

EUROPEAN PRICE REPORT

Issue 12/2017 December 2017

LATEST TRENDS

Demand is strong during this Christmas period, typically a time of high seafood consumption. Two categories of product are proving most popular, one being traditional products such as carp and cured cod and the other being luxury products such as lobster, oyster and crab. Prices for some species are severely elevated but this will change in most cases after Christmas and the year-end rush. However, for certain seafood items such as cephalopods, extremely tight supply means there is no end in sight for the upward trend.

GROUND FISH

Christmas, in addition to the Lenten period, is one of the main consumption periods for cured cod, which includes both wet-salted cod and stockfish, particularly in the Southern part of the continent.

Index for prices

Groundfish	8
Flatfish	9
Tuna	10
Small Pelagics	11
Cephalopods	12
Crustaceans	15
Bivalves	18
Salmon	19
Trout	20
Freshwater fish	20
Non Traditional Species	21
Seabass-Seabream-Meagre	22

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.

Prices for wet-salted Pacific cod (*Gadus macrocephalus*) fillets from frozen raw material are reported to be at historically high levels with little inventory available on the market, traders expecting TAC reductions, and strong demand for raw material from the USA and China. Expectations for January and February are for further increases in Pacific cod prices.

For wet-salted Atlantic cod fillets (*Gadus morhua*) from fresh raw material of Faroese and Icelandic origin, very little stock is available at present and the fisheries are coming to a close due to increasingly wintry conditions. In the Faroe Islands, in particular, available supply is almost zero. Combined with strong demand in Spain, this situation has resulted in sky high prices for cured Atlantic cod.

Increasing prices for Alaska pollock are reported in Vladivostok. In Moscow, demand is good, and although prices are reported to be stable for the time being, they are likely to rise soon. In Poland, cod landings were good during November and early December, leading to a decline from the high price levels reached earlier this year.

TUNA - BILLFISHES

Tuna prices have started to fall sharply, particularly skipjack on the Bangkok market, which is the trend setter for the whole canning sector. Fishing in the Western and Central Pacific is reported to be moderate-to-good in most areas with exception of the fishing grounds near Kiribati which are experiencing bad weather. Raw material inventories at Thai canneries remain at a healthy level as the skipjack price continues to decrease sharply.

On 9 November 2017, the 2nd period of the tuna fishing ban began in the Central Eastern Pacific. This ban will last 72 days, ending on 19 January 2018, until which time 65 percent of the Ecuadorian tuna fleet will remain in port. Despite this halt in fishing activity, prices of raw skipjack have declined by 17 percent from the beginning of November, to around USD 2 100 per tonne. This unexpected decline was caused by the relatively low skipjack price in Bangkok, itself the result of weak demand for canned tuna in Europe and America. Importers in these areas are adopting a wait and see strategy, in anticipation of prices of finished material dropping even further.

Fishing effort has decreased in the Indian Ocean due to the closure of the yellowfin fishery to the Spanish fleet. Raw material inventories at local canneries remain healthy but transshipment activities have reduced. Skipjack and yellowfin prices have fallen in line with the broader market situation.

Catch rates in the Atlantic Ocean are reported to have slowed down while raw material inventories at local canneries remain at a moderate level. Following the global trend, both skipjack and yellowfin prices have decreased. The annual 2-month FAD closure for the Atlantic will come into effect from 1 January 2018.

European prices for both skipjack and yellowfin have fallen while market prices for cooked, double cleaned yellowfin loins remain stable. However, market activity is slow due to the upcoming year-end holidays and the impending arrival of duty-free quota loins.

SMALL PELAGICS

Herring catches in the Baltic are still good, but will come to a halt once the water begins to ice. In Poland, herring prices fell while sprat prices rose due to low supply. However, the latter product is still one of the fish species with the lowest price points, selling at USD 0.18 per kg.

Pacific herring is in ample supply and is selling at record low price levels in Vladivostok. On the Moscow market, however, the fish is marketed at the same price as one month ago.

CEPHALOPODS

After the seasonal catch ban, squid catches in South Africa were reported to be good, with mostly large sizes being landed. Offer prices on the European market have come down somewhat from the record level reached in November, due to good supply from South Africa.

Cuttlefish, meanwhile, is reported to be in low demand which is leading to declining prices.

Octopus prices remain very high, with small octopuses selling at a level exceeding EUR 10.00 per kg and large octopuses easily reaching EUR 11.00. Most of the octopus supply is coming from Morocco and Mauritania, supplemented by some limited arrivals from Indonesia. During December, however, landings in Indonesia declined, and prices of octopus are now rising daily.

SQUID - in Italy, origin: South Africa

CRUSTACEANS

Surprisingly, demand for shrimp, generally an important component of Christmas dishes, is reported to be relatively weak on the European market. As a result, prices are stable or even declining, especially for the smaller sizes.

In Argentina there are no stocks of frozen on board shrimp available, and the demand for the on land production is beginning to push prices upward. In Europe, the Christmas campaign is at its height with good sales, stable prices and supply problems as yet undetected. The only exceptions are the large shrimp, such as 10/20, for which an upward trend is reported. Earlier in 2017, the price differential between large and small shrimp had been decreasing but this trend has now reversed.

ARGENTINA RED SHRIMP - origin:

Norway lobster is in good demand leading up to the Christmas festivities, with prices for large specimens increasing on the Spanish and Italian market.

European lobster is in very strong demand and, with little local fishing activity at present, prices have soared and are now exceeding EUR 32.00 per kg. Similarly, crab prices are also increasing by the hour, approaching EUR 3 per kg.

EUROPEAN LOBSTER - in Europe, origin:

BIVALVES

Mussel sales in France are stable, as the winter months are not a typical consumption period. All products forms are well represented, with Spanish mussels selling in the lower price bracket and the French bouchot mussel positioned in the upper price category, selling at around EUR 5.00 per kg.

The oyster season is expected to pick up again as we enter the festive period. According to the mortality monitoring bulletin from the French scientific institution IFREMER, dated 09/11/2017, the average cumulative mortality rate is 65.4 percent at the national level for seed oysters with high regional variation. Juvenile and adult oysters are reported as having much lower mortality rates (7 percent and 6.9 percent respectively).

Overall, according to the IFREMER monitoring programme up to early-November, seed mortalities are similar to 2016 levels whereas juvenile and adult mortality rates are below last year's levels. Summer oyster growth is reported to have been disappointing and a shortage of large oysters is expected for the end of year season. Oysters in France typically sell at EUR 4.60 per kg (No 3 size), but are selling retail at EUR 17.60 for the dozen. Some special oysters during this period can sell at EUR 2.80 per piece.

MUSSEL BOUCHOT - in France

SALMON

As we approach the festive period, it is becomingly increasingly clear that the salmon farming sector will fall some way short of achieving the spectacular profits seen at the end of 2016 as salmon prices soared. Indeed, aggregate prices for farmed Atlantic salmon as reflected by the Fish Pool Index in week 49 of 2017 were 36 percent below the same week in 2016 at NOK 50.95 per kg, and only slightly up from a few weeks ago when prices reached their lowest level in 2 years. The primary cause of the decline is the significantly higher harvest

volumes coming out of Norway in the latter half of the year, which has resulted in an excess supply of unsold fish, depressing prices for farmed Atlantics across the continent. This drop was widely expected by the industry, but the sustained effect was perhaps somewhat less anticipated. Reports suggest that excellent biological performance at Norwegian farms, meaning good growth rates and reduced disease mortalities, has provided a further boost to supply volumes and resulted in 10 percent higher biomasses compared with the same period last year. The impact of the situation is clearly evident in Norway's salmon export figures for November in the most recent report of the Norwegian Council (NSC), with total exported value for the month down 5 percent compared with November 2016, even as total volume increased 11 percent to 103 000 tonnes.

The divergence between the expected impact of the volume spike and the reality has been reflected in forward price trends for December 2017 and early 2018, which have been revised downward over the last few weeks to NOK 52.40 per kg for December and NOK 55 per kg for the first quarter of 2018. Although underlying demand growth is still strong, the lower price level will take time to pass onto consumers and the current supply surplus combined with the 5 – 7 percent increase in Norwegian production anticipated for next year will slow upward price movement for some time to come.

