

Oilseeds: World Markets and Trade

U.S. Market Shares Peaks on Strong EU Imports

European Union soybean imports have been growing steadily over the last few years along with U.S. market share, which is expected to approach 40 percent in 2015/16. Imports from the United States are up as well as the total quantity of soybeans imported from all sources. If realized, this will be the largest import volume from the United States since 2003 and the largest U.S. trade share since the 1990s. This increase reflects both the surge in U.S. exports and the slowing of South American trade observed in recent months.

EU soybean imports are forecast to decline to 13.0 million tons in 2016/17. This lower volume, along with an expected increase in South American supplies, will likely lead to reduced import volume and trade share for the United States, with the U.S. share returning to levels typically observed over the past few years. The decline in EU soybean imports is expected to be offset by increased imports of soybean meal, reflecting both increased availability from South America and growing need to augment domestic protein meal supplies. Prospects of reduced rapeseed production and limited expansion of sunflowerseed crush are expected to contribute to increased soybean meal demand in the EU. The move to increase meal imports at the expense of soybean crush is further encouraged by the limited domestic demand for the oil, where excess soybean oil is generally exported to North Africa. With prospects for increased crush in South America, the EU will face increasing competition for soybean oil in North Africa which will further reduce the incentive to import additional soybeans for crush.

OVERVIEW

2016/17

Global oilseed production is forecast up this month, primarily on higher soybean and rapeseed output. Soybean production is projected up for the United States, Brazil, and Canada. Rapeseed crop is raised for Australia and Canada. Soybean imports are forecast higher on greater demand by Iran, Mexico, and Thailand. Exports are up on larger shipments from the United States, Canada, and Paraguay, more than offsetting the reduction in Argentina exports. Global stocks are up significantly led by Argentina, Brazil, China, and the United States. The U.S. season-average farm price is unchanged at \$9.05 per bushel.

2015/16

Global soybean production is slightly up on higher Indian production, offsetting a reduction in the United States. Imports are up on a stronger demand from the European Union, Mexico, and Thailand. Exports are down slightly with smaller shipments from the United States and Brazil more than offsetting gains from Paraguay and Uruguay. Global stocks are raised this month, mainly on reduced South American crush and exports.

SOYBEAN PRICES

U.S. export bids in September, FOB Gulf, averaged \$397/ton, down \$16 from last month.

For the week ending September 29, U.S. 2016/17 soybean export commitments (outstanding sales plus accumulated exports) to China totaled 12.6 million tons compared to 9.2 million a year ago. Total commitments to the world are 28.3 million tons, compared to 21.9 million for the same period last year.

2016/17 TRADE OUTLOOK CHANGES

- **United States**
 - Soybean exports are up 1.1 million tons to 55.1 million on a larger production forecast and greater exportable supplies.
 - Rapeseed imports are raised 135,000 tons to 646,000 on strong first quarter trade.
- **Argentina** soybean exports are down 1.0 million tons to 9.7 million on reduced competitiveness.
- **Australia**
 - Soybean meal imports are down 100,000 tons to 850,000 on slowing import growth.
 - Rapeseed exports are up 100,000 tons to 2.8 million in response to greater exportable supplies.
 - Cottonseed exports are raised 100,000 tons to 300,000 following a larger production forecast and larger exportable supplies.

- **Bolivia** soybean meal exports are up 100,000 tons to 1.9 million in line with higher late-season 2015/16 exports.
- **Brazil** soybean oil exports are up 170,000 tons to 1.5 million on continued strong export volume seen in 2016.
- **Canada** rapeseed exports are up 100,000 tons to 9.7 million, and soybean exports are up 150,000 tons to 4.0 million, both on higher exportable supplies.
- **China** sunflowerseed oil imports are raised 100,000 tons to 850,000, reflecting strengthening demand carried over from 2015/16.
- **India**
 - Sunflowerseed meal imports are up 100,000 tons to 140,000 on higher purchases expected from Ukraine.
 - Soybean oil imports are raised 300,000 tons to 3.6 million following lower import duties for both crude and refined oil.
- **Indonesia** palm oil exports are up 250,000 tons to 26.0 million on reduced exportable supplies and increased imports in Malaysia.
- **Iran** soybean imports are up 220,000 tons to 2.1 million, in line with strengthening demand carried over from 2015/16.
- **South Korea** soybean meal imports are lowered 100,000 tons to 2.0 million on large carry-in stocks.
- **Malaysia** palm oil imports are raised 400,000 tons to 800,000, and exports are reduced 500,000 tons to 17.5 million, on lower production estimates in 2016/17.
- **Mexico** soybean meal imports are up 500,000 tons to 2.6 million and soybean imports are up 200,000 tons to 4.2 million, on increased domestic demand.
- **Paraguay** soybean meal exports are cut by 315,000 tons to 2.7 million, while soybean exports are raised 350,000 tons to 5.3 million, reflecting smaller growth in crush.
- **Thailand** soybean meal imports are reduced 150,000 tons to 3.2 million, while soybean imports are up 200,000 tons to 2.7 million, reflecting larger growth in crush.
- **Turkey** sunflowerseed meal and sunflowerseed oil imports are both lowered 100,000 tons to 880,000 and 890,000, respectively, on greater supplies of domestically produced seed.
- **Venezuela**
 - Soybean imports are cut 110,000 tons to 50,000, reflecting the country's severe economic troubles.
 - Soybean meal and oil are also lowered 350,000 tons and 195,000 tons to 750,000 and 190,000, respectively, on declining 2015/16 trade.

2015/16 TRADE CHANGES

Selected Countries – based on trade data

- **United States** soybean exports are lowered 110,000 tons to 52.7 million.
- **Argentina** soybean meal exports are down 1.0 million tons to 30.6 million.
- **Bolivia** soybean meal exports are up 225,000 tons to 1.9 million.
- **Brazil** soybean exports are down 1.1 million tons to 54.4 million, while soybean meal exports are also lowered 193,000 tons to 15.4 million.
- **China** sunflowerseed oil imports are up 100,000 tons to 900,000, while palm oil imports are cut 400,000 tons to 4.6 million.

- **European Union**
 - Soybean meal imports are down 500,000 tons to 19.9 million, and soybean imports are up 500,000 tons to 14.2 million.
 - Sunflowerseed and sunflowerseed oil imports are both up 100,000 tons to 550,000 and 1.3 million, respectively.
- **India** soybean oil imports are raised 200,000 tons to 4.2 million.
- **Indonesia** palm oil exports are lowered 300,000 tons to 24.0 million.
- **Iran** soybean imports are increased by 114,000 tons to 1.9 million.
- **South Korea** soybean meal imports are up 150,000 tons to 2.1 million.
- **Malaysia** palm oil exports are lowered 200,000 tons to 16.6 million.
- **Mexico** soybean meal imports are raised 409,000 tons to 2.4 million, and soybean imports are up 115,000 tons to 4.1 million.
- **Nigeria** palm oil imports are cut 100,000 tons to 450,000.
- **Pakistan** palm oil imports are lowered 200,000 tons to 3.0 million.
- **Paraguay** soybean meal exports are down 315,000 tons to 2.7 million, while soybean exports are up 500,000 tons to 5.3 million.
- **Peru** soybean meal imports are down 105,000 tons to 1.2 million.
- **Philippines** soybean meal imports are up 150,000 tons to 2.7 million, and coconut oil exports are down 100,000 tons to 750,000.
- **Russia** soybean meal imports are lowered 100,000 tons to 450,000.
- **Saudi Arabia** soybean and soybean meal imports are both down 100,000 tons to 725,000 and 800,000, respectively.
- **South Africa** soybean imports double from 150,000 tons to 300,000.
- **Thailand** soybean imports are raised 198,000 tons to 2.8 million, and soybean meal imports are lowered 217,000 tons to 2.4 million.
- **Uruguay** soybean exports are increased 125,000 tons to 1.8 million.
- **Venezuela** soybean imports are cut 110,000 tons to 40,000. Soybean meal and soybean oil are also lowered 350,000 tons and 165,000 tons to 700,000 and 165,000, respectively.

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): (<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

	2012/13	2013/14	2014/15	2015/16	Sep 2016/17	Oct 2016/17
Production						
Oilseed, Copra	5.72	5.42	5.43	5.31	5.51	5.51
Oilseed, Cottonseed	46.37	45.02	44.35	36.73	38.69	38.82
Oilseed, Palm Kernel	15.09	15.97	16.57	15.85	17.42	17.22
Oilseed, Peanut	39.79	41.40	39.84	40.37	41.73	41.72
Oilseed, Rapeseed	64.06	71.67	71.45	69.61	66.86	67.61
Oilseed, Soybean	268.57	282.46	319.78	313.01	330.43	333.22
Oilseed, Sunflowerseed	34.99	41.61	39.42	39.55	43.83	44.00
Total	474.59	503.53	536.84	520.42	544.47	548.10
Imports						
Oilseed, Copra	0.04	0.09	0.10	0.11	0.07	0.07
Oilseed, Cottonseed	0.91	0.77	0.65	0.59	0.58	0.73
Oilseed, Palm Kernel	0.06	0.06	0.07	0.05	0.04	0.04
Oilseed, Peanut	2.35	2.37	2.53	3.21	3.20	3.21
Oilseed, Rapeseed	12.83	15.55	14.36	14.56	13.92	14.05
Oilseed, Soybean	97.20	113.07	123.88	131.65	135.74	136.22
Oilseed, Sunflowerseed	1.32	1.54	1.48	1.60	1.41	1.34
Total	114.70	133.45	143.07	151.76	154.95	155.65
Exports						
Oilseed, Copra	0.07	0.11	0.11	0.11	0.08	0.09
Oilseed, Cottonseed	0.92	0.84	0.65	0.55	0.69	0.82
Oilseed, Palm Kernel	0.04	0.04	0.03	0.04	0.04	0.04
Oilseed, Peanut	2.66	2.90	3.30	3.63	3.84	3.86
Oilseed, Rapeseed	12.56	15.10	15.07	14.69	13.74	14.03
Oilseed, Soybean	100.80	112.72	126.22	132.54	138.23	138.78
Oilseed, Sunflowerseed	1.45	1.96	1.66	1.82	1.63	1.63
Total	118.51	133.66	147.05	153.37	158.25	159.24
Crush						
Oilseed, Copra	5.80	5.40	5.39	5.28	5.45	5.44
Oilseed, Cottonseed	34.44	34.22	33.84	29.56	29.92	29.98
Oilseed, Palm Kernel	14.96	15.89	16.41	15.96	17.13	17.04
Oilseed, Peanut	16.59	17.60	17.03	16.73	17.55	17.54
Oilseed, Rapeseed	62.86	66.84	67.63	67.57	65.11	65.43
Oilseed, Soybean	230.58	242.30	263.24	275.94	288.86	288.49
Oilseed, Sunflowerseed	30.93	37.14	35.71	36.28	39.89	39.94
Total	396.16	419.38	439.25	447.32	463.90	463.86
Ending Stocks						
Oilseed, Copra	0.16	0.12	0.10	0.09	0.11	0.09
Oilseed, Cottonseed	1.81	1.76	1.66	0.89	1.07	1.11
Oilseed, Palm Kernel	0.30	0.29	0.37	0.17	0.35	0.24
Oilseed, Peanut	2.73	3.27	2.57	2.08	2.02	2.00
Oilseed, Rapeseed	4.84	7.34	7.33	6.33	5.12	5.36
Oilseed, Soybean	55.21	61.89	78.56	75.45	72.17	77.36
Oilseed, Sunflowerseed	2.77	2.99	2.77	1.95	1.97	1.97
Total	67.82	77.66	93.37	86.95	82.81	88.13

