

Food and Agriculture
Organization of the
United Nations

EUROPEAN PRICE REPORT

Issue 3/2020 March 2020

Latest trends

The COVID-19 outbreak has impacted the Italian food and fish market dramatically. Restaurant dining was restricted by government decree on 10 March 2020, which weakened overall demand for fish and seafood. Catering businesses have also been affected, as companies are now instructing their employees to telework rather than come in to the office. Outside of enforced restrictions, people are generally reluctant to leave their homes, not only in the Northern part of the country where attempts to contain the virus have seen entire areas put under quarantine.

Supermarkets have had to deal with a surge of panic purchases, leading to a collapse of logistical supply systems in many urban areas. At the same time, in order to quickly shift fresh fish supplies, prices have been lowered. Italy is just the tip of the iceberg, however, and similar situations are likely to emerge in the rest of Western Europe over the coming weeks.

While sales of fresh seafood have been heavily impacted by the outbreak, sales of canned seafood are reported to be increasing as people look to stock up on non-perishable food items. Many Italian supermarkets are now sold out of canned tuna, canned sardines and canned mackerel. The same consumer behaviour is likely to be observed in other European countries in the near future. This strong demand for canned products is pushing raw material prices upwards for some products.

GROUND FISH

In the Russian Far East, prices of Alaska pollock are increasing due to growing demand and an upward trend in prices in China where fillet production is restarting in the wake of the COVID-19 outbreak.

Index for prices

Groundfish	10
Flatfish	11
Tuna	12
Small Pelagics	12
Cephalopods	13
Crustaceans	14
Bivalves	16
Salmon	16
Trout	17
Freshwater fish	17
Non Traditional Species	17
Seabass-Seabream-Meagre	18

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.

In Southern Europe, consumption of wet-salted cod fillets from frozen raw material (*Gadus macrocephalus*) and wet-salted cod fillets (*Gadus morhua*) from fresh raw material of Faroese and Icelandic origin is decreasing due to the COVID-19 outbreak. In Italy the situation is worrisome, particularly in areas of northern Italy such as Veneto and Lombardia where the impact of COVID-19 has led to a sharp reduction in demand. The situation is likely to become worse over the coming weeks. Producers are now holding significant quantities of unsold stocks of cured cod, meaning that prices are likely to drop rapidly.

Meanwhile, turbot production is stable, and both demand and prices are high. However, the lock down of the Italian market, especially the restaurant sector, together with the halting of flights from Spain to Italy will lead to deteriorating demand and lower price forecasts.

Sole prices were surprisingly high, especially in this moment of reduced sales to the restaurant market. This was especially true for the bigger sizes. However, the market is likely to develop and respond to the present COVID-19 crisis.

TURBOT - in Spain, origin: Spain

Sole - origin: Netherlands

TUNA - BILLFISHES

Fishing in the Western and Central Pacific has generally been poor except for a couple of days. While the number of carriers arriving in Thailand remains low, Thai canneries are still reporting adequate raw material inventories. There are reports that finished goods orders are increasing due to consumers stocking up on canned food items in response to the COVID-19 outbreak.

TUNA - Pacific Ocean

EU-flagged boats have recently restarted fishing in the Seychelles EEZ after the EU-Seychelles fishing agreement was ratified. Catches in the Indian Ocean are reported to be moderate. Skipjack prices have risen while yellowfin prices have increased by a larger margin.

Fishing in the Eastern Pacific is reported to be good and raw material inventories at local canneries remain healthy. Following the upward trend in Thailand, skipjack prices continue to rise. Prices for Ecuadorian, EU-eligible yellowfin are stable at February levels.

The 2-month FAD closure in the Atlantic Ocean ended on 29 February, but fishing is reported to be slow for now. Raw material inventories at local canneries have fallen to moderate-to-low levels. Skipjack prices are stable but yellowfin prices have increased.

European prices for skipjack and yellowfin continue to increase, while loin prices are stable.

SMALL PELAGICS

Mackerel prices from Norway are likely to ease further in 2020, with quotas up strongly year-on-year. So far prices have averaged NOK 13.09 per kg, compared with NOK 13.92 per kg last year. Frozen mackerel exports in January 2020 out of Norway totalled 25 900 tonnes, up 18 percent from January 2019. The Republic of Korea overtook China as the main importing country in January, while Japan was the third largest importer. The unit value of frozen mackerel exports from Norway went down slightly from USD 1.85 per kg in January 2019 to USD 1.80 per kg in January 2020.

Polish herring catches are reported to be moderate, but lacklustre demand has led to lower prices. Meanwhile, Polish sprat catches have been good, but strong demand has lifted prices.

Good demand is reported in Europe for canned mackerel and canned sardines as purchases of non-perishable food items increase as a result of the COVID-19 situation, accompanied by slight price gains.

CEPHALOPODS

The impact of the complete lock down of the Italian restaurant sector has still to be fully felt in the cephalopod market, but all indicators point to very slow trade in the months to come. Squid prices have already moved down and the Spanish market is weakening. Meanwhile, Japan is also reporting lower imports. Octopus prices are still high but are likely to fall soon.

Squid catches by the Moroccan fleet were high again early this year, leading to weaker prices on European markets and diminished buying interest for products from other suppliers.

Currently octopus supply from Indonesia is stable even though this month marks the end of the peak production season. Raw material prices are stable compared with last month but still low as demand in Europe suffers the economic consequences of COVID-19.

CRUSTACEANS

Mid-sized Indonesian shrimp are in good supply, but availability of small size *Vannamei* (71/90) is limited as farmers are opting to wait for larger sizes. The impact of COVID-19 in China first and subsequently in Europe has led to failing prices for shrimp. However, demand in China is now showing some signs of recovery and a large proportion of Indonesian shrimp will likely be directed to this market.

Argentine shrimp is also suffering from weak demand in Europe due to COVID-19. At the same time, there is still plenty of processed shrimp held in cold storage as a consequence of limited demand from China in early 2020. Given the difficult market situation, the start of fishing by the freezing fleet is likely to be postponed until April.

Crab prices have dropped due to decreased exports to China as a result of the virus outbreak, especially during the Chinese New Year festivities which were disrupted this year. Decreased exports to China lead to higher supplies on the European markets and consequently to downward price pressure.

Lobster prices peaked as usual during the end of year period, with prices generally firmer than last year. At present, however, sales are slow, also depressed by slow demand from the Chinese market.

FRESHWATER FISH

Spanish imports of frozen pangasius fillets from Viet Nam improved slightly in 2019 but were still very low in historical terms. While Spain imported 30 900 tonnes in 2014 and 21 000 in 2016, last year's figure was a rather modest 5 700 tonnes, 2 percent more than in 2018. The unit value has followed the opposite trend, rising from around USD 2.20 per kg in the years of higher import volumes to some USD 3.10-3.20 per kg at present.

