
Index for prices

Groundfish 7

Flatfish 8

Tuna 9

Small Pelagics 10

Cephalopods 10

Crustaceans 12

Bivalves 14

Salmon 14

Trout 15

Freshwater fish 15

Non Traditional
Species 16

Seabass-Seabream-
Meagre 16

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

LATEST TRENDS
Demand for seafood in “Holy Week” was strong this year,
especially in the Catholic areas of the continent. Industry sources
have reported high interest in seafood relative to previous years,
an indication that the economic crisis is now over in all major
European countries.

Prices for wet-salted cod fillets from frozen raw material (Gadus
macrocephalus) have remained high over the past month.
Demand for raw material from this species is strong and still
growing from markets outside the EU, such as China, USA and
Japan. This leaves very limited supply for the traditional salted
cod market in Southern Europe.

Cod prices have increased on the Polish market, where good Holy
Week demand outstripped very limited catch volumes.

GROUNDFISH

0.9
1.2
1.4
1.7
1.9
2.2
2.4

Fresh gutted

USD/kg

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

Issue 4/2017 April 2017

2

Turbot prices remained stable in March
2017, in spite of the expected demand
increase typically seen over the Easter
holidays. Farms continue to report
strong growth and there is good turbot
availability on the markets. Indeed, it is
likely that prices will decline later in the
year due to oversupply, a repeat of the
same trend observed last year.

Availability of wet-salted cod fillets
(Gadus morhua) from fresh raw
material of Faroese and Icelandic origin
is still limited. After Easter, cod catch volumes will be even lower as fishermen will move on
to targeting ling and brosme. As a result, prices remain high and are likely to move up even
further before demand starts to decline after Easter.

Skipjack prices have weakened in all major
markets, mainly due to good inventory
levels at the canneries, while yellowfin
prices have stayed stable. Tuna is not a
traditional product for Holy Week fish
consumption, meaning that demand from
supermarkets is likely to remain weak.
However, traders will start to fill up their
inventories soon in anticipation of the main
summer consumption period. This should
lead to some upward price movement in
May.

Poor fishing continues in the Western and Central Pacific while raw material inventories at
Thai canneries remain at a healthy level. Thai canneries will be closed for 4 to 6 days for the
Songkran Festival (Thai New Year, 13-17 April 2017). Despite the poor fishing, Bangkok
skipjack prices have fallen for major canneries.

There is no change in the situation in the Eastern Pacific. Fishing remains good and local
canneries continue to report healthy raw material inventories. As a result, skipjack prices

TUNA - BILLFISHES

7.80

7.95

11.05

9.30

5.0
7.0
9.0

11.0
13.0
15.0
17.0
19.0
21.0
23.0
25.0
27.0
29.0

Fresh - whole, cultured 0.5-1kg/pc 1-2 kg/pc
2-3 kg/pc 3-4 kg/pc

EUR/k

TURBOT - in Spain, origin: Spain

1.50
0.5

1.0

1.5

2.0

2.5

3.0

Skipjack Bangkok CFR Skipjack Ecuador, ex-vessel

USD/kg

TUNA - Pacific Ocean

USD/kg

TUNA - Pacific Ocean

1.50

3

have decreased slightly in Ecuador while
the yellowfin price has stayed stable. An
increase in prices is expected soon,
however, as demand for Ecuadorian
loins is strong in Spain.

Catch volumes in the Indian Ocean
remain moderate and raw material
inventories at local canneries remain
healthy. Skipjack and yellowfin prices
have fallen as a result.

Fishing in the Atlantic Ocean is being affected by strong currents and remains slow. Local
canneries are reported to be short on raw material, translating into stable prices for skipjack
and increases for yellowfin. European prices for skipjack and yellowfin are stable, while prices
for cooked, double cleaned yellowfin loins continue to increase.

Baltic herring prices are rising in Poland, as plentiful supply is being outpaced by very strong
demand. In contrast, good catches of sprat by the Polish fleet are pushing prices down.

First indications from the Argentine squid
season are for good supply, set to exceed
last year’s very disappointing production.
Catches are generally lower during March
and April compared with later in the
season, but if early indications hold true
over the coming months, squid prices are
likely to come down from the sky-high
levels reached last year. In South Africa,
the squid season is now closed and what
little stock is left will be exhausted
shortly. However, the past season was a good one and prices have risen to high levels due
to good interest from the EU market.

CEPHALOPODS

SMALL PELAGICS

2.35

1.25

1.36

2.10

0.5

1.0

1.5

2.0

2.5

3.0

Skipjack, Seychelles, FOB Yellowfin, Seychelles, FOB

Skipjack, Abidjan ex-vessel Yellowfin, Abidjan, > 10 kg, ex-vessel

EUR/kg

TUNA - Indian/Atlantic Oceans

EUR/kg

TUNA - Indian/Atlantic Oceans

EUR/kg

TUNA - Indian/Atlantic Oceans

EUR/kg

TUNA - Indian/Atlantic Oceans

EUR/kg

TUNA - Indian/Atlantic Oceans

EUR/kg

TUNA - Indian/Atlantic Oceans

EUR/kg

TUNA - Indian/Atlantic Oceans

EUR/kg

TUNA - Indian/Atlantic Oceans

EUR/kg

TUNA - Indian/Atlantic Oceans

EUR/kg

TUNA - Indian/Atlantic Oceans

EUR/kg

TUNA - Indian/Atlantic Oceans

EUR/kg

TUNA - Indian/Atlantic Oceans

EUR/kg

TUNA - Indian/Atlantic Oceans

EUR/kg

TUNA - Indian/Atlantic Oceans

EUR/kg

TUNA - Indian/Atlantic Oceans

EUR/kg

7.10

3.0

4.0

5.0

6.0

7.0

8.0

Squid - Whole, FAS, size M

EUR/kg

SQUID - in Italy, origin: South Africa

4

Easter demand for shrimp in Europe has been
better this year than in 2016. The price of
imported Penaeus vannamei was USD 0.10-
0.20 per kg higher for all sizes but the
premium 20-30 size, which is being quoted at
levels slightly lower than the Easter 2016
price.

Indonesian shrimp is still in short supply, as
this is the off-season for production. Prices
have risen by 5% compared with last month.

The European and Canadian lobster seasons are over, with the first of the new production
expected to reach the market in May. It is also the closed season for crab at present.

Chile is an important supplier of frozen mussels to the EU market. Availability of 100-200
counts (meat weight) is very limited at present, and prices are sky-high. Smaller sizes are
being sold at levels similar to last year.

