
Factsheet ORANGES (december 2013)

1

FACTSHEET

SINAASAPPELEN
ORANGES

Fruit&VegetableFacts; JanKeesBoon; +31654687684; fruitvegfacts@gmail.com

Nederland	in	2012	wereldwijd	belangrijkste	importeur	van	
sinaasappelen	

Internationale handel vers product ter waarde van 5 miljard dollar
Sinaasappelen is één van ’s werelds belangrijkste producten als het om groenten en fruit gaat.
Volgens de FAO wordt er jaarlijks een kleine 70 miljoen ton van (op commerciële) basis
geproduceerd. Een kleine helft hiervan wordt verwerkt tot (voornamelijk) sap. Van het product voor de
verse markt wordt ca. 6,5 miljoen ton internationaal verhandeld. Die handel heeft een waarde van
bijna 5 miljard dollar.
De EU-landen verhandelen samen (incl. dubbeltellingen) een kleine 3 miljoen ton. Als de EU gezien
wordt als één handelsbolk dan gaat het om een importhoeveelheid van rond de 800.000 ton. Spanje is
wereldwijd de belangrijkste exporteur. Nederland was in 2012 s’ werelds belangrijkste importeur.
Nederland speelt in Europa een belangrijke rol bij de handel in sinaasappelen. In 2012 werd er in
Nederland iets minder dan 500.000 ton ingevoerd en 225.000 ton uitgevoerd. De waarde bedroeg
resp. 360 en 250 miljoen dollar.

Table 1: Oranges world Production, import en export
HScode 080510

Sources:
FAO en Comtrade

WORLD NUMBER 1 NETHERLANDS

Production FAO 2011 mln tons 69.462 Brazil 22.017 32%

Export Comtrade 2012 1000 tons 6.405 Spain 1.267 20% 7 223 3,5%

Export Comtrade 2012 million dollar 4.659 Spain 1.285 28% 5 250 5,4%

Import Comtrade 2012 1000 tons 6.293 Netherlands 492 8% 1 492 7,8%

Import Comtrade 2012 million dollar 4.867 Russia 431 9% 4 362 7,4%

Internationale handel in sinaasappelsap groter dan waarde versproduct
De internationale handel in sinaasappelsap is groter dan de handel in versproduct, nl. 6 miljard dollar.
Brazilië is de grootste sapexporteur met een exportwaarde van 2,7 miljard dollar. Nederland en België
zijn de grootste sapimporteurs met een importwaarde van resp. 0,8 en 0,7 miljard dollar. Nederland en
België exporteren ook veel (al of niet verder bewerkt) sinaasappelsap maar dan gaat België
Nederland voor met een exportwaarde van 1,1 miljard dollar tegen 0,7 miljard voor Nederland.

EU is netto importeur; import 800.000 en export 500.000 ton
De EU is als handelsblok is netto importeur. In 2012 importeren de 28 EU-landen ruim 800.000 ton
sinaasappelen en er werd bijna 300.000 ton naar landen buiten de EU geëxporteerd. De trend bij
import is dalend en bij export stijgend. Een paar jaar terug bedroeg de export van het EU-blok nog
ruim een miljoen ton (tabel 10).
Nederland is binnen de EU het land met de grootste import uit derde landen. Vorig jaar ging jet om
bijna 350.000 ton. Op afstand is het Verenigd Koninkrijk net nog geen 150.000 ton de tweede.

Factsheet ORANGES (december 2013)

2

Meeste Zuid Afrikaanse sinaasappelen naar Nederland
De belangrijkste leverancier van sinaasappelen van buiten de EU is met afstand Zuid Afrika. In 2012
ging het om bijna 400.000 ton waarvan 180.000 ton in Nederland en ruim 60.000 ton in de UK.
De export van Zuid Afrika bereikte in 2005 een piek van 1,24 miljoen ton daarna schommelde export
steeds zo rond de 1 a 1,1 miljoen ton Tabel 13). De export naar Nederland laat trendmatig een lichte
groei zien. De export naar Rusland schommelt nogal. Saoedi-Arabië en de Verenigde Arabische
Emiraten zijn belangrijke afnemers van Zuid Afrikaanse sinaasappelen. De export naar Engeland nam
de laatste jaren af maar in de periode januari-augustus van dit jaar nam de export naar de UK toch
weer toe. België is verder grotendeels weggevallen als (rechtstreekse) afnemer van Zuid Afrikaanse
sinaasappelen. Bij de kleinere afnemers valt de groei van de export naar China op
Lastig voor de Zuid Afrikaanse sector is dat de Rand het afgelopen jaar flink in waarde is gedaald.

