
 INCLUDEPICTURE "http://www.cbato.fas.usda.gov/images2/logo_sm.jpg" * MERGEFORMATINET

Guadeloupe & Martinique

Export Guide to the Consumer Food Market

September 1997

Prepared for the U.S. Department of Agriculture
by Fintrac Inc.

This guide is one of ten individual guides available (not including a summary guide), covering the following countries and territories: Aruba and Curacao; the Bahamas; Barbados; British Territories, comprising Anguilla, the British Virgin Islands, the Cayman Islands, and the Turks and Caicos; the Dominican Republic; Guadeloupe and Martinique; Haiti; Jamaica; and the Organization of Eastern Caribbean States, comprising Antigua and Barbuda, Dominica, Grenada, St. Kitts-Nevis, and St. Vincent and the Grenadines.

For more information, contact USDA/FAS offices in the Dominican Republic and Miami:

	Kevin Smith, Agricultural Counselor

	
	(for the Dominican Republic, Jamaica, and Haiti)

	

	
	Mailing Address:
	American Embassy

	
	
	
	
	Santo Domingo, Dominican Republic (FAS)

	
	
	
	
	Unit 5530

	
	
	
	
	APO AA 34041

	
	Other Mailing Address:
	Leopoldo Navarro #1

	
	
	
	
	Apt. 4

	
	
	
	
	Santo Domingo, Dominican Republic

	
	Tel:
	
	
	809-688-8090

	
	Fax:
	
	
	809-685-4743

	
	e-mail:
	
	
	AgSantoDomingo@fas.usda.gov

.

	Margie Bauer, Director

	
	(for all other countries covered by these guides)

	

	
	Mailing Address:
	Caribbean Basin Agricultural Trade Office

	
	
	
	
	USDA/FAS

	
	
	
	
	909 SE 1st Avenue, Suite 720

	
	
	
	
	Miami, FL 33131

	
	Tel:
	
	
	305-536-5300

	
	Fax:
	
	
	305-536-7577

	
	e-mail:
	
	
	cbato@attglobal.net
	

List of Abbreviations Used

	BVI
	
	British Virgin Islands

	CARICOM
	Caribbean Community (comprised of Antigua & Barbuda, the Bahamas, Barbados, Belize, Dominica, Grenada, Guyana, Haiti, Jamaica, Montserrat, St. Kitts-Nevis, St. Lucia, St. Vincent & the Grenadines, Suriname, Trinidad & Tobago). The Bahamas is not a member of the common market.

	CET
	
	Common External Tariff (applied by CARICOM)

	CIF
	
	Cost, Insurance, Freight

	DR
	
	Dominican Republic

	EU
	
	European Union (comprised of Austria, Belgium, Denmark, Finland, France, Germany, Greece, Ireland, Italy, Luxembourg, the Netherlands, Portugal, Spain, Sweden, the United Kingdom)

	FAS
	
	Foreign Agricultural Service (USDA)

	FOB
	
	Freight on Board

	GATT
	
	General Agreement on Tariffs and Trade

	HRI
	
	Hotel, Restaurant, Institutional

	HS
	
	Harmonized System (product classification system for customs tariffs)

	ICI
	
	Informal Commercial Importer

	KG
	
	Kilograms

	KM
	
	Kilometers

	MT
	
	Metric tons

	NA
	
	Netherlands Antilles

	NES
	
	Not Elsewhere Specified

	NZ
	
	New Zealand

	OECS
	
	Organization of Eastern Caribbean States (comprised of Antigua & Barbuda, the British Virgin Islands, Dominica, Grenada, Montserrat, St. Kitts-Nevis, St. Lucia, St. Vincent & the Grenadines). Anguilla and the British Virgin Islands are associate members.

	US
	
	United States of America

	USDA
	
	United States Department of Agriculture

	USDOC
	United States Department of Commerce

	USVI
	
	United States Virgin Islands

	WTO
	
	World Trade Organization

	VAT
	
	Value Added Tax

	

Table of Contents
Basic Facts (Geography, Demographics, Infrastructure)....................................1

Consumer Trends and Attitude Towards Imports..2

The Wholesale Food Sector.. 2

The Retail Food Sector..4

Business Relationships/Choosing a Partner.. .6

Laws and Regulations Concerning Imported Food..6

Tariffs and Other Taxes..8

Contacts for Regulatory Information..8

Consumer Food Imports...9

Appendix 1: Representative Tariff Rates for Guadeloupe & Martinique.............15

Appendix 2: Guadeloupe & Martinique Buyers List..17

Basic Facts (Geography, Demographics, Infrastructure)
Guadeloupe and Martinique are two overseas French 'departments', or dependencies, in the Caribbean. The people on these islands are citizens of France, French is the national language, and the currency used is the French franc.

Guadeloupe is an archipelago composed of two major islands, Basse-Terre and Grande-Terre, and 7 smaller ones. Basse-Terre is of volcanic origin with its highest peak at 4,700 feet. Grande-Terre is a limestone island with a maximum elevation of 447 feet. The total area of Guadeloupe is 1,780 square kilometers, and the population is 380,000. Though the population is spread all over the territory, the region of Pointe-a-Pitre, which includes Pointe-a-Pitre, Les Abymes and Baie-Mahault, is the most densely populated area. While the city of Basse-Terre is the administrative capital, Pointe-a-Pitre has the preeminent economic role. Still, the most populated city is Les Abymes, with 63,000 people, followed by Saint Martin (32,800) and Pointe-a-Pitre (26,000). Gozier, Baie-Mahault and Capestelle-Bel-Eau each have about 20,000 inhabitants. Major ethnic divisions include; African and African-Caucasian-Indian (90 percent), Caucasian (5 percent), and East Indian, Lebanese and Chinese (less than 5 percent). The economy depends on agriculture, tourism, light industry and services. Guadeloupe also depends heavily on French government assistance. The number of visitors is roughly 450,000 per year, primarily from France and other European countries. GDP per capita is $9,000 (1993 estimate).

