

United States
Department of
Agriculture

Foreign
Agricultural
Service

Circular Series
FOP 09-12
September 2012

Oilseeds: World Markets and Trade

Late-Season U.S. Soybean Exports Surge Despite Record Prices

Late-season 2011/12 U.S. soybean exports continued to race along at a record pace. Exports for the 5 months ending in August are expected to approach 10 million tons, 60 percent above the 10-year average. Much of this strength can be attributed to the impact of the South American drought on exportable supplies. Higher prices do not appear to have had much impact on slowing purchases, particularly by China. Instead, dwindling supplies in Brazil, evidenced by a precipitous drop in their August exports, has led importers to increase purchases from the United States.

With a new crop on the horizon, U.S. soybeans have remained price-competitive against shrinking South American supplies. U.S. sales are expected to remain strong until either constrained by depleted supplies and/or the arrival of South American new crop soybeans in early 2013.

OVERVIEW

Global 2012/13 soybean production is reduced in response to yield losses in the United States and Ukraine. Global trade is lowered. Global import demand for soybean meal and oil are virtually unchanged. The U.S. season average farm price is forecast at a record.

SOYBEAN PRICES

U.S. export bids, FOB Gulf, in August averaged \$661 per ton, up \$17 from last month. Strong demand for crush and exports have boosted price to a record.

As of the week-ending August 30, U.S. soybean commitments (outstanding sales plus accumulated exports) to China totaled 24.6 million tons, compared to 25.6 million a year ago. Total commitments to the world are 38.8 million tons, compared to 42.2 million for the same period last year.

2012/13 TRADE OUTLOOK

- **U.S.** soybean exports are lowered 1.5 million tons to 28.7 million on reduced supplies.
- **Brazil's** soybean exports are raised 1.5 million tons to 39.1 million on expected strong demand and less competition from the United States.
- **Ukraine's** soybean exports are reduced 400,000 tons to 1.7 million on lower exportable supplies.
- **Canada's** rapeseed exports are down 400,000 tons to 8.3 million following a large drop in production.
- **Brazil's** soybean meal exports are up 645,000 tons to 14.5 million as forecast lower prices help boost demand.

2011/12 TRADE CHANGES

- **U.S.** soybean exports are up 272,000 tons to 37.0 million on strong late season sales.
- **China's** soybean imports are raised 500,000 tons to 58.0 million reflecting stronger late season purchases.
- **Brazil's** soybean exports are lowered 900,000 tons to 35.8 million in response to limited exportable supplies.

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

Million Metric Tons

	2008/09	2009/10	2010/11	2011/12	Aug 2012/13	Sep 2012/13
Production						
Oilseed, Copra	5.88	5.88	6.02	5.54	5.66	5.66
Oilseed, Cottonseed	41.08	38.91	43.56	46.54	43.02	43.03
Oilseed, Palm Kernel	11.75	12.22	12.55	13.10	13.79	13.79
Oilseed, Peanut	35.06	33.72	35.98	35.32	36.06	36.35
Oilseed, Rapeseed	57.81	60.96	60.55	60.93	61.85	61.28
Oilseed, Soybean	211.64	261.09	264.74	237.09	260.46	258.13
Oilseed, Sunflowerseed	33.48	32.18	33.31	39.15	36.47	34.82
Total	396.69	444.96	456.71	437.65	457.30	453.06
Imports						
Oilseed, Copra	0.11	0.10	0.14	0.13	0.13	0.13
Oilseed, Cottonseed	0.53	0.57	0.86	0.86	0.96	0.96
Oilseed, Palm Kernel	0.07	0.04	0.04	0.04	0.04	0.04
Oilseed, Peanut	1.88	1.97	2.22	2.18	2.15	2.14
Oilseed, Rapeseed	12.12	10.73	10.40	12.69	12.68	12.46
Oilseed, Soybean	77.39	86.84	88.81	90.83	91.88	91.78
Oilseed, Sunflowerseed	1.85	1.48	1.56	1.96	1.70	1.53
Total	93.95	101.71	104.01	108.69	109.55	109.04
Exports						
Oilseed, Copra	0.13	0.12	0.12	0.11	0.11	0.11
Oilseed, Cottonseed	0.56	0.59	0.97	0.91	1.03	1.03
Oilseed, Palm Kernel	0.02	0.02	0.02	0.02	0.02	0.02
Oilseed, Peanut	2.44	2.42	2.84	2.59	2.63	2.65
Oilseed, Rapeseed	12.05	10.79	10.85	12.75	12.72	12.34
Oilseed, Soybean	76.89	92.86	92.64	90.07	93.97	93.74
Oilseed, Sunflowerseed	2.14	1.56	1.79	1.86	1.63	1.44
Total	94.23	108.35	109.21	108.31	112.10	111.33
Crush						
Oilseed, Copra	5.64	5.81	6.09	5.61	5.66	5.66
Oilseed, Cottonseed	31.57	30.34	32.54	34.52	33.87	33.64
Oilseed, Palm Kernel	11.53	12.30	12.41	12.92	13.68	13.68
Oilseed, Peanut	15.81	14.80	15.88	16.36	16.12	16.12
Oilseed, Rapeseed	52.07	56.67	59.49	60.77	60.24	60.22
Oilseed, Soybean	193.17	209.20	221.63	225.43	227.03	226.91
Oilseed, Sunflowerseed	29.21	29.58	29.68	35.70	33.77	32.01
Total	339.00	358.69	377.73	391.31	390.37	388.24
Ending Stocks						
Oilseed, Copra	0.29	0.31	0.24	0.16	0.16	0.16
Oilseed, Cottonseed	0.88	0.66	1.18	1.57	0.86	0.97
Oilseed, Palm Kernel	0.32	0.15	0.19	0.27	0.29	0.27
Oilseed, Peanut	1.62	1.42	1.53	0.99	1.29	1.50
Oilseed, Rapeseed	7.28	8.82	6.97	4.50	3.37	3.35
Oilseed, Soybean	43.71	61.15	70.26	53.65	53.38	53.10
Oilseed, Sunflowerseed	3.19	2.00	1.80	1.58	1.60	1.05
Total	57.30	74.51	82.17	62.72	60.94	60.40

Totals may not add due to rounding

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

Million Metric Tons

	2008/09	2009/10	2010/11	2011/12	Aug 2012/13	Sep 2012/13
Production						
Meal, Copra	1.87	1.92	2.02	1.86	1.88	1.88
Meal, Cottonseed	14.25	13.81	14.84	15.74	15.36	15.24
Meal, Fish	5.10	4.32	4.55	4.70	4.73	4.73
Meal, Palm Kernel	6.12	6.53	6.63	6.89	7.27	7.27
Meal, Peanut	6.21	5.79	6.22	6.41	6.34	6.34
Meal, Rapeseed	30.77	33.55	35.13	36.02	35.60	35.58
Meal, Soybean	151.78	164.95	174.76	178.45	179.19	179.08
Meal, Sunflowerseed	12.75	12.96	13.04	15.49	14.78	14.06
Total	228.84	243.82	257.19	265.56	265.14	264.16
Imports						
Meal, Copra	0.64	0.80	0.55	0.62	0.68	0.68
Meal, Cottonseed	0.38	0.37	0.50	0.37	0.38	0.38
Meal, Fish	3.11	2.63	2.66	2.91	2.98	2.98
Meal, Palm Kernel	4.10	4.30	4.56	4.72	4.86	4.86
Meal, Peanut	0.06	0.11	0.12	0.06	0.07	0.07
Meal, Rapeseed	3.58	3.63	4.99	5.12	5.30	5.23
Meal, Soybean	51.53	53.37	56.38	56.98	58.06	58.03
Meal, Sunflowerseed	3.91	3.49	3.88	5.57	4.95	4.60
Total	67.31	68.70	73.62	76.36	77.28	76.83
Exports						
Meal, Copra	0.52	1.07	0.59	0.59	0.58	0.58
Meal, Cottonseed	0.40	0.37	0.39	0.40	0.38	0.38
Meal, Fish	2.95	2.27	2.49	2.61	2.65	2.65
Meal, Palm Kernel	4.65	4.95	5.23	5.35	5.50	5.50
Meal, Peanut	0.09	0.12	0.15	0.11	0.11	0.11
Meal, Rapeseed	3.61	3.61	5.20	5.47	5.53	5.45
Meal, Soybean	52.85	55.59	58.87	59.12	59.55	60.30
Meal, Sunflowerseed	4.30	4.12	4.58	6.29	5.40	4.90
Total	69.36	72.11	77.49	79.93	79.69	79.87
Domestic Consumption						
Meal, Copra	1.84	1.93	1.90	1.88	1.95	1.95
Meal, Cottonseed	14.28	13.75	14.95	15.71	15.42	15.31
Meal, Fish	5.33	4.70	4.75	5.00	5.07	5.07
Meal, Palm Kernel	5.52	5.78	6.05	6.29	6.60	6.60
Meal, Peanut	6.12	5.79	6.20	6.36	6.29	6.29
Meal, Rapeseed	30.77	33.46	34.88	35.65	35.42	35.42
Meal, Soybean	152.56	160.94	169.98	176.04	178.74	178.64
Meal, Sunflowerseed	12.06	12.33	12.29	14.47	14.61	14.34
Total	228.50	238.69	250.99	261.39	264.10	263.61
Ending Stocks						
Meal, Copra	0.33	0.05	0.13	0.14	0.18	0.18
Meal, Cottonseed	0.11	0.16	0.16	0.16	0.09	0.09
Meal, Fish	0.24	0.21	0.18	0.18	0.17	0.17
Meal, Palm Kernel	0.22	0.31	0.22	0.19	0.22	0.22
Meal, Peanut	0.07	0.06	0.04	0.04	0.04	0.04
Meal, Rapeseed	0.24	0.35	0.40	0.43	0.36	0.37
Meal, Soybean	4.86	6.65	8.94	9.22	7.53	7.38
Meal, Sunflowerseed	0.53	0.53	0.58	0.88	0.52	0.30
Total	6.60	8.32	10.65	11.24	9.12	8.75