Totals may not add due to rounding

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

Million Metric Tons

	2012/13	2013/14	2014/15	2015/16	Sep 2016/17	Oct 2016/17
Production						
Meal, Copra	1.92	1.80	1.80	1.77	1.82	1.82
Meal, Cottonseed	15.67	15.63	15.44	13.54	13.73	13.75
Meal, Fish	4.47	3.97	4.20	4.14	4.16	4.15
Meal, Palm Kernel	7.95	8.44	8.66	8.45	9.14	9.05
Meal, Peanut	6.55	6.99	6.75	6.61	6.88	6.94
Meal, Rapeseed	36.50	38.74	39.13	39.14	37.64	37.85
Meal, Soybean	181.19	189.90	207.33	216.47	226.99	226.68
Meal, Sunflowerseed	14.09	16.87	16.19	16.35	17.94	17.97
Total	268.34	282.33	299.49	306.46	318.30	318.20
Imports						
Meal, Copra	1.00	0.70	0.67	0.63	0.63	0.62
Meal, Cottonseed	0.43	0.36	0.28	0.25	0.25	0.25
Meal, Fish	2.46	2.74	2.49	2.50	2.56	2.55
Meal, Palm Kernel	6.12	6.32	6.36	6.33	6.62	6.62
Meal, Peanut	0.04	0.10	0.02	0.03	0.03	0.03
Meal, Rapeseed	5.57	6.46	6.03	5.67	5.55	5.57
Meal, Soybean	53.84	57.93	60.36	63.32	66.76	66.46
Meal, Sunflowerseed	4.91	5.76	5.50	5.98	6.66	6.66
Total	74.37	80.36	81.73	84.70	89.06	88.76
Exports						
Meal, Copra	1.09	0.72	0.73	0.64	0.71	0.71
Meal, Cottonseed	0.54	0.38	0.32	0.29	0.28	0.28
Meal, Fish	2.24	2.34	2.16	1.99	2.11	2.12
Meal, Palm Kernel	6.11	6.38	6.46	6.53	6.90	6.85
Meal, Peanut	0.07	0.08	0.05	0.05	0.05	0.05
Meal, Rapeseed	5.54	6.08	5.85	5.56	5.57	5.56
Meal, Soybean	57.93	60.21	64.01	65.68	69.44	69.40
Meal, Sunflowerseed	5.11	6.22	5.87	6.54	7.27	7.27
Total	78.64	82.40	85.46	87.28	92.33	92.25
Domestic Consumption						
Meal, Copra	1.94	1.78	1.71	1.73	1.74	1.73
Meal, Cottonseed	15.56	15.61	15.41	13.59	13.70	13.72
Meal, Fish	4.51	4.65	4.64	4.55	4.63	4.59
Meal, Palm Kernel	7.94	8.15	8.49	8.50	8.84	8.84
Meal, Peanut	6.52	7.00	6.72	6.58	6.86	6.92
Meal, Rapeseed	36.64	39.11	39.32	39.26	37.66	37.80
Meal, Soybean	177.80	186.93	202.18	214.95	225.34	225.53
Meal, Sunflowerseed	14.59	15.86	15.75	15.99	17.33	17.36
Total	265.49	279.07	294.22	305.15	316.10	316.48
Ending Stocks						
Meal, Copra	0.11	0.11	0.14	0.16	0.18	0.15
Meal, Cottonseed	0.22	0.21	0.22	0.13	0.13	0.13
Meal, Fish	0.54	0.27	0.16	0.25	0.21	0.24
Meal, Palm Kernel	0.38	0.60	0.67	0.41	0.35	0.39
Meal, Peanut	0.02	0.03	0.03	0.03	0.03	0.03
Meal, Rapeseed	0.63	0.64	0.63	0.63	0.47	0.69
Meal, Soybean	10.04	10.73	12.22	11.37	11.08	9.58
Meal, Sunflowerseed	0.66	1.22	1.30	1.09	1.16	1.09
Total	12.60	13.82	15.36	14.08	13.60	12.31

Totals may not add due to rounding

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

Million Metric Tons

	2012/13	2013/14	2014/15	2015/16	Sep 2016/17	Oct 2016/17
Production						
Oil, Coconut	3.62	3.38	3.37	3.31	3.41	3.41
Oil, Cottonseed	5.22	5.17	5.13	4.46	4.54	4.54
Oil, Olive	2.50	3.19	2.54	3.09	3.01	3.01
Oil, Palm	56.38	59.27	61.63	58.84	65.50	64.50
Oil, Palm Kernel	6.72	7.13	7.34	7.15	7.66	7.64
Oil, Peanut	5.30	5.61	5.44	5.35	5.68	5.60
Oil, Rapeseed	25.69	27.26	27.63	27.68	26.63	26.76
Oil, Soybean	43.11	45.14	49.06	51.68	53.77	53.70
Oil, Sunflowerseed	12.90	15.52	14.91	15.16	16.67	16.69
Total	161.42	171.66	177.05	176.73	186.87	185.85
Imports						
Oil, Coconut	1.89	1.74	1.74	1.65	1.72	1.72
Oil, Cottonseed	0.07	0.07	0.07	0.05	0.06	0.06
Oil, Olive	0.83	0.76	0.91	0.85	0.85	0.85
Oil, Palm	42.12	42.00	44.62	43.81	46.29	46.62
Oil, Palm Kernel	2.88	2.53	3.01	2.65	2.87	2.83
Oil, Peanut	0.16	0.19	0.25	0.26	0.26	0.26
Oil, Rapeseed	3.93	3.83	3.96	3.97	4.13	4.13
Oil, Soybean	8.50	9.28	10.00	11.67	10.97	11.09
Oil, Sunflowerseed	5.19	6.98	6.14	7.13	7.69	7.67
Total	65.59	67.38	70.69	72.02	74.82	75.21
Exports						
Oil, Coconut	1.91	1.73	1.94	1.68	1.78	1.78
Oil, Cottonseed	0.16	0.14	0.14	0.08	0.10	0.10
Oil, Olive	0.91	0.86	1.02	0.94	0.97	0.97
Oil, Palm	43.14	43.20	47.46	44.78	48.01	47.76
Oil, Palm Kernel	3.26	2.88	3.22	2.94	3.17	3.17
Oil, Peanut	0.17	0.20	0.25	0.25	0.23	0.23
Oil, Rapeseed	3.95	3.83	4.07	4.15	4.12	4.11
Oil, Soybean	9.36	9.46	11.09	12.04	11.63	11.73
Oil, Sunflowerseed	5.57	7.77	7.39	7.92	8.80	8.80
Total	68.42	70.08	76.58	74.77	78.81	78.65
Domestic Consumption						
Oil, Coconut	3.75	3.41	3.32	3.30	3.38	3.38
Oil, Cottonseed	5.21	5.08	5.05	4.51	4.46	4.47
Oil, Olive	2.83	3.01	2.73	2.87	2.89	2.89
Oil, Palm	55.42	58.06	58.40	60.30	64.02	63.30
Oil, Palm Kernel	6.40	6.75	7.24	7.08	7.30	7.27
Oil, Peanut	5.35	5.58	5.48	5.39	5.68	5.63
Oil, Rapeseed	24.29	26.27	27.22	28.03	27.65	27.68
Oil, Soybean	42.68	45.21	47.91	51.35	53.15	53.19
Oil, Sunflowerseed	12.98	14.30	14.15	15.00	15.55	15.61
Total	158.90	167.65	171.50	177.83	184.09	183.42
Ending Stocks						
Oil, Coconut	0.47	0.44	0.29	0.28	0.25	0.25
Oil, Cottonseed	0.21	0.23	0.23	0.14	0.18	0.17
Oil, Olive	0.54	0.61	0.32	0.44	0.44	0.44
Oil, Palm	9.28	9.30	9.69	7.26	7.34	7.31
Oil, Palm Kernel	0.86	0.89	0.78	0.55	0.67	0.57
Oil, Peanut	0.21	0.23	0.18	0.14	0.09	0.15
Oil, Rapeseed	4.34	5.33	5.63	5.11	4.37	4.20
Oil, Soybean	3.93	3.67	3.74	3.70	3.66	3.58
Oil, Sunflowerseed	2.11	2.54	2.04	1.42	1.39	1.36
Total	21.93	23.24	22.90	19.05	18.39	18.04