Martinique is one island of 1,100 square kilometers located 370 miles southeast of Puerto Rico. It has many volcanic peaks, dense rain forests in the mountains and narrow fertile valleys. One third of the 359,000 population is concentrated in the capital city of Fort-de-France (100,000), and Le Lamentin (30,000), an industrial park on the outskirts of Fort-de-France. Other major cities include Schoelcher and Sainte Marie, each with a population of 19,000. The total number of households is 106,000. Major ethnic divisions include: 90 percent African and African-Caucasian-Indian, 5 percent Caucasian, and less than 5 percent East Indian, Lebanese and Chinese. The economy is based on tourism, light industry and agriculture, and depends heavily on French government assistance. The number of visitors reached 928,970 in 1995, primarily from France and other European countries. GDP per capita is $10,000 (1993 estimate).

Guadeloupe and Martinique have some of the most developed transportation infrastructure in the Caribbean, with roads and port facilities on par with those in Western Europe. Guadeloupe's major sea port in Pointe-a-Pitre is equipped with three container terminals. The Guadeloupe international airport, located 5 kilmeters from Pointe-a-Pitre, is also a highly developed facility. Both port and airport are equipped with cold storage to allow for the transshipment of fresh and frozen products. The internal transportation infrastructure includes 2,452 kilometers of roads. Martinique has one major port in Fort-de-France and an international airport with paved runways over 3,047 meters long in Le Lamentin. Both port and airport are equipped with modern facilities for fresh and frozen product transshipment. Martinique's roads and highways total about 1,680 kilometers of which 1,300 kilometers are paved.

The Compagnie Generale Maritime CGM Sud is the major shipping line to both Martinique and Guadeloupe. Other shipping lines include Bernuth Lines, Nedlloyd Lines, Chargeurs Delmas, Crowley American Transport, Louis Dreyfus, Tecmarine Lines, and Tropical Shipping. Connections with the US usually originate from Miami and transit through Puerto Rico. Shipments are generally more expensive from the US than from Europe, and usually take more time because of the transit through Puerto Rico. Major airline services include American Airlines, American Eagle, Air Canada, Air Caraibes, Air Martinique, Air Guadeloupe and Air France.

Consumer Trends and Attitude Towards Imports
In both Guadeloupe and Martinique, local trends and consumer preferences are greatly influenced by the French market. The market is not familiar with American brands or food products.

The growth in the number of supermarkets and hypermarkets on the two islands has caused dramatic changes in consumers' food buying behavior. More and more, people do their grocery shopping at large discount stores, following the trends set in France. Martinique is further ahead of Guadeloupe in this trend. Supermarkets are more prevalent in Martinique than in Guadeloupe, where open air and covered markets still have a strong presence.

Grocery shopping is usually weekly and the use of credit and debit cards is common, though many shoppers still use cash and checks. Women are the most influential household members when it comes to food purchasing decisions. Advertising and promotion play an important role in influencing the consumer, particularly with new brands and products.

Guadeloupe and Martinique depend heavily on imports, as most local agricultural production consists of commodity crops (banana, pineapples and sugarcane) destined for export. In Guadeloupe, however, many retailers aim to promote locally manufactured products such as juice, jams, biscuits and some bakery products, and some of the largest supermarkets even set an objective of carrying a minimum of 20 percent local products in selected product lines. However, local production has difficulty competing with imported products as many people still prefer the imported foods. In Martinique, there is less of an organized effort to promote local food industries.

The European Union accounts for more than 90 percent of all food imports, most of which come from France. However, there is a small demand for US-made products in both markets.

The Wholesale Food Sector

Food distribution in Guadeloupe and Martinique is rather complex, and the organization follows the model of the French distribution system.

Guadeloupe

About 16 companies account for the majority of food imports in Guadeloupe. There are two primary categories of wholesalers: those affiliated with a particular retailer or group of retailers, and the independents that cater to the needs of the retail market as a whole.

The affiliated wholesalers include SAS Hyper Destrellan, which primarily supplies its own stores, including Continent, the largest hypermarket in Guadeloupe, and several chains of smaller retailers (Champion supermarkets and 8-a-8 superettes); and Primisteres Reynoird, which primarily supplies its own chains of hypermarkets and supermarkets, Cora and Match. These two companies also supply all the other retailers in the island. Two smaller affiliated wholesalers are Ecomax and LP Guadeloupe. Ecomax is a subsidiary of Primisteres Reynoird that primarily supplies the Ecomax retail stores and LP Guadeloupe is a wholesale company affiliated with the Leader Price chain of retail stores.

The independent wholesalers are those that do not control, own or operate a retail business. They account for the majority of food imports to Guadeloupe and supply all the retailers, chains of supermarkets, and the HRI trade. Most independent wholesalers act as manufacturers' agents and tend to specialize in a particular line of product such as beverages, meat, seafood, dry goods, etc. The largest, however, carry a full line of products from fresh and frozen items to beverages and grocery products, and tend to be the prime suppliers to the major retail groups. This category includes Sogedial (which, in Guadeloupe, is composed by Cadi-Surgeles, Sofriber and Sofroi) and Sodial Nouy. Sogedial is a prime supplier to the group Destrellan (Continent, Champion and 8-a-8), and Sodial Nouy works closely with the Groupe Reynoird (Cora, Match).

Martinique

In Martinique, five companies account for most food imports. Sogedial Martinique is by far the largest importer and wholesaler. This company has been built from the acquisition of several smaller wholesalers, and now consists of five subsidiaries (Berthier, Martinique Frais, Sofrima, Promo Cash and Fabre S.A.), each of which specializes in a particular category of product: fresh, frozen, meat, grocery, etc. Each of these subsidiaries sells to retailers all over the island. Promo Cash is the only division that does not import but rather specializes in cash-and-carry wholesale to retailers.

