Newsletter on the Common Agricultural Policy

No. 4 APRIL 1971

MAIN RESULTS OF THE SAMPLE SURVEY ON RICE CONSUMPTION IN THE EUROPEAN COMMUNITY

	Page
Key results of the sample survey on rice consumption in the EEC	1
I. Rice consumption in families in Belgium, France, Germany, Italy and the Netherlands	2
II. Test of four varieties of Italian rice	3
III. Test of four varieties of rice in Belgium, France, Germany, Italy and the Netherlands	5
Publication of the recapitulative results of the basic survey on the structure of farms in the EEC	9

KEY RESULTS OF THE SAMPLE SURVEY ON RICE CONSUMPTION IN THE EUROPEAN COMMUNITY

The main results of the sample survey on rice consumption in the European Community.

Since the common organization of markets in the rice sector first came into force, the special "rice" section of the Advisory Committee on Cereals has been concerned with the difficulty of finding markets for the Community's output of long-grained rice, which has been increasing considerably,

The first question to be considered was whether the type of long-grained rice grown in the EEC met consumers' requirements and how far extent it was necessary to switch production to cultivation of the harder long-grained, vitreous rice.

Producers took the view that various new European varieties would meet requirements and could be put on the market in the fairly near future. However, it was essential to define the nature of this demand more accurately.

With this end in view, and as part of the work carried out by the special "rice" section of the Advisory Committee on Cereals, the Ente nazionale Risi, the Office Interprofessionnel des Céréales (ONIC), the Association des Rizeries belges, the Syndicat de la Rizerie française, the Syndicat des Riziculteurs de France, the Unione italiana dell'Industria risiera, the Verein deutscher Reismühlen e.V., the Vereniging van Rijstpellers in Nederland, and the Directorate-General for Agriculture of the Commission of the European Communities requested the Institut pour l'Etude des Marchés en France et à l'Etranger (ETMAR) to carry out a sample survey among consumers in the Community to determine, firstly, their preferences regarding the qualities of the long-grained rice available, and secondly buying motivation and consumption patterns for rice.

This survey was completed in January 1971.

* Informations unternes sur l'agriculture, 20.76. juin 1971

.

The survey falls into three parts:

- A. A survey conducted among the general public to determine patterns of rice consumption in the Community countries, in September and October 1969,
- B. A consumption trial covering four varieties of Italian rice Anseatico, Arborio, Italpatna and Rosa Marchetti carried out among housevives in Belgium, Germany and the Netherlands to decide which of these varieties should be tested in part C,
- C. A consumption test covering four varieties of rice two Italian (Arborio and Ribe), one French (Inra 68 2), and one American (Blue Bonnet) carried out among housewives and institutions such as schools and hospitals, in Belgium, France, Germany and the Netherlands, in September and October 1970.

It should be noted that part A of the survey was conducted both in homes where rice was consumed and in those where it was not, one of the aims being to determine the number of households where rice was consumed, whereas part C was carried out in homes or institutions etc. where rice was consumed at least once a month, the purpose of this part of the survey being to determine whether a preference existed for any specific variety of rice.

It is necessary, however, to make the usual reservations concerning the results achieved by surveys of this type which are carried out in a fairly limited context and should be interpreted with some caution.

Thus, it should always be borne in mind that the question of the quantities of rice consumed was not dealt with in this survey. What was involved was always the number of consumers or how frequently rice was consumed, but never quantities (weight) or expenditure (in monetary units).

I. RICE CONSUMPTION IN FAMILIES IN BELGIUM, FRANCE, GERMANY, ITALY AND THE NETHERLANDS

Rice consumption varies appreciably from country to country, the greatest quantities being consumed in Italy and the smallest quantities in the Netherlands, but in no country does rice occupy any privileged position. Consumption of potatoes or vegetables and products made of Italian pasta (except in the Netherlands) considerably exceeds that of rice.

.../...

¹ Known by the trade name "Delta".

