

فــركــز الإحــصــاء STATISTICS CENTRE


Food Balance Sheet of the Emirate of Abu Dhabi 2014

Contents

Contents	2
Introduction	7
Objectives of the Study	8
Data Processing and Tabulation	8
1. Office Processing	8
2.Electronic Processing	8
3. Tabulation and Dissemination of Results	8
Main Indicators	9
Detailed Tables	11
1. Food Balance Sheet (the Emirate of Abu Dhabi)	11
2. Food Balance Sheet (Citizen Households)	23
3. Food Balance Sheet (non-Citizen Households)	35
4. Food Balance Sheet (Collective Households)	47
Explanatory Notes	55
Data Source	55
Notes on Tabls	55
Glossary	55
More Information	57

List of Tables

1. food Balan	nce Sheet (the Emirate of Abu Dhabi)	
Table 1.1:	Quantity of food available for consumption and per capita energy, proteins and fats, the Emirate of Abu Dhabi, 2014.	11
Table 1.2:	Quantity of food available for consumption and per capita energy, proteins and fats from cereals and products, the Emirate of Abu Dhabi, 2014.	14
Table 1.3:	Quantity of food available for consumption and per capita energy, proteins and fats from starchy roots and products, the Emirate of Abu Dhabi, 2014.	14
Table 1.4:	Quantity of food available for consumption and per capita energy, proteins and fats from sugar and sweeteners, the Emirate of Abu Dhabi, 2014.	14
Table 1.5:	Quantity of food available for consumption and per capita energy, proteins and fats from pulses, the Emirate of Abu Dhabi, 2014.	15
Table 1.6:	Quantity of food available for consumption and per capita energy, proteins and fats from nuts, the Emirate of Abu Dhabi, 2014.	15
Table 1.7:	Quantity of food available for consumption and per capita energy, proteins and fats from oil crops and products, the Emirate of Abu Dhabi, 2014.	16
Table 1.8:	Quantity of food available for consumption and per capita energy, proteins and fats from vegetable oils and products, the Emirate of Abu Dhabi, 2014.	16
Table 1.9:	Quantity of food available for consumption and per capita energy, proteins and fats from vegetables and products, the Emirate of Abu Dhabi, 2014.	17
Table 1.10:	Quantity of food available for consumption and per capita energy, proteins and fats for fruits and products, the Emirate of Abu Dhabi, 2014.	18
Table 1.11:	Quantity of food available for consumption and per capita energy, proteins and fats from stimulants, the Emirate of Abu Dhabi, 2014.	18
Table 1.12:	Quantity of food available for consumption and per capita energy, proteins and fats from Spices, the Emirate of Abu Dhabi, 2014.	19
Table 1.13:	Quantity of food available for consumption and per capita energy, proteins and fats from non-alcoholic beverages, the Emirate of Abu Dhabi, 2014.	19
Table 1.14:	Quantity of food available for consumption and per capita energy, proteins and fats from animal meats, the Emirate of Abu Dhabi, 2014.	19
Table 1.15:	Quantity of food available for consumption and per capita energy, proteins and fats from offals, the Emirate of Abu Dhabi, 2014.	20
Table 1.16:	Quantity of food available for consumption and per capita energy, proteins and fats from animal fats, the Emirate of Abu Dhabi, 2014.	20
Table 1.17:	Quantity of food available for consumption and per capita energy, proteins and fats from milk, the Emirate of Abu Dhabi, 2014.	20
Table 1.18:	Quantity of food available for consumption and per capita energy, proteins and fats from milk products, the Emirate of Abu Dhabi, 2014.	21
Table 1.19:	Quantity of food available for consumption and per capita energy, proteins and fats from eggs, the Emirate of Abu Dhabi, 2014.	21
Table 1.20:	Quantity of food available for consumption and per capita energy, proteins and fats of sea foods, the Emirate of Abu Dhabi, 2014.	21

2. food Balan	ice Sheet (Citizen Households)	
Table 2.1:	Quantity of food available for consumption and per capita energy, proteins and fats for citizen households, 2014.	22
Table 2.2:	Quantity of food available for consumption and per capita energy, proteins and fats from cereals and products for citizen households, 2014.	25
Table 2.3:	Quantity of food available for consumption and per capita energy, proteins and fats from starchy roots and products for citizen households, 2014.	25
Table 2.4:	Quantity of food available for consumption and per capita energy, proteins and fats from sugar and sweeteners for citizen households, 2014.	25
Table 2.5:	Quantity of food available for consumption and per capita energy, proteins and fats from Pulses for citizen households, 2014.	26
Table 2.6:	Quantity of food available for consumption and per capita energy, proteins and fats from nuts for citizen households, 2014.	26
Table 2.7:	Quantity of food available for consumption and per capita energy, proteins and fats from oil crops and products for citizen households, 2014.	27
Table 2.8:	Quantity of food available for consumption and per capita energy, proteins and fats from vegetable oils and products for citizen households, 2014.	27
Table 2.9:	Quantity of food available for consumption and per capita energy, proteins and fats from vegetables and products for citizen households, 2014.	28
Table 2.10:	Quantity of food available for consumption and per capita energy, proteins and fats for fruits and products for citizen households, 2014.	29
Table 2.11:	Quantity of food available for consumption and per capita energy, proteins and fats from stimulants for citizen households, 2014.	29
Table 2.12:	Quantity of food available for consumption and per capita energy, proteins and fats from Spices for citizen households, 2014.	30
Table 2.13:	Quantity of food available for consumption and per capita energy, proteins and fats from non-alcoholic beverages for citizen households, 2014.	30
Table 2.14:	Quantity of food available for consumption and per capita energy, proteins and fats from animal meats for citizen households, 2014.	30
Table 2.15:	Quantity of food available for consumption and per capita energy, proteins and fats from offals for citizen households, 2014.	31
Table 2.16:	Quantity of food available for consumption and per capita energy, proteins and fats from animal fats for citizen households, 2014.	31
Table 2.17:	Quantity of food available for consumption and per capita energy, proteins and fats from milk for citizen households, 2014.	31
Table 2.18:	Quantity of food available for consumption and per capita energy, proteins and fats from milk products for citizen households, 2014.	32
Table 2.19:	Quantity of food available for consumption and per capita energy, proteins and fats from eggs for citizen households, 2014.	32
Table 2.20:	Quantity of food available for consumption and per capita energy, proteins and fats of sea foods for citizen households, 2014.	32

3. foo <u>d Balar</u>	nce Sheet (non-Citizen Households)	
Table 3.1:	Quantity of food available for consumption and per capita energy, proteins and fats for non-citizen households, 2014.	33
Table 3.2:	Quantity of food available for consumption and per capita energy, proteins and fats from cereals and products for non-citizen households, 2014.	36
Table 3.3:	Quantity of food available for consumption and per capita energy, proteins and fats from starchy roots and products for non-citizen households, 2014.	36
Table 3.4:	Quantity of food available for consumption and per capita energy, proteins and fats from sugar and sweeteners for non-citizen households, 2014.	36
Table 3.5:	Quantity of food available for consumption and per capita energy, proteins and fats from Pulses for non-citizen households, 2014.	37
Table 3.6:	Quantity of food available for consumption and per capita energy, proteins and fats from nuts for non-citizen households, 2014.	37
Table 3.7:	Quantity of food available for consumption and per capita energy, proteins and fats from oil crops and products for non-citizen households, 2014.	38
Table 3.8:	Quantity of food available for consumption and per capita energy, proteins and fats from vegetable oils and products for non-citizen households, 2014.	38
Table 3.9:	Quantity of food available for consumption and per capita energy, proteins and fats from vegetables and products for non-citizen households, 2014.	39
Table 3.10:	Quantity of food available for consumption and per capita energy, proteins and fats for fruits and products for non-citizen households, 2014.	40
Table 3.11:	Quantity of food available for consumption and per capita energy, proteins and fats from stimulants for non-citizen households, 2014.	40
Table 3.12:	Quantity of food available for consumption and per capita energy, proteins and fats from Spices for non-citizen households, 2014.	41
Table 3.13:	Quantity of food available for consumption and per capita energy, proteins and fats from non-alcoholic beverages for non-citizen households, 2014.	41
Table 3.14:	Quantity of food available for consumption and per capita energy, proteins and fats from animal meats for non-citizen households, 2014.	41
Table 3.15:	Quantity of food available for consumption and per capita energy, proteins and fats from offals for non-citizen households, 2014.	42
Table 3.16:	Quantity of food available for consumption and per capita energy, proteins and fats from animal fats for non-citizen households, 2014.	42
Table 3.17:	Quantity of food available for consumption and per capita energy, proteins and fats from milk for non-citizen households, 2014.	42
Table 3.18:	Quantity of food available for consumption and per capita energy, proteins and fats from milk products for non-citizen households, 2014.	43
Table 3.19:	Quantity of food available for consumption and per capita energy, proteins and fats from eggs for non-citizen households, 2014.	43
Table 3.20:	Quantity of food available for consumption and per capita energy, proteins and fats of sea foods for non-citizen households, 2014.	43

