


United States
Department of
Agriculture

Foreign
Agricultural
Service

Circular Series
WAP 10-15
October 2015

World Agricultural Production

Thailand Rice: Production Forecast to Decline on Irrigation Ban


USDA forecasts 2015/16 Thailand rice production at 16.4 million metric tons (milled basis), down 1.6 million tons (milled) from last month and down 2.4 million tons from last year. Harvested area is estimated at 9.7 million hectares, down 0.55 million hectares or 5.4 percent from last month and down 6.0 percent from last year. Yield is estimated at well below-average at 2.58 tons per hectare. Thailand is experiencing a second consecutive year of drought, which has the potential to cripple its agricultural sector and slow its economy. Water shortages have been widespread, forcing the government to ration its use for agricultural, industrial, and urban consumers for the past 9 months. Less-than-adequate rainfall in 2015 resulted in insufficient recharge of key reservoirs, which underpin much of the economy and the country's drinking water supply. Reservoir supplies in late September are critically low, 40 to 50 percent below last year's drought-affected level. As a result, the Thai government ordered a complete ban on irrigation water usage during the upcoming winter dry season rice crop. Thai farmers typically sow approximately 2.0 million hectares during the dry season, of which approximately 80 percent is fully irrigated. Given the existing water shortage and the official ban on agricultural irrigation usage, it is likely that 2015/16 dry-season acreage will substantially decline from both last year and the average. (For more information, please contact Michael.Shean@fas.usda.gov.)

Approved by the World Agricultural Outlook Board

Brazil Soybeans: Production at a Record 100 Million Tons

USDA forecasts Brazil's 2015/16 soybean production at a record 100.0 million metric tons, up 3.0 million tons from last month and up 3.8 million tons from last year's revised estimate. Harvested area is forecast to increase by 0.8 million hectares to a record 33.3 million hectares, up 1.2 million hectares from last year. Yield is forecast at 3.00 tons per hectare, slightly above the 5-year average.

Brazil's 2015/16 soybean area is expected to increase 3.7 percent this year. Soybean area has increased over the last nine consecutive years, but this year's increase is the smallest since 2011/12. Despite lower global soybean prices, the weak Brazilian Real results in higher domestic prices and is encouraging farmers to increase area. The Real has devalued by about 35 percent against the U.S. dollar since the beginning of 2015. The cost of production for Brazil's soybeans has risen but producers purchased the majority of their inputs when the exchange rate was lower.

Soybean area is increasing across Brazil, but each region has specific drivers. Traditional areas (southern states) are expected to increase soybean area because the relative profitability of soybean is high compared to first-season corn and to first-season cotton. Center-West states are forecast to continue expansion due to conversion from pasture. The Maranhao-Piaui-Tocantins (MaPiTo) frontier region has put expansion plans on hold due to the current economic downturn; already cleared land, however, will be planted to soybeans.


Soybean planting near Nova Mutum, Mato Grosso, Brazil. Photo: Sept. 29, 2015, courtesy of Nicolas Rubio, Agricultural Attaché, Brasilia.

Brazil's soybean yield is forecast at 3.00 tons per hectare, unchanged from 2014/15. Yields at the national level are relatively stable. Traditional soybean growing areas (which account for 44 percent of production) have volatile soybean yields due to the influence of droughts. Center-West areas (47 percent) have a more stable climate and relatively stable yields. MaPiTo areas (7 percent) suffer from droughts and have volatile yields too. One cautionary point about yields is fungicides for control of soybean rust are imported and thus expensive. Farmers may choose to apply inputs more conservatively in certain areas to save on costs.

Planting of Brazil's 2015/16 soybean crop began in mid-September 2015 and the main harvest months are February and March.

(For more information, please contact Robert.Tetrault@fas.usda.gov.)

India Soybeans: Estimated Production Reduced Due to Decline in Yields

USDA/FAS estimates 2015/16 India soybean production at 11 million metric tons, down 4.3 percent from last month, but up 22 percent from last year. The major factors shaping the current estimate are the increase in harvested area and overall decline in yields. Area is estimated at 11.65 million hectares, up 1.3 percent from last month and up 6.8 percent from last year. Yield is estimated at 0.94 tons per hectare (MT/Ha), down 5.6 percent from last month but up approximately 14 percent from last year. In the past five years India's soybean area and yields have averaged 10.7 million hectares and 0.99 MT/Ha, respectively.

India's soybeans are grown exclusively during the *kharif* (southwest monsoon season, June-September) under rainfed conditions. Most of the soybean crop is grown in Northwest and Central India where the main producing states are Madhya Pradesh (53 percent), Maharashtra (34 percent), and Rajasthan (8 percent). Optimum planting is the third week of June to the second week of July. The 2015/16 soybean season started favorably with timely arrival of the monsoon rainfall. Overall, all major soybean growing areas received beneficial rainfall in June, which resulted in favorable sowing and plant establishment. Most regions received below-average rainfall in July and August, but conditions continued to be favorable in Madhya Pradesh (the major soybean producer). The favorable conditions in Madhya Pradesh are not projected to offset lower-than-expected yields in regions affected by drier conditions. The overall yields, therefore, are projected below the 5-year-average.

During recent crop assessment travel, FAS personnel observed that the majority of the crop was at physiological maturity and harvest operations were in full progress. There still remain a wide range of yield outcomes across the regions ranging from poor to very good. Almost 50 percent of the crop has been cut and laid in windrows for further drying before threshing operations begin. It is critical that the region remains dry to facilitate sufficient soybean drying, assure good quality, and avoid significant harvest losses. The cut and dry field operations subject the pods and seeds to potential damage in the event of rain. So far, the major soybean areas have remained relatively dry. (For more information, please contact Dath.Mita@fas.usda.gov.)


Soybean cut and laid in wind rows for drying before threshing operations begin near Gunawad, Madhya Pradesh, India. Photo: Sept. 17, 2015, courtesy of Dath Mita PhD., USDA/FAS/OGA/IPAD Senior Crop Analyst.

Canada Rapeseed: Improved Yield Prospects Boost Production Forecast

USDA forecasts 2015/16 Canada rapeseed production at 14.3 million metric tons, up 1.0 million tons from last month but down 2.1 million tons from last year. The upward revision is based on better than expected yields and survey results published in *Statistics Canada Production of Principal Field Crops October 2015*. Late-July and early August rainfall in Saskatchewan and Alberta benefitted crops. The Normalized Difference Vegetation Index (NDVI) indicates that crop vigor is above the long-term average and was higher than during a similar drought in 2007. Yield is estimated at 1.81 metric tons per hectare, up 7.5 percent from last month, but down 8.0 percent from last year. Area harvested is forecast at 7.9 million hectares, unchanged from last month, but down 0.4 million hectares from last year.


As of September 30, harvest progress reached 70 percent in Saskatchewan and 42 percent in Alberta. According to provincial reports, rapeseed yield in Saskatchewan, which produces roughly 53 percent of total production, is higher than initially expected. Rapeseed yield is forecast at 2.1 tons per hectare, down 3.2 percent from the 5-year provincial average. In Alberta, which produces 31 percent of total production, forecast yields are down about 17 percent from the 5-year average in the same period, while yields in Manitoba are forecast to reach 2.3 tons per hectare, up about 24 percent from the 5-year average. (*For more information, please contact Arnella.Trent@fas.usda.gov.*)

India Corn: Lower-than-Expected Yields Reduce Estimated Production

India's 2015/16 corn production is forecast at 23.0 million metric tons, down 0.5 million tons from last month and down 0.67 million tons from last year. Area is forecast at 9.2 million hectares, down 1.1 percent from last year. Yield is forecast at 2.5 tons per hectare, down 2.1

percent from last month and down 1.8 percent from last year. The current yield is 1.0 percent lower than the USDA's 5-year average estimate of 2.52 tons per hectare.

The majority of the crop is at the advanced reproductive stages. Across the majority of corn growing states (Rajasthan, Karnataka, Uttar Pradesh, Madhya Pradesh, Andhra Pradesh, Bihar, and Gujarat) the *kharif* season started favorably with timely arrival of the monsoon rainfall. Overall, all major corn growing areas received very beneficial rainfall in June that resulted in favorable sowing and plant establishment. Most regions, however, received below-average rainfall in July and August. India produces two corn crops: the first during the *kharif* or monsoon season (June-October) and the second in the *rabi* season (September-April). Roughly 80 percent of India's corn is produced during the *kharif* season and the rest is grown in *rabi* season. The 2015 *kharif* corn planting is reported to have progressed relatively well. According to the planting progress report by the Ministry of Agriculture in India, *kharif*-season corn was planted at 7.59 million hectares at the end of August, compared to 7.47 the same period last year.

During recent field travel, FAS personnel observed that a significant number of corn producing regions experienced delayed development due to moisture stress, especially in the middle to late part of the growing season. These conditions resulted in lower-than-expected yields across most regions of the major corn producing states of Rajasthan, Karnataka, Madhya Pradesh, Andhra Pradesh, and Gujarat. (For more information, please contact Dath.Mita@fas.usda.gov.)

Argentina Corn: Planting Intentions Are Less than Last Month

Argentina corn for the 2015/2016 season is forecast at 24.0 million metric tons, down a million tons from last month, and down 2.5 million tons from last year. Harvested area is forecast at 3.0 million hectares, down 0.1 million hectares last month and down 0.2 million hectares from last year. With corn planting just starting in Argentina, farmers are still closely comparing margins across crops to determine potential returns. Yield is forecast at 8.0 tons per hectare, down slightly from last month and down 3.4 percent from last year.

This season, many farmers are waiting to plant later, not only to minimize exposure of the crop to dryness during silking and tasseling (a vulnerable time for crop development), but also to await the general election returns to see if changes to corn export taxes are possible. With large world corn supplies, prices for this commodity are lower, leaving slim potential margins on farm returns. Current soil moisture conditions throughout much of Argentina are favorable and soil


temperatures are rapidly warming, particularly in the North and Central planting regions where some early planting is proceeding.

(For more information, please contact Denise.McWilliams@fas.usda.gov.)

Ukraine Corn: Harvest Reports Indicate Lower Yields in Western Regions

Ukraine corn production for 2015/16 is estimated at 25.0 million metric tons, down 2.0 million tons from last month and down 3.4 million tons from last year. The month-to-month decrease is based on harvest reports indicating lower-than-expected yield in parts of north-central and western Ukraine. Yield is estimated at 6.25 tons per hectare, down 5.1 percent from last month, up 1.6 percent from last year, and 11 percent above the 5-year average. The estimated harvested area is decreased from 4.1 to 4.0 million hectares to reflect slightly higher expected abandonment. The western half of Ukraine has been affected by persistent summer dryness and occasional episodes of high temperatures. Weather data and satellite imagery indicate that unfavorable conditions prevailed in at least 40 percent of the area planted to corn this year, including five of the seven top-yielding oblasts. Meanwhile, yields in the eastern half of the country, where conditions were extremely beneficial for corn, are reported at record or near-record levels. Harvest was 33 percent complete as of October 6 compared to 37 percent by the same date last year. Harvest typically continues throughout November. (*For more information, please contact Mark.Lindeman@fas.usda.gov.*)


Source: Ministry of Agricultural Policy and Food


Argentina Sunflowerseed: Planting Proceeding with Good Establishment


USDA estimates 2015/16 Argentina sunflowerseed at 3.2 million metric tons, up 1.3 percent from last year. Harvested area is estimated at 1.6 million hectares, up 14 percent from last month and up 11 percent from last year. Yield is estimated at 2.0 tons per hectare, up 8.9 percent from last year. Scattered rains have boosted soil moisture for crop emergence and establishment. In Chaco, excellent stands are seen

due to rains in August that benefitted the crop with the earliest stands now in early vegetative stages. Currently the crop shows very little disease, only a few spots of white blight and mildew, and infrequent problems with patchy, controllable caterpillars. Where soil moisture is adequate, leaf development is proceeding rapidly under favorable stretches of weather. Timing of rains along with warmer than normal conditions in northern areas have encouraged more planting. With recent rains in the southern regions, more seed is going in with expectations of better growth and very little iron chlorosis.

(*For more information, please contact Denise.McWilliams@fas.usda.gov.*)

Ukraine Sunflowerseed: Harvest Reports Indicate Substantially Higher Yield

Ukraine sunflowerseed production for 2015/16 is estimated at 11.0 million metric tons, up 1.0 million tons from last month and up 0.8 million tons from last year. Estimated area is unchanged at 5.1 million hectares, down 0.2 million hectares from last year. Yield is estimated at a near-record 2.16 tons per hectare, up 10 percent from last month, up 12 percent from last year, and 19 percent above the 5-year average. Harvest reports from the Ministry of Agricultural Policy and Food indicate that harvest was 84 percent complete as of October 6, with yield reported at 2.11 tons per hectare against 1.81 tons per hectare by the same date last year. Sunflowers are grown mainly in eastern and southern Ukraine, where the crop benefited from excellent weather. (For more information, please contact Mark.Lindeman@fas.usda.gov.)

EU Wheat: Nears Record at 155.3 MMT, Despite Problematic Weather

The 2015/16 European Union (EU) wheat production is estimated at 155.3 million metric tons (MMT), up 1.1 million tons from last month, but down 1.3 million tons from last year's record production. Area is estimated at 26.7 million hectares, up 0.1 million hectares from last month, but down 0.1 million hectares from last year. Yield is estimated at 5.82 tons per hectare, up slightly from last month, down slightly from last year, and 7.1 percent above the 5-year average. After a season that included widespread dryness and intense heat for most of Europe, wheat


continues to prove its resilience as harvest results become available. The largest production increase was made to Hungary (up 0.5 million tons), where the negative effects of below-average rainfall was minimized by well-timed rain events. In the north, a wet summer favored the wheat crop in the Baltics, where estimated production was raised 0.4 million tons in Lithuania, 0.2 million in Latvia, and 0.1 million in Estonia. Across the sea in Scandinavia, the crop was raised 0.2 million tons in Sweden. In contrast, United Kingdom's (UK) wheat production was lowered 0.5 million tons to 15.5 million, with a reduction of 0.1 million hectares to 1.8 million. UK changes were based on new, official UK area estimates. EU wheat quality is expected to be very high with significant quantities of milling wheat.

