

ECONOMIC BULLETIN Q4 2017

Growth in production, sales, employment and record exports

Food and drink industry

Increase in production and sales, and lower manufacturing prices

- In Q4 2017, EU food and drink industry production increased by 0.3% compared to the previous quarter.
- EU food and drink industry turnover increased by 0.8% compared to the previous quarter.
- The year-on-year comparison shows that total manufacturing production growth exceeded food and drink industry production growth (5.0% vs. 1.9% compared to Q4 2016). The same trend is observed for turnover (6.9% vs. 4.9% compared to Q4 2016).
- Food manufacturing prices decreased by 0.2% in Q4 2017 and were 2.6% higher than in Q4 2016.

[Click here for more information](#)

Sustained growth in employment

- Employment in the EU food and drink industry increased by 0.8% in Q4 2017 and remained on a growth path since Q2 2015.
- In the long term, employment growth in the food and drink industry continues to outperform the one in the manufacturing industry (Q4 2017/Q4 2012: +6.0% vs. +4.5%).

[Click here for more information](#)

EU exports reach €28.7 billion

- EU exports of food and drink products totalled €28.7 billion in Q4 2017 (Q4 2017/Q4 2016: +4.9%).
- The trade surplus reached €9.8 billion in Q4 2017.
- The top 5 products with the largest share in export value generated €13.9 billion in Q4 2017 (meat products, wine, spirits, dairy products, chocolate and confectionery).

- EU imports of food and drink products reached €18.9 billion (Q4 2017/Q4 2016: +1.5%).

[Click here for more information](#)

Agricultural commodities

Decrease in the FAO food price index

- The FAO food price index decreased by 3% in Q4 2017 compared to the previous quarter and was up 1% compared to Q4 2016.
- In Q4 2017, EU prices for soft wheat increased slightly and decreased for sugar, SMP, WMP and corn. World market prices for oils and oil crops, and cocoa increased and decreased for dairy, cereals, sugar and coffee.
- The year-on-year comparison shows an overall decline in world market prices for the main agricultural commodities, with the most significant decrease observed for sugar, SMP, cocoa, coffee and WMP.

[Click here for more information](#)

Retail

Volume of retail trade reaches peak

- Despite some fluctuation in Q4 2017, the volume of retail trade in foodstuffs reached a peak in November 2017.
- Year-on-year retail trade growth in foodstuffs increased by 1.0%, whereas total retail trade was 2.6% higher compared to December 2016.
- Consumer prices increased by 1.2% in Q4 2017, and were 2.9% higher compared to Q4 2016.

[Click here for more information](#)

Methodology

- Except for imports and exports data which represent the evolution of the current quarter compared to the same quarter of the previous year, all other evolutions are represented with respect to the previous quarter (or month) of the same year.
- EU refers to EU28 in the text, unless otherwise specified.
- The EU food and drink industry is identified by NACE Rev.2 codes C10 (manufacture of food products) and C11 (manufacture of beverages).

Sources

European Commission, Eurostat data and indices (production, turnover, retail trade, employment, prices)

<http://ec.europa.eu/eurostat/home>

European Commission, Eurostat statistics explained

http://ec.europa.eu/eurostat/statistics-explained/index.php/Main_Page

European Commission, Eurostat Easy Comext Trade Data (based on division 10 & 11 of the NACE Rev.2 classification)

<http://epp.eurostat.ec.europa.eu/newxtweb/mainxtnet.do>

FAO Food Price Index

<http://www.fao.org/worldfoodsituation/foodpricesindex/en/>

European Commission, DG Agriculture and Rural Development (DG AGRI)

<https://ec.europa.eu/agriculture/>

European Commission, DG Agriculture and Rural Development (DG AGRI), Commodity price dashboard

http://ec.europa.eu/agriculture/markets-and-prices/price-monitoring/index_en.htm

European Commission, Eurostat News Release 36/2018, 'Volume of retail trade down by 0.1% in both euro area and EU28', 5 March 2018 <http://ec.europa.eu/eurostat/documents/2995521/8713875/4-05032018-AP-EN.pdf/7eeeb7fc-59a4-4ee0-a596-d71f48673cc9>

About the quarterly economic bulletin

FoodDrinkEurope's Economic Bulletin is published on a quarterly basis. It covers a set of key indicators which highlight the major economic trends in the European food and drink industry: production, turnover, employment, external trade, key raw material prices, and retail trade.

