GAIN Report - SY4005
Page 2 of 6

[image: image1.wmf]

[image: image2.wmf]

Date: 9/23/2004

GAIN Report Number: SY4005
Syria

Tree Nuts

Annual Report

2004

Approved by:

Asif J. Chaudhry
U.S. Embassy Cairo

Prepared by:
Jaber Dalati

Report Highlights:
In spite of the frost in early April 2004 that badly affected pistachio trees, Syrian pistachio production is forecast to increase gradually as pistachio trees mature.

Includes PSD Changes: Yes

Includes Trade Matrix: Yes

Annual Report

Damascus [SY1]

[SY]

Table of Contents

3Executive Summary

3Production

4Consumption

4Trade

5Stocks

6Policy

6Marketing

Executive Summary

Pistachio production is increasing in Syria due to the maturing of planted trees that are still fairly young. The crop suffered from a bad frost in 2004. Prices for pistachios are higher than previous years due to the frost that reduced the crop by 20 percent below the 2003 level. Syria exports green pistachios during the production season and imports shelled pistachios.

Production

	Commodity:
	Pistachios, Inshell Basis
	
	
	

	
	
	2003
	
	2004
	
	2005
	UOM

	
	Old
	New
	Old
	New
	Old
	New
	

	Market Year Begin
	
	08/2003
	
	08/2004
	
	08/2005
	(MONTH/YEAR)

	Area Planted
	60500
	60500
	61000
	60000
	0
	60000
	(HA)

	Area Harvested
	50500
	50500
	51000
	51000
	0
	52000
	(HA)

	Bearing Trees
	5600
	6000
	6500
	6500
	0
	7000
	1000 TREES

	Non-Bearing Trees
	4400
	4000
	3500
	3500
	0
	3000
	1000 TREES

	Total Trees
	10000
	10000
	10000
	10000
	0
	10000
	(1000 TREES)

	Beginning Stocks
	6684
	6684
	8684
	8684
	0
	5684
	(MT)

	Production
	50000
	50000
	52000
	40000
	0
	60000
	(MT)

	Imports
	4000
	4000
	4000
	5000
	0
	5000
	(MT)

	TOTAL SUPPLY
	60684
	60684
	64684
	53684
	0
	70684
	(MT)

	Exports
	12000
	12000
	14000
	8000
	0
	15000
	(MT)

	Domestic Consumption
	40000
	40000
	42000
	40000
	0
	43000
	(MT)

	Ending Stocks
	8684
	8684
	8684
	5684
	0
	12684
	(MT)

	TOTAL DISTRIBUTION
	60684
	60684
	64684
	53684
	0
	70684
	(MT)

	
	
	
	
	
	
	
	

Pistachios are grown in Syria under rainfed conditions. There is a total of 10 million trees planted on 60,000 hectares. The 2003 crop of inshell pistachios is estimated at 50,000 tons. In 2004, the number of fruit-bearing trees is estimated at about 6.5 million, and the crop is forecast at 40,000 tons, a 20 percent drop from the previous crop level, due to the bad frost that occurred in early April; however, the crop is expected to return to its normal growth pattern in 2005. No major incidence of pests or diseases was reported in 2003 or 2004. Pesticides are rarely used in pistachio orchards. The use of commercial fertilizer is not common, and growth regulators are not used. Organic matter is generally used at planting time.

Pistachios are grown in areas that are usually not suitable for most other crops and are, in many places, co-planted with figs, olives, and grape vines. The majority of the trees in Syria are still fairly young and have not reached the economic fruit-bearing stage. The average yield per tree increases with the age of the planted trees. The Ministry of Agriculture and Agrarian Reform encourages pistachio production by selling seedlings at nominal prices. The farm-gate prices are about 125 SP (USD 2.50) per kilogram of green pistachios, about 30 percent above the price prevailing one year ago.

Consumption

A significant part of the crop is consumed green in Syria. The harvesting season starts in August. Wholesale prices of shelled pistachios that are mainly used for sweets production and for local ice cream have increased by about 20 - 25 percent due to the frost. Prices range from about 500 SP (USD 10.0) to 550 SP (USD 11.0) per kilogram for shelled pistachios of the first grade varieties. Illegally imported Iranian pistachios sell at about 500 SP (USD 10.0) per kilogram. No U.S. pistachios are present in the Syrian market. As a result of the pistachio price increases, prices of Arabic sweets that use pistachios as a major ingredient have increased by about 20 percent.