Totals may not add due to rounding

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

Million Metric Tons

	2012/13	2013/14	2014/15	2015/16	Sep 2016/17	Oct 2016/17
Production						
United States	93.32	99.02	116.03	115.88	124.26	126.16
Brazil	84.55	90.01	100.11	99.00	103.92	104.81
Argentina	53.81	57.01	66.24	60.78	61.79	61.79
China	59.79	58.64	57.65	54.48	54.31	54.31
India	36.81	36.86	32.28	29.78	34.44	34.44
Other	146.31	162.00	164.52	160.51	165.75	166.60
Total	474.59	503.53	536.84	520.42	544.47	548.10
Imports						
China	63.52	75.58	83.15	87.47	90.48	90.57
European Union	17.02	18.01	16.86	19.12	17.77	17.77
Mexico	5.08	5.58	5.73	5.79	5.83	6.03
Japan	5.54	5.49	5.70	5.91	5.75	5.77
Turkey	2.02	2.40	3.12	2.89	3.00	2.95
Thailand	1.96	1.89	2.53	2.90	2.55	2.75
Indonesia	2.14	2.55	2.25	2.55	2.65	2.65
Pakistan	0.60	1.15	1.68	2.42	2.67	2.65
Taiwan	2.29	2.34	2.53	2.56	2.61	2.61
Egypt	1.79	1.76	2.01	1.37	2.47	2.47
Other	12.73	16.71	17.52	18.79	19.19	19.44
Total	114.70	133.45	143.07	151.76	154.95	155.65
Exports						
Brazil	42.02	46.99	50.85	54.66	58.65	58.69
United States	37.16	45.57	51.12	53.79	55.15	56.28
Canada	10.62	12.69	13.11	14.58	13.48	13.73
Argentina	8.53	8.59	11.53	11.51	11.68	10.68
Paraguay	5.54	4.82	4.51	5.32	4.98	5.33
Ukraine	2.72	3.57	4.43	3.92	3.35	3.35
Australia	4.21	3.07	2.92	2.43	2.86	3.06
Other	7.72	8.36	8.59	7.17	8.11	8.12
Total	118.51	133.66	147.05	153.37	158.25	159.24
Crush						
China	102.64	107.63	112.09	118.15	122.02	121.52
United States	50.25	51.46	55.11	55.08	57.43	57.58
Argentina	36.27	38.79	43.19	46.61	47.70	47.70
European Union	41.70	45.27	47.01	46.11	44.50	44.70
Brazil	37.51	39.71	42.89	42.00	42.87	42.77
India	28.64	28.41	24.60	23.35	25.97	26.07
Russia	10.12	13.15	12.98	13.54	14.55	14.42
Ukraine	9.21	12.16	11.45	12.41	14.40	14.40
Indonesia	8.98	9.64	10.25	10.05	10.65	10.65
Canada	8.26	8.50	9.15	10.32	10.20	10.20
Mexico	5.70	6.08	6.41	6.44	6.39	6.59
Pakistan	4.73	5.11	5.96	5.50	6.09	6.07
Malaysia	5.34	5.53	5.44	5.33	5.77	5.68
Japan	4.38	4.40	4.65	4.88	4.68	4.68
Turkey	3.21	3.59	4.38	3.65	3.92	4.05
Other	39.24	39.96	43.69	43.91	46.77	46.79
Total	396.16	419.38	439.25	447.32	463.90	463.86
Ending Stocks						
Argentina	20.94	26.62	33.65	32.29	29.53	31.24
Brazil	15.50	16.20	19.65	18.72	16.70	18.59
China	13.17	15.01	18.63	17.14	13.50	14.49
United States	5.76	3.95	6.76	6.88	11.52	12.32
European Union	3.85	3.51	3.64	3.76	2.70	2.59
Other	8.60	12.37	11.05	8.17	8.87	8.90
Total	67.82	77.66	93.37	86.95	82.81	88.13

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

	2012/13	2013/14	2014/15	2015/16	Sep 2016/17	Oct 2016/17
Production						
China	70.77	74.60	78.56	83.59	87.04	86.65
United States	38.69	39.39	43.27	42.86	44.54	44.61
Argentina	27.27	29.10	32.31	34.67	35.86	35.86
Brazil	28.38	29.88	32.45	31.87	32.47	32.42
European Union	26.74	28.95	29.99	29.68	28.63	28.74
Other	76.49	80.42	82.91	83.80	89.76	89.94
Total	268.34	282.33	299.49	306.46	318.30	318.20
Imports						
European Union	23.39	24.62	25.29	25.92	27.71	27.71
Vietnam	3.67	3.96	5.17	5.29	5.79	5.79
Indonesia	3.62	4.21	3.99	4.49	4.84	4.84
United States	3.39	3.80	3.87	4.07	4.02	4.02
Thailand	3.26	3.14	3.65	2.98	3.78	3.63
Korea, South	3.54	3.68	3.42	3.46	3.65	3.55
Philippines	2.00	2.38	2.26	2.74	2.79	2.84
Other	31.50	34.57	34.09	35.76	36.47	36.37
Total	74.37	80.36	81.73	84.70	89.06	88.76
Exports						
Argentina	24.04	25.38	29.20	31.36	33.44	33.44
Brazil	13.24	13.95	14.39	15.41	15.80	15.80
United States	10.46	10.80	12.14	11.09	11.49	11.49
Ukraine	3.07	3.81	3.74	4.62	5.18	5.18
Indonesia	3.80	3.93	4.28	4.26	4.50	4.50
Canada	3.66	3.67	3.86	4.37	4.29	4.29
Paraguay	2.15	2.51	2.54	2.67	3.03	2.72
Other	18.22	18.34	15.31	13.51	14.61	14.84
Total	78.64	82.40	85.46	87.28	92.33	92.25
Domestic Consumption						
China	70.95	74.63	78.72	83.26	86.71	86.26
European Union	49.50	52.42	53.97	54.54	55.13	55.18
United States	31.64	32.41	35.00	35.79	37.07	37.14
Brazil	15.87	16.43	16.85	17.18	16.97	17.67
India	11.81	12.37	12.66	13.37	13.68	13.89
Mexico	5.61	5.83	6.42	7.02	6.72	7.41
Vietnam	4.37	4.89	5.58	6.19	6.72	6.72
Russia	4.24	4.95	5.42	5.87	6.43	6.32
Thailand	5.24	5.36	5.57	5.59	5.92	5.92
Indonesia	4.32	4.81	5.00	5.42	5.74	5.74
Other	61.93	64.99	69.02	70.93	75.01	74.25
Total	265.49	279.07	294.22	305.15	316.10	316.48
SME						
China	67.76	71.15	75.43	80.16	83.90	83.45
European Union	43.86	46.83	48.20	49.04	49.80	49.84
United States	30.46	31.13	33.70	34.49	35.73	35.78
Brazil	15.67	16.18	16.64	17.00	16.76	17.46
India	10.34	10.95	11.32	11.70	12.03	12.23
Mexico	5.26	5.49	6.07	6.67	6.39	7.07
Vietnam	4.10	4.62	5.27	5.91	6.46	6.46
Other	70.34	74.30	78.93	81.79	86.85	85.97
Total	247.79	260.65	275.56	286.77	297.92	298.26
Ending Stocks						
Argentina	3.46	4.20	4.24	4.40	3.13	3.53
Brazil	2.97	2.49	3.72	3.02	3.99	1.99
European Union	0.53	0.62	0.62	0.50	0.57	0.60
India	0.59	0.73	0.33	0.27	0.36	0.52
Ukraine	0.04	0.48	0.69	0.45	0.50	0.50
Other	5.01	5.30	5.75	5.44	5.04	5.17
Total	12.60	13.82	15.36	14.08	13.60	12.31

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

	2012/13	2013/14	2014/15	2015/16	Sep 2016/17	Oct 2016/17
Production						
Indonesia	32.72	35.02	37.78	36.71	39.98	39.98
China	23.05	24.31	25.04	26.24	26.66	26.57
Malaysia	21.70	22.63	22.29	20.02	23.52	22.49
European Union	16.15	18.29	18.04	18.20	17.57	17.65
United States	10.23	10.42	10.94	11.21	11.56	11.61
Argentina	7.45	7.84	8.96	9.77	9.82	9.82
Brazil	7.55	7.97	8.57	8.41	8.55	8.52
Other	42.58	45.18	45.44	46.18	49.22	49.21
Total	161.42	171.66	177.05	176.73	186.87	185.85
Imports						
India	10.73	11.57	14.20	15.43	15.99	16.29
European Union	9.95	9.98	9.53	9.83	9.81	9.81
China	10.84	9.10	8.63	7.83	8.36	8.46
United States	3.80	4.02	4.23	4.50	4.44	4.44
Pakistan	2.30	2.84	2.98	3.25	3.61	3.61
Egypt	1.92	2.08	2.25	2.45	2.40	2.40
Bangladesh	1.44	1.68	1.79	2.10	2.07	2.07
Turkey	1.35	1.46	1.53	1.39	1.73	1.63
Malaysia	1.50	0.85	1.68	1.53	1.07	1.47
Iran	1.45	1.60	1.14	1.10	1.26	1.26
Other	20.32	22.19	22.74	22.62	24.10	23.79
Total	65.59	67.38	70.69	72.02	74.82	75.21
Exports						
Indonesia	22.64	23.94	28.51	26.35	28.15	28.40
Malaysia	19.99	18.75	18.84	17.83	19.47	18.97
Argentina	4.69	4.55	5.73	6.62	6.27	6.27
Ukraine	3.32	4.36	4.12	4.62	5.23	5.23
Canada	2.63	2.45	2.54	2.92	3.03	3.03
Russia	1.35	2.46	2.22	2.23	2.52	2.51
European Union	2.43	2.31	2.48	2.45	2.30	2.30
Other	11.38	11.27	12.14	11.75	11.84	11.94
Total	68.42	70.08	76.58	74.77	78.81	78.65
Domestic Consumption						
China	31.66	32.77	33.61	34.64	35.74	35.74
European Union	24.29	25.51	25.57	25.42	25.11	25.26
India	17.71	18.95	20.15	21.36	22.52	22.69
United States	13.06	13.50	13.75	14.46	14.80	14.82
Indonesia	10.08	11.05	9.80	11.06	11.88	11.68
Brazil	6.74	6.97	7.43	7.38	7.58	7.45
Malaysia	4.03	4.46	4.56	4.83	4.91	4.89
Pakistan	3.37	3.72	4.11	4.52	4.95	4.85
Argentina	2.93	3.42	3.21	3.32	3.57	3.57
Russia	3.07	3.16	3.23	3.32	3.40	3.42
Thailand	2.21	2.42	2.57	2.70	2.89	2.88
Egypt	2.49	2.49	2.64	2.73	2.77	2.77
Mexico	2.37	2.41	2.60	2.67	2.70	2.73
Bangladesh	1.70	1.87	2.06	2.27	2.57	2.50
Japan	2.25	2.30	2.32	2.42	2.44	2.43
Other	30.95	32.66	33.89	34.73	36.28	35.75
Total	158.90	167.65	171.50	177.83	184.09	183.42
Ending Stocks						
China	4.80	5.33	5.25	4.56	4.06	3.72
Indonesia	3.53	3.61	3.12	2.45	2.13	2.38
Malaysia	2.12	2.40	2.96	1.84	2.62	1.95
European Union	1.38	1.84	1.37	1.52	1.34	1.43
India	1.84	1.51	1.46	1.30	1.15	1.38
Other	8.26	8.55	8.76	7.38	7.09	7.19
Total	21.93	23.24	22.90	19.05	18.39	18.04