TROUT

The conditions that boosted biological performance of farmed salmon has had the same effect on farmed Norwegian trout, pushing biomasses above the equivalent period last year. In the case of trout, however, supply has steeply declined in the last 2 years and the current biomass level is still well below that observed in 2015. As a consequence, prices remain high despite the 36 percent increase in exported volume for November reported by the NSC. Belarus and Japan remain the top destinations for exported Norwegian trout. Meanwhile, in Italy, trout prices are stable. Trout is generally not a very prominent product for Christmas sales.

FRESHWATER FISH

This is the main sales period for carp in Hungary and in Germany. Demand is very strong, but prices are reported to be stable or even declining slightly.

Nile perch supplies seem to have recovered after very limited arrivals during the third quarter of the year. Sales prices at retail outlets have dropped to EUR 9.99 per kg, down from EUR 17.99 per kg in October.

SEABASS - SEABREAM - MEAGRE

Turkey and Greece, the two largest suppliers to the European bass and bream market, both increased their harvest and export volumes substantially this year. This increase has been relatively more pronounced for bream, pushing prices down on the major Italian market to 4-year lows for the 300-450g size. Bass prices for the equivalent size are at comparable levels to the last few years once seasonal trends are taken into account. However, reports from wholesale markets in Spain suggest that on that market there has been slight decline for farmed bass, again on a seasonally-adjusted basis. Christmas is typically the low point for bass and bream prices, which are more of a summer seafood item, but the usual uptrend in early 2018 will have to contend with further supply increases from Turkey, which stocked large quantities of juveniles last year. In Greece, meanwhile, the expected consolidation of leading Greek aquaculture companies Selonda and Nireus, following the currently ongoing sales process, is anticipated to be a positive development for the industry as a whole, set to boost investment and innovation in marketing and production and provide renewed strategic direction for the Greek sector.

However, reports from wholesale markets in Spain suggest that on that market there has been slight decline for farmed bass, again on a seasonally-adjusted basis. Christmas is typically the low point for bass and bream prices, which are more of a summer seafood item, but the usual uptrend in early 2018 will have to contend with further supply increases from Turkey, which stocked large quantities of juveniles last year. In Greece, meanwhile, the expected consolidation of leading Greek aquaculture companies Selonda and Nireus, following the currently ongoing sales process, is anticipated to be a positive development for the industry as a whole, set to boost investment and innovation in marketing and production and provide renewed strategic direction for the Greek sector.

consolidation of leading Greek aquaculture companies Selonda and Nireus, following the currently ongoing sales process, is anticipated to be a positive development for the industry as a whole, set to boost investment and innovation in marketing and production and provide renewed strategic direction for the Greek sector.

Fish Species Trade Name	Product Form	Grading	Price per kg		Reference & Area	Origin
			As stated	EUR USD		
GROUND FISH						December 2017
Cod/Cabillaud, Morue/ Bacalao <i>Gadus morhua</i>	Fresh gutted		1.54	1.82 -	Poland FOB	Baltic Sea
	IQF portion, single frozen	100-150 g/pc	7.30	8.60 =	Italy CIF	Iceland
	Fresh - fillet	50-100 g/pc	4.00	4.71	CPT	Denmark
		100-200	6.10	7.19 -		
		200-400	8.68	10.23		
	Fresh - Whole	1-2 kg/pc	5.75	6.78 -		
		2-4	6.07	7.15 -		
	Fresh gutted	2-3 kg/pc	6.27	7.39		
	Fresh - fillet	100-200 g/pc	5.08	5.99 -		Poland
		200-400	6.65	7.84 -		
	Fillet- IQF	500-1000g/pc	4.05	4.77	FCA	Spain
	Fillet - wet salted - 1st quality produced from fresh raw material	700-1000 g/pc	9.30	10.96	Italy DDP	Iceland
		Portion single frozen, 10% glaze	100-150 g/pc	7.30	8.60	CIF
	Stockfish	700 g/pc	23.00	27.11	DDP	Norway
		60-80 g/pc	28.70	33.82 =	FCA	
<i>Gadus macrocephalus</i>	Fillet - wet salted - 1st quality produced from frozen raw material	400-700 g/pc	8.70	10.25 =	Italy CIP	Denmark
		Fillet- thawed	12.20	14.38 *		
H&G	1-2 lb/pc	2-3	3.93	4.63 +	Europe CIF	Alaska/USA
		3-9	4.08	4.81 +		
		3.35	3.95			
Whole, longline		3.87	4.57 *			
		3.46	4.08 *			
Hake/Merlu/Merluza <i>Merluccius capensis</i>	Minced block		1.74	2.05 +	Namibia FOB for Spanish market	Namibia
	IQF portion, trapeze	90-110 g/pc	6.40	7.54 +	Italy CIF	
	IQF	100-200 g/pc	6.20	7.31	Europe DDP	South Africa
	Fresh - whole	100-200 g/pc	4.20	4.95 -	Italy CPT	Croatia
		200-300	5.08	5.99 *		
	Fresh - gutted	200-300 g/pc	5.43	6.40 +		
<i>Merluccius productus</i>	Fillet, PBO		2.29	2.70 =	Spain EXW	USA
	Minced block		1.48	1.75 =		
Alaska pollack/Lieu de l'Alaska/Colin de Alaska <i>Theragra chalcogramma</i>	H&G	>25	1.09	1.28 +	Russian Fed. wholesale Vladivostok	Russian Fed.
		>30	0.81	0.95		
		>25	1.27	1.28 -	wholesale Moscow	
Surimi (Alaska pollack)	Stick - Paprika	250 g/pc	2.51	2.96	France CFR	Spain
Hoki <i>Macruronus magellanicus</i>	H&G	100-300 g/pc	1.63	1.92	Spain FOB	
		300-500	1.63	1.92		
		500-900	1.63	1.92		
Haddock/Eglefin/Eglofino <i>Melanogrammus aeglefinus</i>	H&G	< 0.8 kg/pc	no quotation		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	5.90	6.95	Italy DDP	Faeroe Islands
Monkfish/Baudroie/ Rape <i>Lophius spp.</i>	Fresh - Tail	< 0.3 kg/pc	10.46	12.33 +	Italy CPT	UK
		0.3-0.5	11.11	13.09 +		
		0.5-1	11.50	13.55 +		
		1-2	11.73	13.82 +		
	> 2	12.50	14.73 +			
Fresh - whole	0.5-1 kg/pc	5.84	6.88 -	FCA	France	
	1-2	6.45	7.60 +			

Fish Species Trade Name	Product Form	Grading	Price per kg		Reference & Area	Origin	
			As stated	EUR USD			
GROUND FISH (cont.)						December 2017	
John Dory/ Saint Pierre Pez de San Pedro Zeus faber	Frozen skin-on	60-100 g/pc	7.97	9.40	Germany CFR	China	
	PBO, chemical free, 100% net	100-150	0.85	1.00			
	weight, IQF,Bulk, frozen weight	150-200	8.90	10.50			
	+count	200-300	9.33	11.00			
	Fresh - gutted	600-800 g/pc		11.00	12.96	Italy CPT	Senegal
		800-1000		11.90	14.02 +		
		1000-2000		11.00	12.96		
	Fresh- whole	600-800 g/pc		9.27	10.93 +	FCA	Spain
		800-1000		11.95	14.08 +		
1000-2000			11.95	14.08 +			
Sand steenbras/□ Marbré/ Herrera Lithognathus mormyrus	Fresh	300-500 g/pc	9.00	10.61 +			Morocco
		500/700	9.01	10.62 -			
		700/1000	9.10	10.72 +			
		Mixed	8.77	10.34			
FLATFISH						December 2017	
Turbot/Rodaballo Psetta maxima	Fresh - whole farmed	0.5-1 kg/pc	7.45	8.78	Spain CIF	Spain	
		1-2	7.50	8.84			
		2-3	7.70	9.07			
		3-4	9.70	11.43			
	Fresh - whole wild	< 0.5 kg/pc	9.10	10.72	Italy CPT	Netherlands	
		0.4-0.6	3.90	4.60			
		0.5-0.8	15.98	18.83			
		0.5-1	11.85	13.97			
		0.8-1	10.70	12.61			
		1-2	12.85	15.14			
		2-3	13.50	15.91			
		3-4	23.20	27.34			
		4-6	27.95	32.94			
		Fresh - whole farmed	0.4-0.6 kg/pc	8.53			10.05
	0.6- 0.8		8.33	9.82 +			
	0.8-1		8.65	10.19 +			
	1-1.5		8.22	9.69 +			
	1.5-2		8.20	9.66 +			
	2-2.5		8.85	10.43 -			
	2.5-3		10.10	11.90 +			
3-4	11.36		13.39 -				
0.5-1	8.90		10.49				
0.7-1	10.41		12.27 +				
Fresh - gutted	0.7-1kg/pc	9.07	10.69 +		Netherlands		
	1-2	10.36	12.21 +				
Sole/Sole/ Lenguado Solea vulgaris	Fresh - whole wild	< 175 g/pc	13.00	10.80	Spain CIF	Netherlands	
		170-200	13.40	15.79			
		200-300	14.55	17.15			
		200-250	17.45	20.57			
		300-500	18.40	21.69			
		400-500	18.65	21.98			
	500-600	20.00	23.57				
	Fresh - whole wild	200-300 g/pc	17.70	20.86	Italy CPT	France	
		300-400	22.45	26.46			
		No. 3	14.93	17.60			
		No. 4	11.50	13.55			
	Fresh - whole	No. 5	6.20	7.31		Netherlands	
		No. 2	15.60	18.39 -			
		No. 3	12.73	15.00 -			
	Fresh - gutted	No. 4	13.76	16.22 +			
		No. 2	13.16	15.51 -			
		No. 3	11.72	13.81 -			
		No. 4	10.33	12.17 -			
		No. 5	10.09	11.89 +			

