

Rəsmi nəşr
Official publication

AZƏRBAYCANIN
ƏRZAQ BALANSLARI

2019

FOOD BALANCES
OF AZERBAIJAN

(Statistik məcmuə)
(Statistical yearbook)

AZƏRBAYCAN RESPUBLİKASININ DÖVLƏT STATİSTİKA KOMİTƏSİ
STATE STATISTICAL COMMITTEE OF THE REPUBLIC OF AZERBAIJAN

“Azərbaycanın ərzaq balansları”
Statistik məcmuə/2019

“Food balances of Azerbaijan”
Statistical publication/2019

Ünvan: Bakı şəhəri, İnşaatçılar prospekti, 81
Dövlət Statistika Komitəsi

Address: Baku city, İnshaatchilar av.,81
State Statistical Committee

Telefon: (+994 12) 538 -73-57
Faks: (+994 12) 538- 24 -42
E-poçt: gunduzm@azstat.org

Tel. (+994 12) 538 -73-57
Fax (+994 12) 538-24 -42
E-mail: gunduzm@azstat.org

Məcmuəni Azərbaycan Respublikası
Dövlət Statistika Komitəsinin
<http://www.stat.gov.az> veb-portalından əldə
etmək olar

The publication will be able to get in
the site <http://www.stat.gov.az> of the
State Statistical Committee of the
Republic of Azerbaijan.

Xüsusi işarələr:

Special symbols:

hadisə baş verməmişdir

“-” not applicable

məlumat mövcud deyil

“...” data not available

məlumat çox kiçik rəqəmlə xarakterizə olunur

“0,0” data characterized by the least number

müqayisə mümkün deyil

“x” not comparable

İzahlar:

Expalanations:

Cari ilə dair məlumatlar növbəti
dəqiqləşdirilmiş statistik hesabatlar əsasında
sonrakı nəşrlərdə korrektə edilə bilər.

data for the current year could be
adjusted in further publications based on
the next precised statistical reports.

bəzi hallarda yekunla toplananların cəmi
arasındakı fərq rəqəmlərin
yuvarlaqlaşdırılması ilə izah olunur .

in some cases discrepancy between total
and the summed is explained by rounding.

bu nəşrdə əvvəlki dövrlərə dair məlumatlarla
əvvəlki nəşrlərdə həmin dövrlərə aid
məlumatlar arasındakı bəzi fərqlər beynəlxalq
praktikaya uyğun olaraq yekun statistik
hesabatlar əsasında ilkin məlumatlarda
aparılmış dəqiqləşdirmələrlə izah olunur.

some discrepancies between data for
previous periods in this publication and
data for the same periods in the previous
publications are explained by precisising
the primary data based on final
statistical reports according to
international practice.

Mündəricat - Contents

	Səhifə Page
Müqəddimə <i>Introduction</i>	7
İCMAL ƏRZAQ BALANSLARI <i>SUMMARY FOOD BALANCES</i>	
2018-ci ildə Azərbaycanın icmal ərzaq balansı, bitkiçilik məhsulları üzrə <i>Summary food balance of Azerbaijan in 2018, by crop products</i>	11
2018-ci ildə Azərbaycanın icmal ərzaq balansı, heyvandarlıq məhsulları üzrə <i>Summary food balance of Azerbaijan in 2018, by livestock products</i>	12
2018-ci ildə Azərbaycanın icmal ərzaq balansı, sənaye emalından keçmiş əsas növ ərzaq məhsulları üzrə <i>Summary food balance of Azerbaijan in 2018, by basic food products of industrial processing.</i>	13
1. BİTKİÇİLİK MƏHSULLARININ BALANSLARI <i>CROP PRODUCTS' BALANCES</i>	
1.1. Dənli və dənli paxlalıların ehtiyatları və istifadələri (çəltik daxil edilmir) <i>Resources and utilization of grain legumes (excluding paddy)</i>	17
1.2. Dənlilərin ehtiyatları və istifadələri (paxlalılar və çəltik daxil edilmir) <i>Grain resources and utilization (excluding leguminous and paddy)</i>	18
1.3. Buğda ehtiyatları və istifadələri <i>Wheat resources and utilization</i>	19
1.4. Arpa ehtiyatları və istifadələri <i>Barley resources and utilization</i>	20
1.5. Qarğıdalı ehtiyatları və istifadələri <i>Maize resources and utilization</i>	21
1.6. Vələmir ehtiyatları və istifadələri <i>Oat resources and utilization</i>	22
1.7. Sair dənlilərin ehtiyatları və istifadələri (paxlalılar və çəltik daxil edilmir) <i>Resources and utilization of other grains (excluding leguminous and paddy)</i>	23
1.8. Dənli paxlalıların ehtiyatları və istifadələri <i>Resources and utilization of grain legumes.</i>	24
1.9. Kartof ehtiyatları və istifadələri <i>Resources and utilization of potato</i>	25
1.10. Bütün növ tərəvəzin ehtiyatları və istifadələri <i>Resources and utilization of all sorts of vegetables</i>	26
1.11. Pomidor ehtiyatları və istifadələri <i>Resources and utilization of tomato</i>	27
1.12. Soğan ehtiyatları və istifadələri <i>Resources and utilization of onion</i>	28
1.13. Sair bütün növ tərəvəz ehtiyatları və istifadələri <i>Resources and utilization of all other sorts of vegetable</i>	29
1.14. Bostan məhsullarının ehtiyatları və istifadələri <i>Resources and utilization of melon growing</i>	30
1.15. Meyvə və giləmeyvələrin ehtiyatları və istifadələri <i>Resources and utilization of fruits and berries</i>	31
1.16. Qoz və fındıq ehtiyatları və istifadələri <i>Resources and utilization of walnut and hazelnut</i>	32
1.17. Nar ehtiyatları və istifadələri <i>Resources and utilization of pomegranate</i>	33
1.18. Üzüm ehtiyatları və istifadələri <i>Grape resources and utilization</i>	34

2. HEYVANDARLIQ VƏ BALIQÇILIQ MƏHSULLARININ BALANSLARI*BALANCES OF LIVESTOCK AND FISH PRODUCTS*

2.1. Bütün növ ət və ət məhsullarının ehtiyatları və istifadələri. <i>Resources and utilization of all types of meat and meat products</i>	37
2.2. Mal ətə və ət məhsullarının ehtiyatları və istifadələri <i>Resources and utilization of beef and beff products</i>	38
2.3. Qoyun və keçi ətinin ehtiyatları və istifadələri <i>Resources and utilization of mutton and goat meat</i>	39
2.4. Donuz ətinin ehtiyatları və istifadələri <i>Resources and utilization of pork</i>	40
2.5. Quş ətə ehtiyatları və istifadələri <i>Resources and utilization of poultry meat</i>	41
2.6. Süd və süd məhsullarının ehtiyatları və istifadələri <i>Resources and utilization of milk and dairy products</i>	42
2.7. Yumurta ehtiyatları və istifadələri <i>Resources and utilization of egg</i>	43
2.8. Balıq və balıq məhsullarının ehtiyatları və istifadələri <i>Resources and utilization of fishes and fish products</i>	44

3. SƏNAYE EMALINDAN KEÇMİŞ ƏSAS NÖV ƏRZAQ MƏHSULLARININ BALANSLARI*THE BALANCES OF BASIC FOOD PRODUCTS OF INDUSTRIAL PROCESSING*

3.1. Təmizlənmiş düyü ehtiyatları və istifadələri <i>Resources and utilization of polished rice</i>	47
3.2. Bütün növ un ehtiyatları və istifadələri <i>Resources and utilization of all types of flour</i>	48
3.3. Bütün növ yarmaların ehtiyatları və istifadələri <i>Resources and utilization of all types of groats</i>	49
3.4. Tərkibində sirup, yumurta, pendir və ya meyvə cəmi olmayan təzə çörək ehtiyatları və istifadələri <i>Resources and utilization of bread without syrups, egg, cheese and fruit jam</i>	50
3.5. Suxarı və peçenye, uzun müddət saxlanan qənnadı məmulatlarının ehtiyatları və istifadələri <i>Resources and utilization of dried crust, cookies and confectionery products for a longterm storage</i>	51
3.6. Tort və şirniyyat məmulatları, şirinləşdirici maddələr qatılmış sair çörək-bulka məmulatlarının ehtiyatları və istifadələri <i>Resources and utilization of cake, confectionery products and other baked goods with sweet substances</i>	52
3.7. Kakao, şokolad və şəkərli qənnadı məmulatlarının ehtiyatları və istifadələri <i>Resources and utilization of cocoa, chocolate and sugar confectioneries</i>	53
3.8. Makaron məmulatlarının ehtiyatları və istifadələri <i>Resources and utilization of macaroni products</i>	54
3.9. İnsan qidası üçün yararlı duz ehtiyatları və istifadələri <i>Resources and utilization of salt eligible for human nutrition</i>	55
3.10. Bitki yağlarının ehtiyatları və istifadələri <i>Resources and utilization of vegetable oils</i>	56
3.11. Marqarin yağlarının ehtiyatları və istifadələri <i>Resources and utilization of margarine</i>	57
3.12. Meyvə və tərəvəz şirələrinin ehtiyatları və istifadələri <i>Resources and utilization of fruits and vegetable juices</i>	58
3.13. Meyvə və tərəvəz konservlərinin ehtiyatları və istifadələri <i>Resources and utilization of canned fruits and vegetables</i>	59

	Səhifə Page
3.14. Yağlılığı 1-6 faiz olan süd və qaymaq ehtiyatları və istifadələri <i>Resources and utilization of milk and cream with 1- 6 percent of fat content</i>	60
3.15. Yağlılığı 6 faizdən çox olan süd və qaymaq ehtiyatları və istifadələri <i>Resources and utilization of milk and cream with more than 6 percent of fat content</i>	61
3.16. Kərə yağı ehtiyatları və istifadələri <i>Resources and utilization of butter</i>	62
3.17. Bütün növ pendir ehtiyatları və istifadələri <i>Resources and utilization of all types of cheese</i>	63
3.18. Qatıq, qaymaq, yoqurt və s. süd məhsullarının ehtiyatları və istifadələri <i>Resources and utilization of kefir , cream , yoghurt and other milk products</i>	64
3.19. Şəkər istehsalı üçün xammal ehtiyatları və istifadələri <i>Resources and utilization of raw material for production of sugar</i>	65
3.20. Şəkər ehtiyatları və istifadələri <i>Resources and utilization of sugar</i>	66
3.21. Çay ehtiyatları və istifadələri <i>Resources and utilization of tea</i>	67
3.22. Şirinləşdirilməmiş mineral və qazlı su ehtiyatları və istifadələri <i>Resources and utilization of unsweetened mineral and aerated waters</i>	68
3.23. Şirinləşdirilmiş mineral və qazlı su ehtiyatları və istifadələri <i>Resources and utilization of sweetened mineral and aerated waters</i>	69
4. ÖZÜNÜTƏMİNİTME SƏVIYYƏSİ VƏ İDXALDAN ASILILIQ GÖSTƏRİCİLƏRİ <i>LEVEL OF SELF-SUFFICIENCY AND IMPORT DEPENDENCY INDICATORS</i>	
4.1. Bitkiçilik məhsulları ilə özünütəminatmə səviyyəsi <i>Level of self-sufficiency of plant products</i>	73
4.2. Bitkiçilik məhsulları ilə təminatda idxaldan asılılıq səviyyəsi <i>Level of import dependency of plant products</i>	74
4.3. Heyvandarlıq məhsulları ilə özünütəminatmə səviyyəsi <i>Level of self-sufficiency of basic livestock products</i>	75
4.4. Heyvandarlıq məhsulları ilə təminatda idxaldan asılılıq səviyyəsi <i>Import dependency of basic livestock products</i>	76
4.5. Sənaye emalından keçmiş əsas növ ərzaq məhsulları ilə özünütəminatmə səviyyəsi <i>Level of self-sufficiency of basic food products of industry processing.</i>	77
4.6. Sənaye emalından keçmiş əsas növ ərzaq məhsulları ilə təminatda idxaldan asılılıq səviyyəsi <i>Import dependency of basic food industrial products of industry processing.</i>	78
5. ƏRZAQ MƏHSULLARININ ADAMBAŞINA İSTEHLAKI GÖSTƏRİCİLƏRİ <i>INDICATORS OF FOOD CONSUMPTION PER CAPITA</i>	
5.1. Minimum istehlak səbəti üzrə əsas növ ərzaq məhsullarının istehlak normaları <i>Consumption norms of basic food products by minimum consumption basket</i>	81
5.2. Adambaşına əsas növ bitkiçilik məhsullarının istehlakı, illik kq. <i>Consumption of main plant-growing products per capita, annual kg</i>	82
5.3 Adambaşına əsas növ heyvandarlıq məhsullarının istehlakı, illik kq. <i>Consumption of main livestock products per capita, annual kg</i>	83
5.4. Sənaye emalından keçmiş əsas növ ərzaq məhsullarının adambaşına istehlakı, illik kq. <i>Consumption of main industrial processed food products per capita, annual kg</i>	84
6. METODOLOJİ İZAHLAR <i>METHODOLOGICAL EXPLANATIONS</i>	87

MÜQƏDDİMƏ

Azərbaycan Respublikası Nazirlər Kabinetinin 2009-cu il 20 noyabr tarixli 181 nömrəli Qərarı ilə “Ərzaq balansının tərtib olunması Qayda”sı təsdiq edilmiş və onun işlənməsi Dövlət Statistika Komitəsinə həvalə edilmişdir.

Qarşıya qoyulmuş vəzifələri yerinə yetirmək, ərzaq balansının işlənməsi təcrübəsini təkmilləşdirərək, onun tərtib edilməsini təmin etmək, metodologiyani beynəlxalq standartlara uyğunlaşdırmaq məqsədilə bir sıra ölkələrin təcrübəsi öyrənilmiş, BMT-nin Ərzaq və Kənd Təsərrüfatı Təşkilatının metodoloji tövsiyələri nəzərə alınmışdır.

Ərzaq balanslarının işlənməsi zamanı Dövlət Statistika Komitəsinin, Dövlət Gömrük Komitəsinin və digər dövlət orqanlarının məlumatlarından istifadə edilmişdir.

İstifadəçilərə təqdim edilən “Azərbaycanın ərzaq balansları” adlı statistik məcmuədə 2013-2018-ci illərin məlumatları verilmişdir.

Məcmuə altı bölmədən ibarətdir. Birinci bölmədə bitkiçilik məhsulları, ikinci bölmədə heyvandarlıq məhsulları, üçüncü bölmədə sənaye emalından keçmiş ərzaq məhsullarının ehtiyatları və istifadələrinə dair statistik məlumatlar mütləq kəmiyyətlər üzrə verilmişdir. Dördüncü bölmədə özünütəminatmə və idxaldan asılılıq səviyyəsi beşinci bölmədə ərzaq məhsullarının adambaşına istehlakı, sonuncu altıncı bölmədə ərzaq balanslarının hesablanması istifadə edilən metodologiya verilmişdir.

INTRODUCTION

Rules on compilation of food balances has confirmed By Decree of the Cabinet of Ministers of the Republic of Azerbaijan dated 20 November 2009, №181 and its working out was entrusted to the State Statistical Committee.

In order to implement the tasks, improve practice on working out of balances of food, provide development of food balances and coordinate methodology with the international standards the experiences of foreign countries has been studied, methodological recommendations of United Nations FAO have been taken into consideration.

When developing of the data sources of food balances data of the State Statistical Committee, data of the State Customs Committee and other corresponding executive bodies has been used.

The statistical yearbook «Food balances of Azerbaijan» contains data for 2013-2018 years.

The collection consists of six sections. The first section includes statistical data on products of plant growing, the second section - products of cattle breeding, the third section – supplies and use of processed products by absolute quantities. In the fourth section was given statistical data about self-sufficiency and level of import dependence, the fifth section covers the consumption of food products per capita and the last sixth section is about methodology on working out of the food balances.

