

**Committee on Agriculture
Special Session**

**EXPORT SUBSIDIES, INTERNATIONAL FOOD AID, EXPORT CREDITS,
EXPORT CREDIT GUARANTEES OR INSURANCE PROGRAMMES,
AND AGRICULTURAL EXPORTING STATE TRADING ENTERPRISES**

BACKGROUND PAPER BY THE SECRETARIAT¹

1. At the meeting of the Special Session of the Committee on Agriculture on 16 November 2012 Members endorsed the call for the Secretariat to provide a background paper on export competition. The original request for this Secretariat paper is contained in the G-20 non-paper "Request of Studies on Tariff Rate Quota Administration and on Export Competition".²
2. As suggested in the original request, the paper presents updated information regarding the four areas covered by the draft agricultural Modalities text (TN/AG/W/4/Rev.4 dated 6 December 2008) under the Export Competition pillar, namely:
 - a. Export subsidies;
 - b. Export credits, export credit guarantees or insurance programmes;
 - c. Agricultural exporting state trading enterprises; and
 - d. International food aid.
3. The paper is divided into four parts corresponding to the four areas listed above.

The information contained in this paper has been compiled from Members' schedules, Table ES:1 and ES:3 notifications, notifications to the Working Group on State Trading Enterprises, and replies by Members to requests for information circulated by the Secretariat. The specific sources of information used for each of the four areas covered are defined in the corresponding part of the paper.

¹ This document has been prepared under the Secretariat's own responsibility and is without prejudice to the position of Members or their rights or obligations under the WTO. It has been prepared for information only and is not intended to provide any authoritative or official legal interpretation of the provisions of the WTO Agreements in general or in relation to any specific entity or measure listed in this document.

² JOB/AG/21.

TABLE OF CONTENT

PART A - EXPORT SUBSIDIES.....	5
SECTION I.....	5
Australia.....	8
Brazil.....	8
Bulgaria.....	9
Canada.....	12
Colombia.....	13
Cyprus.....	14
Czech Republic.....	15
European Union.....	16
Hungary.....	17
Iceland.....	18
Indonesia.....	19
Israel.....	19
Mexico.....	19
New Zealand.....	20
Norway.....	20
Panama.....	21
Poland.....	21
Romania.....	22
South Africa.....	23
Switzerland - Liechtenstein.....	27
Turkey.....	27
United States of America.....	30
Uruguay.....	31
Venezuela, Bolivarian Republic of.....	32
SECTION II: NOTIFIED BUDGETARY OUTLAYS AND QUANTITIES.....	37
Australia.....	38
Brazil.....	38
Bulgaria.....	40
Canada.....	45
Colombia.....	47
Cyprus.....	49
Czech Republic.....	50
European Union.....	52
Hungary.....	55
Iceland.....	57
Indonesia.....	57

Israel	57
Mexico	58
New Zealand	59
Norway	59
Panama	61
Poland	61
Romania	63
South Africa	65
Switzerland - Liechtenstein	71
Turkey	72
United States of America	77
Uruguay	78
Venezuela, Bolivarian Republic of	79
PART B - EXPORT CREDITS, EXPORT CREDIT GUARANTEES OR INSURANCE PROGRAMMES	87
Brazil	89
Canada	92
European Union	94
Japan	95
New Zealand	97
Turkey	99
United States of America	101
PART C - AGRICULTURAL EXPORTING STATE TRADING ENTERPRISES	107
Australia	110
Canada	111
China	112
Colombia	119
Dominica	133
Fiji	134
Grenada	135
India	136
Indonesia	150
Israel	151
Japan	156
Morocco	157
New Zealand	158
Trinidad and Tobago	159
Tunisia	160
Ukraine	162
PART D - INTERNATIONAL FOOD AID	163
Argentina	164

Australia.....	164
Brazil	164
Canada	165
Cuba.....	168
Czech Republic	168
European Union	169
Japan.....	171
Norway	176
Slovak Republic	177
South Africa	178
Switzerland - Liechtenstein.....	178
United States of America.....	179

TABLE OF TABLES

Table 1 - Product groupings.....	6
Table 2- Number of product-specific export subsidy reduction commitments by Member	7
Table 3 – Number of notified agricultural exporting STE per Member	108
Table 4 – Number of agricultural exporting STE covering various product groupings	109

PART A - EXPORT SUBSIDIES

4. This part provides information on the use of export subsidies by Members with export subsidy reduction commitments.
5. This part expands on the information contained in documents TN/AG/S/8/Rev.1 dated 2 February 2005 and TN/AG/S/8/Rev.1/Add.1 dated 31 January 2005. The information is taken from Members' schedules and Tables ES:1 notifications up to 15 March 2013.
6. This part is divided into two sections: **Section I** specifies information concerning export subsidy reduction commitments, both in terms of budgetary outlay and quantity commitments and **Section II** specifies information concerning notified export subsidy budgetary outlays and quantities.

SECTION I

7. This section lists export subsidy reduction commitments by Member and by implementation year³, as specified in Members' schedules. The tables show, for each Member concerned, the annual and final bound export subsidy budgetary outlay and quantity commitments by product or group of products. The following column headings are used:

REF	The last digit or the two last digits of the reference number (Export Subsidy ID - XSID) used in the Consolidated Tariff Schedules database (CTS) to identify each export subsidy reduction commitment;
PRODUCT	The product or group of products as specified in the Members' schedules ⁴ ; and
1995...	For each implementation year, the Member's budgetary outlay/quantity annual commitment.

8. For each Member, the currency/quantity unit used for reduction commitments and the type of year (i.e. calendar, financial or marketing year) used to specify each commitment are indicated in the title and complemented in some cases by a note attached to the relevant table.
9. The symbol "n.r." indicates that the products concerned were not subject to commitment in the implementation year in question (either because the country concerned was not a Member or because that type of commitment - budgetary outlay or quantity - does not apply).

Summary of export subsidy reduction commitments

10. Of the current 159 Members, 25 have, in Section II of Part IV of their schedules, export subsidy reduction commitments.^{5,6} These Members are listed in Table 2 below along with the number of product specific commitments. The latter are classified in various product groupings in order to facilitate the presentation. The product groupings used are set out in Table 1. They reflect the categories of products or groups of products used for the establishment of export subsidy reduction commitments during the Uruguay Round as in document MTN.GNG/MA/W/24 and in relation to total exports as in document G/AG/2, subject to the following presentational adjustments (shown in bold in Table 1):

³ The term "implementation year" refers to the relevant calendar, financial, or marketing year as specified by individual Members.

⁴ In original language only.

⁵ The European Union is counted as one Member during the whole period, based on the EC-15 CXL Schedule that was certified on 22 February 2010. The European Union has notified since marketing year 2006/2007 (document G/AG/N/EEC/57/Rev.1) its calculation of "EC-25 commitment levels following Article XXIV.6 negotiations for the EU enlargement of 2004". These data have been incorporated in the tables hereafter for information, without prejudice of the final outcome of the GATT article XXIV.6 EU enlargement negotiation in relation to this issue.

⁶ Costa Rica has commitments only in Section III of Part IV of its schedule (commitments limiting the scope of export subsidies), however as this section of schedules is not covered by the notification requirements (document G/AG/2), it is not taken into consideration throughout the rest of this paper.

- i. reflecting the nature of many schedules, the fruit (category 19) and vegetables (category 20) groups have been combined into one (with the code of 20);
- ii. subsidies on agricultural products contingent on their incorporation in exported products ("incorporated products") have been given the code 23;
- iii. "other" agricultural products, i.e. those that do not fit into any of the groupings used during the Uruguay Round, have been given the code 24;and
- iv. "all agricultural products" (combined) have been given the code 25.

Table 1 - Product groupings⁷

Code	Products coverage
1	Wheat and wheat flour
2	Coarse grains
3	Rice
4	Oilseeds
5	Vegetable oils
6	Oilcakes
7	Sugar
8	Butter and butter oil
9	Skim milk powder
10	Cheese
11	Other milkproducts
12	Bovine meat
13	Pigmeat
14	Poultry meat
15	Sheepmeat
16	Live animals
17	Eggs
18	Wine
20 (includes 19)	Fruit and vegetables
21	Tobacco
22	Cotton
23	Incorporated products
24	Other agricultural products
25	All agricultural products

11. The information in Table 2 on the number of product-specific commitments by Member in each product grouping is taken from the schedules of Members. For the purposes of Table 2, budgetary outlay commitments have been used. Members also have commitments on a quantity basis although, in total, there are fewer of these than budgetary outlay commitments, reflecting aggregate export subsidy reduction commitments (e.g. "incorporated products" and "all agricultural products") for which there are no quantity-based commitments.
12. In total, with this calculation, there are 428 export subsidy reduction commitments. Two commitments apply to "all agricultural products" and five to "incorporated products". The remaining 421 are product-specific commitments with both budgetary outlay and quantity commitments.⁸

⁷ Additional work on the products definitions according to data sources underlying these groupings can also be found in annex 1 of document G/AG/W/32/Rev.13 dated 18 October 2012.

⁸ In the case of Poland's "animal husbandry products" commitment, there is no quantity commitment in the Schedule.

Table 2 – Number of product-specific export subsidy reduction commitments by Member

Member	Product groupings (see Table 1 for definitions)																									
	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	20	21	22	23	24	25	ALL	
Australia								1	1	1	1								1						5	
Brazil		1			1	1	1				1	1		1				1	2	1	1		4		16	
Bulgaria	1			1						2		1	1	3	1	2	1	1	28	1		1			44	
Canada	1	1		1	1	1		1	1	1	1								1			1			11	
Colombia			1				1					1							3	1	1		10		18	
Cyprus										1	1	1	1	1	1			1	2						9	
Czech Republic	1	1			1		1		1		1	1	1	1	1			1	1				4		16	
European Union	1	1	1	1	1		1	1	1	1	1	1	1	1			1	1	2	1		1	1		20	
Hungary	1	1		1	1		1			1		1	1	1	1	3		1	2						16	
Iceland											1				1										2	
Indonesia			1																						1	
Israel																			3		1		2		6	
Mexico	1	2					1												1						5	
New Zealand																							1		1	
Norway								1		1	1	1	1	1	1		1		1			1	1		11	
Panama																							1		1	
Poland				1	1		1		1		1	1		1		1			4				5		17	
Romania		1		1	1		1	1		1		1		1		1	1	1	2						13	
Slovak Republic	1	1			1		1		1		1	1	1	1	1			1	1				5		17	
South Africa	1	4		1	2		2	1	1	1	1	2	1	1	1		1	1	5	2	1		33		62	
Switzerland-Liechtenstein											1					1			2			1			5	
Turkey	2	3			4			1		1	3	3		1	1		1		14	1			9		44	
United States of America	1	1	1		1			1	1	1	1	1	1	1		1	1								13	
Uruguay			1			1		1																	3	
Venezuela, Bolivian Republic of		1	4								1								46	4			16		72	
All Members	11	18	9	7	15	3	11	9	8	12	17	17	9	15	9	9	7	9	121	11	4	5	90	2	428	

SECTION I: FINAL BOUND EXPORT SUBSIDY COMMITMENTS

Australia

Budgetary outlays commitments in Million A\$ (July - June)¹

REF	PRODUCT	1995	1996	1997	1998	1999	2000
1	Cheese	30.87	29.05	27.22	25.39	23.57	21.74
2	Other milk products: fats	41.92	39.13	36.35	33.56	30.78	27.99
3	Other milk products: solids non fats						
4	Pears	0.34	0.32	0.29	0.27	0.25	0.23
5	Butter and butteroil	24.39	22.39	20.38	18.37	16.37	14.36
6	Skim milk powder	38.46	35.53	32.59	29.65	26.71	23.78

¹ Except for pears (Calendar year)

Quantity commitments in Tonnes (July - June)¹

REF	PRODUCT	1995	1996	1997	1998	1999	2000
1	Cheese	71,997	67,574	63,150	58,727	54,303	49,880
2	Other milk products: fats	19,989	18,603	17,216	15,830	14,443	13,056
3	Other milk products: solids non fats	88,862	81,204	73,547	65,889	58,231	50,573
4	Pears	3,490	3,364	3,237	3,111	2,984	2,857
5	Butter and butteroil	63,706	58,731	53,755	48,779	43,803	38,828
6	Skim milk powder	106,308	98,573	90,839	83,105	75,370	67,636

¹ Except for pears (Calendar year)

Brazil

Budgetary outlays commitments in US\$ (Calendar year)

REF	PRODUCT	1995	1996	1997	1998	1999	2000	2001	2002	2003	2004
1	Coarse grains	62,097.5	60,570.5	59,043.5	57,516.5	55,989.6	54,462.6	52,935.6	51,408.6	49,881.6	48,354.6
2	Vegetable oils	5,668,390.4	5,529,003.7	5,389,617.1	5,250,230.4	5,110,843.8	4,971,457.1	4,832,070.5	4,692,683.8	4,553,297.2	4,413,910.5
3	Oil cakes	280,648.3	273,747.1	266,845.9	259,944.7	253,043.6	246,142.4	239,241.2	232,340.0	225,438.8	218,537.6
4	Sugar	54,137,916.0	52,806,656.0	51,475,395.9	50,144,135.9	48,812,875.9	47,481,615.9	46,150,355.9	44,819,095.8	43,487,835.8	42,156,575.8
5	Other milk products	163,455.1	159,435.7	155,416.3	151,396.9	147,377.5	143,358.1	139,338.7	135,319.4	131,300.0	127,280.6
6	Bovine meat	5,584,522.7	5,447,198.3	5,309,874.0	5,172,549.7	5,035,225.4	4,897,901.0	4,760,576.7	4,623,252.4	4,485,928.0	4,348,603.7
7	Poultry meat	4,805,170.6	4,687,010.6	4,568,850.7	4,450,690.8	4,332,530.8	4,214,370.9	4,096,211.0	3,978,051.0	3,859,891.1	3,741,731.2
8	Beverages, spirits and vinegar	82,411.5	80,385.0	78,358.5	76,332.0	74,305.5	72,278.9	70,252.4	68,225.9	66,199.4	64,172.9
9	Wine	260,895.5	254,480.1	248,064.6	241,649.1	235,233.7	228,818.2	222,402.8	215,987.3	209,571.8	203,156.4
10	Fruit and vegetables fresh	2,503,153.5	2,441,600.6	2,380,047.6	2,318,494.7	2,256,941.7	2,195,388.7	2,133,835.8	2,072,282.8	2,010,729.9	1,949,176.9

REF	PRODUCT	1995	1996	1997	1998	1999	2000	2001	2002	2003	2004
11	Fruits and vegetables processed	19,455,857.8	18,977,435.0	18,499,012.3	18,020,589.6	17,542,166.9	17,063,744.1	16,585,321.4	16,106,898.7	15,628,475.9	15,150,053.2
12	Tobacco	269,656.6	263,025.7	256,394.8	249,763.9	243,133.0	236,502.1	229,871.2	223,240.3	216,609.4	209,978.5
13	Cotton	208,534.1	203,406.2	198,278.3	193,150.4	188,022.6	182,894.7	177,766.8	172,638.9	167,511.0	162,383.1
14	Cocoa	274,524.4	267,773.8	261,023.2	254,272.6	247,522.0	240,771.4	234,020.8	227,270.2	220,519.6	213,769.0
15	Preparations of cereals, flour of milk and pastrycook' products	91,283.8	89,039.1	86,794.4	84,549.8	82,305.1	80,060.4	77,815.7	75,571.0	73,326.3	71,081.7
16	Flowers	51,204.4	49,945.3	48,686.1	47,427.0	46,167.9	44,908.8	43,649.6	42,390.5	41,131.4	39,872.3

Quantity commitments in Tonnes (Calendar year)

REF	PRODUCT	1995	1996	1997	1998	1999	2000	2001	2002	2003	2004
1	Coarse grains	17,357.5	17,111.1	16,864.6	16,618.2	16,371.7	16,125.3	15,878.8	15,632.4	15,385.9	15,139.4
2	Vegetable oils	544,280.5	536,552.4	528,824.2	521,096.1	513,368.0	505,639.9	497,911.8	490,183.6	482,455.5	474,727.4
3	Oil cakes	72,428.8	71,400.4	70,372.0	69,343.6	68,315.2	67,286.8	66,258.4	65,230.0	64,201.6	63,173.2
4	Sugar	1,716,355.4	1,691,985.3	1,667,615.1	1,643,245.0	1,618,874.8	1,594,504.6	1,570,134.5	1,545,764.3	1,521,394.2	1,497,024.0
5	Other milk products	11,032.7	10,876.0	10,719.4	10,562.7	10,406.1	10,249.4	10,092.8	9,936.1	9,779.5	9,622.8
6	Bovine meat	105,226.2	103,732.1	102,238.0	100,744.0	99,249.9	97,755.8	96,261.7	94,767.6	93,273.5	91,779.4
7	Poultry meat	96,566.4	95,195.2	93,824.1	92,453.0	91,081.9	89,710.7	88,339.6	86,968.5	85,597.3	84,226.2
8	Beverages, spirits and vinegar	7,947.8	8,047.2	7,931.3	7,815.4	7,699.5	7,583.6	7,467.7	7,351.8	7,235.8	7,119.9
9	Wine	19,488.2	19,211.5	18,934.8	18,658.1	18,381.4	18,104.6	17,827.9	17,551.2	17,274.5	16,997.8
10	Fruit and vegetables fresh	140,969.3	138,967.7	136,966.1	134,964.5	132,963.0	130,961.4	128,959.8	126,958.2	124,956.6	122,955.0
11	Fruits and vegetables processed	557,593.6	549,676.4	541,759.3	533,842.1	525,925.0	518,007.8	510,090.7	502,173.5	494,256.4	486,339.2
12	Tobacco	2,750.8	2,711.8	2,672.7	2,633.7	2,594.6	2,555.5	2,516.5	2,477.4	2,438.4	2,399.3
13	Cotton	3,670.9	3,618.8	3,566.6	3,514.5	3,462.4	3,410.3	3,358.1	3,306.0	3,253.9	3,201.8
14	Cocoa	8,610.1	8,487.9	8,365.6	8,243.4	8,121.1	7,998.9	7,876.6	7,754.4	7,632.1	7,509.9
15	Preparations of cereals, flour of milk and pastrycook' products	4,860.9	4,791.9	4,722.8	4,653.8	4,584.8	4,515.8	4,446.8	4,377.8	4,308.7	4,239.7
16	Flowers	914.1	901.1	888.2	875.2	862.2	849.2	836.2	823.3	810.3	797.3

Bulgaria

Budgetary outlays commitments in Million Ecus (Calendar year)

REF	PRODUCT	1995	1996	1997	1998	1999	2000
1	Wheat and wheat flour	n.r.	n.r.	2.98	2.77	2.57	2.39
2	Sunflower seed	n.r.	n.r.	1.61	1.5	1.39	1.29
3	Grapes	n.r.	n.r.	2.69	2.49	2.31	2.15
4	Peaches	n.r.	n.r.	0.48	0.45	0.41	0.38
5	Cherries	n.r.	n.r.	0.38	0.36	0.33	0.31
6	Plums	n.r.	n.r.	0.58	0.53	0.5	0.46
7	Apples	n.r.	n.r.	3.84	3.56	3.31	3.08
8	Watermelons	n.r.	n.r.	1.34	1.25	1.16	1.08

REF	PRODUCT	1995	1996	1997	1998	1999	2000
9	Strawberries	n.r.	n.r.	0.29	0.27	0.25	0.23
10	Tomatoes	n.r.	n.r.	7.55	7.01	6.5	6.05
11	Cucumbers	n.r.	n.r.	1.13	1.05	0.97	0.9
12	Potatoes	n.r.	n.r.	1.01	0.94	0.87	0.81
13	Peppers	n.r.	n.r.	1.35	1.25	1.16	1.08
14	Onions	n.r.	n.r.	0.23	0.21	0.19	0.18
15	Marmalades	n.r.	n.r.	0.17	0.16	0.14	0.13
16	Jams	n.r.	n.r.	0.75	0.7	0.65	0.6
17	Stewed fruit	n.r.	n.r.	3.19	2.96	2.74	2.55
18	Fruit, frozen	n.r.	n.r.	0.34	0.31	0.29	0.27
19	Fruit pulp	n.r.	n.r.	0.42	0.39	0.36	0.34
20	Fruit juices	n.r.	n.r.	3.52	3.27	3.03	2.82
21	Vegetables, frozen	n.r.	n.r.	0.19	0.17	0.16	0.15
22	Canned tomatoes	n.r.	n.r.	7.47	6.93	6.43	5.98
23	Canned peppers	n.r.	n.r.	0.75	0.69	0.64	0.6
24	Canned cucumbers	n.r.	n.r.	2.05	1.91	1.77	1.64
25	Canned peas	n.r.	n.r.	1.12	1.04	0.96	0.9
26	Canned mushrooms	n.r.	n.r.	0.37	0.35	0.32	0.3
27	Tomato paste	n.r.	n.r.	1.31	1.21	1.13	1.05
28	Tomato juice	n.r.	n.r.	2.24	2.08	1.93	1.79
29	Mixed vegetable juice	n.r.	n.r.	0.19	0.17	0.16	0.15
30	Tins of vegetables	n.r.	n.r.	2.99	2.77	2.57	2.39
31	Wine	n.r.	n.r.	1.6	1.48	1.36	1.26
32	Tobacco	n.r.	n.r.	14.43	13.38	12.4	11.5
33	White cheese	n.r.	n.r.	5.63	5.24	4.87	4.53
34	Kashkaval / Yellow cheese	n.r.	n.r.	0.8	0.75	0.7	0.65
35	Cattle	n.r.	n.r.	0.81	0.75	0.69	0.64
36	Sheep and lambs	n.r.	n.r.	4.56	4.24	3.93	3.64
37	Bovine meat	n.r.	n.r.	0.24	0.22	0.21	0.19
38	Mutton and lamb	n.r.	n.r.	10.67	9.91	9.19	8.53
39	Pigmeat	n.r.	n.r.	0.56	0.52	0.48	0.45
40	Fowls of the species Gallus domesticus	n.r.	n.r.	15.23	14.14	13.1	12.15
41	Turkeys, ducks, geese and guinea fowls	n.r.	n.r.	0.4	0.37	0.34	0.32
42	Poultry cuts and offal	n.r.	n.r.	0.4	0.37	0.34	0.32
43	Eggs	n.r.	n.r.	0.24	0.22	0.21	0.19
44	Incorporated products	n.r.	n.r.	20.28	18.82	17.45	16.18

Quantity commitments in Thousand Tonnes except for wine (Thousand Hectolitres) (Calendar year)

REF	PRODUCT	1995	1996	1997	1998	1999	2000
1	Wheat and wheat flour	n.r.	n.r.	132.43	127	121.8	116.8
2	Sunflower seed	n.r.	n.r.	4.66	4.45	4.26	4.07
3	Grapes	n.r.	n.r.	8.9	8.54	8.19	7.85
4	Peaches	n.r.	n.r.	1.59	1.52	1.46	1.4
5	Cherries	n.r.	n.r.	1.27	1.22	1.17	1.12
6	Plums	n.r.	n.r.	1.91	1.83	1.75	1.68
7	Apples	n.r.	n.r.	12.72	12.2	11.7	11.22
8	Watermelons	n.r.	n.r.	4.45	4.27	4.09	3.93
9	Strawberries	n.r.	n.r.	0.95	0.91	0.88	0.84
10	Tomatoes	n.r.	n.r.	25.01	23.99	23	22.06
11	Cucumbers	n.r.	n.r.	3.73	3.58	3.43	3.29
12	Potatoes	n.r.	n.r.	3.36	3.22	3.09	2.96
13	Peppers	n.r.	n.r.	4.48	4.3	4.12	3.95
14	Onions	n.r.	n.r.	0.75	0.72	0.69	0.66
15	Marmalades	n.r.	n.r.	0.43	0.41	0.39	0.38
16	Jams	n.r.	n.r.	1.71	1.64	1.58	1.51
17	Stewed fruit	n.r.	n.r.	6.21	5.96	5.71	5.48
18	Fruit, frozen	n.r.	n.r.	0.86	0.82	0.79	0.76
19	Fruit pulp	n.r.	n.r.	0.86	0.82	0.79	0.76
20	Fruit juices	n.r.	n.r.	11.35	10.88	10.44	10.01
21	Vegetables, frozen	n.r.	n.r.	0.4	0.38	0.37	0.35
22	Canned tomatoes	n.r.	n.r.	16.7	16.02	15.36	14.73
23	Canned peppers	n.r.	n.r.	1.19	1.14	1.1	1.05
24	Canned cucumbers	n.r.	n.r.	4.77	4.58	4.39	4.21
25	Canned peas	n.r.	n.r.	1.99	1.91	1.83	1.75
26	Canned mushrooms	n.r.	n.r.	0.4	0.38	0.37	0.35
27	Tomato paste	n.r.	n.r.	3.18	3.05	2.93	2.81
28	Tomato juice	n.r.	n.r.	3.98	3.81	3.66	3.51
29	Mixed vegetable juice	n.r.	n.r.	0.4	0.38	0.37	0.35
30	Tins of vegetables	n.r.	n.r.	6.76	6.48	6.22	5.96
31	Wine	n.r.	n.r.	98.88	94.83	90.94	87.21
32	Tobacco	n.r.	n.r.	15.89	15.24	14.62	14.02
33	White cheese	n.r.	n.r.	5.03	4.83	4.63	4.44
34	Kashkaval / Yellow cheese	n.r.	n.r.	0.71	0.68	0.65	0.62
35	Cattle	n.r.	n.r.	1.8	1.73	1.66	1.59
36	Sheep and lambs	n.r.	n.r.	3.5	3.35	3.21	3.08
37	Bovine meat	n.r.	n.r.	0.62	0.59	0.57	0.55

REF	PRODUCT	1995	1996	1997	1998	1999	2000
38	Mutton and lamb	n.r.	n.r.	7.95	7.62	7.31	7.01
39	Pigmeat	n.r.	n.r.	0.62	0.59	0.57	0.55
40	Fowls of the species Gallus domesticus	n.r.	n.r.	6.71	6.43	6.17	5.92
41	Turkeys, ducks, geese and guinea fowls	n.r.	n.r.	0.18	0.17	0.16	0.16
42	Poultry cuts and offal	n.r.	n.r.	0.18	0.17	0.16	0.16
43	Eggs	n.r.	n.r.	0.62	0.59	0.57	0.55
44	Incorporated products	n.r.	n.r.	0	0	0	0

Canada

Budgetary outlays commitments in Thousand CAN\$ (Marketing year, 1 August - 31 July)

REF	PRODUCT	1995	1996	1997	1998	1999	2000
1	Wheat and wheat flour	326,861	301,301	275,741	250,181	224,621	199,061
2	Coarse grains	109,437	102,452	95,466	88,481	81,496	74,510
3	Oilseeds	56,119	52,537	48,955	45,373	41,790	38,208
4	Vegetable oils	3,263	3,055	2,847	2,638	2,430	2,222
5	Oilcakes	7,018	6,570	6,122	5,674	5,225	4,778
6	Butter	38,874	33,304	27,735	22,165	16,595	11,025
7	Skim milk powder	45,750	42,830	39,909	36,989	34,069	31,149
8	Cheese	28,852	26,327	23,802	21,278	18,753	16,228
9	Other milk	33,054	30,944	28,834	26,725	24,615	22,505
10	Vegetables	5,477	4,779	4,080	3,382	2,683	1,985
11	Incorporated products	34,239	31,447	28,654	25,862	23,069	20,276

Quantity commitments in Tonnes (Marketing year, 1 August - 31 July)

REF	PRODUCT	1995	1996	1997	1998	1999	2000
1	Wheat and wheat flour	13,590,251	12,642,559	11,694,866	10,747,173	9,799,481	8,851,788
2	Coarse grains	4,418,943	4,258,671	4,098,398	3,938,126	3,777,853	3,617,581
3	Oilseeds	2,136,653	2,059,158	1,981,663	1,904,167	1,826,672	1,749,177
4	Vegetable oils	113,337	109,226	105,115	101,005	96,894	92,783
5	Oilcakes	264,789	255,185	245,581	235,977	226,374	216,770
6	Butter	9,464	8,271	7,079	5,886	4,693	3,500
7	Skim milk powder	54,910	52,919	50,927	48,936	46,944	44,953
8	Cheese	12,448	11,773	11,099	10,424	9,750	9,076
9	Other milk	36,990	35,649	34,307	32,966	31,624	30,282
10	Vegetables	224,527	195,642	166,757	137,871	108,986	80,101
11	Incorporated products	n.r.	n.r.	n.r.	n.r.	n.r.	n.r.

Colombia

Budgetary outlays commitments in Thousand US\$ (Calendar year)

REF	PRODUCT	1995	1996	1997	1998	1999	2000	2001	2002	2003	2004
1	Carne de bovino	5,819.096	5,819.096	5,659.668	5,500.241	5,340.814	5,181.387	5,021.959	4,862.532	4,703.105	4,543.677
2	Flores y capullos cortodos	19,754.519	19,754.519	19,213.300	18,672.080	18,130.860	17,589.640	17,048.421	16,507.201	15,965.981	15,424.762
3	Legumbres y hortalizas	25,753.170	25,753.170	25,047.604	24,342.037	23,636.471	22,930.905	22,225.338	21,519.772	20,814.206	20,108.639
4	Frutas	58,997.698	58,997.698	57,381.322	55,764.947	54,148.572	52,532.197	50,915.821	49,299.446	47,683.071	46,066.696
5	Café incluso tostado o descafeinado	834.143	834.143	811.290	788.437	765.584	742.730	719.877	697.024	674.171	651.317
6	Arroz	115,136.313	115,136.313	111,981.893	108,827.474	105,673.054	102,518.635	99,364.215	96,209.796	93,055.376	89,900.956
7	Azucar	20,643.766	20,643.766	20,078.183	19,512.601	18,947.018	18,381.436	17,815.853	17,250.270	16,684.688	16,119.105
8	Melazas de la extracc o del refin del azucar	1,000.174	1,000.174	972.772	945.370	917.968	890.566	863.164	835.762	808.360	780.958
9	Articulos de confiteria sin cacao	1,492.840	1,492.840	1,451.940	1,411.040	1,370.140	1,329.241	1,288.341	1,247.441	1,206.542	1,165.642
10	Cacao en grand entero o partido	25,415.272	25,415.272	24,718.963	24,022.654	23,326.345	22,630.036	21,933.727	21,237.419	20,541.110	19,844.801
11	Manteca, grasa y aceite de cacao	1,710.862	1,710.862	1,663.989	1,617.116	1,570.243	1,523.370	1,476.497	1,429.624	1,382.752	1,335.879
12	Chocolate y dms prep aliment con cacao	410.812	410.812	399.557	388.302	377.047	365.792	354.537	343.281	332.026	320.771
13	Compotas jaleas y mermeladas	3,633.696	3,633.696	3,534.143	3,434.589	3,335.036	3,235.483	3,135.929	3,036.376	2,936.823	2,837.269
14	Levaduras (vivas y muertas)	9,868.785	9,868.785	9,598.408	9,328.030	9,057.652	8,787.275	8,516.897	8,246.519	7,976.142	7,705.764
15	Vinegre comest y suced comest del vinagre	242.285	242.285	235.647	229.009	222.371	215.733	209.095	202.457	195.819	189.181
16	Lias o nueces de vino tartaro bruto	653.411	653.411	635.509	617.608	599.706	581.804	563.903	546.001	528.099	510.198
17	Tabaco	4,237.093	4,237.093	4,121.008	4,004.923	3,888.838	3,772.754	3,656.669	3,540.584	3,424.499	3,308.415
18	Algodon	71,394.099	71,394.099	69,438.096	67,482.094	65,526.091	63,570.088	61,614.085	59,658.083	57,702.080	55,746.077

Quantity commitments in Tonnes (Calendar year)

REF	PRODUCT	1995	1996	1997	1998	1999	2000	2001	2002	2003	2004
1	Carne de bovino	9,649	9,649	9,497	9,344	9,192	9,040	8,887	8,735	8,582	8,430
2	Flores y capullos cortodos	78,933	78,933	77,686	76,438	75,191	73,944	72,697	71,449	70,202	68,955
3	Legumbres y hortalizas	27,953	27,953	27,512	27,070	26,628	26,187	25,745	25,303	24,862	24,420
4	Frutas	1,005,634	1,005,634	989,744	973,853	957,963	942,073	926,182	910,292	894,401	878,511
5	Café incluso tostado o descafeinado	656,833	656,833	646,454	636,075	625,696	615,317	604,939	594,560	584,181	573,802
6	Arroz	18,617	18,617	18,322	18,028	17,734	17,440	17,146	16,852	16,557	16,263
7	Azucar	255,965	255,965	251,921	247,876	243,831	239,787	235,742	231,698	227,653	223,608
8	Melazas de la extracc o del refin del azucar	63,413	63,413	62,411	61,409	60,407	59,405	58,403	57,401	56,399	55,397
9	Articulos de confiteria sin cacao	4,347	4,347	4,279	4,210	4,141	4,072	4,004	3,935	3,866	3,798
10	Cacao en grand entero o partido	7,667	7,667	7,545	7,424	7,303	7,182	7,061	6,940	6,819	6,697
11	Manteca, grasa y aceite de cacao	2,235	2,235	2,200	2,165	2,130	2,094	2,059	2,024	1,988	1,953

REF	PRODUCT	1995	1996	1997	1998	1999	2000	2001	2002	2003	2004
12	Chocolate y dms prep aliment con cacao	2,111	2,111	2,077	2,044	2,011	1,977	1,944	1,911	1,877	1,844
13	Compotas jaleas y mermeladas	4,226	4,226	4,159	4,092	4,026	3,959	3,892	3,825	3,758	3,692
14	Levaduras (vivas y muertas)	11,456	11,456	11,275	11,094	10,913	10,732	10,551	10,370	10,189	10,008
15	Vinegre comest y suced comest del vinagre	1,125	1,125	1,108	1,090	1,072	1,054	1,037	1,019	1,001	983
16	Lias o nueces de vino tartaro bruto	988	988	972	957	941	925	910	894	879	863
17	Tabaco	10,046	10,046	9,887	9,729	9,570	9,411	9,252	9,094	8,935	8,776
18	Algodon	38,588	38,588	37,978	37,368	36,759	36,149	35,539	34,929	34,320	33,710

Cyprus

Budgetary outlays commitments in Million C£ (Calendar year)

REF	PRODUCT	1995	1996	1997	1998	1999	2000	2001	2002	2003	2004
1	Cheese	0.088	0.086	0.084	0.081	0.079	0.077	0.075	0.073	0.071	0.068
2	Other milk products	0.029	0.029	0.028	0.027	0.026	0.026	0.025	0.024	0.024	0.023
3	Wine alcohol and other grape products	1.327	1.295	1.262	1.23	1.197	1.164	1.132	1.099	1.067	1.034
4	Fruit	1.854	1.809	1.736	1.718	1.672	1.626	1.581	1.535	1.49	1.444
5	Vegetables	3.806	3.713	3.619	3.526	3.432	3.338	3.945	3.151	3.058	2.964
6	Pig meat	0.586	0.571	0.557	0.542	0.528	0.514	0.499	0.485	0.47	0.458
7	Poultry meat	0.293	0.286	0.278	0.271	0.264	0.257	0.25	0.242	0.235	0.228
8	Sheepmeat	0.244	0.238	0.232	0.226	0.22	0.214	0.208	0.202	0.196	0.19
9	Bovine meat	0.244	0.238	0.232	0.226	0.22	0.214	0.208	0.202	0.196	0.19

Quantity commitments in Thousand Tonnes (Calendar year)

REF	PRODUCT	1995	1996	1997	1998	1999	2000	2001	2002	2003	2004
1	Cheese	0.986	0.972	0.958	0.944	0.93	0.916	0.902	0.888	0.874	0.86
2	Other milk products	0.296	0.292	0.287	0.283	0.279	0.275	0.271	0.266	0.262	0.258
3	Wine alcohol and other grape products	15.136	14.921	14.706	14.481	14.276	14.064	13.846	13.631	13.416	13.201
4	Fruit	102.5	101.1	99.6	98.2	96.7	95.2	93.6	92.3	90.9	89.4
5	Vegetables	142	140	138	136	134	132	130	128	126	124
6	Pig meat	0.986	0.972	0.958	0.944	0.93	0.916	0.902	0.888	0.874	0.86
7	Poultry meat	0.493	0.486	0.479	0.472	0.465	0.458	0.451	0.444	0.437	0.43
8	Sheepmeat	0.247	0.243	0.24	0.236	0.233	0.229	0.226	0.222	0.219	0.215
9	Bovine meat	0.247	0.243	0.24	0.236	0.233	0.229	0.226	0.222	0.219	0.215

Czech Republic

Budgetary outlays commitments in Million Kc (Calendar year)

REF	PRODUCT	1995	1996	1997	1998	1999	2000
1	Beef	455.1	426	397	367.9	338.9	309.8
2	Pork	105.2	98.5	91.8	85.1	78.4	71.7
3	Poultry, eggs, poultry products	344.1	322.2	300.2	278.2	256.3	234.3
4	Sheep meat	9.9	9.2	8.6	8	7.3	6.7
5	Milk powder	1,830.1	1,713	1,597	1,480	1,363	1,246
6	Other dairy products	1,879.9	1,760	1,640	1,520	1,400	1,280
7	Fruit, vegetables, their products	118.2	110.6	103.1	95.5	88	80.4
8	Hop seeds	208.3	195	181.7	168.4	155.1	141.8
9	Vegetable oil fats	47.3	44.3	41.3	38.2	35.2	32.2
10	Sugars, sugar confectionary, cocoa products	93.3	87.3	81.4	75.4	69.5	63.5
11	Beer	81.2	76	70.8	65.7	60.5	55.3
12	Wine	22.9	21.4	20	18.5	17.1	15.6
13	Spirits, beverages	101.2	94.8	88.3	81.8	75.4	68.9
14	Starch	71.4	66.8	62.3	57.7	53.2	48.6
15	Malt	791.4	740.9	690.4	639.9	589.4	538.9
16	Cereals, flour products	216.8	202.9	189.1	175.3	161.4	147.6

Quantity commitments in Thousand Tonnes except for beer, wine and spirit beverages (Million Litres) (Calendar year)

REF	PRODUCT	1995	1996	1997	1998	1999	2000
1	Beef	60.8	58.6	56.4	54.2	52	49.8
2	Pork	12.4	11.9	11.5	11	10.6	10.1
3	Poultry, eggs, poultry products	27.8	26.8	25.8	24.8	23.8	22.8
4	Sheep meat	0.68	0.65	0.63	0.6	0.58	0.55
5	Milk powder	81.7	78.8	75.8	72.8	69.9	66.9
6	Other dairy products	76.7	74	71.2	68.4	65.6	62.8
7	Fruit, vegetables, their products	10.5	10.1	9.7	9.4	9	8.6
8	Hop seeds	11.7	11.3	10.8	10.4	10	9.6
9	Vegetable oil fats	8.8	8.5	8.2	7.9	7.5	7.2
10	Sugars, sugar confectionary, cocoa products	6	5.8	5.6	5.3	5.1	4.9
11	Beer	181.9	175.3	168.7	162.1	155.5	148.9
12	Wine	4.5	4.4	4.2	4	3.9	3.7
13	Spirits, beverages	68.7	66.2	63.7	61.2	58.7	56.2
14	Starch	14.6	14	13.5	13	12.4	11.9
15	Malt	299	288.1	277.3	266.4	255.6	244.7
16	Cereals, flour products	80	77.1	74.2	71.3	68.4	65.5

European Union

Budgetary outlays commitments in Million Euros (Financial Year, 16 October - 15 October, except for sugar Marketing Year, 1 July - 30 June)

REF	PRODUCT	1995	1996	1997	1998	1999	2000	proposed EC 25 commitments ¹
1	Wheat and wheat flour	2,309.0	2,105.0	1,901.4	1,697.3	1,493.2	1,289.7	1,294.2
2	Coarse grains	1,605.7	1,493.9	1,382.2	1,270.4	1,158.6	1,046.9	1,049.7
3	Rice	54.6	51.1	47.5	43.9	40.4	36.8	30.7
4	Rapeseed	40.7	38.1	35.5	32.9	30.3	27.7	42.7
5	Olive oil	79.8	74.7	69.6	64.5	59.4	54.3	54.3
6	Sugar	733.1	686.3	639.5	592.7	545.9	499.1	513.9
7	Butter and butteroil	1,392.1	1,303.3	1,214.4	1,125.6	1,036.7	947.8	945.8
8	Skim milk powder	406.2	380.1	354.0	328.0	301.9	275.8	298.0
9	Cheese	594.1	543.6	493.1	442.6	392.1	341.7	345.7
10	Other milk products	1,024.7	959.3	893.9	828.5	763.1	697.7	724.1
11	Beef meat	1,922.6	1,788.7	1,655.0	1,521.2	1,387.4	1,253.6	1,324.0
12	Pigmeat	288.8	269.3	249.8	230.3	210.8	191.3	273.6
13	Poultry meat	136.3	127.2	118.0	108.9	99.8	90.7	182.4
14	Eggs	60.7	57.3	53.9	50.5	47.1	43.7	47.8
15	Wine	57.5	53.9	50.2	46.5	42.8	39.2	42.9
16	Fruit and vegetables, fresh	77.6	72.6	67.7	62.7	57.8	52.8	108.7
17	Fruit and vegetables, processed	12.2	11.4	10.7	9.9	9.1	8.3	141.3
18	Raw tobacco	96.6	85.3	74.0	62.7	51.4	40.2	40.2
19	Alcohol	141.2	132.2	123.2	114.2	105.1	96.1	88.6
20	Incorporated products	717.4	656.8	596.4	535.9	475.4	415.0	414.4

¹ As notified since marketing year 2006/07 (document G/AG/N/EEC/57/Rev.1) by the EU as its calculation of "EC-25 commitments levels following article XXIV.6 negotiations for the EU enlargement of 2004."

Quantity commitments in Thousand Tonnes except for wine and alcohol (Thousand Hectolitres) and incorporated products (n.r.)

Marketing Year, 1 July - 30 June except for:

- (a) Rice, wine (Marketing Year, 1 September - 31 August)
- (b) Olive oil (Marketing Year, 1 November - 31 October)
- (c) Sugar (Marketing Year, 1 October - 30 September)

REF	PRODUCT	1995	1996	1997	1998	1999	2000	proposed EC 25 commitments ¹
1	Wheat and wheat flour	20,408.1	19,212.7	18,020.7	16,825.4	15,630.0	14,438.0	15,363.8
2	Coarse grains	13,690.2	13,120.6	12,551.5	11,981.9	11,412.3	10,843.2	10,530.4
3	Rice	163.0	157.1	151.2	145.3	139.3	133.4	98.2
4	Rapeseed	126.8	122.2	117.6	113.0	108.4	103.8	441.9

REF	PRODUCT	1995	1996	1997	1998	1999	2000	proposed EC 25 commitments ¹
5	Olive oil	140.5	135.4	130.3	125.2	120.1	115.0	115.0
6	Sugar	1,555.6	1,499.2	1,442.7	1,386.3	1,329.9	1,273.5	1,374.4
7	Butter and butteroil	487.8	470.1	452.4	434.7	417.0	399.3	411.6
8	Skim milk powder	335.0	322.5	310.0	297.5	285.0	272.5	323.4
9	Cheese	426.5	405.4	384.4	363.3	342.3	321.3	331.7
10	Other milk products	1,185.4	1,140.0	1,094.5	1,049.0	1,003.6	958.1	1,008.9
11	Beef meat	1,137.0	1,073.9	1,010.9	947.8	884.6	821.7	989.6
12	Pigmeat	541.8	522.1	502.5	482.8	463.2	443.5	588.4
13	Poultry meat	434.5	404.7	375.1	345.4	315.6	286.0	430.8
14	Eggs	126.1	120.6	115.2	109.7	104.2	98.8	111.9
15	Wine	2,851.4	2,742.1	2,632.8	2,523.4	2,414.1	2,304.7	6,799.8
16	Fruit and vegetables, fresh	920.3	886.9	853.6	820.2	786.8	753.4	1,173.3
17	Fruit and vegetables, processed	175.1	168.7	162.4	156.0	149.7	143.3	378.5
18	Raw tobacco	190.0	174.1	158.3	142.5	126.6	110.8	110.8
19	Alcohol	1,401.6	1,350.7	1,299.9	1,249.1	1,198.2	1,147.4	1,220.7
20	Incorporated products	n.r.	n.r.	n.r.	n.r.	n.r.	n.r.	n.r.

¹ As notified since marketing year 2006/07 (document G/AG/N/EEC/57/Rev.1) by the EU as its estimate of EC-25 commitments levels following article XXIV.6 negotiations for the EU enlargement of 2004.

Hungary

Budgetary outlays commitments in Million Huf (Calendar year)

REF	PRODUCT	1995	1996	1997	1998	1999	2000
1	Wheat	1,931	1,808	1,685	1,561	1,438	1,315
2	Corn	217	203	189	175	162	148
3	Sunflower seed	319	298	278	258	237	217
4	Sunflower oil	1,076	1,007	939	870	801	733
5	Sugar	219	205	191	177	163	149
6	White cream cheese	45	42	39	37	34	31
7	Slaughter cattle	1,502	1,406	1,310	1,214	1,118	1,022
8	Beef	1,472	1,378	1,285	1,191	1,097	1,003
9	Slaughter pig	1,140	1,068	995	922	849	776
10	Pork	4,451	4,167	3,883	3,599	3,315	3,031
11	Slaughter sheep	771	722	673	624	574	525
12	Sheep meat	160	150	140	130	119	109
13	Broiler chicken	5,161	4,832	4,502	4,173	3,843	3,514
14	Wine in barrel	789	738	688	638	587	537
15	Apple	1,414	1,324	1,233	1,143	1,053	963

REF	PRODUCT	1995	1996	1997	1998	1999	2000
16	Red pepper meal	360	337	314	291	268	245

Quantity commitments in Thousand Tonnes (Calendar year)

REF	PRODUCT	1995	1996	1997	1998	1999	2000
1	Wheat	1,393	1,343	1,292	1,242	1,191	1,141
2	Corn	1,236	1,021	807	592	378	164
3	Sunflower seed	87	84	81	77	74	71
4	Sunflower oil	179	172	166	159	153	146
5	Sugar	144	121	99	76	54	32
6	White cream cheese	1.93	1.86	1.79	1.72	1.65	1.58
7	Slaughter cattle	68	65	63	60	58	55
8	Beef	35	33	32	31	30	28
9	Slaughter pig	42	41	39	38	36	35
10	Pork	111	107	103	99	95	91
11	Slaughter sheep	28	27	26	25	24	23
12	Sheep meat	3	3	3	3	2	2
13	Broiler chicken	136	131	126	121	116	111
14	Wine in barrel	499	481	463	445	427	408
15	Apple	386	366	345	325	304	284
16	Red pepper meal	9	8	8	8	7	7

Iceland

Budgetary outlays commitments in Million SDR (Marketing year, 1 September-31 August)

REF	PRODUCT	1995	1996	1997	1998	1999	2000
1	Sheepmeat	13.6	12.7	11.9	11.0	10.2	9.3
2	Milk	3.8	3.6	3.4	3.1	2.9	2.6

Quantity commitments in Tonnes for sheepmeat and Million Litres for milk (Marketing year, 1 September-31 August)

REF	PRODUCT	1995	1996	1997	1998	1999	2000
1	Sheepmeat	2,195.0	2,116.0	2,036.0	1,957.0	1,877.0	1,797.0
2	Milk	3.86	3.72	3.58	3.44	3.30	3.16

Indonesia

Budgetary outlays commitments in US\$

REF	PRODUCT	1995	1996	1997	1998	1999	2000	2001	2002	2003	2004
1	Rice	27,667,872	26,987,515	26,307,157	25,626,800	24,946,442	24,266,085	23,585,727	22,905,369	22,225,012	21,544,654

Quantity commitments in Tonnes

REF	PRODUCT	1995	1996	1997	1998	1999	2000	2001	2002	2003	2004
1	Rice	295,553	291,357	287,160	282,964	278,767	274,571	270,374	266,178	261,981	257,785

Israel

Budgetary outlays commitments in Thousand US\$

REF	PRODUCT	1995	1996	1997	1998	1999	2000	2001	2002	2003	2004
1	Flowers fresh	11,764	11,475	11,186	10,897	10,607	10,318	10,028	9,739	9,450	9,161
2	Fruits other than citrus	5,582	5,445	5,308	5,171	5,033	4,896	4,759	4,622	4,484	4,347
3	Vegetables, fresh	9,026	8,804	8,582	8,360	8,138	7,916	7,694	7,472	7,250	7,028
4	Citrus fruits	17,695	17,260	16,825	16,389	15,954	15,519	15,084	14,649	14,214	13,779
5	Goose liver	1,278	1,247	1,216	1,184	1,153	1,121	1,090	1,058	1,027	996
6	Cotton	9,410	9,179	8,948	8,716	8,485	8,253	8,022	7,791	7,559	7,328

Quantity commitments in Thousand Tonnes and Million Units for flowers

REF	PRODUCT	1995	1996	1997	1998	1999	2000	2001	2002	2003	2004
1	Flowers fresh	783	772	761	750	739	727	716	705	694	683
2	Fruits other than citrus	54.6	53.8	53.1	52.2	51.5	50.7	49.9	49.2	48.4	47.6
3	Vegetables, fresh	90.6	89.3	88.0	86.7	85.5	84.2	82.9	81.6	80.3	79.3
4	Citrus fruits	424.2	418.2	412.1	406.1	401.1	394.1	388	382	376	370
5	Goose liver	0.308	0.303	0.299	0.295	0.290	0.286	0.281	0.277	0.273	0.268
6	Cotton	47.1	46.4	45.8	45.1	44.4	43.8	43.1	42.4	41.8	41.1

Mexico

Budgetary outlays commitments in Million US\$

REF	PRODUCT	1995	1996	1997	1998	1999	2000	2001	2002	2003	2004
1	Maíz	135.5	131.8	128.2	124.6	121.0	117.4	113.8	110.2	106.6	102.9
2	Frijol	8	7.8	7.6	7.4	7.2	6.9	6.7	6.5	6.3	6.1
3	Trigo	11.8	11.5	11.2	10.9	10.6	10.3	9.9	9.6	9.3	9.0
4	Sorgo	17.5	17.1	16.6	16.1	15.7	15.2	14.7	14.3	13.8	13.3
5	Azúcar	555	540.2	525.4	510.6	495.8	481	466.2	451.4	436.6	421.8

Quantity commitments in Thousand Tonnes

REF	PRODUCT	1995	1996	1997	1998	1999	2000	2001	2002	2003	2004
1	Maíz	3,000	2,946.6	2,893.3	2,840.0	2,786.7	2,733.3	2,680.0	2,626.7	2,573.3	2,520
2	Frijol	169.2	166.2	163.2	160.2	157.2	154.2	151.2	148.2	145.2	142.1
3	Trigo	395.3	388.3	381.3	374.2	367.2	360.2	353.1	346.1	339.1	332.1
4	Sorgo	513.1	504.0	494.8	485.7	476.6	467.5	458.3	449.2	440.1	431.0
5	Azúcar	1,500	1,473.0	1,446.7	1,420.0	1,393.3	1,366.7	1,340.0	1,313.3	1,286.7	1,260

New Zealand

Budgetary outlays commitments in Million \$NZ

REF	PRODUCT	1995	1996	1997	1998	1999	2000
1	All products described in Annex 1 of the Agreement on Agriculture	213.57	199.94	186.31	172.68	159.05	0

Quantity commitments *n.r.*

REF	PRODUCT	1995	1996	1997	1998	1999	2000
1	All products described in Annex 1 of the Agreement on Agriculture	<i>n.r.</i>	<i>n.r.</i>	<i>n.r.</i>	<i>n.r.</i>	<i>n.r.</i>	0

Norway

Budgetary outlays commitments in Million Nkr (Calendar year)

REF	PRODUCT	1995	1996	1997	1998	1999	2000
1	Bovine meat	102.2	88.8	75.3	61.9	48.4	35.0
2	Swine meat	127.4	119.3	111.1	103.0	94.9	86.7
3	Sheep and lamb meat	25.9	24.3	22.6	21.0	19.3	17.7
4	Poultry meat	0.7	0.7	0.6	0.6	0.5	0.5
5	Eggs and egg products	25.3	23.7	22.1	20.5	18.8	17.2
6	Butter	78.2	73.2	68.2	63.2	58.2	53.2
7	Cheese	537.6	479.3	420.9	362.5	304.1	245.8
8	Whey powder	4.4	3.5	2.7	1.8	0.9	0.025
9	Fruit and vegetables	1.3	1.2	1.0	0.9	0.7	0.56
10	Honey	0.6	0.49	0.39	0.28	0.18	0.077
11	Processed agricultural products	50.7	47.9	45.0	42.1	39.3	36.4

Quantity commitments in Tonnes (Calendar year)

REF	PRODUCT	1995	1996	1997	1998	1999	2000
1	Bovine meat	3,257.9	2,905.7	2,553.6	2,201.5	1,849.3	1,497.2
2	Swine meat	4,631.0	4,463.1	4,295.1	4,127.1	3,959.2	3,791.2
3	Sheep and lamb meat	831.4	801.3	771.1	741.0	710.8	680.7

REF	PRODUCT	1995	1996	1997	1998	1999	2000
4	Poultry meat	27.4	26.4	25.4	24.4	23.4	22.4
5	Eggs and egg products	1,927.1	1,857.2	1,787.3	1,717.4	1,647.5	1,577.6
6	Butter	7,173.6	6,913.4	6,653.3	6,393.1	6,132.9	5,872.7
7	Cheese	22,978.7	21,624.5	20,270.2	18,916.0	17,561.7	16,207.5
8	Whey powder	123.1	103.2	83.4	63.5	43.6	23.7
9	Fruit and vegetables	1,424.9	1,272.8	1,120.7	968.6	816.5	664.4
10	Honey	47.4	40.8	34.2	27.6	21.0	14.4
11	Processed agricultural products	n.r.	n.r.	n.r.	n.r.	n.r.	n.r.

Panama

Budgetary outlays commitments (Calendar year)

REF	PRODUCT	1995	1996	1997	1998	1999	2000	2001	2002	2003
1	Todos los productos descritos en el Anexo 1 del Acuerdo sobre la Agricultura	n.r.	n.r.	Promedio de los años 1991-1993 US\$5.5 millones: 31 de diciembre de 2000/ 20% de valor agregado nacional - 1 de enero de 2001/15% de valor agregado nacional - 1 de enero de 2003/nivel anual y nivel final de compromiso en materia de desembolsos=0						

Poland

Budgetary outlays commitments in Million US\$ (Calendar year)

REF	PRODUCT	1995	1996	1997	1998	1999	2000
1	Animal husbandry products	99	92.6	86.4	80.05	73.7	67.4
2	Processed meat	125.7	117.7	109.7	101.9	93.6	85.6
3	Meat	55.7	52.1	48.6	45	41.5	37.9
4	Meat of the poultry	14.1	13.2	12.3	11.4	10.5	9.6
5	Powder milk	8.2	7.7	7.2	6.6	6.1	5.6
6	Casein	12.2	11.4	10.6	9.7	9.1	8.3
7	Sugar	47	44	41	38	35	32
8	Molasses	15	14	13.1	12.1	11.2	10.2
9	Spirit products	30.5	28.6	26.6	24.7	22.7	20.8
10	Frozen fruits and vegetables	45.8	42.8	39.9	37	34.1	31.2
11	Fresh fruits and vegetables	48.6	45.5	42.4	39.3	36.2	33.1
12	Processed fruits and vegetables	154.9	145	135.1	125.2	115.4	105.5
13	Potato starch and processed potatoes	10.2	9.5	8.9	8.2	7.6	6.9
14	Sowing material	9.1	8.6	8	7.4	6.8	6.2
15	Rape oil	18	16.8	15.7	14.5	13.4	12.3
16	Rape	22	20.6	19.2	17.8	16.4	12.9
17	Potatoes	20.7	19.4	18.1	16.8	15.4	14.1

Quantity commitments in Thousand Tonnes (Calendar year)

REF	PRODUCT	1995	1996	1997	1998	1999	2000
1	Animal husbandry products ¹	d.n.a	d.n.a	d.n.a	d.n.a	d.n.a	d.n.a
2	Processed meat	48.8	47	45.2	43.4	41.6	39.8
3	Meat	49.9	48.1	46.3	44.5	42.7	40.9
4	Meat of the poultry	15.8	15.2	14.6	14	13.4	13
5	Powder milk	45.2	43.6	42	40.4	38.8	37
6	Casein	18.7	18	17.3	16.6	15.9	15.3
7	Sugar	127.5	122.9	118.3	113.7	109.1	104.4
8	Molasses	303.7	292.7	281.7	270.7	259.7	248.6
9	Spirit products	645.1	621.7	598.3	574.9	551.5	528.1
10	Frozen fruits and vegetables	152.8	147.3	141.8	136.3	130.8	125.1
11	Fresh fruits and vegetables	242.2	233.4	224.6	215.8	207	198.3
12	Processed fruits and vegetables	208.6	201	193.4	185.8	178.2	170.8
13	Potato starch and processed potatoes	41.7	40.2	38.7	37.2	35.7	34.1
14	Sowing material	51	49.1	47.2	45.3	43.4	41.8
15	Rape oil	37.1	35.8	34.5	33.2	31.9	30.3
16	Rape	417.2	402.1	387	371.9	356.8	341.5
17	Potatoes	439.6	423.7	407.8	391.9	376	359.8

¹ Data not available (d.n.a).

