

Oilseeds: World Markets and Trade

Palm Oil Exports Constrained By Lower Exportable Supplies

Growth in global palm oil exports is forecast to slow to 2.2 percent in marketing year (MY) 2019/20 due to limited available supplies from Malaysia and Indonesia. In Indonesia, the adoption of a nationwide B30 biodiesel blending mandate last month will boost domestic demand significantly, reducing exportable supplies. Exports will also be limited by slowing production as Indonesia production is forecast to grow just 2.4 percent in MY 2019/20, the second-lowest growth rate in 20 years. Exportable supplies in Malaysia are also reduced this month due to lower production, which is forecast down 4.8 percent.

Despite slower supply growth, demand for palm oil remains high on steady population and income growth. In MY 2018/19, global consumption of palm oil grew at more than double the rate of production. In MY 2019/20, this trend will continue with global consumption exceeding production by 1.8 million tons, an amount greater than total U.S. consumption in MY 2018/19. To meet demand, stocks will be drawn down, resulting in the lowest stocks since 2009/10 and the lowest ending stocks-to-use ratio in over 25 years.

PROJECTION FOR 2019/20

Global 2019/20 oilseed production is forecast at 577 million tons, a 2-million-ton increase from January primarily driven by larger crops of soybean and sunflowerseed. Oilseed crush is raised 2 million tons to 498 million on higher soybean crush in China. Oilseed ending stocks are revised up 2 million tons mainly on higher Brazil production and China stock rebuilding.

Protein meal production is up 1 million tons from last month to 340 million tons primarily on higher soybean meal production in China, Ukraine, and Bangladesh. Protein meal ending stocks are slightly down from December. Vegetable oil production is down 1 million tons and oil ending stocks are down 2 million tons on declines in palm oil production. The projected U.S. season-average farm price for soybeans is lowered by \$0.25 to \$8.75 per bushel.

EXPORT PRICES

Both U.S. soybean and soybean meal export prices fell slightly in January, while Brazil and Argentina meal prices strengthened. U.S. Gulf FOB soybean export bids in January averaged \$361/ton, down \$2 from December. Brazil Paranagua FOB averaged \$359/ton, down \$10 from December. Argentina Up River FOB averaged \$361/ton, down \$6. The soybean price spread continues to narrow. U.S. soybean meal export bids in January averaged \$340/ton, down \$4 from December. Brazil Paranagua FOB averaged \$321/ton, up \$5 from December, and Argentina Up River FOB averaged \$336/ton, up \$5.

SOYBEAN EXPORT PRICES

SOYBEAN MEAL EXPORT PRICES

SOYBEAN AND PALM OIL EXPORT PRICES

EXPORT SALES

For the report ending January 30, 2020, U.S. soybean accumulated exports (shipments) to China totaled 11.4 million tons and 11.8 million to the rest of the world. Outstanding sales were 611,000 tons to China and 3.3 million to the rest of the world. Last year at this time, accumulated exports to China were 474,000 tons and 12.7 million to the rest of the world, and outstanding sales to China were 3.0 million tons and 12.3 million to the rest of the world. U.S. soybean export commitments (outstanding sales plus accumulated exports) to China totaled 12.0 million tons compared to 3.5 million a year ago. Total commitments to the world were 32.3 million tons, compared to 30.4 million for the same period last year.

2019/20 OUTLOOK CHANGES

Note: All figures are in thousand metric tons.

Country	Commodity	Attribute	Previous	Current	Change	Reason
Bangladesh	Oilseed, Soybean	Imports	1650	1900	250	Rising trade trend
Bangladesh	Meal, Soybean	Imports	525	400	-125	Slowing trade trend as soybean crush expands
Brazil	Oilseed, Soybean	Exports	76000	77000	1000	Larger production forecast
China	Oilseed, Soybean	Imports	85000	88000	3000	Reflecting stronger crush numbers in 2019/20
China	Oil, Soybean	Imports	1200	1100	-100	Reflecting trade trends and stronger crush
China	Oilseed, Rapeseed	Imports	3100	2900	-200	Lower imports from Canada
China	Oilseed, Sunflowerseed	Imports	250	350	100	Reflecting available supply
China	Oil, Sunflowerseed	Imports	1150	1350	200	Reflecting available supply and high palm oil prices
China	Meal, Fish	Imports	1600	1450	-150	Lower supplies available
Egypt	Oil, Palm	Imports	1250	1150	-100	Lower supplies available
European Union	Oilseed, Rapeseed	Imports	5000	5200	200	Imports to date outpacing prior forecast
European Union	Meal, Rapeseed	Imports	530	430	-100	Lower imports to date
European Union	Oil, Sunflowerseed	Imports	1800	2000	200	Import growth
India	Oil, Sunflowerseed	Imports	2650	2750	100	Lower palm oil supplies available
India	Oil, Palm	Imports	10000	9750	-250	Lower supplies available
Indonesia	Oil, Palm	Exports	30300	29110	-1190	Lower supplies available
Malayasia	Oil, Coconut	Exports	125	225	100	Reflecting 2018/19 exports
Pakistan	Oilseed, Soybean	Imports	2550	2200	-350	Slow pace of early season imports
Pakistan	Oil, Palm	Imports	3450	3350	-100	Higher prices and tight global supplies discourage import growth
Paraguay	Oilseed, Soybean	Exports	6200	5900	-300	Reflecting slowing trade with Argentina
Peru	Meal, Fish	Exports	1100	890	-210	Lower supplies available
Russia	Oilseed, Sunflowerseed	Exports	350	450	100	Surging exports in first quarter
Ukraine	Oilseed, Soybean	Exports	1900	2145	245	Surging exports in first quarter
United States	Oilseed, Soybean	Exports	48308	49668	1360	Stronger expected China demand

Questions may be directed to:

Bill George (202) 720-6234 Bill.George@usda.gov
Amy Caldwell (202) 378-2560 Amy.S.Caldwell@usda.gov
Matt Snyder (202) 378-1068 Matt.Snyder@usda.gov

To download the tables in the publication, go to the Production, Supply and Distribution Database (PSD Online): (<http://apps.fas.usda.gov/psdonline/psdHome.aspx>), scroll down to Reports, and click the plus sign [+] next to 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:

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

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):

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

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

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

Export Sales Report:

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

Global Agricultural Information Network (Agricultural Attaché Reports):

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

Other USDA Reports:

World Agricultural Supply and Demand Estimates (WASDE):

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

Economic Research Service:

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

National Agricultural Statistics Service:

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

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

	2015/16	2016/17	2017/18	2018/19	Jan 2019/20	Feb 2019/20
Production						
Oilseed, Copra	5.32	5.51	5.94	5.98	5.81	5.81
Oilseed, Cottonseed	35.76	39.09	45.15	43.49	44.09	44.30
Oilseed, Palm Kernel	15.96	17.37	18.76	19.45	19.82	19.67
Oilseed, Peanut	41.25	45.08	46.78	46.75	45.44	45.44
Oilseed, Rapeseed	68.76	69.50	74.99	72.37	67.72	67.75
Oilseed, Soybean	316.21	349.01	342.09	358.65	337.70	339.40
Oilseed, Sunflowerseed	40.71	48.23	47.85	50.56	54.04	54.45
Total	523.97	573.79	581.54	597.23	574.63	576.82
Imports						
Oilseed, Copra	0.15	0.13	0.13	0.17	0.11	0.18
Oilseed, Cottonseed	0.67	0.96	0.75	0.60	0.66	0.66
Oilseed, Palm Kernel	0.06	0.06	0.08	0.07	0.07	0.07
Oilseed, Peanut	3.30	3.16	2.98	3.25	3.31	3.32
Oilseed, Rapeseed	14.15	15.51	15.47	14.30	14.61	14.66
Oilseed, Soybean	133.35	144.22	153.26	145.43	147.95	150.80
Oilseed, Sunflowerseed	1.87	2.17	2.15	2.57	2.47	2.55
Total	153.54	166.21	174.82	166.39	169.17	172.22
Exports						
Oilseed, Copra	0.15	0.17	0.16	0.12	0.19	0.16
Oilseed, Cottonseed	0.70	0.89	0.98	0.91	0.70	0.73
Oilseed, Palm Kernel	0.04	0.08	0.08	0.05	0.05	0.05
Oilseed, Peanut	3.52	3.67	3.37	3.58	3.70	3.67
Oilseed, Rapeseed	14.35	15.80	16.20	14.68	14.97	14.99
Oilseed, Soybean	132.19	146.88	153.07	148.27	149.15	151.50
Oilseed, Sunflowerseed	2.01	2.47	2.52	3.01	2.83	2.98
Total	152.97	169.95	176.37	170.63	171.60	174.09
Crush						
Oilseed, Copra	5.32	5.43	5.85	6.03	5.71	5.81
Oilseed, Cottonseed	28.42	29.19	33.93	33.86	34.29	34.32
Oilseed, Palm Kernel	15.89	17.23	18.68	19.36	19.69	19.53
Oilseed, Peanut	16.74	17.61	18.22	18.06	18.55	18.54
Oilseed, Rapeseed	66.71	67.38	68.53	67.68	65.81	66.01
Oilseed, Soybean	275.13	287.80	294.64	298.12	303.58	304.33
Oilseed, Sunflowerseed	36.64	43.12	44.02	46.10	49.08	49.54
Total	444.85	467.76	483.86	489.19	496.69	498.07
Ending Stocks						
Oilseed, Copra	0.07	0.09	0.11	0.07	0.06	0.04
Oilseed, Cottonseed	0.88	1.39	1.87	1.61	1.49	1.47
Oilseed, Palm Kernel	0.24	0.24	0.18	0.17	0.19	0.20
Oilseed, Peanut	3.36	3.98	5.00	5.12	4.07	4.09
Oilseed, Rapeseed	6.18	5.03	7.65	8.40	6.78	6.49
Oilseed, Soybean	80.00	94.83	99.05	111.22	96.67	98.86
Oilseed, Sunflowerseed	2.80	3.39	2.71	2.57	3.07	2.66
Total	93.53	108.96	116.57	129.16	112.32	113.81

Totals may not add due to rounding

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

Million Metric Tons

	2015/16	2016/17	2017/18	2018/19	Jan 2019/20	Feb 2019/20
Production						
Meal, Copra	1.77	1.81	1.94	2.00	1.92	1.94
Meal, Cottonseed	13.10	13.44	15.73	15.69	15.80	15.91
Meal, Fish	4.51	4.87	4.94	4.49	4.87	4.62
Meal, Palm Kernel	8.18	8.90	9.72	10.04	10.25	10.21
Meal, Peanut	6.64	7.01	7.25	7.17	7.37	7.37
Meal, Rapeseed	38.61	38.82	39.55	39.08	38.02	38.17
Meal, Soybean	215.97	225.93	232.47	233.83	238.60	239.17
Meal, Sunflowerseed	16.53	19.41	19.96	20.77	22.06	22.26
Total	305.30	320.18	331.56	333.06	338.87	339.65
Imports						
Meal, Copra	0.56	0.48	0.69	0.57	0.63	0.60
Meal, Cottonseed	0.22	0.24	0.32	0.35	0.35	0.34
Meal, Fish	2.44	3.02	2.98	3.03	3.21	2.99
Meal, Palm Kernel	6.41	7.58	8.14	8.39	8.52	8.52
Meal, Peanut	0.02	0.13	0.05	0.10	0.09	0.09
Meal, Rapeseed	5.72	5.90	6.23	6.75	6.86	6.82
Meal, Soybean	62.09	60.46	60.12	63.33	64.64	64.63
Meal, Sunflowerseed	5.95	6.97	6.59	7.72	7.87	7.91
Total	83.41	84.78	85.12	90.24	92.16	91.90
Exports						
Meal, Copra	0.58	0.53	0.71	0.68	0.62	0.62
Meal, Cottonseed	0.31	0.38	0.49	0.45	0.47	0.47
Meal, Fish	2.21	2.53	2.58	2.54	2.61	2.43
Meal, Palm Kernel	6.45	6.72	7.17	7.79	7.64	7.62
Meal, Peanut	0.05	0.16	0.10	0.10	0.11	0.11
Meal, Rapeseed	5.69	5.98	6.37	6.75	6.93	6.91
Meal, Soybean	65.51	64.54	64.85	67.33	67.80	67.80
Meal, Sunflowerseed	6.24	7.43	6.98	8.05	8.19	8.25
Total	87.04	88.27	89.24	93.69	94.38	94.21
Domestic Consumption						
Meal, Copra	1.76	1.75	1.91	1.89	1.93	1.92
Meal, Cottonseed	13.15	13.28	15.53	15.59	15.72	15.83
Meal, Fish	4.73	5.38	5.18	5.18	5.47	5.20
Meal, Palm Kernel	8.34	9.69	10.56	10.76	11.06	11.06
Meal, Peanut	6.57	7.01	7.21	7.17	7.34	7.34
Meal, Rapeseed	38.52	38.77	39.20	39.20	37.96	38.31
Meal, Soybean	213.05	221.35	228.52	230.29	235.81	237.25
Meal, Sunflowerseed	16.22	19.13	19.43	20.60	21.77	21.85
Total	302.35	316.35	327.54	330.67	337.05	338.76
Ending Stocks						
Meal, Copra	0.12	0.12	0.13	0.14	0.15	0.14
Meal, Cottonseed	0.08	0.10	0.13	0.13	0.09	0.08
Meal, Fish	0.27	0.26	0.43	0.23	0.22	0.21
Meal, Palm Kernel	0.38	0.44	0.58	0.46	0.53	0.52
Meal, Peanut	0.06	0.03	0.03	0.04	0.04	0.04
Meal, Rapeseed	1.11	1.09	1.29	1.16	0.94	0.92
Meal, Soybean	13.65	14.15	13.37	12.91	11.94	11.66
Meal, Sunflowerseed	1.71	1.53	1.67	1.50	1.37	1.57
Total	17.37	17.71	17.63	16.57	15.28	15.14