İCMAL ƏRZAQ BALANSLARI
SUMMARY FOOD BALANCES

2018-ci ildə Azərbaycanın icmal ərzaq balansı, bitkiçilik məhsulları üzrə, ton
Summary food balance of Azerbaijan in 2018, by crop products, ton

	EHTİYATLAR / RESOURCES					İSTİFADƏLƏR / UTILIZATION							
	İlin əvvəlinə qalığı Stocks at the beginning of year	İstehsal Production	İdxal Import	Ehtiyatların cəmi Total of resources	Toxum üçün For seed	Mal-qara və quş yemi üçün For fodder of cattle and poultry	Sənaye ehtiyatlarına Industrial purposes	Ərzaq məhsulu kimi (emal edilmədən) As food products (without processing)	İxrac Export	İtkilər Losses	İlin sonuna qalığı Stocks at the end of year	İstifadələrin cəmi Total of utilizations	
Dənlilər üzrə cəmi (çəltik daxil edilmir)	1 191 575	3 169 845	1 149 781	5 511 201	220 625	1 394 387	2 403 609	96 496	42 852	263 982	1 089 250	5 511 201	Total of grains (excluding paddy)
buğda	829 824	1 991 683	1 080 906	3 902 413	147 971	483 283	2 249 682	81 979	-	232 567	706 931	3 902 413	wheat
arpa	247 761	916 036	15 068	1 178 865	71 053	746 458	11 920	-	42 810	29 954	276 670	1 178 865	barley
qarğıdalı	111 626	247 939	51 724	411 289	1 111	153 661	139 428	13 277	27	546	103 239	411 289	maize
vələmir	1 805	10 516	1 293	13 614	460	9 356	788	-	14	893	2 103	13 614	porridge
sair dənlilərin cəmi	559	3 671	790	5 020	30	1 629	1 791	1 240	1	22	307	5 020	other kinds of grains
Dənli paxlaları	8 640	48 552	20 346	77 538	3 120	2 324	-	38 154	1 420	731	31 789	77 538	Leguminous
Kartof	609 384	898 914	158 272	1 666 570	197 954	39 020	6 670	721 435	66 685	61 911	572 895	1 666 570	Potato
Bütün növ tərəvəz	205 223	1 521 931	36 794	1 763 948	1 182	38 125	59 913	1 109 021	235 299	100 604	219 804	1 763 948	Vegetables of all kinds
soğan	11 963	235 470	167	247 600	216	-	-	169 884	40 687	13 294	23 519	247 600	onion
sair bütün növ tərəvəzlər	193 260	1 286 461	36 627	1 516 348	966	38 125	59 913	939 137	194 612	87 310	196 285	1 516 348	other kinds of vegetables
Bostan məhsulları	2 942	401 943	1 327	406 212	314	30 254	-	346 531	313	26 496	2 304	406 212	Market garden crops
Meyvə və giləmeyvə	47 365	1 010 816	138 078	1 196 259	-	3 874	61 785	728 641	328 338	16 947	56 674	1 196 259	Fruit and berries
Üzüm	1 610	167 591	16 900	186 101	-	-	76 575	100 547	3 311	3 880	1 788	186 101	Grape

2018-ci ildə Azərbaycanın icmal ərzaq balansı, heyvandarlıq məhsulları üzrə, ton

Summary food balance of Azerbaijan in 2018, by livestock products, ton

	EHTİYATLAR / RESOURCES							İSTİFADƏLƏR / UTILIZATION						
	İlin əvvəlinə qalığı Stocks at the beginning of year	İstehsal Production	İdxal Import	Ehtiyatların cəmi Total of resources	İnkubasiya üçün For incubation	Mal-qara və quş yemi üçün For fodder of cattle and poultry	Ərzaq məhsulu kimi (emal edilmədən) As food products (without processing)	Ərzaq məhsulu kimi (emal edilmədən) As food products (without processing)	on dan: sənaye ehtiyaclarına industrial purposes	Qeyri-ərzaq məhsullarının istehsalına istifadə edilmişdir Production of non-food products	İxrac Export	İtkilər Losses	İlin sonuna qalığı Stocks at the end of year	İstifadələrin cəmi Total of utilizations
Ət və ət məhsulları, cəmi	12 163	326 024	68 874	407 061	-	-	390 531	18 957	-	775	2 629	13 126	407 061	Meat and meat products
mal əti və ət məhsulları	4 875	135 620	23 833	164 328	-	-	158 377	17 301	-	85	721	5 145	164 328	beef and beef products
qoyun və keçi əti və ət məhsulları	2 198	80 800	1 700	84 698	-	-	81 454	-	-	171	806	2 267	84 698	mutton and goats meat and meat products
donuz əti və ət məhsulları	161	483	8 268	8 912	-	-	8 660	1 539	-	4	74	174	8 912	pork and pork products
quş əti və ət məhsulları	4 929	109 121	35 073	149 123	-	-	142 040	117	-	515	1 028	5 540	149 123	poultry meat and meat products
Süd və süd məhsullarının cəmi	5 668	2 080 437	330 853	2 416 958	-	25 483	2 358 911	2 025 706	-	12 647	10 279	9 638	2 416 958	Milk and dairy products
Yumurta, min ədəd	32 869	1 676 213	18 537	1 727 619	107 385	27 425	1 507 205	-	-	44 034	8 601	32 969	1 727 619	Egg, thousand unit
Balıq və balıq məhsulları	2 960	61 879	13 148	77 987	-	-	72 799	-	-	1 163	210	3 293	77 987	Fish and fish products
Pendir	4 809	50 081	7 508	62 398	-	-	57 247	-	-	609	536	4 006	62 398	Cheese

2018-ci ildə Azərbaycanın icmal ərzaq balansını, sənaye emalından keçmiş əsas növ ərzaq məhsulları üzrə, ton
Summary food balance of Azerbaijan in 2018, by basic food products of industrial processing, ton

	EHTİYATLAR / RESOURCES					İSTİFADƏLƏR / UTILIZATION						
	İlin əvvəlinə qalığı Stocks at the beginning of year	İstehsal Production	İdxal Import	Ehtiyatların cəmi Total of resources	Toxum üçün For seed	Mal-qara və quş yemi üçün For fodder of cattle and poultries	Sənaye ehtiyatlarına Industrial purposes	Ərzaq məhsulu kimi (emal edilmədən) As food products (without processing)	İxrac Export	İtkilər Losses	İlin sonuna qalığı Stocks at the end of year	İstifadələrin cəmi Total of utilizations
Düyü	17 424	11 975	49 826	79 225	405	-	-	60 275	6	1 064	17 475	79 225
Un	481 234	1 603 133	73 223	2 157 590	-	25 150	918 994	720 553	4 693	30 552	457 648	2 157 590
Yarma	9 798	6 384	17 964	34 146	-	-	-	24 402	14	626	9 104	34 146
I ətkibində sirop, yumurta, pendir və ya meyvə olmayan təzə çörək	14 260	1 235 000	185	1 249 445	-	5 289	-	1 221 839	-	7 913	14 404	1 249 445
Tort və şirniyyat məmulatları, şirmləşdirici maddələr qatılmış sair çörək-bulka məmulatları	6 318	42 682	12 243	61 243	-	-	-	55 646	207	656	4 734	61 243
Suxarı və peçenye, uzun müddət saxlanılan qənnadı məmulatları	12 655	4 786	16 377	33 818	-	125	-	19 061	609	574	13 449	33 818
Kakao, şokolad və şəkərli qənnadı məmulatları	17 250	7 553	23 675	48 478	-	124	-	26 905	1 725	308	19 416	48 478
Makaron məmulatları	2 462	4 230	11 204	17 896	-	88	-	14 930	698	144	2 036	17 896
İnsan qidası üçün yararlı duz	28 306	64 410	16 224	108 940	-	10 600	-	47 070	18 136	593	32 541	108 940
Bitki yağları	28 487	71 143	150 534	250 164	-	-	58 011	148 517	14 501	1 298	27 837	250 164
Marqarin	28 812	47 211	3 302	79 325	-	-	5 876	32 322	2 744	758	37 625	79 325
Kərə yağı	1 952	23 638	9 759	35 349	-	-	1 539	32 046	234	164	1 366	35 349
Meyvə və tərəvəz şirələri	6 306	28 625	3 151	38 082	-	-	-	18 751	7 487	541	11 303	38 082
Meyvə və tərəvəz konservləri	68 690	136 275	21 305	226 270	-	-	-	168 235	6 899	5 660	45 476	226 270
Şəkər	298 732	200 983	93 290	593 005	-	-	-	248 769	48 176	1 003	295 057	593 005
Çay	3 070	9 323	12 978	25 371	-	-	-	21 032	1 388	76	2 875	25 371

I. BİTKİÇİLİK MƏHSULLARININ BALANSLARI

I. PLANT PRODUCTS' BALANCES

1.1. Dənli və dənli paxlalıların ehtiyatları və istifadələri (çəltik daxil edilmir)**1.1. Resources and utilization of grain legumes (excluding paddy)**

ton							ton
	2013	2014	2015	2016	2017	2018	
<u>EHTİYATLAR – RESOURCES</u>							
İlin əvvəlinə qalıq	1 421 790	1 630 496	1 270 782	1 395 661	1 495 190	1 200 215	<i>Stocks at the beginning of year</i>
İstehsal	2 876 515	2 319 747	2 920 055	2 981 455	2 839 355	3 218 397	<i>Production</i>
İdxal	1 619 303	1 498 632	1 603 026	1 704 048	1 438 077	1 170 127	<i>Import</i>
Ehtiyatların cəmi	5 917 608	5 448 875	5 793 863	6 081 164	5 772 622	5 588 739	Total of resources
<u>İSTİFADƏLƏR – UTILIZATION</u>							
Toxum üçün	218 461	194 743	205 786	210 313	219 874	223 745	<i>For seed</i>
Mal-qara və quş yemi üçün	1 440 837	1 348 544	1 539 192	1 534 661	1 512 313	1 396 711	<i>For fodder of cattle and poultry</i>
Ərzaq məhsullarının istehsalı üçün	2 154 938	2 209 797	2 263 915	2 361 763	2 391 627	2 364 687	<i>For production of foodstuffs</i>
o cümlədən:							<i>including:</i>
un və yarma istehsalına	1 922 203	1 974 730	2 013 470	2 115 512	2 148 802	2 148 942	<i>for production of flour and groats</i>
spirt istehsalına	7 576	6 852	5 897	19 691	18 725	5 454	<i>for production of spirit</i>
pivə istehsalına	9 922	10 027	12 542	11 475	11 591	11 503	<i>for production of beer</i>
sair ərzaq məhsullarının istehsalına	215 237	218 188	232 006	215 085	212 509	198 788	<i>for production of other kinds of food products</i>
Ərzaq məhsulu kimi istifadə edilmişdir (emal edilmədən)	125 840	125 225	124 891	124 367	133 202	134 650	<i>Consumed as food products (without processing)</i>
Qeyri-ərzaq məhsullarının istehsalına	46 821	42 183	38 443	42 487	40 755	38 922	<i>For production of non-food products</i>
o cümlədən:							<i>including:</i>
qarışıq yem istehsalına	43 224	38 961	35 706	39 450	37 864	36 150	<i>for production of mixed fodders</i>
kraxmal istehsalına	467	411	415	459	437	419	<i>for production of starch</i>
sair qeyri-ərzaq məhsullarının istehsalına	3 130	2 811	2 322	2 578	2 454	2 353	<i>for production of other kinds of non-food products</i>
İxrac	260	146	24	16 676	36	44 272	<i>Export</i>
İtkilər	299 955	257 455	225 950	295 707	274 600	264 713	<i>Losses</i>
İlin sonuna qalıq	1 630 496	1 270 782	1 395 661	1 495 190	1 200 215	1 121 039	<i>Stocks at the end of year</i>
İstifadələrin cəmi	5 917 608	5 448 875	5 793 863	6 081 164	5 772 622	5 588 739	Total of utilization

1.2. Dənilələrin ehtiyatları və istifadələri (paxlalar və çəltik daxil edilmir)**1.2. Grain resources and utilization (excluding leguminous and paddy)**

ton							ton
	2013	2014	2015	2016	2017	2018	
<u>EHTİYATLAR – RESOURCES</u>							
İlin əvvəlinə qalıq	1 414 312	1 623 365	1 263 809	1 388 176	1 488 341	1 191 575	<i>Stocks at the beginning of year</i>
İstehsal	2 851 738	2 295 317	2 895 725	2 960 264	2 808 612	3 169 845	<i>Production</i>
İdxal	1 611 458	1 490 980	1 592 240	1 694 210	1 427 086	1 149 781	<i>Import</i>
Ehtiyatların cəmi	5 877 508	5 409 662	5 751 774	6 042 650	5 724 039	5 511 201	Total of resources
<u>İSTİFADƏLƏR – UTILIZATION</u>							
Toxum üçün	216 934	193 280	204 463	209 057	217 821	220 625	<i>For seed</i>
Mal-qara və quş yemi üçün	1 439 635	1 347 369	1 537 931	1 533 507	1 510 857	1 394 387	<i>For fodder of cattle and poultries</i>
Ərzaq məhsullarının istehsalı üçün	2 154 938	2 209 797	2 263 915	2 361 763	2 391 627	2 364 687	<i>For production of foodstuffs</i>
o cümlədən:							<i>including:</i>
un və yarma istehsalına	1 922 203	1 974 730	2 013 470	2 115 512	2 148 802	2 148 942	<i>for production of flour and groats</i>
spirt istehsalına	7 576	6 852	5 897	19 691	18 725	5 454	<i>for production of spirit</i>
pivə istehsalına	9 922	10 027	12 542	11 475	11 591	11 503	<i>for production of beer</i>
sair ərzaq məhsullarının istehsalına	215 237	218 188	232 006	215 085	212 509	198 788	<i>for production of other kinds of food products</i>
Ərzaq məhsulu kimi istifadə edilmişdir (emal edilmədən)	96 239	96 137	93 293	95 517	97 261	96 496	<i>Consumed as food products (without processing)</i>
Qeyri-ərzaq məhsullarının istehsalına	46 821	42 183	38 443	42 487	40 755	38 922	<i>For production of non-food products</i>
o cümlədən:							<i>including:</i>
qarışıq yem istehsalına	43 224	38 961	35 706	39 450	37 864	36 150	<i>for production of mixed fodders</i>
kraxmal istehsalına	467	411	415	459	437	419	<i>for production of starch</i>
sair qeyri-ərzaq məhsullarının istehsalına	3 130	2 811	2 322	2 578	2 454	2 353	<i>for production of other kinds of non-food products</i>
İxrac	-	2	-	16 635	1	42 852	<i>Export</i>
İtkilər	299 576	257 085	225 553	295 343	274 142	263 982	<i>Losses</i>
İlin sonuna qalıq	1 623 365	1 263 809	1 388 176	1 488 341	1 191 575	1 089 250	<i>Stocks at the end of year</i>
İstifadələrin cəmi	5 877 508	5 409 662	5 751 774	6 042 650	5 724 039	5 511 201	Total of utilization

1.3. Buğda ehtiyatları və istifadələri

1.3. Wheat resources and utilization

ton	2013	2014	2015	2016	2017	2018	ton
<u>EHTİYATLAR – RESOURCES</u>							
İlin əvvəlinə qalıq	1 067 576	1 229 652	856 804	875 248	1 025 631	829 824	<i>Stocks at the beginning of year</i>
İstehsal	1 841 307	1 407 405	1 639 830	1 799 859	1 769 574	1 991 683	<i>Production</i>
İdxal	1 451 257	1 195 656	1 353 072	1 599 599	1 274 434	1 080 906	<i>Import</i>
Ehtiyatların cəmi	4 360 140	3 832 713	3 849 706	4 274 706	4 069 639	3 902 413	Total of resources
<u>İSTİFADƏLƏR – UTILIZATION</u>							
Toxum üçün	142 274	118 201	128 300	137 555	146 964	147 971	<i>For seed</i>
Mal-qara və quş yemi üçün	590 969	474 651	467 756	529 389	503 993	483 283	<i>For fodder of cattle and poultry</i>
Ərzaq məhsullarının istehsalı üçün	1 995 226	2 036 488	2 075 948	2 198 730	2 224 410	2 211 379	<i>For production of foodstuffs</i>
o cümlədən:							<i>including:</i>
un və yarma istehsalına	1 919 987	1 969 926	2 012 105	2 114 682	2 144 411	2 147 171	<i>for production of flour and groats</i>
spirt istehsalına	7 496	6 771	5 794	19 593	18 636	5 367	<i>for production of spirit</i>
pivə istehsalına	40	36	38	40	38	36	<i>for production of beer</i>
sair ərzaq məhsullarının istehsalına	67 703	59 755	58 011	64 415	61 325	58 805	<i>for production of other kinds of food products</i>
Ərzaq məhsulu kimi istifadə edilmişdir (emal edilmədən)	84 378	77 038	75 243	80 691	81 972	81 979	<i>Consumed as food products (without processing)</i>
Qeyri-ərzaq məhsullarının istehsalına	46 296	41 118	37 786	41 957	39 944	38 303	<i>For production of non-food products</i>
o cümlədən:							<i>including:</i>
qarışıq yem istehsalına	42 705	37 902	35 057	38 927	37 060	35 537	<i>for production of mixed fodders</i>
kraxmal istehsalına	461	405	407	452	430	413	<i>for production of starch</i>
sair qeyri-ərzaq məhsullarının istehsalına	3 130	2 811	2 322	2 578	2 454	2 353	<i>for production of other kinds of non-food products</i>
İxrac	-	-	-	-	-	-	<i>Export</i>
İtkilər	271 345	228 413	189 425	260 753	242 532	232 567	<i>Losses</i>
İlin sonuna qalıq	1 229 652	856 804	875 248	1 025 631	829 824	706 931	<i>Stocks at the end of year</i>
İstifadələrin cəmi	4 360 140	3 832 713	3 849 706	4 274 706	4 069 639	3 902 413	Total of utilization

1.4. Arpa ehtiyatları və istifadələri

1.4. Barley resources and utilization

ton							ton
	2013	2014	2015	2016	2017	2018	
<u>EHTİYATLAR – RESOURCES</u>							
İlin əvvəlinə qalıq	260 335	284 348	288 055	382 912	349 813	247 761	<i>Stocks at the beginning of year</i>
İstehsal	799 043	681 759	1 036 482	928 923	792 182	916 036	<i>Production</i>
İdxal	17 913	123 706	53 899	1 279	46 814	15 068	<i>Import</i>
Ehtiyatların cəmi	1 077 291	1 089 813	1 378 436	1 313 114	1 188 809	1 178 865	Total of resources
<u>İSTİFADƏLƏR – UTILIZATION</u>							
Toxum üçün	73 133	73 587	74 639	69 965	69 164	71 053	<i>For seed</i>
Mal-qara və quş yemi üçün	682 142	690 071	872 827	831 465	829 668	746 458	<i>For fodder of cattle and poultry</i>
Ərzaq məhsullarının istehsalı üçün	9 962	10 072	12 607	11 533	11 642	11 554	<i>For production of foodstuffs</i>
o cümlədən:							<i>including:</i>
spirt istehsalına	80	81	103	98	89	87	<i>for production of spirit</i>
pivə istehsalına	9 882	9 991	12 504	11 435	11 553	11 467	<i>for production of beer</i>
Qeyri-ərzaq məhsullarının istehsalına	335	339	429	409	371	366	<i>For production of non-food products</i>
o cümlədən:							<i>including:</i>
qarışıq yem istehsalına	329	333	422	402	364	360	<i>for production of mixed fodders</i>
kraxmal istehsalına	6	6	7	7	7	6	<i>for production of starch</i>
İxrac	-	-	-	16 566	-	42 810	<i>Export</i>
İtkilər	27 371	27 689	35 022	33 363	30 203	29 954	<i>Losses</i>
İlin sonuna qalıq	284 348	288 055	382 912	349 813	247 761	276 670	<i>Stocks at the end of year</i>
İstifadələrin cəmi	1 077 291	1 089 813	1 378 436	1 313 114	1 188 809	1 178 865	Total of utilization

1.5. Qarğıdalı ehtiyatları və istifadələri
1.5. Maize resources and utilization

ton							ton
	2013	2014	2015	2016	2017	2018	
<u>EHTİYATLAR – RESOURCES</u>							
İlin əvvəlinə qalıq	85 315	108 504	117 315	128 785	111 363	111 626	<i>Stocks at the beginning of year</i>
İstehsal	208 178	203 596	214 090	223 991	235 669	247 939	<i>Production</i>
İdxal	138 770	155 262	181 653	90 876	97 666	51 724	<i>Import</i>
Ehtiyatların cəmi	432 263	467 362	513 058	443 652	444 698	411 289	Total of resources
<u>İSTİFADƏLƏR – UTILIZATION</u>							
Toxum üçün	1 353	1 319	1 292	1 255	1 249	1 111	<i>For seed</i>
Mal-qara və quş yemi üçün	162 497	174 610	191 682	165 752	166 143	153 661	<i>For fodder of cattle and poultries</i>
Ərzaq məhsullarının istehsalı üçün	147 870	158 226	173 637	150 148	152 063	139 406	<i>For production of foodstuffs</i>
o cümlədən:							<i>including:</i>
un və yarma istehsalına	576	53	-	-	1 561	211	<i>for production of flour and groats</i>
sair ərzaq məhsullarının istehsalına	147 294	158 173	173 637	150 148	150 502	139 195	<i>for production of other kinds of food products</i>
Ərzaq məhsulu kimi istifadə edilmişdir (emal edilmədən)	11 443	15 245	16 953	14 522	13 003	13 277	<i>Consumed as food products (without processing)</i>
Qeyri-ərzaq məhsullarının istehsalına	22	24	26	22	22	22	<i>For production of non-food products</i>
o cümlədən:							<i>including:</i>
qarışıq yem istehsalına	22	24	26	22	22	22	<i>for production of mixed fodders</i>
İxrac	-	2	-	-	-	27	<i>Export</i>
İtkilər	574	621	683	590	592	546	<i>Losses</i>
İlin sonuna qalıq	108 504	117 315	128 785	111 363	111 626	103 239	<i>Stocks at the end of year</i>
İstifadələrin cəmi	432 263	467 362	513 058	443 652	444 698	411 289	Total of utilization