Totals may not add due to rounding

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

Million Metric Tons

	2008/09	2009/10	2010/11	2011/12	Aug 2012/13	Sep 2012/13
Production						
Oil, Coconut	3.54	3.63	3.83	3.56	3.52	3.52
Oil, Cottonseed	4.75	4.60	4.96	5.26	5.14	5.10
Oil, Olive	2.78	3.05	3.25	3.31	3.09	2.94
Oil, Palm	44.02	45.87	47.95	49.97	52.27	52.27
Oil, Palm Kernel	5.17	5.50	5.56	5.76	6.09	6.09
Oil, Peanut	5.08	4.74	5.10	5.24	5.17	5.17
Oil, Rapeseed	20.56	22.43	23.57	24.04	23.83	23.84
Oil, Soybean	35.90	38.82	41.34	42.19	42.36	42.32
Oil, Sunflowerseed	11.95	12.11	12.21	14.69	13.88	13.10
Total	133.75	140.75	147.78	154.03	155.34	154.33
Imports						
Oil, Coconut	1.66	2.29	1.78	1.82	1.82	1.82
Oil, Cottonseed	0.06	0.07	0.05	0.07	0.06	0.06
Oil, Olive	0.57	0.54	0.57	0.59	0.64	0.64
Oil, Palm	34.06	35.32	35.88	38.00	39.55	39.55
Oil, Palm Kernel	2.35	2.40	2.42	2.57	2.76	2.76
Oil, Peanut	0.14	0.19	0.20	0.17	0.19	0.19
Oil, Rapeseed	2.43	2.91	3.30	3.81	3.69	3.62
Oil, Soybean	9.07	8.63	9.25	7.80	7.85	7.95
Oil, Sunflowerseed	4.01	3.71	3.61	5.29	5.72	5.41
Total	54.35	56.04	57.05	60.12	62.28	62.00
Exports						
Oil, Coconut	1.48	2.17	1.72	1.78	1.76	1.76
Oil, Cottonseed	0.16	0.11	0.14	0.21	0.14	0.14
Oil, Olive	0.65	0.70	0.78	0.77	0.77	0.77
Oil, Palm	34.93	35.75	36.76	38.77	40.33	40.33
Oil, Palm Kernel	2.61	2.62	2.81	2.85	3.13	3.12
Oil, Peanut	0.20	0.19	0.17	0.16	0.21	0.21
Oil, Rapeseed	2.43	2.75	3.45	3.87	3.89	3.81
Oil, Soybean	9.15	9.14	9.57	8.36	8.36	8.39
Oil, Sunflowerseed	4.55	4.49	4.58	6.38	6.18	5.81
Total	56.15	57.91	59.97	63.15	64.77	64.34
Domestic Consumption						
Oil, Coconut	3.35	3.96	3.81	3.78	3.75	3.75
Oil, Cottonseed	4.74	4.60	4.76	5.14	5.13	5.10
Oil, Olive	2.92	2.95	3.00	3.03	3.05	3.05
Oil, Palm	42.71	44.91	47.14	49.38	51.64	51.55
Oil, Palm Kernel	4.90	5.06	5.26	5.62	5.75	5.75
Oil, Peanut	4.94	4.88	5.11	5.26	5.18	5.17
Oil, Rapeseed	20.27	22.51	23.46	23.64	23.86	23.99
Oil, Soybean	36.17	38.15	40.72	41.80	42.97	43.07
Oil, Sunflowerseed	10.63	11.56	11.47	12.99	13.61	13.23
Total	130.62	138.57	144.71	150.64	154.93	154.65
Ending Stocks						
Oil, Coconut	0.79	0.57	0.66	0.48	0.31	0.31
Oil, Cottonseed	0.20	0.16	0.28	0.27	0.19	0.18
Oil, Olive	0.66	0.59	0.64	0.74	0.26	0.51
Oil, Palm	4.82	5.35	5.28	5.10	5.02	5.04
Oil, Palm Kernel	0.67	0.90	0.82	0.69	0.65	0.66
Oil, Peanut	0.25	0.10	0.12	0.10	0.07	0.07
Oil, Rapeseed	1.15	1.24	1.21	1.55	1.37	1.22
Oil, Soybean	3.12	3.28	3.57	3.41	1.98	2.21
Oil, Sunflowerseed	1.72	1.49	1.26	1.87	1.58	1.34
Total	13.38	13.69	13.83	14.19	11.42	11.54

Totals may not add due to rounding

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

Million Metric Tons

	2008/09	2009/10	2010/11	2011/12	Aug 2012/13	Sep 2012/13
Production						
Brazil	60.31	71.42	79.23	70.20	83.96	83.72
United States	89.20	98.90	100.38	91.32	83.37	81.96
Argentina	35.51	57.94	54.22	45.68	60.51	60.51
China	58.12	57.84	58.10	57.78	55.40	55.60
India	33.40	32.37	34.77	35.52	34.38	34.58
Other	120.16	126.48	130.01	137.16	139.69	136.69
Total	396.69	444.96	456.71	437.65	457.30	453.06
Imports						
China	44.14	52.54	53.66	60.96	62.37	62.17
EU-27	18.03	15.90	16.25	15.60	15.38	15.28
Japan	5.74	5.91	5.47	5.33	5.14	5.14
Mexico	4.72	5.20	5.36	5.21	5.09	5.09
Indonesia	1.63	1.90	2.19	2.29	2.31	2.31
Taiwan	2.22	2.47	2.46	2.26	2.21	2.21
Thailand	1.56	1.73	2.20	2.00	2.02	2.02
Turkey	1.75	2.59	2.34	2.09	1.86	1.81
Egypt	1.60	1.68	1.71	1.87	1.77	1.77
United States	1.30	1.07	0.94	1.28	1.39	1.33
Other	11.26	10.73	11.43	9.81	10.02	9.93
Total	93.95	101.71	104.01	108.69	109.55	109.04
Exports						
Brazil	30.14	28.65	30.07	35.92	37.69	39.19
United States	35.69	41.69	41.83	37.64	31.04	29.59
Argentina	6.31	13.82	10.01	8.78	14.53	14.53
Canada	10.00	9.47	10.16	11.63	11.75	11.29
Paraguay	2.33	5.69	6.75	3.15	5.44	5.44
Ukraine	3.68	2.41	2.85	2.77	3.25	3.05
Australia	1.21	1.37	2.17	2.91	3.01	3.01
Other	4.86	5.26	5.38	5.50	5.40	5.23
Total	94.23	108.35	109.21	108.31	112.10	111.33
Crush						
China	73.12	81.41	87.41	95.05	97.53	97.83
United States	49.34	51.49	49.33	50.41	45.96	45.55
Argentina	34.85	37.19	41.58	39.58	42.26	42.26
EU-27	39.51	41.62	41.02	40.54	39.63	39.58
Brazil	34.09	35.95	39.33	39.71	39.53	39.29
India	26.13	25.15	29.61	29.76	28.67	28.77
Russia	8.30	8.69	7.83	11.96	9.93	9.63
Ukraine	6.92	7.67	8.49	10.16	10.17	8.87
Canada	5.57	6.08	7.76	8.50	8.88	8.73
Indonesia	6.70	7.57	7.68	8.05	8.64	8.64
Pakistan	4.79	5.33	5.44	5.72	5.87	5.87
Mexico	5.10	5.48	5.74	5.78	5.71	5.71
Malaysia	4.91	4.97	4.97	4.96	5.20	5.20
Japan	4.70	4.84	4.52	4.29	4.16	4.16
Turkey	2.58	2.76	2.99	3.01	3.10	3.15
Other	32.41	32.49	34.05	33.85	35.16	35.03
Total	339.00	358.69	377.73	391.31	390.37	388.24
Ending Stocks						
Argentina	17.42	22.54	23.23	18.68	20.33	20.53
Brazil	12.77	16.71	23.04	14.17	16.19	16.32
China	8.95	15.37	16.16	15.65	12.24	12.14
United States	5.62	5.55	7.31	4.54	4.56	4.76
EU-27	3.13	2.79	2.77	2.78	2.07	1.91
Other	9.41	11.55	9.66	6.91	5.54	4.74
Total	57.30	74.51	82.17	62.72	60.94	60.40

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

	2008/09	2009/10	2010/11	2011/12	Aug 2012/13	Sep 2012/13
Production						
China	49.13	55.67	60.43	65.85	68.01	68.28
United States	37.72	40.07	38.06	39.74	35.29	35.02
Argentina	25.89	27.98	31.07	29.60	31.58	31.58
Brazil	25.78	27.22	29.63	29.91	29.86	29.74
EU-27	25.75	26.91	26.50	26.01	25.39	25.37
Other	64.56	65.97	71.50	74.45	75.02	74.18
Total	228.84	243.82	257.19	265.56	265.14	264.16
Imports						
EU-27	26.75	25.29	26.85	27.60	27.73	27.43
Indonesia	2.56	2.66	3.31	3.33	3.47	3.47
Korea, South	3.18	3.32	3.08	3.23	3.27	3.27
United States	1.81	1.34	2.24	3.13	3.26	3.26
Thailand	2.59	2.93	2.75	3.19	3.16	3.24
Vietnam	2.85	3.19	2.79	2.66	2.61	2.61
Japan	2.23	2.51	2.49	2.55	2.61	2.61
Other	25.35	27.46	30.11	30.67	31.17	30.95
Total	67.31	68.70	73.62	76.36	77.28	76.83
Exports						
Argentina	24.75	25.55	28.40	27.67	31.03	31.03
Brazil	13.11	12.99	13.99	14.50	13.86	14.50
United States	7.94	10.31	8.49	8.86	6.60	6.42
India	4.63	3.95	6.18	5.67	5.17	5.29
Canada	1.95	2.06	3.21	3.48	3.76	3.69
Indonesia	2.68	2.87	3.14	3.28	3.44	3.44
Ukraine	2.27	2.52	2.93	3.62	3.50	3.14
Other	12.03	11.85	11.15	12.84	12.34	12.36
Total	69.36	72.11	77.49	79.93	79.69	79.87
Domestic Consumption						
China	49.56	56.43	62.88	67.00	69.69	69.66
EU-27	52.22	51.36	51.93	52.32	52.08	52.09
United States	31.68	31.01	31.78	34.04	31.96	31.87
Brazil	13.50	14.10	14.97	15.47	15.74	15.62
India	10.33	10.50	11.43	12.00	12.28	12.13
Mexico	5.35	5.44	5.72	5.75	5.67	5.67
Japan	5.79	5.87	5.75	5.71	5.63	5.63
Thailand	4.25	4.66	4.74	5.16	5.18	5.25
Russia	3.38	3.72	3.99	4.45	4.63	4.62
Indonesia	3.10	3.29	3.64	3.86	4.09	4.09
Other	49.35	52.31	54.17	55.64	57.16	56.99
Total	228.50	238.69	250.99	261.39	264.10	263.61
SME						
China	47.31	53.61	60.10	64.15	66.98	67.00
EU-27	47.25	46.39	46.81	47.20	46.97	46.94
United States	30.98	30.47	30.92	32.95	30.80	30.71
Brazil	13.30	13.89	14.69	15.19	15.49	15.39
India	9.01	9.09	9.93	10.50	10.77	10.62
Japan	5.65	5.74	5.60	5.57	5.49	5.49
Mexico	5.04	5.08	5.35	5.37	5.30	5.30
Other	56.26	59.50	61.94	64.32	66.06	65.96
Total	214.80	223.76	235.35	245.25	247.86	247.40
Ending Stocks						
Brazil	1.95	2.17	2.90	2.89	2.60	2.55
Argentina	0.92	1.84	2.97	3.26	2.32	2.20
Indonesia	0.11	0.24	0.54	0.69	0.88	0.88
EU-27	0.93	0.80	1.00	0.87	0.64	0.46
United States	0.25	0.34	0.38	0.34	0.34	0.34
Other	2.45	2.93	2.87	3.19	2.35	2.33
Total	6.60	8.32	10.65	11.24	9.12	8.75

