

Commission européenne, B-1049 Bruxelles / Europese Commissie, B-1049 Brussel — Belgium. Telephone: (32-2) 299 11 11.

EUROPEAN COMMISSION
DIRECTORATE-GENERAL FOR AGRICULTURE AND RURAL DEVELOPMENT

Directorate L. Economic analysis, perspectives and evaluation; communication
E.3. Economic analysis of EU agriculture

Brussels, April 2014

EU CEREAL FARMS REPORT 2013

Cereals account for one-quarter of the EU’s crop production value and for one-eighth
of the total value of its agricultural products. Half of EU farms grow cereals, and cereal crops
occupy one-third of the EU’s agricultural area. This report estimates the margins in cereal
production and provides income indicators of EU farms specialised in cereal production.

In general, the 2010-11 period was good for cereal producers in the European Union.
Grain prices were very high, and yields about average. However, production costs climbed
higher than ever. The gross margins obtained per hectare of cereals or per tonne of grain were
much better than in their low point in 2009, but did not reach the high 2007 level because of
increased production costs. Still, they were 36 % higher than the average for 2004-10.
Estimates for 2012 show a further improvement in the profitability of cereal crops.

Although margins improved for all cereal sectors, the margins for specific crops
varied widely. Grain maize had the highest margins and the best recovery from the 2009
profitability lows. With 870 €/ha in 2011, the average EU gross margin for grain maize
compared very favourably with the multiannual average (+87 %). However, in many Member
States the margins improved less, because production costs rose significantly. Wheat margins
stayed at around 400 €/ha in 2011, with margins for durum wheat a little lower than for soft
wheat. Barley continued to have the lowest relative profitability despite the improvement,
with the gross margin at 200 €/ha. In 2012, the margins for maize and common wheat
increased further, while the profitability of producing durum wheat and barley stagnated or
even fell.

The incomes of cereal producers recovered very well. In 2011, the average EU
FNVA/AWU indicator showed income to be at € 26.5 thousand, which was double the 2009
level and 40 % above the average for 2004-10. This growth was faster in the new Member
States, but the level of income was higher in the EU-15. Although cereal farms often earned
less than other types of farm, the remuneration they offered was equivalent to that in other
areas of agriculture when expressed per person. This is because cereal production is relatively
low labour-intensive. In 2011, cereal production was one of the most profitable parts of
agriculture.

0

200

400

600

800

1000

1200

20
04

20
05

20
06

20
07

20
08

20
09

20
10

20
11

20
12

(e
)

common wheat durum wheat
barley grain maize

Cereal gross margins in the EU (avg.)

€/ha

0

5

10

15

20

25

20
04

20
05

20
06

20
07

20
08

20
09

20
10

20
11

FNVA/AWU - farm net value added / annual work unit
RFL/FWU - remuneration of family labour / family work unit

Income of specialist cereal farms in the EU

€ '000

Note: Income indicators were calculated for available FADN data until 2011; (e) — margins were estimated on FADN and other data.

EU cereal farms report 2013

2

The analysis in this document covers the accounting years 2004-11, with additional estimates
of gross margins made for 2012. When considering development over time, note that there
were significant policy changes during this period. The main change was the decoupling of
direct payments in 2004-06, which removed subsidies from the value of cereal output. In
addition, the decoupling of complementary national direct payments in some new Member
States in 2007 adversely affected the level of gross margins, though not necessarily farm
income, as producers received the subsidies in the form of area payments.

The analysis is based on data from the EU Farm Accountancy Data Network (FADN)
database. The FADN is a system of sample surveys held each year and focuses on farms’
accounting data. The data are extensive in that they cover most farming activities, but
production costs are recorded only as aggregates per farm. It was therefore necessary to
allocate costs to particular crops in order to calculate the profit margins.

The next edition of this report is scheduled for later in 2014 and will be based on FADN data
until 2012.

Main abbreviations:
€/ha - euro per hectare
€/t - euro per tonne
avg - average
AWU - annual work unit
CAP - Common Agricultural Policy
DG AGRI - the European Commission's Directorate-General for Agriculture
EU - the European Union
EU-10 - 10 member states that joined the EU in 2004 (Cyprus, the Czech Republic, Estonia, Hungary, Latvia,

Lithuania, Malta, Poland, Slovakia, and Slovenia)
EU-15 - 15 member states of the EU before the enlargement of 2004 (Belgium, Denmark, Germany, Greece,

Spain, France, Ireland, Italy, Luxemburg, the Netherlands, Austria, Portugal, Finland, Sweden, and the
United Kingdom)

EU-2 - 2 member states that joined the EU in 2007 (Romania and Bulgaria)
EU-27 - member states of the European Union except Croatia (who joined the EU in 2013)
Eurostat - the statistical office of the European Union
FADN - farm accountancy data network
FNI - farm net income
FNVA - farm net value added
FNVA/AWU - farm net value added per annual work unit
FSS - farm structure survey
FWU - family work unit
ha - hectare
New member states - member states that joined the EU in 2004 and 2007
RFL - remuneration of family labour
SGM - standard gross margin
SO - standard output
t/ha - tonne per hectare
UAA - utilised agricultural area
UK - the United Kingdom of Great Britain and Northern Ireland

EU cereal farms report 2013

3

Contents

1. INTRODUCTION... 4

2. COMMON WHEAT MARGINS.. 6

3. DURUM WHEAT MARGINS ... 8

4. BARLEY MARGINS ... 10

5. GRAIN MAIZE MARGINS ... 12

6. INCOME OF FARMS SPECIALISED IN CEREAL PRODUCTION.................... 15

7. CONCLUSIONS... 20

8. ANNEX... 22

Details of methodology ... 22

Tables with detailed results... 25

Box 1: The Farm Accountancy Data Network (FADN)

The FADN1 is a system of sample surveys conducted each year to collect structural and
accounting data on farms in the EU Member States. The aim is to monitor the income and
business activities of agricultural holdings and to evaluate the impacts of the Common
Agricultural Policy (CAP).

The FADN surveys only include farms exceeding a minimum economic size (threshold) so as
to cover the most relevant part of each Member State’s agricultural activity, that is around
90 % of the standard output and 90 % of the utilised agricultural area covered in the Farm
Structure Survey (FSS, Eurostat). For 2010, the FADN sample consisted of over 80 000
holdings in the EU-27, representing 4.9 million farms (40 %) out of a total of 12 million farms
included in the FSS.

The survey aims to provide representative data by region, economic size and type of farming.
The FADN is the only harmonised source of micro-economic farm data, which means that the
accounting principles used are the same for all farms included, across the EU.

The most recent FADN data available for this report are for the 2011 accounting year; this is
because of the time it takes to collect, check and correct the data from all Member States.

Analysis of FADN data gives a unique insight into the economics of large populations of
farms across the EU and therefore makes it possible to focus the analysis on selected issues
and often go beyond average results.

1 For more information on the FADN, see http://ec.europa.eu/agriculture/rica/index.cfm.

EU cereal farms report 2013

4

1. INTRODUCTION

This report estimates margins in cereal production and provides indicators of the income of
farms specialised in cereal production in EU Member States. Gross, net, and net economic
margins are calculated and presented in the tables. The text mainly discusses gross margins,
as these are least dependent on the farms’ organisation of work and are therefore better suited
for comparing the profitability of growing particular crops. The income chapter takes into
account all factors influencing economic activities in farms specialising in cereal production.
Farm net value-added, farm net income, and remuneration of family labour are presented as
indicators of income. The analysis covers data from the accounting years 2004-11. In
addition, gross margins have been estimated for 2012. The calculations are based on data
collected in the EU FADN database, and on external indicators for the 2012 estimates.

Cereal market situation in the period analysed

In the beginning of the analysed period, European grain prices were relatively stable.
However, after the bumper crop of 2004 cereal prices fell in 2005 by 10 % as compared to the
average for 2000-04, and by 16 % in a year. These drops were small when compared to the
price swings seen in subsequent years. According to Eurostat’s market price indices, prices
shot up by more than 50% n 2007-08 (see Figures 1-4 below).

 Figure 1 Figure 2

0

50

100

150

200

250

2004 2005 2006 2007 2008 2009 2010 2011 2012

Index of common wheat prices,
nominal, 2005=100

EU27 (Eurostat data)
EU common wheat specialists (FADN sample)

0

50

100

150

200

250

2004 2005 2006 2007 2008 2009 2010 2011 2012

Index of durum wheat prices,
nominal, 2005=100

EU27 (Eurostat data)
EU durum wheat specialists (FADN sample)

 Figure 3 Figure 4

0

50

100

150

200

250

2004 2005 2006 2007 2008 2009 2010 2011 2012

Index of barley prices, nominal,
2005=100

EU27 (Eurostat data)
EU barley specialists (FADN sample)

0

50

100

150

200

250

2004 2005 2006 2007 2008 2009 2010 2011 2012

Index of grain maize prices, nominal,
2005=100

EU27 (Eurostat data)
EU grain maize specialists (FADN sample)

Shortly afterwards, prices fell rapidly, a consequence of increased production and lower
economic activity. But as the economy picked up and the cereal production area shrank in
2010, prices recovered to levels well above those before 2007. A sustained demand for

EU cereal farms report 2013

5

cereals, their low stocks and uncertain production levels resulted in further price increases. In
2011-12, prices reached double the levels of 2004-05.

The prices received by the farms analysed in this report closely followed the general trend
observed for cereal prices. The occasional differences could be explained by the fact that only
a sample of specialised farms was analysed and by differences in the methods used by
Eurostat and the FADN to obtain price data.

Box 2: Summary of the method used to estimate production costs

The FADN database contains information about output and subsidies per product, but as far
as costs are concerned it only provides information for the farm as a whole. Hence, the direct
contribution of each enterprise to farm income is not available, which means that the
production costs by product have to be estimated. The EU FADN unit has developed several
models to estimate costs and margins for arable crops, milk and beef, and permanent crops.
These models allocate farm costs to a particular product using different ratios. The annex
includes details of the model used in this analysis to estimate cereal production costs and
margins.

In addition, imputed costs for unpaid family factors (i.e. own capital and labour) are
estimates. The aim is to enable the comparison of a wider range of costs between Member
States with different structures in terms of main production factors. The methodology for
estimating the opportunity costs of these factors is explained in the annex.

The output, operating costs and gross margins (over operating costs) for 2012 are estimated
based on cereal prices, yields and input price indices. Structures and subsidies in cereal
production are kept unchanged from the preceding year. These and the increased volatility of
prices observed on cereal markets in recent years mean that the resulting estimates are
approximations. The sources of the indices used are as follows: for cereal prices and yields —
Eurostat and Directorate-General for Agriculture (DG AGRI); for inputs — Eurostat
databases (agricultural prices and price indices).

Box 3: Change in the samples of farms used for estimates in this report

Although the estimation methods applied did not change in general, there is a difference in
terms of the sample of specialist farms used as a basis for calculations in this report and in its
previous editions. This may have an impact on the results in comparison with previous
estimates. In general, however, the change is an improvement because it solved certain
problems.

Two major changes influenced the choice of the samples. The first one was the switch from
farm typology based on the standard gross margin (SGM) to one based on standard output
(SO).2 This resulted in a slightly different population of farms being sampled as of 2010,
because a different method (SO instead of SGM) is now used to measure the minimum

2 According to the Commission Regulation (EC) No 1242/2008 of 8 December 2008 establishing a Community

typology for agricultural holdings, the FADN data as from the 2010 accounting year refers to SO-based
farm typology. Previous years’ data referred to SGM-based typology (described in the Commission
Decision of 7 June 1985 establishing a Community typology for agricultural holdings).

EU cereal farms report 2013

6

economic size of farms (the threshold) for being included in the FADN field of survey. In
addition, the farms are now grouped differently, which resulted in a different weighting for
individual sample farms in the results. To improve comparability with pre-2010 results, the
2004-09 FADN data were re-classified based on standard output, and it is this new set of data
that was used in this report.

The other change is in the measure used to define farms as specialist producers. This measure
is the output of the studied crop as a proportion of the farm's total output. Previously, the
output used was expressed in current terms, and the measure was affected by market-price
volatility, potentially producing unstable samples. Now, the measure is expressed in standard
output terms, resulting in more stable farm samples, which is better for calculations.

2. COMMON WHEAT MARGINS

High grain prices enabled wheat producers to reach very high margins in 2010-11. Only
the margins of farms with low yields remained low. The margins generally improved
further in 2012, but there were many differences between Member States due to cost- and
yield developments.

Common wheat margins were calculated based on data from annual samples of between 2 300
and 4 700 farms, representing between 113 000 and 193 000 farms (depending on the year)
specialised in common wheat production throughout the EU. About half of these farms were
in the EU-15. In 2011, these common wheat specialist producers represented farms that
accounted for 34 % of the area used to grow common wheat in the EU.

The farms that provided data for analysis had an average of over 100 ha of utilised
agricultural area (UAA), of which around half was used for common wheat. In general, the
acreage of EU-15 farms was 50% bigger than in the rest of the EU, but the largest farms in
the sample (over 200 ha) were in Latvia, Slovakia and Bulgaria. At the other end of the scale
(20 ha and less) were Greek and Italian farms. In some Member States, such as Greece, Italy
and Poland, specialist farms devoted more of their area to common wheat — the average
percentage of the UAA used for common wheat was around 60 %.

On average, the workforce of the farms sampled was 1.4 AWU3 in 2011, but there were wide
differences between Member States. In several, the workforce was half of the average or less
(e.g. Finland), but it also exceeded 4 AWU in Bulgaria. Generally, the workforce engaged in
EU-15 farms was smaller than that in the other Member States.

The yields of the farms analysed also varied widely. In Greece and Estonia, they were usually
around 3 tonnes/hectare, while in the UK and Ireland farms reported 8-9 t/ha. Denmark,
France and Germany were also high-yield producers with 6-7 t/ha of common wheat. For the
specialised producers sampled, the average yield in 2011 was 5.6 t/ha, 1 % higher than in the
preceding year. There was a significant decrease in yield in 2012 and the average for the
sample used here was 5.0 t/ha.

3 Annual Work Unit (AWU) is equivalent to a full-time employment of one person.

EU cereal farms report 2013

7

 Figure 5 Figure 6

0

200

400

600

800

1000

1200

20
04

20
05

20
06

20
07

20
08

20
09

20
10

20
11

20
12

(e
)

direct payments grain and straw
operating costs gross margin

Common wheat - determinants of gross
margins, EU avg, €/ha

0

100

200

300

400

500

600

700

20
04

20
05

20
06

20
07

20
08

20
09

20
10

20
11

20
12

(e
)

other

fuels, energy, maintenance

crop protection

fertilizers

seed

Common wheat operating costs, EU avg, €/ha

Source: EU FADN — DG AGRI, arable cost-allocation model. Note: 2012(e) — estimates based on 2011 data.

The average price received by specialist common wheat farmers rose very quickly from the
low of 2009 — by 50 % in a year and then another 7 % to reach above 180 €/t in 2011. The
resulting level was not as high as in the peak of 2007, but very close. The prices continued
climbing well above 200 €/t in 2012. Prices were much more volatile from 2007 onwards than
they had been in the preceding period.

Operating costs reached nearly 600 €/ha in 2006-08, but then briefly fell in most Member
States in 2009, to around 540 €/ha in the EU on average They then increased again, to over
600 €/ha in 2011, and even higher in 2012. An increase in specific costs, including of
fertilisers, was a main cause of the increase in operating costs. Fertilisers were a big part of
the cost structure and their importance grew over the years, to 25 % of operating costs in
2011. Fuel and energy costs acted similarly. In contrast, expenditure on crop protection
changed very little in the analysed period, and its proportion fell from 20 % to 17 % of
operating costs in 2004-11.

Cost levels varied between Member States, from under 400 €/ha to over 900 €/ha in 2010-11.
In general, they were closely related to the production value per hectare. The highest
expenditure on operating inputs was seen in north-western Europe, with Ireland, the UK and
Germany ahead of other producers. The low-cost producers were mainly in the south and east
of the EU. In Bulgaria, Romania and Spain, the operating costs were 2-3 times lower than in
Ireland, the UK and Germany. Over the analysed period, production costs doubled in the
countries that joined the EU in 2004 and in Italy.

The margins between receipts and operating costs (i.e. gross margins) for common wheat
production exceeded 500 €/ha annually before 2004, but decreased afterwards to less than
half that level in 2005-06. Decoupling direct payments for wheat was the main factor that
influenced this, and the inclusion of new Member States with their lower margins also
contributed. In 2007, prices soared, raising margins to pre-2004 levels. They eased the
following year and fell even further in 2009. As production costs contracted only slightly, the
EU margin fell to around 140 €/ha that year. This was the lowest in years, with many
producers recording actual losses. Yet another change in market conditions followed, and
with the high prices in 2010-11 margins doubled and tripled, exceeding 400 €/ha on average
in 2011. In a few Member States, they reached the high level of 2007, and with further
improvement in 2012, the average EU margin for common wheat neared 500 €/ha.

British producers saw exceptional recovery in their gross margins, which tripled in two years
and reached 700 €/ha in 2011. This was possible thanks to the producers’ very high yields (8

EU cereal farms report 2013

8

t/ha), since prices stayed at the EU average. In addition, the UK managed to limit rises in
production costs and even reduce them in 2011. It was also one of the few countries that
reporting benefits from straw production. There wasn’t a sufficient number of Irish farms
represented in the 2009 sample, but the 2010-11 data show very high margins obtained by
producers there, exceeding 800 €/ha. Like in the UK, this was possible because of very high
yields, and in spite of high expenditure on production inputs. In two other MS, France and
Italy, gross margins were above 500 €/ha in 2011, also significantly above the average. In
Germany, the expected improvement in margins was limited by falling yields and rising costs,
especially of fertilisers, but also of fuel and contract work. It is estimated that the margins
reported by producers in the above-mentioned Member States and in Denmark remained
among the highest in the EU in 2012.

 Figure 7 Figure 8

0

200

400

600

800

1000

1200

1400

1600

20
04

20
05

20
06

20
07

20
08

20
09

20
10

20
11

20
12

(e
)

EU EU15 EU10 EU2

Common wheat receipts, €/ha

0

100

200

300

400

500

600

700

20
04

20
05

20
06

20
07

20
08

20
09

20
10

20
11

20
12

(e
)

EU27 EU15 EU10 EU2

Common wheat gross margins, €/ha

Source: EU FADN — DG AGRI, arable cost-allocation model. Note: 2012(e) — estimates based on 2011 data.

Margins in a number of Member States were negative on average in 2009, but in 2010 they
recovered, remaining below zero only in two — Finland and Slovakia. Producers in Finland
also benefited from the rise in prices, but this was limited by their low yields (below 4 t/ha).
The other main factor reducing their margins was a very high level of costs, especially for
equipment and energy. In Slovakia, yields were very low and costs high, especially for seeds
and fuel. The situation did not change significantly in these countries in 2012. Estonia,
Greece and Latvia had gross margins below 100 €/ha in 2011, and all three had low yields.

3. DURUM WHEAT MARGINS

Operating costs picked up again, as did the price of durum wheat. The margins were
affected by yield levels and trends. With prices of durum wheat similar across the EU,
producers with high and rising yields also had high and rising margins.

Durum wheat margins were calculated based on a sample of 650-1 000 farms, representing
56 000-72 000 farms in the EU-27 specialised in durum wheat production. These specialist
farms represented 46% of durum wheat area in the EU in 2011.

On average, the farms devoted 19 ha of their total land area of 32 ha to durum wheat in 2011.
The average was influenced mainly by the many Italian farms that used 15 ha of their total
land to produce durum wheat. The Greek farms included were also small and highly
specialised in producing durum wheat, with 85 % of their land used for the crop. In contrast,
French and Spanish durum wheat farms were much bigger, but less specialised. They had an
average of about 45 ha of durum wheat in their 80-120 ha farms. However, the sample

EU cereal farms report 2013

9

included fewer of them and so they had less influence on the EU average. Some other
Member States also produce durum wheat, but over 95 % of the EU’s land used to grow the
crop is concentrated in the four mentioned above.

The average EU yield for durum wheat was 3.5 t/ha in 2011, almost unchanged (-1 %) from
the year before. A marginal increase (+1 %) in Italian farms nearly balanced the small
decreases (-3 % to -6 %) in the other three countries. Italy’s production was very close to the
average yield, and production in Spain and Greece was at around 2.5 t/ha in 2011. French
yields were the highest, exceeding 5 t/ha. Yields continued to increase in France and Italy in
2012, and fell in Greece and Spain.

After a period of stability, the EU price of durum wheat shot up from around 150 €/t to double
that figure in 2007. Then it dipped below 200 €/t in 2009, but climbed again since then. It
peaked in 2011 at almost 270 €/t, and hardly changed in 2012. In the period studied, prices in
Italy were systematically above the EU average, and those in Greece were below. French
producers experienced more price variation than those elsewhere.

 Figure 9 Figure 10

0

200

400

600

800

1000

1200

20
04

20
05

20
06

20
07

20
08

20
09

20
10

20
11

20
12

(e
)

direct payments grain and straw
operating costs gross margin

Durum wheat - determinants of gross margins,
EU avg, €/ha

0

100

200

300

400

500

600

700
20

04

20
05

20
06

20
07

20
08

20
09

20
10

20
11

20
12

(e
)

other

fuels, energy, maintenance

crop protection

fertilizers

seed

Durum wheat operating costs, EU avg, €/ha

Source: EU FADN — DG AGRI, arable cost-allocation model. Note: 2012(e) — estimates based on 2011 data.

The estimated operating costs for producing durum wheat peaked in 2008 when they neared
600 €/ha. This growth was significant (+74 % in five years), but the high prices seen in 2007-
08 balanced the increase in operating costs. The cost pressure eased a little in 2009-10,
followed by another increase in costs, almost reaching the 2007 record level. The increase
was mainly caused by the costs of fertilisers, fuel and energy. In contrast, the costs of seeds
and plant protection products were relatively stable.

Although the trends were similar for all Member States, the level of expenditure on inputs
varied between them. Producers in Spain reported the lowest operating costs, at around 350
€/ha in recent years. They had cost advantages in many respects, and most clearly in fuel.
Producers in Greece and Italy faced consistently higher costs, at 550 €/ha in 2011. In Greece,
the costs of contract work and seeds were particularly high in 2011, with the costs of fuel and
fertilisers also above average. In Italy, specific costs were below average, with higher
expenditure on fuel and contract work. Producers in France had the highest expenditure on
inputs (900 €/ha). They had particularly high costs of pesticides and machinery, and above-
average costs of seeds and fertilisers. In addition to good agro-climatic conditions, this
investment contributed to their high yields of durum wheat.

In 2009, margins were low but relatively similar in all Member States, but the subsequent rise
in prices created differences. In 2011, French producers reached an average gross margin of

EU cereal farms report 2013

10

590 €/ha. That compared very favourably with the average of 380 €/ha for all Member States
studied. French farmers’ receipts and costs per tonne of durum wheat were close to average,
but they produced more grain per hectare than farmers in other Member States. Gross margins
in Italy were close to the average. This was mainly caused by a high proportion of Italian
specialised durum producers in the sample, and by the moderate intensity of Italian durum
wheat production. Spain was a low-intensity producer whose margins (280 €/ha) were
influenced by rising prices and stable costs. Greece, in contrast, faced an unfortunate
combination of rising costs and low yields. Despite rising prices, the resulting gross margin
was below 100 €/ha in 2011.

 Figure 11 Figure 12

0
200
400
600
800

1000
1200
1400
1600
1800

20
04

20
05

20
06

20
07

20
08

20
09

20
10

20
11

20
12

(e
)

Durum wheat receipts, €/ha

EL ES FR IT

-100
0

100
200
300
400
500
600
700
800

20
04

20
05

20
06

20
07

20
08

20
09

20
10

20
11

20
12

(e
)

Durum wheat gross margins, €/ha
EL ES FR IT

Source: EU FADN — DG AGRI, arable cost-allocation model. Note: 2012(e) — estimates based on 2011 data.

Operating costs were expected to grow across the EU in 2012. As prices had not changed
much, it was yield levels and changes that influenced the margins. Producers in France and
Italy benefited from this in 2012, and those in Greece and Spain saw their margins fall.

4. BARLEY MARGINS

Barley producers experienced another increase in prices and costs in 2010-11. Most of
them were able to improve margins, but due to the cost squeeze the results were not as good
as in 2007-08. Because prices stayed relatively uniform, better yields were fundamental to
improving margins.

Samples of 1000-1 200 farms specialised in barley production were used to calculate margins
for particular years. Each sample represented 68000-84000 barley specialist producers in the
FADN's field of survey. The majority of barley specialist producers were in Spain, which also
has the EU’s largest area used for growing barley. For 2011, the sample farms represented
23 % of the EU’s barley-production area.

The specialised farms selected for calculating margins used an average of 37 ha for barley in
recent years. This figure varied widely between Member States — from less than 20 ha in
Italy, Greece and Poland to 50 ha and more in the UK, Estonia, France and the Czech
Republic. In general, the figure was proportional to farm sizes in these Member States. The
proportion of these farms’ UAA used to grow barley was usually between 50 % and 60 %.
This percentage was higher in Cyprus and Italy, and lower in Germany and France.

EU cereal farms report 2013

11

The workforce averaged 1 AWU in barley-producing farms. The bigger farms in Estonia,
Latvia and the Czech Republic had about 1.5 AWU, and those in Finland and Denmark,
although not that small, managed with around 0.5 AWU.

The average yield for the EU sample reached 3.5 t/ha in 2011. This was 7 % higher than the
year before, mainly thanks to increases in Spain. In the rest of the EU, the picture was mixed.
Yields were on the rise in Ireland, where they exceeded 7 t/ha, and in Germany and Denmark.
They fell in the UK, Finland and Romania. For 2012, they were set to fall on average, mostly
dragged down by Spanish reductions, but falling yields in a few other Member States also
contributed.

 Figure 13 Figure 14

0
100
200
300
400
500
600
700
800
900

20
04

20
05

20
06

20
07

20
08

20
09

20
10

20
11

20
12

(e
)

direct payments grain and straw
operating costs gross margin

Barley - determinants of gross margins, EU
avg, €/ha

0
50

100
150
200
250
300
350
400
450
500

20
04

20
05

20
06

20
07

20
08

20
09

20
10

20
11

20
12

(e
)

other

fuels, energy, maintenance

crop protection

fertilizers

seed

Barley operating costs, EU avg, €/ha

Source: EU FADN — DG AGRI, arable cost-allocation model. Note: 2012(e) — estimates based on 2011 data.

After being particularly high in 2007-08, EU barley prices returned to the level below 120 €/t
in 2009, falling by about 30 % in one year. However, they soon increased again and in 2011
went back to the levels observed in 2007-08. The prices kept rising and in 2012 they beat a
new record, reaching an average level of 200 €/t. In Italy, price development was different in
recent years; barley prices were higher and more stable than elsewhere.

The costs of growing barley increased quickly in 2007-08, to the level of 390 €/ha, which was
50 % more than in 2005. After a small respite in 2009-10, the costs of operating expenditure
rose again, reaching 430 €/ha in 2011. Fertilisers were the largest part of operating
expenditure, and their cost rose steeply. The price of fuel and contract work also increased
significantly. However, the average EU level of costs shows little about the operating costs of
production in some Member States. Polish and Greek producers faced cost levels that were
close to the average, and producers in other Member States could be classified as either low-
cost or high-cost producers. The low costs of production were in the range of 200-300 €/ha;
this figure was only exceeded in 2011-12. Spain was a low-cost producer, together with
Romania and the three Baltic states. Producers in Spain spent average amounts on seeds and
fertilisers, but they saved on crop protection, energy and the upkeep of machinery and
buildings. Producers in Romania and the Baltic states had low costs for all items except seeds,
pesticides, fuel and energy. The high-cost producers spent 700-900 €/ha on operating costs in
2011. They were located mainly in northern and north-western Europe, that is in Finland,
Germany, Denmark, France, the UK and Ireland. Their expenditure was particularly high on
crop protection, machinery and buildings, and energy. In addition, producers in the UK and
Ireland bore very high costs of fertilisers and contract work.

After reaching its minimum of 50 €/ha in 2009, the barley gross margin recovered in 2010
and peaked in 2011, at the average EU level of 210 €/ha. This was mainly due to rising prices.

EU cereal farms report 2013

12

Interestingly, the price level in 2011 was as high as in 2007, but the margins had been much
higher in 2007 (around 380 €/ha). The difference is only partly due to higher yields in 2007, it
results mainly from the cost level in 2011 exceeding that of 2007 by 36 %. It is estimated that
in 2012 the margins did not change much as any gains from price increases were neutralised
by lower yields and rising costs.

 Figure 15 Figure 16

0

100

200

300

400

500

600

700

800

20
04

20
05

20
06

20
07

20
08

20
09

20
10

20
11

20
12

(e
)

EU EU15 EU10 EU2

Barley receipts, €/ha

0

100

200

300

400

500

20
04

20
05

20
06

20
07

20
08

20
09

20
10

20
11

20
12

(e
)

EU EU15 EU10 EU2

Barley gross margins, €/ha

Source: EU FADN — DG AGRI, arable cost-allocation model. Note: 2010(e), 2011(e) — estimates based on 2009 data.

Spanish producers had, or given their high number, determined the average level of barley
gross margins. Polish and Danish producers came close to the average in 2010-11. Farmers in
the UK and Ireland benefited most from the changed market conditions, and reached their
highest level of 400 €/ha in that period. Despite their high production costs and rather average
prices, the outstanding yields led them to this result. At the other end of the spectrum was
Finland, the only Member State with negative margins despite the improved prices in 2010-
11. The average yields and prices for barley did not compensate for Finnish producers’ high
and growing operating costs. Germany and Estonia had relatively low, but still positive,
margins. In Germany this was caused by high costs and in Estonia by low yields. In 2012,
both countries’ margins are estimated to have improved thanks to better yields.

5. GRAIN MAIZE MARGINS

Thanks to maize’s capacity for high yields, its margins per hectare were better than for any
other grain when cereal prices rose. Costs and yields varied widely between Member States,
but prices stayed quite uniform. This created large differences in maize margin levels. Still,
its lowest levels were not much different from barley’s best ones.

To calculate the margins, data from a selected group of specialised farms were used. For grain
maize, up to about 1 800 sample farms were used, representing up to 160 000 farms in the EU.
In 2011, they represented 15 % of the grain maize and corn-cob mix area in the EU. For the
presentation of national results, the FADN database contained enough sample farms with the
required minimum specialisation level from eight maize-growing Member States.

The average acreage for grain maize was 13-18 ha in the analysed sample of farms. In
Germany, France and Poland maize was grown on areas 2-3 times larger than that, and on
large Slovak farms the crop could be grown on 80 hectares or more. At the other end of the
scale were farms in Greece, Italy, Portugal and Romania, with often less than 10 ha of maize.
In the Mediterranean Member States, maize production was mostly irrigated. Grain maize

EU cereal farms report 2013

13

took up an average of about half of the UAA in the farms analysed, and about two-thirds of
area in Italy and Portugal.

The workforce on specialist grain maize farms was about 1 AWU on average. In 2011, it
ranged from 0.8 in Greece to 1.6 in Poland, with the exception of Slovak farms, which
required over 3 AWU per holding. Yields of grain maize varied in 2011 from below 8 t/ha in
Slovakia to 13 t/ha in Greece. Generally, producers in the EU-15 had higher yields than those
from other Member States. Yields grew significantly in most Member States in 2011 in
comparison with preceding years, but they fell in 2012.

Figure 17 Figure 18

0

500

1000

1500

2000

2500

20
04

20
05

20
06

20
07

20
08

20
09

20
10

20
11

20
12

(e
)

direct payments grain and straw
operating costs gross margin

Grain maize - determinants of gross margins,
EU avg, €/ha

0

200

400

600

800

1000

1200

20
04

20
05

20
06

20
07

20
08

20
09

20
10

20
11

20
12

(e
)

other
fuels, energy, maintenance
crop protection
fertilizers
seed

Grain maize operating costs, EU avg, €/haGrain maize operating costs, EU avg, €/ha

Source: EU FADN — DG AGRI, arable cost-allocation model. Note: 2012(e) — estimates based on 2011 data.

In 2011, the prices received by the sample of grain-maize farms were 4 % above those
recorded a year earlier, and 5 % below the record 2007 levels. However, at an average of 190
€/t, they were about 60 % above the low 2009 levels. The dynamic price growth in 2012
shows that the prices rose above the 200 €/t threshold.

After stabilising in 2008-10, operating costs for producing grain maize increased significantly
in 2011. At 1170 €/ha, the level of costs in 2011 was 13 % above that of the preceding year.
For most countries, costs were also higher than in 2007. It seems that the costs kept rising
further, also in 2012.

Unlike grain maize prices, which varied greatly across years but relatively little between
Member States, production costs changed slowly over time but were quite different between
Member States. The highest production costs were in Greece (1400 €/ha in 2011), followed
closely by France, Italy and Germany (ca. 1 200 €/ha). At the other end of the scale were grain
maize specialist producers in Spain, who spent under 800 €/ha in operating expenses.

Before 2004, the average EU gross margin in grain maize production (with coupled
payments) exceeded 800 €/ha. In 2004-06, it was lower mainly due to the decoupling of
subsidies and lower margin levels in the ten Member States that joined the EU in 2004. The
2007 increase in prices more than compensated for these factors, lifting maize margins to
extraordinary levels, in the EU-15 even above pre-2004 levels. However, when prices
dropped again in 2009, margins fell below 260 €/ha, the lowest in a decade. Unlike for the
grains discussed earlier, however, no Member State’s average fell below zero. In the two
following years, the price level was high again and, consequently, margins climbed. At 870
€/ha in 2011, the average EU gross margin compared very favourably with that in 2009, but
also with the 700 €/ha in 2007. However, in many EU Member States margins were lower

EU cereal farms report 2013

14

than in 2007, because production costs rose significantly. The EU-15 margin of 900 €/ha in
2011 was 20 % below that of 2007.

The diversity of results was wide in 2011, from below 380 €/ha of the gross margin in
Slovakia to 1320 €/ha in Spain. Slovak producers repeatedly had low margins for maize,
because of below-average prices and low yields. Although costs per hectare were not high in
Slovakia, they ranked at the top when expressed by tonne of product because of yield levels.
On the one hand, such low profitability per hectare was compensated by very large growing
areas, but on the other, the farms engaged a large workforce, which decreased profitability per
person.

Figure 19 Figure 20

0

500

1000

1500

2000

2500

20
04

20
05

20
06

20
07

20
08

20
09

20
10

20
11

20
12

(e
)

EU EU15 EU2 EU10

Grain maize receipts, €/ha

0

200

400

600

800

1000

1200

1400

20
04

20
05

20
06

20
07

20
08

20
09

20
10

20
11

20
12

(e
)

EU EU15 EU2 EU10

Grain maize gross margins, €/ha

Source: EU FADN — DG AGRI, arable cost-allocation model. Note: 2012(e) — estimates based on 2011 data.

In the EU, grain maize margins are consistently highest in Spain. This was also the case in
2011. The gross margin in Spain was over €200 above even the already high margins in
Portugal and Greece. Spanish producers obtained high receipts from maize thanks to good,
though not exceptional, prices and yields. The main factor in the high profitability of grain
maize production in Spain was the level of operating costs. Not only was it below average in
recent years, but it also grew relatively little, and became one of the lowest in the EU.
Expenditure was relatively higher only on selected specific production costs, such as seeds
and water. As a result, Spanish production costs calculated per tonne of grain were among the
lowest in the EU, and the gross margin per tonne was the highest.

Interestingly, other producers used different methods to obtain outstanding margins. Greek
producers relied on consistently very high yields, exceeding 12 t/ha. This, coupled with
above-average prices in Greece, meant that they had the highest receipts per hectare among
the producers analysed. The high yield levels were possible thanks to very large outlays for
inputs, especially for the specific costs. Greek producers spent as much as Spanish ones on
irrigation water, but more than twice the Spanish levels on fertilisers. In contrast, producers in
Portugal spent little in costs, which resulted in low yields. It was the fact that their prices were
usually higher than elsewhere in the EU that secured their margins.

Estimates for 2012 suggest a further general improvement of margins, propped by price rises.
Although yields were lower and costs crept up further, favourable prices are estimated to have
balanced out these negative factors.

EU cereal farms report 2013

15

6. INCOME OF FARMS SPECIALISED IN CEREAL PRODUCTION

Although the cereal production sector had low unit margins in comparison with other
sectors, the large areas devoted to growing cereals, efficient management and a smaller
average workforce enabled cereal producers to reach an income per person comparable to
that in other agricultural sectors, and a very high one in 2011. However, cereal farms were
only able to cover all their costs without subsidies in very favourable years, such as 2011.

In terms of economic size, EU farms specialising in cereals production had €38 000 of
standard output (SO)4 in 2011, which was one-third below the average size of farms included
in the FADN survey. There were large differences between Member States in this respect.
Slovak specialist cereal producers were the biggest, with almost €200 000 of SO. British,
German, French and Czech farms followed closely, with about €100 000 of SO. At the other
end of the spectrum were Greek cereal farms (€11 000 of SO). A number of others, like
Cyprus, Italy and Poland, had about €20 000 of SO. In general, cereal farms in the new
Member States (EU-12) were smaller in economic terms than those in the EU-15.

Figure 21 Figure 22 Source: EU FADN — DG AGRI

0

5

10

15

20

25

30

35

40

45

20
04

20
05

20
06

20
07

20
08

20
09

20
10

20
11

EU15 EU10 EU2

Economic size of specialist cereal farms
'000 € of standard output /farm

0

20

40

60

80

100

120
20

04

20
05

20
06

20
07

20
08

20
09

20
10

20
11

EU15 EU10 EU2

Utilised agricultural area (UAA) in specialist
cereal farms, ha/farm

As concerns farm area, there was little difference in average figures between specialist cereal
producers in old and new Member States (Fig. 22). Although the average cereal farm had
about 60 ha UAA in 2011, farms three times bigger or more were predominant in Bulgaria,
Latvia and Slovakia, and double the average in several other countries.5 Farms in Greece and
Italy were among the smallest. About half of cereal farm UAA was rented, and renting land
seemed to increase. Practices varied widely between Member States — farms in Bulgaria and
Slovakia relied almost entirely on rented land (over 90 % of the area). In contrast, farms in
Denmark and Finland rented only a quarter of their farmed area.

4 Farms’ economic size is expressed in terms of euros of standard output (SO). This takes into account a

multiannual average value of production for most agricultural activities. Note that the FADN survey does
not cover the smallest farms in the Member States. Also, a large proportion of cereal is produced on mixed
production farms, which can be very large in Member States with former state farm structures.

5 On Figures 21 and 22, the data series for EU-2 shows a particular peak in 2009. The origin of this is in an
unstable sample of farms from Romania, which in 2007-09 had a transitional period for introducing the EU
FADN; the size of Romania’s national FADN sample doubled each year during this time. Therefore, the
observed variation of certain characteristics in 2009 reflects more a selection of new holdings added to the
sample than changes in those already included. 2010 was the first year after the transition period in the
Romanian FADN.

EU cereal farms report 2013

16

The average workforce on EU cereal farms was about 1 AWU, and slightly less than this in
the EU-15. Farms in the EU-12, especially the bigger ones, relied more on hired labour. In a
number of north-European Member States — Sweden, Estonia, Denmark and the UK —
cereal farms used over 100 ha of UAA per AWU. In Italy, Poland and Greece, the ratio was
30 ha/AWU or less.

Over 90 % of specialist cereal farms’ output came from crop production. The situation of
farms in Sweden, Denmark and Austria was more varied, with crop production accounting for
under 80 % of the farms’ output. Cereal farms had varying degrees of intensity as measured
by the ratio of total inputs to UAA. Denmark spent the largest sums on inputs, followed by
France. Danish producers had high expenditure on most categories of inputs, but their
particularity was an extremely high cost of debt servicing, which reflected the farms’ high
indebtedness. The lowest cost of input use was in Spain and Estonia. The value of inputs kept
rising, and in 2011 was 14 % higher than in 2009 and one-third higher than in the five
previous years. Overall, farms in the EU-15 produced more intensively per hectare than those
in the new Member States did, but the difference in the proportion of farm inputs to farm
economic size was small between Member States, indicating a similar intensity of the use of
farm resources.

The farm net value added indicator (FNVA)6 for an average EU specialist cereal farm reached
about €30 000 in 2011, which was 8 % above the previous peak in 2007. Large British and
Slovak farms had three times that level, and small farms in Greece and Italy only a third of it.
In most countries, the FNVA doubled or tripled from the low 2009 results, but reaching a
level above the record of 2007 was caused by the results in the EU-12, and especially those in
Romania.

When the FNVA is expressed per AWU, this income indicator is less dependent on the size of
the farms concerned, and can thus be compared irrespective of farm structures. The average
EU FNVA per AWU was € 26.5 thousand in 2011, which was double the 2009 figure and
10 % higher than the outstandingly-high 2007 result. Farmers in the UK and Denmark
obtained about three times the average, and those in Ireland, Sweden and France followed
closely. Polish farms had the lowest FNVA values. Results were also below average in small,
intensive Italian farms, and in large but extensive Latvian and Lithuanian farms.

Figure 23 Figure 24 Source: EU FADN — DG AGRI

0.0

0.2

0.4

0.6

0.8

1.0

1.2

1.4

20
04

20
05

20
06

20
07

20
08

20
09

20
10

20
11

EU15 EU10 EU2

Ratio output / input

0
5

10
15
20
25
30
35
40

20
04

20
05

20
06

20
07

20
08

20
09

20
10

20
11

EU15 EU10
EU2

Farm Net Value Added / AWU, €' 000

6 Amount left for remuneration of the fixed factors of production (work, land and capital), whether external

or family factors. FNVA = output + current (subsidies - taxes) - intermediate consumption - depreciation.

EU cereal farms report 2013

17

British producers owed their result to a combination of a large acreage farmed per person and
a very high output per hectare. They did a little worse in 2011, as costs grew faster than the
output. But the analysed farms had a smaller workforce and were thus able to obtain better
results per AWU than in the preceding year.

The income of Danish specialist cereal producers recovered from the low of 2009, and in
2011 Denmark reached a FNVA/AWU level that came close to the high one of 2007. Their
output per AWU was the highest among the EU’s specialist cereal producers. Costs were the
highest as well, but with over 120 ha/AWU and a gross margin better than average, it was
possible to accumulate a high FNVA/AWU. However, the picture of Danish cereal production
would be distorted without mentioning the cost of the external, hired costs of production,
which were exceptionally high. Rental costs and debt servicing costs were so high that farms
with a top FNVA rank performed near the bottom in terms of farm net income (FNI).7 British
farms did not experience anything like this and, together with Ireland, were at the top of the
FNI ranking table.

Low-income Polish producers had a decent, above the average output/input performance in
their farms. However, this was achieved at a relatively low level of farming intensity, which,
coupled with the second-lowest area farmed per person, could not bring much income. Latvia,
another producer with a low FNVA/AWU income indicator, showed a characteristic opposite
to that of Denmark. Latvia’s low-intensity production was very modest in using external
factors of production and had a very low own-capital cost. Thanks to this, Latvia scored much
higher for the FNI income indicator and in terms of the level of remuneration of family
labour8 than it did for the basic FNVA/AWU indicator.

In comparison with other
types of farms (see Figures
26 and 28), those
specialised in cereals had
below-average income,
except in particularly good
years such as 2007 and
2011. In bad years, such as
2009, cereal farms’ income
was lower than for any
other specialist producers.
However, given the small
workforce involved in
running cereal farms,
earnings from cereal
production were higher in

terms of income per person (Figure 27). In 2011, an average income of € 30 thousand FNVA
for cereal farms corresponded to 105 % of the average FNVA for all types of farms. When
expressed per AWU, the cereal farms’ income stood at 146 % of the average.

Subsidies were very important for maintaining cereal farms’ profitability. With the exception
of good years, the output of cereal farms was lower than the level of their costs (see Figure
25). This meant that cereal production without subsidies led to losses. On average in the EU,

7 Farm Net Income (FNI) = FNVA + investment (subsidies - taxes) - external factors.
8 Remuneration of Family Labour (RFL) = FNI – own-capital cost.

Figure 25

0

10

20

30

40

50

60

70

2004 2005 2006 2007 2008 2009 2010 2011

own capital cost inputs
subsidies output
FNVA/AWU RFL/FWU

Income components (€'000/farm) and indicators (€'000 /AWU, /FWU)

EU cereal farms report 2013

18

it was only profitable in periods with very high prices (2007, 2011). But, even then, the
remuneration of family labour was rather low. In 2011, it amounted to € 17.2 thousand.
Without subsidies, it would have been € 2.2 thousand a year per farm. These figures varied
significantly between Member States, from negative values in Denmark to around € 50
thousand in France and the UK. In addition, in farms that had a small unpaid (family)
workforce, the results per family work unit (FWU) showed an even better performance. In the
UK, the remuneration of family labour per FWU exceeded € 60 thousand in 2011, and in
Hungary and Bulgaria rose to € 45 thousand.

Average income figures hide a wide spectrum of results for individual farms. In poor years,
they gravitated more towards lower values, but in good years the distribution of results was
more spread out — meaning that the higher average results in those years were a result of
more farms performing very well. This pattern can also be seen for the 2011 results.

Figure 26

0
10
20
30
40
50
60
70

Ce
re

al
 sp

ec
ia

lis
ts

(1
) F

ie
ld

cr
op

s

(2
) H

or
tic

ul
tu

re

(3
) W

in
e

(4
) O

th
er

 p
er

m
an

en
t

cr
op

s (5
) M

ilk

(6
) O

th
er

 g
ra

zin
g

liv
es

to
ck

(7
) G

ra
ni

vo
re

s

(8
) M

ix
ed

Av
er

ag
e

al
l

se
ct

or
s

Farm Net Value Added (FNVA) by farm in 2006-2011, €'000
2006 2007 2008 2009 2010 2011

Figure 27

0

5

10

15

20

25

30

35

Ce
re

al
 sp

ec
ia

lis
ts

(1
) F

ie
ld

cr
op

s

(2
) H

or
tic

ul
tu

re

(3
) W

in
e

(4
) O

th
er

 p
er

m
an

en
t

cr
op

s (5
) M

ilk

(6
) O

th
er

 g
ra

zin
g

liv
es

to
ck

(7
) G

ra
ni

vo
re

s

(8
) M

ix
ed

Av
er

ag
e

al
l

se
ct

or
s

FNVA by AWU in 2006-2011, €'000
2006 2007 2008 2009 2010 2011

EU cereal farms report 2013

19

Figure 28

0

5

10

15

20

25

30

35
Ce

re
al

 sp
ec

ia
lis

ts

(1
) F

ie
ld

cr
op

s

(2
) H

or
tic

ul
tu

re

(3
) W

in
e

(4
) O

th
er

 p
er

m
an

en
t

cr
op

s (5
) M

ilk

(6
) O

th
er

 g
ra

zin
g

liv
es

to
ck

(7
) G

ra
ni

vo
re

s

(8
) M

ix
ed

Av
er

ag
e

al
l

se
ct

or
s

Farm Net Income by farm in 2006-2011, €'000
2006 2007 2008 2009 2010 2011

The average income figures presented earlier are drawn from a wide range of individual farm
results. As farms, farmers and the circumstances in which they operate vary, so do their
economic results. Both in a good year and in a bad year there are farms with very good results
and those with bad ones. What changes is the ratio of one to the other. Although in 2009
around 18 % of farms had a negative FNVA per AWU and 22 % were above € 20 thousand, in
2011 this proportion improved to only 8 % of negative results and 42 % of farms with an
FNVA per AWU of over € 20 thousand (see Figure 29).

Differences in average values between groups of Member States can also be explained in this
way. As shown below (Figure 30), higher average income in the EU-15 was a result of more
farms having higher income levels, whereas for the EU-10 and especially for the EU-2 larger
proportions of farms had lower income levels. The same explanation is true for individual
Member States. The UK had a very high average income in 2011 and 79 % of its farms had an
FNVA per AWU of over € 20 thousand. In the same year, the FNVA per AWU exceeded
€ 20 thousand only in 12 % of Polish specialist cereal producers, which was reflected in their
low average income.

Figure 29 Figure 30 Source: EU FADN — DG AGRI

0%
5%

10%
15%
20%
25%
30%
35%
40%
45%

-3
0

to
 -2

0

-2
0

to
 -1

0

-1
0

to
 0

0
to

 1
0

10
 to

 2
0

20
 to

 3
0

30
 to

 4
0

40
 to

 5
0

50
 to

 6
0

60
 to

 7
0

70
 to

 8
0

80
 to

 9
0

90
 to

 1
00

2009

2010

2011

Distribution of income levels by years
in 2009-2011, € '000, FNVA/AWU

share of
farms

0%

10%

20%

30%

40%

50%

-3
0

to
 -2

0

-2
0

to
 -1

0

-1
0

to
 0

0
to

 1
0

10
 to

 2
0

20
 to

 3
0

30
 to

 4
0

40
 to

 5
0

50
 to

 6
0

60
 to

 7
0

70
 to

 8
0

80
 to

 9
0

90
 to

 1
00

EU15

EU10

EU2

share of
farms

Distribution of income levels by groups of MS
in 2011 € '000, FNVA/AWU

EU cereal farms report 2013

20

7. CONCLUSIONS

Overall, 2011 was a good year for cereal producers in the European Union. On the one hand,
grain prices were very high — in many Member States even above the peak level of 2007. On
the other, cereal yields were not outstanding and production costs grew further. But since the
growth of prices exceeded that of costs, the gross margins obtained per hectare of cereals or
per tonne of grain increased in comparison with the preceding year, and were double the low
2009 levels. However, in comparison with 2007, the relation between prices, yields and costs
was less advantageous for cereal production, and, on average, gross margins were below
those in 2007. With respect to the average for 2004-10, average gross margins were 36 %
higher in 2011. When all costs borne by farmers were taken into account, net cereal margins
were also positive in 2011, which showed that cereal production was on average profitable in
the EU that year. Still, the net margin was negative in about half of the analysed countries in
2011. Estimates for 2012 show an improvement in the profitability of cereal crops, mostly
thanks to grain prices rising even further.
The situation varied by type of cereal, at least for margin levels. Although profitability
increased for all grains for the second consecutive year in 2011, some crops were clearly
more profitable than others. Grain maize had the best margins and was clearly more profitable
than other grains. Its margins increased even compared to 2007, while the gross margins for
barley and durum wheat did not. Common wheat was the most stable crop; its profitability
and fluctuations were the closest to the overall average for cereals. With the average EU gross
margin at about 210 €/ha, the profitability of barley production was four times lower than that
of grain maize, with the margin at almost 870 €/ha in 2011. Wheat margins were in between,
at around 400 €/ha, with durum wheat a little lower than soft wheat. 2012 brought a further
improvement in the margins for maize and common wheat, while the profitability of durum
wheat and barley stagnated or even fell.

Figure 31 Figure 32

0

200

400

600

800

1000

1200

20
04

20
05

20
06

20
07

20
08

20
09

20
10

20
11

20
12

(e
)

common wheat durum wheat
barley grain maize

Average cereal gross margins in the EU, €/ha

0

5

10

15

20

25

30

20
04

20
05

20
06

20
07

20
08

20
09

20
10

20
11

of which Subsidies and taxes farm net value added
farm net income remuneration of family labour

Average income in specialist cereal farms
in the EU, € '000 / farm

Source: EU FADN — DG AGRI, arable cost-allocation model. Note: 2012(e) — estimates based on 2011 data.

Various natural and human factors caused great differences in the profitability of cereal
production between Member States. Clearly, high yields were a key factor in reaping the
benefits of high cereal prices. This was, however, dependent on being able to control the
costs, even at high levels. Producers in Ireland, the UK and France did this and achieved good
results. However, as we saw in Denmark, high costs could get out of hand, destroying the
margins despite good prices. Some producers had high costs and low yields, which inevitably
led to economic losses on the crops. However, modest yields did not necessarily mean

EU cereal farms report 2013

21

unprofitable production. When coupled with low costs, this approach could bring benefits, as
it did for many farmers in Spain and Portugal.
The incomes of the specialised farms covered in this report were obtained from various farm
activities, but depended primarily on cereal margins. Consequently, in 2011 income rose
further from already good results in 2010, and contrasted sharply with particularly poor
results in 2009. Thanks to an outstanding improvement of results in the new Member States,
the 2011 income levels were 40 % above the average for 2004-10 and even better than the
record-high results of 2007. The indicator of remuneration of family labour was positive
without subsidies too, which was not yet the case in the preceding year. Given the importance
of farm sizes, the highest income was seen in sizeable and intensive British and French farms,
but also in the huge farms of Slovakia and Bulgaria. With income expressed per person
engaged on the farms, the top earners included fewer Eastern European producers, and Irish
ones excelled. Interestingly, in a few Member States cereal production had a relatively high
return on capital, in opposite to the usual situation of agricultural production being less
rewarding than other economic activities. Cereal profitability is estimated to have improved
further in 2012.

EU cereal farms report 2013

22

8. ANNEX

Details of methodology

Cost definitions

The symbols in the table below refer to cost variables described in detail in table F of the
FADN farm return regulation9 and in the definitions of variables10 used in the FADN standard
results.

Specific costs F72 — Seeds and seedlings purchased
F73 — Seeds and seedlings produced and used on the farm
F74 — Fertilisers and soil improvers
F75 — Crop protection products
F76 — Other specific crop costs
F81 — Water

Operating
costs

Non-specific costs F60 — Contract work (machinery hire)
F61 — Current upkeep of machinery and equipment
F62 — Motor fuels and lubricants
F63 — Car expenses
F78 — Upkeep of land improvements and buildings
F79 — Electricity
F80 — Heating fuels
F82 — Insurance
F83 — Taxes and other dues
F84 — Other farming overheads

Depreciation SE360 — Depreciation
Total external factors
 — Wages paid
 — Rent paid
 — Interest paid

SE370 — Wages paid
SE375 — Rent paid
SE380 — Interest paid

Other farm
costs

Own-capital cost See the definitions below.

Own-capital cost

– Own-land cost: estimated on the basis of the rent that farm owners would have to pay if
they had to rent the land they are using.

This is estimated as the owned area multiplied by the rent paid per hectare on the same farm
or, if there is no rented land on the farm, by the average rent paid per hectare in the same
region and for the same type of farming.11

– Cost of own capital (except land): the cost of own capital (permanent crops, buildings,
machinery and equipment, forest land, livestock and crop stocks) is estimated at its
‘opportunity cost’, i.e. how much farmers could earn if they were to invest the equivalent
of the capital value in a bank.

9 http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32008R0868:EN:NOT
10 http://ec.europa.eu/agriculture/rica/definitions_en.cfm
11 If there are not enough farms (fewer than 20) in a given region for a given type of farming, the national rent

per hectare for that type of farming is used (the TF8 classification).

EU cereal farms report 2013

23

The interest paid on the capital is not known, as this information is optional in the FADN
farm returns. Nevertheless, to take into account the actual interest rate paid for a farm, a
‘weighted’ interest rate is calculated as the weighted average of this interest rate for debts,
and the long-term interest rate, taken from the Global Insight database, for net worth. If the
‘weighted’ interest rate is lower than the long-term interest rate (which means that the
calculated rate of interest paid is lower than the long-term interest rate), the long-term interest
rate is used instead of the ‘weighted’ interest rate.

Own-capital value (excluding land and land improvement) is estimated as the average value
of the assets (closing plus opening valuation divided by 2) multiplied by the real interest
rate.12 The figure is adjusted by subtracting the inflation rate13 from the nominal interest rate.
If the inflation rate is higher than the interest rate, the real interest rate may be negative,
leading to a negative cost of capital, which will add to the profit (i.e. it is more profitable to
invest in farm assets than to put the money in the bank). The total circulating capital is not
valued because of the unreliability of this variable in some Member States. However, the
value of crop stocks is taken into account.

To calculate unpaid capital costs, we avoid double counting by deducting the interest paid
from the sum of the own-land cost and the cost for own capital except land:

Own-capital costs = own-land cost + estimated cost for own capital except land - interest paid

Costs allocation to particular crop production
Cost item per enterprise Allocation key

Seeds & seedlings14 Output of the crop analysed / Output of arable crops
Fertilisers, crop protection, fuel Output of the crop analysed / Output of crops & crop products
Water15 Output of irrigated crop analysed / Output of irrigated crops
Other specific costs Output of the crop analysed / Output of crops & crop products
Non-specific costs Output of the crop analysed / Total output of the farm
Other farm costs Output of the crop analysed / Total output of the farm

12 Any increase in the value of assets is excluded from income calculations. For example, land appreciates in

value over time, which is one of the reasons why investors invest in land. This gain is not included in the
income, so it would not be consistent to include it in the cost of capital. In addition, in the FADN, assets are
valued at replacement value. Depreciation is based on this replacement value and therefore already takes
any increase in prices (inflation) into account. Consequently, including the inflation part of interest in the
cost of capital would constitute double counting.

13 The inflation rate is based on the Eurostat annual average rate of change in the Harmonised Indices of
Consumer Prices (HICPs) — available from 1997. Inflation rates based on price indices for GDP and gross
fixed capital consumption have been tested, but they are very high and tend to yield very high negative costs
for capital, mainly in the EU-10. An inflation rate based on price indices for gross fixed capital consumption
has been tested, as this seemed to be more closely related to assets. However, this rate has tended to
fluctuate widely over the years in certain Member States. In addition, land is one of the main assets and
does not depreciate. It follows that the inflation rate for gross fixed capital consumption must not be more
closely linked to the change in the price of agricultural assets than to the consumer price indices.

14 Seeds and seedlings are not allocated to permanent crops, as the corresponding item on the FADN farm
returns only refers to arable crops. Young trees and bushes for a new plantation are considered to be an
investment.

15 Some Member States do not provide separate records for irrigated crops (this is the case for Italy). In such
cases, farm costs relating to water are allocated using the same allocation key as for farming overheads.
However, this cost is allocated only to crops that are likely to be irrigated (e.g. grain maize).

