

United States
Department of
Agriculture

Foreign
Agricultural
Service

Circular Series
FOP 10 - 06
October 2006

Oilseeds: World Markets and Trade

China: 2005/06 Soybean Imports Continue to Strengthen As August Imports Exceed 3 Million Tons

- China's 2005/2006 soybean import forecast increased 500,000 tons this month to 28.2 million tons as October – August imports reached a record 26.5 million tons.
- United States' 2005/06 soybean production declined 681,000 tons this month to 83.4 million tons, causing soybean stocks to fall to 12.2 million tons.
- EU 2005/06 soybean imports were reduced 200,000 tons to 13.9 million tons, and crush was reduced 400,000 tons to 13.25 million tons. The slow pace of soybean imports and crush in the EU led to reductions in 2005/06 estimates. Improved soybean crush margins relative to rapeseed in 2006/07 should provide some support for higher soybean imports and crush in the out year.
- United States' 2006/07 soybean production is forecast to reach 86 million tons, up 2.6 million tons from the September forecast. This increase led to a 544,000 tons increase in exports, to a record 31.2 million tons.
- Global soybean ending stocks for 2006/07 are forecast to increase 2.6 million tons, to 55.1 million tons.
- Thailand's 2006/07 protein meal use is forecast to rise nearly 6 percent to 4.2 million tons, the same level before the 2003 Avian Influenza outbreaks.
- EU 2006/07 rapeseed crush forecast was increased 450,000 tons this month to 16.1 million tons, as rapeseed production is forecast to reach 15.5 million tons, up 670,000 tons from the previous estimate.

Special Articles

China: Oilseeds Market Outlook

To view current attaché country reports for Oilseeds and Products please visit
<http://www.fas.usda.gov/cots/attache.html>

Thailand's Protein Meal Use is on the Rise

For 2006/07, total protein meal use is projected to rise nearly 6 percent to 4.2 MMT (soybean meal equivalent), fully recovering to the level before the Avian Influenza outbreaks in 2003. The outbreaks dampened the country's feed consumption, sharply reducing demand for soybean meal, the primary protein meal used in poultry feed. The recovery in protein meal consumption has been increasingly met by imported soybean meals instead of soybeans crushed domestically. In 2005/06, soybean meal imports totaled 2.04 MMT, accounting for 62 percent of soybean meal consumption compared to 54 percent a year ago when imports were 1.73 MMT and consumption was at 3.2 MMT. Thai's soybean meal imports are mainly from Brazil, Argentina, and India. For 2006/07, Thailand's soybean meal imports are forecast at 2.2 MMT. The increase in soybean meal imports are due partly to lower price in the world market (see Table 34: Protein Meal Prices) even with a 4-percent tariff. Thailand imposes no duty on soybean imports from WTO members, Cambodia, Burma, and Laos while it assesses a 4-percent duty on soybean meal.

Thailand's Protein Meal Use (SME) is on the Rise

Special Articles

China: Oilseeds Market Outlook

China's Gross Domestic Product growth rate in 2005 was recently revised upward to 10.2 from 9.9 percent by China's National Bureau of Statistics. Estimates for the first and second quarter 2006 GDP growth are 10.3 and 11.3 percent respectively. Although the Government is making efforts to keep the Chinese economy from overheating, GDP is likely to grow by at least 10 percent for the fourth consecutive year.

Soybean Meal Consumption Continues Upward Growth

As urban and rural incomes increase, meat and seafood protein demand will continue strong in the next marketing year and beyond, although the rate of growth is expected to moderate. While overall poultry production is expected to continue growing, the pace will slow from previous years. Some demand shifted away from poultry consumption in favor of pork due to bird flu concerns. Pork production is expected to grow 5 percent in CY 2006 and 2007, which is slightly lower than previous years. In CY 2003 and 2004, pork prices appreciated driven by consumer demand. This led farmers to increase pork production, which in turn led to overproduction and an ensuing price decline and reduced profitability. Therefore, the rate of growth of pork production will slow for the remaining half of 2006 and into 2007.

With animal meat production growth slowing, protein meal consumption growth rates in 2006/07 will also slow. Although the growth rate of protein meal consumption over the last four years averaged 10.8 percent, the 2006/07 forecast growth rate is 7 percent.

Soymeal consumption is capturing most of the consumption growth, while other protein meal consumption has remained relatively flat. With China's excess crushing capacity and limited soybean crop expansion opportunities, soybean imports are expected to continue increasing to meet the growing needs of the livestock and poultry sector.

Chinese Vegetable Oil Consumption Continues to Grow

In the last 7 years, China's per capita vegetable oil consumption almost doubled from 9.5 kg per person per year in 1999/00, to a forecast 17.1 kg in 2006/07. China's per capita vegetable oil consumption has reached levels similar to Japan and South Korea in a relatively short time. If China's per capita oil consumption were to reach that of the Taiwanese, China would consume 52 percent more vegetable oil, or 35 million tons in 2006/07 instead of the 23 million tons estimated. A large portion of the vegetable oil growth is being captured by restaurants. China's growing middle class, with its increasing disposable income, eats more meals outside the home.

Japan	16.8	17.7	5%
South Korea	13.4	17.5	31%
Taiwan	24.7	26.5	7%
China	9.5	17.1	80%

*forecast

Soybean and palm oil dominate China's vegetable oil market. Soybean oil's expected market share in 2006/07 is 37 percent, a 10 percent increase in consumption from last year. Palm oil's market share is forecast to grow 2 percentage points over the current year to 24 percent and is expected to grow 14 percent year-over-year. The import duty on vegetable oils is 9 percent.

The growth in other vegetable oils is forecast fairly constant for year-over-year levels. Palm oil demand is increasing primarily due to lower price along with its use in processed foods, for example, packaged ready-to-eat noodles. The low shipping costs for imported Indonesian and Malaysian palm oil give it an advantage over imported soybean oil. The growth in soybean oil consumption will be captured primarily by domestic crushing facilities using imported soybeans.

For more information, contact Ms. Teresa Mckeiver at (202) 720-9496 or Teresa.Mckeiver@fas.usda.gov

Oilseeds Desk Reference Tables

	<i>Page</i>
Commodity Data	
Table 1: Major Oilseeds: World Supply and Distribution (Commodity View).....	6
Table 2: Major Protein Meals: World Supply and Distribution (Commodity View).....	7
Table 3: Major Vegetable Oils: World Supply and Distribution (Commodity View).....	8
Table 4: Major Oilseeds: World Supply and Distribution (Country View).....	9
Table 5: Major Protein Meals: World Supply and Distribution (Country View).....	10
Table 6: Major Vegetable Oils: World Supply and Distribution (Country View).....	11
Commodity Detail Data	
Table 7: Soybeans: World Supply and Distribution.....	12
Table 8: Soybean Meal: World Supply and Distribution.....	13
Table 9: Soybean Oil: World Supply and Distribution.....	14
Table 10: Soybeans and Products: World Trade.....	15
Table 11: Rapeseed and Products: World Supply and Distribution.....	16
Table 12: Palm Oil: World Supply and Distribution.....	17
Table 13: Sunflowerseed and Products: World Supply and Distribution.....	18
Table 14: Minor Oils: World Supply and Distribution.....	19
Global Data	
Table 15: World: Oilseeds and Products Supply and Distribution.....	20
Table 16: World: Soybeans and Products Supply and Distribution	21
Table 17: World: Rapeseed and Products Supply and Distribution.....	22
Table 18: World: Sunflower and Products Supply and Distribution.....	23
Table 19: World: Palm Oil and Fish Meal Supply and Distribution.....	24
Country and Regional Data	
Table 20: United States: Oilseeds and Products Supply and Distribution Local Marketing Years.....	25
Table 21 United States: Soybeans and Products Supply and Distribution Local Marketing Years.....	26
Table 22: Brazil: Soybeans and Products Supply and Distribution Local Marketing Years.....	27
Table 23: Argentina: Soybeans and Products Supply and Distribution Local Marketing Years.....	28
Table 24: South East Asia: Oilseeds and Products Supply and Distribution.....	29
Table 25: Middle East: Oilseeds and Products Supply and Distribution.....	30
Table 26: European Union (25): Oilseeds and Products Supply and Distribution.....	31
Table 27: China: Oilseeds and Products Supply and Distribution.....	32
Table 28: India: Oilseeds and Products Supply and Distribution.....	33
Table 29: Malaysia Palm Oil.....	34
Table 30: Monthly Soybean Crush and Production for the United States, Brazil, and Argentina.....	35
U.S. Trade Data	
Table 31: U.S. Soybeans and Product Exports by Major Destination.....	36
Table 32: U.S. Soybeans and Product Exports by Customs District.....	37
Prices	
Table 33: Oilseed Prices.....	38
Table 34: Protein Meal Prices.....	39
Table 35: Vegetable Oil Prices.....	40

Table 01: Major Oilseeds: World Supply and Distribution (Commodity View)
Million Metric Tons

	2002/03	2003/04	2004/05	2005/06	Sep 2006/07	Oct 2006/07
Production						
Oilseed, Copra	5.12	5.38	5.59	5.79	5.19	5.19
Oilseed, Cottonseed	32.67	35.60	45.40	42.51	42.84	43.24
Oilseed, Palm Kernel	7.76	8.43	9.51	9.88	10.40	10.40
Oilseed, Peanut	30.83	32.78	33.39	33.78	31.46	31.47
Oilseed, Rapeseed	32.91	39.43	46.14	48.55	45.72	46.40
Oilseed, Soybean	197.03	186.77	215.95	218.04	221.89	224.59
Oilseed, Sunflowerseed	23.93	26.76	25.30	29.77	28.99	29.11
Total	330.26	335.16	381.29	388.31	386.49	390.39
Imports						
Oilseed, Copra	0.07	0.07	0.13	0.09	0.09	0.09
Oilseed, Cottonseed	0.86	0.88	0.97	1.05	0.97	0.89
Oilseed, Palm Kernel	0.03	0.10	0.12	0.15	0.11	0.11
Oilseed, Peanut	1.71	1.66	1.77	1.74	1.67	1.67
Oilseed, Rapeseed	4.04	5.25	5.06	6.93	7.11	6.91
Oilseed, Soybean	63.11	54.16	63.60	64.24	69.42	69.69
Oilseed, Sunflowerseed	1.71	2.61	1.46	1.66	1.66	1.72
Total	71.53	64.73	73.11	75.86	81.01	81.08
Exports						
Oilseed, Copra	0.11	0.08	0.14	0.11	0.10	0.10
Oilseed, Cottonseed	0.86	0.89	0.99	1.09	0.90	0.94
Oilseed, Palm Kernel	0.06	0.07	0.10	0.13	0.13	0.13
Oilseed, Peanut	1.93	1.99	2.27	1.93	1.84	1.82
Oilseed, Rapeseed	4.13	5.52	5.09	7.08	7.12	6.97
Oilseed, Soybean	61.18	55.80	64.54	64.45	70.08	70.67
Oilseed, Sunflowerseed	1.84	2.72	1.55	2.08	2.04	2.04
Total	70.11	67.07	74.68	76.86	82.20	82.67
Crush						
Oilseed, Copra	5.01	5.30	5.54	5.70	5.22	5.22
Oilseed, Cottonseed	24.41	26.28	32.63	31.70	32.56	32.74
Oilseed, Palm Kernel	7.68	8.37	9.45	9.85	10.26	10.26
Oilseed, Peanut	14.35	15.58	15.69	15.97	15.08	15.08
Oilseed, Rapeseed	31.62	36.55	40.66	44.38	45.32	45.81
Oilseed, Soybean	165.69	163.60	175.76	184.19	190.77	191.23
Oilseed, Sunflowerseed	20.08	22.71	22.35	25.44	25.39	25.59
Total	268.83	278.38	302.08	317.23	324.60	325.94
Ending Stocks						
Oilseed, Copra	0.05	0.09	0.08	0.11	0.03	0.03
Oilseed, Cottonseed	0.41	0.56	1.00	1.00	0.74	0.72
Oilseed, Palm Kernel	0.15	0.17	0.18	0.14	0.16	0.16
Oilseed, Peanut	0.71	0.87	1.08	1.31	0.79	0.82
Oilseed, Rapeseed	1.78	1.75	4.26	5.07	2.46	2.81
Oilseed, Soybean	43.06	38.56	48.18	52.08	52.49	55.06
Oilseed, Sunflowerseed	1.31	1.86	1.41	1.76	1.54	1.48
Total	47.48	43.86	56.19	61.46	58.21	61.07

Totals may not add due to rounding

Table 02: Major Protein Meals: World Supply and Distribution (Commodity View)
Million Metric Tons

	2002/03	2003/04	2004/05	2005/06	Sep 2006/07	Oct 2006/07
Production						
Meal, Copra	1.60	1.70	1.78	1.83	1.68	1.68
Meal, Cottonseed	11.04	11.97	14.71	14.28	14.70	14.73
Meal, Fish	4.82	5.29	5.66	5.19	5.68	5.53
Meal, Palm Kernel	4.01	4.40	4.96	5.16	5.38	5.38
Meal, Peanut	5.48	5.95	5.91	6.03	5.67	5.67
Meal, Rapeseed	18.82	21.82	24.18	26.30	26.79	27.09
Meal, Soybean	130.49	128.40	138.80	144.98	150.73	151.19
Meal, Sunflowerseed	9.05	10.26	9.95	11.19	11.24	11.32
Total	185.31	189.80	205.95	214.95	221.86	222.58
Imports						
Meal, Copra	0.75	0.67	0.69	0.73	0.69	0.71
Meal, Cottonseed	0.43	0.46	0.41	0.42	0.41	0.41
Meal, Fish	2.85	3.12	3.65	3.14	3.30	3.36
Meal, Palm Kernel	2.96	3.08	3.47	3.56	3.73	3.73
Meal, Peanut	0.10	0.26	0.15	0.21	0.18	0.18
Meal, Rapeseed	1.73	2.43	2.28	2.48	2.43	2.51
Meal, Soybean	42.32	45.07	46.05	50.43	52.14	52.45
Meal, Sunflowerseed	2.30	2.77	2.76	3.10	2.94	2.94
Total	53.43	57.86	59.46	64.07	65.81	66.27
Exports						
Meal, Copra	0.74	0.72	0.74	0.79	0.74	0.74
Meal, Cottonseed	0.39	0.41	0.42	0.39	0.35	0.36
Meal, Fish	2.89	3.13	3.67	3.15	3.37	3.37
Meal, Palm Kernel	2.95	3.04	3.50	3.56	3.77	3.79
Meal, Peanut	0.10	0.35	0.18	0.22	0.15	0.15
Meal, Rapeseed	1.60	2.48	2.22	2.58	2.47	2.51
Meal, Soybean	42.43	45.14	46.51	51.19	52.35	52.63
Meal, Sunflowerseed	2.42	3.00	2.93	3.29	3.15	3.24
Total	53.54	58.27	60.17	65.16	66.34	66.78
Domestic Consumption						
Meal, Copra	1.64	1.64	1.71	1.74	1.71	1.73
Meal, Cottonseed	11.11	12.00	14.60	14.27	14.82	14.84
Meal, Fish	5.11	5.29	5.69	5.17	5.57	5.47
Meal, Palm Kernel	4.05	4.38	4.88	5.09	5.34	5.34
Meal, Peanut	5.49	5.85	5.90	6.01	5.70	5.70
Meal, Rapeseed	18.98	21.43	24.27	26.25	27.05	27.35
Meal, Soybean	130.41	128.53	137.09	145.27	151.18	151.59
Meal, Sunflowerseed	8.97	10.00	9.79	11.00	11.05	11.03
Total	185.76	189.12	203.94	214.80	222.41	223.05
Ending Stocks						
Meal, Copra	0.12	0.13	0.16	0.18	0.11	0.11
Meal, Cottonseed	0.07	0.09	0.20	0.24	0.17	0.17
Meal, Fish	0.25	0.23	0.18	0.19	0.24	0.24
Meal, Palm Kernel	0.17	0.24	0.27	0.35	0.33	0.33
Meal, Peanut	0.01	0.03	0.01	0.01	0.01	0.01
Meal, Rapeseed	0.27	0.61	0.59	0.54	0.29	0.27
Meal, Soybean	5.72	5.52	6.77	5.72	5.22	5.14
Meal, Sunflowerseed	0.22	0.25	0.23	0.23	0.22	0.22
Total	6.83	7.10	8.39	7.45	6.58	6.48

Totals may not add due to rounding

Table 03: Major Vegetable Oils: World Supply and Distribution (Commodity View)
Million Metric Tons