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

	2008/09	2009/10	2010/11	2011/12	Aug 2012/13	Sep 2012/13
Production						
Indonesia	23.69	25.59	27.27	29.25	31.06	31.06
China	16.11	17.88	19.02	20.74	21.04	21.06
Malaysia	19.43	19.94	20.38	20.18	20.79	20.79
EU-27	15.48	16.71	16.63	16.69	16.14	15.97
United States	9.67	10.07	9.78	10.10	9.19	9.12
Argentina	7.35	7.69	8.79	8.30	8.91	8.91
Brazil	6.78	7.14	7.78	7.87	7.86	7.81
Other	35.25	35.74	38.12	40.91	40.36	39.63
Total	133.75	140.75	147.78	154.03	155.34	154.33
Imports						
India	8.79	9.07	8.58	9.72	10.08	10.20
China	9.77	9.00	8.39	9.07	9.43	9.43
EU-27	9.26	8.92	8.15	8.75	9.33	9.08
United States	3.23	3.34	3.61	3.85	4.05	4.05
Malaysia	1.61	1.98	2.44	2.64	2.69	2.69
Pakistan	1.96	2.21	2.16	2.20	2.29	2.29
Egypt	1.75	1.90	2.24	2.10	2.11	2.11
Bangladesh	0.96	1.31	1.38	1.40	1.46	1.46
Iran	1.19	0.97	1.43	1.04	1.09	1.09
Turkey	0.83	0.62	0.86	1.11	1.03	0.98
Other	15.00	16.73	17.81	18.24	18.73	18.64
Total	54.35	56.04	57.05	60.12	62.28	62.00
Exports						
Indonesia	18.09	18.72	18.46	20.10	21.23	21.22
Malaysia	16.53	16.59	17.65	17.85	18.34	18.34
Argentina	5.65	5.10	5.59	4.87	5.17	5.20
Ukraine	2.16	2.69	2.70	3.16	3.58	3.27
Canada	1.57	1.86	2.49	2.68	2.83	2.75
Brazil	1.97	1.49	1.75	1.91	1.74	1.76
EU-27	1.24	1.32	1.62	1.78	1.44	1.42
Other	8.93	10.14	9.72	10.81	10.45	10.38
Total	56.15	57.91	59.97	63.15	64.77	64.34
Domestic Consumption						
China	24.74	26.91	27.69	29.24	30.41	30.50
EU-27	23.24	24.42	24.14	23.63	23.98	23.77
India	14.51	15.23	16.04	17.15	17.69	17.82
United States	11.17	11.20	11.92	12.80	12.88	12.87
Indonesia	6.14	6.72	7.94	8.99	9.84	9.84
Brazil	5.23	6.04	6.33	6.49	6.67	6.60
Malaysia	4.93	5.18	5.17	5.27	5.25	5.16
Argentina	1.85	2.36	2.98	3.50	3.79	3.79
Pakistan	3.05	3.30	3.48	3.50	3.61	3.61
Russia	3.03	3.10	3.14	3.21	3.26	3.23
Egypt	1.73	1.83	2.14	2.23	2.36	2.36
Mexico	1.95	2.07	2.15	2.23	2.26	2.26
Japan	2.24	2.23	2.20	2.18	2.17	2.17
Nigeria	1.80	1.83	1.85	1.86	1.87	1.87
Turkey	1.68	1.66	1.74	1.78	1.85	1.85
Other	23.32	24.50	25.81	26.58	27.03	26.94
Total	130.62	138.57	144.71	150.64	154.93	154.65
Ending Stocks						
Malaysia	2.11	2.26	2.26	1.95	1.93	1.93
Indonesia	0.27	0.50	1.42	1.63	1.64	1.68
EU-27	2.42	2.31	1.33	1.37	1.10	1.23
China	1.27	1.13	0.78	1.27	1.18	1.18
United States	1.74	1.99	1.61	1.63	0.97	0.96
Other	5.57	5.50	6.43	6.34	4.60	4.57
Total	13.38	13.69	13.83	14.19	11.42	11.54

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

	2008/09	2009/10	2010/11	2011/12	Aug 2012/13	Sep 2012/13
Production						
Brazil	57,800	69,000	75,500	66,500	81,000	81,000
United States	80,749	91,417	90,605	83,172	73,265	71,694
Argentina	32,000	54,500	49,000	41,000	55,000	55,000
China	15,540	14,980	15,100	13,500	12,600	12,600
India	9,100	9,700	9,800	11,000	11,400	11,400
Paraguay	3,647	7,377	8,373	4,000	8,100	8,100
Canada	3,336	3,507	4,345	4,246	4,500	4,400
Other	9,464	10,605	12,016	13,673	14,594	13,939
Total	211,636	261,086	264,739	237,091	260,459	258,133
Imports						
China	41,098	50,338	52,339	58,000	59,500	59,500
EU-27	13,213	12,674	12,482	11,000	10,700	10,700
Mexico	3,327	3,523	3,498	3,400	3,200	3,200
Japan	3,396	3,401	2,917	2,700	2,600	2,600
Taiwan	2,216	2,469	2,454	2,250	2,200	2,200
Indonesia	1,393	1,620	1,898	1,990	2,000	2,000
Thailand	1,510	1,660	2,139	1,930	1,950	1,950
Egypt	1,575	1,638	1,644	1,600	1,550	1,550
Vietnam	184	231	924	1,150	1,230	1,230
Korea, South	1,167	1,197	1,239	1,060	1,100	1,100
Other	8,312	8,087	7,280	5,748	5,849	5,754
Total	77,391	86,838	88,814	90,828	91,879	91,784
Exports						
Brazil	29,987	28,578	29,951	35,800	37,600	39,100
United States	34,817	40,798	40,849	37,013	30,209	28,712
Argentina	5,590	13,088	9,205	7,800	13,500	13,500
Paraguay	2,283	5,655	6,700	3,100	5,400	5,400
Canada	2,017	2,247	2,906	2,875	3,000	2,950
Other	2,200	2,497	3,024	3,482	4,260	4,075
Total	76,894	92,863	92,635	90,070	93,969	93,737
Crush						
China	41,035	48,830	55,000	59,900	63,400	63,900
United States	45,230	47,673	44,851	46,402	41,232	40,823
Argentina	31,243	34,127	37,614	36,000	38,200	38,200
Brazil	31,868	33,700	36,330	36,700	36,800	36,800
EU-27	12,860	12,510	12,265	11,570	11,050	11,050
India	7,200	7,400	9,600	10,000	9,900	10,000
Mexico	3,465	3,600	3,625	3,550	3,415	3,415
Russia	1,497	1,950	2,170	2,400	2,560	2,560
Paraguay	1,500	1,500	1,450	1,250	2,500	2,500
Bolivia	1,435	1,520	1,985	2,070	2,180	2,180
Taiwan	1,917	2,150	2,150	2,010	1,970	1,970
Japan	2,497	2,535	2,149	1,900	1,800	1,800
Thailand	1,390	1,520	1,820	1,775	1,800	1,800
Egypt	1,545	1,635	1,644	1,600	1,540	1,540
Canada	1,286	1,292	1,448	1,500	1,475	1,475
Other	7,201	7,258	7,528	6,805	7,207	6,900
Total	193,169	209,200	221,629	225,432	227,029	226,913
Ending Stocks						
Argentina	16,588	22,277	22,872	18,472	19,922	20,122
Brazil	12,642	16,638	22,894	13,994	16,150	16,254
China	7,555	13,259	14,558	14,908	11,840	11,740
United States	3,761	4,106	5,852	3,546	3,130	3,130
Turkey	407	701	644	444	434	434
Other	2,752	4,167	3,438	2,283	1,908	1,422
Total	43,705	61,148	70,258	53,647	53,384	53,102

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

	2008/09	2009/10	2010/11	2011/12	Aug 2012/13	Sep 2012/13
Production						
China	32,475	38,644	43,560	47,441	50,213	50,609
United States	35,473	37,836	35,608	37,421	32,659	32,387
Argentina	24,363	26,624	29,312	28,020	29,800	29,800
Brazil	24,700	26,120	28,160	28,440	28,520	28,520
EU-27	10,131	9,880	9,675	9,116	8,709	8,709
India	5,750	5,910	7,665	7,985	7,980	7,985
Mexico	2,730	2,835	2,857	2,795	2,697	2,697
Other	16,154	17,100	17,922	17,232	18,610	18,368
Total	151,776	164,949	174,759	178,450	179,188	179,075
Imports						
EU-27	20,993	20,728	21,710	21,200	21,900	21,900
Indonesia	2,339	2,507	3,069	3,070	3,200	3,200
Thailand	2,160	2,513	2,318	2,720	2,675	2,750
Vietnam	2,526	2,879	2,545	2,425	2,340	2,340
Japan	1,812	2,106	2,208	2,250	2,250	2,250
Philippines	1,571	1,713	1,967	1,790	1,850	1,850
Korea, South	1,813	1,737	1,658	1,640	1,700	1,700
Iran	1,311	1,524	1,742	1,650	1,650	1,650
Mexico	1,518	1,209	1,500	1,525	1,550	1,550
Venezuela	900	1,064	982	1,170	1,185	1,185
Other	14,585	15,393	16,676	17,544	17,761	17,655
Total	51,528	53,373	56,375	56,984	58,061	58,030
Exports						
Argentina	24,025	24,914	27,615	26,920	30,100	30,100
Brazil	13,109	12,985	13,987	14,500	13,855	14,500
United States	7,708	10,124	8,238	8,618	6,350	6,169
India	3,808	3,117	4,800	4,600	4,227	4,350
Paraguay	1,076	1,124	1,072	900	1,840	1,840
Other	3,119	3,327	3,153	3,584	3,173	3,345
Total	52,845	55,591	58,865	59,122	59,545	60,304
Domestic Consumption						
China	31,673	37,546	43,382	46,786	49,863	50,009
EU-27	31,579	30,138	30,722	29,901	30,062	30,062
United States	27,898	27,796	27,489	29,030	26,581	26,490
Brazil	12,418	13,000	13,500	14,000	14,400	14,400
Mexico	4,220	4,095	4,325	4,325	4,245	4,245
Thailand	3,200	3,663	3,725	4,095	4,100	4,175
India	1,975	2,570	2,900	3,350	3,950	3,800
Japan	3,840	3,900	3,844	3,795	3,677	3,677
Vietnam	2,480	2,850	3,019	3,150	3,275	3,275
Indonesia	2,383	2,527	2,734	2,910	3,050	3,050
Russia	1,646	1,874	2,181	2,365	2,350	2,350
Korea, South	2,459	2,420	2,336	2,270	2,284	2,284
Egypt	1,450	1,685	2,030	2,110	2,180	2,180
Canada	2,185	2,000	2,005	2,135	2,085	2,085
Philippines	1,752	1,784	1,860	1,950	2,000	2,000
Other	21,404	23,092	23,927	23,864	24,638	24,562
Total	152,562	160,940	169,979	176,036	178,740	178,644
Ending Stocks						
Brazil	1,934	2,155	2,886	2,876	2,591	2,546
Argentina	765	1,786	2,763	3,108	2,163	2,043
Indonesia	65	45	380	540	690	690
United States	213	274	318	272	272	272
EU-27	498	495	552	217	214	214
Other	1,386	1,897	2,043	2,205	1,595	1,610
Total	4,861	6,652	8,942	9,218	7,525	7,375

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

	2008/09	2009/10	2010/11	2011/12	Aug 2012/13	Sep 2012/13
Production						
China	7,325	8,726	9,840	10,722	11,349	11,438
United States	8,503	8,897	8,567	8,979	7,854	7,776
Argentina	5,914	6,476	7,181	6,870	7,295	7,295
Brazil	6,120	6,470	6,970	7,040	7,070	7,060
EU-27	2,350	2,280	2,236	2,114	2,019	2,019
India	1,287	1,325	1,720	1,790	1,770	1,790
Mexico	620	640	640	632	612	612
Other	3,777	4,009	4,189	4,046	4,388	4,326
Total	35,896	38,823	41,343	42,193	42,357	42,316
Imports						
China	2,494	1,514	1,319	1,230	1,300	1,300
India	1,060	1,598	945	1,050	970	1,070
EU-27	794	550	907	500	500	500
Algeria	365	402	516	490	460	460
Morocco	350	379	397	385	390	390
Bangladesh	254	349	376	420	377	377
Venezuela	388	302	366	335	350	350
Iran	376	275	704	318	325	325
Peru	272	352	315	315	325	325
Korea, South	266	318	300	350	320	320
Other	2,453	2,589	3,100	2,410	2,533	2,533
Total	9,072	8,628	9,245	7,803	7,850	7,950
Exports						
Argentina	4,704	4,453	4,561	3,830	4,035	4,065
Brazil	1,909	1,449	1,668	1,850	1,675	1,700
United States	995	1,524	1,466	658	544	544
Paraguay	229	243	242	180	445	445
EU-27	399	387	456	560	350	350
Bolivia	218	230	300	320	335	335
Russia	127	170	136	160	180	180
Other	570	681	739	806	797	772
Total	9,151	9,137	9,568	8,364	8,361	8,391
Domestic Consumption						
China	9,486	10,435	11,109	11,774	12,567	12,656
United States	7,378	7,173	7,618	8,255	7,984	7,983
Brazil	4,275	4,980	5,185	5,260	5,420	5,370
Argentina	1,420	1,915	2,520	3,015	3,270	3,270
India	2,300	2,760	2,640	2,865	2,850	2,970
EU-27	2,739	2,407	2,737	2,140	2,260	2,235
Mexico	800	815	825	815	800	800
Egypt	563	490	669	340	547	547
Algeria	374	395	495	495	475	475
Korea, South	447	445	443	465	450	450
Iran	655	575	646	560	440	440
Bangladesh	353	371	388	410	415	420
Morocco	426	420	403	388	390	390
Venezuela	388	389	389	389	383	389
Japan	557	506	433	390	368	368
Other	4,011	4,077	4,222	4,240	4,353	4,306
Total	36,172	38,153	40,722	41,801	42,972	43,069
Ending Stocks						
United States	1,298	1,545	1,100	1,234	587	571
China	477	205	203	321	343	343
Brazil	208	286	403	333	171	323
Argentina	87	195	295	320	290	280
India	103	264	288	262	51	151
Other	942	781	1,285	935	540	543
Total	3,115	3,276	3,574	3,405	1,982	2,211

