

**World Markets
in the Spice Trade
2000 - 2004**

April 2006

ABSTRACT FOR TRADE INFORMATION SERVICES

2006

SITC
075
WOR

INTERNATIONAL TRADE CENTRE UNCTAD/WTO

World Markets in the Spice Trade - 2000-2004

Geneva: ITC, 2006, vi, 111p.

(Technical Paper)

Statistical report on spices - provides analysis of the spice trade, detailed statistics of major importers worldwide; includes additional information on world unit prices, product reviews, market shares of major suppliers and importing countries/areas; export data are also available for few selected countries with significant re-exports; gives product description of spices, useful addresses of spice associations, fairs and trade exhibitions, quality specifications and import tariffs for the United States, European Union and Japan.

Subject descriptors: **Spice Trade, Markets, Statistical data, Imports, Exports, Quality Specifications, Tariffs, Classification, Prices, World, United States, European Union, Japan.**

International Trade Centre UNCTAD/WTO (ITC)
Palais des Nations, 1211 Geneva 10, Switzerland

The designations employed and the presentation of material in this statistical report do not imply the expression of any opinion whatsoever on the part of the International Trade Centre UNCTAD/WTO concerning the legal status of any country, territory, city or area or of its authorities, or concerning the delimitation of its frontiers or boundaries.

ITC encourages the reprinting and translation of its publications to achieve wider dissemination. Permission should be requested for more extensive reproduction. A copy of the reprinted material should be sent to ITC.

MDS-06-92.E

Foreword

This spice report has been written and prepared by Cynthia Zijlstra-Adriano for the Market Development Section of the International Trade Centre, (ITC) UNCTAD/WTO.

This report presents an overview of trends in the spice trade including detailed statistics of the major importing countries, world unit prices, product reviews and market share of leading exporters and importers. Information on the spice markets provides export opportunities to spice-producing countries and traders.

The import figures have been derived from the COMTRADE Data Base of the United Nations Statistical Office (UNSO) according to the Standard International Trade Classification (SITC), Revision 3. The World Atlas, an alternative source, served to complement missing data.

Export figures are also available but only for a few selected major importing countries with significant spice re-exports.

There were no adjustments made in the data to take into account the possibility of double counting, therefore interpretation of these data should be undertaken with caution.

For further information, contact:

Mr. Antony Sandana
Senior Commodity Officer
Market Development Section (MDS)
Division of Product and Market Development (DPMD)
International Trade Centre, UNCTAD/WTO
Palais des Nations
1211 Geneva, Switzerland

E-mail: ITCReg@intracen.org
MDS Fax No: 4122 730.04.46
MDS Secretariat Tel : 4122 730.02.26

Index		Page
	Abstract for Trade Information System	iii
	Foreword	iv
	Index	v
1	An overview of the world spice trade	1
2	Product Reviews	2
2.1	Capsicum	2
2.2	Pepper	3
2.3	Vanilla	3
2.4	Ginger	4
2.5	Other spices, mixtures	4
2.6	Nutmeg, mace, cardamom	4
2.7	Cloves	4
2.8	Thyme, saffron, bay leaves	5
3	Market share of leading spice exporters	7
4	Major spice import markets	8
5	Conclusions	10
	Product description of spices covered in this statistical report	11
	Tariffs	12
	United States – Tariffs	13
	European Union – Tariffs	17
	Japan – Tariffs	20
	Quality Specifications – European Spice Association	22
	Specifications of Quality Minima for Herbs and Spices	
	Useful Contacts	25
	Fairs	26
	References	27
Table 1	World imports of different spices	2
Table 2	Summary table on world imports of capsicum, by region	2
Table 3	Value shares of world spice imports by commodity	6
Table 4	Exports and market share of leading spice exporters,	7
Table 5	2000-2004	8
Table 6	Main spice-exporting countries by commodity; value and percentage share, 2004	10
	Main spice-importing countries by commodity; value and percentage share, 2004	
Figure 1	Import trends of spices, 2000-2004	1
Figure 2	Major pepper-exporting countries 2002-2004	3
Figure 3	Unit prices of world spice imports by commodity, 2000-2004	5
Figure 4	Unit prices of world spice imports by commodity (continued)	6
Figure 5	Market share of leading spice-importing countries/areas, 2004	9

Annexes

Table A	World spice imports by major importing country/area, 2000-2004	29
Table B	Capsicum imports of selected major importing countries, 2000 -2004	30
Table C	Pepper imports of selected major importing countries, 2000 -2004	31
	Imports of spices, by spice and origin, 2000-2004	32
	Australia	33
	Austria	36
	Belgium	39
	Brazil	42
	Canada	44
	France	47
	Germany	50
	Hong Kong, China	53
	India	56
	Italy	58
	Japan	61
	Korea Republic	64
	Malaysia	66
	Mexico	68
	Netherlands	71
	Pakistan	74
	Poland	76
	Russian Federation	78
	Saudi Arabia	80
	Singapore	83
	South Africa	86
	Spain	88
	Sweden	91
	Switzerland	93
	United Kingdom	96
	United States	99
	Exports and re-exports of spices, by spice and destination, 2000-2004	102
	Germany	103
	Netherlands	106
	Singapore	109

1 An overview of the world spice trade

During the review period from 2000 to 2004, the value of spice imports increased, on average, by 1.9% per year, whereas the volume increased by 5.9% (**Figure 1**). In 2004, world trade in spices consisted of 1.547 million tons valued at US\$2.97 billion. In the period 2000-2002, world import volumes of spices grew at an annual average rate of 7%, whereas import values decreased on average by 5% annually. This negative growth in value terms is attributed to dramatic decreases in the value for whole pepper during 2001/2000 by about 40% and a further 18% in 2003/02 (**Table 1**). While import volumes stabilized from 2003-04, that of values grew by 4.6%. This upward value trend is mainly attributed to higher market prices for major commodities such as capsicum, vanilla, ginger, bay leaves and spice mixtures. There was a growing trend towards the trade of processed spices, which fetch higher prices. The increasing demand for value-added processing of spices such as capsicum and ginger, offer business opportunities for the food and extraction industries in international markets.

The major markets in the global spice trade are the United States, the European Union, Japan, Singapore, Saudi Arabia and Malaysia. The principal supplying countries are China, India, Madagascar, Indonesia, Vietnam, Brazil, Spain, Guatemala and Sri Lanka. Detailed statistics of major spice importing countries are listed in the **Annex**.

Figure 1 Import Trends of Spices, 2000-2004

Source: Comtrade, UNSO
Based on Table A in the Annex

Table 1 World imports of different spices

Spice category	Quantity (in '000 metric tons)					Value (millions of US\$)				
	2000	2001	2002	2003	2004	2000	2001	2002	2003	2004
Pepper whole	216.1	228.9	246.6	228.8	237.0	854.3	492.3	402.4	425.1	394.6
Pepper crushed/ground	23.7	22.1	27.4	30.5	32.4	95.0	72.1	75.4	92.3	99.5
Total Pepper	239.8	251.0	274.0	259.3	269.4	949.3	564.4	477.8	517.4	494.1
Capsicum	230.7	273.1	324.8	350.1	371.0	370.6	426.1	453.5	492.0	590.4
Vanilla	4.3	4.4	6.8	5.0	3.5	108.2	240.7	308.5	535.9	394.9
Cinnamon whole	73.4	68.3	78.4	70.4	75.2	108.6	108.1	106.5	100.1	105.6
Cinnamon crushed/ground	9.8	10.1	13.4	13.0	13.2	16.7	16.2	20.2	20.6	22.6
Total Cinnamon	83.2	78.4	91.8	83.4	88.4	125.3	124.3	126.7	120.7	128.2
Cloves, whole and stems	50.3	53.1	29.5	50.3	43.9	148.2	210.0	124.1	101.2	115.9
Nutmeg, mace, cardamom	42.2	41.9	46.3	50.1	47.5	279.9	263.1	236.9	215.6	204.4
Spice seeds	201.2	186.4	207.0	213.8	220.3	207.8	253.0	207.0	201.3	207.5
Ginger (except preserved)	213.7	234.1	236.2	313.8	284.1	206.6	191.4	143.1	177.9	305.3
Thyme, saffron, bay leaves	15.3	17.9	18.3	20.1	20.6	77.9	79.6	80.0	95.9	105.9
Spices n.e.s., mixtures	173.5	249.2	202.0	189.5	198.4	292.7	301.7	321.6	383.3	427.3
Total spice imports	1254.0	1389.6	1436.7	1535.4	1547.2	2766.5	2654.4	2479.2	2841.2	2973.9

2. Product Reviews

2.1 Capsicum (includes Chillies, Red Pepper, Paprika)

The market for chillies is expanding. World trade in capsicum (which includes chillies, pimento and paprika) grew on average by 15% annually, both in volume and value terms. Table 2 provides a summary of world imports of capsicum during 2000-04 by importing region. China and India are the principal producers and suppliers of chillies to international markets. In 2004, total world imports of capsicum reached 371,000 tons valued at US\$ 590 million, of which China and India's exports contributed US\$ 140 million and US\$ 94 million, respectively, for quantities exceeding 85,000 tons each. The United States, Malaysia and Germany are among the major markets for capsicum. In 2004, the United States accounted for 24% of the total value of capsicum imports, followed by Malaysia 8% and Germany 7% (**Table 6**).

Table 2 Summary table on world imports of capsicum, by region

Importing Areas	Quantity (in '000 metric tons)					Value (millions of US\$)				
	2000	2001	2002	2003	2004	2000	2001	2002	2003	2004
EU (15)	53.5	77.2	70.3	66.5	70.3	114.0	137.3	135.2	151.0	167.3
North America	62.9	70.7	90.2	90.3	93.2	105.7	108.4	135.5	134.0	151.0
Asia	88.0	94.3	103.6	106.6	121.2	105.7	105.9	104.6	111.2	146.9
South America	10.7	17.3	19.4	21.7	28.7	15.7	25.7	23.5	26.1	41.6
East Europe	4.0	5.8	6.7	7.4	9.0	7.0	7.5	8.9	10.1	12.8
Africa	2.1	1.0	2.3	5.9	5.9	1.6	0.7	1.7	4.4	5.3
Oceania	1.6	1.8	1.9	1.9	2.0	4.2	4.3	4.5	4.6	4.7
Other Europe	0.8	0.8	1.0	1.0	1.1	2.2	2.3	2.6	3.2	3.9
Middle East	1.0	1.0	1.0	1.6	1.7	1.2	0.8	0.9	1.3	1.3
Rest (world)	6.0	3.2	28.3	47.4	37.9	13.4	33.2	36.1	46.1	55.7
Total capsicum	230.7	273.1	324.8	350.1	371.0	370.6	426.1	453.5	492.0	590.4

Sourced from Table B in the Annex, based on imports of selected major markets.

2.2 Pepper

As shown in Table 1, world imports for whole pepper only achieved minor increases in volume during 2000-04. On average 260,000 tons of pepper are imported yearly into the global market. While growth in volume trade rose marginally, import values for *whole pepper* declined steeply by 54% from US\$ 854million to US\$ 394 million in that period, resulting in lower world prices for pepper. Interestingly, unit prices for *crushed pepper* remained stable.

During the five-year period, pepper prices fluctuated from US\$ 3.96/kg in 2000 to US\$ 1.83/kg in 2004 (**Figure 3**). Oversupply in the world market, unmatched by demand and high stocks has brought world pepper prices down in recent years. Other contributing factors affecting the price are increased competition and different grades of pepper. Nonetheless, the United States remains the largest importer of pepper, having imported 66,000 tons valued at US\$ 114 million or 24% of world imports of pepper (**Table 6**), followed by the European Market with 80,000 tons valued at US\$ 180 million (**Annex**).

Vietnam, Indonesia, Brazil, Malaysia and India are the major producers and exporters of pepper. **Figure 2** below shows the exports of pepper from these countries. With an export volume of 96,113 tons valued at US\$ 136.6 million in 2004, Vietnam is the world's largest exporter in the pepper trade.

Figure 2 Major pepper-exporting countries, 2002-2004

Source: Comtrade, UNSO

2.3 Vanilla

Vanilla is the second most expensive spice because its production is very labour-intensive. In 2004, world imports for vanilla beans reached 3,500 tons valued at US\$ 395 million (**Table 1**). Despite a drop in import volumes from 5,000 to 3,500 tons in 2003-04, world unit price peaked to US\$114/kg compared to US\$107/kg in the previous year (**Figure 3**). During this period, prices for natural vanilla remained high due to short supplies caused by typhoons and political unrest in Madagascar, the world's leading producer and exporter of high quality *Bourbon* vanilla. In 2004, Madagascar's export market share in total world vanilla imports reached (52%), followed by Indonesia (12%) and Papua New Guinea (9%) (**Table 4**). Other new players in the vanilla sector

are Comoros, India, Uganda and China. Their combined export share in 2004 world imports reached (11%).

The world market for vanilla is highly concentrated in the United States, France and Germany. In 2004, US imports of vanilla amounted to US\$ 205 million, followed by France US\$ 44 million and Germany US\$ 36 million. These importing countries represent 72.5% of the world vanilla trade (**Table 6**).

2.4 Ginger

The increase in the total spice import value for 2004 has been partially triggered by a surge in ginger prices (Table 1). Japan is the number one importer of ginger in the world. Japan's imports of ginger reached more than 100,000 tons valued at US\$ 126 million, which accounted for 50% of this country's total spice imports in that year. The principal supplier of quality ginger to the Japanese market is China with exports exceeding 70,000 tons valued at US\$ 93 million, followed by Thailand with 26,000 tons. From 2000 to 2003, unit prices dropped steadily from US\$ 0.97 to 0.57/kg, but they recovered in 2004 to US\$ 1.07/kg, resulting in a 50% increase in total import value (**Figure 4**).

2.5 Other spices, mixtures

This group of spices includes curcuma, turmeric, and curry powder, laurel leaves, curry paste, dill and fenugreek seeds. International trade for mixed spices grew by 5% and 11% in volume and value terms respectively in 2004/03 (**Table 1**). The main importing countries are the United States, Belgium, Germany, the Netherlands and the United Kingdom. India supplied 14% of the total import value of this spice category to the US and UK markets in 2004 (**Table 5**). Mixed spices are also re-exported by Germany and the Netherlands, which accounts for as much as 30% value of their total spice re-export in 2004. (**Annex**).

2.6 Nutmeg, mace, cardamom

On average, import values of nutmeg, mace and cardamom decreased by 7% annually, whereas volumes recorded slight increases over the five-year period (**Table 1**). Imports of cardamom make up 60% and nutmeg and mace 40% of the total import value of US\$ 204 million in 2004. World prices fell by 10% on average from US\$ 6.64/kg in 2000 to US\$ 4.30/kg in 2004 (**Figure 3**). Oversupply of cardamoms resulting from bumper crops and declining demand in the Arab countries resulted in lower unit values. Saudi Arabia is the major importer of cardamom followed by Kuwait. With an export value of US\$ 80 million, Guatemala is the world's main exporter of cardamom in 2004, followed by Nepal which exports black cardamom (**Table 5**). India is the world's main producer of cardamom but most is for internal consumption, with limited exports. With regard to nutmeg/mace, Indonesia and Grenada are the major producers and exporters, having each exported nutmegs worth US\$ 49.4 million and US\$ 11.4 million respectively in 2004. The largest import market for nutmegs is the Netherlands (**Table 6**).

2.7 Cloves

World clove prices were high in 2001 and peaked in 2002 at US\$ 4.21/kg. Unit prices dropped drastically by more than 50% in 2003, recovering slightly in 2004 at US\$ 2.64/kg (**Figure 3**). Indonesia is the world's largest producer and consumer of cloves, which is mainly used in the production of *Kretek* Cigarettes. Indonesia is also a major importer of cloves mainly sourced from the major producing and exporting countries including Madagascar, the Comoros, United Republic of Tanzania and Brazil (**Table 5**). From 2000-02, Indonesia's imports of cloves increased due to

high demand in the cigarette industry amounting to 36 billion cigarettes a year, whereas its domestic production is around 80,000 tons/year.

In mid-2002, in order to raise the prices of domestically produced cloves, the Ministry of Industry and Trade in Indonesia decided to ban the import of foreign cloves into the country until the local price increases and reaches a certain level. As a consequence of weak demand from Indonesia, the prices in the international market plummeted in 2003 (**Figure 3**).

Fig.3 Unit prices of world spice imports by commodity, 2000-2004

2.8 Thyme, saffron, bay leaves

In the period 2000-04 imports of thyme, saffron and bay leaves showed an upward trend in both volume and value representing average annual increases by 8%. Although detailed data are not available for individual spices in this group, the market for saffron constitutes approximately 65%, bay leaves 20% and thyme 15% of the total value in 2004 (**Table 1**).

Saffron is the most expensive spice because it requires labour-intensive harvesting. The best quality comes from Iran, the world's largest producer and exporter of saffron (**Table 5**). Although Spain produces some of its own saffron, Spain imports as much as 85% of the product from Iran and the remainder from Greece and Morocco for re-export to international markets and supply to its internal market. The major saffron importers are Germany, Italy, the USA, Switzerland, the United Kingdom and France. With regard to bay leaves, Turkey is a major exporter of this product. Due to a poor harvest in Turkey, which led to short supply and increasing demand, bay leaf prices increased (**Figure 3**).

Fig.4 Unit prices of world spice imports by commodity, 2000-2004**Table 3: Value shares of world spice imports by commodity**

Spice category	Value shares (%)	
	2000	2004
Capsicum	13	20
Pepper	34	17
Vanilla	4	13
Ginger	7	10
Spice seeds	8	7
Nutmeg, mace, cardamom	10	7
Cinnamon	5	4
Cloves	5	4
Thyme, saffron, bay leaves	3	4
Other spices, mixtures	11	14

Note: Sourced from Table 1 and based on 2000 and 2004 world import values

Trends in international prices have led to shifts in the value shares of different spices in 2000 and 2004 (**Table 3**). With a 20% share in the total spice import trade in 2004, capsicum has become the leading commodity. Conversely, value shares for pepper declined by 17% points compared to 34% in 2000 representing a 50% drop in price. Due to price hikes in the international market for vanilla, ginger, bay leaves and spice mixtures, their value shares consequently rose to 13%, 10%, 4% and 14% respectively.

3. Market share of leading spice exporters

Spices are primarily produced in developing countries and least developed countries such as the Comoros, Madagascar, Uganda and the United Republic of Tanzania. Table 4 shows the exports and market shares of the leadingly spice-producing countries during 2000-04. These major exporters account for a value share of more than 55% in the 2004 world import trade of spices. In terms of export competitiveness, China has emerged as the principal exporter. Its export share increased sharply in 2004/03 to 13.2% up from 9.7%, surpassing India with 8.6%, followed by Madagascar 8.2%, Indonesia 7.3%, Vietnam 5.1%, Brazil 4.1%, Spain 3.1%, Guatemala and Sri Lanka 2.8%.

Table 4: Exports and market share of leading spice exporters, 2000-2004

Supplying Country	Value (millions of US dollars)					Market share (% value)				
	2000	2001	2002	2003	2004	2000	2001	2002	2003	2004
CHINA	229.5	267.5	248.7	276.8	392.4	8.3	10.1	10.0	9.7	13.2
INDIA	306.8	254.2	217.3	224.9	255.1	11.1	9.6	8.8	7.9	8.6
MADAGASCAR	165.2	240.0	229.8	327.1	242.8	6.0	9.0	9.3	11.5	8.2
INDONESIA	386.2	282.8	230.8	295.7	216.1	14.0	10.7	9.3	10.4	7.3
VIET NAM	143.9	102.9	106.1	110.5	150.4	5.2	3.9	4.3	3.9	5.1
BRAZIL	104.1	113.5	108.4	105.5	123.4	3.8	4.3	4.4	3.7	4.1
SPAIN	71.3	72.5	72.5	83.3	93.0	2.6	2.7	2.9	2.9	3.1
GUATEMALA	117.4	123.1	111.5	94.2	83.1	4.2	4.6	4.5	3.3	2.8
SRI LANKA	74.1	78.0	84.9	70.3	82.8	2.7	2.9	3.4	2.5	2.8
Others	1,168.1	1,119.9	1,069.1	1,252.8	1,334.7	42.2	42.2	43.1	44.1	44.9
Total	2,766.5	2,654.4	2,479.2	2,841.2	2,973.9	100.0	100.0	100.0	100.0	100.0

Note: Data based on world import values. Excludes re-exports from Germany and the Netherlands

Source: Comtrade, UNSO

China's main exports comprise ginger, capsicum and cinnamon (cassia) to the USA, Japan and Singapore. Ginger and capsicum (chillies) make up 85% of China's total export revenue. India's major exports are capsicum, spice mixtures, spice seeds and pepper. India's trading partners are the USA, Malaysia, Sri Lanka, Bangladesh, UK, Singapore and Japan. Madagascar produces vanilla and cloves. Vanilla makes up 84% of their spice exports to the major markets in the USA, France and Germany. The remainder of its spice exports is absorbed in the clove trade by Singapore and Malaysia (Table 6).

Indonesia produces a variety of spices for export including pepper, nutmeg, vanilla and cinnamon to import markets in the USA, Germany, Brazil and the Netherlands. Brazil produces pepper, capsicum, cloves and ginger of which pepper accounted for 57% of its total spices export earnings. Brazil's trading partners are the USA, Germany, Singapore and the Netherlands. Spain produces capsicum (paprika) saffron and thyme. Capsicum makes up 60% of Spanish exports, saffron 28% and thyme 12%. Spain caters these spices to the US, German and Italian markets. Sri Lanka is a producer and exporter of cinnamon and cloves to Mexico, USA and India. Cinnamon makes up almost 60% of Sri Lanka's spice exports.

While some of these value shares accounts for a variety of spices exported by one country, others however reflect the export of only one major item. For example, Vietnam's major export earnings in spices derive from pepper alone, which make up 91% of their total spice exports to the USA, Germany, India and Pakistan. Likewise, Guatemala is the world's largest producer of cardamom,

which constitutes 95% of this country's entire spice exports. Saudi Arabia is the primary market for cardamom. In 2004, Saudi Arabia imported an estimated 60% of cardamom from Guatemala. Cardamom is used as an essential ingredient to Arab coffee. Other import markets for cardamom are Kuwait, Syria Arab Republic and Jordan.

In some cases, as few as three countries provide the bulk of individual spices to major import markets. **Table 5** shows the rankings of the top three exporting countries of individual spices to international markets. For perspective, Vietnam, Indonesia and Brazil supply over 65% of whole pepper. Madagascar, Indonesia and Papua New Guinea make up 72% of the world's supply of vanilla. Sri Lanka, Indonesia and China together export 85% of whole cinnamon to world markets. Madagascar, Sri Lanka and the United Republic of Tanzania provide 60% of world's supply of cloves. The market for cardamom is dominated by Guatemala and nutmeg by Indonesia. China is the world's major exporter of ginger, followed by Thailand and Brazil. Together these countries make up 80% of world's ginger supply. The Islamic Republic of Iran is the largest producer and exporter of saffron in the world, followed by Spain (a major saffron importer and re-exporter). Spain also produces thyme and Turkey is a producer and exporter of bay leaves.

Table 5: Main spice-exporting countries by commodity; value and percentage share, 2004

Spice categories	Import Value ('000 of US\$)	First	%	Second	%	Third	%
Pepper whole	394,560	Vietnam	32.6	Indonesia	17.5	Brazil	16.7
Pepper crushed/ground	99,536	Germany	18.2	India	14.8	Vietnam	8.0
Capsicum	590,420	China	23.8	India	15.9	Spain	9.3
Vanilla	394,928	Madagascar	51.8	Indonesia	12.2	Papua N. Guinea	8.9
Cinnamon whole	105,580	Sri Lanka	45.0	Indonesia	21.1	China	19.9
Cinnamon crushed/ground	22,594	Indonesia	28.7	Brazil	14.8	Netherlands	11.1
Cloves, whole and stems	115,869	Madagascar	30.4	Sri Lanka	17.3	Tanzania, U.R.	12.5
Nutmeg/Mace/Cardamom	204,383	Guatemala	38.8	Indonesia	24.1	Nepal	5.7
Spice seeds	207,526	India	18.2	Syria Arab Rep.	14.7	Turkey	8.7
Ginger (except preserved)	305,321	China	64.3	Thailand	12.3	Brazil	3.3
Thyme/Saffron/Bay leaves	105,896	Iran Islam Rep.	29.3	Spain	25.0	Turkey	12.0
Spices n.e.s., mixtures	427,266	Germany	15.9	India	13.9	Netherlands	6.9

4. Major Spice Import Markets

The United States, the European Union, Japan and Singapore are among the major markets in the spice trade with a combined share exceeding 64% in the total value of world spice imports in 2004 (**Figure 5**). Other significant markets with import shares in the range of 2.5 - 3% are Malaysia, India, Saudi Arabia, Canada and Mexico. The remaining major importers are Korea Republic, Pakistan, Brazil, Australia, South Africa, Switzerland, Poland and the Russian Federation (**Annex**).

Figure 5 – Market share of leading spice-importing countries/areas, 2004

(In % of world import value USUS\$ 2,973.88 million)

Source: Comtrade, UNSO

The *United States* is the single largest market for spices. In 2004, the main spices imported were vanilla, which accounted for 33% value share of the US market, followed by capsicum 22% and pepper 18%. The principal exporters of these spices to the American market were Madagascar, Indonesia, Vietnam, Brazil, China, India and Mexico.

Within the European Union, *Germany* is a major importer of spices with an import value of US\$ 217 million in 2004. The share of main spices imported into the German market were pepper with 25%, followed by capsicum 20%, vanilla 17% and spice mixtures 14%. Vietnam, Brazil, Indonesia, China and Madagascar were among the principal trading partners.

Germany is also a major re-exporter of spices. In 2004, it exported US\$129 million worth of spices. The main category of spices exported is spice mixtures representing 32% of Germany's re-exports.

The Netherlands is yet another large importer of spices. With an import value of US\$ 122 million in 2004, it ranks the second largest market within the European Union. The Netherlands' main imports were pepper 22%, capsicum 15%, ginger 14%, nutmeg 13% and spice mixtures 21%. The principal exporters to the Dutch market were Vietnam, Indonesia, Brazil, Spain, Grenada, Guatemala and China. The Netherlands is also significant re-exporter of spices. In 2004, its export value in spices reached US\$ 114 million representing 93% of re-exports. Spices mixtures valued at US\$ 33 million were among the main categories re-exported in 2004.

Japan is the top importer of ginger with no re-exports. In 2004, Japan imported more than 100,000 tons of ginger valued at US\$ 126 million, accounting for 50% of this country's total spice imports in

that year. The main supplier of ginger to the Japanese market was China with exports exceeding 70,000 tons valued at US\$ 93 million, followed by Thailand with 26,000 tons.

Singapore imports on average 70,000 tons of spices yearly. In 2004, its spice imports reached US\$ 127 million ranking it the second largest importer in Asia after Japan. With 21,416 tons valued at US\$ 54 million, cloves make up 42% of spices imported into Singapore sourced from Madagascar and Tanzania. Almost 98% of all spices imported into Singapore are destined for re-export, which in 2004 totalled US\$ 123 million. Main spice categories re-exported from Singapore are pepper and cloves.

Table 6: Main spice-importing countries by commodity; value and percentage share, 2004

Spice categories	Import Value ('000 of US\$)	First	%	Second	%	Third	%
Pepper	494,096	USA	23.1	Germany	10.9	Netherlands	5.3
Capsicum	590,420	USA	23.6	Malaysia	7.6	Germany	7.1
Vanilla	394,928	USA	51.9	France	11.3	Germany	9.3
Cinnamon	128,174	Mexico	21.0	USA	16.9	India	6.0
Cloves	115,869	Singapore	46.3	India	23.7	Malaysia	7.1
Nutmeg/Mace/Cardamom	204,383	Saudi Arabia	25.0	India	8.0	Netherlands	8.0
Spice seeds	207,526	USA	11.1	Germany	8.4	Malaysia	6.5
Ginger (except preserved)	305,321	Japan	41.2	USA	12.1	Pakistan	6.2
Thyme/Saffron/Bay leaves	105,896	Spain	20.2	USA	13.9	Italy	8.0
Spices n.e.s., mixtures	427,266	USA	13.0	Belgium	7.8	Germany	6.8

5. Conclusions

The analysis of the world spice trade during 2000-2004 has shown that supply and demand factors as well as climatic conditions have influenced trends in international prices for major spices. Oversupply of pepper and cardamom has resulted in declining prices in recent years. In contrast, short supply due to adverse weather conditions have pushed up world prices dramatically for vanilla. Similarly, unit prices increased in the mixed spices and thyme/saffron/bay leaves group as well. The price of cloves plummeted in 2003 following an import ban by Indonesia with the objective to raise the price of domestic produce.

Developing countries including least-developed countries supply about 55% of spices to global markets. The USA, the European Union, Japan and Singapore are among the major markets accounting for about 64% of the world import share of spices. Germany, the Netherlands and Singapore are significant re-exporters in the spice trade.

Apart from competing for markets, developing-country producers and exporters face many challenges including that of quality issues. Spice exports are subject to comply with strict quality standards for food safety set by the American Spice Trade Association (ASTA) and the European Spice Association (ESA).

Demand is growing for high quality and processed spices. This trend for value-added products offers new business opportunities in the spice trade.

Product description of spices covered in this statistical report

SITC Rev. 3		Harmonized System (HS)
075	Spices	
075.11	Pepper of the genus 'Piper' neither crushed nor ground	0904.11
075.12	Pepper of the genus 'Piper', crushed or ground	0904.12
075.13	Fruits of the genus 'Capsicum' or of the genus 'Pimenta', dried, crushed or ground	0904.20
075.21	Vanilla	0905.00
075.22	Cinnamon and cinnamon-tree flowers, neither crushed nor ground	0906.10
075.23	Cinnamon and cinnamon-tree flowers, crushed or ground	0906.20
075.24	Cloves (whole fruit, cloves and stems)	0907.00
075.25	Nutmeg, mace and cardamoms	0908
075.26	Seeds of anise, badian, fennel, coriander, cumin, caraway or juniper	0909
075.27	Ginger (excluding ginger preserved in sugar or conserved in syrup)	0910.10
075.28	Thyme, saffron and bay leaves	0910.20 0910.40
075.29	Other spices; mixtures of two or more of the products of different headings of group 075 (<i>curcuma, turmeric, curry powder, laurel leaves, curry paste, dill and fenugreek seeds</i>)	0910.30 0910.50 0910.91 0910.99

Tariffs

The list of tariff rates for spices imported into the United States, the European Union and Japan are provided. The rates of duty depend on the level of processing of different types of spices.

Harmonized Tariff Schedule of the United States (2006)

Annotated for Statistical Reporting Purposes

CHAPTER 9

COFFEE, TEA, MATÉ AND SPICES

II
9-1Notes

1. Mixtures of the products of headings 0904 to 0910 are to be classified as follows:
 - (a) Mixtures of two or more of the products of the same heading are to be classified in that heading;
 - (b) Mixtures of two or more of the products of different headings are to be classified in heading 0910.

The addition of other substances to the products of headings 0904 to 0910 (or to the mixtures referred to in paragraph (a) or (b) above) shall not affect their classification provided the resulting mixtures retain the essential character of the goods of those headings. Otherwise such mixtures are not classified in this chapter; those constituting mixed condiments or mixed seasonings are classified in heading 2103.

2. This chapter does not cover Cubeb pepper (Piper cubeba) or other products of heading 1211.

Additional U.S. Notes

1. Except as otherwise indicated, the provisions in this chapter cover the named products whether whole or in crushed or powdered form.
2. No allowance shall be made for dirt or other foreign matter in the products of this chapter.
3. The rates of duty specified in subheadings 0901.11 to 0901.22, inclusive, shall not apply to any product imported into Puerto Rico upon which a duty is imposed pursuant to section 319 of the Tariff Act of 1930, as amended (19 U.S.C. 1319).
4. All immediate containers and wrappings, and all intermediate containers, of tea (heading 0902) in packages of less than 2.3 kg, net, each are dutiable at the rates applicable to such containers and wrappings if imported empty, except that such goods originating in the following territories listed below shall enter free of duty.

Canada, Mexico, Singapore, Chile, Australia.
5. Pursuant to 21 U.S.C. 41, the importation of impure tea is prohibited, except as provided for in chapter 98.
6. The importation of pepper shells, ground or unground, is prohibited.

United States - Tariffs

Harmonized Tariff Schedule of the United States (2006)

Annotated for Statistical Reporting Purposes

II 9-2	Heading/ Subheading	Stat. Suf- fix	Article Description	Unit of Quantity	Rates of Duty		
					1		2
					General	Special	
0901			Coffee, whether or not roasted or decaffeinated; coffee husks and skins; coffee substitutes containing coffee in any proportion:				
	0901.11.00		Coffee, not roasted:				
		10	Not decaffeinated	kg	Free		Free
		90	Arabica	kg			
			Other	kg			
	0901.12.00	00	Decaffeinated	kg	Free		Free
	0901.21.00		Coffee, roasted:				
		30	Not decaffeinated	kg	Free		Free
		60	In retail containers weighing 2 kg or less	kg			
			Other	kg			
	0901.22.00		Decaffeinated	kg	Free		Free
		30	In retail containers weighing 2 kg or less	kg			
		60	Other	kg			
	0901.90		Other:				
	0901.90.10	00	Coffee husks and skins	kg	Free		10%
	0901.90.20	00	Coffee substitutes containing coffee	kg	1.5¢/kg	Free (A+,AU, CA,CL,D,E,IL,J, JO,MA,MX,SG)	6.6¢/kg
0902			Tea, whether or not flavored:				
	0902.10		Green tea (not fermented) in immediate packings of a content not exceeding 3 kg:				
	0902.10.10	00	Flavored	kg	6.4%	Free (A,CA, CL,E,IL,J,JO,MA, MX) 1.6% (SG) 3.2% (AU)	20%
	0902.10.90	00	Other	kg	Free		Free
	0902.20		Other green tea (not fermented):				
	0902.20.10	00	Flavored	kg	6.4%	Free (A,CA, CL,E,IL,J,JO,MA, MX) 1.6% (SG) 3.2% (AU)	20%
	0902.20.90	00	Other	kg	Free		Free
	0902.30.00		Black tea (fermented) and partly fermented tea, in immediate packings of a content not exceeding 3 kg	kg	Free		Free
		10	In tea bags	kg			
		90	Other	kg			
	0902.40.00	00	Other black tea (fermented) and other partly fermented tea	kg	Free		Free
	0903.00.00	00	Maté	kg	Free		10%
0904			Pepper of the genus <u>Piper</u> ; dried or crushed or ground fruits of the genus <u>Capsicum</u> (peppers) or of the genus <u>Pimenta</u> (e.g., allspice):				
	0904.11.00		Pepper of the genus <u>Piper</u> :				
		20	Neither crushed nor ground	kg	Free		Free
		40	Black	kg			
			White	kg			
	0904.12.00	00	Crushed or ground	kg	Free		2¢/kg

United States - Tariffs

Harmonized Tariff Schedule of the United States (2006)

Annotated for Statistical Reporting Purposes

II
9-3

Heading/ Subheading	Stat. Suf- fix	Article Description	Unit of Quantity	Rates of Duty		
				1		2
				General	Special	
0904 (con.)		Pepper of the genus <u>Piper</u> ; dried or crushed or ground fruits of the genus <u>Capsicum</u> (peppers) or of the genus <u>Pimenta</u> (e.g., allspice) (con.):				
0904.20		Fruits of the genus <u>Capsicum</u> or of the genus <u>Pimenta</u> (including allspice), dried or crushed or ground:				
		Of the genus <u>Capsicum</u> (including cayenne pepper, paprika and red pepper):				
0904.20.20	00	Paprika	kg	3¢/kg	Free (A,AU,CA, CL,E,IL,J,JO,MA, MX,SG)	11¢/kg
0904.20.40	00	Anaheim and ancho pepper	kg	5¢/kg	Free (A+,AU, CA,CL,D,E,IL,J, JO,MA,MX,SG)	11¢/kg
		Other:				
0904.20.60		Not ground		2.5¢/kg	Free (A,AU,CA, CL,E,IL,J,JO,MA, MX,SG)	11¢/kg
	10	Bell peppers	kg			
	20	Jalapeno peppers	kg			
	90	Other	kg			
		Ground:				
0904.20.73	00	Mixtures of mashed or macerated hot red peppers and salt	kg	Free		17.6¢/kg
0904.20.76	00	Other	kg	5¢/kg	Free (A,AU,CA, CL,E,IL,J,JO,MA, MX,SG)	17.6¢/kg
0904.20.80	00	Of the genus <u>Pimenta</u> (including allspice)	kg	Free		Free
0905.00.00	00	Vanilla beans	kg	Free		66¢/kg
0906		Cinnamon and cinnamon-tree flowers:				
0906.10.00	00	Neither crushed nor ground	kg	Free		Free
0906.20.00	00	Crushed or ground	kg	Free		11¢/kg
0907.00.00	00	Cloves (whole fruit, cloves and stems)	kg	Free		Free
0908		Nutmeg, mace and cardamoms:				
0908.10.00	00	Nutmeg	kg	Free		Free
0908.20		Mace:				
0908.20.20	00	Bombay or wild mace, ground	kg	7.4¢/kg	Free (A,AU,CA, CL,E,IL,J,JO,MA, MX,SG)	49¢/kg
0908.20.40	00	Other	kg	Free		Free
0908.30.00	00	Cardamoms	kg	Free		Free
0909		Seeds of anise, badian, fennel, coriander, cumin or caraway; juniper berries:				
0909.10.00	00	Seeds of anise or badian	kg	Free		Free
0909.20.00	00	Seeds of coriander	kg	Free		Free
0909.30.00	00	Seeds of cumin	kg	Free		Free
0909.40.00	00	Seeds of caraway	kg	Free		Free
0909.50.00	00	Seeds of fennel; juniper berries	kg	Free		Free

United States - Tariffs

Harmonized Tariff Schedule of the United States (2006)

Annotated for Statistical Reporting Purposes

II 9-4		Stat. Suf- fix	Article Description	Unit of Quantity	Rates of Duty		
Heading/ Subheading	1				2		
	General					Special	
0910			Ginger, saffron, turmeric (curcuma), thyme, bay leaves, curry and other spices:				
0910.10			Ginger:				
0910.10.20	00		Not ground	kg	Free	Free (A,AU,CA, CL,E,IL,J,JO,MA, MX,SG)	Free
0910.10.40	00		Ground	kg	1¢/kg		11¢/kg
0910.20.00	00		Saffron	kg	Free		Free
0910.30.00	00		Turmeric (curcuma)	kg	Free		Free
0910.40			Thyme; bay leaves:				
0910.40.20	00		Crude or not manufactured	kg	Free		Free
0910.40.30	00		Other: Thyme	kg	4.8%	Free (A,AU,CA, CL,E,IL,J,JO,MA, MX,SG)	25%
0910.40.40	00		Bay leaves	kg	3.2%	Free (A+,AU, CA,CL,D,E,IL,J, JO,MA,MX,SG)	25%
0910.50.00	00		Curry	kg	Free		11¢/kg
0910.91.00	00		Other spices: Mixtures referred to in note 1(b) to this chapter	kg	1.9%	Free (A,AU,CA, CL,E,IL,J,JO,MA, MX,SG)	25%
0910.99			Other:				
0910.99.20	00		Origanum (<u>Lippia</u> spp.): Crude or not manufactured	kg	Free	Free (A,AU,CA, CL,E,IL,J,JO,MA, MX,SG)	Free
0910.99.40	00		Other	kg	3.4%		25%
0910.99.50	00		Other: Dill	kg	Free	Free (A,AU,CA, CL,E,IL,J,JO,MA, MX,SG)	25%
0910.99.60	00		Other	kg	1.9%		25%

European Union - Tariffs

30.10.2003

Official Journal of the European Union

CHAPTER 9
COFFEE, TEA, MATÉ AND SPICES

Notes

1. Mixtures of the products of headings 0904 to 0910 are to be classified as follows:

- (a) mixtures of two or more of the products of the same heading are to be classified in that heading;
- (b) mixtures of two or more of the products of different headings are to be classified in heading 0910.

The addition of other substances to the products of headings 0904 to 0910 (or to the mixtures referred to in paragraph (a) or (b) above) shall not affect their classification, provided the resulting mixtures retain the essential character of the goods of those headings. Otherwise, such mixtures are not classified in this chapter; those constituting mixed condiments or mixed seasonings are classified in heading 2103.

2. This chapter does not cover cubeb pepper (*Piper cubeba*) or other products of heading 1211.

Additional note

1. The rate of duty applicable to mixtures referred to in note 1(a) shall be the one applicable to the component having the highest duty rate.

