

Oilseeds: World Markets and Trade

Prices Trend Lower with Larger Soybean Harvest

Central Illinois cash soybean prices have trended lower since late August, a normal response to harvest pressure as the new crop enters the market. Late August rains across the Midwest contributed to higher-than-anticipated soybean yields and a 6-million-ton (9 percent) increase in the October production estimate. That additional supply has also contributed to the decline in prices.

A further rise in reported yield and production this month would put additional downward pressure on prices. However, strong demand could offset this pressure and provide support for prices until early 2013 when South American countries harvest a potential record crop. While early concerns over planting delays in South America have diminished, a slower start to plantings could delay their harvest, and provide an opportunity for the United States to make additional sales.

OVERVIEW

Global soybean production is forecast higher, supported by a larger U.S. crop which is mostly exported. Global trade is up driven largely by stronger imports by China. World imports for soybean meal and oil are raised slightly. The season-average U.S. farm price is forecast lower, but remains at a record.

SOYBEAN PRICES

U.S. export bids, FOB Gulf, in November averaged \$599 per ton, down \$50 from the previous month. The decline is attributed to seasonal harvest pressure, despite the strong pace of sales to China.

As of the week-ending November 1, U.S. soybean commitments (outstanding sales plus accumulated exports) to China totaled 16.0 million tons, compared to 13.3 million a year ago. Total commitments to the world are 25.9 million tons, compared to 19.1 million for the same period last year.

2012/13 TRADE OUTLOOK

- **U.S.** soybean exports are up 2.2 million tons to 36.6 million on larger supplies and the strong pace of sales through October.
- **China's** soybean imports are raised 2.0 million tons to 63.0 million to reflect the record pace of shipments from the U.S.
- **EU-27** soybean imports are up 300,000 tons to 11.0 million on improved demand for crush and meal use.
- **Ukraine's** soybean exports are raised 150,000 tons to 1.8 million supported by EU demand.
- **Indonesia's** palm oil exports are up 500,000 tons to 19.6 million on larger supplies and competitive prices.

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

Million Metric Tons

	2008/09	2009/10	2010/11	2011/12	Oct 2012/13	Nov 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	46.63	43.68	43.98
Oilseed, Palm Kernel	11.75	12.22	12.55	13.31	13.80	14.15
Oilseed, Peanut	35.07	33.74	35.99	35.33	36.48	36.66
Oilseed, Rapeseed	57.81	60.96	60.53	60.94	59.00	59.30
Oilseed, Soybean	211.64	261.09	264.68	239.22	264.28	267.60
Oilseed, Sunflowerseed	33.48	32.18	33.33	40.11	34.81	34.76
Total	396.70	444.98	456.66	441.06	457.70	462.10
Imports						
Oilseed, Copra	0.11	0.10	0.14	0.12	0.12	0.12
Oilseed, Cottonseed	0.53	0.57	0.86	0.96	0.96	0.95
Oilseed, Palm Kernel	0.07	0.04	0.04	0.04	0.04	0.04
Oilseed, Peanut	1.88	1.97	2.22	2.12	2.14	2.07
Oilseed, Rapeseed	12.12	10.73	10.40	12.73	11.01	11.01
Oilseed, Soybean	77.39	86.84	88.80	92.51	93.46	96.01
Oilseed, Sunflowerseed	1.85	1.48	1.55	1.86	1.47	1.46
Total	93.95	101.71	103.99	110.33	109.20	111.66
Exports						
Oilseed, Copra	0.13	0.12	0.12	0.11	0.11	0.11
Oilseed, Cottonseed	0.55	0.58	1.00	1.11	1.07	1.04
Oilseed, Palm Kernel	0.02	0.02	0.02	0.02	0.02	0.02
Oilseed, Peanut	2.44	2.42	2.84	2.36	2.68	2.54
Oilseed, Rapeseed	12.05	10.79	10.85	12.48	10.96	10.96
Oilseed, Soybean	76.89	92.86	92.67	90.33	96.20	98.55
Oilseed, Sunflowerseed	2.14	1.56	1.79	1.87	1.34	1.50
Total	94.22	108.34	109.29	108.28	112.37	114.72
Crush						
Oilseed, Copra	5.64	5.81	6.09	5.61	5.66	5.66
Oilseed, Cottonseed	31.57	30.34	32.57	34.59	33.99	34.03
Oilseed, Palm Kernel	11.53	12.30	12.42	13.24	13.69	14.04
Oilseed, Peanut	15.81	14.80	15.89	16.40	16.16	16.18
Oilseed, Rapeseed	52.07	56.67	59.47	60.82	58.66	59.13
Oilseed, Soybean	193.17	209.20	221.42	226.71	228.99	231.14
Oilseed, Sunflowerseed	29.21	29.58	29.70	36.55	32.01	32.26
Total	338.99	358.69	377.55	393.91	389.14	392.43
Ending Stocks						
Oilseed, Copra	0.29	0.31	0.24	0.14	0.13	0.13
Oilseed, Cottonseed	0.89	0.67	1.15	1.61	1.04	1.04
Oilseed, Palm Kernel	0.32	0.15	0.19	0.17	0.27	0.17
Oilseed, Peanut	1.62	1.42	1.54	1.15	1.52	1.95
Oilseed, Rapeseed	7.28	8.82	6.97	4.64	2.48	2.50
Oilseed, Soybean	43.71	61.15	70.44	56.00	57.56	60.02
Oilseed, Sunflowerseed	3.19	2.00	1.80	1.65	0.96	0.72
Total	57.30	74.51	82.33	65.35	63.96	66.54

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	Oct 2012/13	Nov 2012/13
Production						
Meal, Copra	1.87	1.92	2.02	1.86	1.88	1.88
Meal, Cottonseed	14.25	13.81	14.85	15.77	15.44	15.46
Meal, Fish	5.10	4.32	4.55	4.70	4.73	4.73
Meal, Palm Kernel	6.12	6.53	6.58	7.00	7.28	7.41
Meal, Peanut	6.21	5.79	6.22	6.42	6.35	6.36
Meal, Rapeseed	30.69	33.41	34.94	35.77	34.67	34.81
Meal, Soybean	151.77	164.95	174.59	179.30	180.72	182.35
Meal, Sunflowerseed	12.75	12.96	13.05	15.88	14.06	14.14
Total	228.75	243.67	256.80	266.70	265.11	267.13
Imports						
Meal, Copra	0.64	0.80	0.55	0.62	0.68	0.68
Meal, Cottonseed	0.38	0.36	0.50	0.36	0.37	0.37
Meal, Fish	3.11	2.63	2.66	2.93	2.98	2.98
Meal, Palm Kernel	4.10	4.30	4.56	4.70	4.79	4.83
Meal, Peanut	0.06	0.11	0.12	0.06	0.07	0.07
Meal, Rapeseed	3.58	3.63	4.99	5.08	5.07	5.08
Meal, Soybean	51.53	53.37	56.35	57.61	58.37	58.45
Meal, Sunflowerseed	3.91	3.49	3.88	5.83	4.58	4.78
Total	67.31	68.69	73.60	77.18	76.89	77.22
Exports						
Meal, Copra	0.52	1.07	0.59	0.63	0.68	0.68
Meal, Cottonseed	0.40	0.39	0.42	0.50	0.42	0.47
Meal, Fish	2.95	2.27	2.49	2.62	2.65	2.65
Meal, Palm Kernel	4.65	4.95	5.23	5.87	5.56	5.55
Meal, Peanut	0.09	0.12	0.15	0.11	0.11	0.11
Meal, Rapeseed	3.61	3.61	5.20	5.44	5.19	5.19
Meal, Soybean	52.85	55.59	58.56	58.98	60.60	61.07
Meal, Sunflowerseed	4.30	4.12	4.58	6.77	5.00	5.00
Total	69.36	72.12	77.22	80.91	80.20	80.70
Domestic Consumption						
Meal, Copra	1.84	1.93	1.90	1.71	1.82	1.82
Meal, Cottonseed	14.28	13.73	14.94	15.61	15.42	15.39
Meal, Fish	5.33	4.70	4.75	5.02	5.08	5.08
Meal, Palm Kernel	5.52	5.78	6.03	5.98	6.48	6.53
Meal, Peanut	6.12	5.79	6.20	6.37	6.30	6.32
Meal, Rapeseed	30.69	33.32	34.69	35.40	34.70	34.80
Meal, Soybean	152.55	160.94	170.08	176.78	179.52	180.77
Meal, Sunflowerseed	12.06	12.33	12.29	14.61	14.13	14.48
Total	228.41	238.52	250.87	261.47	263.45	265.18
Ending Stocks						
Meal, Copra	0.33	0.05	0.13	0.28	0.34	0.34
Meal, Cottonseed	0.11	0.16	0.16	0.18	0.15	0.15
Meal, Fish	0.24	0.21	0.18	0.17	0.15	0.15
Meal, Palm Kernel	0.22	0.31	0.19	0.04	0.08	0.21
Meal, Peanut	0.07	0.06	0.04	0.05	0.04	0.04
Meal, Rapeseed	0.24	0.35	0.40	0.42	0.28	0.32
Meal, Soybean	4.86	6.65	8.95	10.09	8.10	9.05
Meal, Sunflowerseed	0.53	0.53	0.58	0.91	0.39	0.35
Total	6.60	8.32	10.63	12.14	9.53	10.61

