
Canada

United States
of America

Mexico

Guatemala

Belize

Honduras
El Salvador

Nicaragua

Costa
Rica Panama

Cuba

Jamaica Dom.
Republic

Puerto
Rico (US)

Trinidad
and Tobago

Venezuela

Guyana

Colombia

Suriname

French
Guyana

Ecuador

Peru

Bolivia

Chile

Argentina

Uruguay

Paraguay

Brazil

Galapagos
Isl. (Ec.)

Israel

Jordan

Egypt

Saudi
Arabia

Kuwait

Bahrain
Qatar

UAE
Oman

Yemen

Ethiopia

Somalia

Djibouti

Eritrea

Kenya

Tanzania

Rwanda
Burundi

Uganda
Congo

(Dem. Rep.)Gabon Congo

Cameroon

Eq. Guinea

S. Tomé and
Principe

Be
ni

n
To

go

Ghana

Nigeria

Burkina
Faso

Côte
d’Ivoire

Mauritania

Senegal

Guinea
Guinea Bissau

Gambia

Sierra
Leone

Liberia

Morocco

W. Sahara

Canary
Islands

(Sp.)

Cape Verde

Angola

Zambia

Zimbabwe

Botswana
Namibia

South Africa Lesotho

Swaziland

M
oz

am
bique

M
alaw

i

Madagascar

Comoros

Mauritius

Réunion (Fr.)

Seychelles

Maldives

SudanChad

Libya

Tunisia

Algeria

Niger

Central
African

Rep.

Mali

Iraq

Iran

Uzbekistan

Afghanistan

Kyrgyzstan

Tajikistan

Pakistan
India

Nepal Bhutan

Bangla-
desh Myanmar

LaosThailand

Cambodia

China

Mongolia

Japan

North
Korea

South
Korea

Taiwan

Philippines

Brunei

Singapore

Indonesia Papua
New

Guinea

Vanuatu

Australia

East
Timor

New
Zealand

Sri Lanka

A t l a n t i c

O c e a n

Hawaii

Kazakhstan

S e a
o f

J a p a n

S o u t h
C h i n a

S e a

P a c i f i c

O c e a n

Ta s m a n
S e a

I n d i a n

O c e a n

A r a b i a n
S e a

G u l f o f
B e n g a l

A t l a n t i c

O c e a n

P a c i f i c

O c e a n

H u d s o n
B a y

B a f f i n
B a y

Equator

Tropic of Cancer

Tropic of Capricorn

 G u l f
o f

M e x i c o

France

Spain

Portugal

Italy

Poland

Norway

Ireland

Sweden Finland

Nether-
lands

Belgium EU

AustriaSwitzer-
land

Czech Rep.
Slovakia

Hungary
Romania

Turkey

Greece

Bulgaria

Lebanon

Syria

Denmark

Iceland

United
Kingdom

Estonia

Latvia
Lithuania

Belarus

Russia

Moldova

Ukraine

Georgia

Azerbaijan
Armenia Turkmenistan

Croatia

Slov.
Bosnia
Herz. Serbia

Albania Mac.

Mon.Kos.

Greenland
(Den.)

Solomon
Islands

South
Sudan

L.

Vietnam

S e a
o f

O k h o t s k

M a l a y s i a

$2,928

$3,860
$1,0281,825 $818

$636

$542
208

$535
978

101

1,127

$1,380

200

376

1,335

$992

$1,112

115

$1,171

$1,096

125

$76099

57

105
252

$1,811

98
194

674

224
308

297
118

$630
83

57
270

266
$929

595

808

$569

193
62 473

286
113

218

113

181

96

113

170

155

152

157

167

101

58 61

70

91464

1,332

$1,833

$1,065

$921

$880

$845

664

252
217

219

79

65
109

86181

145

143 117

110
165

133

54

90

12558

52

171

56

56

174 190

170

751

158304

583

184

97

226

222
123

106

53

314

77

105 188

328

304143
652

210

120
257

86

77

193

75
Grapefruit juice concentrate

Grapefruit juice NFC
75

75
Grape juice concentrate

Grape juice NFC
75

75

75

Pineapple juice concentrate

Pineapple juice NFC

75

75
Orange juice NFC

Orange juice concentrate
75

Apple juice concentrate

Apple juice NFC
75

The minimum requirement for drawing a tradeline is 20,000 tonnes.
Fruit juice concentrate is frozen concentrated juice, NFC is not-from-concentrate frozen juice.

