

Oilseeds: World Markets and Trade

U.S. Soybean Prices Continue to Climb

U.S. soybean prices continue to rise as concerns mount that supply will be insufficient to meet demand over the next 9 months. Prices have climbed \$40/ton (8%) since early March and \$90/ton (21%) since mid-January. The driving force is the continuing fall in South American production. With a 5 million ton loss this month, total South American production is now down 18 million tons (13%) from initial estimates in May.

Compounding the issue is the *U.S. Prospective Plantings* report released on March 30th. While plantings came in close to the initial acreage forecast released by USDA in late February, it failed to show higher soybean plantings in response to the smaller South American crops. Market reaction was swift, with prices surging \$18/MT in one day, and rising even higher through the first week of April.

Exacerbating the tightening of the South America supply situation, Brazilian exports reached a record 4.2 million tons in March, shattering the previous mark by nearly 40 percent. Expectations remain high for brisk early South American sales, while concerns heighten over the size of the upcoming U.S. crop.

OVERVIEW

Global soybean trade is lowered as many importing countries respond to higher prices that are driven by shrinking exportable supplies in South America. World import demand for soybean meal and oil is marginally up. U.S. season average farm price is raised to a new record.

SOYBEAN PRICES

U.S. export bids, FOB Gulf, in March averaged \$522 per ton, up \$30 from last month. The rise is attributed to a pickup in the sales pace amid concerns over South American crops.

As of the week-ending April 5, U.S. soybean commitments (outstanding sales plus accumulated exports) to China totaled 20.9 million tons, compared to 25.2 million a year ago. Total commitments to the world are 31.7 million tons compared to 40.4 million for the same period last year.

2011/12 TRADE OUTLOOK

- **U.S.** soybean exports are raised 400,000 tons to 35.1 million on expectations of improved competitiveness in the summer.
- **Argentina's** soybean exports are cut 300,000 tons to 8.6 million to meet continued strong demand for domestic use at the expense of exports.
- **Brazil's** soybean exports are cut 1.2 million tons to 35.7 million as domestic use is expected to curb export demand amid tightening supplies.
- **Paraguay's** soybean exports are lowered 700,000 tons to 3.3 million on a reduced crop.
- **Ukraine's** sunflowerseed exports are slashed 450,000 tons to 400,000 tons due to slow shipments and stronger demand for crush.

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

Million Metric Tons

	2007/08	2008/09	2009/10	2010/11	Mar 2011/12	Apr 2011/12
Production						
Oilseed, Copra	5.72	5.88	5.88	6.02	5.84	5.54
Oilseed, Cottonseed	45.72	41.15	39.07	43.54	46.69	46.50
Oilseed, Palm Kernel	11.02	11.75	12.22	12.55	13.35	13.28
Oilseed, Peanut	32.81	35.06	33.72	35.55	35.43	35.38
Oilseed, Rapeseed	48.50	57.81	60.96	60.50	60.33	60.33
Oilseed, Soybean	219.55	211.64	261.08	264.22	245.07	240.15
Oilseed, Sunflowerseed	27.44	33.49	32.20	32.93	39.03	39.38
Total	390.76	396.77	445.13	455.29	445.73	440.56
Imports						
Oilseed, Copra	0.11	0.11	0.10	0.14	0.13	0.13
Oilseed, Cottonseed	0.76	0.53	0.57	0.86	0.86	0.84
Oilseed, Palm Kernel	0.14	0.07	0.04	0.04	0.04	0.04
Oilseed, Peanut	2.03	1.88	1.95	1.96	1.98	2.02
Oilseed, Rapeseed	7.54	12.12	10.73	10.05	11.33	11.43
Oilseed, Soybean	78.34	77.39	86.83	88.79	89.26	88.45
Oilseed, Sunflowerseed	1.25	1.85	1.48	1.59	2.42	2.18
Total	90.16	93.95	101.69	103.41	106.02	105.09
Exports						
Oilseed, Copra	0.13	0.13	0.12	0.12	0.11	0.11
Oilseed, Cottonseed	0.82	0.56	0.59	0.98	0.92	0.92
Oilseed, Palm Kernel	0.04	0.02	0.02	0.02	0.02	0.02
Oilseed, Peanut	2.44	2.42	2.39	2.26	2.47	2.37
Oilseed, Rapeseed	8.15	12.05	10.79	10.84	11.49	11.77
Oilseed, Soybean	78.43	76.89	92.86	92.68	90.89	89.00
Oilseed, Sunflowerseed	1.48	2.14	1.56	1.80	2.50	2.23
Total	91.48	94.21	108.32	108.69	108.40	106.43
Crush						
Oilseed, Copra	5.66	5.64	5.81	6.09	5.86	5.61
Oilseed, Cottonseed	34.27	31.74	30.50	32.74	35.30	35.36
Oilseed, Palm Kernel	11.09	11.53	12.30	12.41	13.15	13.09
Oilseed, Peanut	15.24	15.81	14.80	16.09	16.10	16.25
Oilseed, Rapeseed	46.64	52.09	56.53	59.21	59.22	59.38
Oilseed, Soybean	202.19	193.21	209.31	220.63	224.81	223.30
Oilseed, Sunflowerseed	24.66	29.21	29.58	29.72	33.86	34.30
Total	339.74	339.22	358.83	376.90	388.30	387.30
Ending Stocks						
Oilseed, Copra	0.11	0.29	0.31	0.24	0.22	0.16
Oilseed, Cottonseed	1.21	0.82	0.68	1.14	1.17	1.07
Oilseed, Palm Kernel	0.15	0.32	0.15	0.19	0.33	0.29
Oilseed, Peanut	1.10	1.52	1.31	1.11	1.01	0.81
Oilseed, Rapeseed	3.95	6.95	8.40	6.48	4.70	4.50
Oilseed, Soybean	51.93	42.95	59.99	69.12	57.30	55.52
Oilseed, Sunflowerseed	3.00	3.19	1.99	1.51	3.04	2.65
Total	61.45	56.04	72.83	79.79	67.77	65.00

Totals may not add due to rounding

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

Million Metric Tons

	2007/08	2008/09	2009/10	2010/11	Mar 2011/12	Apr 2011/12
Production						
Meal, Copra	1.87	1.87	1.92	2.02	1.96	1.86
Meal, Cottonseed	15.61	14.32	13.88	14.93	16.11	16.14
Meal, Fish	5.24	5.10	4.32	4.55	4.72	4.70
Meal, Palm Kernel	5.92	6.12	6.53	6.63	6.97	6.97
Meal, Peanut	5.89	6.09	5.66	6.23	6.28	6.26
Meal, Rapeseed	27.59	30.81	33.50	35.04	35.08	35.17
Meal, Soybean	158.68	151.82	165.09	173.99	177.87	176.66
Meal, Sunflowerseed	10.71	12.75	12.96	13.03	14.90	14.95
Total	231.51	228.88	243.86	256.41	263.88	262.72
Imports						
Meal, Copra	0.72	0.64	0.80	0.55	0.65	0.66
Meal, Cottonseed	0.43	0.38	0.37	0.50	0.38	0.39
Meal, Fish	3.01	3.11	2.63	2.65	2.80	2.77
Meal, Palm Kernel	4.21	4.10	4.30	4.56	4.78	4.76
Meal, Peanut	0.14	0.06	0.11	0.12	0.05	0.05
Meal, Rapeseed	3.55	3.58	3.63	4.99	5.45	5.31
Meal, Soybean	54.96	51.64	53.38	56.11	57.91	58.11
Meal, Sunflowerseed	2.79	3.91	3.49	3.88	4.60	4.65
Total	69.80	67.43	68.70	73.35	76.61	76.69
Exports						
Meal, Copra	0.85	0.52	1.07	0.59	0.62	0.61
Meal, Cottonseed	0.43	0.40	0.37	0.39	0.40	0.39
Meal, Fish	2.85	2.95	2.27	2.49	2.64	2.62
Meal, Palm Kernel	4.81	4.65	4.95	5.23	5.34	5.35
Meal, Peanut	0.18	0.09	0.13	0.13	0.10	0.10
Meal, Rapeseed	3.69	3.61	3.61	5.20	5.24	5.29
Meal, Soybean	56.06	52.85	55.62	58.41	60.20	59.91
Meal, Sunflowerseed	3.29	4.30	4.12	4.58	5.43	5.48
Total	72.16	69.36	72.14	77.00	79.98	79.75
Domestic Consumption						
Meal, Copra	1.68	1.84	1.93	1.90	1.92	1.90
Meal, Cottonseed	15.67	14.35	13.82	15.04	16.10	16.14
Meal, Fish	5.42	5.33	4.70	4.75	4.88	4.85
Meal, Palm Kernel	5.54	5.52	5.78	6.05	6.43	6.41
Meal, Peanut	5.85	6.01	5.67	6.23	6.22	6.21
Meal, Rapeseed	27.42	30.81	33.41	34.78	35.33	35.25
Meal, Soybean	157.06	152.68	161.10	170.21	176.25	176.03
Meal, Sunflowerseed	10.17	12.06	12.46	12.31	13.90	13.94
Total	228.81	228.61	238.88	251.25	261.01	260.73
Ending Stocks						
Meal, Copra	0.19	0.33	0.05	0.13	0.21	0.14
Meal, Cottonseed	0.15	0.11	0.16	0.16	0.15	0.16
Meal, Fish	0.31	0.24	0.21	0.18	0.16	0.18
Meal, Palm Kernel	0.17	0.22	0.31	0.22	0.18	0.20
Meal, Peanut	0.02	0.07	0.05	0.04	0.03	0.03
Meal, Rapeseed	0.27	0.24	0.35	0.40	0.32	0.34
Meal, Soybean	6.89	4.84	6.58	8.06	7.40	6.89
Meal, Sunflowerseed	0.23	0.53	0.40	0.42	0.51	0.61
Total	8.24	6.58	8.11	9.62	8.97	8.54

Totals may not add due to rounding

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

Million Metric Tons

	2007/08	2008/09	2009/10	2010/11	Mar 2011/12	Apr 2011/12
Production						
Oil, Coconut	3.54	3.54	3.63	3.83	3.69	3.56
Oil, Cottonseed	5.20	4.78	4.63	5.00	5.38	5.38
Oil, Olive	2.81	2.78	3.05	3.04	3.06	3.06
Oil, Palm	41.03	44.02	45.87	47.95	50.57	50.69
Oil, Palm Kernel	4.94	5.17	5.50	5.56	5.88	5.84
Oil, Peanut	4.86	5.02	4.67	5.14	5.17	5.15
Oil, Rapeseed	18.44	20.51	22.31	23.46	23.37	23.44
Oil, Soybean	37.69	35.88	38.83	41.13	42.03	41.73
Oil, Sunflowerseed	10.14	11.95	12.12	12.22	14.07	14.12
Total	128.66	133.65	140.60	147.33	153.21	152.98
Imports						
Oil, Coconut	1.90	1.66	2.29	1.80	1.91	1.83
Oil, Cottonseed	0.08	0.06	0.07	0.05	0.05	0.05
Oil, Olive	0.58	0.57	0.54	0.58	0.57	0.62
Oil, Palm	30.46	34.06	35.32	35.94	38.06	38.18
Oil, Palm Kernel	2.10	2.36	2.41	2.42	2.64	2.61
Oil, Peanut	0.15	0.14	0.19	0.20	0.15	0.17
Oil, Rapeseed	2.02	2.43	2.91	3.30	3.52	3.53
Oil, Soybean	10.38	9.08	8.62	9.25	8.15	8.21
Oil, Sunflowerseed	2.73	4.01	3.71	3.67	5.13	5.05
Total	50.40	54.37	56.05	57.19	60.18	60.24
Exports						
Oil, Coconut	1.93	1.48	2.17	1.72	1.75	1.68
Oil, Cottonseed	0.16	0.15	0.10	0.15	0.18	0.21
Oil, Olive	0.68	0.65	0.70	0.78	0.64	0.73
Oil, Palm	32.32	34.93	35.74	36.74	38.79	38.78
Oil, Palm Kernel	2.32	2.61	2.81	3.01	3.11	3.11
Oil, Peanut	0.16	0.20	0.19	0.17	0.19	0.19
Oil, Rapeseed	1.90	2.43	2.74	3.46	3.58	3.62
Oil, Soybean	10.85	9.15	9.10	9.49	8.38	8.32
Oil, Sunflowerseed	3.53	4.55	4.49	4.57	6.01	5.88
Total	53.85	56.15	58.05	60.08	62.63	62.51
Domestic Consumption						
Oil, Coconut	3.44	3.40	3.90	3.92	3.95	3.86
Oil, Cottonseed	5.12	4.77	4.63	4.84	5.22	5.21
Oil, Olive	2.88	2.96	2.99	2.99	3.04	3.02
Oil, Palm	39.68	42.33	44.86	47.54	49.60	49.82
Oil, Palm Kernel	4.57	4.94	5.07	5.01	5.46	5.41
Oil, Peanut	4.78	4.89	4.83	5.13	5.17	5.18
Oil, Rapeseed	18.26	20.16	22.39	23.39	23.35	23.38
Oil, Soybean	37.65	36.12	38.30	40.95	42.07	42.10
Oil, Sunflowerseed	9.13	10.66	11.41	11.40	12.99	12.86
Total	125.49	130.22	138.38	145.18	150.84	150.83
Ending Stocks						
Oil, Coconut	0.44	0.75	0.60	0.59	0.38	0.43
Oil, Cottonseed	0.27	0.20	0.16	0.22	0.24	0.24
Oil, Olive	0.85	0.59	0.49	0.33	0.30	0.26
Oil, Palm	4.16	4.97	5.56	5.16	5.28	5.43
Oil, Palm Kernel	0.66	0.64	0.66	0.62	0.60	0.56
Oil, Peanut	0.15	0.23	0.07	0.11	0.07	0.07
Oil, Rapeseed	0.77	1.13	1.22	1.12	1.03	1.10
Oil, Soybean	3.37	3.06	3.11	3.05	2.73	2.56
Oil, Sunflowerseed	0.93	1.68	1.60	1.53	1.82	1.96
Total	11.59	13.25	13.47	12.73	12.44	12.60

