

GOVERNMENT OF SAINT LUCIA

**ANNUAL
AGRICULTURAL
STATISTICAL DIGEST
2005**

***MINISTRY OF AGRICULTURE,
FORESTRY AND FISHERIES***

AAD. Vol. Number 23

The Agricultural Statistical Digest, a publication of the Statistics Unit of the Ministry of Agriculture, Forestry and Fisheries, is designed to provide information on the agriculture and fishing sectors in St. Lucia.

This edition presents data specifically for the period January to December 2005, and it also includes data for the historical period from 2001 – 2004.

The Statistics Unit would like to take this opportunity to thank all those who so willingly supplied the data within the Digest. We would also like to extend our gratitude to those who assisted by providing suggestions or criticisms regarding the improvement of this digest and/or future publications. This Ministry would also like to inform readers that the Agricultural Statistical Digest is posted on the Ministry of Agriculture, Forestry and Fisheries' website at <http://www.slumaffe.org>.

FOREWORD

TABLES

I – 1	Gross Domestic Product at Factor Cost Constant Prices, 2001 – 2005	1
I – 2	Total Domestic and Agricultural Exports, 2001 – 2005	3
II – 1	Banana Exports by Quantity and Value for the Windward Islands, 2001 – 2005	4
II – 2	Banana Exports by Banana Companies, 2001 - 2005	5
II – 3	Price Range of Banana Inputs, 2005	6
II – 4	Fertilizer Imports by Type, Quantity and Value, 2001 – 2005	7
III – 1	Purchases and Exports of Cocoa Beans, 2001 – 2005	8
IV – 1	Copra Purchases, 2001 – 2005	9
IV – 2	Exports of Copra Products by Quantity and Value, 2001 – 2005	10
V – 1	Quantity of Selected Agricultural Produce Purchased by Selected Marketing Outlets, 2005	11
V – 2	Quantity of Selected Agricultural Produce Purchased by Selected Marketing Outlets, 2001 – 2005	13
V – 3	Prices of Selected Agricultural Produce Purchased by Selected Marketing Outlets - 2005	15
V – 4	Quantity of Selected Agricultural Produce Purchased by Selected Hotels, 2005	19
V – 5	Quantity of Selected Agricultural Produce Purchased by Selected Hotels, 2001 – 2005	21
V – 6	Prices of Selected Agricultural Produce Purchased by Selected Hotels – 2005	23
VI – 1	Estimated Quantity of Fish Landed at Landing Sites, 2001 – 2005	27

TABLES

VI – 2	Fish Landings by Species and Quantity, 2001 – 2005	27
VI – 3	Fish Imports by Type, Quantity and Cost, 2001 – 2005	28
VII – 1	Milk Production, 2001 – 2005	30
VII – 2	Estimated Livestock Slaughtered, 2001 – 2005	31
VII – 3	Table Egg Production and Imports, 2001 – 2005	32
VII – 4	Poultry Imports by Species, Quantity and Value, 2001 – 2005	34
VII – 5	Local Poultry (Chicken) Production, 2001 – 2005	35
VII – 6	Meat Imports by Type, Quantity and Cost, 2001 – 2005	36
VII – 7	Local Pork Production, 2001 – 2005	37
VII – 8	Imports of Selected Livestock Products, 2001 – 2005	38
VII – 9	Imports of Feed by Type, Quantity and Cost, 2001 – 2005	38
VIII – 1	Number, Value and Percentage of Agricultural and Fishing Loans Type of Credit Scheme	39
VIII – 2	Loans Approved for Agricultural and Fishing Activities,	40
IX – 1	Trade Balance on Food, 2001 – 2005	42
IX – 2	Composition of Food Imports, 2001 – 2005	43
IX – 3	Exports of Selected Agricultural Produce, 2005	44
IX – 4	Exports of Selected Agricultural Produce, 2001 – 2005	45
IX – 5	Imports of Selected Agricultural Produce, 2005	46
IX – 6	Imports of Selected Agricultural Produce, 2001 – 2005	47
IX – 7	Regional Exports of Food Products by Destination, 2005	49
IX – 8	Regional Imports of Food Products by Country, 2005	50

FIGURES

I – 1	Three Major Sectors' Contribution to GDP, 2001 – 2005	2
I – 2	Domestic, Agricultural and Banana Exports, 2001 – 2005	3
II – 1	Banana Exports and Price Structure, 2001 – 2005	4
III – 1	Cocoa Bean Exports, 2001 – 2005	8
IV – 1	Copra Purchases (by principal purchaser), 2001 – 2005	9
V – 1	Purchases of Fresh Agricultural Commodities by Leading Marketing Outlets	17
V – 2	Purchases of Selected Vegetables by Leading Marketing Outlets	17
V – 3	Purchases of Selected Food Crops by Leading Marketing Outlets	18
V – 4	Purchases of Fresh Agricultural Commodities by Selected Hotels	25
V – 5	Purchases of Selected Vegetables by Selected Hotels	25
V – 6	Purchases of Selected Food Crops by Selected Hotels	26
VI - 1	Fish Landings and Imports, 2001 – 2005	29
VII – 1	Milk Production, 2001 – 2005	31
VII – 2	Table Egg Production, 2001 - 2005	33
VII – 3	Meat Imports, 2001 - 2005	36
VII – 4	Local Pork Production, 2001 - 2005	37
VIII – 1	Number of Agricultural Loans Disbursed by Type of Activity, 2001 – 2005	41
VIII – 2	Value of Agricultural Loans Disbursed by Type of Activity, 2001 – 2005	41
IX – 1	Food Exports and Imports, 2001 – 2005	42
IX – 2	Imports of Selected Vegetables, 2001 - 2005	48

APPENDICES:

A.	Agricultural Gross Domestic Product by Economic Activity, 2001 – 2005	52
B1.	Fishing Vessel Registration, 2005	53
B2.	Fisher Registration by District, 2005	54
B3.	Fisher Registration, 2001 – 2005	55
C1.	Rainfall Data (mm) from Observation Stations, 2005	56
C2.	Rainfall Data (mm) from Observation Stations, 2001 – 2005	57
C3.	Average Monthly Minimum and Maximum Temperatures, 2001 – 2005	58
C4.	Temperature, Relative Humidity, Wind and Evaporation, 2001 – 2005	59
C5.	Annual Temperature Range, 2001 – 2005	60

The Agricultural Statistical Unit advises its readers to refer to the following notes before reviewing the tables. The notes are intended to offer clarity to the data as well as to acquaint readers with its sources.

THE BANANA INDUSTRY

The figures published for banana production represent the total quantity of bananas purchased by the St. Lucia Banana Corporation (SLBC) from banana producers. However, since the privatization of the banana industry, the data is now being sourced from the Windward Island Banana Development Exporting Company Ltd. (WIBDECO).

The quantities of bananas purchased account for an estimated 90-95% of the island's total production, and are exclusively for exports mainly to the United Kingdom. Variations between the purchase and export figures are due to rejected fruit.

THE COCOA INDUSTRY

Data on cocoa beans are collected from the sole exporter of the crop – the St. Lucia Agriculturists' Association (SLAA). The SLAA also supplies cocoa beans to local private individuals for domestic and commercial purposes from time to time. Purchases of cocoa beans by SLAA represent an estimated 90% of the island's cocoa bean production. Cocoa bean exports are mainly to Europe—particularly to the United Kingdom—and the United States of America.

THE COCONUT INDUSTRY

Copra is produced from an estimated 85% of the island's total production of coconut and is purchased in bulk solely by the St. Lucia Coconut Growers Association (SLCGA). The SLCGA purchased the assets of the Copra Manufacturers Limited (CML). The SLCGA normally purchases all of the island's copra production for domestic use, and therefore, copra is not exported.

However, coconuts are exported in the green (water nuts) and dried forms. The early 1990's have witnessed an increasing demand for water nuts.

THE NON-TRADITIONAL CROP SECTOR

Presently, data concerning the quantities and prices of domestic agricultural produce are obtained from St. Lucia Marketing Board (SLMB) and leading supermarkets on a regular basis. The produce price is the price the farmer/producer is paid for his or her crop at the various market outlets.

THE FISHING INDUSTRY

These figures represent the estimated total amount of fish landed at the various fishing districts/landing sites. Fish landings are monitored daily at the various fishing districts by the Department of Fisheries of the Ministry of Agriculture Forestry and Fisheries. The fishing season extends from January to June, and there are approximately seven hundred (700) registered fishing vessels on the island.

An ongoing programme has been established for boat registration with the Fisheries Co-operatives. This is done on a voluntary basis by fishermen as is a prerequisite for receiving duty-free concessions such as rebate on fuel.

THE LIVESTOCK SECTOR

Table egg production data is sourced from an estimated 100 poultry farms island wide and are monitored on a monthly basis by the Livestock Division of the Ministry of Agriculture, Forestry and Fisheries. The table egg production data does not include figures for backyard production or subsistence farming.

AGRICULTURAL FINANCING

These figures are obtained from the Bank of St. Lucia (BOSL), formerly the National Commercial Bank of Saint Lucia. They relate to the number of loan applications that the BOSL has approved during each respective year, and the funding of these loans is facilitated by the Caribbean Development Bank (CDB). It should be noted that not all the funds were disbursed by the BOSL in the same year that the loans were approved.

THE TRADE BALANCE ON FOOD

The data in this section illustrates agricultural trade in non-traditional crops as well as fresh produce. Also presented in this section is the trade balance on food.

NOTES

1. Symbols used in this digest:

...	-	Nil or Negligible
n.a./(-)	-	Not available
R	-	Revised
P	-	Provisional

2. The figures in most tables are rounded off to the nearest final digit. The sum of those rounded off figures may not always agree exactly with the rounded off totals shown in the tables.
3. All monetary values are in Eastern Caribbean dollars (EC\$)
US \$1.00 is equivalent to EC\$2.71
4. All trade data (i.e. imports and exports) for 2005 are provisional.

Table I - 1. Gross Domestic Product at Factor Cost - Constant Prices - (Base Year 1990)

Sector	Million E.C\$				
	2001	2002	2003 p/	2004 p/	2005 p/
Agriculture	64.50	67.33	56.73	55.10	41.47
Mining & Quarrying	5.71	5.82	5.83	5.70	5.50
Manufacturing	74.06	80.62	79.26	85.81	90.91
Construction	99.02	94.23	95.73	96.70	108.79
Electricity & Water	63.85	62.26	63.42	64.63	55.96
Wholesale & Retail Trade	124.84	126.39	136.21	147.68	156.29
Hotels & Restaurants	139.20	138.35	161.36	170.86	181.67
Transport	125.49	120.70	125.96	135.18	133.81
Communication	120.50	129.56	135.43	141.65	152.06
Banking & Insurance	127.72	129.29	131.85	138.36	150.40
Real Estate Etc	146.16	149.63	154.62	159.68	168.78
Government Services	149.43	146.97	143.93	149.82	162.34
Other Services	53.33	54.29	54.27	54.59	55.60
Less - <i>Imputed Banking Service Charge:-</i>	(106.21)	(108.24)	(109.95)	(115.20)	(123.67)
Total	1,187.60	1,197.20	1,234.65	1,290.56	1,339.91

Source : Government Statistics Department

P/ - Provisional

Fig. I – 1

Table I - 2. Domestic and Agricultural Exports (EC\$'000), 2001 - 2005

Year	Total Domestic Exports (1)	Total Agricultural Exports (2)	Total Banana Exports (3)	(2) as a % of (1)	(3) as a % of (2)
2001	121,344	68,944	52,701	56.8	76.4
2002	167,480	64,071	45,419	38.3	70.9
2003	104,843	48,083	44,016	45.9	91.5
2004	121,879	56,702	53,837	46.5	94.9
2005 1st Quarter	22,083	11,050	10,204	50.0	92.3
2nd Quarter	27,023	11,435	10,428	42.3	91.2
3rd Quarter	27,526	9,714	8,396	35.3	86.4
4th Quarter	18,910	13,692	3,647	72.4	26.6
Total 2005	95,543	45,891	32,675	48.0	71.2

Source: Foreign Trade Report

Fig. I - 2

Table II - 1. Banana Exports by Quantity and Value - Windward Islands, 2001 - 2005

Year	St. Lucia		St. Vincent		Dominica		Grenada	
	Tonnes	EC\$'000	Tonnes	EC\$'000	Tonnes	EC\$'000	Tonnes	EC\$'000
2001	34,368	42,108	30,497	34,081	17,574	19,576	566	468
2002	48,161	58,728	33,244	38,846	16,983	19,653	507	483
2003	33,973	43,569	22,558	28,515	10,380	12,818	393	454
2004	42,325	53,837	22,631	28,831	12,720	16,323	338	395
2005 1st Quarter	7,485	10,093	4,469	6,050	2,799	3,743	--	--
2nd Quarter	7,520	10,171	4,596	6,002	2,856	3,858	--	--
3rd Quarter	6,067	8,379	3,450	4,753	2,267	3,057	--	--
4th Quarter	8,935	12,693	4,848	6,936	2,677	3,820	--	--
Total 2005	30,007	41,336	17,363	23,741	10,599	14,478	0	0

Source : Windward Island Banana Development & Exporting Company Ltd (WIBDECO)

Note: Exports only to the United Kingdom.