4. food Balar	nce Sheet (Collective Households)	
Table 4.1:	Quantity of food available for consumption and per capita energy, proteins and fats for collective households, 2014.	44
Table 4.2:	Quantity of food available for consumption and per capita energy, proteins and fats from cereals and products for collective households, 2014.	47
Table 4.3:	Quantity of food available for consumption and per capita energy, proteins and fats from starchy roots and products for collective households, 2014.	47
Table 4.4:	Quantity of food available for consumption and per capita energy, proteins and fats from sugar and sweeteners for collective households, 2014.	47
Table 4.5:	Quantity of food available for consumption and per capita energy, proteins and fats from Pulses for collective households, 2014.	48
Table 4.6:	Quantity of food available for consumption and per capita energy, proteins and fats from nuts for collective households, 2014.	48
Table 4.7:	Quantity of food available for consumption and per capita energy, proteins and fats from oil crops and products for collective households, 2014.	49
Table 4.8:	Quantity of food available for consumption and per capita energy, proteins and fats from vegetable oils and products for collective households, 2014.	49
Table 4.9:	Quantity of food available for consumption and per capita energy, proteins and fats from vegetables and products for collective households, 2014.	50
Table 4.10:	Quantity of food available for consumption and per capita energy, proteins and fats for fruits and products for collective households, 2014.	51
Table 4.11:	Quantity of food available for consumption and per capita energy, proteins and fats from stimulants for collective households, 2014.	51
Table 4.12:	Quantity of food available for consumption and per capita energy, proteins and fats from Spices for collective households, 2014.	52
Table 4.13:	Quantity of food available for consumption and per capita energy, proteins and fats from non-alcoholic beverages for collective households, 2014.	52
Table 4.14:	Quantity of food available for consumption and per capita energy, proteins and fats from animal meats for collective households, 2014.	52
Table 4.15:	Quantity of food available for consumption and per capita energy, proteins and fats from offals for collective households, 2014.	53
Table 4.16:	Quantity of food available for consumption and per capita energy, proteins and fats from animal fats for collective households, 2014.	53
Table 4.17:	Quantity of food available for consumption and per capita energy, proteins and fats from milk for collective households, 2014.	53
Table 4.18:	Quantity of food available for consumption and per capita energy, proteins and fats from milk products for collective households, 2014.	54
Table 4.19:	Quantity of food available for consumption and per capita energy, proteins and fats from eggs for collective households, 2014.	54
Table 4.20:	Quantity of food available for consumption and per capita energy, proteins and fats of sea foods for collective households, 2014.	54

Introduction

The food Balance Sheet is defined as the wide frame that includes the food pattern of the Emirate of Abu Dhabi during a specified period of time. The food and product groups (raw or after manufacturing) are classified by source. The food Balance Sheet provides important data, which is required to produce food indicators, help create development plans and contribute in achieving the food security of the Emirate by studying the food pattern of both individuals and households by type.

Creating the food Balance Sheet depends on the data of food available for consumption by the households and the non-household sector, which includes the food services establishments. It also depends on the population estimates by type of household and the food structure tables.

The Household and Expenditure Survey 2014, provided data on the per capita food consumption by household. As well as the expenditure on food outside the household sector, which data has been processed to comply with the requirements of food balance sheet, and to ensure the comprehensiveness of the data this data was used to calculate the quantities of food available for consumption by multiplying the per capita food consumption for each good by the total population.

The food balance sheet provides a comprehensive background on the level of food security of individuals in term of the quantity available for consumption from both animal and Plant Products. It evaluates the food situation of the population on the Emirate level and by type of household.

The food balance sheet provides data on the quantity of food available and the daily per capita calories, proteins and fats. It offers food policy makers a comprehensive and clear vision of the current situation, including agricultural policies, food pattern and its relationship to the food security.

The food balance sheet of Abu Dhabi is structured according to the international standards published in the FAO manual for the preparation of the food balance sheet 1949 and its amendments. In order to obtain accurate results, calculations and scientific equations were done adopting the latest methodologies of producing food balance sheet.

Objective of the Study

- 1. Provide data on the per capita distribution of calories, proteins and fats.
- 2. Provide data on the quantity of food available for consumption.
- 3. Determine the food pattern of Abu Dhabi by type of household and the quantity of food available.

Data Processing and Results Extracting

1. Office Processing

After the collection stage, data was processed and classified into food groups by source, either from plant or animal sources. The food groups included more than 200 food items of plant and animal sources. Data was classified and processed to include all the households in the Emirate of Abu Dhabi, Private Citizen Households, Private Non-Citizen Households and collective households.

2. Electronic Processing

Data was entered into the computer according to its international classification through a preset program. It was then audited to remove all mistakes.

3. Tabulation and Dissemination of Results

After the data entry, data was audited in accordance with the matching rules and tabulated in tables, which are specially-designed for this purpose by food group. The initial tables were extracted by type of household. Tables were audited to ensure consistency and remove all mistakes.

Summary of Indicators

The publication of food balance sheet 2014 included many statistical tables, which contain data of Abu Dhabi, Private Citizen Households, Private Non-Citizen Households and collective households. Some key indicators are presented in the table below:

1. Food Balance Sheet (the Emirate of Abu Dhabi)

Indicator	
Per capita per day of:	
a. energy (calorie)	3375.5
b. protein (gram)	92.2
c. fats (gram)	101.8
d. food (kilogram/ year)	636.7
Percentage of energy (calorie) resulted from the vegetative goods and its products.	79.2
Percentage of energy (calorie) resulted from the animal goods and its products.	20.8
Percentage of protein (gram) resulted from the vegetative goods and its products.	56.1
Percentage of protein (gram) resulted from the animal goods and its products.	43.9
Percentage of fats (gram) resulted from the vegetative goods and its products.	51.9
Percentage of fats (gram) resulted from the animal goods and its products.	48.1

2. Food Balance Sheet (Citizen Households)

Indicator	
Per capita per day of:	
a. energy (calorie)	3431.6
b. protein (gram)	101.0
c. fats (gram)	110.6
d. food (kilogram/ year)	690.6
Percentage of energy (calorie) resulted from the vegetative goods and its products.	75.5
Percentage of energy (calorie) resulted from the animal goods and its products.	24.5
Percentage of protein (gram) resulted from the vegetative goods and its products.	51.5
Percentage of protein (gram) resulted from the animal goods and its products.	48.5
Percentage of fats (gram) resulted from the vegetative goods and its products.	43.4
Percentage of fats (gram) resulted from the animal goods and its products.	56.6

3. Food Balance Sheet (Non-Citizen Households)

Indicator	
Per capita per day of:	
a. energy (calorie)	3283.4
b. protein (gram)	90.0
c. fats (gram)	94.8
d. food (kilogram/ year)	608.3
Percentage of energy (calorie) resulted from the vegetative goods and its products.	81.5
Percentage of energy (calorie) resulted from the animal goods and its products.	18.5
Percentage of protein (gram) resulted from the vegetative goods and its products.	62.7
Percentage of protein (gram) resulted from the animal goods and its products.	37.3
Percentage of fats (gram) resulted from the vegetative goods and its products.	60
Percentage of fats (gram) resulted from the animal goods and its products.	40

4. Food Balance Sheet (Collective Households)

Indicator	
Per capita per day of:	
a. energy (calorie)	3143.5
b. protein (gram)	94.2
c. fats (gram)	59.5
d. food (kilogram/ year)	559.7
Percentage of energy (calorie) resulted from the vegetative goods and its products.	86.4
Percentage of energy (calorie) resulted from the animal goods and its products.	13.6
Percentage of protein (gram) resulted from the vegetative goods and its products.	69.7
Percentage of protein (gram) resulted from the animal goods and its products.	30.3
Percentage of fats (gram) resulted from the vegetative goods and its products.	56.2
Percentage of fats (gram) resulted from the animal goods and its products.	43.8

1. Food Balance Sheet (the Emirate of Abu Dhabi)

Table 1.1: Quantity of food available for consumption and per capita energy, proteins andfats, the Emirate of Abu Dhabi, 2014.

	Quantity of food	Per Capita			
Products	available for consumption	Food	Energy	Protein	Fats
	(ton)	kilogram/year	calorie/day	gram/day	gram/day
Grand Total	1,277,891	636.7	3,375.5	92.2	101.8
Plant Products	980,470	488.5	2,672.2	51.8	52.8
Animal Products	297,421	148.2	703.3	40.4	49.0
Total	1,277,891	636.7	3,375	92.2	101.8
Cereals and Products	492,084	245.2	1,871.0	40.8	13.9
Starchy Roots	30,714	15.3	32.6	0.5	0.1
Sugar and Sweeteners	37,884	18.9	194.8	0.0	0.0
Pulses	11,229	5.6	55.4	3.6	0.3
Nuts	4,060	2.0	14.8	0.4	1.3
Oil Crops	5,105	2.5	18.7	0.4	1.6
Vegetable Oils	15,955	7.9	223.8	0.0	30.8
Vegetables	183,523	91.4	75.1	3.1	0.5
Fruits and Products	128,577	64.1	95.4	1.0	0.6
Stimulants	11,775	5.9	33.3	1.0	2.6
Spices	5,679	2.8	27.8	0.8	1.0
Non Alcoholic Beverages	53,885	26.8	29.7	0.0	0.0
Animal Meats	118,494	59.0	321.6	21.6	30.4
Offals	1,394	0.7	2.3	0.3	0.1
Animal Fats	2,613	1.3	21.1	0.1	2.2
Milk	46,905	23.4	50.9	2.3	3.3
Milk Products	85,493	42.6	246.4	9.6	9.7
Eggs	16,746	8.3	33.5	2.4	2.3
Sea Foods	25,776	12.8	27.4	4.1	1.0

Figure 1.1: Percentage distribution of quantity of food available for consumption, the Emirate of Abu Dhabi, 2014.


Figure 1.2: Percentage distribution of Energy (calories), the Emirate of Abu Dhabi, 2014.


Food Balance Sheet of the Emirate of Abu Dhabi 2014

Source: Statistics Centre - Abu Dhabi


Source: Statistics Centre - Abu Dhabi

Figure 1.4: Percentage distribution of fats, the Emirate of Abu Dhabi, 2014.


 Table 1.2: Quantity of food available for consumption and per capita energy, proteins and fats from cereals and products, the Emirate of Abu Dhabi, 2014.

	Quantity of food	Per Capita		ita	
Products	available for consumption (ton)	Food	Energy	Protein	Fats
		kilogram/year	calorie/day	gram/day	gram/day
Total	492,084	245.2	1871.0	40.8	13.9
Wheat products	391,475	195.1	1,303.3	33.7	11.9
Rice	91,264	45.5	462.2	5.8	0.9
Maize products	323	0.2	1.6	0.0	0.0
Others	9,022	4.4	103.9	1.3	1.1

Source: Statistics Centre - Abu Dhabi

Table 1.3: Quantity of food available for consumption and per capita energy, proteins and fats from starchy roots and products, the Emirate of Abu Dhabi, 2014.