EU cereal farms report 2013

24

Estimation of selected outputs and cost items for 2012

Selected outputs and cost items for 2012 were estimated on the basis of the following
assumptions and calculations:

- crop areas assumed to be the same as in 2011,

- coupled subsidies assumed to be the same as in 2011,

- by-product values assumed to be the same as in 2011,

- 2012 cereal prices indexed based on Eurostat’s price indices of agricultural products,

- 2012 cereal yields indexed based on DG AGRI’s outlook yield and production estimates,
which are in turn largely based on Eurostat data,16

- cereal output calculated from the above as areas x yields x prices,

- 2012 costs indexed on the basis of Eurostat price indices (agricultural prices and price
indices,17 EAA Economic Accounts for Agriculture,18 and inflation rates where specific price
indices were not available19).

16 http://appsso.eurostat.ec.europa.eu/nui/show.do?dataset=apro_cpp_crop&lang=en.
17 http://appsso.eurostat.ec.europa.eu/nui/show.do?dataset=apri_pi05_inq&lang=en

http://appsso.eurostat.ec.europa.eu/nui/show.do?dataset=apri_pi05_outa&lang=en.
18 http://appsso.eurostat.ec.europa.eu/nui/show.do?dataset=aact_eaa05&lang=en.
19 http://appsso.eurostat.ec.europa.eu/nui/show.do?dataset=prc_hicp_aind&lang=en.

EU cereal farms report 2013

25

Tables with detailed results

 page

Common wheat margins 26

Durum wheat margins 50

Barley margins 55

Grain maize margins 77

Income in specialist cereal farms 93

Common wheat margins EU cereal farms report 2013

EU27
farms specialised in common wheat: min. 40% of standard output from common wheat (avg. 48% of actual output in the period)

2004 2005 2006 2007 2008 2009 2010 2011 2012
Representativeness of the sample:
Sample farms number 2445 2435 2295 2765 3275 4005 4660 4675
Farms represented number 124500 121100 113200 169800 193500 191900 174700 171500
Structural information (average per farm):
Total Utilised Agricult. Area ha 80,0 83,1 83,4 73,1 70,7 82,8 90,5 91,4
Total labour input AWU 1,1 1,2 1,2 1,5 1,4 1,4 1,4 1,4
Common wheat area ha 40,0 40,7 41,1 37,8 38,2 41,9 45,4 46,2 46,2
 in which irrigated area ha 0,3 0,3 0,3 0,4 0,8 0,9 0,5 0,4
Common wheat production t 268 259 256 187 223 236 250 257 232
Common wheat yield t / ha 6,7 6,3 6,2 4,9 5,8 5,6 5,5 5,6 5,0
Common wheat price € / t 100 98 125 196 146 115 171 184 229
Common wheat output '000 € 26,9 25,2 32,1 36,7 32,6 27,2 42,7 47,2 53,2
Durum wheat ha 0,5 0,3 0,3 0,3 0,3 0,2 0,3 0,3
Grain maize ha 2,0 1,6 1,7 2,4 2,8 3,3 3,2 3,7
Barley ha 8,9 8,6 8,8 6,9 7,3 8,4 8,1 7,8
Oats ha 1,0 0,9 1,2 0,9 0,9 1,0 1,1 1,2
Rye ha 0,7 0,6 0,5 0,4 0,5 0,6 0,5 0,5
Summer cer_mix. ha 0,1 0,0 0,0 0,0 0,0 0,1 0,1 0,1
Oth.cereals ha 0,5 0,5 0,5 0,3 0,4 0,7 0,7 0,7
Total output '000 € 57,6 57,2 65,8 67,7 63,2 59,4 87,3 100,2

Receipts from common wheat (average per farm):
grain €/ha 672 619 782 972 854 649 940 1024 1152
straw €/ha 12 12 14 10 9 11 16 15 15
coupled direct payments €/ha 246 102 24 16 14 13
other crop-specific subsidies (incl. top-ups) €/ha 4 3 1 1 0 0
Receipts per hectare €/ha 934 733 820 1001 878 675 956 1039 1167
Receipts per tonne of grain €/t 140 116 131 202 151 120 174 187 233

Common wheat production operating costs (average per farm):
Specific costs €/ha 273 279 307 308 316 310 318 343 356

including: Seeds €/ha 49 49 52 62 64 56 60 65 68
Fertilizers €/ha 108 115 126 127 141 151 140 159 167

Crop protection €/ha 104 104 114 103 98 90 104 106 106
Water €/ha 0 0 0 0 1 1 1 1 1

Other specific costs €/ha 12 11 15 15 12 12 13 13 14
Non-specific costs €/ha 246 249 284 283 276 226 279 292 304

including: motor fuels and lubricants €/ha 51 59 67 70 79 59 73 83 90
machines & buildings upkeep €/ha 59 57 68 68 57 51 62 57 59

Contract work €/ha 49 48 56 57 60 46 57 61 63
Energy €/ha 9 10 10 10 11 9 11 12 12

Other direct costs €/ha 78 76 83 77 69 61 75 79 81
Operating costs per hectare €/ha 519 529 591 591 592 536 597 635 660
Operating costs per tonne of grain €/t 78 83 95 119 102 95 109 114 132

Other farm costs, attributed to common wheat production:
Depreciation €/ha 133 129 147 139 128 123 145 152
Total external factors €/ha 154 151 174 168 155 148 172 176
 - Wages paid €/ha 45 45 52 56 49 46 54 51
 - Rent paid €/ha 75 71 83 79 74 71 86 92
 - Interest paid €/ha 34 35 39 33 32 30 31 33
Imputed unpaid family factors €/ha 233 219 250 227 179 190 211 186
 - Family labour costs €/ha 156 157 177 163 145 129 152 143
 - Own capital cost €/ha 77 62 73 64 34 61 60 43

Gross margin: receipts over operating costs
without coupled direct payments €/ha 169 102 206 394 272 126 359 404 507
with coupled direct payments €/ha 415 204 230 410 286 139 359 404 507
without coupled direct payments €/t 25 16 33 80 47 22 65 73 101
with coupled direct payments €/t 62 32 37 83 49 25 65 73 101

Net margin (before own factors) = gross margin – depreciation – external factors
without coupled direct payments €/ha -117 -177 -115 87 -11 -145 41 75
with coupled direct payments €/ha 129 -75 -91 103 3 -132 41 75
without coupled direct payments €/t -18 -28 -18 18 -2 -26 8 13
with coupled direct payments €/t 19 -12 -15 21 0 -23 8 13

Net economic margin (after own factors) = net margin – imputed own factors costs
without coupled direct payments €/ha -350 -396 -366 -140 -191 -335 -170 -111
with coupled direct payments €/ha -105 -294 -342 -124 -176 -322 -170 -111
without coupled direct payments €/t -52 -62 -59 -28 -33 -59 -31 -20
with coupled direct payments €/t -16 -46 -55 -25 -30 -57 -31 -20

26

Common wheat margins EU cereal farms report 2013

EU15
farms specialised in common wheat: min. 40% of standard output from common wheat (avg. 48% of actual output in the period)

2004 2005 2006 2007 2008 2009 2010 2011 2012
Representativeness of the sample:
Sample farms number 1520 1550 1460 1570 1765 2060 2210 2170
Farms represented number 78900 81500 74700 80200 83800 93200 95100 91000
Structural information (average per farm):
Total Utilised Agricult. Area ha 98,6 97,8 100,9 95,9 92,3 96,2 98,5 102,8
Total labour input AWU 1,2 1,2 1,2 1,1 1,1 1,1 1,2 1,2
Common wheat area ha 47,5 46,3 47,7 46,5 46,8 46,5 47,8 50,5 50,5
 in which irrigated area ha 0,4 0,4 0,5 0,4 0,8 0,7 0,7 0,6
Common wheat production t 338 316 330 297 339 338 328 337 303
Common wheat yield t / ha 7,1 6,8 6,9 6,4 7,2 7,3 6,9 6,7 6,0
Common wheat price € / t 102 100 127 201 151 119 178 188 239
Common wheat output '000 € 34,6 31,5 42,1 59,7 51,3 40,2 58,2 63,3 72,3
Durum wheat ha 0,7 0,5 0,5 0,6 0,6 0,4 0,5 0,4
Grain maize ha 1,4 1,3 1,6 1,5 1,6 1,7 1,7 1,7
Barley ha 11,7 10,4 11,1 10,5 11,5 11,7 10,5 10,4
Oats ha 1,2 1,1 1,6 1,4 1,7 1,5 1,5 1,8
Rye ha 0,6 0,4 0,4 0,4 0,5 0,6 0,5 0,5
Summer cer_mix. ha 0,0 0,0 0,0 0,0 0,0 0,0
Oth.cereals ha 0,4 0,4 0,3 0,2 0,2 0,4 0,4 0,4
Total output '000 € 76,0 72,8 87,0 110,3 102,8 89,7 119,7 137,3

Receipts from common wheat (average per farm):
grain €/ha 729 682 882 1286 1097 864 1218 1253 1432
straw €/ha 15 15 18 16 16 20 26 26 26
coupled direct payments €/ha 327 134 31 28 27 25
other crop-specific subsidies (incl. top-ups) €/ha
Receipts per hectare €/ha 1071 831 931 1330 1140 908 1244 1279 1458
Receipts per tonne of grain €/t 151 122 134 208 157 125 181 192 243

Common wheat production operating costs (average per farm):
Specific costs €/ha 309 311 346 391 403 414 404 417 427

including: Seeds €/ha 53 54 57 66 69 65 69 72 75
Fertilizers €/ha 119 124 139 160 176 200 171 187 193

Crop protection €/ha 123 120 132 146 139 131 145 139 139
Water €/ha 0 0 1 0 1 1 1 1 1

Other specific costs €/ha 13 13 17 19 18 17 19 18 18
Non-specific costs €/ha 277 280 320 369 341 307 359 362 375

including: motor fuels and lubricants €/ha 51 59 70 77 86 65 77 85 91
machines & buildings upkeep €/ha 71 67 80 94 81 75 87 74 75

Contract work €/ha 51 51 59 73 64 62 72 78 80
Energy €/ha 10 11 12 13 15 12 15 15 16

Other direct costs €/ha 94 91 99 111 95 93 108 111 113
Operating costs per hectare €/ha 586 591 666 759 744 721 764 779 802
Operating costs per tonne of grain €/t 82 87 96 119 103 99 111 117 134

Other farm costs, attributed to common wheat production:
Depreciation €/ha 152 146 169 191 175 170 195 196
Total external factors €/ha 182 179 208 221 201 198 223 215
 - Wages paid €/ha 50 49 59 63 53 55 64 55
 - Rent paid €/ha 92 87 101 108 98 98 113 112
 - Interest paid €/ha 41 43 48 50 49 46 46 48
Imputed unpaid family factors €/ha 280 258 293 323 264 268 295 244
 - Family labour costs €/ha 189 185 209 226 206 186 216 193
 - Own capital cost €/ha 91 72 85 97 57 83 80 51

Gross margin: receipts over operating costs
without coupled direct payments €/ha 159 106 234 543 369 163 481 500 656
with coupled direct payments €/ha 486 240 266 570 396 188 481 500 656
without coupled direct payments €/t 22 16 34 85 51 22 70 75 109
with coupled direct payments €/t 68 35 38 89 55 26 70 75 109

Net margin (before own factors) = gross margin – depreciation – external factors
without coupled direct payments €/ha -175 -218 -142 131 -7 -205 63 89
with coupled direct payments €/ha 152 -84 -111 158 20 -180 63 89
without coupled direct payments €/t -25 -32 -21 20 -1 -28 9 13
with coupled direct payments €/t 21 -12 -16 25 3 -25 9 13

Net economic margin (after own factors) = net margin – imputed own factors costs
without coupled direct payments €/ha -455 -476 -435 -192 -271 -473 -232 -154
with coupled direct payments €/ha -128 -342 -404 -165 -244 -448 -232 -154
without coupled direct payments €/t -64 -70 -63 -30 -37 -65 -34 -23
with coupled direct payments €/t -18 -50 -58 -26 -34 -62 -34 -23

27

Common wheat margins EU cereal farms report 2013

EU10
farms specialised in common wheat: min. 40% of standard output from common wheat (avg. 53% of actual output in the period)

2004 2005 2006 2007 2008 2009 2010 2011 2012
Representativeness of the sample:
Sample farms number 925 885 835 915 1135 1345 1310 1390
Farms represented number 45700 39600 38500 36200 51600 66100 49600 51500
Structural information (average per farm):
Total Utilised Agricult. Area ha 47,7 53,0 49,6 56,9 49,0 44,7 60,5 59,7
Total labour input AWU 1,0 1,1 1,1 1,2 1,1 1,1 1,4 1,5
Common wheat area ha 27,1 29,4 28,1 31,2 29,3 24,1 32,1 32,0 32,0
 in which irrigated area ha 0,0 0,0 0,2 0,1 0,1 0,2 0,2
Common wheat production t 146 140 113 131 152 113 133 141 147
Common wheat yield t / ha 5,4 4,8 4,0 4,2 5,2 4,7 4,1 4,4 4,6
Common wheat price € / t 93 87 113 187 146 107 166 187 224
Common wheat output '000 € 13,6 12,2 12,8 24,4 22,2 12,1 22,1 26,4 32,9
Durum wheat ha 0,0 0,0 0,0 0,0
Grain maize ha 3,0 2,2 1,7 2,3 1,4 1,5 1,4 1,6
Barley ha 4,0 4,8 4,5 5,3 4,5 3,7 4,6 4,7
Oats ha 0,4 0,5 0,5 0,7 0,4 0,5 0,6 0,7
Rye ha 0,9 1,0 0,7 0,9 0,8 0,9 0,7 0,6
Summer cer_mix. ha 0,1 0,1 0,1 0,1 0,1 0,2 0,4 0,2
Oth.cereals ha 0,7 0,9 0,8 0,8 0,9 1,2 1,5 1,5
Total output '000 € 25,8 25,1 24,8 43,1 39,7 24,2 40,4 49,9

Receipts from common wheat (average per farm):
grain €/ha 500 415 456 784 757 500 690 824 1030
straw €/ha 1 1 0 1 1 0 1 1 1
coupled direct payments €/ha 0 1
other crop-specific subsidies (incl. top-ups) €/ha 18 18 5 6
Receipts per hectare €/ha 519 416 457 804 762 506 691 825 1030
Receipts per tonne of grain €/t 96 87 114 191 147 108 167 187 224

Common wheat production operating costs (average per farm):
Specific costs €/ha 167 176 178 262 303 253 266 312 327

including: Seeds €/ha 36 36 35 59 57 42 46 57 59
Fertilizers €/ha 74 84 84 125 157 139 139 161 173

Crop protection €/ha 47 51 54 72 84 66 74 83 84
Water €/ha 0 0 0 0 0

Other specific costs €/ha 10 5 5 5 5 6 7 11 11
Non-specific costs €/ha 151 151 166 233 275 167 205 226 240

including: motor fuels and lubricants €/ha 53 56 59 76 86 63 84 94 102
machines & buildings upkeep €/ha 23 24 26 50 44 31 42 49 51

Contract work €/ha 42 36 47 48 73 31 32 31 32
Energy €/ha 5 7 5 7 6 6 7 9 10

Other direct costs €/ha 29 28 28 52 65 35 40 43 44
Operating costs per hectare €/ha 318 327 344 494 578 420 471 538 567
Operating costs per tonne of grain €/t 59 69 86 118 111 90 114 122 123

Other farm costs, attributed to common wheat production:
Depreciation €/ha 70 72 76 110 116 100 118 126
Total external factors €/ha 62 55 61 90 95 70 86 94
 - Wages paid €/ha 32 28 30 47 45 32 42 49
 - Rent paid €/ha 20 16 21 29 30 22 29 30
 - Interest paid €/ha 11 10 10 14 20 16 15 15
Imputed unpaid family factors €/ha 78 87 107 109 114 182 189 174
 - Family labour costs €/ha 48 61 72 82 103 120 124 121
 - Own capital cost €/ha 29 26 35 27 11 62 65 53

Gross margin: receipts over operating costs
without coupled direct payments €/ha 201 88 112 309 184 86 220 287 463
with coupled direct payments €/ha 201 88 113 309 184 86 220 287 463
without coupled direct payments €/t 37 19 28 74 35 18 53 65 101
with coupled direct payments €/t 37 19 28 74 35 18 53 65 101

Net margin (before own factors) = gross margin – depreciation – external factors
without coupled direct payments €/ha 68 -38 -25 109 -27 -84 16 67
with coupled direct payments €/ha 69 -38 -24 109 -27 -84 16 67
without coupled direct payments €/t 13 -8 -6 26 -5 -18 4 15
with coupled direct payments €/t 13 -8 -6 26 -5 -18 4 15

Net economic margin (after own factors) = net margin – imputed own factors costs
without coupled direct payments €/ha -9 -125 -132 0 -141 -265 -173 -107
with coupled direct payments €/ha -9 -125 -132 0 -141 -265 -173 -107
without coupled direct payments €/t -2 -26 -33 0 -27 -57 -42 -24
with coupled direct payments €/t -2 -26 -33 0 -27 -57 -42 -24

28

Common wheat margins EU cereal farms report 2013

EU2
farms specialised in common wheat: min. 40% of standard output from common wheat (avg. 47% of actual output in the period)

2004 2005 2006 2007 2008 2009 2010 2011 2012
Representativeness of the sample:
Sample farms number 280 375 595 1140 1120
Farms represented number 53400 58100 32600 30000 28900
Structural information (average per farm):
Total Utilised Agricult. Area ha 49,9 58,7 121,5 114,6 112,0
Total labour input AWU 2,2 1,9 2,6 2,1 2,1
Common wheat area ha 29,1 33,7 64,4 60,1 57,7 57,7
 in which irrigated area ha 0,4 1,6 3,0 0,6 0,2
Common wheat production t 59 118 196 196 213 154
Common wheat yield t / ha 2,0 3,5 3,0 3,3 3,7 2,7
Common wheat price € / t 175 126 105 141 160 212
Common wheat output '000 € 10,3 14,9 20,6 27,7 34,0 32,6
Durum wheat ha 0,0 0,0 0,1 0,1 0,1
Grain maize ha 3,8 5,8 11,3 11,1 13,8
Barley ha 2,6 3,7 8,3 6,6 5,2
Oats ha 0,1 0,3 0,5 0,4 0,4
Rye ha 0,0 0,0 0,1 0,1 0,1
Summer cer_mix. ha 0,1 0,0 0,2 0,1
Oth.cereals ha 0,0 0,2 0,3 0,4 0,4
Total output '000 € 20,4 27,0 44,2 62,2 73,2

Receipts from common wheat (average per farm):
grain €/ha 355 442 320 460 589 565
straw €/ha 0 1 2 1 0 0
coupled direct payments €/ha
other crop-specific subsidies (incl. top-ups) €/ha 0 0 0 0
Receipts per hectare €/ha 356 443 322 462 589 565
Receipts per tonne of grain €/t 175 126 106 142 160 212

Common wheat production operating costs (average per farm):
Specific costs €/ha 143 151 140 145 172 189

including: Seeds €/ha 55 58 47 49 54 55
Fertilizers €/ha 52 60 61 61 78 92

Crop protection €/ha 22 26 24 29 36 38
Water €/ha 1 0 0 0 0 0

Other specific costs €/ha 13 7 7 6 4 4
Non-specific costs €/ha 114 148 103 143 164 174

including: motor fuels and lubricants €/ha 49 60 46 54 68 74
machines & buildings upkeep €/ha 18 21 16 18 21 22

Contract work €/ha 25 41 22 43 44 45
Energy €/ha 7 7 4 4 4 4

Other direct costs €/ha 15 19 16 24 27 27
Operating costs per hectare €/ha 257 299 242 288 336 363
Operating costs per tonne of grain €/t 126 85 80 88 91 136

Other farm costs, attributed to common wheat production:
Depreciation €/ha 34 40 44 48 58
Total external factors €/ha 93 110 102 114 145
 - Wages paid €/ha 45 45 41 40 45
 - Rent paid €/ha 44 59 53 66 92
 - Interest paid €/ha 4 6 8 8 9
Imputed unpaid family factors €/ha 81 53 37 30 42
 - Family labour costs €/ha 69 50 20 20 30
 - Own capital cost €/ha 12 3 17 9 12

Gross margin: receipts over operating costs
without coupled direct payments €/ha 98 144 80 174 253 203
with coupled direct payments €/ha 98 144 80 174 253 203
without coupled direct payments €/t 48 41 26 53 69 76
with coupled direct payments €/t 48 41 26 53 69 76

Net margin (before own factors) = gross margin – depreciation – external factors
without coupled direct payments €/ha -29 -5 -66 12 50
with coupled direct payments €/ha -29 -5 -66 12 50
without coupled direct payments €/t -14 -1 -22 4 14
with coupled direct payments €/t -14 -1 -22 4 14

Net economic margin (after own factors) = net margin – imputed own factors costs
without coupled direct payments €/ha -110 -58 -103 -18 8
with coupled direct payments €/ha -110 -58 -103 -18 8
without coupled direct payments €/t -54 -17 -34 -5 2
with coupled direct payments €/t -54 -17 -34 -5 2

29

Common wheat margins EU cereal farms report 2013

Bulgaria
farms specialised in common wheat: min. 40% of standard output from common wheat (avg. 47% of actual output in the period)

2004 2005 2006 2007 2008 2009 2010 2011 2012
Representativeness of the sample:
Sample farms number 165 170 250 380 400
Farms represented number 3300 3500 6900 6400 6000
Structural information (average per farm):
Total Utilised Agricult. Area ha 280,5 258,8 216,0 220,4 238,9
Total labour input AWU 5,2 4,9 4,5 4,1 4,4
Common wheat area ha 153,0 132,1 108,8 109,4 117,8 117,8
 in which irrigated area ha 0,4
Common wheat production t 286 518 317 364 443 395
Common wheat yield t / ha 1,9 3,9 2,9 3,3 3,8 3,4
Common wheat price € / t 187 124 105 139 159 219
Common wheat output '000 € 53,6 64,3 33,3 50,5 70,5 86,6
Durum wheat ha 0,2 0,1 0,3 0,2
Grain maize ha 21,9 14,3 13,9 13,7 17,8
Barley ha 17,5 21,3 18,2 14,8 11,1
Oats ha 1,6 3,0 1,5 0,9 0,7
Rye ha 0,1 0,4 0,4 0,3 0,2
Summer cer_mix. ha 0,2 0,0
Oth.cereals ha 0,2 0,4 0,6 1,2 1,0
Total output '000 € 98,5 120,4 76,0 123,6 157,6

Receipts from common wheat (average per farm):
grain €/ha 350 487 306 462 599 735
straw €/ha 1 0 0 0 0 0
coupled direct payments €/ha
other crop-specific subsidies (incl. top-ups) €/ha 0 0 0 0
Receipts per hectare €/ha 351 488 307 462 599 736
Receipts per tonne of grain €/t 188 124 105 139 159 220

Common wheat production operating costs (average per farm):
Specific costs €/ha 115 145 136 125 164 176

including: Seeds €/ha 39 48 39 40 45 44
Fertilizers €/ha 50 66 68 55 80 93

Crop protection €/ha 21 28 26 28 37 38
Water €/ha 0

Other specific costs €/ha 6 4 3 2 2 2
Non-specific costs €/ha 88 129 101 135 159 167

including: motor fuels and lubricants €/ha 53 77 57 62 79 84
machines & buildings upkeep €/ha 12 16 14 17 24 24

Contract work €/ha 11 15 12 18 17 17
Energy €/ha 3 2 2 3 2 2

Other direct costs €/ha 9 18 16 34 38 39
Operating costs per hectare €/ha 203 274 238 260 323 343
Operating costs per tonne of grain €/t 108 70 82 78 86 102

Other farm costs, attributed to common wheat production:
Depreciation €/ha 29 44 49 55 72
Total external factors €/ha 99 151 123 140 194
 - Wages paid €/ha 40 53 47 47 56
 - Rent paid €/ha 53 89 65 80 125
 - Interest paid €/ha 6 10 12 13 12
Imputed unpaid family factors €/ha -5 -23 19 13 15
 - Family labour costs €/ha 4 5 8 7 8
 - Own capital cost €/ha -8 -29 11 6 7

Gross margin: receipts over operating costs
without coupled direct payments €/ha 148 214 69 202 276 393
with coupled direct payments €/ha 148 214 69 202 276 393
without coupled direct payments €/t 79 55 24 61 73 117
with coupled direct payments €/t 79 55 24 61 73 117

Net margin (before own factors) = gross margin – depreciation – external factors
without coupled direct payments €/ha 20 19 -103 8 10
with coupled direct payments €/ha 20 19 -103 8 10
without coupled direct payments €/t 11 5 -35 2 3
with coupled direct payments €/t 11 5 -35 2 3

Net economic margin (after own factors) = net margin – imputed own factors costs
without coupled direct payments €/ha 25 42 -121 -5 -5
with coupled direct payments €/ha 25 42 -121 -5 -5
without coupled direct payments €/t 14 11 -42 -1 -1
with coupled direct payments €/t 14 11 -42 -1 -1

30

Common wheat margins EU cereal farms report 2013

Czech Republic
farms specialised in common wheat: min. 40% of standard output from common wheat (avg. 47% of actual output in the period)

2004 2005 2006 2007 2008 2009 2010 2011 2012
Representativeness of the sample:
Sample farms number 120 100 150 190 180 150 115 135
Farms represented number 1700 1400 1800 2300 2100 1900 1600 2000
Structural information (average per farm):
Total Utilised Agricult. Area ha 145,8 175,2 155,3 128,9 138,6 157,8 178,9 148,4
Total labour input AWU 2,6 2,8 2,6 2,2 2,2 2,4 2,8 2,4
Common wheat area ha 74,2 89,4 81,1 70,1 73,8 80,6 94,2 80,9 80,9
 in which irrigated area ha
Common wheat production t 414 424 395 318 358 402 426 428 312
Common wheat yield t / ha 5,6 4,7 4,9 4,5 4,9 5,0 4,5 5,3 3,9
Common wheat price € / t 95 90 107 189 155 99 150 174 233
Common wheat output '000 € 39,1 38,1 42,4 60,0 55,4 39,8 63,8 74,3 72,7
Durum wheat ha 0,1 0,3 0,3
Grain maize ha 5,5 5,6 6,3 9,8 7,9 6,2 8,6 8,6
Barley ha 24,0 27,6 24,8 18,8 19,0 20,2 21,3 16,4
Oats ha 2,8 2,5 1,5 0,8 0,4 1,1 1,4 0,9
Rye ha 2,2 2,9 0,7 0,8 0,4 0,9 0,7 0,5
Summer cer_mix. ha
Oth.cereals ha 1,1 0,8 0,5 0,5 0,6 0,8 1,5 0,9
Total output '000 € 88,5 96,7 97,7 114,1 115,7 97,0 130,0 145,2

Receipts from common wheat (average per farm):
grain €/ha 528 426 523 855 750 494 678 919 899
straw €/ha 1 2 1 4 3 2 2 3 3
coupled direct payments €/ha
other crop-specific subsidies (incl. top-ups) €/ha
Receipts per hectare €/ha 529 428 524 860 753 496 680 922 902
Receipts per tonne of grain €/t 95 90 108 189 155 99 150 174 233

Common wheat production operating costs (average per farm):
Specific costs €/ha 180 171 202 270 293 247 261 310 320

including: Seeds €/ha 48 44 52 63 65 55 62 71 75
Fertilizers €/ha 64 60 72 99 112 96 99 117 120

Crop protection €/ha 66 66 72 105 114 92 98 114 116
Water €/ha

Other specific costs €/ha 2 1 5 3 2 5 3 8 9
Non-specific costs €/ha 175 177 227 321 307 224 281 354 365

including: motor fuels and lubricants €/ha 57 59 72 88 94 76 96 113 119
machines & buildings upkeep €/ha 37 37 65 131 117 64 78 118 118

Contract work €/ha 27 39 45 46 37 33 43 43 45
Energy €/ha 5 6 8 11 9 7 10 13 13

Other direct costs €/ha 48 36 38 45 50 43 55 67 70
Operating costs per hectare €/ha 354 349 429 591 600 471 543 665 685
Operating costs per tonne of grain €/t 64 73 88 130 124 94 120 126 177

Other farm costs, attributed to common wheat production:
Depreciation €/ha 64 79 84 142 135 93 108 131
Total external factors €/ha 93 88 95 108 106 106 136 162
 - Wages paid €/ha 58 56 55 59 53 58 75 94
 - Rent paid €/ha 29 25 35 43 45 37 51 56
 - Interest paid €/ha 6 7 6 6 8 11 10 12
Imputed unpaid family factors €/ha 78 69 92 128 96 119 125 130
 - Family labour costs €/ha 55 48 66 100 111 76 88 107
 - Own capital cost €/ha 23 21 26 29 -16 43 37 23

Gross margin: receipts over operating costs
without coupled direct payments €/ha 175 79 95 269 153 25 137 258 217
with coupled direct payments €/ha 175 79 95 269 153 25 137 258 217
without coupled direct payments €/t 31 17 20 59 32 5 30 49 56
with coupled direct payments €/t 31 17 20 59 32 5 30 49 56

Net margin (before own factors) = gross margin – depreciation – external factors
without coupled direct payments €/ha 17 -88 -84 18 -88 -173 -108 -35
with coupled direct payments €/ha 17 -88 -84 18 -88 -173 -108 -35
without coupled direct payments €/t 3 -19 -17 4 -18 -35 -24 -7
with coupled direct payments €/t 3 -19 -17 4 -18 -35 -24 -7

Net economic margin (after own factors) = net margin – imputed own factors costs
without coupled direct payments €/ha -61 -157 -176 -110 -184 -292 -232 -165
with coupled direct payments €/ha -61 -157 -176 -110 -184 -292 -232 -165
without coupled direct payments €/t -11 -33 -36 -24 -38 -59 -51 -31
with coupled direct payments €/t -11 -33 -36 -24 -38 -59 -51 -31

31

Common wheat margins EU cereal farms report 2013

Denmark
farms specialised in common wheat: min. 40% of standard output from common wheat (avg. 40% of actual output in the period)

2004 2005 2006 2007 2008 2009 2010 2011 2012
Representativeness of the sample:
Sample farms number 115 125 115 120 105 195 210 195
Farms represented number 4700 4300 3700 3400 3000 5200 4800 5100
Structural information (average per farm):
Total Utilised Agricult. Area ha 71,0 80,2 85,0 78,7 78,8 80,6 85,7 86,9
Total labour input AWU 0,8 0,8 0,9 0,8 0,8 0,8 0,8 0,7
Common wheat area ha 37,4 43,6 44,7 42,6 39,4 42,6 44,5 46,9 46,9
 in which irrigated area ha
Common wheat production t 262 304 310 268 306 336 294 304 330
Common wheat yield t / ha 7,0 7,0 6,9 6,3 7,8 7,9 6,6 6,5 7,0
Common wheat price € / t 108 101 124 204 144 106 176 180 226
Common wheat output '000 € 28,2 30,5 38,5 54,9 44,0 35,7 51,6 54,6 74,5
Durum wheat ha
Grain maize ha 0,1 0,3 0,1
Barley ha 13,4 14,4 15,3 14,8 16,7 15,0 16,1 17,2
Oats ha 1,3 1,3 1,3 0,8 1,6 1,0 1,1 1,3
Rye ha 0,6 1,1 0,9 0,2 1,1 0,7 1,3 1,6
Summer cer_mix. ha 0,0 0,0
Oth.cereals ha 0,4 0,4 0,1 0,5 0,7 0,2
Total output '000 € 69,6 80,0 96,8 121,7 119,4 108,0 124,3 134,9

Receipts from common wheat (average per farm):
grain €/ha 755 701 863 1289 1117 837 1161 1165 1590
straw €/ha 44 47 35 26 38 71 53 66 66
coupled direct payments €/ha 317
other crop-specific subsidies (incl. top-ups) €/ha
Receipts per hectare €/ha 1115 748 898 1315 1155 908 1214 1230 1655
Receipts per tonne of grain €/t 159 107 130 209 149 115 184 190 235

Common wheat production operating costs (average per farm):
Specific costs €/ha 268 263 274 351 390 392 349 357 366

including: Seeds €/ha 60 54 52 66 79 65 59 62 63
Fertilizers €/ha 96 101 100 135 133 164 119 132 139

Crop protection €/ha 91 84 86 107 112 98 98 97 97
Water €/ha

Other specific costs €/ha 22 24 36 44 66 65 72 65 67
Non-specific costs €/ha 348 334 357 423 417 377 450 447 458

including: motor fuels and lubricants €/ha 40 44 48 62 66 46 60 74 76
machines & buildings upkeep €/ha 122 106 121 145 149 134 148 149 153

Contract work €/ha 50 59 58 71 56 61 79 76 78
Energy €/ha 10 13 13 13 15 12 16 19 20

Other direct costs €/ha 125 112 116 131 131 124 148 129 133
Operating costs per hectare €/ha 616 597 631 774 807 770 799 804 824
Operating costs per tonne of grain €/t 88 86 91 123 104 98 121 124 117

Other farm costs, attributed to common wheat production:
Depreciation €/ha 149 135 145 193 176 159 188 176
Total external factors €/ha 356 331 407 513 644 441 515 476
 - Wages paid €/ha 50 48 69 56 84 55 72 69
 - Rent paid €/ha 99 80 107 115 107 94 121 126
 - Interest paid €/ha 207 203 231 342 453 293 322 281
Imputed unpaid family factors €/ha 477 343 372 313 104 246 246 243
 - Family labour costs €/ha 225 198 205 264 226 198 222 197
 - Own capital cost €/ha 252 145 166 49 -122 49 24 47

Gross margin: receipts over operating costs
without coupled direct payments €/ha 183 151 267 541 348 139 415 427 831
with coupled direct payments €/ha 500 151 267 541 348 139 415 427 831
without coupled direct payments €/t 26 22 39 86 45 18 63 66 118
with coupled direct payments €/t 71 22 39 86 45 18 63 66 118

Net margin (before own factors) = gross margin – depreciation – external factors
without coupled direct payments €/ha -321 -316 -285 -165 -472 -462 -287 -225
with coupled direct payments €/ha -5 -316 -285 -165 -472 -462 -287 -225
without coupled direct payments €/t -46 -45 -41 -26 -61 -59 -43 -35
with coupled direct payments €/t -1 -45 -41 -26 -61 -59 -43 -35

Net economic margin (after own factors) = net margin – imputed own factors costs
without coupled direct payments €/ha -798 -659 -657 -479 -576 -708 -533 -469
with coupled direct payments €/ha -481 -659 -657 -479 -576 -708 -533 -469
without coupled direct payments €/t -114 -95 -95 -76 -74 -90 -81 -72
with coupled direct payments €/t -69 -95 -95 -76 -74 -90 -81 -72

32

Common wheat margins EU cereal farms report 2013

Germany
farms specialised in common wheat: min. 40% of standard output from common wheat (avg. 45% of actual output in the period)

2004 2005 2006 2007 2008 2009 2010 2011 2012
Representativeness of the sample:
Sample farms number 265 310 290 270 375 495 560 585
Farms represented number 8700 10500 8800 7700 9200 12100 12800 12600
Structural information (average per farm):
Total Utilised Agricult. Area ha 133,3 132,5 131,5 141,1 142,7 136,6 142,1 142,3
Total labour input AWU 1,7 1,7 1,6 1,7 1,7 1,6 1,6 1,5
Common wheat area ha 68,7 64,4 66,4 70,7 74,3 68,1 72,6 72,7 72,7
 in which irrigated area ha
Common wheat production t 552 469 481 469 615 545 532 488 520
Common wheat yield t / ha 8,0 7,3 7,2 6,6 8,3 8,0 7,3 6,7 7,1
Common wheat price € / t 101 100 132 218 156 118 175 195 253
Common wheat output '000 € 55,5 47,1 63,3 102,1 96,2 64,4 93,0 95,1 131,7
Durum wheat ha 0,2 0,2 0,4 0,2 0,2 0,1 0,7 0,4
Grain maize ha 0,9 0,5 0,8 1,8 0,7 0,6 0,7 1,0
Barley ha 14,9 15,1 17,0 17,0 18,4 18,5 17,0 14,7
Oats ha 1,3 0,8 0,6 0,8 1,0 0,7 0,7 0,9
Rye ha 1,5 1,3 0,8 1,5 2,4 2,0 1,7 1,9
Summer cer_mix. ha 0,0 0,0 0,1
Oth.cereals ha 0,8 0,8 0,4 0,3 0,5 0,7 0,5 0,6
Total output '000 € 142,7 124,4 146,6 200,6 200,9 155,6 198,3 213,6

Receipts from common wheat (average per farm):
grain €/ha 808 731 954 1443 1296 946 1281 1308 1810
straw €/ha 5 5 5 9 12 8 7 10 10
coupled direct payments €/ha 360
other crop-specific subsidies (incl. top-ups) €/ha
Receipts per hectare €/ha 1172 737 959 1452 1307 954 1288 1318 1821
Receipts per tonne of grain €/t 146 101 132 219 158 119 176 197 255

Common wheat production operating costs (average per farm):
Specific costs €/ha 291 300 361 507 491 352 445 475 504

including: Seeds €/ha 48 56 64 78 71 56 73 84 90
Fertilizers €/ha 113 121 139 221 241 146 204 217 238

Crop protection €/ha 116 108 136 184 154 133 148 152 153
Water €/ha

Other specific costs €/ha 14 15 22 24 25 18 19 22 22
Non-specific costs €/ha 297 290 335 436 395 350 415 420 434

including: motor fuels and lubricants €/ha 77 83 94 121 111 84 106 114 120
machines & buildings upkeep €/ha 60 56 76 99 82 79 87 91 94

Contract work €/ha 44 44 47 57 66 68 74 81 83
Energy €/ha 9 12 11 14 15 12 15 17 18

Other direct costs €/ha 107 95 106 144 121 107 133 118 120
Operating costs per hectare €/ha 589 590 696 943 886 702 859 895 938
Operating costs per tonne of grain €/t 73 81 96 142 107 88 117 134 131

Other farm costs, attributed to common wheat production:
Depreciation €/ha 119 119 139 179 162 153 166 169
Total external factors €/ha 220 211 249 316 297 268 307 280
 - Wages paid €/ha 72 61 67 103 95 87 101 84
 - Rent paid €/ha 117 118 147 176 161 148 168 160
 - Interest paid €/ha 31 33 35 36 40 33 38 36
Imputed unpaid family factors €/ha 182 179 203 241 196 204 201 177
 - Family labour costs €/ha 123 132 141 165 142 125 136 130
 - Own capital cost €/ha 59 47 62 76 53 79 64 46

Gross margin: receipts over operating costs
without coupled direct payments €/ha 224 147 263 509 421 251 429 423 883
with coupled direct payments €/ha 584 147 263 509 421 251 429 423 883
without coupled direct payments €/t 28 20 36 77 51 31 59 63 123
with coupled direct payments €/t 73 20 36 77 51 31 59 63 123

Net margin (before own factors) = gross margin – depreciation – external factors
without coupled direct payments €/ha -116 -183 -125 15 -37 -169 -44 -26
with coupled direct payments €/ha 244 -183 -125 15 -37 -169 -44 -26
without coupled direct payments €/t -14 -25 -17 2 -4 -21 -6 -4
with coupled direct payments €/t 30 -25 -17 2 -4 -21 -6 -4

Net economic margin (after own factors) = net margin – imputed own factors costs
without coupled direct payments €/ha -298 -362 -328 -227 -233 -373 -244 -203
with coupled direct payments €/ha 62 -362 -328 -227 -233 -373 -244 -203
without coupled direct payments €/t -37 -50 -45 -34 -28 -47 -33 -30
with coupled direct payments €/t 8 -50 -45 -34 -28 -47 -33 -30

33

Common wheat margins EU cereal farms report 2013

Greece
farms specialised in common wheat: min. 40% of standard output from common wheat (avg. 66% of actual output in the period)

2004 2005 2006 2007 2008 2009 2010 2011 2012
Representativeness of the sample:
Sample farms number 20 25 40 35 25 25
Farms represented number 1200 2200 2900 2000 1800 1500
Structural information (average per farm):
Total Utilised Agricult. Area ha 34,3 27,9 23,4 24,1 24,0 22,2
Total labour input AWU 0,8 0,8 0,9 0,8 0,9 0,6
Common wheat area ha 19,1 17,8 16,3 18,1 16,9 14,7 14,7
 in which irrigated area ha 1,1
Common wheat production t 47 61 55 53 49 44 38
Common wheat yield t / ha 2,5 3,4 3,4 2,9 2,9 3,0 2,6
Common wheat price € / t 129 236 190 132 168 226 238
Common wheat output '000 € 6,1 14,4 10,4 7,0 8,3 10,0 9,1
Durum wheat ha 7,2 1,9 1,5 2,2 3,3 3,1
Grain maize ha 0,3 0,3 0,5 0,2
Barley ha 1,1 1,1 0,5 0,5 0,0 1,0
Oats ha 0,2 0,1 0,0
Rye ha 0,5 0,1 0,1 0,2
Summer cer_mix. ha
Oth.cereals ha
Total output '000 € 10,7 17,6 15,6 11,7 13,8 15,3

Receipts from common wheat (average per farm):
grain €/ha 317 813 637 385 490 678 622
straw €/ha
coupled direct payments €/ha
other crop-specific subsidies (incl. top-ups) €/ha
Receipts per hectare €/ha 317 813 637 385 490 678 622
Receipts per tonne of grain €/t 129 236 190 132 168 226 238

Common wheat production operating costs (average per farm):
Specific costs €/ha 206 254 256 254 242 305 325

including: Seeds €/ha 49 68 74 55 56 73 73
Fertilizers €/ha 114 131 143 155 136 173 192

Crop protection €/ha 35 47 31 34 40 48 49
Water €/ha

Other specific costs €/ha 7 9 8 11 9 12 12
Non-specific costs €/ha 173 209 194 168 165 219 229

including: motor fuels and lubricants €/ha 69 80 71 72 71 100 109
machines & buildings upkeep €/ha 23 20 20 14 22 19 19

Contract work €/ha 48 79 87 66 58 76 77
Energy €/ha 5 17 8 7 5 7 8

Other direct costs €/ha 28 13 9 8 10 17 17
Operating costs per hectare €/ha 379 463 450 422 407 524 554
Operating costs per tonne of grain €/t 154 134 134 145 140 175 212

Other farm costs, attributed to common wheat production:
Depreciation €/ha 141 216 156 130 157 151
Total external factors €/ha 121 153 116 99 119 122
 - Wages paid €/ha 4 1 8 8 13 4
 - Rent paid €/ha 117 151 106 87 106 116
 - Interest paid €/ha 1 3 4 0 2
Imputed unpaid family factors €/ha 186 325 274 239 329 443
 - Family labour costs €/ha 149 236 238 181 237 175
 - Own capital cost €/ha 36 89 36 58 92 269

Gross margin: receipts over operating costs
without coupled direct payments €/ha -62 350 187 -37 83 154 68
with coupled direct payments €/ha -62 350 187 -37 83 154 68
without coupled direct payments €/t -25 101 56 -13 28 51 26
with coupled direct payments €/t -25 101 56 -13 28 51 26

Net margin (before own factors) = gross margin – depreciation – external factors
without coupled direct payments €/ha -324 -19 -85 -266 -193 -118
with coupled direct payments €/ha -324 -19 -85 -266 -193 -118
without coupled direct payments €/t -132 -6 -25 -91 -66 -39
with coupled direct payments €/t -132 -6 -25 -91 -66 -39

Net economic margin (after own factors) = net margin – imputed own factors costs
without coupled direct payments €/ha -510 -345 -359 -505 -522 -562
with coupled direct payments €/ha -510 -345 -359 -505 -522 -562
without coupled direct payments €/t -208 -100 -107 -174 -179 -187
with coupled direct payments €/t -208 -100 -107 -174 -179 -187

34

Common wheat margins EU cereal farms report 2013

Spain
farms specialised in common wheat: min. 40% of standard output from common wheat (avg. 58% of actual output in the period)

2004 2005 2006 2007 2008 2009 2010 2011 2012
Representativeness of the sample:
Sample farms number 165 145 150 235 295 300 315 265
Farms represented number 11100 9600 8500 16400 17100 17800 18700 14100
Structural information (average per farm):
Total Utilised Agricult. Area ha 83,1 77,9 73,7 51,1 52,9 53,3 51,1 56,5
Total labour input AWU 0,9 1,0 1,0 0,7 0,6 0,7 0,9 1,0
Common wheat area ha 36,2 34,3 31,3 27,9 30,0 27,8 27,2 29,9 29,9
 in which irrigated area ha 1,4 2,2 2,6 1,3 2,9 2,7 3,0 3,0
Common wheat production t 118 67 98 100 112 93 91 104 75
Common wheat yield t / ha 3,3 1,9 3,1 3,6 3,7 3,3 3,3 3,5 2,5
Common wheat price € / t 135 133 146 194 190 163 172 189 210
Common wheat output '000 € 15,9 8,9 14,4 19,4 21,3 15,1 15,6 19,6 15,9
Durum wheat ha 3,0 1,5 0,1 1,3 1,3 0,8 0,5 0,4
Grain maize ha 0,2 0,2 0,3 0,4 0,3 0,4 0,5 0,6
Barley ha 18,8 16,3 18,3 9,8 9,8 9,3 9,2 10,4
Oats ha 0,4 0,7 1,0 0,5 0,9 0,5 1,0 1,2
Rye ha 0,7 0,1 0,1 0,2 0,2 0,2 0,1 0,2
Summer cer_mix. ha
Oth.cereals ha 0,2 0,3 0,1 0,0 0,1 0,1 0,0
Total output '000 € 31,8 18,5 29,6 31,2 33,3 22,3 25,6 32,5

Receipts from common wheat (average per farm):
grain €/ha 440 259 458 695 707 544 575 658 532
straw €/ha 11 5 2 5 2 2 3 4 4
coupled direct payments €/ha 172 175 44 19 23 25
other crop-specific subsidies (incl. top-ups) €/ha
Receipts per hectare €/ha 623 440 504 719 732 571 578 662 536
Receipts per tonne of grain €/t 191 226 161 201 197 171 173 190 212

Common wheat production operating costs (average per farm):
Specific costs €/ha 129 123 129 165 201 184 194 211 219

including: Seeds €/ha 41 38 40 74 73 67 65 68 72
Fertilizers €/ha 68 61 61 68 96 85 80 91 95

Crop protection €/ha 17 17 21 12 17 18 38 38 39
Water €/ha 1 6 7 3 8 8 10 13 13

Other specific costs €/ha 2 2 0 8 7 6 1 0 0
Non-specific costs €/ha 105 113 123 128 145 141 133 142 150

including: motor fuels and lubricants €/ha 28 34 43 45 49 46 45 50 54
machines & buildings upkeep €/ha 25 19 25 16 20 14 22 26 28

Contract work €/ha 28 32 32 55 57 55 44 38 39
Energy €/ha 6 10 2 2 4 4 2 6 6

Other direct costs €/ha 17 19 22 11 15 22 20 22 22
Operating costs per hectare €/ha 234 236 253 293 346 325 327 353 369
Operating costs per tonne of grain €/t 72 122 81 82 93 97 98 101 146

Other farm costs, attributed to common wheat production:
Depreciation €/ha 34 36 48 81 72 79 72 79
Total external factors €/ha 62 76 72 39 53 70 56 68
 - Wages paid €/ha 7 15 14 7 12 31 14 11
 - Rent paid €/ha 54 60 54 30 39 38 39 50
 - Interest paid €/ha 1 2 4 2 2 2 4 8
Imputed unpaid family factors €/ha 244 244 303 330 308 406 465 425
 - Family labour costs €/ha 173 181 213 237 208 265 346 321
 - Own capital cost €/ha 71 64 89 93 100 141 119 104

Gross margin: receipts over operating costs
without coupled direct payments €/ha 217 28 208 407 363 221 251 309 167
with coupled direct payments €/ha 389 203 252 426 386 246 251 309 167
without coupled direct payments €/t 67 14 66 114 97 66 75 89 66
with coupled direct payments €/t 119 104 80 119 104 74 75 89 66

Net margin (before own factors) = gross margin – depreciation – external factors
without coupled direct payments €/ha 121 -84 88 286 239 72 123 162
with coupled direct payments €/ha 293 91 132 306 262 97 123 162
without coupled direct payments €/t 37 -43 28 80 64 21 37 46
with coupled direct payments €/t 90 47 42 85 70 29 37 46

Net economic margin (after own factors) = net margin – imputed own factors costs
without coupled direct payments €/ha -123 -328 -215 -43 -70 -334 -342 -263
with coupled direct payments €/ha 49 -153 -171 -24 -46 -309 -342 -263
without coupled direct payments €/t -38 -169 -69 -12 -19 -100 -103 -76
with coupled direct payments €/t 15 -79 -55 -7 -12 -93 -103 -76

35

Common wheat margins EU cereal farms report 2013

Estonia
farms specialised in common wheat: min. 40% of standard output from common wheat (avg. 45% of actual output in the period)

2004 2005 2006 2007 2008 2009 2010 2011 2012
Representativeness of the sample:
Sample farms number 25 20 25 20 25 35 50 70
Farms represented number 200 200 200 100 300 400 600 900
Structural information (average per farm):
Total Utilised Agricult. Area ha 174,7 163,1 261,0 282,6 220,2 241,6 166,4 176,3
Total labour input AWU 2,0 1,5 2,1 1,9 1,6 1,7 1,2 1,4
Common wheat area ha 79,7 79,6 125,6 129,4 107,3 116,0 68,1 70,8 70,8
 in which irrigated area ha
Common wheat production t 195 253 315 410 329 350 191 208 245
Common wheat yield t / ha 2,4 3,2 2,5 3,2 3,1 3,0 2,8 2,9 3,5
Common wheat price € / t 106 98 114 177 121 104 161 181 233
Common wheat output '000 € 20,6 24,7 36,0 72,6 39,9 36,4 30,8 37,7 57,1
Durum wheat ha
Grain maize ha
Barley ha 32,9 30,0 42,6 39,2 33,2 41,8 24,3 25,1
Oats ha 5,4 4,3 9,8 17,5 7,6 8,8 3,8 2,9
Rye ha 1,1 1,6 4,2 22,6 10,8 3,9 0,9 0,8
Summer cer_mix. ha 1,0 2,2 0,7
Oth.cereals ha 0,5 1,2 0,9 0,2
Total output '000 € 45,5 56,9 83,0 156,2 82,1 79,8 61,0 92,7

Receipts from common wheat (average per farm):
grain €/ha 259 310 287 561 372 314 453 533 807
straw €/ha 0 1 0 0 0 0
coupled direct payments €/ha
other crop-specific subsidies (incl. top-ups) €/ha 34 34 19
Receipts per hectare €/ha 259 310 287 596 407 333 453 534 807
Receipts per tonne of grain €/t 106 98 114 188 133 111 161 181 233

Common wheat production operating costs (average per farm):
Specific costs €/ha 133 135 148 167 202 192 226 257 261

including: Seeds €/ha 34 31 33 38 42 40 41 46 47
Fertilizers €/ha 58 61 77 88 111 107 124 148 150

Crop protection €/ha 25 26 32 32 39 40 53 49 49
Water €/ha

Other specific costs €/ha 16 18 6 9 10 6 8 14 15
Non-specific costs €/ha 82 106 110 137 145 137 154 175 188

including: motor fuels and lubricants €/ha 33 39 40 47 61 45 59 66 73
machines & buildings upkeep €/ha 18 21 24 31 32 34 36 40 42

Contract work €/ha 10 14 20 26 18 21 25 23 24
Energy €/ha 5 5 7 5 11 15 12 18 20

Other direct costs €/ha 16 27 18 28 22 23 22 27 28
Operating costs per hectare €/ha 216 241 257 304 347 330 380 432 448
Operating costs per tonne of grain €/t 88 76 102 96 113 109 135 147 129

Other farm costs, attributed to common wheat production:
Depreciation €/ha 96 47 58 71 99 92 97 90
Total external factors €/ha 30 23 27 40 54 57 63 64
 - Wages paid €/ha 15 7 8 11 24 28 33 37
 - Rent paid €/ha 4 5 5 7 6 9 14 11
 - Interest paid €/ha 11 11 14 23 24 20 16 15
Imputed unpaid family factors €/ha 34 27 23 15 3 88 82 51
 - Family labour costs €/ha 30 32 29 38 43 33 52 51
 - Own capital cost €/ha 4 -6 -6 -24 -40 55 30 0

Gross margin: receipts over operating costs
without coupled direct payments €/ha 43 69 29 292 60 4 73 102 359
with coupled direct payments €/ha 43 69 29 292 60 4 73 102 359
without coupled direct payments €/t 18 22 12 92 19 1 26 35 104
with coupled direct payments €/t 18 22 12 92 19 1 26 35 104

Net margin (before own factors) = gross margin – depreciation – external factors
without coupled direct payments €/ha -83 -1 -56 181 -93 -145 -87 -52
with coupled direct payments €/ha -83 -1 -56 181 -93 -145 -87 -52
without coupled direct payments €/t -34 0 -22 57 -30 -48 -31 -17
with coupled direct payments €/t -34 0 -22 57 -30 -48 -31 -17

Net economic margin (after own factors) = net margin – imputed own factors costs
without coupled direct payments €/ha -117 -28 -79 167 -96 -233 -169 -102
with coupled direct payments €/ha -117 -28 -79 167 -96 -233 -169 -102
without coupled direct payments €/t -48 -9 -31 53 -31 -77 -60 -35
with coupled direct payments €/t -48 -9 -31 53 -31 -77 -60 -35

36

Common wheat margins EU cereal farms report 2013

France
farms specialised in common wheat: min. 40% of standard output from common wheat (avg. 47% of actual output in the period)

2004 2005 2006 2007 2008 2009 2010 2011 2012
Representativeness of the sample:
Sample farms number 440 435 415 400 430 450 460 495
Farms represented number 18700 19000 19000 17800 18300 20100 19600 21800
Structural information (average per farm):
Total Utilised Agricult. Area ha 128,5 127,2 126,0 131,2 127,7 127,7 132,7 133,7
Total labour input AWU 1,4 1,4 1,3 1,4 1,3 1,4 1,4 1,4
Common wheat area ha 60,6 60,0 59,1 60,7 60,8 59,7 60,4 63,5 63,5
 in which irrigated area ha 0,2 0,1 0,1
Common wheat production t 468 435 405 404 449 472 442 440 472
Common wheat yield t / ha 7,7 7,2 6,8 6,7 7,4 7,9 7,3 6,9 7,4
Common wheat price € / t 96 94 120 187 149 114 177 185 237
Common wheat output '000 € 45,0 40,7 48,8 75,7 67,0 53,8 78,2 81,5 112,1
Durum wheat ha 0,8 0,8 1,1 1,1 1,1 0,7 1,1 1,1
Grain maize ha 4,5 3,9 4,8 4,2 4,9 5,6 5,3 5,1
Barley ha 12,1 11,4 11,8 13,4 14,1 14,2 13,1 11,1
Oats ha 0,3 0,5 0,2 0,3 0,4 0,6 0,5 0,4
Rye ha 0,1 0,1 0,1 0,1 0,0 0,1 0,1
Summer cer_mix. ha 0,1 0,0 0,0 0,0 0,0
Oth.cereals ha 0,9 0,7 0,6 0,4 0,6 0,7 0,8 0,8
Total output '000 € 97,0 92,5 99,4 143,8 139,0 119,2 162,4 182,6

Receipts from common wheat (average per farm):
grain €/ha 742 679 825 1248 1101 902 1295 1284 1766
straw €/ha
coupled direct payments €/ha 367 354 89 87 84 79
other crop-specific subsidies (incl. top-ups) €/ha
Receipts per hectare €/ha 1109 1033 913 1336 1186 980 1295 1284 1766
Receipts per tonne of grain €/t 143 142 133 200 160 124 177 185 237

Common wheat production operating costs (average per farm):
Specific costs €/ha 333 334 355 387 435 518 433 427 438

including: Seeds €/ha 51 46 49 50 60 65 65 63 66
Fertilizers €/ha 131 141 153 168 197 273 185 196 205

Crop protection €/ha 151 147 153 169 178 180 183 167 167
Water €/ha 0 0 0 0 0

Other specific costs €/ha 0 0 0 0 0 0 0 0 0
Non-specific costs €/ha 237 242 270 312 318 294 331 330 343

including: motor fuels and lubricants €/ha 35 42 50 54 68 49 53 62 67
machines & buildings upkeep €/ha 63 58 66 82 78 73 81 79 82

Contract work €/ha 38 41 47 55 51 55 63 61 62
Energy €/ha 6 7 8 7 8 7 9 7 7

Other direct costs €/ha 96 96 100 113 112 110 125 121 124
Operating costs per hectare €/ha 571 576 625 699 753 813 764 758 780
Operating costs per tonne of grain €/t 74 79 91 105 102 103 104 109 105

Other farm costs, attributed to common wheat production:
Depreciation €/ha 195 171 197 212 215 218 258 231
Total external factors €/ha 165 159 173 190 176 185 199 185
 - Wages paid €/ha 28 27 29 29 26 31 31 32
 - Rent paid €/ha 105 101 112 126 117 120 129 120
 - Interest paid €/ha 32 30 32 35 33 34 38 33
Imputed unpaid family factors €/ha 178 168 192 220 184 215 206 176
 - Family labour costs €/ha 172 166 185 202 188 191 202 181
 - Own capital cost €/ha 6 1 6 18 -4 24 5 -5

Gross margin: receipts over operating costs
without coupled direct payments €/ha 172 102 200 549 348 89 532 527 986
with coupled direct payments €/ha 538 456 288 637 433 168 532 527 986
without coupled direct payments €/t 22 14 29 82 47 11 73 76 132
with coupled direct payments €/t 70 63 42 96 59 21 73 76 132

Net margin (before own factors) = gross margin – depreciation – external factors
without coupled direct payments €/ha -189 -228 -171 147 -42 -314 75 110
with coupled direct payments €/ha 178 126 -82 235 42 -236 75 110
without coupled direct payments €/t -24 -31 -25 22 -6 -40 10 16
with coupled direct payments €/t 23 17 -12 35 6 -30 10 16

Net economic margin (after own factors) = net margin – imputed own factors costs
without coupled direct payments €/ha -366 -396 -363 -73 -226 -529 -132 -66
with coupled direct payments €/ha 0 -41 -274 15 -142 -450 -132 -66
without coupled direct payments €/t -47 -55 -53 -11 -31 -67 -18 -9
with coupled direct payments €/t 0 -6 -40 2 -19 -57 -18 -9