Totals may not add due to rounding

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

Million Metric Tons

	2007/08	2008/09	2009/10	2010/11	Mar 2011/12	Apr 2011/12
Production						
United States	82.45	89.20	98.90	100.38	91.22	91.22
Brazil	64.25	60.31	71.42	79.28	72.41	69.91
China	52.75	58.12	57.84	57.70	57.83	57.63
Argentina	51.89	35.51	57.94	53.85	51.48	49.82
India	33.95	33.40	32.37	34.77	35.47	35.27
Other	105.47	120.23	126.65	129.31	137.33	136.71
Total	390.76	396.77	445.13	455.29	445.73	440.56
Imports						
China	38.64	44.14	52.54	53.60	56.76	56.86
EU-27	17.03	18.03	15.90	16.25	15.48	15.28
Japan	6.52	5.74	5.91	5.47	5.27	5.30
Mexico	5.32	4.73	5.20	5.33	5.24	5.19
Taiwan	2.16	2.22	2.47	2.46	2.31	2.26
Indonesia	1.40	1.63	1.89	2.15	2.05	2.15
Turkey	2.20	1.75	2.59	2.34	2.06	2.06
Thailand	1.82	1.56	1.73	2.20	2.07	2.05
Egypt	1.08	1.60	1.68	1.71	1.92	1.87
United States	1.27	1.30	1.07	0.95	1.41	1.46
Other	12.74	11.26	10.71	10.96	11.46	10.63
Total	90.16	93.95	101.69	103.41	106.02	105.09
Exports						
Brazil	25.44	30.14	28.65	30.07	37.02	35.82
United States	33.05	35.69	41.69	41.83	35.34	35.72
Canada	7.67	10.00	9.47	10.20	10.93	11.03
Argentina	14.40	6.31	13.82	9.94	9.67	9.37
Paraguay	4.39	2.33	5.69	6.75	4.05	3.35
Ukraine	1.17	3.68	2.41	2.85	3.20	2.80
Australia	0.50	1.21	1.37	2.17	2.56	2.71
Other	4.87	4.84	5.23	4.88	5.65	5.64
Total	91.48	94.21	108.32	108.69	108.40	106.43
Crush						
China	68.47	73.12	81.41	87.31	93.35	93.35
United States	53.50	49.34	51.49	49.34	48.00	48.47
Argentina	39.31	35.01	37.35	41.84	42.92	42.22
EU-27	38.05	39.51	41.62	41.02	40.06	40.06
Brazil	34.70	34.09	35.95	39.01	39.28	38.78
India	27.79	26.13	25.25	29.82	29.61	29.61
Russia	6.71	8.30	8.69	7.83	11.03	11.03
Ukraine	4.86	6.96	7.87	8.60	9.31	9.54
Indonesia	6.34	6.70	7.57	7.68	8.15	8.05
Canada	5.53	5.57	6.08	7.64	7.95	7.95
Mexico	5.64	5.10	5.48	5.74	5.83	5.78
Pakistan	4.65	4.79	5.22	5.16	5.66	5.75
Malaysia	4.99	4.91	4.97	4.97	5.17	5.14
Japan	5.17	4.73	4.65	4.45	4.13	4.18
Turkey	2.99	2.58	2.76	2.99	3.21	3.08
Other	31.07	32.41	32.47	33.52	34.66	34.32
Total	339.74	339.22	358.83	376.90	388.30	387.30
Ending Stocks						
Argentina	23.59	17.47	22.59	22.99	20.41	19.56
Brazil	19.11	12.16	15.90	22.36	14.91	14.31
China	2.75	8.95	15.37	15.98	13.13	13.13
United States	6.91	5.62	5.55	7.31	8.57	7.84
EU-27	1.96	3.13	2.79	2.66	2.69	2.32
Other	7.13	8.72	10.63	8.49	8.07	7.85
Total	61.45	56.04	72.83	79.79	67.77	65.00

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

	2007/08	2008/09	2009/10	2010/11	Mar 2011/12	Apr 2011/12
Production						
China	46.09	49.13	55.67	60.38	64.63	64.66
United States	40.87	37.72	40.08	38.09	37.59	37.98
Argentina	29.06	25.97	28.05	31.17	32.12	31.54
Brazil	26.15	25.78	27.22	29.35	29.48	29.11
EU-27	25.35	25.75	26.91	26.50	25.68	25.68
Other	63.98	64.53	65.94	70.93	74.38	73.74
Total	231.51	228.88	243.86	256.41	263.88	262.72
Imports						
EU-27	28.92	26.75	25.29	26.85	28.01	28.01
Indonesia	2.63	2.56	2.66	3.31	3.28	3.34
Korea, South	3.33	3.18	3.32	3.08	3.35	3.26
Thailand	2.29	2.59	2.93	2.75	3.08	3.05
United States	1.98	1.81	1.34	2.24	2.91	2.91
Vietnam	2.53	2.85	3.19	2.79	2.48	2.85
Japan	2.11	2.23	2.51	2.49	2.61	2.58
Other	26.01	25.46	27.46	29.84	30.90	30.69
Total	69.80	67.43	68.70	73.35	76.61	76.69
Exports						
Argentina	27.90	24.75	25.55	28.40	30.36	30.18
Brazil	12.15	13.11	12.99	13.99	14.65	14.48
United States	8.71	7.94	10.31	8.51	8.31	8.31
India	6.60	4.63	3.98	6.00	5.42	5.42
Canada	1.99	1.95	2.06	3.21	3.33	3.33
Indonesia	2.87	2.68	2.87	3.14	3.27	3.26
Ukraine	1.30	2.27	2.52	2.93	3.16	3.18
Other	10.65	12.03	11.86	10.83	11.50	11.59
Total	72.16	69.36	72.14	77.00	79.98	79.75
Domestic Consumption						
China	47.26	49.56	56.43	62.83	66.66	66.50
EU-27	52.93	52.22	51.50	51.97	52.69	52.67
United States	34.20	31.68	31.02	31.78	32.23	32.63
Brazil	13.51	13.50	13.93	14.95	15.33	15.33
India	9.49	10.31	10.68	11.74	12.15	12.14
Mexico	5.58	5.35	5.44	5.71	5.84	5.74
Japan	5.91	5.83	5.85	5.75	5.69	5.68
Thailand	4.16	4.25	4.66	4.74	5.03	5.02
Russia	3.24	3.38	3.72	3.99	4.31	4.35
Indonesia	2.97	3.10	3.29	3.94	4.01	4.05
Other	49.56	49.44	52.38	53.85	57.08	56.62
Total	228.81	228.61	238.88	251.25	261.01	260.73
SME						
China	45.35	47.31	53.61	60.05	63.74	63.60
EU-27	48.55	47.25	46.52	46.85	47.64	47.61
United States	33.43	30.98	30.47	30.92	31.20	31.58
Brazil	13.29	13.30	13.72	14.66	15.03	15.03
India	8.31	8.98	9.27	10.25	10.63	10.62
Japan	5.80	5.69	5.72	5.59	5.54	5.54
Mexico	5.25	5.04	5.08	5.35	5.46	5.37
Other	56.02	56.32	59.55	61.96	65.51	65.13
Total	216.00	214.87	223.94	235.62	244.74	244.47
Ending Stocks						
Argentina	1.19	0.92	1.84	2.96	2.90	2.58
Brazil	2.60	1.86	2.24	2.72	2.27	2.07
EU-27	1.60	0.93	0.66	0.82	0.73	0.72
United States	0.33	0.25	0.34	0.38	0.34	0.34
Philippines	0.31	0.35	0.10	0.30	0.38	0.26
Other	2.20	2.28	2.92	2.45	2.36	2.58
Total	8.24	6.58	8.11	9.62	8.97	8.54

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

	2007/08	2008/09	2009/10	2010/11	Mar 2011/12	Apr 2011/12
Production						
Indonesia	21.04	23.69	25.59	27.27	29.29	29.25
Malaysia	19.73	19.43	19.94	20.38	20.96	20.96
China	14.69	16.11	17.88	18.99	20.27	20.27
EU-27	14.49	15.48	16.71	16.42	16.31	16.31
United States	10.55	9.67	10.07	9.80	9.56	9.66
Argentina	8.49	7.37	7.72	8.83	9.00	8.87
Brazil	6.85	6.78	7.14	7.73	7.80	7.69
Other	32.83	35.13	35.56	37.91	40.03	39.97
Total	128.66	133.65	140.60	147.33	153.21	152.98
Imports						
EU-27	9.03	9.26	8.92	8.14	9.72	9.36
India	5.91	8.79	9.08	8.58	9.10	9.16
China	8.76	9.77	9.00	8.39	9.03	9.06
United States	3.11	3.23	3.34	3.61	4.06	3.99
Malaysia	1.25	1.61	1.98	2.51	2.50	2.50
Egypt	1.25	1.75	1.90	2.24	2.08	2.22
Pakistan	1.72	1.96	2.21	2.16	2.25	2.20
Bangladesh	1.13	0.96	1.31	1.38	1.56	1.41
Iran	1.27	1.19	0.97	1.47	1.22	1.07
Turkey	0.85	0.83	0.62	0.86	0.99	1.01
Other	16.13	15.01	16.73	17.84	17.69	18.27
Total	50.40	54.37	56.05	57.19	60.18	60.24
Exports						
Indonesia	16.07	18.09	18.72	18.46	20.02	20.04
Malaysia	15.57	16.53	16.79	17.86	18.37	18.28
Argentina	7.05	5.65	5.10	5.56	5.74	5.64
Ukraine	1.35	2.16	2.69	2.70	3.17	2.96
Canada	1.36	1.57	1.86	2.49	2.48	2.49
Brazil	2.44	1.97	1.49	1.76	1.61	1.63
EU-27	1.15	1.24	1.32	1.62	1.29	1.41
Other	8.86	8.93	10.09	9.64	9.95	10.07
Total	53.85	56.15	58.05	60.08	62.63	62.51
Domestic Consumption						
China	23.34	24.74	26.91	27.66	29.01	29.00
EU-27	22.31	23.29	24.45	24.13	24.71	24.27
India	12.99	14.51	15.29	16.33	17.03	16.84
United States	12.25	11.17	11.20	11.93	12.78	12.80
Indonesia	5.53	5.89	6.65	8.24	9.05	8.98
Brazil	4.85	5.23	6.12	6.42	6.65	6.56
Malaysia	4.95	4.96	5.18	4.97	5.02	5.09
Pakistan	2.86	3.00	3.24	3.43	3.52	3.54
Argentina	1.49	1.89	2.40	3.03	3.35	3.42
Russia	3.12	3.03	3.10	3.14	3.29	3.29
Egypt	1.50	1.73	1.83	2.24	2.22	2.33
Mexico	2.01	1.95	2.09	2.19	2.20	2.21
Japan	2.22	2.15	2.13	2.11	2.08	2.08
Nigeria	1.79	1.80	1.83	1.85	1.81	1.86
Turkey	1.72	1.65	1.66	1.71	1.80	1.76
Other	22.58	23.23	24.29	25.82	26.36	26.82
Total	125.49	130.22	138.38	145.18	150.84	150.83
Ending Stocks						
Malaysia	2.53	2.08	2.03	2.09	2.16	2.19
Indonesia	0.67	0.40	0.70	1.32	1.65	1.61
United States	1.46	1.74	1.99	1.61	1.50	1.45
China	0.23	1.27	1.13	0.78	1.02	1.03
EU-27	2.07	2.28	2.14	0.95	1.07	0.94
Other	4.63	5.49	5.48	5.98	5.05	5.39
Total	11.59	13.25	13.47	12.73	12.44	12.60

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

	2007/08	2008/09	2009/10	2010/11	Mar 2011/12	Apr 2011/12
Production						
United States	72,859	80,749	91,417	90,606	83,172	83,172
Brazil	61,000	57,800	69,000	75,500	68,500	66,000
Argentina	46,200	32,000	54,500	49,000	46,500	45,000
China	13,400	15,540	14,980	15,100	13,500	13,500
India	9,470	9,100	9,700	9,800	11,000	11,000
Canada	2,696	3,336	3,507	4,345	4,246	4,246
Paraguay	5,969	3,647	7,377	8,373	5,000	4,200
Other	7,959	9,464	10,598	11,494	13,147	13,032
Total	219,553	211,636	261,079	264,218	245,065	240,150
Imports						
China	37,816	41,098	50,338	52,339	55,000	55,000
EU-27	15,127	13,213	12,674	12,482	11,000	11,000
Mexico	3,614	3,327	3,523	3,498	3,500	3,400
Japan	4,014	3,396	3,401	2,917	2,700	2,700
Taiwan	2,148	2,216	2,469	2,454	2,300	2,250
Thailand	1,753	1,510	1,660	2,139	2,000	1,975
Indonesia	1,147	1,393	1,620	1,898	1,800	1,900
Egypt	1,061	1,575	1,638	1,644	1,650	1,600
Turkey	1,339	1,076	1,648	1,351	1,100	1,100
Vietnam	120	184	231	924	1,300	1,100
Other	10,197	8,403	7,632	7,141	6,912	6,420
Total	78,336	77,391	86,834	88,787	89,262	88,445
Exports						
Brazil	25,364	29,987	28,578	29,951	36,900	35,700
United States	31,538	34,817	40,798	40,859	34,700	35,108
Argentina	13,839	5,590	13,088	9,205	8,900	8,600
Paraguay	4,239	2,283	5,655	6,700	4,000	3,300
Canada	1,753	2,017	2,247	2,946	2,880	2,880
Other	1,696	2,200	2,497	3,015	3,512	3,409
Total	78,429	76,894	92,863	92,676	90,892	88,997
Crush						
China	39,518	41,035	48,830	55,000	59,100	59,100
United States	49,081	45,230	47,673	44,851	43,953	44,361
Argentina	34,607	31,243	34,127	37,613	38,900	38,200
Brazil	32,117	31,868	33,700	35,933	36,000	35,500
EU-27	14,870	12,860	12,510	12,265	11,300	11,300
India	8,400	7,200	7,500	9,600	9,800	9,800
Mexico	3,650	3,465	3,600	3,625	3,650	3,550
Russia	1,051	1,497	1,950	2,170	2,400	2,400
Taiwan	1,965	1,917	2,150	2,150	2,060	2,010
Japan	2,890	2,497	2,370	2,070	1,800	1,800
Thailand	1,514	1,390	1,520	1,820	1,775	1,775
Egypt	1,129	1,545	1,635	1,644	1,650	1,600
Bolivia	1,160	1,435	1,480	1,475	1,475	1,475
Canada	1,383	1,286	1,292	1,337	1,300	1,300
Paraguay	1,390	1,500	1,500	1,450	1,250	1,250
Other	7,463	7,239	7,477	7,630	8,400	7,881
Total	202,188	193,207	209,314	220,633	224,813	223,302
Ending Stocks						
Argentina	21,760	16,588	22,277	22,872	19,950	19,472
Brazil	18,898	12,037	15,836	22,189	14,729	14,129
China	2,752	7,555	13,259	14,558	12,758	12,758
United States	5,580	3,761	4,106	5,852	7,494	6,810
India	146	766	1,695	600	390	390
Other	2,791	2,240	2,813	3,050	1,974	1,957
Total	51,927	42,947	59,986	69,121	57,295	55,516