Fig. II – 1

Table II - 2. Banana Exports by Banana Companies, 2001 - 2005

Year	SLBC		TQFC		ACTCO		OTHER ¹		TOTAL	
	Quantity (Tonnes)	Value	Quantity (Tonnes)	Value	Quantity (Tonnes)	Value	Quantity (Tonnes)	Value	Quantity (Tonnes)	Value
2001	22,771	28,983,834	6,303	7,481,751	2,426	2,484,198	2,826	3,158,957	34,326	42,108,740
2002	28,842	34,701,550	9,047	11,179,492	2,903	3,059,963	7,370	9,786,826	48,162	58,727,831
2003	16,987	21,403,819	5,781	7,404,997	568	657,257	10,637	14,101,583	33,973	43,567,656
2004	19,093	23,766,964	10,475	13,191,266	--	--	12,758	16,879,316	42,326	53,837,546
2005 1st Quarter	3,572	4,780,898	2,050	2,773,167	--	--	1,863	2,538,954	7,485	10,093,019
2nd Quarter	3,650	4,961,777	2,008	2,776,541	--	--	1,862	2,574,781	7,520	10,313,099
3rd Quarter	3,167	4,338,127	1,627	2,265,646	--	--	1,273	1,775,284	6,067	8,379,057
4th Quarter	4,712	6,630,274	2,405	3,438,509	--	--	1,818	2,624,345	8,935	12,693,128
Total 2005	15,101	20,711,076	8,089	11,253,863	--	--	6,817	9,513,364	30,007	41,478,303

Source : Windward Island Banana Development Export Company Ltd. - WIBDECO

SLBC - St Lucia Banana Cooperation

TQFC - Tropical Quality Fruit Company

ACTCO - Agricultural Commodity and Trading Company

1/ Includes Independent Banana Farmers (BF) and Salvation Banana Marketing Company (SBMC)

Table II - 3. Price Range of Banana Inputs, 2005

Type of Inputs	Unit of Quantity	Price Range E.C. \$. C
Blue Diothene	15 Kg roll	200.00
Blue Diothene - Small	12 Kg roll	195.00
Blue Diothene - Large	24 Kg roll	200.00
Blue Diothene	Pkts of 100	55.00 - 68.00
Twine	Roll	40.00
<u>FERTILIZERS</u>		
Fertilizer N.P.K. - 13.7.23.5	50 Kg Bag	70.00
Fertilizer N.P.K. - 13.7.23.6	50 Kg Bag	55.00 - 65.00
Fertilizer N.P.K. - 16.8.24.+2.5	25 Kg Bag	30.00 - 35.00
Calcium Ammonium Nitrate	50 Kg Bag	61.00
Calcium Ammonium Nitrate	25 Kg Bag	33.00
Urea	25 Kg Bag	34.00
<u>WEEDICIDES</u>		
Gramaxone	5 Litre	70.13
Gramaxone	1 Litre	16.14
Touch Down	5 Litre	144.25
Touch Down	1 Litre	33.50
Gramocil	5 Litre	112.00
Gramocil	1 Litre	26.75
Basta	1 Litre	50.00
<u>INSECTICIDES</u>		
Regent	500ml	205.00
Furadan	25 Kg Bag	230.00
Furadan	10 Kg Bag	95.00
Vydate	Gallon	135.00
<u>FUNGICIDES</u>		
Neozil	16 gram	5.50
Neozil	32 gram	10.90

Source : St. Lucia Banana Corporation

Table II - 4. Imports of Fertilizer by Type, Quantity and Value, 2001 - 2005

Year	Ammonium Nitrate		Ammonium Sulphate		Urea		Other Fertilizers	
	Tonnes	\$'000	Tonnes	\$'000	Tonnes	\$'000	Tonnes	\$'000
2001	997	1,012	1	...	46	37
2002	365	943	20	210	10	34	3,682	3,226
2003	23	18	16	13	42	32	3,559	2,914
2004	83	108	28	69	83	67	3,186	3,159
2005 1st Quarter	9	29	63	66	497	856
2nd Quarter	61	62	37	73	374	504
3rd Quarter	1	...	584	731
4th Quarter	47	59	580	779
Total 2005	9	29	61	62	148	198	2,035	2,870

Source: Foreign Trade Report

... means Negligible

Table III - 1. Purchases and Exports of Cocoa Beans, 2001 - 2005

Year	Purchases by Principal Exporter (Tonnes)	Export		Average Price Paid to Producers \$.C/kg
		Quantity (Tonnes)	Value \$'000	
2001	14	15.0	76.0	6.60
2002	14	14.0	70.0	6.60
2003	8	8.0	41.0	6.60
2004	6	6.0	57.0	6.60
2005 1st Quarter	9.53	n.a.	n.a.	n.a.
2nd Quarter	14.91	0.3	0.1	n.a.
3rd Quarter	6.62	8.0	15.5	n.a.
4th Quarter	33.85	n.a.	n.a.	n.a.
Total 2005	64.91	8.3	15.6	n.a.

Source: St. Lucia Agriculturist Association (SLAA), Hotel Chocolat and Foreign Trade Report

Note : In 2005, 88.9% of the cocoa beans were purchased by the Hotel Chocolat and Rabot Estates Producers, the remaining 11.1% were purchased by the St. Lucia Agriculturist Association

Fig. III – 1

Table IV - 1. Copra Purchases, 2001 - 2005

Year	Quantity (Tonnes)	Value EC\$'000
2001	2,187	2,124
2002	1,271	1,129
2003	1,534	1,370
2004	1,092	1,103
2005 1st Quarter	138	170
2nd Quarter	333	410
3rd Quarter	150	185
4th Quarter	175	215
Total 2005	795	980

Source : St. Lucia Coconut Growers Association

Fig. IV - 1

Table IV - 2. Exports of Copra Products by Quantity and Value, 2001 - 2005

Year	Coconut Oil				Margarine		Shortening		Total Value \$'000
	Refined		Unrefined		Quantity	Value	Quantity	Value	
	000 Litres	\$'000	000 Litres	\$'000	Tonnes	\$'000	Tonnes	\$'000	
2001	1	5	...	1	16	69	17	65	140
2002	10	13	76	207	15	62	17	69	351
2003	10	8	55	94	19	79	19	71	252
2004	3	10	70	162	14	75	13	78	325
2005	-	-	-	-	-	-	-	-	-

Source : Foreign Trade Report

Note : there were no exports of copra products in 2005

... Negligible

Table V - 1. Total Quantity (Kgs) and Value (EC\$) of Selected Agricultural Produce Purchased by Supermarkets - 2005

Produce	Jan	Feb	Mar	Apr	May	Jun	Jul	Aug	Sep	Oct	Nov	Dec	Total
<u>Fruit & Tree Crops</u>													
Avocado	311	25	0	0	9	901	2,780	5,111	3,339	3,011	1,337	73	16,897
Breadfruit	2,955	1,441	235	37	61	221	1,739	4,235	861	283	13	87	12,168
Breadnut	16	0	0	242	457	178	0	9	36	30	625	646	2,239
Cantaloupe	0	0	0	314	95	41	287	371	10	0	66	0	1,184
Carambola	1,036	162	0	0	286	1,067	1,154	109	53	74	249	800	4,990
Cashew Nut	0	0	8	129	264	203	102	14	29	47	0	0	796
Cherry	0	0	0	0	4	0	0	0	0	0	0	0	4
Coffee	5	2	27	26	23	28	1	11	9	0	9	11	152
Dry Coconut (nos)	460	1,520	1,175	585	525	993	2,247	1,924	1,831	2,012	2,650	2,162	18,084
Golden Apple	0	0	0	0	0	0	676	1,411	3,234	3,121	2,285	412	11,139
Grapefruit	22,100	11,846	9,246	1,956	538	222	356	4,912	9,933	12,157	11,424	15,200	99,890
Guava	0	5	0	0	0	0	0	0	673	45	34	0	757
Lemon	1,230	1,954	695	132	11	0	10	204	337	649	1,170	1,008	7,400
Lime	1,086	739	526	470	2,694	4,874	4,293	3,869	4,581	3,079	2,424	1,822	30,457
Love Apple	81	221	47	5	48	280	37	0	0	0	0	0	719
Mandarine	0	0	0	0	0	0	0	43	447	906	481	721	2,598
Mango - Graham	32	106	42	11	28	877	1,031	1,909	684	0	0	0	4,720
- Julie	39	0	0	0	1,267	4,646	340	2,020	0	0	0	61	8,373
- Others	581	39	93	320	5,426	5,449	3,127	1,553	675	33	0	0	17,296
Orange - Sour	790	879	772	319	79	17	0	206	678	1,140	1,200	1,771	7,851
- Sweet	3,411	840	169	208	101	360	3,581	13,155	13,915	17,317	9,900	10,186	73,143
Ortanique	123	362	0	0	0	0	0	0	0	0	100	388	973
Passion Fruit	888	27	71	559	2,939	252	1,374	2,782	3,131	807	2,181	2,661	17,672
Paw Paw	200	124	301	712	518	415	475	233	285	339	1,032	1,024	5,658
Pineapple	65	0	8	104	1,923	2,026	379	0	28	91	29	213	4,866
Plums	0	0	0	0	0	0	0	0	14	81	0	0	95
Sapodilla	0	59	210	0	14	91	50	31	0	0	0	0	455
Shaddock	66	0	0	0	0	0	0	0	146	88	81	63	444
Soursop	237	206	186	224	337	381	152	362	648	171	103	55	3,062
Sorrel	417	34	6	0	0	0	0	0	0	0	0	146	603
Sugar Apple	0	0	0	0	0	0	44	165	413	24	15	0	661
Tamarind	0	0	90	244	34	82	0	0	0	0	0	0	450
Tangerine	2,080	799	0	40	0	0	0	0	82	946	2,869	2,889	9,705
Water Coconut	0	0	0	0	0	0	0	2,090	0	0	0	0	2,090
Wax Apple	286	47	196	369	2,186	1,933	1,001	79	0	0	0	215	6,312
Watermelon	92	780	1,218	3,732	3,258	4,651	6,323	4,134	1,511	620	597	437	27,353
Misc. Fruit & Tree Crop	9	9	8	193	122	44	68	472	173	64	0	0	1,162
TOTAL	38,136	20,706	14,154	10,346	22,722	29,239	29,380	47,400	45,925	45,123	38,224	40,889	382,244
<u>Musa Species</u>													
Banana - Green	11,003	9,573	14,432	15,119	15,563	12,883	12,575	12,576	10,879	10,133	19,577	14,565	158,878
- Ripe	782	1,137	1,418	1,644	1,810	1,517	1,375	1,046	1,295	1,616	1,836	2,093	17,569
Macambou	1,740	1,873	2,241	2,592	2,859	2,473	1,049	1,747	845	1,041	812	706	19,978
Plantain	15,980	14,009	18,102	15,856	13,601	12,100	11,418	10,403	10,109	11,450	9,993	10,571	153,592
Others*	864	851	1,329	752	996	1,024	798	802	728	614	757	483	9,998
TOTAL	30,369	27,443	37,522	35,963	34,829	29,997	27,215	26,574	23,856	24,854	32,975	28,418	360,015
<u>Traditional Vegetables</u>													
Cabbage	6,126	7,060	4,826	6,015	7,841	4,150	3,333	9,024	5,890	8,942	3,684	7,997	74,888
Carrot	44	0	179	0	0	34	0	0	1	0	0	0	258
Corn	307	0	0	0	0	9	39	487	161	122	5	6	1,136
Lettuce	2,424	2,785	4,836	4,580	3,424	594	1,161	2,582	1,756	1,581	1,200	3,838	30,761
Hot Pepper	0	6	15	55	0	42	0	0	6	34	15	35	208
Sweet Pepper	511	438	642	1,114	1,055	1,437	457	842	482	788	302	220	8,288
Tomato	4,729	7,313	6,640	9,930	4,552	2,149	3,109	8,217	2,818	3,414	2,487	3,862	59,220
TOTAL	14,141	17,602	17,138	21,694	16,872	8,415	8,099	21,152	11,114	14,881	7,693	15,958	174,759

Continued Overleaf

Table V - 1. Total Quantity (Kgs) and Value (EC\$) of Selected Agricultural Produce Purchased by Supermarkets - 2005

Produce	Jan	Feb	Mar	Apr	May	Jun	Jul	Aug	Sep	Oct	Nov	Dec	Total
Non Traditional Vegetables													
Broccoli	0	0	277	56	0	0	0	39	0	0	0	11	383
Beansprout	116	83	141	175	137	137	133	113	107	147	52	142	1,483
Calaloo	86	60	25	9	7	30	51	47	50	15	27	10	417
Cherry Tomato	0	87	0	14	4	0	0	0	0	0	0	0	105
Chinese Cabbage	1,264	1,607	2,423	1,824	1,678	796	783	891	1,215	1,142	1,254	2,254	17,131
Christophene	2,776	2,290	2,318	1,139	11	0	9	264	566	601	914	2,319	13,207
Cauliflower	0	0	0	0	8	0	0	0	0	0	0	0	8
Cucumber	7,171	4,504	16,181	10,740	13,965	15,783	9,150	12,516	9,803	13,111	10,715	10,009	133,648
Eggplant	521	332	724	657	762	1,118	1,720	1,433	1,286	909	856	853	11,171
Okra	286	306	259	380	618	1,130	1,798	1,939	1,190	271	209	409	8,795
Pumpkin	3,126	3,710	3,064	4,571	5,406	2,036	4,392	8,233	5,239	8,508	6,079	3,047	57,411
Salad Beans	1,497	1,249	3,169	946	541	475	1,328	1,225	1,056	1,002	832	1,885	15,205
Seasoning Pepper	246	388	936	664	842	1,255	1,844	1,049	709	1,387	1,902	333	11,555
Spinach	782	744	858	1,111	1,993	1,480	1,201	1,001	881	1,227	957	1,497	13,732
Squash	15	10	14	208	51	45	77	683	181	45	27	27	1,383
Turnip	206	87	126	6	0	0	0	0	0	0	9	45	479
Watercress	16	8	79	46	0	0	22	22	16	0	0	29	238
Zucchini	0	0	86	183	119	0	0	0	0	0	0	0	388
TOTAL	18,108	15,465	30,680	22,729	26,142	24,285	22,508	29,455	22,299	28,365	23,833	22,870	286,739
Roots & Tubers													
Dasheen	10,110	11,595	15,026	13,817	9,813	6,261	2,377	3,976	8,628	5,347	6,056	5,342	98,348
Sweet Potato	4,903	2,908	4,297	1,218	204	346	660	59	687	2,363	3,872	7,928	29,445
Tannia	2,409	2,908	2,817	2,074	3,352	1,643	1,284	701	670	455	224	353	18,890
Yams - Banja	3,414	2,690	1,408	1,242	2,132	1,251	0	0	0	0	2,840	4,939	19,916
- Cush Cush	24	788	1,734	344	32	42	0	0	0	0	165	357	3,486
- Portugese	921	845	198	64	136	0	358	285	2,398	4,207	4,020	1,381	14,813
- Chinese	229	62	29	0	0	0	0	0	0	0	0	130	450
- White	689	709	413	91	39	0	0	0	291	162	341	896	3,631
- Red Yam	58	38	0	0	0	0	0	0	0	0	40	0	136
- Yellow Yam	939	2,275	4,516	3,776	2,681	1,991	450	464	254	489	222	377	18,434
- NES*	1,173	486	159	8	175	0	0	0	227	486	705	736	4,155
TOTAL	24,869	25,304	30,597	22,634	18,564	11,534	5,129	5,485	13,155	13,509	18,485	22,439	211,704
Condiments													
Basil	0	0	0	0	0	1	1	1	5	17	2	0	26
Celery	850	940	1,096	473	470	172	15	0	6	0	16	445	4,483
Chive	1,042	623	1,312	753	1,158	1,164	488	889	1,001	1,213	976	1,724	12,343
Cinnamon	279	286	383	284	190	206	288	360	420	247	324	246	3,513
Clove	1	0	0	4	0	62	8	8	0	0	55	2	132
Ginger	1,345	1,174	1,692	452	161	122	24	0	0	307	1,091	2,041	8,409
Herbs	35	24	2	12	5	0	0	0	0	0	3	6	87
Leeks	0	0	0	0	20	8	5	0	9	0	0	0	42
Mint	3	1	0	0	0	2	4	2	1	0	0	1	14
Nutmeg	5	18	6	92	140	84	105	84	88	30	36	7	695
Parsley	101	134	131	80	87	76	9	1	0	0	0	16	635
Rosemary	0	4	7	5	2	9	1	4	3	11	3	1	50
Thyme	5	0	3	3	3	14	10	1	0	26	4	0	66
Tumeric	0	10	30	70	9	25	16	43	2	31	23	0	259
Total	3,666	3,214	4,659	2,228	2,245	1,945	965	1,393	1,535	1,882	2,533	4,489	30,754
Misc. Other Crops	119	67	72	0	23	20	134	75	158	48	27	142	885
Total Purchases 1/	129,408	109,801	134,822	115,594	121,397	105,435	93,430	131,534	118,042	128,662	123,770	135,205	1,447,100