1.6. Vələmir ehtiyatları və istifadələri**1.6. Oat resources and utilization**

ton							ton
	2013	2014	2015	2016	2017	2018	
<u>EHTİYATLAR – RESOURCES</u>							
İlin əvvəlinə qalıq	632	636	697	961	1 402	1 805	<i>Stocks at the beginning of year</i>
İstehsal	3 137	2 394	5 107	6 911	9 355	10 516	<i>Production</i>
İdxal	377	1 456	378	1 153	1 029	1 293	<i>Import</i>
Ehtiyatların cəmi	4 146	4 486	6 182	9 025	11 786	13 614	<i>Total of resources</i>
<u>İSTİFADƏLƏR – UTILIZATION</u>							
Toxum üçün	164	158	218	271	426	460	<i>For seed</i>
Mal-qara və quş yemi üçün	2 837	3 077	4 240	6 202	8 099	9 356	<i>For fodder of cattle and poultries</i>
Ərzaq məhsullarının istehsalı üçün	240	260	358	522	682	788	<i>For production of foodstuffs</i>
o cümlədən:							<i>including:</i>
sair ərzaq məhsullarının istehsalına	240	260	358	522	682	788	<i>for production of other kinds of food products</i>
İtkilər	269	294	405	628	774	893	<i>Losses</i>
İxrac	-	-	-	-	-	14	<i>Export</i>
İlin sonuna qalıq	636	697	961	1 402	1 805	2 103	<i>Stocks at the end of year</i>
İstifadələrin cəmi	4 146	4 486	6 182	9 025	11 786	13 614	<i>Total of utilization</i>

1.7. Sair dənliələrin ehtiyatları və istifadələri (paxlalılar və çəltik daxil edilmir)

1.7. Resources and utilization of other grains (excluding leguminous and paddy)

ton							ton
	2013	2014	2015	2016	2017	2018	
<u>EHTİYATLAR – RESOURCES</u>							
İlin əvvəlinə qalıq	454	225	938	270	132	559	<i>Stocks at the beginning of year</i>
İstehsal	73	163	216	580	1 832	3 671	<i>Production</i>
İdxal	3 141	14 900	3 238	1 303	7 143	790	<i>Import</i>
Ehtiyatların cəmi	3 668	15 288	4 392	2 153	9 107	5 020	<i>Total of resources</i>
<u>İSTİFADƏLƏR – UTILIZATION</u>							
Toxum üçün	10	15	14	11	18	30	<i>For seed</i>
Mal-qara və quş yemi üçün	1 190	4 960	1 425	699	2 954	1 629	<i>For fodder of cattle and poultry</i>
Ərzaq məhsullarının istehsalı üçün	1 640	4 751	1 365	830	2 830	1 560	<i>For production of foodstuffs</i>
o cümlədən:							<i>including:</i>
un və yarma istehsalına	1 640	4 751	1 365	830	2 830	1 560	<i>for production of flour and groats</i>
Ərzaq məhsulu kimi istifadə edilmişdir (emal edilmədən)	418	3 854	1 097	304	2 286	1 240	<i>Consumed as food products (without processing)</i>
Qeyri-ərzaq məhsullarının istehsalına	168	702	202	99	418	231	<i>For production of non-food products</i>
o cümlədən:							<i>including:</i>
qarışıq yem istehsalına	168	702	202	99	418	231	<i>for production of mixed fodders</i>
İxrac	-	-	-	69	1	1	<i>Export</i>
İtkilər	17	68	19	9	41	22	<i>Losses</i>
İlin sonuna qalıq	225	938	270	132	559	307	<i>Stocks at the end of year</i>
İstifadələrin cəmi	3 668	15 288	4 392	2 153	9 107	5 020	<i>Total of utilization</i>

1.8. Dənli paxlalıların ehtiyatları və istifadələri
1.8. Resources and utilization of grain legumes

ton							ton
	2013	2014	2015	2016	2017	2018	
<u>EHTİYATLAR – RESOURCES</u>							
İlin əvvəlinə qalıq	7 478	7 131	6 973	7 485	6 849	8 640	<i>Stocks at the beginning of year</i>
İstehsal	24 777	24 430	24 330	21 191	30 743	48 552	<i>Production</i>
İdxal	7 845	7 652	10 787	9 838	10 991	20 346	<i>Import</i>
Ehtiyatların cəmi	40 100	39 213	42 090	38 514	48 583	77 538	Total of resources
<u>İSTİFADƏLƏR – UTILIZATION</u>							
Toxum üçün	1 527	1 463	1 323	1 256	2 053	3 120	<i>For seed</i>
Mal-qara və quş yemi üçün	1 202	1 175	1 262	1 154	1 456	2 324	<i>For fodder of cattle and poultries</i>
Ərzaq məhsulu kimi istifadə edilmişdir (emal edilmədən)	29 601	29 088	31 599	28 850	35 941	38 154	<i>Consumed as food products (without processing)</i>
İxrac	260	144	24	41	35	1 420	<i>Export</i>
İtkilər	379	370	397	364	458	731	<i>Losses</i>
İlin sonuna qalıq	7 131	6 973	7 485	6 849	8 640	31 789	<i>Stocks at the end of year</i>
İstifadələrin cəmi	40 100	39 213	42 090	38 514	48 583	77 538	Total of utilization

1.9. Kartof ehtiyatları və istifadələri
1.9. Resources and utilization of potato

ton							ton
	2013	2014	2015	2016	2017	2018	
<u>EHTİYATLAR – RESOURCES</u>							
İlin əvvəlinə qalıq	553 153	580 842	541 666	534 264	592 252	609 384	<i>Stocks at the beginning of year</i>
İstehsal	992 780	819 319	839 795	902 396	913 899	898 914	<i>Production</i>
İdxal	78 054	143 634	139 239	191 204	168 800	158 272	<i>Import</i>
Ehtiyatların cəmi	1 623 987	1 543 795	1 520 700	1 627 864	1 674 951	1 666 570	<i>Total of resources</i>
<u>İSTİFADƏLƏR – UTILIZATION</u>							
Toxum üçün	195 945	184 974	182 922	188 373	176 316	197 954	<i>For seed</i>
Mal-qara və quş yemi üçün	36 793	29 482	28 817	28 904	38 261	39 020	<i>For fodder of cattle and poultries</i>
Ərzaq məhsulu kimi istifadə edilmişdir (emal edilmədən)	692 165	683 059	682 046	721 585	732 062	721 435	<i>Consumed as food products (without processing)</i>
Ərzaq məhsullarının istehsalı üçün	-	2	2	8	294	6 670	<i>For production of foodstuffs</i>
İxrac	53 942	49 476	36 713	38 248	57 688	66 685	<i>Export</i>
İtkilər	64 300	55 138	55 938	58 502	60 946	61 911	<i>Losses</i>
İlin sonuna qalıq	580 842	541 666	534 264	592 252	609 384	572 895	<i>Stocks at the end of year</i>
İstifadələrin cəmi	1 623 987	1 543 795	1 520 700	1 627 864	1 674 951	1 666 570	<i>Total of utilization</i>

1.10. Bütün növ tərəvəzin ehtiyatları və istifadələri
1.10. Resources and utilization of all sorts of vegetables

ton	2013	2014	2015	2016	2017	2018	ton
<u>EHTİYATLAR – RESOURCES</u>							
İlin əvvəlinə qalıq	199 515	196 990	179 484	189 282	203 338	205 223	<i>Stocks at the beginning of year</i>
İstehsal	1 236 331	1 187 681	1 275 257	1 270 622	1 405 619	1 521 931	<i>Production</i>
İdxal	37 752	38 765	41 984	61 184	45 917	36 794	<i>Import</i>
Ehtiyatların cəmi	1 473 598	1 423 436	1 496 725	1 521 088	1 654 874	1 763 948	<i>Total of resources</i>
<u>İSTİFADƏLƏR – UTILIZATION</u>							
Toxum üçün	1 319	1 292	1 311	1 252	1 180	1 182	<i>For seed</i>
Mal-qara və quş yemi üçün	31 849	30 765	32 349	32 876	35 767	38 125	<i>For fodder of cattle and poultries</i>
Ərzaq məhsullarının istehsalı üçün	51 690	42 935	58 419	57 908	73 924	59 913	<i>For production of foodstuffs</i>
o cümlədən:							<i>including:</i>
tərəvəz şirələrinin istehsalına						95	<i>for production of vegetable juices</i>
tərəvəz konservləri istehsalına	51 690	42 935	58 419	57 908	73 924	59 818	<i>for production of canned vegetable food</i>
Ərzaq məhsulu kimi istifadə edilmişdir (emal edilmədən)	1 041 750	1 016 393	1 052 436	1 013 076	1 012 922	1 109 021	<i>Consumed as food products (without processing)</i>
İxrac	65 955	77 883	84 064	125 884	231 475	235 299	<i>Export</i>
İtkilər	84 045	74 684	78 864	86 754	94 383	100 604	<i>Losses</i>
İlin sonuna qalıq	196 990	179 484	189 282	203 338	205 223	219 804	<i>Stocks at the end of year</i>
İstifadələrin cəmi	1 473 598	1 423 436	1 496 725	1 521 088	1 654 874	1 763 948	<i>Total of utilization</i>

1.11 Pomidor ehtiyatları və istifadələri*)
1.11. Resources and utilization of tomato*)

ton							ton
	2013	2014	2015	2016	2017	2018	
<u>EHTİYATLAR – RESOURCES</u>							
İlin əvvəlinə qalıq	74 661	77 601	75 427	79 579	80 851	95 393	<i>Stocks at the beginning of year</i>
İstehsal	500 686	481 395	515 160	502 769	624 198	609 179	<i>Production</i>
İdxal	3 763	3 893	3 283	21 021	6 839	4 858	<i>Import</i>
Ehtiyatların cəmi	579 110	562 889	593 870	603 369	711 888	709 430	<i>Total of resources</i>
<u>İSTİFADƏLƏR – UTILIZATION</u>							
Toxum üçün	16	15	15	14	13	12	<i>For seed</i>
Ərzaq məhsullarının istehsalı üçün	5 405	10 745	16 806	16 877	15 607	18 621	<i>For production of foodstuffs</i>
Ərzaq məhsulu kimi istifadə edilmişdir (emal edilmədən)	416 706	388 928	398 383	369 903	406 182	382 721	<i>Consumed as food products (without processing)</i>
İxrac	46 373	55 689	65 236	101 333	154 116	172 575	<i>Export</i>
İtkilər	33 009	32 085	33 851	34 391	40 577	40 437	<i>Losses</i>
İlin sonuna qalıq	77 601	75 427	79 579	80 851	95 393	95 064	<i>Stocks at the end of year</i>
İstifadələrin cəmi	579 110	562 889	593 870	603 369	711 888	709 430	<i>Total of utilization</i>

*) "Bütün növ tərəvəz göstəricisinə daxil edilmişdir"

*) Included to the indicator of "all kinds of"

1.12. Soğan ehtiyatları və istifadələri
1.12. Resources and utilization of onion

ton							ton
	2013	2014	2015	2016	2017	2018	
<u>EHTİYATLAR – RESOURCES</u>							
İlin əvvəlinə qalıq	26 828	25 855	28 958	19 287	28 540	11 963	<i>Stocks at the beginning of year</i>
İstehsal	157 665	169 054	179 047	178 249	207 497	235 470	<i>Production</i>
İdxal	6 492	18 998	3 163	13 282	63	167	<i>Import</i>
Ehtiyatların cəmi	190 985	213 907	211 168	210 818	236 100	247 600	<i>Total of resources</i>
<u>İSTİFADƏLƏR – UTILIZATION</u>							
Toxum üçün	189	200	205	203	210	216	<i>For seed</i>
Ərzaq məhsulu kimi istifadə edilmişdir (emal edilmədən)	151 471	169 733	172 756	167 687	154 639	169 884	<i>Consumed as food products (without processing)</i>
İxrac	3 215	3 531	8 882	3 069	56 612	40 687	<i>Export</i>
İtkilər	10 255	11 485	10 038	11 319	12 676	13 294	<i>Losses</i>
İlin sonuna qalıq	25 855	28 958	19 287	28 540	11 963	23 519	<i>Stocks at the end of year</i>
İstifadələrin cəmi	190 985	213 907	211 168	210 818	236 100	247 600	<i>Total of utilization</i>

1.13. Sair bütün növ tərəvəz ehtiyatları və istifadələri
1.13. Resources and utilization of all other sorts of vegetable

ton							ton
	2013	2014	2015	2016	2017	2018	
<u>EHTİYATLAR – RESOURCES</u>							
İlin əvvəlinə qalıq	172 687	171 135	150 526	169 995	174 798	193 260	<i>Stocks at the beginning of year</i>
İstehsal	1 078 666	1 018 627	1 096 210	1 092 373	1 198 122	1 286 461	<i>Production</i>
İdxal	31 261	19 767	38 821	47 902	45 854	36 627	<i>Import</i>
Ehtiyatların cəmi	1 282 614	1 209 529	1 285 557	1 310 270	1 418 774	1 516 348	<i>Total of resources</i>
<u>İSTİFADƏLƏR – UTILIZATION</u>							
Toxum üçün	1 130	1 092	1 106	1 049	970	966	<i>For seed</i>
Mal-qara və quş yemi üçün	31 849	30 765	32 349	32 876	35 767	38 125	<i>For fodder of cattle and poultries</i>
Ərzaq məhsullarının istehsalı üçün	51 690	42 935	58 419	57 908	73 924	59 913	<i>For production of foodstuffs</i>
Ərzaq məhsulu kimi istifadə edilmişdir (emal edilmədən)	890 279	846 660	879 680	845 389	858 283	939 137	<i>Consumed as food products (without processing)</i>
İxrac	62 740	74 352	75 182	122 815	174 863	194 612	<i>Export</i>
İtkilər	73 791	63 199	68 826	75 435	81 707	87 310	<i>Losses</i>
İlin sonuna qalıq	171 135	150 526	169 995	174 798	193 260	196 285	<i>Stocks at the end of year</i>
İstifadələrin cəmi	1 282 614	1 209 529	1 285 557	1 310 270	1 418 774	1 516 348	<i>Total of utilization</i>

1.14. Bostan məhsullarının ehtiyatları və istifadələri**1.14. Resources and utilization of melon growing**

ton							ton
	2013	2014	2015	2016	2017	2018	
<u>EHTİYATLAR – RESOURCES</u>							
İlin əvvəlinə qalıq	2 746	2 777	2 977	3 766	3 428	2 942	<i>Stocks at the beginning of year</i>
İstehsal	429 762	440 859	484 510	464 771	438 080	401 943	<i>Production</i>
İdxal	3	1	15	150	154	1 327	<i>Import</i>
Ehtiyatların cəmi	432 511	443 637	487 502	468 687	441 662	406 212	<i>Total of resources</i>
<u>İSTİFADƏLƏR – UTILIZATION</u>							
Toxum üçün	428	420	418	396	351	314	<i>For seed</i>
Mal-qara və quş yemi üçün	32 213	33 041	36 308	34 907	32 894	30 254	<i>For fodder of cattle and poultry</i>
Ərzaq məhsulu kimi istifadə edilmişdir (emal edilmədən)	368 755	376 515	415 188	398 399	380 831	346 531	<i>Consumed as food products (without processing)</i>
İxrac	127	1 746	24	986	836	313	<i>Export</i>
İtkilər	28 211	28 938	31 798	30 571	23 808	26 496	<i>Losses</i>
İlin sonuna qalıq	2 777	2 977	3 766	3 428	2 942	2 304	<i>Stocks at the end of year</i>
İstifadələrin cəmi	432 511	443 637	487 502	468 687	441 662	406 212	<i>Total of utilization</i>

1.15. Meyvə və giləmeyvələrin ehtiyatları və istifadələri**1.15. Resources and utilization of fruits and berries**

ton							ton
	2013	2014	2015	2016	2017	2018	
<u>EHTİYATLAR – RESOURCES</u>							
İlin əvvəlinə qalıq	43 582	44 148	40 591	46 554	48 538	47 365	<i>Stocks at the beginning of year</i>
İstehsal	853 757	850 803	888 416	882 800	954 785	1 010 816	<i>Production</i>
İdxal	34 533	25 170	74 743	95 186	98 732	138 078	<i>Import</i>
Ehtiyatların cəmi	931 872	920 121	1 003 750	1 024 540	1 102 055	1 196 259	Total of resources
<u>İSTİFADƏLƏR – UTILIZATION</u>							
Mal-qara və quş yemi üçün	3 018	2 980	3 251	3 318	3 569	3 874	<i>For fodder of cattle and poultries</i>
Ərzaq məhsullarının istehsalı üçün	61 191	67 317	64 571	60 266	68 316	61 785	<i>For production of foodstuffs</i>
o cümlədən:							<i>including:</i>
meyvə şirələri istehsalına	22 016	20 310	22 940	15 556	21 606	19 942	<i>for production of fruit juices</i>
meyvə konservləri istehsalına	39 175	47 007	41 632	44 710	46 710	41 843	<i>for production of canned fruits</i>
Ərzaq məhsulu kimi istifadə edilmişdir (emal edilmədən)	623 178	629 532	693 144	678 156	693 426	728 641	<i>Consumed as food products (without processing)</i>
İxrac	187 136	167 465	182 011	219 748	273 767	328 338	<i>Export</i>
İtkilər	13 201	12 236	14 219	14 514	15 612	16 947	<i>Losses</i>
İlin sonuna qalıq	44 148	40 591	46 554	48 538	47 365	56 674	<i>Stocks at the end of year</i>
İstifadələrin cəmi	931 872	920 121	1 003 750	1 024 540	1 102 055	1 196 259	Total of utilization