	Quantity of food available for consumption (ton)	Per Capita			
Products		Food	Energy	Protein	Fats
		kilogram/year	calorie/day	gram/day	gram/day
Total	30,714	15.3	32.6	0.5	0.1
Potatoes	23,943	11.9	24.5	0.4	0.1
Sweet Potatoes	684	0.3	0.9	0.0	0.0
Others	6,087	3.0	7.2	0.1	0.0

Source: Statistics Centre - Abu Dhabi

Table 1.4: Quantity of food available for consumption and per capita energy, proteins and fats from sugar and sweeteners, the Emirate of Abu Dhabi, 2014.

	Quantity of food	Per Capita				
Products	available for consumption	Food	Energy	Protein	Fats	
	(ton)	kilogram/year	calorie/day	gram/day	gram/day	
Total	37,884	18.9	194.8	0.0	0.0	
Sugar	29,887	14.9	162.9	0.0	0.0	
Sweeteners	7,027	3.5	28.0	0.0	0.0	
Honey	970	0.5	3.9	0.0	0.0	

 Table 1.5: Quantity of food available for consumption and per capita energy, proteins and fats from pulses, the Emirate of Abu Dhabi, 2014.

Products	Quantity of food	Per Capita				
	available for consumption	Food	Energy	Protein	Fats	
	(ton)	kilogram/year	calorie/day	gram/day	gram/day	
Total	11,229	5.6	55.4	3.6	0.3	
Beans	369	0.2	1.7	0.1	0.0	
Chick Peas	716	0.4	3.5	0.2	0.0	
Lentils	4,568	2.3	22.1	1.5	0.1	
Broad Beans	327	0.2	1.5	0.1	0.0	
Others	5,249	2.6	26.6	1.7	0.1	

Source: Statistics Centre - Abu Dhabi

Table 1.6: Quantity of food available for consumption and per capita energy, proteins and fats from nuts, the Emirate of Abu Dhabi, 2014.

Products	Quantity of food	Per Capita			
	available for consumption	Food	Energy	Protein	Fats
	(ton)	kilogram/year	calorie/day	gram/day	gram/day
Total	4,060	2.0	14.8	0.4	1.3
Almonds	394	0.2	1.3	0.0	0.1
Pistachios	309	0.2	1.2	0.0	0.1
Cashew Nuts	337	0.2	1.2	0.0	0.1
Others	3,020	1.5	11.1	0.3	1.0

 Table 1.7: Quantity of food available for consumption and per capita energy, proteins and fats from oil crops and products, the Emirate of Abu Dhabi, 2014.

	Quantity of food				
Products	available for consumption	Food	Energy	Protein	Fats
	(ton)	kilogram/year	calorie/day	gram/day	gram/day
Total	5,105	2.5	18.7	0.4	1.6
Groundnuts	260	0.1	2.0	0.1	0.2
Coconuts	1,822	0.9	4.6	0.0	0.4
Sesame Seed	32	0.0	0.3	0.0	0.0
Olive, Preserved	2,178	1.1	3.2	0.0	0.3
Others	813	0.4	8.6	0.2	0.7

Source: Statistics Centre - Abu Dhabi

Table 1.8: Quantity of food available for consumption and per capita energy, proteins and fats from vegetable oils and products, the Emirate of Abu Dhabi, 2014.

	Quantity of food	Per Capita			
Products	available for consumption	Food	Energy	Protein	Fats
	(ton)	kilogram/year	calorie/day	gram/day	gram/day
Total	15,955	7.9	223.8	0.0	30.8
Soybeans Oil	2,207	1.1	26.6	0.0	3.0
Sunflower Seed Oil	2,408	1.2	29.1	0.0	5.3
Sesame Seed Oil	123	0.1	1.5	0.0	0.2
Olive Oil	2,832	1.4	34.2	0.0	3.9
Maize Germ Oil	5,897	2.9	96.2	0.0	15.0
Others	2,488	1.2	36.3	0.0	3.4

 Table 1.9: Quantity of food available for consumption and per capita energy, proteins and fats from vegetables and products, the Emirate of Abu Dhabi, 2014.

	Quantity of food				
Products	available for consumption	Food	Energy	Protein	Fats
	(ton)	kilogram/year	calorie/day	gram/day	gram/day
Total	183,523	91.4	75.1	3.1	0.5
Tomatoes	36,800	18.3	9.0	0.5	0.1
Cucumbers	17,792	8.9	4.1	0.2	0.0
Squash	7,154	3.6	3.0	0.1	0.0
Eggplants	5,822	2.9	2.3	0.1	0.0
Cauliflower	2,994	1.5	0.6	0.0	0.0
Cabbages	3,717	1.9	0.8	0.1	0.0
Peppers	6,600	3.3	1.5	0.1	0.0
Onion, dry	32,516	16.2	18.6	0.6	0.1
Carrots	7,986	4.0	3.9	0.1	0.0
Beans, green	2,426	1.2	2.1	0.1	0.0
Watermelons	16,779	8.4	3.0	0.0	0.0
Sweet Melons	2,351	1.2	0.9	0.0	0.0
Okra	2,358	1.2	1.0	0.1	0.0
Others	38,228	19.0	24.1	1.1	0.2

Table 1.10: Quantity of food available for consumption and per capita energy, proteins and fats for fruits and products, the Emirate of Abu Dhabi, 2014.

	Quantity of food		Per Ca	pita	
Products	available for consumption	Food	Energy	Protein	Fats
	(ton)	kilogram/year	calorie/day	gram/day	gram/day
Total	128,577	64.1	95.4	1.0	0.6
Oranges	19,252	9.6	7.6	0.2	0.1
Lemons	6,139	3.1	1.5	0.0	0.0
Grapefruit and Pummelors	587	0.3	0.2	0.0	0.0
Other Citrus Fruit	4,521	2.3	2.0	0.0	0.0
Bananas	20,343	10.1	16.7	0.3	0.1
Apples	17,604	8.8	11.8	0.1	0.0
Pears	2,340	1.2	1.8	0.0	0.0
Apricots	390	0.2	0.3	0.0	0.0
Grapes	6,442	3.2	5.9	0.1	0.0
Mangoes	4,978	2.5	3.1	0.0	0.0
Guava	1,346	0.7	1.4	0.0	0.0
Kiwi Fruit	2,585	1.3	1.8	0.0	0.0
Others	42,050	21.0	41.3	0.3	0.3

Source: Statistics Centre - Abu Dhabi

Table 1.11: Quantity of food available for consumption and per capita energy, proteins and fats from stimulants, the Emirate of Abu Dhabi, 2014.

Products	Quantity of food		Per Cap	ita	
	available for consumption	Food	Energy	Protein	Fats
	(ton)	kilogram/year	calorie/day	gram/day	gram/day
Total	11,775	5.9	33.3	1.0	2.6
Coffee	2,664	1.3	2.0	0.3	0.0
Cocoa Beans	5,410	2.7	28.7	0.3	2.6
Теа	3,701	1.8	2.6	0.4	0.0

 Table 1.12: Quantity of food available for consumption and per capita energy, proteins and fats from Spices, the Emirate of Abu Dhabi, 2014.

	Quantity of food		Per Ca	pita	
Products	available for consumption	Food	Energy	Protein	Fats
	(ton)	kilogram/year	calorie/day	gram/day	gram/day
Total	5,679	2.8	27.8	0.8	1.0
Pepper	329	0.2	1.2	0.0	0.0
Cinnamon	110	0.1	0.4	0.0	0.0
Others	5,240	2.6	26.2	0.7	1.0

Source: Statistics Centre - Abu Dhabi

Table 1.13: Quantity of food available for consumption and per capita energy, proteins and fats from non-alcoholic beverages, the Emirate of Abu Dhabi, 2014.

	Quantity of food		Per Capi	ta	
Products	available for consumption	Food	Energy	Protein	Fats
	(ton)	kilogram/year	calorie/day	gram/day	gram/day
Non-Alcoholic Beverages	53,885	26.8	29.7	0.0	0.0

Source: Statistics Centre - Abu Dhabi

Table 1.14: Quantity of food available for consumption and per capita energy, proteins and fats from animal meats, the Emirate of Abu Dhabi, 2014.

	Quantity of food		Per Ca	pita	
Products	available for consumption	Food	Energy	Protein	Fats
	(ton)	kilogram/year	calorie/day	gram/day	gram/day
Total	118,494	59.0	321.6	21.6	30.4
Beef	16,829	8.4	67.4	3.3	4.9
Mutton and Goat Meats	41,678	20.8	149.6	7.7	19.0
Chicken Meats	59,065	29.4	102.4	10.5	6.4
Others	922	0.5	2.2	0.2	0.2

 Table 1.15: Quantity of food available for consumption and per capita energy, proteins and fats from offals, the Emirate of Abu Dhabi, 2014.

	Quantity of food		Per Ca	apita	
Products	available for consumption	Food	Energy	Protein	Fats
	(ton)	kilogram/year	calorie/day	gram/day	gram/day
Offals	1,394	0.7	2.3	0.3	0.1

Source: Statistics Centre - Abu Dhabi

Table 1.16: Quantity of food available for consumption and per capita energy, proteins and fats from animal fats, the Emirate of Abu Dhabi, 2014.

	Quantity of food	Per Capita		oita	
Products	available for consumption	Food	Energy	Protein	Fats
	(ton)	kilogram/year	calorie/day	gram/day	gram/day
Total	2,613	1.3	21.1	0.1	2.2
Butter, Ghee	1,649	0.8	18.6	0.0	2.0
Cream	964	0.5	2.6	0.0	0.3
Raw animals fats	0	0.0	0.0	0.0	0.0

Source: Statistics Centre - Abu Dhabi

Table 1.17: Quantity of food available for consumption and per capita energy, proteins and fats from milk, the Emirate of Abu Dhabi, 2014.