37

Common wheat margins EU cereal farms report 2013

Hungary
farms specialised in common wheat: min. 40% of standard output from common wheat (avg. 50% of actual output in the period)

2004 2005 2006 2007 2008 2009 2010 2011 2012
Representativeness of the sample:
Sample farms number 195 160 125 140 155 135 155 115
Farms represented number 26800 20300 20800 17700 30200 21600 8700 6900
Structural information (average per farm):
Total Utilised Agricult. Area ha 29,9 30,4 28,4 33,1 25,0 25,1 57,6 51,8
Total labour input AWU 0,5 0,6 0,5 0,6 0,7 0,5 0,9 0,9
Common wheat area ha 18,3 17,6 17,6 18,8 16,9 13,9 29,6 27,8 27,8
 in which irrigated area ha 0,4 1,1 0,9
Common wheat production t 104 77 67 64 83 53 95 108 93
Common wheat yield t / ha 5,7 4,4 3,8 3,4 4,9 3,8 3,2 3,9 3,3
Common wheat price € / t 91 82 99 182 140 101 158 182 231
Common wheat output '000 € 9,4 6,3 6,6 11,8 11,7 5,3 15,1 19,7 21,4
Durum wheat ha 0,0 0,0
Grain maize ha 3,9 3,2 1,7 2,6 1,4 3,2 4,4 5,2
Barley ha 1,4 0,9 1,4 2,2 1,9 1,0 2,9 1,9
Oats ha 0,1 0,1 0,1 0,1 0,0 0,1 0,2 0,1
Rye ha 0,0 0,1 0,0 0,0 0,0 0,0
Summer cer_mix. ha
Oth.cereals ha 0,3 0,3 0,1 0,2 0,3 0,7 0,7 0,5
Total output '000 € 17,7 13,6 11,8 22,2 20,7 12,8 31,0 42,0

Receipts from common wheat (average per farm):
grain €/ha 514 356 376 625 691 383 509 709 770
straw €/ha 2 1 1 2 1 0 8 2 2
coupled direct payments €/ha
other crop-specific subsidies (incl. top-ups) €/ha 46
Receipts per hectare €/ha 517 357 377 673 693 383 517 711 771
Receipts per tonne of grain €/t 91 82 99 196 141 102 160 182 231

Common wheat production operating costs (average per farm):
Specific costs €/ha 131 115 109 194 222 168 162 200 218

including: Seeds €/ha 36 36 21 63 50 40 47 56 59
Fertilizers €/ha 52 48 47 86 113 83 69 96 106

Crop protection €/ha 34 28 35 43 59 42 44 47 51
Water €/ha 1 0

Other specific costs €/ha 9 3 6 3 1 2 3 2 2
Non-specific costs €/ha 194 174 183 273 313 169 233 233 247

including: motor fuels and lubricants €/ha 60 53 49 68 72 63 97 112 119
machines & buildings upkeep €/ha 23 15 13 31 30 23 28 34 35

Contract work €/ha 76 70 94 89 112 52 50 44 46
Energy €/ha 6 11 4 7 5 6 7 8 9

Other direct costs €/ha 30 25 24 78 94 26 51 35 38
Operating costs per hectare €/ha 325 289 292 467 535 337 395 434 465
Operating costs per tonne of grain €/t 57 66 77 136 109 89 123 111 139

Other farm costs, attributed to common wheat production:
Depreciation €/ha 70 51 52 95 110 51 77 73
Total external factors €/ha 83 54 63 96 99 53 98 93
 - Wages paid €/ha 44 26 26 53 52 26 52 44
 - Rent paid €/ha 24 15 26 32 32 19 35 37
 - Interest paid €/ha 15 12 11 11 15 8 11 12
Imputed unpaid family factors €/ha 64 93 103 72 134 163 103 128
 - Family labour costs €/ha 41 69 66 53 93 107 58 73
 - Own capital cost €/ha 23 24 37 19 41 56 45 55

Gross margin: receipts over operating costs
without coupled direct payments €/ha 192 69 84 206 158 46 122 277 306
with coupled direct payments €/ha 192 69 84 206 158 46 122 277 306
without coupled direct payments €/t 34 16 22 60 32 12 38 71 92
with coupled direct payments €/t 34 16 22 60 32 12 38 71 92

Net margin (before own factors) = gross margin – depreciation – external factors
without coupled direct payments €/ha 38 -36 -30 15 -51 -58 -53 111
with coupled direct payments €/ha 38 -36 -30 15 -51 -58 -53 111
without coupled direct payments €/t 7 -8 -8 4 -10 -15 -16 28
with coupled direct payments €/t 7 -8 -8 4 -10 -15 -16 28

Net economic margin (after own factors) = net margin – imputed own factors costs
without coupled direct payments €/ha -26 -130 -134 -57 -186 -222 -156 -17
with coupled direct payments €/ha -26 -130 -134 -57 -186 -222 -156 -17
without coupled direct payments €/t -5 -30 -35 -17 -38 -59 -48 -4
with coupled direct payments €/t -5 -30 -35 -17 -38 -59 -48 -4

38

Common wheat margins EU cereal farms report 2013

Ireland
farms specialised in common wheat: min. 40% of standard output from common wheat (avg. 52% of actual output in the period)

2004 2005 2006 2007 2008 2009 2010 2011 2012
Representativeness of the sample:
Sample farms number 15 15 15
Farms represented number 700 1000 1000
Structural information (average per farm):
Total Utilised Agricult. Area ha 93,7 151,1 134,9
Total labour input AWU 0,9 1,3 1,2
Common wheat area ha 50,0 76,0 64,5 64,5
 in which irrigated area ha
Common wheat production t 509 687 614 440
Common wheat yield t / ha 10,2 9,0 9,5 6,8
Common wheat price € / t 125 176 179 248
Common wheat output '000 € 63,8 120,7 109,9 109,2
Durum wheat ha
Grain maize ha
Barley ha 18,9 31,4 30,1
Oats ha 9,0 10,4 15,9
Rye ha
Summer cer_mix. ha
Oth.cereals ha 2,0
Total output '000 € 117,4 232,0 220,3

Receipts from common wheat (average per farm):
grain €/ha 1276 1589 1702 1692
straw €/ha 109 175 150 150
coupled direct payments €/ha
other crop-specific subsidies (incl. top-ups) €/ha
Receipts per hectare €/ha 1385 1764 1853 1843
Receipts per tonne of grain €/t 136 195 195 271

Common wheat production operating costs (average per farm):
Specific costs €/ha 626 537 594 607

including: Seeds €/ha 96 82 78 84
Fertilizers €/ha 320 242 319 328

Crop protection €/ha 205 200 192 190
Water €/ha

Other specific costs €/ha 5 13 5 5
Non-specific costs €/ha 386 371 392 403

including: motor fuels and lubricants €/ha 50 62 73 79
machines & buildings upkeep €/ha 67 68 59 59

Contract work €/ha 227 174 201 205
Energy €/ha 3 4 4 4

Other direct costs €/ha 39 63 55 56
Operating costs per hectare €/ha 1012 908 986 1010
Operating costs per tonne of grain €/t 99 100 104 148

Other farm costs, attributed to common wheat production:
Depreciation €/ha 145 141 130
Total external factors €/ha 138 166 203
 - Wages paid €/ha 7 16 21
 - Rent paid €/ha 117 136 172
 - Interest paid €/ha 14 14 10
Imputed unpaid family factors €/ha 483 425 430
 - Family labour costs €/ha 188 167 170
 - Own capital cost €/ha 295 257 260

Gross margin: receipts over operating costs
without coupled direct payments €/ha 373 856 867 832
with coupled direct payments €/ha 373 856 867 832
without coupled direct payments €/t 37 95 91 122
with coupled direct payments €/t 37 95 91 122

Net margin (before own factors) = gross margin – depreciation – external factors
without coupled direct payments €/ha 90 549 534
with coupled direct payments €/ha 90 549 534
without coupled direct payments €/t 9 61 56
with coupled direct payments €/t 9 61 56

Net economic margin (after own factors) = net margin – imputed own factors costs
without coupled direct payments €/ha -394 124 104
with coupled direct payments €/ha -394 124 104
without coupled direct payments €/t -39 14 11
with coupled direct payments €/t -39 14 11

39

Common wheat margins EU cereal farms report 2013

Italy
farms specialised in common wheat: min. 40% of standard output from common wheat (avg. 50% of actual output in the period)

2004 2005 2006 2007 2008 2009 2010 2011 2012
Representativeness of the sample:
Sample farms number 80 105 100 135 115 165 175 140
Farms represented number 13100 15600 13900 11600 13100 14500 14500 11300
Structural information (average per farm):
Total Utilised Agricult. Area ha 10,5 10,9 12,4 15,3 12,5 15,4 16,9 14,5
Total labour input AWU 0,8 0,8 0,9 0,8 0,9 0,9 0,9 0,9
Common wheat area ha 7,4 7,0 8,2 9,5 8,4 9,3 9,7 8,2 8,2
 in which irrigated area ha 1,3 1,0 1,1 0,9 1,1 1,1 0,7 0,8
Common wheat production t 41 41 46 50 45 53 55 46 51
Common wheat yield t / ha 5,5 5,8 5,6 5,3 5,3 5,7 5,6 5,7 6,2
Common wheat price € / t 132 134 146 211 167 150 206 223 286
Common wheat output '000 € 5,3 5,4 6,7 10,6 7,5 7,9 11,3 10,3 14,5
Durum wheat ha 0,0 0,1 0,0 0,4 0,3 0,2 0,2 0,1
Grain maize ha 1,1 1,0 1,2 1,9 1,8 1,9 2,5 1,9
Barley ha 0,2 0,2 0,3 0,4 0,2 0,2 0,2 0,4
Oats ha 0,0 0,0 0,0 0,0 0,0
Rye ha
Summer cer_mix. ha
Oth.cereals ha 0,1 0,3 0,4 0,4 0,1 0,6 1,0 0,4
Total output '000 € 11,9 11,0 12,4 20,4 13,5 16,2 23,9 20,6

Receipts from common wheat (average per farm):
grain €/ha 723 778 822 1119 893 852 1161 1261 1775
straw €/ha 104 42 43 33 31 45 51 46 46
coupled direct payments €/ha 280
other crop-specific subsidies (incl. top-ups) €/ha
Receipts per hectare €/ha 1108 820 865 1152 923 897 1212 1307 1821
Receipts per tonne of grain €/t 201 141 153 218 173 158 215 231 294

Common wheat production operating costs (average per farm):
Specific costs €/ha 201 191 213 267 261 301 309 292 307

including: Seeds €/ha 67 74 69 89 95 93 93 100 106
Fertilizers €/ha 75 65 85 109 106 122 120 124 132

Crop protection €/ha 54 48 51 60 49 71 86 59 60
Water €/ha 1 0 1 4 0 1 4 3 3

Other specific costs €/ha 4 4 6 6 10 13 6 6 6
Non-specific costs €/ha 246 280 289 364 366 391 403 502 534

including: motor fuels and lubricants €/ha 72 78 84 101 118 116 114 170 190
machines & buildings upkeep €/ha 22 24 26 32 34 38 28 41 42

Contract work €/ha 52 75 83 111 77 89 100 113 117
Energy €/ha 1 0 0 14 15 16 16 18

Other direct costs €/ha 100 103 96 121 123 133 146 161 166
Operating costs per hectare €/ha 448 471 502 631 627 692 712 794 841
Operating costs per tonne of grain €/t 81 81 89 119 117 122 127 140 136

Other farm costs, attributed to common wheat production:
Depreciation €/ha 161 211 222 296 274 287 262 328
Total external factors €/ha 63 92 76 124 72 105 126 100
 - Wages paid €/ha 7 35 24 50 9 39 47 30
 - Rent paid €/ha 52 56 52 71 63 66 78 68
 - Interest paid €/ha 4 1 3 0 0 1 1
Imputed unpaid family factors €/ha 1277 1362 1480 1120 1544 1267 1402 1450
 - Family labour costs €/ha 1080 1126 1242 895 1395 987 1061 1240
 - Own capital cost €/ha 197 236 238 225 149 281 342 209

Gross margin: receipts over operating costs
without coupled direct payments €/ha 380 349 363 521 297 206 499 514 981
with coupled direct payments €/ha 660 349 363 521 297 206 499 514 981
without coupled direct payments €/t 69 60 64 98 55 36 89 91 158
with coupled direct payments €/t 120 60 64 98 55 36 89 91 158

Net margin (before own factors) = gross margin – depreciation – external factors
without coupled direct payments €/ha 155 46 65 100 -50 -186 111 86
with coupled direct payments €/ha 436 46 65 100 -50 -186 111 86
without coupled direct payments €/t 28 8 11 19 -9 -33 20 15
with coupled direct payments €/t 79 8 11 19 -9 -33 20 15

Net economic margin (after own factors) = net margin – imputed own factors costs
without coupled direct payments €/ha -1122 -1316 -1415 -1021 -1594 -1453 -1291 -1364
with coupled direct payments €/ha -842 -1316 -1415 -1021 -1594 -1453 -1291 -1364
without coupled direct payments €/t -204 -226 -251 -193 -298 -255 -229 -241
with coupled direct payments €/t -153 -226 -251 -193 -298 -255 -229 -241

40

Common wheat margins EU cereal farms report 2013

Lithuania
farms specialised in common wheat: min. 40% of standard output from common wheat (avg. 58% of actual output in the period)

2004 2005 2006 2007 2008 2009 2010 2011 2012
Representativeness of the sample:
Sample farms number 230 200 140 135 170 200 225 230
Farms represented number 2400 2900 2000 2000 1900 4000 4300 5000
Structural information (average per farm):
Total Utilised Agricult. Area ha 124,1 102,1 101,0 112,9 166,5 137,9 140,8 130,3
Total labour input AWU 1,8 1,6 1,7 1,8 2,2 1,9 2,0 1,8
Common wheat area ha 61,7 50,8 50,9 57,8 89,3 69,3 72,2 64,8 64,8
 in which irrigated area ha
Common wheat production t 301 242 148 260 521 349 280 242 292
Common wheat yield t / ha 4,9 4,8 2,9 4,5 5,8 5,0 3,9 3,7 4,5
Common wheat price € / t 94 83 113 178 148 106 163 192 204
Common wheat output '000 € 28,4 20,0 16,7 46,1 76,9 37,2 45,8 46,5 59,6
Durum wheat ha
Grain maize ha
Barley ha 17,4 16,5 16,4 16,1 22,8 13,7 12,3 10,5
Oats ha 0,5 0,3 0,3 0,6 0,6 0,8 0,3 1,0
Rye ha 1,1 1,0 0,8 1,0 2,7 2,4 2,3 1,6
Summer cer_mix. ha 0,1 0,1 0,2 0,3 0,0 0,2 0,2 0,5
Oth.cereals ha 2,9 2,4 3,0 3,1 7,4 6,7 6,6 6,8
Total output '000 € 50,8 37,0 32,4 73,5 124,2 65,1 80,2 87,5

Receipts from common wheat (average per farm):
grain €/ha 460 393 329 798 861 537 634 718 919
straw €/ha
coupled direct payments €/ha
other crop-specific subsidies (incl. top-ups) €/ha 41 38 29
Receipts per hectare €/ha 460 393 329 839 899 565 634 718 919
Receipts per tonne of grain €/t 94 83 113 187 154 112 163 192 204

Common wheat production operating costs (average per farm):
Specific costs €/ha 189 181 177 272 343 306 272 305 310

including: Seeds €/ha 33 32 38 56 55 42 41 51 54
Fertilizers €/ha 89 95 92 146 202 186 152 170 176

Crop protection €/ha 52 48 43 62 78 66 68 70 65
Water €/ha

Other specific costs €/ha 15 6 4 8 8 12 11 15 15
Non-specific costs €/ha 74 82 79 117 140 109 124 132 144

including: motor fuels and lubricants €/ha 41 46 44 61 81 57 68 75 82
machines & buildings upkeep €/ha 15 16 15 27 29 22 28 29 34

Contract work €/ha 2 3 4 5 4 2 2 2 2
Energy €/ha 3 3 3 4 4 4 4 4 4

Other direct costs €/ha 12 15 13 19 23 24 22 22 22
Operating costs per hectare €/ha 263 263 256 389 483 415 396 437 455
Operating costs per tonne of grain €/t 54 55 88 86 83 82 102 117 101

Other farm costs, attributed to common wheat production:
Depreciation €/ha 46 52 58 83 101 111 122 121
Total external factors €/ha 31 32 37 59 78 70 68 59
 - Wages paid €/ha 12 9 10 16 27 21 25 19
 - Rent paid €/ha 14 18 18 28 30 27 31 29
 - Interest paid €/ha 5 5 9 15 21 22 11 10
Imputed unpaid family factors €/ha 52 52 50 52 -18 146 108 77
 - Family labour costs €/ha 33 42 47 66 53 57 57 60
 - Own capital cost €/ha 19 10 3 -13 -71 89 51 18

Gross margin: receipts over operating costs
without coupled direct payments €/ha 197 130 73 450 416 151 238 281 465
with coupled direct payments €/ha 197 130 73 450 416 151 238 281 465
without coupled direct payments €/t 40 27 25 100 71 30 61 75 103
with coupled direct payments €/t 40 27 25 100 71 30 61 75 103

Net margin (before own factors) = gross margin – depreciation – external factors
without coupled direct payments €/ha 120 45 -22 308 237 -31 48 102
with coupled direct payments €/ha 120 45 -22 308 237 -31 48 102
without coupled direct payments €/t 25 9 -8 69 41 -6 12 27
with coupled direct payments €/t 25 9 -8 69 41 -6 12 27

Net economic margin (after own factors) = net margin – imputed own factors costs
without coupled direct payments €/ha 69 -7 -72 256 254 -177 -60 24
with coupled direct payments €/ha 69 -7 -72 256 254 -177 -60 24
without coupled direct payments €/t 14 -1 -25 57 44 -35 -15 7
with coupled direct payments €/t 14 -1 -25 57 44 -35 -15 7

41

Common wheat margins EU cereal farms report 2013

Latvia
farms specialised in common wheat: min. 40% of standard output from common wheat (avg. 55% of actual output in the period)

2004 2005 2006 2007 2008 2009 2010 2011 2012
Representativeness of the sample:
Sample farms number 85 90 90 100 130 155 175 165
Farms represented number 700 600 700 800 1000 1500 1800 1700
Structural information (average per farm):
Total Utilised Agricult. Area ha 228,7 233,6 210,0 292,2 257,8 278,5 249,5 254,6
Total labour input AWU 3,0 3,1 2,9 3,4 3,3 3,3 2,6 2,7
Common wheat area ha 116,1 121,7 111,5 156,9 139,3 147,3 130,6 131,5 131,5
 in which irrigated area ha
Common wheat production t 430 476 366 649 681 618 446 413 507
Common wheat yield t / ha 3,7 3,9 3,3 4,1 4,9 4,2 3,4 3,1 3,9
Common wheat price € / t 99 88 116 181 148 117 162 186 184
Common wheat output '000 € 42,7 41,9 42,6 117,8 100,8 72,1 72,0 76,8 93,2
Durum wheat ha
Grain maize ha
Barley ha 24,7 28,8 26,9 30,8 24,7 24,9 20,1 16,9
Oats ha 5,4 4,0 3,7 6,8 6,5 5,8 5,1 6,4
Rye ha 4,1 3,0 3,5 4,5 9,0 8,8 3,2 3,6
Summer cer_mix. ha 0,1 0,3 0,1 0,0 0,1 0,3 0,7 0,4
Oth.cereals ha 2,1 1,9 3,4 2,0 1,4 2,2 3,6 3,8
Total output '000 € 83,9 88,9 80,3 188,3 174,0 127,9 130,6 150,3

Receipts from common wheat (average per farm):
grain €/ha 368 345 382 751 724 490 552 584 709
straw €/ha 0 1 1 1 0 1 0 1 1
coupled direct payments €/ha
other crop-specific subsidies (incl. top-ups) €/ha
Receipts per hectare €/ha 368 345 382 752 724 491 552 584 709
Receipts per tonne of grain €/t 99 88 116 182 148 117 162 186 184

Common wheat production operating costs (average per farm):
Specific costs €/ha 149 175 198 291 344 276 286 309 326

including: Seeds €/ha 29 34 42 54 54 42 42 50 54
Fertilizers €/ha 68 91 100 155 195 150 165 165 177

Crop protection €/ha 43 43 48 70 74 70 64 72 72
Water €/ha

Other specific costs €/ha 8 8 8 10 21 14 15 22 23
Non-specific costs €/ha 138 133 140 203 226 173 182 175 188

including: motor fuels and lubricants €/ha 62 64 74 86 107 80 91 83 90
machines & buildings upkeep €/ha 20 22 25 40 45 32 36 36 40

Contract work €/ha 17 17 13 23 20 19 20 14 14
Energy €/ha 5 3 4 5 7 7 6 6 7

Other direct costs €/ha 34 27 24 48 46 35 29 37 37
Operating costs per hectare €/ha 286 308 338 494 569 449 468 485 514
Operating costs per tonne of grain €/t 77 79 103 119 116 107 137 154 133

Other farm costs, attributed to common wheat production:
Depreciation €/ha 65 65 74 110 116 123 116 122
Total external factors €/ha 47 46 55 106 114 111 80 87
 - Wages paid €/ha 20 22 27 49 58 55 40 45
 - Rent paid €/ha 9 9 10 16 14 14 15 17
 - Interest paid €/ha 18 15 18 41 42 42 26 25
Imputed unpaid family factors €/ha 7 -1 6 -38 -65 86 94 31
 - Family labour costs €/ha 20 17 25 20 29 23 24 25
 - Own capital cost €/ha -13 -17 -19 -58 -94 63 69 6

Gross margin: receipts over operating costs
without coupled direct payments €/ha 82 37 45 258 155 42 83 100 195
with coupled direct payments €/ha 82 37 45 258 155 42 83 100 195
without coupled direct payments €/t 22 9 14 62 32 10 24 32 51
with coupled direct payments €/t 22 9 14 62 32 10 24 32 51

Net margin (before own factors) = gross margin – depreciation – external factors
without coupled direct payments €/ha -29 -75 -84 42 -75 -192 -113 -110
with coupled direct payments €/ha -29 -75 -84 42 -75 -192 -113 -110
without coupled direct payments €/t -8 -19 -26 10 -15 -46 -33 -35
with coupled direct payments €/t -8 -19 -26 10 -15 -46 -33 -35

Net economic margin (after own factors) = net margin – imputed own factors costs
without coupled direct payments €/ha -36 -74 -90 79 -11 -278 -207 -141
with coupled direct payments €/ha -36 -74 -90 79 -11 -278 -207 -141
without coupled direct payments €/t -10 -19 -27 19 -2 -66 -61 -45
with coupled direct payments €/t -10 -19 -27 19 -2 -66 -61 -45

42

Common wheat margins EU cereal farms report 2013

Austria
farms specialised in common wheat: min. 40% of standard output from common wheat (avg. 39% of actual output in the period)

2004 2005 2006 2007 2008 2009 2010 2011 2012
Representativeness of the sample:
Sample farms number 25 20 25
Farms represented number 1400 1000 1200
Structural information (average per farm):
Total Utilised Agricult. Area ha 44,4 58,7 45,8
Total labour input AWU 0,7 0,8 0,6
Common wheat area ha 19,8 26,7 20,7 20,7
 in which irrigated area ha
Common wheat production t 89 121 110 81
Common wheat yield t / ha 4,5 4,5 5,3 3,9
Common wheat price € / t 100 175 175 195
Common wheat output '000 € 8,9 21,1 19,3 15,7
Durum wheat ha 0,4
Grain maize ha 2,3 3,3 2,9
Barley ha 5,6 8,0 5,2
Oats ha 0,2
Rye ha 0,9 0,2 0,2
Summer cer_mix. ha
Oth.cereals ha 0,3 0,4 1,7
Total output '000 € 27,5 50,0 48,0

Receipts from common wheat (average per farm):
grain €/ha 451 791 933 762
straw €/ha
coupled direct payments €/ha
other crop-specific subsidies (incl. top-ups) €/ha
Receipts per hectare €/ha 451 791 933 762
Receipts per tonne of grain €/t 100 175 175 195

Common wheat production operating costs (average per farm):
Specific costs €/ha 230 251 275 295

including: Seeds €/ha 62 81 68 71
Fertilizers €/ha 116 108 155 168

Crop protection €/ha 52 62 51 55
Water €/ha

Other specific costs €/ha 1 1 1 1
Non-specific costs €/ha 292 375 355 367

including: motor fuels and lubricants €/ha 69 88 100 105
machines & buildings upkeep €/ha 52 69 72 74

Contract work €/ha 62 86 64 66
Energy €/ha 3 5 3 3

Other direct costs €/ha 105 128 115 118
Operating costs per hectare €/ha 522 626 630 663
Operating costs per tonne of grain €/t 116 138 118 170

Other farm costs, attributed to common wheat production:
Depreciation €/ha 139 223 195
Total external factors €/ha 102 124 125
 - Wages paid €/ha 8 15 14
 - Rent paid €/ha 84 93 93
 - Interest paid €/ha 10 17 18
Imputed unpaid family factors €/ha 307 323 250
 - Family labour costs €/ha 171 197 186
 - Own capital cost €/ha 137 126 64

Gross margin: receipts over operating costs
without coupled direct payments €/ha -71 164 303 100
with coupled direct payments €/ha -71 164 303 100
without coupled direct payments €/t -16 36 57 26
with coupled direct payments €/t -16 36 57 26

Net margin (before own factors) = gross margin – depreciation – external factors
without coupled direct payments €/ha -313 -183 -16
with coupled direct payments €/ha -313 -183 -16
without coupled direct payments €/t -69 -40 -3
with coupled direct payments €/t -69 -40 -3

Net economic margin (after own factors) = net margin – imputed own factors costs
without coupled direct payments €/ha -620 -506 -266
with coupled direct payments €/ha -620 -506 -266
without coupled direct payments €/t -137 -112 -50
with coupled direct payments €/t -137 -112 -50

43

Common wheat margins EU cereal farms report 2013

Poland
farms specialised in common wheat: min. 40% of standard output from common wheat (avg. 56% of actual output in the period)

2004 2005 2006 2007 2008 2009 2010 2011 2012
Representativeness of the sample:
Sample farms number 240 290 285 305 430 650 560 640
Farms represented number 13500 13900 12600 13000 15600 36300 31200 34600
Structural information (average per farm):
Total Utilised Agricult. Area ha 41,8 51,0 50,0 47,0 50,8 28,2 32,2 33,0
Total labour input AWU 1,4 1,5 1,5 1,5 1,5 1,3 1,4 1,4
Common wheat area ha 25,0 30,1 28,8 26,5 30,8 16,2 18,1 19,2 19,2
 in which irrigated area ha 0,1 0,1 0,3 0,1 0,1
Common wheat production t 145 162 128 128 174 85 92 101 96
Common wheat yield t / ha 5,8 5,4 4,4 4,8 5,7 5,2 5,0 5,3 5,0
Common wheat price € / t 93 91 129 195 149 109 176 191 226
Common wheat output '000 € 13,5 14,8 16,5 25,0 25,9 9,2 16,1 19,2 21,7
Durum wheat ha
Grain maize ha 1,1 0,9 1,2 0,6 0,6 0,4 0,4 0,8
Barley ha 2,0 3,8 3,2 3,0 3,0 1,9 2,0 2,5
Oats ha 0,4 0,5 0,8 0,9 0,6 0,3 0,5 0,4
Rye ha 2,2 2,1 1,6 1,5 1,5 0,9 0,5 0,5
Summer cer_mix. ha 0,2 0,2 0,2 0,1 0,2 0,3 0,5 0,3
Oth.cereals ha 1,1 1,5 1,5 1,2 1,1 0,9 1,0 0,9
Total output '000 € 24,2 28,1 30,8 41,9 45,6 17,6 27,9 33,7

Receipts from common wheat (average per farm):
grain €/ha 541 492 572 943 842 569 889 1002 1130
straw €/ha
coupled direct payments €/ha
other crop-specific subsidies (incl. top-ups) €/ha 65
Receipts per hectare €/ha 606 492 572 943 842 569 889 1002 1130
Receipts per tonne of grain €/t 104 91 129 195 149 109 176 191 226

Common wheat production operating costs (average per farm):
Specific costs €/ha 203 232 237 316 377 270 305 353 374

including: Seeds €/ha 34 35 39 58 64 39 46 57 57
Fertilizers €/ha 109 119 122 162 198 155 165 188 207

Crop protection €/ha 59 71 72 92 111 74 90 100 102
Water €/ha 0 0 0

Other specific costs €/ha 1 7 5 5 3 3 3 8 8
Non-specific costs €/ha 122 151 155 213 299 178 232 257 273

including: motor fuels and lubricants €/ha 47 62 66 82 99 58 83 98 107
machines & buildings upkeep €/ha 22 30 28 46 43 32 50 50 52

Contract work €/ha 23 22 22 34 88 39 43 44 46
Energy €/ha 5 6 7 8 7 7 9 12 13

Other direct costs €/ha 25 32 33 42 62 42 48 53 55
Operating costs per hectare €/ha 325 383 392 529 676 448 537 610 647
Operating costs per tonne of grain €/t 56 71 88 109 119 86 106 116 130

Other farm costs, attributed to common wheat production:
Depreciation €/ha 86 98 104 118 120 116 137 147
Total external factors €/ha 36 53 52 78 90 54 78 94
 - Wages paid €/ha 14 29 28 42 38 22 39 52
 - Rent paid €/ha 14 13 13 23 28 19 24 27
 - Interest paid €/ha 9 11 12 12 24 12 16 15
Imputed unpaid family factors €/ha 140 123 163 216 203 266 347 323
 - Family labour costs €/ha 75 77 100 137 153 206 254 218
 - Own capital cost €/ha 65 46 63 79 50 61 94 105

Gross margin: receipts over operating costs
without coupled direct payments €/ha 281 109 180 414 167 121 352 391 483
with coupled direct payments €/ha 281 109 180 414 167 121 352 391 483
without coupled direct payments €/t 48 20 40 86 29 23 70 74 97
with coupled direct payments €/t 48 20 40 86 29 23 70 74 97

Net margin (before own factors) = gross margin – depreciation – external factors
without coupled direct payments €/ha 159 -43 24 219 -44 -48 137 150
with coupled direct payments €/ha 159 -43 24 219 -44 -48 137 150
without coupled direct payments €/t 27 -8 5 45 -8 -9 27 29
with coupled direct payments €/t 27 -8 5 45 -8 -9 27 29

Net economic margin (after own factors) = net margin – imputed own factors costs
without coupled direct payments €/ha 19 -166 -139 3 -247 -315 -211 -172
with coupled direct payments €/ha 19 -166 -139 3 -247 -315 -211 -172
without coupled direct payments €/t 3 -31 -31 1 -44 -60 -42 -33
with coupled direct payments €/t 3 -31 -31 1 -44 -60 -42 -33

44

Common wheat margins EU cereal farms report 2013

Romania
farms specialised in common wheat: min. 40% of standard output from common wheat (avg. 49% of actual output in the period)

2004 2005 2006 2007 2008 2009 2010 2011 2012
Representativeness of the sample:
Sample farms number 115 205 345 765 720
Farms represented number 50100 54500 25700 23600 22900
Structural information (average per farm):
Total Utilised Agricult. Area ha 35,0 45,7 96,2 85,9 78,8
Total labour input AWU 2,0 1,7 2,1 1,5 1,5
Common wheat area ha 21,1 27,3 52,5 46,8 42,0 42,0
 in which irrigated area ha 0,4 1,7 3,8 0,7 0,3
Common wheat production t 45 92 163 150 152 105
Common wheat yield t / ha 2,1 3,4 3,1 3,2 3,6 2,5
Common wheat price € / t 169 127 105 143 161 210
Common wheat output '000 € 7,5 11,7 17,2 21,5 24,4 21,9
Durum wheat ha 0,0 0,1 0,0 0,1
Grain maize ha 2,7 5,3 10,6 10,3 12,7
Barley ha 1,6 2,5 5,7 4,4 3,6
Oats ha 0,0 0,2 0,2 0,2 0,3
Rye ha 0,0 0,0 0,0 0,0
Summer cer_mix. ha 0,1 0,0 0,2 0,1
Oth.cereals ha 0,0 0,2 0,3 0,2 0,2
Total output '000 € 15,3 20,9 35,7 45,6 51,1

Receipts from common wheat (average per farm):
grain €/ha 358 428 328 459 582 522
straw €/ha 1 3 2 0 0
coupled direct payments €/ha
other crop-specific subsidies (incl. top-ups) €/ha
Receipts per hectare €/ha 358 429 331 461 582 523
Receipts per tonne of grain €/t 169 127 106 144 161 210

Common wheat production operating costs (average per farm):
Specific costs €/ha 156 152 141 158 178 198

including: Seeds €/ha 63 61 52 55 60 64
Fertilizers €/ha 53 58 57 65 77 91

Crop protection €/ha 23 25 23 29 36 38
Water €/ha 1 0 0 0 0 0

Other specific costs €/ha 17 8 9 8 5 6
Non-specific costs €/ha 127 154 104 148 168 179

including: motor fuels and lubricants €/ha 46 54 39 48 61 67
machines & buildings upkeep €/ha 21 22 16 19 20 21

Contract work €/ha 32 49 28 59 64 66
Energy €/ha 9 9 4 5 5 5

Other direct costs €/ha 18 20 16 17 18 19
Operating costs per hectare €/ha 283 307 245 305 346 377
Operating costs per tonne of grain €/t 134 91 79 95 96 151

Other farm costs, attributed to common wheat production:
Depreciation €/ha 37 39 41 43 46
Total external factors €/ha 91 96 88 95 107
 - Wages paid €/ha 47 42 37 35 35
 - Rent paid €/ha 41 49 46 55 66
 - Interest paid €/ha 3 5 6 5 6
Imputed unpaid family factors €/ha 117 78 48 42 64
 - Family labour costs €/ha 97 65 27 31 47
 - Own capital cost €/ha 21 13 20 12 17

Gross margin: receipts over operating costs
without coupled direct payments €/ha 75 123 85 156 236 145
with coupled direct payments €/ha 75 123 85 156 236 145
without coupled direct payments €/t 35 36 28 49 65 58
with coupled direct payments €/t 35 36 28 49 65 58

Net margin (before own factors) = gross margin – depreciation – external factors
without coupled direct payments €/ha -53 -12 -44 18 83
with coupled direct payments €/ha -53 -12 -44 18 83
without coupled direct payments €/t -25 -4 -14 6 23
with coupled direct payments €/t -25 -4 -14 6 23

Net economic margin (after own factors) = net margin – imputed own factors costs
without coupled direct payments €/ha -170 -90 -91 -24 19
with coupled direct payments €/ha -170 -90 -91 -24 19
without coupled direct payments €/t -81 -27 -29 -8 5
with coupled direct payments €/t -81 -27 -29 -8 5

45

Common wheat margins EU cereal farms report 2013

Finland
farms specialised in common wheat: min. 40% of standard output from common wheat (avg. 49% of actual output in the period)

2004 2005 2006 2007 2008 2009 2010 2011 2012
Representativeness of the sample:
Sample farms number 65 65 55 60 60 45 45 50
Farms represented number 4500 4800 3600 4600 3700 3200 3400 4400
Structural information (average per farm):
Total Utilised Agricult. Area ha 56,8 58,3 62,3 59,2 64,7 64,8 59,8 53,7
Total labour input AWU 0,7 0,7 0,7 0,6 0,7 0,6 0,5 0,5
Common wheat area ha 27,6 26,4 28,3 27,8 27,4 29,2 26,6 25,5 25,5
 in which irrigated area ha
Common wheat production t 96 102 109 118 101 127 84 93 90
Common wheat yield t / ha 3,5 3,9 3,8 4,3 3,7 4,4 3,2 3,7 3,6
Common wheat price € / t 107 89 121 205 157 91 194 174 229
Common wheat output '000 € 10,2 9,1 13,2 24,2 15,9 11,5 16,3 16,2 20,7
Durum wheat ha
Grain maize ha
Barley ha 11,1 12,9 10,8 11,3 16,8 15,2 6,7 5,7
Oats ha 1,5 1,7 2,7 2,0 3,7 2,0 1,4 2,3
Rye ha 2,0 0,3 1,6 1,9 1,7 0,6 0,5 0,8
Summer cer_mix. ha 0,2
Oth.cereals ha 0,1
Total output '000 € 22,6 21,3 30,6 43,5 34,3 25,9 29,1 28,3

Receipts from common wheat (average per farm):
grain €/ha 371 346 465 871 580 395 612 638 814
straw €/ha 0 0 0 0 0 0 0
coupled direct payments €/ha 259 251
other crop-specific subsidies (incl. top-ups) €/ha
Receipts per hectare €/ha 630 597 465 871 580 395 612 638 814
Receipts per tonne of grain €/t 182 154 121 205 157 91 194 174 229

Common wheat production operating costs (average per farm):
Specific costs €/ha 190 205 204 222 261 332 241 278 295

including: Seeds €/ha 43 42 45 52 68 56 57 78 84
Fertilizers €/ha 98 106 108 112 131 218 125 139 149

Crop protection €/ha 45 46 42 46 53 50 49 49 50
Water €/ha

Other specific costs €/ha 5 11 9 12 9 8 10 12 12
Non-specific costs €/ha 326 351 366 435 474 377 497 493 509

including: motor fuels and lubricants €/ha 54 64 76 79 112 79 76 91 95
machines & buildings upkeep €/ha 88 106 96 115 139 104 146 136 139

Contract work €/ha 35 32 38 52 45 35 62 66 69
Energy €/ha 26 22 23 28 28 25 37 32 33

Other direct costs €/ha 124 127 132 161 150 134 177 168 173
Operating costs per hectare €/ha 516 556 570 657 734 710 739 771 804
Operating costs per tonne of grain €/t 149 144 149 154 198 163 234 210 226

Other farm costs, attributed to common wheat production:
Depreciation €/ha 252 233 233 295 279 246 289 319
Total external factors €/ha 87 84 104 104 123 112 127 105
 - Wages paid €/ha 11 9 10 13 17 20 22 14
 - Rent paid €/ha 45 39 49 50 65 62 80 75
 - Interest paid €/ha 31 37 45 41 40 31 24 17
Imputed unpaid family factors €/ha 369 343 342 427 357 341 446 399
 - Family labour costs €/ha 206 203 179 249 234 192 261 243
 - Own capital cost €/ha 162 140 163 177 122 148 185 156

Gross margin: receipts over operating costs
without coupled direct payments €/ha -146 -211 -104 214 -155 -314 -126 -133 10
with coupled direct payments €/ha 114 41 -104 214 -155 -314 -126 -133 10
without coupled direct payments €/t -42 -54 -27 50 -42 -72 -40 -36 3
with coupled direct payments €/t 33 10 -27 50 -42 -72 -40 -36 3

Net margin (before own factors) = gross margin – depreciation – external factors
without coupled direct payments €/ha -484 -529 -441 -186 -556 -672 -542 -558
with coupled direct payments €/ha -225 -277 -441 -186 -556 -672 -542 -558
without coupled direct payments €/t -140 -137 -115 -44 -150 -155 -172 -152
with coupled direct payments €/t -65 -72 -115 -44 -150 -155 -172 -152

Net economic margin (after own factors) = net margin – imputed own factors costs
without coupled direct payments €/ha -853 -871 -783 -613 -913 -1013 -988 -957
with coupled direct payments €/ha -593 -620 -783 -613 -913 -1013 -988 -957
without coupled direct payments €/t -246 -225 -204 -144 -247 -233 -313 -261
with coupled direct payments €/t -171 -160 -204 -144 -247 -233 -313 -261

46

Common wheat margins EU cereal farms report 2013

Sweden
farms specialised in common wheat: min. 40% of standard output from common wheat (avg. 42% of actual output in the period)

2004 2005 2006 2007 2008 2009 2010 2011 2012
Representativeness of the sample:
Sample farms number 55 45 45 45 45 55 70 70
Farms represented number 2600 2200 2100 1900 1700 2300 2900 3100
Structural information (average per farm):
Total Utilised Agricult. Area ha 118,3 128,3 128,5 126,4 135,0 145,0 110,7 132,4
Total labour input AWU 0,8 1,0 1,0 1,0 1,0 0,9 0,9 1,0
Common wheat area ha 45,5 52,4 50,1 52,6 55,8 61,5 48,6 59,7 59,7
 in which irrigated area ha
Common wheat production t 258 337 287 318 326 356 258 311 375
Common wheat yield t / ha 5,7 6,4 5,7 6,1 5,8 5,8 5,3 5,2 6,3
Common wheat price € / t 97 94 109 211 188 103 161 196 195
Common wheat output '000 € 25,1 31,6 31,4 67,1 61,3 36,6 41,4 60,8 73,1
Durum wheat ha
Grain maize ha
Barley ha 16,3 17,9 15,0 18,5 26,0 23,7 12,0 22,4
Oats ha 11,4 11,5 15,0 11,8 13,0 11,1 9,6 14,0
Rye ha 3,5 2,5 4,2 3,6 4,1 6,1 2,4 1,6
Summer cer_mix. ha 0,4 0,0
Oth.cereals ha
Total output '000 € 71,6 75,6 84,2 136,7 128,6 96,5 102,2 155,4

Receipts from common wheat (average per farm):
grain €/ha 551 603 626 1276 1099 596 852 1018 1225
straw €/ha 2 3 4 8 6 12 7 12 12
coupled direct payments €/ha 280
other crop-specific subsidies (incl. top-ups) €/ha
Receipts per hectare €/ha 833 605 630 1283 1105 608 858 1031 1237
Receipts per tonne of grain €/t 147 94 110 212 189 105 162 198 197

Common wheat production operating costs (average per farm):
Specific costs €/ha 265 272 328 415 391 384 339 357 359

including: Seeds €/ha 55 56 64 75 77 63 70 83 91
Fertilizers €/ha 143 158 169 212 213 237 168 186 180

Crop protection €/ha 56 49 61 84 74 65 79 71 71
Water €/ha

Other specific costs €/ha 11 9 35 45 27 20 23 17 17
Non-specific costs €/ha 273 276 294 348 391 288 381 386 389

including: motor fuels and lubricants €/ha 71 81 85 90 110 70 108 104 105
machines & buildings upkeep €/ha 61 63 64 85 104 72 97 96 95

Contract work €/ha 61 36 60 65 66 40 58 61 62
Energy €/ha 39 48 42 41 53 34 39 45 45

Other direct costs €/ha 41 48 44 66 59 72 78 80 81
Operating costs per hectare €/ha 538 548 623 763 783 672 720 743 748
Operating costs per tonne of grain €/t 95 85 109 126 134 116 136 143 119

Other farm costs, attributed to common wheat production:
Depreciation €/ha 136 175 152 166 122 99 134 148
Total external factors €/ha 127 130 146 166 201 164 183 229
 - Wages paid €/ha 16 19 23 16 36 40 39 51
 - Rent paid €/ha 65 75 72 100 107 92 105 113
 - Interest paid €/ha 46 37 52 50 59 31 40 65
Imputed unpaid family factors €/ha 280 314 281 370 294 171 291 228
 - Family labour costs €/ha 191 218 204 272 238 127 224 185
 - Own capital cost €/ha 89 96 77 98 56 43 67 44

Gross margin: receipts over operating costs
without coupled direct payments €/ha 16 57 7 521 322 -64 139 288 489
with coupled direct payments €/ha 295 57 7 521 322 -64 139 288 489
without coupled direct payments €/t 3 9 1 86 55 -11 26 55 78
with coupled direct payments €/t 52 9 1 86 55 -11 26 55 78

Net margin (before own factors) = gross margin – depreciation – external factors
without coupled direct payments €/ha -248 -249 -291 188 -1 -327 -178 -89
with coupled direct payments €/ha 32 -249 -291 188 -1 -327 -178 -89
without coupled direct payments €/t -44 -39 -51 31 0 -56 -34 -17
with coupled direct payments €/t 6 -39 -51 31 0 -56 -34 -17

Net economic margin (after own factors) = net margin – imputed own factors costs
without coupled direct payments €/ha -528 -563 -572 -182 -295 -498 -470 -317
with coupled direct payments €/ha -248 -563 -572 -182 -295 -498 -470 -317
without coupled direct payments €/t -93 -88 -100 -30 -51 -86 -89 -61
with coupled direct payments €/t -44 -88 -100 -30 -51 -86 -89 -61

47

Common wheat margins EU cereal farms report 2013

Slovakia
farms specialised in common wheat: min. 40% of standard output from common wheat (avg. 36% of actual output in the period)

2004 2005 2006 2007 2008 2009 2010 2011 2012
Representativeness of the sample:
Sample farms number 25 25 20 25 35 15 20 30
Farms represented number 200 200 100 300 400 100 300 200
Structural information (average per farm):
Total Utilised Agricult. Area ha 352,8 255,5 210,5 273,2 160,2 221,2 108,2 229,9
Total labour input AWU 4,5 2,8 3,7 3,8 2,2 3,9 1,8 4,9
Common wheat area ha 182,9 110,5 101,9 127,4 76,2 107,3 57,2 113,0 113,0
 in which irrigated area ha 12,1 5,5 2,1
Common wheat production t 830 456 370 420 303 386 188 386 254
Common wheat yield t / ha 4,5 4,1 3,6 3,3 4,0 3,6 3,3 3,4 2,3
Common wheat price € / t 88 78 99 173 114 82 161 170 211
Common wheat output '000 € 73,3 35,6 36,7 72,8 34,5 31,6 30,3 65,6 53,7
Durum wheat ha 0,4 1,1 0,6 0,3 0,6
Grain maize ha 36,9 17,8 24,7 19,6 8,6 8,8 10,6 17,0
Barley ha 42,2 30,6 16,0 37,6 26,4 35,5 5,9 16,0
Oats ha 0,2 0,4 1,0 0,3 0,7 0,1 2,3
Rye ha 0,1 0,1 1,7 0,8 3,2 1,9
Summer cer_mix. ha 0,7
Oth.cereals ha 0,8 2,1 1,0 1,1 2,5 0,0 3,1
Total output '000 € 189,6 87,4 95,2 161,2 98,5 99,1 73,9 245,7

Receipts from common wheat (average per farm):
grain €/ha 401 322 360 571 453 295 530 581 475
straw €/ha 0 0 0 1 1
coupled direct payments €/ha
other crop-specific subsidies (incl. top-ups) €/ha
Receipts per hectare €/ha 401 322 360 572 453 295 530 581 476
Receipts per tonne of grain €/t 88 78 99 173 114 82 161 170 211

Common wheat production operating costs (average per farm):
Specific costs €/ha 241 161 166 239 237 214 295 314 323

including: Seeds €/ha 45 38 48 70 61 51 51 118 123
Fertilizers €/ha 43 61 57 87 104 93 130 109 112

Crop protection €/ha 39 45 41 63 62 60 108 81 81
Water €/ha 0 0

Other specific costs €/ha 114 16 19 19 10 11 5 6 6
Non-specific costs €/ha 155 183 177 188 166 172 172 319 339

including: motor fuels and lubricants €/ha 26 38 54 53 61 68 77 154 169
machines & buildings upkeep €/ha 37 30 25 28 23 25 26 53 53

Contract work €/ha 40 66 26 35 24 35 30 54 56
Energy €/ha 7 2 4 8 5 6 4 11 12

Other direct costs €/ha 45 46 67 65 54 39 34 48 49
Operating costs per hectare €/ha 396 344 343 428 403 386 467 633 662
Operating costs per tonne of grain €/t 87 83 94 130 101 107 142 185 294

Other farm costs, attributed to common wheat production:
Depreciation €/ha 31 36 48 114 101 94 104 119
Total external factors €/ha 59 56 90 102 63 95 72 138
 - Wages paid €/ha 27 22 49 66 29 57 22 101
 - Rent paid €/ha 29 29 38 29 28 33 43 26
 - Interest paid €/ha 3 4 4 7 6 6 7 11
Imputed unpaid family factors €/ha 2 28 28 49 45 46 93 23
 - Family labour costs €/ha 11 26 27 31 42 36 83 25
 - Own capital cost €/ha -10 2 1 18 3 10 10 -2

Gross margin: receipts over operating costs
without coupled direct payments €/ha 5 -21 18 144 50 -92 63 -52 -187
with coupled direct payments €/ha 5 -21 18 144 50 -92 63 -52 -187
without coupled direct payments €/t 1 -5 5 44 13 -25 19 -15 -83
with coupled direct payments €/t 1 -5 5 44 13 -25 19 -15 -83

Net margin (before own factors) = gross margin – depreciation – external factors
without coupled direct payments €/ha -85 -113 -121 -72 -115 -280 -113 -308
with coupled direct payments €/ha -85 -113 -121 -72 -115 -280 -113 -308
without coupled direct payments €/t -19 -27 -33 -22 -29 -78 -34 -90
with coupled direct payments €/t -19 -27 -33 -22 -29 -78 -34 -90

Net economic margin (after own factors) = net margin – imputed own factors costs
without coupled direct payments €/ha -86 -141 -149 -121 -160 -326 -206 -331
with coupled direct payments €/ha -86 -141 -149 -121 -160 -326 -206 -331
without coupled direct payments €/t -19 -34 -41 -37 -40 -91 -63 -97
with coupled direct payments €/t -19 -34 -41 -37 -40 -91 -63 -97

48

Common wheat margins EU cereal farms report 2013

United Kingdom
farms specialised in common wheat: min. 40% of standard output from common wheat (avg. 51% of actual output in the period)

2004 2005 2006 2007 2008 2009 2010 2011 2012
Representativeness of the sample:
Sample farms number 280 260 230 240 255 265 275 270
Farms represented number 12700 12000 10900 12100 12300 12400 12900 13300
Structural information (average per farm):
Total Utilised Agricult. Area ha 164,8 177,5 193,8 186,7 168,9 188,7 191,0 172,5
Total labour input AWU 1,6 1,6 1,8 1,7 1,6 1,7 1,7 1,5
Common wheat area ha 79,0 81,4 88,3 85,9 85,7 86,7 89,1 81,9 81,9
 in which irrigated area ha
Common wheat production t 644 675 756 664 755 736 737 666 556
Common wheat yield t / ha 8,2 8,3 8,6 7,7 8,8 8,5 8,3 8,1 6,8
Common wheat price € / t 102 101 130 204 140 119 178 185 234
Common wheat output '000 € 65,8 68,3 98,3 135,6 105,8 87,9 131,5 123,0 130,4
Durum wheat ha 0,1 0,1 0,1 0,1
Grain maize ha 0,1 0,3 0,3 0,4 0,0 0,0 0,1
Barley ha 14,0 11,3 12,6 12,6 14,9 15,6 12,9 10,7
Oats ha 2,4 2,1 3,5 4,8 4,7 5,2 4,4 3,7
Rye ha 0,0 0,1 0,1
Summer cer_mix. ha
Oth.cereals ha 0,1 0,0 0,1 0,0 0,2 0,0
Total output '000 € 130,9 146,3 187,6 237,8 204,7 189,1 259,4 252,3

Receipts from common wheat (average per farm):
grain €/ha 833 839 1113 1578 1235 1014 1475 1502 1593
straw €/ha 27 33 38 33 34 40 59 62 62
coupled direct payments €/ha 344
other crop-specific subsidies (incl. top-ups) €/ha
Receipts per hectare €/ha 1205 872 1152 1611 1269 1054 1534 1564 1655
Receipts per tonne of grain €/t 148 105 134 208 144 124 186 192 244

Common wheat production operating costs (average per farm):
Specific costs €/ha 401 401 438 477 444 490 481 478 474

including: Seeds €/ha 64 65 66 70 68 68 70 71 71
Fertilizers €/ha 136 139 159 173 163 229 191 204 196

Crop protection €/ha 170 167 175 198 178 163 182 167 169
Water €/ha

Other specific costs €/ha 31 30 37 37 34 30 38 37 38
Non-specific costs €/ha 365 357 424 488 398 340 410 385 401

including: motor fuels and lubricants €/ha 59 71 88 92 104 73 90 94 101
machines & buildings upkeep €/ha 103 97 117 141 103 95 116 45 46

Contract work €/ha 74 70 79 100 72 66 82 106 108
Energy €/ha 12 12 17 20 26 18 21 21 23

Other direct costs €/ha 117 108 123 135 93 88 101 119 123
Operating costs per hectare €/ha 766 759 862 965 842 830 891 864 875
Operating costs per tonne of grain €/t 94 91 101 125 96 98 108 106 129

Other farm costs, attributed to common wheat production:
Depreciation €/ha 163 154 184 201 174 163 202 212
Total external factors €/ha 220 210 256 264 186 169 212 202
 - Wages paid €/ha 95 94 123 122 85 80 102 82
 - Rent paid €/ha 81 67 77 90 64 64 85 83
 - Interest paid €/ha 43 49 55 52 37 24 25 37
Imputed unpaid family factors €/ha 333 286 318 374 265 238 265 217
 - Family labour costs €/ha 162 152 171 195 150 124 144 140
 - Own capital cost €/ha 171 134 147 179 115 113 122 77

Gross margin: receipts over operating costs
without coupled direct payments €/ha 95 113 290 646 427 224 643 701 780
with coupled direct payments €/ha 439 113 290 646 427 224 643 701 780
without coupled direct payments €/t 12 14 34 84 48 26 78 86 115
with coupled direct payments €/t 54 14 34 84 48 26 78 86 115

Net margin (before own factors) = gross margin – depreciation – external factors
without coupled direct payments €/ha -288 -251 -150 180 67 -107 230 287
with coupled direct payments €/ha 56 -251 -150 180 67 -107 230 287
without coupled direct payments €/t -35 -30 -17 23 8 -13 28 35
with coupled direct payments €/t 7 -30 -17 23 8 -13 28 35

Net economic margin (after own factors) = net margin – imputed own factors costs
without coupled direct payments €/ha -621 -537 -467 -193 -198 -345 -36 69
with coupled direct payments €/ha -277 -537 -467 -193 -198 -345 -36 69
without coupled direct payments €/t -76 -65 -55 -25 -23 -41 -4 9
with coupled direct payments €/t -34 -65 -55 -25 -23 -41 -4 9

49

Durum wheat margins EU cereal farms report 2013

EU27
farms specialised in durum wheat: min. 40% of standard output from durum wheat (avg. 60% of actual output in the period)

2004 2005 2006 2007 2008 2009 2010 2011 2012
Representativeness of the sample:
Sample farms number 1015 785 735 770 650 800 845 785
Farms represented number 71200 61200 56600 60400 61100 65300 72100 61500
Structural information (average per farm):
Total Utilised Agricult. Area ha 33,5 34,4 35,6 32,3 29,3 32,3 32,5 32,3
Total labour input AWU 0,9 0,8 0,8 0,8 0,9 0,8 0,9 0,9
Durum wheat area ha 22,7 22,7 22,3 21,0 20,0 19,2 19,3 18,7 18,7
 in which irrigated area ha 0,2 0,4 0,3 0,2 0,6 0,7 0,7 0,6
Durum wheat production t 73 64 70 68 68 66 67 65 65
Durum wheat yield t / ha 3,2 2,8 3,2 3,3 3,4 3,5 3,5 3,5 3,5
Durum wheat price € / t 139 146 161 300 251 186 215 269 267
Durum wheat output '000 € 10,1 9,3 11,3 20,5 17,1 12,3 14,4 17,4 17,4
Common wheat ha 0,3 0,3 0,5 0,5 0,4 0,4 0,6 0,6
Grain maize ha 0,6 0,5 0,6 0,5 0,5 0,6 0,5 0,4
Barley ha 0,7 0,8 1,0 0,6 0,8 1,1 0,6 0,8
Oats ha 0,3 0,4 0,4 0,3 0,3 0,5 0,5 0,3
Rye ha 0,0 0,0 0,1 0,0 0,0 0,0 0,0
Summer cer_mix. ha
Oth.cereals ha 0,1 0,2 0,2 0,1 0,1 0,1 0,1 0,1
Total output '000 € 18,2 16,4 19,0 31,2 25,2 22,3 26,3 29,9

Receipts from durum wheat (average per farm):
grain €/ha 446 408 506 976 856 640 745 927 928
straw €/ha 17 15 16 18 12 23 25 21 21
coupled direct payments €/ha 163 91 19 16 12 15
other crop-specific subsidies (incl. top-ups) €/ha 266 119 49 44 37 38
Receipts per hectare €/ha 891 633 590 1054 918 716 770 949 950
Receipts per tonne of grain €/t 278 226 187 324 269 208 222 275 273

Durum wheat production operating costs (average per farm):
Specific costs €/ha 178 174 193 233 308 271 241 268 280

including: Seeds €/ha 65 63 64 79 104 88 75 83 87
Fertilizers €/ha 70 68 78 96 138 121 106 122 129

Crop protection €/ha 40 39 46 53 56 53 52 56 57
Water €/ha 0 0 0 1 1 2 2 2 2

Other specific costs €/ha 3 4 4 5 10 6 5 6 6
Non-specific costs €/ha 162 173 196 256 284 233 247 298 316

including: motor fuels and lubricants €/ha 47 58 61 88 91 75 78 103 114
machines & buildings upkeep €/ha 29 30 32 45 36 26 35 43 44

Contract work €/ha 47 43 49 61 67 58 59 72 74
Energy €/ha 2 2 4 5 12 9 11 11 12

Other direct costs €/ha 38 39 49 58 79 65 65 71 73
Operating costs per hectare €/ha 341 347 388 489 592 503 488 566 596
Operating costs per tonne of grain €/t 106 124 123 150 173 146 141 164 172

Other farm costs, attributed to durum wheat production:
Depreciation €/ha 100 105 125 151 188 166 158 178
Total external factors €/ha 70 77 82 107 94 106 101 100
 - Wages paid €/ha 23 26 24 49 34 44 43 46
 - Rent paid €/ha 42 47 53 53 55 55 51 49
 - Interest paid €/ha 4 4 5 6 6 7 6 5
Imputed unpaid family factors €/ha 377 358 396 455 549 497 478 553
 - Family labour costs €/ha 269 263 288 315 445 365 372 423
 - Own capital cost €/ha 108 95 108 140 104 132 106 129