(For more information, please contact Bryan.Purcell@fas.usda.gov.)

Canada Wheat: Production Increased Up Due to Higher than Expected Harvest


USDA forecasts 2015/16 Canada wheat production at 26.0 million metric tons (MMT), up 1.0 million tons from last month but down 3.4 million tons from last year. The revisions are based on data cited in Statistics Canada *Production of Principal Field Crops* released October 2. Harvested area is estimated at 9.6 million hectares, unchanged from last month, but up 0.1 million hectares from last year. Yield is estimated at 2.71 tons per hectare up 4.2

percent from last month but down 13 percent from last year. Spring wheat comprises 72 percent of total wheat output, durum 25 percent and the remaining is winter wheat. Winter wheat output is forecast to reach 2.3 million tons, down 21 percent because of a drop in area seeded.

(For more information, please contact Arnella.Trent@fas.usda.gov.)

Australia Wheat: Production Forecast Increased Based on Satellite Imagery

USDA forecasts 2015/16 Australia wheat production at 27.0 million tons, up 1.0 million tons from last month, and up 2.8 million tons last year. Area is forecast at 13.8 million hectares, unchanged from last month and from last year. Yield is forecast at 1.96 tons per hectare which is 2.0 percent above the 5-year average of 1.93 tons per hectare.

Since major sowing operations commenced in May, conditions were generally favorable in most of Australia's cropping regions, including above-average rainfall in New South Wales and timely rainfall in Western Australia and South Australia. This beneficial rainfall created sufficient soil moisture reserves to sustain yield potential even though September precipitation was below normal. (For more information, please contact James.Crutchfield@fas.usda.gov.)


World Agricultural Production
U.S. Department of Agriculture

Foreign Agricultural Service / Office of Global Analysis
International Production Assessment Division (IPAD / PECAD)

Ag Box 1051, Room 4630, South Building
Washington, DC 20250-1051

<http://www.pecad.fas.usda.gov/>

Telephone: (202) 720-1156 Fax: (202) 720-1158

This report uses information from the Foreign Agricultural Service's (FAS) global network of agricultural attachés and counselors, official statistics of foreign governments and other foreign source materials, and the analysis of economic data and satellite imagery. Estimates of foreign area, yield, and production are from the International Production Assessment Division, FAS, and are reviewed by USDA's Inter-Agency Commodity Estimates Committee. Estimates of U.S. area, yield, and production are from USDA's National Agricultural Statistics Service. Numbers within the report may not add to totals because of rounding. This report reflects official USDA estimates released in the World Agricultural Supply and Demand Estimates (WASDE-546), October 9, 2015.

Printed copies are available from the National Technical Information Service. Download an order form at http://www.ntis.gov/products/specialty/usda/fas_a-g.asp, or call NTIS at 1-800-363-2068.

The FAS International Production Assessment Division prepared this report. The next issue of World Agricultural Production will be released after 12:00 p.m. Eastern Time, November 10, 2015.

Conversion Table

Metric tons to bushels

Wheat, soybeans	=	MT * 36.7437
Corn, sorghum, rye	=	MT * 39.36825
Barley	=	MT * 45.929625
Oats	=	MT * 68.894438

Metric tons to 480-lb bales

Cotton	=	MT * 4.592917
--------	---	---------------

Metric tons to hundredweight

Rice	=	MT * 22.04622
------	---	---------------

Area & weight

1 hectare	=	2.471044 acres
1 kilogram	=	2.204622 pounds


For further information, contact:
U.S. Department of Agriculture
Foreign Agricultural Service
Office of Global Analysis
International Production Assessment Division
Ag Box 1051, Room 4630, South Building
Washington, DC 20250-1051

Telephone: (202) 720-1156

Fax: (202) 720-1158

GENERAL INFORMATION

Director	Ronald Frantz	202-720-4056	ronald.frantz@fas.usda.gov
Deputy Director	Vacant		
USDA Remote Sensing Advisor	Glenn Bethel	202-720-1280	glenn.bethel@fas.usda.gov
Sr. Analyst/Satellite Imagery Archives Manager/Technical Lead	Curt Reynolds, PhD	202-690-0134	curt.reynolds@fas.usda.gov
Sr. Analyst/ Technical Lead	Dath Mita, PhD	202-720-7339	dath.mita@fas.usda.gov
Sr. Analyst/ Global Special Projects Manager/Technical Lead	Jim Crutchfield	202-690-0135	james.crutchfield@fas.usda.gov
Sr. Analyst/Technical Lead	Robert Tetrault	202-720-1071	robert.tetrault@fas.usda.gov
GIS Analyst/WAP Coordinator	Justin Jenkins	202-720-0419	justin.jenkins@fas.usda.gov

COUNTRY- AND REGION-SPECIFIC INFORMATION

South America, Argentina and Colombia	Denise McWilliams, PhD	202-720-0107	denise.mcwilliams@fas.usda.gov
Western and Central Europe, and North Africa	Bryan Purcell	202-690-0138	bryan.purcell@fas.usda.gov
Russia, Kazakhstan, Ukraine, and other FSU-12 countries	Mark Lindeman	202-690-0143	mark.lindeman@fas.usda.gov
Canada, Caribbean, Sri Lanka, and Bangladesh	Arnella Trent	202-720-0881	arnella.trent@fas.usda.gov
East Asia, China, and Japan	Paulette Sandene	202-690-0133	paulette.sandene@fas.usda.gov
India, Pakistan, and Nepal	Dath Mita, PhD	202-720-7339	dath.mita@fas.usda.gov
Sub-Saharan Africa, Mexico, Nigeria and South Africa	Curt Reynolds, PhD	202-690-0134	curt.reynolds@fas.usda.gov
S.E. Asia, Indonesia, Thailand, Malaysia, Cambodia, and Vietnam	Michael Shean	202-720-7366	michael.shean@fas.usda.gov
Brazil, Venezuela, Central America, Australia, New Zealand, Papua New Guinea, and South Pacific Islands	Robert Tetrault Jim Crutchfield	202-720-1071 202-690-0135	robert.tetrault@fas.usda.gov james.crutchfield@fas.usda.gov
Middle East, Afghanistan, Iraq, Iran, Syria	Bill Baker, PhD	202-260-8109	william.baker@fas.usda.gov
Western United States	Justin Jenkins	202-720-0419	justin.jenkins@fas.usda.gov
Eastern United States	Vacant		


The Foreign Agricultural Service (FAS) updates its production, supply and distribution (PSD) database for cotton, oilseeds, and grains at 12:00 p.m. on the day the *World Agricultural Supply and Demand Estimates* (WASDE) report is released. This circular is released by 12:15 p.m.

FAS Reports and Databases:

Current *World Market and Trade and World Agricultural Production* Reports:

<http://apps.fas.usda.gov/psdonline/psdDataPublications.aspx>

Archives *World Market and Trade and World Agricultural Production* Reports:

<http://usda.mannlib.cornell.edu/MannUsda/viewTaxonomy.do?taxonomyID=7>

Production, Supply and Distribution Database (PSD Online):

<http://apps.fas.usda.gov/psdonline/psdHome.aspx>

EU Countries Area & Production Estimates

<http://apps.fas.usda.gov/psdonline/psdDownload.aspx>

Global Agricultural Trade System (U.S. Exports and Imports):

<http://apps.fas.usda.gov/gats/default.aspx>

Export Sales Report:

<http://apps.fas.usda.gov/esrquery/>

Global Agricultural Information Network (Agricultural Attaché Reports):

<http://gain.fas.usda.gov/Pages/Default.aspx>

Other USDA Reports:

World Agricultural Supply and Demand Estimates (WASDE):

<http://www.usda.gov/oce/commodity/wasde/>

Economic Research Service:

<http://www.ers.usda.gov/topics/crops>

National Agricultural Statistics Service:

<http://www.nass.usda.gov/Publications/>

Table 01 World Crop Production Summary

Million Metric Tons

Commodity	World	Total Foreign	North America			Former Soviet		Asia (WAP)					South America		Selected Other			All Others
			United States	Canada	Mexico	Russia	Ukraine	China	India	Indonesia	Pakistan	Thailand	Argentina	Brazil	Australia	South Africa	Turkey	
---Million metric tons---																		
Wheat																		
2013/14	715.1	657.0	58.1	37.5	3.4	52.1	22.3	121.9	93.5	0.0	24.0	0.0	10.5	5.3	25.3	1.9	18.8	240.6
2014/15 prel.	725.5	670.3	55.1	29.4	3.7	59.1	24.8	126.2	95.9	0.0	25.5	0.0	12.5	6.0	23.7	1.8	15.3	246.7
2015/16 proj.																		
Sep	731.6	673.5	58.1	25.0	3.7	61.0	26.5	130.0	88.9	0.0	25.0	0.0	11.0	6.0	26.0	1.7	19.5	249.1
Oct	732.8	676.9	55.8	26.0	3.7	61.0	27.0	130.0	88.9	0.0	25.0	0.0	10.5	6.0	27.0	1.6	19.5	250.7
Coarse Grains																		
2013/14	1,281.1	914.0	367.1	28.7	32.0	35.7	39.9	225.1	43.2	9.1	5.6	5.0	35.7	82.6	12.2	15.5	13.1	330.6
2014/15 prel.	1,297.4	920.2	377.2	22.0	32.3	40.4	39.3	222.2	42.0	9.4	5.6	4.9	33.5	87.6	11.7	11.3	9.5	348.6
2015/16 proj.																		
Sep	1,274.3	908.6	365.7	23.3	32.0	41.8	36.8	231.5	41.6	9.6	5.7	4.8	33.5	81.6	12.6	14.1	14.1	325.8
Oct	1,267.2	902.1	365.1	23.6	32.0	39.8	34.8	231.5	41.1	9.6	5.7	4.8	32.5	82.6	12.8	14.1	14.1	323.2
Rice, Milled																		
2013/14	478.4	472.3	6.1	0.0	0.1	0.6	0.1	142.5	106.6	36.3	6.7	20.5	1.0	8.3	0.6	0.0	0.5	148.4
2014/15 prel.	478.8	471.7	7.1	0.0	0.2	0.7	0.0	144.5	104.8	36.3	6.9	18.8	1.0	8.5	0.5	0.0	0.5	149.1
2015/16 proj.																		
Sep	475.8	469.7	6.0	0.0	0.2	0.7	0.0	145.5	104.0	36.3	6.9	18.0	0.9	8.0	0.5	0.0	0.5	148.3
Oct	474.0	468.1	6.0	0.0	0.2	0.7	0.0	145.5	103.5	36.3	6.9	16.4	0.9	8.0	0.5	0.0	0.5	148.7
Total Grains																		
2013/14	2,474.6	2,043.3	431.3	66.3	35.5	88.4	62.3	489.5	243.4	45.4	36.3	25.4	47.2	96.2	38.1	17.4	32.3	719.6
2014/15 prel.	2,501.7	2,062.3	439.4	51.4	36.2	100.1	64.1	492.8	242.6	45.7	38.0	23.6	47.0	102.1	35.9	13.0	25.2	744.4
2015/16 proj.																		
Sep	2,481.7	2,051.9	429.8	48.3	35.8	103.5	63.3	507.0	234.5	45.9	37.6	22.8	45.4	95.6	39.0	15.8	34.1	723.3
Oct	2,474.1	2,047.1	426.9	49.6	35.8	101.5	61.8	507.0	233.5	45.9	37.6	21.2	43.9	96.6	40.2	15.7	34.1	722.6
Oilseeds																		
2013/14	506.0	407.0	99.0	24.0	0.9	13.6	16.7	58.9	36.8	11.5	5.1	0.6	56.9	90.0	5.8	1.9	2.5	81.8
2014/15 prel.	536.7	420.7	116.0	22.5	1.2	13.0	16.3	57.6	33.9	12.1	5.5	0.5	65.5	99.2	4.2	1.8	2.6	84.9
2015/16 proj.																		
Sep	527.2	411.1	116.1	19.3	1.0	13.3	15.7	54.8	36.8	12.5	5.3	0.6	61.0	99.6	4.1	2.2	2.3	82.4
Oct	531.0	415.8	115.3	20.3	1.0	13.3	16.3	54.5	36.3	12.5	5.0	0.6	61.7	102.8	4.1	2.2	2.2	82.7
Cotton																		
2013/14	120.4	107.5	12.9	0.0	0.9	0.0	0.0	32.8	31.0	0.0	9.5	0.0	1.2	8.0	4.1	0.0	2.3	17.6
2014/15 prel.	118.9	102.6	16.3	0.0	1.4	0.0	0.0	30.0	29.5	0.0	10.6	0.0	1.1	7.0	2.3	0.1	3.2	17.4
2015/16 proj.																		
Sep	108.7	95.3	13.4	0.0	1.1	0.0	0.0	26.0	29.0	0.0	10.0	0.0	1.0	6.7	2.2	0.1	2.8	16.5
Oct	107.4	94.0	13.3	0.0	1.1	0.0	0.0	25.3	29.0	0.0	9.5	0.0	1.0	6.5	2.1	0.1	2.8	16.7

1/ Includes wheat, coarse grains, and rice (milled) shown above.

