

Oilseeds: World Markets and Trade

Regional Vegetable Oil Situation: Cut in Sun Oil Production, Imports Leaves North Africa & the Middle East Looking for Soy & Palm Oil to Fill Demand

North Africa & Middle East Vegetable Oil Consumption Continues to Expand While Sun Oil Consumption Falls

Palm Oil Exportable Supplies Rebound in 2007/08, Soy Oil Supplies Stagnant

Lower sun oil consumption in North Africa & the Middle East due to a large drop in world trade and record high prices leaves importing countries looking for alternative and cheaper vegetable oils.

Over the past few years the demand for sun oil fueled strong overall growth in vegetable oil demand. However, this year, there is limited sun oil availability due to (1) poor production from the two major producers, Russia and Ukraine and (2) continued strong import demand, despite high prices, from the European Union.

Palm and soy oil are both viable and cheaper alternatives. However, palm oil is more likely to fill the void due to larger exportable supplies. US soy oil exportable supplies will also increase modestly and could help meet demand.

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

Million Metric Tons

	2003/04	2004/05	2005/06	2006/07	Aug 2007/08	Sep 2007/08
Production						
Oilseed, Copra	5.38	5.59	5.50	5.28	5.37	5.37
Oilseed, Cottonseed	35.77	45.36	43.17	44.81	43.90	44.14
Oilseed, Palm Kernel	8.43	9.51	9.98	10.27	10.95	10.95
Oilseed, Peanut	32.79	33.56	33.04	32.36	32.42	32.10
Oilseed, Rapeseed	39.43	46.16	48.73	46.72	49.65	49.83
Oilseed, Soybean	186.53	215.72	220.56	236.05	221.62	221.27
Oilseed, Sunflowerseed	26.89	25.42	30.10	30.17	27.44	27.24
Total	335.22	381.31	391.07	405.65	391.34	390.90
Imports						
Oilseed, Copra	0.07	0.13	0.08	0.09	0.10	0.10
Oilseed, Cottonseed	0.88	1.00	1.07	0.95	0.62	0.62
Oilseed, Palm Kernel	0.10	0.12	0.14	0.14	0.15	0.15
Oilseed, Peanut	1.76	1.87	1.97	1.91	1.93	1.94
Oilseed, Rapeseed	5.15	5.01	6.67	6.80	7.57	8.02
Oilseed, Soybean	54.06	63.52	64.14	68.16	74.09	74.94
Oilseed, Sunflowerseed	2.16	1.13	1.21	1.68	1.30	1.30
Total	64.18	72.78	75.28	79.73	85.75	87.06
Exports						
Oilseed, Copra	0.07	0.15	0.11	0.09	0.10	0.10
Oilseed, Cottonseed	0.89	0.99	1.09	0.95	0.61	0.61
Oilseed, Palm Kernel	0.07	0.10	0.14	0.13	0.14	0.14
Oilseed, Peanut	2.03	2.33	2.33	2.42	2.31	2.19
Oilseed, Rapeseed	5.48	4.87	6.97	6.87	7.78	7.98
Oilseed, Soybean	56.19	64.74	63.97	70.35	75.38	74.99
Oilseed, Sunflowerseed	2.44	1.16	1.54	1.88	1.47	1.36
Total	67.17	74.34	76.15	82.69	87.78	87.36
Crush						
Oilseed, Copra	5.31	5.54	5.49	5.25	5.30	5.30
Oilseed, Cottonseed	26.40	32.87	32.20	33.74	33.53	33.51
Oilseed, Palm Kernel	8.37	9.45	9.94	10.15	10.85	10.85
Oilseed, Peanut	15.62	15.68	15.29	15.05	15.04	14.97
Oilseed, Rapeseed	36.42	40.62	44.26	45.27	47.08	47.48
Oilseed, Soybean	163.69	175.62	185.11	193.59	202.80	203.47
Oilseed, Sunflowerseed	22.84	21.59	25.94	27.30	24.88	24.46
Total	278.65	301.38	318.24	330.35	339.48	340.04
Ending Stocks						
Oilseed, Copra	0.09	0.09	0.04	0.04	0.07	0.07
Oilseed, Cottonseed	0.58	0.90	1.18	1.00	0.77	0.86
Oilseed, Palm Kernel	0.17	0.18	0.13	0.16	0.18	0.18
Oilseed, Peanut	0.91	1.13	1.32	0.99	0.74	0.73
Oilseed, Rapeseed	1.85	4.50	5.95	4.31	3.58	3.87
Oilseed, Soybean	37.79	47.47	52.93	63.07	51.63	50.35
Oilseed, Sunflowerseed	2.01	2.53	2.75	2.11	0.75	1.71
Total	43.40	56.78	64.31	71.69	57.72	57.78

Totals may not add due to rounding

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

Million Metric Tons

	2003/04	2004/05	2005/06	2006/07	Aug 2007/08	Sep 2007/08
Production						
Meal, Copra	1.71	1.79	1.77	1.69	1.71	1.71
Meal, Cottonseed	12.04	15.01	14.64	15.42	15.26	15.27
Meal, Fish	5.29	5.66	4.83	4.96	5.65	5.50
Meal, Palm Kernel	4.40	4.96	5.22	5.32	5.69	5.69
Meal, Peanut	6.04	6.06	5.93	5.82	5.80	5.78
Meal, Rapeseed	21.76	24.15	26.23	26.86	28.12	28.10
Meal, Soybean	128.58	138.79	145.62	152.01	159.79	160.30
Meal, Sunflowerseed	10.41	9.68	11.04	12.05	10.95	10.77
Total	190.23	206.09	215.26	224.12	232.97	233.10
Exports						
Meal, Copra	0.73	0.74	0.78	0.72	0.72	0.72
Meal, Cottonseed	0.41	0.42	0.40	0.35	0.40	0.39
Meal, Fish	3.21	3.54	2.73	2.55	3.38	3.24
Meal, Palm Kernel	3.04	3.50	3.60	3.83	4.02	4.02
Meal, Peanut	0.32	0.18	0.26	0.18	0.24	0.24
Meal, Rapeseed	2.46	2.24	2.58	2.84	3.02	3.02
Meal, Soybean	45.56	46.61	51.42	52.99	56.03	56.18
Meal, Sunflowerseed	3.04	2.62	3.63	3.62	3.14	3.22
Total	58.77	59.84	65.41	67.07	70.95	71.03
Domestic Consumption						
Meal, Copra	1.65	1.76	1.66	1.53	1.63	1.63
Meal, Cottonseed	12.07	14.89	14.60	15.53	15.27	15.29
Meal, Fish	5.29	5.66	5.08	5.08	5.66	5.44
Meal, Palm Kernel	4.38	4.91	4.92	4.99	5.11	5.11
Meal, Peanut	5.96	6.03	5.87	5.84	5.78	5.75
Meal, Rapeseed	21.44	24.26	26.19	27.07	28.01	28.03
Meal, Soybean	128.47	137.11	145.68	150.97	159.12	160.02
Meal, Sunflowerseed	10.08	9.87	10.97	11.55	10.85	10.68
Total	189.34	204.49	214.97	222.56	231.43	231.95
Ending Stocks						
Meal, Copra	0.13	0.16	0.18	0.16	0.15	0.15
Meal, Cottonseed	0.09	0.20	0.25	0.20	0.19	0.19
Meal, Fish	0.20	0.29	0.22	0.28	0.20	0.26
Meal, Palm Kernel	0.24	0.27	0.35	0.27	0.32	0.32
Meal, Peanut	0.03	0.01	0.01	0.01	0.01	0.01
Meal, Rapeseed	0.64	0.59	0.58	0.41	0.44	0.41
Meal, Soybean	5.40	6.41	5.56	5.60	5.38	5.70
Meal, Sunflowerseed	0.86	0.67	0.28	0.43	0.18	0.30
Total	7.59	8.60	7.44	7.36	6.86	7.33

Totals may not add due to rounding

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

Million Metric Tons

	2003/04	2004/05	2005/06	2006/07	Aug 2007/08	Sep 2007/08
Production						
Oil, Coconut	3.29	3.44	3.40	3.25	3.32	3.32
Oil, Cottonseed	3.85	4.76	4.65	4.89	4.84	4.85
Oil, Olive	3.06	2.97	2.59	2.99	3.02	3.02
Oil, Palm	29.59	33.88	35.81	36.38	39.00	39.00
Oil, Palm Kernel	3.67	4.13	4.38	4.48	4.79	4.79
Oil, Peanut	5.07	5.09	4.97	4.88	4.89	4.86
Oil, Rapeseed	14.17	15.76	17.14	17.70	18.54	18.55
Oil, Soybean	30.16	32.55	34.53	35.76	37.44	37.62
Oil, Sunflowerseed	9.40	8.87	10.20	11.21	10.01	10.04
Total	102.27	111.44	117.68	121.53	125.82	126.04
Imports						
Oil, Coconut	1.67	1.87	1.97	1.73	1.77	1.77
Oil, Cottonseed	0.13	0.10	0.09	0.11	0.11	0.11
Oil, Olive	0.60	0.57	0.57	0.64	0.61	0.61
Oil, Palm	21.42	24.14	25.73	26.25	27.88	27.58
Oil, Palm Kernel	1.49	1.58	1.73	1.94	1.80	1.93
Oil, Peanut	0.19	0.17	0.16	0.18	0.20	0.20
Oil, Rapeseed	1.36	1.20	1.47	2.16	2.16	2.27
Oil, Soybean	8.33	8.91	8.93	9.93	10.34	10.54
Oil, Sunflowerseed	1.92	2.14	3.13	3.64	3.08	3.10
Total	37.11	40.68	43.77	46.57	47.95	48.11
Exports						
Oil, Coconut	1.79	2.04	2.05	1.74	1.73	1.73
Oil, Cottonseed	0.14	0.12	0.11	0.15	0.15	0.15
Oil, Olive	0.66	0.64	0.59	0.65	0.65	0.65
Oil, Palm	21.67	24.60	26.21	26.76	28.15	28.15
Oil, Palm Kernel	1.61	1.92	1.98	2.32	2.13	2.13
Oil, Peanut	0.24	0.17	0.19	0.16	0.17	0.17
Oil, Rapeseed	1.31	1.29	1.72	1.88	2.05	2.02
Oil, Soybean	8.83	9.12	9.82	10.14	10.42	10.38
Oil, Sunflowerseed	2.56	2.38	3.80	4.22	3.24	3.22
Total	38.79	42.28	46.48	48.01	48.69	48.60
Domestic Consumption						
Oil, Coconut	3.24	3.31	3.41	3.28	3.36	3.36
Oil, Cottonseed	3.80	4.64	4.65	4.84	4.81	4.82
Oil, Olive	2.72	2.86	2.79	2.93	2.94	2.94
Oil, Palm	29.29	32.71	35.03	36.66	39.01	38.71
Oil, Palm Kernel	3.61	3.78	4.04	4.29	4.42	4.50
Oil, Peanut	5.02	5.11	5.02	4.95	4.93	4.90
Oil, Rapeseed	14.35	15.63	16.84	18.12	18.68	18.83
Oil, Soybean	30.01	31.67	33.55	35.84	37.78	38.17
Oil, Sunflowerseed	8.48	8.63	9.88	10.81	10.02	10.11
Total	100.51	108.33	115.20	121.72	125.95	126.34
Ending Stocks						
Oil, Coconut	0.42	0.38	0.30	0.27	0.23	0.26
Oil, Cottonseed	0.10	0.21	0.19	0.19	0.19	0.19
Oil, Olive	1.09	1.13	0.92	0.97	1.00	1.00
Oil, Palm	2.66	3.37	3.67	2.88	2.59	2.59
Oil, Palm Kernel	0.38	0.40	0.49	0.30	0.38	0.38
Oil, Peanut	0.20	0.18	0.10	0.05	0.04	0.04
Oil, Rapeseed	0.46	0.49	0.54	0.40	0.38	0.38
Oil, Soybean	2.37	3.04	3.12	2.82	2.42	2.44
Oil, Sunflowerseed	1.16	1.16	0.81	0.62	0.43	0.42
Total	8.84	10.36	10.13	8.49	7.66	7.70