For more information on FoodDrinkEurope and its activities, please visit: www.fooddrinkeurope.eu

ECONOMIC BULLETIN Q4 2017

Annex

Production and turnover of the EU food and drink industry

Production index

	2016 Q4	2017 Q1	2017 Q2	2017 Q3	2017 Q4	y-o-y
Total manufacturing	109.4	110.2	111.6	112.8	114.9	
% change	1.0	0.7	1.3	1.1	1.9	5.0
Food and drink industry	106.3	106.1	107.4	108.0	108.3	
% change	0.3	-0.2	1.2	0.6	0.3	1.9

Source: Eurostat

The industrial production index (also called industrial output index or industrial volume index) measures the changes in the price adjusted-output of industry.

Turnover index

	2016 Q4	2017 Q1	2017 Q2	2017 Q3	2017 Q4	y-o-y
Total manufacturing	113.7	116.4	116.7	118.5	121.5	
% change	2.4	2.4	0.3	1.5	2.5	6.9
Food and drink industry	116.0	117.4	120.0	120.7	121.7	
% change	1.3	1.2	2.2	0.6	0.8	4.9

Source: Eurostat

The index of industrial turnover measures the development of turnover (sales) in the European industry (it is influenced by changes in prices of the traded industrial goods and by changes of the traded volumes of goods).

EU quarterly manufacturing production and turnover, 2010 - 2017 (2010=100)

Source: Eurostat

Food and drink production by Member State

Member State	2017 Q3 / 2017 Q2 (% change)	2017 Q4 / 2017 Q3 (% change)	2017 Q4 / 2016 Q4 (% change)
EU	0.6	0.3	1.9
Austria	0.5	1.6	2.6
Belgium	0.5	1.3	3.0
Bulgaria	-0.5	1.8	1.7
Czech Republic	-2.4	0.9	1.3
Denmark	0.6	1.5	1.6
Estonia	-2.1	1.9	1.0
Finland	0.7	-0.2	3.0
France	-0.5	-0.7	-0.4
Germany	0.8	-0.3	1.9
Greece	1.5	-0.3	0.5
Hungary	0.3	2.7	2.6
Ireland	-3.3	6.0	3.6
Italy	1.7	-1.5	0.0
Latvia	-0.8	1.2	5.4
Lithuania	3.6	1.9	4.7
Netherlands	2.6	1.5	3.2
Poland	1.3	1.6	5.6
Portugal	2.9	-1.8	1.9
Romania	-0.4	0.7	5.1
Spain	0.0	-0.1	0.5
Sweden	-1.4	0.6	1.0

Source: Eurostat. No data available for Croatia, Cyprus, Luxembourg, Malta, Slovakia, Slovenia, United Kingdom

Food and drink turnover by Member State

Member State	2017 Q3 / 2017 Q2 (% change)	2017 Q4 / 2017 Q3 (% change)	2017 Q4 / 2016 Q4 (% change)
EU	0.6	0.8	4.9
Austria	-0.1	1.6	6.1
Belgium	2.2	0.1	6.0
Bulgaria	2.9	2.3	7.7
Czech Republic	-1.7	2.0	2.8
Denmark	3.6	1.0	4.1
Estonia	-0.1	0.3	4.7
Finland	0.2	na	na
France	-0.1	0.3	3.4
Germany	0.2	1.0	6.5
Greece	1.0	-0.9	1.1
Hungary	-0.7	1.8	-0.5
Ireland	-1.0	2.5	3.8
Italy	0.5	-0.1	1.1
Latvia	1.3	0.2	9.1
Lithuania	-0.5	0.6	4.4
Netherlands	2.9	0.2	5.8
Poland	1.9	2.0	7.7
Portugal	-1.7	3.7	5.3
Romania	1.4	0.7	7.4
Spain	-0.9	2.1	4.8
Sweden	0.0	1.2	2.4

Source: Eurostat. No data available for Croatia, Cyprus, Luxembourg, Malta, Slovakia, Slovenia, United Kingdom

Employment in the EU food and drink industry

Employment index

Employment	2016 Q4	2017 Q1	2017 Q2	2017 Q3	2017 Q4	y-o-y
Total manufacturing	102.2	102.9	103.3	103.7	104.2	
% change	0.4	0.7	0.4	0.4	0.5	2.0
Food and drink industry	103.9	104.6	104.8	105.3	106.1	
% change	0.2	0.7	0.2	0.5	0.8	2.1

Source: Eurostat

The labour input measures the number of persons employed in the total manufacturing industry vs. the food and drink industry in the EU, seasonally adjusted.