Table 02 Wheat Area, Yield, and Production

Country / Region	Area (Million hectares)				Yield (Metric tons per hectare)				Production (Million metric tons)				Change in Production			
	2013/14	Prel.	2015/16 Proj.		2013/14	Prel.	2015/16 Proj.		2013/14	Prel.	2015/16 Proj.		From last month		From last year	
		2014/15	Sep	Oct		2014/15	Sep	Oct		2014/15	Sep	Oct	MMT	Percent	MMT	Percent
World	219.88	223.45	225.31	224.90	3.25	3.25	3.25	3.26	715.11	725.49	731.61	732.79	1.18	0.16	7.29	1.01
United States	18.35	18.77	19.61	19.06	3.17	2.94	2.96	2.93	58.11	55.15	58.13	55.84	-2.29	-3.94	0.69	1.26
Total Foreign	201.53	204.68	205.70	205.84	3.26	3.28	3.27	3.29	657.01	670.35	673.48	676.95	3.47	0.52	6.60	0.98
European Union	25.88	26.81	26.56	26.67	5.58	5.84	5.80	5.82	144.42	156.52	154.13	155.26	1.13	0.74	-1.26	-0.80
China	24.12	24.06	24.15	24.15	5.06	5.24	5.38	5.38	121.93	126.17	130.00	130.00	0.00	0.00	3.83	3.04
South Asia																
India	30.00	31.53	30.60	30.60	3.12	3.04	2.91	2.91	93.51	95.85	88.94	88.94	0.00	0.00	-6.91	-7.21
Pakistan	8.64	9.10	9.10	9.10	2.78	2.80	2.75	2.75	24.00	25.50	25.00	25.00	0.00	0.00	-0.50	-1.96
Afghanistan	2.55	2.56	2.55	2.55	1.96	1.96	1.96	1.96	5.00	5.03	5.00	5.00	0.00	0.00	-0.03	-0.50
Nepal	0.77	0.77	0.77	0.77	2.48	2.47	2.34	2.34	1.90	1.90	1.80	1.80	0.00	0.00	-0.10	-5.26
Former Soviet Union - 12																
Russia	23.40	23.64	25.70	25.70	2.23	2.50	2.37	2.37	52.09	59.08	61.00	61.00	0.00	0.00	1.92	3.25
Ukraine	6.57	6.30	7.00	7.00	3.39	3.93	3.79	3.86	22.28	24.75	26.50	27.00	0.50	1.89	2.25	9.09
Kazakhstan	12.95	11.92	11.50	11.50	1.08	1.09	1.22	1.22	13.94	13.00	14.00	14.00	0.00	0.00	1.00	7.73
Uzbekistan	1.40	1.40	1.40	1.40	4.86	5.11	5.14	5.14	6.80	7.15	7.20	7.20	0.00	0.00	0.05	0.70
Belarus	0.69	0.73	0.70	0.70	3.06	4.00	3.43	3.43	2.10	2.90	2.40	2.40	0.00	0.00	-0.50	-17.24
Canada	10.44	9.48	9.60	9.60	3.59	3.10	2.60	2.71	37.53	29.42	25.00	26.00	1.00	4.00	-3.42	-11.62
South America																
Argentina	3.50	4.20	3.67	3.50	3.00	2.98	3.00	3.00	10.50	12.50	11.00	10.50	-0.50	-4.55	-2.00	-16.00
Brazil	2.20	2.73	2.45	2.45	2.41	2.20	2.45	2.45	5.30	6.00	6.00	6.00	0.00	0.00	0.00	0.00
Uruguay	0.50	0.40	0.53	0.53	3.30	3.50	3.58	3.58	1.65	1.40	1.90	1.90	0.00	0.00	0.50	35.71
Australia	12.63	13.81	13.80	13.80	2.00	1.71	1.88	1.96	25.30	23.67	26.00	27.00	1.00	3.85	3.33	14.09
Africa																
Egypt	1.35	1.35	1.36	1.36	6.11	6.15	6.15	6.15	8.25	8.30	8.36	8.36	0.00	0.00	0.06	0.72
Morocco	3.28	3.06	3.20	3.20	2.13	1.67	2.50	2.50	7.00	5.10	8.00	8.00	0.00	0.00	2.90	56.86
Ethiopia	1.75	1.80	1.80	1.80	2.43	2.44	2.33	2.17	4.25	4.40	4.20	3.90	-0.30	-7.14	-0.50	-11.36
Algeria	2.00	1.70	1.90	2.10	1.65	1.12	1.05	1.29	3.30	1.90	2.00	2.70	0.70	35.00	0.80	42.11
Middle East																
Turkey	7.70	7.71	7.86	7.86	2.44	1.98	2.48	2.48	18.75	15.25	19.50	19.50	0.00	0.00	4.25	27.87
Iran	6.40	6.80	6.80	6.80	2.27	1.91	2.06	2.06	14.50	13.00	14.00	14.00	0.00	0.00	1.00	7.69
Iraq	2.57	2.46	2.45	2.45	1.29	1.42	1.35	1.35	3.30	3.50	3.30	3.30	0.00	0.00	-0.20	-5.71
Syria	1.55	1.30	1.45	1.45	2.58	1.92	2.41	2.41	4.00	2.50	3.50	3.50	0.00	0.00	1.00	40.00
Mexico	0.64	0.71	0.70	0.70	5.29	5.21	5.29	5.29	3.38	3.69	3.70	3.70	0.00	0.00	0.01	0.35
Others	8.06	8.35	8.10	8.10	2.73	2.62	2.60	2.59	22.02	21.88	21.05	20.98	-0.06	-0.30	-0.90	-4.10

World and Selected Countries and Regions

Table 03 Total Coarse Grain Area, Yield, and Production

Country / Region	Area (Million hectares)				Yield (Metric tons per hectare)				Production (Million metric tons)				Change in Production			
	2013/14	Prel.	2015/16 Proj.		2013/14	Prel.	2015/16 Proj.		2013/14	Prel.	2015/16 Proj.		From last month		From last year	
		2014/15	Sep	Oct		2014/15	Sep	Oct		2014/15	Sep	Oct	MMT	Percent	MMT	Percent
World	322.45	322.46	322.36	321.15	3.97	4.02	3.95	3.95	1,281.12	1,297.42	1,274.32	1,267.25	-7.07	-0.55	-30.17	-2.33
United States	39.81	37.77	37.73	37.66	9.22	9.99	9.69	9.70	367.09	377.23	365.69	365.14	-0.55	-0.15	-12.10	-3.21
Total Foreign	282.65	284.69	284.63	283.49	3.23	3.23	3.19	3.18	914.03	920.19	908.63	902.11	-6.53	-0.72	-18.08	-1.96
China	38.38	39.07	39.83	39.83	5.86	5.69	5.81	5.81	225.07	222.17	231.50	231.50	0.00	0.00	9.33	4.20
European Union	31.39	30.80	30.59	30.27	5.07	5.54	4.86	4.93	158.98	170.59	148.59	149.34	0.76	0.51	-21.24	-12.45
South America																
Brazil	16.81	16.75	16.28	16.48	4.91	5.23	5.01	5.01	82.60	87.60	81.58	82.58	1.00	1.23	-5.02	-5.73
Argentina	5.93	5.17	5.33	5.23	6.01	6.48	6.27	6.20	35.67	33.53	33.46	32.46	-1.00	-2.99	-1.07	-3.19
Former Soviet Union - 12																
Russia	15.49	16.73	15.90	15.70	2.31	2.41	2.63	2.54	35.74	40.39	41.80	39.80	-2.00	-4.78	-0.59	-1.45
Ukraine	8.78	8.44	7.54	7.44	4.55	4.66	4.88	4.68	39.92	39.35	36.78	34.78	-2.00	-5.44	-4.57	-11.62
Kazakhstan	2.26	2.31	2.39	2.39	1.55	1.47	1.44	1.44	3.51	3.39	3.44	3.44	0.00	0.00	0.05	1.47
Belarus	1.23	1.21	1.22	1.22	3.10	3.50	3.29	3.29	3.79	4.24	4.00	4.00	0.00	0.00	-0.24	-5.66
Africa																
Nigeria	13.25	13.65	13.10	13.10	1.46	1.39	1.37	1.37	19.29	19.02	17.95	17.95	0.00	0.00	-1.07	-5.60
South Africa	3.28	3.25	3.42	3.42	4.73	3.47	4.12	4.13	15.52	11.28	14.07	14.11	0.04	0.26	2.83	25.08
Tanzania	5.17	5.25	5.25	5.25	1.26	1.18	1.27	1.27	6.51	6.19	6.69	6.69	0.00	0.00	0.50	8.08
Burkina	4.08	3.85	3.85	3.85	1.11	1.12	1.17	1.17	4.54	4.29	4.50	4.50	0.00	0.00	0.21	4.80
Ethiopia	6.16	5.89	5.84	5.84	2.35	2.27	2.36	2.12	14.47	13.35	13.79	12.40	-1.39	-10.08	-0.95	-7.12
Egypt	0.94	0.97	0.97	0.97	7.10	7.04	7.05	7.05	6.66	6.82	6.86	6.86	0.00	0.00	0.04	0.59
Mali	3.02	3.20	3.20	3.20	1.15	1.41	1.38	1.38	3.48	4.50	4.40	4.40	0.00	0.00	-0.10	-2.22
India	25.86	24.25	25.00	25.00	1.67	1.73	1.66	1.64	43.21	41.97	41.60	41.10	-0.50	-1.20	-0.87	-2.07
Southeast Asia																
Indonesia	3.12	3.14	3.14	3.14	2.92	2.99	3.06	3.06	9.10	9.40	9.60	9.60	0.00	0.00	0.20	2.13
Philippines	2.58	2.56	2.70	2.60	2.91	3.00	2.96	3.00	7.53	7.67	8.00	7.80	-0.20	-2.50	0.13	1.68
Vietnam	1.18	1.25	1.30	1.30	4.40	4.24	4.62	4.62	5.19	5.30	6.00	6.00	0.00	0.00	0.70	13.21
Thailand	1.15	1.13	1.12	1.12	4.31	4.30	4.25	4.25	4.96	4.86	4.76	4.76	0.00	0.00	-0.10	-2.06
Mexico	9.39	9.23	9.18	9.18	3.41	3.50	3.49	3.49	32.02	32.33	31.98	31.98	0.00	0.00	-0.35	-1.09
Canada	5.40	4.44	4.86	4.91	5.33	4.96	4.79	4.81	28.75	21.99	23.30	23.63	0.33	1.41	1.64	7.44
Australia	5.19	5.30	5.64	5.64	2.34	2.20	2.23	2.27	12.16	11.66	12.58	12.78	0.20	1.59	1.11	9.53
Middle East																
Turkey	4.24	4.28	4.35	4.35	3.08	2.21	3.24	3.24	13.08	9.48	14.08	14.08	0.00	0.00	4.60	48.55
Iran	2.07	2.01	2.04	2.04	2.59	2.87	2.88	2.88	5.36	5.76	5.86	5.86	0.00	0.00	0.10	1.74
Others	66.34	70.56	70.61	70.04	1.46	1.46	1.44	1.42	96.95	103.08	101.49	99.74	-1.76	-1.73	-3.34	-3.24

World and Selected Countries and Regions; Coarse Grain includes: Barley, Corn, Millet, Mixed Grains, Oats, Rye and Sorghum

Table 04 Corn Area, Yield, and Production

Country / Region	Area (Million hectares)				Yield (Metric tons per hectare)				Production (Million metric tons)				Change in Production			
	2013/14	Prel.		2015/16 Proj.		2013/14	Prel.		2015/16 Proj.		2013/14	Prel.		2015/16 Proj.		
		2014/15	Sep	Oct	2014/15		Sep	Oct	2014/15	Sep		Oct	MMT	Percent	MMT	Percent
World	181.53	178.79	177.74	177.05	5.46	5.64	5.50	5.49	991.42	1,008.68	978.10	972.60	-5.50	-0.56	-36.07	-3.58
United States	35.39	33.64	32.82	32.64	9.93	10.73	10.51	10.55	351.27	361.09	345.07	344.31	-0.76	-0.22	-16.78	-4.65
Total Foreign	146.14	145.15	144.92	144.41	4.38	4.46	4.37	4.35	640.14	647.59	633.03	628.29	-4.73	-0.75	-19.29	-2.98
China	36.32	37.07	37.85	37.85	6.02	5.82	5.94	5.94	218.49	215.67	225.00	225.00	0.00	0.00	9.33	4.33
South America																
Brazil	15.80	15.75	15.30	15.50	5.06	5.40	5.16	5.16	80.00	85.00	79.00	80.00	1.00	1.27	-5.00	-5.88
Argentina	3.40	3.20	3.10	3.00	7.65	8.28	8.06	8.00	26.00	26.50	25.00	24.00	-1.00	-4.00	-2.50	-9.43
Bolivia	0.32	0.32	0.32	0.32	2.30	2.30	2.31	2.31	0.73	0.73	0.73	0.73	0.00	0.00	0.01	0.69
European Union	9.66	9.53	9.41	9.19	6.69	7.95	6.16	6.31	64.63	75.73	58.00	58.00	0.00	0.00	-17.73	-23.42
Africa																
South Africa	3.08	3.05	3.20	3.20	4.85	3.54	4.22	4.22	14.93	10.80	13.50	13.50	0.00	0.00	2.70	25.00
Nigeria	4.25	4.15	3.80	3.80	1.81	1.81	1.84	1.84	7.70	7.52	7.00	7.00	0.00	0.00	-0.52	-6.85
Ethiopia	2.68	2.40	2.40	2.40	2.78	2.71	2.92	2.50	7.45	6.50	7.00	6.00	-1.00	-14.29	-0.50	-7.69
Egypt	0.71	0.75	0.75	0.75	8.12	8.00	8.00	8.00	5.80	5.96	6.00	6.00	0.00	0.00	0.04	0.67
Tanzania	4.12	4.00	4.00	4.00	1.30	1.25	1.38	1.38	5.36	5.00	5.50	5.50	0.00	0.00	0.50	10.00
Malawi	1.68	1.75	1.75	1.75	2.17	2.25	2.11	1.64	3.64	3.93	3.70	2.88	-0.82	-22.24	-1.05	-26.78
Zambia	1.00	1.21	0.96	0.96	2.57	2.80	2.72	2.72	2.57	3.38	2.62	2.62	0.00	0.00	-0.76	-22.54
Kenya	1.80	1.65	1.70	1.70	1.56	1.61	1.65	1.65	2.80	2.65	2.80	2.80	0.00	0.00	0.15	5.66
Uganda	1.00	1.00	1.00	1.00	2.75	2.75	2.60	2.60	2.75	2.75	2.60	2.60	0.00	0.00	-0.15	-5.45
Zimbabwe	0.90	1.30	1.53	1.53	0.89	1.00	0.46	0.46	0.80	1.30	0.70	0.70	0.00	0.00	-0.60	-46.15
Former Soviet Union - 12																
Ukraine	4.83	4.63	4.10	4.00	6.40	6.15	6.59	6.25	30.90	28.45	27.00	25.00	-2.00	-7.41	-3.45	-12.13
Russia	2.32	2.60	2.70	2.70	5.01	4.36	5.00	5.00	11.64	11.33	13.50	13.50	0.00	0.00	2.18	19.21
South Asia																
India	9.43	9.30	9.20	9.20	2.57	2.55	2.55	2.50	24.26	23.67	23.50	23.00	-0.50	-2.13	-0.67	-2.83
Pakistan	1.14	1.14	1.15	1.15	4.38	4.38	4.43	4.43	4.99	4.99	5.10	5.10	0.00	0.00	0.11	2.20
Nepal	0.91	0.91	0.90	0.90	2.52	2.54	2.22	2.22	2.28	2.30	2.00	2.00	0.00	0.00	-0.30	-13.04
Southeast Asia																
Indonesia	3.12	3.14	3.14	3.14	2.92	2.99	3.06	3.06	9.10	9.40	9.60	9.60	0.00	0.00	0.20	2.13
Philippines	2.58	2.56	2.70	2.60	2.91	3.00	2.96	3.00	7.53	7.67	8.00	7.80	-0.20	-2.50	0.13	1.68
Vietnam	1.18	1.25	1.30	1.30	4.40	4.24	4.62	4.62	5.19	5.30	6.00	6.00	0.00	0.00	0.70	13.21
Thailand	1.12	1.10	1.09	1.09	4.38	4.36	4.31	4.31	4.90	4.80	4.70	4.70	0.00	0.00	-0.10	-2.08
Mexico	7.05	7.30	7.00	7.00	3.24	3.42	3.36	3.36	22.88	25.00	23.50	23.50	0.00	0.00	-1.50	-6.00
Canada	1.48	1.22	1.30	1.30	9.59	9.39	9.46	9.46	14.19	11.49	12.30	12.30	0.00	0.00	0.81	7.08
Turkey	0.58	0.55	0.62	0.62	8.79	8.73	9.68	9.68	5.10	4.80	6.00	6.00	0.00	0.00	1.20	25.00
Others	23.69	22.34	22.65	22.46	2.26	2.46	2.33	2.34	53.55	54.98	52.68	52.47	-0.21	-0.40	-2.51	-4.57