Romania

Budgetary outlays commitments in Million Constant Lei 86-89 (Calendar year)

REF	PRODUCT	1995	1996	1997	1998	1999	2000	2001	2002	2003	2004
1	Cereals	634.8	627	619.2	611.4	603.6	595.8	588	580.2	572.4	494.4
2	Oilseeds	1.27	1.25	1.24	1.22	1.21	1.19	1.18	1.16	1.15	1
3	Vegetable oils	248.1	245	242	239	236	232.8	229.8	226.7	223.6	193.2
4	Sugar	541.1	534.4	527.7	521.1	514.4	507.8	501.1	494.5	487.3	421.4
5	Butter and butter oil	168.3	166.2	164.2	162.1	160	158	155.9	153.8	151.8	131
6	Cheese	29	28.6	28.3	27.9	27.6	27.2	26.8	26.5	26.2	22.6
7	Bovine meat, pigmeat, sheepmeat and meat products	499.9	493.8	487.6	481.5	475.3	469.2	463	460.4	456.9	389.3
8	Poultry meat	214.7	212	209.4	206.8	204.1	201.5	198.9	196.2	193.6	167.2
9	Live animals	116.1	114.7	113.3	111.8	110.4	109	107.6	106.1	104.7	90.4
10	Eggs	0.26	0.25	0.25	0.25	0.24	0.24	0.24	0.23	0.23	0.21
11	Wine and spirituous drinks	64.7	63.9	63.1	62.3	61.5	60.7	60	59.1	58.4	50.4
12	Fruits	140.3	138.6	136.9	135.1	133.4	131.7	130	128.3	126.2	109.2
13	Vegetables	171.5	169.4	167.3	165.2	163.1	161	158.9	156.8	154.7	133.5

Quantity commitments in Thousand Tonnes except eggs (Million Pieces) and wine and spirituous drinks (Thousand Hectolitres) (Calendar year)

REF	PRODUCT	1995	1996	1997	1998	1999	2000	2001	2002	2003	2004
1	Cereals	325.7	321.8	317.8	313.9	309.9	306	302	298.1	294.1	290.3
2	Oilseeds	3.16	3.12	3.08	3.04	3	2.96	2.92	2.88	2.84	2.81
3	Vegetable oils	96	94.9	93.7	92.6	91.4	90.3	89.1	88	86.8	85.6
4	Sugar	169.5	167.5	165.4	163.4	161.3	159.3	157.2	155.2	153.1	151.1
5	Butter and butter oil	16.6	16.4	16.2	16	15.8	15.6	15.4	15.2	15	14.8
6	Cheese	12.7	12.6	12.4	12.3	12.1	12	11.8	11.7	11.5	11.4
7	Bovine meat, pigmeat, sheepmeat and meat products	158.1	156.2	154.3	152.4	150.5	148.6	146.7	144.8	142.9	140.9
8	Poultry meat	31.9	31.5	31.1	30.8	30.4	30	29.7	29.3	28.9	28.5
9	Live animals	19.2	19	18.7	18.5	18.2	18	17.7	17.5	17.3	17.1
10	Eggs	1.35	1.34	1.32	1.3	1.29	1.27	1.25	1.24	1.22	1.2
11	Wine and spirituous drinks	9.07	8.96	8.85	8.74	8.63	8.52	8.41	8.3	8.19	8.08
12	Fruits	152.6	150.8	148.9	147.1	145.2	143.4	141.5	139.7	137.8	136
13	Vegetables	129	127.4	125.7	124.1	122.4	120.7	119.1	117.4	115.8	114

South Africa

Budgetary outlays commitments in Rand (Calendar Year)

REF	PRODUCT	1995	1996	1997	1998	1999	2000	2001	2002	2003	2004
1	Bovine meat	8,715,887	8,159,554	7,603,220	7,046,887	6,490,554	5,934,221	5,934,221	5,934,221	5,934,221	5,934,221
2	Pigmeat	1,175,486	1,100,455	1,025,424	950,393	875,362	800,331	800,331	800,331	800,331	800,331
3	Sheep meat	62,088	58,125	54,162	50,199	46,236	42,273	42,273	42,273	42,273	42,273
4	Poultry	836,755	783,345	729,935	676,525	623,115	569,706	569,706	569,706	569,706	569,706
5	Milk powder	2,791,614	2,613,426	2,435,238	2,257,050	2,078,861	1,900,673	1,900,673	1,900,673	1,900,673	1,900,673
6	Butter	530,773	496,894	463,015	429,136	395,256	361,377	361,377	361,377	361,377	361,377
7	Cheese	134,682	126,086	117,489	108,892	100,295	91,699	91,699	91,699	91,699	91,699
8	Other milk products	224,828	210,478	196,127	181,776	167,425	153,075	153,075	153,075	153,075	153,075
9	Eggs	3,496,409	3,273,234	3,050,059	2,826,884	2,603,709	2,380,534	2,380,534	2,380,534	2,380,534	2,380,534
10	Honey	11,002	10,300	9,597	8,895	8,193	7,491	7,491	7,491	7,491	7,491
11	Products of other animal origin	1,913,840	1,791,680	1,669,520	1,547,360	1,425,200	1,303,040	1,303,040	1,303,040	1,303,040	1,303,040
12	Bulbs, roots and ornamental foliage	3,974,270	3,720,593	3,466,917	3,213,240	2,959,563	2,705,886	2,705,886	2,705,886	2,705,886	2,705,886
13	Cut and dried flowers	9,821,577	9,194,668	8,567,759	7,940,849	7,313,940	6,687,031	6,687,031	6,687,031	6,687,031	6,687,031
14	Vegetables	6,490,970	6,076,653	5,662,335	5,248,018	4,833,701	4,419,384	4,419,384	4,419,384	4,419,384	4,419,384
15	Nuts	928,766	869,483	810,200	750,917	691,634	632,351	632,351	632,351	632,351	632,351

REF	PRODUCT	1995	1996	1997	1998	1999	2000	2001	2002	2003	2004
16	Deciduous fruit	119,296,967	111,682,267	104,067,567	96,452,867	88,838,167	81,223,467	81,223,467	81,223,467	81,223,467	81,223,467
17	Citrus fruit	56,404,526	52,804,237	49,203,948	45,603,659	42,003,370	38,403,082	38,403,082	38,403,082	38,403,082	38,403,082
18	Dried fruit	7,767,323	7,271,537	6,775,750	6,279,964	5,784,177	5,288,390	5,288,390	5,288,390	5,288,390	5,288,390
19	Coffee	390,132	365,230	340,328	315,426	290,524	265,622	265,622	265,622	265,622	265,622
20	Tea	459,552	430,219	400,886	371,553	342,219	312,886	312,886	312,886	312,886	312,886
21	Spices	433,481	405,812	378,143	350,474	322,805	295,136	295,136	295,136	295,136	295,136
22	Wheat and wheat products	101,950,590	95,443,105	88,935,621	82,428,136	75,920,652	69,413,167	69,413,167	69,413,167	69,413,167	69,413,167
23	Barley	243,699	228,144	212,588	197,033	181,478	165,923	165,923	165,923	165,923	165,923
24	Oats	134,620	126,027	117,435	108,842	100,249	91,656	91,656	91,656	91,656	91,656
25	Maize and maize products	107,941,861	101,051,955	94,162,049	87,272,143	80,382,237	73,492,331	73,492,331	73,492,331	73,492,331	73,492,331
26	Grain sorghum	279,920	262,053	244,185	226,318	208,451	190,584	190,584	190,584	190,584	190,584
27	Oilseeds	5,082,930	4,758,487	4,434,045	4,109,603	3,785,160	3,460,718	3,460,718	3,460,718	3,460,718	3,460,718
28	Other seeds	1,116,759	1,045,476	974,194	902,911	831,629	760,346	760,346	760,346	760,346	760,346
29	Vegetable saps and extracts	805,271	753,870	702,470	651,070	599,670	548,269	548,269	548,269	548,269	548,269
30	Animal fats	2,630,328	2,462,434	2,294,541	2,126,648	1,958,755	1,790,861	1,790,861	1,790,861	1,790,861	1,790,861
31	Vegetable oils	13,223,561	12,379,504	11,535,447	10,691,390	9,847,333	9,003,276	9,003,276	9,003,276	9,003,276	9,003,276
32	Margarine	1,276,465	1,194,988	1,113,512	1,032,035	950,559	869,082	869,082	869,082	869,082	869,082
33	Acids	289,929	271,423	252,917	234,411	215,904	197,398	197,398	197,398	197,398	197,398
34	Glycerol	527,907	494,211	460,514	426,818	393,122	359,426	359,426	359,426	359,426	359,426
35	Preparations of meat	501,789	469,760	437,731	405,702	373,673	341,644	341,644	341,644	341,644	341,644
36	Sugar	83,171,242	77,862,440	72,553,637	67,244,834	61,936,031	56,627,229	56,627,229	56,627,229	56,627,229	56,627,229
37	Other sugars	417,939	391,262	364,585	337,908	311,231	284,554	284,554	284,554	284,554	284,554
38	Molasses	1,348,939	1,262,837	1,176,734	1,090,632	1,004,529	918,427	918,427	918,427	918,427	918,427
39	Sugar confectionery	9,756,160	9,133,427	8,510,693	7,887,959	7,265,226	6,642,492	6,642,492	6,642,492	6,642,492	6,642,492
40	Cocoa and cocoa preparations	3,100,974	2,903,040	2,705,105	2,507,171	2,309,236	2,111,302	2,111,302	2,111,302	2,111,302	2,111,302
41	Pasta	108,239	101,330	94,421	87,512	80,604	73,695	73,695	73,695	73,695	73,695
42	Tapioca	17,024	15,938	14,851	13,764	12,678	11,591	11,591	11,591	11,591	11,591
43	Bread, pastry, cakes and biscuits	4,234,822	3,964,514	3,694,207	3,423,899	3,153,591	2,883,283	2,883,283	2,883,283	2,883,283	2,883,283
44	Vegetable, fruit and nut preparations incl. fruit juices	84,805,848	79,392,709	73,979,569	68,566,430	63,153,291	57,740,152	57,740,152	57,740,152	57,740,152	57,740,152
45	Miscellaneous edible preparations	4,087,457	3,826,555	3,565,654	3,304,752	3,043,851	2,782,949	2,782,949	2,782,949	2,782,949	2,782,949
46	Waters	3,763,438	3,523,218	3,282,999	3,042,779	2,802,560	2,562,340	2,562,340	2,562,340	2,562,340	2,562,340
47	Beer	27,659,139	25,893,662	24,128,185	22,362,708	20,597,231	18,831,754	18,831,754	18,831,754	18,831,754	18,831,754
48	Wine products	21,088,369	19,742,303	18,396,237	17,050,171	15,704,104	14,358,038	14,358,038	14,358,038	14,358,038	14,358,038
49	Spirits and fermented beverages	6,208,522	5,812,234	5,415,945	5,019,656	4,623,368	4,227,079	4,227,079	4,227,079	4,227,079	4,227,079
50	Vinegar	61,886	57,936	53,986	50,035	46,085	42,135	42,135	42,135	42,135	42,135
51	Flours, meals and pellets of fish	1,216,049	1,138,429	1,060,809	983,188	905,568	827,948	827,948	827,948	827,948	827,948
52	Dog and cat food	1,755,572	1,643,514	1,531,457	1,419,399	1,307,341	1,195,283	1,195,283	1,195,283	1,195,283	1,195,283

REF	PRODUCT	1995	1996	1997	1998	1999	2000	2001	2002	2003	2004
53	Tobacco	17,713,471	16,582,824	15,452,177	14,321,530	13,190,883	12,060,236	12,060,236	12,060,236	12,060,236	12,060,236
54	Cigarettes and other tobacco	3,006,306	2,814,414	2,622,522	2,430,630	2,238,739	2,046,847	2,046,847	2,046,847	2,046,847	2,046,847
55	Citrus fruit oil	1,337,381	1,252,016	1,166,652	1,081,287	995,922	910,557	910,557	910,557	910,557	910,557
56	Albuminoidal subst. starches and glues	957,169	896,073	834,977	773,881	712,785	651,690	651,690	651,690	651,690	651,690
57	Raw furskins	1,260,838	1,180,359	1,099,880	1,019,401	938,922	858,443	858,443	858,443	858,443	858,443
58	Hides and skins	28,449,500	26,633,575	24,817,649	23,001,724	21,185,798	19,369,873	19,369,873	19,369,873	19,369,873	19,369,873
59	Raw silk and silk waste	13,893	13,006	12,120	11,233	10,346	9,459	9,459	9,459	9,459	9,459
60	Wool	63,203,036	59,168,799	55,134,563	51,100,327	47,066,090	43,031,854	43,031,854	43,031,854	43,031,854	43,031,854
61	Mohair	7,266,559	6,802,736	6,338,913	5,875,090	5,411,267	4,947,444	4,947,444	4,947,444	4,947,444	4,947,444
62	Cotton	4,157,081	3,891,736	3,626,390	3,361,045	3,095,699	2,830,353	2,830,353	2,830,353	2,830,353	2,830,353

Quantity commitments in Tonne equivalent (Calendar Year)

REF	PRODUCT	1995	1996	1997	1998	1999	2000	2001	2002	2003	2004
1	Bovine meat	15,439	14,879	14,319	13,759	13,199	12,639	12,639	12,639	12,639	12,639
2	Pigmeat	1,930	1,860	1,790	1,720	1,650	1,580	1,580	1,580	1,580	1,580
3	Sheep meat	167	161	155	149	143	137	137	137	137	137
4	Poultry	1,597	1,539	1,481	1,423	1,365	1,307	1,307	1,307	1,307	1,307
5	Milk powder	4,144	3,993	3,843	3,693	3,543	3,392	3,392	3,392	3,392	3,392
6	Butter	1,168	1,125	1,083	1,041	998	956	956	956	956	956
7	Cheese	281	271	260	250	240	230	230	230	230	230
8	Other milk products	444	428	412	396	380	363	363	363	363	363
9	Eggs	2,443	2,355	2,266	2,178	2,089	2,000	2,000	2,000	2,000	2,000
10	Honey	106	102	98	95	91	87	87	87	87	87
11	Products of other animal origin	18,928	18,242	17,555	16,869	16,182	15,496	15,496	15,496	15,496	15,496
12	Bulbs, roots and ornamental foliage	14,818	14,280	13,743	13,205	12,668	12,130	12,130	12,130	12,130	12,130
13	Cut and dried flowers	4,888	4,710	4,533	4,356	4,179	4,001	4,001	4,001	4,001	4,001
14	Vegetables	48,375	46,621	44,866	43,112	41,357	39,603	39,603	39,603	39,603	39,603
15	Nuts	8,171	7,874	7,578	7,282	6,985	6,689	6,689	6,689	6,689	6,689
16	Deciduous fruit	356,085	343,170	330,255	317,340	304,425	291,510	291,510	291,510	291,510	291,510
17	Citrus fruit	442,935	426,870	410,805	394,740	378,675	362,610	362,610	362,610	362,610	362,610
18	Dried fruit	23,816	22,952	22,089	21,225	20,361	19,497	19,497	19,497	19,497	19,497
19	Coffee	3,684	3,551	3,417	3,283	3,150	3,016	3,016	3,016	3,016	3,016
20	Tea	3,907	3,766	3,624	3,482	3,340	3,199	3,199	3,199	3,199	3,199
21	Spices	3,928	3,785	3,643	3,500	3,358	3,215	3,215	3,215	3,215	3,215
22	Wheat and wheat products	613,596	591,341	569,087	546,832	524,577	502,322	502,322	502,322	502,322	502,322
23	Barley	7,772	7,490	7,208	6,926	6,645	6,363	6,363	6,363	6,363	6,363
24	Oats	4,298	4,142	3,986	3,830	3,675	3,519	3,519	3,519	3,519	3,519

REF	PRODUCT	1995	1996	1997	1998	1999	2000	2001	2002	2003	2004
25	Maize and maize products	1,801,860	1,736,507	1,671,155	1,605,802	1,540,450	1,475,097	1,475,097	1,475,097	1,475,097	1,475,097
26	Grain sorghum	13,331	12,848	12,364	11,881	11,397	10,914	10,914	10,914	10,914	10,914
27	Oilseeds	27,809	26,801	25,792	24,783	23,775	22,766	22,766	22,766	22,766	22,766
28	Other seeds	9,830	9,474	9,117	8,761	8,404	8,048	8,048	8,048	8,048	8,048
29	Vegetable saps and extracts	7,276	7,012	6,748	6,484	6,221	5,957	5,957	5,957	5,957	5,957
30	Animal fats	17,274	16,648	16,021	15,395	14,768	14,142	14,142	14,142	14,142	14,142
31	Vegetable oils	51,385	49,522	47,658	45,794	43,930	42,067	42,067	42,067	42,067	42,067
32	Margarine	8,138	7,843	7,548	7,252	6,957	6,662	6,662	6,662	6,662	6,662
33	Acids	1,939	1,868	1,798	1,728	1,657	1,587	1,587	1,587	1,587	1,587
34	Glycerol	3,488	3,362	3,235	3,109	2,982	2,856	2,856	2,856	2,856	2,856
35	Preparations of meat	2,843	2,740	2,637	2,534	2,430	2,327	2,327	2,327	2,327	2,327
36	Sugar	857,761	826,650	795,540	764,429	733,319	702,208	702,208	702,208	702,208	702,208
37	Other sugars	3,259	3,141	3,022	2,904	2,786	2,668	2,668	2,668	2,668	2,668
38	Molasses	13,440	12,952	12,465	11,977	11,490	11,002	11,002	11,002	11,002	11,002
39	Sugar confectionery	18,657	17,981	17,304	16,627	15,951	15,274	15,274	15,274	15,274	15,274
40	Cocoa and cocoa preparations	14,820	14,283	13,745	13,208	12,670	12,133	12,133	12,133	12,133	12,133
41	Pasta	631	608	585	562	540	517	517	517	517	517
42	Tapioca	56	54	52	50	48	46	46	46	46	46
43	Bread, pastry, cakes and biscuits	10,342	9,967	9,592	9,217	8,842	8,466	8,466	8,466	8,466	8,466
44	Vegetable, fruit and nut preparations incl. fruit juices	244,665	235,791	226,917	218,044	209,170	200,296	200,296	200,296	200,296	200,296
45	Miscellaneous edible preparations	25,030	24,122	23,215	22,307	21,399	20,491	20,491	20,491	20,491	20,491
46	Waters	23,111	22,273	21,434	20,596	19,758	18,920	18,920	18,920	18,920	18,920
47	Beer	27,417	26,422	25,428	24,433	23,439	22,445	22,445	22,445	22,445	22,445
48	Wine products	23,598	22,742	21,886	21,030	20,175	19,319	19,319	19,319	19,319	19,319
49	Spirits and fermented beverages	11,058	10,657	10,256	9,855	9,454	9,053	9,053	9,053	9,053	9,053
50	Vinegar	338	326	313	301	289	277	277	277	277	277
51	Flours, meals and pellets of fish	11,713	11,288	10,864	10,439	10,014	9,589	9,589	9,589	9,589	9,589
52	Dog and cat food	14,436	13,913	13,389	12,866	12,342	11,818	11,818	11,818	11,818	11,818
53	Tobacco	8,181	7,885	7,588	7,291	6,994	6,698	6,698	6,698	6,698	6,698
54	Cigarettes and other tobacco	5,529	5,329	5,128	4,928	4,727	4,527	4,527	4,527	4,527	4,527
55	Citrus fruit oil	7,550	7,276	7,002	6,729	6,455	6,181	6,181	6,181	6,181	6,181
56	Albuminoidal subst. starches and glues	5,240	5,050	4,860	4,670	4,480	4,290	4,290	4,290	4,290	4,290
57	Raw furskins	12,480	12,028	11,575	11,122	10,670	10,217	10,217	10,217	10,217	10,217
58	Hides and skins	37,277	35,925	34,573	33,221	31,869	30,517	30,517	30,517	30,517	30,517
59	Raw silk and silk waste	143	138	132	127	122	117	117	117	117	117
60	Wool	47,776	46,043	44,311	42,578	40,845	39,112	39,112	39,112	39,112	39,112
61	Mohair	5,169	4,981	4,794	4,606	4,419	4,231	4,231	4,231	4,231	4,231

REF	PRODUCT	1995	1996	1997	1998	1999	2000	2001	2002	2003	2004
62	Cotton	4,600	4,433	4,266	4,100	3,933	3,766	3,766	3,766	3,766	3,766

Switzerland - Liechtenstein

Budgetary outlays commitments in Million Chf (Calendar year¹)

REF	PRODUCT	1995	1996	1997	1998	1999	2000	2001
1	Produits laitiers	417.1	390.5	364	337.4	310.5	284.0	284.0
2	Bétail d'élevage et chevaux	32.9	30.8	28.7	26.6	26.6	22.4	22.4
3	Fruits	24.6	n.r.	33.8	20.7	19.1	17.6	16.8
4	Pommes de terre	3.4	n.r.	4.7	2.9	2.7	2.4	2.3
5	Produits transformés	168.8	158.0	147.3	136.5	125.7	114.9	114.9

¹ Data taken from schedules and notifications.

Quantity commitments in Tonnes except for Bétail d'élevage et chevaux (Têtes) (Calendar year¹)

REF	PRODUCT	1995	1996	1997	1998	1999	2000	2001
1	Produits laitiers	75,931	73,177	70,423	67,669	64,915	62,161	62,161
2	Bétail d'élevage et chevaux	13,806	13,306	12,806	12,306	12,306	11,303	11,303
3	Fruits	11,580	n.r.	16,530	10,530	10,110	9,690	9,480
4	Pommes de terre	10,306	n.r.	14,711	9,371	8,997	8,624	8,437
5	Produits transformés	n.r.	n.r.	n.r.	n.r.	n.r.	n.r.	n.r.

¹ Data taken from schedules and notifications.

Turkey

Budgetary outlays commitments in US\$ (Calendar Year)

REF	PRODUCT	1995	1996	1997	1998	1999	2000	2001	2002	2003	2004
1	Meat of bovine animals, fresh or chilled; frozen	104,409.6	101,842.1	99,274.7	96,707.2	94,139.8	91,572.3	89,004.9	86,437.4	83,870.0	81,302.5
2	Meat of sheep (exc.meat of goats) (fresh, chilled or frozen)	3,332,858.5	3,250,902.9	3,168,947.4	3,086,991.9	3,005,036.3	2,923,080.8	2,841,125.2	2,759,169.7	2,677,214.2	2,595,258.6
3	Meat of poultry (exc. edible offals)	497,953.2	485,708.5	473,463.7	461,219.0	448,974.2	436,729.5	424,484.7	412,240.0	399,995.2	387,750.5
4	Creams	12,719.2	12,406.5	12,093.7	11,780.9	11,468.2	11,155.4	10,842.6	10,529.9	10,217.1	9,904.3
5	Milk	1,504.0	1,467.0	1,430.0	1,393.1	1,356.1	1,319.1	1,282.1	1,245.1	1,208.1	1,171.2
6	Yoghurt, Yoghurt processed with water	7,759.2	7,568.4	7,377.6	7,186.8	6,996.0	6,805.2	6,614.4	6,423.6	6,232.8	6,042.0
7	Butter	54,113.3	52,782.7	51,452.0	50,121.4	48,790.7	47,460.1	46,129.4	44,798.8	43,468.1	42,137.4
8	Cheese	451,412.7	440,312.4	429,212.1	418,111.8	407,011.4	395,911.1	384,810.8	373,710.5	362,610.2	351,509.9
9	Eggs	370,854.6	361,735.2	352,615.9	343,496.5	334,377.1	325,257.7	316,138.4	307,019.0	297,899.6	288,780.2
10	Natural honey	203,413.0	198,411.1	193,409.1	188,407.2	183,405.2	178,403.2	173,401.3	168,399.3	163,397.4	158,395.4
11	Cut flowers (fresh)	991,798.4	910,596.8	829,395.2	748,193.6	666,992.0	585,790.4	504,588.8	423,387.2	342,185.6	260,984.0
12	Potatoes	700,803.1	683,570.3	666,337.4	649,104.5	631,871.7	614,638.8	597,406.0	580,173.1	562,940.2	545,707.4

REF	PRODUCT	1995	1996	1997	1998	1999	2000	2001	2002	2003	2004
13	Tomatoes	2,216,805.4	2,162,293.8	2,107,782.2	2,053,270.6	1,998,759.0	1,944,247.4	1,889,735.7	1,835,224.1	1,780,712.5	1,726,200.9
14	Onion-Dried	2,440,757.4	2,380,738.8	2,320,720.1	2,260,701.5	2,200,682.9	2,140,664.3	2,080,645.6	2,020,627.0	1,960,608.4	1,900,589.8
15	Vegetables, frozen (exc. Potatoes)	1,801,804.5	1,694,609.0	1,587,413.5	1,480,218.0	1,373,022.5	1,265,827.0	1,158,631.5	1,051,436.0	944,240.5	837,045.0
16	Potatoes (frozen and fried)	606,178.0	591,272.0	576,366.0	561,459.9	546,553.9	531,647.9	516,741.9	501,835.9	486,929.9	472,023.8
17	Vegetables (dehydrated)	598,011.8	583,306.6	568,601.4	553,896.2	539,191.0	524,485.8	509,780.5	495,075.3	480,370.1	465,664.9
18	Chickpeas	9,075,925.5	8,852,747.0	8,629,568.5	8,406,390.0	8,183,211.5	7,960,033.0	7,736,854.5	7,513,676.0	7,290,497.5	7,067,319.0
19	Green and red lentils (shelled, unshelled)	3,815,945.3	3,722,110.6	3,628,275.8	3,534,441.1	3,440,606.4	3,346,771.7	3,252,937.0	3,159,102.2	3,065,267.5	2,971,432.8
20	Citrus fruit (Oranges, Mandarins, Lemons, Grapefruits)	9,480,254.0	9,247,133.0	9,014,012.0	8,780,891.0	8,547,770.0	8,314,649.0	8,081,528.0	7,848,407.0	7,615,286.0	7,382,165.0
21	Apples	4,551,185.6	4,439,271.2	4,327,356.8	4,215,442.4	4,103,528.0	3,991,613.6	3,879,699.2	3,767,784.8	3,655,870.4	3,543,956.0
22	Fruits (frozen)	1,508,186.0	1,412,372.0	1,316,558.1	1,220,744.1	1,124,930.1	1,029,116.1	933,302.1	837,488.2	741,674.2	645,860.2
23	Wheat	640,424,252	572,312,504	504,200,756	436,089,008	367,977,260	299,865,512	231,753,764	163,642,016	95,530,268	27,418,520
24	Barley	123,259,865	110,090,730	96,921,595	83,752,460	70,583,325	57,414,190	44,245,055	31,075,920	17,906,785	4,737,650
25	Maize	1,469,700.0	1,306,400.0	1,143,100.0	979,800.0	816,500.0	653,200.0	489,900.0	326,600.0	163,300.0	0.0
26	Wheat flour	9,542,674.1	8,642,348.2	7,742,022.3	6,841,696.4	5,941,370.5	5,041,044.6	4,140,718.7	3,240,392.8	2,340,066.9	1,439,741.0
27	Semolina	1,983,573.6	1,934,797.2	1,886,020.8	1,837,244.4	1,788,468.0	1,739,691.6	1,690,915.2	1,642,138.8	1,593,362.4	1,544,586.0
28	Malt	2,155,008.0	2,102,016.0	2,049,024.0	1,996,032.0	1,943,040.0	1,890,048.0	1,837,056.0	1,784,064.0	1,731,072.0	1,678,080.0
29	Liquorice root extracts	277,014.2	270,202.4	263,390.5	256,578.7	249,766.9	242,955.1	236,143.2	229,331.4	222,519.6	215,707.8
30	Olive oil	2,284,328.0	2,228,156.0	2,171,984.0	2,115,812.0	2,059,640.0	2,003,468.0	1,947,296.0	1,891,124.0	1,834,952.0	1,778,780.0
31	Sunflower-seed oil (Refined)	2,886,453.4	2,829,906.8	2,773,360.1	2,716,813.5	2,660,266.9	2,603,720.3	2,547,173.7	2,490,627.0	2,434,080.4	2,377,533.8
32	Maize oil (Refined)	768,678.1	749,776.2	730,874.2	711,972.3	693,070.4	674,168.5	655,266.6	636,364.6	617,462.7	598,560.8
33	Margarine	4,915,894.2	4,678,788.4	4,441,682.6	4,204,576.8	3,967,471.0	3,730,365.2	3,493,259.4	3,256,153.6	3,019,047.8	2,781,942.0
34	Sausages and similar products, of meat, meat offal	20,554.6	20,049.1	19,543.7	19,038.2	18,532.8	18,027.4	17,521.9	17,016.5	16,511.0	16,005.6
35	Other prepared meat, meat offal	22,018.6	21,477.1	20,935.7	20,394.2	19,852.8	19,311.4	18,769.9	18,228.5	17,687.0	17,145.6
36	Prepared or preserved fish, crustaceans and molluscs	4,873,714.6	4,753,869.1	4,634,023.7	4,514,178.2	4,394,332.8	4,274,487.4	4,154,641.9	4,034,796.5	3,914,951.0	3,795,105.6
37	Chocolate and other food preparations containing chocolate Biscuits, pastry	2,551,143.5	2,502,287.0	2,453,430.5	2,404,574.0	2,355,717.5	2,306,861.0	2,258,004.5	2,209,148.0	2,160,291.5	2,111,435.0
38	Macaroni vermicelli	3,341,352.6	3,074,705.2	2,808,057.8	2,541,410.4	2,274,763.0	2,008,115.6	1,741,468.2	1,474,820.8	1,208,173.4	941,526.0
39	Preserves, pastes	15,945,471.8	15,719,943.5	15,494,415.3	15,268,887.0	15,043,358.8	14,817,830.6	14,592,302.3	14,366,774.1	14,141,245.8	13,915,717.6
40	Homogenised fruit preparations	488,262.1	473,524.1	458,786.2	444,048.3	429,310.4	414,572.4	399,834.5	385,096.6	370,358.6	355,620.7
41	Ground-nuts (prepared), ground-nut puree	101,992.0	101,992.0	101,992.0	101,992.0	101,992.0	101,992.0	101,992.0	101,992.0	101,992.0	101,992.0
42	Fruit juices (concentrated)	4,377,603.1	4,058,206.1	3,738,809.2	3,419,412.3	3,100,015.4	2,780,618.4	2,461,221.5	2,141,824.6	1,822,427.6	1,503,030.7
43	Vegetable juices	6,230.8	6,077.6	5,924.4	5,771.1	5,617.9	5,464.7	5,311.5	5,158.3	5,005.1	4,851.8
44	Tobacco	7,963,012.2	7,767,200.4	7,571,388.7	7,375,576.9	7,179,765.1	6,983,953.3	6,788,141.6	6,592,329.8	6,396,518.0	6,200,706.2

Quantity commitments in Tonnes (Calendar Year)¹

REF	PRODUCT	1995	1996	1997	1998	1999	2000	2001	2002	2003	2004
1	Meat of bovine animals, fresh or chilled; frozen	624.1	615.3	606.4	597.6	588.7	579.8	571.0	562.1	553.2	544.4
2	Meat of sheep (exc.meat of goats) (fresh, chilled or frozen)	19,923.1	19,640.2	19,357.3	19,074.5	18,791.6	18,508.7	18,225.8	17,942.9	17,660.0	17,377.2
3	Meat of poultry (exc. edible offals)	2,384.1	2,350.3	2,316.4	2,282.6	2,248.7	2,214.9	2,181.0	2,147.2	2,113.3	2,079.5
4	Creams	178.5	175.9	173.4	170.9	168.3	165.8	163.3	160.7	158.2	155.7
5	Milk	22.7	22.4	22.0	21.7	21.4	21.1	20.7	20.4	20.1	19.8
6	Yoghurt, Yoghurt processed with water	261.3	257.6	253.9	250.2	246.5	242.7	239.0	235.3	231.6	227.9
7	Butter	164.7	162.3	160.0	157.6	155.3	153.0	150.6	148.3	146.0	143.6
8	Cheese	3,020.1	2,977.2	2,934.4	2,891.5	2,848.6	2,805.7	2,762.8	2,719.9	2,677.1	2,634.2
9	Eggs	53,522,052.0	52,762,104.0	52,002,156.0	51,242,208.0	50,482,260.0	49,722,312.0	48,962,364.0	48,202,416.0	47,442,468.0	46,682,520.0
10	Natural honey	2,815.0	2,775.1	2,735.1	2,695.1	2,655.2	2,615.2	2,575.2	2,535.2	2,495.3	2,455.3
11	Cut flowers (fresh)	95,063,869.4	91,063,973.0	87,064,076.2	83,064,180.0	79,064,283.0	75,064,386.4	71,064,490.0	67,064,593.2	63,064,697.0	59,064,800.0
12	Potatoes	32,181.1	31,724.1	31,267.2	30,810.3	30,353.3	29,896.4	29,439.5	28,982.5	28,525.6	28,068.7
13	Tomatoes	117,869.4	116,195.8	114,522.2	112,848.6	111,175.0	109,501.4	107,827.8	106,154.2	104,480.6	102,807.0
14	Onion-Dried	136,987.0	135,041.9	133,096.9	131,151.8	129,206.8	127,261.7	125,316.7	123,371.6	121,426.6	119,481.5
15	Vegetables, frozen (exc. Potatoes)	15,499.4	14,959.7	14,420.1	13,880.4	13,340.8	12,801.1	12,261.5	11,721.8	11,182.1	10,642.5
16	Potatoes (frozen and fried)	8,388.9	8,269.8	8,150.7	8,031.6	7,912.4	7,793.3	7,674.2	7,555.1	7,436.0	7,316.9
17	Vegetables (dehydrated)	1,125.0	1,109.1	1,093.1	1,077.1	1,061.1	1,045.2	1,029.2	1,013.2	997.2	981.3
18	Chickpeas	333,414.9	328,680.8	323,946.7	319,212.7	314,478.6	309,744.5	305,010.4	300,276.3	295,542.2	290,808.1
19	Green and red lentils (shelled, unshelled)	275,360.2	271,450.4	267,540.7	263,630.9	259,721.1	255,811.3	251,901.5	247,991.8	244,082.0	240,172.2
20	Citrus fruit (Oranges, Mandarins, Lemons, Grapefruits)	273,639.7	269,754.3	265,869.0	261,983.6	258,098.3	254,212.9	250,327.6	246,442.2	242,556.9	238,671.5
21	Apples	67,615.0	66,654.9	65,694.9	64,734.8	63,774.7	62,814.7	61,854.6	60,894.6	59,934.5	58,974.5
22	Fruits (frozen)	15,230.5	14,461.0	13,691.5	12,922.0	12,152.5	11,383.0	10,613.5	9,844.0	9,074.5	8,305.0
23	Wheat	2,124,781.2	1,943,562.4	1,762,343.6	1,581,124.8	1,399,906.0	1,218,687.2	1,037,468.4	856,249.6	675,030.8	493,812.0
24	Barley	747,509.0	677,018.0	606,527.0	536,036.0	465,545.0	395,054.0	324,563.0	254,072.0	183,581.0	113,090.0
25	Maize	6,300.0	5,600.0	4,900.0	4,200.0	3,500.0	2,800.0	2,100.0	1,400.0	700.0	0
26	Wheat flour	475,417.9	428,835.7	382,253.6	335,671.4	289,089.3	242,507.2	195,925.0	149,342.9	102,760.7	56,178.6
27	Semolina	66,796.6	65,848.1	64,899.7	63,951.3	63,002.9	62,054.4	61,106.0	60,157.6	59,209.1	58,260.7
28	Malt	38,489.5	37,943.0	37,396.5	36,850.0	36,303.5	35,757.0	35,210.5	34,664.0	34,117.5	33,571.0
29	Liquorice root extracts	1,465.2	1,444.4	1,423.6	1,402.8	1,382.0	1,361.2	1,340.4	1,319.6	1,298.8	1,278.0

REF	PRODUCT	1995	1996	1997	1998	1999	2000	2001	2002	2003	2004
30	Olive oil	23,077.3	22,749.7	22,422.0	22,094.3	21,766.7	21,439.0	21,111.3	20,783.6	20,456.0	20,128.3
31	Sunflower-seed oil (Refined)	94,511.1	90,908.2	87,305.3	83,702.4	80,099.5	76,496.6	72,893.7	69,290.8	65,687.9	62,085.0
32	Maize oil (Refined)	12,942.2	12,758.5	12,574.7	12,390.9	12,207.2	12,023.4	11,839.7	11,655.9	11,472.1	11,288.4
33	Margarine	99,055.4	95,044.7	91,034.1	87,023.5	83,012.8	79,002.2	74,991.6	70,981.0	66,970.3	62,959.7
34	Sausages and similar products, of meat, meat offal	64.1	63.2	62.3	61.4	60.5	59.5	58.6	57.7	56.8	55.9
35	Other prepared meat, meat offal	78.9	77.8	76.6	75.5	74.4	73.3	72.2	71.0	69.9	68.8
36	Prepared or preserved fish, crustaceans and molluscs	8,416.5	8,297.0	8,177.5	8,058.0	7,938.5	7,819.0	7,699.5	7,580.0	7,460.5	7,341.0
37	Chocolate and other food preparations containing chocolate Biscuits, pastry	25,070.8	24,141.6	23,212.4	22,283.2	21,354.1	20,424.9	19,495.7	18,566.5	17,637.3	16,708.1
38	Macaroni vermicelli	44,620.6	41,241.1	37,861.7	34,482.2	31,102.8	27,723.3	24,343.9	20,964.4	17,585.0	14,205.5
39	Preserves, pastes	308,881.6	294,763.2	280,644.8	266,526.4	252,408.0	238,289.6	224,171.2	210,052.8	195,934.4	181,816.0
40	Homogenised fruit preparations	9,515.9	9,031.8	8,547.7	8,063.6	7,579.6	7,095.5	6,611.4	6,127.3	5,643.2	5,159.1
41	Ground-nuts (prepared), ground-nut puree	412.1	406.3	400.4	394.6	388.7	382.9	377.0	371.2	365.3	359.5
42	Fruit juices (concentrated)	24,519.0	23,037.9	21,556.9	20,075.8	18,594.8	17,113.7	15,632.7	14,151.6	12,670.6	11,189.5
43	Vegetable juices	110.4	108.9	107.3	105.7	104.2	102.6	101.0	99.5	97.9	96.3
44	Tobacco	57,053.9	56,243.8	55,433.7	54,623.6	53,813.5	53,003.4	52,193.3	51,383.2	50,573.1	49,763.0

¹ Except for eggs and cut flowers (pieces).

United States of America

Budgetary outlays commitments in US\$ (Fiscal Year, 1 October - 30 September)

REF	PRODUCT	1995	1996	1997	1998	1999	2000
1	Wheat	765,499,231.22	685,162,308.27	604,825,385.33	524,488,462.38	444,151,539.44	363,814,616.49
2	Coarse Grains	67,735,453.26	63,411,913.69	59,088,374.12	54,764,834.55	50,441,294.98	46,117,755.41
3	Rice	15,705,850.19	13,038,465.06	10,371,079.93	7,703,694.80	5,036,309.67	2,368,924.54
4	Vegetable oils	52,959,517.56	45,184,194.08	37,408,870.61	29,633,547.13	21,858,223.65	14,082,900.17
5	Butter and butter oil	44,792,792.11	41,933,677.72	39,074,563.33	36,215,448.94	33,356,334.55	30,497,220.16
6	Skim milk powder	121,118,904.60	113,387,910.69	105,656,916.78	97,925,922.87	90,194,928.96	82,463,935.05
7	Cheese	5,339,843.52	4,999,002.45	4,658,161.37	4,317,320.30	3,976,479.22	3,635,638.14
8	Other milk products	14,374,120.25	11,503,490.97	8,632,861.68	5,762,232.40	2,891,603.12	20,973.84
9	Bovine meat	33,520,056.15	31,380,478.10	29,240,900.04	27,101,321.99	24,961,743.94	22,822,165.89
10	Pigmeat	730,049.68	683,450.77	636,851.85	590,252.94	543,654.02	497,055.10

REF	PRODUCT	1995	1996	1997	1998	1999	2000
11	Poultry meat	21,377,401.64	20,012,886.64	18,648,371.64	17,283,856.65	15,919,341.65	14,554,826.65
12	Live dairy cattle	17,450,833.63	16,336,950.63	15,223,067.64	14,109,184.64	12,995,301.64	11,881,418.64
13	Eggs	7,587,922.11	6,391,233.38	5,194,544.66	3,997,855.94	2,801,167.21	1,604,478.49

Quantity commitments in Tonnes except live dairy cattle (Head) and eggs (Dozen) (1 July - 30 June)

REF	PRODUCT	1995	1996	1997	1998	1999	2000
1	Wheat	20,238,298	19,095,051	17,951,803	16,808,555	15,665,307	14,522,060
2	Coarse Grains	1,906,302	1,837,161	1,768,021	1,698,880	1,629,740	1,560,599
3	Rice	271,660	225,039	178,417	131,796	85,175	38,554
4	Vegetable oils	587,538	498,290	409,043	319,795	230,547	141,299
5	Butter and butter oil	42,989	38,611	34,232	29,854	25,475	21,097
6	Skim milk powder	108,227	100,222	92,217	84,212	76,207	68,201
7	Cheese	3,829	3,669	3,510	3,350	3,190	3,030
8	Other milk products	12,456	9,971	7,487	5,003	2,518	34
9	Bovine meat	21,486	20,706	19,927	19,148	18,369	17,589
10	Pigmeat	483	465	448	430	413	395
11	Poultry meat	34,196	32,955	31,715	30,475	29,235	27,994
12	Live dairy cattle	13,467	12,978	12,490	12,001	11,513	11,024
13	Eggs	30,261,813	25,593,371	20,924,929	16,256,487	11,588,045	6,919,603

Uruguay

Budgetary outlays commitments in Thousand US\$ - Calendar Year except for arroz (Marketing year, starting 1 March)

REF	PRODUCT	1995	1996	1997	1998	1999	2000	2001	2002	2003	2004
1	Arroz	1,457	1,421	1,386	1,350	1,314	1,278	1,242	1,206	1,171	1,135
2	Manteca	210	205	200	194	189	184	179	174	169	163
3	Tortas de semillas oleaginosas (Pellets de harina soja)	79	77	75	73	71	69	67	65	64	62

Quantity commitments in Tonnes - Calendar Year except for arroz (Marketing year, starting 1 March)

REF	PRODUCT	1995	1996	1997	1998	1999	2000	2001	2002	2003	2004
1	Arroz	52,489	51,665	50,921	50,176	49,432	48,686	47,944	47,200	46,456	45,712
2	Manteca	2,116	2,086	2,056	2,026	1,998	1,966	1,938	1,906	1,676	1,846
3	Tortas de semillas oleaginosas (Pellets de harina soja)	2,673	2,633	2,585	2,557	2,519	2,481	2,444	2,406	2,368	2,330

Venezuela, Bolivarian Republic of

Budgetary outlays commitments in Thousand US\$ (Calendar year)

REF	PRODUCT	1995	1996	1997	1998	1999	2000	2001	2002	2003	2004
1	Productos comestibles de origen animal	3.28	3.20	3.12	3.04	2.96	2.88	2.80	2.71	2.63	2.55
2	Ambar gris castoreo: los demas	31.86	31.07	30.29	29.51	28.72	27.94	27.16	26.37	25.59	24.81
3	Productos de origen animal: los demas	659.65	643.43	627.21	610.99	594.77	578.54	562.32	546.10	529.88	513.66
4	Las demas plantas vivas: esquejes y estaquillas sin enraizer	2.99	2.91	2.84	2.77	2.69	2.62	2.55	2.47	2.40	2.33
5	Arboles, arbustos, plantas juvenes	2.58	2.51	2.45	2.39	2.32	2.26	2.20	2.13	2.07	2.01
6	Los demas	40.17	39.18	38.20	37.21	36.22	35.23	34.25	33.26	32.27	31.28
7	Flores y capullos: flores y capullos frescos	62.31	60.78	59.24	57.71	56.18	54.65	53.11	51.58	50.05	48.52
8	Los demas flores y capullos	1.73	1.69	1.64	1.60	1.56	1.52	1.47	1.43	1.39	1.35
9	Follaje, hojas, ramas: los demas follajes	5.96	5.81	5.66	5.52	5.37	5.22	5.08	4.93	4.78	4.64
10	Patatas frescas refrigeradas: las demas patatas	345.88	337.38	328.87	320.37	311.86	303.36	294.85	286.35	277.84	269.34
11	Tomates frescos refrigerados	408.60	398.55	388.51	378.46	368.41	358.36	348.32	338.27	328.22	318.17
12	Cebollas, chalotes, ajos, puerros: cebollas y chalotes	203.55	198.55	193.54	188.54	183.53	178.53	173.52	168.52	163.51	158.51
13	Ajos	1.70	1.66	1.61	1.57	1.53	1.49	1.45	1.41	1.36	1.32
14	Puerros y demas hortalizas	4.36	4.26	4.15	4.04	3.93	3.83	3.72	3.61	3.50	3.40
15	Coles, coliflores: los demas	5.27	5.14	5.01	4.88	4.75	4.62	4.49	4.36	4.23	4.10
16	Lechugas	4.77	4.66	4.54	4.42	4.30	4.19	4.07	3.95	3.83	3.72
17	Las demas hortalizas	521.15	508.34	495.52	482.71	469.89	457.08	444.26	431.45	418.63	405.82
18	Zanahorias, nabos, remolachas: zanahorias y nabos	5.45	5.31	5.18	5.04	4.91	4.78	4.64	4.51	4.37	4.24
19	Los demas	1.32	1.29	1.25	1.22	1.19	1.16	1.12	1.09	1.06	1.03
20	Pepinos y pepinillos frescos refrigerados	5.56	5.43	5.29	5.15	5.02	4.88	4.74	4.61	4.47	4.33
21	Legumbres, incluso desvainadas: frijoles	2.14	2.08	2.03	1.98	1.93	1.87	1.82	1.77	1.72	1.66
22	Las demas legumbres	1.84	1.80	1.75	1.71	1.66	1.62	1.57	1.53	1.48	1.44
23	Las demas hortalizas frescas o refrigeradas: berenjenas	1.17	1.14	1.11	1.08	1.06	1.03	1.00	0.97	0.94	0.91
24	Pimientos	7.82	7.63	7.43	7.24	7.05	6.86	6.66	6.47	6.28	6.09
25	Las demas hortalizas frescas: refrigeradas	10.04	9.80	9.55	9.30	9.06	8.81	8.56	8.31	8.07	7.82
26	Legumbres y hortalizas, incluso cocidas con agua o vapor, congeladas: las demas	13.89	13.55	13.20	12.86	12.52	12.18	11.84	11.50	11.16	10.81
27	Cebollas	0.61	0.60	0.58	0.57	0.55	0.54	0.52	0.51	0.49	0.48
28	Las demas legumbres y hortalizas, mezclas	0.54	0.53	0.52	0.50	0.49	0.48	0.46	0.45	0.44	0.42
29	Legumbres secas desvainadas: garbanzos	24.30	23.70	23.11	22.51	21.91	21.31	20.72	20.12	19.52	18.92
30	Frijoles	6.88	6.71	6.54	6.37	6.21	6.04	5.87	5.70	5.53	5.36
31	Las demas legumbres secas	3.02	2.95	2.87	2.80	2.72	2.65	2.58	2.50	2.43	2.35
32	Raices de mandioca (yuca)	7.88	7.68	7.49	7.30	7.10	6.91	6.71	6.52	6.33	6.13
33	Batatas (boniatos)	111.23	108.50	105.76	103.03	100.29	97.56	94.82	92.09	89.35	86.62
34	Los demas raices y tuberculos	39.41	38.44	37.47	36.50	35.53	34.57	33.60	32.63	31.66	30.69

REF	PRODUCT	1995	1996	1997	1998	1999	2000	2001	2002	2003	2004
35	Cocos, nueces de Brasil: cocos	21.84	21.30	20.77	20.23	19.69	19.15	18.62	18.08	17.54	17.01
36	Nues de cajuil (anacardos o marañones)	3.86	3.77	3.67	3.58	3.48	3.39	3.29	3.20	3.10	3.01
37	Los demas frutos de cascarras, frescos o secos: castañas	0.86	0.84	0.82	0.79	0.77	0.75	0.73	0.71	0.69	0.67
38	Bananas o plantanos frescos o secos	2,543.26	2,480.72	2,418.18	2,355.64	2,293.10	2,230.56	2,168.03	2,105.49	2,042.95	1,980.41
39	Dátiles, higos, piñas...: piñas	66.73	65.09	63.45	61.81	60.17	58.52	56.88	55.24	53.60	51.96
40	Guayabas, mangos y mangostanes	1,441.51	1,406.07	1,370.62	1,335.17	1,299.72	1,264.28	1,228.83	1,193.38	1,157.94	1,122.49
41	Aguacates (paltas)	230.52	224.85	219.18	213.52	207.85	202.18	196.51	190.84	185.17	179.50
42	Agrios frescos o secos: naranjas	502.71	490.35	477.98	465.62	453.26	440.90	428.54	416.18	403.81	391.45
43	Mandarinas	92.29	90.02	87.75	85.48	83.21	80.94	78.67	76.40	74.14	71.87
44	Limones	109.27	106.59	103.90	101.21	98.52	95.84	93.15	90.46	87.78	85.09
45	Pomelos o toronjas	31.62	30.84	30.07	29.29	28.51	27.73	26.96	26.18	25.40	24.62
46	Los demas agrios	15.61	15.22	14.84	14.45	14.07	13.69	13.30	12.92	12.54	12.15
47	Uvas y pasas: uvas	13.85	13.51	13.17	12.83	12.49	12.15	11.81	11.47	11.12	10.78
48	Melones y sandias, papayas frescos: melones y sandias	1,105.82	1,078.63	1,051.43	1,024.24	997.05	969.86	942.66	915.47	888.28	861.09
49	Papayas	148.30	144.66	141.01	137.36	133.72	130.07	126.42	122.78	119.13	115.48
50	Manzanas, peras y membrillos frescos; albaricoques, melocotones, ciruelas: melocotones o duraznos	120.84	117.87	114.90	111.92	108.95	105.98	103.01	100.04	97.07	94.10
51	Ciruelas y endrinas	31.83	31.04	30.26	29.48	28.70	27.91	27.13	26.35	25.57	24.78
52	Los demas frutos, frescos: fresas	5.39	5.26	5.12	4.99	4.86	4.73	4.59	4.46	4.33	4.20
53	Los demas frutos frescos	23.10	22.53	21.97	21.40	20.83	20.26	19.69	19.13	18.56	17.99
54	Frutos conservados provisionalmente (con gas): los demas frutos conservados provisionalmente	0.85	0.83	0.81	0.79	0.77	0.74	0.72	0.70	0.68	0.66
55	Frutos secos: los demas frutos	1.34	1.31	1.28	1.24	1.21	1.18	1.14	1.11	1.08	1.04
56	Café, incluso tostado o descafeinado: café sin tostar sin descafeinar	12,623.30	12,312.90	12,002.50	11,692.10	11,381.73	11,071.32	10,760.90	10,450.49	10,140.08	9,829.67
57	Café tostado sin descafeinar	25.01	24.40	23.78	23.17	22.55	21.94	21.32	20.71	20.09	19.48
58	Maiz: los demas maiz	71.07	69.32	67.57	65.82	64.08	62.33	60.58	58.83	57.09	55.34
59	Arroz: arroz con cascara (arroz paddy)	44.18	43.10	42.01	40.92	39.84	38.75	37.66	36.58	35.49	34.41
60	Arroz descascarillado (carga o pardo)	7.91	7.71	7.52	7.32	7.13	6.93	6.74	6.54	6.35	6.16
61	Arroz semiblanqueado incluso pulido o glaseado	224.80	219.27	213.74	208.22	202.69	197.16	191.63	186.11	180.58	175.05
62	Arroz partido	2.02	1.97	1.92	1.87	1.82	1.77	1.72	1.67	1.62	1.58
63	Habas de soya incluso quebrantadas: semillas forrajeras	4.63	4.51	4.40	4.28	4.17	4.06	3.94	3.83	3.72	3.60
64	Las demas semillas	4.16	4.06	3.95	3.85	3.75	3.65	3.54	3.44	3.34	3.24
65	Plantas, partes de plantas: los demas plantas y partes	118.38	115.47	112.56	109.65	106.74	103.82	100.91	98.00	95.09	92.18
66	Materias vegetales usadas en cesteria; materias veget. usadas en fabric. de escobas: las demas materias vegetales	11.57	11.28	11.00	10.71	10.43	10.14	9.86	9.57	9.29	9.01
67	Productos vegetales: linteres de algodón	243.52	237.53	231.55	225.56	219.57	213.58	207.59	201.60	195.62	189.63

REF	PRODUCT	1995	1996	1997	1998	1999	2000	2001	2002	2003	2004
68	Cacao en grano, entero o partido, crudo o tostado: cacao crudo	4,377.56	4,269.92	4,162.27	4,054.63	3,946.98	3,839.34	3,731.69	3,624.05	3,516.40	3,408.76
69	Tabaco en rama o sin elaborar: tabaco sin desvenar o desnervar	336.08	327.81	319.55	311.28	303.02	294.76	286.49	278.23	269.96	261.70
70	Tabaco total o parcialm. desvenado o denervado	66.11	64.49	62.68	61.24	59.61	57.99	56.36	54.73	53.11	51.48
71	Desperdicios de tabaco	3.60	3.51	3.42	3.34	3.25	3.16	3.07	2.98	2.89	2.80
72	Cigarros o puros: cigarrillos que contengan tabaco (negro o rubio)	7,039.12	6,866.02	6,692.93	6,519.84	6,346.74	6,173.65	6,000.56	5,827.47	5,654.37	5,481.28

Quantity commitments in Tonnes (Calendar year)

REF	PRODUCT	1995	1996	1997	1998	1999	2000	2001	2002	2003	2004
1	Productos comestibles de origen animal	1.18	1.17	1.15	1.13	1.12	1.10	1.08	1.07	1.05	1.03
2	Ambar gris castoreo: los demas	22.28	21.97	21.65	21.33	21.02	20.70	20.39	20.07	19.75	19.44
3	Productos de origen animal: los demas	1,011.24	996.88	982.52	968.17	953.81	939.45	925.09	910.73	896.37	882.02
4	Las demas plantas vivas: esquejes y estaquillas sin enraizer	16.84	16.60	16.36	16.12	15.88	15.65	15.41	15.17	14.93	14.69
5	Arboles, arbustos, plantas jovenes	7.69	7.58	7.47	7.36	7.25	7.14	7.04	6.93	6.82	6.71
6	Los demas	109.45	107.89	106.34	104.78	103.23	101.68	100.12	98.57	97.01	95.46
7	Flores y capullos: flores y capullos frescos	74.34	73.29	72.23	71.18	70.12	69.07	68.01	66.96	65.90	64.84
8	Los demas flores y capullos	2.09	2.06	2.03	2.00	1.97	1.94	1.91	1.88	1.85	1.82
9	Follaje, hojas, ramas: los demas follajes	46.93	46.27	45.60	44.93	44.27	43.60	42.94	42.27	41.60	40.94
10	Patatas frescas refrigeradas: las demas patatas	1,807.54	1,781.87	1,756.21	1,730.54	1,704.88	1,679.21	1,653.55	1,627.88	1,602.22	1,576.55
11	Tomates frescos refrigerados	2,465.99	2,430.97	2,395.96	2,360.94	2,325.93	2,290.92	2,255.90	2,220.89	2,185.87	2,150.86
12	Cebollas, chalotes, ajos, puerros: cebollas y chalotes	1,416.49	1,396.38	1,376.26	1,356.15	1,336.04	1,315.93	1,295.81	1,275.70	1,255.59	1,235.48
13	Ajos	1.77	1.75	1.72	1.70	1.67	1.65	1.62	1.60	1.57	1.55
14	Puerros y demas hortalizas	71.58	70.57	69.55	68.53	67.52	66.50	65.49	64.47	63.45	62.44
15	Coles, coliflores: los demas	105.30	103.81	102.31	100.82	99.32	97.83	96.33	94.84	93.34	91.85
16	Lechugas	116.50	114.50	112.85	111.20	109.55	107.90	106.26	104.61	102.96	101.31
17	Las demas hortalizas	2,577.80	2,541.20	2,504.60	2,467.99	2,431.39	2,394.79	2,358.19	2,321.59	2,284.99	2,248.38
18	Zanahorias, nabos, remolachas: zanahorias y nabos	112.21	110.61	109.02	107.43	105.83	104.24	102.65	101.05	99.46	97.87
19	Los demas	22.28	21.97	21.65	21.33	21.02	20.70	20.39	20.07	19.75	19.44
20	Pepinos y pepinillos frescos refrigerados	100.37	98.95	97.52	96.10	94.67	93.25	91.82	90.40	88.97	87.55
21	Legumbres, incluso desvainadas: frijoles	32.34	31.88	31.42	30.96	30.50	30.04	29.59	29.13	28.67	28.21
22	Las demas legumbres	11.63	11.47	11.30	11.14	10.97	10.81	10.64	10.48	10.31	10.15
23	Las demas hortalizas frescas o refrigeradas: berenjenas	17.75	17.50	17.24	16.99	16.74	16.49	16.24	15.98	15.73	15.48
24	Pimientos	121.08	119.36	117.64	115.92	114.20	112.48	110.77	109.05	107.33	105.61
25	Las demas hortalizas frescas: refrigeradas	220.67	217.53	214.40	211.27	208.13	205.00	201.87	198.73	195.60	192.47
26	Legumbres y hortalizas, incluso cocidas con agua o vapor, congeladas: las demas	36.69	36.17	35.65	35.12	34.60	34.08	33.56	33.04	32.52	32.00
27	Cebollas	2.17	2.14	2.11	2.08	2.05	2.02	1.98	1.95	1.92	1.89

REF	PRODUCT	1995	1996	1997	1998	1999	2000	2001	2002	2003	2004
28	Las demas legumbres y hortalizas, mezclas	5.98	5.89	5.81	5.72	5.64	5.55	5.47	5.38	5.30	5.21
29	Legumbres secas desvainadas: garbanzos	164.07	161.74	159.41	157.08	154.75	152.42	150.09	147.76	145.43	143.10
30	Frijoles	17.39	17.15	16.90	16.65	16.41	16.16	15.91	15.66	15.42	15.17
31	Las demas legumbres secas	10.39	10.24	10.10	9.95	9.80	9.65	9.51	9.36	9.21	9.06
32	Raices de mandioca (yuca)	87.36	86.12	84.88	83.64	82.40	81.16	79.92	78.68	77.44	76.20
33	Batatas (boniatos)	553.74	545.88	538.01	530.15	522.29	514.43	506.56	498.70	490.84	482.98
34	Los demas raices y tuberculos	401.50	395.80	390.10	384.40	378.70	373.00	367.29	361.59	355.89	350.19
35	Cocos, nueces de Brasil: cocos	496.21	489.17	482.12	475.08	468.03	460.99	453.94	446.89	439.85	432.80
36	Nuces de cajuil (anacardos o marañones)	45.95	45.30	44.64	43.99	43.34	42.69	42.03	41.38	40.73	40.08
37	Los demas frutos de cascara, frescos o secos: castañas	18.69	18.43	18.16	17.90	17.63	17.37	17.10	16.84	16.57	16.31
38	Bananas o plantanos frescos o secos	26,257.38	25,884.55	25,511.73	25,138.91	24,766.09	24,393.26	24,020.44	23,647.62	23,274.79	22,901.97
39	Dátiles, higos, piñas...: piñas	515.88	508.55	501.23	493.90	486.58	479.25	471.93	464.60	457.28	449.95
40	Guayabas, mangos y mangostanes	5,283.58	5,208.56	5,133.54	5,058.52	4,983.50	4,908.48	4,833.46	4,758.44	4,683.42	4,608.40
41	Aguacates (paltas)	1,068.82	1,053.65	1,038.47	1,023.30	1,008.12	992.94	977.77	962.59	947.42	932.24
42	Agrios frescos o secos: naranjas	4,862.16	4,793.13	4,724.09	4,655.05	4,586.02	4,516.98	4,447.94	4,378.91	4,309.87	4,240.83
43	Mandarinas	655.30	645.99	636.69	627.38	618.08	608.77	599.47	590.16	580.86	571.56
44	Limonas	662.00	652.60	643.20	633.80	624.40	615.00	605.60	596.20	586.80	577.40
45	Pomelos o toronjas	316.70	312.21	307.71	303.21	298.72	294.22	289.72	285.23	280.73	276.23
46	Los demas agrios	69.41	68.43	67.44	66.46	65.47	64.49	63.50	62.52	61.53	60.54
47	Uvas y pasas: uvas	46.14	45.49	44.83	44.18	43.52	42.87	42.21	41.56	40.90	40.25
48	Melones y sandias, papayas frescos: melones y sandias	8,114.39	7,999.17	7,883.96	7,768.74	7,653.53	7,538.31	7,423.10	7,307.88	7,192.67	7,077.46
49	Papayas	924.47	911.35	898.22	885.09	871.97	858.84	845.72	832.59	819.46	806.34
50	Manzanas, peras y membrillos frescos; albaricoques, melocotones, ciruelas: melocotones o duraznos	717.41	707.23	697.04	686.85	676.67	666.48	656.30	646.11	635.92	625.74
51	Ciruelas y endrinas	160.92	158.63	156.35	154.06	151.78	149.49	147.21	144.92	142.64	140.35
52	Los demas frutos, frescos: fresas	16.37	16.14	15.90	15.67	15.44	15.21	14.97	14.74	14.51	14.28
53	Los demas frutos frescos	457.50	451.01	444.51	438.02	431.52	425.02	418.53	412.03	405.54	399.04
54	Frutos conservados provisionalmente (con gas): los demas frutos conservados provisionalmente	13.21	13.02	12.84	12.65	12.46	12.27	12.09	11.90	11.71	11.52
55	Frutos secos: los demas frutos	8.40	8.28	8.16	8.04	7.92	7.80	7.69	7.57	7.45	7.33
56	Café, incluso tostado o descafeinado: café sin tostar sin descafeinar	13,644.07	13,450.34	13,256.61	13,062.88	12,869.15	12,675.42	12,481.70	12,287.97	12,094.24	11,900.51
57	Café tostado sin descafeinar	25.71	25.35	24.98	24.62	24.25	23.89	23.52	23.16	22.79	22.43
58	Maiz: los demas maiz	848.35	836.31	824.26	812.22	800.17	788.13	776.08	764.04	751.99	739.94
59	Arroz: arroz con cascara (arroz paddy)	92.68	91.37	90.05	88.74	87.42	86.10	84.79	83.47	82.16	80.84
60	Arroz descascarillado (carga o pardo)	71.19	70.18	69.17	68.16	67.15	66.14	65.12	64.11	63.10	62.09
61	Arroz semiblanqueado incluso pulido o glaseado	1,116.66	1,100.81	1,084.95	1,069.10	1,053.24	1,037.39	1,021.53	1,005.68	989.82	973.97
62	Arroz partido	18.36	18.10	17.84	17.58	17.32	17.06	16.80	16.53	16.27	16.01

REF	PRODUCT	1995	1996	1997	1998	1999	2000	2001	2002	2003	2004
63	Habas de soya incluso quebrantadas: semillas forrajeras	3.35	3.30	3.26	3.21	3.16	3.11	3.07	3.02	2.97	2.92
64	Las demas semillas	1.99	1.96	1.93	1.90	1.88	1.85	1.82	1.79	1.76	1.74
65	Plantas, partes de plantas: los demas plantas y partes	106.49	104.98	103.46	101.95	100.44	98.93	97.42	95.90	94.39	92.88
66	Materias vegetales usadas en cesteria; materias veget. usadas en fabric. de escobas: las demas materias vegetales	58.17	57.35	56.52	55.70	54.87	54.04	53.22	52.39	51.57	50.74
67	Productos vegetales: linteres de algodón	3,410.57	3,362.15	3,313.72	3,265.30	3,216.87	3,168.44	3,120.02	3,071.59	3,023.17	2,974.74
68	Cacao en grano, entero o partido, crudo o tostado: cacao crudo	5,825.49	5,742.77	5,660.06	5,577.34	5,494.63	5,411.91	5,329.20	5,246.48	5,163.77	5,081.05
69	Tabaco en rama o sin elaborar: tabaco sin desvenar o desnervar	731.02	720.64	710.26	699.88	689.50	679.12	668.74	658.36	647.98	637.60
70	Tabaco total o parcialm. desvenado o denervado	126.41	124.61	122.82	121.02	119.23	117.43	115.64	113.84	112.05	110.25
71	Desperdicios de tabaco	32.34	31.88	31.42	30.96	30.50	30.04	29.59	29.13	28.67	28.21
72	Cigarros o puros: cigarrillos que contengan tabaco (negro o rubio)	3,395.00	3,346.79	3,298.59	3,250.38	3,202.18	3,153.97	3,105.77	3,057.56	3,009.36	2,961.15

SECTION II: NOTIFIED BUDGETARY OUTLAYS AND QUANTITIES

13. Based on Members' Tables ES:1 notifications up to 15 March 2013, this section lists, for Members with export subsidy reduction commitments, the notified export subsidies for each product or group of products shown in the schedule of the Member concerned for the period 1995-2012.
14. As was the case in document TN/AG/S/8/Rev.1/Add.1, this section does not list export subsidies granted by developing country Members notified under Article 9.4 of the Agreement on Agriculture (Supporting Table ES:2).
15. Both budgetary outlays and quantities are covered. The symbol "n.r." indicates that the products concerned were not subject to notification requirements in the year in question (either because the country concerned was not a Member or because that type of commitment - budgetary outlay or quantity - does not apply). A blank indicates that no notification has been received for the year in question.
16. The following column headings are used:
- | | |
|--------------------|--|
| REF | The last digit or the two last digits of the reference number (Export Subsidy ID-XSID) used in the CTS File to identify each export subsidy reduction commitment; |
| PRODUCT | The product or group of products as specified in the Members' schedules (or abbreviated) ⁹ ; |
| UNIT | The currency/quantity unit used for reduction commitments and a percentage symbol below (in <i>italic</i>); and |
| 1995...2012 | For each year: <ul style="list-style-type: none"> - the notified budgetary outlay or quantity; and - the resulting share of the Member's corresponding annual commitment for that year expressed in percentage (in <i>italic</i>). |
17. The Members annual commitment levels used to calculate the shares are those listed in section I of this part.¹⁰
18. For each Member, the type of year (i.e. calendar, financial or marketing year) used for each notification is indicated in the title complemented in some cases by a note attached to the relevant table.