Sogedial is a franchise of the French distributing giant Promodes. Sogedial has a parent company that serves as the central warehouse in le Havre, France, and is also present in Guadeloupe and French Guyana. In Martinique, Sogedial is the leading supplier, or co-supplier, to other Promodes franchise retail stores such as the two hypermarkets Continent and Euromarché, the Champion supermarkets, and the 8-a-8 chains of superettes. Additionally, Sogedial has established a contract agreement to supply the Cora hypermarket and the Match chain of supermarkets which belong to the Groupe Reynoird, a local family business. Finally, Sogedial supplies all the other retailers, institutions, and hotels and restaurants in Martinique.

Rene Lancry S.A. and Multigros S.A. are Sogedial's closest competitors in Martinique. Lancry owns the Continent hypermarket, and is a leading supplier to two other hypermarkets (Euromarché and Hyper U) as well as to the Escale chain of supermarkets. Multigros owns its retailing stores, a chain of ten supermarkets called Super H, and is currently planning the opening of a hypermarket under a Casino franchise. Lancry and Multigros also supply other retailers, as well as the HRI trade.

[image: image4.png]Top Wholesalers in Guadeloupe

SAS Hyper Destrellan
Primistares Re ynoird
Sogedial
Sodial Nouy
LP Guadeloupe

Top Wholesalers in Marti

Sogedial
Rene Lancry § A
Multigros 5 A
Ets. George de Negr
Sodicar

Sogedial, Lancry and Multigros dominate the food import and wholesale market in Martinique. Ets. George de Negri is a fourth competitor, but is smaller than the previous three and doesn't own any retail outlets. Competition is reportedly quite fierce between these four wholesale companies. Sodicar, the fifth importer of food products to Martinique, has a more limited product line than the previous four importers, but it also sells to most of the retailers in the island.

Wholesalers in Guadeloupe and Martinique have extensive investments in equipment and facilities for the storage, handling and distribution of food products. Each company has one major warehouse in the proximity of the major port or commercial area and undertakes delivery from that warehouse. A fleet of regular and temperature-controlled trucks cover different areas and supply the retailers, institutions, hotels and restaurants in their territories. In Guadeloupe, shipments to the smaller islands are by ferry. Inventory and distribution are generally computer-controlled. Sales are usually on 30-day credit. Promo Cash, a subsidiary of Sogedial, has developed a cash-and-carry wholesale business in both Martinique and Guadeloupe, charging a cheaper price in comparison to the traditional wholesalers.

Some retailers, particularly the hypermarkets and supermarkets, continue to import some food products directly, but their imports are exclusively from their French franchisers or the wholesalers affiliated to their franchisers. Many retailers, however, are finding it more and more difficult and expensive to handle this end of the business, and they are contracting the import logistics and handling operations to independent wholesalers.

The Retail Food Sector

Guadeloupe has three hypermarkets, 16 supermarkets, about 100 superettes and more than 300 small shops called Lo-Los (from the word local). Two major groups dominate the retail food distribution market. The group Hayotte & Des Pointes is the leader and includes the wholesale company SAS Hyper Destrellan, the hypermarket Continent, the chain of supermarkets Champion, and the chain of superettes 8-a-8. This group also owns the largest mall in the Caribbean, the Centre Commercial Destrellan. The competing group is that of wholesaler Primisteres Reynoird, which owns the Cora and Match chains of supermarkets, as well as the Ecomax chain of discount stores. One of the Cora stores is currently being expanded into a hypermarket. Another competitor is the Leader Price chain of seven discount stores, which is affiliated with Gimex, a French wholesaler. Though a distant third behind Hayotte and des Pointes and Primisteres Reynoird, this group competes aggressively against Ecomax.

There are roughly one thousand food retail outlets in Martinique, but the five hypermarkets, twenty-two supermarkets, and about two hundred superettes and libre service (small convenience-type stores) account for the majority of sales. The five hypermarkets are Cora, Continent, Euromarché, Hyper U and Rond Point. A sixth one, Casino, is expected to open soon. All these hypermarkets are located in Fort de France or Lamentin.

[image: image5.png]Top Retailers in Guadeloupe

Groupe Hayotte & Des Pointes
Groupe Primisteres Reynoird
Leader Price

Top Retailers in Martinique

Cora
Continernt
Eurormarché
Hyper U
Rond Point

The leading chains of supermarkets include Match, Champion, Super H and Escale. They are all located in the three largest metropolitan areas: Fort de France, Lamentin, and Schoelcher. Hypermarkets and supermarkets combined account for more than 60 percent of retail food sales in Martinique.

The number of superettes, the third category of retailer, is estimated at around two hundred. The 8-a-8 stores are the leading chain. There are about 800 Lo-Los. Finally, Martinique also has one covered and one outdoor market for fresh produce in each of the 34 communes (districts).

Many of the independently-owned small retailers (Lo-Lo) have attempted to affiliate in order to benefit from economies of scale and increased bargaining powers. The most popular ones are Exocet, Mini-Prix and Cocinnelles. The latest addition, Proxi-Prix, is the most successful and includes 30 to 40 members.

Hypermarkets are stores with areas of 32,000 square feet or more. The Continent hypermarket in Guadeloupe, for example, has a total area of more than 60,000 square feet. Hypermarkets can best be compared to a Wal-Mart store in the US. They carry both food and non-food items and are franchises of French companies being operated by local family businesses. They are usually affiliated with major wholesalers in France, but most of them rely on local wholesalers to supply the food departments or to handle the logistics of their food importation.