Source: Leading Supermarkets and S.L.M.B.

* - Includes Greendy and Moco Plantain

NES - Not Specified

1/ - Does not include the quantities for Dry and Water Coconuts

Table V - 2. Quantity (Kgs) of Selected Agricultural Produce Purchased by Selected Marketing Outlets, 2001 - 2005

Crop	2001	2002	2003	2004	2005
Apricot	47	384	43	0	0
Avocado	36,952	34,362	27,576	21,228	16,897
Breadfruit	25,381	20,704	13,181	14,830	12,168
Breadnut	2,911	2,555	1,018	1,406	2,239
Cantaloupe	9,107	5,120	3,216	363	1,184
Carambola	13,526	7,148	7,421	6,130	4,990
Cashew Nut	3,086	1,821	2,100	1,342	796
Cherry	75	167	150	23	4
Coconut - Dry (No)	8,395	5,164	10,293	3,629	18,084
Coconut - Water (No)	N.A.	N.A.	N.A.	N.A.	2,090
Coffee	215	105	179	87	152
Golden Apple	27,854	18,716	15,269	15,416	11,139
Grapefruit	321,066	241,065	125,862	162,661	99,890
Guava	840	554	380	214	757
Lemon	15,022	12,475	8,275	7,617	7,400
Lime	55,649	35,919	34,486	26,381	30,457
Loveapple	1,386	1,732	1,019	421	719
Mandarine	3,565	3,030	1,323	2,451	2,598
Mango - Graham	37,891	12,252	18,877	5,995	4,720
- Julie	24,861	9,155	22,025	7,534	8,373
- Others	92,659	37,322	55,457	15,361	17,296
Orange [sour]	19,064	14,984	9,625	8,148	7,851
Orange [sweet]	156,853	114,105	89,768	87,392	73,143
Ortaniques	2,865	2,795	1,543	871	973
Passion Fruit	21,811	19,387	37,344	11,734	17,672
Paw Paw	6,400	21,584	8,197	7,408	5,658
Pineapple	14,115	15,598	8,906	5,817	4,866
Plum	455	117	5	38	95
Sapodilla	352	756	616	588	455
Shaddock	1,044	613	300	171	444
Sorrel	1,539	1,522	1,321	705	603
Sour Sop	8,635	7,446	6,103	3,841	3,062
Sugar Apple	815	480	471	272	661
Tamarind	1,031	722	1,753	5	450
Tangerine	29,303	13,450	7,477	10,302	9,705
Watermelon	70,017	40,156	43,652	22,318	27,353
Waxapple	6,499	5,996	5,023	6,025	6,312
Miscellaneous Fruit & Tree Crop	N.A.	N.A.	N.A.	N.A.	1,162
Total Fruit& Tree Crops	1,021,285	709,461	570,254	458,725	382,244
Bean Sprout	2,061		1,724	1,698	1,483
Broccoli	1,182	1,346	438	323	383
Brussel Sprouts	0	1,316	0	0	0
Cabbage	167,796	140,230	125,659	88,262	74,888
Calaloo	1,480	1,180	1,605	1,053	417
Carrot	3,372	5,018	2,449	1,742	258
Cauliflower	774	671	0	214	8
Cherry Tomato	25	3	0	0	105
Chinese Cabbage	26,655	25,661	19,912	13,422	17,131
Christophene	17,360	18,598	18,005	14,941	13,207
Corn	1,865	1,999	1,512	886	1,136
Cucumber	237,589	172,855	140,422	150,651	133,648

Continued Overleaf

Table V - 2. Quantity (Kgs) of Selected Agricultural Produce Purchased by Selected Marketing Outlets, 2001 - 2005

Crop	2001	2002	2003	2004	2005
Eggplant	11,977	12,068	11,880	4,779	11,171
Lettuce	47,901	43,782	44,363	38,794	30,761
Okra	16,941	14,497	10,864	8,065	8,795
Pepper - Hot	18,090	292	188	220	208
- Seasoning	10,450	16,798	18,482	10,784	11,555
- Sweet	23,074	21,402	16,979	9,112	8,288
Pumpkin	92,906	86,505	84,075	46,951	57,411
Radish	55	175	0	0	0
Salad Beans	34,528	33,317	24,712	17,931	15,205
Spinach	13,553	10,855	13,417	13,463	13,732
Squash	6,000	2,300	1,835	525	1,383
Tomato	174,164	115,990	90,445	58,791	59,220
Turnip	3,676	2,065	1,622	598	479
Watercress	840	348	250	48	238
Zucchini	2,297	3,495	797	464	388
Total Vegetables	916,611	732,766	631,635	483,717	461,498
Banana - Green	142,037	150,246	131,178	125,926	158,878
Banana [ripe]	132,176	61,419	64,396	37,495	17,569
Macambou	37,937	32,509	25,495	24,314	19,978
Plantain	214,166	253,284	166,311	194,709	153,592
Others	8,586	12,056	8,065	7,517	9,998
Total Musa Species	534,903	509,514	395,445	389,961	360,015
Dasheen	202,687	192,604	120,343	131,540	98,348
Sweet Potato	94,822	120,565	56,061	64,284	29,445
Tannia	19,785	26,642	14,161	18,931	18,890
Yams - Banja	42,549	21,156	15,659	13,977	19,916
- Chinese	0	0	0	0	450
- Cush Cush	8,170	7,157	4,344	5,850	3,486
- Portuguese	25,041	17,794	16,747	17,789	14,813
- Red	150	183	33	35	136
- White	9,032	14,615	12,745	4,777	3,631
- Yellow	32,564	28,255	21,216	21,796	18,434
- NES	11,675	4,943	3,584	2,495	4,155
Total Root Crops	446,475	433,914	264,893	281,474	211,704
Basil	206	325	519	20	26
Celery	9,969	8,804	9,356	6,110	4,483
Chive	21,601	21,656	17,772	13,102	12,343
Cinnamon	3,721	4,650	3,961	3,143	3,513
Clove	348	262	0	205	132
Dill	0	1	46	0	0
Ginger	7,437	8,457	7,785	6,924	8,409
Herbs	0	10	0	0	87
Leek	128	30	20	46	42
Mint	4	165	49	71	14
Nutmeg	1,059	1,342	393	1,001	695
Parsley	2,861	2,786	2,916	1,813	635
Rosemary	3	125	152	112	50
Thyme	609	659	843	390	66
Turmeric	132	134	536	18	259
Total Herbs and Spices	48,079	49,406	44,349	32,955	30,754
Miscellaneous Crops	6,025	3,209	1,547	1,672	885
Grand Total	2,973,378	2,438,270	1,908,122	1,648,504	1,447,100

Source : Leading Supermarkets and the St. Lucia Marketing Board

Table V-3. Prices (E.C) Per Kg. Of Selected Agricultural Produce Purchased By Selected Supermarkets - 2005

Produce	Jan	Feb	Mar	Apr	May	Jun	Jul	Aug	Sept	Oct	Nov	Dec
Fruit & Tree Crops												
Avocado	1.74	2.20			2.20	2.38	2.57	2.05	1.57	2.36	2.81	2.76
Banana (ripe)	1.17	1.17	1.17	1.17		1.17	1.17	1.17	1.17	1.43	1.43	1.40
Cantaloupe				3.31	3.31	3.37	3.53	3.77	3.31		3.31	
Carambola	0.90	0.67			1.00	0.88	0.64	0.38	0.42	0.56	0.65	0.77
Cherry					2.20							
Golden Apple								0.86	0.78	0.45	0.57	0.77
Grapefruit	0.89	0.82	1.23	1.64	1.65	1.81	1.88	1.82	1.19	0.67	0.63	0.59
Guava		1.10							1.10	2.20	2.20	
Lemon	0.79	0.92	1.16	1.65	1.65		1.27	1.56	1.68	1.63	1.62	1.63
Lime	4.82	4.93	5.41	6.48	5.81	3.66	2.17	1.90	2.54	2.59	3.53	4.25
Love Apple	2.20	2.14	2.38	2.20	2.43	2.34	2.20					
Mandarine								1.65	1.65	1.65	1.68	1.61
Mango - Graham	1.10	1.15	1.65	1.10	1.32	0.89	0.79	1.32	1.30			
- Julie	1.10				1.48		1.36	1.58				1.65
- Others	1.01	1.15	1.12	1.18	1.07	1.37	1.13	1.47	1.51	1.54	0.00	0.00
Orange - Sweet	1.48	1.74	1.75	1.77	2.37	2.24	2.22	2.10	1.05	1.08	1.26	1.35
- Sour	0.44	0.67	1.21	1.24	1.32	1.32		0.99	1.22	0.94	0.82	0.89
Ortanique	0.84	0.78									1.14	1.61
Passion Fruit	4.04	3.31	3.96	4.47	3.94	3.61	4.13	3.89	3.46	2.65	3.02	3.68
Paw Paw	1.85	1.58	1.93	1.83	2.29	2.04	1.89	2.63	2.95	2.73	2.36	2.36
Pineapple	3.15		3.86	4.28	3.94	3.43			3.86	4.18	3.86	3.86
Plum									1.10	1.10		
Sapodilla		2.49	2.20		2.76	2.76	2.76	2.76				
Shaddock	0.44								0.44	0.44	0.44	0.44
Sorrel	9.97	7.11	7.72									9.49
Sour Sop	1.35	1.49	1.21	1.46	1.71	1.66	1.59	2.03	1.62	1.44	1.58	1.82
Sugar Apple							2.76	2.76	2.30	2.20	0.44	
Tamarind			1.64	1.56	1.32	1.65						
Tangerine	1.10	1.21		3.09					1.65	1.65	1.65	1.64
Watermelon	3.86	3.93	4.02	3.68	2.81	3.26	3.38	2.43	2.47	3.31	3.49	3.66
Wax Apple	2.20	2.24	2.31	2.41	2.29	1.65	1.45	1.31				2.20
Vegetables												
Beansprout	7.16	7.16	7.16	7.16	7.16	7.16	7.16	7.16	7.16	7.16	7.16	7.16
Broccoli			8.51	6.61				7.57				7.72
Cabbage	4.09	4.22	4.61	4.51		4.83	5.09	5.20	4.74	4.74	3.81	4.48
Calaloo	7.19	7.18	7.18	7.21	7.16	7.18	7.16	7.02	7.18	7.23	7.21	7.16
Carrot	3.30		3.73			3.31			3.31			
Cauliflower					6.61							
Cherry Tomato		8.82		7.35	6.83							
Chinese Cabbage	3.24	2.74	2.78	2.38	2.22	3.13	4.38	4.96	4.93	4.99	4.99	4.25
Christophene	3.81	2.43	3.32	4.23	4.41		5.15	5.76	6.00	6.06	6.07	6.09
Corn	2.23					2.20	2.76	3.39	1.99	1.74	2.76	1.65
Cucumber	1.26	2.46	3.25	1.59	1.97	2.10	0.97	1.00	2.20	2.78	1.55	2.08
Eggplant	3.46	3.53	3.18	2.50	3.24	3.28	3.53	3.45	3.65	3.66	3.89	3.80
Lettuce	5.65	7.00	6.34	4.46	5.92	6.67	7.36	7.60	8.77	8.61	8.59	9.57
Okra	5.91	6.00	6.08	6.14	6.15	6.25	5.89	3.82	2.66	5.59	6.60	6.73

Continued Overleaf

Table V-3. Prices (E.C) Per Kg. Of Selected Agricultural Produce Purchased By Selected Supermarkets - 2005

