14:	Deutschland	100,0	110,3	106,3	111,4	117,9	130,0	132,8
15:								
16:	France	100,0	116,6	123,3	136,0	157,0	178,0	196,4
17:								
18:	Italia	100,0	133,2	142,9	158,4	190,6	238,3	265,9
19:								
20:	Nederland	100,0	113,8	109,9	116,8	125,0	135,6	138,4
21:								
22:	Belgique/België	100,0	113,5	110,0	116,0	125,2	136,6	151,7
23:								
24:	Luxembourg	100,0	111,2	111,9	115,4	127,4	134,5	144,7
25:								
26:	United Kingdom	100,0	139,7	145,6	163,4	182,5	199,6	212,5
27:								
28:	Ireland	100,0	135,8	141,7	157,9	181,2	207,4	231,6
29:								
30:	Danmark	100,0	114,9	114,7	122,9	141,2	165,3	183,2
31:								
32:	EUR 9	100,0	118,2	119,0	128,6	143,4	161,3	171,2
33:								
34:	Elias	100,0	119,1	127,0	160,9	214,2	256,1	290,6
35:								
36:	EUR 10	100,0	118,1	118,8	128,5	143,4	161,4	171,3
37:								
38:								
39:	Real							
40:								
41:								
42:	Deutschland	100,0	102,9	95,1	95,8	97,1	102,8	100,3
43:								
44:	France	100,0	97,2	94,0	94,0	96,8	98,0	96,1
45:								
46:	Italia	100,0	94,8	89,3	85,4	85,2	90,0	85,5
47:								
48:	Nederland	100,0	98,3	90,2	92,1	93,5	95,8	92,1
49:								
50:	Belgique/België	100,0	98,7	91,9	86,1	96,3	99,8	103,2
51:								
52:	Luxembourg	100,0	96,9	92,8	90,4	92,5	90,2	90,0
53:								
54:	United Kingdom	100,0	106,7	100,1	98,2	91,5	89,7	89,1
55:								
56:	Ireland	100,0	100,4	94,6	93,3	94,1	91,5	86,7
57:								
58:	Danmark	100,0	97,0	88,4	88,1	93,1	98,1	99,0
59:								
60:	EUR 9	100,0	97,4	90,6	89,5	90,0	92,8	89,7
61:								
62:	Elias	100,0	91,4	86,3	92,1	104,1	103,6	94,2
63:								
64:	EUR 10	100,0	97,4	90,4	89,4	90,0	92,7	90,3
65:								
66:								
67:								

Table No 91a

The "implicit price" of intermediate consumption
 - value/volume (nominal)
 - value/volume (real)(GDP deflator)

Table No 92 - Breakdown of value of final agricultural production by Member State
(current prices and exchange rates)

(%)

Member States	1973	1974	1975	1976	1977	1978	1979	1980	1981	1982
Deutschland	19,5	19,3	19,3	20,5	20,9	20,3	19,5	18,4	17,9	18,4
France	28,7	26,8	27,0	26,4	25,6	26,1	26,7	26,2	25,5	25,8
Italia	19,1	20,2	20,7	18,8	19,2	19,5	20,0	21,0	20,4	19,6
Nederland	7,5	7,5	7,7	8,4	8,5	8,3	8,0	8,0	8,3	8,3
Belgie/Belgique	4,1	4,0	3,9	4,1	3,9	3,8	3,5	3,4	3,4	3,1
Luxembourg	0,1	0,1	0,1	0,1	0,1	0,1	0,1	0,1	0,1	0,1
United Kingdom	11,1	11,6	11,0	11,1	11,0	10,8	11,4	12,4	13,4	13,4
Ireland	1,9	1,8	2,0	1,9	2,2	2,4	2,3	2,1	2,1	2,2
Danmark	3,9	4,0	3,8	4,1	4,2	4,3	4,0	3,8	3,9	4,0
Ellas	4,0	4,7	4,3	4,5	4,3	4,4	4,4	4,6	4,9	5,1

Table No 92a - Breakdown of value of final agricultural production by Member State
(1975 prices and exchange rates)