Totals may not add due to rounding

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

Million Metric Tons

	2015/16	2016/17	2017/18	2018/19	Jan 2019/20	Feb 2019/20
Production						
Oil, Coconut	3.34	3.41	3.67	3.77	3.58	3.65
Oil, Cottonseed	4.30	4.43	5.13	5.10	5.19	5.18
Oil, Olive	3.13	2.61	3.27	3.25	3.36	3.18
Oil, Palm	58.86	65.18	70.63	73.90	75.19	73.99
Oil, Palm Kernel	7.01	7.63	8.25	8.55	8.71	8.63
Oil, Peanut	5.42	5.70	5.90	5.84	6.00	5.99
Oil, Rapeseed	27.34	27.55	28.11	27.61	26.98	27.07
Oil, Soybean	51.57	53.83	55.12	55.74	56.86	56.95
Oil, Sunflowerseed	15.40	18.19	18.54	19.43	20.63	20.84
Total	176.36	188.54	198.62	203.19	206.50	205.49
Imports						
Oil, Coconut	1.60	1.49	1.71	1.80	1.79	1.83
Oil, Cottonseed	0.06	0.06	0.08	0.08	0.06	0.07
Oil, Olive	0.79	0.78	0.94	0.99	1.02	1.01
Oil, Palm	42.70	45.87	46.52	51.03	52.14	51.57
Oil, Palm Kernel	2.64	2.69	2.79	2.95	3.05	3.05
Oil, Peanut	0.25	0.23	0.24	0.29	0.29	0.29
Oil, Rapeseed	4.12	4.40	4.50	4.96	5.09	5.14
Oil, Soybean	11.70	10.95	9.85	10.56	11.59	11.51
Oil, Sunflowerseed	7.02	8.88	8.54	9.55	9.79	10.27
Total	70.89	75.34	75.15	82.21	84.79	84.73
Exports						
Oil, Coconut	1.59	1.91	1.73	1.94	1.78	2.02
Oil, Cottonseed	0.07	0.08	0.10	0.11	0.12	0.11
Oil, Olive	0.88	0.87	1.02	1.04	1.12	1.14
Oil, Palm	43.84	48.80	48.62	51.66	53.67	52.48
Oil, Palm Kernel	3.02	3.08	3.12	3.20	3.26	3.20
Oil, Peanut	0.25	0.27	0.28	0.29	0.29	0.30
Oil, Rapeseed	4.17	4.50	4.61	4.94	5.06	5.15
Oil, Soybean	11.77	11.33	10.54	10.97	11.84	11.85
Oil, Sunflowerseed	8.10	10.40	9.93	11.15	11.31	11.33
Total	73.68	81.24	79.95	85.30	88.46	87.58
Domestic Consumption						
Oil, Coconut	3.24	3.09	3.40	3.53	3.56	3.61
Oil, Cottonseed	4.41	4.39	5.09	5.04	5.15	5.17
Oil, Olive	2.81	2.59	2.91	2.91	3.23	3.04
Oil, Palm	59.54	61.49	66.99	73.70	74.71	75.79
Oil, Palm Kernel	6.82	7.21	7.79	8.29	8.51	8.51
Oil, Peanut	5.40	5.54	5.73	5.94	6.02	6.02
Oil, Rapeseed	28.17	28.91	29.04	28.16	27.75	27.87
Oil, Soybean	52.19	53.42	54.72	55.29	56.87	56.78
Oil, Sunflowerseed	15.14	16.44	17.07	18.27	18.89	19.76
Total	177.71	183.08	192.74	201.13	204.69	206.55
Ending Stocks						
Oil, Coconut	0.49	0.39	0.64	0.73	0.75	0.58
Oil, Cottonseed	0.10	0.12	0.14	0.18	0.11	0.14
Oil, Olive	0.53	0.46	0.74	1.03	0.59	1.05
Oil, Palm	8.77	9.53	11.06	10.63	9.93	7.92
Oil, Palm Kernel	0.68	0.70	0.83	0.83	0.84	0.79
Oil, Peanut	0.26	0.37	0.50	0.41	0.41	0.37
Oil, Rapeseed	5.65	4.19	3.15	2.62	1.69	1.81
Oil, Soybean	3.77	3.80	3.52	3.57	3.34	3.41
Oil, Sunflowerseed	1.83	2.06	2.13	1.70	1.94	1.71
Total	22.07	21.63	22.71	21.68	19.58	17.77

Totals may not add due to rounding

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

Million Metric Tons

	2015/16	2016/17	2017/18	2018/19	Jan 2019/20	Feb 2019/20
Production						
Brazil	99.02	117.59	125.81	122.00	127.90	130.03
United States	115.89	126.94	131.48	130.72	107.42	107.42
China	53.66	55.09	59.60	59.95	62.63	62.63
Argentina	63.10	60.16	42.52	61.00	57.86	57.86
India	29.37	37.05	35.41	35.55	36.36	36.36
Other	162.92	176.96	186.72	188.03	182.45	182.52
Total	523.97	573.79	581.54	597.23	574.63	576.82
Imports						
China	87.93	98.42	99.28	86.74	88.87	91.77
European Union	19.86	19.17	20.20	20.70	21.71	21.93
Mexico	5.82	6.03	6.76	7.73	7.80	7.80
Japan	5.78	5.79	5.86	5.91	5.98	5.98
Argentina	0.68	1.67	4.70	6.41	3.90	3.90
Egypt	1.37	2.18	3.63	3.42	3.77	3.77
Turkey	2.98	3.01	3.54	3.65	3.57	3.57
Thailand	2.91	3.19	2.59	3.26	3.51	3.51
Indonesia	2.52	3.03	2.92	3.13	3.43	3.40
Pakistan	2.62	2.77	3.16	2.55	3.43	3.06
Other	21.07	20.95	22.17	22.89	23.22	23.55
Total	153.54	166.21	174.82	166.39	169.17	172.22
Exports						
Brazil	54.65	63.36	76.46	74.92	76.30	77.33
United States	53.97	60.08	59.32	48.70	49.39	50.77
Canada	14.55	15.63	15.80	14.49	14.23	14.23
Argentina	11.21	7.88	2.79	10.10	9.25	9.25
Paraguay	5.03	5.51	6.03	4.90	6.20	5.90
Ukraine	3.89	4.13	4.91	5.13	4.85	5.05
Uruguay	2.12	3.22	1.25	2.75	2.13	2.13
Other	7.55	10.13	9.82	9.63	9.26	9.44
Total	152.97	169.95	176.37	170.63	171.60	174.09
Crush						
China	116.50	122.62	127.55	121.37	121.22	122.22
United States	55.06	56.26	60.17	61.03	61.38	61.38
Argentina	46.37	46.83	40.62	44.36	48.25	48.23
Brazil	41.84	42.90	47.40	46.89	48.09	48.19
European Union	46.74	46.67	48.48	48.53	46.98	47.08
India	22.70	27.40	27.78	29.12	29.02	29.02
Russia	13.59	15.40	15.95	17.85	20.15	20.07
Ukraine	12.93	15.58	14.96	17.04	17.22	17.62
Indonesia	10.02	10.98	12.06	12.45	12.80	12.74
Canada	10.25	11.05	11.21	11.37	11.40	11.40
Mexico	6.49	6.73	7.32	8.19	8.47	8.24
Pakistan	5.58	5.88	6.21	6.12	6.24	6.12
Malaysia	5.21	5.38	5.53	5.77	5.72	5.62
Turkey	3.68	4.05	4.88	5.19	4.90	4.90
Japan	4.73	4.86	4.78	4.82	4.86	4.86
Other	43.16	45.19	48.97	49.09	50.00	50.39
Total	444.85	467.76	483.86	489.19	496.69	498.07
Ending Stocks						
Brazil	24.68	33.36	32.91	30.65	31.41	32.40
Argentina	28.36	28.51	25.13	30.57	27.10	27.12
China	17.98	21.56	24.46	20.49	20.74	22.54
United States	6.87	9.60	13.83	26.54	14.47	13.10
Canada	2.42	1.66	3.17	4.98	4.13	4.13
Other	13.23	14.27	17.07	15.94	14.47	14.52
Total	93.53	108.96	116.57	129.16	112.32	113.81

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

	2015/16	2016/17	2017/18	2018/19	Jan 2019/20	Feb 2019/20
Production						
China	82.73	87.67	90.57	85.87	85.76	86.54
United States	42.78	43.11	47.03	46.52	47.24	47.21
Brazil	31.74	32.45	35.82	35.03	36.01	36.05
Argentina	34.55	34.80	30.01	32.85	35.88	35.88
European Union	30.16	30.00	31.07	31.34	30.49	30.51
Other	83.34	92.14	97.07	101.46	103.50	103.45
Total	305.30	320.18	331.56	333.06	338.87	339.65
Imports						
European Union	25.41	24.90	24.67	25.52	25.74	25.61
Vietnam	5.70	5.64	5.62	6.14	6.19	6.19
China	1.83	3.18	3.59	5.04	5.26	5.05
Indonesia	4.30	4.35	4.60	4.69	4.81	4.86
United States	4.07	3.92	3.74	3.93	3.89	3.93
Thailand	2.98	3.32	3.77	3.47	3.63	3.59
Korea, South	3.39	3.03	3.28	3.31	3.43	3.42
Other	35.73	36.44	35.86	38.14	39.22	39.26
Total	83.41	84.78	85.12	90.24	92.16	91.90
Exports						
Argentina	31.09	32.13	27.08	29.83	31.64	31.64
Brazil	15.41	13.76	16.03	15.97	15.40	15.40
United States	11.18	10.83	13.00	12.60	12.30	12.29
Ukraine	4.35	5.19	4.67	5.75	5.80	5.88
Indonesia	4.12	4.51	5.02	5.46	5.28	5.25
Canada	4.44	4.93	4.90	5.05	5.05	5.05
Russia	1.93	1.81	1.84	2.27	2.60	2.59
Other	14.53	15.12	16.69	16.75	16.31	16.12
Total	87.04	88.27	89.24	93.69	94.38	94.21
Domestic Consumption						
China	82.51	89.69	92.92	89.95	90.03	90.59
European Union	54.25	54.37	54.41	54.79	54.83	55.10
United States	35.68	36.07	37.61	37.99	38.82	38.87
Brazil	17.46	18.12	18.83	19.71	20.34	20.58
India	12.87	13.55	14.19	14.59	15.32	15.33
Mexico	6.97	7.06	7.28	7.89	8.18	8.23
Russia	5.87	6.57	7.13	7.62	8.26	8.20
Vietnam	6.47	6.82	7.10	7.34	7.48	7.62
Japan	5.87	6.29	6.41	6.52	6.58	6.60
Indonesia	5.10	5.30	5.51	5.62	5.84	5.90
Other	69.30	72.52	76.16	78.66	81.39	81.75
Total	302.35	316.35	327.54	330.67	337.05	338.76
SME						
China	77.92	85.11	87.76	84.42	84.47	84.98
European Union	46.55	46.50	46.39	46.79	47.08	47.27
United States	34.27	34.64	36.28	36.67	37.48	37.52
Brazil	17.26	17.88	18.52	19.30	19.92	20.16
India	11.00	11.65	12.17	12.47	13.10	13.10
Mexico	6.57	6.66	6.88	7.50	7.78	7.83
Vietnam	6.21	6.51	6.82	7.06	7.19	7.33
Other	77.11	80.13	83.93	87.04	90.35	90.62
Total	276.90	289.09	298.75	301.25	307.36	308.81
Ending Stocks						
Brazil	2.72	3.33	4.30	3.67	3.97	3.77
Argentina	4.34	3.43	2.62	1.78	1.98	1.98
European Union	1.89	1.11	0.99	1.67	1.12	1.33
Indonesia	0.53	0.56	0.67	0.51	0.65	0.63
Russia	0.68	0.70	0.64	0.51	0.57	0.56
Other	7.21	8.59	8.40	8.42	6.99	6.88
Total	17.37	17.71	17.63	16.57	15.28	15.14