	Quantity of food		Per Ca	pita	
Products	available for consumption	Food	Energy	Protein	Fats
	(ton)	kilogram/year	calorie/day	gram/day	gram/day
Fresh Milk	46,905	23.4	50.9	2.3	3.3

 Table 1.18: Quantity of food available for consumption and per capita energy, proteins and fats from milk products, the Emirate of Abu Dhabi, 2014.

	Quantity of food	Per Capita				
Products	available for consumption	Food	Energy	Protein	Fats	
	(ton)	kilogram/year	calorie/day	gram/day	gram/day	
Total	85,493	42.6	246.4	9.6	9.7	
Yoghurt	32,679	16.3	27.2	1.6	1.5	
Yogurt	1,470	0.7	1.6	0.1	0.0	
Cheese	11,979	6.0	29.1	2.4	2.0	
Dry Whole Milk	6,235	3.1	43.2	2.2	2.4	
Others	33,130	16.5	145.4	3.4	3.8	

Source: Statistics Centre - Abu Dhabi

Table 1.19: Quantity of food available for consumption and per capita energy, proteins and fats from eggs, the Emirate of Abu Dhabi, 2014.

	Quantity of food		Per Ca	pita	
Products	available for consumption	Food	Energy	Protein	Fats
	(ton)	kilogram/year	calorie/day	gram/day	gram/day
Table Eggs	16,746	8.3	33.5	2.4	2.3

Source: Statistics Centre - Abu Dhabi

Table 1.20: Quantity of food available for consumption and per capita energy, proteins and fats of sea foods, the Emirate of Abu Dhabi, 2014.


Products	Quantity of food	Per Capita			
	available for consumption	Food	Energy	Protein	Fats
	(ton)	kilogram/year	calorie/day	gram/day	gram/day
Total	25,776	12.8	27.4	4.1	1.0
Fish	23,705	11.8	25.1	3.8	1.0
Crustaceans and Cephalopods	2,071	1.0	2.3	0.3	0.0

2. Food Balance Sheet (Citizen Households)

 Table 2.1: Quantity of food available for consumption and per capita energy, proteins and fats for citizen households, 2014.


	Quantity of food		Per Ca	pita	
Products	available for consumption	Food	Energy	Protein	Fats
	(ton)	kilogram/year	calorie/day	gram/day	gram/day
Grand Total	472,367	690.6	3,431.6	101.0	110.6
Plant Products	344,285	503.3	2,589.8	52.0	48.0
Animal Products	128,082	187.3	841.8	49.0	62.6
Total	472,367	690.6	3,431.6	101.0	110.6
Cereals and Products	171,298	250.4	1,762.2	41.6	14.5
Starchy Roots	10,243	15.0	31.5	0.5	0.1
Sugar and Sweeteners	16,459	24.1	239.4	0.0	0.0
Pulses	3,026	4.4	42.8	2.8	0.2
Nuts	1,243	1.8	13.5	0.4	1.2
Oil Crops	1,032	1.5	11.2	0.3	1.0
Vegetable Oils	5,353	7.8	203.9	0.0	25.4
Vegetables	61,723	90.2	74.4	3.1	0.5
Fruits and Products	47,999	70.2	108.4	1.1	0.6
Stimulants	5,041	7.4	41.8	1.3	3.2
Spices	2,087	3.1	30.6	0.8	1.2
Non Alcoholic Beverages	18,781	27.5	29.9	0.0	0.0
Animal Meats	61,925	90.5	494.1	31.0	43.5
Offals	250	0.4	1.2	0.2	0.0
Animal Fats	1,100	1.6	24.3	0.1	2.6
Milk	22,443	32.8	71.6	2.2	4.7
Milk Products	27,747	40.6	190.7	8.9	8.4
Eggs	5,478	8.0	31.9	2.3	2.2
Sea Foods	9,139	13.4	28.1	4.2	1.0


Figure 2.1: Percentage distribution of quantity of food available for consumption for citizen households, 2014.


Source: Statistics Centre - Abu Dhabi

Figure 2.2: Percentage distribution of Energy (calories) for citizen households, 2014.


Figure 2.4: Percentage distribution of fats for citizen households, 2014.


Source: Statistics Centre - Abu Dhabi

 Table 2.2: Quantity of food available for consumption and per capita energy, proteins and fats from cereals and products for citizen households, 2014.

	Quantity of food	Per Capita			
Products	available for consumption	Food	Energy	Protein	Fats
	(ton)	kilogram/year	calorie/day	gram/day	gram/day
Total	171,298	250.4	1,762.2	41.6	14.5
Wheat products	121,266	177.3	1,080.8	31.0	12.0
Rice	46,757	68.4	614.8	9.3	1.3
Maize products	79	0.1	1.1	0.0	0.0
Others	3,196	4.7	65.5	1.3	1.1

Source: Statistics Centre - Abu Dhabi

Table 2.3: quantity of food available for consumption and per capita energy, proteins and fats from starchy roots and products for citizen households, 2014.

	Quantity of food	Per Capita					
Products	available for consumption	Food	Energy	Protein	Fats		
	(ton)	kilogram/year	calorie/day	gram/day	gram/day		
Total	10,243	15.0	31.5	0.5	0.1		
Potatoes	7,792	11.4	23.4	0.4	0.1		
Sweet Potatoes	208	0.3	0.8	0.1	0.0		
Others	2,243	3.3	7.4	0.1	0.0		

Source: Statistics Centre - Abu Dhabi

Table 2.4: Quantity of food available for consumption and per capita energy proteins and fats from sugar and sweeteners for citizen households, 2014.

	Quantity of food	Per Capita			
Products	available for consumption	Food	Energy	Protein	Fats
	(ton)	kilogram/year	calorie/day	gram/day	gram/day
Total	16,459	24.1	239.4	0.0	0.0
Sugar	15,111	22.1	224.5	0.0	0.0
Sweeteners	880	1.3	9.3	0.0	0.0
Honey	468	0.7	5.5	0.0	0.0

 Table 2.5: Quantity of food available for consumption and per capita energy, proteins and fats from Pulses for citizen households, 2014.

	Quantity of food	Per Capita		pita	
Products	available for consumption	Food	Energy	Protein	Fats
	(ton)	kilogram/year	calorie/day	gram/day	gram/day
Total	3,026	4.4	42.8	2.8	0.2
Beans	103	0.2	1.4	0.1	0.0
Chick Peas	157	0.2	2.2	0.1	0.0
Lentils	718	1.0	10.2	0.7	0.0
Broad Beans	78	0.1	1.1	0.1	0.0
Others	1,970	2.9	27.9	1.8	0.2

Source: Statistics Centre - Abu Dhabi

Table 2.6: Quantity of food available for consumption and per capita energy, proteins and fats from nuts for citizen households, 2014.

	Quantity of food	Per Capita			
Products	available for consumption	Food	Energy	Protein	Fats
	(ton)	kilogram/year	calorie/day	gram/day	gram/day
Total	1,243	1.8	13.5	0.4	1.2
Almonds	89	0.1	0.8	0.0	0.1
Pistachios	86	0.1	1.0	0.0	0.1
Cashew Nuts	92	0.1	0.9	0.0	0.1
Others	976	1.4	10.7	0.3	1.0

 Table 2.7: Quantity of food available for consumption and per capita energy, proteins and fats from oil crops and products for citizen households, 2014.

	Quantity of food	Per Capita			
Products	available for consumption	Food	Energy	Protein	Fats
	(ton)	kilogram/year	calorie/day	gram/day	gram/day
Total	1,032	1.5	11.2	0.3	1.0
Groundnuts	53	0.1	1.2	0.1	0.1
Coconuts	107	0.2	0.8	0.0	0.1
Sesame Seed	15	0.0	0.4	0.0	0.0
Olive, Preserved	644	0.9	2.8	0.0	0.3
Others	213	0.3	6.1	0.2	0.5

Source: Statistics Centre - Abu Dhabi

Table 2.8: Quantity of food available for consumption and per capita energy, proteins and fats from vegetable oils and products for citizen households, 2014.

	Quantity of food		Per Capita		
Products	available for consumption	Food	Energy	Protein	Fats
	(ton)	kilogram/year	calorie/day	gram/day	gram/day
Total	5,353	7.8	203.9	0.0	25.4
Soybeans Oil	821	1.2	29.1	0.0	3.3
Sunflower Seed Oil	890	1.3	31.5	0.0	3.6
Sesame Seed Oil	19	0.0	0.7	0.0	0.1
Olive Oil	939	1.4	25.2	0.0	3.8
Maize Germ Oil	2,121	3.1	93.1	0.0	12.5
Others	563	0.8	24.2	0.0	2.3

 Table 2.9: Quantity of food available for consumption and per capita energy, proteins and fats from vegetables and products for citizen households, 2014.

	Quantity of food		Per Ca	Per Capita	
Products	available for consumption	Food	Energy	Protein	Fats
	(ton)	kilogram/year	calorie/day	gram/day	gram/day
Total	61,723	90.2	74.4	3.1	0.5
Tomatoes	11,567	16.9	8.3	0.5	0.1
Cucumbers	6,178	9.0	4.2	0.2	0.0
Squash	2,657	3.9	3.3	0.1	0.0
Eggplants	1,979	2.9	2.3	0.1	0.0
Cauliflower	1,080	1.6	0.6	0.1	0.0
Cabbages	1,395	2.0	0.9	0.1	0.0
Peppers	2,433	3.6	1.7	0.1	0.0
Onion, dry	11,173	16.3	18.8	0.6	0.1
Carrots	3,254	4.8	4.7	0.1	0.0
Beans, green	683	1.0	1.7	0.1	0.0
Watermelons	4,566	6.7	2.4	0.0	0.0
Sweet Melons	937	1.4	1.1	0.0	0.0
Okra	557	0.8	0.7	0.0	0.0
Others	13,264	19.4	23.8	1.1	0.2

Table 2.10: Quantity of food available for consumption and per capita energy, proteins and fats for fruits and products for citizen households, 2014.