- In all five countries, the amount of rice consumed is proportionate to income levels or the socio-economic level; in all five countries, too, there are wide differences of consumption depending on the region concerned.
- Patterns of rice consumption vary according to the country and the way in which it is prepared; in Italy, preparation is rather different from the manner usual in the other Community countries. In all five countries, rice is seldom eaten as an hors-d'oeuvre and, except in Belgium, rarely as a dessert.
- In Italy, fewer than half the households stated that they kept stocks of rice, whereas in the other four countries four families out of five kept such stocks. The term "stocks" is fairly vaguely defined, and often small quantities (250 grams or less) are regarded as "stocks".

The wealthier classes and people living in areas where a great deal of rice is consumed, tend to hold bigger stocks of rice in their homes.

- Precooked and preprocessed varieties of rice are mainly purchased in Belgium and the Netherlands, and housewives state that they mainly buy long-grained rice, which except in Belgium has been confirmed by the samples.
- . In Italy, importance is attached to the various factors determining which type of rice is chosen, whereas in France customers seem to buy rice on a more or less random basis.

Varieties of rice are chosen according to different criteria depending on the countries concerned, but, in all countries, very little importance is attached to the geographical origin of the rice.

II. TEST OF FOUR VARIETIES OF ITALIAN RICE

Four varieties of rice were tested in Belgium, Germany and the Netherlands - Anseatico, Arborio, Italpatna and Rosa Marchetti.

The "Anseatico" variety finds most favour with Belgian, German and Dutch housewives.

This choice, which was made clear after a series
trials on appearance, taste, and easy cooking as well as on
the basis of the results obtained with each of the varieties tested,
is only partly explained: a second variety "Italpatna" was awarded
just as high a mark in some countries, such as Belgium, as far as
results were concerned and it was even more favourably assessed

X/308/71 ···/···

in all three countries as regards the appearance of the rice.

It would seem that the most superior feature of the "Anseatico" variety as compared with "Italpatna" is its taste. This criterion is extremely important, to judge by the reasons given spontaneously by housewives to justify their final choice. The reasons most often given are as follows, in order of importance:

- 1. Consistency
- 2. Taste
- 3. Appearance
- 4. Easy cooking.

The appearance of the rice comes only third among the criteria governing choice, so that it is not surprising that the superiority of the "Italpatna" variety in this respect exercises only a little influence on final assessment.

The importance of the taste factor in determining the variety chosen also explains why the "Arborio" variety, which is less favourably assessed in all countries as regards appearance, easy cooking and consistency after cooking, is nevertheless preferred to the other varieties by some housewives.

Finally, the "Rosa Marchetti" variety is fairly favourably and rather differently assessed depending on the country concerned, but on the whole lags behind the "Anseatico" and "Italpatna" varieties in popularity.

Summing up, it would not seem to be over-diagrammatic to make the following classification:

- 1. "Anseatico" rice
- 2. "Italpatna" rice
- 3. "Rosa Marchetti" rice

Land to the second

4. "Arborio" rice.

However, the Italian joint contracting parties decided that the "Arborio" variety should be the fourth variety to be tested in part C for the following reasons:

- the "Anseatico", "Italpatna", "Rosa Marchetti" and "Arborio" warieties were all four favourably assessed by consumers, particularly in Belgium and Germany;
- the "Anseatico" variety is at present an experimental variety;
- sufficient stocks of "Arborio" rice are available to satisfy any possible market demands;
- the "Arborio" variety is different from the other three varieties to be used in the final test, on account of its non-vitreous appearance.

.../...

III. TEST OF FOUR VARIETIES OF RICE IN BELGIUM, FRANCE, GERMANY, ITALY AND THE NETHERLANDS

Four varieties of rice were subjected to consumption tests:

Ribe Arborio Inra 68 - 2 Blue Bonnet.

The overall results in the four countries in which testing took place - Belgium, France, Germany and the Netherlands - show that the variety most favourably assessed was Blue Bonnet, followed by Inra 68 - 2, after which came Ribe and Arborio.

The same classification was made by housewives as by schools, hospitals, etc., although the latter were more clearly in favour of Blue Bonnet.

	The following percentage of first places were awarded to the various varieties					
	test housewives	test schools, hospitals,	et c.			
Blue Bonnet Inra 68 - 2 Ribe Arborio	39% 29% 19% 13%	50% 26% 10% 14%				

Except in one case (Ribe preferred to Inra 68 - 2 by housewives in Germany), Blue Bonnet always took first place, followed by Inra 68 - 2.