Supermarkets are stores with areas of 8,000 square feet and up. They are similar to US food stores, but tend to carry more non-food products than US supermarkets. Like the hypermarkets, these supermarkets are locally owned and operated franchises of French companies.

Superettes and libre service are food stores larger than 1,000 square feet, but smaller than a supermarket. Most have an area of more than 3,000 square feet. They can be best compared to US convenience stores. Some are organized into chains, while most are individually-owned and independent. They source most of their supplies from local wholesalers.

The remainder of the food retailers, called Lo-Lo, are small counter shops. Their number is estimated at around 300 to 400 in Guadeloupe and 800 in Martinique. These stores carry a very limited variety of products and little in the way of fresh, frozen or perishable products. They are more prevalent outside the large metropolitan areas, and account for a small share of food sales.

The open air and covered markets are sponsored by the local communes and are dedicated to the marketing of fresh produce, meat and poultry. Every week in Martinique, one of the 34 communes is designated to be the market of the week and many producers will convene at that location to show their products. The outdoor markets play an important role in the supply of the countryside market in Martinique, while in Guadeloupe they tend to be more active in the cities. Though they are usually more expensive than supermarkets, these markets are an important source of supply for much of the population.

Competition in the retail food distribution industry in Guadeloupe and Martinique is particularly fierce because of the large number of stores and the relatively small size of the market on both islands. Price is a major determinant in sales, and the hypermarkets and supermarkets are able to consistently offer lower prices than other retailers. In fact, the number of smaller stores is reportedly decreasing as they cannot compete against these giants. In Martinique, most small stores have already been driven out of the major metropolitan areas. As the market becomes more and more saturated, the distribution system will have to evolve. It appears that the strategy being adopted by many companies is to form alliances with some of their competitors and the major wholesalers in order to increase efficiency and create a more vertically-integrated supply chain.

Business Relationships/Choosing a Partner

Wholesalers and distributors are key to entering the Guadeloupe and Martinique food markets. They are the only companies with the capacity to directly import food products from sources other than France. They are also the only players that might be interested in pursuing alternative sources of supply and in promoting new products in the marketplace.

Business hours are from 8:00/9:00 am to 12:00/1:00 pm and from 2:30/3:00 pm to 5:00/6:00 pm Monday through Friday.

Imports by wholesalers are usually on credit, these wholesalers having a long-established relationship with their suppliers in France and in Europe. Most imports from suppliers outside of the traditional circle also benefit from similar terms. Shipments could either be by boat or by plane, both islands featuring a highly developed infrastructure in both alternatives.

Laws and Regulations Concerning Imported Food
As overseas departments of France, Guadeloupe and Martinique's food laws are determined by French and European Union (EU) regulations. Certain regulations exist which limit the market access for specific US agricultural exports to these two islands, but the ongoing harmonization of EU import regulations will hopefully result in the revocation of several French regulations that currently prohibit the importation of some agricultural and food products. Products which are subject to restrictive regulations include: poultry, meat and egg products; products made with enriched flour; exotic meats (e.g., ostrich, buffalo, and alligator) unless authorized by special permission; and crayfish. Fruits such as pineapples and bananas are subject to import certificates, and fresh vegetables such as artichokes, cucumbers, eggplants, tomatoes, lettuce, and squash are subject to seasonal price restrictions. Imports of meat require phytosanitary certificates from the country of origin.

Though many labeling regulations are sector related, the following information is generally required for all categories of products:

	1.
	Language: Labels must be written in French. Any foreign words or abbreviations must have been authorized by French or international law.

	2.
	Designation: State what the product is.

	3.
	Brand Names/Trademarks: Any names, symbols and marks relating to the product must be found on the exterior of the packaging, the product label, and the bottle-top or lid, as the case applies.

	4.
	Composition: All ingredients or materials constituting the product must be listed.

	5.
	Usage Instructions: Explain how the product is to be used.

	6.
	Required Dates: These include when the product was made, the consumption limit for perishable items, and recommended "use by" date for pre-packaged and frozen food products.

	7.
	Qualifiers: For example: "made by hand" on leather goods.

	8.
	Name/Address of Manufacturer or Vendor.

	9.
	Specifications: Labels must inform the consumer of any particular product limitations or sales conditions.

	10.
	Price: The price (including all taxes) must be marked on all pre-packaged goods, unless they are sold by mail-order.

	11.
	Bar Code Price Labeling: GENCOD, France's bar code price labeling system, is generally used for products with a low per-unit value and rapid turnover, as well as for food and non-food products requiring an individual price marking because of their value, nature, or presentation.

	12.
	Quality and Ecological Labels: Though desirable because they offer extra information to the customer, they are not mandatory.

Industrial property is protected in France and its territories by patents, trademarks, and designs and models, while literary/artistic property is protected by copyrights. France is party to the Berne Convention on copyrights, the Paris Convention on industrial property, the Universal Copyright Convention, the Patent Cooperation Treaty, and the Madrid Convention on trademarks. US nationals are entitled to receive the same protection of industrial property rights in France as French nationals. In addition, US nationals have a priority period after filing an application for a US patent during which to file a corresponding application in France. This period is 12 months for patents and 6 months for trademarks, designs and models.

Import Documentation

Import transactions exceeding 250,000 French francs (about US$50,000) in value must be conducted through an approved banking intermediary. Goods must be imported no later than six months after all financial and customs arrangements have been completed. For products originating in countries other than EU member states or participants in the General Agreement on Tariffs and Trade (GATT) a specific import/export license may be required by product or by category of products. Otherwise, the following documents are required to import any product into France, Martinique or Guadeloupe:

	1.
	Shipping Documents. The documents generally required by France on all sea and air shipments from the United States include the commercial invoice, the bill of landing or air waybill, and a certificate of origin.