	Quantity of food		Per Ca	apita		
Products	available for consumption	Food	Energy	Protein	Fats	
	(ton)	kilogram/year	calorie/day	gram/day	gram/day	
Total	47,999	70.2	108.4	1.1	0.6	
Oranges	7,303	10.7	8.5	0.2	0.1	
Lemons	2,637	3.9	1.9	0.1	0.0	
Grapefruit and Pummelors	193	0.3	0.2	0.0	0.0	
Other Citrus Fruit	1,930	2.8	2.6	0.0	0.0	
Bananas	6,358	9.3	15.3	0.3	0.1	
Apples	5,871	8.6	11.5	0.1	0.0	
Pears	939	1.4	2.1	0.0	0.0	
Apricots	177	0.3	0.3	0.0	0.0	
Grapes	2,666	3.9	7.2	0.1	0.0	
Mangoes	1,724	2.5	3.1	0.0	0.0	
Guava	524	0.8	1.6	0.0	0.0	
Kiwi Fruit	1,433	2.1	3.0	0.1	0.0	
Others	16,244	23.7	51.2	0.3	0.3	

Source: Statistics Centre - Abu Dhabi

Table 2.11: Quantity of food available for consumption and per capita energy, proteins and fats from stimulants for citizen households, 2014.

	Quantity of food	Per Capita				
Products	available for consumption	Food	Energy	Protein	Fats	
	(ton)	kilogram/year	calorie/day	gram/day	gram/day	
Total	5,041	7.4	41.8	1.3	3.2	
Coffee	1,569	2.3	3.4	0.5	0.0	
Cocoa Beans	2,299	3.4	35.8	0.4	3.2	
Теа	1,173	1.7	2.5	0.4	0.0	

 Table 2.12: Quantity of food available for consumption and per capita energy, proteins and fats from Spices for citizen households, 2014.

	Quantity of food		Per Capita		
Products	available for consumption	Food	Energy	Protein	Fats
	(ton)	kilogram/year	calorie/day	gram/day	gram/day
Total	2,087	3.1	30.6	0.8	1.2
Pepper	87	0.1	1.0	0.0	0.0
Cinnamon	51	0.1	0.5	0.0	0.0
Others	1,949	2.8	29.1	0.8	1.2

Source: Statistics Centre - Abu Dhabi

Table 2.13: Quantity of food available for consumption and per capita energy, proteins and fats from non-alcoholic beverages for citizen households, 2014.

		Per Capi	ta	
available for consumption	Food	Energy	Protein	Fats
(ton)	kilogram/year	calorie/day	gram/day	gram/day
18,781	27.5	29.9	0.0	0.0
	available for consumption (ton)	consumption (ton) kilogram/year	available for consumption (ton)FoodEnergykilogram/yearcalorie/day	available for consumption (ton)FoodEnergyProteinkilogram/yearcalorie/daygram/day

Source: Statistics Centre - Abu Dhabi

Table 2.14: Quantity of food available for consumption and per capita energy, proteins and fats from animal meats for citizen households, 2014.

	Quantity of food	Per Capita				
Products	available for consumption	Food	Energy	Protein	Fats	
	(ton)	kilogram/year	calorie/day	gram/day	gram/day	
Total	61,925	90.5	494.1	31.0	43.5	
Beef	4,619	6.8	53.0	2.6	4.0	
Mutton and Goat Meats	27,142	39.7	285.9	13.7	29.8	
Chicken Meats	29,244	42.8	148.8	14.2	9.3	
Others	920	1.3	6.4	0.5	0.5	

Table 2.15: Quantity of food available for consumption and per capita energy, proteins and fats from offals for citizen households, 2014.

	Quantity of food		Per Capita			
Products	available for consumption	Food	Energy	Protein	Fats	
	(ton)	kilogram/year	calorie/day	gram/day	gram/day	
Offals	250	0.4	1.2	0.2	0.0	

Source: Statistics Centre - Abu Dhabi

Table 2.16: Quantity of food available for consumption and per capita energy, proteins and fats from animal fats for citizen households, 2014.

	Quantity of food	Per Capita					
Products	available for consumption	Food	Energy	Protein	Fats		
	(ton)	kilogram/year calorie/day	gram/day	gram/day			
Total	1,100	1.6	24.3	0.1	2.6		
Butter, Ghee	635	0.9	20.6	0.0	2.3		
Cream	465	0.7	3.6	0.1	0.4		
Raw animals fats	0	0.0	0.0	0.0	0.0		

Source: Statistics Centre - Abu Dhabi

Table 2.17: Quantity of food available for consumption and per capita energy, proteins and fats from milk for citizen households, 2014.

	Quantity of food		Per Cap	oita	
Products	available for consumption	Food	Energy	Protein	Fats
(ton)		kilogram/year	calorie/day	gram/day	gram/day
Fresh Milk	22,443	32.8	71.6	2.2	4.7

 Table 2.18: Quantity of food available for consumption and per capita energy, proteins and fats from milk products for citizen households, 2014.

	Quantity of food	Per Capita			
Products	available for consumption	Food	Energy	Protein	Fats
	(ton)	kilogram/year	calorie/day	gram/day	gram/day
Total	27,747	40.6	190.7	8.9	8.4
Yoghurt	13,820	20.2	33.8	1.9	1.8
Yogurt	453	0.7	1.5	0.1	0.0
Cheese	4,922	7.2	30.1	2.8	1.9
Dry Whole milk	2,321	3.4	47.1	2.4	2.6
Others	6,231	9.1	78.2	1.8	2.1

Source: Statistics Centre - Abu Dhabi

Table 2.19: Quantity of food available for consumption and per capita energy, proteins and fats from eggs for citizen households, 2014.

	Quantity of food Per Capita				
Products	available for consumption	Food	Energy	Protein	Fats
	(ton)	kilogram/year	calorie/day	gram/day	gram/day
Table Eggs	5,478	8.0	31.9	2.3	2.2

Source: Statistics Centre - Abu Dhabi

Table 2.20: Quantity of food available for consumption and per capita energy, proteins and fats of sea foods for citizen households, 2014.


Products	Quantity of food				
	available for consumption (ton)	Food	Energy	Protein	Fats
		kilogram/year	calorie/day	gram/day	gram/day
Total	9,139	13.4	28.1	4.2	1.0
Fish	8,284	12.1	25.9	3.9	1.0
Crustaceans and Cephalopods	855	1.3	2.2	0.3	0.0

3. Food Balance Sheet (Non-Citizen Households)

 Table 3.1: Quantity of food available for consumption and per capita energy, proteins and fats for non-citizen households, 2014.


	Quantity of food	Per Capita				
Products	available for consumption	Food	Energy	Protein	Fats	
	(ton)	kilogram/year	calorie/day	gram/day	gram/day	
Grand Total	670,377	608.3	3283.4	90.0	94.8	
Plant Products	521,477	473.2	2677.0	56.4	56.9	
Animal Products	148,900	135.1	606.4	33.6	37.9	
Total	670,377	608.3	3283.4	90.0	94.8	
Cereals and Products	254,307	230.8	1,922.8	45.1	22.7	
Starchy Roots	16,956	15.4	32.8	0.5	0.1	
Sugar and Sweeteners	13,874	12.6	132.1	0.0	0.0	
Pulses	6,255	5.7	55.8	3.7	0.3	
Nuts	2,696	2.4	18.6	0.5	1.6	
Oil Crops	3,849	3.5	25.0	0.5	2.2	
Vegetable Oils	8,152	7.4	215.2	0.0	25.3	
Vegetables	102,483	93.0	87.3	3.2	0.5	
Fruits and Products	74,832	67.9	100.0	1.1	0.7	
Stimulants	6,128	5.6	32.7	1.0	2.6	
Spices	2,967	2.7	25.8	0.8	0.9	
Non Alcoholic Beverages	28,978	26.3	29.0	0.0	0.0	
Animal Meats	47,804	43.4	234.6	15.0	18.6	
Offals	831	0.8	2.6	0.4	0.1	
Animal Fats	1,451	1.3	21.7	0.0	2.3	
Milk	33,043	30.0	66.1	3.0	4.3	
Milk Products	43,784	39.7	224.2	9.2	9.5	
Eggs	8,773	8.0	32.0	2.3	2.2	
Sea Foods	13,214	12.0	25.1	3.8	0.9	

Figure 3.1: Percentage distribution of quantity of food available for consumption for noncitizen households, 2014.


Source: Statistics Centre - Abu Dhabi

Figure 3.2: Percentage distribution of Energy (calories) for non-citizen households, 2014.


Figure 3.3: Percentage distribution of proteins for non-citizen households, 2014.

Source: Statistics Centre - Abu Dhabi

Figure 3.4: Percentage distribution of fats for non-citizen households, 2014.


 Table 3.2: Quantity of food available for consumption and per capita energy, proteins and fats from cereals and products for non-citizen households, 2014.

Products	Quantity of food				
	available for consumption	Food	Energy	Protein	n Fats
	(ton)	kilogram/year	calorie/day	gram/day	gram/day
Total	254,307	230.8	1,922.8	45.1	22.7
Wheat products	216,958	196.9	1,509.8	38.1	20.4
Rice	30,002	27.2	276.7	5.3	0.5
Maize products	240	0.2	2.2	0.1	0.0
Others	7,107	6.4	134.1	1.7	1.8

Source: Statistics Centre - Abu Dhabi

Table 3.3: quantity of food available for consumption and per capita energy, proteins and fats from starchy roots and products for non-citizen households, 2014.

Products	Quantity of food	Per Capita				
	available for consumption	Food	Energy	Protein	Fats	
	(ton)	kilogram/year	calorie/day	gram/day	gram/day	
Total	16,956	15.4	32.8	0.5	0.1	
Potatoes	12,697	11.5	23.7	0.4	0.1	
Sweet Potatoes	468	0.4	1.1	0.1	0.0	
Others	3,791	3.4	8.0	0.1	0.0	

Source: Statistics Centre - Abu Dhabi

Table 3.4: Quantity of food available for consumption and per capita energy, proteins and fats from sugar and sweeteners for non-citizen households, 2014.