0 a v	he following percentage f first places was warded to the various arieties by 100 familics esting them	Germany	Belgium	France	Netherlands
I R	lue Bonnet nra 68 - 2 ibe rborio	49 33 39 16	51 47 20 20 -	50 45 21 22	66 - 28 27 17

The following percentage of first places was awarded to the various varieties by 100 schools, hospitals, etc. testing them	Germany	Belgium	France	Netherlands
Blue Bonnet	82	50	55	77
Inra 68 - 2	35	41	35	36
Ribe	7	22	19	10
Arborio	11	22	32	. 13

However, the fact that housewives and institutions. . . awarded first place to a specific variety, does not necessarily mean that they regarded the other varieties tested as unsatisfactory, as can be seen from the following tables.

Whether appearance, easy cooking, or preparation are considered, Ribe was usually preferred to Arborio, while Blue Bonnet most often took first place.

It was further noted that those responsible for institutional catering — in Germany and the Netherlands adopted a more critical attitude towards the Arborio and the Ribe varieties, whereas housewives usually accepted all types of rice. None of the four varieties of rice was considered to be really poor, but, where housewives and those responsible for schools, hospitals, etc. had the choice, they preferred Blue Bonnet or Inra 68 — 2 to both Italian varieties.

And the same of th	Good or excellent preparation results						
		,Ho	usewives				
	Germany Belgium France Netherlands						
Rice tested	%	%	%	%			
Blue Bonnet Inra 68 - 2 Ribe Arborio	71 71 78 54	79 81 58 48	74 78 64 55	83 57 56 41			
Service Control and an August 2 or widoly Consequent, 2014, dates who filtered the adjustment of control and against an against an against the against an against a ag		School	s, hospi	tals, etc.			
Blue Bonnet Inra 68 - 2 Ribe Arborio	95 73 37 47	67 68 62 53	.79 75 60 65	82 61 35 28			

The appearance of the rice is undoubtedly an important factor in determining the overall assessment, and this is more particularly the case in schools and hospitals than in private families. Certainly, there is a preference for a homogeneous, long-grained rice.

After the test, a higher mark was awarded for easy cooking, but appearance undoubtedly influenced the way taste, and easy preparation, were assessed.

	Out of 100 housewives who tested the variety, the percentage shown below awarded a mark between 7 and 10 for appearance before cooking						
	Germany	Belgium	France	Netherlands			
Blue Bonnet Inra 68 - 2 Ribe Arborio	68 68 66 35	% 76 87 68 32	% 85 75 59 30	78 78 82 61 23			
·	Out of 100 schools, hospitals, etc. which tested the variety, the percentage shown below awarded between 7 and 10 for appearance before cooking						
Blue Bonnet Inra 68 - 2 Ribe Arborio	82 63 29 25	78 75 63 46	65 78 66 35	87 59 40 23			

	The following percentages of housewives and schools, hospitals, etc. respectively awarded a mark between 7 and 10 for easy preparation					
	,	H	ousewives			
	Germany	Belgium	France	Netherlands		
Out of 100 who had tested Plue Bonnet Inra 68 - 2 Ribe Arborio	% 72 71 72 48	% 85 88 69 62	% 74 79 66 62	% 84 77 65 47		
		Sc	hools, hos	pitals, etc.		
Blue Bonnet Inra 68 - 2 Ribe Arborio	93 77 72 82 70 82 72 66 37 70 62 33 40 70 66 29					

So the European varieties, Inra 68 - 2 was the one assessed by housewives or taking part in the test, as the closest to the assessment made of the American variety, Blue Bonnet. The Italian variety Ribe, and more particularly the Arborio variety, less frequently met with approval on the part of housewives or schools and hospitals, but judgements varied from one country to another, depending mainly on patterns of consumption.

Where rice was often eaten in the form of soup, or rice with milk, less importance was attached to outward appearance and cooking methods.

Publication of the recapitulative results of the basic survey on the structure of farms in the EEC

The Statistical Office of the European Communities announces the publication of the first of a series of thirteen volumes containing the recapitulative results of the Community survey carried out in 1966/67 on farm structures.