⁹ In original language only.

¹⁰ In the case of the European Union, the commitment levels used for this calculation as of 2006 are those provided by the EU in the corresponding notifications (cf. footnote 5).

Australia

Notified budgetary outlays (Financial year beginning July)¹

REF	PRODUCT	UNIT	1995	1996	1997	1998	1999	2000	2001	2002	2003	2004	2005	2006	2007	2008	2009	2010	2011
1	Cheese	Million A\$	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
		%	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
2	Other milk products: fats	Million A\$	0	0	0	2.0	3.7	0	0	0	0	0	0	0	0	0	0	0	0
		%	0	0	0	6.0	12.1	0	0	0	0	0	0	0	0	0	0	0	0
3	Other milk products: solids non fats	Million A\$	Export subsidies budgetary outlays for "Other milk products: solids non fats" included under "Other milk products: fats"																
		%																	
4	Pears	Million A\$	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
		%	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
5	Butter and butteroil	Million A\$	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
		%	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
6	Skim milk powder	Million A\$	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
		%	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0

¹ Except for pears (Calendar year).

Notified quantities (Financial year beginning July)¹

REF	PRODUCT	UNIT	1995	1996	1997	1998	1999	2000	2001	2002	2003	2004	2005	2006	2007	2008	2009	2010	2011
1	Cheese	Tonnes	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
		%	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
2	Other milk products: fats	Tonnes	0	0	0	621	796	0	0	0	0	0	0	0	0	0	0	0	0
		%	0	0	0	3.9	5.5	0	0	0	0	0	0	0	0	0	0	0	0
3	Other milk products: solids non fats	Tonnes	0	0	0	1,425	1,828	0	0	0	0	0	0	0	0	0	0	0	0
		%	0	0	0	2.2	3.1	0	0	0	0	0	0	0	0	0	0	0	0
4	Pears	Tonnes	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
		%	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
5	Butter and butteroil	Tonnes	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
		%	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
6	Skim milk powder	Tonnes	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
		%	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0

¹ Except for pears (Calendar year).

Brazil

Notified budgetary outlays (Calendar year)

REF	PRODUCT	UNIT	1995	1996	1997	1998	1999	2000	2001	2002	2003	2004	2005	2006	2007	2008	2009	2010
1	Coarse grains	US\$	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
		%	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
2	Vegetable oils	US\$	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
		%	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0

REF	PRODUCT	UNIT	1995	1996	1997	1998	1999	2000	2001	2002	2003	2004	2005	2006
4	Peaches	Million Euros	n.r.	n.r.	0	0	0	0	0	0	0	0	0	0
		%	n.r.	n.r.	0	0	0	0	0	0	0	0	0	0
5	Cherries	Million Euros	n.r.	n.r.	0	0	0	0	0	0	0	0	0	0
		%	n.r.	n.r.	0	0	0	0	0	0	0	0	0	0
6	Plums	Million Euros	n.r.	n.r.	0	0	0	0	0	0	0	0	0	0
		%	n.r.	n.r.	0	0	0	0	0	0	0	0	0	0
7	Apples	Million Euros	n.r.	n.r.	0	0	0	0	0	0	0	0	0	0
		%	n.r.	n.r.	0	0	0	0	0	0	0	0	0	0
8	Watermelons	Million Euros	n.r.	n.r.	0	0	0	0	0	0	0	0	0	0
		%	n.r.	n.r.	0	0	0	0	0	0	0	0	0	0
9	Strawberries	Million Euros	n.r.	n.r.	0	0	0	0	0	0	0	0	0	0
		%	n.r.	n.r.	0	0	0	0	0	0	0	0	0	0
10	Tomatoes	Million Euros	n.r.	n.r.	0	0	0	0	0	0	0	0	0	0
		%	n.r.	n.r.	0	0	0	0	0	0	0	0	0	0
11	Cucumbers	Million Euros	n.r.	n.r.	0	0	0	0	0	0	0	0	0	0
		%	n.r.	n.r.	0	0	0	0	0	0	0	0	0	0
12	Potatoes	Million Euros	n.r.	n.r.	0	0	0	0	0	0	0	0	0	0
		%	n.r.	n.r.	0	0	0	0	0	0	0	0	0	0
13	Peppers	Million Euros	n.r.	n.r.	0	0	0	0	0	0	0	0	0	0
		%	n.r.	n.r.	0	0	0	0	0	0	0	0	0	0
14	Onions	Million Euros	n.r.	n.r.	0	0	0	0	0	0	0	0	0	0
		%	n.r.	n.r.	0	0	0	0	0	0	0	0	0	0
15	Marmalades	Million Euros	n.r.	n.r.	0	0	0	0	0	0	0	0	0	0
		%	n.r.	n.r.	0	0	0	0	0	0	0	0	0	0
16	Jams	Million Euros	n.r.	n.r.	0	0	0	0	0	0	0	0	0	0
		%	n.r.	n.r.	0	0	0	0	0	0	0	0	0	0
17	Stewed fruit	Million Euros	n.r.	n.r.	0	0	0	0	0	0	0	0.023	0.013	0
		%	n.r.	n.r.	0	0	0	0	0	0	0	0.9	0.5	0
18	Fruit, frozen	Million Euros	n.r.	n.r.	0	0	0	0	0	0	0	0.009	0	0
		%	n.r.	n.r.	0	0	0	0	0	0	0	3.3	0	0
19	Fruit pulp	Million Euros	n.r.	n.r.	0	0	0	0	0	0	0	0	0	0
		%	n.r.	n.r.	0	0	0	0	0	0	0	0	0	0
20	Fruit juices	Million Euros	n.r.	n.r.	0	0	0	0	0	0	0	0	0	0
		%	n.r.	n.r.	0	0	0	0	0	0	0	0	0	0
21	Vegetables, frozen	Million Euros	n.r.	n.r.	0	0	0	0	0	0	0	0	0	0
		%	n.r.	n.r.	0	0	0	0	0	0	0	0	0	0
22	Canned tomatoes	Million Euros	n.r.	n.r.	0	0	0	0	0	0	0	0	0.005	0
		%	n.r.	n.r.	0	0	0	0	0	0	0	0	0.1	0

REF	PRODUCT	UNIT	1995	1996	1997	1998	1999	2000	2001	2002	2003	2004	2005	2006
23	Canned peppers	Million Euros	n.r.	n.r.	0	0	0	0	0	0	0	0.001	0.007	0
		%	n.r.	n.r.	0	0	0	0	0	0	0	0.2	1.2	0
24	Canned cucumbers	Million Euros	n.r.	n.r.	0	0	0	0	0	0	0	0.005	0.011	0
		%	n.r.	n.r.	0	0	0	0	0	0	0	0.3	0.7	0
25	Canned peas	Million Euros	n.r.	n.r.	0	0	0	0	0	0	0	0	0	0
		%	n.r.	n.r.	0	0	0	0	0	0	0	0	0	0
26	Canned mushrooms	Million Euros	n.r.	n.r.	0	0	0	0	0	0	0	0	0	0
		%	n.r.	n.r.	0	0	0	0	0	0	0	0	0	0
27	Tomato paste	Million Euros	n.r.	n.r.	0	0	0	0	0	0	0	0	0	0
		%	n.r.	n.r.	0	0	0	0	0	0	0	0	0	0
28	Tomato juice	Million Euros	n.r.	n.r.	0	0	0	0	0	0	0	0	0	0
		%	n.r.	n.r.	0	0	0	0	0	0	0	0	0	0
29	Mixed vegetable juice	Million Euros	n.r.	n.r.	0	0	0	0	0	0	0	0	0	0
		%	n.r.	n.r.	0	0	0	0	0	0	0	0	0	0
30	Tins of vegetables	Million Euros	n.r.	n.r.	0	0	0	0	0	0	0	0.018	0.007	0
		%	n.r.	n.r.	0	0	0	0	0	0	0	0.8	0.3	0
31	Wine	Million Euros	n.r.	n.r.	0	0	0	0	0	0	0	0	0	0
		%	n.r.	n.r.	0	0	0	0	0	0	0	0	0	0
32	Tobacco	Million Euros	n.r.	n.r.	0	0	0	0	0	0	0	0	0	0
		%	n.r.	n.r.	0	0	0	0	0	0	0	0	0	0
33	White cheese	Million Euros	n.r.	n.r.	0	0	0	0	0	0	0	0.038	0.057	0.06
		%	n.r.	n.r.	0	0	0	0	0	0	0	0.8	1.3	1.3
34	Kashkaval / Yellow cheese	Million Euros	n.r.	n.r.	0	0	0	0	0	0	0	0.019	0.036	0.045
		%	n.r.	n.r.	0	0	0	0	0	0	0	2.9	5.5	6.9
35	Cattle	Million Euros	n.r.	n.r.	0	0	0	0	0	0	0	0	0	0
		%	n.r.	n.r.	0	0	0	0	0	0	0	0	0	0
36	Sheep and lambs	Million Euros	n.r.	n.r.	0	0	0	0	0	0	0	0	0	0
		%	n.r.	n.r.	0	0	0	0	0	0	0	0	0	0
37	Bovine meat	Million Euros	n.r.	n.r.	0	0	0	0	0	0	0	0	0	0
		%	n.r.	n.r.	0	0	0	0	0	0	0	0	0	0
38	Mutton and lamb	Million Euros	n.r.	n.r.	0	0	0	0	0	0	0	0.102	0.266	0.286
		%	n.r.	n.r.	0	0	0	0	0	0	0	1.2	3.1	3.4
39	Pigmeat	Million Euros	n.r.	n.r.	0	0	0	0	0	0	0	0	0	0
		%	n.r.	n.r.	0	0	0	0	0	0	0	0	0	0
40	Fowls of the species Gallus domesticus	Million Euros	n.r.	n.r.	0	0	0	0	0	0	0	0.025	0.025	0
		%	n.r.	n.r.	0	0	0	0	0	0	0	0.2	0.2	0
41	Turkeys, ducks, geese and guinea fowls	Million Euros	n.r.	n.r.	0	0	0	0	0	0	0	0	0	0
		%	n.r.	n.r.	0	0	0	0	0	0	0	0	0	0

REF	PRODUCT	UNIT	1995	1996	1997	1998	1999	2000	2001	2002	2003	2004	2005	2006
42	Poultry cuts and offal	Million Euros	n.r.	n.r.	0	0	0	0	0	0	0	0	0	0
		%	n.r.	n.r.	0	0	0	0	0	0	0	0	0	0
43	Eggs	Million Euros	n.r.	n.r.	0	0	0	0	0	0	0	0.102	0.112	0.112
		%	n.r.	n.r.	0	0	0	0	0	0	0	53.7	58.9	58.9
44	Incorporated products	Million Euros	n.r.	n.r.	0	0	0	0	0	0	0	0	0	0
		%	n.r.	n.r.	0	0	0	0	0	0	0	0	0	0

Notified quantities (Calendar year)

REF	PRODUCT	UNIT	1995	1996	1997	1998	1999	2000	2001	2002	2003	2004	2005	2006
1	Wheat and wheat flour	Thousand Tonnes	n.r.	n.r.	0	0	0	0	0	0	0	0	0	0
		%	n.r.	n.r.	0	0	0	0	0	0	0	0	0	0
2	Sunflower seed	Thousand Tonnes	n.r.	n.r.	0	0	0	0	0	0	0	0	0	0
		%	n.r.	n.r.	0	0	0	0	0	0	0	0	0	0
3	Grapes	Thousand Tonnes	n.r.	n.r.	0	0	0	0	0	0	0	0	0	0
		%	n.r.	n.r.	0	0	0	0	0	0	0	0	0	0
4	Peaches	Thousand Tonnes	n.r.	n.r.	0	0	0	0	0	0	0	0	0	0
		%	n.r.	n.r.	0	0	0	0	0	0	0	0	0	0
5	Cherries	Thousand Tonnes	n.r.	n.r.	0	0	0	0	0	0	0	0	0	0
		%	n.r.	n.r.	0	0	0	0	0	0	0	0	0	0
6	Plums	Thousand Tonnes	n.r.	n.r.	0	0	0	0	0	0	0	0	0	0
		%	n.r.	n.r.	0	0	0	0	0	0	0	0	0	0
7	Apples	Thousand Tonnes	n.r.	n.r.	0	0	0	0	0	0	0	0	0	0
		%	n.r.	n.r.	0	0	0	0	0	0	0	0	0	0
8	Watermelons	Thousand Tonnes	n.r.	n.r.	0	0	0	0	0	0	0	0	0	0
		%	n.r.	n.r.	0	0	0	0	0	0	0	0	0	0
9	Strawberries	Thousand Tonnes	n.r.	n.r.	0	0	0	0	0	0	0	0	0	0
		%	n.r.	n.r.	0	0	0	0	0	0	0	0	0	0
10	Tomatoes	Thousand Tonnes	n.r.	n.r.	0	0	0	0	0	0	0	0	0	0
		%	n.r.	n.r.	0	0	0	0	0	0	0	0	0	0
11	Cucumbers	Thousand Tonnes	n.r.	n.r.	0	0	0	0	0	0	0	0	0	0
		%	n.r.	n.r.	0	0	0	0	0	0	0	0	0	0
12	Potatoes	Thousand Tonnes	n.r.	n.r.	0	0	0	0	0	0	0	0	0	0
		%	n.r.	n.r.	0	0	0	0	0	0	0	0	0	0
13	Peppers	Thousand Tonnes	n.r.	n.r.	0	0	0	0	0	0	0	0	0	0
		%	n.r.	n.r.	0	0	0	0	0	0	0	0	0	0
14	Onions	Thousand Tonnes	n.r.	n.r.	0	0	0	0	0	0	0	0	0	0
		%	n.r.	n.r.	0	0	0	0	0	0	0	0	0	0

REF	PRODUCT	UNIT	1995	1996	1997	1998	1999	2000	2001	2002	2003	2004	2005	2006
15	Marmalades	Thousand Tonnes	n.r.	n.r.	0	0	0	0	0	0	0	0	0	0
		%	n.r.	n.r.	0	0	0	0	0	0	0	0	0	0
16	Jams	Thousand Tonnes	n.r.	n.r.	0	0	0	0	0	0	0	0	0	0
		%	n.r.	n.r.	0	0	0	0	0	0	0	0	0	0
17	Stewed fruit	Thousand Tonnes	n.r.	n.r.	0	0	0	0	0	0	0	0.56	0.418	0
		%	n.r.	n.r.	0	0	0	0	0	0	0	10.2	7.6	0
18	Fruit, frozen	Thousand Tonnes	n.r.	n.r.	0	0	0	0	0	0	0	0.226	0	0
		%	n.r.	n.r.	0	0	0	0	0	0	0	29.7	0	0
19	Fruit pulp	Thousand Tonnes	n.r.	n.r.	0	0	0	0	0	0	0	0	0	0
		%	n.r.	n.r.	0	0	0	0	0	0	0	0	0	0
20	Fruit juices	Thousand Tonnes	n.r.	n.r.	0	0	0	0	0	0	0	0	0	0
		%	n.r.	n.r.	0	0	0	0	0	0	0	0	0	0
21	Vegetables, frozen	Thousand Tonnes	n.r.	n.r.	0	0	0	0	0	0	0	0	0	0
		%	n.r.	n.r.	0	0	0	0	0	0	0	0	0	0
22	Canned tomatoes	Thousand Tonnes	n.r.	n.r.	0	0	0	0	0	0	0	0	0.153	0
		%	n.r.	n.r.	0	0	0	0	0	0	0	0	1.0	0
23	Canned peppers	Thousand Tonnes	n.r.	n.r.	0	0	0	0	0	0	0	0.018	0.176	0
		%	n.r.	n.r.	0	0	0	0	0	0	0	1.7	16.8	0
24	Canned cucumbers	Thousand Tonnes	n.r.	n.r.	0	0	0	0	0	0	0	0.155	0.364	0
		%	n.r.	n.r.	0	0	0	0	0	0	0	3.7	8.6	0
25	Canned peas	Thousand Tonnes	n.r.	n.r.	0	0	0	0	0	0	0	0	0	0
		%	n.r.	n.r.	0	0	0	0	0	0	0	0	0	0
26	Canned mushrooms	Thousand Tonnes	n.r.	n.r.	0	0	0	0	0	0	0	0	0	0
		%	n.r.	n.r.	0	0	0	0	0	0	0	0	0	0
27	Tomato paste	Thousand Tonnes	n.r.	n.r.	0	0	0	0	0	0	0	0	0	0
		%	n.r.	n.r.	0	0	0	0	0	0	0	0	0	0
28	Tomato juice	Thousand Tonnes	n.r.	n.r.	0	0	0	0	0	0	0	0	0	0
		%	n.r.	n.r.	0	0	0	0	0	0	0	0	0	0
29	Mixed vegetable juice	Thousand Tonnes	n.r.	n.r.	0	0	0	0	0	0	0	0	0	0
		%	n.r.	n.r.	0	0	0	0	0	0	0	0	0	0
30	Tins of vegetables	Thousand Tonnes	n.r.	n.r.	0	0	0	0	0	0	0	0.503	0.182	0
		%	n.r.	n.r.	0	0	0	0	0	0	0	8.4	3.1	0
31	Wine	Thousand Hectolitres	n.r.	n.r.	0	0	0	0	0	0	0	0	0	0
		%	n.r.	n.r.	0	0	0	0	0	0	0	0	0	0
32	Tobacco	Thousand Tonnes	n.r.	n.r.	0	0	0	0	0	0	0	0	0	0
		%	n.r.	n.r.	0	0	0	0	0	0	0	0	0	0
33	White cheese	Thousand Tonnes	n.r.	n.r.	0	0	0	0	0	0	0	0.3	0.444	0.467
		%	n.r.	n.r.	0	0	0	0	0	0	0	6.8	10.0	10.5

REF	PRODUCT	UNIT	1995	1996	1997	1998	1999	2000	2001	2002	2003	2004	2005	2006
34	Kashkaval / Yellow cheese	Thousand Tonnes	n.r.	n.r.	0	0	0	0	0	0	0	0.105	0.204	0.25
		%	n.r.	n.r.	0	0	0	0	0	0	0	16.9	32.9	40.3
35	Cattle	Thousand Tonnes	n.r.	n.r.	0	0	0	0	0	0	0	0	0	0
		%	n.r.	n.r.	0	0	0	0	0	0	0	0	0	0
36	Sheep and lambs	Thousand Tonnes	n.r.	n.r.	0	0	0	0	0	0	0	0	0	0
		%	n.r.	n.r.	0	0	0	0	0	0	0	0	0	0
37	Bovine meat	Thousand Tonnes	n.r.	n.r.	0	0	0	0	0	0	0	0	0	0
		%	n.r.	n.r.	0	0	0	0	0	0	0	0	0	0
38	Mutton and lamb	Thousand Tonnes	n.r.	n.r.	0	0	0	0	0	0	0	0.25	0.65	0.8
		%	n.r.	n.r.	0	0	0	0	0	0	0	3.6	9.3	11.4
39	Pigmeat	Thousand Tonnes	n.r.	n.r.	0	0	0	0	0	0	0	0	0	0
		%	n.r.	n.r.	0	0	0	0	0	0	0	0	0	0
40	Fowls of the species Gallus domesticus	Thousand Tonnes	n.r.	n.r.	0	0	0	0	0	0	0	0.12	0.12	0
		%	n.r.	n.r.	0	0	0	0	0	0	0	2.0	2.0	0
41	Turkeys, ducks, geese and guinea fowls	Thousand Tonnes	n.r.	n.r.	0	0	0	0	0	0	0	0	0	0
		%	n.r.	n.r.	0	0	0	0	0	0	0	0	0	0
42	Poultry cuts and offal	Thousand Tonnes	n.r.	n.r.	0	0	0	0	0	0	0	0	0	0
		%	n.r.	n.r.	0	0	0	0	0	0	0	0	0	0
43	Eggs	Thousand Tonnes	n.r.	n.r.	0	0	0	0	0	0	0	0.5	0.55	0.55
		%	n.r.	n.r.	0	0	0	0	0	0	0	90.9	100.0	100.0
44	Incorporated products	Thousand Tonnes	n.r.	n.r.	0	0	0	0	0	0	0	0	0	0
		%	n.r.	n.r.	0	0	0	0	0	0	0	0	0	0

Canada

Notified budgetary outlays (Marketing year, 1 August - 31 July)

REF	PRODUCT	UNIT	1995	1996	1997	1998	1999	2000	2001	2002	2003	2004	2005	2006	2007	2008	2009	2010
1	Wheat and wheat flour	Thousand CAN\$	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
		%	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
2	Coarse grains	Thousand CAN\$	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
		%	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
3	Oilseeds	Thousand CAN\$	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
		%	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
4	Vegetable oils	Thousand CAN\$	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
		%	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
5	Oilcakes	Thousand CAN\$	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
		%	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0

REF	PRODUCT	UNIT	1995	1996	1997	1998	1999	2000	2001	2002	2003	2004	2005	2006	2007	2008	2009	2010
6	Butter	Thousand CAN\$	13,300	3,170	0	0	0	0	0	0	0	4,389	10,995	10,451	0	0	2,321	522
		%	34.2	9.5	0	0	0	0	0	0	0	39.8	99.7	94.8	0	0	21.7	4.7
7	Skim milk powder	Thousand CAN\$	38,139	2,644	0	0	0	0	0	0	31,111	31,148.9	31,140	31,146	31,148	31,149	31,149	31,149
		%	83.4	6.2	0	0	0	0	0	0	99.9	100	100	100	100	100	100	100
8	Cheese	Thousand CAN\$	0	0	0	0	0	0	0	0	12,640	15,612	16,194	15,790	15,929	16,227	13,997	13,753
		%	0	0	0	0	0	0	0	0	77.9	96.2	99.8	97.3	98.2	100	86.3	84.7
9	Other milk products	Thousand CAN\$	0	0	0	0	0	0	0	0	22,501	22,504	22,484	22,451	22,503	22,382	22,505	22,505
		%	0	0	0	0	0	0	0	0	100	100	99.9	99.8	100	99.5	100	100
10	Vegetables	Thousand CAN\$	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
		%	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
11	Incorporated products	Thousand CAN\$	0	0	0	0	0	0	0	0	20,071	20,221	20,269	20,274	20,274	20,265	20,267	20,275
		%	0	0	0	0	0	0	0	0	99	99.7	100	100	100	99.9	100	100

Notified quantities (Marketing year, 1 August - 31 July)

REF	PRODUCT	UNIT	1995	1996	1997	1998	1999	2000	2001	2002	2003	2004	2005	2006	2007	2008	2009	2010
1	Wheat and wheat flour	Tonnes	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
		%	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
2	Coarse grains	Tonnes	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
		%	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
3	Oilseeds	Tonnes	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
		%	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
4	Vegetable oils	Tonnes	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
		%	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
5	Oilcakes	Tonnes	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
		%	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
6	Butter	Tonnes	4,429	666	0	0	1,814	0	0	0	0	858	2,321	2,111	0	0	684	125
		%	46.8	8.1	0	0	38.7	0	0	0	0	24.5	66.3	60.3	0	0	19.5	3.6
7	Skim milk powder	Tonnes	38,073	1,479	0	0	41,576	0	0	0	10,996	11,216	9,913	10,264	16,404	8,876	8,704	11,176
		%	69.3	2.8	0	0	88.6	0	0	0	24.5	25	22.1	22.8	36.5	19.7	19.4	24.9
8	Cheese	Tonnes	0	0	0	0	20,422	0	0	0	5,967	6,631	6,041	5,852	6,230	5,440	4,342	4,416
		%	0	0	0	0	209.5	0	0	0	65.7	73.1	66.6	64.5	68.6	59.9	47.8	48.7
9	Other milk products	Tonnes	0	0	0	0	21,138	0	0	0	21,385	16,021	10,408	9,133	9,079	6,584	5,903	7,085
		%	0	0	0	0	66.8	0	0	0	70.6	52.9	34.4	30.2	30	21.7	19.5	23.4
10	Vegetables	Tonnes	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
		%	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0

REF	PRODUCT	UNIT	1995	1996	1997	1998	1999	2000	2001	2002	2003	2004	2005	2006	2007	2008	2009	2010
11	Incorporated products	Tonnes	n.r.	n.r.	n.r.	n.r.	n.r.	n.r.	n.r.	n.r.	n.r.	n.r.	n.r.	n.r.	n.r.	n.r.	n.r.	n.r.
		%	n.r.	n.r.	n.r.	n.r.	n.r.	n.r.	n.r.	n.r.	n.r.	n.r.	n.r.	n.r.	n.r.	n.r.	n.r.	n.r.

Colombia

Notified budgetary outlays (Calendar year)

REF	PRODUCT	UNIT	1995	1996	1997	1998	1999	2000	2001	2002	2003	2004	2005	2006	2007	2008	2009	2010
1	Carne de bovino	Thousand US\$	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
		%	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
2	Flores y capullos cortados	Thousand US\$	650.37	2,246.6	1,598.54	2,129	0	0	0	0	0	0	0	0	0	0	0	0
		%	3.3	11.4	8.3	11.4	0	0	0	0	0	0	0	0	0	0	0	0
3	Legumbres y hortalizas	Thousand US\$	126.06	163.85	197.41	235	0	0	0	0	0	0	0	0	0	0	0	0
		%	0.5	0.6	0.8	1	0	0	0	0	0	0	0	0	0	0	0	0
4	Frutas	Thousand US\$	7,615.85	10,459.23	15,315.42	12,470	0	0	0	0	0	0	0	0	0	0	0	0
		%	12.9	17.7	26.7	22.4	0	0	0	0	0	0	0	0	0	0	0	0
5	Café incluso tostado o descafeinado	Thousand US\$	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
		%	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
6	Arroz	Thousand US\$	0	1.4	0	0	0	0	0	0	0	0	0	0	0	0	0	0
		%	0	0.0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
7	Azucar	Thousand US\$	3,834.16	2,895.33	3,608.7	2,735	0	0	0	0	0	0	0	0	0	0	0	0
		%	18.6	14	18	14	0	0	0	0	0	0	0	0	0	0	0	0
8	Melazas de la extracc o del refin del azucar	Thousand US\$	184.49	80.94	120.99	285	0	0	0	0	0	0	0	0	0	0	0	0
		%	18.4	8.1	12.4	30.1	0	0	0	0	0	0	0	0	0	0	0	0
9	Articulos de confiteria sin cacao	Thousand US\$	924.34	1,570.42	1,131.4	1,346	0	0	0	0	0	0	0	0	0	0	0	0
		%	61.9	105.2	77.9	95.4	0	0	0	0	0	0	0	0	0	0	0	0
10	Cacao en grand entero o partido	Thousand US\$	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
		%	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
11	Manteca, grasa y aceite de cacao	Thousand US\$	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
		%	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
12	Chocolate y dms prep aliment con cacao	Thousand US\$	58.15	98.47	32.54	0	0	0	0	0	0	0	0	0	0	0	0	0
		%	14.2	24	8.1	0	0	0	0	0	0	0	0	0	0	0	0	0
13	Compotas jaleas y mermeladas	Thousand US\$	29.27	29.44	12.52	46	0	0	0	0	0	0	0	0	0	0	0	0
		%	0.8	0.8	0.4	1.3	0	0	0	0	0	0	0	0	0	0	0	0
14	Levaduras (vivas y muertas)	Thousand US\$	0.18	0.94	2.36	4	0	0	0	0	0	0	0	0	0	0	0	0
		%	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
15	Vinegre comest y suced comest del vinagre	Thousand US\$	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
		%	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0

REF	PRODUCT	UNIT	1995	1996	1997	1998	1999	2000	2001	2002	2003	2004	2005	2006	2007	2008	2009	2010
16	Lias o nueces de vino tartaro bruto	Thousand US\$	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
		%	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
17	Tabaco	Thousand US\$	1,363.12	1,410.07	780.3	865	0	0	0	0	0	0	0	0	0	0	0	0
		%	32.2	33.3	18.9	21.6	0	0	0	0	0	0	0	0	0	0	0	0
18	Algodon	Thousand US\$	0.2	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
		%	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0

Note: Colombia also notified export subsidies for other products in years 1995-1998 (cf. notifications G/AG/COL/11, 12, 13, 19, 19/Corr.1 and 19/Corr.2).

Notified quantities (Calendar year)

REF	PRODUCT	UNIT	1995	1996	1997	1998	1999	2000	2001	2002	2003	2004	2005	2006	2007	2008	2009	2010
1	Carne de bovino	Tonnes	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
		%	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
2	Flores y capullos cortodos	Tonnes	9,861.53	42,451.31	28,316.91	25,956	0	0	0	0	0	0	0	0	0	0	0	0
		%	12.5	53.8	36.5	34	0	0	0	0	0	0	0	0	0	0	0	0
3	Legumbres y hortalizas	Tonnes	2,369.17	1,595.39	1,665.97	2,563	0	0	0	0	0	0	0	0	0	0	0	0
		%	8.5	5.7	6.1	9.5	0	0	0	0	0	0	0	0	0	0	0	0
4	Frutas	Tonnes	393,257.59	808,143.25	1,133,347.14	1,348,678	0	0	0	0	0	0	0	0	0	0	0	0
		%	39.1	80.4	114.5	138.5	0	0	0	0	0	0	0	0	0	0	0	0
5	Café incluso tostado o descafeinado	Tonnes	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
		%	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
6	Arroz	Tonnes	0	40.0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
		%	0	0.2	0	0	0	0	0	0	0	0	0	0	0	0	0	0
7	Azucar	Tonnes	134,971.55	87,278.39	150,654.27	171,613	0	0	0	0	0	0	0	0	0	0	0	0
		%	52.7	34.1	59.8	69.2	0	0	0	0	0	0	0	0	0	0	0	0
8	Melazas de la extracc o del refin del azucar	Tonnes	1,784.32	3,209.06	397,005.66	90,316	0	0	0	0	0	0	0	0	0	0	0	0
		%	2.8	5.1	636.1	147.1	0	0	0	0	0	0	0	0	0	0	0	0
9	Articulos de confiteria sin cacao	Tonnes	13,739.52	20,568.63	14,223.29	43,475	0	0	0	0	0	0	0	0	0	0	0	0
		%	316.1	473.2	332.4	1,032.7	0	0	0	0	0	0	0	0	0	0	0	0
10	Cacao en grand entero o partido	Tonnes	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
		%	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
11	Manteca, grasa y aceite de cacao	Tonnes	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
		%	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
12	Chocolate y dms prep aliment con cacao	Tonnes	2,508.97	1,917.82	403.16	1	0	0	0	0	0	0	0	0	0	0	0	0
		%	118.9	90.8	19.4	0	0	0	0	0	0	0	0	0	0	0	0	0
13	Compotas jaleas y mermeladas	Tonnes	449.76	379.42	146.67	706	0	0	0	0	0	0	0	0	0	0	0	0
		%	10.6	9	3.5	17.3	0	0	0	0	0	0	0	0	0	0	0	0
14	Levaduras (vivas y muertas)	Tonnes	0.2	7	20	43	0	0	0	0	0	0	0	0	0	0	0	0
		%	0	0.1	0.2	0.4	0	0	0	0	0	0	0	0	0	0	0	0

REF	PRODUCT	UNIT	1995	1996	1997	1998	1999	2000	2001	2002	2003	2004	2005	2006	2007	2008	2009	2010
15	Vinagre comest y suced comest del vinagre	Tonnes	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
		%	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
16	Lias o nueces de vino tartaro bruto	Tonnes	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
		%	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
17	Tabaco	Tonnes	9,009.44	8,598.41	4,052.07	7,176	0	0	0	0	0	0	0	0	0	0	0	0
		%	89.7	85.6	41	73.8	0	0	0	0	0	0	0	0	0	0	0	0
18	Algodon	Tonnes	0.72	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
		%	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0

Note: Colombia has also notified export subsidies for other products in years 1995-1998 (cf. notifications G/AG/COL/11, 12, 13, 19, 19/Corr.1 and 19/Corr.2).

Cyprus

Notified budgetary outlays - Calendar year

REF	PRODUCT	UNIT	1995	1996	1997	1998	1999	2000	2001	2002	2003	2004 ¹
1	Cheese	C£ Thousand	357	86	84	81	79	76.7	74.9	70.3	70.8	17.1
		%	405.7	100	100	100	100	99.6	99.9	96.3	99.7	25.1
2	Other milk products	C£ Thousand	0	0	0	0	0	0	0	0	0	0
		%	0	0	0	0	0	0	0	0	0	0
3	Wine alcohol and other grape products	C£ Thousand	1,021	1,055	680	1,128	593.8	767.6	1,627.1	1,672.3	891.6	434
		%	76.9	81.5	53.9	91.7	49.6	65.9	143.7	152.2	83.6	42
4	Fruit	C£ Thousand	170	257	56	582	810	768	671	811	430	0
		%	9.2	14.2	3.2	33.9	48.4	47.2	42.4	52.8	28.9	0
5	Vegetables	C£ Thousand	0	0	0	0	0	0	0	0	0	0
		%	0	0	0	0	0	0	0	0	0	0
6	Pig meat	C£ Thousand	0	20	145	0	257	0	0	0	0	0
		%	0	3.5	26	0	48.7	0	0	0	0	0
7	Poultry meat	C£ Thousand	0	0	0	0	0	0	0	0	0	0
		%	0	0	0	0	0	0	0	0	0	0
8	Sheepmeat	C£ Thousand	0	0	0	0	0	0	0	0	0	0
		%	0	0	0	0	0	0	0	0	0	0
9	Bovine meat	C£ Thousand	0	0	0	0	0	0	0	0	0	0
		%	0	0	0	0	0	0	0	0	0	0

¹ Until April 30th only - accession of Cyprus to the EU.

Notified quantities - Calendar year

REF	PRODUCT	UNIT	1995	1996	1997	1998	1999	2000	2001	2002	2003	2004 ¹
1	Cheese	Thousand Tonnes	1.86	0.972	0.949	0.94	0.93	0.916	0.902	0.858	0.874	0.216
		%	188.6	100	99.1	99.6	100	100	100	96.6	100	25.1

REF	PRODUCT	UNIT	1995	1996	1997	1998	1999	2000	2001	2002	2003	2004 ¹
2	Other milk products	Thousand Tonnes	0	0	0	0	0	0	0	0	0	0
		%	0	0	0	0	0	0	0	0	0	0
3	Wine alcohol and other grape products	Thousand Tonnes	10.346	11.033	34	26.29	13.568	11.558	13.553	14.358	11.736	4.833
		%	68.4	73.9	231.2	181.5	95.0	82.2	97.9	105.3	87.5	36.6
4	Fruit	Thousand Tonnes	0.58	1.612	0.249	13.7	17.2	21.943	14.9	16.6	20.2	0
		%	0.6	1.6	0.3	14.0	17.8	23.0	15.9	18.0	22.2	0
5	Vegetables	Thousand Tonnes	0	0	0	0	0	0	0	0	0	0
		%	0	0	0	0	0	0	0	0	0	0
6	Pig meat	Thousand Tonnes	0	0.02	1.785	0	2.231	0	0	0	0	0
		%	0	2.1	186.3	0	239.9	0	0	0	0	0
7	Poultry meat	Thousand Tonnes	0	0	0	0	0	0	0	0	0	0
		%	0	0	0	0	0	0	0	0	0	0
8	Sheepmeat	Thousand Tonnes	0	0	0	0	0	0	0	0	0	0
		%	0	0	0	0	0	0	0	0	0	0
9	Bovine meat	Thousand Tonnes	0	0	0	0	0	0	0	0	0	0
		%	0	0	0	0	0	0	0	0	0	0

¹ Until April 30th only - accession of Cyprus to the EU.

Czech Republic

Notified budgetary outlays - Calendar year

REF	PRODUCT	UNIT	1995	1996	1997	1998	1999	2000	2001	2002	2003
1	Beef	Million Kc	0	0	129	0	0	0	262.9	295.8	71
		%	0	0	32.5	0	0	0	84.9	95.5	22.9
2	Pork	Million Kc	0	0	0	0	0	3.3	0	0	40.8
		%	0	0	0	0	0	5	0	0	57
3	Poultry, eggs, poultry products	Million Kc	0	0	0	0	0	0	0	0	0
		%	0	0	0	0	0	0	0	0	0
4	Sheep meat	Million Kc	0	0	0	0	0	0	0	0	0
		%	0	0	0	0	0	0	0	0	0
5	Milk powder	Million Kc	181	143.2	123	134.8	400.9	112.98	0	795.7	1,228.2
		%	9.9	8.4	7.7	9.1	29.4	9.1	0	63.9	98.6
6	Other dairy products	Million Kc	883	922.1	989	1160.4	752.77	674.46	951.94	1,239.8	1,276.8
		%	47	52.4	60.3	76.3	53.8	52.7	74.4	96.9	99.8

REF	PRODUCT	UNIT	1995	1996	1997	1998	1999	2000	2001	2002	2003
7	Fruit, vegetables, their products	Million Kc	0	0	0	0	0	0	0	0	0
		%	0	0	0	0	0	0	0	0	0
8	Hop seeds	Million Kc	0	0	0	20.5	0	0	0	0	0
		%	0	0	0	12.2	0	0	0	0	0
9	Vegetable oil fats	Million Kc	0	0	0	0	0	0	0	0	0
		%	0	0	0	0	0	0	0	0	0
10	Sugars, sugar confectionary, cocoa products	Million Kc	0	0	0	0	0	0	0	0	0
		%	0	0	0	0	0	0	0	0	0
11	Beer	Million Kc	0	0	0	0	0	0	0	0	0
		%	0	0	0	0	0	0	0	0	0
12	Wine	Million Kc	0	0	0	0	0	0	0	0	0
		%	0	0	0	0	0	0	0	0	0
13	Spirits, beverages	Million Kc	0	0	0	0	0	0	0	0	0
		%	0	0	0	0	0	0	0	0	0
14	Starch	Million Kc	0	0	33	32.8	40.92	32.84	5.89	23.1	39.4
		%	0	0	53	56.8	76.9	67.6	12.1	47.5	81.1
15	Malt	Million Kc	0	0	0	0	0	115.91	0	81.9	140
		%	0	0	0	0	0	22	0	15.2	26
16	Cereals, flour products	Million Kc	0	0	0	0	0	0	0	0	0
		%	0	0	0	0	0	0	0	0	0

Notified quantities - Calendar year

REF	PRODUCT	UNIT	1995	1996	1997	1998	1999	2000	2001	2002	2003
1	Beef	Thousand Tonnes	0	0	10.5	0	0	0	15.34	15.5	4.6
		%	0	0	18.6	0	0	0	30.8	31.1	9.2
2	Pork	Thousand Tonnes	0	0	0	0	0	0.66	0	0	4.7
		%	0	0	0	0	0	7	0	0	47
3	Poultry, eggs, poultry products	Thousand Tonnes	0	0	0	0	0	0	0	0	0
		%	0	0	0	0	0	0	0	0	0
4	Sheep meat	Thousand Tonnes	0	0	0	0	0	0	0	0	0
		%	0	0	0	0	0	0	0	0	0
5	Milk powder	Thousand Tonnes	47.86	13.8	14.8	18.5	33.814	33.37	0	41.5	61.09
		%	58.6	17.5	19.5	25.4	48.4	49.9	0	62	91.3
6	Other dairy products	Thousand Tonnes	33.22	38.1	36.8	40.3	31.051	40.23	40.4	41.8	32.22
		%	43.3	51.5	51.7	58.9	47.3	64.1	64.3	66.6	51.3
7	Fruit, vegetables, their products	Thousand Tonnes	0	0	0	0	0	0	0	0	0
		%	0	0	0	0	0	0	0	0	0
8	Hop seeds	Thousand Tonnes	0	0	0	0.5	0	0	0	0	0
		%	0	0	0	4.8	0	0	0	0	0
9	Vegetable oil fats	Thousand Tonnes	0	0	0	0	0	0	0	0	0
		%	0	0	0	0	0	0	0	0	0

REF	PRODUCT	UNIT	1995	1996	1997	1998	1999	2000	2001	2002	2003
10	Sugars, sugar confectionary, cocoa products	Thousand Tonnes	0	0	0	0	0	0	0	0	0
		%	0	0	0	0	0	0	0	0	0
11	Beer	Million Litres	0	0	0	0	0	0	0	0	0
		%	0	0	0	0	0	0	0	0	0
12	Wine	Million Litres	0	0	0	0	0	0	0	0	0
		%	0	0	0	0	0	0	0	0	0
13	Spirits, beverages	Million Litres	0	0	0	0	0	0	0	0	0
		%	0	0	0	0	0	0	0	0	0
14	Starch	Thousand Tonnes	0	0	6	5.6	5.846	5.97	1.18	4.6	7.9
		%	0	0	44.4	43.1	47.1	50.2	9.9	38.7	66.4
15	Malt	Thousand Tonnes	0	0	0	0	0	193.19	0	170.6	139.5
		%	0	0	0	0	0	79	0	69.7	57
16	Cereals, flour products	Thousand Tonnes	0	0	0	0	0	0	0	0	0
		%	0	0	0	0	0	0	0	0	0

European Union

Notified budgetary outlays¹ (Relevant Marketing Year, except for incorporated products where the data refers to the Financial Year starting on 16 October)

REF	PRODUCT	UNIT	1995	1996	1997	1998	1999	2000	2001	2002	2003 ²	2004 ³	2005 ³	2006 ⁴	2007 ⁵	2008 ⁵	2009 ⁵
1	Wheat and wheat flour	Million Euros	118.7	317.5	177.7	500.3	509.3	108.3	8.5	141.2	0	50.4	107.7	50.4	0	0	0
		%	5.1	15.1	9.3	29.5	34.1	8.4	0.7	10.9	0	3.9	8.4	3.9	0	0	0
2	Coarse grains	Million Euros	303.4	389	273.2	764.1	730.2	191.5	112.8	167	82.1	180.9	98.6	46	0	0	0
		%	18.9	26	19.8	60.1	63	18.3	10.8	16	7.8	17.3	9.4	4.4	0	0	0
3	Rice	Million Euros	30.3	72.2	32.6	25.6	26.4	32.3	30.3	24.9	21.8	1.4	0	0	0	0	0
		%	55.5	141.3	68.6	58.3	65.3	87.8	82.3	67.7	59.2	3.8	0	0	0	0	0
4	Rapeseed	Million Euros	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
		%	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
5	Olive oil	Million Euros	62.1	39	7.8	0	0	0	0	0	0	0	0	0	0	0	0
		%	77.8	52.2	11.2	0	0	0	0	0	0	0	0	0	0	0	0
6	Sugar	Million Euros	379	525	779	794.8	470.1	372.7	482.8	292.5	325.9	466.9	442.8	470.1	441.3	0	0
		%	51.7	76.5	121.8	134.1	86.1	74.7	96.7	58.6	65.3	93.5	88.7	91.5	85.9	0	0
7	Butter and butteroil	Million Euros	256.2	551.8	310.5	285.7	333.4	337.9	324.9	545.1	618.4	519.2	292.3	239.2	0	54.3	42.1
		%	18.4	42.3	25.6	25.4	32.2	35.7	34.3	57.5	65.2	54.8	30.8	25.3	0	5.7	4.5
8	Skim milk powder	Million Euros	140.9	170.1	116.4	191.7	337.8	26.2	36.7	163	143.2	66	14.6	0	0	25.8	32.3
		%	34.7	44.8	32.9	58.4	111.9	9.5	13.3	59.1	51.9	23.9	5.3	0	0	8.7	10.8
9	Cheese	Million Euros	437.6	271.3	176	149.1	235.8	238	188.6	267.7	239.1	157.1	142.6	108.8	0	24.7	23.9
		%	73.7	49.9	35.7	33.7	60.1	69.7	55.2	78.3	70	46	41.7	31.5	0	7.1	6.9
10	Other milk products	Million Euros	727.6	732	756.4	758.9	905.4	410.1	402.2	596.2	630.8	408.8	278.4	130.3	2	96.1	97.3
		%	71	76.3	84.6	91.6	118.6	58.8	57.6	85.5	90.4	58.6	39.9	18	0.3	13.3	13.4

REF	PRODUCT	UNIT	1995	1996	1997	1998	1999	2000	2001	2002	2003 ²	2004 ³	2005 ³	2006 ⁴	2007 ⁵	2008 ⁵	2009 ⁵
11	Beef meat	Million Euros	1,506.5	1,526.7	840.7	642.9	726.1	383.3	388.4	285.1	274.1	240	121	54.1	31.5	29.2	30.5
		%	78.4	85.4	50.8	42.3	52.3	30.6	31	22.7	21.9	19.1	9.7	4.1	2.4	2.2	2.3
12	Pigmeat	Million Euros	100.5	71.1	74.4	356.1	243	33.8	20	14.6	43.9	18.6	19.5	18.3	125.7	39.9	17
		%	34.8	26.4	29.8	154.6	115.3	17.7	10.5	7.6	22.9	9.7	10.2	6.7	45.9	14.6	6.2
13	Poultry meat	Million Euros	115.9	73	76.1	89.7	75.1	56.8	60.2	90.5	87.7	90.3	58.9	96.7	96.9	88.2	98.8
		%	85	57.4	64.5	82.4	75.3	62.6	66.4	99.8	96.7	99.6	64.9	53	53.1	48.4	54.2
14	Eggs	Million Euros	12.9	6.9	13	17.3	14.1	8.1	6	5.1	3.4	6.4	6.3	4.5	4.4	2.8	1.9
		%	21.3	12	24.1	34.3	29.9	18.5	13.7	11.7	7.8	14.6	14.4	9.4	9.2	5.9	4
15	Wine	Million Euros	51.1	59.6	37.2	29.3	26.2	23.7	22.9	17.9	15	20.7	17.8	17.9	14.6	0	0
		%	88.9	110.6	74.1	63	61.2	60.5	58.4	45.7	38.3	52.8	45.4	41.7	34	0	0
16	Fruit and vegetables, fresh	Million Euros	70.4	61.8	26	31.6	37.2	27	20.8	15.3	15.7	13.4	20.2	14.5	4.4	0	0
		%	90.7	85.1	38.4	50.4	64.4	51.1	39.4	29	29.7	25.4	38.3	13.3	4	0	0
17	Fruit and vegetables, processed	Million Euros	11.3	10.2	5.7	4.5	5.5	3.9	3.6	3.1	3.9	3.6	3.9	4.4	2.4	0	0
		%	92.6	89.5	53.3	45.5	60.4	47	43.4	37.3	47	43.4	47	3.1	1.7	0	0
18	Raw tobacco	Million Euros	18.2	3.4	0	0	0	0	0	0	0	0	0	0	0	0	0
		%	18.8	4	0	0	0	0	0	0	0	0	0	0	0	0	0
19	Alcohol	Million Euros	51.2	118.5	105.5	121.2	218.6	95.6	52.8	90.4	45.6	0	0	0	0	0	0
		%	36.3	89.6	85.6	106.1	208	99.5	54.9	94.1	47.5	0	0	0	0	0	0
20	Incorporated products	Million Euros	491.1	565.9	553.1	573.4	719.5	414	411.6	413.6	411	389.2	295.9	206.8	126.7	89.8	32.6
		%	68.5	86.2	92.7	107	151.3	99.8	99.3	99.7	99	93.8	71.3	49.9	30.6	21.7	7.9

¹ As of 2006, calculation of % based on EC25 commitment as proposed by the EU in its ES:1 notifications since 2006.

² Notification concerns EC-15 before 1 May 2004 and EC-25 after 1 May 2004.

³ Notification concerns EC-25.

⁴ Notification concerns EC-25 before 1 January 2007 and EC-27 after 1 January 2007.

⁵ Notification concerns EC-27.

Notified quantities¹ Marketing Year, 1 July - 30 June except for:

(a) Rice, wine (Marketing Year, 1 September - 31 August)

(b) Olive oil (Marketing Year, 1 November - 31 October)

(c) Sugar (Marketing Year, 1 October - 30 September)

REF	PRODUCT	UNIT	1995	1996	1997	1998	1999	2000	2001	2002	2003 ⁹	2004 ¹⁰	2005 ¹⁰	2006 ¹¹	2007 ¹²	2008 ¹²	2009 ¹²
1	Wheat and wheat flour	Thousand Tonnes ²	2,768.8	14,410	13,038.1	14,017.3	15,606.2	10,203.7	1,650.1	12,055.3	0	4,944.2	10,978.8	824.6	0	0	0
		%	13.6	75	72.4	83.3	99.8	70.7	11.4	83.5	0	34.2	76	5.4	0	0	0
2	Coarse grains	Thousand Tonnes ³	6,596.4	11,844.5	8,770.1	14,774.9	18,379.2	7,080.1	3,922.4	6,259.3	1,513.8	4,976.3	2,903.9	1,345.8	0	0	0
		%	48.2	90.3	69.9	123.3	161	65.3	36.2	57.7	14	45.9	26.8	12.8	0	0	0
3	Rice	Thousand Tonnes ⁴	88.6	226.5	155.1	143.9	140.4	132.3	132.2	127.7	128	21.9	0	0	0	0	0
		%	54.4	144.2	102.6	99	100.8	99.2	99.1	95.7	96	16.4	0	0	0	0	0

REF	PRODUCT	UNIT	1995	1996	1997	1998	1999	2000	2001	2002	2003 ⁹	2004 ¹⁰	2005 ¹⁰	2006 ¹¹	2007 ¹²	2008 ¹²	2009 ¹²
4	Rapeseed	Thousand Tonnes	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
		%	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
5	Olive oil	Thousand Tonnes	135.5	140.4	94.6	0	0	0	0	0	0	0	0	0	0	0	0
		%	96.4	103.7	72.6	0	0	0	0	0	0	0	0	0	0	0	0
6	Sugar	Thousand Tonnes ⁵	856.3	1,200.3	1,699.1	1,546.1	970.6	882.2	1,051.9	600.5	663.2	1,130.3	1,215	1,336.9	1,359.6	950	1,362.5
		%	55	80.1	117.8	111.5	73	69.3	82.6	47.2	52.1	88.8	95.4	97.3	98.9	69.1	99.1
7	Butter and butteroil	Thousand Tonnes ⁶	146.4	276	169	165.3	193.9	197.2	193.7	292	353.5	381.5	295.4	253.8	0	98.1	70.8
		%	30	58.7	37.4	38	46.5	49.4	48.5	73.1	88.5	95.5	74	61.7	0	23.8	17.2
8	Skim milk powder	Thousand Tonnes	241.2	269.5	175.5	221.5	417.2	128	86.9	220.2	258.9	212.2	117	0	0	126.5	128.7
		%	72	83.6	56.6	74.5	146.4	47	31.9	80.8	95	77.9	42.9	0	0	39.1	39.8
9	Cheese	Thousand Tonnes	422.3	401.9	324.1	226.3	305.2	304.6	279.5	317	321.2	299.7	319.4	292.5	0	134	128.2
		%	99	99.1	84.3	62.3	89.2	94.8	87	98.7	100	93.3	99.4	88.2	0	40.4	38.6
10	Other milk products	Thousand Tonnes	1,156.7	1,140	1,116.9	951.1	1,104	872.6	763.8	833.4	880.4	827	740.9	461.8	16.2	466	408.5
		%	97.6	100	102	90.7	110	91.1	79.7	87	91.9	86.3	77.3	45.8	1.6	46.2	40.5
11	Beef meat	Thousand Tonnes ⁷	1,019.1	1,177.4	947.2	721.7	766.1	474.7	483.5	358.6	384.9	291.8	188.7	116.1	80.6	81.5	83.5
		%	89.6	109.6	93.7	76.1	86.6	57.8	58.8	43.6	46.8	35.5	23	11.7	8.1	8.2	8.4
12	Pigmeat	Thousand Tonnes ⁷	378.2	285.9	212.7	742.7	694	128.6	71.6	61	138.9	68.8	77	70.4	441.3	136	60.2
		%	69.8	54.8	42.3	153.8	149.8	29	16.1	13.8	31.3	15.5	17.4	12	75	23.1	10.2
13	Poultry meat	Thousand Tonnes ⁷	418.1	401.4	393.7	343.4	318	260.6	230.4	247.4	215.6	204.8	180	228.4	186.8	194	249.1
		%	96.2	99.2	105	99.4	100.8	91.1	80.6	86.5	75.4	71.6	62.9	53	43.4	45	57.8
14	Eggs	Thousand Tonnes ⁸	95.1	67.9	103.8	114.2	100.6	83.8	80.2	59.5	37.5	71.1	65.4	50.3	31	32.7	35.7
		%	75.4	56.3	90.1	104.1	96.5	84.8	81.2	60.2	38	72	66.2	45	27.7	29.2	31.9
15	Wine	Thousand Hectolitres	2,161	3,034.9	3,016.4	2,471.5	2,386.7	2,278.9	2,283.1	2,096	1,733	2,283.7	2,299.5	2,996.9	2,986.6	0	0
		%	75.8	110.7	114.6	98	98.9	98.9	99.1	90.9	75.2	99.1	99.8	44.1	43.9	0	0
16	Fruit and vegetables, fresh	Thousand Tonnes	909.5	874.2	837.4	763	872.6	738.4	704.4	711	694.2	423.1	519.6	451.1	167.1	0	0
		%	98.8	98.6	98.1	93	110.9	98	93.5	94.4	92.1	56.2	69	38.4	14.2	0	0
17	Fruit and vegetables, processed	Thousand Tonnes	93.6	136.1	98.5	87.1	108.4	76.1	78.7	66.9	84	78	84	93.6	58	0	0
		%	53.5	80.7	60.7	55.8	72.4	53.1	54.9	46.7	58.6	54.4	58.6	24.7	15.3	0	0
18	Raw tobacco	Thousand Tonnes	11.2	2	0	0	0	0	0	0	0	0	0	0	0	0	0
		%	5.9	1.1	0	0	0	0	0	0	0	0	0	0	0	0	0
19	Alcohol	Thousand Hectolitres	450	1,070.4	961.5	1,101.4	1,998.3	891	500	850	430	0	0	0	0	0	0
		%	32.1	79.2	74	88.1	166.8	77.7	43.6	74.1	37.5	0	0	0	0	0	0

REF	PRODUCT	UNIT	1995	1996	1997	1998	1999	2000	2001	2002	2003 ⁹	2004 ¹⁰	2005 ¹⁰	2006 ¹¹	2007 ¹²	2008 ¹²	2009 ¹²
20	Incorporated products	n.r.	n.r.	n.r.	n.r.	n.r.	n.r.	n.r.	n.r.	n.r.	n.r.	n.r.	n.r.	n.r.	n.r.	n.r.	n.r.
		n.r.	n.r.	n.r.	n.r.	n.r.	n.r.	n.r.	n.r.	n.r.	n.r.	n.r.	n.r.	n.r.	n.r.	n.r.	n.r.

¹ As of 2006, calculation of % based on EC25 commitment as proposed by the EU in its ES:1 notifications since 2006.

² Wheat equivalent.

³ Product weight, except malt which is expressed in cereal equivalent.

⁴ In milled rice equivalents.

⁵ In white sugar equivalents.

⁶ In butter equivalents.

⁷ In carcass equivalents.

⁸ In "shell eggs" equivalents.

⁹ Notification concerns EC-15 before 1 May 2004 and EC-25 after 1 May 2004.

¹⁰ Notification concerns EC-25.

¹¹ Notification concerns EC-25 before 1 January 2007 and EC-27 after 1 January 2007.

¹² Notification concerns EC-27.

Hungary

Notified budgetary outlays - Calendar year

REF	PRODUCT	UNIT	1995	1996	1997	1998	1999	2000	2001	2002	2003	2004 ¹
1	Wheat	Million Huf	760	0	0	2	0	0	0	103	296	0
		%	39.4	0	0	0.1	0	0	0	7.8	22.5	0
2	Corn	Million Huf	611	0	0	722	674	147	5	0	0	0
		%	281.6	0	0	412.6	416	99.3	3.4	0	0	0
3	Sunflower seed	Million Huf	36	41	0	0	0	0	0	0	0	0
		%	11.3	13.8	0	0	0	0	0	0	0	0
4	Sunflower oil	Million Huf	0	0	0	0	0	0	0	0	0	0
		%	0	0	0	0	0	0	0	0	0	0
5	Sugar	Million Huf	0	0	0	0	0	0	0	0	0	0
		%	0	0	0	0	0	0	0	0	0	0
6	White cream cheese	Million Huf	3.9	1.68	0.32	13	57	45	0	0	0	0
		%	8.7	4	0.8	35.1	167.6	145.2	0	0	0	0
7	Slaughter cattle	Million Huf	496	819	219	0	0	0	0	0	0	168
		%	33	58.3	16.7	0	0	0	0	0	0	16.4
8	Beef	Million Huf	0.23	0	0	0	0	0	0	0	0	0
		%	0	0	0	0	0	0	0	0	0	0
9	Slaughter pig	Million Huf	0	75	0	146	434	557	0	334	742	146
		%	0	7	0	15.8	51.1	71.8	0	43	95.6	18.8
10	Pork	Million Huf	61	325	101	236	517	408	398	0	733	414
		%	1.4	7.8	2.6	6.6	15.6	13.5	13.1	0	24.2	13.7
11	Slaughter sheep	Million Huf	743	462	290	0	0	0	0	0	0	0
		%	96.4	64	43.1	0	0	0	0	0	0	0
12	Sheep meat	Million Huf	25	25	15	0	0	0	0	0	0	0
		%	15.6	16.7	10.7	0	0	0	0	0	0	0
13	Broiler chicken	Million Huf	1090	381	895	1092	1119	755	550	515	409	186
		%	21.1	7.9	19.9	26.2	29.1	21.5	15.7	14.7	11.6	5.3

REF	PRODUCT	UNIT	1995	1996	1997	1998	1999	2000	2001	2002	2003	2004 ¹
14	Wine in barrel	Million Huf	715	128	9	82	14	0	0	337	537	1
		%	90.6	17.3	1.3	12.9	2.4	0	0	62.8	100	0.2
15	Apple	Million Huf	114	20	40	0	0	0	0	0	5	3
		%	8.1	1.5	3.2	0	0	0	0	0	0.5	0.3
16	Red pepper meal	Million Huf	528	474	248	228	311	229	65	0	0	0
		%	146.7	140.7	79	78.4	116	93.5	26.5	0	0	0

¹ Until April 30th only - accession of Hungary to the EU.