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		
		2010/11	2011/12	2012/13	2010/11	2011/12	2012/13	2010/11	2011/12	2012/13
Exports										
North America		8,455	8,799	6,324	1,535	733	616	43,755	39,888	31,662
Canada	(Aug-Jul)	210	175	150	66	73	70	2,906	2,875	2,950
United States	(Sep-Aug)	8,238	8,618	6,169	1,466	658	544	40,849	37,013	28,712
South America		44,074	43,800	47,990	6,782	6,191	6,556	47,401	48,299	59,905
Argentina	(Oct-Sep)	27,615	26,920	30,100	4,561	3,830	4,065	9,205	7,800	13,500
Brazil	(Oct-Sep)	13,987	14,500	14,500	1,668	1,850	1,700	29,951	35,800	39,100
Paraguay	(Mar-Feb)	1,072	900	1,840	242	180	445	6,700	3,100	5,400
South Asia		4,810	4,608	4,358	1	1	1	15	20	20
India	(Oct-Sep)	4,800	4,600	4,350	1	1	1	15	20	20
Other		1,526	1,915	1,632	1,250	1,439	1,218	1,464	1,863	2,150
World Total		58,865	59,122	60,304	9,568	8,364	8,391	92,635	90,070	93,737
Imports										
European Union		0	21,200	21,900	0	500	500	0	11,000	10,700
East Asia		4,274	4,215	4,240	1,729	1,697	1,735	58,976	64,045	65,425
China	(Oct-Sep)	294	115	100	1,319	1,230	1,300	52,339	58,000	59,500
Japan	(Oct-Sep)	2,208	2,250	2,250	19	20	23	2,917	2,700	2,600
Korea, South	(Oct-Sep)	1,658	1,640	1,700	300	350	320	1,239	1,060	1,100
Taiwan	(Oct-Sep)	56	150	140	5	0	0	2,454	2,250	2,200
Southeast Asia		10,950	11,068	11,283	234	250	224	5,646	5,710	5,825
Indonesia	(Oct-Sep)	3,069	3,070	3,200	19	20	20	1,898	1,990	2,000
Malaysia	(Oct-Sep)	1,028	1,040	1,120	81	95	95	614	550	550
Philippines	(Jan-Dec)	1,967	1,790	1,850	15	15	15	52	70	75
Thailand	(Sep-Aug)	2,318	2,720	2,750	0	0	0	2,139	1,930	1,950
Vietnam	(Jan-Dec)	2,545	2,425	2,340	88	86	60	924	1,150	1,230
North America		2,739	2,841	2,892	294	256	288	4,157	4,065	3,969
Canada	(Aug-Jul)	1,076	1,135	1,070	32	28	30	266	230	225
Mexico	(Sep-Aug)	1,500	1,525	1,550	190	160	170	3,498	3,400	3,200
South America		4,482	4,748	4,855	1,055	1,022	1,044	822	730	735
Brazil	(Oct-Sep)	58	50	50	0	0	0	37	100	250
Colombia	(Oct-Sep)	1,019	1,025	1,035	238	235	230	308	250	250
Central America		883	900	930	185	181	186	254	236	236
Caribbean		797	823	849	278	302	306	0	151	150
Middle East		4,066	4,155	3,955	858	478	486	3,015	1,820	1,800
Iran	(Oct-Sep)	1,742	1,650	1,650	704	318	325	930	185	200
Israel	(Oct-Sep)	86	115	100	12	12	12	384	360	350
Syria	(Jan-Dec)	500	425	425	0	0	1	350	175	150
Turkey	(Sep-Aug)	557	900	650	3	2	2	1,351	1,100	1,100
North Africa		2,483	2,660	2,926	1,715	1,036	1,125	1,739	1,650	1,600
Egypt	(Oct-Sep)	728	825	955	637	0	150	1,644	1,600	1,550
Other		25,701	4,374	4,200	2,897	2,081	2,056	14,205	1,421	1,344
World Total		56,375	56,984	58,030	9,245	7,803	7,950	88,814	90,828	91,784

Table 11: Palm Oil: World Supply and Distribution

Thousand Metric Tons

	2008/09	2009/10	2010/11	2011/12	Aug 2012/13	Sep 2012/13
Production						
Indonesia	20,500	22,000	23,600	25,400	27,000	27,000
Malaysia	17,259	17,763	18,211	18,000	18,500	18,500
Thailand	1,540	1,345	1,288	1,546	1,700	1,700
Colombia	795	770	775	885	900	900
Nigeria	850	850	850	850	850	850
Other	3,074	3,145	3,224	3,286	3,322	3,322
Total	44,018	45,873	47,948	49,967	52,272	52,272
Imports						
India	6,867	6,603	6,661	7,250	7,700	7,700
China	6,118	5,760	5,711	6,100	6,400	6,400
EU-27	5,505	5,438	4,639	5,200	5,400	5,400
Pakistan	1,915	2,172	2,102	2,150	2,260	2,260
Malaysia	1,047	1,283	1,648	1,830	1,700	1,700
Egypt	1,024	1,174	1,277	1,350	1,375	1,375
United States	1,036	994	980	1,021	1,111	1,111
Bangladesh	700	951	996	975	1,075	1,075
Singapore	336	435	656	775	725	725
Vietnam	493	555	565	550	600	600
Other	9,014	9,952	10,641	10,799	11,201	11,201
Total	34,055	35,317	35,876	38,000	39,547	39,547
Exports						
Indonesia	15,964	16,573	16,422	18,000	19,100	19,100
Malaysia	15,485	15,530	16,307	16,500	16,800	16,800
Papua New Guinea	455	478	500	505	520	520
Thailand	114	121	382	500	520	520
United Arab Emirates	232	344	400	425	450	450
Other	2,682	2,706	2,745	2,840	2,939	2,939
Total	34,932	35,752	36,756	38,770	40,329	40,329
Domestic Consumption						
India	6,230	6,440	7,080	7,380	7,950	7,950
Indonesia	5,105	5,494	6,345	7,129	7,870	7,870
China	5,618	5,930	5,797	6,100	6,400	6,400
EU-27	5,221	5,213	4,813	5,000	5,070	5,070
Malaysia	3,229	3,389	3,430	3,527	3,500	3,406
Pakistan	1,871	1,975	2,080	2,090	2,195	2,195
Nigeria	1,228	1,252	1,267	1,285	1,295	1,295
Egypt	790	905	1,050	1,095	1,140	1,140
Thailand	1,219	1,254	1,108	1,077	1,135	1,135
United States	959	957	957	1,032	1,093	1,093
Bangladesh	700	891	1,015	1,020	1,075	1,075
Colombia	592	770	775	840	850	850
Russia	579	552	585	600	600	600
Vietnam	495	555	565	550	600	600
Japan	531	581	575	585	585	585
Other	8,338	8,748	9,693	10,071	10,282	10,282
Total	42,705	44,906	47,135	49,381	51,640	51,546
Ending Stocks						
Malaysia	1,629	1,756	1,878	1,681	1,651	1,675
Indonesia	57	39	895	1,201	1,251	1,251
EU-27	468	542	161	161	291	291
India	727	940	571	491	291	291
China	499	328	241	240	239	239
Other	1,437	1,744	1,536	1,324	1,295	1,295
Total	4,817	5,349	5,282	5,098	5,018	5,042

Table 12: Rapeseed and Products: World Supply and Distribution

Thousand Metric Tons

	Marketing Year	Meal, Rapeseed			Oil, Rapeseed			Oilseed, Rapeseed		
		2010/11	2011/12	2012/13	2010/11	2011/12	2012/13	2010/11	2011/12	2012/13
Production										
China	(Oct-Sep)	8,909	10,059	9,313	5,057	5,680	5,258	13,100	13,000	12,600
India	(Oct-Sep)	4,065	3,645	3,580	2,575	2,310	2,270	7,100	6,500	6,700
Canada	(Aug-Jul)	3,650	4,050	4,195	2,645	2,935	3,040	12,773	14,493	15,400
Japan	(Oct-Sep)	1,289	1,302	1,280	996	1,000	990	1	1	1
EU-27	(Jul-Jun)	12,827	12,441	12,521	9,258	8,980	9,038	20,753	19,072	18,800
Other		4,393	4,522	4,694	3,043	3,139	3,244	6,826	7,861	7,781
World Total		35,133	36,019	35,583	23,574	24,044	23,840	60,553	60,927	61,282
Imports										
China	(Oct-Sep)	1,413	640	750	647	900	800	930	2,600	2,300
India	(Oct-Sep)	0	0	0	5	100	30	0	0	0
Canada	(Aug-Jul)	33	8	5	124	90	90	224	92	150
Japan	(Oct-Sep)	25	20	50	26	25	20	2,321	2,400	2,300
EU-27	(Jul-Jun)	224	228	200	488	580	500	2,572	3,518	3,500
Other		3,294	4,228	4,225	2,010	2,115	2,179	4,349	4,082	4,213
World Total		4,989	5,124	5,230	3,300	3,810	3,619	10,396	12,692	12,463
Exports										
China	(Oct-Sep)	5	70	20	3	5	5	0	0	0
India	(Oct-Sep)	1,310	1,020	900	20	10	10	0	0	0
Canada	(Aug-Jul)	2,989	3,300	3,530	2,420	2,600	2,675	7,207	8,725	8,300
Japan	(Oct-Sep)	0	3	0	1	1	1	0	0	0
EU-27	(Jul-Jun)	251	292	250	214	246	200	197	129	100
Other		640	781	751	789	1,008	915	3,445	3,891	3,939
World Total		5,195	5,466	5,451	3,447	3,870	3,806	10,849	12,745	12,339
Domestic Consumption										
China	(Oct-Sep)	10,317	10,629	10,043	5,965	6,205	6,164	14,720	16,470	15,240
India	(Oct-Sep)	2,750	2,630	2,680	2,300	2,425	2,475	7,551	6,875	6,800
Canada	(Aug-Jul)	725	730	700	410	460	460	6,380	7,270	7,325
Japan	(Oct-Sep)	1,319	1,322	1,332	1,015	1,015	1,015	2,346	2,371	2,331
EU-27	(Jul-Jun)	12,757	12,363	12,472	9,657	9,282	9,315	23,152	22,460	22,550
Other		7,011	7,980	8,188	4,109	4,253	4,559	7,801	7,895	8,310
World Total		34,879	35,654	35,415	23,456	23,640	23,988	61,950	63,341	62,556
Ending Stocks										
China	(Oct-Sep)	0	0	0	336	706	595	1,424	554	214
India	(Oct-Sep)	27	22	22	260	235	50	729	354	254
Canada	(Aug-Jul)	144	172	142	53	18	13	2,198	788	713
Japan	(Oct-Sep)	10	7	5	49	58	52	77	107	77
EU-27	(Jul-Jun)	118	132	131	124	156	179	1,785	1,786	1,436
Other		103	92	72	388	381	330	755	912	657
World Total		402	425	372	1,210	1,554	1,219	6,968	4,501	3,351