Produce	Jan	Feb	Mar	Apr	May	Jun	Jul	Aug	Sept	Oct	Nov	Dec
Pepper - Hot		1.65	2.69	1.65		1.37			1.32	1.60	2.03	2.20
- Seasoning	8.65	9.67	10.40	10.82	10.97	10.68	5.19	3.36	6.41	8.33	8.74	10.13
- Sweet	7.26	7.33	7.15	7.23	6.80	7.63	7.33	7.45	7.35	7.68	7.45	8.45
Pumpkin	4.79	4.84	5.38	5.46	5.00	5.22	5.59	4.75	3.64	2.22	3.12	5.25
Salad Bean	6.59	6.38	7.05	5.02	4.88	5.91	7.19	7.16	6.79	7.34	6.95	7.72
Spinach	5.41	5.54	5.52	5.56	5.47	3.90	4.07	5.46	6.46	6.61	6.72	6.76
Squash	1.10	1.10	1.65	2.48	2.27	1.80	2.17	4.01	1.63	1.65	1.75	1.36
Tomato	6.32	6.38	7.29	7.10	5.83	6.67	7.27	6.74	5.94	7.70	8.52	9.32
Turnip	2.20	1.81	3.03	3.31							2.20	2.20
Watercress	4.40	4.41	4.41	4.41			4.41	4.41	5.51			5.51
Zucchini			3.31	2.76	3.01							
Banana (green)	0.46	0.61	0.66	0.66	0.68	0.68	0.68	0.67	0.70	0.74	0.85	0.76
Breadfruit	0.81	0.70	0.87	0.71	0.99	0.95	1.29	0.82	0.53	0.81	2.76	1.10
Breadnut	2.76			2.79	2.57	2.04		2.20	2.25	2.62	2.59	1.61
Cashew Nut			2.76	2.95	2.91	2.93	2.76	2.98	2.98	2.98	0.00	0.00
Coconut (dry)	0.64	0.75	0.87	0.66	0.66	0.66	0.67	0.66	0.67	0.68	0.71	0.74
Coffee	6.61	11.02	10.05	10.71	11.02	7.84	11.02	11.02	6.61	0.00	6.61	11.02
Macambou	0.59	0.59	0.64	0.61	0.60	0.61	0.63	0.69	0.67	0.82	0.89	0.91
Plantain	1.57	1.10	1.56	1.51	1.59	1.64	1.77	1.81	1.84	1.80	1.84	1.86
Root Crops												
Dasheen	1.57	1.40	1.46	1.39	1.51	2.03	2.41	2.88	3.11	2.29	2.95	3.31
Sweet Potato	2.74	2.87	3.07	3.06	3.44	3.23	3.44	3.54	3.80	4.04	4.30	4.32
Tannia	4.23	3.65	3.63	3.79	4.07	3.72	4.64	4.72	4.64	4.80	4.59	4.90
Yams - Banja	2.57	1.57	1.90	2.16	2.21	2.19					2.75	2.35
- Cush Cush	6.06	5.63	5.58	6.51	6.24	6.61					6.61	6.61
- Portugese	2.57	2.85	3.41	4.41	4.41			5.51	5.38	4.75	3.89	3.81
- Red	2.35	2.20									2.28	
- White	3.24	3.19	3.81	3.15	2.89				4.41	4.20	3.76	3.89
- Yellow	4.89	4.85	4.98	5.34	4.89	4.89	5.17	5.45	5.51	5.47	5.38	5.77
- Nes*	3.70	3.62	2.65						4.41	3.47	3.12	3.60
Herbs and Spices												
Basil						11.02		11.02	11.02	11.02	11.02	
Celery	8.43	6.74	7.17	7.55	8.27	9.80	9.89		11.24	0.00	11.02	12.25
Chive	8.14	7.87	8.82	8.46	9.45	8.40	7.88	8.72	8.78	8.61	8.72	9.56
Cinnamon	20.43	19.01	18.24	20.09	21.57	20.76	20.52	20.45	20.43	21.34	19.99	20.67
Clove	39.68			39.68		43.99		39.68			44.09	39.68
Ginger	3.24	3.21	2.93	3.31	3.02	2.62	5.45			5.51	5.44	5.10
Herb			17.64									17.64
Leek					3.99	3.92	4.41		5.51			
Nutmeg	9.62	12.46	12.68	17.31	17.21	15.88	16.35	17.06	12.11	15.00	17.64	7.89
Parsley	11.17	11.12	11.17	11.16	11.24	11.09	13.23	13.23				14.35
Rosemary		6.61	6.61	6.61	9.26	6.61	6.61	6.61	6.61	6.61	6.61	6.61
Thyme	14.77			15.43	15.43	15.43	15.43	15.43		15.43	14.33	
Tumeric		2.20	1.54	1.54	2.20	1.79	1.91	1.65	1.65	2.87	0.66	

Source: Leading Supermarkets and Saint Lucia Marketing Board

Fig. V - 1

Fig. V – 2

Fig. V – 3

Table V - 4. Total Quantity (Kgs) of Selected Agricultural Produce Purchased by Selected Hotels - 2005

Produce	Jan	Feb	Mar	Apr	May	Jun	Jul	Aug	Sep	Oct	Nov	Dec	2005
Fruit & Tree Crops													
Apricot	10	33	137	242	174	104	107	14	10				832
Avocado	532		43	52	114	275	815	964	693	1,098	459	104	5,149
Breadfruit	3,068	2,050	1,745	607	1,122	1,777	2,917	3,480	3,234	1,860	154	312	22,326
Breadnut	15	2		1	42		4	5	13		9	22	113
Cantaloupe		33	42	174	1,091	17	1,054	953	313				3,677
Carambola	749	507	201	221	574	615	697	578	327	413	505	658	6,045
Cherry			9				5			6			20
Wax Apple		97	141	312	426	281	176	25				20	1,478
Dry Coconut - nos	150	227	224	185	290	371	198	120	172	278	210	336	2,761
Golden Apple	158	151	109	71	5	154	192	186	167	284	241	207	1,925
Grapefruit	6,505	6,971	7,631	3,461	824	554	1,252	2,439	2,502	3,962	4,804	3,291	44,196
Guava	334	838	861	274	115	134	233	440	357	517	171	8	4,282
Guinep							5		1				6
Honeydew	222	285	227	150	2,197	274	122	127	682		48		4,334
Lemon	1,983	1,962	2,285	398	80	7	12	58	109	225	754	1,598	9,471
Lime	797	464	349	432	1,293	1,706	1,551	1,625	1,049	1,512	1,107	582	12,467
Love Apple	65	30	31	37	104	208	150	34	4	4			667
Mandarine	406	77									52		535
Mango - Graham					100	132	161						393
- Julie	9				68	90		34					201
- Others	2,956	2,053	779	1,567	3,423	3,941	3,871	3,871	1,985	14	12		24,472
Orange - Sour	182	71	40	318	143	5	35	23	23	68	90	45	1,043
- Sweet	3,609	1,589	611	406	582	876	2,595	2,498	2,730	3,451	3,098	3,473	25,519
Passion Fruit	679	13	198	605	796	228	204	446	392	430	549	914	5,454
Paw Paw	792	656	1,037	1,830	1,494	1,051	916	527	445	520	1,082	1,148	11,498
Pineapple	469	178		153	3,680	3,834	1,268	17	178	87	236		10,100
Plums					98				80	67			245
Sapodilla		44	28	20	3				2				97
Sorrel	4											51	54
Sour sop	624	740	741	731	631	532	339	517	537	194	92	95	5,772
Sugar Apple	8	3					3	42	186	23			265
Tamarind	2	16	47	36	28	15	10						154
Tangerine	1,023	970	409							163	647	904	4,116
Jelly Coconut (nos)	1,355	1,323	1,845	1,003	1,145	1,255	1,353	1,027	367	1,420	1,043	945	14,081
Watermelon	550	1,595	857	2,013	4,015	2,104	2,539	5,484	4,130	1,904	759		25,948
TOTAL	25,750	21,429	18,560	14,111	23,222	18,914	21,232	24,386	20,149	16,800	14,869	13,432	232,854
Musa Species													
Banana - Green	2,458	2,346	2,927	2,589	2,793	3,181	2,961	2,680	2,234	2,952	3,183	3,611	33,915
- Ripe	17,342	15,727	19,158	16,482	15,547	16,416	16,078	14,321	12,088	13,686	15,076	13,809	185,730
- Dwarf	191	328	162	162	157	229	220	87	74	171	99	70	1,950
Macambou					17	17	18		100			16	168
Plantain	4,189	4,196	5,123	5,222	4,140	3,896	3,850	3,580	2,898	3,262	2,714	2,402	45,472
TOTAL	24,180	22,597	27,370	24,455	22,654	23,739	23,127	20,668	17,394	20,071	21,072	19,908	267,235
Traditional Vegetables													
Cabbage	1,271	1,386	1,503	530	521	205	25	25		87	381	209	6,143
Carrot													0
Lettuce	2,324	1,794	3,540	1,745	1,241	434	245	372	283	122	299	606	13,005
Sweet Pepper	293	414	371	829	971	401	363	385	367	353	254	158	5,159
Tomato	6,874	6,394	7,767	8,157	6,484	4,531	3,212	4,814	3,501	1,708	511	1,952	55,905
TOTAL	10,762	9,988	13,181	11,261	9,217	5,571	3,845	5,596	4,151	2,270	1,445	2,925	80,212

Continued Overleaf

Table V - 4. Total Quantity (Kgs) of Selected Agricultural Produce Purchased by Selected Hotels - 2005

Produce	Jan	Feb	Mar	Apr	May	Jun	Jul	Aug	Sep	Oct	Nov	Dec	2005
Non Traditional Vegetables													
Broccoli	23	77	237					8					345
Calaloo	47	45	114	49	58	65	68	83	90	82	107	60	868
Cauliflower				9									9
Cherry Tomato					7	27							34
Chinese Cabbage	743	657	925	538	576	399	430	502	405	349	494	654	6,672
Christophene	1,757	1,835	1,897	1,454	549	136	129	485	288	676	753	1,288	11,247
Corn		11	5					20					36
Cucumber	3,797	2,652	3,429	4,311	2,938	3,361	3,629	3,104	2,089	2,604	3,404	3,081	38,399
Eggplant	830	846	872	782	512	688	829	538	541	516	722	460	8,136
Hot Pepper	1	5	6	5	9		5	5	5	1	4	5	51
Okra	141	232	166	78	257	333	376	441	199	125	12	93	2,453
Pumpkin	1,965	1,674	2,216	1,894	1,562	1,570	1,659	1,989	1,206	1,957	2,214	1,608	21,515
Salad Beans	501	274	635	313	111	113	287	150	41	117	44	220	2,806
Seasoning Pepper	235	273	388	184	225	150	213	175	133	193	178	110	2,457
Spinach	495	215	278	235	454	416	401	328	302	276	247	209	3,855
Squash			18	76			40	14		3			151
Turnip													0
Watercress	130	53	108	57	50	28	9	3				8	446
Zucchini	44	49	805	1,499	361								2,758
TOTAL	10,709	8,902	12,097	11,484	7,667	7,286	8,075	7,844	5,299	6,899	8,179	7,794	102,236
Roots & Tubers													
Dasheen	3,988	4,044	4,724	5,450	4,595	2,621	2,107	1,472	2,239	3,081	2,669	2,455	39,445
Sweet Potato	2,736	2,431	2,196	1,439	514	370	1,133	1,308	1,322	1,915	2,120	2,739	20,223
Tannia		31	39	160	81	61	54	44	21	34	57	91	673
Yams - Banja	673	641	1,233	1,395	991	732	176	37			243	746	6,866
- Cush Cush	12		76										88
- Portugese	24												24
- Chinese													0
- White	1,158	726	775	557	963	1,081	278	240	649	582	1,239	1,625	9,873
- Yellow		164	98	23	30	14							30
- NES*	1,319	1,269	1,121	607	394	232	66	190	163	519	676	1,531	8,087
TOTAL	9,910	9,307	10,262	9,630	7,567	5,111	3,814	3,290	4,394	6,131	7,004	9,216	85,638
Condiments													
Basil	79	85	92	74	98	66	59	61	17	39	88	50	808
Celery	135	148	198	146	98	56	39	29	11	9	22	61	952
Chive	367	411	478	293	311	297	255	227	315	166	193	251	3,564
Cinnamon	1		4	3	0	5	1					9	23
Dill	12	13	20	10	12	8	7	11	1	5	9	5	112
Ginger	52	67	22	49	44	61	3	2	5		15	43	363
Herbs	141	132	194	157	156	128	155	147	59	89	55	89	1,502
Nutmeg		1								3			4
Parsley	59	66	101	71	61	30	16	8	4	10	13	16	454
Rosemary	31	26	29	20	28	18	14	22	7	12	13	18	239
Thyme	44	46	50	30	34	33	24	23	10	10	11	5	320
Tumeric		5											5
Miscellaneous												312	312
Total	920	1,000	1,189	852	842	702	573	530	430	343	418	858	8,658
Miscellaneous													
Total Purchases	82,231	73,224	82,658	71,793	71,169	61,322	60,666	62,315	51,817	52,513	52,987	55,179	777,878

Source: (12) Major Hotels on the Island

Note - Coconut Quantities not included in total

NES* - Not Specified

Table V - 5. Quantity (kgs) of Agricultural Produce Purchased by Selected Hotels

Crop	2001	2002	2003	2004	2005
Apricot	243	629	768	711	832
Avocado	6,194	8,444	10,269	10,205	5,149
Breadfruit	14,118	17,323	20,411	27,280	22,326
Breadnut	92	11	165	211	113
Cantaloupe	6,649	5,434	13,098	8,058	3,677
Carambola	2,710	3,711	5,538	6,311	6,045
Cherry	5	60	94	133	20
Coconut - Dry (No)	1,296	799	895	3,218	2,761
Guinep	42	72	72		6
Golden Apple	2,380	1,903	2,027	2,019	1,925
Grapefruit	35,350	39,057	42,929	54,353	44,196
Guava	1,071	1,423	2,752	3,532	4,282
Honeydew Melon	3,104	4,169	11,207	5,895	4,334
Lemon	4,215	6,152	3,507	9,417	9,471
Lime	12,217	10,007	14,700	13,883	12,467
Loveapple	107	310	453	634	667
Mandarine	334	205	98	1,270	535
Mango - Graham	36	195	92	309	393
- Julie	106	57	132	124	201
- Others	23,633	18,603	35,857	23,000	24,472
Orange - Sour	412	845	203	1,065	1,043
- Sweet	25,412	24,022	35,546	31,592	25,519
Passion Fruit	4,165	5,433	6,891	6,894	5,454
Paw Paw	8,342	12,672	13,341	15,007	11,498
Pineapple	10,519	13,114	24,986	17,879	10,100
Plum	60	225	288	158	245
Sapodilla	18	42	85	105	97
Sorrel	53	21	66	97	54
Sour Sop	3,967	4,865	6,620	7,224	5,772
Sugar Apple	32	263	369	477	265
Tamarind	389	255	373	142	154
Tangerine	2,077	1,665	2,534	3,073	4,116
Water Coconut (No)	9,747	3,560	4,228	13,271	14,081
Watermelon	28,807	22,974	67,259	41,080	25,948
Waxapple	1,059	858	1,305	1,478	1,478
Total Fruit & Tree Crops 1/	197,920	205,019	324,034	293,616	232,854
Broccoli	8	49	154	79	345
Cabbage - White	7,921	6,085	12,245	10,829	6,143
Calaloo	287	319	622	768	868
Carrot	311	61	47	251	0
Cauliflower		200	24	120	9
Cherry Tomato		5	592	106	34
Chinese Cabbage	4,145	4,197	4,711	6,677	6,672
Christophene	13,608	12,501	16,697	21,172	11,247
Corn	100	70	7		36
Cucumber	29,958	29,787	38,954	42,525	38,399
Eggplant	6,890	6,623	10,396	10,041	8,136
Lettuce	20,641	20,061	20,722	23,473	13,005