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

	2012/13	2013/14	2014/15	2015/16	Sep 2016/17	Oct 2016/17
Production						
United States	82,791	91,389	106,878	106,857	114,332	116,180
Brazil	82,000	86,700	97,200	96,500	101,000	102,000
Argentina	49,300	53,400	61,400	56,800	57,000	57,000
China	13,050	11,950	12,150	11,600	12,500	12,500
India	12,186	9,477	8,711	7,125	9,700	9,700
Paraguay	8,202	8,190	8,154	9,000	9,170	9,170
Canada	5,086	5,359	6,049	6,235	5,830	6,000
Other	15,956	15,997	19,234	18,895	20,894	20,669
Total	268,571	282,462	319,776	313,012	330,426	333,219
Imports						
China	59,865	70,364	78,350	82,500	86,000	86,000
European Union	12,538	13,293	13,421	14,200	13,000	13,000
Mexico	3,409	3,842	3,819	4,065	4,000	4,200
Japan	2,830	2,894	3,004	3,250	3,100	3,100
Thailand	1,867	1,798	2,411	2,798	2,450	2,650
Taiwan	2,286	2,335	2,520	2,550	2,600	2,600
Egypt	1,730	1,694	1,947	1,300	2,400	2,400
Indonesia	1,795	2,241	2,006	2,300	2,400	2,400
Turkey	1,249	1,608	2,197	2,200	2,250	2,250
Russia	717	2,048	1,986	2,250	2,200	2,200
Other	8,911	10,953	12,220	14,239	15,344	15,423
Total	97,197	113,070	123,881	131,652	135,744	136,223
Exports						
Brazil	41,904	46,829	50,612	54,383	58,400	58,400
United States	36,129	44,594	50,143	52,688	54,023	55,112
Argentina	7,738	7,842	10,573	10,300	10,650	9,650
Paraguay	5,518	4,800	4,488	5,300	4,950	5,300
Canada	3,470	3,469	3,854	4,258	3,850	4,000
Other	6,043	5,188	6,548	5,606	6,354	6,317
Total	100,802	112,722	126,218	132,535	138,227	138,779
Crush						
China	64,950	68,850	74,500	81,300	87,000	86,500
United States	45,967	47,192	50,975	51,335	53,070	53,070
Argentina	33,611	36,173	40,017	43,300	44,300	44,300
Brazil	35,235	36,861	40,435	39,901	40,500	40,500
European Union	12,500	13,400	13,600	14,400	13,800	13,800
India	10,000	8,200	6,800	5,950	7,600	7,600
Mexico	3,650	4,030	4,175	4,350	4,280	4,500
Russia	2,220	3,400	3,650	4,000	4,100	4,000
Paraguay	2,950	3,350	3,650	3,700	4,200	3,800
Bolivia	2,175	2,250	2,500	2,800	2,700	2,800
Egypt	1,710	1,680	1,950	1,200	2,400	2,400
Iran	300	450	1,450	2,100	2,100	2,300
Taiwan	1,920	1,925	2,100	2,150	2,250	2,250
Japan	1,915	1,969	2,150	2,400	2,200	2,200
Thailand	1,500	1,500	1,825	2,400	2,000	2,200
Other	9,979	11,068	13,459	14,655	16,359	16,268
Total	230,582	242,298	263,236	275,941	288,859	288,488
Ending Stocks						
Argentina	19,472	25,271	31,916	31,400	28,566	30,300
Brazil	15,355	16,020	19,503	18,629	16,603	18,479
China	12,378	13,877	17,034	16,014	12,664	13,664
United States	3,825	2,504	5,188	5,363	9,945	10,739
European Union	736	623	689	1,015	815	890
Other	3,447	3,599	4,232	3,026	3,577	3,288
Total	55,213	61,894	78,562	75,447	72,170	77,360

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

	2012/13	2013/14	2014/15	2015/16	Sep 2016/17	Oct 2016/17
Production						
China	51,440	54,531	59,004	64,390	68,900	68,508
United States	36,174	36,909	40,880	40,542	41,980	41,980
Argentina	26,089	27,892	30,928	33,220	34,350	34,350
Brazil	27,310	28,540	31,300	30,880	31,350	31,350
European Union	9,875	10,586	10,744	11,376	10,902	10,902
India	8,000	6,560	5,440	4,760	6,080	6,080
Mexico	2,890	3,185	3,300	3,440	3,385	3,560
Other	19,414	21,698	25,732	27,858	30,047	29,953
Total	181,192	189,901	207,328	216,466	226,994	226,683
Imports						
European Union	16,941	18,137	19,158	19,900	21,150	21,150
Vietnam	2,981	3,344	4,502	4,750	5,200	5,200
Indonesia	3,367	3,983	3,844	4,350	4,700	4,700
Thailand	2,874	2,665	3,068	2,433	3,300	3,150
Philippines	1,969	2,338	2,205	2,700	2,750	2,800
Mexico	1,295	1,410	1,795	2,409	2,100	2,600
Korea, South	1,654	1,825	1,751	2,100	2,050	1,950
Japan	1,765	1,976	1,699	1,750	1,900	1,900
Malaysia	1,276	1,397	1,465	1,400	1,650	1,650
Algeria	1,333	1,441	1,101	1,450	1,550	1,550
Other	18,383	19,409	19,768	20,073	20,412	19,807
Total	53,838	57,925	60,356	63,315	66,762	66,457
Exports						
Argentina	23,667	24,972	28,575	30,600	32,800	32,800
Brazil	13,242	13,948	14,390	15,407	15,800	15,800
United States	10,111	10,504	11,891	10,750	11,158	11,158
Paraguay	2,149	2,504	2,530	2,665	3,025	2,710
China	1,365	2,017	1,595	1,900	1,850	1,900
Other	7,399	6,263	5,033	4,361	4,806	5,036
Total	57,933	60,208	64,014	65,683	69,439	69,404
Domestic Consumption						
China	50,091	52,534	57,467	62,515	67,080	66,638
European Union	26,242	28,442	29,542	31,042	31,692	31,692
United States	26,307	26,775	29,282	30,119	31,117	31,117
Brazil	14,800	15,100	15,700	16,200	15,850	16,600
Mexico	4,250	4,575	5,100	5,750	5,470	6,150
Vietnam	3,600	4,100	4,750	5,470	5,940	5,940
India	3,536	3,720	4,740	4,797	4,970	4,970
Thailand	4,150	4,250	4,350	4,450	4,800	4,800
Indonesia	3,430	3,825	4,100	4,400	4,700	4,700
Japan	3,332	3,376	3,410	3,530	3,565	3,565
Russia	2,300	2,700	2,850	3,150	3,450	3,350
Iran	2,650	2,900	3,050	3,180	3,250	3,340
Egypt	2,220	2,450	2,650	2,950	3,200	3,200
Philippines	2,050	2,200	2,350	2,725	2,800	2,900
Korea, South	2,248	2,275	2,375	2,725	2,675	2,675
Other	26,595	27,706	30,466	31,943	34,779	33,888
Total	177,801	186,928	202,182	214,946	225,338	225,525
Ending Stocks						
Argentina	3,253	4,073	4,125	4,346	3,017	3,417
Brazil	2,966	2,484	3,712	3,010	3,985	1,980
India	487	592	227	130	337	340
United States	250	227	236	272	272	272
Korea, South	43	125	189	294	249	259
Other	3,044	3,232	3,732	3,321	3,218	3,316
Total	10,043	10,733	12,221	11,373	11,078	9,584

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

	2012/13	2013/14	2014/15	2015/16	Sep 2016/17	Oct 2016/17
Production						
China	11,626	12,335	13,347	14,569	15,587	15,501
United States	8,990	9,131	9,706	9,961	10,217	10,217
Argentina	6,364	6,785	7,687	8,415	8,440	8,440
Brazil	6,760	7,070	7,760	7,660	7,750	7,750
European Union	2,375	2,546	2,584	2,736	2,622	2,622
India	1,780	1,460	1,210	1,059	1,345	1,353
Mexico	653	720	745	775	766	800
Other	4,560	5,088	6,025	6,509	7,044	7,021
Total	43,108	45,135	49,064	51,684	53,771	53,704
Imports						
India	1,086	1,830	2,799	4,200	3,300	3,600
China	1,409	1,353	773	670	820	820
Algeria	575	629	605	600	620	620
Bangladesh	400	443	511	634	560	560
Morocco	364	444	432	450	470	470
Peru	363	355	395	400	410	410
Egypt	324	230	480	700	400	400
Iran	543	551	421	299	400	400
Colombia	216	288	304	335	330	345
Pakistan	51	112	154	250	310	310
Other	3,173	3,046	3,123	3,128	3,351	3,157
Total	8,504	9,281	9,997	11,666	10,971	11,092
Exports						
Argentina	4,244	4,087	5,094	5,900	5,610	5,610
Brazil	1,251	1,378	1,510	1,550	1,330	1,500
United States	981	852	914	1,021	1,043	1,021
European Union	1,011	766	1,010	1,000	900	900
Paraguay	558	650	690	700	765	710
Russia	129	332	423	430	450	450
Bolivia	285	371	389	405	400	415
Other	899	1,023	1,059	1,035	1,131	1,122
Total	9,358	9,459	11,089	12,041	11,629	11,728
Domestic Consumption						
China	12,545	13,650	14,200	15,300	16,200	16,200
United States	8,522	8,576	8,600	9,117	9,321	9,320
Brazil	5,534	5,705	6,265	6,265	6,420	6,320
India	2,960	3,309	4,056	5,100	4,700	5,000
Argentina	2,275	2,729	2,501	2,580	2,815	2,815
European Union	1,900	1,950	1,950	1,950	1,950	1,950
Mexico	860	890	1,001	1,050	1,055	1,075
Bangladesh	475	530	650	710	845	825
Iran	600	630	700	740	800	820
Egypt	582	497	762	890	760	760
Algeria	540	600	615	630	630	630
Pakistan	46	107	245	465	625	630
Korea, South	445	440	435	448	475	475
Morocco	374	440	440	455	475	475
Colombia	283	340	380	420	438	450
Other	4,742	4,817	5,106	5,228	5,642	5,444
Total	42,683	45,210	47,906	51,348	53,151	53,189
Ending Stocks						
United States	751	529	841	793	787	782
China	1,021	965	778	617	800	628
European Union	207	366	243	329	275	351
Argentina	258	236	350	290	335	310
India	266	246	199	355	289	308
Other	1,422	1,330	1,327	1,315	1,170	1,199
Total	3,925	3,672	3,738	3,699	3,656	3,578