Notified quantities - Calendar year

REF	PRODUCT	UNIT	1995	1996	1997	1998	1999	2000	2001	2002	2003	2004 ¹
1	Wheat	Thousand Tonnes	639.667	0	0	1.062	0	0	0	68.7	148.4	0
		%	45.9	0	0	0.1	0	0	0	6	13	0
2	Corn	Thousand Tonnes	528.335	0	0	481.262	449.058	74	3	0	0	0
		%	42.7	0	0	81.3	118.8	45.1	1.8	0	0	0
3	Sunflower seed	Thousand Tonnes	4.708	4.107	0	0	0	0	0	0	0	0
		%	5.4	4.9	0	0	0	0	0	0	0	0
4	Sunflower oil	Thousand Tonnes	0	0	0	0	0	0	0	0	0	0
		%	0	0	0	0	0	0	0	0	0	0
5	Sugar	Thousand Tonnes	0	0	0	0	0	0	0	0	0	0
		%	0	0	0	0	0	0	0	0	0	0
6	White cream cheese	Thousand Tonnes	0.072	0.084	0.016	0.195	0.381	0.2	0	0	0	0
		%	3.7	4.5	0.9	11.3	23.1	12.7	0	0	0	0
7	Slaughter cattle	Thousand Tonnes	24.734	32.743	21.863	0	0	0	0	0	0	2.59
		%	36.4	50.4	34.7	0	0	0	0	0	0	4.7
8	Beef	Thousand Tonnes	0.005	0	0	0	0	0	0	0	0	0
		%	0	0	0	0	0	0	0	0	0	0
9	Slaughter pig	Thousand Tonnes	0	3.763	0	4.854	8.997	11	0	3.6	10.2	2.24
		%	0	9.2	0	12.8	25	31.4	0	10.3	29.1	6.4
10	Pork	Thousand Tonnes	1.457	9.181	5.051	3.88	9.181	6	7	0	4.9	2.96
		%	1.3	8.6	4.9	3.9	9.7	6.6	7.7	0	5.4	3.3
11	Slaughter sheep	Thousand Tonnes	19.166	18.472	14.422	0	0	0	0	0	0	0
		%	68.5	68.4	55.5	0	0	0	0	0	0	0
12	Sheep meat	Thousand Tonnes	0.313	0.425	0.289	0	0	0	0	0	0	0
		%	10.4	14.2	9.6	0	0	0	0	0	0	0
13	Broiler chicken	Thousand Tonnes	19.846	12.69	16.723	20.277	14.463	12	8	6.4	4.1	1.576
		%	14.6	9.7	13.3	16.8	12.5	10.8	7.2	5.8	3.7	1.4
14	Wine in barrel	Thousand Tonnes	46.868	31.902	0.881	6.792	1.145	0	0	12	19.2	0.025
		%	9.4	6.6	0.2	1.5	0.3	0	0	2.9	4.7	0
15	Apple	Thousand Tonnes	33.305	4.402	7.907	0	0	0	0	0	0.195	0.112
		%	8.6	1.2	2.3	0	0	0	0	0	0.1	0

REF	PRODUCT	UNIT	1995	1996	1997	1998	1999	2000	2001	2002	2003	2004 ¹
16	Red pepper meal	Thousand Tonnes	4.952	5.272	3.216	3.505	4.784	4	2	0	0	0
		%	55	65.9	40.2	43.8	68.3	57.1	28.6	0	0	0

¹ Until April 30th only - accession of Hungary to the EU.

Iceland

Notified budgetary outlays (Marketing year, 1 September-31 August for 1995 to 1997, Calendar year for other years)

REF	PRODUCT	UNIT	1995	1996	1997	1998	1999	2000	2001	2002	2003	2004	2005	2006	2007	2008
1	Sheepmeat	Million SDR	3.6	0.5	0.1	0	0	0	0	0	0	0	0	0	0	0
		%	26.5	3.9	0.8	0	0	0	0	0	0	0	0	0	0	0
2	Milk	Million SDR	0	0	0	0	0	0	0	0	0	0	0	0	0	0
		%	0	0	0	0	0	0	0	0	0	0	0	0	0	0

Notified quantities (Marketing year, 1 September-31 August for 1995 to 1997, Calendar year for other years)

REF	PRODUCT	UNIT	1995	1996	1997	1998	1999	2000	2001	2002	2003	2004	2005	2006	2007	2008
1	Sheepmeat	Tonnes	1,347	221	16	0	0	0	0	0	0	0	0	0	0	0
		%	61.4	10.4	0.8	0	0	0	0	0	0	0	0	0	0	0
2	Milk	Million Litres	0	0	0	0	0	0	0	0	0	0	0	0	0	0
		%	0	0	0	0	0	0	0	0	0	0	0	0	0	0

Indonesia

Notified budgetary outlays (Fiscal year in 1995 and Calendar year for other years)

REF	PRODUCT	UNIT	1995	1996	1997	1998	1999	2000	2001	2002	2003	2004	2005	2006	2007	2008
1	Rice	US\$	0	0	0	0	0	0	0	0	0	0	0	0	0	0
		%	0	0	0	0	0	0	0	0	0	0	0	0	0	0

Notified quantities (Fiscal year in 1995 and Calendar year for other years)

REF	PRODUCT	UNIT	1995	1996	1997	1998	1999	2000	2001	2002	2003	2004	2005	2006	2007	2008
1	Rice	Tonnes	0	0	0	0	0	0	0	0	0	0	0	0	0	0
		%	0	0	0	0	0	0	0	0	0	0	0	0	0	0

Israel

Notified budgetary outlays (Marketing year, 1 October - 30 September)

REF	PRODUCT	UNIT	1995	1996	1997	1998	1999	2000	2001	2002	2003	2004	2005	2006	2007	2008	2009
1	Flowers fresh	Thousand US\$	8	7,480	4,348	980	1,409	0	3,181	2,320	1,800	370			0	0	0
		%	0.1	65.2	38.9	9	13.3	0	31.7	23.8	19	4			0	0	0

REF	PRODUCT	UNIT	1995	1996	1997	1998	1999	2000	2001	2002	2003	2004	2005	2006	2007	2008	2009
2	Fruits other than citrus	Thousand US\$	1.9	919	4.6	0	0	0	599	1,488	630	0			0	124.8	906.8
		%	0	16.9	0.1	0	0	0	12.6	32.2	14	0			0	2.9	20.9
3	Vegetables, fresh	Thousand US\$	4.6	2,877	989	0	0	0	459	836	1,050	103			0	64.3	455.7
		%	0.1	32.7	11.5	0	0	0	6	11.2	14.5	1.5			0	0.9	6.5
4	Citrus fruits	Thousand US\$	4.3	1,400	562	0	0	0	561	380	244	125			0	0	2.3
		%	0	8.1	3.3	0	0	0	3.7	2.6	1.7	0.9			0	0	0
5	Goose liver	Thousand US\$	0	0	0	0	0	0	83	25	69	0			0	0	0
		%	0	0	0	0	0	0	7.6	2.4	6.7	0			0	0	0
6	Cotton	Thousand US\$	0	0	0	0	0	0	0	886	0	0			0	0	0
		%	0	0	0	0	0	0	0	11.4	0	0			0	0	0

Notified quantities (Marketing year, 1 October - 30 September)

REF	PRODUCT	UNIT	1995	1996	1997	1998	1999	2000	2001	2002	2003	2004	2005	2006	2007	2008	2009
1	Flowers fresh	Million Units	652	590	415	116	244	0	354	526	430	430			0	0	0
		%	83.3	76.4	54.5	15.5	33	0	49.4	74.6	62	63			0	0	0
2	Fruits other than citrus	Thousand Tonnes	32	31	0.05	0	0	0	35	36	15	0			0	0.35	2.8
		%	58.6	57.6	0.1	0	0	0	70.1	73.2	31	0			0	0.7	5.9
3	Vegetables, fresh	Thousand Tonnes	75	90	17.6	0	0	0	40	78.2	80	78			0	0.33	2.9
		%	82.8	100.8	20	0	0	0	48.3	95.8	99.6	98.4			0	0.4	3.7
4	Citrus fruits	Thousand Tonnes	215	72	19.9	0	0	0	50	60	38	38			0	0	0
		%	50.7	17.2	4.8	0	0	0	12.9	15.7	10.1	10.3			0	0	0
5	Goose liver	Thousand Tonnes	0	0	0	0	0	0	0.06	0.1	0.2	0			0	0	0
		%	0	0	0	0	0	0	21.4	36.1	73.3	0			0	0	0
6	Cotton	Thousand Tonnes	0	0	0	0	0	0	0	0.6	0	0			0	0	0
		%	0	0	0	0	0	0	0	1.4	0	0			0	0	0

Mexico

Notified budgetary outlays (Calendar year)

REF	PRODUCT	UNIT	1995	1996	1997	1998	1999	2000	2001	2002	2003	2004	2005	2006	2007
1	Maíz	Million US\$	0	0	0	2	0	0	0	0	0	0	0	0	0
		%	0	0	0	0	0	0	0	0	0	0	0	0	0
2	Frijol	Million US\$	0	0	0	0	0	0	0	0	0	0	0	0	0
		%	0	0	0	0	0	0	0	0	0	0	0	0	0

REF	PRODUCT	UNIT	1995	1996	1997	1998	1999	2000	2001	2002	2003	2004	2005	2006	2007
3	Trigo	Million US\$	0	0	5.7	5.1	4.4	0	0	0	0	0	0	0	0
		%	0	0	50.9	46.8	41.5	0	0	0	0	0	0	0	0
4	Sorgo	Million US\$	0	0	0	0	0	0	0	0	0	0	0	0	0
		%	0	0	0	0	0	0	0	0	0	0	0	0	0
5	Azúcar	Million US\$	0	0	40.9	0	0	0	0	0	0	0	0	0	0
		%	0	0	7.8	0	0	0	0	0	0	0	0	0	0

Notified quantities (Calendar year)

REF	PRODUCT	UNIT	1995	1996	1997	1998	1999	2000	2001	2002	2003	2004	2005	2006	2007
1	Maíz	Thousand Tonnes	0	0	0	58.1	0	0	0	0	0	0	0	0	0
		%	0	0	0	2	0	0	0	0	0	0	0	0	0
2	Frijol	Thousand Tonnes	0	0	0	0	0	0	0	0	0	0	0	0	0
		%	0	0	0	0	0	0	0	0	0	0	0	0	0
3	Trigo	Thousand Tonnes	0	0	378.1	183.9	132	0	0	0	0	0	0	0	0
		%	0	0	99.2	49.1	35.9	0	0	0	0	0	0	0	0
4	Sorgo	Thousand Tonnes	0	0	0	0	0	0	0	0	0	0	0	0	0
		%	0	0	0	0	0	0	0	0	0	0	0	0	0
5	Azúcar	Thousand Tonnes	0	0	243.7	0	0	0	0	0	0	0	0	0	0
		%	0	0	16.8	0	0	0	0	0	0	0	0	0	0

New Zealand

Notified budgetary outlays (Financial year, 1 July - 30 June)

REF	PRODUCT	UNIT	1995	1996	1997	1998	1999	2000	2001	2002	2003	2004	2005	2006	2007	2008	2009	2010	2011
1	All products described in Annex 1 of the Agreement on Agriculture	Million \$NZ	0.016	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
		%	0.007	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0

Notified quantities (Financial year, 1 July - 30 June)

REF	PRODUCT	UNIT	1995	1996	1997	1998	1999	2000	2001	2002	2003	2004	2005	2006	2007	2008	2009	2010	2011
1	All products described in Annex 1 of the Agreement on Agriculture	n.r.	n.r.	n.r.	n.r.	n.r.	n.r.	n.r.	n.r.	n.r.	n.r.	n.r.	n.r.	n.r.	n.r.	n.r.	n.r.	n.r.	n.r.
		%	n.r.	n.r.	n.r.	n.r.	n.r.	n.r.	n.r.	n.r.	n.r.	n.r.	n.r.	n.r.	n.r.	n.r.	n.r.	n.r.	n.r.

Norway

Notified budgetary outlays (Calendar year)

REF	PRODUCT	UNIT	1995	1996	1997	1998	1999	2000	2001	2002	2003	2004	2005	2006	2007	2008	2009	2010	2011
1	Bovine meat	Million NOK	17.8	9.2	49.4	65.9	223.1	33.4	12.8	4.2	4.5	2.2	4.4	34.8	6	0	0	0	0
		%	17.4	10.4	65.6	106.5	461	95.4	36.6	12	12.9	6.3	12.6	99.4	17.1	0	0	0	0

REF	PRODUCT	UNIT	1995	1996	1997	1998	1999	2000	2001	2002	2003	2004	2005	2006	2007	2008	2009	2010	2011
2	Swine meat	Million NOK	8.4	6.4	84.9	17.3	265	25.6	13.4	9.6	7.1	67.5	32.9	59.5	4.1	2.4	30.1	72.2	45.2
		%	6.6	5.4	76.4	16.8	279.2	29.5	15.5	11.1	8.2	77.9	37.9	68.6	4.7	2.8	34.7	83.3	52.1
3	Sheep and lamb meat	Million NOK	1.6	6.3	25.2	9.6	7.2	0.9	4.5	11.9	11.1	15.5	12.8	0	0	0	0	0	0
		%	6.2	25.9	111.5	45.7	37.3	5.1	25.4	67.2	62.7	87.6	72.3	0	0	0	0	0	0
4	Poultry meat	Million NOK	1.7	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
		%	242.9	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
5	Eggs and egg products	Million NOK	19.4	16.1	17.7	13.1	18.4	17.2	17	10.9	7.1	16.8	14.4	9.7	8.8	10.3	17.2	16.9	14.3
		%	76.7	67.9	80.1	63.9	97.9	100	98.8	63.4	41.3	97.7	83.7	56.4	51.2	59.9	100	98.3	83.1
6	Butter	Million NOK	50.5	27.8	28	18.4	81.4	51.9	16.2	11.2	12.8	6.5	17.3	3.5	17.9	23.3	40.4	12.4	0.5
		%	64.6	38	41.1	29.1	139.9	97.6	30.5	21.1	24.1	12.2	32.5	6.6	33.6	43.8	75.9	23.3	0.9
7	Cheese	Million NOK	400.2	404	477	425.4	372	237.2	198.5	183.1	245.8	235.3	220.1	202.6	170.5	144.4	135.4	141	140.1
		%	74.4	84.3	113.3	117.4	122.3	96.5	80.8	74.5	100	95.7	89.5	82.4	69.4	58.7	55.1	57.4	57
8	Whey powder	Million NOK	3.1	0	0	0	2.3	0	0	0	0	0	0	0	0	0	0	0	0
		%	70.5	0	0	0	255.6	0	0	0	0	0	0	0	0	0	0	0	0
9	Fruit and vegetables	Million NOK	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
		%	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
10	Honey	Million NOK	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
		%	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
11	Processed agricultural products ¹	Million NOK	24.7	35.5	41.5	32.9	32.5	27	27.2	30.5	31.1	26	29.1	31.9	32.2	25.3	25.7	31.9	26.2
		%	48.7	74.1	92.2	78.1	82.7	74.2	74.7	83.8	85.4	71.4	79.9	87.6	88.5	69.5	70.6	87.6	72

¹ For processed products, in 1995, implemented as from 1st July and 50% of the annual commitment applied.

Notified quantities (Calendar year)

REF	PRODUCT	UNIT	1995	1996	1997	1998	1999	2000	2001	2002	2003	2004	2005	2006	2007	2008	2009	2010	2011
1	Bovine meat	Tonnes	637.7	350.9	1,632.6	2,300.8	7,875.7	1,119.0	440.9	102.7	108.1	44.6	102.4	1,197.4	194.5	0	0	0	0
		%	19.6	12.1	63.9	104.5	425.9	74.7	29.4	6.9	7.2	3.0	6.8	80.0	13.0	0	0	0	0
2	Swine meat	Tonnes	508.4	428.5	4,547.1	817.9	11,723.5	1,418.0	762.9	420.1	243.5	3,596.8	1,852.8	3,714.6	222.1	142.7	1,499.4	3,099	2,023
		%	11.0	9.6	105.9	19.8	296.1	37.4	20.1	11.1	6.4	94.9	48.9	98.0	5.9	3.8	39.5	81.7	53.4
3	Sheep and lamb meat	Tonnes	121.7	240.3	1,096.6	785.0	195.1	29.8	208.3	654.3	647.8	583.3	514.1	0	0	0	0	0	0
		%	14.6	30.0	142.2	105.9	27.4	4.4	30.6	96.1	95.2	85.7	75.5	0	0	0	0	0	0
4	Poultry meat	Tonnes	58.6	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
		%	213.9	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
5	Eggs and egg products	Tonnes	1,448.1	1,846.6	2,092.0	1,519.4	1,235.4	1,164.5	1,433.2	1,105.1	775.8	980.4	881.1	1,091.9	988.2	1,047.1	1,186.9	1,130	974
		%	75.1	99.4	116.9	88.5	75.0	73.8	90.8	70.0	49.2	62.1	55.9	69.2	62.6	66.4	75.2	71.6	61.7
6	Butter	Tonnes	4,381.6	2,403.4	2,365.9	1,799.9	5,328.7	3,678.0	1,244.5	810.1	985.4	606.6	1,523.8	302.4	2,125.6	3,153.4	3,363.2	2,215	409
		%	61.1	34.8	35.6	28.2	86.9	62.6	21.2	13.8	16.8	10.3	25.9	5.1	36.2	53.7	57.3	37.7	7.0
7	Cheese	Tonnes	18,893.7	18,508.4	20,601.2	23,068.3	20,196.7	16,154.2	15,989.6	14,818.7	16,141.2	16,094.6	15,551.2	15,328.4	13,764.5	13,126.7	12,331.6	12,382	12,792
		%	82.2	85.6	101.6	122.0	115.0	99.7	98.7	91.4	99.6	99.3	96.0	94.6	84.9	81.0	76.1	76.4	78.9

REF	PRODUCT	UNIT	1995	1996	1997	1998	1999	2000	2001	2002	2003	2004	2005	2006	2007	2008	2009	2010	2011
8	Whey powder	Tonnes	91.5	0	0	0	72.0	0	0	0	0	0	0	0	0	0	0	0	0
		%	74.3	0	0	0	165.1	0	0	0	0	0	0	0	0	0	0	0	0
9	Fruit and vegetables	Tonnes	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
		%	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
10	Honey	Tonnes	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
		%	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
11	Processed agricultural products	Tonnes	n.r.	n.r.	n.r.	n.r.	n.r.	n.r.	n.r.	n.r.	n.r.	n.r.	n.r.	n.r.	n.r.	n.r.	n.r.	n.r.	n.r.
		%	n.r.	n.r.	n.r.	n.r.	n.r.	n.r.	n.r.	n.r.	n.r.	n.r.	n.r.	n.r.	n.r.	n.r.	n.r.	n.r.	n.r.

Panama

Notified budgetary outlays (Calendar year)

REF	PRODUCT	UNIT	1995	1996	1997	1998	1999	2000	2001	2002	2003
1	Todos los productos descritos en el Anexo 1 del Acuerdo sobre la Agricultura	Million US\$	n.r.	n.r.	7.6	11.0	13.1	15.8	13.5	10.2	9.6
		%	n.r.	n.r.	n.r.	n.r.	n.r.	n.r.	n.r.	n.r.	n.r.

Poland

Notified budgetary outlays - Calendar year

REF	PRODUCT	UNIT	1995	1996	1997	1998	1999	2000	2001	2002	2003	2004 ¹
1	Animal husbandry products	Thousand US\$	0	0	0	0	0	0	0	0	0	0
		%	0	0	0	0	0	0	0	0	0	0
2	Processed meat	Thousand US\$	0	0	0	0	0	0	0	0	0	0
		%	0	0	0	0	0	0	0	0	0	0
3	Meat	Thousand US\$	0	0	0	0	22,444.97	8,161.467	0	5,590.9	23,496.6	10,873.6
		%	0	0	0	0	54.1	21.5	0	15	62	29
4	Meat of the poultry	Thousand US\$	0	0	0	0	0	0	0	0	0	0
		%	0	0	0	0	0	0	0	0	0	0
5	Powder milk	Thousand US\$	0	0	0	0	14,985	3,824.615	4,698.21	9,585.2	3,522.3	0
		%	0	0	0	0	245.7	68.3	83.9	171.2	62.9	0.0
6	Casein	Thousand US\$	0	0	0	0	0	0	0	0	0	0
		%	0	0	0	0	0	0	0	0	0	0
7	Sugar	Thousand US\$	87	15,766.32	8,784.076	13,155.14	14,910.6	20,684.19	13,604.72	0	6,398.2	15,547.6
		%	0.2	35.8	21.4	34.6	42.6	64.6	42.5	0	20.0	48.6
8	Molasses	Thousand US\$	0	0	0	0	0	0	0	0	0	0
		%	0	0	0	0	0	0	0	0	0	0
9	Spirit products	Thousand US\$	0	0	0	0	0	0	0	0	0	0
		%	0	0	0	0	0	0	0	0	0	0

REF	PRODUCT	UNIT	1995	1996	1997	1998	1999	2000	2001	2002	2003	2004 ¹
10	Frozen fruits and vegetables	Thousand US\$	0	0	0	0	0	0	0	0	0	0
		%	0	0	0	0	0	0	0	0	0	0
11	Fresh fruits and vegetables	Thousand US\$	0	0	0	0	0	0	0	0	0	0
		%	0	0	0	0	0	0	0	0	0	0
12	Processed fruits and vegetables	Thousand US\$	0	0	0	0	0	0	0	0	0	0
		%	0	0	0	0	0	0	0	0	0	0
13	Potato starch and processed potatoes	Thousand US\$	0	0	0	672.639	3,188.406	2,867.523	3,199.394	2,868	3,813.2	2,408.3
		%	0	0	0	8.2	42.0	41.6	46.4	41.6	55.3	34.9
14	Sowing material	Thousand US\$	0	0	0	0	0	0	0	0	0	0
		%	0	0	0	0	0	0	0	0	0	0
15	Rape oil	Thousand US\$	0	0	0	0	0	0	0	0	0	0
		%	0	0	0	0	0	0	0	0	0	0
16	Rape	Thousand US\$	0	0	0	0	0	880.2	84.271	0	0	0
		%	0	0	0	0	0	6.8	0.7	0	0	0
17	Potatoes	Thousand US\$	0	0	0	0	0	0	0	0	0	0
		%	0	0	0	0	0	0	0	0	0	0

¹ Year until 30 April - Accession of Poland to the EU.

Notified quantities - Calendar year

REF	PRODUCT	UNIT	1995	1996	1997	1998	1999	2000	2001	2002	2003	2004 ¹
1	Animal husbandry products	Thousand Tonnes	0	0	0	0	0	0	0	0	0	0
		%	0	0	0	0	0	0	0	0	0	0
2	Processed meat	Thousand Tonnes	0	0	0	0	0	0	0	0	0	0
		%	0	0	0	0	0	0	0	0	0	0
3	Meat	Thousand Tonnes	0	0	0	0	49.783	19.7	0	7.9	39.7	19.9
		%	0	0	0	0	116.6	48.2	0	19	97	49
4	Meat of the poultry	Thousand Tonnes	0	0	0	0	0	0	0	0	0	0
		%	0	0	0	0	0	0	0	0	0	0
5	Powder milk	Thousand Tonnes	0	0	0	0	41.482	36.620875	35.6915	36.1	19.6	0
		%	0	0	0	0	106.9	99.0	96.5	97.6	53.0	0.0
6	Casein	Thousand Tonnes	0	0	0	0	0	0	0	0	0	0
		%	0	0	0	0	0	0	0	0	0	0
7	Sugar	Thousand Tonnes	0.8615	143	176.5323	135.5661	108.902	104.041	104.4	0	27.1	50.2
		%	0.7	116.4	149.2	119.2	99.8	99.7	100.0	0	26.0	48.1

REF	PRODUCT	UNIT	1995	1996	1997	1998	1999	2000	2001	2002	2003	2004	2005	2006
5	Butter and butter oil	Billion Current Lei	0	0	0	0	0	0	0	0	0	0	0	0
		%	0	0	0	0	0	0	0	0	0	0	0	0
6	Cheese	Billion Current Lei	0	0	0	0	0	0	0	0	0	0	0	0
		%	0	0	0	0	0	0	0	0	0	0	0	0
7	Bovine meat, pigmeat, sheepmeat and meat products	Billion Current Lei	0	0	0	0	4.1	0	0	0	0	0	0	0
		%	0	0	0	0	n.r.	0	0	0	0	0	0	0
8	Poultry meat	Billion Current Lei	0	0	0	0	2.2	0	0	0	0	0	0	0
		%	0	0	0	0	n.r.	0	0	0	0	0	0	0
9	Live animals	Billion Current Lei	0	0	0	0	0	0	0	0	0	0	0	0
		%	0	0	0	0	0	0	0	0	0	0	0	0
10	Eggs	Billion Current Lei	0	0	0	0	0	0	0	0	0	0	0	0
		%	0	0	0	0	0	0	0	0	0	0	0	0
11	Wine and spirituous drinks	Billion Current Lei	0	0	0	0	0	0	0	0	0	0.6	0.6	1.5
		%	0	0	0	0	0	0	0	0	0	n.r.	n.r.	n.r.
12	Fruits	Billion Current Lei	0	0	0	0	0	0	0	0	0	0	0	0
		%	0	0	0	0	0	0	0	0	0	0	0	0
13	Vegetables	Billion Current Lei	0	0	0	0	0	0	0	0	0	0	0	0
		%	0	0	0	0	0	0	0	0	0	0	0	0

Notified quantities - Calendar year

REF	PRODUCT	UNIT	1995	1996	1997	1998	1999	2000	2001	2002	2003	2004	2005	2006
1	Cereals	Thousand Tonnes	0	0	0	150	287	266	0	0	0	0	0	0
		%	0	0	0	47.8	92.6	86.9	0	0	0	0	0	0
2	Oilseeds	Thousand Tonnes	0	0	0	0	0	0	0	0	0	0	0	0
		%	0	0	0	0	0	0	0	0	0	0	0	0
3	Vegetable oils	Thousand Tonnes	0	0	0	0	0	0	0	0	0	0	0	0
		%	0	0	0	0	0	0	0	0	0	0	0	0
4	Sugar	Thousand Tonnes	0	0	0	0	0	0	0	0	0	0	0	0
		%	0	0	0	0	0	0	0	0	0	0	0	0
5	Butter and butter oil	Thousand Tonnes	0	0	0	0	0	0	0	0	0	0	0	0
		%	0	0	0	0	0	0	0	0	0	0	0	0
6	Cheese	Thousand Tonnes	0	0	0	0	0	0	0	0	0	0	0	0
		%	0	0	0	0	0	0	0	0	0	0	0	0
7	Bovine meat, pigmeat, sheepmeat and meat products	Thousand Tonnes	0	0	0	0	0.949	0	0	0	0	0	0	0
		%	0	0	0	0	0.6	0	0	0	0	0	0	0
8	Poultry meat	Thousand Tonnes	0	0	0	0	0.405	0	0	0	0	0	0	0
		%	0	0	0	0	1.3	0	0	0	0	0	0	0

REF	PRODUCT	UNIT	1995	1996	1997	1998	1999	2000	2001	2002	2003	2004	2005	2006
9	Live animals	Thousand Tonnes	0	0	0	0	0	0	0	0	0	0	0	0
		%	0	0	0	0	0	0	0	0	0	0	0	0
10	Eggs	Million Pieces	0	0	0	0	0	0	0	0	0	0	0	0
		%	0	0	0	0	0	0	0	0	0	0	0	0
11	Wine and spirituous drinks	Thousand Hectolitres	0	0	0	0	0	0	0	0	0	1.3	0.8	1.7
		%	0	0	0	0	0	0	0	0	0	16.1	9.9	21.0
12	Fruits	Thousand Tonnes	0	0	0	0	0	0	0	0	0	0	0	0
		%	0	0	0	0	0	0	0	0	0	0	0	0
13	Vegetables	Thousand Tonnes	0	0	0	0	0	0	0	0	0	0	0	0
		%	0	0	0	0	0	0	0	0	0	0	0	0

South Africa

Notified budgetary outlays (Calendar Year)

REF	PRODUCT	UNIT	1995	1996	1997	1998	1999	2000	2001	2002	2003	2004	2005	2006	2007	2008	2009	2010
1	Bovine meat	Rand	35,126	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
		%	0.4	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
2	Pigmeat	Rand	106,686	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
		%	9.1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
3	Sheep meat	Rand	1,468	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
		%	2.4	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
4	Poultry	Rand	8,411	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
		%	1.0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
5	Milk powder	Rand	247,887	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
		%	8.9	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
6	Butter	Rand	17,784	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
		%	3.4	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
7	Cheese	Rand	26,095	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
		%	19.4	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
8	Other milk products	Rand	66,617	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
		%	29.6	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
9	Eggs	Rand	1,797	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
		%	0.1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
10	Honey	Rand	306	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
		%	2.8	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
11	Products of other animal origin	Rand	81,097	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
		%	4.2	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0

REF	PRODUCT	UNIT	1995	1996	1997	1998	1999	2000	2001	2002	2003	2004	2005	2006	2007	2008	2009	2010
12	Bulbs, roots and ornamental foliage	Rand	88,550	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
		%	2.2	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
13	Cut and dried flowers	Rand	299,035	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
		%	3.0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
14	Vegetables	Rand	1,785,961	2,972,797	1,005,653	0	0	0	0	0	0	0	0	0	0	0	0	0
		%	27.5	48.9	17.8	0	0	0	0	0	0	0	0	0	0	0	0	0
15	Nuts	Rand	6,091	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
		%	0.7	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
16	Deciduous fruit	Rand	1,838,251	589,937	122,910	0	0	0	0	0	0	0	0	0	0	0	0	0
		%	1.5	0.5	0.1	0	0	0	0	0	0	0	0	0	0	0	0	0
17	Citrus fruit	Rand	1,365,074	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
		%	2.4	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
18	Dried fruit	Rand	1,859	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
		%	0.0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
19	Coffee	Rand	2,336	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
		%	0.6	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
20	Tea	Rand	514,190	186,691	33,024	0	0	0	0	0	0	0	0	0	0	0	0	0
		%	111.9	43.4	8.2	0	0	0	0	0	0	0	0	0	0	0	0	0
21	Spices	Rand	21,278	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
		%	4.9	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
22	Wheat and wheat products	Rand	693,214	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
		%	0.7	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
23	Barley	Rand	21,921	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
		%	9.0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
24	Oats	Rand	825	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
		%	0.6	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
25	Maize and maize products	Rand	41,809,422	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
		%	38.7	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
26	Grain sorghum	Rand	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
		%	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
27	Oilseeds	Rand	6,902	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
		%	0.1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
28	Other seeds	Rand	141,858	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
		%	12.7	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
29	Vegetable saps and extracts	Rand	16,716	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
		%	2.1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
30	Animal fats	Rand	4,907	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
		%	0.2	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0

REF	PRODUCT	UNIT	1995	1996	1997	1998	1999	2000	2001	2002	2003	2004	2005	2006	2007	2008	2009	2010
31	Vegetable oils	Rand	166,290	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
		%	1.3	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
32	Margarine	Rand	30,058	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
		%	2.4	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
33	Acids	Rand	1,952	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
		%	0.7	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
34	Glycerol	Rand	34,874	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
		%	6.6	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
35	Preparations of meat	Rand	41,443	62,573	0	0	0	0	0	0	0	0	0	0	0	0	0	0
		%	8.3	13.3	0	0	0	0	0	0	0	0	0	0	0	0	0	0
36	Sugar	Rand	13,256,764	18,169,095	17,300,000	18,717,735	29,877,834	21,997,363	0	0	0	0	0	0	0	0	0	0
		%	15.9	23.3	23.8	27.8	48.2	38.8	0	0	0	0	0	0	0	0	0	0
37	Other sugars	Rand	5,285	13,400	0	0	0	0	0	0	0	0	0	0	0	0	0	0
		%	1.3	3.4	0	0	0	0	0	0	0	0	0	0	0	0	0	0
38	Molasses	Rand	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
		%	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
39	Sugar confectionery	Rand	765,780	5,256,575	2,666,555	0	0	0	0	0	0	0	0	0	0	0	0	0
		%	7.8	57.6	31.3	0	0	0	0	0	0	0	0	0	0	0	0	0
40	Cocoa and cocoa preparations	Rand	3,347,146	9,363,220	2,679,210	0	0	0	0	0	0	0	0	0	0	0	0	0
		%	107.9	322.5	99.0	0	0	0	0	0	0	0	0	0	0	0	0	0
41	Pasta	Rand	25,192	25,715	0	0	0	0	0	0	0	0	0	0	0	0	0	0
		%	23.3	25.4	0	0	0	0	0	0	0	0	0	0	0	0	0	0
42	Tapioca	Rand	0	426	0	0	0	0	0	0	0	0	0	0	0	0	0	0
		%	0	2.7	0	0	0	0	0	0	0	0	0	0	0	0	0	0
43	Bread, pastry, cakes and biscuits	Rand	2,491,406	3,273,142	955,669	0	0	0	0	0	0	0	0	0	0	0	0	0
		%	58.8	82.6	25.9	0	0	0	0	0	0	0	0	0	0	0	0	0
44	Vegetable, fruit and nut preparations incl. fruit juices	Rand	41,290,081	90,304,723	32,474,591	0	0	0	0	0	0	0	0	0	0	0	0	0
		%	48.7	113.7	43.9	0	0	0	0	0	0	0	0	0	0	0	0	0
45	Miscellaneous edible preparations	Rand	906,750	2,186,838	251,516	0	0	0	0	0	0	0	0	0	0	0	0	0
		%	22.2	57.1	7.1	0	0	0	0	0	0	0	0	0	0	0	0	0
46	Waters	Rand	3,224,993	4,673,090	2,361,501	0	0	0	0	0	0	0	0	0	0	0	0	0
		%	85.7	132.6	71.9	0	0	0	0	0	0	0	0	0	0	0	0	0
47	Beer	Rand	7,063,063	4,962,921	4,176,307	0	0	0	0	0	0	0	0	0	0	0	0	0
		%	25.5	19.2	17.3	0	0	0	0	0	0	0	0	0	0	0	0	0
48	Wine products	Rand	19,826,409	35,389,157	19,615,102	0	0	0	0	0	0	0	0	0	0	0	0	0
		%	94.0	179.3	106.6	0	0	0	0	0	0	0	0	0	0	0	0	0
49	Spirits and fermented beverages	Rand	20,488	12,145	3,771	0	0	0	0	0	0	0	0	0	0	0	0	0
		%	0.3	0.2	0.1	0	0	0	0	0	0	0	0	0	0	0	0	0

REF	PRODUCT	UNIT	1995	1996	1997	1998	1999	2000	2001	2002	2003	2004	2005	2006	2007	2008	2009	2010
6	Butter	Tonne equivalent	73	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
		%	6.3	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
7	Cheese	Tonne equivalent	85	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
		%	30.2	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
8	Other milk products	Tonne equivalent	616	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
		%	138.7	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
9	Eggs	Tonne equivalent	6	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
		%	0.2	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
10	Honey	Tonne equivalent	1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
		%	0.9	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
11	Products of other animal origin	Tonne equivalent	141	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
		%	0.7	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
12	Bulbs, roots and ornamental foliage	Tonne equivalent	295	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
		%	2.0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
13	Cut and dried flowers	Tonne equivalent	637	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
		%	13.0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
14	Vegetables	Tonne equivalent	7,658	3,266	2,389	0	0	0	0	0	0	0	0	0	0	0	0	0
		%	15.8	7.0	5.3	0	0	0	0	0	0	0	0	0	0	0	0	0
15	Nuts	Tonne equivalent	24	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
		%	0.3	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
16	Deciduous fruit	Tonne equivalent	17,451	7,448	3,965	0	0	0	0	0	0	0	0	0	0	0	0	0
		%	4.9	2.2	1.2	0	0	0	0	0	0	0	0	0	0	0	0	0
17	Citrus fruit	Tonne equivalent	25,390	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
		%	5.7	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
18	Dried fruit	Tonne equivalent	6	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
		%	0.0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
19	Coffee	Tonne equivalent	5	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
		%	0.1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
20	Tea	Tonne equivalent	620	165	66	0	0	0	0	0	0	0	0	0	0	0	0	0
		%	15.9	4.4	1.8	0	0	0	0	0	0	0	0	0	0	0	0	0
21	Spices	Tonne equivalent	95	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
		%	2.4	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
22	Wheat and wheat products	Tonne equivalent	14,151	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
		%	2.3	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
23	Barley	Tonne equivalent	602	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
		%	7.7	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
24	Oats	Tonne equivalent	10	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
		%	0.2	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
25	Maize and maize products	Tonne equivalent	437,548	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
		%	24.3	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
26	Grain sorghum	Tonne equivalent	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
		%	0.0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0

REF	PRODUCT	UNIT	1995	1996	1997	1998	1999	2000	2001	2002	2003	2004	2005	2006	2007	2008	2009	2010
27	Oilseeds	Tonne equivalent	58	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
		%	0.2	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
28	Other seeds	Tonne equivalent	994	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
		%	10.1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
29	Vegetable saps and extracts	Tonne equivalent	55	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
		%	0.8	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
30	Animal fats	Tonne equivalent	72	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
		%	0.4	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
31	Vegetable oils	Tonne equivalent	646	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
		%	1.3	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
32	Margarine	Tonne equivalent	193	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
		%	2.4	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
33	Acids	Tonne equivalent	16	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
		%	0.8	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
34	Glycerol	Tonne equivalent	181	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
		%	5.2	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
35	Preparations of meat	Tonne equivalent	120	256	0	0	0	0	0	0	0	0	0	0	0	0	0	0
		%	4.2	9.3	0.0	0	0	0	0	0	0	0	0	0	0	0	0	0
36	Sugar	Tonne equivalent	40,442	28,640	30,015	26,140	27,222	14,746	0	0	0	0	0	0	0	0	0	0
		%	4.7	3.5	3.8	3	4	2	0	0	0	0	0	0	0	0	0	0
37	Other sugars	Tonne equivalent	37	201	0	0	0	0	0	0	0	0	0	0	0	0	0	0
		%	1.1	6.4	0	0	0	0	0	0	0	0	0	0	0	0	0	0
38	Molasses	Tonne equivalent	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
		%	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
39	Sugar confectionery	Tonne equivalent	854	5,947	8,032	0	0	0	0	0	0	0	0	0	0	0	0	0
		%	4.6	33.1	46.4	0	0	0	0	0	0	0	0	0	0	0	0	0
40	Cocoa and cocoa preparations	Tonne equivalent	3,050	9,206	3,784	0	0	0	0	0	0	0	0	0	0	0	0	0
		%	20.6	64.5	27.5	0	0	0	0	0	0	0	0	0	0	0	0	0
41	Pasta	Tonne equivalent	171	201	0	0	0	0	0	0	0	0	0	0	0	0	0	0
		%	27.1	33.1	0	0	0	0	0	0	0	0	0	0	0	0	0	0
42	Tapioca	Tonne equivalent	0	5	0	0	0	0	0	0	0	0	0	0	0	0	0	0
		%	0	9.3	0	0	0	0	0	0	0	0	0	0	0	0	0	0
43	Bread, pastry, cakes and biscuits	Tonne equivalent	2,596	3,534	2,046	0	0	0	0	0	0	0	0	0	0	0	0	0
		%	25.1	35.5	21.3	0	0	0	0	0	0	0	0	0	0	0	0	0
44	Vegetable, fruit and nut preparations incl. fruit juices	Tonne equivalent	67,597	248,684	152,463	0	0	0	0	0	0	0	0	0	0	0	0	0
		%	27.6	105.5	67.2	0	0	0	0	0	0	0	0	0	0	0	0	0
45	Miscellaneous edible preparations	Tonne equivalent	1,921	5,101	1,113	0	0	0	0	0	0	0	0	0	0	0	0	0
		%	7.7	21.1	4.8	0	0	0	0	0	0	0	0	0	0	0	0	0
46	Waters	Tonne equivalent	19,051	15,886	15,849	0	0	0	0	0	0	0	0	0	0	0	0	0
		%	82.4	71.3	73.9	0	0	0	0	0	0	0	0	0	0	0	0	0

REF	PRODUCT	UNIT	1995	1996	1997	1998	1999	2000	2001	2002	2003	2004	2005	2006	2007	2008	2009	2010
47	Beer	Tonne equivalent	28,940	19,566	26,601	0	0	0	0	0	0	0	0	0	0	0	0	0
		%	105.6	74.1	104.6	0	0	0	0	0	0	0	0	0	0	0	0	0
48	Wine products	Tonne equivalent	24,217	140,732	49,547	0	0	0	0	0	0	0	0	0	0	0	0	0
		%	102.6	618.8	226.4	0	0	0	0	0	0	0	0	0	0	0	0	0
49	Spirits and fermented beverages	Tonne equivalent	49	26	16	0	0	0	0	0	0	0	0	0	0	0	0	0
		%	0.4	0.2	0.2	0	0	0	0	0	0	0	0	0	0	0	0	0
50	Vinegar	Tonne equivalent	0	32	0	0	0	0	0	0	0	0	0	0	0	0	0	0
		%	0	9.8	0	0	0	0	0	0	0	0	0	0	0	0	0	0
51	Flours, meals and pellets of fish	Tonne equivalent	6	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
		%	0.1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
52	Dog and cat food	Tonne equivalent	755	2,380	0	0	0	0	0	0	0	0	0	0	0	0	0	0
		%	5.2	17.1	0	0	0	0	0	0	0	0	0	0	0	0	0	0
53	Tobacco	Tonne equivalent	2,068	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
		%	25.3	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
54	Cigarettes and other tobacco	Tonne equivalent	2,265	2,447	0	0	0	0	0	0	0	0	0	0	0	0	0	0
		%	41.0	45.9	0	0	0	0	0	0	0	0	0	0	0	0	0	0
55	Citrus fruit oil	Tonne equivalent	169	64	0	0	0	0	0	0	0	0	0	0	0	0	0	0
		%	2.2	0.9	0	0	0	0	0	0	0	0	0	0	0	0	0	0
56	Albuminoidsubst. starches and glues	Tonne equivalent	411	683	0	0	0	0	0	0	0	0	0	0	0	0	0	0
		%	7.8	13.5	0	0	0	0	0	0	0	0	0	0	0	0	0	0
57	Raw furskins	Tonne equivalent	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
		%	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
58	Hides and skins	Tonne equivalent	4,160	3,317	0	0	0	0	0	0	0	0	0	0	0	0	0	0
		%	11.2	9.2	0	0	0	0	0	0	0	0	0	0	0	0	0	0
59	Raw silk and silk waste	Tonne equivalent	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
		%	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
60	Wool	Tonne equivalent	3,721	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
		%	7.8	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
61	Mohair	Tonne equivalent	340	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
		%	6.6	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
62	Cotton	Tonne equivalent	36	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
		%	0.8	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0

Switzerland - Liechtenstein

Notified budgetary outlays (Calendar year)¹

REF	PRODUCT	UNIT	1995	1996	1997	1998	1999	2000	2001	2002	2003	2004	2005	2006	2007	2008	2009	2010	2011
1	Produits laitiers	Million Chf	338.0	305.0	294.2	265.8	266.3	184.5	104.8	76.5	63.9	44.4	36.3	31.7	12.9	6.6	3.2	0	0
		%	81.0	78.1	80.8	78.8	85.8	65.0	36.9	26.9	22.5	15.6	12.8	11.2	4.5	2.3	1.1	0	0
2	Bétail d'élevage et chevaux	Million Chf	30.9	17.1	0.1	0.3	0.9	2.8	0.3	2.2	9.2	6.6	5.7	5.1	5.6	5.5	6.85	0	0
		%	93.9	55.5	0.3	1.1	3.4	12.5	1.3	9.8	41.1	29.6	25.3	22.6	25.1	24.6	30.6	0	0

REF	PRODUCT	UNIT	1995	1996	1997	1998	1999	2000	2001	2002	2003	2004	2005	2006	2007	2008	2009	2010	2011
3	Fruits	Million Chf	16.1	n.r.	4.4	18.9	37.9	17.6	16.8	16.8	16.8	16.8	8.3	8.9	4.0	16.1	16.7	0	0
		%	65.4	n.r.	13.0	91.3	198.4	100	100	100	100	100	49.4	53.0	23.8	95.8	99.4	0	0
4	Pommes de terre	Million Chf	0.9	n.r.	2.0	1.6	1.3	1.6	1.7	1.3	1.3	0.7	1.2	1.2	1.2	1.0	0.88	0	0
		%	26.5	n.r.	42.6	55.2	48.1	66.7	73.9	56.5	56.5	30.4	52.2	52.2	52.2	43.5	38.3	0	0
5	Produits transformés	Million Chf	142.3	133.5	127.8	136.8	129.5	111.8	98.6	114.9	114.9	114.9	90.0	90.0	79.0	75.0	93	76.7	76.3
		%	84.3	84.5	86.8	100.2	103.0	97.3	85.8	100.0	100.0	100.0	78.3	78.3	68.8	65.3	80.9	66.8	66.4

¹ Calendar Year, except for fruits and pommes de terre (Financial Year 1 July-30 June in 1995 and 1996 and 18 months period in 1997).

Notified quantities (Calendar year)¹

REF	PRODUCT	UNIT	1995	1996	1997	1998	1999	2000	2001	2002	2003	2004	2005	2006	2007	2008	2009	2010	2011
1	Produits laitiers	Tonnes	65,644	60,021	57,562	53,916	73,660	61,690	54,171	58,148	62,161	44,870	32,870	31,934	22,162	18,071	5,899	0	0
		%	86.5	82.0	81.7	79.7	113.5	99.2	87.1	93.5	100.0	72.2	52.9	51.4	35.7	29.1	9.5	0	0
2	Bétail d'élevage et chevaux	Units	15,312	10,654	104	494	601	1,405	518	2,601	6,003	5,067	5,050	4,344	5,131	4,737	6,214	0	0
		%	110.9	80.1	0.8	4.0	4.9	12.4	4.6	23.0	53.1	44.8	44.7	38.4	45.4	41.9	55.0	0	0
3	Fruits	Tonnes	9,712	n.r.	1,743	7,377	18,663	9,420	7,007	6,726	6,734	7,529	3,539	4,319	2,811	7,027	6,495	0	0
		%	83.9	n.r.	10.5	70.1	184.6	97.2	73.9	70.9	71.0	79.4	37.3	45.6	29.7	74.1	68.5	0	0
4	Pommes de terre	Tonnes	4,300	n.r.	6,357	6,372	6,577	6,853	7,172	6,201	4,873	3,047	3,980	3,751	3,916	4,168	6,435	0	0
		%	41.7	n.r.	43.2	68.0	73.1	79.5	85.0	73.5	57.8	36.1	47.2	44.5	46.4	49.4	76.3	0	0
5	Produits transformés	Tonnes	n.r.	n.r.	n.r.	n.r.	n.r.	n.r.	n.r.	n.r.	n.r.	n.r.	n.r.	n.r.	n.r.	n.r.	n.r.	n.r.	n.r.
		%	n.r.	n.r.	n.r.	n.r.	n.r.	n.r.	n.r.	n.r.	n.r.	n.r.	n.r.	n.r.	n.r.	n.r.	n.r.	n.r.	n.r.

¹ Calendar Year, except for fruits and pommes de terre (Financial Year 1 July-30 June in 1995 and 1996 and 18 months period in 1997).

Turkey

Notified budgetary outlays

Calendar year except for:

Potatoes (frozen and fried) Year starting 1 July in 1997

Citrus fruits, 1 January - 30 April in 1998

Apples 22 June -22 July and 1 October - 31 December in 1998, 1 January - 30 April and 1 December - 31 December in 1999, 1 January - 31 May in 2000

Potatoes (fresh) 1 October - 31 December in 1999 and 1 January - 31 March and 1 October - 31 December in 2000

Onions (dried) 1 October - 31 December in 1999 and 1 January - 31 March in 2000

REF	PRODUCT	UNIT	1995	1996	1997	1998	1999	2000
1	Meat of bovine animals, fresh or chilled; frozen	US\$	0	0	0	0	0	0
		%	0	0	0	0	0	0
2	Meat of sheep (exc.meat of goats) (fresh, chilled or frozen)	US\$	0	0	0	0	0	0
		%	0	0	0	0	0	0
3	Meat of poultry (exc. edible offals)	US\$	493,488	0	320,107	360,368	334,320	345,265
		%	99.1	0	67.6	78.1	74.5	79.1
4	Creams	US\$	0	0	9,500.0	11,550.0	0	0
		%	0	0	78.6	98.0	0	0

REF	PRODUCT	UNIT	1995	1996	1997	1998	1999	2000
5	Milk	US\$	0	0	0	0	0	0
		%	0	0	0	0	0	0
6	Yoghurt, Yoghurt processed with water	US\$	0	0	0	0	0	0
		%	0	0	0	0	0	0
7	Butter	US\$	0	0	0	0	0	0
		%	0	0	0	0	0	0
8	Cheese	US\$	0	0	0	0	0	0
		%	0	0	0	0	0	0
9	Eggs	US\$	370,855	0	352,100	215,124	141,350	160,160
		%	100	0	99.9	62.6	42.3	49.2
10	Natural honey	US\$	0	0	0	0	0	0
		%	0	0	0	0	0	0
11	Cut flowers (fresh)	US\$	278,750	0	817,780	747,252	413,598	505,223
		%	28.1	0	98.6	99.9	62	86.2
12	Potatoes	US\$	0	682,000	343,370	0	276,420	597,000
		%	0	99.8	51.5	0	43.7	97.1
13	Tomatoes	US\$	0	2,082,837	2,061,360	0	0	0
		%	0	96.3	97.8	0	0	0
14	Onion-Dried	US\$	0	2,375,000	2,235,933	0	790,636	566,695
		%	0	99.8	96.3	0	35.9	26.5
15	Vegetables, frozen (exc. Potatoes)	US\$	1,208,922	0	1,586,200	1,478,740	1,266,594	1,261,400
		%	67.1	0	99.9	99.9	92.2	99.7
16	Potatoes (frozen and fried)	US\$	292,230	0	5,470	50,985	33,495	0
		%	48.2	0	0.9	9.1	6.1	0
17	Vegetables (dehydrated)	US\$	122,625	0	323,813	331,150	392,200	386,650
		%	20.5	0	56.9	59.8	72.7	73.7
18	Chickpeas	US\$	0	0	0	0	0	0
		%	0	0	0	0	0	0
19	Green and red lentils (shelled, unshelled)	US\$	0	0	0	0	0	0
		%	0	0	0	0	0	0
20	Citrus fruit (Oranges, Mandarins, Lemons, Grapefruits)	US\$	0	9,247,000	6,146,614	3,701,274	0	0
		%	0	100	68.2	42.2	0	0
21	Apples	US\$	0	2,822,250	2,379,050	801,060	192,545	81,240
		%	0	63.6	55	19	4.7	2
22	Fruits (frozen)	US\$	665,300	0	1,314,336	730,004	1,035,184	654,410
		%	44.1	0	99.8	59.8	92	63.6
23	Wheat	US\$	0	0	0	0	0	0
		%	0	0	0	0	0	0
24	Barley	US\$	0	0	0	0	0	0
		%	0	0	0	0	0	0
25	Maize	US\$	0	0	0	0	0	0
		%	0	0	0	0	0	0

REF	PRODUCT	UNIT	1995	1996	1997	1998	1999	2000
26	Wheat flour	US\$	5,502,810	0	0	0	0	0
		%	57.7	0	0	0	0	0
27	Semolina	US\$	263,460	0	0	0	0	0
		%	13.3	0	0	0	0	0
28	Malt	US\$	175,920	0	0	0	0	0
		%	8.2	0	0	0	0	0
29	Liquorice root	US\$	0	0	0	0	0	0
		%	0	0	0	0	0	0
30	Olive oil	US\$	0	0	168,410	1,002,144	1,020,400	2,000,000
		%	0	0	7.8	47.4	49.5	99.8
31	Sunflower-seed oil (Refined)	US\$	0	0	0	0	0	0
		%	0	0	0	0	0	0
32	Maize oil (Refined)	US\$	0	0	0	0	0	0
		%	0	0	0	0	0	0
33	Margarine	US\$	1,305,760	0	0	0	0	0
		%	26.6	0	0	0	0	0
34	Sausages and similar products, of meat, meat offal	US\$	3,450	0	0	0	0	0
		%	16.8	0	0	0	0	0
35	Other prepared meat, meat offal	US\$	1,650	0	0	0	0	0
		%	7.5	0	0	0	0	0
36	Prepared or preserved fish, crustaceans and molluscs	US\$	392,540	0	1,114,050	604,650	1,666,980	1,640,100
		%	8.1	0	24.0	13.4	37.9	38.4
37	Chocolate and other food preparations containing chocolate Biscuits, pastry	US\$	2,482,029	0	0	0	2,348,500	2,246,200
		%	97.3	0	0	0	99.7	97.4
38	Macaroni vermicelli	US\$	1,874,082	0	0	0	700,435	745,038
		%	56.1	0	0	0	30.8	37.1
39	Preserves, pastes	US\$	12,489,300	0	15,435,200	15,190,500	13,882,440	13,103,750
		%	78.3	0	99.6	99.5	92.3	88.4
40	Homogenised fruit preparations	US\$	326,700	0	377,394	443,465	401,687	373,650
		%	66.9	0	82.3	99.9	93.6	90.1
41	Ground-nuts (prepared), ground-nut puree	US\$	0	0	0	0	0	0
		%	0	0	0	0	0	0
42	Fruit juices (concentrated)	US\$	1,618,254	0	3,706,600	3,411,900	3,099,600	2,665,611
		%	37	0	99.1	99.8	100	95.9
43	Vegetable juices	US\$	4,150	0	0	0	0	0
		%	66.6	0	0	0	0	0
44	Tobacco	US\$	0	0	0	0	0	0
		%	0	0	0	0	0	0

Notified quantities (Calendar Year)

Calendar year except for:

Potatoes (frozen and fried) Year starting 1 July in 1997

Citrus fruits, 1 January - 30 April in 1998

Apples 22 June -22 July and 1 October - 31 December in 1998, 1 January - 30 April and 1 December - 31 December in 1999, 1 January - 31 May in 2000

Potatoes (fresh) 1 October - 31 December in 1999 and 1 January - 31 March and 1 October - 31 December in 2000

Onions (dried) 1 October - 31 December in 1999 and 1 January - 31 March in 2000

REF	PRODUCT	UNIT	1995	1996	1997	1998	1999	2000
1	Meat of bovine animals, fresh or chilled; frozen	Tonnes	0	0	0	0	0	0
		%	0	0	0	0	0	0
2	Meat of sheep (exc.meat of goats) (fresh, chilled or frozen)	Tonnes	0	0	0	0	0	0
		%	0	0	0	0	0	0
3	Meat of poultry (exc. edible offals)	Tonnes	2,384	0	1,569	1,784	1,680	1,735
		%	100	0	67.7	78.2	74.7	78.3
4	Creams	Tonnes	0	0	136	165	0	0
		%	0	0	78.4	96.5	0	0
5	Milk	Tonnes	0	0	0	0	0	0
		%	0	0	0	0	0	0
6	Yoghurt, Yoghurt processed with water	Tonnes	0	0	0	0	0	0
		%	0	0	0	0	0	0
7	Butter	Tonnes	0	0	0	0	0	0
		%	0	0	0	0	0	0
8	Cheese	Tonnes	0	0	0	0	0	0
		%	0	0	0	0	0	0
9	Eggs	Pieces	53,522,052	0	50,300,000	30,732,500	50,482,000	22,880,050
		%	100	0	96.7	60	100	46
10	Natural honey	Tonnes	0	0	0	0	0	0
		%	0	0	0	0	0	0
11	Cut flowers (fresh)	Pieces	34,565,000	0	87,064,000	83,050,000	79,064,000	58,499,526
		%	36.4	0	100	100	100	77.9
12	Potatoes	Tonnes	0	31,000	16,351	0	13,821	29,850
		%	0	97.7	52.3	0	45.5	99.8
13	Tomatoes	Tonnes	0	109,623	114,520	0	0	0
		%	0	94.3	100	0	0	0
14	Onion-Dried	Tonnes	0	95,000	106,473	0	46,508	33,335
		%	0	70.3	80	0	36	26.2
15	Vegetables, frozen (exc. Potatoes)	Tonnes	15,499	0	14,420	13,820	11,949	11,900
		%	100	0	100	99.6	89.6	93
16	Potatoes (frozen and fried)	Tonnes	5,869	0	99	927	609	0
		%	70	0	1.2	11.5	7.7	0
17	Vegetables (dehydrated)	Tonnes	1,125	0	864	895	1,060	1,045
		%	100	0	79	83.1	99.9	100
18	Chickpeas	Tonnes	0	0	0	0	0	0
		%	0	0	0	0	0	0
19	Green and red lentils (shelled, unshelled)	Tonnes	0	0	0	0	0	0
		%	0	0	0	0	0	0

REF	PRODUCT	UNIT	1995	1996	1997	1998	1999	2000
20	Citrus fruit (Oranges, Mandarins, Lemons, Grapefruits)	Tonnes	0	264,200	180,783	108,861	0	0
		%	0	97.9	68.0	41.6	0	0
21	Apples	Tonnes	0	56,445	47,581	12,324	3,663	2,031
		%	0	84.7	72.4	19.0	5.7	3.2
22	Fruits (frozen)	Tonnes	13,306	0	13,691	7,766	11,252	7,113
		%	87.4	0	100	60.1	92.6	62.5
23	Wheat	Tonnes	0	0	0	0	0	0
		%	0	0	0	0	0	0
24	Barley	Tonnes	0	0	0	0	0	0
		%	0	0	0	0	0	0
25	Maize	Tonnes	0	0	0	0	0	0
		%	0	0	0	0	0	0
26	Wheat flour	Tonnes	366,854	0	0	0	0	0
		%	77.2	0	0	0	0	0
27	Semolina	Tonnes	17,564	0	0	0	0	0
		%	26.3	0	0	0	0	0
28	Malt	Tonnes	8,796	0	0	0	0	0
		%	22.9	0	0	0	0	0
29	Liquorice root	Tonnes	0	0	0	0	0	0
		%	0	0	0	0	0	0
30	Olive oil	Tonnes	0	0	1,531	10,439	5,102	10,000
		%	0	0	6.8	47.2	23.4	46.6
31	Sunflower-seed oil (Refined)	Tonnes	0	0	0	0	0	0
		%	0	0	0	0	0	0
32	Maize oil (Refined)	Tonnes	0	0	0	0	0	0
		%	0	0	0	0	0	0
33	Margarine	Tonnes	65,288	0	0	0	0	0
		%	65.9	0	0	0	0	0
34	Sausages and similar products, of meat, meat offal	Tonnes	23	0	0	0	0	0
		%	35.9	0	0	0	0	0
35	Other prepared meat, meat offal	Tonnes	11	0	0	0	0	0
		%	13.9	0	0	0	0	0
36	Prepared or preserved fish, crustaceans and molluscs	Tonnes	4,679	0	7,427	4,031	7,938	7,810
		%	55.6	0	90.8	50	100	99.9
37	Chocolate and other food preparations containing chocolate Biscuits, pastry	Tonnes	25,071	0	0	0	21,350	20,420
		%	100.0	0	0	0	100	100
38	Macaroni vermicelli	Tonnes	44,621	0	0	0	9,595	10,206
		%	100	0	0	0	30.8	36.8
39	Preserves, pastes	Tonnes	249,786	0	280,640	266,500	252,408	238,250
		%	80.9	0	100	100	100	100
40	Homogenised fruit preparations	Tonnes	6,534	0	6,989	8,063	7,579	7,050
		%	68.7	0	81.8	100	100	99.4
41	Ground-nuts (prepared), ground-nut puree	Tonnes	0	0	0	0	0	0
		%	0	0	0	0	0	0
42	Fruit juices (concentrated)	Tonnes	24,519	0	21,550	20,070	18,450	15,867
		%	100	0	100	100	99.2	92.7
43	Vegetable juices	Tonnes	83	0	0	0	0	0
		%	75.2	0	0	0	0	0

REF	PRODUCT	UNIT	1995	1996	1997	1998	1999	2000
44	Tobacco	Tonnes	0	0	0	0	0	0
		%	0	0	0	0	0	0

United States of America

Notified budgetary outlays (Fiscal Year, 1 October - 30 September)

REF	PRODUCT	UNIT	1995	1996	1997	1998	1999	2000	2001	2002	2003	2004	2005	2006	2007	2008	2009	2010
1	Wheat	US\$	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
		%	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
2	Coarse Grains	US\$	0	0	1,205,000	0	0	0	0	0	0	0	0	0	0	0	0	0
		%	0	0	2.0	0	0	0	0	0	0	0	0	0	0	0	0	0
3	Rice	US\$	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
		%	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
4	Vegetable oils	US\$	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
		%	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
5	Butter and butter oil	US\$	0	20,082,000	8,852,246	451,956	7,318,465	0	0	15,506,440	0	0	0	0	0	11,344,667	2,124,890	0
		%	0	47.9	22.7	1.2	21.9	0	0	50.8	0	0	0	0	0	37.2	7.0	0
6	Skim milk powder	US\$	16,818,000	93,781,000	88,798,424	133,284,327	45,333,000	6,727,480	53,683,495	14,797,395	1,750,040	0	0	0	0	7,200,925	0	0
		%	13.9	82.7	84.0	136.1	50.3	8.2	65.1	17.9	2.1	0	0	0	0	8.7	0	0
7	Cheese	US\$	2,056,000	2,500,000	3,905,189	4,164,216	5,564,383	1,760,700	931,775	1,222,155	934,500	0	0	0	0	348,231	246,543	0
		%	38.5	50.0	83.8	96.5	139.9	48.4	25.6	33.6	25.7	0	0	0	0	9.6	6.8	0
8	Other milk products	US\$	1,551,000	5,100,000	8,603,833	7,407,673	20,304,243	0	0	0	0	0	0	0	0	0	0	0
		%	10.8	44.3	99.7	128.6	702.2	0	0	0	0	0	0	0	0	0	0	0
9	Bovine meat	US\$	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
		%	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
10	Pigmeat	US\$	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
		%	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
11	Poultry meat	US\$	5,153,000	0	862,500	1,399,762	1,643,460	6,823,325	0	0	0	0	0	0	0	0	0	0
		%	24.1	0	4.6	8.1	10.3	46.9	0	0	0	0	0	0	0	0	0	0
12	Live dairy cattle	US\$	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
		%	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
13	Eggs	US\$	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
		%	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0

Note: The United States have also notified export subsidies for upland cotton in 2003, 2004, 2005, and 2006 (cf. notifications G/AG/N/USA/62 A and 64).

