


Marktbericht


- OBST - GEMÜSE - SÜDFRÜCHTE -

mit Beiträgen von den Großmärkten Frankfurt a.M., Hamburg, Köln, München und Berlin

KW 17 / 18 vom 02.05.2018 für den Zeitraum 23.04. – 27.04.2018

Äpfel


Die europäischen Chargen verloren an Wichtigkeit: Die konditionellen Schwächen vermehrten sich. Die Notierungen bröckelten daher hin und wieder ab und die Käufer wendeten sich zusehends den Importen aus Übersee zu. Hier dominierte Neuseeland mit Royal Gala und Cox Orange. Aus Chile und Argentinien wurden ebenfalls vorrangig Royal Gala bereitgestellt. Chilenische Elstar und Granny Smith verdichteten ihre Präsenz. Geschmack und Ausfärbung ließen in der Regel kaum Wünsche offen, sodass die Abwicklung trotz der höheren Preise relativ flott verlief. Auswirkungen auf die Bewertungen hatte dies jedoch nicht unbedingt. Die einheimischen, italienischen und französischen Partien wurden oftmals rege nachgefragt, obwohl sich ihre organoleptischen Eigenschaften mancherorts verringerten. Ergänzend gab es in Frankfurt äußerst spärlich türkische Starking zu 13,- €/je 8-kg-Karton sowie portugiesische Golden Delicious zu 15,- €/je 13-kg-Verpackung. Die Abnahme befriedigte generell überall. Mit einem weiteren Auffächern des Sortimentes wird in den nächsten Wochen gerechnet, so werden chilenische Braeburn für die 18. KW erwartet.


HERAUSGEBER: BUNDESANSTALT FÜR LANDWIRTSCHAFT UND ERNÄHRUNG - REFERAT 511 -


Kontakt: Anschrift: Deichmanns Aue 29, 53179 Bonn
E-Mail: obstundgemuesemarkt@ble.de
Tel.: 0228 99 6845 3943 oder - 3957
Fax: 030 1810 6845 3474

Marktüberblick Äpfel


Marktüberblick Äpfel 17. KW

Durchschnittspreise wichtigster deutscher Offerten in € je 100 kg


Veränderungen der aktuellen Preise deutscher Offerten in %


Marktüberblick Äpfel 17. KW

Durchschnittspreise wichtigster italienischer Offerten in € je 100 kg


Veränderungen der aktuellen Preise italienischer Offerten in %


Anbau von Äpfeln in Europa; Tafelobst und Verarbeitungsobst

Stand: 25.04.2018

Anbauflächen in 1.000 ha

Land/Jahr	2009	2010	2011	2012	2013	2014	2015	2016	2017
Albanien	3,4	3,2	3,5	4,5	:	3,9	4,0	4,2	:
Belgien	7,7 e	7,7	7,8	7,1	7,1	7,1	6,9	6,5	6,2 p
Bosnien und Herzegowina	: z	: z	: z	: z	: z	: z	: z	: z	: z
Bulgarien	5,2	5,2	4,9	4,6	4,8	4,0	4,8	4,1 d	4,0
Dänemark	:	1,6	1,6	1,4	1,4	1,4	1,4	1,4	1,4 p
Deutschland	31,8	31,8	31,8	31,7	31,7	31,7	31,7	31,7	34,0
Ehe. Jug. Rep. Mazedonien	: z	: z	: z	: z	: z	: z	: z	: z	: z
Estland	0,9	0,8	0,9	0,7	0,9	0,9	0,6	0,5	0,7
Finnland	0,7	0,7	0,7	0,6	0,6	0,6	0,6	0,6	0,6
Frankreich	54,4	54,0	52,8	51,8	50,7	50,2	49,7	49,7	37,1
Griechenland	13,8	13,5	13,5	12,5	13,0	12,3	11,9	9,9	10,4
Irland	0,6	0,6	0,6	0,6	0,6	0,6	0,6	0,7	0,7
Island	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
Italien	59,3	54,5	54,1	54,1	53,0	52,0	52,2	56,2	56,7
Kosovo (UN-Res. 1244/99)	1,4	1,7	1,8	1,7	2,0	2,0	2,0	2,1	:
Kroatien	6,5	6,9	6,6	5,8	5,8	5,9	5,8	5,9	5,8
Lettland	4,1	: b	2,8	2,5	2,8	2,7	2,4	2,4	3,3
Litauen	9,0	9,6	10,1	11,8	11,7	11,3	10,7	9,7	9,8
Luxemburg	0,2	0,2	0,2	0,2	0,2	0,2	0,2 p	0,2 p	:
Malta	0,0 n	0,0 n	0,0 n	0,0 n	0,0 n	0,0 n	0,0 n	0,0 n	0,0 n
Montenegro	0,1	0,1	0,2	0,2	0,2	0,1	0,1	0,2 p	:
Niederlande	9,1	8,7	8,3	8,0	7,9	7,9	7,6	7,3	7,0
Norwegen	:	1,4	1,4	1,4	1,4	1,4	1,4	1,4	:
Österreich	6,1	6,1	6,1	6,1	7,0	6,8	6,6	6,7	6,7
Polen	173,6 e	170,4	183,5	194,7	162,4	163,1	180,4	164,8	:
Portugal	12,6	12,5	12,5	12,9	13,7	13,9	14,0	14,4	14,4
Rumänien	52,6	56,4	52,7	55,4	60,3	56,1	55,9	55,5	55,6
Schweden	1,4	1,4	1,3	1,4	1,3	1,3	1,3	1,5	1,5
Schweiz	:	:	:	:	:	3,9 e	3,9	3,9	3,8 e
Serbien	22,0	22,4	23,1	23,7	23,7	23,7	23,7	23,7	23,7
Slowakei	2,8	2,1	2,3	2,9	3,7	2,6	2,4	2,3	2,2
Slowenien	2,7	2,8	2,7	2,7	2,6	2,6	2,5	2,4	0,0 n
Spanien	:	31,8	31,5	30,8	30,8	30,7	30,7	30,9	30,6
Tschechische Republik	9,0	9,0	9,3	9,4	9,0	9,0	8,3	7,5	7,4
Türkei	:	:	167,0	175,0	173,0	171,0	171,0	173,0	:
Ungarn	42,2	34,0	33,1	32,0	33,4	33,3	32,8	32,8	32,5
Vereinigtes Königreich	:	15,4	16,0	16,0	20,0	16,0	16,0	17,0	16,6
Zypern	1,2	0,8	0,8	0,9	0,6	0,6	0,6	0,5	0,4 e

Erklärungen:

c = vertraulich; e = geschätzter Wert; n = unbedeutend; p = vorläufiger Wert; z = nicht zutreffend; : = nicht vorhanden


Anbau von Äpfeln in Europa; Tafelobst und Verarbeitungsobst**Ernteerzeugung in 1.000 Tonnen**