	2002/03	2003/04	2004/05	2005/06	Sep 2006/07	Oct 2006/07
Production						
Oil, Coconut	3.16	3.29	3.44	3.54	3.26	3.26
Oil, Cottonseed	3.51	3.84	4.72	4.55	4.70	4.72
Oil, Olive	2.51	3.00	2.74	2.28	2.85	2.85
Oil, Palm	27.71	29.59	33.88	35.47	37.37	37.57
Oil, Palm Kernel	3.36	3.67	4.13	4.31	4.48	4.48
Oil, Peanut	4.62	5.01	5.06	5.18	4.86	4.86
Oil, Rapeseed	12.21	14.14	15.70	17.19	17.64	17.88
Oil, Soybean	30.57	29.97	32.49	34.33	35.19	35.30
Oil, Sunflowerseed	8.12	9.13	9.04	10.31	10.18	10.31
Total	95.76	101.64	111.21	117.17	120.53	121.23
Imports						
Oil, Coconut	1.76	1.76	1.86	2.01	1.89	1.87
Oil, Cottonseed	0.12	0.13	0.10	0.09	0.11	0.10
Oil, Olive	0.44	0.61	0.54	0.57	0.61	0.61
Oil, Palm	19.73	21.75	24.38	25.92	27.43	27.54
Oil, Palm Kernel	1.48	1.51	1.59	1.67	1.69	1.70
Oil, Peanut	0.21	0.20	0.16	0.16	0.15	0.15
Oil, Rapeseed	0.91	1.35	1.17	1.51	1.56	1.52
Oil, Soybean	8.36	8.25	8.96	9.26	9.72	9.62
Oil, Sunflowerseed	2.01	1.92	2.16	2.72	2.75	2.75
Total	35.02	37.48	40.91	43.92	45.91	45.86
Exports						
Oil, Coconut	1.72	1.69	1.95	2.04	1.80	1.80
Oil, Cottonseed	0.14	0.14	0.12	0.10	0.13	0.13
Oil, Olive	0.48	0.67	0.63	0.64	0.69	0.69
Oil, Palm	19.72	21.71	24.64	26.31	27.51	27.69
Oil, Palm Kernel	1.46	1.61	1.92	1.92	1.98	1.99
Oil, Peanut	0.14	0.23	0.20	0.18	0.18	0.18
Oil, Rapeseed	0.91	1.15	1.14	1.68	1.51	1.58
Oil, Soybean	8.76	8.63	9.23	9.33	9.97	9.92
Oil, Sunflowerseed	2.26	2.63	2.53	3.34	3.14	3.28
Total	35.58	38.45	42.36	45.53	46.92	47.27
Domestic Consumption						
Oil, Coconut	3.24	3.28	3.38	3.57	3.48	3.45
Oil, Cottonseed	3.52	3.79	4.60	4.58	4.73	4.74
Oil, Olive	2.60	2.65	2.69	2.54	2.71	2.71
Oil, Palm	27.79	29.64	33.02	35.38	37.62	37.72
Oil, Palm Kernel	3.36	3.63	3.79	4.01	4.23	4.23
Oil, Peanut	4.74	4.96	5.04	5.21	4.89	4.89
Oil, Rapeseed	12.23	14.45	15.66	17.06	17.83	17.87
Oil, Soybean	30.27	29.92	31.74	33.61	35.60	35.66
Oil, Sunflowerseed	7.85	8.41	8.72	9.51	9.88	9.86
Total	95.61	100.71	108.64	115.46	120.96	121.14
Ending Stocks						
Oil, Coconut	0.32	0.41	0.38	0.33	0.20	0.20
Oil, Cottonseed	0.06	0.10	0.21	0.17	0.13	0.13
Oil, Olive	0.80	1.09	1.04	0.72	0.77	0.77
Oil, Palm	2.52	2.51	3.11	2.81	2.67	2.52
Oil, Palm Kernel	0.43	0.38	0.40	0.45	0.41	0.41
Oil, Peanut	0.15	0.17	0.14	0.10	0.04	0.04
Oil, Rapeseed	0.49	0.39	0.47	0.43	0.34	0.38
Oil, Soybean	2.97	2.64	3.12	3.76	3.10	3.10
Oil, Sunflowerseed	0.48	0.50	0.46	0.64	0.56	0.57
Total	8.22	8.19	9.31	9.41	8.20	8.09

Totals may not add due to rounding

Table 04: Major Oilseeds: World Supply and Distribution (Country View)
Million Metric Tons

	2002/03	2003/04	2004/05	2005/06	Sep 2006/07	Oct 2006/07
Production						
United States	83.94	76.60	95.94	95.53	93.63	96.36
Brazil	53.71	53.58	55.68	57.08	58.31	58.31
China, Peoples Republic	52.68	50.85	57.97	55.94	55.58	55.97
Argentina	39.62	36.84	43.43	44.94	46.01	46.01
India	20.19	29.68	29.39	30.66	29.65	29.65
Other	80.13	87.62	98.88	104.16	103.33	104.10
Total	330.26	335.16	381.29	428.81	386.49	390.39
Imports						
China, Peoples Republic	21.47	17.36	26.12	28.91	32.81	32.81
EU-25	18.79	17.27	16.40	16.26	16.31	16.38
Japan	7.49	7.27	6.82	6.59	6.73	6.68
Mexico	5.34	5.32	5.11	5.59	5.49	5.49
Taiwan	2.35	2.22	2.26	2.41	2.35	2.40
Turkey	0.99	1.34	1.67	1.58	1.57	1.57
Thailand	1.82	1.45	1.56	1.51	1.60	1.54
Indonesia	1.39	1.44	1.40	1.45	1.50	1.50
Korea, Republic of	1.69	1.53	1.43	1.37	1.47	1.47
Iran	0.53	0.88	0.98	1.18	1.25	1.25
Other	9.66	8.66	9.37	9.02	9.93	9.99
Total	71.53	64.73	73.11	76.44	81.01	81.08
Exports						
United States	29.43	25.16	30.71	26.83	31.50	32.04
Brazil	19.76	19.98	20.24	25.99	26.13	26.03
Argentina	9.19	7.23	9.83	7.79	7.43	7.53
Canada	3.25	4.76	4.62	6.78	6.58	6.95
Paraguay	2.83	2.78	2.90	2.64	3.40	3.40
China, Peoples Republic	1.43	1.24	1.56	1.26	1.24	1.24
Ukraine	0.36	1.02	0.13	0.61	1.03	0.98
Other	3.87	4.91	4.71	4.96	4.91	4.51
Total	70.11	67.07	74.68	84.16	82.20	82.67
Crush						
China, Peoples Republic	51.52	51.31	59.88	64.46	67.63	67.87
United States	47.50	45.53	50.17	51.90	52.37	52.66
Argentina	26.70	28.25	31.46	35.74	37.91	37.71
EU-25	31.43	29.76	31.69	32.29	34.09	34.78
Brazil	28.59	31.29	31.35	29.89	29.34	29.41
India	16.73	23.45	23.55	24.87	24.71	24.71
Russian Federation	3.84	4.41	5.15	6.51	6.22	6.32
Mexico	5.71	5.52	5.51	5.97	5.91	5.91
Indonesia	4.23	4.63	5.15	5.46	5.80	5.80
Japan	6.44	5.82	5.42	5.19	5.28	5.26
Pakistan	3.76	3.86	5.22	5.26	5.11	5.11
Canada	3.99	4.92	4.61	4.90	5.00	5.00
Ukraine	2.94	3.32	3.31	4.81	4.62	4.82
Malaysia	4.05	4.05	4.58	4.61	4.71	4.71
Turkey	2.59	2.81	2.92	2.98	3.05	3.05
Other	28.84	29.46	32.10	32.39	32.88	32.85
Total	268.83	278.38	302.08	348.99	324.60	325.94
Ending Stocks						
Argentina	15.77	16.21	17.56	17.93	17.05	18.01
United States	5.84	4.15	8.29	14.18	15.65	16.34
Brazil	16.05	15.52	16.77	15.13	15.19	15.40
China, Peoples Republic	4.47	2.10	4.70	4.35	3.55	4.10
EU-25	1.60	1.59	2.99	3.38	1.96	2.33
Other	3.78	4.29	5.89	6.48	4.81	4.90
Total	47.48	43.86	56.19	78.97	58.21	61.07

Major Oilseeds includes Copra, Cottonseed, Palm Kernel, Peanut, Rapeseed, Soybeans and Sunflowerseeds.

Table 05: Major Protein Meals: World Supply and Distribution (Country View)

Million Metric Tons

	2002/03	2003/04	2004/05	2005/06	Sep 2006/07	Oct 2006/07
Production						
China, Peoples Republic	34.04	33.91	39.26	42.78	45.38	45.36
United States	36.61	35.21	39.27	39.91	40.58	40.82
Argentina	19.74	21.04	23.29	26.70	28.20	28.20
EU-25	21.91	20.40	21.51	21.76	22.76	23.26
Brazil	22.11	23.28	23.60	22.61	22.57	22.57
Other	50.90	55.95	59.03	61.20	62.38	62.38
Total	185.31	189.80	205.95	214.95	221.86	222.58
Imports						
EU-25	25.97	27.34	27.26	28.32	28.52	28.40
Korea, Republic of	2.62	2.44	2.68	2.82	2.88	2.93
Thailand	2.23	1.89	2.03	2.43	2.40	2.60
China, Peoples Republic	0.84	1.32	1.80	2.22	2.23	2.48
Indonesia	1.76	1.89	2.02	2.06	2.19	2.19
Japan	1.53	1.64	1.95	2.05	2.18	2.11
Mexico	0.83	0.95	1.47	1.93	2.11	2.10
Other	17.66	20.39	20.27	22.24	23.31	23.49
Total	53.43	57.86	59.46	64.07	65.81	66.27
Exports						
Argentina	19.39	19.82	21.63	25.45	27.18	27.17
Brazil	13.63	14.77	14.24	12.91	12.61	12.61
United States	5.92	4.94	6.96	7.46	7.61	7.83
India	1.69	4.20	2.51	4.48	3.72	3.72
Indonesia	1.32	1.44	1.84	1.99	2.06	2.11
Malaysia	1.84	1.79	1.92	1.80	1.94	1.91
Peru	1.36	1.68	2.00	1.59	1.70	1.74
Other	8.38	9.63	9.07	9.49	9.53	9.69
Total	53.54	58.27	60.17	65.16	66.34	66.78
Domestic Consumption						
EU-25	47.58	47.16	47.97	49.09	50.23	50.62
China, Peoples Republic	33.70	34.35	40.27	44.49	47.12	47.30
United States	31.92	32.08	33.90	34.00	34.67	34.67
Brazil	8.71	8.61	9.82	10.23	10.37	10.40
India	7.35	8.44	9.62	10.09	10.51	10.39
Mexico	4.99	4.85	5.32	6.01	6.20	6.17
Japan	6.37	6.21	6.00	5.92	6.08	5.99
Thailand	4.10	3.46	3.72	4.03	4.12	4.26
Korea, Republic of	3.63	3.39	3.52	3.64	3.75	3.80
Canada	2.92	2.67	2.70	2.91	3.03	3.01
Other	34.50	37.89	41.12	44.39	46.34	46.43
Total	185.76	189.12	203.94	214.80	222.41	223.05
SME						
EU-25	44.16	43.71	44.04	44.85	45.72	46.04
China, Peoples Republic	32.22	32.73	38.39	42.32	45.05	45.25
United States	31.47	31.43	33.24	33.32	33.98	33.97
Brazil	8.59	8.44	9.65	10.09	10.22	10.25
India	6.56	7.42	8.33	8.72	8.98	8.88
Japan	6.31	6.14	5.91	5.82	5.97	5.88
Mexico	4.81	4.61	5.05	5.67	5.90	5.85
Other	43.00	44.97	48.19	51.94	54.17	54.35
Total	177.12	179.46	192.80	202.72	209.99	210.48
Ending Stocks						
Argentina	0.94	1.30	1.85	2.01	1.85	1.85
Brazil	1.70	1.88	1.67	1.34	1.18	1.13
EU-25	1.15	1.08	1.06	1.08	1.08	1.08
Malaysia	0.23	0.28	0.31	0.42	0.40	0.40
United States	0.25	0.27	0.22	0.33	0.33	0.33
Other	2.56	2.29	3.29	2.27	1.75	1.70
Total	6.83	7.10	8.39	7.45	6.58	6.48

Major Protein Meals include Copra, Cottonseed, Fish, Palm Kernel, Peanut, Rapeseed, Soybean, and Sunflower Meal.

Table 06: Major Vegetable Oils: World Supply and Distribution (Country View)
Million Metric Tons

	2002/03	2003/04	2004/05	2005/06	Sep 2006/07	Oct 2006/07
Production						
Indonesia	12.37	13.77	16.49	17.64	19.18	19.18
Malaysia	14.88	15.12	17.13	17.37	17.69	17.89
China, Peoples Republic	11.83	11.96	13.75	14.69	15.20	15.20
EU-25	10.95	11.23	11.76	11.75	12.93	13.23
United States	9.18	8.77	9.76	10.38	10.16	10.22
Argentina	5.73	5.90	6.79	7.68	8.04	8.04
India	4.82	6.67	6.47	6.86	6.73	6.73
Other	25.99	28.21	29.07	30.81	30.61	30.75
Total	95.76	101.64	111.21	117.17	120.53	121.23
Imports						
EU-25	5.28	5.74	6.75	8.31	8.95	9.13
China, Peoples Republic	5.66	7.14	6.67	6.91	7.77	7.54
India	5.48	4.43	5.89	5.20	5.89	5.90
United States	1.54	1.91	1.83	2.40	2.41	2.41
Pakistan	1.55	1.35	1.62	1.78	1.80	1.80
Iran	1.25	1.12	1.16	1.15	1.17	1.17
Bangladesh	0.80	0.94	1.08	1.08	1.10	1.10
Egypt	1.20	0.81	0.98	1.03	1.15	1.08
Malaysia	0.82	1.22	0.74	1.23	1.03	1.03
Russian Federation	0.85	0.79	0.94	0.98	0.99	0.99
Other	10.60	12.04	13.25	13.85	13.68	13.74
Total	35.02	37.48	40.91	43.92	45.91	45.86
Exports						
Malaysia	12.60	12.46	13.64	13.86	14.21	14.31
Indonesia	7.42	9.00	11.30	12.62	13.52	13.52
Argentina	4.56	5.14	6.00	6.83	7.14	7.07
Brazil	2.44	2.79	2.55	2.16	2.37	2.40
Ukraine	0.92	0.98	0.65	1.10	1.08	1.13
Canada	0.56	0.84	0.82	1.12	1.03	1.08
EU-25	1.55	1.32	1.29	0.96	1.01	1.01
Other	5.53	5.92	6.11	6.88	6.56	6.77
Total	35.58	38.45	42.36	45.53	46.92	47.27
Domestic Consumption						
China, Peoples Republic	17.41	18.96	20.44	21.42	22.81	22.55
EU-25	14.98	15.59	17.25	19.38	20.87	21.29
India	10.67	11.03	11.81	12.33	12.85	12.86
United States	9.87	10.07	10.45	11.27	11.92	11.92
Indonesia	4.69	4.87	5.18	5.42	5.72	5.66
Malaysia	3.33	3.55	4.01	4.59	4.88	4.98
Brazil	3.35	3.43	3.56	3.65	3.64	3.74
Russian Federation	2.28	2.38	2.67	2.88	3.00	2.93
Pakistan	2.08	1.94	2.29	2.53	2.61	2.61
Japan	2.22	2.28	2.25	2.21	2.21	2.23
Mexico	1.78	1.86	1.85	2.04	2.06	2.06
Turkey	1.29	1.33	1.60	1.75	1.79	1.79
Nigeria	1.37	1.51	1.55	1.57	1.60	1.60
Bangladesh	0.98	1.13	1.22	1.23	1.26	1.27
Iran	1.10	1.21	1.23	1.31	1.26	1.26
Other	18.21	19.58	21.28	21.89	22.49	22.39
Total	95.61	100.71	108.64	115.46	120.96	121.14
Ending Stocks						
EU-25	1.79	1.85	1.83	1.53	1.59	1.59
Malaysia	1.25	1.57	1.81	1.95	1.58	1.58
United States	0.92	0.79	1.09	1.71	1.53	1.55
Argentina	0.80	0.91	0.84	0.82	0.74	0.69
Indonesia	0.86	0.79	0.84	0.47	0.64	0.49
Other	2.61	2.27	2.91	2.92	2.13	2.19
Total	8.22	8.19	9.31	9.41	8.20	8.09

Major Vegetable Oils includes Coconut, Cottonseed, Olive, Palm, Palm Kernel, Peanut, Rapeseed, Soybean, and Sunflowerseed oil.

Table 07: Soybeans: World Supply and Distribution

Thousand Metric Tons

	2002/03	2003/04	2004/05	2005/06	Sep 2006/07	Oct 2006/07
Production						
United States	75,010	66,778	85,013	83,368	84,177	86,779
Brazil	52,000	51,000	53,000	55,000	56,000	56,000
Argentina	35,500	33,000	39,000	40,500	41,300	41,300
China, Peoples Republic	16,510	15,394	17,400	16,350	16,200	16,200
India	4,000	6,800	5,850	6,300	6,400	6,400
Paraguay	4,500	3,911	4,050	4,000	4,700	4,700
Canada	2,336	2,263	3,042	3,161	3,150	3,293
Other	7,178	7,624	8,599	9,358	9,961	9,916
Total	197,034	186,770	215,954	258,537	221,888	224,588
Imports						
China, Peoples Republic	21,417	16,933	25,802	28,200	32,000	32,000
EU-25	16,872	14,638	14,638	13,900	13,880	14,100
Japan	5,087	4,688	4,295	3,950	4,100	4,050
Mexico	4,230	3,797	3,640	3,725	3,755	3,755
Taiwan	2,351	2,218	2,256	2,400	2,350	2,400
Thailand	1,779	1,407	1,517	1,473	1,560	1,500
Indonesia	1,238	1,321	1,251	1,300	1,370	1,370
Korea, Republic of	1,516	1,368	1,240	1,200	1,300	1,300
Iran	533	883	976	1,180	1,250	1,250
Turkey	756	612	1,046	890	950	950
Other	7,330	6,295	6,936	6,022	6,900	7,015
Total	63,109	54,160	63,597	64,815	69,415	69,690
Exports						
United States	28,423	24,128	29,860	25,800	30,618	31,162
Brazil	19,734	19,816	20,136	25,900	26,000	25,900
Argentina	8,714	6,926	9,312	7,300	7,000	7,100
Paraguay	2,806	2,776	2,888	2,600	3,300	3,300
Canada	726	897	1,093	1,310	1,382	1,450
Other	776	1,260	1,250	1,539	1,779	1,759
Total	61,179	55,803	64,539	71,749	70,079	70,671
Crush						
United States	43,948	41,632	46,160	47,320	48,036	48,308
China, Peoples Republic	26,540	25,439	30,362	34,500	37,750	37,750
Argentina	23,526	25,021	27,313	31,765	33,700	33,500
Brazil	27,168	29,323	29,252	28,200	27,500	27,575
EU-25	16,325	13,909	13,995	13,275	13,450	13,670
India	3,420	5,534	5,030	5,435	5,525	5,525
Mexico	4,335	3,889	3,729	3,840	3,880	3,880
Japan	4,217	3,536	3,149	2,820	2,900	2,875
Taiwan	2,135	2,046	2,013	2,081	2,070	2,120
Bolivia	1,524	1,676	1,815	1,813	1,750	1,836
Canada	1,796	1,534	1,580	1,508	1,550	1,550
Thailand	1,808	1,385	1,500	1,413	1,490	1,420
Iran	625	938	1,066	1,250	1,320	1,320
Paraguay	1,594	985	979	1,150	1,200	1,200
Korea, Republic of	1,211	1,089	975	960	1,015	1,015
Other	5,515	5,662	6,837	6,859	7,629	7,684
Total	165,687	163,598	175,755	215,954	190,765	191,228
Ending Stocks						
Argentina	15,199	15,399	17,031	17,513	16,642	17,602
Brazil	16,035	15,507	16,751	15,121	15,187	15,390
United States	4,853	3,059	6,960	12,214	14,435	15,112
China, Peoples Republic	4,467	2,100	4,700	4,350	3,550	4,100
EU-25	870	900	884	940	850	930
Other	1,640	1,595	1,852	1,939	1,828	1,923
Total	43,064	38,560	48,178	69,590	52,492	55,057

Most countries are on an October/September Marketing Year (MY). The United States, Mexico, and Thailand are on a September/August MY. Canada is on an August/July MY. Paraguay is on a March/February MY and Turkey is on a March/February MY.