Notified quantities (Year 1 July - 30 June)

REF	PRODUCT	UNIT	1995	1996	1997	1998	1999	2000	2001	2002	2003	2004	2005	2006	2007	2008	2009	2010
1	Wheat ¹	Metric Tonnes	559,826	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
		%	2.8	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
2	Coarse Grains ²	Metric Tonnes	282	0	25,000	0	0	0	0	0	0	0	0	0	0	0	0	0
		%	0	0	1.4	0	0	0	0	0	0	0	0	0	0	0	0	0
3	Rice	Metric Tonnes	9,900	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
		%	3.6	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
4	Vegetable oils	Metric Tonnes	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
		%	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
5	Butter and butter oil ³	Metric Tonnes	0	9,314	15,648	395	5,298	0	0	10,000	0	0	0	0	0	1,862	15,607	0
		%	0	24.7	45.7	1.3	20.8	0	0	47.4	0	0	0	0	0	8.8	74	0
6	Skim milk powder	Metric Tonnes	63,696	69,895	96,303	129,810	101,383	68,201	68,201	68,200	68,201	0	0	0	0	20,025	17,203	0
		%	58.9	69.7	104.4	154.7	133	100	100	100	100	0	0	0	0	29.4	25.2	0
7	Cheese	Metric Tonnes	3,275	3,020	3,510	3,122	3,864	3,030	3,030	3,029	3,030	0	0	0	0	152	1,691	0
		%	85.5	82.3	100	93.2	121.7	100	100	100	100	0	0	0	0	5	55.8	0
8	Other milk products	Metric Tonnes	4,501	2,195	7,487	5,344	17,908	0	0	0	0	0	0	0	0	0	0	0
		%	36.7	22	100	106.8	711.2	0	0	0	0	0	0	0	0	0	0	0
9	Bovine meat	Metric Tonnes	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
		%	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
10	Pigmeat	Metric Tonnes	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
		%	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
11	Poultry meat	Metric Tonnes	22,250	0	0	3,546	2,495	11,524	0	0	0	0	0	0	0	0	0	0
		%	65.7	0	0	11.6	8.5	41.2	0	0	0	0	0	0	0	0	0	0
12	Live dairy cattle	Head	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
		%	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
13	Eggs	Dozen	7,565,500	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
		%	25	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0

Note: The United States of America have also notified export subsidies for upland cotton in 2003, 2004, 2005, and 2006 (cf. notifications G/AG/N/USA/62 A and 64).

¹Includes wheat, wheat flour and semolina on wheat equivalent basis in 1995

²Includes barley/malting barley and barley malt on a barley equivalent basis in 1995

³Includes butter, butter oil and anhydrous milk fat and ghee on a butter equivalent basis in 1996, 1997, 1998 and 1999

Uruguay

Notified budgetary outlays - Calendar Year except for arroz (Marketing year, starting 1 March)

REF	PRODUCT	UNIT	1995	1996	1997	1998	1999	2000	2001	2002	2003	2004	2005	2006	2007	2008	2009	2010	2011
1	Arroz	Thousand US\$	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
		%	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0

REF	PRODUCT	UNIT	1995	1996	1997	1998	1999	2000	2001	2002	2003	2004	2005	2006	2007	2008	2009	2010	2011
2	Manteca	Thousand US\$	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
		%	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
3	Tortas de semillas oleaginosas (Pellets de harina soja)	Thousand US\$	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
		%	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0

Notified quantities - Calendar Year except for arroz (Marketing year, starting 1 March)

REF	PRODUCT	UNIT	1995	1996	1997	1998	1999	2000	2001	2002	2003	2004	2005	2006	2007	2008	2009	2010	2011
1	Arroz	Tonnes	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
		%	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
2	Manteca	Tonnes	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
		%	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
3	Tortas de semillas oleaginosas (Pellets de harina soja)	Tonnes	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
		%	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0

Venezuela, Bolivarian Republic of

Notified budgetary outlays (Calendar year)

REF	PRODUCT	UNIT	1995	1996	1997	1998
1	Productos comestibles de origen animal	Thousand US\$	0	0	0	0
		%	0	0	0	0
2	Ambar gris castoreo: los demas	Thousand US\$	3.5	0	0	0
		%	10.8	0	0	0
3	Productos de origen animal: los demas	Thousand US\$	31.1	577	1.3	50.3
		%	4.7	89.7	0.2	8.3
4	Las demas plantas vivas: esquejes y estaquillas sin enraizer	Thousand US\$	0	0	0	0
		%	0	0	0	0
5	Arboles, arbustos, plantas jovenes	Thousand US\$	0.1	0	0	1
		%	4.3	0	0	41.4
6	Los demas	Thousand US\$	0	0	0	0
		%	0	0	0	0
7	Flores y capullos: flores y capullos frescos	Thousand US\$	4.2	0	18.7	5.7
		%	6.7	0	31.6	9.8
8	Los demas flores y capullos	Thousand US\$	0	0	0	0
		%	0	0	0	0
9	Follaje, hojas, ramas: los demas follajes	Thousand US\$	0.4	0.3	0	0.4
		%	6.9	4.8	0.1	7.6
10	Patatas frescas refrigeradas: las demas patatas	Thousand US\$	10.3	14.1	0.9	0.8
		%	3	4.2	0.3	0.2
11	Tomates frescos refrigerados	Thousand US\$	41	310.2	39.7	53.7
		%	10	77.8	10.2	14.2

REF	PRODUCT	UNIT	1995	1996	1997	1998
12	Cebollas, chalotes, ajos, puerros: cebollas y chalotes	Thousand US\$	17.9	191.6	16.2	83.8
		%	8.8	96.5	8.4	44.4
13	Ajos	Thousand US\$	0.1	0	0	0.2
		%	8.2	0	0	14
14	Puerros y demas hortalizas	Thousand US\$	2.8	3.2	0.7	4
		%	63.5	75.6	16.9	99
15	Coles, coliflores: los demas	Thousand US\$	2.8	4.7	1.4	4.3
		%	53.9	91.1	27.9	88.5
16	Lechugas	Thousand US\$	1.8	0.7	0	0.2
		%	37.9	15.7	0	5.2
17	Las demas hortalizas	Thousand US\$	0	0	0	0
		%	0	0	0	0
18	Zanahorias, nabos, remolachas: zanahorias y nabos	Thousand US\$	2.1	5.1	0.8	1.7
		%	38.5	95.9	15.4	33.7
19	Los demas	Thousand US\$	1.1	0.3	0.1	1.2
		%	84.8	21.7	7.2	100
20	Pepinos y pepinillos frescos refrigerados	Thousand US\$	5.4	5.4	1	1.3
		%	97.7	99.4	18.9	25.8
21	Legumbres, incluso desvainadas: frijoles	Thousand US\$	0.1	0	0	0.3
		%	5.1	0	0	14.6
22	Las demas legumbres	Thousand US\$	0.7	1.7	0	0
		%	39.1	92.2	0	0
23	Las demas hortalizas frescas o refrigeradas: berenjenas	Thousand US\$	0	0.7	0.1	0.5
		%	0	57	6.3	46.3
24	Pimientos	Thousand US\$	3.2	7.1	2.9	7.1
		%	40.9	92.7	39	98.6
25	Las demas hortalizas frescas: refrigeradas	Thousand US\$	7.1	9.5	3.4	4.7
		%	70.4	97.3	35.6	50.5
26	Legumbres y hortalizas, incluso cocidas con agua o vapor, congeladas: las demas	Thousand US\$	0	0.3	0	0
		%	0	2.1	0	0
27	Cebollas	Thousand US\$	0	0	0	0
		%	0.5	0	0	0
28	Las demas legumbres y hortalizas, mezclas	Thousand US\$	0.2	0	0	0
		%	31.5	0	0	0
29	Legumbres secas desvainadas: garbanzos	Thousand US\$	0	0	0	0
		%	0	0	0	0
30	Frijoles	Thousand US\$	0	0	0	0
		%	0.3	0.3	0	0
31	Las demas legumbres secas	Thousand US\$	0	0	0	0
		%	0.3	0	0	0
32	Raices de mandioca (yuca)	Thousand US\$	0.7	0.9	0.6	6.9
		%	8.5	11.7	8.5	94.5

REF	PRODUCT	UNIT	1995	1996	1997	1998
33	Batatas (boniatos)	Thousand US\$	0.7	1.6	0.1	0.4
		%	0.6	1.5	0.1	0.4
34	Los demas raices y tuberculos	Thousand US\$	5.4	7.1	1.6	2.9
		%	13.6	18.5	4.2	8
35	Cocos, nueces de Brasil: cocos	Thousand US\$	2.3	2.9	0.2	1
		%	10.3	13.6	0.8	4.8
36	Nuces de cajuil (anacardos o marañones)	Thousand US\$	0.1	2.6	0	0
		%	2.3	69	0	0
37	Los demas frutos de cascara, frescos o secos: castañas	Thousand US\$	0	0	0	0
		%	0.1	0	0	0
38	Bananas o plantanos frescos o secos	Thousand US\$	935.8	2,384.7	595.4	1,530.8
		%	36.8	96.1	24.6	65
39	Datiles, higos, piñas....: piñas	Thousand US\$	9.6	52.9	5.8	61.4
		%	14.3	81.2	9.1	99.3
40	Guayabas, mangos y mangostanes	Thousand US\$	228.2	954.8	95.6	352.2
		%	15.8	67.9	7	26.4
41	Aguacates (paltas)	Thousand US\$	25	20.5	37.3	19.3
		%	10.9	9.1	17	9
42	Agrios frescos o secos: naranjas	Thousand US\$	23.9	111.9	18.3	243.7
		%	4.7	22.8	3.8	52.3
43	Mandarinas	Thousand US\$	12.7	86.1	5.4	10.1
		%	13.7	95.6	6.2	11.8
44	Limonos	Thousand US\$	59.1	106.1	5	96.4
		%	54	99.5	4.8	95.2
45	Pomelos o toronjas	Thousand US\$	0.3	1.3	0.2	0.3
		%	1	4.1	0.7	1
46	Los demas agrios	Thousand US\$	0.6	0.1	0	0.5
		%	3.7	0.6	0	3.6
47	Uvas y pasas: uvas	Thousand US\$	3.3	0.3	0	0.1
		%	23.5	2.3	0.1	0.6
48	Melones y sandias, papayas frescos: melones y sandias	Thousand US\$	140.5	438.9	144.3	80.2
		%	12.7	40.7	13.7	7.8
49	Papayas	Thousand US\$	15.6	33.1	6.5	18.8
		%	10.5	22.9	4.6	13.7
50	Manzanas, peras y membrillos frescos; albaricoques, melocotones, ciruelas: melocotones o duraznos	Thousand US\$	0.1	0.4	0	14
		%	0	0.4	0	12.5
51	Ciruelas y endrinas	Thousand US\$	1	7.8	1.2	2.6
		%	3.1	25.1	4	8.8
52	Los demas frutos, frescos: fresas	Thousand US\$	0.1	0.7	0	0.1
		%	1.3	12.9	0.8	2.4
53	Los demas frutos frescos	Thousand US\$	6	20.4	11.5	0.4
		%	25.8	90.7	52.3	1.9

REF	PRODUCT	UNIT	1995	1996	1997	1998
54	Frutos conservados provisionalmente (con gas): los demas frutos conservados provisionalmente	Thousand US\$	0	0	0	0
		%	0	0	0	0
55	Frutos secos: los demas frutos	Thousand US\$	0.2	0.6	0	0.1
		%	11.9	45	0	5.6
56	Café, incluso tostado o descafeinado: café sin tostar sin descafeinar	Thousand US\$	1,055.1	12,303.3	900.8	1,170.2
		%	8.4	99.9	7.5	10
57	Café tostado sin descafeinar	Thousand US\$	0	0	0	23.2
		%	0	0	0	99.9
58	Maiz: los demas maiz	Thousand US\$	0.3	3.3	0	0
		%	0.4	4.8	0	0
59	Arroz: arroz con cascara (arroz paddy)	Thousand US\$	0	0	0	0
		%	0	0	0	0
60	Arroz descascarillado (cargos o pardo)	Thousand US\$	0	0	0	0
		%	0	0	0	0
61	Arroz semiblanqueado incluso pulido o glaseado	Thousand US\$	0	0	0	0
		%	0	0	0	0
62	Arroz partido	Thousand US\$	0	0	0	0
		%	0.5	0	0	0
63	Habas de soya incluso quebrantadas: semillas forrajeras	Thousand US\$	0	1.5	0	0
		%	0	33	0	0
64	Las demas semillas	Thousand US\$	0	0	0	0
		%	0	0	0	0
65	Plantas, partes de plantas: los demas plantas y partes	Thousand US\$	0	112.7	8.8	71.9
		%	0	97.6	7.8	65.5
66	Materias vegetales usadas en cesteria; materias veget. usadas en fabric. de escobas: las demas materias vegetales	Thousand US\$	0	0	0	0.3
		%	0	0	0	2.8
67	Productos vegetales: linteros de algodón	Thousand US\$	0	0	0	0
		%	0	0	0	0
68	Cacao en grano, entero o partido, crudo o tostado: cacao crudo	Thousand US\$	515.8	2,276.3	439.4	1,572.4
		%	11.8	53.3	10.6	38.8
69	Tabaco en rama o sin elaborar: tabaco sin desvenar o desnervar	Thousand US\$	3.5	0	0	0
		%	1.1	0	0	0
70	Tabaco total o parcialm. desvenado o denervado	Thousand US\$	54.4	0	0	0
		%	82.3	0	0	0
71	Desperdicios de tabaco	Thousand US\$	0	0	0	0
		%	0	0	0	0
72	Cigarros o puros: cigarrillos que contengan tabaco (negro o rubio)	Thousand US\$	0	0	0	0
		%	0	0	0	0

Notified quantities (Calendar year)

REF	PRODUCT	UNIT	1995	1996	1997	1998
1	Productos comestibles de origen animal	Tonnes	0	0	0	0
		%	0	0	0	0
2	Ambar gris castoreo: los demas	Tonnes	12.9	0	0	0
		%	57.9	0	0	0
3	Productos de origen animal: los demas	Tonnes	87	0.9	0	0.1
		%	8.6	0.1	0	0
4	Las demas plantas vivas: esquejes y estaquillas sin enraizer	Tonnes	0	0	0	0
		%	0	0	0	0
5	Arboles, arbustos, plantas juvenes	Tonnes	2	0	0	3.6
		%	26	0	0	48.9
6	Los demas	Tonnes	0	0	0	0
		%	0	0	0	0
7	Flores y capullos: flores y capullos frescos	Tonnes	17.5	0	14.7	24.8
		%	23.5	0	20.3	34.8
8	Los demas flores y capullos	Tonnes	0	0	0	0
		%	0	0	0	0
9	Follaje, hojas, ramas: los demas follajes	Tonnes	39.3	1.6	0	9.3
		%	83.7	3.5	0	20.7
10	Patatas frescas refrigeradas: las demas patatas	Tonnes	345.2	48.3	23	17.6
		%	19.1	2.7	1.3	1
11	Tomates frescos refrigerados	Tonnes	1,158	657.9	906.5	1,148.1
		%	47	27.1	37.8	48.6
12	Cebollas, chalotes, ajos, puerros: cebollas y chalotes	Tonnes	311.2	280.8	982.3	848.1
		%	22	20.1	71.4	62.5
13	Ajos	Tonnes	0.7	0	0	0.2
		%	39.5	0	0	12.4
14	Puerros y demas hortalizas	Tonnes	69.6	64.8	35.4	65
		%	97.2	91.8	50.9	94.8
15	Coles, coliflores: los demas	Tonnes	3.1	47.3	51.1	99.7
		%	2.9	45.5	50	98.8
16	Lechugas	Tonnes	93.8	3.3	0	8.8
		%	80.8	2.9	0	7.9
17	Las demas hortalizas	Tonnes	0	0	0	0
		%	0	0	0	0
18	Zanahorias, nabos, remolachas: zanahorias y nabos	Tonnes	55.2	38.7	30	65.2
		%	49.2	35	27.5	61
19	Los demas	Tonnes	21	1.5	3.7	20.3
		%	94.3	7	17.1	95
20	Pepinos y pepinillos frescos refrigerados	Tonnes	41	24.4	34.4	40.3
		%	40.8	24.6	35.3	41.9

REF	PRODUCT	UNIT	1995	1996	1997	1998
21	Legumbres, incluso desvainadas: frijoles	Tonnes	2.4	0	0	0.8
		%	7.4	0	0	2.5
22	Las demas legumbres	Tonnes	7	11.1	0	0
		%	60.2	96.7	0	0
23	Las demas hortalizas frescas o refrigeradas: berenjenas	Tonnes	0	2.5	1.8	6.9
		%	0	14.3	10.4	40.7
24	Pimientos	Tonnes	78	45.4	70.7	114.9
		%	64.4	38	60.1	99.1
25	Las demas hortalizas frescas: refrigeradas	Tonnes	109	213	141.2	211.3
		%	49.4	97.9	65.9	100
26	Legumbres y hortalizas, incluso cocidas con agua o vapor, congeladas: las demas	Tonnes	0	1	0	0
		%	0	2.7	0	0
27	Cebollas	Tonnes	0	0	0	0
		%	0.8	0	0	0
28	Las demas legumbres y hortalizas, mezclas	Tonnes	2.1	0	0	0
		%	35.1	0	0	0
29	Legumbres secas desvainadas: garbanzos	Tonnes	0	0	0	0
		%	0	0	0	0
30	Frijoles	Tonnes	0.2	0	0	0
		%	1.2	0.2	0	0
31	Las demas legumbres secas	Tonnes	0.1	0	0	0
		%	1	0	0	0
32	Raices de mandioca (yuca)	Tonnes	31.5	6.7	11	82.9
		%	36.1	7.8	13	99.1
33	Batatas (boniatos)	Tonnes	43.9	10	0.4	15.4
		%	7.9	1.8	0.1	2.9
34	Los demas raices y tuberculos	Tonnes	155.3	34.4	38.3	38.1
		%	38.7	8.7	9.8	9.9
35	Cocos, nueces de Brasil: cocos	Tonnes	108.6	24.5	6.5	33.2
		%	21.9	5	1.3	7
36	Nuces de cajuil (anacardos o marañones)	Tonnes	2.1	2.2	0	0
		%	4.6	4.9	0	0
37	Los demas frutos de cascara, frescos o secos: castañas	Tonnes	0.1	0	0	0
		%	0.5	0	0	0
38	Bananas o plantanos frescos o secos	Tonnes	14,881.7	8,024.2	11,173.9	25,138.7
		%	56.7	31	43.8	100
39	Datiles, higos, piñas...: piñas	Tonnes	257.9	94.7	116	221.8
		%	50	18.6	23.1	44.9
40	Guayabas, mangos y mangostanes	Tonnes	5,144.8	2,012	1,184.2	1,915.5
		%	97.4	38.6	23.1	37.9
41	Aguacates (paltas)	Tonnes	706.6	257.4	237.8	982.4
		%	66.1	24.4	22.9	96

REF	PRODUCT	UNIT	1995	1996	1997	1998
42	Agrios frescos o secos: naranjas	Tonnes	2,176.5	1,121.8	1,013.4	4,482.4
		%	44.8	23.4	21.5	96.3
43	Mandarinas	Tonnes	220	276.1	177.6	550.8
		%	33.6	42.7	27.9	87.8
44	Limonos	Tonnes	176	650.1	165.9	556.8
		%	26.6	99.6	25.8	87.9
45	Pomelos o toronjas	Tonnes	13.1	6.1	0.2	2.7
		%	4.1	2	0.1	0.9
46	Los demas agrios	Tonnes	22.6	0.5	0.1	0
		%	32.6	0.7	0.1	0.1
47	Uvas y pasas: uvas	Tonnes	38.6	0.6	0.9	1.2
		%	83.7	1.3	2	2.7
48	Melones y sandias, papayas frescos: melones y sandias	Tonnes	3,961.2	2,234.6	3,794.8	2,123.3
		%	48.8	27.9	48.1	27.3
49	Papayas	Tonnes	591.3	146.4	152.4	871.1
		%	64	16.1	17	98.4
50	Manzanas, peras y membrillos frescos; albaricoques, melocotones, ciruelas: melocotones o duraznos	Tonnes	2.3	0.2	0	37.6
		%	0	0	0	5.5
51	Ciruelas y endrinas	Tonnes	35.9	54.6	30.9	52
		%	22.3	34.4	19.8	33.7
52	Los demas frutos, frescos: fresas	Tonnes	0.8	1.6	0.3	0.1
		%	4.9	9.9	1.9	0.6
53	Los demas frutos frescos	Tonnes	189.8	60.7	151.2	434
		%	41.5	13.4	34	99.1
54	Frutos conservados provisionalmente (con gas): los demas frutos conservados provisionalmente	Tonnes	0	0	0	0
		%	0	0	0	0
55	Frutos secos: los demas frutos	Tonnes	1.6	0.1	0	0.4
		%	19	1.2	0	5
56	Café, incluso tostado o descafeinado: café sin tostar sin descafeinar	Tonnes	3,997.2	13,333.8	2,690.9	3,788.4
		%	29.3	99.1	20.3	29
57	Café tostado sin descafeinar	Tonnes	0	0	0	23
		%	0	0	0	93.4
58	Maiz: los demas maiz	Tonnes	13.2	2.6	0	0
		%	1.6	0.3	0	0
59	Arroz: arroz con cascara (arroz paddy)	Tonnes	0.4	0	0	0
		%	0.4	0	0	0
60	Arroz descascarillado (carga o pardo)	Tonnes	0	0	0	0
		%	0	0	0	0
61	Arroz semiblanqueado incluso pulido o glaseado	Tonnes	0	0	0	0
		%	0	0	0	0
62	Arroz partido	Tonnes	0.1	0	0	0
		%	0.3	0	0	0

REF	PRODUCT	UNIT	1995	1996	1997	1998
63	Habas de soya incluso quebrantadas: semillas forrajeras	Tonnes	0	3.1	0	0
		%	0	93.3	0	0
64	Las demas semillas	Tonnes	0	0	0	0
		%	0	0	0	0
65	Plantas, partes de plantas: los demas plantas y partes	Tonnes	0	98.6	15	45.6
		%	0	94	14.5	44.7
66	Materias vegetales usadas en cesteria; materias veget. usadas en fabric. de escobas: las demas materias vegetales	Tonnes	0	0	0	2
		%	0	0	0	3.6
67	Productos vegetales: linteres de algodón	Tonnes	0	0	0	0
		%	0	0	0	0
68	Cacao en grano, entero o partido, crudo o tostado: cacao crudo	Tonnes	3,926.7	3,598.6	4,632.8	5,555.6
		%	67.4	62.7	81.9	99.6
69	Tabaco en rama o sin elaborar: tabaco sin desvenar o desnervar	Tonnes	16.4	0	0	0
		%	2.2	0	0	0
70	Tabaco total o parcialm. desvenado o denervado	Tonnes	47.4	0	0	0
		%	37.5	0	0	0
71	Desperdicios de tabaco	Tonnes	0	0	0	0
		%	0	0	0	0
72	Cigarros o puros: cigarrillos que contengan tabaco (negro o rubio)	Tonnes	0	0	0	0
		%	0	0	0	0

PART B - EXPORT CREDITS, EXPORT CREDIT GUARANTEES OR INSURANCE PROGRAMMES

19. This part provides information on the use of export credits, export credit guarantees and insurance programmes (hereinafter referred to as "export financing support") provided by Members for the export of agricultural products.
20. It was noted at the time the request was presented following the G-20 non-paper that the Secretariat had no information to draw on from Members' notifications in relation to export credits, export credit guarantees and insurance programmes, and that, as in the past, the Secretariat would need to request such information from Members.
21. The Secretariat therefore circulated an information request on 21 December 2012 inviting delegations to provide for the period from 1995 to 2012 (or, in case this was not possible, for the longest and most up-to-date period possible) the following information for the export financing support as defined in the annex to this information request (cf. paragraphs 1.23 and 1.24 below):
 - The name of the export financing support programmes in operation during part or all of the considered period, with:
 - The category, following the list specified in bullets (a) to (d) of the first part of the annex to the information request, to which these programmes belong to;
 - The name of the entities providing, or on behalf of which, is provided the export financing support and the category, following the list specified in bullets (a) to (d) of the second part of the annex to the information request, to which these entities belong to; and
 - A short description of the main characteristics of the programme, including, if relevant, the corresponding maximum repayment terms.
 - For each year of the considered period, the total annual value of exports of agricultural products¹¹ that were subject to this export financing support and:
 - Its breakdown by products or groups of products. Delegations in a position to reply were invited to use as a reference the list of products or groups of products specified in document G/AG/2 (pages 24 and 25 of the English version) or any other alternative classification available and deemed to be appropriate, including, for Members with export subsidy reduction commitments, the product or product groups used to implement such commitments; and
 - To the extent possible, its breakdown between export financing support with a repayment term of less than 180 days and with a repayment term greater than 180 days. Members in a position to provide information on export destinations for export financing support with a repayment term greater than 180 days, and/or additional information on the breakdown per length of repayment term of export financing support with a repayment term greater than 180 days were invited to do so.
22. Members were also invited to provide any website reference that they considered useful for sourcing requested data and any additional relevant information or accompanying notes.
23. The information request specified in its annex that, for the purpose of this request, the export credits, export credit guarantees and insurance programmes (hereinafter referred to as "export financing support") comprised:

¹¹ Using the definition of Annex I of the Agreement on Agriculture. In case it was not possible to distinguish these products in the available data, delegations were invited to specify the product coverage that they use.

- e. direct financing support, comprising direct credits/financing, refinancing, and interest rate support;
 - f. risk cover, comprising export credit insurance or reinsurance and export credit guarantees;
 - g. government-to-government credit agreements covering the imports of agricultural products from the creditor country under which some or all of the risk is undertaken by the government of the exporting country; and
 - h. any other form of governmental export credit support, direct or indirect, including deferred invoicing and foreign exchange risk hedging.
24. That were provided by or on behalf of the following entities, hereinafter referred to as "export financing entities", whether such entities were established at the national or at the sub-national level:
- i. government departments, agencies, or statutory bodies;
 - j. any financial institution or entity engaged in export financing in which there is governmental participation by way of equity, provision of funds, loans or underwriting of losses;
 - k. agricultural export state trading enterprises; and
 - l. any bank or other private financial, credit insurance or guarantee institution which acts on behalf of or at the direction of governments or their agencies.
25. This part includes replies from Brazil, Canada, the European Union, Japan, New Zealand, the United States of America and Turkey received by the Secretariat following this request for information.
26. In addition, Costa Rica, Cuba, Equator, Hong Kong China, Macao China, Norway and Paraguay replied and indicated that export financing support programmes for agricultural products have not been in operation during the period covered by the information request.

Brazil**Export Financing Programme - PROEX**

The Export Financing Programme (PROEX) is a programme from the Federal Government administered by Banco do Brasil to finance Brazilian exports of goods and services under conditions equivalent to those prevailing in the international market.

PROEX export credits are offered under two different modalities:

- **PROEX Financing:** PROEX Financing consists of direct financing to Brazilian exporters or importers. This modality is available to companies with gross annual revenues of up to R\$600 million. The repayment period varies from 60 days to 10 years, depending on the technological content of the exported good or the complexity of the service rendered. For repayment periods up to 2 years, PROEX can finance up to 100% of the export value of the product or service concerned. In operations with a repayment period longer than 2 years, PROEX finance is limited to 85% of the the export value.
- **PROEX Equalization:** Under PROEX Equalization, PROEX assumes part of the financial charges of exports financed by financial institutions in Brazil or abroad, making them equivalent to those in the international market. This modality is available for Brazilian companies of any size. The equalization can be granted to the importer or to the exporter. The repayment period varies from 60 days to 15 years, depending on the technological content of the exported good or the complexity of the service rendered.

For further information, access: www.camex.gov.br

Export credits

	Proex Equalization**	Proex Financing						
Year	2005	2005		2006***	2007		2008	
	Value (US\$)	Value (US\$)		Value (US\$)	Value (US\$)		Value (US\$)	
HS Chapter*	repayment term less than 180 days	repayment term less than 180 days	repayment term longer than 180 days	repayment term less than 180 days	repayment term less than 180 days	repayment term longer than 180 days	repayment term less than 180 days	repayment term longer than 180 days
2	1,608,701.47		15,647,852.27	89,805.15	2,249,962.33	5,233,684.00		22,708,489.72
3					1,213,425.20		1,498,360.00	
4			2,160,826.23	69,997.28	353,219.16			10,589,663.39
5				38,925.00				
6								
7								
8		89,255.54		2,943,176.60	511,362.19		337,136.77	
9							68,125.00	12,707,208.93
10								
11					95,887.00		57,712.00	
12			10,398,364.38		86,026.00		430,245.39	
13							405,825.17	
15			15,587,786.84		186,070.00	14,128,165.99	2,007,481.33	74,235,945.45
16			4,724,192.29			575,571.41		8,828,440.71
17				53,695.40	500,809.95		357,167.85	
18							40,615.20	
19					41,990.50		770,184.17	
20		230,778.68		40,876.52	172,729.96		265,742.93	
21				238,131.08	539,154.37			
22					78,938.54	26,642.77	11,330.40	
23			5,704,780.18					51,050,443.55
24							4,495,867.20	

	Proex Financing							
Year	2009		2010		2011		2012	
	Value (US\$)		Value (US\$)		Value (US\$)		Value (US\$)	
HS Chapter *	repayment term less than 180 days	repayment term longer than 180 days	repayment term less than 180 days	repayment term longer than 180 days	repayment term less than 180 days	repayment term longer than 180 days	repayment term less than 180 days	repayment term longer than 180 days
2	1,613,568.58	25,117,065.31	541,644.55	26,017,534.01		24,557,613.53		8,815,280.06
3	90,388.74							
4	446,279.25			1,789,744.42		1,868,312.55	6,768.10	641,028.87
5								
6								
7								
8	727,377.27		939,239.73		1,058,211.75			
9	130,680.00	20,064,910.06	131,711.91	18,454,887.35	86,220.16	24,283,570.65	529,944.17	24,640,811.27
10	20,056.00			21,113,567.45		64,239,533.02		58,514,307.72
11	33,336.00				1,455,305.66		40,351.02	
12	529,839.54		1,960,132.30		2,153,381.74	12,961,753.58	3,374,391.43	9,699,109.59
13	212,971.15		17,664.00					
15	1,431,688.53	35,888,327.26	2,009,684.81	31,320,281.12	963,796.01	38,191,487.59	267,626.92	31,978,639.65
16		13,160,993.90		23,092,426.88	7,253,159.91	19,028,412.26	5,531,667.60	16,052,684.54
17	328,543.87		101,383.80		124,580.00			
18	164,712.10		15,750.00		225,689.15		23,016.00	
19	1,065,916.85		1,180,446.16		1,037,625.12		1,463,699.27	
20	900,044.00		222,972.60		271,592.21		1,352,960.51	
21	156,812.76		525,454.26		19,370.00			
22	10,382.40		13,385.42		51,208.36			
23	207,975.00	9,201,487.35	66,360.00	60,582,039.50	512,612.92	108,570,928.85	451,248.00	52,580,745.67
24	965,052.00		79,829,026.82		37,812,258.00		45,526,561.69	

* Operations regarding fish and fish products were excluded.

** For the relevant chapters just in 2005 there were operations under Proex Equalization.

*** In 2006 there were no operations with a repayment term longer than 180 days for the relevant chapters.

Canada

Short Term Insurance (≤180 days) Canadian \$	1995	1996	1997	1998	1999	2000	2001	2002	2003
Breeding / Genetics / Animal Health & Nutrition	-	4,893,679.35	13,550,978.24	10,746,304.21	14,454,836.05	23,419,508.23	42,870,065.57	47,053,472.99	40,008,206.26
Commodities-Grain, Specialty Crops	11,041,881.79	24,264,445.16	113,460,514.42	185,932,014.56	198,298,950.97	155,476,008.49	238,535,003.04	266,632,511.38	211,027,593.39
Commodities - Meat	22,258,082.16	74,360,022.54	125,073,632.30	151,960,991.38	205,200,363.55	201,318,954.75	356,240,975.04	367,177,160.28	257,495,901.48
Commodities- Horticulture/Organic	80,340,217.75	138,332,567.95	168,073,360.29	190,459,752.54	215,022,528.56	325,561,668.95	177,383,302.70	104,671,151.92	46,181,510.96
Processor, Elevator-Grain, Specialty Crops	18,163,693.70	17,253,180.17	12,739,499.57	6,330,577.63	20,853,466.45	23,292,362.60	49,389,329.18	69,369,137.07	53,754,665.56

Short Term Insurance (≤180 days) Canadian \$	2004	2005	2006	2007	2008	2009	2010	2011	2012
Breeding / Genetics / Animal Health & Nutrition	58,246,885.48	51,382,265.42	38,063,450.04	35,784,867.48	43,388,450.86	48,390,973.89	44,540,891.83	107,136,983.41	96,947,286.90
Commodities-Grain, Specialty Crops	189,262,867.05	227,660,620.45	251,902,804.19	248,381,965.92	393,964,425.56	366,537,308.43	326,532,894.40	382,617,073.04	279,663,491.56
Commodities - Meat	153,853,419.69	160,224,529.25	163,748,605.83	139,432,166.41	183,062,518.47	287,047,560.44	496,211,475.79	871,173,357.26	1,050,497,735.50
Commodities- Horticulture/Organic	47,508,378.17	60,204,219.08	48,685,822.36	44,974,796.57	66,301,367.47	75,933,341.12	77,478,271.13	79,593,297.50	89,801,496.40
Processor, Elevator-Grain, Specialty Crops	50,060,368.69	60,238,968.14	41,182,538.46	106,221,885.46	356,898,914.99	344,996,162.76	352,985,630.44	453,486,648.51	631,543,145.31

EDC SubSector Description	Product/Group of Products
Commodities - Grain, Specialty Crops	Wheat and wheat flour
	Coarse grains
Processor, Elevator-Grain, Specialty Crops	Oilseeds
	Vegetable oils
	Oilcakes
Commodities - Meat	Bovine meat
	Pigmeat
	Poultry meat
	Sheep meat
Breeding/Genetics/Animal Health&Nutrition	Live animals (beef, dairy, swine)
Commodities - Horticulture, Organic Horticulture	Fruit
	Vegetables

Program Category	Product Name	Category of Support	Program Characteristics	Tenor
Short Term Insurance (STI)	Accounts Receivable Insurance	(b) Risk Cover	<p>Credit insurance product that protect policyholders against commercial credit risks such as non-payment by their buyers driven by the following insured risks</p> <ul style="list-style-type: none"> - insolvency - default - repudiation of goods - termination of contracts - political risks such as difficulty in converting or transferring currency, cancellation of export or import permits - war-related risks of losses <p>Other notable features include;</p> <ul style="list-style-type: none"> - 90% co-insurance ratio - ability to provide coverage for Canadian companies, including their foreign affiliates (subject to legal opinion) - Coverage options vary and can include global coverage (whole book) or coverage of select payment terms or markets 	≤ 180 days
Short Term Insurance (STI)	Single Buyer Insurance	(b) Risk Cover	<p>Single Buyer Insurance is a credit insurance product that can cover export sales to a specific customer for a 180 day period on shipments or services. The policy carries a co-insurance ratio of up to 90 % of losses if a customer does not pay after accepting the goods for reasons that may include:</p> <ul style="list-style-type: none"> - bankruptcy or insolvency; - currency conversion and transfer; and - war, revolution, or insurrection. 	≤ 180 days

European Union

The name of the export financing support programmes in operation during part or all of the considered period

No export financing support programs were implemented at the EU level during the period of 1995 to 2012.

Various export financing support schemes exist or have existed in the EU member states during the period in question, which partly or fully fall under the export financing support measures for agricultural products as defined in the annex of the SEC data request.

- **The category, following the list specified in bullets (a) to (d) of the first part of the annex to this fax, to which these programmes belong to**

Risk cover, comprising export credit insurance or reinsurance and export credit guarantees.

- **The name of the entities providing, or on behalf of which, is provided the export financing support and the category, following the list specified in bullets (a) to (d) of the second part of the annex to this fax, to which these entities belong to**

The entities providing export financing support include, among others, Bulgarian Export Insurance Agency (BAEZ), COFACE, Export Credit Insurance Corporation Joint Stock Company (KUKA S.A.), Finnvera plc, KredEx Credit Insurance Ltd, Latvian Guarantee Agency Ltd (LGA), Swedish Export Credits Guarantee Board (EKN).

Entities providing export financing are falling under either category (a), (b) or (d) of the second part of the annex of the SEC data request.

- **A short description of the main characteristics of the programme, including, if relevant, the corresponding maximum repayment terms**

Short term export credit insurance and guarantees.

For each year of the considered period, the total annual value of exports of agricultural products which were subject to this export financing support

Year	Total annual value of export of agricultural products subject to export financing support (EUR) ¹²
2009	91.027.804
2010	110.189.973
2011	160.374.922
2012	171.226.745

It's breakdown by products or groups of products. Delegations in a position to reply may use as a reference the list of products or groups of products specified in document G/AG/2 (pages 24 and 25 of the English version) or any other alternative classification available and deemed to be appropriate, including, for Members with export subsidy reduction commitments, the product or product groups used to implement such commitments

Not available.

To the extent possible, its breakdown between export financing support with a repayment term less than 180 days and with a repayment term greater than 180 days. Members in a position to provide information on export destinations for export financing support with a repayment term greater than 180 days, and/or additional information on the breakdown per length of repayment term of export financing support with a repayment term greater than 180 days are invited to do so

Not available.

Members are also invited to provide any website reference which they would consider to be useful for sourcing requested data and any additional relevant information or accompanying notes

Not available.

¹² Data is provisional. It is based on submissions by the EU member states and is subject to confirmation.

Japan

There are three types of Japan's Export financing support programmes:

- Export Bill Insurance: <http://nexi.go.jp/en/products/types/bill/>
- Export Credit Insurance for SMEs: <http://nexi.go.jp/en/products/types/smes/>
- Export Credit Insurance: <http://nexi.go.jp/en/products/types/export/>

These programmes fall under the category (b) "risk cover, comprising export credit insurance or reinsurance and export credit guarantees".

The name of the entity providing these programmes is "Incorporated Administrative Agency, Nippon Export and Investment Insurance (NEXI)", and is categorized as (b) "any financial institution or entity engaged in export financing in which there is governmental participation by way of equity, provision of funds, loans or underwriting of losses".

An overview of each programme can be found on the URLs above.

Underwritten amounts in the programmes between 1995 and 2012 (including figures (a) by Programmes (Export Bill Insurance, Export Credit Insurance for SMEs and Export Credit Insurance) and (b) by Repayment terms (less than 180 days and greater than 180 days)) are as shown in a table below. However, the total export value of agricultural products subject to the programmes is not available.

Export destinations for export financing support with a repayment term greater than 180 days in the period are: Indonesia in 1995 and 1996 (1 contract each), Netherlands in 1996 (1 contract), and South Africa in 1997 (1 contract).

Export underwritten amounts on agricultural products (1995-2012)

(Unit: Japanese Yen)

Fiscal year (April - March)	1995	1996	1997	1998	1999	2000	2001	2002
Total (JPY)	1,592,402,171	1,552,437,393	2,415,727,391	2,155,762,935	2,253,077,590	2,304,066,165	2,650,419,437	3,199,498,179
(a) Programs								
Export Bill Insurance	1,085,881,367	1,042,748,562	1,142,927,061	1,450,225,958	1,566,587,196	1,696,053,307	1,794,343,201	2,040,406,324
Export Credit Insurance for SMEs	-	-	-	-	-	-	-	-
Export Credit Insurance	506,520,804	509,688,831	1,272,800,330	705,536,977	686,490,394	608,012,858	856,076,236	1,159,091,855
(b) Repayment (Usance) terms								
greater than 180days	1,035,414	6,360,573	1,706,400	-	-	-	-	-
less than 180 days	1,591,366,757	1,546,076,820	2,414,020,991	2,155,762,935	2,253,077,590	2,304,066,165	2,650,419,437	3,199,498,179

Fiscal year (April - March)	2003	2004	2005	2006	2007	2008	2009	2010	2011	2012 (April - Dec.)
Total (JPY)	3,877,867,581	4,102,120,094	4,847,402,062	6,958,566,993	9,199,556,497	10,077,444,236	8,745,225,246	9,170,293,222	13,234,954,179	10,362,254,703
(a) Programs										
Export Bill Insurance	1,100,720,060	1,086,485,744	1,278,993,110	1,304,361,795	1,440,843,995	1,386,365,204	1,494,431,569	1,533,160,563	1,371,128,078	916,947,845
Export Credit Insurance for SMEs	-	-	1,544,438	23,104,267	33,981,051	40,105,262	46,571,107	69,908,572	84,273,412	41,691,024
Export Credit Insurance	2,777,147,521	3,015,634,350	3,566,864,514	5,631,100,931	7,724,731,451	8,650,973,770	7,204,222,570	7,567,224,087	11,779,552,689	9,403,615,834
(b) Repayment (Usance) terms										
greater than 180days	-	-	-	-	-	-	-	-	-	-
less than 180 days	3,877,867,581	4,102,120,094	4,847,402,062	6,958,566,993	9,199,556,497	10,077,444,236	8,745,225,246	9,170,293,222	13,234,954,179	10,362,254,703

Notes:

- (1) The total export value of agricultural products subject to the programs is not available.
- (2) Product coverage; HS Chapters 1 to 24 less fish and fish products, plus HS Code 2905.43, 2905.44, HS Heading 3301, 3501 to 3505, HS Code 3809.10, 3823.60, HS Headings 4101 to 4103, 4301, 5001 to 5003, 5101 to 5103 and 5301 to 5302.
- (3) Export destinations for export financing support with a repayment term greater than 180 days in the period are: Indonesia in 1995 and 1996 (1 contract each), Netherland in 1996 (1 contract), and South Africa in 1997 (1 contract).

New Zealand

The name of the export financing support programmes in operation during part of all of the considered period with: New Zealand export credit office (NZECO)	
The category as referred to in the first part of the attached Annex:	(b) Risk cover, export credit insurance or reinsurance and export credit guarantees
The name of the entities providing the export financing support and the category (following the list specified in annex a – d of the second part of the annex):	(a) Government departments, agencies or statutory bodies
A short description of the main characteristics of the programme, including the corresponding maximum repayment terms (if relevant):	<p>Short Term trade credit insurance (ST): covers the risk of a foreign buyer defaulting on their short term repayments (less than 360 days), due to specific commercial or political events.</p> <p>Export Credit Guarantee (ECG): covers the risk of a foreign buyer defaulting on their repayments over 360 days, due to specific commercial or political events.</p> <p>Loan Guarantee (LG): issued to an exporter's bank to enable their exporting client to access additional debt related to export orders and export growth. Terms are up to 36 months.</p> <p>US and Canadian Surety Bond Guarantee (USB): issued to a licensed surety bond provider in Canada or the US, enabling up to 100% performance guarantee issued on the exporter's behalf. No minimum / maximum terms applied.</p> <p>General Contract Bond Guarantee (GCB): issued to an exporter's bank enabling the bank to issue a performance bond where the bank has reached their lending or bonding limits. No minimum / maximum terms applied.</p>

Total annual value of exports of agricultural products subject to export financing support (NZD million)

	1995	1996	1997	1998	1999	2000	2001	2002	2003	2004	2005	2006	2007	2008	2009	2010	2011	2012
Total annual value of Agricultural exports*	0	0	0	0	0	0	0	0	0	0	0	0	58.2m	0	126.8m	208.9m	158.7m	109.1m

* The **total annual value** of exports of **agricultural products** which were subject to this export financing support.

Agricultural products were identified using the definition of Annex 1 of the Agreement on Agriculture. The products NZECO supported during the period 1995 – 2012 included: live cattle, fruit, chilled and frozen meat, fish and shellfish, honey, wool, dairy, pet food, seeds and wine.

Turkey

Türk Eximbank, which was established in 1987, is the sole official export credit agency in Turkey. As a wholly state-owned bank, acting as the government's major export incentive instrument in Turkey's sustainable export strategy, the Bank maintains close co-operation with the related entities of the government. Türk Eximbank's policies and operations have been formulated to work within the framework of the export-led growth strategies pursued by all Turkish governments since 1980. The Bank operates in the framework of the Banking Law and the regulations of the Banking Regulation and Supervision Agency of Turkey.

Türk Eximbank supports exporters, export-oriented manufacturers, overseas investors and companies engaged in foreign currency earning services with short, medium and long-term cash and non-cash credit programs that are briefly explained below. Regarding all credits and insurance programmes; Türk Eximbank complies with the Agreement on Subsidies and Countervailing Measures of the WTO and follows all the disciplines and requirements furnished in the OECD Arrangement, Berne Union and the WTO.

Türk Eximbank does not subsidize Turkish exporters in any specific sector including agriculture. In this context, under the Credit Programmes, Buyer's Credit/Guarantee Programmes and Insurance Programmes, Türk Eximbank **has not offered any specific programme for agricultural products and sector** during the period between 1995-2012.

Explanation about Credit and Insurance Programs of Türk Eximbank

- **Credit Programmes**

Türk Eximbank supports exporters, export-oriented manufacturers, overseas investors and companies engaged in foreign currency earning services with short, medium and long-term cash and non-cash credit programs. Moreover, export receivables are discounted in order to increase the export volume and to ease access into new and target markets through the promotion of sales on deferred payment conditions.

The table below shows the annual value of agricultural products financed under Credit programmes during the period between 2003-2012. The values between 1995-2002 are not available.

(Million USD)

	Food and Processed Agricultural Goods	Unprocessed Agricultural Goods and Livestock Products
2003	58	98
2004	76.6	82.1
2005	74	53.6
2006	101.4	62.9
2007	117.4	71
2008	129.3	106.5
2009	118.3	138.6
2010	115.4	113.1
2011	250.5	229.5
2012	434.3	396.4
TOTAL	1,475.20	1,351.70

- **Insurance Programmes**

- **Short-term Export Credit Insurance Programme**

The programme cover is provided on the whole-turnover basis for commercial and political risks. Shipments up to 360 days to be effected on all payment terms from open-account to documentary credits are covered in accordance with the country cover condition and credit limit approval. This is a post-shipment facility, but since 2004 pre-shipment cover has also been provided for the insured firms within the framework of the Short-Term Export Credit Insurance Programme.

- **Medium and Long-term Insurance Facilities**

This is a single contract (single buyer) multi-transaction export credit insurance programme providing cover against commercial and/or political risks for the export of capital or semi-capital goods with credit terms up to five years, in principle. Extended credit terms may be covered in line with the specific conditions and/or the requirements of the export transaction upon the Board's approval.

The table below shows the annual value of agricultural products insured under Short-term Export Credit Insurance Programme during the period between 1995-2012.

(Million USD)

	Food and Processed Agricultural Goods	Unprocessed Agricultural Goods and Livestock Products
1995	135.7	81.7
1996	187.3	83.9
1997	166.1	56.1
1998	146.1	34.5
1999	166.7	33.3
2000	117.6	26.1
2001	123.8	15.3
2002	108.8	13.0
2003	146.4	17.9
2004	124.8	22.6
2005	158.2	25.4
2006	168.8	27.4
2007	164.1	20.9
2008	228.4	59.0
2009	233.8	49.3
2010	220.7	71.8
2011	222.6	38.0
2012	337.6	36.9
TOTAL	3,157.50	713.1

- **Buyer's Credit And Guarantee Programme**

This is a medium- and long-term financial support programme, which has been mainly developed for the export of capital goods and turn-key investment projects to be undertaken by Turkish contractors. The programme aims to strengthen the competitiveness of Turkish exporters and contractors in international markets and to provide these companies a risk-free environment for their activities in markets pertaining high political and commercial risk. Through this programme, Turk Eximbank enables foreign buyers to purchase Turkish goods and services. Within the framework of this programme, financing facilities are allocated for project finance and may take the form of direct lending or guarantee. Under the Buyers' Credit and Guarantee Programme (direct credits/financing and export credit guarantees program), Türk Eximbank **has not provided finance or guarantee to exports of agricultural products** during the period between 1995-2012.

United States of America

- The name of the export financing support program is the CCC Export Credit Guarantee (GSM-102) Program.¹³

Annex

- The GSM-102 program falls within category (b).
- The GSM-102 program is operated by the U.S. Department of Agriculture, in category (c) Government agency, through the Commodity Credit Corporation, a federally chartered corporation within the U.S. Department of Agriculture.
- **Program Description:** The U.S. Department of Agriculture's (USDA) Export Credit Guarantee Program (GSM-102) provides credit guarantees in connection with financing of commercial exports of U.S. agricultural products. The GSM-102 program guarantees credit extended by the private banking sector in the United States (or, less commonly, by the U.S. exporter) to approved foreign banks using dollar-denominated, irrevocable letters of credit for purchases of U.S. food and agricultural products by foreign buyers. USDA's Foreign Agricultural Service (FAS) administers the program on behalf of the Commodity Credit Corporation (CCC), which issues the credit guarantees. GSM-102 currently covers credit terms of up to two years; maximum terms may vary by country. CCC guarantees payments due from approved foreign banks to exporters or financial institutions in the United States. However, the financing must be obtained through normal commercial sources. Typically, 98 percent of principal and a portion of interest are covered by a guarantee.
- An attachment is provided with the total annual value of exports of agricultural products under the GSM-102 program for the period of U.S. Fiscal Year 2000 through 2012.
- More information regarding the GSM-102 program can be obtained at <http://www.fas.usda.gov/excredits/ecgp.asp>

¹³ No data has been provided on the GSM-103 or Supplier Credit Guarantee Programs because these programs are no longer operational. The GSM-103 Program ceased operating as of July 2005, and the Supplier Credit Guarantee Program ceased operation as of October 2005. Statutory authority for both programs has been eliminated.

Attachment**Summary Table**

Value of US exports of agricultural products under the GSM-102
Export Credit Guarantee Program for U.S. Fiscal Years 2000 to 2012

Fiscal Year	Annual Value of Exports (US dollars)
2000	2,972,629,060
2001	2,940,205,544
2002	2,956,445,925
2003	2,545,194,040
2004	2,771,592,001
2005	2,201,979,900
2006	1,345,366,959
2007	1,482,347,715
2008	3,098,842,978
2009	5,237,673,870
2010	2,980,987,269
2011	4,132,270,122
2012	4,209,291,503

Note: 2012 figures are as of January 2013 and are subject to change.

2000 By Commodity Groups	Annual Value of Exports (in dollars)
Bovine meat	53,132,932
Cheese	1,650,000
Coarse grains	789,248,831
Cotton	385,417,563
Fruit	215,677
Live animals	478,800
Oilcakes	187,308,240
Oilseeds	778,919,451
Pigmeat	10,854,117
Poultry meat	97,517,139
Rice	53,834,404
Vegetable oil	56,168,378
Wheat and wheat flour	436,936,879
*Other	120,946,649
Total	2,972,629,060

* "Other" includes hides and skins, other animal feed, grain spirits, hides/skins, distilled dry grain, wood products, protein supplements, cottonseed oil, lysine, fish, pulses, planting seeds, potato seeds, tallow, tomato sauce, yellow grease.

2001 By Commodity Groups	Annual Value of Exports (in dollars)
Bovine meat	41,157,421
Coarse grains	660,708,223
Cotton	386,731,870
Oilcakes	371,639,594
Oilseeds	676,190,202
Pigmeat	4,646,000
Poultry meat	65,609,093
Rice	52,859,379

2001 By Commodity Groups	Annual Value of Exports (in dollars)
Skim milk powder	66,270
Vegetable oil	25,971,510
Wheat and wheat flour	545,648,292
*Other	108,977,690
Total	2,940,205,544

2002 By Commodity Groups	Annual Value of Exports (in dollars)
Bovine meat	32,976,716
Coarse grains	814,377,914
Cotton	231,655,099
Fruit	1,117,686
Oilcakes	335,938,892
Oilseeds	615,828,171
Pigmeat	1,265,774
Poultry meat	2,309,164
Rice	70,270,115
Vegetable Oil	63,577,174
Wheat and wheat flour	680,569,566
*Other	106,559,654
Total	2,956,445,925

2003 By Commodity Groups	Annual Value of Exports (in dollars)
Bovine meat	1,380,059
Coarse grains	713,545,616
Cotton	339,714,259
Fruit	86,294
Live animals	149,991
Oilcakes	351,746,379
Oilseeds	345,370,913
Poultry meat	8,540,061
Rice	73,023,728
Vegetable oil	22,579,863
Wheat and wheat flour	603,539,681
*Other	85,517,197
Total	2,545,194,040

2004 By Commodity Groups	Annual Value of Exports (in dollars)
Bovine meat	354,172
Coarse grains	712,919,505
Cotton	477,919,213
Fruit	210,721
Live animals	178,061
Oilcakes	199,320,382
Oilseeds	360,592,982
Pigmeat	79,931
Poultry meat	207,027,386
Rice	82,539,144

2004	Annual Value of Exports
By Commodity Groups	(in dollars)
Vegetable oil	2,064,659
Wheat and wheat flour	646,382,047
*Other	82,003,798
Total	2,771,592,001

2005	Annual Value of Exports
By Commodity Groups	(in dollars)
Coarse grains	347,267,701
Cotton	318,331,180
Live animals	148,448
Oilcakes	199,840,017
Oilseeds	414,481,560
Pigmeat	4,277,557
Poultry meat	293,903,344
Rice	58,983,645
Vegetable oil	23,908,752
Wheat and wheat flour	465,022,549
*Other	75,815,147
Total	2,201,979,900

2006	Annual Value of Exports
By Commodity Groups	(in dollars)
Coarse grains	232,789,579
Cotton	158,355,457
Live animals	143,987
Oilcakes	133,942,041
Oilseeds	166,321,296
Pigmeat	50,989,733
Poultry meat	307,886,508
Rice	41,134,760
Vegetable oil	4,507,384
Wheat and wheat flour	198,313,512
*Other	50,982,702
Total	1,345,366,959

2007	Annual Value of Exports
By Commodity Groups	(in dollars)
Coarse grains	346,627,533
Cotton	153,265,374
Oilcakes	121,656,142
Oilseeds	84,314,254
Pigmeat	52,626,948
Poultry meat	372,521,868
Rice	27,182,026
Vegetable oil	7,493,012
Wheat and wheat flour	270,489,346
*Other	46,171,212
Total	1,482,347,715

2008	Annual Value of Exports
By Commodity Groups	(in dollars)
Bovine Meat	26,399,894
Butter	15,566,324
Coarse grains	937,250,798
Cotton	129,915,513
Oilcakes	307,423,926
Oilseeds	173,337,073
Pigmeat	81,824,578
Poultry meat	504,040,385
Rice	226,625,002
Vegetable oil	10,266,508
Wheat and wheat flour	549,731,594
*Other	136,461,382
Total	3,098,842,978

2009	Annual Value of Exports
By Commodity Groups	(in dollars)
Bovine Meat	22,510,447
Coarse grains	1,802,433,016
Cotton	163,273,989
Fruit	466,817
Oilcakes	456,543,193
Oilseeds	1,358,943,436
Pigmeat	120,589,639
Poultry meat	394,408,874
Rice	78,681,932
Vegetable oil	22,644,126
Wheat and wheat flour	721,011,420
*Other	96,166,981
Total	5,237,673,870

2010	Annual Value of Exports
By Commodity Groups	(in dollars)
Bovine Meat	35,409,312
Coarse grains	749,275,501
Cotton	173,964,749
Fruit	997,555
Oilcakes	274,246,839
Oilseeds	539,434,577
Pigmeat	40,970,416
Poultry meat	286,153,755
Rice	141,898,578
Vegetable oil	48,171,228
Wheat and wheat flour	515,256,321
*Other	175,208,438
Total	2,980,987,269

2011	Annual Value of Exports
By Commodity Groups	(in dollars)
Bovine Meat	58,213,196
Coarse grains	1,304,977,339

2011	Annual Value of Exports
By Commodity Groups	(in dollars)
Cotton	392,964,989
Fruit	1,491,551
Live animals	32,392,308
Oilcakes	304,465,774
Oilseeds	537,262,385
Pigmeat	25,362,160
Poultry meat	85,897,228
Rice	102,876,004
Vegetable oil	56,187,742
Wheat and wheat flour	1,016,310,091
*Other	213,869,356
Total	4,132,270,122

2012	Annual Value of Exports
By Commodity Groups	(in dollars)
Bovine Meat	109,903,554
Coarse grains	959,590,585
Cotton	232,581,177
Fruit	2,946,109
Live animals	106,855,673
Oilcakes	476,553,283
Oilseeds	1,089,578,381
Pigmeat	10,460,818
Poultry meat	56,123,952
Rice	144,470,828
Vegetable oil	40,539,050
Wheat and wheat flour	765,373,323
*Other	214,314,771
Total	4,209,291,503

PART C - AGRICULTURAL EXPORTING STATE TRADING ENTERPRISES

27. This part provides information on agricultural exporting state trading enterprises (STEs).
28. In the absence of any notification procedure in relation to such entities under the Committee on Agriculture, the information is based on the most recent notifications submitted by Members up to 15 March 2013 pursuant to Article XVII:4(a) of the GATT 1994 and Paragraph 1 of the Understanding on the interpretation of Article XVII under the auspices of the Working Party on State Trading Enterprises.
29. The Secretariat identified first those STEs covering totally or partially agricultural products.¹⁴
30. For these STEs, the Secretariat then summarized the information contained in the notifications to the Working Party on State Trading Enterprises, according to the rubrics of the questionnaire on State Trading (document G/STR/3/Rev.1 dated 14 November 2003).
31. The following categories are used:
- "I. ENUMERATION OF STATE TRADING ENTERPRISES
 - A. Identification of state trading enterprises.
 - B. Description of products affected
(Including tariff item number(s) encompassed in product description).
 - II. REASON AND PURPOSE
 - A. Reason or purpose for establishing and/or maintaining state trading enterprise.
 - B. Summary of legal basis for granting the relevant exclusive or special rights or privileges, including legal provisions and summary of statutory or constitutional powers.
 - III. DESCRIPTION OF THE FUNCTIONING OF THE STATE TRADING ENTERPRISE
 - A. Summary statement providing overview of operations of the state trading enterprise.
 - B. Specification of exclusive or special rights or privileges enjoyed by the state trading enterprise."
32. In the cases where the information contained in the Members' notifications to the Working Party on State Trading Enterprises did not fit exactly in these categories, the Secretariat made some assumptions under its own responsibility on how to incorporate this information, taking into account Members' comments, if any.
33. Agricultural exporting STEs were then distinguished from other agricultural STEs, with Agricultural exporting STEs being understood for the purpose of this information exercise as

¹⁴ According to available information, the following Members have notified such STEs covering totally or partially agricultural products: Australia (G/STR/N/14/AUS/Rev.1), Barbados (G/STR/N/11/BRB and G/STR/N/12/BRB), Brazil (G/STR/N/3/BRA), Canada (G/STR/N/14/CAN), Chile (G/STR/N/14/CHL), China (G/STR/N/9/CHN and G/STR/N/9/CHN/Add.1), Colombia (G/STR/N/14/COL), Dominica (G/STR/N/4/DMA, G/STR/N/5/DMA and G/STR/N/6/DMA), European Union (G/STR/N/13/EU and G/STR/N/14/EU), Fiji (G/STR/N/4/FJI), Grenada (G/STR/N/13/GRD), Iceland (G/STR/N/5/ISL), India (G/STR/N/14/IND), Indonesia (G/STR/N/11/IDN; and G/STR/N/12/IDN), Israel (G/STR/N/1/ISR/Rev.1), Japan (G/STR/N/14/JPN), Jordan (G/STR/N/9/JOR), Korea (G/STR/N/14/KOR), Malaysia (G/STR/N/10/MYS), Mauritius (G/STR/N/8/MUS), Morocco (G/STR/N/1/MAR), New Zealand (G/STR/N/14/NZL), Oman (notification of an entity not considered by Oman as being a state trading enterprise according to article XVII of GATT 1994 and the Understanding on interpretation of article XVII - G/STR/N/9/OMN), Philippines (G/STR/N/4/PHL; G/STR/N/5/PHL; G/STR/N/6/PHL; and G/STR/N/7/PHL), St Vincent and the Grenadines (G/STR/N/4/VCT; G/STR/N/5/VCT; and G/STR/N/6/VCT), Switzerland (G/STR/N/14/CHE), Separate Customs Territory of Taiwan, Penghu, Kinmen and Matsu (G/STR/N/14/TPKM), Thailand (G/STR/N/12/THA), Trinidad and Tobago (G/STR/N/12/TTO and G/STR/N/13/TTO), Tunisia (G/STR/N/8/TUN/Rev.1; G/STR/N/9/TUN; G/STR/N/10/TUN), Ukraine (G/STR/N/14/UKR), United States of America (G/STR/N/14/USA).