UK is now the main frozen pangasius fillets importer amongst European countries, reporting imports of some 12 800 tonnes in 2019, more or less on a par with previous years. The unit value of this product in the UK is higher than in Spain at USD 4.00 per kg in 2019. The product has practically completely replaced cod as the main ingredient in the traditional fish and chips dish in the UK.

BIVALVES

A wide range of mussels are still available on the French market, although the Baie du Mont-Saint-Michel Bouchot mussel season officially ended on 25 February 2020. The next season will probably start in July.

Oyster sales are now declining from their seasonal peak. Norovirus outbreaks in France leading to cases of gastroenteritis have not been conducive to sales and have also caused temporary closures of production sites.

SALMON

There have been several different factors influencing prices of farmed Atlantic salmon on European markets in recent weeks. Firstly, the widespread slowdown in economic activity associated with the COVID-19 outbreak has negatively impacted demand, particularly foodservice, and disrupted processing activity. The imposition of a ban on incoming flights from Europe by the US government has additional implications for the European salmon market because a large proportion of farmed salmon supplied to the US market by European producers such as Norway and Scotland is transported aboard passenger planes. This means that fresh product supply originally intended for the USA will instead need to be redirected to European markets.

At the same time, however, this is typically a relatively slow period for harvesting and available volumes are manageable. Also exerting upward price pressure is the relatively steep depreciation of both the British pound and the Norwegian krone versus the euro and the US dollar in recent weeks. The net result of these different drivers has been a 4.3 percent gain in the NASDAQ salmon index to NOK 67.07 as of week 10 compared with 4 weeks prior, despite a decline of some 10 percent over the course of the first week of March. The index is now approximately on a par with the same week last year, although prices were significantly higher throughout February this year.

According to the most recent report from the Norwegian Seafood Council (NSC), Norway exported 81 100 tonnes of salmon worth NOK 59 billion, increases of 1 percent and 16 percent compared with the same month in 2018. For January and February combined, the totals were 168 000 tonnes (+1 percent) and NOK 12.6 billion (+18

percent). Meanwhile, in the UK, the industry has been struggling with uncertainty and price volatility as the COVID-19 outbreak has worsened. However, risk management and damage mitigation strategies developed as part of the sector’s preparations for Brexit have proved useful in limiting the impact to some extent. Prices for 2-3 kg farmed Atlantics out of Scotland were selling for GBP 6.30-6.60 per kg in week 10, marginally higher than the same week last year.

Despite the steep drops in stock price for many list salmon companies and the severe economic impact of the virus outbreak, many in the industry remain hopeful that this will be a short-lived downturn. Forward prices at Fish Pool for the second quarter are largely stable at NOK 64 per kg and NOK 57.75 per kg for the second half of the year. The supply-demand balance is relatively tight this year and prices are unlikely to see a severe decline despite temporary volatility.

TROUT

Farmed trout supply in Norway has continued its multi-year upward trend in early 2020, with biomasses 19 percent higher year-on-year as of the end of January. Fresh trout prices out of Norway were 8 percent lower at NOK 61.31 per kg in week 9 compared with the same week last year. According to the NSC, Norway exported 4 900 tonnes of trout worth NOK 302 million in February, increases of 39 percent and 24 percent respectively. In the first two months of the year, NSC reported total exports of 10 600 tonnes (+41 percent) and NOK 148 million (+29 percent).

SEABASS SEABREAM

The effects of the COVID-19 outbreak on the European bass and bream market has so far been limited, mainly because the peak consumption period has not yet begun. Prices for bass have been increasing over the last month while bream prices have generally been stable. However, in the warmer months both species are popular seafood options in restaurants in Mediterranean countries that have been heavily affected by the virus, particularly Italy and Spain, and if the current situation persists then demand will inevitably be affected.

In Spain, supply is now tightening due to the impact of storm Gloria, which led to the loss of almost half of Spanish bass and bream production. Initially the recapture of large quantities of escaped fish by the Spanish fishing fleet resulted in a price drop as these volumes hit the market, but in the longer term this reduction in available supply is expected to lift prices so long as the demand effect of the virus outbreak response is relatively short-lived.

Fish Species Trade Name	Product Form	Grading	Price per kg		Reference & Area	Origin
			As stated	EUR USD		
GROUND FISH						March 2020
Cod/Cabillaud, Morue/ Bacalao <i>Gadus morhua</i>	Fresh gutted			1,89 2,07	Poland FOB	Baltic Sea
	IQF portion, single frozen	100-150 g/pc		8,70 9,44	Italy CIF CPT	Iceland
	Fresh - fillet	50-100 g/pc		4,00 4,34		Belgium
		100-200		5,00 5,43		Denmark
		200-400		8,64 9,38 -		
	Fresh - Whole	1-2 kg/pc		7,99 8,67 -	FCA CIF DDP CIF DDP FCA CIF	Poland
		2-4		8,47 9,19 -		
	Fresh gutted	2-3 kg/pc		6,27 6,81		Spain
		50-100 g/pc		4,31 4,68		
	Fresh - fillet	100-200 g/pc		9,22 10,01 +		Iceland
		200-400		10,50 11,40 -		
	Fillet- IQF	500-1000g/pc		4,80 5,21		Norway
				4,45 4,83		
Fillet - wet salted- 1st quality produced from fresh raw material	700-1000 g/pc		9,80 10,64 +	Denmark		
	Portion single frozen, 10% glaze	100-150 g/pc	8,65 9,39			
Stockfish	700 g/pc		27,00 23,00 =	Namibia FOB for Spanish market		Namibia
	60-80 g/pc		31,70 34,41			
Fillet - wet salted- 1st quality produced from frozen raw material	400-700 g/pc		8,70 9,44 -	Italy CIF CPT		Croatia
Hake/Merlu/Merluza <i>Merluccius capensis</i>	Minced block		1,83 1,99	Spain EXW	USA	
	IQF portion, trapeze	90-110 g/pc	7,85 8,52			
	Fresh - whole	100-200 g/pc				4,77 5,18 -
		200-300				4,80 5,21 -
	Fresh - gutted	100-200 g/pc				4,90 5,32
200-300			5,50 5,97			
300-400			6,10 6,62 +			
<i>Merluccius productus</i>	Fillet, PBO		2,93 3,20 =			
	Minced block		1,92 2,10 =			
Alaska pollack/Lieu de l'Alaska/Colín de Alaska <i>Theragra chalcogramma</i>	H&G	>25	1,26 1,37 -	Russian Fed. wholesale Vladivostok	Russian Fed.	
		>30	0,81 0,88			
		>25	1,48 1,28 -			
Haddock/Eglefin/Eglofino <i>Melanogrammus aeglefinus</i>	H&G	< 0.8 kg/pc	NOK 25,00 2,14 2,26 -	Sweden FCA	Norway	
Ling/Lingue franche/ Maruca <i>Molva molva</i>	Fillet - wet salted Produced from fresh raw material 1st quality	1-1.5 kg/pc	5,60 6,08 =	Italy DDP	Faeroe Islands	
Monkfish/Baudroie/ Rape <i>Lophius spp.</i>	Fresh - Tail	< 0.3 kg/pc	7,30 7,92	Italy CPT	UK	
		0.3-0.5	11,35 12,32			
		0.5-1	13,32 14,46			
		1-2	14,23 15,45			
		> 2	15,76 17,11			
	Fresh - whole	0.5-1 kg/pc	5,78 6,27	FCA	France	
	1-2	6,00 6,51				
John Dory/ Saint Pierre Pez de San Pedro <i>Zeus faber</i>	Fresh whole	1-2 kg/pc	17,00 18,45	France wholesale	France	
		2-3	21,50 23,34			
	Fresh - gutted	600-800 g/pc	9,90 10,75	Italy CPT	Senegal	
		800-1000	9,76 10,59			
		1000-2000	9,41 10,21			
Fresh- whole headless	small	0,80 0,87	Mauritania FOB for European market	Mauritania		
	medium	3,20 3,47				
	big	4,10 4,45				
		4,60 4,99				