This volume is of special interest in several respects. In the first place, it is the first official EEC publication containing statistics on farm structures. Although the survey, whose results are summarized, is similar to an agricultural census in scope, it is different inasmuch as its organizers lay stress on the characteristic aspects of the farming world, i.e. a full description is given of farms, the means of production they use, and of the special features which even today distinguish the farming world from other spheres of economic life.

Linked as it is with cycles of biological growth, and widely influenced by meteorological factors, agriculture is both an economic activity and a way of life. These two aspects are often so closely connected that only by detailed analysis is it possible to distinguish one from the other.

The "recapitulative results" now sent to the printers, thus aim to satisfy a demand for general information as much as to serve as a framework for a study. The value of the information is guaranteed by the relative stability of farm structures, despite the time which has elapsed since the survey was carried out. The main aspects of this information are in fact very complex: it therefore arouses interest not on account of its topicality, but because the comprehensive statistics quoted give an overall picture of agriculture in the six Member States at a specific time in their existence.

The first volume is mainly composed of 19 tables and an appendix, each of these parts dealing with a specific subject, ranging from the legal status of farmers to the employment of labour, and from soil utilization to livestock, and so on.

The information thus collected is classified according to the size of the agricultural area occupied by the farm, up to 100 hectares and over. The information is repeated for each country, region or area covered by the survey, i.e. "Regierungsbezirk" in the case of Germany, "Département" in the case of France, "Provinces" in the case of Belgium and the Netherlands and altimetrical zones in each region in the case of Italy. Luxembourg is regarded as a separate area for the purposes of the survey.

The remaining volumes of this publication, which supplies the reader with brief information on a subject of immense topical interest, will appear during the coming months.

Some data drawn from this survey are summarized in the following tables.

Size of	Toval number of	Professio	nal activity out	side farming	Soil uti	lization	Number of livestock	Labour
area	farms	Farms*	where the head	of the farm	Agricult	ural area	Total unit	Total
		is not employed outside the farm	is employed out for half his working hours or less	tside the farm for more than half his working hours	Farms	hectares	number of livestock	labour/year units
iectares	1	2	3	L _t	5	6	7	8
0 >0-< 1	ラ 019 129 7 21	1 565 72 380	155 2 344	1 299			117 242	3 127
1-< 2	127 488	75 485	3 626	54 997 43 377	129 721 127 488	67 607 182 836	142 594 185 239	72 710 90 822
2-< 5 5-< 10	247 357 306 924	164 287 246 976	10 866 15 911	72 204 44 037	247 357 306 924	831 860 2 260 956	679 102 1 922 487	253 856 477 Ç14
.0-< 20 20-< 50 50-< 100 ≥100	413 148 371 938 8'+ 913 2 ⁴ 199	374 770 349 006 78 956 22 059	15 953 12 279 3 107 993	22 425 10 653 2 850 1 147	413 148 371 938 84 913 24 199	5 959 440 11 275 442 5 660 996 3 376 031		833 665 908 359 264 303 128 395
Total	1 708 707 1 575 967	1 385 484	65 234 62 735	257 989 201 693	1 705 688 1 575 967	30 115 168 30 047 561	21 220 769 20 960 933	3 032 251 2 956 414

t including farms where the head of the farm forms part of the labour employed outside the family.

BELGIUM

_	Size of agricultural	Total number of	Professio	onal activity out	tside farming	Soil uti	ilization	Number of livestock	Labour
	agricultural	farms	Farms	where the head		Agricult	tural area	Total unit	Total
		1	is not	is employed ou			1	number of	labour/y
ľ	ŗ	ĺ.	employed outside	for half his working hours	for more than half his	Farms	hectares	livestock	units
			the farm	or less	working hours				-
	hectares	1	2	3	4	5	6	7	8
	0	2 934	925	242	1 767			56 696	2 0
	>0-< 1	60 713	27 857	4 947	27 909	60 713	32 446	158 028	34 6
	1-4 2	18 725	9 703	1 357	7 665	18 725	26 865	109 145	14 8
	2-< 5	38 391	25 635	3 493	9 263	38 391	129 759	318 470	43 5
	5-< 10	41 458	32 477	5 452	3 525	41 458	302 052	726 611	65 9
	10-< 20	- 34 923	29 145	4 596	1 182	34 923	489 660	897 838	67 5
200	20-< 50	15 327	13 149	1 837	340	15 327	433 138	551 086	35 1
	50-< 100	2 028	1 703	281	44	2 028	135 973	112 658	5 9
	≥100	335	268	49	17	335	43 188	21 486	1 4.
	Total	214 834	140 86 2	22 254	51 712	211 900	1 593 081	2 952 018	271 1
	≥1	151 187	112 080	17 065	22 036	151 187	1 560 635	2 737 294	234 4
E		<u>f</u>	,		<u>, </u>	<u> </u>	<u></u> '	<u> </u>	