Land/Jahr	2009	2010	2011	2012	2013	2014	2015	2016	2017
Albanien	47,2	54,6	64,0	71,3	:	82,1	91,8	101,5	:
Belgien	310,6 e	344,0	228,4	220,4	228,9	318,4	284,9	233,7	74,4 p
Bosnien und Herzegowina	71,5 e	71,7 e	75,3 e	50,0 e	85,1 e	44,8 e	91,5 e	69,1 e	52,3 e
Bulgarien	35,5	43,2	40,4	30,9	55,0	54,5	58,4	44,8 d	45,3
Dänemark	:	24,2	26,5	18,7	31,2	35,4	35,7	28,7	28,7 p
Deutschland	1.070,7	835,0	898,5	972,4	803,8	1.115,9	973,5	1.032,9	596,7
Ehe. Jug. Rep. Mazedonien	106,4	121,4	124,6	127,2	112,9	95,7	136,9	101,1	:
Estland	1,8	0,8	1,2	1,0	2,4	1,2	1,6	2,8	1,0
Finnland	4,3	4,3	5,3	4,8	4,8	5,3	6,0	6,4	6,8
Frankreich	2.056,5	2.057,6	2.113,3	1.574,3	2.037,8	1.847,6	1.968,2	1.806,9	1.439,2
Griechenland	271,5	239,1	255,8	251,0	282,6	282,5	293,6	291,8	284,0
Irland	13,1	21,1	20,4	12,1	15,2	19,6	18,8	21,8	20,1
Island	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
Italien	2.176,2	2.205,0	2.411,2	2.048,9	2.217,0	2.473,6	2.488,0	2.455,6	:
Kosovo (UN-Res. 1244/99)	11,7	12,5	13,5	8,1	16,8	18,8 e	18,4	27,5	:
Kroatien	73,9	89,1	99,7	37,4	107,0	96,7	96,2	44,2	40,0
Lettland	12,8	: b	7,5	9,4	14,8	9,6	7,8	9,8	7,5
Litauen	43,8	29,2	43,5	63,8	56,4	52,0	65,0	57,5	73,4
Luxemburg	2,3	2,7	2,1	1,8	1,9	2,6	2,4 p	2,4 p	:
Malta	0,1	0,1	0,0	0,0	0,0	0,0	0,0	0,0	0,0 n
Montenegro	2,9	2,1	2,7	2,0	2,5	2,7	2,8	1,6 p	:
Niederlande	407,0	340,0	418,0	281,0	314,0	353,0	335,9	317,4	233,0 e
Norwegen	:	11,5	8,5	11,0	9,6	13,2	10,8	12,4	:
Österreich	485,6	270,8	302,8	262,1	234,6	310,3	287,6	101,7	185,2
Polen	2.626,3 e	1.877,9	2.493,1	2.877,3	3.085,1	3.195,3	3.168,8	3.604,3	:
Portugal	263,2	212,9	247,2	220,8	287,3	273,7	325,0	241,6	301,6
Rumänien	513,6	543,8	611,3	453,8	503,0	502,4	465,5	456,9	426,5
Schweden	21,0	23,5	20,7	23,4	27,4	24,6	25,4	26,8	16,0
Schweiz	:	:	:	:	:	141,7 e	141,7	135,9	108,0 e
Serbien	386,0	328,6	371,2	244,0	458,4	336,3	355,7	328,4	306,6
Slowakei	37,7	34,2	31,4	44,7	46,0	48,5	46,3	20,7	32,5
Slowenien	72,6	77,3	81,3	55,3	69,6	71,0	83,9	42,7	:
Spanien	552,9	646,3	670,3	481,5	546,0	620,8	598,2	621,2	587,0
Tschechische Republik	142,0	99,8	84,6	118,7	121,8	128,3	155,4	125,0	105,3
Türkei	2.734,0	:	2.680,0	2.889,0	3.128,0	2.480,0	2.570,0	2.926,0	:
Ungarn	575,4	496,9	292,8	650,6	591,9	779,9	511,5	485,9	510,0
Vereinigtes Königreich	:	358,8	430,0	375,0	385,5	268,0	459,6	440,2	446,4
Zypern	7,3	7,0	7,1	6,8	5,3	4,9	4,9	4,2	:

Erklärungen:

c = vertraulich; e = geschätzter Wert; n = unbedeutend; p = vorläufiger Wert; z = nicht zutreffend; : = nicht vorhanden

Erzeugung von Äpfeln (Tafelobst und Verarbeitungsobst) in Europa; Mengen in 1.000 Tonnen*; wichtigste Anbauländer


*nicht alle Länder sind ausgewiesen; so fehlen z. B. die Daten von von Polen für 2017

Apfelproduktion in Übersee gemäß WAPA


in 1.000 Tonnen

Äpfel	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018 geschätzt	% zum Vorjahr	% zum Ø 16-18
Argentinien	933	800	1.048	853	930	890	834	711	794	635	-20	-19
Australien	263	255	260	293	289	275	309	301	306	301	-2	-1
Brasilien	1.053	1.226	1.250	1.184	1.063	1.165	1.145	826	1.329	1.185	-11	8
Chile	1.811	1.755	1.784	1.806	1.746	1.670	1.708	1.635	1.675	1.758	5	5
Neuseeland	466	448	513	476	550	478	554	539	506	564	11	6
Südafrika	747	775	768	813	907	794	924	902	940	871	-7	-6
Total	5.272	5.260	5.623	5.425	5.485	5.272	5.474	4.914	5.550	5.314	-4	0
Braeburn	239	212	212	209	165	135	142	126	119	117	-2	-9
Cripps Pink	215	229	245	339	364	362	429	396	385	400	4	-1
Fuji	643	729	689	708	672	749	700	636	941	757	-20	0
Gala	1.654	1.768	1.862	1.808	1.859	1.813	1.990	1.739	2.003	2.107	5	10
Golden Delicious	169	169	166	210	232	159	232	224	234	213	-9	-7
Granny Smith	837	786	868	713	678	640	626	528	552	509	-8	-10
Red Delicious	1.025	843	1.140	970	994	903	860	819	806	717	-11	-13
Andere	491	524	441	469	521	511	495	447	511	495	-3	1
Total	5.272	5.260	5.623	5.425	5.485	5.272	5.474	4.914	5.550	5.314	-4	0

Apfelproduktion in Übersee in 1.000 Tonnen gemäß WAPA; nach Herkunftsländern


Apfelproduktion in Übersee in 1.000 Tonnen gemäß WAPA; nach Sorten


Birnen

Südafrika und Chile bauten ihre Sendungen aus und führten mittlerweile sehr deutlich das Sortiment an. Südafrikanische Produkte waren recht üppig verfügbar. Neben Packham`s Triumph und Forelle komplettierten beispielsweise Rosemarie und Flamingo das Geschehen. Aus Argentinien stammten Williams Christ und Packham`s Triumph. Chile beteiligte sich zudem mit Forelle und Neuseeland mit ersten Doyenné du Comice. Die Zuflüsse von der südlichen Hemisphäre drängten die europäischen immer weiter zurück: Abate Fetel aus Italien konnten ab und an zwar hinsichtlich ihrer Güte noch überzeugen, hatten summa summarum aber nur abrundenden Charakter und auch die Saison von Santa Maria endet langsam. Türkische Santa Maria kosteten in Berlin 2,40 €/je kg. Insgesamt gelang es, das Interesse zu stillen. Die Kurse verharrten meist auf bisherigem Niveau. Verschiedentlich mussten die Vertreiber ihre Aufrufe abmildern, so etwa in Hamburg für Artikel, deren Haltbarkeit unsicher schien.

Tafeltrauben

Kernlose Offerten befanden sich andauernd im Fokus der Kunden, so generierten vor allem Thompson Seedless und Crimson Seedless hinreichende Beachtung. Südafrika, Chile und Indien stellten viele Sorten bereit, Peru ergänzte vorrangig mit Red Globe und Crimson Seedless. Generell herrschte ein ruhiger Vertrieb vor. Der Grad der Versorgung und die Intensität der Nachfrage stimmten überein. Wesentliche Veränderungen der Bewertungen waren somit eigentlich nicht auszumachen. In Hamburg sackten die Notierungen mancher Chargen ab infolge einer wechselhaften Wetterlage, die sich vermindern auf den Zugriff auswirkte. In Köln weitete sich die Preisspanne qualitätsinitiiert in beide Richtungen aus. In Frankfurt wuchs das Volumen an beliebten 8,2-kg-Kartons im Angebot an.