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

	2007/08	2008/09	2009/10	2010/11	Mar 2011/12	Apr 2011/12
Production						
China	31,280	32,475	38,644	43,560	46,807	46,807
United States	38,359	35,473	37,836	35,608	35,276	35,639
Argentina	27,071	24,363	26,624	29,311	30,325	29,750
Brazil	24,890	24,700	26,120	27,850	27,880	27,510
EU-27	11,715	10,131	9,880	9,675	8,903	8,903
India	6,705	5,746	5,985	7,660	7,820	7,820
Mexico	2,875	2,730	2,835	2,857	2,875	2,795
Other	15,786	16,206	17,165	17,470	17,987	17,431
Total	158,681	151,824	165,089	173,991	177,873	176,655
Imports						
EU-27	24,449	20,993	20,728	21,710	22,400	22,400
Indonesia	2,429	2,339	2,507	3,069	3,100	3,100
Vietnam	2,296	2,526	2,879	2,545	2,250	2,600
Thailand	1,935	2,160	2,513	2,318	2,625	2,575
Japan	1,747	1,812	2,106	2,208	2,250	2,250
Philippines	1,627	1,577	1,600	1,890	1,950	1,950
Iran	900	1,311	1,524	1,742	2,055	1,825
Korea, South	1,761	1,813	1,737	1,658	1,730	1,640
Mexico	1,401	1,518	1,209	1,500	1,550	1,525
Venezuela	1,063	901	1,064	983	1,170	1,170
Other	15,350	14,694	15,509	16,484	16,828	17,074
Total	54,958	51,644	53,376	56,107	57,908	58,109
Exports						
Argentina	26,816	24,025	24,914	27,615	29,600	29,425
Brazil	12,138	13,109	12,985	13,987	14,650	14,480
United States	8,384	7,708	10,124	8,259	8,075	8,075
India	5,285	3,808	3,147	4,635	4,300	4,300
Bolivia	763	1,103	1,114	1,085	1,030	1,081
Other	2,676	3,092	3,337	2,825	2,543	2,552
Total	56,062	52,845	55,621	58,406	60,198	59,913
Domestic Consumption						
China	30,849	31,673	37,546	43,382	46,557	46,507
EU-27	35,169	31,579	30,138	30,722	30,954	30,954
United States	30,148	27,898	27,796	27,467	27,397	27,760
Brazil	12,257	12,418	12,835	13,445	13,750	13,750
Mexico	4,300	4,220	4,095	4,325	4,400	4,325
Thailand	3,250	3,200	3,663	3,725	4,000	3,950
Japan	3,945	3,846	3,865	3,804	3,716	3,716
India	1,450	1,950	2,745	3,105	3,495	3,495
Vietnam	2,296	2,480	2,850	3,019	3,100	3,278
Indonesia	2,370	2,383	2,527	3,039	3,100	3,100
Iran	1,837	2,236	2,467	2,550	2,929	2,550
Korea, South	2,514	2,459	2,420	2,336	2,263	2,270
Russia	1,560	1,646	1,874	2,181	2,190	2,230
Philippines	1,715	1,758	1,684	1,840	2,025	2,025
Egypt	1,060	1,450	1,685	1,925	2,075	1,980
Other	22,340	21,482	22,913	23,343	24,298	24,138
Total	157,060	152,678	161,103	170,208	176,249	176,028
Ending Stocks						
Argentina	1,073	765	1,786	2,763	2,758	2,358
Brazil	2,588	1,844	2,230	2,706	2,236	2,036
EU-27	1,418	498	495	552	406	401
United States	266	213	274	318	272	272
Turkey	0	15	73	196	247	238
Other	1,547	1,502	1,720	1,527	1,485	1,580
Total	6,892	4,837	6,578	8,062	7,404	6,885

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

	2007/08	2008/09	2009/10	2010/11	Mar 2011/12	Apr 2011/12
Production						
China	7,045	7,325	8,726	9,840	10,579	10,579
United States	9,335	8,503	8,897	8,567	8,439	8,519
Argentina	6,627	5,914	6,476	7,181	7,430	7,300
Brazil	6,160	6,120	6,470	6,900	6,920	6,810
EU-27	2,710	2,350	2,280	2,236	2,065	2,065
India	1,499	1,287	1,340	1,715	1,750	1,750
Mexico	650	620	640	640	650	632
Other	3,668	3,761	3,996	4,051	4,198	4,073
Total	37,694	35,880	38,825	41,130	42,031	41,728
Imports						
China	2,727	2,494	1,514	1,319	1,200	1,200
India	733	1,060	1,598	945	800	800
EU-27	1,036	794	550	907	750	750
Algeria	383	365	402	516	465	490
Bangladesh	401	254	349	376	375	425
Iran	545	376	275	704	418	418
Morocco	421	350	379	397	400	385
Egypt	482	320	243	637	365	365
Venezuela	400	388	302	366	330	335
Peru	292	272	352	315	330	315
Other	2,955	2,411	2,657	2,763	2,721	2,723
Total	10,375	9,084	8,621	9,245	8,154	8,206
Exports						
Argentina	5,789	4,704	4,453	4,561	4,655	4,550
Brazil	2,388	1,909	1,449	1,668	1,550	1,550
United States	1,320	995	1,524	1,466	544	544
EU-27	334	399	387	456	350	350
Bolivia	143	218	198	220	215	220
Paraguay	260	229	243	242	180	180
Russia	10	127	170	135	150	160
Other	610	570	680	739	740	770
Total	10,854	9,151	9,104	9,487	8,384	8,324
Domestic Consumption						
China	9,693	9,486	10,435	11,109	11,676	11,676
United States	8,317	7,378	7,173	7,618	7,983	8,120
Brazil	3,955	4,275	5,060	5,260	5,415	5,305
Argentina	1,026	1,420	1,915	2,507	2,805	2,875
India	2,330	2,300	2,810	2,650	2,685	2,685
EU-27	3,422	2,749	2,397	2,794	2,469	2,469
Mexico	839	800	825	835	805	805
Egypt	621	563	490	769	685	685
Iran	725	655	575	676	717	670
Algeria	355	374	415	485	475	495
Korea, South	444	447	445	443	428	443
Bangladesh	380	353	371	388	385	410
Taiwan	412	385	400	391	399	395
Morocco	450	426	420	403	417	392
Venezuela	384	389	387	389	384	389
Other	4,299	4,120	4,178	4,230	4,345	4,284
Total	37,652	36,120	38,296	40,947	42,073	42,098
Ending Stocks						
United States	1,127	1,298	1,545	1,100	1,096	1,039
China	227	477	205	203	266	246
Argentina	297	87	195	308	278	183
Brazil	294	236	234	206	161	161
EU-27	220	216	262	155	149	151
Other	1,203	747	666	1,076	782	780
Total	3,368	3,061	3,107	3,048	2,732	2,560

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			
	2009/10	2010/11	2011/12	2009/10	2010/11	2011/12	2009/10	2010/11	2011/12	
Exports										
North America		10,256	8,476	8,266	1,575	1,535	612	43,045	43,805	37,988
Canada	(Aug-Jul)	126	210	185	47	66	66	2,247	2,946	2,880
United States	(Sep-Aug)	10,124	8,259	8,075	1,524	1,466	544	40,798	40,859	35,108
South America		24,914	43,759	45,886	4,453	6,702	6,511	13,151	47,402	49,196
Argentina	(Oct-Sep)	24,914	27,615	29,425	4,453	4,561	4,550	13,088	9,205	8,600
Brazil	(Oct-Sep)	12,985	13,987	14,480	1,449	1,668	1,550	28,578	29,951	35,700
Paraguay	(Mar-Feb)	1,124	1,072	900	243	242	180	5,655	6,700	3,300
South Asia		3,155	4,645	4,308	2	1	0	10	10	10
India	(Oct-Sep)	3,147	4,635	4,300	2	1	0	10	10	10
Other		17,296	1,526	1,453	3,074	1,249	1,201	36,657	1,459	1,803
World Total		55,621	58,406	59,913	9,104	9,487	8,324	92,863	92,676	88,997
Imports										
European Union		0	0	22,400	0	0	750	0	0	11,000
East Asia		3,958	4,278	4,260	1,953	1,729	1,617	24	58,976	61,035
China	(Oct-Sep)	83	294	200	1,514	1,319	1,200	50,338	52,339	55,000
Japan	(Oct-Sep)	2,106	2,208	2,250	29	19	20	3,401	2,917	2,700
Korea, South	(Oct-Sep)	1,737	1,658	1,640	318	300	310	1,197	1,239	1,060
Taiwan	(Oct-Sep)	25	56	150	0	5	0	2,469	2,454	2,250
Southeast Asia		10,598	10,873	11,318	241	234	241	4,223	5,646	5,650
Indonesia	(Oct-Sep)	2,507	3,069	3,100	19	19	20	1,620	1,898	1,900
Malaysia	(Oct-Sep)	1,076	1,028	1,070	44	81	90	581	614	615
Philippines	(Jan-Dec)	1,600	1,890	1,950	8	15	17	111	52	40
Thailand	(Sep-Aug)	2,513	2,318	2,575	0	0	0	1,660	2,139	1,975
Vietnam	(Jan-Dec)	2,879	2,545	2,600	136	88	80	231	924	1,100
North America		2,460	2,738	2,755	284	294	274	4,295	4,137	4,108
Canada	(Aug-Jul)	1,106	1,076	1,080	43	32	30	375	246	300
Mexico	(Sep-Aug)	1,209	1,500	1,525	194	190	160	3,523	3,498	3,400
South America		20	4,450	4,703	0	1,055	1,022	139	821	640
Brazil	(Oct-Sep)	86	58	50	37	0	0	174	37	40
Colombia	(Oct-Sep)	885	1,019	1,025	184	238	235	348	308	275
Central America		309	883	905	39	185	182	7	254	246
Caribbean		44	797	848	94	278	302	0	0	156
Middle East		103	4,143	4,355	18	858	581	3,523	3,015	2,560
Iran	(Oct-Sep)	1,524	1,742	1,825	275	704	418	1,013	930	825
Israel	(Oct-Sep)	81	86	115	9	12	12	321	384	360
Syria	(Jan-Dec)	469	500	550	3	0	3	540	350	275
Turkey	(Sep-Aug)	380	557	600	9	3	2	1,648	1,351	1,100
North Africa		756	2,377	2,640	125	1,715	1,401	1,825	1,739	1,670
Egypt	(Oct-Sep)	400	622	700	243	637	365	1,638	1,644	1,600
Other		35,128	25,568	3,925	5,867	2,897	1,836	72,798	14,199	1,380
World Total		53,376	56,107	58,109	8,621	9,245	8,206	86,834	88,787	88,445

Table 11: Palm Oil: World Supply and Distribution

Thousand Metric Tons

	2007/08	2008/09	2009/10	2010/11	Mar 2011/12	Apr 2011/12
Production						
Indonesia	18,000	20,500	22,000	23,600	25,400	25,400
Malaysia	17,567	17,259	17,763	18,211	18,700	18,700
Thailand	1,050	1,540	1,345	1,288	1,450	1,546
Colombia	780	795	770	775	885	885
Nigeria	820	850	850	850	850	850
Other	2,811	3,074	3,145	3,224	3,281	3,306
Total	41,028	44,018	45,873	47,948	50,566	50,687
Imports						
India	5,013	6,867	6,603	6,661	7,250	7,250
China	5,223	6,118	5,760	5,711	6,300	6,300
EU-27	4,963	5,505	5,438	4,628	5,300	5,300
Pakistan	1,662	1,915	2,172	2,102	2,200	2,150
Malaysia	669	1,047	1,283	1,723	1,710	1,710
Egypt	553	1,024	1,174	1,277	1,250	1,350
United States	952	1,036	994	980	1,134	1,089
Bangladesh	724	700	951	996	1,175	975
Singapore	333	336	435	656	600	700
Japan	551	531	581	570	580	585
Other	9,814	8,976	9,926	10,636	10,556	10,767
Total	30,457	34,055	35,317	35,940	38,055	38,176
Exports						
Indonesia	13,969	15,964	16,573	16,422	17,950	17,950
Malaysia	14,644	15,485	15,530	16,318	16,700	16,700
Papua New Guinea	373	455	478	500	525	525
Thailand	360	114	121	382	330	440
United Arab Emirates	336	232	344	400	465	425
Other	2,635	2,682	2,696	2,721	2,824	2,735
Total	32,317	34,932	35,742	36,743	38,794	38,775
Domestic Consumption						
India	5,075	6,230	6,440	7,135	7,700	7,400
Indonesia	4,704	4,855	5,424	6,645	7,126	7,126
China	5,222	5,618	5,930	5,797	6,190	6,190
EU-27	4,717	5,221	5,213	4,813	5,150	5,150
Malaysia	3,170	3,229	3,389	3,494	3,587	3,587
Pakistan	1,716	1,818	1,985	2,101	2,150	2,157
Nigeria	1,215	1,228	1,252	1,267	1,240	1,285
United States	948	959	958	956	1,145	1,100
Egypt	640	790	905	1,050	1,025	1,095
Thailand	943	1,229	1,297	1,073	1,135	1,090
Bangladesh	797	700	891	1,015	1,175	1,020
Colombia	515	592	770	775	855	855
Russia	700	579	552	590	584	589
Japan	551	531	581	575	580	585
Singapore	94	100	125	575	420	585
Other	8,674	8,653	9,149	9,680	9,534	10,006
Total	39,681	42,332	44,861	47,541	49,596	49,820
Ending Stocks						
Malaysia	2,037	1,629	1,756	1,878	2,001	2,001
Indonesia	488	190	242	798	1,157	1,157
India	40	727	940	516	116	416
China	0	499	328	241	350	350
Egypt	0	74	168	195	258	230
Other	1,599	1,854	2,126	1,536	1,393	1,278
Total	4,164	4,973	5,560	5,164	5,275	5,432