Fish Species Trade Name	Product Form	Grading	Price per kg		Reference & Area	Origin	
			As stated	EUR USD			
FLATFISH (cont.)						December 2017	
Sole/Sole/ Lenguado <i>Solea vulgaris</i>	Fresh - whole	No. 2	14.91	17.57	Italy CIF	Netherlands	
		No. 3	14.15	16.68			
		No. 4	9.92	11.69			
European plaice/ Plie d'Europe/ Solla europea <i>Pleuronectes platessa</i>	Fresh - whole	300-400 g/pc	3.80	4.48	Spain CIF		
		400-600	5.00	5.89			
		> 600	5.40	6.36			
	IQF, white skin-on, 25% glaze	No. 2	3.70	4.36 +	Netherlands FOB for Italian market		
			4.10	4.83 +			
European Flounder/ Flet d'Europe/ Platija europea <i>Platichthys flesus</i>	Fresh - fillets skin-on skinless whole	Large	3.75	4.42	Italy CPT		
			5.75	6.78			
		Large	1.51	1.78	FCA CPT	Denmark	
			1.65	1.94 *			
Yellowtail flounder/ Limande à queue jaune/ Limanda <i>Limanda ferruginea</i>	Frozen- whole	Large	2.06	2.43	Europe CIF	North Atlantic	
Common dab/ Limande/ Limanda <i>Limanda limanda</i>	Frozen- whole	Small	2.25	2.65			
		Large	2.62	3.09			
Greenland Halibut/ Reinhardtius hippoglossoides	Fillet - skinoff, boneless, blockfrozen		No quotations		Denmark FOB	Greenland	
TUNAS/BILLFISHES						December 2017	
Tuna/Thon/Atún <i>Thunnus spp.</i>	Skipjack - whole		1.44	1.70 -	Bangkok CFR	Western/Central Pacific Ocean	
			1.61	1.90 -	Ecuador	Eastern Tropical Pacific Ocean	
		Yellowfin - whole	1.87	2.20 -	ex-vessel		
		Skipjack - whole	1.48	1.74 -	Seychelles	Indian Ocean	
		Yellowfin - whole	2.20	2.59 -	FOB		
		Skipjack - whole	1.45	1.71 -	Abidjan	Atlantic Ocean	
		Yellowfin - whole	> 10 kg	2.30	2.71 -	ex-vessel	
		Skipjack - whole	1.8-3.4 kg/pc	1.70	2.00 -	Spain CFR	Various origins
		Yellowfin - whole	> 10 kg	2.40	2.83 -		
		Skipjack - cooked & cleaned loins - vacuum packed	double cleaned	6.53	7.70 =	Italy DDP	Solomon Islands
		Yellowfin - cooked & cleaned loins - vacuum packed	double cleaned	6.95	8.20 =		Kenya/Mauri- tius/Solomon Is.
		Skipjack	> 1.8 kg/pc	1.74	2.05 =	Tunisia CFR	Ivory Coast
				1.46	1.73		Ghana
		Yellowfin- whole	> 10 kg	2.60	3.06 *	Spain DAT	Atlantic Ocean
			3-10 kg/pc	1.77	2.09 *		
		Yellowfin- frozen loins		6.20	7.32 *	DDP	Eastern Pacific
		Skipjack - whole	> 3.5 kg	1.80	2.12 *	DAT	Atlantic Ocean
		Skipjack- frozen loins		6.77	7.97 *	DDP	Eastern Pacific
		Bigeye- frozen loins		6.02	7.10 *		
		Bigeye- whole	> 10 kg	2.23	2.62 *	DAT	Atlantic Ocean
		Skipjack - whole		1.78	2.10 -	Europe CFR	Ecuador
		Yellowfin - pre-cooked loins	double cleaned	6.36	7.50 -		
				5.93	7.00 -		
single cleaned	5.26		6.20 -				
Skipjack - pre-cooked loins		5.26	6.20 -				
Swordfish/Espadon/ Pez espada <i>Xiphias gladius</i>	Fresh- whole		14.20	16.74 =	France, wholesale	Atlantic	
	Frozen- filet, vacuum		8.40	9.90 =		Spain	
	Fresh - gutted Whole Mediterranean	< 12 kg/pc	6.98	8.23 -	Italy FCA		
		13-18	7.04	8.30 +			
		19-25	7.04	8.30 +			
		26-35	7.00	8.25 -			
	Whole Atlantic	19-25	6.26	7.38 =		Morocco	
26-35		6.62	7.80 +				
36-50		6.62	7.80 +				
	> 50	6.62	7.80 +				

Fish Species Trade Name	Product Form	Grading	Price per kg		Reference & Area	Origin	
			As stated	EUR USD			
SMALL PELAGICS						December 2017	
Mackerel/Maquereau/ Caballa <i>Scomber scombrus</i>	Fresh - whole		2.85	3.36	Italy CPT	Belgium	
			2.26	2.66 -		UK	
			2.90	3.42 +		Norway	
			2.91	3.43 +		France	
	4-6 pc/kg	2.11	2.49 +				
	Fresh - Fillets butterfly cut		4.59	5.41 +			
			4.62	5.44 +			
Indian mackerel/ Maquereau des Indes Caballa de la India <i>Rastrelliger kanagurta</i>	Whole, IQF	1-6 pc/kg	0.93	1.10 *	Tanzania CIF	Yemen	
	Whole, frozen block		0.89	1.05 *			
Mackerel/Maquereau/ Caballa <i>Scomber scombrus</i>	Whole	3-4 pc/kg	1.05	1.24	Spain FOB	Spain	
Horse Mackerel/ Chincard/ Jurel <i>Trachurus spp</i>	Whole	> 24 cm/pc	1.23	1.45	Morocco FOB for European market	Morocco	
Herring/Hareng/Arenque <i>Clupeidae</i>	Fresh - fillet		2.49	2.93 -	Italy CPT	Denmark	
	Fresh - whole	250-300 g/pc	0.72	0.85 -	Russian Fed. wholesale Moscow	Russian Fed.	
		> 350	1.52	1.79			
		> 25	0.75	0.88	Russian Fed. wholesale Vladivostok		
		> 300	0.48	0.57 -			
> 250	0.91	1.07					
	70-100 g/pc	0.25	0.29 -	Poland FOB	Baltic		
Sprat/Sprat/Espadin <i>Sprattus sprattus</i>			0.15	0.18 +			
Sardine/Sardine/ Sardina <i>Sardina pilchardus</i>	Fresh - whole		0.88	1.04 -	Italy CPT	Croatia	
			1.42	1.67 *		Spain	
			1.00	1.18		Italy	
			1.95	2.30		France	
			4.43	5.22		UK	
	Fresh - fillet			3.60	4.24	FCA	Spain
				3.80	4.48 -		Croatia
				1.06	1.25 -		Italy
	Whole, IQF, 3% glaze H& G			6.00	7.07 =	CPT	