	2.
	Commercial Invoice. As in a domestic transaction, the commercial invoice is a bill for the goods from the buyer to the seller. No special form of commercial invoice is prescribed; the firm's letterhead may be used. The invoice should contain the following details both in English and French: names and addresses of seller and buyer; place and date the invoice was prepared; method of shipment; number, kind and markings of the packages and their numerical order; exact description of the goods; customary commercial description according to kind, quality, grade, etc., with special emphasis on factors increasing or decreasing their value; quantity of goods, expressed in units customary in international trade; agreed price of the goods (unit cost, total cost, including shipping and insurance charges, as well as other expenses charged to the costs of the goods); and delivery and payment terms. Although not a requirement, it is advisable to have the signature of a responsible official of the exporting firm on each invoice.

	3.
	Bill of Landing or Air Waybill. This is a contract between the owner of the goods and the carrier. Either a straight or negotiable bill of landing is acceptable. No consular formalities are required and shipments may be made freight collect.

	4.
	Certificate of Origin. This document certifies that the goods entering French territory are made in the United States, and thus are subject to the duties, taxes and restrictions that apply to US goods. Although certificates of origin are not expressly required for all imports into France, they are strongly recommended. If a shipment is not accompanied by a certificate of origin, it may be held up by customs. French authorities accept certificates of origin certified by local US Chambers of Commerce.

	5.
	Other Documents. Information on documents required for exportation of agricultural products (including food items) to France and its territories is available from the Foreign Agricultural Service of the Department of Agriculture. Owing to the complexities of these regulations, US exporters should also obtain information directly from the importer prior to shipment.

Tariffs and Other Taxes
Most raw materials imported to Guadeloupe and Martinique from non-EU countries enter duty-free or at low rates, while most manufactured goods are subject to rates of between 5 and 17 percent. The tariff schedule is based on the Harmonized System. Besides customs duties, most processed products are subject to additional import charges based on the percentage of sugar, milk fat, milk protein and starch in the product.

Import duties are calculated on an ad valorem basis. This dutiable value is the "transaction value" plus freight, insurance, commissions, and all other charges and expenses incidental to the sale and delivery of the goods to the point of entry into EU customs territory. The invoice price will normally be accepted as the transaction value if the seller and the buyer are not related.

Under Article VII of the General Agreement on Tariffs and Trade (GATT), there are four additional methods for the determination of customs valuation in the event that the method described above is rejected by customs authorities. These methods are to be applied in the following order: (1) the transaction value of incidental goods; (2) the transaction value of similar goods; (3) the deduction method, i.e. the resale price, less such costs as customs duties, taxes and commissions; and (4) the computed value, utilizing costs of production, profit, and other expenses.

Contacts for Regulatory Information
	Guadeloupe

	

	Trademark regulations

	Direction Departementale Concurrence, Consommation et Repression des Fraudes

	1, rue Delgres, 97100 Basse-Terre, Guadeloupe

	Mr. Baral, Service Reglementation

	Tel: (590) 81-4661

	Fax: (590) 81-6005

	

	Phytosanitary and veterinary regulations

	Direction de l'Agriculture et de la Foret

	Jardin d'Essai, 97139 Les Abymes, Guadeloupe

	Protection des Vegetaux:

	Tel: (590) 82-0323

	Fax: (590) 83-7509

	Service Veterinaire:

	Tel: (590) 82-0660

	Fax: (590) 90-2341

	

	Customs service

	Service des Douanes

	Tel: (590) 25-0666

	Fax: (590) 25-0662

	Mr. Fritz Jalet

	

	Import regulations

	Delegation pour le Commerce Exterieur

	World Trade Center de Pointe a Pitre

	Zone de Commerce Internationale

	97122 Baie-Mahault, Guadeloupe

	

	Martinique

	

	Customs Service

	50 Rue Martin Luther King

	97200 Fort de France, Martinique

	Tel: (596) 60-0050

	Fax: (596) 73-1088

	

	Direction Regionale de la Concurrence, Consommation et Repression des Fraudes

	Residence La Caille

	Quartier Petit Paradis

	97233 Schoelcher, Martinique

	Tel: (596) 60-0882

	Fax: (596) 63-7976

	

	Veterinary service

	Quartier Tivolli

	97200 Fort de France, Martinique

	Tel: (596) 64-2490

	Fax: (596) 64-2374

	

	Phytosanitary service

	Direction de l'Agriculture et de la Foret

	Jardin Desclieux

	97200 Fort de France, Martinique

	Tel: (596) 71-2040

	Fax: (596) 71-2039

Consumer Food Imports
Guadeloupe and Martinique imported almost $580 million of consumer food items from the EU, US, and Canada in 1996 (See Table 1). While accurate import data is unavailable to show import levels from other suppliers, it is estimated that other countries supply not more than 20 percent of the total import demand.(1) Therefore, the total import market is estimated between $680 million and $725 million, including trade between the islands. While the volume of imports makes Guadeloupe and Martinique two of the most attractive markets in the Caribbean, it is one of the most difficult for US suppliers to penetrate. With $570 million of exports to the two islands, the EU (primarily France) dominates the market. US exports the same year totaled under $10 million, while Canadian exports were negligible (under $1 million). Language, politics, and consumer preferences are all impediments to increased US exports of consumer food items.

.