Fish Species Trade Name	Product Form	Grading	Price per kg			Reference & Area	Origin
			As stated	EUR	USD		
FLATFISH							March 2020
Turbot/Rodaballo <i>Psetta maxima</i>	Fresh - whole farmed	0.5-1 kg/pc	8,50	9,23 =	Spain CIF	Spain	
		1-2	9,00	9,77 =			
		2-3	9,80	10,64 =			
		3-4	11,00	11,94 =			
	Fresh - whole wild	< 0.5 kg/pc	9,50	10,31	Spain DDP	Netherlands	
		0.4-0.6	8,45	9,17			
0.8-1		13,05	14,16				
1-2		18,50	20,08				
2-3		22,00	23,88				
3-4		22,00	23,88				
Fresh - whole farmed	0.4-0.6 kg/pc	6,70	7,27	Italy CPT	Spain/Portugal		
	0.6- 0.8	8,09	8,78 -				
	0.8-1	8,78	9,53 -				
	1-1.5	9,15	9,93 -				
	1.5-2	9,55	10,37 +				
	2-2.5	8,58	9,31 +				
	2.5-3	9,37	10,17 +				
	3-4	9,85	10,69 +				
Fresh - whole	0.5-1 kg/pc	11,04	11,98 -	Netherlands			
	1-2	16,58	18,00				
	2-3	16,23	17,62				
	3-4	19,95	21,65				
	> 4	24,50	26,59				
Fresh - gutted	0.7-1kg/pc	11,96	12,98				
	1-2	14,63	15,88 -				
Sole/Sole/ Lenguado <i>Solea vulgaris</i>	Fresh - whole wild	< 175 g/pc	7,25	10,80	Spain CIF		
		170-200	14,70	15,96			
		200-300	15,80	17,15			
		200-250	18,55	20,13			
		300-500	20,40	22,14			
		400-500	25,40	27,57			
		500-600	21,30	23,12			
	1 small		4,00	4,34	Mauritania FOB for European market	Mauritania	
		2 small	3,00	3,26			
		3 small	2,30	2,50			
		4 small	1,90	2,06			
Medium	4,50	4,88					
Fresh - whole wild	200-300 g/pc	21,60	23,44	Italy CPT	France		
	300-400	24,70	26,81				
	No. 3	13,24	14,37				
	No. 5	9,50	10,31				
Sole/Sole/ Lenguado <i>Solea vulgaris</i>	Fresh - whole	No. 2	22,93	24,89 -	Italy CPT	Netherlands	
		No. 3	18,30	19,86 -			
		No. 4	14,73	15,99			
	Fresh - gutted	No. 2	17,95	19,48 +			
		No. 3	15,65	16,99 -			
	No. 4	13,12	14,24 -				
	No. 5	10,00	10,85 =				
European plaice/ Plie d'Europe/ Solla europea <i>Pleuronectes platessa</i>	Fresh - whole	300-400 g/pc	5,55	6,02	Spain CIF		
		400-600	4,70	5,10			
		> 600	5,40	5,86			
	IQF, white skin-on, 25% glaze	No. 2	6,00	6,51	Netherlands FOB for Italian market		
IQF skin-off, 25% glaze		6,25	6,78				
European Flounder/ Fiet d'Europe/ Platija europea <i>Platichthys flesus</i>	Fresh - fillets skin-on skinless whole	Large	5,65	6,13	Italy CPT		
		Large	6,41	6,96			
			2,19	2,38			
	Fresh, whole		1,51	1,64	FCA CPT	Denmark	
			1,81	1,96			
<i>Scophthalmus rhombus</i>	Fresh, whole	500-1000g/pc	10,60	11,51 +	Netherlands		
		1000-2000	15,64	16,98 +			
	Fresh, gutted	500-1000g/pc	8,60	9,33 +			
	1000-2000	13,08	14,20 -				

