

Oilseeds: World Markets and Trade

Recovering EU Rapeseed Production Offsetting Lower Imports

In 2017/18, EU rapeseed production is forecast to recover to 22.0 million tons. This is expected to diminish the need for extensive imports in the coming year while allowing processors to maintain crush at high levels - similar to 2016/17. Stock levels are expected to remain tight given the low carryin. The developing tight global supply situation could limit imports, stock building, and higher crush. With the EU having limited growth forecast for rapeseed meal production in 2017/18 and a slight decline in domestic sunflowerseed production, soybean and soybean meal imports are projected to recover.

As the new rapeseed season develops, any further production shortfalls in the major producing and exporting countries would further tighten the global canola market, ensuring price premiums for rapeseed over other oilseeds.

The European Union experienced a short rapeseed crop in 2016/17. However, due to Australia's record production and large exports, European oilseeds processors managed to import at record levels and to expand crush volume to meet the growing demand for vegetable oils. Consequently, rising rapeseed meal production, along with large supplies of sunflowerseed meal available from imports and domestic crush, negatively impacted soybean meal demand. This resulted in declines for both soybean and soybean meal imports and contributed to declines in U.S. exports to the region. With 2017/18 world soybean supplies at record, prices should remain competitive, furthering opportunities for U.S. growers and exporters to gain back some of the volumes lost.

For an email subscription, click here to register: <https://public.govdelivery.com/accounts/USDAFAS/subscriber/new>

OVERVIEW

2017/18

Global oilseed production is forecast higher this month to a record 577 million tons. Soybean crop prospects are raised for the United States and Russia, partially offset by reductions in India and Canada. Global peanut forecast is lowered on reductions in India's crop more than offsetting gains in the United States. A larger rapeseed crop is projected for the European Union which more than offsets reductions for Canada and the United States. Cottonseed production is raised for the United States and China, partly offsetting a reduction in Australia. Higher sunflowerseed output is projected for Russia. Global soybean imports are down this month on reductions for the European Union and Russia, while soybean exports are up on higher projections for the United States, offset by reductions in Argentina. Global soybean stocks are raised this month with higher stocks in the United States, Argentina, and Brazil, offsetting smaller stocks in Canada and India. The U.S. season-average farm price for soybeans is lowered \$0.10 this month to \$9.30 per bushel.

2016/17

Global oilseed production is virtually unchanged this month. The sunflowerseed and rapeseed production estimates are raised for the European Union but are offset by reductions in the palm kernel crop in Malaysia and cottonseed in Australia. Global soybean imports are down on smaller shipments to the European Union and Russia which more than offset gains in Vietnam. Exports are forecast lower this month on reductions for Argentina and Brazil exceeding gains in the United States. Global soybean ending stocks are raised this month on increases in Argentina and Brazil more than offsetting reductions in the United States. The U.S. season-average farm price for soybeans is unchanged this month at \$9.50 per bushel.

SOYBEAN PRICES

U.S. export bids in July, FOB Gulf, averaged \$384/ton, up \$28 from last month. FOB Brazil Paranaguá averaged \$388/ton, up \$28 from last month. FOB Argentina Up River averaged \$378, up \$23 from last month. Prices in July were temporarily supported by a wide range of estimates and uncertain soybean crop prospects in the United States. However, prices started trending lower at the beginning of August, following improved precipitation and cooler temperatures. Abundant global supplies of soybeans are likely to pressure prices.

For the week ending July 27, U.S. 2016/17 soybean export commitments (outstanding sales plus accumulated exports) to China totaled 36.2 million tons compared to 28.6 million a year ago. Total commitments to the world are 60.8 million tons, compared to 52.4 million for the same period last year.

2017/18 OUTLOOK CHANGES

- **United States**
 - Soybean exports are raised 2.0 tons to 60.6 million in response to a larger crop projection.
 - Soybean meal exports are lowered 181,000 tons, following a reduced crush forecast.
- **Argentina**
 - Soybean exports are down 500,000 tons to 8.0 million in line with reductions for 2016/17.
 - Soybean meal exports are slashed 1.1 million tons to 31.2 million reflecting lower crush. Prospects for soybean meal production reflect the slowdown in 2016/17 production and exports.
- **Canada**
 - Rapeseed exports are lowered 200,000 tons to 11.0 million, following a lower production forecast.
 - Rapeseed meal exports are down 100,000 tons to 4.6 million on lower crush.
- **China** rapeseed meal imports are raised 120,000 tons to 700,000 and soybean meal exports are lowered 100,000 tons to 1.4 million. Both of these are in response to strong protein meal demand.
- **European Union**
 - Soybean imports are lowered 200,000 tons to 14.6 million, reflecting lower trade in the current marketing year as well as a larger rapeseed crop in 2017/18.
 - Soybean meal imports are down 100,000 tons to 19.5 million and rapeseed meal imports are cut 120,000 tons to 300,000, both on higher rapeseed crush.
 - Palm oil imports are lowered 100,000 tons to 6.5 million, on greater domestic supplies of rapeseed oil.
- **India**
 - Peanut exports are slashed 350,000 tons to 800,000 on lower crop prospects.
 - Soybean oil imports are up 100,000 tons to 4.2 million in response to a lower crush and smaller supplies.
- **Japan** palm kernel meal imports are up 200,000 tons to 1.1 million on a growing renewable energy market and stronger demand for biomass.
- **Mexico** soybean meal imports are cut 250,000 tons to 2.5 million with growing reliance on soybean imports for domestic crush.
- **Russia**
 - Soybean imports are down 500,000 tons to 1.8 million and soybean meal imports are slashed in half to 200,000 tons, following a larger soybean crop.
 - Sunflowerseed oil exports are raised 100,000 tons to 2.2 million in response to improved sunflowerseed crop prospects.
- **Thailand** soybean meal imports are down 100,000 tons to 3.0 million in line with reduction in protein meal demand in 2016/17.
- **Venezuela** soybean meal imports are reduced 100,000 tons to 565,000 as economic conditions continue to deteriorate.
- **Vietnam** soybean meal imports are up 100,000 tons to 5.5 million, reflecting strong protein meal consumption growth in 2016/17 and expectations that this trend will continue in 2017/18.

2016/17 TRADE CHANGES (on pace of trade unless specified otherwise)

- **United States**
 - Soybean exports are boosted 1.4 million tons to 58.5 million.
 - Soybean meal exports are cut 272,000 tons to 10.5 million.
- **Argentina**
 - Soybean exports are down 1.0 million tons to 7.0 million.
 - Soybean meal exports are slashed 750,000 tons to 31.0 million.
 - Soybean oil exports are lowered 100,000 tons to 5.5 million.
- **Brazil**
 - Soybean exports are down 500,000 tons to 61.0 million.
 - Soybean meal exports are down 500,000 tons to 14.3 million.
- **China**
 - Rapeseed imports are up 200,000 tons to 4.1 million.
 - Rapeseed meal imports are raised 200,000 tons to 850,000.
 - Rapeseed oil imports are up 100,000 tons to 850,000.
 - Soybean meal exports are lowered 100,000 tons to 1.3 million.
 - Peanut exports are down 100,000 tons to 400,000.
- **European Union**
 - Rapeseed imports are boosted 380,000 tons to 4.8 million.
 - Soybean imports are lowered 200,000 tons to 13.8 million.
 - Palm oil imports are down 100,000 tons to 6.5 million.
- **India** soybean meal exports are up 250,000 tons to 1.7 million.
- **Japan** palm kernel meal imports are up 200,000 tons to 1.0 million.
- **Malaysia** palm oil exports are down 100,000 tons to 16.5 million.
- **Mexico** soybean meal imports are cut 200,000 tons to 2.2 million.
- **Philippines** soybean meal imports are reduced 200,000 tons to 2.5 million.
- **Russia**
 - Soybean imports are down 250,000 tons to 2.0 million.
 - Sunflowerseed meal exports are reduced 100,000 tons to 1.5 million.
- **Venezuela** soybean meal imports are cut 110,000 tons to 500,000.
- **Vietnam** soybean imports are up 200,000 tons to 1.9 million.

Questions may be directed to:

Bill George	(202) 720-6234	Bill.George@fas.usda.gov
Agata Kingsbury	(202) 260-8910	Agata.Kingsbury@fas.usda.gov
Justin Choe	(202) 690-4062	Justin.Cho@fas.usda.gov

To download the tables in the publication, go to the Production, Supply and Distribution Database (PSD Online): (<https://apps.fas.usda.gov/psdonline/app/index.html#/app/downloads>), select PSD Reports, and then on the left click Oilseeds. 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 Markets and Trade* and *World Agricultural Production* Reports:

<https://apps.fas.usda.gov/psdonline/app/index.html#/app/downloads>

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

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

Production, Supply and Distribution Database (PSD Online):

<https://apps.fas.usda.gov/psdonline/app/index.html#/app/home>

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/>

List of Tables

SUMMARY TABLES

Table 01	Major Oilseeds: World Supply and Distribution (Commodity View)
Table 02	Major Protein Meals: World Supply and Distribution (Commodity View)
Table 03	Major Vegetable Oils: World Supply and Distribution (Commodity View)
Table 04	Major Oilseeds: World Supply and Distribution (Country View)
Table 05	Major Protein Meals: World Supply and Distribution (Country View)
Table 06	Major Vegetable Oils: World Supply and Distribution (Country View)

COMMODITY TABLES

Table 07	Soybeans: World Supply and Distribution
Table 08	Soybean Meal: World Supply and Distribution
Table 09	Soybean Oil: World Supply and Distribution
Table 10	Soybeans and Products: World Trade
Table 11	Palm Oil: World Supply and Distribution
Table 12	Rapeseed and Products: World Supply and Distribution
Table 13	Sunflowerseed and Products: World Supply and Distribution
Table 14	Minor Vegetable Oils: World Supply and Distribution

HISTORICAL TABLES

Table 15	World Oilseeds and Products Supply and Distribution
Table 16	World Soybeans and Products Supply and Distribution
Table 17	World Rapeseed and Products Supply and Distribution
Table 18	World Sunflowerseed and Products Supply and Distribution
Table 19	World Palm Oil, Coconut Oil, and Fish Meal Supply and Distribution

COUNTRY TABLES

Table 20	United States Oilseeds and Products Supply and Distribution Local Marketing Years
Table 21	United States Soybeans and Products Supply and Distribution Local Marketing Years
Table 22	Brazil Soybeans and Products Supply and Distribution Local Marketing Years
Table 23	Argentina Soybeans and Products Supply and Distribution Local Marketing Years
Table 24	South East Asia Oilseeds and Products Supply and Distribution
Table 25	Middle East Oilseeds and Products Supply and Distribution
Table 26	European Union Oilseeds and Products Supply and Distribution
Table 27	China Oilseeds and Products Supply and Distribution
Table 28	India Oilseeds and Products Supply and Distribution

PRICES

Table 29	Oilseed Prices
Table 30	Protein Meal Prices
Table 31	Vegetable Oil Prices

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

Million Metric Tons

	2013/14	2014/15	2015/16	2016/17	Jul 2017/18	Aug 2017/18
Production						
Oilseed, Copra	5.42	5.42	5.32	5.41	5.54	5.54
Oilseed, Cottonseed	45.02	44.41	35.98	38.97	42.64	42.97
Oilseed, Palm Kernel	15.93	16.56	15.96	16.77	18.04	18.04
Oilseed, Peanut	41.87	40.46	40.41	42.85	43.39	42.74
Oilseed, Rapeseed	71.68	71.45	70.05	69.24	72.42	72.70
Oilseed, Soybean	282.34	319.56	312.87	351.74	345.09	347.36
Oilseed, Sunflowerseed	41.61	39.44	40.51	46.53	46.82	47.34
Total	503.86	537.30	521.10	571.51	573.94	576.69
Imports						
Oilseed, Copra	0.09	0.10	0.13	0.14	0.08	0.08
Oilseed, Cottonseed	0.79	0.68	0.69	0.88	0.92	0.87
Oilseed, Palm Kernel	0.06	0.07	0.06	0.06	0.07	0.07
Oilseed, Peanut	2.36	2.52	3.29	3.21	3.44	3.37
Oilseed, Rapeseed	15.55	14.32	14.52	16.50	16.08	16.08
Oilseed, Soybean	113.07	124.36	133.41	142.32	148.60	147.96
Oilseed, Sunflowerseed	1.62	1.56	1.87	2.09	1.92	1.93
Total	133.54	143.61	153.96	165.20	171.10	170.35
Exports						
Oilseed, Copra	0.11	0.11	0.11	0.13	0.09	0.10
Oilseed, Cottonseed	0.94	0.72	0.73	0.99	1.05	1.09
Oilseed, Palm Kernel	0.04	0.04	0.04	0.04	0.05	0.05
Oilseed, Peanut	2.90	3.30	3.52	3.96	4.05	3.74
Oilseed, Rapeseed	15.10	15.10	14.38	16.03	15.84	15.69
Oilseed, Soybean	112.78	126.13	132.46	144.99	149.66	151.19
Oilseed, Sunflowerseed	1.96	1.66	2.00	2.44	2.15	2.20
Total	133.83	147.06	153.25	168.58	172.89	174.06
Crush						
Oilseed, Copra	5.40	5.38	5.32	5.38	5.48	5.48
Oilseed, Cottonseed	34.22	33.85	28.62	29.02	31.92	32.20
Oilseed, Palm Kernel	15.85	16.50	15.69	16.48	17.65	17.63
Oilseed, Peanut	17.70	16.77	16.81	18.11	18.78	18.27
Oilseed, Rapeseed	66.86	67.59	67.83	68.71	69.47	70.29
Oilseed, Soybean	242.92	264.35	274.93	288.23	302.23	300.46
Oilseed, Sunflowerseed	37.04	35.74	36.86	42.18	42.84	43.30
Total	419.98	440.19	446.05	468.11	488.37	487.64
Ending Stocks						
Oilseed, Copra	0.12	0.10	0.08	0.09	0.09	0.09
Oilseed, Cottonseed	1.76	1.66	0.90	1.39	1.77	1.70
Oilseed, Palm Kernel	0.29	0.26	0.20	0.23	0.35	0.33
Oilseed, Peanut	3.70	3.27	2.55	2.39	2.01	2.14
Oilseed, Rapeseed	7.50	7.53	6.95	5.04	4.61	4.78
Oilseed, Soybean	61.62	77.36	77.06	96.98	93.53	97.78
Oilseed, Sunflowerseed	3.01	2.77	2.29	2.36	2.18	2.26
Total	77.99	92.96	90.03	108.47	104.54	109.08