Table 12: Rapeseed and Products: World Supply and Distribution
Thousand Metric Tons

Marketing Year	Meal, Rapeseed			Oil, Rapeseed			Oilseed, Rapeseed			
	2009/10	2010/11	2011/12	2009/10	2010/11	2011/12	2009/10	2010/11	2011/12	
Production										
China	(Oct-Sep)	9,156	8,909	9,525	5,170	5,057	5,378	13,657	13,100	13,000
India	(Oct-Sep)	3,287	4,065	3,645	2,080	2,575	2,310	6,400	7,100	6,500
Canada	(Aug-Jul)	2,775	3,650	3,850	2,010	2,645	2,790	12,889	12,773	14,165
Japan	(Oct-Sep)	1,277	1,329	1,330	904	937	939	1	1	1
EU-27	(Jul-Jun)	12,982	12,827	12,331	9,370	9,258	8,901	21,551	20,706	19,100
Other		4,025	4,255	4,493	2,776	2,989	3,121	6,466	6,819	7,566
World Total		33,502	35,035	35,174	22,310	23,461	23,439	60,964	60,499	60,332
Imports										
China	(Oct-Sep)	993	1,413	1,100	785	647	700	2,177	930	1,600
India	(Oct-Sep)	0	0	0	18	5	5	0	0	0
Canada	(Aug-Jul)	0	33	25	196	124	175	128	224	130
Japan	(Oct-Sep)	58	25	25	9	26	20	2,275	2,321	2,350
EU-27	(Jul-Jun)	134	224	150	441	488	550	2,106	2,572	3,000
Other		2,445	3,293	4,007	1,464	2,010	2,083	4,043	4,000	4,349
World Total		3,630	4,988	5,307	2,913	3,300	3,533	10,729	10,047	11,429
Exports										
China	(Oct-Sep)	127	5	60	5	3	5	0	0	0
India	(Oct-Sep)	786	1,310	1,080	22	20	10	0	0	0
Canada	(Aug-Jul)	1,927	2,989	3,140	1,805	2,420	2,420	7,172	7,207	8,100
Japan	(Oct-Sep)	0	0	3	1	1	1	0	0	0
EU-27	(Jul-Jun)	214	251	250	111	214	250	157	197	100
Other		557	642	754	798	805	932	3,459	3,439	3,574
World Total		3,611	5,197	5,287	2,742	3,463	3,618	10,788	10,843	11,774
Domestic Consumption										
China	(Oct-Sep)	10,022	10,317	10,565	5,641	5,965	5,975	15,114	14,720	15,650
India	(Oct-Sep)	2,500	2,750	2,570	2,076	2,410	2,455	6,227	7,551	6,875
Canada	(Aug-Jul)	693	725	750	405	410	505	5,234	6,333	6,900
Japan	(Oct-Sep)	1,336	1,359	1,352	919	950	955	2,255	2,346	2,351
EU-27	(Jul-Jun)	12,922	12,757	12,248	9,925	9,590	9,192	23,534	23,150	22,246
Other		5,938	6,870	7,767	3,425	4,069	4,296	7,093	7,526	7,937
World Total		33,411	34,778	35,252	22,391	23,394	23,378	59,457	61,626	61,959
Ending Stocks										
China	(Oct-Sep)	0	0	0	600	336	434	2,114	1,424	374
India	(Oct-Sep)	22	27	22	0	150	0	1,180	729	354
Canada	(Aug-Jul)	175	144	129	114	53	93	2,270	1,727	1,022
Japan	(Oct-Sep)	15	10	10	19	31	34	80	56	56
EU-27	(Jul-Jun)	75	118	101	249	191	200	1,809	1,740	1,494
Other		67	103	82	235	360	336	946	800	1,204
World Total		354	402	344	1,217	1,121	1,097	8,399	6,476	4,504

4/10/2012 8:21:24 AM

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

Marketing Year	Oilseed, Sunflowerseed			Meal, Sunflowerseed			Oil, Sunflowerseed			
	2009/10	2010/11	2011/12	2009/10	2010/11	2011/12	2009/10	2010/11	2011/12	
Production										
Argentina	(Mar-Feb)	2,300	3,670	3,500	1,218	1,624	1,535	1,146	1,549	1,450
Russia	(Sep-Aug)	6,425	5,350	9,627	2,253	1,874	2,902	2,505	2,082	3,221
Turkey	(Sep-Aug)	800	1,000	925	559	597	640	626	671	718
Ukraine	(Sep-Aug)	7,600	8,400	9,500	2,947	3,304	3,612	2,975	3,327	3,642
EU-27	(Oct-Sep)	6,912	6,920	8,100	3,373	3,335	3,779	2,591	2,563	2,918
Other		8,163	7,585	7,729	2,611	2,296	2,486	2,272	2,030	2,175
World Total		32,200	32,925	39,381	12,961	13,030	14,954	12,115	12,222	14,124
Imports										
Argentina	(Mar-Feb)	19	9	20	0	0	0	0	0	0
Russia	(Sep-Aug)	23	42	10	2	17	5	55	149	70
Turkey	(Sep-Aug)	736	705	850	432	500	600	184	401	550
Ukraine	(Sep-Aug)	7	12	5	0	1	0	1	1	0
EU-27	(Oct-Sep)	269	379	450	2,007	2,253	2,700	938	768	1,230
Other		423	445	842	1,052	1,106	1,344	2,527	2,349	3,198
World Total		1,477	1,592	2,177	3,493	3,877	4,649	3,705	3,668	5,048
Exports										
Argentina	(Mar-Feb)	70	74	65	586	745	735	578	950	1,025
Russia	(Sep-Aug)	20	10	500	660	583	1,200	504	180	1,100
Turkey	(Sep-Aug)	20	26	40	5	0	5	68	157	250
Ukraine	(Sep-Aug)	353	444	400	2,516	2,927	3,150	2,645	2,652	2,900
EU-27	(Oct-Sep)	537	555	620	85	137	150	149	166	160
Other		558	690	609	272	184	241	544	462	445
World Total		1,558	1,799	2,234	4,124	4,576	5,481	4,488	4,567	5,880
Domestic Consumption										
Argentina	(Mar-Feb)	2,819	3,755	3,503	695	739	770	437	462	484
Russia	(Sep-Aug)	6,720	5,535	8,600	1,407	1,459	1,686	2,016	2,041	2,140
Turkey	(Sep-Aug)	1,477	1,577	1,687	986	1,097	1,235	810	825	901
Ukraine	(Sep-Aug)	7,150	7,985	8,780	417	396	433	465	470	480
EU-27	(Oct-Sep)	7,021	6,836	7,818	5,528	5,418	6,237	3,453	3,482	3,973
Other		8,135	7,508	7,802	3,429	3,196	3,579	4,227	4,120	4,880
World Total		33,322	33,196	38,190	12,462	12,305	13,940	11,408	11,400	12,858
Ending Stocks										
Argentina	(Mar-Feb)	242	92	44	45	185	215	308	445	386
Russia	(Sep-Aug)	283	130	667	204	53	74	99	109	160
Turkey	(Sep-Aug)	133	235	283	0	0	0	40	130	247
Ukraine	(Sep-Aug)	491	474	799	24	6	35	82	288	550
EU-27	(Oct-Sep)	403	311	423	83	116	208	452	135	150
Other		437	269	429	42	64	74	623	420	468
World Total		1,989	1,511	2,645	398	424	606	1,604	1,527	1,961

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

Marketing Year	Oil, Peanut			Oil, Cottonseed			Oil, Olive			
	2009/10	2010/11	2011/12	2009/10	2010/11	2011/12	2009/10	2010/11	2011/12	
Production										
China	(Oct-Sep)	2,189	2,372	2,513	1,466	1,411	1,476	nr	nr	nr
India	(Oct-Sep)	1,165	1,435	1,283	1,045	1,150	1,250	nr	nr	nr
Turkey	(Nov-Oct)	4	4	4	93	110	145	157	175	145
United States	(Jun-May)	63	86	81	280	379	342	3	4	4
EU-27	(Oct-Sep)	16	16	16	49	45	48	2,390	2,290	2,350
Other		1,236	1,228	1,255	1,692	1,901	2,123	498	569	564
World Total		4,673	5,141	5,152	4,625	4,996	5,384	3,048	3,038	3,063
Imports										
China	(Oct-Sep)	47	68	50	0	0	0	nr	nr	nr
India	(Oct-Sep)	0	0	0	9	0	0	nr	nr	nr
Turkey	(Nov-Oct)	0	0	0	5	0	2	0	0	0
United States	(Jun-May)	33	27	23	0	0	0	268	291	302
EU-27	(Oct-Sep)	79	80	75	2	3	3	80	85	115
Other		26	22	22	49	48	46	192	199	201
World Total		185	197	170	65	51	51	540	575	618
Exports										
China	(Oct-Sep)	9	8	10	4	3	3	nr	nr	nr
India	(Oct-Sep)	0	0	0	0	0	0	nr	nr	nr
Turkey	(Nov-Oct)	0	0	0	2	2	5	25	13	10
United States	(Jun-May)	5	7	6	43	74	113	4	4	6
EU-27	(Oct-Sep)	3	2	3	0	0	1	495	544	500
Other		170	149	168	53	70	83	178	221	217
World Total		187	166	187	102	149	205	702	782	733
Domestic Consumption										
China	(Oct-Sep)	2,227	2,432	2,553	1,462	1,408	1,473	nr	nr	nr
India	(Oct-Sep)	1,320	1,395	1,323	1,060	1,141	1,241	nr	nr	nr
Turkey	(Nov-Oct)	4	4	4	96	108	138	130	140	140
United States	(Jun-May)	90	102	102	250	272	259	267	291	300
EU-27	(Oct-Sep)	92	94	89	53	48	50	2,070	2,030	2,030
Other		1,096	1,104	1,104	1,707	1,858	2,049	520	532	547
World Total		4,829	5,131	5,175	4,628	4,835	5,210	2,987	2,993	3,017
Ending Stocks										
China	(Oct-Sep)	0	0	0	0	0	0	nr	nr	nr
India	(Oct-Sep)	10	50	10	54	63	72	nr	nr	nr
Turkey	(Nov-Oct)	0	0	0	0	0	4	8	30	25
United States	(Jun-May)	9	13	9	42	75	45	0	0	0
EU-27	(Oct-Sep)	5	5	4	1	1	1	420	221	156
Other		45	42	47	62	83	120	61	76	77
World Total		69	110	70	159	222	242	489	327	258

Table 15: World Oilseeds and Products Supply and Distribution

Million Metric Tons

	Area Harvested	Beginning Stocks	Production	Imports	Total Supply	Exports	Food Use Dom.	Domestic Consumpti	Ending Stocks
Major Oilseeds									
1998/99	184.77	31.31	294.59	51.88	377.78	51.09	24.48	292.00	34.69
1999/00	188.45	34.69	304.22	59.17	398.09	59.52	25.51	300.17	38.40
2000/01	188.57	38.40	313.89	65.59	417.88	66.89	26.80	310.93	40.06
2001/02	188.60	40.06	324.75	63.66	428.48	62.42	27.48	323.69	42.37
2002/03	186.32	42.37	331.58	71.01	444.96	70.09	27.73	326.10	48.77
2003/04	199.60	48.77	335.71	64.15	448.64	66.78	27.61	336.53	45.33
2004/05	209.56	45.33	381.24	72.66	499.22	74.35	29.00	366.43	58.44
2005/06	211.12	58.44	391.69	75.36	525.49	75.76	30.05	384.76	64.96
2006/07	211.40	64.96	403.96	80.74	549.66	83.06	30.45	393.06	73.53
2007/08	206.12	73.53	390.76	90.16	554.45	91.48	30.70	401.52	61.45
2008/09	214.36	61.45	396.77	93.95	552.16	94.21	32.03	401.92	56.04
2009/10	216.20	56.04	445.13	101.69	602.85	108.32	33.02	421.71	72.83
2010/11	223.35	72.83	455.29	103.41	631.53	108.69	33.81	443.05	79.79
2011/12	227.62	79.79	440.56	105.09	625.43	106.43	34.20	454.01	65.00
Major Protein Meals									
1998/99	nr	7.46	163.32	47.27	218.04	47.22	0.40	162.67	8.16
1999/00	nr	8.13	167.75	47.34	223.22	46.75	0.39	168.90	7.58
2000/01	nr	7.58	174.68	48.05	230.31	48.51	0.41	175.03	6.77
2001/02	nr	6.77	182.54	51.44	240.75	52.88	0.42	180.58	7.28
2002/03	nr	7.28	185.68	53.60	246.57	54.06	0.43	186.08	6.43
2003/04	nr	6.43	190.71	57.79	254.93	59.13	0.45	189.10	6.70
2004/05	nr	6.70	206.57	59.57	272.84	61.27	0.48	204.49	7.08
2005/06	nr	7.08	217.08	65.43	289.59	66.32	0.47	215.55	7.72
2006/07	nr	7.72	224.04	66.97	298.73	69.01	0.51	221.82	7.90
2007/08	nr	7.90	231.51	69.80	309.20	72.16	0.54	228.81	8.24
2008/09	nr	8.24	228.88	67.43	304.54	69.36	0.58	228.61	6.58
2009/10	nr	6.58	243.86	68.70	319.13	72.14	0.64	238.88	8.11
2010/11	nr	8.11	256.41	73.35	337.87	77.00	0.65	251.25	9.62
2011/12	nr	9.62	262.72	76.69	349.02	79.75	0.66	260.73	8.54
Major Vegetable Oils									
1998/99	7.95	7.12	80.37	26.89	114.38	27.63	70.52	78.53	8.22
1999/00	8.33	8.07	86.05	26.67	120.79	28.72	74.26	82.92	9.15
2000/01	10.21	9.15	89.81	30.24	129.20	30.80	78.64	88.76	9.65
2001/02	10.54	9.65	92.74	30.85	133.24	33.02	80.23	91.13	9.09
2002/03	4.56	9.09	96.10	34.89	140.08	36.08	82.90	95.09	8.91
2003/04	4.54	8.91	102.86	37.69	149.46	39.31	86.94	100.74	9.41
2004/05	8.25	9.41	111.72	40.86	161.99	42.86	91.53	108.21	10.92
2005/06	8.36	10.92	118.91	44.45	174.28	47.74	94.57	114.96	11.58
2006/07	8.45	11.58	121.77	47.44	180.80	49.24	96.19	119.68	11.88
2007/08	8.69	11.88	128.66	50.40	190.94	53.85	99.13	125.49	11.59
2008/09	8.82	11.59	133.65	54.37	199.61	56.15	101.87	130.22	13.25
2009/10	8.92	13.25	140.60	56.05	209.89	58.05	106.78	138.38	13.47
2010/11	8.74	13.47	147.33	57.19	217.99	60.08	111.34	145.18	12.73
2011/12	8.76	12.73	152.98	60.24	225.94	62.51	114.51	150.83	12.60

