

Mapping the dependency of crops on pollinators in Belgium

Floriane Jacquemin^{‡,§}, Cyrille Violle[§], Pierre Rasmont[†], Marc Dufrêne[‡]

[‡] Gembloux Agro-Bio Tech (ULg), Gembloux, Belgium

[§] Centre d'Ecologie Fonctionnelle et Evolutive, Montpellier, France

[†] Université de Mons, Mons, Belgium

Corresponding author: Floriane Jacquemin (floriane_jacquemin@hotmail.com)

Academic editor: Bilyana Borisova

Received: 17 May 2017 | Accepted: 12 Jul 2017 | Published: 26 Jul 2017

Citation: Jacquemin F, Violle C, Rasmont P, Dufrêne M (2017) Mapping the dependency of crops on pollinators in Belgium. One Ecosystem 2: e13738. <https://doi.org/10.3897/oneeco.2.e13738>

Abstract

Background

Because of their pollinating activity, insect pollinators provide an ecosystem service that is essential to ecosystems and our economy. A large majority of the flowering plants we consume depends on it. In turn, the decline in pollinators observed for the last decades in Belgium as in many other European countries threatens agriculture and human well-being.

New information

Here we evaluate the pollination service at a country-wide scale through the estimated value of the contribution of insect pollination to the production used for human consumption in Belgium using crop dependency ratios. We then mapped the vulnerability of crops in the face of pollinator decline at the provincial level.

We show that the part of plant production for human food that we can attribute to the action of insect pollinators represents a value of about 251.6 million euros in 2010 in Belgium. As a result, 11.1 % of total value of Belgian plant production (in terms of fruit quantity and quality) depend on pollinators.

Although the applied method to assess the pollination service estimates only a minimum value of a single aspect of the pollination service, it allows to target the areas of the country where this service is particularly at risk and where it is necessary to define pollinator conservation measures to maintain, and possibly restore current yields.

Keywords

Crop, biodiversity, pollination service, dependency ratio, vulnerability index.

Introduction

More than 80% of flowering plant species in the world depend on pollinators, especially insects (mainly from Lepidoptera, Coleoptera, Diptera and Hymenoptera genera) to ensure their reproduction (Ollerton et al. 2011).

By pollinating wild and cultivated plant species (Klein et al. 2007), insects provide an essential regulation service with benefits to humans such as crop and honey production, weed regulation and other cultural benefits (Bretagnolle and Gaba 2015).

Many countries worldwide have encountered an overall loss of their wild pollinators for the last decades (Biesmeijer et al. 2006, Kosior et al. 2007, Carvalheiro et al. 2013, Senapathi et al. 2015). In Belgium, this loss was first recorded during the 1980s (Leclercq et al. 1980, Rasmont and Mersch 1988), in response to increasing agricultural intensification and urbanization. More specifically, several factors are generally mentioned to be responsible of the decline in pollinators (Goulson et al. 2015), including: climate change (Rasmont et al. 2015), the increase in agricultural land area, the homogenization of cultured species (Benton et al. 2003), the increasing use of chemicals (Blacquièrre et al. 2012), the reduction of (semi-)natural habitat area (Steffan-Dewenter et al. 2006, Kremen and Chaplin-Kramer 2007), the loss of genetic diversity (Winfree et al. 2009, Maebe et al. 2012, Jha and Kremen 2013), parasite and pathogen development (Cameron et al. 2011, Arbetman et al. 2013) and the reduction of floral resources availability (Kleijn and Raemakers 2008, Lonsdorf et al. 2009, Goulson et al. 2015).

As a result, the decline in pollinators threatens the pollination service they offer (Winfree et al. 2011, Potts et al. 2016) and consequently ecosystem functioning (Biesmeijer et al. 2006, Klein et al. 2007, Potts et al. 2010, Ollerton et al. 2011), human well-being and crop production (Klein et al. 2007, Ricketts et al. 2008, Potts et al. 2010, Garibaldi et al. 2013). Indeed, 75% of cultivated plant species worldwide rely (more or less) on insects, particularly wild bees, for fruit and seed production (Klein et al. 2007).