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

	2015/16	2016/17	2017/18	2018/19	Jan 2019/20	Feb 2019/20
Production						
Indonesia	36.68	41.10	45.08	47.25	48.89	48.37
China	25.78	26.76	27.77	26.43	26.38	26.56
Malaysia	19.85	21.13	22.02	23.24	22.92	22.16
European Union	18.42	18.07	19.04	18.99	18.27	18.10
United States	11.21	11.43	12.11	12.19	12.34	12.29
Argentina	9.72	9.87	8.78	9.47	10.23	10.21
Brazil	8.46	8.73	9.62	9.49	9.74	9.75
Other	46.24	51.46	54.21	56.14	57.73	58.04
Total	176.36	188.54	198.62	203.19	206.50	205.49
Imports						
India	15.11	15.41	14.49	15.58	16.44	16.29
China	7.77	8.00	8.65	11.41	12.42	12.51
European Union	10.06	10.87	10.67	11.59	11.46	11.60
United States	4.53	4.73	4.78	4.71	4.84	4.86
Pakistan	2.91	3.25	3.20	3.27	3.58	3.46
Bangladesh	2.16	2.18	2.50	2.69	2.75	2.75
Egypt	2.04	2.16	1.81	1.59	1.90	1.80
Iran	0.99	1.28	1.16	1.38	1.41	1.41
Philippines	1.05	1.27	1.30	1.24	1.33	1.33
Turkey	1.41	1.50	1.21	1.29	1.29	1.30
Other	22.85	24.69	25.40	27.48	27.36	27.43
Total	70.89	75.34	75.15	82.21	84.79	84.73
Exports						
Indonesia	25.19	29.86	29.28	30.68	32.75	31.60
Malaysia	17.90	17.47	17.70	19.66	19.19	19.25
Argentina	6.41	6.28	5.08	6.35	6.80	6.82
Ukraine	4.81	6.11	5.60	6.55	6.68	6.66
Russia	2.24	2.98	3.26	3.83	4.23	4.22
Canada	2.93	3.29	3.34	3.33	3.60	3.63
European Union	2.48	2.40	2.51	2.36	2.51	2.51
Other	11.72	12.84	13.18	12.55	12.69	12.90
Total	73.68	81.24	79.95	85.30	88.46	87.58
Domestic Consumption						
China	34.72	35.73	36.86	38.36	39.11	39.38
European Union	26.06	26.41	26.87	27.54	27.44	27.49
India	20.99	21.68	22.35	23.09	23.85	23.81
Indonesia	11.60	11.89	14.69	17.10	16.26	17.78
United States	14.57	14.72	15.54	15.88	16.33	16.18
Brazil	7.50	7.88	8.45	8.88	9.09	9.12
Malaysia	4.54	4.19	4.89	5.19	5.41	5.39
Pakistan	4.25	4.45	4.53	4.65	4.94	4.83
Russia	3.31	3.40	3.50	3.63	3.77	3.78
Bangladesh	2.36	2.56	2.82	3.14	3.31	3.48
Thailand	2.52	2.72	2.88	3.18	3.39	3.39
Argentina	3.52	3.64	3.74	3.23	3.38	3.25
Mexico	2.63	2.75	2.88	2.99	3.07	3.06
Japan	2.36	2.41	2.48	2.52	2.58	2.57
Turkey	2.29	2.34	2.35	2.44	2.49	2.50
Other	34.48	36.31	37.93	39.29	40.26	40.57
Total	177.71	183.08	192.74	201.13	204.69	206.55
Ending Stocks						
European Union	1.79	1.92	2.24	2.93	2.51	2.63
Indonesia	3.10	2.50	3.67	3.21	3.27	2.26
Malaysia	1.73	2.29	2.76	2.79	2.31	1.58
China	4.65	3.52	2.80	2.02	1.49	1.50
India	1.77	2.35	1.53	1.37	1.26	1.18
Other	9.02	9.06	9.70	9.36	8.74	8.62
Total	22.07	21.63	22.71	21.68	19.58	17.77

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

	2015/16	2016/17	2017/18	2018/19	Jan 2019/20	Feb 2019/20
Production						
Brazil	96,500	114,600	122,000	117,000	123,000	125,000
United States	106,869	116,931	120,065	120,515	96,841	96,841
Argentina	58,800	55,000	37,800	55,300	53,000	53,000
China	12,367	13,596	15,283	15,967	18,100	18,100
Paraguay	8,856	9,163	10,478	8,850	10,200	9,900
India	6,929	10,992	8,350	10,930	9,000	9,000
Canada	6,456	6,597	7,717	7,267	6,000	6,000
Other	19,431	22,128	20,396	22,817	21,563	21,563
Total	316,208	349,007	342,089	358,646	337,704	339,404
Imports						
China	83,230	93,495	94,095	82,540	85,000	88,000
European Union	15,120	13,441	14,584	15,004	15,200	15,200
Mexico	4,126	4,126	4,873	5,908	6,000	6,000
Argentina	676	1,674	4,703	6,408	3,900	3,900
Egypt	1,300	2,115	3,550	3,350	3,700	3,700
Thailand	2,798	3,078	2,482	3,155	3,400	3,400
Japan	3,186	3,175	3,256	3,300	3,350	3,350
Indonesia	2,274	2,649	2,483	2,725	2,950	2,950
Taiwan	2,476	2,566	2,666	2,730	2,850	2,850
Turkey	2,283	2,271	2,777	2,600	2,800	2,800
Other	15,877	15,626	17,794	17,705	18,801	18,651
Total	133,346	144,216	153,263	145,425	147,951	150,801
Exports						
Brazil	54,383	63,137	76,136	74,594	76,000	77,000
United States	52,869	58,963	58,071	47,564	48,308	49,668
Argentina	9,922	7,025	2,132	9,104	8,200	8,200
Paraguay	5,020	5,500	6,029	4,901	6,200	5,900
Canada	4,236	4,592	4,925	5,258	4,700	4,700
Other	5,761	7,658	5,772	6,846	5,740	6,035
Total	132,191	146,875	153,065	148,267	149,148	151,503
Crush						
China	81,500	88,000	90,000	85,000	85,000	86,000
United States	51,335	51,742	55,926	56,935	57,289	57,289
Argentina	43,267	43,309	36,933	40,567	44,600	44,600
Brazil	39,747	40,411	44,205	42,530	43,750	43,750
European Union	14,950	14,400	14,950	16,000	15,900	15,900
India	5,500	9,000	7,700	9,600	8,000	8,000
Mexico	4,400	4,600	5,250	6,150	6,200	6,200
Russia	4,000	4,400	4,600	4,650	5,000	4,920
Paraguay	3,800	3,750	3,870	3,900	3,900	3,900
Egypt	1,150	2,200	3,200	3,400	3,600	3,600
Bolivia	2,550	2,550	2,300	2,550	2,550	2,550
Japan	2,283	2,392	2,400	2,400	2,430	2,430
Taiwan	1,980	2,045	2,150	2,250	2,350	2,350
Pakistan	1,250	1,680	2,000	2,000	2,500	2,200
Thailand	1,900	1,950	1,400	2,000	2,180	2,180
Other	15,518	15,368	17,751	18,184	18,332	18,457
Total	275,130	287,797	294,635	298,116	303,581	304,326
Ending Stocks						
Brazil	24,558	33,212	32,740	30,416	31,173	32,166
Argentina	27,156	26,996	23,734	28,890	25,890	25,890
China	16,643	20,120	23,064	19,455	19,730	21,730
United States	5,354	8,208	11,923	24,740	12,915	11,554
European Union	1,559	1,150	1,398	1,227	1,067	1,167
Other	4,733	5,146	6,187	6,496	5,897	6,356
Total	80,003	94,832	99,046	111,224	96,672	98,863

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 Jan/Dec MY.

Table 08: Soybean Meal: World Supply and Distribution

Thousand Metric Tons

	2015/16	2016/17	2017/18	2018/19	Jan 2019/20	Feb 2019/20
Production						
China	64,548	69,696	71,280	67,320	67,320	68,112
United States	40,525	40,630	44,657	44,279	44,904	44,881
Argentina	33,211	33,280	28,400	31,200	34,300	34,300
Brazil	30,750	31,280	34,300	32,960	33,950	33,950
European Union	11,811	11,376	11,811	12,640	12,561	12,561
India	4,400	7,200	6,160	7,680	6,400	6,400
Mexico	3,480	3,635	4,152	4,860	4,900	4,900
Other	27,247	28,837	31,711	32,891	34,264	34,063
Total	215,972	225,934	232,471	233,830	238,599	239,167
Imports						
European Union	19,213	18,794	18,354	18,699	19,000	19,000
Vietnam	5,094	4,945	4,850	5,400	5,450	5,450
Indonesia	4,203	4,255	4,486	4,575	4,700	4,750
Philippines	2,618	2,662	2,750	2,950	3,100	3,100
Thailand	2,433	2,782	3,191	2,889	2,940	2,940
Iran	1,420	1,507	1,113	2,700	2,100	2,100
Mexico	2,367	1,991	1,818	1,932	1,980	1,980
Korea, South	2,118	1,764	1,846	1,900	1,950	1,950
Malaysia	1,291	1,427	1,525	1,600	1,700	1,700
Japan	1,721	1,621	1,728	1,625	1,675	1,675
Other	19,607	18,715	18,460	19,059	20,042	19,982
Total	62,085	60,463	60,121	63,329	64,637	64,627
Exports						
Argentina	30,333	31,323	26,265	28,832	30,850	30,850
Brazil	15,407	13,762	16,032	15,973	15,400	15,400
United States	10,843	10,505	12,715	12,296	11,975	11,975
Paraguay	2,561	2,370	2,625	2,333	2,550	2,550
Bolivia	1,726	1,289	1,651	1,725	1,750	1,750
Other	4,640	5,294	5,558	6,166	5,279	5,275
Total	65,510	64,543	64,846	67,325	67,804	67,800
Domestic Consumption						
China	62,663	68,646	70,105	66,405	66,420	67,187
United States	30,037	30,314	32,239	32,742	33,385	33,385
European Union	30,692	30,242	30,042	30,442	31,192	31,342
Brazil	16,470	16,943	17,311	17,645	18,275	18,475
Mexico	5,700	5,770	5,950	6,575	6,875	6,925
Vietnam	5,470	5,740	5,990	6,145	6,320	6,420
India	4,460	4,675	4,740	5,280	5,350	5,350
Indonesia	4,150	4,250	4,450	4,625	4,700	4,750
Thailand	4,230	4,232	4,250	4,350	4,490	4,490
Russia	3,100	3,200	3,400	3,600	3,750	3,700
Iran	3,080	3,180	3,350	3,500	3,650	3,650
Japan	3,460	3,420	3,450	3,460	3,500	3,520
Egypt	2,750	2,900	3,075	3,275	3,450	3,450
Argentina	2,672	2,853	2,995	3,100	3,280	3,280
Philippines	2,600	2,720	2,850	3,050	3,200	3,200
Other	31,517	32,269	34,326	36,099	37,977	38,122
Total	213,051	221,354	228,523	230,293	235,814	237,246
Ending Stocks						
Brazil	2,710	3,320	4,296	3,660	3,960	3,760
Argentina	4,231	3,335	2,475	1,743	1,913	1,913
European Union	891	485	213	736	424	655
Iran	249	207	117	591	475	475
Bangladesh	144	132	220	321	357	347
Other	5,422	6,668	6,049	5,860	4,810	4,509
Total	13,647	14,147	13,370	12,911	11,939	11,659

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, 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

	2015/16	2016/17	2017/18	2018/19	Jan 2019/20	Feb 2019/20
Production						
China	14,605	15,770	16,128	15,232	15,232	15,411
United States	9,956	10,035	10,783	10,975	11,077	11,018
Argentina	8,433	8,395	7,236	7,910	8,700	8,700
Brazil	7,627	7,755	8,500	8,160	8,400	8,400
European Union	2,841	2,736	2,841	3,040	3,021	3,021
India	990	1,620	1,386	1,730	1,440	1,440
Mexico	785	820	937	1,100	1,110	1,110
Other	6,333	6,702	7,313	7,595	7,883	7,854
Total	51,570	53,833	55,124	55,742	56,863	56,954
Imports						
India	4,269	3,534	2,984	3,100	3,500	3,500
China	586	711	481	783	1,200	1,100
Bangladesh	647	830	859	1,038	1,050	1,050
Algeria	732	667	720	760	770	770
Morocco	465	497	502	536	520	545
Peru	382	449	503	500	525	525
Colombia	372	352	355	375	390	390
European Union	325	285	284	416	350	350
Korea, South	250	306	276	300	295	295
United States	130	145	152	180	204	204
Other	3,543	3,171	2,731	2,575	2,782	2,781
Total	11,701	10,947	9,847	10,563	11,586	11,510
Exports						
Argentina	5,698	5,387	4,164	5,261	6,000	6,000
Brazil	1,550	1,241	1,511	1,079	1,100	1,100
European Union	915	819	902	788	950	900
United States	1,017	1,159	1,108	881	771	862
Paraguay	708	681	702	654	710	710
Russia	431	529	568	564	635	620
Bolivia	444	338	380	350	370	370
Other	1,005	1,172	1,200	1,388	1,302	1,285
Total	11,768	11,326	10,535	10,965	11,838	11,847
Domestic Consumption						
China	15,350	16,350	16,500	15,885	16,325	16,404
United States	9,145	9,010	9,698	10,374	10,659	10,477
Brazil	6,288	6,570	6,940	7,165	7,350	7,350
India	5,250	5,150	4,720	4,810	4,950	4,950
Argentina	2,840	2,985	3,081	2,574	2,689	2,589
European Union	2,285	2,205	2,225	2,575	2,455	2,455
Bangladesh	785	1,010	1,085	1,220	1,379	1,479
Mexico	1,020	1,070	1,100	1,225	1,235	1,260
Egypt	960	610	710	735	780	780
Algeria	700	710	710	750	765	765
Morocco	480	480	510	515	510	535
Peru	405	435	468	500	525	525
Pakistan	417	470	485	491	572	512
Korea, South	440	450	470	490	495	495
Japan	451	470	475	480	480	480
Other	5,376	5,449	5,540	5,496	5,697	5,721
Total	52,192	53,424	54,717	55,285	56,866	56,777
Ending Stocks						
United States	765	776	905	805	656	688
Argentina	260	283	274	349	250	460
China	657	670	568	501	458	458
Brazil	287	291	385	325	325	325
European Union	164	161	159	252	368	268
Other	1,633	1,615	1,224	1,338	1,278	1,211
Total	3,766	3,796	3,515	3,570	3,335	3,410

Most countries are on an October/September Marketing Year (MY). Mexico is on a September/August MY. Paraguay and Peru are on an January/December MY and Bolivia is on a March/February MY.