Fish Species Trade Name	Product Form	Grading	Price per kg		Reference & Area	Origin			
			As stated	EUR USD					
CEPHALOPODS						December 2017			
Squid/Encornet/Calamar <i>Loligo spp.</i>	Whole	S (< 18 cm)	6.30	7.42 +	Italy CIF	South Africa			
		M (18-25)	7.35	8.66 +					
		L (25-30)	7.55	8.90 +					
		XL (>30)	7.55	8.90 +					
		S (< 18 cm)	6.30	7.42 *	Europe CFR				
		M (18-25)	7.10	8.37 *					
		L (25-30)	7.30	8.60 *					
		XL (>30)	7.30	8.60 *					
		S (< 18 cm)	6.77	7.98 -	Italy EXW				
		M (18-25)	7.85	9.25 +					
Frozen	11-14 cm	2.80	3.30	Europe CIF	USA				
whole, block frozen	< 5	6.19	7.30		India				
	6-15	5.43	6.40						
	10-40	3.86	4.55						
	> 40	3.35	3.95						
<i>Loligo gayi</i>	Whole	18-22 cm	7.65	9.02	Italy EXW	Falkland/ Malvinas Isl.			
		15-18	5.50	6.48					
		12-16	4.31	5.08					
Squid tentacles		18.42	21.71 *	CPT	Argentina				
Whole, thawed		5.36	6.32 *						
<i>Loligo vulgaris</i>	Fresh - whole	100-300 g/pc	14.55	17.15	Italy FCA	Morocco			
		300-400	11.50	13.55					
		400-600	12.45	14.67 -					
		600-1000	13.50	15.91					
		< 100 g/pc	4.55	5.36 +	CPT	UK			
		100-300	6.16	7.26 -					
		300-500	8.00	9.43					
			10.25	12.08 -					
		100-200 g/pc	6.32	7.45 -					
		Whole, IWP, block	21-25 cm		9.90	11.67 +	CIF	Morocco	
					9.50	11.20			FOB
				16-20 cm	9.20	10.84	CIF		
			11-15 cm	8.60	10.14 =				
			Whole, block	16-20 cm		9.00	10.61		CIF
						7.90	9.31		
21-25 cm	8.57	10.10			FOB				
6-10 cm		8.19	9.65						
		7.54	8.89						
	Thawed	21-25 cm		9.74	11.48	CIF			
			9.55	11.26	CPT				
11-25 cm			9.74	11.48					
		100-200 g/pc	8.00	9.43 =		France			

Fish Species Trade Name	Product Form	Grading	Price per kg		Reference & Area	Origin		
			As stated	EUR USD				
CEPHALOPODS (cont.)						December 2017		
Squid/Encornet/Calamar <i>Loligo vulgaris</i>	Whole	2 small	6.00	7.07 =	Mauritania FOB for European market	Mauritania		
		3 small	5.80	6.84 =				
		4 small	4.50	5.30 =				
		small	7.00	8.25 =				
		medium	7.40	8.72 =				
		large	7.40	8.72 =				
	Fresh - whole	300-700 g/pc	15.80	18.62	Italy CPT	Portugal		
	Loligo forbesi Loligo duvaucelli	Whole block		4.37	5.15 *	Europe CIF	India	
		Whole cleaned,	< 5	3.56	4.20	Germany CFR		
			< 10	4.75	5.60			
11-20			4.49	5.30				
21-40	3.31	3.90						
Squid/Encornet/Calamar <i>Loligo chinensis</i>		< 3	3.94	4.65		China		
		3-6	3.22	3.80				
		6-10	2.80	3.30				
		10-15	2.46	2.90				
		15-20	2.12	2.50				
	Dosidicus gigas	Raw fillet	2-4 kg/pc	0.84	0.99	Europe CFR	Chile	
				1.44	1.70		Peru	
		Raw tentacle	1-2, 2-3 kg/pc	0.84	0.99		Chile	
				< 1, 1-2	1.36		1.60	Peru
				> 2	1.40		1.65	
		Raw wings whole without cartilage		0.51	0.60		Chile	
				1.06	1.25		Peru	
		Necks open with cartilage		0.55	0.65		Chile	
		Darum membraneless		1.36	1.60		Peru	
		Boiled wings - skin-on		5.09	6.00			
Squid rings - thawed		1.95	2.30					
Squid stripes - thawed		4.14	4.88 +	Italy CPT				
Squid tentacles		2.64	3.11 +					
		2.89	3.41 +					
Octopus/Poulpe/Pulpo <i>Octopus vulgaris</i>	Whole- FAS	T3	12.20	14.38		Morocco		
		T5	11.09	13.07				
	Whole, cleaned, thawed		11.85	13.97 +				
	Whole, thawed	T6	10.30	12.14 +				
		T5	11.30	13.32 *				
	Whole, bloc	T6	8.44	9.95	FOB			
			8.90	10.49 +	CIF			
		T7	8.20	9.66 +	FOB			
	Fresh	T1	11.00	12.96 -	CPT	Italy		
		T5	8.88	10.47	FCA	Portugal		
		T6	8.42	9.92				
		T4	8.88	10.47 *				
	Whole - FAS	T1	14.25	16.79 +	Morocco FOB, for Spanish market	Morocco		
		T2	13.25	15.62 +				
		T3	12.25	14.44 +				
		T4	11.25	13.26 +				
		T5	10.50	12.37 +				
	Sushi slice 100% net weight	7 g/pc	14.41	17.00 +	Europe CFR	Indonesia		
boiled cut 100% net weight	9 g	14.41	17.00 +					
		8.77	10.35 +					
Flower type 90% net weight	1-2 kg/pc	4.75	5.60 +					
	>2	5.34	6.30 -					
Frozen in land, pots and glaciers, 1° and 2°	T3	12.04	14.20 +	Mauritania FOB	Mauritania			
		T4	11.19			13.20 +		
		T5	10.26			12.10 +		
		T6	8.75			10.33 +		
		T7	8.49			10.01 +		
		T8	8.04			9.49 +		
FAS	T3	11.87	14.00 +					
		T4	11.02			13.00 +		
		T5	10.09			11.90 +		
		T6	8.58			10.13 +		
		T7	8.32			9.81 +		
		T8	7.87			9.29 +		

Fish Species Trade Name	Product Form	Grading	Price per kg		Reference & Area	Origin				
			As stated	EUR USD						
CEPHALOPODS (cont.)						December 2017				
Octopus/Poulpe/Pulpo <i>Eledone moschata</i>	Fresh		3.25	3.83 -	Italy CPT FCA CPT FCA	Croatia				
			3.45	4.07		France				
			4.20	4.95		Italy				
			3.60	4.24 -		Spain				
		extra	10.44	12.30 +		Croatia				
		small	7.52	8.86 -						
		medium	3.64	4.29 -						
	Frozen	80-120 g/pc	4.70	5.68 -		Tunisia				
		50-80	5.35	5.90						
		< 50	5.50	6.07						
Fresh		8.50	10.02 =	France, wholesale	Europe					
Frozen		7.50	8.84 =							
Cuttlefish/Seiche/ Sepia <i>Sepia spp.</i>	Whole, cleaned, IQF 20% glaze	< 10 pc/kg	5.51	6.50	Germany CFR	India				
		11-20	5.51	6.50						
	Fresh - whole	300-500 g/pc	4.92	5.80	Italy CPT	France/UK				
		200-300	4.05	4.77 -						
	Fresh - whole, superior	500-1000	4.76	5.61 -						
		300-500 g/pc	6.97	8.21						
	Frozen- whole	50-100 g/pc	100-200	4.29	5.06 *	CFR	Yemen			
			200-300	4.32	5.10 *					
			300-500	4.29	5.06 *					
			400-600	4.37	5.15 *					
			600- 1000	4.29	5.06 *					
			500-1000	4.29	5.06 *					
			1000- 2000	4.37	5.15 *					
			1000- 2000	4.32	5.10 *					
			200- 300 g/pc	300- 500	4.75			5.60 *	Europe CIF	
				300- 500	4.80			5.66 *		
	500- 1000	4.80		5.66 *						
	300-500 g/pc	500-1000	5.03	5.93 *	Italy CIF	Oman				
		500-1000	5.03	5.93 *						
		1000-2000	5.03	5.93 *						
IQF, cleaned, 20% glaze	100-200 g/pc	200-300	7.72	9.10 +	FOB	Morocco				
		300-400	7.00	8.25						
		400-600	7.72	9.10 +						
		400-600	7.00	8.25						
		600-800	7.00	8.25						
Frozen, whole block	< 10 pc/kg	11-20	4.83	5.70 -	Europe	India				
			4.54	5.35 -						
Frozen, whole block, cleaned			5.30	6.25 =	CIF					
			6.33	7.47 -						
Whole, cleaned, 5*4 kg block 10% glaze	5-7 pc/kg	6.61	7.80 -	CFR						
	8-12	5.30	6.25 -							
	13-20	4.62	5.45 -							
Whole, cleaned, 10kg pack 25% glaze, IQF	5-7 pc/kg	5.51	6.50 +							
	8-12	5.09	6.00 +							
Fresh- whole, cleaned		13.50	15.91 =	France wholesale	France					
		13.50	15.91 =		Europe					
Frozen, whole		3.20	3.77 =							
Frozen, slices		9.00	10.61 =							