Graph1:	Exchange	rates	

Table 2: South Africa: Area and trade balance oranges
Market Year Begin: February

Source: USDA 2011 2012 2013

Area Planted ha 40.230 41.400 42.000

Area Harvested ha 38.316 39.500 39.500

Production 1000 ton 1.428 1.450 1.500

Imports 1000 ton 1 - -

Total Supply 1000 ton 1.429 1.450 1.500

Exports 1000 ton 942 1.065 1.100

Fresh Dom. Consumption 1000 ton 139 140 140

For Processing 1000 ton 348 245 260

Total Distribution 1000 ton 1.429 1.450 1.500

Egypte belangrijke leverancier EU
Egypte is het tweede land waarvandaan sinaasappelen in de EU-landen worden ingevoerd. In 2012
ging het om een recordhoeveelheid van meer dan 140.000 ton. Volgens Egyptische bronnen werd er
vorig jaar veel minder uitgevoerd dan daarvoor (tabel 15) maar importcijfers uit belangrijke afnemers
(vooral Rusland) bevestigen dat desastreuze beeld niet. In 2013 is er zelfs weer sprake van een mooi
hestel van de importen uit Egypte.

0,8

0,9

1,0

1,1

1,2

1,3

1,4

1,5

9,00

9,50

10,00

10,50

11,00

11,50

12,00

12,50

13,00

13,50

14,00

1001 1005 1009 1101 1105 1109 1201 1205 1209 1301 1305 1309

U
SD

 a
n
d
 P
o
u
n
d
 p
e
r
Eu

ro

R
an

d
 p
e
r
Eu

ro

Exchange rate Euro to USDollar, Pound and Rand
(jan'10-nov'13

SA Rand US Dollar Eng Pound

Factsheet ORANGES (december 2013)

3

Marokkaanse export krimpt
Marokko is de derde leverancier van sinaasappelen aan de EU. De trend is echter dalend. Van
140.000 ton in 2008 naar nog maar ruim 80.000 ton in 2012. Nederland in binnen de EU veruit de
belangrijkste afnemer van Marokkaans product, vorig jaar 50.000 ton. Dit jaar is de import in de eerste
8 maanden echter dramatisch gedaald (-45%). Ook naar de belangrijke afnemer, Rusland, viel de
export fors (-53%) terug (basis import Rusland, tabel 20).

Ook steeds minder uit Argentinië
De vierde leverancier aan de EU-28 is Argentinië. Ook de import uit dit land laat een fors dalende
trend zien. Van 115.000 ton in 2007 naar nog geen 50.000 ton in 2012 (tabel 17). Spanje is de
belangrijkste afnemer van Argentijnse sinaasappelen. Nederland volgt als tweede EU-land. In Spanje
bleef de import vanuit Argentinië dit jaar op peil maar de import in Nederland liep in 2013 verder terug.
De import uit Uruguay als volgende op de lijst neemt de laatste jaren ook af. In 2010 importeerden de
EU-landen nog ruim 70.000 ton uit Uruguay en in 2012 minder dan 40.000 ton. Dit jaar heeft de import
uit Uruguay een fors herstel laten zien. De totale export van Uruguay nam met meer dan 30% toe
(tabel 16). De import in Nederland liet een nog veel forser herstel zien.
Andere leveranciers van sinaasappelen aan de EU zijn Zimbabwe, Tunesië, Brazilië, Swaziland,
Israel, Turkije, Peru en Chili.