The objective of this study is to evaluate the contribution of pollinators to Belgian crop production for human consumption so as to figure out how threatened it is depending on the area. This also makes it possible to discuss the relevance of certain agri-environmental

measures taking into account these dependency relationships between crops and pollinators.

Materials and Methods

Methods

Our evaluation of the pollination service is based on a methodology established on a global scale by Gallai et al. 2009. This method has been already tested at a national scale (e.g., Guana, Nepal, United Kingdom, France) (Gallai and Vaissière 2009, Beyou et al. 2016).

Based on this method, the economic value of the pollination service is estimated by the contribution of pollinators to the market value of Belgian crop production intended for human consumption (Klein et al. 2007, Gallai et al. 2009). This calculation involves data on production price (P_{ij} , €/ton from FAOSTAT, 2010), quantity (Q_{ij}), tons from Belgian Federal Public Service of Economy (2010) (Function 1) and dependency on pollinator insects (D_j , % from Klein et al. 2007) (Function 2) of a crop $i \in [1, I]$ in a region $j \in [1, J]$ (Suppl. material 1). The dependency ratio D_j reflects the contribution of pollination to food production and corresponds to the quantitative relative loss of agricultural production that would be induced by the disappearance of pollinators. For example, cereal production dependency on entomophilous pollination is null ($D = 0\%$) but it is essential to ensure the production of cucurbits (very high dependency, $D = 90-100\%$) (Klein et al. 2007). The ratio between these two values quantifies the rate of vulnerability of crops to the disappearance of pollinator insects (Function 3).

$$PEV = \sum_{i=1}^I \sum_{j=1}^J P_{ij} \times Q_{ij}$$

Function 1. Total production economic value (€).

$$IPEV = \sum_{i=1}^I \sum_{j=1}^J P_{ij} \times Q_{ij} \times D_i$$

Function 2. Insect pollination economic value (€).

$$RV = \frac{IPEV}{PEV}$$

Function 3. Rate of vulnerability of crops (%) to pollinator insect disappearance.

Results and discussion

The results obtained by crop category at the national scale for the reference year 2010 are listed in Table 1. The computation of these indices at the provincial scale allowed their mapping (Fig. 1).

Table 1.

Total value of crop production (PEV, €), pollination service (IPEV, €) and vulnerability (RV, %) of crop categories used as human food in Belgium in 2010.

Crop category	Total value of crop production (PEV, million €)	Total value of pollination service (IPEV, million €)	Vulnerability index (RV, %)
Cereals	476.88	0.00	0.00
Fruits	320.41	205.27	64.06
Oilcrops	6.06	1.82	30.00
Pulse	1.57	0.17	10.97
Roots and Tubers	409.12	0.00	0.00
Stimulant crops	0.26	0.00	0.00
Sugar crops	119.21	0.00	0.00
Vegetables	992.50	44.37	4.47
Total	2264.70	251.62	11.11

Figure 1.

Major crops whose products are used directly for human food per Belgian province (in 2010).

- a: Belgian provinces
- b: Total production value
- c: Total value of insect pollination
- d: Rate of vulnerability to the decline in pollinators

The rate of vulnerability of crops used for human food is about 11.1% at the national scale and ranges from 0.0% (Brussels Capital) to 41.1% (Limburg) at the provincial one. Even if these values of the pollination service depends heavily on our knowledge of pollination requirements which may vary between varieties and area (Gallai and Vaissière 2009), they have the advantage of giving an overview of the spatial heterogeneity of pollination demand in agriculture. This huge spatial variability is mostly due to the concentration of fruit crops in the northern provinces of Belgium (e.g., Limburg and Flemish Brabant where the RV > 20%). Some provinces are highly productive but are less dependent on pollinators (e.g., Hainaut, West Flanders) because they are dominated by cereal crops. Unfortunately, the lack of historical price data prevents us from comparing the 2010 results with the past situation. At this stage, it does not allow us to establish a trend at the national level.