Employment in the EU food and drink industry compared to manufacturing, 2010-2017 (2010=100)

Source: Eurostat

Food and drink industry employment by Member State

Member State	2017 Q3 / 2017 Q2 (% change)	2017 Q4 / 2017 Q3 (% change)	2017 Q4 / 2016 Q4 (% change)
EU	0.5	0.8	2.1
Austria	0.6	0.3	3.0
Belgium	0.2	na	na
Bulgaria	-0.6	1.1	-0.9
Croatia	0.2	0.8	-4.2
Czech Republic	-0.1	na	na
Denmark	0.1	0.3	0.8
Estonia	-0.8	na	na
Finland	8.9	2.3	1.5
France	0.1	0.5	0.8
Germany	0.7	1.1	4.0
Latvia	0.1	na	na
Lithuania	-0.9	na	na
Netherlands	0.2	na	na
Poland	0.0	-0.2	1.4
Portugal	0.6	1.2	2.7
Romania	0.4	0.7	1.5
Spain	1.8	3.3	6.7
Sweden	-1.4	1.4	0.5
United Kingdom	-0.6	na	na

Source: Eurostat. No data available for Cyprus, Greece (discontinued), Hungary, Ireland, Italy, Luxembourg, Malta, Slovakia, Slovenia, United Kingdom

External trade

EU food and drink trade (€ billion)

	2016 Q4	2017 Q1	2017 Q2	2017 Q3	2017 Q4	y-o-y % change
Exports	27.4	26.0	27.2	27.9	28.7	4.9
Imports	18.7	18.5	19.0	18.5	18.9	1.5
Balance	8.8	7.5	8.2	9.5	9.8	12.0

Source: Eurostat

EU food and drink export, 2012-2017 (€ billion)

Source: Eurostat

Export performance by sub-sector in Q4 2017

Source: Eurostat

Trade by sub-sector in value and volume in Q4 2017

FLOW	VALUE_IN_MMN_EUROS									QUANTITY_IN_1000 tonnes											
	IMPORT			% change			EXPORT			Trade Balance			IMPORT			EXPORT			% change		
	Q4 2016	Q4 2017		Q4 2016	Q4 2017		Q4 2016	Q4 2017	trend	Q4 2016	Q4 2017		Q4 2016	Q4 2017		Q4 2016	Q4 2017				
Food and drink	18,650	18,937	1.53	27,411	28,746	4.87	8,760	9,809	12%	16,879	17,923	6.19	13,815	15,025	8.76						
Food	17,202	17,401	1.16	19,710	20,635	4.69	2,508	3,234	29%	15,546	16,385	5.40	10,384	11,368	9.48						
Drink	1,449	1,536	6.01	7,701	8,110	5.32	6,252	6,575	5%	1,333	1,538	15.41	3,431	3,657	6.58						
Meat products	1,647	1,694	2.87	3,455	3,398	-1.65	1,808	1,703	-6%	477	477	0.03	2,043	2,055	0.57						
Wine	703	709	0.91	2,885	3,163	9.64	2,183	2,454	12%	367	366	-0.25	617	673	9.10						
Spirits	407	467	14.77	2,856	2,912	1.95	2,450	2,445	0%	80	92	16.07	384	381	-0.76						
Dairy products	192	198	2.79	2,468	2,666	8.04	2,275	2,469	8%	50	55	8.71	1,036	1,084	4.65						
Chocolate and confectionery	916	858	-6.27	1,808	1,814	0.33	893	956	7%	215	252	17.03	396	417	5.15						
Processed fruits and vegetables	2,371	2,298	-3.06	1,642	1,709	4.08	-729	-590	-19%	1,905	2,005	5.25	1,395	1,408	0.96						
Oils and fats	4,171	4,121	-1.20	1,440	1,435	-0.33	-2,731	-2,686	-2%	8,676	9,346	7.73	1,086	1,065	-1.99						
Bakery and farinaceous products	201	208	3.62	1,180	1,257	6.49	980	1,049	7%	83	89	7.63	490	515	5.07						
Fish and seafood products	4,918	5,116	4.02	1,179	1,215	3.11	-3,739	-3,900	4%	1,177	1,178	0.05	480	456	-5.05						
Animal feeds	282	331	17.14	972	1,146	17.95	689	815	18%	305	360	17.98	801	835	4.34						
Grain mill and starch products	434	537	23.87	924	955	3.35	490	418	-15%	618	768	24.30	1,149	1,133	-1.37						
Mineral waters and soft drinks	211	227	7.69	793	879	10.82	582	652	12%	579	714	23.33	938	1,033	10.22						
Beer	117	119	2.48	834	808	-3.09	717	688	-4%	300	358	19.41	824	886	7.55						
Processed tea and coffee	588	570	-3.00	571	592	3.65	0	22	83%	41	41	-0.67	82	88	7.03						
Cider	7	9	34.38	58	69	19.31	51	60	17%	4	5	24.61	39	49	24.89						

