

United States
Department of
Agriculture

Foreign
Agricultural
Service

Circular Series
FOP 05 - 02
May 2002

Oilseeds: World Markets and Trade

Decreased U.S. Soybean Production in MY 2002/03 is
Expected to Lead to Lowest U.S. Exports in Three Years

Soybeans (Million Tons)

Following three years of record soybean production in the United States, USDA forecasts MY 2002/03 soybean production to decline 1.1 million tons to 77.6 million tons. Despite the production decrease, forecast domestic crush in 2002/03 is expected to rise one percent over the current year's crush as demand for feed in the U.S. continues to grow. U.S. soybean exports for 2002/03 are forecast to be lower, down 4 percent from the current year, at 26.5 million tons. This is due to decreased U.S. production as well as increased competition from Brazil and Argentina. Record South American soybean supplies at the beginning of the MY 2002/03 will likely extend Argentine and Brazilian exports of soybeans and soybean meal well into the new marketing year thereby reducing U.S. soybean and soybean meal export prospects during the first quarter of MY 2002/03. However, the combination of lower U.S. production and increased domestic demand for soybeans are expected to compensate for the reduced exports resulting in a slightly lower forecast for MY 2002/03 ending stocks at 7.0 million tons. The initial season average soybean price for 2002/03 is forecast at \$4.45 per bushel, 20 cents higher than the 2001/02 season average price. The forecast for soybean meal and oil are similar to those of soybeans, with 2002/03 soybean meal exports forecast at 6.9 million tons, down one percent from the current year, and 2002/03 soybean oil exports forecast at 885,000 tons, down 9 percent from the current year.

Situation and Outlook

The world oilseed export forecast for 2001/02 is reduced 880,000 tons this month to 70.4 million tons. This decline is largely due to a 944,000-ton reduction in the world soybean export forecast. Most of the decline is a result of reduced trade volume with China resulting from the implementation of China's biotech regulations. China's soybean import forecast was reduced this month to 11.0 million tons, down 17 percent from 2000/01. Exports for both Argentina and Brazil were lowered this month in response to the slow start in sales in 2002. Paraguay's soybean export forecast was also reduced this month, spurred partly by a lower production estimate for 2002. Other changes this month include a 66,000-ton reduction in the world copra export forecast for 2001/02, as well as increases in sunflowerseed exports, forecast at 2.0 million tons, and rapeseed exports, forecast at 7.8 million tons. U.S. export forecasts remain nearly unchanged this month for 2001/02.

World soybean ending stocks estimates by USDA increased again this month. The ending stocks for 2001/02 are estimated at 29.5 million tons, up 14,000 tons from April. The increase in ending stocks is mainly attributed to increased stocks in Brazil and Argentina as a result of reduced exports to China. The forecast for U.S. soybean ending stocks is down 136,000 tons this month to 7.1 million tons.

The world oilseed crush forecast declined to 266.2 million tons, down 432,000 tons from last month=s estimate. Leading the decline in oilseed crush is China where soybean crush for 2001/02 was reduced 500,000 tons this month to 20.6 million tons. Despite the lower crush this month for China, soybean crush in China is still expected to increase over 2000/01 by 9 percent. Estimates of Canadian rapeseed crush are down 304,000 tons due to more than a 2-million-ton drop in Canadian rapeseed production in 2001.

The total oilseed meal export forecast for 2001/02 decreased slightly this month to 58.9 million tons. Rapeseed meal exports declined over 300,000 tons, fishmeal exports were reduced 266,000 tons, and copra meal exports declined 46,000 tons this month. These decreases in exports were offset by increases in export forecasts for the remaining oilseed meals, principally soybean and cottonseed meal.

The vegetable oil production forecast for 2001/02 is increased 664,000 tons this month to 91.4 million tons. Increased palm oil production, mainly for Indonesia, accounted for most of the increase this month. Vegetable oil export forecasts are up almost 200,000 tons from last month=s figure. Largely responsible for this jump is a 450,000-ton increase in palm oil exports. Palm oil export estimates are increased for both Malaysia and Indonesia and are in response to increased production and world demand.

TABLE 1.
MAJOR OILSEEDS: WORLD SUPPLY AND DISTRIBUTION
(MILLION METRIC TONS)

	1997/98	1998/99	1999/00	PRELIM 2000/01	APRIL 2001/02	MAY 2001/02
PRODUCTION						
SOYBEAN	158.07	159.82	159.90	175.09	184.76	184.13
COTTONSEED	34.35	32.62	32.93	33.53	36.87	36.70
PEANUT	27.30	29.77	28.97	31.17	33.53	33.48
SUNFLOWERSEED	23.24	26.63	27.22	23.24	21.15	21.37
RAPESEED	33.23	35.89	42.47	37.50	35.91	35.86
COPRA	5.33	4.38	5.46	5.90	5.71	5.23
PALM KERNEL	5.05	5.62	6.41	6.94	7.12	7.32
TOTAL	286.57	294.72	303.35	313.35	325.05	324.08
EXPORTS						
SOYBEAN	40.46	38.74	46.72	55.44	58.29	57.34
COTTONSEED	0.99	1.02	1.33	1.41	1.36	1.35
PEANUT	1.41	1.30	1.64	1.44	1.62	1.61
SUNFLOWERSEED	3.93	4.35	3.41	3.40	2.00	2.03
RAPESEED	6.90	9.31	11.16	9.76	7.67	7.78
COPRA	0.26	0.24	0.25	0.19	0.25	0.18
PALM KERNEL	0.06	0.06	0.05	0.06	0.06	0.06
TOTAL	54.00	55.01	64.57	71.69	71.24	70.36
IMPORTS						
SOYBEAN	39.91	40.66	47.95	55.49	58.59	57.74
COTTONSEED	0.95	0.97	1.31	1.30	1.26	1.23
PEANUT	1.38	1.33	1.45	1.42	1.54	1.54
SUNFLOWERSEED	4.05	4.44	3.46	3.20	1.98	1.94
RAPESEED	6.76	9.09	10.92	9.47	7.72	7.80
COPRA	0.20	0.25	0.24	0.23	0.23	0.23
PALM KERNEL	0.05	0.05	0.05	0.05	0.05	0.05
TOTAL	53.29	56.79	65.36	71.16	71.38	70.54
CRUSH						
SOYBEAN	124.22	135.79	136.19	148.48	158.58	158.40
COTTONSEED	25.87	24.98	25.05	24.42	26.52	26.49
PEANUT	13.86	14.79	13.63	14.18	15.88	15.90
SUNFLOWERSEED	20.87	23.21	23.95	20.84	18.83	19.03
RAPESEED	31.20	31.86	37.10	35.54	34.18	33.96
COPRA	5.32	4.41	5.42	5.89	5.63	5.22
PALM KERNEL	5.06	5.58	6.36	6.87	7.05	7.24
TOTAL	226.41	240.61	247.70	256.20	266.68	266.24
ENDING STOCKS						
SOYBEAN	25.02	26.51	26.92	29.06	29.43	29.45
COTTONSEED	0.66	0.50	0.39	0.53	0.70	0.63
PEANUT	0.57	0.80	0.73	0.77	0.86	0.89
SUNFLOWERSEED	0.99	1.43	1.73	0.93	0.63	0.60
RAPESEED	1.08	2.23	4.11	2.37	1.31	1.41
COPRA	0.09	0.04	0.03	0.03	0.03	0.02
PALM KERNEL	0.14	0.13	0.12	0.14	0.19	0.15
TOTAL	28.55	31.64	34.03	33.83	33.15	33.14

NOTE: TOTALS MAY NOT ADD DUE TO ROUNDING. FOR NOTES AND DESCRIPTION
OF AREAS DESIGNATED SEE PAGE FOLLOWING TABLE 8.

SOURCE: COUNSELOR AND ATTACHE REPORTS
OFFICIAL STATISTICS, USDA ESTIMATES
DATE: May 2002

FOREIGN AGRICULTURAL SERVICE
COTTON, OILSEEDS, TOBACCO
and SEEDS DIVISION

TABLE 2.
MAJOR PROTEIN MEALS: WORLD SUPPLY AND DISTRIBUTION
(MILLION METRIC TONS)

	1997/98	1998/99	1999/00	PRELIM 2000/01	APRIL 2001/02	MAY 2001/02
PRODUCTION						
SOYBEAN	98.84	107.54	107.79	117.85	125.47	125.35
COTTONSEED	11.79	11.36	11.43	11.24	12.01	12.03
RAPESEED	18.85	19.09	22.27	21.38	20.55	20.44
SUNFLOWERSEED	9.52	10.59	10.72	9.41	8.51	8.57
FISH	4.97	5.80	6.29	5.68	5.91	5.56
PEANUT	5.41	5.75	5.27	5.51	6.20	6.19
COPRA	1.74	1.44	1.77	1.92	1.83	1.70
PALM KERNEL	2.67	2.93	3.35	3.61	3.64	3.80
TOTAL	153.77	164.51	168.89	176.59	184.11	183.64
EXPORTS						
SOYBEAN	36.95	38.76	39.71	41.14	43.86	44.17
COTTONSEED	0.62	0.57	0.54	0.62	0.70	0.72
RAPESEED	4.58	3.95	4.59	3.98	3.83	3.52
SUNFLOWERSEED	3.10	3.72	3.30	2.79	2.41	2.47
FISH	2.47	3.39	4.01	3.64	3.58	3.31
PEANUT	0.49	0.31	0.32	0.33	0.39	0.41
COPRA	1.01	0.67	0.84	1.22	1.02	0.97
PALM KERNEL	2.56	2.69	2.96	3.22	3.21	3.38
TOTAL	51.78	54.05	56.27	56.93	59.00	58.95
IMPORTS						
SOYBEAN	37.57	39.08	39.61	41.43	44.21	44.08
COTTONSEED	0.57	0.56	0.53	0.62	0.66	0.68
RAPESEED	4.42	3.88	4.31	3.61	3.50	3.46
SUNFLOWERSEED	2.97	3.31	3.18	2.89	2.50	2.52
FISH	2.64	3.23	3.86	3.61	3.55	3.40
PEANUT	0.44	0.29	0.28	0.26	0.29	0.28
COPRA	1.02	0.69	0.89	1.19	1.15	1.09
PALM KERNEL	2.62	2.74	2.69	2.96	3.06	3.08
TOTAL	52.24	53.77	55.34	56.57	58.92	58.60
CONSUMPTION						
SOYBEAN	99.31	106.74	108.78	118.19	125.57	125.11
COTTONSEED	11.69	11.42	11.44	11.24	11.99	12.02
RAPESEED	18.75	19.10	22.01	21.08	20.24	20.42
SUNFLOWERSEED	9.41	10.14	10.61	9.58	8.63	8.67
FISH	5.12	5.62	6.18	5.94	5.93	5.68
PEANUT	5.34	5.75	5.23	5.45	6.09	6.06
COPRA	1.70	1.46	1.79	1.91	1.97	1.85
PALM KERNEL	2.81	2.95	3.02	3.36	3.50	3.52
TOTAL	154.12	163.18	169.06	176.75	183.93	183.32
ENDING STOCKS						
SOYBEAN	3.84	4.96	3.87	3.83	3.97	3.98
COTTONSEED	0.19	0.13	0.11	0.10	0.08	0.08
RAPESEED	0.44	0.36	0.34	0.27	0.26	0.23
SUNFLOWERSEED	0.27	0.31	0.31	0.25	0.22	0.20
FISH	0.65	0.68	0.64	0.35	0.41	0.32
PEANUT	0.04	0.03	0.02	0.02	0.02	0.01
COPRA	0.17	0.16	0.19	0.16	0.18	0.14
PALM KERNEL	0.21	0.24	0.29	0.28	0.32	0.26
TOTAL	5.82	6.87	5.76	5.25	5.45	5.22

NOTE: TOTALS MAY NOT ADD DUE TO ROUNDING. FOR NOTES AND DESCRIPTION OF AREAS
DESIGNATED SEE PAGE FOLLOWING TABLE 8.

SOURCE: COUNSELOR AND ATTACHE REPORTS
OFFICIAL STATISTICS, USDA ESTIMATES
DATE: May 2002

FOREIGN AGRICULTURAL SERVICE
COTTON, OILSEEDS, TOBACCO
and SEEDS DIVISION

TABLE 3.
MAJOR VEGETABLE OILS: WORLD SUPPLY AND DISTRIBUTION
(MILLION METRIC TONS)

	1997/98	1998/99	1999/00	PRELIM 2000/01	APRIL 2001/02	MAY 2001/02
PRODUCTION						
SOYBEAN	22.57	24.66	24.75	27.06	28.81	28.78
PALM	16.97	19.25	21.80	24.07	24.37	25.08
SUNFLOWERSEED	8.30	9.26	9.64	8.41	7.55	7.66
RAPESEED	11.43	11.79	13.65	13.10	12.60	12.53
COTTONSEED	3.70	3.57	3.57	3.50	3.80	3.80
PEANUT	4.18	4.43	4.15	4.30	4.80	4.79
COCONUT	3.29	2.69	3.33	3.66	3.47	3.28
OLIVE	2.53	2.50	2.37	2.53	2.35	2.35
PALM KERNEL	2.20	2.40	2.73	3.01	2.99	3.15
TOTAL	75.16	80.55	85.97	89.64	90.75	91.42
EXPORTS						
SOYBEAN	7.21	8.18	7.27	7.92	8.70	8.66
PALM 1/	11.16	12.73	14.32	16.75	17.16	17.61
SUNFLOWERSEED	3.58	3.83	3.76	2.96	2.69	2.61
RAPESEED	3.02	2.87	2.84	2.52	2.48	2.43
COTTONSEED	0.25	0.16	0.18	0.17	0.15	0.15
PEANUT	0.26	0.26	0.31	0.29	0.29	0.29
COCONUT	2.17	1.37	1.84	1.96	1.98	1.84
OLIVE	1.02	1.06	1.05	1.20	0.93	1.01
PALM KERNEL	1.09	0.92	1.00	1.11	1.31	1.29
TOTAL	29.76	31.38	32.57	34.87	35.68	35.88
IMPORTS						
SOYBEAN	6.81	7.89	7.13	7.82	8.70	8.66
PALM 1/	10.78	12.33	14.06	16.77	17.22	17.42
SUNFLOWERSEED	3.32	3.54	3.45	2.92	2.44	2.45
RAPESEED	2.69	2.63	2.68	2.38	2.22	2.23
COTTONSEED	0.23	0.19	0.22	0.16	0.15	0.14
PEANUT	0.28	0.27	0.25	0.26	0.26	0.26
COCONUT	1.97	1.40	1.73	1.96	1.96	1.93
OLIVE	0.99	1.04	0.98	1.14	1.01	1.00
PALM KERNEL	0.93	1.05	1.04	1.19	1.31	1.27
TOTAL	27.99	30.32	31.54	34.59	35.27	35.35
CONSUMPTION						
SOYBEAN	22.26	24.54	24.31	26.75	28.95	28.92
PALM	16.87	17.97	21.16	24.23	24.81	25.24
SUNFLOWERSEED	8.20	8.87	9.27	8.57	7.49	7.66
RAPESEED	11.03	11.47	13.39	13.03	12.41	12.41
COTTONSEED	3.69	3.61	3.63	3.47	3.80	3.79
PEANUT	4.22	4.45	4.10	4.28	4.76	4.76
COCONUT	3.12	2.87	3.22	3.57	3.48	3.41
OLIVE	2.29	2.46	2.46	2.54	2.52	2.48
PALM KERNEL	2.04	2.51	2.71	2.94	3.00	3.16
TOTAL	73.72	78.74	84.25	89.38	91.23	91.83
ENDING STOCKS						
SOYBEAN	2.35	2.18	2.47	2.67	2.47	2.53
PALM	1.64	2.52	2.89	2.74	2.32	2.40
SUNFLOWERSEED	0.57	0.68	0.74	0.55	0.36	0.39
RAPESEED	0.45	0.52	0.61	0.55	0.46	0.46
COTTONSEED	0.08	0.06	0.04	0.06	0.06	0.06
PEANUT	0.04	0.04	0.03	0.03	0.03	0.03
COCONUT	0.32	0.17	0.17	0.26	0.22	0.21
OLIVE	0.95	0.98	0.82	0.75	0.68	0.61
PALM KERNEL	0.21	0.22	0.28	0.43	0.40	0.40
TOTAL	6.60	7.36	8.05	8.03	6.99	7.09

NOTE: TOTALS MAY NOT ADD DUE TO ROUNDING. FOR NOTES AND DESCRIPTION OF AREAS
DESIGNATED SEE PAGE FOLLOWING TABLE 8.

1/ PALM OIL TRADE EXCLUDES TRANSSHIPMENTS THROUGH SINGAPORE.