Norwegian farmed Atlantic salmon prices have dropped sharply in the first quarter of 2017,
as expectations for increased supply compounds buyers’ growing resistance to severely
elevated prices. As of week 14, the NASDAQ salmon index was at NOK 62.49 per kg, down
further from the average price for March and approximately level with the same week in
2016. This represents a substantial decline from the late-2016 peaks when the NASDAQ
index was pushing the NOK 80 mark, but those early year prices outweighed the subsequent
drop to translate into another record breaking quarter for Norwegian exporters, according to
the Norwegian Seafood Council (NSC). The latest NSC report puts total Norwegian salmon
exports for Q1 2017 at 233 000 tonnes worth NOK 16.1 billion, representing increases of 3
percent and 21 percent respectively when compared with the same period last year. Figures

SALMON

BIVALVES

CRUSTACEANS

7.20

3.5
5.0
6.5
8.0
9.5

11.0

40-50 pc/kg

USD/kg

WHITELEG SHRIMP - origin: Ecuador

5

for the core EU market were somewhat less impressive than the overall totals, however, at
164 000 tonnes (-5 percent) exported worth NOK 10.9 billion (+11 percent). This is because
demand in EU markets is now weakening relative to US and Asian markets, with European
buyers now much more cautious after
delayed price transmission and soaring raw
material prices saw many processors incur
heavy losses in 2016. In contrast to Norway,
the UK farmed salmon industry has not seen
such a sharp price decline so far this year,
with industry sources reporting a range of
GBP 6.40-6.55 per kg, This is mainly the
result of a relatively greater dependence on
the US market by the UK sector and a
favourable exchange rate.

The market outlook for farmed salmon in
Europe remains largely positive, but in the medium term the industry is expecting downward
pressure on prices as increased biomasses and feed consumption at Norwegian farms in early
2017 points to a rise in supply volumes later in the year. Other salmon producers, such as
Chile and the Faroe Islands, in addition to expanding salmon aquaculture industries in less
established regions, will add to total supply growth. The forward markets at FishPool have
remained more or less stable this month, having already priced in market expectations, with
the forecasted average price for Norwegian fresh salmon exports hovering around NOK 60
for the remainder of 2017.

 The farmed trout sector in Norway continues to suffer from a severe supply shortage, as
booming demand across a number of international markets has taken a large chunk out of
biomasses in the pens and pushed prices up to
extreme levels. The most recent industry
figures for February show a 28% drop in
biomasses at Norwegian trout farms compared
with th e same month in 2016, and the NSC
recently reported a 53 percent decline in trout
export volumes in Q1 2017, to 8 700 tonnes
worth NOK 680 million. This equates to a price
increase of 66 percent in a single year,
reflecting the growing gap between available
supply and demand in the newly developed
markets for Norwegian trout, particularly Japan,
Belarus and Poland. Italian trout producers are
also facing challenges as water supply in the rivers is scarce due to a lack of rain over the
last two months. As a result, availability is limited for all sizes, and the upward price trend is
likely to continue over the coming weeks.

Trout prices are going up in Italy, as the present drought puts a tension on production.

TROUT

62.33

62.86

0.0
10.0
20.0
30.0
40.0
50.0
60.0
70.0
80.0
90.0

100.0

3-4 6-7

NOK/kg

Salmon - origin: Norway

3.50

3.30

1.5
2.0
2.5
3.0
3.5
4.0
4.5

Trout: Salmo spp Rainbow Trout: Oncorhynchus mykiss

EUR/kg

TROUT - Ex-farm prices in Italy

6

Carp supply from Hungary is good, but demand is limited and prices have started to fall.

The same themes continue to characterise the Mediterranean farmed bass and bream
industry: supply growth in all major producing countries, downward pressure on prices and
a general scramble to protect margins. The bream market, in particular, remains at risk of
oversupply after unexpectedly large
volumes hit European markets last year and
saw prices drop sharply. Early year is the
low period for the sector as a whole, but
recently released trade statistics show
significant increases in January exports of
both bass and bream from major producers
Greece, Turkey and Spain compared with
the same period last year. Supply growth for
bream continues to outstrip that of bass and
prices on the most important European
market, Italy, are reflecting that supply
situation. Specifically, price reports show
minor movement in the last month for fresh
bream and no movement at all for fresh bass, which remains at its lowest level for some 3
years. Typically speaking, prices for both species should now be climbing towards their
summer peak. Looking ahead, Turkey-EU relations and the associated impact on trade will
be an important factor in bass and bream market development, but the most pressing
concern remains the preservation of supply-demand balance and industry profitability.
Aquaculture companies have a number of avenues to protect their margins, however, and
the recent positive results contained in the annual report of major Greek producer Nireus
demonstrates the importance of targeted investments and cost reduction measures in
mitigating the impact of a price decline.

FRESHWATER FISH

SEABASS - SEABREAM - MEAGRE

4.50

4.80

6.46

2.5

3.5

4.5

5.5

6.5

7.5

Seabass seabream
Salmon

EUR/k

Farmed Finfish: Price Trend

Fish Species Product Form Grading Origin

Trade Name EUR USD & Area

Cod/Cabillaud, Morue/ Fresh gutted 1.51 1.60 + Poland FOB Baltic Sea

Bacalao IQF portion, single frozen 100-150 g/pc 7.90 8.40 + Italy CIF Iceland

Gadus morhua Fresh - fillet 50-100 g/pc 4.00 4.25 CPT Denmark

100-200 4.81 5.11 -

200-400 8.50 9.04 +

Fresh - Whole 1-2 kg/pc 5.46 5.81 -

2-4 5.32 5.66 -

Fillet - wet salted - 1st quality 700-1000 g/pc 9.30 9.89 = Italy DDP Iceland

produced from fresh raw material

Portion single frozen, 10% glaze 100-150 g/pc 7.90 8.40 CIF

Stockfish 700 g/pc 23.00 24.45 = DDP Norway

Gadus macrocephalus Fillet - wet salted - 1st quality 400-700 g/pc 8.50 9.04 + Italy CIP Denmark

produced from frozen raw material

Hake/Merlu/Merluza Minced block 1.71 1.82 = Namibia FOB Namibia

Merluccius capensis for Spanish market

IQF portion, trapeze 90-110 g/pc 6.60 7.02 + Italy CIF

IQF 100-200 g/pc 6.20 6.59 Europe DDP South Africa

Merluccius merluccius Fresh - whole 100-200 g/pc 3.95 4.20 + Italy CPT Croazia

Fresh - gutted 200-300 5.15 5.48 -

300-400 6.36 6.76 +

Merluccius productus Fillet, PBO 2.59 2.75 - Spain EXW USA

Minced block 1.69 1.80 -

Alaska pollack/Lieu Fillet, PBO 3.04 3.23 = Netherlands EXW

de l'Alaska/Colín Minced block 3.04 3.23 +

de Alaska Fillet, IQF 2-6 oz 2.48 2.64 Europe CFR China

Theragra chalcogramma Fillet, baby food quality DDP USA

H&G Russian Fed. Russian Fed.