Totals may not add due to rounding

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

Million Metric Tons

	2003/04	2004/05	2005/06	2006/07	Aug 2007/08	Sep 2007/08
Production						
United States	76.60	95.94	95.53	96.62	80.19	80.16
Brazil	53.58	55.58	59.13	62.01	63.62	63.92
China, Peoples Republic	50.85	58.23	56.45	58.15	55.93	55.34
Argentina	36.84	43.43	45.03	51.56	51.94	52.24
India	29.68	29.39	30.60	29.92	32.61	32.71
Other	87.68	98.75	104.33	107.40	107.06	106.54
Total	335.22	381.31	391.07	405.65	391.34	390.90
Imports						
China, Peoples Republic	17.36	26.12	29.00	29.51	34.41	34.76
EU-27	16.90	16.00	15.93	17.01	17.05	17.85
Japan	7.27	6.83	6.54	6.60	6.62	6.62
Mexico	5.33	5.11	5.48	5.53	5.77	5.77
Taiwan	2.23	2.27	2.51	2.39	2.49	2.49
Thailand	1.45	1.56	1.54	1.69	1.84	1.84
Argentina	0.56	0.71	0.59	1.71	1.81	1.81
Indonesia	1.19	1.28	1.51	1.66	1.77	1.77
Turkey	1.34	1.52	1.53	1.65	1.65	1.65
Korea, Republic of	1.52	1.42	1.37	1.42	1.35	1.35
Other	9.05	9.98	9.28	10.58	11.00	11.17
Total	64.18	72.78	75.28	79.73	85.75	87.06
Exports						
Brazil	20.58	20.24	25.99	24.28	29.83	30.83
United States	25.16	30.71	26.61	31.61	28.57	27.35
Argentina	7.21	10.02	7.86	8.18	10.72	10.68
Canada	4.78	4.63	6.80	7.15	7.17	7.20
Paraguay	2.78	2.92	2.50	4.93	4.64	4.64
Ukraine	1.02	0.13	0.63	1.24	1.42	1.42
China, Peoples Republic	1.24	1.56	1.28	1.55	1.39	1.27
Other	4.41	4.14	4.49	3.75	4.06	3.98
Total	67.17	74.34	76.15	82.69	87.78	87.36
Crush						
China, Peoples Republic	51.31	60.14	64.98	67.08	68.57	68.58
United States	45.53	50.17	51.90	53.42	53.18	53.88
Argentina	28.35	30.53	35.96	37.31	42.90	43.07
EU-27	31.11	33.25	33.73	36.91	38.01	37.74
Brazil	31.29	31.24	30.01	32.06	31.46	31.65
India	23.45	23.55	25.05	25.02	26.37	26.40
Indonesia	4.63	5.15	5.58	5.76	6.12	6.12
Mexico	5.52	5.51	5.85	5.85	6.11	6.11
Russian Federation	4.41	5.15	6.51	7.04	6.11	6.11
Pakistan	3.99	5.41	5.08	5.40	5.47	5.57
Japan	5.82	5.42	5.12	5.18	5.20	5.20
Malaysia	4.05	4.65	4.72	4.58	5.02	5.02
Canada	4.92	4.61	4.91	4.93	5.03	5.00
Ukraine	3.32	3.34	4.98	5.38	4.55	4.51
Turkey	2.81	2.95	2.92	3.24	3.09	2.94
Other	28.16	30.30	30.94	31.20	32.32	32.16
Total	278.65	301.38	318.24	330.35	339.48	340.04
Ending Stocks						
Argentina	15.36	17.42	17.69	23.91	22.09	22.53
Brazil	15.52	16.77	16.75	19.15	17.66	17.26
United States	4.15	8.29	14.20	16.47	6.98	6.85
China, Peoples Republic	2.10	4.70	4.47	3.18	3.08	3.08
EU-27	1.76	3.20	3.74	3.10	2.56	2.38
Other	4.52	6.41	7.46	5.88	5.35	5.68
Total	43.40	56.78	64.31	71.69	57.72	57.78

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

	2003/04	2004/05	2005/06	2006/07	Aug 2007/08	Sep 2007/08
Production						
China, Peoples Republic	33.91	39.57	43.19	44.51	46.03	45.95
United States	35.21	39.27	39.95	41.32	41.28	41.79
Argentina	21.28	23.02	26.36	27.51	32.07	32.17
EU-27	21.14	22.38	22.49	24.54	25.31	25.18
Brazil	23.28	23.63	22.68	24.20	23.78	23.87
Other	55.41	58.24	60.59	62.05	64.51	64.14
Total	190.23	206.09	215.26	224.12	232.97	233.10
Imports						
EU-27	27.34	27.29	28.26	27.66	29.14	29.54
Korea, Republic of	2.45	2.70	2.95	3.06	3.33	3.33
Thailand	1.88	2.03	2.41	2.80	2.87	2.87
Indonesia	1.88	2.02	2.24	2.48	2.74	2.74
China, Peoples Republic	1.32	1.80	2.12	1.60	2.44	2.24
Japan	1.63	1.96	2.05	2.18	2.18	2.21
Mexico	1.00	1.53	1.98	2.09	2.19	2.18
Other	20.22	19.93	21.94	23.54	24.74	24.75
Total	57.72	59.25	63.95	65.42	69.63	69.86
Exports						
Argentina	20.36	21.62	25.32	26.20	30.54	30.77
Brazil	14.81	14.26	12.91	12.66	12.00	12.00
United States	4.94	6.95	7.61	8.05	7.78	7.74
India	4.20	2.45	4.49	4.41	4.39	4.39
Indonesia	1.44	1.84	1.99	2.05	2.14	2.14
Malaysia	1.79	1.93	1.82	2.00	2.09	2.10
Canada	1.66	1.52	1.63	1.68	1.75	1.75
Other	9.57	9.27	9.64	10.03	10.26	10.15
Total	58.77	59.84	65.41	67.07	70.95	71.03
Domestic Consumption						
EU-27	47.83	48.72	49.60	51.14	53.47	53.75
China, Peoples Republic	34.38	40.55	44.82	45.30	47.78	47.51
United States	32.08	33.90	33.85	34.98	35.29	35.84
Brazil	8.61	9.85	10.42	11.36	11.93	12.03
India	8.44	9.70	10.10	10.22	10.64	10.67
Mexico	4.90	5.38	6.01	6.16	6.42	6.41
Japan	6.20	6.01	5.89	6.03	6.03	6.06
Thailand	3.44	3.71	4.00	4.48	4.68	4.68
Korea, Republic of	3.40	3.52	3.69	3.96	4.13	4.13
Indonesia	2.49	2.61	2.90	3.13	3.41	3.41
Other	37.56	40.53	43.71	45.82	47.64	47.46
Total	189.34	204.49	214.97	222.56	231.43	231.95
SME						
EU-27	44.38	44.74	45.49	46.76	48.98	49.27
China, Peoples Republic	32.75	38.65	42.55	42.93	45.77	45.38
United States	31.43	33.23	33.15	34.29	34.55	35.11
Brazil	8.44	9.67	10.28	11.15	11.74	11.82
India	7.42	8.41	8.68	8.84	9.20	9.23
Mexico	4.65	5.11	5.68	5.85	6.08	6.07
Japan	6.13	5.92	5.80	5.94	5.95	5.97
Other	44.47	47.52	51.30	54.32	56.64	56.48
Total	179.67	193.25	202.93	210.08	218.90	219.32
Ending Stocks						
Argentina	1.73	1.98	1.82	1.88	1.50	1.95
Brazil	1.81	1.58	1.13	1.56	1.63	1.63
EU-27	1.13	1.09	1.09	1.10	1.05	1.04
India	0.43	1.25	0.75	0.40	0.37	0.37
United States	0.27	0.22	0.36	0.34	0.33	0.33
Other	2.21	2.49	2.28	2.09	1.97	2.01
Total	7.59	8.60	7.44	7.36	6.86	7.33

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

	2003/04	2004/05	2005/06	2006/07	Aug 2007/08	Sep 2007/08
Production						
Indonesia	13.77	16.49	18.09	18.67	20.04	20.04
Malaysia	15.12	17.15	17.50	17.33	18.75	18.75
China, Peoples Republic	11.96	13.79	14.75	15.07	15.19	15.20
EU-27	11.80	12.59	12.62	13.97	14.35	14.27
United States	8.77	9.76	10.39	10.43	10.40	10.53
Argentina	6.24	6.51	7.29	7.92	8.85	9.06
India	6.67	6.47	6.77	6.57	7.03	7.04
Other	27.94	28.70	30.29	31.56	31.22	31.16
Total	102.27	111.44	117.68	121.53	125.82	126.04
Imports						
EU-27	5.63	6.80	8.03	8.96	9.21	9.21
China, Peoples Republic	7.12	6.66	6.96	8.01	8.69	8.71
India	4.56	5.88	4.84	5.68	5.90	5.90
United States	1.91	1.83	2.39	2.41	2.48	2.49
Pakistan	1.31	1.62	1.81	1.82	1.85	1.85
Iran	1.12	1.16	1.07	1.35	1.33	1.33
Bangladesh	0.89	1.01	1.12	1.22	1.27	1.27
Egypt	0.82	0.98	1.23	1.22	1.27	1.27
Turkey	0.51	0.76	1.05	1.09	1.13	1.13
Malaysia	1.22	0.76	1.24	0.77	0.83	0.88
Other	12.02	13.22	14.03	14.06	14.01	14.10
Total	37.11	40.68	43.77	46.57	47.95	48.11
Exports						
Indonesia	9.12	11.40	12.85	13.37	14.44	14.44
Malaysia	12.46	13.63	13.75	14.16	14.09	14.09
Argentina	5.19	5.82	6.85	6.97	7.76	7.77
Brazil	2.79	2.55	2.55	2.45	2.27	2.27
Canada	1.00	0.98	1.12	1.18	1.28	1.28
Ukraine	0.98	0.65	1.54	1.85	1.14	1.14
United States	0.74	0.84	0.90	1.32	1.09	1.04
Other	6.51	6.40	6.91	6.72	6.63	6.58
Total	38.79	42.28	46.48	48.01	48.69	48.60
Domestic Consumption						
China, Peoples Republic	18.95	20.47	21.50	22.92	23.69	23.76
EU-27	16.05	17.95	19.89	22.00	22.74	22.71
India	11.17	11.78	12.08	12.23	12.95	12.96
United States	10.07	10.45	11.18	11.80	12.22	12.41
Indonesia	4.74	4.98	5.35	5.57	5.70	5.70
Malaysia	3.56	4.04	4.46	4.75	5.56	5.56
Brazil	3.43	3.59	3.66	3.96	4.14	4.18
Pakistan	2.02	2.42	2.66	2.85	2.86	2.90
Russian Federation	2.39	2.70	2.72	2.77	2.72	2.70
Japan	2.28	2.26	2.18	2.20	2.19	2.21
Mexico	1.85	1.85	1.98	1.98	2.09	2.09
Turkey	1.33	1.59	1.80	1.94	1.98	1.96
Nigeria	1.52	1.56	1.58	1.60	1.62	1.62
Egypt	1.09	1.17	1.40	1.50	1.54	1.54
Bangladesh	1.08	1.15	1.24	1.41	1.49	1.49
Other	19.01	20.37	21.51	22.25	22.48	22.59
Total	100.51	108.33	115.20	121.72	125.95	126.34
Ending Stocks						
EU-27	1.90	1.99	1.78	1.81	1.75	1.73
Malaysia	1.57	1.81	2.33	1.52	1.49	1.49
United States	0.79	1.09	1.80	1.52	1.31	1.10
Indonesia	0.93	1.08	1.00	0.78	0.72	0.72
Argentina	1.22	1.10	0.69	0.59	0.33	0.58
Other	2.42	3.29	2.54	2.27	2.05	2.09
Total	8.84	10.36	10.13	8.49	7.66	7.70