Erdbeeren

Das Geschäft hatte Fahrt aufgenommen und die Anlieferungen dehnten sich unisono aus. Italien dominierte dabei vor Spanien; die Niederlande und Deutschland gewannen aber ebenso an Bedeutung. In Berlin komplettierten griechische Früchte in 500-g-Körbchen zu 2,- bis 2,50 €/die Vermarktung. Da sich die Abladungen fast täglich massiv verstärkten und das Interesse damit nicht Schritt halten konnte, mussten die Verkäufer ihre Forderungen sukzessive senken. Die einheimischen Artikel ließen dabei bezüglich Ausfärbung und Geschmack durchaus Wünsche offen, dennoch waren sie mit den niederländischen am teuersten. In Berlin irritierten zusehends Rückläufer spanischer Erzeugnisse aus dem LEH, da ihre Güte schwächelte und sie mit merklichen Vergünstigungen untergebracht werden mussten. In Frankfurt gab es einige recht billige Klasse-II-Partien und zudem in einem kleinen Rahmen auch belgische Zuflüsse. In Hamburg brachen die Kurse ein; zum einen mengeninduziert und zum anderen aufgrund von Regen, Wind und Abkühlung und dem damit einhergehenden dezimierten Zuspruch.

Kiwis

Der italienische Zustrom dominierte. Griechenland und Frankreich waren nahezu gleichrangig am Sortiment beteiligt. Türkische Importe ergänzten in Berlin und Frankfurt das Geschehen. Die Unterbringung erfolgte stetig und die Notierungen blieben in der Regel konstant. Lediglich in Berlin bröckelten sie bei den italienischen Offerten ein wenig ab. In Köln präsentierten sich die Produkte recht hart, was die Abwicklung ziemlich bremste.

Orangen

Bei einer abklingenden Saison reichten spärliche Anlieferungen aus, um den Bedarf zu decken. Bei frühlingshaften Temperaturen gestaltete sich die Vermarktung kontinuierlich ruhig. Saftorangen waren bei den Kunden am beliebtesten. Überzeugte die Qualität der Chargen, so wurde für die Bewertungen meist das Niveau der Vorwoche bestätigt. Spanien herrschte dabei mit Lane Late und Navelate vor, israelische Valencia Late und marokkanische Salustiana komplettierten. Die Kampagne der italienischen Blondorangen stand vor ihrem Abschluss.

Zitronen

Spanische Früchte war allein auf weiter Flur: Neben den lange etablierten Primofiori gab es inzwischen auch Verna, die beispielsweise in Berlin 23,- €/je 10-kg-Kiste kosteten. Die Kurse blieben oftmals konstant. In München senkten die Vertreiber ihre Aufrufe, was die Geschäfte durchaus anregte. In Köln kletterten die Notierungen marginal aufwärts.

Bananen

Infolge angestiegener Temperaturen schränkte sich die Nachfrage ein. Die Bereitstellung wurde daraufhin reduziert, was die bisherigen Bewertungen bestärkte. Dennoch kam es vermehrt zu Vergünstigungen: In Frankfurt waren hiervon die Drittmarken, in Köln die Zweitmarken und in Hamburg sowie Berlin beide Sektoren betroffen. In Köln verteuerte sich die Erstmarke ein wenig.

Blumenkohl

Die französischen Anlieferungen herrschten vor. Die italienischen Artikel näherten sich ihrem Saisonende, was leicht an den rückläufigen Zufuhren abzulesen war. Die inländische Ernte hatte sich ausgedehnt. Zuerst glänzte sie durchaus mit einer ansprechenden Qualität, doch bald traten verschiedentlich Blattvergilbungen auf und die Köpfe waren nicht genügend dichtstehend. Das drängte die Kunden verstärkt wieder zur ausländischen Konkurrenz. Das Interesse zeigte sich eher von seiner unaufgeregten Seite. Die Notierungen pendelten generell zwischen 6,- bis 8,- €/je 6er-Abpackung. Dabei neigten sie öfters zur Schwäche, blieben häufig aber auch stabil. Seltener stiegen sie zum Wochenende hin an. Inländische Produkte erzielten hingegen schon mal bis zu 8,80 €/je 6er-Kollo. Die praktisch schneeweißen Blumen der spanischen Ware löste punktuell geradezu Begeisterung aus.

Salat

Das Monopol Spaniens im Sektor Eissalat setzte sich ungehindert fort. Der Zustrom war allerdings anhaltend überschaubar. Die Bewertungen bewegten sich unisono in eine Richtung: nämlich nach oben. Lediglich in Köln oszillierten sie in einer gewissen Spanne auf und ab. Bei Kopfsalat verlor die belgische Kampagne sukzessive an Bedeutung. Die Präsenz der dominierenden inländischen Abladungen wuchs unterdessen kaum an. Italienische Partien waren fast völlig vom Platz verschwunden. Durch die Verknappung des gesamten Angebotes strebten die Preise offensichtlich nach oben. Das drosselte zusehends den Verkauf. Zum Freitag hin vergrößerte sich die Bereitstellung von Offerten aus dem einheimischen Freilandanbau augenscheinlich. Zudem entschleunigten manchmal nässegeschädigte Chargen aus Deutschland die Abnahme. Es etablierten sich daher unweigerlich Vergünstigungen. Bei den Bunten Salaten überwogen die einheimischen Zuflüsse. Die Zugänge aus Italien verminderten sich enorm und die Importe aus Frankreich wurden teilweise gänzlich aufgegeben. Der inländische Wechsel von Glashäusern zu geschützten Kulturen im Freiland trug mit der damit verbundenen Mengenexpansion in diesem Segment zu einem Kursverfall bei. Die 9er-Steige wurde zum Schluss örtlich ab 5,- € umgeschlagen. Endivien und Feldsalat büßten der Jahreszeit gemäß an Beachtung ein. Trotzdem vermochten die Vertreiber ihre Forderungen meistens auf einem relativ konstanten Niveau zu fixieren, da sie die Versorgung hinlänglich an den geschmälernten Bedarf angepasst hatten.

Gurken

Die deutschen Anlieferungen von Schlangengurken herrschten vor, die belgischen und niederländischen Früchte komplettierten sie. Durch den Ausklang der spanischen und griechischen Saison war eine Lücke aufgebrochen worden, die die mitteleuropäische Produktion nicht genügend füllen konnte. Die Verfügbarkeit hatte sich eingeschränkt. Angestiegene Notierungen auf der Erzeugerebene drängten die Einstände auf den Märkten nach oben. Die unvermeidlichen Verteuerungen wirkten sich aber nicht so bremsend auf das Interesse aus wie befürchtet. Der Zugriff konnte weiterhin durchaus befriedigen. Zu arg intensivierte Zufuhren aus dem Inland induzierten punktuell Verbilligungen. Das riss dann die niederländische und belgische Ware gleich mit nach unten. Bei Minigurken bestimmten die Niederlande und Deutschland das Geschehen. Die Händler konnte ihre Aufrufe vielfach auf einem unveränderten Level festmachen. Verschiedentlich mussten sie diese jedoch zum Wochenende hin absenken. Krumme Gurken wurden bisweilen recht flott geordert.