Products	Quantity of food	Per Capita				
	available for consumption	Food	Energy	Protein	Fats	
	(ton)	kilogram/year	calorie/day	gram/day	gram/day	
Total	13,874	12.6	132.1	0.0	0.0	
Sugar	12,232	11.1	121.8	0.0	0.0	
Sweeteners	1,166	1.1	6.8	0.0	0.0	
Honey	476	0.4	3.5	0.0	0.0	

 Table 3.5: Quantity of food available for consumption and per capita energy, proteins and fats from Pulses for non-citizen households, 2014.

	Quantity of food				
Products	available for consumption	Food	Energy	Protein	Fats
	(ton)	kilogram/year	calorie/day	gram/day	gram/day
Total	6,255	5.7	55.8	3.7	0.3
Beans	247	0.2	2.1	0.1	0.0
Chick Peas	523	0.5	4.6	0.3	0.0
Lentils	2,463	2.2	21.7	1.5	0.1
Broad Beans	200	0.2	1.7	0.1	0.0
Others	2,822	2.6	25.7	1.6	0.1

Source: Statistics Centre - Abu Dhabi

Table 3.6: Quantity of food available for consumption and per capita energy, proteins and fats from nuts for non-citizen households, 2014.

	Quantity of food	Per Capita			
Products	available for consumption	Food	Energy	Protein	Fats
	(ton)	kilogram/year	calorie/day	gram/day	gram/day
Total	2,696	2.4	18.6	0.5	1.6
Almonds	293	0.3	1.7	0.1	0.2
Pistachios	216	0.2	1.6	0.1	0.1
Cashew Nuts	234	0.2	1.5	0.0	0.1
Others	1,953	1.8	13.9	0.4	1.2

Table 3.7: Quantity of food available for consumption and per capita energy, proteins and fats from oil crops and products for non-citizen households, 2014.

	Quantity of food	Per Capita				
Products	available for consumption	Food	Energy	Protein	Fats	
	(ton)	kilogram/year	calorie/day	gram/day	gram/day	
Total	3849	3.5	25.0	0.5	2.2	
Groundnuts	196	0.2	2.7	0.1	0.2	
Coconuts	1,563	1.4	7.1	0.1	0.7	
Sesame Seed	17	0.0	0.3	0.0	0.0	
Olive, Preserved	1,488	1.4	4.0	0.0	0.4	
Others	585	0.5	10.9	0.3	0.9	

Source: Statistics Centre - Abu Dhabi

Table 3.8: Quantity of food available for consumption and per capita energy, proteins and fats from vegetable oils and products for non-citizen households, 2014.

	Quantity of food	Per Capita			
Products	available for consumption	Food	Energy	Protein	Fats
	(ton)	kilogram/year	calorie/day	gram/day	gram/day
Total	8,152	7.4	215.2	0.0	25.3
Soybeans Oil	1,213	1.1	26.7	0.0	3.0
Sunflower Seed Oil	1,323	1.2	29.1	0.0	3.3
Sesame Seed Oil	97	0.1	2.1	0.0	0.2
Olive Oil	1,835	1.7	40.3	0.0	5.6
Maize Germ Oil	2,318	2.1	80.9	0.0	9.8
Others	1,366	1.2	36.0	0.0	3.4

 Table 3.9: Quantity of food available for consumption and per capita energy, proteins and fats from vegetables and products for non-citizen households, 2014.

	Quantity of food		Per C	apita	
Products	available for consumption	Food	Energy	Protein	Fats
	(ton)	kilogram/year	calorie/day	gram/day	gram/day
Total	102,483	93.0	87.3	3.2	0.5
Tomatoes	19,997	18.1	10.9	0.5	0.1
Cucumbers	10,784	9.8	4.6	0.2	0.0
Squash	3,497	3.2	2.7	0.1	0.0
Eggplants	3,420	3.1	2.5	0.1	0.0
Cauliflower	1,796	1.6	0.7	0.1	0.0
Cabbages	2,156	2.0	0.9	0.1	0.0
Peppers	3,574	3.2	1.5	0.1	0.0
Onion, dry	16,243	14.7	19.0	0.6	0.1
Carrots	4,455	4.0	4.0	0.1	0.0
Beans, green	1,611	1.5	2.5	0.1	0.0
Watermelons	10,466	9.5	3.4	0.1	0.0
Sweet Melons	1,326	1.2	0.9	0.0	0.0
Okra	1,461	1.3	1.1	0.1	0.0
Others	21,697	19.7	32.7	1.2	0.2

Table 3.10: Quantity of food available for consumption and per capita energy, proteins and fats for fruits and products for non-citizen households, 2014.

	Quantity of food		Per Ca	apita	
Products	available for consumption	Food	Energy	Protein	Fats
	(ton)	kilogram/year	calorie/day	gram/day	gram/day
Total	74,832	67.9	100.0	1.1	0.7
Oranges	10,518	9.5	7.6	0.2	0.1
Lemons	3,412	3.1	1.5	0.0	0.0
Grapefruit and Pummelors	383	0.3	0.2	0.0	0.0
Other Citrus Fruit	2,495	2.3	2.0	0.0	0.0
Bananas	12,696	11.5	18.9	0.3	0.2
Apples	10,709	9.7	13.0	0.1	0.1
Pears	1,383	1.3	1.9	0.0	0.0
Apricots	212	0.2	0.2	0.0	0.0
Grapes	3,571	3.2	5.9	0.1	0.0
Mangoes	2,968	2.7	3.3	0.0	0.0
Guava	809	0.7	1.6	0.0	0.0
Kiwi Fruit	1,131	1.0	1.5	0.0	0.0
Others	24,545	22.3	42.1	0.3	0.3

Source: Statistics Centre - Abu Dhabi

Table 3.11: Quantity of food available for consumption and per capita energy, proteins and fats from stimulants for non-citizen households, 2014.

	Quantity of food	Per Capita			
Products	available for consumption	Food	Energy	Protein	Fats
	(ton)	kilogram/year	calorie/day	gram/day	gram/day
Total	6,128	5.6	32.7	1.0	2.6
Coffee	1,040	0.9	1.4	0.2	0.0
Cocoa Beans	2,976	2.7	28.7	0.4	2.6
Теа	2,112	1.9	2.6	0.4	0.0

 Table 3.12: Quantity of food available for consumption and per capita energy, proteins and fats from Spices for non-citizen households, 2014.

	Quantity of food	Per Capita			
Products	available for consumption	Food	Energy	Protein	Fats
	(ton)	kilogram/year	calorie/day	gram/day	gram/day
Total	2,967	2.7	25.8	0.8	0.9
Pepper	189	0.2	1.3	0.1	0.0
Cinnamon	57	0.1	0.4	0.0	0.0
Others	2,721	2.5	24.1	0.7	0.9

Source: Statistics Centre - Abu Dhabi

 Table 3.13: Quantity of food available for consumption and per capita energy, proteins and fats from non-alcoholic beverages for non-citizen households, 2014.

Quantity of food		Per Cap	oita	
	Food	Energy	Protein	Fats
(ton)	kilogram/year	calorie/day	gram/day	gram/day
28,978	26.3	29.0	0.0	0.0
	available for consumption (ton)	available for consumption (ton) kilogram/year	available for consumption (ton) kilogram/year calorie/day	available for consumption (ton)FoodEnergyProteinkilogram/yearcalorie/daygram/day

Source: Statistics Centre - Abu Dhabi

Table 3.14: Quantity of food available for consumption and per capita energy, proteins and fats from animal meats for non-citizen households, 2014.

	Quantity of food	Per Capita				
Products	available for consumption	Food	Energy	Protein	Fats	
	(ton)	kilogram/year	calorie/day	gram/day	gram/day	
Total	47,804	43.4	234.6	15.0	18.6	
Beef	10,533	9.6	73.6	3.8	5.5	
Mutton and Goat Meats	12,811	11.6	83.8	4.3	7.3	
Chicken Meats	24,460	22.2	77.2	6.9	5.8	
Others	0.0	0.0	0.0	0.0	0.0	

 Table 3.15: Quantity of food available for consumption and per capita energy, proteins and fats from offals for non-citizen households, 2014.

	Quantity of food	Per Capita			
Products	available for consumption	Food	Energy	Protein	Fats
	(ton)	kilogram/year	calorie/day	gram/day	gram/day
Offals	831	0.8	2.6	0.4	0.1

Source: Statistics Centre - Abu Dhabi

 Table 3.16: Quantity of food available for consumption and per capita energy, proteins and fats from animal fats for non-citizen households, 2014.

	Quantity of food	Per Capita				
Products	available for consumption (ton)	Food	Energy	Protein	Fats	
		kilogram/year	calorie/day	gram/day	gram/day	
Total	1,451	1.3	21.7	0.0	2.3	
Butter, Ghee	970	0.9	19.4	0.0	2.1	
Cream	481	0.4	2.3	0.0	0.2	
Raw animals fats	0	0.0	0.0	0.0	0.0	

Source: Statistics Centre - Abu Dhabi

Table 3.17: Quantity of food available for consumption and per capita energy, proteins and fats from milk for non-citizen households, 2014.

Products	Quantity of food		Per Capit	a	
	available for consumption	Food	Energy	Protein	Fats
	(ton)	kilogram/year	calorie/day	gram/day	gram/day
Fresh Milk	33,043	30.0	66.1	3.0	4.3

 Table 3.18: Quantity of food available for consumption and per capita energy, proteins and fats from milk products for non-citizen households, 2014.

	Quantity of food	Per Capita				
Products	available for consumption	Food	Energy	Protein	Fats	
	(ton)	kilogram/year	calorie/day	gram/day	gram/day	
Total	43,784	39.7	224.2	9.2	9.5	
Yoghurt	17,703	16.1	26.8	1.5	1.5	
Yogurt	998	0.9	2.0	0.1	0.0	
Cheese	6,620	6.0	32.6	2.5	2.3	
Dry Whole milk	3,690	3.3	46.5	2.3	2.6	
Others	14,773	13.4	116.2	2.6	3.1	

Source: Statistics Centre - Abu Dhabi

Table 3.19: Quantity of food available for consumption and per capita energy, proteins and fats from eggs for non-citizen households, 2014.