Nederland importeert veruit meeste sinaasappelen uit Zuid Afrika
Zuid Afrika is veruit de belangrijkste leverancier van sinaasappelen aan Nederland. Omgekeerd is
Nederland voor Zuid Afrika de belangrijkste afnemer. De laatste jaren geeft de Zuid Afrikaanse
exportstatistiek grotere hoeveelheden dan er volgens de Nederlandse cijfers is ingevoerd. In 2012
geeft Eurostat een Nederlandse import uit Zuid Afrika van 181.000 ton (tabel 8), terwijl de Zuid
Afrikaanse exportstatistiek een export naar Nederland geeft van 202.000 ton (tabel 13).
Voor Nederland is Spanje op afstand de tweede leverancier van sinaasappelen. En ver daar weer
achter volgen Marokko en Egypte als de nummers drie en vier.
Er zijn weinig echte trends waar te nemen bij de Nederlandse import van sinaasappelen. Door de
bank genomen is er de laatste jaren geen sprake van groei of krimp; de hoeveelheden wisselen van
jaar tot jaar. De trend die te zien is, is de groei van de import uit Egypte en een daling van de import
van Argentijnse sinaasappelen.
In de eerste 7 maanden van dit jaar is er 6% meer ingevoerd dan in dezelfde periode van het vorige
jaar. Van de beide grootmachten kwam er vooral meer uit Spanje (tabel 8a).
Als de exporten van de diverse landen naar Nederland bij elkaar optellen dan komt er een
hoeveelheid van ruim meer dan 500.000 ton naar voren (tabel 8b). Blijkbaar is de bestemming dan
wel een Nederlandse haven maar wordt het product daar niet ingeklaard.

Graph	2:	Import	Netherlands	2012	

South Africa
38%

Spain
19%

Morocco
11%

Egypt
10%

Germany
4%

Uruguay
4%

Argentina
3%

Zimbabwe
3%

UK
2%

Other
6%

Netherlands: Import oranges in 2012 (quantity base)

Factsheet ORANGES (december 2013)

4

Re-export Nederland vooral naar buurlanden
Bij de re-export (eerst ingeklaard en dan verder vervoert) van sinaasappelen via Nederland gaat
Duitsland aan kop. In 2012 werd er belangrijk meer aan Duitsland geleverd dan de jaren er voor. In de
eerste helft van dit jaar viel de export naar onze Oosterburen echter weer fors terug. Frankrijk en
België zijn de andere belangrijke afnemers (tabel 9).
Nederland re-exporteert weinig sinaasappel naar Rusland, in 2012 nog geen 2.000 ton. Zuid Afrika
levert z’n product rechtstreeks aan Rusland. Zuid Afrika is niet Ruslands belangrijke leverancier van
sinaasappelen. Dat is Egypte. Vorig jaar leverde Egypte bijna 200.000 ton sinaasappelen aan
Rusland. Zuid Afrika als tweede kon bijna 120.000 ton in Rusland afzetten. Turkije en Marokko zijn de
andere groter leveranciers van sinaasappelen aan Rusland. Wat ook hier opvalt is de forse
trendmatige daling van de Russische import uit Argentinië (tabel 20).

Nederland: Importpiek in zomermaanden
De import van sinaasappelen in Nederland is het grootst in de zomermaanden. Het importseizoen
begint in november als de nieuwe oogst uit Spanje beschikbaar komt. In november en december blijft
de import beperkt tot ca. 15.000 ton per maand. Na de jaarwisseling wordt er meer ingevoerd tot een
eerste piek in april met ca. 40.000 ton. In mei en juni wordt er minder ingevoerd maar dan volgt de
echte piek met hoeveelheden per maand van 50 tot 80.000 ton. Het is dan vooral het Zuid Afrikaanse
product dat dan aan de markt is.

Graph	3:	Netherlands	import	oranges	countries	by	month	

Het is ook in die maanden dat de re-export op z’n grootst is maar er blijven dan ook veel
sinaasappelen beschikbaar voor binnenlands gebruik (zie grafieken 3 en 4). De Duitse import laat een
ander beeld zien. De piek valt in de maanden na de jaarwisseling en in de zomermaanden is de
import juist op z’n kleinst (zie grafiek 5).

Brazilië grootste producent; vooral bestemd voor sapindustrie
Brazilië is veruit de grootste producent van sinaasappelen maar de bulk hiervan is bestemd voor
sapproductie (appendix 3). De Verenigde Staten, als tweede producent, is ook groot in sap maar de
states exporteren ook veel vers product (tabel 12). Het is zelfs de derde in grootte. Naar Europa
exporteren de Verenigde Staten echter niet of nauwelijks. Grote afnemers zijn Korea, Canada (beide
0% invoerrecht) en Japan (1,93%). Andere groet producenten van sinaasappelen zijn China en India.
China exporteert wel maar behalve Rusland niet naar Europa. Spanje is na Mexico ’s werelds 6de
producent (tabel 2).