Fish Species Trade Name	Product Form	Grading	Price per kg		Reference & Area	Origin
			As stated	EUR USD		
CRUSTACEANS						
						December 2017
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	8.73	10.30 -	Europe CFR	Indonesia
		41-50	8.18	9.65 -		
		51-60	7.88	9.30 -		
		61-70	7.54	8.90 -		
		71-90	7.29	8.60 -		
		91-120	6.95	8.20 -		
	PU DT, 6*2 block, 100% net weight	51-60 pc/kg	7.46	8.80 =		India
		61- 70	7.21	8.50 =		
		71- 90	6.95	8.20 =		
	PD, 6*2 block, 100% net weight	31-40 pc/lb	10.00	11.80		
		41-50	9.16	10.80		
		51- 60	8.65	10.20		
61- 70		7.97	9.40			
PD, IQF 20 % glaze, treated	26 – 30 pc/ lb	9.75	11.50 *	Germany CFR		
	31 – 40	9.33	11.00 *			
	41 – 50	8.39	9.90 *			
	51 – 60	7.93	9.35 *			
	61 - 70	7.54	8.90 *			
PD, cooked, IQF, 20 % glaze	60 – 80 pc/ lb	6.27	7.40 *		Vietnam	
Head-on, Shell-on	30-40 pc/kg	9.10	8.75	South/Central America CIF for European main ports	Central America	
	40-50	6.02	7.10			
	50-60	7.20	6.35			
	60-70	6.80	6.10			
	70-80	6.30	5.85			
	80-100	4.83	5.70			
	> 100	4.15	4.90			
Giant river prawn/ Bouquet géant/ Langostino de río <i>Macrobrachium rosenbergii</i>	HLSO Easy peel, IQF, 25 % glaze, 75 % net weight	<5 pc/lb	9.33	11.00 *	Germany CFR	Bangladesh
		6- 8	7.80	9.20 *		
		8- 12	7.12	8.40 *		
		13- 15	6.82	8.05 *		
Argentine red shrimp/ Salicoque rouge/ d'Argentine/Camarón langostín argentino <i>Pleoticus muelleri</i>	Head-on, shell-on	10-20 pc/kg	7.60	8.96 +	Spain EXW	Argentina
		20-30	7.30	8.60 +		
		30-40	7.20	8.49 =		
		40-60	7.20	8.49 =		
		21-25 pc/kg	9.38	11.06		
	31-40	9.38	11.06			
Tails		5.29	6.24 +			
Scarlet shrimp/ Gambon écarlate/ Gamba carabinero <i>Plesiopenaeus edwardsianus</i>	Head-on, shell-on	8-12 pc/lb	26.09	30.78		Suriname
		30-40	14.70	17.34		
Black tiger/Crevette tigrée/Camarón tigre <i>Penaeus monodon</i>	Headless 30% glaze, IQF	8-12 pc/lb	11.28	13.30	Russian Fed. CFR	Bangladesh
		13-15	9.16	10.80 =		
		16-20	9.03	10.65 =		
		21-25	8.94	10.55 =		
		26-30	8.82	10.40 =		
Headless, shell-on, block frozen	13-15 pc/kg 16-20 21-30 26-30 31-40	10.34	12.20	Europe CFR	Belgium	
		10.34	8.40			
		7.12	7.10			
		6.02	7.50			
		6.36	7.10			
	HOSO, net weight, net count block frozen	10-20 pc/kg	13.56	16.00		India
	20-30	9.33	11.00			

Fish Species Trade Name	Product Form	Grading	Price per kg		Reference & Area	Origin	
			As stated	EUR USD			
CRUSTACEANS (cont.)						December 2017	
Deep-water rose shrimp/ Crevette rose du large/ Gamba de altura/ Parapenaeus longirostris	Fresh - Peeled tail	Mixed	10.50	11.74	Italy CPT	Italy	
			10.25	12.08		Croatia	
	Peeled, 25% glaze, IQF	160-180 pc/kg	9.60	11.31		Tunisia	
			220-280	8.88	10.47		
		Farmed, organic, cooked	20-30 pc/kg	26.00	30.64 =	France, wholesale	Madagascar
			30-40	22.00	25.93 =		
		40-50	16.50	19.45 =			
	Farmed, cooked	40-50	15.50	18.27 =			
	Fresh, organic, shell-on	32-34 pc/kg	28.00	33.00 =			
Northern prawn/ Crevette nordique/ Camarón norteno Pandalus borealis	Fresh	90-120	24.85	29.29	Spain CIF	Denmark	
		100-200	23.94	28.21			
		150-250	23.11	27.24			
Common shrimp/ Crevette grise/Quisquilla Crangon crangon	Fresh, shell-on		44.70	52.68	France, wholesale	Netherlands	
	Head-on, shell-on		11.70	13.79			
	Fresh, shell-on	42-49 pc/kg	13.00	15.32 =	France, wholesale	Europe/ Northern Europe	
	Frozen, cooked, wild		16.00	18.86 =			
Norway lobster/ Langoustine/Cigala Nephrops norvegicus	Fresh - Whole	5-16 pc/kg	25.00	29.46 =	Retail	France	
		16-20	22.00	25.93 =			
		20-30	17.00	20.04 =			
		30-40	14.50	17.09 =			
	Frozen- Whole, cooked	20-40	20.00	23.57 =		Europe	
	Fresh - Whole, raw, bulk		19.37	22.83 +			
	Fresh - Whole, cooked bulk		21.10	24.87 +			
	Fresh - Whole	3-5 pc/kg	na		Spain DDP	Netherlands	
	4X1.5 kg	4-7		19.50	30.27	Spain CIF	Scotland
		6-9		21.31	26.06		
8-12			19.35	20.59			
11-15			14.50	22.66			
16-20			16.25	19.15			
20-30			12.40	14.61			
31-40			10.50	12.37			
41-50			8.52	10.04			
Tails		40-60		13.35	15.73		
Whole		00 pc/kg		17.20	20.27 +		
	0		14.20	16.74 +			
	1		12.70	14.97 +			
	2		9.90	11.67 -			
	3		8.90	10.49 +			
	4		6.70	7.90 -			
	5		6.10	7.19 -			
Fresh - whole	5-9 pc/kg		21.00	24.75		Netherlands	
	11-15		14.45	17.03			
	16-20		11.45	13.49			