(%)

Member States	1973	1974	1975	1976	1977	1978	1979	1980	1981	1982
Deutschland	19,4	19,3	19,4	19,8	20,1	19,9	19,3	19,1	19,0	19,6
France	28,4	28,0	26,9	26,8	26,2	26,7	27,3	26,9	26,6	27,2
Italia	19,3	19,4	20,6	20,2	20,0	19,6	20,2	20,6	20,4	19,0
Nederland	7,3	7,6	7,7	8,1	8,1	8,2	8,3	8,4	8,8	8,8
Belgie/Belgique	4,1	4,2	3,9	3,9	3,9	3,8	3,7	3,7	3,7	3,7
Luxembourg	0,1	0,1	0,1	0,1	0,1	0,1	0,1	0,1	0,1	0,1
United Kingdom	11,8	11,4	11,0	10,9	11,4	11,3	11,1	11,1	11,1	11,3
Ireland	1,8	1,9	2,0	1,9	2,1	2,1	2,0	1,9	1,9	1,9
Danmark	3,8	4,1	3,8	3,9	4,2	4,0	4,0	4,0	4,1	4,1
Ellas	3,9	4,0	4,3	4,4	4,1	4,2	3,9	4,2	4,3	4,2

Source : EUROSTAT - CRONOS PACO

Table No 92b - Breakdown of intermediate consumption by Member State (current prices)

	1973	1974	1975	1976	1977	1978	1979	1980	1981	1982	(%)
Allemagne	24,2	22,9	22,3	24,0	24,5	24,0	23,8	22,5	21,2	21,9	
France	24,3	24,5	25,2	24,6	23,8	24,9	25,1	26,0	26,3	25,5	
Italie	12,5	13,5	13,8	12,8	12,9	13,1	12,8	13,5	13,8	13,6	
Pays-Bas	9,5	9,5	9,3	9,8	10,0	10,0	9,8	9,7	9,5	9,7	
Belgique	5,6	5,4	5,4	5,4	5,3	5,0	4,6	4,3	4,2	3,9	
Luxembourg	0,1	0,1	0,1	0,1	0,1	0,1	0,1	0,1	0,1	0,1	
Royaume-Uni	15,3	15,7	14,8	14,1	14,1	13,7	14,2	14,9	15,6	15,7	
Irlande	1,7	1,7	1,7	1,7	1,9	2,1	2,3	2,1	2,2	2,3	
Danemark	4,9	4,6	4,9	5,3	5,1	5,1	5,0	4,5	4,7	4,7	
Grèce	1,9	2,2	2,3	2,2	2,2	2,1	2,2	2,3	2,5	2,5	
EUR "10"	100	100	100	100	100	100	100	100	100	100	

Table No 92c - Breakdown of intermediate consumption by Member State
(1975 prices and exchange rates)

	1973	1974	1975	1976	1977	1978	1979	1980	1981	1982	(%)
Allemagne	22,2	21,9	22,3	22,5	22,8	22,5	22,6	22,7	21,7	22,0	
France	26,3	26,4	25,2	25,6	25,4	25,9	26,0	26,2	27,1	26,9	
Italie	13,4	13,7	13,8	13,9	14,2	14,5	14,6	14,9	14,6	14,3	
Pays-Bas	8,8	9,2	9,3	9,4	9,3	9,5	9,5	9,8	10,0	10,1	
Belgique	5,3	5,3	5,4	5,1	5,0	4,7	4,5	4,4	4,5	4,4	
Luxembourg	0,1	0,1	0,1	0,1	0,1	0,1	0,1	0,1	0,1	0,1	
Royaume-Uni	15,3	14,8	14,8	14,3	13,9	13,3	12,9	12,5	12,4	12,7	
Irlande	1,9	1,8	1,7	1,8	1,9	2,1	2,3	2,0	2,2	2,1	
Danemark	4,7	4,6	4,9	5,1	5,0	5,2	5,3	5,0	5,1	5,0	
Grèce	2,0	2,1	2,3	2,2	2,3	2,3	2,2	2,3	2,4	2,4	
EUR "10"	100	100	100	100	100	100	100	100	100	100	