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			
	2014/15	2015/16	2016/17	2014/15	2015/16	2016/17	2014/15	2015/16	2016/17	
Exports										
North America		12,118	11,098	11,383	1,035	1,175	1,164	53,997	56,946	59,112
Canada	(Aug-Jul)	212	334	210	118	151	140	3,854	4,258	4,000
United States	(Sep-Aug)	11,891	10,750	11,158	914	1,021	1,021	50,143	52,688	55,112
South America		47,189	50,552	53,194	7,683	8,555	8,235	68,799	72,012	76,304
Argentina	(Oct-Sep)	28,575	30,600	32,800	5,094	5,900	5,610	10,573	10,300	9,650
Brazil	(Oct-Sep)	14,390	15,407	15,800	1,510	1,550	1,500	50,612	54,383	58,400
Paraguay	(Mar-Feb)	2,530	2,665	2,710	690	700	710	4,488	5,300	5,300
South Asia		1,076	109	909	0	3	0	234	150	150
India	(Oct-Sep)	1,072	100	900	0	3	0	234	150	150
Other		3,631	3,924	3,918	2,371	2,308	2,329	3,188	3,427	3,213
World Total		64,014	65,683	69,404	11,089	12,041	11,728	126,218	132,535	138,779
Imports										
European Union	(Oct-Sep)	19,158	19,900	21,150	253	300	250	13,421	14,200	13,000
East Asia		3,591	3,928	3,955	1,160	1,049	1,250	85,129	89,703	93,085
China	(Oct-Sep)	58	25	30	773	670	820	78,350	82,500	86,000
Japan	(Oct-Sep)	1,699	1,750	1,900	6	7	8	3,004	3,250	3,100
Korea, South	(Oct-Sep)	1,751	2,100	1,950	257	250	300	1,246	1,400	1,375
Taiwan	(Oct-Sep)	51	35	45	5	0	0	2,520	2,550	2,600
Southeast Asia		15,106	15,655	17,522	321	327	319	6,920	7,433	7,720
Indonesia	(Oct-Sep)	3,844	4,350	4,700	23	23	22	2,006	2,300	2,400
Malaysia	(Oct-Sep)	1,465	1,400	1,650	126	115	125	643	820	750
Philippines	(Jan-Dec)	2,205	2,700	2,800	42	43	45	130	145	150
Thailand	(Sep-Aug)	3,068	2,433	3,150	5	4	4	2,411	2,798	2,650
Vietnam	(Jan-Dec)	4,502	4,750	5,200	98	120	100	1,707	1,350	1,750
North America		3,030	3,561	3,765	407	417	418	5,062	5,013	5,367
Canada	(Aug-Jul)	933	789	870	34	18	20	339	308	350
Mexico	(Sep-Aug)	1,795	2,409	2,600	253	270	285	3,819	4,065	4,200
South America		5,024	4,736	4,930	1,317	1,213	1,242	1,434	2,078	1,778
Brazil	(Oct-Sep)	18	25	20	11	65	40	305	410	350
Colombia	(Oct-Sep)	1,148	1,200	1,250	304	335	345	552	560	600
Central America		1,069	1,182	1,263	157	164	173	316	335	343
Caribbean		1,048	988	1,057	294	312	312	83	105	115
Middle East		4,351	4,095	4,310	498	392	498	4,795	5,249	5,705
Iran	(Oct-Sep)	1,948	1,420	1,550	421	299	400	1,311	1,864	2,120
Israel	(Oct-Sep)	128	120	140	12	12	10	369	370	390
Syria	(Jan-Dec)	139	135	130	0	0	0	54	55	55
Turkey	(Oct-Sep)	464	700	600	0	0	0	2,197	2,200	2,250
North Africa		2,996	4,645	3,675	1,641	1,883	1,625	2,564	1,875	3,055
Egypt	(Oct-Sep)	1,091	2,300	1,200	480	700	400	1,947	1,300	2,400
Other		4,983	4,625	4,830	3,949	5,609	5,005	4,157	5,661	6,055
World Total		60,356	63,315	66,457	9,997	11,666	11,092	123,881	131,652	136,223

Table 11: Palm Oil: World Supply and Distribution

Thousand Metric Tons

	2012/13	2013/14	2014/15	2015/16	Sep 2016/17	Oct 2016/17
Production						
Indonesia	28,500	30,500	33,000	32,000	35,000	35,000
Malaysia	19,321	20,161	19,879	17,700	21,000	20,000
Thailand	2,135	2,000	2,068	2,100	2,300	2,300
Colombia	974	1,041	1,110	1,273	1,280	1,280
Nigeria	970	970	970	970	970	970
Other	4,477	4,602	4,606	4,799	4,945	4,945
Total	56,377	59,274	61,633	58,842	65,495	64,495
Imports						
India	8,364	7,820	9,256	9,250	10,250	10,250
European Union	6,812	6,969	6,718	6,700	6,600	6,600
China	6,589	5,573	5,696	4,600	5,150	5,150
Pakistan	2,245	2,725	2,826	3,000	3,300	3,300
Egypt	969	1,075	1,489	1,350	1,600	1,600
Bangladesh	1,030	1,232	1,280	1,458	1,500	1,500
United States	1,293	1,220	1,143	1,304	1,225	1,225
Burma	619	645	797	850	900	900
Malaysia	957	358	991	950	400	800
Russia	806	646	854	850	800	800
Other	12,437	13,740	13,572	13,496	14,563	14,493
Total	42,121	42,003	44,622	43,808	46,288	46,618
Exports						
Indonesia	20,373	21,719	25,964	24,000	25,750	26,000
Malaysia	18,524	17,344	17,378	16,600	18,000	17,500
Benin	430	600	500	550	580	580
Papua New Guinea	564	537	602	615	560	560
Guatemala	346	411	453	470	485	485
Other	2,906	2,593	2,563	2,544	2,637	2,637
Total	43,143	43,204	47,460	44,779	48,012	47,762
Domestic Consumption						
India	8,250	8,452	9,250	9,600	10,500	10,400
Indonesia	8,035	8,750	7,420	8,570	9,300	9,100
European Union	6,560	6,850	6,730	6,600	6,520	6,520
China	6,389	5,700	5,700	4,750	5,150	5,150
Pakistan	2,285	2,490	2,690	3,045	3,345	3,245
Malaysia	2,451	2,869	2,941	3,144	3,230	3,170
Thailand	1,710	1,880	1,965	2,055	2,195	2,185
Egypt	1,180	1,200	1,505	1,380	1,600	1,600
Nigeria	1,405	1,470	1,470	1,500	1,540	1,530
Bangladesh	1,030	1,215	1,275	1,380	1,550	1,500
United States	1,238	1,207	1,091	1,254	1,275	1,271
Colombia	876	903	923	985	1,040	1,040
Burma	596	659	752	860	900	900
Philippines	400	600	774	800	900	850
Russia	670	750	805	840	800	810
Other	12,346	13,060	13,105	13,539	14,179	14,030
Total	55,421	58,055	58,396	60,302	64,024	63,301
Ending Stocks						
Indonesia	3,152	3,210	2,834	2,264	1,914	2,164
Malaysia	1,784	2,090	2,641	1,547	2,252	1,677
India	921	460	646	496	396	546
Pakistan	111	296	382	287	242	292
Thailand	156	78	205	230	280	270
Other	3,153	3,161	2,986	2,439	2,258	2,364
Total	9,277	9,295	9,694	7,263	7,342	7,313