Totals may not add due to rounding

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

Million Metric Tons

	2013/14	2014/15	2015/16	2016/17	Jul 2017/18	Aug 2017/18
Production						
Meal, Copra	1.80	1.80	1.76	1.79	1.81	1.83
Meal, Cottonseed	15.71	15.56	13.21	13.38	14.68	14.80
Meal, Fish	4.45	4.69	4.49	4.56	4.48	4.48
Meal, Palm Kernel	8.29	8.60	8.16	8.62	9.20	9.20
Meal, Peanut	7.06	6.66	6.67	7.21	7.43	7.25
Meal, Rapeseed	38.78	39.09	39.35	39.75	40.18	40.66
Meal, Soybean	190.46	208.13	215.76	225.99	237.43	236.00
Meal, Sunflowerseed	16.88	16.22	16.59	18.95	19.20	19.40
Total	283.42	300.74	306.01	320.25	334.42	333.63
Imports						
Meal, Copra	0.70	0.67	0.56	0.59	0.56	0.56
Meal, Cottonseed	0.36	0.28	0.23	0.25	0.25	0.25
Meal, Fish	2.74	2.51	2.46	2.55	2.45	2.45
Meal, Palm Kernel	6.51	6.82	6.40	6.67	6.56	6.76
Meal, Peanut	0.10	0.02	0.03	0.17	0.12	0.12
Meal, Rapeseed	6.46	5.99	5.70	6.12	6.22	6.22
Meal, Soybean	57.94	60.86	61.90	62.01	65.73	65.00
Meal, Sunflowerseed	5.76	5.52	5.95	7.22	7.15	7.15
Total	80.57	82.67	83.23	85.58	89.05	88.53
Exports						
Meal, Copra	0.72	0.73	0.58	0.58	0.63	0.63
Meal, Cottonseed	0.38	0.31	0.30	0.38	0.32	0.32
Meal, Fish	2.47	2.28	2.19	2.20	2.07	2.07
Meal, Palm Kernel	6.38	6.46	6.38	6.58	6.85	6.90
Meal, Peanut	0.13	0.06	0.06	0.20	0.17	0.17
Meal, Rapeseed	6.35	6.07	5.69	6.03	6.42	6.32
Meal, Soybean	60.72	64.36	65.35	65.05	68.87	67.46
Meal, Sunflowerseed	6.24	5.87	6.23	7.52	7.56	7.61
Total	83.39	86.14	86.77	88.54	92.88	91.47
Domestic Consumption						
Meal, Copra	1.78	1.71	1.71	1.74	1.74	1.76
Meal, Cottonseed	15.68	15.52	13.30	13.24	14.56	14.69
Meal, Fish	4.95	4.88	4.75	4.95	4.89	4.89
Meal, Palm Kernel	8.18	8.93	8.38	8.78	8.76	8.89
Meal, Peanut	7.02	6.63	6.61	7.20	7.37	7.20
Meal, Rapeseed	38.92	39.29	39.27	39.79	40.02	40.54
Meal, Soybean	186.86	201.70	213.39	222.04	234.85	233.88
Meal, Sunflowerseed	15.92	15.84	16.31	18.80	18.85	18.97
Total	279.31	294.50	303.70	316.53	331.05	330.81
Ending Stocks						
Meal, Copra	0.11	0.14	0.18	0.23	0.24	0.24
Meal, Cottonseed	0.21	0.22	0.07	0.09	0.14	0.14
Meal, Fish	0.23	0.26	0.27	0.24	0.22	0.22
Meal, Palm Kernel	0.61	0.65	0.46	0.40	0.59	0.56
Meal, Peanut	0.03	0.03	0.05	0.03	0.03	0.03
Meal, Rapeseed	0.95	0.67	0.77	0.82	0.74	0.85
Meal, Soybean	10.65	13.57	12.49	13.40	13.27	13.06
Meal, Sunflowerseed	1.30	1.33	1.34	1.19	1.16	1.16
Total	14.09	16.86	15.63	16.39	16.40	16.26

Totals may not add due to rounding

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

Million Metric Tons

	2013/14	2014/15	2015/16	2016/17	Jul 2017/18	Aug 2017/18
Production						
Oil, Coconut	3.38	3.37	3.32	3.38	3.44	3.44
Oil, Cottonseed	5.16	5.12	4.32	4.39	4.86	4.91
Oil, Olive	3.20	2.40	3.12	2.55	3.12	3.05
Oil, Palm	59.30	61.81	58.83	62.17	66.86	66.86
Oil, Palm Kernel	7.07	7.31	6.98	7.34	7.85	7.81
Oil, Peanut	5.72	5.43	5.44	5.87	6.08	5.89
Oil, Rapeseed	27.27	27.62	27.83	28.22	28.46	28.79
Oil, Soybean	45.24	49.20	51.50	53.83	56.34	56.01
Oil, Sunflowerseed	15.47	15.00	15.46	17.69	18.00	18.19
Total	171.82	177.27	176.80	185.43	194.99	194.93
Imports						
Oil, Coconut	1.74	1.82	1.58	1.61	1.64	1.62
Oil, Cottonseed	0.08	0.07	0.06	0.07	0.06	0.06
Oil, Olive	0.76	0.91	0.79	0.77	0.78	0.78
Oil, Palm	41.90	44.79	42.61	44.14	45.49	45.39
Oil, Palm Kernel	2.50	3.06	2.63	2.45	2.53	2.52
Oil, Peanut	0.19	0.25	0.24	0.23	0.24	0.23
Oil, Rapeseed	3.83	3.96	4.16	4.51	4.54	4.54
Oil, Soybean	9.25	10.04	11.63	11.19	11.54	11.67
Oil, Sunflowerseed	6.97	6.19	6.93	8.18	8.33	8.40
Total	67.22	71.09	70.62	73.14	75.13	75.20
Exports						
Oil, Coconut	1.91	1.94	1.56	1.87	1.72	1.72
Oil, Cottonseed	0.14	0.14	0.09	0.10	0.11	0.11
Oil, Olive	0.84	1.00	0.90	0.84	0.92	0.92
Oil, Palm	43.19	47.37	43.73	45.87	47.06	47.06
Oil, Palm Kernel	2.88	3.23	3.02	2.90	3.06	3.06
Oil, Peanut	0.22	0.26	0.25	0.26	0.27	0.26
Oil, Rapeseed	3.83	4.07	4.14	4.47	4.71	4.63
Oil, Soybean	9.44	11.09	11.69	11.51	11.99	11.92
Oil, Sunflowerseed	7.78	7.38	8.11	9.51	9.48	9.57
Total	70.24	76.47	73.48	77.33	79.31	79.24
Domestic Consumption						
Oil, Coconut	3.34	3.29	3.22	3.22	3.29	3.27
Oil, Cottonseed	5.08	5.06	4.38	4.36	4.81	4.85
Oil, Olive	2.99	2.65	2.82	2.74	2.93	2.88
Oil, Palm	57.49	58.67	59.86	60.93	63.25	63.07
Oil, Palm Kernel	6.58	7.22	6.86	6.87	7.18	7.13
Oil, Peanut	5.68	5.50	5.44	5.75	6.05	5.81
Oil, Rapeseed	26.17	27.29	28.16	29.24	29.11	29.46
Oil, Soybean	45.28	47.86	52.12	53.40	55.92	55.78
Oil, Sunflowerseed	14.16	14.18	15.15	16.36	16.88	16.94
Total	166.76	171.73	178.00	182.85	189.40	189.19
Ending Stocks						
Oil, Coconut	0.33	0.29	0.41	0.32	0.40	0.39
Oil, Cottonseed	0.23	0.23	0.14	0.14	0.15	0.15
Oil, Olive	0.65	0.31	0.49	0.22	0.27	0.26
Oil, Palm	9.54	10.10	7.95	7.46	9.54	9.58
Oil, Palm Kernel	0.93	0.85	0.59	0.60	0.74	0.74
Oil, Peanut	0.24	0.15	0.14	0.23	0.21	0.28
Oil, Rapeseed	5.52	5.74	5.44	4.45	3.45	3.69
Oil, Soybean	3.92	4.21	3.53	3.65	3.71	3.62
Oil, Sunflowerseed	2.79	2.40	1.54	1.54	1.54	1.61
Total	24.13	24.28	20.22	18.60	20.01	20.31

Totals may not add due to rounding

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

Million Metric Tons

	2013/14	2014/15	2015/16	2016/17	Jul 2017/18	Aug 2017/18
Production						
United States	99.02	116.03	115.88	127.27	127.04	130.90
Brazil	90.01	100.16	99.01	116.83	109.96	109.96
Argentina	57.01	66.24	60.79	62.65	61.87	61.87
China	58.64	57.66	54.45	55.00	56.75	56.95
India	36.86	32.28	29.58	37.98	38.65	36.05
Other	162.32	164.93	161.38	171.77	179.66	180.96
Total	503.86	537.30	521.10	571.51	573.94	576.69
Imports						
China	75.58	83.15	87.93	95.76	99.10	99.05
European Union	18.01	17.35	20.03	20.13	20.31	20.11
Mexico	5.58	5.73	5.92	6.34	6.46	6.46
Japan	5.49	5.70	5.78	5.87	6.00	6.00
Pakistan	1.15	1.68	2.63	2.85	3.14	3.14
Thailand	1.89	2.51	2.91	3.15	3.00	3.00
Indonesia	2.55	2.25	2.52	2.70	2.95	2.95
Turkey	2.40	3.12	2.98	2.90	2.93	2.93
Egypt	1.76	2.01	1.37	2.27	2.87	2.87
Vietnam	1.97	1.96	1.98	2.28	2.69	2.69
Other	17.18	18.14	19.92	20.97	21.66	21.17
Total	133.54	143.61	153.96	165.20	171.10	170.35
Exports						
Brazil	46.99	50.85	54.65	61.30	64.31	64.31
United States	45.57	51.12	53.96	59.64	59.66	61.77
Canada	12.69	13.01	14.55	15.70	17.02	16.82
Argentina	8.59	11.56	11.21	8.06	9.74	9.24
Paraguay	4.92	4.54	5.34	6.63	5.52	5.52
Ukraine	3.57	4.43	3.89	4.24	4.50	4.50
Australia	3.07	2.92	2.21	3.51	3.01	3.01
Other	8.42	8.64	7.45	9.51	9.14	8.88
Total	133.83	147.06	153.25	168.58	172.89	174.06
Crush						
China	107.63	112.09	117.20	121.50	128.75	129.10
United States	51.46	55.11	55.06	55.99	58.09	57.87
Argentina	38.79	43.40	46.42	47.57	48.98	48.32
European Union	45.27	47.39	46.98	47.38	47.03	47.78
Brazil	39.71	42.94	41.83	43.60	44.42	44.42
India	28.91	25.15	23.10	27.43	29.23	28.03
Russia	13.15	12.98	13.59	15.40	16.30	16.75
Ukraine	12.16	11.45	12.93	14.85	15.74	15.74
Canada	8.50	9.15	10.32	11.14	11.60	11.40
Indonesia	9.64	10.25	9.82	10.31	10.81	10.81
Mexico	6.08	6.41	6.49	6.97	7.17	7.17
Pakistan	5.11	5.96	5.58	5.95	6.70	6.70
Malaysia	5.53	5.55	5.20	5.38	5.98	5.98
Japan	4.40	4.66	4.73	4.78	4.83	4.83
Turkey	3.41	4.28	3.65	3.89	4.14	4.10
Other	40.23	43.43	43.17	45.98	48.62	48.65
Total	419.98	440.19	446.05	468.11	488.37	487.64
Ending Stocks						
Argentina	26.60	33.36	32.61	36.42	33.88	37.49
Brazil	16.00	19.07	18.34	26.67	23.46	24.16
China	14.98	18.60	18.42	20.89	20.10	20.13
United States	3.95	6.76	6.87	11.47	14.08	14.77
European Union	3.59	3.70	3.69	2.80	2.66	2.95
Other	12.87	11.46	10.10	10.23	10.37	9.59
Total	77.99	92.96	90.03	108.47	104.54	109.08

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

	2013/14	2014/15	2015/16	2016/17	Jul 2017/18	Aug 2017/18
Production						
China	74.75	78.57	83.09	86.71	92.05	92.23
United States	39.29	43.21	42.78	42.81	44.79	44.59
Argentina	29.10	32.30	34.55	35.35	36.49	35.91
Brazil	29.88	32.48	31.73	33.08	33.64	33.64
European Union	28.95	30.27	30.35	30.44	30.43	30.81
Other	81.45	83.91	83.51	91.87	97.04	96.46
Total	283.42	300.74	306.01	320.25	334.42	333.63
Imports						
European Union	24.62	25.82	25.40	25.57	26.43	26.21
Vietnam	3.94	5.16	5.71	5.76	6.11	6.21
Indonesia	4.21	3.98	4.30	4.35	4.55	4.55
United States	3.80	3.87	4.08	4.04	4.02	4.02
Thailand	3.14	3.65	2.98	3.36	3.59	3.49
Korea, South	3.68	3.42	3.39	3.30	3.48	3.48
Japan	2.52	2.31	2.60	2.96	2.91	3.08
Other	34.66	34.44	34.77	36.26	37.97	37.49
Total	80.57	82.67	83.23	85.58	89.05	88.53
Exports						
Argentina	25.38	29.19	31.10	31.72	33.04	31.92
Brazil	13.95	14.29	15.41	14.25	15.25	15.25
United States	10.80	12.14	11.18	10.84	11.59	11.41
Ukraine	3.81	3.74	4.35	5.30	5.68	5.68
Canada	3.67	3.86	4.44	4.97	4.99	4.89
Indonesia	3.93	4.28	4.12	4.35	4.45	4.50
Paraguay	2.51	2.55	2.45	2.75	2.75	2.75
Other	19.33	16.09	13.72	14.37	15.13	15.08
Total	83.39	86.14	86.77	88.54	92.88	91.47
Domestic Consumption						
China	74.78	78.73	82.88	87.96	92.57	92.98
European Union	52.22	54.49	54.80	55.10	55.57	55.78
United States	32.31	34.94	35.69	35.93	37.22	37.22
Brazil	16.43	16.88	17.15	17.88	18.54	18.54
India	12.19	12.17	13.16	14.09	15.51	14.99
Vietnam	5.14	5.85	6.62	7.25	7.88	7.98
Mexico	5.83	6.42	7.06	7.29	7.91	7.66
Russia	4.95	5.42	5.91	6.43	7.10	6.98
Japan	5.45	5.54	5.86	6.27	6.24	6.41
Thailand	5.26	5.32	5.36	5.46	5.60	5.60
Other	64.77	68.74	69.23	72.87	76.90	76.66
Total	279.31	294.50	303.70	316.53	331.05	330.81
SME						
China	71.37	75.44	79.79	85.02	89.62	89.94
European Union	46.65	48.66	49.25	49.53	50.14	50.25
United States	30.99	33.61	34.35	34.52	35.74	35.75
Brazil	16.18	16.66	16.96	17.67	18.32	18.32
India	10.80	10.83	11.51	12.43	13.76	13.22
Vietnam	4.99	5.68	6.45	7.12	7.75	7.85
Mexico	5.49	6.07	6.71	6.91	7.51	7.26
Other	74.58	78.69	80.51	84.78	89.33	89.05
Total	261.05	275.64	285.54	297.98	312.18	311.65
Ending Stocks						
Argentina	4.22	4.18	4.26	4.29	4.26	4.46
Brazil	2.49	3.82	3.02	3.99	3.48	3.86
India	0.71	0.70	0.36	1.00	1.03	0.77
European Union	0.77	1.08	0.85	0.49	0.56	0.58
Indonesia	0.70	0.50	0.42	0.39	0.63	0.57
Other	5.20	6.58	6.71	6.24	6.43	6.03
Total	14.09	16.86	15.63	16.39	16.40	16.26