Table 08: Soybean Meal: World Supply and Distribution
1000 Metric Tons

	2002/03	2003/04	2004/05	2005/06	Sep 2006/07	Oct 2006/07
Production						
United States	34,649	32,953	36,936	37,342	38,133	38,360
China, Peoples Republic	21,000	20,190	24,026	27,296	29,952	29,873
Argentina	18,416	19,685	21,531	25,035	26,437	26,437
Brazil	21,449	22,360	22,658	21,828	21,710	21,710
EU-25	12,825	10,945	11,014	10,485	10,580	10,800
India	2,730	4,422	4,005	4,325	4,396	4,396
Mexico	3,440	3,090	2,958	3,045	3,073	3,073
Other	15,983	14,754	15,675	15,619	16,448	16,541
Total	130,492	128,399	138,803	144,975	150,729	151,190
Imports						
EU-25	20,361	21,898	21,723	22,572	22,800	22,680
Thailand	1,976	1,662	1,730	2,042	1,990	2,150
Indonesia	1,638	1,668	1,848	1,870	2,000	2,000
Mexico	692	792	1,251	1,700	1,900	1,900
Korea, Republic of	1,528	1,307	1,462	1,675	1,700	1,750
Japan	1,075	1,195	1,503	1,625	1,750	1,675
Philippines	1,449	1,171	1,542	1,580	1,650	1,660
Vietnam	997	945	1,106	1,300	1,250	1,360
Canada	1,068	1,069	1,133	1,335	1,350	1,350
Malaysia	452	579	676	850	950	950
Other	11,084	12,785	12,075	13,884	14,803	14,973
Total	42,320	45,071	46,049	50,433	52,143	52,448
Exports						
Argentina	18,250	18,850	20,497	24,300	26,000	26,000
Brazil	13,612	14,761	14,242	12,900	12,600	12,600
United States	5,728	4,690	6,659	7,121	7,348	7,575
India	1,225	3,310	1,850	3,679	3,100	3,100
Bolivia	977	936	900	870	900	900
Other	2,638	2,596	2,361	2,318	2,400	2,453
Total	42,430	45,143	46,509	51,188	52,348	52,628
Domestic Consumption						
EU-25	33,026	32,464	32,205	32,327	32,630	32,730
United States	29,096	28,530	30,446	30,255	30,935	30,935
China, Peoples Republic	20,152	19,542	23,461	27,821	30,402	30,373
Brazil	8,055	7,696	8,878	9,450	9,521	9,550
Mexico	4,163	3,865	4,208	4,740	4,971	4,971
Japan	4,331	4,175	3,978	3,870	4,012	3,924
Thailand	3,386	2,766	2,965	3,199	3,206	3,311
Korea, Republic of	2,485	2,194	2,232	2,435	2,499	2,549
Canada	2,349	2,191	2,268	2,381	2,425	2,430
Indonesia	1,631	1,653	1,813	1,885	2,019	2,019
Philippines	1,626	1,350	1,639	1,720	1,730	1,777
Taiwan	1,699	1,713	1,688	1,699	1,699	1,730
Iran	966	1,601	1,066	1,449	1,675	1,675
India	1,502	1,122	1,310	1,405	1,480	1,407
Vietnam	997	945	1,106	1,300	1,250	1,360
Other	14,949	16,719	17,831	19,330	20,728	20,849
Total	130,413	128,526	137,094	145,266	151,182	151,590
Ending Stocks						
Argentina	845	1,196	1,735	1,910	1,747	1,747
Brazil	1,692	1,877	1,668	1,336	1,172	1,121
EU-25	870	850	854	863	863	863
United States	200	191	156	272	272	272
Korea, Republic of	203	186	188	188	193	193
Other	1,905	1,216	2,164	1,150	976	943
Total	5,715	5,516	6,765	5,719	5,223	5,139

Most countries are on an October/September Marketing Year (MY). The Mexico and Thailand are on a September/August MY. Canada is an August/July MY. Paraguay is on a March/February MY. Vietnam and the Philippines are on a January/December MY and Bolivia is on a March/February MY.

Table 09: Soybean Oil: World Supply and Distribution

Million Metric Tons

	2002/03	2003/04	2004/05	2005/06	Sep 2006/07	Oct 2006/07
Production						
United States	8,360	7,748	8,781	9,228	9,047	9,099
China, Peoples Republic	4,730	4,535	5,421	6,149	6,757	6,739
Argentina	4,404	4,626	5,088	6,025	6,342	6,342
Brazil	5,205	5,588	5,650	5,393	5,250	5,285
EU-25	2,922	2,500	2,505	2,390	2,461	2,470
India	615	996	900	972	988	988
Mexico	740	663	635	655	662	662
Other	3,595	3,310	3,513	3,520	3,679	3,716
Total	30,571	29,966	32,493	34,332	35,186	35,301
Imports						
India	1,255	759	2,022	1,950	1,900	1,900
China, Peoples Republic	1,712	2,745	1,739	1,570	1,800	1,650
EU-25	37	68	163	725	900	975
Iran	959	735	741	700	750	750
Morocco	367	328	318	345	345	345
Peru	221	230	263	285	285	285
Venezuela	201	302	247	270	285	285
Korea, Republic of	157	211	244	275	290	275
Egypt	268	188	173	240	250	250
South Africa, Republic of	158	170	238	245	250	250
Other	3,029	2,512	2,808	2,655	2,666	2,650
Total	8,364	8,248	8,956	9,260	9,721	9,615
Exports						
Argentina	3,636	4,085	4,753	5,625	5,925	5,850
Brazil	2,394	2,718	2,414	2,055	2,250	2,275
United States	1,027	425	600	522	567	567
EU-25	711	543	514	250	250	250
Bolivia	192	192	205	182	207	207
Paraguay	198	221	142	152	165	165
Iran	265	102	140	75	160	160
Other	332	345	459	473	443	448
Total	8,755	8,631	9,227	9,334	9,967	9,922
Domestic Consumption						
United States	7,748	7,650	7,910	8,119	8,709	8,709
China, Peoples Republic	6,389	7,174	7,214	7,656	8,462	8,294
Brazil	2,920	2,954	3,089	3,200	3,175	3,275
EU-25	2,281	2,086	2,138	2,865	3,100	3,184
India	1,948	1,752	2,628	2,975	3,050	3,050
Iran	796	788	781	834	805	805
Mexico	930	747	781	787	794	794
Argentina	367	392	406	422	563	613
Japan	731	720	639	570	595	585
Korea, Republic of	371	405	415	437	465	450
Morocco	407	396	403	401	429	429
Taiwan	425	427	407	385	384	385
Egypt	311	229	293	360	373	381
Canada	406	331	333	311	326	316
Venezuela	200	306	249	274	291	291
Other	4,043	3,558	4,057	4,017	4,075	4,100
Total	30,273	29,915	31,743	33,613	35,596	35,661
Ending Stocks						
United States	676	488	771	1,374	1,199	1,222
Argentina	713	862	791	769	694	648
Brazil	423	371	519	677	412	417
China, Peoples Republic	250	341	247	200	220	220
EU-25	241	180	196	196	207	207
Other	669	398	595	548	368	383
Total	2,972	2,640	3,119	3,764	3,100	3,097

Most countries are on an October/September Marketing Year (MY). Mexico is on a September/August MY. Peru is on an January/December MY and Paraguay and Bolivia are on a March/February MY.

Table 10: Soybeans and Products: World Trade

Thousand Metric Tons

	Marketing Year	Meal, Soybean			Oil, Soybean			Oilseed, Soybean		
		2004/05	2005/06	2006/07	2004/05	2005/06	2006/07	2004/05	2005/06	2006/07
Exports										
North America		6,751	2	7,697	1	1	594	1	1	32,613
Canada	(Aug-Jul)	90	117	120	9	23	25	1,093	1,310	1,450
United States	(Sep-Aug)	6,659	7,121	7,575	600	522	567	29,860	25,800	31,162
South America		8	0	40,302	0	3	8,500	1	2	37,055
Argentina	(Oct-Sep)	20,497	24,300	26,000	4,753	5,625	5,850	9,312	7,300	7,100
Brazil	(Oct-Sep)	14,242	12,900	12,600	2,414	2,055	2,275	20,136	25,900	25,900
Paraguay	(Mar-Feb)	644	750	800	142	152	165	2,888	2,600	3,300
South Asia		1,850	0	3,100	10	0	5	5	0	5
India	(Oct-Sep)	1,850	3,679	3,100	10	7	5	5	5	5
Other		37,900	51,186	1,529	9,216	9,330	823	64,532	71,746	998
World Total		46,509	51,188	52,628	9,227	9,334	9,922	64,539	71,749	70,671
Imports										
European Union		21,723	22,572	22,680	163	725	975	14,638	13,900	14,100
East Asia		1,603	150	4,555	367	80	2,147	5,637	1,300	39,850
China, Peoples Republic of	(Oct-Sep)	69	900	900	1,739	1,570	1,650	25,802	28,200	32,000
Japan	(Oct-Sep)	1,503	1,625	1,675	45	60	65	4,295	3,950	4,050
Korea, Republic of	(Oct-Sep)	1,462	1,675	1,750	244	275	275	1,240	1,200	1,300
Taiwan	(Oct-Sep)	89	90	80	35	25	35	2,256	2,400	2,400
Southeast Asia		19	20	8,140	105	35	161	2,092	1,449	3,626
Indonesia	(Oct-Sep)	1,848	1,870	2,000	16	15	15	1,251	1,300	1,370
Malaysia	(Oct-Sep)	676	850	950	76	65	70	582	520	600
Philippines	(Jan-Dec)	1,542	1,580	1,660	13	20	20	230	120	130
Thailand	(Sep-Aug)	1,730	2,042	2,150	1	1	0	1,517	1,473	1,500
Vietnam	(Jan-Dec)	1,106	1,300	1,360	1	27	20	6	6	3
North America		2,518	1,700	3,400	148	132	240	3,640	3,725	4,164
Canada	(Aug-Jul)	1,133	1,335	1,350	80	78	80	386	349	300
Mexico	(Sep-Aug)	1,251	1,700	1,900	148	132	135	3,640	3,725	3,755
South America		584	10	3,970	526	425	876	546	395	1,822
Brazil	(Oct-Sep)	253	190	225	1	20	5	476	84	100
Colombia	(Oct-Sep)	575	700	725	149	155	160	329	345	360
Central America		8	620	825	22	120	160	202	13	254
Caribbean		16	380	660	240	30	263	252	62	263
Middle East		233	330	2,925	742	900	969	2,022	2,070	3,540
Iran	(Oct-Sep)	216	450	625	741	700	750	976	1,180	1,250
Israel	(Oct-Sep)	89	80	100	15	15	14	543	450	600
Syria	(Jan-Dec)	534	450	500	3	4	4	198	220	250
Turkey	(Oct-Sep)	550	350	520	145	160	150	1,046	890	950
North Africa		970	1,170	1,915	270	285	1,025	762	1,060	1,170
Egypt	(Oct-Sep)	564	520	560	173	240	250	762	720	770
Other		18,375	23,481	3,378	6,373	6,528	2,799	33,806	40,841	901
World Total		46,049	50,433	52,448	8,956	9,260	9,615	63,597	64,815	69,690

Table 11: Palm Oil: World Supply and Distribution

Thousand Metric Tons

	2002/03	2003/04	2004/05	2005/06	Sep 2006/07	Oct 2006/07
Production						
Indonesia	10,300	11,500	14,000	15,000	16,400	16,400
Malaysia	13,180	13,420	15,194	15,400	15,700	15,900
Thailand	640	840	700	900	1,000	1,000
Nigeria	770	780	790	800	810	810
Colombia	540	614	647	690	750	750
Other	2,275	2,432	2,544	2,681	2,712	2,712
Total	27,705	29,586	33,875	35,471	37,372	37,572
Imports						
China, Peoples Republic	3,531	3,710	4,363	4,850	5,400	5,400
EU-25	3,006	3,371	4,018	4,500	4,900	5,000
India	3,954	3,486	3,729	3,000	3,750	3,750
Pakistan	1,370	1,297	1,550	1,750	1,750	1,750
Bangladesh	398	528	757	835	850	850
Malaysia	341	779	338	800	650	650
United States	174	281	345	600	650	650
Russian Federation	347	400	560	600	625	625
Egypt	839	459	616	580	680	610
Other	450	792	1,000	850	650	650
Total	19,730	21,754	24,379	25,921	27,427	27,542
Exports						
Malaysia	11,650	11,602	12,634	12,900	13,200	13,300
Indonesia	6,422	7,856	9,621	11,000	11,900	11,900
Papua New Guinea	326	347	362	360	360	360
Sri Lanka	3	5	177	230	250	250
Singapore	212	208	210	230	250	250
Other	1,106	1,691	1,639	1,586	1,552	1,632
Total	19,719	21,709	24,643	26,306	27,512	27,692
Domestic Consumption						
China, Peoples Republic	3,525	3,710	4,363	4,850	5,400	5,400
EU-25	2,905	3,306	3,889	4,350	4,735	4,835
Indonesia	3,703	3,828	4,142	4,355	4,580	4,530
India	4,215	3,598	3,610	3,196	3,798	3,798
Malaysia	2,074	2,234	2,689	3,190	3,410	3,510
Pakistan	1,326	1,245	1,490	1,695	1,702	1,702
Nigeria	941	961	985	1,005	1,010	1,010
Bangladesh	398	540	747	820	855	864
Thailand	549	727	721	770	805	805
United States	171	234	322	595	632	632
Russian Federation	344	399	550	590	620	620
Egypt	659	639	616	580	680	610
Colombia	443	449	437	494	540	540
Turkey	347	335	439	500	510	510
Japan	424	451	489	490	475	490
Philippines	84	152	287	314	370	370
Cote d'Ivoire	261	315	324	349	365	365
Iran	210	353	351	390	360	360
Mexico	211	306	307	326	352	352
Other	450	792	1,000	850	650	650
Total	27,787	29,643	33,016	35,380	37,616	37,718
Ending Stocks						
Malaysia	955	1,318	1,527	1,637	1,377	1,377
Indonesia	683	504	750	400	520	370
EU-25	221	198	200	200	200	200
Thailand	44	95	5	75	125	110
United States	22	64	76	70	77	77
Other	597	331	547	429	375	381
Total	2,522	2,510	3,105	2,811	2,674	2,515

Most countries are based on a October/September Marketing Year (MY). EU-25, Philippines, and Thailand are on an January/December and Turkey is on a November/October MY.

Table 12: Rapeseed and Products: World Supply and Distribution

Thousand Metric Tons

	Marketing Year	Meal, Rapeseed			Oil, Rapeseed			Oilseed, Rapeseed		
		2004/05	2005/06	2006/07	2004/05	2005/06	2006/07	2004/05	2005/06	2006/07
Production										
EU-25	(Jul-Jun)	7,425	8,230	9,250	5,365	5,945	6,690	15,336	15,396	15,526
China, Peoples Republic of	(Oct-Sep)	8,079	8,211	7,986	4,556	4,636	4,558	13,182	13,050	12,500
India	(Oct-Sep)	3,258	3,609	3,607	2,068	2,287	2,290	6,500	6,800	6,500
Canada	(Aug-Jul)	1,730	1,935	1,965	1,247	1,423	1,449	7,728	9,660	8,485
Japan	(Oct-Sep)	1,267	1,316	1,325	890	939	945	1	1	1
Other		2,420	3,000	2,955	1,578	1,961	1,946	3,396	3,642	3,387
World Total		24,179	26,301	27,088	15,704	17,191	17,878	46,143	48,549	46,399
Imports										
EU-25	(Jul-Jun)	105	97	75	38	335	400	107	450	400
China, Peoples Republic of	(Oct-Sep)	90	175	150	209	50	50	316	700	800
India	(Oct-Sep)	0	0	0	0	0	0	7	18	15
Canada	(Aug-Jul)	2	0	0	42	61	45	108	140	100
Japan	(Oct-Sep)	35	20	30	65	30	30	2,231	2,350	2,350
Other		2,051	2,190	2,252	817	1,031	997	2,292	3,269	3,245
World Total		2,283	2,482	2,507	1,171	1,507	1,522	5,061	6,927	6,910
Exports										
EU-25	(Jul-Jun)	48	38	50	125	75	75	200	212	100
China, Peoples Republic of	(Oct-Sep)	76	75	80	9	100	75	0	0	0
India	(Oct-Sep)	542	649	550	0	0	0	4	2	0
Canada	(Aug-Jul)	1,414	1,488	1,500	814	1,094	1,050	3,493	5,426	5,450
Japan	(Oct-Sep)	0	0	0	0	0	0	0	0	0
Other		137	328	329	192	407	378	1,395	1,438	1,416
World Total		2,217	2,578	2,509	1,140	1,676	1,578	5,092	7,078	6,966
Domestic Consumption										
EU-25	(Jul-Jun)	7,482	8,290	9,272	5,230	6,215	7,040	13,864	15,288	16,900
China, Peoples Republic of	(Oct-Sep)	8,093	8,311	8,056	4,756	4,586	4,533	13,498	13,750	13,300
India	(Oct-Sep)	2,747	3,015	3,308	2,068	2,287	2,290	6,315	6,919	6,854
Canada	(Aug-Jul)	322	420	473	472	435	444	3,358	3,875	3,875
Japan	(Oct-Sep)	1,305	1,337	1,355	955	974	981	2,245	2,335	2,350
Other		4,324	4,877	4,890	2,177	2,561	2,586	4,329	5,414	5,328
World Total		24,273	26,250	27,354	15,658	17,058	17,874	43,609	47,581	48,607
Ending Stocks										
EU-25	(Jul-Jun)	86	85	88	200	190	165	1,606	1,952	878
China, Peoples Republic of	(Oct-Sep)	0	0	0	0	0	0	0	0	0
India	(Oct-Sep)	366	311	60	0	0	0	742	639	300
Canada	(Aug-Jul)	10	37	29	105	60	60	1,555	2,054	1,314
Japan	(Oct-Sep)	41	40	40	40	35	29	165	181	182
Other		83	68	56	121	145	124	188	247	135
World Total		586	541	273	466	430	378	4,256	5,073	2,809