Sources: Eurostat Easy Comext; own calculations

Prices of agricultural commodities

FAO Food Price Index

Source: FAO Food Price Index

Main agricultural commodity prices

Agricultural commodity	Q4 2017 average	EU		Q4 2017 average	WORLD	
		Q4 2017/ Q3 2017	Q4 2017/ Q4 2016		Q4 2017/ Q3 2017	Q4 2017/ Q4 2016
	EUR/T	% change	% change	EUR/T	% change	% change
CEREALS						
Corn	157	-5.1	1.7	127	-2.2	-9.7
Soft wheat	163	1.0	7.1	149	-6.2	-8.0
DAIRY						
SMP	1,527	-13.1	-24.6	1,527	-11.3	-29.1
WMP	2,777	-9.0	-4.0	2,469	-9.0	-12.5
SUGAR						
White sugar	411	-17.4	-13.8	324	-0.6	-35.7
				USD/T	%	%
OILS AND OIL CROPS						
Soybean oil				871	1.6	-1.2
Soybean				400	0.3	-2.9
Soybean meal				362	4.0	-1.3
Rapeseed				703	2.3	-6.5
Palm oil				431	1.3	-0.6
COFFEE AND COCOA						
Cocoa				2,048	2.8	-18.1
Coffee				2,581	-7.6	-16.4

Sources: World prices: FAO (cereals), CIAL (dairy), USDA (sugar); EU prices: DG AGRI; own calculations

Retail trade

Volume of retail trade (% change)

	Aug-17	Sep-17	Oct-17	Nov-17	Dec-17	y-o-y
Total retail	0.6	0.3	-0.9	2.1	-0.9	2.6
Food, drinks and tobacco	0.2	0.3	-1.0	1.3	-0.6	1.0

Source: Eurostat

The index of the volume of retail trade measures the monthly changes of the deflated turnover of retail trade.

EU monthly retail trade volume by product group, 2010-2017 (2010=100)

Sources: Eurostat; [Eurostat News Release 36/2018](#)

Price developments along the EU food chain

Price developments (% change)

	2016 Q4	2017 Q1	2017 Q2	2017 Q3	2017 Q4	y-o-y
Agricultural prices*	5.7	4.1	-2.0	1.6	1.8	5.6
Food manufacturing prices	0.8	1.0	1.0	0.7	-0.2	2.6
Food consumer prices	0.3	1.9	0.0	-0.2	1.2	2.9
Inflation	0.6	0.2	0.9	-0.1	0.7	1.7

* Eurostat monthly indices for EU agricultural prices are not available since 2013. Until June 2017, the index is estimated based on Member States data weighted by their share in the agricultural output. Beyond, the index is estimated based on cereals, sugar, milk, meat, tomatoes and apples monthly prices weighted by annual production.

Sources: Eurostat and DG AGRI; own calculations