"governmental and non-governmental enterprises, including marketing boards, which have been granted exclusive or special rights or privileges, including statutory or constitutional powers, in the exercise of which they influence through their purchases or sales the level or direction of [~~imports or~~] exports.", following the working definition of paragraph 1 of the Understanding on the interpretation of Article XVII.

34. The resulting summaries were sent to the concerned Members for verification, including in particular which STEs ought to be considered as agricultural exporting STEs for the purpose of this information exercise. The following Members replied: Australia, Barbados, Brazil, Canada, China, Iceland, Indonesia, Japan, Jordan, Korea, Malaysia, Mauritius, New Zealand, the Philippines, Switzerland, Separate Customs Territory of Taiwan, Penghu, Kinmen and Matsu and the United States of America. The information contained in this document reflects these replies.
35. This information exercise undertaken following a specific request made in the context of the Special Session of the Committee on Agriculture, should in no way be considered to substitute or interfere with the rights and obligations under the normal notification process in the framework of the Working Group on State Trading Enterprises.
36. Of the current 159 Members, 16 have notified a total of 52 agricultural exporting STEs according to the methodology described above. These Members are listed in Table 3 below.

Table 3 – Number of notified agricultural exporting STE per Member

Member	Number of notified agricultural exporting STE
Australia	1
Canada	1
China	6
Colombia	14
Dominica	1
Fiji	1
Grenada	1
India	14
Indonesia	1
Israel	5
Japan	1
Morocco	1
New Zealand	1
Trinidad and Tobago	1
Tunisia	2
Ukraine	1

37. The identified agricultural exporting STEs are classified for illustration purposes by product grouping in table 4 based on the same groupings as in part A on Export Subsidies (cf. table 1 page 3), subject to an additional presentational adjustment consisting in merging of wheat and wheat flour, coarse grains and rice groups (shown in bold in Table 4).

38. In case an agricultural exporting STE covers a product or a group of products belonging to more than one of the so-defined groups, it was classified under the "all agricultural products" group.

Table 4 – Number of agricultural exporting STE covering various product groupings

Product groupings	Number of notified agricultural exporting STEs
Wheat and wheat flour, coarse grains and rice	4
Oilseeds	1
Vegetable oils	1
Oilcakes	
Sugar	2
Butter and butter oil	
Skim milk powder	
Cheese	
Other milk products	
Bovine meat	
Pigmeat	
Poultry meat	
Sheepmeat	
Live animals	
Eggs	
Wine	
Fruit and Vegetables	16
Tobacco	2
Cotton	4
Incorporated products	
Other agricultural products	20
All agricultural products	2

Australia**Notification G/STR/N/14/AUS/Rev.1**

I. ENUMERATION OF STATE TRADING ENTERPRISE		
A. NAME	B. PRODUCT DESCRIPTION	TARIFF ITEM NUMBER(S)
The Rice Marketing Board for the State of New South Wales.	Rice grown in the State of New South Wales	[HS 1006]
II. REASON AND PURPOSE		
A. Reason or purpose for establishing and/or maintaining state trading enterprise.		
<p>The Objects of the Rice Marketing Board for the State of New South Wales include:</p> <ul style="list-style-type: none"> • <i>to encourage the development of a competitive domestic market for rice.</i> • <i>to ensure the best possible returns from NSW grown rice sold outside Australia based on the quality differentials or attributes of Australian grown rice.</i> 		
B. Summary of legal basis for granting the relevant exclusive or special rights or privileges, including legal provisions and summary of statutory or constitutional powers.		
<p>The legal basis for the Rice Marketing Board (the Board) for the State of New South Wales is provided by the State of New South Wales <i>Rice Marketing Act 1983</i>. All rice produced in NSW and not sold on the domestic market is vested in the Board. A single export license has been issued by the Board to Ricegrowers Limited (trading as SunRice).</p>		
III. DESCRIPTION OF THE FUNCTIONING OF THE STATE TRADING ENTERPRISE		
A. Summary statement providing overview of operations of the state trading enterprise.		
<p>All rice grown in the State of New South Wales is divested from producers and becomes the property of the Rice Marketing Board for the State of New South Wales under a vesting proclamation. However, the Board has given exemption from vesting if the rice is sold on the domestic market to an Authorised Buyer. Authorised Buyers are appointed by the Board and all applicants are eligible to become Authorised Buyers, subject only to the Board's discretion to refuse an application where it has reason to believe that the applicant will breach the conditions of appointment, which primarily relate to not exporting the rice.</p> <p>The Rice Marketing Board for the State of New South Wales does not negotiate contracts for the sale of rice. All rice trading is conducted on behalf of the Rice Marketing Board for the State of New South Wales by Authorised Buyers. Authorised Buyers are able to freely buy and sell rice grown in New South Wales on the domestic market in Australia. All sales contracts are entered into on a commercial basis.</p> <p>The Rice Marketing Board for the State of New South Wales has appointed Ricegrowers Limited (trading as SunRice) as its sole exporter. As part of its obligations under this agreement SunRice is obliged to act as a buyer of last resort if other Authorised Buyers do not purchase the rice. SunRice has no obligation to set a benchmark price and has not done so. Ricegrowers Limited, which is a public company, is also an Authorised Buyer.</p>		
B. Specification of exclusive or special rights or privileges enjoyed by the state trading enterprise.		
<p>The State of New South Wales <i>Rice Marketing Act 1983</i> entitles the Rice Marketing Board for the State of New South Wales to award an Authorised Buyer with the exclusive, or non-exclusive, right to export rice grown in the State of New South Wales.</p>		

Canada**Notification G/STR/N/14/CAN**

I ENUMERATION OF STATE TRADING ENTERPRISE		
A. NAME	B. PRODUCT DESCRIPTION	TARIFF ITEM NUMBER(S)
Canadian Wheat Board (CWB)	Wheat Barley	1001.00 1003.00
II REASON AND PURPOSE		
A. Reason or purpose for establishing and/or maintaining state trading enterprise.		
The statutory objective of the CWB is the marketing in an orderly manner, in inter-provincial and export trade, of grain grown in Canada.		
B. Summary of legal basis for granting the relevant exclusive or special rights or privileges, including legal provisions and summary of statutory or constitutional powers.		
The CWB was established under the <i>Canadian Wheat Board Act</i> . Pursuant to that Act, the CWB's powers include the authority to buy, take delivery of, store, transfer, sell, ship or otherwise dispose of grain. Only wheat and barley produced in the CWB "designated area", which includes Manitoba, Saskatchewan, Alberta and the Peace River area of British Columbia, are marketed by the CWB.		
III DESCRIPTION OF THE FUNCTIONING OF THE STATE TRADING ENTERPRISE		
A. Summary statement providing overview of operations of the state trading enterprise.		
<p>The CWB markets, on behalf of producers, wheat and barley grown in the designated area of western Canada for domestic human consumption and for export. The CWB also coordinates the delivery of wheat and barley into grain elevators and railway cars for inter-provincial movement and shipment to export position.</p> <p>The CWB pools the returns from sales of wheat and barley over the crop year. The pooled price for individual grades of wheat and barley is a weighted average price that reflects the prices received from buyers over the course of the crop year less selling costs. Since 2000, the CWB has introduced several payment option programs, including fixed price contracts and basis payment contract programs, which provide farmers with an alternative to price pooling.</p>		
B. Specification of exclusive or special rights or privileges enjoyed by the state trading enterprise.		
The CWB is solely responsible for the sale of wheat and barley grown in the designated area to export markets as well as for human consumption in the domestic market. In addition, the CWB has legal authority to control the inter-provincial and export movement of wheat and barley and their products produced anywhere in Canada.		

China**Notification G/STR/N/9/CHN and G/STR/N/9/CHN/Add.1**

I. ENUMERATION OF STATE TRADING ENTERPRISE		
A. NAME	B. PRODUCT DESCRIPTION	TARIFF ITEM NUMBER(S)
China National Cereals, Oil and Foodstuff Import and Export Co. (Group)	Grain* Vegetable oil Sugar	
II. REASON AND PURPOSE		
A. Reason or purpose for establishing and/or maintaining state trading enterprise.		
Reason and purpose of introducing and maintaining state trading for the products as listed above is to ensure the stable supply of the products subject to state trading, to prevent the interests of the consumers from being affected by drastic price fluctuations in the international market and to safeguard the food safety of the nation. It also aims at protecting the exhaustible and non-recyclable natural resources and the environment so as to realize the goal of sustainable development.		
Lists of the products subject to state trading were negotiated and finalized during the course of China's accession to the WTO. They are provided for in the Annex 2 of the Accession Protocol.		
B. Summary of legal basis for granting the relevant exclusive or special rights or privileges, including legal provisions and summary of statutory or constitutional powers.		
III. DESCRIPTION OF THE FUNCTIONING OF THE STATE TRADING ENTERPRISE		
A. Summary statement providing overview of operations of the state trading enterprise.		
<p>IMPORT AND EXPORT ENTERPRISE</p> <p>China National Cereals, Oil and Foodstuff Import and Export Co. (Group) is the state trading enterprise dealing with both import and export of grain.</p> <p>Non-state trading enterprises are allowed to deal with import of those products listed above which are subject to tariff quota (grain, cotton, vegetable oil, sugar, wool, wool tops and chemical fertilizers), and also import of crude oil and processed oil.</p> <p>Export price of state trading enterprises is decided by the enterprises themselves. It is usually constructed based on such costs as domestic procurement prices plus circulation costs (including warehousing, transportation, bank interests, inspection fees etc.), with prices of the international markets taken account of as reference.</p> <p>Import price is also decided by the enterprises themselves. It is usually constructed along the following line, C&F or CIF price plus tariff, plus VAT, plus port charges, plus inspection fees, plus domestic transportation cost, plus other costs (referring to specific charges incurred to a specific product due to their own characteristics).</p> <p>Domestic procurement price basically is the domestic wholesale price. Delivery terms of domestic procurement usually are same as those generally applied to domestic trade. In cases where financing is needed, state trading enterprises turn to commercial banks for commercial loans.</p> <p>Export volumes of state trading enterprises are determined taking into account the demand and supply situation in both the international and domestic markets, while import volumes are determined according to the commitments of China as contained in Annex 8 of the WTO Accession Protocol.</p> <p>Long-term contracts are obtained through independent negotiations by state trading enterprises. State-trading is not meant to fulfill contractual obligations of the government, except for such special cases as food aid to foreign countries.</p>		
B. Specification of exclusive or special rights or privileges enjoyed by the state trading enterprise.		

The Tariff item numbers classification for the agricultural products as contained in the notification is attached to this template.

(*) For export, Grain (rice and corn).

Notification G/STR/N/9/CHN and G/STR/N/9/CHN/Add.1

I. ENUMERATION OF STATE TRADING ENTERPRISE		
A. NAME	B. PRODUCT DESCRIPTION	TARIFF ITEM NUMBER(S)
China National Textiles Import and Export Co.	Cotton	
II. REASON AND PURPOSE		
A. Reason or purpose for establishing and/or maintaining state trading enterprise		
<p>Reason and purpose of introducing and maintaining state trading for the products as listed above is to ensure the stable supply of the products subject to state trading, to prevent the interests of the consumers from being affected by drastic price fluctuations in the international market and to safeguard the food safety of the nation. It also aims at protecting the exhaustible and non-recyclable natural resources and the environment so as to realize the goal of sustainable development.</p> <p>Lists of the products subject to state trading were negotiated and finalized during the course of China's accession to the WTO. They are provided for in the Annex 2 of the Accession Protocol.</p>		
B. Summary of legal basis for granting the relevant exclusive or special rights or privileges, including legal provisions and summary of statutory or constitutional powers		
III. DESCRIPTION OF THE FUNCTIONING OF THE STATE TRADING ENTERPRISE		
A. Summary statement providing overview of operations of the state trading enterprise		
<p>IMPORT AND EXPORT ENTERPRISE</p> <p>China National Textiles Import and Export Co. and China National Cotton Reserves Corporation are the state trading enterprises dealing with both import and export of cotton.</p> <p>Non-state trading enterprises are allowed to deal with import of those products listed above which are subject to tariff quota (grain, cotton, vegetable oil, sugar, wool, wool tops and chemical fertilizers), and also import of crude oil and processed oil.</p> <p>Export price of state trading enterprises is decided by the enterprises themselves. It is usually constructed based on such costs as domestic procurement prices plus circulation costs (including warehousing, transportation, bank interests, inspection fees etc.), with prices of the international markets taken account of as reference.</p> <p>Import price is also decided by the enterprises themselves. It is usually constructed along the following line, C&F or CIF price plus tariff, plus VAT, plus port charges, plus inspection fees, plus domestic transportation cost, plus other costs (referring to specific charges incurred to a specific product due to their own characteristics).</p> <p>Domestic procurement price basically is the domestic wholesale price. Delivery terms of domestic procurement usually are same as those generally applied to domestic trade. In cases where financing is needed, state trading enterprises turn to commercial banks for commercial loans.</p> <p>Export volumes of state trading enterprises are determined taking into account the demand and supply situation in both the international and domestic markets, while import volumes are determined according to the commitments of China as contained in Annex 8 of the WTO Accession Protocol.</p> <p>Long-term contracts are obtained through independent negotiations by state trading enterprises. State-trading is not meant to fulfill contractual obligations of the government, except for such special cases as food aid to foreign countries.</p>		
B. Specification of exclusive or special rights or privileges enjoyed by the state trading enterprise		

The Tariff item numbers classification for the agricultural products as contained in the notification is attached to this template.

Notification G/STR/N/9/CHN and G/STR/N/9/CHN/Add.1

I. ENUMERATION OF STATE TRADING ENTREPRISE		
A. NAME	B. PRODUCT DESCRIPTION	TARIFF ITEM NUMBER(S)
China National Cotton Reserves Corporation	Cotton	
II. REASON AND PURPOSE		
A. Reason or purpose for establishing and/or maintaining state trading enterprise		
Reason and purpose of introducing and maintaining state trading for the products as listed above is to ensure the stable supply of the products subject to state trading, to prevent the interests of the consumers from being affected by drastic price fluctuations in the international market and to safeguard the food safety of the nation. It also aims at protecting the exhaustible and non-recyclable natural resources and the environment so as to realize the goal of sustainable development.		
Lists of the products subject to state trading were negotiated and finalized during the course of China's accession to the WTO. They are provided for in the Annex 2 of the Accession Protocol.		
B. Summary of legal basis for granting the relevant exclusive or special rights or privileges, including legal provisions and summary of statutory or constitutional powers		
III. DESCRIPTION OF THE FUNCTIONING OF THE STATE TRADING ENTERPRISE		
A. Summary statement providing overview of operations of the state trading enterprise		
IMPORT AND EXPORT ENTERPRISE		
China National Textiles Import and Export Co. and China National Cotton Reserves Corporation are the state trading enterprises dealing with both import and export of cotton.		
Non-state trading enterprises are allowed to deal with import of those products listed above which are subject to tariff quota (grain, cotton, vegetable oil, sugar, wool, wool tops and chemical fertilizers), and also import of crude oil and processed oil.		
Export price of state trading enterprises is decided by the enterprises themselves. It is usually constructed based on such costs as domestic procurement prices plus circulation costs (including warehousing, transportation, bank interests, inspection fees etc.), with prices of the international markets taken account of as reference.		
Import price is also decided by the enterprises themselves. It is usually constructed along the following line, C&F or CIF price plus tariff, plus VAT, plus port charges, plus inspection fees, plus domestic transportation cost, plus other costs (referring to specific charges incurred to a specific product due to their own characteristics).		
Domestic procurement price basically is the domestic wholesale price. Delivery terms of domestic procurement usually are same as those generally applied to domestic trade. In cases where financing is needed, state trading enterprises turn to commercial banks for commercial loans.		
Export volumes of state trading enterprises are determined taking into account the demand and supply situation in both the international and domestic markets, while import volumes are determined according to the commitments of China as contained in Annex 8 of the WTO Accession Protocol		
Long-term contracts are obtained through independent negotiations by state trading enterprises. State-trading is not meant to fulfill contractual obligations of the government, except for such special cases as food aid to foreign countries.		
B. Specification of exclusive or special rights or privileges enjoyed by the state trading enterprise		

The Tariff item numbers classification for the agricultural products as contained in the notification is attached to this template.

Notification G/STR/N/9/CHN and G/STR/N/9/CHN/Add.1

I. ENUMERATION OF STATE TRADING ENTERPRISE		
A. NAME	B. PRODUCT DESCRIPTION	TARIFF ITEM NUMBER(S)
Jilin Grain Group Import and Export Co.	Grain (rice and corn)	
II. REASON AND PURPOSE		
A. Reason or purpose for establishing and/or maintaining state trading enterprise		
Reason and purpose of introducing and maintaining state trading for the products as listed above is to ensure the stable supply of the products subject to state trading, to prevent the interests of the consumers from being affected by drastic price fluctuations in the international market and to safeguard the food safety of the nation. It also aims at protecting the exhaustible and non-recyclable natural resources and the environment so as to realize the goal of sustainable development.		
Lists of the products subject to state trading were negotiated and finalized during the course of China's accession to the WTO. They are provided for in the Annex 2 of the Accession Protocol.		
B. Summary of legal basis for granting the relevant exclusive or special rights or privileges, including legal provisions and summary of statutory or constitutional powers		
III. DESCRIPTION OF THE FUNCTIONING OF THE STATE TRADING ENTERPRISE		
A. Summary statement providing overview of operations of the state trading enterprise		
EXPORT ENTERPRISE		
Non-state trading enterprises are allowed to deal with import of those products listed above which are subject to tariff quota (grain, cotton, vegetable oil, sugar, wool, wool tops and chemical fertilizers), and also import of crude oil and processed oil.		
Export price of state trading enterprises is decided by the enterprises themselves. It is usually constructed based on such costs as domestic procurement prices plus circulation costs (including warehousing, transportation, bank interests, inspection fees etc.), with prices of the international markets taken account of as reference.		
Import price is also decided by the enterprises themselves. It is usually constructed along the following line, C&F or CIF price plus tariff, plus VAT, plus port charges, plus inspection fees, plus domestic transportation cost, plus other costs (referring to specific charges incurred to a specific product due to their own characteristics).		
Domestic procurement price basically is the domestic wholesale price. Delivery terms of domestic procurement usually are same as those generally applied to domestic trade. In cases where financing is needed, state trading enterprises turn to commercial banks for commercial loans.		
Export volumes of state trading enterprises are determined taking into account the demand and supply situation in both the international and domestic markets, while import volumes are determined according to the commitments of China as contained in Annex 8 of the WTO Accession Protocol		
Long-term contracts are obtained through independent negotiations by state trading enterprises. State-trading is not meant to fulfill contractual obligations of the government, except for such special cases as food aid to foreign countries.		
B. Specification of exclusive or special rights or privileges enjoyed by the state trading enterprise.		

The Tariff item numbers classification for the agricultural products as contained in the notification is attached to this template.

Notification G/STR/N/9/CHN and G/STR/N/9/CHN/Add.1

I. ENUMERATION OF STATE TRADING ENTERPRISE		
A. NAME	B. PRODUCT DESCRIPTION	TARIFF ITEM NUMBER(S)
Xinjiang Uygur Autonomous Region Cotton and Jute Import and Export Co.	Cotton	
II. REASON AND PURPOSE		
A. Reason or purpose for establishing and/or maintaining state trading enterprise.		
Reason and purpose of introducing and maintaining state trading for the products as listed above is to ensure the stable supply of the products subject to state trading, to prevent the interests of the consumers from being affected by drastic price fluctuations in the international market and to safeguard the food safety of the nation. It also aims at protecting the exhaustible and non-recyclable natural resources and the environment so as to realize the goal of sustainable development.		
Lists of the products subject to state trading were negotiated and finalized during the course of China's accession to the WTO. They are provided for in the Annex 2 of the Accession Protocol.		
B. Summary of legal basis for granting the relevant exclusive or special rights or privileges, including legal provisions and summary of statutory or constitutional powers.		
III. DESCRIPTION OF THE FUNCTIONING OF THE STATE TRADING ENTERPRISE		
A. Summary statement providing overview of operations of the state trading enterprise.		
EXPORT ENTERPRISE		
Non-state trading enterprises are allowed to deal with import of those products listed above which are subject to tariff quota (grain, cotton, vegetable oil, sugar, wool, wool tops and chemical fertilizers), and also import of crude oil and processed oil.		
Export price of state trading enterprises is decided by the enterprises themselves. It is usually constructed based on such costs as domestic procurement prices plus circulation costs (including warehousing, transportation, bank interests, inspection fees etc.), with prices of the international markets taken account of as reference.		
Import price is also decided by the enterprises themselves. It is usually constructed along the following line, C&F or CIF price plus tariff, plus VAT, plus port charges, plus inspection fees, plus domestic transportation cost, plus other costs (referring to specific charges incurred to a specific product due to their own characteristics).		
Domestic procurement price basically is the domestic wholesale price. Delivery terms of domestic procurement usually are same as those generally applied to domestic trade. In cases where financing is needed, state trading enterprises turn to commercial banks for commercial loans.		
Export volumes of state trading enterprises are determined taking into account the demand and supply situation in both the international and domestic markets, while import volumes are determined according to the commitments of China as contained in Annex 8 of the WTO Accession Protocol.		
Long-term contracts are obtained through independent negotiations by state trading enterprises. State-trading is not meant to fulfill contractual obligations of the government, except for such special cases as food aid to foreign countries.		
B. Specification of exclusive or special rights or privileges enjoyed by the state trading enterprise.		

The Tariff item numbers classification for the agricultural products as contained in the notification is attached to this template.

Notification G/STR/N/9/CHN and G/STR/N/9/CHN/Add.1

I. ENUMERATION OF STATE TRADING ENTREPRISE		
A. NAME	B. PRODUCT DESCRIPTION	TARIFF ITEM NUMBER(S)
Xinjiang Nong Ken Import and Export Co. Ltd	Cotton	
II. REASON AND PURPOSE		
A. Reason or purpose for establishing and/or maintaining state trading enterprise.		
Reason and purpose of introducing and maintaining state trading for the products as listed above is to ensure the stable supply of the products subject to state trading, to prevent the interests of the consumers from being affected by drastic price fluctuations in the international market and to safeguard the food safety of the nation. It also aims at protecting the exhaustible and non-recyclable natural resources and the environment so as to realize the goal of sustainable development.		
Lists of the products subject to state trading were negotiated and finalized during the course of China's accession to the WTO. They are provided for in the Annex 2 of the Accession Protocol.		
B. Summary of legal basis for granting the relevant exclusive or special rights or privileges, including legal provisions and summary of statutory or constitutional powers.		
III. DESCRIPTION OF THE FUNCTIONING OF THE STATE TRADING ENTERPRISE		
A. Summary statement providing overview of operations of the state trading enterprise.		
EXPORT ENTERPRISE		
Non-state trading enterprises are allowed to deal with import of those products listed above which are subject to tariff quota (grain, cotton, vegetable oil, sugar, wool, wool tops and chemical fertilizers), and also import of crude oil and processed oil.		
Export price of state trading enterprises is decided by the enterprises themselves. It is usually constructed based on such costs as domestic procurement prices plus circulation costs (including warehousing, transportation, bank interests, inspection fees etc.), with prices of the international markets taken account of as reference.		
Import price is also decided by the enterprises themselves. It is usually constructed along the following line, C&F or CIF price plus tariff, plus VAT, plus port charges, plus inspection fees, plus domestic transportation cost, plus other costs (referring to specific charges incurred to a specific product due to their own characteristics).		
Domestic procurement price basically is the domestic wholesale price. Delivery terms of domestic procurement usually are same as those generally applied to domestic trade. In cases where financing is needed, state trading enterprises turn to commercial banks for commercial loans.		
Export volumes of state trading enterprises are determined taking into account the demand and supply situation in both the international and domestic markets, while import volumes are determined according to the commitments of China as contained in Annex 8 of the WTO Accession Protocol.		
Long-term contracts are obtained through independent negotiations by state trading enterprises. State-trading is not meant to fulfill contractual obligations of the government, except for such special cases as food aid to foreign countries.		
B. Specification of exclusive or special rights or privileges enjoyed by the state trading enterprise.		

The Tariff item numbers classification for the agricultural products as contained in the notification is attached to this template.

Agricultural Products subject to State Trading (Export)

Products	HS Code 2002	Description of the product
Tea	09021010	Flavoured green tea (not fermented) in immediate packings of a content ≤3kg
	09021090	Unflavoured green tea (not fermented) in immediate packings of a content ≤3kg
	09022010	Flavoured green tea (not fermented) in immediate packings of a content >3kg
	09022090	Unflavoured green tea(not fermented) in immediate packings of a content >3kg
Rice	10061011	Rice in husk (paddy or rough) of long grain, seed
	10061019	Other rice in husk (paddy or rough), seed
	10061091	Other rice in husk(paddy or rough) of long grain
	10061099	Rice in husk (paddy or rough), excl. for seeding
	10062010	Husked rice
	10062090	Other husked rice
	10063010	Long grain
	10063090	Other
	10064010	Long grain broken rice
	10064090	Other broken rice
Corn	10051000	Maize (corn) seed
	10059000	Maize (corn), excl. for seeding
	11042300	Other worked grains of maize (corn) (for example, hulled, pearled, sliced or kibbled)
Soybean	12010010	Seed of soy beans
	12010091	Yellow soya beans, not for seeding, whether or not broken
	12010092	Black soya beans, not for seeding, whether or not broken
	12010093	Green soya beans, not for seeding, whether or not broken
	12010099	Soya beans, nes, not for seeding, whether or not broken
Silk	50010010	Mulberry feeding silk-worm cocoons
	50010090	Silk-worm cocoons suitable for reeling (excl. Mulberry feeding silk-worm cocoons)
	50020011	Plant reeled (Steam filature silk),not thrown
	50020012	Steam filature silk ,home reeled, not thrown
	50020013	Steam filature silk, doupion, not thrown
	50020019	Steam filature raw silk (excl. Plant reeled, home reeled, doupion), not thrown
	50020020	Tussah raw silk, not thrown
	50020090	Raw silk, nes, not thrown
	50031000	Silk waste (including cocoons unsuitable for reeling, yarn waste and garneted stock), not carded or combed
	50039000	Silk waste (including cocoons unsuitable for reeling, yarn waste and garneted stock), carded or combed
Cotton	52010000	Cotton, not carded or combed
	52030000	Cotton, carded or combed

Colombia

Notification G/STR/N/14/COL

I. ENUMERATION OF STATE TRADING ENTERPRISE		
A. NAME	B. DESCRIPTION	TARIFF ITEM NUMBER(S)
FÁBRICA DE LICORES Y ALCOHOLES DE ANTIOQUIA	Aguardiente Antioqueño (<i>aguardiente</i> or sugar-cane liquor)	22.08.40.00.00
	Aguardiente Antioqueño sin Azúcar (sugar-free <i>aguardiente</i>)	22.08.40.00.00
	Aguardiente Real 1493	22.08.40.00.00
	Ron Medellín Añejo (aged rum)	22.08.40.00.00
	Vodka Monteskaya	22.08.60.00.00
	Licor de Menta (mint liqueur)	22.08.70.90.00
	Licor de Café (coffee liqueur)	22.08.70.90.00
	Ron Cream Siboney (rum cream liqueur)	22.08.70.20.00
	Ginebra Katia (gin)	22.08.50.00.00
II. REASON AND PURPOSE		
A. Reason or purpose for establishing and/or maintaining state trading enterprise.		
<p>Colombian distilleries provide a significant source of income for the departmental tax authorities which ensure the sustainability of health services in many regions of the country. Furthermore, the distilleries' profits are transferred to the departments, in some cases in their entirety. In short, the reasons for the existence of the distilleries are as follows:</p> <ul style="list-style-type: none"> • Ease of administration and monitoring of tax payments. • Profits go to the departments, not to a private entity. • Resources are invested in deprived areas of the country. • Departmental distilleries are subject to an additional tax which private enterprises would not be prepared to pay. • Job creation. • Taxes generated amounted to approximately 1,047.9 billion Colombian pesos in 2010 and to around 1,259.1 billion Colombian pesos in 2011. 		
B. Summary of legal basis for granting the relevant exclusive or special rights or privileges, including legal provisions and summary of statutory or constitutional powers.		
<p>Under Article 336 of the Political Constitution of Colombia, Article 61 of Law No. 14 of 1983, Decree No. 1222 of 1986 and Law No. 788 of 2002, the departments, i.e. the territorial divisions of the country, are independent administrators of the spirits monopoly, with discretion to allocate revenue on the basis of preferential allocation to the education and health services.</p>		
III. DESCRIPTION OF THE FUNCTIONING OF THE STATE TRADING ENTERPRISE		
A. Summary statement providing overview of operations of the state trading enterprise.		
<p>The departmental distilleries produce, export and import alcoholic beverages. Individual traders may engage in export and import activities after concluding a contractual agreement with the department concerned. The agreement includes clauses concerning the term of validity and the quantity of spirits that may be distributed, as well as the department's percentage share under the monopoly of the sale price of the products. The enterprises do not set import or export levels. Export prices are determined according to the costs incurred by the enterprises.</p>		
B. Specification of exclusive or special rights or privileges enjoyed by the state trading enterprise.		

Notification G/STR/N/14/COL

I. ENUMERATION OF STATE TRADING ENTERPRISE		
A. NAME	B. PRODUCT DESCRIPTION	TARIFF ITEM NUMBER(S)
Industria licorera de bolívar (in liquidation)	Licor Tres Esquinas (rum)	22.08.40.00.00
II. REASON AND PURPOSE		
A. Reason or purpose for establishing and/or maintaining state trading enterprise.		
<p>Colombian distilleries provide a significant source of income for the departmental tax authorities which ensure the sustainability of health services in many regions of the country. Furthermore, the distilleries' profits are transferred to the departments, in some cases in their entirety. In short, the reasons for the existence of the distilleries are as follows:</p> <ul style="list-style-type: none"> • Ease of administration and monitoring of tax payments. • Profits go to the departments, not to a private entity. • Resources are invested in deprived areas of the country. • Departmental distilleries are subject to an additional tax which private enterprises would not be prepared to pay. • Job creation. • Taxes generated amounted to approximately 1,047.9 billion Colombian pesos in 2010 and to around 1,259.1 billion Colombian pesos in 2011. 		
B. Summary of legal basis for granting the relevant exclusive or special rights or privileges, including legal provisions and summary of statutory or constitutional powers.		
<p>Under Article 336 of the Political Constitution of Colombia, Article 61 of Law No. 14 of 1983, Decree No. 1222 of 1986 and Law No. 788 of 2002, the departments, i.e. the territorial divisions of the country, are independent administrators of the spirits monopoly, with discretion to allocate revenue on the basis of preferential allocation to the education and health services.</p>		
III. DESCRIPTION OF THE FUNCTIONING OF THE STATE TRADING ENTERPRISE		
A. Summary statement providing overview of operations of the state trading enterprise.		
<p>The departmental distilleries produce, export and import alcoholic beverages. Individual traders may engage in export and import activities after concluding a contractual agreement with the department concerned. The agreement includes clauses concerning the term of validity and the quantity of spirits that may be distributed, as well as the department's percentage share under the monopoly of the sale price of the products.</p> <p>The enterprises do not set import or export levels.</p> <p>Export prices are determined according to the costs incurred by the enterprises.</p>		
B. Specification of exclusive or special rights or privileges enjoyed by the state trading enterprise.		

Notification G/STR/N/14/COL

I. ENUMERATION OF STATE TRADING ENTERPRISE		
A. NAME	B. PRODUCT DESCRIPTION	TARIFF ITEM NUMBER(S)
INDUSTRIA LICORERA DE BOYACÁ	Aguardiente Ónix Sello Negro	22.08.40.00.00
	Aguardiente Ónix Sello Negro Etiqueta Roja	22.08.40.00.00
	Aguardiente Ónix Sello Negro Etiqueta Plateada	22.08.40.00.00
	Aguardiente Líder	22.08.40.00.00
	Aguardiente Líder sin Azúcar (sugar-free <i>aguardiente</i>)	22.08.40.00.00
	Ron Boyacá (rum)	22.08.40.00.00
	Ron Tunja (rum)	22.08.40.00.00
	Ron Añejo Boyacá (aged rum)	22.08.40.00.00
	Brandy Lanceros	22.08.20.29.00
	Crema de Cacao (chocolate liqueur)	22.08.70.20.00
	Crema de Café (coffee liqueur)	22.08.70.20.00
	Crema Triple Sec (triple sec liqueur)	22.08.70.20.00
	Aperitivo Aguardiente Líder Tradicional (<i>aguardiente</i> aperitif)	22.08.70.90.00
	Aperitivo Ron Añejo Boyacá (aged rum aperitif)	22.08.70.90.00
II. REASON AND PURPOSE		
A. Reason or purpose for establishing and/or maintaining state trading enterprise.		
<p>Colombian distilleries provide a significant source of income for the departmental tax authorities which ensure the sustainability of health services in many regions of the country. Furthermore, the distilleries' profits are transferred to the departments, in some cases in their entirety. In short, the reasons for the existence of the distilleries are as follows:</p> <ul style="list-style-type: none"> • Ease of administration and monitoring of tax payments. • Profits go to the departments, not to a private entity. • Resources are invested in deprived areas of the country. • Departmental distilleries are subject to an additional tax which private enterprises would not be prepared to pay. • Job creation. • Taxes generated amounted to approximately 1,047.9 billion Colombian pesos in 2010 and to around 1,259.1 billion Colombian pesos in 2011. 		
B. Summary of legal basis for granting the relevant exclusive or special rights or privileges, including legal provisions and summary of statutory or constitutional powers.		
<p>Under Article 336 of the Political Constitution of Colombia, Article 61 of Law No. 14 of 1983, Decree No. 1222 of 1986 and Law No. 788 of 2002, the departments, i.e. the territorial divisions of the country, are independent administrators of the spirits monopoly, with discretion to allocate revenue on the basis of preferential allocation to the education and health services.</p>		
III. DESCRIPTION OF THE FUNCTIONING OF THE STATE TRADING ENTERPRISE		
A. Summary statement providing overview of operations of the state trading enterprise.		
<p>The departmental distilleries produce, export and import alcoholic beverages. Individual traders may engage in export and import activities after concluding a contractual agreement with the department concerned. The agreement includes clauses concerning the term of validity and the quantity of spirits that may be distributed, as well as the department's percentage share under the monopoly of the sale price of the products. The enterprises do not set import or export levels. Export prices are determined according to the costs incurred by the enterprises.</p>		
B. Specification of exclusive or special rights or privileges enjoyed by the state trading enterprise.		

Notification G/STR/N/14/COL

I. ENUMERATION OF STATE TRADING ENTERPRISE		
A. NAME	B. PRODUCT DESCRIPTION	TARIFF ITEM NUMBER(S)
INDUSTRIA LICORERA DE CALDAS	Aguardiente Cristal	22.08.40.00.00
	Aguardiente Amarillo de Manzanares (yellow <i>aguardiente</i>)	22.08.40.00.00
	Aguardiente Cristal sin Azúcar (sugar-free <i>aguardiente</i>)	22.08.40.00.00
	Ron Viejo de Caldas (aged rum)	22.08.40.00.00
	Ron Extraviejo Juan de la Cruz (extra-aged rum)	22.08.40.00.00
	Ron Carta de Oro (extra-aged rum)	22.08.40.00.00
	Vodka Sabolinaya	22.08.60.00.00
	Crema de Ron Cheers (rum cream liqueur)	22.08.70.20.00
	Crema de Café Kaldi (coffee liqueur)	22.08.70.20.00
II. REASON AND PURPOSE		
A. Reason or purpose for establishing and/or maintaining state trading enterprise.		
<p>Colombian distilleries provide a significant source of income for the departmental tax authorities which ensure the sustainability of health services in many regions of the country. Furthermore, the distilleries' profits are transferred to the departments, in some cases in their entirety. In short, the reasons for the existence of the distilleries are as follows:</p> <ul style="list-style-type: none"> • Ease of administration and monitoring of tax payments. • Profits go to the departments, not to a private entity. • Resources are invested in deprived areas of the country. • Departmental distilleries are subject to an additional tax which private enterprises would not be prepared to pay. • Job creation. • Taxes generated amounted to approximately 1,047.9 billion Colombian pesos in 2010 and to around 1,259.1 billion Colombian pesos in 2011. 		
B. Summary of legal basis for granting the relevant exclusive or special rights or privileges, including legal provisions and summary of statutory or constitutional powers.		
<p>Under Article 336 of the Political Constitution of Colombia, Article 61 of Law No. 14 of 1983, Decree No. 1222 of 1986 and Law No. 788 of 2002, the departments, i.e. the territorial divisions of the country, are independent administrators of the spirits monopoly, with discretion to allocate revenue on the basis of preferential allocation to the education and health services.</p>		
III. DESCRIPTION OF THE FUNCTIONING OF THE STATE TRADING ENTERPRISE		
A. Summary statement providing overview of operations of the state trading enterprise.		
<p>The departmental distilleries produce, export and import alcoholic beverages. Individual traders may engage in export and import activities after concluding a contractual agreement with the department concerned. The agreement includes clauses concerning the term of validity and the quantity of spirits that may be distributed, as well as the department's percentage share under the monopoly of the sale price of the products. The enterprises do not set import or export levels. Export prices are determined according to the costs incurred by the enterprises.</p>		
B. Specification of exclusive or special rights or privileges enjoyed by the state trading enterprise.		

Notification G/STR/N/14/COL

I. ENUMERATION OF STATE TRADING ENTERPRISE		
A. NAME	B. PRODUCT DESCRIPTION	TARIFF ITEM NUMBER(S)
INDUSTRIA LICORERA DEL CAUCA	Aguardiente Caucano Ron Añejo del Cauca (aged rum)	22.08.40.00.00 22.08.40.00.00
II. REASON AND PURPOSE		
A. Reason or purpose for establishing and/or maintaining state trading enterprise.		
<p>Colombian distilleries provide a significant source of income for the departmental tax authorities which ensure the sustainability of health services in many regions of the country. Furthermore, the distilleries' profits are transferred to the departments, in some cases in their entirety. In short, the reasons for the existence of the distilleries are as follows:</p> <ul style="list-style-type: none"> • Ease of administration and monitoring of tax payments. • Profits go to the departments, not to a private entity. • Resources are invested in deprived areas of the country. • Departmental distilleries are subject to an additional tax which private enterprises would not be prepared to pay. • Job creation. • Taxes generated amounted to approximately 1,047.9 billion Colombian pesos in 2010 and to around 1,259.1 billion Colombian pesos in 2011. 		
B. Summary of legal basis for granting the relevant exclusive or special rights or privileges, including legal provisions and summary of statutory or constitutional powers		
<p>Under Article 336 of the Political Constitution of Colombia, Article 61 of Law No. 14 of 1983, Decree No. 1222 of 1986 and Law No. 788 of 2002, the departments, i.e. the territorial divisions of the country, are independent administrators of the spirits monopoly, with discretion to allocate revenue on the basis of preferential allocation to the education and health services.</p>		
III. DESCRIPTION OF THE FUNCTIONING OF THE STATE TRADING ENTERPRISE		
A. Summary statement providing overview of operations of the state trading enterprise		
<p>The departmental distilleries produce, export and import alcoholic beverages. Individual traders may engage in export and import activities after concluding a contractual agreement with the department concerned. The agreement includes clauses concerning the term of validity and the quantity of spirits that may be distributed, as well as the department's percentage share under the monopoly of the sale price of the products. The enterprises do not set import or export levels. Export prices are determined according to the costs incurred by the enterprises.</p>		
B. Specification of exclusive or special rights or privileges enjoyed by the state trading enterprise		

Notification G/STR/N/14/COL

I. ENUMERATION OF STATE TRADING ENTERPRISE		
A. NAME	B. PRODUCT DESCRIPTION	TARIFF ITEM NUMBER(S)
EMPRESA DE LICORES DE CUNDINAMARCA	Aguardiente Néctar Azul	22.08.40.00.00
	Aguardiente Néctar Tradicional	22.08.40.00.00
	Licor Anisado Néctar Club sin Azúcar (sugar-free anise-flavoured liqueur)	22.08.90.42.00
	Ron Blanco Sun Dry (white rum)	22.08.40.00.00
	Ron Santafé Añejo (aged rum)	22.08.40.00.00
	Licor Anisado 180 (anise-flavoured liqueur)	22.08.90.42.00
II. REASON AND PURPOSE		
A. Reason or purpose for establishing and/or maintaining state trading enterprise.		
<p>Colombian distilleries provide a significant source of income for the departmental tax authorities which ensure the sustainability of health services in many regions of the country. Furthermore, the distilleries' profits are transferred to the departments, in some cases in their entirety. In short, the reasons for the existence of the distilleries are as follows:</p> <ul style="list-style-type: none"> • Ease of administration and monitoring of tax payments. • Profits go to the departments, not to a private entity. • Resources are invested in deprived areas of the country. • Departmental distilleries are subject to an additional tax which private enterprises would not be prepared to pay. • Job creation. • Taxes generated amounted to approximately 1,047.9 billion Colombian pesos in 2010 and to around 1,259.1 billion Colombian pesos in 2011. 		
B. Summary of legal basis for granting the relevant exclusive or special rights or privileges, including legal provisions and summary of statutory or constitutional powers.		
<p>Under Article 336 of the Political Constitution of Colombia, Article 61 of Law No. 14 of 1983, Decree No. 1222 of 1986 and Law No. 788 of 2002, the departments, i.e. the territorial divisions of the country, are independent administrators of the spirits monopoly, with discretion to allocate revenue on the basis of preferential allocation to the education and health services.</p>		
III. DESCRIPTION OF THE FUNCTIONING OF THE STATE TRADING ENTERPRISE		
A. Summary statement providing overview of operations of the state trading enterprise.		
<p>The departmental distilleries produce, export and import alcoholic beverages. Individual traders may engage in export and import activities after concluding a contractual agreement with the department concerned. The agreement includes clauses concerning the term of validity and the quantity of spirits that may be distributed, as well as the department's percentage share under the monopoly of the sale price of the products. The enterprises do not set import or export levels.</p> <p>Export prices are determined according to the costs incurred by the enterprises.</p>		
B. Specification of exclusive or special rights or privileges enjoyed by the state trading enterprise.		

Notification G/STR/N/14/COL

I. ENUMERATION OF STATE TRADING ENTERPRISE		
A. NAME	B. PRODUCT DESCRIPTION	TARIFF ITEM NUMBER(S)
INDUSTRIA LICORERA DEL HUILA	Aguardiente Doble Anís (anise-flavoured <i>aguardiente</i>)	22.08.40.00.00
	Ron San Agustín (rum)	22.08.40.00.00
II. REASON AND PURPOSE		
A. Reason or purpose for establishing and/or maintaining state trading enterprise.		
<p>Colombian distilleries provide a significant source of income for the departmental tax authorities which ensure the sustainability of health services in many regions of the country. Furthermore, the distilleries' profits are transferred to the departments, in some cases in their entirety. In short, the reasons for the existence of the distilleries are as follows:</p> <ul style="list-style-type: none"> • Ease of administration and monitoring of tax payments. • Profits go to the departments, not to a private entity. • Resources are invested in deprived areas of the country. • Departmental distilleries are subject to an additional tax which private enterprises would not be prepared to pay. • Job creation. • Taxes generated amounted to approximately 1,047.9 billion Colombian pesos in 2010 and to around 1,259.1 billion Colombian pesos in 2011. 		
B. Summary of legal basis for granting the relevant exclusive or special rights or privileges, including legal provisions and summary of statutory or constitutional powers.		
<p>Under Article 336 of the Political Constitution of Colombia, Article 61 of Law No. 14 of 1983, Decree No. 1222 of 1986 and Law No. 788 of 2002, the departments, i.e. the territorial divisions of the country, are independent administrators of the spirits monopoly, with discretion to allocate revenue on the basis of preferential allocation to the education and health services.</p>		
III. DESCRIPTION OF THE FUNCTIONING OF THE STATE TRADING ENTERPRISE		
A. Summary statement providing overview of operations of the state trading enterprise.		
<p>The departmental distilleries produce, export and import alcoholic beverages. Individual traders may engage in export and import activities after concluding a contractual agreement with the department concerned. The agreement includes clauses concerning the term of validity and the quantity of spirits that may be distributed, as well as the department's percentage share under the monopoly of the sale price of the products. The enterprises do not set import or export levels. Export prices are determined according to the costs incurred by the enterprises.</p>		
B. Specification of exclusive or special rights or privileges enjoyed by the state trading enterprise.		

Notification G/STR/N/14/COL

I. ENUMERATION OF STATE TRADING ENTERPRISE		
A. NAME	B. PRODUCT DESCRIPTION	TARIFF ITEM NUMBER(S)
EMPRESA LICORERA DEL MAGDALENA	Ron Caña Negro (sugar-cane rum) Ron Santero (rum)	22.08.40.00.00 22.08.40.00.00
II. REASON AND PURPOSE		
A. Reason or purpose for establishing and/or maintaining state trading enterprise.		
<p>Colombian distilleries provide a significant source of income for the departmental tax authorities which ensure the sustainability of health services in many regions of the country. Furthermore, the distilleries' profits are transferred to the departments, in some cases in their entirety. In short, the reasons for the existence of the distilleries are as follows:</p> <ul style="list-style-type: none"> • Ease of administration and monitoring of tax payments. • Profits go to the departments, not to a private entity. • Resources are invested in deprived areas of the country. • Departmental distilleries are subject to an additional tax which private enterprises would not be prepared to pay. • Job creation. • Taxes generated amounted to approximately 1,047.9 billion Colombian pesos in 2010 and to around 1,259.1 billion Colombian pesos in 2011. 		
B. Summary of legal basis for granting the relevant exclusive or special rights or privileges, including legal provisions and summary of statutory or constitutional powers.		
<p>Under Article 336 of the Political Constitution of Colombia, Article 61 of Law No. 14 of 1983, Decree No. 1222 of 1986 and Law No. 788 of 2002, the departments, i.e. the territorial divisions of the country, are independent administrators of the spirits monopoly, with discretion to allocate revenue on the basis of preferential allocation to the education and health services.</p>		
III. DESCRIPTION OF THE FUNCTIONING OF THE STATE TRADING ENTERPRISE		
A. Summary statement providing overview of operations of the state trading enterprise.		
<p>The departmental distilleries produce, export and import alcoholic beverages. Individual traders may engage in export and import activities after concluding a contractual agreement with the department concerned. The agreement includes clauses concerning the term of validity and the quantity of spirits that may be distributed, as well as the department's percentage share under the monopoly of the sale price of the products. The enterprises do not set import or export levels. Export prices are determined according to the costs incurred by the enterprises.</p>		
B. Specification of exclusive or special rights or privileges enjoyed by the state trading enterprise.		

Notification G/STR/N/14/COL

I. ENUMERATION OF STATE TRADING ENTERPRISE		
A. NAME	B. PRODUCT DESCRIPTION	TARIFF ITEM NUMBER(S)
FÁBRICA DE LICORES DEL TOLIMA	Aguardiente Tapa Roja	22.08.40.00.00
	Licor de Aguardiente Tapa Roja Ice (low-alcohol <i>aguardiente</i>)	22.08.40.00.00
	Ron Viejo San Juan (aged rum)	22.08.40.00.00
	Aguardiente 24	22.08.40.00.00
II. REASON AND PURPOSE		
A. Reason or purpose for establishing and/or maintaining state trading enterprise.		
<p>Colombian distilleries provide a significant source of income for the departmental tax authorities which ensure the sustainability of health services in many regions of the country. Furthermore, the distilleries' profits are transferred to the departments, in some cases in their entirety. In short, the reasons for the existence of the distilleries are as follows:</p> <ul style="list-style-type: none"> • Ease of administration and monitoring of tax payments. • Profits go to the departments, not to a private entity. • Resources are invested in deprived areas of the country. • Departmental distilleries are subject to an additional tax which private enterprises would not be prepared to pay. • Job creation. • Taxes generated amounted to approximately 1,047.9 billion Colombian pesos in 2010 and to around 1,259.1 billion Colombian pesos in 2011. 		
B. Summary of legal basis for granting the relevant exclusive or special rights or privileges, including legal provisions and summary of statutory or constitutional powers.		
<p>Under Article 336 of the Political Constitution of Colombia, Article 61 of Law No. 14 of 1983, Decree No. 1222 of 1986 and Law No. 788 of 2002, the departments, i.e. the territorial divisions of the country, are independent administrators of the spirits monopoly, with discretion to allocate revenue on the basis of preferential allocation to the education and health services.</p>		
III. DESCRIPTION OF THE FUNCTIONING OF THE STATE TRADING ENTERPRISE		
A. Summary statement providing overview of operations of the state trading enterprise.		
<p>The departmental distilleries produce, export and import alcoholic beverages. Individual traders may engage in export and import activities after concluding a contractual agreement with the department concerned. The agreement includes clauses concerning the term of validity and the quantity of spirits that may be distributed, as well as the department's percentage share under the monopoly of the sale price of the products. The enterprises do not set import or export levels. Export prices are determined according to the costs incurred by the enterprises.</p>		
B. Specification of exclusive or special rights or privileges enjoyed by the state trading enterprise.		

Notification G/STR/N/14/COL

I. ENUMERATION OF STATE TRADING ENTERPRISE		
A. NAME	B. PRODUCT DESCRIPTION	TARIFF ITEM NUMBER(S)
INDUSTRIA DE LICORES DEL VALLE DEL CAUCA	Aguardiente Blanco del Valle (white <i>aguardiente</i>)	22.08.40.00.00
	Ron Trapiche Premium (premium rum)	22.08.40.00.00
II. REASON AND PURPOSE		
A. Reason or purpose for establishing and/or maintaining state trading enterprise.		
<p>Colombian distilleries provide a significant source of income for the departmental tax authorities which ensure the sustainability of health services in many regions of the country. Furthermore, the distilleries' profits are transferred to the departments, in some cases in their entirety. In short, the reasons for the existence of the distilleries are as follows:</p> <ul style="list-style-type: none"> • Ease of administration and monitoring of tax payments. • Profits go to the departments, not to a private entity. • Resources are invested in deprived areas of the country. • Departmental distilleries are subject to an additional tax which private enterprises would not be prepared to pay. • Job creation. • Taxes generated amounted to approximately 1,047.9 billion Colombian pesos in 2010 and to around 1,259.1 billion Colombian pesos in 2011. 		
B. Summary of legal basis for granting the relevant exclusive or special rights or privileges, including legal provisions and summary of statutory or constitutional powers.		
<p>Under Article 336 of the Political Constitution of Colombia, Article 61 of Law No. 14 of 1983, Decree No. 1222 of 1986 and Law No. 788 of 2002, the departments, i.e. the territorial divisions of the country, are independent administrators of the spirits monopoly, with discretion to allocate revenue on the basis of preferential allocation to the education and health services.</p>		
III. DESCRIPTION OF THE FUNCTIONING OF THE STATE TRADING ENTERPRISE		
A. Summary statement providing overview of operations of the state trading enterprise.		
<p>The departmental distilleries produce, export and import alcoholic beverages. Individual traders may engage in export and import activities after concluding a contractual agreement with the department concerned. The agreement includes clauses concerning the term of validity and the quantity of spirits that may be distributed, as well as the department's percentage share under the monopoly of the sale price of the products. The enterprises do not set import or export levels. Export prices are determined according to the costs incurred by the enterprises.</p>		
B. Specification of exclusive or special rights or privileges enjoyed by the state trading enterprise.		

Notification G/STR/N/14/COL

I. ENUMERATION OF STATE TRADING ENTERPRISE		
A. NAME	B. PRODUCT DESCRIPTION	TARIFF ITEM NUMBER(S)
UNIDAD DE LICORES DEL META	Aguardiente Llanero Ron San Martín Añejo (aged rum)	22.08.40.00.00 22.08.40.00.00
II. REASON AND PURPOSE		
A. Reason or purpose for establishing and/or maintaining state trading enterprise.		
<p>Colombian distilleries provide a significant source of income for the departmental tax authorities which ensure the sustainability of health services in many regions of the country. Furthermore, the distilleries' profits are transferred to the departments, in some cases in their entirety. In short, the reasons for the existence of the distilleries are as follows:</p> <ul style="list-style-type: none"> • Ease of administration and monitoring of tax payments. • Profits go to the departments, not to a private entity. • Resources are invested in deprived areas of the country. • Departmental distilleries are subject to an additional tax which private enterprises would not be prepared to pay. • Job creation. • Taxes generated amounted to approximately 1,047.9 billion Colombian pesos in 2010 and to around 1,259.1 billion Colombian pesos in 2011. 		
B. Summary of legal basis for granting the relevant exclusive or special rights or privileges, including legal provisions and summary of statutory or constitutional powers.		
<p>Under Article 336 of the Political Constitution of Colombia, Article 61 of Law No. 14 of 1983, Decree No. 1222 of 1986 and Law No. 788 of 2002, the departments, i.e. the territorial divisions of the country, are independent administrators of the spirits monopoly, with discretion to allocate revenue on the basis of preferential allocation to the education and health services.</p>		
III. DESCRIPTION OF THE FUNCTIONING OF THE STATE TRADING ENTERPRISE		
A. Summary statement providing overview of operations of the state trading enterprise.		
<p>The departmental distilleries produce, export and import alcoholic beverages. Individual traders may engage in export and import activities after concluding a contractual agreement with the department concerned. The agreement includes clauses concerning the term of validity and the quantity of spirits that may be distributed, as well as the department's percentage share under the monopoly of the sale price of the products.</p> <p>The enterprises do not set import or export levels.</p> <p>Export prices are determined according to the costs incurred by the enterprises.</p>		
B. Specification of exclusive or special rights or privileges enjoyed by the state trading enterprise.		

Notification G/STR/N/14/COL

I. ENUMERATION OF STATE TRADING ENTERPRISE		
A. NAME	B. PRODUCT DESCRIPTION	TARIFF ITEM NUMBER(S)
EMPRESA LICORERA DE SANTANDER	Aguardiente Santander Aguardiente Superior (premium <i>aguardiente</i>)	22.08.40.00.00 22.08.40.00.00
II. REASON AND PURPOSE		
A. Reason or purpose for establishing and/or maintaining state trading enterprise.		
<p>Colombian distilleries provide a significant source of income for the departmental tax authorities which ensure the sustainability of health services in many regions of the country. Furthermore, the distilleries' profits are transferred to the departments, in some cases in their entirety. In short, the reasons for the existence of the distilleries are as follows:</p> <ul style="list-style-type: none"> • Ease of administration and monitoring of tax payments. • Profits go to the departments, not to a private entity. • Resources are invested in deprived areas of the country. • Departmental distilleries are subject to an additional tax which private enterprises would not be prepared to pay. • Job creation. • Taxes generated amounted to approximately 1,047.9 billion Colombian pesos in 2010 and to around 1,259.1 billion Colombian pesos in 2011. 		
B. Summary of legal basis for granting the relevant exclusive or special rights or privileges, including legal provisions and summary of statutory or constitutional powers.		
<p>Under Article 336 of the Political Constitution of Colombia, Article 61 of Law No. 14 of 1983, Decree No. 1222 of 1986 and Law No. 788 of 2002, the departments, i.e. the territorial divisions of the country, are independent administrators of the spirits monopoly, with discretion to allocate revenue on the basis of preferential allocation to the education and health services.</p>		
III. DESCRIPTION OF THE FUNCTIONING OF THE STATE TRADING ENTERPRISE		
A. Summary statement providing overview of operations of the state trading enterprise.		
<p>The departmental distilleries produce, export and import alcoholic beverages. Individual traders may engage in export and import activities after concluding a contractual agreement with the department concerned. The agreement includes clauses concerning the term of validity and the quantity of spirits that may be distributed, as well as the department's percentage share under the monopoly of the sale price of the products. The enterprises do not set import or export levels. Export prices are determined according to the costs incurred by the enterprises.</p>		
B. Specification of exclusive or special rights or privileges enjoyed by the state trading enterprise.		

Notification G/STR/N/14/COL

I. ENUMERATION OF STATE TRADING ENTERPRISE		
A. NAME	B. PRODUCT DESCRIPTION	TARIFF ITEM NUMBER(S)
EMPRESA DE LICORES DEL CAQUETÁ (IN LIQUIDATION)	Aguardiente Extra del Caquetá (premium <i>aguardiente</i>)	22.08.40.00.00
	Aguardiente Sol Dorado	22.08.40.00.00
II. REASON AND PURPOSE		
A. Reason or purpose for establishing and/or maintaining state trading enterprise.		
<p>Colombian distilleries provide a significant source of income for the departmental tax authorities which ensure the sustainability of health services in many regions of the country. Furthermore, the distilleries' profits are transferred to the departments, in some cases in their entirety. In short, the reasons for the existence of the distilleries are as follows:</p> <ul style="list-style-type: none"> • Ease of administration and monitoring of tax payments. • Profits go to the departments, not to a private entity. • Resources are invested in deprived areas of the country. • Departmental distilleries are subject to an additional tax which private enterprises would not be prepared to pay. • Job creation. • Taxes generated amounted to approximately 1,047.9 billion Colombian pesos in 2010 and to around 1,259.1 billion Colombian pesos in 2011. 		
B. Summary of legal basis for granting the relevant exclusive or special rights or privileges, including legal provisions and summary of statutory or constitutional powers.		
<p>Under Article 336 of the Political Constitution of Colombia, Article 61 of Law No. 14 of 1983, Decree No. 1222 of 1986 and Law No. 788 of 2002, the departments, i.e. the territorial divisions of the country, are independent administrators of the spirits monopoly, with discretion to allocate revenue on the basis of preferential allocation to the education and health services.</p>		
III. DESCRIPTION OF THE FUNCTIONING OF THE STATE TRADING ENTERPRISE		
A. Summary statement providing overview of operations of the state trading enterprise.		
<p>The departmental distilleries produce, export and import alcoholic beverages. Individual traders may engage in export and import activities after concluding a contractual agreement with the department concerned. The agreement includes clauses concerning the term of validity and the quantity of spirits that may be distributed, as well as the department's percentage share under the monopoly of the sale price of the products. The enterprises do not set import or export levels. Export prices are determined according to the costs incurred by the enterprises.</p>		
B. Specification of exclusive or special rights or privileges enjoyed by the state trading enterprise.		