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

Marketing Year	Meal, Rapeseed			Oil, Rapeseed			Oilseed, Rapeseed			
	2014/15	2015/16	2016/17	2014/15	2015/16	2016/17	2014/15	2015/16	2016/17	
Production										
China	(Oct-Sep)	10,890	10,950	9,998	7,137	7,176	6,552	14,772	14,300	13,300
India	(Oct-Sep)	2,507	2,985	3,403	1,596	1,900	2,166	5,080	5,920	6,800
Canada	(Aug-Jul)	4,150	4,665	4,680	3,230	3,625	3,635	16,410	18,376	18,500
Japan	(Oct-Sep)	1,392	1,360	1,360	1,074	1,075	1,075	3	3	3
European Union	(Jul-Jun)	14,458	13,851	13,224	10,603	10,157	9,698	24,587	22,199	20,000
Other		5,732	5,331	5,181	3,994	3,748	3,629	10,602	8,810	9,011
World Total		39,129	39,142	37,846	27,634	27,681	26,755	71,454	69,608	67,614
Imports										
China	(Oct-Sep)	142	240	100	732	750	700	4,591	4,250	3,800
India	(Oct-Sep)	0	0	0	383	300	400	11	0	0
Canada	(Aug-Jul)	23	15	17	32	46	35	77	104	100
Japan	(Oct-Sep)	11	25	25	20	17	18	2,489	2,450	2,450
European Union	(Jul-Jun)	453	408	400	261	197	300	2,317	3,494	3,500
Other		5,405	4,983	5,029	2,529	2,661	2,677	4,872	4,265	4,200
World Total		6,034	5,671	5,571	3,957	3,971	4,130	14,357	14,563	14,050
Exports										
China	(Oct-Sep)	0	115	50	6	5	5	0	1	0
India	(Oct-Sep)	843	200	350	2	2	2	0	0	0
Canada	(Aug-Jul)	3,638	4,035	4,075	2,409	2,766	2,880	9,216	10,278	9,700
Japan	(Oct-Sep)	53	15	25	1	1	1	0	0	0
European Union	(Jul-Jun)	414	470	400	356	344	300	588	349	350
Other		906	725	660	1,295	1,027	923	5,266	4,057	3,982
World Total		5,854	5,560	5,560	4,069	4,145	4,111	15,070	14,685	14,032
Domestic Consumption										
China	(Oct-Sep)	11,032	11,075	10,048	7,750	8,300	8,100	18,900	19,000	17,400
India	(Oct-Sep)	1,700	2,750	3,015	2,080	2,218	2,535	5,150	5,950	6,700
Canada	(Aug-Jul)	527	603	642	666	808	785	7,737	8,729	8,750
Japan	(Oct-Sep)	1,349	1,370	1,360	1,058	1,112	1,090	2,476	2,455	2,455
European Union	(Jul-Jun)	14,450	13,850	13,150	10,350	10,150	9,750	26,315	25,200	24,100
Other		10,264	9,607	9,582	5,318	5,440	5,422	10,176	9,155	9,195
World Total		39,322	39,255	37,797	27,222	28,028	27,682	70,754	70,489	68,600
Ending Stocks										
China	(Oct-Sep)	0	0	0	4,164	3,785	2,932	1,499	1,048	748
India	(Oct-Sep)	105	140	178	124	104	133	339	309	409
Canada	(Aug-Jul)	99	141	121	398	495	500	2,542	2,015	2,165
Japan	(Oct-Sep)	16	16	16	160	139	141	100	98	96
European Union	(Jul-Jun)	220	159	233	438	298	246	1,891	2,035	1,085
Other		190	172	140	348	290	251	960	823	857
World Total		630	628	688	5,632	5,111	4,203	7,331	6,328	5,360

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

Marketing Year	Oilseed, Sunflowerseed			Meal, Sunflowerseed			Oil, Sunflowerseed			
	2014/15	2015/16	2016/17	2014/15	2015/16	2016/17	2014/15	2015/16	2016/17	
Production										
Argentina	(Mar-Feb)	3,160	2,700	3,300	1,147	1,236	1,290	1,151	1,230	1,260
Russia	(Sep-Aug)	8,374	9,173	10,000	3,345	3,510	3,900	3,366	3,530	3,924
Turkey	(Sep-Aug)	1,200	1,000	1,200	850	675	750	731	581	645
Ukraine	(Sep-Aug)	10,200	11,288	13,500	4,305	4,661	5,476	4,357	4,716	5,541
European Union	(Oct-Sep)	9,000	7,611	8,300	4,154	3,855	4,018	3,232	3,000	3,127
Other		7,486	7,776	7,697	2,387	2,413	2,535	2,076	2,103	2,195
World Total		39,420	39,548	43,997	16,188	16,350	17,969	14,913	15,160	16,692
Imports										
Argentina	(Mar-Feb)	1	0	0	0	0	0	0	0	0
Russia	(Sep-Aug)	88	140	50	3	2	5	3	5	10
Turkey	(Sep-Aug)	470	380	350	773	800	880	814	700	890
Ukraine	(Sep-Aug)	15	22	15	0	1	0	2	2	2
European Union	(Oct-Sep)	266	550	400	3,210	3,200	3,750	823	1,250	1,300
Other		640	506	522	1,518	1,974	2,029	4,494	5,168	5,463
World Total		1,480	1,598	1,337	5,504	5,977	6,664	6,136	7,125	7,665
Exports										
Argentina	(Mar-Feb)	63	300	118	556	700	580	502	600	550
Russia	(Sep-Aug)	61	90	120	1,332	1,300	1,550	1,450	1,550	1,850
Turkey	(Sep-Aug)	28	40	20	7	4	0	632	570	550
Ukraine	(Sep-Aug)	45	82	150	3,394	4,100	4,700	3,868	4,300	4,950
European Union	(Oct-Sep)	519	380	350	302	200	200	419	350	350
Other		947	927	873	277	235	244	522	545	548
World Total		1,663	1,819	1,631	5,868	6,539	7,274	7,393	7,915	8,798
Domestic Consumption										
Argentina	(Mar-Feb)	2,800	2,984	3,054	600	600	650	696	725	744
Russia	(Sep-Aug)	8,670	9,070	10,020	2,050	2,200	2,450	1,950	1,950	2,060
Turkey	(Sep-Aug)	1,706	1,356	1,506	1,600	1,485	1,630	980	980	980
Ukraine	(Sep-Aug)	10,460	11,310	13,260	720	750	760	510	510	520
European Union	(Oct-Sep)	8,660	8,120	8,420	7,100	6,850	7,550	3,700	3,840	4,140
Other		7,160	7,301	7,430	3,676	4,106	4,322	6,314	6,993	7,169
World Total		39,456	40,141	43,690	15,746	15,991	17,362	14,150	14,998	15,613
Ending Stocks										
Argentina	(Mar-Feb)	1,038	454	582	108	44	104	379	284	250
Russia	(Sep-Aug)	135	288	198	194	206	111	56	91	115
Turkey	(Sep-Aug)	75	59	83	154	140	140	331	62	67
Ukraine	(Sep-Aug)	122	40	145	606	418	434	155	63	136
European Union	(Oct-Sep)	974	635	565	150	155	173	225	285	222
Other		424	478	394	84	130	128	898	631	572
World Total		2,768	1,954	1,967	1,296	1,093	1,090	2,044	1,416	1,362

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

Marketing Year	Oil, Peanut			Oil, Cottonseed			Oil, Olive			
	2014/15	2015/16	2016/17	2014/15	2015/16	2016/17	2014/15	2015/16	2016/17	
Production										
China	(Oct-Sep)	2,686	2,800	2,896	1,396	1,222	1,142	4	5	5
India	(Oct-Sep)	1,055	835	961	1,320	1,256	1,234	nr	nr	nr
Turkey	(Nov-Oct)	7	7	7	185	157	182	184	157	175
United States	(Aug-Jul)	97	103	122	277	211	272	5	5	5
European Union	(Oct-Sep)	12	12	12	50	42	41	1,550	2,250	2,150
Other		1,579	1,588	1,600	1,897	1,575	1,673	798	674	678
World Total		5,436	5,345	5,598	5,125	4,463	4,544	2,541	3,091	3,013
Imports										
China	(Oct-Sep)	141	130	150	0	0	0	37	40	40
India	(Oct-Sep)	0	0	0	0	0	0	nr	nr	nr
Turkey	(Nov-Oct)	0	0	0	0	0	0	3	0	0
United States	(Aug-Jul)	14	42	29	8	3	9	310	331	319
European Union	(Oct-Sep)	71	65	65	1	1	1	253	175	175
Other		19	19	19	57	41	48	305	304	311
World Total		245	256	263	66	45	58	908	850	845
Exports										
China	(Oct-Sep)	8	10	6	9	1	5	0	0	0
India	(Oct-Sep)	15	20	20	1	0	0	nr	nr	nr
Turkey	(Nov-Oct)	0	0	0	1	1	1	16	25	35
United States	(Aug-Jul)	9	5	5	54	25	45	8	8	8
European Union	(Oct-Sep)	4	5	5	0	0	0	564	620	650
Other		209	205	190	76	54	53	430	290	277
World Total		245	245	226	141	81	104	1,018	943	970
Domestic Consumption										
China	(Oct-Sep)	2,819	2,920	3,040	1,387	1,221	1,137	41	45	45
India	(Oct-Sep)	1,076	834	935	1,295	1,275	1,205	nr	nr	nr
Turkey	(Nov-Oct)	7	7	7	185	155	175	145	145	145
United States	(Aug-Jul)	102	140	144	245	193	236	307	328	316
European Union	(Oct-Sep)	79	72	72	51	43	42	1,520	1,620	1,670
Other		1,401	1,416	1,430	1,889	1,624	1,673	713	735	714
World Total		5,484	5,389	5,628	5,052	4,511	4,468	2,726	2,873	2,890
Ending Stocks										
China	(Oct-Sep)	0	0	0	0	0	0	0	0	0
India	(Oct-Sep)	131	112	118	82	63	92	nr	nr	nr
Turkey	(Nov-Oct)	0	0	0	6	7	13	46	33	28
United States	(Aug-Jul)	9	9	11	27	23	23	0	0	0
European Union	(Oct-Sep)	3	3	3	0	0	0	150	335	340
Other		34	20	19	111	49	44	122	75	73
World Total		177	144	151	226	142	172	318	443	441