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

	2013/14	2014/15	2015/16	2016/17	Jul 2017/18	Aug 2017/18
Production						
Indonesia	35.02	37.78	36.61	38.82	41.01	41.01
China	24.31	25.04	26.19	26.66	28.06	28.15
Malaysia	22.59	22.27	19.89	21.07	23.58	23.54
European Union	18.30	18.00	18.46	18.25	18.33	18.62
United States	10.43	10.94	11.21	11.43	11.82	11.76
Argentina	7.84	8.98	9.69	9.96	10.18	10.05
Brazil	8.00	8.65	8.44	8.77	8.94	8.94
Other	45.34	45.62	46.31	50.48	53.07	52.85
Total	171.82	177.27	176.80	185.43	194.99	194.93
Imports						
India	11.50	14.14	15.11	15.11	15.90	16.00
European Union	9.98	9.88	9.93	9.76	10.08	10.01
China	9.10	8.63	7.77	8.12	7.97	7.97
United States	4.02	4.23	4.53	4.69	4.75	4.72
Pakistan	2.84	2.98	2.91	3.18	3.30	3.30
Bangladesh	1.68	1.79	2.15	2.23	2.35	2.35
Egypt	2.08	2.25	2.04	2.22	2.20	2.20
Turkey	1.46	1.53	1.41	1.63	1.60	1.60
Malaysia	0.85	1.68	1.34	1.20	1.26	1.26
Iran	1.60	1.14	0.99	1.09	1.13	1.13
Other	22.10	22.85	22.44	23.92	24.59	24.66
Total	67.22	71.09	70.62	73.14	75.13	75.20
Exports						
Indonesia	23.94	28.51	25.19	27.27	27.77	27.77
Malaysia	18.75	18.84	17.84	17.73	18.48	18.48
Argentina	4.55	5.72	6.42	6.17	6.49	6.44
Ukraine	4.36	4.12	4.81	5.64	5.86	5.86
Canada	2.45	2.54	2.93	3.33	3.38	3.30
Russia	2.46	2.23	2.23	2.74	2.84	2.94
European Union	2.31	2.48	2.48	2.33	2.27	2.27
Other	11.44	12.04	11.59	12.13	12.24	12.19
Total	70.24	76.47	73.48	77.33	79.31	79.24
Domestic Consumption						
China	32.77	33.61	34.56	35.65	36.64	36.70
European Union	25.20	25.90	26.11	26.04	26.06	26.21
India	18.66	20.05	21.05	21.86	23.11	22.83
United States	13.50	13.68	14.54	14.60	15.17	15.16
Indonesia	11.05	9.90	11.91	12.03	12.26	12.26
Brazil	7.00	7.52	7.47	7.81	7.93	7.97
Malaysia	4.36	4.56	4.57	4.46	5.36	5.26
Pakistan	3.77	4.15	4.26	4.50	4.68	4.68
Russia	3.16	3.24	3.36	3.52	3.73	3.70
Argentina	3.53	3.11	3.56	3.62	3.78	3.67
Mexico	2.41	2.61	2.67	2.86	2.94	2.94
Thailand	2.32	2.49	2.44	2.59	2.82	2.82
Bangladesh	1.90	2.08	2.37	2.58	2.80	2.80
Egypt	2.40	2.49	2.52	2.58	2.67	2.67
Japan	2.33	2.36	2.36	2.39	2.41	2.41
Other	32.40	34.01	34.27	35.78	37.07	37.14
Total	166.76	171.73	178.00	182.85	189.40	189.19
Ending Stocks						
Indonesia	3.61	3.02	2.58	2.13	3.15	3.15
Malaysia	2.45	3.00	1.83	1.91	2.90	2.97
China	5.33	5.25	4.53	3.52	2.75	2.82
India	1.70	1.81	1.65	1.74	1.76	1.85
United States	0.97	1.29	1.24	1.39	1.53	1.40
Other	10.06	9.92	8.40	7.93	7.93	8.12
Total	24.13	24.28	20.22	18.60	20.01	20.31

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

	2013/14	2014/15	2015/16	2016/17	Jul 2017/18	Aug 2017/18
Production						
United States	91,389	106,878	106,857	117,208	115,938	119,233
Brazil	86,700	97,200	96,500	114,000	107,000	107,000
Argentina	53,400	61,400	56,800	57,800	57,000	57,000
China	11,951	12,154	11,785	12,900	14,000	14,000
India	9,477	8,711	6,929	11,500	11,500	10,000
Paraguay	8,190	8,154	9,217	10,665	9,400	9,400
Canada	5,359	6,049	6,371	6,550	8,400	8,200
Other	15,871	19,011	18,415	21,119	21,852	22,527
Total	282,337	319,557	312,874	351,742	345,090	347,360
Imports						
China	70,364	78,350	83,230	91,000	94,000	94,000
European Union	13,293	13,914	15,009	13,800	14,800	14,600
Mexico	3,842	3,819	4,126	4,200	4,300	4,300
Japan	2,894	3,004	3,186	3,200	3,300	3,300
Thailand	1,798	2,411	2,798	3,050	2,900	2,900
Egypt	1,694	1,947	1,300	2,200	2,800	2,800
Indonesia	2,241	2,006	2,274	2,400	2,600	2,600
Taiwan	2,335	2,520	2,476	2,450	2,400	2,400
Iran	301	1,311	1,864	2,120	2,300	2,300
Vietnam	1,564	1,707	1,602	1,900	2,300	2,300
Other	12,741	13,373	15,542	15,998	16,899	16,459
Total	113,067	124,362	133,407	142,318	148,599	147,959
Exports						
Brazil	46,829	50,612	54,383	61,000	64,000	64,000
United States	44,594	50,143	52,860	58,513	58,513	60,555
Argentina	7,842	10,575	9,921	7,000	8,500	8,000
Canada	3,469	3,763	4,236	4,570	5,800	5,800
Paraguay	4,900	4,488	5,310	6,600	5,500	5,500
Other	5,143	6,548	5,753	7,303	7,348	7,338
Total	112,777	126,129	132,463	144,986	149,661	151,193
Crush						
China	68,850	74,500	81,000	86,500	92,500	92,500
United States	47,192	50,975	51,335	51,437	53,070	52,798
Argentina	36,173	40,235	43,267	44,000	45,500	44,840
Brazil	36,861	40,435	39,747	41,300	42,000	42,000
European Union	13,400	14,000	15,200	14,600	15,400	15,200
India	8,700	7,700	5,700	8,900	9,400	8,700
Russia	3,400	3,650	4,050	4,300	4,750	4,800
Mexico	4,030	4,175	4,400	4,650	4,720	4,720
Paraguay	3,350	3,650	3,600	3,950	3,950	3,950
Egypt	1,680	1,950	1,200	2,200	2,800	2,800
Bolivia	2,250	2,500	2,350	2,050	2,500	2,500
Iran	450	1,450	2,100	2,300	2,490	2,490
Japan	1,969	2,150	2,283	2,300	2,350	2,350
Canada	1,525	1,787	2,000	2,000	2,200	2,200
Taiwan	1,925	1,980	1,980	1,950	1,980	1,980
Other	11,164	13,213	14,718	15,790	16,619	16,629
Total	242,919	264,350	274,930	288,227	302,229	300,457
Ending Stocks						
Argentina	25,271	31,700	31,700	35,550	33,100	36,710
Brazil	15,820	18,925	18,200	26,515	23,315	24,015
China	13,848	17,009	16,910	19,190	18,910	18,940
United States	2,504	5,188	5,354	10,082	12,528	12,939
European Union	623	683	1,038	782	819	867
Other	3,557	3,858	3,854	4,859	4,859	4,312
Total	61,623	77,363	77,056	96,978	93,531	97,783

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.

Table 08: Soybean Meal: World Supply and Distribution

Thousand Metric Tons

	2013/14	2014/15	2015/16	2016/17	Jul 2017/18	Aug 2017/18
Production						
China	54,531	59,004	64,152	68,508	73,260	73,260
United States	36,909	40,880	40,525	40,244	42,003	41,799
Argentina	27,892	30,928	33,211	33,830	35,000	34,420
Brazil	28,540	31,300	30,750	32,000	32,500	32,500
European Union	10,586	11,060	12,008	11,534	12,166	12,008
India	6,960	6,160	4,560	7,120	7,520	6,960
Russia	2,679	2,876	3,191	3,388	3,743	3,782
Other	22,361	25,921	27,367	29,366	31,242	31,270
Total	190,458	208,129	215,764	225,990	237,434	235,999
Imports						
European Union	18,137	19,623	19,208	19,000	19,600	19,500
Vietnam	3,344	4,502	5,090	5,150	5,400	5,500
Indonesia	3,983	3,844	4,203	4,250	4,450	4,450
Thailand	2,665	3,068	2,433	2,800	3,050	2,950
Philippines	2,335	2,204	2,617	2,450	2,750	2,750
Mexico	1,410	1,795	2,367	2,200	2,700	2,450
Korea, South	1,825	1,751	2,118	1,900	2,000	2,000
Iran	2,683	1,948	1,420	1,700	1,870	1,870
Japan	1,976	1,699	1,721	1,780	1,880	1,850
Algeria	1,441	1,101	1,438	1,500	1,500	1,550
Other	18,145	19,320	19,284	19,283	20,533	20,133
Total	57,944	60,855	61,899	62,013	65,733	65,003
Exports						
Argentina	24,972	28,575	30,325	31,000	32,325	31,200
Brazil	13,948	14,290	15,407	14,250	15,250	15,250
United States	10,504	11,891	10,844	10,523	11,249	11,068
Paraguay	2,504	2,530	2,450	2,750	2,750	2,750
India	3,252	1,521	409	1,650	1,700	1,700
Other	5,536	5,556	5,917	4,881	5,595	5,490
Total	60,716	64,363	65,352	65,054	68,869	67,458
Domestic Consumption						
China	52,534	57,467	62,267	67,263	71,790	71,890
European Union	28,392	29,942	31,092	30,442	31,442	31,242
United States	26,775	29,282	30,044	29,983	31,026	31,026
Brazil	15,100	15,700	16,170	16,800	17,400	17,400
Vietnam	4,100	4,750	5,620	6,190	6,700	6,800
Mexico	4,575	5,100	5,775	5,860	6,420	6,170
India	3,640	4,500	4,630	4,950	5,800	5,450
Thailand	4,150	4,100	4,230	4,300	4,430	4,430
Indonesia	3,825	4,100	4,178	4,250	4,350	4,350
Iran	2,800	3,030	3,250	3,550	3,850	3,850
Japan	3,434	3,361	3,453	3,530	3,650	3,620
Russia	2,700	2,850	3,150	3,150	3,750	3,580
Egypt	2,450	2,650	2,950	3,200	3,450	3,450
Argentina	2,100	2,402	2,680	2,850	3,056	3,056
Philippines	2,200	2,350	2,550	2,700	2,950	2,850
Other	28,089	30,115	31,352	33,025	34,790	34,719
Total	186,864	201,699	213,391	222,043	234,854	233,883
Ending Stocks						
Argentina	4,073	4,025	4,231	4,211	4,180	4,375
Brazil	2,484	3,812	3,010	3,980	3,470	3,850
India	407	553	119	646	723	463
Indonesia	481	225	250	250	400	350
Turkey	210	208	230	290	282	282
Other	2,993	4,747	4,650	4,019	4,213	3,737
Total	10,648	13,570	12,490	13,396	13,268	13,057

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

	2013/14	2014/15	2015/16	2016/17	Jul 2017/18	Aug 2017/18
Production						
China	12,335	13,347	14,515	15,501	16,576	16,576
United States	9,131	9,706	9,956	9,954	10,260	10,208
Argentina	6,785	7,687	8,433	8,525	8,760	8,630
Brazil	7,070	7,760	7,630	7,930	8,060	8,060
European Union	2,546	2,660	2,888	2,774	2,926	2,888
India	1,566	1,386	1,025	1,600	1,690	1,564
Russia	609	654	726	771	851	860
Other	5,202	6,001	6,329	6,779	7,214	7,219
Total	45,244	49,201	51,502	53,834	56,337	56,005
Imports						
India	1,804	2,815	4,269	3,700	4,100	4,200
Bangladesh	442	508	639	830	750	750
Algeria	629	631	732	715	740	740
China	1,353	773	586	620	500	500
Morocco	444	432	465	475	485	485
Peru	355	395	382	400	420	420
Egypt	230	480	674	400	400	400
Colombia	288	304	372	375	385	385
Iran	551	421	299	300	310	310
Mexico	201	253	282	290	300	300
Other	2,957	3,026	2,929	3,089	3,145	3,175
Total	9,254	10,038	11,629	11,194	11,535	11,665
Exports						
Argentina	4,087	5,094	5,697	5,500	5,800	5,750
Brazil	1,378	1,510	1,550	1,340	1,475	1,450
United States	852	914	1,017	1,089	1,043	1,043
European Union	766	1,010	915	850	900	900
Paraguay	650	690	682	730	735	735
Russia	332	423	431	510	500	500
Bolivia	371	389	385	320	380	380
Other	1,007	1,059	1,015	1,166	1,159	1,159
Total	9,443	11,089	11,692	11,505	11,992	11,917
Domestic Consumption						
China	13,650	14,200	15,250	16,000	16,950	16,950
United States	8,576	8,600	9,145	8,890	9,275	9,276
Brazil	5,705	6,265	6,290	6,590	6,665	6,700
India	3,300	4,100	5,300	5,400	5,800	5,750
Argentina	2,844	2,401	2,831	2,870	3,005	2,895
European Union	1,990	2,065	2,305	2,255	2,255	2,255
Mexico	890	1,001	1,050	1,130	1,160	1,160
Bangladesh	551	668	785	1,005	1,000	1,000
Egypt	462	762	960	760	850	850
Algeria	590	640	700	720	760	760
Iran	600	660	720	755	760	760
Morocco	440	445	460	480	490	490
Pakistan	107	242	415	435	490	490
Colombia	340	380	440	460	480	480
Korea, South	440	435	440	445	450	450
Other	4,796	4,995	5,030	5,205	5,530	5,515
Total	45,281	47,859	52,121	53,400	55,920	55,781
Ending Stocks						
United States	529	841	765	899	1,040	935
China	965	778	533	544	570	570
India	420	521	512	412	402	426
Argentina	151	365	270	425	405	410
Brazil	386	382	237	297	277	267
Other	1,469	1,324	1,212	1,075	1,017	1,016
Total	3,920	4,211	3,529	3,652	3,711	3,624