Source : EUROSTAT - CRONOS - PACO

Table No 93 - Breakdown of gross added value at market prices by Member State
(current prices and exchange rates)

Member States	1973	1974	1975	1976	1977	1978	1979	1980	1981	1982	(%)
Deutschland	16,7	16,8	17,5	18,1	18,4	17,8	16,1	14,9	15,0	15,7	
France	31,4	28,5	28,1	27,8	26,9	26,9	28,0	26,3	24,8	26,0	
Italia	23,1	24,9	25,3	23,1	23,9	24,2	25,6	27,3	26,1	24,4	
Nederland	6,3	6,1	6,7	7,4	7,4	7,1	6,5	6,5	7,3	7,2	
Belgie/Belgique	3,2	3,0	3,0	3,2	2,8	2,9	2,7	2,7	2,7	2,4	
Luxembourg	0,1	0,1	0,1	0,1	0,1	0,1	0,1	0,1	0,1	0,1	
United Kingdom	8,6	8,6	8,4	8,9	8,6	8,6	9,3	10,3	11,6	11,6	
Ireland	2,1	1,9	2,2	2,1	2,5	2,6	2,3	2,1	2,1	2,1	
Danmark	3,3	3,6	3,2	3,2	3,6	3,7	3,2	3,2	3,3	3,4	
Ellas	5,3	6,4	5,7	6,2	5,9	6,1	6,1	6,5	7,0	7,2	

Source : EUROSTAT - CRONOS - PACO

Table No 93a - Breakdown of gross added value at market prices by Member State
(1975 prices and exchange rates)

	1973	1974	1975	1976	1977	1978	1979	1980	1981	1982	(%)
Allemagne	17,5	17,7	17,5	17,7	18,1	18,0	16,7	16,4	17,0	18,0	
France	29,9	29,0	28,1	27,7	26,7	27,3	28,4	27,4	26,2	27,4	
Italie	23,3	23,1	25,2	24,9	24,3	23,5	24,5	24,9	24,7	22,3	
Pays-Bas	6,2	6,6	6,6	7,1	7,2	7,3	7,4	7,3	8,0	7,9	
Belgique	3,3	3,4	3,0	3,0	3,1	3,2	3,1	3,1	3,1	3,3	
Luxembourg	0,1	0,1	0,1	0,1	0,1	0,1	0,1	0,1	0,1	0,1	
Royaume-Uni	9,5	9,1	8,4	8,3	9,5	9,8	9,7	10,1	10,0	10,4	
Irlande	1,8	1,9	2,2	2,0	2,2	2,1	1,8	1,9	1,7	1,7	
Danemark	3,2	3,8	3,1	3,0	3,5	3,2	3,0	3,2	3,5	3,5	
Grèce	5,1	5,2	5,7	6,0	5,4	5,6	5,3	5,7	5,7	5,4	
EUR "10"	100	100	100	100	100	100	100	100	100	100	

Source : EUROSTAT - CRONOS - PACO

Table No 93b - Volume of - final agricultural production
 - intermediate consumption
 - gross added value (at market price)

(1975=100)

Table No 93b continued

Table No 94 - Evaluation of the effects of quantity, price and exchange rate on the value of final agricultural production
 (UFAP), 1975-1981

(ECU)