1.16. Qoz və fındıq ehtiyatları və istifadələri*
1.16. Resources and utilization of walnut and hazelnut

ton							ton
	2013	2014	2015	2016	2017	2018	
<u>EHTİYATLAR – RESOURCES</u>							
İlin əvvəlinə qalıq	2 066	2 132	1 985	2 308	2 365	2 945	<i>Stocks at the beginning of year</i>
İstehsal	40 789	38 786	43 475	43 720	55 383	63 812	<i>Production</i>
İdxal	2 505	1 314	3 641	4 298	4 917	6 792	<i>Import</i>
Ehtiyatların cəmi	45 360	42 232	49 101	50 326	62 665	73 549	<i>Total of resources</i>
<u>İSTİFADƏLƏR – UTILIZATION</u>							
Ərzaq məhsullarının istehsalı üçün	1 380	2 073	2 207	4 028	7 068	15 556	<i>For production of foodstuffs</i>
Ərzaq məhsulu kimi istifadə edilmişdir (emal edilmədən)	28 146	23 098	29 602	26 022	27 707	26 975	<i>Consumed as food products (without processing)</i>
İxrac	13 067	14 486	14 297	17 207	24 068	21 531	<i>Export</i>
İtkilər	635	590	687	704	877	1 030	<i>Losses</i>
İlin sonuna qalıq	2 132	1 985	2 308	2 365	2 945	8 457	<i>Stocks at the end of year</i>
İstifadələrin cəmi	45 360	42 232	49 101	50 326	62 665	73 549	<i>Total of utilization</i>

* Meyvə və giləmeyvələrin cəminə daxil edilmişdir

* Included to the total fruits and berries

1.17. Nar ehtiyatları və istifadələri
1.17. Resources and utilization of pomegranate

ton							ton
	2013	2014	2015	2016	2017	2018	
<u>EHTİYATLAR – RESOURCES</u>							
İlin əvvəlinə qalıq	6 970	7 369	7 557	7 795	7 194	7 708	<i>Stocks at the beginning of year</i>
İstehsal	149 826	153 423	158 102	145 141	156 797	155 105	<i>Production</i>
İdxal	0	0,1	202	127	9	5	<i>Import</i>
Ehtiyatların cəmi	156 796	160 792	165 861	153 063	164 000	162 818	<i>Total of resources</i>
<u>İSTİFADƏLƏR – UTILIZATION</u>							
Ərzaq məhsullarının istehsalı üçün	14 051	10 832	7 438	8 019	12 105	1 382	<i>For production of foodstuffs</i>
Ərzaq məhsulu kimi istifadə edilmişdir (emal edilmədən)	126 489	134 913	142 487	128 347	135 187	142 246	<i>Consumed as food products (without processing)</i>
İxrac	6 691	5 238	5 818	7 360	6 703	9 258	<i>Export</i>
İtkilər	2 195	2 252	2 323	2 144	2 296	2 280	<i>Losses</i>
İlin sonuna qalıq	7 369	7 557	7 795	7 194	7 708	7 652	<i>Stocks at the end of year</i>
İstifadələrin cəmi	156 796	160 792	165 861	153 063	164 000	162 818	<i>Total of utilization</i>

1.18. Üzüm ehtiyatları və istifadələri
1.18. Grape resources and utilization

ton							ton
	2013	2014	2015	2016	2017	2018	
<u>EHTİYATLAR – RESOURCES</u>							
İlin əvvəlinə qalıq	1 556	1 522	1 458	1 644	1 525	1 610	<i>Stocks at the beginning of year</i>
İstehsal	148 535	147 701	157 076	136 499	152 843	167 591	<i>Production</i>
İdxal	9 385	3 643	13 642	20 623	13 259	16 900	<i>Import</i>
Ehtiyatların cəmi	159 476	152 866	172 176	158 766	167 627	186 101	<i>Total of resources</i>
<u>İSTİFADƏLƏR – UTILIZATION</u>							
Ərzaq məhsullarının istehsalı üçün	63 890	62 900	70 846	65 328	68 974	76 575	<i>For production of foodstuffs</i>
Ərzaq məhsulu kimi istifadə edilmişdir (emal edilmədən)	89 543	84 864	94 079	84 465	91 028	100 547	<i>Consumed as food products (without processing)</i>
İxrac	1 216	476	2 038	4 138	2 520	3 311	<i>Export</i>
İtkilər	3 305	3 168	3 569	3 310	3 495	3 880	<i>Losses</i>
İlin sonuna qalıq	1 522	1 458	1 644	1 525	1 610	1 788	<i>Stocks at the end of year</i>
İstifadələrin cəmi	159 476	152 866	172 176	158 766	167 627	186 101	<i>Total of utilization</i>

**II. HEYVANDARLIQ VƏ BALIQÇILIQ
MƏHSULLARININ BALANSLARI**

II. BALANCES OF LIVESTOCK AND FISH PRODUCTS

2.1. Bütün növ ət və ət məhsullarının ehtiyatları və istifadələri,
2.1. Resources and utilization of all types of meat and meat products

ton							ton
	2013	2014	2015	2016	2017	2018	
<u>EHTİYATLAR – RESOURCES</u>							
İlin əvvəlinə qalıq	9 998	9 896	9 279	4 139	4 245	12 163	<i>Stocks at the beginning of year</i>
İstehsal	286 879	291 189	298 613	302 227	316 827	326 024	<i>Production</i>
İdxal	25 144	25 418	17 567	41 719	57 991	68 874	<i>Import</i>
Ehtiyatların cəmi	322 021	326 503	325 459	348 085	379 063	407 061	<i>Total of resources</i>
<u>İSTİFADƏLƏR – UTILIZATION</u>							
Ərzaq məhsulu kimi istifadə edilmişdir	308 948	314 202	319 074	342 092	364 291	390 531	<i>Consumed as food products</i>
ondan:							
ərzaq məhsullarının istehsalına istifadə edilmişdir	5 823	7 566	7 166	16 157	16 992	18 957	<i>of which: for production food products</i>
İxrac	1 581	1 387	831	134	665	775	<i>Export</i>
İtkilər	1 596	1 635	1 415	1 614	1 944	2 629	<i>Losses</i>
İlin sonuna qalıq	9 896	9 279	4 139	4 245	12 163	13 126	<i>Stocks at the end of year</i>
İstifadələrin cəmi	322 021	326 503	325 459	348 085	379 063	407 061	<i>Total of utilization</i>

2.2. Mal əti və ət məhsullarının ehtiyatları və istifadələri
2.2. Resources and utilization of beef and beef products

ton							ton
	2013	2014	2015	2016	2017	2018	
<u>EHTİYATLAR – RESOURCES</u>							
İlin əvvəlinə qalıq	4 156	4 211	3 890	1 673	1 543	4 875	<i>Stocks at the beginning of year</i>
İstehsal	120 799	122 370	129 753	130 984	132 902	135 620	<i>Production</i>
İdxal	20 703	18 398	12 404	9 245	21 243	23 833	<i>Import</i>
Ehtiyatların cəmi	145 658	144 979	146 047	141 902	155 688	164 328	Total of resources
<u>İSTİFADƏLƏR – UTILIZATION</u>							
Ərzaq məhsulu kimi istifadə edilmişdir	139 345	139 353	143 014	139 742	150 094	158 377	<i>Consumed as food products</i>
ondan:							
ərzaq məhsullarının istehsalına istifadə edilmişdir	5 391	6 818	6 429	14 927	15 418	17 301	<i>of which: for production food products</i>
İxrac	1 578	1 219	831	132	90	85	<i>Export</i>
İtkilər	524	517	529	485	629	721	<i>Losses</i>
İlin sonuna qalıq	4 211	3 890	1 673	1 543	4 875	5 145	<i>Stocks at the end of year</i>
İstifadələrin cəmi	145 658	144 979	146 047	141 902	155 688	164 328	Total of utilization

2.3. Qoyun və keçi ətinin ehtiyatları və istifadələri
2.3. Resources and utilization of mutton and goat meat

ton							ton
	2013	2014	2015	2016	2017	2018	
<u>EHTİYATLAR – RESOURCES</u>							
İlin əvvəlinə qalıq	1 948	2 105	1 837	1 011	1 068	2 198	<i>Stocks at the beginning of year</i>
İstehsal	70 926	68 760	70 940	75 254	79 092	80 800	<i>Production</i>
İdxal	1 692	1 487	482	994	1 973	1 700	<i>Import</i>
Ehtiyatların cəmi	74 566	72 352	73 259	77 259	82 133	84 698	Total of resources
<u>İSTİFADƏLƏR – UTILIZATION</u>							
Ərzaq məhsulu kimi istifadə edilmişdir	72 086	70 176	71 901	75 834	79 194	81 454	<i>Consumed as food products</i>
İxrac	-	-	-	2	339	171	<i>Export</i>
İtkilər	375	339	347	355	402	806	<i>Losses</i>
İlin sonuna qalıq	2 105	1 837	1 011	1 068	2 198	2 267	<i>Stocks at the end of year</i>
İstifadələrin cəmi	74 566	72 352	73 259	77 259	82 133	84 698	Total of utilization

2.4. Donuz ətinin ehtiyatları və istifadələri

2.4. Resources and utilization of pork

ton							ton
	2013	2014	2015	2016	2017	2018	
<u>EHTİYATLAR – RESOURCES</u>							
İlin əvvəlinə qalıq	111	79	150	65	96	161	<i>Stocks at the beginning of year</i>
İstehsal	743	674	709	472	471	483	<i>Production</i>
İdxal	1 326	3 379	3 276	6 225	8 000	8 268	<i>Import</i>
Ehtiyatların cəmi	2 180	4 132	4 135	6 762	8 567	8 912	<i>Total of resources</i>
<u>İSTİFADƏLƏR – UTILIZATION</u>							
Ərzaq məhsulu kimi istifadə edilmişdir	2 072	3 931	4 029	6 617	8 336	8 660	<i>Consumed as food products</i>
ondan:							<i>of which:</i>
ərzaq məhsullarının istehsalına istifadə edilmişdir	376	714	709	1 167	1 480	1 539	<i>for production food products</i>
İxrac	3	3	-	-	0	4	<i>Export</i>
İtkilər	26	48	41	49	70	74	<i>Losses</i>
İlin sonuna qalıq	79	150	65	96	161	174	<i>Stocks at the end of year</i>
İstifadələrin cəmi	2 180	4 132	4 135	6 762	8 567	8 912	<i>Total of utilization</i>

2.5. Quş əti ehtiyatları və istifadələri

2.5. Resources and utilization of poultry meat

ton							ton
	2013	2014	2015	2016	2017	2018	
<u>EHTİYATLAR – RESOURCES</u>							
İlin əvvəlinə qalıq	3 783	3 501	3 402	1 390	1 538	4 929	<i>Stocks at the beginning of year</i>
İstehsal	94 411	99 385	97 211	95 517	104 362	109 121	<i>Production</i>
İdxal	1 423	2 155	1 405	25 255	26 775	35 073	<i>Import</i>
Ehtiyatların cəmi	99 617	105 041	102 018	122 162	132 675	149 123	<i>Total of resources</i>
<u>İSTİFADƏLƏR – UTILIZATION</u>							
Ərzaq məhsulu kimi istifadə edilmişdir	95 445	100 741	100 130	119 899	126 667	142 040	<i>Consumed as food products</i>
ondan:							
ərzaq məhsullarının istehsalına istifadə edilmişdir	55	35	28	63	94	117	<i>of which: for production food products</i>
İxrac	-	164	-	-	236	515	<i>Export</i>
İtkilər	671	734	498	725	843	1 028	<i>Losses</i>
İlin sonuna qalıq	3 501	3 402	1 390	1 538	4 929	5 540	<i>Stocks at the end of year</i>
İstifadələrin cəmi	99 617	105 041	102 018	122 162	132 675	149 123	<i>Total of utilization</i>

2.6. Süd və süd məhsullarının ehtiyatları və istifadələri

2.6. Resources and utilization of milk and dairy products

ton							ton
	2013	2014	2015	2016	2017	2018	
<u>EHTİYATLAR – RESOURCES</u>							
İlin əvvəlinə qalıq	152 313	158 195	164 815	22 115	4 914	5 668	<i>Stocks at the beginning of year</i>
İstehsal	1 796 706	1 855 838	1 924 542	2 009 913	2 024 143	2 080 437	<i>Production</i>
İdxal	573 587	581 753	366 035	288 488	344 018	330 853	<i>Import</i>
Ehtiyatların cəmi	2 522 606	2 595 786	2 455 392	2 320 516	2 373 075	2 416 958	Total of resources
<u>İSTİFADƏLƏR – UTILIZATION</u>							
Mal-qara və quş yemi üçün	47 471	48 848	46 206	23 668	24 657	25 483	<i>For fodder of cattle and poultry</i>
Ərzaq məhsulu kimi istifadə edilmişdir (süd məhsulları daxil edilməklə)	2 257 347	2 321 031	2 345 715	2 276 948	2 317 418	2 358 911	<i>Consumed as food products (including of milk products)</i>
ondan:							<i>of which:</i>
ərzaq məhsullarının istehsalı üçün	1 873 240	1 930 536	1 951 596	2 017 446	2 096 413	2 025 706	<i>for production of food products</i>
o cümlədən:							<i>including:</i>
pendir istehsalına	389 695	395 707	399 396	407 142	444 533	412 466	<i>for production of cheese</i>
süd və qaymaq istehsalına	859 807	870 109	888 371	913 379	959 931	964 312	<i>for production of milk and sour cream</i>
kərə yağı istehsalına	478 949	513 279	524 009	560 551	553 786	517 500	<i>for production of butter</i>
qatıq istehsalına	132 877	130 150	125 812	123 973	126 573	119 440	<i>for production of caucasian milk</i>
sair məhsulların istehsalına	11 912	21 290	14 008	12 401	11 590	11 988	<i>for production of other kinds of products</i>
İxrac	6 072	6 019	6 262	5 753	15 983	12 647	<i>Export</i>
İtkilər	53 521	55 073	35 094	9 233	9 349	10 279	<i>Losses</i>
İlin sonuna qalıq	158 195	164 815	22 115	4 914	5 668	9 638	<i>Stocks at the end of year</i>
İstifadələrin cəmi	2 522 606	2 595 786	2 455 392	2 320 516	2 373 075	2 416 958	Total of utilization

2.7. Yumurta ehtiyatları və istifadələri

2.7. Resources and utilization of egg

min ədəd							thousand unit
	2013	2014	2015	2016	2017	2018	
<u>EHTİYATLAR – RESOURCES</u>							
İlin əvvəlinə qalıq	24 921	27 243	30 421	7 417	8 226	32 869	<i>Stocks at the beginning of year</i>
İstehsal	1 401 472	1 562 744	1 552 916	1 609 813	1 714 024	1 676 213	<i>Production</i>
İdxal	1 170	4 149	5 333	19 057	133	18 537	<i>Import</i>
Ehtiyatların cəmi	1 427 563	1 594 136	1 588 670	1 636 287	1 722 383	1 727 619	Total of resources
<u>İSTİFADƏLƏR – UTILIZATION</u>							
Mal-qara və quş yemi üçün	22 662	25 307	23 220	25 976	27 343	27 425	<i>For fodder of cattle and poultries</i>
İnkubasiya məqsədilə istifadə edilmişdir	88 734	99 088	88 748	91 708	107 059	107 385	<i>Incubation</i>
Ərzaq məhsulu kimi istifadə edilmişdir (emal edilmədən)	1 281 212	1 431 383	1 462 876	1 503 731	1 537 343	1 507 205	<i>Consumed as food products (without processing)</i>
İxrac	605	-	-	-	9 194	44 034	<i>Export</i>
İtkilər	7 107	7 937	6 409	6 646	8 575	8 601	<i>Losses</i>
İlin sonuna qalıq	27 243	30 421	7 417	8 226	32 869	32 969	<i>Stocks at the end of year</i>
İstifadələrin cəmi	1 427 563	1 594 136	1 588 670	1 636 287	1 722 383	1 727 619	Total of utilization

2.8. Balıq və balıq məhsullarının ehtiyatları və istifadələri
2.8. Resources and utilization of fishes and fish products

ton							ton
	2013	2014	2015	2016	2017	2018	
<u>EHTİYATLAR – RESOURCES</u>							
İlin əvvəlinə qalıq	2 300	2 719	2 687	641	2 888	2 960	<i>Stocks at the beginning of year</i>
İstehsal	50 960	50 067	51 237	63 146	63 812	61 879	<i>Production</i>
İdxal	20 177	18 748	14 831	13 794	15 259	13 148	<i>Import</i>
Ehtiyatların cəmi	73 437	71 534	68 755	77 581	81 959	77 987	Total of resources
<u>İSTİFADƏLƏR – UTILIZATION</u>							
Ərzaq məhsulu kimi istifadə edilmişdir	69 655	67 828	67 145	73 361	77 353	72 799	<i>Consumed as food products</i>
Qeyri-ərzaq məhsullarının istehsalına istifadə edilmişdir	871	854	828	909	949	1 163	<i>Production of non-food products</i>
İxrac	32	-	-	215	479	522	<i>Export</i>
İtkilər	160	165	141	208	218	210	<i>Losses</i>
İlin sonuna qalıq	2 719	2 687	641	2 888	2 960	3 293	<i>Stocks at the end of year</i>
İstifadələrin cəmi	73 437	71 534	68 755	77 581	81 959	77 987	Total of utilization

**III. SƏNAYE EMALINDAN KEÇMİŞ ƏSAS NÖV
ƏRZAQ MƏHSULLARININ BALANSLARI**

*III. THE BALANCES OF BASIC FOOD
PRODUCTS OF INDUSTRIAL PROCESSING*

3.1. Təmizlənmiş düyü ehtiyatları və istifadələri

3.1. Resources and utilization of polished rice

ton							ton
	2013	2014	2015	2016	2017	2018	
<u>EHTİYATLAR – RESOURCES</u>							
İlin əvvəlinə qalıq	8 251	9 169	9 115	890	12 017	17 424	<i>Stocks at the beginning of year</i>
İstehsal	4 833	2 679	2 834	5 406	15 916	11 975	<i>Production</i>
İdxal	28 485	29 474	26 639	48 186	51 060	49 826	<i>Import</i>
Ehtiyatların cəmi	41 569	41 322	38 588	54 482	78 993	79 225	<i>Total of resources</i>
<u>İSTİFADƏLƏR – UTILIZATION</u>							
Toxum üçün	212	109	120	251	510	405	<i>For seed</i>
Ərzaq məhsulu kimi istifadə edilmişdir	31 617	31 526	37 006	41 455	59 990	60 275	<i>Consumed as food products</i>
İxrac	13	18	53	27	8	6	<i>Export</i>
İtkilər	558	554	519	732	1 061	1 064	<i>Losses</i>
İlin sonuna qalıq	9 169	9 115	890	12 017	17 424	17 475	<i>Stocks at the end of year</i>
İstifadələrin cəmi	41 569	41 322	38 588	54 482	78 993	79 225	<i>Total of utilization</i>