Notification G/STR/N/14/COL

I. ENUMERATION OF STATE TRADING ENTERPRISE		
A. NAME	B. PRODUCT DESCRIPTION	TARIFF ITEM NUMBER(S)
AGUARDIENTE NARIÑO	Aguardiente Nariño	22.08.40.00.00
II. REASON AND PURPOSE		
A. Reason or purpose for establishing and/or maintaining state trading enterprise.		
<p>Colombian distilleries provide a significant source of income for the departmental tax authorities which ensure the sustainability of health services in many regions of the country. Furthermore, the distilleries' profits are transferred to the departments, in some cases in their entirety. In short, the reasons for the existence of the distilleries are as follows:</p> <ul style="list-style-type: none"> • Ease of administration and monitoring of tax payments. • Profits go to the departments, not to a private entity. • Resources are invested in deprived areas of the country. • Departmental distilleries are subject to an additional tax which private enterprises would not be prepared to pay. • Job creation. • Taxes generated amounted to approximately 1,047.9 billion Colombian pesos in 2010 and to around 1,259.1 billion Colombian pesos in 2011. 		
B. Summary of legal basis for granting the relevant exclusive or special rights or privileges, including legal provisions and summary of statutory or constitutional powers.		
<p>Under Article 336 of the Political Constitution of Colombia, Article 61 of Law No. 14 of 1983, Decree No. 1222 of 1986 and Law No. 788 of 2002, the departments, i.e. the territorial divisions of the country, are independent administrators of the spirits monopoly, with discretion to allocate revenue on the basis of preferential allocation to the education and health services.</p>		
III. DESCRIPTION OF THE FUNCTIONING OF THE STATE TRADING ENTERPRISE		
A. Summary statement providing overview of operations of the state trading enterprise.		
<p>The departmental distilleries produce, export and import alcoholic beverages. Individual traders may engage in export and import activities after concluding a contractual agreement with the department concerned. The agreement includes clauses concerning the term of validity and the quantity of spirits that may be distributed, as well as the department's percentage share under the monopoly of the sale price of the products. The enterprises do not set import or export levels. Export prices are determined according to the costs incurred by the enterprises.</p>		
B. Specification of exclusive or special rights or privileges enjoyed by the state trading enterprise.		

Dominica**Notification G/STR/N/4/DMA, G/STR/N/5/DMA and G/STR/N/6/DMA**

I. ENUMERATION OF STATE TRADING ENTREPRISE		
A. NAME	B. PRODUCT DESCRIPTION	TARIFF ITEM NUMBER(S)
Dominica Banana and Marketing Corporation (DBMC).	The DBMC is the sole purchaser of bananas for export to countries outside of the Caribbean area.	
II. REASON AND PURPOSE		
A. Reason or purpose for establishing and/or maintaining state trading enterprise		
B. Summary of legal basis for granting the relevant exclusive or special rights or privileges, including legal provisions and summary of statutory or constitutional powers		
The Dominica Banana Marketing Corporation was established under the DBMC Act 1984 which defines objectives of the corporation as to promote the well-being of the banana grower and to ensure the financial viability of the banana industry		
III. DESCRIPTION OF THE FUNCTIONING OF THE STATE TRADING ENTERPRISE		
A. Summary statement providing overview of operations of the state trading enterprise		
<p>The Corporation is the sole purchaser of bananas for export to countries outside of the Caribbean area and it shall be the duty of the corporation to:</p> <ul style="list-style-type: none"> • Carry on its business operation in a cost effective and commercial manner for the benefit of the banana industry, while bearing in mind the national interest. • Take all necessary or desirable measures for the development of the banana industry. • Encourage and facilitate the participation of private enterprises in all sectors of the banana industry. • Purchase or arrange to have purchased all bananas of non-regional exportable quality produced in Dominica. • Ensure the most favourable arrangements for the benefit of the industry in connection with the purchase, sale, handling, storing, exporting packing, processing and marketing of bananas. 		
B. Specification of exclusive or special rights or privileges enjoyed by the state trading enterprise		

Fiji**Notification G/STR/N/4/FJI**

I. ENUMERATION OF STATE TRADING ENTERPRISE		
A. NAME	B. PRODUCT DESCRIPTION	TARIFF ITEM NUMBER(S)
Fiji Sugar Corporation (FSC)	Raw Sugar and Molasses	
II. REASON AND PURPOSE		
A. Reason or purpose for establishing and/or maintaining state trading enterprise.		
The FSC was established to develop and manage Fiji's sugar industry including all aspects of production and marketing.		
B. Summary of legal basis for granting the relevant exclusive or special rights or privileges, including legal provisions and summary of statutory or constitutional powers.		
FSC was incorporated by an Act of Parliament in 1972 to take over all milling activities in the industry. Under the Sugar Industry Tribunal Master award, the FSC is responsible for the marketing of sugar and molasses.		
III. DESCRIPTION OF THE FUNCTIONING OF THE STATE TRADING ENTERPRISE		
A. Summary statement providing overview of operations of the state trading enterprise.		
The FSC is engaged in the export of raw sugar and molasses through its marketing arm, the Fiji Sugar Marketing Company Limited (FSM).		
<ul style="list-style-type: none"> Sugar is exported to the UK under the Sugar Protocol (LOME Convention). Exports to Malaysia are made under a bilateral agreement, while exports to Finland and Portugal are under Special Preferential Sugar (SPS) arrangement. Shipments to the US are made under the US global quota arrangement. Quantities and prices are either set under these agreements, or are on world market terms. Sugar is also exported to Japan, China, Singapore and the Republic of Korea on world market terms. 		
B. Specification of exclusive or special rights or privileges enjoyed by the state trading enterprise.		
Under the Master Award, the FSC has exclusive rights to export raw sugar and molasses.		

Grenada**Notification G/STR/N/13/GRD**

I. ENUMERATION OF STATE TRADING ENTREPRISE		
A. NAME	B. PRODUCT DESCRIPTION	TARIFF ITEM NUMBER(S)
Grenada Cocoa Association (GCA)	Cocoa Beans	
II. REASON AND PURPOSE		
A. Reason or purpose for establishing and/or maintaining state trading enterprise		
The GCA is a Statutory Organization which was established in 1964 to provide for the future regulation and control of the production, processing and marketing of cocoa in Grenada.		
B. Summary of legal basis for granting the relevant exclusive or special rights or privileges, including legal provisions and summary of statutory or constitutional powers		
The Grenada Cocoa Association was established by an Act of Parliament by the Government of Grenada which is the Grenada Cocoa Industry Ordinance Act 30 Of 1964 which was superseded by the Grenada Cocoa Industry Act No.4 of 1989.		
III. DESCRIPTION OF THE FUNCTIONING OF THE STATE TRADING ENTERPRISE		
A. Summary statement providing overview of operations of the state trading enterprise		
The GCA is responsible for marketing, plant protection, and post-harvest handling including fermenting, drying and quality control, plant propagation, cocoa extension services and over site of cocoa husbandry on farmers' fields; also the GCA guarantees the purchase of all cocoa produced by farmers in Grenada.		
B. Specification of exclusive or special rights or privileges enjoyed by the state trading enterprise		
GCA is the sole exporter of cocoa and determines prices paid to farmers. GCA has exclusive rights to grant licences to local Agents to purchase cocoa beans from farmers.		

India**Notification G/STR/N/14/IND**

I. ENUMERATION OF STATE TRADING ENTERPRISE		
A. NAME	B. PRODUCT DESCRIPTION	TARIFF ITEM NUMBER(S)
National Agricultural Cooperative Marketing Federation of India Ltd. (NAFED)	Onions (all varieties) including Bangalore Rose Onion & Krishnapuram Onions	07031010 07108090 07119090 07122000
II. REASON AND PURPOSE		
A. Reason or purpose for establishing and/or maintaining state trading enterprise.		
The objectives of granting special privileges on export or import of certain products are the following:		
<u>EXPORT</u>		
(i) Export privileges for some agricultural and minor forest produce, which are grown or harvested by large numbers of small farmers or tribal farmers have been given to STEs to enable better marketing, realization of better prices, ensuring a steady domestic supply and preventing wide domestic price fluctuations.		
(ii) Similarly for ensuring a reliable supply of kerosene and Liquefied Petroleum Gas (LPG), which are used as household fuels, exports are allowed only through STEs. Exports by STEs are necessary for conservation and proper utilization of some ores of metals.		
B. Summary of legal basis for granting the relevant exclusive or special rights or privileges, including legal provisions and summary of statutory or constitutional powers.		
National Agricultural Cooperative Marketing Federation of India Ltd (NAFED): This was set up in 1958 with the objective to organize, promote and develop marketing, processing and storage of agricultural, horticultural and forest produce. It undertakes inter-state, intra-state and export/ import trade to help farmers get remunerative prices for their produce, stabilize prices, shield farmers against distress sales and maximize both producers and consumers value.		
III. DESCRIPTION OF THE FUNCTIONING OF THE STATE TRADING ENTERPRISE		
A. Summary statement providing overview of operations of the state trading enterprise.		
In the case of onion and other forest produce, there is no quantitative ceiling for exports and market forces determine export quantities of these items. Export prices are determined on commercial considerations and by the demand and supply forces in the international market. Onion is kept under STEs provisions since it is a domestically sensitive product, necessitating the availability of adequate quantities of domestic varieties for the domestic market. The rights granted in the case of onions are for safeguarding the interest of the large number of small farmers in terms of getting a remunerative price and for regulation of the domestic price and availability.		
The exclusive right to export or import is granted to an enterprise under the provisions of the Foreign Trade Policy (FTP). This policy requires that any goods, the import or export of which is governed through exclusive or special privileges granted to STEs, may be imported or exported by the STEs as specified in the ITC (HS) Classification of Export and Import Items book, subject to the conditions specified therein. This book and amendments, if any, are available at the website http://dgft.gov.in .		
B. Specification of exclusive or special rights or privileges enjoyed by the state trading enterprise.		
All the STEs granted special privileges in respect of goods, the import or export of which are governed through the provisions of the FTP, shall make any such purchases or sales involving imports or exports, solely in accordance with commercial considerations including price, quality, availability, marketability, transportation and other conditions of purchase or sale. These enterprise(s) act in a non-discriminatory manner and afford the enterprises of other countries adequate opportunity in accordance with customary business practices to compete for participation in such purchases or sales.		

Notification G/STR/N/14/IND

I. ENUMERATION OF STATE TRADING ENTREPRISE		
A. NAME	B. PRODUCT DESCRIPTION	TARIFF ITEM NUMBER(S)
Karnataka State Agricultural Produce Processing and Export Corporation (KAPPEC)	Onions (all varieties) including Bangalore Rose Onion & Krishnapuram Onions	07031010 07108090 07119090 07122000
II. REASON AND PURPOSE		
A. Reason or purpose for establishing and/or maintaining state trading enterprise.		
The objectives of granting special privileges on export or import of certain products are the following:		
<u>EXPORT</u>		
(i) Export privileges for some agricultural and minor forest produce, which are grown or harvested by large numbers of small farmers or tribal farmers have been given to STEs to enable better marketing, realization of better prices, ensuring a steady domestic supply and preventing wide domestic price fluctuations.		
(ii) Similarly for ensuring a reliable supply of kerosene and Liquefied Petroleum Gas (LPG), which are used as household fuels, exports are allowed only through STEs. Exports by STEs are necessary for conservation and proper utilization of some ores of metals.		
B. Summary of legal basis for granting the relevant exclusive or special rights or privileges, including legal provisions and summary of statutory or constitutional powers.		
Karnataka State Agricultural Produce Processing and Export Corporation Ltd. (KAPPEC): it is a Bangalore based company by the Government of Karnataka and incorporated under the provisions of the Companies Act, 1956. Created in 1996, the main purpose of the company is to develop, and promote the production, processing, procurement and export of agriculture, horticulture and floriculture products from the State of Karnataka.		
III. DESCRIPTION OF THE FUNCTIONING OF THE STATE TRADING ENTERPRISE		
A. Summary statement providing overview of operations of the state trading enterprise.		
In the case of onion and other forest produce, there is no quantitative ceiling for exports and market forces determine export quantities of these items. Export prices are determined on commercial considerations and by the demand and supply forces in the international market. Onion is kept under STEs provisions since it is a domestically sensitive product, necessitating the availability of adequate quantities of domestic varieties for the domestic market. The rights granted in the case of onions are for safeguarding the interest of the large number of small farmers in terms of getting a remunerative price and for regulation of the domestic price and availability.		
The exclusive right to export or import is granted to an enterprise under the provisions of the Foreign Trade Policy (FTP). This policy requires that any goods, the import or export of which is governed through exclusive or special privileges granted to STEs, may be imported or exported by the STEs as specified in the ITC (HS) Classification of Export and Import Items book, subject to the conditions specified therein. This book and amendments, if any, are available at the website http://dgft.gov.in .		
B. Specification of exclusive or special rights or privileges enjoyed by the state trading enterprise.		
All the STEs granted special privileges in respect of goods, the import or export of which are governed through the provisions of the FTP, shall make any such purchases or sales involving imports or exports, solely in accordance with commercial considerations including price, quality, availability, marketability, transportation and other conditions of purchase or sale. These enterprise(s) act in a non-discriminatory manner and afford the enterprises of other countries adequate opportunity in accordance with customary business practices to compete for participation in such purchases or sales.		

Notification G/STR/N/14/IND

I. ENUMERATION OF STATE TRADING ENTERPRISE		
A. NAME	B. PRODUCT DESCRIPTION	TARIFF ITEM NUMBER(S)
AP MARKFED (Andhra Pradesh State Co-operative Marketing Federation Ltd.)	Onions (all varieties) including Bangalore Rose Onion & Krishnapuram Onions	07031010 07108090 07119090 07122000
II. REASON AND PURPOSE		
A. Reason or purpose for establishing and/or maintaining state trading enterprise.		
The objectives of granting special privileges on export or import of certain products are the following:		
<u>EXPORT</u>		
(i) Export privileges for some agricultural and minor forest produce, which are grown or harvested by large numbers of small farmers or tribal farmers have been given to STEs to enable better marketing, realization of better prices, ensuring a steady domestic supply and preventing wide domestic price fluctuations.		
(ii) Similarly for ensuring a reliable supply of kerosene and Liquefied Petroleum Gas (LPG), which are used as household fuels, exports are allowed only through STEs. Exports by STEs are necessary for conservation and proper utilization of some ores of metals.		
B. Summary of legal basis for granting the relevant exclusive or special rights or privileges, including legal provisions and summary of statutory or constitutional powers.		
Andhra Pradesh State Co-operative Marketing Federation Ltd (AP MARKFED): it was established in 1957 with its headquarters at Hyderabad in the state of Andhra Pradesh. It is a federation of Marketing Co-operative Societies in Andhra Pradesh set up with the main objective of helping farmers to secure better price for their produce by taking care of their marketing needs and providing agricultural inputs. Against this objective, the AP MARKFED's present activity consists of sale of farm inputs like chemical fertilizers, pesticides & seeds, maintenance of godowns & procurement of agricultural commodities through its member societies.		
III. DESCRIPTION OF THE FUNCTIONING OF THE STATE TRADING ENTERPRISE		
A. Summary statement providing overview of operations of the state trading enterprise.		
In the case of onion and other forest produce, there is no quantitative ceiling for exports and market forces determine export quantities of these items. Export prices are determined on commercial considerations and by the demand and supply forces in the international market. Onion is kept under STEs provisions since it is a domestically sensitive product, necessitating the availability of adequate quantities of domestic varieties for the domestic market. The rights granted in the case of onions are for safeguarding the interest of the large number of small farmers in terms of getting a remunerative price and for regulation of the domestic price and availability.		
The exclusive right to export or import is granted to an enterprise under the provisions of the Foreign Trade Policy (FTP). This policy requires that any goods, the import or export of which is governed through exclusive or special privileges granted to STEs, may be imported or exported by the STEs as specified in the ITC (HS) Classification of Export and Import Items book, subject to the conditions specified therein. This book and amendments, if any, are available at the website http://dqft.gov.in .		
B. Specification of exclusive or special rights or privileges enjoyed by the state trading enterprise.		
All the STEs granted special privileges in respect of goods, the import or export of which are governed through the provisions of the FTP, shall make any such purchases or sales involving imports or exports, solely in accordance with commercial considerations including price, quality, availability, marketability, transportation and other conditions of purchase or sale. These enterprise(s) act in a non-discriminatory manner and afford the enterprises of other countries adequate opportunity in accordance with customary business practices to compete for participation in such purchases or sales.		

Notification G/STR/N/14/IND

I. ENUMERATION OF STATE TRADING ENTERPRISE		
A. NAME	B. PRODUCT DESCRIPTION	TARIFF ITEM NUMBER(S)
Gujarat Agro Industries Corporation Ltd.(GAIC), Ahmedabad	Onions (all varieties) including Bangalore Rose Onion & Krishnapuram Onions	07031010 07108090 07119090 07122000
II. REASON AND PURPOSE		
A. Reason or purpose for establishing and/or maintaining state trading enterprise.		
The objectives of granting special privileges on export or import of certain products are the following:		
<u>EXPORT</u>		
(i) Export privileges for some agricultural and minor forest produce, which are grown or harvested by large numbers of small farmers or tribal farmers have been given to STEs to enable better marketing, realization of better prices, ensuring a steady domestic supply and preventing wide domestic price fluctuations.		
(ii) Similarly for ensuring a reliable supply of kerosene and Liquefied Petroleum Gas (LPG), which are used as household fuels, exports are allowed only through STEs. Exports by STEs are necessary for conservation and proper utilization of some ores of metals.		
B. Summary of legal basis for granting the relevant exclusive or special rights or privileges, including legal provisions and summary of statutory or constitutional powers.		
Gujarat Agro Industries Corporation Ltd. (GAIC): GAIC, which is based in Ahmedabad, is a company incorporated under the Companies Act, 1956. It has been promoted by the Government of Gujarat. The main objective is to finance and promote industries based on agriculture, to manufacture and or market export quality agricultural inputs and effect market interventions on behalf of the state government in cases of crisis to protect small and marginal farmers.		
III. DESCRIPTION OF THE FUNCTIONING OF THE STATE TRADING ENTERPRISE		
A. Summary statement providing overview of operations of the state trading enterprise.		
In the case of onion and other forest produce, there is no quantitative ceiling for exports and market forces determine export quantities of these items. Export prices are determined on commercial considerations and by the demand and supply forces in the international market. Onion is kept under STEs provisions since it is a domestically sensitive product, necessitating the availability of adequate quantities of domestic varieties for the domestic market. The rights granted in the case of onions are for safeguarding the interest of the large number of small farmers in terms of getting a remunerative price and for regulation of the domestic price and availability.		
The exclusive right to export or import is granted to an enterprise under the provisions of the Foreign Trade Policy (FTP). This policy requires that any goods, the import or export of which is governed through exclusive or special privileges granted to STEs, may be imported or exported by the STEs as specified in the ITC (HS) Classification of Export and Import Items book, subject to the conditions specified therein. This book and amendments, if any, are available at the website http://dgft.gov.in .		
B. Specification of exclusive or special rights or privileges enjoyed by the state trading enterprise.		
All the STEs granted special privileges in respect of goods, the import or export of which are governed through the provisions of the FTP, shall make any such purchases or sales involving imports or exports, solely in accordance with commercial considerations including price, quality, availability, marketability, transportation and other conditions of purchase or sale. These enterprise(s) act in a non-discriminatory manner and afford the enterprises of other countries adequate opportunity in accordance with customary business practices to compete for participation in such purchases or sales.		

Notification G/STR/N/14/IND

I. ENUMERATION OF STATE TRADING ENTERPRISE		
A. NAME	B. PRODUCT DESCRIPTION	TARIFF ITEM NUMBER(S)
Andhra Pradesh State Trading Corporation (APSTC)	Onions (all varieties) including Bangalore Rose Onion & Krishnapuram Onions	07031010 07108090 07119090 07122000
II. REASON AND PURPOSE		
A. Reason or purpose for establishing and/or maintaining state trading enterprise.		
<p>The objectives of granting special privileges on export or import of certain products are the following:</p> <p><u>EXPORT</u></p> <p>(i) Export privileges for some agricultural and minor forest produce, which are grown or harvested by large numbers of small farmers or tribal farmers have been given to STEs to enable better marketing, realization of better prices, ensuring a steady domestic supply and preventing wide domestic price fluctuations.</p> <p>(ii) Similarly for ensuring a reliable supply of kerosene and Liquified Petroleum Gas (LPG), which are used as household fuels, exports are allowed only through STEs. Exports by STEs are necessary for conservation and proper utilization of some ores of metals.</p>		
B. Summary of legal basis for granting the relevant exclusive or special rights or privileges, including legal provisions and summary of statutory or constitutional powers.		
<p>Andhra Pradesh State Trading Corporation (APSTC): APSTC is an Andhra Pradesh government undertaking set up in 1970 for financial and trading operations. It undertakes domestic marketing in selective goods and commodities. It is engaged in the import of goods and commodities for government departments and undertakings. It is also promoting exports from the state of Andhra Pradesh.</p>		
III. DESCRIPTION OF THE FUNCTIONING OF THE STATE TRADING ENTERPRISE		
A. Summary statement providing overview of operations of the state trading enterprise.		
<p>In the case of onion and other forest produce, there is no quantitative ceiling for exports and market forces determine export quantities of these items. Export prices are determined on commercial considerations and by the demand and supply forces in the international market. Onion is kept under STEs provisions since it is a domestically sensitive product, necessitating the availability of adequate quantities of domestic varieties for the domestic market. The rights granted in the case of onions are for safeguarding the interest of the large number of small farmers in terms of getting a remunerative price and for regulation of the domestic price and availability.</p> <p>The exclusive right to export or import is granted to an enterprise under the provisions of the Foreign Trade Policy (FTP). This policy requires that any goods, the import or export of which is governed through exclusive or special privileges granted to STEs, may be imported or exported by the STEs as specified in the ITC (HS) Classification of Export and Import Items book, subject to the conditions specified therein. This book and amendments, if any, are available at the website http://dgft.gov.in.</p>		
B. Specification of exclusive or special rights or privileges enjoyed by the state trading enterprise.		
<p>All the STEs granted special privileges in respect of goods, the import or export of which are governed through the provisions of the FTP, shall make any such purchases or sales involving imports or exports, solely in accordance with commercial considerations including price, quality, availability, marketability, transportation and other conditions of purchase or sale. These enterprise(s) act in a non-discriminatory manner and afford the enterprises of other countries adequate opportunity in accordance with customary business practices to compete for participation in such purchases or sales.</p>		

Notification G/STR/N/14/IND

I. ENUMERATION OF STATE TRADING ENTERPRISE		
A. NAME	B. PRODUCT DESCRIPTION	TARIFF ITEM NUMBER(S)
Spices Trading Corporation Ltd. (STCL)	Onions (all varieties) including Bangalore Rose Onion & Krishnapuram Onions	07031010 07108090 07119090 07122000
II. REASON AND PURPOSE		
A. Reason or purpose for establishing and/or maintaining state trading enterprise.		
<p>The objectives of granting special privileges on export or import of certain products are the following:</p> <p><u>EXPORT</u></p> <p>(i) Export privileges for some agricultural and minor forest produce, which are grown or harvested by large numbers of small farmers or tribal farmers have been given to STEs to enable better marketing, realization of better prices, ensuring a steady domestic supply and preventing wide domestic price fluctuations.</p> <p>(ii) Similarly for ensuring a reliable supply of kerosene and Liquefied Petroleum Gas (LPG), which are used as household fuels, exports are allowed only through STEs. Exports by STEs are necessary for conservation and proper utilization of some ores of metals.</p>		
B. Summary of legal basis for granting the relevant exclusive or special rights or privileges, including legal provisions and summary of statutory or constitutional powers.		
<p>Spices Trading Corporation Ltd. (STCL): It was set up in 1982 as the Cardamom Trading Company Limited, a company incorporated under the Companies Act, 1956. Its main objectives are to carry on domestic and international trade in spices and their products; to process and preserve spices and manufacture their products; to support, project, maintain, increase and promote the production of their products as also their sale and exports; to undertake and promote research and development of spices and their products; to promote and develop new markets for spices and their products; to carry on business as dealers and exporters of agricultural commodities and products thereof; and to conduct open auctions and sell spices regularly at all important centres in India as well as in other countries.</p>		
III. DESCRIPTION OF THE FUNCTIONING OF THE STATE TRADING ENTERPRISE		
A. Summary statement providing overview of operations of the state trading enterprise.		
<p>In the case of onion and other forest produce, there is no quantitative ceiling for exports and market forces determine export quantities of these items. Export prices are determined on commercial considerations and by the demand and supply forces in the international market. Onion is kept under STEs provisions since it is a domestically sensitive product, necessitating the availability of adequate quantities of domestic varieties for the domestic market. The rights granted in the case of onions are for safeguarding the interest of the large number of small farmers in terms of getting a remunerative price and for regulation of the domestic price and availability.</p> <p>The exclusive right to export or import is granted to an enterprise under the provisions of the Foreign Trade Policy (FTP). This policy requires that any goods, the import or export of which is governed through exclusive or special privileges granted to STEs, may be imported or exported by the STEs as specified in the ITC (HS) Classification of Export and Import Items book, subject to the conditions specified therein. This book and amendments, if any, are available at the website http://dqft.gov.in.</p>		
B. Specification of exclusive or special rights or privileges enjoyed by the state trading enterprise.		
<p>All the STEs granted special privileges in respect of goods, the import or export of which are governed through the provisions of the FTP, shall make any such purchases or sales involving imports or exports, solely in accordance with commercial considerations including price, quality, availability, marketability, transportation and other conditions of purchase or sale. These enterprise(s) act in a non-discriminatory manner and afford the enterprises of other countries adequate opportunity in accordance with customary business practices to compete for participation in such purchases or sales.</p>		

Notification G/STR/N/14/IND

I. ENUMERATION OF STATE TRADING ENTERPRISE		
A. NAME	B. PRODUCT DESCRIPTION	TARIFF ITEM NUMBER(S)
The Karnataka State Cooperative Marketing Federation Limited (KSCMFL)	Onions (all varieties) including Bangalore Rose Onion & Krishnapuram Onions	07031010 07108090 07119090 07122000
II. REASON AND PURPOSE		
A. Reason or purpose for establishing and/or maintaining state trading enterprise.		
The objectives of granting special privileges on export or import of certain products are the following:		
<u>EXPORT</u>		
(i) Export privileges for some agricultural and minor forest produce, which are grown or harvested by large numbers of small farmers or tribal farmers have been given to STEs to enable better marketing, realization of better prices, ensuring a steady domestic supply and preventing wide domestic price fluctuations.		
(ii) Similarly for ensuring a reliable supply of kerosene and Liquefied Petroleum Gas (LPG), which are used as household fuels, exports are allowed only through STEs. Exports by STEs are necessary for conservation and proper utilization of some ores of metals.		
B. Summary of legal basis for granting the relevant exclusive or special rights or privileges, including legal provisions and summary of statutory or constitutional powers.		
The Karnataka State Cooperative Marketing Federation Limited (KSCMF): functioning since 1947, the federation has been an apex co-operative institution in the state of Karnataka for the procurement and marketing of Agricultural commodities. The Federation has been granted the rights of an STE for exports of all varieties of onions.		
III. DESCRIPTION OF THE FUNCTIONING OF THE STATE TRADING ENTERPRISE		
A. Summary statement providing overview of operations of the state trading enterprise.		
In the case of onion and other forest produce, there is no quantitative ceiling for exports and market forces determine export quantities of these items. Export prices are determined on commercial considerations and by the demand and supply forces in the international market. Onion is kept under STEs provisions since it is a domestically sensitive product, necessitating the availability of adequate quantities of domestic varieties for the domestic market. The rights granted in the case of onions are for safeguarding the interest of the large number of small farmers in terms of getting a remunerative price and for regulation of the domestic price and availability.		
The exclusive right to export or import is granted to an enterprise under the provisions of the Foreign Trade Policy (FTP). This policy requires that any goods, the import or export of which is governed through exclusive or special privileges granted to STEs, may be imported or exported by the STEs as specified in the ITC (HS) Classification of Export and Import Items book, subject to the conditions specified therein. This book and amendments, if any, are available at the website http://dqft.gov.in .		
B. Specification of exclusive or special rights or privileges enjoyed by the state trading enterprise.		
All the STEs granted special privileges in respect of goods, the import or export of which are governed through the provisions of the FTP, shall make any such purchases or sales involving imports or exports, solely in accordance with commercial considerations including price, quality, availability, marketability, transportation and other conditions of purchase or sale. These enterprise(s) act in a non-discriminatory manner and afford the enterprises of other countries adequate opportunity in accordance with customary business practices to compete for participation in such purchases or sales.		

Notification G/STR/N/14/IND

I. ENUMERATION OF STATE TRADING ENTERPRISE		
A. NAME	B. PRODUCT DESCRIPTION	TARIFF ITEM NUMBER(S)
West Bengal Essential Commodities Supply Corporation (WBECSC) Ltd	Onions (all varieties) including Bangalore Rose Onion & Krishnapuram Onions	07031010 07108090 07119090 07122000
II. REASON AND PURPOSE		
A. Reason or purpose for establishing and/or maintaining state trading enterprise.		
<p>The objectives of granting special privileges on export or import of certain products are the following:</p> <p><u>EXPORT</u></p> <p>(i) Export privileges for some agricultural and minor forest produce, which are grown or harvested by large numbers of small farmers or tribal farmers have been given to STEs to enable better marketing, realization of better prices, ensuring a steady domestic supply and preventing wide domestic price fluctuations.</p> <p>(ii) Similarly for ensuring a reliable supply of kerosene and Liquified Petroleum Gas (LPG), which are used as household fuels, exports are allowed only through STEs. Exports by STEs are necessary for conservation and proper utilization of some ores of metals.</p>		
B. Summary of legal basis for granting the relevant exclusive or special rights or privileges, including legal provisions and summary of statutory or constitutional powers.		
<p>West Bengal Essential Commodities Supply Corporation (WBECSC): This is a state level Public Sector Undertaking that is fully owned by the Government of West Bengal. The Corporation has been granted the rights of an STE for the export of all varieties of onions.</p>		
III. DESCRIPTION OF THE FUNCTIONING OF THE STATE TRADING ENTERPRISE		
A. Summary statement providing overview of operations of the state trading enterprise.		
<p>In the case of onion and other forest produce, there is no quantitative ceiling for exports and market forces determine export quantities of these items. Export prices are determined on commercial considerations and by the demand and supply forces in the international market. Onion is kept under STEs provisions since it is a domestically sensitive product, necessitating the availability of adequate quantities of domestic varieties for the domestic market. The rights granted in the case of onions are for safeguarding the interest of the large number of small farmers in terms of getting a remunerative price and for regulation of the domestic price and availability.</p> <p>The exclusive right to export or import is granted to an enterprise under the provisions of the Foreign Trade Policy (FTP). This policy requires that any goods, the import or export of which is governed through exclusive or special privileges granted to STEs, may be imported or exported by the STEs as specified in the ITC (HS) Classification of Export and Import Items book, subject to the conditions specified therein. This book and amendments, if any, are available at the website http://dgft.gov.in.</p>		
B. Specification of exclusive or special rights or privileges enjoyed by the state trading enterprise.		
<p>All the STEs granted special privileges in respect of goods, the import or export of which are governed through the provisions of the FTP, shall make any such purchases or sales involving imports or exports, solely in accordance with commercial considerations including price, quality, availability, marketability, transportation and other conditions of purchase or sale. These enterprise(s) act in a non-discriminatory manner and afford the enterprises of other countries adequate opportunity in accordance with customary business practices to compete for participation in such purchases or sales.</p>		

Notification G/STR/N/14/IND

I. ENUMERATION OF STATE TRADING ENTERPRISE		
A. NAME	B. PRODUCT DESCRIPTION	TARIFF ITEM NUMBER(S)
Madhya Pradesh State Co-operative Oil Seeds Growers Federation Limited (MPSCOGFL)	Onions (all varieties) including Bangalore Rose Onion & Krishnapuram Onions	07031010 07108090 07119090 07122000
II. REASON AND PURPOSE		
A. Reason or purpose for establishing and/or maintaining state trading enterprise.		
The objectives of granting special privileges on export or import of certain products are the following:		
<u>EXPORT</u>		
(i) Export privileges for some agricultural and minor forest produce, which are grown or harvested by large numbers of small farmers or tribal farmers have been given to STEs to enable better marketing, realization of better prices, ensuring a steady domestic supply and preventing wide domestic price fluctuations.		
(ii) Similarly for ensuring a reliable supply of kerosene and Liquified Petroleum Gas (LPG), which are used as household fuels, exports are allowed only through STEs. Exports by STEs are necessary for conservation and proper utilization of some ores of metals.		
B. Summary of legal basis for granting the relevant exclusive or special rights or privileges, including legal provisions and summary of statutory or constitutional powers.		
Madhya Pradesh State Co-operative Oil Seeds Growers Federation Limited (MPSCOGFL): This Federation was constituted and registered in 1979 under the Madhya Pradesh State Cooperative Societies Act 1960, as a part of Government of India's national programme of re-structuring the production of oilseeds and edible oils. The objective of the Federation is to usher in integrated cooperative effort in cultivation, processing and marketing of oilseeds.		
III. DESCRIPTION OF THE FUNCTIONING OF THE STATE TRADING ENTERPRISE		
A. Summary statement providing overview of operations of the state trading enterprise.		
In the case of onion and other forest produce, there is no quantitative ceiling for exports and market forces determine export quantities of these items. Export prices are determined on commercial considerations and by the demand and supply forces in the international market. Onion is kept under STEs provisions since it is a domestically sensitive product, necessitating the availability of adequate quantities of domestic varieties for the domestic market. The rights granted in the case of onions are for safeguarding the interest of the large number of small farmers in terms of getting a remunerative price and for regulation of the domestic price and availability.		
The exclusive right to export or import is granted to an enterprise under the provisions of the Foreign Trade Policy (FTP). This policy requires that any goods, the import or export of which is governed through exclusive or special privileges granted to STEs, may be imported or exported by the STEs as specified in the ITC (HS) Classification of Export and Import Items book, subject to the conditions specified therein. This book and amendments, if any, are available at the website http://dgft.gov.in .		
B. Specification of exclusive or special rights or privileges enjoyed by the state trading enterprise.		
All the STEs granted special privileges in respect of goods, the import or export of which are governed through the provisions of the FTP, shall make any such purchases or sales involving imports or exports, solely in accordance with commercial considerations including price, quality, availability, marketability, transportation and other conditions of purchase or sale. These enterprise(s) act in a non-discriminatory manner and afford the enterprises of other countries adequate opportunity in accordance with customary business practices to compete for participation in such purchases or sales.		

Notification G/STR/N/14/IND

I. ENUMERATION OF STATE TRADING ENTERPRISE		
A. NAME	B. PRODUCT DESCRIPTION	TARIFF ITEM NUMBER(S)
National Cooperative Consumers' federation of India Ltd.(NCCF)	Onions (all varieties) including Bangalore Rose Onion & Krishnapuram Onions	07031010 07108090 07119090 07122000
II. REASON AND PURPOSE		
A. Reason or purpose for establishing and/or maintaining state trading enterprise.		
The objectives of granting special privileges on export or import of certain products are the following:		
<u>EXPORT</u>		
(i) Export privileges for some agricultural and minor forest produce, which are grown or harvested by large numbers of small farmers or tribal farmers have been given to STEs to enable better marketing, realization of better prices, ensuring a steady domestic supply and preventing wide domestic price fluctuations.		
(ii) Similarly for ensuring a reliable supply of kerosene and Liquified Petroleum Gas (LPG), which are used as household fuels, exports are allowed only through STEs. Exports by STEs are necessary for conservation and proper utilization of some ores of metals.		
B. Summary of legal basis for granting the relevant exclusive or special rights or privileges, including legal provisions and summary of statutory or constitutional powers.		
National Cooperative Consumers' Federation (NCCF) of India Ltd.: this is the apex body of Consumer Cooperative Societies in India, registered under the Multi-State Cooperative Societies Act 1984. It provides managerial assistance to improve the functioning of consumer cooperatives in India. It also helps distribute general use consumer goods at competitive prices.		
III. DESCRIPTION OF THE FUNCTIONING OF THE STATE TRADING ENTERPRISE		
A. Summary statement providing overview of operations of the state trading enterprise.		
In the case of onion and other forest produce, there is no quantitative ceiling for exports and market forces determine export quantities of these items. Export prices are determined on commercial considerations and by the demand and supply forces in the international market. Onion is kept under STEs provisions since it is a domestically sensitive product, necessitating the availability of adequate quantities of domestic varieties for the domestic market. The rights granted in the case of onions are for safeguarding the interest of the large number of small farmers in terms of getting a remunerative price and for regulation of the domestic price and availability.		
The exclusive right to export or import is granted to an enterprise under the provisions of the Foreign Trade Policy (FTP). This policy requires that any goods, the import or export of which is governed through exclusive or special privileges granted to STEs, may be imported or exported by the STEs as specified in the ITC (HS) Classification of Export and Import Items book, subject to the conditions specified therein. This book and amendments, if any, are available at the website http://dgft.gov.in .		
B. Specification of exclusive or special rights or privileges enjoyed by the state trading enterprise.		
All the STEs granted special privileges in respect of goods, the import or export of which are governed through the provisions of the FTP, shall make any such purchases or sales involving imports or exports, solely in accordance with commercial considerations including price, quality, availability, marketability, transportation and other conditions of purchase or sale. These enterprise(s) act in a non-discriminatory manner and afford the enterprises of other countries adequate opportunity in accordance with customary business practices to compete for participation in such purchases or sales.		

Notification G/STR/N/14/IND

I. ENUMERATION OF STATE TRADING ENTERPRISE		
A. NAME	B. PRODUCT DESCRIPTION	TARIFF ITEM NUMBER(S)
Maharashtra State Agricultural Marketing Board (MSAMB)	Onions (all varieties) including Bangalore Rose Onion & Krishnapuram Onions	07031010 07108090 07119090 07122000
II. REASON AND PURPOSE		
A. Reason or purpose for establishing and/or maintaining state trading enterprise.		
The objectives of granting special privileges on export or import of certain products are the following:		
<u>EXPORT</u>		
(i) Export privileges for some agricultural and minor forest produce, which are grown or harvested by large numbers of small farmers or tribal farmers have been given to STEs to enable better marketing, realization of better prices, ensuring a steady domestic supply and preventing wide domestic price fluctuations.		
(ii) Similarly for ensuring a reliable supply of kerosene and Liquified Petroleum Gas (LPG), which are used as household fuels, exports are allowed only through STEs. Exports by STEs are necessary for conservation and proper utilization of some ores of metals.		
B. Summary of legal basis for granting the relevant exclusive or special rights or privileges, including legal provisions and summary of statutory or constitutional powers.		
Maharashtra State Agricultural Marketing Board (MSAMB): it is a statutory authority responsible for the development of agricultural marketing in the State of Maharashtra. This body has been granted the right to export Onions (all varieties) as and when there is an adequate surplus domestic production of Onions.		
III. DESCRIPTION OF THE FUNCTIONING OF THE STATE TRADING ENTERPRISE		
A. Summary statement providing overview of operations of the state trading enterprise		
In the case of onion and other forest produce, there is no quantitative ceiling for exports and market forces determine export quantities of these items. Export prices are determined on commercial considerations and by the demand and supply forces in the international market. Onion is kept under STEs provisions since it is a domestically sensitive product, necessitating the availability of adequate quantities of domestic varieties for the domestic market. The rights granted in the case of onions are for safeguarding the interest of the large number of small farmers in terms of getting a remunerative price and for regulation of the domestic price and availability.		
The exclusive right to export or import is granted to an enterprise under the provisions of the Foreign Trade Policy (FTP). This policy requires that any goods, the import or export of which is governed through exclusive or special privileges granted to STEs, may be imported or exported by the STEs as specified in the ITC (HS) Classification of Export and Import Items book, subject to the conditions specified therein. This book and amendments, if any, are available at the website http://dgft.gov.in .		
B. Specification of exclusive or special rights or privileges enjoyed by the state trading enterprise		
All the STEs granted special privileges in respect of goods, the import or export of which are governed through the provisions of the FTP, shall make any such purchases or sales involving imports or exports, solely in accordance with commercial considerations including price, quality, availability, marketability, transportation and other conditions of purchase or sale. These enterprise(s) act in a non-discriminatory manner and afford the enterprises of other countries adequate opportunity in accordance with customary business practices to compete for participation in such purchases or sales.		

Notification G/STR/N/14/IND

I. ENUMERATION OF STATE TRADING ENTERPRISE		
A. NAME	B. PRODUCT DESCRIPTION	TARIFF ITEM NUMBER(S)
Madhya Pradesh State Agro Industries Development Corporation Ltd.	Onions (all varieties) including Bangalore Rose Onion & Krishnapuram Onions	07031010 07108090 07119090 07122000
II. REASON AND PURPOSE		
A. Reason or purpose for establishing and/or maintaining state trading enterprise		
The objectives of granting special privileges on export or import of certain products are the following:		
<u>EXPORT</u>		
(i) Export privileges for some agricultural and minor forest produce, which are grown or harvested by large numbers of small farmers or tribal farmers have been given to STEs to enable better marketing, realization of better prices, ensuring a steady domestic supply and preventing wide domestic price fluctuations.		
(ii) Similarly for ensuring a reliable supply of kerosene and Liquefied Petroleum Gas (LPG), which are used as household fuels, exports are allowed only through STEs. Exports by STEs are necessary for conservation and proper utilization of some ores of metals.		
B. Summary of legal basis for granting the relevant exclusive or special rights or privileges, including legal provisions and summary of statutory or constitutional powers		
III. DESCRIPTION OF THE FUNCTIONING OF THE STATE TRADING ENTERPRISE		
A. Summary statement providing overview of operations of the state trading enterprise		
In the case of onion and other forest produce, there is no quantitative ceiling for exports and market forces determine export quantities of these items. Export prices are determined on commercial considerations and by the demand and supply forces in the international market. Onion is kept under STEs provisions since it is a domestically sensitive product, necessitating the availability of adequate quantities of domestic varieties for the domestic market. The rights granted in the case of onions are for safeguarding the interest of the large number of small farmers in terms of getting a remunerative price and for regulation of the domestic price and availability.		
The exclusive right to export or import is granted to an enterprise under the provisions of the Foreign Trade Policy (FTP). This policy requires that any goods, the import or export of which is governed through exclusive or special privileges granted to STEs, may be imported or exported by the STEs as specified in the ITC (HS) Classification of Export and Import Items book, subject to the conditions specified therein. This book and amendments, if any, are available at the website http://dqft.gov.in .		
B. Specification of exclusive or special rights or privileges enjoyed by the state trading enterprise		
All the STEs granted special privileges in respect of goods, the import or export of which are governed through the provisions of the FTP, shall make any such purchases or sales involving imports or exports, solely in accordance with commercial considerations including price, quality, availability, marketability, transportation and other conditions of purchase or sale. These enterprise(s) act in a non-discriminatory manner and afford the enterprises of other countries adequate opportunity in accordance with customary business practices to compete for participation in such purchases or sales.		

Notification G/STR/N/14/IND

I. ENUMERATION OF STATE TRADING ENTERPRISE		
A. NAME	B. PRODUCT DESCRIPTION	TARIFF ITEM NUMBER(S)
Tribal Cooperative Marketing Development Federation of India Limited (TRIFED)	Gum Karaya	13019016
II. REASON AND PURPOSE		
A. Reason or purpose for establishing and/or maintaining state trading enterprise		
The objectives of granting special privileges on export or import of certain products are the following:		
<u>EXPORT</u>		
(i) Export privileges for some agricultural and minor forest produce, which are grown or harvested by large numbers of small farmers or tribal farmers have been given to STEs to enable better marketing, realization of better prices, ensuring a steady domestic supply and preventing wide domestic price fluctuations.		
(ii) Similarly for ensuring a reliable supply of kerosene and Liquefied Petroleum Gas (LPG), which are used as household fuels, exports are allowed only through STEs. Exports by STEs are necessary for conservation and proper utilization of some ores of metals.		
B. Summary of legal basis for granting the relevant exclusive or special rights or privileges, including legal provisions and summary of statutory or constitutional powers		
Tribal Cooperative Marketing Development Federation of India Ltd (TRIFED): it is an apex level Cooperative Federation, set up in 1987, to provide fair economic returns to tribals for their agricultural and forest produce. It takes up activities like training of tribal growers for scientific cultivation and collection methods to add value to their produce. It has been granted the right to export Gum Karaya and also issues No Objection Certificates (NOC) to associate shippers registered with TRIFED for the export of Gum Karaya.		
III. DESCRIPTION OF THE FUNCTIONING OF THE STATE TRADING ENTERPRISE		
A. Summary statement providing overview of operations of the state trading enterprise		
The exclusive right to export or import is granted to an enterprise under the provisions of the Foreign Trade Policy (FTP). This policy requires that any goods, the import or export of which is governed through exclusive or special privileges granted to STEs, may be imported or exported by the STEs as specified in the ITC (HS) Classification of Export and Import Items book, subject to the conditions specified therein. This book and amendments, if any, are available at the website http://dgft.gov.in .		
B. Specification of exclusive or special rights or privileges enjoyed by the state trading enterprise		
All the STEs granted special privileges in respect of goods, the import or export of which are governed through the provisions of the FTP, shall make any such purchases or sales involving imports or exports, solely in accordance with commercial considerations including price, quality, availability, marketability, transportation and other conditions of purchase or sale. These enterprise(s) act in a non-discriminatory manner and afford the enterprises of other countries adequate opportunity in accordance with customary business practices to compete for participation in such purchases or sales.		

Notification G/STR/N/14/IND

I. ENUMERATION OF STATE TRADING ENTERPRISE		
A. NAME	B. PRODUCT DESCRIPTION	TARIFF ITEM NUMBER(S)
Indian Sugar Exim Corporation Limited. (ISEC)	Preferential Quota Sugar	17010000
II. REASON AND PURPOSE		
A. Reason or purpose for establishing and/or maintaining state trading enterprise		
The objectives of granting special privileges on export or import of certain products are the following:		
<u>EXPORT</u>		
(i) Export privileges for some agricultural and minor forest produce, which are grown or harvested by large numbers of small farmers or tribal farmers have been given to STEs to enable better marketing, realization of better prices, ensuring a steady domestic supply and preventing wide domestic price fluctuations.		
(ii) Similarly for ensuring a reliable supply of kerosene and Liquefied Petroleum Gas (LPG), which are used as household fuels, exports are allowed only through STEs. Exports by STEs are necessary for conservation and proper utilization of some ores of metals.		
B. Summary of legal basis for granting the relevant exclusive or special rights or privileges, including legal provisions and summary of statutory or constitutional powers		
Indian Sugar Exim Corporation (ISEC): ISEC is a corporation formed in 1969 by the two apex bodies of the sugar industry viz. the National Federation of Cooperative Sugar Factories Limited (NFCFSF), and the Indian Sugar Mills Association (ISMA). One of the objectives of the corporation is to promote exports and imports of sugar and sugar products and by-products. ISEC has been granted the rights for export of raw sugar and white sugar under preferential tariff to US&EU during the period.		
III. DESCRIPTION OF THE FUNCTIONING OF THE STATE TRADING ENTERPRISE		
A. Summary statement providing overview of operations of the state trading enterprise		
The exclusive right to export or import is granted to an enterprise under the provisions of the Foreign Trade Policy (FTP). This policy requires that any goods, the import or export of which is governed through exclusive or special privileges granted to STEs, may be imported or exported by the STEs as specified in the ITC (HS) Classification of Export and Import Items book, subject to the conditions specified therein. This book and amendments, if any, are available at the website http://dgft.gov.in .		
B. Specification of exclusive or special rights or privileges enjoyed by the state trading enterprise.		
All the STEs granted special privileges in respect of goods, the import or export of which are governed through the provisions of the FTP, shall make any such purchases or sales involving imports or exports, solely in accordance with commercial considerations including price, quality, availability, marketability, transportation and other conditions of purchase or sale. These enterprise(s) act in a non-discriminatory manner and afford the enterprises of other countries adequate opportunity in accordance with customary business practices to compete for participation in such purchases or sales.		

Indonesia**Notification G/STR/N/11/IDN; and G/STR/N/12/IDN**

I. ENUMERATION OF STATE TRADING ENTERPRISE		
A. NAME	B. PRODUCT DESCRIPTION	TARIFF ITEM NUMBER(S)
Perum BULOG, as State Trading Enterprise	Rice	10 06
II. REASON AND PURPOSE		
A. Reason or purpose for establishing and/or maintaining state trading enterprise		
<ul style="list-style-type: none"> The purpose of establishing Perum BULOG as a State Trading Enterprise (STE), is to support domestic rice producers, to stabilize the price of rice at consumer and producer levels, and to enhance food security. In implementing its statutory functions, the agency engages in domestic procurement, sales/distribution, import/export and public stockholding. 		
B. Summary of legal basis for granting the relevant exclusive or special rights or privileges, including legal provisions and summary of statutory or constitutional powers		
Perum BULOG is governed by recent State owned Enterprise Law No. 19/2003, the provisions of Food Law No. 7/1996, and by Presidential Instruction No. 3/2007. BULOG was established under the Presidential Decree No. 114/U/Kep/5/1967, and, since 2003, BULOG was transformed from a non-departmental government agency into a state-owned enterprise namely Perum BULOG by Government Regulation (PP) No. 7/2003, as amended by Government Regulation No. 61/2003.		
III. DESCRIPTION OF THE FUNCTIONING OF THE STATE TRADING ENTERPRISE		
A. Summary statement providing overview of operations of the state trading enterprise		
<ul style="list-style-type: none"> Managing imports for price stabilization and food security purposes; Carrying out domestic paddy/rice procurement with the Government Purchase Price; Distributing rice for poor and vulnerable people, IDP's, and victims of natural calamities and social conflicts; Retaining and managing public reserve stock; Ensuring domestic rice price stabilization. 		
B. Specification of exclusive or special rights or privileges enjoyed by the state trading enterprise		
<ul style="list-style-type: none"> Undertake the government mandate to import/export distribute rice, maintain national public reserve stock for the price stabilization programme and food security purposes; In conducting its operation, Perum BULOG's source of funding comes from the state budget and dominantly from commercial credit guaranteed by the government. 		

Additional comment by Indonesia: Since the economic crisis in 1997, BULOG has never exported any rice. In the last 16 years the operation of BULOG mostly is on domestic rice procurement and importing rice for public stockholding for food security.

Israel**Notification G/STR/N/1/ISR/Rev.1**

I. ENUMERATION OF STATE TRADING ENTERPRISE		
A. NAME	B. PRODUCT DESCRIPTION	TARIFF ITEM NUMBER(S)
Israel Groundnuts Production and Marketing Board	Groundnuts	
II. REASON AND PURPOSE		
A. Reason or purpose for establishing and/or maintaining state trading enterprise		
Its purposes are to facilitate the development, planning and production of groundnuts and to coordinate marketing activities in the branch.		
B. Summary of legal basis for granting the relevant exclusive or special rights or privileges, including legal provisions and summary of statutory or constitutional powers		
The Board was established by the Groundnuts Board Law of 1959.		
III. DESCRIPTION OF THE FUNCTIONING OF THE STATE TRADING ENTERPRISE		
A. Summary statement providing overview of operations of the state trading enterprise		
<ul style="list-style-type: none"> • The quantities to be exported and the export prices are determined by market demand and production capacity. • The Board does not generally establish long-term export contracts. 		
B. Specification of exclusive or special rights or privileges enjoyed by the state trading enterprise		
By law the Board is the sole exporter of groundnuts from Israel. The Board does not act in import.		

Notification G/STR/N/1/ISR/Rev.1

I. ENUMERATION OF STATE TRADING ENTERPRISE		
A. NAME	B. PRODUCT DESCRIPTION	TARIFF ITEM NUMBER(S)
Production and Marketing Board of Ornamental Plants	Ornamental Plants	
II. REASON AND PURPOSE		
A. Reason or purpose for establishing and/or maintaining state trading enterprise.		
Its purposes are supporting research and development in the ornamental branch, taking measures to reduce the production and marketing costs, and the coordination of export activities.		
B. Summary of legal basis for granting the relevant exclusive or special rights or privileges, including legal provisions and summary of statutory or constitutional powers		
The Board was established by the Board of Ornamental Plants Law of 1976 as a non-profit corporation.		
III. DESCRIPTION OF THE FUNCTIONING OF THE STATE TRADING ENTERPRISE		
A. Summary statement providing overview of operations of the state trading enterprise		
<ul style="list-style-type: none"> Some exporters that began their activity before 1976 ("past-traders") retain their export licence and compete with the Board. The Board carries out export on behalf of Israel's producers by contract with AGREXCO Ltd., a partially-government-owned company. Since 1992 private companies can export Dried Flowers and Propagation Materials to countries where the Board does not operate. Export prices and quantities are determined by market demand and production capacity. Most of the Board's exports are sold on European flower auction, the price being determined by the outcome of the auction. Exports within the framework of long-term contracts account for less than 1% of the total ornamental plants export. 		
B. Specification of exclusive or special rights or privileges enjoyed by the state trading enterprise		
According to the law of 1976 the Board is the exclusive exporter of ornamental plants in Israel. The Board does not act in import.		

Notification G/STR/N/1/ISR/Rev.1

I. ENUMERATION OF STATE TRADING ENTERPRISE		
A. NAME	B. PRODUCT DESCRIPTION	TARIFF ITEM NUMBER(S)
Fruit Board of Israel	Fruits	
II. REASON AND PURPOSE		
A. Reason or purpose for establishing and/or maintaining state trading enterprise.		
The Board was established by the Fruit Board Law of 1973 as a non-profit corporation.		
B. Summary of legal basis for granting the relevant exclusive or special rights or privileges, including legal provisions and summary of statutory or constitutional powers.		
Its purposes are supporting research and development in the fruit branch, taking measures to reduce the production and marketing costs of fruit, and ensuring regular supplies of fruit at stable prices in the domestic consumer market.		
III. DESCRIPTION OF THE FUNCTIONING OF THE STATE TRADING ENTERPRISE		
A. Summary statement providing overview of operations of the state trading enterprise		
<ul style="list-style-type: none"> • Until the end of 1992 the Board's export was carried out only by contract with AGREXCO Ltd., a partially-government-owned company. On the 8 September 1992 this policy was abolished by Government Decision No. 130 and No. 131. The Board now establishes criteria for other export agencies and exports through several different firms. • Export prices and quantities are determined by market demand and production capacity. • Long-term contracts account for only a very small part of export contracts. 		
B. Specification of exclusive or special rights or privileges enjoyed by the state trading enterprise		
By law the Board is exclusive exporter of non-citrus fruits from Israel. The Board does not act in import.		

Notification G/STR/N/1/ISR/Rev.1

I. ENUMERATION OF STATE TRADING ENTERPRISE		
A. NAME	B. PRODUCT DESCRIPTION	TARIFF ITEM NUMBER(S)
The Vegetable Production and Marketing Board	Vegetables	
II. REASON AND PURPOSE		
A. Reason or purpose for establishing and/or maintaining state trading enterprise		
Its purposes are to support research and development in the vegetable sector, establishing storage and packing centres, planning of vegetable production, and coordinating exports. The Board also carries out market stabilization activities in the local market.		
B. Summary of legal basis for granting the relevant exclusive or special rights or privileges, including legal provisions and summary of statutory or constitutional powers		
The Board was established by the Vegetable Board Law of 1959 as a non-profit corporation.		
III. DESCRIPTION OF THE FUNCTIONING OF THE STATE TRADING ENTERPRISE		
A. Summary statement providing overview of operations of the state trading enterprise		
<ul style="list-style-type: none"> • Until the end of 1992 the Board's export was carried out only by contract with AGREXCO Ltd., a partially-government-owned company. On 8 September 1992 this policy was abolished by Government Decisions No. 130 and No. 131. The Board now establishes criteria for other export agencies, and exports through several different firms. • Export prices and quantities are determined by market demand and production capacity. • Long-term contracts account for only a very small part of export contracts. 		
B. Specification of exclusive or special rights or privileges enjoyed by the state trading enterprise		
By law the Board is exclusive exporter of vegetables from Israel. The Board does not act in import.		

Notification G/STR/N/1/ISR/Rev.1

I. ENUMERATION OF STATE TRADING ENTERPRISE		
A. NAME	B. PRODUCT DESCRIPTION	TARIFF ITEM NUMBER(S)
Egg and Poultry Board	Egg and Poultry	
II. REASON AND PURPOSE		
A. Reason or purpose for establishing and/or maintaining state trading enterprise.		
The Board was established to encourage quality poultry breeding, to organize veterinary control in the poultry industry, and to encourage consumption of poultry meat.		
B. Summary of legal basis for granting the relevant exclusive or special rights or privileges, including legal provisions and summary of statutory or constitutional powers		
The Board was established by the Egg and Poultry Board Law of 1963 as a non-profit corporation.		
III. DESCRIPTION OF THE FUNCTIONING OF THE STATE TRADING ENTERPRISE		
A. Summary statement providing overview of operations of the state trading enterprise		
The Board maintains an open export policy and grants licences to private exporters without any limitations. The Board coordinates exports of goose livers and breast of turkeys through AGREXCO Ltd., a partially-government-owned company, but other private traders compete on these products.		
B. Specification of exclusive or special rights or privileges enjoyed by the state trading enterprise		
By law, the Board has exclusive right to export egg and poultry products. It does not act in import.		

Japan**Notification G/STR/N/14/JPN**

I. ENUMERATION OF STATE TRADING ENTERPRISE		
A. NAME	B. PRODUCT DESCRIPTION	TARIFF ITEM NUMBER(S)
The Government of Japan (Ministry of Health, Labour and Welfare)	Opium	13.02.11
II. REASON AND PURPOSE		
A. Reason or purpose for establishing and/or maintaining state trading enterprise		
The purpose for maintaining the state trading enterprise is to achieve the rational supply of opium for medical and scientific purposes, as well as to conduct necessary control over the cultivation of opium poppy, and the transfer, receipt and possession and other relevant activities concerning opium and poppy straw.		
B. Summary of legal basis for granting the relevant exclusive or special rights or privileges, including legal provisions and summary of statutory or constitutional powers		
Under the provisions of the Opium Law, only the Ministry of Health, Labour and Welfare is authorized as a state trading entity, which can conduct import and export of opium, purchase opium from the opium poppy cultivators and from research cultivators, and sell opium to narcotics manufacturers and narcotics research institution. The monopoly of import and export opium is stipulated in Article 2 of the Opium Law. The above mentioned regulations are based on the provision of the Single Convention of Narcotic Drugs, 1961.		
III. DESCRIPTION OF THE FUNCTIONING OF THE STATE TRADING ENTERPRISE		
A. Summary statement providing overview of operations of the state trading enterprise		
The Ministry of Health, Labour and Welfare, as a state trading entity, imports opium from India by the Ministry of Health, Labour and Welfare. The Ministry of Health, Labour and Welfare determines the quantity of opium which is to be imported to Japan, on the basis of factors such as demand for opium in Japan and supply of opium in exporting country.		
B. Specification of exclusive or special rights or privileges enjoyed by the state trading enterprise		
The rights to import and to export opium belong exclusively to the Ministry of Health, Labour and Welfare. The Ministry of Health, Labour and Welfare purchases all the opium which opium poppy cultivators or research cultivators have gathered. The Ministry of Health, Labour and Welfare determines the price for purchase of the opium from opium poppy cultivators, after consulting with the Ministry of Finance, on the basis of factors such as the condition of production by opium poppy cultivators, import price of opium and other economic conditions.		