Fish Species Trade Name	Product Form	Grading	Price per kg			Reference & Area	Origin			
			As stated	EUR	USD					
CRUSTACEANS (cont.)										
						December 2017				
Norway lobster/ Langoustine/Cigala <i>Nephrops norvegicus</i>		20-30		8.64	10.18	Spain CIF	Netherlands			
		31-40		6.17	7.27					
		41-50		5.81	6.85					
	Fresh - whole, head		6-9 pc/kg		21.36	25.17 +	Italy CPT	Denmark/ UK		
			11-15		15.17	17.88 +				
			16-20		10.14	11.95 -				
21-30				7.91	9.32					
31-40				5.97	7.04 +					
41-50				4.76	5.61 -					
European lobster/ Homard européen/ Bogavante <i>Homarus gammarus</i>	Live - bulk	400-600 g/pc 600-800		32.00	37.71 +	France delivered to French vivier	Ireland			
	Fresh - whole		Large		27.50			32.41	Italy CPT	UK
small				29.49	34.76					
400-600 g/pc				26.45	31.17 +					
600-800				26.45	31.17 +					
800-1000				25.69	30.28 +					
> 1kg				25.77	30.37 +					
American lobster/ Homard américain/ Bogavante americano <i>Homarus americanus</i>	Live hard shell	> 3000g		14.01	16.51 -	Canada	Canada			
	Live hard shell	450-550 g		14.53	17.12 +					
				11.65	13.73 +					
	Live soft shell			11.40	13.44 +	USA	USA			
	Popsicle	< 450 g/pc (canner size) > 450 (market size)	CAN	23.00	20.26			17.65	Canada FOB for European mkt	Canada
			CAN	26.00	20.26			17.65		
Whole cooked netted lobster		canners	CAN	18.00	14.03	12.22	Europe CIF			
		market	CAN	25.00	19.48	16.97				
Caribbean spiny lobster/ Langouste blanche/ Langosta común del Caribe <i>Panulirus argus</i>	Tails	5-6 oz		28.97	34.17 =	Europe CIF	Nicaragua			
		7-9 oz		28.50	33.62 -					
		10-24 oz		26.64	31.42 -					
	Whole, raw Cooked				14.41	17.00 *				
				16.11	19.00 *					
Scalloped spiny lobster/ Langouste festonnée/ Langosta festoneada <i>Panulirus homarus</i>	Whole	100-200g		10.22	12.05 *	Taiwan CIF	Yemen			
		200-300		13.14	15.50 *					
		> 300		15.09	17.80 *					
Edible crab/Tourteau/ Buey de mar <i>Cancer pagurus</i>	Live	T2		2.93	3.45 +	France Auction	France			
		13-16 cm		2.93	3.45 +					
Spinous spider crab/ Araignée européenne/ Centolla europea/ <i>Maja squinado</i>	Fresh - female			5.30	6.25	Italy CPT	UK			
			male		4.50			5.30		
	female				2.74	3.23 -	France	France		
			male		2.65	3.12 -				
	Fresh-female male	small small			3.68	4.34				
					3.75	4.42				
Snow crab/crabe des neiges/ Cangrejo de las <i>Chionoecetes opilio</i>	Frozen- meat			14.41	17.00	Europe CIF	Chile			

Fish Species Trade Name	Product Form	Grading	Price per kg		Reference & Area	Origin	
			As stated	EUR USD			
BIVALVES						December 2017	
Oyster/Huître/Ostra <i>Crassostrea gigas</i> <i>Ostrea edulis</i>	Live	No. 3	4.60	5.42 +	France prod. Price/ average export price	Ireland/France	
		60-100 g/pc	17.50	20.62	Spain CIF	Netherlands	
		95-110 g/pc	17.65	20.80		Italy	
		>130	14.62	17.23		Netherlands	
Mussel/Moule/Mejillón <i>Mytilus edulis</i> <i>Mytilus galloprovincialis</i> <i>Mytilus chilensis</i>	Live - Bottom mussel	Bulk	2.10	2.47 =	France wholesale	France	
			1.80	2.12 =		Netherlands	
	Live - Rope	60-80 pc/kg	2.00	2.36 =	Spanish market EXW	Spain	
			no quotation				
	Fresh	20-25 pc/kg 25-30 30-40 40-70	1.92	2.26 =	Italy CPT	Italy	
			1.38	1.63 +		FCA	Spain
			1.66	1.96 +		CPT	
	skin-packed		2.15	2.53 =	FCA		
			2.15	2.53		CPT	
	IQF - shell-off, 7% glaze	200-300 pc/kg	2.90	3.42 +	CIF	Chile	
Cooked mussel meat IQF	100-200 pc/kg 200-300 300-500	2.84	3.35	France CIF			
		2.54	3.00				
		2.29	2.70				
Cooked mussel whole shell, IQF	80-100 pc/kg	1.87	2.20				
Mussel/Moule/Mejillón <i>Mytilus chilensis</i>	IQF mussel meat Whole, Vacuum Packed with Sauces Vacuum Packed without Sauces IQF Half Shell Mussels		2.52	2.97	Europe CFR	Chile	
			1.92	2.27			
			2.68	3.16			
			3.38	3.99			
Razor shell/Couteau/ Navajas - Solenidae	Fresh	S	7.50	8.84	Spain CIF	Ireland	
		M	8.60	10.14			
		L	10.25	12.08			
	Live	10-12 cm/pc	3.80	4.48		Netherlands	
Scallops		10-20	16.19	19.10	Europe CIF	US	
		20-30	14.77	17.42			
Great atlantic scallop/ Coquille-St- Jacques/ Vieira <i>Pecten maximus</i>	Fresh whole shell, roe-on Fresh whole shell, roe-off Fresh, meat, roe-on Frozen, meat, roe-on Frozen, meat, roe-off Fresh, whole shell, bulk, roe-on Fresh, whole shell, bulk, roe-off		3.80	4.48 +	France wholesale	France	
			4.40	5.19 +			
			30.20	35.59 +			
			23.10	27.22 =	Retail	Europe	
			21.50	25.34 =			
			41.19	48.55 +			
7.24	8.53 +						
Lyrate hard clam/ cythérée lyre <i>Meretrix lyrata</i>	Cooked		1.31	1.55	Europe CIF	Vietnam	
			1.31	1.55 *			
Hard clam/ Praire <i>Chirla mercenaria</i> <i>Mercenaria mercenaria</i>			10.00	11.79 =	France wholesale	France	
Japanese carpet shell <i>Palourde japonaise/ almeja japonesa</i> <i>Venerupis philippinarum</i>		Large	11.00	12.96 =			

Fish Species Trade Name	Product Form	Grading	Price per kg			Reference & Area	Origin
			As stated	EUR	USD		
SALMON							
December 2017							
Atlantic salmon/ Saumon de l'Atlantique/ Salmón del Atlántico <i>Salmo salar</i>	Fresh - gutted, head-on	2-3 kg/pc		6.52	7.69	France wholesale	Norway
		3-4		7.39	8.71		
		4-5		8.27	9.74		
		5-6		8.45	9.96		
		6-7		8.53	10.05		
	Superior quality	2-3 kg/pc		6.96	8.20	Scotland	
				9.94	11.71		
	Smoked- Fillet, vacuum reconstituted sides	1-2 kg/pc		25.50	30.05	Norway	
	Fresh- Fillet	3-4 kg/pc		12.90	15.21	Norway	
	Smoked- Fillet, vacuum reconstituted sides	1-2 kg/pc		23.50	27.70	Norway	
	Fresh - gutted, head-on, Superior quality	2-3 kg/pc		11.35	13.38	Spain CIF	Scotland
		3-4		11.35	13.38		
		4-5		11.35	13.38		
		5-6		11.35	13.38		
6-7			11.35	13.38			
Fresh - gutted, head-on	1-2 kg/pc	NOK	35.18	3.56	Norway FOB	Norway	
	2-3	NOK	39.11	3.96			
	3-4	NOK	44.50	4.50			
	4-5	NOK	44.93	4.55			
	5-6	NOK	45.36	4.59			
	6-7	NOK	45.30	4.58			
	7-8	NOK	44.83	4.54			
	8-9	NOK	44.94	4.55			
	> 9	NOK	45.21	4.57			
Fresh guttet, head-on	3-4 kg/pc		6.90	8.13	Spain CFR		
	4-5 kg/pc		5.85	6.89	Tunisia CFR		
Fresh - salmon cubes 8x8x8	5-6		7.85	9.25	Europe CFR	Norway	
			9.73	11.47			
Atlantic salmon/ Saumon de l'Atlantique/ Salmón del Atlántico <i>Salmo salar</i>	Fresh - Whole - Superior	2-3 kg/pc		4.61	5.43	Italy DDP	
		3-4		4.85	5.72		
		4-5		5.07	5.98		
		5-6		5.16	6.08		
		6-7		5.08	5.99		
		7-8		5.07	5.98		
		8-9		5.21	6.14		
		9-10		5.18	6.10		
		Fresh- Whole	3-4		4.68		
	4-5			4.84	5.70		
	5-6			4.99	5.88		
	Fillet, cooked IQF portion, 10% glazing	100-150 g/pc		5.09	6.00	Denmark	
				9.30	10.96		
	Head-on, gutted, grade 1	6-7 kg/pc		5.08	5.99	Denmark DDP	Chile
	Fillet, interleaved	1-2 lb/pc		4.87	5.74	Denmark DDP	Chile
2-4			4.17	4.91			
Fillet, VAC	1-2 lb/pc		6.10	7.19	Denmark DDP	Chile	
	3-4		6.15	7.25			
Fillet, IQF	2-3 lb/pc		6.15	7.25	Denmark DDP	Chile	
	4-5		6.88	8.11			
Bits and pieces scapped meat			6.44	7.60	Europe CIF		
			4.66	5.50			
Pink salmon/ saumon rosé/ Salmón rosado <i>Oncorhynchus gorbuscha</i>	green roe- Premium grade		19.16	22.60	USA		
	green roe- Standard grade		12.15	14.33			