CN code	Description	Conventional rate of duty (%)	Supplementary unit
1	2	3	4
0901	Coffee, whether or not roasted or decaffeinated; coffee husks and skins; coffee substitutes containing coffee in any proportion:		
	– Coffee, not roasted:		
0901 11 00	– – Not decaffeinated	Free	—
0901 12 00	– – Decaffeinated	8,3	—
	– Coffee, roasted:		
0901 21 00	– – Not decaffeinated	7,5	—
0901 22 00	– – Decaffeinated	9	—
0901 90	– Other:		
0901 90 10	– – Coffee husks and skins	Free	—
0901 90 90	– – Coffee substitutes containing coffee	11,5	—
0902	Tea, whether or not flavoured:		
0902 10 00	– Green tea (not fermented) in immediate packings of a content not exceeding 3 kg . . .	3,2	—
0902 20 00	– Other green tea (not fermented)	Free	—
0902 30 00	– Black tea (fermented) and partly fermented tea, in immediate packings of a content not exceeding 3 kg	Free	—
0902 40 00	– Other black tea (fermented) and other partly fermented tea	Free	—
0903 00 00	Maté	Free	—
0904	Pepper of the genus <i>Piper</i>; dried or crushed or ground fruits of the genus <i>Capsicum</i> or of the genus <i>Pimenta</i>:		
	– Pepper:		
0904 11 00	– – Neither crushed nor ground	Free	—
0904 12 00	– – Crushed or ground	4	—

CN code	Description	Conventional rate of duty (%)	Supplementary unit
1	2	3	4
0904 20	– Fruits of the genus <i>Capsicum</i> or of the genus <i>Pimenta</i>, dried or crushed or ground:		
	– – Neither crushed nor ground:		
0904 20 10	– – – Sweet peppers	9,6	—
0904 20 30	– – – Other	Free	—
0904 20 90	– – Crushed or ground	5	—
0905 00 00	Vanilla	6	—
0906	Cinnamon and cinnamon-tree flowers:		
0906 10 00	– Neither crushed nor ground	Free	—
0906 20 00	– Crushed or ground	Free	—
0907 00 00	Cloves (whole fruit, cloves and stems)	8	—
0908	Nutmeg, mace and cardamoms:		
0908 10 00	– Nutmeg	Free	—
0908 20 00	– Mace	Free	—
0908 30 00	– Cardamoms	Free	—
0909	Seeds of anise, badian, fennel, coriander, cumin or caraway; juniper berries:		
0909 10 00	– Seeds of anise or badian	Free	—
0909 20 00	– Seeds of coriander	Free	—
0909 30 00	– Seeds of cumin	Free	—
0909 40 00	– Seeds of caraway	Free	—
0909 50 00	– Seeds of fennel; juniper berries	Free	—
0910	Ginger, saffron, turmeric (<i>curcuma</i>), thyme, bay leaves, curry and other spices:		
0910 10 00	– Ginger	Free	—
0910 20	– Saffron:		
0910 20 10	– – Neither crushed nor ground	Free	—
0910 20 90	– – Crushed or ground	8,5	—
0910 30 00	– Turmeric (<i>curcuma</i>)	Free	—
0910 40	– Thyme; bay leaves:		
	– – Thyme:		
	– – – Neither crushed nor ground:		
0910 40 11	– – – – Wild thyme (<i>Thymus serpyllum</i>)	Free	—
0910 40 13	– – – – Other	7	—
0910 40 19	– – – Crushed or ground	8,5	—
0910 40 90	– – Bay leaves	7	—
0910 50 00	– Curry	Free	—
	– Other spices:		
0910 91	– – Mixtures referred to in note 1(b) to this chapter:		
0910 91 10	– – – Neither crushed nor ground	Free	—
0910 91 90	– – – Crushed or ground	12,5	—

European Union - Tariffs

30.10.2003

Official Journal of the European Union

CN code	Description	Conventional rate of duty (%)	Supplementary unit
1	2	3	4
0910 99	-- Other:		
0910 99 10	-- -- Fenugreek seed	Free	—
	-- -- Other:		
0910 99 91	-- -- -- Neither crushed nor ground	Free	—
0910 99 99	-- -- -- Crushed or ground	12,5	—

Japan - Tariffs

HS Code	Item	Tariff rate			
		General	WTO	Preferential	Temp
09.04	Pepper of the genus Piper; dried or crushed or ground fruits of the genus Capsicum or of the genus Pimenta:				
0904.11	Pepper:				
-100	Neither crushed nor ground:				
-200	1. Put up in containers for retail sale	4.2%	3%	*	
	2. Other	*	(*)		
0904.12	Crushed or ground:				
-100	1. Put up in containers for retail sale	4.2%	3%	*	
-200	2. Other	*	(*)		
0904.20	Fruit of the genus Capsicum or of the genus pimenta, dried or crushed or ground:				
-100	1. Put up in containers for retail sale	7%	6%	*	
-210	2. Other	*	(*)		
-220	- Neither crushed nor ground		(*)		
	- Crushed or ground		(*)		
09.05					
0905.00-000	Vanilla	*	(*)		
09.06					
0906.00-000	Cinnamon and cinnamon-tree flowers:				
0906.20-000	Neither crushed nor ground	*	(*)		
	Crushed or ground	*	(*)		
09.07					
0907.00	Cloves (whole fruit, cloves and stems):				
-100	1. Put up in containers for retail sale	4.2%	3.6%	*	
-210	2. Other:	*	(*)		
-220	- Neither crushed nor ground		(*)		
	- Crushed or ground		(*)		
09.08					
0908.10	Nutmeg, mace and cardamoms:				
-100	Nutmeg:				
-210	1. Put up in containers for retail sale	4.2%	3.6%	*	
-220	2. Other:	*	(*)		
	- Neither crushed nor ground		(*)		
	- Crushed or ground		(*)		
0908.20	Mace:				
-100	1. Put up in containers for retail sale	4.2%	3.6%	*	
-210	2. Other:	*	(*)		
-220	- Neither crushed nor ground		(*)		
	- Crushed or ground		(*)		
0908.30	Cardamoms:				
-100	1. Put up in containers for retail sale	4.2%	3.6%	*	
-210	2. Other:	*	(*)		
-220	- Neither crushed nor ground		(*)		
	- Crushed or ground		(*)		
09.09	Seeds of anise, badian, fennel, coriander, cumin or caraway, juniper berries:				
0909.10	Seeds of anise or badian:				
-100	1. Put up in containers for retail sale	7%	6%	*	
-210	2. Other:	*	(*)		
-220	- Neither crushed nor ground		(*)		
	- Crushed or ground	3.5%	3%	*	
0909.20	Seeds of coriander:				
-100	1. Put up in containers for retail sale	7%	6%	*	
-210	2. Other:	*	(*)		
-220	- Neither crushed nor ground		(*)		
	- Crushed or ground	3.5%	3%	*	

Japan - Tariffs

HS Code	Item	Tariff rate			
		General	WTO	Preferential	Temp
0909.30	Seeds of cumin:				
-100	1. Put up in containers for retail sale	7%	6%	*	
-210	2. Other:	*	(*)		
-220	- Neither crushed nor ground				
	- Crushed or ground	3.5%	3%	*	
0909.40	Seeds of caraway:				
-100	1. Put up in containers for retail sale	7%	6%	*	
-210	2. Other:	*	(*)		
-220	- Neither crushed nor ground				
	- Crushed or ground	3.5%	3%	*	
0909.50	Seeds of fennel; juniper berries				
-100	1. In retail containers	7%	6%	*	
-210	2. Other than retail containers	*	(*)		
-220	- Neither crushed nor ground				
	- Crushed or ground	3.5%	3%	*	
0910	Ginger, saffron, turmeric (curcuma), thyme, bay leaves, curry and other spices:				
0910.10	Ginger: provisionally preserved in brine, in sulphur water or in other preservative solutions	15%	9%		
	1. Put up in containers for retail sale	10%	5%	*	
	2. Other	5%	2.5%	*	
0910.20	Saffron:				
-100	1. Put up in containers for retail sale	4.2%	3.6%	*	
-210	2. Other:	*	(*)		
-220	- Neither crushed nor ground		(*)		
	- Crushed or ground		(*)		
0910.30	Turmeric (curcuma):				
-100	1. Put up in containers for retail sale	4.2%	3.6%	*	
-210	2. Other:	*	(*)		
-220	- Neither crushed nor ground		(*)		
	- Crushed or ground		(*)		
0910.40	Thyme; bay leaves:				
-100	1. Put up in containers for retail sale	4.2%	3.6%	*	
-210	2. Other:	*	(*)		
-220	- Neither crushed nor ground		(*)		
	- Crushed or ground		(*)		
0910.50	Curry	12%	7.2%	3.6%	*
0910.91	Other spices:				
-100	Mixtures				
-200	1. Put up in containers for retail sale	4.2%	3.6%	*	
	2. Other	*	(*)		
0910.99	Other :				
-100	1. Put up in containers for retail sale	4.2%	3.6%	*	
-210	2. Other:	*	(*)		
-220	- Neither crushed nor ground		(*)		
	- Crushed or ground		(*)		

Note: Reproduced from "Customs Tariff Schedules of Japan," published by the Japan Tariff Association and updated using ApecTariff.

*: Free

Quality Specifications

Issues regarding quality standards for food safety in most importing countries, pose challenges to spice-producers and exporters. Spices are subject to contamination by microorganisms, which can alter the quality of the product and be unsafe for consumption. Two major spice-importing countries, the United States and the European Union, have set quality standards for spices and herbs entering their countries. The internationally approved standards set by the European Spice Association (ESA) of quality minima for herbs and spices are provided below. The quality standards set by the American Spice Trade Association (ASTA) can be obtained from their website at <http://www.astaspice.org>.

EUROPEAN SPICE ASSOCIATION SPECIFICATIONS OF QUALITY MINIMA FOR HERBS AND SPICES	
<u>Abbreviations:</u> weight by weight (W/W), acid insoluble ash (AIA), volatile oil (V/O), volume by weight (V/W)	
Subject	
Extraneous matter	Herbs 2%, Spices 1%
Sampling	(For routine sampling) Square root of units/lots to a maximum of 10 samples. (For arbitration purposes) Square root of all containers. e.g. 1 lot of pepper may = 400 bags, therefore square root = 20 samples.
Foreign Matter	Maximum 2%
Ash	Refer to List
Acid Insoluble Ash	Refer to List
H ₂ O	Refer to List
Packaging	Should be agreed between buyer and seller. If made of jute and sisal, they should conform to the standards set by CAOBISCO Ref C502-51. However, these materials are not favoured by the industry, as they are a source of product contamination, with loose fibres from the sacking entering the product.
Heavy Metals	Shall comply with national / EU legislation.
Pesticides	Shall be utilized in accordance with manufacturers recommendations and good agricultural practice and comply with existing national and /or EU legislation.
Treatments	Use of any EC approved fumigants in accordance with manufacturers' instructions, to be indicated on accompanying documents. (Irradiation should both be used unless agreed between buyer and seller.
Microbiology	Salmonella absent in (at least) 25 g. Yeast & Moulds 10 ⁵ /g target, 10 ⁶ /g absolute maximum E Coli. 10 ² /g target, 10 ³ /g absolute maximum Other requirements to be agreed between buyer and seller.
Infestation	Should be free in practical terms from live and / or dead insects, insect fragments and rodent contamination visible to the naked eye (corrected in necessary for abnormal vision).
Aflatoxins	Should be grown, harvested, handled and stored in such a manner as to prevent the occurrence of aflatoxins or minimise the risk of occurrence. If found, levels should comply with existing national and / or EU legislation.
Volatile Oil	Refer to List
Adulteration	Shall be free from.
Bulk Density	To be agreed between buyer and seller.
Species	To be agreed between buyer and seller.
Documents	Should provide details of any treatments the product has undergone; name of product; weight; country of origin; lot identification/batch number; year of harvest.

LIST – ESA QUALITY MINIMA				
Product (whole form)	ASH % W/W MAX	AIA % W/W MAX	H₂O % W/W MAX	V/O % V/W MIN
ANISEED	9 (ISO)	2.5 (AFNOR)	12 (ISO)	1 (ISO)
BASIL (BSI)	16	2.0	12	0.5(ESA)
BAY (ISO)	7	2	8	1
CARAWAY (ESA)	8	1.5	13	2.5
CARDAMOM (ESA)	9	2.5	12	4
CASSIA (ESA)	7	2	14	1.0
CELERY SEED (ISO)	12	3	11	1.5
CHERVIL (ESA)	17	2	8	-
CHILLI (ISO)	10	1.6	11	-
CHIVES (ESA)	13	2	8	-
CINNAMON (ESA)	7	2	14	0.4
CLOVES	7 (ISO)	0.5 (ISO)	12 (ISO)	14 (AFNOR)
CORIANDER SEED	7 (ISO)	1.5 (ISO)	12 (ISO)	0.3 (ESA)
CUMIN (ESA)	14	3	13	1.5
DILL TOPS (ESA)	15	2	8	-
DILL SEED (ESA)	10	2.5	12	1
DUTCH CARAWAY (ISO)	8	1.5	13	2.5
FENNEL SEED (ISO)	9	2	12	1.5
FENUGREEK (ISO)	7	2	12	--
GARLIC POWDER	6 (ESA)	0.5 (ISO)	7 (ESA)	- (ISO)
GINGER	8 (ISO)	2 (ESA)	12 (ISO)	1.5 (ISO)
LAUREL LEAVES	7	2	8	1
MACE (ISO)	4	0.5	10	5
MARJORAM (ISO)	10	2	12	1
MINT (ISO)	12	2.5	13	0.5
MUSTARD (BSI)	6.5	1	10	-
NUTMEG	3 (ISO)	0.5 (ISO)	12 (ESA)	6.5 (ESA)
ONION POWDER (ISO)	5	0.5	6	-
OREGANO (BSI)	10	2.5	12	1.5 (ESA)
PAPRIKA POWDER (ESA)	10	2	11	-
PARSLEY (not English) (ESA)	14	1.5	7.5	-
PEPPER BLACK	7 (ISO)	1.5 (ESA)	12 (ESA)	2 (ISO)
PEPPER WHITE	3.5 (ISO)	0.3 (ISO)	12 (ESA)	1.5 (ESA)
PIMENTO -- Jamaica	5 (ESA)	5 (ESA)	0.4 (ISO)	1 (ESA)
Other origins	12 (ISO)	12 (ISO)	3.5 (ISO)	2 (ESA)
ROSEMARY	8 (ESA)	1(ESA)	10 (ISO)	1 (ISO)
SAFFRON WHOLE (ISO)	8	1	12	-
SAFFRON GROUND (ISO)	8	1.5	10	-
SAGE (ISO)	12	2	12	1.5
SAVOURY (ESA)	12	1	12	0.5
TARRAGON (ESA)	12	1.5	8	0.5
THYME	14 (ISO)	4 (ESA)	12 (ISO)	1 (ISO)
TURMERIC WHOLE (BSI)	8	9 (ISO)	2	10 (ISO)
GROUND	12	10 (ISO)	2.5	1.5 (ESA)

Notes on methodology used in setting standards

Please refer to the following methods when analysing products

Moisture	ISO 939
Total Ash	ISO 928
Acid Insoluble Ash	ISO 930
Volatile Oil	ISO 6571

Index to abbreviations

AFNOR	Association française de normalisation
BSI	British Standards Institute
ESA	European Spice Association
ISO	Indian Standards Institute

Useful Contacts

Within the seasoning and spice industry, the leading spice organizations including the American Spice Trade Association (ASTA), the European Spice Association (ESA), the International Pepper Community (IPC) and the All Nippon Spice Association (ANSA), represent national associations and its members involved in the processing, marketing, distribution and trading of spices and herbs.

<p>American Spice Trade Association, (ASTA) 2025 M Street, NW Suite 800 Washington, DC 20036, USA Tel. (202) 367-1127 Fax: (202) 367-2127 E-mail: info@astaspice.org Website: http://astaspice.org</p>	<p>International Pepper Community (IPC) 4th Floor, Lina Building Jalan H.R. Rasuna Said Kav. B7 Jakarta 12920, Indonesia Tel: 62-21 5224902, 5224903 Fax: 62-21 5224905 E-mail: ipc@indo.net.id / io@ipcnet.org Website: http://www.ipcnet.org</p>
<p>European Spice Association (ESA) Reuterstrasse 151 D - 53113 Bonn Germany Tel: ++49/228/21 61 62 Fax: ++49/228/22 94 60 E-mail: ESA@verbaendebuero.de</p>	<p>All Nippon Spice Association (ANSA) c/o Kobayashi K., & Co., Ltd. P.O.Box 318 Kobe Port 123 Higashimachi, Chuo-Ku 651-0191 Kobe, Japan Tel: 81- 78 321 8431 Fax: 81- 78 321 8430 E-mail: kk-kobe@ta2.so-net.or.jp</p>

Fairs

The list of important trade fairs related to spices is provided in this table.

<p>ANUGA (Trade Fair for the World of Food & Beverages) Koelnmesse GmbH Messeplatz 1 D-50679 Köln Germany Tel: +49 221 821-0 Fax: +49 221 821-2574 E-mail: info@koelnmesse.de</p>	<p><i>Anuga</i> - is the most significant trade fair for the world of food and beverages. It takes place bi-annually in Germany. In 2003, over 6,000 suppliers and 160,000 participants from 157 countries attended Anuga, 50% of which came from abroad.</p> <p>Next trade fair is scheduled to take place in Cologne during 13-17 October 2007</p>
<p>SIAL (Salon International de l'Alimentation/ The Global Food Market Place) 1 Rue du Parc 92 593 LEVALLOIS-PERRET France Tel: +33 (0) 1 49 68 54 98 Fax: +33 (0) 1 49 68 56 32</p>	<p><i>Sial</i> is the leading exhibition for the food and drink industry and a market place for manufacturers and small and medium-size enterprises (SMEs) to meet.</p> <p>In 2004, it attracted 135,000 visitors from 183 countries.</p> <p>Next exhibition will be held in Paris from 22-26 October 2006.</p>
<p>Fi Europe (Food Ingredients) Expoconsult B.V. CMP Information P.O.Box 200 3600 AE Maarssen The Netherlands Tel: +31 346 559444 Fax: +31 346 573811 E-mail: Fi@cmpinformation.com Website : http://www.fi-events.com</p>	<p><i>Food Ingredients FI</i> held bi-annually is an important exhibition where all the major players in the food ingredients industry meet.</p> <p>In 2005, close to 20,000 visitors attended the exhibition.</p> <p>Next <i>FI</i> event will be held in London from 30 October – 1 November 2007.</p>

References

7th World Spice Congress Updates, January 2004 – <http://worldspicecongress.com/updates/session1.htm>

AP Food Technology, December 2004 – <http://www.ap-foodtechnology.com/news/ng.asp?n=56540-cis-to-overtake>

Cardamoms – <http://www.primaryinfo.com/cardamom.htm>

Cardamoms – <http://www.thehindubusinessline.com/2006/01/13/stories/2006011300571200.htm>

Chillies -- <http://www.cardamomcityindia.com/chilli.htm>

Chillies – <http://www.spicestat.com/chillies.html>

Cloves – <http://peppertrade.com.br/vernoticia.php?idn=133>

Cloves – <http://www.drclarkia.com/cloves.asp>

Ginger – <http://www.primaryinfo.com/ginger.htm>

International Commodity Trade Abstracts,
<http://www.etrademyanmar.com/commerce/tradenews/vol12no1/PDF/Page18-19.pdf>

Iran Daily, December 2004 – <http://www.iran-daily.com/1383/2157/html/focus.htm>

Pepper – <http://trade.indiainfoline.com/Commexwebsite/mcx/pdf/pepper.pdf>

Pepper News & Market Review, October 2004, – <http://www.ipcnet.org/>

Pepper Trade, 2005 – <http://www.peppertrade.com.br/pepper2005-trend.htm>

Straight Dope Science Advisory Board – <http://www.straightdope.com/mailbag/mspiceislands.html>

Vanilla – <http://aesop.rutgers.edu/~vanilla2003/posters.htm>

ANNEXES

TABLE A World spice imports by major importing country/area 2000-2004

Importing country/ area	Quantity (metric tons)					Value (thousands of US\$)				
	2000	2001	2002	2003	2004	2000	2001	2002	2003	2004
EU (15)	261,693	303,438	301,484	304,093	312,971	787,753	727,669	746,121	895,291	914,307
GERMANY	58,523	63,023	68,142	70,359	77,770	180,268	162,151	164,393	192,779	216,535
THE NETHERLANDS	55,422	68,243	58,558	57,860	57,282	145,727	113,576	105,870	124,016	122,287
FRANCE	24,902	23,973	30,426	28,150	26,133	100,263	99,690	120,930	171,222	117,157
UNITED KINGDOM	41,693	45,545	43,274	46,719	48,871	96,402	95,066	91,751	100,005	109,987
SPAIN	26,057	42,226	40,714	37,590	39,171	80,858	91,224	79,849	88,022	101,556
BELGIUM	11,562	13,301	16,686	17,824	18,129	40,280	40,900	51,008	61,520	70,018
ITALY	9,567	9,382	10,459	10,417	12,262	39,064	31,429	33,835	38,334	41,343
AUSTRIA	10,071	9,190	9,553	9,921	10,450	25,414	22,085	23,800	28,737	33,450
SWEDEN	5,489	5,420	5,856	5,615	6,321	24,775	20,560	21,358	22,190	26,188
OTHER EU	18,407	23,135	17,816	19,638	16,582	54,702	50,988	53,327	68,466	75,786
EAST EUROPE	21,326	21,792	25,224	27,647	31,481	40,718	31,418	34,707	43,273	48,757
POLAND	7,263	8,256	9,468	10,594	12,544	23,356	16,843	18,645	22,453	26,270
RUSSIAN FEDERATION	14,063	13,536	15,756	17,053	18,937	17,362	14,575	16,062	20,820	22,487
OTHER EUROPE										
SWITZERLAND	4,651	4,418	4,851	4,796	4,848	20,017	20,219	23,324	28,055	29,521
MIDDLE EAST										
SAUDI ARABIA	37,207	37,550	42,798	52,085	54,846	98,771	93,001	97,266	86,821	91,510
NORTH AMERICA	214,406	229,407	258,366	268,883	275,509	609,298	570,097	595,920	750,315	701,270
USA	191,848	204,220	232,772	244,977	248,416	548,116	514,613	541,365	679,573	625,182
CANADA	22,558	25,187	25,594	23,906	27,093	61,182	55,484	54,555	70,742	76,088
SOUTH AMERICA	29,506	39,545	48,797	48,321	49,808	73,648	89,080	86,057	82,220	108,163
MEXICO	20,765	30,016	33,809	33,396	40,179	58,206	69,916	67,451	62,021	77,665
BRAZIL	8,741	9,529	14,988	14,925	9,629	15,442	19,164	18,606	20,199	30,498
AFRICA										
SOUTH AFRICA	12,556	11,783	13,933	17,398	18,960	17,141	14,086	14,646	18,055	20,931
OCEANIA										
AUSTRALIA	7,655	7,501	9,318	9,761	10,004	24,336	18,492	21,732	24,703	27,504
ASIA	367,690	401,010	420,645	479,670	465,113	589,067	617,713	528,638	524,008	664,893
JAPAN	139,784	146,378	132,127	144,346	137,481	200,060	198,259	163,784	184,267	240,379
SINGAPORE	74,085	77,069	66,631	62,477	66,148	185,187	194,102	128,879	102,415	126,577
MALAYSIA	57,575	63,864	80,527	67,950	83,373	64,201	60,924	67,892	57,115	92,212
INDIA	36,066	45,244	69,581	93,242	67,623	44,557	80,859	92,750	93,467	92,069
KOREA REPUBLIC	20,940	35,988	31,594	31,499	33,707	34,767	35,535	30,449	33,152	49,404
PAKISTAN	21,542	18,875	25,904	71,999	66,857	22,246	18,779	19,514	40,638	48,126
HONG KONG, CHINA	17,698	13,592	14,281	8,157	9,924	38,049	29,255	25,370	12,954	16,126
SUB-TOTAL	956,690	1,056,444	1,125,416	1,212,654	1,223,540	2,260,749	2,181,775	2,148,411	2,452,741	2,606,856
REST OF THE WORLD	297,318	333,151	311,279	322,711	323,627	505,729	472,642	330,799	388,490	367,023
TOTAL	1,254,008	1,389,595	1,436,695	1,535,365	1,547,167	2,766,478	2,654,417	2,479,210	2,841,231	2,973,879

* Data estimates

^{1/} Import Data based on World Trade Atlas

TABLE B Capsicum imports of selected major importing countries 2002 -2004

Importing country/ area	Quantity (metric tons)					Value (thousands of US\$)				
	2000	2001	2002	2003	2004	2000	2001	2002	2003	2004
EU (15)	53,463	77,201	70,288	66,559	70,298	114,026	137,284	135,172	150,963	167,287
GERMANY	13,357	16,271	16,878	17,370	15,914	31,152	36,536	38,993	44,016	42,214
SPAIN	13,443	27,423	25,587	22,274	22,745	23,418	44,047	33,824	35,806	41,749
THE NETHERLANDS	7,199	5,797	6,432	6,623	9,430	14,089	10,073	11,859	15,438	18,641
UNITED KINGDOM	5,141	7,490	6,217	5,807	6,985	11,623	13,760	13,911	13,084	16,912
AUSTRIA	3,368	2,651	2,845	2,957	3,165	7,633	6,110	6,587	8,229	10,361
FRANCE	3,258	3,182	3,693	3,282	3,279	7,479	8,350	8,732	9,581	9,956
BELGIUM	1,482	1,484	1,783	1,884	1,929	4,087	3,554	4,810	5,267	5,523
ITALY	1,687	1,487	1,673	1,947	2,669	3,507	2,796	3,604	4,668	5,425
SWEDEN	1,272	1,362	1,326	1,290	1,376	4,034	4,146	4,521	4,372	4,955
OTHER EU	3,256	10,054	3,854	3,125	2,806	7,004	7,912	8,331	10,502	11,551
EAST EUROPE	4,008	5,792	6,668	7,411	8,975	6,972	7,484	8,880	10,121	12,807
POLAND	2,484	3,054	3,546	3,560	4,043	5,673	5,526	6,889	7,612	9,176
RUSSIAN FEDERATION	1,524	2,738	3,122	3,851	4,932	1,299	1,958	1,991	2,509	3,631
OTHER EUROPE										
SWITZERLAND	841	842	950	971	1,099	2,219	2,282	2,593	3,205	3,875
MIDDLE EAST										
SAUDI ARABIA	1,035	968	1,038	1,609	1,694	1,196	832	881	1,260	1,328
NORTH AMERICA	62,878	70,657	90,210	90,261	93,192	105,652	108,369	135,487	133,971	150,976
USA	58,768	66,489	85,197	85,490	88,321	96,309	99,079	125,048	123,232	139,303
CANADA	4,110	4,168	5,013	4,771	4,871	9,343	9,290	10,439	10,739	11,673
SOUTH AMERICA	10,724	17,272	19,448	21,661	28,717	15,650	25,719	23,525	26,108	41,567
MEXICO 1/ BRAZIL	10,573 151	16,167 1,105	19,051 397	20,063 1,598	28,181 536	15,051 599	23,755 1,964	22,792 733	22,919 3,189	40,121 1,446
AFRICA										
SOUTH AFRICA	2,131	1,045	2,324	5,903	5,927	1,584	726	1,735	4,410	5,285
OCEANIA										
AUSTRALIA	1,585	1,826	1,927	1,855	2,036	4,206	4,305	4,506	4,590	4,676
ASIA	87,999	94,287	103,645	106,560	121,161	105,719	105,880	104,569	111,235	146,880
MALAYSIA	28,819	32,621	40,277	30,236	40,616	31,619	30,137	35,011	27,228	44,898
JAPAN	10,983	11,952	9,962	11,194	10,900	30,246	30,841	25,183	26,925	34,432
KOREA REPUBLIC	6,343	9,001	7,848	12,107	14,425	10,778	14,341	12,583	17,691	30,031
SRI LANKA	24,015	23,439	25,337	27,737	24,391	18,021	17,099	17,547	22,545	16,724
THAILAND	7,824	9,252	13,049	19,042	24,243	4,494	5,746	7,435	11,099	13,454
SINGAPORE	8,214	6,797	5,991	5,670	5,967	8,501	6,395	5,734	4,961	6,243
HONG KONG, CHINA	1,801	1,225	1,181	574	619	2,060	1,321	1,076	786	1,098
SUB-TOTAL	224,664	269,890	296,498	302,790	333,099	357,224	392,881	417,348	445,863	534,681
REST OF THE WORLD	5,992	3,242	28,305	47,358	37,902	13,415	33,206	36,106	46,137	55,739
TOTAL IMPORTS	230,656	273,132	324,803	350,148	371,001	370,639	426,087	453,454	492,000	590,420

* Data estimates

1/ Import Data based on World Trade Atlas

TABLE C Pepper imports of selected major importing countries 2002 -2004

Importing country/ area	Quantity (metric tons)					Value (thousands of US\$)				
	2000	2001	2002	2003	2004	2000	2001	2002	2003	2004
EU (15)	69,054	73,437	78,445	78,795	79,585	306,526	179,971	160,056	191,281	179,717
GERMANY	17,776	20,340	21,749	22,996	27,775	80,502	49,117	40,058	51,935	53,842
THE NETHERLANDS	15,458	19,288	19,287	17,544	12,872	67,364	39,969	34,202	38,594	26,376
FRANCE	8,311	8,578	10,517	10,452	8,689	37,560	22,637	22,163	26,222	20,812
SPAIN	6,791	7,749	7,182	7,653	9,232	27,027	15,222	12,698	14,316	15,581
UNITED KINGDOM	5,581	4,871	5,109	5,831	5,463	26,373	14,456	12,633	16,172	15,187
BELGIUM	3,007	2,549	3,733	3,578	3,605	13,453	8,214	11,859	12,968	13,736
ITALY	3,765	3,535	3,793	3,423	4,022	17,878	9,419	7,883	8,544	8,617
AUSTRIA	1,868	1,660	2,024	2,264	2,144	8,077	4,745	4,301	5,169	5,321
SWEDEN	1,571	1,397	1,645	1,469	1,500	8,823	4,533	4,422	4,669	4,887
OTHER EU	4,926	3,470	3,406	3,585	4,283	19,469	11,659	9,837	12,692	15,358
EAST EUROPE	9,722	8,584	10,842	11,567	12,365	21,662	10,959	10,699	12,166	11,908
POLAND	3,394	3,254	3,648	4,611	4,666	14,016	7,648	7,089	8,915	8,579
RUSSIAN FEDERATION	6,328	5,330	7,194	6,956	7,699	7,646	3,311	3,610	3,251	3,329
OTHER EUROPE										
SWITZERLAND	849	1,004	1,018	903	815	4,187	3,784	3,156	3,605	3,701
MIDDLE EAST										
SAUDI ARABIA	3,798	1,858	3,099	2,669	2,811 *	4,614	1,951	3,132	2,271	2,394
NORTH AMERICA	59,421	63,301	66,652	69,516	71,482	288,042	166,133	120,158	134,354	126,396
USA	53,824	57,819	60,749	63,869	65,991	263,317	150,620	107,148	120,330	114,191
CANADA	5,597	5,482	5,903	5,647	5,491	24,725	15,513	13,010	14,024	12,205
SOUTH AMERICA	2,635	4,698	3,137	3,057	3,450	10,509	10,133	6,161	5,901	6,226
MEXICO 1/ BRAZIL	2,479 156	4,488 210	2,906 231	1,851 1,206	3,263 187	9,945 564	9,537 596	5,618 543	4,006 1,895	5,697 529
AFRICA										
SOUTH AFRICA	1,246	1,355	1,439	1,429	2,174	4,873	2,718	2,618	2,897	3,250
OCEANIA										
AUSTRALIA	2,226	2,103	2,417	2,281	2,863	9,067	4,950	4,825	5,310	6,398
ASIA	50,908	47,588	58,088	49,180	52,147	188,042	97,293	97,571	89,202	86,630
INDIA	6,045	6,325	15,635	14,584	15,694	13,385	11,963	25,612	21,519	22,344
JAPAN	7,765	8,296	8,669	8,579	8,146	40,868	24,782	21,029	24,317	21,817
SINGAPORE	23,110	22,421	19,480	11,404	10,316	88,148	37,523	30,105	19,478	15,571
PAKISTAN	863	2,435	5,692	6,785	8,800	3,204	4,684	6,119	8,889	11,240
MALAYSIA	2,637	2,472	2,780	2,806	4,583	8,879	4,401	4,292	4,589	6,612
KOREA REPUBLIC	3,176	3,648	3,378	3,576	3,585	15,066	9,408	6,273	7,160	6,322
HONG KONG, CHINA	7,312	1,991	2,454	1,446	1,023	18,492	4,532	4,141	3,250	2,724
SUB-TOTAL	199,859	203,928	225,137	219,397	227,692	837,522	477,892	408,376	446,987	426,620
REST OF THE WORLD	39,950	47,033	48,868	39,905	41,762	111,735	86,510	69,464	70,471	67,476
TOTAL IMPORTS	239,809	250,961	274,005	259,302	269,454	949,257	564,402	477,840	517,458	494,096

* Data estimates

1/ Import Data based on World Trade Atlas

IMPORTS OF SPICES
BY SPICE AND ORIGIN
2000-2004

AUSTRALIA

Imports of spices, by product and origin, 2000 - 2004

SITC Rev. 3 HS Codes	Spice/Origin	Quantity (metric tons)					Value (thousands of US\$)				
		2000	2001	2002	2003	2004	2000	2001	2002	2003	2004
07511	Pepper, whole of which from:	1,964	1,681	1,903	1,902	2,338	7,872	3,886	3,720	4,257	5,061
0904.11											
	VIET NAM	289	141	360	721	757	1,392	279	616	1,446	1,445
	INDONESIA	693	743	443	298	719	2,889	1,602	898	558	1,335
	MALAYSIA	197	200	284	220	307	685	357	536	406	619
	INDIA	319	367	458	364	358	1,144	811	780	715	595
	ITALY	4	14	26	13	22	42	99	152	297	547
	THAILAND	17	6	26	66	48	30	21	48	131	76
	SINGAPORE	389	161	202	64	44	1,373	447	446	212	72
	SPAIN	2	2	23	5	20	27	20	42	11	35
07512	Pepper, ground of which from:	262	422	514	379	525	1,195	1,064	1,105	1,053	1,337
0904.12											
	MALAYSIA	34	42	105	125	182	203	108	269	335	400
	INDIA	15	84	163	29	148	74	209	255	62	339
	CHINA	26	19	30	26	38	76	46	78	51	135
	INDONESIA	113	141	97	105	51	513	358	188	268	134
	SINGAPORE	6	19	29	36	46	34	55	48	87	101
	VIET NAM	2	15	18	5	21	13	68	34	24	65
	NETHERLANDS	18	14	13	13	13	102	48	37	48	45
	Pepper, total	2,226	2,103	2,417	2,281	2,863	9,067	4,950	4,825	5,310	6,398
07513	Capsicum, dry/ crushed/ground of which from:	1,585	1,826	1,927	1,855	2,036	4,206	4,305	4,506	4,590	4,676
0904.20											
	INDIA	424	357	427	389	551	561	458	678	651	900
	CHINA	71	156	185	228	230	275	474	698	805	686
	SPAIN	228	147	311	318	292	453	290	560	688	638
	SOUTH AFRICA	36	126	264	335	405	64	178	329	395	531
	CHILE	101	64	74	82	71	763	438	497	579	506
	USA	144	217	187	121	84	522	691	668	405	279
	THAILAND	90	94	115	107	116	256	209	265	268	256
	ISRAEL	316	409	204	86	82	663	790	382	173	153
07521	Vanilla of which from:	19	12	23	24	41	944	1,011	2,214	2,954	5,496
0905.00											
	PAPUA N. GUINEA	0	2	15	14	35	25	155	1,381	2,011	4,692
	USA	7	3	1	1	1	201	115	37	264	364
	GERMANY	0	1	1	2	2	57	12	19	75	179
	MADAGASCAR	8	4	3	1	2	409	536	553	400	76
	INDONESIA	1	1	1	0	1	102	75	188	35	61
	FIJI	0	0	0	0	0	3	1	3	0	55
07522	Cinnamon, whole of which from:	191	157	175	151	126	301	244	317	241	295
0906.10											
	SRI LANKA	72	40	56	15	26	153	104	153	91	158
	INDONESIA	62	27	40	88	69	61	26	32	76	78
	CHINA	5	13	8	7	14	10	20	10	11	30
	MALAYSIA	15	40	15	20	8	16	31	15	14	10
	SEYCHELLES	33	32	40			48	44	56		-

AUSTRALIA

Imports of spices, by product and origin, 2000 - 2004

SITC Rev. 3 HS Codes	Spice/Origin	Quantity (metric tons)					Value (thousands of US\$)				
		2000	2001	2002	2003	2004	2000	2001	2002	2003	2004
07523	Cinnamon, grnd.	203	156	185	250	424	316	200	262	380	520
0906.20	of which:										
	INDONESIA	80	30	44	95	251	108	33	42	94	245
	NETHERLANDS	0	3	0	49	33	0	8	0	117	80
	INDIA	1	1	26	21	46	3	1	29	26	44
	SRI LANKA	63	66	77	46	29	72	63	93	69	40
	CHINA	26	11	3	2	28	32	4	6	4	27
	GERMANY	2	4	26	3	6	12	18	65	14	26
	Cinnamon, total	394	313	360	401	550	617	444	579	621	815
07524	Cloves	79	59	92	138	97	285	208	443	321	257
0907.00	of which from:										
	INDONESIA	12	15	18	38	58	53	39	82	79	111
	TANZANIA,U.R	-	-	5	-	20	-	-	42	-	69
	INDIA	1	0	4	11	9	6	2	27	31	25
	NETHERLANDS	-	1	0	4	3	-	5	1	23	15
	SRI LANKA	12	13	3	15	2	19	22	13	16	15
	MALAYSIA	0	-	2	5	3	2	-	7	20	9
07525	Nutmeg/Mace/ Cardamoms	232	208	236	275	297	1,298	1,100	1,404	1,457	1,277
0908	of which from:										
	INDONESIA	112	147	56	65	96	569	615	292	324	445
	INDIA	4	8	75	113	101	27	39	343	466	406
	GUATEMALA	13	22	17	36	48	96	244	165	310	164
	MALAYSIA	16	1	9	18	18	37	6	51	86	84
	NETHERLANDS	4	-	1	10	9	36	-	10	61	62
	VIET NAM	-	-	-	6	13	-	-	-	29	61
	PAPUA N.GUINEA	13	12	26	8	8	101	78	132	26	21
07526	Spice seeds	538	589	902	931	797	866	1,365	1,515	1,327	1,278
0909	of which from:										
	INDIA	134	229	318	322	362	194	455	543	437	501
	NETHERLANDS	16	6	67	106	63	23	8	108	212	117
	SYRIA ARAB REP.	64	98	86	115	81	106	204	233	178	112
	SPAIN	1	0	-	0	49	2	0	-	0	111
	TURKEY	32	64	150	35	54	55	112	203	49	98
	CHINA	14	43	38	29	31	63	216	120	75	68
	IRAN (ISLAM REP)	68	83	46	21	42	123	204	81	20	67
	CANADA	24	-	114	198	65	17	-	76	157	63
	EGYPT	86	25	11	18	17	91	26	13	31	27
07527	Ginger	266	326	881	784	777	391	354	855	849	1,272
0910.10	of which from:										
	CHINA	87	112	578	602	529	115	133	537	552	713
	INDIA	72	103	92	109	189	94	131	110	161	415
	THAILAND	45	41	47	32	25	35	34	52	55	47
	NEW ZEALAND	-	-	-	-	16	-	-	-	-	44
	NETHERLANDS	1	2	5	-	5	1	7	6	-	13
	MALAYSIA	3	2	8	8	7	9	3	11	14	12
	HONG KONG,CHINA	6	63	123	7	3	15	34	69	17	9