Fish Species Trade Name	Product Form	Grading	Price per kg		Reference & Area	Origin	
			As stated	EUR USD			
TUNA/BILLFISHES						March 2020	
Tuna/Thon/Atún <i>Thunnus spp.</i>	Skipjack - whole		1,38	1,51 +	Bangkok CFR FOB	Western/Central Pacific Ocean	
			0,89	0,97			
	Skipjack - whole		1,30	1,43 +	Ecuador ex-vessel	Eastern Tropical Pacific Ocean	
	Yellowfin - whole		2,29	2,50 =			
	Skipjack - whole		1,16	1,25 +	Seychelles FOB	Indian Ocean	
	Yellowfin - whole		2,34	2,54 +			
	Skipjack - whole		1,15	1,25 =	Abidjan ex-vessel	Atlantic Ocean	
	Yellowfin - whole	> 10 kg	2,38	2,58 +			
	Skipjack - whole	1.8-3.4 kg/pc	1,30	1,41 +	Spain CFR	Various origins	
	Yellowfin - whole	> 10 kg	2,60	2,82 +			
	Skipjack - cooked & cleaned loins - vacuum packed	double cleaned	4,21	4,60	Italy DDP	Solomon Islands	
	Yellowfin - cooked & cleaned loins - vacuum packed	double cleaned	6,26	6,85		Kenya/Mauri- tius/Solomon Is.	
	Skipjack	> 1.8 kg/pc	1,10	1,20	Tunisia CFR	Seychelles	
			1,58	1,73		Ghana	
	Yellowfin - whole	> 10 kg 3-10 kg/pc	2,25	2,44	Spain DAT	Atlantic Ocean	
			1,77	1,92			
	Yellowfin- frozen loins		6,69	7,32	DDP DAT	Eastern Pacific	
	Skipjack - whole	> 3.5 kg	1,30	1,41		Atlantic Ocean	
	Skipjack- frozen loins		4,88	5,29	DDP	Eastern Pacific	
	Skipjack - cooked loins	single cleaned	5,98	4,10 -			
Bigeye- frozen loins		5,98	7,10	DAT	Atlantic Ocean		
Bigeye- whole	> 10 kg	2,23	2,42				
Skipjack - whole		1,92	2,10	Europe CFR	Ecuador		
Yellowfin - pre-cooked loins	double cleaned	5,40	5,90				
	single cleaned	4,57	5,00				
Skipjack - pre-cooked loins		4,48	4,90				
Swordfish/Espadon/ Pez espada <i>Xiphias gladius</i>	Fresh- whole		13,50	14,65	France wholesale	Atlantic	
	Frozen- filet, vacuum		8,40	9,12		Spain	
	Fresh - gutted	< 12 kg/pc	10,50	11,40	Italy FCA		
	Whole Mediterranean	13-18	10,50	11,40			
		19-25	10,50	11,40			
		26-35	7,01	7,61			
		Whole Atlantic	19-25	8,62			9,36
		26-35	8,62	9,36			Morocco
		36-50	8,33	9,04			
		> 50	9,88	10,72			
SMALL PELAGICS						March 2020	
Mackerel/Maquereau/ Caballa <i>Scomber scombrus</i>	Fresh - whole		2,85	3,09	Italy CPT	Belgium	
			2,49	2,70 -		UK	
			1,00	1,09 -		Croatia	
			2,82	3,06		Norway	
			3,18	3,45 +		France	
	4-6 pc/kg	2,73	2,96 -				
	Fresh - Fillets butterfly cut		5,20	5,64			
			5,33	5,79 -			
Mackerel/Maquereau/ Caballa <i>Scomber scombrus</i>	Whole	3-4 pc/kg	1,69	1,83 -	Spain FOB	Spain	
		Large	0,80	0,87	Mauritania FOB for European market	Mauritania	
		Medium	0,75	0,81			
		Small	0,75	0,81			
Horse Mackerel/ Chincard/ Jurel <i>Trachurus spp</i>	Whole	> 24 cm/pc	1,23	1,34	Morocco FOB for European market	Morocco	
Herring/Hareng/Arenque <i>Clupeidae</i>	Fresh - fillet		2,77	3,01	Italy CPT	Denmark	
	Fresh - whole	250-300 g/pc	0,78	0,85 -	Russian Fed. wholesale Moscow	Russian Fed.	
		> 350	1,52	1,65			
		250- 300 g/pc	0,57	0,62 -	Russian Fed. wholesale Vladivostok		
		> 300	0,87	0,70			
> 250	0,61	0,66					
70-100 g/pc	0,28	0,31 -	Poland FOB	Baltic			

Fish Species Trade Name	Product Form	Grading	Price per kg		Reference & Area	Origin	
			As stated	EUR USD			
SMALL PELAGICS (cont.)						March 2020	
Sprat/Sprat/Espadín <i>Sprattus sprattus</i>	Fresh - whole		0,22	0,24 +	Poland FOB	Baltic	
Sardine/Sardine/ Sardina <i>Sardina pilchardus</i>	Fresh - whole		1,23	1,34	Italy CPT	Croatia	
			1,70	1,85		Spain	
			1,07	1,16		Italy	
			2,07	2,25		France	
	Fresh - fillet		5,03	5,46 +	FCA	UK	
			4,15	4,50 +		Spain	
			3,80	4,12		Croatia	
			1,75	1,90		Italy	
			6,00	6,51		France	
Whole, IQF, 3% glaze H& G		2,30	2,50 -	France - wholesale	France		
Anchovy/Anchois/ Boquerón <i>Engraulis encrasicolus</i>	Fresh		3,20	3,47 =	France - wholesale	France	
Horse Mackerel/ Chincard/ Jurel <i>Trachurus spp</i>	Fresh	> 250g	4,50	4,88 =		Europe	
CEPHALOPODS						March 2020	
Squid/Encornet/Calamar <i>Loligo spp.</i>	Whole	S (< 18 cm)	7,40	8,03 +	Italy CIF	South Africa	
		M (18-25)	8,60	9,33 +			
		L (25-30)	9,70	10,53 +			
		XL (>30)	9,70	10,53 +			
<i>Loligo vulgaris</i>	Fresh - whole	100-300 g/pc	16,45	17,85	FCA	Morocco	
		300-400	12,50	13,57			
		400-600	10,20	11,07			
		600-1000	13,50	14,65			
			12,30	13,35		Croatia	
Squid/Encornet/Calamar <i>Loligo spp.</i>	Whole	2 small	3,85	4,18	Mauritania FOB for European market	Mauritania	
		3 small	3,65	3,96			
		4 small	3,50	3,80			
		small	5,75	6,24			
		medium	7,60	8,25			
		large	8,40	9,12			
Octopus/Poulpe/Pulpo <i>Octopus vulgaris</i>	Whole - FAS	T1	9,50	10,31	Morocco FOB, for Spanish market	Morocco	
		T2	8,75	9,50			
		T3	8,25	8,95			
		T4	7,75	8,41			
		T5	7,25	7,87			
Octopus/Poulpe/Pulpo <i>Octopus vulgaris</i>	Sushi slice	7 g/pc	17,47	19,10	Europe CFR	Indonesia	
		100% net weight	17,65	19,30			
	boiled cut	100% net weight		8,41	9,20		
		Flower type	1-2 kg/pc	4,21	4,60		
	90% net weight	>2	5,40	5,90			
	Frozen in land, pots and glaciers, 1° and 2°	T1	T1	8,23	9,00	Mauritania FOB	Mauritania
			T2	8,23	9,00		
			T3	8,23	9,00		
			T4	7,59	8,30		
			T5	7,32	8,00		
T6			7,77	8,50			
T7			7,32	8,00			
T8			6,86	7,50			
Frozen on board	T1	T1	7,77	8,50			
		T2	7,77	8,50			
		T3	7,77	8,50			
		T4	7,13	7,80			
		T5	6,86	7,50			
		T6	7,32	8,00			
FAS	T7	7,32	8,00				
	T8	6,86	7,50				