Fish Species Trade Name	Product Form	Grading	Price per kg			Reference & Area	Origin	
			As stated	EUR	USD			
TROUT							December 2017	
Trout/Truite/Trucha <i>Salmo trutta</i>	Whole, gutted, fresh on ice	0.25-0.4 kg/pc	HUF 1294	4.12	4.85	-	Hungary ex-farm Hungary	
	Fillet - farmed	200-400 g/pc		9.10	10.72	=	Italy ex-farm Italy	
	Fresh - farmed	500-700 g/pc		3.70	4.36	=		
Rainbow trout/ Truite arc-en-ciel/ Trucha arco iris <i>Oncorhynchus mykiss</i>	Fresh	300-400 g/pc		4.00	4.71	*		
	Gutted	150-300 g/pc		5.00	5.89	*		
		300-500 g/pc		4.83	5.69	*		
	Fresh - whole			5.20	6.13	=	France wholesale France	
	Fillet			6.80	8.01	=		
	Fillet, smoked			17.00	20.04	=		
	Whole, gutted, bulk			10.78	12.70	-	Retail	
FRESHWATER FISH							December 2017	
Carp/Carpe/Carpa <i>Cyprinus spp.</i>	Live	1.2-5 kg/pc	HUF 630	2.01	2.36	-	Hungary ex farm EXW	
	Fresh , whole, gutted, head-off	0.7-4.5 kg/pc	HUF 1121	3.57	4.20			
	Fresh on ice - slices		HUF 1507	4.80	5.65	+		
	Fresh on ice - fillets		HUF 1612	5.13	6.05	-		
Crucian Carp/Carassin Carpin <i>Carassius carassius</i>	Live	0.45-0.9 kg/pc	HUF 392	1.25	1.47			
Grass Carp/ Carpe chinoise/Carpa China <i>Ctenopharyngodon idellus</i>	Live	0.8-3 kg/pc	HUF 701	2.23	2.63			
	Fresh , whole, gutted, head-off		HUF 1093	3.48	4.10			
Bighead carp/Carpe à grosse tête/Carpa capezona <i>Aristichthys nobilis</i>	Fresh gutted, head-off	0.7-5.0 kg/pc	HUF 694	2.21	2.60			
	Fresh on ice - slices		HUF 1246	3.97	4.67			
	Fresh on ice - fillets		HUF 1362	4.34	5.11			
	Live	1-5.5 kg/pc	HUF 420	1.34	1.58			
Nile perch/Perche du Nil/Perca del Nilo <i>Lates niloticus</i>	Fillet - skinless	300-500 g/pc		4.66	5.50		EU CFR Uganda	
	Interleaved, 100% net weight	500-1000		5.47	6.45			
	Fresh whole	200-400 g/pc		4.08	4.81	-	Italy FCA Tanzania	
	yellow	200-400 g/pc		4.07	4.80	-		
	red	200-400 g/pc		3.96	4.67	-		
	green	200-400 g/pc		3.97	4.68	-		
	Fresh fillet	200-400 g/pc 400-700			5.15	6.07	-	
Fillet - skinless, PBI, IWP	500-1000 g/pc			5.47	6.45		Spain CFR	
Pike perch/Sandre/ - Lucioperca <i>Sander lucioperca</i>	Fillet - skin-on- Wild		HUF 3858	12.29	14.47		Hungary EXW Poland	
	Fresh on ice - whole, gutted, head-on	0.27-0.85 kg/pc	HUF 2423	7.72	9.09		Hungary	
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	
North African catfish/ Poisson chat nord- africaine/ pez gato <i>Clarias gariepinus</i>	Fresh - fillets skinless		HUF 1886	6.01	7.07		Hungary ex farm Hungary	
	Fresh - fillets skin-on		HUF 1566	4.99	5.87			
	Fresh , whole, gutted, head-off	0.6-1.5 kg/pc	HUF 1262	4.02	4.73			
European catfish/ Silure glane/Siluro <i>Silurus glanis</i>	Live	0.8- 4 kg/pc	HUF 1682	5.36	6.31		Hungary ex farm Hungary	
	Fresh on ice - slices		HUF 2408	7.67	9.03			
	Fresh on ice - fillets		HUF 1606	5.12	6.02			
Striped catfish/Silure requin/Tiburón pangasio <i>Pangasius bunghthelmus</i>	Fillet, thawed			3.25	3.83	=	Italy CIF CPT Vietnam	
	Fillet, IQF, white - 20% glaze	120-170 g/pc 170-220		2.02	2.38			
				2.02	2.38			
	Fillet, IQF, white - 5% glaze			3.09	3.64			
	Fillet, IQF, white - 20% glaze	120-170-220			1.87	2.20		Spain CFR
	Fillet, 100% net weight, IQF	g/pc			2.12	2.50		
Fillet, 100% net weight, interlvd				2.08	2.45			

Fish Species Trade Name	Product Form	Grading	Price per kg		Reference & Area	Origin
			As stated	EUR USD		
NON-TRADITIONAL SPECIES						December 2017
Sturgeon/Esturgeon/ Esturione <i>Acipenseridae</i> <i>A.baeri</i>	Frozen - Whole	1.5-2 kg/pc	5.00	5.89 =	France CIF	France
	Gutted	5-7 kg/pc	6.50	7.66 =		
	Filletts	200-300 g/pc	11.50	13.55 =		
		800-1000	11.50	13.55 =		
Caviar (Aquitaine) metal boxes		9.50	11.20 =			
Ribbonfish <i>Trichiurus lepturus</i>	Whole, IWP	300-1500 g/pc	2.50	2.95	Europe CFR	Senegal
		100-200 g/pc	2.97	3.50 *	Taiwan CIF	Yemen
		200-300	2.97	3.50 *		
		300-500	2.97	3.50 *		
		500-700	2.97	3.50 *		
700-1000	2.97	3.50 *				
European eel/ Anguille d'Europe/ Anguila europea <i>Anguilla anguilla</i>	Smoked	Medium	38.00	44.79 =	France wholesale	Europe
Dusky grouper Mérrou noir/Mero moreno <i>Epinephelus marginatus</i>	H&G	3-5 kg/pc	4.75	5.60 *	Europe CIF	Yemen
		> 5	3.77	4.45 *		
White grouper/ merou blanc/Черная лещ <i>Epinephelus aeneus</i>	Whole, gutted	3-5 kg/pc	3.56	4.20 *		
		5-10	3.26	3.85 *		
		> 10	3.26	3.85 *		
Crimson jobfish Colas fil/Panchito hebra. <i>Prisporhombes filamentosus</i>	Whole, gutted	2- 3 kg/pc	2.54	3.00 *		
		3- 5	2.54	3.00 *		
		5- 10	2.54	3.00 *		
Spangled emperor/ Empereur moris/ Emperador relámpago <i>Lethrinus nebulosus</i>	Whole, gutted	1- 2 kg/pc	2.54	3.00 *		
Common dolphinfish Mahi/Coryphène commune/ Lampuga <i>Coryphaena hippurus</i>	Whole, gutted	2-3 kg/pc	2.59	3.05 *		
		3- 5	2.59	3.05 *		
		5- 10	2.59	3.05 *		