Continued Overleaf

Table V - 5. Quantity (kgs) of Agricultural Produce Purchased by Selected Hotels

Crop	2001	2002	2003	2004	2005
Okra	2,287	3,263	3,582	3,334	2,453
Pepper - Hot	126	47	50	89	51
- Seasoning	2,200	2,503	1,890	2,882	2,457
- Sweet	5,809	7,470	15,476	8,986	5,159
Pumpkin	16,640	19,218	27,729	26,039	21,515
Salad Beans	3,595	4,808	4,677	4,179	2,806
Spinach	3,738	3,538	5,191	6,074	3,855
Squash	311	220	1,833	1,537	151
Tomato	64,315	57,746	83,321	72,800	55,905
Turnip	14	120	180	9	0
Watercress	123	86	206	430	446
Zucchini	1,983	1,834	4,908	2,275	2,758
Total Vegetables	185,010	180,811	254,212	244,675	182,450
Banana - Green	17,242	23,069	29,939	31,501	33,915
- Ripe	143,505	136,971	175,943	184,664	185,730
Macambou		301	55	20	168
Plantain	29,046	36,508	42,610	52,544	45,472
Other Musa	533	1,437	1,847	1,737	1,950
Total Musa Species	190,327	198,286	250,395	270,465	267,235
Cassava			60	64	0
Dasheen	31,761	37,834	41,578	48,803	39,445
Sweet Potato	20,808	26,178	25,332	33,334	20,223
Tannia	1,049	524	530	462	673
Yams - Banja	4,293	2,218	3,371	4,047	6,866
- Chinese		13	35		
- Cush Cush	45	91		71	88
- Portuguese	198	29			24
- White	2,796	3,485	7,339	6,584	9,873
- Yellow	597	747	904	420	359
- NES	19,395	14,489	17,459	15,164	8,087
Total Root Crops	80,943	85,609	96,609	108,948	85,638
Basil	1,060	662	1,278	1,008	808
Celery	242	392	405	887	952
Chive	2,544	2,421	3,412	4,773	3,564
Cinnamon	47	70	41	46	23
Clove	0	10		10	
Dill	133	87	102	146	112
Ginger	484	506	772	730	363
Herbs	2,849	3,040	3,389	1,987	1,502
Nutmeg	11			79	4
Parsley	1,314	791	1,293	670	454
Rosemary	179	72	126	286	239
Thyme	349	302	466	668	320
Tumeric	17	33	2	26	5
Miscellaneous Condiments	536	261	254	513	312
Total Condiments	9,764	8,648	11,540	11,827	8,658
Miscellaneous Crops	182	353	656	792	1,046
Grand Total	664,146	678,726	937,445	930,324	777,881

Source : 12 Major Hotels on the Island

'1/ Does not include the quantity for Dry and Water Coconuts

Table V - 6. Average Prices (EC\$/Kg) of Agricultural Produce Purchased by Selected Hotels - 2005

Produce	Jan	Feb	Mar	Apr	May	Jun	Jul	Aug	Sep	Oct	Nov	Dec
<u>Fruit & Tree Crops</u>												
Apricot		4.22	3.92	4.41	3.50	5.10	5.12	5.81	2.20			
Avocado	5.51				6.61	4.85	4.38	4.15	3.74	3.72	3.58	4.27
Breadfruit	2.43	2.26	2.25	2.34	2.59	2.42	2.28	2.17	2.16	2.22	2.14	2.43
Breadnut	1.87	3.31			3.31	3.31			2.20		5.88	3.31
Cantaloupe	5.35	4.44	4.41	4.45	4.82	4.66	4.93	5.08	4.41	4.72	4.53	5.45
Carambola	2.58	3.04	3.19	3.30	3.52	3.31	3.29	2.94	2.97	3.02	2.88	2.96
Wax Apple		3.31	2.20	2.89	2.53	2.69	2.22	2.46				
Dry Coconut - nos		0.55	0.60	0.60	0.50	0.53	0.48	0.54	0.58	0.51	0.50	0.50
Golden Apple	3.40	3.69	2.89	3.07	2.83	3.43	3.19	3.30	2.41	2.70	2.32	3.46
Grapefruit	2.10	1.98	1.94	2.11	2.46	2.64	2.68	2.76	2.71	2.42	2.10	2.17
Guava	3.43	3.54	3.54	3.32	3.15	3.68	3.66	3.35	2.88	3.06	3.31	3.83
Honeydew				4.44	5.14	4.89	4.99	5.11	4.75	4.48	5.38	5.51
Lemon	2.74	2.89	2.78	3.17	2.20	2.80	2.27	2.20	2.73	2.63	2.58	2.68
Lime	5.25	4.78	5.79	6.11	6.46	5.78	4.41	4.12	3.83	4.03	3.98	4.20
Love Apple	4.12	2.49		4.05	3.66	3.09	1.73	1.65				
Mandarine	2.76	2.53									3.31	
Mango - Graham				4.22	3.62	3.09	2.92	2.49	3.31	3.20		
- Julie			3.47	2.48	2.20	2.64	2.29	2.20		2.20		
- Others	4.41	2.20	3.71	3.04	3.17	2.90	2.82	2.67	2.65	3.09	2.51	4.28
Orange - Sour	2.05	1.84	1.93	2.29	1.87	1.82	1.95	1.81	2.20	2.04	1.75	1.81
- Sweet	10.20	2.98	3.24	3.79	3.52	3.94	3.25	3.11	2.94	2.81	2.53	2.78
Passion Fruit	5.14	5.46	5.43	5.32	4.87	4.79	5.14	4.82	5.25	5.08	5.05	5.06
Paw Paw	3.34	3.07	3.28	3.47	3.14	3.17	3.10	3.30	3.63	3.29	3.19	3.21
Pineapple	7.98	7.97	7.67	7.95	6.90	7.03	7.02	7.72	8.10	8.15	8.23	8.27
Plums					5.44	3.31						
Sapodilla	4.41	5.33	4.41									
Sour Sop	2.33	2.55	2.21	2.19	2.40	2.46	2.77	2.72	2.58	2.74	2.46	2.77
Tamarind	1.65	1.65	2.81	2.30	2.06	3.37	4.41	4.41				
Tangerine	2.59	2.68	2.93	2.99	3.39				4.41	2.81	2.69	3.21
Jelly Coconut (nos)	1.25	1.25	1.22	1.22	1.25	1.24	1.22	1.26	1.26	1.21	1.23	1.27
Watermelon		4.72	4.37	4.43	4.55	4.89	4.35	4.07	3.76	4.23	4.53	4.80
<u>Musa Species</u>												
Banana - Green	0.78	0.78	0.74	0.79	0.77	0.75	0.75	0.71	0.77	0.76	0.74	0.78
- Ripe	1.61	1.62	1.63	1.62	1.61	1.61	1.62	1.62	1.65	1.65	1.65	1.65
- Dwarf	2.20	2.20	2.20	2.20	2.20	2.20	2.14	2.20		2.20	2.20	
Macambou			0.66			0.66						
Plantain	2.54	2.51	2.45	2.56	2.53	2.44	2.58	2.55	2.44	2.41	2.31	2.58
<u>Traditional Vegetables</u>												
Cabbage	3.95	3.89	3.84	3.96	3.85	3.97	4.36	4.23	4.28	4.58	4.32	4.90
Carrot	4.41	4.41	4.41	4.41	4.41	4.41		4.41		4.41	4.41	
Lettuce	7.29	7.45	7.51	7.61	7.55	8.00	7.66	7.50	7.64	7.85	7.82	8.17
Sweet Pepper		7.90	9.30	9.17	8.03	7.69	6.57	7.85	7.64	7.54	5.29	
Tomato	8.29	6.53	6.32	6.48	6.34	7.68	8.07	7.84	7.23	7.72	8.69	8.68

Continued Overleaf

Table V - 6. Average Prices (EC\$/Kg) of Agricultural Produce Purchased by Selected Hotels - January to December 2004

Produce	Jan	Feb	Mar	Apr	May	Jun	Jul	Aug	Sep	Oct	Nov	Dec
<u>Non Traditional Vegetables</u>												
Broccoli		6.60	8.21	7.86	8.80			7.70	6.60	6.60		
Calaloo	5.42	5.47	5.32	5.40	4.98	4.91	4.75	5.33	5.03	5.15	4.90	5.23
Cauliflower		7.70	7.45			3.30						9.59
Cherry Tomato		9.68		11.00	11.00	11.00	11.03					
Chinese Cabbage	3.77	3.71	3.80	3.81	3.79	3.82	3.86	3.84	3.76	3.88	3.84	4.02
Christophene	5.92	5.87	5.80	5.78	5.79	5.70	5.66	5.75	5.98	5.93	6.04	6.07
Cucumber	2.76	2.66	2.62	2.70	2.53	2.57	2.59	2.67	2.63	2.61	2.86	2.80
Eggplant	4.05	3.99	4.07	3.92	3.78	3.95	3.89	3.84	3.88	3.82	4.39	4.20
Okra	4.77	4.10	4.77	5.41	5.47	5.28	5.40	5.10	5.68	6.15	6.44	6.13
Pumpkin	4.62	4.27	4.29	4.52	4.36	4.33	4.62	4.83	4.93	4.57	5.17	6.12
Salad Beans	6.32	6.05	5.97	5.72	5.70	6.01	6.07	5.63	5.68	5.86	6.10	6.23
Seasoning Pepper	6.57	5.26	9.67	5.02	6.06	6.51	7.17	7.15	6.99	5.90	7.02	7.02
Spinach	5.88	6.09	5.81	5.83	6.03	5.77	5.89	6.16	6.02	6.10	6.19	6.10
Squash	5.62	6.26	4.59	6.05	4.40	4.40		4.42	5.96	6.48	6.60	6.60
Turnip		3.30	6.60									
Watercress	8.80	6.91	8.80	5.03	8.80	5.51	6.48	8.80	8.80	7.04	7.00	8.24
Zucchini	7.63	6.92	6.96	7.74	7.57	5.77	8.80					8.80
<u>Roots & Tubers</u>												
Cassava		3.95			9.78							
Dasheen	3.21	3.07	2.98	2.93	2.86	2.90	2.92	3.00	2.90	2.82	2.90	2.88
Sweet Potato	3.25	3.26	3.18	3.16	3.38	3.24	3.20	3.18	3.16	3.10	3.14	3.10
Tannia	4.40	4.40	4.40	4.75	4.40	3.62	6.60	4.40		3.86	4.40	4.40
Yams - Banja	3.39	3.51	3.34	3.31	3.43	3.48	3.51	3.30			3.85	3.55
- Cush Cush			4.95	4.95								
- White	4.88	4.99	5.29	4.60	4.05	3.77	6.05	5.41	5.11	4.94	4.87	4.48
- Yellow				6.08	5.27	5.41	5.50			3.30	3.30	5.50
- NES*	4.93	5.04	4.81	4.77	4.38	4.53	5.29	5.14	5.10	4.99	4.92	4.77
<u>Condiments</u>												
Basil	11.01	11.00	10.68	10.89	10.88	11.05	10.64	10.73	10.68	10.36	9.87	10.98
Celery	11.21	11.49	13.34	14.71	16.16	14.72	15.97	14.02	12.45	11.57	12.88	12.67
Chive	8.71	8.97	9.09	8.24	8.47	7.64	7.66	7.70	7.64	7.76	8.80	7.51
Cinnamon	32.97	33.00	32.97	32.97	33.03	33.00	33.00	26.89	23.29	33.00	33.00	27.87
Clove								2.20	2.20			
Dill	11.01	12.13	12.83	14.99	15.05	12.26	17.05	15.23	14.06	13.14	13.94	13.59
Ginger	8.63	8.00	8.83	7.83	9.29	7.48	7.51	8.32	7.10	7.33	8.80	7.18
Herbs	13.20	13.28	13.02	13.16	13.20	12.43	13.20	13.20	13.20	13.20	13.20	13.20
Hot Pepper	4.50	4.26	4.80	4.40	4.40	4.40		3.03	4.40		4.40	6.23
Nutmeg		6.59		2.20	2.20	2.20	2.20	3.27	2.20	2.20		6.60
Parsley	12.93	11.53	13.06	12.65	12.85	12.68	13.29	14.45	12.88	12.66	15.55	15.84
Rosemary	36.32	20.29	18.12	20.74	19.20	17.55	19.92	17.94	19.11	18.51	18.27	17.81
Tumeric							31.68			6.60		
Thyme	30.27	29.90	35.59	34.07	29.06	31.01	6.60	28.24	29.07	26.45	27.61	22.92