Tomaten

Die Abladungen aus den Niederlanden hatte man ein wenig aufgestockt, die aus Belgien waren nicht so üppig. Ihre organoleptischen Eigenschaften vermochten inzwischen merklich mehr Kunden anzulocken, was die Abnahme logischerweise beschleunigte. Die Bedeutung von Spanien schmälerte sich stärker als die von Italien. Der inländische Zustrom wuchs unterdessen marginal an. Marokko, Frankreich und Senegal ergänzten im Minimalbereich. Die Bewertungen oszillierten für gewöhnlich in einem relativ engen Intervall. Davon abweichend fielen sie wegen einer angestiegenen Versorgung bei den

deutschen Mengen, wobei sie dennoch andauernd auf einem hohen Niveau verhaftet blieben, sowie hier und da bei den italienischen und niederländischen Kirschtomaten. Die Fleischtomaten, dominierend aus Belgien stammend, vergünstigten sich ab und an ebenso. Vereinzelt konnten die Verkäufer ihre Forderungen bei den belgischen Runden Tomaten anheben, da diese lediglich in einem unzulänglichen Umfang vorrätig waren. Die Nachfrage nach Sonderformen verdichtete sich. So wurden gelbe und orange Rispentomaten aus den Niederlanden schnell geräumt. Eine gute Beachtung generierten zudem die niederländischen Abpackungen von Kirschtomaten mit drei Farbrichtungen. Außerdem initiierten die französischen Importe von historischen Sorten einen befriedigenden Zuspruch.

Gemüsepaprika

Die niederländischen Zufuhren überwogen erkennbar, sie hatten sich dabei leicht ausgedehnt. Spanien verlor an Relevanz, verschiedentlich sogar in einem prägnanten Maß. Auch die türkischen Anlieferungen verringerten sich, während sich die Präsenz der belgischen Offerten bloß graduell veränderte. Die Notierungen tendierten in der Regel spätestens ab Mitte der Woche augenscheinlich nach oben. Örtlich traf dies jedoch nur für die roten und gelben Kultivare oder für die frisch zugeflossene Ware zu. Grüne Früchte verbilligten sich gelegentlich, gelbe hingegen spärlicher. Für die spanischen Chargen weitete sich durch den Anbauwechsel von Almeria mit auslaufender zu Murcia mit beginnender Kampagne die Kursspanne infolge einer divergierenden Qualität der Artikel. Bei den türkischen Produkten brauchten die Vertreiber ihre Aufrufe aufgrund einer genügenden Umschlagsintensität nicht wesentlich zu modifizieren.

Spargel

Der erste Tiefpunkt der Saison war erreicht. Das inländische Angebot explodierte geradezu. Hinzu kamen in bedeutendem Umfang Abladungen aus Spanien, Griechenland und Italien sowie nachgeordnet aus den Niederlanden, Polen und der Türkei. Die Märkte litten unter einer enormen Überversorgung. Gleichzeitig klagte man meistens über eine viel zu leblose Nachfrage. Die Situation war ausgesprochen katastrophal. Die Bewertungen sackten unisono gewaltig in den Keller. Die Händler wurden in Sachen Kompromissfähigkeit bis an ihre Schmerzgrenze gebracht. Vergünstigungen auf unter 3,- € je kg waren keine Seltenheit. Selbst zum Freitag hin bewegten sich die Absatzzahlen in einem Rahmen, der kaum zufriedenstellen konnte. Es hatten sich durchgängig Überhänge angesammelt, die jegliche Verteuerungen unmöglich machten. Die desaströse Entwicklung der Lage galt für sämtliche Farbvarianten und Kaliber. Weniger favorisierte Über- oder Untergrößen waren praktisch chancenlos. Ein spekulatives Horten unverkaufter Mengen in Erwartung der näher rückenden Kaltfront und einer damit verbundenen verminderten Verfügbarkeit verbot sich allein wegen einer auf Dauer schwer zu sichernden Güte der Partien. Überdies belasteten recht aggressive Aktionen auf der Schiene des LEH die Geschäfte am Platz.

Zwiebeln

Mit dem Eintreffen erster chilenischer Gemüsezwiebeln verbreiterte sich das Sortiment. Die Chargen waren zwar teurer als die spanische Konkurrenz, generierten aber schon einiges an Beachtung. Bei der Haushaltsware litten insbesondere die einheimischen Produkte zunehmend an erkennbaren Austrieben, was die Unterbringung ziemlich beeinträchtigte. Australische und neuseeländische Importe bestachen mit ihrer ansprechenden Qualität und waren diesbezüglich den europäischen Mitstreitern überlegen. Sie verbilligten sich hier und da. Die Niederlande und Österreich rundeten dieses Segment mit geringen Mengen ab und mancherorts stiegen deren Kurse leicht an. Ansonsten blieben die Notierungen unverändert.

Weitere Informationen

Frankfurt

Die Nachfrage nach Himbeeren war freundlich. Neben spanischen und portugiesischen Partien traten immer mehr niederländische Offerten in 125-g- und 150-g-Schalen auf. Erstmals konnte auch auf spanische gelbe Abladungen zugegriffen werden. Das Angebot an Steinfrüchten wurde durch griechische gelbe Pfirsiche sowie spanische Paraguayos verbreitert. Marokko schickte Pfirsiche in Kaliber B, die günstig zu 2,30 €/kg umgeschlagen wurden. Marokko und Spanien starteten in die Vermarktung von Wassermelonen. Je nach Sorte und Marke lagen die Bewertungen zwischen 1,40 und 2,- €/kg. Zum Wochenbeginn standen erstmals deutscher Dill in 5er-Bunden zu 1,80 € und lose Petersilie als Ergänzung bereit. Knapper Kohlrabi aus dem Inland und Italien wurde zu 0,70 bis 0,75 €/kg Stück recht hochpreisig veräußert. Frische Pfifferlinge wurden zu 35,- bis 40,- €/kg 1-kg-Spankorb zögerlich gekauft. Neuer deutscher Chinakohl war ab Donnerstag zu bekommen.

Hamburg

Erste per Flieger eingetroffene türkische Süßkirschen kosteten 14,- €/kg; in puncto organoleptischer Eigenschaften gab es noch Luft nach oben, bloß geschmacklich überzeugten die Früchte schon. Gelbfleischige Nektarinen aus Spanien eröffneten ihre Kampagne zu 17,- €/kg 4-kg-Steige mit 30 Stück und spanische Pfirsiche zu 12,- bis 17,- €/kg die Saison. Für kernarme spanische Wassermelonen sollte man 1,50 bis 1,70 €/kg zahlen. Erste Melonen aus Marokko sowie Grapefruits aus Südafrika sind für die 18. KW avisiert. Lose Speisemöhren aus Italien wurden zu 10,- €/kg 9-kg-Karton abgewickelt.

Köln

Zum Freitag hin waren nur vereinzelte Partien an Mandarinen platziert worden. Die Preisfindung basierte auf reiner Verhandlungssache. Ungeachtet einer ansprechenden Qualität verlief die Unterbringung von Himbeeren sehr schwierig, da die Bewertungen zu hoch ausfielen. Bis zum Wochenende vergünstigte sich Rhabarber auf unter 1,- €/kg. Am Freitag tauchte erster deutscher Spitzkohl auf.