SOURCE: COUNSELOR AND ATTACHE REPORTS
OFFICIAL STATISTICS, USDA ESTIMATES
DATE: May 2002

FOREIGN AGRICULTURAL SERVICE
COTTON, OILSEEDS, TOBACCO
and SEEDS DIVISION

TABLE 4.
MAJOR OILSEEDS: 1/
AREA, YIELD, AND PRODUCTION BY MAIN PRODUCERS

	AVERAGE 1995/96-1999/00			PRELIMINARY 2000/01			FORECAST 2001/02		
	AREA 2/	YIELD 3/	PROD 4/	AREA 2/	YIELD 3/	PROD 4/	AREA 2/	YIELD 3/	PROD 4/
SOYBEAN									
UNITED STATES	27.27	2.52	68.79	29.30	2.56	75.06	29.54	2.66	78.67
BRAZIL	12.45	2.40	29.89	13.97	2.79	39.00	15.90	2.74	43.50
CHINA	8.09	1.75	14.18	9.20	1.67	15.40	9.10	1.70	15.45
ARGENTINA	7.18	2.35	16.87	10.40	2.67	27.80	11.30	2.61	29.50
EUROPEAN UNION	0.39	3.21	1.27	0.35	3.01	1.04	0.39	3.14	1.22
PARAGUAY	1.17	2.41	2.82	1.35	2.61	3.52	1.42	2.18	3.10
OTHER	10.56	1.25	13.17	10.73	1.24	13.27	10.66	1.19	12.69
TOTAL	67.11	2.19	146.98	75.30	2.33	175.09	78.31	2.35	184.13
COTTONSEED									
CHINA	4.56	1.73	7.88	4.06	1.96	7.96	4.82	1.98	9.56
UNITED STATES	5.38	1.10	5.92	5.28	1.11	5.84	5.60	1.21	6.76
FSU-12	2.51	1.19	2.98	2.41	1.13	2.73	2.49	1.23	3.07
INDIA	9.03	0.61	5.48	8.12	0.59	4.80	8.74	0.57	5.00
PAKISTAN	3.00	1.12	3.37	2.93	1.22	3.57	3.13	1.11	3.48
BRAZIL	0.81	0.92	0.74	0.85	1.78	1.52	0.75	1.69	1.27
OTHER	7.40	0.99	7.36	7.33	0.97	7.11	7.42	1.02	7.55
TOTAL	32.69	1.03	33.73	30.98	1.08	33.53	32.95	1.11	36.70
PEANUT									
INDIA	7.78	0.95	7.39	8.10	0.70	5.70	8.20	0.95	7.80
CHINA	3.89	2.80	10.90	4.86	2.97	14.44	4.90	2.95	14.47
UNITED STATES	0.58	2.87	1.67	0.54	2.74	1.48	0.57	3.40	1.94
SENEGAL	0.73	0.90	0.66	1.03	0.97	1.00	0.92	0.98	0.90
SUDAN	0.55	0.67	0.37	0.55	0.67	0.37	0.55	0.67	0.37
BRAZIL	0.09	1.77	0.16	0.10	1.92	0.20	0.10	2.01	0.20
ARGENTINA	0.29	1.49	0.43	0.25	1.57	0.40	0.22	1.51	0.33
SOUTH AFRICA	0.09	1.57	0.15	0.17	1.58	0.26	0.09	1.86	0.18
OTHER	6.91	0.98	6.76	6.99	1.05	7.33	7.05	1.03	7.29
TOTAL	20.93	1.36	28.49	22.59	1.38	31.17	22.60	1.48	33.48
SUNFLOWERSEED									
FSU-12	6.94	0.89	6.17	7.95	0.98	7.76	6.68	0.80	5.34
ARGENTINA	3.36	1.76	5.92	1.89	1.62	3.05	1.98	1.87	3.70
EASTERN EUROPE	2.11	1.33	2.81	1.89	1.10	2.08	1.66	1.33	2.21
UNITED STATES	1.26	1.50	1.89	1.07	1.50	1.61	1.04	1.51	1.58
CHINA	0.85	1.66	1.41	1.20	1.63	1.95	1.18	1.50	1.77
EUROPEAN UNION	2.27	1.56	3.55	1.92	1.74	3.32	1.91	1.62	3.10
OTHER	4.19	0.86	3.58	4.42	0.78	3.46	4.72	0.78	3.68
TOTAL	20.98	1.21	25.33	20.33	1.14	23.24	19.17	1.11	21.37
RAPESEED									
CHINA	6.71	1.40	9.40	7.49	1.52	11.38	8.05	1.41	11.32
EUROPEAN UNION	3.00	3.02	9.05	3.04	2.97	9.04	3.02	2.86	8.62
CANADA	4.92	1.40	6.87	4.82	1.48	7.12	3.85	1.30	5.00
INDIA	6.47	0.86	5.58	5.02	0.74	3.73	5.35	0.86	4.60
EASTERN EUROPE	0.93	2.12	1.98	1.11	2.05	2.28	1.10	2.43	2.68
OTHER	2.50	1.06	2.64	3.62	1.09	3.95	3.11	1.17	3.64
TOTAL	24.53	1.45	35.51	25.11	1.49	37.50	24.48	1.47	35.86
TOTAL OILSEEDS	166.23	1.62	270.04	174.30	1.72	300.51	177.51	1.76	311.54

1/ SPLIT YEAR INCLUDES NORTHERN HEMISPHERE CROPS HARVESTED IN THE LATE MONTHS OF THE FIRST YEAR SHOWN COMBINED WITH SOUTHERN HEMISPHERE AND CERTAIN NORTHERN HEMISPHERE CROPS HARVESTED IN THE EARLY MONTHS OF THE FOLLOWING YEAR.

2/ IN MILLION HECTARES. 3/ IN TONS PER HECTARE. 4/ IN MILLION METRIC TONS.

SOURCE: COUNSELOR AND ATTACHE REPORTS
OFFICIAL STATISTICS, USDA ESTIMATES
DATE: May 2002

FOREIGN AGRICULTURAL SERVICE
COTTON, OILSEEDS, TOBACCO
and SEEDS DIVISION

TABLE 5
SOYBEANS: WORLD SUPPLY AND DISTRIBUTION
(MILLION METRIC TONS)

	1997/98	1998/99	1999/00	PRELIM 2000/01	APRIL 2001/02	MAY 2001/02
PRODUCTION						
UNITED STATES	73.18	74.60	72.22	75.06	78.67	78.67
BRAZIL	32.50	31.30	34.20	39.00	43.50	43.50
ARGENTINA	19.50	20.00	21.20	27.80	29.50	29.50
CHINA	14.73	15.15	14.29	15.40	15.45	15.45
INDIA	5.35	6.00	5.20	5.25	5.60	5.60
PARAGUAY	2.99	3.05	2.90	3.52	3.30	3.10
OTHER	9.82	9.72	9.89	9.06	8.74	8.31
TOTAL	158.07	159.82	159.90	175.09	184.76	184.13
EXPORTS						
UNITED STATES	23.76	21.90	26.54	27.21	27.76	27.76
BRAZIL	8.75	8.93	11.16	15.47	17.40	17.10
ARGENTINA	3.23	3.23	4.13	7.42	8.00	7.70
PARAGUAY	2.39	2.35	2.12	2.55	2.42	2.11
OTHER	2.33	2.32	2.77	2.80	2.71	2.67
TOTAL	40.46	38.74	46.72	55.44	58.29	57.34
IMPORTS						
EUROPEAN UNION	17.26	16.79	15.66	19.12	20.72	20.72
GERMANY	4.00	4.10	3.44	4.46	4.64	4.64
NETHERLANDS	4.88	5.01	5.26	5.78	6.00	6.00
SPAIN	3.04	3.05	2.74	3.18	3.40	3.40
ITALY	0.85	0.72	0.80	0.85	1.05	1.05
BEL-LUX	1.28	1.24	1.20	1.43	1.63	1.63
PORTUGAL	0.77	0.64	0.62	0.77	1.00	1.00
EASTERN EUROPE	0.19	0.14	0.06	0.16	0.21	0.20
FSU-12	0.21	0.33	0.10	0.08	0.19	0.19
ASIA	13.71	15.14	22.54	25.90	25.64	24.69
CHINA	2.94	3.85	10.10	13.25	12.00	11.00
JAPAN	4.87	4.81	4.91	4.77	4.95	5.00
KOREA, REP OF	1.34	1.40	1.61	1.39	1.45	1.45
TAIWAN	2.39	2.15	2.30	2.33	2.40	2.40
INDONESIA	0.83	1.13	1.42	1.26	1.68	1.68
MID-EAST/N AFR	1.24	1.56	1.86	2.37	2.91	2.87
LATIN AMERICA	6.55	5.85	6.63	6.86	7.19	7.39
MEXICO	3.48	3.76	3.95	4.37	4.55	4.70
BRAZIL	0.90	0.60	1.00	0.90	0.90	0.90
OTHER	0.74	0.85	1.09	1.02	1.74	1.69
TOTAL	39.91	40.66	47.95	55.49	58.59	57.74
CRUSH						
UNITED STATES	43.46	43.26	42.94	44.65	45.86	45.99
LATIN AMERICA	38.37	44.58	44.87	47.00	50.91	51.16
BRAZIL	19.90	21.01	21.20	22.62	23.40	23.40
ARGENTINA	12.89	17.51	17.08	17.30	20.15	20.20
MEXICO	3.60	3.95	4.10	4.45	4.63	4.75
EUROPEAN UNION	16.15	16.24	14.43	17.58	19.12	19.12
FSU-12	0.40	0.51	0.41	0.48	0.59	0.59
EASTERN EUROPE	0.47	0.41	0.45	0.38	0.54	0.54
ASIA	21.76	26.85	28.83	33.69	36.45	35.95
JAPAN	3.72	3.70	3.75	3.78	3.88	3.89
CHINA	8.45	12.61	15.07	18.90	21.10	20.60
TAIWAN	2.04	1.90	1.99	2.13	2.15	2.15
INDIA	4.77	5.40	4.40	4.53	4.80	4.80
OTHER	3.61	3.94	4.27	4.70	5.12	5.06
TOTAL	124.22	135.79	136.19	148.48	158.58	158.40
ENDING STOCKS						
UNITED STATES	5.44	9.48	7.90	6.74	7.22	7.08
BRAZIL	6.80	6.80	7.65	7.21	8.40	8.70
ARGENTINA	7.17	6.03	5.52	7.93	8.49	8.74
OTHER	5.61	4.19	5.85	7.18	5.32	4.92
TOTAL	25.02	26.51	26.92	29.06	29.43	29.45
U.S. SEASON AVG.PRICE (\$/bu)	6.47	4.93	4.63	4.54	4.10-4.40	4.25

NOTE: TOTALS MAY NOT ADD DUE TO ROUNDING. FOR NOTES AND DESCRIPTION OF PRICES
AND AREAS DESIGNATED SEE PAGE FOLLOWING TABLE 8.

1/ BRAZIL AND ARGENTINA ESTIMATES HAVE BEEN ADJUSTED TO A CONSISTANT OCT-SEPT YEAR;
ESTIMATES OF OTHER COUNTRIES (INCLUDING THE U.S.) ARE ON A LOCAL MARKETING YEAR.

SOURCE: COUNSELOR AND ATTACHE REPORTS
OFFICIAL STATISTICS, USDA ESTIMATES
DATE: May 2002

FOREIGN AGRICULTURAL SERVICE
COTTON, OILSEEDS, TOBACCO
and SEEDS DIVISION

TABLE 6
SOYBEAN MEAL: WORLD SUPPLY AND DISTRIBUTION
(MILLION METRIC TONS)

	1997/98	1998/99	1999/00	PRELIM 2000/01	APRIL 2001/02	MAY 2001/02
PRODUCTION						
UNITED STATES	34.63	34.29	34.10	35.73	36.34	36.43
LATIN AMERICA	30.45	35.26	35.41	37.03	40.25	40.36
BRAZIL	15.73	16.60	16.75	17.87	18.57	18.57
ARGENTINA	10.30	13.85	13.45	13.65	15.87	15.91
MEXICO	2.87	3.15	3.25	3.53	3.67	3.77
EUROPEAN UNION	12.87	12.92	11.47	14.01	15.24	15.24
EASTERN EUROPE	0.50	0.37	0.35	0.29	0.41	0.41
FSU-12	0.32	0.40	0.33	0.38	0.51	0.51
ASIA	17.21	21.17	22.76	26.71	28.61	28.35
JAPAN	2.89	2.87	2.91	2.93	3.01	3.01
CHINA	6.72	10.02	11.98	15.30	16.76	16.50
TAIWAN	1.62	1.51	1.58	1.53	1.54	1.54
INDIA	3.80	4.21	3.44	3.53	3.75	3.75
OTHER	2.87	3.14	3.37	3.71	4.11	4.05
TOTAL	98.84	107.54	107.79	117.85	125.47	125.35
EXPORTS						
UNITED STATES	8.46	6.46	6.65	6.95	7.03	7.03
BRAZIL	9.59	9.83	9.93	10.68	10.88	10.88
ARGENTINA	9.85	13.40	13.75	13.60	15.44	15.48
EUROPEAN UNION	5.22	5.06	5.54	6.31	6.36	6.36
INDIA	2.60	2.80	2.35	2.05	2.26	2.40
OTHER	1.23	1.21	1.50	1.55	1.89	2.03
TOTAL	36.95	38.76	39.71	41.14	43.86	44.17
IMPORTS						
EUROPEAN UNION	17.09	19.93	19.81	20.44	21.43	21.43
FRANCE	3.65	4.11	4.15	4.39	4.60	4.60
GERMANY	2.05	2.06	1.93	2.11	2.25	2.25
NETHERLANDS	1.60	2.38	2.66	2.72	2.75	2.75
ITALY	1.85	2.15	2.20	2.63	2.78	2.78
EASTERN EUROPE	2.33	2.47	2.58	3.15	3.31	3.31
FSU-12	0.33	0.43	0.49	0.26	0.39	0.40
ASIA & OCEANIA	9.74	7.62	7.31	7.54	8.12	8.06
CHINA	4.20	1.40	0.63	0.10	0.05	0.03
PHILLIPINES	1.05	1.06	1.10	1.25	1.30	1.30
MID-EAST/N AFR	3.42	3.70	4.14	4.53	4.92	4.82
EGYPT	0.62	0.80	0.92	1.05	1.15	1.15
LATIN AMERICA	3.37	3.58	3.85	4.01	4.22	4.24
OTHER	1.29	1.35	1.43	1.51	1.82	1.82
TOTAL	37.57	39.08	39.61	41.43	44.21	44.08
CONSUMPTION						
UNITED STATES	26.21	27.81	27.53	28.75	29.46	29.56
LATIN AMERICA	13.18	14.19	15.26	15.92	16.84	16.97
BRAZIL	6.10	6.65	7.20	7.46	7.90	7.90
ARGENTINA	0.20	0.20	0.21	0.22	0.23	0.23
MEXICO	3.07	3.30	3.54	3.79	4.05	4.15
EUROPEAN UNION	24.74	27.65	25.87	28.22	30.21	30.21
FRANCE	4.05	4.43	4.38	4.89	5.42	5.42
GERMANY	3.67	4.17	3.60	4.18	4.47	4.47
NETHERLANDS	2.76	3.32	3.00	3.29	3.38	3.38
ITALY	3.12	3.38	3.24	3.59	3.87	3.87
SPAIN	3.92	4.72	4.43	4.79	5.01	5.01
FSU-12	0.65	0.76	0.84	0.69	0.87	0.89
EASTERN EUROPE	2.72	2.88	2.92	3.33	3.72	3.78
POLAND	0.96	0.85	0.89	1.10	1.30	1.36
ASIA & OCEANIA	24.63	25.72	27.78	31.95	34.11	33.47
JAPAN	3.67	3.65	3.66	3.56	3.87	3.99
CHINA	10.90	11.42	12.58	15.29	16.41	15.98
TAIWAN	1.63	1.55	1.67	1.56	1.58	1.58
KOREA, REP OF	1.82	1.98	2.09	2.32	2.08	2.08
MID-EAST/N AFR	4.43	4.90	5.57	6.14	6.94	6.82
OTHER	2.75	2.83	3.00	3.20	3.42	3.42
TOTAL	99.31	106.74	108.78	118.19	125.57	125.11
ENDING STOCKS						
UNITED STATES	0.20	0.30	0.27	0.35	0.25	0.25
BRAZIL	0.98	1.19	0.90	0.82	0.86	0.86
ARGENTINA	0.53	0.78	0.27	0.10	0.30	0.30
OTHER	2.14	2.70	2.43	2.56	2.57	2.58
TOTAL	3.84	4.96	3.87	3.83	3.97	3.98
U.S. SEASON AVG.PRICE (\$/s.t.)	185.54	138.5	167.70	173.60	150-165	159

NOTE: TABLES MAY NOT ADD DUE TO ROUNDING. FOR NOTES AND DESCRIPTION OF PRICES AND AREAS DESIGNATED SEE PAGE FOLLOWING TABLE 8.