It should be noted that products of some large Belgian crops (e.g., cereals, sugar beets) are not entirely used for human consumption (Delcour et al. 2014). However, it is very difficult to isolate the part of the production that is used as food, feed, fuel or fiber. This distinction could not be made in this study, leading to an underestimation of the proportion of food production that depends on pollinators.

Estimates of potential production loss would also be more realistic if taking into account the rate of decline of pollinators and their substitutability, but also changes in other factors than only pollinator decline. Currently this caveat cannot be taken into account in the production function proposed by Gallai et al. (2009).

The hypothesis of total disappearance of the pollinators which is behind these calculations is binding or even unrealistic. Although local extinction is feasible, it is unlikely to occur on a larger scale. Nevertheless, the mapping of these indices highlights the geographical distribution of the preservation issues of pollinators and show the importance of preserving pollinating activity to ensure the sustainability of Belgian agricultural production. In this sense, it could constitute a tool to aid decision to prioritize conservation measures of pollinators on Belgian territory, including the implementation of agri-environmental schemes (e.g., sown wildflower strips, high biological value meadows). They generally enhance species richness and abundance of major pollinator groups but not rare and/or declining species. Thus, they preserve the crop pollination service but their role in the conservation of threatened pollinator species is limited (Albrecht et al. 2007, Haaland et al. 2011, Scheper et al. 2013).

Conclusions

Although many of the largest production areas are independent on pollinators (cereals) and are wind-pollinated, a large portion of fruit crops (e.g., apple, pears, cherries) are potentially vulnerable to pollinator decline. Because insect pollination is the most effective natural pollination method, if it becomes insufficient, it can be replaced only by an action of man to maintain yields (Garibaldi et al. 2009). It is thus an essential agricultural input.

To better assess pollination service, more information is needed to understand how the dependency of crop production on pollinators varies, including in relation to crop variety, production area, and pollinator diversity and abundance (Hoehn et al. 2008, Winfree and Kremen 2009).

Despite its imperfections, this method used here has the advantage of being simple (to use and compare), robust, easily transposable to different scales and low cost. It shows the necessity to define policy recommendations in favor of the protection of pollinator insects (e.g., planting wild melliferous plant species) due to the high value of pollination service, particularly in the case of fruit crops. Yet, this value relates only to one aspect of the pollination service and therefore gives only a minimal value of it. It does not take into account for example its contribution to crop production not used for human consumption (forage and industrial crops, ornamentals), human health (essential micronutrients), pollinator patrimonial value (education, recreation, inspiration,...) or to wild plant species and landscapes conservation (IPBES 2016). It must also be borne in mind that our national economy also depends on the pollinating activity abroad on which certain imported commodities depend.

References

- Albrecht M, Duelli P, Müller C, Kleijn D, Schmid B (2007) The Swiss agri-environment scheme enhances pollinator diversity and plant reproductive success in nearby intensively managed farmland. *Journal of Applied Ecology* 44 (4): 813-822. <https://doi.org/10.1111/j.1365-2664.2007.01306.x>
- Arbetman M, Meeus I, Morales C, Aizen M, Smaghe G (2013) Alien parasite hitchhikes to Patagonia on invasive bumblebee. *Biological Invasions* 15 (3): 489-494. <https://doi.org/10.1007/s10530-012-0311-0>
- Benton T, Vickery J, Wilson J (2003) Farmland biodiversity: is habitat heterogeneity the key? *Trends in Ecology & Evolution* 18 (4): 182-188. [https://doi.org/10.1016/S0169-5347\(03\)00011-9](https://doi.org/10.1016/S0169-5347(03)00011-9)
- Beyou W, Darses O, Puydarrieux P, Kervinio Y, Tallandier-Lespinasse S, Hubert S (2016) EFSE - Le service de pollinisation. Commissariat général au développement durable, 46 pp.
- Biesmeijer JC, Roberts SPM, Reemer M, Ohlemüller R, Edwards M, Peeters T, Schaffers AP, Potts SG, Kleukers R, Thomas CD, Settele J, Kunin WE (2006) Parallel Declines in Pollinators and Insect-Pollinated Plants in Britain and the Netherlands. *Science* 313 (5785): 351-354. <https://doi.org/10.1126/science.1127863>
- Blacquière T, Smaghe G, Gestel CM, Mommaerts V (2012) Neonicotinoids in bees: a review on concentrations, side-effects and risk assessment. *Ecotoxicology* 21 (4): 973-992. <https://doi.org/10.1007/s10646-012-0863-x>
- Bretagnolle V, Gaba S (2015) Weeds for bees? A review. *Agronomy for Sustainable Development* 35 (3): 891-909. <https://doi.org/10.1007/s13593-015-0302-5>
- Cameron S, Lozier J, Strange J, Koch J, Cordes N, Solter L, Griswold T (2011) Patterns of widespread decline in North American bumble bees. *Proceedings of the National Academy of Sciences* 108 (2): 662-667. <https://doi.org/10.1073/pnas.1014743108>