München

Neben marokkanischen Pfirsichen und Nektarinen waren schon erste spanische Artikel mit Kaliber B sowie Kleinstmengen an Paraguayos zu bekommen; chilenische Abladungen zogen sich hingegen immer weiter zurück. Das bisher von mittel- und südamerikanischen Früchten geprägte Angebot von Melonen schwenkte vermehrt zu spanischen Chargen um. Eine temperaturbedingte Belebung des Interesses führte bei Mangos, Ananas, Papayas und Limetten zu erneuten Absatzsteigerungen. Spanische und portugiesische Himbeeren und Kultur Heidelbeeren standen in größerem Umfang bereit und generierten eine freundliche Abnahme. Die Zuflüsse von spanischem und italienischem Brokkoli schränkten sich der Saison gemäß ein, sodass die Händler ihre Aufrufe durchaus anheben konnten. Bei Chinakohl überschritt sich nach Eintreffen erster neuer inländischer Offerten die Vermarktungszeit der letztjährigen und die der diesjährigen Ernte; neben Spanien ergänzte auch Ungarn durch frische Rodungen. Aus Polen gab es final Lagerware. Italienischer Kohlrabi war knapp, was die Forderungen trotz der oftmals kleinen Sortierungen verfestigte. Radieschen aus inländischer Freilandproduktion traten intensiver auf. Es konnte auf erste einheimische Rote Bundrettiche zugegriffen werden. Die Präsenz italienischer Hybridrettiche begrenzte sich und die Notierungen kletterten aufwärts. Mit dem Kampagnenstart von krauser Petersilie aus südwestdeutscher Produktion sanken die Kurse der italienischen Anlieferungen zumindest leicht ab.

Berlin

Mandarinen, hauptsächlich Orri aus Israel und seltener aus Spanien, initiierten eine konstante Nachfrage. Zudem wurden marokkanische Nadorcott als Rückläufer aus dem organisierten LEH zu äußerst günstigen 1,- €/kg 1-kg-Netz regelrecht in den Markt gedrückt. Am Montag tauchten erste Paraguayos aus Spanien auf, welche in gelegter Aufmachung 15,- €/kg 3-kg-Karton kosteten. Am Freitag bot ein Händler erste griechische Pfirsiche zu 5,50 €/kg an. Üppig vorhandene Radieschen aus der Pfalz wickelte man zu 0,40 bis 0,50 €/kg Bund ab. Die Anlieferungen von Rhabarber aus Deutschland verstärkten sich und die Bewertungen lagen bei etwa 1,35 €/kg.


Preisbericht für Obst, Gemüse und Südfrüchte

Der Bericht enthält eine Auswahl von gewogenen Durchschnittspreisen, berechnet aus den in der ausgewiesenen Woche auf den repräsentativen Großmärkten ermittelten Notierungen. Zum Vergleich mit der aktuellen Woche werden die Kurse der vorangegangenen KW, die der KW vor einem Monat (4 Wochen) und der KW des Vorjahres mitveröffentlicht. Anschließend folgt die Darstellung der durchschnittlichen Preise auf den einzelnen Handelsplätzen.

Angegeben sind:

- die häufigsten Notierungen in € je 100 kg netto für die gängigsten Größen/Stückgewichte,
- Blumenkohl, Endivie, Kopfsalat und Eissalat in € je 100 Stück,
- Großhandelspreise.

KW 17 / 2018 vom 23.04.18 bis 27.04.18		Größe	Durchschnittspreis in € / 100 kg*				Durchschnittspreis einzelner Märkte in € / 100 kg*				
Erzeugnis	Land		17. KW 2017	13. KW 2018	16. KW 2018	17. KW 2018	Frankfurt	Hamburg	Köln	München	Berlin
Äpfel											
Braeburn	Deutschland	lose	83	143	151	144	165	130		155	
Braeburn	Deutschland	75/80		145	150	150		150			
Braeburn	Frankreich	75/80		168	167	167	167				
Braeburn	Frankreich	80/85		170	171	172	172				
Braeburn	Italien	lose	109	153	137	120	120				167
Braeburn	Italien	70/75		154	157	156		150			167
Braeburn	Italien	75/80	103	173	180	185		165	238		193
Campur/Red Chief	Italien	75/80		132	133	140	150	110			
Campur/Red Chief	Italien	80/85		148	149	146	150	120			175
Cox Orange	Neuseeland	70/75	190		186	183	189	184	224	181	155
Cox Orange	Neuseeland	75/80	196		192	189	196	192		186	
Elstar	Chile	70/75	188		201	185	193			184	
Elstar	Chile	75/80	192		210	190				190	
Elstar	Deutschland	lose	83	143	151	156	154	140		145	185
Elstar	Deutschland	75/80	95	165	165	165		165			
Elstar	Niederlande	lose		155	165	164			164		
Fiesta	Deutschland	lose				165					165
Fuji/Kiku	Deutschland	lose	95	135	137	137	137				
Fuji/Kiku	Italien	lose	110	161	161	161				161	
Gala	Deutschland	lose			132	135	127				165
Gloster	Deutschland	lose		110	110	110	110				
Golden Delicious	Belgien	75/80			125	125	125				
Golden Delicious	Deutschland	lose	81	128	130	128	125	90		135	115
Golden Delicious	Frankreich	70/75		127	138	146	134				160
Golden Delicious	Frankreich	75/80	110	140	140	141	141				
Golden Delicious	Frankreich	80/85	125	148	147	149	149				
Golden Delicious	Italien	lose		141	141	142				149	130
Golden Delicious	Italien	70/75		128	125	127	120	120			140
Golden Delicious	Italien	75/80	101	141	138	140	140	130			150
Golden Delicious	Italien	80/85	124	161	150	150	150				
Golden Delicious	Portugal	65/70				115	115				
Granny Smith	Chile	70/75			192	181				181	
Granny Smith	Chile	75/80	156		197	186				186	
Granny Smith	Frankreich	70/75	110	126	127	128	128				
Granny Smith	Frankreich	75/80	117	154	147	145	142	135		150	
Granny Smith	Frankreich	80/85	128	150	150	150	150				
Granny Smith	Italien	70/75	115	135	135	135	130	115		155	136
Granny Smith	Italien	75/80	106	144	145	146	150	125	193		156
Granny Smith	Italien	80/85	126	150	150	150	150				