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

	2003/04	2004/05	2005/06	2006/07	Aug 2007/08	Sep 2007/08
Production						
United States	66,778	85,013	83,368	86,770	71,448	71,272
Brazil	51,000	53,000	57,000	59,000	61,000	61,000
Argentina	33,000	39,000	40,500	47,200	47,000	47,000
China, Peoples Republic	15,394	17,400	16,350	16,200	15,200	15,200
India	6,800	5,850	7,000	7,690	7,900	8,000
Paraguay	3,911	4,050	3,640	6,500	6,200	6,200
Canada	2,263	3,042	3,161	3,460	3,100	2,850
Other	7,385	8,366	9,537	9,225	9,773	9,747
Total	186,531	215,721	220,556	236,045	221,621	221,269
Imports						
China, Peoples Republic	16,933	25,802	28,317	28,750	33,500	33,500
EU-27	14,675	14,540	13,952	15,000	14,881	15,681
Japan	4,688	4,295	3,957	4,100	4,150	4,150
Mexico	3,797	3,640	3,667	3,925	3,950	3,950
Taiwan	2,217	2,256	2,498	2,375	2,475	2,475
Argentina	537	692	584	1,700	1,800	1,800
Thailand	1,407	1,517	1,501	1,650	1,800	1,800
Indonesia	1,059	1,112	1,280	1,500	1,600	1,600
Korea, Republic of	1,368	1,240	1,190	1,225	1,225	1,225
Egypt	243	762	776	1,100	1,200	1,200
Other	7,133	7,660	6,420	6,835	7,504	7,558
Total	54,057	63,516	64,142	68,160	74,085	74,939
Exports						
Brazil	20,417	20,137	25,911	24,100	29,688	30,688
United States	24,128	29,860	25,579	30,345	27,760	26,535
Argentina	6,741	9,568	7,249	7,700	10,200	10,200
Paraguay	2,776	2,888	2,465	4,900	4,600	4,600
Canada	897	1,093	1,326	1,570	1,470	1,300
Other	1,228	1,197	1,443	1,737	1,665	1,665
Total	56,187	64,743	63,973	70,352	75,383	74,988
Crush						
United States	41,632	46,160	47,324	49,124	48,988	49,669
Argentina	25,040	27,313	31,888	33,200	38,500	38,500
China, Peoples Republic	25,439	30,362	34,500	35,700	38,200	38,200
Brazil	29,323	29,252	28,285	29,700	29,300	29,300
EU-27	14,084	14,222	13,529	14,711	15,300	15,274
India	5,534	5,030	5,990	6,615	6,795	6,830
Mexico	3,889	3,729	3,823	3,970	4,010	4,010
Japan	3,536	3,149	2,820	2,925	2,925	2,925
Taiwan	2,046	2,013	2,190	2,100	2,225	2,225
Bolivia	1,676	1,815	1,843	1,680	1,850	1,850
Thailand	1,385	1,500	1,413	1,550	1,693	1,693
Canada	1,534	1,580	1,504	1,534	1,525	1,500
Paraguay	985	979	1,220	1,450	1,470	1,470
Egypt	245	721	800	1,100	1,200	1,200
Iran	938	1,066	1,154	860	1,000	1,000
Other	6,403	6,731	6,830	7,373	7,823	7,823
Total	163,689	175,622	185,113	193,592	202,804	203,469
Ending Stocks						
Argentina	14,615	15,976	16,473	22,975	22,070	21,495
Brazil	15,507	16,750	16,733	19,038	17,625	17,125
United States	3,059	6,960	12,229	15,100	5,992	5,859
China, Peoples Republic	2,100	4,700	4,473	3,183	3,083	3,083
EU-27	906	880	967	987	918	918
Other	1,598	2,203	2,057	1,791	1,945	1,871
Total	37,785	47,469	52,932	63,074	51,633	50,351

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 an March/February MY.

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

	2003/04	2004/05	2005/06	2006/07	Aug 2007/08	Sep 2007/08
Production						
United States	32,953	36,936	37,416	38,801	38,859	39,358
China, Peoples Republic	20,190	24,026	27,296	28,250	30,250	30,250
Argentina	19,761	21,601	25,012	25,740	30,225	30,225
Brazil	22,360	22,658	21,842	23,050	22,735	22,735
EU-27	11,084	11,194	10,643	11,527	12,000	12,000
India	4,422	4,005	4,772	5,268	5,414	5,440
Mexico	3,090	2,958	3,030	3,146	3,178	3,178
Other	14,724	15,409	15,604	16,227	17,130	17,110
Total	128,584	138,787	145,615	152,009	159,791	160,296
Imports						
EU-27	22,012	21,910	22,822	22,600	24,200	24,600
Indonesia	1,665	1,849	2,071	2,300	2,550	2,550
Thailand	1,662	1,730	2,042	2,350	2,400	2,400
Korea, Republic of	1,307	1,462	1,773	1,850	2,000	2,000
Mexico	792	1,311	1,728	1,850	1,950	1,950
Vietnam	963	1,152	1,651	1,500	1,750	1,750
Japan	1,196	1,503	1,601	1,700	1,725	1,725
Philippines	1,163	1,377	1,272	1,485	1,560	1,560
Canada	1,079	1,145	1,342	1,385	1,450	1,450
Iran	851	216	508	900	950	950
Other	12,330	12,286	13,825	14,063	15,073	15,073
Total	45,020	45,941	50,635	51,983	55,608	56,008
Exports						
Argentina	19,221	20,650	24,197	25,200	29,342	29,492
Brazil	14,792	14,256	12,895	12,659	12,000	12,000
United States	4,690	6,659	7,301	7,802	7,484	7,484
India	3,310	1,794	3,679	3,600	3,470	3,470
Paraguay	1,082	644	836	1,050	1,050	1,050
Other	2,468	2,603	2,512	2,674	2,685	2,685
Total	45,563	46,606	51,420	52,985	56,031	56,181
Domestic Consumption						
EU-27	32,735	32,574	32,757	33,507	35,556	35,956
United States	28,530	30,446	30,114	31,162	31,525	32,024
China, Peoples Republic	19,547	23,437	27,776	27,715	30,200	30,200
Brazil	7,696	8,878	9,600	10,200	10,875	10,875
Mexico	3,865	4,268	4,751	4,991	5,124	5,124
Japan	4,175	3,978	3,846	3,961	4,002	4,002
Thailand	2,766	2,965	3,199	3,570	3,730	3,730
Korea, Republic of	2,194	2,232	2,446	2,667	2,760	2,760
Indonesia	1,650	1,838	2,085	2,309	2,540	2,540
Canada	2,191	2,277	2,391	2,447	2,505	2,485
India	1,123	1,379	1,545	1,885	1,976	2,002
Taiwan	1,719	1,705	1,815	1,850	1,845	1,845
Vietnam	963	1,152	1,651	1,500	1,750	1,750
Iran	1,601	1,066	1,428	1,586	1,747	1,747
Philippines	1,376	1,407	1,452	1,549	1,655	1,655
Other	16,341	17,510	18,825	20,074	21,327	21,327
Total	128,472	137,112	145,681	150,973	159,117	160,022
Ending Stocks						
Argentina	1,017	1,423	1,672	1,617	1,398	1,715
Brazil	1,801	1,577	1,119	1,540	1,620	1,620
EU-27	858	859	866	866	860	860
United States	191	156	285	272	272	272
Japan	238	219	173	187	185	185
Other	1,297	2,178	1,446	1,113	1,044	1,044
Total	5,402	6,412	5,561	5,595	5,379	5,696

Most countries are on an October/September Marketing Year (MY). The Mexico and Thailand are on a September/August MY. Canada is on 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
Thousand Metric Tons

	2003/04	2004/05	2005/06	2006/07	Aug 2007/08	Sep 2007/08
Production						
United States	7,748	8,782	9,248	9,269	9,267	9,396
Argentina	4,729	5,128	5,998	6,230	7,150	7,200
China, Peoples Republic	4,535	5,421	6,149	6,380	6,845	6,845
Brazil	5,588	5,615	5,430	5,675	5,625	5,625
EU-27	2,531	2,545	2,419	2,615	2,735	2,735
India	996	900	1,075	1,192	1,224	1,230
Mexico	663	635	657	683	690	690
Other	3,372	3,521	3,554	3,712	3,899	3,897
Total	30,162	32,547	34,530	35,756	37,435	37,618
Imports						
China, Peoples Republic	2,728	1,728	1,516	2,250	2,250	2,450
India	906	2,026	1,684	1,500	1,575	1,575
EU-27	57	179	710	925	1,051	1,051
Iran	735	741	600	850	800	800
Morocco	328	318	372	385	400	400
Peru	230	263	302	315	330	330
Venezuela	302	247	285	305	315	315
Bangladesh	332	247	262	310	310	310
Korea, Republic of	211	244	265	285	290	290
Algeria	20	270	310	266	285	285
Other	2,476	2,647	2,622	2,534	2,735	2,737
Total	8,325	8,910	8,928	9,925	10,341	10,543
Exports						
Argentina	4,238	4,757	5,597	5,700	6,400	6,400
Brazil	2,718	2,414	2,466	2,370	2,195	2,195
United States	425	600	523	839	635	590
Paraguay	251	112	207	247	240	240
EU-27	556	525	269	228	225	225
Bolivia	192	205	210	180	207	207
Malaysia	68	104	89	90	90	90
Other	378	402	461	484	431	431
Total	8,826	9,119	9,822	10,138	10,423	10,378
Domestic Consumption						
China, Peoples Republic	7,157	7,203	7,607	8,540	9,025	9,225
United States	7,650	7,911	8,147	8,641	9,027	9,207
EU-27	2,107	2,178	2,869	3,301	3,564	3,564
Brazil	2,954	3,115	3,133	3,291	3,470	3,470
India	1,885	2,627	2,966	2,701	2,784	2,790
Iran	798	789	780	900	900	900
Mexico	747	781	779	810	820	820
Argentina	394	396	397	535	750	750
Japan	720	639	573	589	596	596
Morocco	422	429	449	475	490	490
Korea, Republic of	405	415	432	445	450	450
Taiwan	437	405	396	394	410	410
Egypt	233	303	351	354	366	366
Bangladesh	366	284	276	329	334	334
Peru	233	264	302	317	330	330
Other	3,498	3,935	4,095	4,219	4,465	4,463
Total	30,006	31,674	33,552	35,841	37,781	38,165
Ending Stocks						
United States	488	771	1,365	1,170	1,009	787
Argentina	511	486	490	485	290	535
Brazil	365	454	313	333	301	301
China, Peoples Republic	341	247	200	180	200	200
EU-27	180	201	192	203	200	200
Other	487	877	560	451	417	417
Total	2,372	3,036	3,120	2,822	2,417	2,440

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		
	2005/06	2006/07	2007/08	2005/06	2006/07	2007/08	2005/06	2006/07	2007/08
Exports									
North America	7,434	7,945	7,629	547	861	612	26,905	31,916	27,835
Canada	(Aug-Jul)	129	138	140	23	22	1,326	1,570	1,300
United States	(Sep-Aug)	7,301	7,802	7,484	523	839	25,579	30,345	26,535
South America		38,953	39,809	43,538	8,485	8,502	9,047	36,372	37,520
Argentina	(Oct-Sep)	24,197	25,200	29,492	5,597	5,700	6,400	7,249	7,700
Brazil	(Oct-Sep)	12,895	12,659	12,000	2,466	2,370	2,195	25,911	24,100
Paraguay	(Mar-Feb)	836	1,050	1,050	207	247	240	2,465	4,900
South Asia		3,681	3,601	3,471	13	16	15	9	7
India	(Oct-Sep)	3,679	3,600	3,470	13	16	15	9	7
Other		1,352	1,630	1,543	777	759	704	687	770
World Total		51,420	52,985	56,181	9,822	10,138	10,378	63,973	70,352
Imports									
European Union		22,822	22,600	24,600	710	925	1,051	13,952	15,000
East Asia		4,307	4,000	4,400	1,959	2,714	2,932	36,005	36,505
China, Peoples Republic of	(Jan-Dec)	837	150	500	1,516	2,250	2,450	28,317	28,750
Japan	(Oct-Sep)	1,601	1,700	1,725	61	62	62	3,957	4,100
Korea, Republic of	(Oct-Sep)	1,773	1,850	2,000	265	285	290	1,190	1,225
Taiwan	(Oct-Sep)	92	200	90	10	12	15	2,498	2,375
Southeast Asia		7,834	8,504	9,230	226	267	269	3,338	3,812
Indonesia	(Oct-Sep)	2,071	2,300	2,550	16	19	16	1,280	1,500
Malaysia	(Oct-Sep)	779	850	950	75	105	100	389	500
Philippines	(Jan-Dec)	1,272	1,485	1,560	29	30	33	101	105
Thailand	(Sep-Aug)	2,042	2,350	2,400	0	0	0	1,501	1,650
Vietnam	(Jan-Dec)	1,651	1,500	1,750	74	80	85	46	35
North America		3,198	3,385	3,550	216	225	237	4,108	4,394
Canada	(Aug-Jul)	1,342	1,385	1,450	78	80	87	349	240
Mexico	(Sep-Aug)	1,728	1,850	1,950	122	129	132	3,667	3,925
South America		3,807	3,979	4,155	937	939	985	1,536	2,612
Brazil	(Oct-Sep)	195	230	220	28	6	8	63	52
Colombia	(Oct-Sep)	691	700	740	160	175	180	367	342
Central America		792	830	853	158	151	165	221	290
Caribbean		763	810	850	222	233	256	115	170
Middle East		2,149	2,700	2,817	829	1,091	1,063	2,945	3,080
Iran	(Jan-Dec)	508	900	950	600	850	800	1,084	790
Israel	(Oct-Sep)	66	74	57	11	20	25	310	450
Syria	(Jan-Dec)	404	457	465	2	3	3	313	340
Turkey	(Nov-Oct)	242	317	345	163	162	175	950	1,000
North Africa		1,618	1,595	1,640	1,115	947	1,020	1,200	1,575
Egypt	(Oct-Sep)	441	220	180	242	121	150	776	1,100
Other		3,345	3,580	3,913	2,556	2,433	2,565	722	778
World Total		50,635	51,983	56,008	8,928	9,925	10,543	64,142	68,160