- Carvalheiro LG, Kunin W, Keil P, Aguirre-Gutiérrez J, Ellis WN, Fox R, Groom Q, Hennekens S, Van Landuyt W, Maes D, Van de Meutter F, Michez D, Rasmont P, Ode B, Potts SG, Reemer M, Roberts SPM, Schaminée J, WallisDeVries M, Biesmeijer JC (2013) Species richness declines and biotic homogenisation have slowed down for NW-European pollinators and plants. *Ecology Letters* 16 (7): 870-878. <https://doi.org/10.1111/ele.12121>
- Delcour A, Stappen FV, Gheysens S, Decruyenaere V, Stilmant D, Burny P, Rabier F, Louppe H, Goffart JP (2014) Etat des lieux des flux céréaliers en Wallonie selon différentes filières d'utilisation. *Biotechnologie, Agronomie, Société et Environnement* 18 (2): 181-192.
- Gallai N, Vaissière BE (2009) Guidelines for the economic valuation of pollination services at a national scale. FAO, Rome.
- Gallai N, Salles J, Settele J, Vaissière B (2009) Economic valuation of the vulnerability of world agriculture confronted with pollinator decline. *Ecological Economics* 68 (3): 810-821. <https://doi.org/10.1016/j.ecolecon.2008.06.014>
- Garibaldi L, Steffan-Dewenter I, Winfree R, Aizen M, Bommarco R, Cunningham S, Kremen C, Carvalheiro L, Harder L, Afik O, Bartomeus I, Benjamin F, Boreux V, Cariveau D, Chacoff N, Dudenhöffer J, Freitas B, Ghazoul J, Greenleaf S, Hipólito J, Holzschuh A, Howlett B, Isaacs R, Javorek S, Kennedy C, Krewenka K, Krishnan S, Mandelik Y, Mayfield M, Motzke I, Munyuli T, Nault B, Otieno M, Petersen J, Pisanty G, Potts S, Rader R, Ricketts T, Rundlöf M, Seymour C, Schüepp C, Szentgyörgyi H, Taki H, Tschamtko T, Vergara C, Viana B, Wanger T, Westphal C, Williams N, Klein A (2013) Wild Pollinators Enhance Fruit Set of Crops Regardless of Honey Bee Abundance. *Science* 339 (6127): 1608-1611. <https://doi.org/10.1126/science.1230200>
- Garibaldi LA, Aizen MA, Cunningham SA, Klein AM (2009) Pollinator shortage and global crop yield. *Communicative & Integrative Biology* 2 (1): 37-39. <https://doi.org/10.4161/cib.2.1.7425>
- Goulson D, Nicholls E, Botías C, Rotheray E (2015) Bee declines driven by combined stress from parasites, pesticides, and lack of flowers. *Science* 347 (6229): 1255957-1255957. <https://doi.org/10.1126/science.1255957>
- Haaland C, Naisbit R, Bersier L (2011) Sown wildflower strips for insect conservation: a review. *Insect Conservation and Diversity* 4 (1): 60-80. <https://doi.org/10.1111/j.1752-4598.2010.00098.x>
- Hoehn P, Tschamtko T, Tyljanakis J, Steffan-Dewenter I (2008) Functional group diversity of bee pollinators increases crop yield. *Proceedings of the Royal Society of London B: Biological Sciences* 275 (1648): 2283-2291. <https://doi.org/10.1098/rspb.2008.0405>
- IPBES (2016) The assessment report of the Intergovernmental Science-Policy Platform on Biodiversity and Ecosystem Services on pollinators, pollination and food production. Secretariat of the Intergovernmental Science-Policy Platform on Biodiversity and Ecosystem Services, Bonn, Germany, 552 pp.
- Jha S, Kremen C (2013) Resource diversity and landscape-level homogeneity drive native bee foraging. *Proceedings of the National Academy of Sciences* 110 (2): 555-558. <https://doi.org/10.1073/pnas.1208682110>
- Kleijn D, Raemakers I (2008) A Retrospective Analysis of Pollen Host Plant Use by Stable and Declining Bumble Bee Species. *Ecology* 89 (7): 1811-1823. <https://doi.org/10.1890/07-1275.1>