World and Selected Countries and Regions

Table 05 Barley Area, Yield, and Production

Country / Region	Area (Million hectares)				Yield (Metric tons per hectare)				Production (Million metric tons)				Change in Production			
	2013/14	Prel.		2015/16 Proj.		2013/14	Prel.		2015/16 Proj.		2013/14	Prel.		2015/16 Proj.		
		2014/15	Sep	Oct	2014/15		Sep	Oct	2014/15	Sep		Oct	MMT	Percent	MMT	Percent
World	50.71	49.86	49.56	49.55	2.85	2.83	2.92	2.92	144.58	141.17	144.75	144.61	-0.14	-0.10	3.44	2.44
United States	1.23	1.01	1.18	1.26	3.84	3.91	3.87	3.71	4.72	3.95	4.57	4.67	0.10	2.21	0.71	18.04
Total Foreign	49.48	48.85	48.38	48.30	2.83	2.81	2.90	2.90	139.86	137.22	140.19	139.94	-0.24	-0.17	2.73	1.99
European Union	12.41	12.43	12.34	12.30	4.81	4.86	4.74	4.86	59.72	60.47	58.57	59.81	1.24	2.11	-0.66	-1.10
Former Soviet Union - 12																
Russia	8.02	8.80	8.00	7.80	1.92	2.27	2.44	2.24	15.39	20.03	19.50	17.50	-2.00	-10.26	-2.53	-12.61
Ukraine	3.23	3.20	2.90	2.90	2.34	2.95	2.97	2.97	7.56	9.45	8.60	8.60	0.00	0.00	-0.85	-8.99
Kazakhstan	1.84	1.91	2.00	2.00	1.38	1.26	1.30	1.30	2.54	2.41	2.60	2.60	0.00	0.00	0.19	7.79
Belarus	0.57	0.63	0.60	0.60	2.94	3.60	3.33	3.33	1.67	2.25	2.00	2.00	0.00	0.00	-0.25	-11.11
Azerbaijan	0.33	0.30	0.30	0.30	2.50	2.00	2.33	2.33	0.82	0.60	0.70	0.70	0.00	0.00	0.10	16.67
Canada	2.65	2.14	2.31	2.35	3.86	3.33	3.16	3.23	10.24	7.12	7.30	7.60	0.30	4.11	0.48	6.76
Australia	3.81	3.84	4.00	4.00	2.41	2.09	2.18	2.23	9.17	8.01	8.70	8.90	0.20	2.30	0.89	11.06
Middle East																
Turkey	3.33	3.40	3.40	3.40	2.19	1.18	2.18	2.18	7.30	4.00	7.40	7.40	0.00	0.00	3.40	85.00
Iran	1.64	1.58	1.60	1.60	1.71	2.03	2.06	2.06	2.80	3.20	3.30	3.30	0.00	0.00	0.10	3.13
Iraq	1.07	1.15	1.16	1.16	0.88	0.87	0.91	0.91	0.94	1.00	1.05	1.05	0.00	0.00	0.05	5.00
Syria	1.28	0.50	0.70	0.70	0.71	0.70	0.71	0.71	0.90	0.35	0.50	0.50	0.00	0.00	0.15	42.86
Africa																
Ethiopia	1.21	1.25	1.20	1.20	1.70	1.68	1.70	1.58	2.05	2.10	2.04	1.90	-0.14	-6.86	-0.20	-9.52
Morocco	1.69	1.44	1.60	1.60	1.60	1.18	2.19	2.19	2.70	1.70	3.50	3.50	0.00	0.00	1.80	105.88
Algeria	0.90	0.80	0.90	1.00	1.67	1.63	1.44	1.30	1.50	1.30	1.30	1.30	0.00	0.00	0.00	0.00
Tunisia	0.24	0.58	0.40	0.40	1.31	1.55	1.00	1.00	0.32	0.90	0.40	0.40	0.00	0.00	-0.50	-55.56
South Africa	0.08	0.09	0.10	0.10	3.28	3.55	3.26	3.65	0.27	0.30	0.31	0.35	0.04	11.94	0.05	14.90
South America																
Argentina	1.27	0.90	0.95	0.95	3.74	3.22	3.58	3.58	4.75	2.90	3.40	3.40	0.00	0.00	0.50	17.24
Uruguay	0.11	0.10	0.10	0.10	3.59	3.55	3.65	3.65	0.40	0.36	0.38	0.38	0.00	0.00	0.03	7.04
Brazil	0.11	0.12	0.10	0.10	3.14	2.56	2.80	2.80	0.33	0.30	0.28	0.28	0.00	0.00	-0.02	-6.67
India	0.78	0.81	0.80	0.80	2.24	2.26	2.00	2.00	1.75	1.83	1.60	1.60	0.00	0.00	-0.23	-12.57
China	0.45	0.44	0.42	0.42	3.33	3.41	3.57	3.57	1.50	1.50	1.50	1.50	0.00	0.00	0.00	0.00
Mexico	0.22	0.22	0.23	0.23	2.56	2.56	2.60	2.60	0.55	0.55	0.59	0.59	0.00	0.00	0.04	6.36
Afghanistan	0.28	0.28	0.28	0.28	1.43	1.43	1.43	1.43	0.40	0.40	0.40	0.40	0.00	0.00	0.00	0.00
Others	1.98	1.97	1.99	2.01	2.16	2.13	2.15	2.19	4.28	4.19	4.27	4.40	0.13	2.93	0.21	4.99

World and Selected Countries and Regions

Table 06 Oats Area, Yield, and Production

Country / Region	Area (Million hectares)				Yield (Metric tons per hectare)				Production (Million metric tons)				Change in Production			
	2013/14	Prel.	2015/16 Proj.		2013/14	Prel.	2015/16 Proj.		2013/14	Prel.	2015/16 Proj.		From last month		From last year	
		2014/15	Sep	Oct		2014/15	Sep	Oct		2014/15	Sep	Oct	MMT	Percent	MMT	Percent
World	9.68	9.37	9.68	9.75	2.43	2.39	2.34	2.32	23.51	22.40	22.61	22.58	-0.03	-0.12	0.18	0.81
United States	0.41	0.42	0.49	0.52	2.30	2.43	2.51	2.52	0.94	1.02	1.24	1.30	0.06	4.84	0.28	27.58
Total Foreign	9.27	8.95	9.19	9.23	2.44	2.39	2.33	2.30	22.58	21.38	21.37	21.28	-0.09	-0.41	-0.10	-0.46
European Union	2.65	2.54	2.55	2.60	3.16	3.09	2.96	2.87	8.39	7.85	7.53	7.44	-0.09	-1.17	-0.41	-5.16
Former Soviet Union - 12																
Russia	3.01	3.08	3.00	3.00	1.64	1.71	1.67	1.67	4.93	5.27	5.00	5.00	0.00	0.00	-0.27	-5.07
Ukraine	0.24	0.25	0.20	0.20	1.94	2.49	2.25	2.25	0.47	0.61	0.45	0.45	0.00	0.00	-0.16	-26.23
Belarus	0.13	0.14	0.14	0.14	2.65	3.36	2.86	2.86	0.35	0.47	0.40	0.40	0.00	0.00	-0.07	-14.89
Kazakhstan	0.22	0.19	0.20	0.20	1.39	1.18	1.25	1.25	0.31	0.23	0.25	0.25	0.00	0.00	0.02	10.62
Canada	1.11	0.93	1.10	1.10	3.51	3.21	3.01	3.01	3.91	2.98	3.31	3.31	0.00	0.00	0.33	11.11
South America																
Argentina	0.22	0.25	0.24	0.24	2.07	2.14	2.06	2.06	0.45	0.53	0.49	0.49	0.00	0.00	-0.04	-7.62
Brazil	0.17	0.15	0.15	0.15	2.24	2.00	2.00	2.00	0.38	0.30	0.30	0.30	0.00	0.00	0.00	0.00
Chile	0.14	0.09	0.14	0.14	4.49	5.56	5.51	5.51	0.61	0.50	0.76	0.76	0.00	0.00	0.26	52.00
Uruguay	0.03	0.01	0.03	0.03	1.41	1.43	1.40	1.40	0.04	0.02	0.04	0.04	0.00	0.00	0.02	110.00
Oceania																
Australia	0.72	0.68	0.80	0.80	1.76	1.62	1.63	1.63	1.26	1.10	1.30	1.30	0.00	0.00	0.20	18.61
New Zealand	0.01	0.01	0.01	0.01	5.60	6.00	6.00	6.00	0.03	0.04	0.04	0.04	0.00	0.00	0.00	0.00
China	0.20	0.20	0.20	0.20	2.90	3.00	3.00	3.00	0.58	0.60	0.60	0.60	0.00	0.00	0.00	0.00
Africa																
Algeria	0.09	0.09	0.09	0.09	1.29	1.29	1.29	1.29	0.11	0.11	0.11	0.11	0.00	0.00	0.00	0.00
Morocco	0.05	0.05	0.05	0.05	1.19	1.19	1.19	1.19	0.06	0.06	0.06	0.06	0.00	0.00	0.00	0.00
South Africa	0.03	0.03	0.03	0.03	2.19	1.83	1.83	1.83	0.06	0.06	0.06	0.06	0.00	0.00	0.00	0.00
Other Europe																
Norway	0.07	0.07	0.07	0.07	3.10	3.42	3.42	3.42	0.21	0.24	0.24	0.24	0.00	0.00	0.00	0.00
Serbia	0.03	0.03	0.03	0.03	2.20	2.20	2.20	2.20	0.07	0.07	0.07	0.07	0.00	0.00	0.00	0.00
Albania	0.01	0.01	0.01	0.01	2.15	2.08	2.08	2.08	0.03	0.03	0.03	0.03	0.00	0.00	0.00	0.00
Bosnia and Herzegovina	0.01	0.01	0.01	0.01	2.80	2.70	2.73	2.73	0.03	0.03	0.03	0.03	0.00	0.00	0.00	11.11
Turkey	0.09	0.09	0.09	0.09	2.33	2.33	2.33	2.33	0.21	0.21	0.21	0.21	0.00	0.00	0.00	0.00
Mexico	0.05	0.05	0.05	0.05	1.80	1.80	1.80	1.80	0.09	0.09	0.09	0.09	0.00	0.00	0.00	0.00
Others	0.01	0.01	0.01	0.01	1.79	1.86	1.79	1.79	0.03	0.03	0.03	0.03	0.00	0.00	0.00	-3.85