KW 17 / 2018 vom 23.04.18 bis 27.04.18			Durchschnittspreis in € / 100 kg*				Durchschnittspreis einzelner Märkte in € / 100 kg*				
Erzeugnis	Land	Größe	Durchschnittspreis				Frankfurt	Hamburg	Köln	München	Berlin
			17. KW 2017	13. KW 2018	16. KW 2018	17. KW 2018					
Idared	Deutschland	lose	67	110	110	110	110				
Jazz	Frankreich	70/75	190	212	213	212	212				
Jazz	Frankreich	75/80	177	226	222	218	214	214	222	200	260
Jazz	Frankreich	80/85			220	220	220				
Jazz	Neuseeland	70/75			250	250					250
Jonagold	Belgien	lose		107	110	110	110				
Jonagold	Belgien	80/85	83	170	172	180					180
Jonagold	Deutschland	lose	74	124	130	131	130	100	135	140	160
Jonagold	Deutschland	75/80				130		130			
Jonagold	Deutschland	80/85		160	170	170					170
Jonagold	Niederlande	lose	60	130	130	130	130				
Jonagold	Österreich	80/85				150					150
Jonagored	Belgien	lose		107	106	109	109				
Jonagored	Belgien	80/85			117	121	121				
Jonagored	Deutschland	lose	65	108	113	118	130	100			
Jonagored	Niederlande	lose		105	110	110	110				
Kanzi	Deutschland	70/75	161	192	185	185				185	
Kanzi	Deutschland	75/80	158	190	190	190	190	190			
Kanzi	Italien	70/75		230	236	213		175			220
Kanzi	Italien	75/80	154	190	189	190		190		190	
Pink Lady	Frankreich	70/75	181	165	185	185		185			
Pink Lady	Frankreich	75/80	178	225	217	218	221	200	248	210	230
Pink Lady	Frankreich	80/85		215	215	215	222	210			
Pink Lady	Italien	70/75	179	204	210	211	219	195			220
Pink Lady	Italien	75/80	171	212	209	212	220	210		190	230
Pink Lady	Italien	80/85		215	220	221	221				
Pinova	Deutschland	lose	87	139	144	145	152	130		145	143
Pinova	Italien	75/80				145					145
Pinova	Italien	80/85				150					150
Red Delicious	Frankreich	70/75		135	135	135	135				
Red Delicious	Frankreich	75/80		150	150	150	150				
Red Delicious	Italien	lose		135	150	150					150
Red Delicious	Italien	70/75		150	175	175					175
Sonstige Clubsorten	Deutschland	80/85	200			265	265				
Sonstige Clubsorten	Frankreich	75/80	174	239	251	250		230			260
Sonstige Clubsorten	Italien	75/80		205	205	205		205			
Sonstige Clubsorten	Italien	80/85		240	262	260					260
Sonstige Clubsorten	Neuseeland	70/75			203	204	204				
Sonstige Sorten	Deutschland	lose	88	144	148	151	127	143			176
Sonstige Sorten	Polen	lose		95	90	98					98
Starking	Türkei	75/80				163	163				
Tenroy/Royal Gala	Argentinien	70/75				140					140
Tenroy/Royal Gala	Argentinien	75/80		150	150	150		150			
Tenroy/Royal Gala	Chile	70/75	158	164	162	158	158		160	158	
Tenroy/Royal Gala	Chile	75/80	166	158	156	156	160	150		164	
Tenroy/Royal Gala	Deutschland	lose	88	141	142	141	142	125		145	
Tenroy/Royal Gala	Frankreich	75/80		150	186	188	150				200
Tenroy/Royal Gala	Italien	70/75		170	175	155					155
Tenroy/Royal Gala	Italien	75/80	133	148	158	172			160		175
Tenroy/Royal Gala	Neuseeland	70/75	184		173	173			195	163	190
Tenroy/Royal Gala	Neuseeland	75/80	177		166	163	172	157		168	
Tenroy/Royal Gala	Neuseeland	80/85				183	183				
Tenroy/Royal Gala	Polen	75/80		120	125	125	125				
Tenroy/Royal Gala	Portugal	65/70				115	115				
Tenroy/Royal Gala	Südafrika	70/75		172	160	160					160
Tenroy/Royal Gala	Südafrika	75/80			150	150		150			

KW 17 / 2018 vom 23.04.18 bis 27.04.18			Durchschnittspreis in € / 100 kg*				Durchschnittspreis einzelner Märkte in € / 100 kg*				
Erzeugnis	Land	Größe	17. KW 2017	13. KW 2018	16. KW 2018	17. KW 2018	Frankfurt	Hamburg	Köln	München	Berlin
Birnen											
Abate Fetel	Chile	70/75	169	205	167	166	170	165			
Abate Fetel	Chile	75/80	170		182	175	176			175	
Abate Fetel	Italien	65/70	160	167	160	162		144		174	
Abate Fetel	Italien	70/75	174	180	175	176	170	158	190	186	
Abate Fetel	Italien	75/80	185	199	194	195	192	186	195	198	210
Abate Fetel	Italien	80/85	199	210	209	212	210	198	223		225
Abate Fetel	Südafrika	65/70	165			152	152				
Abate Fetel	Südafrika	70/75	169		170	170		170			
Conference	Niederlande	lose	107	117	114	121	115	110	125		130
Flamingo	Chile	65/70	170	213	186	187	158	190			200
Flamingo	Chile	70/75	191		168	185	185				
Flamingo	Südafrika	65/70	170		216	211				204	225
Flamingo	Südafrika	70/75	171		176	184		184			
Forelle	Chile	65/70	181		201	213	213				
Forelle	Chile	70/75	202		242	232	229	233			
Forelle	Südafrika	65/70	177	215	213	218	222	216			220
Forelle	Südafrika	70/75	196		221	217		216		200	240
Packham's Triumph	Argentinien	70/75	155			131		131			
Packham's Triumph	Argentinien	75/80	145			157	162			155	
Packham's Triumph	Chile	70/75	134		128	124		124			
Packham's Triumph	Chile	75/80	138		167	160		160			
Packham's Triumph	Südafrika	65/70	119		123	127	116				145
Packham's Triumph	Südafrika	70/75	131	144	121	119	124	112	156	120	
Packham's Triumph	Südafrika	75/80	135	164	126	126	138	120			
Rosemarie	Südafrika	65/70		183	151	138	155	147		117	150
Rosemarie	Südafrika	70/75	212	214	183	174		174			
Santa Maria	Italien	65/70	148	176	174	170	162			174	
Santa Maria	Italien	70/75	161	186	185	181	170			186	
Williams Christ	Argentinien	70/75	125	164	129	117				116	120
Williams Christ	Argentinien	75/80		161	139	123				123	
Williams Christ	Südafrika	65/70		128	133	132	112		140		150
Williams Christ	Südafrika	70/75		131	117	116	117			116	
Williams Christ	Südafrika	75/80		136	124	124				124	
Tafeltrauben											
Alphonse Lavallée	Südafrika	/		297	275	277		256		287	
Crimson Seedless	Chile	/	257	351	321	308	311	311		311	270
Crimson Seedless	Südafrika	/	271	334	313	301	333	292	399	298	290
La Rochelle	Südafrika	/	264	314	286	280	265	280	352	256	300
Red Globe	Südafrika	/	222	254	250	243		243			
Sunred Seedless	Südafrika	/	228	267		200	200				
Thompson Seedless	Chile	/	288	322	297	303	319	278	395	303	300
Thompson Seedless	Indien	/	217	267	263	259	300	256			
Thompson Seedless	Südafrika	/	279	344	317	316	328		399	293	320
Erdbeeren											
/	Deutschland	/	592		694	643	591	617	528	680	625
/	Italien	/	249	602	477	420	409	413		420	454
/	Niederlande	/	473	800	605	516	477	459	487	653	614
/	Spanien	/	208	394	263	311	289	278	254	351	276
Nektarinen											
gelbfleischig	Spanien	A	534			510	510				
gelbfleischig	Spanien	B	423		588	480	489	425			