9/12/2012 7:43:49 AM

Table 13: Sunflowerseed and Products World Supply and Distribution

Thousand Metric Tons

	Marketing Year	Oilseed, Sunflowerseed			Meal, Sunflowerseed			Oil, Sunflowerseed		
		2010/11	2011/12	2012/13	2010/11	2011/12	2012/13	2010/11	2011/12	2012/13
Production										
Argentina	(Mar-Feb)	3,670	3,340	4,000	1,632	1,450	1,625	1,551	1,367	1,525
Russia	(Sep-Aug)	5,350	9,627	6,700	1,874	3,199	2,306	2,082	3,552	2,559
Turkey	(Sep-Aug)	1,000	925	1,050	597	639	659	671	718	727
Ukraine	(Sep-Aug)	8,400	9,500	8,500	3,304	3,955	3,477	3,327	3,988	3,419
EU-27	(Oct-Sep)	6,943	8,280	7,000	3,335	3,779	3,475	2,563	2,918	2,683
Other		7,946	7,473	7,571	2,300	2,464	2,513	2,018	2,147	2,182
World Total		33,309	39,145	34,821	13,042	15,486	14,055	12,212	14,690	13,095
Imports										
Argentina	(Mar-Feb)	9	20	20	0	0	0	0	0	0
Russia	(Sep-Aug)	43	30	10	17	5	0	149	15	50
Turkey	(Sep-Aug)	705	850	500	500	750	550	401	650	500
Ukraine	(Sep-Aug)	12	15	0	1	0	0	1	1	0
EU-27	(Oct-Sep)	379	260	250	2,254	3,400	2,500	768	1,000	1,150
Other		407	786	747	1,107	1,419	1,552	2,287	3,620	3,713
World Total		1,555	1,961	1,527	3,879	5,574	4,602	3,606	5,286	5,413
Exports										
Argentina	(Mar-Feb)	74	65	65	745	730	900	978	980	1,050
Russia	(Sep-Aug)	8	340	70	588	1,550	600	181	1,400	640
Turkey	(Sep-Aug)	26	40	10	0	5	0	157	280	350
Ukraine	(Sep-Aug)	444	260	250	2,927	3,600	3,100	2,652	3,100	3,200
EU-27	(Oct-Sep)	555	550	450	137	150	100	166	190	140
Other		678	608	592	184	259	203	448	431	427
World Total		1,785	1,863	1,437	4,581	6,294	4,903	4,582	6,381	5,807
Domestic Consumption										
Argentina	(Mar-Feb)	3,737	3,353	3,753	739	775	725	454	484	517
Russia	(Sep-Aug)	5,555	9,345	6,715	1,459	1,604	1,788	2,065	2,100	2,060
Turkey	(Sep-Aug)	1,577	1,687	1,737	1,097	1,284	1,309	855	931	951
Ukraine	(Sep-Aug)	7,985	9,605	8,305	396	356	380	535	540	543
EU-27	(Oct-Sep)	6,836	7,750	7,120	5,379	6,810	6,280	3,482	3,713	3,663
Other		7,592	7,718	7,816	3,218	3,636	3,859	4,077	5,221	5,495
World Total		33,282	39,458	35,446	12,288	14,465	14,341	11,468	12,989	13,229
Ending Stocks										
Argentina	(Mar-Feb)	110	52	254	193	138	138	427	330	288
Russia	(Sep-Aug)	113	85	10	48	98	16	84	151	60
Turkey	(Sep-Aug)	235	283	86	0	100	0	70	227	153
Ukraine	(Sep-Aug)	474	124	69	6	5	2	183	532	208
EU-27	(Oct-Sep)	334	574	254	296	515	110	135	150	180
Other		530	463	373	38	26	29	361	476	449
World Total		1,796	1,581	1,046	581	882	295	1,260	1,866	1,338

Table 14: Minor Vegetable Oil Supply and Distribution

Thousand Metric Tons

	Marketing Year	Oil, Peanut			Oil, Cottonseed			Oil, Olive		
		2010/11	2011/12	2012/13	2010/11	2011/12	2012/13	2010/11	2011/12	2012/13
Production										
China	(Oct-Sep)	2,372	2,513	2,534	1,411	1,476	1,447	nr	nr	nr
India	(Oct-Sep)	1,365	1,365	1,200	1,150	1,210	1,160	nr	nr	nr
Turkey	(Nov-Oct)	4	4	4	110	145	146	175	145	175
United States	(Aug-Jul)	86	85	86	379	342	377	4	4	4
EU-27	(Oct-Sep)	16	16	16	45	51	48	2,500	2,600	2,150
Other		1,259	1,259	1,325	1,866	2,039	1,919	569	564	610
World Total		5,102	5,242	5,165	4,961	5,263	5,097	3,248	3,313	2,939
Imports										
China	(Oct-Sep)	68	60	70	0	0	0	nr	nr	nr
India	(Oct-Sep)	0	0	0	0	0	0	nr	nr	nr
Turkey	(Nov-Oct)	0	0	0	0	2	5	0	0	0
United States	(Aug-Jul)	27	13	23	0	4	0	290	306	311
EU-27	(Oct-Sep)	80	76	80	3	3	3	85	85	125
Other		20	20	20	48	64	53	199	201	206
World Total		195	169	193	51	73	61	574	592	642
Exports										
China	(Oct-Sep)	8	10	10	3	3	3	nr	nr	nr
India	(Oct-Sep)	0	0	0	0	0	0	nr	nr	nr
Turkey	(Nov-Oct)	0	0	0	2	5	5	13	10	25
United States	(Aug-Jul)	7	9	15	74	120	59	4	7	6
EU-27	(Oct-Sep)	2	3	2	0	1	1	544	550	500
Other		157	142	186	59	80	72	221	207	237
World Total		174	164	213	138	209	140	782	774	768
Domestic Consumption										
China	(Oct-Sep)	2,432	2,563	2,594	1,408	1,473	1,444	nr	nr	nr
India	(Oct-Sep)	1,325	1,365	1,235	1,116	1,214	1,193	nr	nr	nr
Turkey	(Nov-Oct)	4	4	4	108	138	141	140	140	145
United States	(Aug-Jul)	103	93	94	272	256	318	290	303	309
EU-27	(Oct-Sep)	94	90	95	48	53	50	2,030	2,030	2,020
Other		1,149	1,149	1,151	1,805	2,003	1,958	536	557	571
World Total		5,107	5,264	5,173	4,757	5,137	5,104	2,996	3,030	3,045
Ending Stocks										
China	(Oct-Sep)	0	0	0	0	0	0	nr	nr	nr
India	(Oct-Sep)	50	50	15	88	84	51	nr	nr	nr
Turkey	(Nov-Oct)	0	0	0	0	4	9	30	25	30
United States	(Aug-Jul)	13	9	9	75	45	45	0	0	0
EU-27	(Oct-Sep)	5	4	3	1	1	1	541	646	401
Other		49	37	45	113	133	75	67	68	76
World Total		117	100	72	277	267	181	638	739	507

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									
1999/00	188.45	34.85	304.22	59.17	398.25	59.52	25.52	300.23	38.49
2000/01	188.57	38.49	313.89	65.59	417.97	66.89	26.82	310.94	40.15
2001/02	188.60	40.15	324.75	63.66	428.56	62.42	27.49	323.75	42.40
2002/03	186.32	42.40	331.58	71.01	444.98	70.09	27.75	326.11	48.78
2003/04	199.60	48.78	335.71	64.15	448.65	66.78	27.63	336.19	45.68
2004/05	209.56	45.68	381.24	72.66	499.57	74.35	29.02	366.44	58.78
2005/06	211.12	58.78	391.55	75.36	525.69	75.75	30.06	384.77	65.16
2006/07	211.40	65.16	403.82	80.74	549.72	83.06	30.44	392.94	73.72
2007/08	206.10	73.72	390.74	90.16	554.62	91.47	30.68	401.06	62.08
2008/09	214.35	62.08	396.69	93.95	552.72	94.23	32.01	401.20	57.30
2009/10	216.24	57.30	444.96	101.71	603.97	108.35	33.01	421.11	74.51
2010/11	223.42	74.51	456.71	104.01	635.23	109.21	33.99	443.85	82.17
2011/12	226.64	82.17	437.65	108.69	628.51	108.31	34.31	457.48	62.72
2012/13	233.41	62.72	453.06	109.04	624.83	111.33	34.58	453.11	60.40
Major Protein Meals									
1999/00	nr	8.12	167.76	47.34	223.22	46.72	0.39	168.92	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	182.57	51.44	240.78	52.88	0.42	180.61	7.28
2002/03	nr	7.28	185.69	53.60	246.58	54.06	0.43	186.09	6.43
2003/04	nr	6.43	190.80	57.79	255.02	59.13	0.47	189.12	6.77
2004/05	nr	6.77	206.53	59.57	272.87	61.27	0.50	204.47	7.13
2005/06	nr	7.13	217.17	65.43	289.73	66.32	0.48	215.64	7.77
2006/07	nr	7.77	224.00	66.97	298.74	69.01	0.51	221.75	7.98
2007/08	nr	7.98	231.47	69.80	309.25	72.16	0.54	228.78	8.31
2008/09	nr	8.31	228.84	67.31	304.45	69.36	0.60	228.50	6.60
2009/10	nr	6.60	243.82	68.70	319.11	72.11	0.67	238.69	8.32
2010/11	nr	8.32	257.19	73.62	339.13	77.49	0.70	250.99	10.65
2011/12	nr	10.65	265.56	76.36	352.57	79.93	0.74	261.39	11.24
2012/13	nr	11.24	264.16	76.83	352.23	79.87	0.76	263.61	8.75
Major Vegetable Oils									
1999/00	8.33	8.48	86.05	26.67	121.20	28.71	74.13	82.80	9.69
2000/01	10.21	9.69	89.80	30.24	129.72	30.80	78.49	88.59	10.34
2001/02	10.54	10.34	92.74	30.85	133.93	33.02	80.34	91.25	9.66
2002/03	4.56	9.66	96.10	34.89	140.65	36.08	83.14	95.34	9.23
2003/04	4.54	9.23	102.82	37.69	149.74	39.31	87.04	100.84	9.58
2004/05	8.25	9.58	111.69	40.86	162.13	42.86	91.36	108.03	11.24
2005/06	8.36	11.24	119.02	44.45	174.71	47.74	94.47	114.89	12.08
2006/07	8.45	12.08	121.82	47.44	181.34	49.24	96.14	119.64	12.46
2007/08	8.69	12.46	128.74	50.39	191.59	53.85	99.38	125.70	12.05
2008/09	8.82	12.05	133.75	54.35	200.15	56.15	102.38	130.62	13.38
2009/10	8.92	13.38	140.75	56.04	210.17	57.91	106.98	138.57	13.69
2010/11	8.74	13.69	147.78	57.05	218.51	59.97	110.73	144.71	13.83
2011/12	8.76	13.83	154.03	60.12	227.98	63.15	114.33	150.64	14.19
2012/13	8.76	14.19	154.33	62.00	230.52	64.34	111.76	154.65	11.54