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			
	2015/16	2016/17	2017/18	2015/16	2016/17	2017/18	2015/16	2016/17	2017/18	
Exports										
North America		11,192	10,827	11,412	1,171	1,266	1,217	57,096	63,083	66,355
Canada	(Aug-Jul)	334	291	330	151	173	170	4,236	4,570	5,800
United States	(Sep-Aug)	10,844	10,523	11,068	1,017	1,089	1,043	52,860	58,513	60,555
South America		49,853	49,421	50,911	8,315	7,893	8,319	71,882	77,685	80,755
Argentina	(Oct-Sep)	30,325	31,000	31,200	5,697	5,500	5,750	9,921	7,000	8,000
Brazil	(Oct-Sep)	15,407	14,250	15,250	1,550	1,340	1,450	54,383	61,000	64,000
Paraguay	(Mar-Feb)	2,450	2,750	2,750	682	730	735	5,310	6,600	5,500
South Asia		417	1,658	1,706	3	0	0	134	200	220
India	(Oct-Sep)	409	1,650	1,700	3	0	0	134	200	220
Other		3,890	3,148	3,429	2,203	2,346	2,381	3,351	4,018	3,863
World Total		65,352	65,054	67,458	11,692	11,505	11,917	132,463	144,986	151,193
Imports										
European Union	(Oct-Sep)	19,208	19,000	19,500	325	270	280	15,009	13,800	14,600
East Asia		3,912	3,797	3,957	952	1,021	902	90,145	98,035	101,055
China	(Oct-Sep)	24	55	30	586	620	500	83,230	91,000	94,000
Japan	(Oct-Sep)	1,721	1,780	1,850	7	8	5	3,186	3,200	3,300
Korea, South	(Oct-Sep)	2,118	1,900	2,000	250	280	285	1,249	1,375	1,350
Taiwan	(Oct-Sep)	33	40	45	0	0	0	2,476	2,450	2,400
Southeast Asia		15,656	16,122	17,194	289	289	286	7,854	8,260	8,820
Indonesia	(Oct-Sep)	4,203	4,250	4,450	24	22	22	2,274	2,400	2,600
Malaysia	(Oct-Sep)	1,291	1,450	1,520	120	125	120	885	750	850
Philippines	(Jan-Dec)	2,617	2,450	2,750	43	45	45	275	140	150
Thailand	(Sep-Aug)	2,433	2,800	2,950	4	4	4	2,798	3,050	2,900
Vietnam	(Jan-Dec)	5,090	5,150	5,500	76	70	70	1,602	1,900	2,300
North America		3,522	3,320	3,492	430	470	467	5,053	5,359	5,360
Canada	(Aug-Jul)	789	802	770	18	21	20	286	479	380
Mexico	(Sep-Aug)	2,367	2,200	2,450	282	290	300	4,126	4,200	4,300
South America		4,842	5,015	5,316	1,223	1,333	1,377	2,163	2,809	2,877
Brazil	(Oct-Sep)	25	20	20	65	60	60	410	215	200
Colombia	(Oct-Sep)	1,206	1,315	1,375	372	375	385	544	550	600
Central America		1,173	1,225	1,282	151	158	163	335	375	409
Caribbean		952	1,062	1,086	296	319	338	118	150	160
Middle East		4,117	4,840	5,230	404	411	428	5,185	5,495	5,750
Iran	(Oct-Sep)	1,420	1,700	1,870	299	300	310	1,864	2,120	2,300
Israel	(Oct-Sep)	131	135	155	11	10	10	392	410	425
Syria	(Jan-Dec)	50	85	125	2	2	2	16	25	35
Turkey	(Oct-Sep)	603	780	750	0	0	0	2,283	2,250	2,250
North Africa		4,496	3,780	3,770	1,995	1,725	1,775	1,946	2,920	3,570
Egypt	(Oct-Sep)	2,174	1,350	1,250	674	400	400	1,300	2,200	2,800
Other		4,021	3,852	4,176	5,564	5,198	5,649	5,599	5,115	5,358
World Total		61,899	62,013	65,003	11,629	11,194	11,665	133,407	142,318	147,959

Table 11: Palm Oil: World Supply and Distribution

Thousand Metric Tons

	2013/14	2014/15	2015/16	2016/17	Jul 2017/18	Aug 2017/18
Production						
Indonesia	30,500	33,000	32,000	34,000	36,000	36,000
Malaysia	20,161	19,879	17,700	18,750	21,000	21,000
Thailand	2,000	2,068	1,804	2,000	2,200	2,200
Colombia	1,041	1,110	1,275	1,146	1,320	1,320
Nigeria	970	970	970	970	970	970
Other	4,632	4,783	5,084	5,301	5,365	5,365
Total	59,304	61,810	58,833	62,167	66,855	66,855
Imports						
India	7,820	9,139	8,857	9,000	9,500	9,500
European Union	6,969	6,936	6,636	6,500	6,600	6,500
China	5,573	5,696	4,689	4,900	4,900	4,900
Pakistan	2,725	2,826	2,720	3,000	3,100	3,100
Bangladesh	1,232	1,280	1,511	1,400	1,600	1,600
United States	1,220	1,143	1,307	1,306	1,270	1,270
Egypt	1,075	1,489	1,038	1,250	1,250	1,250
Philippines	681	792	941	900	950	950
Burma	581	789	788	780	800	800
Russia	646	854	933	800	800	800
Other	13,378	13,849	13,185	14,300	14,722	14,722
Total	41,900	44,793	42,605	44,136	45,492	45,392
Exports						
Indonesia	21,719	25,964	22,905	25,000	25,500	25,500
Malaysia	17,344	17,378	16,621	16,500	17,200	17,200
Guatemala	411	453	614	700	700	700
Benin	600	500	460	580	570	570
Papua New Guinea	556	607	572	560	550	550
Other	2,564	2,469	2,562	2,527	2,538	2,538
Total	43,194	47,371	43,734	45,867	47,058	47,058
Domestic Consumption						
Indonesia	8,750	7,520	9,428	9,470	9,600	9,600
India	8,302	9,150	9,100	9,250	9,600	9,600
European Union	6,600	6,920	6,700	6,400	6,450	6,350
China	5,700	5,700	4,830	4,900	4,900	4,900
Malaysia	2,869	2,941	2,990	2,870	3,620	3,550
Pakistan	2,540	2,738	2,815	2,995	3,030	3,030
Thailand	1,790	1,925	1,835	1,958	2,160	2,160
Bangladesh	1,215	1,275	1,411	1,400	1,620	1,620
Nigeria	1,470	1,470	1,320	1,340	1,400	1,400
Egypt	1,150	1,350	1,150	1,250	1,250	1,250
United States	1,207	1,091	1,269	1,305	1,249	1,235
Colombia	908	943	1,020	1,035	1,105	1,105
Philippines	600	811	930	1,010	1,080	1,080
Russia	750	810	880	830	830	830
Burma	595	743	788	780	790	790
Other	13,039	13,281	13,389	14,135	14,566	14,566
Total	57,485	58,668	59,855	60,928	63,250	63,066
Ending Stocks						
Indonesia	3,210	2,734	2,409	1,939	2,839	2,839
Malaysia	2,090	2,641	1,546	1,626	2,556	2,626
India	370	539	496	446	546	546
Pakistan	296	382	287	292	362	362
Thailand	168	335	293	300	305	305
Other	3,402	3,469	2,918	2,854	2,935	2,901
Total	9,536	10,100	7,949	7,457	9,543	9,579

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

Marketing Year	Meal, Rapeseed			Oil, Rapeseed			Oilseed, Rapeseed			
	2015/16	2016/17	2017/18	2015/16	2016/17	2017/18	2015/16	2016/17	2017/18	
Production										
China	(Oct-Sep)	11,009	9,998	10,295	7,258	6,591	6,787	14,931	13,500	13,100
India	(Oct-Sep)	2,985	3,460	3,550	1,900	2,200	2,250	5,920	7,091	7,200
Canada	(Aug-Jul)	4,698	5,200	5,200	3,625	4,020	4,020	18,377	18,500	20,500
Japan	(Oct-Sep)	1,343	1,360	1,360	1,050	1,075	1,075	3	4	4
European Union	(Jul-Jun)	13,851	14,079	14,079	10,157	10,325	10,325	21,997	20,532	22,000
Other		5,466	5,655	6,174	3,843	4,008	4,335	8,820	9,613	9,894
World Total		39,352	39,752	40,658	27,833	28,219	28,792	70,048	69,240	72,698
Imports										
China	(Oct-Sep)	359	850	700	768	850	750	4,011	4,100	4,300
India	(Oct-Sep)	3	0	0	383	440	430	0	0	0
Canada	(Aug-Jul)	15	23	25	46	55	60	105	90	100
Japan	(Oct-Sep)	15	10	10	16	18	18	2,387	2,450	2,450
European Union	(Jul-Jun)	409	210	300	207	150	200	3,494	4,780	4,000
Other		4,899	5,024	5,187	2,744	2,993	3,081	4,523	5,082	5,227
World Total		5,700	6,117	6,222	4,164	4,506	4,539	14,520	16,502	16,077
Exports										
China	(Oct-Sep)	114	15	50	3	15	5	1	0	0
India	(Oct-Sep)	291	350	375	3	3	3	0	0	0
Canada	(Aug-Jul)	4,100	4,670	4,550	2,770	3,150	3,120	10,282	11,100	11,000
Japan	(Oct-Sep)	8	10	10	1	1	1	0	0	0
European Union	(Jul-Jun)	469	500	450	350	330	300	344	330	350
Other		707	485	882	1,012	974	1,201	3,753	4,599	4,340
World Total		5,689	6,030	6,317	4,139	4,473	4,630	14,380	16,029	15,690
Domestic Consumption										
China	(Oct-Sep)	11,254	10,833	10,945	8,350	8,450	8,250	19,100	17,400	17,900
India	(Oct-Sep)	2,600	3,000	3,220	2,280	2,545	2,705	5,930	6,900	7,170
Canada	(Aug-Jul)	620	545	650	779	940	990	8,726	9,222	9,284
Japan	(Oct-Sep)	1,325	1,378	1,370	1,071	1,085	1,092	2,419	2,455	2,455
European Union	(Jul-Jun)	13,800	13,850	13,850	10,100	10,225	10,150	25,200	25,600	25,600
Other		9,666	10,180	10,500	5,582	5,990	6,273	9,395	10,043	10,940
World Total		39,265	39,786	40,535	28,162	29,235	29,460	70,770	71,620	73,349
Ending Stocks										
China	(Oct-Sep)	0	0	0	3,837	2,813	2,095	1,340	1,540	1,040
India	(Oct-Sep)	245	355	310	222	314	286	469	660	690
Canada	(Aug-Jul)	92	100	125	500	485	455	2,016	284	600
Japan	(Oct-Sep)	61	43	33	31	38	38	67	66	65
European Union	(Jul-Jun)	209	148	227	427	347	422	1,931	1,313	1,363
Other		164	178	157	419	456	398	1,123	1,176	1,017
World Total		771	824	852	5,436	4,453	3,694	6,946	5,039	4,775

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

Marketing Year	Oilseed, Sunflowerseed			Meal, Sunflowerseed			Oil, Sunflowerseed			
	2015/16	2016/17	2017/18	2015/16	2016/17	2017/18	2015/16	2016/17	2017/18	
Production										
Argentina	(Mar-Feb)	2,700	3,400	3,400	1,141	1,325	1,285	1,142	1,312	1,300
Russia	(Sep-Aug)	9,173	10,858	11,500	3,510	4,146	4,475	3,530	4,171	4,502
Turkey	(Sep-Aug)	1,100	1,320	1,425	743	908	935	581	710	731
Ukraine	(Sep-Aug)	11,900	14,200	14,500	4,811	5,699	5,782	5,010	5,934	6,020
European Union	(Oct-Sep)	7,721	8,573	8,400	3,888	4,212	4,104	3,042	3,296	3,211
Other		7,917	8,180	8,111	2,501	2,661	2,814	2,155	2,271	2,426
World Total		40,511	46,531	47,336	16,594	18,951	19,395	15,460	17,694	18,190
Imports										
Argentina	(Mar-Feb)	0	0	0	0	0	0	0	0	0
Russia	(Sep-Aug)	121	120	50	7	10	5	3	15	10
Turkey	(Sep-Aug)	396	500	450	801	920	800	686	900	850
Ukraine	(Sep-Aug)	22	25	20	1	0	0	1	2	2
European Union	(Oct-Sep)	622	650	600	3,296	3,900	4,000	1,392	1,500	1,700
Other		704	799	812	1,849	2,391	2,346	4,851	5,764	5,834
World Total		1,865	2,094	1,932	5,954	7,221	7,151	6,933	8,181	8,396
Exports										
Argentina	(Mar-Feb)	306	118	300	734	680	680	605	550	570
Russia	(Sep-Aug)	104	350	200	1,211	1,500	1,650	1,540	2,000	2,200
Turkey	(Sep-Aug)	42	45	50	4	5	5	583	650	550
Ukraine	(Sep-Aug)	83	210	250	3,817	4,900	4,800	4,500	5,400	5,400
European Union	(Oct-Sep)	426	400	350	215	220	200	374	430	350
Other		1,042	1,315	1,049	245	216	271	506	484	504
World Total		2,003	2,438	2,199	6,226	7,521	7,606	8,108	9,514	9,574
Domestic Consumption										
Argentina	(Mar-Feb)	2,834	3,254	3,154	530	600	600	723	742	762
Russia	(Sep-Aug)	9,070	10,620	11,420	2,250	2,700	2,800	1,950	2,115	2,230
Turkey	(Sep-Aug)	1,452	1,762	1,822	1,550	1,750	1,780	930	990	1,000
Ukraine	(Sep-Aug)	11,810	13,960	14,160	850	970	1,040	600	590	610
European Union	(Oct-Sep)	8,220	8,840	8,640	7,010	7,960	7,860	4,160	4,360	4,560
Other		7,471	7,680	7,970	4,120	4,819	4,888	6,790	7,562	7,782
World Total		40,857	46,116	47,166	16,310	18,799	18,968	15,153	16,359	16,944
Ending Stocks										
Argentina	(Mar-Feb)	598	626	572	25	70	75	195	215	183
Russia	(Sep-Aug)	255	263	193	249	205	235	92	163	245
Turkey	(Sep-Aug)	47	60	63	133	206	156	57	27	58
Ukraine	(Sep-Aug)	188	243	353	597	426	368	205	151	163
European Union	(Oct-Sep)	646	629	639	189	121	165	202	208	209
Other		555	539	443	145	162	163	784	773	747
World Total		2,289	2,360	2,263	1,338	1,190	1,162	1,535	1,537	1,605

Table 14: Minor Vegetable Oils: World Supply and Distribution
Thousand Metric Tons