>25 1.10 1.17 wholesale Vladivostok

>30 1.06 1.13

>25 1.28 1.28 wholesale Moscow

Stick - Paprika 250 g/pc 2.58 2.74 + France CFR Spain

Hoki H&G 100-300 g/pc 1.63 1.73 Spain FOB

Macruronus magellanicus 300-500 1.63 1.73

500-900 1.63 1.73

Saithe/Lieu noir/ Fillet - interleaved 200-400 g/pc Europe CIF Faroe Islands

Carbonero (Pollock, Coley)

Pollachius virens Fillet - skinless, PBI, interleaved 16-32 oz/pc 4.60 4.89 Spain DDP Iceland

Haddock/Eglefin/Eglofino H&G < 0.8 kg/pc NOK 18.00 1.98 2.11 = Sweden FCA Norway

Melanogrammus Fresh 1-1.5 kg/pc 5.20 5.53 Spain CIF

aeglefinus > 1.5 5.50 5.85

> 2 5.65 6.01

Ling/Lingue franche/ Fillet - wet salted 1-1.5 kg/pc 5.10 5.42 = Italy DDP Faeroe Islands

Maruca Produced from fresh raw material

Molva molva 1st quality

Reference

April 2017

Price per kg

As stated

GROUNDFISH

no quotation

 Surimi (Alaska pollack)

7

Fish Species Product Form Grading Origin

Trade Name EUR USD & Area

ReferencePrice per kg

As stated

Monkfish/Baudroie/ Fresh - Tail < 0.3 kg/pc 8.81 9.37 + Italy CPT UK

Rape 0.3-0.5 9.98 10.61 +

Lophius spp. 0.5-1 10.40 11.06 +

1-2 10.60 11.27 +

> 2 11.56 12.29 -

Fresh - whole 0.5-1 kg/pc 5.02 5.34 + FCA France

1-2 5.47 5.82 +

Tails, skinless 100-250 g/pc 5.75 6.11 Spain DDP Namibia

Frozen at land 250-500 6.75 7.18

100% net weight 500-1000 8.00 8.51

> 1000 8.75 9.30

John Dory/ Frozen skin-on 60-100 g/pc 8.84 9.40 Germany CFR China

Sainte Pierre PBO, chemical free, 100% net 100-150 0.94 1.00

Pez de San Pedro weight, IQF,Bulk, frozen weight 150-200 9.88 10.50

Zeus faber +count 200-300 10.35 11.00

Fresh - gutted 600-800 g/pc 11.00 11.70 Italy CPT Senegal

800-1000 9.90 10.53 +

1000-2000 9.90 10.53 +

Sand steenbras/ Fresh 500/700 g/pc 8.80 9.36 FCA Morocco

Marbré/ Herrera 700/1000 8.80 9.36

Lithognathus mormyrus Mixed 8.80 9.36

400-600 9.80 10.42 France

700-1000 9.60 10.21

200-300 g/pc 6.80 7.23 Spain

300-500 8.58 9.12 +

Mediterranean 200-300 8.50 9.04 +

300-500 10.00 10.63 + CPT

Turbot/Rodaballo Fresh - whole 0.5-1 kg/pc 7.80 8.29 + Spain CIF Spain

Psetta maxima cultured 1-2 7.95 8.45 +

2-3 9.30 9.89 -

3-4 11.05 11.75 +

Fresh - whole < 0.5 kg/pc 9.10 9.68 Netherlands

wild 0.4-0.6 3.90 4.15

0.5-0.8 15.98 16.99

0.5-1 12.85 13.66 +

0.8-1 10.70 11.38 -

1-2 15.35 16.32 +

2-3 19.10 20.31 -

3-4 23.30 24.77 -

4-6 23.40 24.88 -

Fresh - whole 0.4-0-6 kg/pc 6.50 6.91 Italy CPT Spain/Portugal

0.8-1 7.70 8.19 =

1-1.5 7.54 8.02 -

1.5-2 8.50 9.04 -

2-2.5 9.50 10.10 -

3-4 12.00 12.76 -

0.5-1 7.45 7.92

0.7-1 7.03 7.47

1-2 10.05 10.69

2-3 13.95 14.83

> 4 21.55 22.91

Fresh - whole 1-2 kg/pc 10.57 11.24 Netherlands

wild 2-3 16.16 17.18

GROUNDFISH (cont.) April 2017

April 2017 FLATFISH

8

Fish Species Product Form Grading Origin

Trade Name EUR USD & Area

ReferencePrice per kg

As stated

Sole/Sole/ Fresh - whole < 170 g/pc 9.50 10.80 Spain CIF Netherlands

Lenguado wild 170-220 12.20 12.97

Solea vulgaris 200-300 12.55 13.34 -

200-250 17.45 18.55

300-400 14.95 15.89

400-500 15.80 16.80 -

500-600 16.05 17.06 -

Fresh - whole 200-300 g/pc 17.30 18.39 - France

wild 300-400 18.30 19.46 -

No. 3 11.20 11.91 - Italy CPT

No. 4 8.20 8.72 +

No. 5 10.47 11.13 +

Fresh - whole No. 2 12.78 13.59 - Netherlands

No. 3 10.78 11.46 -

No. 4 9.28 9.87 -

Fresh - gutted No. 2 12.92 13.74 -

No. 3 10.21 10.86 -

No. 4 8.93 9.49 -

No. 5 10.05 10.69 +

Fresh - whole No. 2 14.91 15.85 CIF

No. 3 14.15 15.04

No. 4 9.92 10.55

European plaice/ Fresh - whole 300-400 g/pc 3.80 4.04 - Spain CIF

Plie d'Europe/ 400-600 4.05 4.31 -

Solla europea > 600 5.00 5.32 -

Pleuronectes platessa IQF, white skin-on, 25% glaze No. 2 3.80 4.04 + Netherlands FOB

IQF skin-off, 25% glaze 4.20 4.47 + for Italian market

European Flounder/ Fresh - fillets skin-on Large 3.75 3.99 Italy CPT

Flet d'Europe/ skinless Large 5.75 6.11

Platija europea whole 2.19 2.33

Platichthys flesus 2.05 2.18 FCA

Greenland Halibut/ Fillet - skinoff, boneless, Denmark FOB Greenland

Reinhardtius blockfrozen

 hippoglossoides

Tuna/Thon/Atún Skipjack - whole main size 1.41 1.50 - Bangkok CFR Western/Central

Thunnus spp. Pacific Ocean

Skipjack - whole 1.41 1.50 - Ecuador Eastern Tropical

Yellowfin - whole 2.21 2.35 = ex-vessel Pacific Ocean

Skipjack - whole main size 1.25 1.33 - Seychelles Indian Ocean

Yellowfin - whole 2.10 2.23 - FOB

Skipjack - whole 1.36 1.45 = Abidjan Atlantic Ocean

Yellowfin - whole > 10 kg 2.35 2.50 + ex-vessel

Skipjack - whole 1.8-3.4 kg/pc 1.60 1.70 = Spanish Various origins

Yellowfin - whole > 10 kg 2.50 2.66 = Canneries CFR

Skipjack - cooked & cleaned double cleaned 5.50 5.85 + Italy DDP Solomon Islands

loins - vacuum packed

Yellowfin - cooked & cleaned double cleaned 6.59 7.00 + Kenya/Mauri-

loins - vacuum packed tius/Solomon Is.