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									
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	163.68	189.04	38.49
2004/05	93.16	38.49	215.76	63.48	317.73	64.75	175.35	204.35	48.62
2005/06	92.90	48.62	220.65	64.09	333.36	63.80	186.31	216.02	53.53
2006/07	94.31	53.53	235.96	68.96	358.46	71.09	195.68	224.87	62.50
2007/08	90.60	62.50	219.56	78.34	360.39	78.43	202.21	229.49	52.47
2008/09	96.34	52.47	211.64	77.39	341.50	76.89	193.17	220.90	43.71
2009/10	102.18	43.71	261.09	86.84	391.63	92.86	209.20	237.62	61.15
2010/11	102.91	61.15	264.74	88.81	414.70	92.64	221.63	251.81	70.26
2011/12	102.10	70.26	237.09	90.83	398.18	90.07	225.43	254.46	53.65
2012/13	108.12	53.65	258.13	91.78	403.56	93.74	226.91	256.73	53.10
Meal, Soybean									
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	128.98	44.91	179.17	46.09	163.69	127.60	5.49
2004/05	nr	5.49	138.64	46.10	190.23	47.70	175.36	136.62	5.90
2005/06	nr	5.90	146.65	51.45	204.00	52.24	186.32	145.75	6.02
2006/07	nr	6.02	153.89	52.88	212.79	54.70	195.74	151.63	6.46
2007/08	nr	6.46	158.67	54.96	220.09	56.06	202.25	157.06	6.96
2008/09	nr	6.96	151.78	51.53	210.27	52.85	193.36	152.56	4.86
2009/10	nr	4.86	164.95	53.37	223.18	55.59	209.54	160.94	6.65
2010/11	nr	6.65	174.76	56.38	237.79	58.87	221.97	169.98	8.94
2011/12	nr	8.94	178.45	56.98	244.38	59.12	225.90	176.04	9.22
2012/13	nr	9.22	179.08	58.03	246.32	60.30	227.39	178.64	7.38
Oil, Soybean									
1999/00	nr	2.60	24.51	6.15	33.26	6.19	135.13	24.26	2.82
2000/01	nr	2.82	26.75	6.90	36.47	6.87	146.58	26.50	3.10
2001/02	nr	3.10	28.90	7.58	39.58	8.25	158.01	28.15	3.17
2002/03	nr	3.17	30.52	8.19	41.89	8.81	165.26	30.21	2.88
2003/04	nr	2.88	30.23	8.40	41.50	8.71	163.68	30.27	2.52
2004/05	nr	2.52	32.56	8.86	43.94	9.07	175.35	31.83	3.05
2005/06	nr	3.05	34.91	9.09	47.05	9.81	186.31	33.75	3.49
2006/07	nr	3.49	36.47	9.92	49.89	10.55	195.72	35.46	3.88
2007/08	nr	3.88	37.73	10.37	51.98	10.85	202.23	37.65	3.47
2008/09	nr	3.47	35.90	9.07	48.44	9.15	193.34	36.17	3.12
2009/10	nr	3.12	38.82	8.63	50.57	9.14	209.52	38.15	3.28
2010/11	nr	3.28	41.34	9.25	53.86	9.57	221.95	40.72	3.57
2011/12	nr	3.57	42.19	7.80	53.57	8.36	225.92	41.80	3.41
2012/13	nr	3.41	42.32	7.95	53.67	8.39	227.41	43.07	2.21

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									
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	47.72	5.79
2006/07	26.48	5.79	45.13	6.99	57.90	6.63	0.47	46.20	5.08
2007/08	28.24	5.08	48.50	7.54	61.12	8.15	0.48	48.99	3.98
2008/09	31.08	3.98	57.81	12.12	73.90	12.05	0.50	54.57	7.28
2009/10	31.42	7.28	60.96	10.73	78.98	10.79	0.52	59.37	8.82
2010/11	33.57	8.82	60.55	10.40	79.77	10.85	0.54	61.95	6.97
2011/12	33.12	6.97	60.93	12.69	80.59	12.75	0.56	63.34	4.50
2012/13	34.10	4.50	61.28	12.46	78.25	12.34	0.58	62.56	3.35
Meal, Rapeseed									
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	26.55	2.55	29.45	2.51	0.00	26.35	0.59
2006/07	nr	0.59	25.86	3.05	29.50	2.96	0.00	26.29	0.25
2007/08	nr	0.25	27.56	3.55	31.36	3.69	0.00	27.40	0.27
2008/09	nr	0.27	30.77	3.58	34.63	3.61	0.00	30.77	0.24
2009/10	nr	0.24	33.55	3.63	37.43	3.61	0.00	33.46	0.35
2010/11	nr	0.35	35.13	4.99	40.48	5.20	0.00	34.88	0.40
2011/12	nr	0.40	36.02	5.12	41.55	5.47	0.00	35.65	0.43
2012/13	nr	0.43	35.58	5.23	41.24	5.45	0.00	35.42	0.37
Oil, Rapeseed									
1999/00	nr	0.45	14.00	1.73	16.18	1.73	12.72	13.74	0.71
2000/01	nr	0.71	13.37	1.34	15.42	1.20	12.28	13.44	0.78
2001/02	nr	0.78	13.08	1.12	14.98	1.03	12.08	13.26	0.69
2002/03	nr	0.69	12.27	0.89	13.85	0.91	11.04	12.38	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	12.87	15.56	0.50
2005/06	nr	0.50	17.43	1.47	19.40	1.65	13.14	17.03	0.72
2006/07	nr	0.72	17.19	2.20	20.10	1.99	12.63	17.59	0.52
2007/08	nr	0.52	18.49	2.02	21.03	1.90	13.12	18.28	0.85
2008/09	nr	0.85	20.56	2.43	23.84	2.43	14.08	20.27	1.15
2009/10	nr	1.15	22.43	2.91	26.50	2.75	15.04	22.51	1.24
2010/11	nr	1.24	23.57	3.30	28.11	3.45	16.18	23.46	1.21
2011/12	nr	1.21	24.04	3.81	29.06	3.87	16.24	23.64	1.55
2012/13	nr	1.55	23.84	3.62	29.01	3.81	16.71	23.99	1.22

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							
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	21.20	3.38	27.44	1.25	1.48	27.59	2.99
2008/09	23.89	2.99	33.48	1.85	2.14	32.99	3.19
2009/10	23.20	3.19	32.18	1.48	1.56	33.30	2.00
2010/11	23.19	2.00	33.31	1.56	1.79	33.28	1.80
2011/12	25.75	1.80	39.15	1.96	1.86	39.46	1.58
2012/13	24.72	1.58	34.82	1.53	1.44	35.45	1.05
Meal, Sunflowerseed							
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	12.33	0.53
2010/11	nr	0.53	13.04	3.88	4.58	12.29	0.58
2011/12	nr	0.58	15.49	5.57	6.29	14.47	0.88
2012/13	nr	0.88	14.06	4.60	4.90	14.34	0.30
Oil, Sunflowerseed							
1999/00	nr	1.15	9.27	2.46	2.90	8.72	1.25
2000/01	nr	1.25	8.18	2.01	2.24	8.28	0.92
2001/02	nr	0.92	7.44	1.81	1.93	7.68	0.56
2002/03	nr	0.56	8.12	2.00	2.31	7.74	0.62
2003/04	nr	0.62	9.20	1.97	2.68	8.50	0.62
2004/05	nr	0.62	9.14	2.18	2.58	8.49	0.86
2005/06	nr	0.86	10.67	3.31	3.92	9.88	1.04
2006/07	nr	1.04	10.71	3.33	4.05	10.19	0.83
2007/08	nr	0.83	10.14	2.73	3.53	9.24	0.94
2008/09	nr	0.94	11.95	4.01	4.55	10.63	1.72
2009/10	nr	1.72	12.11	3.71	4.49	11.56	1.49
2010/11	nr	1.49	12.21	3.61	4.58	11.47	1.26
2011/12	nr	1.26	14.69	5.29	6.38	12.99	1.87
2012/13	nr	1.87	13.10	5.41	5.81	13.23	1.34

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 Consumption	Ending Stocks
Oil, Palm									
1999/00	2.76	21.80	13.13	37.69	14.04	2.80	17.23	20.33	3.33
2000/01	3.33	24.31	16.28	43.91	16.51	3.49	19.96	23.96	3.45
2001/02	3.45	25.31	16.48	45.24	17.69	3.87	20.02	24.46	3.09
2002/03	3.09	27.68	19.67	50.45	20.04	4.73	21.92	27.24	3.16
2003/04	3.16	30.05	21.89	55.10	22.17	5.51	23.13	29.23	3.71
2004/05	3.71	33.50	24.27	61.47	25.12	6.79	24.80	32.26	4.10
2005/06	4.10	35.74	26.06	65.91	27.41	7.66	25.76	34.07	4.43
2006/07	4.43	37.34	27.15	68.92	27.73	8.26	27.30	36.21	4.98
2007/08	4.98	41.03	30.46	76.46	32.32	9.24	29.82	39.76	4.38
2008/09	4.38	44.02	34.06	82.45	34.93	10.32	31.59	42.71	4.82
2009/10	4.82	45.87	35.32	86.01	35.75	11.11	32.96	44.91	5.35
2010/11	5.35	47.95	35.88	89.17	36.76	12.13	34.27	47.14	5.28
2011/12	5.28	49.97	38.00	93.25	38.77	13.10	35.50	49.38	5.10
2012/13	5.10	52.27	39.55	96.92	40.33	13.54	37.31	51.55	5.04
Oil, Coconut									
1999/00	0.20	3.37	1.48	5.04	1.96	1.10	1.68	2.90	0.18
2000/01	0.18	3.59	1.77	5.54	1.83	1.17	1.92	3.22	0.50
2001/02	0.50	3.17	1.83	5.50	1.79	1.25	1.87	3.28	0.43
2002/03	0.43	3.14	1.89	5.46	1.73	1.24	1.93	3.29	0.44
2003/04	0.44	3.29	1.68	5.41	1.80	1.27	1.81	3.21	0.41
2004/05	0.41	3.46	1.91	5.77	2.08	1.37	1.80	3.26	0.42
2005/06	0.42	3.46	2.03	5.91	2.05	1.47	1.91	3.52	0.34
2006/07	0.34	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	1.91	3.45	0.43
2008/09	0.43	3.54	1.66	5.62	1.48	1.55	1.79	3.35	0.79
2009/10	0.79	3.63	2.29	6.70	2.17	1.68	2.26	3.96	0.57
2010/11	0.57	3.83	1.78	6.18	1.72	1.72	2.06	3.81	0.66
2011/12	0.66	3.56	1.82	6.03	1.78	1.70	2.06	3.78	0.48
2012/13	0.48	3.52	1.82	5.81	1.76	1.68	2.05	3.75	0.31
Meal, Fish									
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	2.66	7.41	2.49	0.05	0.00	4.75	0.18
2011/12	0.18	4.70	2.91	7.79	2.61	0.05	0.00	5.00	0.18
2012/13	0.18	4.73	2.98	7.89	2.65	0.05	0.00	5.07	0.17

Based on the aggregate of different marketing years.