Table 11: Palm Oil: World Supply and Distribution
Thousand Metric Tons

	2003/04	2004/05	2005/06	2006/07	Aug 2007/08	Sep 2007/08
Production						
Indonesia	11,500	14,000	15,400	15,900	17,100	17,100
Malaysia	13,420	15,194	15,485	15,350	16,600	16,600
Thailand	840	700	755	850	950	950
Colombia	614	647	690	770	830	830
Nigeria	780	790	800	810	820	820
Other	2,432	2,544	2,681	2,697	2,697	2,697
Total	29,586	33,875	35,811	36,377	38,997	38,997
Imports						
China, Peoples Republic	3,710	4,363	4,975	4,900	5,800	5,500
EU-27	3,371	4,027	4,124	4,300	4,550	4,550
India	3,486	3,725	2,899	3,800	4,000	4,000
Pakistan	1,297	1,550	1,796	1,785	1,800	1,800
Bangladesh	528	757	847	900	950	950
Egypt	459	616	754	780	800	800
United States	281	345	600	630	700	700
Russian Federation	402	594	546	535	550	550
Turkey	336	439	462	510	530	530
Japan	450	492	494	500	500	500
Other	7,097	7,236	8,236	7,610	7,696	7,696
Total	21,417	24,144	25,733	26,250	27,876	27,576
Exports						
Malaysia	11,602	12,634	12,780	12,900	13,100	13,100
Indonesia	7,856	9,621	11,135	11,600	12,600	12,600
Papua New Guinea	347	362	360	360	360	360
Jordan	355	333	265	280	300	300
Colombia	188	222	213	225	295	295
Other	1,326	1,426	1,459	1,390	1,498	1,498
Total	21,674	24,598	26,212	26,755	28,153	28,153
Domestic Consumption						
China, Peoples Republic	3,710	4,363	4,975	4,900	5,800	5,500
Indonesia	3,779	4,015	4,361	4,540	4,605	4,605
EU-27	3,306	3,915	4,022	4,195	4,445	4,445
India	3,598	3,606	3,125	3,769	4,095	4,095
Malaysia	2,234	2,689	3,037	3,350	3,950	3,950
Pakistan	1,295	1,542	1,794	1,797	1,800	1,800
Nigeria	961	985	1,005	1,010	1,022	1,022
Bangladesh	540	747	821	925	990	990
Egypt	639	616	754	780	800	800
United States	234	322	567	636	727	727
Thailand	727	721	558	657	720	720
Colombia	449	437	491	525	550	550
Russian Federation	401	584	536	540	550	550
Turkey	335	439	462	510	530	530
Japan	451	492	499	505	500	500
Iran	353	351	362	380	410	410
Vietnam	183	193	285	350	372	372
Burma, Union of	224	278	304	330	365	365
Mexico	306	307	351	357	362	362
South Africa, Republic of	266	273	283	353	348	348
Other	5,299	5,834	6,441	6,252	6,073	6,073
Total	29,290	32,709	35,033	36,661	39,014	38,714
Ending Stocks						
Malaysia	1,318	1,527	1,941	1,341	1,291	1,291
Indonesia	650	1,023	938	708	618	618
EU-27	198	200	200	200	200	200
Pakistan	72	80	82	70	70	70
India	50	208	20	100	50	50
Other	370	332	488	461	357	357
Total	2,658	3,370	3,669	2,880	2,586	2,586

2003/04	2004/05	2005/06	2006/07	Aug 2007/08	Sep 2007/08
----------------	----------------	----------------	----------------	------------------------	------------------------

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		
		2005/06	2006/07	2007/08	2005/06	2006/07	2007/08	2005/06	2006/07	2007/08
Production										
China, Peoples Republic of	(Oct-Sep)	8,208	8,050	7,675	4,635	4,550	4,340	13,050	12,700	11,600
India	(Oct-Sep)	3,725	3,410	3,690	2,298	2,135	2,305	7,000	5,800	7,050
Canada	(Aug-Jul)	1,950	1,945	2,015	1,430	1,430	1,475	9,660	9,000	9,240
Japan	(Oct-Sep)	1,277	1,255	1,263	911	895	900	1	1	1
EU-27	(Jul-Jun)	8,216	9,173	9,890	5,955	6,630	7,165	15,523	15,962	17,136
Other		2,849	3,029	3,564	1,915	2,057	2,368	3,498	3,258	4,801
World Total		26,225	26,862	28,097	17,144	17,697	18,553	48,732	46,721	49,828
Imports										
China, Peoples Republic of	(Oct-Sep)	182	375	350	44	240	250	676	750	1,250
India	(Oct-Sep)	0	0	0	0	0	0	27	25	25
Canada	(Aug-Jul)	1	1	1	44	115	115	140	175	160
Japan	(Oct-Sep)	31	60	60	28	22	30	2,281	2,200	2,250
EU-27	(Jul-Jun)	95	100	80	316	750	835	378	479	650
Other		2,233	2,335	2,460	1,033	1,032	1,044	3,163	3,174	3,689
World Total		2,542	2,871	2,951	1,465	2,159	2,274	6,665	6,803	8,024
Exports										
China, Peoples Republic of	(Oct-Sep)	72	60	40	134	60	60	0	0	0
India	(Oct-Sep)	651	740	790	0	0	0	8	5	4
Canada	(Aug-Jul)	1,488	1,525	1,597	1,093	1,150	1,250	5,411	5,480	5,800
Japan	(Oct-Sep)	0	0	0	0	0	0	0	0	0
EU-27	(Jul-Jun)	49	52	64	85	50	60	299	60	60
Other		320	461	527	406	616	646	1,253	1,323	2,111
World Total		2,580	2,838	3,018	1,718	1,876	2,016	6,971	6,868	7,975
Domestic Consumption										
China, Peoples Republic of	(Oct-Sep)	8,318	8,365	7,985	4,545	4,730	4,530	13,726	13,450	12,850
India	(Oct-Sep)	3,115	2,803	2,900	2,298	2,135	2,305	6,637	6,499	6,849
Canada	(Aug-Jul)	424	429	429	420	432	345	3,907	3,882	3,977
Japan	(Oct-Sep)	1,309	1,330	1,326	943	927	928	2,266	2,225	2,240
EU-27	(Jul-Jun)	8,272	9,213	9,890	6,198	7,336	7,936	15,249	16,868	18,063
Other		4,754	4,928	5,496	2,438	2,561	2,787	5,186	5,377	6,339
World Total		26,192	27,068	28,026	16,842	18,121	18,831	46,971	48,301	50,318
Ending Stocks										
China, Peoples Republic of	(Oct-Sep)	0	0	0	0	0	0	0	0	0
India	(Oct-Sep)	325	192	192	0	0	0	1,124	445	667
Canada	(Aug-Jul)	41	33	23	59	22	17	2,007	1,820	1,443
Japan	(Oct-Sep)	40	25	22	38	28	30	181	157	168
EU-27	(Jul-Jun)	86	94	110	192	186	190	2,044	1,557	1,220
Other		88	63	64	251	163	142	597	329	369
World Total		580	407	411	540	399	379	5,953	4,308	3,867

9/12/2007 8:43:34 AM

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

Marketing Year	Oilseed, Sunflowerseed			Meal, Sunflowerseed			Oil, Sunflowerseed			
	2005/06	2006/07	2007/08	2005/06	2006/07	2007/08	2005/06	2006/07	2007/08	
Production										
Argentina	(Mar-Feb)	3,800	3,500	4,400	1,198	1,591	1,765	1,205	1,592	1,761
Russian Federation	(Sep-Aug)	6,450	6,750	5,700	2,081	2,220	1,860	2,320	2,450	2,075
Turkey	(Sep-Aug)	750	850	700	420	477	412	467	529	455
Ukraine	(Sep-Aug)	4,700	5,300	4,000	1,880	2,015	1,580	1,925	2,090	1,647
EU-27	(Oct-Sep)	5,958	6,483	4,605	2,892	3,100	2,550	2,105	2,255	1,875
Other		8,442	7,284	7,838	2,566	2,643	2,599	2,182	2,289	2,224
World Total		30,100	30,167	27,243	11,037	12,046	10,766	10,204	11,205	10,037
Imports										
Argentina	(Mar-Feb)	2	10	10	0	0	0	0	0	0
Russian Federation	(Sep-Aug)	11	10	10	36	35	20	110	70	50
Turkey	(Sep-Aug)	345	430	370	318	320	320	408	410	410
Ukraine	(Sep-Aug)	5	6	5	0	0	0	0	0	0
EU-27	(Oct-Sep)	627	660	650	1,909	1,800	1,550	1,235	1,325	1,100
Other		224	563	256	915	1,115	1,108	1,373	1,834	1,535
World Total		1,214	1,679	1,301	3,178	3,270	2,998	3,126	3,639	3,095
Exports										
Argentina	(Mar-Feb)	107	45	73	1,106	979	1,260	1,176	1,220	1,320
Russian Federation	(Sep-Aug)	396	180	290	831	850	600	616	690	410
Turkey	(Sep-Aug)	3	5	3	1	0	0	82	100	90
Ukraine	(Sep-Aug)	220	340	200	1,337	1,425	1,035	1,514	1,830	1,115
EU-27	(Oct-Sep)	355	800	322	196	200	158	128	126	65
Other		457	510	471	162	163	162	286	258	223
World Total		1,538	1,880	1,359	3,633	3,617	3,215	3,802	4,224	3,223
Domestic Consumption										
Argentina	(Mar-Feb)	3,787	3,749	4,240	495	500	530	423	460	505
Russian Federation	(Sep-Aug)	6,045	6,530	5,530	1,281	1,370	1,320	1,774	1,840	1,750
Turkey	(Sep-Aug)	1,103	1,259	1,077	737	797	732	761	829	823
Ukraine	(Sep-Aug)	4,590	4,902	3,855	543	590	545	453	390	460
EU-27	(Oct-Sep)	6,159	6,483	5,243	4,597	4,699	4,004	3,194	3,452	3,032
Other		7,870	7,685	7,639	3,319	3,595	3,545	3,273	3,837	3,538
World Total		29,554	30,608	27,584	10,972	11,551	10,676	9,878	10,808	10,108
Ending Stocks										
Argentina	(Mar-Feb)	1,209	925	1,022	142	254	229	188	100	36
Russian Federation	(Sep-Aug)	246	296	186	25	60	20	95	85	50
Turkey	(Sep-Aug)	18	34	24	0	0	0	62	72	24
Ukraine	(Sep-Aug)	8	72	22	5	5	5	133	3	75
EU-27	(Oct-Sep)	662	522	212	105	106	44	283	285	163
Other		610	262	246	6	6	6	46	74	72
World Total		2,753	2,111	1,712	283	431	304	807	619	420