Table 10: Soybeans and Products: World Trade
Thousand Metric Tons

Marketing Year	Meal, Soybean			Oil, Soybean			Oilseed, Soybean			
	2017/18	2018/19	2019/20	2017/18	2018/19	2019/20	2017/18	2018/19	2019/20	
Exports										
North America		13,087	12,729	12,310	1,291	1,063	1,042	62,996	52,822	54,368
Canada	(Aug-Jul)	357	425	325	157	169	165	4,925	5,258	4,700
United States	(Oct-Sep)	12,715	12,296	11,975	1,108	881	862	58,071	47,564	49,668
South America		46,573	48,869	50,555	6,769	7,356	8,192	85,561	91,367	93,248
Argentina	(Oct-Sep)	26,265	28,832	30,850	4,164	5,261	6,000	2,132	9,104	8,200
Brazil	(Oct-Sep)	16,032	15,973	15,400	1,511	1,079	1,100	76,136	74,594	77,000
Paraguay	(Jan-Dec)	2,625	2,333	2,550	702	654	710	6,029	4,901	5,900
South Asia		1,869	2,207	1,457	7	7	6	217	178	150
India	(Oct-Sep)	1,863	2,200	1,450	7	7	6	217	178	150
Other		3,317	3,520	3,478	2,468	2,539	2,607	4,291	3,900	3,737
World Total		64,846	67,325	67,800	10,535	10,965	11,847	153,065	148,267	151,503
Imports										
European Union	(Oct-Sep)	18,354	18,699	19,000	284	416	350	14,584	15,004	15,200
East Asia		3,639	3,587	3,700	904	1,240	1,550	101,275	89,937	95,653
China	(Oct-Sep)	23	17	25	481	783	1,100	94,095	82,540	88,000
Japan	(Oct-Sep)	1,728	1,625	1,675	7	9	5	3,256	3,300	3,350
Korea, South	(Oct-Sep)	1,846	1,900	1,950	276	300	295	1,256	1,365	1,450
Taiwan	(Oct-Sep)	24	25	25	0	0	0	2,666	2,730	2,850
Southeast Asia		16,830	17,442	17,969	231	250	266	7,700	8,711	9,306
Indonesia	(Oct-Sep)	4,486	4,575	4,750	30	34	38	2,483	2,725	2,950
Malaysia	(Oct-Sep)	1,525	1,600	1,700	88	100	110	690	770	825
Philippines	(Jan-Dec)	2,750	2,950	3,100	45	47	48	200	240	260
Thailand	(Sep-Aug)	3,191	2,889	2,940	0	1	1	2,482	3,155	3,400
Vietnam	(Jan-Dec)	4,850	5,400	5,450	50	50	50	1,824	1,800	1,850
North America		3,278	3,570	3,484	368	345	397	5,954	7,463	7,308
Canada	(Aug-Jul)	1,022	1,018	1,050	21	23	23	487	1,172	900
Mexico	(Sep-Aug)	1,818	1,932	1,980	195	142	170	4,873	5,908	6,000
South America		5,214	5,294	5,530	1,333	1,358	1,410	6,153	7,729	5,335
Brazil	(Oct-Sep)	19	22	25	45	24	50	175	140	150
Colombia	(Oct-Sep)	1,373	1,425	1,500	355	375	390	550	575	620
Central America		1,253	1,320	1,380	156	166	174	289	339	356
Caribbean		1,019	1,056	1,092	309	328	343	151	155	160
Middle East		3,800	5,889	5,540	328	248	285	6,425	5,675	5,800
Iran	(Oct-Sep)	1,113	2,700	2,100	213	135	165	2,559	2,000	1,850
Israel	(Oct-Sep)	135	150	165	10	10	10	439	430	450
Syria	(Jan-Dec)	4	0	0	7	5	7	15	15	15
Turkey	(Oct-Sep)	557	724	850	0	0	0	2,777	2,600	2,800
North Africa		3,007	2,480	2,841	1,544	1,485	1,573	4,260	4,100	4,510
Egypt	(Oct-Sep)	684	225	425	227	83	150	3,550	3,350	3,700
Other		3,727	3,992	4,091	4,390	4,727	5,162	6,472	6,312	7,173
World Total		60,121	63,329	64,627	9,847	10,563	11,510	153,263	145,425	150,801

Table 11: Palm Oil: World Supply and Distribution

Thousand Metric Tons

	2015/16	2016/17	2017/18	2018/19	Jan 2019/20	Feb 2019/20
Production						
Indonesia	32,000	36,000	39,500	41,500	43,000	42,500
Malaysia	17,700	18,858	19,683	20,800	20,500	19,800
Thailand	1,804	2,500	2,780	2,900	3,000	3,000
Colombia	1,268	1,099	1,633	1,625	1,680	1,680
Nigeria	955	990	1,025	1,015	1,015	1,015
Other	5,129	5,735	6,004	6,058	5,999	5,999
Total	58,856	65,182	70,625	73,898	75,194	73,994
Imports						
India	8,860	9,341	8,608	9,710	10,000	9,750
European Union	6,717	7,217	7,079	7,400	7,375	7,300
China	4,689	4,881	5,320	6,795	7,200	7,200
Pakistan	2,720	3,075	3,093	3,175	3,450	3,350
Bangladesh	1,511	1,347	1,637	1,650	1,700	1,700
United States	1,307	1,367	1,527	1,531	1,550	1,550
Philippines	941	1,131	1,185	1,122	1,220	1,220
Egypt	1,038	1,323	1,095	1,023	1,250	1,150
Kenya	695	767	764	909	920	920
Burma	788	809	847	945	910	910
Other	13,436	14,616	15,366	16,768	16,561	16,521
Total	42,702	45,874	46,521	51,028	52,136	51,571
Exports						
Indonesia	22,906	27,633	26,967	28,279	30,300	29,110
Malaysia	16,667	16,313	16,472	18,364	18,000	18,000
Guatemala	659	724	802	828	810	810
Colombia	420	502	697	677	770	770
Papua New Guinea	546	580	650	660	520	520
Other	2,638	3,052	3,036	2,856	3,271	3,271
Total	43,836	48,804	48,624	51,664	53,671	52,481
Domestic Consumption						
Indonesia	9,120	9,125	11,565	13,721	12,750	14,270
India	9,100	9,350	9,270	9,805	10,185	10,035
China	4,800	4,750	5,100	7,012	7,220	7,220
European Union	6,600	6,800	6,900	7,360	7,275	7,145
Malaysia	3,000	2,587	3,233	3,504	3,675	3,675
Pakistan	2,795	2,995	3,145	3,245	3,495	3,395
Thailand	1,919	2,135	2,343	2,565	2,720	2,720
Bangladesh	1,391	1,364	1,580	1,690	1,750	1,750
United States	1,269	1,355	1,563	1,501	1,518	1,518
Nigeria	1,320	1,240	1,290	1,340	1,390	1,390
Philippines	930	1,220	1,250	1,280	1,300	1,300
Egypt	1,100	1,150	1,155	1,175	1,200	1,160
Colombia	915	965	1,030	1,085	1,155	1,155
Burma	788	800	850	900	950	950
Vietnam	745	786	861	877	897	897
Other	13,750	14,866	15,859	16,638	17,232	17,212
Total	59,542	61,488	66,994	73,698	74,712	75,792
Ending Stocks						
Indonesia	2,863	2,110	3,079	2,579	2,629	1,699
Malaysia	1,460	2,016	2,529	2,543	2,018	1,318
European Union	425	708	741	656	831	666
Russia	151	131	145	324	339	339
Thailand	209	276	368	430	337	337
Other	3,661	4,292	4,199	4,093	3,773	3,558
Total	8,769	9,533	11,061	10,625	9,927	7,917

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

Marketing Year	Meal, Rapeseed			Oil, Rapeseed			Oilseed, Rapeseed			
	2017/18	2018/19	2019/20	2017/18	2018/19	2019/20	2017/18	2018/19	2019/20	
Production										
China	(Oct-Sep)	10,209	9,722	9,265	6,747	6,425	6,123	13,274	13,281	13,100
India	(Oct-Sep)	3,700	4,050	4,050	2,356	2,584	2,584	7,100	8,000	7,700
Canada	(Aug-Jul)	5,230	5,240	5,355	4,120	4,065	4,225	21,328	20,343	19,000
Japan	(Oct-Sep)	1,307	1,330	1,335	1,023	1,040	1,045	4	4	4
European Union	(Jul-Jun)	13,851	13,375	12,575	10,157	9,780	9,200	22,184	20,033	17,000
Other		5,252	5,365	5,593	3,707	3,715	3,895	11,101	10,708	10,945
World Total		39,549	39,082	38,173	28,110	27,609	27,072	74,991	72,369	67,749
Imports										
China	(Oct-Sep)	1,258	1,437	1,350	1,067	1,507	1,570	4,715	3,486	2,900
India	(Oct-Sep)	0	0	0	278	125	120	0	0	0
Canada	(Aug-Jul)	17	6	5	14	16	16	108	146	150
Japan	(Oct-Sep)	6	7	7	19	28	35	2,384	2,384	2,400
European Union	(Jul-Jun)	242	514	430	158	246	275	4,150	4,232	5,200
Other		4,705	4,786	5,025	2,961	3,035	3,120	4,113	4,054	4,006
World Total		6,228	6,750	6,817	4,497	4,957	5,136	15,470	14,302	14,656
Exports										
China	(Oct-Sep)	14	11	15	16	15	15	0	0	0
India	(Oct-Sep)	864	900	900	3	4	3	0	0	0
Canada	(Aug-Jul)	4,537	4,620	4,720	3,170	3,155	3,450	10,849	9,202	9,500
Japan	(Oct-Sep)	0	0	0	1	1	1	0	0	0
European Union	(Jul-Jun)	460	447	435	271	210	200	131	89	50
Other		499	776	844	1,145	1,554	1,484	5,216	5,385	5,444
World Total		6,374	6,754	6,914	4,606	4,939	5,153	16,196	14,676	14,994
Domestic Consumption										
China	(Oct-Sep)	11,453	11,148	10,600	8,600	8,387	8,110	17,850	17,025	16,250
India	(Oct-Sep)	2,875	3,200	3,150	2,830	2,730	2,700	7,170	7,800	7,800
Canada	(Aug-Jul)	680	650	670	970	980	995	9,430	9,692	10,000
Japan	(Oct-Sep)	1,320	1,340	1,350	1,060	1,065	1,075	2,355	2,395	2,405
European Union	(Jul-Jun)	13,500	13,400	12,800	10,100	9,650	9,425	25,250	24,375	22,850
Other		9,374	9,466	9,744	5,477	5,349	5,562	9,590	9,960	10,022
World Total		39,202	39,204	38,314	29,037	28,161	27,867	71,645	71,247	69,327
Ending Stocks										
China	(Oct-Sep)	0	0	0	1,741	1,271	839	1,203	945	695
India	(Oct-Sep)	447	397	397	168	143	144	369	569	469
Canada	(Aug-Jul)	117	93	63	487	433	229	2,499	4,094	3,744
Japan	(Oct-Sep)	52	49	41	18	20	24	54	47	46
European Union	(Jul-Jun)	406	448	218	258	424	274	1,828	1,629	929
Other		266	175	205	481	328	297	1,700	1,117	602
World Total		1,288	1,162	924	3,153	2,619	1,807	7,653	8,401	6,485

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

Marketing Year	Oilseed, Sunflowerseed			Meal, Sunflowerseed			Oil, Sunflowerseed			
	2017/18	2018/19	2019/20	2017/18	2018/19	2019/20	2017/18	2018/19	2019/20	
Production										
Argentina	(Mar-Feb)	3,538	3,825	3,200	1,400	1,435	1,360	1,385	1,425	1,350
Russia	(Sep-Aug)	10,362	12,710	15,300	4,167	4,845	5,630	4,192	4,875	5,660
Turkey	(Sep-Aug)	1,550	1,800	1,750	1,128	1,293	1,238	892	1,022	979
Ukraine	(Sep-Aug)	13,700	15,000	16,000	5,679	6,112	6,504	5,913	6,364	6,772
European Union	(Oct-Sep)	10,128	9,513	9,750	4,806	4,752	4,752	3,760	3,718	3,718
Other		8,568	7,710	8,446	2,779	2,329	2,774	2,395	2,024	2,357
World Total		47,846	50,558	54,446	19,959	20,766	22,258	18,537	19,428	20,836
Imports										
Argentina	(Mar-Feb)	0	1	0	0	0	0	0	0	0
Russia	(Sep-Aug)	47	52	55	39	10	10	30	10	5
Turkey	(Sep-Aug)	720	1,027	750	931	910	1,000	503	533	550
Ukraine	(Sep-Aug)	30	23	30	9	5	7	1	0	0
European Union	(Oct-Sep)	512	545	600	3,485	3,670	3,600	1,529	1,966	2,000
Other		841	922	1,112	2,121	3,121	3,292	6,476	7,044	7,715
World Total		2,150	2,570	2,547	6,585	7,716	7,909	8,539	9,553	10,270
Exports										
Argentina	(Mar-Feb)	55	150	100	760	950	725	783	940	690
Russia	(Sep-Aug)	98	334	450	1,203	1,573	1,850	2,310	2,651	3,010
Turkey	(Sep-Aug)	56	51	75	7	23	20	389	436	375
Ukraine	(Sep-Aug)	39	105	100	4,238	4,808	4,900	5,342	6,063	6,200
European Union	(Oct-Sep)	630	611	575	406	387	450	526	486	540
Other		1,640	1,763	1,684	362	308	304	584	576	517
World Total		2,518	3,014	2,984	6,976	8,049	8,249	9,934	11,152	11,332
Domestic Consumption										
Argentina	(Mar-Feb)	3,531	3,656	3,475	590	600	610	637	637	642
Russia	(Sep-Aug)	10,456	12,250	14,315	3,050	3,300	3,750	2,023	2,225	2,427
Turkey	(Sep-Aug)	2,172	2,527	2,397	2,000	2,180	2,230	980	1,095	1,155
Ukraine	(Sep-Aug)	13,940	14,950	15,950	1,350	1,425	1,575	550	550	550
European Union	(Oct-Sep)	9,990	9,870	9,870	7,860	7,920	7,935	4,643	4,963	5,363
Other		8,071	7,007	7,905	4,579	5,172	5,754	8,239	8,797	9,621
World Total		48,160	50,260	53,912	19,429	20,597	21,854	17,072	18,267	19,758
Ending Stocks										
Argentina	(Mar-Feb)	990	1,010	635	135	20	45	185	33	51
Russia	(Sep-Aug)	179	357	947	303	285	325	109	118	346
Turkey	(Sep-Aug)	91	340	368	203	203	191	58	82	81
Ukraine	(Sep-Aug)	172	140	120	534	418	454	277	28	50
European Union	(Oct-Sep)	665	242	147	374	489	456	339	574	389
Other		614	476	445	117	87	95	1,166	861	795
World Total		2,711	2,565	2,662	1,666	1,502	1,566	2,134	1,696	1,712