SOURCE: COUNSELOR AND ATTACHE REPORTS,
OFFICIAL STATISTICS, USDA ESTIMATES
DATE: May 2002

FOREIGN AGRICULTURAL SERVICE
COTTON, OILSEEDS, TOBACCO
and SEEDS DIVISION

TABLE 7
SOYBEAN OIL: WORLD SUPPLY AND DISTRIBUTION
(MILLION METRIC TONS)

	1997/98	1998/99	1999/00	PRELIM 2000/01	APRIL 2001/02	MAY 2001/02
PRODUCTION						
UNITED STATES	8.23	8.20	8.09	8.36	8.48	8.51
LATIN AMERICA	6.95	8.15	8.30	8.75	9.47	9.50
BRAZIL	3.74	3.93	4.03	4.34	4.50	4.50
ARGENTINA	2.24	3.16	3.13	3.19	3.69	3.70
MEXICO	0.61	0.67	0.70	0.76	0.79	0.81
EUROPEAN UNION	2.91	2.92	2.60	3.16	3.45	3.45
FSU-12	0.06	0.07	0.07	0.07	0.10	0.10
EASTERN EUROPE	0.08	0.07	0.08	0.07	0.09	0.09
ASIA	3.72	4.56	4.90	5.84	6.33	6.26
JAPAN	0.67	0.67	0.67	0.67	0.69	0.69
CHINA	1.38	2.05	2.48	3.24	3.63	3.55
TAIWAN	0.33	0.31	0.33	0.35	0.35	0.35
INDIA	0.86	0.97	0.79	0.82	0.86	0.86
OTHER	0.62	0.68	0.73	0.81	0.89	0.88
TOTAL	22.57	24.66	24.75	27.06	28.81	28.78
EXPORTS						
UNITED STATES	1.40	1.08	0.62	0.64	0.98	0.98
BRAZIL	1.19	1.38	1.20	1.53	1.55	1.55
ARGENTINA	2.10	3.14	3.04	3.21	3.48	3.48
EUROPEAN UNION	1.75	1.71	1.69	1.78	1.91	1.91
OTHER	0.77	0.88	0.73	0.76	0.79	0.74
TOTAL	7.21	8.18	7.27	7.92	8.70	8.66
IMPORTS						
UNITED STATES	0.03	0.04	0.04	0.03	0.04	0.03
EUROPEAN UNION	0.62	0.68	0.58	0.64	0.64	0.64
FSU-12	0.13	0.20	0.23	0.32	0.42	0.42
EASTERN EUROPE	0.13	0.15	0.13	0.18	0.22	0.22
ASIA	2.88	3.46	2.74	2.96	3.24	3.30
CHINA	1.65	0.95	0.56	0.08	0.20	0.15
INDIA	0.24	0.83	0.79	1.40	1.45	1.55
PAKISTAN	0.16	0.41	0.23	0.23	0.25	0.25
MID-EAST/N AFR	1.44	1.78	1.74	1.99	2.27	2.18
IRAN	0.70	0.96	0.76	0.92	0.93	0.93
MOROCCO	0.12	0.23	0.26	0.29	0.29	0.29
TURKEY	0.15	0.13	0.14	0.11	0.25	0.16
TUNISIA	0.13	0.14	0.15	0.16	0.18	0.18
LATIN AMERICA	1.23	1.30	1.33	1.27	1.33	1.36
BRAZIL	0.20	0.21	0.22	0.21	0.20	0.20
MEXICO	0.10	0.11	0.12	0.08	0.13	0.13
CHILE	0.09	0.08	0.09	0.09	0.09	0.09
PERU	0.22	0.15	0.13	0.13	0.14	0.14
COLOMBIA	0.14	0.12	0.12	0.14	0.15	0.15
OTHER	0.35	0.29	0.35	0.43	0.54	0.52
TOTAL	6.81	7.89	7.13	7.82	8.70	8.66
CONSUMPTION						
UNITED STATES	6.92	7.10	7.28	7.36	7.70	7.70
LATIN AMERICA	4.66	4.90	5.13	5.27	5.49	5.54
BRAZIL	2.75	2.85	3.00	3.12	3.20	3.20
ARGENTINA	0.10	0.11	0.11	0.11	0.12	0.12
MEXICO	0.68	0.77	0.79	0.83	0.89	0.93
EUROPEAN UNION	1.80	1.88	1.50	2.01	2.19	2.19
FSU-12	0.17	0.27	0.29	0.36	0.53	0.53
EASTERN EUROPE	0.19	0.21	0.20	0.23	0.30	0.30
ASIA	6.27	7.75	7.25	8.48	9.22	9.26
JAPAN	0.67	0.68	0.68	0.68	0.69	0.69
CHINA	2.95	3.08	2.87	3.27	3.75	3.69
TAIWAN	0.38	0.37	0.36	0.37	0.41	0.41
KOREA, REP OF	0.25	0.33	0.34	0.37	0.36	0.36
INDIA	1.10	1.81	1.58	2.22	2.31	2.41
PAKISTAN	0.16	0.41	0.24	0.26	0.30	0.30
BANGLADESH	0.26	0.47	0.48	0.50	0.55	0.55
MID-EAST/N AFR	1.55	1.79	1.94	2.23	2.60	2.50
IRAN	0.63	0.81	0.80	0.95	0.98	0.98
MOROCCO	0.16	0.27	0.29	0.34	0.34	0.34
TURKEY	0.18	0.14	0.15	0.12	0.28	0.18
OTHER	0.70	0.65	0.72	0.82	0.93	0.90
TOTAL	22.26	24.54	24.31	26.75	28.95	28.92
ENDING STOCKS						
UNITED STATES	0.63	0.69	0.91	1.31	1.15	1.16
BRAZIL	0.41	0.32	0.36	0.26	0.21	0.21
ARGENTINA	0.33	0.25	0.23	0.10	0.19	0.19
OTHER	0.98	0.92	0.97	1.01	0.92	0.96
TOTAL	2.35	2.18	2.47	2.67	2.47	2.53
U.S. SEASON AVG.PRICE (c/lb)	25.84	19.90	15.60	14.15	14.25-15.75	15.10

NOTE: TABLES MAY NOT ADD DUE TO ROUNDING. FOR NOTES AND DESCRIPTION OF PRICES AND AREAS DESIGNATED SEE PAGE FOLLOWING TABLE 8.

SOURCE: COUNSELOR AND ATTACHE REPORTS,
OFFICIAL STATISTICS, USDA ESTIMATES
DATE: May 2002

FOREIGN AGRICULTURAL SERVICE
COTTON, OILSEEDS, TOBACCO
and SEEDS DIVISION

TABLE 8
SOYBEANS AND PRODUCTS: WORLD TRADE
(1000 METRIC TONS)

EXPORTERS	MARKETING YEAR	SOYBEANS			SOYBEAN MEAL			SOYBEAN OIL		
		1999/00	2000/01	2001/02	1999/00	2000/01	2001/02	1999/00	2000/01	2001/02
UNITED STATES 1/	(OCT-SEP)	26,537	27,206	27,760	6,652	6,951	7,031	624	638	975
BRAZIL	(OCT-SEP)	11,161	15,470	17,100	9,932	10,679	10,875	1,200	1,530	1,553
ARGENTINA	(OCT-SEP)	4,131	7,415	7,700	13,745	13,600	15,481	3,036	3,211	3,484
EUROPEAN UNION	(OCT-SEP)	1,047	1,339	1,360	5,537	6,307	6,358	1,687	1,779	1,908
INDIA	(OCT-SEP)	0	0	0	2,350	2,050	2,400	0	0	0
PARAGUAY	(OCT-SEP)	2,120	2,550	2,110	450	520	515	93	115	105
OTHER	2/	1,721	1,456	1,312	1,046	1,029	1,511	634	646	634
WORLD TOTAL	2/	46,717	55,436	57,342	39,712	41,136	44,171	7,274	7,919	8,659
SELECTED IMPORTERS										
EUROPEAN UNION	(OCT-SEP)	15,663	19,117	20,721	19,806	20,437	21,430	584	643	641
GERMANY	(OCT-SEP)	3,444	4,464	4,640	1,933	2,111	2,250	51	55	55
NETHERLANDS	(OCT-SEP)	5,264	5,777	6,000	2,655	2,720	2,750	108	95	105
SPAIN	(OCT-SEP)	2,741	3,177	3,400	2,492	2,580	2,660	18	25	31
ITALY	(OCT-SEP)	804	849	1,050	2,200	2,632	2,775	10	36	20
BEL-LUX	(OCT-SEP)	1,203	1,428	1,625	1,283	1,427	1,460	225	238	240
PORTUGAL	(OCT-SEP)	623	769	1,000	545	286	330	20	10	10
FRANCE	(OCT-SEP)	467	896	1,200	4,154	4,394	4,600	35	59	60
U.K.	(OCT-SEP)	601	1,082	1,100	1,554	1,260	1,400	25	29	27
DENMARK	(OCT-SEP)	91	129	145	1,556	1,595	1,650	28	32	30
FSU-12	(OCT-SEP)	98	84	185	494	259	402	227	315	420
RUSSIA	(OCT-SEP)	65	20	50	365	165	250	225	315	420
UKRAINE	(OCT-SEP)	0	10	10	20	40	60	2	0	0
EASTERN EUROPE	(OCT-SEP)	57	157	200	2,578	3,145	3,310	125	183	215
POLAND	(OCT-SEP)	5	12	15	900	1,215	1,300	85	130	130
HUNGARY	(OCT-SEP)	2	5	5	680	770	810	2	5	20
ASIA	2/	22,543	25,895	24,686	7,037	7,229	7,644	2,736	2,962	3,303
CHINA	(OCT-SEP)	10,100	13,245	11,000	633	100	30	556	80	150
JAPAN	(OCT-SEP)	4,907	4,767	5,000	756	610	1,000	2	2	2
TAIWAN	(OCT-SEP)	2,300	2,330	2,400	73	35	50	45	12	50
KOREA, REP OF	(NOV-OCT)	1,606	1,389	1,450	1,087	1,446	1,135	120	166	155
INDONESIA	(OCT-SEP)	1,415	1,261	1,675	1,135	1,615	1,800	15	15	15
THAILAND	(OCT-SEP)	1,100	1,500	1,600	1,100	950	1,075	22	15	5
MALAYSIA	(OCT-SEP)	440	575	580	620	600	660	75	135	135
PHILIPPINES	(JAN-DEC)	460	510	525	1,095	1,250	1,300	30	30	30
INDIA	(OCT-SEP)	0	0	0	0	0	0	790	1,400	1,550
PAKISTAN	(OCT-SEP)	50	162	300	150	90	0	225	225	250
MID-EAST/N AFR	2/	1,863	2,365	2,873	4,136	4,530	4,818	1,736	1,986	2,180
ISRAEL	(OCT-SEP)	590	630	640	71	79	94	15	16	26
IRAN	(OCT-SEP)	510	630	803	390	450	477	760	920	932
EGYPT	(OCT-SEP)	230	334	575	916	1,050	1,145	278	320	350
MOROCCO	(OCT-SEP)	180	257	280	90	30	70	260	292	290
TUNISIA	(OCT-SEP)	0	0	0	250	275	290	145	160	175
ALGERIA	(JAN-DEC)	0	0	0	340	360	380	13	40	90
TURKEY	(NOV-OCT)	313	382	460	509	508	480	139	107	160
OTHER AFRICA	2/	100	101	112	465	508	547	275	347	396
SOUTH AFRICA	(JUN-JUL)	95	100	111	435	467	495	51	119	150
LATIN AMERICA	2/	6,633	6,856	7,385	3,853	4,006	4,244	1,334	1,265	1,357
MEXICO	(SEP-AUG)	3,950	4,374	4,700	285	246	380	118	83	125
VENEZUELA	(OCT-SEP)	400	209	220	550	664	600	280	197	200
CANADA	(AUG-JUL)	455	400	1,000	809	850	1,100	22	30	70
OTHER	2/	534	517	582	429	470	589	88	85	80
WORLD TOTAL	2/	47,946	55,492	57,744	39,607	41,434	44,084	7,127	7,816	8,662

NOTE: SEE FOLLOWING PAGE FOR COUNTRIES INCLUDED IN REGIONAL AREAS.

1/ SEP-AUG FOR SOYBEANS.

2/ AN AGGREGATE OF INDIVIDUAL MARKETING YEARS.

SOURCE: COUNSELOR AND ATTACHE REPORTS, OFFICIAL STATISTICS, USDA ESTIMATES
DATE: May 2002

FOREIGN AGRICULTURAL SERVICE
COTTON, OILSEEDS, TOBACCO

TABLE 9
VEGETABLE OIL PRODUCTION, CONSUMPTION AND IMPORTS
FOR SELECTED COUNTRIES, 1,000 METRIC TONS

		IMPORT MARKETING YEAR	1996/97	1997/98	1998/99	1999/00	PRELIM 2000/01	FORECAST 2001/02
INDIA	TOTAL PRODUCTION	MY	5,999	5,648	5,352	4,865	4,706	5,343
	TOTAL CONSUMPTION	MY	7,829	7,674	9,301	9,955	10,799	10,713
	TOTAL IMPORTS	MY	1,840	1,986	4,579	4,940	6,003	5,310
	PALM OIL	(OCT-SEP)	1,300	1,530	2,900	3,300	4,000	3,600
	SOYBEAN OIL	(OCT-SEP)	49	236	833	790	1,400	1,550
	SUNFLOWERSEED OIL	(OCT-SEP)	420	125	550	570	455	50
FSU-12	TOTAL PRODUCTION	MY	1,597	1,727	1,823	2,719	2,819	2,542
	TOTAL CONSUMPTION	MY	2,243	2,387	2,399	2,856	3,024	3,173
	TOTAL IMPORTS	MY	714	837	820	857	947	1,079
	PALM OIL	(OCT-SEP)	80	70	80	125	225	300
	SUNFLOWERSEED OIL	(SEP-AUG)	367	397	386	357	345	306
	SOYBEAN OIL	(OCT-SEP)	77	125	202	227	315	420
PAKISTAN	TOTAL PRODUCTION	MY	392	410	463	632	530	534
	TOTAL CONSUMPTION	MY	1,669	1,710	1,939	2,026	1,858	1,955
	TOTAL IMPORTS	MY	1,284	1,305	1,409	1,470	1,310	1,420
	PALM OIL	(OCT-SEP)	1,070	1,124	981	1,225	1,055	1,160
	SOYBEAN OIL	(OCT-SEP)	206	163	407	225	225	250
EGYPT	TOTAL PRODUCTION	MY	114	106	93	96	99	153
	TOTAL CONSUMPTION	MY	824	922	979	1,040	1,092	1,129
	TOTAL IMPORTS	MY	710	816	896	944	983	976
	SUNFLOWERSEED OIL	(OCT-SEP)	230	240	260	200	110	75
	COTTONSEED OIL	(OCT-SEP)	25	11	6	11	8	6
	PALM OIL	(OCT-SEP)	405	400	450	455	545	545
IRAN	SOYBEAN OIL	(OCT-SEP)	50	165	180	278	320	350
	TOTAL PRODUCTION	MY	54	51	112	149	168	191
	TOTAL CONSUMPTION	MY	905	941	1,137	1,174	1,265	1,315
	TOTAL IMPORTS	MY	921	1,000	1,240	1,100	1,200	1,236
	PALM OIL	(OCT-SEP)	90	100	105	140	170	224
	SOYBEAN OIL	(OCT-SEP)	401	700	960	760	920	932
ALGERIA	SUNFLOWERSEED OIL	(OCT-SEP)	430	200	175	200	110	80
	TOTAL PRODUCTION	MY	26	10	40	35	30	45
	TOTAL CONSUMPTION	MY	348	360	342	354	409	419
	TOTAL IMPORTS	MY	330	342	320	314	370	378
	SUNFLOWERSEED OIL	(JAN-DEC)	230	240	250	225	230	186
	RAPESEED OIL	(JAN-DEC)	30	15	47	33	25	2
MOROCCO	TOTAL PRODUCTION	MY	119	168	164	124	115	127
	TOTAL CONSUMPTION	MY	360	384	413	432	424	434
	TOTAL IMPORTS	MY	248	226	261	301	313	311
	SOYBEAN OIL	(OCT-SEP)	188	120	230	260	292	290
	RAPESEED OIL	(OCT-SEP)	50	30	10	10	5	5
NIGERIA	TOTAL PRODUCTION	MY	825	988	1,131	1,160	1,131	1,179
	TOTAL CONSUMPTION	MY	957	1,075	1,236	1,295	1,346	1,429
	TOTAL IMPORTS	MY	150	120	140	180	250	270
	PALM OIL	(OCT-SEP)	150	120	140	180	250	270
	VENEZUELA	TOTAL PRODUCTION	MY	104	122	142	140	127
CHINA	TOTAL CONSUMPTION	MY	297	335	459	457	361	364
	TOTAL IMPORTS	MY	190	217	318	316	229	234
	SUNFLOWERSEED OIL	(OCT-SEP)	53	60	36	23	18	20
	SOYBEAN OIL	(OCT-SEP)	121	150	270	280	197	200
	TOTAL PRODUCTION	MY	6,650	7,069	8,311	9,799	10,645	10,705
BANGLADESH	TOTAL CONSUMPTION	MY	9,831	10,336	10,785	11,528	12,473	13,468
	TOTAL IMPORTS	MY	3,389	3,437	2,458	1,911	1,968	2,808
	PALM OIL	(OCT-SEP)	1,350	1,300	1,275	1,200	1,579	2,400
	SOYBEAN OIL	(OCT-SEP)	1,674	1,650	950	556	80	150
	RAPESEED OIL	(OCT-SEP)	281	400	175	40	85	40
TOTAL OF SELECTED IMPORTERS	TOTAL PRODUCTION	MY	128	138	143	182	150	143
	TOTAL CONSUMPTION	MY	523	563	714	850	938	1,036
	TOTAL IMPORTS	MY	405	420	587	683	804	941
	SOYBEAN OIL	(OCT-SEP)	235	260	510	481	503	570
	PALM OIL	(OCT-SEP)	140	130	50	172	270	350

NOTE: PRODUCTION IS OIL PROCESSED FROM DOMESTIC AND/OR IMPORTED OILSEEDS, PLUS OIL FROM OTHER DOMESTIC SOURCES (E.G. PALM OIL, FISH OIL). ANIMAL FATS ARE NOT INCLUDED. CONSUMPTION DATA MAY INCLUDE YEAR-TO-YEAR ADJUSTMENTS IN CASES WHERE STOCKS DATA ARE NOT AVAILABLE OR ARE NOT RELIABLE. TOTALS ARE FOR ALL COUNTRIES CONTAINED IN THE TABLE.