	Quantity of food		Per Capit	a	
Products	available for consumption	Food	Energy	Protein	Fats
	(ton)	kilogram/year	calorie/day	gram/day	gram/day
Table Eggs	8,773	8.0	32.0	2.3	2.2

Source: Statistics Centre - Abu Dhabi

Table 3.20: Quantity of food available for consumption and per capita energy, proteins and fats of sea foods for non-citizen households, 2014.


Products	Quantity of food	Per Capita			
	available for consumption	Food	Energy	Protein	Fats
	(ton)	kilogram/year	calorie/day	gram/day	gram/day
Total	13,214	12.0	25.1	3.8	0.9
Fish	12,130	11.0	23.0	3.5	0.9
Crustaceans and Cephalopods	1,084	1.0	2.1	0.3	0.0

4. Food Balance Sheet (Collective Households)

 Table 4.1: Quantity of food available for consumption and per capita energy, proteins and fats for collective households, 2014.


	Quantity of food	Per Capita					
Products	available for consumption	Food	Energy	Protein	Fats		
	(ton)	kilogram/year	calorie/day	gram/day	gram/day		
Grand Total	123,129	559.7	3143.5	94.2	59.5		
Plant Products	100,165	455.3	2715.1	65.7	33.4		
Animal Products	22,964	104.4	428.4	28.5	26.0		
Total	123,129	559.7	3143.5	94.2	59.5		
Cereals and Products	57,505	261.4	2,101.8	54.0	14.3		
Starchy Roots	3,514	16.0	32.8	0.5	0.1		
Sugar and Sweeteners	2,589	11.8	130.0	0.0	0.0		
Pulses	1,949	8.9	88.2	5.9	0.4		
Nuts	120	0.5	3.9	0.1	0.4		
Oil Crops	224	1.0	6.2	0.1	0.6		
Vegetable Oils	1,229	5.6	140.5	0.0	15.3		
Vegetables	19,314	87.8	95.4	3.0	0.5		
Fruits and Products	6,316	28.7	47.6	0.5	0.3		
Stimulants	606	2.8	8.9	0.6	0.6		
Spices	673	3.1	29.1	0.9	1.0		
Non Alcoholic Beverages	6,126	27.8	30.8	0.0	0.0		
Animal Meats	9,946	45.2	233.0	17.0	16.8		
Offals	117	0.5	1.8	0.3	0.1		
Animal Fats	62	0.3	4.5	0.0	0.5		
Milk	3,711	16.9	37.0	1.7	2.4		
Milk Products	5,036	22.9	104.3	3.7	4.1		
Eggs	880	4.0	16.6	1.2	1.1		
Sea Foods	3,212	14.6	31.1	4.7	1.1		

Figure 4.1: Percentage distribution of quantity of food available for consumption for collective households, 2014.


Source: Statistics Centre - Abu Dhabi

Figure 4.2: Percentage distribution of Energy (calories) for collective households, 2014.


Figure 4.3: Percentage distribution of protein for collective households, 2014.

Source: Statistics Centre - Abu Dhabi

Figure 4.4: Percentage distribution of fats for collective households, 2014.


 Table 4.2: Quantity of food available for consumption and per capita energy, proteins and fats from cereals and products for collective households, 2014.

	Quantity of food	Per Capita				
Products	available for consumption	Food	Energy	Protein	Fats	
	(ton)	kilogram/year	calorie/day	gram/day	gram/day	
Total	57,505	261.4	2101.8	54.0	14.3	
Wheat products	42,277	192.2	1,311.5	40.4	11.9	
Rice	14,505	65.9	670.2	12.8	1.3	
Maize products	3	0.0	0.1	0.0	0.0	
Others	720	3.3	120.1	0.8	1.1	

Source: Statistics Centre - Abu Dhabi

Table 4.3: quantity of food available for consumption and per capita energy, proteins and fats from starchy roots and products for collective households, 2014.

Products	Quantity of food	Per Capita					
	available for consumption	Food	Energy	Protein	Fats		
	(ton)	kilogram/year	calorie/day	gram/day	gram/day		
Total	3,514	16.0	32.8	0.5	0.1		
Potatoes	3,453	15.7	32.3	0.5	0.1		
Sweet Potatoes	9	0.0	0.1	0.0	0.0		
Others	52	0.2	0.5	0.0	0.0		

Source: Statistics Centre - Abu Dhabi

Table 4.4: Quantity of food available for consumption and per capita energy, proteins and fats from sugar and sweeteners for collective households, 2014.

Products	Quantity of food available for consumption (ton)	Per Capita				
		Food	Energy	Protein	Fats	
		kilogram/year	calorie/day	gram/day	gram/day	
Total	2,589	11.8	130.0	0.0	0.0	
Sugar	2,544	11.6	128.5	0.0	0.0	
Sweeteners	19	0.1	0.5	0.0	0.0	
Honey	26	0.1	1.0	0.0	0.0	

Table 4.5: Quantity of food available for consumption and per capita energy, proteins and fats from Pulses for collective households, 2014.

	Quantity of food	Per Capita				
Products	available for consumption	Food	Energy	Protein	Fats	
	(ton)	kilogram/year	calorie/day	gram/day	gram/day	
Total	1,949	8.9	88.2	5.9	0.4	
Beans	19	0.1	0.8	0.1	0.0	
Chick Peas	37	0.2	1.6	0.1	0.0	
Lentils	1,387	6.3	61.1	4.3	0.3	
Broad Beans	49	0.2	2.1	0.1	0.0	
Others	457	2.1	22.5	1.3	0.1	

Source: Statistics Centre - Abu Dhabi

Table 4.6: Quantity of food available for consumption and per capita energy, proteins and fats from nuts for collective households, 2014.

	Quantity of food	Per Capita				
Products	available for consumption	Food	Energy	Protein	Fats	
	(ton)	kilogram/year	calorie/day	gram/day	gram/day	
Total	120	0.5	3.9	0.1	0.4	
Almonds	12	0.1	0.4	0.0	0.0	
Pistachios	7	0.0	0.3	0.0	0.0	
Cashew Nuts	11	0.1	0.3	0.0	0.0	
Others	90	0.4	2.9	0.1	0.3	

 Table 4.7: Quantity of food available for consumption and per capita energy, proteins and fats from oil crops and products for collective households, 2014.

Products	Quantity of food	Per Capita				
	available for consumption	Food	Energy	Protein	Fats	
	(ton)	kilogram/year	calorie/day	gram/day	gram/day	
Total	224	1.0	6.2	0.1	0.6	
Groundnuts	11	0.1	0.8	0.0	0.1	
Coconuts	152	0.7	3.5	0.0	0.3	
Olive, Preserved	46	0.2	0.6	0.0	0.1	
Others	15	0.1	1.3	0.0	0.1	

Source: Statistics Centre - Abu Dhabi

 Table 4.8: Quantity of food available for consumption and per capita energy, proteins and fats from vegetable oils and products for collective households, 2014.

	Quantity of food	Per Capita				
Products	available for consumption	Food	Energy	Protein	Fats	
	(ton)	kilogram/year	calorie/day	gram/day	gram/day	
Total	1,229	5.6	140.5	0.0	15.3	
Soybeans Oil	132	0.6	14.5	0.0	1.6	
Sunflower Seed Oil	198	0.9	21.8	0.0	2.5	
Sesame Seed Oil	8	0.0	0.9	0.0	0.1	
Olive Oil	58	0.3	6.4	0.0	0.7	
Maize Germ Oil	273	1.2	30.1	0.0	3.4	
Others	560	2.5	66.8	0.0	7.0	

 Table 4.9: Quantity of food available for consumption and per capita energy, proteins and fats from vegetables and products for collective households, 2014.

	Quantity of food		Per Ca	pita	
Products	available for consumption	Food	Energy	Protein	Fats
	(ton)	kilogram/year	calorie/day	gram/day	gram/day
Total	19,314	87.8	95.4	3.0	0.5
Tomatoes	5,236	23.8	11.7	0.7	0.1
Cucumbers	830	3.8	1.8	0.1	0.0
Squash	999	4.5	3.9	0.1	0.0
Eggplants	423	1.9	1.5	0.1	0.0
Cauliflower	118	0.5	0.2	0.0	0.0
Cabbages	165	0.8	0.3	0.0	0.0
Peppers	593	2.7	1.3	0.1	0.0
Onion, dry	5,100	23.2	26.7	0.9	0.1
Carrots	277	1.3	1.2	0.0	0.0
Beans, green	131	0.6	1.0	0.1	0.0
Watermelons	1,747	7.9	2.8	0.0	0.0
Sweet Melons	88	0.4	0.3	0.0	0.0
Okra	340	1.5	1.3	0.1	0.0
Others	3,267	14.9	41.3	0.9	0.1

 Table 4.10: Quantity of food available for consumption and per capita energy, proteins and fats for fruits and products for collective households, 2014.

	Quantity of food	Per Capita				
Products	available for consumption	Food	Energy	Protein	Fats	
	(ton)	kilogram/year	calorie/day	gram/day	gram/day	
Total	6,316	28.7	47.6	0.5	0.3	
Oranges	1,431	6.5	5.2	0.1	0.0	
Lemons	91	0.4	0.2	0.0	0.0	
Grapefruit and Pummelors	10	0.0	0.0	0.0	0.0	
Other Citrus Fruit	95	0.4	0.4	0.0	0.0	
Bananas	1,288	5.9	10.6	0.2	0.1	
Apples	1,023	4.7	6.2	0.0	0.0	
Pears	18	0.1	0.1	0.0	0.0	
Apricots	2	0.0	0.0	0.0	0.0	
Grapes	205	0.9	1.7	0.0	0.0	
Mangoes	286	1.3	1.6	0.0	0.0	
Guava	12	0.1	0.1	0.0	0.0	
Kiwi Fruit	21	0.1	0.1	0.0	0.0	
Others	1,834	8.3	21.2	0.2	0.1	

Source: Statistics Centre - Abu Dhabi

Table 4.11: Quantity of food available for consumption and per capita energy, proteins and fats from stimulants for collective households, 2014.