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

Thousand Metric Tons

	Area Harvested	Beginning Stocks	Production	Imports	Total Supply	Exports	Crush	Domestic Consumption	Ending Stocks
Major Oilseeds									
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	51,487	58,352	5,545
2010/11	37,179	5,545	100,377	944	106,866	41,826	49,334	57,733	7,307
2011/12	35,086	7,307	91,317	1,278	99,902	37,641	50,410	57,726	4,535
2012/13	36,422	4,535	81,961	1,331	87,827	29,592	45,548	53,473	4,762
Major Protein Meals									
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	40,073	1,343	41,662	10,307	51,487	31,014	341
2010/11	nr	341	38,063	2,240	40,644	8,487	49,334	31,779	378
2011/12	nr	378	39,741	3,125	43,244	8,860	50,410	34,043	341
2012/13	nr	341	35,016	3,260	38,617	6,416	45,548	31,865	336
Major Vegetable Oils									
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	51,487	11,200	1,992
2010/11	0	1,992	9,784	3,612	15,388	1,861	49,334	11,917	1,610
2011/12	0	1,610	10,101	3,849	15,560	1,135	50,410	12,800	1,625
2012/13	0	1,625	9,115	4,046	14,786	958	45,548	12,871	957

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									
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	90,605	393	95,104	40,849	44,851	48,403	5,852
2011/12	29,800	5,852	83,172	435	89,459	37,013	46,402	48,900	3,546
2012/13	30,204	3,546	71,694	544	75,784	28,712	40,823	43,942	3,130
Meal, Soybean									
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	163	36,045	8,238	44,851	27,489	318
2011/12	nr	318	37,421	181	37,920	8,618	46,402	29,030	272
2012/13	nr	272	32,387	272	32,931	6,169	40,823	26,490	272
Oil, Soybean									
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	8,979	68	10,147	658	46,402	8,255	1,234
2012/13	nr	1,234	7,776	88	9,098	544	40,823	7,983	571

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)									
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	25,842	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	29,728	32,513	2,138
2005/06	22,229	2,138	57,000	40	59,178	24,770	28,756	31,656	2,752
2006/07	20,700	2,752	59,000	108	61,860	23,805	31,511	34,361	3,694
2007/08	21,300	3,694	61,000	83	64,777	24,515	31,895	34,695	5,567
2008/09	21,700	5,567	57,800	124	63,491	28,041	30,779	33,544	1,906
2009/10	23,500	1,906	69,000	150	71,056	29,188	35,701	38,601	3,267
2010/11	24,200	3,267	75,500	40	78,807	33,789	37,264	40,264	4,754
2011/12	25,000	4,754	66,500	300	71,554	31,300	35,275	38,275	1,979
2012/13	27,500	1,979	81,000	50	83,029	39,900	37,700	40,850	2,279
Meal, Soybean (Local)									
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	25,842	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	29,728	9,133	736
2005/06	nr	736	22,280	214	23,230	12,287	28,756	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	30,779	12,200	1,300
2009/10	nr	1,300	27,670	85	29,055	14,147	35,701	13,143	1,765
2010/11	nr	1,765	28,880	51	30,696	14,452	37,264	13,700	2,544
2011/12	nr	2,544	27,340	50	29,934	13,850	35,275	14,000	2,084
2012/13	nr	2,084	29,220	50	31,354	14,850	37,700	14,450	2,054
Oil, Soybean (Local)									
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	25,842	2,936	191
2002/03	nr	191	5,349	47	5,587	2,405	27,796	2,897	285
2003/04	nr	285	5,550	14	5,849	2,531	28,914	2,970	348
2004/05	nr	348	5,705	3	6,056	2,697	29,728	3,099	260
2005/06	nr	260	5,520	18	5,798	2,315	28,756	3,211	272
2006/07	nr	272	6,050	62	6,384	2,521	31,511	3,505	358
2007/08	nr	358	6,120	9	6,487	2,198	31,895	4,005	284
2008/09	nr	284	5,910	41	6,235	1,496	30,779	4,395	344
2009/10	nr	344	6,850	2	7,196	1,632	35,701	5,060	504
2010/11	nr	504	7,050	0	7,554	1,758	37,264	5,285	511
2011/12	nr	511	6,780	0	7,291	1,785	35,275	5,305	201
2012/13	nr	201	7,230	0	7,431	1,750	37,700	5,475	206

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 Consumption	Ending Stocks
Oilseed, Soybean (Local)									
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	39,196	40,787	4,507
2010/11	18,300	4,507	49,000	13	53,520	10,389	37,509	39,109	4,022
2011/12	17,500	4,022	41,000	0	45,022	6,500	35,000	36,500	2,022
2012/13	19,700	2,022	55,000	0	57,022	13,825	38,800	40,450	2,747
Meal, Soybean (Local)									
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	39,196	700	2,532
2010/11	nr	2,532	29,181	0	31,713	27,485	37,509	727	3,501
2011/12	nr	3,501	27,290	0	30,791	27,000	35,000	760	3,031
2012/13	nr	3,031	30,265	0	33,296	30,120	38,800	770	2,406
Oil, Soybean (Local)									
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	39,196	2,215	225
2010/11	nr	225	7,148	0	7,373	4,227	37,509	2,755	391
2011/12	nr	391	6,670	0	7,061	3,790	35,000	3,020	251
2012/13	nr	251	7,405	0	7,656	4,010	38,800	3,371	275

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

	2008/09	2009/10	2010/11	2011/12	Aug 2012/13	Sep 2012/13
Production						
Oilseed, Copra	4,466	4,465	4,604	4,123	4,242	4,242
Oilseed, Palm Kernel	10,244	10,691	11,009	11,538	12,219	12,219
Oilseed, Soybean	1,464	1,325	1,285	1,301	1,351	1,351
Other	4,130	4,254	3,814	4,044	4,044	4,044
Total	20,304	20,735	20,712	21,006	21,856	21,856
Imports						
Meal, Fish	130	105	136	158	171	171
Meal, Rapeseed	488	388	419	445	455	455
Meal, Soybean	9,550	10,711	10,950	11,068	11,208	11,283
Other	471	435	423	438	476	476
Total	10,639	11,639	11,928	12,109	12,310	12,385
Imports						
Oil, Palm	2,275	2,678	3,389	3,670	3,520	3,520
Oil, Rapeseed	1	2	2	2	2	2
Oil, Soybean	242	241	234	250	224	224
Oil, Sunflowerseed	0	0	0	0	0	0
Other	524	715	788	795	963	963
Total	3,042	3,636	4,413	4,717	4,709	4,709
Domestic Consumption						
Meal, Fish	593	546	584	612	618	618
Meal, Rapeseed	487	387	419	445	455	455
Meal, Soybean	11,048	12,156	12,698	13,450	13,840	13,915
Other	2,419	2,411	2,585	2,661	2,881	2,881
Total	14,547	15,500	16,286	17,168	17,794	17,869
Domestic Consumption						
Oil, Palm	10,653	11,304	12,538	13,418	14,235	14,141
Oil, Rapeseed	1	2	2	2	2	2
Oil, Soybean	429	484	554	576	618	618
Oil, Sunflowerseed	71	71	71	71	71	71
Other	3,866	4,258	4,590	4,850	4,942	4,940
Total	15,020	16,119	17,755	18,917	19,868	19,772
Industrial Dom. Cons.						
Oil, Palm	3,904	4,314	5,249	5,845	6,093	6,093
Oil, Rapeseed	0	0	0	0	0	0
Oil, Soybean	74	75	77	47	45	45
Oil, Sunflowerseed	0	0	0	0	0	0
Other	2,736	2,993	3,127	3,355	3,438	3,436
Total	6,714	7,382	8,453	9,247	9,576	9,574
Food Use Dom. Cons.						
Oil, Palm	6,290	6,526	6,851	7,107	7,785	7,685
Oil, Rapeseed	1	2	2	2	2	2
Oil, Soybean	355	409	477	529	573	573
Oil, Sunflowerseed	71	71	71	71	71	71
Other	1,120	1,255	1,443	1,485	1,500	1,500
Total	7,837	8,263	8,844	9,194	9,931	9,831
SME						
Meal, Fish	857	789	844	884	893	893
Meal, Rapeseed	347	275	298	317	324	324
Meal, Soybean	11,048	12,156	12,698	13,450	13,840	13,915
Other	1,309	1,300	1,331	1,391	1,473	1,473
Total	13,560	14,520	15,171	16,042	16,530	16,605

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

	2008/09	2009/10	2010/11	2011/12	Aug 2012/13	Sep 2012/13
Production						
Oilseed, Cottonseed	1,277	1,129	1,154	1,595	1,360	1,360
Oilseed, Rapeseed	0	0	0	0	0	0
Oilseed, Soybean	229	249	237	247	272	272
Oilseed, Sunflowerseed	888	864	1,066	991	1,116	1,116
Other	85	90	97	90	90	90
Total	2,479	2,332	2,554	2,923	2,838	2,838
Imports						
Meal, Fish	53	53	48	51	56	56
Meal, Rapeseed	58	25	93	83	55	55
Meal, Soybean	3,734	3,575	4,066	4,155	3,970	3,955
Other	746	850	856	1,195	1,040	990
Total	4,591	4,503	5,063	5,484	5,121	5,056
Imports						
Oil, Palm	2,006	2,172	2,365	2,337	2,480	2,480
Oil, Rapeseed	4	4	4	3	4	4
Oil, Soybean	473	382	858	478	486	486
Oil, Sunflowerseed	942	421	740	1,210	1,155	1,105
Other	56	63	65	55	58	58
Total	3,481	3,042	4,032	4,083	4,183	4,133
Domestic Consumption						
Meal, Fish	58	54	53	56	61	61
Meal, Rapeseed	268	257	382	312	327	327
Meal, Soybean	5,605	5,743	5,730	4,967	5,019	5,154
Other	1,737	1,892	1,957	2,354	2,379	2,348
Total	7,668	7,946	8,122	7,689	7,786	7,890
Domestic Consumption						
Oil, Palm	1,764	1,815	1,808	1,866	1,904	1,904
Oil, Rapeseed	126	118	141	108	134	134
Oil, Soybean	1,009	953	1,020	879	760	760
Oil, Sunflowerseed	1,179	1,163	1,254	1,507	1,547	1,547
Other	525	513	543	571	574	574
Total	4,603	4,562	4,766	4,931	4,919	4,919
Industrial Dom. Cons.						
Oil, Palm	145	150	153	150	150	150
Oil, Rapeseed	33	33	35	31	23	23
Oil, Soybean	55	62	64	64	64	64
Oil, Sunflowerseed	22	22	26	25	25	25
Other	42	54	63	51	51	51
Total	297	321	341	321	313	313
Food Use Dom. Cons.						
Oil, Palm	1,619	1,665	1,655	1,716	1,754	1,754
Oil, Rapeseed	93	85	106	77	111	111
Oil, Soybean	937	870	936	801	681	681
Oil, Sunflowerseed	1,135	1,120	1,208	1,460	1,500	1,500
Other	483	459	480	520	523	523
Total	4,267	4,199	4,385	4,574	4,569	4,569
SME						
Meal, Fish	84	78	77	81	88	88
Meal, Rapeseed	191	183	272	222	233	233
Meal, Soybean	5,605	5,743	5,730	4,967	5,019	5,154
Other	1,556	1,710	1,770	2,128	2,156	2,126
Total	7,435	7,714	7,848	7,398	7,495	7,601