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									
2003/04	212.35	49.38	337.93	64.07	451.39	66.80	29.25	338.23	46.36
2004/05	218.99	46.36	383.05	72.72	502.13	74.35	30.80	368.00	59.78
2005/06	220.70	59.78	394.44	75.39	529.60	75.82	31.94	387.01	66.78
2006/07	223.24	66.78	405.73	80.83	553.33	83.11	31.80	394.70	75.52
2007/08	219.37	75.52	391.28	90.43	557.23	91.38	31.73	402.69	63.15
2008/09	230.56	63.15	399.08	94.53	556.76	94.65	33.74	404.57	57.54
2009/10	235.84	57.54	447.18	102.58	607.29	106.99	34.91	425.48	74.82
2010/11	245.13	74.82	461.01	104.93	640.77	109.12	36.32	446.61	85.04
2011/12	247.96	85.04	447.38	113.09	645.52	111.68	36.52	467.36	66.48
2012/13	255.58	66.48	474.59	114.70	655.77	118.51	36.73	469.44	67.82
2013/14	259.58	67.82	503.53	133.45	704.80	133.66	37.67	493.48	77.66
2014/15	264.16	77.66	536.84	143.07	757.57	147.05	38.79	517.15	93.37
2015/16	261.94	93.37	520.42	151.76	765.56	153.37	40.03	525.23	86.95
2016/17	265.27	86.95	548.10	155.65	790.70	159.24	40.83	543.33	88.13
Major Protein Meals									
2003/04	nr	7.02	190.94	57.82	255.78	59.04	0.33	189.11	7.62
2004/05	nr	7.62	206.01	59.46	273.09	61.20	0.35	204.22	7.68
2005/06	nr	7.68	216.85	65.68	290.21	66.30	0.36	215.21	8.70
2006/07	nr	8.70	223.79	67.30	299.79	69.00	0.35	220.87	9.91
2007/08	nr	9.91	231.65	70.40	311.96	72.17	0.40	229.83	9.96
2008/09	nr	9.96	229.15	68.40	307.50	69.43	0.39	230.33	7.75
2009/10	nr	7.75	244.12	70.35	322.21	72.29	0.41	240.34	9.58
2010/11	nr	9.58	256.63	75.00	341.21	77.43	0.44	251.53	12.25
2011/12	nr	12.25	267.32	79.08	358.66	80.38	0.49	264.27	14.01
2012/13	nr	14.01	268.34	74.37	356.72	78.64	0.51	265.49	12.60
2013/14	nr	12.60	282.33	80.36	375.29	82.40	0.53	279.07	13.82
2014/15	nr	13.82	299.49	81.73	395.04	85.46	0.55	294.22	15.36
2015/16	nr	15.36	306.46	84.70	406.52	87.28	0.56	305.15	14.08
2016/17	nr	14.08	318.20	88.76	421.04	92.25	0.62	316.48	12.31
Major Vegetable Oils									
2003/04	12.19	10.27	103.22	37.77	151.26	39.93	87.33	100.66	10.67
2004/05	12.85	10.67	112.01	41.03	163.70	43.84	91.80	107.58	12.29
2005/06	13.60	12.29	119.75	44.93	176.96	48.60	95.04	114.32	14.04
2006/07	14.19	14.04	122.61	48.12	184.77	50.61	97.43	119.83	14.33
2007/08	14.72	14.33	129.64	51.33	195.30	54.72	100.34	126.01	14.58
2008/09	15.59	14.58	134.76	54.97	204.31	56.87	103.44	131.83	15.62
2009/10	16.36	15.62	142.31	56.94	214.87	59.01	107.83	139.01	16.85
2010/11	17.05	16.85	149.04	58.68	224.57	60.61	111.60	145.30	18.66
2011/12	17.63	18.66	158.20	62.26	239.12	64.77	115.91	152.11	22.25
2012/13	18.37	22.25	161.42	65.59	249.25	68.42	121.33	158.90	21.93
2013/14	19.11	21.93	171.66	67.38	260.96	70.08	126.55	167.65	23.24
2014/15	19.77	23.24	177.05	70.69	270.98	76.58	131.13	171.50	22.90
2015/16	20.37	22.90	176.73	72.02	271.65	74.77	135.80	177.83	19.05
2016/17	20.80	19.05	185.85	75.21	280.11	78.65	140.43	183.42	18.04

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									
2003/04	88.58	42.57	186.76	54.04	283.36	56.05	163.52	188.90	38.41
2004/05	93.35	38.41	215.86	63.56	317.84	64.75	175.24	204.40	48.68
2005/06	93.02	48.68	221.20	64.10	333.98	63.85	186.04	215.95	54.17
2006/07	94.77	54.17	235.70	69.05	358.92	71.14	195.22	224.63	63.15
2007/08	90.93	63.15	218.97	78.68	360.80	78.32	202.55	229.86	52.62
2008/09	96.44	52.62	212.03	77.90	342.55	77.21	194.02	222.32	43.02
2009/10	102.56	43.02	260.48	87.52	391.02	91.44	210.22	239.23	60.35
2010/11	103.37	60.35	264.29	89.76	414.40	91.71	222.03	252.66	70.04
2011/12	102.97	70.04	240.56	94.55	405.15	92.19	229.27	260.12	52.84
2012/13	109.91	52.84	268.57	97.20	418.61	100.80	230.58	262.59	55.21
2013/14	112.39	55.21	282.46	113.07	450.75	112.72	242.30	276.13	61.89
2014/15	118.24	61.89	319.78	123.88	505.55	126.22	263.24	300.77	78.56
2015/16	119.94	78.56	313.01	131.65	523.23	132.54	275.94	315.24	75.45
2016/17	121.95	75.45	333.22	136.22	544.89	138.78	288.49	328.75	77.36
Meal, Soybean									
2003/04	nr	5.52	128.90	44.93	179.34	46.08	163.53	127.61	5.66
2004/05	nr	5.66	138.58	46.00	190.24	47.70	175.26	136.68	5.86
2005/06	nr	5.86	146.48	51.38	203.72	52.25	186.05	145.18	6.29
2006/07	nr	6.29	153.55	52.74	212.58	54.70	195.24	150.47	7.41
2007/08	nr	7.41	158.95	54.78	221.14	56.07	202.57	157.42	7.66
2008/09	nr	7.66	152.35	51.67	211.68	52.84	194.04	153.81	5.02
2009/10	nr	5.02	165.52	53.45	224.00	55.61	210.24	161.48	6.91
2010/11	nr	6.91	174.82	56.86	238.59	58.54	222.05	170.91	9.15
2011/12	nr	9.15	180.91	57.00	247.06	58.23	229.32	178.08	10.75
2012/13	nr	10.75	181.19	53.84	245.78	57.93	230.63	177.80	10.04
2013/14	nr	10.04	189.90	57.93	257.87	60.21	242.34	186.93	10.73
2014/15	nr	10.73	207.33	60.36	278.42	64.01	263.28	202.18	12.22
2015/16	nr	12.22	216.47	63.32	292.00	65.68	276.03	214.95	11.37
2016/17	nr	11.37	226.68	66.46	304.51	69.40	288.58	225.53	9.58
Oil, Soybean									
2003/04	nr	3.14	30.23	8.39	41.76	8.70	163.52	30.30	2.76
2004/05	nr	2.76	32.56	8.86	44.17	9.06	175.24	31.82	3.29
2005/06	nr	3.29	34.87	9.08	47.23	9.79	186.04	33.54	3.90
2006/07	nr	3.90	36.36	9.97	50.24	10.56	195.22	35.63	4.04
2007/08	nr	4.04	37.79	10.40	52.23	10.88	202.55	37.52	3.83
2008/09	nr	3.83	35.99	9.17	48.99	9.18	194.02	36.41	3.40
2009/10	nr	3.40	38.91	8.73	51.04	9.17	210.22	38.24	3.63
2010/11	nr	3.63	41.44	9.51	54.57	9.66	222.03	40.57	4.34
2011/12	nr	4.34	42.85	7.98	55.16	8.52	229.27	42.29	4.35
2012/13	nr	4.35	43.11	8.50	55.97	9.36	230.58	42.68	3.93
2013/14	nr	3.93	45.14	9.28	58.34	9.46	242.30	45.21	3.67
2014/15	nr	3.67	49.06	10.00	62.73	11.09	263.24	47.91	3.74
2015/16	nr	3.74	51.68	11.67	67.09	12.04	275.94	51.35	3.70
2016/17	nr	3.70	53.70	11.09	68.50	11.73	288.49	53.19	3.58

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									
2003/04	25.49	2.20	39.46	5.15	46.81	5.53	0.42	38.90	2.38
2004/05	26.88	2.38	46.24	5.02	53.64	4.91	0.54	43.41	5.32
2005/06	27.36	5.32	48.93	6.71	60.97	6.98	0.55	48.21	5.78
2006/07	26.76	5.78	45.81	7.04	58.63	6.65	0.57	46.75	5.23
2007/08	28.66	5.23	48.37	7.57	61.17	8.18	0.48	49.25	3.74
2008/09	31.02	3.74	58.01	12.19	73.93	12.20	0.42	54.80	6.94
2009/10	30.85	6.94	61.02	10.83	78.79	10.90	0.49	59.69	8.20
2010/11	33.71	8.20	60.95	10.18	79.33	10.93	0.53	60.19	8.21
2011/12	33.51	8.21	61.65	13.25	83.10	12.99	0.58	63.77	6.35
2012/13	36.05	6.35	64.06	12.83	83.24	12.56	0.62	65.83	4.84
2013/14	36.00	4.84	71.67	15.55	92.06	15.10	0.65	69.62	7.34
2014/15	35.52	7.34	71.45	14.36	93.16	15.07	0.65	70.75	7.33
2015/16	33.86	7.33	69.61	14.56	91.50	14.69	0.65	70.49	6.33
2016/17	33.66	6.33	67.61	14.05	87.99	14.03	0.70	68.60	5.36
Meal, Rapeseed									
2003/04	nr	0.32	21.33	2.51	24.15	2.49	0.00	21.18	0.49
2004/05	nr	0.49	23.71	2.29	26.49	2.24	0.00	23.91	0.34
2005/06	nr	0.34	26.21	2.63	29.18	2.51	0.00	26.09	0.58
2006/07	nr	0.58	25.59	3.21	29.38	2.96	0.00	25.98	0.44
2007/08	nr	0.44	27.24	3.88	31.55	3.70	0.00	27.50	0.35
2008/09	nr	0.35	30.36	3.77	34.49	3.61	0.00	30.50	0.38
2009/10	nr	0.38	33.03	3.87	37.27	3.61	0.00	32.92	0.73
2010/11	nr	0.73	33.39	5.26	39.38	5.20	0.00	33.56	0.62
2011/12	nr	0.62	35.25	5.49	41.35	5.45	0.00	35.16	0.74
2012/13	nr	0.74	36.50	5.57	42.81	5.54	0.00	36.64	0.63
2013/14	nr	0.63	38.74	6.46	45.83	6.08	0.00	39.11	0.64
2014/15	nr	0.64	39.13	6.03	45.81	5.85	0.00	39.32	0.63
2015/16	nr	0.63	39.14	5.67	45.44	5.56	0.00	39.26	0.63
2016/17	nr	0.63	37.85	5.57	44.05	5.56	0.00	37.80	0.69
Oil, Rapeseed									
2003/04	nr	0.72	14.45	1.36	16.53	1.33	12.81	14.70	0.51
2004/05	nr	0.51	16.10	1.20	17.81	1.29	13.14	15.82	0.70
2005/06	nr	0.70	18.03	1.48	20.20	1.65	13.70	17.60	0.96
2006/07	nr	0.96	17.82	2.21	20.99	2.00	13.27	18.24	0.75
2007/08	nr	0.75	18.96	2.04	21.76	1.91	13.53	18.81	1.05
2008/09	nr	1.05	21.23	2.47	24.75	2.47	14.53	21.11	1.17
2009/10	nr	1.17	23.27	2.95	27.39	2.75	15.26	22.78	1.86
2010/11	nr	1.86	23.55	3.37	28.77	3.43	15.89	23.44	1.90
2011/12	nr	1.90	24.83	4.05	30.78	3.98	16.47	23.84	2.95
2012/13	nr	2.95	25.69	3.93	32.58	3.95	17.00	24.29	4.34
2013/14	nr	4.34	27.26	3.83	35.43	3.83	18.13	26.27	5.33
2014/15	nr	5.33	27.63	3.96	36.92	4.07	18.76	27.22	5.63
2015/16	nr	5.63	27.68	3.97	37.28	4.15	19.71	28.03	5.11
2016/17	nr	5.11	26.76	4.13	36.00	4.11	19.65	27.68	4.20