Additional comment by Japan: The Government of Japan has no actual export of opium, and it does not have a plan to export in the future.

Morocco**Notification G/STR/N/1/MAR**

I. ENUMERATION OF STATE TRADING ENTREPRISE		
A. NAME	B. PRODUCT DESCRIPTION	TARIFF ITEM NUMBER(S)
Tobacco Board (RT: Régie des Tabacs).	Loose leaf Cigarettes	
II. REASON AND PURPOSE		
A. Reason or purpose for establishing and/or maintaining state trading enterprise.		
B. Summary of legal basis for granting the relevant exclusive or special rights or privileges, including legal provisions and summary of statutory or constitutional powers		
Under Law No. 1-69-245 of 19 January 1970, the Tobacco Board has a tobacco marketing monopoly.		
III. DESCRIPTION OF THE FUNCTIONING OF THE STATE TRADING ENTERPRISE		
A. Summary statement providing overview of operations of the state trading enterprise.		
The RT deals with imports and exports, having a tobacco marketing monopoly. The quantity of imports is determined by market demand and domestic prices are fixed by the Government.		
The Government does not enter into contractual obligations for this product.		
B. Specification of exclusive or special rights or privileges enjoyed by the state trading enterprise.		

New Zealand**Notification G/STR/N/14/NZL**

I. ENUMERATION OF STATE TRADING ENTERPRISE		
A. NAME	B. PRODUCT DESCRIPTION	TARIFF ITEM NUMBER(S)
Zespri Group Limited	Kiwifruit	HS 08 10 50
II. REASON AND PURPOSE		
A. Reason or purpose for establishing and/or maintaining state trading enterprise.		
The New Zealand Government maintains a State Trading Enterprise for kiwifruit exports so as to obtain the best commercial return from world markets for producers in New Zealand.		
B. Summary of legal basis for granting the relevant exclusive or special rights or privileges, including legal provisions and summary of statutory or constitutional powers.		
The Kiwifruit Industry Restructuring Act 1999 and Kiwifruit Export Regulations 1999 provide the legal basis for a special export authority for Zespri Group Limited which is not accorded to other exporters of kiwifruit destined for markets other than Australia.		
III. DESCRIPTION OF THE FUNCTIONING OF THE STATE TRADING ENTERPRISE		
A. Summary statement providing overview of operations of the state trading enterprise.		
The Kiwifruit Industry Restructuring Act was enacted in September 1999. On 1 April 2000 the Act converted the New Zealand Kiwifruit Marketing Board into a company, Zespri Group Limited and distributed shares in Zespri Group Limited to kiwifruit growers. For the purposes of this notification, Zespri is considered a state trading enterprise.		
B. Specification of exclusive or special rights or privileges enjoyed by the state trading enterprise.		
The promulgation of the Kiwifruit Export Regulations 1999 provides Zespri Group Limited with an automatic but not sole right to export kiwifruit. Zespri does not administer tariff rate quotas nor does it receive any trade-distorting subsidies, tax advantages, special financing, preferential access to foreign exchange. It does not receive any specific support from the government based on its status as a State Trading Enterprise.		

Trinidad and Tobago**Notification G/STR/N/12/TTO and G/STR/N/13/TTO**

I. ENUMERATION OF STATE TRADING ENTERPRISE		
A. NAME	B. PRODUCT DESCRIPTION	TARIFF ITEM NUMBER(S)
The Cocoa and Coffee Industry Board of Trinidad and Tobago	Cocoa Coffee	1801.00 09.01
II. REASON AND PURPOSE		
A. Reason or purpose for establishing and/or maintaining state trading enterprise.		
The Cocoa and Coffee Industry Board (CCIB), is a government sponsored and financed organization, which was established in 1961 to "secure the most favourable arrangements for the purchase, sale, handling, grading, exportation and marketing of cocoa and coffee for the benefits of the cocoa and coffee industry."		
B. Summary of legal basis for granting the relevant exclusive or special rights or privileges, including legal provisions and summary of statutory or constitutional powers.		
The Cocoa and Coffee Industry Board was established by an Act of Parliament by the Government of Trinidad and Tobago which is the Cocoa and Coffee Industry Act Chapter 64:20 of 1961.		
III. DESCRIPTION OF THE FUNCTIONING OF THE STATE TRADING ENTERPRISE		
A. Summary statement providing overview of operations of the state trading enterprise		
<p>The Cocoa and Coffee Industry Board <u>facilitates</u> the purchase and sale of cocoa and coffee from farmers via private entrepreneurs and a cooperative organization. The CCIB provides oversight, transparency, quality control and accountability for the produce of many small farmers as they sell to private entrepreneurs via public officials. Therefore, the intended function of the CCIB is to create an orderly export market facility especially for the small farmers.</p> <p>In this context, the Board is responsible for the following activities:</p> <ul style="list-style-type: none"> • Issue of permit for the purchase of cocoa on behalf of the Board; • Issue of licenses to export cocoa; • Determining the interim price of cocoa; • All matters related to the grading and inspection of cocoa for export; and • Granting of permits for the secondary processing of cocoa. 		
B. Specification of exclusive or special rights or privileges enjoyed by the state trading enterprise		
The CCIB has exclusive rights to grant licenses to private entrepreneurs to buy on behalf of the Board from the farmers once they met the necessary prudential criteria.		

Tunisia**Notifications G/STR/N/8/TUN/Rev.1, G/STR/N/9/TUN and G/STR/N/10/TUN**

I. ENUMERATION OF STATE TRADING ENTREPRISE		
A. NAME	B. PRODUCT DESCRIPTION	TARIFF ITEM NUMBER(S)
National Tobacco and Matches Agency (RNTA)	Snuff (Neffa) Leaf tobacco	240399 240110
II. REASON AND PURPOSE		
A. Reason or purpose for establishing and/or maintaining state trading enterprise		
The National Tobacco and Matches Agency has the monopoly of tobacco marketing.		
B. Summary of legal basis for granting the relevant exclusive or special rights or privileges, including legal provisions and summary of statutory or constitutional powers		
Under Law No. 64-57 of 28 December 1964.		
III. DESCRIPTION OF THE FUNCTIONING OF THE STATE TRADING ENTERPRISE		
A. Summary statement providing overview of operations of the state trading enterprise		
<p>The RNTA grows tobacco, imports leaf tobacco, cigarettes, cigars and pipe tobacco, manufactures cigarettes, cigars, snuff and pipe tobacco, buys and sells matches, playing cards and gunpowder and exports leaf tobacco (snuff and smoking tobacco), cigarettes and snuff.</p> <p>It distributes its products on the domestic market.</p>		
B. Specification of exclusive or special rights or privileges enjoyed by the state trading enterprise		
<p>Under Law No. 64-57 of 28 December 1964, the RNTA is responsible for operating the fiscal monopoly over tobacco, matches, playing cards and any other product for which responsibility may be assigned to it by the State, for the benefit of the State.</p> <p>Since 1981, the RNTA has exercised the activity in conjunction with the Kairouan Tobacco Factory (MTK).</p> <p>It is a State enterprise constituted as a non-administrative public establishment whose organization and functioning were laid down by Law No. 64-57 of 28 December 1964.</p> <p>It was created and is maintained to collect taxes, reduce unemployment (source of income for 14,000 tobacco farmers, especially in deprived areas of Tunisia) and guarantee gunpowder transactions.</p> <p>The legislation under which it was created and is maintained provides for State control exercised through the Ministry of Finance.</p>		

Notifications G/STR/N/8/TUN/Rev.1, G/STR/N/9/TUN and G/STR/N/10/TUN

I. ENUMERATION OF STATE TRADING ENTREPRISE		
A. NAME	B. PRODUCT DESCRIPTION	TARIFF ITEM NUMBER(S)
National Edible Oils Board (ONH)	Olive oil	1509100
II. REASON AND PURPOSE		
A. Reason or purpose for establishing and/or maintaining state trading enterprise		
<p>The National Edible Oils Board (ONH):</p> <ul style="list-style-type: none"> • Looks after the country's interest in maintaining exports of olive oil; • Ensures the country's supplies by imports of seed oil for consumption. 		
B. Summary of legal basis for granting the relevant exclusive or special rights or privileges, including legal provisions and summary of statutory or constitutional powers		
Under the Decree-Law of 16 October 1970.		
III. DESCRIPTION OF THE FUNCTIONING OF THE STATE TRADING ENTERPRISE		
A. Summary statement providing overview of operations of the state trading enterprise		
<p>The ONH is responsible to the State for importing seed oil for consumption at low prices subsidized by the State.</p> <p>It exports locally-manufactured olive oil.</p> <p>It acts as a regulating body to guarantee a minimum income in the form of an advance to olive oil producers.</p> <p>The amounts of olive oil collected on an annual basis are sold for export as well as on the domestic market.</p>		
B. Specification of exclusive or special rights or privileges enjoyed by the state trading enterprise		
<p>Since the enactment of the Law of 24 February 1994, the ONH no longer has the monopoly of sales of edible oils which it had been granted under the Decree-Law of 16 October 1970, except for the export of a tariff quota of 56,000 tonnes of olive oil to the EU market, which it was granted exclusively under Decree No. 94-1166 of 23 May 1994.</p> <p>The ONH is a State enterprise constituted as a non-administrative public establishment whose organization and functioning were laid down by Decree-Law No. 70-13 of 16 October 1970.</p> <p>It was created and is maintained in order to implement the State's seed oil supply policy (seed oil being a staple, consumer-subsidized product) and to guarantee a minimum income for farmers producing olive oil – a sector of considerable social and economic importance for Tunisia.</p> <p>The Decree-Law under which the ONH was created and operates provides for State control of ONH activities through the Ministry of Agriculture.</p>		

Ukraine**Notification G/STR/N/14/UKR**

I. ENUMERATION OF STATE TRADING ENTREPRISE		
A. NAME	B. PRODUCT DESCRIPTION	TARIFF ITEM NUMBER(S)
The State Enterprise Of Liqueur And Alcoholic Beverage Industry "Ukrspyr"t"	Undenatured ethyl alcohol of an alcoholic strength by volume of 80% vol. or higher; ethyl alcohol and other spirits, denatured, of any strength	UKTZED - 2207 (UKTZED - is the Ukrainian Foreign Economic Activity Commodity Classification, based on Harmonized System 2007.)
II. REASON AND PURPOSE		
A. Reason or purpose for establishing and/or maintaining state trading enterprise		
The State Enterprise of liqueur and alcoholic beverage industry "Ukrspyr"t" was founded according to the Resolution of the Cabinet of Ministers of Ukraine dated 28 July 2010 No. 672 "On establishment of the State Enterprise of liqueur and alcoholic beverage industry" to increase the efficiency of state enterprises of liqueur and alcoholic beverage industry and to improve the management system in the mentioned branch.		
B. Summary of legal basis for granting the relevant exclusive or special rights or privileges, including legal provisions and summary of statutory or constitutional powers		
<p>According to the paragraph one of the Article 2 of the Law of Ukraine of 19 December 1995 No 481/95-BP (as amended by the Law of Ukraine of 21 May 2009 No. 1391-VI) "On state regulation of production, and circulation of ethyl, cognac and fruit alcohol, alcoholic beverages and tobacco goods" the production of ethyl alcohol (including the alcohol as medical product), rectified grape ethyl alcohol and rectified fruit ethyl alcohol can be performed only by the state enterprises. The production of bio-ethanol can be carried out by enterprises of all patterns of ownership, which are granted corresponding licenses.</p> <p>Paragraph one of the Article 14 of the mentioned Law (the paragraph one of the Article 14 as amended by the Law of Ukraine of 19 April 2011 No. 3232-VI) says that import, export and wholesale trade of ethyl alcohol, ethyl rectified grape alcohol and ethyl rectified fruit alcohol can be carried out only by state enterprises (organizations), which are authorized by the Cabinet of Ministers. The wholesale of ethyl alcohol meant for medicine and veterinary medicine can be carried out by medical institutions, business entities and veterinary medicine supplying companies, irrespective of patterns of ownership, which are granted a corresponding license. The Cabinet Ministries of Ukraine has a register of the mentioned medical institutions, business entities and veterinary medicine supplying companies.</p> <p>According to the paragraph nine of the Article 14 of the mentioned Law, the enterprises – the producers of ethyl alcohol exports it through the state enterprises (organizations), which are authorized by the Cabinet of Ministers and granted a corresponding export license.</p> <p>According to the paragraph ten of the Article 14 of the mentioned Law, it is foreseen that the enterprises – the producers of ethyl alcohol sell it to the national consumers through the state enterprises (organizations), which are authorized by the Cabinet of Ministers and granted a corresponding wholesale license.</p>		
III. DESCRIPTION OF THE FUNCTIONING OF THE STATE TRADING ENTERPRISE		
A. Summary statement providing overview of operations of the state trading enterprise		
<p>Formation of the State Enterprise of liqueur and alcoholic beverage industry "Ukrspyr"t" is based on the property of the Concern of liqueur and spirits industry "Ukrspyr"t", state enterprises and associations of alcohol and alcoholic beverage industry and in the result of restructuring of state enterprises and associations of alcohol and alcoholic beverage industry under authority of the Ministry of Agriculture, by joining to the State Enterprise "Ukrspyr"t" and by separation of the property, which is used for production of excisable product, and transferring such property to the State enterprise "Ukrspyr"t".</p> <p>The State Enterprise "Ukrspyr"t" is transferred to the authority of the Ministry of Agrarian policy of Ukraine and is the successor of the State Concern of liqueur and spirits industry "Ukrspyr"t".</p>		
B. Specification of exclusive or special rights or privileges enjoyed by the state trading enterprise		
The State Enterprise "Ukrspyr"t" is responsible for the export of ethyl alcohol (ethanol) (UKTZED 2207) and wholesale trade in ethyl alcohol and fruit alcohol (UKTZED 2207) according to the Resolution of the Cabinet of Ministers of Ukraine dated 28 July 2010 No. 672 "On establishment of the State Enterprise of liqueur and alcoholic beverage industry".		

PART D - INTERNATIONAL FOOD AID

39. As suggested in the original request to the Secretariat, this part provides information on the total volume of food aid provided by Members for the period 1995-2012. It is based on the information contained in Tables ES:1 and ES:3 notifications up to 15 March 2013.
40. The information relative to food aid contained in tables NF:1 notifications, which is specific to certain group of destination countries, is therefore not incorporated in this document.
41. The information contained in Tables ES:1 and ES:3 notifications are recorded in this document in two different tables for each Member concerned.
42. The following column headings are used to report data contained in Table ES:1 notifications:
- | | |
|---------------------|---|
| REF | The last digit or the two last digits of the reference number (Export Subsidy ID - XSID) used in the Consolidated Tariff Schedules database (CTS) to identify each export subsidy reduction commitment; |
| PRODUCT | The product or group of products as specified in the Members' schedules; |
| UNIT | The quantity unit used in the notification; and |
| 1995... 2012 | For each year, the notified quantity. |
43. The following column headings are used to report data contained in Table ES:3 notifications¹⁵:
- | | |
|---------------------|---|
| PRODUCT | The product or group of products as indicated in the Member's notification; |
| UNIT | The quantity unit used in the notification; and |
| 1995... 2012 | For each year, the notified quantity. |

¹⁵ In the case of Japan, an additional column heading entitled "destination" was added to reflect the notification practice followed by this Member.

Argentina

Notified Quantities (Table ES:3) - Marketing year (1 January -31 December)

Product	Unit	1995 ¹	1996 ²	1997 ³	1998 ⁴	1999 ⁵
Wheat and wheat flour	Tonnes	35,000	35,000	35,000	35,000	35,000

¹ The Argentine grant has been set at a minimum annual contribution of 35,000 Tonnes of wheat or its equivalent. Of the total volume concerned, 1,556 Tonnes of maize (corn) flour (approximately US\$1,000,000) were delivered; the rest remains outstanding.

² The Argentine grant has been set at a minimum annual contribution of 35,000 Tonnes of wheat or its equivalent. The aid pledged remains outstanding.

³ The Argentine grant has been set at a minimum annual contribution of 35,000 Tonnes of wheat or its equivalent. Of the total aid pledged, US\$2 million (approximately 17,500 Tonnes of wheat) have been transferred to the WFP; the rest remains outstanding.

⁴ The Argentine grant has been set at a minimum annual contribution of 35,000 Tonnes of wheat or its equivalent. Of the total volume concerned, 10,849 Tonnes of wheat or its equivalent were delivered.

⁵ Wheat or Wheat equivalent.

Australia

Food Aid Quantities^{1,2} - Notification ES:3 - Calendar Year

Product	Unit	1995	1996	1997	1998	1999	2000	2001	2002	2003	2004	2005
Coarse grains	Tonnes	2,486										
Rice	Tonnes	41,180	15,389	14,675	15,127	8,600	8,682	9,145	19,453	8,964	4,990	0
Vegetable oil	Tonnes	901	1,702									
Wheat and wheat flour	Tonnes	197,194	101,929	112,890	140,000	147,999	108,840	128,707	181,519	59,729	123,024	93,417

¹ Australia also provided additional food aid in the form of cash contributions to international agencies.

² Australia untied its food aid in 2005. Since then, Australia has not provided physical food aid, and therefore entries for Table ES:3 for 2006 until 2011 are zero. Australia instead provided food assistance in the form of cash contributions to international agencies.

For further information on Australia's food aid contributions, see Table NF:1 notifications.

Brazil

Food Aid Quantities - Notification ES:3 - Calendar year

Product	Notified Quantity Unit	1995 ¹	1996 ¹	1997	1998 ¹	1999 ¹	2000	2001 ¹	2002 ¹	2003 ¹	2004 ¹	2005	2006	2007	2008	2009	2010
Beans	Tonnes											5.7	4.5	5	24.1	0	4.3
Biscuits	Tonnes														0	2.1	0
Cassava (Manioc) flour	Tonnes											3.1	2	0	8.7	0	11.1
Corn flour	Tonnes											3	2	0	0.3	3.5	0
Dried meat	Tonnes														0	1.9	6
Maize	Tonnes						5,000 ³								3	0	0
Milk powder ³	Tonnes											45.6	2.2	1	906.5	1,110.9	24

Product	Notified Quantity Unit	1995 ¹	1996 ¹	1997	1998 ¹	1999 ¹	2000	2001 ¹	2002 ¹	2003 ¹	2004 ¹	2005	2006	2007	2008	2009	2010
Rice	Tonnes			11,780.3			10,000 ²					26.5	10.7	12.9	633.6	44,400	66.8
Soybean oil	Tonnes											5.5	2.7	2	9.8	0	11
Sugar	Tonnes											0	0	0	10.8	7.6	21.1
Uncooked pasta	Tonnes											2.3	2.3	1	5.4	0.6	11
Wheat flour	Tonnes											25.6	0	0			

¹ Food Aid not granted during years 1995, 1996, 1998, 1999, 2001, 2002, 2003, 2004.

² To Angola.

³ Milk powder in 2005-2007 and powdered milk in 2008-2010.

Canada

Food Aid Quantities - Notification ES:1 - Marketing year (1 August - 31 July from 1995 until 1999 and 1 July - 30 June from 2000 until 2010)

REF	Product	Unit	1995	1996	1997	1998	1999	2000	2001	2002	2003	2004	2005	2006	2007	2008	2009	2010
1	Wheat and wheat flour	Tonnes	287,831 ²	418,153	371,202	333,999	355,126	170,235	254,325	316,426	106,960	212,643	119,566	114,133	92,242	116,613	155,311	98,498
2	Coarse grains ³	Tonnes	0	980	40	0	5,939	7,910	4,875	28,697	18,899	21,466	72,097	42,546	26,781	69,277	68,644	76,426
3	Oilseeds ⁴	Tonnes	0	9,150	3,843	0	0	0	0	0	0	0	0	0	0	0	0	0
4	Vegetable oils ⁵	Tonnes	21,735	16,551	16,551	1,265	575	6,718	8,983	2,110	3,583	8,890	19,192	15,962	12,390	9,431	14,831	12,886
5	Oilcakes	Tonnes	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
6	Butter	Tonnes	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
7	Skim milk powder	Tonnes	0	0	36	0	0	43	25	26	21	46	0	0	0	270	1,168	1,887
8	Cheese	Tonnes	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
9	Other milk products	Tonnes	0	0	0	24 ⁷	0	0	0	0	0	0	0	0	391	0	1,476	0
10	Vegetables ⁶	Tonnes	11,457	17,366	10,807	22,892	26,087	27,165	36,944	28,351	40,567	27,397	51,193	47,957	33,516	21,556	28,695	22,567

REF	Product	Unit	1995	1996	1997	1998	1999	2000	2001	2002	2003	2004	2005	2006	2007	2008	2009	2010
11	Incorporated products	Tonnes	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0

¹ It includes food aid purchased to all destinations, with the range of products in each category defined as those in Annex I of Canada's Schedule V, Part IV, Section II. Food aid data provided by the Canadian International Development Agency.

² Wheat only.

³ Corn in 1996 and 1997, cereal, maize, maize meal and rice in 1999, includes barley, corn, maize, maize meal and millet in 2000, includes corn and maize in 2001, includes unspecified grains, maize, and maize meals and maize seeds in 2002, includes maize, millet, maize meal and maize seeds in 2003, 2004, 2005 and 2006, includes maize, maize flour, maize meal, maize seeds and millet in 2007.

⁴ Mustard seed in 1996 and 1997.

⁵ Canola oil in 1996-1999, includes canola oil and vegetable oil in 2000, includes vegetable oil in 2001, 2003 and 2004, includes vegetable oil, canola oil and sunflower oil in 2002.

⁶ Dry peas and beans in 1995-1998, beans peas and pulses in 1999, includes beans, peas, lentils and pulses in 2000, 2001, 2002 and 2003, includes peas, lentils and beans in 2004, includes peas, split peas, lentils, beans and other pulses in 2005, 2006 and 2007.

⁷ Therapeutic milk.

Food Aid Quantities - Notification ES:3 - Marketing year (1 August - 31 July² from 1995 until 1999 and 1 July - 30 June from 2000 until 2010)

Product	Unit	1995 ³	1996	1997	1998	1999	2000	2001	2002	2003	2004	2005	2006	2007	2008	2009	2010
Biscuits	Tonnes								12								
Black tea	Tonnes															157	
Bulgar wheat	Tonnes															16	
Bulgur	Tonnes												1,723	1,479	1,081		
Canned fish	Tonnes		2,207	1,874	2,277							164		75			
Canned meat	Tonnes															169	
Cassava	Tonnes														10		
Cassava and sweet potatoes	Tonnes						51										
Chili peppers	Tonnes					7		10	8								
Fish	Tonnes					3,843	2,709	2,836		1,895	1,202						
Fish and fish paste	Tonnes								3,937								
Fortified soya bean oil	Tonnes										420						
Fortified wheat flour	Tonnes										5,319						
High energy biscuits	Tonnes												255	161	243	5,849	3,520
Infant formula	Tonnes															1,709	
Locally blended foods	Tonnes											2,471	1,046	3,204	286		3,554
Maize-soya blend	Tonnes					2,069			1,004	2,744	200	2,530	6,767	3,660	25,597	17,474	14,519
Micronutrients	Tonnes																1,087
Nuts	Tonnes														6		
Nutritional supplements ⁷	Tonnes															1,066	

Product	Unit	1995 ³	1996	1997	1998	1999	2000	2001	2002	2003	2004	2005	2006	2007	2008	2009	2010
Other ⁴	Tonnes						668	3,806	4,831	14,966	12,224	155	18	174			402
Other vegetable oils (Vegetable oil, soya oil and other oils)	Tonnes					5,854											
Pasta	Tonnes														228		
Rice (includes rice seed in 2007 and 2008)	Tonnes								3,400	7,724	8,259	13,324	16,828	17,520	21,387	33,104	46,725
Salt (iodized in 2010)	Tonnes					15	64	37	166	84	131		966	825	2,207	5,569	1,733
Sorghum (includes sorghum seed in 2007 and 2008)	Tonnes									4,378	1,817	298	1,546	9475	7,552		3,416
Sorghum and rice	Tonnes						1,799	2,497									
Soybean oil	Tonnes		2,223	3,827	2,898		1,614	643									
Soybeans	Tonnes								1,520	1,479		215		243			
Sugar	Tonnes						457	430	158	364	623	413	720	423	1,190	5,313	6,694
Tea	Tonnes						1							1			
Therapeutic milk and milk formula	Tonnes								773								
Unimix ⁶	Tonnes								147	776	49	339	28	287			
Various seeds ⁵	Tonnes								263	619	432	1,247	230	1,243	678	1,113	674
Vegetables ⁸	Tonnes														22	161	
Wheat-soya blend	Tonnes									19	729	38	157	113	494	157	475

¹ In addition to Food Aid notified in table ES:1.

² The August 1 – July 31 period has no significance for Canadian food aid; it has been chosen to facilitate notification of all data related to Canada's export subsidy commitments using the same time-period.

³ No other product within the coverage of the Agreement on Agriculture than those in notification ES:1 are provided as food aid.

⁴ Includes unimix, premix, seeds and corn-soy blend in 2000, micronutrient, seeds, corn-soy blend and others in 2001, faffa and likuna phala in 2002, faffa, local blended foods and fortified biscuits in 2003, faffa, groundnuts, chillies and unspecified local foods in 2004, cassava and unspecified local foods in 2005 onion, spices and potatoes in 2006, unspecified products in 2007, and unspecified products, canned beef, canned fish, other vegetables and bulgur in 2010.

⁵ Includes sorghum, peanuts, bean, cassava, Irish potato, rice, soya, mixed vegetables, sweet potato and groundnuts in 2002, unspecified seeds and seeds from the following commodities: chickpeas, cowpeas, pulses, sorghum, groundnuts, beans, cassava, potatoes, rice, soya, vegetables, and sweet potatoes in 2003, mixed seeds and seeds from the following commodities: rice, Irish potatoes, wheat, groundnuts, vegetables, teff, millet, chickpeas, sorghum, barley, faba beans, triticale, haricot beans, cassava, sweet potatoes and oats in 2004, mixed seeds and seeds from the following commodities: rice, beans, groundnuts, sorghum, vegetables, cassava, sweet potatoes, sunflower seeds, potatoes, and soybeans in 2005, mixed seeds and seeds from the following commodities: rice, groundnuts, sorghum and soybeans in 2006.

⁶ Unimix and premix in 2002, Unimix and Famix in 2003, Unimix and Manna mix in 2004, Unimix mix in 2005 – 2007.

⁷ Includes: mixed ready-to-use supplementary food, fortified food, high energy supplements and micro-nutrient powder.

⁸ Other than peas, split peas, beans and other pulses in 2008 and other than peas, split peas, lentils, beans and other pulses in 2009.

Cuba

Food Aid Quantities - Notification ES:3 - Calendar year

Product	Unit	1995	1996	1997	1998	1999	2000	2001	2002 ¹	2003 ¹	2004 ¹	2005 ¹	2006 ¹	2007 ¹	2008 ¹	2009 ¹	2010 ¹
Sugar	Tonnes	2,613	2,688	0	2,630	0	0	0	3,137	1,777	860	2,667	2,657	2,659	2,665	2,637.236	2,500.032

¹ Raw sugar, 96° polarization.

Czech Republic

Food Aid Quantities - Notification ES:1- Calendar year

Ref	Product	Unit	1995	1996	1997	1998	1999	2000	2001	2002	2003
1	Beef	Thousand Tonnes	0	0	0	0	0.097	0	0	0	0
2	Pork	Thousand Tonnes	0	0	0	0	0	0	0	0.02	0
3	Poultry, eggs, poultry products	Thousand Tonnes	0	0	0	0	0	0	0	0	0
4	Sheep meat	Thousand Tonnes	0	0	0	0	0	0	0	0	0
5	Milk powder	Thousand Tonnes	0	0	0	0	0.343	0.08	59.28	0.03	0
6	Other dairy products	Thousand Tonnes	0	0	0	0	0.215 ¹	0.07 ²	0	0.03	0
7	Fruit, vegetables, their products	Thousand Tonnes	0	0	0	0	0	0	0	0	0
8	Hop seeds	Thousand Tonnes	0	0	0	0	0	0	0	0	0
9	Vegetable oil fats	Thousand Tonnes	0	0	0	0	0.079	0	0	0.02	0
10	Sugars, sugar, confectionery	Thousand Tonnes	0	0	0	0	0.105	0.07	0.18	0.02	0
11	Beer	Million Litres	0	0	0	0	0	0	0	0	0
12	Wine	Million Litres	0	0	0	0	0	0	0	0	0
13	Spirits, beverages	Million Litres	0	0	0	0	0	0	0	0	0
14	Starch	Thousand Tonnes	0	0	0	0	0	0	0	0	0
15	Malt	Thousand Tonnes	0	0	0	0	0	0	0	0	0
16	Cereals, flour products	Thousand Tonnes	0	0	0	0	0.143	0	0	0	0.17 ³

¹ Butter: 63 Tonnes; cheeses: 152 Tonnes.

² Cheeses: 50 Tonnes; other dairy products: 20 Tonnes.

³ Flour only.

Food Aid Quantities - Notification ES:3- Calendar year

Product	Unit	1995 ¹	1996 ¹	1997	1998	1999
Child nourishment	Tonnes					12
Milk powder	Tonnes			2 ²		
Mineral waters	Litres				15,000	

¹ The Czech Republic did not apply in 1995 and in 1996 any quantities of food aid notifiable under Table ES:3.

² To Albania.

European Union

FOOD AID QUANTITIES - NOTIFICATION ES:1¹

Marketing Year, 1 July - 30 June except for:

(a) Rice, wine (Marketing Year, 1 September - 31 August)

(b) Olive oil (Marketing Year, 1 November - 31 October)

(c) Sugar (Marketing Year, 1 October - 30 September)

(d) Incorporated products (Marketing Year, 16 October - 15 October)

Ref	Product	Unit	1995	1996	1997	1998	1999	2000	2001	2002	2003	2004	2005	2006	2007	2008	2009
1	Wheat and wheat flour	Thousands Tonnes	1,536.9	775.6	711.1	1186.1	630.8	436.4	170.9	406	239.6	151.2	24.1	116.9	116.4	76.7 ³	9.9 ³
2	Coarse grains	Thousands Tonnes	258.3	205	215.5	119.3	136.5	44.8	58.2	86.5	90.7	29.4	355.6	43.8	19.4	11.9 ³	4.2 ³
3	Rice	Thousands Tonnes	91.8	42.5	110.2	125.5	63.5	21.2	51.5	42.3	18.2	14.2	0	6.9	6.1	0.8 ³	1.4 ³
4	Rapeseed	Thousands Tonnes	0	0	0	0	0	0.8	0	0	0	0	0	0	0	0	0
5	Olive oil	Thousands Tonnes	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
6	Sugar	Thousands Tonnes	15.8 ²	19.5 ²	19.8	10	22	24.3	25.1	16.7	8.5	14.2	17.3	10.1	11.1	6.1 ⁴	12.5 ⁴
7	Butter and butteroil	Thousands Tonnes	1.2	0	0.4	0	0.2	0.3	0.8	0.3	0	0	0	0	0	0	0
8	Skim milk powder	Thousands Tonnes	12.5	5	6	2.5	46	1.9	0	0	1.5	0	0	0	0.5	0.1	0.1
9	Cheese	Thousands Tonnes	2	0.6	0	0	0.5	0	0	0.6	0	0	0	0	0	0	0
10	Other milk products	Thousands Tonnes	4.8	1.7	0.8	0.5	2.2	1.1	0	0.6	0	0.2	0.9	0	0	0	0
11	Beef meat	Thousands Tonnes	1.2	1.6	2.1	53.9	101.8	0	19.2	8.6	0	0.5	5.5	2.6	0	0	0
12	Pigmeat	Thousands Tonnes	0	0	0.2	22	36.5	0	0	0	0	0	0	0	0	0	0
13	Poultry meat	Thousands Tonnes	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
14	Eggs	Thousands Tonnes	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
15	Wine	Thousand Hectolitres	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
16	Fruit and vegetables, fresh	Thousands Tonnes	0	0	0	0.1	1.4	0	0.5	0	0	0	0	0	0	0	0

Ref	Product	Unit	1995	1996	1997	1998	1999	2000	2001	2002	2003	2004	2005	2006	2007	2008	2009
17	Fruit and vegetables, processed	Thousands Tonnes	0	0	0	0	0	0	0	0	0	0.7	0	0	0	0	0
18	Raw tobacco	Thousands Tonnes	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
19	Alcohol	Thousand Hectolitres	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
20	Incorporated products	Thousands Tonnes	6.7	15.1	12.1	9.1	17	8	11.6	18.8	26.5	0	0.4	2	0.5	15.8	21.9 ³

¹ Members are to provide data on food aid to all destinations; unless otherwise indicated quantities listed are in product weight for the marketing year in question.

² In white sugar equivalent.

³ Food aid for this group of products did not benefit from export subsidies.

⁴ These exports did not attract any export refunds.

Food Aid Quantities - Notification ES:3 - Marketing year (1 July-30 June)¹

Product	Unit ²	1995	1996	1997	1998	1999	2000	2001	2002	2003	2004	2005	2006	2007	2008	2009
Beef meat	Thousands Tonnes												0.5	0.1	0.3	
Coarse grains	Thousands Tonnes	234.1	288.4	406.6	383.2	162.5	364.4	375.9	370.8	758.7	522.2	426.2	674.4	388.7	121.7	87.6
Fresh tomatoes	Thousands Tonnes			4.5												
Fruit and vegetable (processed)	Thousands Tonnes												0.7			
Fruits and vegetables	Thousands Tonnes														2.1	0.1
Incorporated products	Thousands Tonnes	0.3	11.2	34	48.3	13.5	21.4	10.2	48.3	103.8	3.5	0.8	0.9	0.1	22.8	20
Milk products	Thousands Tonnes								1.2							
Miscellaneous	Thousands Tonnes														0.3	0.6
Olive oil	Thousands Tonnes					2.3										
Other dairy products	Thousands Tonnes										2.2	0.3	3.9	2.5	3.7	1
Pulses	Thousands Tonnes	36	65.3	102.7	54.6	46.2	171.4	33.2	78.7	343.3	96.8	120.9	111.9	75.5	38.1	40.6
Rice	Thousands Tonnes	19.4	162.7	90.2	87.9	38.6	46.9	128.8	70.5	90.7	119	134.8	122.5	381.4	75.4	45.6
Seeds	Thousands Tonnes										1.6	4.9	8.1	2.8	9.3	67.6
Skimmed milk powder	Thousands Tonnes															0.4
Sugar	Thousands Tonnes					2.3	2.4	1.7	2.3	16	17.4	16.6	18.5	12.9	10.7	3.9
Tomato concentrate	Thousands Tonnes	0.5														
Vegetable oil	Thousands Tonnes	43	19.8	56.6	16.8	7.4	54	44.5	102.9	291	50.6	96.5	68.9	40.4	17.1	9.4

Product	Unit ²	1995	1996	1997	1998	1999	2000	2001	2002	2003	2004	2005	2006	2007	2008	2009
Wheat and wheat flour	Thousands Tonnes	24.2	216.1	239.8	284	34.2	53.5	209.3	373.2	306.1	509.5	607.8	655.7	358.7	154.3	128.4

¹ Food aid purchased outside the Community, not included in Table ES:1 except for:

PULSES

1995: Of which 29700 Tonnes were purchased outside the community.

1996: Of which 33 Thousand Tonnes were purchased outside the community.

1997: Of which 64200 Tonnes were purchased outside the community.

1998: Of which 50788 Tonnes were purchased outside the community.

1999: Of which 46200 Tonnes were purchased outside the community.

2003: Of which 70700 Tonnes were purchased outside the community.

VEGETABLE OIL

1995, 1996, 1998: no footnote.

1997: Of which 19900 Tonnes were purchased outside the community.

2000: Of which 39400 Tonnes were purchased outside the community.

2001: Of which 26700 Tonnes were purchased outside the community.

2002: Of which 71200 Tonnes were purchased outside the community.

2003: Of which 115600 Tonnes were purchased outside the community.

TOMATO CONCENTRATE

1995: No footnote.

² Unless otherwise indicated, quantities listed are in product weight (wheat equivalent for wheat and wheat flour).

Japan

Food Aid Quantities¹ - Notification ES:3 - Fiscal Year (1 april-31 March)

Product	Destination	Unit	1997	1998	1999	2000	2001	2002	2003	2004	2005	2006	2007
Beans	Lesotho (through WFP)	Tonnes							1,176				
Biscuit, fortified noodle	Indonesia (through WFP)	Tonnes								1,400			
Bulgur wheat	Liberia (through WFP)	Tonnes									2,314		
Bulgur wheat	West Africa Coastal (in Sierra Leone, Guinea) (through WFP)	Tonnes								3,930			
Bulgur wheat, pulses	Liberia (through WFP)	Tonnes										1,779	
Bulgur wheat, pulses, CSB ²	Sierra Leone (through WFP)	Tonnes										1,663	
Canned tuna	Republic of Congo (through WFP)	Tonnes							354				
Canned tuna	Caucasus	Tonnes				545							
Canned tuna	Sri Lanka (through WFP)	Tonnes					281						
Coarse grains	African Refugees (through WFP)	Tonnes			49,881								
Coarse grains	Haiti	Tonnes			12,673								
Coarse grains	Kenya (through WFP)	Tonnes			15,511	18,632							
Coarse grains	Malawi	Tonnes	10,802										
Coarse grains	Somalia (through WFP)	Tonnes	1,689										
Coarse grains	Sudan (through WFP)	Tonnes	5,330	4,613	9,774	6,794							

Product	Destination	Unit	1997	1998	1999	2000	2001	2002	2003	2004	2005	2006	2007
CSB ²	Swaziland (through WFP)	Tonnes											1,517
CSB ² , pulses	Philippines (through WFP)	Tonnes										1,760	
CSB ² , pulses	Nicaragua (through WFP)	Tonnes										1,110	
CSB ² , vegetable oil, maize	Zimbabwe (through WFP)	Tonnes							983				
Maize	Cape Verde	Tonnes						3,029					
Maize	Ethiopia, Somalia, Sudan in Kenya (through WFP)	Tonnes						3,491					
Maize	Lesotho (through WFP)	Tonnes						3,472					
Maize	Malawi (through WFP)	Tonnes						8,680			4,317	6,086	
Maize	Senegal	Tonnes						2,881					
Maize	Somalia and Sudan in Kenya (through WFP)	Tonnes							2,111				
Maize	Zambia (through WFP)	Tonnes						5,208	1,891		3,329		
Maize	Zimbabwe (through WFP)	Tonnes									3,339	2,443	6,703
Maize meal	Democratic Republic of Congo (through WFP)	Tonnes						5,823					
Maize meal	Lesotho (through WFP)	Tonnes								1,798	2,167	1,589	
Maize meal	Swaziland (through WFP)	Tonnes								1,772	2,134	1,783	
Maize meal, beans	Malawi (through WFP)	Tonnes							2,574				
Maize, beans	Central America (in Nicaragua, Honduras, El Salvador, Guatemala) (through WFP)	Tonnes							1,540	6,266			
Maize, canned tuna	Nicaragua (through WFP)	Tonnes									1,630		
Maize and wheat flour	Kenya (through WFP)	Tonnes					14,441						
Maize, Maize meal	Uganda (through WFP)	Tonnes						9,684					
Maize, CSB ²	Zambia (through WFP)	Tonnes								2,029		2,991	
Maize, CSB ² , pulses	Philippines (through WFP)	Tonnes									2,076		
Maize, CSB ² , pulses	Central America (in Nicaragua, Honduras, El Salvador, Guatemala) (through WFP)	Tonnes						6,805					
Maize, CSB ² , pulses	Great Lakes (in Burundi, Rwanda, Tanzania) (through WFP)	Tonnes						12,011					
Maize, CSB ² , pulses	Swaziland (through WFP)	Tonnes						1,595					
Maize, Sorghum	Sudan (through WFP)	Tonnes						7,048					
Maize, pulse, vegetable oil, salt	Angola (through WFP)	Tonnes							4,656				
Maize meal, CSB ² , pulses	Lesotho (through WFP)	Tonnes											2,937
Maize, rice	Malawi (through WFP)	Tonnes											6,973
Pulse	Malawi (through WFP)	Tonnes								1,320			

Product	Destination	Unit	1997	1998	1999	2000	2001	2002	2003	2004	2005	2006	2007
Pulse, Canned tuna	Republic of Congo (through WFP)	Tonnes						2,054					
Rice	Afghan Refugees (through WFP)	Tonnes	9,979										
Rice	Angola (through WFP in 2006)	Tonnes	12,112		16,030	22,414	20,002	14,066	4,798	4,598	5,792	2,575	
Rice	Bangladesh (through WFP except in 1999)	Tonnes		25,025	30,007					12,528		5,960	
Rice	Benin	Tonnes	5,106	3,612	4,413	7,743	4,366	5,117	5,134	4,474	5,562		
Rice	Burkina Faso	Tonnes	7,599	7,352	7,561	8,025		6,485	6,100	5,510	5,303	4,386	5,270
Rice	Burundi (through WFP)	Tonnes									2,070		3,220
Rice	Cambodia (through WFP)	Tonnes	16,532	10,200	15,917	21,050	21,030	21,155	14,936				
Rice	Cape Verde	Tonnes	3,585	2,800	3,614	5,701	4,251	4,024	3,691	2,900	3,523	2,532	3,102
Rice	Central African Republic (through WFP)	Tonnes											2,874
Rice	Comoros	Tonnes	4,569										
Rice	Côte d'Ivoire (through WFP)	Tonnes							2,381	2,300	2,303	2,183	
Rice	Democratic Republic of the Congo (through WFP in 2004)	Tonnes							6,577	3,703	7,138	5,212	6,162
Rice	Djibouti	Tonnes	5,078	3,717	4,100				3,661	3,394	1,923	1,646	
Rice	Gambia	Tonnes						5,658	4,903	3,814	3,241	3,290	
Rice	Ghana	Tonnes		4,793	8,512	10,623	10,504						8,061
Rice	Great Lakes (in Burundi, Rwanda, Tanzania) (through WFP)	Tonnes							3,224				
Rice	Guinea (through WFP in 2006)	Tonnes	4,831	5,005	6,400	13,754	11,260	10,031	9,435	7,561	6,626	1,726	5,746
Rice	Guinea-Bissau (through WFP)	Tonnes										1,136	2,240
Rice	Haiti (through WFP in 2004)	Tonnes	10,055	8,170		10,751	10,246	7,071		3,490	6,777	5,350	7,649
Rice	Honduras (through WFP)	Tonnes		2,984									
Rice	Indonesia (through WFP)	Tonnes		40,702	50,168			15,820					
Rice	Indonesia	Tonnes		14,584									
Rice	Indonesia (loan of rice)	Tonnes		600,000									
Rice	Kenya (through WFP)	Tonnes								3,644	3,163	7,151	6,218
Rice	Laos (through WFP in 2003)	Tonnes	10,466	7,816	10,527	15,945	15,000	15,925	6,599	7,942	7,510	6,388	
Rice	Liberia (through WFP)	Tonnes							2,862				
Rice	Madagascar	Tonnes	6,390	5,189	9,905	11,868				4,715	8,857		
Rice	Malawi	Tonnes		4,889									
Rice	Maldives	Tonnes		2,718									
Rice	Mali	Tonnes							5,996	5,316	4,872	3,336	5,330
Rice	Mauritania	Tonnes	4,776	7,560	7,010	8,864	9,002	8,655	8,166	7,748	6,629	6,040	7,629

Product	Destination	Unit	1997	1998	1999	2000	2001	2002	2003	2004	2005	2006	2007
Rice	Mongolia	Tonnes		8,659			14,406						
Rice	Mozambique (partly through WFP in 2000 and through WFP in 2005)	Tonnes	12,540	10,700	14,045	24,795	18,552	13,733	8,367		2,537	3,135	
Rice	Nepal	Tonnes			9,268				9,700	8,283	5,544	5,249	7,139
Rice	Niger	Tonnes	8,067	8,170	8,007	9,216		9,306	7,206	6,396	7,723	5,225	5,145
Rice	North Korea (through WFP)	Tonnes	67,000			500,000							
Rice	Palestine Refugees (through UNRWA)	Tonnes		15,614									
Rice	Papua New Guinea	Tonnes	8,018										
Rice	Republic of Congo (through WFP)	Tonnes								2,218	1,116	1,210	2,518
Rice	Rwanda (through WFP except in 1997)	Tonnes	4,014								2,192	1,320	
Rice	Sao Tome and Principe (through WFP in 2006)	Tonnes	3,293	3,011	3,097	4,802	5,005	2,773	3,311			1,486	4,339
Rice	Senegal	Tonnes	6,360	4,980	5,556	9,341	6,849	7,396	6,776	5,652	6,055	5,660	
Rice	Sri Lanka (through WFP)	Tonnes						12,565	4,632	3,175			
Rice	Tanzania (through WFP in 2005 and 2006)	Tonnes	13,431	13,240	16,898	21,940	20,003	17,016	8,801	7,703	3,776	3,290	12,416
Rice	Timor-Leste (through WFP)	Tonnes									1,220	1,274	1,896
Rice	Togo	Tonnes	4,111										
Rice	Uganda (through WFP)	Tonnes							1,567	3,270	2,837	4,080	5,176
Rice, canned tuna	Bangladesh (through WFP)	Tonnes									8,050		
Rice, canned tuna	Cambodia (through WFP)	Tonnes										1,829	
Rice, canned tuna	Great Lakes (in Burundi, Rwanda) (through WFP)	Tonnes								3,431			
Rice, canned tuna	Mozambique (through WFP)	Tonnes								3,150			
Rice, canned tuna	Sri Lanka (through WFP)	Tonnes											6,475
Rice, maize	Burundi (through WFP)	Tonnes										2,166	
Rice, maize, CSB ²	Somalia (through WFP)	Tonnes										3,895	
Rice, maize, CSB ² , sorghum/millet	Côte d'Ivoire Regional (in Mali, Ghana, Burkina Faso) (through WFP)	Tonnes								3,476			
Rice, pulses	Afghanistan (through WFP)	Tonnes									4,478		
Rice, pulses	Iraq (through WFP)	Tonnes							17,000				
Rice, pulses	Somalia (through WFP)	Tonnes											2,776
Rice, vegetable oil, pulse	Haiti (through WFP)	Tonnes							3,352				
Rice, wheat, canned tuna, pulse, and maize meal	African Refugees (through WFP)	Tonnes					48,460						
Sorghum	Ethiopia and Eritria in Sudan (through WFP)	Tonnes							2,066				
Sorghum	Sudan (through WFP)	Tonnes								7,728			

Product	Destination	Unit	1997	1998	1999	2000	2001	2002	2003	2004	2005	2006	2007
Sorghum and wheat	Sudan (through WFP)	Tonnes					13,127						
Vegetable oil	Swaziland (through WFP)	Tonnes							698				
Wheat	Afghanistan (through WFP)	Tonnes						61,685				5,590	5,380
Wheat	Bangladesh (through WFP)	Tonnes							5,587				
Wheat	Chad (through WFP)	Tonnes									1,452		
Wheat	Eritrea	Tonnes					14,608	15,974	3,304	3,558	7,384	10,362	5,915
Wheat	Ethiopia	Tonnes						38,566	6,288	6,819	13,880	11,276	9,596
Wheat	Georgia (through WFP)	Tonnes						2,182					
Wheat	Liberia (through WFP)	Tonnes								2,423			
Wheat	Mongolia	Tonnes						19,191	4,874	9,730	9,271	8,331	10,270
Wheat	Palestine (through UNWRA in 2002)	Tonnes					8,562	17,473					
Wheat	Sudan (through WFP)	Tonnes									3,108		
Wheat	Tanzania	Tonnes						3,082					
Wheat	Western Sahara (in Cape Verde, Mauritania, Senegal, Gambia, Mali) (through WFP)	Tonnes						6,003					
Wheat flour	Georgia (through WFP)	Tonnes							2,213	2,594			
Wheat flour	Maldives	Tonnes					4,927	5,438	4,620	5,988	3,792	2,800	3,300
Wheat flour	Palestine (through WFP and through UNWRA in 2003)	Tonnes							14,834	4,659	3,930		
Wheat flour	Tajikistan (through WFP)	Tonnes								2,214			
Wheat flour	Afghan Refugees (through WFP)	Tonnes					10,691						
Wheat flour, beans	Tajikistan (through WFP)	Tonnes							1,869				
Wheat flour, canned tuna	Palestine (through WFP)	Tonnes										2,055	2,350
Wheat flour, Canned tuna	West Africa (in Liberia, Sierra Leone, Guinea, Ivory Coast, Ghana) (through WFP)	Tonnes						3,897					
Wheat flour and red lentil	Palestinian Refugees (through WFP)	Tonnes					13,912						
Wheat flour, pulse	Palestine (through UNRWA)	Tonnes								10,147	13,504	10,035	
Wheat flour, CSB ²	Chad (through WFP)	Tonnes										1,130	
Wheat flour, YSP ³ , CSB ²	Chad (through WFP)	Tonnes											2,068
Wheat, CSB ²	Sierra Leone (through WFP)	Tonnes									1,873		
Wheat, CSB ²	Sudan (through WFP)	Tonnes										7,814	
Wheat, Pulse	Afghanistan Refugees (through WFP)	Tonnes						25,305					
Wheat, Pulse	Azerbaijan (through WFP)	Tonnes						2,467					
Wheat, Pulse	Colombia (through WFP)	Tonnes						2,821					
Wheat, Pulse	Palestinian Refugees (through UNRWA)	Tonnes											6,260

Product	Destination	Unit	1997	1998	1999	2000	2001	2002	2003	2004	2005	2006	2007
Wheat, Pulse	Tajikistan (through WFP)	Tonnes						11,750					
Wheat, sorghum	Sudan (through WFP)	Tonnes									4,776		
Wheat, sorghum, YSP ³ , CSB ² , pulses	Sudan (through WFP)	Tonnes											14,061
Wheat, YSP ³	Liberia (through WFP)	Tonnes											3,880
Wheat, YSP ³ , CSB ²	Sierra Leone (through WFP)	Tonnes											2,855
Wheat and wheat flour	African Refugees (through WFP)	Tonnes	29,876	35,804									
Wheat and wheat flour	Afghan refugees (through WFP)	Tonnes				12,338							
Wheat and wheat flour	Bangladesh	Tonnes	53,763										
Wheat and wheat flour	Caucasian Refugees (through WFP)	Tonnes	11,231										
Wheat and wheat flour	Central African Republic	Tonnes	7,042										
Wheat and wheat flour	Colombia	Tonnes				3,767							
Wheat and wheat flour	Former Yugoslav Refugees (through WFP)	Tonnes	29,120	12,763									
Wheat and wheat flour	Kosovo Refugees (through WFP)	Tonnes		9,473	11,883								
Wheat and wheat flour	Maldives	Tonnes	3,570		5,831	10,623							
Wheat and wheat flour	Mongolia	Tonnes	24,000		22,114	31,268							
Wheat and wheat flour	Nepal	Tonnes	24,299										
Wheat and wheat flour	North Caucasus	Tonnes				4,115							
Wheat and wheat flour	Palestine Refugees (through UNRWA and through WFP in 1999)	Tonnes	20,460		28,284	25,519							
Wheat and wheat flour; Coarse grains; and Rice	African refugees (through WFP)	Tonnes				32,921							

¹ Japan notified a total quantity of food aid of 530,000 tonnes of rice for the Fiscal Year 1995. Japan notified that it did not provide food aid between 1 April 1996 and 31 March 1997.

² CSB = Corn soy blend

³ YSP = Yellow split peas

Norway

Food Aid Quantities - Notification ES:3 - Calendar year

Product	Unit	1995	1996	1997	1998	1999	2000	2001	2002 ²	2003 ²	2004 ²	2005 ²	2006 ²	2007 ²	2008 ³	2009 ³	2010 ²	2011 ²
Milk powder ¹	Tonnes	20.1																
Skimmed milk powder	Tonnes	192.4	13.6	82.9	66.5	369	1,056	0										

¹ No milk powder was provided as food aid in 1996 – 2001.

² No food aid was provided in 2002, 2003, 2004, 2005, 2006, 2007, 2010, 2011.

³ No ES:3 notification for 2008 and 2009.

Slovak Republic

Food Aid Quantities - Notification ES:1- Calendar year

Ref	Product	Unit	1995	1996	1997	1998	1999	2000	2001	2002	2003	2004
1	Beef	Thousand Tonnes	0	0	0	0	0.1 ¹	0	0	0	0	0
2	Pork	Thousand Tonnes	0	0	0	0	0	0	0	0	0	0
3	Poultry, eggs, poultry products	Thousand Tonnes	0	0	0	0	0	0	0	0	0	0
4	Sheep meat	Thousand Tonnes	0	0	0	0	0	0	0	0	0	0
5	Milk powder	Thousand Tonnes	0	0	0	0	0	0	0	0	0.25	0
6	Other dairy products	Thousand Tonnes	0	0	0	0	0	0	0	0	0	0
7	Fruit, vegetables, their products	Thousand Tonnes	0	0	0	0	0	0	0	0	0	0
8	Seeds, hops	Thousand Tonnes	0	0	0	0	0	0	0	0	0	0
9	Vegetable oil fats	Thousand Tonnes	0	0	0	0	0.12	0	0	0	0	0
10	Sugars, sugar, confectionery	Thousand Tonnes	0	0	0	0	0.26	0	0	0	0	0
11	Yeast	Thousand Tonnes	0	0	0	0	0	0	0	0	0	0
12	Beer	Million Litres	0	0	0	0	0	0	0	0	0	0
13	Wine	Million Litres	0	0	0	0	0	0	0	0	0	0
14	Spirits beverages	Million Litres	0	0	0	0	0	0	0	0	0	0
15	Starch	Thousand Tonnes	0	0	0	0	0	0	0	0	0	0
16	Malt	Thousand Tonnes	0	0	0	0	0	0	0	0	0	0
17	Cereal, flour products	Thousand Tonnes	0	0	0	0	0.41	0	0	0	0	0

¹ Canned meat.

Food Aid Quantities - Notification ES:3 - Calendar year

Product	Unit	1995 ¹	1996 ¹	1997 ¹	1998 ²	1999	2000 ²	2001 ²	2002 ³	2003
Canned bovine meat	Thousands Tonnes					0.1				
Milk powder	Tonnes									250
Sugar	Thousands Tonnes					0.26				
Vegetable oil	Thousands Tonnes					0.12				
Wheat flour	Thousands Tonnes					0.41				

¹ The Slovak Republic did not supply any quantities of food aid notifiable under Table ES:3.

² There has been no export subsidy on food aid in 1998, 1999 and in 2000 in the Slovak Republic.

³ There was no food aid granted in 2002 by the Slovak Republic.

South Africa

Food Aid Quantities - Notification ES:3 - Marketing year starting 1st April

Product	Unit	1995 ¹	1996 ¹	1997 ¹	1998 ¹	1999 ¹	2000 ¹	2001	2002	2003 ¹	2004 ¹	2005 ¹	2006 ¹	2007 ¹	2008 ¹	2009 ¹
Maize and maize products	Tonnes							36 ²	100 ³							

¹ No food aid notifiable under Table ES:3 was given during the calendar years 1995, 1996, 1997, 1998, 1999, 2000, 2004, 2005, 2006, 2007, 2008 and 2009.

² Maize meal donated to victims of volcanic eruption in Goma, the Democratic Republic of the Congo (DRC).

³ Maize meal donated on appeals by Angola.

Switzerland - Liechtenstein

Food Aid Quantities - Notification ES:3 - Calendar year

Product	Notified Quantity Unit	1995	1996	1997	1998	1999	2000	2001	2002	2003	2004	2005	2006	2007	2008	2009	2010	2011
Cheese (processed) ²	Tonnes	897	184	168	221	420	250	105	235			45.01	45.01	45	160	117	154.1	100.3
Coarse grains ¹	Tonnes	18,336	14,236	22,438	8,151	12,308	1,424	2,861	1,148	8,495	5,788	11,827.6	11,150.8	11,533.24	11,845.7	6,228.6	9,307.3	4,477
High protein products ¹	Tonnes						3,521		4,618	1,939		0	0	0	1464	1,574.3	1.5	
Meat	Tonnes			2,862	1,267	1,287	0	1,812										
Other ¹	Tonnes												4,989.14	6,540.68	1,906.6	3,020.4	195	1,690
Other cereal products ¹	Tonnes							203			5,713							
Other dairy products	Tonnes	1,646	1,179	757	833	872	777	271	2,620	1,627	620	254	516.38					
Pulses	Tonnes							703			3,420							
Rice ¹	Tonnes	17,500	12,685	6,381	6,533	8,169	7,851	925	9,015	5,912	5,607	6,487.5	6078	8,343.07	5,145	4,687.4	5,770.8	5,121
Skimmed milk powder with added vitamins and sugar ³	Tonnes	1,137	955	1,204	1,345	1,269	744	1,877	6,785	1,087	899	883	978.56	1,128.56	3,211	2,083	3,664	3,550.6
Sugar ¹	Tonnes						1,769	667	762	1,943	2,562	1,153.5	1,829.85	135	1,090	229	4	
Vegetable oil ¹	Tonnes						13,129	1,753		1,753	2,586							
Wheat and wheat flour ¹	Tonnes in wheat equivalent	5,956	11,058	18,264	10,898	9,278	14,063	2,290	6,300	11,624	14,886	15,935.81	14,983.12	4,290.33	5,179.8	2,901.3	5,583.6	9,333

¹ Including triangular transactions from developing country to developing country.

(except in 1995: triangular transactions, developing countries to developing countries, financed by Switzerland) (except for wheat and wheat flour in 1996 and 1997 and for "other" in 2006 and 2007).

² Except in 1995 and 1996: cheese.

³ Except in 1995 and 1996 (skimmed milk powder) and in 2007-2011 (milk powder).

United States of America

Food Aid Quantities - Notification ES:1 - Fiscal year (1 October- 31 September)

Ref	Product	Unit	1995	1996	1997	1998	1999	2000	2001	2002	2003	2004	2005	2006	2007	2008	2009	2010
1	Wheat ¹	Tonnes	1,531,271	1,449,136	1,075,187	3,202,192	5,315,092	2,364,693	3,158,926	891,440	1,971,506	2,429,150	1,478,911	1,254,706	1,006,978	1,273,156	1,228,213	98,851
2	Coarse Grains ²	Tonnes	73,563	12,949	116,168	111,688	78,151	45,281	101,405	71,710	259,600	392,800	481,400	416,100	832,900	830,900	510,030	460
3	Rice	Tonnes	149,716	188,503	111,252	382,710	935,575	303,276	255,920	414,638	205,500	186,000	89,000	97,070	118,900	63,800	198,000	25,360
4	Vegetable oils	Tonnes	173,640	175,074	157,262	0	1,440,380	365,258	416,095	356,460	246,300	285,600	244,800	220,280	191,100	178,600	191,710	3,180
5	Butter and butter oil	Tonnes	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
6	Skim milk powder	Tonnes	3,445	0	0	0	260,576	24,204	30,040	74,650	81,300	37,200	13,800	6,480	0	100	680	0
7	Cheese	Tonnes	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
8	Other milk products	Tonnes	9,203	0	3,303	0	9,250	450	0	0	0	0	0	0	0	0	0	0
9	Bovine meat	Tonnes	0	0	0	0	44,946	0	0	0	0	0	0	0	0	0	0	0
10	Pigmeat	Tonnes	0	0	0	0	50,005	0	0	0	0	0	0	0	0	0	0	0
11	Poultry meat	Tonnes	0	0	0	0	74,163	0	0	0	0	0	0	0	0	0	0	0
12	Live dairy cattle (head)	Head	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
13	Eggs (dozen)	Dozen	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0

¹ Includes on wheat equivalent basis wheat, bulgur wheat and wheat flour on wheat equivalent basis for 1995; wheat, bulgur wheat and wheat flour for 1996-2003, 2004, 2006, 2007 and 2008.

² Sorghum for 1995-2003, 2007, and 2008; Sorghum and barley for 2004 and 2006.

Notification ES:3 -Fiscal year (1 July-30 June)

Product	Unit	1996
Coarse grains	Tonnes	12,949 ¹
Rice	Tonnes	188,503
Vegetable oil	Tonnes	175,074
Wheat	Tonnes	1,449,136 ²

¹ Sorghum.

² Includes wheat, bulgur wheat and wheat flour on wheat equivalent basis.