Table 14: Minor Vegetable Oil Supply and Distribution
Thousand Metric Tons

Marketing Year		Oil, Peanut			Oil, Cottonseed			Oil, Olive		
		2005/06	2006/07	2007/08	2005/06	2006/07	2007/08	2005/06	2006/07	2007/08
Production										
China, Peoples Republic of	(Oct-Sep)	2,270	2,280	2,185	1,350	1,525	1,525	nr	nr	nr
India	(Oct-Sep)	1,557	1,413	1,472	855	942	958	nr	nr	nr
Turkey	(Nov-Oct)	3	4	4	208	220	198	125	150	155
United States	(Aug-Jul)	82	76	70	431	381	342	1	1	1
EU-27	(Oct-Sep)	14	16	16	76	70	70	2,000	2,340	2,340
Other		1,041	1,095	1,115	1,728	1,747	1,756	467	499	522
World Total		4,967	4,884	4,862	4,648	4,885	4,849	2,593	2,990	3,018
Imports										
China, Peoples Republic of	(Oct-Sep)	0	0	0	0	0	0	nr	nr	nr
India	(Oct-Sep)	0	0	0	0	0	0	nr	nr	nr
Turkey	(Nov-Oct)	0	0	0	7	2	4	0	0	0
United States	(Aug-Jul)	28	45	63	1	1	1	247	260	260
EU-27	(Oct-Sep)	101	105	107	3	5	5	193	225	202
Other		26	29	29	77	101	104	133	151	146
World Total		155	179	199	88	109	114	573	636	608
Exports										
China, Peoples Republic of	(Oct-Sep)	14	15	15	0	0	0	nr	nr	nr
India	(Oct-Sep)	1	1	5	0	0	0	nr	nr	nr
Turkey	(Nov-Oct)	0	0	0	2	6	1	35	80	80
United States	(Aug-Jul)	3	5	3	31	61	52	10	10	10
EU-27	(Oct-Sep)	3	3	3	1	1	1	355	380	387
Other		168	137	144	72	85	91	192	176	176
World Total		189	161	170	106	153	145	592	646	653
Domestic Consumption										
China, Peoples Republic of	(Oct-Sep)	2,256	2,265	2,170	1,350	1,525	1,525	nr	nr	nr
India	(Oct-Sep)	1,592	1,457	1,477	895	947	943	nr	nr	nr
Turkey	(Nov-Oct)	3	4	4	213	216	201	65	75	75
United States	(Aug-Jul)	123	117	129	390	316	295	238	251	251
EU-27	(Oct-Sep)	114	118	120	79	74	74	2,026	2,125	2,135
Other		928	990	1,004	1,722	1,761	1,781	457	481	476
World Total		5,016	4,951	4,904	4,649	4,839	4,819	2,786	2,932	2,937
Ending Stocks										
China, Peoples Republic of	(Oct-Sep)	0	0	0	0	0	0	nr	nr	nr
India	(Oct-Sep)	70	25	15	60	55	70	nr	nr	nr
Turkey	(Nov-Oct)	0	0	0	0	0	0	31	26	26
United States	(Aug-Jul)	11	10	11	45	50	46	0	0	0
EU-27	(Oct-Sep)	5	5	5	3	3	3	805	865	885
Other		14	11	7	82	84	72	81	74	90
World Total		100	51	38	190	192	191	917	965	1,001

Oil, Peanut**Oil, Cottonseed****Oil, Olive**

Marketing Year	2005/06	2006/07	2007/08	2005/06	2006/07	2007/08	2005/06	2006/07	2007/08
-----------------------	----------------	----------------	----------------	----------------	----------------	----------------	----------------	----------------	----------------

Turkey's Cottonseed Oil Marketing Year (MY) is October/September. China and India are not included in the Olive Oil database. 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									
1994/95	167.79	22.80	260.98	42.19	325.97	41.53	21.38	255.07	29.37
1995/96	174.11	29.37	257.75	41.95	329.07	41.59	22.04	262.92	24.57
1996/97	170.05	24.57	261.42	45.11	331.09	46.11	22.34	263.50	21.49
1997/98	177.31	21.49	286.79	47.98	356.26	48.77	22.18	275.43	32.06
1998/99	184.83	32.06	294.61	51.86	378.54	50.77	24.43	291.33	36.45
1999/00	188.55	36.45	304.33	58.98	399.76	59.89	25.45	301.77	38.09
2000/01	188.64	38.09	314.64	65.49	418.22	67.03	26.75	312.54	38.66
2001/02	188.58	38.66	324.90	63.65	427.21	61.97	27.56	323.57	41.67
2002/03	186.52	41.67	330.19	71.00	442.87	69.76	27.57	325.67	47.43
2003/04	199.42	47.43	335.22	64.18	446.84	67.17	27.97	336.27	43.40
2004/05	206.22	43.40	381.31	72.78	497.49	74.34	29.33	366.37	56.78
2005/06	211.09	56.78	391.07	75.28	523.13	76.15	29.93	382.67	64.31
2006/07	212.15	64.31	405.65	79.73	549.70	82.69	30.84	395.32	71.69
2007/08	210.82	71.69	390.90	87.06	549.65	87.36	31.18	404.52	57.78
Major Protein Meals									
1994/95	nr	7.22	141.46	41.43	190.11	41.74	0.31	140.13	8.24
1995/96	nr	8.24	146.29	42.06	196.59	43.91	0.30	144.82	7.86
1996/97	nr	7.86	147.03	43.55	198.44	44.15	0.33	147.36	6.93
1997/98	nr	6.93	153.22	45.47	205.62	44.51	0.35	153.34	7.77
1998/99	nr	7.77	163.09	46.89	217.76	46.83	0.40	162.40	8.53
1999/00	nr	8.51	168.25	47.32	224.07	47.22	0.43	169.08	7.77
2000/01	nr	7.77	176.09	48.24	232.10	49.17	0.41	175.23	7.70
2001/02	nr	7.70	183.13	51.46	242.30	52.55	0.42	181.04	8.70
2002/03	nr	8.70	185.40	53.61	247.71	53.86	0.42	186.12	7.74
2003/04	nr	7.74	190.23	57.72	255.69	58.77	0.51	189.34	7.59
2004/05	nr	7.59	206.09	59.25	272.92	59.84	0.58	204.49	8.60
2005/06	nr	8.60	215.26	63.95	287.81	65.41	0.58	214.97	7.44
2006/07	nr	7.44	224.12	65.42	296.98	67.07	0.58	222.56	7.36
2007/08	nr	7.36	233.10	69.86	310.32	71.03	0.61	231.95	7.33
Major Vegetable Oils									
1994/95	9.70	6.11	67.79	23.24	97.15	24.19	59.63	66.41	6.55
1995/96	9.97	6.55	71.20	21.92	99.67	22.81	62.06	69.25	7.61
1996/97	10.36	7.61	73.74	24.61	105.95	25.87	65.23	72.87	7.22
1997/98	7.69	7.22	75.22	24.68	107.12	26.35	66.35	73.78	6.99
1998/99	7.95	6.99	80.02	26.83	113.84	27.51	70.66	78.51	7.82
1999/00	8.33	7.67	86.11	26.56	120.34	29.05	74.42	82.46	8.83
2000/01	10.23	8.83	90.52	30.22	129.57	31.45	78.91	88.51	9.61
2001/02	10.50	9.61	93.06	31.51	134.17	32.91	81.19	91.68	9.59
2002/03	4.55	9.59	95.75	35.00	140.34	36.03	83.57	95.55	8.76
2003/04	4.42	8.76	102.27	37.11	148.14	38.79	86.80	100.51	8.84
2004/05	4.42	8.84	111.44	40.68	160.96	42.28	91.81	108.33	10.36
2005/06	8.22	10.36	117.68	43.77	171.81	46.48	95.74	115.20	10.13
2006/07	8.29	10.13	121.53	46.57	178.22	48.01	99.29	121.72	8.49
2007/08	7.33	8.49	126.04	48.11	182.64	48.60	101.60	126.34	7.70

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									
1994/95	62.13	19.08	137.55	32.76	189.39	31.98	110.52	132.30	25.11
1995/96	61.10	25.11	124.79	32.46	182.37	31.64	112.14	131.71	19.01
1996/97	62.47	19.01	132.03	35.63	186.67	36.76	113.75	133.96	15.95
1997/98	68.56	15.95	157.99	38.16	212.10	39.28	123.26	145.19	27.63
1998/99	71.30	27.63	159.83	38.55	226.01	37.93	134.68	158.85	29.23
1999/00	71.96	29.23	160.41	45.57	235.21	45.62	135.14	159.42	30.18
2000/01	75.44	30.18	175.77	53.05	259.00	53.76	146.59	171.76	33.48
2001/02	79.47	33.48	184.83	54.39	272.70	52.90	158.02	184.46	35.35
2002/03	82.31	35.35	196.79	62.88	295.01	60.98	165.54	191.36	42.67
2003/04	88.22	42.67	186.53	54.06	283.26	56.19	163.69	189.29	37.79
2004/05	93.06	37.79	215.72	63.52	317.02	64.74	175.62	204.81	47.47
2005/06	92.54	47.47	220.56	64.14	332.17	63.97	185.11	215.26	52.93
2006/07	93.93	52.93	236.05	68.16	357.14	70.35	193.59	223.71	63.07
2007/08	91.03	63.07	221.27	74.94	359.28	74.99	203.47	233.94	50.35
Meal, Soybean									
1994/95	nr	5.27	87.58	28.89	121.74	28.02	110.78	87.51	6.21
1995/96	nr	6.21	88.88	29.35	124.44	30.57	112.20	88.46	5.41
1996/97	nr	5.41	90.19	30.64	126.23	30.25	113.80	91.14	4.84
1997/98	nr	4.84	98.03	34.02	136.90	32.63	123.39	98.47	5.80
1998/99	nr	5.80	106.42	35.67	147.89	35.39	134.72	105.95	6.55
1999/00	nr	6.55	107.22	34.92	148.69	34.12	135.18	108.67	5.90
2000/01	nr	5.90	116.17	36.06	158.13	36.23	146.63	116.21	5.70
2001/02	nr	5.70	125.08	40.48	171.26	41.67	158.20	123.74	5.85
2002/03	nr	5.85	130.60	42.54	178.99	42.71	165.54	130.45	5.83
2003/04	nr	5.83	128.58	45.02	179.44	45.56	163.69	128.47	5.40
2004/05	nr	5.40	138.79	45.94	190.13	46.61	175.63	137.11	6.41
2005/06	nr	6.41	145.62	50.64	202.66	51.42	185.12	145.68	5.56
2006/07	nr	5.56	152.01	51.98	209.55	52.99	193.60	150.97	5.60
2007/08	nr	5.60	160.30	56.01	221.90	56.18	203.42	160.02	5.70
Oil, Soybean									
1994/95	nr	2.32	19.85	5.41	27.58	5.45	110.49	19.31	2.82
1995/96	nr	2.82	20.29	4.74	27.85	4.90	112.14	19.63	3.32
1996/97	nr	3.32	20.44	5.21	28.97	5.71	113.76	20.62	2.64
1997/98	nr	2.64	22.42	6.23	31.28	6.41	123.26	22.16	2.71
1998/99	nr	2.71	24.43	7.24	34.38	7.50	134.71	24.40	2.47
1999/00	nr	2.47	24.49	6.08	33.04	6.22	135.18	23.96	2.87
2000/01	nr	2.87	26.71	7.00	36.58	7.04	146.62	26.41	3.13
2001/02	nr	3.13	28.87	7.75	39.75	8.33	158.20	28.31	3.12
2002/03	nr	3.12	30.54	8.28	41.93	9.03	165.54	30.18	2.72
2003/04	nr	2.72	30.16	8.33	41.20	8.83	163.69	30.01	2.37
2004/05	nr	2.37	32.55	8.91	43.83	9.12	175.62	31.67	3.04
2005/06	nr	3.04	34.53	8.93	46.49	9.82	185.11	33.55	3.12
2006/07	nr	3.12	35.76	9.93	48.80	10.14	193.60	35.84	2.82
2007/08	nr	2.82	37.62	10.54	50.98	10.38	203.45	38.17	2.44