10/13/2006 11:28:29 AM

Table 13: Sunflowerseed and Products World Supply and Distribution
Thousand Metric Tons

	Marketing Year	Oilseed, Sunflowerseed			Meal, Sunflowerseed			Oil, Sunflowerseed		
		2004/05	2005/06	2006/07	2004/05	2005/06	2006/07	2004/05	2005/06	2006/07
Production										
Argentina	(Mar-Feb)	3,600	3,800	4,000	1,588	1,521	1,600	1,589	1,565	1,605
EU-25	(Oct-Sep)	4,188	3,724	4,110	2,332	2,285	2,438	1,660	1,625	1,730
Russian Federation	(Sep-Aug)	4,800	6,450	6,200	1,625	2,081	1,972	1,815	2,320	2,205
Turkey	(Sep-Aug)	650	750	700	443	421	444	494	492	496
Ukraine	(Sep-Aug)	3,050	4,700	4,400	1,220	1,790	1,730	1,190	1,740	1,680
Other		9,009	10,342	9,697	2,739	3,090	3,133	2,296	2,567	2,596
World Total		25,297	29,766	29,107	9,947	11,188	11,317	9,044	10,309	10,312
Imports										
Argentina	(Mar-Feb)	20	2	0	0	0	0	0	0	0
EU-25	(Oct-Sep)	692	975	960	1,773	1,975	1,850	887	1,050	1,100
Russian Federation	(Sep-Aug)	10	12	10	37	35	30	134	135	140
Turkey	(Sep-Aug)	529	410	480	301	380	320	152	340	280
Ukraine	(Sep-Aug)	6	5	5	0	0	0	2	0	0
Other		204	260	262	646	710	741	987	1,194	1,232
World Total		1,461	1,664	1,717	2,757	3,100	2,941	2,162	2,719	2,752
Exports										
Argentina	(Mar-Feb)	107	110	100	1,105	1,130	1,150	1,176	1,150	1,175
EU-25	(Oct-Sep)	109	70	60	5	9	5	119	115	100
Russian Federation	(Sep-Aug)	45	450	400	479	700	650	228	545	505
Turkey	(Sep-Aug)	7	9	10	0	1	0	21	110	70
Ukraine	(Sep-Aug)	12	230	200	860	1,010	1,000	642	1,075	1,090
Other		1,265	1,208	1,272	484	439	432	341	342	343
World Total		1,545	2,077	2,042	2,933	3,289	3,237	2,527	3,337	3,283
Domestic Consumption										
Argentina	(Mar-Feb)	3,803	3,705	3,905	473	401	450	408	420	435
EU-25	(Oct-Sep)	4,768	4,630	4,979	4,123	4,241	4,283	2,463	2,566	2,728
Russian Federation	(Sep-Aug)	4,844	5,960	5,831	1,183	1,411	1,362	1,711	1,855	1,875
Turkey	(Sep-Aug)	1,167	1,162	1,174	744	800	764	625	690	733
Ukraine	(Sep-Aug)	3,050	4,444	4,295	360	780	730	543	585	595
Other		8,024	9,105	8,877	2,910	3,364	3,441	2,967	3,395	3,489
World Total		25,656	29,006	29,061	9,793	10,997	11,030	8,717	9,511	9,855
Ending Stocks										
Argentina	(Mar-Feb)	364	351	346	100	90	90	45	40	35
EU-25	(Oct-Sep)	450	449	480	86	96	96	234	228	230
Russian Federation	(Sep-Aug)	194	246	225	20	25	15	55	110	75
Turkey	(Sep-Aug)	29	18	14	0	0	0	30	62	35
Ukraine	(Sep-Aug)	93	124	34	5	5	5	25	105	100
Other		282	571	381	17	14	15	70	94	90
World Total		1,412	1,759	1,480	228	230	221	459	639	565

Table 14: Minor Vegetable Oil Supply and Distribution

Thousand Metric Tons

	Marketing Year	Oil, Peanut			Oil, Cottonseed			Oil, Olive		
		2004/05	2005/06	2006/07	2004/05	2005/06	2006/07	2004/05	2005/06	2006/07
Production										
China, Peoples Republic of	(Oct-Sep)	2,242	2,294	2,185	1,284	1,267	1,383	nr	nr	nr
EU-25	(Oct-Sep)	14	14	16	75	76	78	2,098	1,650	2,200
India	(Oct-Sep)	1,748	1,778	1,549	845	855	906	nr	nr	nr
Turkey	(Nov-Oct)	3	3	4	227	202	218	175	105	105
United States	(Aug-Jul)	57	82	88	434	431	392	1	1	1
Other		998	1,013	1,018	1,856	1,719	1,747	467	527	539
World Total		5,062	5,184	4,860	4,721	4,550	4,724	2,741	2,283	2,845
Imports										
China, Peoples Republic of	(Oct-Sep)	0	0	0	0	0	0	nr	nr	nr
EU-25	(Oct-Sep)	105	105	107	3	2	2	165	190	202
India	(Oct-Sep)	0	0	0	0	0	0	nr	nr	nr
Turkey	(Nov-Oct)	0	0	0	4	6	2	0	0	0
United States	(Aug-Jul)	25	28	18	1	0	0	248	250	260
Other		27	26	25	93	86	100	125	134	145
World Total		157	159	150	101	94	104	538	574	607
Exports										
China, Peoples Republic of	(Oct-Sep)	20	20	20	0	0	0	nr	nr	nr
EU-25	(Oct-Sep)	3	5	5	8	7	7	361	325	375
India	(Oct-Sep)	17	3	5	0	0	0	nr	nr	nr
Turkey	(Nov-Oct)	0	0	0	2	2	6	95	60	50
United States	(Aug-Jul)	5	3	3	26	29	25	11	10	10
Other		157	148	149	88	62	91	167	244	257
World Total		202	179	182	124	100	129	634	639	692
Domestic Consumption										
China, Peoples Republic of	(Oct-Sep)	2,222	2,274	2,165	1,284	1,267	1,383	nr	nr	nr
EU-25	(Oct-Sep)	118	116	118	73	72	73	1,946	1,791	1,950
India	(Oct-Sep)	1,736	1,801	1,605	775	895	916	nr	nr	nr
Turkey	(Nov-Oct)	3	3	4	229	206	214	67	58	54
United States	(Aug-Jul)	95	122	101	424	405	369	238	241	251
Other		868	892	894	1,812	1,732	1,787	440	447	457
World Total		5,042	5,208	4,887	4,597	4,577	4,742	2,691	2,537	2,712
Ending Stocks										
China, Peoples Republic of	(Oct-Sep)	0	0	0	0	0	0	nr	nr	nr
EU-25	(Oct-Sep)	7	5	5	4	3	3	914	638	715
India	(Oct-Sep)	106	80	19	100	60	50	nr	nr	nr
Turkey	(Nov-Oct)	0	0	0	0	0	0	15	2	3
United States	(Aug-Jul)	27	12	14	34	31	29	0	0	0
Other		1	0	0	67	78	47	110	80	50
World Total		141	97	38	205	172	129	1,039	720	768

Turkey's Cottonseed Oil Marketing Year (MY) is October/September. China and India are not included in the The EU-25's Olive Oil MY is November/October and the U.S. MY for Olive Oil is October/September.

Table 15: World Oilseeds and Products Supply and Distribution

Million Metric Tons

	Area Harvested	Beginning Stocks	Production	Imports	Total Supply	Exports	Food Use Dom. Cons.	Domestic Consumpti	Ending Stocks
Major Oilseeds									
1993/94	159.57	25.16	227.33	36.49	288.97	35.95	20.04	230.86	22.16
1994/95	167.97	22.16	261.21	42.19	325.56	41.53	21.45	255.30	28.73
1995/96	174.29	28.73	257.96	41.95	328.64	41.59	22.10	263.12	23.93
1996/97	170.18	23.93	261.64	45.16	330.73	46.11	22.45	263.84	20.77
1997/98	177.50	20.77	287.03	47.99	355.79	49.51	22.24	275.30	30.98
1998/99	184.97	30.98	294.94	52.65	378.57	51.48	24.49	292.50	34.59
1999/00	188.76	34.59	304.59	60.21	399.39	59.87	25.52	301.08	38.44
2000/01	188.93	38.44	314.23	65.70	418.37	67.03	26.83	311.92	39.42
2001/02	188.75	39.42	325.14	63.92	428.48	62.92	27.71	324.42	41.15
2002/03	186.65	41.15	330.26	71.53	442.93	70.11	27.64	325.34	47.48
2003/04	196.21	47.49	335.16	64.73	447.37	67.07	28.44	336.44	43.86
2004/05	202.91	43.86	381.29	73.11	498.25	74.68	29.44	367.39	56.19
2005/06	215.28	73.22	428.81	76.44	578.46	84.16	30.28	415.33	78.97
2006/07	201.49	61.46	390.39	81.08	532.92	82.67	30.60	389.19	61.07
Major Protein Meals									
1993/94	nr	7.36	130.70	39.05	177.11	39.47	0.27	130.16	7.47
1994/95	nr	7.47	141.63	41.43	190.53	41.74	0.31	140.10	8.70
1995/96	nr	8.70	146.53	42.06	197.29	43.91	0.30	144.80	8.58
1996/97	nr	8.58	147.13	43.55	199.25	44.15	0.33	147.33	7.77
1997/98	nr	7.77	153.28	45.47	206.52	44.96	0.35	153.37	8.19
1998/99	nr	8.19	164.10	46.93	219.22	47.31	0.40	162.50	9.41
1999/00	nr	9.38	167.89	47.54	224.81	48.13	0.43	169.26	7.42
2000/01	nr	7.42	175.03	48.41	230.86	49.14	0.41	175.31	6.41
2001/02	nr	6.41	182.80	51.64	240.85	52.47	0.42	181.01	7.38
2002/03	nr	7.38	185.31	53.43	246.12	53.54	0.42	185.76	6.83
2003/04	nr	6.83	189.80	57.86	254.49	58.27	0.50	189.12	7.10
2004/05	nr	7.10	205.95	59.46	272.50	60.17	0.57	203.94	8.39
2005/06	nr	8.39	214.95	64.07	287.42	65.16	0.58	214.80	7.45
2006/07	nr	7.45	222.58	66.27	296.31	66.78	0.59	223.05	6.48
Major Vegetable Oils									
1993/94	7.79	6.97	61.52	20.79	89.28	21.61	55.02	61.56	6.11
1994/95	9.70	6.11	67.82	23.25	97.18	24.19	59.66	66.44	6.55
1995/96	9.97	6.55	71.21	21.94	99.70	22.81	62.07	69.29	7.61
1996/97	10.36	7.61	73.73	24.63	105.97	25.87	65.22	72.87	7.23
1997/98	7.69	7.23	75.25	24.67	107.15	26.28	66.45	73.88	7.00
1998/99	7.95	7.00	80.39	26.83	114.22	27.80	70.79	78.63	7.78
1999/00	8.33	7.64	86.13	26.65	120.41	28.95	74.83	82.88	8.58
2000/01	10.23	8.58	89.97	30.31	128.87	31.22	79.11	88.70	8.94
2001/02	10.50	8.94	92.69	31.82	133.45	33.04	81.26	91.79	8.63
2002/03	4.55	8.63	95.76	35.02	139.40	35.58	83.59	95.61	8.22
2003/04	4.42	8.22	101.64	37.48	147.34	38.45	86.94	100.71	8.19
2004/05	4.42	8.19	111.21	40.91	160.31	42.36	92.23	108.64	9.31
2005/06	4.42	9.31	117.17	43.92	170.40	45.53	95.69	115.46	9.41
2006/07	4.42	9.41	121.23	45.86	176.50	47.27	98.64	121.14	8.09

Based on the aggregate of different marketing years

Table 16: World: Soybeans and Products Supply and Distribution

Million Metric Tons

	Area Harvested	Beginning Stocks	Production	Imports	Total Supply	Exports	Crush	Domestic Consumpti	Ending Stocks
Oilseed, Soybean									
1993/94	60.44	21.87	117.77	28.18	167.81	27.73	101.87	121.00	19.08
1994/95	62.31	19.08	137.78	32.76	189.62	31.98	110.66	132.52	25.11
1995/96	61.30	25.11	125.05	32.46	182.63	31.64	112.32	131.97	19.01
1996/97	62.66	19.01	132.30	35.68	187.00	36.76	113.94	134.29	15.95
1997/98	68.74	15.95	158.24	38.17	212.36	39.63	123.44	145.44	27.29
1998/99	71.48	27.29	160.06	39.34	226.68	38.27	134.85	159.07	29.34
1999/00	72.13	29.34	160.63	46.19	236.16	45.63	135.30	159.64	30.90
2000/01	75.62	30.90	176.00	53.16	260.06	53.87	146.70	171.94	34.24
2001/02	79.66	34.24	185.09	54.52	273.85	53.44	158.17	184.75	35.67
2002/03	82.49	35.67	197.03	63.11	295.81	61.18	165.69	191.57	43.06
2003/04	88.43	43.06	186.77	54.16	283.99	55.80	163.60	189.63	38.56
2004/05	93.36	38.56	215.95	63.60	318.11	64.54	175.76	205.39	48.18
2005/06	107.57	65.21	258.54	64.82	388.56	71.75	215.95	247.22	69.59
2006/07	93.17	52.08	224.59	69.69	346.36	70.67	191.23	220.63	55.06
Meal, Soybean									
1993/94	nr	5.46	81.09	26.59	113.14	26.60	101.93	81.01	5.53
1994/95	nr	5.53	87.74	28.89	122.16	28.02	110.93	87.47	6.67
1995/96	nr	6.67	89.13	29.35	125.15	30.57	112.38	88.45	6.13
1996/97	nr	6.13	90.33	30.64	127.09	30.25	113.98	91.14	5.70
1997/98	nr	5.70	98.18	34.02	137.90	33.26	123.57	98.45	6.18
1998/99	nr	6.18	107.00	35.71	148.89	35.38	134.90	105.98	7.53
1999/00	nr	7.53	106.95	35.01	149.49	35.27	135.34	108.80	5.42
2000/01	nr	5.42	116.25	36.10	157.76	36.55	146.73	116.27	4.94
2001/02	nr	4.94	125.21	40.61	170.76	41.24	158.37	123.78	5.75
2002/03	nr	5.75	130.49	42.32	178.56	42.43	165.71	130.41	5.72
2003/04	nr	5.72	128.40	45.07	179.19	45.14	163.61	128.53	5.52
2004/05	nr	5.52	138.80	46.05	190.37	46.51	175.76	137.09	6.77
2005/06	nr	6.77	144.98	50.43	202.17	51.19	215.96	145.27	5.72
2006/07	nr	5.72	151.19	52.45	209.36	52.63	191.24	151.59	5.14
Oil, Soybean									
1993/94	nr	2.44	18.19	4.36	24.99	4.26	101.84	18.40	2.32
1994/95	nr	2.32	19.87	5.42	27.61	5.45	110.64	19.34	2.82
1995/96	nr	2.82	20.32	4.74	27.88	4.90	112.32	19.66	3.32
1996/97	nr	3.32	20.53	5.22	29.07	5.71	113.95	20.66	2.70
1997/98	nr	2.70	22.54	6.23	31.46	6.55	123.45	22.19	2.72
1998/99	nr	2.72	24.50	7.25	34.47	7.58	134.88	24.45	2.45
1999/00	nr	2.45	24.52	6.08	33.05	6.32	135.34	23.99	2.74
2000/01	nr	2.74	26.79	7.00	36.53	7.17	146.73	26.44	2.93
2001/02	nr	2.93	28.90	7.82	39.64	8.15	158.35	28.43	3.07
2002/03	nr	3.07	30.57	8.36	42.00	8.76	165.69	30.27	2.97
2003/04	nr	2.97	29.97	8.25	41.19	8.63	163.60	29.92	2.64
2004/05	nr	2.64	32.49	8.96	44.09	9.23	175.76	31.74	3.12
2005/06	nr	3.12	34.33	9.26	46.71	9.33	215.95	33.61	3.76
2006/07	nr	3.76	35.30	9.62	48.68	9.92	191.24	35.66	3.10

Based on the aggregate of different marketing years, primarily October through September.