AUSTRALIA

Imports of spices, by product and origin, 2000 - 2004

SITC Rev. 3 HS Codes	Spice/Origin	Quantity (metric tons)					Value (thousands of US\$)				
		2000	2001	2002	2003	2004	2000	2001	2002	2003	2004
07528	Thyme, Saffron, Bay leaves	155	177	181	179	186	589	397	462	598	583
0910.20	of which from:										
0910.40											
	SPAIN	0	0	19	2	0	84	129	144	154	162
	TURKEY	38	21	44	30	48	80	32	71	82	104
	MOROCCO	87	93	60	77	52	107	98	77	162	83
	JORDAN	8	43	27	39	57	4	42	32	41	67
	IRAN (ISLAM REP)	0	0	0	1	1	19	33	43	54	44
	FRANCE	12	5	7	8	9	50	15	16	32	29
	ITALY	0	0	0	0	0	20	9	26	7	20
	GREECE	0	0	0	0	6	17	8	6	11	20
07529	Spices, n.e.s. mixtures	2,161	1,888	2,299	2,893	2,360	6,073	4,358	4,929	6,676	5,452
0910.30	of which from:										
0910.50											
0910.91	THAILAND	299	359	375	910	693	848	836	929	2,291	1,638
0910.99	INDIA	568	613	810	868	994	870	880	1,030	1,339	1,613
	MALAYSIA	105	87	109	155	134	291	262	302	461	416
	PAKISTAN	43	37	30	51	53	125	88	84	204	224
	TURKEY	74	61	209	173	70	147	100	261	246	167
	SRI LANKA	60	54	65	49	44	177	137	191	141	147
	USA	313	19	21	21	10	931	99	105	137	145
	CHINA	138	104	113	143	41	446	301	265	394	130
	VIET NAM	8	22	57	59	66	26	50	118	113	111
	INDONESIA	64	186	140	212	20	159	231	218	318	97
	UNTD KINGDOM	153	74	7	8	50	699	227	47	54	93
	TOTAL	7,655	7,501	9,318	9,761	10,004	24,336	18,492	21,732	24,703	27,504

AUSTRIA

Imports of spices, by product and origin, 2000 - 2004

SITC Rev. 3 HS Codes	Spice/Origin	Quantity (metric tons)					Value (thousands of US\$)				
		2000	2001	2002	2003	2004	2000	2001	2002	2003	2004
07511 0904.11	Pepper, whole of which from:	1,595	1,372	1,863	2,113	1,826	6,606	3,683	3,775	4,457	4,129
	VIET NAM	30	39	20	775	1033	137	69	35	1,263	1,803
	GERMANY	76	108	163	147	131	398	335	401	351	668
	INDIA	127	96	468	488	171	574	477	1,105	1,226	597
	INDONESIA	1216	936	1014	571	210	4,966	2,281	1,794	1,309	538
	BRAZIL	12	12	29	91	236	44	60	63	152	402
	NETHERLANDS	64	173	152	19	39	290	391	299	57	66
07512 0904.12	Pepper, ground of which from:	273	288	161	151	318	1,471	1,062	526	712	1,192
	GERMANY	95	106	109	97	96	468	380	363	378	343
	VIET NAM	-	-	1	9	78	-	-	3	28	290
	INDONESIA	116	88	4	4	56	617	328	12	86	274
	ECUADOR	-	-	-	-	34	-	-	-	-	89
	NETHERLANDS	7	32	22	2	12	48	98	58	10	50
	FRANCE	8	33	12	26	4	54	154	43	150	41
	Pepper, total	1,868	1,660	2,024	2,264	2,144	8,077	4,745	4,301	5,169	5,321
07513 0904.20	Capsicum, dry/ crushed/ground of which from:	3,368	2,651	2,845	2,957	3,165	7,633	6,110	6,587	8,229	10,361
	HUNGARY	1,444	1,106	1,492	1,438	802	3,162	2,496	3,121	3,830	2,940
	SPAIN	419	358	420	392	788	679	561	692	815	2,031
	ISRAEL	717	340	-	60	537	1,456	689	-	155	1,578
	GERMANY	176	284	211	193	226	638	900	808	724	1,090
	SERBIA,MTNEGRO	261	192	330	451	239	658	461	668	1,262	889
	CHINA	122	77	50	102	250	337	210	230	318	679
	MEXICO	45	79	123	90	89	159	195	367	300	328
	BRAZIL	42	80	-	35	82	98	186	-	86	165
	NETHERLANDS	22	38	58	32	25	93	114	138	119	116
	TURKEY	78	54	18	15	18	221	162	63	60	86
07521 0905.00	Vanilla of which from:	96	110	112	106	138	470	1,025	1,412	2,419	2,137
	MADAGASCAR	3	5	4	6	4	159	564	812	1,452	857
	GERMANY	88	101	104	96	114	244	325	385	429	414
	COMOROS	2	2	-	1	14	22	10	-	252	372
	PAPUA N. GUINEA	-	-	-	-	2	-	-	-	-	364
	FRANCE	0	0	1	2	3	1	2	14	45	69
07522 0906.10	Cinnamon, whole of which from:	326	286	419	327	164	305	266	462	454	409
	GERMANY	2	9	9	9	21	12	43	113	141	243
	INDONESIA	63	19	34	104	138	55	18	26	100	144
	SRI LANKA	246	252	343	208	0	208	190	267	193	9
	HUNGARY	-	1	8	-	1	-	4	27	-	5
	VIET NAM	8	4	20	4	3	14	5	20	6	4
07523 0906.20	Cinnamon, grnd. of which:	30	26	23	85	259	141	103	68	165	293
	INDONESIA	10	3	8	55	206	20	6	14	43	163
	GERMANY	7	6	7	5	17	46	30	24	26	57
	NETHERLANDS	4	11	2	5	32	10	21	6	22	29
	CHINA	-	-	-	1	1	-	-	-	22	18
	SRI LANKA	1	2	1	1	1	17	15	10	23	14
	Cinnamon, total	356	312	442	412	423	446	369	530	619	702

AUSTRIA

Imports of spices, by product and origin, 2000 - 2004

SITC Rev. 3 HS Codes	Spice/Origin	Quantity (metric tons)					Value (thousands of US\$)				
		2000	2001	2002	2003	2004	2000	2001	2002	2003	2004
07524	Cloves	83	45	99	86	92	364	420	790	254	356
0907.00	of which from:										
	INDONESIA	1	-	10	-	44	3	-	47	-	176
	MADAGASCAR	73	41	77	76	35	308	376	641	190	104
	GERMANY	4	3	6	3	3	24	32	50	15	22
	COMOROS	1	-	2	3	6	7	-	13	7	18
	SRI LANKA	0	0	0	1	0	4	6	6	21	16
07525	Nutmeg/Mace/ Cardamoms	266	192	292	340	248	1,606	1,080	1,619	1,622	1,463
0908	of which from:										
	INDONESIA	39	28	14	35	71	297	209	79	250	430
	GRENADA	31	22	10	34	57	221	143	75	221	350
	INDIA	53	26	132	79	55	374	149	823	498	327
	GERMANY	43	23	24	84	27	189	195	159	272	196
	GUATEMALA	7	12	9	16	14	84	143	106	72	59
	NETHERLANDS	11	30	31	2	6	93	164	190	20	51
	CHINA	72	50	54	62	15	257	57	64	84	22
	SRI LANKA	1	1	1	2	2	11	9	10	39	20
07526	Spice seeds,	2,424	2,561	2,020	1,633	1,820	2,350	2,881	2,096	2,095	2,729
0909	of which from:										
	GERMANY	785	645	333	246	253	1,088	1,043	627	659	969
	BULGARIA	106	203	452	306	412	64	106	189	178	288
	TURKEY	183	323	257	76	119	289	423	312	134	194
	MACEDONIA, REP	3	3	26	35	64	6	4	55	86	190
	EGYPT	27	39	39	74	152	24	42	30	68	166
	RUSSIAN FED	196	150	95	140	132	70	83	94	156	159
	CZECH REP	81	336	151	286	122	83	373	211	328	147
	CHINA	85	90	67	105	98	100	91	64	103	139
	NETHERLANDS	89	335	93	41	123	93	373	141	49	122
07527	Ginger, except preserved	229	249	315	318	377	438	478	607	668	951
0910.10	of which from;										
	CHINA	37	31	67	226	224	65	53	103	396	532
	THAILAND	35	47	49	34	68	68	70	72	68	154
	GERMANY	19	31	58	35	26	52	83	169	151	112
	BRAZIL	11	16	13	12	15	22	18	17	21	37
	NIGERIA	22	21	-	-	13	19	30	-	-	27
	UNTD KINGDOM	-	0	0	0	12	-	0	0	0	24
	COTE DIVOIRE	-	-	83	-	10	-	-	156	-	22
	INDONESIA	68	26	3	3	1	118	46	2	3	3
07528	Thyme, Saffron, Bay Leaves	126	180	192	164	208	533	737	717	1,053	1,185
0910.20 0910.40	of which from:										
	TURKEY	46	70	45	71	72	182	410	287	478	414
	POLAND	11	24	67	53	70	17	46	161	160	276
	INDIA	0	1	0	1	2	8	10	4	24	114
	IRAN (ISLAM REP)	0	14	12	1	18	66	57	45	130	101
	GERMANY	56	50	39	16	16	164	132	88	93	94
	SPAIN	1	7	2	0	12	46	28	7	10	59
	ISRAEL	2	3	7	6	4	21	20	46	55	38

AUSTRIA

Imports of spices, by product and origin, 2000 - 2004

SITC Rev. 3 HS Codes	Spice/Origin	Quantity (metric tons)					Value (thousands of US\$)				
		2000	2001	2002	2003	2004	2000	2001	2002	2003	2004
07529	Spices, n.e.s. mixtures	1,255	1,230	1,212	1,641	1,835	3,497	4,240	5,141	6,609	8,245
0910.30	of which from:										
0910.50											
0910.91	GERMANY	864	679	735	1012	1194	2,055	2,391	3,046	3,630	5,369
0910.99	FRANCE	100	114	109	150	102	834	1,073	1,035	1,594	1,329
	NETHERLANDS	73	127	92	69	59	133	209	344	222	294
	INDIA	68	93	123	116	108	71	112	139	163	197
	ITALY	26	91	22	82	199	84	170	148	178	195
	CZECH REP	0	1	1	1	8	3	15	9	21	142
	BRAZIL	-	0	7	13	13	-	0	92	158	137
	HUNGARY	13	1	6	16	25	8	2	20	64	100
	TOTAL	10,071	9,190	9,553	9,921	10,450	25,414	22,085	23,800	28,737	33,450

BELGIUM

Imports of spices, by product and origin, 2000 - 2004

SITC Rev. 3 HS Codes	Spice/Origin	Quantity (metric tons)					Value (thousands of US\$)				
		2000	2001	2002	2003	2004	2000	2001	2002	2003	2004
07511	Pepper, whole	2,421	1,995	2,627	2,400	2,283	10,089	5,302	6,133	6,117	6,207
0904.11	of which from:										
	NETHERLANDS	732	932	974	876	667	3,507	2,430	2,152	1,918	2,078
	INDONESIA	457	202	340	401	362	2,131	565	814	1,117	903
	FRANCE	188	120	142	170	173	969	509	586	791	794
	INDIA	80	42	266	232	307	211	156	472	513	664
	GERMANY	107	189	101	207	157	538	536	285	571	398
	VIET NAM	13	26	13	14	213	60	79	18	20	362
	UNTD KINGDOM	55	25	241	53	46	204	89	880	240	223
	MALAYSIA	163	156	205	154	112	583	279	344	276	181
	BRAZIL	474	151	68	20	44	1,365	313	155	186	161
	MADAGASCAR	51	15	85	84	36	126	43	198	207	84
07512	Pepper, ground	586	554	1,106	1,178	1,322	3,364	2,912	5,726	6,851	7,529
0904.12	of which from:										
	GERMANY	143	66	488	630	622	780	340	2,271	3,528	3,767
	FRANCE	175	229	351	306	259	1,394	1,442	2,369	2,349	2,063
	NETHERLANDS	125	154	139	142	236	735	715	588	640	978
	INDIA	74	1	41	13	110	184	4	85	44	335
	SOUTH AFRICA	-	-	3	3	14	-	-	21	21	98
	Pepper, total	3,007	2,549	3,733	3,578	3,605	13,453	8,214	11,859	12,968	13,736
07513	Capsicum, dry/ crushed/ground	1,482	1,484	1,783	1,884	1,929	4,087	3,554	4,810	5,267	5,523
0904.20	of which from:										
	SPAIN	343	419	396	447	434	650	738	768	994	1,084
	NETHERLANDS	248	258	225	292	264	788	631	764	961	1,005
	ISRAEL	20	120	236	214	284	43	258	479	511	760
	GERMANY	141	119	103	221	173	512	530	583	1,009	699
	INDIA	103	168	173	223	340	147	294	239	396	611
	CHINA	125	62	123	148	155	195	84	208	204	280
	HUNGARY	85	86	107	120	74	183	196	219	311	248
	FRANCE	72	83	71	62	53	322	315	313	297	237
	TUNISIA	22	4	1	-	50	42	4	4	-	137
	MALAWI	7	-	7	28	28	19	-	36	120	123
07521	Vanilla	24	24	44	58	60	903	1,468	1,699	3,467	4,065
0905.00	of which from:										
	FRANCE	13	12	9	10	16	516	719	818	1,099	1,386
	JAPAN	-	-	-	-	2	-	-	-	-	1,099
	NETHERLANDS	4	4	22	35	32	173	320	419	552	652
	UGANDA	-	-	-	2	1	-	-	-	660	291
	GERMANY	6	4	5	2	2	176	228	330	252	255
	MADAGASCAR	0	0	0	0	1	2	4	16	26	228
07522	Cinnamon, whole	330	193	400	504	185	331	231	442	482	244
0906.10	of which from:										
	NETHERLANDS	40	102	105	85	86	41	98	156	99	112
	INDONESIA	276	73	274	390	80	217	47	217	257	60
	FRANCE	2	4	11	12	3	37	40	31	38	34
	SRI LANKA	3	5	4	10	4	22	35	27	60	22
07523	Cinnamon, grnd.	60	73	86	101	93	227	231	242	279	380
0906.20	of which from;										
	NETHERLANDS	40	41	41	52	78	149	149	149	176	312
	FRANCE	13	11	10	9	10	66	56	55	55	49
	Cinnamon, total	390	266	486	605	278	558	462	684	761	624

BELGIUM

Imports of spices, by product and origin, 2000 - 2004

SITC Rev. 3 HS Codes	Spice/Origin	Quantity (metric tons)					Value (thousands of US\$)				
		2000	2001	2002	2003	2004	2000	2001	2002	2003	2004
07524	Cloves,	57	82	85	160	118	270	544	584	450	454
0907.00	of which from:										
	NETHERLANDS	4	25	11	9	38	20	138	56	50	179
	MADAGASCAR	34	10	24	102	30	150	52	129	225	98
	COMOROS	10	10	10	20	30	31	78	88	56	89
	FRANCE	5	21	18	24	4	57	157	158	97	37
	BRAZIL	-	10	20	-	10	-	65	134	-	25
07525	Nutmeg/Mace/ Cardamons	775	730	859	804	1,122	5,445	4,488	5,033	4,969	6,321
0908	of which from:										
	INDONESIA	385	261	386	353	442	2,588	1,261	1,851	1,811	2,084
	NETHERLANDS	236	214	176	145	327	1,536	1,369	1,053	964	2,052
	GRENADA	-	66	155	195	245	-	275	937	1,227	1,338
	FRANCE	98	97	57	46	39	931	895	539	476	405
	GERMANY	15	28	23	24	32	130	224	201	215	269
	PORTUGAL	-	-	-	9	12	-	-	-	48	67
	INDIA	-	13	16	1	9	-	9	79	14	31
	SRI LANKA	20	1	12	-	1	56	10	37	-	12
07526	Spice seeds	662	621	596	858	1,035	1,307	1,144	1,003	1,336	1,645
0909	of which from;										
	NETHERLANDS	252	268	173	175	301	368	432	297	347	541
	GERMANY	35	57	105	103	153	82	82	131	157	197
	TURKEY	115	47	105	153	90	342	80	153	200	169
	FRANCE	63	61	31	22	37	205	172	143	88	151
	SYRIA ARAB REP	-	38	30	38	100	-	98	63	50	133
	EGYPT	31	35	35	59	90	22	23	22	57	97
	IRAN (ISLAM REP)	69	24	48	98	74	130	67	57	97	90
	MOROCCO	49	50	40	90	67	29	27	31	96	77
	VIET NAM	-	-	0	22	22	-	-	3	53	37
	CHINA	-	13	7	36	14	-	79	52	100	26
07527	Ginger	222	442	587	459	637	361	589	626	534	1,304
0910.10	of which from:										
	NETHERLANDS	70	139	139	141	216	130	195	181	222	465
	CHINA	31	22	199	85	178	37	22	126	76	333
	THAILAND	17	8	57	168	80	20	15	59	119	160
	NIGERIA	8	27	68	24	68	5	25	69	31	88
	FRANCE	6	7	13	6	27	33	32	42	22	82
	MALAYSIA	-	-	-	-	14	-	-	-	-	53
	BRAZIL	-	96	40	3	22	-	90	44	5	34
	INDIA	-	-	-	7	9	-	-	-	14	29
	COSTA RICA	16	54	37	-	-	14	54	36	-	-
07528	Thyme, Saffron, Bay leaves	298	306	301	396	370	1,732	1,772	1,787	2,400	2,865
0910.20 0910.40	of which from:										
	ISRAEL	45	59	43	54	69	237	320	266	361	677
	FRANCE	45	36	30	38	42	615	559	472	656	579
	SPAIN	65	58	53	28	23	507	499	569	503	565
	NETHERLANDS	19	20	19	22	36	103	113	99	153	325
	TURKEY	80	96	61	105	78	186	215	166	264	242
	GERMANY	5	3	18	28	28	28	8	73	130	157
	IRAN (ISLAM REP)	0	0	0	1	0	15	17	28	43	125

BELGIUM

Imports of spices, by product and origin, 2000 - 2004

SITC Rev. 3 HS Codes	Spice/Origin	Quantity (metric tons)					Value (thousands of US\$)				
		2000	2001	2002	2003	2004	2000	2001	2002	2003	2004
07529	Spices, mixtures	4,645	6,797	8,212	9,022	8,975	12,164	18,665	22,923	29,368	33,481
0910.30	of which from:										
0910.50											
0910.91	GERMANY	535	2,265	3,678	3,943	4,001	1,817	7,921	11,321	14,323	15,879
0910.99	NETHERLANDS	2,896	3,207	3,024	2,639	2,453	6,903	7,273	7,489	7,854	8,710
	FRANCE	439	453	689	988	820	1,805	1,678	2,581	3,919	3,944
	DENMARK	27	30	5	524	528	99	98	21	1,562	1,928
	INDIA	375	327	477	497	643	388	317	485	536	772
	UNTD KINGDOM	199	356	86	107	116	629	1,001	355	372	622
	SOUTH AFRICA	-	-	6	20	101	-	-	33	92	527
	TURKEY	48	68	54	67	81	135	130	118	194	253
	ITALY	12	16	11	7	34	41	58	42	57	126
	TOTAL	11,562	13,301	16,686	17,824	18,129	40,280	40,900	51,008	61,520	70,018

BRAZIL

Imports of spices, by product and origin, 2000 - 2004

SITC Rev. 3 HS Codes	Spice/Origin	Quantity (metric tons)					Value (thousands of US\$)				
		2000	2001	2002	2003	2004	2000	2001	2002	2003	2004
07511	Pepper, whole of which from	37	69	127	252	83	126	228	299	566	300
0904.11											
	MEXICO	-	-	20	40	20	-	-	67	138	102
	HONDURAS	-	-	-	60	0	-	-	-	225	77
	INDIA	32	46	71	34	59	59	64	95	65	65
	USA	0	-	0	0	1	0	-	0	1	48
	CHINA	-	-	0	50	0	-	-	0	33	3
07512	Pepper, ground of which from:	119	141	104	954	104	438	368	244	1,329	229
0904.12											
	INDIA	71	81	55	95	53	183	110	64	173	120
	GERMANY	17	14	5	844	10	77	52	15	1,096	43
	USA	1	0	16	10	22	5	0	62	48	40
	FRANCE	13	4	3	-	0	115	26	32	-	1
	CHINA	9	2	10	1	0	11	2	9	1	0
	UNTD KINGDOM	5	32	10	1	-	35	157	51	4	-
	Pepper, total	156	210	231	1,206	187	564	596	543	1,895	529
07513	Capsicum, dry/ crushed/ground of which:	151	1,105	397	1,598	536	599	1,964	733	3,189	1,446
0904.20											
	PERU	-	20	-	130	219	-	39	-	243	461
	SPAIN	33	1	23	134	128	74	7	41	315	316
	SOUTH AFRICA	-	474	237	1015	104	-	831	296	2,186	286
	CHILE	51	69	39	29	54	293	330	230	177	251
	CHINA	4	16	-	199	29	10	30	-	124	89
	INDIA	22	37	28	-	1	26	38	25	-	28
	ARGENTINA	5	13	8	31	0	46	44	12	65	13
07521	Vanilla, of which from:	12	6	5	2	7	374	786	1,056	571	495
0905.00											
	MADAGASCAR	2	1	1	0	6	93	104	147	108	165
	GERMANY	4	5	1	0	0	151	617	191	1	141
	FRANCE	0	0	0	1	0	14	0	97	234	139
	INDONESIA	1	0	0	-	0	35	13	5	-	41
	USA	1	0	3	1	-	50	43	594	198	-
	MEXICO	-	-	0	0	-	-	-	21	30	-
07522	Cinnamon, whole of which from:	1,150	1,335	6,341	2,880	4,585	1,084	1,023	3,936	1,929	5,102
0906.10											
	INDONESIA	750	1,203	5,803	2,629	4,365	699	905	3,615	1,643	4,572
	VIET NAM	30	-	-	108	132	31	-	-	178	396
	SINGAPORE	329	106	464	98	76	302	92	267	75	96
	CHINA	26	25	51	18	12	33	23	39	18	36
	INDIA	8	-	23	17	0	7	-	16	11	1
07523	Cinnamon, grnd. of which from:	70	226	183	269	22	92	236	120	165	100
0906.20											
	INDONESIA	18	194	151	262	22	20	186	94	159	98
	USA	-	5	0	0	0	-	11	1	1	2
	GERMANY	-	25	-	-	-	-	24	-	-	-
	INDIA	7	-	-	-	-	15	-	-	-	-
	SINGAPORE	41	-	28	2	-	33	-	19	1	-
	Cinnamon, total	1,220	1,561	6,524	3,149	4,607	1,176	1,259	4,056	2,094	5,202

BRAZIL

Imports of spices, by product and origin, 2000 - 2004

SITC Rev. 3 HS Codes	Spice/Origin	Quantity (metric tons)					Value (thousands of US\$)				
		2000	2001	2002	2003	2004	2000	2001	2002	2003	2004
07524	Cloves,	5	0	40	102	316	33	4	174	246	1,040
0907.00	of which from:										
	INDONESIA	-	-	3	88	189	-	-	24	202	653
	NETHERLANDS	-	-	-	-	81	-	-	-	-	290
	COMOROS	-	-	-	-	40	-	-	-	-	87
	GERMANY	-	-	38	-	6	-	-	150	-	9
	MADAGASCAR	-	-	-	14	-	-	-	-	44	-
07525	Nutmeg/Mace/ Cardamoms	289	219	256	778	1299	1,551	1,178	1,318	3,935	10,693
0908	of which from:										
	INDONESIA	39	111	86	565	1067	150	540	449	2,904	9,246
	NETHERLANDS	14	13	-	-	198	92	67	-	-	1,017
	INDIA	11	21	61	73	8	50	115	306	291	155
	GERMANY	20	20	22	27	22	81	138	111	161	115
	GRENADA	74	30	15	13	0	395	155	86	85	105
	GUATEMALA	-	-	2	3	5	-	-	14	21	29
	SRI LANKA	36	-	14	28	-	177	-	72	104	-
07526	Spice seeds	6,036	5,680	6,771	7,055	1,828	9,679	12,177	9,379	6,765	8,943
0909	of which from:										
	SYRIA A. R.	2,287	1,267	1,972	2,917	418	3,585	3,181	3,479	3,033	4,442
	TURKEY	1,877	1,338	1,712	2,225	501	3,226	2,582	2,035	2,373	2,046
	INDIA	30	1,794	835	55	219	102	4,407	1,585	62	887
	BULGARIA	27	27	106	262	368	17	18	50	166	428
	ARGENTINA	310	512	545	370	58	152	253	374	214	407
	EGYPT	135	137	246	356	57	119	163	182	245	280
	INDONESIA	-	-	1	-	75	-	-	5	-	143
	CHINA	30	48	55	30	23	95	139	64	44	80
	NETHERLANDS	-	-	-	-	40	-	-	-	-	80
07527	Ginger, except preserved	22	27	37	57	18	43	34	40	76	77
0910.10	of which from:										
	CHINA	-	27	31	51	18	-	29	30	65	76
	SINGAPORE	10	-	-	-	-	13	-	-	-	-
	INDIA	11	-	6	6	-	23	-	8	8	-
07528	Thyme, Saffron, Bay leaves	345	260	292	341	154	562	511	517	556	578
0910.20 0910.40	of which from:										
	TURKEY	297	243	280	320	72	433	403	392	440	406
	SPAIN	4	6	5	3	45	56	63	72	66	56
	POLAND	-	-	-	4	9	-	-	-	14	46
	SYRIA ARAB REP	-	-	-	-	11	-	-	-	-	43
	ITALY	0	0	0	0	14	17	17	35	17	21
	MOROCCO	3	10	7	14	3	4	13	10	18	6
07529	Spices, n.e.s., mixtures	505	461	435	637	677	861	655	790	872	1,495
0910.30 0910.50 0910.91 0910.99	of which from:										
	INDIA	219	289	210	276	200	242	256	223	318	606
	VIET NAM	7	-	-	111	211	21	-	-	105	351
	INDONESIA	10	-	-	-	82	8	-	-	-	119
	CHINA	-	-	71	53	56	-	-	188	102	103
	EGYPT	-	6	0	27	38	-	13	0	51	88
	AUSTRIA	6	3	32	22	12	84	17	132	116	70
	TOTAL	8,741	9,529	14,988	14,925	9,629	15,442	19,164	18,606	20,199	30,498

CANADA

Imports of spices, by product and origin, 2000 - 2004

SITC Rev. 3 HS Codes	Spice/Origin	Quantity (metric tons)					Value (thousands of US\$)				
		2000	2001	2002	2003	2004	2000	2001	2002	2003	2004
07511	Pepper, whole of which from:	4,532	4,534	4,997	3,504	3,281	20,069	12,135	10,113	7,655	6,405
0904.11											
	INDIA	1,989	2,000	2,157	1,310	1,103	9,394	5,220	3,995	2,874	2,148
	VIET NAM	65	161	905	614	649	222	288	1,452	1,131	1,129
	INDONESIA	1,390	1,477	1,160	680	392	6,294	4,346	2,439	1,591	791
	ECUADOR	-	-	0	315	277	-	-	0	531	452
	MALAYSIA	278	143	87	162	198	1,284	336	180	402	403
	BRAZIL	104	180	84	64	231	447	382	132	140	374
	USA	87	107	83	53	150	328	259	186	147	331
	MADAGASCAR	19	19	29	27	32	99	93	136	102	175
	CHINA	28	32	78	38	66	104	77	244	109	153
	MEXICO	3	2	5	7	21	9	6	13	12	60
07512	Pepper, ground of which from:	1,065	948	906	2,143	2,210	4,656	3,378	2,897	6,369	5,800
0904.12											
	VIET NAM	64	35	87	655	1,042	221	74	230	1,644	2,355
	INDONESIA	122	109	71	333	393	465	393	244	1,243	1,282
	INDIA	484	385	443	645	319	2,170	1,327	1,300	1,690	742
	USA	227	245	183	289	196	1,007	1,014	692	1,117	719
	CHINA	55	32	58	58	83	241	109	168	175	210
	BRAZIL	0	3	6	42	63	1	11	27	105	147
	KOREA REP	3	32	15	35	19	13	88	50	79	67
	Pepper, total	5,597	5,482	5,903	5,647	5,491	24,725	15,513	13,010	14,024	12,205
07513	Capsicum, dry crushed, ground of which from:	4,110	4,168	5,013	4,771	4,871	9,343	9,290	10,439	10,739	11,673
0904.20											
	USA	1,360	1,255	1,070	1,024	1,013	3,874	3,291	2,643	2,760	3,051
	SPAIN	1,209	1,323	1,509	1,250	1,298	2,423	2,773	3,162	2,560	2,877
	INDIA	815	692	991	775	1,034	1,215	1,039	1,396	1,386	1,639
	CHINA	95	247	406	510	441	312	702	1,039	1,222	1,084
	CHILE	83	73	247	182	123	245	195	613	512	588
	KOREA REP	19	21	32	174	107	35	45	72	344	356
	JAMAICA	52	41	49	175	53	181	164	194	474	354
	MEXICO	40	48	56	70	76	87	83	111	217	209
	PERU	6	7	20	49	139	16	15	27	85	188
	TRINIDAD TBG	35	47	50	41	59	69	115	110	109	159
07521	Vanilla, of which from:	66	38	45	137	133	1,778	1,463	2,314	15,981	17,933
0905.00											
	MADAGASCAR	46	12	14	56	49	988	460	723	8,721	13,082
	UGANDA	-	-	-	15	10	-	-	-	1,838	1,502
	INDONESIA	3	2	9	4	22	58	67	709	559	1,195
	FRANCE	5	6	0	4	3	232	290	11	173	636
	GUINEA	-	-	1	22	6	-	-	34	1,464	538
	USA	7	11	13	21	26	244	353	418	831	387
	PAPUA N. GUINEA	0	0	1	3	7	0	2	22	190	207
	TONGA	-	0	-	2	5	-	8	-	96	104
07522	Cinnamon, whole of which from:	331	340	307	291	680	960	922	908	911	899
0906.10											
	INDONESIA	251	203	232	192	572	752	648	722	640	653
	CHINA	37	59	38	59	69	73	107	87	132	124
	USA	4	37	10	18	8	12	60	31	60	59
	SEYCHELLES	8	10	11	6	16	13	20	21	21	22
	HONG KONG,CHINA	6	0	0	0	4	23	1	1	1	14
	INDIA	0	22	11	10	3	1	57	33	35	7
	SRI LANKA	20	2	1	2	1	70	7	3	6	4

CANADA

Imports of spices, by product and origin, 2000 - 2004

SITC Rev. 3 HS Codes	Spice/Origin	Quantity (metric tons)					Value (thousands of US\$)				
		2000	2001	2002	2003	2004	2000	2001	2002	2003	2004
07523	Cinnamon, grnd.	515	546	684	921	959	1,300	1,251	1,366	1,926	1,627
0906.20	of which from:										
	INDONESIA	281	456	552	794	748	743	1,048	1,121	1,655	1,258
	USA	159	34	42	76	132	384	94	103	172	268
	SRI LANKA	39	15	3	4	14	115	38	9	10	30
	VIET NAM	2	11	22	15	21	5	20	36	29	21
	INDIA	0	7	1	7	21	1	16	2	23	17
	THAILAND	1	0	0	-	11	1	0	0	-	10
	Cinnamon, total	846	886	991	1,212	1,639	2,260	2,173	2,274	2,837	2,526
07524	Cloves,	169	322	409	351	154	491	797	1,122	836	443
0907.00	of which from:										
	MADAGASCAR	77	71	12	137	46	227	167	25	311	139
	BRAZIL	0	45	27	17	26	0	111	114	32	82
	MALAYSIA	13	18	3	27	24	40	55	7	72	74
	COMOROS	11	15	41	48	12	40	22	102	116	37
	INDONESIA	4	3	68	34	16	17	6	177	76	37
	SINGAPORE	-	1	48	12	12	-	2	212	25	26
	CAMEROON	-	-	-	-	4	-	-	-	-	15
	CHINA	1	2	20	19	5	1	5	49	58	10
	USA	12	22	16	26	3	27	69	44	85	8
07525	Nutmeg/Mace/ Cardamoms	533	740	655	653	496	2,548	2,582	2,725	2,717	2,297
0908	of which from:										
	GRENADA	131	111	62	117	129	791	518	383	547	692
	GUATEMALA	163	301	261	294	152	444	858	909	1,070	610
	INDONESIA	77	55	81	67	96	466	302	395	426	539
	INDIA	78	132	143	56	61	280	311	582	208	220
	USA	17	40	24	52	18	128	122	111	219	84
	UNTD KINGDOM	0	-	5	16	23	0	-	5	34	67
	S.VINCENT-GR	28	19	12	-	6	201	128	83	-	36
	NETHERLANDS	35	51	36	11	5	219	210	176	56	26
07526	Spice seeds,	815	1,325	1,386	1,498	1,220	1,390	2,533	2,419	2,594	2,340
0909	of which from:										
	INDIA	319	564	657	593	671	465	1,007	1,049	1,037	1,200
	TURKEY	155	184	221	277	129	303	380	395	458	243
	SYRIA A. R.	14	55	44	180	119	38	118	94	228	179
	USA	149	204	153	113	51	239	290	217	155	137
	CHINA	19	100	72	50	47	44	199	176	119	99
	NETHERLANDS	24	49	67	70	27	36	90	127	190	82
	EGYPT	78	105	86	47	51	173	308	190	61	79
	GERMANY	0	1	0	3	7	1	1	0	5	41
	PAKISTAN	9	4	10	19	20	19	11	27	40	41
07527	Ginger, except preserved	4,680	5,377	4,246	3,269	6,855	5,039	5,164	4,112	4,267	8,682
0910.10	of which from:										
	CHINA	2,362	2,196	1,929	1,642	5,706	2,090	1,797	1,888	2,287	6,670
	USA	458	811	426	346	267	688	1,075	548	541	557
	THAILAND	684	856	877	600	328	804	802	691	603	403
	BRAZIL	474	745	592	374	249	514	633	467	321	365
	AUSTRALIA	187	120	52	89	77	249	173	71	157	228
	INDIA	143	130	128	106	61	272	197	168	170	125
	NIGERIA	20	7	12	10	33	26	10	16	22	68
	COSTA RICA	81	208	90	8	59	72	147	57	10	66
	ISRAEL	-	0	-	0	8	-	0	-	0	55

CANADA

Imports of spices, by product and origin, 2000 - 2004

SITC Rev. 3 HS Codes	Spice/Origin	Quantity (metric tons)					Value (thousands of US\$)				
		2000	2001	2002	2003	2004	2000	2001	2002	2003	2004
07528	Thyme, Saffron, Bay leaves	396	488	423	477	395	1,487	1,593	1,602	1,692	1,938
0910.20	of which from:										
0910.40											
	SPAIN	65	110	98	144	112	624	732	781	813	908
	TURKEY	57	82	73	68	75	157	205	177	171	251
	USA	52	64	68	76	41	145	175	180	187	174
	MOROCCO	55	55	49	58	60	69	64	69	68	96
	COLOMBIA	-	-	1	6	13	-	-	1	28	72
	FRANCE	60	43	32	28	19	132	95	74	72	69
	JAMAICA	18	12	23	27	14	57	36	70	92	68
	IRAN (ISLAM REP)	2	1	1	1	1	87	32	32	87	59
	ITALY	1	0	1	0	1	30	21	37	13	53
07529	Spices, n.e.s. mixtures	5,346	6,361	6,523	5,891	5,839	12,121	14,376	14,538	15,055	16,051
0910.30	of which from:										
0910.50											
0910.91	INDIA	1,256	1,533	1,604	1,436	1,567	2,129	2,456	2,617	2,789	2,930
0910.99	USA	1,052	1,583	1,342	833	564	2,932	4,700	3,672	2,707	2,079
	THAILAND	437	349	384	382	495	923	757	897	1,036	1,356
	UNTD KINGDOM	353	385	383	497	404	846	892	823	1,207	1,193
	PAKISTAN	102	196	301	363	298	257	437	721	1,163	1,153
	COLOMBIA	13	54	143	190	227	44	167	408	584	898
	SOUTH AFRICA	16	8	18	51	130	49	19	41	179	696
	CHINA	232	225	226	268	221	570	480	543	623	592
	ISRAEL	38	54	123	113	96	115	143	336	355	516
	TURKEY	278	326	364	277	330	545	517	468	425	515
	POLAND	117	125	119	99	153	254	337	313	255	419
	TOTAL	22,558	25,187	25,594	23,906	27,093	61,182	55,484	54,555	70,742	76,088

FRANCE

Imports of spices, by product and origin, 2000 - 2004

SITC Rev. 3 HS Codes	Spice/Origin	Quantity (metric tons)					Value (thousands of US\$)				
		2000	2001	2002	2003	2004	2000	2001	2002	2003	2004
07511	Pepper, whole of which from:	7,107	7,290	7,861	8,778	6,916	31,809	17,603	14,461	19,455	13,494
0904.11											
	VIET NAM	1,050	1,461	2,075	2,411	2,222	4,631	3,095	3,052	4,113	3,936
	BRAZIL	909	1,419	1,764	1,216	1,986	4,353	3,598	3,161	2,476	3,204
	INDONESIA	2,530	2,537	1,506	2,000	968	11,679	5,933	3,314	5,162	2,366
	GERMANY	69	170	123	96	349	435	532	391	427	985
	INDIA	750	508	495	784	366	3,305	1,438	871	1,472	654
	MADAGASCAR	509	449	609	477	424	1,633	913	932	915	652
	NETHERLANDS	170	98	265	85	216	753	260	536	221	468
	SINGAPORE	441	259	274	736	105	1,902	665	525	2,131	325
	ITALY	20	25	12	34	46	110	143	74	195	252
	MALAYSIA	342	170	262	171	93	1,521	423	591	427	205
07512	Pepper, ground of which from:	1,204	1,288	2,656	1,674	1,773	5,751	5,034	7,702	6,767	7,318
0904.12											
	INDIA	702	751	796	599	823	3,715	3,392	3,504	2,961	3,929
	INDONESIA	77	58	321	140	139	471	211	811	631	616
	GERMANY	86	108	183	194	185	399	371	567	646	572
	ITALY	18	32	144	200	84	144	174	599	947	494
	MALAYSIA	17	53	80	90	161	89	177	180	254	417
	NETHERLANDS	45	68	138	85	99	287	269	428	354	379
	SPAIN	15	34	105	114	105	62	128	264	312	369
	BRAZIL	0	23	33	15	79	2	54	57	34	189
	BELGIUM	49	18	15	49	41	198	76	81	193	164
	Pepper, total	8,311	8,578	10,517	10,452	8,689	37,560	22,637	22,163	26,222	20,812
07513	Capsicum, dry, crushed, ground of which from:	3,258	3,182	3,693	3,282	3,279	7,479	8,350	8,732	9,581	9,956
0904.20											
	SPAIN	1,445	1,522	1,863	1,555	1,747	2,943	3,442	3,579	3,676	4,672
	GERMANY	111	133	145	170	221	491	391	681	751	1,167
	CHINA	311	301	305	299	282	787	739	924	673	659
	BRAZIL	20	55	50	176	120	99	197	242	745	538
	NETHERLANDS	33	51	102	69	98	153	214	364	502	509
	SOUTH AFRICA	119	92	174	119	225	188	132	231	173	421
	INDIA	538	390	364	276	185	605	674	382	394	400
	HUNGARY	41	22	25	70	61	82	57	70	208	227
	MEXICO	45	5	44	40	56	186	19	128	130	207
07521	Vanilla, of which from;	491	415	444	476	277	20,286	35,940	52,111	97,936	44,632
0905.00											
	MADAGASCAR	273	213	255	243	134	13,036	25,527	37,263	57,295	24,700
	PAPUA N. GUINEA	-	1	8	65	31	-	160	1,145	14,953	6,028
	COMOROS	27	37	38	47	8	2,210	4,526	6,251	13,510	3,836
	INDONESIA	1	3	7	8	7	54	439	862	2,141	1,879
	BELGIUM	1	60	0	1	4	11	640	14	683	1,625
	CANADA	62	11	27	41	25	1,082	116	693	1,959	1,347
	GERMANY	28	35	39	17	20	858	1,450	2,161	1,401	1,154
	FR.POLYNESIA	1	1	4	2	3	153	222	743	630	994
	CHINA	-	0	-	0	27	-	4	-	63	964
07522	Cinnamon, whole of which from:	343	485	475	547	389	544	708	681	744	573
0906.10											
	INDONESIA	174	257	265	277	209	178	202	221	237	204
	SRI LANKA	25	31	28	42	32	140	190	192	232	165
	MADAGASCAR	58	69	46	44	77	57	72	41	62	91
	CHINA	37	65	13	119	59	35	57	12	109	53
	NETHERLANDS	21	0	27	10	2	21	1	42	17	26
	GERMANY	1	3	1	3	6	2	5	2	7	11