Gross margin: receipts over operating costs
without coupled direct payments €/ha 388 194 183 549 314 198 282 382 353
with coupled direct payments €/ha 551 285 202 565 326 213 282 382 353
without coupled direct payments €/t 121 69 58 169 92 57 81 111 102
with coupled direct payments €/t 172 102 64 174 95 62 81 111 102

Net margin (before own factors) = gross margin – depreciation – external factors
without coupled direct payments €/ha 218 11 -25 291 31 -74 23 105
with coupled direct payments €/ha 381 103 -6 307 44 -59 23 105
without coupled direct payments €/t 68 4 -8 90 9 -21 7 30
with coupled direct payments €/t 119 37 -2 94 13 -17 7 30

Net economic margin (after own factors) = net margin – imputed own factors costs
without coupled direct payments €/ha -158 -347 -421 -164 -517 -571 -455 -448
with coupled direct payments €/ha 4 -256 -402 -148 -505 -556 -455 -448
without coupled direct payments €/t -49 -124 -133 -50 -151 -165 -131 -130
with coupled direct payments €/t 1 -91 -127 -46 -148 -161 -131 -130

50

Durum wheat margins EU cereal farms report 2013

Greece
farms specialised in durum wheat: min. 40% of standard output from durum wheat (avg. 67% of actual output in the period)

2004 2005 2006 2007 2008 2009 2010 2011 2012
Representativeness of the sample:
Sample farms number 155 140 115 80 100 105 85 65
Farms represented number 10900 10900 9600 6500 6800 7500 7500 4500
Structural information (average per farm):
Total Utilised Agricult. Area ha 28,1 28,4 25,5 26,4 24,7 26,4 24,5 22,6
Total labour input AWU 0,7 0,7 0,7 0,6 0,7 0,6 0,7 0,5
Durum wheat area ha 23,6 23,9 20,6 21,8 21,2 22,3 20,9 19,1 19,1
 in which irrigated area ha 0,1 0,5 0,2
Durum wheat production t 49 46 45 46 58 55 54 48 37
Durum wheat yield t / ha 2,1 1,9 2,2 2,1 2,7 2,5 2,6 2,5 2,0
Durum wheat price € / t 132 133 130 220 200 172 182 246 266
Durum wheat output '000 € 6,5 6,1 5,9 10,0 11,6 9,5 9,9 11,9 10,0
Common wheat ha 0,5 0,5 0,9 0,9 0,5 0,6 0,7 0,5
Grain maize ha 0,3 0,3 0,2 0,3 0,3 0,3 0,3 0,2
Barley ha 0,5 0,3 0,4 0,6 0,8 0,6 0,4 0,7
Oats ha 0,5 0,4 0,5 0,4 0,3 0,2 0,4 0,1
Rye ha 0,0 0,1 0,1 0,0
Summer cer_mix. ha
Oth.cereals ha 0,0 0,1 0,1
Total output '000 € 11,1 10,9 10,1 14,4 16,7 13,7 13,7 15,5

Receipts from durum wheat (average per farm):
grain €/ha 278 255 286 460 548 426 474 621 522
straw €/ha 6 3 1 1 0 6 8 6 6
coupled direct payments €/ha 153 152
other crop-specific subsidies (incl. top-ups) €/ha 283 263 37 38 7 13
Receipts per hectare €/ha 719 674 324 500 555 445 482 627 528
Receipts per tonne of grain €/t 343 352 148 238 203 180 185 248 269

Durum wheat production operating costs (average per farm):
Specific costs €/ha 177 173 184 200 312 277 246 296 312

including: Seeds €/ha 57 53 59 62 97 89 75 102 103
Fertilizers €/ha 80 81 81 88 153 131 116 132 146

Crop protection €/ha 33 31 36 39 48 46 43 51 52
Water €/ha 0 0

Other specific costs €/ha 7 9 8 11 13 11 11 11 11
Non-specific costs €/ha 102 109 135 152 178 181 193 247 260

including: motor fuels and lubricants €/ha 36 40 50 63 80 81 82 112 122
machines & buildings upkeep €/ha 15 16 16 20 19 20 20 27 27

Contract work €/ha 44 48 45 64 73 72 69 85 86
Energy €/ha 2 1 2 2 3 4 15 10 11

Other direct costs €/ha 5 3 23 3 3 4 8 13 14
Operating costs per hectare €/ha 279 282 319 352 490 459 439 544 571
Operating costs per tonne of grain €/t 133 147 146 168 179 185 168 215 292

Other farm costs, attributed to durum wheat production:
Depreciation €/ha 88 92 102 131 125 147 155 140
Total external factors €/ha 90 92 96 116 123 122 128 138
 - Wages paid €/ha 7 8 10 8 6 9 13 8
 - Rent paid €/ha 82 81 85 107 115 112 115 125
 - Interest paid €/ha 1 2 2 2 1 1 1 5
Imputed unpaid family factors €/ha 137 127 164 201 219 229 305 391
 - Family labour costs €/ha 94 94 117 130 145 118 175 118
 - Own capital cost €/ha 43 34 47 71 75 111 130 273

Gross margin: receipts over operating costs
without coupled direct payments €/ha 288 240 4 148 64 -14 43 83 -44
with coupled direct payments €/ha 440 392 4 148 64 -14 43 83 -44
without coupled direct payments €/t 137 125 2 70 23 -6 16 33 -22
with coupled direct payments €/t 210 205 2 70 23 -6 16 33 -22

Net margin (before own factors) = gross margin – depreciation – external factors
without coupled direct payments €/ha 110 56 -194 -100 -184 -283 -241 -195
with coupled direct payments €/ha 262 209 -194 -100 -184 -283 -241 -195
without coupled direct payments €/t 52 29 -88 -48 -67 -114 -92 -77
with coupled direct payments €/t 125 109 -88 -48 -67 -114 -92 -77

Net economic margin (after own factors) = net margin – imputed own factors costs
without coupled direct payments €/ha -27 -71 -358 -301 -403 -512 -545 -586
with coupled direct payments €/ha 126 81 -358 -301 -403 -512 -545 -586
without coupled direct payments €/t -13 -37 -163 -144 -147 -207 -209 -232
with coupled direct payments €/t 60 42 -163 -144 -147 -207 -209 -232

51

Durum wheat margins EU cereal farms report 2013

Spain
farms specialised in durum wheat: min. 40% of standard output from durum wheat (avg. 61% of actual output in the period)

2004 2005 2006 2007 2008 2009 2010 2011 2012
Representativeness of the sample:
Sample farms number 105 105 110 95 80 90 85 100
Farms represented number 9000 7600 7400 4900 3200 4200 5900 4600
Structural information (average per farm):
Total Utilised Agricult. Area ha 62,5 60,8 67,9 75,6 77,9 84,2 76,0 85,7
Total labour input AWU 1,2 1,2 1,1 1,2 1,1 1,3 1,0 1,2
Durum wheat area ha 30,0 30,8 36,1 39,3 45,0 41,0 41,2 43,9 43,9
 in which irrigated area ha 0,5 1,3 0,6 1,0 2,3 2,5 4,0 1,5
Durum wheat production t 91 39 89 122 106 121 113 113 52
Durum wheat yield t / ha 3,0 1,3 2,5 3,1 2,4 2,9 2,7 2,6 1,2
Durum wheat price € / t 149 146 148 199 267 177 197 245 239
Durum wheat output '000 € 13,6 5,7 13,2 24,4 28,4 21,4 22,3 27,6 12,3
Common wheat ha 0,3 0,5 0,2 1,0 0,7 0,9 1,8 2,2
Grain maize ha 0,4 0,3 0,4 0,3 0,2 0,2 0,1 0,2
Barley ha 3,1 3,4 4,0 3,7 6,6 6,8 2,1 6,0
Oats ha 0,4 0,4 0,6 0,3
Rye ha 0,2 0,3 0,2 0,1 0,1 0,3 0,1 0,1
Summer cer_mix. ha
Oth.cereals ha 0,8 0,2 0,2 0,1
Total output '000 € 25,6 12,1 21,1 38,9 42,3 31,6 36,5 47,5

Receipts from durum wheat (average per farm):
grain €/ha 452 185 364 620 630 521 540 629 281
straw €/ha 7 7 4 1 4 6 6
coupled direct payments €/ha 160 174 40 42 43 43
other crop-specific subsidies (incl. top-ups) €/ha 218 204 98 104 105 98
Receipts per hectare €/ha 838 569 506 766 779 663 544 635 287
Receipts per tonne of grain €/t 277 451 206 246 330 226 199 248 244

Durum wheat production operating costs (average per farm):
Specific costs €/ha 135 97 132 160 217 183 190 196 204

including: Seeds €/ha 51 44 49 60 75 69 60 75 79
Fertilizers €/ha 61 40 55 70 101 69 88 78 82

Crop protection €/ha 21 12 25 27 36 39 33 40 41
Water €/ha 2 0 0 2 3 5 9 2 2

Other specific costs €/ha 0 0 2 2 2 2 1 0 0
Non-specific costs €/ha 124 96 105 144 162 158 149 160 167

including: motor fuels and lubricants €/ha 28 28 29 32 28 29 41 42 45
machines & buildings upkeep €/ha 21 14 13 22 25 23 25 26 27

Contract work €/ha 36 27 31 36 49 43 34 43 44
Energy €/ha 7 6 13 21 28 22 12 7 8

Other direct costs €/ha 33 21 19 33 32 41 38 41 42
Operating costs per hectare €/ha 260 193 236 304 379 341 339 355 371
Operating costs per tonne of grain €/t 86 152 96 98 161 116 124 139 315

Other farm costs, attributed to durum wheat production:
Depreciation €/ha 29 24 47 40 31 54 40 21
Total external factors €/ha 80 53 56 91 96 147 106 84
 - Wages paid €/ha 31 20 20 58 52 92 65 50
 - Rent paid €/ha 46 32 33 32 44 53 40 33
 - Interest paid €/ha 2 1 2 1 1 1 1 1
Imputed unpaid family factors €/ha 417 331 354 337 334 376 279 301
 - Family labour costs €/ha 220 184 192 183 158 195 147 164
 - Own capital cost €/ha 198 147 162 154 175 181 132 137

Gross margin: receipts over operating costs
without coupled direct payments €/ha 418 202 229 420 356 279 205 280 -84
with coupled direct payments €/ha 578 376 270 462 399 322 205 280 -84
without coupled direct payments €/t 138 160 93 135 151 95 75 109 -71
with coupled direct payments €/t 191 298 110 148 169 110 75 109 -71

Net margin (before own factors) = gross margin – depreciation – external factors
without coupled direct payments €/ha 309 125 127 289 228 79 59 175
with coupled direct payments €/ha 469 299 168 331 272 122 59 175
without coupled direct payments €/t 102 99 52 93 97 27 21 68
with coupled direct payments €/t 155 237 68 106 115 41 21 68

Net economic margin (after own factors) = net margin – imputed own factors costs
without coupled direct payments €/ha -108 -206 -227 -48 -105 -297 -220 -126
with coupled direct payments €/ha 52 -32 -187 -6 -62 -254 -220 -126
without coupled direct payments €/t -36 -163 -92 -15 -45 -101 -80 -49
with coupled direct payments €/t 17 -25 -76 -2 -26 -87 -80 -49

52

Durum wheat margins EU cereal farms report 2013

France
farms specialised in durum wheat: min. 40% of standard output from durum wheat (avg. 49% of actual output in the period)

2004 2005 2006 2007 2008 2009 2010 2011 2012
Representativeness of the sample:
Sample farms number 60 70 80 70 65 75 80 65
Farms represented number 2500 2700 3600 3100 2500 3400 3700 3100
Structural information (average per farm):
Total Utilised Agricult. Area ha 127,0 122,4 109,2 115,7 119,7 111,0 107,8 106,0
Total labour input AWU 1,5 1,5 1,4 1,3 1,3 1,3 1,3 1,3
Durum wheat area ha 60,9 58,1 50,8 52,2 55,4 50,0 46,4 45,7 45,7
 in which irrigated area ha 2,8 2,3 2,2 4,2
Durum wheat production t 331 284 243 227 266 245 248 234 273
Durum wheat yield t / ha 5,4 4,9 4,8 4,3 4,8 4,9 5,3 5,1 6,0
Durum wheat price € / t 137 148 156 299 222 162 223 290 263
Durum wheat output '000 € 45,5 41,9 37,9 67,8 59,1 39,6 55,4 67,8 71,7
Common wheat ha 3,6 2,3 4,8 4,6 4,8 3,8 5,9 5,3
Grain maize ha 8,3 5,3 5,6 6,1 6,4 6,0 5,5 5,1
Barley ha 0,6 0,7 1,3 1,2 1,8 1,4 1,4 0,7
Oats ha 0,1 0,1 0,2
Rye ha
Summer cer_mix. ha
Oth.cereals ha 2,3 2,2 1,1 1,5 1,1 0,9 1,1 0,6
Total output '000 € 87,1 79,5 75,7 124,9 121,7 91,5 131,8 141,5

Receipts from durum wheat (average per farm):
grain €/ha 747 722 746 1298 1066 792 1194 1483 1568
straw €/ha
coupled direct payments €/ha 319 296 73 73 65 64
other crop-specific subsidies (incl. top-ups) €/ha 187 180 61 58 67 66
Receipts per hectare €/ha 1253 1197 879 1430 1198 922 1194 1483 1568
Receipts per tonne of grain €/t 230 245 184 329 249 188 223 290 263

Durum wheat production operating costs (average per farm):
Specific costs €/ha 346 333 327 392 426 486 400 465 477

including: Seeds €/ha 97 90 85 91 100 112 98 107 110
Fertilizers €/ha 119 122 129 153 178 225 146 192 200

Crop protection €/ha 130 121 112 148 145 146 153 158 158
Water €/ha 3 3 2 8 8

Other specific costs €/ha 0 0 0 0 0 0 0 0 0
Non-specific costs €/ha 304 306 312 356 369 316 345 428 445

including: motor fuels and lubricants €/ha 44 56 63 64 77 54 58 83 90
machines & buildings upkeep €/ha 82 75 79 90 99 77 92 113 116

Contract work €/ha 49 46 44 53 52 46 46 53 55
Energy €/ha 6 6 9 9 9 10 12 14 15

Other direct costs €/ha 124 124 117 141 131 129 137 165 169
Operating costs per hectare €/ha 650 639 639 748 795 802 745 894 922
Operating costs per tonne of grain €/t 119 131 134 172 165 164 139 175 154

Other farm costs, attributed to durum wheat production:
Depreciation €/ha 184 186 196 225 203 193 202 252
Total external factors €/ha 183 170 161 197 175 173 187 181
 - Wages paid €/ha 25 22 20 17 15 27 32 16
 - Rent paid €/ha 132 126 120 151 134 120 125 136
 - Interest paid €/ha 25 22 21 28 25 26 30 28
Imputed unpaid family factors €/ha 201 208 243 253 188 223 200 251
 - Family labour costs €/ha 188 198 230 232 185 191 197 247
 - Own capital cost €/ha 13 11 13 21 3 32 3 4

Gross margin: receipts over operating costs
without coupled direct payments €/ha 284 263 168 609 338 56 449 589 646
with coupled direct payments €/ha 603 558 240 682 403 120 449 589 646
without coupled direct payments €/t 52 54 35 140 70 11 84 115 108
with coupled direct payments €/t 111 114 50 157 84 24 84 115 108

Net margin (before own factors) = gross margin – depreciation – external factors
without coupled direct payments €/ha -83 -94 -189 187 -40 -309 60 156
with coupled direct payments €/ha 237 202 -117 260 25 -246 60 156
without coupled direct payments €/t -15 -19 -40 43 -8 -63 11 31
with coupled direct payments €/t 43 41 -24 60 5 -50 11 31

Net economic margin (after own factors) = net margin – imputed own factors costs
without coupled direct payments €/ha -283 -302 -432 -65 -228 -532 -140 -95
with coupled direct payments €/ha 36 -6 -359 7 -163 -468 -140 -95
without coupled direct payments €/t -52 -62 -90 -15 -47 -109 -26 -19
with coupled direct payments €/t 7 -1 -75 2 -34 -96 -26 -19

53

Durum wheat margins EU cereal farms report 2013

Italy
farms specialised in durum wheat: min. 40% of standard output from durum wheat (avg. 63% of actual output in the period)

2004 2005 2006 2007 2008 2009 2010 2011 2012
Representativeness of the sample:
Sample farms number 680 465 420 515 400 520 585 540
Farms represented number 48400 39900 35700 45700 48500 50000 54700 49000
Structural information (average per farm):
Total Utilised Agricult. Area ha 24,1 25,0 24,3 22,5 22,1 23,3 23,5 23,4
Total labour input AWU 0,8 0,8 0,8 0,8 0,8 0,8 0,8 0,9
Durum wheat area ha 19,1 18,4 17,0 16,6 16,4 14,8 14,8 14,5 14,5
 in which irrigated area ha 0,3 0,4 0,3 0,2 0,5 0,4 0,3 0,3
Durum wheat production t 61 58 56 54 57 51 51 51 53
Durum wheat yield t / ha 3,2 3,2 3,3 3,3 3,5 3,5 3,5 3,5 3,7
Durum wheat price € / t 138 148 174 336 263 197 221 270 270
Durum wheat output '000 € 8,4 8,6 9,7 18,3 15,1 10,1 11,4 13,7 14,4
Common wheat ha 0,0 0,1 0,1 0,1 0,1 0,1 0,1 0,2
Grain maize ha 0,3 0,2 0,2 0,2 0,2 0,3 0,3 0,1
Barley ha 0,2 0,4 0,5 0,2 0,4 0,5 0,3 0,3
Oats ha 0,2 0,4 0,3 0,4 0,4 0,6 0,6 0,4
Rye ha 0,0
Summer cer_mix. ha
Oth.cereals ha 0,1 0,1 0,0 0,0 0,1 0,1 0,1 0,1
Total output '000 € 14,7 14,5 15,3 26,2 20,4 17,9 19,6 22,4

Receipts from durum wheat (average per farm):
grain €/ha 442 467 571 1098 919 682 766 941 991
straw €/ha 26 24 30 30 19 37 41 32 32
coupled direct payments €/ha 141
other crop-specific subsidies (incl. top-ups) €/ha 289 28 29 28 26 24
Receipts per hectare €/ha 898 519 630 1156 963 743 807 973 1023
Receipts per tonne of grain €/t 281 164 192 354 276 215 233 279 278

Durum wheat production operating costs (average per farm):
Specific costs €/ha 164 166 183 223 303 239 223 244 258

including: Seeds €/ha 66 67 65 85 111 87 76 78 82
Fertilizers €/ha 62 62 73 91 135 107 101 119 126

Crop protection €/ha 32 33 38 41 45 37 38 41 42
Water €/ha 0 0 1 0 1 1 0 0

Other specific costs €/ha 4 4 5 5 13 7 6 7 7
Non-specific costs €/ha 167 192 222 284 311 244 267 318 340

including: motor fuels and lubricants €/ha 56 75 78 112 106 90 92 123 137
machines & buildings upkeep €/ha 26 30 32 45 30 16 28 35 36

Contract work €/ha 50 46 60 68 71 62 67 82 85
Energy €/ha 0 0 0 0 12 7 10 11 12

Other direct costs €/ha 34 40 51 58 93 70 69 67 69
Operating costs per hectare €/ha 331 359 405 507 614 483 489 563 597
Operating costs per tonne of grain €/t 104 113 123 155 176 140 141 161 163

Other farm costs, attributed to durum wheat production:
Depreciation €/ha 113 121 145 168 230 191 190 216
Total external factors €/ha 42 56 62 87 69 77 77 80
 - Wages paid €/ha 25 35 34 63 41 47 48 55
 - Rent paid €/ha 15 20 26 22 26 27 27 24
 - Interest paid €/ha 2 2 2 2 2 3 2 1
Imputed unpaid family factors €/ha 472 481 567 602 760 676 680 747
 - Family labour costs €/ha 355 367 422 418 636 513 547 596
 - Own capital cost €/ha 117 114 145 184 124 163 134 151

Gross margin: receipts over operating costs
without coupled direct payments €/ha 426 161 225 649 349 260 318 410 426
with coupled direct payments €/ha 567 161 225 649 349 260 318 410 426
without coupled direct payments €/t 133 51 69 199 100 75 92 118 116
with coupled direct payments €/t 178 51 69 199 100 75 92 118 116

Net margin (before own factors) = gross margin – depreciation – external factors
without coupled direct payments €/ha 271 -16 17 394 50 -8 51 115
with coupled direct payments €/ha 412 -16 17 394 50 -8 51 115
without coupled direct payments €/t 85 -5 5 121 14 -2 15 33
with coupled direct payments €/t 129 -5 5 121 14 -2 15 33

Net economic margin (after own factors) = net margin – imputed own factors costs
without coupled direct payments €/ha -201 -497 -549 -207 -710 -684 -630 -633
with coupled direct payments €/ha -60 -497 -549 -207 -710 -684 -630 -633
without coupled direct payments €/t -63 -157 -167 -64 -203 -198 -182 -181
with coupled direct payments €/t -19 -157 -167 -64 -203 -198 -182 -181

54

Barley margins EU cereal farms report 2013

EU27
farms specialised in barley: min. 40% of standard output from barley (avg. 64% of standard and avg. 58% of actual output)

2004 2005 2006 2007 2008 2009 2010 2011 2012
Representativeness of the sample:
Sample farms number 975 1065 1090 1155 1120 1135 1055 1090
Farms represented number 67800 70600 83200 70700 68600 83500 76100 73600
Structural information (average per farm):
Total Utilised Agricult. Area ha 69,7 71,2 66,1 75,3 78,9 64,6 64,4 65,7
Total labour input AWU 0,9 0,9 0,9 1,0 1,1 1,0 1,0 1,0
Barley area ha 39,4 41,4 37,9 42,2 46,1 36,3 36,8 36,9 36,9
 in which irrigated area ha 1,3 1,7 1,7 1,6 1,6 1,7 1,4 1,6
Barley production t 144 92 116 158 170 112 119 127 113
Barley yield t / ha 3,7 2,2 3,1 3,7 3,7 3,1 3,2 3,5 3,1
Barley price € / t 118 118 127 176 166 114 153 180 201
Barley output '000 € 16,9 10,9 14,7 27,8 28,2 12,9 18,3 23,0 22,8
Common wheat ha 5,5 5,1 4,5 5,4 6,0 4,7 4,3 4,2
Durum wheat ha 0,7 0,7 0,8 1,2 0,8 0,4 0,2 0,5
Grain maize ha 0,5 0,4 0,4 0,5 0,4 0,2 0,2 0,2
Oats ha 0,8 1,2 1,0 1,3 1,2 1,4 1,1 1,6
Rye ha 0,3 0,4 0,3 0,4 0,7 0,4 0,4 0,5
Summer cer_mix. ha 0,0 0,0 0,0 0,0 0,0 0,0 0,0
Oth.cereals ha 0,1 0,1 0,5 0,7 0,4 0,3 0,2 0,5
Total output '000 € 28,9 22,1 26,5 45,8 45,8 24,1 32,1 39,1

Receipts from barley (average per farm):
grain €/ha 430 264 387 660 612 354 497 623 618
straw €/ha 11 10 12 12 10 16 17 20 20
coupled direct payments €/ha 171 130 28 26 26 25
other crop-specific subsidies (incl. top-ups) €/ha 1 2 1 0
Receipts per hectare €/ha 613 403 427 701 650 396 514 643 638
Receipts per tonne of grain €/t 168 181 140 187 176 128 159 186 208

Barley production operating costs (average per farm):
Specific costs €/ha 136 125 130 155 189 179 170 209 216

including: Seeds €/ha 36 35 37 46 50 42 45 51 54
Fertilizers €/ha 72 66 66 77 102 98 87 111 116

Crop protection €/ha 22 19 20 26 29 29 29 34 34
Water €/ha 2 2 3 2 3 4 3 5 5

Other specific costs €/ha 3 4 3 4 5 6 5 8 8
Non-specific costs €/ha 140 130 144 162 197 170 178 221 231

including: motor fuels and lubricants €/ha 38 41 48 49 63 49 54 69 74
machines & buildings upkeep €/ha 35 29 30 37 45 36 36 49 51

Contract work €/ha 30 26 33 40 46 43 45 51 52
Energy €/ha 5 5 4 4 5 5 5 8 8

Other direct costs €/ha 32 29 29 32 39 38 38 45 46
Operating costs per hectare €/ha 276 256 274 316 386 349 348 430 447
Operating costs per tonne of grain €/t 75 115 90 85 105 113 107 124 146

Other farm costs, attributed to barley production:
Depreciation €/ha 61 51 62 73 83 79 93 90
Total external factors €/ha 67 55 62 79 90 71 73 84
 - Wages paid €/ha 16 13 15 19 22 14 15 21
 - Rent paid €/ha 35 30 35 41 45 39 42 45
 - Interest paid €/ha 16 12 11 18 23 17 17 18
Imputed unpaid family factors €/ha 267 213 252 271 272 303 345 343
 - Family labour costs €/ha 172 146 179 190 195 214 242 240
 - Own capital cost €/ha 95 67 74 82 77 89 103 103

Gross margin: receipts over operating costs
without coupled direct payments €/ha 166 18 125 358 237 22 166 213 191
with coupled direct payments €/ha 337 148 153 384 263 47 166 213 191
without coupled direct payments €/t 45 8 41 96 64 7 51 62 62
with coupled direct payments €/t 92 66 50 103 71 15 51 62 62

Net margin (before own factors) = gross margin – depreciation – external factors
without coupled direct payments €/ha 38 -89 1 207 64 -127 0 39
with coupled direct payments €/ha 209 41 29 233 90 -102 0 39
without coupled direct payments €/t 10 -40 0 55 17 -41 0 11
with coupled direct payments €/t 57 19 10 62 24 -33 0 11

Net economic margin (after own factors) = net margin – imputed own factors costs
without coupled direct payments €/ha -229 -302 -251 -65 -208 -430 -345 -304
with coupled direct payments €/ha -58 -172 -223 -39 -182 -405 -345 -304
without coupled direct payments €/t -63 -135 -82 -17 -57 -139 -107 -88
with coupled direct payments €/t -16 -77 -73 -10 -49 -131 -107 -88

55

Barley margins EU cereal farms report 2013

EU15
farms specialised in barley: min. 40% of standard output from barley (avg. 65% of standard and avg. 58% of actual output)

2004 2005 2006 2007 2008 2009 2010 2011 2012
Representativeness of the sample:
Sample farms number 830 875 905 965 935 990 910 950
Farms represented number 62600 64700 71000 59500 57400 74000 67800 66400
Structural information (average per farm):
Total Utilised Agricult. Area ha 71,6 72,9 71,7 81,8 86,1 67,3 67,1 68,0
Total labour input AWU 0,9 0,9 0,9 1,0 1,0 0,9 1,0 0,9
Barley area ha 40,5 42,5 41,2 46,0 50,4 38,0 38,5 38,1 38,1
 in which irrigated area ha 1,4 1,8 2,0 1,8 1,9 1,9 1,6 1,8
Barley production t 148 92 127 175 188 118 126 132 116
Barley yield t / ha 3,7 2,2 3,1 3,8 3,7 3,1 3,3 3,5 3,0
Barley price € / t 119 121 128 177 169 116 155 181 202
Barley output '000 € 17,6 11,1 16,3 31,0 31,6 13,6 19,5 24,0 23,4
Common wheat ha 5,5 4,9 4,6 5,6 6,1 4,5 4,3 4,1
Durum wheat ha 0,8 0,8 0,9 1,4 0,9 0,4 0,2 0,5
Grain maize ha 0,4 0,4 0,3 0,5 0,2 0,1 0,2 0,2
Oats ha 0,7 1,3 1,1 1,4 1,3 1,5 1,1 1,6
Rye ha 0,2 0,3 0,2 0,4 0,6 0,3 0,3 0,4
Summer cer_mix. ha 0,0 0,0 0,0
Oth.cereals ha 0,1 0,1 0,1 0,1 0,0 0,1 0,0 0,2
Total output '000 € 29,8 22,6 29,0 50,4 50,1 25,4 34,1 40,6

Receipts from barley (average per farm):
grain €/ha 435 262 395 674 627 359 507 629 614
straw €/ha 11 10 13 13 11 17 18 21 21
coupled direct payments €/ha 181 138 30 28 29 27
other crop-specific subsidies (incl. top-ups) €/ha
Receipts per hectare €/ha 627 410 438 715 667 403 525 650 635
Receipts per tonne of grain €/t 172 189 142 188 180 130 160 187 209

Barley production operating costs (average per farm):
Specific costs €/ha 136 125 131 154 189 182 172 211 218

including: Seeds €/ha 36 35 38 46 50 43 45 51 54
Fertilizers €/ha 73 66 67 77 103 100 88 113 117

Crop protection €/ha 22 18 20 25 28 29 29 34 34
Water €/ha 2 2 3 2 3 4 4 5 5

Other specific costs €/ha 3 4 4 5 5 6 6 8 8
Non-specific costs €/ha 141 132 146 163 200 172 180 226 235

including: motor fuels and lubricants €/ha 37 41 47 49 63 49 54 68 73
machines & buildings upkeep €/ha 36 30 31 38 47 36 37 51 53

Contract work €/ha 31 27 34 40 46 43 46 52 54
Energy €/ha 5 5 4 4 4 5 5 8 8

Other direct costs €/ha 33 30 30 32 39 39 39 46 48
Operating costs per hectare €/ha 277 257 277 317 389 353 352 436 453
Operating costs per tonne of grain €/t 76 119 90 84 105 114 108 126 149

Other farm costs, attributed to barley production:
Depreciation €/ha 60 51 62 72 82 79 96 89
Total external factors €/ha 68 56 64 82 94 72 75 85
 - Wages paid €/ha 16 13 15 20 22 14 15 21
 - Rent paid €/ha 36 31 37 43 48 40 42 45
 - Interest paid €/ha 16 12 12 19 24 18 17 19
Imputed unpaid family factors €/ha 278 220 263 284 292 315 360 356
 - Family labour costs €/ha 179 150 186 198 206 222 252 247
 - Own capital cost €/ha 99 70 77 86 86 93 108 109

Gross margin: receipts over operating costs
without coupled direct payments €/ha 169 15 131 370 249 23 173 214 182
with coupled direct payments €/ha 350 153 161 398 278 50 173 214 182
without coupled direct payments €/t 46 7 43 97 67 7 53 62 60
with coupled direct payments €/t 96 70 52 105 75 16 53 62 60

Net margin (before own factors) = gross margin – depreciation – external factors
without coupled direct payments €/ha 41 -92 5 216 73 -128 2 40
with coupled direct payments €/ha 222 46 35 244 101 -101 2 40
without coupled direct payments €/t 11 -42 2 57 20 -41 1 12
with coupled direct payments €/t 61 21 11 64 27 -33 1 12

Net economic margin (after own factors) = net margin – imputed own factors costs
without coupled direct payments €/ha -237 -312 -258 -69 -219 -443 -357 -316
with coupled direct payments €/ha -57 -174 -228 -40 -191 -416 -357 -316
without coupled direct payments €/t -65 -144 -84 -18 -59 -143 -109 -91
with coupled direct payments €/t -15 -80 -74 -11 -51 -134 -109 -91

56

Barley margins EU cereal farms report 2013

EU10
farms specialised in barley: min. 40% of standard output from barley (avg. 57% of standard and avg. 51% of actual output)

2004 2005 2006 2007 2008 2009 2010 2011 2012
Representativeness of the sample:
Sample farms number 145 185 185 190 175 125 105 120
Farms represented number 5200 5900 12200 11100 9800 8000 6400 6100
Structural information (average per farm):
Total Utilised Agricult. Area ha 46,7 52,3 33,3 39,5 38,6 39,3 42,3 42,7
Total labour input AWU 0,8 1,2 0,9 0,8 0,8 1,1 0,8 1,1
Barley area ha 26,9 28,7 19,1 21,1 22,4 21,1 22,6 23,9 23,9
 in which irrigated area ha 0,1 0,3 0,0 0,0 0,0 0,0 0,0
Barley production t 98 93 53 67 80 68 59 75 83
Barley yield t / ha 3,6 3,3 2,8 3,2 3,6 3,2 2,6 3,1 3,5
Barley price € / t 94 91 105 161 134 94 133 173 198
Barley output '000 € 9,2 8,5 5,5 10,8 10,7 6,4 7,8 13,0 16,5
Common wheat ha 5,8 7,6 4,1 4,5 4,3 4,4 3,5 4,4
Durum wheat ha 0,3 0,1 0,1 0,1 0,2 0,2 0,1
Grain maize ha 1,5 0,4 0,8 0,2 1,2 0,2 0,3 0,3
Oats ha 1,2 0,9 0,5 0,9 0,4 0,7 1,4 0,9
Rye ha 1,1 1,6 0,6 0,7 1,4 1,3 1,2 1,2
Summer cer_mix. ha 0,1 0,1 0,1 0,2 0,1 0,2 0,1 0,1
Oth.cereals ha 0,8 0,9 3,1 4,3 2,6 2,9 2,3 2,9
Total output '000 € 17,5 16,8 11,8 20,8 21,8 13,3 14,5 24,0

Receipts from barley (average per farm):
grain €/ha 343 296 288 513 478 305 346 543 689
straw €/ha 1 2 4 4 0 4 2 2 2
coupled direct payments €/ha
other crop-specific subsidies (incl. top-ups) €/ha 11 22 10 8
Receipts per hectare €/ha 356 298 292 540 488 318 349 545 691
Receipts per tonne of grain €/t 98 92 106 169 137 98 134 174 198

Barley production operating costs (average per farm):
Specific costs €/ha 145 128 120 160 206 160 146 199 209

including: Seeds €/ha 37 32 32 45 48 38 39 50 52
Fertilizers €/ha 66 61 62 79 106 77 76 99 106

Crop protection €/ha 32 31 24 33 47 37 28 41 42
Water €/ha 0 0 0

Other specific costs €/ha 10 4 2 2 5 8 3 9 9
Non-specific costs €/ha 114 105 120 139 184 153 151 176 188

including: motor fuels and lubricants €/ha 45 48 51 53 59 45 68 75 81
machines & buildings upkeep €/ha 22 20 27 26 29 28 24 33 35

Contract work €/ha 21 16 17 29 50 40 30 32 33
Energy €/ha 3 4 3 4 8 8 3 7 8

Other direct costs €/ha 24 17 22 26 38 32 26 30 31
Operating costs per hectare €/ha 259 233 241 298 390 313 297 376 396
Operating costs per tonne of grain €/t 71 71 87 94 109 97 114 120 114

Other farm costs, attributed to barley production:
Depreciation €/ha 66 63 60 77 80 90 70 106
Total external factors €/ha 40 35 33 44 45 51 42 48
 - Wages paid €/ha 12 11 9 13 19 21 9 18
 - Rent paid €/ha 21 17 18 23 14 19 24 22
 - Interest paid €/ha 6 6 6 9 12 10 9 8
Imputed unpaid family factors €/ha 86 100 134 142 117 191 182 209
 - Family labour costs €/ha 57 78 99 104 101 140 131 169
 - Own capital cost €/ha 28 22 35 38 17 50 51 40

Gross margin: receipts over operating costs
without coupled direct payments €/ha 96 65 51 242 98 5 51 169 295
with coupled direct payments €/ha 96 65 51 242 98 5 51 169 295
without coupled direct payments €/t 26 20 19 76 27 1 20 54 85
with coupled direct payments €/t 26 20 19 76 27 1 20 54 85

Net margin (before own factors) = gross margin – depreciation – external factors
without coupled direct payments €/ha -10 -32 -42 121 -27 -136 -61 16
with coupled direct payments €/ha -10 -32 -42 121 -27 -136 -61 16
without coupled direct payments €/t -3 -10 -15 38 -8 -42 -23 5
with coupled direct payments €/t -3 -10 -15 38 -8 -42 -23 5

Net economic margin (after own factors) = net margin – imputed own factors costs
without coupled direct payments €/ha -96 -132 -176 -21 -144 -326 -243 -193
with coupled direct payments €/ha -96 -132 -176 -21 -144 -326 -243 -193
without coupled direct payments €/t -26 -41 -64 -7 -40 -101 -93 -62
with coupled direct payments €/t -26 -41 -64 -7 -40 -101 -93 -62

57

Barley margins EU cereal farms report 2013

EU2
farms specialised in barley: min. 40% of standard output from barley (avg. 57% of standard and avg. 52% of actual output)

2004 2005 2006 2007 2008 2009 2010 2011 2012
Representativeness of the sample:
Sample farms number 20 35 25
Farms represented number 1600 1900 1100
Structural information (average per farm):
Total Utilised Agricult. Area ha 64,1 39,7 51,9
Total labour input AWU 1,5 1,1 1,4
Barley area ha 32,8 24,2 33,1 33,1
 in which irrigated area ha 2,4
Barley production t 82 84 115 88
Barley yield t / ha 2,5 3,5 3,5 2,7
Barley price € / t 96 125 158 183
Barley output '000 € 7,9 10,5 18,2 16,2
Common wheat ha 13,7 7,1 7,6
Durum wheat ha
Grain maize ha 2,9 1,8 1,6
Oats ha 0,8 0,5 2,6
Rye ha
Summer cer_mix. ha
Oth.cereals ha 0,1 0,2
Total output '000 € 18,6 20,3 31,8

Receipts from barley (average per farm):
grain €/ha 241 434 551 488
straw €/ha 8 4 2 2
coupled direct payments €/ha
other crop-specific subsidies (incl. top-ups) €/ha
Receipts per hectare €/ha 248 438 553 490
Receipts per tonne of grain €/t 99 126 159 184

Barley production operating costs (average per farm):
Specific costs €/ha 94 132 131 145

including: Seeds €/ha 30 47 50 52
Fertilizers €/ha 42 50 57 67

Crop protection €/ha 16 32 23 24
Water €/ha 1

Other specific costs €/ha 5 4 1 1
Non-specific costs €/ha 118 122 115 123

including: motor fuels and lubricants €/ha 41 37 59 64
machines & buildings upkeep €/ha 17 18 13 14

Contract work €/ha 49 52 23 24
Energy €/ha 5 6 5 5

Other direct costs €/ha 5 10 15 15
Operating costs per hectare €/ha 212 255 246 268
Operating costs per tonne of grain €/t 85 73 71 100

Other farm costs, attributed to barley production:
Depreciation €/ha 37 46 94
Total external factors €/ha 72 97 131
 - Wages paid €/ha 14 30 42
 - Rent paid €/ha 47 59 80
 - Interest paid €/ha 11 8 9
Imputed unpaid family factors €/ha 51 66 81
 - Family labour costs €/ha 43 50 57
 - Own capital cost €/ha 8 16 24

Gross margin: receipts over operating costs
without coupled direct payments €/ha 36 183 306 222
with coupled direct payments €/ha 36 183 306 222
without coupled direct payments €/t 14 53 88 83
with coupled direct payments €/t 14 53 88 83

Net margin (before own factors) = gross margin – depreciation – external factors
without coupled direct payments €/ha -72 41 82
with coupled direct payments €/ha -72 41 82
without coupled direct payments €/t -29 12 23
with coupled direct payments €/t -29 12 23

Net economic margin (after own factors) = net margin – imputed own factors costs
without coupled direct payments €/ha -123 -26 1
with coupled direct payments €/ha -123 -26 1
without coupled direct payments €/t -49 -7 0
with coupled direct payments €/t -49 -7 0

58

Barley margins EU cereal farms report 2013

Cyprus
farms specialised in barley: min. 40% of standard output from barley (avg. 80% of standard and avg. 58% of actual output)

2004 2005 2006 2007 2008 2009 2010 2011 2012
Representativeness of the sample:
Sample farms number 30 15 20 20
Farms represented number 500 600 500 600
Structural information (average per farm):
Total Utilised Agricult. Area ha 44,8 31,2 40,9 50,6
Total labour input AWU 1,1 0,6 0,9 0,8
Barley area ha 39,6 20,2 32,4 39,2
 in which irrigated area ha 0,8 0,6 0,2
Barley production t 75 43 53 64
Barley yield t / ha 1,9 2,1 1,6 1,6
Barley price € / t 134 124 131 161
Barley output '000 € 10,1 5,3 6,9 10,3
Common wheat ha 0,1
Durum wheat ha 0,6 0,7 2,0 2,5
Grain maize ha
Oats ha 0,5
Rye ha
Summer cer_mix. ha
Oth.cereals ha
Total output '000 € 14,7 10,0 13,2 18,3

Receipts from barley (average per farm):
grain €/ha 255 264 213 262
straw €/ha 8 27 46 47
coupled direct payments €/ha
other crop-specific subsidies (incl. top-ups) €/ha
Receipts per hectare €/ha 263 291 259 309
Receipts per tonne of grain €/t 138 137 159 190

Barley production operating costs (average per farm):
Specific costs €/ha 140 125 93 167

including: Seeds €/ha 50 46 29 52
Fertilizers €/ha 68 62 53 76

Crop protection €/ha 19 16 9 38
Water €/ha 1 0

Other specific costs €/ha 2 1 0
Non-specific costs €/ha 94 164 56 63

including: motor fuels and lubricants €/ha 22 67 21 23
machines & buildings upkeep €/ha 49 35 23 22

Contract work €/ha 19 41 11 15
Energy €/ha 2 21 0 1

Other direct costs €/ha 3 0 0 1
Operating costs per hectare €/ha 235 289 148 230
Operating costs per tonne of grain €/t 123 136 91 142

Other farm costs, attributed to barley production:
Depreciation €/ha 154 135 95 66
Total external factors €/ha 136 75 86 134
 - Wages paid €/ha 16 4 6 5
 - Rent paid €/ha 107 67 78 122
 - Interest paid €/ha 14 4 2 7
Imputed unpaid family factors €/ha 169 176 143 117
 - Family labour costs €/ha 134 115 113 100
 - Own capital cost €/ha 36 60 29 17

Gross margin: receipts over operating costs
without coupled direct payments €/ha 28 2 111 79
with coupled direct payments €/ha 28 2 111 79
without coupled direct payments €/t 15 1 68 49
with coupled direct payments €/t 15 1 68 49

Net margin (before own factors) = gross margin – depreciation – external factors
without coupled direct payments €/ha -262 -208 -71 -121
with coupled direct payments €/ha -262 -208 -71 -121
without coupled direct payments €/t -138 -98 -43 -75
with coupled direct payments €/t -138 -98 -43 -75

Net economic margin (after own factors) = net margin – imputed own factors costs
without coupled direct payments €/ha -432 -384 -213 -239
with coupled direct payments €/ha -432 -384 -213 -239
without coupled direct payments €/t -227 -180 -131 -147
with coupled direct payments €/t -227 -180 -131 -147

59

Barley margins EU cereal farms report 2013

Czech Republic
farms specialised in barley: min. 40% of standard output from barley (avg. 50% of standard and avg. 49% of actual output)

2004 2005 2006 2007 2008 2009 2010 2011 2012
Representativeness of the sample:
Sample farms number 20 20 20 25
Farms represented number 300 200 200 400
Structural information (average per farm):
Total Utilised Agricult. Area ha 124,0 125,8 137,3 78,0
Total labour input AWU 1,8 1,6 1,9 1,3
Barley area ha 60,9 67,7 76,3 45,0
 in which irrigated area ha
Barley production t 256 266 302 209
Barley yield t / ha 4,2 3,9 4,0 4,6
Barley price € / t 89 107 180 166
Barley output '000 € 22,8 28,4 54,4 34,7
Common wheat ha 29,5 24,2 35,6 19,3
Durum wheat ha
Grain maize ha 1,3 0,5
Oats ha 0,6 0,7 0,1 0,5
Rye ha 0,7 0,0
Summer cer_mix. ha
Oth.cereals ha 1,9
Total output '000 € 51,6 60,7 105,5 67,1

Receipts from barley (average per farm):
grain €/ha 374 420 713 771
straw €/ha 1 3 -7 2
coupled direct payments €/ha
other crop-specific subsidies (incl. top-ups) €/ha
Receipts per hectare €/ha 376 423 706 773
Receipts per tonne of grain €/t 89 108 179 166

Barley production operating costs (average per farm):
Specific costs €/ha 141 135 232 275

including: Seeds €/ha 45 40 71 65
Fertilizers €/ha 42 44 75 104

Crop protection €/ha 54 50 85 101
Water €/ha

Other specific costs €/ha 0 1 1 5
Non-specific costs €/ha 134 150 232 242

including: motor fuels and lubricants €/ha 61 60 82 89
machines & buildings upkeep €/ha 20 32 42 51

Contract work €/ha 26 11 46 26
Energy €/ha 2 4 7 6

Other direct costs €/ha 25 43 55 71
Operating costs per hectare €/ha 275 285 464 517
Operating costs per tonne of grain €/t 65 73 117 111

Other farm costs, attributed to barley production:
Depreciation €/ha 85 88 126 175
Total external factors €/ha 66 64 76 97
 - Wages paid €/ha 26 21 28 39
 - Rent paid €/ha 29 31 37 38
 - Interest paid €/ha 10 11 10 20
Imputed unpaid family factors €/ha 96 98 114 125
 - Family labour costs €/ha 65 76 92 132
 - Own capital cost €/ha 31 22 22 -7

Gross margin: receipts over operating costs
without coupled direct payments €/ha 101 138 242 256
with coupled direct payments €/ha 101 138 242 256
without coupled direct payments €/t 24 35 61 55
with coupled direct payments €/t 24 35 61 55

Net margin (before own factors) = gross margin – depreciation – external factors
without coupled direct payments €/ha -50 -14 41 -17
with coupled direct payments €/ha -50 -14 41 -17
without coupled direct payments €/t -12 -4 10 -4
with coupled direct payments €/t -12 -4 10 -4

Net economic margin (after own factors) = net margin – imputed own factors costs
without coupled direct payments €/ha -146 -112 -73 -142
with coupled direct payments €/ha -146 -112 -73 -142
without coupled direct payments €/t -35 -29 -19 -31
with coupled direct payments €/t -35 -29 -19 -31

60

Barley margins EU cereal farms report 2013

Denmark
farms specialised in barley: min. 40% of standard output from barley (avg. 57% of standard and avg. 39% of actual output)

2004 2005 2006 2007 2008 2009 2010 2011 2012
Representativeness of the sample:
Sample farms number 50 55 50 60 80 60 75 65
Farms represented number 2500 2600 2300 2200 2600 1900 2200 2600
Structural information (average per farm):
Total Utilised Agricult. Area ha 45,6 51,7 51,7 55,9 62,4 58,6 61,1 59,0
Total labour input AWU 0,6 0,6 0,6 0,6 0,7 0,7 0,6 0,5
Barley area ha 26,2 29,6 31,4 31,6 38,2 34,1 37,4 35,1 35,1
 in which irrigated area ha
Barley production t 127 145 134 135 180 174 170 171 177
Barley yield t / ha 4,9 4,9 4,3 4,3 4,7 5,1 4,5 4,9 5,0
Barley price € / t 109 103 118 194 167 93 171 196 227
Barley output '000 € 13,8 15,0 15,8 26,2 30,0 16,2 29,2 33,5 40,1
Common wheat ha 6,9 7,9 7,4 8,1 10,4 10,4 8,5 9,8
Durum wheat ha
Grain maize ha 0,1 0,2
Oats ha 0,0 1,4 0,8 1,4 0,5 0,8 1,2 0,9
Rye ha 1,0 1,4 0,4 0,5 0,1 0,4 1,4 0,7
Summer cer_mix. ha 0,0
Oth.cereals ha 0,6 0,1 0,3 0,5 0,3 0,0
Total output '000 € 38,4 43,9 40,0 68,5 70,7 57,6 67,6 71,1

Receipts from barley (average per farm):
grain €/ha 527 507 503 828 786 474 780 956 1143
straw €/ha 8 13 10 21 25 43 26 42 42
coupled direct payments €/ha 317
other crop-specific subsidies (incl. top-ups) €/ha
Receipts per hectare €/ha 853 520 512 849 811 517 806 998 1185
Receipts per tonne of grain €/t 176 106 120 199 173 101 177 205 235

Barley production operating costs (average per farm):
Specific costs €/ha 208 232 216 253 315 287 280 353 362

including: Seeds €/ha 53 59 52 55 71 52 59 75 76
Fertilizers €/ha 72 84 84 102 123 126 103 136 143

Crop protection €/ha 58 61 47 55 70 51 56 69 69
Water €/ha

Other specific costs €/ha 24 28 32 42 50 57 62 73 75
Non-specific costs €/ha 289 311 326 333 368 303 385 423 434

including: motor fuels and lubricants €/ha 30 41 35 40 55 33 54 62 64
machines & buildings upkeep €/ha 103 110 103 108 126 104 133 138 141

Contract work €/ha 42 45 69 43 52 43 45 72 73
Energy €/ha 7 12 11 17 15 18 17 21 22

Other direct costs €/ha 107 103 108 125 120 104 136 131 134
Operating costs per hectare €/ha 497 543 542 586 683 590 664 776 796
Operating costs per tonne of grain €/t 102 111 127 137 145 115 146 159 158

Other farm costs, attributed to barley production:
Depreciation €/ha 125 125 123 146 153 115 143 155
Total external factors €/ha 221 197 208 308 388 266 303 293
 - Wages paid €/ha 4 11 8 27 23 9 13 13
 - Rent paid €/ha 46 37 57 60 82 38 42 58
 - Interest paid €/ha 171 149 143 222 283 220 248 221
Imputed unpaid family factors €/ha 452 420 446 360 293 236 323 376
 - Family labour costs €/ha 251 227 247 256 272 205 266 282
 - Own capital cost €/ha 201 194 199 104 21 32 57 94

Gross margin: receipts over operating costs
without coupled direct payments €/ha 39 -23 -30 263 129 -73 142 222 388
with coupled direct payments €/ha 356 -23 -30 263 129 -73 142 222 388
without coupled direct payments €/t 8 -5 -7 62 27 -14 31 46 77
with coupled direct payments €/t 73 -5 -7 62 27 -14 31 46 77

Net margin (before own factors) = gross margin – depreciation – external factors
without coupled direct payments €/ha -308 -345 -361 -191 -413 -454 -304 -226
with coupled direct payments €/ha 10 -345 -361 -191 -413 -454 -304 -226
without coupled direct payments €/t -63 -70 -85 -45 -88 -89 -67 -46
with coupled direct payments €/t 2 -70 -85 -45 -88 -89 -67 -46

Net economic margin (after own factors) = net margin – imputed own factors costs
without coupled direct payments €/ha -760 -765 -807 -551 -706 -691 -627 -602
with coupled direct payments €/ha -443 -765 -807 -551 -706 -691 -627 -602
without coupled direct payments €/t -157 -156 -189 -129 -150 -135 -138 -124
with coupled direct payments €/t -91 -156 -189 -129 -150 -135 -138 -124

61

Barley margins EU cereal farms report 2013

Germany
farms specialised in barley: min. 40% of standard output from barley (avg. 48% of standard and avg. 32% of actual output)

2004 2005 2006 2007 2008 2009 2010 2011 2012
Representativeness of the sample:
Sample farms number 20 25 20 15 25 20 20 15
Farms represented number 1300 1800 1300 1000 1100 600 700 500
Structural information (average per farm):
Total Utilised Agricult. Area ha 59,3 57,8 58,9 58,5 58,3 60,1 63,5 61,2
Total labour input AWU 1,2 1,3 1,2 1,2 1,3 1,3 1,2 1,4
Barley area ha 28,5 25,8 28,3 25,5 28,1 31,9 30,5 30,2 30,2
 in which irrigated area ha
Barley production t 153 119 131 119 150 180 138 140 171
Barley yield t / ha 5,4 4,6 4,6 4,7 5,3 5,7 4,5 4,6 5,6
Barley price € / t 99 95 110 167 156 103 141 191 209
Barley output '000 € 15,1 11,3 14,4 19,9 23,4 18,7 19,4 26,7 35,7
Common wheat ha 7,0 7,7 6,9 11,3 9,6 10,5 11,3 11,9
Durum wheat ha
Grain maize ha 0,6 0,3 0,2 0,3 0,2 0,3 0,7
Oats ha 0,7 1,0 1,2 0,4 0,2 0,8 1,3 0,9
Rye ha 1,6 2,2 1,3 0,0 3,8 0,4 3,9 1,4
Summer cer_mix. ha 0,1
Oth.cereals ha 1,9 0,8 2,2 2,2 0,7 0,7 1,1 2,0
Total output '000 € 61,7 51,3 48,6 66,9 61,7 45,1 72,9 63,0

Receipts from barley (average per farm):
grain €/ha 530 437 510 783 832 585 635 883 1180
straw €/ha 1 2 1 5 3 24 0 3 3
coupled direct payments €/ha 334
other crop-specific subsidies (incl. top-ups) €/ha
Receipts per hectare €/ha 865 439 511 789 835 609 635 886 1182
Receipts per tonne of grain €/t 162 95 111 169 157 108 141 192 209

Barley production operating costs (average per farm):
Specific costs €/ha 218 224 217 277 382 242 277 364 387

including: Seeds €/ha 42 67 45 52 59 47 42 70 76
Fertilizers €/ha 104 100 97 130 207 107 107 170 187

Crop protection €/ha 67 53 70 89 106 83 76 113 113
Water €/ha

Other specific costs €/ha 6 3 6 7 10 5 52 11 11
Non-specific costs €/ha 275 264 310 327 469 356 316 431 445

including: motor fuels and lubricants €/ha 79 84 86 105 114 75 74 117 123
machines & buildings upkeep €/ha 53 53 71 82 130 66 62 93 95

Contract work €/ha 37 32 37 23 60 77 62 63 64
Energy €/ha 11 14 9 10 27 20 26 22 23

Other direct costs €/ha 95 81 106 106 138 118 92 136 139
Operating costs per hectare €/ha 494 487 527 604 851 598 593 795 832
Operating costs per tonne of grain €/t 92 106 114 129 160 106 131 172 147

Other farm costs, attributed to barley production:
Depreciation €/ha 150 108 132 141 206 145 93 192
Total external factors €/ha 106 102 86 114 137 108 118 170
 - Wages paid €/ha 2 6 1 0 7 4 3 36
 - Rent paid €/ha 43 58 61 88 106 88 77 110
 - Interest paid €/ha 62 38 25 25 24 17 38 25
Imputed unpaid family factors €/ha 235 226 248 268 368 396 258 354
 - Family labour costs €/ha 173 173 197 233 285 303 192 314
 - Own capital cost €/ha 63 53 51 35 82 93 65 40

Gross margin: receipts over operating costs
without coupled direct payments €/ha 37 -48 -16 185 -16 11 43 92 351
with coupled direct payments €/ha 371 -48 -16 185 -16 11 43 92 351
without coupled direct payments €/t 7 -11 -3 40 -3 2 9 20 62
with coupled direct payments €/t 69 -11 -3 40 -3 2 9 20 62

Net margin (before own factors) = gross margin – depreciation – external factors
without coupled direct payments €/ha -219 -259 -234 -69 -358 -243 -168 -271
with coupled direct payments €/ha 115 -259 -234 -69 -358 -243 -168 -271
without coupled direct payments €/t -41 -56 -51 -15 -67 -43 -37 -59
with coupled direct payments €/t 22 -56 -51 -15 -67 -43 -37 -59

Net economic margin (after own factors) = net margin – imputed own factors costs
without coupled direct payments €/ha -454 -484 -482 -337 -726 -639 -426 -625
with coupled direct payments €/ha -120 -484 -482 -337 -726 -639 -426 -625
without coupled direct payments €/t -85 -105 -104 -72 -136 -113 -94 -135
with coupled direct payments €/t -22 -105 -104 -72 -136 -113 -94 -135

62

Barley margins EU cereal farms report 2013

Greece
farms specialised in barley: min. 40% of standard output from barley (avg. 56% of standard and avg. 49% of actual output)

2004 2005 2006 2007 2008 2009 2010 2011 2012
Representativeness of the sample:
Sample farms number 15 15
Farms represented number 1300 1100
Structural information (average per farm):
Total Utilised Agricult. Area ha 28,4 25,9
Total labour input AWU 0,9 0,8
Barley area ha 17,1 14,1
 in which irrigated area ha
Barley production t 43 33
Barley yield t / ha 2,5 2,3
Barley price € / t 158 147
Barley output '000 € 6,8 4,8
Common wheat ha 0,2 0,1
Durum wheat ha 2,5 3,1
Grain maize ha 0,3 0,4
Oats ha 0,5 0,4
Rye ha 0,0
Summer cer_mix. ha
Oth.cereals ha
Total output '000 € 13,5 10,1

Receipts from barley (average per farm):
grain €/ha 394 341
straw €/ha 71 62
coupled direct payments €/ha
other crop-specific subsidies (incl. top-ups) €/ha
Receipts per hectare €/ha 465 403
Receipts per tonne of grain €/t 187 173

Barley production operating costs (average per farm):
Specific costs €/ha 161 200

including: Seeds €/ha 42 52
Fertilizers €/ha 104 127

Crop protection €/ha 11 17
Water €/ha

Other specific costs €/ha 5 3
Non-specific costs €/ha 145 149

including: motor fuels and lubricants €/ha 41 47
machines & buildings upkeep €/ha 18 18

Contract work €/ha 83 80
Energy €/ha 1 1

Other direct costs €/ha 3 2
Operating costs per hectare €/ha 306 348
Operating costs per tonne of grain €/t 123 150

Other farm costs, attributed to barley production:
Depreciation €/ha 77 82
Total external factors €/ha 66 69
 - Wages paid €/ha 2 2
 - Rent paid €/ha 63 67
 - Interest paid €/ha 1
Imputed unpaid family factors €/ha 242 308
 - Family labour costs €/ha 210 238
 - Own capital cost €/ha 32 69

Gross margin: receipts over operating costs
without coupled direct payments €/ha 160 54
with coupled direct payments €/ha 160 54
without coupled direct payments €/t 64 23
with coupled direct payments €/t 64 23

Net margin (before own factors) = gross margin – depreciation – external factors
without coupled direct payments €/ha 17 -96
with coupled direct payments €/ha 17 -96
without coupled direct payments €/t 7 -41
with coupled direct payments €/t 7 -41

Net economic margin (after own factors) = net margin – imputed own factors costs
without coupled direct payments €/ha -225 -404
with coupled direct payments €/ha -225 -404
without coupled direct payments €/t -90 -173
with coupled direct payments €/t -90 -173