Skipjack > 1.8 kg/pc 1.32 1.40 = Tunisia CFR Ghana

Skipjack - pre-cooked loins 5.08 5.40 - Europe CFR Ecuador

Yellowfin - pre-cooked loins double cleaned 5.46 5.80 =

single cleaned 5.64 6.00 =

Skipjack - whole 1.22 1.30

Skipjack - whole 1.9-3.4 kg/pc 0.94 1.00 Ecuador FOB

3.5-5 1.03 1.10

Yellowfin - pre-cooked loins double cleaned 4.80 5.10

single cleaned 4.70 5.00

Skipjack - pre-cooked loins 4.05 4.30

April 2017 TUNAS/BILLFISHES

No quotations

FLATFISH (cont.) April 2017

9

Fish Species Product Form Grading Origin

Trade Name EUR USD & Area

ReferencePrice per kg

As stated

Swordfish/Espadon/ Frozen at sea, DWT 30-50 kg/pc 6.20 6.59 Spain FOT Spain

Pez espada 100% net weight 50-70 6.10 6.49

Xiphias gladius Fresh - gutted < 12 kg/pc 11.85 12.60 Italy FCA

Whole Mediterranean 13-18 10.26 10.91 -

19-25 10.26 10.91 -

26-35 10.26 10.91 -

Whole Atlantic 19-25 13.50 14.35 +

26-35 11.80 12.55 -

36-50 11.80 12.55 -

> 50 9.23 9.81

Mackerel/Maquereau/ Fresh - whole 4-6 pc/kg 2.73 2.90 Italy CPT France

Caballa Fresh - Fillets 4.59 4.88 -

Scomber scombrus butterfly cut 4.84 5.15 -

Whole 200-400 g/pc Netherlands/Poland UK

300-500 FOB

H&G > 200 g/pc na for Eastern Europe Greenl./Faroe. I

Whole 3-4 pc/kg 1.05 1.12 Spain FOB Spain

Horse Mackerel/ Whole > 24 cm/pc 1.23 1.31 Morocco FOB for Morocco

Chincard/ Jurel European market

Trachurus spp

Herring/Hareng/Arenque Fresh - fillet 2.62 2.79 Italy CPT Denmark

Clupeidae Fresh - whole 250-300 g/pc 1.09 1.16 Russian Fed. Russian Fed.

> 350 1.52 1.62 wholesale Moscow

> 25 0.75 0.80 Russian Fed.

> 300 0.84 0.89 wholesale Vladivostok

> 250 0.91 0.97

70-100 g/pc 0.36 0.38 + Poland FOB Baltic

Sprat/Sprat/Espadín 0.21 0.22 -

Sprattus sprattus

Sardine/Sardine/ Sardina Fresh - whole 1.09 1.16 + Italy CPT Croatia

Sardina pilchardus 1.75 1.86 + Italy

Fresh - fillet 4.42 4.70 - France

4.00 4.25 UK

Squid/Encornet/Calamar Whole S (< 18 cm) 6.30 6.70 Italy CIF South Africa

Loligo spp. M (18-25) 6.80 7.23

L (25-30) 7.20 7.65

XL (>30) 7.20 7.65

Frozen 11-14 cm 3.10 3.30 Europe USA

whole, block frozen < 5 6.87 7.30 India

6-15 6.02 6.40

10-40 4.28 4.55

> 40 3.72 3.95

Loligo gayi Whole 18-22 cm 6.90 7.34 + Spain FCA Falkland/

15-18 5.70 6.06 + Malvinas Isl.