World and Selected Countries and Regions

Table 07 Rye Area, Yield, and Production

Country / Region	Area (Million hectares)				Yield (Metric tons per hectare)				Production (Million metric tons)				Change in Production			
	2013/14	Prel.	2015/16 Proj.		2013/14	Prel.	2015/16 Proj.		2013/14	Prel.	2015/16 Proj.		From last month		From last year	
		2014/15	Sep	Oct		2014/15	Sep	Oct		2014/15	Sep	Oct	MMT	Percent	MMT	Percent
World	5.46	5.00	5.01	4.73	2.90	2.92	2.77	2.76	15.80	14.59	13.88	13.06	-0.82	-5.87	-1.53	-10.49
United States	0.11	0.10	0.13	0.15	1.72	1.76	1.71	2.00	0.19	0.18	0.22	0.29	0.08	34.56	0.11	59.56
Total Foreign	5.34	4.90	4.89	4.59	2.92	2.94	2.79	2.78	15.61	14.41	13.66	12.77	-0.89	-6.52	-1.64	-11.38
European Union	2.58	2.11	2.21	1.91	3.94	4.19	3.79	3.91	10.16	8.85	8.37	7.48	-0.89	-10.63	-1.37	-15.48
Former Soviet Union - 12																
Russia	1.78	1.85	1.80	1.80	1.89	1.77	1.83	1.83	3.36	3.28	3.30	3.30	0.00	0.00	0.02	0.64
Belarus	0.32	0.34	0.33	0.33	2.01	2.79	2.46	2.46	0.65	0.95	0.80	0.80	0.00	0.00	-0.15	-15.79
Ukraine	0.28	0.19	0.15	0.15	2.29	2.57	2.33	2.33	0.64	0.48	0.35	0.35	0.00	0.00	-0.13	-26.32
Kazakhstan	0.04	0.04	0.04	0.04	1.10	1.42	1.25	1.25	0.04	0.06	0.05	0.05	0.00	0.00	-0.01	-18.03
Turkey	0.14	0.14	0.14	0.14	2.50	2.50	2.50	2.50	0.35	0.35	0.35	0.35	0.00	0.00	0.00	0.00
Canada	0.09	0.09	0.10	0.10	2.56	2.48	2.35	2.40	0.22	0.22	0.23	0.23	0.00	0.00	0.01	5.50
South America																
Chile	0.01	0.01	0.01	0.01	5.45	4.27	5.92	5.92	0.06	0.05	0.07	0.07	0.00	0.00	0.02	51.06
Argentina	0.04	0.05	0.04	0.04	1.49	1.90	1.56	1.56	0.05	0.10	0.06	0.06	0.00	0.00	-0.04	-42.27
Other Europe																
Bosnia and Herzegovina	0.00	0.00	0.00	0.00	3.00	2.25	2.67	2.67	0.01	0.01	0.01	0.01	0.00	0.00	0.00	-11.11
Switzerland	0.00	0.00	0.00	0.00	5.00	5.50	5.50	5.50	0.01	0.01	0.01	0.01	0.00	0.00	0.00	0.00
Serbia	0.00	0.00	0.00	0.00	2.50	2.50	2.50	2.50	0.01	0.01	0.01	0.01	0.00	0.00	0.00	0.00
Australia	0.04	0.04	0.04	0.04	0.57	0.57	0.61	0.61	0.02	0.02	0.02	0.02	0.00	0.00	0.00	10.00
Others	0.03	0.03	0.03	0.03	0.90	0.93	0.93	0.93	0.03	0.03	0.03	0.03	0.00	0.00	0.00	0.00

World and Selected Countries and Regions

Table 08 Sorghum Area, Yield, and Production

Country / Region	Area (Million hectares)				Yield (Metric tons per hectare)				Production (Million metric tons)				Change in Production			
	2013/14	Prel.	2015/16 Proj.		2013/14	Prel.	2015/16 Proj.		2013/14	Prel.	2015/16 Proj.		From last month		From last year	
		2014/15	Sep	Oct		2014/15	Sep	Oct		2014/15	Sep	Oct	MMT	Percent	MMT	Percent
World	39.19	42.86	43.68	43.44	1.56	1.49	1.58	1.58	60.98	63.70	69.01	68.53	-0.49	-0.70	4.83	7.58
United States	2.67	2.59	3.11	3.09	3.74	4.24	4.70	4.71	9.97	10.99	14.59	14.57	-0.02	-0.14	3.58	32.59
Total Foreign	36.52	40.27	40.57	40.35	1.40	1.31	1.34	1.34	51.02	52.71	54.42	53.96	-0.47	-0.85	1.25	2.36
Africa																
Nigeria	5.00	5.50	5.30	5.30	1.32	1.22	1.16	1.16	6.59	6.70	6.15	6.15	0.00	0.00	-0.55	-8.21
Ethiopia	1.82	1.80	1.80	1.80	2.26	2.22	2.22	2.11	4.11	4.00	4.00	3.80	-0.20	-5.00	-0.20	-5.00
Sudan	4.36	8.63	8.00	8.00	0.52	0.73	0.69	0.69	2.25	6.28	5.50	5.50	0.00	0.00	-0.78	-12.43
Burkina	1.80	1.80	1.80	1.80	1.04	1.02	1.06	1.06	1.88	1.84	1.90	1.90	0.00	0.00	0.06	3.49
Mali	0.94	1.00	1.00	1.00	0.87	1.30	1.30	1.30	0.82	1.30	1.30	1.30	0.00	0.00	0.00	0.00
Niger	3.10	3.00	3.00	3.00	0.42	0.33	0.37	0.37	1.29	1.00	1.10	1.10	0.00	0.00	0.10	10.00
Cameroon	0.80	0.80	0.80	0.80	1.44	1.44	1.44	1.44	1.15	1.15	1.15	1.15	0.00	0.00	0.00	0.00
Tanzania	0.71	0.90	0.90	0.90	1.17	0.93	0.93	0.93	0.83	0.84	0.84	0.84	0.00	0.00	0.00	0.00
Egypt	0.14	0.14	0.14	0.14	5.31	5.36	5.36	5.36	0.75	0.75	0.75	0.75	0.00	0.00	0.00	0.00
Uganda	0.35	0.35	0.35	0.35	0.85	0.86	0.91	0.91	0.30	0.30	0.32	0.32	0.00	0.00	0.02	6.67
Ghana	0.23	0.25	0.25	0.25	1.11	1.17	1.20	1.20	0.25	0.29	0.30	0.30	0.00	0.00	0.01	2.39
Mozambique	0.63	0.62	0.62	0.62	0.30	0.36	0.52	0.52	0.19	0.23	0.33	0.33	0.00	0.00	0.10	44.44
South Africa	0.08	0.07	0.07	0.07	3.35	1.65	2.86	2.86	0.27	0.12	0.20	0.20	0.00	0.00	0.08	70.94
Mexico	2.07	1.67	1.90	1.90	4.10	4.01	4.11	4.11	8.50	6.69	7.80	7.80	0.00	0.00	1.11	16.66
South America																
Argentina	1.00	0.77	1.00	1.00	4.40	4.55	4.50	4.50	4.40	3.50	4.50	4.50	0.00	0.00	1.00	28.57
Brazil	0.73	0.73	0.73	0.73	2.59	2.74	2.74	2.74	1.89	2.00	2.00	2.00	0.00	0.00	0.00	0.00
South Asia																
India	5.90	5.50	6.00	6.00	0.94	0.92	0.92	0.92	5.54	5.05	5.50	5.50	0.00	0.00	0.45	8.91
Pakistan	0.24	0.24	0.24	0.24	0.60	0.60	0.60	0.60	0.15	0.15	0.15	0.15	0.00	0.00	0.00	0.00
China	0.65	0.61	0.61	0.61	4.15	4.26	4.26	4.26	2.70	2.60	2.60	2.60	0.00	0.00	0.00	0.00
Australia	0.53	0.65	0.70	0.70	2.41	3.23	3.00	3.00	1.28	2.10	2.10	2.10	0.00	0.00	0.00	-0.19
European Union	0.14	0.15	0.14	0.14	5.21	6.01	5.63	5.19	0.70	0.88	0.76	0.75	-0.01	-1.71	-0.13	-14.92
Others	5.32	5.10	5.23	4.99	0.97	0.97	0.99	0.99	5.18	4.96	5.18	4.93	-0.25	-4.86	-0.03	-0.54

World and Selected Countries and Regions

Table 09 Rice Area, Yield, and Production
World and Selected Countries and Regions

Country / Region	Area (Million hectares)				Yield (Metric tons per hectare)				Production (Million metric tons)				Change in Production			
	2013/14	Prel.	2015/16 Proj.		2013/14	Prel.	2015/16 Proj.		2013/14	Prel.	2015/16 Proj.		From last month		From last year	
		2014/15	Sep	Oct		2014/15	Sep	Oct		2014/15	Sep	Oct	MMT	Percent	MMT	Percent
World	161.71	160.14	160.52	159.17	4.41	4.46	4.42	4.44	478.39	478.81	475.76	474.02	-1.74	-0.36	-4.79	-1.00
United States	1.00	1.18	1.04	1.04	8.62	8.49	8.27	8.19	6.12	7.07	6.02	5.96	-0.05	-0.90	-1.11	-15.63
Total Foreign	160.71	158.96	159.48	158.13	4.39	4.43	4.39	4.42	472.27	471.74	469.74	468.06	-1.68	-0.36	-3.68	-0.78
East Asia																
China	30.31	30.31	30.35	30.35	6.72	6.81	6.85	6.85	142.53	144.50	145.50	145.50	0.00	0.00	1.00	0.69
Japan	1.62	1.61	1.61	1.61	6.73	6.70	6.74	6.74	7.94	7.84	7.90	7.90	0.00	0.00	0.06	0.74
Korea, South	0.83	0.82	0.80	0.80	6.76	6.91	6.66	6.66	4.23	4.24	4.00	4.00	0.00	0.00	-0.24	-5.68
Korea, North	0.57	0.57	0.53	0.53	5.07	4.63	4.69	4.69	1.88	1.70	1.60	1.60	0.00	0.00	-0.10	-5.88
South Asia																
India	44.14	43.00	44.00	43.20	3.62	3.66	3.55	3.59	106.65	104.80	104.00	103.50	-0.50	-0.48	-1.30	-1.24
Bangladesh	11.75	11.80	12.00	12.00	4.39	4.39	4.38	4.38	34.39	34.50	35.00	35.00	0.00	0.00	0.50	1.45
Pakistan	2.78	2.85	2.85	2.85	3.62	3.63	3.63	3.63	6.70	6.90	6.90	6.90	0.00	0.00	0.00	0.00
Nepal	1.50	1.56	1.56	1.56	3.37	2.98	2.98	2.98	3.36	3.10	3.10	3.10	0.00	0.00	0.00	0.00
Sri Lanka	1.15	1.15	1.15	1.15	3.63	3.64	3.84	3.84	2.84	2.85	3.00	3.00	0.00	0.00	0.15	5.26
Southeast Asia																
Indonesia	12.10	12.08	12.16	12.16	4.72	4.73	4.70	4.70	36.30	36.30	36.30	36.30	0.00	0.00	0.00	0.00
Vietnam	7.79	7.69	7.66	7.66	5.79	5.84	5.89	5.89	28.16	28.07	28.20	28.20	0.00	0.00	0.13	0.45
Thailand	10.92	10.27	10.20	9.65	2.84	2.77	2.67	2.57	20.46	18.75	18.00	16.40	-1.60	-8.89	-2.35	-12.53
Burma	7.05	7.03	6.80	6.80	2.65	2.80	2.80	2.80	11.96	12.60	12.20	12.20	0.00	0.00	-0.40	-3.17
Philippines	4.80	4.71	4.70	4.70	3.92	4.02	4.05	4.05	11.86	11.92	12.00	12.00	0.00	0.00	0.09	0.71
Cambodia	2.97	3.03	2.95	2.95	2.49	2.43	2.49	2.49	4.73	4.70	4.70	4.70	0.00	0.00	0.00	0.00
Laos	0.89	0.96	0.93	0.93	2.94	3.11	3.00	3.00	1.65	1.88	1.75	1.75	0.00	0.00	-0.13	-6.67
Malaysia	0.69	0.69	0.69	0.69	3.91	4.02	4.04	4.04	1.76	1.80	1.81	1.81	0.00	0.00	0.01	0.56
South America																
Brazil	2.40	2.33	2.30	2.30	5.09	5.36	5.12	5.12	8.30	8.50	8.00	8.00	0.00	0.00	-0.50	-5.88
Peru	0.41	0.40	0.40	0.40	7.72	7.79	7.80	7.80	2.16	2.15	2.15	2.15	0.00	0.00	0.00	0.14
Africa																
Egypt	0.77	0.65	0.66	0.66	8.94	10.10	8.78	8.78	4.75	4.53	4.00	4.00	0.00	0.00	-0.53	-11.70
Madagascar	1.30	1.45	1.45	1.45	2.78	2.74	2.76	2.83	2.31	2.55	2.56	2.62	0.06	2.50	0.08	3.06
Nigeria	2.50	2.70	2.40	2.40	1.76	1.67	1.79	1.79	2.77	2.84	2.71	2.71	0.00	0.00	-0.13	-4.44
European Union	0.43	0.43	0.42	0.42	6.45	6.37	6.58	6.58	1.94	1.88	1.93	1.93	0.00	0.00	0.05	2.60
Iran	0.59	0.60	0.61	0.61	4.24	4.33	4.34	4.34	1.65	1.72	1.75	1.75	0.00	0.00	0.03	1.92
Others	10.45	10.30	10.31	10.31	3.05	3.11	3.05	3.10	21.02	21.14	20.68	21.04	0.35	1.71	-0.10	-0.47

Yield is on a rough basis, before the milling process. Production is on a milled basis, after the milling process.