Source: (11) Major Hotel Islandwide

NES* - Type of yam purchased was not specified

Fig. V - 4

Fig. V – 5

Fig. V – 6

**Table VI - 1. Estimated Quantity of Fish Landed at Landing Site
2001 - 2005**

Landing Site	T O N N E S				
	2001	2002	2003	2004	2005
Gros Islet	237	212	168	126	141
Castries	127	91	150	151	109
Soufriere	84	90	92	85	103
Choiseul*	243	156	63	72	75
Laborie*	66	46	63	55	47
Vieux - Fort 1/	393	366	384	423	311
Micoud	93	63	47	65	65
Dennery	325	327	318	323	283
Others 2/	399	256	242	220	254
Total	1,967	1,608	1,527	1,520	1,386

Source : Fisheries Management Unit, M.O.A

1/ - Note that the data for the Landing Site Vieux Fort includes data from the Landing Site at Savannes Bay

2/ - includes all none sample sites *

Table VI - 2. Fish Landings by Species and Quantity, 2001 - 2005

Year	Type of Fish (Tonnes)						Total
	Tuna	Dolphin	King Fish	Flying Fish	Shark/ Black Fish	Others	
2001	404	427	214	323	5	594	1,967
2002	320	402	243	193	10	439	1,608
2003	486	304	170	74	5	488	1,527
2004	419	375	238	11	20	457	1,520
2005	466	198	169	71	12	470	1,386

Source: Fisheries Management Unit - Ministry of Agriculture

Table VI - 3. Fish Imports by Type, Quantity and Value 2001 - 2005

Year	Total		Fresh & Chilled		Canned		Other	
	Tonnes	\$'000	Tonnes	\$'000	Tonnes	\$'000	Tonnes	\$'000
2001	1,072	8,669	78	894	627	4,138	367	3,637
2002	1,187	9,439	121	1,335	697	4,420	369	3,684
2003	1,292	9,701	105	1,181	702	4,607	485	3,913
2004	1,686	11,876	281	2,370	786	4,994	619	4,512
2005 1st Quarter	558	3,556	144	849	197	1,254	217	1,452
2nd Quarter	272	2,203	39	300	145	1,039	88	864
3rd Quarter	458	3,379	67	589	279	1,854	112	936
4th Quarter	1,073	4,157	181	1,156	722	1,604	170	1,397
Total 2005	2,361	13,294	431	2,895	1,343	5,752	587	4,648

Source: Foreign Trade Report

Fig. VI – 1

Table VII - 1. Milk Production

Period	Quantity Litres	Value E.C.\$
2001	153,754	499,700
2002	175,002	550,527
2003	34,454	111,974
2004	n.a.	n.a.
2005 1st Quarter	--	--
2nd Quarter	--	--
3rd Quarter	--	--
4th Quarter	--	--
Total 2005	--	--

Source: Livestock Development Project, Beausejour, Vieux Fort

Note - Milk Production data from July 2003 onwards is unavailable due to closure of the establishment

Fig VII - 1

Table VII - 2. Estimated livestock Slaughtered by Type of Stock

Stock Type	Number of Heads				
	2001	2002	2003	2004	2005
Cattle *	851	630	851	n.a.	485
Sheep/Goat*	228	191	519	n.a.	n.a.
Pigs*	1,576	1,139	1,305	n.a.	1080
Poultry	491,919	490,216	499,550	368,641	538,245

Source : Ministry of Health & Corporate Planning Unit - MAFF

* - Figures are of carcasses inspected by the Public Health

Department and the Castries City Council Health Department

Poultry data was obtained from the purchased invoices of the importers

Table VII - 3. Table Egg Production and Imports, 2001 - 2005

Year	Average Laying Stock on Farm '000 Hens	Local Production		Imports		Available Supply	
		Quantity 000 Dozen Eggs	Producer Value EC\$'000	Quantity 000 Dozen Eggs	Producer Value EC\$'000	Quantity 000 Dozen Eggs	Producer Value EC\$'000
2001	25	482	2,410	—	—	482	2,410
2002	37	763	4,578	...	1	763	4,579
2003	35	745	3,725	—	—	745	3,725
2004	42	889	4,443	n.a.	55	889	4,498
2005 1st Quarter	63	102	508	1	11	103	519
2nd Quarter	69	119	593	---	---	119	593
3rd Quarter	42	68	338	---	---	68	338
4th Quarter	51	80	399	---	---	80	399
Total 2005	56	368	1,838	1	11	369	1,849

Source : Livestock Department - Ministry of Agriculture & Foreign Trade Report

Fig VII - 2

Table VII - 4. Poultry Imports by Species, Quantity and Value, 2001 - 2005

Year	POULTRY							
	Total		Whole		Necks, Backs, Wings		Other Parts	
	Tonnes	EC\$'000	Tonnes	EC\$'000	Tonnes	EC\$'000	Tonnes	EC\$'000
2001	7,741	20,779	92	568	4,057	8,612	3,592	11,599
Chicken	6,521	17,529	9	75	3,196	6,722	3,316	10,732
Turkey	1,202	3,035	69	388	861	1,890	272	757
Other	18	215	14	105	---	---	4	110
2002	8,616	20,234	95	489	4,250	9,364	4,271	10,381
Chicken	7,532	17,270	7	50	3,544	7,613	3,981	9,607
Turkey	1,056	2,680	70	299	705	1,751	281	630
Other	27	285	18	141	---	---	10	144
2003	8,406	19,975	94	513	4,642	9,012	3,670	10,450
Chicken	7,192	17,079	3	31	3,785	7,458	3,404	9,590
Turkey	1,188	2,532	72	362	857	1,554	259	616
Other	26	364	19	120	---	---	7	244
2004	8,701	26,273	162	695	4,674	12,579	3,865	12,999
Chicken	6,506	19,251	4	36	3,869	10,299	2,633	8,916
Turkey	1,192	3,459	90	315	805	2,280	297	864
Other	1,003	3,563	68	344	---	---	935	3,219
2005	8,533	25,777	215	834	4,465	10,882	3,853	14,061
Chicken	7,241	21,321	93	183	3,725	8,749	3,423	12,389
Turkey	1,090	3,682	84	486	740	2,133	266	1,063
Other	202	774	38	165	---	---	164	609

Source : Foreign Trade Report

1/ Frozen and/or Chilled

* Other specifies Ducks, Geese and Guinea Fowls.

Table VII - 5. Summary of Local Poultry (Chicken) Production, 2001 - 2005

Year	Whole Chicken		Necks, Backs & Wings		Other Parts		Total	
	Dressed Weight (Tonnes)	Value EC\$'000	Dressed Weight (Tonnes)	Value EC\$'000	Dressed Weight (Tonnes)	Value EC\$'000	Dressed Weight (Tonnes)	Value EC\$'000
2001	756.4	5846.26	--	--	171.5	1238.75	927.9	7085.01
2002	540.1	4134.54	--	--	351.2	2676.92	891.3	6811.46
2003	685.0	5180.02	0.5	2.18	222.9	1695.89	908.3	6878.08
2004	371.9	2919.20	0.1	0.26	298.3	2444.60	670.3	5364.06
2005 1st Quarter	76.1	621.80	--	--	109.5	908.03	185.6	1529.83
2nd Quarter	139.9	1152.09	--	--	95.6	802.75	235.5	1954.84
3rd Quarter	117.3	982.74	--	--	150.3	1262.12	267.6	2244.86
4th Quarter	144.1	1179.25	--	--	145.9	1228.49	289.9	2407.74
Total 2005	477.4	3935.88	--	--	501.3	4201.38	978.6	8137.26

Source : Ministry of Agriculture

Data was obtained by compiling the local purchases from the Poultry Processors

Table VII - 6. Meat Imports 1/ by Type, Quantity and Value 2001 - 2005

Year	Beef		Pork		Mutton		Chevron	
	Tonnes	EC\$'000	Tonnes	EC\$'000	Tonnes	EC\$'000	Tonnes	EC\$'000
2001	490	5,727	302	2,297	723	3,389	20	142
2002	509	5,821	365	2,171	735	3,496	27	187
2003	575	7,164	313	1,922	907	4,881	112	224
2004	821	8,443	603	3,058	761	5,235	22	151
2005 1st Quarter	454	2,665	170	739	194	1,061	1	10
2nd Quarter	127	1,984	89	608	154	1,299	1	7
3rd Quarter	73	772	126	584	125	814	4	12
4th Quarter	271	2,964	149	1,034	229	1,305	2	15
Total 2005	925	8,386	534	2,965	702	4,478	7	43

Source : Foreign Trade Report

1/ - Frozen and/or Chilled

Fig VII - 3

Table VII - 7. Pork Purchases, 2001 - 2005

Year	Quantity (Tonnes)	Value EC\$'000
2001	84.11	907
2002	93.16	1,068
2003	97.11	1,061
2004	98.42	1,121
2005 1st Quarter	24.62	277
2nd Quarter	47.02	520
3rd Quarter	46.68	506
4th Quarter	30.39	317
Total 2005	148.71	1,620

Source : Corporate Planning Unit - Ministry of Agriculture

Fig VII – 4

Table VII - 8. Imports of Selected Livestock Products, 2001 - 2005

Year	Milk		Cheese		Butter/Butterfat	
	Tonnes	EC\$'000	Tonnes	EC\$'000	Tonnes	EC\$'000
2001	3,076	13,717	855	7,277	209	1,388
2002	3,667	14,630	795	6,429	219	1,174
2003	3,192	15,976	1,099	7,504	195	1,424
2004	3,731	16,832	3,445	10,493	221	1,963
2005 1st Quarter	822	3,040	506	3,614	87	431
2nd Quarter	792	3,553	308	2,115	44	379
3rd Quarter	1,024	5,150	242	2,564	24	208
4th Quarter	986	5,051	314	2,657	215	719
Total 2005	3,624	16,794	1,370	10,949	370	1,737

Source : Foreign Trade Report

Table VII - 9. Imports of Feed by Type, Quantity and Value

Year	Total		Poultry		Cattle		Pig	
	Tonnes	\$'000	Tonnes	\$'000	Tonnes	\$'000	Tonnes	\$'000
2001	4,924	3,696	3,883	3,095	97	64	944	537
2002	4,933	3,881	3,943	3,324	44	43	946	514
2003	8,415	5,011	6,140	4,292	32	22	2,243	697
2004	7,673	4,512	6,152	4,390	85	68	1,436	54
2005 1st Quarter	1,561	1,472	1,251	1,293	2	1	308	178
2nd Quarter	3,405	1,537	2,637	1,376	1	1	767	160
3rd Quarter	2,037	1,711	1,754	1,469	0	0	283	242
4th Quarter	1,406	1,556	1,085	1,267	0	0	321	289
Total 2005	8,409	6,276	6,727	5,405	3	2	1,679	869

Source : Foreign Trade Report

Table VIII - 1. Number, Value and Percentage of Agricultural and Fishing Loans Approved by Type of Credit Scheme

Period	Type of Credit Scheme								
	CDB			Local			Total		
	No.	\$'000	%	No.	\$'000	%	No.	\$'000	%
2001	106	971	100	-	-	-	106	971	100
2002	45	635	100	-	-	-	45	635	100
2003	57	743	100	-	-	-	57	743	100
2004	-	-	-	70	1,218	100	70	1,218	100
2005	-	-	-	43	727	100	43	727	100

Source: St. Lucia Development Bank

CDB - Caribbean Development Bank

**Table VIII - 2. Loans Approved for Agricultural and Fishing Activities
by Number, Value and Type of Activity**

Type of Activity	2001		2002		2003		2004		2005	
	No.	\$'000	No.	\$'000	No.	\$'000	No.	\$'000	No.	\$'000
<u>Livestock</u>										
- Poultry	2	65	—	—	2	48	8	290	6	203
- Cattle	—	—	—	—	—	—	—	—	—	—
- Sheep	—	—	—	—	—	—	—	—	—	—
- Pigs	5	30	—	—	3	106	6	156	5	107
- Bees	—	—	—	—	—	—	—	—	3	17
Total Livestock	7	95	0	0	5	154	14	445	14	327
<u>Fishing</u>	22	317	18	309	14	170	25	425	8	107
<u>Farm Development</u>										
- 1-5 acres	65	396	27	326	30	256	31	347	—	—
- 6-10 acres	10	49	—	—	5	51	—	—	—	—
- 11+ acres	—	—	—	—	—	—	—	—	—	—
Total Farm Development	75	445	27	326	35	307	31	347	21	294
<u>Industry</u>	—	—	—	—	—	—	—	—	—	—
<u>Land Purchase and Development</u>	2	114	—	—	3	112	—	—	—	—
Grand Total	106	971	45	635	57	743	70	1,218	43	727

Source : St. Lucia Development Bank and Bank of Saint Lucia

Fig VIII - I

Fig VIII - 2

Table IX - 1. Trade Balance on Food, 2001 - 2005

Year	EXPORTS EC\$'000			IMPORTS EC\$'000			Trade Balance on Food
	Domestic Exports (1)	Food Exports (2)	(2) as a % of (1) (3)	Total Imports (4)	Food Imports (5)	(5) as a % of (4) (6)	
2001	121,345	68,944	57	793,859	184,391	23	-115,447
2002	167,480	64,071	38	849,891	168,957	20	-104,886
2003	104,843	48,083	46	1,060,656	201,235	19	-153,152
2004	121,879	56,702	47	1,180,737	222,360	19	-165,658
2005 1st Quarter	22,083	11,048	50	320,805	61,868	19	-50,820
2nd Quarter	27,023	11,336	42	298,120	52,233	18	-40,897
3rd Quarter	27,526	9,665	35	319,629	51,533	16	-41,868
4th Quarter	18,910	4,555	24	344,493	62,675	18	-58,120
Total 2005	95,543	36,604	38	1,283,048	228,308	18	-191,704

Source : Foreign Trade Report

Fig XI - 1

Table IX - 2. Composition of Food Imports, 2001 - 2005

Item	2001		2002		2003		2004		2005	
	EC\$'000	%	EC\$'000	%	EC\$'000	%	EC\$'000	%	EC\$'000	%
Live Animals	454	...	615	...	560	...	791	...	1,321	1
Meat & Meat Preparations	40,803	22	39,217	23	43,969	22	57,078	26	55,876	24
Dairy Products & Eggs	24,196	13	22,849	14	27,302	14	32,398	15	32,536	14
Fish & Fish Preparation	11,743	6	11,398	7	13,626	7	14,911	7	16,803	7
Cereal & Cereal Preparation	39,692	22	31,168	18	40,740	20	38,788	17	36,995	16
Vegetables and Fruits	28,730	16	26,222	16	31,444	16	33,265	15	41,286	18
Sugar Preparation & Honey	11,875	6	9,158	5	10,007	5	10,147	5	9,951	4
Coffee, Tea, Cocoa & Spices	4,723	3	4,445	3	5,315	3	6,335	3	5,783	2
Feeding Stuff for Animals	5,168	3	4,641	3	6,755	3	7,079	3	8,969	4
Miscellaneous Food Preparation	17,009	9	19,243	11	21,517	11	21,569	10	26,057	11
Total	184,393	100	168,957	100	201,235	100	222,361	100	235,577	100