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

Marketing Year	Oil, Peanut			Oil, Cottonseed			Oil, Olive			
	2017/18	2018/19	2019/20	2017/18	2018/19	2019/20	2017/18	2018/19	2019/20	
Production										
China	(Oct-Sep)	2,864	2,928	2,944	1,382	1,374	1,356	5	4	4
India	(Oct-Sep)	1,220	1,090	1,190	1,325	1,225	1,400	nr	nr	nr
Turkey	(Nov-Oct)	7	7	7	232	240	198	263	183	250
United States	(Aug-Jul)	105	99	109	255	207	234	16	16	16
European Union	(Oct-Sep)	13	11	12	44	45	53	2,220	2,400	2,100
Other		1,692	1,704	1,732	1,892	2,009	1,943	766	647	809
World Total		5,901	5,839	5,994	5,130	5,100	5,184	3,270	3,250	3,179
Imports										
China	(Oct-Sep)	112	172	160	0	0	0	42	50	50
India	(Oct-Sep)	0	0	0	3	3	0	nr	nr	nr
Turkey	(Nov-Oct)	0	0	0	0	0	0	0	24	10
United States	(Aug-Jul)	32	27	32	0	0	0	322	355	356
European Union	(Oct-Sep)	70	69	70	1	1	1	211	179	230
Other		23	24	24	72	80	66	364	377	367
World Total		237	292	286	76	84	67	939	985	1,013
Exports										
China	(Oct-Sep)	10	9	10	0	4	2	0	0	0
India	(Oct-Sep)	19	9	12	0	0	0	nr	nr	nr
Turkey	(Nov-Oct)	0	0	0	1	8	3	74	58	75
United States	(Aug-Jul)	5	4	5	45	40	50	11	7	10
European Union	(Oct-Sep)	4	2	4	1	1	1	645	728	700
Other		243	263	265	48	56	57	290	245	353
World Total		281	287	296	95	109	113	1,020	1,038	1,138
Domestic Consumption										
China	(Oct-Sep)	2,966	3,091	3,094	1,382	1,370	1,354	47	52	54
India	(Oct-Sep)	1,090	1,150	1,210	1,345	1,230	1,395	nr	nr	nr
Turkey	(Nov-Oct)	7	7	7	234	224	205	177	163	175
United States	(Aug-Jul)	132	122	136	215	166	180	327	364	362
European Union	(Oct-Sep)	79	79	79	44	45	53	1,570	1,520	1,620
Other		1,458	1,488	1,497	1,868	2,002	1,987	789	814	825
World Total		5,732	5,937	6,023	5,088	5,037	5,174	2,910	2,913	3,036
Ending Stocks										
China	(Oct-Sep)	0	0	0	0	0	0	0	2	2
India	(Oct-Sep)	385	316	284	21	19	24	nr	nr	nr
Turkey	(Nov-Oct)	0	0	0	2	10	0	34	20	30
United States	(Aug-Jul)	11	11	11	15	16	20	0	0	0
European Union	(Oct-Sep)	5	4	3	0	0	0	516	847	857
Other		98	75	69	103	134	99	193	158	156
World Total		499	406	367	141	179	143	743	1,027	1,045

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									
2006/07	223.40	67.85	405.56	80.85	554.26	82.89	31.33	394.21	77.16
2007/08	220.36	77.16	393.14	90.47	560.77	91.74	31.92	403.33	65.69
2008/09	230.88	65.69	399.73	94.58	560.00	94.15	33.78	405.33	60.52
2009/10	235.72	60.52	447.22	102.62	610.36	107.60	34.61	425.39	77.36
2010/11	245.72	77.36	460.46	105.05	642.88	108.32	35.86	446.00	88.55
2011/12	248.79	88.55	446.75	113.18	648.48	110.97	36.08	465.76	71.75
2012/13	256.67	71.75	474.60	114.80	661.14	118.11	36.46	471.03	72.00
2013/14	260.92	72.00	503.28	133.57	708.85	133.77	37.27	494.09	81.00
2014/15	267.16	81.00	538.56	143.61	763.17	147.20	38.85	520.59	95.38
2015/16	265.22	95.38	523.97	153.54	772.89	152.97	40.27	526.40	93.53
2016/17	267.96	93.53	573.79	166.21	833.53	169.95	41.76	554.62	108.96
2017/18	280.51	108.96	581.54	174.82	865.31	176.37	42.80	572.37	116.57
2018/19	282.58	116.57	597.23	166.39	880.19	170.63	43.85	580.41	129.16
2019/20	278.15	129.16	576.82	172.22	878.20	174.09	44.84	590.30	113.81
Major Protein Meals									
2006/07	nr	8.89	224.22	67.30	300.41	69.25	0.28	220.84	10.32
2007/08	nr	10.32	231.94	70.43	312.69	72.93	0.29	229.38	10.38
2008/09	nr	10.38	230.12	68.44	308.93	70.15	0.32	230.23	8.55
2009/10	nr	8.55	244.52	70.44	323.52	72.70	0.40	240.59	10.23
2010/11	nr	10.23	257.33	75.12	342.69	77.92	0.33	251.80	12.97
2011/12	nr	12.97	267.39	79.21	359.57	81.14	0.40	263.74	14.69
2012/13	nr	14.69	269.15	74.76	358.60	79.40	0.43	266.30	12.90
2013/14	nr	12.90	282.55	80.36	375.81	83.37	0.44	277.96	14.49
2014/15	nr	14.49	300.49	82.44	397.42	86.41	0.45	292.96	18.05
2015/16	nr	18.05	305.30	83.41	406.76	87.04	0.48	302.35	17.37
2016/17	nr	17.37	320.18	84.78	422.33	88.27	0.51	316.35	17.71
2017/18	nr	17.71	331.56	85.12	434.40	89.24	0.55	327.54	17.63
2018/19	nr	17.63	333.06	90.24	440.93	93.69	0.60	330.67	16.57
2019/20	nr	16.57	339.65	91.90	448.11	94.21	0.61	338.76	15.14
Major Vegetable Oils									
2006/07	14.20	14.02	122.80	46.63	183.45	50.29	96.34	118.63	14.53
2007/08	14.73	14.53	129.99	49.98	194.49	54.45	99.55	125.13	14.92
2008/09	15.61	14.92	135.20	53.64	203.75	56.64	103.30	131.27	15.85
2009/10	16.46	15.85	142.47	55.65	213.97	58.81	107.85	138.54	16.63
2010/11	17.50	16.63	149.10	57.05	222.77	60.75	109.90	142.54	19.48
2011/12	18.47	19.48	158.08	61.84	239.41	64.81	115.74	151.52	23.08
2012/13	19.12	23.08	161.23	65.41	249.72	68.35	120.78	158.24	23.13
2013/14	19.98	23.13	171.51	67.15	261.78	70.20	125.41	166.32	25.26
2014/15	20.78	25.26	177.04	70.87	273.18	76.53	130.95	170.43	26.22
2015/16	21.69	26.22	176.36	70.89	273.46	73.68	135.33	177.71	22.07
2016/17	22.39	22.07	188.54	75.34	285.94	81.24	139.74	183.08	21.63
2017/18	23.26	21.63	198.62	75.15	295.40	79.95	144.55	192.74	22.71
2018/19	23.74	22.71	203.19	82.21	308.11	85.30	149.49	201.13	21.68
2019/20	24.28	21.68	205.49	84.73	311.90	87.58	154.21	206.55	17.77

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									
2006/07	94.93	55.37	235.70	69.05	360.11	70.91	195.55	224.38	64.82
2007/08	91.10	64.82	219.23	78.68	362.73	78.70	202.63	229.67	54.36
2008/09	96.57	54.36	212.23	77.90	344.50	76.71	194.86	222.45	45.34
2009/10	102.75	45.34	260.97	87.51	393.82	92.06	210.48	239.16	62.60
2010/11	103.63	62.60	264.73	89.79	417.12	91.58	222.22	252.53	73.01
2011/12	103.15	73.01	240.83	94.55	408.40	91.77	229.13	259.19	57.43
2012/13	110.29	57.43	268.96	97.20	423.58	100.38	231.81	265.08	58.12
2013/14	112.91	58.12	283.20	113.07	454.39	112.74	242.86	277.79	63.87
2014/15	118.85	63.87	320.73	124.36	508.96	126.23	264.75	303.86	78.87
2015/16	121.01	78.87	316.21	133.35	528.42	132.19	275.13	316.23	80.00
2016/17	119.84	80.00	349.01	144.22	573.23	146.88	287.80	331.52	94.83
2017/18	124.52	94.83	342.09	153.26	590.18	153.07	294.64	338.07	99.05
2018/19	125.64	99.05	358.65	145.43	603.12	148.27	298.12	343.63	111.22
2019/20	122.72	111.22	339.40	150.80	601.43	151.50	304.33	351.06	98.86
Meal, Soybean									
2006/07	nr	6.14	153.81	52.74	212.69	54.84	195.57	150.41	7.43
2007/08	nr	7.43	159.01	54.78	221.22	56.50	202.65	156.97	7.75
2008/09	nr	7.75	153.08	51.67	212.49	53.27	194.94	153.92	5.31
2009/10	nr	5.31	165.78	53.54	224.63	55.94	210.56	161.74	6.96
2010/11	nr	6.96	175.03	56.87	238.85	58.89	222.31	170.65	9.31
2011/12	nr	9.31	180.89	57.02	247.22	58.71	229.24	177.75	10.76
2012/13	nr	10.76	182.25	54.07	247.08	58.39	232.04	178.84	9.85
2013/14	nr	9.85	190.45	57.77	258.07	60.67	243.11	186.47	10.93
2014/15	nr	10.93	208.48	60.63	280.04	64.41	265.03	201.48	14.15
2015/16	nr	14.15	215.97	62.09	292.21	65.51	275.52	213.05	13.65
2016/17	nr	13.65	225.93	60.46	300.04	64.54	288.32	221.35	14.15
2017/18	nr	14.15	232.47	60.12	306.74	64.85	295.43	228.52	13.37
2018/19	nr	13.37	233.83	63.33	310.53	67.33	298.78	230.29	12.91
2019/20	nr	12.91	239.17	64.63	316.71	67.80	305.25	237.25	11.66
Oil, Soybean									
2006/07	nr	3.82	36.41	9.77	50.00	10.50	195.55	35.45	4.05
2007/08	nr	4.05	37.79	10.29	52.13	10.88	202.63	37.28	3.97
2008/09	nr	3.97	36.16	9.00	49.14	9.21	194.86	36.34	3.59
2009/10	nr	3.59	38.97	8.48	51.05	9.19	210.48	38.16	3.70
2010/11	nr	3.70	41.48	9.38	54.56	9.62	222.22	40.48	4.46
2011/12	nr	4.46	42.82	8.00	55.28	8.53	229.13	42.46	4.29
2012/13	nr	4.29	43.35	8.51	56.15	9.35	231.91	42.59	4.21
2013/14	nr	4.21	45.24	9.27	58.73	9.43	242.95	45.32	3.98
2014/15	nr	3.98	49.29	10.04	63.31	11.12	264.85	47.74	4.46
2015/16	nr	4.46	51.57	11.70	67.73	11.77	275.28	52.19	3.77
2016/17	nr	3.77	53.83	10.95	68.55	11.33	288.01	53.42	3.80
2017/18	nr	3.80	55.12	9.85	68.77	10.54	294.87	54.72	3.52
2018/19	nr	3.52	55.74	10.56	69.82	10.97	298.17	55.29	3.57
2019/20	nr	3.57	56.95	11.51	72.03	11.85	304.60	56.78	3.41