Not including farms where the head of the farm forms part of the labour employed outside the family.

NETHERLANDS

Size of agricultura	Total number of	Professi	onal activity or	utside farming	Soil ut	ilization	Number of livestock	Labour
agricultura	farms	Farms		Agricul	tural area	Total unit	Total	
		is not employed outside the farm	is employed or for half his working hours or less	for more than half his working hours	Farms	hectares	number of livestock	labour/ye. units
hectares	1	2	3	4	5	6	7	8
	4 931	2 046	210	2 668			64 304	. 2 96
>0-< 1	38 776	18 888	1 386	18 502	38 776	17 256	146 930	31 002
1-< 2	29 102	16 332	1 247	11 516	29 102	40 890	121 681	27 91
2-< 5	41 429	26 132	3 215	1 2 054	41 429	135 578	353 207	43 99!
5 - < 10	49 204	42 049	2 724	4 410	49 204	364 201	1 000 421	70 72'
10-< 20	55 <i>3</i> 93	52 530	1 568	1 281	55 393	774 568	1 639 218	96 486
20-< 50	26 017	24 663	798	503	26 017	741 822	850 382	59 460
50-< 100	1 999	1 749	144	83	1 999	124 828	47 552	7 432
≥100	183	143	. 27	16	188	33 319	5 839	1 666
Total	247. 039	184 532	11, 319	51 033	242 108	2 232 464	4 228 934	341 650
≥1	203 332	163 598	9 723	29 863	203 332	2 215 206	4 017 700	307 68 ¹

Not including farms where the head of the farm forms part of the labour employed outside the family.

Size of	Total number of farms	Professi	lonal activity out	side farming	Soil uti	lization	Number of livestock	Labour
agricultural area		Farms	st where the head	Agricult	ural area	Total unit	Tota:	
		isnct	is employed outs	·			number of	laboui
		employed cutside the farm	for half his werking hours or less	for more than half his working hours	Farms	hectares	livestock	units
hectares	1	2	5	4	5	6	7 .	8
0	12 241	4 788	336	7 114			115 717	6
>0-< 1	98 16!	47 097	2 700	48 279	98 164	46 673	116 . 202	75
1-< 2	138 885	58 159	5 140	75 540	138 888	201 028	248 214	120
2-< 5	277 113	114 562	27 694	134 782	277 113	932 535	1 154 .644	371
5-< 10	270 891	166 089	44 970	59 753	270 891	1 974 626	2 547 714	536
10-< 20	291 321	257 <i>3</i> 75	23 609	10 222	291 321	4 134 092	5 350 419	722
20< 50	140 084	134 967	3 509	1 509	140 084	3 983 842		403
50-≥ 100	14 512	13 802	313	322	14 512	935 330	957_860	63
100	2 808	2 581	72	78	2 808	470 075	377 685	30
Total	1 246 022	799 420	108 343	337 599	1 233 781	12 678 201	1 5 620 126	2 329
≥ 1	1 135 617	747 535	_ 105 307	282 206	1 135 617	12 631 528	15 388 207	2 248

Not including farms where the head of the farm forms part of the labour employed outside the family.