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	Oct 2012/13	Nov 2012/13
Production						
Oil, Coconut	3.54	3.63	3.83	3.56	3.52	3.52
Oil, Cottonseed	4.75	4.60	4.97	5.27	5.16	5.17
Oil, Olive	2.78	3.05	3.25	3.31	2.94	2.94
Oil, Palm	44.02	45.87	47.92	50.70	52.33	53.33
Oil, Palm Kernel	5.17	5.50	5.56	5.90	6.09	6.25
Oil, Peanut	5.08	4.74	5.10	5.26	5.18	5.18
Oil, Rapeseed	20.61	22.53	23.69	24.31	23.21	23.49
Oil, Soybean	35.90	38.82	41.31	42.40	42.69	43.07
Oil, Sunflowerseed	11.95	12.12	12.22	15.06	13.13	13.26
Total	133.79	140.84	147.85	155.77	154.24	156.22
Imports						
Oil, Coconut	1.66	2.29	1.78	1.87	1.82	1.84
Oil, Cottonseed	0.06	0.07	0.05	0.07	0.06	0.06
Oil, Olive	0.57	0.54	0.57	0.60	0.64	0.65
Oil, Palm	34.06	35.32	35.88	37.87	39.58	39.91
Oil, Palm Kernel	2.35	2.40	2.42	2.57	2.75	2.71
Oil, Peanut	0.14	0.19	0.20	0.17	0.19	0.19
Oil, Rapeseed	2.43	2.91	3.30	3.90	3.61	3.61
Oil, Soybean	9.07	8.62	9.24	8.28	8.16	8.28
Oil, Sunflowerseed	4.01	3.71	3.61	5.43	5.38	5.38
Total	54.35	56.04	57.05	60.76	62.19	62.63
Exports						
Oil, Coconut	1.48	2.17	1.71	1.71	1.70	1.70
Oil, Cottonseed	0.16	0.11	0.14	0.20	0.12	0.13
Oil, Olive	0.65	0.70	0.78	0.77	0.77	0.77
Oil, Palm	34.93	35.75	36.76	38.45	40.36	40.71
Oil, Palm Kernel	2.61	2.62	2.81	2.80	3.05	3.08
Oil, Peanut	0.20	0.19	0.17	0.17	0.21	0.21
Oil, Rapeseed	2.43	2.75	3.45	3.95	3.62	3.70
Oil, Soybean	9.15	9.14	9.51	8.46	8.50	8.53
Oil, Sunflowerseed	4.55	4.49	4.58	6.45	5.80	5.89
Total	56.15	57.91	59.92	62.96	64.12	64.71
Domestic Consumption						
Oil, Coconut	3.35	3.96	3.81	3.82	3.75	3.77
Oil, Cottonseed	4.74	4.60	4.77	5.15	5.19	5.19
Oil, Olive	2.92	2.95	3.00	3.04	3.05	3.06
Oil, Palm	42.71	44.91	46.91	49.00	51.69	52.09
Oil, Palm Kernel	4.90	5.06	5.25	5.62	5.78	5.75
Oil, Peanut	4.94	4.88	5.11	5.27	5.19	5.19
Oil, Rapeseed	20.31	22.60	23.56	23.74	23.62	23.79
Oil, Soybean	36.17	38.13	40.76	42.05	43.57	43.65
Oil, Sunflowerseed	10.63	11.56	11.47	12.95	13.24	13.29
Total	130.66	138.64	144.63	150.65	155.06	155.78
Ending Stocks						
Oil, Coconut	0.79	0.57	0.66	0.56	0.45	0.45
Oil, Cottonseed	0.20	0.16	0.27	0.26	0.18	0.18
Oil, Olive	0.66	0.59	0.64	0.74	0.51	0.51
Oil, Palm	4.82	5.35	5.48	6.60	5.85	7.04
Oil, Palm Kernel	0.67	0.90	0.82	0.87	0.80	1.00
Oil, Peanut	0.25	0.10	0.12	0.10	0.07	0.07
Oil, Rapeseed	1.15	1.24	1.23	1.74	1.20	1.36
Oil, Soybean	3.12	3.29	3.58	3.74	2.35	2.90
Oil, Sunflowerseed	1.72	1.49	1.27	2.36	1.42	1.82
Total	13.38	13.71	14.06	16.97	12.83	15.33

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	Oct 2012/13	Nov 2012/13
Production						
United States	89.20	98.90	100.38	92.35	88.18	91.40
Brazil	60.31	71.42	79.03	70.20	83.72	83.72
Argentina	35.51	57.94	54.22	45.69	60.51	60.11
China	58.12	57.84	58.10	59.03	55.80	55.80
India	33.40	32.37	34.77	35.52	34.93	35.13
Other	120.17	126.50	130.16	138.28	134.57	135.95
Total	396.70	444.98	456.66	441.06	457.70	462.10
Imports						
China	44.14	52.54	53.66	62.29	63.17	65.16
EU-27	18.03	15.90	16.25	15.91	14.98	15.23
Mexico	4.72	5.20	5.36	5.21	5.09	5.09
Japan	5.74	5.91	5.47	5.35	4.84	4.84
Indonesia	1.63	1.90	2.19	2.29	2.31	2.31
Taiwan	2.22	2.47	2.46	2.26	2.21	2.31
Thailand	1.56	1.73	2.20	1.98	2.02	2.02
Turkey	1.75	2.59	2.34	2.03	1.81	1.91
Egypt	1.60	1.68	1.71	1.87	1.77	1.77
United States	1.30	1.07	0.94	1.29	1.33	1.33
Other	11.26	10.72	11.41	9.87	9.68	9.71
Total	93.95	101.71	103.99	110.33	109.20	111.66
Exports						
United States	35.69	41.69	41.83	37.69	35.33	37.52
Brazil	30.14	28.65	30.07	36.44	37.49	37.49
Argentina	6.31	13.82	10.01	8.17	13.03	12.89
Canada	10.00	9.47	10.20	11.66	10.24	10.24
Paraguay	2.33	5.69	6.75	3.15	5.44	5.44
Ukraine	3.68	2.41	2.85	2.83	2.95	3.25
Australia	1.21	1.37	2.20	2.88	2.66	2.66
Other	4.86	5.26	5.39	5.46	5.23	5.23
Total	94.22	108.34	109.29	108.28	112.37	114.72
Crush						
China	73.12	81.41	87.41	96.24	97.73	99.19
United States	49.34	51.49	49.34	50.36	46.60	47.17
Argentina	34.85	37.19	41.58	39.56	42.76	42.46
EU-27	39.51	41.62	41.02	40.74	39.58	39.83
Brazil	34.09	35.95	39.33	39.71	39.29	39.39
India	26.13	25.15	29.61	29.76	29.00	29.00
Russia	8.30	8.69	7.83	11.96	9.63	9.59
Ukraine	6.92	7.67	8.49	11.01	8.95	9.56
Indonesia	6.70	7.57	7.68	8.35	8.64	8.99
Canada	5.56	6.08	7.74	8.41	8.23	8.18
Pakistan	4.79	5.33	5.44	5.72	5.98	5.98
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	4.35	3.87	3.87
Turkey	2.58	2.76	2.99	3.01	3.15	3.15
Other	32.41	32.49	33.89	34.00	34.86	35.20
Total	338.99	358.69	377.55	393.91	389.14	392.43
Ending Stocks						
Argentina	17.42	22.54	23.23	19.34	22.01	22.22
Brazil	12.77	16.71	22.84	13.48	17.50	17.23
China	8.95	15.37	16.16	16.94	13.07	15.00
United States	5.62	5.54	7.31	5.57	5.17	5.57
EU-27	3.13	2.79	2.77	2.92	1.68	1.70
Other	9.41	11.55	10.02	7.10	4.53	4.82
Total	57.30	74.51	82.33	65.35	63.96	66.54

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	Oct 2012/13	Nov 2012/13
Production						
China	49.13	55.67	60.43	66.77	68.27	69.38
United States	37.72	40.07	38.06	39.53	35.90	36.32
Argentina	25.89	27.98	31.07	29.54	31.93	31.79
Brazil	25.78	27.22	29.63	29.91	29.74	29.82
EU-27	25.75	26.91	26.50	26.17	25.37	25.58
Other	64.47	65.83	71.11	74.77	73.91	74.25
Total	228.75	243.67	256.80	266.70	265.11	267.13
Imports						
EU-27	26.75	25.29	26.85	27.90	27.43	27.63
Indonesia	2.56	2.66	3.31	3.33	3.37	3.37
Korea, South	3.18	3.32	3.08	3.24	3.27	3.27
Thailand	2.59	2.93	2.75	3.28	3.29	3.24
United States	1.81	1.34	2.24	3.03	3.16	3.12
Japan	2.23	2.51	2.49	2.58	2.66	2.78
Vietnam	2.85	3.19	2.79	2.69	2.55	2.62
Other	25.35	27.45	30.09	31.14	31.18	31.20
Total	67.31	68.69	73.60	77.18	76.89	77.22
Exports						
Argentina	24.75	25.55	28.40	26.88	30.69	30.49
Brazil	13.11	12.99	13.99	14.68	14.50	14.50
United States	7.94	10.31	8.49	9.11	7.05	7.41
India	4.63	3.95	6.18	5.63	5.29	5.19
Indonesia	2.68	2.87	3.14	3.62	3.47	3.47
Canada	1.95	2.06	3.21	3.49	3.46	3.46
Ukraine	2.27	2.52	2.93	3.86	3.24	3.44
Other	12.03	11.87	10.88	13.64	12.50	12.73
Total	69.36	72.12	77.22	80.91	80.20	80.70
Domestic Consumption						
China	49.56	56.43	62.88	67.76	69.55	70.46
EU-27	52.22	51.36	51.93	52.45	52.09	52.60
United States	31.68	31.01	31.78	33.49	32.01	32.03
Brazil	13.50	14.10	14.97	15.47	15.62	15.62
India	10.33	10.50	11.43	12.04	12.23	12.23
Mexico	5.35	5.44	5.72	5.75	5.71	5.71
Japan	5.79	5.87	5.75	5.74	5.53	5.65
Thailand	4.25	4.66	4.74	5.25	5.30	5.25
Russia	3.38	3.72	3.99	4.39	4.54	4.54
Indonesia	3.10	3.29	3.61	3.70	3.96	3.96
Other	49.26	52.15	54.07	55.43	56.92	57.14
Total	228.41	238.52	250.87	261.47	263.45	265.18
SME						
China	47.31	53.61	60.10	64.89	66.99	67.86
EU-27	47.25	46.39	46.81	47.32	46.94	47.43
United States	30.98	30.47	30.92	32.44	30.89	30.91
Brazil	13.30	13.89	14.69	15.19	15.39	15.39
India	9.01	9.09	9.93	10.53	10.70	10.70
Japan	5.65	5.74	5.60	5.60	5.42	5.54
Mexico	5.04	5.08	5.35	5.38	5.36	5.36
Other	56.19	59.38	61.89	64.38	65.91	66.06
Total	214.73	223.64	235.30	245.72	247.59	249.25
Ending Stocks						
Argentina	0.92	1.84	2.97	3.99	2.98	3.63
Brazil	1.95	2.17	2.90	2.69	2.26	2.44
Indonesia	0.11	0.24	0.51	0.59	0.80	0.91
Philippines	0.35	0.10	0.33	0.48	0.57	0.57
EU-27	0.93	0.80	1.00	1.07	0.56	0.56
Other	2.35	3.17	2.93	3.32	2.37	2.50
Total	6.60	8.32	10.63	12.14	9.53	10.61