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									
1998/99	71.30	27.57	159.83	38.55	225.95	37.93	134.64	158.77	29.25
1999/00	71.91	29.25	160.35	45.57	235.17	45.63	135.09	159.31	30.23
2000/01	75.44	30.23	175.76	53.08	259.07	53.82	146.55	171.50	33.75
2001/02	79.47	33.75	184.82	54.37	272.93	53.00	157.91	184.33	35.60
2002/03	81.48	35.60	196.89	62.88	295.37	61.34	165.26	191.15	42.88
2003/04	88.39	42.88	186.61	54.08	283.58	56.04	164.03	189.39	38.14
2004/05	93.16	38.14	215.76	63.48	317.38	64.75	175.35	204.35	48.27
2005/06	92.90	48.27	220.65	64.09	333.01	63.80	186.12	215.92	53.28
2006/07	94.31	53.28	235.96	68.96	358.20	71.09	195.58	224.94	62.18
2007/08	90.60	62.18	219.55	78.34	360.06	78.43	202.19	229.71	51.93
2008/09	96.34	51.93	211.64	77.39	340.95	76.89	193.21	221.11	42.95
2009/10	102.17	42.95	261.08	86.83	390.86	92.86	209.31	238.01	59.99
2010/11	102.78	59.99	264.22	88.79	412.99	92.68	220.63	251.19	69.12
2011/12	102.99	69.12	240.15	88.45	397.72	89.00	223.30	253.20	55.52
Meal, Soybean									
1998/99	nr	5.36	106.35	35.99	147.69	35.38	134.69	106.12	6.19
1999/00	nr	6.19	107.07	34.99	148.25	34.19	135.12	108.48	5.58
2000/01	nr	5.58	116.07	35.92	157.57	36.26	146.58	116.01	5.30
2001/02	nr	5.30	124.96	40.46	170.71	41.81	158.02	123.33	5.57
2002/03	nr	5.57	130.32	42.46	178.35	43.07	165.26	130.00	5.28
2003/04	nr	5.28	128.89	44.91	179.08	46.09	164.04	127.58	5.42
2004/05	nr	5.42	138.64	46.10	190.16	47.70	175.36	136.61	5.85
2005/06	nr	5.85	146.53	51.45	203.83	52.24	186.14	145.62	5.97
2006/07	nr	5.97	153.83	52.88	212.69	54.70	195.63	151.61	6.38
2007/08	nr	6.38	158.68	54.96	220.01	56.06	202.23	157.06	6.89
2008/09	nr	6.89	151.82	51.64	210.36	52.85	193.39	152.68	4.84
2009/10	nr	4.84	165.09	53.38	223.30	55.62	209.65	161.10	6.58
2010/11	nr	6.58	173.99	56.11	236.68	58.41	220.97	170.21	8.06
2011/12	nr	8.06	176.66	58.11	242.83	59.91	223.81	176.03	6.89
Oil, Soybean									
1998/99	nr	2.61	24.44	7.22	34.27	7.29	134.67	24.43	2.55
1999/00	nr	2.55	24.51	6.15	33.21	6.19	135.13	24.20	2.83
2000/01	nr	2.83	26.75	6.90	36.47	6.87	146.58	26.56	3.04
2001/02	nr	3.04	28.90	7.58	39.52	8.25	158.01	28.17	3.10
2002/03	nr	3.10	30.52	8.19	41.81	8.81	165.26	30.17	2.84
2003/04	nr	2.84	30.26	8.40	41.50	8.71	164.03	30.26	2.52
2004/05	nr	2.52	32.56	8.86	43.95	9.07	175.35	31.83	3.04
2005/06	nr	3.04	34.85	9.09	46.98	9.81	186.12	33.71	3.46
2006/07	nr	3.46	36.43	9.92	49.81	10.55	195.61	35.45	3.81
2007/08	nr	3.81	37.69	10.38	51.87	10.85	202.21	37.65	3.37
2008/09	nr	3.37	35.88	9.08	48.33	9.15	193.37	36.12	3.06
2009/10	nr	3.06	38.83	8.62	50.51	9.10	209.63	38.30	3.11
2010/11	nr	3.11	41.13	9.25	53.48	9.49	220.95	40.95	3.05
2011/12	nr	3.05	41.73	8.21	52.98	8.32	223.79	42.10	2.56

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.	Domestic Consumpti	Ending Stocks
Oilseed, Rapeseed									
1998/99	25.41	1.07	35.76	7.04	43.86	6.84	0.28	34.79	2.23
1999/00	26.75	2.23	42.48	8.20	52.92	8.21	0.39	40.46	4.25
2000/01	24.69	4.25	37.33	6.99	48.58	7.18	0.38	38.71	2.69
2001/02	23.29	2.69	36.01	4.95	43.65	4.90	0.39	35.90	2.85
2002/03	22.10	2.85	33.26	4.02	40.13	4.13	0.41	33.80	2.20
2003/04	25.47	2.20	39.44	5.14	46.78	5.53	0.42	38.87	2.38
2004/05	26.68	2.38	46.11	5.00	53.49	4.90	0.44	43.30	5.29
2005/06	27.27	5.29	48.54	6.66	60.49	6.98	0.45	47.69	5.82
2006/07	26.48	5.82	45.13	6.99	57.93	6.63	0.47	46.23	5.08
2007/08	28.24	5.08	48.50	7.54	61.11	8.15	0.48	49.02	3.95
2008/09	31.08	3.95	57.81	12.12	73.87	12.05	0.50	54.87	6.95
2009/10	31.42	6.95	60.96	10.73	78.64	10.79	0.52	59.46	8.40
2010/11	33.57	8.40	60.50	10.05	78.95	10.84	0.54	61.63	6.48
2011/12	33.14	6.48	60.33	11.43	78.24	11.77	0.56	61.96	4.50
Meal, Rapeseed									
1998/99	nr	0.44	19.23	2.12	21.79	2.04	0.00	19.38	0.37
1999/00	nr	0.34	22.08	2.26	24.68	2.33	0.00	21.96	0.38
2000/01	nr	0.38	21.17	1.92	23.47	1.90	0.00	21.28	0.29
2001/02	nr	0.29	19.94	1.54	21.76	1.52	0.00	19.94	0.30
2002/03	nr	0.30	18.80	1.73	20.84	1.62	0.00	18.94	0.28
2003/04	nr	0.28	21.78	2.49	24.55	2.49	0.00	21.61	0.45
2004/05	nr	0.45	24.24	2.30	26.98	2.24	0.00	24.40	0.35
2005/06	nr	0.35	26.56	2.55	29.45	2.51	0.00	26.36	0.59
2006/07	nr	0.59	25.91	3.05	29.55	2.96	0.00	26.34	0.25
2007/08	nr	0.25	27.59	3.55	31.39	3.69	0.00	27.42	0.27
2008/09	nr	0.27	30.81	3.58	34.66	3.61	0.00	30.81	0.24
2009/10	nr	0.24	33.50	3.63	37.38	3.61	0.00	33.41	0.35
2010/11	nr	0.35	35.04	4.99	40.38	5.20	0.00	34.78	0.40
2011/12	nr	0.40	35.17	5.31	40.88	5.29	0.00	35.25	0.34
Oil, Rapeseed									
1998/99	nr	0.46	11.85	1.64	13.94	1.81	10.75	11.64	0.49
1999/00	nr	0.45	14.00	1.73	16.18	1.73	12.74	13.77	0.69
2000/01	nr	0.69	13.37	1.34	15.39	1.20	12.26	13.42	0.77
2001/02	nr	0.77	13.08	1.12	14.97	1.03	12.09	13.27	0.67
2002/03	nr	0.67	12.27	0.89	13.83	0.91	11.02	12.36	0.56
2003/04	nr	0.56	14.12	1.36	16.04	1.33	12.43	14.31	0.40
2004/05	nr	0.40	15.76	1.20	17.36	1.29	12.89	15.58	0.48
2005/06	nr	0.48	17.37	1.47	19.32	1.65	13.17	17.02	0.65
2006/07	nr	0.65	17.15	2.20	20.00	1.99	12.63	17.54	0.47
2007/08	nr	0.47	18.44	2.02	20.93	1.90	13.18	18.26	0.77
2008/09	nr	0.77	20.51	2.43	23.72	2.43	14.06	20.16	1.13
2009/10	nr	1.13	22.31	2.91	26.35	2.74	15.03	22.39	1.22
2010/11	nr	1.22	23.46	3.30	27.98	3.46	16.30	23.39	1.12
2011/12	nr	1.12	23.44	3.53	28.09	3.62	15.97	23.38	1.10

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							
1998/99	21.47	0.82	26.66	3.76	3.70	26.16	1.38
1999/00	23.03	1.38	27.14	2.04	2.25	26.30	2.00
2000/01	19.91	2.00	23.07	2.20	2.41	23.31	1.56
2001/02	18.83	1.56	21.41	1.11	1.21	21.38	1.50
2002/03	20.21	1.50	23.92	1.38	1.55	23.25	1.99
2003/04	23.00	1.99	26.83	2.19	2.26	26.03	2.71
2004/05	20.87	2.71	25.25	1.14	1.23	25.65	2.23
2005/06	22.90	2.23	30.27	1.40	1.52	29.64	2.74
2006/07	23.73	2.74	30.35	1.78	1.92	29.57	3.38
2007/08	21.22	3.38	27.44	1.25	1.48	27.60	3.00
2008/09	23.90	3.00	33.49	1.85	2.14	33.00	3.19
2009/10	23.22	3.19	32.20	1.48	1.56	33.32	1.99
2010/11	23.20	1.99	32.93	1.59	1.80	33.20	1.51
2011/12	25.92	1.51	39.38	2.18	2.23	38.19	2.65
Meal, Sunflowerseed							
1998/99	nr	0.36	10.53	2.57	2.85	10.22	0.39
1999/00	nr	0.39	10.56	2.54	2.34	10.75	0.40
2000/01	nr	0.40	9.32	2.23	2.00	9.63	0.32
2001/02	nr	0.32	8.34	1.91	2.11	8.22	0.24
2002/03	nr	0.24	8.99	2.20	2.31	8.96	0.17
2003/04	nr	0.17	10.22	2.66	2.86	9.98	0.21
2004/05	nr	0.21	9.97	2.55	2.77	9.79	0.17
2005/06	nr	0.17	11.52	3.30	3.55	11.18	0.25
2006/07	nr	0.25	11.49	3.32	3.49	11.39	0.18
2007/08	nr	0.18	10.71	2.79	3.29	10.17	0.23
2008/09	nr	0.23	12.75	3.91	4.30	12.06	0.53
2009/10	nr	0.53	12.96	3.49	4.12	12.46	0.40
2010/11	nr	0.40	13.03	3.88	4.58	12.31	0.42
2011/12	nr	0.42	14.95	4.65	5.48	13.94	0.61
Oil, Sunflowerseed							
1998/99	nr	0.64	9.27	2.95	3.14	8.83	0.89
1999/00	nr	0.85	9.27	2.46	2.90	8.75	0.92
2000/01	nr	0.92	8.18	2.01	2.24	8.17	0.70
2001/02	nr	0.70	7.44	1.81	1.93	7.54	0.49
2002/03	nr	0.49	8.12	2.00	2.31	7.78	0.51
2003/04	nr	0.51	9.20	1.97	2.68	8.41	0.58
2004/05	nr	0.58	9.14	2.18	2.58	8.52	0.79
2005/06	nr	0.79	10.67	3.31	3.92	9.87	0.98
2006/07	nr	0.98	10.71	3.33	4.05	10.26	0.71
2007/08	nr	0.71	10.14	2.73	3.53	9.13	0.93
2008/09	nr	0.93	11.95	4.01	4.55	10.66	1.68
2009/10	nr	1.68	12.12	3.71	4.49	11.41	1.60
2010/11	nr	1.60	12.22	3.67	4.57	11.40	1.53
2011/12	nr	1.53	14.12	5.05	5.88	12.86	1.96