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									
2006/07	26.76	5.63	45.75	7.02	58.41	6.65	0.35	46.57	5.20
2007/08	29.15	5.20	49.15	7.57	61.91	8.18	0.35	49.20	4.53
2008/09	31.20	4.53	58.17	12.15	74.84	12.20	0.40	54.99	7.66
2009/10	30.65	7.66	60.79	10.81	79.26	10.90	0.42	59.66	8.70
2010/11	33.58	8.70	60.52	10.18	79.40	10.93	0.45	59.79	8.68
2011/12	33.30	8.68	61.23	13.24	83.15	12.99	0.45	63.34	6.83
2012/13	35.79	6.83	63.31	12.83	82.97	12.57	0.47	64.89	5.50
2013/14	35.67	5.50	70.59	15.55	91.64	15.10	0.49	68.82	7.73
2014/15	35.05	7.73	70.43	14.32	92.47	15.11	0.55	70.11	7.26
2015/16	33.31	7.26	68.76	14.15	90.16	14.35	0.65	69.63	6.18
2016/17	33.43	6.18	69.50	15.51	91.19	15.80	0.65	70.36	5.03
2017/18	36.55	5.03	74.99	15.47	95.49	16.20	0.65	71.65	7.65
2018/19	36.59	7.65	72.37	14.30	94.32	14.68	0.65	71.25	8.40
2019/20	34.40	8.40	67.75	14.66	90.81	14.99	0.65	69.33	6.49
Meal, Rapeseed									
2006/07	nr	0.83	25.55	3.21	29.60	3.00	0.00	25.85	0.75
2007/08	nr	0.75	27.22	3.88	31.85	3.93	0.00	27.27	0.64
2008/09	nr	0.64	30.36	3.77	34.78	3.75	0.00	30.22	0.80
2009/10	nr	0.80	32.90	3.88	37.59	3.63	0.00	32.71	1.25
2010/11	nr	1.25	33.39	5.33	39.97	5.28	0.00	33.64	1.06
2011/12	nr	1.06	34.92	5.56	41.54	5.56	0.00	34.88	1.10
2012/13	nr	1.10	35.97	5.61	42.69	5.70	0.00	36.00	0.99
2013/14	nr	0.99	38.32	6.50	45.81	6.35	0.00	38.52	0.94
2014/15	nr	0.94	38.72	6.01	45.66	6.07	0.00	38.59	1.00
2015/16	nr	1.00	38.61	5.72	45.33	5.69	0.00	38.52	1.11
2016/17	nr	1.11	38.82	5.90	45.83	5.98	0.00	38.77	1.09
2017/18	nr	1.09	39.55	6.23	46.86	6.37	0.00	39.20	1.29
2018/19	nr	1.29	39.08	6.75	47.12	6.75	0.00	39.20	1.16
2019/20	nr	1.16	38.17	6.82	46.15	6.91	0.00	38.31	0.92
Oil, Rapeseed									
2006/07	nr	1.00	17.79	2.21	21.00	2.00	13.22	18.19	0.81
2007/08	nr	0.81	18.95	2.05	21.81	1.91	13.52	18.80	1.10
2008/09	nr	1.10	21.33	2.48	24.91	2.47	14.41	20.99	1.45
2009/10	nr	1.45	23.23	2.96	27.63	2.75	15.23	22.75	2.13
2010/11	nr	2.13	23.41	3.38	28.92	3.43	15.66	23.20	2.28
2011/12	nr	2.28	24.72	4.08	31.08	3.98	16.42	23.79	3.30
2012/13	nr	3.30	25.39	3.94	32.63	3.95	16.47	23.73	4.94
2013/14	nr	4.94	27.02	3.81	35.77	3.83	17.76	25.67	6.27
2014/15	nr	6.27	27.41	3.95	37.63	4.07	18.87	27.04	6.53
2015/16	nr	6.53	27.34	4.12	37.99	4.17	19.81	28.17	5.65
2016/17	nr	5.65	27.55	4.40	37.60	4.50	20.34	28.91	4.19
2017/18	nr	4.19	28.11	4.50	36.80	4.61	20.48	29.04	3.15
2018/19	nr	3.15	27.61	4.96	35.72	4.94	20.08	28.16	2.62
2019/20	nr	2.62	27.07	5.14	34.83	5.15	20.09	27.87	1.81

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							
2006/07	23.45	3.48	30.08	1.81	1.91	29.44	4.02
2007/08	21.44	4.02	27.62	1.29	1.46	27.75	3.72
2008/09	23.89	3.72	33.12	1.92	2.15	32.76	3.85
2009/10	22.97	3.85	31.59	1.56	1.55	32.86	2.60
2010/11	23.09	2.60	32.75	1.62	1.78	32.93	2.26
2011/12	24.64	2.26	38.71	1.70	1.93	38.20	2.54
2012/13	23.60	2.54	34.94	1.36	1.45	34.61	2.78
2013/14	24.03	2.78	41.12	1.62	1.96	40.32	3.24
2014/15	23.13	3.24	39.28	1.56	1.66	39.48	2.94
2015/16	23.47	2.94	40.71	1.87	2.01	40.70	2.80
2016/17	25.92	2.80	48.23	2.17	2.47	47.34	3.39
2017/18	25.92	3.39	47.85	2.15	2.52	48.16	2.71
2018/19	25.94	2.71	50.56	2.57	3.01	50.26	2.57
2019/20	26.43	2.57	54.45	2.55	2.98	53.91	2.66
Meal, Sunflowerseed							
2006/07	nr	0.31	11.87	3.44	3.49	11.90	0.24
2007/08	nr	0.24	11.26	2.96	3.31	10.84	0.30
2008/09	nr	0.30	13.08	4.20	4.30	12.47	0.81
2009/10	nr	0.81	13.42	3.69	4.09	12.83	1.00
2010/11	nr	1.00	13.31	4.06	4.57	12.72	1.07
2011/12	nr	1.07	15.60	6.42	6.80	14.60	1.70
2012/13	nr	1.70	14.15	4.93	5.13	14.83	0.80
2013/14	nr	0.80	16.70	5.76	6.22	15.60	1.45
2014/15	nr	1.45	16.16	5.53	5.87	15.58	1.69
2015/16	nr	1.69	16.53	5.95	6.24	16.22	1.71
2016/17	nr	1.71	19.41	6.97	7.43	19.13	1.53
2017/18	nr	1.53	19.96	6.59	6.98	19.43	1.67
2018/19	nr	1.67	20.77	7.72	8.05	20.60	1.50
2019/20	nr	1.50	22.26	7.91	8.25	21.85	1.57
Oil, Sunflowerseed							
2006/07	nr	1.21	10.74	3.46	4.05	10.16	1.20
2007/08	nr	1.20	10.26	2.78	3.53	9.51	1.20
2008/09	nr	1.20	11.89	4.15	4.55	10.75	1.94
2009/10	nr	1.94	12.12	3.81	4.50	11.46	1.90
2010/11	nr	1.90	12.08	3.70	4.54	11.32	1.83
2011/12	nr	1.83	14.35	5.83	6.48	12.49	3.03
2012/13	nr	3.03	12.86	5.16	5.57	13.19	2.30
2013/14	nr	2.30	15.55	6.96	7.79	14.06	2.95
2014/15	nr	2.95	14.97	6.18	7.39	14.06	2.64
2015/16	nr	2.64	15.40	7.02	8.10	15.14	1.83
2016/17	nr	1.83	18.19	8.88	10.40	16.44	2.06
2017/18	nr	2.06	18.54	8.54	9.93	17.07	2.13
2018/19	nr	2.13	19.43	9.55	11.15	18.27	1.70
2019/20	nr	1.70	20.84	10.27	11.33	19.76	1.71

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									
2006/07	5.39	37.62	26.15	69.16	28.39	7.57	26.72	34.79	5.99
2007/08	5.99	41.45	29.83	77.26	32.49	8.85	29.40	38.82	5.95
2008/09	5.95	44.49	33.02	83.47	35.00	9.63	32.01	42.29	6.18
2009/10	6.18	46.38	34.56	87.12	36.33	10.06	33.83	44.49	6.30
2010/11	6.30	49.21	35.35	90.86	37.34	10.73	34.18	45.48	8.04
2011/12	8.04	52.55	38.46	99.05	39.85	12.47	36.67	49.78	9.42
2012/13	9.42	56.37	41.97	107.75	43.05	14.65	40.03	55.33	9.37
2013/14	9.37	59.28	41.85	110.50	43.14	16.31	40.83	57.77	9.59
2014/15	9.59	61.78	44.61	115.98	47.37	14.28	43.11	58.02	10.59
2015/16	10.59	58.86	42.70	112.15	43.84	16.37	42.53	59.54	8.77
2016/17	8.77	65.18	45.87	119.83	48.80	16.27	44.56	61.49	9.53
2017/18	9.53	70.63	46.52	126.68	48.62	19.55	46.76	66.99	11.06
2018/19	11.06	73.90	51.03	135.99	51.66	22.49	50.49	73.70	10.63
2019/20	10.63	73.99	51.57	136.19	52.48	23.03	52.03	75.79	7.92
Oil, Coconut									
2006/07	0.46	3.09	1.88	5.42	1.74	1.44	1.66	3.19	0.49
2007/08	0.49	3.41	1.91	5.81	1.93	1.52	1.78	3.33	0.55
2008/09	0.55	3.37	1.67	5.60	1.48	1.57	1.66	3.26	0.86
2009/10	0.86	3.49	2.30	6.65	2.07	1.71	2.08	3.83	0.75
2010/11	0.75	3.61	1.78	6.14	1.80	1.67	1.86	3.57	0.77
2011/12	0.77	3.41	1.83	6.01	1.86	1.55	1.92	3.51	0.64
2012/13	0.64	3.63	1.89	6.16	1.93	1.70	1.99	3.72	0.52
2013/14	0.52	3.40	1.74	5.65	1.91	1.55	1.74	3.33	0.40
2014/15	0.40	3.38	1.82	5.60	1.94	1.51	1.74	3.29	0.38
2015/16	0.38	3.34	1.60	5.32	1.59	1.54	1.67	3.24	0.49
2016/17	0.49	3.41	1.49	5.39	1.91	1.51	1.55	3.09	0.39
2017/18	0.39	3.67	1.71	5.76	1.73	1.69	1.68	3.40	0.64
2018/19	0.64	3.77	1.80	6.20	1.94	1.76	1.74	3.53	0.73
2019/20	0.73	3.65	1.83	6.21	2.02	1.77	1.81	3.61	0.58
Meal, Fish									
2006/07	0.73	5.14	2.82	8.69	2.65	0.05	0.00	5.08	0.97
2007/08	0.97	5.14	3.17	9.27	2.94	0.05	0.00	5.50	0.83
2008/09	0.83	5.20	3.26	9.29	3.08	0.05	0.00	5.51	0.71
2009/10	0.71	4.24	2.76	7.71	2.41	0.05	0.00	5.03	0.28
2010/11	0.28	5.55	2.77	8.60	2.69	0.05	0.00	5.22	0.69
2011/12	0.69	4.71	3.05	8.44	2.80	0.05	0.00	5.36	0.28
2012/13	0.28	4.84	2.47	7.59	2.32	0.05	0.00	4.81	0.45
2013/14	0.45	4.45	2.74	7.64	2.47	0.05	0.00	4.94	0.23
2014/15	0.23	4.69	2.50	7.41	2.28	0.05	0.00	4.87	0.26
2015/16	0.26	4.51	2.44	7.22	2.21	0.05	0.00	4.73	0.27
2016/17	0.27	4.87	3.02	8.16	2.53	0.05	0.00	5.38	0.26
2017/18	0.26	4.94	2.98	8.18	2.58	0.05	0.00	5.18	0.43
2018/19	0.43	4.49	3.03	7.95	2.54	0.05	0.00	5.18	0.23
2019/20	0.23	4.62	2.99	7.84	2.43	0.05	0.00	5.20	0.21

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									
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	35,428	5,763	98,986	3,067	107,816	45,569	51,455	58,294	3,953
2014/15	38,991	3,953	116,050	1,851	121,854	51,109	55,108	63,989	6,756
2015/16	38,403	6,756	115,891	1,130	123,777	53,968	55,055	62,941	6,868
2016/17	39,247	6,868	126,942	1,502	135,312	60,083	56,257	65,628	9,601
2017/18	42,801	9,601	131,483	1,419	142,503	59,315	60,168	69,361	13,827
2018/19	41,415	13,827	130,716	1,109	145,652	48,703	61,033	70,409	26,540
2019/20	36,981	26,540	107,423	980	134,943	50,773	61,378	71,066	13,104
Major Protein Meals									
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	37,631	1,817	39,782	7,940	49,342	31,596	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	38,592	3,393	42,321	10,460	50,250	31,547	314
2013/14	nr	314	39,291	3,798	43,403	10,803	51,455	32,308	292
2014/15	nr	292	43,210	3,873	47,375	12,144	55,108	34,941	290
2015/16	nr	290	42,777	4,070	47,137	11,178	55,055	35,684	275
2016/17	nr	275	43,112	3,920	47,307	10,826	56,257	36,073	408
2017/18	nr	408	47,027	3,736	51,171	13,003	60,168	37,605	563
2018/19	nr	563	46,518	3,930	51,011	12,602	61,033	37,989	420
2019/20	nr	420	47,212	3,929	51,561	12,287	61,378	38,873	401
Major Vegetable Oils									
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	9,667	3,230	14,361	1,457	49,342	11,167	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	10,425	4,016	15,585	1,116	51,455	13,498	971
2014/15	0	971	10,938	4,230	16,139	1,174	55,108	13,679	1,286
2015/16	0	1,286	11,210	4,527	17,023	1,248	55,055	14,573	1,202
2016/17	0	1,202	11,434	4,731	17,367	1,415	56,257	14,721	1,231
2017/18	0	1,231	12,109	4,783	18,123	1,342	60,168	15,541	1,240
2018/19	0	1,240	12,194	4,706	18,140	1,096	61,033	15,884	1,160
2019/20	0	1,160	12,292	4,864	18,316	1,098	61,378	16,178	1,040

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									
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	30,850	3,825	91,363	1,953	97,141	44,594	47,192	50,043	2,504
2014/15	33,431	2,504	106,905	904	110,313	50,136	50,975	54,989	5,188
2015/16	33,080	5,188	106,869	641	112,698	52,869	51,335	54,475	5,354
2016/17	33,470	5,354	116,931	606	122,891	58,963	51,742	55,720	8,208
2017/18	36,236	8,208	120,065	594	128,867	58,071	55,926	58,873	11,923
2018/19	35,448	11,923	120,515	383	132,821	47,564	56,935	60,517	24,740
2019/20	30,360	24,740	96,841	408	121,989	49,668	57,289	60,767	11,554
Meal, Soybean									
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	26,308	249
2013/14	nr	249	36,909	347	37,505	10,504	47,192	26,774	227
2014/15	nr	227	40,880	302	41,409	11,891	50,975	29,282	236
2015/16	nr	236	40,525	358	41,119	10,843	51,335	30,037	239
2016/17	nr	239	40,630	313	41,182	10,505	51,742	30,314	363
2017/18	nr	363	44,657	438	45,458	12,715	55,926	32,239	504
2018/19	nr	504	44,279	620	45,403	12,296	56,935	32,742	365
2019/20	nr	365	44,881	454	45,700	11,975	57,289	33,385	340
Oil, Soybean									
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	8,577	528
2014/15	nr	528	9,706	120	10,354	914	50,975	8,599	841
2015/16	nr	841	9,956	130	10,927	1,017	51,335	9,145	765
2016/17	nr	765	10,035	145	10,945	1,159	51,742	9,010	776
2017/18	nr	776	10,783	152	11,711	1,108	55,926	9,698	905
2018/19	nr	905	10,975	180	12,060	881	56,935	10,374	805
2019/20	nr	805	11,018	204	12,027	862	57,289	10,477	688