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	Oct 2012/13	Nov 2012/13
Production						
Indonesia	23.69	25.59	27.27	29.89	31.06	32.22
China	16.11	17.88	19.02	20.98	20.97	21.29
Malaysia	19.43	19.94	20.38	20.38	20.79	20.79
EU-27	15.48	16.71	16.63	16.73	15.97	16.00
United States	9.67	10.07	9.78	10.07	9.30	9.41
Argentina	7.35	7.69	8.79	8.32	8.99	8.89
Brazil	6.78	7.14	7.78	7.87	7.81	7.83
Other	35.30	35.83	38.19	41.54	39.36	39.79
Total	133.79	140.84	147.85	155.77	154.24	156.22
Imports						
India	8.79	9.07	8.58	9.90	10.19	10.19
China	9.77	9.00	8.39	9.23	9.38	9.48
EU-27	9.26	8.92	8.15	8.73	9.08	9.08
United States	3.23	3.34	3.61	3.83	4.12	4.19
Malaysia	1.61	1.98	2.44	2.65	2.69	2.86
Pakistan	1.96	2.21	2.16	2.19	2.30	2.30
Egypt	1.75	1.90	2.24	2.20	2.16	2.16
Bangladesh	0.96	1.31	1.38	1.40	1.46	1.46
Iran	1.19	0.97	1.45	1.18	1.14	1.14
Turkey	0.83	0.62	0.86	1.11	0.97	0.97
Other	15.00	16.73	17.80	18.33	18.72	18.82
Total	54.35	56.04	57.05	60.76	62.19	62.63
Exports						
Indonesia	18.09	18.72	18.46	20.05	21.15	21.78
Malaysia	16.53	16.59	17.64	17.67	18.34	18.14
Argentina	5.65	5.10	5.59	4.66	5.20	5.25
Ukraine	2.16	2.69	2.70	3.33	3.27	3.37
Canada	1.57	1.86	2.49	2.75	2.57	2.57
Brazil	1.97	1.49	1.75	1.94	1.78	1.78
EU-27	1.24	1.32	1.62	1.92	1.49	1.54
Other	8.93	10.14	9.66	10.65	10.32	10.28
Total	56.15	57.91	59.92	62.96	64.12	64.71
Domestic Consumption						
China	24.74	26.91	27.69	29.22	30.40	30.58
EU-27	23.24	24.42	24.14	23.49	23.63	23.63
India	14.51	15.23	16.04	17.22	17.92	17.92
United States	11.17	11.20	11.92	12.82	13.09	13.11
Indonesia	6.14	6.72	7.94	8.99	9.89	9.89
Brazil	5.23	6.04	6.33	6.49	6.60	6.60
Malaysia	4.93	5.18	4.97	4.97	5.18	5.36
Argentina	1.85	2.36	2.98	3.56	3.84	3.84
Pakistan	3.05	3.30	3.47	3.49	3.63	3.63
Russia	3.03	3.10	3.14	3.22	3.23	3.26
Egypt	1.73	1.83	2.14	2.29	2.41	2.41
Mexico	1.95	2.07	2.14	2.22	2.28	2.29
Japan	2.24	2.23	2.20	2.16	2.16	2.18
Nigeria	1.80	1.83	1.85	1.86	1.87	1.89
Turkey	1.68	1.66	1.74	1.79	1.85	1.85
Other	23.36	24.56	25.96	26.87	27.09	27.36
Total	130.66	138.64	144.63	150.65	155.06	155.78
Ending Stocks						
Malaysia	2.11	2.26	2.47	2.86	2.82	3.01
Indonesia	0.27	0.50	1.42	2.32	1.73	2.92
China	1.27	1.13	0.78	1.69	1.29	1.80
EU-27	2.42	2.31	1.33	1.39	1.33	1.31
United States	1.74	1.99	1.61	1.55	0.96	1.08
Other	5.57	5.52	6.45	7.17	4.70	5.23
Total	13.38	13.71	14.06	16.97	12.83	15.33

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	Oct 2012/13	Nov 2012/13
Production						
Brazil	57,800	69,000	75,300	66,500	81,000	81,000
United States	80,749	91,417	90,605	84,192	77,844	80,858
Argentina	32,000	54,500	49,000	41,000	55,000	55,000
China	15,540	14,980	15,100	14,480	12,600	12,600
India	9,100	9,700	9,800	11,000	11,500	11,500
Paraguay	3,647	7,377	8,310	4,000	8,100	8,100
Canada	3,336	3,507	4,345	4,246	4,300	4,300
Other	9,464	10,605	12,216	13,798	13,939	14,239
Total	211,636	261,086	264,676	239,216	264,283	267,597
Imports						
China	41,098	50,338	52,339	59,231	61,000	63,000
EU-27	13,213	12,674	12,482	11,300	10,700	11,000
Mexico	3,327	3,523	3,498	3,400	3,350	3,350
Japan	3,396	3,401	2,917	2,759	2,600	2,600
Taiwan	2,216	2,469	2,454	2,250	2,200	2,300
Indonesia	1,393	1,620	1,898	1,990	2,000	2,000
Thailand	1,510	1,660	2,139	1,906	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
Turkey	1,076	1,648	1,351	1,057	1,100	1,200
Other	8,403	7,636	7,154	5,871	5,779	5,829
Total	77,391	86,838	88,800	92,514	93,459	96,009
Exports						
Brazil	29,987	28,578	29,951	36,315	37,400	37,400
United States	34,817	40,798	40,849	37,063	34,428	36,605
Argentina	5,590	13,088	9,205	7,370	12,000	12,000
Paraguay	2,283	5,655	6,700	3,100	5,400	5,400
Canada	2,017	2,247	2,943	2,932	2,900	2,900
Other	2,200	2,497	3,026	3,550	4,075	4,245
Total	76,894	92,863	92,674	90,330	96,203	98,550
Crush						
China	41,035	48,830	55,000	60,970	64,200	65,400
United States	45,230	47,673	44,851	46,348	41,912	42,456
Argentina	31,243	34,127	37,614	35,880	38,700	38,700
Brazil	31,868	33,700	36,330	36,700	36,800	36,900
EU-27	12,860	12,510	12,265	11,770	11,050	11,350
India	7,200	7,400	9,600	10,000	10,000	10,000
Mexico	3,465	3,600	3,625	3,550	3,565	3,565
Russia	1,497	1,950	2,170	2,400	2,560	2,520
Paraguay	1,500	1,500	1,450	1,250	2,500	2,500
Bolivia	1,435	1,520	1,800	2,200	2,180	2,200
Taiwan	1,917	2,150	2,150	2,010	1,970	1,970
Japan	2,497	2,535	2,149	1,960	1,800	1,800
Thailand	1,390	1,520	1,820	1,751	1,800	1,800
Egypt	1,545	1,635	1,644	1,600	1,540	1,540
Canada	1,282	1,291	1,425	1,411	1,475	1,425
Other	7,201	7,258	7,528	6,910	6,935	7,015
Total	193,165	209,199	221,421	226,710	228,987	231,141
Ending Stocks						
Argentina	16,588	22,277	22,872	19,000	21,588	21,650
Brazil	12,642	16,638	22,694	13,307	17,439	17,167
China	7,555	13,259	14,558	15,924	12,770	14,694
United States	3,761	4,106	5,852	4,611	3,526	3,799
Turkey	407	701	644	401	391	491
Other	2,752	4,167	3,820	2,753	1,849	2,222
Total	43,705	61,148	70,440	55,996	57,563	60,023