12-16 5.72 6.08 -

Loligo vulgaris Fresh - whole 100-300 g/pc 10.20 10.84 Italy FCA Morocco

300-400 11.50 12.23

400-600 14.03 14.92 +

600-1000 13.50 14.35

 Whole 2 small 5.20 5.53 Mauritania FOB Mauritania

3 small 4.50 4.78 for European market

4 small 4.00 4.25

small 5.70 6.06

medium 6.00 6.38

large 6.10 6.49

Loligo duvacelli Whole cleaned, < 5 3.95 4.20 Germany CFR India

< 10 5.27 5.60

11-20 4.99 5.30

21-40 4.05 4.30

CEPHALOPODS

TUNAS/BILLFISHES (cont.) April 2017

No quotations

SMALL PELAGICS April 2017

April 2017

10

Fish Species Product Form Grading Origin

Trade Name EUR USD & Area

ReferencePrice per kg

As stated

Squid/Encornet/Calamar < 3 4.37 4.65 Germany CFR China

Loligo chinensis 3-6 3.57 3.80

6-10 3.10 3.30

10-15 2.73 2.90

15-20 2.35 2.50

Dosidicus gigas Raw fillet 2-4 kg/pc 0.93 0.99 Europe CFR Chile

1.60 1.70 Peru

Raw tentacle 1-2, 2-3 kg/pc 0.93 0.99 Chile

< 1, 1-2 1.51 1.60 Peru

> 2 1.55 1.65

Raw wings 0.56 0.60 Chile

whole without cartilage 1.18 1.25 Peru

Necks 0.61 0.65 Chile

open with cartilage 1.51 1.60 Peru

Darum membraneless 5.64 6.00

Boiled wings - skin-on 2.16 2.30

Squid rings - thawed 3.75 3.99 + Italy CPT

Squid stripes - thawed 2.30 2.45 -

Tentacles 2.30 2.45 -

Octopus/Poulpe/Pulpo Whole - FAS T1 12.40 13.18 = Morocco FOB, Morocco

Octopus vulgaris T2 11.40 12.12 = for Spanish market

T3 10.40 11.06 =

T4 9.40 9.99 =

T5 8.40 8.93 =

Sushi slice 7 g/pc 14.30 15.20 = Europe CFR Indonesia

100% net weight 9 g 14.30 15.20 =

boiled cut 8.89 9.45 =

100% net weight

Flower type 1-2 kg/pc 5.55 5.90 =

90% net weight >2 6.26 6.65 =

Frozen in land, pots and T3 9.88 10.50 Mauritania FOB Mauritania

glaciers, 1° and 2° T4 8.94 9.50

T5 8.37 8.90

T6 6.70 7.13

T7 6.40 6.80

T8 5.88 6.25

FAS T3 9.69 10.30

T4 8.75 9.30

T5 8.18 8.70

T6 6.51 6.93

T7 6.22 6.61

T8 5.72 6.09

Eledone moschata Fresh 3.79 4.18 Italy CPT Croazia

3.20 3.53 FCA Francia

2.90 3.20 Spagna

extra 10.63 11.73 CPT Croazia

small 7.11 7.84

medium 4.09 4.51

80-120 g/pc 5.15 5.68 Tunisia

50-80 5.35 5.90

< 50 5.50 6.07

Cuttlefish/Seiche/ Whole, cleaned, IQF < 10 pc/kg 3.95 4.20 Germany CFR India

Sepia 20% glaze 11-20 3.95 4.20

Sepia spp. Fresh - whole 300-500 g/pc 4.20 4.47 Italy FCA France/UK

500-1000 5.17 5.50 CPT

IQF, 10% glaze 100-200 g/pc 6.27 6.67 + FOB Morocco

200-300 6.27 6.67 +

300-400 6.27 6.67 +

400-600 6.27 6.67 +

600-800 6.27 6.67 +

Frozen, whole block frozen 5.41 5.75 * Europe India

7.61 8.09 *

CEPHALOPODS (cont.) April 2017

11

Fish Species Product Form Grading Origin

Trade Name EUR USD & Area

ReferencePrice per kg

As stated

Whiteleg shrimp/ PD, chemical treatment 31-40 pc/lb 11.10 11.80 + Europe CFR Indonesia

Crevette pattes 100% net weight 41-50 10.16 10.80 +

blanches/Camarón treated with non-phosphate 51-60 9.78 10.40 +

patiblanco 61-70 9.60 10.20 +

Penaeus vannamei 71-90 9.31 9.90 +

91-120 9.13 9.70 +

Head-on, shell-on 20-30 pc/kg 8.14 8.65 = Central

30-40 7.88 8.38 + America

40-50 6.77 7.20 +

50-60 6.21 6.60 +

60-70 5.88 6.25 +

70-80 5.46 5.80 +

80-100 5.32 5.65 +

100-120 4.83 5.13 +

120-140 3.95 4.20

Tails 21-25 pc/lb 11.41 12.13 -

26-30 9.54 10.14 -

31-35 8.61 9.15 -

36-40 8.30 8.82 -

41-50 7.98 8.49 -

51-60 7.63 8.11 -

61-70 6.43 6.83

71-90 5.91 6.28

91-110 4.77 5.07

Head-on, Shell-on 30-40 pc/kg 8.23 8.75 South/Central

40-50 6.68 7.10 America FOB

50-60 5.97 6.35 for European main

60-70 5.74 6.10 ports

70-80 5.50 5.85

80-100 5.36 5.70

> 100 4.61 4.90

Green tiger prawn/ Headless, shell-on, block 41-50 pc/kg 7.15 7.60 Europe CFR Belgium

Crevette tigrée verte/ 100% net weight, net count 51-60 6.49 6.90

Langostino tigre verde 61-50 6.11 6.50

Penaeus semisulcatus 71-90 5.74 6.10

91-120 5.36 5.70

100-200 4.89 5.20

200-300 4.61 4.90

300-500 4.23 4.50

Metapenaeus shrimps/ Untreated, net weight, net count 100-200 pc/kg 6.30 6.70 India

Crevettes Metapenaeus 200-300 5.41 5.75

Camarones 300-500 4.66 4.95

Metapenaeus

Metapenaeus spp

Argentine red shrimp/ Head-on, shell-on 10-20 pc/kg 7.70 8.19 - Spain EXW Argentina

Salicoque rouge/ 20-30 7.60 8.08 -

d'Argentine/Camarón 30-40 7.50 7.97 -

langostín argentino 40-60 7.40 7.87 -

Pleoticus muelleri

Black tiger/Crevette Headless 8-12 pc/lb 15.57 16.55 Europe/ Bangladesh

tigrée/Camarón tigre 20% glaze, IQF 13-15 13.64 14.50 Russian Fed.

Penaeus monodon 16-20 10.68 11.35

21-25 6.49 6.90

26-30 5.93 6.30

Headless, shell-on, block 13-15 pc/kg 11.48 12.20 Europe CFR Belgium

frozen 16-20 11.48 8.40

21-30 7.90 7.10

26-30 6.68 7.50

31-40 7.06 7.10

HOSO, net weight, net count 10-20 pc/kg 15.05 16.00 India

block frozen 20-30 10.35 11.00

CRUSTACEANS April 2017

12

Fish Species Product Form Grading Origin

Trade Name EUR USD & Area

ReferencePrice per kg

As stated

Deep-water rose shrimp/ Fresh - Peeled tail Mixed 10.50 11.74 + Italy CPT Italy

Crevette rose du large/

Gamba de altura/

Parapenaeus longirostris

Common shrimp/ Fresh, shell-on 44.70 47.52 Spain CIF Netherlands

Crevette grise/Quisquilla

Crangon crangon Head-on, shell-on 11.70 12.44

Norway lobster/ Fresh - Whole 3-5 pc/kg na DDP

Langoustine/Cigala 4X1.5 kg 4-7 28.45 30.27

Nephrops norvegicus 6-9 24.50 26.06

8-12 19.35 20.59

11-15 18.55 22.66 -

16-20 15.80 16.80 -

20-30 12.85 13.66 -

31-40 10.50 11.16 -

41-50 8.52 9.06

Tails 40-60 13.35 14.19

Whole 00 pc/kg 14.45 15.36 = Spain CIF Scotland

0 13.05 13.87 =

1 11.45 12.17 =

2 10.05 10.69 =

3 8.55 9.09 =

4 7.15 7.60 =

5 6.75 7.18 =

Fresh - whole 5-9 pc/kg 21.00 22.33 Netherlands

11-15 18.90 20.09

16-20 15.45 16.43

20-30 13.00 13.82

31-40 10.70 11.38

41-50 8.55 9.09

Fresh - whole, head 8-10 pc/kg 16.70 17.76 Italy CPT Denmark/

11-15 13.22 14.06 + UK

16-20 10.22 10.87 +

21-30 6.80 7.23 - FCA

41-50 4.98 5.29 +

European lobster/ Live - bulk 400-600 g/pc 29.00 30.83 - France delivered Ireland

Homard européen/ 600-800 29.00 30.83 - to French vivier

Bogavante Fresh - whole Large 30.00 31.90 Italy CPT UK

Homarus gammarus small 20.90 22.22

American lobster/ Live hard shell 19.41 20.64 + Canada

Homard américain/ Live hard shell 18.78 19.97 + USA

Bogavante americano Live soft shell 18.85 20.04 +

Homarus americanus Popsicle < 450 g/pc CAN 25.00 19.60 18.48 Canada FOB Canada

(canner size) for European mkt

> 450 CAN 26.00 19.60 18.48

(market size)