3.2. Bütün növ un ehtiyatları və istifadələri
3.2. Resources and utilization of all types of flour

ton							ton
	2013	2014	2015	2016	2017	2018	
<u>EHTİYATLAR – RESOURCES</u>							
İlin əvvəlinə qalıq	465 004	483 829	486 307	490 942	494 632	481 234	<i>Stocks at the beginning of year</i>
İstehsal	1 437 699	1 476 494	1 507 440	1 582 300	1 603 125	1 603 133	<i>Production</i>
İdxal	99 750	85 714	81 069	66 489	70 155	73 223	<i>Import</i>
Ehtiyatların cəmi	2 002 453	2 046 037	2 074 816	2 139 731	2 167 912	2 157 590	Total of resources
<u>İSTİFADƏLƏR – UTILIZATION</u>							
Mal-qara və quş yemi üçün	23 342	23 850	24 185	24 942	25 271	25 150	<i>For fodder of cattle and poultries</i>
Ərzaq məhsulu kimi istifadə edilmişdir	501 768	542 210	554 525	700 959	712 230	720 553	<i>Consumed as food products</i>
Çörək və sair un məhsullarının istehsalına istifadə edilmişdir	959 785	959 985	972 819	886 508	914 872	918 994	<i>Production of bread and other kinds of flour products</i>
İxrac	5 373	4 714	2 964	2 391	3 607	4 693	<i>Export</i>
İtkilər	28 356	28 972	29 381	30 299	30 698	30 552	<i>Losses</i>
İlin sonuna qalıq	483 829	486 306	490 942	494 632	481 234	457 648	<i>Stocks at the end of year</i>
İstifadələrin cəmi	2 002 453	2 046 037	2 074 816	2 139 731	2 167 912	2 157 590	Total of utilization

3.3. Bütün növ yarmaların ehtiyatları və istifadələri

3.3. Resources and utilization of all types of groats

ton							ton
	2013	2014	2015	2016	2017	2018	
<u>EHTİYATLAR – RESOURCES</u>							
İlin əvvəlinə qalıq	13 003	6 924	4 914	1 962	9 798	9 798	<i>Stocks at the beginning of year</i>
İstehsal	2 427	2 389	3 068	5 851	7 445	6 384	Production
İdxal	10 161	10 763	14 110	27 642	18 212	17 964	<i>Import</i>
Ehtiyatların cəmi	25 591	20 076	22 092	35 455	35 455	34 146	Total of resources
<u>İSTİFADƏLƏR – UTILIZATION</u>							
Ərzaq məhsulu kimi istifadə edilmişdir	18 211	14 797	19 734	24 727	25 007	24 402	<i>Consumed as food products</i>
İxrac	8	4	0	280	1	14	<i>Export</i>
İtkilər	448	361	396	650	649	626	<i>Losses</i>
İlin sonuna qalıq	6924	4 914	1 962	9 798	9 798	9 104	<i>Stocks at the end of year</i>
İstifadələrin cəmi	25 591	20 076	22 092	35 455	35 455	34 146	Total of utilization

3.4. Tərkibində sirop, yumurta, pendir və ya meyvə cemi olmayan təzə çörək ehtiyatları və istifadələri

3.4. Resources and utilization of bread without syrups, egg, cheese and fruit jam

ton							ton
	2013	2014	2015	2016	2017	2018	
<u>EHTİYATLAR – RESOURCES</u>							
İlin əvvəlinə qalıq	13 635	13 771	13 841	13 967	14 106	14 260	<i>Stocks at the beginning of year</i>
İstehsal	1 180 800	1 186 800	1 197 600	1 209 600	1 222 800	1 235 000	<i>Production</i>
İdxal	206	108	139	114	126	185	<i>Import</i>
Ehtiyatların cəmi	1 194 641	1 200 679	1 211 580	1 223 681	1 237 032	1 249 445	<i>Total of resources</i>
<u>İSTİFADƏLƏR – UTILIZATION</u>							
Mal-qara və quş yemi üçün	5 057	5 082	5 128	5 180	5 236	5 289	<i>For fodder of cattle and poultries</i>
Ərzaq məhsulu kimi istifadə edilmişdir	1 167 247	1 173 151	1 183 811	1 195 645	1 209 701	1 221 839	<i>Consumed as food products</i>
İxrac	-	-	-	-	1	-	<i>Export</i>
İtkilər	8 566	8 604	8 674	8 750	7 834	7 913	<i>Losses</i>
İlin sonuna qalıq	13 771	13 842	13 967	14 106	14 260	14 404	<i>Stocks at the end of year</i>
İstifadələrin cəmi	1 194 641	1 200 679	1 211 580	1 223 681	1 237 032	1 249 445	<i>Total of utilization</i>

3.5. Suxarı və peçenye, uzun müddət saxlanan qənnadı məmulatlarının ehtiyatları və istifadələri

3.5. Resources and utilization of dried crust, cookies and confectionery products for a longterm storage

ton							ton
	2013	2014	2015	2016	2017	2018	
<u>EHTİYATLAR – RESOURCES</u>							
İlin əvvəlinə qalıq	8 247	8 334	8 637	9 860	10 051	12 655	<i>Stocks at the beginning of year</i>
İstehsal	3 140	2 681	5 386	4 791	8 391	4 786	<i>Production</i>
İdxal	9 601	10 733	10 808	10 621	13 378	16 377	<i>Import</i>
Ehtiyatların cəmi	20 988	21 748	24 831	25 272	31 820	33 818	<i>Total of resources</i>
<u>İSTİFADƏLƏR – UTILIZATION</u>							
Mal-qara və quş yemi üçün	78	80	92	94	118	125	<i>For fodder of cattle and poultries</i>
Ərzaq məhsulu kimi istifadə edilmişdir	11 490	12 323	14 206	14 475	18 025	19 061	<i>Consumed as food products</i>
İxrac	731	344	252	224	482	609	<i>Export</i>
İtkilər	355	364	421	428	540	574	<i>Losses</i>
İlin sonuna qalıq	8 334	8 637	9 860	10 051	12 655	13 449	<i>Stocks at the end of year</i>
İstifadələrin cəmi	20 988	21 748	24 831	25 272	31 820	33 818	<i>Total of utilization</i>

3.6. Tort və şirniyyat məmulatları, şirinləşdirici maddələr qatılmış sair çörək-bulka məmulatlarının ehtiyatları və istifadələri

3.6. Resources and utilization of cake, confectionery products and other baked goods with sweet substances

ton							ton
	2013	2014	2015	2016	2017	2018	
<u>EHTİYATLAR – RESOURCES</u>							
İlin əvvəlinə qalıq	5 159	5 581	5 784	5 216	4 968	6 318	<i>Stocks at the beginning of year</i>
İstehsal	39 334	42 878	40 980	48 114	65 936	42 682	<i>Production</i>
İdxal	27 699	26 377	20 723	10 940	10 836	12 243	<i>Import</i>
Ehtiyatların cəmi	72 192	74 836	67 487	64 270	81 740	61 243	Total of resources
<u>İSTİFADƏLƏR – UTILIZATION</u>							
Ərzaq məhsulu kimi istifadə edilmişdir	65 553	68 040	61 362	58 543	74 340	55 646	<i>Consumed as food products</i>
İxrac	285	210	189	71	207	207	<i>Export</i>
İtkilər	773	802	720	688	875	656	<i>Losses</i>
İlin sonuna qalıq	5 581	5 784	5 216	4 968	6 318	4 734	<i>Stocks at the end of year</i>
İstifadələrin cəmi	72 192	74 836	67 487	64 270	81 740	61 243	Total of utilization

3.7. Kakao, şokolad və şəkərli qənnadı məmulatlarının ehtiyatları və istifadələri
3.7. Resources and utilization of cocoa, chocolate and sugar confectionries

ton							ton
	2013	2014	2015	2016	2017	2018	
<u>EHTİYATLAR – RESOURCES</u>							
İlin əvvəlinə qalıq	18 478	20 394	19 960	17 253	16 374	17 250	<i>Stocks at the beginning of year</i>
İstehsal	5 201	4 505	3 633	6 556	7 064	7 553	<i>Production</i>
İdxal	27 241	24 942	19 484	17 075	19 632	23 675	<i>Import</i>
Ehtiyatların cəmi	50 920	49 841	43 077	40 884	43 070	48 478	<i>Total of resources</i>
<u>İSTİFADƏLƏR – UTILIZATION</u>							
Mal-qara və quş yemi üçün	130	127	110	104	110	124	<i>For fodder of cattle and poultries</i>
Ərzaq məhsulu kimi istifadə edilmişdir	24 588	25 437	22 755	22 086	22 592	26 905	<i>Consumed as food products</i>
İxrac	5 484	4 000	2 685	2 059	2 845	1 725	<i>Export</i>
İtkilər	324	317	274	261	273	308	<i>Losses</i>
İlin sonuna qalıq	20 394	19 960	17 253	16 374	17 250	19 416	<i>Stocks at the end of year</i>
İstifadələrin cəmi	50 920	49 841	43 077	40 884	43 070	48 478	<i>Total of utilization</i>

3.8. Makaron məmulatlarının ehtiyatları və istifadələri
3.8. Resources and utilization of macaroni products

ton							ton
	2013	2014	2015	2016	2017	2018	
<u>EHTİYATLAR – RESOURCES</u>							
İlin əvvəlinə qalıq	11 098	10 207	10 513	802	2 012	2 462	<i>Stocks at the beginning of year</i>
İstehsal	7 213	9 290	9 248	8 374	7 889	4 230	<i>Production</i>
İdxal	8 919	8 549	9 054	8 659	9 130	11 204	<i>Import</i>
Ehtiyatların cəmi	27 230	28 046	28 815	17 835	19 031	17 896	<i>Total of resources</i>
<u>İSTİFADƏLƏR – UTILIZATION</u>							
Mal-qara və quş yemi üçün	134	138	5	88	94	88	<i>For fodder of cattle and poultries</i>
Ərzaq məhsulu kimi istifadə edilmişdir	14 258	15 350	26 853	14 961	15 733	14 930	<i>Consumed as food products</i>
İxrac	2 413	1 820	924	630	589	698	<i>Export</i>
İtkilər	218	225	231	144	153	144	<i>Losses</i>
İlin sonuna qalıq	10 207	10 513	802	2 012	2 462	2 036	<i>Stocks at the end of year</i>
İstifadələrin cəmi	27 230	28 046	28 815	17 835	19 031	17 896	<i>Total of utilization</i>

3.9. İnsan qidası üçün yararlı duz ehtiyatları və istifadələri
3.9. Resources and utilization of salt eligible for human nutrition

ton							ton
	2013	2014	2015	2016	2017	2018	
<u>EHTİYATLAR – RESOURCES</u>							
İlin əvvəlinə qalıq	6 443	6 142	6 422	8 848	23 617	28 306	<i>Stocks at the beginning of year</i>
İstehsal	27 456	32 037	36 327	60 627	63 619	64 410	<i>Production</i>
İdxal	16 220	15 610	13 630	14 063	10 974	16 224	<i>Import</i>
Ehtiyatların cəmi	50 119	53 789	56 379	83 538	98 210	108 940	<i>Total of resources</i>
<u>İSTİFADƏLƏR – UTILIZATION</u>							
Mal-qara və quş yemi üçün	4 877	5 234	7 486	8 128	9 556	10 600	<i>For fodder of cattle and poultries</i>
Ərzaq məhsulu kimi istifadə edilmişdir	36 990	35 543	37 045	37 118	45 336	47 070	<i>Consumed as food products</i>
İxrac	1 837	6 297	2 694	14 220	14 477	18 136	<i>Export</i>
İtkilər	273	293	306	455	535	593	<i>Losses</i>
İlin sonuna qalıq	6 142	6 422	8 848	23 617	28 306	32 541	<i>Stocks at the end of year</i>
İstifadələrin cəmi	50 119	53 789	56 379	83 538	98 210	108 940	<i>Total of utilization</i>

3.10. Bitki yağlarının ehtiyatları və istifadələri
3.10. Resources and utilization of vegetable oils

ton							ton
	2013	2014	2015	2016	2017	2018	
<u>EHTİYATLAR – RESOURCES</u>							
İlin əvvəlinə qalıq	18 489	17 065	18 380	18 426	28 131	28 487	<i>Stocks at the beginning of year</i>
İstehsal	100 159	106 874	106 645	82 250	80 439	71 143	<i>Production</i>
İdxal	115 185	129 571	129 126	153 577	149 623	150 534	<i>Import</i>
Ehtiyatların cəmi	233 833	253 510	254 151	254 253	258 193	250 164	<i>Total of resources</i>
<u>İSTİFADƏLƏR – UTILIZATION</u>							
Ərzaq məhsulu kimi istifadə edilmişdir	81 403	101 814	119 672	153 100	155 622	148 517	<i>Consumed as food products</i>
Emal edilmişdir	52 971	55 554	55 653	58 644	59 620	58 011	<i>Production of food products</i>
İxrac	81 615	76 895	59 529	13 009	13 122	14 501	<i>Export</i>
İtkilər	779	867	871	1 369	1 342	1 298	<i>Losses</i>
İlin sonuna qalıq	17 065	18 380	18 426	28 131	28 487	27 837	<i>Stocks at the end of year</i>
İstifadələrin cəmi	233 833	253 510	254 151	254 253	258 193	250 164	<i>Total of utilization</i>

3.11. Marqarin yağlarının ehtiyatları və istifadələri

3.11. Resources and utilization of margarine

ton							ton
	2013	2014	2015	2016	2017	2018	
<u>EHTİYATLAR – RESOURCES</u>							
İlin əvvəlinə qalıq	3 856	4 092	4 824	50	13 131	28 812	<i>Stocks at the beginning of year</i>
İstehsal	24 505	29 284	24 925	47 594	51 705	47 211	<i>Production</i>
İdxal	123	202	205	405	1 872	3 302	<i>Import</i>
Ehtiyatların cəmi	28 484	33 578	29 954	48 049	66 708	79 325	<i>Total of resources</i>
<u>İSTİFADƏLƏR – UTILIZATION</u>							
Ərzaq məhsulu kimi istifadə edilmişdir	24 119	28 432	13 018	27 720	30 125	32 322	<i>Consumed as food products</i>
Emal edilmişdir	-	-	-	3 772	4 502	5 876	<i>Production of food products</i>
İxrac	-	-	16 600	2 965	2 631	2 744	<i>Export</i>
İtkilər	273	321	286	461	638	758	<i>Losses</i>
İlin sonuna qalıq	4 092	4 825	50	13 131	28 812	37 625	<i>Stocks at the end of year</i>
İstifadələrin cəmi	28 484	33 578	29 954	48 049	66 708	79 325	<i>Total of utilization</i>

3.12. Meyvə və tərəvəz şirələrinin ehtiyatları və istifadələri
3.12. Resources and utilization of fruits and vegetable juices

ton							ton
	2013	2014	2015	2016	2017	2018	
<u>EHTİYATLAR – RESOURCES</u>							
İlin əvvəlinə qalıq	13 246	13 204	12 646	9 346	10 590	6 306	<i>Stocks at the beginning of year</i>
İstehsal	31 452	29 362	20 786	22 223	21 670	28 625	<i>Production</i>
İdxal	5 296	5 166	4 162	4 108	2 463	3 151	<i>Import</i>
Ehtiyatların cəmi	49 994	47 732	37 594	35 677	34 723	38 082	<i>Total of resources</i>
<u>İSTİFADƏLƏR – UTILIZATION</u>							
Ərzaq məhsulu kimi istifadə edilmişdir	26 334	26 069	21 099	18 461	18 297	18 751	<i>Consumed as food products</i>
İxrac	9 827	8 416	6 727	6 121	9 627	7 487	<i>Export</i>
İtkilər	629	601	422	505	493	541	<i>Losses</i>
İlin sonuna qalıq	13 204	12 646	9 346	10 590	6 306	11 303	<i>Stocks at the end of year</i>
İstifadələrin cəmi	49 994	47 732	37 594	35 677	34 723	38 082	<i>Total of utilization</i>

3.13. Meyvə və tərəvəz konservlərinin ehtiyatları və istifadələri
3.13. Resources and utilization of canned fruits and vegetables

ton							ton
	2013	2014	2015	2016	2017	2018	
<u>EHTİYATLAR – RESOURCES</u>							
İlin əvvəlinə qalıq	39 124	39 511	41 847	41 817	57 584	68 690	<i>Stocks at the beginning of year</i>
İstehsal	121 845	140 418	134 765	140 549	160 771	136 275	<i>Production</i>
İdxal	21 373	19 023	22 203	16 630	19 022	21 305	<i>Import</i>
Ehtiyatların cəmi	182 342	198 952	198 815	198 996	237 377	226 270	<i>Total of resources</i>
<u>İSTİFADƏLƏR – UTILIZATION</u>							
Ərzaq məhsulu kimi istifadə edilmişdir	130 913	148 153	150 709	131 918	156 678	168 235	<i>Consumed as food products</i>
İxrac	8 878	5 734	3 072	5 818	6 072	6 899	<i>Export</i>
İtkilər	3 040	3 218	3 217	3 676	5 937	5 660	<i>Losses</i>
İlin sonuna qalıq	39 511	41 847	41 817	57 584	68 690	45 476	<i>Stocks at the end of year</i>
İstifadələrin cəmi	182 342	198 952	198 815	198 996	237 377	226 270	<i>Total of utilization</i>

3.14. Yağlılığı 1-6 faiz olan süd və qaymaq ehtiyatları və istifadələri**3.14. Resources and utilization of milk and cream with 1- 6 percent of fat content**

ton							ton
	2013	2014	2015	2016	2017	2018	
<u>EHTİYATLAR – RESOURCES</u>							
İlin əvvəlinə qalıq	9 025	9 108	9 184	9 366	9 665	10 187	<i>Stocks at the beginning of year</i>
İstehsal	830 591	841 688	857 952	880 963	925 622	929 278	<i>Production</i>
İdxal	11 878	9 783	8 668	5 152	8 633	9 089	<i>Import</i>
Ehtiyatların cəmi	851 494	860 579	875 804	895 481	943 920	948 554	<i>Total of resources</i>
<u>İSTİFADƏLƏR – UTILIZATION</u>							
Ərzaq məhsulu kimi istifadə edilmişdir	832 667	841 683	857 087	875 856	923 210	927 804	<i>Consumed as food products</i>
İxrac	740	657	116	517	568	509	<i>Export</i>
İtkilər	8 979	9 055	9 235	9 443	9 955	10 004	<i>Losses</i>
İlin sonuna qalıq	9 108	9 184	9 366	9 665	10 187	10 237	<i>Stocks at the end of year</i>
İstifadələrin cəmi	851 494	860 579	875 804	895 481	943 920	948 554	<i>Total of utilization</i>