SOURCE: COUNSELOR AND ATTACHE REPORTS, OFFICIAL STATISTICS
USDA ESTIMATES
DATE: May 2002

FOREIGN AGRICULTURAL SERVICE
COTTON, OILSEEDS, TOBACCO
and SEEDS DIVISION

TABLE 10
UNITED STATES: OILSEEDS AND PRODUCTS SUPPLY AND DISTRIBUTION
LOCAL MARKETING YEARS
(1,000 METRIC TONS)

	AREA HA	YIELD MT/HA	PROD	IMPORTS	EXPORTS	CRUSH	DOMESTIC CONS	ENDING STOCKS
MAJOR OILSEEDS								
1992/93(92)	29,618	2.311	68,442	116	21,742	39,462	46,586	8,972
1993/94(93)	30,132	1.973	59,463	551	16,524	39,218	45,784	6,678
1994/95(94)	32,183	2.476	79,671	510	23,865	43,994	52,721	10,273
1995/96(95)	33,536	2.058	69,026	466	23,872	42,572	49,842	6,051
1996/97(96)	32,555	2.296	74,755	594	24,746	44,135	52,000	4,654
1997/98(97)	35,351	2.351	83,095	670	24,519	48,889	57,455	6,445
1998/99(98)	35,275	2.392	84,365	684	22,721	47,814	57,993	10,780
1999/00(99)	37,149	2.216	82,315	759	27,395	47,902	57,474	8,985
2000/01(00)	36,805	2.307	84,891	816	28,079	49,021	58,784	7,829
2001/02(01)	37,343	2.406	89,857	597	28,792	50,531	61,076	8,415
MAJOR PROTEIN MEALS								
1992/93(92)	-	-	29,938	981	5,928	-	25,031	223
1993/94(93)	-	-	30,284	1,024	5,106	-	26,225	200
1994/95(94)	-	-	33,240	860	6,355	-	27,683	262
1995/96(95)	-	-	32,294	1,048	5,687	-	27,665	252
1996/97(96)	-	-	33,772	1,025	6,598	-	28,222	229
1997/98(97)	-	-	37,422	1,355	8,698	-	30,009	299
1998/99(98)	-	-	36,799	1,208	6,717	-	31,256	333
1999/00(99)	-	-	36,698	1,237	6,849	-	31,122	297
2000/01(00)	-	-	38,197	1,165	7,193	-	32,070	396
2001/02(01)	-	-	38,910	979	7,308	-	32,674	303
MAJOR VEGETABLE AND MARINE OILS								
1992/93(92)	-	-	7,252	1,326	1,063	-	7,804	991
1993/94(93)	-	-	7,382	1,345	1,093	-	7,851	774
1994/95(94)	-	-	8,486	1,294	1,953	-	7,862	739
1995/96(95)	-	-	8,169	1,279	977	-	8,059	1,151
1996/97(96)	-	-	8,333	1,554	1,515	-	8,580	943
1997/98(97)	-	-	9,505	1,644	2,044	-	9,064	984
1998/99(98)	-	-	9,430	1,437	1,637	-	9,215	999
1999/00(99)	-	-	9,371	1,544	1,133	-	9,567	1,214
2000/01(00)	-	-	9,512	1,689	1,058	-	9,666	1,691
2001/02(01)	-	-	9,683	1,611	1,430	-	10,085	1,470

NOTE: MAJOR OILSEEDS INCLUDE COTTONSEED, PEANUTS, RAPESEED, SOYBEANS, AND SUNFLOWERSEED
 MAJOR PROTEIN MEALS INCLUDE COPRA, COTTONSEED, FISH, PEANUT, RAPESEED, SOYBEAN, AND SUNFLOWERSEED
 MAJOR VEGETABLE AND FISH OILS INCLUDE COCONUT, COTTONSEED, FISH, OLIVE,
 PALM, PALM KERNEL, PEANUT, RAPESEED, SOYBEAN, AND SUNFLOWERSEED.

SOURCE: COUNSELOR AND ATTACHE REPORTS,
 OFFICIAL STATISTICS, USDA ESTIMATES
 MAY

FOREIGN AGRICULTURAL SERVICE
 COTTON, OILSEEDS, TOBACCO
 and SEEDS DIVISION

TABLE 11
UNITED STATES: SOYBEANS AND PRODUCTS SUPPLY AND DISTRIBUTION
LOCAL MARKETING YEARS
(1000 METRIC TONS)

	AREA HA	YIELD MT/HA	PROD	IMPORTS	EXPORTS	CRUSH	DOMESTIC CONS	ENDING STOCKS
SOYBEAN (SEP-AUG)								
1992/93(92)	23,566	2.530	59,612	56	20,972	34,808	38,319	7,955
1993/94(93)	23,191	2.194	50,885	175	16,006	34,716	37,318	5,691
1994/95(94)	24,609	2.781	68,444	149	22,867	38,242	42,305	9,112
1995/96(95)	24,906	2.376	59,174	121	23,108	37,273	40,306	4,993
1996/97(96)	25,637	2.527	64,780	242	24,110	39,080	42,317	3,588
1997/98(97)	27,968	2.616	73,176	135	23,760	43,464	47,701	5,438
1998/99(98)	28,507	2.617	74,598	82	21,898	43,262	48,736	9,484
1999/2000(99)	29,318	2.463	72,224	114	26,537	42,938	47,388	7,897
2000/2001(00)	29,303	2.561	75,055	97	27,206	44,652	49,100	6,743
2001/2002(01)	29,542	2.663	78,669	82	27,760	45,994	50,651	7,083
2002/2003(02)	29,023	2.673	77,564	109	26,536	46,539	51,272	6,950
SOYBEAN MEAL (OCT-SEP)								
1992/93(92)	-	-	27,546	84	5,673	-	21,981	185
1993/94(93)	-	-	27,682	63	4,867	-	22,927	136
1994/95(94)	-	-	30,182	58	6,092	-	24,081	203
1995/96(95)	-	-	29,508	68	5,446	-	24,140	193
1996/97(96)	-	-	31,035	92	6,344	-	24,785	191
1997/98(97)	-	-	34,633	51	8,464	-	26,213	198
1998/99(98)	-	-	34,285	90	6,461	-	27,812	300
1999/2000(99)	-	-	34,102	45	6,652	-	27,529	266
2000/2001(00)	-	-	35,733	46	6,951	-	28,746	348
2001/2002(01)	-	-	36,434	54	7,031	-	29,555	250
2002/2003(02)	-	-	36,886	59	6,940	-	30,028	227
SOYBEAN OIL (OCT-SEP)								
1992/93(92)	-	-	6,250	5	663	-	5,903	705
1993/94(93)	-	-	6,328	31	695	-	5,869	500
1994/95(94)	-	-	7,082	8	1,217	-	5,857	516
1995/96(95)	-	-	6,913	43	450	-	6,108	914
1996/97(96)	-	-	7,145	24	922	-	6,471	690
1997/98(97)	-	-	8,229	27	1,397	-	6,922	627
1998/99(98)	-	-	8,202	37	1,076	-	7,101	689
1999/2000(99)	-	-	8,085	37	624	-	7,282	905
2000/2001(00)	-	-	8,362	33	638	-	7,357	1,305
2001/2002(01)	-	-	8,507	26	975	-	7,699	1,164
2002/2003(02)	-	-	8,695	30	885	-	7,938	1066

SOURCE: COUNSELOR AND ATTACHE REPORTS,
OFFICIAL STATISTICS, USDA ESTIMATES
DATE: May 2002

FOREIGN AGRICULTURAL SERVICE
COTTON, OILSEEDS, TOBACCO
and SEEDS DIVISION

TABLE 12
BRAZIL: SOYBEANS AND PRODUCTS SUPPLY AND DISTRIBUTION
LOCAL MARKETING YEARS
(1,000 METRIC TONS)

	AREA HA	YIELD MT/HA	PROD	IMPORTS	EXPORTS	CRUSH	DOMESTIC CONS	ENDING STOCKS
SOYBEANS (FEB-JAN)								
1993/94(92)	10,625	2.118	22,500	0	4,184	16,765	18,315	832
1994/95(93)	11,440	2.159	24,700	900	5,395	18,736	20,386	651
1995/96(94)	11,680	2.217	25,900	900	3,492	21,599	23,249	710
1996/97(95)	10,950	2.205	24,150	1,300	3,633	20,154	21,702	825
1997/98(96)	11,800	2.314	27,300	1,450	8,328	18,910	20,772	475
1998/99(97)	13,000	2.500	32,500	500	9,336	21,900	23,579	560
1999/2000(98)	12,900	2.426	31,300	700	8,973	21,600	23,117	470
2000/01(99)	13,600	2.515	34,200	800	11,779	21,450	23,091	600
2001/02(00)	13,970	2.792	39,000	900	15,520	22,690	24,380	600
2002/03(01)	15,900	2.736	43,500	900	18,400	24,150	25,890	710
SOYBEAN MEAL (FEB-JAN)								
1993/94(92)	-	-	13,161	0	9,301	-	3,801	526
1994/95(93)	-	-	14,726	0	10,519	-	4,299	434
1995/96(94)	-	-	16,977	0	11,471	-	5,300	640
1996/97(95)	-	-	15,841	100	10,900	-	5,300	381
1997/98(96)	-	-	14,863	300	9,800	-	5,400	344
1998/99(97)	-	-	17,235	138	10,850	-	6,535	332
1999/2000(98)	-	-	17,000	175	10,150	-	6,900	457
2000/01(99)	-	-	16,900	118	9,865	-	7,200	410
2001/02(00)	-	-	17,900	230	10,852	-	7,488	200
2002/03(01)	-	-	19,010	100	11,017	-	7,893	400
SOYBEAN OIL (FEB-JAN)								
1993/94(92)	-	-	3,154	93	771	-	2,342	257
1994/95(93)	-	-	3,522	320	1,556	-	2,399	144
1995/96(94)	-	-	4,061	162	1,643	-	2,500	224
1996/97(95)	-	-	3,749	175	1,320	-	2,630	198
1997/98(96)	-	-	3,521	200	1,075	-	2,676	168
1998/99(97)	-	-	4,096	200	1,418	-	2,827	219
1999/2000(98)	-	-	4,040	240	1,463	-	2,816	220
2000/01(99)	-	-	4,012	111	1,133	-	2,942	268
2001/02(00)	-	-	4,250	250	1,620	-	2,958	190
2002/03(01)	-	-	4,525	300	1,675	-	3,097	243

SOURCE: COUNSELOR AND ATTACHE REPORTS,
OFFICIAL STATISTICS, USDA ESTIMATES
DATE: May 2002

FOREIGN AGRICULTURAL SERVICE
COTTON, OILSEEDS, TOBACCO
and SEEDS DIVISION

TABLE 13
ARGENTINA: SOYBEANS AND PRODUCTS SUPPLY AND DISTRIBUTION
LOCAL MARKETING YEARS
(1,000 METRIC TONS)

	AREA HA	YIELD MT/HA	PROD	IMPORTS	EXPORTS	CRUSH	DOMESTIC CONS	ENDING STOCKS
SOYBEANS (APR-MAR)								
1993/94(92)	4,900	2.316	11,350	0	2,274	8,667	9,121	155
1994/95(93)	5,400	2.296	12,400	0	2,957	8,718	9,276	322
1995/96(94)	5,700	2.193	12,500	0	2,614	9,280	9,843	365
1996/97(95)	5,980	2.079	12,430	10	2,014	9,927	10,515	276
1997/98(96)	6,200	1.806	11,200	650	725	10,423	10,993	408
1998/99(97)	6,954	2.804	19,500	1,250	3,231	16,750	17,362	565
1999/2000(98)	8,165	2.449	20,000	790	3,400	17,100	17,826	129
2000/01(99)	8,583	2.470	21,200	400	4,100	16,500	17,512	117
2001/02(00)	10,400	2.673	27,800	420	7,500	19,500	20,720	117
2002/03(01)	11,300	2.611	29,500	400	8,200	20,400	21,623	194
SOYBEAN MEAL (APR-MAR)								
1993/94(92)	-	-	6950	0	6844	-	175	161
1994/95(93)	-	-	7047	0	6731	-	185	292
1995/96(94)	-	-	7563	0	7150	-	190	515
1996/97(95)	-	-	7950	0	7781	-	195	489
1997/98(96)	-	-	8350	0	8350	-	200	289
1998/99(97)	-	-	13400	0	12950	-	205	534
1999/2000(98)	-	-	13500	0	13190	-	210	634
2000/01(99)	-	-	13125	0	13325	-	215	219
2001/02(00)	-	-	15500	0	15100	-	219	400
2002/03(01)	-	-	16100	0	15850	-	225	425
SOYBEAN OIL (APR-MAR)								
1993/94(92)	-	-	1499	0	1409	-	75	45
1994/95(93)	-	-	1508	0	1442	-	77	34
1995/96(94)	-	-	1605	0	1477	-	95	67
1996/97(95)	-	-	1717	0	1634	-	100	50
1997/98(96)	-	-	1960	0	1860	-	100	50
1998/99(97)	-	-	2970	0	2725	-	102	193
1999/2000(98)	-	-	3150	0	3060	-	103	180
2000/01(99)	-	-	3030	0	3075	-	104	31
2001/02(00)	-	-	3585	0	3410	-	120	86
2002/03(01)	-	-	3775	0	3650	-	126	85

SOURCE: COUNSELOR AND ATTACHE REPORTS,
OFFICIAL STATISTICS, USDA ESTIMATES
DATE: May 2002

FOREIGN AGRICULTURAL SERVICE
COTTON, OILSEEDS, TOBACCO
and SEEDS DIVISION

TABLE 14
ARGENTINA: SUNFLOWERSEED AND PRODUCTS SUPPLY AND DISTRIBUTION
LOCAL MARKETING YEARS
(1,000 METRIC TONS)

	AREA HA	YIELD MT/HA	PROD	IMPORTS	EXPORTS	CRUSH	DOMESTIC CONS	ENDING STOCKS
SUNFLOWERSEED (MAR-FEB)								
1993/94(92)	2,300	1.348	3,100	0	200	2,850	2,900	136
1994/95(93)	2,070	1.860	3,850	0	580	3,240	3,290	116
1995/96(94)	2,800	2.107	5,900	0	884	4,951	5,011	121
1996/97(95)	3,200	1.750	5,600	0	550	5,000	5,060	111
1997/98(96)	2,900	1.862	5,400	0	100	5,175	5,235	176
1998/99(97)	3,331	1.651	5,500	0	453	4,975	5,035	188
1999/2000(98)	3,909	1.816	7,100	0	910	6,195	6,255	123
2000/01(99)	3,477	1.726	6,000	0	283	5,200	5,260	580
2001/02(00)	1,886	1.617	3,050	0	72	3,460	3,500	58
2002/03(01)	1,980	1.869	3,700	0	280	3,370	3,410	68
SUNFLOWERSEED MEAL (MAR-FEB)								
1993/94(92)	-	-	1,197	0	1,057	-	120	134
1994/95(93)	-	-	1,393	0	1,300	-	120	107
1995/96(94)	-	-	2,129	0	1,996	-	150	90
1996/97(95)	-	-	2,100	0	1,954	-	140	96
1997/98(96)	-	-	2,174	0	2,050	-	140	80
1998/99(97)	-	-	2,092	0	1,940	-	142	90
1999/2000(98)	-	-	2,573	0	2,420	-	150	93
2000/01(99)	-	-	2,160	0	1,950	-	175	128
2001/02(00)	-	-	1,435	0	1,280	-	189	94
2002/03(01)	-	-	1,400	0	1,230	-	185	79
SUNFLOWERSEED OIL (MAR-FEB)								
1993/94(92)	-	-	1,112	0	775	-	371	106
1994/95(93)	-	-	1,280	0	920	-	390	76
1995/96(94)	-	-	1,980	0	1,556	-	419	81
1996/97(95)	-	-	2,000	0	1,510	-	480	91
1997/98(96)	-	-	2,070	0	1,610	-	480	71
1998/99(97)	-	-	1,990	0	1,510	-	480	71
1999/2000(98)	-	-	2,450	0	1,835	-	561	125
2000/01(99)	-	-	2,140	0	1,634	-	560	71
2001/02(00)	-	-	1,440	0	910	-	546	55
2002/03(01)	-	-	1,400	0	863	-	535	57

SOURCE: COUNSELOR AND ATTACHE REPORTS,
OFFICIAL STATISTICS, USDA ESTIMATES
DATE: May 2002

FOREIGN AGRICULTURAL SERVICE
COTTON, OILSEEDS, TOBACCO
and SEEDS DIVISION

TABLE 15
EUROPEAN UNION:
OILSEEDS AND PRODUCTS SUPPLY AND DISTRIBUTION
(1,000 METRIC TONS)

	1997/98	1998/99	1999/00	2000/01 PRELIM	2001/02 FORECAST
OILSEED PRODUCTION					
RAPESEED	8,636	9,517	11,484	9,039	8,619
SUNFLOWERSEED	4,038	3,400	3,213	3,323	3,098
SOYBEANS	1,570	1,541	1,147	1,038	1,215
OTHER	726	720	836	806	859
TOTAL	14,970	15,178	16,680	14,206	13,791
PROTEIN MEAL CONSUMPTION 1/					
SOYBEAN	24,740	27,647	25,871	28,218	30,213
SUNFLOWERSEED	4,562	4,583	4,296	4,209	3,391
RAPESEED	5,447	5,651	6,123	5,460	5,287
CORN GLUTEN FEED/MEAL 2/	6,550	6,325	6,455	6,450	6,500
OTHER	4,049	3,990	4,202	4,698	4,783
TOTAL 3/	38,798	41,871	40,492	42,585	43,674
TOTAL SME 4/	40,254	43,086	41,657	43,601	44,718
OIL CONSUMPTION 1/					
SOYBEAN	1,799	1,879	1,499	2,007	2,191
OLIVE	1,694	1,798	1,782	1,806	1,790
SUNFLOWERSEED	2,020	2,027	1,972	1,952	1,732
RAPESEED	2,372	2,658	2,981	3,256	3,222
OTHER	3,421	3,334	3,726	4,548	4,774
TOTAL	11,306	11,696	11,960	13,569	13,709
IMPORTS(EX.INTRA TRADE) 5/					
SOYBEANS	16,616	16,026	14,502	18,116	19,704
SOYBEAN MEAL	13,640	16,425	16,524	17,535	18,490
SUNFLOWERSEED	2,113	2,821	2,141	2,039	1,047
EXPORTS(EX.INTRA TRADE) 5/ 6/					
SOYBEAN MEAL	1,239	1,062	1,468	1,993	1,808
SOYBEAN OIL	1,142	1,052	1,011	1,063	1,208
RAPESEED OIL	650	654	592	365	333

1/ AN AGGREGATE OF DIFFERENT MARKETING YEARS

2/ BASED ON EC IMPORT DATA ONLY

3/ CORN GLUTEN FEED/MEAL NOT INCLUDED

4/ 44-PERCENT SOYBEAN MEAL EQUIVALENT, INCLUDING CORN GLUTEN FEED/MEAL.