		D	F	It	NL	B	L	UK	IRL	DK	Ellas
Quantity effect	% TAV										
	1975/74	- 1,4	- 5,7	4,3	- 0,6	- 7,8	- 3,9	- 5,2	5,8	- 8,5	7,2
	1976/75	1,2	- 0,9	- 2,6	3,9	- 1,1	- 5,1	- 1,5	- 4,4	1,2	0,7
	1977/76	5,1	0,9	2,3	3,5	2,3	3,1	8,1	9,7	9,9	- 4,5
	1978/77	4,2	7,2	3,2	7,2	3,8	2,3	4,1	6,3	2,0	9,0
	1979/78	0,0	5,8	6,3	4,1	0,4	- 1,6	1,1	- 0,8	2,9	- 3,2
	1980/79	1,3	0,6	4,0	3,2	0,5	- 3,1	3,1	- 0,6	1,3	9,8
	1981/80	- 0,9	- 1,3	- 0,7	5,3	0,9	2,5	- 0,9	- 2,2	4,0	1,4
	1982/81	7,7	6,7	- 2,8	3,9	5,8	9,1	6,9	3,1	3,8	0,9
	1982/73	2,0	1,3	1,7	4,0	0,7	- 0,4	1,3	2,0	2,7	2,7
Price effect	% TAV										
	1975/74	10,9	8,8	12,9	11,4	16,3	10,1	21,6	25,2	13,0	6,7
	1976/75	9,6	12,7	21,8	11,6	13,1	8,7	28,3	24,5	13,1	19,8
	1977/76	- 1,5	8,6	16,7	0,3	- 5,7	1,0	4,3	22,1	2,9	11,5
	1978/77	- 3,7	4,3	12,9	- 3,7	- 1,1	0,7	2,2	9,5	8,9	12,3
	1979/78	2,2	7,4	11,2	- 0,1	1,1	4,6	11,5	6,2	1,7	19,8
	1980/79	0,7	5,3	12,1	4,4	5,3	3,7	5,0	- 0,1	9,4	20,9
	1981/80	7,2	11,6	14,1	9,7	8,5	10,3	10,4	16,9	10,9	20,5
	1982/81	1,6	13,3	16,6	1,8	5,0	16,6	6,5	10,0	12,2	22,9
	1982/73	2,7	8,5	15,4	3,2	4,2	5,8	11,4	12,5	7,8	16,4
Monetary effect	% TAV										
	1975/74	1,1	7,8	- 4,2	2,1	1,8	1,8	- 9,0	- 9,0	1,9	- 10,5
	1976/75	8,3	- 0,5	- 13,0	6,1	5,6	5,6	- 9,9	- 9,9	5,3	- 2,2
	1977/76	6,3	- 4,7	- 7,6	5,5	5,6	5,6	- 4,9	- 4,9	- 1,4	- 2,7
	1978/77	3,6	- 2,3	- 6,8	1,7	2,1	2,1	- 1,5	- 1,5	- 2,3	- 10,1
	1979/78	1,8	- 1,5	- 5,1	0,2	- 0,3	- 0,3	2,7	- 0,8	- 2,6	- 7,9
	1980/79	- 0,5	- 0,7	- 4,3	- 0,4	- 1,1	- 1,1	8,0	- 1,0	- 7,9	- 14,4
	1981/80	0,4	- 2,8	- 5,9	- 0,5	- 1,7	- 1,7	8,2	- 2,2	- 1,2	- 3,7
	1982/81	5,8	- 6,1	- 4,6	6,2	- 7,6	- 7,6	- 1,3	0,2	- 2,9	- 5,7
	1982/73	3,6	- 1,8	- 6,6	3,1	0,8	0,8	- 1,2	- 3,5	- 1,1	- 6,1

Source : Commission of the EC, DG for Agriculture.

Table No 95 - Share of products subject to MCAs in internal and external trade in agricultural products and foodstuffs, 1973-1982