Table 17: World: Rapeseed and Products Supply and Distribution

Million Metric Tons

	Area Harvested	Beginning Stocks	Production	Imports	Total Supply	Exports	Food Use Dom. Cons.	Domestic Consumpti	Ending Stocks
Oilseed, Rapeseed									
1993/94	19.90	1.05	26.66	3.99	31.70	3.86	0.35	27.01	0.84
1994/95	22.68	0.84	30.24	4.37	35.44	4.34	0.40	30.10	1.00
1995/96	24.20	1.00	34.36	3.87	39.24	4.17	0.40	33.39	1.67
1996/97	21.94	1.67	31.49	3.84	37.00	3.60	0.35	31.36	2.04
1997/98	23.57	2.04	33.16	4.30	39.50	4.26	0.36	34.17	1.07
1998/99	25.47	1.07	35.81	7.04	43.92	6.84	0.28	34.85	2.23
1999/00	26.78	2.23	42.48	8.20	52.92	8.21	0.39	40.51	4.20
2000/01	24.77	4.20	37.41	7.02	48.64	7.21	0.38	38.74	2.69
2001/02	23.31	2.69	36.03	4.98	43.70	4.93	0.44	36.00	2.78
2002/03	21.73	2.78	32.91	4.04	39.72	4.13	0.38	33.81	1.78
2003/04	25.47	1.79	39.43	5.25	46.47	5.52	0.62	39.19	1.75
2004/05	26.79	1.75	46.14	5.06	52.96	5.09	0.63	43.61	4.26
2005/06	27.35	4.26	48.55	6.93	59.73	7.08	0.64	47.58	5.07
2006/07	27.71	5.07	46.40	6.91	58.38	6.97	0.61	48.61	2.81
Meal, Rapeseed									
1993/94	nr	0.45	15.05	2.52	18.02	2.31	0.00	15.27	0.45
1994/95	nr	0.45	16.49	2.51	19.45	2.54	0.00	16.44	0.47
1995/96	nr	0.47	18.43	2.69	21.59	2.96	0.00	18.05	0.58
1996/97	nr	0.58	17.54	2.66	20.79	2.91	0.00	17.37	0.51
1997/98	nr	0.51	18.84	2.82	22.18	2.86	0.00	18.87	0.44
1998/99	nr	0.44	19.24	2.12	21.80	2.04	0.00	19.39	0.37
1999/00	nr	0.34	22.09	2.26	24.69	2.32	0.00	21.99	0.38
2000/01	nr	0.38	21.13	1.92	23.44	1.83	0.00	21.31	0.29
2001/02	nr	0.29	19.95	1.54	21.77	1.48	0.00	19.98	0.30
2002/03	nr	0.30	18.82	1.73	20.85	1.60	0.00	18.98	0.27
2003/04	nr	0.27	21.82	2.43	24.52	2.48	0.00	21.43	0.61
2004/05	nr	0.61	24.18	2.28	27.08	2.22	0.00	24.27	0.59
2005/06	nr	0.59	26.30	2.48	29.37	2.58	0.00	26.25	0.54
2006/07	nr	0.54	27.09	2.51	30.14	2.51	0.00	27.35	0.27
Oil, Rapeseed									
1993/94	nr	0.40	9.12	1.53	11.05	1.55	8.40	9.08	0.42
1994/95	nr	0.42	10.01	1.99	12.43	1.79	9.33	10.31	0.33
1995/96	nr	0.33	11.10	1.76	13.19	1.69	10.03	11.04	0.45
1996/97	nr	0.45	10.51	1.61	12.58	1.71	9.45	10.47	0.39
1997/98	nr	0.39	11.41	2.01	13.80	2.00	10.37	11.36	0.45
1998/99	nr	0.45	11.80	1.62	13.86	1.78	10.71	11.59	0.49
1999/00	nr	0.45	13.94	1.74	16.13	1.74	13.13	13.84	0.55
2000/01	nr	0.55	13.28	1.23	15.07	1.16	12.20	13.33	0.58
2001/02	nr	0.58	13.02	1.11	14.70	1.01	12.02	13.20	0.50
2002/03	nr	0.50	12.21	0.91	13.62	0.91	10.89	12.23	0.49
2003/04	nr	0.49	14.14	1.35	15.98	1.15	12.56	14.45	0.39
2004/05	nr	0.39	15.70	1.17	17.26	1.14	12.95	15.66	0.47
2005/06	nr	0.47	17.19	1.51	19.16	1.68	13.34	17.06	0.43
2006/07	nr	0.43	17.88	1.52	19.83	1.58	13.21	17.87	0.38

Based on the aggregate of different marketing years.

Table 18: World: Sunflower and Products Supply and Distribution

Million Metric Tons

	Area Harvested	Beginning Stocks	Production	Imports	Exports	Domestic Consumpti	Ending Stocks
Oilseed, Sunflowerseed							
1993/94	17.63	0.63	20.62	1.89	1.91	20.43	0.80
1994/95	18.67	0.80	23.36	2.59	2.55	23.26	0.94
1995/96	20.39	0.94	25.74	3.40	3.15	25.24	1.68
1996/97	19.01	1.68	23.85	3.20	3.29	24.25	1.19
1997/98	19.11	1.19	23.29	3.16	2.96	23.69	0.99
1998/99	21.42	0.99	26.59	3.74	3.76	26.14	1.42
1999/00	23.09	1.42	27.22	2.67	2.72	26.78	1.82
2000/01	19.97	1.82	23.16	2.30	2.59	23.80	0.88
2001/02	18.81	0.88	21.38	1.22	1.31	21.38	0.79
2002/03	20.16	0.79	23.93	1.71	1.84	23.28	1.31
2003/04	22.75	1.31	26.76	2.61	2.72	26.11	1.86
2004/05	20.77	1.86	25.30	1.46	1.55	25.66	1.41
2005/06	22.66	1.41	29.77	1.66	2.08	29.01	1.76
2006/07	23.45	1.76	29.11	1.72	2.04	29.06	1.48
Meal, Sunflowerseed							
1993/94	nr	0.22	8.37	1.64	1.74	8.30	0.19
1994/95	nr	0.19	9.62	2.08	2.43	9.16	0.30
1995/96	nr	0.30	10.24	2.16	2.26	9.98	0.45
1996/97	nr	0.45	10.07	2.25	2.32	10.16	0.30
1997/98	nr	0.30	9.66	2.26	2.41	9.54	0.27
1998/99	nr	0.27	10.58	2.55	2.94	10.16	0.31
1999/00	nr	0.31	10.83	2.67	2.64	10.78	0.39
2000/01	nr	0.39	9.58	2.36	2.35	9.67	0.31
2001/02	nr	0.31	8.41	2.05	2.12	8.38	0.27
2002/03	nr	0.27	9.05	2.30	2.42	8.97	0.22
2003/04	nr	0.22	10.26	2.77	3.00	10.00	0.25
2004/05	nr	0.25	9.95	2.76	2.93	9.79	0.23
2005/06	nr	0.23	11.19	3.10	3.29	11.00	0.23
2006/07	nr	0.23	11.32	2.94	3.24	11.03	0.22
Oil, Sunflowerseed							
1993/94	nr	0.84	7.11	1.80	1.78	7.30	0.68
1994/95	nr	0.68	8.26	2.64	2.91	8.04	0.63
1995/96	nr	0.63	9.00	2.53	2.57	8.52	1.07
1996/97	nr	1.07	8.59	3.08	3.16	8.84	0.73
1997/98	nr	0.73	8.36	2.69	2.89	8.33	0.57
1998/99	nr	0.57	9.21	2.92	3.09	8.85	0.75
1999/00	nr	0.71	9.44	2.51	3.01	8.82	0.83
2000/01	nr	0.83	8.41	2.03	2.24	8.33	0.69
2001/02	nr	0.69	7.42	1.83	1.95	7.53	0.46
2002/03	nr	0.46	8.12	2.01	2.26	7.85	0.48
2003/04	nr	0.48	9.13	1.92	2.63	8.41	0.50
2004/05	nr	0.50	9.04	2.16	2.53	8.72	0.46
2005/06	nr	0.46	10.31	2.72	3.34	9.51	0.64
2006/07	nr	0.64	10.31	2.75	3.28	9.86	0.57

Based on the aggregate of different marketing years, primarily September through August.

Table 19: World: Palm Oil, Coconut Oil, and Fish Meal Supply and Distribution

Million Metric Tons

	Beginning Stocks	Production	Imports	Total Supply	Exports	Industrial Dom. Cons.	Food Use Dom. Cons.	Domestic Consumpti	Ending Stocks
Oil, Palm									
1993/94	1.71	13.71	9.94	25.36	10.59	2.46	10.86	13.52	1.25
1994/95	1.25	14.89	9.92	26.06	10.38	2.34	11.79	14.32	1.36
1995/96	1.36	16.21	10.00	27.56	10.53	2.68	12.40	15.31	1.72
1996/97	1.72	17.64	11.54	30.90	11.83	2.78	14.12	17.17	1.91
1997/98	1.91	16.97	10.35	29.23	10.82	2.69	13.86	16.77	1.64
1998/99	1.64	19.23	11.95	32.82	12.36	2.81	14.88	17.91	2.55
1999/00	2.51	21.82	13.06	37.39	14.03	2.80	17.40	20.49	2.88
2000/01	2.88	24.30	16.35	43.52	16.66	3.29	20.27	24.01	2.85
2001/02	2.85	25.36	17.12	45.33	17.82	3.74	20.61	24.92	2.59
2002/03	2.59	27.71	19.73	50.03	19.72	4.79	22.40	27.79	2.52
2003/04	2.52	29.59	21.75	53.86	21.71	5.80	23.25	29.64	2.51
2004/05	2.51	33.88	24.38	60.76	24.64	7.01	25.33	33.02	3.11
2005/06	3.11	35.47	25.92	64.50	26.31	8.18	26.47	35.38	2.81
2006/07	2.81	37.57	27.54	67.93	27.69	9.23	27.74	37.72	2.52
Oil, Cottonseed									
1993/94	0.08	3.24	0.44	3.77	0.50	0.11	3.07	3.18	0.09
1994/95	0.09	3.59	0.51	4.20	0.56	0.10	3.45	3.56	0.08
1995/96	0.08	3.93	0.43	4.43	0.25	0.11	3.95	4.07	0.12
1996/97	0.12	3.69	0.28	4.09	0.23	0.11	3.65	3.77	0.09
1997/98	0.09	3.69	0.22	4.00	0.25	0.12	3.55	3.67	0.08
1998/99	0.08	3.54	0.18	3.80	0.16	0.12	3.45	3.57	0.06
1999/00	0.06	3.56	0.16	3.78	0.17	0.14	3.38	3.52	0.09
2000/01	0.09	3.53	0.20	3.81	0.19	0.12	3.36	3.48	0.14
2001/02	0.14	3.80	0.17	4.11	0.18	0.13	3.70	3.84	0.09
2002/03	0.09	3.51	0.12	3.72	0.14	0.13	3.39	3.52	0.06
2003/04	0.06	3.84	0.13	4.03	0.14	0.15	3.64	3.79	0.10
2004/05	0.10	4.72	0.10	4.93	0.12	0.17	4.43	4.60	0.21
2005/06	0.21	4.55	0.09	4.85	0.10	0.18	4.40	4.58	0.17
2006/07	0.17	4.72	0.10	5.00	0.13	0.18	4.55	4.74	0.13
Meal, Fish									
1993/94	0.61	7.01	3.76	11.38	4.23	0.08	0.00	6.47	0.68
1994/95	0.68	6.43	3.73	10.85	4.01	0.09	0.00	6.09	0.74
1995/96	0.74	6.37	3.55	10.66	3.55	0.09	0.00	6.27	0.84
1996/97	0.84	6.64	3.49	10.97	4.06	0.09	0.00	6.26	0.65
1997/98	0.65	4.97	2.28	7.90	2.26	0.09	0.00	4.98	0.66
1998/99	0.66	5.81	2.78	9.24	3.09	0.08	0.00	5.49	0.67
1999/00	0.67	6.33	3.70	10.69	3.67	0.08	0.00	6.38	0.65
2000/01	0.65	5.93	3.48	10.05	3.48	0.08	0.00	6.18	0.40
2001/02	0.40	5.87	3.16	9.42	3.18	0.08	0.00	5.66	0.58
2002/03	0.58	4.82	2.85	8.25	2.89	0.08	0.00	5.11	0.25
2003/04	0.25	5.29	3.12	8.66	3.13	0.07	0.00	5.29	0.23
2004/05	0.23	5.66	3.65	9.54	3.67	0.05	0.00	5.69	0.18
2005/06	0.18	5.19	3.14	8.51	3.15	0.05	0.00	5.17	0.19
2006/07	0.19	5.53	3.36	9.07	3.37	0.05	0.00	5.47	0.24

Based on the aggregate of different marketing years.

Table 20: United States Oilseeds and Products Supply and Distribution Local Marketing Year

Thousand Metric Tons

	Area Harvested	Beginning Stocks	Production	Imports	Total Supply	Exports	Crush	Domestic Consumption	Ending Stocks
Major Oilseeds									
1993/94	30,132	8,972	59,463	551	68,986	16,524	39,218	45,784	6,678
1994/95	32,183	6,678	79,671	510	86,859	23,865	43,994	52,721	10,273
1995/96	33,536	10,273	69,026	466	79,765	23,872	42,572	49,842	6,051
1996/97	32,555	6,051	74,755	594	81,400	24,746	44,135	52,000	4,654
1997/98	35,351	4,654	83,095	670	88,419	24,519	48,889	57,455	6,445
1998/99	35,275	6,445	84,365	684	91,494	22,721	47,814	57,993	10,780
1999/00	37,149	10,780	82,315	759	93,854	27,395	47,891	57,474	8,985
2000/01	36,805	8,985	84,891	817	94,693	27,976	49,066	58,897	7,820
2001/02	37,323	7,820	89,832	653	98,305	29,966	50,622	61,466	6,873
2002/03	36,284	6,873	83,935	550	91,358	29,433	47,495	56,090	5,835
2003/04	36,041	5,835	76,599	504	82,938	25,159	45,529	53,627	4,152
2004/05	36,808	4,152	95,938	681	100,771	30,707	50,167	61,775	8,289
2005/06	36,587	8,289	95,532	681	104,502	26,825	51,898	63,494	14,183
2006/07	36,991	14,183	96,358	811	111,352	32,044	52,662	62,965	16,343
Major Protein Meals									
1993/94	nr	223	30,284	1,024	31,531	5,211	39,218	26,120	200
1994/95	nr	200	33,240	860	34,300	6,468	43,994	27,570	262
1995/96	nr	262	32,294	1,048	33,604	5,765	42,572	27,587	252
1996/97	nr	252	33,772	1,025	35,049	6,705	44,135	28,115	229
1997/98	nr	229	37,422	1,355	39,006	8,958	48,889	29,749	299
1998/99	nr	299	36,799	1,206	38,304	7,234	47,814	30,737	333
1999/00	nr	333	36,700	1,224	38,257	7,138	47,891	30,822	297
2000/01	nr	297	38,219	1,166	39,682	7,605	49,066	31,681	396
2001/02	nr	396	38,892	1,059	40,347	7,521	50,622	32,540	286
2002/03	nr	286	36,608	1,194	38,088	5,924	47,495	31,918	246
2003/04	nr	246	35,214	1,834	37,294	4,943	45,529	32,077	274
2004/05	nr	274	39,265	1,534	41,073	6,955	50,167	33,903	215
2005/06	nr	215	39,911	1,670	41,796	7,461	51,898	34,004	331
2006/07	nr	331	40,820	1,675	42,826	7,828	52,662	34,668	330
Major Vegetable Oils									
1993/94	0	991	7,382	1,345	9,718	1,093	39,218	7,851	774
1994/95	0	774	8,486	1,294	10,554	1,953	43,994	7,862	739
1995/96	0	739	8,169	1,279	10,187	977	42,572	8,059	1,151
1996/97	0	1,151	8,333	1,553	11,037	1,515	44,135	8,579	943
1997/98	0	943	9,505	1,644	12,092	2,044	48,889	9,064	984
1998/99	0	984	9,430	1,436	11,850	1,634	47,814	9,217	999
1999/00	0	999	9,371	1,527	11,897	1,126	47,891	9,554	1,217
2000/01	0	1,217	9,509	1,683	12,409	1,047	49,066	9,722	1,640
2001/02	0	1,640	9,645	1,627	12,912	1,549	50,622	10,058	1,305
2002/03	0	1,305	9,184	1,542	12,031	1,237	47,495	9,873	921
2003/04	0	921	8,768	1,911	11,600	739	45,529	10,068	793
2004/05	0	793	9,756	1,834	12,383	840	50,167	10,451	1,092
2005/06	0	1,092	10,379	2,401	13,872	891	51,898	11,267	1,714
2006/07	0	1,714	10,215	2,406	14,335	863	52,662	11,923	1,549

Based on the aggregate of different marketing years

Table 21: United States Soybeans and Products Supply and Distribution Local Marketing Years

Thousand Metric Tons

	Area Harvested	Beginning Stocks	Production	Imports	Total Supply	Exports	Crush	Domestic Consumption	Ending Stocks
Oilseed, Soybean									
1993/94	23,191	7,955	50,885	175	59,015	16,006	34,716	37,318	5,691
1994/95	24,609	5,691	68,444	149	74,284	22,867	38,242	42,305	9,112
1995/96	24,906	9,112	59,174	121	68,407	23,108	37,273	40,306	4,993
1996/97	25,637	4,993	64,780	242	70,015	24,110	39,080	42,317	3,588
1997/98	27,968	3,588	73,176	135	76,899	23,760	43,464	47,701	5,438
1998/99	28,507	5,438	74,598	82	80,118	21,898	43,262	48,736	9,484
1999/00	29,318	9,484	72,224	114	81,822	26,537	42,927	47,388	7,897
2000/01	29,303	7,897	75,055	97	83,049	27,103	44,625	49,203	6,743
2001/02	29,532	6,743	78,672	63	85,478	28,948	46,259	50,867	5,663
2002/03	29,339	5,663	75,010	127	80,800	28,423	43,948	47,524	4,853
2003/04	29,330	4,853	66,778	151	71,782	24,128	41,632	44,595	3,059
2004/05	29,930	3,059	85,013	152	88,224	29,860	46,160	51,404	6,960
2005/06	28,834	6,960	83,368	109	90,437	25,800	47,320	52,423	12,214
2006/07	30,151	12,214	86,779	109	99,102	31,162	48,308	52,828	15,112
Meal, Soybean									
1993/94	nr	185	27,682	63	27,930	4,972	34,716	22,822	136
1994/95	nr	136	30,182	58	30,376	6,205	38,242	23,968	203
1995/96	nr	203	29,508	68	29,779	5,524	37,273	24,062	193
1996/97	nr	193	31,035	92	31,320	6,451	39,080	24,678	191
1997/98	nr	191	34,633	51	34,875	8,722	43,464	25,955	198
1998/99	nr	198	34,285	90	34,573	6,979	43,262	27,294	300
1999/00	nr	300	34,102	45	34,447	6,912	42,927	27,269	266
2000/01	nr	266	35,730	46	36,042	7,335	44,625	28,359	348
2001/02	nr	348	36,552	130	37,030	7,271	46,259	29,541	218
2002/03	nr	218	34,649	157	35,024	5,728	43,948	29,096	200
2003/04	nr	200	32,953	258	33,411	4,690	41,632	28,530	191
2004/05	nr	191	36,936	134	37,261	6,659	46,160	30,446	156
2005/06	nr	156	37,342	150	37,648	7,121	47,320	30,255	272
2006/07	nr	272	38,360	150	38,782	7,575	48,308	30,935	272
Oil, Soybean									
1993/94	nr	705	6,328	31	7,064	695	34,716	5,869	500
1994/95	nr	500	7,082	8	7,590	1,217	38,242	5,857	516
1995/96	nr	516	6,913	43	7,472	450	37,273	6,108	914
1996/97	nr	914	7,145	24	8,083	922	39,080	6,471	690
1997/98	nr	690	8,229	27	8,946	1,397	43,464	6,922	627
1998/99	nr	627	8,202	37	8,866	1,076	43,262	7,101	689
1999/00	nr	689	8,085	37	8,811	624	42,927	7,283	904
2000/01	nr	904	8,355	33	9,292	636	44,625	7,401	1,255
2001/02	nr	1,255	8,572	21	9,848	1,143	46,259	7,635	1,070
2002/03	nr	1,070	8,360	21	9,451	1,027	43,948	7,748	676
2003/04	nr	676	7,748	139	8,563	425	41,632	7,650	488
2004/05	nr	488	8,781	12	9,281	600	46,160	7,910	771
2005/06	nr	771	9,228	16	10,015	522	47,320	8,119	1,374
2006/07	nr	1,374	9,099	25	10,498	567	48,308	8,709	1,222

Data based on Local Marketing Year (MY). Soybeans are on a September/August MY, and Soybean Meal and October/September MY.