Table 10 Total Oilseed Area, Yield, and Production

World and Selected Countries and Regions

Country / Region	Area (Million hectares)				Yield (Metric tons per hectare)				Production (Million metric tons)				Change in Production			
	Prel.		2015/16 Proj.		Prel.		2015/16 Proj.		Prel.		2015/16 Proj.		From last month		From last year	
	2013/14	2014/15	Sep	Oct	2013/14	2014/15	Sep	Oct	2013/14	2014/15	Sep	Oct	MMT	Percent	MMT	Percent
World Total	--	--	--	--	--	--	--	--	505.98	536.74	527.17	531.02	3.86	0.73	-5.72	-1.07
Total Foreign	--	--	--	--	--	--	--	--	406.97	420.72	411.10	415.75	4.65	1.13	-4.97	-1.18
Oilseed, Copra	--	--	--	--	--	--	--	--	5.43	5.43	5.51	5.51	0.00	0.00	0.07	1.36
Oilseed, Palm Kernel	--	--	--	--	--	--	--	--	15.75	16.30	17.14	17.11	-0.03	-0.15	0.81	4.96
Major Oilseeds	230.95	234.08	233.50	234.34	2.10	2.20	2.16	2.17	484.81	515.01	504.52	508.41	3.88	0.77	-6.60	-1.28
United States	35.44	38.98	39.03	38.72	2.79	2.98	2.97	2.98	99.02	116.03	116.07	115.27	-0.80	-0.69	-0.75	-0.65
Foreign Oilseeds	195.51	195.10	194.48	195.61	1.97	2.04	2.00	2.01	385.79	398.98	388.45	393.13	4.68	1.20	-5.85	-1.47
South America	59.15	61.16	62.51	63.49	2.73	2.94	2.83	0.00	161.51	179.78	176.91	180.82	3.91	2.21	1.03	0.57
Brazil	31.47	33.35	33.66	34.46	2.86	2.97	2.96	0.00	89.92	99.09	99.51	102.71	3.20	3.22	3.62	3.66
Argentina	21.64	21.56	22.23	22.41	2.63	3.04	2.74	0.00	56.92	65.52	61.01	61.71	0.71	1.16	-3.81	-5.82
Paraguay	3.36	3.36	3.52	3.52	2.47	2.46	2.55	0.00	8.32	8.26	8.97	8.97	0.00	0.00	0.71	8.61
Bolivia	1.18	1.28	1.50	1.50	2.26	2.30	2.30	0.00	2.67	2.95	3.45	3.45	0.00	0.00	0.50	16.78
Uruguay	1.34	1.43	1.44	1.44	2.49	2.48	2.47	0.00	3.34	3.54	3.56	3.56	0.00	0.00	0.01	0.37
China	24.74	24.32	22.95	22.90	2.38	2.37	2.39	0.00	58.89	57.56	54.79	54.52	-0.27	-0.49	-3.04	-5.27
South Asia	41.22	39.40	39.27	39.37	1.01	0.99	1.06	0.00	41.45	38.93	41.64	40.84	-0.80	-1.92	1.91	4.91
India	37.18	35.36	35.30	35.45	0.97	0.94	1.02	0.00	36.07	33.13	36.07	35.57	-0.50	-1.39	2.44	7.36
Pakistan	3.77	3.77	3.70	3.65	1.36	1.47	1.44	0.00	5.12	5.54	5.31	5.01	-0.30	-5.65	-0.53	-9.57
European Union	12.17	11.96	11.71	11.79	2.63	2.97	2.70	0.00	32.05	35.53	31.62	31.94	0.33	1.03	-3.59	-10.11
Former Soviet Union - 12	20.76	21.22	20.82	20.81	1.68	1.59	1.57	0.00	34.89	33.75	32.65	33.24	0.59	1.81	-0.50	-1.49
Russia	9.11	9.34	9.45	9.45	1.49	1.39	1.41	0.00	13.58	12.99	13.30	13.30	0.00	0.00	0.31	2.40
Ukraine	7.65	7.98	7.88	7.88	2.19	2.04	1.99	0.00	16.73	16.30	15.70	16.30	0.60	3.82	0.00	0.00
Uzbekistan	1.30	1.29	1.29	1.29	1.24	1.19	1.13	0.00	1.61	1.53	1.45	1.45	0.00	0.00	-0.08	-5.10
Canada	10.05	10.61	10.15	10.15	2.38	2.12	1.91	0.00	23.96	22.51	19.34	20.34	1.00	5.17	-2.17	-9.64
Africa	18.08	17.39	18.32	18.37	0.92	0.91	0.92	0.00	16.70	15.81	16.89	16.96	0.08	0.44	1.15	7.30
Nigeria	3.44	3.37	3.39	3.39	1.10	1.11	1.11	0.00	3.76	3.74	3.76	3.76	0.00	0.00	0.02	0.59
South Africa	1.17	1.34	1.47	1.47	1.63	1.37	1.51	0.00	1.90	1.84	2.22	2.22	0.00	0.00	0.38	20.93
Tanzania	1.29	1.24	1.24	1.24	0.82	0.75	0.75	0.00	1.07	0.94	0.93	0.92	-0.01	-1.40	-0.02	-1.92
Southeast Asia	3.46	3.39	3.36	3.36	1.41	1.46	1.46	0.00	4.89	4.93	4.90	4.90	0.00	0.00	-0.03	-0.61
Indonesia	1.11	1.07	1.05	1.05	1.64	1.65	1.65	0.00	1.82	1.76	1.74	1.74	0.00	0.00	-0.02	-1.14
Burma	1.92	1.89	1.88	1.88	1.20	1.27	1.27	0.00	2.31	2.40	2.38	2.38	0.00	0.00	-0.02	-0.84
Australia	3.22	2.98	2.81	2.81	1.81	1.42	1.47	0.00	5.82	4.23	4.12	4.12	0.00	0.00	-0.11	-2.58
Turkey	1.13	1.07	0.99	0.97	2.20	2.40	2.36	0.00	2.49	2.57	2.33	2.18	-0.15	-6.44	-0.39	-15.18
Others	1.54	1.62	1.59	1.59	2.04	2.09	2.05	2.05	3.15	3.38	3.26	3.26	0.00	0.00	-0.12	-3.41

World Total and Total Foreign: (Major Oilseeds plus copra and palm kernel) Major Oilseeds: (soybeans, sunflowerseeds, peanuts(inshell), cottonseed and rapeseed)

Table 11 Soybean Area, Yield, and Production

Country / Region	Area (Million hectares)				Yield (Metric tons per hectare)				Production (Million metric tons)				Change in Production			
	2013/14	Prel.	2015/16 Proj.		2013/14	Prel.	2015/16 Proj.		2013/14	Prel.	2015/16 Proj.		From last month		From last year	
		2014/15	Sep	Oct		2014/15	Sep	Oct		2014/15	Sep	Oct	MMT	Percent	MMT	Percent
World	113.09	118.19	120.87	121.40	2.50	2.70	2.64	2.64	283.15	318.95	319.61	320.49	0.88	0.28	1.55	0.48
United States	30.86	33.42	33.81	33.36	2.96	3.20	3.17	3.17	91.39	106.88	107.10	105.81	-1.30	-1.21	-1.07	-1.00
Total Foreign	82.23	84.77	87.06	88.04	2.33	2.50	2.44	2.44	191.76	212.07	212.51	214.69	2.18	1.02	2.62	1.23
South America																
Brazil	30.10	32.10	32.50	33.30	2.88	3.00	2.98	3.00	86.70	96.20	97.00	100.00	3.00	3.09	3.80	3.95
Argentina	19.40	19.30	20.00	20.00	2.76	3.15	2.85	2.85	53.50	60.80	57.00	57.00	0.00	0.00	-3.80	-6.25
Paraguay	3.26	3.24	3.40	3.40	2.52	2.50	2.59	2.59	8.19	8.10	8.80	8.80	0.00	0.00	0.70	8.64
Bolivia	1.00	1.08	1.28	1.28	2.40	2.45	2.42	2.42	2.40	2.65	3.10	3.10	0.00	0.00	0.45	16.98
Uruguay	1.31	1.40	1.40	1.40	2.52	2.50	2.50	2.50	3.30	3.50	3.50	3.50	0.00	0.00	0.00	0.00
East Asia																
China	6.85	6.80	6.40	6.40	1.78	1.82	1.80	1.80	12.20	12.35	11.50	11.50	0.00	0.00	-0.85	-6.88
Korea, South	0.08	0.08	0.07	0.07	1.93	1.85	1.71	1.71	0.15	0.14	0.12	0.12	0.00	0.00	-0.02	-13.67
Korea, North	0.12	0.12	0.11	0.11	1.41	1.40	1.36	1.36	0.16	0.17	0.15	0.15	0.00	0.00	-0.02	-9.09
Japan	0.13	0.13	0.13	0.13	1.55	1.71	1.69	1.69	0.20	0.23	0.22	0.22	0.00	0.00	-0.01	-2.65
India	12.20	10.91	11.50	11.65	0.78	0.83	1.00	0.94	9.50	9.00	11.50	11.00	-0.50	-4.35	2.00	22.22
Canada	1.86	2.24	2.20	2.20	2.88	2.71	2.70	2.70	5.36	6.05	5.95	5.95	0.00	0.00	-0.10	-1.64
Former Soviet Union - 12																
Russia	1.20	1.91	2.00	2.00	1.36	1.36	1.35	1.35	1.64	2.60	2.70	2.70	0.00	0.00	0.11	4.05
Ukraine	1.35	1.80	2.10	2.10	2.05	2.17	1.90	1.71	2.77	3.90	4.00	3.60	-0.40	-10.00	-0.30	-7.69
European Union	0.47	0.57	0.73	0.77	2.57	2.98	2.66	2.64	1.21	1.69	1.95	2.03	0.08	3.85	0.34	20.04
Southeast Asia																
Indonesia	0.45	0.43	0.43	0.43	1.44	1.40	1.40	1.40	0.65	0.60	0.60	0.60	0.00	0.00	0.00	0.00
Vietnam	0.11	0.12	0.12	0.12	1.44	1.45	1.46	1.46	0.16	0.17	0.18	0.18	0.00	0.00	0.00	0.57
Thailand	0.04	0.03	0.03	0.03	1.60	1.71	1.67	1.67	0.06	0.05	0.05	0.05	0.00	0.00	0.00	-5.66
Burma	0.17	0.17	0.17	0.17	1.23	1.21	1.21	1.21	0.21	0.20	0.20	0.20	0.00	0.00	0.00	0.00
Mexico	0.18	0.19	0.20	0.20	1.35	1.84	1.85	1.85	0.24	0.36	0.36	0.36	0.00	0.00	0.01	1.41
Iran	0.08	0.08	0.08	0.08	2.45	2.44	2.44	2.44	0.19	0.20	0.20	0.20	0.00	0.00	0.00	0.00
Africa																
South Africa	0.50	0.69	0.80	0.80	1.88	1.54	1.63	1.63	0.95	1.06	1.30	1.30	0.00	0.00	0.24	22.64
Nigeria	0.65	0.65	0.65	0.65	1.00	1.00	1.00	1.00	0.65	0.65	0.65	0.65	0.00	0.00	0.00	0.00
Zambia	0.11	0.11	0.11	0.11	1.88	1.88	1.88	1.88	0.21	0.21	0.21	0.21	0.00	0.00	0.00	0.00
Uganda	0.16	0.16	0.16	0.16	1.19	1.19	1.19	1.19	0.19	0.19	0.19	0.19	0.00	0.00	0.00	0.00
Middle East																
Iran	0.08	0.08	0.08	0.08	2.45	2.44	2.44	2.44	0.19	0.20	0.20	0.20	0.00	0.00	0.00	0.00
Turkey	0.04	0.04	0.03	0.03	3.71	3.86	3.60	3.60	0.13	0.14	0.09	0.09	0.00	0.00	-0.05	-33.33
Others	0.35	0.36	0.39	0.39	1.88	1.91	2.08	2.08	0.65	0.69	0.80	0.80	0.00	0.00	0.12	16.74

World and Selected Countries and Regions

Table 12 Cottonseed Area, Yield, and Production

Country / Region	Area (Million hectares)				Yield (Metric tons per hectare)				Production (Million metric tons)				Change in Production			
	2013/14	Prel.	2015/16 Proj.		2013/14	Prel.	2015/16 Proj.		2013/14	Prel.	2015/16 Proj.		From last month		From last year	
		2014/15	Sep	Oct		2014/15	Sep	Oct		2014/15	Sep	Oct	MMT	Percent	MMT	Percent
World	31.82	32.97	30.47	30.40	1.44	1.34	1.33	1.32	45.68	44.32	40.60	40.26	-0.34	-0.83	-4.06	-9.16
United States	3.05	3.78	3.31	3.31	1.25	1.23	1.18	1.17	3.81	4.65	3.91	3.88	-0.03	-0.72	-0.77	-16.61
Total Foreign	28.76	29.19	27.16	27.09	1.46	1.36	1.35	1.34	41.87	39.67	36.69	36.39	-0.31	-0.84	-3.29	-8.28
South Asia																
India	11.70	12.70	11.80	11.80	1.11	0.98	1.04	1.04	12.95	12.50	12.30	12.30	0.00	0.00	-0.20	-1.60
Pakistan	2.90	2.95	2.90	2.85	1.41	1.56	1.52	1.44	4.10	4.60	4.40	4.10	-0.30	-6.82	-0.50	-10.87
China	4.80	4.40	3.63	3.58	2.67	2.67	2.81	2.78	12.84	11.76	10.19	9.92	-0.27	-2.63	-1.84	-15.61
Former Soviet Union - 12																
Uzbekistan	1.30	1.29	1.29	1.29	1.24	1.19	1.13	1.13	1.61	1.53	1.45	1.45	0.00	0.00	-0.08	-5.10
Turkmenistan	0.58	0.55	0.55	0.55	1.06	1.10	1.09	1.09	0.61	0.60	0.60	0.60	0.00	0.00	0.00	0.00
Tajikistan	0.19	0.18	0.15	0.15	0.92	0.90	0.87	0.87	0.18	0.16	0.13	0.13	0.00	0.00	-0.03	-16.56
Kazakhstan	0.14	0.13	0.10	0.10	0.96	0.73	0.89	0.99	0.13	0.09	0.09	0.10	0.01	11.36	0.00	4.26
South America																
Brazil	1.12	1.02	0.93	0.93	2.38	2.31	2.16	2.38	2.67	2.36	2.00	2.20	0.20	10.00	-0.16	-6.78
Argentina	0.56	0.48	0.46	0.45	0.75	0.78	0.75	0.76	0.42	0.38	0.35	0.34	-0.01	-1.45	-0.04	-9.33
Middle East																
Turkey	0.33	0.43	0.38	0.38	2.24	2.40	2.32	2.32	0.74	1.03	0.88	0.88	0.00	0.00	-0.15	-14.56
Syria	0.11	0.06	0.05	0.05	2.51	1.62	1.80	1.80	0.28	0.10	0.09	0.09	0.00	0.00	-0.01	-7.22
Iran	0.10	0.11	0.11	0.11	0.90	0.87	0.89	0.89	0.09	0.10	0.10	0.10	0.00	0.00	0.00	2.08
Australia	0.44	0.21	0.23	0.23	4.31	3.47	3.02	3.02	1.88	0.71	0.68	0.68	0.00	0.00	-0.03	-4.36
European Union	0.31	0.35	0.32	0.32	1.54	1.48	1.47	1.47	0.48	0.52	0.47	0.47	0.00	0.00	-0.06	-10.90
Africa																
Burkina	0.65	0.66	0.63	0.63	0.53	0.57	0.53	0.53	0.35	0.37	0.33	0.33	0.00	0.00	-0.04	-10.99
Mali	0.45	0.54	0.54	0.60	0.54	0.55	0.52	0.57	0.24	0.30	0.28	0.34	0.06	20.14	0.05	15.25
Cameroon	0.22	0.23	0.22	0.22	1.14	1.15	1.08	1.08	0.25	0.27	0.24	0.24	0.00	0.00	-0.03	-10.57
Cote d'Ivoire	0.45	0.41	0.42	0.44	0.47	0.55	0.50	0.52	0.21	0.23	0.21	0.23	0.02	10.63	0.00	0.00
Benin	0.27	0.32	0.31	0.31	0.70	0.73	0.69	0.69	0.19	0.23	0.22	0.22	0.00	0.00	-0.02	-6.93
Tanzania	0.35	0.40	0.40	0.40	0.47	0.34	0.33	0.30	0.17	0.14	0.13	0.12	-0.01	-9.92	-0.02	-13.24
Egypt	0.13	0.16	0.10	0.10	1.02	1.02	1.04	1.04	0.13	0.16	0.10	0.10	0.00	0.00	-0.06	-35.00
Nigeria	0.29	0.22	0.24	0.24	0.40	0.40	0.45	0.45	0.11	0.09	0.11	0.11	0.00	0.00	0.02	25.58
Uganda	0.05	0.06	0.08	0.06	1.22	1.75	1.16	1.68	0.06	0.11	0.09	0.10	0.01	16.09	0.00	-3.81
Zimbabwe	0.26	0.18	0.20	0.18	0.39	0.35	0.48	0.42	0.10	0.06	0.10	0.08	-0.02	-20.00	0.01	20.63
Sudan	0.06	0.07	0.11	0.11	1.34	0.99	0.94	0.94	0.08	0.07	0.10	0.10	0.00	0.00	0.04	56.06
Mexico	0.12	0.18	0.15	0.15	2.58	2.56	2.41	2.41	0.32	0.46	0.36	0.36	0.00	0.00	-0.11	-23.06
Burma	0.30	0.30	0.29	0.29	1.23	1.23	1.23	1.23	0.37	0.37	0.35	0.35	0.00	0.00	-0.02	-5.41
Others	0.61	0.63	0.62	0.61	0.54	0.64	0.59	0.60	0.33	0.40	0.37	0.36	-0.01	-1.36	-0.04	-9.95