FRANCE

Imports of spices, by product and origin, 2000 - 2004

SITC Rev. 3 HS Codes	Spice/Origin	Quantity (metric tons)					Value (thousands of US\$)				
		2000	2001	2002	2003	2004	2000	2001	2002	2003	2004
07523	Cinnamon, grnd.	343	227	606	370	385	501	375	718	672	664
0906.20	of which from:										
	INDONESIA	84	79	196	213	151	102	90	147	249	200
	NETHERLANDS	38	38	75	40	63	105	90	121	112	126
	CHINA	159	8	96	10	33	160	45	148	66	104
	GERMANY	13	19	19	18	19	41	58	69	94	89
	MADAGASCAR	41	68	132	50	95	46	58	116	49	88
	BELGIUM	4	5	1	5	7	13	15	10	9	20
	SRI LANKA	0	2	7	8	4	2	7	13	24	19
	Cinnamon, total	686	712	1,081	917	774	1,045	1,083	1,399	1,416	1,237
07524	Cloves	528	385	440	420	338	2,232	2,407	3,293	1,338	1,205
0907.00	of which from:										
	MADAGASCAR	268	230	190	284	166	1,031	1,249	1,113	627	480
	INDONESIA	-	0	2	12	42	-	3	9	49	212
	NETHERLANDS	11	5	19	15	27	49	29	133	120	121
	COMOROS	58	91	100	41	40	220	683	743	107	99
	INDIA	3	5	8	6	18	27	27	52	41	99
	BELGIUM	13	5	0	8	10	35	37	3	38	80
	BRAZIL	-	10	35	-	30	-	64	225	-	70
	MALAYSIA	0	1	-	-	0	4	16	-	-	16
07525	Nutmeg/Mace/ Cardamoms	1,074	713	928	824	701	6,997	4,356	5,195	4,926	4,186
0908	of which from:										
	INDONESIA	362	293	451	318	241	2,369	1,680	2,228	1,920	1,459
	GRENADA	301	102	152	116	132	2,217	542	762	633	730
	ITALY	92	65	44	69	70	447	239	190	316	383
	NETHERLANDS	45	48	34	54	61	286	264	227	421	379
	GUATEMALA	43	32	53	93	61	305	353	500	467	294
	BELGIUM	72	50	29	61	42	537	433	236	447	290
	INDIA	58	63	91	20	28	377	375	534	158	235
	MADAGASCAR	2	3	4	10	18	14	21	25	54	99
	GERMANY	15	11	16	19	10	107	95	121	127	72
07526	Spice seeds	2,999	2,802	4,018	3,391	3,841	4,773	5,430	5,260	4,191	5,310
0909	of which from:										
	SYRIA A. R.	536	396	865	833	929	1,157	852	1,350	1,012	1,368
	TURKEY	434	516	353	430	397	737	880	470	550	610
	EGYPT	236	275	546	427	405	211	270	488	401	420
	SPAIN	134	48	43	31	327	126	147	72	59	383
	BULGARIA	99	98	596	599	506	62	58	325	359	344
	MOROCCO	46	77	232	175	223	53	74	190	200	285
	INDIA	80	232	167	42	99	157	579	410	145	259
	GERMANY	97	65	99	69	80	227	297	252	174	232
	CHINA	93	141	94	80	91	331	579	285	208	231
	NETHERLANDS	205	215	223	129	100	298	166	298	204	215
07527	Ginger, except preserved	1,358	930	1,563	1,508	1,911	1,797	1,876	1,689	1,616	3,374
0910.10	of which from:										
	CHINA	219	267	612	488	631	279	466	527	467	1,030
	BRAZIL	194	129	302	405	478	227	378	312	414	743
	THAILAND	296	187	286	411	381	423	492	430	380	712
	NETHERLANDS	59	64	68	44	210	77	77	95	78	307
	UNTU KINGDOM	155	10	54	34	42	185	20	28	57	195
	SOUTH AFRICA	129	59	54	30	51	180	90	38	12	56
	GERMANY	6	13	2	4	15	34	49	7	14	49
	NIGERIA	127	111	64	22	23 #	137	72	35	40	

FRANCE

Imports of spices, by product and origin, 2000 - 2004

SITC Rev. 3 HS Codes	Spice/Origin	Quantity (metric tons)					Value (thousands of US\$)				
		2000	2001	2002	2003	2004	2000	2001	2002	2003	2004
07528	Thyme, Saffron, Bay leaves	1,058	885	942	1,091	979	5,051	4,175	4,634	5,436	5,975
0910.20	of which from:										
0910.40	IRAN (ISLAM REP)	7	6	5	6	6	2,563	1,898	1,749	2,111	1,893
	POLAND	424	363	427	481	418	573	471	531	923	1,206
	SPAIN	42	56	32	84	42	507	501	870	839	1,133
	TURKEY	178	163	191	161	171	345	373	348	349	448
	EGYPT	7	16	14	16	16	93	194	174	218	243
	USA	-	1	-	-	55	-	6	-	-	242
	MOROCCO	221	143	146	127	167	246	191	158	156	216
	BELGIUM	42	20	4	15	14	120	154	16	36	101
	GREECE	0	0	0	0	0	195	100	38	49	94
07529	Spices, n.e.s. mixtures	5,139	5,371	6,800	5,789	5,344	13,043	13,436	16,454	18,560	20,470
0910.30	of which from:										
0910.50	GERMANY	549	576	466	475	547	2,398	2,418	2,327	3,443	4,661
0910.91	TUNISIA	1,646	1,587	1,574	1,362	1,201	3,415	3,061	3,283	3,464	3,177
0910.99	BELGIUM	343	382	606	296	332	1,388	1,920	1,971	2,028	2,585
	UNTD KINGDOM	142	170	1,007	525	413	548	812	2,676	1,961	1,833
	NETHERLANDS	332	341	428	428	449	881	1,189	1,159	1,425	1,582
	INDIA	1,101	1,124	1,320	1,202	1,437	927	979	1,017	1,310	1,579
	SPAIN	204	87	286	321	226	258	258	707	1,004	1,020
	BRAZIL	19	27	40	35	105	188	40	255	216	743
	ITALY	80	35	68	75	52	935	410	192	485	403
	TOTAL	24,902	23,973	30,426	28,150	26,133	100,263	99,690	120,930	171,222	117,157

GERMANY

Imports of spices, by product and origin, 2000 - 2004

SITC Rev. 3 HS Codes	Spice/Origin	Quantity (metric tons)					Value (thousands of US\$)				
		2000	2001	2002	2003	2004	2000	2001	2002	2003	2004
07511	Pepper, whole of which from:	17,453	19,784	20,716	22,324	26,362	79,159	47,376	37,606	49,616	49,248
0904.11											
	VIET NAM	1,523	3,280	5,010	4,546	10,046	6,719	6,428	7,757	7,927	15,925
	BRAZIL	3,226	6,574	5,823	9,014	8,328	13,437	14,731	8,980	17,582	13,206
	INDONESIA	6,118	6,697	6,002	4,528	4,306	28,295	16,997	12,495	12,368	10,902
	INDIA	1,595	888	918	1,202	1,401	7,814	3,412	2,519	3,858	3,507
	NETHERLANDS	2,120	538	1,411	1,040	643	10,124	1,427	2,690	2,531	1,450
	MALAYSIA	1,060	691	669	611	447	4,930	1,513	1,119	1,328	1,004
	CHINA	292	368	62	594	332	1,243	898	184	1,492	895
	SPAIN	47	3	17	170	134	94	6	51	789	658
	SINGAPORE	346	188	182	199	128	1,760	473	345	518	316
	ECUADOR	-	23	123	27	175	-	33	217	54	301
07512	Pepper, ground of which from:	323	556	1,033	672	1,413	1,343	1,741	2,452	2,319	4,594
0904.12											
	BRAZIL	1	9	4	19	508	3	26	5	50	1,227
	NETHERLANDS	54	124	532	249	292	201	489	1,233	950	1,118
	VIET NAM	16	21	21	16	267	64	62	56	43	689
	INDIA	25	23	62	76	92	153	80	126	251	375
	SRI LANKA	1	1	0	1	54	8	7	1	6	342
	TURKEY	22	20	37	22	39	123	77	83	110	186
	AUSTRIA	26	0	0	2	18	125	2	1	12	115
	Pepper, total	17,776	20,340	21,749	22,996	27,775	80,502	49,117	40,058	51,935	53,842
07513	Capsicum, dry, crushed, ground of which from:	13,357	16,271	16,878	17,370	15,914	31,152	36,536	38,993	44,016	42,214
0904.20											
	BRAZIL	2,929	4,887	5,026	5,404	4,485	6,743	10,848	10,533	12,457	10,564
	CHINA	2,619	3,306	4,437	3,965	4,254	5,064	5,697	9,566	9,479	7,976
	SPAIN	1,866	2,192	2,275	2,585	2,847	3,181	4,060	3,783	4,851	6,365
	HUNGARY	1,614	2,023	1,436	1,849	1,285	3,256	4,406	3,081	4,831	4,764
	TURKEY	931	668	752	706	519	3,568	2,559	3,284	3,327	2,852
	NETHERLANDS	535	349	306	349	375	1,503	991	744	950	1,408
	MEXICO	221	407	363	375	357	793	1,221	879	1,125	1,172
	ISRAEL	1,230	798	636	499	274	2,518	1,784	1,317	1,285	821
	HONDURAS	33	5	47	40	152	123	11	120	173	633
	CHILE	38	28	62	67	105	184	149	241	371	626
07521	Vanilla of which from;	312	200	200	199	185	11,268	20,189	26,808	29,661	36,889
0905.00											
	MADAGASCAR	198	139	97	64	66	8,977	14,854	17,044	9,960	17,213
	INDONESIA	7	7	9	33	44	437	600	1,189	5,821	8,258
	FRANCE	3	3	7	7	17	41	49	345	1,586	3,861
	PAPUA N. GUINEA	-	4	6	10	18	-	491	751	1,794	2,590
	NEW ZEALAND	-	0	0	2	4	-	12	7	400	1,179
	COMOROS	20	23	26	27	3	982	3,048	4,901	6,873	1,135
	MEXICO	-	-	2	3	2	-	-	413	464	896
	UGANDA	1	7	6	6	7	25	804	867	1,128	460
07522	Cinnamon, whole of which from:	1,412	1,421	1,433	1,381	1,627	2,183	2,062	2,165	2,140	2,392
0906.10											
	INDONESIA	631	766	825	896	1,044	621	628	694	820	946
	SRI LANKA	168	169	192	153	112	736	770	861	701	463
	CHINA	32	29	32	62	167	80	49	52	116	369
	BRAZIL	-	6	183	2	125	-	9	215	5	222
	NETHERLANDS	298	267	77	61	56	462	400	203	232	193
	THAILAND	0	6	1	26	29	1	12	3	50	64
	VIET NAM	121	140	89	123	44	132	159	98	139	56

GERMANY

Imports of spices, by product and origin, 2000 - 2004

SITC Rev. 3 HS Codes	Spice/Origin	Quantity (metric tons)					Value (thousands of US\$)				
		2000	2001	2002	2003	2004	2000	2001	2002	2003	2004
07523	Cinnamon, grnd.	751	738	961	1,006	1,143	1,342	1,244	1,512	1,545	2,121
0906.20	of which from:										
	BRAZIL	-	18	495	692	584	-	30	610	906	980
	NETHERLANDS	370	498	232	127	257	680	828	518	285	555
	INDONESIA	283	122	106	119	200	448	154	165	201	279
	SRI LANKA	11	13	26	13	48	57	66	43	49	136
	FRANCE	0	1	-	-	3	1	2	-	-	32
	THAILAND	15	16	24	3	11	29	21	47	15	24
	HUNGARY	1	13	1	0	3	3	13	4	4	22
	CHINA	13	-	6	13	15	11	-	8	11	20
	TURKEY	4	3	2	4	3	15	10	6	16	17
	Cinnamon, total	2,163	2,159	2,394	2,387	2,770	3,525	3,306	3,677	3,685	4,513
07524	Cloves	395	443	499	670	570	1,502	2,860	2,872	1,939	1,687
0907.00	of which from:										
	BRAZIL	12	12	200	149	194	56	85	1,261	663	756
	COMOROS	106	81	91	133	128	417	597	658	371	376
	MADAGASCAR	114	198	51	233	65	450	1,281	219	538	193
	NETHERLANDS	89	104	34	20	49	342	685	234	84	144
	INDONESIA	45	6	68	46	68	104	29	273	72	72
	SRI LANKA	17	20	35	50	35	75	38	89	51	34
	MOROCCO	-	3	-	0	9	-	16	-	3	24
	INDIA	3	1	0	3	3	23	9	1	20	20
07525	Nutmeg/Mace/ Cardamoms	2,806	2,613	2,459	2,649	2,836	19,501	16,169	14,874	15,920	15,815
0908	of which from:										
	INDONESIA	757	540	757	691	912	5,377	3,209	4,023	4,377	5,230
	BRAZIL	-	4	-	143	454	-	33	-	974	3,101
	GRENADA	779	1,170	901	980	573	5,755	6,964	5,466	6,435	3,034
	NETHERLANDS	875	288	224	94	223	5,212	1,621	1,580	664	1,489
	INDIA	32	188	47	74	190	273	590	334	578	1,293
	GUATEMALA	166	237	322	385	294	1,540	2,392	2,345	1,553	914
	BELGIUM	-	10	13	139	64	-	61	76	671	203
	PAPUA N. GUINEA	34	59	103	53	25	239	356	522	187	108
	SRI LANKA	21	22	20	6	10	217	242	167	70	91
07526	Spice seeds	12,059	10,333	11,966	11,669	13,345	12,247	11,601	12,478	13,588	17,410
0909	of which from:										
	TURKEY	1,330	1,044	1,225	1,189	1,691	1,770	2,030	1,835	3,086	3,070
	CHINA	1,074	872	669	1,011	1,939	1,127	681	1,068	2,212	2,212
	BULGARIA	1,362	1,796	2,456	2,564	2,100	1,065	1,549	1,855	1,549	1,529
	MACEDONIA, REP	358	586	279	286	718	602	289	413	1,264	1,258
	BOSNIA HERZG	94	39	355	376	616	39	221	470	1,258	1,254
	EGYPT	943	725	912	900	1,050	584	892	995	1,251	1,251
	NETHERLANDS	921	1,227	680	346	831	1,350	820	540	972	767
	POLAND	967	909	1,189	847	751	972	1,353	1,056	858	645
	CZECH REP	425	467	366	606	668	407	400	738	725	604
	SERBIA, MTNEG	642	473	338	447	355	539	306	551	646	557

GERMANY

Imports of spices, by product and origin, 2000 - 2004

SITC Rev. 3 HS Codes	Spice/Origin	Quantity (metric tons)					Value (thousands of US\$)				
		2000	2001	2002	2003	2004	2000	2001	2002	2003	2004
07527	Ginger, except preserved	2,310	2,295	2,785	3,112	3,868	4,002	4,058	4,248	5,145	8,786
0910.10	of which from:										
	CHINA	922	880	1,168	1,653	1,885	1,416	1,334	1,624	2,813	4,375
	THAILAND	307	333	410	386	534	633	748	858	690	1,297
	BRAZIL	232	237	276	342	412	464	328	332	456	915
	NIGERIA	296	216	168	123	485	320	265	224	207	838
	NETHERLANDS	213	191	250	201	180	328	304	329	314	447
	SOUTH AFRICA	99	122	185	94	72	184	235	316	152	155
	INDIA	26	10	54	46	49	89	60	71	74	145
	SPAIN	0	6	8	4	67	1	6	11	11	101
	MYANMAR	-	29	46	65	47	-	47	49	76	71
07528	Thyme, Saffron, Bay leaves	1,367	1,489	1,489	1,208	1,493	3,607	3,820	3,577	4,393	6,125
0910.20	of which from:										
0910.40	TURKEY	345	458	380	346	421	1,040	1,408	1,168	1,447	1,804
	POLAND	673	707	827	545	574	929	825	919	1,007	1,587
	SPAIN	73	47	53	68	214	516	397	339	445	1,070
	IRAN (ISLAM REP.)	2	2	1	1	1	398	382	329	553	564
	ISRAEL	8	20	18	23	23	52	163	127	229	236
	ITALY	4	31	13	12	48	60	74	67	83	124
	FRANCE	18	6	4	28	10	81	74	159	187	123
	BELGIUM	37	17	37	13	24	141	219	182	56	105
	ALBANIA	99	118	75	72	68	87	90	66	89	97
	NETHERLANDS	10	3	14	2	20	55	21	59	13	78
07529	Spices, n.e.s. mixtures	5,978	6,880	7,723	8,099	9,014	12,962	14,495	16,808	22,497	29,254
0910.30	of which from:										
0910.50	NETHERLANDS	1,292	1,494	2,460	2,253	3,210	3,964	4,471	5,141	7,763	11,053
0910.91	FRANCE	462	498	613	423	697	1,628	1,980	2,811	2,369	3,287
0910.99	AUSTRIA	112	167	323	316	373	433	810	1,433	1,894	3,107
	INDIA	1,608	1,802	1,723	1,247	1,353	1,542	1,620	1,594	1,830	2,095
	BRAZIL	27	30	105	1,207	656	212	267	436	2,181	1,750
	BELGIUM	63	146	291	343	465	133	341	508	845	1,168
	TURKEY	293	365	306	579	336	566	479	476	946	1,079
	ITALY	190	284	239	342	446	324	465	402	769	992
	UNTD KINGDOM	862	539	330	245	293	1,320	832	660	685	878
	USA	78	57	10	26	47	325	239	64	293	506
	TOTAL	58,523	63,023	68,142	70,359	77,770	180,268	162,151	164,393	192,779	216,535

HONG KONG, CHINA

Imports of spices, by product and origin, 2000 - 2004

SITC Rev. 3 HS Codes	Spice/Origin	Quantity (metric tons)					Value (thousands of US\$)				
		2000	2001	2002	2003	2004	2000	2001	2002	2003	2004
07511	Pepper, whole of which from:	6738	1423	1490	810	583	15,951	2,654	2,309	1,633	1,093
0904.11											
	MALAYSIA	75	90	168	248	191	306	227	288	496	337
	SINGAPORE	4503	511	150	61	71	11,088	1,056	283	153	228
	INDONESIA	1565	622	620	88	123	3,543	999	701	175	216
	CHINA	477	60	408	303	81	611	61	850	668	118
	INDIA	30	36	5	3	26	142	117	12	12	60
	THAILAND	30	0	12	1	31	158	1	25	4	54
	CANADA	26	32	59	56	42	22	29	52	48	38
	VIET NAM	-	23	52	39	14	-	35	66	54	31
07512	Pepper, ground of which from:	574	568	964	636	440	2,541	1,878	1,832	1,617	1,631
0904.12											
	CHINA	264	186	144	127	159	900	352	341	399	543
	MALAYSIA	22	78	35	38	27	201	410	302	287	258
	USA	24	31	62	49	39	233	328	346	297	227
	JAPAN	25	34	32	26	26	201	228	161	135	206
	SINGAPORE	102	97	48	51	37	542	324	175	199	112
	OTH.ASIA NES	12	50	605	263	76	5	40	386	103	77
	KOREA REP.	2	3	4	38	18	3	6	12	85	45
	Pepper, total	7,312	1,991	2,454	1,446	1,023	18,492	4,532	4,141	3,250	2,724
07513	Capsicum, dry, crushed, ground of which from:	1,801	1,225	1,181	574	619	2,060	1,321	1,076	786	1,098
0904.20											
	CHINA	1450	746	890	356	214	1,294	491	596	241	304
	INDIA	56	47	74	30	196	82	53	130	59	251
	JAPAN	0	0	0	56	66	6	2	5	125	200
	KOREA REP	92	152	51	55	84	211	112	43	69	148
	USA	2	33	3	2	14	15	120	30	28	41
	SINGAPORE	26	25	26	52	10	137	95	113	206	36
07521	Vanilla of which from;	4	15	2	8	9	57	488	142	750	1,186
0905.00											
	PAPUA N. GUINEA	-	-	1	3	5	-	-	53	251	572
	USA	1	5	0	4	3	4	321	6	262	420
	FRANCE	-	0	1	0	0	-	44	44	50	90
	INDONESIA	1	1	0	1	0	31	51	23	166	80
07522	Cinnamon, whole of which from:	75	99	326	62	49	107	88	273	44	48
0906.10											
	CHINA	74	97	270	60	42	105	80	209	41	30
	VIET NAM	-	0	11	-	8	-	1	24	-	17
	INDONESIA	-	-	37	-	-	-	-	20	-	-
	MALAYSIA	-	-	5	2	-	-	-	11	3	-
07523	Cinnamon, grnd. of which from:	200	147	242	155	116	154	82	73	69	70
0906.20											
	CHINA	172	146	189	123	100	106	77	50	36	32
	ITALY	-	-	-	0	3	-	-	-	3	23
	VIET NAM	25	0	-	24	11	34	1	-	22	10
	USA	3	1	1	1	2	14	4	4	5	4
	SINGAPORE	-	0	51	7	0	-	0	13	2	0
	Cinnamon, total	275	246	568	217	165	261	170	346	113	118

HONG KONG, CHINA

Imports of spices, by product and origin, 2000 - 2004

SITC Rev. 3 HS Codes	Spice/Origin	Quantity (metric tons)					Value (thousands of US\$)				
		2000	2001	2002	2003	2004	2000	2001	2002	2003	2004
07524	Cloves	821	1316	932	240	76	1,836	5,190	3,725	392	156
0907.00	of which from:										
	USA	8	9	5	5	7	79	95	52	50	71
	INDONESIA	428	286	402	164	24	537	987	1,423	105	58
	CHINA	1	20	7	2	40	3	28	38	11	21
	MALAYSIA	7	11	18	10	6	32	33	70	18	5
	SINGAPORE	178	618	298	39	0	558	2,104	1,175	81	0
	BRAZIL	-	40	115	-	-	-	288	747	-	-
	MADAGASCAR	200	268	70	-	-	627	1,130	205	-	-
07525	Nutmeg/Mace/ Cardamoms	2,681	3,299	2,971	101	225	7,239	7,853	6,992	236	602
0908	of which from:										
	INDONESIA	2,013	2,763	2,539	79	158	6,199	6,742	5,679	147	374
	THAILAND	7	5	6	4	19	65	39	30	13	95
	MALAYSIA	28	39	13	7	26	118	108	35	19	59
	INDIA	1	2	1	1	4	5	13	10	2	21
	GUATEMALA	-	-	11	-	10	-	-	10	-	20
	CHINA	2	35	25	3	4	13	124	50	13	17
07526	Spice seeds	541	1,385	1,129	1,032	1,898	1,193	3,106	1,534	1,059	1,750
0909	of which from:										
	SYRIA ARAB REP	-	-	50	275	480	-	-	47	255	438
	CHINA	394	536	226	271	264	991	1,392	376	339	384
	IRAN (ISLAM REP)	-	-	-	272	417	-	-	-	250	266
	UNTD ARAB EM	25	-	-	62	227	33	-	-	57	215
	SINGAPORE	60	302	122	39	215	91	648	141	39	215
	INDIA	57	514	334	63	131	45	912	508	53	102
	EGYPT	-	-	-	12	150	-	-	-	8	87
07527	Ginger, except preserved	912	530	729	768	1487	681	366	423	495	847
0910.10	of which from:										
	CHINA	840	447	720	718	669	626	304	388	397	431
	PHILIPPINES	-	-	-	-	754	-	-	-	-	322
	JAPAN	4	1	3	9	8	11	11	20	63	53
	TAIWAN (P.O.C.)	0	0	-	0	26	1	0	-	0	13
	INDONESIA	64	81	2	9	21	36	44	3	5	12
	KOREA REP	-	-	-	28	-	-	-	-	22	-
07528	Thyme, Saffron, Bay leaves	115	237	248	17	145	474	606	725	383	693
0910.20 0910.40	of which from:										
	SPAIN	1	1	2	2	2	284	267	385	269	335
	TURKEY	96	222	240	5	137	88	185	182	6	210
	USA	1	2	1	2	2	29	50	43	47	37
	UNTD ARAB EM	0	0	0	0	0	49	43	15	4	32
	IRAN (ISLAM REP)	-	-	-	0	0	-	-	-	10	30
	NETHERLANDS	-	1	1	1	1	-	7	7	15	18
	CHINA	-	10	1	3	0	-	36	5	9	13

HONG KONG, CHINA

Imports of spices, by product and origin, 2000 - 2004

SITC Rev. 3 HS Codes	Spice/Origin	Quantity (metric tons)					Value (thousands of US\$)				
		2000	2001	2002	2003	2004	2000	2001	2002	2003	2004
07529	Spices, n.e.s.	3,236	3,348	4,067	3,754	4,277	5,756	5,623	6,266	5,490	6,952
0910.30	mixtures										
0910.50	of which from:										
0910.91	TURKEY	622	783	949	932	1,022	760	805	933	945	1,415
0910.99	INDIA	1,108	885	882	1,224	1,031	1,006	928	1,073	1,359	1,197
	JAPAN	252	214	301	168	212	1,234	1,089	1,460	851	1,074
	CHINA	516	744	957	302	396	741	856	848	477	592
	SINGAPORE	238	247	139	157	221	589	625	346	336	552
	USA	50	18	253	462	658	238	158	297	420	551
	INDONESIA	165	151	219	176	154	375	367	523	444	421
	THAILAND	138	156	187	197	254	194	170	191	168	242
	AUSTRALIA	5	1	1	4	98	32	5	5	10	186
	MALAYSIA	22	21	39	29	54	66	53	81	80	156
	TOTAL	17,698	13,592	14,281	8,157	9,924	38,049	29,255	25,370	12,954	16,126

INDIA

Imports of spices, by product and origin, 2000 - 2004

SITC Rev. 3 HS Codes	Spice/Origin	Quantity (metric tons)					Value (thousands of US\$)				
		2000	2001	2002	2003	2004	2000	2001	2002	2003	2004
07511 /07512	Pepper	6,045	6,325	15,635	14,584	15,694	13,385	11,963	25,612	21,519	22,344
	of which from:										
	0904.11 / 12										
	VIET NAM	667	2,015	2,253	5,535	8,746	1,536	3,961	3,588	7,829	11,179
	SRI LANKA	1,759	1,241	6,099	4,916	4,133	6,212	3,401	11,735	7,581	7,532
	INDONESIA	1,179	2,010	1,551	3,623	2,200	3,726	3,125	2,530	5,352	2,795
	THAILAND	-	0	125	99	118	-	5	121	108	124
07513	Capsicum, dry,	138	1,111	1,447	2,117	556	193	910	1,911	2,629	796
	crushed, ground										
	of which from:										
	0904.20										
	CHINA	-	-	270	1,039	301	-	-	245	750	273
	ZIMBABWE	38	49	15	47	93	67	89	28	101	157
	PAKISTAN	37	939	96	-	69	20	632	89	-	147
	JAMAICA	-	-	-	-	12	-	-	-	-	107
07521	Vanilla	1	0	3	15	6	36	0	10	50	19
	0905.00										
07522 / 23	Cinnamon	4,550	10,363	13,948	9,924	11,103	4,644	9,381	11,096	6,987	7,637
	of which from:										
	0906.10 / 20										
	CHINA	3559	9143	11986	7366	6200	3,665	8,345	9,591	4,941	4,076
	VIET NAM	232	552	1207	1707	4116	225	527	978	1,132	2,656
	SRI LANKA	9	5	1	133	159	18	4	2	386	466
	INDONESIA	205	405	291	453	443	211	286	156	285	329
	NEPAL	-	-	-	29	105	-	-	-	17	53
07524	Cloves	2,754	5,437	6,867	15,678	6,945	6,356	34,944	24,849	29,548	27,434
	of which from:										
	0907.00										
	SRI LANKA	868	2,921	2,743	1,653	3,651	2,552	21,454	13,748	5,060	19,481
	INDONESIA	1,148	1,311	1,291	9,832	1,332	2,095	6,069	4,570	16,928	2,556
	TANZANIA,U.R	265	239	1,039	1,429	874	514	1,682	2,353	2,576	2,473
	BRAZIL	-	223	32	181	377	-	1,406	118	337	878
	KENYA	22	31	-	30	217	67	148	-	43	679
	MADAGASCAR	10	214	1,117	1,760	168	46	1,247	2,332	2,984	489
	BANGLADESH	7	-	68	44	65	19	-	266	176	261
	COMOROS	-	156	141	267	51	-	909	285	477	148
07525	Nutmeg/Mace/ Cardamoms	5,541	4,917	5,900	5,188	6,172	12,039	12,706	15,347	13,300	16,441
	of which from:										
	0908										
	NEPAL	4,725	3,844	4,304	4,005	4,263	8,562	8,604	8,695	9,062	9,264
	INDONESIA	186	137	249	268	649	1,166	669	1,340	1,132	3,203
	SRI LANKA	417	398	852	680	755	1,402	1,081	2,812	2,246	2,801
	GUATEMALA	10	164	166	27	317	60	902	922	119	730
	SINGAPORE	40	56	101	39	45	212	303	552	254	151
	BHUTAN	25	78	53	136	51	105	237	148	325	99
	PAKISTAN	77	124	-	-	60	145	298	-	-	98
07526	Spice seeds	3,615	3,703	6,432	8,004	6,014	3,170	7,206	9,620	9,657	7,187
	of which from:										
	0909										
	AFGHANISTAN	500	35	436	1,375	1,004	526	37	710	2,236	1,756
	VIET NAM	355	861	1,252	1,228	940	569	3,310	2,904	1,620	1,191
	PAKISTAN	628	1,140	613	474	1,205	279	1,044	810	540	812
	IRAN (ISLAM REP)	120	8	178	717	620	164	4	177	730	751
	CHINA	49	398	784	1,381	424	60	1,280	1,722	1,785	591

INDIA

Imports of spices, by product and origin, 2000 - 2004

SITC Rev. 3 HS Codes	Spice/Origin	Quantity (metric tons)					Value (thousands of US\$)				
		2000	2001	2002	2003	2004	2000	2001	2002	2003	2004
07527	Ginger, except preserved	12,807	12,651	17,693	34,281	18,439	4,286	3,251	3,528	7,551	6,920
0910.10	of which from:										
	NEPAL	8,213	9,262	14,692	29,029	12,926	1,237	1,324	1,997	4,584	2,518
	CHINA	1,898	1,492	1,431	878	1,507	1,765	1,141	959	603	1,466
	NIGERIA	1,542	401	-	1,043	1,088	751	300	-	1,248	1,251
	PAKISTAN	-	932	-	-	1,449	-	276	-	-	795
	ETHIOPIA	-	-	-	204	455	-	-	-	209	468
	MYANMAR	960	498	1,191	2,792	917	330	148	227	721	389
07528	Thyme, Saffron, Bay leaves	267	101	94	206	615	151	47	18	180	1,126
0910.20 / 40	of which from:										
	IRAN (ISLAM REP)	0	0	0	0	2	28	1	0	115	858
	NEPAL	242	34	93	201	562	48	7	12	56	178
	IRELAND	-	-	-	-	0	-	-	-	-	33
	MOROCCO	-	-	-	0	14	-	-	-	0	19
	TURKEY	-	-	-	-	7	-	-	-	-	16
07529	Spices, n.e.s. mixtures	348	636	1562	3245	2079	297	451	759	2,046	2,165
0910.30	of which from:										
0910.50											
0910.91	VIET NAM	-	-	130	988	824	-	-	80	735	840
0910.99	NIGERIA	10	-	-	170	426	10	-	-	201	501
	MYANMAR	48	120	778	1455	340	19	25	247	677	236
	INDONESIA	13	-	77	41	180	9	-	40	41	206
	UNTD ARAB EM	0	2	2	0	22	1	8	4	0	63
	TOTAL	36,066	45,244	69,581	93,242	67,623	44,557	80,859	92,750	93,467	92,069

ITALY

Imports of spices, by product and origin, 2000 - 2004

SITC Rev. 3 HS Codes	Spice/Origin	Quantity (metric tons)					Value (thousands of US\$)				
		2000	2001	2002	2003	2004	2000	2001	2002	2003	2004
07511	Pepper, whole of which from:	3,362	3,116	3,325	2,919	3,431	15,836	7,961	6,547	6,844	6,853
0904.11											
	VIET NAM	365	206	528	692	1,460	1,739	409	848	1,164	2,505
	INDIA	1,226	1,224	1,443	996	826	5,785	3,007	2,498	2,151	1,487
	INDONESIA	851	610	428	444	270	4,112	1,625	1,006	1,198	565
	FRANCE	84	77	54	69	93	555	488	381	498	536
	MALAYSIA	112	139	85	45	297	495	298	131	79	442
	BRAZIL	105	225	115	322	221	419	402	255	726	441
	GERMANY	118	121	160	51	112	464	334	315	158	292
	NETHERLANDS	283	423	217	90	87	1,272	969	428	222	229
07512	Pepper, ground of which from:	403	419	468	504	591	2,042	1,458	1,336	1,700	1,764
0904.12											
	GERMANY	43	41	48	53	80	264	245	287	320	420
	FRANCE	96	88	108	108	85	622	502	431	491	374
	NETHERLANDS	17	32	59	170	99	75	148	205	524	269
	INDIA	215	228	221	124	172	896	415	247	136	240
	SPAIN	14	6	4	17	67	70	29	26	55	158
	VIET NAM	-	-	-	15	64	-	-	-	25	129
	Pepper, total	3,765	3,535	3,793	3,423	4,022	17,878	9,419	7,883	8,544	8,617
07513	Capsicum, dry, crushed, ground of which from:	1,687	1,487	1,673	1,947	2,669	3,507	2,796	3,604	4,668	5,425
0904.20											
	INDIA	747	554	804	601	1,018	1,082	726	1,051	899	1,652
	SPAIN	221	305	360	561	441	512	600	732	1,319	1,065
	GERMANY	21	22	58	85	511	84	86	246	299	546
	FRANCE	129	94	83	106	95	318	271	398	350	418
	MALAWI	14	11	31	101	74	20	27	109	420	271
	CHINA	49	87	74	123	146	111	191	190	256	255
	NETHERLANDS	86	220	72	110	71	221	301	206	337	228
	AUSTRIA	22	15	25	28	27	91	88	124	177	204
	TURKEY	3	-	0	2	58	13	-	0	7	167
	ZIMBABWE	106	36	20	20	25	261	97	67	88	107
07521	Vanilla of which from;	31	23	22	16	13	1,310	2,505	3,064	3,229	3,223
0905.00											
	GERMANY	17	10	8	9	6	642	1,007	1,196	1,990	1,798
	FRANCE	12	12	7	4	4	596	1,412	1,371	824	1,057
	MADAGASCAR	0	-	3	1	1	33	-	316	254	121
	AUSTRIA	0	1	1	1	1	20	36	62	112	116
	PAPUA N. GUINEA	-	-	-	-	0	-	-	-	-	81
	INDONESIA	-	-	-	-	0	-	-	-	-	17
07522	Cinnamon, whole of which from:	186	188	165	194	216	744	535	607	625	708
0906.10											
	SRI LANKA	140	101	108	107	103	647	389	489	445	460
	INDONESIA	8	41	18	39	38	13	44	16	43	54
	GERMANY	1	1	7	8	11	3	4	33	28	42
	MALAYSIA	-	-	-	-	25	-	-	-	-	37
	FRANCE	2	2	4	3	4	21	21	30	44	35
	NETHERLANDS	2	25	8	22	22	5	43	11	36	33
	SLOVAKIA	-	-	-	-	6	-	-	-	-	31

ITALY

Imports of spices, by product and origin, 2000 - 2004

SITC Rev. 3 HS Codes	Spice/Origin	Quantity (metric tons)					Value (thousands of US\$)				
		2000	2001	2002	2003	2004	2000	2001	2002	2003	2004
07523	Cinnamon, grnd.	69	95	116	129	121	162	192	256	365	373
0906.20	of which from:										
	SRI LANKA	11	16	12	42	44	30	32	39	151	155
	FRANCE	21	21	33	31	16	54	49	97	90	79
	AUSTRIA	5	8	9	8	19	15	22	21	25	65
	NETHERLANDS	26	36	47	31	23	51	62	75	65	51
	Cinnamon, total	255	283	281	323	337	906	727	863	990	1,081
07524	Cloves	133	110	159	137	91	522	615	1,030	394	315
0907.00	of which from:										
	FRANCE	43	20	18	10	15	184	167	151	97	87
	NETHERLANDS	4	48	24	9	19	17	290	171	24	72
	INDONESIA	15	9	32	4	12	63	10	141	5	41
	MADAGASCAR	50	15	6	99	10	188	92	36	211	36
	BRAZIL	-	-	34	5	13	-	-	235	17	22
	COMOROS	10	-	18	-	10	43	-	147	-	19
	GERMANY	1	2	2	4	4	2	12	11	13	13
	SRI LANKA	3	9	2	1	1	7	12	7	7	7
07525	Nutmeg/Mace/ Cardamoms	409	435	524	462	717	2,628	2,375	2,901	2,580	3,057
0908	of which from:										
	INDONESIA	192	94	244	168	461	1,244	556	1,216	819	1,690
	NETHERLANDS	156	155	125	185	139	936	780	760	1,064	843
	FRANCE	21	31	23	19	18	212	268	257	273	215
	SPAIN	-	36	21	43	65	-	61	43	81	114
	AUSTRIA	2	2	2	2	5	23	28	33	48	60
	INDIA	16	17	20	11	11	61	101	124	83	42
	GUATEMALA	-	-	5	-	12	-	-	32	-	37
	SRI LANKA	2	1	1	1	2	14	11	25	27	30
07526	Spice seeds	1,448	1,421	1,525	1,431	1,556	2,579	2,506	2,088	1,833	2,253
0909	of which from:										
	TURKEY	210	315	260	309	305	325	513	397	451	468
	EGYPT	417	365	403	389	371	369	268	316	328	329
	GERMANY	41	39	51	47	128	134	76	101	77	284
	FRANCE	141	87	63	49	64	947	796	231	102	189
	NETHERLANDS	151	93	91	71	89	223	125	187	83	128
	SERBIA, MTNEG	27	38	60	62	55	33	38	45	60	116
	CHINA	20	46	25	44	68	22	163	71	103	112
	SPAIN	21	24	45	36	40	74	40	92	78	100
	INDIA	63	40	101	66	75	69	64	119	94	96
	AUSTRIA	17	10	30	25	35	29	34	88	75	93
07527	Ginger, except preserved	613	600	894	799	929	814	781	850	847	1,587
0910.10	of which from:										
	NETHERLANDS	134	132	155	154	262	213	204	208	220	571
	FRANCE	60	43	23	54	107	104	69	37	85	241
	THAILAND	-	-	-	83	112	-	-	-	61	200
	BRAZIL	14	78	54	97	98	19	98	58	120	146
	CHINA	62	37	106	141	104	84	64	78	106	142
	INDIA	40	8	-	1	101	16	14	-	1	68
	UNTD KINGDOM	215	162	120	110	46	240	171	103	119	61
	BELGIUM	13	103	132	147	31	15	104	118	102	57

ITALY

Imports of spices, by product and origin, 2000 - 2004

SITC Rev. 3 HS Codes	Spice/Origin	Quantity (metric tons)					Value (thousands of US\$)				
		2000	2001	2002	2003	2004	2000	2001	2002	2003	2004
07528	Thyme, Saffron, Bay leaves	124	132	135	144	164	6,389	6,667	7,595	9,068	8,431
0910.20	of which from:										
0910.40											
	IRAN (ISLAM REP)	9	9	16	10	9	4,338	4,132	4,893	5,416	4,586
	SPAIN	2	3	6	5	7	983	1,613	1,858	2,600	2,805
	FRANCE	16	21	20	24	21	189	223	321	381	286
	GREECE	1	1	1	1	0	630	383	235	350	202
	AUSTRIA	3	3	3	4	2	35	45	65	93	112
	INDIA	0	-	-	-	0	1	-	-	-	101
	TURKEY	28	35	30	43	52	44	43	39	55	84
07529	Spices, n.e.s. mixtures	1,102	1,356	1,453	1,735	1,764	2,531	3,038	3,957	6,181	7,354
0910.30	of which from:										
0910.50											
0910.91	GERMANY	320	298	478	651	543	901	1,007	1,707	3,452	3,747
0910.99	FRANCE	185	346	157	138	146	507	805	533	618	766
	SPAIN	21	18	47	97	109	57	41	172	190	588
	INDIA	128	114	117	267	411	117	91	107	266	437
	UNTD KINGDOM	137	140	177	134	92	317	364	502	545	436
	NETHERLANDS	117	158	88	85	88	271	189	171	384	370
	GUATEMALA	-	-	61	143	122	-	-	80	206	248
	BELGIUM	6	9	18	22	24	11	32	50	72	206
	SRI LANKA	13	16	24	30	29	87	92	181	187	188
	TOTAL	9,567	9,382	10,459	10,417	12,262	39,064	31,429	33,835	38,334	41,343