Whole cooked netted lobster canners CAN 24.00 18.10 17.06

market CAN 25.00 18.85 17.77

Edible crab/Tourteau/ Live T2 2.88 3.06 - France Auction France

Buey de mar 13-16 cm

Cancer pagurus

Spinous spider crab/ Fresh - female 5.30 5.63 Italy CPT UK

Araignée européenne/ male 4.50 4.78

Centolla europea/ female 3.85 4.09 + France

Maja squinado male 3.53 3.75 +

Fresh-female small 3.20 3.40 -

male small 2.67 2.84 -

CRUSTACEANS (cont.) April 2017

13

Fish Species Product Form Grading Origin

Trade Name EUR USD & Area

ReferencePrice per kg

As stated

Oyster/Huître/Ostra Live No. 3 4.40 4.68 = France prod. Price/ Ireland/France

Crassostrea gigas average export price

60-100 g/pc 16.88 17.95 = Spain CIF Netherlands

Italy

Ostrea edulis 95-110 g/pc 16.25 17.28 = Netherlands

>130 14.62 15.54 =

Mussel/Moule/Mejillón Live - Bottom mussel 2.10 2.23 = France wholesale France

Mytilus edulis 1.80 1.91 = Netherlands

Mytilus galloprovincialis Live - Rope 60-80 pc/kg 2.00 2.13 = Spain

Fresh 20-25 pc/kg Spanish market

25-30 EXW

30-40

40-70

1.25 1.33 Italy CFA

1.20 1.28 Italy

Fresh - whole 1.15 1.22 Italy FCA

1.25 1.33 CPT

1.25 1.33 + FCA Spain

1.35 1.44 + CPT

shell on 2.15 2.29 = FCA

2.15 2.29 + CPT

Mytilus chilensis IQF - shell-off, 7% glaze 200-300 pc/kg 3.60 3.83 = CIF Chile

Cooked mussel meat IQF 100-200 pc/kg 3.15 3.35 France CIF

200-300 2.82 3.00

300-500 2.54 2.70

Cooked mussel whole shell, IQF 80-100 pc/kg 2.07 2.20

IQF mussel meat 2.83 3.01 + Europe CFR
Whole, Vacuum Packed with

Sauces
2.95 3.14 +

Vacuum Packed without Sauces 2.18 2.32 +

IQF Half Shell Mussels 3.75 3.99 +

Razor shell/Couteau/ Fresh S 7.80 8.29 = Spain CIF Ireland

Navajas - Solenidae M 8.90 9.46 =

L 10.25 10.90

Live 10-12 cm/pc 3.80 4.04 = Netherlands

Atlantic salmon/ Fresh - gutted, head-on 2-3 kg/pc 5.50 5.85 France CIF Scotland

Saumon de l'Atlantique/ Superior quality 3-4 7.40 7.87

Salmón del Atlántico 4-5 7.30 7.76

Salmo salar 5-6 7.30 7.76

> 6 7.40 7.87

Fresh - gutted, head-on 2-3 kg/pc 4.80 5.10 Norway

Superior quality 3-4 6.30 6.70

4-5 6.54 6.95

5-6 6.54 6.95

> 6 6.50 6.91

Fresh - gutted, head-on 1-2 kg/pc NOK 56.03 6.15 6.55 + Norway FOB

2-3 NOK 59.35 6.52 6.94 +

3-4 NOK 62.76 6.89 7.34 +

4-5 NOK 62.86 6.91 7.35 +

5-6 NOK 62.82 6.90 7.35 +

6-7 NOK 62.33 6.85 7.29 +

7-8 NOK 61.77 6.79 7.22 +

8-9 NOK 62.16 6.83 7.27 +

> 9 NOK 62.21 6.83 7.28 +

April 2017

no quotation

BIVALVES

April 2017 SALMON

14

Fish Species Product Form Grading Origin

Trade Name EUR USD & Area

ReferencePrice per kg

As stated

Atlantic salmon/ Fresh 3-4 kg/pc 6.90 7.34 Spain CFR Norway

Saumon de l'Atlantique/ gutted, head-on 4-5 kg/pc 7.85 8.35 Tunisia CFR

Salmón del Atlántico 5-6 7.85 8.35

Salmo salar Fresh - salmon cubes 8x8x8 9.73 10.34 Europe CFR

IQF - salmon slices 9.73 10.34

Fresh - Whole - Superior 2-3 kg/pc 3.52 3.74 Italy FCA

3-4 4.44 4.72

4-5 4.62 4.91

5-6 4.69 4.99

6-7 4.77 5.07

7-8 5.05 5.37

8-9 na

9-10 na

3-4 5.32 5.66 CIF

4-5 5.45 5.79

5-6 5.35 5.69

IQF portion 100-150 g/pc 9.80 10.42 + Denmark

Head-on, gutted, grade 1 6-7 kg/pc 5.08 5.40 Denmark DDP Chile

Fillet, interleaved 1-2 lb/pc 4.87 5.18

2-4 4.17 4.43

Fillet, VAC 1-2 lb/pc 6.10 6.49

3-4 6.15 6.54

Fillet, IQF 2-3 lb/pc 6.15 6.54

4-5 6.88 7.31

Bits and pieces 7.15 7.60 Europe CIF

scapped meat 5.17 5.50

Trout/Truite/Trucha Whole, gutted, fresh on ice 0.25-0.4 kg/pc HUF 1536 4.91 5.22 + Hungary ex-farm Hungary

Salmo trutta Fillet - farmed 200-400 g/pc 8.60 9.14 + Italy ex-farm Italy

Live - farmed 500-700 g/pc 3.50 3.72 +

Rainbow trout/ Live - farmed 250-400 g/pc 3.30 3.51 =

Truite arc-en-ciel/ Gutted 250-400 g/pc 4.30 4.57 =

Trucha arco iris

Oncorhynchus mykiss

Carp/Carpe/Carpa Live 1.2-5 kg/pc HUF 841 2.69 2.86 Hungary Hungary

Cyprinus spp. Fresh, whole, gutted, head-off 0.7-4.5 kg/pc HUF 1121 3.59 3.81 ex farm

Fresh on ice - slices HUF 1350 4.32 4.59

Fresh on ice - fillets HUF 1820 5.82 6.18

Crucian Carp/Carassin Live 0.45-0.9 kg/pc HUF 392 1.25 1.33

Carpín

Carassius carassius

Grass Carp/ Carpe Live 0.8-3 kg/pc HUF 701 2.24 2.38

chinoise/Carpa China Fresh, whole, gutted, head-off HUF 1093 3.50 3.71

Ctenopharyngodon idellus

Bighead carp/Carpe à Fresh gutted, head-off 0.7-5.0 kg/pc HUF 694 2.22 2.36

grosse tête/Carpa Fresh on ice - slices HUF 806 2.58 2.74

capezona Fresh on ice - fillets HUF 919 2.94 3.12

Aristichthys nobilis Live 1-5.5 kg/pc HUF 420 1.34 1.43

April 2017 FRESHWATER FISH

April 2017

April 2017 TROUT

SALMON (cont.)