Marketing Year	Oil, Peanut			Oil, Cottonseed			Oil, Olive			
	2015/16	2016/17	2017/18	2015/16	2016/17	2017/18	2015/16	2016/17	2017/18	
Production										
China	(Oct-Sep)	2,816	2,880	2,976	1,091	1,106	1,215	5	5	5
India	(Oct-Sep)	875	1,220	1,130	1,256	1,160	1,300	nr	nr	nr
Turkey	(Nov-Oct)	7	7	7	157	188	214	170	190	200
United States	(Aug-Jul)	103	126	140	211	246	329	14	15	15
European Union	(Oct-Sep)	12	12	12	38	38	38	2,320	1,800	2,150
Other		1,625	1,620	1,626	1,568	1,651	1,809	609	537	682
World Total		5,438	5,865	5,891	4,321	4,389	4,905	3,118	2,547	3,052
Imports										
China	(Oct-Sep)	113	130	130	0	0	0	41	40	40
India	(Oct-Sep)	0	0	0	0	0	0	nr	nr	nr
Turkey	(Nov-Oct)	0	0	0	0	0	0	1	1	1
United States	(Aug-Jul)	42	18	11	3	9	7	330	319	325
European Union	(Oct-Sep)	65	65	65	2	1	1	100	110	100
Other		20	21	20	51	56	52	318	298	313
World Total		240	234	226	56	66	60	790	768	779
Exports										
China	(Oct-Sep)	10	9	5	1	5	5	0	0	0
India	(Oct-Sep)	11	20	15	0	0	0	nr	nr	nr
Turkey	(Nov-Oct)	0	0	0	2	1	1	14	55	50
United States	(Aug-Jul)	5	5	9	25	50	57	8	12	10
European Union	(Oct-Sep)	5	5	5	0	0	0	672	600	600
Other		221	223	227	57	45	42	206	175	258
World Total		252	262	261	85	101	105	900	842	918
Domestic Consumption										
China	(Oct-Sep)	2,919	3,001	3,101	1,090	1,101	1,210	46	45	45
India	(Oct-Sep)	874	1,110	1,060	1,275	1,165	1,310	nr	nr	nr
Turkey	(Nov-Oct)	7	7	7	155	185	213	145	150	150
United States	(Aug-Jul)	140	136	143	193	205	279	336	322	330
European Union	(Oct-Sep)	72	72	72	40	39	39	1,570	1,520	1,620
Other		1,427	1,422	1,422	1,624	1,660	1,799	723	707	734
World Total		5,439	5,748	5,805	4,377	4,355	4,850	2,820	2,744	2,879
Ending Stocks										
China	(Oct-Sep)	0	0	0	0	0	0	0	0	0
India	(Oct-Sep)	82	172	227	63	58	48	nr	nr	nr
Turkey	(Nov-Oct)	0	0	0	4	6	6	40	26	27
United States	(Aug-Jul)	9	12	11	23	23	23	0	0	0
European Union	(Oct-Sep)	3	3	3	0	0	0	311	101	131
Other		42	38	35	52	54	74	142	95	98
World Total		136	225	276	142	141	151	493	222	256

Table 15: World Oilseeds and Products Supply and Distribution

Million Metric Tons

	Area Harvested	Beginning Stocks	Production	Imports	Total Supply	Exports	Food Use Dom.	Domestic Consumption	Ending Stocks
Major Oilseeds									
2004/05	218.96	46.41	383.04	72.72	502.17	74.35	30.62	368.33	59.49
2005/06	220.69	59.49	394.46	75.41	529.36	75.82	31.73	386.96	66.58
2006/07	223.25	66.58	405.76	80.83	553.17	83.11	31.56	394.65	75.40
2007/08	219.38	75.40	391.26	90.45	557.11	91.38	31.59	402.49	63.24
2008/09	230.45	63.24	398.97	94.55	556.76	94.66	33.62	404.91	57.19
2009/10	235.76	57.19	447.19	102.58	606.96	107.03	34.77	425.31	74.63
2010/11	245.26	74.63	461.13	105.02	640.78	109.13	36.24	446.30	85.35
2011/12	248.09	85.35	447.52	113.14	646.01	111.70	36.30	467.56	66.76
2012/13	255.89	66.76	475.52	114.77	657.05	118.54	36.49	470.05	68.45
2013/14	259.75	68.45	503.86	133.54	705.85	133.83	37.44	494.04	77.99
2014/15	264.62	77.99	537.30	143.61	758.90	147.06	38.55	518.88	92.96
2015/16	262.54	92.96	521.10	153.96	768.01	153.25	39.97	524.74	90.03
2016/17	264.71	90.03	571.51	165.20	826.73	168.58	41.70	549.68	108.47
2017/18	276.36	108.47	576.69	170.35	855.51	174.06	42.99	572.37	109.08
Major Protein Meals									
2004/05	nr	8.13	206.42	59.47	274.01	61.85	0.29	203.98	8.18
2005/06	nr	8.18	217.18	65.68	291.05	67.31	0.28	214.88	8.86
2006/07	nr	8.86	224.14	67.30	300.30	69.37	0.27	220.66	10.27
2007/08	nr	10.27	231.57	70.42	312.26	73.05	0.29	229.00	10.20
2008/09	nr	10.20	229.93	68.43	308.56	70.11	0.32	230.09	8.36
2009/10	nr	8.36	244.41	70.51	323.28	72.83	0.40	240.36	10.10
2010/11	nr	10.10	256.98	75.12	342.20	77.97	0.33	251.71	12.52
2011/12	nr	12.52	268.34	79.15	360.01	81.08	0.40	264.60	14.33
2012/13	nr	14.33	269.58	74.46	358.37	79.48	0.43	266.08	12.80
2013/14	nr	12.80	283.42	80.57	376.79	83.39	0.44	279.31	14.09
2014/15	nr	14.09	300.74	82.67	397.50	86.14	0.45	294.50	16.86
2015/16	nr	16.86	306.01	83.23	406.10	86.77	0.48	303.70	15.63
2016/17	nr	15.63	320.25	85.58	421.46	88.54	0.59	316.53	16.39
2017/18	nr	16.39	333.63	88.53	438.54	91.47	0.71	330.81	16.26
Major Vegetable Oils									
2004/05	12.85	11.17	112.16	40.17	163.49	43.84	91.47	107.19	12.46
2005/06	13.60	12.46	119.86	43.94	176.26	48.61	94.29	113.46	14.19
2006/07	14.19	14.19	122.73	47.34	184.26	50.62	96.75	119.03	14.60
2007/08	14.72	14.60	129.71	50.50	194.81	54.74	99.59	125.17	14.91
2008/09	15.59	14.91	134.98	54.00	203.89	56.85	103.05	131.32	15.73
2009/10	16.36	15.73	142.44	55.66	213.83	58.88	107.16	138.18	16.77
2010/11	17.05	16.77	149.08	57.08	222.93	60.67	109.95	143.11	19.15
2011/12	17.63	19.15	158.40	61.89	239.44	64.75	115.91	151.99	22.70
2012/13	18.37	22.70	161.61	65.53	249.85	68.35	121.64	159.40	22.10
2013/14	19.11	22.10	171.82	67.22	261.14	70.24	126.29	166.76	24.13
2014/15	19.81	24.13	177.27	71.09	272.48	76.47	131.52	171.73	24.28
2015/16	20.41	24.28	176.80	70.62	271.70	73.48	135.31	178.00	20.22
2016/17	20.87	20.22	185.43	73.14	278.79	77.33	139.54	182.85	18.60
2017/18	21.34	18.60	194.93	75.20	288.74	79.24	144.27	189.19	20.31

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 Consumption	Ending Stocks
Oilseed, Soybean									
2004/05	93.33	38.68	215.83	63.56	318.07	64.75	175.71	204.69	48.62
2005/06	93.03	48.62	221.23	64.10	333.95	63.85	186.27	215.94	54.16
2006/07	94.78	54.16	235.71	69.05	358.92	71.14	195.42	224.67	63.11
2007/08	90.93	63.11	218.96	78.68	360.76	78.32	202.49	229.68	52.76
2008/09	96.41	52.76	211.97	77.90	342.64	77.21	194.63	222.53	42.90
2009/10	102.56	42.90	260.49	87.50	390.89	91.47	210.22	238.89	60.53
2010/11	103.43	60.53	264.38	89.79	414.69	91.71	221.98	252.33	70.66
2011/12	102.89	70.66	240.33	94.55	405.54	92.19	229.90	260.03	53.32
2012/13	109.82	53.32	268.45	97.19	418.96	100.80	231.51	262.72	55.45
2013/14	112.35	55.45	282.34	113.07	450.85	112.78	242.92	276.45	61.62
2014/15	118.21	61.62	319.56	124.36	505.54	126.13	264.35	302.05	77.36
2015/16	120.08	77.36	312.87	133.41	523.64	132.46	274.93	314.13	77.06
2016/17	120.48	77.06	351.74	142.32	571.12	144.99	288.23	329.15	96.98
2017/18	125.73	96.98	347.36	147.96	592.30	151.19	300.46	343.32	97.78
Meal, Soybean									
2004/05	nr	5.67	138.95	46.00	190.63	48.03	175.73	136.69	5.91
2005/06	nr	5.91	146.66	51.38	203.95	53.01	186.28	144.77	6.17
2006/07	nr	6.17	153.71	52.74	212.62	54.99	195.44	150.20	7.43
2007/08	nr	7.43	158.90	54.78	221.11	56.64	202.51	156.85	7.62
2008/09	nr	7.62	152.87	51.67	212.16	53.25	194.71	153.82	5.09
2009/10	nr	5.09	165.55	53.54	224.18	56.02	210.30	161.38	6.78
2010/11	nr	6.78	174.81	56.87	238.46	58.91	222.07	170.72	8.83
2011/12	nr	8.83	181.45	56.97	247.25	58.72	230.01	178.11	10.43
2012/13	nr	10.43	181.98	53.83	246.24	58.52	231.65	177.89	9.83
2013/14	nr	9.83	190.46	57.94	258.23	60.72	243.08	186.86	10.65
2014/15	nr	10.65	208.13	60.86	279.63	64.36	264.54	201.70	13.57
2015/16	nr	13.57	215.76	61.90	291.23	65.35	275.17	213.39	12.49
2016/17	nr	12.49	225.99	62.01	300.49	65.05	288.47	222.04	13.40
2017/18	nr	13.40	236.00	65.00	314.40	67.46	300.70	233.88	13.06
Oil, Soybean									
2004/05	nr	2.84	32.64	8.38	43.86	9.06	175.71	31.48	3.32
2005/06	nr	3.32	34.91	8.80	47.03	9.79	186.27	33.38	3.87
2006/07	nr	3.87	36.40	9.77	50.04	10.56	195.42	35.42	4.06
2007/08	nr	4.06	37.77	10.29	52.12	10.88	202.49	37.28	3.96
2008/09	nr	3.96	36.10	9.00	49.06	9.18	194.63	36.32	3.55
2009/10	nr	3.55	38.91	8.48	50.94	9.17	210.22	38.14	3.63
2010/11	nr	3.63	41.43	9.38	54.44	9.66	221.98	40.47	4.31
2011/12	nr	4.31	42.96	7.99	55.26	8.52	229.90	42.43	4.31
2012/13	nr	4.31	43.29	8.50	56.09	9.36	231.51	42.59	4.15
2013/14	nr	4.15	45.24	9.25	58.64	9.44	242.92	45.28	3.92
2014/15	nr	3.92	49.20	10.04	63.16	11.09	264.35	47.86	4.21
2015/16	nr	4.21	51.50	11.63	67.34	11.69	274.93	52.12	3.53
2016/17	nr	3.53	53.83	11.19	68.56	11.51	288.23	53.40	3.65
2017/18	nr	3.65	56.01	11.67	71.32	11.92	300.46	55.78	3.62

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

Table 17: World Rapeseed and Products Supply and Distribution

Million Metric Tons

	Area Harvested	Beginning Stocks	Production	Imports	Total Supply	Exports	Food Use Dom.	Domestic Consumption	Ending Stocks
Oilseed, Rapeseed									
2004/05	26.88	2.19	46.24	5.00	53.43	4.91	0.35	43.40	5.12
2005/06	27.36	5.12	48.93	6.71	60.76	6.98	0.35	48.16	5.63
2006/07	26.76	5.63	45.81	7.02	58.46	6.65	0.35	46.63	5.18
2007/08	28.66	5.18	48.37	7.57	61.12	8.18	0.35	49.23	3.70
2008/09	31.02	3.70	58.01	12.15	73.86	12.20	0.40	54.86	6.80
2009/10	30.85	6.80	61.06	10.81	78.67	10.90	0.42	59.77	8.00
2010/11	33.71	8.00	60.94	10.18	79.12	10.93	0.45	60.09	8.10
2011/12	33.51	8.10	61.64	13.24	82.98	12.99	0.45	63.79	6.21
2012/13	36.05	6.21	64.06	12.83	83.10	12.56	0.47	65.69	4.85
2013/14	36.01	4.85	71.68	15.55	92.08	15.10	0.49	69.48	7.50
2014/15	35.52	7.50	71.45	14.32	93.27	15.10	0.55	70.64	7.53
2015/16	34.05	7.53	70.05	14.52	92.10	14.38	0.65	70.77	6.95
2016/17	33.69	6.95	69.24	16.50	92.69	16.03	0.75	71.62	5.04
2017/18	36.73	5.04	72.70	16.08	93.81	15.69	0.85	73.35	4.78
Meal, Rapeseed									
2004/05	nr	0.93	23.71	2.29	26.93	2.51	0.00	23.71	0.71
2005/06	nr	0.71	26.21	2.63	29.55	2.68	0.00	26.09	0.78
2006/07	nr	0.78	25.59	3.21	29.58	3.00	0.00	25.88	0.70
2007/08	nr	0.70	27.24	3.88	31.82	3.93	0.00	27.30	0.59
2008/09	nr	0.59	30.36	3.77	34.73	3.75	0.00	30.17	0.80
2009/10	nr	0.80	33.04	3.88	37.72	3.63	0.00	32.81	1.28
2010/11	nr	1.28	33.33	5.33	39.94	5.28	0.00	33.55	1.12
2011/12	nr	1.12	35.26	5.55	41.94	5.56	0.00	35.24	1.14
2012/13	nr	1.14	36.49	5.58	43.21	5.70	0.00	36.53	0.99
2013/14	nr	0.99	38.78	6.46	46.22	6.35	0.00	38.92	0.95
2014/15	nr	0.95	39.09	5.99	46.03	6.07	0.00	39.29	0.67
2015/16	nr	0.67	39.35	5.70	45.73	5.69	0.00	39.27	0.77
2016/17	nr	0.77	39.75	6.12	46.64	6.03	0.00	39.79	0.82
2017/18	nr	0.82	40.66	6.22	47.70	6.32	0.00	40.54	0.85
Oil, Rapeseed									
2004/05	nr	0.60	16.10	1.20	17.91	1.29	13.14	15.82	0.79
2005/06	nr	0.79	18.03	1.48	20.30	1.65	13.70	17.60	1.05
2006/07	nr	1.05	17.82	2.21	21.08	2.00	13.27	18.24	0.85
2007/08	nr	0.85	18.96	2.05	21.86	1.91	13.53	18.81	1.14
2008/09	nr	1.14	21.23	2.48	24.85	2.47	14.52	21.11	1.27
2009/10	nr	1.27	23.28	2.96	27.51	2.75	15.30	22.81	1.95
2010/11	nr	1.95	23.53	3.38	28.86	3.43	15.92	23.46	1.96
2011/12	nr	1.96	24.90	4.08	30.94	3.98	16.55	23.92	3.04
2012/13	nr	3.04	25.68	3.94	32.66	3.95	17.03	24.29	4.42
2013/14	nr	4.42	27.27	3.83	35.52	3.83	18.26	26.17	5.52
2014/15	nr	5.52	27.62	3.96	37.10	4.07	19.13	27.29	5.74
2015/16	nr	5.74	27.83	4.16	37.74	4.14	19.80	28.16	5.44
2016/17	nr	5.44	28.22	4.51	38.16	4.47	20.78	29.24	4.45
2017/18	nr	4.45	28.79	4.54	37.78	4.63	20.98	29.46	3.69