Fish Species Trade Name	Product Form	Grading	Price per kg		Reference & Area	Origin		
			As stated	EUR USD				
CEPHALOPODS (cont.)						March 2020		
Octopus/Poulpe/Pulpo <i>Octopus vulgaris</i>	Fresh			8,00	8,68	Italy CPT	Croatia	
				3,33	3,61	FCA	France	
				10,76	11,68	CPT	Italy	
				7,81	8,48	FCA	Spain	
				11,35	12,32	CPT	Croatia	
				7,45	8,09			
			10% glaze	T3	8,42	9,14	EXW	Morocco
				T4	7,90	8,57		
				T5	9,82	10,66		
				T6	7,19	7,80		
				T7	7,59	8,24		
	Fresh		13,00	14,11	France, wholesale	Europe		
	Frozen		11,00	11,94				
Octopus/Poulpe/Pulpo <i>Eledone moschata</i>	Fresh - whole	Mixed		4,53	4,92	Italy CPT	Croatia	
		Small		7,93	8,61			
		Medium		5,78	6,27			
		Extra		10,43	11,32			
	Frozen- whole	50-100 g/pc		4,63	5,06	CFR	Yemen	
		100-200		5,62	6,15			
		200-300		5,62	6,15			
		300-500		5,62	6,15			
		400-600		5,62	6,15			
		600- 1000		5,62	6,15			
500-1000		5,62	6,15					
1000- 2000		5,62	6,15					
Cuttlefish/Seiche/ Sepia <i>Sepia spp.</i>	Frozen at land- whole block	100-200 g/pc		4,48	4,90	Vietnam CIF		
		200-300		4,48	4,90			
		>300		4,48	4,90			
	FAS- whole block	200-300 g/pc		4,34	4,75			
		300-500		4,34	4,75			
		500-1000		4,34	4,75			
		1000- 2000		4,34	4,75			
	Frozen- whole	200- 300 g/pc		4,34	4,75	Europe CIF		
		300- 500		4,34	4,75			
		500- 1000		4,34	4,75			
CRUSTACEANS						March 2020		
Whiteleg shrimp/ Crevette pattes blanches/Camarón patiblanco <i>Penaeus vannamei</i>	PD, chemical treatment 100% net weight treated with non-phosphate	31-40 pc/lb		9,33	10,20	Europe CFR	Indonesia	
		41-50		8,09	8,85			
		51-60		8,41	9,20			
		61-70		7,91	8,65			
		71-90		7,32	8,00			
		91-120		7,00	7,65			
			20- 30 pc/lb		7,96	8,70	Ecuador FOB	Ecuador
			30- 40		6,17	6,75		
			40- 50		5,72	6,25		
			50- 60		5,40	5,90		
			60- 70		5,17	5,65		
70- 80		4,98	5,45					
Argentine red shrimp/ /Camarón/langostín argentino <i>Pleoticus muelleri</i>	Head-on, shell-on	10-20 pc/kg		6,70	7,27	Spain EXW	Argentina	
		20-30		6,60	7,16			
		30-40		6,60	7,16			
		40-60		6,60	7,16			
Deep-water rose shrimp/ Crevette rose du large/ Gamba de altura/ Parapenaeus longirostris	Farmed, organic, cooked	20-30 pc/kg		26,00	28,22	France, wholesale	Madagascar	
		30-40		22,00	23,88			
	Farmed, cooked	40-50		16,50	17,91			
		40-50		15,50	16,82			
Norway lobster/ Langoustine/Cigala <i>Nephrops norvegicus</i>	Fresh - Whole, 4X1.5 kg	31-40		10,30	11,18	Spain DDP	Netherlands	
		41-50		8,52	9,25			
	Tails	40-60		13,35	14,49			
		Whole	00 pc/kg		17,25	18,72	Spain CIF	Scotland
		0		14,25	15,47			

Fish Species Trade Name	Product Form	Grading	Price per kg			Reference & Area	Origin	
			As stated	EUR	USD			
CRUSTACEANS (cont.)							March 2020	
Norway lobster/ Langoustine/Cigala <i>Nephrops norvegicus</i>	Whole	1		9,25	10,04	Spain CIF	Scotland	
		2		5,25	5,70			
		3		4,75	5,16			
		4		4,40	4,78			
		5		4,15	4,50			
	Fresh - whole	4		26,25	28,49	Spain CIF	Netherlands	
		10-15		18,00	19,54			
		5-9 pc/kg		24,05	26,10			
		11-15		13,86	15,04			
		16-20		9,45	10,26			
		20-30		8,64	9,38			
		31-40		5,61	6,09			
	Fresh - whole, headed	41-50		5,81	6,31	Italy CPT	Denmark/ UK	
6-9 pc/kg			28,60	31,04				
11-15			13,45	14,60				
16-20			10,17	11,04				
21-30			7,55	8,19				
31-40			5,35	5,81				
European lobster/ Homard européen/ Bogavante <i>Homarus gammarus</i>	Live - bulk	400-600 g/pc		38,00	41,24 -	France delivered to French vivier	Ireland	
		600-800		38,00	41,24 -			
	Fresh - whole	Large		27,50	29,85	Italy CPT	UK	
		small		29,49	32,01			
		400-600 g/pc		28,16	30,56			
600-800			19,19	20,83				
Live	800-1000		29,00	31,48	Mauritania FOB for European market	Mauritania		
	> 1kg		29,00	31,48				
			14,00	15,20				
American lobster/ Homard américain/ Bogavante americano <i>Homarus americanus</i>	Live hard shell	> 3000g		16,95	18,40	Canada FOB for European mkt	Canada	
		450-550 g		16,19	17,57			
		Live soft shell		15,07	16,36			
	Popsicle	< 450 g/pc (canner size)	CAN	24,73	17,79	16,43	Canada FOB for European mkt	Canada
		> 450 (market size)	CAN	25,88	17,79	16,43		
American lobster/ Homard américain/ Bogavante americano <i>Homarus americanus</i>	Whole cooked netted lobster	< 450 g/pc (canner size)	CAN	19,50	13,40	12,38	Europe CIF	Canada
		> 450 g/pc (market size)	CAN	22,50	15,47	14,29		
Caribbean spiny lobster/ Langouste blanche/ Langosta común del Caribe <i>Panulirus argus</i>	Tails	5-6 oz		14,40	15,75	Europe CIF	Nicaragua	
		7-9 oz		30,75	33,62			
		10-24 oz		28,74	31,42			
	Whole, raw Cooked			15,55	17,00	Europe CIF	Yemen	
			17,38	19,00				
Scalloped spiny lobster/ Langouste festonnée/ Langosta festoneada <i>Panulirus homarus</i>	Whole	100-200g		13,72	15,00	Taiwan CIF	Yemen	
		200-300		15,55	17,00			
		> 300		17,38	19,00			
	Whole, IWP	30-60 g/pc		14,63	16,00	Europe CIF	Yemen	
		60-120		14,63	16,00			
	>120g		18,29	20,00				
Edible crab/Tourteau/ Buey de mar <i>Cancer pagurus</i>	Live, bulk	T2 (13-16 cm)		4,39	4,76 +	France Auction	France	
		500-700g/pc		7,30	8,21			
		>1 kg		8,50	9,57			
Spinous spider crab/ Araignée européenne/ Centolla europea/ <i>Maja squinado</i>	Fresh - female	male		5,30	5,96	Italy CPT	UK	
		female		4,50	5,06			
	male	female		4,97	5,59	Italy CPT	France	
		male		3,67	4,13			
		Fresh-female	small		2,87			3,23
		male	small		2,70			3,04