- Klein A, Vaissière BE, Cane JH, Steffan-Dewenter I, Cunningham SA, Kremen C, Tscharntke T (2007) Importance of pollinators in changing landscapes for world crops. *Proceedings of the Royal Society B: Biological Sciences* 274 (1608): 303-313. <https://doi.org/10.1098/rspb.2006.3721>
- Kosior A, Celary W, Olejniczak P, Fijał J, Król W, Solarz W, Plonka P (2007) The decline of the bumble bees and cuckoo bees (Hymenoptera: Apidae: Bombini) of Western and Central Europe. *Oryx* 41 (01): 79-88. <https://doi.org/10.1017/S0030605307001597>
- Kremen C, Chaplin-Kramer R (2007) Insects as providers of ecosystem services: crop pollination and pest control. In: Stewart AJA, New TR, Lewis OT (Eds) *Insect Conservation Biology: Proceedings of the Royal Entomological Society's 23rd Symposium*. [ISBN 978-1-84593-254-1].
- Leclercq J, Gaspar C, Marchal JL, Verstraeten C, Wonville C (1980) Analyse des 1600 premières cartes de l' atlas provisoire des insectes de Belgique, et première liste rouge d' insectes menacés dans la faune belge. *Notes Fauniques de Gembloux (Belgium)* 4: 1-104.
- Lonsdorf E, Kremen C, Ricketts T, Winfree R, Williams N, Greenleaf S (2009) Modelling pollination services across agricultural landscapes. *Annals of Botany* 103: 1589-1600. <https://doi.org/10.1093/aob/mcp069>
- Maebe K, Meeus I, Maharramov J, Grootaert P, Michez D, Rasmont P, Smagge G (2012) Microsatellite analysis in museum samples reveals inbreeding before the regression of *Bombus veteranus*. *Apidologie* 44 (2): 188-197. <https://doi.org/10.1007/s13592-012-0170-9>
- Ollerton J, Winfree R, Tarrant S (2011) How many flowering plants are pollinated by animals? *Oikos* 120 (3): 321-326. <https://doi.org/10.1111/j.1600-0706.2010.18644.x>
- Potts S, Biesmeijer J, Kremen C, Neumann P, Schweiger O, Kunin W (2010) Global pollinator declines: trends, impacts and drivers. *Trends in Ecology & Evolution* 25 (6): 345-353. <https://doi.org/10.1016/j.tree.2010.01.007>
- Potts S, Imperatriz-Fonseca V, Ngo H, Aizen M, Biesmeijer J, Breeze T, Dicks L, Garibaldi L, Hill R, Settele J, Vanbergen A (2016) Safeguarding pollinators and their values to human well-being. *Nature* 540 (7632): 220-229. <https://doi.org/10.1038/nature20588>
- Rasmont P, Mersch P (1988) First estimation of faunistic drift by bumblebees of Belgium, (Hymenoptera: Apidae). - Première estimation de la dérive faunique chez les bourdons de la Belgique (Hymenoptera : Apidae). *Annales de la Societe Royale Zoologique de Belgique* 118: 141-147.
- Rasmont P, Franzen M, Lecocq T, Harpke A, Roberts S, Biesmeijer K, Castro L, Cederberg B, Dvorak L, Fitzpatrick U, Gonseth Y, Haubruge E, Mahe G, Manino A, Michez D, Neumayer J, Odegaard F, Paukkunen J, Pawlikowski T, Potts S, Reemer M, Settele J, Straka J, Schweiger O (2015) Climatic Risk and Distribution Atlas of European Bumblebees. *BioRisk* 10: 1-236. <https://doi.org/10.3897/biorisk.10.4749>
- Ricketts T, Regetz J, Steffan-Dewenter I, Cunningham S, Kremen C, Bogdanski A, Gemmill-Herren B, Greenleaf S, Klein A, Mayfield M, Morandin L, Ochieng' A, Viana B (2008) Landscape effects on crop pollination services: are there general patterns? *Ecology Letters* 11 (5): 499-515. <https://doi.org/10.1111/j.1461-0248.2008.01157.x>
- Schepher J, Holzschuh A, Kuussaari M, Potts S, Rundlöf M, Smith H, Kleijn D (2013) Environmental factors driving the effectiveness of European agri-environmental