5/ OCTOBER-SEPTEMBER YEARS

SOURCE: COUNSELOR AND ATTACHE REPORTS
OFFICIAL STATISTICS
USDA ESTIMATES
DATE: May 2002

FOREIGN AGRICULTURAL SERVICE
COTTON, OILSEEDS, TOBACCO
and SEEDS DIVISION

TABLE 16
RUSSIA:
OILSEEDS AND PRODUCTS SUPPLY AND DISTRIBUTION
(1,000 METRIC TONS)

	1997/98	1998/99	1999/00	2000/01 PRELIM	2001/02 FORECAST
OILSEED PRODUCTION					
RAPESEED	71	125	135	148	113
SOYBEANS	280	297	334	342	350
SUNFLOWERSEED	2,831	3,000	4,150	3,915	2,700
TOTAL	3,182	3,422	4,619	4,405	3,163
PROTEIN MEAL CONSUMPTION					
SOYBEAN	320	561	660	500	590
SUNFLOWERSEED	613	720	985	995	920
RAPESEED	17	39	45	47	50
FISH	187	176	205	255	225
TOTAL 1/	1,137	1,496	1,895	1,797	1,785
TOTAL SME 2/	1,181	1,523	1,918	1,841	1,819
OIL CONSUMPTION					
SOYBEAN	100	239	280	343	503
COTTONSEED	8	1	3	1	1
SUNFLOWERSEED	960	1,005	1,185	1,280	1,120
RAPESEED	208	143	146	73	61
OTHER	70	80	125	227	298
TOTAL 1/	1,346	1,468	1,739	1,924	1,983
IMPORTS 3/					
SOYBEANS	14	200	65	20	50
SOYBEAN MEAL	160	350	365	165	250
SUNFLOWERSEED OIL	290	260	190	170	125
EXPORTS 3/					
SUNFLOWERSEED	950	890	855	730	50
SOYBEANS	57	80	45	15	5
SUNFLOWERSEED OIL	35	55	195	150	85
FISHMEAL	5	10	10	10	10

1/ AN AGGREGATE OF DIFFERENT MARKETING YEARS

2/ 44-PERCENT SOYBEAN MEAL EQUIVALENT

3/ ASSORTED MARKETING YEARS

SOURCE: COUNSELOR AND ATTACHE REPORTS
OFFICIAL STATISTICS
USDA ESTIMATES

FOREIGN AGRICULTURAL SERVICE
COTTON, OILSEEDS, TOBACCO
and SEEDS DIVISION

DATE: May 2002

TABLE 17
CHINA:
OILSEEDS AND PRODUCTS SUPPLY AND DISTRIBUTION
(1,000 METRIC TONS)

	1997/98	1998/99	1999/00	2000/01 PRELIM	2001/02 FORECAST
OILSEED PRODUCTION					
COTTONSEED	8,280	8,100	6,900	7,960	9,560
PEANUTS	9,648	11,886	12,639	14,440	14,470
RAPESEED	9,578	8,300	10,132	11,381	11,320
SOYBEANS	14,728	15,152	14,290	15,400	15,450
SUNFLOWERSEED	1,176	1,465	1,800	1,954	1,770
TOTAL	43,410	44,903	45,761	51,135	52,570
PROTEIN MEAL CONSUMPTION					
SOYBEAN	10,897	11,416	12,579	15,290	15,980
COTTONSEED	2,861	2,873	2,440	2,600	3,030
RAPESEED	5,529	5,570	6,909	7,190	6,850
PEANUT	1,998	2,411	2,506	2,645	2,635
OTHER	1,351	1,603	1,988	1,764	1,638
TOTAL 1/	22,636	23,873	26,422	29,489	30,133
TOTAL SME 2/	21,147	22,505	24,916	27,776	28,379
OIL CONSUMPTION					
SOYBEAN	2,953	3,080	2,871	3,265	3,690
COTTONSEED	945	963	850	900	1,090
PALM	1,300	1,275	1,200	1,579	2,400
RAPESEED	3,274	3,325	4,285	4,190	3,745
PEANUT	1,645	1,919	2,020	2,110	2,123
SUNFLOWER	169	183	199	215	215
OTHER	219	223	302	429	420
TOTAL 1/	10,505	10,968	11,727	12,688	13,683
IMPORTS 3/					
SOYBEANS	2,940	3,850	10,100	13,245	11,000
RAPESEED	288	2,150	3,675	2,360	800
FISHMEAL	448	650	1,000	750	625
SOYMEAL	4198	1400	633	100	30
PALM OIL	1,300	1,275	1,200	1,579	2,400
SOYBEAN OIL	1,650	950	556	80	150
RAPESEED OIL	400	175	40	85	40
EXPORTS 3/					
SOYBEANS	168	187	230	208	150
PEANUTS	175	360	540	450	525
SOYBEAN MEAL	18	7	29	110	550
COTTONSEED MEAL	100	72	145	100	250
RAPESEED MEAL	60	350	1,000	610	100
RAPESEED OIL	80	50	5	70	20

1/ AN AGGREGATE OF DIFFERENT MARKETING YEARS

2/ 44-PERCENT SOYBEAN MEAL EQUIVALENT

3/ ASSORTED MARKETING YEARS

SOURCE: COUNSELOR AND ATTACHE REPORTS
OFFICIAL STATISTICS
USDA ESTIMATES
DATE: May 2002

FAS:COTS May 2002

FOREIGN AGRICULTURAL SERVICE
COTTON, OILSEEDS, TOBACCO
and SEEDS DIVISION

TABLE 18
INDIA:
OILSEEDS AND PRODUCTS SUPPLY AND DISTRIBUTION
(1,000 METRIC TONS)

	1997/98	1998/99	1999/00	2000/01 PRELIM	2001/02 FORECAST
OILSEED PRODUCTION					
COTTONSEED	5,238	5,470	5,170	4,800	5,000
PEANUTS	7,580	7,450	5,500	5,700	7,800
RAPESEED	4,935	4,900	5,110	3,725	4,600
SOYBEANS	5,350	6,000	5,200	5,250	5,600
SUNFLOWERSEED	1,150	1,200	1,300	1,250	1,400
TOTAL	24,253	25,020	22,280	20,725	24,400
PROTEIN MEAL CONSUMPTION					
SOYBEAN	1,200	1,342	1,156	1,480	1,350
COTTONSEED	1,865	1,965	1,845	1,710	1,789
RAPESEED	2,400	2,440	2,720	2,450	2,560
PEANUT	2,325	2,400	1,735	1,800	2,405
OTHER	730	772	828	798	845
TOTAL 1/	8,520	8,919	8,284	8,238	8,949
TOTAL SME 2/	7,587	7,954	7,169	7,237	7,978
OIL CONSUMPTION					
SOYBEAN	1,095	1,805	1,582	2,215	2,414
COTTONSEED	584	618	615	538	531
PALM	1,600	2,310	3,500	4,130	3,700
RAPESEED	1,716	1,491	1,560	1,270	1,345
PEANUT	1,754	1,675	1,200	1,250	1,700
OTHER	925	1,402	1,498	1,396	1,023
TOTAL 1/	7,674	9,301	9,955	10,799	10,713
IMPORTS 3/					
SOYBEANS	0	0	0	0	0
SUNFLOWERSEED OIL	125	550	570	455	50
PALM OIL	1,530	2,900	3,300	4,000	3,600
SOYBEAN OIL	236	833	790	1,400	1,550
RAPESEED OIL	66	241	160	50	25
EXPORTS 3/					
PEANUTS	50	40	100	100	125
PEANUT MEAL	220	50	10	10	60
SOYBEAN MEAL	2,600	2,800	2,350	2,050	2,400
RAPESEED MEAL	1,000	160	130	50	150

1/ AN AGGREGATE OF DIFFERENT MARKETING YEARS

2/ 44-PERCENT SOYBEAN MEAL EQUIVALENT

3/ ASSORTED MARKETING YEARS

SOURCE: COUNSELOR AND ATTACHE REPORTS
OFFICIAL STATISTICS
USDA ESTIMATES
DATE: May 2002

FOREIGN AGRICULTURAL SERVICE
COTTON, OILSEEDS, TOBACCO
and SEEDS DIVISION

TABLE 19
MALAYSIA: PALM OIL SUPPLY AND DISTRIBUTION
(1,000 METRIC TONS)

YEAR	BEGINNING STOCKS	PRODUCTION 1/	EXPORTS 6/	CONSUMPTION 2/	ENDING STOCKS
1985/86	530	4,773	4,065	625	613
1986/87	613	4,560	3,977	544	652
1987/88	652	4,852	4,128	692	684
1988/89	684	5,636	4,670	763	887
1989/90	887	6,412	5,520	882	912
1990/91	912	6,033	5,436	915	817
1991/92	817	6,222	5,552	1,020	656
1992/93	656	7,125	5,740	1,274	1,026
1993/94	1,026	7,100	6,500	1,227	627
1994/95	627	7,771	6,634	1,170	646
1995/96					
OCT-DEC		2,156	1,650		
JAN-MAR		1,637	1,519		
APR-JUN		2,060	1,640		
JUL-SEP		2,402	1,930		
TOTAL 3/	646	8,264	6,660	1,370	894
1996/97					
OCT-DEC		2,286	2,005		
JAN-MAR		1,768	1,505		
APR-JUN		2,322	1,814		
JUL-SEP		2,629	2,069		
TOTAL 3/	894	9,005	7,544	1,458	907
1997/98					
OCT-DEC		2,343	1,883		
JAN-MAR		1,714	1,764		
APR-JUN		1,961	1,658		
JUL-SEP		2,490	2,116		
TOTAL 3/	907	8,508	7,421	1,366	719
1998/99					
OCT-DEC		2,149	1,794		
JAN-MAR		1,771	1,561		
APR-JUN		2,865	2,105		
JUL-SEP		2,973	2,433		
TOTAL 3/	719	9,758	8,100	1,459	1,208
1999/2000					
OCT-DEC		2,943	2,520		
JAN-MAR		2,225	2,030		
APR-JUN		2,415	1,875		
JUL-SEP		2,908	2,050		
TOTAL 3/	1,208	10,491	8,845	1,594	1,368
2000/2001					
OCT-DEC		3,290	2,567		
JAN-MAR		2,836	2,562		
APR-JUN		2,832	2,680		
JUL-SEP		2,979	2,405		
TOTAL 3,4/	1,368	11,937	10,023	1,671	1,216
2001/2002					
OCT-DEC		3,155	2,830		
JAN-MAR		2,601	2,340		
APR-JUN		2,760	2,400		
JUL-SEP					
TOTAL 5/	1,216	11,900	10,600	1,666	950

1/TOTALS ARE BASED ON AN OCTOBER-SEPTEMBER BASIS.

2/ UTILIZATION INCLUDES EXPORTS OF FURTHER PROCESSED PRODUCTS AND
REFINING LOSSES AND THEREFORE IS HIGHER THAN THE ACTUAL LEVEL.

3/ QUARTERLY EXPORT DATA MAY NOT ADD TO YEAR TOTAL BECAUSE QUARTERLY
IMPORT DATA IS NOT AVAILABLE AND MARKETING YEAR EXPORTS REPRESENT NET EXPORTS.

4/ PRELIMINARY

5/ FORECAST

6/ NET EXPORTS: EXCLUDING PALM AND FATTY ACID DISTILLATES.

SOURCE: COUNSELOR AND ATTACHE REPORTS,
OFFICIAL STATISTICS, USDA ESTIMATES.

FOREIGN AGRICULTURAL SERVICE
COTTON, OILSEEDS, TOBACCO
and SEEDS DIVISION

TABLE 20. SELECTED MONTHLY PRICES AND RATIOS

ITEM & UNIT	12-MO AV. END APRIL			MARCH		APRIL			APR 02 % CH FM			
	2001	2002	%CH	2000	2001	%CH	2001	2002 1/	%CH	12MO AV	MAR 02	
SOYBEANS:	NEARBY FUTURES (\$/MT)	176	168	-4%	165	170	3%	158	171	8%	2%	1%
	NOVEMBER FUTURES (\$/MT)	181	171	-6%	168	173	3%	159	170	7%	0%	-2%
	FARM (\$/MT)	169	161	-5%	161	161	0%	155	161	4%	0%	0%
	ILL. CRUSHER (\$/MT)	176	170	-4%	166	171	3%	162	174	7%	2%	2%
	ILL. CENT.(\$/mt)	170	164	-4%	160	165	3%	155	168	8%	2%	2%
	U.S. GULF (\$/MT)	187	180	-4%	177	178	1%	169	181	7%	0%	1%
	ROTTERDAM (\$/MT)	203	195	-4%	187	191	2%	180	192	7%	-1%	1%
	BRAZIL 2/ (\$/MT)	182	174	-4%	166	164	-1%	158	171	8%	-2%	4%
	ARGENTINA 3/ (\$/MT)	179	170	-5%	158	163	3%	152	164	8%	-3%	1%
SOY MEAL:	ROTT. LESS FARM (\$/MT)	34	33	-2%	26	30	17%	25	31	25%	-7%	3%
	DECATUR 48% (\$/MT)	190	183	-4%	172	177	3%	175	178	2%	-3%	1%
	ROTTERDAM (\$/MT)	189	177	-6%	169	164	-3%	161	166	3%	-6%	1%
	ROTTERDAM (ECU/MT)	210	200	-5%	186	187	0%	180	187	4%	-7%	0%
	BRAZIL 2/ (\$/MT)	189	178	-6%	166	165	-1%	159	162	2%	-9%	-2%
SOY OIL:	ARGENTINA 3/ (\$/MT)	169	157	-7%	156	153	-2%	153	148	-3%	-6%	-3%
	DECATUR (\$/MT)	309	332	7%	306	325	6%	298	338	13%	2%	4%
	ROTTERDAM (\$/MT)	321	372	16%	329	353	7%	321	370	15%	0%	5%
	BRAZIL 2/ (\$/MT)	287	329	15%	298	322	8%	280	340	22%	4%	6%
	ARGENTINA 3/ (\$/MT)	287	328	15%	287	322	12%	268	340	27%	4%	6%
PRICE VARABILITY 4/	US SOYBEANS AT FARM (%)	18%	16%		17%	17%		21%	17%		10%	0%
	US CORN AT FARM (%)	30%	16%		32%	12%		32%	12%		-26%	0%
	48% SOY MEAL,DECATUR (%)	25%	21%		23%	19%		23%	19%		-10%	0%
	SOY OIL, DECATUR (%)	26%	28%		36%	24%		31%	24%		-17%	-1%
	PALM OIL, FOB MAL. (%)	40%	50%		60%	46%		47%	44%		-12%	-3%
PALM OIL:	MALAYSIA RBD FOB (\$/MT)	242	284	17%	223	311	39%	223	317	42%	12%	2%
	MALAYSIA OLEIN FOB (\$/MT)	260	299	15%	235	327	39%	240	332	38%	11%	2%
	U.S. (\$/MT)	345	377	9%	335	403	20%	336	409	22%	8%	1%
COCONUT OIL:	U.S. (\$/MT)	409	365	-11%	334	376	13%	323	429	33%	18%	14%
	ROTTERDAM (\$/MT)	354	346	-2%	289	366	27%	293	411	40%	19%	12%
	TRADE WEIGHTED OIL PRICE 5/ ROTT (\$/MT)	319	385	21%	323	387	20%	322	396	23%	3%	2%
PRICE DIFFERENCE FROM U.S. SOYBEAN OIL:												
SOYBEAN OIL:	ARGENTINA (%)	-7%	-1%		-6%	-1%		-10%	1%			
PALM OIL:	MALAYSIA RBD (%)	-22%	-14%		-27%	-4%		-25%	-6%			
	MALAYSIA OLEIN (%)	-16%	-10%		-23%	1%		-20%	-2%			
COCONUT OIL:	U.S. (%)	12%	14%		9%	24%		13%	21%			
	ROTTERDAM (%)	33%	10%		9%	16%		8%	27%			
CORN:	FARM (\$/MT)	73	74	2%	77	76	-1%	74	73	-2%	-1%	-4%
FEED WHEAT-EU:	ROTTERDAM 6/ (\$/MT)	104	94	-10%	106	94	-11%	105	96	-8%	2%	2%
	ROTTERDAM (ECU/MT)	115	107	-8%	116	108	-8%	118	109	-8%	2%	1%
VALUE OF EURO:	(U.S. DOLLARS/EURO)	0.90	0.88	-2%	0.91	0.88	-3%	0.89	0.89	-1%	0%	1%
SOYBEANS/CORN 7/:	U.S.	2.51	2.33	-7%	2.24	2.26	1%	2.23	2.35	5%	1%	4%
SOYBEANS/COTTON:	U.S.	9.31	12.99	39%	10.68	14.65	37%	9.91	14.46	46%	11%	-1%
48% SOY MEAL/CORN:	U.S.	2.64	2.47	-6%	2.23	2.32	4%	2.35	2.43	4%	-1%	5%
SOY MEAL/FEED WHEAT:	E.U.	1.83	1.88	3%	1.60	1.74	9%	1.53	1.72	12%	-8%	-1%
SOY OIL/CORN:	U.S.	4.29	4.47	4%	3.97	4.26	7%	4.01	4.61	15%	3%	8%
WHEAT/CORN 7/:	U.S.	1.45	1.50	3%	1.46	1.48	1%	1.51	1.51	-1%	0%	2%
SOY OIL/FEED WHEAT:	E.U.	3.09	3.96	28%	3.11	3.74	20%	3.06	3.84	26%	-3%	3%
FEED PROFITABILITY 8/:	U.S.	1.51	1.49	-2%	1.58	1.38	-12%	1.61	1.29	-20%	-13%	-6%
HOG/CORN PRICE RATIO:	U.S.	23.66	22.25	-6%	23.42	18.56	-21%	25.29	16.40	-35%	-26%	-12%
BROILER/FEED PRICE RATIO 9 U.S.		7.37	7.87	7%	8.13	6.62	-19%	8.23	6.32	-23%	-20%	-5%
CRUSH MARGIN:	U.S. (\$/MT)	27.10	30.91	14%	23.74	24.62	4%	26.45	24.62	-7%	-20%	0%
SOY OIL PROD. VAL :	(%)	28.65	30.71	7%	30.49	30.90	1%	29.91	31.56	6%	3%	2%
US SOYBEAN EXPORTS 10/	MIL MT	2.37	2.35	-1%	3.66	1.89	-48%	1.47	1.09	-26%	-54%	-42%
US SOYBEAN CRUSH 11/	MIL MT	3.64	3.84	6%	3.86	4.08	6%	3.57	3.81	7%	-1%	-6%
TOTAL US SOBEAN DIS.	MIL MT	6.01	6.19	3%	7.52	5.96	-21%	5.04	4.90	-3%	-21%	-18%
US SOY OIL BEG STOCKS	MIL MT	0.99	1.28	30%	1.12	1.31	17%	1.14	1.34	18%	5%	2%
MAL. PALM OIL BEG STKS	MIL MT	1.28	1.17	-9%	1.50	1.29	-14%	1.25	1.17	-6%	0%	-9%
SUB-TOTAL OIL STOCKS	MIL MT	2.27	2.44	8%	2.62	2.60	-1%	2.39	2.51	5%	3%	-4%

1/ PRELIMINARY. 2/ FOB RIO GRANDE. 3/ FOB BUENOS AIRES. 4/ (12-MO HIGH LESS 12-MO LOW)/12-MO AV. 5/ INCLUDES SOY 35%; PALM 35%; RAPE & SUN 15% EACH. 6/ EU EFFECTIVE INTERVENTION PRICE. 7/ PER BUSHEL. 8/ INDEX OF PRICES RECEIVED BY FARMERS FOR LIVESTOCK & PRODUCTS DIVIDED BY INDEX OF PRICES PAID FOR FEED, 1910-14 BASE. 9/ USING 70/30 CORN/SOYBEAN MEAL RATION.
 10/ MONTHLY CENSUS DATA PLUS EXPORT INSPECTIONS FOR MOST RECENT TWO MONTHS. 11. MONTHLY CENSUS DATA PLUS SEASONAL ADJUSTMENTS FOR MOST RECENT MONTH.