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									
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	21.97	1.67	31.52	3.84	37.03	3.60	0.35	31.39	2.04
1997/98	23.56	2.04	33.17	4.30	39.51	4.26	0.36	34.18	1.07
1998/99	25.46	1.07	35.80	7.04	43.91	6.84	0.28	34.84	2.23
1999/00	26.77	2.23	42.49	8.20	52.93	8.21	0.39	40.48	4.25
2000/01	24.71	4.25	37.35	6.99	48.58	7.18	0.38	38.72	2.69
2001/02	23.31	2.69	36.02	4.95	43.66	4.90	0.44	35.99	2.78
2002/03	21.74	2.78	32.92	4.03	39.73	4.13	0.38	33.78	1.83
2003/04	25.47	1.83	39.43	5.15	46.40	5.48	0.62	39.07	1.85
2004/05	26.78	1.85	46.16	5.01	53.02	4.87	0.63	43.65	4.50
2005/06	27.42	4.50	48.73	6.67	59.90	6.97	0.30	46.97	5.95
2006/07	27.04	5.95	46.72	6.80	59.48	6.87	0.58	48.30	4.31
2007/08	29.83	4.31	49.83	8.02	62.16	7.98	0.54	50.32	3.87
Meal, Rapeseed									
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	17.56	2.66	20.81	2.91	0.00	17.39	0.51
1997/98	nr	0.51	18.85	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	22.08	2.26	24.67	2.32	0.00	21.97	0.38
2000/01	nr	0.38	21.14	1.92	23.44	1.83	0.00	21.32	0.29
2001/02	nr	0.29	19.95	1.54	21.78	1.51	0.00	19.96	0.30
2002/03	nr	0.30	18.81	1.73	20.84	1.62	0.00	18.94	0.28
2003/04	nr	0.28	21.76	2.49	24.53	2.46	0.00	21.44	0.64
2004/05	nr	0.64	24.15	2.30	27.08	2.24	0.00	24.26	0.59
2005/06	nr	0.59	26.23	2.54	29.35	2.58	0.00	26.19	0.58
2006/07	nr	0.58	26.86	2.87	30.31	2.84	0.00	27.07	0.41
2007/08	nr	0.41	28.10	2.95	31.46	3.02	0.00	28.03	0.41
Oil, Rapeseed									
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	10.54	1.61	12.60	1.71	9.48	10.50	0.39
1997/98	nr	0.39	11.42	2.02	13.83	2.00	10.39	11.38	0.46
1998/99	nr	0.46	11.83	1.64	13.92	1.81	10.74	11.62	0.49
1999/00	nr	0.45	13.97	1.73	16.15	1.73	13.02	13.73	0.70
2000/01	nr	0.70	13.32	1.22	15.24	1.16	12.20	13.33	0.75
2001/02	nr	0.75	13.06	1.11	14.92	1.01	12.05	13.23	0.69
2002/03	nr	0.69	12.25	0.89	13.83	0.90	11.01	12.34	0.59
2003/04	nr	0.59	14.17	1.36	16.12	1.31	12.47	14.35	0.46
2004/05	nr	0.46	15.76	1.20	17.41	1.29	12.93	15.63	0.49
2005/06	nr	0.49	17.14	1.47	19.10	1.72	13.12	16.84	0.54
2006/07	nr	0.54	17.70	2.16	20.40	1.88	13.03	18.12	0.40
2007/08	nr	0.40	18.55	2.27	21.23	2.02	13.34	18.83	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							
1994/95	18.67	1.43	23.36	2.59	2.55	23.26	1.58
1995/96	20.41	1.58	25.76	3.40	3.15	25.27	2.32
1996/97	19.02	2.32	23.87	3.20	3.29	24.20	1.90
1997/98	19.11	1.90	23.29	3.16	2.57	24.05	1.73
1998/99	21.46	1.73	26.65	3.74	3.38	25.36	3.38
1999/00	23.06	3.38	27.18	2.06	2.74	27.75	2.13
2000/01	19.92	2.13	23.78	2.23	2.72	24.57	0.84
2001/02	18.83	0.84	21.41	1.10	0.91	20.87	1.57
2002/03	20.21	1.57	23.99	1.39	1.66	23.68	1.60
2003/04	23.29	1.60	26.89	2.16	2.44	26.21	2.01
2004/05	21.38	2.01	25.42	1.13	1.16	24.87	2.53
2005/06	23.19	2.53	30.10	1.21	1.54	29.55	2.75
2006/07	23.86	2.75	30.17	1.68	1.88	30.61	2.11
2007/08	22.83	2.11	27.24	1.30	1.36	27.58	1.71
Meal, Sunflowerseed							
1994/95	nr	0.19	9.62	2.08	2.43	9.16	0.30
1995/96	nr	0.30	10.25	2.16	2.26	9.99	0.45
1996/97	nr	0.45	10.10	2.25	2.32	10.17	0.32
1997/98	nr	0.32	9.74	2.26	2.59	9.49	0.24
1998/99	nr	0.24	10.22	2.55	2.45	10.16	0.41
1999/00	nr	0.41	10.92	2.54	2.89	10.72	0.26
2000/01	nr	0.26	10.69	2.23	2.71	9.62	0.85
2001/02	nr	0.85	8.89	1.91	1.89	8.37	1.39
2002/03	nr	1.39	9.01	2.20	2.47	9.19	0.95
2003/04	nr	0.95	10.41	2.62	3.04	10.08	0.86
2004/05	nr	0.86	9.68	2.62	2.62	9.87	0.67
2005/06	nr	0.67	11.04	3.18	3.63	10.97	0.28
2006/07	nr	0.28	12.05	3.27	3.62	11.55	0.43
2007/08	nr	0.43	10.77	3.00	3.22	10.68	0.30
Oil, Sunflowerseed							
1994/95	nr	0.68	8.26	2.64	2.91	8.04	0.63
1995/96	nr	0.63	9.01	2.53	2.57	8.53	1.07
1996/97	nr	1.07	8.65	3.08	3.16	8.86	0.77
1997/98	nr	0.77	8.43	2.69	3.10	8.24	0.56
1998/99	nr	0.56	8.88	2.92	2.85	8.75	0.75
1999/00	nr	0.71	9.40	2.49	3.21	8.56	0.82
2000/01	nr	0.82	8.98	2.01	2.76	8.11	0.94
2001/02	nr	0.94	7.72	1.76	1.77	7.51	1.14
2002/03	nr	1.14	8.07	2.00	2.51	7.83	0.88
2003/04	nr	0.88	9.40	1.92	2.56	8.48	1.16
2004/05	nr	1.16	8.87	2.14	2.38	8.63	1.16
2005/06	nr	1.16	10.20	3.13	3.80	9.88	0.81
2006/07	nr	0.81	11.21	3.64	4.22	10.81	0.62
2007/08	nr	0.62	10.04	3.10	3.22	10.11	0.42

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									
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	9.98	27.54	10.53	2.68	12.40	15.29	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	16.25	43.42	16.51	3.29	20.32	24.06	2.85
2001/02	2.85	25.36	17.02	45.23	17.68	3.74	20.65	24.96	2.59
2002/03	2.59	27.71	19.70	50.00	19.64	4.79	22.36	27.74	2.62
2003/04	2.62	29.59	21.42	53.62	21.67	5.80	22.89	29.29	2.66
2004/05	2.66	33.88	24.14	60.68	24.60	7.05	24.98	32.71	3.37
2005/06	3.37	35.81	25.73	64.91	26.21	7.76	26.59	35.03	3.67
2006/07	3.67	36.38	26.25	66.30	26.76	8.49	27.43	36.66	2.88
2007/08	2.88	39.00	27.58	69.45	28.15	9.61	28.35	38.71	2.59
Oil, Cottonseed									
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	0.12	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	3.53	0.18	3.78	0.16	0.12	3.43	3.56	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	3.82	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	3.85	0.13	4.04	0.14	0.15	3.66	3.80	0.10
2004/05	0.10	4.76	0.10	4.97	0.12	0.17	4.47	4.64	0.21
2005/06	0.21	4.65	0.09	4.95	0.11	0.21	4.44	4.65	0.19
2006/07	0.19	4.89	0.11	5.18	0.15	0.23	4.61	4.84	0.19
2007/08	0.19	4.85	0.11	5.16	0.15	0.24	4.58	4.82	0.19
Meal, Fish									
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	3.47	0.08	0.00	6.18	0.40
2001/02	0.40	5.84	3.25	9.49	3.06	0.08	0.00	5.76	0.68
2002/03	0.68	4.82	2.84	8.34	2.87	0.08	0.00	5.17	0.30
2003/04	0.30	5.29	3.11	8.69	3.21	0.07	0.00	5.29	0.20
2004/05	0.20	5.66	3.63	9.49	3.54	0.05	0.00	5.66	0.29
2005/06	0.29	4.83	2.91	8.03	2.73	0.05	0.00	5.08	0.22
2006/07	0.22	4.96	2.73	7.91	2.55	0.05	0.00	5.08	0.28
2007/08	0.28	5.50	3.16	8.94	3.24	0.05	0.00	5.44	0.26

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 Consumpti	Ending Stocks
Major Oilseeds									
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	30,708	50,167	61,774	8,289
2005/06	36,587	8,289	95,532	664	104,485	26,611	51,897	63,673	14,201
2006/07	36,961	14,201	96,617	1,000	111,818	31,610	53,422	63,735	16,473
2007/08	31,521	16,473	80,158	972	97,603	27,348	53,884	63,410	6,845
Major Protien Meals									
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	1,835	37,295	4,944	45,529	32,077	274
2004/05	nr	274	39,265	1,529	41,068	6,954	50,167	33,899	215
2005/06	nr	215	39,951	1,653	41,819	7,608	51,897	33,850	361
2006/07	nr	361	41,321	1,685	43,367	8,054	53,422	34,978	335
2007/08	nr	335	41,792	1,780	43,907	7,736	53,884	35,842	329
Major Vegetable Oils									
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	9,757	1,834	12,384	840	50,167	10,451	1,093
2005/06	0	1,093	10,390	2,388	13,871	899	51,897	11,175	1,797
2006/07	0	1,797	10,433	2,406	14,636	1,316	53,422	11,797	1,523
2007/08	0	1,523	10,534	2,485	14,542	1,041	53,884	12,406	1,095

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 Consumpti	Ending Stocks
Oilseed, Soybean									
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	92	90,420	25,579	47,324	52,612	12,229
2006/07	30,190	12,229	86,770	229	99,228	30,345	49,124	53,783	15,100
2007/08	25,603	15,100	71,272	163	86,535	26,535	49,669	54,141	5,859
Meal, Soybean									
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	37,416	128	37,700	7,301	47,324	30,114	285
2006/07	nr	285	38,801	150	39,236	7,802	49,124	31,162	272
2007/08	nr	272	39,358	150	39,780	7,484	49,669	32,024	272
Oil, Soybean									
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	8,782	12	9,282	600	46,160	7,911	771
2005/06	nr	771	9,248	16	10,035	523	47,324	8,147	1,365
2006/07	nr	1,365	9,269	16	10,650	839	49,124	8,641	1,170
2007/08	nr	1,170	9,396	18	10,584	590	49,669	9,207	787

Data based on Local Marketing Year (MY). Soybeans are on a September/August MY, and Soybean Meal and Oil are on an 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)									
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	19,257	28,914	31,807	3,598
2004/05	22,800	3,598	53,000	352	56,950	22,799	29,728	32,513	1,638
2005/06	22,229	1,638	57,000	40	58,678	24,770	28,756	31,656	2,252
2006/07	20,700	2,252	59,000	100	61,352	26,500	29,300	32,274	2,578
2007/08	21,500	2,578	61,000	50	63,628	29,200	29,300	32,300	2,128
Meal, Soybean (Local)									
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	14,596	28,914	8,099	841
2004/05	nr	841	22,928	244	24,013	14,252	29,728	9,121	640
2005/06	nr	640	22,300	214	23,154	12,287	28,756	10,173	694
2006/07	nr	694	23,175	220	24,089	12,600	29,300	10,745	744
2007/08	nr	744	22,735	210	23,689	11,980	29,300	11,100	609
Oil, Soybean (Local)									
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	28,914	3,054	293
2004/05	nr	293	5,708	3	6,004	2,697	29,728	3,059	248
2005/06	nr	248	5,521	18	5,787	2,315	28,756	3,222	250
2006/07	nr	250	5,740	16	6,006	2,254	29,300	3,421	331
2007/08	nr	331	5,625	8	5,964	2,195	29,300	3,510	259