World and Selected Countries and Regions

Table 13 Peanut Area, Yield, and Production

Country / Region	Area (Million hectares)				Yield (Metric tons per hectare)				Production (Million metric tons)				Change in Production			
	2013/14	Prel.	2015/16 Proj.		2013/14	Prel.	2015/16 Proj.		2013/14	Prel.	2015/16 Proj.		From last month		From last year	
		2014/15	Sep	Oct		2014/15	Sep	Oct		2014/15	Sep	Oct	MMT	Percent	MMT	Percent
World	25.28	23.65	24.42	24.41	1.63	1.67	1.67	1.67	41.14	39.49	40.78	40.89	0.11	0.27	1.40	3.53
United States	0.42	0.54	0.64	0.64	4.49	4.40	4.48	4.48	1.89	2.35	2.87	2.87	0.00	0.03	0.51	21.84
Total Foreign	24.86	23.12	23.78	23.77	1.58	1.61	1.59	1.60	39.25	37.14	37.91	38.02	0.11	0.29	0.88	2.37
China	4.63	4.70	4.60	4.60	3.66	3.51	3.63	3.63	16.97	16.50	16.70	16.70	0.00	0.00	0.20	1.21
Africa																
Nigeria	2.50	2.50	2.50	2.50	1.20	1.20	1.20	1.20	3.00	3.00	3.00	3.00	0.00	0.00	0.00	0.00
Sudan	2.16	1.25	2.18	2.18	0.82	0.77	0.86	0.86	1.77	0.96	1.87	1.87	0.00	0.00	0.91	94.29
Senegal	0.77	0.77	0.77	0.77	0.92	0.94	0.94	0.94	0.71	0.73	0.73	0.73	0.00	0.00	0.00	0.00
Cameroon	0.46	0.47	0.40	0.40	1.37	1.36	1.38	1.38	0.64	0.64	0.55	0.55	0.00	0.00	-0.09	-14.06
Ghana	0.33	0.40	0.40	0.40	1.24	1.10	1.10	1.10	0.41	0.44	0.44	0.44	0.00	0.00	0.00	0.00
Chad	0.50	0.50	0.50	0.50	0.80	0.80	0.80	0.80	0.40	0.40	0.40	0.40	0.00	0.00	0.00	0.00
Malawi	0.36	0.37	0.37	0.37	1.05	1.03	1.03	1.03	0.38	0.38	0.38	0.38	0.00	0.00	0.00	0.00
Congo (Kinshasa)	0.48	0.48	0.48	0.48	0.78	0.78	0.78	0.78	0.37	0.37	0.37	0.37	0.00	0.00	0.00	0.00
Niger	0.78	0.74	0.74	0.74	0.44	0.47	0.47	0.47	0.34	0.35	0.35	0.35	0.00	0.00	0.00	0.00
Mali	0.37	0.38	0.38	0.38	1.38	0.87	0.87	0.87	0.52	0.33	0.33	0.33	0.00	0.00	0.00	0.00
Uganda	0.42	0.43	0.43	0.43	0.70	0.71	0.71	0.71	0.30	0.30	0.30	0.30	0.00	0.00	0.00	0.00
Burkina	0.45	0.45	0.45	0.45	0.78	0.78	0.78	0.78	0.35	0.35	0.35	0.35	0.00	0.00	0.00	0.00
Guinea	0.21	0.21	0.21	0.21	1.24	1.24	1.24	1.24	0.26	0.26	0.26	0.26	0.00	0.00	0.00	0.00
Egypt	0.06	0.06	0.06	0.06	3.16	3.16	3.33	3.33	0.20	0.20	0.20	0.20	0.00	0.00	0.00	0.50
Central African Republic	0.10	0.10	0.10	0.10	1.50	1.50	1.50	1.50	0.15	0.15	0.15	0.15	0.00	0.00	0.00	0.00
South Africa	0.05	0.06	0.06	0.06	1.90	1.29	1.92	1.92	0.10	0.08	0.12	0.12	0.00	0.00	0.04	53.33
Mozambique	0.29	0.29	0.29	0.29	0.38	0.38	0.38	0.38	0.11	0.11	0.11	0.11	0.00	0.00	0.00	0.00
Cote d'Ivoire	0.08	0.08	0.08	0.08	1.19	1.13	1.13	1.13	0.10	0.09	0.09	0.09	0.00	0.00	0.00	0.00
Benin	0.15	0.16	0.16	0.16	0.87	0.90	0.90	0.90	0.13	0.14	0.14	0.14	0.00	0.00	0.00	0.00
South Asia																
India	5.40	4.60	4.50	4.50	1.05	1.07	1.04	1.04	5.65	4.90	4.70	4.70	0.00	0.00	-0.20	-4.08
Pakistan	0.11	0.11	0.11	0.11	0.90	0.90	0.90	0.90	0.10	0.10	0.10	0.10	0.00	0.00	0.00	0.00
Southeast Asia																
Indonesia	0.66	0.63	0.62	0.62	1.77	1.83	1.84	1.84	1.16	1.15	1.13	1.13	0.00	0.00	-0.02	-1.74
Burma	0.89	0.89	0.89	0.89	1.55	1.55	1.55	1.55	1.38	1.38	1.38	1.38	0.00	0.00	0.00	0.00
Vietnam	0.21	0.22	0.22	0.22	2.18	2.20	2.20	2.20	0.46	0.47	0.49	0.49	0.00	0.00	0.01	2.54
Thailand	0.03	0.03	0.03	0.03	1.47	1.50	1.50	1.50	0.05	0.05	0.05	0.05	0.00	0.00	0.00	0.00
South America																
Argentina	0.38	0.34	0.37	0.36	2.64	3.48	2.90	3.25	1.00	1.19	1.06	1.17	0.11	10.38	-0.02	-1.52
Brazil	0.11	0.11	0.11	0.11	3.00	3.15	3.00	3.00	0.32	0.35	0.33	0.33	0.00	0.00	-0.02	-4.62
Mexico	0.06	0.06	0.06	0.06	1.75	1.74	1.75	1.75	0.10	0.10	0.11	0.11	0.00	0.00	0.00	3.96
Others	1.86	1.76	1.75	1.75	1.00	0.97	1.01	1.01	1.86	1.71	1.77	1.77	0.00	0.00	0.06	3.58

Table 14 Sunflowerseed Area, Yield, and Production

Country / Region	Area (Million hectares)				Yield (Metric tons per hectare)				Production (Million metric tons)				Change in Production			
	2013/14	Prel.		2015/16 Proj.		2013/14	Prel.		2015/16 Proj.		2013/14	Prel.		2015/16 Proj.		
		2014/15	Sep	Oct	2014/15		Sep	Oct	2014/15	Sep		Oct	MMT	Percent	MMT	Percent
World	24.38	23.35	23.02	23.27	1.75	1.73	1.69	1.74	42.75	40.33	38.84	40.53	1.69	4.35	0.21	0.51
United States	0.59	0.61	0.65	0.72	1.55	1.65	1.65	1.83	0.92	1.01	1.08	1.32	0.24	22.24	0.31	31.24
Total Foreign	23.79	22.74	22.36	22.55	1.76	1.73	1.69	1.74	41.83	39.32	37.76	39.21	1.45	3.84	-0.11	-0.27
Former Soviet Union - 12																
Russia	6.80	6.37	6.50	6.50	1.55	1.40	1.45	1.45	10.55	8.93	9.40	9.40	0.00	0.00	0.47	5.27
Ukraine	5.30	5.30	5.10	5.10	2.19	1.92	1.96	2.16	11.60	10.20	10.00	11.00	1.00	10.00	0.80	7.84
Kazakhstan	0.82	0.77	0.68	0.68	0.70	0.67	0.67	0.67	0.57	0.51	0.45	0.45	0.00	0.00	-0.06	-12.28
European Union	4.62	4.28	4.15	4.16	1.96	2.09	1.90	1.90	9.05	8.93	7.90	7.90	0.00	0.00	-1.03	-11.53
South America																
Argentina	1.30	1.44	1.40	1.60	1.54	2.19	1.86	2.00	2.00	3.16	2.60	3.20	0.60	23.08	0.04	1.27
Uruguay	0.03	0.03	0.04	0.04	1.40	1.47	1.50	1.50	0.04	0.04	0.06	0.06	0.00	0.00	0.01	29.55
Bolivia	0.18	0.20	0.22	0.22	1.50	1.50	1.60	1.60	0.27	0.30	0.35	0.35	0.00	0.00	0.05	15.00
Brazil	0.15	0.12	0.12	0.12	1.59	1.50	1.50	1.50	0.23	0.18	0.18	0.18	0.00	0.00	0.00	0.00
Paraguay	0.04	0.06	0.07	0.07	1.51	1.69	1.75	1.75	0.06	0.11	0.11	0.11	0.00	0.00	0.01	8.57
China	0.92	0.92	0.92	0.92	2.63	2.55	2.50	2.50	2.42	2.35	2.30	2.30	0.00	0.00	-0.05	-2.13
South Asia																
India	0.75	0.55	0.50	0.50	0.89	0.76	0.84	0.84	0.67	0.42	0.42	0.42	0.00	0.00	0.00	0.00
Pakistan	0.40	0.36	0.34	0.34	1.50	1.50	1.50	1.50	0.60	0.54	0.51	0.51	0.00	0.00	-0.03	-5.56
Middle East																
Turkey	0.69	0.53	0.51	0.49	2.03	2.26	2.25	2.04	1.40	1.20	1.15	1.00	-0.15	-13.04	-0.20	-16.67
Iran	0.07	0.07	0.07	0.07	1.29	1.29	1.29	1.29	0.09	0.09	0.09	0.09	0.00	0.00	0.00	0.00
Israel	0.01	0.01	0.01	0.01	1.20	1.60	1.60	1.60	0.01	0.02	0.02	0.02	0.00	0.00	0.00	0.00
Africa																
Egypt	0.01	0.01	0.01	0.01	2.67	2.43	2.43	2.43	0.02	0.02	0.02	0.02	0.00	0.00	0.00	0.00
Morocco	0.02	0.02	0.02	0.02	1.12	1.25	1.25	1.25	0.02	0.02	0.02	0.02	0.00	0.00	0.00	0.00
South Africa	0.60	0.58	0.59	0.59	1.39	1.15	1.31	1.31	0.83	0.66	0.78	0.78	0.00	0.00	0.11	17.25
Burma	0.57	0.54	0.54	0.54	0.63	0.83	0.83	0.83	0.36	0.45	0.45	0.45	0.00	0.00	0.00	0.00
Canada	0.03	0.03	0.05	0.05	1.86	1.90	1.96	1.96	0.05	0.06	0.09	0.09	0.00	0.00	0.04	70.91
Australia	0.03	0.02	0.04	0.04	1.19	1.25	1.25	1.25	0.03	0.03	0.05	0.05	0.00	0.00	0.02	50.00
Others	0.47	0.53	0.51	0.51	2.01	2.08	1.63	1.63	0.95	1.11	0.83	0.83	0.00	0.00	-0.28	-25.20