Source : Foreign Trade Report

... Negligible

Table IX - 3. Comparison of Exports of Selected Agricultural Produce 2005

Produce	1st Quarter		2nd Quarter		3rd Quarter		4th Quarter		Total 2005	
	Tonnes	\$'000	Tonnes	\$'000	Tonnes	\$'000	Tonnes	\$'000	Tonnes	\$'000
Avocado	0.18	0.49	0.97	1.18	27.84	57.43	2.47	4.78	31.46	63.88
Grapefruit	2.85	3.53	0.06	0.06	1.18	1.31	2.60	4.45	6.69	9.35
Mangoes	4.09	8.39	51.93	66.22	31.93	32.96	n.a.	n.a.	87.95	107.57
Pineapple	–	–	0.06	0.09	–	–	n.a.	n.a.	0.06	0.09
Sweet Orange	0.01	0.01	0.01	0.01	0.39	0.32	2.82	4.00	3.23	4.35
Breadfruit	227.52	302.95	83.83	142.12	302.49	352.43	41.70	47.45	655.54	844.95
Plantain	51.25	54.59	62.17	69.47	25.14	25.85	9.45	12.75	148.01	162.66
Aroids 1/	10.75	20.67	13.20	20.48	7.02	11.48	1.35	3.12	32.32	55.75
Sweet Potato	0.43	0.91	0.05	0.05	0.06	0.06	0.00	0.01	0.54	1.03
Yam	1.01	1.61	0.37	0.56	0.19	0.21	0.53	0.86	2.10	3.24
Hot Pepper	25.53	120.54	17.03	87.43	25.00	116.43	5.92	30.49	73.48	354.89
Pumpkin	0.12	0.22	0.01	0.08	0.05	0.07	0.22	0.33	0.40	0.70
Sub Total 2/	323.74	513.91	229.69	387.75	421.29	598.55	67.06	108.24	1,041.78	1,608.45
Banana 3/	270.37	150.68	236.25	141.22	40.61	16.59	165.87	86.62	713.10	395.11
Total	594.11	664.59	465.94	528.97	461.90	615.14	232.93	194.86	1,754.88	2,003.56

Source : Foreign Trade Report & MAFF from Customs Documents, Saint Lucia

- 1 - Aroids here are dasheen, tannia and eddoes.
- 2 - Total amount of selected non-traditional crops exported.
- 3 - Exports to other territories excluding the United Kingdom

Table IX - 4. Comparison of Exports of Selected Agricultural Produce, 2001 - 2005

Produce	2001		2002		2003		2004		2005	
	Tonnes	\$'000	Tonnes	\$'000	Tonnes	\$'000	Tonnes	\$'000	Tonnes	\$'000
Avocado	34.08	60.94	74.23	140.48	65.85	98.69	50.96	88.08	31.46	63.88
Grapefruit	9.36	10.72	21.82	25.12	21.39	19.78	8.90	10.00	6.69	9.35
Mango	315.81	548.70	227.54	430.66	450.92	708.29	167.47	294.08	87.95	107.57
Pineapple	0.49	0.88	3.04	11.45	0.67	0.76	0.09	0.15	0.06	0.09
Sweet Orange	5.91	7.30	4.13	4.36	5.18	6.41	4.17	2.09	3.23	4.35
Breadfruit	447.93	486.61	856.83	1,003.33	584.73	709.48	801.89	943.49	655.54	844.95
Plantain	126.42	124.27	135.30	162.76	122.89	104.32	201.76	208.91	148.01	162.66
Aroids 1/	25.29	35.67	10.21	17.69	18.78	41.77	30.43	47.72	32.32	55.75
Sweet Potato	0.73	1.59	5.90	10.85	0.59	1.02	0.57	0.83	0.54	1.03
Yam	4.08	11.00	3.68	11.38	2.92	8.34	1.32	2.89	2.10	3.24
Hot Pepper	363.50	1,440.97	376.51	1,524.23	208.01	912.90	175.47	782.73	73.48	354.89
Pumpkin	3.22	6.45	1.88	2.80	2.39	2.05	0.18	0.47	0.40	0.70
Sub Total 2/	1,336.81	2,735.10	1,721.07	3,345.10	1,484.32	2,613.81	1,443.21	2,381.44	1,041.78	1,608.46
Banana 3/	1,801.00	1,462.74	782.56	1,021.07	1,300.47	1,147.56	737.05	383.24	713.10	395.11
Total	3,137.81	4,197.84	2,503.63	4,366.17	2,784.79	3,761.37	2,180.26	2,764.68	1,754.88	2,003.57

Source : Foreign Trade Report & MAFF from Customs Documents, Saint Lucia

1 - Aroids here are dasheen, tannia and eddoes.

2 - Total amount of non-traditional crops exported.

3 - Exports to other territories excluding the United Kingdom

... Negligible

Table IX -5. Imports of Selected Agricultural Produce by Quantity and Value - 2005

Produce	1st Quarter		2nd Quarter		3rd Quarter		4th Quarter		Total 2005	
	Tonnes	\$'000	Tonnes	\$'000	Tonnes	\$'000	Tonnes	\$'000	Tonnes	\$'000
Rice	643	913	726	991	3,027	1,084	653	887	5,049	3,875
Irish Potato	506	749	406	553	465	741	409	704	1,786	2,747
Carrot	154	335	128	280	144	369	168	321	594	1,305
Cabbage	133	532	84	177	94	197	197	437	508	1,343
Lettuce	53	172	47	167	48	180	54	166	202	685
Tomato	46	94	17	74	34	138	46	166	143	472
Sweet Pepper	36	145	24	107	23	108	22	115	105	475
Garlic	56	176	68	215	67	245	73	257	264	893
Onion	264	363	228	327	276	436	258	414	1,026	1,540
Black Eye Peas	17	39	5	18	9	27	11	39	42	123
Pigeon Peas	2	6	1	4	6	26	4	27	13	63
Red Kidney Beans	34	99	26	79	45	127	33	118	138	423
Other Legumes	0	0	0	0	0	0	38	11	38	11
Apples	268	802	123	362	92	275	154	369	637	1,808
Grapes	54	350	41	271	39	260	35	215	169	1,096
Total 2005	2,266	4,775	1,924	3,625	4,369	4,213	2,155	4,246	10,714	16,859

Source : Foreign Trade Report

Table IX-6. Comparison of Imports of Selected Agricultural Produce by Quantity and Value - 2001 - 2005

Produce	2001		2002		2003		2004		2005	
	Tonnes	\$'000	Tonnes	\$'000	Tonnes	\$'000	Tonnes	\$'000	Tonnes	\$'000
Rice	3,111	4,259	2,512	4,200	2,974	4,736	2,834	4,142	5,049	3,875
Irish Potato	2,011	2,898	2,189	3,759	2,030	3,669	1,676	3,482	1,786	2,747
Carrot	285	695	232	495	403	836	534	1,111	594	1,305
Cabbage	145	306	133	394	149	420	300	601	508	1,343
Lettuce	71	251	50	189	145	467	172	485	202	685
Tomato	23	108	28	107	53	199	116	338	143	472
Sweet Pepper	58	320	27	41	86	215	114	424	105	475
Garlic	236	938	215	854	267	893	303	820	264	893
Onion	1,555	2,183	1,622	2,394	1,148	1,773	984	1,437	1,026	1,540
Black Eye Peas	57	178	14	47	66	223	60	204	42	123
Pigeon Peas	13	44	118	307	11	44	23	70	13	63
Red Kidney Beans	155	411	36	115	160	443	169	451	138	423
Other Legumes	643	1,499	1,036	2,647	461	1,191	458	1,331	38	11
Apples	361	980	291	953	500	1,360	872	2,383	637	1,808
Grapes	92	673	79	487	156	783	177	923	169	1,096
Total	8,816	15,743	8,582	16,989	8,609	17,252	8,792	18,202	10,714	16,859

Source : Foreign Trade Report

Fig XI – 2

Table XI - 7 Regional Exports of Food Products by Destination, 2005

Item	2005		Item	2005	
	Quantity (Kgs)	Value EC\$		Quantity (Kgs)	EC\$
Live Animals	1,142	8,120	Coffee, Tea, Cocoa & Spices	13,848	107,706
Dominica	1,000	7,000	Antigua and Barbuda	1,285	21,838
Grenada	118	870	Barbados	93	1,993
St. Maarten	24	250	Dominica	585	9,004
Meat & Meat Preparations	4	17	Grenada	270	5,366
Dominica	4	17	Guadeloupe/St. Barthelemy	40	2,016
Dairy Products, etc.	717	7,275	Guyana	798	4,044
Dominica	9	38	St. Kitts and Nevis	40	4,741
Grenada	531	5,986	Montserrat	8	552
St. Maarten	171	1,245	St. Maarten	2,132	33,070
St. Vincent and the Grenadines	6	6	Trinidad and Tobago	46	996
Fish & Fish Preparations	43	320	St. Vincent and the Grenadines	7,646	13,906
Dominica	3	8	British Virgin Islands	35	921
St. Maarten	40	312	United States Virgin Islands	870	9,259
Cereal & Cereal Preparations	12,888	101,522	Miscellaneous Food Preparations ^{1/}	438,986	1,777,876
Barbados	2	70	Antigua and Barbuda	10,270	45,307
Bahamas	320	2,736	Barbados	80,374	320,585
Dominica	9	27	Bermuda	50	482
Grenada	7,200	62,045	Dominica	119,171	478,656
St. Vincent and the Grenadines	5,357	36,644	Grenada	89,408	367,415
Vegetables and Fruits	573,409	470,424	Guadeloupe/St. Barthelemy	12	1,043
Antigua and Barbuda	334	671	Guyana	82,977	119,473
Barbados	373,635	326,882	Haiti	2,650	12,455
Grenada	3,700	2,000	St. Kitts and Nevis	6,746	30,844
Guyana	85	881	Martinique	6,184	45,763
Jamaica	408	3,600	Montserrat	481	4,298
Montserrat	2	138	Puerto Rico	4,211	46,513
Puerto Rico	400	2,034	St. Maarten	27,466	170,125
St. Maarten	19,081	29,687	Trinidad and Tobago	150	6,496
Trinidad and Tobago	166,182	75,800	St. Vincent and the Grenadines	5,768	20,341
St. Vincent and the Grenadines	9	14	British Virgin Islands	8	1,558
British Virgin Islands	452	6,744	United States Virgin Islands	13,330	151,829
United States Virgin Islands	9,121	21,973	Grand Total	1,045,549	2,487,464
Sugar Preparations & Honey	4,512	14,204			
Barbados	400	4,695			
Dominica	1,485	5,427			
Guyana	2,200	2,814			
Martinique	295	408			
St. Maarten	132	860			

Source: Foreign Trade Report

1/ - Includes soups, broths, sauces, syrups, flavourings, yeast, mayonnaise, ketchup, powders, malt extract etc

Table XI - 8 Regional Imports of Food Products by Country of Origin, 2005

Item	2005	
	Quantity (Kgs)	Value (EC\$)
Live Animals for Food	19,806	586,669
Barbados	16,747	556,572
Martinique	27	1,321
Trinidad and Tobago	3,032	28,776
Meat & Meat Preparations	1,591,274	7,047,747
Barbados	703,798	3,025,642
Dominica	8,098	94,126
Jamaica	23,259	125,539
Puerto Rico	45	541
Trinidad and Tobago	800,084	3,660,899
St. Vincent and the Grenadines	55,990	141,000
Dairy Products & Eggs	1,073,690	4,510,074
Antigua and Barbuda	61,080	684,746
Barbados	326,250	785,718
Dominica	4,907	40,791
Dominican Republic	4,725	42,660
Guadeloupe/St. Barthelemy	1,430	3,839
Guyana	13	60
Jamaica	23,903	323,913
Martinique	39,468	435,083
Puerto Rico	16,000	65,151
Trinidad and Tobago	590,298	2,108,070
St. Vincent and the Grenadines	5,616	20,043
Fish & Fish Preparations	348,731	2,178,686
Barbados	14,644	80,439
Guyana	161,885	1,071,128
Jamaica	601	10,011
Puerto Rico	752	19,895
Suriname	16,255	72,562
Trinidad and Tobago	147,464	718,579
St. Vincent and the Grenadines	7,130	206,072
Cereal & Cereal Preparations	12,249,508	22,031,513
Antigua and Barbuda	15	795
Barbados	2,260,814	3,805,013
Dominica	6,620	55,022
St. Lucia Freezone	442	12,828
Grenada	1,803,292	2,494,784
Guyana	3,858,826	1,893,402
Jamaica	439	3,399
Martinique	5,000	11,336
Puerto Rico	5,040	63,671
Trinidad and Tobago	1,591,487	10,103,597
St. Vincent and the Grenadines	2,717,533	3,587,666
Vegetables and Fruits	2,511,146	8,304,154
Antigua and Barbuda	11,189	18,756
Barbados	562,701	1,914,095
Belize	26,818	94,590
Dominica	7,124	82,801
St. Lucia Freezone	34	1,786
Grenada	2,499	2,606
Guyana	34,070	76,159
Jamaica	35,590	216,464
Puerto Rico	50,194	209,668
Trinidad and Tobago	1,775,931	5,670,779
St. Vincent and the Grenadines	4,996	16,450