Spaanse export groeit
Spanje is met afstand de belangrijkste exporteur van (verse) sinaasappelen. De Spaanse export zit de
laatste jaren in de lift. Ook in het afgelopen seizoen (2012/13) heeft Spanje weer zeker 10% meer
uitgevoerd dan in het vorige. In heel 2012 exporteerde Spanje 1,63 miljoen ton sinaasappelen. In de

-

10.000

20.000

30.000

40.000

50.000

60.000

70.000

80.000

nov
12

dec
12

jan
13

feb
13

mrt
13

apr
13

mei
13

jun
13

jul
13

aug
13

sep
12

okt
12

in
 t
o
n
s

Netherlands: Import oranges (season nov-okt; in tons)

Other

Uruguay

Morocco

Egypt

Spain

South Africa

Factsheet ORANGES (december 2013)

5

eerste 8 maanden van dit jaar werd er 15% meer uitgevoerd. Voor meer dan 90% is de Spaanse
handel gericht op EU-landen (tabel 11).

Graph	4:	Import	Netherlands	devided	in	re‐export	and	domestic	consumption	

Graph	5:	Germany	import	oranges	by	month	

-

10.000

20.000

30.000

40.000

50.000

60.000

70.000

80.000

nov
12

dec
12

jan
13

feb
13

mrt
13

apr
13

mei
13

jun
13

jul
13

aug
13

sep
12

okt
12

in
 t

o
n

s
Netherlands: Import oranges (season nov-okt; in tons)

Home
market

Re‐
export

-

20.000

40.000

60.000

80.000

100.000

nov
12

dec
12

jan
13

feb
13

mrt
13

apr
13

mei
13

jun
13

jul
13

aug
13

sep
13

okt
12

in
 t

o
n

s

Germany: Import oranges (in tons)

Sonstige

Südafrika

Griechenland

Italien

Spanien

Factsheet ORANGES (december 2013)

6

Graph	6	:	Import	countries	worldwide	

Graph	7:	Export	countries	wordwide	

Graph	8:	Oranges	wordwide:	fresh	market	en	processing	

Netherlands
8%

Russia
8%

Germany
8%

France
7%

UK
4%

Saudi Arabia
4%

Canada
3%

Hong Kong
3%

Italy
3%

Iraq
3%

Other
49%

Oranges: Importers in 2012 (quantity base)

Spain
25%

South Africa
17%

USA
11%

Egypt
10%

Turkey
5%

Greece
5%

Netherlands
4%

Australia
2%

Morocco
2%

China
2%

Italy
2%

Other
15%

Sinaasappelen: Exportlanden in 2012 (quantity base)

43%
48%

40%

-

10.000

20.000

30.000

40.000

50.000

60.000

2008/09 2009/10 2010/11 2011/12 2012/13

x
1
0
0
0
 t
o
n
s

Oranges worldwide fresh market and processing (in 1000
tons)

Fresh market

Processing

Factsheet ORANGES (december 2013)

7

Graph	9:	South	Africa	exportprices	

Graph	10:	Netherlands	importprices	South	African	oranges	

Graph	11:	Netherlands	importprices	Spanisch	oranges	

0

200

400

600

800

1000

1200

1400

1600

jan mrt mei jul sep nov

U
Sd
o
lla
r/
to
n

South Africa: Exportprice oranges to the Netherlands
(USdollar/ton)

2011 2012 2013

0

100

200

300

400

500

600

700

800

900

1000

jan mrt mei jul sep nov

U
Sd
o
lla
r/
to
n

Netherlands: Importprice oranges from Souith Africa
(USdollar/ton)

2011 2012 2013

0

200

400

600

800

1000

1200

1400

nov jan mrt mei jul sep

U
Sd
d
o
lla
r/
to
n

Netherlands: Importprice oranges from Spain (USdollar/ton)

2010/11 2011/12 2012/13

Factsheet ORANGES (december 2013)