3.15. Yağlılığı 6 faizdən çox olan süd və qaymaq ehtiyatları və istifadələri
3.15. Resources and utilization of milk and cream with more than
6 percent of fat content

ton							ton
	2013	2014	2015	2016	2017	2018	
<u>EHTİYATLAR – RESOURCES</u>							
İlin əvvəlinə qalıq	558	518	517	564	693	722	<i>Stocks at the beginning of year</i>
İstehsal	4 559	4 671	5 132	6 296	6 541	6 947	<i>Production</i>
İdxal	240	178	168	311	240	422	<i>Import</i>
Ehtiyatların cəmi	5 357	5 367	5 817	7 171	7 474	8 091	<i>Total of resources</i>
<u>İSTİFADƏLƏR – UTILIZATION</u>							
Ərzaq məhsulu kimi istifadə edilmişdir	4 382	4 394	4 739	5 590	5 835	6 316	<i>Consumed as food products</i>
İxrac	-	-	-	8	0	-	<i>Export</i>
İtkilər	457	456	514	880	917	993	<i>Losses</i>
İlin sonuna qalıq	518	517	564	693	722	782	<i>Stocks at the end of year</i>
İstifadələrin cəmi	5 357	5 367	5 817	7 171	7 474	8 091	<i>Total of utilization</i>

3.16. Kərə yağı ehtiyatları və istifadələri

3.16. Resources and utilization of butter

ton							ton
	2013	2014	2015	2016	2017	2018	
<u>EHTİYATLAR – RESOURCES</u>							
İlin əvvəlinə qalıq	8 694	8 462	8 904	1 840	1 485	1 952	<i>Stocks at the beginning of year</i>
İstehsal	21 877	23 445	23 935	25 604	25 295	23 638	<i>Production</i>
İdxal	21 644	21 776	10 906	8 357	10 785	9 759	<i>Import</i>
Ehtiyatların cəmi	52 215	53 683	43 745	35 801	37 565	35 349	<i>Total of resources</i>
<u>İSTİFADƏLƏR – UTILIZATION</u>							
Ərzaq məhsulu kimi istifadə edilmişdir	43 354	44 472	41 454	32 532	33 394	32 046	<i>Consumed as food products</i>
Emal edilmişdir	-	-	-	1 511	1 610	1 539	<i>Production of food products</i>
İxrac	158	59	249	107	435	234	<i>Export</i>
İtkilər	241	248	202	166	174	164	<i>Losses</i>
İlin sonuna qalıq	8 462	8 904	1 840	1 485	1 952	1 366	<i>Stocks at the end of year</i>
İstifadələrin cəmi	52 215	53 683	43 745	35 801	37 565	35 349	<i>Total of utilization</i>

3.17. Bütün növ pendir ehtiyatları və istifadələri
3.17. Resources and utilization of all types of cheese

ton							ton
	2013	2014	2015	2016	2017	2018	
<u>EHTİYATLAR – RESOURCES</u>							
İlin əvvəlinə qalıq	14 191	15 776	16 369	10 982	5 175	4 809	<i>Stocks at the beginning of year</i>
İstehsal	47 316	47 983	48 495	49 434	53 974	50 081	<i>Production</i>
İdxal	11 465	11 717	9 102	6 540	6 383	7 508	<i>Import</i>
Ehtiyatların cəmi	72 972	75 476	73 966	66 956	65 532	62 398	<i>Total of resources</i>
<u>İSTİFADƏLƏR – UTILIZATION</u>							
Ərzaq məhsulu kimi istifadə edilmişdir	56 565	58 457	62 342	61 190	59 883	57 247	<i>Consumed as food products</i>
İxrac	1	-	6	15	276	609	<i>Export</i>
İtkilər	630	650	636	576	564	536	<i>Losses</i>
İlin sonuna qalıq	15 776	16 369	10 982	5 175	4 809	4 006	<i>Stocks at the end of year</i>
İstifadələrin cəmi	72 972	75 476	73 966	66 956	65 532	62 398	<i>Total of utilization</i>

3.18. Qatıq, qaymaq, yoqurt və s. süd məhsullarının ehtiyatları və istifadələri

3.18. Resources and utilization of kefir, cream, yoghurt and other milk products

ton							ton
	2013	2014	2015	2016	2017	2018	
<u>EHTİYATLAR – RESOURCES</u>							
İlin əvvəlinə qalıq	6 839	6 096	6 174	5 047	5 100	5 975	<i>Stocks at the beginning of year</i>
İstehsal	143 231	140 465	133 322	136 376	146 553	131 180	<i>Production</i>
İdxal	9 463	9 543	8 778	7 436	6 951	8 147	<i>Import</i>
Ehtiyatların cəmi	159 533	156 104	148 274	148 859	158 604	145 302	<i>Total of resources</i>
<u>İSTİFADƏLƏR – UTILIZATION</u>							
Ərzaq məhsulu kimi istifadə edilmişdir	150 540	146 515	140 179	140 783	147 992	131 252	<i>Consumed as food products</i>
İxrac	18	492	387	528	1 668	739	<i>Export</i>
İtkilər	2 879	2 923	2 661	2 448	2 969	7 759	<i>Losses</i>
İlin sonuna qalıq	6 096	6 174	5 047	5 100	5 975	5 552	<i>Stocks at the end of year</i>
İstifadələrin cəmi	159 533	156 104	148 274	148 859	158 604	145 302	<i>Total of utilization</i>

3.19. Şəkər istehsalı üçün xammal ehtiyatları və istifadələri
3.19. Resources and utilization of raw material for production of sugar

ton							ton
	2013	2014	2015	2016	2017	2018	
<u>EHTİYATLAR – RESOURCES</u>							
İlin əvvəlinə qalıq	50 465	5 319	63 517	37 097	33 333	4 068	<i>Stocks at the beginning of year</i>
İstehsal	18 645	17 785	17 253	20 907	27 733	19 405	<i>Production</i>
İdxal	399 434	432 318	290 890	331 127	174 427	190 934	<i>Import</i>
Ehtiyatların cəmi	468 544	455 422	371 660	389 131	235 493	214 407	<i>Total of resources</i>
<u>İSTİFADƏLƏR – UTILIZATION</u>							
Emal edilmişdir	463 225	391 905	334 563	355 798	231 425	197 455	<i>Production of food products</i>
İlin sonuna qalıq	5 319	63 517	37 097	33 333	4 068	16 952	<i>Stocks at the end of year</i>
İstifadələrin cəmi	468 544	455 422	371 660	389 131	235 493	214 407	<i>Total of utilization</i>

3.20. Şəkər ehtiyatları və istifadələri
3.20. Resources and utilization of sugar

ton							ton
	2013	2014	2015	2016	2017	2018	
<u>EHTİYATLAR – RESOURCES</u>							
İlin əvvəlinə qalıq	49 474	58 590	56 848	21 651	162 580	298 732	<i>Stocks at the beginning of year</i>
İstehsal	423 082	410 568	332 130	430 834	238 200	200 983	<i>Production</i>
İdxal	71 289	65 515	64 136	57 740	221 253	93 290	<i>Import</i>
Ehtiyatların cəmi	543 845	534 673	453 114	510 225	622 033	593 005	<i>Total of resources</i>
<u>İSTİFADƏLƏR – UTILIZATION</u>							
Ərzaq məhsulu kimi istifadə edilmişdir	228 027	241 494	206 637	234 719	256 006	248 769	<i>Consumed as food products</i>
İxrac	256 312	235 438	224 068	112 063	66 242	48 176	<i>Export</i>
İtkilər	916	893	758	863	1 053	1 003	<i>Losses</i>
İlin sonuna qalıq	58 590	56 848	21 651	162 580	298 732	295 057	<i>Stocks at the end of year</i>
İstifadələrin cəmi	543 845	534 673	453 114	510 225	622 033	593 005	<i>Total of utilization</i>

3.21. Çay ehtiyatları və istifadələri

3.21. Resources and utilization of tea

ton							ton
	2013	2014	2015	2016	2017	2018	
<u>EHTİYATLAR – RESOURCES</u>							
İlin əvvəlinə qalıq	2 388	1 780	1 714	1 232	2 637	3 070	<i>Stocks at the beginning of year</i>
İstehsal	7 486	8 040	6 209	9 382	10 831	9 323	<i>Production</i>
İdxal	13 775	13 244	13 541	12 654	13 629	12 978	<i>Import</i>
Ehtiyatların cəmi	23 649	23 064	21 464	23 268	27 097	25 371	<i>Total of resources</i>
<u>İSTİFADƏLƏR – UTILIZATION</u>							
Ərzaq məhsulu kimi istifadə edilmişdir	14 213	15 840	15 880	19 421	22 211	21 032	<i>Consumed as food products</i>
İxrac	7 586	5 441	4 288	1 141	1 735	1 388	<i>Export</i>
İtkilər	70	69	64	69	81	76	<i>Losses</i>
İlin sonuna qalıq	1 780	1 714	1 232	2 637	3 070	2 875	<i>Stocks at the end of year</i>
İstifadələrin cəmi	23 649	23 064	21 464	23 268	27 097	25 371	<i>Total of utilization</i>

3.22. Şirinləşdirilməmiş mineral və qazlı su ehtiyatları və istifadələri
3.22. Resources and utilization of unsweetened mineral and aerated waters

min dekalitr							thousand decalitre
	2013	2014	2015	2016	2017	2018	
<u>EHTİYATLAR – RESOURCES</u>							
İlin əvvəlinə qalıq	799	868	918	949	962	495	<i>Stocks at the beginning of year</i>
İstehsal	20 432	27 701	21 196	21 893	16 247	23 643	<i>Production</i>
İdxal	1 211	1 319	1 074	832	726	930	<i>Import</i>
Ehtiyatların cəmi	22 442	29 888	23 188	23 674	17 935	25 068	<i>Total of resources</i>
<u>İSTİFADƏLƏR – UTILIZATION</u>							
Ərzaq məhsulu kimi istifadə edilmişdir	21 420	28 814	22 134	22 612	17 300	24 231	<i>Consumed as food products</i>
İxrac	101	99	46	61	110	103	<i>Export</i>
İtkilər	53	57	59	39	30	42	<i>Losses</i>
İlin sonuna qalıq	868	918	949	962	495	692	<i>Stocks at the end of year</i>
İstifadələrin cəmi	22 442	29 888	23 188	23 674	17 935	25 068	<i>Total of utilization</i>

3.23. Şirinləşdirilmiş mineral və qazlı su ehtiyatları və istifadələri

3.23. Resources and utilization of sweetened mineral and aerated waters

min dekalitr	thousand decalitre						
	2013	2014	2015	2016	2017	2018	
<u>EHTİYATLAR – RESOURCES</u>							
İlin əvvəlinə qalıq	992	1 051	1 139	1 049	795	851	<i>Stocks at the beginning of year</i>
İstehsal	26 658	28 269	24 905	17 853	18 290	23 757	<i>Production</i>
İdxal	2 662	3 580	4 216	4 083	5 458	6 828	<i>Import</i>
Ehtiyatların cəmi	30 312	32 900	30 260	22 985	24 543	31 436	<i>Total of resources</i>
<u>İSTİFADƏLƏR – UTILIZATION</u>							
Ərzaq məhsulu kimi istifadə edilmişdir	28 884	31 302	29 020	22 149	23 622	30 310	<i>Consumed as food products</i>
İxrac	370	453	185	36	65	30	<i>Export</i>
İtkilər	7	6	6	5	5	7	<i>Losses</i>
İlin sonuna qalıq	1 051	1 139	1 049	795	851	1 089	<i>Stocks at the end of year</i>
İstifadələrin cəmi	30 312	32 900	30 260	22 985	24 543	31 436	<i>Total of utilization</i>

**IV. ÖZÜNÜTƏMİNƏT MƏ SƏVİYYƏSİ VƏ
İDXALDAN ASILILIQ GÖSTƏRİCİLƏRİ**

*IV. LEVEL OF SELF-SUFFICIENCY AND
IMPORT DEPENDENCY INDICATORS*

4.1. Bitkiçilik məhsulları ilə özünü təminatmə səviyyəsi, faiz

4.1. Level of self-sufficiency of plant products, percent

	2013	2014	2015	2016	2017	2018	
Dənlilərin cəmi (çəltik daxil edilmir)	63,9	60,6	64,5	63,8	66,3	74,1	Total of grains (excluding paddy)
buğda	55,9	54,1	54,8	52,9	58,1	64,8	wheat
arpa	97,8	84,6	95,1	101,7	94,4	103,1	barley
qarğıdalı	60,0	56,7	54,1	71,1	70,7	82,7	maize
vələmir	89,3	62,2	93,1	85,7	90,1	89,2	porridge
sair növ dənlilər	2,3	1,1	6,3	32,0	20,4	82,3	other kinds of grains
Paxlalıları	76,6	76,5	69,3	68,4	73,7	72,0	Leguminous
Kartof	97,6	89,7	89,1	85,5	89,2	90,8	Potato
Bütün növ tərəvəz	102,3	103,4	103,4	105,4	115,2	115,0	Vegetables of all kinds
Pomidor	109,3	112,1	113,7	119,0	130,9	138,0	Tomato
Bostan məhsulları	100,0	100,4	100,0	100,2	100,2	99,7	Market garden crops
Meyvə və giləmeyvə	121,8	120,1	113,7	116,4	122,4	123,2	Fruit and berries
Qoz və fındıq	134,9	151,4	132,5	141,9	152,9	130,0	Walnut and hazelnut
Nar	104,7	103,5	103,7	105,2	104,5	106,3	Pomegranata
Üzüm	94,8	97,9	93,1	89,2	93,4	92,5	Grape

4.2. Bitkiçilik məhsulları ilə təminatda idxaldan asılılıq səviyyəsi, faiz
4.2. Import dependency of plant products, percent

	2013	2014	2015	2016	2017	2018	
Dənlilərin cəmi (çəltik daxil edilmir)	36,1	39,4	35,5	36,5	33,7	26,9	<i>Total of grains (excluding paddy)</i>
buğda	44,1	45,9	45,2	47,1	41,9	35,2	<i>wheat</i>
arpa	2,2	15,4	4,9	0,1	5,6	1,7	<i>barley</i>
qarğıdalı	40,0	43,3	45,9	28,9	29,3	17,3	<i>maize</i>
vələmir	10,7	37,8	6,9	14,3	9,9	11,0	<i>porridge</i>
sair növ dənlilər	97,7	98,9	93,7	71,8	79,6	17,7	<i>other kinds of grains</i>
Paxlalılar	24,2	24,0	30,7	31,7	26,4	30,2	<i>Leguminous</i>
Kartof	7,7	15,7	14,8	18,1	16,5	16,0	<i>Potato</i>
Bütün növ tərəvəz	3,1	3,4	3,4	5,1	3,8	2,8	<i>Vegetables of all kinds</i>
Pomidor	0,8	0,9	0,7	5,0	1,4	1,1	<i>Tomato</i>
Meyvə və giləmeyvə	4,9	3,6	9,6	12,6	12,7	16,8	<i>Fruit and berries</i>
Qoz və fındıq	8,3	5,1	11,1	14,0	13,6	13,8	<i>Walnut and hazelnut</i>
Nar	0,0	0,0	0,1	0,1	0,0	0,0	<i>Pomegranata</i>
Üzüm	6,0	2,4	8,1	13,5	8,1	9,3	<i>Grape</i>

4.3. Heyvandarlıq məhsulları ilə özünütəminatmə səviyyəsi, faiz
4.3. Level of self-sufficiency of basic livestock products, percent

	2013	2014	2015	2016	2017	2018	
Bütün növ ət və ət məhsulları	92,4	92,4	94,7	87,9	84,7	82,7	<i>All types of meat and meat products</i>
mal əti və ət məhsulları	86,3	87,7	91,8	93,5	86,3	85,1	<i>beef and beef products</i>
qoyun (keçi) əti və ət məhsulları	97,7	97,9	99,3	98,7	98,0	98,1	<i>mutton and goats meat and meat products</i>
donuz əti və ət məhsulları	36,0	16,6	17,8	7,0	5,6	5,5	<i>pork and pork products</i>
quş əti və ət məhsulları	98,5	98,0	98,6	79,1	79,7	75,9	<i>poultry meat and meat products</i>
Süd və süd məhsulları	76,0	76,3	84,3	87,7	86,1	86,7	<i>Milk and dairy products</i>
Yumurta	100,0	99,7	99,7	98,8	100,5	101,5	<i>Egg</i>
Balıq və balıq məhsulları	71,7	72,8	77,6	82,3	81,2	83,1	<i>Fish and fish products</i>

4.4. Heyvandarlıq məhsulları ilə təminatda idxaldan asılılıq səviyyəsi, faiz**4.4. Import dependency of basic livestock products, percent**

	2013	2014	2015	2016	2017	2018	
Bütün növ ət və ət məhsulları	8,1	8,1	5,6	12,1	15,5	17,5	<i>All types of meat and meat products</i>
mal ətini və ət məhsulları	14,8	13,2	8,8	6,6	13,8	15,0	<i>beef and beef products</i>
qoyun (keçi) ətini və ət məhsulları	2,3	2,1	0,7	1,3	2,4	2,1	<i>mutton and goats meat and meat products</i>
donuz ətini və ət məhsulları	64,2	83,4	82,2	93,0	94,4	94,5	<i>pork and pork products</i>
quş ətini və ət məhsulları	1,5	2,1	1,4	20,9	20,5	24,4	<i>poultry meat and meat products</i>
Süd və süd məhsulları	24,3	23,9	16,0	12,6	14,6	13,8	<i>Milk and dairy products</i>
Yumurta	0,1	0,3	0,3	1,2	0,0	1,1	<i>Egg</i>
Balıq və balıq məhsulları	28,4	27,2	22,4	18,0	19,4	17,6	<i>Fish and fish products</i>