Table 22: Brazil Soybeans and Products Supply and Distribution Local Marketing Years

Thousand Metric Tons

	Area Harvested	Beginning Stocks	Production	Imports	Total Supply	Exports	Crush	Domestic Consumpti	Ending Stocks
Oilseed, Soybean (Local)									
1993/94	11,440	771	24,700	900	26,371	5,395	18,736	20,387	589
1994/95	11,680	589	25,900	900	27,389	3,492	21,599	23,249	648
1995/96	10,950	648	24,150	1,300	26,098	3,633	20,083	21,631	834
1996/97	11,800	834	27,300	1,450	29,584	8,327	18,944	20,658	599
1997/98	13,000	599	32,500	634	33,733	9,325	21,832	23,586	822
1998/99	12,900	822	31,300	616	32,738	8,912	21,645	23,423	403
1999/00	13,600	403	34,700	794	35,897	11,779	21,578	23,502	616
2000/01	13,934	616	39,500	854	40,970	15,521	22,773	24,992	457
2001/02	16,350	457	43,500	1,100	45,057	16,074	25,843	28,302	681
2002/03	18,448	681	52,000	1,124	53,805	19,987	27,796	30,520	3,298
2003/04	21,476	3,298	51,000	364	54,662	19,256	29,172	32,006	3,400
2004/05	22,800	3,400	53,000	353	56,753	22,798	29,730	32,515	1,440
2005/06	22,000	1,440	55,000	86	56,526	25,550	28,000	30,336	640
2006/07	20,201	640	56,000	100	56,740	26,700	27,300	29,324	716
Meal, Soybean (Local)									
1993/94	nr	526	14,726	0	15,252	10,519	18,736	4,293	440
1994/95	nr	440	16,977	0	17,417	11,471	21,599	5,300	646
1995/96	nr	646	15,835	109	16,590	10,900	20,083	5,242	448
1996/97	nr	448	14,863	305	15,616	9,841	18,944	5,350	425
1997/98	nr	425	17,235	157	17,817	10,861	21,832	6,435	521
1998/99	nr	521	17,000	75	17,596	10,132	21,645	6,870	594
1999/00	nr	594	16,831	119	17,544	9,876	21,578	7,068	600
2000/01	nr	600	17,753	230	18,583	11,110	22,773	7,171	302
2001/02	nr	302	20,392	388	21,082	12,783	25,843	7,596	703
2002/03	nr	703	21,773	337	22,813	13,542	27,796	8,292	979
2003/04	nr	979	22,330	227	23,536	14,567	29,172	8,099	870
2004/05	nr	870	22,928	244	24,042	14,240	29,730	9,162	640
2005/06	nr	640	21,874	198	22,712	12,300	28,000	9,556	856
2006/07	nr	856	21,435	180	22,471	12,400	27,300	9,511	560
Oil, Soybean (Local)									
1993/94	nr	258	3,523	320	4,101	1,556	18,736	2,399	146
1994/95	nr	146	4,061	162	4,369	1,643	21,599	2,502	224
1995/96	nr	224	3,776	175	4,175	1,323	20,083	2,664	188
1996/97	nr	188	3,527	178	3,893	1,077	18,944	2,662	154
1997/98	nr	154	4,083	197	4,434	1,413	21,832	2,795	226
1998/99	nr	226	4,048	243	4,517	1,519	21,645	2,762	236
1999/00	nr	236	4,036	111	4,383	1,134	21,578	2,971	278
2000/01	nr	278	4,370	87	4,735	1,616	22,773	2,937	182
2001/02	nr	182	4,905	140	5,227	2,100	25,843	2,936	191
2002/03	nr	191	5,349	47	5,587	2,405	27,796	2,897	285
2003/04	nr	285	5,579	14	5,878	2,531	29,172	3,054	293
2004/05	nr	293	5,708	3	6,004	2,697	29,730	3,059	248
2005/06	nr	248	5,352	18	5,618	2,000	28,000	3,168	450
2006/07	nr	450	5,233	0	5,683	2,180	27,300	3,205	298

Data based on Brazil's local February/January Marketing Year (MY).
Where February 2006 - January 2007 is the 2005/06 MY.

Table 23: Argentina Soybeans and Products Supply and Distribution Local Marketing Years

Thousand Metric Tons

	Area Harvested	Beginning Stocks	Production	Imports	Total Supply	Exports	Crush	Domestic Consumpti	Ending Stocks
Oilseed, Soybean (Local)									
1993/94	5,400	721	12,400	87	13,208	2,909	8,772	9,324	975
1994/95	5,700	975	12,500	93	13,568	2,711	9,352	9,926	931
1995/96	5,980	931	12,480	101	13,512	2,013	9,945	10,535	964
1996/97	6,200	964	11,200	997	13,161	724	10,423	11,055	1,382
1997/98	6,954	1,382	19,500	1,089	21,971	3,214	16,742	17,549	1,208
1998/99	8,165	1,208	20,000	870	22,078	3,437	17,108	17,953	688
1999/00	8,583	688	21,200	401	22,289	4,118	16,514	17,514	657
2000/01	10,401	657	27,800	411	28,868	7,473	19,507	20,652	743
2001/02	11,400	743	30,000	527	31,270	6,244	22,397	23,653	1,373
2002/03	12,600	1,373	35,500	377	37,250	8,937	24,790	26,190	2,123
2003/04	14,000	2,123	33,000	719	35,842	6,926	25,072	26,482	2,434
2004/05	14,400	2,434	39,000	708	42,142	10,548	29,560	31,080	514
2005/06	15,200	514	40,500	900	41,914	7,400	32,600	34,135	379
2006/07	15,401	379	41,300	950	42,629	7,000	33,700	35,236	393
Meal, Soybean (Local)									
1993/94	nr	1,787	7,099	0	8,886	6,651	8,772	162	2,073
1994/95	nr	2,073	7,622	0	9,695	7,210	9,352	170	2,315
1995/96	nr	2,315	7,955	0	10,270	7,772	9,945	178	2,320
1996/97	nr	2,320	8,390	0	10,710	8,349	10,423	187	2,174
1997/98	nr	2,174	13,440	0	15,614	12,979	16,742	197	2,438
1998/99	nr	2,438	13,438	0	15,876	13,190	17,108	245	2,441
1999/00	nr	2,441	12,963	0	15,404	13,325	16,514	309	1,770
2000/01	nr	1,770	15,498	0	17,268	16,253	19,507	374	641
2001/02	nr	641	17,691	0	18,332	17,057	22,397	443	832
2002/03	nr	832	19,476	0	20,308	18,942	24,790	475	891
2003/04	nr	891	19,610	0	20,501	18,612	25,072	539	1,350
2004/05	nr	1,350	23,347	0	24,697	22,973	29,560	537	1,187
2005/06	nr	1,187	26,101	0	27,288	24,550	32,600	573	2,165
2006/07	nr	2,165	26,548	0	28,713	25,800	33,700	602	2,311
Oil, Soybean (Local)									
1993/94	nr	658	1,551	0	2,209	1,418	8,772	139	652
1994/95	nr	652	1,733	0	2,385	1,545	9,352	151	689
1995/96	nr	689	1,809	0	2,498	1,694	9,945	179	625
1996/97	nr	625	1,909	0	2,534	1,770	10,423	208	556
1997/98	nr	556	3,043	0	3,599	2,737	16,742	217	645
1998/99	nr	645	3,118	0	3,763	3,089	17,108	228	446
1999/00	nr	446	3,067	0	3,513	3,018	16,514	263	232
2000/01	nr	232	3,630	0	3,862	3,498	19,507	297	67
2001/02	nr	67	4,236	0	4,303	3,625	22,397	347	331
2002/03	nr	331	4,508	0	4,839	3,621	24,790	383	835
2003/04	nr	835	4,704	0	5,539	4,480	25,072	399	660
2004/05	nr	660	5,404	0	6,064	5,114	29,560	408	542
2005/06	nr	542	6,228	0	6,770	5,625	32,600	433	712
2006/07	nr	712	6,397	0	7,109	5,950	33,700	563	596

Data based on Argentina's Local April/March Marketing Year (MY).
Where April 2006 - March 2007 is the 2005/06 MY.

Table 24: South East Asia: Oilseeds and Products Supply and Distribution
Thousand Metric Tons

	2002/03	2003/04	2004/05	2005/06	Sep 2006/07	Oct 2006/07
Production						
Oilseed, Copra	3,847	4,011	4,200	4,389	3,789	3,789
Oilseed, Palm Kernel	6,665	7,042	8,043	8,378	8,868	8,868
Oilseed, Soybean	1,356	1,410	1,458	1,458	1,476	1,476
Other	2,802	3,060	2,997	3,017	3,052	3,052
Total	14,670	15,523	16,698	17,242	17,185	17,185
Imports						
Meal, Fish	124	143	157	158	152	152
Meal, Rapeseed	219	234	205	285	270	310
Meal, Soybean	6,530	6,043	6,921	7,662	7,860	8,140
Other	123	363	379	440	511	531
Total	6,996	6,783	7,662	8,545	8,793	9,133
Imports						
Oil, Palm	1,039	1,693	1,418	1,970	1,880	1,900
Oil, Rapeseed	1	1	1	1	1	1
Oil, Soybean	211	147	141	163	161	161
Oil, Sunflowerseed	0	0	0	0	0	0
Other	427	416	388	428	376	376
Total	1,678	2,257	1,948	2,562	2,418	2,438
Domestic Consumption						
Meal, Fish	494	514	532	496	548	548
Meal, Rapeseed	219	234	205	285	270	310
Meal, Soybean	8,395	7,610	8,521	9,237	9,498	9,760
Other	1,723	2,034	2,216	2,363	2,484	2,509
Total	10,831	10,392	11,474	12,381	12,800	13,127
Domestic Consumption						
Oil, Palm	6,813	7,434	8,407	9,247	9,807	9,885
Oil, Rapeseed	1	1	1	1	1	1
Oil, Soybean	503	373	344	381	380	380
Oil, Sunflowerseed	64	74	80	78	77	77
Other	2,871	3,065	3,180	3,349	3,494	3,482
Total	10,252	10,947	12,012	13,056	13,759	13,825
Industrial Dom. Cons.						
Oil, Palm	1,961	2,184	2,553	3,008	3,255	3,275
Oil, Rapeseed	0	0	0	0	0	0
Oil, Soybean	74	73	68	71	69	69
Oil, Sunflowerseed	0	0	0	0	0	0
Other	1,809	1,930	2,092	2,270	2,463	2,451
Total	3,844	4,187	4,713	5,349	5,787	5,795
Food Use Dom. Cons.						
Oil, Palm	4,598	4,985	5,512	5,859	6,157	6,215
Oil, Rapeseed	1	1	1	1	1	1
Oil, Soybean	429	300	276	310	311	311
Oil, Sunflowerseed	64	74	80	78	77	77
Other	1,052	1,123	1,070	1,056	1,016	1,016
Total	6,144	6,483	6,939	7,304	7,562	7,620
SME						
Meal, Fish	714	743	769	717	792	792
Meal, Rapeseed	156	166	146	203	192	221
Meal, Soybean	8,395	7,610	8,521	9,237	9,498	9,760
Other	950	1,134	1,175	1,240	1,290	1,301
Total	10,215	9,653	10,611	11,397	11,772	12,073

Southeast Asia includes Brunei, Burma, Cambodia, Indonesia, Laos, Malaysia, Philippines, Singapore, Thailand, and Vietnam.
SME - 44 Percent Protein Soybean Meal Equivalent

Table 25: Middle East Oilseeds and Products Supply and Distribution

Thousand Metric Tons

	2002/03	2003/04	2004/05	2005/06	Sep 2006/07	Oct 2006/07
Production						
Oilseed, Cottonseed	1,986	2,054	2,210	1,894	2,170	2,170
Oilseed, Rapeseed	0	0	0	0	0	0
Oilseed, Soybean	235	166	165	140	155	155
Oilseed, Sunflowerseed	873	655	708	809	759	759
Other	90	85	80	80	80	80
Total	3,184	2,960	3,163	2,923	3,164	3,164
Imports						
Meal, Fish	56	76	46	54	40	34
Meal, Rapeseed	0	0	12	20	17	17
Meal, Soybean	2,622	3,123	2,385	2,300	2,925	2,925
Other	156	450	489	571	523	523
Total	2,834	3,649	2,932	2,945	3,505	3,499
Imports						
Oil, Palm	1,619	2,151	2,195	2,321	2,175	2,225
Oil, Rapeseed	10	3	8	1	2	2
Oil, Soybean	1,225	886	966	944	969	969
Oil, Sunflowerseed	152	115	237	427	355	355
Other	52	60	69	59	69	70
Total	3,058	3,215	3,475	3,752	3,570	3,621
Domestic Consumption						
Meal, Fish	60	81	51	58	45	39
Meal, Rapeseed	0	0	27	83	63	63
Meal, Soybean	3,719	4,614	4,239	4,477	5,218	5,213
Other	1,365	1,736	1,794	1,791	1,843	1,829
Total	5,144	6,431	6,111	6,409	7,169	7,144
Domestic Consumption						
Oil, Palm	1,367	1,550	1,688	1,837	1,814	1,784
Oil, Rapeseed	10	3	17	38	29	29
Oil, Soybean	1,231	1,112	1,187	1,315	1,296	1,296
Oil, Sunflowerseed	559	640	726	794	827	827
Other	571	547	611	559	582	580
Total	3,738	3,852	4,229	4,543	4,548	4,516
Industrial Dom. Cons.						
Oil, Palm	64	32	103	150	123	173
Oil, Rapeseed	0	0	9	18	10	10
Oil, Soybean	96	74	160	185	190	190
Oil, Sunflowerseed	9	11	17	21	22	22
Other	38	38	40	32	38	38
Total	207	155	329	406	383	433
Food Use Dom. Cons.						
Oil, Palm	1,303	1,518	1,585	1,687	1,691	1,611
Oil, Rapeseed	10	3	8	20	19	19
Oil, Soybean	1,086	1,006	997	1,095	1,075	1,075
Oil, Sunflowerseed	544	614	693	753	783	783
Other	533	509	571	527	544	542
Total	3,476	3,650	3,854	4,082	4,112	4,030
SME						
Meal, Fish	87	117	74	84	65	56
Meal, Rapeseed	0	0	19	59	45	45
Meal, Soybean	3,719	4,614	4,239	4,477	5,218	5,213
Other	1,178	1,528	1,575	1,583	1,622	1,610
Total	4,984	6,260	5,907	6,202	6,949	6,924

Middle East includes Bahrain, Gaza Strip, Iran, Iraq, Israel, Jordan, Kuwait, Lebanon, Oman, Qatar, Saudi Arabia, Syria, Turkey, United Arab Emirates, West Banks, and Yemen.

SME - 44 Percent Protein Soybean Meal Equivalent

Table 26: European Union (25): Oilseeds and Products Supply and Distribution
Thousand Metric Tons

	2002/03	2003/04	2004/05	2005/06	Sep 2006/07	Oct 2006/07
Production						
Oilseed, Rapeseed	11,652	11,174	15,336	15,396	14,856	15,526
Oilseed, Soybean	888	633	786	862	954	954
Oilseed, Sunflowerseed	3,713	4,035	4,188	3,724	4,080	4,110
Other	652	597	751	797	743	733
Total	16,905	16,439	21,061	20,779	20,633	21,323
Imports						
Meal, Fish	741	570	665	600	625	625
Meal, Rapeseed	69	110	105	97	83	75
Meal, Soybean	20,361	21,898	21,723	22,572	22,800	22,680
Other	4,798	4,765	4,766	5,055	5,015	5,015
Total	25,969	27,343	27,259	28,324	28,523	28,395
Imports						
Oil, Palm	3,006	3,371	4,018	4,500	4,900	5,000
Oil, Rapeseed	7	33	38	335	400	400
Oil, Soybean	37	68	163	725	900	975
Oil, Sunflowerseed	710	528	887	1,050	1,100	1,100
Other	1,519	1,744	1,648	1,696	1,652	1,652
Total	5,279	5,744	6,754	8,306	8,952	9,127
Domestic Consumption						
Meal, Fish	1,051	896	904	882	875	895
Meal, Rapeseed	6,106	6,100	7,482	8,290	9,000	9,272
Meal, Soybean	33,026	32,464	32,205	32,327	32,630	32,730
Other	7,395	7,695	7,383	7,590	7,725	7,725
Total	47,578	47,155	47,974	49,089	50,230	50,622
Domestic Consumption						
Oil, Palm	2,905	3,306	3,889	4,350	4,735	4,835
Oil, Rapeseed	4,115	4,392	5,230	6,215	6,898	7,040
Oil, Soybean	2,281	2,086	2,138	2,865	3,100	3,184
Oil, Sunflowerseed	2,194	2,294	2,463	2,566	2,638	2,728
Other	3,489	3,511	3,529	3,385	3,498	3,498
Total	14,984	15,589	17,249	19,381	20,869	21,285
Industrial Dom. Cons.						
Oil, Palm	500	671	1,035	1,365	1,720	1,820
Oil, Rapeseed	1,247	1,783	2,598	3,600	4,430	4,525
Oil, Soybean	280	335	400	1,150	1,375	1,450
Oil, Sunflowerseed	83	82	95	95	100	100
Other	387	405	409	420	405	405
Total	2,497	3,276	4,537	6,630	8,030	8,300
Food Use Dom. Cons.						
Oil, Palm	2,147	2,375	2,594	2,720	2,750	2,750
Oil, Rapeseed	2,865	2,602	2,626	2,610	2,443	2,490
Oil, Soybean	1,881	1,631	1,618	1,586	1,600	1,600
Oil, Sunflowerseed	2,111	2,212	2,368	2,471	2,538	2,628
Other	3,067	3,070	3,084	2,928	3,058	3,058
Total	12,071	11,890	12,290	12,315	12,389	12,526
SME						
Meal, Fish	1,519	1,295	1,306	1,274	1,264	1,293
Meal, Rapeseed	4,344	4,340	5,323	5,898	6,404	6,597
Meal, Soybean	33,026	32,464	32,205	32,327	32,630	32,730
Other	5,275	5,613	5,208	5,349	5,422	5,422
Total	44,164	43,712	44,042	44,849	45,720	46,042