Fish Species Trade Name	Product Form	Grading	Price per kg		Reference & Area	Origin	
			As stated	EUR USD			
BIVALVES						March 2020	
Oyster/Huitre/Ostra <i>Crassostrea gigas</i> <i>Ostrea edulis</i>	Live	No. 3	4,70	5,29 =	France prod. Price/ average export price	Ireland/France	
		60-100 g/pc	17,50	19,69	Spain CIF	Netherlands	
		95-110 g/pc	17,65	19,86		Italy	
		>130	14,62	16,45		Netherlands	
Mussel/Moule/Mejillón <i>Mytilus edulis</i> <i>Mytilus galloprovincialis</i> <i>Mytilus chilensis</i>	Live - Bottom mussel	Bulk	2,10	2,36 =	France wholesale	France	
			1,80	2,03 =		Netherlands	
	Live - Rope	60-80 pc/kg	2,00	2,25 =		Spain	
	Fresh - whole		1,92	2,16	Italy CPT	Italy	
	Fresh - in skin		2,25	2,53		FCA	Spain
	Fresh		1,25	1,41			
				1,87	2,10	CPT	
			3,20	3,60	CIF	Chile	
Razor shell/Couteau/ Navajas - <i>Solenidae</i>	Fresh	S	7,50	8,44	Spain CIF	Ireland	
		M	8,60	9,68			
		L	12,15	13,67			
	Live	10-12 cm/pc	3,80	4,28		Netherlands	
Great Atlantic scallop/ Coquille-St- Jacques/ Vieira <i>Pecten maximus</i>	Fresh whole shell, roe-on		3,50	3,94	France wholesale	France	
	Fresh whole shell, roe-off		3,40	3,83			
	Fresh, meat, roe-on		28,00	31,51			
	Frozen, meat, roe-on		28,00	31,51	Retail	Europe	
	Frozen, meat, roe-off		27,50	30,95			
	Fresh, whole shell, bulk, roe-on		36,46	41,03			
	Fresh, whole shell, bulk, roe-off		6,34	7,13			
SALMON						March 2020	
Atlantic salmon/ Saumon de l'Atlantique/ Salmón del Atlántico <i>Salmo salar</i>	Fresh - gutted, head-on	2-3 kg/pc	6,80	7,38	Francewholesale	Norway	
		3-4	7,00	7,60			
		4-5	7,30	7,92			
		5-6	7,40	8,03			
		6-7	7,50	8,14			
		2-3 kg/pc	7,00	7,60			
		Superior quality	9,50	10,31			
		Smoked- Fillet vacuum reconstituted sides	1-2 kg/pc	30,50			33,10
		Fresh- Fillet	3-4 kg/pc	14,00			15,20
		Smoked- Fillet vacuum reconstituted sides	1-2 kg/pc	30,00			32,56
	Fresh - gutted, head-on	1-2 kg/pc	NOK 54,27	4,64 4,90 +	Norway FOB	Norway	
		2-3	NOK 62,15	5,31 5,61 +			
		3-4	NOK 67,27	5,75 6,07 +			
		4-5	NOK 68,27	5,83 6,16 +			
		5-6	NOK 67,77	5,79 6,12 +			
		6-7	NOK 66,63	5,69 6,02 +			
		7-8	NOK 66,08	5,65 5,97 -			
		8-9	NOK 66,54	5,69 6,01 -			
	> 9	NOK 67,07	5,73 6,06 +				
Fresh	3-4 kg/pc	6,90	7,49	Spain CFR	Norway		
		11,95	12,97				
gutted, head-on	4-5 kg/pc	5,45	5,92	Tunisia CFR			
	5-6	7,85	8,52				
IQF - salmon slices		9,73	10,56	Europe CFR			
Fresh - salmon cubes 8x8x8		9,73	10,56				
Fresh - Whole - Superior	2-3 kg/pc	6,25	6,78 -	Italy DDP	Norway		
	3-4	6,71	7,28 -				
	4-5	6,89	7,48 -				
	5-6	6,92	7,51 -				
	6-7	7,02	7,62 -				
	7-8	7,08	7,68 -				
	8-9	6,90	7,49 -				
	9-10	9,23	10,02				