[image: image2]
1. The 20 percent estimate of imports from sources other than the EU, Canada, and the US is based on older historical data (1995) for Guadeloupe. In that year, Guadeloupe imported 18 percent from sources other than these three suppliers. Imports from other suppliers to Guadeloupe consisted primarily of fish and seafood (mostly from Venezuela, French Guiana, Jamaica, Trinidad), cereals and cereal preparations (mostly rice from French Guiana and rice and baked goods from Martinique), fresh and processed fruits and vegetables (mostly oranges and citrus from the Dominican Republic and juice and other processed fruits from Martinique), and beverages (mostly soft drinks from Martinique, Trinidad, and Grenada). New Zealand is the only other major supplier of meat products, shipping around $6 million of frozen lamb annually to Guadeloupe

[image: image3.jpg]Figure 2: Consumer Food Imports (Martiniqu
import share by commodity classification, 1996, based on value

Beverages, S & vnegar,
i

it (reshozenidied)
i

Mscelansous Efle Preparstions.
U Fish & Seatood (feshiozeniried
£

Prepaaton of Uegetales & Fi
th

sy & Evos
raparstions of Carsss T
T

Creea 8 Crcon Praparstions kgatables (freshffrozenddrisd)
i

gie 8 ugar Confactona Fruit & Nats (freshifrozenddried)
i
Cotfes, Tea, e & Spis
i

Prepaaton of Mt and Fs
W

Note: Includes only imports rom the US, EU, and Canada

Guadeloupe imported slightly more than Martinique in 1996 from the three suppliers studied -- $306 million versus $273 million. However, both markets generally import the same range of items (see Figures 1 and 2), with the exception of beverage items. Guadeloupe imports more soft drinks as it does not have a bottling plant of its own; soft drinks are imported from the EU, Martinique, and other regional suppliers (mostly Trinidad and Grenada). It also imports more champagne and wine than Martinique, although sizeable quantities of both products are re-exported to Martinique. An importer in Guadeloupe explained that this was caused by high tariffs imposed by Martinique on wine (double those in Guadeloupe); Martinique, however, does not charge the tariff on wine re-exported from Guadeloupe to Martinique.

While both markets present obstacles for US suppliers, there are a few apparent opportunities for increased US exports. These include fresh fruits (mostly temperate crops such as apples and grapes, but also citrus) and fresh vegetables (tomatoes, carrots, and others). While the markets for beef and poultry are certainly large, French import regulations make it difficult for these products to enter. However, if a U.S. beef or poultry producer is a certified supplier to the European Union, he/she can also supply Martinique and Guadeloupe.

To increase exports, US suppliers will need to develop strong ties to local importers/wholesalers and be able to compete with European suppliers who have more frequent transportation connections. Exports of packaged goods for sale at supermarkets will be limited unless the product meets consumer tastes and local packaging/labeling requirements. With the exception of soft drink exports to Guadeloupe, the market for other beverage products from the US is limited. Wine exporters trying to penetrate this predominantly French-supplied market should focus on Guadeloupe to avoid the high tariffs on the product in Martinique.

Additional details on the main imports of consumer food items are given in Tables 2 (Guadeloupe) and 3 (Martinique).

	Table 1

Guadeloupe/Martinique Consumer Food Product Imports from Major Developed Markets, 1996, US$000

	Products
	US
	Mkt Share
	EU
	Mkt Share
	Canada
	Mkt Share
	TOTAL

	02 Meat (fresh/frozen/dried)
	1,047
	1 %
	95,223
	99%
	96
	0%
	96,366

	03 Fish & Seafood (fresh/frozen/dried)
	2,354
	11%
	18,072
	88%
	94
	0%
	20,520

	04 Dairy & Eggs
	58
	0%
	91,479
	100%
	0
	0%
	91,537

	07 Vegetables (fresh/frozen/dried)
	2,232
	10%
	20,147
	90%
	107
	0%
	22,486

	08 Fruit & Nuts (fresh/frozen/dried)
	860
	7%
	11,586
	93%
	29
	0%
	12,475

	09 Coffee, Tea, Mate & Spices
	0
	0%
	9,331
	100%
	0
	0%
	9,331

	16 Preparations of Meat and Fish
	222
	0%
	48,967
	100%
	18
	0%
	49,207

	17 Sugars & Sugar Confectionary
	5
	0%
	18,750
	100%
	0
	0%
	18,755

	18 Cocoa & Cocoa Preparations
	3
	0%
	11,022
	100%
	0
	0%
	11,025

	19 Preparations of Cereals
	357
	1%
	44,524
	99%
	156
	0%
	45,037

	20 Preparations of Vegetables & Fruits
	619
	1%
	42,034
	98%
	36
	0%
	42,689

	21 Miscellaneous Edible Preparations
	1,216
	3%
	43,729
	97%
	134
	0%
	45,079

	22 Beverages, Spirits & Vinegar
	894
	1%
	113,522
	99%
	77
	0%
	114,494

	TOTAL
	9,867
	2%
	568,386
	98%
	747
	0%
	579,000

	Source: Official export data of the US, Canada, and the EU

Note: Market share based on imports from these three suppliers only. Other suppliers are estimated to account for no more than 20% of total imports.

.

	Table 2

Guadeloupe Import Market in Brief for Selected Suppliers (1996, US$ 000s)

	
	Value

US$

000s
	Import Share

(Select Suppliers)

	
	