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	Oct 2012/13	Nov 2012/13
Production						
China	32,475	38,644	43,560	48,288	50,846	51,797
United States	35,473	37,836	35,608	37,217	33,294	33,701
Argentina	24,363	26,624	29,312	27,940	30,150	30,150
Brazil	24,700	26,120	28,160	28,440	28,520	28,600
EU-27	10,131	9,880	9,675	9,274	8,709	8,945
India	5,750	5,910	7,665	7,985	7,985	7,985
Mexico	2,730	2,835	2,857	2,795	2,817	2,817
Other	16,146	17,099	17,754	17,359	18,394	18,353
Total	151,768	164,948	174,591	179,298	180,715	182,348
Imports						
EU-27	20,993	20,728	21,710	21,200	21,900	21,900
Indonesia	2,339	2,507	3,069	3,070	3,100	3,100
Thailand	2,160	2,513	2,318	2,900	2,800	2,800
Japan	1,812	2,106	2,208	2,282	2,250	2,370
Vietnam	2,526	2,879	2,545	2,425	2,340	2,340
Iran	1,311	1,524	1,742	2,250	2,100	2,100
Philippines	1,571	1,713	1,939	1,780	1,840	1,840
Korea, South	1,813	1,737	1,658	1,571	1,700	1,700
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	17,434	17,605	17,560
Total	51,528	53,373	56,347	57,607	58,370	58,445
Exports						
Argentina	24,025	24,914	27,615	26,017	29,760	29,760
Brazil	13,109	12,985	13,987	14,678	14,500	14,500
United States	7,708	10,124	8,238	8,837	6,804	7,166
India	3,808	3,117	4,800	4,600	4,350	4,250
Paraguay	1,076	1,124	1,072	900	1,840	1,840
Other	3,119	3,327	2,852	3,950	3,350	3,550
Total	52,845	55,591	58,564	58,982	60,604	61,066
Domestic Consumption						
China	31,673	37,546	43,382	47,435	50,246	50,997
EU-27	31,579	30,138	30,722	29,829	30,062	30,398
United States	27,898	27,796	27,489	28,622	26,762	26,762
Brazil	12,418	13,000	13,500	14,000	14,400	14,400
Mexico	4,220	4,095	4,325	4,325	4,365	4,365
Thailand	3,200	3,663	3,725	4,275	4,225	4,225
India	1,975	2,570	2,900	3,350	3,800	3,800
Japan	3,840	3,900	3,844	3,840	3,677	3,797
Vietnam	2,480	2,850	3,019	3,150	3,275	3,275
Indonesia	2,383	2,527	2,734	2,910	2,950	2,950
Iran	2,236	2,467	2,550	2,500	2,480	2,480
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	2,177	1,999	1,987	2,068	2,085	2,045
Other	20,920	22,409	23,352	23,732	24,379	24,460
Total	152,554	160,939	170,076	176,781	179,520	180,768
Ending Stocks						
Argentina	765	1,786	2,763	3,923	2,825	3,543
Brazil	1,934	2,155	2,886	2,678	2,253	2,428
Indonesia	65	45	380	540	690	690
United States	213	274	318	272	272	272
India	83	313	285	326	167	267
Other	1,801	2,079	2,318	2,353	1,897	1,851
Total	4,861	6,652	8,950	10,092	8,104	9,051

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	Oct 2012/13	Nov 2012/13
Production						
China	7,325	8,726	9,840	10,914	11,492	11,707
United States	8,503	8,897	8,567	8,954	7,983	8,087
Argentina	5,914	6,476	7,181	6,838	7,380	7,380
Brazil	6,120	6,470	6,970	7,040	7,060	7,080
EU-27	2,350	2,280	2,236	2,150	2,019	2,074
India	1,287	1,325	1,720	1,790	1,790	1,790
Mexico	620	640	645	632	635	635
Other	3,778	4,002	4,153	4,077	4,328	4,320
Total	35,897	38,816	41,312	42,395	42,687	43,073
Imports						
China	2,494	1,514	1,319	1,502	1,300	1,400
India	1,060	1,598	945	1,200	1,070	1,070
EU-27	794	550	907	450	500	500
Algeria	365	402	516	480	460	460
Morocco	350	379	397	385	390	390
Bangladesh	254	349	376	420	377	377
Iran	376	275	704	430	375	375
Venezuela	388	302	366	400	350	350
Peru	272	352	315	325	325	325
Korea, South	266	318	300	343	320	320
Other	2,449	2,585	3,098	2,341	2,695	2,709
Total	9,068	8,624	9,243	8,276	8,162	8,276
Exports						
Argentina	4,704	4,453	4,561	3,776	4,065	4,065
Brazil	1,909	1,449	1,668	1,885	1,725	1,725
United States	995	1,524	1,466	664	544	544
EU-27	399	387	456	680	420	470
Paraguay	229	243	242	180	445	445
Bolivia	218	230	232	320	335	335
Russia	127	170	136	143	180	160
Other	570	681	747	812	785	785
Total	9,151	9,137	9,508	8,460	8,499	8,529
Domestic Consumption						
China	9,486	10,435	11,109	11,944	12,700	12,810
United States	7,378	7,173	7,618	8,305	8,210	8,165
Brazil	4,275	4,980	5,185	5,260	5,370	5,370
Argentina	1,420	1,915	2,520	3,070	3,320	3,320
India	2,300	2,760	2,640	2,915	3,070	3,070
EU-27	2,739	2,407	2,737	2,020	2,100	2,100
Mexico	800	815	820	805	870	870
Iran	655	575	646	598	560	560
Egypt	563	490	669	340	547	547
Algeria	374	395	495	485	475	475
Korea, South	447	445	443	465	450	450
Bangladesh	353	371	388	410	420	420
Venezuela	388	389	394	404	414	414
Morocco	426	420	403	388	390	390
Japan	557	506	433	390	368	368
Other	4,006	4,055	4,260	4,250	4,301	4,325
Total	36,167	38,131	40,760	42,049	43,565	43,654
Ending Stocks						
China	477	205	203	615	454	852
United States	1,298	1,545	1,100	1,153	576	689
Brazil	208	286	403	298	298	283
Argentina	87	195	295	287	260	282
EU-27	286	322	272	172	158	176
Other	761	736	1,303	1,213	602	622
Total	3,117	3,289	3,576	3,738	2,348	2,904

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	9,016	7,321	1,535	740	617	43,792	39,995	39,505
Canada	(Aug-Jul)	210	173	150	66	72	2,943	2,932	2,900
United States	(Sep-Aug)	8,238	8,837	7,166	1,466	664	40,849	37,063	36,605
South America	43,771	43,075	47,650	6,713	6,172	6,581	47,403	48,384	56,705
Argentina	(Oct-Sep)	27,615	26,017	29,760	4,561	3,776	4,065	9,205	7,370
Brazil	(Oct-Sep)	13,987	14,678	14,500	1,668	1,885	1,725	29,951	36,315
Paraguay	(Mar-Feb)	1,072	900	1,840	242	180	445	6,700	3,100
South Asia	4,810	4,608	4,258	1	1	1	15	20	20
India	(Oct-Sep)	4,800	4,600	4,250	1	1	15	20	20
Other	1,528	2,283	1,837	1,259	1,547	1,330	1,464	1,931	2,320
World Total	58,564	58,982	61,066	9,508	8,460	8,529	92,674	90,330	98,550
Imports									
European Union	0	21,200	21,900	0	450	500	0	11,300	11,000
East Asia	4,274	4,156	4,370	1,729	1,957	1,835	58,976	65,414	69,075
China	(Oct-Sep)	294	113	100	1,319	1,502	52,339	59,231	63,000
Japan	(Oct-Sep)	2,208	2,282	2,370	19	20	2,917	2,759	2,600
Korea, South	(Oct-Sep)	1,658	1,571	1,700	300	343	1,239	1,139	1,150
Taiwan	(Oct-Sep)	56	130	150	5	0	2,454	2,250	2,300
Southeast Asia	10,922	11,238	11,203	255	259	239	5,646	5,683	5,825
Indonesia	(Oct-Sep)	3,069	3,070	3,100	19	20	1,898	1,990	2,000
Malaysia	(Oct-Sep)	1,028	1,040	1,100	81	95	614	550	550
Philippines	(Jan-Dec)	1,939	1,780	1,840	36	30	52	67	75
Thailand	(Sep-Aug)	2,318	2,900	2,800	0	0	2,139	1,906	1,950
Vietnam	(Jan-Dec)	2,545	2,425	2,340	88	80	924	1,150	1,230
North America	2,739	2,858	2,847	294	241	413	4,141	4,069	4,119
Canada	(Aug-Jul)	1,076	1,137	1,070	32	28	250	230	225
Mexico	(Sep-Aug)	1,500	1,525	1,550	190	145	225	3,498	3,400
South America	4,482	4,728	4,855	1,066	1,097	1,047	822	758	735
Brazil	(Oct-Sep)	58	30	50	0	0	37	128	250
Colombia	(Oct-Sep)	1,019	1,025	1,035	238	235	308	250	250
Central America	883	900	930	185	177	184	254	236	236
Caribbean	797	823	849	278	266	281	0	151	150
Middle East	4,066	4,765	4,405	840	560	505	3,015	1,802	1,925
Iran	(Oct-Sep)	1,742	2,250	2,100	704	430	375	930	210
Israel	(Oct-Sep)	86	115	100	12	10	384	360	350
Syria	(Jan-Dec)	500	425	425	6	7	6	350	175
Turkey	(Sep-Aug)	557	910	650	3	2	2	1,351	1,057
North Africa	2,483	2,610	2,926	1,715	995	1,175	1,739	1,678	1,600
Egypt	(Oct-Sep)	728	825	955	637	0	200	1,644	1,600
Other	25,701	4,329	4,160	2,881	2,274	2,097	14,207	1,423	1,344
World Total	56,347	57,607	58,445	9,243	8,276	8,276	88,800	92,514	96,009