15

Fish Species Product Form Grading Origin

Trade Name EUR USD & Area

ReferencePrice per kg

As stated

Nile perch/Perche du Fillet - skinless 300-500 g/pc 5.17 5.50 EU CFR Uganda

Nil/Perca del Nilo Interleaved, 100% net weight 500-1000 4.84 5.15

Lates niloticus Fresh whole 200-400 g/pc 2.57 2.73 Italy FCA

yellow 200-400 g/pc 4.34 4.61 +

red 200-400 g/pc 4.24 4.51 - Tanzania

green 200-400 g/pc 4.22 4.49 -

Fresh fillet 200-400 g/pc 5.33 5.67

400-700 3.83 4.07

Fillet - skinless, PBI, IWP 500-1000 g/pc 5.93 6.30 Spain CFR

Nile Tilapia/Tilapia du Fillet - skinless, IQF, PBO 5-7 oz/pc 3.85 4.00 China

Nil/Tilapia del Nilo non-treated, 10% glaze

Oreochromis niloticus

North African catfish/ Fresh - fillets skinless HUF 1886 6.03 6.41 Hungary Hungary

Poisson chat nord- Fresh - fillets skin-on HUF 1675 5.36 5.69 ex farm

africaine/ pez gato Fresh, whole, gutted, head-off HUF 1191 3.81 4.05

Clarias gariepinus

European catfish/ Live 0.8- 4 kg/pc HUF 1682 5.38 5.71

Silure glane/Siluro Fresh on ice - slices HUF 1121 3.59 3.81

Silurus glanis Fresh on ice - fillets HUF 1606 5.14 5.46

Pangasius spp. Fillet refreshed 3.10 3.30 - Italy CIF Vietnam

Fillet, IQF, white - 20% glaze 120-170 g/pc 1.91 2.03 CPT

Fillet, IQF, white - 20% glaze 170-220 1.91 2.03

Fillet, IQF, white - 5% glaze 3.09 3.29

Fillet, IQF, white - 20% glaze 120-170-220 1.98 2.11 + Spain CFR

Fillet, 100% net weight, IQF g/pc 2.35 2.50

Fillet, 100% net weight, interlvd 2.30 2.45

Sturgeon/Esturgeon/ Frozen - Whole 1.5-2 kg/pc 5.00 5.32 France CIF France

Esturione Gutted 5-7 kg/pc 6.50 6.91

Acipenseridae Fillets 200-300 g/pc 11.50 12.23

800-1000 11.50 12.23

A.baeri Caviar (Aquitaine) metal boxes 0.95 1.01

 Ribbonfish 300-1500 g/pc 2.50 2.66 Europe CFR Senegal

Trichiurus lepturus

Seabass/Bar, Fresh - whole 200-300 g/pc 3.80 4.04 = Greece FOB Greece

Loup/Lubina farmed 300-450 4.60 4.89 +

Dicentrarchus labrax 450-600 5.00 5.32 +

600-800 5.80 6.17 =

800-1000 7.50 7.97 =

> 1000 8.50 9.04 =

200-300 g/pc 4.00 4.25 = Italy CIF

300-450 4.80 5.10 +

450-600 5.20 5.53 +

600-800 6.00 6.38 =

800-1000 7.70 8.19 =

> 1000 8.70 9.25 =

April 2017 NON-TRADITIONAL SPECIES

April 2017 SEABASS/SEABREAM/MEAGRE

FRESHWATER FISH (cont.) April 2017

16

Fish Species Product Form Grading Origin

Trade Name EUR USD & Area

ReferencePrice per kg

As stated

Seabass/Bar, Fresh - whole 200-300 g/pc 4.05 4.31 = France CIF Greece

Loup/Lubina farmed 300-450 4.85 5.16 +

Dicentrarchus labrax 450-600 5.25 5.58 +

600-800 6.05 6.43 =

800-1000 7.75 8.24 =

> 1000 8.75 9.30 =

200-300 g/pc 4.04 4.30 = Spain CIF

300-450 4.84 5.15 +

450-600 5.24 5.57 +

600-800 6.04 6.42 =

800-1000 7.74 8.23 =

> 1000 8.74 9.29 =

200-300 g/pc 4.07 4.33 = Germany CIF

300-450 4.87 5.18 +

450-600 5.27 5.60 +

600-800 6.07 6.45 =

800-1000 7.77 8.26 =

> 1000 8.77 9.32 =

200-300 g/pc 4.05 4.31 = Portugal CIF

300-450 4.85 5.16 +

450-600 5.25 5.58 +

600-800 6.05 6.43 =

800-1000 7.75 8.24 =

> 1000 8.75 9.30 =

200-300 g/pc 4.23 4.50 = UK CIF

300-450 5.03 5.35 +

450-600 5.43 5.77 +

600-800 6.23 6.62 =

800-1000 7.93 8.43 =

> 1000 8.93 9.49 =

200-300 g/pc 4.35 4.62 Italy CIF

300-450 4.69 4.99

450-600 5.05 5.37

600-800 6.31 6.71

800-1000 7.94 8.44

1000-1500 9.52 10.12

> 1500 11.44 12.16

> 2000 15.47 16.45

200-300 g/pc 4.40 4.68 Spain CIF Canary Island

300-400 4.70 5.00 (Spain)