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 Consumption	Ending Stocks
Oilseed, Sunflowerseed							
2004/05	20.69	3.29	25.39	1.16	1.23	25.74	2.87
2005/06	22.72	2.87	29.92	1.42	1.52	29.27	3.44
2006/07	23.45	3.44	30.08	1.81	1.91	29.40	4.02
2007/08	21.30	4.02	27.37	1.29	1.46	27.49	3.72
2008/09	23.94	3.72	32.99	1.92	2.15	32.63	3.85
2009/10	22.99	3.85	31.55	1.56	1.55	32.82	2.59
2010/11	23.11	2.59	32.72	1.62	1.78	32.83	2.32
2011/12	24.58	2.32	38.65	1.70	1.93	38.30	2.45
2012/13	23.50	2.45	34.99	1.36	1.45	34.68	2.66
2013/14	24.02	2.66	41.61	1.62	1.96	40.93	3.01
2014/15	23.25	3.01	39.44	1.56	1.66	39.58	2.77
2015/16	23.36	2.77	40.51	1.87	2.00	40.86	2.29
2016/17	25.23	2.29	46.53	2.09	2.44	46.12	2.36
2017/18	25.46	2.36	47.34	1.93	2.20	47.17	2.26
Meal, Sunflowerseed							
2004/05	nr	0.19	10.30	2.55	2.77	10.08	0.20
2005/06	nr	0.20	11.70	3.35	3.55	11.41	0.30
2006/07	nr	0.30	11.86	3.44	3.47	11.90	0.24
2007/08	nr	0.24	11.12	2.96	3.29	10.72	0.30
2008/09	nr	0.30	13.11	4.20	4.29	12.49	0.83
2009/10	nr	0.83	13.42	3.69	4.13	12.81	1.01
2010/11	nr	1.01	13.31	4.06	4.61	12.69	1.08
2011/12	nr	1.08	15.62	6.42	6.78	14.66	1.68
2012/13	nr	1.68	14.16	4.93	5.12	14.83	0.82
2013/14	nr	0.82	16.88	5.76	6.24	15.92	1.30
2014/15	nr	1.30	16.22	5.52	5.87	15.84	1.33
2015/16	nr	1.33	16.59	5.95	6.23	16.31	1.34
2016/17	nr	1.34	18.95	7.22	7.52	18.80	1.19
2017/18	nr	1.19	19.40	7.15	7.61	18.97	1.16
Oil, Sunflowerseed							
2004/05	nr	0.83	9.19	2.17	2.58	8.58	1.02
2005/06	nr	1.02	10.55	3.31	3.92	9.75	1.21
2006/07	nr	1.21	10.73	3.46	4.05	10.14	1.20
2007/08	nr	1.20	10.16	2.78	3.53	9.41	1.20
2008/09	nr	1.20	11.92	4.15	4.55	10.76	1.96
2009/10	nr	1.96	12.12	3.81	4.50	11.46	1.93
2010/11	nr	1.93	12.09	3.70	4.54	11.38	1.80
2011/12	nr	1.80	14.34	5.83	6.48	12.55	2.95
2012/13	nr	2.95	12.87	5.16	5.57	13.12	2.29
2013/14	nr	2.29	15.47	6.97	7.78	14.16	2.79
2014/15	nr	2.79	15.00	6.19	7.38	14.18	2.40
2015/16	nr	2.40	15.46	6.93	8.11	15.15	1.54
2016/17	nr	1.54	17.69	8.18	9.51	16.36	1.54
2017/18	nr	1.54	18.19	8.40	9.57	16.94	1.61

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

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

Million Metric Tons

	Beginning Stocks	Production	Imports	Total Supply	Exports	Industrial Dom.	Food Use Dom.	Domestic Consumption	Ending Stocks
Oil, Palm									
2004/05	4.43	33.63	24.07	62.14	25.82	6.24	24.92	31.70	4.62
2005/06	4.62	36.02	25.63	66.26	27.99	6.94	25.31	32.79	5.48
2006/07	5.48	37.59	26.87	69.94	28.65	7.57	27.17	35.24	6.04
2007/08	6.04	41.43	30.35	77.82	32.78	8.85	29.70	39.12	5.92
2008/09	5.92	44.47	33.39	83.78	35.24	9.97	31.70	42.30	6.24
2009/10	6.24	46.37	34.57	87.19	36.40	10.37	33.10	44.10	6.68
2010/11	6.68	49.19	35.37	91.24	37.23	11.19	33.97	45.79	8.23
2011/12	8.23	52.53	38.51	99.26	39.79	12.72	36.66	50.07	9.40
2012/13	9.40	56.38	42.11	107.88	43.05	14.92	40.23	55.82	9.01
2013/14	9.01	59.30	41.90	110.22	43.19	15.80	40.98	57.49	9.54
2014/15	9.54	61.81	44.79	116.14	47.37	14.82	43.09	58.67	10.10
2015/16	10.10	58.83	42.61	111.54	43.73	16.57	42.54	59.86	7.95
2016/17	7.95	62.17	44.14	114.25	45.87	16.64	43.54	60.93	7.46
2017/18	7.46	66.86	45.39	119.70	47.06	17.68	44.55	63.07	9.58
Oil, Coconut									
2004/05	0.51	3.42	1.91	5.84	2.08	1.40	1.80	3.29	0.47
2005/06	0.47	3.34	2.04	5.85	2.05	1.43	1.78	3.35	0.44
2006/07	0.44	3.07	1.88	5.39	1.74	1.43	1.66	3.18	0.47
2007/08	0.47	3.40	1.91	5.78	1.93	1.51	1.77	3.31	0.55
2008/09	0.55	3.36	1.67	5.58	1.48	1.56	1.65	3.24	0.86
2009/10	0.86	3.47	2.30	6.63	2.07	1.70	2.09	3.82	0.74
2010/11	0.74	3.59	1.80	6.13	1.80	1.67	1.87	3.58	0.76
2011/12	0.76	3.39	1.84	5.98	1.86	1.55	1.93	3.51	0.61
2012/13	0.61	3.62	1.89	6.13	1.92	1.71	2.00	3.75	0.46
2013/14	0.46	3.38	1.74	5.58	1.91	1.55	1.75	3.34	0.33
2014/15	0.33	3.37	1.82	5.53	1.94	1.52	1.74	3.29	0.29
2015/16	0.29	3.32	1.58	5.18	1.56	1.55	1.64	3.22	0.41
2016/17	0.41	3.38	1.61	5.40	1.87	1.55	1.64	3.22	0.32
2017/18	0.32	3.44	1.62	5.38	1.72	1.55	1.70	3.27	0.39
Meal, Fish									
2004/05	0.83	5.56	3.60	10.00	3.70	0.06	0.00	5.57	0.73
2005/06	0.73	4.99	3.05	8.77	2.80	0.05	0.00	5.24	0.73
2006/07	0.73	5.14	2.82	8.69	2.65	0.05	0.00	5.07	0.97
2007/08	0.97	5.14	3.15	9.26	2.94	0.05	0.00	5.49	0.83
2008/09	0.83	5.20	3.26	9.29	3.07	0.05	0.00	5.51	0.71
2009/10	0.71	4.24	2.77	7.73	2.42	0.05	0.00	5.04	0.28
2010/11	0.28	5.55	2.78	8.60	2.69	0.05	0.00	5.23	0.69
2011/12	0.69	4.71	3.04	8.44	2.76	0.05	0.00	5.40	0.28
2012/13	0.28	4.84	2.46	7.58	2.32	0.05	0.00	4.80	0.45
2013/14	0.45	4.45	2.74	7.65	2.47	0.05	0.00	4.95	0.23
2014/15	0.23	4.69	2.51	7.42	2.28	0.05	0.00	4.88	0.26
2015/16	0.26	4.49	2.46	7.21	2.19	0.05	0.00	4.75	0.27
2016/17	0.27	4.56	2.55	7.39	2.20	0.05	0.00	4.95	0.24
2017/18	0.24	4.48	2.45	7.18	2.07	0.00	0.00	4.89	0.22

Based on the aggregate of different marketing years.

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

Thousand Metric Tons

	Area Harvested	Beginning Stocks	Production	Imports	Total Supply	Exports	Crush	Domestic Consumption	Ending Stocks
Major Oilseeds									
2004/05	36,808	4,152	95,941	681	100,774	30,708	50,167	61,777	8,289
2005/06	36,587	8,289	95,671	664	104,624	26,611	51,897	63,812	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	49,342	56,091	5,620
2009/10	35,511	5,620	98,951	1,066	105,637	41,691	51,483	58,402	5,544
2010/11	37,179	5,544	100,432	945	106,921	41,938	49,323	57,664	7,319
2011/12	35,131	7,319	92,442	1,285	101,046	37,813	50,316	57,621	5,612
2012/13	36,676	5,612	93,323	1,605	100,540	37,156	50,250	57,621	5,763
2013/14	35,438	5,763	99,016	3,067	107,846	45,569	51,459	58,324	3,953
2014/15	38,983	3,953	116,029	1,851	121,833	51,116	55,111	63,961	6,756
2015/16	38,398	6,756	115,879	1,130	123,765	53,959	55,055	62,938	6,868
2016/17	39,263	6,868	127,266	1,573	135,707	59,637	55,987	64,602	11,468
2017/18	42,449	11,468	130,901	1,534	143,903	61,774	57,869	67,358	14,771
Major Protein Meals									
2004/05	nr	273	39,191	1,537	41,001	6,954	50,167	33,832	215
2005/06	nr	215	39,894	1,663	41,772	7,608	51,897	33,803	361
2006/07	nr	361	41,390	1,709	43,460	8,264	53,483	34,811	385
2007/08	nr	385	40,786	1,992	43,163	8,706	53,495	34,123	334
2008/09	nr	334	37,630	1,817	39,781	7,940	49,342	31,595	246
2009/10	nr	246	39,992	1,344	41,582	10,308	51,483	30,933	341
2010/11	nr	341	38,032	2,241	40,614	8,488	49,323	31,748	378
2011/12	nr	378	39,450	3,032	42,860	9,170	50,316	33,354	336
2012/13	nr	336	38,593	3,393	42,322	10,461	50,250	31,546	315
2013/14	nr	315	39,293	3,798	43,406	10,803	51,459	32,311	292
2014/15	nr	292	43,210	3,873	47,375	12,144	55,111	34,941	290
2015/16	nr	290	42,778	4,078	47,146	11,179	55,055	35,692	275
2016/17	nr	275	42,808	4,041	47,124	10,843	55,987	35,929	352
2017/18	nr	352	44,589	4,018	48,959	11,407	57,869	37,223	329
Major Vegetable Oils									
2004/05	0	795	9,769	1,841	12,405	838	50,167	10,443	1,124
2005/06	0	1,124	10,435	2,379	13,938	899	51,897	11,242	1,797
2006/07	0	1,797	10,450	2,527	14,774	1,333	53,483	11,700	1,741
2007/08	0	1,741	10,544	3,109	15,394	1,679	53,495	12,251	1,464
2008/09	0	1,464	9,666	3,230	14,360	1,457	49,342	11,166	1,737
2009/10	0	1,737	10,058	3,338	15,133	1,948	51,483	11,194	1,991
2010/11	0	1,991	9,775	3,612	15,378	1,861	49,323	11,794	1,723
2011/12	0	1,723	10,032	3,831	15,586	1,146	50,316	12,873	1,567
2012/13	0	1,567	10,231	3,801	15,599	1,387	50,250	13,068	1,144
2013/14	0	1,144	10,427	4,016	15,587	1,116	51,459	13,499	972
2014/15	0	972	10,938	4,230	16,140	1,175	55,111	13,679	1,286
2015/16	0	1,286	11,212	4,527	17,025	1,248	55,055	14,537	1,240
2016/17	0	1,240	11,428	4,693	17,361	1,368	55,987	14,601	1,392
2017/18	0	1,392	11,758	4,723	17,873	1,321	57,869	15,156	1,396

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 Consumption	Ending Stocks
Oilseed, Soybean									
2004/05	29,930	3,059	85,016	152	88,227	29,860	46,160	51,407	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	91,470	397	95,628	40,798	47,673	50,724	4,106
2010/11	31,003	4,106	90,663	393	95,162	40,959	44,851	48,351	5,852
2011/12	29,856	5,852	84,291	439	90,582	37,186	46,348	48,786	4,610
2012/13	30,814	4,610	82,791	1,103	88,504	36,129	45,967	48,550	3,825
2013/14	30,858	3,825	91,389	1,953	97,167	44,594	47,192	50,069	2,504
2014/15	33,423	2,504	106,878	904	110,286	50,143	50,975	54,955	5,188
2015/16	33,076	5,188	106,857	641	112,686	52,860	51,335	54,472	5,354
2016/17	33,482	5,354	117,208	680	123,242	58,513	51,437	54,647	10,082
2017/18	35,908	10,082	119,233	680	129,995	60,555	52,798	56,501	12,939
Meal, Soybean									
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	30,147	267
2008/09	nr	267	35,473	80	35,820	7,708	45,230	27,899	213
2009/10	nr	213	37,836	145	38,194	10,125	47,673	27,795	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	8,845	46,348	28,614	272
2012/13	nr	272	36,174	222	36,668	10,111	45,967	26,307	250
2013/14	nr	250	36,909	347	37,506	10,504	47,192	26,775	227
2014/15	nr	227	40,880	302	41,409	11,891	50,975	29,282	236
2015/16	nr	236	40,525	366	41,127	10,844	51,335	30,044	239
2016/17	nr	239	40,244	318	40,801	10,523	51,437	29,983	295
2017/18	nr	295	41,799	272	42,366	11,068	52,798	31,026	272
Oil, Soybean									
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	8,568	72	10,185	1,466	44,851	7,506	1,213
2011/12	nr	1,213	8,954	68	10,235	664	46,348	8,396	1,175
2012/13	nr	1,175	8,990	89	10,254	981	45,967	8,522	751
2013/14	nr	751	9,131	75	9,957	852	47,192	8,576	529
2014/15	nr	529	9,706	120	10,355	914	50,975	8,600	841
2015/16	nr	841	9,956	130	10,927	1,017	51,335	9,145	765
2016/17	nr	765	9,954	159	10,878	1,089	51,437	8,890	899
2017/18	nr	899	10,208	147	11,254	1,043	52,798	9,276	935

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 Consumption	Ending Stocks
Oilseed, Soybean (Local)									
2004/05	22,917	4,548	53,000	352	57,900	22,799	29,728	32,413	2,688
2005/06	22,229	2,688	57,000	40	59,728	24,770	28,756	31,506	3,452
2006/07	20,700	3,452	59,000	108	62,560	23,805	31,511	34,261	4,494
2007/08	21,300	4,494	61,000	83	65,577	24,515	31,895	34,695	6,367
2008/09	21,700	6,367	57,800	124	64,291	28,041	30,779	33,579	2,671
2009/10	23,500	2,671	69,000	150	71,821	29,188	35,700	38,550	4,083
2010/11	24,200	4,083	75,300	40	79,423	33,789	37,264	40,164	5,470
2011/12	25,000	5,470	66,500	298	72,268	31,905	36,230	39,130	1,233
2012/13	27,700	1,233	82,000	240	83,473	42,826	36,432	39,378	1,269
2013/14	30,100	1,269	86,700	579	88,548	45,747	38,195	41,345	1,456
2014/15	32,100	1,456	97,200	329	98,985	54,635	40,339	43,700	650
2015/16	33,300	650	96,500	362	97,512	52,100	40,125	43,607	1,805
2016/17	33,900	1,805	114,000	215	116,020	63,200	41,850	45,480	7,340
2017/18	34,700	7,340	107,000	200	114,540	64,000	42,000	45,710	4,830
Meal, Soybean (Local)									
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	10,800	2,283
2007/08	nr	2,283	24,720	143	27,146	12,709	31,895	12,300	2,137
2008/09	nr	2,137	23,850	86	26,073	12,153	30,779	12,800	1,120
2009/10	nr	1,120	27,670	72	28,862	14,147	35,700	13,187	1,528
2010/11	nr	1,528	28,880	51	30,459	14,452	37,264	13,400	2,607
2011/12	nr	2,607	28,080	15	30,702	13,854	36,230	14,000	2,848
2012/13	nr	2,848	28,230	30	31,108	13,619	36,432	14,800	2,689
2013/14	nr	2,689	29,560	27	32,276	13,721	38,195	15,100	3,455
2014/15	nr	3,455	31,230	16	34,701	15,106	40,339	15,700	3,895
2015/16	nr	3,895	31,050	27	34,972	14,651	40,125	16,300	4,021
2016/17	nr	4,021	32,390	20	36,431	14,650	41,850	17,000	4,781
2017/18	nr	4,781	32,500	20	37,301	15,350	42,000	17,600	4,351
Oil, Soybean (Local)									
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	35,700	5,060	504
2010/11	nr	504	7,150	0	7,654	1,758	37,264	5,305	591
2011/12	nr	591	6,950	2	7,543	1,688	36,230	5,395	460
2012/13	nr	460	6,990	4	7,454	1,410	36,432	5,528	516
2013/14	nr	516	7,330	0	7,846	1,326	38,195	5,955	565
2014/15	nr	565	7,740	11	8,316	1,650	40,339	6,220	446
2015/16	nr	446	7,700	75	8,221	1,250	40,125	6,440	531
2016/17	nr	531	8,030	60	8,621	1,415	41,850	6,680	526
2017/18	nr	526	8,060	60	8,646	1,475	42,000	6,735	436

Data based on Brazil's local February/January Marketing Year (MY).
Where February 2012 - January 2013 is the 2011/12 MY.