EU

Poland

33 36

N
B

F

Spain

UK

Italy Turkey

Israel

Au Moldova
Ukraine

132

24
27

137
26

45

29

24
22

44

32
36

8628

33
30

G77
23

21

20

516

952

90 20

122

Canada
255 49

24

257

41 36 24 121 153 388 154 20

Costa Rica

Mexico

US

Russia
51

South
Korea29

China
33

Philippines
Thailand

6049
Japan

24

South Africa

38

Australia

Argentina

Chile

Brazil

Poland

Austria

Italy
Spain

France

Ireland

United
Kingdom

Slovakia

Czech
Republic

Hungary

Greece

Portugal

Latvia

Lithuania

Slovenia
Croatia

Bulgaria

from Ecuador
to Egypt

to Egypt to Saudi Arabia

Ecuador to
Belarus

to
Kazakhstan

Costa Rica

Costa Rica
from:

Colombia
Ecuador

Colombia

Ecuador
from:

from:

Costa Rica

Costa Rica
Cameroon

Colombia
Ecuador

from:

Cameroon

Morocco

Côte d’Ivoire
from:

Colombia

Dominican Republic

Costa Rica

Ecuador

South Africa

South Africa

South Africa

South Africa
India

Panama

South Africa

South Africa

from:

N o r t h

S e a
B a l t i c

S e a

Netherlands

Belgium

Denmark

M e d i t e r r a n e a n S e a

A t l a n t i c

O c e a n

Romania

Sweden

Germany

$2,070

$962
$606

430

210
147

857

729

141
52

104

91

71

111

174

104

129

114
197

103

240
64

94

55
50

53

$544

$527
$1,715

$1,613

$1,067

114
57122

71

243

173

167

327

$579

452
169

120
199

154
121 76 55

262

202

159

114
68

67 308

145

143
130

208
147

171

202

322

104

358

474

509

74

Total fresh fruit, excluding nuts, frozen fruits,
and provisionally preserved (USD million)

The minimum requirement for drawing a tradeline
for total fresh fruit excluding nuts, frozen fruits, and
provisionally preserved is USD 500 million, for bananas
and plantains and citrus 100,000 tonnes, and for
apples and grapes 50,000 tonnes.

$1,000

150

150

150

Bananas and plantains (150,000 tonnes)

Apples (150,000 tonnes)

Grapes (150,000 tonnes)

Citrus (150,000 tonnes)
150

Export and import to, from, and within the European Union

0 10 20 30 40 50 60 70 80 100

China

India

Brazil
Mexico

Spain

Morocco
Russia

UAE

US

Italy

UK
Japan

Germany

percent 90

France
South Africa

Australia

packaged
unpackaged

Packaged vs. unpackaged whole fresh fruit retail volume, 2016

Inputs
(seeds or seedlings,

fertilisers, etc.)
Distribution

Food retail

Foodservice

Primary
 production

fruits
10%

Fresh packaging, wholesale,
trade & distribution

Processing

Feed & waste

Fruit juice

Frozen fruit

Preserved fruit
(mainly canned)

Other processing
(fresh-cut, dried,
jams, etc.)

75%

2%

10%

13%

80%

10%

0 2,000 4,000 6,000 8,000 16,00014,00012,00010,000

US

India

Belgium

Russia

Canada

France

Netherlands

UK

Germany

China

2016
2006
2016
2006

0 2,000 4,000 6,000 8,000 10,000

Spain

Belgium

South Africa

Ecuador

Italy

Mexico

China

Chile

Netherlands

US

2016
2006
2016
2006

USD million

USD million

2016
2006

0 50 100 150 200 250 300 350

Morocco

Belgium

Netherlands

US

Chile

Canada

China

Serbia

Poland

Mexico

thousand
tonnes

2016: 711,000 tonnes

Mexico

Germany

Greece

Netherlands

Spain

Argentina

Philippines

US

Thailand

China

0 500 750250 1,000 1,250 1,500
thousand

tonnes

2016
2006

ROW

2006: 434,000 tonnes
2016: 2.017m tonnes
ROW

2006: 1.764m tonnes

 m
ill

io
n

to
nn

es
th

ou
sa

nd
 to

nn
es

600

500

200

300

100

400

0
2007 2017

3,500

3,000

2,500

2,000

1,500

1,000

500

0
2007 2017

Whole fresh fruit

ROW

Australia + NZ

EU

US

ROW

Australia + NZ

EU

US

Preserved fruit
1,000

800

600

400

200

0
2007 2017

th
ou

sa
nd

 to
nn

es

ROW

Australia + NZ

EU

US

Frozen fruit

m
ill

io
n

to
nn

es

80

60

40

20

0
2007 2017

ROW

Australia + NZ

EU

US

Fruit juice

th
ou

sa
nd

 to
nn

es 2,000

1,750

1,500

1,250

1,000

750

500

250

th
ou

sa
nd

 to
nn

es 500

350

400

450

300

250

200

150

100

50

0

2006 2007 2008 2009 2010 2011 2012 2013 2014 2015 2016

ROW

Spain

Chile

Netherlands

Peru

Mexico

Israel

New Zealand

Dom. Republic

US

South Africa

ROW

Peru

Spain

US

Canada

Chile

Mexico

Poland

Morocco

Argentina

Netherlands

Global avocado exports by top 10 export countries, 2006-2016

Global blueberry and cranberry exports by top 10 export countries, 2006-2016

32%
30%

38%

5%

37%

4%

10%

11%

9%

40%

6%

26%

Global production volume Global export volume

m
ill

io
n

to
nn

es 1,000

800

600

400

200

0
2007 2012 2017

ROW

Turkey

US

Brazil

India

China

Philippines

Italy

Indonesia

Spain

Mexico

Top 10 fruit-producing countries, 2007-2017

0

2006 2007 2008 2009 2010 2011 2012 2013 2014 2015 2016

0-49

50-99

ROW = Rest of world

A bold printed country
name indicates an export
country.