Table 11: Palm Oil: World Supply and Distribution

Thousand Metric Tons

	2008/09	2009/10	2010/11	2011/12	Oct 2012/13	Nov 2012/13
Production						
Indonesia	20,500	22,000	23,600	25,900	27,000	28,000
Malaysia	17,259	17,763	18,211	18,202	18,500	18,500
Thailand	1,540	1,345	1,288	1,546	1,700	1,700
Colombia	795	770	750	915	960	960
Nigeria	850	850	850	850	850	850
Other	3,074	3,145	3,224	3,286	3,317	3,317
Total	44,018	45,873	47,923	50,699	52,327	53,327
Imports						
India	6,867	6,603	6,661	7,300	7,700	7,700
China	6,118	5,760	5,711	5,841	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	1,870
Egypt	1,024	1,174	1,277	1,350	1,375	1,375
United States	1,036	994	980	1,032	1,111	1,179
Bangladesh	700	951	996	975	1,075	1,075
Singapore	336	435	656	775	725	755
Japan	531	581	570	580	620	620
Other	8,976	9,926	10,636	10,837	11,216	11,276
Total	34,055	35,317	35,876	37,870	39,582	39,910
Exports						
Indonesia	15,964	16,573	16,422	17,900	19,100	19,600
Malaysia	15,485	15,530	16,307	16,400	16,800	16,700
Papua New Guinea	455	478	500	505	520	520
Thailand	114	121	382	370	530	480
United Arab Emirates	232	344	400	425	450	450
Other	2,682	2,706	2,745	2,849	2,961	2,961
Total	34,932	35,752	36,756	38,449	40,361	40,711
Domestic Consumption						
India	6,230	6,440	7,080	7,405	7,950	7,950
Indonesia	5,105	5,494	6,345	7,129	7,870	7,870
China	5,618	5,930	5,797	5,841	6,400	6,400
EU-27	5,221	5,213	4,813	5,000	5,070	5,070
Malaysia	3,229	3,389	3,230	3,229	3,424	3,604
Pakistan	1,871	1,975	2,080	2,090	2,195	2,195
Nigeria	1,228	1,252	1,267	1,285	1,295	1,315
Thailand	1,219	1,254	1,108	1,137	1,165	1,245
United States	959	957	957	1,042	1,093	1,161
Egypt	790	905	1,050	1,095	1,140	1,140
Bangladesh	700	891	1,015	1,020	1,075	1,075
Colombia	592	770	750	870	890	890
Japan	531	581	575	580	620	620
Singapore	100	125	575	610	585	615
Russia	579	552	585	600	600	600
Other	8,733	9,178	9,683	10,066	10,317	10,337
Total	42,705	44,906	46,910	48,999	51,689	52,087
Ending Stocks						
Malaysia	1,629	1,756	2,078	2,481	2,457	2,547
Indonesia	57	39	895	1,801	1,251	2,351
India	727	940	571	516	316	316
EU-27	468	542	161	161	291	291
China	499	328	241	240	239	239
Other	1,437	1,744	1,536	1,404	1,295	1,298
Total	4,817	5,349	5,482	6,603	5,849	7,042

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	10,122	9,187	5,057	5,725	5,195	13,100	13,426	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)	3,471	3,780	3,750	2,768	3,127	2,920	12,773	14,493	13,400
Japan	(Oct-Sep)	1,289	1,296	1,130	996	1,052	858	1	1	1
EU-27	(Jul-Jun)	12,827	12,441	12,550	9,258	8,980	9,059	20,753	19,072	18,850
Other		4,380	4,487	4,614	3,034	3,114	3,191	6,802	7,444	7,744
World Total		34,941	35,771	34,811	23,688	24,308	23,493	60,529	60,936	59,295
Imports										
China	(Oct-Sep)	1,413	666	650	647	1,036	750	930	2,622	1,800
India	(Oct-Sep)	0	0	0	5	100	30	0	0	0
Canada	(Aug-Jul)	33	8	5	124	92	90	224	97	150
Japan	(Oct-Sep)	25	14	100	26	29	60	2,321	2,350	2,000
EU-27	(Jul-Jun)	224	228	200	488	580	500	2,572	3,578	3,200
Other		3,294	4,167	4,122	2,010	2,063	2,179	4,349	4,078	3,863
World Total		4,989	5,083	5,077	3,300	3,900	3,609	10,396	12,725	11,013
Exports										
China	(Oct-Sep)	5	51	20	3	6	5	0	0	0
India	(Oct-Sep)	1,310	980	900	20	10	10	0	0	0
Canada	(Aug-Jul)	2,989	3,307	3,300	2,420	2,675	2,500	7,207	8,697	7,300
Japan	(Oct-Sep)	0	7	0	1	0	0	0	0	0
EU-27	(Jul-Jun)	251	294	250	214	246	200	197	124	100
Other		640	801	716	789	1,013	985	3,445	3,661	3,563
World Total		5,195	5,440	5,186	3,447	3,950	3,700	10,849	12,482	10,963
Domestic Consumption										
China	(Oct-Sep)	10,317	10,737	9,817	5,965	6,255	6,072	14,720	16,650	15,040
India	(Oct-Sep)	2,750	2,670	2,680	2,300	2,425	2,450	7,551	6,875	6,800
Canada	(Aug-Jul)	546	460	500	523	602	500	6,380	7,303	6,825
Japan	(Oct-Sep)	1,319	1,309	1,230	1,015	1,015	988	2,346	2,372	2,035
EU-27	(Jul-Jun)	12,757	12,363	12,503	9,657	9,282	9,315	23,152	22,460	22,600
Other		6,998	7,856	8,069	4,100	4,163	4,460	7,778	7,845	8,182
World Total		34,687	35,395	34,799	23,560	23,742	23,785	61,927	63,505	61,482
Ending Stocks										
China	(Oct-Sep)	0	0	0	336	836	704	1,424	822	182
India	(Oct-Sep)	27	22	22	260	235	75	729	354	254
Canada	(Aug-Jul)	144	165	120	68	10	20	2,198	788	213
Japan	(Oct-Sep)	10	4	4	49	115	45	77	56	22
EU-27	(Jul-Jun)	118	130	127	124	156	200	1,785	1,851	1,201
Other		103	100	51	388	389	314	754	770	632
World Total		402	421	324	1,225	1,741	1,358	6,967	4,641	2,504

11/9/2012 7:40:34 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	3,600	1,632	1,470	1,480	1,551	1,410	1,425
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	10,500	9,000	3,304	4,361	3,760	3,327	4,347	3,735
EU-27	(Oct-Sep)	6,943	8,280	6,850	3,335	3,779	3,421	2,563	2,918	2,641
Other		7,967	7,435	7,559	2,305	2,434	2,514	2,023	2,119	2,173
World Total		33,330	40,107	34,759	13,047	15,882	14,140	12,217	15,064	13,260
Imports										
Argentina	(Mar-Feb)	5	10	5	0	0	0	0	0	0
Russia	(Sep-Aug)	43	28	10	17	0	0	149	14	50
Turkey	(Sep-Aug)	705	834	500	500	739	550	401	651	500
Ukraine	(Sep-Aug)	12	17	0	1	1	0	1	1	0
EU-27	(Oct-Sep)	379	260	250	2,254	3,700	2,700	768	1,030	1,150
Other		407	712	691	1,107	1,391	1,527	2,294	3,735	3,683
World Total		1,551	1,861	1,456	3,879	5,831	4,777	3,613	5,431	5,383
Exports										
Argentina	(Mar-Feb)	75	78	75	745	840	700	978	815	1,100
Russia	(Sep-Aug)	8	332	70	588	1,681	600	181	1,427	570
Turkey	(Sep-Aug)	26	38	10	0	2	0	157	271	350
Ukraine	(Sep-Aug)	444	282	300	2,927	3,838	3,400	2,652	3,263	3,300
EU-27	(Oct-Sep)	555	550	450	137	150	100	166	210	140
Other		678	592	592	184	259	198	448	464	427
World Total		1,786	1,872	1,497	4,581	6,770	4,998	4,582	6,450	5,887
Domestic Consumption										
Argentina	(Mar-Feb)	3,737	3,377	3,453	739	775	755	454	484	517
Russia	(Sep-Aug)	5,555	9,345	6,715	1,459	1,545	1,708	2,065	2,100	2,090
Turkey	(Sep-Aug)	1,577	1,687	1,737	1,097	1,284	1,301	855	931	951
Ukraine	(Sep-Aug)	7,985	10,410	8,950	396	420	450	535	540	555
EU-27	(Oct-Sep)	6,836	7,750	7,020	5,379	7,010	6,425	3,482	3,693	3,653
Other		7,604	7,682	7,766	3,223	3,578	3,840	4,080	5,206	5,528
World Total		33,294	40,251	35,641	12,293	14,612	14,479	11,471	12,954	13,294
Ending Stocks										
Argentina	(Mar-Feb)	105	0	77	193	48	73	427	538	346
Russia	(Sep-Aug)	113	91	16	48	21	19	84	123	72
Turkey	(Sep-Aug)	235	269	72	0	92	0	70	237	163
Ukraine	(Sep-Aug)	474	299	49	6	110	20	183	728	608
EU-27	(Oct-Sep)	334	574	204	296	615	211	135	180	178
Other		539	412	304	38	26	29	370	554	455
World Total		1,800	1,645	722	581	912	352	1,269	2,360	1,822