World and Selected Countries and Regions

Table 15 Rapeseed Area, Yield, and Production

Country / Region	Area (Million hectares)				Yield (Metric tons per hectare)				Production (Million metric tons)				Change in Production			
	2013/14	Prel.		2015/16 Proj.		2013/14	Prel.		2015/16 Proj.		2013/14	Prel.		2015/16 Proj.		
		2014/15	Sep	Oct	2014/15		Sep	Oct	2014/15	Sep		Oct	MMT	Percent	MMT	Percent
World	36.38	35.93	34.74	34.86	1.98	2.00	1.86	1.90	72.09	71.92	64.69	66.23	1.54	2.37	-5.69	-7.91
United States	0.51	0.63	0.62	0.70	1.96	1.81	1.81	2.01	1.00	1.14	1.12	1.40	0.29	25.60	0.26	23.07
Total Foreign	35.87	35.30	34.12	34.16	1.98	2.01	1.86	1.90	71.08	70.78	63.58	64.83	1.25	1.97	-5.96	-8.41
European Union	6.77	6.76	6.51	6.55	3.15	3.61	3.27	3.29	21.30	24.39	21.30	21.55	0.25	1.17	-2.84	-11.66
Canada	8.16	8.34	7.90	7.90	2.27	1.97	1.68	1.81	18.55	16.41	13.30	14.30	1.00	7.52	-2.11	-12.86
China	7.53	7.50	7.40	7.40	1.92	1.95	1.91	1.91	14.46	14.60	14.10	14.10	0.00	0.00	-0.50	-3.42
South Asia																
India	7.13	6.60	7.00	7.00	1.02	0.96	1.02	1.02	7.30	6.31	7.15	7.15	0.00	0.00	0.84	13.31
Pakistan	0.36	0.35	0.35	0.35	0.89	0.86	0.86	0.86	0.32	0.30	0.30	0.30	0.00	0.00	0.00	0.00
Bangladesh	0.25	0.25	0.25	0.25	0.92	0.92	0.92	0.92	0.23	0.23	0.23	0.23	0.00	0.00	0.00	0.00
Former Soviet Union - 12																
Russia	1.11	1.06	0.95	0.95	1.26	1.38	1.26	1.26	1.39	1.46	1.20	1.20	0.00	0.00	-0.26	-18.03
Ukraine	1.00	0.88	0.68	0.68	2.36	2.50	2.52	2.52	2.35	2.20	1.70	1.70	0.00	0.00	-0.50	-22.73
Belarus	0.40	0.40	0.17	0.17	1.68	1.82	1.82	1.82	0.68	0.73	0.30	0.30	0.00	0.00	-0.43	-58.90
Kazakhstan	0.25	0.24	0.23	0.23	0.95	0.99	1.00	1.00	0.24	0.24	0.23	0.23	0.00	0.00	-0.02	-6.64
Australia	2.72	2.71	2.50	2.50	1.41	1.26	1.32	1.32	3.83	3.41	3.30	3.30	0.00	0.00	-0.11	-3.31
South America																
Chile	0.04	0.05	0.05	0.05	3.68	4.10	4.00	4.00	0.14	0.20	0.20	0.20	0.00	0.00	0.00	-0.50
Paraguay	0.05	0.03	0.04	0.04	1.15	1.28	1.31	1.31	0.05	0.04	0.05	0.05	0.00	0.00	0.01	12.20
Switzerland	0.02	0.02	0.02	0.02	3.32	3.14	3.14	3.14	0.07	0.07	0.07	0.07	0.00	0.00	0.00	0.00
Ethiopia	0.05	0.05	0.05	0.05	1.45	1.60	1.60	1.60	0.07	0.08	0.08	0.08	0.00	0.00	0.00	3.90
Others	0.04	0.05	0.04	0.04	2.26	2.13	2.08	2.08	0.10	0.10	0.08	0.08	0.00	0.00	-0.03	-25.00

World and Selected Countries and Regions

Table 16 Copra, Palm Kernel, and Palm Oil Production

Country / Region	Production (Million metric tons)				Change in Production			
	2013/14	Prel.	2015/16 Proj.		From last month		From last year	
		2014/15	Sep	Oct	MMT	Percent	MMT	Percent
Oilseed, Copra								
Philippines	2.28	2.23	2.30	2.30	0.00	0.00	0.07	3.14
Indonesia	1.58	1.60	1.60	1.60	0.00	0.00	0.00	0.00
India	0.71	0.71	0.72	0.72	0.00	0.00	0.01	1.41
Vietnam	0.24	0.24	0.24	0.24	0.00	0.00	0.00	0.00
Mexico	0.20	0.21	0.21	0.21	0.00	0.00	0.00	0.00
Papua New Guinea	0.08	0.10	0.09	0.09	0.00	0.00	-0.01	-10.00
Thailand	0.07	0.07	0.07	0.07	0.00	0.00	0.00	0.00
Sri Lanka	0.07	0.07	0.07	0.07	0.00	0.00	0.00	0.00
Solomon Islands	0.03	0.03	0.03	0.03	0.00	0.00	0.00	0.00
Cote d'Ivoire	0.03	0.03	0.03	0.03	0.00	0.00	0.00	0.00
World	5.43	5.43	5.51	5.51	0.00	0.00	0.08	1.47
Oilseed, Palm Kernel								
Indonesia	8.10	8.70	9.20	9.20	0.00	0.00	0.50	5.75
Malaysia	5.10	5.05	5.25	5.25	0.00	0.00	0.20	3.96
Nigeria	0.73	0.73	0.73	0.73	0.00	0.00	0.00	0.00
Thailand	0.40	0.36	0.44	0.44	0.00	0.00	0.08	22.22
Colombia	0.23	0.24	0.27	0.25	-0.03	-11.11	0.00	0.00
Papua New Guinea	0.13	0.13	0.13	0.13	0.00	0.00	0.01	8.33
Ecuador	0.11	0.12	0.12	0.12	0.00	0.00	0.00	0.00
Cameroon	0.11	0.11	0.11	0.11	0.00	0.00	0.00	0.00
Honduras	0.10	0.11	0.12	0.12	0.00	0.00	0.01	9.09
Ghana	0.11	0.11	0.11	0.11	0.00	0.00	0.00	0.00
World	15.75	16.30	17.14	17.11	-0.03	-0.18	0.81	4.97
Oil, Palm								
Indonesia	30.50	33.00	35.00	35.00	0.00	0.00	2.00	6.06
Malaysia	20.16	19.80	21.00	21.00	0.00	0.00	1.20	6.06
Thailand	2.00	1.80	2.20	2.20	0.00	0.00	0.40	22.22
Colombia	1.04	1.11	1.10	1.13	0.03	2.73	0.02	1.80
Nigeria	0.97	0.97	0.97	0.97	0.00	0.00	0.00	0.00
Ecuador	0.57	0.58	0.60	0.60	0.00	0.00	0.03	5.26
Papua New Guinea	0.50	0.50	0.52	0.52	0.00	0.00	0.02	4.00
Ghana	0.49	0.50	0.50	0.50	0.00	0.00	0.00	0.00
Honduras	0.45	0.47	0.49	0.49	0.00	0.00	0.02	4.26
Guatemala	0.42	0.44	0.46	0.46	0.00	0.00	0.02	4.55
World	59.39	61.46	65.17	65.20	0.02	0.03	3.73	6.07

World and Selected Countries and Regions

Table 17 Cotton Area, Yield, and Production

Country / Region	Area (Million hectares)				Yield (Kilograms per hectare)				Production (Million 480 lb. bales)				Change in Production			
	2013/14	Prel.	2015/16 Proj.		2013/14	Prel.	2015/16 Proj.		2013/14	Prel.	2015/16 Proj.		From last month		From last year	
		2014/15	Sep	Oct		2014/15	Sep	Oct		2014/15	Sep	Oct	MBales	Percent	MBales	Percent
World	32.71	33.83	31.29	31.23	801	765	757	749	120.40	118.92	108.74	107.38	-1.36	-1.25	-11.54	-9.70
United States	3.05	3.78	3.31	3.31	921	939	885	879	12.91	16.32	13.43	13.34	-0.09	-0.67	-2.98	-18.27
Total Foreign	29.66	30.05	27.99	27.92	789	743	741	733	107.49	102.61	95.31	94.05	-1.27	-1.33	-8.56	-8.34
South Asia																
India	11.70	12.70	11.80	11.80	577	506	535	535	31.00	29.50	29.00	29.00	0.00	0.00	-0.50	-1.69
Pakistan	2.90	2.95	2.90	2.85	713	782	751	726	9.50	10.60	10.00	9.50	-0.50	-5.00	-1.10	-10.38
China	4.80	4.40	3.63	3.58	1,486	1,484	1,562	1,541	32.75	30.00	26.00	25.30	-0.70	-2.69	-4.70	-15.67
South America																
Brazil	1.12	1.02	0.93	0.93	1,555	1,494	1,577	1,530	8.00	7.00	6.70	6.50	-0.20	-2.99	-0.50	-7.14
Argentina	0.56	0.48	0.46	0.45	474	499	473	484	1.22	1.10	1.00	1.00	0.00	0.00	-0.10	-9.09
Paraguay	0.02	0.03	0.02	0.02	381	392	381	381	0.04	0.05	0.04	0.04	0.00	0.00	-0.01	-22.22
Africa																
Burkina	0.65	0.66	0.63	0.63	421	445	418	418	1.25	1.35	1.20	1.20	0.00	0.00	-0.15	-11.11
Mali	0.45	0.54	0.54	0.60	411	422	403	435	0.85	1.04	1.00	1.20	0.20	20.00	0.16	15.16
Cote d'Ivoire	0.45	0.41	0.42	0.44	382	450	407	423	0.78	0.86	0.78	0.86	0.08	10.32	0.00	0.00
Benin	0.27	0.32	0.31	0.31	464	484	457	457	0.58	0.70	0.65	0.65	0.00	0.00	-0.05	-7.14
Egypt	0.13	0.16	0.10	0.10	729	728	740	740	0.44	0.53	0.34	0.34	0.00	0.00	-0.19	-35.24
Cameroon	0.22	0.23	0.22	0.22	495	502	470	470	0.50	0.53	0.48	0.48	0.00	0.00	-0.06	-10.38
Tanzania	0.35	0.40	0.40	0.40	235	169	163	147	0.38	0.31	0.30	0.27	-0.03	-10.00	-0.04	-13.18
Nigeria	0.29	0.22	0.24	0.24	199	203	227	227	0.26	0.20	0.25	0.25	0.00	0.00	0.05	25.00
Zimbabwe	0.26	0.18	0.20	0.18	224	200	272	242	0.26	0.17	0.25	0.20	-0.05	-20.00	0.04	21.21
Ethiopia	0.12	0.13	0.13	0.13	308	305	315	315	0.17	0.18	0.19	0.19	0.00	0.00	0.01	7.43
Former Soviet Union - 12																
Uzbekistan	1.30	1.29	1.29	1.29	687	661	627	627	4.10	3.90	3.70	3.70	0.00	0.00	-0.20	-5.13
Turkmenistan	0.58	0.55	0.55	0.55	587	609	604	604	1.55	1.53	1.53	1.53	0.00	0.00	0.00	0.00
Tajikistan	0.19	0.18	0.15	0.15	516	498	486	486	0.45	0.40	0.34	0.34	0.00	0.00	-0.07	-16.25
Kazakhstan	0.14	0.13	0.10	0.10	536	408	495	550	0.34	0.24	0.23	0.25	0.03	11.11	0.01	4.17
Middle East																
Turkey	0.33	0.43	0.38	0.38	1,517	1,620	1,604	1,604	2.30	3.20	2.80	2.80	0.00	0.00	-0.40	-12.50
Syria	0.10	0.06	0.05	0.05	1,306	1,089	1,197	1,197	0.60	0.30	0.28	0.28	0.00	0.00	-0.03	-8.33
Iran	0.12	0.11	0.11	0.11	606	594	594	594	0.32	0.30	0.30	0.30	0.00	0.00	0.00	0.00
Australia	0.44	0.21	0.23	0.23	2,047	2,443	2,129	2,032	4.10	2.30	2.20	2.10	-0.10	-4.55	-0.20	-8.70
Mexico	0.12	0.18	0.15	0.15	1,652	1,643	1,545	1,545	0.93	1.37	1.05	1.05	0.00	0.00	-0.32	-23.13
Burma	0.30	0.30	0.29	0.29	646	650	649	649	0.89	0.90	0.85	0.85	0.00	0.00	-0.05	-5.03
Others	1.78	1.82	1.80	1.78	483	488	471	478	3.94	4.08	3.89	3.90	0.01	0.26	-0.18	-4.48

World and Selected Countries and Regions

TABLE 18

The table below presents a record of the differences between the October projection and the final Estimate. Using world wheat production as an example, the "root mean square error" means that chances are 2 out of 3 that the current forecast will not be above or below the final estimate by more than 1.7 percent. Chances are 9 out of 10 (90% confidence level) that the difference will not exceed 2.9 percent. The average difference between the October projection and the final estimate is 7.6 million tons, ranging from 1.2 million to 26.7 million tons. The October projection has been below the estimate 24 times and above 9 times.

RELIABILITY OF PRODUCTION PROJECTIONS 1/

COMMODITY AND REGION	Root mean square error	90 percent confidence interval	Difference between forecast and final estimate				
			Average	Smallest	Largest	Years	
						Below final	Above final
	Percent		---Million metric tons---				
WHEAT							
World	1.7	2.9	7.6	1.2	26.7	24	9
U.S.	0.5	0.8	0.2	0.0	1.2	12	16
Foreign	2.0	3.4	7.7	1.4	26.8	24	9
COARSE GRAINS 2/							
World	1.8	3.1	13.8	0.8	33.7	27	6
U.S.	2.8	4.7	4.5	0.1	17.9	19	14
Foreign	2.3	3.8	12.6	0.6	30.0	28	5
RICE (Milled)							
World	2.4	4.0	6.4	0.0	20.9	26	6
U.S.	3.3	5.6	0.1	0.0	0.5	19	14
Foreign	2.4	4.1	6.4	0.1	21.0	26	7
SOYBEANS							
World	4.5	7.7	6.2	0.1	28.7	18	15
U.S.	3.0	5.0	1.5	0.0	3.8	14	19
Foreign	7.4	12.5	6.2	0.0	28.1	17	16
COTTON			---Million 480-lb. bales---				
World	4.3	7.2	2.6	0.0	10.6	18	14
U.S.	4.5	7.7	0.6	0.0	1.7	21	12
Foreign	5.0	8.4	2.5	0.0	10.4	17	15
UNITED STATES			-----Million bushels-----				
CORN	2.9	5.0	178	5	618	18	15
SORGHUM	5.0	8.5	20	1	71	19	14
BARLEY	1.6	2.6	4	0	24	9	15
OATS	2.7	4.5	2	0	18	6	11

1/ Marketing years 1981/82 through 2014/15. Final for grains, soybeans and cotton is defined as the first November estimate following the marketing year for 1981/82 through 2013/14, and for 2014/15 last month's estimate.

2/ Includes corn, sorghum, barley, oats, rye, millet, and mixed grain

October 2015

Office of Global Analysis, FAS, USDA