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)									
2006/07	20,700	5,283	59,000	108	64,391	23,805	31,511	33,961	6,625
2007/08	21,300	6,625	61,000	83	67,708	24,515	31,895	34,365	8,828
2008/09	21,700	8,828	57,800	124	66,752	28,041	30,779	33,129	5,582
2009/10	23,500	5,582	69,000	150	74,732	29,188	35,700	38,100	7,444
2010/11	24,200	7,444	75,300	40	82,784	33,789	37,264	39,714	9,281
2011/12	25,000	9,281	66,500	298	76,079	31,905	36,230	38,730	5,444
2012/13	27,700	5,444	82,000	240	87,684	42,826	36,432	38,982	5,876
2013/14	30,100	5,876	86,700	579	93,155	45,747	38,195	40,795	6,613
2014/15	32,100	6,613	97,200	329	104,142	54,635	40,339	42,989	6,518
2015/16	33,300	6,518	96,500	362	103,380	52,100	39,967	42,617	8,663
2016/17	33,900	8,663	114,600	267	123,530	68,807	42,161	44,811	9,912
2017/18	35,150	9,912	122,000	185	132,097	83,729	43,460	45,792	2,576
2018/19	35,900	2,576	117,000	144	119,720	73,492	42,500	44,887	1,341
2019/20	36,900	1,341	125,000	150	126,491	76,000	43,850	46,500	3,991
Meal, Soybean (Local)									
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	15,300	3,255
2014/15	nr	3,255	31,220	16	34,491	15,106	40,339	15,900	3,485
2015/16	nr	3,485	30,930	27	34,442	14,651	39,967	16,700	3,091
2016/17	nr	3,091	32,680	35	35,806	13,915	42,161	17,100	4,791
2017/18	nr	4,791	33,680	20	38,491	16,976	43,460	17,500	4,015
2018/19	nr	4,015	32,940	23	36,978	16,413	42,500	17,865	2,700
2019/20	nr	2,700	34,000	26	36,726	15,200	43,850	18,726	2,800
Oil, Soybean (Local)									
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	32	8,337	1,650	40,339	6,220	467
2015/16	nr	467	7,670	74	8,211	1,250	39,967	6,490	471
2016/17	nr	471	8,080	51	8,602	1,323	42,161	6,887	392
2017/18	nr	392	8,340	41	8,773	1,410	43,460	6,990	373
2018/19	nr	373	8,155	50	8,578	1,023	42,500	7,221	334
2019/20	nr	334	8,415	50	8,799	1,100	43,850	7,360	339

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)									
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	41,496	3,383
2010/11	18,300	3,383	49,000	13	52,396	10,389	37,521	39,901	2,106
2011/12	17,577	2,106	40,100	2	42,208	6,098	30,681	33,431	2,679
2012/13	19,750	2,679	49,300	2	51,981	7,817	35,009	40,009	4,155
2013/14	19,250	4,155	53,400	2	57,557	7,434	38,503	43,503	6,620
2014/15	19,350	6,620	61,450	141	68,211	11,670	45,110	50,360	6,181
2015/16	19,350	6,181	58,800	1,304	66,285	9,046	43,042	49,242	7,997
2016/17	17,335	7,997	55,000	2,631	65,628	7,247	40,940	47,440	10,941
2017/18	16,300	10,941	37,800	7,256	55,997	3,841	36,359	43,056	9,100
2018/19	16,600	9,100	55,300	3,850	68,250	10,310	41,700	48,540	9,400
2019/20	17,500	9,400	53,000	3,900	66,300	8,000	44,600	51,750	6,550
Meal, Soybean (Local)									
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	0	39,153	31,873	45,110	2,523	4,757
2015/16	nr	4,757	33,102	1	37,860	30,984	43,042	2,757	4,119
2016/17	nr	4,119	31,450	0	35,569	29,255	40,940	2,930	3,384
2017/18	nr	3,384	27,950	0	31,334	25,848	36,359	3,136	2,350
2018/19	nr	2,350	32,050	0	34,400	29,800	41,700	3,200	1,400
2019/20	nr	1,400	34,300	0	35,700	30,850	44,600	3,350	1,500
Oil, Soybean (Local)									
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	6,312	45,110	2,308	518
2015/16	nr	518	8,382	0	8,900	5,386	43,042	3,055	459
2016/17	nr	459	7,925	0	8,384	4,721	40,940	3,190	473
2017/18	nr	473	7,150	0	7,623	4,567	36,359	2,760	296
2018/19	nr	296	8,150	0	8,446	5,400	41,700	2,575	471
2019/20	nr	471	8,700	0	9,171	6,100	44,600	2,595	476

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

	2015/16	2016/17	2017/18	2018/19	Jan 2019/20	Feb 2019/20
Production						
Oilseed, Copra	4,054	4,243	4,626	4,656	4,486	4,486
Oilseed, Palm Kernel	13,705	15,058	16,274	16,954	17,320	17,170
Oilseed, Soybean	944	879	835	817	799	799
Other	3,832	3,850	3,871	3,825	3,587	3,587
Total	22,535	24,030	25,606	26,252	26,192	26,042
Domestic Consumption						
Meal, Fish	773	881	882	922	930	920
Meal, Rapeseed	427	378	458	520	530	530
Meal, Soybean	18,257	18,756	19,412	20,157	20,818	20,968
Other	3,081	3,358	3,483	3,472	3,697	3,715
Total	22,538	23,373	24,235	25,071	25,975	26,133
SME						
Meal, Fish	1,119	1,275	1,274	1,332	1,344	1,329
Meal, Rapeseed	304	269	326	370	377	377
Meal, Soybean	18,187	18,666	19,302	20,037	20,698	20,848
Other	1,607	1,718	1,770	1,763	1,854	1,863
Total	21,217	21,928	22,673	23,502	24,272	24,417
Imports						
Meal, Fish	257	310	332	335	385	323
Meal, Rapeseed	384	360	501	490	500	500
Meal, Soybean	15,661	16,097	16,830	17,442	17,919	17,969
Other	684	739	701	676	735	751
Total	16,986	17,506	18,364	18,943	19,539	19,543
Industrial Dom. Cons.						
Oil, Palm	7,310	6,766	9,700	12,024	11,220	12,620
Oil, Rapeseed	0	0	0	0	0	0
Oil, Soybean	42	46	45	50	55	55
Oil, Sunflowerseed	0	0	0	0	0	0
Other	3,988	4,191	4,688	4,959	5,101	5,094
Total	11,340	11,003	14,433	17,033	16,376	17,769
Food Use Dom. Cons.						
Oil, Palm	9,141	9,790	10,234	10,655	11,130	11,030
Oil, Rapeseed	26	31	17	23	26	26
Oil, Soybean	652	672	625	666	710	710
Oil, Sunflowerseed	131	131	131	131	131	131
Other	1,421	1,471	1,557	1,625	1,682	1,670
Total	11,371	12,095	12,564	13,100	13,679	13,567
Domestic Consumption						
Oil, Palm	16,797	16,919	20,317	23,070	22,522	24,042
Oil, Rapeseed	26	31	17	23	26	26
Oil, Soybean	694	718	670	716	765	765
Oil, Sunflowerseed	131	131	131	131	131	131
Other	5,419	5,672	6,255	6,594	6,793	6,774
Total	23,067	23,471	27,390	30,534	30,237	31,738
Imports						
Oil, Palm	3,600	3,663	3,718	4,263	3,937	3,937
Oil, Rapeseed	13	12	12	13	13	13
Oil, Soybean	290	273	231	250	266	266
Oil, Sunflowerseed	0	0	0	0	0	0
Other	567	499	567	610	589	647
Total	4,470	4,447	4,528	5,136	4,805	4,863

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

	2015/16	2016/17	2017/18	2018/19	Jan 2019/20	Feb 2019/20
Production						
Oilseed, Cottonseed	1,032	1,228	1,447	1,502	1,263	1,263
Oilseed, Rapeseed	254	263	200	228	228	228
Oilseed, Soybean	242	241	292	257	277	277
Oilseed, Sunflowerseed	1,147	1,376	1,609	1,859	1,809	1,809
Other	148	164	165	154	150	150
Total	2,823	3,272	3,713	4,000	3,727	3,727
Domestic Consumption						
Meal, Fish	110	124	123	182	135	168
Meal, Rapeseed	835	855	748	544	568	568
Meal, Soybean	7,456	7,810	8,290	8,788	9,272	9,387
Other	2,892	3,366	3,707	3,873	3,767	3,842
Total	11,293	12,155	12,868	13,387	13,742	13,965
SME						
Meal, Fish	159	179	178	263	195	243
Meal, Rapeseed	594	608	532	387	404	404
Meal, Soybean	7,454	7,808	8,288	8,786	9,270	9,385
Other	1,927	2,249	2,457	2,593	2,501	2,551
Total	10,134	10,844	11,455	12,029	12,370	12,583
Imports						
Meal, Fish	108	124	133	178	130	170
Meal, Rapeseed	196	173	169	170	175	175
Meal, Soybean	4,112	4,950	3,800	5,889	5,470	5,540
Other	1,497	1,764	1,813	1,751	1,797	1,872
Total	5,913	7,011	5,915	7,988	7,572	7,757
Imports						
Oil, Palm	2,309	2,521	2,564	2,811	2,942	2,942
Oil, Rapeseed	61	52	52	54	54	54
Oil, Soybean	414	345	328	248	285	285
Oil, Sunflowerseed	1,654	2,223	1,726	2,013	2,075	2,075
Other	171	174	166	221	188	188
Total	4,609	5,315	4,836	5,347	5,544	5,544
Industrial Dom. Cons.						
Oil, Palm	185	180	180	160	160	160
Oil, Rapeseed	30	30	14	10	7	7
Oil, Soybean	126	125	135	138	144	144
Oil, Sunflowerseed	20	20	20	20	20	20
Other	58	54	50	56	49	49
Total	419	409	399	384	380	380
Food Use Dom. Cons.						
Oil, Palm	1,814	1,955	2,176	2,372	2,502	2,502
Oil, Rapeseed	324	259	217	196	194	194
Oil, Soybean	929	947	980	732	768	768
Oil, Sunflowerseed	2,054	2,302	2,307	2,643	2,744	2,744
Other	630	639	689	678	671	685
Total	5,751	6,102	6,369	6,621	6,879	6,893
Domestic Consumption						
Oil, Palm	1,999	2,135	2,356	2,532	2,662	2,662
Oil, Rapeseed	354	289	231	206	201	201
Oil, Soybean	1,135	1,127	1,175	940	987	987
Oil, Sunflowerseed	2,084	2,332	2,337	2,673	2,774	2,774
Other	694	703	750	750	727	741
Total	6,266	6,586	6,849	7,101	7,351	7,365

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

	2015/16	2016/17	2017/18	2018/19	Jan 2019/20	Feb 2019/20
Production						
Oilseed, Rapeseed	21,997	20,538	22,184	20,033	17,000	17,000
Oilseed, Soybean	2,320	2,410	2,540	2,664	2,600	2,600
Oilseed, Sunflowerseed	7,721	8,651	10,128	9,513	9,750	9,750
Other	409	418	487	550	627	627
Total	32,447	32,017	35,339	32,760	29,977	29,977
Domestic Consumption						
Meal, Fish	581	536	587	614	670	595
Meal, Rapeseed	13,800	13,680	13,500	13,400	12,600	12,800
Meal, Soybean	30,692	30,242	30,042	30,442	31,192	31,342
Other	9,181	9,907	10,277	10,335	10,363	10,363
Total	54,254	54,365	54,406	54,791	54,825	55,100
SME						
Meal, Fish	842	775	848	887	968	860
Meal, Rapeseed	9,819	9,733	9,605	9,534	8,965	9,107
Meal, Soybean	30,650	30,200	30,000	30,400	31,150	31,300
Other	5,242	5,795	5,936	5,973	6,000	6,000
Total	46,554	46,502	46,389	46,794	47,083	47,267
Imports						
Meal, Fish	284	193	269	321	300	270
Meal, Rapeseed	409	219	242	514	530	430
Meal, Soybean	19,213	18,794	18,354	18,699	19,000	19,000
Other	5,507	5,691	5,805	5,989	5,907	5,907
Total	25,413	24,897	24,670	25,523	25,737	25,607
Industrial Dom. Cons.						
Oil, Palm	3,400	3,700	3,800	4,000	3,900	3,825
Oil, Rapeseed	7,200	7,100	7,050	6,700	6,400	6,350
Oil, Soybean	930	850	870	1,000	950	950
Oil, Sunflowerseed	420	400	330	400	350	350
Other	475	525	565	585	585	585
Total	12,425	12,575	12,615	12,685	12,185	12,060
Food Use Dom. Cons.						
Oil, Palm	3,000	2,900	2,900	3,140	3,150	3,100
Oil, Rapeseed	2,800	2,950	3,000	2,900	2,950	3,025
Oil, Soybean	1,300	1,300	1,300	1,520	1,450	1,450
Oil, Sunflowerseed	3,850	4,200	4,300	4,550	4,650	5,000
Other	2,358	2,151	2,418	2,389	2,697	2,497
Total	13,308	13,501	13,918	14,499	14,897	15,072
Domestic Consumption						
Oil, Palm	6,600	6,800	6,900	7,360	7,275	7,145
Oil, Rapeseed	10,050	10,100	10,100	9,650	9,400	9,425
Oil, Soybean	2,285	2,205	2,225	2,575	2,455	2,455
Oil, Sunflowerseed	4,280	4,610	4,643	4,963	5,013	5,363
Other	2,848	2,691	2,998	2,989	3,297	3,097
Total	26,063	26,406	26,866	27,537	27,440	27,485
Imports						
Oil, Palm	6,717	7,217	7,079	7,400	7,375	7,300
Oil, Rapeseed	207	153	158	246	275	275
Oil, Soybean	325	285	284	416	350	350
Oil, Sunflowerseed	1,418	1,791	1,529	1,966	1,800	2,000
Other	1,396	1,422	1,616	1,560	1,661	1,671
Total	10,063	10,868	10,666	11,588	11,461	11,596