Fish Species Trade Name	Product Form	Grading	Price per kg		Reference & Area	Origin	
			As stated	EUR USD			
SALMON (cont.)						March 2020	
Atlantic salmon/ Saumon de l'Atlantique/ Salmón del Atlántico <i>Salmo salar</i>	Fresh- Whole	3-4	6,49	7,04 -	Italy DDP	Norway	
		4-5	6,74	7,32 -			
		5-6	6,86	7,45 -			
	Fillet, cooked			5,09	5,52	FCA	Italy
	IQF portion, 10% glazing	100-150 g/pc		10,00	10,85		Denmark
TROUT						March 2020	
Rainbow trout/ Truite arc-en-ciel/ Trucha arco iris <i>Oncorhynchus mykiss</i>	Fresh	300-400 g/pc	4,00	4,34 =	Italy CPT	Italy	
		Gutted	150-300 g/pc	4,70			5,10 -
		300-500 g/pc	5,08	5,51 +			
	Fresh- whole	Fillet		6,80	7,38	France wholesale	France
		Fillet, smoked		8,50	9,23		
		Whole, gutted, bulk		12,08	13,11		
FRESHWATER FISH						March 2020	
Arctic char/omble-chevalier/ Trucha alpina <i>Salvelinus alpinus</i>	Fresh- whole		8,70	9,44 =	France wholesale	Europe	
Nile perch/Perche du Nil/Perca del Nilo <i>Lates niloticus</i>	Fillet - skinless	300-500 g/pc	5,03	5,50	EU CFR	Uganda	
		Interleaved, 100% net weight	500-1000	5,90			6,45
	Fresh whole	200-400 g/pc	3,96	4,30	Italy FCA	Tanzania	
		yellow	200-400 g/pc	4,08			4,43
		red	200-400 g/pc	4,06			4,41
		green	200-400 g/pc	4,03			4,37
Fresh fillet	200-400 g/pc	4,50	4,88				
		400-700	3,63	3,94			
Pike perch/Sandre/ - Lucioperca <i>Sander lucioperca</i>	Fillet - skinless, PBI, IWP	500-1000 g/pc	5,90	6,45	Spain CFR	Europe	
		Average size	10,50	11,40			
	Fresh- whole		13,30	14,44	France whoelsale	Europe	
		Fillet	2-3 kg	5,50			5,97
Nile Tilapia/Tilapia du Nil/Tilapia del Nilo <i>Oreochromis niloticus</i>	Fillet - skinless, IQF, PBO non-treated, 10% glaze	5-7 oz/pc	3,85	4,00	Spain CFR	China	
Pangasius <i>Pangasius hypophthalmus</i>	Fillet, thawed		4,29	4,66	Italy CIF	Viet Nam	
NON-TRADITIONAL SPECIES						March 2020	
Sturgeon/Sturgeon/ Esturione <i>Acipenseridae</i> <i>A.baeri</i>	Frozen - Whole	1.5-2 kg/pc	6,50	7,06 =	France CIF	France	
		Gutted	5-7 kg/pc	7,50			8,14 =
	Fillets	200-300 g/pc	15,00	16,28 =			
		800-1000	15,00	16,28 =			
	Caviar (Aquitaine) metal boxes		9,90	10,75 +			
Ribbonfish <i>Trichiurus lepturus</i>	Whole, IWP	300-1500 g/pc	2,50	2,71	Europe CFR	Senegal	
		100-200 g/pc	3,29	3,60	Taiwan CIF	Yemen	
		200-300	3,75	4,10			
		300-500	3,75	4,10			
		500-700	3,75	4,10			
		700-1000	3,75	4,10			
European eel/ Anguille d'Europe/ Anguila europea <i>Anguilla anguilla</i>	Smoked	Medium	47,00	51,01	Francewholesale	Europe	
Dusky grouper Mérrou noir/Mero moreno <i>Epinephelus marginatus</i>	H&G	3-5 kg/pc	5,49	6,00	Europe CIF	Yemen	
		> 5	4,57	5,00			
	IWP, gutted	> 3 kg/pc	4,57	5,00	Italy CPT	Senegal	
		Fresh whole	10-20 kg/pc	10,74			11,66
	1-2	13,75	14,92				
	2-4	13,75	14,92				
		> 20	10,10	10,96			
White grouper/ Merou blanc/Cherna de ley <i>Epinephelus aeneus</i>	Whole, gutted	3-5 kg/pc	5,94	6,50	Italy CPT	Senegal	
		5-10	5,03	5,50			
		> 10	5,03	5,50			
	Whole	1-2 kg/pc	9,65	10,47 -			
		2- 4	9,35	10,15 -			
	4- 7	9,48	10,29 -				

Fish Species Trade Name	Product Form	Grading	Price per kg			Reference & Area	Origin		
			As stated	EUR	USD				
NON-TRADITIONAL SPECIES (cont.)							March 2020		
Crimson jobfish Colas fill/Panchito hebra. <i>Pristipomoides filamentosus</i>	Whole, gutted	2- 3 kg/pc		3,06	3,35	Europe CIF	Yemen		
		3- 5		3,16	3,45				
		5- 10		3,16	3,45				
Spangled emperor/ Empereur moris/ Emperador relámpago <i>Lethrinus nebulosus</i>	Whole, gutted	3-5 kg/pc		2,68	2,93				
		> 5		2,68	2,93				
		3-5		4,12	4,50				
Common dolphinfish (Mahi Mahi)/Coryphène commune/ Lampuga <i>Coryphaena hippurus</i>	Whole, gutted	2-3 kg/pc		2,79	3,05				
		3- 5		2,79	3,05				
		5- 10		2,79	3,05				
SEABASS/SEABREAM/ MEAGRE							March 2020		
Seabass/Bar, Loup/Lubina <i>Dicentrarchus labrax</i>	Fresh - whole farmed	200-300 g/pc		3,10	3,36 +	Greece FOB	Greece		
		300-450		3,70	4,02 +				
		450-600		4,00	4,34 +				
		600-800		5,50	5,97 +				
		800-1000		6,50	7,06 =				
		> 1000		8,50	9,23 +				
		200-300 g/pc		3,30	3,58 +			Italy CIF	
		300-450		3,90	4,23 +				
		450-600		4,20	4,56 +				
		600-800		5,70	6,19 +				
		800-1000		6,70	7,27 =				
		> 1000		8,70	9,44 +				
		Fresh - whole farmed	200-300 g/pc		3,35			3,64 +	France CIF
			300-450		3,95			4,29 +	
	450-600			4,25	4,61 +				
	600-800			5,75	6,24 +				
	800-1000			6,75	7,33 =				
	> 1000			8,75	9,50 +				
	200-300 g/pc			3,34	3,63 +	Spain CIF			
	300-450			3,94	4,28 +				
	450-600			4,24	4,60 +				
	600-800			5,74	6,23 +				
	800-1000			6,74	7,32 =				
	> 1000			8,74	9,49 +				
	200-300 g/pc			3,37	3,66 +	Germany CIF			
	300-450			3,97	4,31 +				
	450-600		4,27	4,63 +					
	600-800		5,77	6,26 +					
800-1000		6,77	7,35 =						
> 1000		8,77	9,52 +						
200-300 g/pc		3,35	3,64	Portugal CIF					
300-450		3,95	4,29						
450-600		4,25	4,61						
600-800		5,75	6,24						
800-1000		6,75	7,33						
> 1000		8,75	9,50						
200-300 g/pc		3,53	3,83 +	UK CIF					
300-450		4,13	4,48 +						
450-600		4,43	4,81 +						
600-800		5,93	6,44 +						
800-1000		6,93	7,52 =						
> 1000		8,93	9,69 +						
200-300 g/pc		3,20	3,47 +	Italy FCA	Greece				
300-450		3,80	4,12 +						
450-600		4,10	4,45 +						
600-800		5,21	5,65 -						
800-1000		6,72	7,29 +						
1000-1500		7,96	8,64 -						
1500- 2000		9,54	10,35 -						
> 2000		13,49	14,64 -						