KW 17 / 2018 vom 23.04.18 bis 27.04.18			Durchschnittspreis in € / 100 kg*				Durchschnittspreis einzelner Märkte in € / 100 kg*				
Erzeugnis	Land	Größe	17. KW 2018				Frankfurt	Hamburg	Köln	München	Berlin
			17. KW 2017	13. KW 2018	16. KW 2018	17. KW 2018					
<u>Pfirsiche</u>											
gelbfleischig	Spanien	A	499		600	431	432	425			
gelbfleischig	Spanien	B	367		514	413	430	313			
<u>Kiwis</u>											
/	Frankreich	25/27	277	373	359	358	367	342	340	383	
/	Frankreich	30/33	229	312	298	301		245		350	
/	Griechenland	25/27	123	196	190	189	198	165		200	195
/	Griechenland	30/33	117	159	155	154	182	156		149	
/	Griechenland	36/39		154	135	131		120			160
/	Italien	25/27	184	240	233	227	223	241		205	260
/	Italien	30/33	151	229	216	199	192	233	215	225	130
/	Italien	36/39	140	174	144	158	150	120			200
<u>Orangen</u>											
Lane Late	Spanien	1/2	101	107	106	105	107	105		95	120
Lane Late	Spanien	3/4	93	95	94	95	102	93		88	110
Lane Late	Spanien	5/6	81	84	85	87	99	83			100
Lane Late	Spanien	7/8		68	69	68		67	110		
Navelate	Spanien	1/2	102	104	102	103		106		88	
Navelate	Spanien	3/4	92	96	96	95		95			
Navelate	Spanien	5/6	69	87	86	85		83	100		
Navelate	Spanien	7/8		81	78	77		76	95		
Salustiana	Marokko	3/4		78	80	80	80				
Salustiana	Marokko	5/6		78	75	74	77	79		71	
Salustiana	Marokko	7/8		73	68	68		68			
Salustiana	Spanien	3/4	90	93	99	100	100				
Salustiana	Spanien	5/6	84	113	113	113	100		111	115	
Salustiana	Spanien	7/8		89	106	96			95		105
Sanguinelli	Italien	3/4	144		178	172				172	
Sanguinelli	Italien	5/6			157	152		120		161	
Sanguinelli	Spanien	5/6		162	152	140				140	140
Sanguinelli	Spanien	7/8		135	120	120					120
Valencia Late	Ägypten	3/4	73	74	68	69	70	58		67	72
Valencia Late	Ägypten	5/6	66	66	64	64	64	56			67
Valencia Late	Ägypten	7/8	63	65	60	62	62	54	78		62
Valencia Late	Marokko	5/6				70					70
Valencia Late	Marokko	7/8	64		67	67		67			
<u>Mandarinen</u>											
/	Israel	1xx	223	219	219	219	236	200	220		270
/	Israel	1x	222	214	206	201	222	200	180		
/	Israel	1/2	213	205	201	187			160		240
<u>Zitronen</u>											
/	Spanien	1/2	131	143	143	159	143				172
/	Spanien	3/4	131	139	137	137	143	117	150	132	152
/	Spanien	5/6	109	140	129	123				123	
<u>Bananen</u>											
Erstmarke	/	/	140	136	134	134	142	133	156	135	135
Sonstige Marken	/	/	105	111	110	109	102	108	131	110	118
<u>Artischocken</u>											
/	Italien	/	186	216	217	188	200	236		182	
/	Spanien	/	198	207	239	233	280	244		223	


KW 17 / 2018 vom 23.04.18 bis 27.04.18			Durchschnittspreis in € / 100 kg*				Durchschnittspreis einzelner Märkte in € / 100 kg*				
Erzeugnis	Land	Größe	17. KW 2017	13. KW 2018	16. KW 2018	17. KW 2018	Frankfurt	Hamburg	Köln	München	Berlin
<u>Auberginen</u>											
/	Italien	/	130	139	130	132	141			130	
/	Niederlande	/	134	131	134	144	146	148	185	135	183
/	Spanien	/	96	119	101	115	130	88		110	130
/	Türkei	/	181	194	191	190	210	188	184	188	
<u>Blumenkohl</u>											
/	Deutschland	6er	155		170	127	146			120	130
/	Deutschland	8er	129		146	92				91	100
/	Frankreich	6er	150	182	121	121	131	107	125	127	122
/	Frankreich	8er	99	136	87	86		75		92	95
/	Italien	6er	128	183	127	124	130	129		117	114
/	Italien	8er	111	134	96	99	92	106			
<u>Möhren</u>											
lose	Belgien	/	57	57	61	65	67		80	59	
lose	Deutschland	/	60	62	68	72	73	79	68	62	105
lose	Italien	/	67	81	84	86	90	111		83	
lose	Niederlande	/	62	64	69	72	70		75		
<u>Bohnen</u>											
Buschbohnen	Ägypten	/	320	383	353	326		330		325	
Buschbohnen	Marokko	/	305	420	370	373	331	333	358	275	460
Stangenbohnen	Marokko	/	273	294	247	226	251	320	265	200	220
<u>Eissalat</u>											
/	Spanien	/	47	50	80	88	96	86	99	82	90
<u>Endivien</u>											
/	Belgien	/	118		116	112	108		118		
/	Italien	/	73	83	83	78		94		67	
<u>Kopfsalat</u>											
/	Belgien	/	48	64	83	98	96	103	118	94	
/	Deutschland	/	52	80	84	85	79	83	76	86	87
/	Italien	/		56	58	65	65				
/	Niederlande	/			75	82					82
<u>Gurken</u>											
mini	Deutschland	/	196	239	209	202	228	188	192	201	
mini	Niederlande	/	184	258	206	187	178	166	200	223	190
Schlangengurken	Belgien	300/350	70	132	115	124	116	121			136
Schlangengurken	Belgien	350/400	83	143	118	138	149	125		135	146
Schlangengurken	Belgien	400/500	86	147	117	141	150		147	138	
Schlangengurken	Belgien	500/600	75	116	106	121				121	
Schlangengurken	Belgien	600/750	68	145	90	93	93				
Schlangengurken	Deutschland	300/350		144	116	148		148			
Schlangengurken	Deutschland	350/400	92	161	125	146	139	145		149	140
Schlangengurken	Deutschland	400/500	98	159	129	140	153	136	160	142	130
Schlangengurken	Deutschland	500/600	87	164	116	124	134	117		126	
Schlangengurken	Niederlande	300/350		134		134	134				
Schlangengurken	Niederlande	350/400	85	148	118	140	146	145		135	150
Schlangengurken	Niederlande	400/500	82	152	113	136	144	136	161	129	145
Schlangengurken	Niederlande	500/600	100	155	117	125	125	115	116		140
Schlangengurken	Niederlande	600/750	75	143	110	120	120				

KW 17 / 2018 vom 23.04.18 bis 27.04.18			Durchschnittspreis in € / 100 kg*				Durchschnittspreis einzelner Märkte in € / 100 kg*				
Erzeugnis	Land	Größe	in € / 100 kg*				Frankfurt	Hamburg	Köln	München	Berlin
			17. KW 2017	13. KW 2018	16. KW 2018	17. KW 2018					
Tomaten											
Fleisch	Belgien	/	178	198	151	152	156	171	186	142	168
Kirsch	Belgien	/	333	258	253	250				250	
Kirsch	Italien	/	353	246	195	192	215	185	264	175	215
Kirsch	Niederlande	/	378	332	302	282	322	233	440	292	255
Rispen	Belgien	/	152	201	141	134	130	125	144	135	160
Rispen	Deutschland	/	245	360	279	260	258	220		263	
Rispen	Italien	/	181	151	129	130				130	
Rispen	Niederlande	/	152	182	132	132	140	115	152	140	125
Rispen	Spanien	/	127	134	99	94	84	94		95	115
runde	Belgien	/	146	154	116	122	117	133	129	121	140
runde	Niederlande	/	134	150	122	124	117	117	135		136
runde	Spanien	/	111	117	111	95	82	93		96	125
Gemüsepaprika											
gelber	Belgien	/	187	180	175	193	193	195			
gelber	Niederlande	/	196	192	170	199	197	191	208	201	198
gelber	Spanien	/	136	149	126	143	135			145	145
grüner	Niederlande	/	174	164	188	199	204	170	222	201	200
grüner	Spanien	/	121	145	130	145	142			145	
grüner	Türkei	/	207	200	190	161	137	183	136	158	177
roter	Niederlande	/	208	185	175	201	185	196	222	203	205
roter	Spanien	/	140	149	118	141	133			145	135
roter	Türkei	/	293	229	214	197	230	211	205	220	140
Lauch											
/	Belgien	/	78	102	75	72	68	60	69	71	95
/	Deutschland	/	87	100	88	82	90	76	73	80	85
Speisezwiebeln											
Gemüsezwiebeln	Chile	/	78			83	94	82			
Gemüsezwiebeln	Spanien	/	42	62	66	67	64	64	70	67	70
Haushaltsware	Australien	/	90	100	98	90	90	90			
Haushaltsware	Deutschland	/	39	36	34	34		37	38	33	35
Haushaltsware	Neuseeland	/	93	92	94	93	95	92	100	96	
Haushaltsware	Niederlande	/	37	35	38	40	38		48	39	
Haushaltsware	Österreich	/	34	35	36	38	61			35	
Spargel											
grüner	Deutschland	/	641		599	437	678	633	630	392	
grüner	Griechenland	/			404	273				273	
grüner	Italien	/	432	881	515	343	426	347		303	
grüner	Polen	/				535	535				
grüner	Spanien	/	401	910	488	337	413	347	583	270	380
violetter	Deutschland	/	509	1.591	520	300	449	335		266	
violetter	Griechenland	/	190	630	361	158				158	
weißer	Deutschland	/	597	1.661	603	366	533	339	459	325	443
weißer	Griechenland	/	269	755	415	212				196	277
weißer	Niederlande	/	526	1.553	722	442		550	433		
Zucchini											
/	Italien	/	95	141	121	117	130	104		115	125
/	Spanien	/	89	147	121	114	130	109	128	105	115
/	Türkei	/	181	163	159	160	180	144	175	155	
BLE; Referat 511; Now; obstundgemuesemarkt@ble.de											