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	2,518	2,534	1,411	1,476	1,447	nr	nr	nr
India	(Oct-Sep)	1,365	1,365	1,208	1,150	1,210	1,190	nr	nr	nr
Turkey	(Nov-Oct)	4	4	4	110	145	146	175	145	175
United States	(Aug-Jul)	86	85	96	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	1,267	1,325	1,871	2,048	1,963	569	564	610
World Total		5,102	5,255	5,183	4,966	5,272	5,171	3,248	3,313	2,939
Imports										
China	(Oct-Sep)	68	62	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	0	0	0	0	0
United States	(Aug-Jul)	27	13	23	0	4	0	290	316	322
EU-27	(Oct-Sep)	80	76	80	3	3	3	85	85	125
Other		20	20	20	48	65	53	199	201	206
World Total		195	171	193	51	72	56	574	602	653
Exports										
China	(Oct-Sep)	8	9	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	1	5	13	10	25
United States	(Aug-Jul)	7	9	13	74	117	59	4	7	6
EU-27	(Oct-Sep)	2	3	2	0	1	1	544	550	500
Other		157	151	186	65	74	57	221	207	237
World Total		174	172	211	144	196	125	782	774	768
Domestic Consumption										
China	(Oct-Sep)	2,432	2,571	2,594	1,408	1,473	1,444	nr	nr	nr
India	(Oct-Sep)	1,325	1,365	1,243	1,116	1,214	1,223	nr	nr	nr
Turkey	(Nov-Oct)	4	4	4	108	138	141	140	140	145
United States	(Aug-Jul)	103	93	106	272	259	318	290	313	320
EU-27	(Oct-Sep)	94	90	95	48	53	50	2,030	2,030	2,020
Other		1,149	1,149	1,150	1,816	2,015	2,012	536	557	571
World Total		5,107	5,272	5,192	4,768	5,152	5,188	2,996	3,040	3,056
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	6	6	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	36	45	101	125	72	67	68	76
World Total		117	99	72	265	261	175	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	206.11	73.72	390.75	90.16	554.63	91.47	30.70	401.08	62.08
2008/09	214.36	62.08	396.70	93.95	552.73	94.22	32.02	401.21	57.30
2009/10	216.23	57.30	444.98	101.71	603.98	108.34	33.02	421.13	74.51
2010/11	223.48	74.51	456.66	103.99	635.16	109.29	34.01	443.55	82.33
2011/12	227.26	82.33	441.06	110.33	633.72	108.28	34.34	460.09	65.35
2012/13	234.68	65.35	462.10	111.66	639.11	114.72	34.64	457.86	66.54
Major Protein Meals									
1999/00	nr	8.12	167.75	47.34	223.22	46.72	0.39	168.92	7.58
2000/01	nr	7.58	174.64	48.05	230.27	48.51	0.41	174.99	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	246.56	54.06	0.43	186.08	6.43
2003/04	nr	6.43	190.71	57.79	254.92	59.13	0.47	189.03	6.77
2004/05	nr	6.77	206.46	59.57	272.80	61.27	0.50	204.40	7.13
2005/06	nr	7.13	217.06	65.43	289.62	66.32	0.48	215.53	7.77
2006/07	nr	7.77	223.89	66.97	298.63	69.01	0.51	221.64	7.98
2007/08	nr	7.98	231.36	69.80	309.14	72.16	0.54	228.67	8.31
2008/09	nr	8.31	228.75	67.31	304.36	69.36	0.60	228.41	6.60
2009/10	nr	6.60	243.67	68.69	318.96	72.12	0.67	238.52	8.32
2010/11	nr	8.32	256.80	73.60	338.72	77.22	0.70	250.87	10.63
2011/12	nr	10.63	266.70	77.18	354.52	80.91	0.75	261.47	12.14
2012/13	nr	12.14	267.13	77.22	356.48	80.70	0.77	265.18	10.61
Major Vegetable Oils									
1999/00	8.33	8.48	86.06	26.67	121.22	28.71	74.15	82.82	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	92.76	30.85	133.95	33.02	80.36	91.27	9.66
2002/03	4.56	9.66	96.11	34.89	140.67	36.08	83.16	95.36	9.23
2003/04	4.54	9.23	102.88	37.69	149.79	39.31	87.10	100.90	9.58
2004/05	8.25	9.58	111.71	40.86	162.15	42.86	91.38	108.05	11.24
2005/06	8.36	11.24	119.11	44.45	174.80	47.74	94.56	114.98	12.08
2006/07	8.45	12.08	121.87	47.44	181.39	49.24	96.18	119.68	12.46
2007/08	8.69	12.46	128.75	50.39	191.60	53.85	99.39	125.70	12.05
2008/09	8.82	12.05	133.79	54.35	200.19	56.15	102.42	130.66	13.38
2009/10	8.92	13.38	140.84	56.04	210.26	57.91	107.05	138.64	13.71
2010/11	8.74	13.71	147.85	57.05	218.61	59.92	110.80	144.63	14.06
2011/12	8.76	14.06	155.77	60.76	230.58	62.96	114.48	150.65	16.97
2012/13	8.76	16.97	156.22	62.63	235.82	64.71	118.45	155.78	15.33

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	146.51	171.50	33.75
2001/02	79.47	33.75	184.82	54.37	272.93	53.00	157.88	184.33	35.60
2002/03	81.48	35.60	196.89	62.88	295.37	61.34	165.22	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	202.20	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	102.16	43.71	261.09	86.84	391.63	92.86	209.20	237.62	61.15
2010/11	102.91	61.15	264.68	88.80	414.62	92.67	221.42	251.51	70.44
2011/12	102.56	70.44	239.22	92.51	402.17	90.33	226.71	255.84	56.00
2012/13	108.69	56.00	267.60	96.01	419.60	98.55	231.14	261.03	60.02
Meal, Soybean									
1999/00	nr	6.19	107.06	34.99	148.24	34.19	135.12	108.47	5.58
2000/01	nr	5.58	116.03	35.92	157.52	36.26	146.54	115.97	5.30
2001/02	nr	5.30	124.92	40.46	170.67	41.81	157.99	123.29	5.57
2002/03	nr	5.57	130.29	42.46	178.32	43.07	165.23	129.97	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	158.64	54.96	220.05	56.06	202.24	157.03	6.96
2008/09	nr	6.96	151.77	51.53	210.26	52.85	193.35	152.55	4.86
2009/10	nr	4.86	164.95	53.37	223.18	55.59	209.53	160.94	6.65
2010/11	nr	6.65	174.59	56.35	237.59	58.56	221.76	170.08	8.95
2011/12	nr	8.95	179.30	57.61	245.86	58.98	227.18	176.78	10.09
2012/13	nr	10.09	182.35	58.45	250.89	61.07	231.62	180.77	9.05
Oil, Soybean									
1999/00	nr	2.60	24.54	6.15	33.29	6.19	135.13	24.28	2.82
2000/01	nr	2.82	26.74	6.90	36.46	6.87	146.54	26.49	3.10
2001/02	nr	3.10	28.91	7.58	39.58	8.25	157.98	28.16	3.17
2002/03	nr	3.17	30.54	8.19	41.90	8.81	165.22	30.22	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	34.92	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	37.74	10.37	51.99	10.85	202.22	37.67	3.47
2008/09	nr	3.47	35.90	9.07	48.44	9.15	193.33	36.17	3.12
2009/10	nr	3.12	38.82	8.62	50.56	9.14	209.51	38.13	3.29
2010/11	nr	3.29	41.31	9.24	53.84	9.51	221.74	40.76	3.58
2011/12	nr	3.58	42.40	8.28	54.25	8.46	227.20	42.05	3.74
2012/13	nr	3.74	43.07	8.28	55.09	8.53	231.64	43.65	2.90

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	60.53	10.40	79.74	10.85	0.54	61.93	6.97
2011/12	33.29	6.97	60.94	12.73	80.63	12.48	0.56	63.51	4.64
2012/13	34.50	4.64	59.30	11.01	74.95	10.96	0.58	61.48	2.50
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	21.18	1.92	23.48	1.90	0.00	21.29	0.29
2001/02	nr	0.29	19.95	1.54	21.77	1.52	0.00	19.95	0.30
2002/03	nr	0.30	18.82	1.73	20.85	1.62	0.00	18.96	0.28
2003/04	nr	0.28	21.69	2.49	24.46	2.49	0.00	21.52	0.45
2004/05	nr	0.45	24.16	2.30	26.91	2.24	0.00	24.33	0.35
2005/06	nr	0.35	26.44	2.55	29.34	2.51	0.00	26.24	0.59
2006/07	nr	0.59	25.76	3.05	29.40	2.96	0.00	26.19	0.25
2007/08	nr	0.25	27.48	3.55	31.29	3.69	0.00	27.32	0.27
2008/09	nr	0.27	30.69	3.58	34.54	3.61	0.00	30.69	0.24
2009/10	nr	0.24	33.41	3.63	37.29	3.61	0.00	33.32	0.35
2010/11	nr	0.35	34.94	4.99	40.28	5.20	0.00	34.69	0.40
2011/12	nr	0.40	35.77	5.08	41.26	5.44	0.00	35.40	0.42
2012/13	nr	0.42	34.81	5.08	40.31	5.19	0.00	34.80	0.32
Oil, Rapeseed									
1999/00	nr	0.45	13.99	1.73	16.17	1.73	12.71	13.73	0.71
2000/01	nr	0.71	13.37	1.34	15.42	1.20	12.28	13.45	0.78
2001/02	nr	0.78	13.09	1.12	14.99	1.03	12.09	13.27	0.69
2002/03	nr	0.69	12.27	0.89	13.86	0.91	11.05	12.39	0.56
2003/04	nr	0.56	14.17	1.36	16.09	1.33	12.48	14.37	0.40
2004/05	nr	0.40	15.78	1.20	17.38	1.29	12.89	15.58	0.50
2005/06	nr	0.50	17.51	1.47	19.48	1.65	13.22	17.12	0.72
2006/07	nr	0.72	17.24	2.20	20.15	1.99	12.68	17.64	0.52
2007/08	nr	0.52	18.49	2.02	21.03	1.90	13.11	18.28	0.85
2008/09	nr	0.85	20.61	2.43	23.89	2.43	14.12	20.31	1.15
2009/10	nr	1.15	22.53	2.91	26.59	2.75	15.14	22.60	1.24
2010/11	nr	1.24	23.69	3.30	28.23	3.45	16.28	23.56	1.23
2011/12	nr	1.23	24.31	3.90	29.43	3.95	16.38	23.74	1.74
2012/13	nr	1.74	23.49	3.61	28.84	3.70	16.55	23.79	1.36