**4.5. Sənaye emalından keçmiş əsas növ ərzaq məhsulları ilə
özünü təminatmə səviyyəsi, faiz**

4.5. Level of self-sufficiency of basic industrial processed food products, percent

	2013	2014	2015	2016	2017	2018	
Təmizlənmiş düyü	14,5	8,3	9,6	10,1	23,8	19,4	<i>Brown rice</i>
Un (bütün növləri)	93,8	94,8	95,1	96,1	96,0	95,9	<i>Flour of all kinds</i>
Yarmalar (bütün növləri)	19,3	18,2	17,9	17,6	29,0	26,2	<i>Groats of all kinds</i>
Tərkibində sirop, yumurta, pendir və ya meyvə cemi olmayan təzə çörək	99,98	99,99	99,99	99,99	99,99	99,99	<i>Fresh bread without syrups, egg, cheese and fruit jam</i>
Tortlar və şirniyyat məmulatları, şirinləşdirici maddələr qatılmış sair çörək-bulka məmulatları	58,9	62,1	66,6	81,6	86,1	78,0	<i>Pies, sweets and other bakery products with sweet substances</i>
Suxarı və peçenyə, uzun müddət saxlanan qənnadı məmulatları	26,1	20,5	33,8	31,5	39,4	23,3	<i>Cracker, cookies and confectionery for long storage</i>
Kakao, şokolad və şəkərli qənnadı məmulatları	19,3	17,7	17,8	30,4	29,6	25,6	<i>Cocoa, chocolate and sugar confectioneries</i>
Makaron məmulatları	52,6	58,0	53,2	51,1	48,0	28,7	<i>Macaroni products</i>
Bitki yağları	74,9	67,0	60,5	36,9	37,1	34,3	<i>Vegetable oils</i>
Marqarin	99,5	99,3	292,2	105,7	101,5	98,8	<i>Margarine</i>
Meyvə və tərəvəz şirələri	116,8	112,4	114,1	110,0	149,4	117,9	<i>Juices of fruits and vegetables</i>
Meyvə və tərəvəz konservləri	90,7	91,4	87,6	92,9	92,5	90,4	<i>Canned fruits and vegetables</i>
Yağlılığı 1-6 faiz olan süd və qaymaq	98,7	98,9	99,0	99,5	99,1	99,1	<i>Milk and cream of 1-6 percent fat content</i>
Yağlılığı 6 faizdən çox olan süd və qaymaq	95,0	96,3	96,8	95,4	96,5	94,3	<i>Milk and cream with more than 6 percent of fat content</i>
Kərə yağı	50,5	51,9	69,2	75,6	71,0	71,3	<i>Butter</i>
Bütün növ pendirlər	80,5	80,4	84,2	88,3	89,8	87,9	<i>Cheese of all kinds</i>
Qatıq, qaymaq, yoqurt və s. məhsullar	93,8	93,9	94,1	95,2	96,5	94,7	<i>Kefir, caucasian milk, yoghurt and other products</i>
Şəkər istehsalı üçün xammal	4,5	4,0	5,6	5,9	13,7	9,2	<i>Raw products for sugar production</i>
Şəkər	177,7	170,6	192,9	114,4	60,6	81,7	<i>Sugar</i>
Çay	54,7	50,7	40,2	44,9	47,7	44,6	<i>Tea</i>
Duz	65,6	77,5	76,9	100,3	105,8	103,1	<i>Salt</i>
Şirinləşdirilməmiş mineral və qazlı sular	94,8	95,8	95,4	96,6	96,3	96,6	<i>Unsweetened mineral and aerated waters</i>
Şirinləşdirilmiş mineral və qazlı sular	92,1	90,0	86,1	81,5	77,2	77,8	<i>Sweetened mineral and aerated waters</i>

4.6. Sənaye emalından keçmiş əsas növ ərzaq məhsulları ilə təminatda idxaldan asılılıq səviyyəsi, faiz

4.6. Import dependency of basic food industrial processed products, percent

	2013	2014	2015	2016	2017	2018	
Təmizlənmiş düyü	85,5	91,7	90,5	90,0	76,2	80,6	<i>Brown rice</i>
Un (bütün növləri)	6,5	5,5	5,1	4,0	4,2	4,4	<i>Flour of all kinds</i>
Yarmalar (bütün növləri)	80,8	81,9	82,1	83,2	71,0	73,8	<i>Groats of all kinds</i>
Tərkibində sirop, yumurta, pendir və ya meyvə cemi olmayan təzə çörək	0,02	0,01	0,01	0,01	0,01	0,01	<i>Fresh bread without syrups, egg, cheese and fruit jam</i>
Tortlar və şirniyyat məmulatları, şirinləşdirici maddələr qatılmış sair çörək-bulka məmulatları	41,5	38,2	33,7	18,5	14,2	22,4	<i>Pies, sweets and other bakery products with sweet substances</i>
Suxarı və peçenye istehsalı, uzun müddət saxlanan qənnadı məmulatları	79,9	82,1	67,8	69,9	62,8	79,7	<i>Cracker, cookies and confectionery for long storage</i>
Kakao, şokolad və şəkərli qənnadı məmulatları	101,0	98,0	95,4	79,2	82,3	80,2	<i>Cocoa, chocolate and sugar confectioneries</i>
Makaron məmulatları	65,0	53,4	52,1	52,8	55,6	76,0	<i>Macaroni products</i>
Bitki yağları	86,1	81,2	73,3	68,9	69,0	72,7	<i>Vegetable oils</i>
Marqarin	0,5	0,7	2,4	0,9	3,7	6,9	<i>Margarine</i>
Meyvə və tərəvəz şirələri	19,7	19,8	22,8	20,3	17,0	13,0	<i>Juices of fruits and vegetables</i>
Meyvə və tərəvəz konservləri	15,9	12,4	14,4	11,0	10,9	14,1	<i>Canned fruits and vegetables</i>
Yağlılığı 1-6 faiz olan süd və qaymaq	1,4	1,1	1,0	0,6	0,9	1,0	<i>Milk and cream of 1-6 percent fat content</i>
Yağlılığı 6 faizdən çox olan süd və qaymaq	5,0	3,7	3,2	4,7	3,5	5,7	<i>Milk and cream more than 6 percent of fat content</i>
Kərə yağı	49,9	48,2	31,5	24,7	30,3	29,4	<i>Butter</i>
Bütün növ pendirlər	19,5	19,6	15,8	11,7	10,6	13,2	<i>Cheese of all kinds</i>
Qatıq, qaymaq, yoqurt və s. məhsullar	6,2	6,4	6,2	5,2	4,6	5,9	<i>Kefir, caucasian milk, yoghurt and other products</i>
Şəkər istehsalı üçün xammal	95,5	96,0	94,4	94,1	86,3	90,8	<i>Raw products for production of sugar</i>
Şəkər	29,9	27,2	37,2	15,3	56,3	37,9	<i>Sugar</i>
Çay	100,7	83,6	87,6	60,6	60,0	62,1	<i>Tea</i>
Duz	38,8	37,8	28,8	23,3	18,3	26,0	<i>Salt</i>
Şirinləşdirilməmiş mineral və qazlı sular	5,6	4,6	4,8	3,7	4,3	3,8	<i>Wnsweetened mineral and aerated waters</i>
Şirinləşdirilmiş mineral və qazlı sular	9,2	11,4	14,6	18,6	23,0	22,3	<i>Sweetened mineral and aerated waters</i>

**V. ƏRZAQ MƏHSULLARININ ADAMBAŞINA
İSTEHLAKI GÖSTƏRİCİLƏRİ**

*V. INDICATORS OF FOOD
CONSUMPTION PER CAPITA*

5.1. Minimum istehlak səbəti üzrə əsas növ ərzaq məhsullarının illik istehlak normaları, (Azərbaycan Respublikasının Nazirlər Kabinetinin 2014-cü il 06 iyun tarixli 182 nömrəli qərarı ilə təsdiq edilmişdir)

5.1. Annual consumption norms of basic food products by minimum consumption basket, (Confirmed by decree of the Cabinet of Ministers of the Republic of Azerbaijan)

	Əmək qabiliyyətli yaşadək əhali <i>Population under working age</i>	Əmək qabiliyyətli yaşda əhali <i>Population at working age</i>	Əmək qabiliyyətli yaşdan yuxarı əhali <i>Population over working age</i>	Orta hesabla bütün əhəlinin hər nəfəri üçün* <i>Average per capita*</i>	
Əhəlinin xüsusi çəkisi, faiz**	22,4	68,6	9,0	100,0	<i>Share of population, percent**</i>
Çörək və çörək məhsulları (una çevirməklə)	100,5	136,8	107,9	126,1	<i>Bread and bakery products (in conversion to flours)</i>
Kartof	42,0	54,8	40,2	50,6	<i>Potato</i>
Tərəvəz və bostan məhsulları	100,7	97,2	85,2	97,0	<i>Vegetables and market garden crops</i>
Meyvə və giləmeyvə	76,0	38,0	32,0	46,0	<i>Fruit and berries</i>
Ət və ət məhsulları	29,6	32,9	25,6	31,5	<i>Meat and meat products</i>
Süd və süd məhsulları (südə çevirməklə)	258,6	223,6	233,8	232,4	<i>Milk and dairy product (in conversion to milk)</i>
Balıq və balıq məhsulları	8,0	7,7	6,8	7,7	<i>Fish and fish products</i>
Yumurta, ədəd	183,0	150,0	100,0	153	<i>Egg, unit</i>
Şəkər və qənnadı məmulatları	19,7	16,9	15,8	17,4	<i>Sugar and confectionery</i>
Bitki yağı, marqarin və digər piylər	7,0	10,9	8,4	9,8	<i>Vegetable oil, margarine and other fats</i>
Kərə yağı	6,0	7,0	5,8	6,7	<i>Butter</i>

*) Nazirlər Kabineti tərəfindən təsdiq edilmiş minimum istehlak normalarına əsasən, orta kəmiyyətlərin çəkili

*) *These data have been calculated by means of formula based on minimum consumption norms confirmed*

**) Orta hesabla bütün əhəlinin hər nəfəri üçün minimum istehlak normasının hesablanması çəki kimi

**) *Calculation of per capita minimum consumption norm is defined by using of the share of*

5.2. Adambaşına əsas növ bitkiçilik məhsullarının istehlakı, illik kiloqramla*5.2. Consumption of main plant-growing products per capita, annual kilogram*

	2013	2014	2015	2016	2017	2018	
Dənlilərin cəmi (çəltik daxil edilmir)	10,4	10,2	9,8	9,9	10,0	9,8	<i>Total of grains (excluding paddy)</i>
buğda	9,1	8,2	7,9	8,4	8,4	8,3	<i>wheat</i>
qarğıdalı	1,2	1,6	1,8	1,5	1,3	1,4	<i>maize</i>
sair növ dənlilər	0,04	0,41	0,12	0,03	0,23	0,13	<i>other kinds of grains</i>
Paxlahlılar	3,2	3,1	3,3	3,0	3,7	3,9	<i>Leguminous</i>
Kartof	74,5	72,5	71,6	74,9	75,2	73,5	<i>Potato</i>
Bütün növ tərəvəz	112,1	108,0	110,4	105,1	104,1	112,9	<i>Vegetables of all kinds</i>
Pomidor	44,8	41,3	41,8	38,4	41,7	39,0	<i>Tomato</i>
Bostan məhsulları	39,7	40,0	43,6	41,3	39,1	35,3	<i>Market garden crops</i>
Meyvə və giləmeyvə	67,0	66,9	72,7	70,4	71,2	74,2	<i>Fruit and berries</i>
Qoz və fındıq	3,0	2,5	3,1	2,7	2,8	2,7	<i>Walnut and hazelnut</i>
Nar	13,6	14,3	15,0	13,3	13,9	14,5	<i>Pomegranata</i>
Üzüm	9,6	9,0	9,9	8,8	9,4	10,2	<i>Grape</i>

5.3. Adambaşına əsas növ heyvandarlıq məhsullarının istehlakı, illik kiloqramla*5.3. Consumption of main livestock products per capita, annual kilogram*

	2013	2014	2015	2016	2017	2018	
Bütün növ ət və ət məhsulları	33,2	33,4	33,5	35,5	37,4	39,8	<i>All types of meat and meat products</i>
mal ətı və ət məhsulları	15,0	14,8	15,0	14,5	15,4	16,1	<i>beef and beef products</i>
qoyun və keçi ətı və ət məhsulları	7,8	7,5	7,5	7,9	8,1	8,3	<i>mutton and goat meat and meat products</i>
donuz ətı və ət məhsulları	0,2	0,4	0,4	0,7	0,9	0,9	<i>pork and pork products</i>
quş ətı və ət məhsulları	10,3	10,7	10,5	12,4	13,0	14,5	<i>poultry meat and meat products</i>
Süd və süd məhsulları	242,8	246,5	246,2	236,2	238,1	240,2	<i>Milk and dairy products</i>
Yumurta, ədəd	138	152	154	156	158	153	<i>Egg, unit</i>
məhsulları	7,5	7,2	7,0	7,6	7,9	7,4	<i>Fish and fish products</i>

5.4. Sənaye emalından keçmiş əsas növ ərzaq məhsullarının adambaşına istehlakı, illik kiloqramla

5.4. Consumption of main industrial processed food products per capita, annual kilogram

	2013	2014	2015	2016	2017	2018	
Təmizlənmiş düyü	3,4	3,3	3,9	4,3	6,2	6,1	Brown rice
Un (bütün növləri)	54,0	57,6	58,2	72,7	73,2	73,4	Flour of all kinds
Yarmalar (bütün növləri)	2,0	1,6	2,1	2,6	2,6	2,5	Groats of all kinds
Tərkibində sirop, yumurta, pendir və ya meyvə cemi olmayan təzə çörək	125,6	124,6	124,2	124,1	124,3	124,4	Fresh bread without syrups, egg, cheese and fruit jam
Tortlar və şirniyyat məmulatları, şirinləşdirici maddələr qatılmış sair çörək-bulka məmulatları	7,1	7,2	6,4	6,1	7,6	5,7	Pies, sweets and other bakery products with sweet substances
Suxarı və peçenyə, uzun müddət saxlanan qənnadı məmulatları	1,2	1,3	1,5	1,5	1,9	1,9	Cracker, cookies and confectionery for long storage
Kakao, şokolad və şəkərli qənnadı məmulatları	2,6	2,7	2,4	2,3	2,3	2,7	Cocoa, chocolate and sugar confectioneries
Makaron məmulatları	1,5	1,6	2,8	1,6	1,6	1,5	Macaroni products
Bitki yağları	8,8	10,8	12,6	15,9	16,0	15,1	Vegetable oils
Marqarin	2,6	3,0	1,4	2,9	3,1	3,3	Margarine
Meyvə və tərəvəz şirələri	2,8	2,8	2,2	1,9	1,9	1,9	Juices of fruits and vegetables
Meyvə və tərəvəz konservləri	14,1	15,7	15,8	13,7	16,1	17,1	Canned fruits and vegetables
Yağlılığı 1-6 faiz olan süd və qaymaq	89,6	89,4	89,9	90,9	94,8	94,5	Milk and cream of 1-6 percent fat content
Yağlılığı 6 faizdən çox olan süd və qaymaq	0,5	0,5	0,5	0,6	0,6	0,6	more than 6 percent of fat content
Kərə yağı	4,7	4,7	4,4	3,4	3,4	3,3	Butter
Bütün növ pendirlər	6,1	6,2	6,5	6,3	6,2	5,8	Cheese of all kinds
Qatıq, qaymaq, yoqurt və s. məhsullar	16,2	15,6	14,7	14,6	15,2	13,4	yoghurt and other products
Şəkər	24,5	25,6	21,7	24,4	26,3	25,3	Sugar
Çay	1,5	1,7	1,7	2,0	2,3	2,1	Tea
Duz	4,0	3,8	3,9	3,9	4,7	4,8	Salt
Şirinləşdirilməmiş mineral və qazlı sular (dekalitr)	2,3	3,1	2,3	2,3	1,8	2,5	Unsweetened mineral and aerated waters (decalitre)
Şirinləşdirilmiş mineral və qazlı sular (dekalitr)	3,1	3,3	3,0	2,3	2,4	3,1	Sweetened mineral and aerated waters (decalitre)

VI. METODOLOJİ İZAHLAR
VI. METHODOLOGICAL EXPLANATIONS

Qısa metodoloji izahlar

Ərzaq balansı əsas növ ərzaq məhsulları ehtiyatlarının yaranma mənbələrini və istifadə məqsədləri üzrə məhsulun hərəkətini özündə əks etdirən iqtisadi cədvəldir. Ərzaq balansında istehsaldan tutmuş son istehlaka kimi məhsulun hərəkəti barədə statistik məlumatlar verilir və ərzaq məhsulları bazarında cari vəziyyətin təhlilinə, məhsul üzrə göstəricilərin proqnozlaşdırılmasına, idxala olan tələbatın qiymətləndirilməsinə, ərzaq (qida) məhsullarının istehlak fondunun müəyyənləşdirilməsinə imkan yaradılır.

Ərzaq balansı iki hissədən ibarət olmaqla müəyyən zaman kəsiyində ölkənin ərzaq təminatı ilə bağlı ətraflı təsvirini əks etdirir. Birinci hissə ehtiyatların mövcudluğu və onların yaranma mənbələrinə dair məlumatlar, ikinci hissə isə mövcud ehtiyatlardan istifadə təyinatlarına (məqsədlərinə) dair məlumatlar göstərilir.

Ərzaq balansının məlumatları ölkənin ərzaqla adambaşına istehlakı, özünütəminatmə və idxaldan asılılıq səviyyəsinin müəyyən edilməsində xüsusi əhəmiyyətə malikdir.

Ərzaq balansı Dövlət Statistika Komitəsi tərəfindən illik məlumatlar əsasında, aşağıdakı məhsullar üzrə tərtib edilir:

Bitkiçilik məhsulları

1. Dənli və dənli paxlaların cəmi (çəltik daxil edilmir)
2. Dənlilərin cəmi (çəltik daxil edilmir)
3. Buğda
4. Arpa
5. Qarğıdalı
6. Vələmir
7. Sair dənlilər (çəltik daxil edilmir)
8. Paxlaların cəmi
9. Kartof
10. Bütün növ tərəvəz
11. Soğan
12. Sair bütün növ tərəvəz
13. Pomidor
14. Bostan məhsulları
15. Meyvə və giləmeyvə
16. Qoz və fındıq
17. Nar
18. Üzüm

Brief methodological explanations

The food balance is the economic table, reflecting sources of resources' formation of the main type of food products and purposes its using. The food balance covers statistical data on movement from output to final consumption of product and creates an opportunity to analyse current situation, of food products market to forecast its indicators by product, to estimate need to import, to determine of consumption fund of the food products.

Consisting of two sections the Food balance reflects detail description regarding food security of country in particular time. The first section reflects information on availability of resources and sources of their formation, the second section shows information on purposes of use of the available resources.