JAPAN

Imports of spices, by product and origin, 2000 - 2004

SITC Rev. 3 HS Codes	Spice/Origin	Quantity (metric tons)					Value (thousands of US\$)				
		2000	2001	2002	2003	2004	2000	2001	2002	2003	2004
07511	Pepper, whole of which from:	6,346	6,951	7,301	7,037	6,651	30,873	17,315	14,927	17,109	15,159
0904.11											
	MALAYSIA	4,047	4,646	4,950	4,543	4,144	19,752	11,072	9,265	9,965	8,211
	INDONESIA	1,106	1,423	1,839	1,814	1,755	5,013	3,783	4,353	5,497	5,133
	INDIA	976	700	400	608	668	5,128	1,634	732	1,263	1,359
	VIET NAM	49	24	-	-	41	251	52	-	-	80
	ITALY	2	4	3	2	2	39	45	44	80	76
	FRANCE	1	3	2	1	2	26	52	49	16	49
	SOUTH AFRICA	-	-	1	1	1	-	-	27	27	43
	CHINA	65	3	17	1	3	108	6	30	5	42
07512	Pepper, ground of which from:	1,419	1,345	1,368	1,542	1,495	9,995	7,467	6,102	7,208	6,658
0904.12											
	MALAYSIA	977	1,018	1,002	1,038	1,107	7,172	5,589	4,464	4,793	4,877
	INDONESIA	67	43	128	185	163	546	262	464	916	735
	USA	55	52	38	47	41	652	590	401	515	455
	SINGAPORE	120	114	82	125	139	861	439	183	346	411
	CHINA	137	20	10	56	29	389	61	56	125	101
	INDIA	37	50	47	47	12	218	182	137	135	37
	GERMANY	2	2	4	2	3	11	6	17	16	22
	Pepper, total	7,765	8,296	8,669	8,579	8,146	40,868	24,782	21,029	24,317	21,817
07513	Capsicum, dry, crushed, ground of which from:	10,983	11,952	9,962	11,194	10,900	30,246	30,841	25,183	26,925	34,432
0904.20											
	CHINA	8,387	9,733	7,951	9,036	8,568	18,126	19,936	16,441	16,973	20,161
	CHILE	421	376	428	334	483	2,786	3,136	2,565	2,323	3,866
	KOREA REP.	831	528	532	677	656	4,371	2,777	2,022	2,860	3,738
	SPAIN	724	817	671	792	657	2,359	2,858	2,374	3,174	2,798
	THAILAND	82	39	18	28	36	211	88	55	70	952
	JAMAICA	72	108	96	41	84	310	646	638	313	851
	MEXICO	64	47	24	55	112	225	142	78	173	552
	GERMANY	30	25	14	22	45	248	202	133	221	425
	BRAZIL	64	60	30	37	114	236	203	97	106	389
	USA	26	46	40	28	44	200	262	247	163	257
07521	Vanilla of which from:	116	88	84	115	58	7,217	13,512	15,487	25,490	15,501
0905.00											
	MADAGASCAR	95	54	44	58	35	5,754	8,435	8,797	13,398	10,064
	PAPUA N.GUINEA	-	0	1	5	9	-	2	215	1,122	1,981
	INDONESIA	0	1	1	7	3	3	72	125	1,455	1,053
	CHINA	0	0	0	1	2	6	14	52	70	661
	UGANDA	1	1	3	5	5	44	150	639	1,125	567
	FR.POLYNESIA	1	1	2	2	1	90	184	438	549	444
	COMOROS	7	11	5	5	1	527	1,755	941	1,419	254
	TONGA	-	1	1	1	0	-	105	211	177	136
07522	Cinnamon, whole of which from:	1,336	1,555	1,259	1,241	1,155	2,902	2,938	2,651	2,430	2,724
0906.10											
	CHINA	1,061	1,275	1,032	1,059	974	2,055	2,216	1,986	1,819	1,966
	VIET NAM	234	234	163	157	133	550	482	345	387	359
	SRI LANKA	15	11	14	12	20	240	167	220	179	336
	INDONESIA	27	33	50	12	28	51	64	86	42	59

JAPAN

Imports of spices, by product and origin, 2000 - 2004

SITC Rev. 3 HS Codes	Spice/Origin	Quantity (metric tons)					Value (thousands of US\$)				
		2000	2001	2002	2003	2004	2000	2001	2002	2003	2004
07523	Cinnamon, grnd.	716	730	664	629	738	1,866	1,607	1,305	1,119	1,290
0906.20	of which from:										
	CHINA	440	447	445	462	503	1,004	797	642	648	654
	VIET NAM	181	208	160	117	172	445	457	375	204	325
	MALAYSIA	59	62	43	45	52	237	281	230	235	263
	USA	26	11	12	2	4	141	38	48	17	23
	INDONESIA	10	0	4	3	6	33	2	8	7	8
	Cinnamon, total	2,052	2,285	1,923	1,870	1,893	4,768	4,545	3,956	3,549	4,014
07524	Cloves	316	319	341	332	430	1,421	2,054	2,250	937	1,058
0907.00	of which from:										
	TANZANIA,U.R	150	126	206	119	148	695	832	1,489	390	444
	MADAGASCAR	112	136	57	153	225	509	895	323	382	411
	INDONESIA	34	20	29	39	45	110	86	94	65	89
	MALAYSIA	1	7	13	9	6	15	59	92	56	66
	SRI LANKA	3	6	9	0	5	29	93	63	6	34
	CHINA	3	1	2	2	2	11	5	20	13	13
	ZAMBIA	-	5	10	-	-	-	28	86	-	-
07525	Nutmeg/Mace/ Cardamoms	754	882	803	642	820	7,126	8,312	7,830	5,777	5,545
0908	of which from:										
	INDONESIA	444	515	449	339	485	3,669	3,573	3,205	2,392	2,959
	INDIA	252	297	256	220	232	2,945	4,008	3,687	2,735	1,938
	GUATEMALA	0	16	47	38	63	4	248	456	245	292
	MALAYSIA	30	18	37	33	26	244	192	368	326	258
	VIET NAM	23	32	11	13	12	209	247	86	78	86
	CHINA	3	2	2	-	1	24	22	14	-	5
07526	Spice seeds	6,413	5,684	5,422	5,495	5,961	9,611	9,116	6,526	6,363	8,113
0909	of which from:										
	MOROCCO	3,103	2,378	2,681	2,609	2,816	2,880	1,726	1,847	2,275	3,226
	INDIA	609	895	620	665	893	1,417	2,105	1,290	1,386	1,767
	IRAN (ISLAM REP)	1,367	1,139	1,083	1,107	1,173	3,279	3,088	1,876	1,264	1,645
	CHINA	679	576	476	538	495	1,284	1,400	803	731	804
	CANADA	230	225	211	202	366	131	143	160	148	268
	MALAYSIA	26	23	33	23	25	93	110	139	86	101
	EGYPT	60	269	229	254	105	31	162	197	225	93
	NETHERLANDS	32	23	9	30	29	39	32	14	56	53
	TURKEY	22	12	17	12	18	41	24	33	22	33
	ITALY	7	7	4	5	5	33	29	18	23	25
07527	Ginger, except preserved	104,379	109,320	97,740	109,211	101,208	76,961	78,258	61,140	70,584	125,724
0910.10	of which from:										
	CHINA	69,448	81,669	67,626	73,707	70,898	43,736	52,712	38,983	45,652	92,541
	THAILAND	30,227	23,622	26,170	31,726	26,135	23,220	16,737	15,024	18,298	24,804
	OTH.ASIA NES	3,626	3,391	3,123	2,642	3,214	9,091	8,111	6,665	6,001	7,320
	VIET NAM	110	251	298	226	622	69	157	169	124	485
	INDIA	99	197	63	126	150	221	316	81	201	380
	INDONESIA	730	70	112	207	159	363	48	75	156	151
	NIGERIA	-	4	8	10	10	-	8	18	27	22
	MYANMAR	36	-	308	556	8	21	-	87	118	14
	PHILIPPINES	-	20	24	12	12	-	10	12	6	7

JAPAN

Imports of spices, by product and origin, 2000 - 2004

SITC Rev. 3 HS Codes	Spice/Origin	Quantity (metric tons)					Value (thousands of US\$)				
		2000	2001	2002	2003	2004	2000	2001	2002	2003	2004
07528	Thyme, Saffron, Bay leaves	387	421	434	297	473	3,099	3,969	2,812	3,065	3,375
0910.20	of which from:										
0910.40											
	SPAIN	24	7	25	35	38	895	1,084	832	1,199	1,425
	TURKEY	241	267	292	177	305	809	889	1,061	850	1,178
	IRAN (ISLAM REP)	1	2	0	0	1	382	788	135	242	284
	CHINA	18	1	0	1	1	568	906	406	513	275
	MOROCCO	79	134	96	72	114	98	156	119	89	160
	FRANCE	23	9	18	12	13	35	41	43	42	40
	USA	1	0	1	1	0	63	39	73	114	7
	INDIA	0	0	0	-	0	18	2	2	-	2
07529	Spices, n.e.s. mixtures	6,619	7,131	6,749	6,611	7,592	18,743	22,870	17,571	17,260	20,800
0910.30	of which from:										
0910.50											
0910.91	TAIWAN (P.O.C)	258	246	265	277	289	4,125	3,600	3,766	4,400	4,874
0910.99	INDIA	4,015	4,153	3,906	4,049	4,604	2,933	2,780	2,756	3,689	4,773
	CHINA	1,211	1,408	1,369	1,153	1,581	2,517	3,038	3,265	3,176	4,563
	KOREA REP.	523	609	499	421	382	4,366	7,455	3,799	2,295	2,857
	THAILAND	191	268	178	81	148	2,897	4,143	1,815	898	1,420
	USA	80	99	85	86	71	474	537	517	484	442
	GERMANY	29	27	36	35	35	290	261	312	383	436
	VIET NAM	34	59	64	113	70	179	168	243	681	338
	INDONESIA	48	72	54	163	82	147	172	235	540	196
	FRANCE	6	7	13	8	7	133	118	195	156	191
	TOTAL	139,784	146,378	132,127	144,346	137,481	200,060	198,259	163,784	184,267	240,379

KOREA REPUBLIC

Imports of spices, by product and origin, 2000 - 2004

SITC Rev. 3 HS Codes	Spice/Origin	Quantity (metric tons)					Value (thousands of US\$)				
		2000	2001	2002	2003	2004	2000	2001	2002	2003	2004
07511	Pepper, whole	3,060	3,399	3,215	3,362	3,262	14,253	8,476	5,600	6,161	5,415
0904.11	MALAYSIA	1,875	2,300	1,919	2,032	2,130	8,826	5,816	3,467	3,688	3,659
	VIET NAM	357	627	565	721	799	1,565	1,186	844	1,159	1,137
	INDONESIA	787	400	623	479	291	3,653	1,242	1,036	952	502
	SINGAPORE	19	5	-	0	36	93	14	-	1	79
	USA	3	5	6	4	4	27	40	32	32	32
	CHINA	0	6	16	58	2	1	18	26	113	3
	THAILAND	10	40	85	26	-	46	105	163	77	-
	INDIA	-	1	-	30	-	-	2	-	63	-
07512	Pepper, ground	116	249	163	214	323	813	932	673	999	907
0904.12	of which from:										
	USA	47	35	37	56	36	490	397	409	617	333
	MALAYSIA	32	85	60	111	156	79	220	109	222	268
	SINGAPORE	36	34	27	29	31	228	137	85	100	126
	VIET NAM	-	84	28	-	60	-	145	44	-	80
	INDONESIA	1	-	-	1	29	5	-	-	3	63
	Pepper, total	3,176	3,648	3,378	3,576	3,585	15,066	9,408	6,273	7,160	6,322
07513	Capsicum, dry,	6,343	9,001	7,848	12,107	14,425	10,778	14,341	12,583	17,691	30,031
0904.20	crushed, ground										
	of which from:										
	CHINA	6,217	8,855	7,552	11,738	14,149	10,367	13,960	12,066	17,095	29,451
	UZBEKISTAN	68	109	244	278	200	143	205	339	319	288
	JAPAN	23	14	11	12	14	192	109	91	105	130
	USA	18	21	9	12	9	65	59	37	59	47
	PERU	-	-	-	-	24	-	-	-	-	45
07521	Vanilla	2	2	2	2	3	116	302	455	472	1,182
0905.00	of which from:										
	FRANCE	1	1	1	0	1	65	242	326	46	525
	JAPAN	0	-	0	1	0	11	-	48	238	287
	MADAGASCAR	-	-	-	-	1	-	-	-	-	233
	PAPUA N. GUINEA	-	-	-	0	1	-	-	-	15	127
	INDONESIA	0	0	0	-	-	24	36	3	-	-
07522	Cinnamon, whole	3,001	2,878	3,495	2,789	2,732	2,867	2,567	2,904	2,120	2,079
0906.10	of which from:										
	CHINA	1,672	1,512	1,787	1,372	1,409	1,454	1,156	1,310	969	1,003
	VIET NAM	1,213	1,178	1,190	941	1,069	1,318	1,252	1,229	819	886
	INDONESIA	105	137	515	466	245	89	102	363	319	178
07523	Cinnamon, grnd.	51	57	38	32	19	70	90	74	94	82
0906.20	of which from:										
	USA	3	6	6	15	11	25	40	37	69	62
	INDONESIA	3	12	7	2	5	7	14	12	4	9
	CHINA	38	34	21	7	0	16	23	10	6	0
	Cinnamon, total	3,052	2,935	3,533	2,821	2,751	2,937	2,657	2,978	2,214	2,161

KOREA REPUBLIC

Imports of spices, by product and origin, 2000 - 2004

SITC Rev. 3 HS Codes	Spice/Origin	Quantity (metric tons)					Value (thousands of US\$)				
		2000	2001	2002	2003	2004	2000	2001	2002	2003	2004
07524	Cloves	51	56	90	84	29	205	253	408	220	87
0907.00	of which from:										
	MADAGASCAR	19	16	15	30	17	80	112	117	81	56
	INDONESIA	17	32	66	48	9	61	103	235	106	18
	SINGAPORE	1	3	5	1	1	4	19	41	17	10
	TANZANIA,U.R	4	-	-	-	-	17	-	-	-	-
	CHINA	10	4	3	3	-	37	11	13	9	-
07525	Nutmeg/Mace/ Cardamoms	208	146	263	150	194	1,234	829	1,153	690	766
0908	of which from:										
	INDONESIA	144	106	215	120	139	829	520	852	440	511
	SRI LANKA	14	13	11	5	6	111	104	92	67	65
	GUATEMALA	-	-	-	-	22	-	-	-	-	62
	MALAYSIA	6	10	8	10	6	43	71	53	79	40
	IRAN (ISLAM REP)	-	-	-	-	12	-	-	-	-	21
	USA	3	2	1	1	1	44	29	22	14	20
	NETHERLANDS	3	3	1	2	3	24	23	5	19	19
07526	Spice seeds	504	408	652	562	637	815	754	890	787	933
0909	of which from:										
	USA	11	10	9	12	13	151	103	104	158	174
	MOROCCO	160	132	160	177	172	152	95	118	152	162
	IRAN (ISLAM REP)	63	66	54	97	104	142	209	111	131	149
	INDIA	70	75	174	89	125	87	114	220	108	132
	CHINA	108	54	147	128	123	116	80	139	106	119
	BANGLADESH	-	-	2	13	15	-	-	3	36	47
	NETHERLANDS	6	8	4	8	27	9	14	9	17	40
07527	Ginger, except preserved	6,805	19,021	15,077	11,332	11,297	1,658	5,231	4,095	2,337	6,365
0910.10	of which from:										
	CHINA	6,784	18,980	15,043	11,283	11,158	1,603	5,172	4,065	2,324	6,209
	JAPAN	12	5	3	23	125	47	43	21	5	152
	MYANMAR	8	35	30	12	14	4	16	9	4	4
07528	Thyme, Saffron, Bay leaves	34	31	41	47	47	227	246	279	207	280
0910.20 0910.40	of which from:										
	SPAIN	0	0	0	0	0	104	133	162	68	115
	TURKEY	28	18	32	33	36	58	32	62	68	95
	USA	3	4	6	11	8	42	39	36	57	51
07529	Spices, n.e.s. mixtures	765	740	710	818	739	1,731	1,514	1,335	1,374	1,277
0910.30 0910.50 0910.91 0910.99	of which from:										
	INDIA	474	488	485	551	524	308	300	281	364	385
	JAPAN	131	61	46	41	27	929	525	414	410	298
	USA	20	28	19	16	20	141	217	116	135	151
	MALAYSIA	9	18	40	55	33	23	43	99	132	81
	TURKEY	14	25	23	21	28	45	63	61	53	76
	NETHERLANDS	9	9	7	7	13	30	31	29	25	61
	PAKISTAN	15	30	13	18	18	28	79	23	35	38
	SINGAPORE	11	16	14	7	4	120	118	108	57	36
	CHINA	41	45	36	63	35	36	64	126	53	28
	TOTAL	20,940	35,988	31,594	31,499	33,707	34,767	35,535	30,449	33,152	49,404

MALAYSIA

Imports of spices, by product and origin, 2000 - 2004

SITC Rev. 3 HS Codes	Spice/Origin	Quantity (metric tons)					Value (thousands of US\$)				
		2000	2001	2002	2003	2004	2000	2001	2002	2003	2004
07511	Pepper, whole of which from:	1,881	1,682	2,336	2,556	4,077	5,160	2,360	3,530	4,080	5,721
0904.11											
	INDONESIA	1,607	1,542	1,843	1,843	2,191	4,313	2,122	2,669	2,961	2,645
	VIET NAM	128	43	239	398	1,186	612	79	358	668	1,751
	CHINA	120	48	177	170	520	121	58	287	174	945
	INDIA	14	15	66	111	132	64	19	141	230	263
	SINGAPORE	-	0	-	10	18	-	42	-	24	57
07512	Pepper, ground of which from:	756	790	444	250	506	3,719	2,041	762	509	891
0904.12											
	VIET NAM	150	137	74	30	104	784	273	100	69	222
	CHINA	1	3	19	11	101	8	5	52	8	135
	SINGAPORE	0	4	3	3	10	1	29	27	47	91
	INDONESIA	479	421	181	61	57	2,227	1,157	320	162	88
	USA	3	18	16	18	25	19	72	62	62	87
	INDIA	114	173	59	4	33	614	439	104	9	57
	AUSTRALIA	3	2	2	13	8	33	38	39	76	54
	Pepper, total	2,637	2,472	2,780	2,806	4,583	8,879	4,401	4,292	4,589	6,612
07513	Capsicum, dry, crushed, ground of which from:	28,819	32,621	40,277	30,236	40,616	31,619	30,137	35,011	27,228	44,898
0904.20											
	CHINA	21,447	28,253	30,254	24,571	19,342	24,521	26,419	27,320	21,779	26,215
	INDIA	5,032	2,720	6,503	4,011	20,267	4,518	2,056	4,834	4,159	17,283
	HONG KONG,CHINA	1,776	1,256	1,648	1,452	578	2,121	1,240	1,530	1,074	809
	INDONESIA	56	48	14	10	161	48	48	12	7	152
	USA	60	61	63	38	90	63	53	51	41	142
	THAILAND	30	27	18	41	68	17	30	14	30	126
07521	Vanilla, of which from;	4	43	75	36	60	20	52	286	174	323
0905.00											
	USA	-	3	39	23	4	-	8	158	125	159
	AUSTRALIA	0	3	13	13	16	2	6	31	40	48
	THAILAND	-	-	-	-	32	-	-	-	-	43
	PAPUA N. GUINEA	-	-	-	-	0	-	-	-	-	18
07522	Cinnamon, whole of which from:	850	1,092	979	882	1,043	715	805	628	589	762
0906.10											
	INDONESIA	601	637	706	828	892	425	365	418	504	586
	CHINA	140	253	273	14	72	161	282	209	63	99
	SRI LANKA	77	95	-	-	4	78	78	-	-	25
	VIET NAM	24	98	-	-	27	33	76	-	-	24
07523	Cinnamon, grnd. of which from:	94	41	144	301	210	86	35	107	292	142
0906.20											
	VIET NAM	6	13	11	14	88	12	17	14	17	49
	CHINA	12	-	84	134	82	17	-	60	138	46
	SRI LANKA	20	-	-	7	4	17	-	-	46	26
	INDONESIA	10	15	28	65	26	5	8	18	43	15
	HONG KONG,CHINA	-	-	-	80	-	-	-	-	44	-
	Cinnamon, total	944	1,133	1,123	1,183	1,253	801	840	735	881	904

MALAYSIA

Imports of spices, by product and origin, 2000 - 2004

SITC Rev. 3 HS Codes	Spice/Origin	Quantity (metric tons)					Value (thousands of US\$)				
		2000	2001	2002	2003	2004	2000	2001	2002	2003	2004
07524	Cloves	913	409	870	880	2581	3,216	2,511	4,569	2,017	8,169
0907.00	of which from:										
	SINGAPORE	-	25	-	-	1,069	-	160	-	-	3,312
	MADAGASCAR	569	177	436	633	774	2,071	1,121	2,386	1,450	2,209
	UNTD ARAB EM	-	-	2	25	268	-	-	10	55	921
	NIGERIA	5	10	11	-	262	23	78	75	-	866
	INDONESIA	307	139	348	163	112	994	901	1,852	306	343
	BRAZIL	1	2	12	-	36	3	16	27	-	103
07525	Nutmeg/Mace/ Cardamoms	509	445	452	593	470	1,726	2,228	2,515	2,301	1,755
0908	of which from:										
	INDONESIA	357	236	306	344	277	706	881	1,214	1,157	921
	GUATEMALA	72	114	113	194	106	470	715	974	732	380
	INDIA	43	39	21	31	35	287	199	245	276	261
	CANADA	-	-	-	-	20	-	-	-	-	81
	THAILAND	-	-	-	-	11	-	-	-	-	38
07526	Spice seeds	12,215	13,778	17,168	13,642	15,834	11,513	13,778	12,501	11,681	13,470
0909	of which from:										
	INDIA	8,371	8,259	10,104	8,290	11,529	7,101	8,182	7,608	7,401	9,905
	BULGARIA	399	1,045	1,556	1,284	1,390	195	470	613	700	747
	CHINA	435	1,010	1,540	755	659	600	1,011	1,226	830	744
	IRAN (ISLAM REP)	388	277	227	499	380	704	593	442	549	542
	EGYPT	986	997	1,180	981	730	625	596	584	501	448
	UNTD ARAB EM	181	189	1,208	278	204	286	210	654	253	251
	VIET NAM	464	399	174	204	185	1,004	1,349	424	327	185
	TURKEY	15	51	545	692	148	46	102	609	754	146
07527	Ginger, except preserved	7,652	9,186	13,600	14,366	13,147	3,672	4,289	5,006	4,689	11,159
0910.10	of which from:										
	CHINA	5,574	7,484	12,440	12,073	11,691	2,910	3,797	4,743	4,269	10,411
	INDONESIA	1,239	612	61	16	598	396	204	15	4	310
	PHILIPPINES	-	-	-	-	365	-	-	-	-	293
	THAILAND	536	869	918	2,152	370	231	181	181	348	87
	MYANMAR	169	108	15	41	107	57	43	4	24	41
07528	Thyme, Saffron, Bay leaves	11	25	6	11	90	128	195	194	173	262
0910.20 0910.40	of which from:										
	SPAIN	2	14	1	1	12	70	120	116	71	119
	INDIA	-	-	2	2	64	-	-	29	2	59
	IRAN (ISLAM REP)	0	3	0	0	2	18	23	28	51	45
07529	Spices, n.e.s. mixtures	3,871	3,752	4,176	4,197	4,739	2,627	2,493	2,783	3,382	4,660
0910.30 0910.50 0910.91 0910.99	of which from:										
	INDIA	2,115	1,929	2,421	2,559	3,100	1,447	1,107	1,583	2,160	2,966
	MYANMAR	725	526	728	841	775	315	157	231	453	630
	CHINA	242	142	167	67	238	186	140	163	65	303
	AUSTRALIA	190	346	278	235	269	135	194	136	169	163
	USA	65	77	24	6	24	85	78	49	62	151
	UNTD KINGDOM	26	42	44	21	45	50	40	98	38	105
	SINGAPORE	26	165	144	13	25	49	88	144	72	88
	PAKISTAN	17	50	15	204	98	11	32	6	77	41
	NETHERLANDS	103	67	125	126	41	35	51	68	89	39
	TOTAL	57,575	63,864	80,527	67,950	83,373	64,201	60,924	67,892	57,115	92,212

MEXICO

Imports of spices, by product and origin, 2000 - 2004

SITC Rev. 3 HS Codes	Spice/Origin	Quantity (metric tons)					Value (thousands of US\$)				
		2000	2001	2002	2003	2004	2000	2001	2002	2003	2004
07511	Pepper, whole of which from:	2,172	4,184	2,505	1,540	2,877	8,048	7,780	3,900	2,489	3,980
0904.11											
	BRAZIL	909	2,679	1,299	1,054	2,527	3,488	4,563	1,975	1,670	3,400
	ECUADOR	0	264	591	365	221	0	426	807	475	315
	USA	461	219	213	65	16	1,061	527	503	182	74
	PERU	0	0	82	0	92	0	0	76	0	65
	INDIA	175	64	38	23	8	617	459	74	54	55
	SPAIN	0	0	2	1	6	1	11	26	23	34
	VIET NAM	393	731	175	25	2	1,762	1,230	171	18	18
07512	Pepper, ground of which from:	307	304	401	311	387	1,896	1,757	1,719	1,517	1,717
0904.12											
	USA	240	209	312	232	171	1,349	1,136	1,376	1,167	722
	INDIA	24	30	41	9	93	259	164	128	33	371
	INDONESIA	3	19	5	30	60	30	124	27	131	278
	VIET NAM	1	0	0	2	26	7	0	0	19	188
	SPAIN	20	12	11	5	12	48	47	23	37	67
	ECUADOR	0	0	0	14	14	0	0	0	65	41
	SRI LANKA	5	3	7	13	5	35	14	32	25	20
	CHINA	2	3	12	2	2	15	17	76	16	11
	Pepper, total	2,479	4,488	2,906	1,851	3,263	9,945	9,537	5,618	4,006	5,697
07513	Capsicum, dry, crushed, ground of which from:	10,573	16,167	19,051	20,063	28,181	15,051	23,755	22,792	22,919	40,121
0904.20											
	USA	4,838	5,691	8,194	7,380	7,711	6,476	9,203	10,440	9,308	13,523
	CHINA	2,635	4,951	6,883	9,711	11,443	3,735	6,339	6,668	8,519	11,135
	CHILE	424	685	1,256	1,617	2,445	866	1,571	2,492	3,125	7,313
	PERU	152	621	1,504	633	2,504	123	1,101	1,650	897	3,511
	INDIA	1,914	3,163	660	82	2,237	2,379	3,425	604	106	3,085
	PAKISTAN	242	513	231	392	1,530	481	811	317	399	831
	SPAIN	314	477	261	201	251	810	1,136	515	467	628
07521	Vanilla of which from;	8	25	28	28	26	181	716	1,094	107	68
0905.00	MADAGASCAR	3	5	5	0	0	166	665	1,034	30	0
	USA	5	20	23	28	24	10	50	58	74	55
07522	Cinnamon, whole of which from:	5,375	5,364	5,319	5,644	5,860	27,755	25,353	25,537	25,792	26,099
0906.10											
	SRI LANKA	5,241	5,168	5,205	5,519	5,733	27,029	24,828	25,217	25,608	25,919
	INDONESIA	14	70	62	105	95	23	84	117	86	115
	USA	43	44	44	19	11	225	193	178	95	40
	CHINA	1	0	3	0	15	9	1	7	0	14
	INDIA	10	2	1	0	6	50	11	4	0	11
07523	Cinnamon, grnd. of which from:	260	344	308	313	336	458	657	725	671	784
0906.20											
	INDONESIA	198	236	153	164	220	220	249	242	220	460
	USA	42	44	52	44	29	191	233	258	239	145
	SRI LANKA	10	24	51	60	62	14	44	99	97	127
	INDIA	3	31	26	30	23	10	93	45	55	32
	SPAIN	0	0	1	0	2	0	3	5	6	15
	Cinnamon, total	5,635	5,709	5,627	5,957	6,197	28,213	26,010	26,263	26,463	26,883

MEXICO

Imports of spices, by product and origin, 2000 - 2004

SITC Rev. 3 HS Codes	Spice/Origin	Quantity (metric tons)					Value (thousands of US\$)				
		2000	2001	2002	2003	2004	2000	2001	2002	2003	2004
07524	Cloves	102	257	796	1,154	292	452	1,402	3,753	2,554	654
0907.00	of which from:										
	BRAZIL	0	202	667	578	286	0	1,197	3,274	1,186	608
	MADAGASCAR	2	10	0	395	2	5	66	2	927	19
	USA	4	3	11	4	2	24	26	41	9	11
	INDONESIA	73	34	78	23	1	352	66	299	47	10
	NETHERLANDS	0	0	0	1	1	0	0	0	3	3
	SRI LANKA	10	1	14	1	1	26	5	23	3	2
	INDIA	4	2	25	2	0	31	19	107	7	1
07525	Nutmeg/Mace/ Cardamoms	35	72	40	61	83	318	551	289	400	526
0908	of which from:										
	INDONESIA	12	31	18	36	53	127	259	149	254	319
	INDIA	6	19	5	6	16	65	137	35	51	117
	USA	11	17	10	3	10	78	119	54	23	66
	CANADA	0	0	1	3	1	5	0	8	24	8
	SPAIN	0	0	1	0	1	1	1	3	5	6
	CHINA	1	2	0	2	0	6	16	6	16	4
07526	Spice seeds	1,458	2,894	4,845	3,785	1,770	2,857	6,655	6,254	4,201	2,251
0909	of which from:										
	SYRIA ARAB REP.	688	1,503	2,220	2,606	1,141	1,473	3,469	2,833	2,889	1,458
	TURKEY	278	447	1,918	885	220	579	973	2,226	847	194
	CANADA	203	112	193	135	204	107	71	132	99	178
	USA	119	86	118	63	53	301	304	252	140	168
	INDIA	9	250	192	14	38	25	619	348	39	65
	CHINA	47	286	31	37	26	109	683	101	124	58
	BRAZIL	0	0	1	0	25	0	0	2	0	46
	IRAN (ISLAM REP.)	0	86	0	0	36	0	247	0	0	42
07527	Ginger, except preserved	91	76	81	121	68	145	106	106	152	146
0910.10	of which from:										
	CHINA	17	2	9	42	26	24	8	9	48	49
	USA	57	53	49	49	17	76	50	52	46	38
	NIGERIA	2	0	0	0	15	4	0	0	0	34
	INDIA	3	1	1	8	5	12	5	8	17	11
	INDONESIA	1	10	5	2	3	3	20	10	7	9

MEXICO

Imports of spices, by product and origin, 2000 - 2004

SITC Rev. 3 HS Codes	Spice/Origin	Quantity (metric tons)					Value (thousands of US\$)				
		2000	2001	2002	2003	2004	2000	2001	2002	2003	2004
07528	Thyme, Saffron, Bay leaves	108	51	63	135	70	428	479	434	620	665
0910.20	of which from:										
0910.40											
	SPAIN	1	2	1	19	16	187	317	222	299	385
	USA	45	9	22	40	31	159	81	115	157	123
	TURKEY	2	1	17	4	12	2	6	23	12	68
	ITALY	0	0	0	0	0	1	0	1	0	36
	IRAN (ISLAM REP.)	0	0	0	0	0	0	0	0	0	21
	MOROCCO	18	8	8	46	8	21	11	12	66	15
	CHINA	2	0	3	2	0	6	1	17	18	8
07529	Spices, n.e.s. mixtures	277	278	373	241	228	615	705	848	600	654
0910.30	of which from:										
0910.50											
0910.91	USA	132	140	176	89	142	358	433	515	284	446
0910.99	INDIA	64	60	32	41	16	111	90	54	63	31
	CHINA	9	13	21	13	14	20	19	45	38	28
	PERU	20	10	34	30	23	21	12	32	30	24
	TURKEY	1	2	1	3	7	4	12	10	16	23
	SPAIN	1	1	0	1	2	8	11	2	12	16
	GERMANY	11	0	8	2	3	20	2	22	13	15
	ITALY	0	0	0	0	0	1	0	1	12	13
	JAPAN	2	3	1	1	1	10	12	11	5	12
	CANADA	0	1	12	1	8	1	6	36	5	11
	LEBANON	0	0	0	4	5	0	0	0	9	9
	TOTAL	20,765	30,016	33,809	33,396	40,179	58,206	69,916	67,451	62,021	77,665

NETHERLANDS

Imports of spices, by product and origin, 2000 - 2004

SITC Rev. 3 HS Codes	Spice/Origin	Quantity (metric tons)					Value (thousands of US\$)				
		2000	2001	2002	2003	2004	2000	2001	2002	2003	2004
07511	Pepper, whole of which from:	14,869	18,437	18,578	16,496	11,554	64,775	38,490	31,824	34,399	21,772
0904.11											
	VIET NAM	2,612	3,663	5,878	3,289	4,640	11,521	6,389	8,471	5,739	7,806
	INDONESIA	8,401	8,774	6,806	5,633	2,287	37,229	20,868	13,652	14,698	5,631
	BRAZIL	1,469	4,156	4,438	4,764	2,410	5,629	7,292	7,014	7,840	3,583
	CHINA	95	29	47	891	939	404	70	106	2,268	2,042
	MALAYSIA	342	512	249	402	439	1,447	886	382	751	912
	INDIA	1,491	832	531	462	400	6,370	1,721	837	885	595
	SINGAPORE	175	258	223	263	165	867	494	469	756	396
	GERMANY	35	20	10	261	20	146	65	52	96	117
07512	Pepper, ground of which from:	589	851	709	1,048	1,318	2,589	1,479	2,378	4,195	4,604
0904.12											
	VIET NAM	-	19	5	298	849	-	28	10	758	2,149
	SPAIN	-	577	195	159	112	-	576	1,216	1,188	910
	GERMANY	236	61	92	367	198	698	339	452	1,355	798
	BELGIUM	19	14	6	19	24	88	48	50	188	217
	HONG KONG,CHINA	36	6	31	20	27	213	29	193	143	162
	ITALY	-	6	200	24	22	-	7	67	92	131
	Pepper, total	15,458	19,288	19,287	17,544	12,872	67,364	39,969	34,202	38,594	26,376
07513	Capsicum, dry, crushed, ground of which from:	7,199	5,797	6,432	6,623	9,430	14,089	10,073	11,859	15,438	18,641
0904.20											
	SPAIN	1,592	928	1,037	1,122	1,230	3,239	1,829	2,167	2,987	3,123
	MEXICO	466	481	569	573	765	1,565	1,231	1,338	1,860	2,300
	GERMANY	962	360	568	709	353	1,551	1,030	1,978	2,677	1,793
	ITALY	1,275	987	1,282	876	1,611	828	673	895	1,076	1,508
	HUNGARY	575	348	383	380	318	1,239	839	897	1,083	1,073
	THAILAND	379	704	645	1,186	1,897	211	346	323	1,412	1,058
	JAMAICA	181	126	163	17	127	915	645	917	190	988
	CHINA	276	289	336	616	631	372	313	453	717	821
	HONDURAS	11	14	42	107	241	41	33	105	360	790
07521	Vanilla of which from;	165	268	280	682	533	2,396	2,821	2,245	9,421	4,542
0905.00											
	FRANCE	22	5	0	323	317	654	646	10	2,454	1,671
	MADAGASCAR	0	79	5	5	53	9	1,130	931	583	1,017
	GERMANY	36	111	258	292	3	434	674	763	2,415	516
	INDONESIA	1	0	-	1	100	31	8	-	257	360
	COMOROS	-	-	-	-	1	-	-	-	-	250
	UNTD KINGDOM	98	67	11	50	2	407	29	124	2,870	215
	INDIA	-	-	0	1	0	-	-	47	176	95
07522	Cinnamon, whole of which from:	5,591	4,320	3,379	3,890	3,333	4,627	3,330	2,631	3,025	2,607
0906.10											
	INDONESIA	4,897	3,888	3,056	3,644	3,009	3,736	2,707	1,907	2,532	2,120
	MADAGASCAR	63	1	-	36	102	56	1	-	40	129
	SRI LANKA	49	43	106	16	12	330	206	340	119	86
	SEYCHELLES	-	-	73	83	56	-	-	98	120	83
	VIET NAM	503	343	73	73	79	362	279	111	62	82
	INDIA	14	11	21	9	20	12	6	40	24	41

NETHERLANDS

Imports of spices, by product and origin, 2000 - 2004

SITC Rev. 3 HS Codes	Spice/Origin	Quantity (metric tons)					Value (thousands of US\$)				
		2000	2001	2002	2003	2004	2000	2001	2002	2003	2004
07523	Cinnamon, grnd.	15	65	79	81	288	36	52	166	110	687
0906.20	of which from:										
	GERMANY	5	3	39	3	20	23	16	44	16	385
	BELGIUM	-	-	1	2	6	-	-	6	6	111
	INDONESIA	-	59	27	61	133	-	27	15	41	92
	VIET NAM	10	-	-	-	125	10	-	-	-	83
	SRI LANKA	-	-	3	-	0	-	-	66	-	1
	Cinnamon, total	5,606	4,385	3,458	3,971	3,621	4,663	3,382	2,797	3,135	3,294
07524	Cloves	920	1,812	1,271	747	636	2,175	4,747	4,382	1,853	1,716
0907.00	of which from:										
	MADAGASCAR	129	260	64	179	216	397	1,408	324	357	627
	COMOROS	432	273	291	302	209	1,266	1,627	2,069	776	499
	INDONESIA	335	1,203	810	168	129	391	1,181	1,305	417	280
	BRAZIL	-	22	82	8	35	-	148	481	55	97
	SRI LANKA	3	15	3	12	12	22	123	26	72	66
	UNTD KINGDOM	10	16	2	3	6	50	110	33	9	42
	TANZANIA,U.R	4	13	15	-	-	16	97	120	-	-
07525	Nutmeg/Mace/ Cardamoms	3,919	4,005	3,829	3,374	3,496	26,141	22,892	18,814	17,546	16,323
0908	of which from:										
	INDONESIA	3,115	2,535	2,578	1,900	2,118	21,121	13,613	12,288	9,850	9,769
	GRENADA	310	888	571	708	539	2,228	5,089	3,264	4,473	2,865
	GUATEMALA	156	243	241	400	375	967	2,406	1,627	1,502	1,108
	SINGAPORE	89	13	66	130	182	525	58	195	645	1,080
	GERMANY	59	119	25	27	45	333	674	115	224	380
	FRANCE	14	7	30	1	70	99	36	145	2	337
	ITALY	41	75	71	111	36	99	158	180	329	188
	BELGIUM	20	25	31	13	22	122	125	165	97	143
	PAPUA N.GUINEA	7	-	3	2	29	50	-	11	10	112
07526	Spice seeds	6,604	15,101	7,452	6,281	6,550	6,228	6,126	6,985	6,619	6,721
0909	of which from:										
	SYRIA ARAB REP	877	742	1,292	1,179	1,039	1,529	1,726	2,033	1,567	1,402
	BULGARIA	156	676	1,563	1,355	1,237	81	245	596	701	656
	TURKEY	216	226	404	259	420	374	338	520	319	632
	GERMANY	298	9,279	225	429	230	325	125	149	774	561
	EGYPT	193	366	405	430	379	111	288	296	374	372
	UNTD KINGDOM	90	202	126	68	343	101	126	107	71	333
	SPAIN	80	200	118	138	103	74	443	296	415	332
	UKRAINE	321	370	549	467	525	96	123	185	223	292
	POLAND	-	143	290	144	292	-	152	308	147	275
	MOROCCO	101	220	298	238	327	52	119	175	204	264
07527	Ginger, ex. pres.	6,981	7,767	8,149	8,272	11,244	7,517	6,992	6,427	6,579	16,950
0910.10	of which from:										
	CHINA	1,444	2,476	3,520	4,500	4,724	1,187	1,850	2,149	2,917	6,400
	THAILAND	1,735	1,758	1,716	1,739	1,930	1,964	1,644	1,343	1,344	2,980
	NIGERIA	1,229	846	466	114	1,375	1,088	757	403	150	2,407
	BRAZIL	1,436	1,738	1,393	1,231	1,832	1,737	1,539	1,111	1,128	2,337
	UNTD KINGDOM	396	244	67	60	354	388	218	101	107	803
	INDIA	124	220	386	227	209	279	331	523	291	504
	SOUTH AFRICA	243	131	146	85	60	303	152	174	97	353
	MALAYSIA	-	-	84	124	182	-	-	106	153	314