63

Barley margins EU cereal farms report 2013

Spain
farms specialised in barley: min. 40% of standard output from barley (avg. 67% of standard and avg. 66% of actual output)

2004 2005 2006 2007 2008 2009 2010 2011 2012
Representativeness of the sample:
Sample farms number 615 625 640 685 610 645 615 650
Farms represented number 47800 47400 53000 41500 37900 50900 47800 44300
Structural information (average per farm):
Total Utilised Agricult. Area ha 75,6 79,4 77,5 93,8 101,5 71,9 73,3 75,7
Total labour input AWU 0,9 0,9 1,0 1,0 1,1 1,0 1,0 1,0
Barley area ha 43,2 47,3 45,1 53,0 59,7 40,9 42,7 43,2 43,2
 in which irrigated area ha 1,8 2,3 2,6 2,5 2,7 2,6 2,1 2,5
Barley production t 145 74 120 188 199 98 120 131 102
Barley yield t / ha 3,4 1,6 2,7 3,5 3,3 2,4 2,8 3,0 2,4
Barley price € / t 124 133 131 170 175 122 150 176 200
Barley output '000 € 17,9 9,8 15,8 32,0 34,8 12,0 18,0 22,9 20,3
Common wheat ha 5,0 4,6 4,3 5,6 6,3 4,1 4,1 3,8
Durum wheat ha 0,8 0,8 1,0 1,8 1,1 0,5 0,3 0,7
Grain maize ha 0,5 0,5 0,4 0,6 0,3 0,2 0,2 0,2
Oats ha 0,5 0,9 0,8 1,1 1,2 1,1 1,0 1,4
Rye ha 0,2 0,2 0,2 0,4 0,7 0,3 0,2 0,5
Summer cer_mix. ha 0,0
Oth.cereals ha 0,0 0,0 0,1 0,0 0,0 0,2
Total output '000 € 27,0 17,2 25,3 48,1 49,3 19,0 27,1 34,4

Receipts from barley (average per farm):
grain €/ha 414 208 350 603 583 294 421 531 471
straw €/ha 9 5 6 4 4 5 3 9 9
coupled direct payments €/ha 155 148 36 34 36 35
other crop-specific subsidies (incl. top-ups) €/ha
Receipts per hectare €/ha 578 362 392 640 623 334 425 540 480
Receipts per tonne of grain €/t 172 231 147 181 187 139 151 178 204

Barley production operating costs (average per farm):
Specific costs €/ha 112 100 107 123 155 138 141 168 176

including: Seeds €/ha 33 32 35 43 46 39 41 45 48
Fertilizers €/ha 65 56 57 64 92 79 77 95 99

Crop protection €/ha 11 8 10 13 13 14 17 21 21
Water €/ha 2 3 4 2 4 5 5 6 7

Other specific costs €/ha 1 1 1 1 1 1 1 1 1
Non-specific costs €/ha 110 98 113 124 159 128 129 160 168

including: motor fuels and lubricants €/ha 33 36 43 44 59 45 47 60 65
machines & buildings upkeep €/ha 27 20 21 26 36 24 24 33 35

Contract work €/ha 26 23 28 35 40 35 38 40 41
Energy €/ha 3 3 2 2 2 2 2 3 4

Other direct costs €/ha 20 16 18 17 23 22 19 24 24
Operating costs per hectare €/ha 222 198 220 246 314 265 270 328 344
Operating costs per tonne of grain €/t 66 126 82 69 94 110 96 109 146

Other farm costs, attributed to barley production:
Depreciation €/ha 29 22 33 34 40 43 69 44
Total external factors €/ha 49 41 49 57 70 53 55 63
 - Wages paid €/ha 16 11 14 16 20 11 10 15
 - Rent paid €/ha 31 29 34 38 46 39 42 45
 - Interest paid €/ha 2 1 2 3 3 4 3 4
Imputed unpaid family factors €/ha 263 209 237 255 269 340 367 340
 - Family labour costs €/ha 169 147 176 182 184 242 257 241
 - Own capital cost €/ha 93 62 61 72 86 98 110 100

Gross margin: receipts over operating costs
without coupled direct payments €/ha 202 16 136 360 273 33 154 212 136
with coupled direct payments €/ha 357 164 172 394 309 68 154 212 136
without coupled direct payments €/t 60 10 51 102 82 14 55 70 58
with coupled direct payments €/t 106 105 64 111 93 28 55 70 58

Net margin (before own factors) = gross margin – depreciation – external factors
without coupled direct payments €/ha 124 -47 54 269 163 -63 31 104
with coupled direct payments €/ha 279 101 90 303 199 -28 31 104
without coupled direct payments €/t 37 -30 20 76 49 -26 11 34
with coupled direct payments €/t 83 65 34 85 60 -12 11 34

Net economic margin (after own factors) = net margin – imputed own factors costs
without coupled direct payments €/ha -139 -256 -183 14 -106 -403 -336 -236
with coupled direct payments €/ha 16 -108 -147 48 -71 -367 -336 -236
without coupled direct payments €/t -41 -164 -69 4 -32 -168 -120 -78
with coupled direct payments €/t 5 -69 -55 14 -21 -153 -120 -78

64

Barley margins EU cereal farms report 2013

Estonia
farms specialised in barley: min. 40% of standard output from barley (avg. 57% of standard and avg. 48% of actual output)

2004 2005 2006 2007 2008 2009 2010 2011 2012
Representativeness of the sample:
Sample farms number 30 40 30 20 20 20 20
Farms represented number 300 400 300 200 400 300 400
Structural information (average per farm):
Total Utilised Agricult. Area ha 137,0 172,6 161,5 215,7 115,3 183,9 89,3
Total labour input AWU 1,6 1,8 1,6 1,8 1,2 1,8 1,0
Barley area ha 68,1 94,8 91,3 124,9 63,6 95,8 50,3 50,3
 in which irrigated area ha
Barley production t 162 267 223 363 156 218 132 146
Barley yield t / ha 2,4 2,8 2,4 2,9 2,5 2,3 2,6 2,9
Barley price € / t 98 95 109 165 121 97 162 173
Barley output '000 € 15,9 25,3 24,3 60,0 18,9 21,1 21,5 25,4
Common wheat ha 18,9 20,6 19,4 24,8 19,7 25,1 8,2
Durum wheat ha
Grain maize ha
Oats ha 5,0 4,1 2,0 7,1 0,1 2,8 2,6
Rye ha 2,9 2,3 2,0 2,2 0,9 5,9 1,0
Summer cer_mix. ha 0,6 0,0
Oth.cereals ha 1,7 0,6 1,2 0,5
Total output '000 € 34,2 51,6 47,0 114,8 43,8 51,8 45,0

Receipts from barley (average per farm):
grain €/ha 233 267 266 481 298 221 427 505
straw €/ha 1 0 0 1 0
coupled direct payments €/ha
other crop-specific subsidies (incl. top-ups) €/ha 35 34 20
Receipts per hectare €/ha 234 267 266 516 333 240 427 505
Receipts per tonne of grain €/t 98 95 109 177 135 106 162 173

Barley production operating costs (average per farm):
Specific costs €/ha 115 116 131 146 138 114 172 175

including: Seeds €/ha 34 27 28 31 33 39 43 44
Fertilizers €/ha 56 58 69 81 73 51 82 83

Crop protection €/ha 22 26 28 31 23 19 33 33
Water €/ha

Other specific costs €/ha 3 4 5 4 10 5 14 14
Non-specific costs €/ha 87 93 91 112 125 111 154 165

including: motor fuels and lubricants €/ha 35 42 43 48 53 44 58 65
machines & buildings upkeep €/ha 18 21 19 29 32 18 41 43

Contract work €/ha 11 10 6 7 5 14 25 26
Energy €/ha 6 7 7 8 16 8 11 13

Other direct costs €/ha 17 13 15 19 19 27 18 19
Operating costs per hectare €/ha 202 209 222 258 263 225 325 339
Operating costs per tonne of grain €/t 85 74 91 89 107 99 124 116

Other farm costs, attributed to barley production:
Depreciation €/ha 43 39 48 66 73 82 72
Total external factors €/ha 22 26 30 39 35 51 28
 - Wages paid €/ha 12 15 16 18 16 30 7
 - Rent paid €/ha 2 4 4 6 5 3 4
 - Interest paid €/ha 8 6 10 15 14 17 16
Imputed unpaid family factors €/ha 36 30 33 24 33 79 91
 - Family labour costs €/ha 31 32 36 38 59 34 90
 - Own capital cost €/ha 4 -2 -3 -14 -26 45 1

Gross margin: receipts over operating costs
without coupled direct payments €/ha 32 59 44 258 70 16 102 166
with coupled direct payments €/ha 32 59 44 258 70 16 102 166
without coupled direct payments €/t 13 21 18 89 28 7 39 57
with coupled direct payments €/t 13 21 18 89 28 7 39 57

Net margin (before own factors) = gross margin – depreciation – external factors
without coupled direct payments €/ha -34 -6 -34 154 -39 -117 2
with coupled direct payments €/ha -34 -6 -34 154 -39 -117 2
without coupled direct payments €/t -14 -2 -14 53 -16 -51 1
with coupled direct payments €/t -14 -2 -14 53 -16 -51 1

Net economic margin (after own factors) = net margin – imputed own factors costs
without coupled direct payments €/ha -70 -36 -67 130 -72 -196 -89
with coupled direct payments €/ha -70 -36 -67 130 -72 -196 -89
without coupled direct payments €/t -29 -13 -27 45 -29 -86 -34
with coupled direct payments €/t -29 -13 -27 45 -29 -86 -34

65

Barley margins EU cereal farms report 2013

France
farms specialised in barley: min. 40% of standard output from barley (avg. 45% of standard and avg. 42% of actual output)

2004 2005 2006 2007 2008 2009 2010 2011 2012
Representativeness of the sample:
Sample farms number 15 15 15
Farms represented number 700 600 800
Structural information (average per farm):
Total Utilised Agricult. Area ha 133,2 148,8 108,7
Total labour input AWU 1,3 1,3 1,1
Barley area ha 58,8 68,6 49,2
 in which irrigated area ha
Barley production t 389 398 287
Barley yield t / ha 6,6 5,8 5,8
Barley price € / t 103 164 101
Barley output '000 € 40,1 65,1 29,1
Common wheat ha 32,4 27,6 23,9
Durum wheat ha 0,1
Grain maize ha 0,3
Oats ha 0,0 0,8
Rye ha 1,6
Summer cer_mix. ha
Oth.cereals ha 1,0
Total output '000 € 93,2 156,9 72,2

Receipts from barley (average per farm):
grain €/ha 682 950 591
straw €/ha
coupled direct payments €/ha 353 88 78
other crop-specific subsidies (incl. top-ups) €/ha
Receipts per hectare €/ha 1035 1038 669
Receipts per tonne of grain €/t 156 179 115

Barley production operating costs (average per farm):
Specific costs €/ha 292 330 427

including: Seeds €/ha 48 54 65
Fertilizers €/ha 123 153 237

Crop protection €/ha 121 123 125
Water €/ha

Other specific costs €/ha 0
Non-specific costs €/ha 191 194 214

including: motor fuels and lubricants €/ha 32 45 36
machines & buildings upkeep €/ha 55 43 43

Contract work €/ha 23 24 45
Energy €/ha 3 3 3

Other direct costs €/ha 77 80 87
Operating costs per hectare €/ha 482 524 641
Operating costs per tonne of grain €/t 73 90 110

Other farm costs, attributed to barley production:
Depreciation €/ha 181 180 161
Total external factors €/ha 123 124 120
 - Wages paid €/ha 12 13 2
 - Rent paid €/ha 93 89 95
 - Interest paid €/ha 18 22 23
Imputed unpaid family factors €/ha 169 169 206
 - Family labour costs €/ha 162 157 191
 - Own capital cost €/ha 7 12 15

Gross margin: receipts over operating costs
without coupled direct payments €/ha 200 426 -50
with coupled direct payments €/ha 553 514 28
without coupled direct payments €/t 30 73 -9
with coupled direct payments €/t 83 88 5

Net margin (before own factors) = gross margin – depreciation – external factors
without coupled direct payments €/ha -105 122 -331
with coupled direct payments €/ha 248 210 -253
without coupled direct payments €/t -16 21 -57
with coupled direct payments €/t 37 36 -43

Net economic margin (after own factors) = net margin – imputed own factors costs
without coupled direct payments €/ha -274 -48 -537
with coupled direct payments €/ha 79 40 -459
without coupled direct payments €/t -41 -8 -92
with coupled direct payments €/t 12 7 -79

66

Barley margins EU cereal farms report 2013

Ireland
farms specialised in barley: min. 40% of standard output from barley (avg. 80% of standard and avg. 58% of actual output)

2004 2005 2006 2007 2008 2009 2010 2011 2012
Representativeness of the sample:
Sample farms number 20 20 25 30 30 30 30
Farms represented number 2100 2400 2200 2700 3100 3500 2700
Structural information (average per farm):
Total Utilised Agricult. Area ha 34,6 53,8 47,1 43,4 43,1 35,4 43,4
Total labour input AWU 0,8 0,9 0,8 0,8 0,7 0,6 0,8
Barley area ha 22,2 30,9 29,5 30,5 29,4 21,7 25,2 25,2
 in which irrigated area ha
Barley production t 143 210 184 192 173 139 179 142
Barley yield t / ha 6,5 6,8 6,2 6,3 5,9 6,4 7,1 5,6
Barley price € / t 104 128 203 136 106 159 172 213
Barley output '000 € 14,9 26,9 37,3 26,2 18,3 22,0 30,8 30,2
Common wheat ha 0,6 4,6 2,9 2,0 0,1 1,0 2,9
Durum wheat ha
Grain maize ha
Oats ha 0,4 0,7 0,7 0,3 0,6 0,5 0,8
Rye ha
Summer cer_mix. ha
Oth.cereals ha 0,3
Total output '000 € 27,3 53,4 57,9 40,6 32,4 35,6 54,5

Receipts from barley (average per farm):
grain €/ha 671 871 1265 858 622 1015 1224 1199
straw €/ha 66 128 152 107 140 159 107 107
coupled direct payments €/ha 367
other crop-specific subsidies (incl. top-ups) €/ha
Receipts per hectare €/ha 1103 999 1417 965 762 1175 1331 1306
Receipts per tonne of grain €/t 170 147 227 153 130 184 187 232

Barley production operating costs (average per farm):
Specific costs €/ha 279 317 339 403 324 349 447 458

including: Seeds €/ha 52 62 61 72 57 59 71 76
Fertilizers €/ha 113 150 150 204 172 169 247 255

Crop protection €/ha 98 101 121 120 90 111 118 117
Water €/ha

Other specific costs €/ha 16 4 7 7 6 10 10 10
Non-specific costs €/ha 254 307 309 314 253 389 428 441

including: motor fuels and lubricants €/ha 38 51 54 61 51 73 102 110
machines & buildings upkeep €/ha 54 73 77 86 53 78 95 94

Contract work €/ha 127 146 123 122 90 138 149 152
Energy €/ha 3 4 5 4 3 6 5 5

Other direct costs €/ha 33 33 50 41 56 94 78 79
Operating costs per hectare €/ha 534 624 649 717 577 738 875 899
Operating costs per tonne of grain €/t 82 92 104 114 98 116 123 160

Other farm costs, attributed to barley production:
Depreciation €/ha 99 140 181 174 117 146 157
Total external factors €/ha 92 113 117 78 66 68 81
 - Wages paid €/ha 42 41 28 11 9 9 20
 - Rent paid €/ha 39 35 62 37 36 41 36
 - Interest paid €/ha 11 38 26 30 21 18 24
Imputed unpaid family factors €/ha 491 435 633 606 524 687 724
 - Family labour costs €/ha 241 258 318 299 273 329 301
 - Own capital cost €/ha 250 178 315 307 251 358 423

Gross margin: receipts over operating costs
without coupled direct payments €/ha 203 374 769 248 185 436 455 407
with coupled direct payments €/ha 570 374 769 248 185 436 455 407
without coupled direct payments €/t 31 55 123 39 31 68 64 72
with coupled direct payments €/t 88 55 123 39 31 68 64 72

Net margin (before own factors) = gross margin – depreciation – external factors
without coupled direct payments €/ha 12 121 471 -3 3 222 217
with coupled direct payments €/ha 379 121 471 -3 3 222 217
without coupled direct payments €/t 2 18 75 -1 0 35 31
with coupled direct payments €/t 59 18 75 -1 0 35 31

Net economic margin (after own factors) = net margin – imputed own factors costs
without coupled direct payments €/ha -478 -315 -161 -609 -521 -465 -507
with coupled direct payments €/ha -111 -315 -161 -609 -521 -465 -507
without coupled direct payments €/t -74 -46 -26 -97 -89 -73 -71
with coupled direct payments €/t -17 -46 -26 -97 -89 -73 -71

67

Barley margins EU cereal farms report 2013

Italy
farms specialised in barley: min. 40% of standard output from barley (avg. 65% of standard and avg. 51% of actual output)

2004 2005 2006 2007 2008 2009 2010 2011 2012
Representativeness of the sample:
Sample farms number 40 50 50 35 30 35 35
Farms represented number 3300 4100 3800 3800 4000 4600 4200
Structural information (average per farm):
Total Utilised Agricult. Area ha 17,3 18,8 14,3 14,7 17,1 14,7 16,2
Total labour input AWU 0,7 0,9 0,7 1,2 0,8 1,0 1,0
Barley area ha 11,0 11,5 10,3 10,2 11,3 11,5 12,8 12,8
 in which irrigated area ha 3,0 0,8 1,4 1,7 1,7 1,0 1,7
Barley production t 54 48 46 47 51 46 51 58
Barley yield t / ha 4,9 4,2 4,4 4,6 4,5 4,0 4,0 4,5
Barley price € / t 125 148 208 189 175 204 212 205
Barley output '000 € 6,7 7,1 9,5 8,9 8,9 9,4 10,9 11,8
Common wheat ha 0,5 0,2 0,7 0,2 0,3 0,0 0,0
Durum wheat ha 1,8 3,7 1,0 2,0 0,2 0,0 0,1
Grain maize ha 0,7 0,2 0,2 0,1 0,2 0,4 0,5
Oats ha 1,0 0,3 0,3 0,1 0,1
Rye ha
Summer cer_mix. ha
Oth.cereals ha 0,2 0,2 0,0
Total output '000 € 19,9 13,6 15,1 17,2 16,9 17,7 21,1

Receipts from barley (average per farm):
grain €/ha 611 617 920 866 790 817 851 925
straw €/ha 38 51 69 17 36 18 27 27
coupled direct payments €/ha
other crop-specific subsidies (incl. top-ups) €/ha
Receipts per hectare €/ha 648 668 988 882 826 835 878 952
Receipts per tonne of grain €/t 133 160 224 192 183 208 219 211

Barley production operating costs (average per farm):
Specific costs €/ha 145 139 188 184 191 182 225 236

including: Seeds €/ha 60 53 65 68 70 75 75 79
Fertilizers €/ha 56 55 76 77 76 67 86 91

Crop protection €/ha 25 24 31 25 30 30 46 47
Water €/ha 1 1 3 8 6 2 2

Other specific costs €/ha 3 7 12 14 7 3 15 16
Non-specific costs €/ha 263 204 290 226 221 302 315 336

including: motor fuels and lubricants €/ha 112 80 111 69 95 112 121 135
machines & buildings upkeep €/ha 34 34 33 22 6 18 21 22

Contract work €/ha 52 35 78 59 38 76 66 68
Energy €/ha 0 0 6 5 10 12 13

Other direct costs €/ha 65 56 70 71 78 86 94 98
Operating costs per hectare €/ha 409 343 478 411 412 483 540 573
Operating costs per tonne of grain €/t 84 82 108 90 91 121 135 127

Other farm costs, attributed to barley production:
Depreciation €/ha 139 192 232 265 249 151 190
Total external factors €/ha 54 38 45 54 75 158 139
 - Wages paid €/ha 19 18 19 39 50 125 105
 - Rent paid €/ha 34 18 25 15 25 33 34
 - Interest paid €/ha 1 1 1 0 0
Imputed unpaid family factors €/ha 477 948 990 1176 835 971 911
 - Family labour costs €/ha 359 720 744 1061 658 834 778
 - Own capital cost €/ha 118 228 245 115 178 137 133

Gross margin: receipts over operating costs
without coupled direct payments €/ha 240 325 510 472 414 352 338 380
with coupled direct payments €/ha 240 325 510 472 414 352 338 380
without coupled direct payments €/t 49 78 116 103 92 88 84 84
with coupled direct payments €/t 49 78 116 103 92 88 84 84

Net margin (before own factors) = gross margin – depreciation – external factors
without coupled direct payments €/ha 46 96 233 153 90 43 10
with coupled direct payments €/ha 46 96 233 153 90 43 10
without coupled direct payments €/t 9 23 53 33 20 11 2
with coupled direct payments €/t 9 23 53 33 20 11 2

Net economic margin (after own factors) = net margin – imputed own factors costs
without coupled direct payments €/ha -431 -853 -757 -1023 -745 -928 -902
with coupled direct payments €/ha -431 -853 -757 -1023 -745 -928 -902
without coupled direct payments €/t -88 -205 -171 -223 -165 -232 -225
with coupled direct payments €/t -88 -205 -171 -223 -165 -232 -225

68

Barley margins EU cereal farms report 2013

Lithuania
farms specialised in barley: min. 40% of standard output from barley (avg. 53% of standard and avg. 50% of actual output)

2004 2005 2006 2007 2008 2009 2010 2011 2012
Representativeness of the sample:
Sample farms number 25 45 50 55 40 15
Farms represented number 500 1400 1400 1500 700 1200
Structural information (average per farm):
Total Utilised Agricult. Area ha 97,9 55,6 59,3 66,2 88,2 65,1
Total labour input AWU 1,6 1,4 1,4 1,4 1,6 1,3
Barley area ha 42,4 28,6 32,7 35,8 44,0 25,7
 in which irrigated area ha
Barley production t 143 96 69 118 142 74
Barley yield t / ha 3,4 3,4 2,1 3,3 3,2 2,9
Barley price € / t 88 91 103 167 128 85
Barley output '000 € 12,5 8,7 7,1 19,7 18,3 6,3
Common wheat ha 20,0 8,8 9,3 8,6 11,3 8,8
Durum wheat ha
Grain maize ha
Oats ha 1,1 1,1 0,6 1,0 2,0 0,1
Rye ha 1,5 0,5 0,9 1,7 3,4 1,7
Summer cer_mix. ha 0,0 0,0 0,5 0,5 0,4
Oth.cereals ha 2,9 1,5 3,9 3,6 7,5 6,5
Total output '000 € 25,2 15,9 14,1 34,1 43,1 14,0

Receipts from barley (average per farm):
grain €/ha 295 305 217 551 415 244
straw €/ha
coupled direct payments €/ha
other crop-specific subsidies (incl. top-ups) €/ha 41 38 29
Receipts per hectare €/ha 295 305 217 592 453 273
Receipts per tonne of grain €/t 88 91 103 180 140 95

Barley production operating costs (average per farm):
Specific costs €/ha 132 134 119 151 172 105

including: Seeds €/ha 25 30 29 43 36 32
Fertilizers €/ha 58 67 63 75 100 45

Crop protection €/ha 25 31 24 30 28 20
Water €/ha

Other specific costs €/ha 24 6 3 3 7 8
Non-specific costs €/ha 79 81 74 104 88 91

including: motor fuels and lubricants €/ha 39 44 41 54 54 40
machines & buildings upkeep €/ha 16 14 10 22 16 23

Contract work €/ha 2 6 6 7 2 2
Energy €/ha 3 2 2 3 3 5

Other direct costs €/ha 19 15 15 18 14 20
Operating costs per hectare €/ha 211 215 193 254 260 196
Operating costs per tonne of grain €/t 63 64 91 77 80 68

Other farm costs, attributed to barley production:
Depreciation €/ha 37 39 39 53 49 73
Total external factors €/ha 25 31 27 38 37 30
 - Wages paid €/ha 9 9 6 8 10 5
 - Rent paid €/ha 13 19 15 22 17 14
 - Interest paid €/ha 3 2 6 9 10 10
Imputed unpaid family factors €/ha 59 79 72 103 42 192
 - Family labour costs €/ha 41 68 65 92 72 122
 - Own capital cost €/ha 18 11 8 11 -30 70

Gross margin: receipts over operating costs
without coupled direct payments €/ha 84 90 24 338 193 77
with coupled direct payments €/ha 84 90 24 338 193 77
without coupled direct payments €/t 25 27 11 102 60 27
with coupled direct payments €/t 25 27 11 102 60 27

Net margin (before own factors) = gross margin – depreciation – external factors
without coupled direct payments €/ha 22 20 -42 246 107 -26
with coupled direct payments €/ha 22 20 -42 246 107 -26
without coupled direct payments €/t 6 6 -20 75 33 -9
with coupled direct payments €/t 6 6 -20 75 33 -9

Net economic margin (after own factors) = net margin – imputed own factors costs
without coupled direct payments €/ha -37 -59 -114 143 65 -218
with coupled direct payments €/ha -37 -59 -114 143 65 -218
without coupled direct payments €/t -11 -18 -54 43 20 -76
with coupled direct payments €/t -11 -18 -54 43 20 -76

69

Barley margins EU cereal farms report 2013

Latvia
farms specialised in barley: min. 40% of standard output from barley (avg. 56% of standard and avg. 47% of actual output)

2004 2005 2006 2007 2008 2009 2010 2011 2012
Representativeness of the sample:
Sample farms number 25 20 15 15 15
Farms represented number 500 500 300 400 400
Structural information (average per farm):
Total Utilised Agricult. Area ha 71,2 65,9 118,0 98,2 79,9
Total labour input AWU 1,4 1,8 2,0 1,8 1,2
Barley area ha 37,8 33,2 51,1 48,4 34,1
 in which irrigated area ha 1,2
Barley production t 114 74 113 122 60
Barley yield t / ha 3,0 2,2 2,2 2,5 1,8
Barley price € / t 77 105 165 110 124
Barley output '000 € 8,8 7,8 18,7 13,4 7,4
Common wheat ha 8,2 8,2 9,5 4,1 6,3
Durum wheat ha
Grain maize ha
Oats ha 1,1 3,1 4,0 1,5 8,1
Rye ha 3,6 1,7 6,9 11,8 2,4
Summer cer_mix. ha 0,0 0,1 0,2
Oth.cereals ha 2,8 2,6 6,2 5,0 5,6
Total output '000 € 16,0 18,4 38,1 32,3 14,9

Receipts from barley (average per farm):
grain €/ha 234 236 366 276 218
straw €/ha 0 1 0 0
coupled direct payments €/ha
other crop-specific subsidies (incl. top-ups) €/ha
Receipts per hectare €/ha 234 237 366 277 218
Receipts per tonne of grain €/t 77 106 165 110 124

Barley production operating costs (average per farm):
Specific costs €/ha 96 114 133 123 92

including: Seeds €/ha 30 28 31 32 31
Fertilizers €/ha 47 67 66 51 37

Crop protection €/ha 14 17 26 36 18
Water €/ha

Other specific costs €/ha 4 2 9 4 7
Non-specific costs €/ha 114 104 144 127 115

including: motor fuels and lubricants €/ha 62 63 72 67 66
machines & buildings upkeep €/ha 23 21 34 10 17

Contract work €/ha 10 7 12 20 10
Energy €/ha 3 3 6 5 4

Other direct costs €/ha 15 9 20 26 19
Operating costs per hectare €/ha 209 218 277 250 208
Operating costs per tonne of grain €/t 69 97 125 99 118

Other farm costs, attributed to barley production:
Depreciation €/ha 49 50 100 64 59
Total external factors €/ha 22 28 47 35 18
 - Wages paid €/ha 8 16 23 22 13
 - Rent paid €/ha 5 3 4 4 3
 - Interest paid €/ha 9 10 21 9 2
Imputed unpaid family factors €/ha 48 60 13 15 121
 - Family labour costs €/ha 55 67 49 53 77
 - Own capital cost €/ha -7 -7 -36 -38 44

Gross margin: receipts over operating costs
without coupled direct payments €/ha 25 19 89 27 11
with coupled direct payments €/ha 25 19 89 27 11
without coupled direct payments €/t 8 8 40 11 6
with coupled direct payments €/t 8 8 40 11 6

Net margin (before own factors) = gross margin – depreciation – external factors
without coupled direct payments €/ha -46 -60 -58 -73 -66
with coupled direct payments €/ha -46 -60 -58 -73 -66
without coupled direct payments €/t -15 -27 -26 -29 -37
with coupled direct payments €/t -15 -27 -26 -29 -37

Net economic margin (after own factors) = net margin – imputed own factors costs
without coupled direct payments €/ha -94 -119 -71 -88 -187
with coupled direct payments €/ha -94 -119 -71 -88 -187
without coupled direct payments €/t -31 -53 -32 -35 -106
with coupled direct payments €/t -31 -53 -32 -35 -106

70

Barley margins EU cereal farms report 2013

Poland
farms specialised in barley: min. 40% of standard output from barley (avg. 55% of standard and avg. 49% of actual output)

2004 2005 2006 2007 2008 2009 2010 2011 2012
Representativeness of the sample:
Sample farms number 15 25 30 40 50 35 35 40
Farms represented number 1000 2500 2100 3100 2600 5300 2400 3100
Structural information (average per farm):
Total Utilised Agricult. Area ha 38,4 23,2 30,8 26,3 34,6 18,7 26,9 29,0
Total labour input AWU 1,2 1,1 1,3 1,0 1,3 1,0 1,0 1,2
Barley area ha 22,7 14,3 17,5 14,9 20,5 12,2 14,8 16,6 16,6
 in which irrigated area ha 0,5
Barley production t 90 52 57 51 67 47 50 60 68
Barley yield t / ha 4,0 3,6 3,3 3,5 3,3 3,8 3,4 3,6 4,1
Barley price € / t 100 88 112 164 146 92 142 177 199
Barley output '000 € 9,0 4,6 6,4 8,5 9,7 4,3 7,1 10,6 13,5
Common wheat ha 4,7 3,4 3,9 3,0 3,6 0,9 2,0 2,4
Durum wheat ha
Grain maize ha 0,1 0,3 0,3 0,1 0,2 0,2 0,1
Oats ha 2,8 0,5 1,4 1,8 0,4 0,6 1,0 0,8
Rye ha 2,5 2,4 2,2 0,8 2,4 1,2 2,2 1,5
Summer cer_mix. ha 0,1 0,2 0,5 0,5 0,4 0,3 0,1 0,1
Oth.cereals ha 1,6 0,5 1,9 2,3 3,1 1,9 3,9 3,6
Total output '000 € 17,7 8,4 14,2 16,6 23,2 7,2 14,9 19,3

Receipts from barley (average per farm):
grain €/ha 397 319 364 569 474 350 479 639 811
straw €/ha
coupled direct payments €/ha
other crop-specific subsidies (incl. top-ups) €/ha 65
Receipts per hectare €/ha 462 319 364 569 474 350 479 639 811
Receipts per tonne of grain €/t 117 88 112 164 146 92 142 177 199

Barley production operating costs (average per farm):
Specific costs €/ha 171 140 158 191 220 181 183 224 237

including: Seeds €/ha 35 27 33 53 52 30 30 44 44
Fertilizers €/ha 80 77 88 98 114 102 110 120 131

Crop protection €/ha 54 34 35 38 49 48 42 54 55
Water €/ha

Other specific costs €/ha 2 1 1 2 5 1 1 6 6
Non-specific costs €/ha 88 92 115 151 154 180 141 186 198

including: motor fuels and lubricants €/ha 31 37 44 54 57 41 63 69 75
machines & buildings upkeep €/ha 21 18 23 27 27 35 27 31 32

Contract work €/ha 20 13 19 40 33 66 22 44 46
Energy €/ha 4 2 6 4 4 8 4 7 8

Other direct costs €/ha 13 21 23 26 33 30 26 35 36
Operating costs per hectare €/ha 259 232 272 341 375 361 324 410 434
Operating costs per tonne of grain €/t 65 64 84 99 115 94 96 113 106

Other farm costs, attributed to barley production:
Depreciation €/ha 76 101 80 98 93 99 109 136
Total external factors €/ha 23 17 23 30 37 23 20 36
 - Wages paid €/ha 5 4 6 12 7 7 2 12
 - Rent paid €/ha 9 6 11 10 13 8 11 17
 - Interest paid €/ha 9 7 7 9 17 8 7 7
Imputed unpaid family factors €/ha 104 225 205 224 200 308 298 325
 - Family labour costs €/ha 61 160 138 157 163 261 225 253
 - Own capital cost €/ha 43 64 66 67 37 47 73 73

Gross margin: receipts over operating costs
without coupled direct payments €/ha 203 87 92 227 100 -11 155 229 377
with coupled direct payments €/ha 203 87 92 227 100 -11 155 229 377
without coupled direct payments €/t 51 24 28 66 31 -3 46 63 92
with coupled direct payments €/t 51 24 28 66 31 -3 46 63 92

Net margin (before own factors) = gross margin – depreciation – external factors
without coupled direct payments €/ha 104 -30 -11 99 -30 -133 26 57
with coupled direct payments €/ha 104 -30 -11 99 -30 -133 26 57
without coupled direct payments €/t 26 -8 -3 29 -9 -35 8 16
with coupled direct payments €/t 26 -8 -3 29 -9 -35 8 16

Net economic margin (after own factors) = net margin – imputed own factors costs
without coupled direct payments €/ha -1 -255 -215 -125 -230 -441 -272 -268
with coupled direct payments €/ha -1 -255 -215 -125 -230 -441 -272 -268
without coupled direct payments €/t 0 -70 -66 -36 -71 -115 -80 -74
with coupled direct payments €/t 0 -70 -66 -36 -71 -115 -80 -74

71

Barley margins EU cereal farms report 2013

Romania
farms specialised in barley: min. 40% of standard output from barley (avg. 56% of standard and avg. 52% of actual output)

2004 2005 2006 2007 2008 2009 2010 2011 2012
Representativeness of the sample:
Sample farms number 25 15
Farms represented number 1400 600
Structural information (average per farm):
Total Utilised Agricult. Area ha 31,8 74,5
Total labour input AWU 0,8 1,2
Barley area ha 19,8 44,2 44,2
 in which irrigated area ha
Barley production t 69 151 101
Barley yield t / ha 3,5 3,4 2,3
Barley price € / t 131 154 162
Barley output '000 € 9,0 23,3 16,4
Common wheat ha 7,7 13,1
Durum wheat ha
Grain maize ha 2,0 3,0
Oats ha 0,1 4,9
Rye ha
Summer cer_mix. ha
Oth.cereals ha
Total output '000 € 16,6 45,3

Receipts from barley (average per farm):
grain €/ha 455 526 371
straw €/ha 6 1 1
coupled direct payments €/ha
other crop-specific subsidies (incl. top-ups) €/ha
Receipts per hectare €/ha 461 527 372
Receipts per tonne of grain €/t 132 154 162

Barley production operating costs (average per farm):
Specific costs €/ha 141 143 158

including: Seeds €/ha 51 54 57
Fertilizers €/ha 62 59 69

Crop protection €/ha 24 29 31
Water €/ha

Other specific costs €/ha 3 1 1
Non-specific costs €/ha 133 105 113

including: motor fuels and lubricants €/ha 32 51 57
machines & buildings upkeep €/ha 18 19 20

Contract work €/ha 68 18 18
Energy €/ha 7 5 5

Other direct costs €/ha 9 12 13
Operating costs per hectare €/ha 274 247 271
Operating costs per tonne of grain €/t 79 72 118

Other farm costs, attributed to barley production:
Depreciation €/ha 55 95
Total external factors €/ha 74 109
 - Wages paid €/ha 27 38
 - Rent paid €/ha 46 60
 - Interest paid €/ha 11
Imputed unpaid family factors €/ha 94 61
 - Family labour costs €/ha 70 39
 - Own capital cost €/ha 24 22

Gross margin: receipts over operating costs
without coupled direct payments €/ha 187 279 101
with coupled direct payments €/ha 187 279 101
without coupled direct payments €/t 54 82 44
with coupled direct payments €/t 54 82 44

Net margin (before own factors) = gross margin – depreciation – external factors
without coupled direct payments €/ha 59 75
with coupled direct payments €/ha 59 75
without coupled direct payments €/t 17 22
with coupled direct payments €/t 17 22

Net economic margin (after own factors) = net margin – imputed own factors costs
without coupled direct payments €/ha -36 14
with coupled direct payments €/ha -36 14
without coupled direct payments €/t -10 4
with coupled direct payments €/t -10 4

72

Barley margins EU cereal farms report 2013

Finland
farms specialised in barley: min. 40% of standard output from barley (avg. 62% of standard and avg. 55% of actual output)

2004 2005 2006 2007 2008 2009 2010 2011 2012
Representativeness of the sample:
Sample farms number 45 60 55 45 60 80 45 50
Farms represented number 4000 4500 4200 4000 4400 6500 3900 5300
Structural information (average per farm):
Total Utilised Agricult. Area ha 54,0 58,7 61,2 56,8 53,9 50,5 45,9 40,9
Total labour input AWU 0,6 0,7 0,6 0,6 0,5 0,5 0,5 0,5
Barley area ha 31,8 32,5 33,3 31,3 31,5 27,0 25,3 22,3 22,3
 in which irrigated area ha
Barley production t 107 121 121 121 118 102 89 72 68
Barley yield t / ha 3,3 3,7 3,6 3,9 3,7 3,8 3,5 3,2 3,0
Barley price € / t 106 93 112 215 125 92 156 172 187
Barley output '000 € 11,3 11,2 13,5 26,0 14,7 9,4 13,8 12,4 12,6
Common wheat ha 5,0 4,5 4,7 5,1 4,7 5,1 4,6 2,8
Durum wheat ha
Grain maize ha
Oats ha 4,4 6,3 5,1 6,1 5,0 5,6 3,5 4,9
Rye ha 0,4 0,2 0,6 0,8 1,0 0,5 0,7 0,6
Summer cer_mix. ha 0,3
Oth.cereals ha
Total output '000 € 18,4 20,9 25,2 42,7 26,9 19,0 27,0 23,5

Receipts from barley (average per farm):
grain €/ha 354 344 406 833 467 350 546 557 568
straw €/ha 0 0 0 0 0 0
coupled direct payments €/ha 226 218
other crop-specific subsidies (incl. top-ups) €/ha
Receipts per hectare €/ha 581 562 406 833 467 350 546 557 567
Receipts per tonne of grain €/t 173 152 112 215 125 92 156 171 187

Barley production operating costs (average per farm):
Specific costs €/ha 196 178 179 220 195 257 194 234 248

including: Seeds €/ha 46 33 35 52 51 44 50 59 63
Fertilizers €/ha 103 98 100 114 100 161 100 127 136

Crop protection €/ha 40 40 38 48 39 47 41 43 44
Water €/ha

Other specific costs €/ha 6 7 6 6 4 5 3 6 6
Non-specific costs €/ha 306 325 310 393 365 349 407 496 512

including: motor fuels and lubricants €/ha 67 74 78 90 99 78 81 104 108
machines & buildings upkeep €/ha 79 95 75 118 89 93 102 143 146

Contract work €/ha 27 22 22 30 31 38 58 64 66
Energy €/ha 23 23 24 23 23 27 23 28 29

Other direct costs €/ha 111 111 111 131 123 114 143 158 163
Operating costs per hectare €/ha 502 503 489 613 561 606 602 730 760
Operating costs per tonne of grain €/t 150 136 135 158 150 160 172 225 250

Other farm costs, attributed to barley production:
Depreciation €/ha 228 248 235 340 271 251 243 246
Total external factors €/ha 84 93 88 106 98 93 80 90
 - Wages paid €/ha 10 12 8 8 2 3 5 6
 - Rent paid €/ha 50 50 53 51 51 58 54 47
 - Interest paid €/ha 24 31 27 48 45 32 21 37
Imputed unpaid family factors €/ha 363 323 349 389 299 345 382 394
 - Family labour costs €/ha 203 186 180 223 200 217 233 253
 - Own capital cost €/ha 160 137 169 166 99 127 149 141

Gross margin: receipts over operating costs
without coupled direct payments €/ha -147 -158 -83 221 -93 -256 -56 -173 -193
with coupled direct payments €/ha 79 59 -83 221 -93 -256 -56 -173 -193
without coupled direct payments €/t -44 -43 -23 57 -25 -67 -16 -53 -63
with coupled direct payments €/t 24 16 -23 57 -25 -67 -16 -53 -63

Net margin (before own factors) = gross margin – depreciation – external factors
without coupled direct payments €/ha -459 -499 -406 -226 -462 -599 -378 -509
with coupled direct payments €/ha -233 -281 -406 -226 -462 -599 -378 -509
without coupled direct payments €/t -137 -135 -112 -58 -124 -158 -108 -157
with coupled direct payments €/t -69 -76 -112 -58 -124 -158 -108 -157

Net economic margin (after own factors) = net margin – imputed own factors costs
without coupled direct payments €/ha -822 -822 -755 -615 -761 -944 -761 -903
with coupled direct payments €/ha -596 -604 -755 -615 -761 -944 -761 -903
without coupled direct payments €/t -246 -222 -208 -158 -203 -249 -218 -278
with coupled direct payments €/t -178 -163 -208 -158 -203 -249 -218 -278

73

Barley margins EU cereal farms report 2013

Sweden
farms specialised in barley: min. 40% of standard output from barley (avg. 54% of standard and avg. 38% of actual output)

2004 2005 2006 2007 2008 2009 2010 2011 2012
Representativeness of the sample:
Sample farms number 15
Farms represented number 700
Structural information (average per farm):
Total Utilised Agricult. Area ha 77,4
Total labour input AWU 0,7
Barley area ha 40,0
 in which irrigated area ha
Barley production t 181
Barley yield t / ha 4,5
Barley price € / t 76
Barley output '000 € 13,8
Common wheat ha 8,5
Durum wheat ha
Grain maize ha
Oats ha 9,2
Rye ha 1,1
Summer cer_mix. ha
Oth.cereals ha
Total output '000 € 36,4

Receipts from barley (average per farm):
grain €/ha 346
straw €/ha 3
coupled direct payments €/ha
other crop-specific subsidies (incl. top-ups) €/ha
Receipts per hectare €/ha 349
Receipts per tonne of grain €/t 77

Barley production operating costs (average per farm):
Specific costs €/ha 255

including: Seeds €/ha 42
Fertilizers €/ha 156

Crop protection €/ha 30
Water €/ha

Other specific costs €/ha 26
Non-specific costs €/ha 227

including: motor fuels and lubricants €/ha 68
machines & buildings upkeep €/ha 53

Contract work €/ha 17
Energy €/ha 26

Other direct costs €/ha 63
Operating costs per hectare €/ha 481
Operating costs per tonne of grain €/t 106

Other farm costs, attributed to barley production:
Depreciation €/ha 97
Total external factors €/ha 71
 - Wages paid €/ha
 - Rent paid €/ha 35
 - Interest paid €/ha 36
Imputed unpaid family factors €/ha 226
 - Family labour costs €/ha 201
 - Own capital cost €/ha 25

Gross margin: receipts over operating costs
without coupled direct payments €/ha -132
with coupled direct payments €/ha -132
without coupled direct payments €/t -29
with coupled direct payments €/t -29

Net margin (before own factors) = gross margin – depreciation – external factors
without coupled direct payments €/ha -300
with coupled direct payments €/ha -300
without coupled direct payments €/t -66
with coupled direct payments €/t -66

Net economic margin (after own factors) = net margin – imputed own factors costs
without coupled direct payments €/ha -526
with coupled direct payments €/ha -526
without coupled direct payments €/t -116
with coupled direct payments €/t -116

74

Barley margins EU cereal farms report 2013

Slovakia
farms specialised in barley: min. 40% of standard output from barley (avg. 52% of standard and avg. 42% of actual output)

2004 2005 2006 2007 2008 2009 2010 2011 2012
Representativeness of the sample:
Sample farms number 15
Farms represented number 100
Structural information (average per farm):
Total Utilised Agricult. Area ha 151,3
Total labour input AWU 2,0
Barley area ha 77,2
 in which irrigated area ha
Barley production t 310
Barley yield t / ha 4,0
Barley price € / t 108
Barley output '000 € 33,4
Common wheat ha 31,5
Durum wheat ha 6,0
Grain maize ha 3,4
Oats ha
Rye ha
Summer cer_mix. ha
Oth.cereals ha
Total output '000 € 79,4

Receipts from barley (average per farm):
grain €/ha 432
straw €/ha 1
coupled direct payments €/ha
other crop-specific subsidies (incl. top-ups) €/ha
Receipts per hectare €/ha 433
Receipts per tonne of grain €/t 108

Barley production operating costs (average per farm):
Specific costs €/ha 191

including: Seeds €/ha 59
Fertilizers €/ha 64

Crop protection €/ha 62
Water €/ha

Other specific costs €/ha 6
Non-specific costs €/ha 190

including: motor fuels and lubricants €/ha 60
machines & buildings upkeep €/ha 22

Contract work €/ha 23
Energy €/ha 1

Other direct costs €/ha 84
Operating costs per hectare €/ha 381
Operating costs per tonne of grain €/t 95

Other farm costs, attributed to barley production:
Depreciation €/ha 53
Total external factors €/ha 61
 - Wages paid €/ha 15
 - Rent paid €/ha 41
 - Interest paid €/ha 5
Imputed unpaid family factors €/ha 27
 - Family labour costs €/ha 31
 - Own capital cost €/ha -5

Gross margin: receipts over operating costs
without coupled direct payments €/ha 52
with coupled direct payments €/ha 52
without coupled direct payments €/t 13
with coupled direct payments €/t 13

Net margin (before own factors) = gross margin – depreciation – external factors
without coupled direct payments €/ha -61
with coupled direct payments €/ha -61
without coupled direct payments €/t -15
with coupled direct payments €/t -15

Net economic margin (after own factors) = net margin – imputed own factors costs
without coupled direct payments €/ha -88
with coupled direct payments €/ha -88
without coupled direct payments €/t -22
with coupled direct payments €/t -22

75

Barley margins EU cereal farms report 2013

United Kingdom
farms specialised in barley: min. 40% of standard output from barley (avg. 62% of standard and avg. 47% of actual output)

2004 2005 2006 2007 2008 2009 2010 2011 2012
Representativeness of the sample:
Sample farms number 35 30 45 45 60 75 60 65
Farms represented number 1800 1400 1900 2000 2600 4100 3100 4000
Structural information (average per farm):
Total Utilised Agricult. Area ha 118,0 142,1 114,5 117,3 124,7 111,2 117,2 109,6
Total labour input AWU 1,4 1,6 1,3 1,3 1,4 1,2 1,4 1,1
Barley area ha 60,6 71,9 58,3 61,8 66,4 59,5 57,6 50,4 50,4
 in which irrigated area ha
Barley production t 354 440 355 361 403 355 338 289 288
Barley yield t / ha 5,8 6,1 6,1 5,9 6,1 6,0 5,9 5,7 5,7
Barley price € / t 107 112 127 209 164 112 165 205 226
Barley output '000 € 38,1 49,3 45,0 75,5 66,3 39,7 55,7 59,2 65,1
Common wheat ha 13,1 13,0 11,0 11,3 11,8 8,8 11,2 7,8
Durum wheat ha
Grain maize ha
Oats ha 0,9 0,9 0,2 0,9 0,8 1,6 1,0 2,4
Rye ha 0,6
Summer cer_mix. ha 0,2
Oth.cereals ha 0,2 0,2 0,7
Total output '000 € 87,4 112,6 108,8 139,3 135,1 94,0 125,4 116,6

Receipts from barley (average per farm):
grain €/ha 628 686 773 1222 999 668 967 1174 1293
straw €/ha 48 77 111 95 62 79 132 109 109
coupled direct payments €/ha 325
other crop-specific subsidies (incl. top-ups) €/ha
Receipts per hectare €/ha 1000 763 884 1318 1060 746 1100 1283 1402
Receipts per tonne of grain €/t 171 125 145 225 174 125 187 224 245

Barley production operating costs (average per farm):
Specific costs €/ha 299 332 330 385 383 366 348 426 420

including: Seeds €/ha 54 56 58 66 71 58 66 78 79
Fertilizers €/ha 132 151 140 172 171 177 158 216 208

Crop protection €/ha 97 97 97 108 108 97 97 90 90
Water €/ha

Other specific costs €/ha 16 29 36 38 32 34 27 42 43
Non-specific costs €/ha 321 294 326 365 377 320 374 477 495

including: motor fuels and lubricants €/ha 58 65 72 63 79 55 90 105 113
machines & buildings upkeep €/ha 82 68 75 94 79 76 91 106 108

Contract work €/ha 70 54 85 89 97 91 82 114 118
Energy €/ha 8 10 9 12 12 11 16 29 31

Other direct costs €/ha 102 97 84 107 110 86 96 122 126
Operating costs per hectare €/ha 620 627 656 750 760 686 722 902 915
Operating costs per tonne of grain €/t 106 102 107 128 125 115 123 157 160

Other farm costs, attributed to barley production:
Depreciation €/ha 150 152 142 176 187 142 204 246
Total external factors €/ha 162 172 157 230 154 113 124 132
 - Wages paid €/ha 43 77 61 96 69 47 54 55
 - Rent paid €/ha 66 53 63 71 49 50 47 51
 - Interest paid €/ha 54 43 33 64 36 17 23 26
Imputed unpaid family factors €/ha 337 279 289 358 273 226 321 350
 - Family labour costs €/ha 231 190 185 215 187 146 206 223
 - Own capital cost €/ha 107 89 105 143 86 80 115 127

Gross margin: receipts over operating costs
without coupled direct payments €/ha 55 137 228 568 300 60 378 381 486
with coupled direct payments €/ha 380 137 228 568 300 60 378 381 486
without coupled direct payments €/t 9 22 37 97 49 10 64 66 85
with coupled direct payments €/t 65 22 37 97 49 10 64 66 85

Net margin (before own factors) = gross margin – depreciation – external factors
without coupled direct payments €/ha -257 -187 -71 162 -41 -195 50 2
with coupled direct payments €/ha 67 -187 -71 162 -41 -195 50 2
without coupled direct payments €/t -44 -31 -12 28 -7 -33 9 0
with coupled direct payments €/t 12 -31 -12 28 -7 -33 9 0

Net economic margin (after own factors) = net margin – imputed own factors costs
without coupled direct payments €/ha -594 -466 -360 -196 -314 -422 -271 -347
with coupled direct payments €/ha -270 -466 -360 -196 -314 -422 -271 -347
without coupled direct payments €/t -102 -76 -59 -33 -52 -71 -46 -61
with coupled direct payments €/t -46 -76 -59 -33 -52 -71 -46 -61

76

Grain maize margins EU cereal farms report 2013

EU27
farms specialised in grain maize: min. 40% of standard output from grain maize (avg. 64% of actual output in the period)

2004 2005 2006 2007 2008 2009 2010 2011 2012
Representativeness of the sample:
Sample farms number 1575 1395 1395 1580 1755 1535 1115 1250
Farms represented number 125500 117100 106100 152900 156500 113100 72200 74200
Structural information (average per farm):
Total Utilised Agricult. Area ha 29,6 28,2 28,9 26,2 24,1 29,3 30,5 31,3
Total labour input AWU 0,8 0,8 0,9 1,0 1,1 0,8 1,0 1,0
Grain maize area ha 16,2 15,5 16,0 14,2 13,2 15,8 16,8 17,6 17,6
 in which irrigated area ha 3,9 3,4 3,8 2,9 4,9 6,7 9,4 10,1
Grain maize production t 151 147 146 100 116 145 166 188 171
Grain maize yield t / ha 9,4 9,5 9,2 7,0 8,8 9,2 9,9 10,7 9,7
Grain maize price € / t 102 103 127 199 127 120 182 190 247
Grain maize output '000 € 15,4 15,1 18,5 19,9 14,7 17,5 30,3 35,7 42,3
Common wheat ha 4,6 3,9 4,1 4,1 4,4 4,8 4,3 4,5
Durum wheat ha 0,8 0,8 0,7 0,4 0,5 0,5 0,9 0,6
Barley ha 1,5 1,4 1,3 1,3 1,3 1,3 1,4 1,4
Oats ha 0,1 0,2 0,1 0,4 0,1 0,1 0,1 0,1
Rye ha 0,1 0,0 0,0 0,0 0,1 0,0 0,1 0,1
Summer cer_mix. ha 0,0 0,0 0,0 0,0 0,0 0,0 0,1 0,1
Oth.cereals ha 0,4 0,4 0,2 0,2 0,2 0,6 0,2 0,1
Total output '000 € 25,7 24,5 28,6 29,6 25,5 28,8 46,0 53,9

Receipts from grain maize (average per farm):
grain €/ha 953 979 1161 1404 1119 1104 1810 2029 2406
straw €/ha 3 2 4 2 3 3 5 4 4
coupled direct payments €/ha 146 96 22 18 13 17
other crop-specific subsidies (incl. top-ups) €/ha 5 12
Receipts per hectare €/ha 1107 1078 1186 1437 1135 1124 1815 2033 2410
Receipts per tonne of grain €/t 118 113 129 204 129 122 183 190 247

Grain maize production operating costs (average per farm):
Specific costs €/ha 338 359 360 373 415 465 508 582 607

including: Seeds €/ha 108 117 112 113 122 132 154 164 171
Fertilizers €/ha 130 138 144 150 180 209 210 261 276

Crop protection €/ha 71 79 76 83 84 92 103 114 116
Water €/ha 18 17 20 18 15 19 34 35 36

Other specific costs €/ha 10 8 7 9 13 13 8 8 8
Non-specific costs €/ha 321 356 390 367 388 404 521 585 616

including: motor fuels and lubricants €/ha 77 97 119 104 120 107 132 163 180
machines & buildings upkeep €/ha 47 47 56 60 57 64 77 86 88

Contract work €/ha 96 110 103 105 104 100 126 131 135
Energy €/ha 17 21 19 19 19 22 35 37 41

Other direct costs €/ha 85 81 92 79 87 111 152 168 172
Operating costs per hectare €/ha 659 715 749 739 804 869 1030 1167 1223
Operating costs per tonne of grain €/t 71 75 82 105 91 95 104 109 126

Other farm costs, attributed to grain maize production:
Depreciation €/ha 191 200 244 212 208 249 323 324
Total external factors €/ha 123 133 155 176 141 152 193 197
 - Wages paid €/ha 29 33 41 62 44 44 50 51
 - Rent paid €/ha 72 77 92 95 80 87 119 123
 - Interest paid €/ha 22 22 22 18 18 22 25 24
Imputed unpaid family factors €/ha 484 512 600 488 551 591 897 927
 - Family labour costs €/ha 388 410 487 383 462 448 699 757
 - Own capital cost €/ha 97 101 113 105 89 144 198 171

Gross margin: receipts over operating costs
without coupled direct payments €/ha 302 267 415 679 319 237 785 866 1188
with coupled direct payments €/ha 448 363 437 697 332 255 785 866 1188
without coupled direct payments €/t 32 28 45 96 36 26 79 81 122
with coupled direct payments €/t 48 38 48 99 38 28 79 81 122

Net margin (before own factors) = gross margin – depreciation – external factors
without coupled direct payments €/ha -12 -66 15 291 -31 -164 269 344
with coupled direct payments €/ha 133 30 37 309 -18 -147 269 344
without coupled direct payments €/t -1 -7 2 41 -4 -18 27 32
with coupled direct payments €/t 14 3 4 44 -2 -16 27 32

Net economic margin (after own factors) = net margin – imputed own factors costs
without coupled direct payments €/ha -497 -577 -585 -198 -582 -755 -629 -583
with coupled direct payments €/ha -351 -481 -563 -179 -569 -738 -629 -583
without coupled direct payments €/t -53 -61 -64 -28 -66 -82 -63 -55
with coupled direct payments €/t -38 -51 -61 -25 -65 -80 -63 -55

77

Grain maize margins EU cereal farms report 2013

EU15
farms specialised in grain maize: min. 40% of standard output from grain maize (avg. 66% of actual output in the period)

2004 2005 2006 2007 2008 2009 2010 2011 2012
Representativeness of the sample:
Sample farms number 1105 985 1015 1135 1295 1195 1010 1120
Farms represented number 78400 69500 73200 74800 83600 74500 68700 70300
Structural information (average per farm):
Total Utilised Agricult. Area ha 28,2 27,6 25,6 26,3 23,7 28,7 28,4 29,6
Total labour input AWU 1,0 1,0 1,0 0,8 1,0 0,9 1,0 1,0
Grain maize area ha 15,4 15,0 14,1 14,2 13,6 16,0 15,8 16,8 16,8
 in which irrigated area ha 6,2 5,7 5,5 5,9 8,9 10,0 9,8 10,6
Grain maize production t 161 157 148 150 144 167 163 183 165
Grain maize yield t / ha 10,5 10,5 10,5 10,5 10,6 10,4 10,3 10,9 9,8
Grain maize price € / t 111 114 137 198 135 126 184 192 250
Grain maize output '000 € 17,8 17,9 20,3 29,7 19,5 21,1 30,0 35,2 41,3
Common wheat ha 2,9 2,9 2,6 3,3 3,5 3,9 3,8 3,9
Durum wheat ha 1,2 1,2 0,9 0,8 0,9 0,8 0,9 0,6
Barley ha 1,5 1,3 1,2 1,6 1,1 1,3 1,2 1,3
Oats ha 0,1 0,0 0,0 0,1 0,0 0,1 0,1 0,1
Rye ha 0,0 0,0 0,0 0,0 0,1 0,0 0,0 0,0
Summer cer_mix. ha 0,0 0,0 0,0 0,0 0,0 0,0 0,1 0,1
Oth.cereals ha 0,1 0,1 0,1 0,2 0,1 0,1 0,2 0,1
Total output '000 € 28,4 28,2 29,7 41,6 31,4 33,8 45,0 52,3

Receipts from grain maize (average per farm):
grain €/ha 1159 1195 1441 2090 1438 1321 1901 2090 2456
straw €/ha 4 4 6 4 6 4 5 5 5
coupled direct payments €/ha 246 167 36 37 24 26
other crop-specific subsidies (incl. top-ups) €/ha
Receipts per hectare €/ha 1409 1365 1482 2131 1467 1351 1906 2094 2461
Receipts per tonne of grain €/t 134 130 141 202 138 129 184 192 251