Trade

	Export Trade Matrix
	

	Country:
	Syria
	Units:
	Metric Tons

	Commodity:
	Pistachios, Inshell Basis

	Time period:
	CY
	
	

	Exports for
	2003
	
	2004

	U.S.
	0
	U.S.
	0

	Others
	
	Others
	

	Lebanon
	6000
	Lebanon
	5000

	Jordan
	2000
	Jordan
	1000

	Total for Others
	8000
	
	6000

	Others not listed
	4000
	
	2000

	Grand Total
	12000
	
	8000

	Import Trade Matrix
	

	Country:
	Syria
	Units:
	Metric Tons

	Commodity:
	Pistachios, Inshell Basis

	Time period:
	CY
	
	

	Imports for
	2003
	
	2004

	U.S.
	0
	U.S.
	0

	Others
	
	Others
	

	Iran
	3000
	Iran
	4000

	Turkey
	500
	Turkey
	1000

	Afghanistan
	500
	
	

	Total f Total for others
	4000
	
	5000

	Others not listed
	
	
	

	Grand Total
	4000
	
	5000

Foreign trade statistics indicate an increase in "legal" imports of shelled pistachios from 338 MT in 2001 to 2,004 MT in 2002, of which 1,635 MT came from Iran. Trade data for 2003 are not yet published. In-shell pistachios cannot be officially imported. Pistachios, shelled and in-shell, are being smuggled into Syria via Lebanon from Iran and Turkey. Afghani pistachios are not available in the Syrian market. All roasted non-local, in-shell pistachios sold in Syria are unofficially imported through Lebanon and Turkey or brought by Iranian tourists. An import license is necessary for official imports of pistachios. Customs duties on shelled pistachios are set at 15 percent plus a unified tax of 14 percent, while customs duties in neighboring Lebanon are only 5 percent.

Syrian official exports of green pistachios decreased from 10,264 MT in 2001, to 3,565 MT in 2002, mainly to Lebanon (2,800 MT) and other Arab countries. Lebanese customs trade data (which are more up to date than Syrian foreign trade statistics) have reported exports of 2,372 MT of green pistachios from Syria to Lebanon in 2003. Visiting tourists from Arab countries informally export significant quantities of pistachios out of Syria for about 3-4 months every year during the harvesting season. Syrian exports of shelled pistachios are negligible. With high prices for local production of shelled pistachios (about 550 SP or USD 11/kilogram), Syria cannot compete in the international market with Iran, Turkey, Afghanistan, and the United States.

There are different exchange rates for the Syrian pound (SP). The neighboring country rate is currently pegged at 51.50 SP/USD. Throughout this report, the rate of 50 SP/USD is utilized.

Stocks

According to trade sources, the local supply of pistachios, plus the legal and illegal imports, match domestic consumption. Ending stocks are expected to be sufficient for a few months. Stocks are expected to increase in the future when local production increases and if imported pistachio prices are still below those of the local crop. At the end of the marketing season in July 2004, the prices for locally-produced shelled pistachios were higher than those for Iranian and Turkish pistachios. All stocks are held generally by the traders, not the producers.

Policy

The government continues to encourage pistachio production by selling seedlings at nominal prices. The government does intervene in some areas of pistachio trade such as banning the imports of in-shell pistachios, but prices are determined by supply and demand conditions. Imports of shelled pistachios are subject to 15 percent customs duties as well as 14 percent unified tax.

Marketing

There are no Syrian standards for pistachios. Sizing, shelling, and grading are all done by hand. Private sector storage facilities are adequate. The entire pistachio trade is in the hands of the private sector.

Trade sources state that Iranian and Turkish pistachios are more suitable than American pistachios for the local Arabic sweet industry. American pistachios reportedly turn brownish in color during baking as a result of the way they are preserved. The local market preference is for a whole nut, greenish or yellowish in color, that retains its color during high-temperature baking for Arabic sweets.

Global Agriculture Information Network

USDA Foreign Agricultural Service

GAIN Report

Template Version 2.09

� EMBED Word.Picture.8 ���

UNCLASSIFIED
USDA Foreign Agricultural Service

_1069482913.doc
[image: image1.png]