	US
	EU
	Canada

	Total Consumer Food Imports (US$ mil)
	305,704
	2%
	98%
	0%

	02 Meat, Fresh, Frozen and Dried
	46,244
	1%
	99%
	0%

	0207 Poultry (fresh or frozen)
	19,829
	2%
	98%
	0%

	03 Fish And Seafood, Fresh, Frozen and Dried
	10,236
	9%
	91%
	0%

	0303 Frozen Fish (not fillets)
	887
	33%
	67%
	0%

	0304 Frozen Fish Fillets
	1,129
	15%
	85%
	0%

	0305 Fish (dried, salted, or in brine)
	5,628
	1%
	99%
	0%

	0306 Crabs, Lobsters, Shrimp (fresh and frozen)
	1,620
	6%
	94%
	0%

	04 Dairy and Eggs
	43,094
	0%
	100%
	0%

	0401 Milk & Cream (not sweetened or condensed)
	12,390
	0%
	100%
	0%

	0402 Sweetened and/or Condensed Milk & Cream
	8,671
	0%
	100%
	0%

	0405 Butter
	3,598
	0%
	100%
	0%

	0406 Cheese
	15,665
	0%
	100%
	0%

	07 Vegetables, Fresh, Frozen and Dried
	11,434
	7%
	92%
	1%

	0701 Potatoes (fresh)
	1,828
	0%
	100%
	0%

	0702 Tomatoes (fresh)
	330
	3%
	97%
	0%

	0703 Garlic, Onions, Shallots (fresh)
	3,293
	0%
	100%
	0%

	0706 Carrots, Turnips, Radishes, etc. (fresh)
	753
	19%
	81%
	0%

	0709 Asparagus/Celery/Peppers/Mushrooms/Etc. (fresh)
	877
	2%
	98%
	0%

	0710 Frozen Vegetables
	1,937
	0%
	100%
	0%

	0713 Dried Beans and Peas
	1,816
	34%
	61%
	5%

	08 Fruit And Nuts
	6,932
	7%
	93%
	0%

	0805 Citrus Fruit (fresh or dried)
	413
	52%
	48%
	0%

	0806 Grapes (fresh or dried)
	1,371
	6%
	94%
	0%

	0808 Apples and Pears (fresh)
	2,706
	6%
	94%
	0%

	0810 Berries (fresh)
	618
	3%
	97%
	0%

	09 Coffee, Tea, Mate And Spices
	5,147
	0%
	100%
	0%

	0902 Tea
	175
	0%
	100%
	0%

	16 Preparations Of Meat and Fish
	24,706
	0%
	100%
	0%

	1601 Sausages
	11,035
	0%
	100%
	0%

	1602 Other Processed Meat Products (not frozen)
	10,118
	0%
	100%
	0%

	1604 Processed Fish (not frozen)
	2,806
	1%
	99%
	0%

	1605 Processed Crabs, Lobsters, Shrimp (not frozen)
	747
	4%
	96%
	0%

	17 Sugars And Sugar Confectionary
	6,189
	0%
	100%
	0%

	1701 Cane or Beet Sugar
	2,862
	0%
	100%
	0%

	1704 Sugar Confectionary (w/o cocoa)
	3,281
	0%
	100%
	0%

	18 Cocoa And Cocoa Preparations
	5,257
	0%
	100%
	0%

	1806 Chocolate & Other Food Preparations w/ Cocoa
	5,184
	0%
	100%
	0%

	19 Preparations Of Cereals
	24,219
	1%
	99%
	0%

	1901 Baking Mixes/Other Flour Preparations/Infant Food
	5,414
	0%
	100%
	0%

	1902 Pastas
	3,089
	0%
	100%
	0%

	1904 Prepared Cereals (e.g. breakfast cereals)
	1,400
	9%
	91%
	0%

	1905 Biscuits, Wafers, and Similar Baked Products
	14,315
	0%
	99%
	1%

	20 Preparations Of Vegetables and Fruits
	19,790
	2%
	98%
	0%

	2005 Canned Vegetables & Mixed Vegetables
	7,449
	3%
	97%
	0%

	2007 Jams, Jellies, Marmalades, Purees
	1,318
	0%
	100%
	0%

	2008 Canned Fruits
	2,916
	1%
	99%
	0%

	2009 Fruit and Vegetable Juices
	5,328
	0%
	99%
	1%

	21 Miscellaneous Edible Preparations
	22,569
	2%
	98%
	0%

	2103 Condiments (Mustard/Soy/Ketchup/Other Sauces)
	2,511
	6%
	94%
	0%

	2104 Soups and Broths
	1,822
	0%
	100%
	0%

	2106 Misc Food Preparations (not elsewhere specified)
	15,816
	1%
	99%
	0%

	22 Beverages, Spirits And Vinegar
	79,888
	1%
	99%
	0%

	2201 Bottled Water
	3,132
	0%
	100%
	0%

	2202 Soft Drinks/Other Non-Alcoholic Beverages (ex juices)
	17,953
	4%
	96%
	0%

	2203 Beer
	9,036
	1%
	99%
	0%

	2204 Wine
	44,643
	0%
	100%
	0%

	2208 Gin, Vodka, Whisky, Rum, Liqueurs
	3,876
	2%
	98%
	0%

	Source: Official export statistics of US, UK, and Canada. Figures do not include imports from other suppliers

.

	Table 3

Martinique Import Market in Brief for Selected Suppliers (1996, US$ 000s)

	
	Value

US$ 000s
	Import Share

(Select Suppliers)

	
	