400-600 5.60 5.95 -

600-800 5.80 6.17 -

800-1000 7.40 7.87 -

1000-2000 g/pc 10.80 11.48 France

2000-3000 11.80 12.55

3000-4000 14.30 15.20

Fresh - whole - wild 1000-2000 g/pc na Italy FCA Morocco

Atlantic > 2000 na

> 3000 na

SEABASS/SEABREAM/MEAGRE (cont.) April 2017

17

Fish Species Product Form Grading Origin

Trade Name EUR USD & Area

ReferencePrice per kg

As stated

Seabass/Bar, Fresh - whole - wild 400-600 g/pc na Italy CPT Egypt

Loup/Lubina Mediterranean 600-800 12.50 13.29 +

Dicentrarchus labrax 800-1000 12.50 13.29 +

1000-2000 12.50 13.29 +

> 2000 12.90 13.72 +

> 3000 12.50 13.29 + Italy

Farmed - Orbetello Large 10.70 11.38 = FCA

Medium 9.70 10.31 =

Small 7.60 8.08

Gilthead seabream/ Fresh - whole 200-300 g/pc 4.00 4.25 = Greece FOB Greece

Dorade royale/Dorada farmed 300-450 4.30 4.57 =

Sparus aurata 450-600 4.30 4.57 =

600-800 5.20 5.53 +

800-1000 6.80 7.23 =

> 1000 9.00 9.57 =

200-300 g/pc 4.20 4.47 = Italy CIF

300-450 4.50 4.78 =

450-600 4.50 4.78 =

600-800 5.40 5.74 +

800-1000 7.00 7.44 =

> 1000 9.20 9.78 =

200-300 g/pc 4.25 4.52 = France CIF

300-450 4.55 4.84 =

450-600 4.55 4.84 =

600-800 5.45 5.79 +

800-1000 7.05 7.50 =

> 1000 9.25 9.83 =

200-300 g/pc 4.24 4.51 = Spain CIF

300-450 4.54 4.83 =

450-600 4.54 4.83 =

600-800 5.44 5.78 +

800-1000 7.04 7.48 =

> 1000 9.24 9.82 =

200-300 g/pc 4.27 4.54 = Germany CIF

300-450 4.57 4.86 =

450-600 4.57 4.86 =

600-800 5.47 5.82 +

800-1000 7.07 7.52 =

> 1000 9.27 9.86 =

200-300 g/pc 4.25 4.52 = Portugal CIF

300-450 4.55 4.84 =

450-600 4.55 4.84 =

600-800 5.45 5.79 +

800-1000 7.05 7.50 =

> 1000 9.25 9.83 =

SEABASS/SEABREAM/MEAGRE (cont.) April 2017

18

Fish Species Product Form Grading Origin

Trade Name EUR USD & Area

ReferencePrice per kg

As stated

Gilthead seabream/ Fresh - whole 200-300 g/pc 4.43 4.71 = UK CIF Greece

Dorade royale/Dorada farmed 300-450 4.73 5.03 =

Sparus aurata 450-600 4.73 5.03 =

600-800 5.63 5.99 +

800-1000 7.23 7.69 =

> 1000 9.43 10.03 =

600-800 g/pc 12.90 13.72 - Italy FCA Morocco

800-1000 14.55 15.47 -

1000-2000 15.94 16.95 +

> 2000 15.23 16.19 -

farmed 200-300 g/pc 3.95 4.20 CIF Greece

300-400 4.58 4.87

300-600 4.15 4.41

wild 400-600 g/pc 11.00 11.70 CPT Egypt

600-800 12.00 12.76 +

800-1000 12.00 12.76 +

1000-2000 12.00 12.76 =

farmed Orbetello Large 10.70 11.38 = FCA Italy

Medium 9.70 10.31 +

Small 7.60 8.08 +
Meagre/Maigre Fresh - Whole 500-1000 g/pc 5.00 5.32 Greece

commun/Corvina farmed 1000-2000 4.75 5.05

Argyrosomus regius > 2000 3.50 3.72

> 3000 7.75 8.24

> 2000 g/pc 6.20 6.59 CIF

wild 600-800 g/pc 12.00 12.76 = CPT Egypt

800-1000 12.00 12.76 +

1000-2000 12.00 12.76 +

2000-4000 9.01 9.58

SEABASS/SEABREAM/MEAGRE (cont.) April 2017

19

7

PRICE REFERENCE (INCOTERMS 2010)

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

(DAF, DES, DEQ and DDU have been cancelled)

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

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

CURRENCY RATES

US$ EUR
Canada CAD 1.33 1.41
Hungary HUF 294.34 312.55
Norway NOK 8.55 9.10
USA USD 1.06
EU EUR 0.94
Denmark DKK 7.00 7.44

Exchange Rates: 13.04.2017

11

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

All rights reserved. No part of FAO/GLOBEFISH European Fish Price Report may be reproduced, stored in a retrieval system, or transmitted in any form or by any means (electronic,
mechanical, photocopying or otherwise), without prior permission. Requests for use of this material (including purpose and extent) should be addressed to: GLOBEFISH - Fisheries and

Aquaculture Department - Food and Agriculture Organization, Viale delle Terme di Caracalla, 00153 Rome, Italy.

The European Fish Price Report is a monthly GLOBEFISH publication.
This issue was prepared by Helga Josupeit, Weiwei Wang and Felix Dent.

It can be ordered from the FISH INFONetwork:

FAO GLOBEFISH
(Network coordinator)
Viale delle Terme di Caracalla
00153 Rome - Italy
Tel: (39) 06 57055188
Fax: (39) 06 57053020
E-mail: globefish@fao.org
Web site: www.globefish.org

INFOPECHE (Africa)
Tour C, 19éme étage, Cité
Administrative
Abidjan 01 - Côte d’Ivoire
Tel: (225) 20228980
Fax: (225) 20218054
E-mail: infopeche@aviso.ci
Web site: www.infopeche.ci

INFOPESCA
(Latin America)
Julio Herrera y Obes 1296
11200 Montevideo - Uruguay
Tel: (598) 2 9028701
Fax: (598) 2 9030501
E-mail: infopesca@infopesca.org
Web site: www.infopesca.org

INFOYU (China)
Room 514, Nongfeng Building
No. 96 East Third Ring Road
Chaoyang District
Beijing 100122 – P.R. China
Tel: (86-10) 59199614
Fax: (86-10) 59199614
E-mail: infoyu@agri.gov.cn
Web site: www.infoyu.net

EUROFISH
(Central and Eastern Europe)
H.C. Andersens Blvd 44-46
1553 Copenhagen - Denmark
Tel: (45) 33377755
Fax: (45) 33377756
E-mail: info@eurofish.dk
Web site: www.eurofish.dk

INFOSAMAK
(Arab Region)
71 blvd Rahal El Meskini
Casablanca 20 000 - Morocco
Tel: (212) 522540856
Fax: (212) 522540855
E-mail:
infosamak@infosamak.org
Web site : www.infosamak.org

INFOFISH (Asia/Pacific)
1st Floor, Wisma LKIM
Jalan Desaria - Pulau Meranti
47120 Puchong, Selangor DE
Malaysia
Tel: (603) 80649295/80649169
Fax: (603) 80603697
E-mail: info@infofish.org
Web site: www.infofish.org

INFOSA - sub-office
INFOPECHE (Southern Africa)
89, John Meinert Street- West
Windhoek -Namibia
Tel: (264) 61279430
Fax: (264) 61279434
E-mail:infosa@infosa.org.na
Web site: www.infosa.org.na

12

Food and Agriculture Organization of the United Nations
Fisheries and Aquaculture Policy and Economics Division
Products, Trade and Marketing Branch
Viale delle Terme di Caracalla
00153 Rome, Italy
Tel +39 06 5705 2884
Fax +39 06 5705 3020
www.fao.org/in-action/globefish