ITALY

Size of	Total	Professi	onal activity o	utside farming	Soil ut	ilization	Number of livestock	Labour
agricultur area	\ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \		where the hea		Agriculi	tural area	Total unit	Total
	Absolute to the state of the st	is not employed outside the farm	is employed ou for half his working hours or less	for more than half his working hours		hectares	number of livestock	labour/ye units
hectares	1	2	3	4	5	6	7	. 8
0	16 815	12 157	1 234	3 418			677 428	24 2(
>0-< 1	397 c 58	212 171	25 835	159 052	397 058	243 631	540 3 59	267 (
1-< 2	788 686	466 052	49 408	273 206	788 686	1 111 464	722 784	614 ′
2-< 5	978 073	716 205	65 436	196 411	978 073	3 072 024	2 058 411	1 229 {
5-< 10	463 759	394 009	21 853	47 863	463 759	3 195 584	2 132 745	892 ;
10-4 20	. 213 888	188 474	7 346	18 011	213 888	2 895 230	1 869 176	· 563 ;
20-4 50	86 805	74 539	3 115	9 112	86 805	2 556 195	1 371 015	299 ;
50 -< 1 0 0	22 151	18 468	876	2 790	22 151	1 516 046	683 920	114 1
≥100	13 254	10 488	557	2 194	13 254	3 338 098	701 703	119 ;
Total	2 980 489	2 092 563	175 660	712 057	2 963 674	17 928 272	10 557 541	4 127 2
≥1	2 566 616	1 868 235	143 591	549 587	2 566 616	17 684 641	9 539 754	3 835 C

Not including farms where the head of the farm forms part of the labour employed outside the family.

Size of agricultural	Total number of	Professional activity outside farming Farms where the head of the farm			Soil utilization Agricultural area		Number of livestock	Labour
area	farms						Total unit	Total
	C. T. Starter to an article to the control of the c		is employed out for half his working hours or less	tside the farm for more than half his working hours	rarms	hectares	number of livestock	labour/ye. units
hectares	1	2	3	4	5	6	7	8
0								
>0-< 1	665	455	7	203	665	398	1 175	880
1-4 2	560	448	1	112	560	841	1.277	580
2-4 5	1 358	973	<u> </u>	385	1 358	4 586	8 288	1.665
5< 10	1 307	1 001	ļ	306	1 307	9 798	13 225	2 177
10-< 20	2 028	1 915	11	102	2 028	30 271	35 167	4 226
20-< 50	2 467	2 411	6.	50	2 467	73, 876	86 901	6 704
₹0 -< 1 00	1 212	211	•	1	212	12 934	15 151	762
≥ 100	9	9			9	1 243	1 494	46
Total	8 606	7 423	24	1 159	8 606	133 947	162 678	17 040
≥ 1	7 941	6 968.	17	956	7 941	133 549	161 503	16 160
			<u>'</u>			-	7 . · · · · · ·	ł

Not including farms where the head of the farm forms part of the labour employed outside the family.

x/308/71

ze of a rultural	Total number of	Professional activity outside farming			Soil utilization		Number of livestock	Labour
area	farms	Farms [™] where the head of the farm			Agricultural area		Total unit	Total
	-	is not employed	is employed out for half his working hours or less		rarms	hectares	number of.	labour/ye. units
Lotares	1	2	3	4	5	6	7	8
0	<i>3</i> 9 940	21 481	2 177	16 266		,	1 031 387	38 50
> > -< 1	725 097	3 78 848	37 219	308 942	725 097	408 013	905 288	482 83
1-< 2	1 103 449	626 179	60 778	416 416	1 103 449	1 563 924	1 387 740	869 52
2-< 5	1 583 721	1 047 794	110 704	425 099	1 583 721	5 106 342	4 572 122	1 944 28
5-< 10	1 133 545	882 601	90 910	159 894	1 133 543	8 107 217	8 343 203	2 045 00
10-< 20	1 010 701	904 209	53 083	53 223	1 010 701	14 283 261	14 968 180	2 288 010
20-< 50	642 638	598 735	21 544	22 167	642 633	19 064 315	16 033 252	1 713 16
50-<100	125 815	114 889	4 721	6 090	125 815	8 386 107	4 992 168	456 41
≥100	40 793	35 548	1 698	3 452	40 793	7 761 954	2 508 726	281 51
Total	6 405 697	4 610 284	382 834	1 411 549	6 365 757	64 681 133	54 742 066	10 119 25′
<u>></u> 1		1, 209 955	343 438	1 086 341	5 640 660	64 273 120	52 805 391	9 597 921

M Not including farms where the head of the farm forms part of the labour employed cutside the family.

x/308/71