TABLE 21.
OILSEED PRICES
(US DOLLARS PER METRIC TON)

YEAR BEG. OCT.1	SOYBEANS					PEANUT		SUNFLOWERSEED		RAPSEED	COPRA	LINSEED
	U.S. 1/	U.S. 2/	BRAZIL 3/	ARG 4/	ROTT 5/	U.S. 6/	ROTT 7/	U.S. 8/	ROTT 9/	HAMB 10/	ROTT 11/	ROTT 12/
OCT-SEP AVG. 90/91-99/00	218	221	227	223	253	624	991	232	226	251	392	246
1990/91	209	210	214	207	241	798	1539	238	N/A	199	247	222
1991/92	205	208	211	207	237	600	831	192	N/A	205	397	201
1992/93	213	216	222	217	246	640	958	215	271	234	292	229
1993/94	233	234	235	231	259	668	1088	284	317	284	388	232
1994/95	205	208	217	214	248	609	856	236	309	289	432	261
1995/96	263	273	284	277	304	635	986	254	312	298	487	288
1996/97	274	278	285	288	307	603	926	258	266	284	452	298
1997/98	230	233	240	231	259	578	1055	256	309	296	398	302
1998/99	176	177	184	179	225	563	847	223	257	227	468	235
1999/00	173	175	183	180	208	544	820	168	214	190	357	193
2000/01												
OCT.	164	166	183	186	204	584	836	129	180	185	210	202
NOV.	167	171	186	189	205	575	913	134	194	189	237	207
DEC.	176	181	195	196	212	602	1030	142	208	200	228	211
JAN.	172	170	189	178	205	653	959	153	214	197	205	207
FEB.	164	163	176	164	200	N/A	913	163	207	191	193	200
MAR.	161	160	166	158	187	N/A	890	165	215	196	182	209
APR.	155	155	158	152	180	N/A	880	169	222	200	183	206
MAY	159	162	159	156	183	N/A	866	167	224	201	189	219
JUN.	164	168	169	165	191	N/A	875	193	227	197	196	223
JUL.	176	184	191	188	210	N/A	834	194	243	215	223	232
AUG.	177	180	193	186	216	531	830	209	246	224	235	244
SEP.	169	166	191	181	211	549	830	190	251	229	210	245
AVERAGE	167	169	180	175	200	582	888	167	219	202	208	217
2001/02												
OCT.	150	152	177	173	187	503	743	181	257	221	195	245
NOV.	153	156	178	172	189	465	720	200	308	231	202	245
DEC.	154	157	173	168	189	434	680	217	314	224	212	244
JAN.	155	156	161	158	188	302	686	210	299	221	221	245
FEB.	155	157	160	162	187	236	690	220	304	212	232	242
MAR.	161	165	164	163	191	N/A	630	225	290	210	232	242
*APR.	161	168	171	164	192	N/A	623	214	277	196	244	244
MAY												
JUN.												
JUL.												
AUG.												
SEP.												
AVERAGE	156	159	169	166	189	388	682	210	293	216	220	244

1/ U.S. FARM PRICE; USDA. 2/ U.S. NO.1 YELLOW CASH CENTRAL ILLINOIS; WALL STREET JOURNAL.

3/ RIO GRANDE, BRAZIL FOB; SAFRAS AND MERCADO. 4/ ARGENTINA FOB B.AIREAS; SAFRAS AND MERCADO.

5/ ROTTERDAM CIF; VARIOUS SOURCES; OIL WORLD. 6/ U.S. FARM PRICE; IN-SHELL BASIS; USDA.

7/ ROTT CIF; US RUNNERS 40/50%, PUBLIC LEDGER PRIOR TO SEP 90; OIL WORLD FROM OCT 90 TO PRESENT.

8/ U.S. FARM PRICE; USDA. 9/ ROTTERDAM CIF; EC LOWER RHINE (BEGINNING SEP 93) U.S./CANADA PRIOR; OIL WORLD.

10/HAMBURG CIF; EUROPE "00" OIL; OIL WORLD. 11/ ROTTERDAM CIF; PHILLIPINES/INDONESIA; OIL WORLD

12/ ROTTERDAM CIF; CANADA NO.1; OIL WORLD.

DATE: MAY 2002

FOREIGN AGRICULTURAL SERVICE
COTTON, OILSEEDS, TOBACCO
and SEEDS DIVISION

TABLE 22.
PROTEIN MEAL PRICES
(US DOLLARS PER METRIC TON)

YEAR BEG. OCT.1	SOYBEAN					COTTON- SEED	SUNFLOWERSEED		PEANUT		FISH HAM	RAPESEED HAM	COPRA ROTT	CORN GLUTEN
	U.S. 1/	U.S. 2/	BRA 3/	ARG 4/	ROT 5/	U.S. 6/	U.S. 7/	ROT 8/	U.S. 9/	ROT 10/	11/	12/	13/	14/
OCT-SEP AVG. 90/91-99/00	200	211	198	181	205	162	96	117	187	165	486	143	127	125
1990/91	187	200	178	171	198	145	97	113	206	154	468	131	133	146
1991/92	194	209	184	176	203	155	85	123	170	155	494	139	144	146
1992/93	201	214	185	183	207	178	98	134	191	165	390	157	131	135
1993/94	199	213	182	174	202	181	104	127	215	176	364	152	134	127
1994/95	167	179	172	151	184	123	69	103	142	161	448	134	125	128
1995/96	248	260	256	233	256	210	136	151	223	201	587	180	162	159
1996/97	286	289	289	257	278	212	122	138	256	235	579	175	134	127
1997/98	193	204	201	174	197	159	93	103	231	134	686	139	105	99
1998/99	145	153	150	130	150	121	72	76	110	104	442	105	108	96
1999/00	176	185	182	159	180	141	83	102	122	N/A	407	124	91	91
2000/01														
OCT.	180	189	193	170	194	165	91	111	130	N/A	414	136	84	91
NOV.	188	198	205	178	203	156	94	122	130	N/A	413	143	86	94
DEC.	207	216	219	194	223	177	98	139	130	N/A	463	168	94	105
JAN.	194	202	201	190	215	203	117	124	157	N/A	480	156	97	106
FEB.	174	183	189	172	183	164	121	113	132	N/A	464	135	94	91
MAR.	164	172	166	156	169	152	109	105	130	N/A	443	137	84	88
APR.	165	175	159	153	161	154	95	101	122	N/A	436	122	84	88
MAY	172	182	171	154	172	152	86	111	124	N/A	438	137	94	88
JUN.	179	190	180	159	182	140	88	117	N/A	N/A	457	144	96	91
JUL.	192	203	192	171	186	143	97	124	136	N/A	482	137	95	94
AUG.	188	197	181	159	183	144	105	125	144	N/A	508	134	99	102
SEP.	180	189	186	162	184	145	103	123	138	N/A	507	137	101	102
AVERAGE	182	191	187	168	188	158	100	118	134	N/A	459	141	92	95
2001/02														
OCT.	174	182	181	157	182	145	94	120	127	N/A	509	139	97	101
NOV.	173	183	187	156	182	141	94	117	123	N/A	543	137	93	95
DEC.	162	170	175	147	173	148	94	114	110	N/A	573	137	93	94
JAN.	N/A	174	182	161	182	147	91	112	113	N/A	585	137	102	93
FEB.	N/A	169	174	156	169	138	90	103	110	N/A	590	137	108	89
MAR.	N/A	177	165	153	164	145	94	101	116	N/A	593	128	100	86
*APR.	N/A	178	162	148	166	137	97	106	121	N/A	609	122	105	85
MAY														
JUN.														
JUL.														
AUG.														
SEP.														
AVERAGE	170	176	175	154	174	143	93	110	117	N/A	572	134	100	92

1/ DECATUR; AVERAGE WHOLESALE 44% PROTEIN; USDA. 2/ DECATUR, AVERAGE WHOLESALE 48% PROTEIN; USDA. 3/ RIO GRANDE, BRAZIL FOB; BULK RATE 45-46% PROTEIN; SAFRAS AND MERCADO. 4/ ARG. PELLETS. FOB B.ARIES; SAFRAS AND MERCADO. 5/ ROTTERDAM CIF; ARG. 45/46%; OIL WORLD. 6/ MEMPHIS FOB; 41% PROTEIN SOLVENT EXTRACTION; USDA. 7/ MINNEAPOLIS FOB; 32% PROTEIN; USDA. 8/ ROTTERDAM CIF; ARGENTINA-URUGUAY PELLET 37-38%; OIL WORLD. 9/ SOUTHEAST MILLS FOB. 10/ ROTT CIF; INDIAN 48% PROTEIN; OIL WORLD. 11/HAMBURG CIF; ANY ORIGIN 64-65% PROTEIN; OIL WORLD. 12/ HAMBURG FOB; EX-MILL 34% PROTEIN; OIL WORLD. 13/ ROTTERDAM CIF; PHILIPPINES EXPELLER PELLETS 26% PROTEIN; OIL WORLD. 14/ ROTTERDAM CIF; PELLETS 23-24% PROTEIN; OIL WORLD.

DATE: MAY 2002

FOREIGN AGRICULTURAL SERVICE
COTTON, OILSEEDS, TOBACCO
and SEEDS DIVISION

TABLE 23.
VEGETABLE OIL PRICES
(US DOLLARS PER METRIC TON)

YEAR BEGINNING, OCT.1	SOYBEANS				COTTONSEED		SUNFLOWERSEED		PEANUT		PALM MALAY	RAPESEED	COCONUT	CORN
	U.S. 1/	BRAZIL 2/	ARG 3/	ROTT 4/	U.S. 5/	ROTT 6/	U.S. 7/	ROTT 8/	U.S. 9/	ROTT 10/	11/	ROTT 12/	ROTT 13/	U.S. 15/
OCT-SEP AVG. 90/91-99/00	495	482	483	515	583	629	532	561	865	866	461	507	599	549
1990/91	463	418	415	454	492	614	520	480	931	975	318	417	364	615
1991/92	421	394	398	437	503	545	477	459	602	641	365	416	605	569
1992/93	472	420	408	453	663	688	559	492	604	674	382	441	446	461
1993/94	595	539	543	580	668	749	685	627	952	973	445	578	564	582
1994/95	606	608	623	642	644	671	619	691	977	1005	651	637	656	584
1995/96	545	537	533	575	585	613	560	617	888	928	523	566	746	556
1996/97	496	514	515	536	564	588	499	545	963	959	526	539	693	530
1997/98	569	608	614	633	636	693	595	730	1080	964	601	637	625	638
1998/99	438	452	453	483	602	632	444	560	876	801	486	482	748	558
1999/00	344	328	332	356	474	496	365	413	780	744	309	359	539	393
2000/01														
OCT.	298	271	272	313	400	459	317	340	763	674	218	325	340	232
NOV.	295	284	282	316	393	460	314	379	783	684	226	326	367	229
DEC.	289	288	289	321	380	457	321	396	802	697	210	337	329	232
JAN.	276	273	281	306	358	441	318	386	821	688	200	338	319	226
FEB.	273	266	279	302	335	424	320	390	816	690	193	338	285	244
MAR.	306	298	287	329	342	446	347	430	791	693	223	363	289	263
APR.	298	280	268	321	309	395	334	436	750	699	223	379	293	303
MAY	298	266	272	295	320	383	336	431	728	695	207	375	295	327
JUN.	313	280	273	315	293	395	362	443	728	699	224	367	317	351
JUL.	364	349	348	409	370	429	408	495	728	668	287	425	358	381
AUG.	377	358	358	422	379	443	432	504	750	664	333	451	363	413
SEP.	340	331	330	382	348	401	393	503	750	665	274	442	322	381
AVERAGE	311	295	295	336	352	428	350	428	768	685	235	372	323	299
2001/02														
OCT.	317	310	308	376	318	396	384	522	799	666	235	434	307	379
NOV.	336	344	344	388	351	425	422	620	816	668	290	452	330	403
DEC.	333	358	357	403	354	403	532	651	816	668	302	460	339	495
JAN.	327	362	365	389	361	408	522	606	772	665	322	449	362	453
FEB.	312	323	323	358	350	408	518	578	617	665	302	418	376	405
MAR.	325	322	322	353	370	420	517	557	600	671	311	411	366	405
*APR.	338	340	340	370	N/A	431	512	552	595	656	317	409	411	391
MAY														
JUN.														
JUL.														
AUG.														
SEP.														
AVERAGE	327	337	337	377	351	413	487	584	716	666	297	433	356	419

1/ DECATUR; AVERAGE WHOLESALE TANK CRUDE; USDA. 2/ RIO GRANDE, BRAZIL FOB; BULK RATE; SAFRAS AND MERCADO. 3/ C.I.A.R.A.

FROM 1980 TO APRIL 1989; CRUDE FOB, BUENOS AIRES SAFRAS AND MERCADO FROM MAY 89. 4/ DUTCH FOB; EX-MILL; OIL WORLD. 5/

VALLEY POINTS FOB; TANK CARS CRUDE; USDA. 6/ ROTTERDAM CIF/FOB GULF SINCE 1994; US PBSY; OIL WORLD. 7/ MINNEAPOLIS FOB; USDA.

8/ EU FOB NW EURO PORTS; OIL WORLD. 9/ SOUTH EAST MILLS FOB; TANK CARS CRUDE; USDA. 10/ ROTTERDAM CIF; ANY ORIGIN; OIL WORLD.

11/ MALAYSIA FOB; RBD; PORLA. 12/ ROTTERDAM, DUTCH, FOB EX-MILL; OIL WORLD. 13/ ROTTERDAM CIF; PHILIPPINES/INDONESIA;

OIL WORLD. 14/ ROTTERDAM; EX-TANK; OIL WORLD. 15/ DECATUR; CRUDE; AMS AND WALL STREET JOURNAL.

DATE: MAY 2002

FOREIGN AGRICULTURAL SERVICE
COTTON, OILSEEDS, TOBACCO
and SEEDS DIVISION

Table 24: GSM-102 Program Announcements and Sales Registrations 1/

Fiscal Year 2002

(\$ Million)

Country (MAXIMUM CREDIT PERIOD)	Announced	Balance Available	Vegetable Oil	Protein Meal	Oilseeds
	FY 2002 Allocation	FY 2002 Allocation	Registered	Registered	Registered
Algeria (24 months)	150.0	99.3	0.0	1.8	0.0
Azerbaijan (12 months)	5.0	5.0	0.0	0.0	0.0
Baltic Region (12 months)	15.0	15.0	0.0	0.0	0.0
Bulgaria (36 months)	7.0	7.0	0.0	0.0	0.0
Caribbean Region (36 months)	220.0	44.2	5.1	56.1	7.1
Central American Region (36 months)	250.0	54.2	3.3	44.0	26.7
Central Europe Region (36 months)	10.0	10.0	0.0	0.0	0.0
China/ Hong Kong Region (36 months)	300.0	110.5	0.0	0.0	189.5
Dominican Republic (12 months)	25.0	25.0	0.0	0.0	0.0
East Africa (12 months)	5.0	2.6	0.0	0.0	0.0
Egypt (36 months)	100.0	97.9	0.0	0.0	0.0
India (36 months)	25.0	25.0	0.0	0.0	0.0
Jordan (36 months)	40.0	26.8	0.0	0.0	0.0
Kazakhstan (12 months)	10.0	6.9	0.0	0.0	0.0
Korea (24 months)	850.0	605.7	0.0	3.1	58.2
Lebanon (36 months)	10.0	7.9	0.0	0.0	0.0
Malaysia (36 months)	30.0	30.0	0.0	0.0	0.0
Mexico (24 months)	500.0	400.7	13.3	0.0	4.4
Morocco (36 months)	10.0	10.0	0.0	0.0	0.0
Nigeria (90 days)	10.0	5.8	0.0	0.0	0.0
Philippines (36 months)	100.0	89.8	0.0	0.0	0.0
Poland (36 months)	25.0	25.0	0.0	0.0	0.0
Romania (12 months)	25.0	25.0	0.0	0.0	0.0
Russia (12 months)	20.0	20.0	0.0	4.0	0.0
South American Region (36 months)	600.0	356.1	5.4	34.8	27.8
Southeast Asia Region (36 months)	190.0	37.0	0.0	51.2	53.6
Southeast Europe Region (24 months)	25.0	25.0	0.0	0.0	0.0
Southern Africa Region (36 months)	50.0	50.0	0.0	0.0	0.0
Sri Lanka	35.0	35.0	0.0	0.0	0.0
Thailand (36 months)	100.0	100.0	0.0	0.0	0.0
Tunisia (36 months)	30.0	30.0	0.0	0.0	10.0
Turkey (36 months)	345.0	82.5	57.5	30.3	59.3
West Africa (12 months)	14.0	12.8	0.0	0.0	0.0
TOTAL FY 2002	4,131.0	2,477.7	84.6	225.3	436.6
TOTAL FY 2001			62.4	375.1	686.1
TOTAL FY 2000			94.6	207.1	744.1
TOTAL FY 1999			148.5	137.1	665.3
TOTAL FY 1998			144.0	186.0	625.7
TOTAL FY 1997			126.6	110.4	497.7

1/As of April 26, 2002

Table 25: P.L. 480 Title I Obligations
 Agreements Signed and Sales Registered
 Fiscal Year 2002

Country	AGREEMENTS UNDER CONSIDERATION		SALES REGISTERED	
	Quantity 1/ (1,000 MT)	Value (\$ Million)	Quantity 1/ (1,000 MT)	Value (\$ Million)
Vegetable Oil:				
El Salvador	13.0	5.0	--	--
Total Vegetable Oil	13.4	5.0	--	--
Oilseeds and Meal:				
Philippines	51.5	10.0	--	--
Pakistan	56.8	10.0	--	--
Total Oilseeds and Meal	110.3	20.0	--	--
TOTAL P.L. 480 Title I	123.7	25.0	--	--

As of April 5, 2002

1/ Agreement quantities are approximate. Actual sales registered are controlled by dollar value.