Fish Species Trade Name	Product Form	Grading	Price per kg			Reference & Area	Origin	
			As stated	EUR	USD			
SEABASS/SEABREAM/ MEAGRE (cont.)								
March 2020								
Seabass/Bar, Loup/Lubina <i>Dicentrarchus labrax</i>	Fresh - whole farmed	200-300 g/pc	4,50	4,88	Spain CIF	Canary Island (Spain)		
		300-400	4,50	4,88				
		400-600	4,00	4,34				
		600-800	4,30	4,67				
		800-1000	5,50	5,97				
		1000-1500	9,12	9,90				
	Wild	1500-20000	12,50	13,57	Spain CIF	Canary Island (Spain)		
		1000-2000 g/pc	10,80	11,72				
		2000-3000	11,80	12,81				
	Fresh - whole - wild Mediterranean	Farmed - Orbetello	3000-4000	14,30	15,52	Italy CPT	Egypt	
			600-800	10,00	10,85			
			800-1000	10,17	11,04			
1000-2000			11,43	12,41				
Farmed - Orbetello	Farmed - Orbetello	> 2000	11,49	12,47	FCA	Italy		
		Large	10,70	11,61				
		Medium	9,70	10,53				
Gilthead seabream/ Dorade royale/Dorada <i>Sparus aurata</i>	Fresh - whole farmed	Small	7,60	8,25	GreeceFOB	Greece		
		200-300 g/pc	4,10	4,45 =				
		300-450	4,40	4,78 =				
		450-600	4,60	4,99 =				
		600-800	5,30	5,75 =				
		800-1000	6,50	7,06 =				
		> 1000	8,50	9,23 =				
		200-300 g/pc	4,30	4,67 =			Italy CIF	Greece
		300-450	4,60	4,99 =				
		450-600	4,80	5,21 =				
		600-800	5,50	5,97 =				
		800-1000	6,70	7,27 =				
	> 1000	8,70	9,44 =					
	200-300 g/pc	4,35	4,72 =	FranceCIF	Greece			
	300-450	4,65	5,05 =					
	450-600	4,85	5,26 =					
	600-800	5,55	6,02 =					
	800-1000	6,75	7,33 =					
	> 1000	8,75	9,50 =					
	200-300 g/pc	4,34	4,71 =	Spain CIF	Greece			
	300-450	4,64	5,04 =					
	450-600	4,84	5,25 =					
	600-800	5,54	6,01 =					
	800-1000	6,74	7,32 =					
> 1000	8,74	9,49 =						
Gilthead seabream/ Dorade royale/Dorada <i>Sparus aurata</i>	Fresh - whole farmed	200-300 g/pc	4,37	4,74 =	GermanyCIF	Greece		
		300-450	4,67	5,07 =				
		450-600	4,87	5,29 =				
		600-800	5,57	6,05 =				
		800-1000	6,77	7,35 =				
		> 1000	8,77	9,52 =				
		200-300 g/pc	4,35	4,72 =	Portugal CIF		Greece	
		300-450	4,65	5,05 =				
		450-600	4,85	5,26 =				
		600-800	5,55	6,02 =				
		800-1000	6,75	7,33 =				
		> 1000	8,75	9,50 =				
200-300 g/pc	4,53	4,92 =	UK CIF	Greece				
300-450	4,83	5,24 =						
450-600	5,03	5,46 =						
600-800	5,73	6,22 =						
800-1000	6,93	7,52 =						
> 1000	8,93	9,69 =						

Fish Species Trade Name	Product Form	Grading	Price per kg			Reference & Area	Origin
			As stated	EUR	USD		
SEABASS/SEABREAM/ MEAGRE (cont.)							March 2020
Gilthead seabream/ Dorade royale/Dorada <i>Sparus aurata</i>	wild	600-800 g/pc	16,31	17,70	Italy FCA	Morocco	
		800-1000	19,67	21,35			
		1000-2000	21,20	23,01			
		> 2000	18,51	20,09			
	farmed	200-300 g/pc	4,11	4,46 +	CPT	Greece	
		300-400	4,30	4,67 +			
		400-600	4,32	4,69 +			
	wild	400-600 g/pc	9,65	10,47 +	FCA	Egypt	
		600-800	10,48	11,37 +			
		800-1000	10,47	11,36 +			
		1000-2000	10,50	11,40 +			
	farmed Orbetello	Large	10,70	11,61 =	CPT	Italy	
Medium		9,70	10,53 =				
1-2 kg/pc		12,40	13,46 =				
Wild	600-800 g/pc	16,85	18,29 -	FCA	Morocco		
	1000-2000	18,41	19,98				
	2000-3000	17,27	18,74				
White seabream/Sar/Sargo <i>Diplodus sargus</i>	Fresh farmed	300-500 g/pc	6,20	6,73	Italy CPT	Senegal	
			7,15	7,76		Spain	
Japanese threadfin bream/ Cohana japonaise/ Baga japonesa <i>Nemipterus japonicus</i>	Whole	100-200 g/pc	1,78	1,95	Vietnam CIF	Yemen	
		200- 300	2,06	2,25			
		300- 500	2,06	2,25			
	Whole, frozen at sea, block	100- 200 g/pc	2,52	2,76	USA CIF		
> 200		2,89	3,16				
Santer seabream/ Denté nufar/Dentón nufar <i>Cheimerius nufar</i>		500-1000 g/pc	6,96	7,55	Italy CPT	Oman	
		1000-2000	6,96	7,55			
Meagre/Maigre commun/Corvina <i>Argyrosomus regius</i>	Fresh - Whole farmed	500-1000 g/pc	5,25	5,70	Italy FCA	Greece	
		1000-2000	5,15	5,59 -			
		> 2000	4,94	5,36 -			
		> 3000	6,25	6,78 -			
	wild	> 2000 g/pc	7,57	8,22	CIF	Egypt	
		600-800 g/pc	6,30	6,84			
		800-1000	6,25	6,78 +	CPT		
		1000-2000	6,36	6,90 +			
		2000-4000	6,89	7,48 +			
		4000-6000	13,50	14,65 +			
		5-10 kg	8,53	9,26 +			
		10-15kg	8,50	9,23 -			
Fresh- whole, wild	> 1000 g/pc	10,50	11,40	France wholesale	France		

The European Fish Price Report is a monthly GLOBEFISH publication. This issue was prepared by Helga Josupeit, Nada Bougouss, Felix Dent, and Alessia Capasso.

PRICE REFERENCE (INCOTERMS 2010)

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

PRODUCT FORM

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

CURRENCY RATES

		US\$	EUR
Canada	CAD	1.32	1.45
Hungary	HUF	309.53	337.12
Norway	NOK	9.25	10.04
USA	USD		1.09
EU	EUR	0.92	
Denmark	DKK	6.89	7.47
Russia	RUR	63.58	69.02

Exchange Rates 18.3.2020

SYMBOLS

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

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

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

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

Viale delle Terme di Caracalla

00153 Rome, Italy

Tel +39 06 5705 2884

www.fao.org/in-action/globefish

 @FAOfish #FAOglobefish