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.	Food Use Dom.	Domestic Consumpti	Ending Stocks
Oil, Palm									
1998/99	1.78	19.20	12.01	32.99	12.38	2.81	14.84	17.87	2.74
1999/00	2.70	21.80	13.13	37.63	14.04	2.80	17.35	20.45	3.15
2000/01	3.15	24.31	16.28	43.73	16.51	3.49	20.03	24.02	3.20
2001/02	3.20	25.31	16.48	44.99	17.69	3.87	20.07	24.51	2.79
2002/03	2.79	27.68	19.67	50.15	20.04	4.73	21.79	27.12	2.99
2003/04	2.99	30.05	21.89	54.93	22.17	5.51	23.08	29.18	3.58
2004/05	3.58	33.50	24.27	61.34	25.12	6.79	24.89	32.34	3.89
2005/06	3.89	35.74	26.06	65.69	27.41	7.66	25.84	34.14	4.14
2006/07	4.14	37.34	27.15	68.63	27.73	8.26	27.29	36.22	4.68
2007/08	4.68	41.03	30.46	76.16	32.32	9.24	29.71	39.68	4.16
2008/09	4.16	44.02	34.06	82.24	34.93	10.37	31.15	42.33	4.97
2009/10	4.97	45.87	35.32	86.16	35.74	11.12	32.87	44.86	5.56
2010/11	5.56	47.95	35.94	89.45	36.74	12.21	34.59	47.54	5.16
2011/12	5.16	50.69	38.18	94.03	38.78	13.28	35.79	49.82	5.43
Oil, Coconut									
1998/99	0.31	2.72	1.21	4.24	1.11	1.00	1.75	2.91	0.22
1999/00	0.19	3.37	1.48	5.03	1.96	1.09	1.69	2.90	0.17
2000/01	0.17	3.59	1.77	5.53	1.83	1.19	2.05	3.38	0.33
2001/02	0.33	3.17	1.83	5.33	1.79	1.24	1.81	3.20	0.34
2002/03	0.34	3.14	1.89	5.37	1.73	1.23	1.83	3.18	0.46
2003/04	0.46	3.29	1.68	5.43	1.80	1.27	1.83	3.23	0.40
2004/05	0.40	3.46	1.91	5.76	2.08	1.37	1.79	3.25	0.43
2005/06	0.43	3.46	2.03	5.91	2.05	1.47	1.92	3.53	0.33
2006/07	0.33	3.22	1.87	5.42	1.74	1.47	1.77	3.32	0.36
2007/08	0.36	3.54	1.90	5.80	1.93	1.52	1.81	3.44	0.44
2008/09	0.44	3.54	1.66	5.63	1.48	1.60	1.76	3.40	0.75
2009/10	0.75	3.63	2.29	6.67	2.17	1.65	2.16	3.90	0.60
2010/11	0.60	3.83	1.80	6.22	1.72	1.82	2.05	3.92	0.59
2011/12	0.59	3.56	1.83	5.97	1.68	1.79	2.03	3.86	0.43
Meal, Fish									
1998/99	0.66	5.81	2.78	9.25	3.07	0.08	0.00	5.51	0.67
1999/00	0.67	6.33	3.70	10.69	3.66	0.08	0.00	6.39	0.65
2000/01	0.65	5.92	3.47	10.04	3.47	0.08	0.00	6.17	0.40
2001/02	0.40	5.83	3.25	9.48	3.06	0.08	0.00	5.73	0.69
2002/03	0.69	4.84	2.84	8.38	2.86	0.08	0.00	5.21	0.31
2003/04	0.31	5.34	3.12	8.77	3.21	0.07	0.00	5.38	0.18
2004/05	0.18	5.71	3.61	9.50	3.66	0.05	0.00	5.69	0.15
2005/06	0.15	4.96	2.94	8.05	2.73	0.05	0.00	5.17	0.15
2006/07	0.15	5.07	2.69	7.90	2.59	0.05	0.00	4.98	0.33
2007/08	0.33	5.24	3.01	8.58	2.85	0.05	0.00	5.42	0.31
2008/09	0.31	5.10	3.11	8.52	2.95	0.05	0.00	5.33	0.24
2009/10	0.24	4.32	2.63	7.18	2.27	0.05	0.00	4.70	0.21
2010/11	0.21	4.55	2.65	7.41	2.49	0.05	0.00	4.75	0.18
2011/12	0.18	4.70	2.77	7.65	2.62	0.05	0.00	4.85	0.18

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									
1998/99	35,275	6,445	84,364	698	91,507	22,722	47,813	58,005	10,780
1999/00	37,149	10,780	82,315	759	93,854	27,395	47,905	57,474	8,985
2000/01	36,805	8,985	84,891	817	94,693	27,976	49,189	58,897	7,820
2001/02	37,323	7,820	89,832	653	98,305	29,966	50,631	61,466	6,873
2002/03	36,284	6,873	83,935	550	91,358	29,433	47,505	56,090	5,835
2003/04	36,041	5,835	76,604	503	82,942	25,158	45,539	53,632	4,152
2004/05	36,808	4,152	95,944	681	100,777	30,708	50,167	61,780	8,289
2005/06	36,587	8,289	95,670	664	104,623	26,611	51,897	63,811	14,201
2006/07	36,962	14,201	96,843	1,033	112,077	31,647	53,483	63,407	17,023
2007/08	31,970	17,023	82,453	1,265	100,741	33,045	53,495	60,787	6,909
2008/09	35,265	6,909	89,201	1,295	97,405	35,694	49,343	56,092	5,619
2009/10	35,512	5,619	98,902	1,066	105,587	41,690	51,486	58,352	5,545
2010/11	37,179	5,545	100,377	945	106,867	41,834	49,340	57,725	7,308
2011/12	35,202	7,308	91,223	1,456	99,987	35,720	48,470	56,423	7,844
Major Protien Meals									
1998/99	nr	299	36,764	1,221	38,284	7,223	47,813	30,728	333
1999/00	nr	333	36,713	1,242	38,288	7,131	47,905	30,860	297
2000/01	nr	297	38,238	1,162	39,697	7,607	49,189	31,693	397
2001/02	nr	397	38,890	1,060	40,347	7,524	50,631	32,537	286
2002/03	nr	286	36,585	1,194	38,065	5,924	47,505	31,895	246
2003/04	nr	246	35,200	1,836	37,282	4,945	45,539	32,064	273
2004/05	nr	273	39,246	1,529	41,048	6,954	50,167	33,879	215
2005/06	nr	215	39,910	1,653	41,778	7,608	51,897	33,809	361
2006/07	nr	361	41,449	1,699	43,509	8,264	53,483	34,860	385
2007/08	nr	385	40,873	1,980	43,238	8,706	53,495	34,199	333
2008/09	nr	333	37,724	1,809	39,866	7,940	49,343	31,680	246
2009/10	nr	246	40,075	1,343	41,664	10,307	51,486	31,016	341
2010/11	nr	341	38,089	2,238	40,668	8,508	49,340	31,781	379
2011/12	nr	379	37,982	2,912	41,273	8,306	48,470	32,630	337
Major Vegetable Oils									
1998/99	0	983	9,431	1,410	11,824	1,635	47,813	9,191	998
1999/00	0	998	9,413	1,522	11,933	1,126	47,905	9,592	1,215
2000/01	0	1,215	9,554	1,683	12,452	1,047	49,189	9,766	1,639
2001/02	0	1,639	9,681	1,627	12,947	1,549	50,631	10,093	1,305
2002/03	0	1,305	9,197	1,543	12,045	1,238	47,505	9,885	922
2003/04	0	922	8,779	1,911	11,612	740	45,539	10,077	795
2004/05	0	795	9,769	1,841	12,405	838	50,167	10,443	1,124
2005/06	0	1,124	10,423	2,379	13,926	899	51,897	11,230	1,797
2006/07	0	1,797	10,455	2,527	14,779	1,333	53,483	11,705	1,741
2007/08	0	1,741	10,545	3,108	15,394	1,679	53,495	12,251	1,464
2008/09	0	1,464	9,670	3,230	14,364	1,457	49,343	11,170	1,737
2009/10	0	1,737	10,065	3,338	15,140	1,948	51,486	11,202	1,990
2010/11	0	1,990	9,803	3,613	15,406	1,862	49,340	11,934	1,610
2011/12	0	1,610	9,659	3,993	15,262	1,015	48,470	12,796	1,451

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									
1998/99	28,507	5,438	74,598	96	80,132	21,899	43,262	48,749	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	66,783	151	71,787	24,128	41,632	44,600	3,059
2004/05	29,930	3,059	85,019	152	88,230	29,860	46,160	51,410	6,960
2005/06	28,834	6,960	83,507	92	90,559	25,579	47,324	52,751	12,229
2006/07	30,190	12,229	87,001	246	99,476	30,386	49,198	53,473	15,617
2007/08	25,959	15,617	72,859	269	88,745	31,538	49,081	51,627	5,580
2008/09	30,222	5,580	80,749	361	86,690	34,817	45,230	48,112	3,761
2009/10	30,907	3,761	91,417	397	95,575	40,798	47,673	50,671	4,106
2010/11	31,003	4,106	90,606	393	95,105	40,859	44,851	48,394	5,852
2011/12	29,800	5,852	83,172	408	89,432	35,108	44,361	47,514	6,810
Meal, Soybean									
1998/99	nr	198	34,285	101	34,584	6,979	43,262	27,305	300
1999/00	nr	300	34,102	65	34,467	6,912	42,927	27,289	266
2000/01	nr	266	35,730	50	36,046	7,335	44,625	28,363	348
2001/02	nr	348	36,552	134	37,034	7,271	46,259	29,545	218
2002/03	nr	218	34,649	157	35,024	5,728	43,948	29,096	200
2003/04	nr	200	32,953	259	33,412	4,690	41,632	28,531	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	39,037	142	39,464	7,987	49,198	31,166	311
2007/08	nr	311	38,359	128	38,798	8,384	49,081	30,148	266
2008/09	nr	266	35,473	80	35,819	7,708	45,230	27,898	213
2009/10	nr	213	37,836	145	38,194	10,124	47,673	27,796	274
2010/11	nr	274	35,608	162	36,044	8,259	44,851	27,467	318
2011/12	nr	318	35,639	150	36,107	8,075	44,361	27,760	272
Oil, Soybean									
1998/99	nr	627	8,202	38	8,867	1,076	43,262	7,101	690
1999/00	nr	690	8,085	37	8,812	624	42,927	7,284	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	9,294	17	10,676	851	49,198	8,426	1,399
2007/08	nr	1,399	9,335	30	10,764	1,320	49,081	8,317	1,127
2008/09	nr	1,127	8,503	41	9,671	995	45,230	7,378	1,298
2009/10	nr	1,298	8,897	47	10,242	1,524	47,673	7,173	1,545
2010/11	nr	1,545	8,567	72	10,184	1,466	44,851	7,618	1,100
2011/12	nr	1,100	8,519	84	9,703	544	44,361	8,120	1,039

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)									
1998/99	12,900	782	31,300	615	32,697	8,912	21,645	23,382	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	24,792	657
2001/02	16,350	657	43,500	1,100	45,257	16,074	25,843	28,202	981
2002/03	18,448	981	52,000	1,124	54,105	19,987	27,796	30,320	3,798
2003/04	21,520	3,798	51,000	364	55,162	19,257	28,914	31,807	4,098
2004/05	22,917	4,098	53,000	352	57,450	22,799	29,730	32,515	2,136
2005/06	22,229	2,136	57,000	40	59,176	24,770	28,754	31,654	2,752
2006/07	20,700	2,752	59,000	108	61,860	23,805	31,511	34,445	3,610
2007/08	21,300	3,610	61,000	83	64,693	24,515	31,895	34,860	5,318
2008/09	21,700	5,318	57,800	124	63,242	28,041	30,778	33,545	1,656
2009/10	23,500	1,656	69,000	150	70,806	29,188	35,700	38,852	2,766
2010/11	24,200	2,766	75,500	40	78,306	33,789	36,733	40,082	4,435
2011/12	25,000	4,435	66,000	40	70,475	30,915	34,900	37,800	1,760
Meal, Soybean (Local)									
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	23,040	244	24,125	14,256	29,730	9,133	736
2005/06	nr	736	22,280	214	23,230	12,287	28,754	10,080	863
2006/07	nr	863	24,420	146	25,429	12,346	31,511	11,520	1,563
2007/08	nr	1,563	24,720	143	26,426	12,709	31,895	12,000	1,717
2008/09	nr	1,717	23,850	86	25,653	12,153	30,778	12,200	1,300
2009/10	nr	1,300	27,670	85	29,055	14,147	35,700	12,943	1,965
2010/11	nr	1,965	28,470	51	30,486	14,452	36,733	13,560	2,474
2011/12	nr	2,474	27,050	50	29,574	14,000	34,900	13,825	1,749
Oil, Soybean (Local)									
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	2,969	378
2004/05	nr	378	5,710	3	6,091	2,697	29,730	3,099	295
2005/06	nr	295	5,520	18	5,833	2,315	28,754	3,211	307
2006/07	nr	307	6,050	62	6,419	2,521	31,511	3,505	393
2007/08	nr	393	6,120	9	6,522	2,198	31,895	4,005	319
2008/09	nr	319	5,910	41	6,270	1,496	30,778	4,370	404
2009/10	nr	404	6,850	2	7,256	1,632	35,700	5,190	434
2010/11	nr	434	7,050	0	7,484	1,758	36,733	5,320	406
2011/12	nr	406	6,700	0	7,106	1,550	34,900	5,370	186

Data based on Brazil's local February/January Marketing Year (MY).
Where February 2012 - January 2013 is the 2011/12 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)									
1998/99	8,165	1,252	20,000	251	21,503	3,097	17,108	17,933	473
1999/00	8,583	473	21,200	301	21,974	4,109	16,514	17,449	416
2000/01	10,400	416	27,800	291	28,507	7,377	19,507	20,587	543
2001/02	11,400	543	30,000	297	30,840	6,221	22,397	23,597	1,022
2002/03	12,600	1,022	35,500	377	36,899	8,809	24,815	26,140	1,950
2003/04	14,000	1,950	33,000	719	35,669	6,799	25,072	26,509	2,361
2004/05	14,400	2,361	39,000	709	42,070	10,686	29,560	31,010	374
2005/06	15,200	374	40,500	1,013	41,887	7,132	32,748	34,221	534
2006/07	16,300	534	48,800	2,336	51,670	12,133	35,963	37,463	2,074
2007/08	16,371	2,074	46,200	2,947	51,221	11,803	31,883	33,454	5,964
2008/09	16,000	5,964	32,000	157	38,121	3,486	28,555	30,140	4,495
2009/10	18,600	4,495	54,500	0	58,995	13,701	39,190	40,787	4,507
2010/11	18,300	4,507	49,000	13	53,520	10,375	37,870	39,470	3,675
2011/12	18,600	3,675	45,000	0	48,675	7,275	38,200	39,800	1,600
Meal, Soybean (Local)									
1998/99	nr	1,245	13,650	0	14,895	12,761	17,108	325	1,809
1999/00	nr	1,809	13,113	0	14,922	12,854	16,514	335	1,733
2000/01	nr	1,733	15,492	0	17,225	15,979	19,507	325	921
2001/02	nr	921	17,762	0	18,683	17,572	22,397	329	782
2002/03	nr	782	19,667	0	20,449	19,162	24,815	375	912
2003/04	nr	912	19,741	2	20,655	19,078	25,072	492	1,085
2004/05	nr	1,085	23,350	1	24,436	22,703	29,560	530	1,203
2005/06	nr	1,203	25,582	0	26,785	24,723	32,748	535	1,527
2006/07	nr	1,527	27,857	2	29,386	28,108	35,963	544	734
2007/08	nr	734	24,839	3	25,576	24,389	31,883	632	555
2008/09	nr	555	22,519	4	23,078	21,303	28,555	652	1,123
2009/10	nr	1,123	30,493	0	31,616	28,384	39,190	700	2,532
2010/11	nr	2,532	29,465	0	31,997	27,850	37,870	722	3,425
2011/12	nr	3,425	29,750	0	33,175	29,425	38,200	735	3,015
Oil, Soybean (Local)									
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	5,667	32,748	402	485
2006/07	nr	485	6,917	0	7,402	6,515	35,963	675	212
2007/08	nr	212	6,037	0	6,249	4,987	31,883	1,125	137
2008/09	nr	137	5,448	0	5,585	3,709	28,555	1,716	160
2009/10	nr	160	7,460	0	7,620	5,180	39,190	2,215	225
2010/11	nr	225	7,213	0	7,438	4,200	37,870	2,800	438
2011/12	nr	438	7,300	0	7,738	4,550	38,200	3,000	188

Data based on Argentina's Local April/March Marketing Year (MY).
Where April 2012 - March 2013 is the 2011/12 MY.