NETHERLANDS

Imports of spices, by product and origin, 2000 - 2004

SITC Rev. 3 HS Codes	Spice/Origin	Quantity (metric tons)					Value (thousands of US\$)				
		2000	2001	2002	2003	2004	2000	2001	2002	2003	2004
07528	Thyme, Saffron, Bay leaves	305	294	291	345	850	846	900	1,099	1,443	1,727
0910.20	of which from:										
0910.40											
	TURKEY	115	113	119	84	191	244	204	280	226	555
	ISRAEL	27	32	60	81	64	164	182	324	575	473
	BELGIUM	23	17	15	25	503	79	90	58	86	253
	GERMANY	17	18	13	21	24	72	74	60	107	148
	SPAIN	41	29	48	52	14	183	184	221	298	100
	FRANCE	1	13	4	2	2	20	55	61	43	86
	MOROCCO	28	19	7	38	46	25	21	7	46	58
	IRAN (ISLAM REP)	0	0	0	0	0	7	3	6	17	21
07529	Spices, n.e.s. mixtures	8,265	9,526	8,109	10,021	8,050	14,308	15,674	17,060	23,388	25,997
0910.30	of which from:										
0910.50											
0910.91	GERMANY	4,765	5,789	2,423	4,969	2,878	7,825	8,088	5,907	7,594	8,780
0910.99	ISRAEL	134	255	604	762	875	711	1,169	2,874	4,763	6,833
	THAILAND	266	503	772	740	755	848	1,468	2,573	2,826	3,028
	INDIA	1,731	1,711	2,233	1,543	1,823	1,466	1,395	1,801	1,476	1,888
	BELGIUM	252	227	345	346	374	516	565	841	751	938
	SPAIN	55	56	39	123	220	107	73	58	187	820
	UNTD KINGDOM	142	96	288	268	356	336	387	591	598	764
	FRANCE	124	205	609	332	110	764	1,105	765	1,309	581
	ITALY	203	129	120	64	135	360	171	113	244	570
	SOUTH AFRICA	4	10	10	31	28	17	87	89	287	389
	TOTAL	55,422	68,243	58,558	57,860	57,282	145,727	113,576	105,870	124,016	122,287

PAKISTAN

Imports of spices, by product and origin, 2000 - 2004

SITC Rev. 3 HS Codes	Spice/Origin	Quantity (metric tons)					Value (thousands of US\$)				
		2000	2001	2002	2003	2004	2000	2001	2002	2003	2004
07511	Pepper, whole	863	2,435	5,692	6,785	8,800	3,204	4,684	6,119	8,889	11,240
0904.11	of which from:										
	VIET NAM	150	1,142	4,424	5,599	7,656	656	2,106	4,715	7,259	9,737
	SINGAPORE	239	943	402	503	362	817	1,846	442	723	493
	BRAZIL	-	15	41	200	200	-	23	66	263	260
	MALAYSIA	40	41	123	53	173	134	87	104	72	225
	INDONESIA	184	53	156	46	96	634	82	169	66	122
	UNTD ARAB EM	39	116	362	148	74	134	229	409	194	92
07513	Capsicum, dry,	2,112	1,001	1,725	359	1,043	1,833	778	1,168	243	530
0904.20	crushed, ground										
	of which from:										
	INDIA	2,102	972	1,596	348	1,037	1,820	758	1,109	228	528
07521	Vanilla	17	3	0	0	0	23	6	0	3	3
0905.00	of which from:										
	FRANCE	3	-	-	-	-	14	-	-	-	-
07522	Cinnamon, whole	1,523	2,202	3,493	2,462	3,243	1,859	2,185	2,860	1,895	2,578
0906.10	of which from:										
	CHINA	1,178	1,883	2,930	2,066	3,106	1,505	1,977	2,522	1,645	2,515
	HONG KONG,CHINA	50	53	46	170	42	45	60	35	129	32
	INDIA	47	79	158	114	51	42	43	68	48	19
	SRI LANKA	24	70	82	34	43	17	27	32	11	12
	SINGAPORE	53	12	129	63	-	73	13	99	51	-
	ROMANIA	48	-	-	-	-	44	-	-	-	-
	AUSTRALIA	30	-	50	-	-	27	-	40	-	-
07523	Cinnamon, grnd.	44	53	69	21	38	53	49	65	15	21
0906.20	of which from:										
	CHINA	44	53	66	14	14	53	49	63	11	11
	Cinnamon, total	1,567	2,255	3,562	2,483	3,281	1,912	2,234	2,925	1,910	2,599
07524	Cloves	425	348	273	1,702	1,269	1,394	1,358	1,296	3,859	3,179
0907.00	of which from:										
	BRAZIL	-	-	-	219	334	-	-	-	551	869
	INDONESIA	9	-	67	490	310	34	-	279	1,103	754
	SINGAPORE	272	256	186	505	248	932	1,009	911	1,075	521
	MADAGASCAR	19	21	10	160	85	67	84	34	363	253
	UNTD ARAB EM	74	40	8	133	71	247	155	64	310	182
	KENYA	-	-	-	-	34	-	-	-	-	97
07525	Nutmeg/Mace/ Cardamoms	1,655	1,484	1,082	2,161	2,201	7,633	6,503	4,323	7,413	7,513
0908	of which from:										
	NEPAL	19	42	59	625	806	78	132	179	1,820	2,399
	GUATEMALA	150	112	68	433	484	869	834	472	2,084	2,231
	INDIA	1,117	822	489	514	348	4,911	3,032	1,456	1,508	1,032
	INDONESIA	33	15	15	68	137	195	74	80	262	538
	SINGAPORE	117	195	147	189	95	564	1,071	844	850	417
	SRI LANKA	71	91	80	220	184	257	275	183	448	383
	UNTD ARAB EM	79	146	165	65	45	394	818	828	250	166

PAKISTAN

Imports of spices, by product and origin, 2000 - 2004

SITC Rev. 3 HS Codes	Spice/Origin	Quantity (metric tons)					Value (thousands of US\$)				
		2000	2001	2002	2003	2004	2000	2001	2002	2003	2004
07526	Spice seeds	9,256	9,082	9,707	14,354	17,857	1,462	1,556	1,519	2,678	3,805
0909	of which from:										
	INDIA	27	287	95	1,973	3,929	14	151	45	857	1,700
	AFGHANISTAN	1,120	440	1,448	7,620	8,042	184	75	240	1,072	1,101
	IRAN (ISLAM REP)	8,046	8,028	7,914	4,356	5,476	1,195	1,042	986	535	759
	CHINA	-	11	81	42	73	-	17	123	63	78
	EGYPT	23	206	12	-	126	19	158	7	-	62
	UNTD ARAB EM	14	87	59	70	54	13	79	14	25	34
07527	Ginger, except preserved	446	919	1,198	43,904	32,189	484	752	828	15,416	19,031
0910.10	of which from:										
	CHINA	354	865	1,147	25,942	16,257	392	707	792	8,808	11,829
	INDONESIA	-	-	-	3,100	4,554	-	-	-	1,946	3,098
	THAILAND	-	14	-	8,521	4,994	-	11	-	2,428	1,585
	MYANMAR	-	-	-	4,569	4,347	-	-	-	1,555	1,474
	PHILIPPINES	-	-	-	107	651	-	-	-	89	510
07528	Thyme, Saffron, Bay leaves	15	67	19	56	63	9	30	20	75	86
0910.20	of which from:										
0910.40	UNTD ARAB EM	-	0	0	26	41	-	4	6	56	77
	INDIA	6	67	-	30	21	2	18	-	7	5
07529	Spices, n.e.s. mixtures	5,186	1,281	2,646	195	154	4,292	878	1,316	152	140
0910.30	of which from:										
0910.50	UNTD ARAB EM	16	-	-	85	79	37	-	-	91	90
0910.91	THAILAND	-	-	2	56	56	-	-	2	23	22
0910.99	INDIA	5,024	981	918	9	9	4,026	662	641	4	5
	IRAN (ISLAM REP)	70	104	1,635	-	-	50	52	650	-	-
	TOTAL	21,542	18,875	25,904	71,999	66,857	22,246	18,779	19,514	40,638	48,126

POLAND

Imports of spices, by product and origin, 2000 - 2004

SITC Rev. 3 HS Codes	Spice/Origin	Quantity (metric tons)					Value (thousands of US\$)				
		2000	2001	2002	2003	2004	2000	2001	2002	2003	2004
07511	Pepper, whole of which from:	2,935	2,902	3,364	4,387	4,273	11,934	6,248	5,913	7,888	7,396
0904.11											
	VIET NAM	877	680	1,686	2,356	3,332	3,830	1,296	2,600	3,858	4,986
	INDIA	342	301	598	594	311	1,187	877	1,108	1,345	682
	INDONESIA	1,464	1,566	632	870	219	5,870	3,328	1,338	1,613	463
	ECUADOR	-	-	31	123	145	-	-	60	212	239
	BRAZIL	171	339	309	234	101	581	691	572	421	204
	MADAGASCAR	14	-	40	25	17	63	-	61	50	83
07512	Pepper, ground of which from:	459	352	284	224	393	2,082	1,400	1,176	1,027	1,183
0904.12											
	INDONESIA	28	100	146	158	65	139	442	627	776	311
	GERMANY	180	74	82	55	172	771	258	254	192	229
	AUSTRIA	103	50	-	-	43	458	254	-	-	207
	VIET NAM	14	39	-	11	36	58	82	-	59	141
	NETHERLANDS	-	-	-	-	17	-	-	-	-	106
	Pepper, total	3,394	3,254	3,648	4,611	4,666	14,016	7,648	7,089	8,915	8,579
07513	Capsicum, dry, crushed, ground of which from:	2,484	3,054	3,546	3,560	4,043	5,673	5,526	6,889	7,612	9,176
0904.20											
	SPAIN	1,340	1,755	1,903	2,131	1,998	1,574	2,311	2,726	3,278	3,551
	MEXICO	370	489	530	648	636	1,578	1,221	1,342	2,050	2,337
	CHINA	114	223	268	294	419	303	538	896	797	816
	INDIA	249	196	332	162	303	200	146	225	159	344
	SOUTH AFRICA	-	-	-	-	203	-	-	-	-	331
	GUATEMALA	78	80	-	-	76	354	268	-	-	276
	AUSTRIA	128	38	-	-	53	452	167	-	-	259
	GERMANY	29	15	14	23	36	133	66	94	179	223
07521	Vanilla of which from:	0	2	3	6	8	150	353	471	1,379	1,177
0905.00											
	INDONESIA	-	-	-	1	2	-	-	-	319	519
	PAPUA N. GUINEA	-	-	-	-	2	-	-	-	-	209
	COMOROS	-	-	-	2	0	-	-	-	603	164
07522 07523	Cinnamon of which from:	301	273	316	461	549	367	242	308	454	569
0906.10 0906.20	INDONESIA	301	273	309	461	517	214	242	290	454	475
07524	Cloves of which from:	71	66	103	89	117	318	448	557	242	355
0907.00											
	MADAGASCAR	28	39	11	56	44	120	264	55	173	145
	COMOROS	32	16	17	-	26	139	115	118	-	87
	BRAZIL	-	10	44	-	19	-	69	277	-	40
	INDONESIA	11	-	20	33	12	50	-	86	69	24
07525	Nutmeg/Mace/ Cardamoms of which from:	88	181	133	199	188	680	657	695	903	909
0908											
	INDONESIA	80	181	69	150	153	498	657	353	637	726
	INDIA	-	-	45	34	14	-	-	228	212	83
	GUATEMALA	-	-	13	16	10	-	-	60	54	31

POLAND

Imports of spices, by product and origin, 2000 - 2004

SITC Rev. 3 HS Codes	Spice/Origin	Quantity (metric tons)					Value (thousands of US\$)				
		2000	2001	2002	2003	2004	2000	2001	2002	2003	2004
07526	Spice seeds	0	324	413	357	989	120	183	343	278	950
0909	of which from:										
	BULGARIA	-	239	141	247	649	-	89	57	139	366
	GERMANY	-	-	45	49	31	-	-	56	59	110
	INDIA	-	-	-	-	42	-	-	-	-	84
	AUSTRIA	-	-	-	-	13	-	-	-	-	73
	MACEDONIA, REP	-	-	-	61	27	-	-	-	80	67
	RUSSIAN FED	-	-	-	-	84	-	-	-	-	52
07527	Ginger, except preserved	65	125	243	247	559	239	146	280	291	592
0910.10	of which from:										
	CHINA	-	68	168	205	382	-	88	183	236	360
	NIGERIA	65	57	-	-	36	66	58	-	-	65
	THAILAND	-	-	-	-	16	-	-	-	-	40
07528	Thyme, Saffron, Bay leaves	299	270	365	366	420	591	580	749	713	1,151
0910.20	of which from:										
0910.40	TURKEY	291	270	360	366	410	441	580	735	713	950
	AUSTRIA	7	-	-	-	4	128	-	-	-	112
	IRAN (ISLAM REP)	-	-	-	-	1	-	-	-	-	25
	SPAIN	-	-	-	-	0	-	-	-	-	21
07529	Spices, n.e.s. mixtures	561	707	698	698	1,005	1,202	1,060	1,264	1,666	2,812
0910.30	of which from:										
0910.50	GERMANY	162	127	155	225	343	243	187	393	814	1,480
0910.91	INDIA	217	447	344	378	403	213	411	279	448	488
0910.99	NETHERLANDS	-	40	55	38	54	-	101	176	163	173
	AUSTRIA	13	17	22	45	44	62	79	95	173	166
	FRANCE	21	11	-	11	17	69	59	-	68	89
	HUNGARY	-	-	-	-	36	-	-	-	-	84
	TOTAL	7,263	8,256	9,468	10,594	12,544	23,356	16,843	18,645	22,453	26,270

RUSSIAN FEDERATION

Imports of spices, by product and origin, 2000 - 2004

SITC Rev. 3 HS Codes	Spice/Origin	Quantity (metric tons)					Value (thousands of US\$)				
		2000	2001	2002	2003	2004	2000	2001	2002	2003	2004
07511	Pepper, whole of which from:	4,715	4,325	6,393	6,214	6,773	6,147	2,573	2,990	2,576	2,377
0904.11											
	VIET NAM	853	1,797	4,051	3,367	4,468	438	1,114	1,872	1,143	1,225
	INDONESIA	695	855	326	1,702	1,070	464	439	165	728	355
	INDIA	2,213	546	1,109	625	847	4,723	332	458	283	340
	POLAND	9	12	23	45	89	45	41	51	115	201
	MEXICO	55	101	195	107	214	26	61	134	75	150
07512	Pepper, ground of which from:	1,613	1,005	801	742	926	1,499	738	620	675	952
0904.12											
	POLAND	62	65	86	134	222	168	162	171	287	526
	INDIA	1,120	707	499	463	532	908	343	228	184	206
	GERMANY	28	22	22	22	41	126	71	94	43	49
	ESTONIA	0	0	15	25	36	1	1	12	23	42
	CZECH REP	1	8	9	15	34	1	5	7	17	36
	CHINA	14	0	1	1	4	15	0	0	2	10
	Pepper, total	6,328	5,330	7,194	6,956	7,699	7,646	3,311	3,610	3,251	3,329
07513	Capsicum, dry, crushed, ground of which from:	1,524	2,738	3,122	3,851	4,932	1,299	1,958	1,991	2,509	3,631
0904.20											
	CHINA	60	328	399	787	1,329	52	301	392	627	1,116
	SOUTH AFRICA	6	-	-	-	611	2	-	-	-	580
	UZBEKISTAN	406	721	1,013	1,161	1,217	334	497	497	472	570
	INDIA	148	541	788	684	810	225	315	423	441	419
	POLAND	132	163	154	115	139	192	201	189	203	313
	MEXICO	292	374	333	470	274	123	219	164	301	191
	SPAIN	96	189	159	277	108	89	133	118	228	76
07521	Vanilla of which from;	333	12	1	0	0	191	12	14	4	37
0905.00											
	SWITZERLAND	52	-	-	-	0	17	-	-	-	10
	HUNGARY	206	-	-	-	-	132	-	-	-	-
	IRELAND	45	-	-	-	-	18	-	-	-	-
07522/23	Cinnamon (mainly whole) of which from:	425	325	387	448	523	185	153	217	238	320
0906.10/20											
	VIET NAM	70	143	204	275	339	22	63	107	118	160
	INDONESIA	200	107	155	162	126	89	47	77	93	83
	POLAND	19	10	15	14	18	21	12	20	23	41
	NETHERLANDS	85	49	1	0	19	25	18	1	0	10
07524	Cloves of which from:	180	16	126	246	261	80	20	103	210	217
0907.00											
	BRAZIL	-	-	51	24	113	-	-	35	12	67
	TANZANIA,U.R	-	-	-	-	51	-	-	-	-	54
	INDONESIA	9	-	46	93	52	3	-	37	59	44
	POLAND	1	1	1	1	7	5	3	9	13	25
	MADAGASCAR	23	7	-	30	27	11	5	-	40	15
	COMOROS	53	1	-	39	7	21	7	-	41	7

RUSSIAN FEDERATION

Imports of spices, by product and origin, 2000 - 2004

SITC Rev. 3 HS Codes	Spice/Origin	Quantity (metric tons)					Value (thousands of US\$)				
		2000	2001	2002	2003	2004	2000	2001	2002	2003	2004
07525	Nutmeg/Mace/ Cardamoms	479	398	299	430	358	513	348	243	565	509
0908	of which from:										
	INDONESIA	172	138	182	241	196	148	129	135	235	165
	GUATEMALA	60	60	50	144	93	46	51	35	204	164
	GERMANY	2	1	3	10	11	7	1	3	18	56
	INDIA	108	125	45	17	34	245	87	38	39	36
	POLAND	9	8	4	6	8	20	21	16	21	35
07526	Spice seeds	282	224	397	589	498	191	138	256	472	452
0909	of which from:										
	POLAND	80	52	128	68	170	44	31	70	47	125
	EGYPT	-	5	39	140	122	-	6	40	135	116
	SYRIA A. R.	7	22	33	59	49	4	12	17	45	56
	MACEDONIA,REP	17	2	-	16	17	41	3	-	28	29
	FINLAND	0	0	0	11	18	0	1	0	12	22
	INDIA	6	3	31	25	29	5	1	20	29	21
07527	Ginger, except preserved	98	126	181	289	294	73	65	95	178	215
0910.10	of which from:										
	CHINA	4	16	46	133	102	1	12	29	80	63
	BRAZIL	8	45	55	65	70	3	16	23	27	41
	NIGERIA	27	17	5	-	45	13	7	2	-	40
	THAILAND	3	1	5	17	34	1	1	3	8	22
	INDIA	26	21	25	41	20	20	16	16	29	15
07528	Thyme, Saffron, Bay leaves	1,254	1,896	1,703	1,538	1,503	667	874	765	786	973
0910.20 0910.40	of which from:										
	GEORGIA	1,032	1,868	1,673	1,470	1,381	474	822	688	609	639
	POLAND	22	10	16	38	53	40	35	55	131	240
	UKRAINE	-	-	-	0	14	-	-	-	0	17
	AUSTRIA	3	0	1	4	3	2	3	4	15	11
07529	Spices, n.e.s. mixtures	3,160	2,471	2,346	2,706	2,869	6,517	7,696	8,768	12,607	12,804
0910.30 0910.50 0910.91 0910.99	of which from:										
	AUSTRIA	999	1,350	1,423	1,796	1,666	4,542	6,741	7,730	11,708	11,586
	GERMANY	643	421	239	230	334	1,078	452	493	290	403
	INDIA	168	259	265	360	552	182	144	180	241	376
	POLAND	196	82	59	75	80	132	84	86	119	159
	GEORGIA	7	67	49	75	84	3	38	31	50	55
	CHINA	0	35	80	49	52	0	35	81	50	52
	FRANCE	221	1	2	0	0	66	2	2	1	34
	UZBEKISTAN	10	109	126	14	25	4	56	55	3	24
	ESTONIA	0	0	15	23	20	2	1	14	27	22
	TOTAL	14,063	13,536	15,756	17,053	18,937	17,362	14,575	16,062	20,820	22,487

SAUDI ARABIA

Imports of spices, by product and origin, 2000 - 2004

SITC Rev. 3 HS Codes	Spice/Origin	Quantity (metric tons)					Value (thousands of US\$)				
		2000	2001	2002	2003	2004*	2000	2001	2002	2003	2004*
07511	Pepper, whole	2,588	1,076	1,932	1,463	1,541	3,379	1,321	2,106	1,354	1,427
0904.11	of which from:										
	VIET NAM	929	548	840	913	-	1,383	578	842	879	-
	INDIA	154	75	173	117	-	91	44	162	110	-
	PAKISTAN	119	68	92	164	-	97	54	61	101	-
	MALAYSIA	185	66	56	-	-	336	61	66	-	-
	USA	622	9	605	64	-	892	269	806	60	-
	CHINA	21	-	1	42	-	42	-	2	43	-
	SINGAPORE	54	63	12	42	-	47	101	15	39	-
07512	Pepper, ground	1,210	782	1,167	1,206	1,270	1,235	630	1,026	917	967
0904.12	of which from:										
	PAKISTAN	484	338	383	451	-	498	272	334	310	-
	INDIA	368	255	470	345	-	276	166	288	229	-
	VIET NAM	105	61	56	231	-	117	63	67	188	-
	COLOMBIA	-	-	55	-	-	-	-	50	-	-
	COSTA RICA	60	-	59	-	-	45	-	47	-	-
	USA	11	1	11	6	-	33	3	16	45	-
	Pepper, total	3,798	1,858	3,099	2,669	2,811	4,614	1,951	3,132	2,271	2,394
07513	Capsicum, dry,	1,035	968	1,038	1,609	1,694	1,196	832	881	1,260	1,328
0904.20	crushed, ground										
	of which from:										
	VIET NAM	209	322	243	495	-	252	370	281	452	-
	PAKISTAN	335	344	281	472	-	307	256	215	298	-
	INDIA	269	165	298	444	-	209	70	163	255	-
	MALAYSIA	71	0	4	85	-	271	1	6	134	-
	CHINA	14	-	14	34	-	16	-	14	26	-
	USA	1	2	16	11	-	2	5	19	25	-
	BRAZIL	-	30	30	-	-	-	23	24	-	-
07521	Vanilla	62	77	109	73	77	204	208	314	192	202
0905.00	of which from;										
	SWITZERLAND	17	5	1	3	-	113	88	39	68	-
	LEBANON	17	66	49	24	-	27	67	78	46	-
	GREECE	-	-	-	22	-	-	-	-	29	-
07522	Cinnamon, whole	1,405	2,220	1,992	2,101	2,212	976	1,404	1,210	1,158	1,221
0906.10	of which from:										
	CHINA	1,355	2,109	1,855	1,923	-	932	1,283	1,061	988	-
	INDONESIA	22	14	45	145	-	30	5	64	152	-
	TANZANIA,U.R	-	44	26	-	-	-	58	32	-	-
07523	Cinnamon, grnd.	253	539	280	133	140	305	222	235	146	154
0906.20	of which from:										
	CHINA	208	458	155	89	-	109	180	94	47	-
	OMAN	-	-	-	4	-	-	-	-	23	-
	EGYPT	0	1	0	6	-	1	3	2	21	-
	IRAN (ISLAM REP)	30	-	19	-	-	17	-	15	-	-
	INDIA	0	18	1	6	-	155	5	1	15	-
	Cinnamon, total	1,658	2,759	2,272	2,234	2,352	1,281	1,626	1,445	1,304	1,375

SAUDI ARABIA

Imports of spices, by product and origin, 2000 - 2004

SITC Rev. 3 HS Codes	Spice/Origin	Quantity (metric tons)					Value (thousands of US\$)				
		2000	2001	2002	2003	2004*	2000	2001	2002	2003	2004*
07524	Cloves	1,237	923	1,442	2,123	2,236	1,743	1,264	2,245	2,164	2,281
0907.00	of which from:										
	INDONESIA	425	208	1,024	1,526	-	708	334	1,593	1,468	-
	AREAS NES	17	-	-	274	-	10	-	-	305	-
	MADAGASCAR	191	166	-	111	-	222	131	-	102	-
	TANZANIA,U.R	333	372	225	53	-	464	461	357	79	-
	BRAZIL	-	-	157	35	-	-	-	246	67	-
	SINGAPORE	77	49	27	45	-	81	104	17	63	-
	LAO P.DEM.R	12	-	-	-	-	51	-	-	-	-
	SOMALIA	30	-	-	-	-	48	-	-	-	-
07525	Nutmeg/Mace/ Cardamoms^{2/}	6,652	5,729	6,932	9,032	9,511	65,823	63,770	60,804	48,428	51,043
0908	of which from:										
	GUATEMALA	5,998	4,993	6,524	8,637	-	59,369	55,505	55,809	44,343	-
	INDIA	333	434	287	316	-	4,729	5,873	3,996	3,664	-
	COLOMBIA	149	100	63	50	-	1,112	896	710	327	-
	BOLIVIA	3	30	-	-	-	13	192	-	-	-
	BARBADOS	22	-	-	-	-	168	-	-	-	-
	TURKEY	-	10	-	-	-	-	158	-	-	-
	VIET NAM	-	-	11	-	-	-	-	95	-	-
07526	Spice seeds^{2/}	5,009	6,972	8,976	10,127	10,664	3,479	5,743	8,916	8,638	9,104
0909	of which from:										
	SYRIA ARAB REP	844	3,755	5,589	6,580	-	754	3,464	7,012	6,740	-
	INDIA	924	700	1,336	1,356	-	749	506	762	785	-
	IRAN (ISLAM REP)	1,251	1,160	1,043	993	-	556	504	405	404	-
	PAKISTAN	550	337	355	477	-	438	246	266	285	-
	EGYPT	714	656	408	291	-	279	327	227	131	-
	SUDAN	223	23	42	117	-	245	25	44	112	-
	TURKEY	-	5	34	87	-	-	1	25	45	-
	YEMEN	35	66	84	38	-	55	101	96	32	-
	AFGHANISTAN	263	43	14	46	-	232	28	13	25	-
	CHINA	12	76	39	39	-	10	27	17	18	-
07527	Ginger, except preserved	8,248	8,967	9,209	12,322	12,975	4,673	4,675	3,989	4,667	4,919
0910.10	of which from:										
	CHINA	5,120	6,739	7,358	10,591	-	2,196	2,694	2,686	3,326	-
	INDIA	939	963	949	574	-	1,190	936	859	549	-
	PAKISTAN	10	76	29	285	-	17	88	33	447	-
	THAILAND	1,215	735	694	477	-	647	327	295	176	-
	ETHIOPIA	39	48	86	249	-	18	25	31	101	-
	MYANMAR	0	102	-	107	-	1	44	-	34	-
	NIGERIA	245	64	22	4	-	151	50	15	2	-
07528	Thyme, Saffron, Bay leaves	577	961	885	1,004	1,057	2,266	1,988	2,285	2,938	3,097
0910.20 0910.40	of which from:										
	SPAIN	14	20	13	25	-	1,495	1,145	1,138	1,212	-
	IRAN (ISLAM REP)	25	31	32	41	-	377	389	686	1,190	-
	JORDAN	262	475	471	471	-	102	189	189	182	-
	LEBANON	187	338	248	271	-	100	152	137	138	-
	SYRIA ARAB REP	5	24	37	64	-	5	27	39	61	-
	INDIA	63	21	52	77	-	61	16	27	59	-
	UNTD KINGDOM	0	-	-	-	-	56	-	-	-	-

SAUDI ARABIA

Imports of spices, by product and origin, 2000 - 2004

SITC Rev. 3 HS Codes	Spice/Origin	Quantity (metric tons)					Value (thousands of US\$)				
		2000	2001	2002	2003	2004*	2000	2001	2002	2003	2004*
07529	Spices, n.e.s. mixtures	8,931	8,336	8,836	10,892	11,469	13,492	10,944	13,255	14,959	15,767
0910.30	of which from:										
0910.50											
0910.91	PAKISTAN	3,678	3,370	3,778	4,470	-	3,985	3,403	3,516	3,482	-
0910.99	INDIA	2,271	1,820	2,562	3,570	-	1,974	1,481	2,092	2,838	-
	FRANCE	209	268	335	407	-	1,129	1,222	1,566	2,136	-
	TURKEY	3	14	15	207	-	15	10	8	1,604	-
	IRELAND	51	3	14	8	-	1,723	76	1,886	1,194	-
	INDONESIA	604	774	536	376	-	2,243	2,103	1,470	1,119	-
	USA	228	290	333	472	-	570	740	727	897	-
	UNTU KINGDOM	83	119	30	171	-	298	334	102	350	-
	SIERRA LEONE	24	-	-	-	-	163	-	-	-	-
	TOTAL	37,207	37,550	42,798	52,085	54,846	98,771	93,001	97,266	86,821	91,510

Note: * 2004 estimated data.

a/ Mainly cardamoms

b/ Mainly cumin and coriander seeds

SINGAPORE

Imports of spices, by product and origin, 2000 - 2004

SITC Rev. 3 HS Codes	Spice/Origin	Quantity (metric tons)					Value (thousands of US\$)				
		2000	2001	2002	2003	2004	2000	2001	2002	2003	2004
07511	Pepper, whole of which from:	22,444	22,192	18,704	11,035	10,039	85,643	36,628	28,376	18,599	14,918
0904.11											
	VIET NAM	12,150	12,508	9,822	4,680	5,030	48,782	20,704	13,031	7,095	7,722
	MALAYSIA	9,515	8,861	6,255	4,851	4,479	35,434	14,624	9,190	7,186	6,038
	CHINA	42	36	2,152	1,261	462	158	73	5,130	3,858	990
	BRAZIL	11	262	30	0	17	27	439	47	0	54
	USA	8	6	8	10	3	30	33	72	145	33
	INDIA	540	371	103	125	40	614	460	165	143	28
	SRI LANKA	53	-	-	-	-	206	-	-	-	-
	COMOROS	50	-	-	-	-	152	-	-	-	-
07512	Pepper, ground of which from:	666	229	776	369	277	2,505	895	1,729	879	653
0904.12											
	MALAYSIA	203	33	105	175	89	808	94	244	360	197
	VIET NAM	245	-	31	17	98	1,209	-	37	39	146
	USA	16	20	25	47	55	118	130	121	124	131
	NETHERLANDS	1	1	-	-	8	3	6	-	-	59
	INDIA	100	83	29	15	9	185	154	49	25	27
	Pepper, total	23,110	22,421	19,480	11,404	10,316	88,148	37,523	30,105	19,478	15,571
07513	Capsicum, dry, crushed, ground of which from:	8,214	6,797	5,991	5,670	5,967	8,501	6,395	5,734	4,961	6,243
0904.20											
	CHINA	4,812	3,735	3,174	3,075	2,087	5,456	3,601	3,163	2,800	3,167
	INDIA	1,625	1,434	1,065	714	1,987	1,204	1,167	969	846	1,611
	MALAYSIA	1,060	1,078	1,302	1,551	1,586	579	632	745	818	908
	THAILAND	121	227	179	173	141	156	224	209	211	226
	KOREA REP	19	22	24	21	35	80	7	42	38	50
	USA	37	11	8	15	8	73	47	34	59	47
	VIET NAM	105	71	46	47	55	60	51	30	28	39
07521	Vanilla of which from;	75	100	68	170	141	606	1,266	2,146	8,505	9,233
0905.00											
	PAPUA N. GUINEA	-	0	1	62	67	-	5	80	6,101	8,768
	USA	62	70	43	73	57	238	231	155	256	359
	FRANCE	1	0	1	1	0	28	14	133	66	31
	MADAGASCAR	6	9	11	13	0	293	856	1,761	2,021	29
	MALAYSIA	6	4	6	16	16	8	6	9	36	24
07522	Cinnamon, whole of which from:	1,675	4,143	3,725	1,405	2,184	2,009	4,189	3,204	2,232	4,850
0906.10											
	CHINA	1,491	4,068	3,486	1,173	1,951	1,606	4,067	2,984	2,025	4,671
	VIET NAM	42	40	40	202	121	75	86	52	180	121
	INDIA	0	0	31	29	103	1	0	18	20	45
	MALAYSIA	6	4	1	1	7	8	14	2	1	7
	GUATEMALA	20	-	-	-	-	208	-	-	-	-
	TANZANIA,U.R	5	-	-	-	-	30	-	-	-	-
07523	Cinnamon, grnd. of which from:	873	783	563	26	10	979	740	868	44	26
0906.20											
	USA	0	1	1	1	1	9	19	8	9	12
	MALAYSIA	32	22	8	7	4	39	28	10	11	5
	CHINA	839	744	548	0	0	924	673	836	1	0
	Cinnamon, total	2,548	4,926	4,288	1,431	2,194	2,988	4,929	4,072	2,276	4,876

SINGAPORE

Imports of spices, by product and origin, 2000 - 2004

SITC Rev. 3 HS Codes	Spice/Origin	Quantity (metric tons)					Value (thousands of US\$)				
		2000	2001	2002	2003	2004	2000	2001	2002	2003	2004
07524	Cloves	14,933	19,101	6,880	17,177	21,416	48,989	104,049	38,133	34,133	53,599
0907.00	of which from:										
	MADAGASCAR	12,708	14,448	3,673	13,375	11,262	40,890	73,652	17,593	26,212	27,760
	TANZANIA,U.R	1,015	2,480	270	2,728	3,838	3,916	16,882	1,559	5,919	11,180
	BRAZIL	-	572	1,980	22	3,853	-	3,571	13,256	34	7,701
	COMOROS	865	1,071	605	832	2,193	2,940	7,061	3,541	1,566	6,141
	KENYA	131	294	252	12	186	424	1,810	1,876	13	574
	CHILE	-	-	-	-	60	-	-	-	-	128
	INDIA	93	92	20	0	8	386	208	46	1	48
	NETHERLANDS	0	30	-	-	-	0	249	-	-	-
07525	Nutmeg/Mace/ Cardamoms	1,090	1,590	3,253	2,661	1,894	9,588	13,883	24,511	10,012	6,036
0908	of which from:										
	GUATEMALA	838	1,363	2,828	2,499	1,764	7,896	12,876	22,799	9,403	5,516
	INDIA	96	84	255	49	33	615	428	1,095	219	174
	NETHERLANDS	0	0	0	0	25	1	2	0	3	99
	EGYPT	-	-	-	-	18	-	-	-	-	86
	MALAYSIA	5	11	18	10	22	57	55	80	51	83
	NEPAL	-	49	20	20	11	-	162	71	60	31
	SRI LANKA	92	40	111	67	12	446	136	332	211	23
07526	Spice seeds	10,088	7,986	10,948	9,954	9,520	14,852	14,071	10,930	9,400	11,132
0909	of which from:										
	INDIA	3,244	2,827	3,106	2,518	3,815	3,724	3,302	2,515	2,260	4,074
	SYRIA A. R.	1,474	1,578	3,536	2,646	1,720	2,657	3,671	3,861	2,690	2,193
	CHINA	740	1,177	294	158	384	1,580	2,175	792	293	1,120
	IRAN (ISLM.R)	461	138	265	1,246	794	701	276	304	1,198	971
	TURKEY	185	37	1,698	1,901	679	343	79	1,696	1,874	799
	VIET NAM	703	734	331	115	276	3,080	3,312	840	165	499
	BULGARIA	1,208	529	1,063	577	890	427	209	375	285	465
	AFGHANISTAN	697	-	130	50	293	934	-	139	46	436
	MALAYSIA	134	38	24	128	197	112	46	23	142	207
	MOROCCO	46	36	36	20	138	35	23	24	15	111
07527	Ginger, except preserved	7,566	7,166	7,838	7,569	8,072	4,245	3,645	4,469	5,397	10,682
0910.10	of which from:										
	CHINA	5,301	4,205	4,685	4,078	5,189	3,143	2,240	2,978	3,877	9,032
	MALAYSIA	1,334	1,839	1,577	1,583	1,622	517	754	781	711	784
	THAILAND	897	1,085	1,520	1,748	749	537	608	661	731	509
	PHILIPPINES	-	-	-	-	170	-	-	-	-	164
	NIGERIA	-	-	1	0	82	-	-	2	1	89
	MYANMAR	4	-	14	121	259	2	-	3	33	86
07528	Thyme, Saffron, Bay leaves	50	95	56	10	29	432	460	461	388	319
0910.20 0910.40	of which from:										
	SPAIN	2	2	2	1	1	251	300	332	251	215
	TURKEY	43	74	46	-	21	53	87	46	-	33
	IRAN (ISLAM REP)	0	0	0	0	0	82	17	33	31	24
	USA	2	4	2	1	1	26	31	27	25	16
	FRANCE	0	0	0	0	0	9	5	6	7	11

SINGAPORE

Imports of spices, by product and origin, 2000 - 2004

SITC Rev. 3 HS Codes	Spice/Origin	Quantity (metric tons)					Value (thousands of US\$)				
		2000	2001	2002	2003	2004	2000	2001	2002	2003	2004
07529	Spices, n.e.s. mixtures	6,411	6,887	7,829	6,431	6,599	6,838	7,881	8,318	7,865	8,886
0910.30	of which from:										
0910.50											
0910.91	MALAYSIA	2,091	2,546	2,913	2,627	2,631	2,941	3,805	4,238	3,804	3,982
0910.99	INDIA	2,059	1,702	1,654	1,618	1,966	1,493	1,305	1,368	1,466	1,872
	THAILAND	1,480	1,054	1,098	1,016	1,217	675	426	437	573	766
	CHINA	118	203	141	13	132	232	444	282	29	617
	GERMANY	205	248	259	244	110	704	737	821	907	540
	JAPAN	31	43	35	55	65	268	323	221	379	449
	USA	13	18	8	8	27	139	134	104	137	324
	MYANMAR	258	804	1,555	708	402	112	212	495	242	116
	UNTD KINGDOM	10	4	6	8	4	64	46	48	58	36
	TOTAL	74,085	77,069	66,631	62,477	66,148	185,187	194,102	128,879	102,415	126,577

SOUTH AFRICA

Imports of spices, by product and origin, 2000 - 2004

SITC Rev. 3 HS Codes	Spice/Origin	Quantity (metric tons)					Value (thousands of US\$)				
		2000	2001	2002	2003	2004	2000	2001	2002	2003	2004
07511	Pepper, whole of which from:	1,054	1,071	1,285	1,170	1,564	4,062	2,183	2,305	2,322	2,585
0904.11											
	MALAYSIA	114	183	364	387	410	390	309	626	698	652
	VIET NAM	179	119	167	238	388	766	227	247	372	617
	SINGAPORE	420	329	406	150	388	1,602	686	729	289	611
	INDONESIA	183	280	175	295	101	812	590	358	685	255
	INDIA	123	104	125	49	114	378	231	192	87	132
	CHINA	0	5	1	13	82	0	3	4	31	109
	HONG KONG, CHINA	-	0	1	-	30	-	1	0	-	54
	MALAWI	10	5	18	0	23	5	3	34	1	47
07512	Pepper, ground of which from:	192	284	154	259	610	811	535	313	575	665
0904.12											
	MALAYSIA	21	29	14	74	106	90	48	13	127	183
	GERMANY	9	17	16	17	17	41	69	80	93	111
	SINGAPORE	58	71	16	13	48	292	129	19	38	81
	INDIA	20	71	49	50	81	31	77	27	68	80
	ZIMBABWE	-	-	-	-	275	-	-	-	-	74
	VIET NAM	19	7	23	45	28	101	20	40	84	39
	INDONESIA	29	35	23	18	18	147	74	58	29	37
	Pepper, total	1,246	1,355	1,439	1,429	2,174	4,873	2,718	2,618	2,897	3,250
07513	Capsicum, dry, crushed, ground of which from:	2,131	1,045	2,324	5,903	5,927	1,584	726	1,735	4,410	5,285
0904.20											
	INDIA	1,046	633	955	2,096	2,060	587	232	539	1,741	1,823
	ZIMBABWE	356	46	1,105	2,787	2,707	55	10	581	1,512	1,650
	ZAMBIA	184	-	1	-	501	358	-	2	-	678
	MALAWI	437	241	111	74	239	290	118	136	149	414
	CHINA	33	29	99	633	251	72	96	334	544	365
	MEXICO	12	30	13	22	36	48	93	35	81	167
	MALAYSIA	-	-	0	-	29	-	-	0	-	50
07521	Vanilla of which from:	0	0	2	3	2	6	7	39	56	65
0905.00											
	MADAGASCAR	0	0	2	1	2	2	7	37	27	20
	GUINEA	-	-	-	-	0	-	-	-	-	13
07522	Cinnamon, whole of which from:	425	491	507	587	538	523	539	474	526	476
0906.10											
	CHINA	128	178	200	271	259	142	181	172	221	206
	SINGAPORE	185	129	157	100	112	253	148	171	113	101
	INDONESIA	37	88	118	146	122	34	71	82	108	99
	SRI LANKA	8	9	27	23	33	30	33	44	41	57
07523	Cinnamon, grnd. of which from:	34	36	37	23	41	32	33	41	28	60
0906.20											
	SINGAPORE	-	7	2	2	30	-	7	7	2	40
	SRI LANKA	12	16	0	0	1	12	13	1	2	4
	Cinnamon, total	459	527	544	610	579	555	572	515	554	536