U.S. TRADE

TABLE 1. U.S. FISCAL YEAR EXPORTS OF OILSEEDS, MEALS, AND OILS

COMMODITY	OCT-FEB 2000/01	OCT-FEB 2001/02	MAR-SEP 2001	MAR-SEP 2002 1/	FY-00	FY-01	FY-02 2/	--ANNUAL PERCENT CHANGES IN--				
								FY-01 2001/02	OCT-FEB 2001/02	MAR-SEP 2002	FY-02 2002	
SOYBEANS:												
1,000 M.T.	16,434	20,133	10,226	7,627	26,045	26,659	27,760	2%	23%	-25%	4%	
\$/ M.T.	\$191	\$182	\$193	\$179	\$195	\$192	\$181	-2%	-5%	-7%	-5%	
MIL. DOL.	\$3,133	\$3,664	\$1,973	\$1,367	\$5,072	\$5,106	\$5,031	1%	17%	-31%	-1%	
SOYBEAN MEAL:												
1,000 M.T.	3,073	3,389	3,878	3,642	6,652	6,951	7,031	4%	10%	-6%	1%	
\$/ M.T.	\$208	\$190	\$190	\$182	\$184	\$198	\$186	8%	-9%	-5%	-6%	
MIL. DOL.	\$640	\$646	\$738	\$661	\$1,226	\$1,378	\$1,307	12%	1%	-10%	-5%	
SOYBEAN OIL:												
1,000 M.T.	337	560	301	415	624	638	975	2%	66%	38%	53%	
\$/ M.T.	\$359	\$386	\$396	\$402	\$446	\$376	\$393	-16%	8%	1%	4%	
MIL. DOL.	\$121	\$216	\$119	\$167	\$278	\$240	\$383	-14%	79%	40%	60%	
SUNFLOWERSEED:												
1,000 M.T.	84	110	116	114	206	200	224	-3%	31%	-1%	12%	
\$/ M.T.	\$454	\$432	\$465	\$598	\$437	\$460	\$517	5%	-5%	29%	12%	
MIL. DOL.	\$38	\$47	\$54	\$68	\$90	\$92	\$116	2%	25%	27%	26%	
SUNFLOWER OIL:												
1,000 M.T.	116	114	137	131	286	252	245	-12%	-2%	-4%	-3%	
\$/ M.T.	\$458	\$537	\$456	\$635	\$531	\$457	\$589	-14%	17%	39%	29%	
MIL. DOL.	\$53	\$61	\$62	\$83	\$152	\$115	\$144	-24%	15%	34%	25%	
CORN OIL:												
1,000 M.T.	163	197	265	277	440	429	474	-3%	21%	4%	11%	
\$/ M.T.	\$504	\$526	\$470	\$516	\$594	\$483	\$520	-19%	4%	10%	8%	
MIL. DOL.	\$82	\$104	\$125	\$143	\$262	\$207	\$246	-21%	26%	14%	19%	
CORN GLUTEN FEED & MEAL:												
1,000 M.T.	2,278	2,181	3,237	3,119	5,809	5,514	5,300	-5%	-4%	-4%	-4%	
\$/ M.T.	\$107	\$111	\$110	\$100	\$102	\$109	\$104	6%	4%	-9%	-4%	
MIL. DOL.	\$244	\$243	\$356	\$311	\$594	\$600	\$554	1%	0%	-13%	-8%	
PEANUTS: 3/												
1,000 M.T.	75	103	69	77	264	144	180	-45%	38%	11%	25%	
\$/ M.T.	\$932	\$851	\$938	\$914	\$898	\$935	\$878	4%	-9%	-3%	-6%	
MIL. DOL.	\$70	\$88	\$65	\$70	\$237	\$135	\$158	-43%	26%	8%	18%	
OTHER PRODUCTS:												
1,000 M.T.	890	1,063	1,012	952	1,700	1,901	2,015	12%	19%	-6%	6%	
\$/ M.T.	\$754	\$858	\$838	\$882	\$727	\$799	\$869	10%	14%	5%	9%	
MIL. DOL.	\$671	\$912	\$847	\$839	\$1,236	\$1,518	\$1,751	23%	36%	-1%	15%	
TOTAL: 4/												
1,000 M.T.	23,448	27,851	19,241	16,354	42,026	42,689	44,205	2%	19%	-15%	4%	
\$/ M.T.	\$215	\$215	\$226	\$227	\$218	\$220	\$219	1%	0%	1%	0%	
MIL. DOL.	\$5,051	\$5,980	\$4,340	\$3,710	\$9,146	\$9,391	\$9,690	3%	18%	-15%	3%	

1/ Derived estimates. 2/ Forecast. 3/ Shelled Basis. 4/ Data may not add due to rounding.

SOURCE: U.S. BUREAU OF CENSUS DATA AND USDA ESTIMATE:

10-MAY-2002 Alan Holz Ph (202) 720-0143; FAX (202) 720-0965

TABLE 2 -- U.S. EXPORTS: OILSEEDS AND PRODUCTS

	FEBRUARY 2001	FEBRUARY 2002	OCTOBER- FEBRUARY 2000/01	OCTOBER- FEBRUARY 2001/02
METRIC TONS				
OILSEEDS:				
SOYBEANS	3,463,503	3,618,389	16,433,740	20,133,326
COTTONSEED	15,857	20,720	72,336	122,591
FLAXSEED	418	428	17,166	38,342
PEANUTS 1/	9,801	21,201	74,672	103,394
SAFFLOWERSEED	65	129	15,814	9,993
SUNFLOWERSEED 2/	13,594	17,998	83,600	109,537
OTHER	13,871	23,518	131,719	113,921
TOTAL	3,517,109	3,702,383	16,829,047	20,631,104
OILCAKES & MEALS:				
SOYBEAN 3/	682,116	862,419	3,072,846	3,389,178
COTTONSEED	12,597	11,482	48,890	61,043
LINSEED	2,566	5,673	14,297	36,439
OTHER	10,834	18,730	64,843	93,579
TOTAL	708,113	898,304	3,200,876	3,580,239
CORN GLUTEN FEED	279,706	358,179	1,964,802	1,892,344
CORN GLUTEN MEAL	60,734	62,246	313,138	288,471
VEGETABLE OILS:				
SOYBEAN	86,903	202,687	336,927	560,479
CORN	32,502	46,367	163,331	197,377
COTTONSEED	3,011	8,330	25,009	34,401
LINSEED	10,641	1,004	26,834	28,723
PEANUT	313	231	1,831	1,576
SUNFLOWERSEED	18,624	23,276	115,618	113,537
OTHER	21,021	23,363	157,726	207,240
TOTAL	173,015	305,258	827,276	1,143,333
CONCENTRATES & HYDROLYSATES	4,633	5,239	25,675	25,968
FLOUR & GRITS	75,973	56,881	209,588	214,753
ISOLATES	5,814	5,425	34,773	32,237
OTHER OILSEED PRODUCTS	12,098	11,400	62,246	61,054
TOTAL	98,518	78,945	332,282	334,012
LARD	3,530	3,922	17,870	20,653
TALLOW & GREASES	62,839	87,249	341,552	436,893
FISH OIL	9,201	11,024	56,587	50,770
FISHMEAL	6,775	7,086	43,464	42,545

SOURCE: APRIL 2002 U.S. BUREAU OF THE CENSUS DATA.

1/ INCLUDES UNSHELLED PEANUTS CONVERTED TO SHELLED BASIS AT A RATE OF 75%.

2/ ON AN INSHELL BASIS, ACTUAL WEIGHT. 3/ INCLUDES HULL MEAL.

TABLE 3 -- U.S. EXPORTS: OILSEEDS AND PRODUCTS

	FEBRUARY 2001	FEBRUARY 2002	OCTOBER- FEBRUARY 2000/01	OCTOBER- FEBRUARY 2001/02
THOUSAND DOLLARS				
OILSEEDS:				
SOYBEANS	655,248	658,670	3,132,518	3,663,628
COTTONSEED	3,044	3,496	13,231	21,897
FLAXSEED	50	61	2,541	8,270
PEANUTS	9,134	18,008	69,607	88,021
SAFFLOWERSEED	24	61	3,196	2,765
SUNFLOWERSEED	6,326	7,804	37,961	47,275
OTHER	3,289	6,200	29,449	28,022
TOTAL	677,115	694,300	3,288,503	3,859,877
OILCAKES & MEALS:				
SOYBEAN 1/	140,107	159,343	639,863	645,566
COTTONSEED	2,011	2,106	7,478	10,277
LINSEED	461	764	2,576	6,145
OTHER	6,228	6,385	29,362	36,528
TOTAL	148,806	168,598	679,279	698,516
CORN GLUTEN FEED	23,411	27,441	149,765	152,318
CORN GLUTEN MEAL	18,850	18,831	93,901	90,675
VEGETABLE OILS				
SOYBEAN	29,689	76,180	120,869	216,381
CORN	16,264	25,705	82,302	103,846
COTTONSEED	1,585	4,032	12,695	14,913
LINSEED	2,748	625	11,453	12,990
PEANUT	278	188	1,606	1,419
SUNFLOWERSEED	8,589	15,638	52,964	60,972
OTHER	19,763	18,689	120,004	148,931
TOTAL	78,917	141,058	401,894	559,451
CONCENTRATES & HYDROLYSATES	11,579	15,848	58,775	70,260
FLOUR & GRITS	18,362	13,166	56,863	49,605
ISOLATES	53,442	99,214	239,149	424,072
OTHER OILSEED PRODUCTS	15,286	14,077	76,586	77,328
TOTAL	98,669	142,305	431,372	621,265
LARD	1,604	1,880	7,998	9,794
TALLOW & GREASES	18,920	27,737	94,139	143,139
INED. ANIMAL TALLOW & GREASES	23,352	31,539	123,733	171,556
FISH OIL	2,321	5,511	16,036	23,886
FISHMEAL	5,107	4,826	24,112	28,267

SOURCE: APRIL 2002 U.S. BUREAU OF THE CENSUS DATA.

1/ INCLUDES HULL MEAL.

TABLE 4 -- U.S. EXPORTS: SOYBEANS

	FEBRUARY 2001	FEBRUARY 2002	SEPTEMBER- FEBRUARY 2000/01	SEPTEMBER- FEBRUARY 2001/02
METRIC TONS				
CANADA	33,325	52,916	196,076	507,614
EUROPE	1,222,875	1,343,668	5,446,307	6,679,516
EUROPEAN UNION	1,222,875	1,310,692	5,434,132	6,520,912
BELGIUM-LUXEMBOURG	63,152	121,192	378,045	456,085
DENMARK	0	0	0	41,999
FRANCE	89,821	9,324	175,856	368,759
GERMANY	128,691	146,429	530,940	478,610
GREECE	30,988	17,579	93,804	105,722
ITALY	79,591	134,736	162,644	595,792
NETHERLANDS	480,453	481,267	2,462,246	2,257,768
PORTUGAL	48,357	72,529	268,840	415,807
SPAIN	241,901	282,197	1,002,208	1,490,156
UNITED KINGDOM	59,921	45,439	302,422	242,417
NON EU WESTERN EUROPE	0	0	175	56,773
EASTERN EUROPE	0	32,976	12,000	101,831
ASIA	(LESS MIDDLE EAST)	1,896,471	1,612,284	8,579,278
INDONESIA	149,823	156,135	565,398	601,072
JAPAN	257,959	260,092	2,006,933	2,064,291
KOREA, REP. OF	159,632	142,489	671,166	677,271
TAIWAN	160,270	87,672	924,730	1,066,015
CHINA	966,174	794,763	3,533,063	3,927,453
LATIN AMERICA	280,466	360,586	2,080,581	2,460,132
MEXICO	246,872	299,229	1,876,731	2,089,439
BRAZIL	0	281	0	281
COSTA RICA	18,374	17,681	118,471	104,029
COLOMBIA	5,402	30,252	23,138	145,983
VENEZUELA	0	0	6,859	51,975
AFRICA & MIDDLE EAST	30,366	248,935	561,445	1,054,599
ISRAEL	23	74,763	233,481	366,946
OCEANIA	0	0	358	41
FORMER SOVIET UNION	0	0	19	75,006
CANADIAN TRANSSHIPMENTS	0	0	967,413	848,262
TOTAL WORLD	3,463,503	3,618,389	17,831,477	20,984,368

SOURCE: APRIL 2002 U.S. BUREAU OF THE CENSUS DATA.

TABLE 5 -- U.S. EXPORTS: SOYBEAN MEAL 1/

	FEBRUARY 2001	FEBRUARY 2002	OCTOBER- FEBRUARY 2000/01	OCTOBER- FEBRUARY 2001/02
METRIC TONS				
CANADA	58,938	80,779	383,163	474,097
LATIN AMERICA	142,051	149,068	590,964	773,733
MEXICO	29,496	23,294	101,437	129,985
DOMINICAN REPUBLIC	41,903	30,662	158,518	175,080
EL SALVADOR	13,012	4,221	60,674	41,237
GUATEMALA	25,458	22,528	85,103	90,392
PANAMA	1,299	6,236	33,573	34,939
VENEZUELA	116	0	24,345	32,950
ASIA (LESS MIDDLE EAST)	197,502	271,152	959,592	967,431
CHINA	0	0	21	300
INDONESIA	34,113	81,027	239,788	172,107
JAPAN	39,575	10,460	100,648	129,543
MALAYSIA	0	0	42,305	0
PHILIPPINES	57,818	91,468	389,000	414,665
THAILAND	16,817	55,106	81,410	200,317
EUROPE	146,531	114,953	348,119	260,763
EUROPEAN UNION	145,231	114,953	339,900	253,452
DENMARK	3,998	9,635	24,291	23,163
GERMANY	0	3	86	1,616
IRELAND	3,680	28,958	33,466	69,912
ITALY	71,255	34,091	113,576	40,344
NETHERLANDS	0	19,522	47,150	66,454
SPAIN	66,178	9,839	82,621	15,468
UNITED KINGDOM	90	112	823	924
EASTERN EUROPE	0	0	5,051	5,496
AFRICA & MIDDLE EAST	125,694	211,920	664,010	644,716
ALGERIA	18,201	32,007	92,984	110,684
EGYPT	22,080	51,028	200,930	102,665
SAUDI ARABIA	26,225	56,609	167,550	133,412
SOUTH AFRICA	0	0	0	63
OCEANIA	11,401	18,533	93,926	171,302
AUSTRALIA	3,000	18,533	68,178	134,997
FORMER SOVIET UNION	0	14,190	33,073	95,313
BALTIC STATES	0	0	0	14,863
FSU 12	0	14,190	33,073	80,451
TOTAL WORLD	682,116	862,419	3,072,846	3,389,178

SOURCE: APRIL 2002 U.S. BUREAU OF THE CENSUS DATA.

1/ INCLUDES HULL MEAL.

TABLE 6 -- U.S. EXPORTS: SOYBEAN OIL

	FEBRUARY 2001	FEBRUARY 2002	OCTOBER- FEBRUARY 2000/01	OCTOBER- FEBRUARY 2001/02
METRIC TONS				
CANADA	5,280	9,098	16,985	30,786
AFRICA & MIDDLE EAST	40,438	41,686	74,488	188,058
ANGOLA	0	0	881	0
ETHIOPIA	754	150	3,306	1,965
MOROCCO	0	20	0	26,517
SIERRA LEONE	0	298	795	448
TURKEY	0	0	0	85,199
UNITED ARAB EMIRATES	4,008	0	5,515	3,499
LATIN AMERICA	23,449	72,257	126,406	176,650
MEXICO	8,919	27,267	32,935	75,854
COLOMBIA	11,000	1,850	16,100	4,803
DOMINICAN REPUBLIC	37	12,037	848	27,980
ECUADOR	0	0	9,849	0
HAITI	266	2,316	1,222	2,872
JAMAICA	0	1,807	8,224	9,057
PERU	90	14,164	27,418	15,683
ASIA (LESS MIDDLE EAST)	16,476	78,568	109,318	139,163
BANGLADESH	0	28,442	0	68,440
CHINA	5,500	0	5,500	0
HONG KONG	10,736	2,725	10,931	2,848
INDIA	200	2,330	45,597	7,758
KOREA, REPUBLIC OF	10	20,064	47,035	34,648
EUROPE	1,251	1,061	5,641	24,004
FORMER SOVIET UNION	4	0	4,084	1,727
ARMENIA	0	0	0	0
GEORGIA	0	0	0	0
KYRGYZSTAN	0	0	0	0
MOLDOVA	0	0	200	835
UKRAINE	0	0	0	0
RUSSIA	4	0	2,760	192
OCEANIA	6	17	6	92
TOTAL WORLD	86,903	202,687	336,927	560,479

SOURCE: APRIL 2002 U.S. BUREAU OF THE CENSUS DATA.