200-1,295

State boundary
EU boundary

unknown

uninhabited

150

150

150

Trade flows of specific fresh fruit (volume)

Bananas and plantains (150,000 tonnes)

Apples (150,000 tonnes)

Grapes (150,000 tonnes)

Citrus (150,000 tonnes)
150

The data in the map refers to 2016. The data for fresh fruit (excluding nuts, frozen fruit, and provisionally
preserved) is presented in US dollars per year. The data for bananas and plantains, apples, grapes, and
citrus is presented in metric tonnes per year. The minimum requirement for drawing a trade line for the
total of fresh fruit is USD 500 million, for bananas and plantains and citrus 100,000 tonnes, and for
apples and grapes 50,000 tonnes.

The data in the map refers to 2016. The data for fresh fruit (excluding nuts, frozen fruit, and provisionally
preserved) is presented in US dollars per year. The data for bananas and plantains, apples, grapes, and
citrus is presented in metric tonnes per year. The minimum requirement for drawing a trade line for the
total of fresh fruit is USD 500 million, for bananas and plantains and citrus 100,000 tonnes, and for
apples and grapes 50,000 tonnes.

Fruit production
per country in kg/capita

Trade flows of total fresh fruit, excluding nuts,
frozen fruit, and provisionally preserved (value)

USD 1,000 million$1,000

100-199

Intra-EU trade

150

100

50

m
illion tonnes

0
5. Oranges4. Grapes3. Apples2. Melons1. Bananas and plantains

150

100

50

m
illion tonnes

0
10. Peaches and nectarines9. Pineapples8. Pears7. Mandarins6. Mangoes

Top 10 fruit types by global production volume, 2016

Legend

Simplified fruit production chain

Top 10 fresh fruit import countries, 2006 vs. 2016

World fruit juice concentrate and NFC trade

Top 10 fresh fruit export countries, 2006 vs. 2016

Fruit market volume development by category, 2007 vs. 2017

Switzerland

Sweden

Austria
Denmark

US
Germany

Netherlands

Norway

Australia

UK
FinlandSpain

Italy France

China

Russia

Poland
Brazil

18

16

14

12

10

8

6

4

2

0

%
 o

rg
an

ic

income (x 1,000)

0 10 20 30 40 706050

Note: Income is gross national income in purchasing power parity, expressed in current international USD.

Share of organic fresh fruit and vegetable sales vs. income, 2016

Top 10 frozen fruit export countries, 2006 vs. 2016 Top 10 preserved fruit export countries, 2006 vs. 2016

The superfoods trend

Belgium

Czech
Republic

Utrecht, January 2018
Published Cover Photo

Shutterstock
Printing
De Groot Drukkerij bv, Goudriaan, the Netherlands UN Comtrade, Food and Agriculture Organization of the United Nations,

Euromonitor, Eurostat, World Bank, USDA, IFOAM, Rabobank, 2018.

SourcesAvailability
This map is published in line with Rabobank’s long-term commitment to international food and agribusiness. It is one of the products undertaken by
RaboResearch Food & Agribusiness. Clients of Rabobank can obtain a copy of this map from their Relationship Manager.

Copyright
© Rabobank 2018. No reproduction of this map or any part thereof is permitted without prior consent of the copyright owners. The international and
other boundaries in this map are taken from authoritative sources and are believed to be accurate as of the date of publication of this map.

Disclaimer
The information on this map is based upon or drawn from various authoritative sources and whilst all reasonable care has been taken in the preparation of this map no warranties can be given as to its accuracy and/or no reliance should be
placed upon the same without further detailed inspection and survey. Therefore, the publishers cannot accept any liability or responsibility for any loss or damage and indeed would be grateful to receive notification of any errors or inconsistencies.

Cartography
G-O graphics, Wijk bij Duurstede & Kaartbeeld, Scherpenzeel, the Netherlands
DeVink MapDesign, Leigh-on-Sea, United Kingdom

RaboResearch
Food & Agribusiness

World Fruit Map

far.rabobank.com

Rabobank Group is a Netherlands-based international financial
services provider focused on F&A, with operations in 42 countries.
Visit far.rabobank.com to learn more about our knowledge
and services in the various F&A sectors.