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	33.29	2.00
2010/11	23.21	2.00	33.33	1.55	1.79	33.29	1.80
2011/12	25.72	1.80	40.11	1.86	1.87	40.25	1.65
2012/13	24.52	1.65	34.76	1.46	1.50	35.64	0.72
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	13.05	3.88	4.58	12.29	0.58
2011/12	nr	0.58	15.88	5.83	6.77	14.61	0.91
2012/13	nr	0.91	14.14	4.78	5.00	14.48	0.35
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	12.12	3.71	4.49	11.56	1.49
2010/11	nr	1.49	12.22	3.61	4.58	11.47	1.27
2011/12	nr	1.27	15.06	5.43	6.45	12.95	2.36
2012/13	nr	2.36	13.26	5.38	5.89	13.29	1.82

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

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

Million Metric Tons

	Beginning Stocks	Production	Imports	Total Supply	Exports	Industrial Dom. Cons.	Food Use Dom. Cons.	Domestic Consumpti	Ending Stocks
Oil, Palm									
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	47.92	35.88	89.15	36.76	12.01	34.27	46.91	5.48
2011/12	5.48	50.70	37.87	94.05	38.45	13.00	35.36	49.00	6.60
2012/13	6.60	53.33	39.91	99.84	40.71	13.81	37.57	52.09	7.04
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	1.71	1.72	2.06	3.81	0.66
2011/12	0.66	3.56	1.87	6.09	1.71	1.70	2.10	3.82	0.56
2012/13	0.56	3.52	1.84	5.92	1.70	1.68	2.07	3.77	0.45
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	2.93	7.81	2.62	0.05	0.00	5.02	0.17
2012/13	0.17	4.73	2.98	7.88	2.65	0.05	0.00	5.08	0.15

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									
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	98,901	1,066	105,586	41,690	51,487	58,352	5,544
2010/11	37,179	5,544	100,376	944	106,864	41,826	49,335	57,730	7,308
2011/12	35,135	7,308	92,347	1,285	100,940	37,692	50,356	57,675	5,573
2012/13	36,942	5,573	91,399	1,332	98,304	37,519	47,165	55,217	5,568
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	49,335	31,779	378
2011/12	nr	378	39,534	3,028	42,940	9,106	50,356	33,493	341
2012/13	nr	341	36,315	3,122	39,778	7,408	47,165	32,034	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	10,066	3,338	15,141	1,948	51,487	11,201	1,992
2010/11	0	1,992	9,784	3,612	15,388	1,861	49,335	11,917	1,610
2011/12	0	1,610	10,073	3,830	15,513	1,149	50,356	12,819	1,545
2012/13	0	1,545	9,413	4,185	15,143	956	47,165	13,112	1,075

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	29,856	5,852	84,192	439	90,483	37,063	46,348	48,809	4,611
2012/13	30,632	4,611	80,858	544	86,013	36,605	42,456	45,609	3,799
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	37,217	196	37,731	8,837	46,348	28,622	272
2012/13	nr	272	33,701	227	34,200	7,166	42,456	26,762	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	8,954	68	10,122	664	46,348	8,305	1,153
2012/13	nr	1,153	8,087	158	9,398	544	42,456	8,165	689

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	75,300	40	78,607	33,789	37,264	40,264	4,554
2011/12	25,000	4,554	66,500	300	71,354	32,000	35,100	38,100	1,254
2012/13	27,500	1,254	81,000	50	82,304	38,425	37,875	41,025	2,854
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	27,200	31	29,775	14,575	35,100	14,000	1,200
2012/13	nr	1,200	29,350	50	30,600	14,650	37,875	14,480	1,470
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	6,740	0	7,251	1,820	35,100	5,305	126
2012/13	nr	126	7,270	0	7,396	1,750	37,875	5,475	171

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)									
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	6,070	34,850	36,477	2,475
2012/13	19,700	2,475	55,000	0	57,475	12,325	39,300	40,950	4,200
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	27,190	0	30,691	26,100	34,850	765	3,826
2012/13	nr	3,826	30,625	0	34,451	29,980	39,300	771	3,700
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	6,631	0	7,022	3,735	34,850	3,070	217
2012/13	nr	217	7,485	0	7,702	4,035	39,300	3,371	296

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	Oct 2012/13	Nov 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	11,738	12,219	12,569
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	21,206	21,856	22,206
Imports						
Meal, Fish	130	105	136	158	171	171
Meal, Rapeseed	488	388	419	445	455	455
Meal, Soybean	9,550	10,711	10,922	11,238	11,203	11,203
Other	471	435	423	394	414	459
Total	10,639	11,639	11,900	12,235	12,243	12,288
Imports						
Oil, Palm	2,275	2,678	3,389	3,710	3,520	3,730
Oil, Rapeseed	1	2	2	2	2	2
Oil, Soybean	242	241	255	259	224	239
Oil, Sunflowerseed	0	0	0	0	0	0
Other	524	715	789	810	963	963
Total	3,042	3,636	4,435	4,781	4,709	4,934
Domestic Consumption						
Meal, Fish	593	546	584	612	618	618
Meal, Rapeseed	487	387	419	445	455	455
Meal, Soybean	11,048	12,156	12,720	13,500	13,675	13,675
Other	2,419	2,411	2,560	2,125	2,634	2,674
Total	14,547	15,500	16,283	16,682	17,382	17,422
Domestic Consumption						
Oil, Palm	10,653	11,304	12,338	13,220	14,189	14,489
Oil, Rapeseed	1	2	2	2	2	2
Oil, Soybean	429	484	593	619	629	644
Oil, Sunflowerseed	71	71	71	71	71	71
Other	3,866	4,258	4,590	4,850	4,985	4,985
Total	15,020	16,119	17,594	18,762	19,876	20,191
Industrial Dom. Cons.						
Oil, Palm	3,904	4,314	5,149	5,752	6,131	6,362
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	3,447	3,447
Total	6,714	7,382	8,353	9,154	9,623	9,854
Food Use Dom. Cons.						
Oil, Palm	6,290	6,526	6,851	7,142	7,695	7,750
Oil, Rapeseed	1	2	2	2	2	2
Oil, Soybean	355	409	516	572	584	599
Oil, Sunflowerseed	71	71	71	71	71	71
Other	1,120	1,255	1,443	1,485	1,524	1,524
Total	7,837	8,263	8,883	9,272	9,876	9,946
SME						
Meal, Fish	857	789	844	884	893	893
Meal, Rapeseed	347	275	298	317	324	324
Meal, Soybean	11,048	12,156	12,720	13,500	13,675	13,675
Other	1,309	1,300	1,322	1,184	1,373	1,387
Total	13,560	14,520	15,184	15,885	16,265	16,279

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	Oct 2012/13	Nov 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	4,765	4,405	4,405
Other	747	843	861	1,179	1,010	1,010
Total	4,592	4,496	5,068	6,078	5,526	5,526
Imports						
Oil, Palm	2,006	2,172	2,365	2,387	2,480	2,490
Oil, Rapeseed	4	4	4	3	4	4
Oil, Soybean	469	378	840	560	505	505
Oil, Sunflowerseed	942	421	755	1,199	1,105	1,105
Other	56	63	65	53	53	53
Total	3,477	3,038	4,029	4,202	4,147	4,157
Domestic Consumption						
Meal, Fish	58	54	53	56	61	61
Meal, Rapeseed	268	257	382	312	317	317
Meal, Soybean	5,605	5,743	5,730	5,522	5,669	5,669
Other	1,738	1,885	1,962	2,338	2,358	2,358
Total	7,669	7,939	8,127	8,228	8,405	8,405
Domestic Consumption						
Oil, Palm	1,764	1,815	1,808	1,881	1,929	1,939
Oil, Rapeseed	126	118	141	98	124	124
Oil, Soybean	1,005	947	996	892	851	851
Oil, Sunflowerseed	1,179	1,163	1,254	1,495	1,557	1,557
Other	525	513	543	571	574	574
Total	4,599	4,556	4,742	4,937	5,035	5,045
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	1,731	1,779	1,789
Oil, Rapeseed	93	85	106	67	101	101
Oil, Soybean	933	864	912	813	772	772
Oil, Sunflowerseed	1,135	1,120	1,208	1,448	1,510	1,510
Other	483	459	480	520	523	523
Total	4,263	4,193	4,361	4,579	4,685	4,695
SME						
Meal, Fish	84	78	77	81	88	88
Meal, Rapeseed	191	183	272	222	226	226
Meal, Soybean	5,605	5,743	5,730	5,522	5,669	5,669
Other	1,556	1,704	1,774	2,116	2,138	2,138
Total	7,436	7,708	7,852	7,941	8,120	8,120

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	Oct 2012/13	Nov 2012/13
Production						
Oilseed, Rapeseed	19,000	21,551	20,753	19,072	18,800	18,850
Oilseed, Soybean	639	836	1,090	1,288	1,100	1,100
Oilseed, Sunflowerseed	7,121	6,905	6,943	8,280	7,000	6,850
Other	451	350	396	551	517	464
Total	27,211	29,642	29,182	29,191	27,417	27,264
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	6,022	4,882	5,082
Total	26,745	25,294	26,849	27,900	27,432	27,632
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	450	500	500
Oil, Sunflowerseed	1,035	938	768	1,030	1,150	1,150
Other	1,475	1,554	1,350	1,474	1,533	1,533
Total	9,263	8,921	8,152	8,734	9,083	9,083
Domestic Consumption						
Meal, Fish	820	750	633	725	725	725
Meal, Rapeseed	11,759	12,922	12,757	12,363	12,472	12,503
Meal, Soybean	31,579	30,138	30,722	29,829	30,062	30,398
Other	8,065	7,554	7,817	9,534	8,829	8,974
Total	52,223	51,364	51,929	52,451	52,088	52,600
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	9,315	9,315
Oil, Soybean	2,739	2,407	2,737	2,020	2,100	2,100
Oil, Sunflowerseed	3,165	3,453	3,482	3,693	3,653	3,653
Other	3,435	3,422	3,448	3,491	3,489	3,489
Total	23,239	24,420	24,137	23,486	23,627	23,627
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	6,890	6,890
Oil, Soybean	1,085	1,030	1,420	910	1,010	1,010
Oil, Sunflowerseed	270	300	220	230	230	230
Other	460	444	493	488	480	480
Total	9,956	11,147	11,195	10,838	10,880	10,880
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	2,420	2,420
Oil, Soybean	1,564	1,287	1,227	1,050	1,030	1,030
Oil, Sunflowerseed	2,893	3,150	3,259	3,460	3,420	3,420
Other	2,949	2,952	2,929	2,982	2,987	2,987
Total	12,899	12,869	12,595	12,319	12,407	12,407
SME						
Meal, Fish	1,185	1,084	915	1,048	1,048	1,048
Meal, Rapeseed	8,367	9,194	9,077	8,796	8,874	8,896
Meal, Soybean	31,579	30,138	30,722	29,829	30,062	30,398
Other	6,124	5,970	6,102	7,645	6,953	7,090
Total	47,255	46,386	46,815	47,318	46,936	47,431