	US
	EU
	Canada

	Total Consumer Food Imports (US$ mil)
	273,296
	2%
	98%
	0%

	02 Meat, Fresh, Frozen and Dried
	50,122
	1%
	99%
	0%

	0207 Poultry (fresh or frozen)
	19,799
	0%
	100%
	0%

	03 Fish And Seafood, Fresh, Frozen and Dried
	10,283
	14%
	85%
	1%

	0303 Frozen Fish (not fillets)
	829
	33%
	67%
	0%

	0304 Frozen Fish Fillets
	1,542
	35%
	64%
	2%

	0305 Fish (dried, salted, or in brine)
	4,975
	0%
	99%
	1%

	0306 Crabs, Lobsters, Shrimp (fresh and frozen)
	1,536
	14%
	86%
	0%

	04 Dairy and Eggs
	48,443
	0%
	100%
	0%

	0401 Milk & Cream (not sweetened or condensed)
	12,312
	0%
	100%
	0%

	0402 Sweetened and/or Condensed Milk & Cream
	10,798
	0%
	100%
	0%

	0405 Butter
	3,955
	0%
	100%
	0%

	0406 Cheese
	17,558
	0%
	100%
	0%

	07 Vegetables, Fresh, Frozen and Dried
	11,052
	13%
	87%
	0%

	0701 Potatoes (fresh)
	1,919
	0%
	100%
	0%

	0702 Tomatoes (fresh)
	190
	0%
	100%
	0%

	0703 Garlic, Onions, Shallots (fresh)
	2,619
	1%
	99%
	0%

	0706 Carrots, Turnips, Radishes, etc. (fresh)
	1,177
	36%
	64%
	0%

	0709 Asparagus, Celery, Peppers, Mushrooms, etc. (fresh)
	1,069
	0%
	100%
	0%

	0710 Frozen Vegetables
	2,004
	0%
	100%
	0%

	0713 Dried Beans and Peas
	1,755
	54%
	45%
	1%

	08 Fruit And Nuts
	5,544
	7%
	93%
	1%

	0805 Citrus Fruit (fresh or dried)
	135
	39%
	61%
	0%

	0806 Grapes (fresh or dried)
	1,062
	7%
	93%
	0%

	0808 Apples and Pears (fresh)
	1,840
	12%
	86%
	2%

	0810 Berries (fresh)
	708
	0%
	100%
	0%

	09 Coffee, Tea, Mate And Spices
	4,184
	0%
	100%
	0%

	0902 Tea
	108
	0%
	100%
	0%

	16 Preparations Of Meat and Fish
	24,501
	1%
	99%
	0%

	1601 Sausages
	7,850
	0%
	100%
	0%

	1602 Other Processed Meat Products (not frozen)
	13,758
	0%
	100%
	0%

	1604 Processed Fish (not frozen)
	2,378
	3%
	97%
	0%

	1605 Processed Crabs, Lobsters, Shrimp (not frozen)
	515
	12%
	88%
	0%

	17 Sugars And Sugar Confectionary
	12,566
	0%
	100%
	0%

	1701 Cane or Beet Sugar
	8,794
	0%
	100%
	0%

	1704 Sugar Confectionary (w/o cocoa)
	3,548
	0%
	100%
	0%

	18 Cocoa And Cocoa Preparations
	5,768
	0%
	100%
	0%

	1806 Chocolate & Other Food Preparations w/ Cocoa
	5,665
	0%
	100%
	0%

	19 Preparations Of Cereals
	20,818
	1%
	99%
	0%

	1901 Baking Mixes, Other Flour Preparations, Infant Food
	3,807
	0%
	100%
	0%

	1902 Pastas
	2,628
	0%
	100%
	0%

	1904 Prepared Cereals (e.g. breakfast cereals)
	1,501
	2%
	98%
	0%

	1905 Biscuits, Wafers, and Similar Baked Products
	12,883
	1%
	98%
	1%

	20 Preparations Of Vegetables and Fruits
	22,900
	1%
	99%
	0%

	2005 Canned Vegetables & Mixed Vegetables
	12,855
	0%
	100%
	0%

	2007 Jams, Jellies, Marmalades, Purees
	977
	0%
	100%
	0%

	2008 Canned Fruits
	1,996
	1%
	98%
	0%

	2009 Fruit and Vegetable Juices
	3,915
	0%
	100%
	0%

	21 Miscellaneous Edible Preparations
	22,510
	3%
	96%
	1%

	2103 Condiments (Mustard/Soy/Ketchup/Other Sauces)
	2,154
	2%
	97%
	1%

	2104 Soups and Broths
	1,247
	0%
	100%
	0%

	2106 Misc Food Preparations (not elsewhere specified)
	16,464
	4%
	96%
	1%

	22 Beverages, Spirits And Vinegar
	34,607
	0%
	100%
	0%

	2201 Bottled Water
	2,463
	0%
	100%
	0%

	2202 Soft Drinks/Other Non-Alcoholic Beverages (ex juices)
	8,676
	0%
	99%
	0%

	2203 Beer
	8,415
	0%
	100%
	0%

	2204 Wine
	11,018
	0%
	100%
	0%

	2208 Gin, Vodka, Whisky, Rum, Liqueurs
	1,836
	2%
	98%
	0%

	Source: Official export statistics of US, UK, and Canada. Figures do not include imports from other suppliers

Appendix 1

Representative Tariff Rates for Guadeloupe & Martinique

	HS CODE
	PRODUCT
	RATE OF DUTY

	02.01
	Beef, fresh
	20% + $240 per 100 kg *

	02.02
	Beef, frozen
	20% + $270 per 100 kg *

	02.07
	Chicken, frozen
	$119 per 100 kg *

	04.01
	Milk, whole
	$31.20 per 100 kg *

	04.05
	Butter
	$322 per 100 kg *

	04.06
	Cheese
	$317.50 per 100 kg *

	07.01
	Potatoes, fresh
	18%

	07.05
	Lettuce
	14%

	07.10
	Vegetables, mixed frozen
	19%

	08.05
	Oranges, fresh
	20% + $10 per 100 kg *

	08.08
	Apples, fresh
	9.5% + $16.80 per 100 kg*

	16.02
	Beef, canned
	26%

	16.04
	Tuna, canned
	25%

	19.04
	Breakfast cereals
	7% + $45.60 per 100 kg *

	20.05
	Peas, canned
	24%

	20.09
	Apple juice
	24% or

42% + $17 per 100 kg *

	21.03
	Tomato Ketchup
	20%

	21.03
	Mayonnaise
	20%

	21.06
	Corn chips
	

	22.03
	Beer, malt
	30%

	22.04
	Wine
	$19.00 per hl *

Notes: Guadeloupe and Martinique tariffs, which follow French rates, are assembled here according to the autonomous schedule in the "European Community Common Customs Tariff," Official Journal of the European Community, L238, Vol. 39, 19 September, 1996. Dollar amounts are calculated based on exchange rate of 1 ECU = US$1.0879. Percentages are based on Ad Valorem value of commodity.

* Approximate tariff amounts, calculated as average of highest and lowest tariff rate for product type.