			1973	1974	1975	1976	1977	1978	1979	1980	1981	1982	
		INTRA	45,3	43,8	43,8	45,4	42,7	44,1	42,6	42,8	42,9	44,2	
	IMPORT	EXTRA	15,9	13,4	15,0	13,2	9,0	10,8	11,0	11,2	12,8	11,7	
		TOTAL	29,1	27,4	29,1	28,2	24,3	27,2	26,3	26,2	28,0	27,4	
R. F. ALLEMAGNE													
		INTRA	47,6	46,1	52,3	48,7	51,0	51,6	51,1	52,7	53,2	53,5	
	EXPORT	EXTRA	35,7	32,8	35,1	36,2	36,9	39,8	44,8	51,1	55,0	49,9	
		TOTAL	43,1	41,5	47,0	44,5	46,2	47,7	49,0	52,1	53,9	52,2	
FRANCE													
		INTRA	43,1	36,7	38,0	39,5	40,6	45,5	41,5	40,8	39,5	40,9	
	IMPORT	EXTRA	11,9	7,9	11,4	10,0	7,1	9,1	7,4	8,2	9,1	8,7	
		TOTAL	21,6	17,0	23,0	20,8	20,4	25,1	22,3	22,4	23,3	24,5	
		INTRA	60,1	61,3	58,1	60,8	62,5	64,1	63,4	62,2	61,3	62,8	
	EXPORT	EXTRA	55,6	59,8	61,1	53,4	59,2	62,3	64,5	72,5	75,1	70,2	
		TOTAL	58,6	60,8	59,2	58,4	61,4	63,5	63,8	66,7	67,5	65,7	
ITALIE													
		INTRA	64,1	60,7	69,3	66,5	70,4	71,7	68,1	69,6	68,0	68,9	
	IMPORT	EXTRA	34,7	28,8	35,4	26,0	20,3	21,2	17,2	17,7	21,7	20,8	
		TOTAL	46,1	41,8	51,8	44,3	42,3	44,9	40,4	42,0	44,3	46,0	
		INTRA	27,1	24,8	24,9	25,9	23,0	25,7	29,0	26,3	29,1	30,4	
	EXPORT	EXTRA	36,4	38,0	44,6	39,4	40,9	45,5	45,1	50,8	56,1	55,0	
		TOTAL	30,5	29,9	32,0	30,4	28,9	32,5	34,8	35,9	41,0	40,4	
ROY - UMI													
		INTRA	60,3	65,5	64,2	64,7	63,7	63,3	59,9	59,2	55,3	51,9	
	IMPORT	EXTRA	21,4	19,8	21,9	18,8	18,7	23,0	22,3	22,8	26,0	24,1	
		TOTAL	33,1	33,9	37,8	33,5	34,6	37,6	36,4	36,8	38,0	35,7	
		INTRA	28,8	22,6	35,9	30,4	30,8	35,9	31,4	38,0	39,8	42,3	
	EXPORT	EXTRA	9,1	8,2	7,6	8,7	10,3	14,4	11,9	17,9	23,9	22,1	
		TOTAL	17,1	13,6	19,7	18,7	20,2	25,5	22,3	28,2	31,8	32,1	
BENELUX													
		INTRA	46,8	43,3	44,5	42,9	43,9	49,6	49,2	50,5	51,7	53,2	
	IMPORT	EXTRA	20,9	22,8	32,0	25,0	17,5	21,4	22,4	23,7	26,4	24,4	
		TOTAL	33,7	32,5	38,2	33,6	30,1	36,0	36,4	37,8	39,6	40,0	
		INTRA	48,0	45,7	50,0	48,4	47,4	47,1	45,8	45,1	47,3	46,9	
	EXPORT	EXTRA	47,5	46,3	46,5	42,4	45,9	47,8	50,1	54,4	56,6	53,7	
		TOTAL	47,9	45,8	49,3	47,2	47,1	48,8	46,8	47,3	49,7	48,5	

Table 95a - Share of products subject to MCAs in internal and external trade in agricultural products and foodstuffs, 1973-1982