EU-25 includes Austria, Belgium, Cyprus, Czech Republic, Denmark, Estonia, Finland, France, Germany, Hungary, Ireland, Italy, Latvia Lithuania, Luxembourg, Malta, Netherlands, Poland, Portugal, Slovakia, Slovenia, Spain, Sweden, and United Kingdom.
SME - 44 Percent Protein Soybean Meal Equivalent

Table 27: China Oilseeds and Products Supply and Distribution

Thousand Metric Tons

	2002/03	2003/04	2004/05	2005/06	Sep 2006/07	Oct 2006/07
Production						
Oilseed, Peanut	14,818	13,420	14,340	14,340	14,000	14,000
Oilseed, Rapeseed	10,552	11,420	13,182	13,050	12,500	12,500
Oilseed, Soybean	16,510	15,394	17,400	16,350	16,200	16,200
Oilseed, Sunflowerseed	1,946	1,743	1,552	1,927	1,900	1,900
Other	8,850	8,870	11,500	10,270	10,975	11,365
Total	52,676	50,847	57,974	55,937	55,575	55,965
Imports						
Meal, Fish	803	1,128	1,582	1,050	1,250	1,350
Meal, Rapeseed	14	75	90	175	100	150
Meal, Soybean	0	19	69	900	800	900
Other	20	101	56	95	75	75
Total	837	1,323	1,797	2,220	2,225	2,475
Imports						
Oil, Palm	3,531	3,710	4,363	4,850	5,400	5,400
Oil, Peanut	5	5	0	0	0	0
Oil, Rapeseed	127	368	209	50	100	50
Oil, Soybean	1,712	2,745	1,739	1,570	1,800	1,650
Oil, Sunflowerseed	9	49	1	10	5	5
Other	272	264	357	430	465	435
Total	5,656	7,141	6,669	6,910	7,770	7,540
Domestic Consumption						
Meal, Fish	1,199	1,521	1,886	1,343	1,545	1,645
Meal, Rapeseed	6,123	7,068	8,093	8,311	8,006	8,056
Meal, Soybean	20,152	19,542	23,461	27,821	30,402	30,373
Other	6,223	6,223	6,825	7,019	7,162	7,221
Total	33,697	34,354	40,265	44,494	47,115	47,295
Domestic Consumption						
Oil, Palm	3,525	3,710	4,363	4,850	5,400	5,400
Oil, Peanut	2,242	2,100	2,222	2,274	2,165	2,165
Oil, Rapeseed	3,658	4,363	4,756	4,586	4,608	4,533
Oil, Soybean	6,389	7,174	7,214	7,656	8,462	8,294
Oil, Sunflowerseed	313	329	248	357	344	344
Other	1,281	1,288	1,641	1,697	1,828	1,818
Total	17,408	18,964	20,444	21,420	22,807	22,554
Food Use Dom. Cons.						
Oil, Palm	2,650	2,325	2,719	2,950	3,300	3,300
Oil, Peanut	2,242	2,100	2,222	2,274	2,165	2,165
Oil, Rapeseed	3,658	4,363	4,756	4,586	4,608	4,533
Oil, Soybean	6,389	7,174	7,214	7,656	8,462	8,294
Oil, Sunflowerseed	313	329	248	357	344	344
Other	1,142	1,138	1,416	1,447	1,548	1,538
Total	16,394	17,429	18,575	19,270	20,427	20,174
SME						
Meal, Fish	1,733	2,198	2,725	1,941	2,233	2,377
Meal, Rapeseed	4,357	5,029	5,758	5,913	5,696	5,732
Meal, Soybean	20,152	19,542	23,461	27,821	30,402	30,373
Other	5,984	5,959	6,446	6,643	6,722	6,770
Total	32,225	32,728	38,391	42,318	45,053	45,252

SME - 44 Percent Protein Soybean Meal Equivalent

Table 28: India Oilseeds and Products Supply and Distribution
Thousand Metric Tons

	2002/03	2003/04	2004/05	2005/06	Sep 2006/07	Oct 2006/07
Production						
Oilseed, Cottonseed	4,400	5,944	8,070	8,200	8,600	8,600
Oilseed, Peanut	5,400	7,700	7,000	7,200	5,900	5,900
Oilseed, Rapeseed	4,050	6,800	6,500	6,800	6,500	6,500
Oilseed, Soybean	4,000	6,800	5,850	6,300	6,400	6,400
Oilseed, Sunflowerseed	1,625	1,700	1,224	1,416	1,500	1,500
Other	712	738	748	748	748	748
Total	20,187	29,682	29,392	30,664	29,648	29,648
Imports						
Oil, Cottonseed	2	0	0	0	0	0
Oil, Palm	3,954	3,486	3,729	3,000	3,750	3,750
Oil, Peanut	0	0	0	0	0	0
Oil, Rapeseed	50	1	0	0	0	0
Oil, Soybean	1,255	759	2,022	1,950	1,900	1,900
Oil, Sunflowerseed	101	79	10	110	120	120
Other	118	101	128	140	120	130
Total	5,480	4,426	5,889	5,200	5,890	5,900
Domestic Consumption						
Meal, Cottonseed	1,599	2,031	2,771	2,793	2,958	2,958
Meal, Peanut	1,606	1,964	1,980	1,990	1,795	1,795
Meal, Rapeseed	1,674	2,350	2,747	3,015	3,350	3,308
Meal, Soybean	1,502	1,122	1,310	1,405	1,480	1,407
Meal, Sunflowerseed	667	680	474	548	585	585
Other	298	293	337	342	341	341
Total	7,346	8,440	9,619	10,093	10,509	10,394
Domestic Consumption						
Oil, Cottonseed	507	613	775	895	916	916
Oil, Palm	4,215	3,598	3,610	3,196	3,798	3,798
Oil, Peanut	1,416	1,753	1,736	1,801	1,605	1,605
Oil, Rapeseed	1,395	2,135	2,068	2,287	2,290	2,290
Oil, Soybean	1,948	1,752	2,628	2,975	3,050	3,050
Oil, Sunflowerseed	633	625	407	568	607	607
Other	560	553	590	607	587	597
Total	10,674	11,029	11,814	12,329	12,853	12,863
Food Use Dom. Cons.						
Oil, Cottonseed	487	592	750	865	886	886
Oil, Palm	4,015	3,428	3,400	3,016	3,598	3,598
Oil, Peanut	1,402	1,728	1,710	1,783	1,595	1,595
Oil, Rapeseed	1,395	2,135	2,068	2,287	2,290	2,290
Oil, Soybean	1,948	1,752	2,628	2,975	3,050	3,050
Oil, Sunflowerseed	633	625	407	568	607	607
Other	220	235	235	244	239	239
Total	10,100	10,495	11,198	11,738	12,265	12,265
SME						
Meal, Cottonseed	1,296	1,646	2,245	2,263	2,397	2,397
Meal, Peanut	1,805	2,208	2,226	2,237	2,018	2,018
Meal, Rapeseed	1,191	1,672	1,954	2,145	2,384	2,354
Meal, Soybean	1,502	1,122	1,310	1,405	1,480	1,407
Meal, Sunflowerseed	630	642	448	517	552	552
Other	133	132	151	154	153	153
Total	6,557	7,421	8,334	8,721	8,984	8,881

SME - 44 Percent Protein Soybean Meal Equivalent

Table 29: Malaysia Palm Oil Supply and Distribution

Thousand Metric Tons

Year	Beginning Stocks	Production 1/	Exports 6/	Consumption 2/	Ending Stocks
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	646	8,264	6,660	1,370	894
1996/97	894	9,005	7,544	1,458	907
1997/98	907	8,508	7,421	1,366	719
1998/99	719	9,758	8,100	1,459	1,208
1999/00	1,208	10,491	8,845	1,566	1,368
2000/01					
OCT-DEC		3,290	2,567		
JAN-MAR		2,836	2,562		
APR-JUN		2,832	2,557		
JUL-SEP		2,979	2,337		
Total	1,208	11,937	10,475	1,675	1,216
2001/02					
OCT-DEC		3,155	2,647		
JAN-MAR		2,603	2,238		
APR-JUN		2,732	2,651		
JUL-SEP		3,368	2,629		
Total	1,216	11,858	10,500	1,742	1,158
2002/03					
OCT-DEC		3,206	2,925		
JAN-MAR		2,614	2,450		
APR-JUN		3,482	3,068		
JUL-SEP		3,879	3,596		
Total	1,158	13,180	11,650	2,074	955
2003/04					
OCT-DEC		3,380	3,004		
JAN-MAR		2,680	2,591		
APR-JUN		3,279	2,715		
JUL-SEP		4,081	3,590		
Total	955	13,420	11,602	2,234	1,318
2004/05					
OCT-DEC		3,936	3,259		
JAN-MAR		3,417	2,920		
APR-JUN		3,753	3,310		
JUL-SEP		4,090	3,145		
Total	1,318	15,194	12,634	2,689	1,527
2005/06					
OCT-DEC		3,702	3,038		
JAN-MAR		3,200	2,897		
APR-JUN		4,030			
Total 4/	1,527	15,400	12,900	3,190	1,637
2006/07					
OCT-DEC					
JAN-MAR					
APR-JUN					
JUL-SEP					
Total 5/	1,637	15,900	13,300	3,510	1,377

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.

4/ Preliminary

5/ Forecast

6/ Net exports: excluding palm and fatty acid distillates.

Table 30: Monthly Soybean Crush and Product Production for the United States, Brazil and Argentina
 Thousand Metric tons

MY Beg Oct 1	Soybean Crush			Soybean Meal Production						Soybean Oil Production					
	U.S.	Brazil	Arg	U.S.	Brazil	Argentina	U.S.	Brazil	Argentina	U.S.	Brazil	Argentina	U.S.	Brazil	Argentina
	Ext.	Rt	Prod	Ext.	Rt	Prod	Ext.	Rt	Prod	Ext.	Rt	Prod	Ext.	Rt	Prod
1994/95	38,242	20,149	8,695	78.9%	30,182	78.6%	15,837	80.6%	7,004	18.5%	7,082	18.7%	3,776	17.9%	1,553
1995/96	37,273	21,703	10,255	79.2%	29,508	78.8%	17,096	81.0%	8,309	18.5%	6,913	18.8%	4,081	18.5%	1,896
1996/97	39,080	20,023	11,046	79.4%	31,035	78.5%	15,728	80.3%	8,867	18.3%	7,145	18.7%	3,736	18.3%	2,022
1997/98	43,464	19,946	12,886	79.7%	34,633	78.9%	15,729	80.4%	10,357	18.9%	8,229	18.7%	3,728	18.4%	2,376
1998/99	43,262	21,174	17,507	79.2%	34,285	78.6%	16,651	79.5%	13,913	19.0%	8,202	18.7%	3,960	18.2%	3,181
1999/00	42,927	21,084	17,074	79.4%	34,102	78.2%	16,478	78.0%	13,318	18.8%	8,085	18.7%	3,943	18.3%	3,121
2000/01	44,625	22,742	17,300	80.1%	35,730	77.9%	17,725	79.3%	13,718	18.7%	8,355	19.1%	4,333	18.7%	3,240
2001/02	46,259	24,693	20,859	79.0%	36,552	78.6%	19,407	79.4%	16,559	18.5%	8,572	19.0%	4,700	18.6%	3,876
2002/03	43,948	27,168	23,526	78.8%	34,649	78.9%	21,449	78.3%	18,416	19.0%	8,360	19.2%	5,205	18.7%	4,404
2003/04															
Oct	3,978	2,512	2,422	73.7%	2,933	77.0%	1,935	79.1%	1,916	18.6%	740	19.3%	484	18.7%	454
Nov	3,963	2,305	2,167	73.8%	2,923	77.0%	1,776	79.4%	1,720	18.4%	731	19.4%	448	18.9%	410
Dec	3,969	1,971	1,911	74.1%	2,939	77.0%	1,518	78.7%	1,505	18.3%	728	19.3%	380	15.9%	304
Jan	3,292	1,318	1,971	73.4%	2,416	77.3%	1,019	78.9%	1,555	19.2%	631	19.0%	251	19.0%	374
Feb	2,803	1,745	1,372	74.3%	2,081	75.9%	1,325	79.7%	1,093	19.2%	538	19.0%	331	17.8%	244
Mar	3,137	2,502	1,526	73.8%	2,315	76.2%	1,907	80.7%	1,232	18.9%	591	18.9%	472	18.4%	281
Apr	2,976	2,842	2,196	74.0%	2,202	76.2%	2,165	78.8%	1,729	18.8%	561	18.8%	535	18.9%	416
May	3,197	2,922	2,517	73.6%	2,353	75.8%	2,213	77.7%	1,956	18.7%	596	18.9%	552	18.6%	467
Jun	3,062	2,900	2,403	73.9%	2,262	75.7%	2,194	79.0%	1,900	18.7%	572	19.0%	552	18.6%	446
Jul	3,527	2,948	2,270	73.9%	2,606	76.0%	2,242	78.4%	1,779	18.8%	663	19.0%	561	18.7%	424
Aug	3,576	2,760	2,145	74.1%	2,651	75.6%	2,088	78.0%	1,673	18.5%	663	19.1%	527	18.8%	403
Sep	3,971	2,598	2,121	73.8%	2,932	76.2%	1,979	76.7%	1,628	18.5%	734	19.1%	496	19.0%	402
Total	41,451	29,323	25,021	79.5%	32,953	76.3%	22,360	78.7%	19,685	18.7%	7,748	19.1%	5,588	18.5%	4,626
2004/05															
Oct	4,226	2,385	2,122	73.3%	3,098	76.3%	1,819	76.7%	1,628	18.9%	798	18.9%	451	18.7%	397
Nov	4,112	2,205	1,927	73.4%	3,018	76.5%	1,687	79.2%	1,525	18.6%	766	19.1%	420	18.8%	362
Dec	4,083	2,041	1,659	73.5%	3,003	75.5%	1,542	79.2%	1,313	18.7%	763	19.0%	389	18.8%	312
Jan	3,624	1,324	1,986	73.5%	2,664	88.4%	1,171	78.3%	1,555	19.2%	694	22.2%	294	19.1%	379
Feb	3,547	1,963	1,800	74.0%	2,626	76.6%	1,504	79.4%	1,430	19.0%	673	19.5%	382	19.0%	342
Mar	3,796	2,771	1,925	73.9%	2,804	77.4%	2,146	77.6%	1,494	19.0%	720	19.2%	531	18.3%	353
Apr	3,592	2,982	2,248	74.2%	2,665	77.3%	2,306	78.8%	1,772	18.9%	679	19.1%	570	18.2%	410
May	3,887	3,017	2,749	73.7%	2,865	77.2%	2,330	78.9%	2,169	18.9%	735	19.2%	579	17.9%	492
Jun	3,794	2,805	2,669	73.9%	2,806	77.0%	2,159	79.1%	2,113	18.9%	716	19.2%	539	18.5%	494
Jul	4,041	2,690	2,861	74.0%	2,990	77.2%	2,077	81.6%	2,336	18.9%	765	19.1%	514	18.8%	539
Aug	3,745	2,511	2,591	74.1%	2,774	76.4%	1,919	78.0%	2,021	18.9%	709	19.3%	485	18.8%	488
Sep	4,043	2,558	2,775	73.9%	2,989	77.5%	1,982	78.4%	2,176	18.9%	762	19.4%	496	18.8%	521
Total	46,492	29,252	27,313	79.4%	36,936	77.4%	22,641	78.8%	21,531	18.9%	8,781	19.3%	5,650	18.6%	5,088
2005/06															
Oct	4,291	2,493	2,422	72.9%	3,126	77.3%	1,927	78.8%	1,908	19.3%	829	19.2%	478	18.9%	457
Nov	4,124	2,307	2,078	72.9%	3,005	76.8%	1,771	78.3%	1,627	19.3%	797	19.2%	443	18.9%	392
Dec	4,038	2,239	2,586	73.5%	2,967	77.1%	1,726	79.0%	2,043	19.3%	779	19.0%	425	18.9%	489
Jan	4,123	1,394	2,372	72.9%	3,005	76.3%	1,064	78.6%	1,864	19.3%	796	19.1%	266	19.0%	451
Feb	3,711	1,868	1,936	72.9%	2,705	76.9%	1,438	78.9%	1,527	19.5%	723	19.1%	357	19.2%	371
Mar	4,093	2,195	2,273	72.4%	2,963	76.9%	1,688	78.8%	1,791	14.5%	592	18.8%	414	19.1%	433
Apr	3,689	2,554	2,961	73.4%	2,706	78.0%	1,991	77.8%	2,304	19.5%	720	19.4%	494	18.9%	559
May	3,979	2,486	3,343	73.5%	2,926	76.4%	1,899	78.2%	2,613	19.5%	775	18.9%	469	18.6%	622
Jun	3,741	2,664	3,047	73.1%	2,735	76.6%	2,040	78.3%	2,387	19.5%	730	19.2%	510	18.5%	564
Jul	4,042	2,665	3,047	78.7%	3,182	76.7%	2,044	77.5%	2,361	19.5%	788	19.4%	516	18.5%	565
Aug	3,866	2,763	2,763	73.6%	2,847	76.3%	2,108	78.3%	2,164	19.5%	752	19.3%	532	18.7%	518
Forecast	47,320	28,200	31,765	78.9%	37,342	77.4%	21,828	78.8%	25,035	19.5%	9,228	19.1%	5,393	19.0%	6,025
Oct-Aug															
2003/04	37,480	26,725	22,900	73.9%	27,681	76.3%	20,382	78.9%	18,057	18.7%	7,014	19.1%	5,092	18.4%	4,224
2004/05	42,449	26,694	24,538	73.8%	31,313	77.4%	20,659	78.9%	19,355	18.9%	8,019	19.3%	5,154	18.6%	4,568
2005/06	43,696	25,628	28,828	73.6%	32,168	76.8%	19,695	78.4%	22,589	19.0%	8,281	19.1%	4,904	18.8%	5,422
2006/07															
Forecast	48,308	27,500	33,500	79.4%	38,360	78.9%	21,710	78.9%	26,437	18.8%	9,099	19.2%	5,285	18.9%	6,342