Grain maize production operating costs (average per farm):
Specific costs €/ha 417 431 437 505 538 544 522 591 616

including: Seeds €/ha 134 138 132 144 153 156 160 168 176
Fertilizers €/ha 163 174 178 211 239 242 212 262 276

Crop protection €/ha 82 83 86 102 100 101 105 115 117
Water €/ha 31 29 34 37 27 28 38 39 40

Other specific costs €/ha 7 7 7 11 18 17 7 7 7
Non-specific costs €/ha 369 387 429 502 493 459 546 608 639

including: motor fuels and lubricants €/ha 83 105 119 131 149 109 135 166 183
machines & buildings upkeep €/ha 61 60 65 86 72 76 79 88 90

Contract work €/ha 100 96 107 138 122 112 135 139 143
Energy €/ha 18 22 22 21 21 24 35 36 40

Other direct costs €/ha 106 104 116 126 129 139 162 179 184
Operating costs per hectare €/ha 786 818 867 1008 1031 1004 1068 1199 1255
Operating costs per tonne of grain €/t 75 78 82 96 97 96 103 110 128

Other farm costs, attributed to grain maize production:
Depreciation €/ha 254 257 297 316 287 317 338 340
Total external factors €/ha 156 165 181 195 164 171 194 198
 - Wages paid €/ha 26 30 36 34 34 39 42 44
 - Rent paid €/ha 109 114 125 140 113 109 127 130
 - Interest paid €/ha 21 21 20 22 18 22 25 24
Imputed unpaid family factors €/ha 775 798 915 859 887 814 992 1015
 - Family labour costs €/ha 631 658 756 672 757 634 777 831
 - Own capital cost €/ha 145 139 158 186 130 180 215 184

Gross margin: receipts over operating costs
without coupled direct payments €/ha 377 380 580 1086 413 321 839 896 1206
with coupled direct payments €/ha 623 547 616 1123 436 347 839 896 1206
without coupled direct payments €/t 36 36 55 103 39 31 81 82 123
with coupled direct payments €/t 59 52 58 107 41 33 81 82 123

Net margin (before own factors) = gross margin – depreciation – external factors
without coupled direct payments €/ha -33 -41 102 575 -39 -167 306 357
with coupled direct payments €/ha 213 126 138 612 -15 -141 306 357
without coupled direct payments €/t -3 -4 10 55 -4 -16 30 33
with coupled direct payments €/t 20 12 13 58 -1 -13 30 33

Net economic margin (after own factors) = net margin – imputed own factors costs
without coupled direct payments €/ha -808 -839 -813 -284 -926 -981 -686 -658
with coupled direct payments €/ha -563 -672 -777 -247 -902 -955 -686 -658
without coupled direct payments €/t -77 -80 -77 -27 -87 -94 -66 -60
with coupled direct payments €/t -54 -64 -74 -23 -85 -91 -66 -60

78

Grain maize margins EU cereal farms report 2013

EU10
farms specialised in grain maize: min. 40% of standard output from grain maize (avg. 54% of actual output in the period)

2004 2005 2006 2007 2008 2009 2010 2011 2012
Representativeness of the sample:
Sample farms number 470 410 380 395 360 330 105 130
Farms represented number 47100 47600 32900 38100 29200 38000 3600 3800
Structural information (average per farm):
Total Utilised Agricult. Area ha 31,9 29,2 36,4 33,1 35,2 30,3 71,2 62,7
Total labour input AWU 0,6 0,6 0,9 0,7 0,7 0,6 1,7 1,6
Grain maize area ha 17,5 16,1 20,1 17,3 18,2 15,3 35,3 31,3 31,3
 in which irrigated area ha 0,1 0,0 0,1 0,1 0,0 0,1 0,7 0,5
Grain maize production t 134 132 142 74 147 102 223 269 262
Grain maize yield t / ha 7,7 8,2 7,1 4,3 8,1 6,7 6,3 8,6 8,4
Grain maize price € / t 85 84 103 206 98 101 162 167 187
Grain maize output '000 € 11,4 11,0 14,6 15,2 14,3 10,3 36,1 44,8 49,1
Common wheat ha 7,5 5,4 7,4 6,0 7,0 6,3 14,3 15,7
Durum wheat ha 0,0 0,0 0,0 0,0 0,1 0,0 0,8 0,0
Barley ha 1,5 1,5 1,6 1,5 2,6 1,1 4,3 3,7
Oats ha 0,2 0,5 0,2 1,5 0,2 0,2 0,3 0,2
Rye ha 0,3 0,0 0,1 0,1 0,1 0,1 2,0 0,6
Summer cer_mix. ha 0,1 0,0 0,0 0,1 0,1 0,0 0,3
Oth.cereals ha 1,0 0,8 0,6 0,5 0,9 1,5 0,5 0,4
Total output '000 € 21,2 19,1 26,1 26,9 30,7 18,9 66,9 81,6

Receipts from grain maize (average per farm):
grain €/ha 651 686 725 879 789 673 1025 1431 1566
straw €/ha 2 1 1 1 1 1 1
coupled direct payments €/ha 0 0
other crop-specific subsidies (incl. top-ups) €/ha 13 39
Receipts per hectare €/ha 666 687 726 918 790 674 1026 1431 1566
Receipts per tonne of grain €/t 87 84 103 215 98 101 162 167 187

Grain maize production operating costs (average per farm):
Specific costs €/ha 222 261 239 290 322 310 392 493 519

including: Seeds €/ha 70 88 80 100 92 87 103 119 121
Fertilizers €/ha 82 90 91 110 142 143 190 258 280

Crop protection €/ha 56 72 60 75 82 75 89 101 103
Water €/ha 0 0 0 0 0 0 0 0 0

Other specific costs €/ha 14 10 8 6 6 5 10 15 16
Non-specific costs €/ha 252 313 328 289 309 297 310 363 385

including: motor fuels and lubricants €/ha 68 87 120 93 103 105 101 136 149
machines & buildings upkeep €/ha 26 30 42 34 39 41 57 67 69

Contract work €/ha 89 129 97 104 104 75 53 54 55
Energy €/ha 14 19 15 16 19 20 37 48 52

Other direct costs €/ha 54 49 54 43 44 55 62 58 60
Operating costs per hectare €/ha 474 574 567 579 631 607 702 856 904
Operating costs per tonne of grain €/t 62 70 80 136 78 91 111 100 108

Other farm costs, attributed to grain maize production:
Depreciation €/ha 104 124 161 128 138 120 189 182
Total external factors €/ha 77 90 112 123 114 110 172 179
 - Wages paid €/ha 31 36 45 53 51 51 104 100
 - Rent paid €/ha 23 30 43 49 41 41 49 58
 - Interest paid €/ha 23 23 23 21 22 19 19 20
Imputed unpaid family factors €/ha 98 144 159 138 145 175 161 170
 - Family labour costs €/ha 66 92 111 113 99 101 96 112
 - Own capital cost €/ha 32 52 48 25 46 75 65 58

Gross margin: receipts over operating costs
without coupled direct payments €/ha 192 113 159 339 159 67 324 575 662
with coupled direct payments €/ha 192 113 159 339 159 67 324 575 662
without coupled direct payments €/t 25 14 22 79 20 10 51 67 79
with coupled direct payments €/t 25 14 23 79 20 10 51 67 79

Net margin (before own factors) = gross margin – depreciation – external factors
without coupled direct payments €/ha 11 -101 -114 88 -93 -164 -37 215
with coupled direct payments €/ha 11 -101 -113 88 -93 -164 -37 215
without coupled direct payments €/t 1 -12 -16 21 -11 -25 -6 25
with coupled direct payments €/t 1 -12 -16 21 -11 -25 -6 25

Net economic margin (after own factors) = net margin – imputed own factors costs
without coupled direct payments €/ha -87 -246 -273 -50 -238 -339 -198 44
with coupled direct payments €/ha -87 -245 -272 -50 -238 -339 -198 44
without coupled direct payments €/t -11 -30 -39 -12 -29 -51 -31 5
with coupled direct payments €/t -11 -30 -39 -12 -29 -51 -31 5

79

Grain maize margins EU cereal farms report 2013

EU2
farms specialised in grain maize: min. 40% of standard output from grain maize (avg. 58% of actual output in the period)

2004 2005 2006 2007 2008 2009 2010 2011 2012
Representativeness of the sample:
Sample farms number 50 100
Farms represented number 39900 43700
Structural information (average per farm):
Total Utilised Agricult. Area ha 19,3 17,5
Total labour input AWU 1,7 1,5
Grain maize area ha 11,1 9,1
 in which irrigated area ha 0,0 0,5
Grain maize production t 31 42
Grain maize yield t / ha 2,8 4,6
Grain maize price € / t 197 140
Grain maize output '000 € 6,0 5,9
Common wheat ha 3,6 4,4
Durum wheat ha 0,1
Barley ha 0,7 0,8
Oats ha 0,1 0,2
Rye ha
Summer cer_mix. ha
Oth.cereals ha
Total output '000 € 9,7 10,9

Receipts from grain maize (average per farm):
grain €/ha 541 648
straw €/ha 0
coupled direct payments €/ha
other crop-specific subsidies (incl. top-ups) €/ha
Receipts per hectare €/ha 541 648
Receipts per tonne of grain €/t 197 140

Grain maize production operating costs (average per farm):
Specific costs €/ha 176 188

including: Seeds €/ha 56 74
Fertilizers €/ha 63 64

Crop protection €/ha 49 42
Water €/ha 0

Other specific costs €/ha 8 9
Non-specific costs €/ha 157 197

including: motor fuels and lubricants €/ha 57 61
machines & buildings upkeep €/ha 35 40

Contract work €/ha 29 53
Energy €/ha 16 16

Other direct costs €/ha 20 27
Operating costs per hectare €/ha 334 385
Operating costs per tonne of grain €/t 121 83

Other farm costs, attributed to grain maize production:
Depreciation €/ha 89 85
Total external factors €/ha 185 104
 - Wages paid €/ha 123 51
 - Rent paid €/ha 59 44
 - Interest paid €/ha 2 8
Imputed unpaid family factors €/ha 187 252
 - Family labour costs €/ha 142 212
 - Own capital cost €/ha 45 40

Gross margin: receipts over operating costs
without coupled direct payments €/ha 208 263
with coupled direct payments €/ha 208 263
without coupled direct payments €/t 75 57
with coupled direct payments €/t 75 57

Net margin (before own factors) = gross margin – depreciation – external factors
without coupled direct payments €/ha -67 74
with coupled direct payments €/ha -67 74
without coupled direct payments €/t -24 16
with coupled direct payments €/t -24 16

Net economic margin (after own factors) = net margin – imputed own factors costs
without coupled direct payments €/ha -253 -178
with coupled direct payments €/ha -253 -178
without coupled direct payments €/t -92 -39
with coupled direct payments €/t -92 -39

80

Grain maize margins EU cereal farms report 2013

Bulgaria
farms specialised in grain maize: min. 40% of standard output from grain maize (avg. 26% of actual output in the period)

2004 2005 2006 2007 2008 2009 2010 2011 2012
Representativeness of the sample:
Sample farms number 20
Farms represented number 700
Structural information (average per farm):
Total Utilised Agricult. Area ha 103,3
Total labour input AWU 3,3
Grain maize area ha 38,7
 in which irrigated area ha 0,5
Grain maize production t 132
Grain maize yield t / ha 3,4
Grain maize price € / t 134
Grain maize output '000 € 17,7
Common wheat ha 30,3
Durum wheat ha
Barley ha 4,2
Oats ha
Rye ha
Summer cer_mix. ha
Oth.cereals ha
Total output '000 € 67,4

Receipts from grain maize (average per farm):
grain €/ha 458
straw €/ha
coupled direct payments €/ha
other crop-specific subsidies (incl. top-ups) €/ha
Receipts per hectare €/ha 458
Receipts per tonne of grain €/t 134

Grain maize production operating costs (average per farm):
Specific costs €/ha 147

including: Seeds €/ha 57
Fertilizers €/ha 50

Crop protection €/ha 40
Water €/ha 0

Other specific costs €/ha
Non-specific costs €/ha 118

including: motor fuels and lubricants €/ha 48
machines & buildings upkeep €/ha 8

Contract work €/ha 41
Energy €/ha 1

Other direct costs €/ha 19
Operating costs per hectare €/ha 264
Operating costs per tonne of grain €/t 77

Other farm costs, attributed to grain maize production:
Depreciation €/ha 57
Total external factors €/ha 205
 - Wages paid €/ha 67
 - Rent paid €/ha 90
 - Interest paid €/ha 48
Imputed unpaid family factors €/ha 71
 - Family labour costs €/ha 10
 - Own capital cost €/ha 61

Gross margin: receipts over operating costs
without coupled direct payments €/ha 193
with coupled direct payments €/ha 193
without coupled direct payments €/t 57
with coupled direct payments €/t 57

Net margin (before own factors) = gross margin – depreciation – external factors
without coupled direct payments €/ha -69
with coupled direct payments €/ha -69
without coupled direct payments €/t -20
with coupled direct payments €/t -20

Net economic margin (after own factors) = net margin – imputed own factors costs
without coupled direct payments €/ha -139
with coupled direct payments €/ha -139
without coupled direct payments €/t -41
with coupled direct payments €/t -41

81

Grain maize margins EU cereal farms report 2013

Germany
farms specialised in grain maize: min. 40% of standard output from grain maize (avg. 52% of actual output in the period)

2004 2005 2006 2007 2008 2009 2010 2011 2012
Representativeness of the sample:
Sample farms number 25 25 30
Farms represented number 700 900 900
Structural information (average per farm):
Total Utilised Agricult. Area ha 79,5 51,7 60,8
Total labour input AWU 1,3 1,0 1,1
Grain maize area ha 39,4 28,0 31,4 31,4
 in which irrigated area ha
Grain maize production t 400 254 326 324
Grain maize yield t / ha 10,2 9,1 10,4 10,3
Grain maize price € / t 105 158 173 200
Grain maize output '000 € 42,1 40,1 56,5 65,0
Common wheat ha 15,3 11,6 13,2
Durum wheat ha 0,1
Barley ha 4,7 3,9 5,0
Oats ha 0,2 0,2 0,0
Rye ha 2,8 0,9 0,5
Summer cer_mix. ha 1,8
Oth.cereals ha 0,9 0,1 0,4
Total output '000 € 85,6 76,3 106,6

Receipts from grain maize (average per farm):
grain €/ha 1069 1432 1797 2069
straw €/ha 2 5 14 14
coupled direct payments €/ha
other crop-specific subsidies (incl. top-ups) €/ha
Receipts per hectare €/ha 1070 1436 1811 2083
Receipts per tonne of grain €/t 105 158 175 202

Grain maize production operating costs (average per farm):
Specific costs €/ha 420 483 581 621

including: Seeds €/ha 105 139 124 133
Fertilizers €/ha 187 209 307 337

Crop protection €/ha 96 92 125 126
Water €/ha

Other specific costs €/ha 31 43 25 25
Non-specific costs €/ha 482 520 593 612

including: motor fuels and lubricants €/ha 118 122 155 163
machines & buildings upkeep €/ha 110 101 129 133

Contract work €/ha 92 111 112 115
Energy €/ha 36 33 31 33

Other direct costs €/ha 126 152 166 170
Operating costs per hectare €/ha 902 1003 1173 1234
Operating costs per tonne of grain €/t 89 111 113 119

Other farm costs, attributed to grain maize production:
Depreciation €/ha 213 195 279
Total external factors €/ha 189 246 221
 - Wages paid €/ha 32 23 25
 - Rent paid €/ha 123 170 164
 - Interest paid €/ha 35 53 33
Imputed unpaid family factors €/ha 343 377 411
 - Family labour costs €/ha 242 293 325
 - Own capital cost €/ha 100 84 86

Gross margin: receipts over operating costs
without coupled direct payments €/ha 168 434 637 849
with coupled direct payments €/ha 168 434 637 849
without coupled direct payments €/t 17 48 61 82
with coupled direct payments €/t 17 48 61 82

Net margin (before own factors) = gross margin – depreciation – external factors
without coupled direct payments €/ha -235 -8 137
with coupled direct payments €/ha -235 -8 137
without coupled direct payments €/t -23 -1 13
with coupled direct payments €/t -23 -1 13

Net economic margin (after own factors) = net margin – imputed own factors costs
without coupled direct payments €/ha -577 -385 -274
with coupled direct payments €/ha -577 -385 -274
without coupled direct payments €/t -57 -42 -26
with coupled direct payments €/t -57 -42 -26

82

Grain maize margins EU cereal farms report 2013

Greece
farms specialised in grain maize: min. 40% of standard output from grain maize (avg. 66% of actual output in the period)

2004 2005 2006 2007 2008 2009 2010 2011 2012
Representativeness of the sample:
Sample farms number 195 180 170 230 315 230 140 195
Farms represented number 13800 12300 13200 14600 18900 11500 8200 9000
Structural information (average per farm):
Total Utilised Agricult. Area ha 9,8 10,5 9,7 11,2 10,0 11,4 11,5 12,0
Total labour input AWU 0,8 0,9 0,8 0,7 0,9 0,8 0,8 0,8
Grain maize area ha 5,3 5,6 5,2 6,3 5,7 6,0 6,0 6,4 6,4
 in which irrigated area ha 3,3 3,6 3,4 4,8 4,6 4,5 5,1 6,2
Grain maize production t 65 68 62 76 69 76 76 83 74
Grain maize yield t / ha 12,4 12,2 12,0 11,9 12,2 12,6 12,7 12,9 11,6
Grain maize price € / t 135 128 152 233 143 130 193 195 218
Grain maize output '000 € 8,8 8,7 9,5 17,6 9,9 9,9 14,6 16,1 16,2
Common wheat ha 0,2 0,2 0,6 0,7 0,8 1,0 0,7 0,7
Durum wheat ha 2,1 2,5 1,3 1,4 1,3 2,0 2,7 1,5
Barley ha 0,1 0,1 0,2 0,4 0,3 0,3 0,1 0,2
Oats ha 0,0 0,0 0,1 0,1 0,1 0,1
Rye ha 0,0 0,0 0,0 0,0
Summer cer_mix. ha
Oth.cereals ha 0,1 0,0
Total output '000 € 14,2 14,2 13,8 23,1 16,9 15,8 20,4 24,5

Receipts from grain maize (average per farm):
grain €/ha 1673 1555 1826 2775 1742 1645 2441 2510 2518
straw €/ha 1 1 1 0 0
coupled direct payments €/ha 194 179
other crop-specific subsidies (incl. top-ups) €/ha
Receipts per hectare €/ha 1868 1735 1828 2775 1742 1645 2441 2510 2518
Receipts per tonne of grain €/t 151 143 152 233 143 130 193 195 218

Grain maize production operating costs (average per farm):
Specific costs €/ha 628 591 634 720 774 705 755 807 852

including: Seeds €/ha 161 155 169 190 193 190 200 199 200
Fertilizers €/ha 255 245 260 289 337 323 342 380 421

Crop protection €/ha 119 111 107 134 131 114 123 111 112
Water €/ha 52 47 57 56 72 50 55 86 87

Other specific costs €/ha 41 34 40 52 40 29 35 32 32
Non-specific costs €/ha 370 356 421 488 494 514 563 615 646

including: motor fuels and lubricants €/ha 128 122 142 179 221 206 245 262 284
machines & buildings upkeep €/ha 41 36 45 57 51 67 56 62 64

Contract work €/ha 164 158 184 203 179 191 192 189 191
Energy €/ha 27 33 33 36 31 38 53 63 69

Other direct costs €/ha 10 7 17 14 11 12 16 39 39
Operating costs per hectare €/ha 998 947 1054 1208 1268 1219 1318 1422 1498
Operating costs per tonne of grain €/t 81 78 88 101 104 96 104 110 130

Other farm costs, attributed to grain maize production:
Depreciation €/ha 328 316 381 441 334 376 477 374
Total external factors €/ha 269 282 274 327 254 280 323 297
 - Wages paid €/ha 37 35 31 38 30 31 32 39
 - Rent paid €/ha 229 236 236 283 219 243 282 256
 - Interest paid €/ha 3 11 7 5 5 5 10 3
Imputed unpaid family factors €/ha 762 811 889 818 809 837 1113 1211
 - Family labour costs €/ha 541 654 692 578 621 574 769 512
 - Own capital cost €/ha 221 157 197 240 188 263 344 699

Gross margin: receipts over operating costs
without coupled direct payments €/ha 676 609 773 1567 474 427 1123 1088 1020
with coupled direct payments €/ha 870 788 773 1567 474 427 1123 1088 1020
without coupled direct payments €/t 55 50 64 131 39 34 89 84 88
with coupled direct payments €/t 70 65 64 131 39 34 89 84 88

Net margin (before own factors) = gross margin – depreciation – external factors
without coupled direct payments €/ha 79 10 119 799 -115 -229 323 416
with coupled direct payments €/ha 273 189 119 799 -115 -229 323 416
without coupled direct payments €/t 6 1 10 67 -9 -18 26 32
with coupled direct payments €/t 22 16 10 67 -9 -18 26 32

Net economic margin (after own factors) = net margin – imputed own factors costs
without coupled direct payments €/ha -683 -801 -771 -19 -924 -1066 -790 -795
with coupled direct payments €/ha -489 -622 -771 -19 -924 -1066 -790 -795
without coupled direct payments €/t -55 -66 -64 -2 -76 -84 -62 -62
with coupled direct payments €/t -40 -51 -64 -2 -76 -84 -62 -62

83

Grain maize margins EU cereal farms report 2013

Spain
farms specialised in grain maize: min. 40% of standard output from grain maize (avg. 72% of actual output in the period)

2004 2005 2006 2007 2008 2009 2010 2011 2012
Representativeness of the sample:
Sample farms number 140 125 105 170 160 180 155 160
Farms represented number 9100 7100 7300 9300 10500 8900 7600 7700
Structural information (average per farm):
Total Utilised Agricult. Area ha 50,2 47,4 42,5 42,5 34,1 37,8 40,9 40,1
Total labour input AWU 1,2 1,2 1,2 1,0 0,9 1,0 1,1 1,2
Grain maize area ha 19,3 18,3 16,7 15,8 14,6 17,6 18,2 17,1 17,1
 in which irrigated area ha 18,6 18,0 16,5 15,0 14,4 17,2 16,7 16,9
Grain maize production t 211 195 209 177 157 184 201 181 178
Grain maize yield t / ha 11,0 10,7 12,5 11,3 10,8 10,5 11,1 10,6 10,4
Grain maize price € / t 126 132 139 230 152 142 191 195 231
Grain maize output '000 € 26,6 25,8 29,1 40,8 23,8 26,1 38,4 35,3 41,0
Common wheat ha 4,0 1,9 1,7 5,8 4,9 5,7 5,8 4,7
Durum wheat ha 2,7 2,9 2,1 0,7 1,1 0,6 1,0 1,1
Barley ha 8,0 7,9 7,2 8,2 4,4 5,6 6,1 6,1
Oats ha 0,5 0,1 0,1 0,2 0,1 0,0 0,1 0,3
Rye ha 0,1 0,0 0,1 0,4 0,1
Summer cer_mix. ha
Oth.cereals ha 0,0 0,0 0,0 0,1 0,1
Total output '000 € 39,3 33,3 36,3 55,0 35,1 37,3 53,1 53,1

Receipts from grain maize (average per farm):
grain €/ha 1377 1413 1746 2588 1635 1488 2117 2066 2396
straw €/ha 2 0 0 1 2 0 0 0 0
coupled direct payments €/ha 410 417 109 86 88 82
other crop-specific subsidies (incl. top-ups) €/ha
Receipts per hectare €/ha 1789 1830 1855 2674 1725 1570 2118 2066 2396
Receipts per tonne of grain €/t 163 171 148 237 160 150 191 195 231

Grain maize production operating costs (average per farm):
Specific costs €/ha 384 409 342 455 475 451 454 474 494

including: Seeds €/ha 151 183 142 159 174 198 197 198 209
Fertilizers €/ha 132 130 104 163 157 136 144 153 160

Crop protection €/ha 41 32 25 56 63 47 59 64 65
Water €/ha 55 60 67 64 77 63 51 57 59

Other specific costs €/ha 5 4 4 13 4 6 3 1 1
Non-specific costs €/ha 200 215 214 295 265 238 271 268 282

including: motor fuels and lubricants €/ha 62 83 89 106 110 80 105 106 115
machines & buildings upkeep €/ha 36 35 25 54 43 34 48 45 47

Contract work €/ha 62 60 60 95 70 68 71 74 76
Energy €/ha 8 8 10 7 8 11 10 11 11

Other direct costs €/ha 32 29 29 34 34 45 37 32 33
Operating costs per hectare €/ha 584 624 556 750 739 689 725 741 775
Operating costs per tonne of grain €/t 53 58 44 67 69 66 65 70 75

Other farm costs, attributed to grain maize production:
Depreciation €/ha 68 84 105 146 122 140 125 109
Total external factors €/ha 92 88 112 101 79 67 85 97
 - Wages paid €/ha 29 17 46 24 18 28 23 24
 - Rent paid €/ha 50 54 55 57 54 30 52 64
 - Interest paid €/ha 13 17 11 20 8 9 10 9
Imputed unpaid family factors €/ha 653 841 907 853 795 747 895 896
 - Family labour costs €/ha 498 631 712 673 624 538 692 707
 - Own capital cost €/ha 155 210 195 179 171 209 204 189

Gross margin: receipts over operating costs
without coupled direct payments €/ha 795 789 1190 1838 897 799 1392 1324 1621
with coupled direct payments €/ha 1205 1206 1298 1924 985 880 1392 1324 1621
without coupled direct payments €/t 73 74 95 163 83 76 126 125 156
with coupled direct payments €/t 110 113 104 171 91 84 126 125 156

Net margin (before own factors) = gross margin – depreciation – external factors
without coupled direct payments €/ha 636 617 972 1592 695 592 1182 1118
with coupled direct payments €/ha 1046 1034 1081 1678 784 674 1182 1118
without coupled direct payments €/t 58 58 77 141 64 56 107 106
with coupled direct payments €/t 95 97 86 149 73 64 107 106

Net economic margin (after own factors) = net margin – imputed own factors costs
without coupled direct payments €/ha -18 -223 65 739 -99 -155 286 222
with coupled direct payments €/ha 393 193 173 825 -11 -74 286 222
without coupled direct payments €/t -2 -21 5 66 -9 -15 26 21
with coupled direct payments €/t 36 18 14 73 -1 -7 26 21

84

Grain maize margins EU cereal farms report 2013

France
farms specialised in grain maize: min. 40% of standard output from grain maize (avg. 63% of actual output in the period)

2004 2005 2006 2007 2008 2009 2010 2011 2012
Representativeness of the sample:
Sample farms number 185 165 165 175 170 210 205 200
Farms represented number 8700 8200 8100 8200 7600 10700 10000 9800
Structural information (average per farm):
Total Utilised Agricult. Area ha 96,6 95,2 87,7 94,0 89,3 81,8 82,2 84,3
Total labour input AWU 1,3 1,3 1,3 1,4 1,4 1,4 1,4 1,4
Grain maize area ha 53,1 51,5 48,1 51,1 50,8 46,0 45,0 45,9 45,9
 in which irrigated area ha 32,2 26,4 27,5 28,6
Grain maize production t 532 510 481 514 512 448 432 499 446
Grain maize yield t / ha 10,0 9,9 10,0 10,1 10,1 9,7 9,6 10,9 9,7
Grain maize price € / t 93 102 130 181 123 114 175 186 236
Grain maize output '000 € 49,2 51,9 62,4 93,0 63,2 51,1 75,7 92,7 105,3
Common wheat ha 13,8 13,7 12,6 13,9 13,4 12,7 11,9 13,5
Durum wheat ha 2,7 2,9 2,7 2,2 2,2 1,3 1,5 0,6
Barley ha 2,7 2,2 1,6 1,7 2,1 2,2 1,6 2,5
Oats ha 0,1 0,1 0,0 0,1 0,1 0,2 0,0 0,0
Rye ha 0,0 0,1 0,1
Summer cer_mix. ha 0,3 0,1 0,1 0,1 0,1 0,0 0,7 0,4
Oth.cereals ha 0,6 0,7 0,4 1,3 0,7 0,7 0,9 0,2
Total output '000 € 82,5 83,3 93,2 133,6 106,1 89,2 120,7 144,6

Receipts from grain maize (average per farm):
grain €/ha 928 1008 1296 1821 1243 1110 1682 2019 2293
straw €/ha
coupled direct payments €/ha 247 253 60 65 34 37
other crop-specific subsidies (incl. top-ups) €/ha
Receipts per hectare €/ha 1175 1261 1356 1887 1278 1146 1682 2019 2293
Receipts per tonne of grain €/t 117 127 136 187 127 118 175 186 236

Grain maize production operating costs (average per farm):
Specific costs €/ha 444 468 478 510 538 584 524 620 638

including: Seeds €/ha 128 126 123 126 131 143 143 160 165
Fertilizers €/ha 175 200 207 227 266 297 227 297 309

Crop protection €/ha 104 107 110 125 113 118 124 129 129
Water €/ha 38 35 38 31 28 24 29 32 33

Other specific costs €/ha 1 1 1 1 1 2 1 1 1
Non-specific costs €/ha 406 446 509 573 533 485 588 652 678

including: motor fuels and lubricants €/ha 61 84 89 94 100 72 80 103 112
machines & buildings upkeep €/ha 87 88 100 128 104 102 112 132 136

Contract work €/ha 105 98 127 146 144 122 162 163 166
Energy €/ha 29 37 40 36 34 34 50 51 55

Other direct costs €/ha 125 139 153 168 151 154 184 204 209
Operating costs per hectare €/ha 851 915 987 1082 1071 1069 1112 1272 1316
Operating costs per tonne of grain €/t 85 92 99 108 106 110 116 117 136

Other farm costs, attributed to grain maize production:
Depreciation €/ha 236 243 261 274 256 266 313 332
Total external factors €/ha 165 179 182 215 168 179 213 219
 - Wages paid €/ha 24 31 31 41 23 34 48 45
 - Rent paid €/ha 105 113 117 135 108 107 123 127
 - Interest paid €/ha 36 36 34 38 37 38 42 47
Imputed unpaid family factors €/ha 258 280 334 359 305 357 345 362
 - Family labour costs €/ha 237 262 298 301 283 302 327 350
 - Own capital cost €/ha 20 18 37 58 22 54 18 11

Gross margin: receipts over operating costs
without coupled direct payments €/ha 77 93 309 739 172 41 570 748 977
with coupled direct payments €/ha 324 346 369 804 207 78 570 748 977
without coupled direct payments €/t 8 9 31 73 17 4 59 69 101
with coupled direct payments €/t 32 35 37 80 21 8 59 69 101

Net margin (before own factors) = gross margin – depreciation – external factors
without coupled direct payments €/ha -323 -329 -135 251 -252 -404 44 196
with coupled direct payments €/ha -76 -76 -75 316 -217 -367 44 196
without coupled direct payments €/t -32 -33 -14 25 -25 -42 5 18
with coupled direct payments €/t -8 -8 -8 31 -22 -38 5 18

Net economic margin (after own factors) = net margin – imputed own factors costs
without coupled direct payments €/ha -581 -609 -469 -108 -557 -761 -301 -165
with coupled direct payments €/ha -334 -356 -409 -43 -523 -724 -301 -165
without coupled direct payments €/t -58 -61 -47 -11 -55 -78 -31 -15
with coupled direct payments €/t -33 -36 -41 -4 -52 -74 -31 -15

85

Grain maize margins EU cereal farms report 2013

Hungary
farms specialised in grain maize: min. 40% of standard output from grain maize (avg. 53% of actual output in the period)

2004 2005 2006 2007 2008 2009 2010 2011 2012
Representativeness of the sample:
Sample farms number 340 305 290 320 275 240
Farms represented number 43400 45200 30600 36200 27100 35100
Structural information (average per farm):
Total Utilised Agricult. Area ha 27,1 25,3 32,8 30,6 32,6 29,1
Total labour input AWU 0,5 0,5 0,8 0,6 0,7 0,5
Grain maize area ha 14,6 13,9 18,2 15,9 16,6 14,6
 in which irrigated area ha 0,0 0,1
Grain maize production t 118 116 134 62 137 95
Grain maize yield t / ha 8,1 8,4 7,4 3,9 8,2 6,5
Grain maize price € / t 84 83 100 208 95 100
Grain maize output '000 € 9,9 9,6 13,4 12,9 13,0 9,5
Common wheat ha 6,8 4,6 6,8 5,5 6,6 5,9
Durum wheat ha 0,0 0,0 0,0 0,0 0,0
Barley ha 1,3 1,1 1,3 1,2 2,4 0,9
Oats ha 0,1 0,5 0,1 1,6 0,1 0,2
Rye ha 0,0 0,0 0,0 0,0 0,0
Summer cer_mix. ha
Oth.cereals ha 0,9 0,8 0,5 0,5 0,9 1,6
Total output '000 € 18,5 16,2 23,7 23,4 28,8 17,5

Receipts from grain maize (average per farm):
grain €/ha 676 695 736 814 782 652
straw €/ha 2 1 1 1 1 1
coupled direct payments €/ha
other crop-specific subsidies (incl. top-ups) €/ha 44
Receipts per hectare €/ha 678 696 737 858 783 652
Receipts per tonne of grain €/t 84 83 100 220 95 100

Grain maize production operating costs (average per farm):
Specific costs €/ha 227 261 232 281 314 297

including: Seeds €/ha 73 91 81 100 90 83
Fertilizers €/ha 77 84 83 103 133 137

Crop protection €/ha 60 76 60 73 84 74
Water €/ha 0 0

Other specific costs €/ha 17 11 8 5 6 3
Non-specific costs €/ha 284 327 345 294 318 299

including: motor fuels and lubricants €/ha 77 91 128 95 106 107
machines & buildings upkeep €/ha 28 31 42 33 39 40

Contract work €/ha 108 149 108 114 117 80
Energy €/ha 9 16 14 11 13 18

Other direct costs €/ha 62 41 53 42 43 54
Operating costs per hectare €/ha 511 588 578 576 632 596
Operating costs per tonne of grain €/t 63 70 79 147 77 91

Other farm costs, attributed to grain maize production:
Depreciation €/ha 109 130 171 125 136 111
Total external factors €/ha 87 94 115 126 120 114
 - Wages paid €/ha 35 35 44 55 55 53
 - Rent paid €/ha 25 32 46 49 43 42
 - Interest paid €/ha 27 26 25 21 22 19
Imputed unpaid family factors €/ha 103 162 166 133 142 166
 - Family labour costs €/ha 74 106 120 115 98 91
 - Own capital cost €/ha 29 56 47 19 44 75

Gross margin: receipts over operating costs
without coupled direct payments €/ha 167 108 159 283 152 57
with coupled direct payments €/ha 167 108 159 283 152 57
without coupled direct payments €/t 21 13 22 72 18 9
with coupled direct payments €/t 21 13 22 72 18 9

Net margin (before own factors) = gross margin – depreciation – external factors
without coupled direct payments €/ha -29 -115 -127 32 -104 -168
with coupled direct payments €/ha -29 -115 -127 32 -104 -168
without coupled direct payments €/t -4 -14 -17 8 -13 -26
with coupled direct payments €/t -4 -14 -17 8 -13 -26

Net economic margin (after own factors) = net margin – imputed own factors costs
without coupled direct payments €/ha -132 -277 -293 -101 -246 -335
with coupled direct payments €/ha -132 -277 -293 -101 -246 -335
without coupled direct payments €/t -16 -33 -40 -26 -30 -51
with coupled direct payments €/t -16 -33 -40 -26 -30 -51

86

Grain maize margins EU cereal farms report 2013

Italy
farms specialised in grain maize: min. 40% of standard output from grain maize (avg. 69% of actual output in the period)

2004 2005 2006 2007 2008 2009 2010 2011 2012
Representativeness of the sample:
Sample farms number 530 465 525 515 590 505 460 500
Farms represented number 43800 39400 42400 40800 43800 40600 40500 41500
Structural information (average per farm):
Total Utilised Agricult. Area ha 15,5 14,9 15,3 13,8 15,2 16,5 15,7 18,0
Total labour input AWU 0,9 0,9 0,9 0,7 0,9 0,8 0,8 0,9
Grain maize area ha 10,3 9,7 9,8 9,1 10,2 10,1 9,9 11,9 11,9
 in which irrigated area ha 6,2 5,7 5,5 5,6 5,9 6,4 5,8 6,7
Grain maize production t 109 105 101 95 108 110 107 129 111
Grain maize yield t / ha 10,6 10,8 10,4 10,5 10,7 10,9 10,8 10,8 9,4
Grain maize price € / t 119 119 141 195 140 136 190 197 266
Grain maize output '000 € 12,9 12,5 14,3 18,6 15,2 14,9 20,4 25,4 29,6
Common wheat ha 1,3 1,5 1,3 1,6 2,5 1,9 2,0 2,1
Durum wheat ha 0,4 0,3 0,3 0,4 0,5 0,4 0,4 0,3
Barley ha 0,3 0,4 0,4 0,4 0,4 0,4 0,4 0,3
Oats ha 0,0 0,0 0,0 0,1 0,1 0,0
Rye ha
Summer cer_mix. ha
Oth.cereals ha 0,0 0,1 0,1 0,0 0,0 0,0 0,1 0,1
Total output '000 € 19,3 19,5 21,0 25,5 23,0 21,9 28,9 35,2

Receipts from grain maize (average per farm):
grain €/ha 1258 1290 1456 2054 1496 1478 2059 2142 2489
straw €/ha 8 9 14 11 14 10 13 10 10
coupled direct payments €/ha 184
other crop-specific subsidies (incl. top-ups) €/ha
Receipts per hectare €/ha 1450 1299 1470 2065 1510 1488 2072 2152 2499
Receipts per tonne of grain €/t 137 120 142 196 141 137 192 198 267

Grain maize production operating costs (average per farm):
Specific costs €/ha 379 374 404 473 517 516 527 576 606

including: Seeds €/ha 132 134 134 147 160 150 163 166 176
Fertilizers €/ha 154 150 162 196 227 210 209 246 261

Crop protection €/ha 71 70 80 88 95 99 99 118 121
Water €/ha 14 12 19 33 2 21 46 38 40

Other specific costs €/ha 7 8 9 9 32 36 10 8 9
Non-specific costs €/ha 392 380 421 499 542 508 602 669 712

including: motor fuels and lubricants €/ha 107 133 154 168 190 148 196 231 257
machines & buildings upkeep €/ha 46 42 48 58 59 59 54 60 62

Contract work €/ha 102 92 92 130 112 106 124 134 138
Energy €/ha 9 7 7 5 10 12 24 27 30

Other direct costs €/ha 128 106 122 137 171 182 204 218 225
Operating costs per hectare €/ha 770 755 825 971 1059 1024 1129 1246 1318
Operating costs per tonne of grain €/t 73 70 80 92 99 94 104 115 141

Other farm costs, attributed to grain maize production:
Depreciation €/ha 331 304 365 400 360 447 437 417
Total external factors €/ha 146 148 184 175 163 171 183 189
 - Wages paid €/ha 25 32 41 28 53 54 44 52
 - Rent paid €/ha 116 112 132 144 109 116 137 136
 - Interest paid €/ha 5 4 10 2 1 1 3 2
Imputed unpaid family factors €/ha 1444 1424 1499 1491 1544 1532 1886 1759
 - Family labour costs €/ha 1186 1169 1249 1164 1346 1212 1426 1465
 - Own capital cost €/ha 258 255 250 327 198 320 460 295

Gross margin: receipts over operating costs
without coupled direct payments €/ha 496 544 645 1093 451 464 943 906 1181
with coupled direct payments €/ha 680 544 645 1093 451 464 943 906 1181
without coupled direct payments €/t 47 50 62 104 42 43 87 84 126
with coupled direct payments €/t 64 50 62 104 42 43 87 84 126

Net margin (before own factors) = gross margin – depreciation – external factors
without coupled direct payments €/ha 19 92 96 518 -72 -154 322 300
with coupled direct payments €/ha 203 92 96 518 -72 -154 322 300
without coupled direct payments €/t 2 9 9 49 -7 -14 30 28
with coupled direct payments €/t 19 9 9 49 -7 -14 30 28

Net economic margin (after own factors) = net margin – imputed own factors costs
without coupled direct payments €/ha -1426 -1332 -1403 -972 -1615 -1686 -1564 -1459
with coupled direct payments €/ha -1241 -1332 -1403 -972 -1615 -1686 -1564 -1459
without coupled direct payments €/t -135 -123 -135 -93 -151 -155 -145 -135
with coupled direct payments €/t -117 -123 -135 -93 -151 -155 -145 -135

87

Grain maize margins EU cereal farms report 2013

Austria
farms specialised in grain maize: min. 40% of standard output from grain maize (avg. 34% of actual output in the period)

2004 2005 2006 2007 2008 2009 2010 2011 2012
Representativeness of the sample:
Sample farms number 20 20 20 20 20 20
Farms represented number 1000 900 900 900 800 700
Structural information (average per farm):
Total Utilised Agricult. Area ha 40,3 42,7 44,9 43,3 39,7 50,5
Total labour input AWU 0,9 0,8 0,8 0,9 0,8 0,9
Grain maize area ha 12,4 17,1 16,8 17,2 15,6 20,4
 in which irrigated area ha 1,8
Grain maize production t 129 200 167 188 224 243
Grain maize yield t / ha 10,4 11,7 9,9 10,9 14,4 11,9
Grain maize price € / t 66 70 89 168 64 71
Grain maize output '000 € 8,6 14,0 14,8 31,6 14,3 17,2
Common wheat ha 5,6 7,4 9,9 6,6 8,5 8,1
Durum wheat ha 0,4 0,4 0,6 0,8 1,0 1,5
Barley ha 4,2 1,9 1,8 2,5 1,4 2,0
Oats ha 0,8 0,4 0,4 0,4 0,4 0,5
Rye ha 0,4 0,3 0,1 0,3 0,6 0,6
Summer cer_mix. ha
Oth.cereals ha 1,4 0,6 0,2 0,7 1,0 1,3
Total output '000 € 34,2 40,6 44,0 67,2 48,7 58,1

Receipts from grain maize (average per farm):
grain €/ha 692 819 880 1836 917 843
straw €/ha
coupled direct payments €/ha 325
other crop-specific subsidies (incl. top-ups) €/ha
Receipts per hectare €/ha 1017 819 880 1836 917 843
Receipts per tonne of grain €/t 98 70 89 168 64 71

Grain maize production operating costs (average per farm):
Specific costs €/ha 260 305 333 452 375 426

including: Seeds €/ha 119 112 119 163 119 149
Fertilizers €/ha 93 129 142 197 188 215

Crop protection €/ha 47 64 72 91 64 62
Water €/ha 0

Other specific costs €/ha 1 0 0 1 3 1
Non-specific costs €/ha 393 416 462 620 412 409

including: motor fuels and lubricants €/ha 84 73 102 150 98 93
machines & buildings upkeep €/ha 60 60 67 93 55 67

Contract work €/ha 101 109 95 144 113 101
Energy €/ha 18 29 9 17 5 16

Other direct costs €/ha 130 146 188 215 141 133
Operating costs per hectare €/ha 653 722 795 1072 787 835
Operating costs per tonne of grain €/t 63 62 80 98 55 70

Other farm costs, attributed to grain maize production:
Depreciation €/ha 222 234 240 355 206 255
Total external factors €/ha 106 120 137 197 86 141
 - Wages paid €/ha 12 3 1 23 11 17
 - Rent paid €/ha 56 84 106 129 66 96
 - Interest paid €/ha 38 32 30 44 8 28
Imputed unpaid family factors €/ha 466 389 411 553 359 458
 - Family labour costs €/ha 209 206 216 281 200 203
 - Own capital cost €/ha 257 183 195 272 160 256

Gross margin: receipts over operating costs
without coupled direct payments €/ha 39 97 85 765 130 8
with coupled direct payments €/ha 364 97 85 765 130 8
without coupled direct payments €/t 4 8 9 70 9 1
with coupled direct payments €/t 35 8 9 70 9 1

Net margin (before own factors) = gross margin – depreciation – external factors
without coupled direct payments €/ha -289 -257 -292 213 -162 -388
with coupled direct payments €/ha 36 -257 -292 213 -162 -388
without coupled direct payments €/t -28 -22 -30 20 -11 -33
with coupled direct payments €/t 3 -22 -30 20 -11 -33

Net economic margin (after own factors) = net margin – imputed own factors costs
without coupled direct payments €/ha -755 -645 -703 -340 -521 -846
with coupled direct payments €/ha -430 -645 -703 -340 -521 -846
without coupled direct payments €/t -72 -55 -71 -31 -36 -71
with coupled direct payments €/t -41 -55 -71 -31 -36 -71

88

Grain maize margins EU cereal farms report 2013

Poland
farms specialised in grain maize: min. 40% of standard output from grain maize (avg. 60% of actual output in the period)

2004 2005 2006 2007 2008 2009 2010 2011 2012
Representativeness of the sample:
Sample farms number 105 75 60 45 65 60 65 75
Farms represented number 3500 2000 2000 1500 1600 1800 2700 2800
Structural information (average per farm):
Total Utilised Agricult. Area ha 79,2 81,6 71,8 73,7 70,8 43,1 61,8 58,8
Total labour input AWU 1,7 2,0 2,0 1,6 1,5 1,4 1,6 1,6
Grain maize area ha 47,6 48,2 39,7 41,3 41,3 24,8 30,0 30,3 30,3
 in which irrigated area ha 0,3 1,0 0,6
Grain maize production t 307 327 204 313 293 188 197 262 269
Grain maize yield t / ha 6,5 6,8 5,1 7,6 7,1 7,6 6,5 8,7 8,9
Grain maize price € / t 89 91 131 191 121 107 163 170 185
Grain maize output '000 € 27,4 29,7 26,7 59,7 35,4 20,0 32,1 44,6 49,9
Common wheat ha 13,9 15,2 13,4 12,5 11,6 10,0 13,1 16,0
Durum wheat ha 0,1
Barley ha 2,2 4,4 2,4 5,5 3,6 1,6 3,3 2,4
Oats ha 0,9 0,6 0,8 0,3 1,2 0,3 0,4 0,3
Rye ha 3,0 0,6 0,7 1,4 1,9 0,5 2,5 0,6
Summer cer_mix. ha 0,4 0,5 0,4 1,4 1,0 0,4 0,0 0,4
Oth.cereals ha 2,4 2,5 1,4 0,5 1,2 0,8 0,6 0,5
Total output '000 € 47,1 53,7 48,4 90,0 58,1 30,6 57,9 73,3

Receipts from grain maize (average per farm):
grain €/ha 576 616 672 1446 857 805 1068 1473 1645
straw €/ha
coupled direct payments €/ha
other crop-specific subsidies (incl. top-ups) €/ha 65
Receipts per hectare €/ha 641 616 672 1446 857 805 1068 1473 1645
Receipts per tonne of grain €/t 99 91 131 191 121 107 163 170 185

Grain maize production operating costs (average per farm):
Specific costs €/ha 209 269 266 345 383 345 395 481 509

including: Seeds €/ha 62 75 70 92 104 83 92 105 104
Fertilizers €/ha 103 136 139 179 204 194 216 273 300

Crop protection €/ha 41 54 54 72 72 66 82 93 95
Water €/ha 0 0 0

Other specific costs €/ha 3 4 3 2 3 1 5 10 10
Non-specific costs €/ha 129 174 192 248 252 214 249 330 353

including: motor fuels and lubricants €/ha 37 61 79 81 83 70 86 133 146
machines & buildings upkeep €/ha 21 25 35 39 35 42 47 55 57

Contract work €/ha 17 22 26 25 26 25 28 32 33
Energy €/ha 33 40 25 65 68 45 44 61 66

Other direct costs €/ha 20 26 27 38 41 32 43 49 51
Operating costs per hectare €/ha 337 442 458 593 635 559 644 811 863
Operating costs per tonne of grain €/t 52 65 89 78 89 74 98 94 97

Other farm costs, attributed to grain maize production:
Depreciation €/ha 83 89 101 149 159 172 148 157
Total external factors €/ha 37 59 87 76 61 48 160 176
 - Wages paid €/ha 14 29 50 27 15 13 104 108
 - Rent paid €/ha 13 16 21 30 22 17 36 46
 - Interest paid €/ha 10 13 15 19 24 17 20 23
Imputed unpaid family factors €/ha 97 98 145 181 178 242 192 199
 - Family labour costs €/ha 41 48 69 84 106 165 109 126
 - Own capital cost €/ha 57 50 76 96 72 77 83 73

Gross margin: receipts over operating costs
without coupled direct payments €/ha 303 174 214 853 222 246 424 662 782
with coupled direct payments €/ha 303 174 214 853 222 246 424 662 782
without coupled direct payments €/t 47 26 42 113 31 33 65 76 88
with coupled direct payments €/t 47 26 42 113 31 33 65 76 88

Net margin (before own factors) = gross margin – depreciation – external factors
without coupled direct payments €/ha 182 27 26 628 2 27 116 328
with coupled direct payments €/ha 182 27 26 628 2 27 116 328
without coupled direct payments €/t 28 4 5 83 0 4 18 38
with coupled direct payments €/t 28 4 5 83 0 4 18 38

Net economic margin (after own factors) = net margin – imputed own factors costs
without coupled direct payments €/ha 85 -72 -119 448 -177 -215 -76 129
with coupled direct payments €/ha 85 -72 -119 448 -177 -215 -76 129
without coupled direct payments €/t 13 -11 -23 59 -25 -29 -12 15
with coupled direct payments €/t 13 -11 -23 59 -25 -29 -12 15

89

Grain maize margins EU cereal farms report 2013

Portugal
farms specialised in grain maize: min. 40% of standard output from grain maize (avg. 69% of actual output in the period)

2004 2005 2006 2007 2008 2009 2010 2011 2012
Representativeness of the sample:
Sample farms number 25 20 20 15 20 25 25 30
Farms represented number 1300 1100 1000 800 1200 1200 1200 1100
Structural information (average per farm):
Total Utilised Agricult. Area ha 10,8 20,5 16,2 18,7 10,5 18,9 20,5 21,2
Total labour input AWU 1,4 1,4 1,4 1,6 1,5 1,1 1,0 1,3
Grain maize area ha 7,5 11,7 10,6 11,0 7,4 10,4 12,0 14,2 14,2
 in which irrigated area ha
Grain maize production t 63 86 74 97 64 120 84 126 126
Grain maize yield t / ha 8,5 7,3 7,0 8,8 8,6 11,5 6,9 8,9 8,9
Grain maize price € / t 145 155 191 205 172 161 199 218 250
Grain maize output '000 € 9,2 13,3 14,1 19,8 11,0 19,3 16,6 27,6 31,3
Common wheat ha 0,4 0,5 0,3 0,2 0,5 0,4 0,7
Durum wheat ha
Barley ha 0,2 0,2 0,1 1,4
Oats ha 0,0 0,1 0,1 0,3 0,1
Rye ha 0,2 0,1 0,2 0,3 0,2
Summer cer_mix. ha 0,1 0,1 0,1
Oth.cereals ha 0,0
Total output '000 € 14,7 20,5 21,4 25,1 18,9 27,4 24,3 36,6

Receipts from grain maize (average per farm):
grain €/ha 1227 1137 1339 1810 1478 1853 1383 1943 2210
straw €/ha 13 1 2 7 7 7
coupled direct payments €/ha
other crop-specific subsidies (incl. top-ups) €/ha
Receipts per hectare €/ha 1240 1137 1341 1810 1478 1855 1390 1951 2217
Receipts per tonne of grain €/t 146 155 191 205 172 161 200 219 250

Grain maize production operating costs (average per farm):
Specific costs €/ha 425 542 327 440 501 677 362 555 587

including: Seeds €/ha 143 197 94 117 148 211 146 209 233
Fertilizers €/ha 180 202 141 201 263 288 126 224 228

Crop protection €/ha 61 102 63 78 63 121 79 92 95
Water €/ha 0 0 4 7 2 3 1 1

Other specific costs €/ha 41 41 26 37 28 55 8 30 31
Non-specific costs €/ha 316 369 267 342 285 334 224 286 299

including: motor fuels and lubricants €/ha 81 107 77 104 136 125 76 134 143
machines & buildings upkeep €/ha 58 63 39 50 53 58 35 54 54

Contract work €/ha 82 111 52 71 31 59 60 31 32
Energy €/ha 43 42 48 59 30 49 32 40 43

Other direct costs €/ha 53 46 50 58 36 43 22 27 28
Operating costs per hectare €/ha 741 911 594 782 786 1011 586 842 885
Operating costs per tonne of grain €/t 87 124 85 88 91 88 84 95 100

Other farm costs, attributed to grain maize production:
Depreciation €/ha 284 307 224 215 280 210 133 191
Total external factors €/ha 71 52 47 72 70 64 84 145
 - Wages paid €/ha 14 18 9 42 11 25 40 60
 - Rent paid €/ha 46 15 38 30 58 38 43 84
 - Interest paid €/ha 11 19 0 1 1 1 0
Imputed unpaid family factors €/ha 1032 642 683 881 966 962 664 967
 - Family labour costs €/ha 836 492 558 722 825 518 389 486
 - Own capital cost €/ha 196 150 124 159 142 444 275 481

Gross margin: receipts over operating costs
without coupled direct payments €/ha 499 226 747 1028 692 844 804 1109 1332
with coupled direct payments €/ha 499 226 747 1028 692 844 804 1109 1332
without coupled direct payments €/t 59 31 106 116 80 73 116 125 150
with coupled direct payments €/t 59 31 106 116 80 73 116 125 150

Net margin (before own factors) = gross margin – depreciation – external factors
without coupled direct payments €/ha 144 -134 476 742 342 570 587 773
with coupled direct payments €/ha 144 -134 476 742 342 570 587 773
without coupled direct payments €/t 17 -18 68 84 40 50 84 87
with coupled direct payments €/t 17 -18 68 84 40 50 84 87

Net economic margin (after own factors) = net margin – imputed own factors costs
without coupled direct payments €/ha -888 -776 -207 -140 -625 -392 -77 -194
with coupled direct payments €/ha -888 -776 -207 -140 -625 -392 -77 -194
without coupled direct payments €/t -105 -106 -29 -16 -73 -34 -11 -22
with coupled direct payments €/t -105 -106 -29 -16 -73 -34 -11 -22

90

Grain maize margins EU cereal farms report 2013

Romania
farms specialised in grain maize: min. 40% of standard output from grain maize (avg. 61% of actual output in the period)

2004 2005 2006 2007 2008 2009 2010 2011 2012
Representativeness of the sample:
Sample farms number 40 80
Farms represented number 39600 43000
Structural information (average per farm):
Total Utilised Agricult. Area ha 17,4 16,1
Total labour input AWU 1,7 1,5
Grain maize area ha 10,4 8,7
 in which irrigated area ha 0,0 0,5
Grain maize production t 30 41
Grain maize yield t / ha 2,9 4,7
Grain maize price € / t 196 141
Grain maize output '000 € 5,9 5,7
Common wheat ha 3,0 4,0
Durum wheat ha 0,1
Barley ha 0,7 0,7
Oats ha 0,1 0,2
Rye ha
Summer cer_mix. ha
Oth.cereals ha
Total output '000 € 9,0 9,9

Receipts from grain maize (average per farm):
grain €/ha 564 662
straw €/ha 0
coupled direct payments €/ha
other crop-specific subsidies (incl. top-ups) €/ha
Receipts per hectare €/ha 564 662
Receipts per tonne of grain €/t 196 141

Grain maize production operating costs (average per farm):
Specific costs €/ha 184 191

including: Seeds €/ha 59 75
Fertilizers €/ha 67 65

Crop protection €/ha 50 42
Water €/ha 0

Other specific costs €/ha 9 10
Non-specific costs €/ha 165 202

including: motor fuels and lubricants €/ha 58 62
machines & buildings upkeep €/ha 37 42

Contract work €/ha 31 54
Energy €/ha 18 17

Other direct costs €/ha 21 27
Operating costs per hectare €/ha 349 394
Operating costs per tonne of grain €/t 121 84

Other farm costs, attributed to grain maize production:
Depreciation €/ha 93 87
Total external factors €/ha 196 85
 - Wages paid €/ha 137 47
 - Rent paid €/ha 58 36
 - Interest paid €/ha 1 2
Imputed unpaid family factors €/ha 216 275
 - Family labour costs €/ha 161 239
 - Own capital cost €/ha 55 36

Gross margin: receipts over operating costs
without coupled direct payments €/ha 215 268
with coupled direct payments €/ha 215 268
without coupled direct payments €/t 74 57
with coupled direct payments €/t 74 57

Net margin (before own factors) = gross margin – depreciation – external factors
without coupled direct payments €/ha -74 96
with coupled direct payments €/ha -74 96
without coupled direct payments €/t -26 20
with coupled direct payments €/t -26 20

Net economic margin (after own factors) = net margin – imputed own factors costs
without coupled direct payments €/ha -290 -179
with coupled direct payments €/ha -290 -179
without coupled direct payments €/t -101 -38
with coupled direct payments €/t -101 -38

91

Grain maize margins EU cereal farms report 2013

Slovakia
farms specialised in grain maize: min. 40% of standard output from grain maize (avg. 44% of actual output in the period)

2004 2005 2006 2007 2008 2009 2010 2011 2012
Representativeness of the sample:
Sample farms number 20 30 30 20 15 25 40
Farms represented number 200 200 200 200 100 200 300
Structural information (average per farm):
Total Utilised Agricult. Area ha 246,8 327,8 213,4 158,1 163,0 351,0 182,4
Total labour input AWU 5,0 6,2 3,7 3,3 2,7 5,4 3,0
Grain maize area ha 118,4 169,2 108,2 72,0 74,1 187,3 84,8 84,8
 in which irrigated area ha 30,8 17,2 9,1 4,3 4,0 6,2
Grain maize production t 697 1442 712 301 606 1067 685 500
Grain maize yield t / ha 5,9 8,5 6,6 4,2 8,2 5,7 8,1 5,9
Grain maize price € / t 86 81 100 249 83 162 163 234
Grain maize output '000 € 60,2 117,4 71,4 75,0 50,4 172,7 111,9 116,9
Common wheat ha 42,0 68,5 41,5 31,4 27,3 56,1 32,9
Durum wheat ha 1,8 3,0 1,7 3,5 11,9 13,7 0,5
Barley ha 32,3 40,2 32,4 20,3 28,8 23,8 20,0
Oats ha 0,2 0,0 0,1 0,8 0,4 0,3 0,1
Rye ha 4,2 1,1 0,4 2,0
Summer cer_mix. ha 8,8
Oth.cereals ha 0,1 0,0 0,1 0,1 0,2
Total output '000 € 167,5 292,9 142,8 152,7 127,6 341,4 260,0