measures in mitigating pollinator loss – a meta-analysis. *Ecology Letters* 16 (7): 912-920. <https://doi.org/10.1111/ele.12128>

- Senapathi D, Carvalheiro L, Biesmeijer J, Dodson C, Evans R, McKerchar M, Morton RD, Moss E, Roberts SM, Kunin W, Potts S (2015) The impact of over 80 years of land cover changes on bee and wasp pollinator communities in England. *Proceedings of the Royal Society B: Biological Sciences* 282 (1806): 20150294-20150294. <https://doi.org/10.1098/rspb.2015.0294>
- Steffan-Dewenter I, Klein AM, Gaebele V, Alfert T, Tscharnkte T (2006) Bee diversity and plant-pollinator interactions in fragmented landscapes. In: Nickolas NM, Ollerton J (Eds) *Plant-pollination interactions; from specialization to generalization*. [ISBN 0-226-87400-1].
- Winfree R, Kremen C (2009) Are ecosystem services stabilized by differences among species? A test using crop pollination. *Proceedings of the Royal Society of London B: Biological Sciences* 276 (1655): 229-237. <https://doi.org/10.1098/rspb.2008.0709>
- Winfree R, Gross B, Kremen C (2011) Valuing pollination services to agriculture. *Ecological Economics* 71: 80-88. <https://doi.org/10.1016/j.ecolecon.2011.08.001>
- Winfree R, Aguilar R, Vázquez D, LeBuhn G, Aizen M (2009) A meta-analysis of bees' responses to anthropogenic disturbance. *Ecology* 90 (8): 2068-2076. <https://doi.org/10.1890/08-1245.1>

Supplementary material

Suppl. material 1: Agricultural data and dependency ratio of crops on insect pollination used at Belgium scale in 2010 [doi](#)

Authors: Floriane Jacquemin

Data type: agricultural data and dependency ratio of crops on insect pollination

Filename: appendix.pdf - [Download file](#) (150.37 kb)

Supporting agencies

This study was supported by the BELBEES project "Multidisciplinary assessment of BELgian wild BEES decline to adapt mitigation management" (BELSPO; BR/132/A1/BELBEES); the SAPOLL Project "Sauvons nos pollinisateurs/ Samenwerken voor pollinators" (Interreg V fwvl), a program co-financed by the European Regional Development Fund; and the European Research Council (ERC) Starting Grant project "Ecophysiological and biophysical constraints on domestication in crop plants"(Grant ERC-StG-2014-639706-CONSTRAINTS).

Data used at Belgium scale for 2010.