The U.S. crush forecast based on a Sept-Aug. U.S. sourced from Census- <http://www.census.gov/cir/www/311/m311j.html>
 Brazil sourced from ABIOVE- www.abiove.com.br/english.html Argentina sourced from Argentina Department of Agriculture <http://www.sagpya.mecon.gov.ar/new/0-0/agricultura/otros/molienda/index.php>

Table 31: United States Soybeans and Products Exports by Major Export Destination
1000 Metric Tons

	Marketing Year				Year-to-Date	
	2001/2002	2002/2003	2003/2004	2004/2005	2004/2005	2005/2006
Soybeans						
<i>September - August Market Year</i>						
China; Peoples Republic of	4,230	7,732	8,316	11,689	11,689	9,871
European Union - 25	6,919	5,061	2,988	4,548	4,548	1,857
Japan	3,727	3,533	3,330	3,007	3,007	3,281
Mexico	3,901	4,109	3,005	3,405	3,405	3,502
Canada	805	653	572	389	389	330
Turkey	422	363	274	464	464	567
Korea; Republic of	1,245	1,007	1,070	727	727	489
Indonesia	1,263	1,205	1,004	994	994	1,215
Taiwan	2,137	1,517	1,265	1,590	1,590	1,745
Thailand	680	631	379	551	551	296
Rest of World	3,617	2,613	1,925	2,497	2,497	2,626
Total	28,946	28,424	24,128	29,861	29,861	25,779
Soybean Meal						
<i>October - September Market Year</i>						
European Union - 25	505	166	149	180	166	120
Mexico	393	616	806	1,170	1,023	1,583
Canada	1,136	1,072	1,073	1,180	1,090	1,248
Turkey	297	184	161	287	287	129
Japan	219	288	214	507	485	457
Egypt	160	36	15	188	163	81
Philippines	813	290	254	515	512	415
Guatemala	186	167	157	257	238	261
Dominican Republic	387	309	192	263	263	348
Australia	318	299	225	199	199	54
Colombia	45	60	142	207	195	333
Rest of World	2,812	2,241	1,302	1,706	1,606	1,683
Total	7,271	5,728	4,690	6,659	6,227	6,712
Soybean Oil						
<i>October - September Market Year</i>						
Mexico	162	189	97	163	150	102
Cuba	29	80	56	25	25	64
Canada	87	125	96	68	62	69
Peru	38	20	25	15	15	20
Algeria	0	14	0	37	37	15
India	89	43	15	29	25	23
Pakistan	60	38	0	16	16	12
Bangladesh	108	0	0	18	17	11
Guatemala	20	22	17	30	28	16
Dominican Republic	50	24	0	40	40	12
Rest of World	609	473	118	176	172	138
Total	1,143	1,027	425	600	571	473

Year-to-Date for Soybeans September through August

Year-to-Date for Soybean Meal and Oil October through August

Table 32: United States Soybeans and Products Exports by Customs District
1000 Metric Tons

	Marketing Year				Year-to-Date	
	2001/02	2002/03	2003/04	2004/05	2004/05	2005/06
Soybeans						
<i>September - August Market Year</i>						
Gulf Ports	23,256	21,647	18,062	20,626	20,626	16,772
New Orleans; LA.	19,076	18,474	15,083	17,993	17,993	14,252
Houston-Galveston	135	58	62	15	15	87
West Coast Ports	3,108	4,068	4,753	7,107	7,107	6,822
Seattle; Wash.	1,632	2,372	2,444	3,785	3,785	3,434
Portland; Oreg.	1,407	1,614	2,139	2,756	2,756	2,680
Los Angeles; Calif	57	76	150	471	471	569
East Coast Ports	466	208	618	669	669	597
Great Lakes Ports	2,078	1,731	1,447	1,628	1,628	1,531
Other Ports	1	1	1	0	0	0
Total	28,909	27,655	24,881	30,030	30,030	25,722
Soybean Meal						
<i>October - September Market Year</i>						
Gulf Ports	5,593	4,261	3,048	4,358	4,051	4,510
New Orleans; LA.	5,223	3,693	2,315	3,243	3,080	3,069
Houston-Galveston	14	2	3	3	3	3
West Coast Ports	539	478	481	1,009	978	647
Seattle; Wash.	66	82	126	738	717	375
Portland; Oreg.	376	289	286	58	58	0
Los Angeles; Calif	31	42	36	142	136	217
East Coast Ports	74	38	49	160	157	332
Great Lakes Ports	1,070	1,012	1,050	1,136	1,047	1,213
Other Ports	3	5	3	3	3	4
Total	7,279	5,794	4,631	6,666	6,234	6,705
Soybean Oil						
<i>October - September Market Year</i>						
Gulf Ports	964	777	271	450	431	318
New Orleans; LA.	861	665	215	380	370	280
Houston-Galveston	40	34	20	18	14	9
West Coast Ports	30	57	28	33	28	26
Seattle; Wash.	19	34	7	12	11	11
Portland; Oreg.	0	0	0	0	0	0
Los Angeles; Calif	9	16	11	10	10	7
East Coast Ports	78	75	37	58	57	69
Great Lakes Ports	72	111	88	59	54	58
Other Ports	0	0	0	0	0	0
Total	1,144	1,019	425	600	570	472

Year-to-Date for Soybeans September through August

Year-to-Date for Soybean Meal and Oil October through August

Totals may not equal as custom district data does not include thirteenth month revisions

Table 33: Oilseed Prices
U.S. Dollars per Metric Ton

Year Beg Oct 1	U.S. 1/	U.S. 2/	Soybean Brz 3/	Arg 4/	Rott 5/	Peanut U.S. 6/	Peanut Rott 7/	Sunseed U.S. 8/	Sunseed Rott 9/	apesee Hamb 10/	Copra Rott 11/
Oct - Sep Average											
94/95-03/04	216	221	225	223	254	534	902	235	270	261	376
1994/95	205	208	217	214	248	609	856	236	309	289	432
1995/96	263	273	284	277	304	635	986	254	312	298	487
1996/97	274	278	285	288	307	603	926	258	266	284	452
1997/98	230	233	240	231	259	578	1,055	256	309	296	398
1998/99	176	177	184	179	225	563	847	223	257	227	468
1999/00	173	175	183	180	208	544	820	168	214	190	357
2000/01	167	169	180	175	200	582	888	167	219	202	208
2001/02	170	174	183	179	203	389	700	238	287	220	245
2002/03	209	232	217	221	267	415	963	265	286	285	287
2003/04	291	294	277	285	323	425	976	282	321	317	424
2004/05											
Oct	204	184	219	217	249	448	960	273	288	257	447
Nov	197	190	217	218	260	445	960	287	322	275	449
Dec	200	196	219	223	265	403	954	298	340	282	449
Jan	205	194	218	216	262	417	940	302	327	262	430
Feb	199	196	211	204	290	410	940	333	318	249	440
Mar	219	225	238	229	290	408	922	344	329	266	474
Apr	222	223	233	224	283	397	930	335	328	256	460
May	228	230	237	228	283	392	930	342	319	260	446
Jun	242	251	252	244	306	388	880	344	293	254	433
Jul	244	252	253	251	298	353	863	333	295	248	425
Aug	226	228	245	242	274	373	850	313	299	261	371
Sep	212	202	237	235	263	384	850	291	298	273	346
Average	217	214	232	228	277	402	915	316	313	262	431
2005/06											
Oct	208	200	234	231	257	386	850	282	284	272	384
Nov	206	204	234	227	256	388	850	271	276	266	384
Dec	212	211	233	238	264	390	850	256	274	260	372
Jan	216	206	224	234	257	381	850	247	269	263	373
Feb	208	206	231	235	257	410	850	251	266	267	393
Mar	205	203	226	216	257	373	835	251	284	277	385
Apr	203	201	217	212	258	384	820	262	299	286	372
May	209	207	228	226	266	381	820	260	314	315	390
Jun	206	206	224	227	267	375	824	258	306	314	387
Jul	206	205	231	231	272	375	860	262	312	322	384
Aug	192	191	227	226	262	375	920	276	312	330	404
*Sep	188	189	225	222	258	377	1008	265	301	331	413
Average	205	202	228	227	261	383	861	262	291	292	387

1/ U.S. Farm Price; USDA. 2/ U.S. NO.1 Yellow Cash Central Illinois; Wall Street Journal.

3/ Rio Grande, Brazil FOB; Safras & Mercado or FOB Paranagua Reuters 4/ Argentina FOB B.Aires; Safras & Mercado. or FOB Up River; Reuters 5/ Rotterdam CIF; Various Sources; Oil World.

6/ U.S. Farm Price Inshell USDA. 7/ Rotterdam CIF; US Runners 40/50%, Shelled Basis, Oil World.

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

* Preliminary

8/15/2006 8:56:12 AM

Table 34: Protein Meal Prices
U.S. Dollars per Metric Ton

Year Beg Oct 1	Soybean				Cottonseed U.S. 5/	Sunseed		Peanut U.S. 8/	Fish Hamb 9/	Peas Hamb 10/	Corn Gluten 11/
	U.S. 1/	Brazil 2/	Argentina 3/	Hamburg 4/		U.S. 6/	Rott 7/	U.S. 8/	Hamb 9/	Peas Hamb 10/	Corn Gluten 11/
Oct - Sep Average											
94/95-03/04	212	199	177	208	163	99	115	168	545	144	114
1994/95	179	172	151	184	123	69	103	142	448	134	128
1995/96	260	256	233	256	210	136	151	223	587	180	159
1996/97	289	289	257	278	212	122	138	256	579	175	127
1997/98	204	201	174	197	159	93	103	231	686	139	99
1998/99	153	150	130	150	121	72	76	110	442	105	96
1999/00	185	182	159	180	141	83	102	122	407	124	91
2000/01	191	187	168	188	158	100	118	134	459	141	95
2001/02	180	174	157	174	146	95	110	122	592	129	92
2002/03	200	163	152	197	161	101	106	140	598	139	108
2003/04	282	211	188	273	202	122	149	197	649	178	142
2004/05											
Oct	171	158	144	210	140	83	111	111	629	116	116
Nov	170	153	138	213	131	108	112	109	643	122	120
Dec	178	158	143	213	129	108	125	103	654	134	128
Jan	184	152	151	222	124	104	122	103	628	126	135
Feb	185	154	143	235	123	84	121	109	641	140	129
Mar	207	177	158	250	122	75	123	123	653	163	137
Apr	213	173	157	247	119	83	118	135	655	149	132
May	219	178	160	235	122	88	115	151	663	122	122
Jun	242	189	171	238	153	NA	115	160	672	118	99
Jul	238	195	173	243	166	NA	121	155	695	117	112
Aug	219	192	172	235	158	NA	127	146	715	130	112
Sep	193	183	169	225	154	116	134	120	727	131	118
Average	202	172	157	231	137	94	120	127	665	131	122
2005/06											
Oct	183	177	161	217	147	81	133	116	793	128	118
Nov	188	177	159	215	146	71	124	113	841	124	113
Dec	213	192	171	228	193	77	119	111	852	137	123
Jan	202	185	166	219	190	NA	120	NA	883	136	127
Feb	195	181	166	217	168	NA	115	126	878	134	129
Mar	193	174	151	212	164	108	112	125	938	132	129
Apr	193	172	147	210	159	100	114	125	988	128	127
May	194	175	153	210	145	80	113	125	1,207	121	129
Jun	195	175	153	209	149	73	114	118	1,340	114	130
Jul	186	167	150	207	146	84	117	118	1,379	123	128
Aug	176	167	153	216	148	87	129	110	1,357	133	139
*Sep	186	173	160	222	153	92	155	109	1,267	143	146
Average	192	176	158	215	159	85	122	118	1,060	129	128

1/ Decatur, Average Wholesale 48% Protein; USDA. 2/ Rio Grande, Brazil FOB; Bulk Rate 45-46% Protein Safras & Mercado or Reuters. 3/ Argentina Pellets, FOB B.Aires; Safras & Mercado or FOB Argentina Re

4/ Hanburg FOB Ex-Mill; Oil World. 5/ Memphis FOB; 41% Protein Solvent Extraction; USDA

6/ Minneapolis FOB; 32% Protein; USDA. 7/ Rotterdam CIF; Argentina-Uruguay Pellet 37-38%; Oil Wor

8/ Southeast Mills FOB. 9/ Bremen (Hamburg prior to Mar 2006) 64-65% Protein; Oil World.

10/ Hamburg FOB; Ex-Mill 34% Protein; Oil World. 11/ Rotterdam CIF; Pellets 23-24% Protein; Oil Wor

* Preliminary

8/14/2006 4:21:29 PM

Table 35: Vegetable Oil Prices
U.S. Dollars per Metric Ton

Year Begin Oct 1	Soybean				Cottonseed		Sunseed		Peanut		Palm	Canola	Coconut	Corn
	U.S. 1/	Brz 2/	Arg 3/	Rott 4/	U.S. 5/	Rott 6/	U.S. 7/	Rott 8/	U.S. 9/	Rott 10/	Malay 11/	Rott 12/	Rott 13/	U.S. 14/
Oct - Sep Average														
94/95-03/04	482	477	477	514	577	620	541	583	940	906	456	530	580	523
1994/95	606	608	623	642	644	671	619	691	977	1,005	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	1,080	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	311	295	295	336	352	428	350	428	768	685	235	372	323	299
2001/02	363	376	376	412	396	445	513	587	716	659	329	451	388	422
2002/03	486	489	491	534	832	883	731	592	1,034	1,139	421	588	449	621
2003/04	661	567	542	633	688	752	738	663	1,317	1,178	481	670	630	625
2004/05														
Oct	512	480	475	558	501	535	767	701	1,213	1,127	413	669	642	509
Nov	506	476	481	567	526	531	765	727	1,213	1,133	411	685	659	534
Dec	480	482	492	553	525	534	782	724	1,227	1,131	394	707	654	588
Jan	451	451	483	521	522	536	951	699	1,235	1,162	367	681	646	604
Feb	456	443	442	497	537	558	1,087	695	1,213	1,149	362	644	646	608
Mar	520	494	496	546	621	672	1,039	714	1,102	1,146	400	662	710	619
Apr	509	485	489	547	657	704	1,014	695	1,102	1,137	397	646	679	646
May	515	462	478	538	675	761	1,025	700	1,174	1,102	395	637	647	676
Jun	545	455	454	559	730	767	1,025	706	1,157	1,065	391	639	639	677
Jul	561	457	455	561	653	774	995	708	1,155	1,050	391	633	606	662
Aug	520	451	456	549	671	700	1,023	682	1,152	1,023	386	646	550	636
Sep	511	451	455	545	689	713	1,065	683	1,104	1,002	396	675	559	612
Average	507	466	471	545	609	649	962	703	1,171	1,102	392	660	636	614
2005/06														
Oct	535	458	462	579	759	827	832	646	1,003	982	407	736	587	606
Nov	496	439	439	560	752	824	861	598	1,003	960	396	723	582	597
Dec	463	436	431	537	672	700	829	602	992	947	379	711	553	575
Jan	477	428	424	532	653	699	799	591	937	930	388	733	569	556
Feb	490	456	443	535	650	647	816	595	937	921	407	723	591	521
Mar	512	474	480	539	656	649	799	606	937	902	408	742	575	498
Apr	507	489	472	540	596	601	827	659	937	899	413	796	578	511
May	546	497	476	588	619	629	889	679	937	892	420	838	583	557
Jun	534	478	465	601	601	610	NA	666	965	898	415	822	575	567
Jul	570	500	491	630	644	637	NA	647	992	928	435	822	583	568
Aug	547	509	505	629	588	607	NA	666	1,043	944	470	812	606	560
*Sep	519	518	518	602	572	592	NA	669	1,086	965	449	784	609	545
Average	516	474	467	573	647	669	832	635	981	931	416	770	583	555

1/ Decatur; Average Wholesale Tank Crude; USDA. 2/ Brazil FOB; Bulk Rate; Safras & Mercado and Reuters

3/ Argentina FOB; Safras & Mercado and Reuters 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 & Oil World

12/ Rotterdam, Dutch, FOB Ex-Mill; Oilworld. 13/ Rotterdam CIF; Philippines/Indonesia; Oil World

14/ Decatur; Crude; AMS and Wall Street Journal.

* Preliminary

8/14/2006 4:21:29 PM

For Information Contact:
U.S. Department of Agriculture
Foreign Agriculture Service
Cotton, Oilseeds, Tobacco, and Seeds Division

1400 Independence Ave. SW, Stop 1051
 Washington, D.C. 20250-1051
 Telephone: (202) 720-9518
 Fax: (202) 690-1171

J Lawrence Blum, Director
 Patrick Packnett, Deputy Director: Analysis
 George Douvelis, Analysis Group Leader

Circular Publication

Circular Coordinator	Matthew King	720-9491
Subscription Service	NTIS*	800 363-2068

General Information

Market Development Programs	Sharynne Nenon	720-2233
Oilseed Production	Paul Provance	720-0873
Trade Policy	George Douvelis	720-9490

Commodity Specific Information

Copra and Coconut Oil	Yoonhee Macke	690-2581
Cottonseed	Sigal Nissan	690-1203
Fishmeal	Sigal Nissan	690-1203
Olive Oil	William George	720-6234
Palm and Palm Kernel	Yoonhee Macke	690-2581
Peanuts	William George	720-6234
Rapeseed	William George	720-6234
Soybeans	Matthew King	720-9491
Sunflowerseed	William George	720-6234

Country and Region Specific Information

Africa/North Africa	Sigal Nissan	690-1203
Middle East	Sigal Nissan	690-1203
Indian Subcontinent	Yoonhee Macke	690-2581
South/Southeast Asia	Yoonhee Macke	690-2581
Far East Asia	Teresa Mckeivier	720-9496
China/Taiwan	Teresa Mckeivier	720-9496
Canada	William George	720-6234
Eastern Europe	William George	720-6234
EU/Western Europe	William George	720-6234
Latin America/Caribbean	Sigal Nissan	690-1203
Brazil/Argentina/Paraguay	Matthew King	720-9491
Oceania/Australia/NZ	William George	720-6234
Former Soviet Union-12	William George	720-6234

* National Technical Information Service