SOUTH AFRICA

Imports of spices, by product and origin, 2000 - 2004

SITC Rev. 3 HS Codes	Spice/Origin	Quantity (metric tons)					Value (thousands of US\$)				
		2000	2001	2002	2003	2004	2000	2001	2002	2003	2004
07524	Cloves	242	221	281	272	270	863	1,045	1,264	480	568
0907.00	of which from:										
	SINGAPORE	95	114	120	37	89	349	516	599	61	173
	INDONESIA	18	24	67	58	60	29	25	235	74	111
	MADAGASCAR	101	58	28	124	36	401	352	207	246	88
	COMOROS	-	3	24	26	25	-	16	38	34	65
	BRAZIL	-	-	3	7	11	-	-	24	18	36
	NETHERLANDS	4	7	0	5	9	19	34	1	12	31
	INDIA	5	5	6	6	31	6	34	46	12	25
07525	Nutmeg/Mace/ Cardamoms	220	255	224	292	282	1,550	1,426	1,252	1,562	1,319
0908	of which from:										
	INDIA	42	82	92	131	104	307	502	467	635	445
	INDONESIA	69	72	58	76	90	474	347	283	419	394
	SINGAPORE	63	73	52	39	72	431	401	288	228	342
	GUATEMALA	16	3	15	31	10	108	41	159	182	75
07526	Spice seeds	3,758	4,048	5,203	4,218	4,870	3,491	4,092	4,028	3,379	3,912
0909	of which from:										
	INDIA	1,704	1,841	2,124	972	2,513	1,674	2,104	1,848	1,093	2,144
	BULGARIA	550	299	710	1,128	687	165	133	279	622	312
	ROMANIA	142	539	1,171	1,027	777	33	184	444	431	307
	TURKEY	48	67	261	205	175	85	117	309	257	254
	ITALY	16	18	21	19	19	78	94	124	109	130
	EGYPT	41	62	83	104	124	23	50	80	92	118
	IRAN (ISLAM REP)	126	3	3	145	91	189	11	5	150	107
07527	Ginger, except preserved	564	484	584	794	927	488	386	391	600	1,496
0910.10	of which from:										
	CHINA	378	246	300	633	432	321	194	209	471	803
	SINGAPORE	19	10	13	30	150	22	9	10	23	230
	NIGERIA	59	154	-	-	139	49	123	-	-	211
	ETHIOPIA	-	-	-	36	96	-	-	-	32	99
	INDIA	34	39	232	32	43	34	35	152	32	80
07528	Thyme, Saffron, Bay leaves	102	97	126	141	146	338	324	345	474	537
0910.20 0910.40	of which from:										
	SPAIN	1	3	1	1	2	127	121	130	207	236
	TURKEY	22	18	63	76	62	38	24	100	116	130
	GERMANY	32	24	12	9	16	82	64	31	34	47
	MOROCCO	3	9	13	22	28	3	11	17	32	44
	POLAND	8	21	14	12	9	19	43	30	35	29
	INDIA	11	12	14	13	23	12	13	14	13	24
07529	Spices, mixtures	3,834	3,751	3,206	3,736	3,783	3,393	2,790	2,459	3,643	3,963
0910.30 0910.50 0910.91 0910.99	of which from:										
	INDIA	3,335	3,155	2,660	2,939	3,158	2,303	1,783	1,547	2,381	2,695
	AUSTRIA	39	45	32	80	104	138	163	122	317	524
	GERMANY	156	127	133	94	29	539	381	444	417	173
	AUSTRALIA	63	67	79	166	184	26	31	39	71	84
	SINGAPORE	62	29	29	12	63	64	21	37	32	67
	PAKISTAN	16	5	13	201	35	26	11	48	90	45
	TURKEY	32	94	10	18	23	66	75	14	26	36
	TOTAL	12,556	11,783	13,933	17,398	18,960	17,141	14,086	14,646	18,055	20,931

SPAIN

Imports of spices, by product and origin, 2000 - 2004

SITC Rev. 3 HS Codes	Spice/Origin	Quantity (metric tons)					Value (thousands of US\$)				
		2000	2001	2002	2003	2004	2000	2001	2002	2003	2004
07511	Pepper, whole of which from:	6,347	7,258	6,632	7,205	8,827	25,012	13,556	11,019	12,386	13,817
0904.11											
	BRAZIL	1,530	2,797	3,308	3,446	5,018	5,852	4,443	5,234	5,482	7,316
	VIET NAM	264	1,065	900	1,510	1,900	1,080	1,917	1,400	2,344	3,121
	MALAYSIA	2,024	1,715	1,081	1,123	1,118	8,208	3,243	1,739	1,893	1,717
	INDIA	818	476	433	340	356	3,180	1,029	579	561	475
	INDONESIA	704	673	375	399	88	2,845	1,539	733	961	196
	SINGAPORE	314	264	118	105	76	1,339	636	229	288	187
	ECUADOR	-	-	89	100	90	-	-	149	170	141
07512	Pepper, ground of which from:	444	491	550	448	405	2,015	1,666	1,679	1,930	1,764
0904.12											
	GERMANY	325	332	384	361	324	1,433	1,236	1,270	1,541	1,375
	FRANCE	54	46	52	35	38	404	278	251	212	274
	NETHERLANDS	2	6	3	5	10	9	23	17	35	45
	CHINA	2	10	8	5	10	9	16	14	14	27
	PORTUGAL	7	15	15	13	9	2	23	17	23	15
	BRAZIL	-	30	48	0	11	-	17	61	0	9
	Pepper, total	6,791	7,749	7,182	7,653	9,232	27,027	15,222	12,698	14,316	15,581
07513	Capsicum, dry, crushed, ground of which from:	13,443	27,423	25,587	22,274	22,745	23,418	44,047	33,824	35,806	41,749
0904.20											
	PERU	2,592	7,688	9,392	10,103	13,784	4,949	13,147	11,682	15,566	25,788
	ZIMBABWE	5,898	3,503	8,017	5,066	3,416	9,980	5,796	11,821	9,725	6,349
	SOUTH AFRICA	2,382	11,489	4,629	2,843	1,694	4,377	17,704	4,917	4,078	2,380
	BRAZIL	-	86	112	587	927	-	53	148	894	1,877
	MOROCCO	977	1,214	1,263	1,402	667	1,090	1,575	1,791	1,593	1,109
	CHINA	247	696	262	1,050	325	391	1,104	498	1,377	617
	USA	36	294	17	79	448	61	306	14	188	483
	FRANCE	110	111	104	89	107	420	428	416	512	477
	INDIA	95	156	117	144	286	119	224	148	203	474
	TANZANIA,U.R	-	40	261	190	307	-	61	302	248	393
07521	Vanilla of which from;	15	38	21	85	42	198	362	698	618	4,267
0905.00											
	USA	0	0	1	0	7	1	10	49	0	3,154
	FRANCE	3	3	16	49	28	132	207	355	235	365
	NETHERLANDS	0	1	2	2	2	1	46	74	91	255
	GERMANY	8	2	1	6	3	34	20	137	118	192
	MADAGASCAR	0	0	0	0	0	13	9	19	33	191
07522	Cinnamon, whole of which from;	470	473	519	643	576	1,792	1,636	1,880	2,296	2,025
0906.10											
	SRI LANKA	306	310	340	412	351	1,615	1,517	1,687	2,071	1,809
	INDONESIA	56	100	61	129	142	41	67	38	94	98
	MADAGASCAR	75	60	69	60	39	68	46	64	60	41
	ECUADOR	-	-	2	3	6	-	-	9	26	25
07523	Cinnamon, grnd. of which from;	48	109	157	91	70	131	420	499	315	306
0906.20											
	GERMANY	7	9	12	16	24	31	49	56	74	111
	FRANCE	15	15	20	13	14	70	73	107	78	106
	SRI LANKA	6	61	71	23	17	16	264	295	128	63
	INDONESIA	20	15	53	34	-	12	17	37	23	-
	Cinnamon, total	518	582	676	734	646	1,923	2,056	2,379	2,611	2,331

SPAIN

Imports of spices, by product and origin, 2000 - 2004

SITC Rev. 3 HS Codes	Spice/Origin	Quantity (metric tons)					Value (thousands of US\$)				
		2000	2001	2002	2003	2004	2000	2001	2002	2003	2004
07524	Cloves	43	43	83	170	85	127	170	486	345	200
0907.00	of which from:										
	MADAGASCAR	29	6	6	99	37	94	40	25	220	101
	BRAZIL	-	-	2	-	28	-	-	10	-	55
	NETHERLANDS	1	10	31	15	8	4	86	237	40	23
	INDONESIA	9	23	38	28	10	8	23	131	12	8
07525	Nutmeg/Mace/ Cardamoms	323	257	296	255	225	1,580	1,382	1,649	1,381	1,166
0908	of which from:										
	NETHERLANDS	57	76	105	89	93	405	431	478	457	483
	INDONESIA	103	101	52	55	85	648	535	311	275	428
	FRANCE	128	22	23	28	14	275	56	103	148	71
	INDIA	16	12	12	19	7	120	78	89	164	66
	UNTD KINGDOM	0	1	32	6	6	1	10	238	41	43
	GERMANY	7	4	9	13	5	69	39	63	66	34
	GUATEMALA	-	1	3	9	13	-	11	17	36	31
07526	Spice seeds	2,523	2,765	4,229	2,483	2,312	4,110	5,453	5,736	2,570	3,057
0909	of which from:										
	TURKEY	874	1,159	2,159	1,059	787	1,581	2,449	2,448	1,155	1,239
	SYRIA A. R.	254	466	1,422	709	802	392	948	2,630	630	936
	EGYPT	75	77	80	77	209	85	85	54	64	180
	FRANCE	13	8	9	10	47	72	52	48	32	118
	BULGARIA	84	37	95	158	210	47	15	40	94	114
	NETHERLANDS	28	39	37	25	35	16	41	26	28	85
	IRAN (ISLAM REP)	339	393	0	245	64	466	1,094	0	256	84
07527	Ginger, except preserved	116	198	356	479	480	173	247	356	487	973
0910.10	of which from:										
	CHINA	29	55	132	234	242	36	55	111	169	377
	INDIA	8	8	44	61	101	10	10	46	92	269
	NETHERLANDS	21	27	37	88	52	31	44	31	95	138
	FRANCE	10	5	14	10	13	14	6	17	17	41
	NIGERIA	-	25	0	-	25	-	26	0	-	41
	THAILAND	27	28	57	22	14	47	44	74	30	33
07528	Thyme, Saffron, Bay leaves	635	828	557	1147	735	17,009	17,804	16,228	20,176	21,353
0910.20 0910.40	of which from:										
	IRAN (ISLAM REP)	40	40	34	39	52	14,464	15,635	14,079	17,491	18,155
	GREECE	3	2	3	2	4	1,457	1,177	1,463	1,271	1,639
	POLAND	276	472	286	153	351	437	586	310	292	928
	MOROCCO	71	48	48	123	129	68	46	56	134	195
	ALBANIA	77	173	114	67	90	76	161	107	71	153
	TURKEY	16	49	31	87	71	21	57	35	124	144
	UNTD KINGDOM	2	21	5	605	9	23	30	16	471	48

SPAIN

Imports of spices, by product and origin, 2000 - 2004

SITC Rev. 3 HS Codes	Spice/Origin	Quantity (metric tons)					Value (thousands of US\$)				
		2000	2001	2002	2003	2004	2000	2001	2002	2003	2004
07529	Spices, n.e.s. mixtures	1,650	2,343	1,727	2,310	2,669	5,293	4,481	5,795	9,712	10,879
0910.30	of which from:										
0910.50											
0910.91	FRANCE	806	1,449	798	828	1,019	3,977	3,246	4,173	5,434	6,972
0910.99	GERMANY	203	262	320	454	428	404	491	615	2,594	1,255
	UNTD KINGDOM	114	84	118	146	154	319	189	322	492	659
	NETHERLANDS	10	6	37	125	221	45	28	104	309	516
	INDIA	264	168	203	379	337	263	122	159	358	358
	IRAN (ISLAM REP)	-	-	-	2	1	-	-	-	13	174
	ITALY	3	3	5	3	34	28	27	41	49	148
	PERU	18	110	63	117	138	18	106	66	114	138
	TOTAL	26,057	42,226	40,714	37,590	39,171	80,858	91,224	79,849	88,022	101,556

SWEDEN

Imports of spices, by product and origin, 2000 - 2004

SITC Rev. 3 HS Codes	Spice/Origin	Quantity (metric tons)					Value (thousands of US\$)				
		2000	2001	2002	2003	2004	2000	2001	2002	2003	2004
07511	Pepper, whole	1,360	1,200	1,376	1,172	1,147	7,369	3,740	3,508	3,388	3,353
0904.11	of which from:										
	NETHERLANDS	556	342	432	424	355	3,093	1,107	1,148	1,216	1,214
	INDIA	91	272	314	413	449	463	675	682	936	911
	MALAYSIA	435	294	350	113	117	2,264	758	708	367	310
	ESTONIA	-	-	-	25	28	-	-	-	120	191
	GERMANY	53	49	52	66	36	382	246	227	236	167
	VIET NAM	-	0	105	50	81	-	2	207	92	164
	UNTD KINGDOM	0	21	18	30	25	2	127	61	105	108
07512	Pepper, ground	211	197	269	297	353	1,454	793	914	1,281	1,534
0904.12	of which from:										
	INDIA	5	11	20	48	175	32	38	56	141	445
	ESTONIA	-	-	-	37	30	-	-	-	252	267
	UNTD KINGDOM	50	15	16	12	16	433	162	181	174	232
	GERMANY	18	4	11	10	20	105	14	43	70	151
	NORWAY	0	0	0	14	16	1	1	1	46	147
	NETHERLANDS	5	28	49	37	23	30	106	167	122	87
	Pepper, total	1,571	1,397	1,645	1,469	1,500	8,823	4,533	4,422	4,669	4,887
07513	Capsicum, dry,	1,272	1,362	1,326	1,290	1,376	4,034	4,146	4,521	4,372	4,955
0904.20	crushed, ground										
	of which from:										
	ISRAEL	308	349	320	324	458	627	747	726	831	1,289
	USA	204	218	187	142	240	859	841	728	507	844
	GERMANY	109	156	153	150	164	521	665	844	923	824
	UNTD KINGDOM	56	47	69	36	63	319	276	500	415	605
	SPAIN	260	255	211	193	141	438	664	576	460	394
	INDIA	17	59	85	110	113	49	143	208	265	271
	NETHERLANDS	79	77	67	66	45	369	209	327	203	172
07521	Vanilla	15	7	27	20	17	386	481	851	1,051	1,580
0905.00	of which from;										
	GERMANY	6	2	3	5	7	117	253	432	711	944
	FRANCE	6	2	1	1	1	225	174	149	256	249
	DENMARK	3	3	11	7	6	44	42	72	50	226
	USA	-	0	-	0	1	-	0	-	0	68
07522	Cinnamon, whole	282	310	326	325	262	292	303	304	554	371
0906.10	of which from:										
	INDONESIA	180	252	177	238	208	133	191	130	180	161
	ESTONIA	0	-	-	10	16	0	-	-	116	127
	NETHERLANDS	94	42	107	67	30	133	78	112	190	37
	FRANCE	2	2	2	1	2	18	16	18	30	21
07523	Cinnamon, grnd.	264	106	142	144	162	413	119	193	344	338
0906.20	of which from:										
	NETHERLANDS	182	102	130	94	128	303	115	166	133	179
	GERMANY	1	1	7	9	14	1	1	19	26	58
	DENMARK	1	0	1	17	3	1	0	3	104	40
	ESTONIA	-	-	-	22	11	-	-	-	77	39
	Cinnamon, total	546	416	468	469	424	705	422	497	898	709

SWEDEN

Imports of spices, by product and origin, 2000 - 2004

SITC Rev. 3 HS Codes	Spice/Origin	Quantity (metric tons)					Value (thousands of US\$)				
		2000	2001	2002	2003	2004	2000	2001	2002	2003	2004
07524	Cloves	103	86	91	82	91	444	624	681	263	368
0907.00	of which from:										
	NETHERLANDS	67	47	41	28	34	276	328	330	69	126
	GERMANY	34	27	50	38	27	162	199	349	103	91
	ESTONIA	-	-	-	5	8	-	-	-	61	91
	MADAGASCAR	-	-	-	10	20	-	-	-	27	53
07525	Nutmeg/Mace/ Cardamoms	375	318	296	234	346	4,445	3,820	2,659	976	1,273
0908	of which from:										
	GUATEMALA	152	161	176	152	225	1,930	2,044	1,680	459	561
	NETHERLANDS	98	62	77	62	86	1,071	533	565	365	425
	ESTONIA	-	-	-	2	8	-	-	-	37	140
	GERMANY	43	11	7	5	19	530	138	58	46	87
	FINLAND	-	-	-	0	1	-	-	-	2	26
	INDIA	7	14	-	2	3	117	233	-	9	19
07526	Spice seeds	452	492	495	409	507	690	938	876	807	983
0909	of which from:										
	NETHERLANDS	162	245	182	191	183	224	527	412	367	353
	TURKEY	91	122	75	35	109	135	166	90	57	200
	GERMANY	74	44	44	73	52	146	94	111	148	131
	INDIA	80	25	35	16	85	92	46	48	21	123
	FINLAND	8	18	91	32	35	8	18	94	41	48
	UNTD KINGDOM	11	12	9	31	8	31	39	19	88	27
07527	Ginger, except preserved	363	372	312	309	440	657	535	407	533	1,029
0910.10	of which from:										
	NETHERLANDS	82	82	86	87	168	139	149	100	118	347
	DENMARK	33	6	14	64	74	55	16	21	105	225
	UNTD KINGDOM	56	90	33	25	62	73	116	35	30	135
	CHINA	92	144	98	69	74	152	157	105	122	133
	GERMANY	62	26	39	31	25	149	42	70	52	75
	INDIA	29	15	31	22	22	70	28	48	43	45
07528	Thyme, Saffron, Bay leaves	0	77	58	110	84	1,962	2,198	2,844	3,815	3,991
0910.20 0910.40	of which from:										
	SPAIN	0	1	3	3	4	661	756	1,225	1,606	1,761
	IRAN (ISLAM REP)	0	1	2	3	3	50	357	1,112	1,235	1,315
	FRANCE	0	33	23	36	39	818	774	173	363	395
	ESTONIA	-	-	-	17	8	-	-	-	260	194
	TURKEY	0	8	2	12	11	98	63	15	99	125
	GREECE	0	0	0	0	0	156	73	149	86	77
07529	Spices, mixtures	792	893	1138	1223	1536	2,629	2,863	3,600	4,806	6,413
0910.30 0910.50 0910.91 0910.99	of which from:										
	DENMARK	338	348	389	474	559	970	733	957	1,473	1,850
	NETHERLANDS	46	75	96	125	169	406	578	747	1,011	1,840
	GERMANY	87	97	100	112	190	216	290	332	475	762
	UNTD KINGDOM	41	62	51	67	67	244	297	268	310	371
	ITALY	51	83	148	162	143	99	159	263	355	278
	ESTONIA	-	-	-	22	27	-	-	-	89	198
	INDIA	61	105	99	86	123	98	160	131	128	192
	FRANCE	25	28	26	23	10	215	308	295	332	181
	SERBIA, MTNEG	-	-	81	-	83	-	-	35	-	109
	THAILAND	11	13	31	19	26	55	44	91	76	97
	TOTAL	5,489	5,420	5,856	5,615	6,321	24,775	20,560	21,358	22,190	26,188

SWITZERLAND

Imports of spices, by product and origin, 2000 - 2004

SITC Rev. 3 HS Codes	Spice/Origin	Quantity (metric tons)					Value (thousands of US\$)				
		2000	2001	2002	2003	2004	2000	2001	2002	2003	2004
07511	Pepper, whole of which from:	709	848	874	725	626	2,988	2,751	2,352	2,498	2,494
0904.11											
	GERMANY	54	133	150	93	94	384	529	471	460	528
	VIET NAM	36	27	113	95	188	187	59	161	181	386
	FRANCE	164	11	23	25	23	86	70	266	275	354
	NETHERLANDS	191	304	253	234	109	892	796	543	599	348
	INDONESIA	136	211	156	77	106	622	585	302	153	203
	INDIA	45	68	58	47	31	272	226	141	208	146
	MALAYSIA	22	36	11	52	32	72	101	62	191	116
	SOUTH AFRICA	1	2	0	1	3	9	19	7	30	107
	BRAZIL	11	0	34	2	20	34	3	71	8	56
07512	Pepper, ground of which from:	140	156	144	178	189	1,199	1,033	804	1,107	1,207
0904.12											
	GERMANY	45	54	49	55	83	349	328	300	361	547
	NETHERLANDS	43	47	52	44	44	320	171	163	185	190
	FRANCE	8	16	23	28	23	58	113	163	218	176
	AUSTRIA	2	4	5	6	6	28	44	56	74	83
	INDIA	1	0	0	21	15	4	1	2	108	76
	JAPAN	3	4	9	5	4	44	46	89	60	47
	Pepper, total	849	1,004	1,018	903	815	4,187	3,784	3,156	3,605	3,701
07513	Capsicum, dry, crushed, ground of which from:	841	842	950	971	1,099	2,219	2,282	2,593	3,205	3,875
0904.20											
	GERMANY	79	77	84	102	132	379	351	364	508	629
	HUNGARY	145	165	149	169	118	354	417	377	515	482
	NETHERLANDS	159	200	208	206	201	300	370	382	465	463
	SPAIN	92	106	114	108	153	211	291	288	302	445
	FRANCE	5	13	31	50	37	27	79	245	371	359
	MACEDONIA, REP	56	63	53	97	117	67	76	80	179	271
	CROATIA	89	64	107	46	53	159	125	200	141	194
	AUSTRIA	6	9	10	13	16	45	80	102	129	174
	ISRAEL	32	30	27	37	40	69	68	69	109	137
	SOUTH AFRICA	-	0	1	6	21	-	8	8	93	130
07521	Vanilla of which from;	54	37	50	41	38	2,531	3,730	5,656	7,780	6,172
0905.00											
	GERMANY	36	24	35	28	21	1,624	2,315	3,711	4,707	4,426
	FRANCE	9	7	3	6	5	694	803	488	915	1,249
	MADAGASCAR	8	3	10	5	11	207	300	1,214	1,951	291
	COMOROS	-	-	-	0	0	-	-	-	69	138
07522	Cinnamon, whole of which from:	166	129	114	153	158	785	567	557	718	787
0906.10											
	SRI LANKA	96	73	52	74	92	378	263	198	321	435
	NETHERLANDS	21	9	13	26	30	70	17	41	83	100
	GERMANY	16	11	21	13	16	96	54	81	70	100
	UNTD KINGDOM	8	9	9	5	3	168	178	190	131	59
07523	Cinnamon, grnd. of which from:	43	42	52	60	65	200	167	177	243	390
0906.20											
	NETHERLANDS	29	29	39	33	44	88	89	112	120	157
	FRANCE	2	6	4	4	7	8	29	21	27	126
	GERMANY	4	4	7	8	5	17	15	28	41	48
	SRI LANKA	0	0	0	12	6	2	1	2	34	32
	Cinnamon, total	209	171	166	213	223	985	734	734	961	1,177

SWITZERLAND

Imports of spices, by product and origin, 2000 - 2004

SITC Rev. 3 HS Codes	Spice/Origin	Quantity (metric tons)					Value (thousands of US\$)				
		2000	2001	2002	2003	2004	2000	2001	2002	2003	2004
07524	Cloves	35	32	36	40	23	204	239	279	265	146
0907.00	of which from:										
	WORLD	35	32	36	40	23	204	239	279	265	146
	SRI LANKA	12	3	7	10	3	74	29	39	75	32
	INDONESIA	0	-	-	-	5	0	-	-	-	30
	NETHERLANDS	13	15	4	17	4	57	95	24	83	23
	GERMANY	3	6	5	2	1	26	49	40	21	10
	COMOROS	-	2	-	2	3	-	12	-	5	9
	FRANCE	1	3	4	5	1	10	32	52	40	9
	BRAZIL	-	-	10	0	3	-	-	70	0	6
07525	Nutmeg/Mace/ Cardamoms	185	181	227	156	231	1,634	1,346	1,589	1,216	1,510
0908	of which from:										
	NETHERLANDS	107	114	150	73	86	891	751	939	504	603
	INDONESIA	36	27	38	39	63	299	189	215	235	309
	GERMANY	15	10	15	17	20	153	111	126	144	132
	FRANCE	2	5	7	12	8	31	44	94	146	123
	GUATEMALA	3	2	7	2	26	36	24	66	8	78
	AUSTRIA	1	1	2	2	3	15	21	27	31	47
	UNTD KINGDOM	9	10	2	2	3	104	116	32	27	39
	INDIA	2	1	2	5	4	30	8	27	58	39
07526	Spice seeds	951	830	922	986	988	1,950	1,967	2,138	2,669	2,819
0909	of which from:										
	GERMANY	187	172	216	196	204	873	955	1,162	1,485	1,469
	FRANCE	53	49	51	44	26	127	121	213	176	176
	MACEDONIA, REP	24	43	40	80	81	31	45	34	116	159
	NETHERLANDS	76	75	108	99	77	111	215	169	162	153
	EGYPT	75	148	109	99	124	50	94	67	64	94
	SERBIA, MTNEG	35	49	23	20	53	28	53	18	20	88
	SPAIN	31	20	25	38	23	81	45	68	116	78
	UNTD KINGDOM	22	27	20	23	23	99	108	62	75	76
	INDIA	77	9	23	16	72	75	18	30	21	73
	CHINA	132	56	181	128	57	133	85	137	116	69
07527	Ginger, except preserved	264	306	353	361	420	536	528	529	622	1,025
0910.10	of which from:										
	NETHERLANDS	161	198	236	270	328	293	299	323	379	741
	FRANCE	13	17	18	26	26	27	37	39	68	87
	GERMANY	6	10	7	9	9	20	25	21	36	41
	THAILAND	10	9	6	4	12	20	16	13	10	40
	BRAZIL	16	14	15	14	11	30	19	21	27	29
	CHINA	3	10	12	10	11	6	17	17	25	24
	INDIA	13	13	44	3	10	26	23	57	11	17
	SOUTH AFRICA	30	22	4	2	3	61	47	9	8	11
	UNTD KINGDOM	5	3	2	1	2	31	17	7	3	7
07528	Thyme, Saffron, Bay leaves	150	109	125	133	126	2,364	2,255	2,932	3,076	3,443
0910.20 0910.40	of which from:										
	SPAIN	40	19	13	10	9	963	844	1,214	1,145	1,349
	IRAN (ISLM.R)	1	1	1	1	2	335	320	378	411	655
	ITALY	4	3	3	3	4	334	410	403	473	402
	GERMANY	34	29	40	37	41	231	189	270	418	342
	FRANCE	16	14	16	17	17	134	102	217	203	180
	GREECE	0	0	0	0	0	65	170	205	55	136
	AUSTRIA	0	1	0	0	0	16	37	42	55	74
	ISRAEL	3	3	5	5	7	21	27	45	43	64

SWITZERLAND

Imports of spices, by product and origin, 2000 - 2004

SITC Rev. 3 HS Codes	Spice/Origin	Quantity (metric tons)					Value (thousands of US\$)				
		2000	2001	2002	2003	2004	2000	2001	2002	2003	2004
07529	Spices, n.e.s. mixtures	1,113	906	1,004	992	885	3,407	3,354	3,718	4,656	5,653
0910.30	of which from:										
0910.50											
0910.91	GERMANY	161	159	178	171	161	921	930	1,015	1,202	1,930
0910.99	FRANCE	113	111	125	152	150	577	520	937	1,308	1,595
	NETHERLANDS	156	154	141	101	108	355	366	381	450	569
	INDIA	273	101	270	279	232	257	173	331	391	301
	UNTD KINGDOM	92	117	62	49	62	588	602	221	185	259
	SOUTH AFRICA	0	1	2	5	9	1	13	27	154	247
	AUSTRIA	19	32	31	28	21	101	157	192	203	196
	SRI LANKA	53	51	52	49	33	170	122	143	157	142
	TURKEY	3	4	3	17	39	7	14	9	47	93
	TOTAL	4,651	4,418	4,851	4,796	4,848	20,017	20,219	23,324	28,055	29,521

UNITED KINGDOM

Imports of spices, by product and origin, 2000 - 2004

SITC Rev. 3 HS Codes	Spice/Origin	Quantity (metric tons)					Value (thousands of US\$)				
		2000	2001	2002	2003	2004	2000	2001	2002	2003	2004
07511	Pepper, whole of which from:	4,245	3,854	3,723	3,671	3,401	20,965	10,782	8,484	9,335	7,888
0904.11											
	INDIA	999	781	894	1,058	796	5,532	2,433	1,748	2,264	1,642
	VIET NAM	81	151	162	178	609	367	297	267	406	1,108
	MALAYSIA	488	461	394	556	530	2,541	1,198	730	1,117	1,057
	INDONESIA	299	319	518	461	314	1,630	858	1,256	1,219	766
	FRANCE	198	54	342	318	125	476	372	1,286	1,479	743
	NETHERLANDS	1,282	1,216	644	433	287	6,818	3,162	1,282	1,103	626
	SINGAPORE	320	146	116	148	256	1,553	939	226	366	488
	GERMANY	123	246	68	88	99	533	478	247	417	467
	BRAZIL	83	240	184	110	172	278	343	319	182	359
	SPAIN	128	32	17	124	102	262	110	57	195	169
07512	Pepper, ground of which from:	1,336	1,017	1,386	2,160	2,062	5,408	3,674	4,149	6,837	7,299
0904.12											
	NETHERLANDS	273	101	206	652	440	1,113	586	489	1,643	1,467
	INDIA	253	287	387	397	601	1,094	882	854	999	1,421
	GERMANY	129	125	157	160	237	672	610	609	839	1,365
	FRANCE	64	51	106	249	185	337	227	733	1,370	970
	BELGIUM	2	43	89	61	176	9	127	268	174	649
	SWEDEN	79	-	27	106	79	354	-	104	427	368
	SPAIN	188	173	252	200	84	644	454	631	491	282
	IRELAND	134	83	72	59	36	230	237	171	167	204
	Pepper, total	5,581	4,871	5,109	5,831	5,463	26,373	14,456	12,633	16,172	15,187
07513	Capsicum, dry, crushed, ground of which from:	5,141	7,490	6,217	5,807	6,985	11,623	13,760	13,911	13,084	16,912
0904.20											
	INDIA	1,704	1,900	2,206	1,764	2,595	2,417	2,444	2,627	2,633	3,804
	SPAIN	1,334	2,721	1,154	1,385	1,322	2,668	2,582	2,096	2,559	3,224
	USA	495	657	668	860	763	2,175	3,444	2,995	2,932	3,055
	SOUTH AFRICA	44	195	165	211	441	413	1,174	932	542	1,445
	NETHERLANDS	107	502	372	172	406	109	285	275	275	727
	COSTA RICA	-	9	13	29	275	88	83	857	738	623
	CHINA	261	230	363	275	265	513	499	808	598	619
	PAKISTAN	379	351	91	337	142	783	726	560	396	544
	GERMANY	209	103	134	160	122	567	355	593	587	481
	JAMAICA	117	47	74	55	56	-	21	24	39	245
07521	Vanilla of which from;	378	247	223	335	109	6,560	16,109	15,474	16,674	12,786
0905.00											
	INDONESIA	2	7	6	8	18	70	458	684	1,681	6,837
	FRANCE	53	21	16	44	11	476	2,081	1,975	3,193	1,491
	PAPUA N. GUINEA	-	0	2	4	5	-	23	201	648	966
	GERMANY	115	13	58	189	18	430	749	486	865	801
	USA	18	5	13	9	2	215	304	1,051	555	756
	MADAGASCAR	131	86	52	33	2	3,985	6,475	9,940	5,654	715
	INDIA	-	4	1	5	1	-	14	141	1,015	390
07522	Cinnamon, whole of which from:	989	771	731	687	866	1,476	1,114	978	1,349	1,388
0906.10											
	CHINA	276	325	290	258	374	360	363	278	269	412
	NETHERLANDS	218	19	20	31	38	206	66	27	209	333
	INDIA	32	43	34	94	234	73	109	89	133	231
	SRI LANKA	43	61	41	40	83	234	215	104	120	170
	FRANCE	12	7	21	4	8	1	8	118	258	76
	GERMANY	84	5	9	25	18	250	13	15	58	48
	VIET NAM	-	-	7	29	39	-	-	8	31	40
	INDONESIA	102	50	22	33	30	74	29	15	20	22

UNITED KINGDOM

Imports of spices, by product and origin, 2000 - 2004

SITC Rev. 3 HS Codes	Spice/Origin	Quantity (metric tons)					Value (thousands of US\$)				
		2000	2001	2002	2003	2004	2000	2001	2002	2003	2004
07523	Cinnamon, grnd.	244	421	304	361	496	524	675	617	868	1,079
0906.20	of which from:										
	NETHERLANDS	146	245	104	188	131	309	324	140	442	511
	USA	16	70	81	72	74	60	179	191	152	223
	FRANCE	6	0	31	24	18	5	1	125	150	96
	SRI LANKA	3	2	14	3	20	24	10	57	20	77
	IRELAND	0	0	1	3	175	0	1	0	2	52
	CHINA	32	30	20	44	39	31	20	17	29	48
	Cinnamon, total	1,233	1,192	1,035	1,048	1,362	2,000	1,789	1,595	2,217	2,467
07524	Cloves	432	682	326	282	292	1,449	1,697	1,462	824	879
0907.00	of which from:										
	COMOROS	51	10	60	30	51	47	66	385	62	132
	NETHERLANDS	35	62	18	34	33	144	251	132	123	130
	SRI LANKA	125	63	53	53	52	397	219	256	93	129
	FRANCE	49	21	15	54	23	185	123	170	221	105
	TANZANIA,U.R	10	10	1	0	30	37	73	4	2	89
	MADAGASCAR	132	52	24	70	36	524	276	75	158	88
	INDONESIA	11	16	31	23	41	58	15	148	52	83
07525	Nutmeg/Mace/ Cardamoms	746	802	773	951	1185	7,128	6,545	5,772	4,677	5,167
0908	of which from:										
	NETHERLANDS	224	316	155	190	254	2,183	1,956	1,276	1,123	1,393
	GUATEMALA	270	222	307	287	275	3,181	2,539	2,417	1,536	1,187
	BELGIUM	3	4	56	83	115	16	26	471	524	748
	INDIA	104	122	115	99	142	795	852	553	440	599
	ITALY	0	7	0	2	36	2	38	3	13	269
	FRANCE	2	0	22	29	26	27	6	293	345	194
	COLOMBIA	43	55	10	21	32	333	546	84	127	157
	SPAIN	15	-	-	146	159	12	-	-	61	127
	HONDURAS	-	3	10	30	26	-	24	119	148	116
07526	Spice seeds	9,455	6,964	7,859	8,667	8,337	12,786	12,263	10,983	11,192	11,175
0909	of which from:										
	INDIA	2,989	2,620	3,318	3,215	3,997	5,192	4,635	4,545	4,790	5,230
	SYRIA ARAB REP	581	520	948	942	1,096	1,092	1,270	1,616	983	1,470
	GERMANY	501	271	253	273	261	1,326	862	951	840	1,124
	FRANCE	184	20	78	212	189	79	25	362	741	803
	BULGARIA	1,023	505	703	1,086	798	335	170	284	533	365
	CANADA	360	332	299	342	378	181	181	233	273	335
	CHINA	95	158	129	195	122	332	1,107	362	370	241
	IRAN (ISLAM REP)	560	577	253	576	221	902	928	178	541	227
	NETHERLANDS	558	350	296	500	83	736	610	407	736	209
07527	Ginger, except preserved	10,359	11,701	11,023	11,517	13,292	13,686	10,116	8,541	8,715	17,976
0910.10	of which from:										
	CHINA	1,936	4,276	5,385	5,933	8,393	1,627	2,699	3,058	3,287	10,412
	THAILAND	3,843	2,870	2,955	2,825	1,854	4,450	2,532	2,070	1,969	2,395
	BRAZIL	2,285	3,007	1,392	1,138	1,036	2,326	2,526	1,029	777	1,063
	INDIA	244	237	401	329	434	622	481	497	604	1,032
	NETHERLANDS	173	115	167	389	553	303	167	313	523	1,003
	NIGERIA	800	582	258	167	432	546	482	256	204	832
	COSTA RICA	38	5	24	4	67	54	6	19	4	80

UNITED KINGDOM

Imports of spices, by product and origin, 2000 - 2004

SITC Rev. 3 HS Codes	Spice/Origin	Quantity (metric tons)					Value (thousands of US\$)				
		2000	2001	2002	2003	2004	2000	2001	2002	2003	2004
07528	Thyme, Saffron, Bay leaves	545	502	938	657	716	2,424	2,629	3,310	3,449	3,858
0910.20	of which from:										
0910.40											
	SPAIN	286	188	219	165	199	1,119	1,076	1,333	1,334	1,641
	TURKEY	125	80	158	178	89	538	463	470	614	484
	BELGIUM	20	61	28	24	32	157	288	208	217	295
	ISRAEL	9	16	16	13	26	78	147	239	157	239
	NETHERLANDS	28	29	312	111	45	93	73	298	455	222
	GERMANY	23	93	61	12	72	90	289	159	69	211
	IRAN (ISLM.R)	1	1	3	19	28	33	73	94	137	166
	FRANCE	4	9	13	18	29	35	21	94	182	141
07529	Spices, n.e.s. mixtures	7,823	11,094	9,771	11,624	11,130	12,373	15,702	18,070	23,001	23,580
0910.30	of which from:										
0910.50											
0910.91	INDIA	5,042	4,975	5,615	5,949	6,129	5,318	5,644	6,377	7,693	8,263
0910.99	CHINA	206	160	245	322	684	549	542	852	1,435	2,430
	GERMANY	394	543	324	481	400	1,223	1,089	1,119	1,621	1,736
	THAILAND	209	381	390	351	440	591	1,049	1,304	1,174	1,537
	PAKISTAN	251	394	317	515	548	492	735	723	1,111	1,502
	CYPRUS	-	326	954	1,684	791	-	475	1,558	2,829	1,402
	NETHERLANDS	217	327	196	355	314	619	788	550	1,021	1,373
	USA	266	185	201	226	309	929	618	751	805	981
	FRANCE	41	68	267	330	180	211	228	1,365	1,623	916
	TOTAL	41,693	45,545	43,274	46,719	48,871	96,402	95,066	91,751	100,005	109,987

UNITED STATES

Imports of spices, by product and origin, 2000 - 2004

SITC Rev. 3 HS Codes	Spice/Origin	Quantity (metric tons)					Value (thousands of US\$)				
		2000	2001	2002	2003	2004	2000	2001	2002	2003	2004
07511	Pepper, whole	50,790	55,189	57,302	57,927	58,215	249,774	140,873	97,377	106,311	97,364
0904.11	of which from:										
	INDONESIA	22,058	25,488	20,153	20,967	17,243	105,362	62,941	35,860	39,004	30,511
	VIET NAM	3,744	5,302	12,577	12,248	18,313	18,028	11,384	18,849	21,004	29,724
	BRAZIL	7,868	11,747	11,317	13,990	16,078	36,845	30,545	17,407	21,506	23,245
	INDIA	11,035	8,121	7,591	5,105	2,196	58,064	24,248	13,162	10,188	4,347
	FRANCE	2	4	192	254	1,029	26	52	809	1,823	2,731
	ECUADOR	24	146	731	1,637	1,726	120	237	1,229	2,701	2,496
	SINGAPORE	521	669	330	1,067	447	2,633	1,489	679	2,720	1,137
	MALAYSIA	4,333	3,077	3,301	1,654	289	22,463	7,966	6,727	3,879	790
	THAILAND	3	11	48	36	206	13	28	86	89	531
07512	Pepper, ground	3,034	2,630	3,447	5,942	7,776	13,543	9,747	9,771	14,019	16,827
0904.12	of which from:										
	GERMANY	44	147	1,229	2,713	3,157	153	408	2,506	5,324	6,069
	INDIA	1,242	1,012	764	1,754	2,518	5,831	3,174	1,500	3,179	4,391
	BRAZIL	5	2	128	103	962	27	17	199	333	2,048
	INDONESIA	529	618	691	767	416	2,459	2,603	3,059	3,110	1,615
	CHINA	425	467	314	263	278	1,768	1,631	1,153	693	899
	ITALY	97	121	163	90	107	369	749	813	553	709
	VIET NAM	17	9	19	22	145	76	17	43	49	446
	SOUTH AFRICA	-	-	-	16	67	-	-	-	58	206
	TAIWAN (P.O.C.)	18	16	13	10	10	97	94	96	87	102
	Pepper, total	53,824	57,819	60,749	63,869	65,991	263,317	150,620	107,148	120,330	114,191
07513	Capsicum, dry,	58,768	66,489	85,197	85,490	88,321	96,309	99,079	125,048	123,232	139,303
0904.20	crushed, grnd.										
	of which from:										
	CHINA	8,246	12,010	13,224	16,791	16,027	15,240	19,621	22,930	26,154	30,023
	INDIA	12,418	13,675	16,663	13,395	17,992	18,003	17,930	20,555	18,603	25,628
	MEXICO	23,670	24,808	28,981	28,909	23,558	24,346	23,958	30,064	26,822	23,933
	PERU	510	1,090	3,936	4,202	8,596	1,131	2,364	7,102	7,669	17,240
	CHILE	3,181	2,956	3,955	3,668	3,561	13,659	10,857	10,846	11,461	12,407
	SPAIN	4,647	4,446	5,662	5,407	4,351	9,225	8,598	10,258	9,932	8,682
	BRAZIL	692	950	1,761	1,545	1,617	1,546	1,641	2,669	2,731	3,148
	COLOMBIA	193	370	2,239	2,216	3,625	262	489	3,151	2,703	3,089
	ISRAEL	538	752	631	973	1,374	849	1,329	1,032	1,569	2,257
	HONDURAS	298	299	993	722	801	1,174	643	1,951	1,390	1,735
07521	Vanilla	1,305	1,470	1,117	1,509	672	44,644	128,472	164,514	291,279	205,114
0905.00	of which from;										
	MADAGASCAR	890	807	694	954	380	28,500	76,842	115,814	178,102	134,546
	INDONESIA	261	448	286	338	93	7,744	29,913	29,037	63,512	27,772
	COMOROS	35	93	24	22	33	2,841	9,759	4,017	3,678	15,939
	INDIA	44	23	28	24	24	1,372	2,578	4,213	5,373	8,442
	UGANDA	35	59	53	88	42	2,055	5,166	7,076	21,801	5,505
	PAPUA N. GUINEA	9	4	3	27	52	558	365	295	5,173	5,084
	FRANCE	2	5	4	12	21	82	711	472	5,699	4,150
	FR.POLYNESIA	4	4	3	4	5	490	396	646	1,131	1,448
	TONGA	14	3	8	16	4	459	315	1,436	3,916	457
07522	Cinnamon, whole	14,764	14,294	14,024	16,173	14,521	18,238	15,681	15,854	16,072	16,431
0906.10	of which from:										
	INDONESIA	13,199	12,784	12,195	14,357	12,594	12,062	9,815	8,418	9,728	9,345
	SRI LANKA	985	871	1,148	1,034	1,172	4,745	4,305	6,009	4,954	5,632
	VIET NAM	432	503	453	465	511	1,131	1,162	899	907	984
	CHINA	27	43	81	132	88	88	163	117	278	179
	SINGAPORE	-	-	20	9	39	-	-	63	28	115
	INDIA	50	25	23	117	86	84	30	23	118	87