Table 24: South East Asia: Oilseeds and Products Supply and Distribution

Thousand Metric Tons

	2007/08	2008/09	2009/10	2010/11	Mar 2011/12	Apr 2011/12
Production						
Oilseed, Copra	4,347	4,466	4,465	4,604	4,424	4,123
Oilseed, Palm Kernel	9,547	10,244	10,691	11,009	11,786	11,718
Oilseed, Soybean	1,468	1,464	1,325	1,328	1,371	1,371
Other	3,726	4,130	4,254	3,859	3,464	4,114
Total	19,088	20,304	20,735	20,800	21,045	21,326
Imports						
Meal, Fish	117	130	105	135	132	138
Meal, Rapeseed	428	488	388	419	385	445
Meal, Soybean	9,226	9,556	10,598	10,873	11,117	11,318
Other	334	471	433	428	439	452
Total	10,105	10,645	11,524	11,855	12,073	12,353
Imports						
Oil, Palm	1,854	2,275	2,678	3,464	3,435	3,500
Oil, Rapeseed	1	1	2	2	2	2
Oil, Soybean	197	242	241	234	243	241
Oil, Sunflowerseed	0	0	0	0	0	0
Other	596	525	715	789	781	773
Total	2,648	3,043	3,636	4,489	4,461	4,516
Domestic Consumption						
Meal, Fish	571	593	546	583	558	593
Meal, Rapeseed	426	487	387	419	385	445
Meal, Soybean	10,840	11,054	12,056	12,983	13,734	13,763
Other	2,050	2,306	2,288	2,519	2,639	2,629
Total	13,887	14,440	15,277	16,504	17,316	17,430
Domestic Consumption						
Oil, Palm	9,821	10,343	11,248	12,867	13,350	13,488
Oil, Rapeseed	1	1	2	2	2	2
Oil, Soybean	426	429	483	550	632	611
Oil, Sunflowerseed	78	71	71	71	71	71
Other	3,613	3,898	4,141	4,380	4,650	4,636
Total	13,939	14,742	15,945	17,870	18,705	18,808
Industrial Dom. Cons.						
Oil, Palm	3,446	3,954	4,314	5,313	5,792	5,892
Oil, Rapeseed	0	0	0	0	0	0
Oil, Soybean	73	74	75	76	79	79
Oil, Sunflowerseed	0	0	0	0	0	0
Other	2,593	2,820	2,953	2,974	3,215	3,198
Total	6,112	6,848	7,342	8,363	9,086	9,169
Food Use Dom. Cons.						
Oil, Palm	5,935	5,920	6,442	7,116	7,127	7,200
Oil, Rapeseed	1	1	2	2	2	2
Oil, Soybean	353	355	408	474	553	532
Oil, Sunflowerseed	78	71	71	71	71	71
Other	1,014	1,070	1,178	1,386	1,425	1,428
Total	7,381	7,417	8,101	9,049	9,178	9,233
SME						
Meal, Fish	825	857	789	842	806	857
Meal, Rapeseed	303	347	275	298	274	317
Meal, Soybean	10,840	11,054	12,056	12,983	13,734	13,763
Other	1,089	1,182	1,162	1,257	1,300	1,296
Total	13,057	13,439	14,282	15,380	16,114	16,232

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

	2007/08	2008/09	2009/10	2010/11	Mar 2011/12	Apr 2011/12
Production						
Oilseed, Cottonseed	1,684	1,277	1,129	1,154	1,545	1,595
Oilseed, Rapeseed	0	0	0	0	0	0
Oilseed, Soybean	206	229	249	237	262	247
Oilseed, Sunflowerseed	758	888	861	1,061	986	986
Other	85	85	90	97	85	90
Total	2,733	2,479	2,329	2,549	2,878	2,918
Imports						
Meal, Fish	60	53	53	48	51	51
Meal, Rapeseed	54	58	25	93	83	83
Meal, Soybean	2,907	3,843	3,691	4,143	4,333	4,355
Other	528	746	850	831	990	1,040
Total	3,549	4,700	4,619	5,115	5,457	5,529
Imports						
Oil, Palm	2,329	2,006	2,172	2,365	2,650	2,327
Oil, Rapeseed	13	4	4	4	3	3
Oil, Soybean	696	473	382	858	558	581
Oil, Sunflowerseed	554	942	421	779	885	1,035
Other	38	56	63	65	49	55
Total	3,630	3,481	3,042	4,071	4,145	4,001
Domestic Consumption						
Meal, Fish	62	58	54	53	54	56
Meal, Rapeseed	295	268	257	382	307	297
Meal, Soybean	5,030	5,714	5,859	5,807	6,210	5,895
Other	1,707	1,737	1,892	1,932	2,250	2,300
Total	7,094	7,777	8,062	8,174	8,821	8,548
Domestic Consumption						
Oil, Palm	1,753	1,764	1,815	1,810	2,074	1,856
Oil, Rapeseed	129	126	118	141	97	97
Oil, Soybean	1,104	1,009	953	1,050	1,094	1,024
Oil, Sunflowerseed	1,003	1,149	1,103	1,249	1,357	1,457
Other	500	525	513	543	565	571
Total	4,489	4,573	4,502	4,793	5,187	5,005
Industrial Dom. Cons.						
Oil, Palm	144	145	150	153	168	150
Oil, Rapeseed	35	33	33	35	20	20
Oil, Soybean	66	55	62	64	64	64
Oil, Sunflowerseed	22	22	22	26	25	25
Other	50	42	54	63	51	51
Total	317	297	321	341	328	310
Food Use Dom. Cons.						
Oil, Palm	1,609	1,619	1,665	1,657	1,906	1,706
Oil, Rapeseed	94	93	85	106	77	77
Oil, Soybean	1,018	937	870	966	1,010	942
Oil, Sunflowerseed	959	1,105	1,060	1,203	1,310	1,410
Other	450	483	459	480	514	520
Total	4,130	4,237	4,139	4,412	4,817	4,655
SME						
Meal, Fish	90	84	78	77	78	81
Meal, Rapeseed	210	191	183	272	218	211
Meal, Soybean	5,030	5,714	5,859	5,807	6,210	5,895
Other	1,507	1,556	1,710	1,746	2,030	2,077
Total	6,837	7,544	7,830	7,901	8,537	8,265

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

	2007/08	2008/09	2009/10	2010/11	Mar 2011/12	Apr 2011/12
Production						
Oilseed, Rapeseed	18,358	19,000	21,551	20,706	19,100	19,100
Oilseed, Soybean	723	639	836	1,048	1,220	1,220
Oilseed, Sunflowerseed	4,799	7,125	6,912	6,920	8,100	8,100
Other	566	451	350	396	535	535
Total	24,446	27,215	29,649	29,070	28,955	28,955
Imports						
Meal, Fish	487	562	429	354	450	450
Meal, Rapeseed	107	171	134	224	150	150
Meal, Soybean	24,449	20,993	20,728	21,710	22,400	22,400
Other	3,880	5,019	4,003	4,560	5,012	5,012
Total	28,923	26,745	25,294	26,848	28,012	28,012
Imports						
Oil, Palm	4,963	5,505	5,438	4,628	5,300	5,300
Oil, Rapeseed	296	454	441	488	550	550
Oil, Soybean	1,036	794	550	907	750	750
Oil, Sunflowerseed	1,187	1,035	938	768	1,630	1,230
Other	1,551	1,475	1,554	1,350	1,488	1,528
Total	9,033	9,263	8,921	8,141	9,718	9,358
Domestic Consumption						
Meal, Fish	850	820	750	633	750	725
Meal, Rapeseed	10,411	11,759	12,922	12,757	12,248	12,248
Meal, Soybean	35,169	31,579	30,138	30,722	30,954	30,954
Other	6,495	8,065	7,694	7,856	8,742	8,742
Total	52,925	52,223	51,504	51,968	52,694	52,669
Domestic Consumption						
Oil, Palm	4,717	5,221	5,213	4,813	5,150	5,150
Oil, Rapeseed	7,574	8,679	9,925	9,590	9,192	9,192
Oil, Soybean	3,422	2,749	2,397	2,794	2,469	2,469
Oil, Sunflowerseed	2,976	3,165	3,453	3,482	4,385	3,973
Other	3,619	3,475	3,462	3,448	3,510	3,487
Total	22,308	23,289	24,450	24,127	24,706	24,271
Industrial Dom. Cons.						
Oil, Palm	1,777	2,210	2,183	2,090	2,280	2,280
Oil, Rapeseed	4,919	5,931	7,190	6,905	7,150	7,150
Oil, Soybean	1,592	1,085	1,030	1,447	1,279	1,279
Oil, Sunflowerseed	270	270	300	220	271	200
Other	552	460	444	493	491	488
Total	9,110	9,956	11,147	11,155	11,471	11,397
Food Use Dom. Cons.						
Oil, Palm	2,720	2,750	2,750	2,500	2,600	2,600
Oil, Rapeseed	2,650	2,743	2,730	2,680	2,037	2,037
Oil, Soybean	1,710	1,564	1,287	1,227	1,100	1,100
Oil, Sunflowerseed	2,704	2,893	3,150	3,259	4,111	3,770
Other	3,041	2,989	2,992	2,929	2,998	2,978
Total	12,825	12,939	12,909	12,595	12,846	12,485
SME						
Meal, Fish	1,228	1,185	1,084	915	1,084	1,048
Meal, Rapeseed	7,407	8,367	9,194	9,077	8,714	8,714
Meal, Soybean	35,169	31,579	30,138	30,722	30,954	30,954
Other	4,745	6,124	6,102	6,138	6,890	6,890
Total	48,550	47,255	46,518	46,852	47,642	47,606

EU-27 includes Austria, Belgium, Bulgaria, Cyprus, Czech Republic, Denmark, Estonia, Finland, France, Germany, Greece, Hungary, Ireland, Italy, Latvia, Lithuania, Luxembourg, Malta, Netherlands, Poland, Portugal, Romania, Slovakia, Slovenia, Spain, Sweden, and United Kingdom.

Table 27: China Oilseeds and Products Supply and Distribution

Thousand Metric Tons

	2007/08	2008/09	2009/10	2010/11	Mar 2011/12	Apr 2011/12
Production						
Oilseed, Peanut	13,027	14,286	14,708	15,644	16,200	16,000
Oilseed, Rapeseed	10,573	12,100	13,657	13,100	13,000	13,000
Oilseed, Soybean	13,400	15,540	14,980	15,100	13,500	13,500
Oilseed, Sunflowerseed	1,250	1,790	1,956	1,900	2,000	2,000
Other	14,500	14,400	12,540	11,953	13,130	13,130
Total	52,750	58,116	57,841	57,697	57,830	57,630
Imports						
Meal, Fish	1,351	1,311	1,042	1,212	1,150	1,150
Meal, Rapeseed	302	260	993	1,413	1,200	1,100
Meal, Soybean	203	215	83	294	250	200
Other	101	24	40	60	10	13
Total	1,957	1,810	2,158	2,979	2,610	2,463
Imports						
Oil, Palm	5,223	6,118	5,760	5,711	6,300	6,300
Oil, Peanut	6	20	47	68	30	50
Oil, Rapeseed	277	453	785	647	700	700
Oil, Soybean	2,727	2,494	1,514	1,319	1,200	1,200
Oil, Sunflowerseed	2	125	169	23	150	200
Other	523	563	726	618	650	610
Total	8,758	9,773	9,001	8,386	9,030	9,060
Domestic Consumption						
Meal, Fish	1,646	1,618	1,258	1,431	1,365	1,365
Meal, Rapeseed	7,069	8,317	10,022	10,317	10,642	10,565
Meal, Soybean	30,849	31,673	37,546	43,382	46,557	46,507
Other	7,691	7,952	7,606	7,698	8,095	8,058
Total	47,255	49,560	56,432	62,828	66,659	66,495
Domestic Consumption						
Oil, Palm	5,222	5,618	5,930	5,797	6,190	6,190
Oil, Peanut	2,016	2,184	2,227	2,432	2,564	2,553
Oil, Rapeseed	4,139	4,853	5,641	5,965	5,975	5,975
Oil, Soybean	9,693	9,486	10,435	11,109	11,676	11,676
Oil, Sunflowerseed	129	439	493	327	477	527
Other	2,144	2,158	2,188	2,026	2,123	2,083
Total	23,343	24,738	26,914	27,656	29,005	29,004
Food Use Dom. Cons.						
Oil, Palm	3,222	3,568	3,880	3,717	4,040	4,040
Oil, Peanut	2,016	2,184	2,227	2,432	2,564	2,553
Oil, Rapeseed	4,139	4,853	5,641	5,965	5,975	5,975
Oil, Soybean	9,693	9,486	10,435	11,109	11,676	11,676
Oil, Sunflowerseed	129	439	493	327	477	527
Other	1,775	1,707	1,750	1,605	1,673	1,633
Total	20,974	22,237	24,426	25,155	26,405	26,404
SME						
Meal, Fish	2,378	2,338	1,818	2,068	1,972	1,972
Meal, Rapeseed	5,030	5,918	7,131	7,341	7,572	7,517
Meal, Soybean	30,849	31,673	37,546	43,382	46,557	46,507
Other	7,097	7,382	7,115	7,256	7,644	7,601
Total	45,354	47,310	53,610	60,046	63,745	63,598