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	Oct 2012/13	Nov 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	13,426	12,600	12,600
Oilseed, Soybean	15,540	14,980	15,100	14,480	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	12,972	12,345	12,345
Total	58,116	57,841	58,097	59,028	55,795	55,795
Imports						
Meal, Fish	1,311	1,042	1,212	1,300	1,300	1,300
Meal, Rapeseed	260	993	1,413	666	650	650
Meal, Soybean	215	83	294	113	100	100
Other	24	40	60	6	10	10
Total	1,810	2,158	2,979	2,085	2,060	2,060
Imports						
Oil, Palm	6,118	5,760	5,711	5,841	6,400	6,400
Oil, Peanut	20	47	68	62	70	70
Oil, Rapeseed	453	785	647	1,036	750	750
Oil, Soybean	2,494	1,514	1,319	1,502	1,300	1,400
Oil, Sunflowerseed	125	169	23	122	250	250
Other	563	726	618	669	610	610
Total	9,773	9,001	8,386	9,232	9,380	9,480
Domestic Consumption						
Meal, Fish	1,618	1,258	1,431	1,515	1,515	1,515
Meal, Rapeseed	8,317	10,022	10,317	10,737	9,691	9,817
Meal, Soybean	31,673	37,546	43,382	47,435	50,246	50,997
Other	7,952	7,606	7,751	8,077	8,095	8,128
Total	49,560	56,432	62,881	67,764	69,547	70,457
Domestic Consumption						
Oil, Palm	5,618	5,930	5,797	5,841	6,400	6,400
Oil, Peanut	2,184	2,227	2,432	2,571	2,594	2,594
Oil, Rapeseed	4,853	5,641	5,965	6,255	6,022	6,072
Oil, Soybean	9,486	10,435	11,109	11,944	12,700	12,810
Oil, Sunflowerseed	439	493	362	469	633	654
Other	2,158	2,188	2,026	2,142	2,054	2,054
Total	24,738	26,914	27,691	29,222	30,403	30,584
Food Use Dom. Cons.						
Oil, Palm	3,568	3,880	3,717	3,691	4,200	4,200
Oil, Peanut	2,184	2,227	2,432	2,571	2,594	2,594
Oil, Rapeseed	4,853	5,641	5,965	6,255	6,022	6,072
Oil, Soybean	9,486	10,435	11,109	11,944	12,700	12,810
Oil, Sunflowerseed	439	493	362	469	633	654
Other	1,707	1,750	1,605	1,666	1,604	1,604
Total	22,237	24,426	25,190	26,596	27,753	27,934
SME						
Meal, Fish	2,338	1,818	2,068	2,189	2,189	2,189
Meal, Rapeseed	5,918	7,131	7,341	7,639	6,895	6,985
Meal, Soybean	31,673	37,546	43,382	47,435	50,246	50,997
Other	7,382	7,115	7,306	7,622	7,656	7,687
Total	47,310	53,610	60,096	64,885	66,986	67,858

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	Oct 2012/13	Nov 2012/13
Production						
Oilseed, Cottonseed	9,600	9,800	10,800	11,300	10,600	10,800
Oilseed, Peanut	6,250	4,900	5,850	5,500	5,000	5,000
Oilseed, Rapeseed	6,700	6,400	7,100	6,500	6,700	6,700
Oilseed, Soybean	9,100	9,700	9,800	11,000	11,500	11,500
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	34,929	35,129
Imports						
Oil, Cottonseed	5	9	0	0	0	0
Oil, Palm	6,867	6,603	6,661	7,300	7,700	7,700
Oil, Peanut	0	0	0	0	0	0
Oil, Rapeseed	42	18	5	100	30	30
Oil, Soybean	1,060	1,598	945	1,200	1,070	1,070
Oil, Sunflowerseed	583	611	776	1,125	1,200	1,200
Other	231	232	195	178	188	188
Total	8,788	9,071	8,582	9,903	10,188	10,188
Domestic Consumption						
Meal, Cottonseed	3,373	3,424	3,745	3,935	3,885	3,885
Meal, Peanut	1,777	1,326	1,539	1,560	1,385	1,385
Meal, Rapeseed	2,475	2,500	2,750	2,670	2,680	2,680
Meal, Soybean	1,975	2,570	2,900	3,350	3,800	3,800
Meal, Sunflowerseed	424	349	178	204	161	161
Other	310	331	320	318	315	315
Total	10,334	10,500	11,432	12,037	12,226	12,226
Domestic Consumption						
Oil, Cottonseed	1,038	1,060	1,116	1,214	1,223	1,223
Oil, Palm	6,230	6,440	7,080	7,405	7,950	7,950
Oil, Peanut	1,455	1,320	1,325	1,365	1,243	1,243
Oil, Rapeseed	2,099	2,076	2,300	2,425	2,450	2,450
Oil, Soybean	2,300	2,760	2,640	2,915	3,070	3,070
Oil, Sunflowerseed	731	910	927	1,250	1,347	1,347
Other	655	659	651	645	641	641
Total	14,508	15,225	16,039	17,219	17,924	17,924
Food Use Dom. Cons.						
Oil, Cottonseed	1,000	1,021	1,075	1,172	1,180	1,180
Oil, Palm	6,000	6,200	6,820	7,125	7,650	7,650
Oil, Peanut	1,440	1,305	1,310	1,355	1,233	1,233
Oil, Rapeseed	2,099	2,076	2,300	2,425	2,450	2,450
Oil, Soybean	2,300	2,760	2,640	2,915	3,070	3,070
Oil, Sunflowerseed	731	910	927	1,250	1,347	1,347
Other	325	328	320	315	310	310
Total	13,895	14,600	15,392	16,557	17,240	17,240
SME						
Meal, Cottonseed	2,733	2,774	3,035	3,189	3,148	3,148
Meal, Peanut	1,997	1,490	1,730	1,753	1,557	1,557
Meal, Rapeseed	1,761	1,779	1,957	1,900	1,907	1,907
Meal, Soybean	1,975	2,570	2,900	3,350	3,800	3,800
Meal, Sunflowerseed	400	330	168	193	152	152
Other	139	148	143	142	141	141
Total	9,006	9,091	9,932	10,527	10,705	10,705

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											
01/02-10/11	294	304	319	319	361	436	1143	363	412	385	546
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	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	595	628	713	647	684	670	1,850	628	660	626	656
Sep	525	614	705	649	670	776	1,550	635	704	650	645
Average	488	505	549	533	562	729	2,480	632	593	616	829
2012/13											
*Oct	522	561	571	597	617	745	1,488	622	677	623	591
Nov											
Dec											
Jan											
Feb											
Mar											
Apr											
May											
Jun											
Jul											
Aug											
Sep											
Average	522	561	571	597	617	745	1,488	622	677	623	591

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

11/9/2012 7:48:57 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									
01/02-10/11	274	248	228	304	208	138	174	1031	188
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	1060	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	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	303	1,697	364
Sep	584	613	616	604	434	391	340	1,675	375
Average	434	442	442	461	303	272	263	1,448	295
2012/13									
*Oct	538	562	565	555	378	316	333	1,635	359
Nov									
Dec									
Jan									
Feb									
Mar									
Apr									
May									
Jun									
Jul									
Aug									
Sep									
Average	538	562	565	555	378	316	333	1,635	359

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% or Sun Meal Ukraine DAF (Beg. Aug 2012); Oil World 8/ Bremen (Hamburg prior to Mar 2006) 64-65% Protein; Oil World. 9/ Hamburg FOB; Ex-Mill 34% Protein; Oil World.

* Preliminary

11/9/2012 7:48:57 AM

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

Year Begin Oct 1	Soybean				Cottonseed	Sunseed			Peanut		Palm	Canola	Coconut	Corn
	U.S. 1/	Brz 2/	Arg 3/	Rott 4/	U.S. 5/	U.S. 6/	Rott 7/	U.S. 8/	Rott 9/	Malay 10/	Rott 11/	Rott 12/	U.S. 13/	
Oct - Sep Average														
01/02-10/11	704	703	699	785	849	1,130	886	1,340	1,263	633	856	823	799	
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	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	
Sep	1,186	1,234	1,201	1,288	1,224	1,653	1,331	2,304	2,408	935	1,271	967	1283	
Average	1,144	1,162	1,164	1,241	1,173	1,834	1,254	2,247	2,455	1,032	1,258	1,244	1,236	
2012/13														
*Oct	1,087	1,095	1,092	1,175	1,131	1,631	1,245	2,271	2,375	823	1,217	898	1,207	
Nov														
Dec														
Jan														
Feb														
Mar														
Apr														
May														
Jun														
Jul														
Aug														
Sep														
Average	1,087	1,095	1,092	1,175	1,131	1,631	1,245	2,271	2,375	823	1,217	898	1,207	

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

11/9/2012 7:48:57 AM