Crop name	Crop category	Mean dependency ratio (-)	Production area (ha)	Production (t)	Yield (100 kg/ha)	Production price (€)
Apples	Fruits	0.7	7010.9	311981.9	445	345.6
Asparagus	Vegetables	-	196.7	1652.3	84	2264.7
Barley	Cereals	0	44809.6	409814	91.5	134.6
Beans, dry_Broad beans_horse beans, dry_Peas, dry	Pulse	0.1	1928.1	8110	41.5	NA
Beans, dry	Pulse	0.1	235.9	877	37.2	NA
Beans, green	Vegetables	0.1	6125.6	67482.1	110.2	1994.5
Berries Nes	Fruits	0.7	50	150	30	NA
Blueberries	Fruits	0.7	68.1	NA	NA	NA
Broad beans, horse beans, dry	Pulse	0.3	568.2	2646	46.6	217
Cabbages and other brassicas	Vegetables	-	3076.5	80526.3	261.8	1046.3
Carrots and turnips	Vegetables	-	3850.1	239469.8	622	252.2
Cauliflowers and broccoli	Vegetables	-	3005.8	53214.4	177	715.8
Cereals, nes	Cereals	0	667.6	2546	38.1	NA
Cherries	Fruits	0.7	1044.3	6613.8	63.3	1068.8
Chicory roots	Roots and Tubers	NA	8126.4	394278.5	485.2	432
Chillies and peppers, green	Vegetables	0.1	3005.8	53214.4	177	1186.1
Cucumbers and gherkins	Vegetables	0.7	65	27300	4200	298.6
Currants	Fruits	0.3	82.2	1233	150	1505
Eggplants	Vegetables	0.3	20	8000	4000	NA
Gooseberries	Fruits	0.3	14.4	110	76.4	NA
Grain, mixed	Cereals	0	459	1969	42.9	NA
Grapes	Fruits	0	70.2	896.6	127.8	NA
Hops	Cereals	0	196.8	369	18.7	3257.2
Leeks, other alliaceous vegetables	Vegetables	NA	3383	131073.6	387.4	783.9
Lettuce and chicory	Vegetables	-	265.1	9883.1	372.8	173.6
Linseed	Oilcrops	0.1	83.1	64	7.7	NA
Maize	Cereals	0	62531	745891.4	119.3	187
Mushrooms and truffles	Vegetables	0	12	41728	34868.1	1469.1
Oats	Cereals	0	4875.7	2546	38.1	198.8
Onions (inc. shallots), green	Vegetables	-	1664.8	NA	NA	NA
Onions, dry	Vegetables	-	1600	80300	501.9	239.6
Pears	Fruits	0.7	8114.5	303697.3	374.3	494.1
Peas, dry	Pulse	0	1124	4587	40.8	217
Peas, green	Vegetables	0	9200.2	59803.5	65	217
Plums and sloes	Fruits	0.7	63.6	197.4	31	720.9
Potatoes	Roots and Tubers	-	81759.7	3455786.9	422.7	69.1
Pumpkins, squash and gourds	Vegetables	1	366.7	44993	1227	NA

Quinces	Fruits	0.7	840	2200	26.2	494.1
Rapeseed	Oilcrops	0.3	7806.3	31459.3	40.3	192.5
Raspberries	Fruits	0.7	50.5	809.6	160.4	8261.7
Rye	Cereals	0	458.6	1969	42.9	99.6
Spelt	Cereals	0	9561.8	63213	66.1	200
Spinach	Vegetables	0	2243.2	49164.6	219.2	NA
Strawberries	Fruits	0.3	811.3	18319.9	225.8	2494.1
Sugar beet	Sugar crops	0	59302.7	4464778	752.9	26.7
Tomatoes	Vegetables	0.1	481	227680	4733.5	829.6
Triticale	Cereals	0	6665.9	43765	65.7	102.6
Vegetables fresh nes	Vegetables	NA	16000	550000	343.8	387.8
Walnuts, with shell	Treenuts	0	249	329	13.2	NA
Wheat	Cereals	0	209531.5	1849579.7	88.3	142.3