Continued Overleaf

Table XI - 8 Regional Imports of Food Products by Country of Origin, 2005

Item	2005	
	Quantity (Kgs)	Value (EC\$)
Sugar Preparation & Honey	4,007,526	4,065,811
Antigua and Barbuda	68	718
Barbados	1,831	27,061
St. Lucia Freezone	59	14,385
Guyana	3,876,632	3,141,673
St. Kitts and Nevis	5,454	4,267
Martinique	13	75
Puerto Rico	33,240	260,113
St. Maarten	250	12,424
Trinidad and Tobago	89,979	605,095
Coffee, Tea, Cocoa & Spices	112,170	1,414,456
Barbados	5,139	39,209
St. Lucia Freezone	316	34,944
Grenada	26	715
Guyana	1,129	17,641
Jamaica	14,970	214,521
Martinique	306	4,528
Puerto Rico	105	546
St. Maarten	23	970
Trinidad and Tobago	90,156	1,101,382
Feeding Stuff for Animals	10,240,866	7,490,541
Barbados	110,880	52,110
Grenada	1,727,059	1,567,026
Guyana	837,209	347,694
Jamaica	222,750	79,992
Puerto Rico	45,214	189,341
Trinidad and Tobago	5,305,199	3,645,285
St. Vincent and the Grenadines	1,992,555	1,609,093
Miscellaneous Food Preparations 1/	1,992,353	8,959,377
Antigua and Barbuda	21,323	76,552
Barbados	717,657	3,495,031
Belize	3,752	12,506
Dominica	10,181	84,618
St. Lucia Freezone	1,146	39,279
Grenada	60	1,534
Guadeloupe/St. Barthelemy	33,998	91,251
Guyana	13,288	43,402
Jamaica	90,130	935,102
Martinique	938	26,575
Puerto Rico	59,597	533,853
Trinidad and Tobago	997,329	3,401,229
St. Vincent and the Grenadines	41,567	213,070
United States Virgin Islands	1,387	5,375
Grand Total	34,147,070	66,589,028

Source: Foreign Trade Report

1/ - Includes soups, broths, sauces, syrups, flavourings, yeast, mayonnaise, ketchup, powders, malt extract etc

Appendix A

**Agricultural Gross Domestic Product (EC\$Million) by Economic Activity at Factor Cost
CONSTANT PRICES - 1990**

Agricultural Activity & Percentage Contribution	2001	2002 p/	2003 p/	2004 p/	2005 p/
Bananas - GDP	22.37	35.75	22.78	26.81	16.84
% Contribution to Total GDP	1.88	2.99	1.85	2.08	1.26
Other Crops - GDP	20.48	13.50	14.27	11.30	8.15
% Contribution to Total GDP	1.72	1.13	1.16	0.88	0.61
Livestock - GDP	7.20	6.86	6.64	6.77	6.92
% Contribution to Total GDP	0.61	0.57	0.54	0.52	0.52
Fishing - GDP	13.22	10.02	11.88	9.10	8.48
% Contribution to Total GDP	1.11	0.84	0.96	0.71	0.63
Forestry - GDP	1.23	1.20	1.16	1.12	1.08
% Contribution to Total GDP	0.10	0.10	0.09	0.09	0.08
Total Agricultural GDP	64.50	67.33	56.73	55.10	41.47
% Contribution to Total GDP	5.43	5.62	4.59	4.27	3.09

Source : Government Statistics Department - St. Lucia

P - Provisional

Appendix B1 - Supplemental Fisheries Data

Fishing Vessel Registration - 2005

SITE	Canoe	Pirogue	Transom	Shalooop	Whaler	Long Liner	Other	Total
Anse La Raye	12	12	0	1	0	0	0	25
Banannes	8	23	4	0	1	0	1	37
Canaries	17	8	4	1	0	0	0	30
Castries	3	42	5	4	3	1	0	58
Choiseul	23	24	0	2	0	0	0	49
Dennery	3	65	0	0	0	0	0	68
Gros Islet	2	36	7	3	1	1	1	51
Laborie	3	32	0	1	0	0	0	36
Marigot	1	5	2	2	0	0	1	11
Marisule	4	2	3	5	0	0	0	14
Micoud	0	22	0	0	1	0	2	25
Praslin	1	12	0	0	0	0	0	13
River Doree	0	7	0	0	0	0	0	7
Roseau	1	0	0	1	0	0	0	2
Savannes Bay	1	16	0	0	0	0	0	17
Soufriere	47	42	17	10	0	1	0	117
Vieux Fort	8	108	1	0	1	2	0	120
Total	134	456	43	30	7	5	5	680

Source: Fisheries Department - Ministry of Agriculture

Registration as at December 2005

Fisher Registration by Fishing District - 2005

SITE	FISHER		NON FISHER	Total
	Part Time	Full Time	Boat Owner 1/	
Anse La Raye	66	46	6	118
Anse Ger	2	0	0	2
Banannes	42	44	6	92
Canaries	52	36	3	91
Castries	145	110	10	265
Choiseul	102	38	8	148
Cul De Sac	0	1	0	1
Dennery	156	92	29	277
Gros Islet	125	78	3	206
Laborie	82	44	8	134
Marisule	7	12	1	20
Micoud	102	104	0	206
Monchy	6	8	0	14
Praslin	33	19	1	53
River Doree	16	10	0	26
Roseau	1	1	0	2
Savannes Bay	33	7	4	44
Soufriere	95	62	7	164
Vieux Fort	245	132	27	404
Total	1,310	844	113	2,267

Source: Fisheries Department - MAFF

Registration as of December 2005

1/ - Boat owner represents persons who are not engaged in fishing but who owns fishing vessels

Appendix C1- Climatic Data

Rainfall Data (mm) from Observation Stations - 2005

Station	Jan	Feb	Mar	Apr	May	Jun	Jul	Aug	Sept	Oct	Nov	Dec	Total 2005
Marquis Babonneau	269.6	196.2	31.4	19.0	298.4	328.8	n a	117.0	103.6	367.8	403.0	108.2	2243.0
Trouya	171.2	151.8	33.8	16.0	257.1	226.1	269.1	170.2	94.6	233.7	344.2	92.5	2060.3
Union	346.1	147.2	30.8	31.8	313.6	276.4	343.9	209.4	150.1	285.5	500.9	116.2	2751.9
Souci	321.4	112.3	60.6	16.2	204.6	369.0	290.3	142.9	69.0	289.5	388.4	113.9	2378.1
George V Park	220.2	76.4	28.3	27.6	285.1	344.2	279.1	156.3	122.7	312.2	382.1	94.0	2328.2
Government House	253.8	77.2	31.7	9.3	304.3	324.8	273.1	122.7	84.6	288.5	312.7	90.6	2173.3
Roseau, Winban	320.5	73.4	43.6	13.8	282.8	371.6	202.4	186.6	74.6	352.4	357.6	125.8	2405.1
Barre D'Isle	377.0	157.8	50.6	61.4	287.2	374.4	204.4	189.0	95.0	334.4	303.6	154.0	2588.8
CARDI	325.8	184.0	60.0	28.9	166.0	429.5	264.2	164.5	118.7	334.8	378.6	102.9	2557.9
Canaries	180.6	114.4	22.8	60.4	271.0	267.0	268.2	159.9	53.3	317.5	322.5	102.0	2139.6
Mamiku	350.0	118.4	39.6	28.4	165.0	298.2	284.8	215.4	137.2	335.2	303.9	106.5	2382.6
Errard Estate	443.0	146.0	70.5	56.4	228.1	397.0	378.7	291.5	193.2	373.1	421.9	114.7	3114.1
Mahaut	286.0	135.8	69.0	62.0	246.0	344.6	328.0	216.0	110.0	486.0	477.1	133.0	2893.5
Patience	213.0	121.4	30.0	10.4	180.6	323.2	230.7	236.6	154.8	353.7	341.4	118.0	2313.8
Barthe Nursery	244.4	60.4	42.6	46.6	296.4	425.8	287.0	182.5	85.8	432.8	393.6	139.5	2637.4
Delcer	108.2	26.4	16.2	9.1	165.6	363.6	210.4	100.8	53.0	272.0	256.0	104.4	1685.7
Union Vale	131.6	68.2	28.4	15.3	207.2	388.8	234.6	114.8	61.2	257.4	289.4	74.2	1871.1
Soufriere	192.2	52.6	20.2	36.8	n a	n a	n a	n a	n a	n a	n a	n a	301.8
Edmond Forest	489.0	127.6	56.2	82.8	332.8	503.6	378.4	223.0	132.0	634.8	613.0	308.0	3881.2
Troumassee	185.6	75.8	17.2	14.2	134.6	348.2	239.8	134.0	54.2	330.8	296.8	67.4	1898.6
Hewannora Airport	181.8	55.1	21.0	23.6	105.0	364.3	205.3	154.1	51.7	429.7	208.9	92.1	1892.6
Cap Estate	120.6	118.2	34.4	7.8	145.4	276.0	252.6	141.2	105.8	229.2	328.0	54.8	1814.0
Desraches	563.0	86.8	25.0	135.0	376.4	441.6	393.8	216.6	166.0	558.0	521.8	286.0	3770.0
Anse La Raye	272.0	75.0	23.2	39.6	248.8	213.0	242.8	176.8	76.2	318.0	320.8	94.8	2101.0
George Charles Airport	269.4	101.0	28.8	15.9	272.8	268.0	275.7	141.5	103.6	305.8	368.5	92.1	2243.1

Source : Water Resource Management Unit - Ministry of Agriculture

Rainfall Data (mm) from Observation Stations, 2001 - 2005

Stations	2001	2002	2003	2004	2005
Marquis Estate	440.0	n. a.	n. a.	n. a.	n.a.
Marguis Babonneau	1509.2	1416.8	1050.6	1610.6	2243.0
Trouya	1068.2	1499.0	1374.3	2056.7	2060.3
Union	1475.6	1763.6	1768.4	2489.7	2751.9
George V Park	1485.6	1546.5	1283.4	1817.0	2328.2
Souci	n. a.	1829.4	1694.6	2339.4	2378.1
Government House	1506.4	1676.8	1611.6	2091.3	2173.3
Roseau, Winban	1551.6	1853.5	1550.6	2218.1	2405.1
Barre De L'isle	845.6	2308.4	1244.4	2570.1	2588.8
CARDI	n. a.	1928.3	1440.6	2174.6	2557.9
La Caye	408.7	n. a.	n. a.	n. a.	n.a.
Mamiku	1311.1	1471.6	1424.0	2099.7	2382.6
Patience	736.8	1607.2	n. a.	1977.7	2313.8
Errard Estate	1673.4	2020.3	1684.6	2866.8	3114.1
Mahaut	1079.4	2618.8	952.7	2870.2	2893.5
Beausejour	325.9	1373.6	n. a.	n. a.	n.a.
Barthe Nursery	1025.1	2321.4	2226.8	3038.8	2637.4
Delcer	n. a.	1336.0	1361.0	2024.2	1685.7
Union Vale	1273.6	1508.9	1550.2	2151.2	1871.1
Soufriere	n. a.	1485.2	1434.0	1816.6	301.8
Edmond Forest	2623.4	3093.2	2908.5	4281.9	3881.2
Troumassee	1132.7	1377.4	1174.4	1747.8	1898.6
George Charles Airport	1501.5	1546.5	1668.2	2169.4	2243.1
Cap Estate	974.0	1116.6	1158.6	1714.2	1814.0
Desraches	1660.4	3591.9	3248.3	4258.5	3770.0
Canaries	1396.6	1779.0	1569.4	2116.3	2139.6
Anse La Raye	1021.6	1263.8	1317.6	1967.2	2101.0
Hewannora Airport	1150.3	1328.5	1105.1	1760.9	1892.6

Source : Engineering Division, Ministry of Agriculture

Note that Vigie Airport has been renamed the George F. L. Charles Airport.

Appendix C3 - Climatic Data

Average Monthly Minimum and Maximum Temperature 1/ - (degrees Celsius)

Year	2001		2002		2003		2004		2005	
	Min	Max	Min	Max	Min	Max	Min	Max	Min	Max
January	21.8	29.3	23.0	29.5	22.4	29.7	22.1	29.7	22.1	29.4
February	21.5	29.0	21.3	n.a.	22.9	29.4	22.4	29.5	21.6	30.3
March	22.4	29.4	22.8	30.3	21.7	29.9	21.5	29.6	21.6	30.8
April	23.0	29.9	23.1	30.8	23.6	30.8	23.0	30.5	24.6	31.8
May	31.2	25.3	24.7	30.9	25.1	31.0	24.9	30.2	24.5	31.9
June	31.2	25.0	25.4	31.1	24.9	30.5	25.0	30.4	24.5	31.2
July	31.1	25.0	25.0	31.2	24.8	30.9	24.5	30.8	24.3	31.5
August	31.5	24.9	24.3	31.8	24.0	30.4	24.2	30.4	24.0	32.1
September	31.9	24.0	23.2	31.5	23.4	32.4	23.3	31.8	23.6	32.7
October	31.0	24.5	23.9	31.1	23.1	31.1	23.3	32.5	23.6	31.8
November	31.2	22.2	23.9	31.1	24.0	30.9	22.7	31.0	23.1	30.5
December	30.4	23.5	23.9	30.7	23.0	29.3	22.4	30.4	23.0	30.0
Yearly Average	28.2	26.0	23.7	30.9	23.6	30.5	23.3	30.6	23.4	31.2

Source: Engineering Division - Ministry of Agriculture

1/ - Data recorded at Union Agricultural Station

**Temperature, Relative Humidity, Wind and Evaporation*, 2001 - 2005
Recorded at Union Agricultural Station**

Year	Mean Temperature (degrees Celcius)			Mean Relative Humidity (%)	Mean Evaporation (mm) 1/
	Max	Min	Mean		
2001	30.6	23.6	27.1	73	4.9
2002	30.8	23.7	27.3	76	4.8
2003	30.5	23.6	27.0	72	4.8
2004	30.6	23.3	26.9	75	5.3
2005 1st Quarter	30.2	21.8	26.0	76	4.0
2nd Quarter	31.6	24.5	28.1	74	5.3
3rd Quarter	32.1	24.0	28.1	78	4.7
4th Quarter	30.8	23.2	25.6	76	3.6
Average 2005	31.2	23.4	26.9	76	4.4

Source : Engineering Division, Ministry of Agriculture.

1/ - Mean Evaporation per Day.