SME - 44 Percent Protein Soybean Meal Equivalent

Table 28: India Oilseeds and Products Supply and Distribution

Thousand Metric Tons

	2007/08	2008/09	2009/10	2010/11	Mar 2011/12	Apr 2011/12
Production						
Oilseed, Cottonseed	10,400	9,600	9,800	10,800	11,500	11,300
Oilseed, Peanut	6,800	6,250	4,900	5,850	5,250	5,250
Oilseed, Rapeseed	5,450	6,700	6,400	7,100	6,500	6,500
Oilseed, Soybean	9,470	9,100	9,700	9,800	11,000	11,000
Oilseed, Sunflowerseed	1,120	1,000	820	475	470	470
Other	713	749	749	749	749	749
Total	33,953	33,399	32,369	34,774	35,469	35,269
Imports						
Oil, Cottonseed	0	5	9	0	0	0
Oil, Palm	5,013	6,867	6,603	6,661	7,250	7,250
Oil, Peanut	0	0	0	0	0	0
Oil, Rapeseed	0	42	18	5	5	5
Oil, Soybean	733	1,060	1,598	945	800	800
Oil, Sunflowerseed	18	583	611	776	840	900
Other	143	231	238	197	205	205
Total	5,907	8,788	9,077	8,584	9,100	9,160
Domestic Consumption						
Meal, Cottonseed	3,473	3,373	3,424	3,745	4,075	4,075
Meal, Peanut	1,843	1,777	1,326	1,640	1,477	1,477
Meal, Rapeseed	1,970	2,475	2,500	2,750	2,570	2,570
Meal, Soybean	1,450	1,950	2,745	3,105	3,495	3,495
Meal, Sunflowerseed	481	424	349	178	204	204
Other	274	310	331	320	332	318
Total	9,491	10,309	10,675	11,738	12,153	12,139
Domestic Consumption						
Oil, Cottonseed	1,054	1,038	1,060	1,141	1,241	1,241
Oil, Palm	5,075	6,230	6,440	7,135	7,700	7,400
Oil, Peanut	1,582	1,455	1,320	1,395	1,323	1,323
Oil, Rapeseed	1,967	2,099	2,076	2,410	2,405	2,455
Oil, Soybean	2,330	2,300	2,810	2,650	2,685	2,685
Oil, Sunflowerseed	398	731	910	927	1,020	1,080
Other	583	655	678	667	653	653
Total	12,989	14,508	15,294	16,325	17,027	16,837
Food Use Dom. Cons.						
Oil, Cottonseed	1,021	1,000	1,021	1,100	1,200	1,200
Oil, Palm	4,850	6,000	6,200	6,875	7,400	7,100
Oil, Peanut	1,567	1,440	1,305	1,380	1,313	1,313
Oil, Rapeseed	1,967	2,099	2,076	2,410	2,405	2,455
Oil, Soybean	2,330	2,300	2,810	2,650	2,685	2,685
Oil, Sunflowerseed	398	731	910	927	1,020	1,080
Other	257	325	334	320	308	308
Total	12,390	13,895	14,656	15,662	16,331	16,141
SME						
Meal, Cottonseed	2,814	2,733	2,774	3,035	3,302	3,302
Meal, Peanut	2,072	1,997	1,490	1,843	1,660	1,660
Meal, Rapeseed	1,402	1,761	1,779	1,957	1,829	1,829
Meal, Soybean	1,450	1,950	2,745	3,105	3,495	3,495
Meal, Sunflowerseed	454	400	330	168	193	193
Other	123	139	148	143	147	142
Total	8,315	8,981	9,266	10,251	10,626	10,621

SME - 44 Percent Protein Soybean Meal Equivalent

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

Year Beg Oct 1	Soybean					Peanut		Sunseed		Rapeseed	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											
00/01-09/10	265	272	286	285	327	443	1053	321	368	341	448
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	205	202	228	227	261	383	857	261	291	292	387
2006/07	254	264	279	279	335	394	1,128	343	401	375	537
2007/08	414	452	472	469	550	458	1,688	532	745	644	867
2008/09	368	365	403	392	421	517	1,204	461	364	393	487
2009/10	354	357	390	395	429	467	1,209	342	452	419	613
2010/11											
Oct	375	411	471	468	493	472	1,395	459	634	540	947
Nov	408	452	486	492	526	492	1,495	421	693	583	1013
Dec	426	472	501	513	547	529	1,520	454	689	656	1154
Jan	426	499	529	544	572	505	1,580	483	716	693	1354
Feb	467	499	526	532	570	507	1,580	604	714	666	1503
Mar	467	488	506	512	553	516	1,646	631	684	663	1280
Apr	481	492	502	506	556	511	1,770	637	684	701	1421
May	485	493	499	489	556	505	1,894	655	693	670	1419
Jun	485	498	508	511	558	511	1,923	642	663	670	1186
Jul	485	502	529	526	559	527	2,068	668	615	658	1121
Aug	492	499	533	527	558	511	2,275	710	594	639	985
Sep	448	482	508	513	543	511	2,360	725	555	628	867
Average	454	482	508	511	549	508	1,792	591	661	647	1188
2011/12											
Oct	430	435	464	475	503	624	2,400	653	524	607	804
Nov	430	423	452	457	486	730	2,738	639	545	596	980
Dec	423	413	449	448	474	679	2,800	653	545	578	968
Jan	437	435	468	468	498	741	2,800	633	540	594	965
Feb	448	456	487	482	512	725	2,800	653	577	618	945
*Mar	481	490	521	512	543	754	2,800	622	589	628	888
Apr											
May											
Jun											
Jul											
Aug											
Sep											
Average	442	442	474	474	503	709	2,723	642	553	604	925

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
Up River; Reuters 5/ Rotterdam CIF; U.S.; Oil World. 6/ US Farm Price, Inshell, USDA.
7/ Rotterdam CIF; US Runners 40/50%, Shelled Basis, Oilworld. 8/ US Farm Price; USDA
9/ Rotterdam CIF; EC Lower Rhine; Oil World 10/Hamburg CIF; Europe "00"; Oil World.
11/ Phil/Indo CIF NW Europe; Oil World

* Preliminary

4/10/2012 8:31:46 AM

Table 30: Protein Meal Prices
U.S. Dollars per Metric Ton

Year Beg Oct 1	Soybean				Cottonseed	Sunseed		Fish	Rapeseed
	U.S. 1/	Brz 2/	Arg 3/	Hamb 4/	U.S. 5/	U.S. 6/	Rott 7/	Hamb 8/	Hamb 9/
Oct - Sep Average									
00/01-09/10	255	228	206	282	193	124	160	916	174
2000/01	191	187	168	188	158	100	118	459	141
2001/02	180	174	157	174	146	95	110	592	129
2002/03	200	163	152	197	161	101	106	598	139
2003/04	282	211	188	273	202	122	149	649	178
2004/05	202	172	157	231	137	94	120	665	131
2005/06	192	176	158	215	159	85	122	1,060	129
2006/07	226	199	181	276	166	116	178	1,220	184
2007/08	370	337	299	469	280	191	298	1,146	298
2008/09	365	333	290	401	281	168	178	1,103	195
2009/10	343	327	311	391	244	167	222	1,668	221
2010/11									
Oct	355	380	382	417	248	210	295	1,710	284
Nov	377	404	405	428	259	233	275	1,609	289
Dec	388	403	407	436	265	240	271	1,520	289
Jan	406	401	417	454	271	227	275	1,631	310
Feb	395	408	410	447	285	231	278	1,793	290
Mar	381	384	384	423	283	231	270	1,796	266
Apr	370	372	373	406	265	216	244	1,776	278
May	377	367	367	403	304	224	218	1,621	280
Jun	383	361	366	395	339	265	243	1,547	287
Jul	382	373	374	405	345	266	236	1,490	263
Aug	385	376	378	402	378	272	217	1,435	251
Sep	371	362	368	396	381	291	225	1,353	254
Average	381	383	386	418	302	242	254	1,607	278
2011/12									
Oct	332	343	346	378	282	256	226	1,359	243
Nov	320	325	326	357	265	247	N/A	1,339	222
Dec	310	321	318	347	243	249	216	1,309	227
Jan	342	349	351	371	235	246	209	1,307	234
Feb	364	376	365	385	209	212	219	1,292	256
*Mar	403	399	396	426	248	212	235	1,300	287
Apr									
May									
Jun									
Jul									
Aug									
Sep									
Average	345	352	350	377	247	237	221	1,318	245

1/ Decatur, Average Wholesale 48% Protein; USDA. 2/ Rio Grande, Brazil FOB; Bulk Rate 45-46% Protein; Reuters. 3/ Argentina Pellets, FOB Up River; 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 Pellet 37-38%; Oil World. 8/ Bremen (Hamburg prior to Mar 2006) 64-65% Protein; Oil World.
9/ Hamburg FOB; Ex-Mill 34% Protein; Oil World.

* Preliminary

4/10/2012 8:31:46 AM

Table 31: Vegetable Oil Prices
U.S. Dollars per Metric Ton

Year Begin Oct 1	Soybean				Cottonseed U.S. 5/	Sunseed			Peanut		Palm Malay 10/	Canola Rott 11/	Coconut Rott 12/	Corn U.S. 13/
	U.S. 1/	Brz 2/	Arg 3/	Rott 4/		U.S. 6/	Rott 7/	U.S. 8/	Rott 9/					
Oct - Sep Average														
00/01-09/10	618	612	607	688	764	975	789	1,236	1,156	541	757	678	696	
2000/01	311	295	295	336	352	350	428	768	685	235	372	323	299	
2001/02	363	376	376	412	396	513	587	716	659	329	451	388	422	
2002/03	486	489	491	534	832	731	592	1,034	1,139	421	588	449	621	
2003/04	661	567	542	633	688	738	663	1,317	1,178	481	670	630	625	
2004/05	507	466	471	545	609	962	703	1,171	1,102	392	660	636	614	
2005/06	516	474	467	573	649	896	635	981	931	416	770	583	555	
2006/07	684	673	667	771	787	1,279	846	1,253	1,219	655	852	812	701	
2007/08	1,147	1,190	1,191	1,327	1,622	2,010	1,639	2,225	2,018	1,058	1,410	1,306	1,529	
2008/09	709	740	741	826	820	1,108	837	1,539	1,339	633	868	735	722	
2009/10	793	848	829	924	888	1,164	956	1,353	1,291	793	927	921	866	
2010/11														
Oct	970	1,040	1,039	1,157	1,041	1,235	1,284	1,574	1,331	997	1,156	1,412	1,047	
Nov	1,050	1,130	1,141	1,247	1,119	1,389	1,441	1,656	1,728	1,107	1,249	1,512	1,046	
Dec	1,136	1,208	1,215	1,322	1,190	1,387	1,454	1,717	1,753	1,196	1,396	1,715	1,206	
Jan	1,187	1,269	1,273	1,374	1,233	1,634	1,492	1,765	1,788	1,256	1,447	2,038	1,277	
Feb	1,195	1,280	1,277	1,365	1,251	1,888	1,456	1,756	1,730	1,282	1,402	2,256	1,398	
Mar	1,192	1,232	1,218	1,307	1,224	2,133	1,389	1,709	1,650	1,196	1,414	1,925	1,493	
Apr	1,249	1,229	1,218	1,315	1,272	2,231	1,405	1,735	1,680	1,167	1,450	2,089	1,519	
May	1,237	1,210	1,203	1,294	1,236	2,287	1,411	1,826	NA	1,199	1,412	2,097	1,506	
Jun	1,228	1,226	1,236	1,324	1,218	2,276	1,461	1,731	1,980	1,123	1,410	1,803	1,470	
Jul	1,216	1,242	1,250	1,337	1,207	2,138	1,433	1,941	2,120	1,123	1,391	1,662	1,367	
Aug	1,199	1,243	1,245	1,330	1,207	2,094	1,327	2,107	N/A	1,133	1,363	1,454	1,367	
Sep	1,215	1,210	1,220	1,305	1,220	2,090	1,299	2,150	N/A	1,066	1,315	1,305	1,278	
Average	1,173	1,210	1,211	1,306	1,202	1,899	1,404	1,806	1,751	1,154	1,367	1,772	1,331	
2011/12														
Oct	1,140	1,118	1,129	1,220	1,137	2,039	1,212	2,138	N/A	970	1,275	1,208	1,196	
Nov	1,134	1,124	1,136	1,217	1,113	2,006	1,248	2,177	2,225	1,034	1,290	1,479	1,190	
Dec	1,106	1,100	1,111	1,204	1,127	2,006	1,190	2,119	N/A	1,053	1,252	1,445	1,176	
Jan	1,124	1,112	1,133	1,218	1,151	1,957	1,208	2,112	N/A	1,056	1,257	1,451	1,190	
Feb	1,154	1,169	1,175	1,255	1,203	1,896	1,249	2,094	N/A	1,070	1,295	1,411	1,240	
*Mar	1,178	1,180	1,190	1,287	1,233	1,808	1,266	2,130	N/A	1,126	1,292	1,338	1,308	
Apr														
May														
Jun														
Jul														
Aug														
Sep														
Average	1,139	1,134	1,146	1,234	1,161	1,952	1,229	2,128	2,225	1,052	1,277	1,389	1,217	

1/ Decatur; Average Wholesale Tank Crude; USDA. 2/ Brazil FOB; Bulk Rate; Reuters. 3/ Argentina FOB;

Oilworld or Reuters 4/ Dutch FOB; Ex-Mill; Oil World. 5/ Valley Points FOB. Tank Cars Crude; USDA.

6/ Minneapolis FOB; USDA. 7/ EU FOB NW Euro; Oil World. 8/ South East Mills FOB; Tank Cars Crude; USDA.

9/ Rotterdam CIF; Any Origin; Oil World. 10/ Malaysia FOB; RBD; Oil World. 11/ Rotterdam, Dutch FOB

Ex-Mill; Oilworld. 12/ Rotterdam CIF; Phil/Indo; Oil World. 14/ Decatur; Crude; AMS

* Preliminary

4/10/2012 8:31:46 AM