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

	2008/09	2009/10	2010/11	2011/12	Aug 2012/13	Sep 2012/13
Production						
Oilseed, Rapeseed	19,000	21,551	20,753	19,072	18,500	18,800
Oilseed, Soybean	639	836	1,090	1,288	1,100	1,100
Oilseed, Sunflowerseed	7,121	6,905	6,943	8,280	7,550	7,000
Other	451	350	396	551	517	517
Total	27,211	29,642	29,182	29,191	27,667	27,417
Imports						
Meal, Fish	562	429	354	450	450	450
Meal, Rapeseed	171	134	224	228	200	200
Meal, Soybean	20,993	20,728	21,710	21,200	21,900	21,900
Other	5,019	4,003	4,561	5,722	5,182	4,882
Total	26,745	25,294	26,849	27,600	27,732	27,432
Imports						
Oil, Palm	5,505	5,438	4,639	5,200	5,400	5,400
Oil, Rapeseed	454	441	488	580	500	500
Oil, Soybean	794	550	907	500	500	500
Oil, Sunflowerseed	1,035	938	768	1,000	1,400	1,150
Other	1,475	1,554	1,350	1,474	1,533	1,533
Total	9,263	8,921	8,152	8,754	9,333	9,083
Domestic Consumption						
Meal, Fish	820	750	633	725	725	725
Meal, Rapeseed	11,759	12,922	12,757	12,363	12,280	12,472
Meal, Soybean	31,579	30,138	30,722	29,901	30,062	30,062
Other	8,065	7,554	7,817	9,334	9,013	8,829
Total	52,223	51,364	51,929	52,323	52,080	52,088
Domestic Consumption						
Oil, Palm	5,221	5,213	4,813	5,000	5,070	5,070
Oil, Rapeseed	8,679	9,925	9,657	9,282	9,145	9,315
Oil, Soybean	2,739	2,407	2,737	2,140	2,260	2,235
Oil, Sunflowerseed	3,165	3,453	3,482	3,713	4,013	3,663
Other	3,435	3,422	3,448	3,491	3,489	3,489
Total	23,239	24,420	24,137	23,626	23,977	23,772
Industrial Dom. Cons.						
Oil, Palm	2,210	2,183	2,090	2,210	2,270	2,270
Oil, Rapeseed	5,931	7,190	6,972	7,000	6,910	6,890
Oil, Soybean	1,085	1,030	1,420	920	1,110	1,085
Oil, Sunflowerseed	270	300	220	250	300	260
Other	460	444	493	488	480	480
Total	9,956	11,147	11,195	10,868	11,070	10,985
Food Use Dom. Cons.						
Oil, Palm	2,750	2,750	2,500	2,550	2,550	2,550
Oil, Rapeseed	2,743	2,730	2,680	2,277	2,230	2,420
Oil, Soybean	1,564	1,287	1,227	1,160	1,100	1,100
Oil, Sunflowerseed	2,893	3,150	3,259	3,460	3,710	3,400
Other	2,949	2,952	2,929	2,982	2,987	2,987
Total	12,899	12,869	12,595	12,429	12,577	12,457
SME						
Meal, Fish	1,185	1,084	915	1,048	1,048	1,048
Meal, Rapeseed	8,367	9,194	9,077	8,796	8,737	8,874
Meal, Soybean	31,579	30,138	30,722	29,901	30,062	30,062
Other	6,124	5,970	6,102	7,456	7,126	6,953
Total	47,255	46,386	46,815	47,201	46,973	46,936

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

	2008/09	2009/10	2010/11	2011/12	Aug 2012/13	Sep 2012/13
Production						
Oilseed, Peanut	14,286	14,708	15,644	16,000	16,000	16,000
Oilseed, Rapeseed	12,100	13,657	13,100	13,000	12,600	12,600
Oilseed, Soybean	15,540	14,980	15,100	13,500	12,600	12,600
Oilseed, Sunflowerseed	1,790	1,956	2,300	2,150	2,250	2,250
Other	14,400	12,540	11,953	13,130	11,950	12,150
Total	58,116	57,841	58,097	57,780	55,400	55,600
Imports						
Meal, Fish	1,311	1,042	1,212	1,300	1,300	1,300
Meal, Rapeseed	260	993	1,413	640	800	750
Meal, Soybean	215	83	294	115	150	100
Other	24	40	60	8	10	10
Total	1,810	2,158	2,979	2,063	2,260	2,160
Imports						
Oil, Palm	6,118	5,760	5,711	6,100	6,400	6,400
Oil, Peanut	20	47	68	60	70	70
Oil, Rapeseed	453	785	647	900	800	800
Oil, Soybean	2,494	1,514	1,319	1,230	1,300	1,300
Oil, Sunflowerseed	125	169	23	130	250	250
Other	563	726	618	650	610	610
Total	9,773	9,001	8,386	9,070	9,430	9,430
Domestic Consumption						
Meal, Fish	1,618	1,258	1,431	1,515	1,515	1,515
Meal, Rapeseed	8,317	10,022	10,317	10,629	10,218	10,043
Meal, Soybean	31,673	37,546	43,382	46,786	49,863	50,009
Other	7,952	7,606	7,751	8,067	8,095	8,095
Total	49,560	56,432	62,881	66,997	69,691	69,662
Domestic Consumption						
Oil, Palm	5,618	5,930	5,797	6,100	6,400	6,400
Oil, Peanut	2,184	2,227	2,432	2,563	2,594	2,594
Oil, Rapeseed	4,853	5,641	5,965	6,205	6,164	6,164
Oil, Soybean	9,486	10,435	11,109	11,774	12,567	12,656
Oil, Sunflowerseed	439	493	362	475	633	633
Other	2,158	2,188	2,026	2,123	2,054	2,054
Total	24,738	26,914	27,691	29,240	30,412	30,501
Food Use Dom. Cons.						
Oil, Palm	3,568	3,880	3,717	3,950	4,200	4,200
Oil, Peanut	2,184	2,227	2,432	2,563	2,594	2,594
Oil, Rapeseed	4,853	5,641	5,965	6,205	6,164	6,164
Oil, Soybean	9,486	10,435	11,109	11,774	12,567	12,656
Oil, Sunflowerseed	439	493	362	475	633	633
Other	1,707	1,750	1,605	1,673	1,604	1,604
Total	22,237	24,426	25,190	26,640	27,762	27,851
SME						
Meal, Fish	2,338	1,818	2,068	2,189	2,189	2,189
Meal, Rapeseed	5,918	7,131	7,341	7,563	7,270	7,146
Meal, Soybean	31,673	37,546	43,382	46,786	49,863	50,009
Other	7,382	7,115	7,306	7,610	7,656	7,656
Total	47,310	53,610	60,096	64,148	66,978	66,999

SME - 44 Percent Protein Soybean Meal Equivalent

Table 28: India Oilseeds and Products Supply and Distribution

Thousand Metric Tons

	2008/09	2009/10	2010/11	2011/12	Aug 2012/13	Sep 2012/13
Production						
Oilseed, Cottonseed	9,600	9,800	10,800	11,300	10,200	10,400
Oilseed, Peanut	6,250	4,900	5,850	5,500	4,950	4,950
Oilseed, Rapeseed	6,700	6,400	7,100	6,500	6,700	6,700
Oilseed, Soybean	9,100	9,700	9,800	11,000	11,400	11,400
Oilseed, Sunflowerseed	1,000	820	475	470	380	380
Other	749	749	749	749	749	749
Total	33,399	32,369	34,774	35,519	34,379	34,579
Imports						
Oil, Cottonseed	5	9	0	0	0	0
Oil, Palm	6,867	6,603	6,661	7,250	7,700	7,700
Oil, Peanut	0	0	0	0	0	0
Oil, Rapeseed	42	18	5	100	15	30
Oil, Soybean	1,060	1,598	945	1,050	970	1,070
Oil, Sunflowerseed	583	611	776	1,125	1,200	1,200
Other	231	232	195	193	198	198
Total	8,788	9,071	8,582	9,718	10,083	10,198
Domestic Consumption						
Meal, Cottonseed	3,373	3,424	3,745	3,935	3,795	3,795
Meal, Peanut	1,777	1,326	1,539	1,560	1,375	1,375
Meal, Rapeseed	2,475	2,500	2,750	2,630	2,680	2,680
Meal, Soybean	1,975	2,570	2,900	3,350	3,950	3,800
Meal, Sunflowerseed	424	349	178	204	161	161
Other	310	331	320	318	315	315
Total	10,334	10,500	11,432	11,997	12,276	12,126
Domestic Consumption						
Oil, Cottonseed	1,038	1,060	1,116	1,214	1,193	1,193
Oil, Palm	6,230	6,440	7,080	7,380	7,950	7,950
Oil, Peanut	1,455	1,320	1,325	1,365	1,235	1,235
Oil, Rapeseed	2,099	2,076	2,300	2,425	2,460	2,475
Oil, Soybean	2,300	2,760	2,640	2,865	2,850	2,970
Oil, Sunflowerseed	731	910	927	1,250	1,347	1,347
Other	655	659	655	653	653	653
Total	14,508	15,225	16,043	17,152	17,688	17,823
Food Use Dom. Cons.						
Oil, Cottonseed	1,000	1,021	1,075	1,172	1,150	1,150
Oil, Palm	6,000	6,200	6,820	7,100	7,650	7,650
Oil, Peanut	1,440	1,305	1,310	1,355	1,225	1,225
Oil, Rapeseed	2,099	2,076	2,300	2,425	2,460	2,475
Oil, Soybean	2,300	2,760	2,640	2,865	2,850	2,970
Oil, Sunflowerseed	731	910	927	1,250	1,347	1,347
Other	325	328	322	318	315	315
Total	13,895	14,600	15,394	16,485	16,997	17,132
SME						
Meal, Cottonseed	2,733	2,774	3,035	3,189	3,075	3,075
Meal, Peanut	1,997	1,490	1,730	1,753	1,546	1,546
Meal, Rapeseed	1,761	1,779	1,957	1,871	1,907	1,907
Meal, Soybean	1,975	2,570	2,900	3,350	3,950	3,800
Meal, Sunflowerseed	400	330	168	193	152	152
Other	139	148	143	142	141	141
Total	9,006	9,091	9,932	10,498	10,771	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	478	490	521	512	543	767	2,800	628	589	628	888
Apr	503	523	555	546	575	774	2,800	628	620	657	903
May	514	516	546	537	573	745	2,800	639	603	619	769
Jun	511	520	556	539	567	758	2,250	602	575	600	708
Jul	566	610	669	631	662	761	2,175	597	629	620	714
*Aug	584	628	713	647	684	677	1,850	600	660	626	656
Average	484	495	535	522	552	726	2,565	630	582	613	845

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

9/12/2012 7:50:22 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	435	438	435	471	265	233	271	1,383	326
May	458	456	460	492	298	254	278	1,480	327
Jun	466	481	480	503	324	250	293	1,581	318
Jul	569	585	581	584	386	331	300	1,658	356
*Aug	622	621	627	619	449	384	N/A	1,697	364
Average	420	427	426	448	291	261	250	1,428	287

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/ Hanburg 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

9/12/2012 7:50:22 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. 13/
	U.S. 1/	Brz 2/	Arg 3/	Rott 4/	U.S. 5/	U.S. 6/	Rott 7/	U.S. 8/	Rott 9/	Malay 10/	Rott 11/	Rott 12/	
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	1,212	1,241	1,245	1,310	1,254	1,742	1,324	2,257	N/A	1,166	1,305	1,348	1,339
May	1,118	1,142	1,150	1,218	1,146	1,764	1,275	2,340	2,555	1,062	1,235	1,155	1,280
Jun	1,073	1,112	1,113	1,180	1,103	1,768	1,192	2,447	2,520	965	1,185	1,058	1,166
Jul	1,146	1,192	1,188	1,239	1,185	1,720	1,258	2,425	2,468	990	1,212	1,070	1,207
*Aug	1,161	1,214	1,199	1,252	1,205	1,653	1,300	2,425	2,553	960	1,232	1,001	1,262
Average	1141	1155	1161	1236	1169	1,851	1,247	2,242	2,464	1,041	1,257	1,269	1,232

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

9/12/2012 7:50:22 AM