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

	2015/16	2016/17	2017/18	2018/19	Jan 2019/20	Feb 2019/20
Production						
Oilseed, Peanut	15,961	16,361	17,092	17,333	17,500	17,500
Oilseed, Rapeseed	13,859	13,128	13,274	13,281	13,100	13,100
Oilseed, Soybean	12,367	13,596	15,283	15,967	18,100	18,100
Oilseed, Sunflowerseed	2,872	3,201	3,149	2,494	3,250	3,250
Other	8,600	8,800	10,800	10,875	10,679	10,679
Total	53,659	55,086	59,598	59,950	62,629	62,629
Domestic Consumption						
Meal, Fish	1,439	2,019	1,867	1,788	1,964	1,800
Meal, Rapeseed	10,572	10,777	11,453	11,148	10,600	10,600
Meal, Soybean	62,663	68,646	70,105	66,405	66,420	67,187
Other	7,832	8,252	9,495	10,609	11,042	11,007
Total	82,506	89,694	92,920	89,950	90,026	90,594
SME						
Meal, Fish	2,079	2,917	2,698	2,584	2,838	2,601
Meal, Rapeseed	7,197	7,339	7,816	7,595	7,205	7,205
Meal, Soybean	61,663	67,596	69,005	65,255	65,170	65,937
Other	6,983	7,260	8,244	8,987	9,252	9,237
Total	77,923	85,113	87,763	84,421	84,466	84,980
Imports						
Meal, Fish	1,042	1,583	1,467	1,424	1,600	1,450
Meal, Rapeseed	359	875	1,258	1,437	1,350	1,350
Meal, Soybean	24	61	23	17	50	25
Other	403	657	842	2,161	2,255	2,220
Total	1,828	3,176	3,590	5,039	5,255	5,045
Food Use Dom. Cons.						
Oil, Palm	2,700	2,650	2,900	4,512	4,720	4,720
Oil, Peanut	2,855	2,807	2,966	3,091	3,094	3,094
Oil, Rapeseed	8,500	8,600	8,600	8,387	8,110	8,110
Oil, Soybean	15,350	16,350	16,500	15,885	16,325	16,404
Oil, Sunflowerseed	1,379	1,332	1,428	1,496	1,865	2,065
Other	1,272	1,296	1,569	1,599	1,609	1,593
Total	32,056	33,035	33,963	34,970	35,723	35,986
Domestic Consumption						
Oil, Palm	4,800	4,750	5,100	7,012	7,220	7,220
Oil, Peanut	2,855	2,807	2,966	3,091	3,094	3,094
Oil, Rapeseed	8,500	8,600	8,600	8,387	8,110	8,110
Oil, Soybean	15,350	16,350	16,500	15,885	16,325	16,404
Oil, Sunflowerseed	1,379	1,332	1,428	1,496	1,865	2,065
Other	1,832	1,891	2,270	2,489	2,499	2,483
Total	34,716	35,730	36,864	38,360	39,113	39,376
Imports						
Oil, Palm	4,689	4,881	5,320	6,795	7,200	7,200
Oil, Peanut	113	111	112	172	160	160
Oil, Rapeseed	768	802	1,067	1,507	1,570	1,570
Oil, Soybean	586	711	481	783	1,200	1,100
Oil, Sunflowerseed	878	725	785	1,032	1,150	1,350
Other	737	773	883	1,117	1,140	1,125
Total	7,771	8,003	8,648	11,406	12,420	12,505

SME - 44 Percent Protein Soybean Meal Equivalent

Table 28: India Oilseeds and Products Supply and Distribution

Thousand Metric Tons

	2015/16	2016/17	2017/18	2018/19	Jan 2019/20	Feb 2019/20
Production						
Oilseed, Cottonseed	10,996	11,463	12,312	10,953	12,524	12,524
Oilseed, Peanut	4,470	6,924	6,650	4,720	6,200	6,200
Oilseed, Rapeseed	5,920	6,620	7,100	8,000	7,700	7,700
Oilseed, Soybean	6,929	10,992	8,350	10,930	9,000	9,000
Oilseed, Sunflowerseed	323	318	230	172	170	170
Other	735	735	770	770	770	770
Total	29,373	37,052	35,412	35,545	36,364	36,364
Domestic Consumption						
Meal, Cottonseed	3,959	3,725	4,278	3,960	4,515	4,515
Meal, Peanut	1,108	1,506	1,538	1,378	1,500	1,500
Meal, Rapeseed	2,600	2,750	2,875	3,200	3,150	3,150
Meal, Soybean	4,460	4,675	4,740	5,280	5,350	5,350
Meal, Sunflowerseed	315	439	217	223	252	252
Other	431	458	539	546	555	559
Total	12,873	13,553	14,187	14,587	15,322	15,326
SME						
Meal, Cottonseed	3,208	3,018	3,466	3,209	3,659	3,659
Meal, Peanut	1,240	1,687	1,723	1,543	1,686	1,686
Meal, Rapeseed	1,850	1,957	2,046	2,277	2,241	2,241
Meal, Soybean	4,300	4,500	4,550	5,050	5,100	5,100
Meal, Sunflowerseed	210	293	145	149	168	168
Other	188	199	236	239	242	244
Total	10,996	11,654	12,166	12,466	13,096	13,097
Food Use Dom. Cons.						
Oil, Cottonseed	1,230	1,120	1,300	1,185	1,350	1,350
Oil, Palm	8,600	8,800	8,700	9,200	9,550	9,400
Oil, Peanut	860	1,050	1,080	1,140	1,200	1,200
Oil, Rapeseed	2,200	2,350	2,750	2,650	2,620	2,620
Oil, Soybean	5,250	5,150	4,720	4,810	4,950	4,950
Oil, Sunflowerseed	1,665	2,000	2,500	2,750	2,775	2,875
Other	265	240	295	300	294	304
Total	20,070	20,710	21,345	22,035	22,739	22,699
Domestic Consumption						
Oil, Cottonseed	1,275	1,165	1,345	1,230	1,395	1,395
Oil, Palm	9,100	9,350	9,270	9,805	10,185	10,035
Oil, Peanut	870	1,060	1,090	1,150	1,210	1,210
Oil, Rapeseed	2,280	2,435	2,830	2,730	2,700	2,700
Oil, Soybean	5,250	5,150	4,720	4,810	4,950	4,950
Oil, Sunflowerseed	1,665	2,000	2,500	2,750	2,775	2,875
Other	547	516	595	619	639	644
Total	20,987	21,676	22,350	23,094	23,854	23,809
Imports						
Oil, Cottonseed	0	0	3	3	0	0
Oil, Palm	8,860	9,341	8,608	9,710	10,000	9,750
Oil, Peanut	0	0	0	0	0	0
Oil, Rapeseed	383	317	278	125	120	120
Oil, Soybean	4,269	3,534	2,984	3,100	3,500	3,500
Oil, Sunflowerseed	1,492	2,136	2,496	2,500	2,650	2,750
Other	106	82	117	143	165	168
Total	15,110	15,410	14,486	15,581	16,435	16,288

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											
08/09-17/18	407	412	445	443	471	523	1480	476	480	484	806
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	339	346	382	375	396	419	1,260	433	440	409	907
2016/17	347	351	385	376	404	437	1,554	386	408	432	1076
2017/18	343	337	396	386	403	508	1,317	381	403	425	784
2018/19											
Oct	315	291	412	393	368	481	1,315	368	375	432	558
Nov	308	301	382	368	373	476	1,250	375	377	427	511
Dec	315	313	351	357	382	452	1,275	362	370	424	535
Jan	317	315	349	347	382	500	1,255	384	381	425	520
Feb	313	315	353	347	380	492	1,300	397	396	422	478
Mar	313	311	344	335	373	437	1,325	392	397	409	451
Apr	304	306	336	319	364	448	1,294	388	393	412	456
May	295	288	338	320	345	452	1,305	403	405	409	452
Jun	305	312	367	347	371	474	1,325	395	380	417	430
Jul	308	316	358	341	374	454	1,313	399	370	417	444
Aug	302	305	364	347	362	452	1,325	395	362	420	481
Sep	307	309	362	348	365	437	1,344	408	355	425	483
Average	309	307	360	347	370	463	1,302	389	380	420	483
2019/20											
Oct	316	327	372	354	385	450	1,345	384	366	427	484
Nov	316	325	370	353	377	423	1,400	395	389	430	566
Dec	320	333	369	367	381	432	1,450	388	418	449	672
*Jan	N/A	332	359	361	390	N/A	1,500	N/A	443	459	680
Feb											
Mar											
Apr											
May											
Jun											
Jul											
Aug											
Sep											
Average	317	329	368	359	383	435	1,424	389	404	441	601

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

2/11/2020 7:59:42 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/	Ukr 7/	Brem 8/	Hamb 9/
Oct - Sep Average									
08/09-17/18	407	387	388	421	305	213	245	1531	265
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	1607	278
2011/12	434	442	442	461	303	272	263	1448	295
2012/13	516	489	506	538	366	266	318	1791	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	358	335	349	351	288	169	233	1,517	232
2016/17	349	322	326	336	230	160	178	1,377	225
2017/18	380	368	375	382	287	191	224	1,506	259
2018/19									
Oct	352	349	340	347	274	181	235	1,483	272
Nov	342	335	332	340	265	189	240	1,478	276
Dec	344	325	326	344	269	207	213	1,479	274
Jan	347	361	334	343	273	210	211	1,484	273
Feb	338	325	326	330	259	207	214	1,471	266
Mar	338	319	320	320	249	209	204	1,470	249
Apr	335	315	313	318	239	184	205	1,505	244
May	328	312	311	320	237	156	212	1,511	232
Jun	358	334	331	337	238	158	228	1,521	237
Jul	343	318	317	322	240	157	226	1,496	225
Aug	327	308	306	314	244	159	224	1,438	216
Sep	326	304	299	315	238	157	210	1,384	204
Average	340	325	321	329	252	181	219	1,477	247
2019/20									
Oct	341	312	309	319	235	186	197	1,359	214
Nov	334	318	318	318	258	184	201	1,359	217
Dec	330	326	331	324	276	198	201	1,362	239
*Jan	331	321	336	332	264	204	209	1,374	239
Feb									
Mar									
Apr									
May									
Jun									
Jul									
Aug									
Sep									
Average	334	319	324	323	258	193	202	1,364	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

2/11/2020 7:59:42 AM

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

Year Begin Oct 1	Soybean				Cottonseed	Sunseed			Peanut		Palm	Canola	Coconut	Corn
	U.S. 1/	Brz 2/	Arg 3/	Rott 4/	U.S. 5/	U.S. 6/	Rott 7/	U.S. 8/	Rott 9/	Malay 10/	Rott 11/	Rott 12/	U.S. 13/	
Oct - Sep Average														
08/09-17/18	844	874	872	957	1,012	1,389	985	1,583	1,580	778	980	1,209	924	
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	658	704	698	774	1,011	1,275	849	1,294	1,443	628	798	1,362	865	
2016/17	718	765	763	848	902	1,181	807	1,496	1,524	699	871	1,621	825	
2017/18	662	722	722	822	703	1,203	776	1,470	1,326	626	844	1,175	669	
2018/19														
Oct	637	676	658	760	674	1,190	712	1,469	1,225	539	875	841	599	
Nov	606	645	633	734	693	1,164	678	1,429	1,191	492	858	767	581	
Dec	620	633	617	726	707	1,179	676	1,372	1,180	489	831	806	583	
Jan	627	652	651	746	748	1,179	689	1,364	1,174	538	834	782	578	
Feb	652	683	693	770	803	1,168	706	1,348	1,161	556	823	713	565	
Mar	631	641	653	734	787	1,173	700	1,345	1,179	523	800	681	589	
Apr	614	627	629	733	819	1,190	701	1,439	N/A	538	802	675	616	
May	594	626	637	733	786	1,177	726	1,455	1,370	511	820	669	612	
Jun	423	637	639	726	809	1,124	738	1,455	1,374	502	833	643	604	
Jul	610	638	637	742	827	1,157	772	1,458	1,370	494	836	665	590	
Aug	626	676	674	775	804	1,177	772	1,455	1,365	536	877	718	602	
Sep	635	677	669	760	839	1,213	756	1,477	1,365	532	896	724	606	
Average	606	651	649	745	775	1,174	719	1,422	1,269	521	840	724	594	
2019/20														
Oct	664	677	665	762	836	1,235	738	1,356	1,362	547	883	718	624	
Nov	675	704	692	769	847	1,235	763	1,391	1,400	641	904	833	669	
Dec	711	778	782	825	887	1,676	802	1,326	1,470	718	923	1,032	689	
*Jan	728	790	799	871	884	1,543	830	1,301	1,505	761	946	1,011	734	
Feb														
Mar														
Apr														
May														
Jun														
Jul														
Aug														
Sep														
Average	695	737	735	807	864	1,422	783	1,344	1,434	667	914	899	679	

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

2/11/2020 7:59:42 AM