		1973	1974	1975	1976	1977	1978	1979	1980	1981	1982	
	IMPORT	INTRA	33,9	40,1	38,5	35,6	38,9	38,2	39,3	39,0	43,7	46,7
	EXPORT	EXTRA	13,8	9,3	16,9	16,9	13,5	10,1	8,4	11,2	10,8	10,2
		TOTAL	23,2	24,8	28,1	26,6	31,4	28,6	29,9	31,0	35,4	30,8
<hr/>												
IRLANDE		INTRA	69,5	70,8	76,9	73,2	74,1	72,7	71,5	71,4	66,8	65,7
	EXPORT	EXTRA	82,4	70,4	48,7	44,5	43,3	44,0	53,2	64,4	62,6	49,5
		TOTAL	71,8	70,8	73,4	68,0	69,1	68,7	68,1	69,6	65,4	60,5
<hr/>												
DANEMARK		INTRA	28,1	29,5	27,9	25,0	24,1	27,7	30,2	31,9	34,1	30,2
	IMPORT	EXTRA	7,4	6,6	6,3	11,2	9,4	6,6	4,0	3,9	3,6	3,5
		TOTAL	14,1	52,0	11,9	14,8	13,1	12,7	12,2	13,3	15,5	13,8
		INTRA	66,4	45,2	70,1	64,9	63,4	65,0	61,0	59,9	59,9	61,6
	EXPORT	EXTRA	50,5	46,0	49,3	46,1	47,2	50,8	52,2	52,0	54,0	48,2
		TOTAL	60,2	57,7	62,7	58,1	57,1	59,9	57,9	57,1	57,6	56,8
<hr/>												
EUR 9 or 10 (*)		INTRA	50,8	49,4	50,7	50,0	49,8	52,2	50,4	50,8	50,4	51,1
	IMPORT	EXTRA	20,4	17,9	21,9	17,9	14,3	16,4	15,5	16,0	18,4	17,1
		TOTAL	32,2	30,4	34,9	31,3	29,4	32,8	31,5	32,1	33,9	34,3
		INTRA	51,1	49,6	52,4	50,9	50,4	51,9	50,4	50,6	50,5	51,0
	EXPORT	EXTRA	41,4	41,3	42,2	38,9	41,3	44,3	46,8	53,4	56,2	51,2
		TOTAL	47,9	46,9	49,2	47,3	47,6	49,6	49,3	51,6	52,7	51,1
<hr/>												
GRECE		INTRA	-	-	-	-	-	-	-	-	72,1	73,9
	IMPORT	EXTRA	-	-	-	-	-	-	-	-	15,4	19,8
		TOTAL	-	-	-	-	-	-	-	-	47,6	52,7
		INTRA	-	-	-	-	-	-	-	-	6,1	7,7
	EXPORT	EXTRA	-	-	-	-	-	-	-	-	23,3	22,9
		TOTAL	-	-	-	-	-	-	-	-	15,5	15,5

*) 1981, 1982 = EUR 10 and INTRA = INTRA 10 for these years.

Source: Commission of CE - DG for Agriculture.

Table No 100 - EEC Member States' trade balances for 1981 for (i) agricultural products and foodstuffs and (ii) all products

(mio ECU)

	Deutsch-Land	France	Italia	Nederland	UEBL/BLEU	United Kingdom	Ireland	Danmark	Ellas	EUR 10
Agricultural imports	21.793,0	13.666,0	13.495,5	10.043,6	7.429,2	15.217,3	1.448,3	2.475,3	1.169,7	86.737,8
-from other Member States	10.971,5	6.362,9	6.606,7	4.269,9	4.839,2	6.255,7	1.082,4	963,1	664,8	42.016,1
-from non-Member Countries	10.821,5	7.303,1	6.888,8	5.773,7	2.590,0	8.961,6	365,9	1.512,2	504,9	44.721,7
Agricultural exports	10.003,3	16.589,1	5.334,2	14.477,3	5.763,0	7.296,4	2.425,5	5.366,9	1.092,7	68.348,4
-to other Member States	6.134,1	9.065,1	2.978,6	10.728,1	4.394,9	3.624,9	1.592,4	3.283,0	493,0	42.294,1
-to non-member countries	3.869,2	7.524,0	2.355,6	3.749,2	1.368,1	3.671,9	833,1	2.083,9	599,7	26.054,3
Agricultural balance	-11.789,7	+2.923,1	-8.161,3	+4.433,7	-1.666,2	-7.920,9	+977,2	+2.891,6	-77,0	-18.389,4
Imports all products	146.743,0	108.345,6	82.082,6	59.270,0	55.580,9	95.367,9	9.435,1	15.899,5	8.016,3	580.740,8
-from other Member States	70.845,2	52.282,2	33.429,1	31.067,1	32.969,1	37.641,3	7.086,3	7.610,8	4.011,0	276.942,0
-from non-member countries	75.897,8	56.063,4	48.653,5	28.202,9	22.611,8	57.726,6	2.348,8	8.288,7	4.005,3	303.798,8
Exports all products	157.187,4	91.119,0	67.325,3	60.155,5	49.359,3	94.853,8	6.916,3	14.524,7	3.857,1	545.248,4
-to other Member States	74.002,2	43.901,6	29.417,2	43.857,8	34.895,5	39.160,1	4.895,0	6.788,2	1.671,1	278.588,7
-to non-member countries	83.135,2	47.217,4	37.908,1	16.297,7	14.463,8	55.693,7	2.021,3	7.736,5	2.186,0	266.659,7
Balance all products	+10.444,4	-17.226,6	-14.757,3	+885,5	-6.221,6	-514,1	-2.518,8	-1.374,8	-4.159,2	-35.492,4
Percentage of all imports accounted for by agricultural products	14,9	12,6	16,4	16,9	13,4	16,0	15,4	15,6	14,6	14,9
Percentage of all exports accounted for by agricultural products	6,4	18,2	7,9	24,1	11,7	7,8	35,1	37,0	28,3	12,5