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)									
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	489	10,423	11,055	1,617
1997/98	6,954	1,617	19,500	289	21,406	2,855	16,742	17,499	1,052
1998/99	8,165	1,052	20,000	251	21,303	3,097	17,108	17,933	273
1999/00	8,583	273	21,200	301	21,774	4,109	16,514	17,449	216
2000/01	10,401	216	27,800	291	28,307	7,377	19,507	20,587	343
2001/02	11,400	343	30,000	297	30,640	6,221	22,397	23,597	822
2002/03	12,600	822	35,500	377	36,699	8,809	24,815	26,140	1,750
2003/04	14,000	1,750	33,000	719	35,469	6,799	25,072	26,509	2,161
2004/05	14,400	2,161	39,000	709	41,870	10,686	29,560	31,010	174
2005/06	15,200	174	40,500	1,013	41,687	7,130	32,748	34,223	334
2006/07	15,900	334	47,200	1,800	49,334	9,700	35,300	36,820	2,814
2007/08	16,800	2,814	47,000	1,800	51,614	10,300	38,750	40,370	944
Meal, Soybean (Local)									
1994/95	nr	1,923	7,622	0	9,545	7,210	9,352	320	2,015
1995/96	nr	2,015	7,955	0	9,970	7,772	9,945	328	1,870
1996/97	nr	1,870	8,390	0	10,260	8,033	10,423	337	1,890
1997/98	nr	1,890	13,440	0	15,330	12,689	16,742	343	2,298
1998/99	nr	2,298	13,438	0	15,736	12,761	17,108	342	2,633
1999/00	nr	2,633	13,113	0	15,746	12,854	16,514	350	2,542
2000/01	nr	2,542	15,492	0	18,034	15,979	19,507	374	1,681
2001/02	nr	1,681	17,762	0	19,443	17,572	22,397	423	1,448
2002/03	nr	1,448	19,667	0	21,115	19,162	24,815	500	1,453
2003/04	nr	1,453	19,741	2	21,196	19,078	25,072	530	1,588
2004/05	nr	1,588	23,350	1	24,939	22,703	29,560	550	1,686
2005/06	nr	1,686	25,582	0	27,268	24,698	32,748	574	1,996
2006/07	nr	1,996	27,650	0	29,646	27,435	35,300	615	1,596
2007/08	nr	1,596	30,400	0	31,996	29,564	38,750	640	1,792
Oil, Soybean (Local)									
1994/95	nr	652	1,733	0	2,385	1,545	9,352	151	689
1995/96	nr	689	1,758	0	2,447	1,694	9,945	189	564
1996/97	nr	564	1,859	0	2,423	1,770	10,423	208	445
1997/98	nr	445	2,953	0	3,398	2,544	16,742	217	637
1998/99	nr	637	3,118	0	3,755	3,085	17,108	230	440
1999/00	nr	440	3,017	0	3,457	2,837	16,514	242	378
2000/01	nr	378	3,630	0	4,008	3,510	19,507	287	211
2001/02	nr	211	4,165	0	4,376	3,639	22,397	357	380
2002/03	nr	380	4,672	0	5,052	4,245	24,815	389	418
2003/04	nr	418	4,724	0	5,142	4,446	25,072	392	304
2004/05	nr	304	5,558	0	5,862	5,082	29,560	395	385
2005/06	nr	385	6,169	0	6,554	5,665	32,748	465	424
2006/07	nr	424	6,773	0	7,197	5,937	35,300	641	619
2007/08	nr	619	7,300	0	7,919	6,570	38,750	750	599

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

	2003/04	2004/05	2005/06	2006/07	Aug 2007/08	Sep 2007/08
Production						
Oilseed, Copra	4,011	4,200	4,189	3,989	3,949	3,949
Oilseed, Palm Kernel	7,042	8,043	8,479	8,736	9,418	9,418
Oilseed, Soybean	1,410	1,453	1,540	1,510	1,586	1,586
Other	3,023	3,171	3,048	3,161	3,111	3,113
Total	15,486	16,867	17,256	17,396	18,064	18,066
Imports						
Meal, Fish	143	157	153	161	158	158
Meal, Rapeseed	221	208	266	300	300	300
Meal, Soybean	6,051	6,801	7,834	8,504	9,230	9,230
Other	365	380	406	501	541	541
Total	6,780	7,546	8,659	9,466	10,229	10,229
Imports						
Oil, Palm	1,723	1,413	1,973	1,580	1,790	1,790
Oil, Rapeseed	0	0	0	0	0	0
Oil, Soybean	148	153	226	267	269	269
Oil, Sunflowerseed	0	0	0	0	0	0
Other	420	405	479	432	397	447
Total	2,291	1,971	2,678	2,279	2,456	2,506
Domestic Consumption						
Meal, Fish	514	532	490	516	541	536
Meal, Rapeseed	221	208	266	300	300	300
Meal, Soybean	7,651	8,414	9,528	10,065	10,979	10,979
Other	2,035	2,225	2,318	2,462	2,521	2,521
Total	10,421	11,379	12,602	13,343	14,341	14,336
Domestic Consumption						
Oil, Palm	7,379	8,258	8,901	9,632	10,431	10,431
Oil, Rapeseed	0	0	0	0	0	0
Oil, Soybean	391	412	471	511	555	555
Oil, Sunflowerseed	74	80	78	78	78	78
Other	3,004	3,132	3,278	3,328	3,562	3,561
Total	10,848	11,882	12,728	13,549	14,626	14,625
Industrial Dom. Cons.						
Oil, Palm	2,184	2,553	2,871	3,252	3,880	3,880
Oil, Rapeseed	0	0	0	0	0	0
Oil, Soybean	73	68	71	69	69	69
Oil, Sunflowerseed	0	0	0	0	0	0
Other	1,924	2,074	2,258	2,278	2,524	2,523
Total	4,181	4,695	5,200	5,599	6,473	6,472
Food Use Dom. Cons.						
Oil, Palm	4,930	5,363	5,670	5,980	6,146	6,146
Oil, Rapeseed	0	0	0	0	0	0
Oil, Soybean	318	344	400	442	486	486
Oil, Sunflowerseed	74	80	78	78	78	78
Other	1,068	1,040	997	1,030	1,023	1,023
Total	6,390	6,827	7,145	7,530	7,733	7,733
SME						
Meal, Fish	743	769	708	746	782	775
Meal, Rapeseed	157	148	189	213	213	213
Meal, Soybean	7,651	8,414	9,528	10,065	10,979	10,979
Other	1,130	1,179	1,195	1,282	1,302	1,302
Total	9,681	10,510	11,620	12,306	13,276	13,269

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

	2003/04	2004/05	2005/06	2006/07	Aug 2007/08	Sep 2007/08
Production						
Oilseed, Cottonseed	2,054	2,147	2,012	1,862	1,917	1,824
Oilseed, Rapeseed	0	0	0	0	0	0
Oilseed, Soybean	166	165	140	155	155	155
Oilseed, Sunflowerseed	655	708	809	909	869	759
Other	85	80	80	80	80	80
Total	2,960	3,100	3,041	3,006	3,021	2,818
Imports						
Meal, Fish	66	47	43	45	46	45
Meal, Rapeseed	0	18	7	5	12	12
Meal, Soybean	3,130	2,411	2,149	2,700	2,817	2,817
Other	476	474	563	621	636	636
Total	3,672	2,950	2,762	3,371	3,511	3,510
Imports						
Oil, Palm	2,151	2,196	2,273	2,325	2,185	2,185
Oil, Rapeseed	5	3	11	2	2	2
Oil, Soybean	874	971	829	1,091	1,063	1,063
Oil, Sunflowerseed	120	247	663	675	675	675
Other	59	71	45	57	59	59
Total	3,209	3,488	3,821	4,150	3,984	3,984
Domestic Consumption						
Meal, Fish	71	52	48	50	51	50
Meal, Rapeseed	0	20	59	75	70	70
Meal, Soybean	4,741	4,349	4,345	4,798	5,106	5,106
Other	1,765	1,786	1,821	1,912	1,920	1,840
Total	6,577	6,207	6,273	6,835	7,147	7,066
Domestic Consumption						
Oil, Palm	1,550	1,689	1,819	1,828	1,649	1,649
Oil, Rapeseed	5	4	47	48	48	48
Oil, Soybean	1,109	1,211	1,246	1,402	1,440	1,440
Oil, Sunflowerseed	645	738	1,035	1,113	1,117	1,107
Other	553	593	576	588	594	580
Total	3,862	4,235	4,723	4,979	4,848	4,824
Industrial Dom. Cons.						
Oil, Palm	32	143	195	267	264	264
Oil, Rapeseed	0	0	39	40	40	40
Oil, Soybean	72	157	196	210	233	233
Oil, Sunflowerseed	11	17	21	25	22	22
Other	37	39	55	56	57	54
Total	152	356	506	598	616	613
Food Use Dom. Cons.						
Oil, Palm	1,518	1,546	1,624	1,561	1,385	1,385
Oil, Rapeseed	5	4	8	8	8	8
Oil, Soybean	1,014	1,028	1,027	1,171	1,180	1,180
Oil, Sunflowerseed	619	705	994	1,063	1,073	1,063
Other	516	554	521	532	537	526
Total	3,672	3,837	4,174	4,335	4,183	4,162
SME						
Meal, Fish	103	75	69	72	74	72
Meal, Rapeseed	0	14	42	53	50	50
Meal, Soybean	4,741	4,349	4,345	4,798	5,106	5,106
Other	1,555	1,567	1,606	1,694	1,699	1,629
Total	6,399	6,005	6,062	6,617	6,928	6,857

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 (27): Oilseeds and Products Supply and Distribution
Thousand Metric Tons

	2003/04	2004/05	2005/06	2006/07	Aug 2007/08	Sep 2007/08
Production						
Oilseed, Rapeseed	11,185	15,432	15,523	15,962	17,200	17,136
Oilseed, Soybean	825	1,086	1,174	1,241	1,045	1,019
Oilseed, Sunflowerseed	6,155	6,463	5,958	6,483	4,700	4,605
Other	597	751	815	678	618	618
Total	18,762	23,732	23,470	24,364	23,563	23,378
Imports						
Meal, Fish	596	648	564	400	525	525
Meal, Rapeseed	107	110	95	100	80	80
Meal, Soybean	22,012	21,910	22,822	22,600	24,200	24,600
Other	4,621	4,623	4,778	4,555	4,335	4,335
Total	27,336	27,291	28,259	27,655	29,140	29,540
Imports						
Oil, Palm	3,371	4,027	4,124	4,300	4,550	4,550
Oil, Rapeseed	33	34	316	750	835	835
Oil, Soybean	57	179	710	925	1,051	1,051
Oil, Sunflowerseed	517	862	1,235	1,325	1,100	1,100
Other	1,653	1,702	1,642	1,655	1,669	1,669
Total	5,631	6,804	8,027	8,955	9,205	9,205
Domestic Consumption						
Meal, Fish	926	893	861	722	877	877
Meal, Rapeseed	6,104	7,494	8,272	9,213	9,890	9,890
Meal, Soybean	32,735	32,574	32,757	33,507	35,556	35,956
Other	8,066	7,762	7,712	7,696	7,150	7,030
Total	47,831	48,723	49,602	51,138	53,473	53,753
Domestic Consumption						
Oil, Palm	3,306	3,915	4,022	4,195	4,445	4,445
Oil, Rapeseed	4,406	5,257	6,198	7,336	7,936	7,936
Oil, Soybean	2,107	2,178	2,869	3,301	3,564	3,564
Oil, Sunflowerseed	2,647	2,900	3,194	3,452	3,062	3,032
Other	3,585	3,703	3,607	3,714	3,732	3,732
Total	16,051	17,953	19,890	21,998	22,739	22,709
Industrial Dom. Cons.						
Oil, Palm	671	1,035	1,116	1,150	1,235	1,235
Oil, Rapeseed	1,783	2,598	3,579	4,940	5,335	5,335
Oil, Soybean	336	410	1,122	1,553	1,810	1,810
Oil, Sunflowerseed	102	114	114	115	115	115
Other	405	409	407	410	415	415
Total	3,297	4,566	6,338	8,168	8,910	8,910
Food Use Dom. Cons.						
Oil, Palm	2,375	2,620	2,646	2,775	2,940	2,940
Oil, Rapeseed	2,616	2,653	2,614	2,391	2,596	2,596
Oil, Soybean	1,651	1,648	1,617	1,618	1,621	1,621
Oil, Sunflowerseed	2,542	2,783	3,078	3,335	2,945	2,915
Other	3,144	3,258	3,163	3,269	3,282	3,282
Total	12,328	12,962	13,118	13,388	13,384	13,354
SME						
Meal, Fish	1,338	1,290	1,244	1,043	1,267	1,267
Meal, Rapeseed	4,343	5,332	5,886	6,555	7,037	7,037
Meal, Soybean	32,735	32,574	32,757	33,507	35,556	35,956
Other	5,963	5,545	5,600	5,652	5,122	5,009
Total	44,379	44,741	45,487	46,757	48,982	49,269