TABLE 7 -- U.S. EXPORTS: SUNFLOWERSEED 1/

	FEBRUARY 2001	FEBRUARY 2002	SEPTEMBER- FEBRUARY 2000/01	SEPTEMBER- FEBRUARY 2001/02
METRIC TONS				
CANADA	577	1,757	8,389	14,809
EUROPE	9,556	13,493	59,713	88,979
EUROPEAN UNION	9,447	13,218	57,788	86,372
BELGIUM-LUXEMBOURG	367	73	2,235	1,299
DENMARK	379	318	2,948	2,162
GERMANY	4,476	6,058	26,657	34,628
NETHERLANDS	1,503	2,288	8,444	24,879
SPAIN	1,961	2,698	11,512	13,734
SWEDEN	150	256	952	1,585
UNITED KINGDOM	318	771	2,942	5,549
NON EU WESTERN EUROPE	73	150	924	1,361
NORWAY	73	150	741	1,250
EASTERN EUROPE	36	126	1,001	1,246
LATIN AMERICA	508	533	10,791	3,234
MEXICO	449	485	10,227	2,993
ASIA	(LESS MIDDLE EAST)	618	8,456	5,475
JAPAN	186	77	1,360	1,460
TAIWAN	14	92	626	631
AFRICA & MIDDLE EAST	2,115	1,075	9,647	8,248
KUWAIT	62	0	208	21
SAUDI ARABIA	41	0	581	301
TURKEY	895	705	3,505	3,466
UNITED ARAB EMIRATES	0	0	790	5
OCEANIA	37	112	582	721
TOTAL WORLD	13,594	17,998	98,091	122,270

SOURCE: APRIL 2002 U.S. BUREAU OF THE CENSUS DATA.

1/ ON AN INSHELL BASIS, ACTUAL WEIGHT.

TABLE 8 -- U.S. EXPORTS: SUNFLOWERSEED OIL

	FEBRUARY 2001	FEBRUARY 2002	OCTOBER- FEBRUARY 2000/01	OCTOBER- FEBRUARY 2001/02
METRIC TONS				
CANADA	1,559	3,169	8,945	11,147
LATIN AMERICA	3,310	1,749	31,896	12,796
MEXICO	2,301	403	29,750	11,222
COLOMBIA	591	0	1,057	187
EL SALVADOR	0	0	0	4
GUATEMALA	418	0	668	0
PERU	0	0	0	0
AFRICA & MIDDLE EAST	13,529	8,619	44,165	44,730
ALGERIA	6,500	6,617	32,600	18,767
EGYPT	0	1,000	3,269	2,000
KUWAIT	0	0	557	12
TURKEY	0	0	0	13,997
UNITED ARAB EMIRATES	4,516	0	4,516	1,200
EUROPE	0	6,290	20,620	32,732
EUROPEAN UNION	0	1,004	18,826	22,946
NETHERLANDS	0	1,000	18,799	21,395
NON EU WESTERN EUROPE	0	0	0	0
EASTERN EUROPE	0	5,286	1,794	9,786
CROATIA	0	3,000	0	3,000
ASIA (LESS MIDDLE EAST)	91	3,448	9,129	12,128
JAPAN	37	1,387	1,576	1,389
INDIA	0	0	0	0
PAKISTAN	0	0	0	0
SINGAPORE	0	2	1,054	2
TAIWAN	0	0	6,359	8,622
OCEANIA	0	0	14	4
TOTAL WORLD	18,624	23,276	115,618	113,537

SOURCE: APRIL 2002 U.S. BUREAU OF THE CENSUS DATA.

TABLE 9 -- U.S. EXPORTS: PEANUTS AND PRODUCTS

	FEBRUARY 2001	FEBRUARY 2002	AUGUST- FEBRUARY 2000/01	AUGUST- FEBRUARY 2001/02
METRIC TONS				
EDIBLES				
FRANCE	0	191	690	322
GERMANY	46	584	1,592	3,833
ITALY	0	696	283	1,371
NETHERLANDS	1,171	4,714	18,839	19,655
SPAIN	60	253	985	1,121
UNITED KINGDOM	676	2,372	6,619	9,503
NORWAY	21	41	160	124
CANADA	3,681	5,827	38,104	30,696
JAPAN	294	357	2,940	3,409
TOTAL	7,433	17,546	92,891	89,504
PREPARED/PRESERVED				
TOTAL	1,599	2,519	12,485	17,447
INSHELL 1/				
TOTAL	925	1,249	15,161	10,808
OILSTOCK				
TOTAL	76	199	2,249	1,970
TOTAL PEANUTS 2/	9,802	21,201	118,996	117,027
PEANUT BUTTER				
TOTAL	1,079	1,154	8,190	7,651

SOURCE: APRIL 2002 U.S. BUREAU OF THE CENSUS DATA.

1/ ON AN UNSHELLED BASIS, ACTUAL WEIGHT. 2/ INCLUDES UNSHELLED CONVERTED TO SHELLED BASIS AT RATE OF 75 PERCENT.

TABLE 10 -- U.S. EXPORTS: COTTONSEED OIL

	FEBRUARY 2001	FEBRUARY 2002	OCTOBER- FEBRUARY 2000/01	OCTOBER- FEBRUARY 2001/02
METRIC TONS				
CANADA	2,341	2,503	15,566	10,297
LATIN AMERICA	648	1,484	5,953	12,981
MEXICO	604	1,438	5,769	5,543
BARBADOS	30	0	94	42
BRAZIL	0	0	0	0
CHILE	0	0	0	0
COLOMBIA	0	0	0	0
EL SALVADOR	0	0	0	1,300
GUATEMALA	0	0	20	0
HONDURAS	0	0	0	0
NICARAGUA	0	0	0	5,950
TRINIDAD & TOBAGO	0	46	36	147
ASIA (LESS MIDDLE EAST)	0	1,330	3,267	6,523
JAPAN	0	319	2,952	2,952
KOREA, REP. OF	0	0	0	2,544
EUROPE	22	14	58	1,104
EUROPEAN UNION	22	14	58	1,104
GREECE	0	0	0	0
NETHERLANDS	0	0	0	1,000
GERMANY	6	0	23	19
NON EU WESTERN EUROPE	0	0	0	0
AFRICA & MIDDLE EAST	0	2,999	153	3,494
CONGO	0	0	0	0
ISRAEL	0	0	140	485
LIBERIA	0	0	0	0
SOUTH AFRICA	0	0	0	0
FORMER SOVIET UNION	0	0	0	0
OCEANIA	0	0	13	0
TOTAL WORLD	3,011	8,330	25,009	34,401

SOURCE: APRIL 2002 U.S. BUREAU OF THE CENSUS DATA.

TABLE 11 -- U.S. EXPORTS: CORN OIL

	FEBRUARY 2001	FEBRUARY 2002	OCTOBER- FEBRUARY 2000/01	OCTOBER- FEBRUARY 2001/02
METRIC TONS				
CANADA	1,724	1,936	13,006	11,335
EUROPE	4,833	3,512	9,513	10,486
EUROPEAN UNION	4,807	3,503	9,458	10,455
FRANCE	0	0	10	0
GERMANY	16	0	72	52
GREECE	0	1,020	138	1,020
ITALY	4,791	2,448	7,982	7,548
NETHERLANDS	0	0	0	1,799
SPAIN	0	0	1,256	0
NON EU WESTERN EUROPE	26	9	55	19
EASTERN EUROPE	0	0	0	12
LATIN AMERICA	8,631	11,444	39,691	26,144
MEXICO	1,611	6,162	20,635	18,187
ARGENTINA	0	0	0	0
COLOMBIA	0	0	0	0
DOMINICAN REPUBLIC	66	17	1,174	408
ECUADOR	0	0	143	0
GUATEMALA	10	59	130	785
HATI	4,121	0	10,041	43
JAMAICA & DEP.	5	12	127	185
NETH. ANTILLES	60	41	379	184
PANAMA	0	0	476	340
VENEZUELA	2,543	4,999	4,841	5,018
ASIA (LESS MIDDLE EAST)	1,037	2,514	19,453	8,958
HONG KONG	5	5	5,364	8
JAPAN	491	0	2,495	1,118
KOREA, REPUBLIC OF	512	0	3,292	4,721
MALAYSIA	0	1,500	3,214	1,500
SINGAPORE	0	1,000	4,242	1,490
TAIWAN	0	0	735	0
AFRICA & MIDDLE EAST	16,277	26,957	81,669	140,143
EGYPT	2,214	2,999	11,419	8,427
ETHIOPIA	0	0	0	0
ISRAEL	1,297	101	3,260	2,280
JORDAN	874	1,020	3,031	3,523
LEBANON	412	141	1,778	814
SAUDI ARABIA	4,286	11,091	15,725	22,234
TURKEY	2,789	9,589	35,113	78,182
UNITED ARAB EMIRATES	1,434	2,015	4,334	11,879
FORMER SOVIET UNION	0	0	0	0
OCEANIA	0	5	0	311
TOTAL WORLD	32,502	46,367	163,331	197,377

SOURCE: APRIL 2002 U.S. BUREAU OF THE CENSUS DATA.

TABLE 12 -- U.S. EXPORTS: CORN GLUTEN FEED

	FEBRUARY 2001	FEBRUARY 2002	OCTOBER- FEBRUARY 2000/01	OCTOBER- FEBRUARY 2001/02
METRIC TONS				
CANADA	99	988	471	3,762
EUROPE	256,790	330,654	1,823,129	1,786,687
EUROPEAN UNION	256,790	330,654	1,823,129	1,786,687
FRANCE	10,199	0	39,333	15,009
GERMANY	36,130	24,703	202,833	221,360
IRELAND	22,903	25,073	313,490	225,401
ITALY	0	5,250	11,673	10,500
NETHERLANDS	57,636	71,284	538,631	461,817
PORTUGAL	35,813	25,862	215,378	222,745
SPAIN	65,894	66,662	255,780	285,529
UNITED KINGDOM	16,222	108,619	210,223	331,431
NON EU WESTERN EUROPE	0	0	0	0
LATIN AMERICA	252	5,211	35,613	32,379
MEXICO	167	468	1,658	9,115
ASIA (LESS MIDDLE EAST)	0	0	7,084	183
HONG KONG	0	0	0	0
AFRICA & MIDDLE EAST	22,565	21,053	98,505	68,070
OCEANIA	0	273	0	1,263
TOTAL WORLD	279,706	358,179	1,964,802	1,892,344

SOURCE: APRIL 2002 U.S. BUREAU OF THE CENSUS DATA.

TABLE 13 -- U.S. EXPORTS: CORN GLUTEN MEAL

	FEBRUARY 2001	FEBRUARY 2002	OCTOBER- FEBRUARY 2000/01	OCTOBER- FEBRUARY 2001/02
METRIC TONS				
CANADA	13,074	4,211	52,504	26,089
EUROPE	10,088	8,091	38,829	43,433
EUROPEAN UNION	10,088	8,091	38,829	43,433
NON EU WESTERN EUROPE	0	0	0	0
EASTERN EUROPE	0	0	0	0
LATIN AMERICA	10,545	24,139	57,396	77,081
MEXICO	10,436	14,152	41,334	45,093
ASIA (LESS MIDDLE EAST)	23,011	21,009	119,136	98,509
HONG KONG	0	0	0	0
JAPAN	6,598	2,000	29,982	23,700
MALAYSIA	6,149	5,571	22,977	31,224
SINGAPORE	42	0	123	142
TAIWAN	2,854	3,761	22,551	16,310
THAILAND	5,448	3,759	29,732	10,155
INDONESIA	1,855	4,662	10,567	13,883
KOREA, REPUBLIC OF	0	0	0	0
AFRICA & MIDDLE EAST	3,999	4,796	45,217	35,613
ISRAEL	3,999	4,619	7,359	7,919
OCEANIA	17	0	56	4,544
TOTAL WORLD	60,734	62,246	313,138	288,471

SOURCE: APRIL 2002 U.S. BUREAU OF THE CENSUS DATA.

TABLE 14 -- U.S. IMPORTS: SELECTED OILSEEDS AND PRODUCTS

	FEBRUARY 2001	FEBRUARY 2002	OCTOBER- FEBRUARY 2000/01	OCTOBER- FEBRUARY 2001/02
METRIC TONS				
OILSEEDS				
FLAXSEED	4,554	3,571	11,198	10,519
PEANUTS /1	0	86	6,186	4,671
RAPESEED	15,070	3,009	40,808	22,576
SOYBEANS	7,985	5,387	43,115	38,701
SUNFLOWERSEED	5,082	7,890	30,505	40,564
OTHER	3,141	4,018	38,830	20,767
TOTAL	35,832	23,961	170,642	137,798
PROTEIN MEALS				
CORN GLUTEN FEED	2,916	1,428	10,096	11,095
CORN GLUTEN MEAL	1,178	1,673	6,248	6,210
EDIBLE OILS				
PALM	19,220	21,832	79,066	94,409
COCONUT	73,352	35,406	260,213	206,185
PALM KERNEL /2	18,019	15,952	82,769	56,411
OLIVE	16,487	16,332	84,389	82,278
RAPESEED	39,439	38,655	223,986	212,125
SOYBEAN	2,433	1,715	13,382	8,704
OTHER	3,265	4,643	35,115	35,951
TOTAL	172,215	134,535	778,920	696,063
INEDIBLE OILS				
CASTOR	1,127	1,623	17,970	11,476
TUNG	156	1,649	9,375	3,691
LINSEED	152	439	2,166	1,539
TOTAL	1,435	3,711	29,511	16,706
PEANUT BUTTER	2,191	1,447	10,122	7,254
OTHER OILSEEDS & PRODUCTS	21,422	21,886	98,256	105,443
TOTAL OILSEEDS & PRODUCTS	357,365	253,579	1,682,443	1,388,375
FISH OIL	953	937	3,810	4,965
FISHMEAL	2,305	7,072	15,335	27,477

SOURCE: APRIL 2002 U.S. BUREAU OF THE CENSUS DATA.

1/ INCLUDES UNSHELLED CONVERTED TO SHELLED BASIS AT A RATE OF 75 PERCENT.

2/ INCLUDES SMALL AMOUNTS OF BABASSU OIL.

TABLE 15 -- U.S. IMPORTS: SELECTED OILSEEDS AND PRODUCTS

	FEBRUARY 2001	FEBRUARY 2002	OCTOBER- FEBRUARY 2000/01	OCTOBER- FEBRUARY 2001/02
THOUSAND DOLLARS				
OILSEEDS				
FLAXSEED	1,033	982	3,522	3,775
PEANUTS	0	73	5,853	4,807
RAPESEED	2,623	579	6,599	4,498
SOYBEANS	2,024	1,277	10,605	8,309
SUNFLOWERSEED	1,217	2,090	7,774	10,519
OTHER	2,270	1,839	13,197	10,307
TOTAL	9,167	6,841	47,549	42,215
PROTEIN MEALS				
CORN GLUTEN FEED	269	109	847	1,082
CORN GLUTEN MEAL	315	351	1,587	1,720
EDIBLE OILS				
PALM	6,359	5,738	24,806	24,222
COCONUT	24,560	10,815	102,861	65,081
PALM KERNEL 1/	7,887	6,046	40,040	22,244
OLIVE	30,531	29,708	160,866	153,769
RAPESEED	14,412	16,060	85,719	88,747
SOYBEAN	974	755	5,818	3,764
OTHER	5,175	6,172	41,358	45,279
TOTAL	89,898	75,293	461,467	403,106
INEDIBLE OILS				
CASTOR	744	979	13,994	7,314
TUNG	122	699	1,563	2,112
LINSEED	357	546	3,168	2,065
TOTAL	1,223	2,224	18,726	11,491
PEANUT BUTTER	3,309	2,140	15,358	10,479
OTHER OILSEEDS & PRODUCTS	352,579	180,899	1,213,238	1,255,314
TOTAL OILSEEDS & PRODUCTS	469,328	276,000	1,827,368	1,776,905
FISH OIL	1,441	1,322	7,220	7,805
FISHMEAL	1,181	4,064	8,034	15,213

SOURCE: APRIL 2002 U.S. BUREAU OF THE CENSUS DATA.

1/ INCLUDES SMALL AMOUNTS OF BABASSU OIL.

TABLE 16 -- SELECTED OILSEEDS AND PRODUCTS AVERAGE EXPORT AND IMPORT UNIT VALUES

COMMODITY	UNITS	FEBRUARY 2001	FEBRUARY 2002	OCTOBER- FEBRUARY 2000/01	OCTOBER- FEBRUARY 2001/02
OILSEED EXPORTS:					
SOYBEANS	\$/MT	189	182	191	182
	\$/BU	5.15	4.95	5.19	4.95
PEANUTS 1/	\$/MT	932	849	932	851
	¢/LB	42.27	38.53	42.28	38.61
SUNFLOWERSEED 2/	\$/MT	465	434	454	432
VEGETABLE OIL EXPORTS:					
SOYBEAN	\$/MT	342	376	359	386
	¢/LB	15.50	17.05	16.27	17.51
COTTONSEED	\$/MT	526	484	508	433
	¢/LB	23.88	21.96	23.03	19.66
MEAL EXPORTS:					
SOYBEAN	\$/MT	205	185	208	190
VEGETABLE OIL IMPORTS:					
PALM	\$/MT	331	263	314	257
	¢/LB	15.01	11.92	14.23	11.64
PALM KERNEL	\$/MT	438	379	484	394
	¢/LB	19.85	17.19	21.94	17.89
COCONUT	\$/MT	335	305	395	316
	¢/LB	15.19	13.86	17.93	14.32
RAPESEED	\$/MT	365	415	383	418
	¢/LB	16.58	18.84	17.36	18.98
OLIVE	\$/MT	1,852	1,819	1,906	1,869
FISHMEAL IMPORTS:	\$/MT	512	575	524	554

SOURCE: APRIL 2002 U.S. BUREAU OF THE CENSUS DATA.

1 INCLUDES UNSHELLED CONVERTED TO SHELLED BASIS

2 INCLUDES SHELLED CONVERTED TO AN INSHELL BASIS

NOTE: U.S. EXPORT VALUE IS THE VALUE AT THE PORT OF EXPORTATION AND IS BASED ON THE SELLING PRICE

(OR COST IF NOT SOLD), INCLUDING INLAND FREIGHT, INSURANCE, AND OTHER CHARGES TO THE PORT

U.S. IMPORT VALUE IS GENERALLY THE MARKET VALUE IN THE FOREIGN COUNTRY, AND EXCLUDES IMPORT DUTIES,

OCEAN FREIGHT, AND MARINE INSURANCE.