	Quantity of food	Per Capita				
Products	available for consumption (ton)	Food	Energy	Protein	Fats	
		kilogram/year	calorie/day	gram/day	gram/day	
Total	606	2.8	8.9	0.6	0.6	
Coffee	55	0.3	0.4	0.1	0.0	
Cocoa Beans	134	0.6	6.5	0.1	0.6	
Теа	417	1.9	2.0	0.5	0.0	

 Table 4.12: Quantity of food available for consumption and per capita energy, proteins and fats from Spices for collective households, 2014.

	Quantity of food	Per Capita					
Products	available for consumption	Food	Energy	Protein	Fats		
	(ton)	kilogram/year	calorie/day	gram/day	gram/day		
Total	673	3.1	29.1	0.9	1.0		
Pepper	53	0.2	1.8	0.1	0.0		
Cinnamon	1	0.0	0.0	0.0	0.0		
Others	619	2.8	27.3	0.8	1.0		

Source: Statistics Centre - Abu Dhabi

Table 4.13: Quantity of food available for consumption and per capita energy, proteins and fats from non-alcoholic beverages for collective households, 2014.

Quantity of food		Per Capi	ta	
available for consumption	Food	Energy	Protein	Fats
(ton)	kilogram/year	calorie/day	gram/day	gram/day
6,126	27.8	30.8	0.0	0.0
	available for consumption (ton)	available for consumption (ton) kilogram/year	available for consumption (ton)FoodEnergykilogram/yearcalorie/day	available for consumption (ton)FoodEnergyProteinkilogram/yearcalorie/daygram/day

Source: Statistics Centre - Abu Dhabi

Table 4.14: Quantity of food available for consumption and per capita energy, proteins and fats from animal meats for collective households, 2014.

	Quantity of food	Per Capita				
Products	available for consumption	Food	Energy	Protein	Fats	
	(ton)	kilogram/year	calorie/day	gram/day	gram/day	
Total	9,946	45.2	233.0	17.0	16.8	
Beef	2,217	10.1	70.7	4.3	4.8	
Mutton and Goat Meats	2,367	10.8	77.5	4.0	6.7	
Chicken Meats	5,360	24.4	84.8	8.7	5.3	
Others	2	0.0	0.0	0.0	0.0	

 Table 4.15: Quantity of food available for consumption and per capita energy, proteins and fats from offals for collective households, 2014.

	Quantity of food	Per Capita				
Products	available for consumption	Food	Energy	Protein	Fats	
(ton)		kilogram/year	calorie/day	gram/day	gram/day	
Offals	117	0.5	1.8	0.3	0.1	

Source: Statistics Centre - Abu Dhabi

Table 4.16: Quantity of food available for consumption and per capita energy, proteins and fats from animal fats for collective households, 2014.

	Quantity of food	Per Capita				
Products	available for consumption (ton)	Food	Energy	Protein	Fats	
		kilogram/year	calorie/day	gram/day	gram/day	
Total	62	0.3	4.5	0.0	0.5	
Butter, Ghee	44	0.2	4.1	0.0	0.5	
Cream	18	0.1	0.4	0.0	0.0	
Raw animals fats	0	0.0	0.0	0.0	0.0	

Source: Statistics Centre - Abu Dhabi

Table 4.17: Quantity of food available for consumption and per capita energy, proteins and fats from milk for collective households, 2014.

	Quantity of food		Per Capit	a	
Products	available for consumption	Food	Energy	Protein	Fats
	(ton)	kilogram/year	calorie/day	gram/day	gram/day
Fresh milk	3,711	16.9	37.0	1.7	2.4

 Table 4.18: Quantity of food available for consumption and per capita energy, proteins and fats from milk products for collective households, 2014.

	Quantity of food	Per Capita					
Products	available for consumption	Food	Energy	Protein	Fats		
	(ton)	kilogram/year	calorie/day	gram/day	gram/day		
Total	5,036	22.9	104.3	3.7	4.1		
Yoghurt	1,156	5.3	8.8	0.5	0.5		
Yogurt	19	0.1	0.2	0.0	0.0		
Cheese	437	2.0	8.3	0.8	0.5		
Dry Whole milk	224	1.0	14.1	0.7	0.8		
Others	3,200	14.5	72.9	1.8	2.3		

Source: Statistics Centre - Abu Dhabi

Table 4.19: Quantity of food available for consumption and per capita energy, proteins and fats from eggs for collective households, 2014.

	Quantity of food		Per Capit	a	
Products	available for consumption	Food	Energy	Protein	Fats
	(ton)	kilogram/year	calorie/day	gram/day	gram/day
Table Eggs	880	4.0	16.6	1.2	1.1

Source: Statistics Centre - Abu Dhabi

Table 4.20: Quantity of food available for consumption and per capita energy, proteins and fats of sea foods for collective households, 2014.

	Quantity of food	Per Capita			
Products	available for consumption (ton)	Food	Energy	Protein	Fats
		kilogram/year	calorie/day	gram/day	gram/day
Total	3,212	14.6	31.1	4.7	1.1
Fish	3,179	14.4	30.0	4.7	1.1
Crustaceans and Cephalopods	33	0.2	1.2	0.0	0.0

Explanatory Notes:

Data Sources

The food Balance Sheet is based mainly on the results of the Household Expenditure and Income survey, undertaken in the Emirate of Abu Dhabi in 2014. The survey lasted for a whole year to account for seasonal in the patterns of food consumption and income.

The bulletin provides data on the per capita food available for consumption according to the international classification of food groups and by type of product and type of household. Households were divided into citizen, non-citizen and share households. Additionally, the population size was learned through the available population estimates.

Notes on Tables

- 1. Some figures have been rounded to the nearest final digit shown. Consequently, discrepancies may exist within a table between totals and sums of constituent items.
- 2. Expenditure on food data is processed aside from the household sector, in order to comply with the requirements for building a food balance sheet model by using some of statistical methods.

Glossary

This report contains certain specific terms about food balance sheer, they include the following terms:

Household: A household is a person or a group of people, who may or may not be related, who live in the same residence and share at least one or more of their living arrangements. If the members of the household are related there will be a head of the household, if they are not related there will be no head for the household.

Servants and the like are considered members within the household where they live in the same residence and obtain food and clothing. If servants are not residing with the household, the household expenditure table should include all the expenses paid on servants by the household, however expenses paid by servants on themselves from their wages do not fall within the household expenditure.

Guests, who stay temporarily (less than a month), are not counted as members of the household, as well as visitors on visit visa or transit. Those who are temporarily away for medical treatment, study or tourism are not considered as members of the household provided that they are absent for more than one month (the research month).

Private Citizen Households: It refers to one or more of the UAE citizens, who live habitually in the Emirate of Abu Dhabi and have a head of family. They may be related to each other or not and they share residence and food.

The household is considered "National" in the following cases:

- 1. If the head of the family is UAE National.
- 2. If the housewife is not national but she has National children who live with her. She should not be married to a Non- National person at the time of the research.
- 3. If the wife and the children are Nationals, regardless of the nationality of the head of the household.

Private Non-Citizen Household: It refers to one person or more, who are not UAE National and share residence and food together. A household is considered **non-Citizen** if the head and the wife are non-national even if the wife has National sons from a previous marriage.

Collective Household: it refers to a group of people (more than two) regardless of the nationality, who has no head of household and is not related. A collective household shares residence but doesn't often share food and is composed of one gender; male and female.

There is a distinction between "Type of the household" and "Nationality of the household". Type of the household indicates whether the household is Citizen or non- Citizen or Collective. Type of the household, especially the Citizen and the non- Citizen is determined according to the nationality of the head of the household.

Nationality of the household refers to the legal and political dependency of the head of the household of a particular country, such as UAE, Sudan, India ... etc...

Food: food refers to the amount of commodities available for human consumption, including any products derived from them, during the reference period.

Per Capita Consumption Rate: It refers to the estimates of the per capita consumption rate of the food available during the reference period in the form of energy (calories per day) and protein and fat (grams per day). The calorie is a unit for measuring the thermal energy people need; the body can produce this energy by burning the foodin order to do its work in a normal way. Humans need energy to conduct the essential functions of life. The primary source of energy is food; foods differ in the amount of energy they can produce and the quantity they contain from the three basic elements, the carbohydrates, proteins and fats.

The per capita consumption rate can be derived from the total quantity of food available for human consumption by dividing the available quantities of food item by the total population during the reference period.

The amount of food available for each person wasderived from the Household Expenditure and Income Survey. The per capita consumption rate by type of food was multiplied by the population of the Emirate

to produce the amount of food available for consumption for all individuals. Furthermore, the data of Citizen, non- Citizen and collective householdswas obtained using the same equation.

• The amount of food available for consumption in the Emirate = Per capita consumption x population of the Emirate.

• The amount of food available for consumption by household = Per capita consumption x population by household.

The daily calories, proteins and fats per capita were calculated in association with basic food components, which aims to generate and supply individuals with the energy necessary for daily functions. The calorie is the unit used to measure the thermal energy needed andproduced by the body in order to perform its work as usual through breaking the links between the elements of the basic food components. Humans need energy to work and functiontheir life, and the main source of energy is food which differ in the amount of energy it produce depends on what it contains from the three basic elements, namely: carbohydrates, proteins and fats.

In order to calculate the energy, proteins and fats from the food available for each individual, food components data should be available. This data can be obtained using the table of food composition. The FAO food composition tables adopted for the Middle East and some regions of the Arab World has been used due to the non-availability of of the tables designed for the region. Some data has been updated to suite the data available in Gulf region.

These tables provide food composition for each 100 grams of the edible food as follows:

- Every 100 grams of carbohydrates produces 400 calories.
- Every 100 grams of fat produces 900 calories.
- Every 100 grams of protein produces 400 calories.

More Information

For more information about livestock statistics and agricultural statistics, please visit the statistics link on the SCAD website at http://www.scad.ae

The next release is expected when the Household Expenditure and Income Survey conducted.