Receipts from grain maize (average per farm):
grain €/ha 508 694 660 1041 680 922 1318 1378
straw €/ha 1 2
coupled direct payments €/ha
other crop-specific subsidies (incl. top-ups) €/ha
Receipts per hectare €/ha 509 694 660 1041 680 924 1318 1378
Receipts per tonne of grain €/t 87 81 100 249 83 162 163 234

Grain maize production operating costs (average per farm):
Specific costs €/ha 188 229 286 401 279 382 507 522

including: Seeds €/ha 62 89 95 117 102 122 153 160
Fertilizers €/ha 71 71 115 123 116 134 204 211

Crop protection €/ha 45 65 69 118 58 105 118 117
Water €/ha 1 0 1 0 0

Other specific costs €/ha 9 5 6 42 4 21 32 34
Non-specific costs €/ha 260 436 383 273 279 403 427 450

including: motor fuels and lubricants €/ha 58 78 86 79 86 116 145 159
machines & buildings upkeep €/ha 23 25 56 45 23 70 91 92

Contract work €/ha 64 83 76 60 89 96 91 94
Energy €/ha 10 13 14 20 5 19 17 18

Other direct costs €/ha 105 236 151 69 75 102 83 86
Operating costs per hectare €/ha 447 665 668 675 558 785 934 972
Operating costs per tonne of grain €/t 76 78 102 161 68 138 116 165

Other farm costs, attributed to grain maize production:
Depreciation €/ha 99 124 124 104 114 242 184
Total external factors €/ha 75 102 126 144 103 193 167
 - Wages paid €/ha 42 61 45 63 41 102 76
 - Rent paid €/ha 30 30 60 71 46 72 75
 - Interest paid €/ha 3 11 20 11 16 19 16
Imputed unpaid family factors €/ha -9 33 41 97 58 53 67
 - Family labour costs €/ha 19 18 47 79 57 33 63
 - Own capital cost €/ha -28 15 -6 18 1 20 4

Gross margin: receipts over operating costs
without coupled direct payments €/ha 62 29 -9 367 121 139 384 406
with coupled direct payments €/ha 62 29 -9 367 121 139 384 406
without coupled direct payments €/t 11 3 -1 88 15 24 48 69
with coupled direct payments €/t 11 3 -1 88 15 24 48 69

Net margin (before own factors) = gross margin – depreciation – external factors
without coupled direct payments €/ha -112 -197 -259 119 -95 -295 32
with coupled direct payments €/ha -112 -197 -259 119 -95 -295 32
without coupled direct payments €/t -19 -23 -39 28 -12 -52 4
with coupled direct payments €/t -19 -23 -39 28 -12 -52 4

Net economic margin (after own factors) = net margin – imputed own factors costs
without coupled direct payments €/ha -103 -230 -300 22 -153 -348 -34
with coupled direct payments €/ha -103 -230 -300 22 -153 -348 -34
without coupled direct payments €/t -18 -27 -46 5 -19 -61 -4
with coupled direct payments €/t -18 -27 -46 5 -19 -61 -4

92

Income in specialist cereal farms EU cereal farms report 2013

European Union average (EU-15 until 2003, EU-25 from 2004 to 2006, and EU-27 from 2007)
2004 2005 2006 2007 2008 2009 2010 2011

Sample farms number 4455 4170 4085 4765 5535 5910 6100 6455
Farms represented number 302900 285900 282100 335000 377100 386800 336700 330400

Economic size (Standard Output) 000 € 27,3 27,4 27,6 26,5 27,2 35,1 36,5 38,0
Total labour input AWU 0,9 0,9 0,9 1,2 1,1 1,1 1,1 1,1
 - Unpaid labour input AWU 0,8 0,8 0,8 0,8 0,9 0,8 0,9 0,9
Total Utilised Agricult. Area ha 52,8 54,1 55,1 53,6 53,5 56,1 57,8 59,8
 - Rented U.A.A. ha 25,9 26,3 26,8 27,4 29,0 30,5 31,8 33,7
Total livestock units LU 0,6 0,5 0,5 0,4 0,5 0,6 0,6 0,6

Total output '000 € 32,6 31,0 34,6 45,9 42,5 35,2 48,9 58,3
Total output crops & products '000 € 28,6 27,2 30,9 42,3 38,9 31,6 44,8 53,4
Total output livest.&products '000 € 0,3 0,3 0,3 0,2 0,3 0,3 0,3 0,4
Other output '000 € 3,6 3,5 3,4 3,4 3,3 3,2 3,7 4,4

Subsidies and taxes '000 € 13,7 13,3 14,1 13,0 13,2 14,3 14,5 15,0
Balance current subsid.&taxes '000 € 13,6 13,3 14,0 12,9 13,0 13,9 14,2 14,8
Balance subs.&taxes on invest '000 € 0,0 0,0 0,1 0,0 0,1 0,4 0,2 0,2

Total Inputs '000 € 34,3 36,0 36,4 37,8 41,8 42,6 45,4 51,9
Total intermed. consumpt. '000 € 22,2 23,5 23,5 24,8 28,2 27,8 29,3 34,5
• Total specific costs '000 € 10,9 11,7 11,4 12,4 14,3 14,9 14,6 17,3
 - Seeds and plants '000 € 2,9 3,4 2,7 3,2 3,5 3,3 3,5 4,1
 - Fertilisers '000 € 4,5 4,8 4,9 5,1 6,7 7,4 6,5 8,1
 - Crop protection '000 € 3,0 3,0 3,1 3,1 3,5 3,5 3,8 4,3
 - Feed for grazing livestock '000 € 0,1 0,1 0,1 0,1 0,1 0,1 0,1 0,1
 - Feed for pigs&poultry '000 € 0,0 0,0 0,0 0,0 0,1 0,0 0,0 0,0
 - Other specific costs '000 € 0,4 0,4 0,6 0,8 0,5 0,5 0,5 0,6
• Total farming overheads '000 € 11,3 11,8 12,1 12,4 13,8 12,8 14,7 17,2
 - Machin.&build. current costs '000 € 2,6 2,6 2,7 2,9 3,0 2,9 3,2 3,6
 - Energy '000 € 3,2 3,6 3,7 3,9 4,6 3,9 4,7 5,8
 - Contract work '000 € 2,6 2,7 2,7 2,8 3,1 2,9 3,4 3,8
 - Other farming overheads '000 € 2,9 2,9 2,9 2,8 3,0 3,2 3,5 4,1
Depreciation '000 € 6,5 6,5 6,7 6,5 6,9 7,8 8,5 8,8
Total external factors '000 € 5,7 6,0 6,2 6,6 6,7 7,1 7,7 8,6
 - Wages paid '000 € 1,6 1,7 1,7 2,2 1,9 2,1 2,3 2,4
 - Rent paid '000 € 3,0 3,0 3,3 3,2 3,4 3,5 4,0 4,5
 - Interest paid '000 € 1,1 1,2 1,2 1,2 1,3 1,4 1,4 1,6

Own capital cost '000 € 4,6 4,2 4,3 4,1 2,9 4,8 4,9 4,2

Income indicators
Farm Net Value Added (FNVA) '000 € 17,5 14,3 18,4 27,6 20,4 13,5 25,4 29,8
FNVA per AWU '000 €/AWU 19,5 15,3 19,7 24,1 18,0 12,6 23,4 26,5
Farm net income (FNI) '000 € 11,9 8,3 12,3 21,0 13,9 6,8 17,9 21,4
Remuneration of family labour '000 € 7,3 4,1 8,0 17,0 11,0 2,0 13,0 17,2

Farm net value added (FNVA) = output + current (subsidies – taxes) – intermediate consumption – depreciation
Farm net income (FNI) = FNVA + investment (subsidies – taxes) – external factors
Remuneration of family labour = FNI – own capital cost

93

Income in specialist cereal farms EU cereal farms report 2013

EU15
2004 2005 2006 2007 2008 2009 2010 2011

Sample farms number 3185 2985 2960 3280 3655 3850 3580 3610
Farms represented number 211800 202700 200900 199300 215200 252200 230800 220900

Economic size (Standard Output) 000 € 31,9 31,5 32,1 32,9 34,6 40,5 40,1 41,8
Total labour input AWU 0,9 1,0 1,0 0,9 1,0 0,9 1,0 1,0
 - Unpaid labour input AWU 0,9 0,9 0,9 0,8 0,9 0,8 0,9 0,9
Total Utilised Agricult. Area ha 58,7 59,7 60,7 60,3 59,8 56,2 54,9 56,7
 - Rented U.A.A. ha 28,3 28,7 29,4 28,9 29,4 27,7 26,8 28,6
Total livestock units LU 0,6 0,5 0,6 0,6 0,6 0,7 0,7 0,7

Total output '000 € 37,0 35,6 40,5 60,3 53,5 41,2 53,4 62,3
Total output crops & products '000 € 32,8 31,2 36,1 55,2 48,5 36,6 48,4 56,0
Total output livest.&products '000 € 0,4 0,3 0,4 0,3 0,4 0,4 0,4 0,5
Other output '000 € 3,7 4,1 4,0 4,8 4,6 4,2 4,7 5,8

Subsidies and taxes '000 € 17,2 16,3 16,9 17,1 17,2 16,2 15,4 16,1
Balance current subsid.&taxes '000 € 17,3 16,3 16,9 17,1 17,3 16,3 15,4 16,1
Balance subs.&taxes on invest '000 € 0,0 -0,1 0,0 -0,1 -0,1 -0,1 0,0 0,0

Total Inputs '000 € 40,2 41,8 42,2 47,7 52,3 50,0 49,5 56,3
Total intermed. consumpt. '000 € 25,5 26,8 26,9 31,1 35,0 32,4 31,4 37,1
• Total specific costs '000 € 12,7 13,4 13,1 15,2 17,7 17,3 15,5 18,2
 - Seeds and plants '000 € 3,3 3,9 3,0 3,7 4,0 3,6 3,6 4,0
 - Fertilisers '000 € 5,2 5,4 5,7 6,4 8,3 8,6 6,9 8,5
 - Crop protection '000 € 3,6 3,5 3,6 4,0 4,5 4,3 4,3 4,7
 - Feed for grazing livestock '000 € 0,1 0,1 0,1 0,1 0,2 0,2 0,2 0,2
 - Feed for pigs&poultry '000 € 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0
 - Other specific costs '000 € 0,4 0,5 0,8 1,0 0,6 0,6 0,6 0,7
• Total farming overheads '000 € 12,8 13,4 13,7 15,9 17,2 15,1 16,0 19,0
 - Machin.&build. current costs '000 € 3,2 3,2 3,3 4,0 4,1 3,6 3,7 4,1
 - Energy '000 € 3,2 3,9 3,9 4,4 5,3 4,0 4,5 5,6
 - Contract work '000 € 2,8 2,8 2,9 3,5 3,6 3,4 3,6 4,2
 - Other farming overheads '000 € 3,6 3,6 3,7 3,9 4,3 4,1 4,3 5,1
Depreciation '000 € 7,7 7,7 7,7 8,6 9,2 9,5 9,9 10,2
Total external factors '000 € 7,0 7,3 7,5 8,0 8,1 8,1 8,2 8,9
 - Wages paid '000 € 1,7 1,9 1,8 2,1 1,8 2,0 2,1 2,0
 - Rent paid '000 € 3,9 3,9 4,2 4,3 4,4 4,2 4,4 4,8
 - Interest paid '000 € 1,4 1,5 1,5 1,7 1,9 1,8 1,7 2,1

Own capital cost '000 € 6,0 5,2 5,3 6,2 4,6 6,1 6,0 5,1

Income indicators
Farm Net Value Added (FNVA) '000 € 21,0 17,4 22,7 37,8 26,6 15,6 27,5 31,0
FNVA per AWU '000 €/AWU 22,3 18,1 23,6 41,3 28,0 17,0 28,8 32,8
Farm net income (FNI) '000 € 14,0 10,0 15,2 29,7 18,4 7,5 19,4 22,1
Remuneration of family labour '000 € 8,0 4,8 9,9 23,6 13,8 1,4 13,4 17,0

Farm net value added (FNVA) = output + current (subsidies – taxes) – intermediate consumption – depreciation
Farm net income (FNI) = FNVA + investment (subsidies – taxes) – external factors
Remuneration of family labour = FNI – own capital cost

94

Income in specialist cereal farms EU cereal farms report 2013

EU10
2004 2005 2006 2007 2008 2009 2010 2011

Sample farms number 1270 1185 1125 1250 1515 1540 1395 1560
Farms represented number 91100 83100 81200 66400 84600 98800 64800 67400

Economic size (Standard Output) 000 € 16,5 17,2 16,5 20,1 18,1 21,3 29,6 30,8
Total labour input AWU 0,8 0,9 0,9 1,0 1,0 1,0 1,3 1,4
 - Unpaid labour input AWU 0,6 0,6 0,7 0,7 0,7 0,8 1,0 1,0
Total Utilised Agricult. Area ha 39,3 40,4 41,2 50,7 45,9 41,2 57,3 58,2
 - Rented U.A.A. ha 20,5 20,3 20,3 27,4 24,8 21,6 30,5 31,3
Total livestock units LU 0,4 0,4 0,2 0,3 0,4 0,4 0,5 0,5

Total output '000 € 22,3 19,7 20,1 34,5 33,4 19,4 36,3 47,4
Total output crops & products '000 € 18,9 17,6 18,3 32,2 30,4 17,6 33,9 44,6
Total output livest.&products '000 € 0,2 0,2 0,1 0,2 0,3 0,2 0,2 0,3
Other output '000 € 3,2 1,8 1,7 2,2 2,8 1,6 2,1 2,5

Subsidies and taxes '000 € 5,3 6,2 7,1 9,3 10,2 9,9 13,8 14,3
Balance current subsid.&taxes '000 € 5,1 5,9 6,7 9,0 9,5 8,3 12,7 13,2
Balance subs.&taxes on invest '000 € 0,2 0,2 0,4 0,2 0,6 1,6 1,1 1,1

Total Inputs '000 € 20,7 22,0 22,0 30,3 34,0 24,3 35,7 42,2
Total intermed. consumpt. '000 € 14,5 15,3 15,1 21,0 24,0 16,7 24,3 29,2
• Total specific costs '000 € 6,8 7,5 7,1 10,7 12,2 9,0 12,5 15,6
 - Seeds and plants '000 € 1,8 2,0 1,9 3,0 2,8 2,0 2,8 3,6
 - Fertilisers '000 € 2,7 3,1 3,1 4,7 6,0 4,5 5,9 7,6
 - Crop protection '000 € 1,7 2,0 1,8 2,6 3,0 2,1 3,2 3,7
 - Feed for grazing livestock '000 € 0,0 0,1 0,0 0,1 0,1 0,1 0,1 0,1
 - Feed for pigs&poultry '000 € 0,1 0,1 0,0 0,1 0,1 0,1 0,1 0,1
 - Other specific costs '000 € 0,5 0,3 0,2 0,2 0,3 0,3 0,4 0,5
• Total farming overheads '000 € 7,7 7,8 8,0 10,4 11,8 7,7 11,8 13,6
 - Machin.&build. current costs '000 € 1,1 1,2 1,3 2,0 2,1 1,5 2,4 2,8
 - Energy '000 € 3,1 3,0 3,3 4,1 4,4 3,2 5,2 6,4
 - Contract work '000 € 2,2 2,5 2,3 2,5 3,1 1,6 2,3 2,3
 - Other farming overheads '000 € 1,3 1,0 1,1 1,7 2,2 1,4 1,9 2,1
Depreciation '000 € 3,6 3,8 4,0 4,9 5,5 4,4 6,3 6,8
Total external factors '000 € 2,7 2,9 2,8 4,4 4,5 3,2 5,1 6,1
 - Wages paid '000 € 1,2 1,4 1,2 2,1 2,1 1,5 2,5 3,1
 - Rent paid '000 € 0,8 0,9 1,0 1,5 1,5 1,1 1,9 2,2
 - Interest paid '000 € 0,6 0,6 0,6 0,8 0,9 0,6 0,8 0,8

Own capital cost '000 € 1,2 1,5 1,7 1,3 1,0 2,5 3,3 3,1

Income indicators
Farm Net Value Added (FNVA) '000 € 9,4 6,5 7,7 17,6 13,5 6,7 18,4 24,5
FNVA per AWU '000 €/AWU 11,9 7,6 8,9 17,5 13,3 6,8 14,6 18,1
Farm net income (FNI) '000 € 6,9 3,9 5,2 13,5 9,6 5,1 14,3 19,5
Remuneration of family labour '000 € 5,7 2,4 3,5 12,3 8,6 2,6 11,0 16,5

Farm net value added (FNVA) = output + current (subsidies – taxes) – intermediate consumption – depreciation
Farm net income (FNI) = FNVA + investment (subsidies – taxes) – external factors
Remuneration of family labour = FNI – own capital cost

95

Income in specialist cereal farms EU cereal farms report 2013

EU2
2004 2005 2006 2007 2008 2009 2010 2011

Sample farms number 235 365 520 1125 1285
Farms represented number 69200 77300 35800 41100 42100

Economic size (Standard Output) 000 € 14,2 16,5 35,3 27,6 29,3
Total labour input AWU 2,0 1,8 2,4 1,6 1,7
 - Unpaid labour input AWU 0,9 1,1 1,0 0,8 0,8
Total Utilised Agricult. Area ha 37,0 44,4 96,7 74,7 78,6
 - Rented U.A.A. ha 23,2 32,2 74,7 62,1 63,9
Total livestock units LU 0,1 0,1 0,3 0,2 0,2

Total output '000 € 15,2 21,7 36,0 43,4 54,9
Total output crops & products '000 € 14,8 21,2 35,1 42,3 54,1
Total output livest.&products '000 € 0,1 0,1 0,1 0,2 0,1
Other output '000 € 0,3 0,4 0,7 0,9 0,7

Subsidies and taxes '000 € 4,7 5,3 12,4 10,1 10,4
Balance current subsid.&taxes '000 € 4,5 5,1 12,1 10,0 10,2
Balance subs.&taxes on invest '000 € 0,1 0,2 0,4 0,0 0,2

Total Inputs '000 € 16,7 20,9 41,7 38,3 44,5
Total intermed. consumpt. '000 € 10,0 13,8 25,5 24,9 29,3
• Total specific costs '000 € 5,7 7,1 14,7 12,7 15,3
 - Seeds and plants '000 € 1,9 2,6 5,0 4,4 5,0
 - Fertilisers '000 € 2,0 2,8 6,4 5,2 6,6
 - Crop protection '000 € 1,1 1,3 2,6 2,5 3,1
 - Feed for grazing livestock '000 € 0,0 0,0 0,0 0,1 0,0
 - Feed for pigs&poultry '000 € 0,0 0,0 0,0 0,0 0,0
 - Other specific costs '000 € 0,7 0,4 0,7 0,6 0,4
• Total farming overheads '000 € 4,3 6,6 10,7 12,2 14,0
 - Machin.&build. current costs '000 € 0,7 1,1 1,8 1,8 2,0
 - Energy '000 € 2,1 3,1 5,3 4,9 6,1
 - Contract work '000 € 1,0 1,8 2,3 4,0 4,3
 - Other farming overheads '000 € 0,4 0,6 1,3 1,4 1,7
Depreciation '000 € 2,0 2,1 5,2 4,0 4,4
Total external factors '000 € 4,6 5,0 11,0 9,3 10,9
 - Wages paid '000 € 2,4 2,0 4,5 3,3 3,6
 - Rent paid '000 € 2,0 2,7 5,5 5,4 6,7
 - Interest paid '000 € 0,2 0,3 1,0 0,6 0,6

Own capital cost '000 € 0,8 0,3 2,2 1,2 1,5

Income indicators
Farm Net Value Added (FNVA) '000 € 7,7 10,9 17,4 24,5 31,5
FNVA per AWU '000 €/AWU 4,0 6,1 7,3 15,8 18,9
Farm net income (FNI) '000 € 3,2 6,1 6,7 15,2 20,8
Remuneration of family labour '000 € 2,4 5,7 4,6 14,0 19,3

Farm net value added (FNVA) = output + current (subsidies – taxes) – intermediate consumption – depreciation
Farm net income (FNI) = FNVA + investment (subsidies – taxes) – external factors
Remuneration of family labour = FNI – own capital cost

96

Income in specialist cereal farms EU cereal farms report 2013

Bulgaria
2004 2005 2006 2007 2008 2009 2010 2011

Sample farms number 115 135 165 235 225
Farms represented number 2500 3200 4800 5100 4000

Economic size (Standard Output) 000 € 77,0 64,6 78,8 61,8 75,4
Total labour input AWU 4,2 5,6 4,6 3,4 3,9
 - Unpaid labour input AWU 0,5 0,6 0,7 0,7 0,8
Total Utilised Agricult. Area ha 250,3 234,9 221,0 170,3 204,0
 - Rented U.A.A. ha 239,7 210,7 209,6 160,7 186,8
Total livestock units LU 0,4 0,0 0,4 0,3 0,3

Total output '000 € 89,6 120,5 77,8 97,6 144,2
Total output crops & products '000 € 84,4 114,7 72,6 90,5 139,8
Total output livest.&products '000 € 0,3 0,0 0,2 0,2 0,2
Other output '000 € 4,9 5,8 4,9 7,0 4,2

Subsidies and taxes '000 € 17,5 28,9 33,9 25,2 26,4
Balance current subsid.&taxes '000 € 16,9 27,8 32,7 25,0 26,0
Balance subs.&taxes on invest '000 € 0,6 1,1 1,2 0,2 0,4

Total Inputs '000 € 83,8 119,6 101,6 92,7 133,9
Total intermed. consumpt. '000 € 47,8 65,1 56,8 51,3 74,4
• Total specific costs '000 € 27,9 34,3 31,9 24,0 36,9
 - Seeds and plants '000 € 9,1 10,3 8,9 7,7 10,0
 - Fertilisers '000 € 11,4 14,3 15,9 10,2 18,0
 - Crop protection '000 € 5,9 6,9 6,3 5,6 8,6
 - Feed for grazing livestock '000 € 0,0 0,0 0,1 0,2 0,1
 - Feed for pigs&poultry '000 € 0,2 0,0 0,0 0,0 0,0
 - Other specific costs '000 € 1,4 2,7 0,6 0,3 0,2
• Total farming overheads '000 € 19,8 30,8 24,9 27,3 37,6
 - Machin.&build. current costs '000 € 3,1 5,1 3,8 3,7 5,5
 - Energy '000 € 13,5 18,0 13,9 12,9 17,2
 - Contract work '000 € 1,8 3,9 3,4 4,0 4,6
 - Other farming overheads '000 € 1,5 3,9 3,8 6,8 10,2
Depreciation '000 € 9,4 14,6 13,7 12,3 17,6
Total external factors '000 € 26,6 39,9 31,1 29,1 41,9
 - Wages paid '000 € 9,0 13,2 10,9 9,5 12,4
 - Rent paid '000 € 15,2 22,2 15,9 16,1 26,7
 - Interest paid '000 € 2,4 4,6 4,2 3,6 2,9

Own capital cost '000 € -3,4 -6,9 1,8 0,9 2,4

Income indicators
Farm Net Value Added (FNVA) '000 € 49,3 68,6 40,0 59,0 78,2
FNVA per AWU '000 €/AWU 11,9 12,3 8,7 17,5 19,9
Farm net income (FNI) '000 € 23,3 29,8 10,1 30,1 36,7
Remuneration of family labour '000 € 26,7 36,7 8,2 29,2 34,3

Farm net value added (FNVA) = output + current (subsidies – taxes) – intermediate consumption – depreciation
Farm net income (FNI) = FNVA + investment (subsidies – taxes) – external factors
Remuneration of family labour = FNI – own capital cost

97

Income in specialist cereal farms EU cereal farms report 2013

Cyprus
2004 2005 2006 2007 2008 2009 2010 2011

Sample farms number 25 15 15 20 15 15
Farms represented number 500 400 400 400 200 300

Economic size (Standard Output) 000 € 14,7 11,0 17,9 22,9 20,8 14,8
Total labour input AWU 1,1 0,6 0,9 0,9 1,1 0,8
 - Unpaid labour input AWU 0,9 0,5 0,8 0,8 1,0 0,7
Total Utilised Agricult. Area ha 37,0 33,8 49,8 64,4 64,7 45,5
 - Rented U.A.A. ha 32,1 26,0 40,4 57,8 61,5 37,0
Total livestock units LU 0,1 0,1 0,1

Total output '000 € 14,5 12,6 14,7 21,9 29,9 23,9
Total output crops & products '000 € 14,5 10,5 13,8 21,9 29,9 20,6
Total output livest.&products '000 € 0,2 0,0 0,0
Other output '000 € 1,9 0,8 3,2

Subsidies and taxes '000 € 6,6 8,5 12,0 13,0 24,7 14,0
Balance current subsid.&taxes '000 € 6,6 8,5 12,0 13,0 19,3 13,8
Balance subs.&taxes on invest '000 € 5,4 0,2

Total Inputs '000 € 28,7 19,0 23,0 36,2 41,9 29,1
Total intermed. consumpt. '000 € 11,8 9,6 10,1 18,4 26,0 17,3
• Total specific costs '000 € 6,5 4,2 6,0 14,2 19,6 11,5
 - Seeds and plants '000 € 2,4 1,5 1,8 4,2 8,2 4,9
 - Fertilisers '000 € 3,2 2,1 3,6 6,4 10,1 5,1
 - Crop protection '000 € 0,8 0,5 0,6 3,6 1,1 1,1
 - Feed for grazing livestock '000 € 0,0 0,1 0,0
 - Feed for pigs&poultry '000 €
 - Other specific costs '000 € 0,1 0,0 0,0 0,1 0,4
• Total farming overheads '000 € 5,3 5,5 4,1 4,2 6,4 5,8
 - Machin.&build. current costs '000 € 2,6 1,3 1,9 1,3 2,4 1,8
 - Energy '000 € 1,1 2,8 1,6 1,9 2,5 2,7
 - Contract work '000 € 1,5 1,3 0,5 0,9 0,9 1,1
 - Other farming overheads '000 € 0,1 0,0 0,0 0,1 0,7 0,2
Depreciation '000 € 9,0 5,6 6,4 5,2 3,8 4,1
Total external factors '000 € 7,9 3,8 6,5 12,6 12,1 7,7
 - Wages paid '000 € 1,1 0,2 0,5 0,5 0,5 0,7
 - Rent paid '000 € 6,1 3,5 6,0 11,4 11,4 6,9
 - Interest paid '000 € 0,7 0,1 0,1 0,6 0,3 0,1

Own capital cost '000 € 1,7 2,5 2,0 1,4 1,7 1,8

Income indicators
Farm Net Value Added (FNVA) '000 € 0,4 5,9 10,2 11,2 19,4 16,3
FNVA per AWU '000 €/AWU 0,3 10,6 11,5 13,1 18,6 21,8
Farm net income (FNI) '000 € -7,6 2,1 3,6 -1,4 12,7 8,9
Remuneration of family labour '000 € -9,3 -0,4 1,7 -2,8 11,1 7,0

Farm net value added (FNVA) = output + current (subsidies – taxes) – intermediate consumption – depreciation
Farm net income (FNI) = FNVA + investment (subsidies – taxes) – external factors
Remuneration of family labour = FNI – own capital cost

98

Income in specialist cereal farms EU cereal farms report 2013

Czech Republic
2004 2005 2006 2007 2008 2009 2010 2011

Sample farms number 100 100 120 170 160 110 95 115
Farms represented number 1300 1200 1500 2000 1800 1200 1300 1900

Economic size (Standard Output) 000 € 90,0 104,5 83,0 77,4 79,3 124,8 118,8 92,5
Total labour input AWU 2,8 2,9 2,3 2,2 2,2 2,7 2,7 2,2
 - Unpaid labour input AWU 1,2 1,3 1,5 1,4 1,4 1,3 1,3 1,2
Total Utilised Agricult. Area ha 158,7 185,0 145,9 134,7 140,8 182,5 172,0 136,2
 - Rented U.A.A. ha 136,0 151,7 114,7 106,8 112,4 150,8 144,4 109,9
Total livestock units LU 2,5 1,7 1,9 1,5 1,9 2,8 1,9 1,8

Total output '000 € 94,6 100,5 86,3 115,8 115,1 107,2 127,9 128,2
Total output crops & products '000 € 85,4 87,6 79,7 110,3 111,1 94,8 119,6 122,3
Total output livest.&products '000 € 1,2 1,3 1,1 0,6 1,2 2,0 1,4 1,2
Other output '000 € 8,0 11,6 5,5 4,9 2,8 10,3 6,8 4,7

Subsidies and taxes '000 € 16,1 29,2 27,5 24,8 31,2 51,6 38,0 35,1
Balance current subsid.&taxes '000 € 16,1 29,0 27,2 24,4 31,2 41,8 37,3 31,8
Balance subs.&taxes on invest '000 € 0,1 0,3 0,4 0,0 9,7 0,6 3,3

Total Inputs '000 € 90,3 112,6 95,6 111,4 127,7 142,1 146,5 130,5
Total intermed. consumpt. '000 € 59,8 73,7 68,3 78,1 89,3 95,5 96,3 90,3
• Total specific costs '000 € 29,7 34,4 33,8 37,8 44,8 49,4 46,5 41,4
 - Seeds and plants '000 € 7,5 8,4 8,2 8,8 9,9 11,5 11,6 10,1
 - Fertilisers '000 € 10,5 12,0 11,9 14,1 16,7 18,1 16,3 15,3
 - Crop protection '000 € 10,4 12,8 11,8 13,8 16,8 17,7 16,7 14,1
 - Feed for grazing livestock '000 € 0,6 0,3 0,4 0,4 0,6 0,9 0,8 0,6
 - Feed for pigs&poultry '000 € 0,3 0,5 0,4 0,2 0,3 0,6 0,2 0,4
 - Other specific costs '000 € 0,4 0,4 1,2 0,5 0,5 0,6 0,9 0,9
• Total farming overheads '000 € 30,1 39,3 34,4 40,3 44,5 46,0 49,8 48,9
 - Machin.&build. current costs '000 € 8,6 10,4 11,0 16,1 16,8 13,0 15,2 16,9
 - Energy '000 € 9,9 12,6 12,5 13,2 15,4 17,6 18,9 17,1
 - Contract work '000 € 5,7 10,5 5,9 4,9 5,7 6,7 7,5 6,5
 - Other farming overheads '000 € 5,9 5,8 5,0 6,1 6,5 8,7 8,2 8,5
Depreciation '000 € 12,7 17,9 13,3 18,8 21,3 20,5 22,3 18,7
Total external factors '000 € 17,8 21,0 14,0 14,5 17,1 26,2 27,9 21,5
 - Wages paid '000 € 11,7 12,8 7,6 7,8 8,9 15,3 16,0 11,8
 - Rent paid '000 € 5,0 6,9 5,7 5,8 6,9 8,7 9,9 8,0
 - Interest paid '000 € 1,0 1,3 0,7 0,9 1,3 2,2 2,0 1,6

Own capital cost '000 € 4,3 5,6 4,7 3,8 -2,3 9,6 6,4 3,2

Income indicators
Farm Net Value Added (FNVA) '000 € 38,3 37,8 31,9 43,3 35,7 33,1 46,6 51,0
FNVA per AWU '000 €/AWU 13,8 13,2 13,8 20,1 16,3 12,3 17,4 23,4
Farm net income (FNI) '000 € 20,5 17,0 18,2 29,1 18,6 16,6 19,4 32,9
Remuneration of family labour '000 € 16,3 11,4 13,5 25,3 21,0 7,1 13,0 29,7

Farm net value added (FNVA) = output + current (subsidies – taxes) – intermediate consumption – depreciation
Farm net income (FNI) = FNVA + investment (subsidies – taxes) – external factors
Remuneration of family labour = FNI – own capital cost

99

Income in specialist cereal farms EU cereal farms report 2013

Denmark
2004 2005 2006 2007 2008 2009 2010 2011

Sample farms number 125 140 135 140 145 205 235 215
Farms represented number 5400 5400 5000 4200 4500 6000 5800 5800

Economic size (Standard Output) 000 € 45,5 47,4 49,3 52,7 48,3 63,1 68,6 78,0
Total labour input AWU 0,7 0,7 0,7 0,7 0,7 0,7 0,7 0,7
 - Unpaid labour input AWU 0,6 0,6 0,6 0,6 0,6 0,6 0,6 0,6
Total Utilised Agricult. Area ha 63,9 66,0 70,9 75,9 68,9 70,8 77,1 87,1
 - Rented U.A.A. ha 19,2 16,0 19,2 21,4 20,5 19,0 21,7 26,7
Total livestock units LU 1,2 1,2 0,8 0,8 0,9 1,0 0,6 0,6

Total output '000 € 52,8 59,2 68,3 102,2 80,0 77,5 99,6 121,7
Total output crops & products '000 € 40,0 41,0 47,1 75,1 63,3 53,3 76,6 97,2
Total output livest.&products '000 € 0,5 0,4 0,4 0,3 0,5 0,4 0,2 0,5
Other output '000 € 12,3 17,8 20,8 26,8 16,2 23,8 22,8 24,0

Subsidies and taxes '000 € 17,9 17,3 19,2 21,3 20,2 19,3 19,8 24,6
Balance current subsid.&taxes '000 € 17,8 17,3 19,1 21,2 20,2 19,3 19,7 24,6
Balance subs.&taxes on invest '000 € 0,2 0,1 0,1 0,1 0,0 0,0 0,0

Total Inputs '000 € 73,1 81,5 89,0 107,4 115,0 123,9 123,5 145,8
Total intermed. consumpt. '000 € 36,9 42,1 44,2 50,6 53,8 60,3 61,0 74,9
• Total specific costs '000 € 15,8 16,7 17,6 21,8 24,2 28,3 26,1 32,5
 - Seeds and plants '000 € 3,5 3,5 3,6 4,2 5,1 4,6 4,4 5,9
 - Fertilisers '000 € 5,5 6,2 6,2 8,2 8,4 11,4 8,4 11,6
 - Crop protection '000 € 4,8 4,7 4,7 5,7 6,3 6,2 6,5 7,7
 - Feed for grazing livestock '000 € 0,2 0,2 0,3 0,4 0,6 0,5 0,3 0,5
 - Feed for pigs&poultry '000 € 0,1 0,2 0,1 0,2 0,1 0,1 0,0 0,0
 - Other specific costs '000 € 1,7 2,0 2,7 3,2 3,7 5,5 6,5 6,8
• Total farming overheads '000 € 21,1 25,4 26,7 28,7 29,6 32,0 34,9 42,3
 - Machin.&build. current costs '000 € 8,4 9,6 10,1 10,3 11,4 12,7 13,6 15,8
 - Energy '000 € 2,8 3,8 3,9 4,5 5,3 4,4 5,7 8,5
 - Contract work '000 € 3,7 5,1 5,5 6,3 5,3 6,2 6,1 7,9
 - Other farming overheads '000 € 6,1 6,9 7,3 7,6 7,6 8,7 9,5 10,2
Depreciation '000 € 11,3 12,0 13,1 15,5 13,6 17,2 17,6 19,0
Total external factors '000 € 25,0 27,4 31,6 41,3 47,6 46,4 44,9 51,9
 - Wages paid '000 € 2,5 3,2 3,9 4,0 3,1 3,6 4,5 6,2
 - Rent paid '000 € 7,3 6,6 7,7 9,9 9,2 9,3 10,7 13,6
 - Interest paid '000 € 15,2 17,6 20,0 27,5 35,4 33,5 29,7 32,2

Own capital cost '000 € 20,1 17,2 17,7 6,3 -8,4 2,2 2,4 3,7

Income indicators
Farm Net Value Added (FNVA) '000 € 22,4 22,4 30,1 57,3 32,8 19,3 40,6 52,4
FNVA per AWU '000 €/AWU 31,8 31,9 41,4 77,6 46,8 27,8 61,1 76,0
Farm net income (FNI) '000 € -2,5 -4,9 -1,4 16,1 -14,8 -27,1 -4,2 0,5
Remuneration of family labour '000 € -22,5 -22,1 -19,1 9,8 -6,4 -29,4 -6,6 -3,2

Farm net value added (FNVA) = output + current (subsidies – taxes) – intermediate consumption – depreciation
Farm net income (FNI) = FNVA + investment (subsidies – taxes) – external factors
Remuneration of family labour = FNI – own capital cost

100

Income in specialist cereal farms EU cereal farms report 2013

Germany
2004 2005 2006 2007 2008 2009 2010 2011

Sample farms number 180 170 185 190 305 290 280 295
Farms represented number 8600 7400 7000 7900 10700 8900 7300 7900

Economic size (Standard Output) 000 € 89,1 94,5 104,1 93,4 92,9 93,2 112,7 96,5
Total labour input AWU 1,4 1,4 1,5 1,4 1,3 1,4 1,5 1,4
 - Unpaid labour input AWU 1,2 1,2 1,2 1,2 1,1 1,1 1,1 1,0
Total Utilised Agricult. Area ha 89,9 97,8 103,0 91,8 91,6 101,9 118,6 105,2
 - Rented U.A.A. ha 60,0 65,6 72,9 63,2 63,3 71,2 81,5 73,4
Total livestock units LU 1,1 1,1 1,0 1,2 1,1 0,8 1,0 1,0

Total output '000 € 78,3 84,0 99,3 116,1 105,9 98,9 155,2 140,4
Total output crops & products '000 € 56,9 57,5 75,6 94,5 91,7 85,3 129,0 114,6
Total output livest.&products '000 € 2,2 0,6 2,3 1,2 1,1 0,7 1,1 2,0
Other output '000 € 19,1 25,8 21,3 20,5 13,1 13,0 25,1 23,8

Subsidies and taxes '000 € 32,1 26,9 30,7 28,4 29,0 32,7 38,1 33,9
Balance current subsid.&taxes '000 € 32,9 27,8 31,2 30,1 30,1 33,4 39,0 34,8
Balance subs.&taxes on invest '000 € -0,8 -0,9 -0,4 -1,7 -1,1 -0,7 -0,8 -0,9

Total Inputs '000 € 93,6 100,7 113,8 117,7 122,4 124,0 160,1 150,7
Total intermed. consumpt. '000 € 57,7 63,5 73,4 77,3 80,9 74,4 99,8 97,9
• Total specific costs '000 € 22,1 26,2 32,0 36,0 38,7 32,6 47,5 46,8
 - Seeds and plants '000 € 4,0 5,8 6,7 6,9 6,9 5,7 8,0 8,4
 - Fertilisers '000 € 8,9 10,3 12,4 14,9 18,8 13,5 21,8 21,2
 - Crop protection '000 € 7,9 8,8 10,9 11,8 11,0 11,2 14,4 13,1
 - Feed for grazing livestock '000 € 0,1 0,1 0,2 0,1 0,1 0,2 0,2 0,2
 - Feed for pigs&poultry '000 € 0,2 0,1 0,1 0,3 0,2 0,1 0,1 0,2
 - Other specific costs '000 € 0,9 1,1 1,7 1,9 1,7 2,0 3,0 3,7
• Total farming overheads '000 € 35,6 37,2 41,4 41,4 42,2 41,8 52,3 51,1
 - Machin.&build. current costs '000 € 8,8 9,3 10,5 12,2 10,6 10,3 12,3 11,3
 - Energy '000 € 9,3 10,8 11,4 11,8 11,8 11,0 14,8 14,6
 - Contract work '000 € 5,6 6,1 6,3 6,3 7,0 8,9 8,6 8,6
 - Other farming overheads '000 € 12,0 11,0 13,2 11,0 12,8 11,7 16,6 16,6
Depreciation '000 € 17,2 17,1 16,9 18,8 19,7 20,4 23,1 22,9
Total external factors '000 € 18,7 20,0 23,5 21,6 21,7 29,1 37,2 29,9
 - Wages paid '000 € 5,0 4,2 5,3 5,1 4,5 9,4 12,6 9,2
 - Rent paid '000 € 10,8 12,0 13,8 13,0 12,9 15,3 19,9 16,5
 - Interest paid '000 € 2,9 3,9 4,4 3,5 4,3 4,4 4,7 4,2

Own capital cost '000 € 10,9 6,4 6,2 14,3 5,2 10,0 10,0 5,0

Income indicators
Farm Net Value Added (FNVA) '000 € 36,3 31,1 40,2 50,1 35,4 37,5 71,3 54,4
FNVA per AWU '000 €/AWU 25,7 22,3 27,3 35,5 26,8 26,3 47,6 39,4
Farm net income (FNI) '000 € 16,8 10,2 16,2 26,8 12,5 7,7 33,2 23,6
Remuneration of family labour '000 € 5,9 3,8 10,0 12,5 7,4 -2,3 23,2 18,6

Farm net value added (FNVA) = output + current (subsidies – taxes) – intermediate consumption – depreciation
Farm net income (FNI) = FNVA + investment (subsidies – taxes) – external factors
Remuneration of family labour = FNI – own capital cost

101

Income in specialist cereal farms EU cereal farms report 2013

Greece
2004 2005 2006 2007 2008 2009 2010 2011

Sample farms number 210 200 190 220 295 240 175 175
Farms represented number 15200 15000 13500 16000 16200 13600 11400 9500

Economic size (Standard Output) 000 € 10,8 11,1 11,1 11,2 11,3 11,2 10,9 11,0
Total labour input AWU 0,6 0,7 0,7 0,7 0,7 0,7 0,7 0,5
 - Unpaid labour input AWU 0,6 0,7 0,6 0,6 0,7 0,7 0,7 0,5
Total Utilised Agricult. Area ha 22,2 22,9 20,8 19,3 17,7 20,0 19,6 18,5
 - Rented U.A.A. ha 16,2 16,6 15,4 14,1 12,8 14,5 14,2 13,4
Total livestock units LU 0,2 0,1 0,1 0,1 0,2 0,1 0,0 0,0

Total output '000 € 12,1 11,8 12,5 19,2 16,4 13,6 16,3 18,8
Total output crops & products '000 € 11,8 11,4 12,0 19,0 15,2 13,5 16,2 18,8
Total output livest.&products '000 € 0,1 0,1 0,1 0,1 0,1 0,0 0,0 0,0
Other output '000 € 0,2 0,3 0,4 0,2 1,1 0,1 0,1 0,0

Subsidies and taxes '000 € 9,1 8,9 8,7 9,0 9,5 9,9 10,0 8,2
Balance current subsid.&taxes '000 € 8,9 8,9 8,7 9,0 9,4 9,9 10,0 8,2
Balance subs.&taxes on invest '000 € 0,3 0,0 0,0 0,0 0,1 0,0 0,0 0,0

Total Inputs '000 € 15,8 16,2 15,7 17,0 19,5 19,8 19,2 18,9
Total intermed. consumpt. '000 € 9,3 9,5 9,2 10,2 12,6 12,4 11,7 12,4
• Total specific costs '000 € 5,6 5,6 5,3 5,6 7,3 7,1 6,4 6,6
 - Seeds and plants '000 € 1,6 1,6 1,5 1,6 2,1 2,0 1,8 2,0
 - Fertilisers '000 € 2,7 2,7 2,5 2,6 3,7 3,7 3,3 3,4
 - Crop protection '000 € 1,0 1,0 0,9 1,0 1,1 1,1 1,0 0,9
 - Feed for grazing livestock '000 € 0,0 0,0 0,0 0,0 0,1 0,0 0,0 0,0
 - Feed for pigs&poultry '000 € 0,0 0,0
 - Other specific costs '000 € 0,3 0,3 0,3 0,4 0,3 0,3 0,3 0,3
• Total farming overheads '000 € 3,7 3,9 4,0 4,6 5,3 5,3 5,3 5,8
 - Machin.&build. current costs '000 € 0,5 0,5 0,6 0,5 0,6 0,6 0,6 0,6
 - Energy '000 € 1,3 1,5 1,7 1,8 2,3 2,4 2,5 2,8
 - Contract work '000 € 1,5 1,6 1,4 1,8 1,8 1,9 1,8 1,8
 - Other farming overheads '000 € 0,3 0,3 0,4 0,4 0,5 0,3 0,3 0,6
Depreciation '000 € 3,4 3,5 3,4 3,7 3,7 4,2 4,3 3,6
Total external factors '000 € 3,2 3,2 3,0 3,1 3,2 3,2 3,1 2,9
 - Wages paid '000 € 0,2 0,1 0,2 0,1 0,2 0,2 0,2 0,1
 - Rent paid '000 € 2,9 3,0 2,8 2,9 2,9 3,0 2,9 2,7
 - Interest paid '000 € 0,0 0,1 0,1 0,0 0,1 0,1 0,0 0,0

Own capital cost '000 € 1,8 1,4 1,5 1,9 1,7 2,7 2,9 6,4

Income indicators
Farm Net Value Added (FNVA) '000 € 8,3 7,7 8,5 14,3 9,5 7,0 10,3 11,1
FNVA per AWU '000 €/AWU 12,9 11,1 12,9 21,7 13,0 10,2 14,8 20,7
Farm net income (FNI) '000 € 5,4 4,5 5,5 11,2 6,5 3,7 7,1 8,2
Remuneration of family labour '000 € 3,7 3,0 4,0 9,3 4,8 1,0 4,2 1,8

Farm net value added (FNVA) = output + current (subsidies – taxes) – intermediate consumption – depreciation
Farm net income (FNI) = FNVA + investment (subsidies – taxes) – external factors
Remuneration of family labour = FNI – own capital cost

102

Income in specialist cereal farms EU cereal farms report 2013

Spain
2004 2005 2006 2007 2008 2009 2010 2011

Sample farms number 795 815 805 965 955 970 950 990
Farms represented number 60800 61600 62600 59100 59200 70700 70000 62700

Economic size (Standard Output) 000 € 23,0 22,5 22,3 23,7 24,7 26,7 26,6 27,8
Total labour input AWU 0,9 0,9 1,0 0,9 0,9 0,9 1,0 1,0
 - Unpaid labour input AWU 0,9 0,9 0,9 0,9 0,8 0,9 0,9 0,9
Total Utilised Agricult. Area ha 75,1 74,1 74,6 74,3 75,6 61,4 58,9 60,4
 - Rented U.A.A. ha 27,9 28,5 27,3 26,1 26,8 20,9 19,6 21,8
Total livestock units LU 0,1 0,1 0,1 0,1 0,1 0,1 0,1 0,1

Total output '000 € 30,3 19,0 26,8 43,2 41,8 21,6 28,5 34,5
Total output crops & products '000 € 28,9 17,6 25,8 42,4 41,0 20,4 27,3 32,6
Total output livest.&products '000 € 0,1 0,1 0,1 0,1 0,1 0,1 0,1 0,0
Other output '000 € 1,2 1,4 0,9 0,7 0,7 1,1 1,0 1,9

Subsidies and taxes '000 € 12,4 11,6 12,0 12,3 12,9 10,9 11,5 11,7
Balance current subsid.&taxes '000 € 12,6 11,8 12,1 12,4 13,2 10,9 11,3 11,9
Balance subs.&taxes on invest '000 € -0,1 -0,2 -0,1 -0,1 -0,2 0,0 0,2 -0,2

Total Inputs '000 € 20,5 20,6 20,7 23,9 29,3 21,7 23,7 25,8
Total intermed. consumpt. '000 € 14,9 14,7 14,5 17,2 21,8 15,6 16,6 19,6
• Total specific costs '000 € 7,7 7,2 7,0 8,8 11,2 8,1 8,6 9,8
 - Seeds and plants '000 € 2,6 2,5 2,4 3,3 3,6 2,5 2,7 2,9
 - Fertilisers '000 € 4,1 3,8 3,6 4,3 6,3 4,4 4,4 5,2
 - Crop protection '000 € 0,9 0,7 0,8 1,0 1,1 1,0 1,3 1,5
 - Feed for grazing livestock '000 € 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0
 - Feed for pigs&poultry '000 € 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0
 - Other specific costs '000 € 0,1 0,1 0,2 0,2 0,2 0,1 0,1 0,1
• Total farming overheads '000 € 7,2 7,4 7,5 8,5 10,6 7,5 8,0 9,9
 - Machin.&build. current costs '000 € 1,7 1,5 1,5 1,8 2,3 1,4 1,6 2,2
 - Energy '000 € 2,3 2,7 2,8 3,0 3,8 2,5 2,8 3,6
 - Contract work '000 € 1,9 1,7 1,8 2,4 2,7 2,1 2,0 2,2
 - Other farming overheads '000 € 1,3 1,4 1,3 1,2 1,8 1,5 1,5 1,9
Depreciation '000 € 2,1 2,2 2,4 3,0 3,0 2,9 4,0 2,7
Total external factors '000 € 3,4 3,8 3,9 3,7 4,4 3,2 3,0 3,5
 - Wages paid '000 € 0,7 0,8 0,8 0,9 1,2 0,7 0,6 0,6
 - Rent paid '000 € 2,5 2,8 2,9 2,5 3,0 2,3 2,3 2,6
 - Interest paid '000 € 0,2 0,2 0,2 0,2 0,2 0,2 0,2 0,3

Own capital cost '000 € 5,9 5,1 4,9 5,3 6,6 6,1 6,1 5,8

Income indicators
Farm Net Value Added (FNVA) '000 € 25,8 13,9 22,1 35,3 30,1 13,9 19,2 24,1
FNVA per AWU '000 €/AWU 27,7 14,8 22,6 38,1 34,0 15,2 19,6 24,8
Farm net income (FNI) '000 € 22,3 10,0 18,1 31,5 25,5 10,8 16,3 20,4
Remuneration of family labour '000 € 16,3 4,8 13,2 26,2 18,9 4,7 10,2 14,6

Farm net value added (FNVA) = output + current (subsidies – taxes) – intermediate consumption – depreciation
Farm net income (FNI) = FNVA + investment (subsidies – taxes) – external factors
Remuneration of family labour = FNI – own capital cost

103

Income in specialist cereal farms EU cereal farms report 2013

Estonia
2004 2005 2006 2007 2008 2009 2010 2011

Sample farms number 45 50 40 40 50 55 55 70
Farms represented number 800 600 400 700 900 700 1000 1300

Economic size (Standard Output) 000 € 26,2 39,0 43,5 37,0 33,5 66,7 30,9 31,3
Total labour input AWU 1,4 1,7 1,7 1,5 1,3 1,5 0,9 1,0
 - Unpaid labour input AWU 1,1 1,2 1,0 1,1 0,9 0,9 0,7 0,8
Total Utilised Agricult. Area ha 144,9 164,6 175,2 153,2 135,2 202,8 112,9 110,0
 - Rented U.A.A. ha 78,4 99,2 103,3 95,5 79,6 131,7 62,1 66,1
Total livestock units LU 0,2 0,3 0,6 0,3 0,4 0,4 0,1 0,2

Total output '000 € 26,9 50,7 48,8 78,0 48,8 57,8 32,1 50,6
Total output crops & products '000 € 24,0 42,8 44,0 73,2 42,9 50,0 28,4 44,5
Total output livest.&products '000 € 0,2 0,2 0,4 0,3 0,2 0,3 0,1 0,2
Other output '000 € 2,7 7,7 4,4 4,6 5,6 7,5 3,6 5,9

Subsidies and taxes '000 € 15,9 15,6 22,7 19,7 36,7 40,6 21,1 20,8
Balance current subsid.&taxes '000 € 11,5 12,9 21,3 19,6 19,3 27,1 19,6 19,6
Balance subs.&taxes on invest '000 € 4,4 2,7 1,4 0,1 17,3 13,5 1,5 1,2

Total Inputs '000 € 30,9 47,7 53,0 56,9 60,2 84,4 38,9 52,9
Total intermed. consumpt. '000 € 21,3 35,6 38,3 41,3 41,1 54,8 27,2 36,9
• Total specific costs '000 € 12,6 19,6 22,3 23,7 23,2 29,6 14,3 20,1
 - Seeds and plants '000 € 3,4 4,7 5,0 4,9 5,1 7,1 3,0 3,9
 - Fertilisers '000 € 5,4 9,2 11,5 12,8 12,4 15,6 7,5 11,3
 - Crop protection '000 € 2,5 3,7 4,6 4,8 4,0 5,5 3,1 3,3
 - Feed for grazing livestock '000 € 0,1 0,1 0,3 0,1 0,1 0,2 0,0 0,0
 - Feed for pigs&poultry '000 € 0,0 0,0 0,0 0,1 0,1 0,1 0,0 0,1
 - Other specific costs '000 € 1,2 1,8 1,0 1,0 1,7 1,2 0,7 1,5
• Total farming overheads '000 € 8,7 15,9 15,9 17,6 17,8 25,2 13,0 16,8
 - Machin.&build. current costs '000 € 2,0 3,6 4,3 4,7 4,4 6,0 3,1 4,6
 - Energy '000 € 4,0 6,8 8,0 8,1 8,9 10,4 6,1 7,7
 - Contract work '000 € 1,2 2,0 1,3 1,9 1,7 4,2 1,8 2,2
 - Other farming overheads '000 € 1,5 3,5 2,3 2,9 2,8 4,5 2,0 2,3
Depreciation '000 € 7,0 7,9 9,0 9,5 12,2 18,8 8,1 10,8
Total external factors '000 € 2,6 4,2 5,7 6,1 7,0 10,8 3,7 5,2
 - Wages paid '000 € 1,2 2,1 3,0 2,8 2,9 4,4 1,7 3,0
 - Rent paid '000 € 0,4 0,8 0,8 0,9 0,9 1,6 0,8 0,9
 - Interest paid '000 € 0,9 1,3 1,8 2,4 3,2 4,8 1,1 1,3

Own capital cost '000 € 0,6 -0,5 -0,3 -2,3 -4,9 9,9 2,5 0,4

Income indicators
Farm Net Value Added (FNVA) '000 € 10,1 20,2 22,8 46,9 14,8 11,3 16,5 22,5
FNVA per AWU '000 €/AWU 7,0 12,2 13,4 31,1 11,3 7,6 18,4 21,9
Farm net income (FNI) '000 € 11,9 18,6 18,5 40,8 25,2 14,0 14,3 18,5
Remuneration of family labour '000 € 11,3 19,0 18,8 43,2 30,1 4,1 11,8 18,2

Farm net value added (FNVA) = output + current (subsidies – taxes) – intermediate consumption – depreciation
Farm net income (FNI) = FNVA + investment (subsidies – taxes) – external factors
Remuneration of family labour = FNI – own capital cost

104

Income in specialist cereal farms EU cereal farms report 2013

France
2004 2005 2006 2007 2008 2009 2010 2011

Sample farms number 520 485 470 460 575 600 550 540
Farms represented number 23000 22300 22000 21600 23900 28700 25500 25800

Economic size (Standard Output) 000 € 77,7 77,0 76,8 77,6 80,0 101,8 98,6 100,6
Total labour input AWU 1,4 1,3 1,3 1,3 1,3 1,4 1,4 1,3
 - Unpaid labour input AWU 1,2 1,2 1,2 1,2 1,2 1,2 1,2 1,2
Total Utilised Agricult. Area ha 117,6 117,7 118,2 119,1 118,9 114,1 112,7 114,1
 - Rented U.A.A. ha 99,5 99,5 100,3 103,3 102,5 97,5 96,0 98,0
Total livestock units LU 1,5 1,4 1,4 1,3 1,6 1,4 1,7 1,7

Total output '000 € 87,3 83,9 96,8 138,8 132,0 109,4 142,9 161,2
Total output crops & products '000 € 79,6 76,3 88,6 128,6 120,4 99,4 132,2 148,6
Total output livest.&products '000 € 0,8 0,9 0,6 0,6 1,0 0,8 0,9 0,8
Other output '000 € 7,0 6,7 7,6 9,7 10,5 9,2 9,9 11,9

Subsidies and taxes '000 € 44,0 42,5 41,7 41,3 41,7 38,5 33,5 33,0
Balance current subsid.&taxes '000 € 43,8 42,4 41,5 41,1 41,4 38,3 33,4 32,9
Balance subs.&taxes on invest '000 € 0,2 0,1 0,1 0,1 0,3 0,2 0,1 0,1

Total Inputs '000 € 108,2 107,9 108,7 114,6 135,1 139,2 129,6 139,5
Total intermed. consumpt. '000 € 66,8 68,4 69,4 74,2 89,3 92,5 81,7 91,6
• Total specific costs '000 € 36,1 37,1 36,9 38,6 48,9 55,3 43,1 48,8
 - Seeds and plants '000 € 7,6 7,2 7,0 7,1 8,8 9,3 8,8 9,4
 - Fertilisers '000 € 14,4 15,9 16,4 17,2 22,8 29,2 18,6 23,1
 - Crop protection '000 € 13,8 13,7 13,2 14,0 16,8 16,3 15,4 15,8
 - Feed for grazing livestock '000 € 0,2 0,2 0,2 0,2 0,3 0,3 0,2 0,2
 - Feed for pigs&poultry '000 € 0,1 0,0 0,0 0,0 0,0 0,0 0,0 0,1
 - Other specific costs '000 € 0,1 0,1 0,1 0,1 0,1 0,1 0,1 0,1
• Total farming overheads '000 € 30,7 31,2 32,5 35,6 40,4 37,2 38,6 42,9
 - Machin.&build. current costs '000 € 7,7 7,2 7,5 9,2 10,0 9,1 9,0 10,1
 - Energy '000 € 5,8 7,1 7,4 7,7 9,8 7,3 7,9 9,5
 - Contract work '000 € 6,1 6,0 6,5 7,1 7,8 8,0 8,7 9,0
 - Other farming overheads '000 € 11,1 11,0 11,0 11,6 12,8 12,7 13,0 14,2
Depreciation '000 € 23,3 21,5 21,9 22,6 26,1 26,2 27,9 27,2
Total external factors '000 € 18,0 18,0 17,4 17,8 19,7 20,4 20,1 20,6
 - Wages paid '000 € 2,6 2,7 2,2 2,1 2,7 3,8 3,7 3,9
 - Rent paid '000 € 11,9 11,8 11,9 12,4 13,2 12,7 12,5 12,9
 - Interest paid '000 € 3,5 3,5 3,2 3,4 3,8 3,9 3,9 3,9