UNITED STATES

Imports of spices, by product and origin, 2000 - 2004

SITC Rev. 3 HS Codes	Spice/Origin	Quantity (metric tons)					Value (thousands of US\$)				
		2000	2001	2002	2003	2004	2000	2001	2002	2003	2004
07523	Cinnamon, grnd.	2,033	2,082	4,380	4,510	3,859	2,877	2,530	5,571	5,403	5,182
0906.20	of which from:										
	INDONESIA	1,854	1,910	2,054	2,653	2,326	2,414	1,966	2,023	2,452	2,376
	BRAZIL	2	-	2,147	1,550	1,414	18	-	2,997	2,161	2,373
	GERMANY	58	42	30	40	41	197	183	112	152	142
	THAILAND	-	-	40	27	48	-	-	93	60	105
	ITALY	1	-	-	8	11	4	-	-	55	81
	CHINA	53	64	38	49	16	64	113	82	254	79
	Cinnamon, total	16,797	16,376	18,404	20,683	18,380	21,115	18,211	21,425	21,475	21,613
07524	Cloves	1,095	1,194	1,486	1,560	1,067	4,291	6,892	8,764	3,922	3,007
0907.00	of which from:										
	MADAGASCAR	688	462	141	829	304	2,732	2,638	871	2,080	966
	BRAZIL	-	266	404	97	296	-	1,652	2,504	199	582
	INDONESIA	72	177	318	285	240	211	698	1,401	580	531
	COMOROS	119	108	168	132	151	420	645	1,245	293	420
	SRI LANKA	35	79	37	57	30	243	555	352	252	207
	MALAYSIA	14	15	11	11	11	144	255	176	102	155
	TANZANIA,U.R	-	10	67	-	20	-	76	534	-	78
07525	Nutmeg/Mace/ Cardamoms	2,464	2,139	2,690	2,703	2,666	17,739	14,113	14,027	13,647	11,944
0908	of which from:										
	INDONESIA	1,178	929	1,239	1,269	1,164	7,658	4,472	5,636	6,605	5,201
	GUATEMALA	294	363	352	593	619	3,256	4,772	3,370	2,824	2,585
	GRENADA	386	349	447	339	296	2,540	1,757	2,040	1,688	1,356
	SINGAPORE	101	37	204	118	223	734	167	973	672	990
	INDIA	303	348	365	228	185	2,020	2,056	1,524	972	718
	BRAZIL	-	-	-	40	65	-	-	-	358	483
	NETHERLANDS	163	54	20	56	74	1,126	453	116	329	380
07526	Spice seeds	19,998	20,618	20,378	20,336	18,861	27,841	31,213	27,808	24,555	22,933
0909	of which from:										
	SYRIA ARAB REP	4,094	2,960	3,802	5,281	4,161	7,750	6,767	6,421	6,389	5,262
	CANADA	6,235	5,847	4,524	4,550	5,181	4,129	4,390	3,900	3,904	4,285
	INDIA	1,851	2,894	3,199	1,717	2,669	3,526	6,142	5,794	2,907	4,005
	TURKEY	3,387	3,225	3,105	3,552	2,527	5,684	5,481	4,483	4,686	3,746
	EGYPT	2,123	2,618	3,158	2,430	2,227	2,633	3,076	3,416	2,641	2,480
	CHINA	473	707	354	589	605	1,338	2,301	1,125	1,306	1,252
	NETHERLANDS	398	519	553	334	214	450	640	755	523	344
	THAILAND	14	-	3	72	105	23	-	4	142	216
	UNTD ARAB EM	56	15	-	78	131	122	47	-	96	208
	BULGARIA	275	806	720	472	401	157	342	361	229	207
07527	Ginger, except preserved	19,035	19,080	21,115	27,349	29,002	19,568	16,833	15,969	19,862	37,005
0910.10	of which from:										
	CHINA	10,565	9,907	13,139	19,781	21,570	8,965	7,324	8,112	12,292	26,487
	BRAZIL	3,312	3,803	2,367	2,231	2,719	4,036	3,970	2,553	2,370	4,129
	THAILAND	1,808	1,689	2,179	3,035	1,419	2,480	1,609	1,694	2,270	1,622
	COSTA RICA	1,383	1,390	1,288	693	1,092	1,383	1,113	851	570	1,213
	INDIA	323	443	490	339	342	661	746	564	543	1,084
	NIGERIA	310	359	186	356	620	293	328	195	486	877
	HONDURAS	50	54	99	177	412	29	41	56	116	286
	PHILIPPINES	-	-	-	-	146	-	-	-	-	266
	FIJI	126	82	55	41	56	256	213	170	155	192

UNITED STATES

Imports of spices, by product and origin, 2000 - 2004

SITC Rev. 3 HS Codes	Spice/Origin	Quantity (metric tons)					Value (thousands of US\$)				
		2000	2001	2002	2003	2004	2000	2001	2002	2003	2004
07528	Thyme, Saffron, Bay leaves	2,277	2,538	2,735	2,624	2,810	12,406	11,656	11,644	13,396	14,684
0910.20	of which from:										
0910.40											
	SPAIN	983	1,078	1,037	1,168	1,221	8,952	7,838	7,425	9,203	9,673
	TURKEY	662	802	1,003	723	820	1,765	1,788	1,880	1,708	2,301
	ISRAEL	46	31	38	41	45	484	388	584	619	669
	MOROCCO	469	415	383	421	465	561	516	535	560	637
	FRANCE	32	48	50	74	77	121	195	196	280	433
	IRAN (ISLAM REP)	0	0	0	1	1	47	235	295	317	364
	POLAND	14	-	84	7	47	30	-	151	20	117
	ITALY	1	0	0	2	0	133	122	68	175	116
07529	Spices, n.e.s. mixtures	16,285	16,497	18,901	18,854	20,646	40,886	37,524	45,018	47,875	55,388
0910.30	of which from:										
0910.50											
0910.91	TURKEY	4,315	4,330	4,545	4,900	4,640	10,650	9,787	10,358	10,590	10,568
0910.99	INDIA	5,166	5,444	6,008	5,906	6,750	7,388	7,276	8,784	8,439	10,192
	ISRAEL	793	344	621	763	770	5,730	2,633	4,992	7,841	8,712
	MEXICO	2,325	2,164	2,773	1,846	2,289	5,462	4,702	5,272	3,553	5,018
	PAKISTAN	435	654	612	687	747	1,026	1,752	2,407	2,915	3,036
	THAILAND	515	543	564	511	721	1,247	1,165	1,224	1,263	1,897
	COLOMBIA	34	46	8	100	349	177	228	52	565	1,888
	GERMANY	32	75	139	178	406	339	553	861	1,091	1,718
	CHINA	397	144	255	615	474	794	449	782	1,319	1,361
	BRAZIL	6	12	224	354	402	67	89	747	1,006	1,004
	TOTAL	191,848	204,220	232,772	244,977	248,416	548,116	514,613	541,365	679,573	625,182

**EXPORTS AND RE-EXPORTS
OF SPICES**

**BY SPICE AND DESTINATION
2000-2004**

GERMANY

Exports of spices, by product and destination, 2000 - 2004

SITC Rev. 3 HS Codes	Spice/ Destination	Quantity (metric tons)					Value (thousands of US\$)				
		2000	2001	2002	2003	2004	2000	2001	2002	2003	2004
07511	Pepper, whole	1,647	1,816	1,480	1,843	3,349	8,540	6,257	4,465	6,546	9,060
0904.11	of which to:										
	AUSTRIA	532	601	456	761	1,082	2,493	1,611	1,110	2,186	2,684
	FRANCE	67	197	44	132	567	374	616	278	560	1,525
	USA	121	56	225	77	424	792	228	379	196	557
	UNTD KINGDOM	54	49	40	69	166	368	266	241	361	554
	HUNGARY	0	0	0	0	207	0	1	1	2	380
	BELGIUM	42	76	94	77	98	202	247	244	262	331
	NETHERLANDS	122	110	73	69	69	694	560	361	484	331
	SWITZERLAND	31	57	43	43	65	268	352	231	212	318
07512	Pepper, ground	1,943	2,247	3,966	5,960	5,389	10,188	8,857	10,659	16,285	16,254
0904.12	of which to:										
	USA	4	96	1,553	2,536	2,703	25	153	2,648	4,822	4,681
	FRANCE	387	405	552	598	673	1,928	1,651	1,763	2,332	2,808
	AUSTRIA	93	458	454	467	416	545	1,669	1,243	1,613	1,508
	UNTD KINGDOM	128	98	147	125	160	781	592	617	713	991
	SPAIN	248	255	265	233	223	1,218	858	727	860	818
	NETHERLANDS	215	73	137	266	153	731	377	526	940	699
	SWITZERLAND	38	57	44	70	81	267	278	230	417	550
	BELGIUM	95	106	104	82	101	646	443	396	398	500
	DENMARK	87	78	119	133	111	553	264	314	442	385
	Pepper, total	3,590	4,063	5,446	7,803	8,738	18,728	15,114	15,124	22,831	25,314
07513	Capsicum, dry,	2,230	3,232	3,343	3,524	3,756	9,058	12,189	14,930	17,255	18,389
0904.20	crushed, ground										
	of which to:										
	NETHERLANDS	316	600	698	628	666	1,453	2,375	3,175	3,237	3,294
	UNTD KINGDOM	148	150	185	200	287	743	725	1,191	1,467	1,948
	AUSTRIA	351	574	530	469	378	1,142	1,920	2,037	1,981	1,716
	FRANCE	153	299	317	297	320	615	1,140	1,467	1,557	1,670
	DENMARK	125	203	199	214	207	511	890	1,042	1,068	976
	SWEDEN	114	127	155	147	183	557	537	827	921	910
	USA	29	83	137	104	192	125	240	501	773	839
	BELGIUM	137	160	105	125	119	561	675	659	684	533
	SPAIN	92	188	87	148	210	194	327	290	377	518
07521	Vanilla	180	119	152	112	112	9,750	14,470	19,198	23,133	25,886
0905.00	of which from;										
	DENMARK	18	19	42	18	15	1,031	2,143	2,798	3,614	3,606
	FRANCE	25	19	33	19	30	1,213	2,218	3,829	3,220	3,563
	SWITZERLAND	29	18	17	12	11	1,735	2,272	3,210	3,365	3,530
	UNTD KINGDOM	8	5	4	4	7	522	825	608	1,087	2,774
	NETHERLANDS	16	8	11	19	18	834	1,062	1,958	2,240	2,462
	ITALY	12	8	7	10	6	672	1,073	1,375	2,574	2,218
	AUSTRIA	6	8	10	7	7	256	679	1,017	1,919	1,819
	USA	32	12	2	4	3	1,573	1,361	308	866	1,412
	SWEDEN	2	2	3	3	4	137	344	492	680	780
07522	Cinnamon, whole	184	178	182	173	223	396	321	349	389	504
0906.10	of which to:										
	WORLD	184	178	182	173	223	396	321	349	389	504
	AUSTRIA	21	16	26	18	39	57	26	28	31	84
	UNTD KINGDOM	14	14	24	38	26	26	30	54	97	75
	ESTONIA	71	43	45	35	47	80	47	46	52	68
	SWITZERLAND	12	17	19	13	14	41	57	52	45	62
	NORWAY	1	26	1	0	23	6	25	7	2	30
	FINLAND	0	6	5	7	19	0	7	6	9	25
	CZECH REP	10	1	2	6	5	39	2	7	25	24
	ITALY	1	2	3	8	6	8	5	9	24	22

GERMANY

Exports of spices, by product and destination, 2000 - 2004

SITC Rev. 3 HS Codes	Spice/ Destination	Quantity (metric tons)					Value (thousands of US\$)				
		2000	2001	2002	2003	2004	2000	2001	2002	2003	2004
07523	Cinnamon, grnd.	196	231	269	256	333	689	675	760	981	1,258
0906.20	of which to:										
	FRANCE	14	22	28	34	44	41	75	96	178	205
	USA	40	40	30	42	41	131	133	98	166	171
	DENMARK	6	6	17	24	51	14	16	38	64	118
	SPAIN	12	11	10	14	18	55	56	56	77	112
	FINLAND	18	18	20	10	33	57	51	50	59	108
	ROMANIA	-	14	35	22	41	-	24	72	56	100
	AUSTRIA	10	31	28	30	28	25	59	65	72	82
	PORTUGAL	7	9	7	9	10	39	49	40	58	70
	GREECE	6	4	5	8	9	34	19	24	40	54
	Cinnamon, total	380	409	451	429	556	1,085	996	1,109	1,370	1,762
07524	Cloves	123	114	109	126	135	643	827	807	558	581
0907.00	of which to:										
	AUSTRIA	30	12	12	16	25	139	97	101	69	109
	SWEDEN	17	26	39	29	15	78	183	252	87	58
	ESTONIA	10	4	5	11	13	54	29	43	33	53
	POLAND	2	3	7	1	14	8	19	35	10	36
	DENMARK	8	6	8	11	8	41	38	57	33	35
	UNTD KINGDOM	2	1	1	8	11	14	6	12	27	34
	FRANCE	4	29	4	3	4	18	166	38	29	33
07525	Nutmeg/Mace/ Cardamoms	384	534	390	448	441	3,296	3,937	2,985	3,934	3,431
0908	of which to:										
	AUSTRIA	71	160	126	129	133	604	935	923	1,352	976
	FRANCE	38	47	43	51	43	251	343	329	376	355
	BELGIUM	20	26	23	23	30	159	221	181	202	278
	NETHERLANDS	22	19	26	29	37	162	138	168	214	218
	DENMARK	26	27	19	23	23	215	214	149	181	164
	NORWAY	39	35	20	24	17	338	349	177	194	151
	SPAIN	21	18	14	12	19	139	133	85	86	125
	RUSSIAN FED	1	0	1	2	13	8	3	5	20	92
	GREECE	4	4	6	8	9	32	28	53	82	89
07526	Spice seeds	2,104	2,151	2,174	2,517	2,410	4,924	5,074	4,577	6,034	6,514
0909	of which to:										
	AUSTRIA	412	686	694	630	618	704	1,096	991	1,240	1,325
	SWITZERLAND	179	138	141	111	165	609	730	681	917	999
	UNTD KINGDOM	385	267	291	287	161	963	769	673	902	601
	USA	195	146	112	63	191	566	293	270	228	538
	NETHERLANDS	177	125	198	232	120	429	300	298	475	407
	BRAZIL	11	4	2	451	393	23	18	6	309	343
	FRANCE	132	146	171	126	120	297	319	345	346	305
	ITALY	24	36	40	53	82	59	66	81	93	296
	POLAND	19	48	47	126	83	38	90	89	237	183
07527	Ginger, except preserved	323	313	337	389	740	866	799	839	1,200	2,424
0910.10	of which to:										
	AUSTRIA	53	84	100	135	319	107	193	194	307	825
	ITALY	2	3	0	0	126	5	4	5	2	420
	UNTD KINGDOM	57	41	57	52	68	207	162	239	278	391
	USA	1	2	40	40	40	3	36	81	177	181
	NETHERLANDS	11	40	12	31	35	68	42	24	55	82
	FRANCE	10	11	3	13	22	40	52	7	35	64
	DENMARK	17	19	19	21	15	46	45	42	59	55
	POLAND	25	24	9	13	20	65	61	25	44	51

GERMANY

Exports of spices, by product and destination, 2000 - 2004

SITC Rev. 3 HS Codes	Spice/ Destination	Quantity (metric tons)					Value (thousands of US\$)				
		2000	2001	2002	2003	2004	2000	2001	2002	2003	2004
07528	Thyme, Saffron, Bay leaves	413	482	432	423	489	1,791	1,955	1,837	2,216	2,942
0910.20	of which to:										
0910.40											
	FRANCE	14	29	24	48	50	121	235	220	368	450
	AUSTRIA	136	122	127	89	93	456	447	367	336	422
	SWITZERLAND	32	22	31	32	34	218	163	223	421	337
	ARGENTINA	-	2	0	1	33	-	4	34	3	201
	UNTD KINGDOM	30	79	81	85	48	96	244	182	231	199
	ROMANIA	1	3	7	9	18	3	26	52	88	159
	NETHERLANDS	19	22	19	18	15	106	116	117	107	156
07529	Spices, n.e.s. mixtures	5,000	6,044	7,022	6,524	7,624	20,455	24,143	27,240	33,721	41,495
0910.30	of which to:										
0910.50											
0910.91	FRANCE	345	438	413	445	511	1,573	2,050	2,278	3,391	5,169
0910.99	DENMARK	440	470	771	908	1,125	1,137	1,249	1,755	2,864	3,769
	ROMANIA	233	646	992	761	793	825	2,130	3,134	3,190	3,462
	AUSTRIA	282	425	714	530	525	945	1,535	2,203	2,319	2,718
	NETHERLANDS	479	506	636	461	454	1,585	2,066	2,142	2,469	2,644
	BELGIUM	347	359	361	459	405	1,371	1,478	1,547	2,431	2,539
	RUSSIAN FED	513	686	579	349	562	1,448	2,373	1,897	1,390	2,391
	SWITZERLAND	231	190	226	240	219	1,693	1,246	1,470	1,807	2,092
	POLAND	336	277	208	334	328	1,223	1,028	970	1,592	1,514
	TOTAL	14,727	17,461	19,856	22,295	25,001	70,596	79,504	88,646	112,252	128,738

NETHERLANDS

Exports of spices, by product and destination, 2000 - 2004

SITC Rev. 3 HS Codes	Spice/ Destination	Quantity (metric tons)					Value (thousands of US\$)				
		2000	2001	2002	2003	2004	2000	2001	2002	2003	2004
07511	Pepper, whole	11,135	14,400	11,983	9,253	7,892	51,266	35,144	23,429	21,177	16,624
0904.11	of which to:										
	GERMANY	5,201	8,414	6,937	5,297	3,210	24,395	19,862	12,716	12,041	6,384
	BELGIUM	670	908	743	810	702	3,138	2,399	1,540	1,694	1,634
	FRANCE	564	299	608	386	537	2,404	734	1,197	941	1,137
	AUSTRIA	839	984	1,049	657	616	3,443	2,134	1,969	1,379	1,107
	SWEDEN	416	411	364	368	341	2,238	1,270	925	1,187	1,019
	UNTD KINGDOM	1,528	1,624	721	423	272	7,589	4,246	1,472	1,119	727
	CZECH REP	144	113	127	98	349	616	248	222	242	641
	POLAND	57	4	83	86	344	219	10	153	172	582
	FINLAND	97	118	74	101	176	492	310	183	281	520
07512	Pepper, ground	1,046	1,048	1,776	3,139	2,799	5,744	4,050	4,141	7,198	7,832
0904.12	of which to:										
	UNTD KINGDOM	406	256	837	1,993	1,278	2,263	1,051	973	2,813	2,717
	GERMANY	25	77	158	276	388	171	350	450	962	1,229
	FRANCE	94	102	157	193	324	562	382	458	630	915
	BELGIUM	116	145	155	134	235	698	626	557	600	803
	ITALY	12	21	28	120	70	51	50	76	388	214
	POLAND	28	78	48	63	39	110	210	242	277	203
	SWITZERLAND	32	54	61	52	44	211	198	178	224	198
	NORWAY	42	60	45	40	40	285	245	163	183	192
	DENMARK	15	7	2	21	49	84	31	12	75	170
	Pepper, total	12,181	15,448	13,759	12,392	10,691	57,010	39,194	27,570	28,375	24,456
07513	Capsicum, dry,	2,541	2,541	2,520	2,859	3,647	7,039	6,345	7,685	9,468	12,696
0904.20	crushed, ground										
	of which to:										
	GERMANY	726	615	671	818	815	1,879	1,463	1,960	2,327	2,699
	UNTD KINGDOM	580	772	485	474	546	1,587	1,879	1,292	1,442	1,722
	AUSTRIA	185	76	184	217	351	237	194	454	591	1,135
	CZECH REP	22	9	48	29	324	65	24	146	95	988
	POLAND	37	9	47	70	274	175	30	117	255	897
	BELGIUM	190	135	93	258	230	513	400	303	744	795
	FRANCE	100	92	138	139	133	305	347	441	790	712
	SWEDEN	116	68	80	60	95	508	237	609	278	633
	FINLAND	57	32	38	66	60	166	99	164	394	316
07521	Vanilla	40	31	68	114	88	414	601	1,031	1,305	1,697
0905.00	of which from;										
	BELGIUM	27	15	23	16	15	154	225	339	366	582
	GERMANY	5	5	14	42	25	44	40	149	387	333
	NORWAY	3	2	1	2	2	59	104	33	143	290
	UNTD KINGDOM	2	1	29	2	43	72	148	261	112	268
	USA	-	-	-	45	3	-	-	-	192	112
07522	Cinnamon, whole	1,494	1,547	1,294	1,029	1,158	1,860	1,907	1,859	1,485	1,563
0906.10	of which to:										
	GERMANY	460	539	387	315	287	678	738	647	402	358
	AUSTRIA	227	246	338	241	306	308	205	307	205	258
	UNTD KINGDOM	189	202	71	32	67	337	304	210	199	184
	CZECH REP	115	20	3	11	117	16	14	4	14	162
	SWITZERLAND	15	4	10	13	23	36	68	197	199	123
	SWEDEN	241	196	196	65	76	250	167	165	68	85
	FRANCE	20	4	90	67	24	17	7	94	80	50

NETHERLANDS

Exports of spices, by product and destination, 2000 - 2004

SITC Rev. 3 HS Codes	Spice/ Destination	Quantity (metric tons)					Value (thousands of US\$)				
		2000	2001	2002	2003	2004	2000	2001	2002	2003	2004
07523	Cinnamon, grnd.	1,192	1,094	863	993	1,033	2,172	1,954	1,674	2,192	2,487
0906.20	of which to:										
	GERMANY	477	458	221	128	179	794	831	456	321	501
	UNTD KINGDOM	139	111	103	252	203	379	250	195	552	465
	BELGIUM	51	38	55	56	84	183	125	190	192	325
	SWITZERLAND	40	31	41	57	48	145	95	139	230	238
	FRANCE	30	39	27	46	63	80	94	64	128	146
	AUSTRALIA	-	-	6	18	33	-	-	12	42	93
	IRELAND	-	2	4	4	7	-	18	43	51	93
	DENMARK	12	9	14	12	56	33	26	34	25	86
	Cinnamon, total	2,686	2,641	2,157	2,022	2,191	4,032	3,861	3,533	3,677	4,050
07524	Cloves	482	589	453	364	522	2,056	3,822	3,159	1,280	1,927
0907.00	of which to:										
	GERMANY	126	291	160	98	97	523	1,663	998	280	299
	FRANCE	16	9	25	27	61	70	60	146	154	241
	IRELAND	-	1	5	4	3	-	22	101	106	151
	AUSTRIA	28	76	28	38	49	132	631	216	97	149
	POLAND	4	5	1	11	39	18	38	3	28	132
	CZECH REP	11	5	1	2	28	73	47	10	7	128
	SWEDEN	78	48	45	27	29	286	335	377	83	107
	GREECE	48	29	8	7	32	256	208	54	18	98
07525	Nutmeg/Mace/ Cardamoms	2,660	2,491	2,235	2,182	2,296	19,523	16,913	14,845	14,939	14,226
0908	of which to:										
	GERMANY	1,206	1,142	1,044	1,024	904	9,061	8,269	7,060	7,279	5,876
	UNTD KINGDOM	307	220	173	209	252	2,450	1,680	1,321	1,674	1,805
	BELGIUM	164	151	87	136	222	1,160	991	522	841	1,109
	SPAIN	40	69	67	64	157	268	394	351	351	825
	FRANCE	78	85	62	128	109	605	511	451	933	789
	AUSTRIA	124	127	153	100	84	601	792	952	643	530
	ITALY	84	57	99	101	79	576	298	599	623	513
	SWEDEN	80	66	53	56	73	851	556	488	410	401
	POLAND	23	28	36	63	60	135	152	192	282	297
07526	Spice seeds	5,450	5,870	5,138	4,791	4,593	6,008	7,580	6,713	7,039	6,968
0909	of which to:										
	GERMANY	1,942	1,925	1,954	1,708	1,742	2,036	2,264	2,470	2,319	2,720
	UNTD KINGDOM	347	319	446	704	298	555	537	522	946	504
	INDIA	372	408	15	225	435	372	433	20	267	474
	FRANCE	189	164	207	223	194	285	281	380	402	361
	SWEDEN	200	252	151	207	167	299	539	289	376	327
	USA	453	507	524	329	244	453	605	685	496	327
	BELGIUM	121	108	77	134	119	148	192	167	302	253
	SURINAME	206	189	248	223	181	282	293	315	242	214
	TRINIDAD TBG	386	420	481	226	215	336	494	347	197	182
07527	Ginger, except preserved	2,858	2,857	3,622	4,991	6,792	4,209	3,776	4,537	6,248	13,510
0910.10	of which to:										
	GERMANY	1,021	1,078	1,178	1,370	1,754	1,577	1,494	1,569	1,915	4,059
	UNTD KINGDOM	399	190	382	521	685	451	215	392	657	1,408
	FRANCE	308	334	215	470	736	402	349	257	484	1,203
	DENMARK	117	137	78	435	717	170	172	111	367	1,025
	ITALY	113	42	75	147	288	173	61	122	212	610
	NORWAY	91	75	148	196	182	154	121	234	344	520
	USA	1	22	131	2	314	3	26	118	10	499
	SWITZERLAND	81	70	241	324	196	143	86	308	473	478
	SPAIN	64	91	102	131	243	90	93	72	128	448

NETHERLANDS

Exports of spices, by product and destination, 2000 - 2004

SITC Rev. 3 HS Codes	Spice/ Destination	Quantity (metric tons)					Value (thousands of US\$)				
		2000	2001	2002	2003	2004	2000	2001	2002	2003	2004
07528	Thyme, Saffron, Bay leaves	143	130	224	472	451	496	498	841	1,323	2,215
0910.20 0910.40	of which to:										
	GERMANY	10	38	50	224	257	47	86	210	489	1,229
	BELGIUM	11	11	10	81	46	66	75	68	138	244
	IRELAND	-	2	4	3	5	-	29	86	77	133
	CZECH REP	16	4	5	1	20	64	8	16	1	83
	UNTD KINGDOM	20	14	21	30	14	96	90	101	206	83
	AUSTRIA	2	5	13	17	9	8	20	69	104	66
	SLOVAKIA	11	3	2	9	14	16	5	7	16	39
	POLAND	3	4	4	3	13	5	5	12	12	35
07529	Spices, n.e.s. mixtures	6,443	7,016	8,125	8,687	9,078	15,041	16,799	19,346	31,171	32,600
0910.30 0910.50	of which to:										
0910.91	GERMANY	2,050	1,949	2,695	2,360	2,624	5,085	5,110	6,377	7,731	8,614
0910.99	BELGIUM	2,449	2,481	2,443	2,127	2,347	5,102	5,283	5,689	6,214	7,693
	UNTD KINGDOM	215	357	277	877	638	488	596	500	5,899	4,295
	DENMARK	142	107	113	152	216	435	684	647	1,114	1,401
	NORWAY	37	283	388	309	496	153	478	729	642	922
	SWEDEN	60	64	58	101	151	193	183	191	603	780
	CANADA	194	207	275	233	225	825	1,005	763	784	768
	SWITZERLAND	103	159	158	166	174	238	403	343	672	742
	NETH.ANTILES	57	14	21	290	232	111	30	41	851	729
	TOTAL	35,484	39,614	38,301	38,874	40,349	115,828	99,389	89,260	104,825	114,345

SINGAPORE

Exports of spices, by product and destination, 2000 - 2004

SITC Rev. 3 HS Codes	Spice/ Destination	Quantity (metric tons)					Value (thousands of US\$)				
		2000	2001	2002	2003	2004	2000	2001	2002	2003	2004
07511	Pepper, whole of which to:	49,271	40,050	30,994	21,958	16,640	197,849	80,769	55,813	47,990	32,071
0904.11											
	USA	6,450	2,888	2,908	2,516	2,311	31,034	6,076	5,106	6,337	5,055
	GERMANY	4,162	3,937	3,451	2,529	1,826	17,465	9,149	6,628	6,575	4,073
	JAPAN	762	612	820	772	1,186	3,765	1,784	1,948	2,289	3,138
	NETHERLANDS	5,310	6,602	6,263	2,950	1,342	23,976	14,769	12,822	7,132	3,005
	KOREA REP	1,613	1,107	1,082	863	976	6,980	2,582	2,026	1,679	1,677
	SOUTH AFRICA	825	852	688	625	727	3,311	1,630	1,163	1,140	1,193
	EGYPT	1,764	3,278	1,602	849	971	6,771	5,376	2,134	1,161	1,151
	FRANCE	1,055	662	803	1,366	415	4,416	1,559	1,878	3,359	1,004
	UNTD ARAB EM	6,907	3,425	2,114	1,922	706	23,396	5,759	2,860	2,932	963
	TAIWAN (P.O.C.)	515	489	597	482	423	2,217	1,518	1,332	1,171	923
07512	Pepper, ground of which to:	812	975	1,102	1,309	1,019	3,404	3,506	2,904	3,471	2,804
0904.12											
	JAPAN	397	426	506	499	540	1,135	1,449	1,378	1,556	1,600
	MALAYSIA	76	57	35	81	61	536	259	187	294	326
	PHILIPPINES	92	124	172	147	131	408	317	262	359	269
	KOREA REP	22	38	35	27	52	136	180	119	85	131
	CHINA	1	0	73	21	45	6	4	196	81	117
	NEW ZEALAND	12	20	5	24	22	59	57	11	67	62
	HONG KONG,CHINA	16	22	36	12	12	131	133	154	53	56
	AUSTRALIA	20	17	58	38	37	82	36	117	89	53
	Pepper, total	50,083	41,025	32,096	23,267	17,659	201,253	84,275	58,717	51,461	34,875
07513	Capsicum, dry, crushed, ground of which to:	2,777	1,905	1,055	739	548	3,844	2,539	1,511	862	802
0904.20											
	MALAYSIA	1,930	1,056	550	311	267	2,295	1,069	570	305	404
	BRUNEI DAR.	128	82	123	96	72	200	126	199	180	143
	INDIA	104	111	34	21	133	195	155	35	17	136
	PHILIPPINES	20	36	18	7	24	18	35	17	6	20
07521	Vanilla of which from;	24	32	17	76	73	1,111	1,645	2,575	12,548	7,350
0905.00											
	JAPAN	17	9	9	14	20	1,032	1,475	1,861	3,598	3,774
	USA	-	-	-	13	16	-	-	-	2,373	2,016
	FRANCE	-	0	4	25	8	-	8	594	6,352	1,261
07522	Cinnamon, whole of which to:	4,175	6,632	6,107	2,841	2,655	4,231	5,841	4,788	2,365	2,337
0906.10											
	INDIA	546	1,224	1,439	600	950	608	1,207	1,112	456	733
	FRANCE	7	3	35	35	36	7	32	260	363	334
	SOUTH AFRICA	284	307	273	326	305	312	267	196	242	232
	UNTD ARAB EM	102	276	28	86	311	93	233	21	68	222
	TURKEY	291	289	305	278	158	209	190	175	151	90
	USA	41	40	20	18	40	84	102	48	29	89
	ETHIOPIA	14	67	124	84	84	18	71	86	65	64
07523	Cinnamon, grnd. of which to:	302	188	747	92	189	350	191	582	98	159
0906.20											
	SOUTH AFRICA	2	7	17	1	39	2	3	12	0	29
	PHILIPPINES	13	5	12	11	14	21	9	22	18	26
	INDIA	164	27	120	16	34	176	28	102	12	26
	ISRAEL	-	-	1	-	25	-	-	1	-	16
	MALAYSIA	25	30	38	10	9	31	29	36	19	13
	Cinnamon, total	4,477	6,820	6,854	2,933	2,844	4,581	6,032	5,370	2,463	2,496

SINGAPORE

Exports of spices, by product and destination, 2000 - 2004

SITC Rev. 3 HS Codes	Spice/ Destination	Quantity (metric tons)					Value (thousands of US\$)				
		2000	2001	2002	2003	2004	2000	2001	2002	2003	2004
07524	Cloves	6,586	6,775	8,485	13,332	15,007	24,797	35,141	39,183	26,505	41,608
0907.00	of which to:										
	INDIA	909	1,797	1,337	4,229	5,854	3,233	8,777	6,400	8,455	15,219
	MALAYSIA	563	311	498	722	4,064	2,372	1,996	3,177	1,568	11,822
	BANGLADESH	11	424	704	1,088	813	50	2,823	3,329	2,295	2,433
	VIET NAM	-	53	392	890	666	-	302	1,250	1,878	1,917
	SAUDI ARABIA	700	579	888	374	500	2,564	3,577	4,405	791	1,711
	UNTD ARAB EM	686	237	1,013	1,658	592	2,201	1,418	4,010	3,096	1,694
	PAKISTAN	375	383	298	728	531	1,510	1,945	1,353	1,473	1,533
	NEPAL	35	71	188	173	264	138	446	917	349	834
	JAPAN	283	334	257	237	219	1,238	2,082	1,574	591	607
	DOMINICAN RP	192	46	98	110	124	789	281	526	264	434
07525	Nutmeg/Mace/ Cardamoms	5,201	4,442	5,874	5,997	4,860	35,311	27,581	37,581	26,820	19,673
0908	of which to:										
	BANGLADESH	268	367	1,517	1,666	1,356	2,333	3,335	12,214	7,585	4,971
	INDIA	137	239	646	450	657	1,335	2,300	5,132	2,155	2,869
	NETHERLANDS	723	612	773	612	488	4,725	2,756	3,578	2,630	2,394
	VIET NAM	0	41	67	417	616	0	127	175	1,442	2,132
	USA	919	498	526	430	413	5,573	1,991	2,000	1,733	1,605
	PAKISTAN	434	741	561	438	327	3,530	6,304	4,911	2,036	1,242
	SOUTH AFRICA	156	143	94	94	99	1,079	782	515	470	457
	ARGENTINA	127	52	47	96	88	926	285	267	491	449
	MYANMAR	129	77	84	105	94	1,135	819	755	513	415
	DOMINICAN REP	109	73	108	88	76	745	440	576	459	404
07526	Spice seeds	7,060	6,434	8,647	9,275	7,841	12,584	13,146	10,567	10,102	10,186
0909	of which to:										
	BANGLADESH	250	149	2,921	4,070	4,032	605	383	3,344	4,329	6,026
	MALAYSIA	2,293	2,331	2,562	1,880	1,605	2,981	3,650	2,515	2,114	1,592
	INDIA	161	241	336	444	318	767	918	725	502	449
	KOREA REP.	182	166	170	192	319	277	308	212	216	341
	HONG KONG,CHINA	63	341	97	280	280	118	777	117	272	303
	SOUTH AFRICA	346	314	271	339	216	648	753	308	281	200
	MAURITIUS	140	254	242	499	180	132	231	172	357	152
	FIJI	101	84	203	115	143	155	139	181	88	132
07527	Ginger, except preserved	2,989	1,650	1,796	1,604	2,780	2,298	1,234	1,281	1,083	3,481
0910.10	of which to:										
	INDIA	280	269	189	288	651	249	186	129	162	871
	MALAYSIA	1,503	647	353	141	699	935	400	206	88	667
	SOUTH AFRICA	356	97	93	222	251	346	102	65	172	416
	NETHERLANDS	14	22	413	383	295	14	18	237	255	370
	UNTD ARAB EM	67	-	14	128	155	50	-	8	90	281
	PAKISTAN	73	67	39	27	180	61	40	22	18	238
	BANGLADESH	24	-	-	-	204	21	-	-	-	167
	TURKEY	84	75	149	118	70	73	64	98	80	122
07528	Thyme, Saffron, Bay leaves	59	71	47	18	11	171	134	130	107	84
0910.20 0910.40	of which to:										
	MALAYSIA	1	2	2	2	2	16	15	52	19	54
	JAPAN	0	-	-	-	0	13	-	-	-	8
	TAIWAN (P.O.C.)	3	4	6	3	3	22	8	19	52	6
	CHINA	53	39	0	0	0	101	56	6	5	5

SINGAPORE

Exports of spices, by product and destination, 2000 - 2004

SITC Rev. 3 HS Codes	Spice/ Destination	Quantity (metric tons)					Value (thousands of US\$)				
		2000	2001	2002	2003	2004	2000	2001	2002	2003	2004
07529	Spices, n.e.s. mixtures	2,901	2,889	3,169	2,281	2,266	4,156	3,675	3,361	3,216	3,347
0910.30	of which to:										
0910.50											
0910.91	MALAYSIA	860	1,006	763	727	700	1,104	1,259	1,110	1,266	875
0910.99	KOREA REP.	212	211	213	264	390	161	145	167	289	375
	HONG KONG, CHINA	59	172	45	64	56	245	439	211	271	326
	BRUNEI DAR.	240	172	149	175	130	323	255	235	236	213
	MALDIVES	87	74	98	68	91	177	159	165	134	200
	SOUTH AFRICA	283	184	179	178	233	249	113	111	127	182
	TAIWAN (P.O.C.)	11	18	14	10	24	84	71	98	62	99
	AUSTRALIA	323	93	85	31	33	524	142	113	90	98
	PHILIPPINES	53	31	22	25	35	181	42	24	42	86
	TOTAL	82,157	72,043	68,040	59,522	53,889	290,106	175,402	160,276	135,167	123,902

ITC: Your Partner in Trade Development

The International Trade Centre (ITC) is the technical cooperation agency of the United Nations Conference on Trade and Development (UNCTAD) and the World Trade Organization (WTO) for operational, enterprise-oriented aspects of trade development.

ITC supports developing and transition economies, and particularly their business sectors, in their efforts to realize their full potential for developing exports and improving import operations.

ITC works in six areas:

- ▶ Product and market development
- ▶ Development of trade support services
- ▶ Trade information
- ▶ Human resource development
- ▶ International purchasing and supply management
- ▶ Needs assessment, programme design for trade promotion

International Trade Centre

U N C T A D / W T O

ITC: Your partner in trade development

For more information:

Street address: ITC, 54–56, rue de Montbrillant, 1202 Geneva, Switzerland.

Postal address: ITC, Palais des Nations, 1211 Geneva 10, Switzerland.

Telephone: +41 22 730 0111 *fax:* +41 22 733 4439 *e-mail:* itcreg@intracen.org *Internet:* <http://www.intracen.org>