The statistical data of food balance are of particular importance in obtaining of food consumption per capita, self-sufficiency and dependence level on import of the country. Food balance is compiled by the State Statistical Committee based on annual data and by following kinds of products:

Plant-growing products

1. Total grain and leguminous (excluding paddy)
2. Total grains (excluding paddy)
3. Wheat
4. Barley
5. Maize
6. Oats
7. Other kinds of grains (excluding paddy)
8. Total leguminous
9. Potato
10. All kinds of vegetable
11. Onion
12. All of other sorts of vegetable
13. Tomato
14. Market garden crops
15. Fruit and berry
16. Walnut and hazelnut
17. Pomegranate
18. Grape

Heyvandarlıq və balıqçılıq məhsulları

19. Bütün növ ət və ət məhsulları
20. Mal əti və ət məhsulları
21. Qoyun və keçi əti
22. Donuz əti
23. Quş əti
24. Süd və süd məhsulları
25. Yumurta
26. Balıq və balıq məhsulları

***Sənaye emalından keçmiş əsas növ
ərzaq məhsulları***

27. Təmizlənmiş düyü
28. Un
29. Yarmalar
30. Tərkibində sirop, yumurta, pendir və ya meyvə olmayan təzə çörək
31. Suxarı və peçenye istehsalı, uzun müddət saxlanılan qənnadı məmulatları
32. Tortlar və şirniyyat məmulatları, şirinləşdirici maddələr qatılmış sair çörək-bulka məmulatları
33. Kakao, şokolad və şəkərli qənnadı məmulatları
34. Makaron
35. İnsan qidası üçün yararlı duz
36. Bitki yağları
37. Marqarin
38. Meyvə və tərəvəz şirələri
39. Meyvə və tərəvəz konservləri
40. Yağlılığı 1-6 faiz olan süd və qaymaq
41. Yağlılığı 6 faizdən çox olan süd və Qaymaq
42. Kərə yağı
43. Pendir
44. Qatıq, qaymaq, yoqurt və s. süd məhsulları
45. Şəkər istehsalı üçün xammal
46. Şəkər
47. Çay
48. Şirinləşdirilməmiş mineral və qazlı su
49. Şirinləşdirilmiş mineral və qazlı su

Livestock and fishery products

19. All types of meat and meat products
20. Beef and beef products
21. Mutton and goats meat
22. Pork
23. Poultry meat
24. Milk and dairy products
25. Egg
26. Fish and fish products

Basic food products of industrial processing

27. Polished rice
28. Flour
29. Groats
30. Bread without syrups, egg, cheese or fruit
31. Of dried crust, cookies and confectionery products for a longterm storage
32. Cakes, confectionery products and other baked goods with sweet substances
33. Cocoa, chocolate and sugar confectioneries
34. Macaroni
35. Salt eligible for human nutrition
36. Vegetable oils
37. Margarine
38. Fruit and vegetable juices
39. Canned fruits and vegetables
40. Milk and cream with 1- 6 percent of fat content
41. Milk and cream with more than 6 percent of fat content
42. Butter
43. Cheese
44. Kefir, cream, yoghurt and other milk products
45. Raw material for production of sugar
46. Sugar
47. Tea
48. Unsweetened mineral and aerated waters
49. Sweetened mineral and aerated waters

ƏRZAQ BALANSLARININ AYRI-AYRI MADDƏLƏRİNİN MAHİYYƏTİ VƏ GÖSTƏRİCİLƏRİN HESABLANMA XÜSUSİYYƏTLƏRİ

Kənd təsərrüfatı məhsullarının balansları ayrı-ayrı bitkiçilik və heyvandarlıq məhsulları üzrə, demək olar ki, vahid bir sxemə uyğun hazırlanır. Onların ehtiyatlar və istifadələr bölmələri ayrı-ayrı maddələrdən ibarətdir. Bu maddələr üzrə məlumatların hazırlanma metodikası və informasiya təminatı mənbələrinə görə, ayrı-ayrı məhsullar üzrə bir-birindən fərqlənir.

1. İstehsal

Ərzaq balanslarının formalaşmasında əsas mənbə məhsul istehsalının həcmidir ki, bu göstərici eyni zamanda balansın ehtiyatlar bölməsinin əsas maddəsidir. Burada ölkə üzrə istehsal edilmiş müvafiq kənd təsərrüfatı məhsulu və yaxud həmin məhsuldan emal edilmiş ərzaq məhsulları barədə məlumatlar əks etdirilir.

Ərzaq balanslarının tərtibatında kənd təsərrüfatı məhsullarının istehsalına dair məlumatlar bütün istehsalçıların məlumatlarını (dövlət kənd təsərrüfatı müəssisə və təşkilatları, kollektiv-birgə təsərrüfatlar, açıq və qapalı səhmdar cəmiyyətləri, məhdud və əlavə məsuliyyətli təsərrüfat cəmiyyətləri, kənd təsərrüfatı istehsal kooperativləri, sair kənd təsərrüfatı müəssisə və təşkilatları, fərdi sahibkarlar, ailə kəndli və ev təsərrüfatları tərəfindən istehsal edilən məhsulların həcminə dair məlumatları) tam əhatə edir.

Kənd təsərrüfatı məhsulları (ət, süd, yumurta, dənli və dənli paxlalılar, tərəvəz və meyvə) üzrə "istehsal" göstəricisini hesablayarkən, bütün təsərrüfat kateqoriyaları üzrə bitkiçilik və heyvandarlıq məhsulları istehsalına dair məlumatlar təqvim ili üçün hesablanır. Dənli və dənli paxlalılar üzrə məlumatlar təmizlənmiş çəkiyə, ət kəsilmiş çəkiyə, süd istehsalına dair məlumatlar bazis yağlılığına görə hesablanır.

Kənd təsərrüfatı məhsullarının emalı nəticəsində alınan məhsullar (emal edilmiş taxıl

MAIN POINT OF DIFFERENT PARAMETERS OF FOOD BALANCE AND ESTIMATION OF INDICATORS

The balances of agricultural products are prepared based on separate crop and livestock products by unique scheme. Resources and utilizations sections consist of different parameters. The method of preparation and source of data supply by these parameters is differed by separate kinds of products.

1. Production

The main source in food balances' formation is the volume of production of product and this indicator at the same time is the main parameter of resources section of balance. Here is reflected data on produced appropriate agricultural product or food stuff of the same product by the country.

The information on production of the agricultural products covers data about all categories of agricultural producers (data on volume of products produced at the state agricultural enterprises and organizations, collective - joint farms, open and closed joint-stock companies, LTD, agricultural co-operatives, other kinds of agricultural enterprises and organizations, private entrepreneurs, family-peasant farms and households) in compilation of the food balances.

While calculation of the indicator on "production" of agricultural products (grain and leguminous, vegetables, fruit, meat, milk, egg), the data on production of crop and livestock products by all categories of farm is calculated for calendar year. The data on grain and leguminous is calculated based on brown weight, milk – based on fat content and meat – carcass weight.

The statistical data on "production" with respect to manufacturing of the agricultural

məhsulları, şəkər, bitki yağları, pendir, kərə yağı), balıq və balıq məhsulları üzrə “istehsal”a dair məlumatlar müvafiq emal sahələrinin məlumatlarına əsasən hesablanır. Belə məhsullar üzrə məlumatlar sənaye statistikasının məlumatlarına əsasən, habelə kənd təsərrüfatı istehsalçıları və ev təsərrüfatlarının seçmə müayinələrinin nəticələrinə əsasən aparılmış hesablamalar əsasında müəyyən edilir.

Sənaye statistikasında müvafiq ərzaq məhsullarının istehsalına dair məlumatlar müşahidə olunan hüquqi və fiziki şəxslər üzrə hazırlanır. Onlara emal müəssisələrinin öz xammalı əsasında və həm də sifarişçilərin xammalı əsasında istehsal edilmiş məhsullar daxil edilir.

2. İdxal və ixrac

Müvafiq kənd təsərrüfatı və ərzaq məhsullarının idxal və ixracına dair məlumatların mənbəyi Dövlət Gömrük Komitəsinin apardığı xarici ticarət statistikasındır. İdxal və ixracın həcmi dedikdə, Azərbaycanda yaşayan fiziki şəxslər və ya fəaliyyət göstərən müəssisələr tərəfindən həyata keçirilən əqdlərin nəticəsində ölkəyə daxil olan və ölkədən çıxarılan məhsulların miqdarı nəzərdə tutulur. Yüklərin gömrük orqanlarında rəsmiləşdirilməsinin baş verib-verməməsindən asılı olmayaraq, idxal-ixrac əməliyyatları məhsulun ölkənin milli sərhədlərini keçmə anında baş vermiş hesab edilir. Ölkə ərazisindən tranzitlə keçən ərzaq məhsulları idxal-ixrac göstəricilərində nəzərə alınmır.

3. Ehtiyatların cəmi

Bu maddə icmal göstərici sayılır və əvvəlki üç maddənin (istehsal, idxal və qalıqların dəyişməsi) məlumatlarının cəmini özündə əks etdirməklə, müvafiq kənd təsərrüfatı və ərzaq məhsulları üzrə ehtiyatların həcmi xarakterizə edir. Ehtiyatların cəmi istifadələrin cəminə bərabər olur. Bu xüsusiyyət də aparılan iqtisadi hesablamaların balans prinsipinə uyğunluğunu xarakterizə edir.

products (grain, sugar, vegetative oil, cheese, butter and etc.) as well as fish and fish products are calculated based on data of the corresponding manufacturing organizations. Such kinds of data are determined based on data of the industry statistics as well as in the results of the sample surveys of agricultural producers and households.

Information on production of corresponding food products in the statistics of industry are prepared based on legal and natural entities. They include raw products of both manufacturing organizations and customers.

2. Import and export

Source of data on import and export of the corresponding agricultural and food products is the foreign trade statistics collected by The State Customs Committee. Statistical data on import and export characterizes the volume of imported and exported agricultural and food products by persons living in the territory of the country and enterprises and organizations that are carried out operations on import and export of corresponding products. The import and export is realized in the moment of transition of products to national border, irrespective of registration of cargo in customs services. Food products transported from the country territory by transit are not considered in the import and export indicators.

3. Total resources

This parameter is a total indicator and includes the sums of previous three indicators (production, import and stock change), and characterizes volume of resources of corresponding agriculture and food products. The total of resources is equal to total of utilizations. This feature also characterizes correspondence of economic calculations to balance principle.

4. Kənd təsərrüfatında toxum üçün istifadə barədə məlumatların hesablanması zamanı müvafiq əkin sahələri və Azərbaycan Respublikası Kənd Təsərrüfatı Nazirliyi tərəfindən tövsiyə edilmiş kənd təsərrüfatı bitkilərinin səpin normasına (aqrutexniki normalara əsaslanmaqla) əsasən hesablamalar aparılır.

5. Kənd təsərrüfatında yem üçün maddəsi mal-qara və quşların təbii və emal edilmiş məhsullarla yemlənməsini əks etdirir. Bu göstəriciyə dair məlumatlar keçirilmiş statistika müşahidələrinin məlumatlarından istifadə edilməklə hesablanır.

6. Qeyri-ərzaq məqsədləri üçün emal olunan məhsullar barədə məlumatlar müvafiq emal sahələrindən əldə edilir. Bu göstəriciyə ayrı-ayrı növ məhsullardan birbaşa ərzaq məqsədləri üzrə istifadə edilməyən məhsullar barədə məlumatlar aid edilir. Məsələn, dərman preparatları, dezinfeksiya vasitələri istehsalı, eksperimentlərin aparılması və s. qeyri-ərzaq məqsədləri üçün istifadə edilmiş məhsullar bu göstəriciyə daxil edilir. İstehsal edilən duzdan həm qışda buz bağlamış avtomobil yollarına səpmək, həm də heyvan yemi kimi istifadə edilir.

Sənaye müəssisələrində duz xammal kimi müxtəlif məqsədlərə istifadə edilir: ərzaq məhsulları istehsalı, gön-dəri aşılınması və emalı, boyaqçılıq, metallurjiya, sabun istehsalı, soyuducu texnikası və keramika sənayesi sahələrində və s. sahələri bura aid etmək olar.

7. İtkilər

İtkilər dedikdə, istehsal edilmiş müvafiq məhsulların (kənd təsərrüfatı və ya ərzaq məhsullarının) saxlanması, daşınması, emalı və satışı mərhələlərində müxtəlif səbəblərdən, əsas təyinatı üzrə istifadə edilmədən itirilən (oğurlanan, zay olan, tullanan, qurd-quş yeyən və s.) məhsullar nəzərdə tutulur. Bura bioloji və təbii itkilər daxil edilmir.

İtkilərin öyrənilməsinə dair seçmə müşahidələrin obyektini kənd təsərrüfatı istehsalçıları, emal müəssisələri, saxlama anbarları (terminallar), ticarət təşkilatları və iaşə

4. Calculation of data on use for seed in agriculture is implemented based on corresponding sown areas and sowing norms of agricultural plants recommended by the Ministry of Agriculture of the Republic of Azerbaijan.

5. The parameter for fodder in agriculture reflects the feeding of cattle and poultry with natural and processed products. Data about this indicator is calculated by using information of conducted statistical observations.

6. The data on products processed for non-food purposes are collected from the corresponding manufacturing enterprises. This indicator includes data on production of non-food products from separate kinds of products. For example, medical supplies, disinfectants, some products for carrying out of experiments and etc. During winter time, the salt is used for frozen roads and as fodder for cattle.

Industrial enterprises use salt raw as material for various purposes: for production of food products, in processing crude leather, colouring agent, metallurgy, production of soap, refrigeration engineering, ceramics and etc.

7. Losses

Under term "losses" it is considered products lost (stolen, spoiled, thrown out and etc.) and being not used because of different reasons by direct destination in the stage of storage, transportation, manufacturing and selling of appropriate products (agricultural and food products). Biological and natural losses are not included here.

The object of sample observation on studying losses are agricultural producers, manufacturing enterprises, warehouse facilities (terminals), trade organizations and catering

müəssisələrindən ibarətdir. Bu göstəriciyə dair məlumatlar keçirilmiş statistika müşahidələrinin məlumatlarından istifadə edilməklə hesablanır.

8. Ərzaq məhsulunun istehlakı (birbaşa və ya emal edildikdən sonra) göstəricisi ərzaq balansına dair hesablamanın balanslaşdırıcı maddəsi sayılır. Yəni ehtiyatların cəmindən istifadələrə dair digər bütün göstəricilərin məlumatları çıxıldıqdan sonra, yerdə qalan fərq ərzaq məhsulunun istehlakı (ərzaq məqsədlərinə istifadə) kimi qəbul edilir. Bu maddə üzrə statistik məlumatı hesablamaq üçün əvvəlcə istifadələr bölməsinin digər göstəriciləri, o cümlədən, itkilər və ilin sonuna qalıqlar barədə məlumatlar hazırlanır. Son mərhələdə ərzaq məqsədləri üçün istifadə edilən məhsulların həcmi hesablanır.

Əhali tərəfindən ərzaq məhsulunun istehlakına (ərzaq məqsədlərinə istifadə edilən məhsullara) və daimi əhalinin orta illik sayına əsasən adambaşına istehlakın miqdarı hesablanır.

ÖZÜNÜTƏMİNƏT MƏ VƏ İDXALDAN ASILILIQ SƏVİYYƏSİNİN HESABLANMASI ÜSULLARI

Özünü təminatmə (\bar{O}_{ts}) və idxaldan asılılıq səviyyəsi (\bar{I}_{as}) balans məlumatları əsasında hesablanan göstəricilərdir. Onların hesablanmasında BMT-nin Kənd Təsərrüfatı və Ərzaq Təşkilatı (FAO) tərəfindən tövsiyə olunmuş metodologiyadan istifadə edilir.

İdxaldan asılılıq səviyyəsi göstəricisi idxalın həcmi istehsal və idxalın cəmindən ixracın həcmi çıxıldıqdan sonra alınan mütləq kəmiyyətə nisbəti ilə hesablanır:

$$\bar{I}_{as} = \text{idxal} / (\text{istehsal} + \text{idxal} - \text{ixrac}) * 100$$

Özünü təminatmə səviyyəsini hesablamaq üçün istehsalın həcmi istehsal və idxal olunan məhsulların cəmindən ixrac olunan məhsulların cəmini çıxıldıqdan sonra alınan mütləq kəmiyyətə nisbəti ilə hesablanır:

$$\bar{O}_{ts} = \text{istehsal} / (\text{istehsal} + \text{idxal} - \text{ixrac}) * 100$$

establishments. Data about this indicator is calculated by using information of conducted statistical observations.

8. Consumption of food product (directly or after manufacture) indicator is the balancing parameter of calculation on food balance. In other words, after deduction of all other data on uses from total resources the difference is found as the consumption of food product (use for food purposes). For calculation statistical data based on this indicator it is necessary to use parameters of loss and stocks at the end of the year, as well as other indicators of the section "use". Volume of products used for food purposes are calculated in last stage.

The quantity of per capita consumption is calculated based on data of the consumption of food product by population (products used for food purposes) and average annual number of resident population.

THE METHODS OF ESTIMATION OF THE SELF-SUFFICIENCY LEVEL AND DEPENDENCE ON IMPORT

Self-sufficiency ($C_{selfsuf}$) and dependence on import - C_{import} are specific indicators of food balance. Methodology recommended by Food and Agricultural Organization of United Nations (FAO) is used on its calculation.

Indicator of the level of dependence on import is calculated by dividing the volume of import to the result of subtraction of sum of production and import from volume of export:

$$C_{import} = \text{import} / (\text{production} + \text{import} - \text{export}) * 100$$

For calculation of self-sufficiency factor, it is necessary to divide volume of the production to the result of subtraction of sum of production and export from sum of import:

$$C_{selfsuf} = \text{production} / (\text{production} + \text{import} - \text{export}) * 100$$

“Azərbaycanın ərzaq balansları”/Statistik məcmuə/ Bakı, 2019

“Food balances of Azerbaijan” /Statistical yearbook/ Baku, 2019

**Məcmuənin hazırlanmasının ümumi rəhbəri
Dövlət Statistika Komitəsinin sədri**

Tahir Budaqov

*Common leader of the yearbook preparation
Chairman of the State Statistical Committee*

Tahir Budagov

Buraxılış üzrə məsul şəxslər
Persons responsible for the publication:

Sədrin müavini
Deputy Chairman

Rauf Səlimov
Rauf Salimov

Kənd təsərrüfatı statistikasına şöbəsinin müdiri
Head of the Department of Agricultural Statistics

Gündüz Məmmədov
Gunduz Mamedov

Ərzaq balansları sektorunun müdiri
Head of the sector of food balances

Samit Salayev
Samit Salayev

İcraçılar: Nailə Qarayeva
Xəlil Qorçuyev
Kamran Bayramov

*Executors: Naila Karayeva
Khalil Gorchuyev
Kamran Bayramov*

Tel.: (+99412) 538-73-57

Həcmi: 5,5 şərti çap vərəqi
Capacity: 5,5 conditional printed paper

Tiraj: 100 nüsxə
Printing: 100 copy

9№-li kiçik müəssisə

QEYDLƏR ÜÇÜN
FOR NOTES