Source : EUROSTAT

Table No 100 a - EEC Member States' trade balances for 1982 for (i) agricultural products and (ii) all products

(mio ECU)

	Deutsch- land	France	Italia	Nederland	UEBL/BLEU	United Kingdom	Ireland	Danmark	Ellas	EUR 10
Agricultural imports	23.698,0	14.998,7	15.661,5	10.992,4	8.241,0	16.476,2	1.435,2	2.573,2	1.584,7	95.660,9
- from other Member States	12.192,7	7.303,6	8.203,2	5.109,2	5.328,5	6.881,2	1.085,9	996,5	964,9	48.065,7
- from non-member countries	11.505,3	7.695,1	7.458,3	5.883,2	2.912,5	9.595,0	349,3	1.576,7	619,8	47.595,2
Agricultural exports	10.916,7	16.646,5	5.829,0	16.007,6	6.295,7	7.756,2	2.595,9	5.957,4	1.370,2	73.375,2
- to other Member States	7.039,6	10.105,1	3.460,0	11.956,9	5.130,6	3.837,6	1.766,8	3.839,0	663,9	47.799,5
- to non-member countries	3.877,1	6.541,4	2.369,0	4.050,7	1.165,1	3.918,6	829,4	2.118,4	706,3	25.575,7
Agricultural balance	-12.781,3	+ 1.647,8	- 9.832,5	+ 5.015,2	-1.945,3	-8.720,0	+1.160,7	+3.384,2	- 214,5	-22.285,7
Imports all products	158.316,5	117.767,9	87.725,8	63.931,6	59.049,4	105.787,9	9.809,1	17.451,6	10.153,8	629.993,6
- from other Member States	77.746,8	59.787,5	36.721,9	34.498,5	36.060,8	43.204,4	7.280,8	8.520,4	4.705,6	308.526,7
- from non-member countries	80.569,7	57.980,4	51.003,9	29.433,1	22.988,6	62.583,5	2.528,3	8.931,2	5.448,2	321.466,9
Exports all products	179.334,7	94.337,6	73.937,0	66.373,5	53.002,7	102.452,5	8.132,3	15.840,3	4.376,1	597.786,7
- to other Member States	86.651,9	45.994,7	34.364,0	48.872,0	37.789,0	42.082,2	5.812,3	7.706,3	2.030,1	311.302,5
- to non-member countries	92.682,8	48.342,9	39.573,0	17.501,5	15.213,7	60.370,3	2.320,0	8.134,0	2.346,0	286.484,2
Balance all products	+21.018,2	-23.430,3	-13.788,8	+ 2.441,9	-6.046,7	- 3.335,4	- 1.676,8	-1.611,3	-5.777,7	-32.206,9
Percentage of all imports accounted for by agricultural products	15,0	12,7	17,9	17,2	14,0	15,6	14,6	14,7	15,6	15,2
Percentage of all exports accounted for by agricultural products	6,1	17,6	7,9	24,1	11,9	7,6	31,9	37,6	31,3	12,4