8

CONTENTS

Nederland in 2012 wereldwijd belangrijkste importeur van sinaasappelen .. 1

Internationale handel vers product ter waarde van 5 miljard dollar .. 1

Internationale handel in sinaasappelsap groter dan waarde versproduct ... 1

EU is netto importeur; import 800.000 en export 500.000 ton .. 1

Meeste Zuid Afrikaanse sinaasappelen naar Nederland ... 2

Egypte belangrijke leverancier EU ... 2

Marokkaanse export krimpt .. 3

Ook steeds minder uit Argentinië ... 3

Nederland importeert veruit meeste sinaasappelen uit Zuid Afrika .. 3

Re‐export Nederland vooral naar buurlanden .. 4

Nederland: Importpiek in zomermaanden .. 4

Brazilië grootste producent; vooral bestemd voor sapindustrie .. 4

Spaanse export groeit ... 4

 GRAPHS

Graph1: Exchange rates .. 2

Graph 2: Import Netherlands 2012 ... 3

Graph 3: Netherlands import oranges countries by month .. 4

Graph 4: Import Netherlands devided in re‐export and domestic consumption 5

Graph 5: Germany import oranges by month ... 5

Graph 6 : Import countries worldwide .. 6

Graph 7: Export countries wordwide .. 6

Graph 8: Oranges wordwide: fresh market en processing ... 6

Graph 9: South Africa exportprices ... 7

Graph 10: Netherlands importprices South African oranges .. 7

Graph 11: Netherlands importprices Spanisch oranges .. 7

Factsheet ORANGES (december 2013)

9

TABLES

Table 1: Oranges world Production, import en export ... 1

Table 2: South Africa: Area and trade balance oranges .. 2

Table 3: World production oranges (in 1000 tons) ... 10

Table 4: Oranges world production, processing and trade ... 10

Table 5: World exporters oranges (in tons) .. 11

Table 6: World importers oranges (in tons) .. 12

Table 7: Netherlands: Import and export oranges .. 12

Table 8: Netherlands: Import oranges (in tons) .. 13

Table 8b: Export oranges different countries to the Netherlands (in tons) .. 13

Table 9: Netherlands: Export oranges (in tons) .. 14

Table 10: EU‐28; import oranges from outside the EU (in tons) ... 14

Table 11: Spain: Export oranges (in tons) .. 15

Table 12: USA: Export oranges (in tons) .. 15

Table 13: South Africa: Export oranges (in tons) ... 16

Table 14: Morocco: Export oranges (in tons) .. 16

Table 15: Egypt: Export oranges (in tons) ... 17

Table 16: Uruguay: Export oranges (in tons) ... 17

Table 17: Argentina: Export oranges (in tons) .. 18

Table 18: Turkey: Export oranges (in tons) ... 18

Table 19: EU‐28; import oranges from outside the EU (in tons) ... 19

Table 20: Russia: Import oranges (in tons) .. 20

Table 21: Germany: Import oranges (in tons) ... 20

Table 22: France: Import oranges (in tons) ... 20

Table 23: United Kingdom: Import oranges (in tons) .. 21

Table 24: Belgium: Import oranges (in tons) ... 21

Table 25: Poland: Import oranges (in tons) ... 22

Table 26: Spain: Import oranges (in tons) ... 22

Appendix 1: Import duty EU .. 23

Appendix 2: Import duty Russia .. 23

Appendix 3: Orange worldwide production, processing and consumption (in 1000 tons) 24

Appendix 4: Domestic consumption fresh oranges .. 25

Appendix 5: Production oranges in some Northern hemisphere countries (in 1000 tons) 26

Factsheet ORANGES (december 2013)

26

Appendix 5: Production oranges in some Northern hemisphere countries (in 1000 tons)

Source:
Freshfel

2007/08 2008/09 2009/10 2010/11 2011/12 2012/13 2013/14
+/- in

%

Total 18.918 17.881 17.191 17.599 19.028 19.193 19.613 2%

Total EU 5.958 5.788 5.934 5.656 6.069 6.233 6.682 7%

Spain 2.705 3.463 2.756 2.997 3.045 3.345 3.397 2%

Cyprus 23 23 24 24 24 2 25 930%

Italy 2.294 1.500 2.294 1.950 2.300 1.950 2.300 18%

Greece 931 802 860 685 700 914 960 5%

Other Med. Countries 3.820 3.813 3.780 3.909 4.783 4.478 4.744 6%

Morocco 732 790 710 875 976 763 963 26%

Turkey 1.173 1.230 1.230 1.260 1.352 1.300 1.332 2%

Egypt 1.800 1.620 1.700 1.700 2.350 2.350 2.350 0%

Israel 115 173 140 74 105 65 100 54%

USA 9.139 8.280 7.477 8.034 8.176 8.482 8.187 -3%

Florida 6.948 6.634 5.458 5.728 5.981 6.287 6.098 -3%

California 2.109 1.582 1.956 2.232 2.141 2.141 2.089 -2%

Texas 69 56 63 75 55 55 -

Arizona 13 9 - - - - -

More info:
Fruit & Vegetable Facts
Jan Kees Boon
+31 6 54 687 684
www.fruitandvegetablefacts.com
fruitvegfacts@gmail.com