Table 23: Argentina Soybeans and Products Supply and Distribution Local Marketing Years

Thousand Metric Tons

	Area Harvested	Beginning Stocks	Production	Imports	Total Supply	Exports	Crush	Domestic Consumption	Ending Stocks
Oilseed, Soybean (Local)									
2004/05	14,400	2,532	39,000	709	42,241	10,686	29,560	31,000	555
2005/06	15,200	555	40,500	1,013	42,068	7,132	32,748	34,268	668
2006/07	16,300	668	48,800	2,336	51,804	12,133	35,963	37,593	2,078
2007/08	16,371	2,078	46,200	2,947	51,225	11,803	31,883	33,608	5,814
2008/09	16,000	5,814	32,000	157	37,971	3,486	28,555	30,405	4,080
2009/10	18,600	4,080	54,500	0	58,580	13,701	39,196	41,196	3,683
2010/11	18,300	3,683	49,000	13	52,696	10,389	37,521	39,821	2,486
2011/12	17,577	2,486	40,100	2	42,588	6,098	30,681	33,431	3,059
2012/13	19,750	3,059	49,300	2	52,361	7,817	35,009	38,209	6,335
2013/14	19,250	6,335	53,400	2	59,737	7,434	38,503	42,089	10,214
2014/15	19,340	10,214	61,400	141	71,755	11,670	45,110	49,285	10,800
2015/16	19,530	10,800	56,800	1,304	68,904	9,046	43,080	47,401	12,457
2016/17	18,350	12,457	57,800	1,500	71,757	7,000	43,950	48,435	16,322
2017/18	19,100	16,322	57,000	1,500	74,822	8,000	45,000	49,600	17,222
Meal, Soybean (Local)									
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	652	535
2008/09	nr	535	22,519	4	23,058	21,303	28,555	750	1,005
2009/10	nr	1,005	30,493	0	31,498	28,384	39,196	850	2,264
2010/11	nr	2,264	29,181	0	31,445	27,485	37,521	1,085	2,875
2011/12	nr	2,875	23,946	0	26,821	21,973	30,681	1,550	3,298
2012/13	nr	3,298	27,150	0	30,448	23,937	35,009	1,950	4,561
2013/14	nr	4,561	29,528	0	34,089	27,473	38,503	2,200	4,416
2014/15	nr	4,416	34,737	1	39,154	31,867	45,110	2,500	4,787
2015/16	nr	4,787	33,095	0	37,882	30,980	43,080	2,687	4,215
2016/17	nr	4,215	33,675	0	37,890	30,450	43,950	2,865	4,575
2017/18	nr	4,575	34,540	0	39,115	31,250	45,000	3,075	4,790
Oil, Soybean (Local)									
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	37,521	2,755	391
2011/12	nr	391	5,840	35	6,266	3,433	30,681	2,550	283
2012/13	nr	283	6,616	59	6,958	4,281	35,009	2,375	302
2013/14	nr	302	7,191	26	7,519	4,296	38,503	2,843	380
2014/15	nr	380	8,753	5	9,138	6,311	45,110	2,301	526
2015/16	nr	526	8,380	0	8,906	5,386	43,080	3,085	435
2016/17	nr	435	8,465	0	8,900	5,600	43,950	2,870	430
2017/18	nr	430	8,665	0	9,095	5,750	45,000	2,880	465

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

	2013/14	2014/15	2015/16	2016/17	Jul 2017/18	Aug 2017/18
Production						
Oilseed, Copra	4,187	4,175	4,054	4,150	4,243	4,243
Oilseed, Palm Kernel	13,851	14,403	13,705	14,518	15,750	15,750
Oilseed, Soybean	1,040	995	947	940	921	921
Other	3,808	3,811	3,705	3,696	3,714	3,714
Total	22,886	23,384	22,411	23,304	24,628	24,628
Domestic Consumption						
Meal, Fish	853	848	796	870	923	923
Meal, Rapeseed	801	745	407	373	430	430
Meal, Soybean	15,956	16,996	18,383	19,275	20,387	20,367
Other	2,574	2,986	3,058	3,175	3,262	3,212
Total	20,184	21,575	22,644	23,693	25,002	24,932
SME						
Meal, Fish	1,233	1,225	1,150	1,257	1,334	1,334
Meal, Rapeseed	570	530	290	265	306	306
Meal, Soybean	15,956	16,996	18,383	19,275	20,387	20,367
Other	1,429	1,595	1,650	1,723	1,750	1,734
Total	19,188	20,347	21,473	22,521	23,777	23,741
Imports						
Meal, Fish	241	237	279	298	321	321
Meal, Rapeseed	738	658	369	368	430	430
Meal, Soybean	13,743	15,105	15,656	16,122	17,274	17,194
Other	391	562	684	659	660	660
Total	15,113	16,562	16,988	17,447	18,685	18,605
Industrial Dom. Cons.						
Oil, Palm	7,380	5,995	7,545	7,573	8,440	8,440
Oil, Rapeseed	0	0	0	0	0	0
Oil, Soybean	36	39	42	46	45	45
Oil, Sunflowerseed	0	0	0	0	0	0
Other	3,832	4,014	4,012	4,077	4,271	4,231
Total	11,248	10,048	11,599	11,696	12,756	12,716
Food Use Dom. Cons.						
Oil, Palm	7,931	8,550	9,033	9,190	9,440	9,370
Oil, Rapeseed	61	54	26	27	17	17
Oil, Soybean	526	574	677	721	802	822
Oil, Sunflowerseed	112	131	131	131	131	131
Other	1,437	1,384	1,443	1,488	1,562	1,562
Total	10,067	10,693	11,310	11,557	11,952	11,902
Domestic Consumption						
Oil, Palm	15,684	15,014	17,031	17,214	18,397	18,327
Oil, Rapeseed	61	54	26	27	17	17
Oil, Soybean	562	613	719	767	847	867
Oil, Sunflowerseed	112	131	131	131	131	131
Other	5,279	5,408	5,465	5,575	5,843	5,803
Total	21,698	21,220	23,372	23,714	25,235	25,145
Imports						
Oil, Palm	2,920	3,762	3,608	3,605	3,745	3,745
Oil, Rapeseed	10	13	13	13	13	13
Oil, Soybean	292	321	289	289	286	286
Oil, Sunflowerseed	0	0	0	0	0	0
Other	509	671	544	485	502	502
Total	3,731	4,767	4,454	4,392	4,546	4,546

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

	2013/14	2014/15	2015/16	2016/17	Jul 2017/18	Aug 2017/18
Production						
Oilseed, Cottonseed	1,106	1,243	1,032	1,228	1,385	1,350
Oilseed, Rapeseed	430	425	400	400	400	400
Oilseed, Soybean	318	327	297	297	282	282
Oilseed, Sunflowerseed	1,502	1,306	1,206	1,426	1,531	1,531
Other	140	120	150	145	145	145
Total	3,496	3,421	3,085	3,496	3,743	3,708
Domestic Consumption						
Meal, Fish	86	89	100	105	105	105
Meal, Rapeseed	895	971	951	924	995	995
Meal, Soybean	6,785	7,105	7,565	8,236	8,942	8,896
Other	3,034	2,961	2,874	3,107	3,284	3,266
Total	10,800	11,126	11,490	12,372	13,326	13,262
SME						
Meal, Fish	124	129	145	152	152	152
Meal, Rapeseed	637	691	677	657	708	708
Meal, Soybean	6,785	7,105	7,565	8,236	8,942	8,896
Other	2,626	2,543	2,462	2,727	2,864	2,849
Total	10,172	10,468	10,848	11,772	12,666	12,605
Imports						
Meal, Fish	80	84	100	100	100	100
Meal, Rapeseed	295	217	195	215	219	219
Meal, Soybean	5,279	4,334	4,117	4,840	5,275	5,230
Other	1,407	1,406	1,497	1,570	1,500	1,500
Total	7,061	6,041	5,909	6,725	7,094	7,049
Imports						
Oil, Palm	2,362	2,127	2,310	2,447	2,522	2,522
Oil, Rapeseed	54	60	79	86	89	89
Oil, Soybean	641	498	404	411	428	428
Oil, Sunflowerseed	1,916	1,760	1,661	1,985	1,999	1,999
Other	182	463	169	164	187	187
Total	5,155	4,908	4,623	5,093	5,225	5,225
Industrial Dom. Cons.						
Oil, Palm	180	185	185	180	180	180
Oil, Rapeseed	35	35	30	30	30	30
Oil, Soybean	81	137	127	129	120	120
Oil, Sunflowerseed	30	20	20	20	20	20
Other	52	69	58	65	64	64
Total	378	446	420	424	414	414
Food Use Dom. Cons.						
Oil, Palm	1,803	1,507	1,825	1,951	2,001	2,001
Oil, Rapeseed	322	404	398	358	386	386
Oil, Soybean	838	916	972	1,022	1,050	1,050
Oil, Sunflowerseed	1,835	1,991	2,064	2,133	2,202	2,202
Other	636	855	640	631	679	673
Total	5,434	5,673	5,899	6,095	6,318	6,312
Domestic Consumption						
Oil, Palm	1,983	1,692	2,010	2,131	2,181	2,181
Oil, Rapeseed	357	439	428	388	416	416
Oil, Soybean	974	1,131	1,179	1,206	1,220	1,220
Oil, Sunflowerseed	1,885	2,021	2,094	2,163	2,232	2,232
Other	695	931	704	702	749	743
Total	5,894	6,214	6,415	6,590	6,798	6,792

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 Oilseeds and Products Supply and Distribution

Thousand Metric Tons

	2013/14	2014/15	2015/16	2016/17	Jul 2017/18	Aug 2017/18
Production						
Oilseed, Rapeseed	21,306	24,587	21,997	20,532	21,150	22,000
Oilseed, Soybean	1,211	1,832	2,320	2,379	2,450	2,525
Oilseed, Sunflowerseed	9,054	8,974	7,721	8,573	8,380	8,400
Other	479	520	405	416	434	434
Total	32,050	35,913	32,443	31,900	32,414	33,359
Domestic Consumption						
Meal, Fish	597	529	581	605	610	610
Meal, Rapeseed	13,700	14,500	13,800	13,850	13,500	13,850
Meal, Soybean	28,392	29,942	31,092	30,442	31,442	31,242
Other	9,532	9,519	9,326	10,202	10,021	10,081
Total	52,221	54,490	54,799	55,099	55,573	55,783
SME						
Meal, Fish	863	764	840	874	881	881
Meal, Rapeseed	9,748	10,317	9,819	9,854	9,605	9,854
Meal, Soybean	28,392	29,942	31,092	30,442	31,442	31,242
Other	7,652	7,640	7,500	8,359	8,213	8,270
Total	46,654	48,663	49,250	49,529	50,142	50,248
Imports						
Meal, Fish	372	279	284	300	300	300
Meal, Rapeseed	457	453	409	210	420	300
Meal, Soybean	18,137	19,623	19,208	19,000	19,600	19,500
Other	5,656	5,469	5,503	6,056	6,105	6,105
Total	24,622	25,824	25,404	25,566	26,425	26,205
Industrial Dom. Cons.						
Oil, Palm	3,100	3,400	3,400	3,300	3,250	3,300
Oil, Rapeseed	6,865	7,095	7,200	7,100	7,000	7,100
Oil, Soybean	940	990	950	900	900	900
Oil, Sunflowerseed	310	310	350	350	350	350
Other	480	515	475	475	475	475
Total	11,695	12,310	12,375	12,125	11,975	12,125
Food Use Dom. Cons.						
Oil, Palm	3,250	3,320	3,100	2,900	3,000	2,850
Oil, Rapeseed	2,900	3,250	2,850	3,075	2,800	3,000
Oil, Soybean	1,000	1,025	1,300	1,300	1,300	1,300
Oil, Sunflowerseed	3,400	3,350	3,800	4,000	4,200	4,200
Other	2,571	2,317	2,357	2,306	2,456	2,406
Total	13,121	13,262	13,407	13,581	13,756	13,756
Domestic Consumption						
Oil, Palm	6,600	6,920	6,700	6,400	6,450	6,350
Oil, Rapeseed	9,815	10,395	10,100	10,225	9,850	10,150
Oil, Soybean	1,990	2,065	2,305	2,255	2,255	2,255
Oil, Sunflowerseed	3,720	3,670	4,160	4,360	4,560	4,560
Other	3,076	2,854	2,847	2,796	2,946	2,896
Total	25,201	25,904	26,112	26,036	26,061	26,211
Imports						
Oil, Palm	6,969	6,936	6,636	6,500	6,600	6,500
Oil, Rapeseed	303	261	207	150	200	200
Oil, Soybean	329	253	325	270	250	280
Oil, Sunflowerseed	1,039	829	1,392	1,500	1,700	1,700
Other	1,341	1,603	1,373	1,336	1,326	1,326
Total	9,981	9,882	9,933	9,756	10,076	10,006

European Union includes Austria, Belgium, Bulgaria, Croatia, 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