Speisekartoffeln KW 17/2018

Kommentar: Die altertümliche Lagerware vermochte hinsichtlich ihrer Qualität fortlaufend zu überzeugen. Die Bereitstellung reichte aus, um den steten, wenn auch unaufgeregten Bedarf gänzlich zu decken. Daher änderten sich die Notierungen für gewöhnlich nicht. Stabilisierend kam hinzu, dass sich mancherorts die Mengen schon ein wenig verringert hatten. Verschiedentlich vergünstigten sich die Offerten der marginalen Zufuhren aus Frankreich. Die Importe an Speisefrühkartoffeln aus Italien dehnten sich erkennbar aus. Auch die Sortenpalette verbreiterte sich. Aus Galatina trafen neben Sieglinde inzwischen Annabelle und Musica ein. Die Nachfrage hatte sich zwar verbessert, doch sie konnte nicht völlig zum angestiegenen Angebot aufschließen. In der Folge mussten viele Vertreiber Vergünstigungen gewähren. Durch die verdichteten Zugänge sanken zudem die Einstände, was von den Händlern in Form von Verbilligungen meistens an die Kunden weitergegeben wurde. Die Preise von marokkanischen Nicola wurden zuweilen reduziert, damit sie konfliktfreier mit den erstarkten Zuflüssen aus Italien konkurrieren konnten. Örtlich waren Drillinge knapp und gesucht und erzielten somit bis zu 17,- € je 15-kg-Sack.

Herkunft	Sorte	Berlin €/ 100 kg von / bis	Frankfurt €/ 100 kg von / bis	Hamburg €/ 100 kg von / bis	Köln €/ 100 kg von / bis	München €/ 100 kg von / bis
Speisefrühkartoffeln						
Italien	Annabelle	108 / 120	108 / 112			96 / 104
Italien	Musica		96			
Italien	Sieglinde	104 / 112	90 / 112	80 / 84	116 / 130	96 / 108
Italien	Spunta	108 / 120	96 / 108			76 / 80
Malta	Sieglinde	96 / 100				
Marokko	Nicola	80 / 87	67 / 70			60 / 70
Spanien	Spunta	100 / 110				
Zypern	Annabelle	88 / 98	92 / 96	72 / 76	86 / 92	92 / 96
Zypern	Marabel		88			
Zypern	Spunta	60 / 68	90			74 / 80
Speiselagerkartoffeln						
Deutschland	Adretta	26 / 30				
Deutschland	Afra	36 / 42		24 / 28		
Deutschland	Agria		28 / 32			26 / 28
Deutschland	Alegria		28 / 32			
Deutschland	Allians		30 / 34	24 / 28	30 / 36	
Deutschland	Anais		28 / 32			
Deutschland	Annabelle		30 / 38		28 / 40	28 / 34
Deutschland	Belana	36 / 46	30 / 34	24 / 28		
Deutschland	Cilena	28 / 42			32 / 38	
Deutschland	Ditta					28 / 30
Deutschland	Laura	34 / 38	32 / 36	24 / 28	32 / 36	
Deutschland	Leyla	34 / 62	28 / 32	24 / 28	32 / 38	
Deutschland	Linda	25 / 32	40 / 48	24 / 28		
Deutschland	Marabel		30 / 36			26 / 28
Deutschland	Nicola					28 / 32
Deutschland	Sieglinde	64 / 68				48 / 50
Frankreich	Agata	60 / 73	80 / 88			
Frankreich	Charlotte	88 / 104				


Durchschnittspreise italienischer Speisefrühhkartoffeln 2016 bis 2018 in € / 100 kg


	KW 6	KW 7	KW 8	KW 9	KW 10	KW 11	KW 12	KW 13	KW 14	KW 15	KW 16	KW 17
--- 2016 Annabelle			102,00	114,00	126,00	123,33	118,33	117,00	119,33	112,67	107,50	97,00
... 2017 Annabelle					128,00	114,00	112,00	114,67	112,00	122,00	113,33	108,25
— 2018 Annabelle				140,00	140,00	119,33	118,83	110,67	108,00	106,00	112,00	108,00
--- 2016 Sieglinde	120,00	120,00	126,00	124,00	128,50	127,20	126,20	124,40	120,20	114,00	103,00	86,60
... 2017 Sieglinde					130,00	125,00	123,75	122,50	122,00	125,50	123,00	103,40
— 2018 Sieglinde				127,33	131,33	130,00	126,40	125,60	120,00	109,50	110,80	103,20
--- 2016 Spunta								110,00	112,00	116,00	120,00	114,00
... 2017 Spunta						92,00	100,00	100,00	100,00	100,00	100,00	99,00
— 2018 Spunta								110,00	110,00	101,33	110,00	98,00

Durchschnittspreise zyprischer Speisefrühhkartoffeln 2016 bis 2018 in € / 100 kg

110,00
105,00
100,00
95,00
90,00
85,00
80,00
75,00
70,00

- - - 2016 Annabelle
 - · - 2017 Annabelle
 — 2018 Annabelle
- - - 2016 Spunta
 - · - 2017 Spunta
 — 2018 Spunta

	KW 5	KW 6	KW 7	KW 8	KW 9	KW 10	KW 11	KW 12	KW 13	KW 14	KW 15	KW 16	KW 17
2016 Annabelle	97,00	95,60	95,20	95,40	94,00	94,20	93,20	94,00	94,00	94,40	94,80	93,80	90,80
2017 Annabelle	95,00	95,80	96,80	96,40	95,80	96,60	95,00	96,20	95,60	100,40	105,00	107,00	105,00
2018 Annabelle	98,80	98,40	97,80	97,20	96,40	96,60	95,40	93,60	93,20	92,40	92,00	91,60	88,80
2016 Spunta	82,00	82,00	82,00	81,00	80,00	80,00	77,00	75,00	74,00	80,67	81,33	82,00	78,00
2017 Spunta	82,00	82,00	82,00	81,00	80,00	78,00	80,00	78,00	78,00	78,00	80,00	87,00	87,50
2018 Spunta	78,67	78,67	78,00	78,00	78,00	78,00	76,33	75,67	75,67	73,00	78,00	77,00	77,00