EU-25 includes Austria, Belgium, Bulgaria, Cyprus, Czech Republic, Denmark, Estonia, Finland, France, Germany, Hungary, Ireland, Italy, Latvia, Lithuania, Luxembourg, Malta, Netherlands, Poland, Portugal, Romania, 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

	2003/04	2004/05	2005/06	2006/07	Aug 2007/08	Sep 2007/08
Production						
Oilseed, Peanut	13,420	14,340	14,340	14,610	14,300	14,000
Oilseed, Rapeseed	11,420	13,182	13,050	12,700	11,600	11,600
Oilseed, Soybean	15,394	17,400	16,350	16,200	15,200	15,200
Oilseed, Sunflowerseed	1,743	1,552	1,927	1,900	2,090	1,800
Other	8,870	11,760	10,780	12,740	12,740	12,740
Total	50,847	58,234	56,447	58,150	55,930	55,340
Imports						
Meal, Fish	1,128	1,582	983	1,000	1,500	1,300
Meal, Rapeseed	75	90	182	375	350	350
Meal, Soybean	19	69	837	150	500	500
Other	101	56	114	75	90	90
Total	1,323	1,797	2,116	1,600	2,440	2,240
Imports						
Oil, Palm	3,710	4,363	4,975	4,900	5,800	5,500
Oil, Peanut	5	0	0	0	0	0
Oil, Rapeseed	368	209	44	240	200	250
Oil, Soybean	2,728	1,728	1,516	2,250	2,250	2,450
Oil, Sunflowerseed	49	1	5	100	5	5
Other	264	357	418	520	430	500
Total	7,124	6,658	6,958	8,010	8,685	8,705
Domestic Consumption						
Meal, Fish	1,521	1,886	1,265	1,290	1,790	1,590
Meal, Rapeseed	7,089	8,094	8,318	8,365	7,910	7,985
Meal, Soybean	19,547	23,437	27,776	27,715	30,200	30,200
Other	6,223	7,137	7,456	7,926	7,882	7,733
Total	34,380	40,554	44,815	45,296	47,782	47,508
Domestic Consumption						
Oil, Palm	3,710	4,363	4,975	4,900	5,800	5,500
Oil, Peanut	2,100	2,222	2,256	2,265	2,200	2,170
Oil, Rapeseed	4,363	4,756	4,545	4,730	4,330	4,530
Oil, Soybean	7,157	7,203	7,607	8,540	9,025	9,225
Oil, Sunflowerseed	329	248	351	439	378	305
Other	1,288	1,682	1,768	2,045	1,955	2,025
Total	18,947	20,474	21,502	22,919	23,688	23,755
Food Use Dom. Cons.						
Oil, Palm	2,325	2,719	3,075	2,950	3,450	3,250
Oil, Peanut	2,100	2,222	2,256	2,265	2,200	2,170
Oil, Rapeseed	4,363	4,756	4,545	4,730	4,330	4,530
Oil, Soybean	7,157	7,203	7,607	8,540	9,025	9,225
Oil, Sunflowerseed	329	248	351	439	378	305
Other	1,138	1,457	1,521	1,645	1,675	1,675
Total	17,412	18,605	19,355	20,569	21,058	21,155
SME						
Meal, Fish	2,198	2,725	1,828	1,864	2,587	2,298
Meal, Rapeseed	5,044	5,759	5,918	5,952	5,628	5,681
Meal, Soybean	19,547	23,437	27,776	27,715	30,200	30,200
Other	5,959	6,727	7,033	7,403	7,353	7,206
Total	32,748	38,649	42,555	42,933	45,768	45,385

SME - 44 Percent Protein Soybean Meal Equivalent

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

	2003/04	2004/05	2005/06	2006/07	Aug 2007/08	Sep 2007/08
Production						
Oilseed, Cottonseed	5,944	8,067	8,088	9,128	9,600	9,600
Oilseed, Peanut	7,700	7,000	6,300	5,385	5,650	5,650
Oilseed, Rapeseed	6,800	6,500	7,000	5,800	7,050	7,050
Oilseed, Soybean	6,800	5,850	7,000	7,690	7,900	8,000
Oilseed, Sunflowerseed	1,700	1,224	1,550	1,280	1,650	1,650
Other	738	748	663	633	763	763
Total	29,682	29,389	30,601	29,916	32,613	32,713
Imports						
Oil, Cottonseed	0	0	0	0	0	0
Oil, Palm	3,486	3,725	2,899	3,800	4,000	4,000
Oil, Peanut	0	0	0	0	0	0
Oil, Rapeseed	0	0	0	0	0	0
Oil, Soybean	906	2,026	1,684	1,500	1,575	1,575
Oil, Sunflowerseed	79	10	95	200	155	155
Other	89	119	166	175	170	170
Total	4,560	5,880	4,844	5,675	5,900	5,900
Domestic Consumption						
Meal, Cottonseed	2,031	2,771	2,800	3,090	3,138	3,138
Meal, Peanut	1,964	1,961	1,686	1,605	1,620	1,620
Meal, Rapeseed	2,350	2,749	3,115	2,803	2,900	2,900
Meal, Soybean	1,123	1,379	1,545	1,885	1,976	2,002
Meal, Sunflowerseed	681	494	664	558	693	693
Other	290	349	285	275	317	317
Total	8,439	9,703	10,095	10,216	10,644	10,670
Domestic Consumption						
Oil, Cottonseed	613	775	895	947	943	943
Oil, Palm	3,598	3,606	3,125	3,769	4,095	4,095
Oil, Peanut	1,769	1,726	1,592	1,457	1,477	1,477
Oil, Rapeseed	2,132	2,067	2,298	2,135	2,305	2,305
Oil, Soybean	1,885	2,627	2,966	2,701	2,784	2,790
Oil, Sunflowerseed	625	407	625	643	704	704
Other	547	573	580	576	641	641
Total	11,169	11,781	12,081	12,228	12,949	12,955
Food Use Dom. Cons.						
Oil, Cottonseed	592	750	865	915	910	910
Oil, Palm	3,428	3,396	3,015	3,599	3,905	3,905
Oil, Peanut	1,744	1,700	1,577	1,445	1,462	1,462
Oil, Rapeseed	2,132	2,067	2,298	2,135	2,305	2,305
Oil, Soybean	1,885	2,627	2,966	2,701	2,784	2,790
Oil, Sunflowerseed	625	407	625	643	704	704
Other	260	264	244	241	276	276
Total	10,666	11,211	11,590	11,679	12,346	12,352
SME						
Meal, Cottonseed	1,646	2,245	2,269	2,504	2,543	2,543
Meal, Peanut	2,208	2,204	1,895	1,804	1,821	1,821
Meal, Rapeseed	1,672	1,956	2,216	1,994	2,063	2,063
Meal, Soybean	1,123	1,379	1,545	1,885	1,976	2,002
Meal, Sunflowerseed	643	466	627	527	654	654
Other	130	157	128	123	142	142
Total	7,421	8,408	8,680	8,838	9,200	9,226

SME - 44 Percent Protein Soybean Meal Equivalent

Table 29: Oilseed Prices
U.S. Dollars per Metric Ton

Year Beg Oct 1	Soybean					Peanut		Sunseed		apeseed	Copra
	U.S. 1/	U.S. 2/	Brz 3/	Arg 4/	Rott 5/	U.S. 6/	Rott 7/	U.S. 8/	Rott 9/	Hamb 10/	Rott 11/
Oct - Sep Average											
95/96-04/05	217	222	226	224	257	513	908	243	278	258	376
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	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	193	189	225	222	258	381	955	258	301	331	413
Average	205	202	228	227	261	383	857	261	291	292	387
2006/07											
Oct	203	208	238	242	273	379	980	267	295	337	411
Nov	223	234	252	266	300	379	1,092	276	325	351	434
Dec	227	235	256	268	297	388	1,085	300	340	366	486
Jan	234	245	263	275	306	392	1,069	304	338	356	484
Feb	252	266	283	297	325	392	1,044	328	339	349	503
Mar	255	263	276	276	322	392	1,041	344	347	341	509
Apr	253	257	267	262	320	403	1,045	351	369	344	553
May	262	269	255	246	334	395	1,096	366	395	358	592
Jun	276	287	290	281	361	399	1,123	375	417	371	653
Jul	291	291	299	286	376	403	1,203	384	462	405	613
*Aug	275	287	319	304	385	397	1,290	406	542	439	595
Sep											
Average	250	258	273	273	327	393	1,097	336	379	365	530

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

9/12/2007 8:56:37 AM

Table 30: 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/	Rapeseed Hamb 10/	Corn Gluten 11/
	U.S. 1/	Brz 2/	Arg 3/	Hamb 4/		U.S. 6/	Rott 7/				
Oct - Sep Average											
95/96-04/05	215	199	177	212	165	102	117	166	566	144	113
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	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
2006/07											
Oct	196	185	176	230	146	96	153	109	1,229	147	154
Nov	210	194	174	246	145	109	150	109	1,247	152	166
Dec	199	180	175	245	168	120	145	108	1,256	161	174
Jan	210	187	176	257	177	126	145	109	1,234	172	189
Feb	230	213	178	272	193	168	161	109	1,252	198	195
Mar	226	198	179	278	204	146	163	NA	1,268	195	205
Apr	209	187	171	263	163	131	169	NA	1,289	178	201
May	219	173	153	268	151	110	179	NA	1,264	164	207
Jun	253	200	182	281	145	94	181	NA	1,227	162	201
Jul	245	207	184	294	152	92	189	NA	1,202	191	206
*Aug	240	216	193	310	160	82	236	NA	1,087	223	NA
Sep											
Average	222	195	176	268	164	116	170	109	1,232	177	190

1/ Decatur, Average Wholesale 48% Protein; USDA. 2/ Rio Grande, Brazil FOB; Bulk Rate 45-46% Protein; Safra & Mercado or Reuters. 3/ Argentina Pellets, FOB B.Aires; Safra & Mercado or FOB Argentina Reuters. 4/ Hamburg 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 World. 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 World.
* Preliminary
9/12/2007 8:56:37 AM

Table 31: 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														
95/96-04/05	472	463	462	504	574	618	576	584	959	916	430	532	578	526
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	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	1,024	666	965	898	415	822	575	567
Jul	570	500	491	630	644	637	883	647	992	928	435	822	583	568
Aug	547	509	505	629	588	607	1,091	666	1,043	944	470	812	606	560
Sep	519	518	518	602	598	592	1,102	669	1,086	965	449	784	609	545
Average	516	474	467	573	649	669	896	635	981	931	416	770	583	555
2006/07														
Oct	547	544	517	615	605	628	1,167	666	1,161	1,068	450	781	626	545
Nov	609	629	609	675	666	690	1,235	722	1,157	1,120	511	814	656	584
Dec	610	629	645	699	677	697	1,242	730	1,102	1,174	559	856	732	618
Jan	617	620	655	697	683	708	1,225	719	1,086	1,180	569	818	731	618
Feb	638	605	607	714	721	738	1,202	709	1,020	1,173	573	781	763	632
Mar	656	605	606	718	728	748	1,174	713	1,063	1,157	593	765	769	641
Apr	685	645	623	761	758	NA	1,162	755	1,160	1,202	684	799	828	660
May	725	637	611	788	832	NA	1,178	831	1,226	1,159	770	825	894	696
Jun	750	745	743	833	882	NA	1,263	916	1,379	1,209	781	860	979	765
Jul	788	780	768	885	936	NA	1,433	999	1,535	1,342	789	921	929	821
*Aug	769	810	881	908	929	NA	1,517	1,114	1,543	1,404	782	955	910	873
Sep														
Average	672	659	660	754	765	702	1,254	807	1,221	1,199	642	834	802	678

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

9/12/2007 8:56:37 AM