Own capital cost '000 € 1,1 0,9 1,6 2,8 0,4 3,4 1,0 0,2

Income indicators
Farm Net Value Added (FNVA) '000 € 40,9 36,4 47,0 83,2 58,0 29,0 66,7 75,3
FNVA per AWU '000 €/AWU 30,2 27,4 36,9 65,2 44,2 21,3 49,4 56,2
Farm net income (FNI) '000 € 23,1 18,5 29,7 65,5 38,6 8,8 46,8 54,8
Remuneration of family labour '000 € 22,0 17,6 28,1 62,7 38,2 5,3 45,8 54,6

Farm net value added (FNVA) = output + current (subsidies – taxes) – intermediate consumption – depreciation
Farm net income (FNI) = FNVA + investment (subsidies – taxes) – external factors
Remuneration of family labour = FNI – own capital cost

105

Income in specialist cereal farms EU cereal farms report 2013

Hungary
2004 2005 2006 2007 2008 2009 2010 2011

Sample farms number 470 385 355 390 390 330 380 380
Farms represented number 68100 59700 59000 40900 55500 42000 20000 17400

Economic size (Standard Output) 000 € 12,8 12,6 12,5 16,0 13,3 18,6 32,9 37,9
Total labour input AWU 0,5 0,5 0,6 0,6 0,7 0,5 0,9 1,0
 - Unpaid labour input AWU 0,4 0,4 0,4 0,4 0,4 0,3 0,5 0,5
Total Utilised Agricult. Area ha 27,6 26,5 28,8 35,8 29,2 31,9 60,4 64,9
 - Rented U.A.A. ha 12,7 10,7 12,7 17,2 14,6 16,7 33,3 37,8
Total livestock units LU 0,3 0,3 0,1 0,2 0,2 0,3 0,3 0,4

Total output '000 € 18,8 14,4 15,6 24,5 25,1 17,7 41,0 63,8
Total output crops & products '000 € 14,9 12,6 13,7 22,4 22,1 15,7 37,6 59,1
Total output livest.&products '000 € 0,2 0,2 0,1 0,1 0,2 0,2 0,2 0,2
Other output '000 € 3,7 1,6 1,8 2,0 2,8 1,8 3,3 4,5

Subsidies and taxes '000 € 4,2 5,0 4,7 6,9 6,3 6,4 12,8 15,3
Balance current subsid.&taxes '000 € 4,1 4,9 4,6 6,7 6,1 5,9 12,7 15,3
Balance subs.&taxes on invest '000 € 0,1 0,2 0,1 0,2 0,1 0,4 0,0 0,0

Total Inputs '000 € 17,8 16,4 17,2 23,7 25,4 21,8 40,1 52,1
Total intermed. consumpt. '000 € 12,4 11,3 11,8 16,4 17,6 15,5 27,9 36,8
• Total specific costs '000 € 4,9 4,8 4,6 7,4 7,7 7,3 12,1 17,3
 - Seeds and plants '000 € 1,4 1,6 1,4 2,5 2,0 2,0 3,6 5,0
 - Fertilisers '000 € 1,7 1,6 1,8 2,9 3,5 3,4 5,0 7,7
 - Crop protection '000 € 1,3 1,3 1,1 1,7 1,9 1,7 3,1 4,1
 - Feed for grazing livestock '000 € 0,0 0,1 0,0 0,1 0,0 0,0 0,1 0,1
 - Feed for pigs&poultry '000 € 0,1 0,1 0,0 0,0 0,1 0,1 0,1 0,1
 - Other specific costs '000 € 0,4 0,2 0,2 0,1 0,1 0,1 0,2 0,2
• Total farming overheads '000 € 7,5 6,5 7,2 9,0 9,8 8,2 15,8 19,6
 - Machin.&build. current costs '000 € 0,8 0,7 0,9 1,1 1,3 1,1 2,1 2,7
 - Energy '000 € 2,9 2,3 2,6 3,1 3,2 3,2 6,5 9,2
 - Contract work '000 € 2,5 2,7 2,7 3,1 3,2 2,3 4,3 4,5
 - Other farming overheads '000 € 1,3 0,8 0,9 1,7 2,2 1,7 2,9 3,1
Depreciation '000 € 3,0 2,9 3,2 3,5 4,0 3,0 5,3 5,7
Total external factors '000 € 2,4 2,2 2,2 3,9 3,8 3,4 6,9 9,6
 - Wages paid '000 € 1,1 1,0 0,8 1,8 1,9 1,6 3,0 4,3
 - Rent paid '000 € 0,7 0,6 0,9 1,3 1,3 1,2 2,9 4,0
 - Interest paid '000 € 0,7 0,6 0,5 0,7 0,6 0,6 1,0 1,2

Own capital cost '000 € 0,8 1,2 1,4 0,8 1,4 2,0 2,8 3,9

Income indicators
Farm Net Value Added (FNVA) '000 € 7,5 5,1 5,3 11,3 9,7 5,2 20,6 36,5
FNVA per AWU '000 €/AWU 13,9 9,5 9,5 18,2 13,7 10,0 24,0 36,6
Farm net income (FNI) '000 € 5,1 3,1 3,1 7,6 6,0 2,3 13,7 27,0
Remuneration of family labour '000 € 4,3 1,9 1,7 6,9 4,6 0,2 10,8 23,1

Farm net value added (FNVA) = output + current (subsidies – taxes) – intermediate consumption – depreciation
Farm net income (FNI) = FNVA + investment (subsidies – taxes) – external factors
Remuneration of family labour = FNI – own capital cost

106

Income in specialist cereal farms EU cereal farms report 2013

Ireland
2004 2005 2006 2007 2008 2009 2010 2011

Sample farms number 20 30 35 45 50 40 45
Farms represented number 2200 3200 3100 3400 4500 4500 3800

Economic size (Standard Output) 000 € 39,5 44,9 35,6 35,7 44,6 50,6 56,9
Total labour input AWU 0,7 0,9 0,8 0,8 0,8 0,8 0,8
 - Unpaid labour input AWU 0,6 0,8 0,7 0,7 0,8 0,7 0,8
Total Utilised Agricult. Area ha 54,4 67,1 55,7 52,9 58,6 62,1 68,1
 - Rented U.A.A. ha 19,7 22,5 17,8 13,5 16,8 21,6 23,5
Total livestock units LU 2,8 4,4 3,4 3,6 6,1 5,7 6,6

Total output '000 € 45,7 66,1 71,8 53,1 46,5 81,5 97,1
Total output crops & products '000 € 41,9 58,5 67,8 48,3 41,0 76,1 89,8
Total output livest.&products '000 € 0,7 2,1 1,5 1,7 2,6 2,1 3,5
Other output '000 € 3,1 5,6 2,5 3,1 2,9 3,3 3,9

Subsidies and taxes '000 € 21,5 27,1 23,5 24,5 23,6 25,4 26,1
Balance current subsid.&taxes '000 € 21,8 27,3 24,0 23,1 23,7 25,8 26,8
Balance subs.&taxes on invest '000 € -0,3 -0,1 -0,5 1,4 0,0 -0,5 -0,8

Total Inputs '000 € 42,5 57,8 47,2 55,4 55,2 64,7 77,5
Total intermed. consumpt. '000 € 29,4 40,3 33,6 41,3 41,4 48,4 58,6
• Total specific costs '000 € 16,6 21,4 18,1 23,6 23,5 26,3 32,8
 - Seeds and plants '000 € 2,5 3,5 2,9 3,8 3,6 4,0 4,4
 - Fertilisers '000 € 6,9 9,8 7,7 11,7 11,2 11,6 17,1
 - Crop protection '000 € 6,7 7,4 6,7 7,1 6,7 8,7 9,1
 - Feed for grazing livestock '000 € 0,2 0,3 0,4 0,6 1,4 1,1 1,4
 - Feed for pigs&poultry '000 €
 - Other specific costs '000 € 0,3 0,4 0,4 0,5 0,7 1,0 0,7
• Total farming overheads '000 € 12,8 18,9 15,5 17,7 17,8 22,1 25,8
 - Machin.&build. current costs '000 € 2,5 4,4 3,5 4,9 4,0 4,9 5,1
 - Energy '000 € 1,9 2,8 2,3 3,0 3,2 4,2 5,5
 - Contract work '000 € 7,3 10,3 7,9 8,1 7,4 8,9 11,2
 - Other farming overheads '000 € 1,1 1,6 1,8 1,6 3,2 4,1 4,0
Depreciation '000 € 5,5 8,0 6,5 8,4 7,0 8,4 8,7
Total external factors '000 € 7,6 9,5 7,1 5,7 6,8 7,9 10,3
 - Wages paid '000 € 2,0 2,4 1,0 0,6 1,2 0,9 1,5
 - Rent paid '000 € 5,1 5,3 5,0 3,8 4,1 6,0 7,6
 - Interest paid '000 € 0,5 1,7 1,1 1,3 1,5 1,1 1,1

Own capital cost '000 € 11,6 11,4 13,9 16,4 16,5 18,0 21,2

Income indicators
Farm Net Value Added (FNVA) '000 € 32,5 45,1 55,7 26,6 21,9 50,6 56,7
FNVA per AWU '000 €/AWU 45,1 53,3 73,6 34,2 27,2 66,2 67,3
Farm net income (FNI) '000 € 24,7 35,5 48,1 22,3 15,0 42,1 45,7
Remuneration of family labour '000 € 13,0 24,0 34,1 5,9 -1,4 24,2 24,5

Farm net value added (FNVA) = output + current (subsidies – taxes) – intermediate consumption – depreciation
Farm net income (FNI) = FNVA + investment (subsidies – taxes) – external factors
Remuneration of family labour = FNI – own capital cost

107

Income in specialist cereal farms EU cereal farms report 2013

Italy
2004 2005 2006 2007 2008 2009 2010 2011

Sample farms number 915 785 775 870 855 965 900 855
Farms represented number 73400 68000 66800 64800 72500 90400 81700 76400

Economic size (Standard Output) 000 € 14,2 14,7 13,6 14,2 15,5 19,9 20,0 19,7
Total labour input AWU 0,8 0,9 0,9 0,8 0,9 0,8 0,8 0,9
 - Unpaid labour input AWU 0,8 0,8 0,8 0,7 0,8 0,7 0,8 0,8
Total Utilised Agricult. Area ha 18,4 19,8 18,4 18,0 19,2 20,8 20,2 19,2
 - Rented U.A.A. ha 5,1 5,5 6,1 5,4 6,9 7,2 7,2 6,7
Total livestock units LU 0,1 0,1 0,1 0,0 0,0 0,1 0,1 0,0

Total output '000 € 18,2 25,6 19,5 30,8 21,9 20,7 24,9 27,9
Total output crops & products '000 € 16,9 24,1 18,6 29,7 20,9 19,7 24,0 26,8
Total output livest.&products '000 € 0,1 0,1 0,1 0,1 0,0 0,1 0,0 0,0
Other output '000 € 1,3 1,4 0,8 1,1 1,0 1,0 0,8 1,1

Subsidies and taxes '000 € 6,4 5,7 6,6 5,7 6,1 6,5 6,0 5,9
Balance current subsid.&taxes '000 € 6,4 5,6 6,6 5,7 6,1 6,5 6,0 5,8
Balance subs.&taxes on invest '000 € 0,0 0,1 0,0 0,0 0,0 0,0 0,1

Total Inputs '000 € 16,8 21,5 17,5 22,1 20,6 20,9 21,2 23,0
Total intermed. consumpt. '000 € 10,8 14,2 10,8 14,5 13,4 12,5 13,0 15,1
• Total specific costs '000 € 5,9 7,9 5,5 7,6 6,9 6,3 6,1 7,0
 - Seeds and plants '000 € 2,6 4,4 1,5 2,5 2,3 2,1 1,9 2,2
 - Fertilisers '000 € 2,0 2,1 2,0 2,4 3,0 2,7 2,7 3,2
 - Crop protection '000 € 0,9 1,0 0,9 1,1 1,2 1,2 1,3 1,5
 - Feed for grazing livestock '000 € 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0
 - Feed for pigs&poultry '000 € 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0
 - Other specific costs '000 € 0,4 0,4 1,1 1,5 0,3 0,3 0,1 0,1
• Total farming overheads '000 € 4,9 6,3 5,3 6,9 6,5 6,2 6,9 8,0
 - Machin.&build. current costs '000 € 0,7 0,9 0,7 1,0 0,8 0,7 0,7 0,9
 - Energy '000 € 1,8 2,6 2,1 2,8 2,8 2,4 2,8 3,5
 - Contract work '000 € 1,3 1,6 1,3 1,8 1,6 1,6 1,8 2,0
 - Other farming overheads '000 € 1,0 1,3 1,1 1,4 1,3 1,4 1,5 1,7
Depreciation '000 € 4,0 4,4 4,4 4,6 5,1 5,9 5,6 5,7
Total external factors '000 € 2,0 2,9 2,3 3,0 2,0 2,5 2,6 2,2
 - Wages paid '000 € 0,9 1,7 1,0 1,7 0,8 1,2 1,2 0,9
 - Rent paid '000 € 1,0 1,1 1,2 1,2 1,2 1,3 1,4 1,3
 - Interest paid '000 € 0,1 0,1 0,1 0,1 0,0 0,1 0,0 0,0

Own capital cost '000 € 3,8 3,9 3,7 4,3 3,0 4,9 5,5 4,1

Income indicators
Farm Net Value Added (FNVA) '000 € 9,8 12,7 10,9 17,4 9,4 8,8 12,3 13,0
FNVA per AWU '000 €/AWU 11,8 14,3 12,6 22,6 10,6 11,1 14,8 15,1
Farm net income (FNI) '000 € 7,9 9,9 8,6 14,4 7,4 6,3 9,7 10,8
Remuneration of family labour '000 € 4,0 5,9 5,0 10,1 4,4 1,4 4,2 6,7

Farm net value added (FNVA) = output + current (subsidies – taxes) – intermediate consumption – depreciation
Farm net income (FNI) = FNVA + investment (subsidies – taxes) – external factors
Remuneration of family labour = FNI – own capital cost

108

Income in specialist cereal farms EU cereal farms report 2013

Lithuania
2004 2005 2006 2007 2008 2009 2010 2011

Sample farms number 170 160 120 150 220 175 150 160
Farms represented number 2300 2400 2000 3200 3300 5800 5600 5500

Economic size (Standard Output) 000 € 32,3 30,2 31,5 24,9 36,0 34,3 32,7 36,0
Total labour input AWU 1,6 1,6 1,6 1,6 1,8 1,5 1,6 1,6
 - Unpaid labour input AWU 1,2 1,2 1,3 1,4 1,3 1,2 1,3 1,2
Total Utilised Agricult. Area ha 114,0 106,8 105,9 88,6 123,0 95,8 88,9 99,1
 - Rented U.A.A. ha 84,6 76,8 72,7 59,4 86,5 63,1 51,0 60,3
Total livestock units LU 1,5 0,8 0,4 0,8 0,8 0,3 0,4 0,6

Total output '000 € 37,1 30,1 26,4 43,5 72,2 32,2 39,6 54,6
Total output crops & products '000 € 35,8 29,3 25,8 42,3 71,1 31,7 39,0 52,3
Total output livest.&products '000 € 0,7 0,4 0,3 0,4 0,6 0,2 0,2 0,4
Other output '000 € 0,5 0,4 0,3 0,7 0,6 0,4 0,3 1,9

Subsidies and taxes '000 € 14,0 15,9 29,4 16,6 26,3 34,4 24,6 23,8
Balance current subsid.&taxes '000 € 10,5 11,6 16,8 14,3 19,2 17,0 15,2 15,8
Balance subs.&taxes on invest '000 € 3,5 4,3 12,6 2,4 7,1 17,5 9,4 7,9

Total Inputs '000 € 29,2 29,1 30,3 28,9 56,3 38,7 37,1 49,5
Total intermed. consumpt. '000 € 22,6 21,9 22,1 20,9 41,1 25,7 23,7 32,8
• Total specific costs '000 € 15,6 14,3 14,3 12,6 27,4 16,9 14,3 21,0
 - Seeds and plants '000 € 2,8 2,7 3,2 3,5 5,1 3,0 2,6 3,8
 - Fertilisers '000 € 7,2 7,5 7,3 6,2 15,5 9,6 7,6 11,6
 - Crop protection '000 € 3,7 3,4 3,2 2,3 5,5 3,3 3,2 4,5
 - Feed for grazing livestock '000 € 0,3 0,2 0,1 0,2 0,2 0,1 0,1 0,2
 - Feed for pigs&poultry '000 € 0,2 0,1 0,1 0,2 0,1 0,0 0,1 0,0
 - Other specific costs '000 € 1,5 0,4 0,3 0,3 0,9 0,9 0,7 0,9
• Total farming overheads '000 € 7,0 7,6 7,8 8,3 13,7 8,8 9,4 11,8
 - Machin.&build. current costs '000 € 1,3 1,4 1,3 1,8 3,0 1,9 2,0 2,6
 - Energy '000 € 4,3 4,6 4,7 4,7 8,3 4,8 5,5 7,0
 - Contract work '000 € 0,2 0,3 0,3 0,4 0,3 0,2 0,1 0,2
 - Other farming overheads '000 € 1,1 1,3 1,4 1,4 2,1 1,9 1,7 2,0
Depreciation '000 € 4,1 4,3 4,8 4,6 8,3 8,5 9,4 11,9
Total external factors '000 € 2,5 2,9 3,4 3,4 6,9 4,4 4,0 4,8
 - Wages paid '000 € 0,8 0,8 0,9 0,8 2,4 1,1 1,5 1,7
 - Rent paid '000 € 1,3 1,6 1,6 1,7 2,8 1,8 1,8 2,3
 - Interest paid '000 € 0,4 0,5 0,8 0,9 1,7 1,5 0,7 0,8

Own capital cost '000 € 1,8 0,7 0,5 -0,5 -5,5 7,4 4,7 2,0

Income indicators
Farm Net Value Added (FNVA) '000 € 20,9 15,6 16,3 32,3 42,0 14,9 21,7 25,8
FNVA per AWU '000 €/AWU 13,1 9,9 10,0 19,7 23,1 9,9 13,8 16,0
Farm net income (FNI) '000 € 21,9 16,9 25,5 31,2 42,3 28,0 27,1 28,9
Remuneration of family labour '000 € 20,1 16,2 25,1 31,8 47,7 20,5 22,4 27,0

Farm net value added (FNVA) = output + current (subsidies – taxes) – intermediate consumption – depreciation
Farm net income (FNI) = FNVA + investment (subsidies – taxes) – external factors
Remuneration of family labour = FNI – own capital cost

109

Income in specialist cereal farms EU cereal farms report 2013

Latvia
2004 2005 2006 2007 2008 2009 2010 2011

Sample farms number 80 75 80 100 145 145 140 130
Farms represented number 900 800 1000 1100 1500 1900 1800 1700

Economic size (Standard Output) 000 € 33,2 31,6 30,7 47,3 48,8 68,8 68,6 65,6
Total labour input AWU 2,7 2,1 2,4 2,6 2,7 2,5 2,0 2,1
 - Unpaid labour input AWU 1,0 1,1 1,0 0,9 1,0 1,0 1,0 0,9
Total Utilised Agricult. Area ha 152,1 136,2 142,6 198,4 201,4 196,5 186,1 181,0
 - Rented U.A.A. ha 79,5 70,2 67,9 121,5 112,5 106,2 102,9 103,6
Total livestock units LU 1,5 2,7 1,3 1,0 1,4 0,8 0,9 0,7

Total output '000 € 44,3 33,2 37,3 103,0 105,8 71,0 82,4 91,4
Total output crops & products '000 € 35,3 28,7 31,5 91,7 94,9 64,4 75,1 83,2
Total output livest.&products '000 € 0,4 1,0 0,6 0,5 0,8 0,4 0,5 0,4
Other output '000 € 8,6 3,5 5,2 10,8 10,1 6,2 6,7 7,8

Subsidies and taxes '000 € 19,1 21,9 23,3 33,9 50,8 38,6 38,7 37,5
Balance current subsid.&taxes '000 € 16,1 16,3 21,7 31,1 43,6 34,2 33,3 27,3
Balance subs.&taxes on invest '000 € 3,0 5,6 1,6 2,8 7,1 4,3 5,5 10,2

Total Inputs '000 € 46,4 42,4 46,7 97,2 118,0 100,6 99,2 105,1
Total intermed. consumpt. '000 € 33,7 30,8 33,0 67,5 81,9 64,6 69,3 70,5
• Total specific costs '000 € 15,2 15,9 17,6 37,2 46,1 37,5 41,5 43,5
 - Seeds and plants '000 € 3,6 3,5 4,2 7,2 8,0 6,1 6,3 7,5
 - Fertilisers '000 € 6,2 7,8 8,1 19,5 24,5 19,7 23,2 22,6
 - Crop protection '000 € 3,5 2,7 3,3 7,7 9,2 9,4 9,3 9,3
 - Feed for grazing livestock '000 € 0,4 0,5 0,4 0,4 0,5 0,2 0,3 0,3
 - Feed for pigs&poultry '000 € 0,3 0,4 0,2 0,1 0,3 0,2 0,1 0,1
 - Other specific costs '000 € 1,2 0,9 1,5 2,3 3,5 1,8 2,2 3,8
• Total farming overheads '000 € 18,5 14,9 15,3 30,3 35,9 27,1 27,9 26,9
 - Machin.&build. current costs '000 € 3,0 3,3 3,2 6,9 7,3 5,7 6,3 6,3
 - Energy '000 € 9,0 8,3 9,2 14,5 17,5 14,1 15,7 13,6
 - Contract work '000 € 1,5 1,5 1,3 2,6 3,5 2,9 2,7 2,4
 - Other farming overheads '000 € 4,9 1,8 1,7 6,2 7,6 4,5 3,2 4,7
Depreciation '000 € 7,3 7,5 7,9 14,9 19,4 20,3 18,9 21,0
Total external factors '000 € 5,5 4,2 5,9 14,8 16,7 15,7 11,0 13,6
 - Wages paid '000 € 3,5 2,1 3,6 7,9 8,6 8,3 5,7 7,2
 - Rent paid '000 € 0,6 0,7 0,7 2,2 1,9 2,1 2,1 2,4
 - Interest paid '000 € 1,4 1,4 1,7 4,7 6,2 5,4 3,2 3,9

Own capital cost '000 € -1,2 -1,5 -1,8 -7,1 -14,5 7,2 10,5 0,1

Income indicators
Farm Net Value Added (FNVA) '000 € 19,5 11,3 18,1 51,8 48,1 20,4 27,4 27,1
FNVA per AWU '000 €/AWU 7,1 5,5 7,5 19,6 17,9 8,1 13,8 13,2
Farm net income (FNI) '000 € 17,0 12,7 13,8 39,7 38,6 9,0 21,9 23,8
Remuneration of family labour '000 € 18,2 14,2 15,6 46,9 53,1 1,8 11,4 23,6

Farm net value added (FNVA) = output + current (subsidies – taxes) – intermediate consumption – depreciation
Farm net income (FNI) = FNVA + investment (subsidies – taxes) – external factors
Remuneration of family labour = FNI – own capital cost

110

Income in specialist cereal farms EU cereal farms report 2013

Austria
2004 2005 2006 2007 2008 2009 2010 2011

Sample farms number 50 45 35 55 50 65 60 55
Farms represented number 2800 2400 1900 2500 2600 3200 3200 3200

Economic size (Standard Output) 000 € 19,4 20,5 20,5 20,7 20,6 28,2 29,5 27,8
Total labour input AWU 0,8 0,8 0,7 0,7 0,7 0,7 0,7 0,6
 - Unpaid labour input AWU 0,8 0,8 0,7 0,7 0,7 0,7 0,7 0,6
Total Utilised Agricult. Area ha 41,0 45,8 45,2 46,1 43,3 43,1 42,5 40,3
 - Rented U.A.A. ha 14,2 17,8 20,5 21,6 19,0 20,0 18,7 17,7
Total livestock units LU 0,3 0,4 0,3 0,3 0,4 0,4 0,2 0,1

Total output '000 € 35,5 29,0 30,6 47,0 45,0 36,0 45,6 52,8
Total output crops & products '000 € 23,0 20,5 21,6 36,0 33,6 25,2 34,0 41,7
Total output livest.&products '000 € 0,3 0,5 0,3 0,3 0,4 0,4 0,2 0,2
Other output '000 € 12,1 8,1 8,8 10,6 11,1 10,5 11,4 11,0

Subsidies and taxes '000 € 21,7 27,2 25,8 25,5 23,7 23,4 23,3 21,5
Balance current subsid.&taxes '000 € 24,0 29,3 26,7 26,1 25,3 24,0 23,7 21,4
Balance subs.&taxes on invest '000 € -2,2 -2,1 -0,9 -0,6 -1,6 -0,6 -0,4 0,1

Total Inputs '000 € 42,8 41,3 39,4 42,4 47,1 52,9 48,2 49,8
Total intermed. consumpt. '000 € 24,8 23,7 23,2 25,9 29,7 31,4 28,9 31,3
• Total specific costs '000 € 7,1 7,6 8,0 9,2 11,1 12,1 10,2 12,3
 - Seeds and plants '000 € 3,1 3,0 3,1 3,6 3,9 4,3 3,8 3,9
 - Fertilisers '000 € 2,5 2,7 3,3 3,7 5,0 5,6 4,0 6,0
 - Crop protection '000 € 1,3 1,3 1,5 1,7 2,0 1,9 2,0 2,2
 - Feed for grazing livestock '000 € 0,0 0,0 0,0 0,0 0,0 0,1 0,0
 - Feed for pigs&poultry '000 € 0,1 0,1 0,1 0,1 0,1 0,1 0,1 0,0
 - Other specific costs '000 € 0,1 0,5 0,0 0,1 0,2 0,2 0,2 0,2
• Total farming overheads '000 € 17,7 16,1 15,2 16,7 18,6 19,3 18,7 19,0
 - Machin.&build. current costs '000 € 5,6 4,4 4,3 4,6 4,8 5,6 5,3 5,5
 - Energy '000 € 3,6 3,1 3,2 3,5 4,6 3,5 3,7 4,3
 - Contract work '000 € 3,8 3,7 3,4 5,0 4,8 5,2 5,1 4,9
 - Other farming overheads '000 € 4,6 5,0 4,3 3,6 4,4 4,9 4,6 4,3
Depreciation '000 € 12,3 11,9 10,4 10,5 11,8 14,3 13,3 12,8
Total external factors '000 € 5,7 5,7 5,9 6,0 5,7 7,3 6,0 5,6
 - Wages paid '000 € 0,4 0,2 0,1 0,3 0,5 0,5 0,5 0,5
 - Rent paid '000 € 3,2 3,8 4,1 4,3 4,0 4,4 4,4 4,2
 - Interest paid '000 € 2,1 1,6 1,6 1,4 1,1 2,3 1,2 1,0

Own capital cost '000 € 9,4 7,8 7,4 7,9 7,0 12,1 8,2 4,3

Income indicators
Farm Net Value Added (FNVA) '000 € 22,3 22,7 23,8 36,6 28,8 14,3 27,2 30,0
FNVA per AWU '000 €/AWU 27,2 29,0 33,9 52,6 39,8 20,7 38,8 47,1
Farm net income (FNI) '000 € 14,4 14,9 17,1 30,1 21,6 6,5 20,8 24,5
Remuneration of family labour '000 € 4,9 7,1 9,7 22,2 14,6 -5,6 12,6 20,2

Farm net value added (FNVA) = output + current (subsidies – taxes) – intermediate consumption – depreciation
Farm net income (FNI) = FNVA + investment (subsidies – taxes) – external factors
Remuneration of family labour = FNI – own capital cost

111

Income in specialist cereal farms EU cereal farms report 2013

Poland
2004 2005 2006 2007 2008 2009 2010 2011

Sample farms number 305 320 330 315 470 640 490 590
Farms represented number 16500 17100 16400 17400 20500 45500 33400 37800

Economic size (Standard Output) 000 € 19,2 20,0 19,5 16,4 17,0 15,0 18,7 19,5
Total labour input AWU 1,3 1,5 1,5 1,4 1,4 1,2 1,3 1,4
 - Unpaid labour input AWU 1,2 1,2 1,2 1,2 1,2 1,1 1,2 1,2
Total Utilised Agricult. Area ha 49,8 52,8 54,8 48,3 49,8 27,9 34,2 35,0
 - Rented U.A.A. ha 21,2 23,8 23,1 20,0 20,2 9,7 12,5 12,3
Total livestock units LU 0,5 0,5 0,3 0,3 0,2 0,3 0,5 0,5

Total output '000 € 24,2 24,6 25,9 34,7 31,8 12,8 23,7 28,7
Total output crops & products '000 € 23,6 23,6 25,0 33,9 30,1 12,1 22,8 27,9
Total output livest.&products '000 € 0,2 0,3 0,2 0,1 0,1 0,2 0,2 0,3
Other output '000 € 0,3 0,6 0,7 0,6 1,6 0,6 0,7 0,5

Subsidies and taxes '000 € 6,0 5,9 9,3 8,8 11,2 6,5 9,3 9,6
Balance current subsid.&taxes '000 € 6,1 6,4 9,4 9,1 11,3 6,6 9,3 9,5
Balance subs.&taxes on invest '000 € -0,1 -0,4 -0,1 -0,3 -0,1 -0,1 0,1 0,1

Total Inputs '000 € 19,8 26,8 26,6 25,6 33,1 14,9 21,0 24,7
Total intermed. consumpt. '000 € 14,2 18,8 18,3 18,2 24,7 10,3 14,5 17,3
• Total specific costs '000 € 9,1 11,5 11,0 10,6 14,3 6,1 8,2 10,0
 - Seeds and plants '000 € 2,0 2,2 2,3 2,4 2,9 1,1 1,5 1,9
 - Fertilisers '000 € 4,8 6,0 5,8 5,6 7,7 3,5 4,4 5,3
 - Crop protection '000 € 2,1 2,9 2,7 2,4 3,3 1,3 2,0 2,4
 - Feed for grazing livestock '000 € 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,1
 - Feed for pigs&poultry '000 € 0,1 0,1 0,1 0,1 0,1 0,1 0,1 0,1
 - Other specific costs '000 € 0,1 0,2 0,1 0,1 0,2 0,1 0,2 0,2
• Total farming overheads '000 € 5,1 7,2 7,3 7,6 10,4 4,3 6,3 7,3
 - Machin.&build. current costs '000 € 1,3 1,7 1,7 1,9 2,1 1,1 1,6 1,7
 - Energy '000 € 2,6 3,8 3,9 3,9 4,6 1,8 3,0 3,6
 - Contract work '000 € 0,8 0,9 0,8 1,0 2,6 0,8 0,9 1,1
 - Other farming overheads '000 € 0,4 0,8 0,9 0,7 1,1 0,5 0,8 0,9
Depreciation '000 € 4,1 5,0 5,2 4,9 5,7 3,4 4,3 4,6
Total external factors '000 € 1,6 3,0 3,1 2,5 2,7 1,1 2,2 2,7
 - Wages paid '000 € 0,5 1,7 1,8 1,2 0,8 0,5 1,1 1,4
 - Rent paid '000 € 0,6 0,7 0,6 0,7 1,0 0,4 0,6 0,8
 - Interest paid '000 € 0,4 0,5 0,6 0,5 0,9 0,3 0,4 0,5

Own capital cost '000 € 3,1 2,6 3,3 3,0 2,6 1,7 2,9 3,1

Income indicators
Farm Net Value Added (FNVA) '000 € 12,0 7,1 11,7 20,7 12,7 5,7 14,1 16,3
FNVA per AWU '000 €/AWU 9,0 4,7 7,6 14,6 9,3 4,9 10,8 11,9
Farm net income (FNI) '000 € 10,3 3,7 8,5 17,9 9,9 4,5 12,1 13,6
Remuneration of family labour '000 € 7,2 1,1 5,3 14,9 7,3 2,8 9,2 10,5

Farm net value added (FNVA) = output + current (subsidies – taxes) – intermediate consumption – depreciation
Farm net income (FNI) = FNVA + investment (subsidies – taxes) – external factors
Remuneration of family labour = FNI – own capital cost

112

Income in specialist cereal farms EU cereal farms report 2013

Portugal
2004 2005 2006 2007 2008 2009 2010 2011

Sample farms number 30 20 30 25 35 35 40 40
Farms represented number 900 1200 1200 1000 1000 1500 1700 1500

Economic size (Standard Output) 000 € 14,0 16,4 18,5 18,7 18,4 18,8 22,1 22,8
Total labour input AWU 1,2 1,2 1,2 1,3 1,1 1,1 1,4 1,2
 - Unpaid labour input AWU 1,1 1,1 1,1 1,0 1,0 1,0 0,9 1,0
Total Utilised Agricult. Area ha 46,4 52,3 59,2 53,5 46,6 43,4 43,4 36,6
 - Rented U.A.A. ha 11,2 15,9 14,9 24,9 16,4 12,7 15,8 7,8
Total livestock units LU 0,4 0,1 3,8 0,2 0,2 0,6 0,3 0,2

Total output '000 € 17,2 15,7 25,1 29,1 35,4 20,4 29,1 34,9
Total output crops & products '000 € 16,2 14,0 22,3 27,6 30,9 19,6 26,6 31,4
Total output livest.&products '000 € 0,0 0,1 1,2 0,2 0,1 0,2 0,1 0,1
Other output '000 € 1,0 1,6 1,5 1,2 4,5 0,6 2,4 3,4

Subsidies and taxes '000 € 13,8 12,4 13,3 18,4 10,0 9,4 15,6 13,2
Balance current subsid.&taxes '000 € 13,3 12,4 12,6 18,4 10,1 9,4 15,6 13,3
Balance subs.&taxes on invest '000 € 0,5 0,8 -0,1 -0,1

Total Inputs '000 € 22,8 20,2 20,7 23,6 20,4 18,9 26,2 27,3
Total intermed. consumpt. '000 € 15,1 14,8 15,0 16,2 16,5 14,5 16,9 19,7
• Total specific costs '000 € 7,9 6,9 7,6 7,9 9,0 8,5 9,2 10,4
 - Seeds and plants '000 € 2,5 2,7 2,8 2,5 2,8 2,5 2,6 3,7
 - Fertilisers '000 € 3,5 3,0 2,8 3,6 4,2 4,0 3,9 4,5
 - Crop protection '000 € 1,3 0,8 1,2 1,3 1,3 1,2 1,4 1,3
 - Feed for grazing livestock '000 € 0,1 0,1 0,3 0,0 0,0 0,1 0,0 0,0
 - Feed for pigs&poultry '000 € 0,0 0,0 0,0 0,1 0,0 0,0 0,0
 - Other specific costs '000 € 0,5 0,4 0,5 0,5 0,7 0,5 1,3 0,8
• Total farming overheads '000 € 7,3 7,9 7,4 8,3 7,5 6,1 7,7 9,3
 - Machin.&build. current costs '000 € 2,2 2,1 2,0 1,4 2,3 1,7 1,7 2,1
 - Energy '000 € 2,7 3,3 3,1 4,4 3,4 2,5 3,6 4,9
 - Contract work '000 € 1,2 1,4 1,1 1,4 1,1 1,1 1,5 1,2
 - Other farming overheads '000 € 1,2 1,1 1,2 1,1 0,7 0,8 0,8 1,1
Depreciation '000 € 5,9 3,7 4,0 3,9 2,4 3,3 3,3 4,1
Total external factors '000 € 1,7 1,6 1,7 3,5 1,5 1,1 6,0 3,6
 - Wages paid '000 € 0,6 0,7 0,9 1,7 0,1 0,4 4,4 1,6
 - Rent paid '000 € 0,7 0,8 0,9 1,7 1,3 0,7 1,7 1,9
 - Interest paid '000 € 0,4 0,1 0,0 0,0 0,0 0,0 0,0 0,1

Own capital cost '000 € 2,4 3,3 2,1 2,6 2,9 6,0 5,2 7,5

Income indicators
Farm Net Value Added (FNVA) '000 € 9,5 9,5 18,7 27,3 26,6 11,9 24,6 24,4
FNVA per AWU '000 €/AWU 8,3 8,2 15,5 21,0 25,3 11,3 17,9 19,9
Farm net income (FNI) '000 € 8,2 7,9 17,7 23,8 25,1 10,8 18,5 20,8
Remuneration of family labour '000 € 5,9 4,6 15,6 21,2 22,2 4,8 13,3 13,2

Farm net value added (FNVA) = output + current (subsidies – taxes) – intermediate consumption – depreciation
Farm net income (FNI) = FNVA + investment (subsidies – taxes) – external factors
Remuneration of family labour = FNI – own capital cost

113

Income in specialist cereal farms EU cereal farms report 2013

Romania
2004 2005 2006 2007 2008 2009 2010 2011

Sample farms number 125 235 355 890 1060
Farms represented number 66700 74100 31000 36000 38100

Economic size (Standard Output) 000 € 11,8 14,4 28,5 22,7 24,5
Total labour input AWU 1,9 1,6 2,0 1,3 1,4
 - Unpaid labour input AWU 0,9 1,1 1,0 0,8 0,9
Total Utilised Agricult. Area ha 28,9 36,3 77,3 61,2 65,5
 - Rented U.A.A. ha 15,0 24,6 53,6 48,2 51,1
Total livestock units LU 0,1 0,1 0,2 0,2 0,2

Total output '000 € 12,4 17,5 29,5 35,8 45,6
Total output crops & products '000 € 12,1 17,3 29,3 35,6 45,2
Total output livest.&products '000 € 0,1 0,1 0,1 0,2 0,1
Other output '000 € 0,2 0,2 0,1 0,1 0,3

Subsidies and taxes '000 € 4,2 4,3 9,1 7,9 8,7
Balance current subsid.&taxes '000 € 4,1 4,1 8,9 7,9 8,6
Balance subs.&taxes on invest '000 € 0,1 0,1 0,2 0,0 0,1

Total Inputs '000 € 14,1 16,7 32,3 30,6 35,2
Total intermed. consumpt. '000 € 8,6 11,6 20,6 21,2 24,6
• Total specific costs '000 € 4,9 6,0 12,1 11,1 13,0
 - Seeds and plants '000 € 1,7 2,3 4,4 3,9 4,5
 - Fertilisers '000 € 1,6 2,3 4,9 4,5 5,5
 - Crop protection '000 € 0,9 1,1 2,0 2,1 2,6
 - Feed for grazing livestock '000 € 0,0 0,0 0,0 0,0 0,0
 - Feed for pigs&poultry '000 € 0,0 0,0 0,1 0,0 0,0
 - Other specific costs '000 € 0,6 0,3 0,7 0,6 0,4
• Total farming overheads '000 € 3,7 5,6 8,5 10,0 11,5
 - Machin.&build. current costs '000 € 0,6 0,9 1,5 1,6 1,6
 - Energy '000 € 1,7 2,5 3,9 3,8 4,9
 - Contract work '000 € 1,0 1,7 2,2 4,1 4,2
 - Other farming overheads '000 € 0,4 0,4 0,9 0,6 0,8
Depreciation '000 € 1,7 1,6 3,9 2,9 3,0
Total external factors '000 € 3,8 3,6 7,9 6,5 7,6
 - Wages paid '000 € 2,2 1,6 3,5 2,4 2,6
 - Rent paid '000 € 1,5 1,9 3,9 3,9 4,7
 - Interest paid '000 € 0,1 0,1 0,5 0,2 0,3

Own capital cost '000 € 0,9 0,6 2,2 1,3 1,4

Income indicators
Farm Net Value Added (FNVA) '000 € 6,1 8,5 13,9 19,7 26,6
FNVA per AWU '000 €/AWU 3,3 5,2 6,8 15,2 18,6
Farm net income (FNI) '000 € 2,4 5,0 6,2 13,1 19,1
Remuneration of family labour '000 € 1,5 4,4 4,0 11,9 17,7

Farm net value added (FNVA) = output + current (subsidies – taxes) – intermediate consumption – depreciation
Farm net income (FNI) = FNVA + investment (subsidies – taxes) – external factors
Remuneration of family labour = FNI – own capital cost

114

Income in specialist cereal farms EU cereal farms report 2013

Finland
2004 2005 2006 2007 2008 2009 2010 2011

Sample farms number 105 110 95 95 115 130 95 110
Farms represented number 8100 8000 7300 7900 8300 10100 8000 9900

Economic size (Standard Output) 000 € 16,9 17,4 17,6 17,8 17,9 22,6 20,3 21,2
Total labour input AWU 0,7 0,7 0,6 0,6 0,6 0,5 0,5 0,5
 - Unpaid labour input AWU 0,7 0,7 0,6 0,6 0,6 0,5 0,5 0,5
Total Utilised Agricult. Area ha 56,0 60,9 61,6 60,5 60,2 53,9 51,0 51,6
 - Rented U.A.A. ha 16,4 17,4 17,1 18,0 19,1 16,8 14,7 15,3
Total livestock units LU 0,1 0,0 0,0 0,1 0,0 0,1 0,0 0,0

Total output '000 € 19,9 20,7 28,3 44,8 31,5 22,0 27,7 31,3
Total output crops & products '000 € 16,3 17,3 21,8 38,3 25,9 17,4 23,1 26,0
Total output livest.&products '000 € 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0
Other output '000 € 3,7 3,4 6,5 6,5 5,6 4,6 4,6 5,3

Subsidies and taxes '000 € 33,0 35,6 31,2 33,9 34,1 31,2 29,1 30,4
Balance current subsid.&taxes '000 € 33,0 35,4 31,0 33,8 34,0 31,1 29,0 30,3
Balance subs.&taxes on invest '000 € 0,1 0,2 0,2 0,1 0,2 0,1 0,0 0,1

Total Inputs '000 € 45,5 48,6 53,1 55,7 60,2 54,5 46,6 52,6
Total intermed. consumpt. '000 € 26,9 28,6 32,1 32,9 37,2 35,0 30,1 34,3
• Total specific costs '000 € 9,2 9,5 11,0 10,6 12,1 14,2 9,2 10,7
 - Seeds and plants '000 € 2,0 1,9 2,1 2,4 3,2 2,5 2,3 2,7
 - Fertilisers '000 € 4,9 5,2 5,8 5,5 6,0 9,0 4,7 5,6
 - Crop protection '000 € 2,0 2,1 2,1 2,1 2,4 2,3 1,8 1,9
 - Feed for grazing livestock '000 € 0,0 0,0 0,0 0,0 0,0 0,0 0,0
 - Feed for pigs&poultry '000 € 0,0 0,0 0,0 0,0 0,0 0,0
 - Other specific costs '000 € 0,3 0,3 1,0 0,5 0,4 0,4 0,5 0,5
• Total farming overheads '000 € 17,6 19,1 21,0 22,3 25,1 20,8 20,9 23,6
 - Machin.&build. current costs '000 € 5,5 6,2 6,2 7,0 7,1 6,2 6,3 7,0
 - Energy '000 € 4,3 4,8 5,4 5,5 7,6 5,4 4,6 5,5
 - Contract work '000 € 1,9 1,7 1,7 1,9 2,4 2,5 2,8 2,7
 - Other farming overheads '000 € 6,0 6,4 7,7 7,9 8,0 6,7 7,3 8,3
Depreciation '000 € 13,5 14,6 14,9 17,0 16,5 14,0 11,9 13,1
Total external factors '000 € 5,1 5,5 6,2 5,8 6,6 5,5 4,6 5,2
 - Wages paid '000 € 0,8 0,6 0,8 0,7 0,7 0,8 0,4 0,7
 - Rent paid '000 € 2,8 2,8 3,0 2,8 3,4 3,0 2,8 3,1
 - Interest paid '000 € 1,5 2,1 2,4 2,3 2,5 1,7 1,4 1,4

Own capital cost '000 € 8,8 7,9 8,9 8,6 6,2 7,4 7,1 6,0

Income indicators
Farm Net Value Added (FNVA) '000 € 12,5 13,0 12,4 28,7 11,8 4,1 14,8 14,2
FNVA per AWU '000 €/AWU 18,0 19,0 19,8 46,6 19,4 7,6 28,6 28,3
Farm net income (FNI) '000 € 7,5 7,7 6,4 23,0 5,4 -1,3 10,2 9,1
Remuneration of family labour '000 € -1,4 -0,2 -2,5 14,4 -0,8 -8,6 3,1 3,1

Farm net value added (FNVA) = output + current (subsidies – taxes) – intermediate consumption – depreciation
Farm net income (FNI) = FNVA + investment (subsidies – taxes) – external factors
Remuneration of family labour = FNI – own capital cost

115

Income in specialist cereal farms EU cereal farms report 2013

Sweden
2004 2005 2006 2007 2008 2009 2010 2011

Sample farms number 60 50 50 60 70 85 60 80
Farms represented number 2800 2700 2500 2800 3100 3600 2700 3500

Economic size (Standard Output) 000 € 43,9 46,3 49,3 48,1 48,3 68,7 63,2 67,9
Total labour input AWU 0,8 0,9 0,9 0,9 0,8 0,8 0,8 0,9
 - Unpaid labour input AWU 0,7 0,9 0,8 0,8 0,7 0,7 0,7 0,7
Total Utilised Agricult. Area ha 109,6 114,4 117,7 115,8 110,9 123,9 115,0 117,9
 - Rented U.A.A. ha 51,4 50,4 49,4 55,5 52,6 64,1 56,9 66,9
Total livestock units LU 0,4 1,0 1,1 0,4 0,3 2,1 0,3 0,9

Total output '000 € 57,6 61,9 66,3 115,1 97,7 65,2 87,3 125,1
Total output crops & products '000 € 41,8 44,3 47,1 94,5 78,8 46,8 65,1 91,8
Total output livest.&products '000 € 0,1 0,3 0,3 0,1 0,1 0,8 0,1 0,2
Other output '000 € 15,8 17,3 18,9 20,5 18,8 17,5 22,1 33,1

Subsidies and taxes '000 € 30,3 26,8 27,8 27,6 26,5 28,9 25,9 28,4
Balance current subsid.&taxes '000 € 30,3 26,8 27,8 27,6 26,5 28,9 25,9 28,4
Balance subs.&taxes on invest '000 €

Total Inputs '000 € 77,4 83,2 89,9 95,8 94,1 99,2 98,1 129,2
Total intermed. consumpt. '000 € 46,8 50,3 55,2 64,3 65,0 69,1 63,9 83,6
• Total specific costs '000 € 20,2 21,6 26,0 30,8 29,6 35,5 27,9 34,6
 - Seeds and plants '000 € 4,1 4,4 5,4 5,4 6,4 6,1 6,2 9,0
 - Fertilisers '000 € 11,0 11,9 13,8 14,8 15,2 22,4 13,7 17,0
 - Crop protection '000 € 3,9 3,7 4,4 6,1 5,1 4,8 5,8 6,4
 - Feed for grazing livestock '000 € 0,3 0,6 0,5 0,4 0,4 0,5 0,3 0,2
 - Feed for pigs&poultry '000 € 0,0 0,2
 - Other specific costs '000 € 1,0 0,9 2,0 4,1 2,6 1,6 1,8 1,8
• Total farming overheads '000 € 26,6 28,7 29,2 33,5 35,4 33,6 36,1 49,0
 - Machin.&build. current costs '000 € 6,8 7,5 7,1 9,4 9,7 9,3 9,5 12,7
 - Energy '000 € 9,4 11,8 10,4 10,6 13,2 11,2 12,7 17,0
 - Contract work '000 € 6,0 4,2 6,6 6,9 6,5 5,2 5,9 8,6
 - Other farming overheads '000 € 4,3 5,3 5,0 6,7 6,0 7,9 7,9 10,6
Depreciation '000 € 16,6 19,9 19,6 16,2 12,0 13,8 16,4 19,4
Total external factors '000 € 13,9 13,0 15,0 15,3 17,1 16,3 17,8 26,2
 - Wages paid '000 € 2,3 2,0 1,8 1,7 2,5 3,1 3,3 5,8
 - Rent paid '000 € 6,9 7,4 7,7 8,6 8,7 9,0 10,0 12,3
 - Interest paid '000 € 4,7 3,7 5,5 5,0 5,9 4,2 4,5 8,1

Own capital cost '000 € 10,8 10,8 11,4 9,2 5,5 7,1 8,7 7,6

Income indicators
Farm Net Value Added (FNVA) '000 € 24,5 18,5 19,2 62,2 47,2 11,3 32,8 50,5
FNVA per AWU '000 €/AWU 30,8 20,0 21,1 72,3 58,8 13,7 39,4 58,7
Farm net income (FNI) '000 € 10,5 5,5 4,2 46,8 30,1 -5,1 15,0 24,3
Remuneration of family labour '000 € -0,2 -5,3 -7,2 37,6 24,6 -12,2 6,3 16,7

Farm net value added (FNVA) = output + current (subsidies – taxes) – intermediate consumption – depreciation
Farm net income (FNI) = FNVA + investment (subsidies – taxes) – external factors
Remuneration of family labour = FNI – own capital cost

116

Income in specialist cereal farms EU cereal farms report 2013

Slovakia
2004 2005 2006 2007 2008 2009 2010 2011

Sample farms number 80 75 60 60 70 60 60 85
Farms represented number 600 600 400 600 600 500 600 800

Economic size (Standard Output) 000 € 114,4 137,3 100,1 116,3 121,9 195,3 208,9 166,5
Total labour input AWU 3,3 5,0 3,3 4,5 4,3 4,9 4,8 4,3
 - Unpaid labour input AWU 1,5 1,6 1,6 1,7 1,3 1,6 1,4 1,2
Total Utilised Agricult. Area ha 238,3 274,0 200,5 248,4 259,2 277,9 278,3 230,9
 - Rented U.A.A. ha 222,5 250,1 184,9 222,7 237,5 260,2 253,5 210,5
Total livestock units LU 2,3 3,0 1,6 4,4 5,7 5,9 5,1 1,0

Total output '000 € 128,5 166,8 106,1 221,7 209,6 157,1 250,9 254,5
Total output crops & products '000 € 104,7 128,1 93,2 180,7 175,7 121,5 212,9 223,0
Total output livest.&products '000 € 0,9 0,3 0,5 1,7 2,1 0,1 1,2 0,6
Other output '000 € 22,9 38,5 12,3 39,3 31,8 35,5 36,9 30,8

Subsidies and taxes '000 € 21,1 6,5 26,6 34,7 38,1 48,1 47,6 42,3
Balance current subsid.&taxes '000 € 19,8 6,5 21,7 32,5 36,7 48,1 44,4 39,2
Balance subs.&taxes on invest '000 € 1,3 4,9 2,2 1,4 0,1 3,2 3,1

Total Inputs '000 € 127,5 190,7 131,5 186,6 218,2 257,6 280,5 255,1
Total intermed. consumpt. '000 € 95,4 134,2 88,1 121,8 149,7 160,4 171,6 163,4
• Total specific costs '000 € 52,2 56,5 41,0 68,6 81,0 85,8 89,2 83,3
 - Seeds and plants '000 € 13,0 18,2 13,8 19,8 21,0 22,9 25,0 23,2
 - Fertilisers '000 € 12,8 16,3 14,7 23,8 32,6 27,7 30,0 32,2
 - Crop protection '000 € 11,5 14,8 10,0 17,9 19,0 20,6 24,4 21,0
 - Feed for grazing livestock '000 € 0,2 0,2 0,3 0,7 2,0 2,6 2,2 0,5
 - Feed for pigs&poultry '000 € 0,7 0,3 0,5 0,9 1,6 1,8 1,2 0,7
 - Other specific costs '000 € 14,1 6,8 1,7 5,5 4,7 10,2 6,4 5,7
• Total farming overheads '000 € 43,3 77,6 47,1 53,3 68,7 74,6 82,4 80,1
 - Machin.&build. current costs '000 € 9,6 12,5 7,9 9,3 11,8 9,8 14,9 15,8
 - Energy '000 € 12,6 20,1 14,2 22,0 23,4 24,2 30,8 31,7
 - Contract work '000 € 10,5 23,3 10,0 11,3 14,8 13,9 17,6 17,4
 - Other farming overheads '000 € 10,5 21,6 15,0 10,6 18,7 26,7 19,1 15,2
Depreciation '000 € 13,4 26,2 21,0 30,3 29,1 45,1 51,1 37,5
Total external factors '000 € 18,7 30,3 22,3 34,5 39,4 52,1 57,9 54,2
 - Wages paid '000 € 7,6 17,2 9,3 20,1 24,0 32,7 34,7 37,1
 - Rent paid '000 € 10,1 10,6 10,3 12,3 12,5 16,8 20,0 15,7
 - Interest paid '000 € 1,0 2,5 2,8 2,1 2,8 2,6 3,2 1,5

Own capital cost '000 € -2,1 3,0 -1,1 4,5 0,6 6,6 6,1 0,8

Income indicators
Farm Net Value Added (FNVA) '000 € 39,5 12,9 18,6 102,0 67,4 -0,3 72,7 92,8
FNVA per AWU '000 €/AWU 11,9 2,6 5,7 22,8 15,5 -0,1 15,3 21,6
Farm net income (FNI) '000 € 22,1 -17,4 1,2 69,8 29,5 -52,4 18,0 41,7
Remuneration of family labour '000 € 24,2 -20,4 2,3 65,3 28,9 -59,0 11,9 40,9

Farm net value added (FNVA) = output + current (subsidies – taxes) – intermediate consumption – depreciation
Farm net income (FNI) = FNVA + investment (subsidies – taxes) – external factors
Remuneration of family labour = FNI – own capital cost

117

Income in specialist cereal farms EU cereal farms report 2013

United Kingdom
2004 2005 2006 2007 2008 2009 2010 2011

Sample farms number 175 145 155 165 200 200 175 195
Farms represented number 8300 6500 7500 8100 9600 10100 7900 9900

Economic size (Standard Output) 000 € 110,2 113,6 113,4 117,9 108,3 137,8 142,4 122,8
Total labour input AWU 1,4 1,5 1,5 1,5 1,4 1,3 1,5 1,2
 - Unpaid labour input AWU 0,9 1,0 1,0 1,0 0,9 0,9 1,0 0,8
Total Utilised Agricult. Area ha 154,2 163,7 161,2 171,0 144,6 155,3 154,3 140,1
 - Rented U.A.A. ha 45,5 43,9 51,0 47,9 39,5 50,8 51,6 48,4
Total livestock units LU 7,0 6,6 5,9 5,8 5,7 6,2 7,0 6,5

Total output '000 € 113,0 121,6 148,6 213,1 167,4 141,2 199,3 183,9
Total output crops & products '000 € 97,0 101,4 127,3 186,8 140,7 118,5 173,5 161,2
Total output livest.&products '000 € 3,0 3,0 3,0 2,2 3,1 3,5 4,5 4,5
Other output '000 € 13,0 17,1 18,2 24,2 23,6 19,2 21,4 18,3

Subsidies and taxes '000 € 50,7 51,4 52,2 57,0 43,0 47,3 46,2 42,2
Balance current subsid.&taxes '000 € 50,4 51,2 52,1 55,9 42,9 47,1 46,0 42,1
Balance subs.&taxes on invest '000 € 0,3 0,2 0,0 1,1 0,0 0,2 0,2 0,1

Total Inputs '000 € 152,0 162,5 164,7 184,8 156,2 160,8 171,2 166,4
Total intermed. consumpt. '000 € 98,9 105,6 107,7 123,6 109,0 112,9 115,5 108,2
• Total specific costs '000 € 49,0 52,0 52,6 56,9 54,5 62,4 58,6 55,4
 - Seeds and plants '000 € 7,4 7,8 7,6 8,1 7,8 8,5 8,4 8,2
 - Fertilisers '000 € 16,8 18,7 19,5 21,2 20,5 28,9 23,7 23,7
 - Crop protection '000 € 20,3 20,5 20,1 21,8 19,6 18,9 19,9 16,8
 - Feed for grazing livestock '000 € 1,1 1,1 1,1 1,0 1,9 2,0 2,1 2,1
 - Feed for pigs&poultry '000 € 0,0 0,0 0,0 0,0 0,0 0,0 0,0
 - Other specific costs '000 € 3,4 3,9 4,2 4,8 4,6 4,1 4,4 4,7
• Total farming overheads '000 € 49,9 53,6 55,1 66,7 54,5 50,5 56,9 52,8
 - Machin.&build. current costs '000 € 15,2 16,5 17,1 21,3 15,0 15,5 17,3 8,4
 - Energy '000 € 8,6 10,8 11,9 14,0 15,6 11,5 14,3 13,7
 - Contract work '000 € 10,4 10,7 10,5 13,6 10,6 10,0 11,0 14,7
 - Other farming overheads '000 € 15,7 15,6 15,6 17,8 13,4 13,5 14,2 15,9
Depreciation '000 € 24,2 26,3 24,8 28,6 25,1 25,6 30,5 32,4
Total external factors '000 € 28,9 30,6 32,2 32,6 22,2 22,2 25,2 25,8
 - Wages paid '000 € 13,1 14,3 15,8 15,8 10,8 10,8 12,3 9,8
 - Rent paid '000 € 9,9 8,5 10,7 10,3 7,0 8,1 9,7 10,3
 - Interest paid '000 € 6,0 7,8 5,6 6,5 4,4 3,3 3,2 5,7

Own capital cost '000 € 25,9 23,2 23,6 30,1 18,5 18,7 18,2 10,8

Income indicators
Farm Net Value Added (FNVA) '000 € 40,3 40,9 68,1 116,8 76,3 49,7 99,3 85,4
FNVA per AWU '000 €/AWU 28,6 27,4 44,6 77,1 55,0 37,1 67,9 71,6
Farm net income (FNI) '000 € 11,7 10,5 36,0 85,3 54,2 27,7 74,3 59,7
Remuneration of family labour '000 € -14,2 -12,8 12,4 55,1 35,7 9,0 56,1 49,0

Farm net value added (FNVA) = output + current (subsidies – taxes) – intermediate consumption – depreciation
Farm net income (FNI) = FNVA + investment (subsidies – taxes) – external factors
Remuneration of family labour = FNI – own capital cost

118