	2013/14	2014/15	2015/16	2016/17	Jul 2017/18	Aug 2017/18
Production						
Oilseed, Peanut	16,972	16,482	16,440	17,000	17,400	17,400
Oilseed, Rapeseed	14,458	14,772	14,931	13,500	13,100	13,100
Oilseed, Soybean	11,951	12,154	11,785	12,900	14,000	14,000
Oilseed, Sunflowerseed	2,424	2,492	2,698	2,800	2,850	2,850
Other	12,835	11,757	8,600	8,800	9,400	9,600
Total	58,640	57,657	54,454	55,000	56,750	56,950
Domestic Consumption						
Meal, Fish	1,599	1,474	1,439	1,531	1,435	1,435
Meal, Rapeseed	11,287	11,032	11,254	10,833	10,706	10,945
Meal, Soybean	52,534	57,467	62,267	67,263	71,790	71,890
Other	9,360	8,761	7,916	8,333	8,638	8,705
Total	74,780	78,734	82,876	87,960	92,569	92,975
SME						
Meal, Fish	2,311	2,130	2,079	2,212	2,074	2,074
Meal, Rapeseed	8,031	7,849	8,007	7,708	7,617	7,787
Meal, Soybean	52,534	57,467	62,267	67,263	71,790	71,890
Other	8,491	7,996	7,435	7,837	8,139	8,187
Total	71,367	75,442	79,789	85,020	89,619	89,937
Imports						
Meal, Fish	1,041	1,031	1,042	1,100	1,000	1,000
Meal, Rapeseed	314	142	359	850	580	700
Meal, Soybean	20	58	24	55	30	30
Other	747	553	407	600	500	500
Total	2,122	1,784	1,832	2,605	2,110	2,230
Food Use Dom. Cons.						
Oil, Palm	3,600	3,750	2,780	2,800	2,800	2,800
Oil, Peanut	2,851	2,819	2,919	3,001	3,117	3,101
Oil, Rapeseed	7,400	7,750	8,350	8,450	8,200	8,250
Oil, Soybean	13,650	14,200	15,250	16,000	16,950	16,950
Oil, Sunflowerseed	1,010	998	1,379	1,474	1,562	1,562
Other	1,662	1,563	1,272	1,276	1,356	1,385
Total	30,173	31,080	31,950	33,001	33,985	34,048
Domestic Consumption						
Oil, Palm	5,700	5,700	4,830	4,900	4,900	4,900
Oil, Peanut	2,851	2,819	2,919	3,001	3,117	3,101
Oil, Rapeseed	7,400	7,750	8,350	8,450	8,200	8,250
Oil, Soybean	13,650	14,200	15,250	16,000	16,950	16,950
Oil, Sunflowerseed	1,010	998	1,379	1,474	1,562	1,562
Other	2,157	2,141	1,832	1,826	1,906	1,935
Total	32,768	33,608	34,560	35,651	36,635	36,698
Imports						
Oil, Palm	5,573	5,696	4,689	4,900	4,900	4,900
Oil, Peanut	74	141	113	130	130	130
Oil, Rapeseed	902	732	768	850	750	750
Oil, Soybean	1,353	773	586	620	500	500
Oil, Sunflowerseed	531	534	878	900	970	970
Other	671	751	737	720	720	720
Total	9,104	8,627	7,771	8,120	7,970	7,970

SME - 44 Percent Protein Soybean Meal Equivalent

Table 28: India Oilseeds and Products Supply and Distribution

Thousand Metric Tons

	2013/14	2014/15	2015/16	2016/17	Jul 2017/18	Aug 2017/18
Production						
Oilseed, Cottonseed	12,950	12,525	11,208	11,463	12,312	12,312
Oilseed, Peanut	6,482	4,855	4,470	6,920	6,600	5,500
Oilseed, Rapeseed	6,650	5,080	5,920	7,091	7,200	7,200
Oilseed, Soybean	9,477	8,711	6,929	11,500	11,500	10,000
Oilseed, Sunflowerseed	580	383	320	275	270	270
Other	725	730	735	735	770	770
Total	36,864	32,284	29,582	37,984	38,652	36,052
Domestic Consumption						
Meal, Cottonseed	4,230	4,264	4,070	3,735	4,115	4,115
Meal, Peanut	1,630	1,242	1,107	1,542	1,612	1,442
Meal, Rapeseed	2,115	1,600	2,600	3,000	3,220	3,220
Meal, Soybean	3,640	4,500	4,630	4,950	5,800	5,450
Meal, Sunflowerseed	271	184	315	410	357	357
Other	304	376	435	450	410	410
Total	12,190	12,166	13,157	14,087	15,514	14,994
SME						
Meal, Cottonseed	3,428	3,455	3,298	3,026	3,334	3,334
Meal, Peanut	1,832	1,396	1,244	1,733	1,812	1,621
Meal, Rapeseed	1,505	1,138	1,850	2,135	2,291	2,291
Meal, Soybean	3,640	4,500	4,630	4,950	5,800	5,450
Meal, Sunflowerseed	256	174	297	387	337	337
Other	136	169	194	201	182	182
Total	10,797	10,832	11,514	12,432	13,757	13,216
Food Use Dom. Cons.						
Oil, Cottonseed	1,250	1,250	1,230	1,120	1,265	1,265
Oil, Palm	8,052	8,750	8,600	8,700	8,900	8,900
Oil, Peanut	1,237	1,040	864	1,100	1,280	1,050
Oil, Rapeseed	2,300	2,000	2,200	2,460	2,620	2,620
Oil, Soybean	3,300	4,100	5,300	5,400	5,800	5,750
Oil, Sunflowerseed	1,500	1,700	1,665	1,920	1,900	1,900
Other	345	380	265	228	241	241
Total	17,984	19,220	20,124	20,928	22,006	21,726
Domestic Consumption						
Oil, Cottonseed	1,295	1,295	1,275	1,165	1,310	1,310
Oil, Palm	8,302	9,150	9,100	9,250	9,600	9,600
Oil, Peanut	1,247	1,050	874	1,110	1,290	1,060
Oil, Rapeseed	2,370	2,080	2,280	2,545	2,705	2,705
Oil, Soybean	3,300	4,100	5,300	5,400	5,800	5,750
Oil, Sunflowerseed	1,500	1,700	1,665	1,920	1,900	1,900
Other	643	672	553	472	501	501
Total	18,657	20,047	21,047	21,862	23,106	22,826
Imports						
Oil, Cottonseed	0	0	0	0	0	0
Oil, Palm	7,820	9,139	8,857	9,000	9,500	9,500
Oil, Peanut	0	0	0	0	0	0
Oil, Rapeseed	155	383	383	440	430	430
Oil, Soybean	1,804	2,815	4,269	3,700	4,100	4,200
Oil, Sunflowerseed	1,516	1,575	1,492	1,900	1,800	1,800
Other	202	224	106	65	65	65
Total	11,497	14,136	15,107	15,105	15,895	15,995

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											
05/06-14/15	391	401	427	427	465	510	1434	469	498	489	708
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	488	505	549	533	562	729	2,480	632	593	616	829
2012/13	530	537	538	543	592	635	1,391	546	580	579	570
2013/14	482	487	514	517	542	524	1,300	480	466	505	854
2014/15	362	356	388	401	407	482	1,294	506	432	417	749
2015/16											
Oct	324	320	364	358	376	412	1,150	410	464	426	736
Nov	319	316	331	349	368	392	1,175	406	478	406	716
Dec	322	321	330	350	372	392	1,200	428	473	413	759
Jan	320	320	333	340	367	425	1,175	441	465	397	763
Feb	313	317	332	327	369	434	1,150	452	464	395	813
Mar	315	322	342	332	375	423	1,150	472	436	394	990
Apr	332	345	375	360	393	432	1,163	461	427	421	1045
May	359	377	413	402	422	425	1,200	430	428	414	963
Jun	375	412	465	455	457	430	1,260	443	429	410	1048
Jul	375	387	452	430	432	419	1,400	417	403	393	1008
Aug	365	367	427	407	413	419	1,550	437	404	419	1018
Sep	346	350	415	395	405	421	1,550	395	406	425	1025
Average	339	346	382	375	396	419	1,260	433	440	409	907
2016/17											
Oct	342	348	413	386	403	421	1,550	375	413	431	964
Nov	348	358	395	386	412	410	1,600	362	423	431	1,021
Dec	354	367	396	388	420	408	1,600	379	420	439	1,127
Jan	357	371	402	392	425	430	1,650	379	416	446	1,225
Feb	362	369	401	397	427	437	1,650	388	415	448	1,146
Mar	356	354	381	374	404	448	1,650	384	410	440	1,016
Apr	342	336	358	352	389	437	1,650	395	400	431	1,044
May	340	340	367	360	388	428	1,650	381	403	432	1,113
Jun	334	330	360	355	380	434	1,450	388	396	404	1,119
*Jul	N/A	355	388	378	408	N/A	1,450	N/A	399	416	1,059
Aug											
Sep											
Average	348	353	386	377	406	428	1,590	381	410	432	1,083

1/ U.S. Farm Price; USDA. 2/ U.S. NO.1 Yellow Cash Central Illinois; AMS.
3/ Brazil Paranagua, FOB; IGC 4/ Argentina Up River, FOB; IGC
5/ Rotterdam CIF; US origin; 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/Amsterdam CIF; EU; Oil World 10/Hamburg CIF; Europe "00"; Oil World.
11/ Phil/Indo CIF NW Europe; Oil World

* Preliminary

Sept/Oct/Nov Shipment

8/10/2017 9:56:24 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									
05/06-14/15	377	356	347	410	285	200	242	1433	254
2005/06	192	176	158	215	159	85	122	1060	129
2006/07	226	199	181	276	166	116	178	1220	184
2007/08	370	337	299	469	280	191	298	1146	298
2008/09	365	333	290	401	281	168	178	1103	195
2009/10	343	327	311	391	244	167	222	1668	221
2010/11	381	383	386	418	302	242	254	1,607	278
2011/12	434	442	442	461	303	272	263	1,448	295
2012/13	516	489	506	538	366	266	318	1,791	353
2013/14	540	500	509	533	416	263	315	1,660	323
2014/15	406	376	386	403	335	231	269	1,632	269
2015/16									
Oct	362	331	346	351	322	234	260	1,531	257
Nov	340	308	330	328	322	207	253	1,537	231
Dec	319	294	301	317	295	180	227	1,503	216
Jan	308	294	307	316	274	173	210	1,476	218
Feb	302	282	301	303	262	145	205	1,472	203
Mar	304	273	299	301	239	132	203	1,448	217
Apr	335	292	332	339	229	121	219	1,478	239
May	415	387	410	406	267	165	252	1,514	262
Jun	450	430	446	430	313	183	284	1,586	260
Jul	409	412	409	400	309	167	246	1,550	233
Aug	376	375	371	375	309	155	235	1,574	228
Sep	373	338	341	344	314	164	197	1,535	218
Average	358	335	349	351	288	169	233	1,517	232
2016/17									
Oct	356	335	334	340	267	164	194	1,497	213
Nov	355	328	338	343	244	155	193	1,463	217
Dec	354	321	329	345	240	160	184	1,423	210
Jan	366	342	354	355	246	175	174	1,386	216
Feb	369	342	355	357	245	178	177	1,353	239
Mar	353	323	336	346	232	171	175	1,304	238
Apr	337	307	314	331	215	163	169	1,296	239
May	339	312	315	329	198	159	173	1,331	238
Jun	331	300	303	313	198	154	173	1,333	238
*Jul	359	324	320	326	221	144	174	1,353	221
Aug									
Sep									
Average	352	323	330	339	231	162	179	1,374	227

1/ Decatur, Average Wholesale 48% Protein; USDA. 2/ Brazil Paranagua, FOB; 48% Protein; IGC.

3/ Argentina Pellets, Up River, FOB; IGC; 4/ Hamburg FOB 44/45% Ex-Mill; Oil World.

5/ Memphis FOB; 41% Protein Solvent Extraction; USDA; 6/ Minneapolis FOB; 32% Protein; USDA.

7/ HiPro a.o. cif France or Ukraine DAF; Argentina Pellet 37-38% (Prior to Aug 2012); Oilworld.

8/ Bremen 64-65% Protein; Oil World. 9/ Hamburg FOB; Ex-Mill 34% Protein; Oil World.

* Preliminary

8/10/2017 9:56:24 AM

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

Year Begin Oct 1	Soybean				Cottonseed	Sunseed		Peanut		Palm Malay	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/	10/	Rott 11/	Rott 12/	U.S. 13/
Oct - Sep Average													
05/06-14/15	875	888	886	979	1,056	1,442	1,054	1,603	1,568	796	1,032	1,064	967
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	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	1,039	1,012	1,014	1,098	1,071	1,452	1,189	1,934	1,963	791	1,127	858	1,029
2013/14	843	871	870	950	1,337	1,304	929	1,430	1,355	803	954	1,278	869
2014/15	697	706	705	778	1,009	1,471	850	1,265	1,354	626	782	1,128	827
2015/16													
Oct	598	673	665	742	976	1,587	883	1,272	1,314	565	802	1,108	807
Nov	582	678	675	726	996	1,422	862	1,280	1,298	541	790	1,073	803
Dec	655	677	680	761	1,066	1,367	852	1,290	1,283	539	818	1,147	843
Jan	637	658	651	727	1,043	1,279	846	1,239	1,274	550	777	1,155	880
Feb	657	680	675	758	1,015	1,196	869	1,213	1,271	613	781	1,216	888
Mar	680	691	687	761	1,019	1,186	842	1,225	1,286	654	768	1,448	905
Apr	715	740	731	796	1,044	1,186	857	1,239	1,350	707	811	1,586	929
May	678	721	710	791	1,015	1,190	868	1,353	1,600	686	808	1,445	889
Jun	669	714	709	798	1,004	1,195	851	1,347	1,700	640	792	1,586	881
Jul	634	694	688	788	987	1,217	816	1,369	1,673	615	763	1,507	857
Aug	688	753	747	814	998	1,235	815	1,345	1,650	704	819	1,529	861
Sep	705	764	752	829	973	1,235	823	1,358	1,620	716	852	1,547	840
Average	658	704	698	774	1,011	1,275	849	1,294	1,443	628	798	1,362	865
2016/17													
Oct	746	797	782	858	989	1,235	830	1,430	1,575	677	896	1,463	799
Nov	761	803	796	880	1,010	1,235	830	1,455	1,525	708	899	1,538	812
Dec	784	826	841	907	1,023	1,235	844	1,391	1,504	745	918	1,699	840
Jan	740	798	812	872	982	1,235	817	1,386	1,520	759	917	1,815	835
Feb	705	761	762	835	915	1,213	808	1,392	1,545	740	878	1,703	840
Mar	680	734	712	812	870	1,146	783	1,451	1,578	713	850	1,549	836
Apr	652	704	699	791	828	1,124	784	1,536	1,558	681	824	1,580	830
May	675	734	734	827	852	1,113	797	1,560	1,550	698	844	1,687	831
Jun	678	739	741	827	851	1,120	780	1,680	1,518	670	813	1,697	838
*Jul	724	747	744	834	857	1,130	793	1,670	1,498	658	843	1,585	827
Aug													
Sep													
Average	715	764	762	844	918	1,179	807	1,495	1,537	705	868	1,632	829

1/ Decatur; Average Wholesale Tank Crude; USDA. 2/ Brazil Paranagua, FOB Crude; IGC.
3/ Argentina Up River, FOB Crude; IGC 4/ Dutch FOB; Ex-Mill; Oil World. 5/ PPSY Greenwood MS; 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. 13/ Chicago; Crude; AMS

* Preliminary

8/10/2017 9:56:24 AM