Fish Species Trade Name	Product Form	Grading	Price per kg		Reference & Area	Origin	
			As stated	EUR USD			
SEABASS/SEABREAM/MEAGRE						December 2017	
Seabass/Bar, Loup/Lubina <i>Dicentrarchus labrax</i>	Fresh - whole farmed	200-300 g/pc	3.80	4.48 -	Greece FOB	Greece	
		300-450	4.30	5.07 -			
		450-600	4.70	5.54 -			
		600-800	6.00	7.07 =			
		800-1000	7.50	8.84 =			
		> 1000	9.50	11.20 =			
		200-300 g/pc	4.00	4.71 -	Italy CIF		
		300-450	4.50	5.30 -			
		450-600	4.90	5.77 -			
		600-800	6.20	7.31 =			
		800-1000	7.70	9.07 =			
		> 1000	9.70	11.43 =			
	Fresh - whole farmed	200-300 g/pc	4.05	4.77 -	France CIF	Greece	
		300-450	4.55	5.36 -			
		450-600	4.95	5.83 -			
		600-800	6.25	7.37 =			
800-1000		7.75	9.13 =				
> 1000		9.75	11.49 =				
200-300 g/pc		4.04	4.76 -	Spain CIF			
300-450		4.54	5.35 -				
450-600		4.94	5.82 -				
600-800		6.24	7.35 =				
800-1000		7.74	9.12 =				
> 1000		9.74	11.48 =				
Fresh - whole farmed	200-300 g/pc	4.07	4.80 -	Germany CIF	Greece		
	300-450	4.57	5.39 -				
	450-600	4.97	5.86 -				
	600-800	6.27	7.39 =				
	800-1000	7.77	9.16 =				
	> 1000	9.77	11.51 =				
Fresh - whole farmed	200-300 g/pc	4.05	4.77 -	Portugal CIF			
	300-450	4.55	5.36 -				
	450-600	4.95	5.83 -				
	600-800	6.25	7.37 =				
	800-1000	7.75	9.13 =				
	> 1000	9.75	11.49 =				
Seabass/Bar, Loup/Lubina <i>Dicentrarchus labrax</i>	Fresh - whole farmed	> 1000	9.75	11.49 =	Portugal CIF	Greece	
		200-300 g/pc	4.23	4.99 -	UK CIF		
		300-450	4.73	5.57 -			
		450-600	5.13	6.05 -			
		600-800	6.43	7.58 =			
		800-1000	7.93	9.35 =			
		> 1000	9.93	11.70 =			
		200-300 g/pc	3.66	4.31 +	Italy FCA		
		300-450	4.37	5.15 +			
		450-600	4.56	5.37 +			
		Fresh - whole farmed	600-800	5.74	6.76 -		Italy FCA
			800-1000	7.88	9.29 +		
	1000-1500		9.32	10.98 -			
	1500- 2000		10.46	12.33 +			
	> 2000		12.68	14.94 +			
	Fresh - whole farmed	200-300 g/pc	4.50	5.30	Spain CIF	Canary Island (Spain)	
300-400		4.50	5.30				
400-600		5.50	6.48				
600-800		5.70	6.72				
800-1000		8.00	9.43				
1000-1500		10.00	11.79				
1500-20000		20.00	23.57				
1000-2000 g/pc		10.80	12.73				
2000-3000	11.80	13.91	France				
3000-4000	14.30	16.85					

Fish Species Trade Name	Product Form	Grading	Price per kg		Reference & Area	Origin		
			As stated	EUR USD				
SEABASS/SEABREAM/MEAGRE (cont.)						December 2017		
	Fresh - whole - wild Atlantic	1000-2000 g/pc > 2000 > 3000	na na na		Italy FCA	Morocco		
	Fresh - whole - wild Mediterranean	600-800 800-1000 1000-2000 > 2000	11.00 11.00 11.00 11.00	12.96 = 12.96 = 12.96 = 12.96 =	Italy CPT	Egypt		
	Farmed - Orbetello	Large Medium Small	10.70 9.70 7.60	12.61 = 11.43 = 8.96	FCA	Italy		
Gilthead seabream/ Dorade royale/Dorada <i>Sparus aurata</i>	Fresh - whole farmed	200-300 g/pc 300-450 450-600 600-800 800-1000 > 1000	3.60 4.00 4.10 6.00 8.00 9.00	4.24 - 4.71 - 4.83 = 7.07 + 9.43 + 10.61 +	Greece FOB	Greece		
		200-300 g/pc 300-450 450-600 600-800 800-1000 > 1000	3.80 4.20 4.30 6.20 8.20 9.20	4.48 - 4.95 - 5.07 = 7.31 + 9.66 + 10.84 +	Italy CIF			
		200-300 g/pc 300-450 450-600 600-800 800-1000 > 1000	3.85 4.25 4.35 6.25 8.25 9.25	4.54 - 5.01 - 5.13 = 7.37 + 9.72 + 10.90 +	France CIF			
		200-300 g/pc 300-450 450-600 600-800 800-1000 > 1000	3.84 4.24 4.34 6.24 8.24 9.24	4.53 - 5.00 - 5.11 = 7.35 + 9.71 + 10.89 +	Spain CIF			
		200-300 g/pc 300-450 450-600 600-800 800-1000 > 1000	3.87 4.27 4.37 6.27 8.27 9.27	4.56 - 5.03 - 5.15 = 7.39 + 9.75 + 10.93 +	Germany CIF			
	200-300 g/pc 300-450 450-600 600-800 800-1000 > 1000	3.85 4.25 4.35 6.25 8.25 9.25	4.54 - 5.01 - 5.13 = 7.37 + 9.72 + 10.90 +	Portugal CIF				
	200-300 g/pc 300-450 450-600 600-800 800-1000 > 1000	4.03 4.43 4.53 6.43 8.43 9.43	4.75 - 5.22 - 5.34 = 7.58 + 9.94 + 11.11 +	UK CIF				
	Gilthead seabream/ Dorade royale/Dorada <i>Sparus aurata</i>	wild	600-800 g/pc 800-1000 1000-2000 > 2000	9.18 10.24 12.21 11.86	10.82 - 12.07 - 14.39 + 13.98 -		Italy FCA	Morocco
		farmed	200-300 g/pc 300-400 300-600	3.65 3.82 3.85	4.30 - 4.50 - 4.54 -			Greece
		wild	400-600 g/pc 600-800 800-1000 1000-2000	11.50 12.00 12.00 12.00	13.55 14.14 14.14 14.14		CPT	Egypt

Fish Species Trade Name	Product Form	Grading	Price per kg		Reference & Area	Origin	
			As stated	EUR USD			
SEABASS/SEABREAM/MEAGRE (cont.)						December 2017	
<i>Pagrus pagrus</i>	farmed farmed Orbetello	600-800 g/pc	11.00	12.96	FCA	Tunisia	
<i>Diplodus sargus</i>		800-1000	12.50	14.73		Senegal	
		300-500 g/pc	8.50	10.02		Portugal	
Japanese threadfin bream/ Cohana japonaise/ Baga japonesa <i>Nemipterus japonicus</i>		Large	9.75	11.49		Vietnam CIF	Yemen
		Medium	10.70	12.61			
		Small	9.70	11.43			
Meagre/Maigre commun/Corvina <i>Argyrosomus regius</i>		Fresh - Whole farmed	100-200 g/pc	2.08		2.45 *	Italy FCA
	200- 300		2.08	2.45 *			
	300- 500		2.08	2.45 *			
	wild	> 2000	5.00	5.89	CIF CPT	Egypt	
		> 3000	6.30	7.42 -			
		> 2000 g/pc	5.82	6.86 -			
		600-800 g/pc	7.30	8.60 +			
		800-1000	6.15	7.25			
		1000-2000	12.00	14.14			
		2000-4000	7.00	8.25 =			
Fresh- whole, wild	> 1000 g/pc	7.00	8.25 =	France wholesale	France		

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

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	1.28	1.51
Hungary	HUF	264.57	312.43
Norway	NOK	8.25	9.74
USA	USD		1.18
EU	EUR	0.85	
Denmark	DKK	6.31	7.44

Exchange Rates: 12.12.2017

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 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