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							
2003/04	23.01	2.54	26.59	2.19	2.26	25.75	3.30
2004/05	20.69	3.30	25.39	1.14	1.23	25.71	2.89
2005/06	22.72	2.89	29.92	1.40	1.52	29.25	3.44
2006/07	23.44	3.44	30.08	1.78	1.91	29.35	4.03
2007/08	21.29	4.03	27.37	1.24	1.46	27.46	3.72
2008/09	23.94	3.72	32.98	1.88	2.15	32.53	3.90
2009/10	22.99	3.90	31.55	1.49	1.55	32.70	2.69
2010/11	23.11	2.69	32.72	1.58	1.78	32.74	2.47
2011/12	24.58	2.47	38.65	1.66	1.93	38.26	2.58
2012/13	23.49	2.58	34.99	1.32	1.45	34.67	2.77
2013/14	24.02	2.77	41.61	1.54	1.96	40.97	2.99
2014/15	23.28	2.99	39.42	1.48	1.66	39.46	2.77
2015/16	23.10	2.77	39.55	1.60	1.82	40.14	1.95
2016/17	24.79	1.95	44.00	1.34	1.63	43.69	1.97
Meal, Sunflowerseed							
2003/04	nr	0.15	10.34	2.65	2.85	10.10	0.19
2004/05	nr	0.19	10.27	2.55	2.76	10.05	0.20
2005/06	nr	0.20	11.68	3.35	3.54	11.38	0.30
2006/07	nr	0.30	11.81	3.43	3.47	11.85	0.23
2007/08	nr	0.23	11.08	2.95	3.28	10.68	0.30
2008/09	nr	0.30	13.03	4.19	4.27	12.48	0.76
2009/10	nr	0.76	13.31	3.69	4.11	12.76	0.89
2010/11	nr	0.89	13.21	4.05	4.59	12.63	0.92
2011/12	nr	0.92	15.57	6.41	6.77	14.78	1.36
2012/13	nr	1.36	14.09	4.91	5.11	14.59	0.66
2013/14	nr	0.66	16.87	5.76	6.22	15.86	1.22
2014/15	nr	1.22	16.19	5.50	5.87	15.75	1.30
2015/16	nr	1.30	16.35	5.98	6.54	15.99	1.09
2016/17	nr	1.09	17.97	6.66	7.27	17.36	1.09
Oil, Sunflowerseed							
2003/04	nr	0.76	9.11	1.96	2.68	8.39	0.76
2004/05	nr	0.76	9.19	2.17	2.58	8.54	0.99
2005/06	nr	0.99	10.56	3.34	3.92	9.81	1.17
2006/07	nr	1.17	10.72	3.48	4.05	10.24	1.09
2007/08	nr	1.09	10.18	2.76	3.53	9.35	1.15
2008/09	nr	1.15	11.90	4.17	4.55	10.77	1.90
2009/10	nr	1.90	12.09	3.86	4.50	11.62	1.73
2010/11	nr	1.73	12.07	3.85	4.54	11.75	1.37
2011/12	nr	1.37	14.38	5.87	6.48	12.57	2.57
2012/13	nr	2.57	12.90	5.19	5.57	12.98	2.11
2013/14	nr	2.11	15.52	6.98	7.77	14.30	2.54
2014/15	nr	2.54	14.91	6.14	7.39	14.15	2.04
2015/16	nr	2.04	15.16	7.13	7.92	15.00	1.42
2016/17	nr	1.42	16.69	7.67	8.80	15.61	1.36

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									
2003/04	3.51	30.06	21.99	55.56	22.61	5.15	23.11	28.77	4.18
2004/05	4.18	33.63	24.46	62.27	25.82	6.32	25.02	31.87	4.58
2005/06	4.58	36.02	26.31	66.90	27.99	7.03	25.91	33.48	5.43
2006/07	5.43	37.59	27.42	70.44	28.65	7.65	27.66	35.81	5.98
2007/08	5.98	41.43	31.09	78.50	32.78	8.93	30.35	39.85	5.87
2008/09	5.87	44.46	34.16	84.50	35.28	10.04	32.12	42.79	6.43
2009/10	6.43	46.37	35.53	88.33	36.44	10.45	33.69	44.78	7.11
2010/11	7.11	49.19	36.67	92.97	37.27	11.69	35.25	47.54	8.16
2011/12	8.16	52.53	38.86	99.55	39.82	12.77	36.90	50.38	9.34
2012/13	9.34	56.38	42.12	107.84	43.14	14.62	40.11	55.42	9.28
2013/14	9.28	59.27	42.00	110.55	43.20	16.23	41.12	58.06	9.30
2014/15	9.30	61.63	44.62	115.55	47.46	14.66	42.90	58.40	9.69
2015/16	9.69	58.84	43.81	112.34	44.78	16.14	43.33	60.30	7.26
2016/17	7.26	64.50	46.62	118.38	47.76	16.76	45.67	63.30	7.31
Oil, Coconut									
2003/04	0.63	3.27	1.68	5.58	1.79	1.41	1.74	3.28	0.51
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	2.17	1.68	2.08	3.80	0.67
2010/11	0.67	3.59	1.80	6.06	1.71	1.67	1.88	3.59	0.76
2011/12	0.76	3.39	1.84	5.99	1.86	1.55	1.94	3.52	0.60
2012/13	0.60	3.62	1.89	6.12	1.91	1.71	2.00	3.75	0.47
2013/14	0.47	3.38	1.74	5.59	1.73	1.58	1.80	3.41	0.44
2014/15	0.44	3.37	1.74	5.55	1.94	1.51	1.78	3.32	0.29
2015/16	0.29	3.31	1.65	5.26	1.68	1.54	1.72	3.30	0.28
2016/17	0.28	3.41	1.72	5.40	1.78	1.55	1.80	3.38	0.25
Meal, Fish									
2003/04	0.60	5.54	3.12	9.26	3.20	0.05	0.00	5.28	0.77
2004/05	0.77	5.52	3.60	9.90	3.65	0.06	0.00	5.60	0.66
2005/06	0.66	4.84	3.05	8.55	2.76	0.05	0.00	5.14	0.66
2006/07	0.66	5.01	2.82	8.48	2.62	0.05	0.00	4.97	0.90
2007/08	0.90	5.07	3.15	9.11	2.87	0.05	0.00	5.46	0.79
2008/09	0.79	4.98	3.26	9.03	2.97	0.05	0.00	5.40	0.66
2009/10	0.66	4.05	2.77	7.48	2.33	0.05	0.00	4.85	0.31
2010/11	0.31	5.21	2.78	8.29	2.62	0.05	0.00	4.91	0.76
2011/12	0.76	4.28	3.04	8.09	2.69	0.05	0.00	5.04	0.36
2012/13	0.36	4.47	2.46	7.29	2.24	0.05	0.00	4.51	0.54
2013/14	0.54	3.97	2.74	7.25	2.34	0.05	0.00	4.65	0.27
2014/15	0.27	4.20	2.49	6.96	2.16	0.05	0.00	4.64	0.16
2015/16	0.16	4.14	2.50	6.80	1.99	0.05	0.00	4.55	0.25
2016/17	0.25	4.15	2.55	6.96	2.12	0.05	0.00	4.59	0.24

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									
2003/04	36,041	5,835	76,605	503	82,943	25,158	45,539	53,633	4,152
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	3,068	107,847	45,569	51,459	58,325	3,953
2014/15	38,983	3,953	116,029	1,851	121,833	51,116	55,111	63,962	6,755
2015/16	38,398	6,755	115,879	1,124	123,758	53,787	55,077	63,094	6,877
2016/17	39,470	6,877	126,158	1,608	134,643	56,283	57,581	66,045	12,315
Major Protein Meals									
2003/04	nr	246	35,189	1,845	37,280	4,945	45,539	32,062	273
2004/05	nr	273	39,240	1,537	41,050	6,954	50,167	33,881	215
2005/06	nr	215	39,920	1,663	41,798	7,608	51,897	33,829	361
2006/07	nr	361	41,440	1,709	43,510	8,264	53,483	34,861	385
2007/08	nr	385	40,867	1,992	43,244	8,706	53,495	34,204	334
2008/09	nr	334	37,721	1,817	39,872	7,940	49,342	31,686	246
2009/10	nr	246	40,076	1,344	41,666	10,308	51,483	31,017	341
2010/11	nr	341	38,055	2,241	40,637	8,488	49,323	31,771	378
2011/12	nr	378	39,507	3,032	42,917	9,170	50,316	33,411	336
2012/13	nr	336	38,689	3,393	42,418	10,461	50,250	31,643	314
2013/14	nr	314	39,389	3,798	43,501	10,803	51,459	32,407	291
2014/15	nr	291	43,271	3,872	47,434	12,144	55,111	34,998	292
2015/16	nr	292	42,858	4,066	47,216	11,088	55,077	35,792	336
2016/17	nr	336	44,607	4,022	48,965	11,490	57,587	37,139	336
Major Vegetable Oils									
2003/04	0	922	8,772	1,911	11,605	740	45,539	10,070	795
2004/05	0	795	9,769	1,841	12,405	838	50,167	10,443	1,124
2005/06	0	1,124	10,436	2,379	13,939	899	51,897	11,243	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	9,774	3,612	15,377	1,861	49,323	11,793	1,723
2011/12	0	1,723	10,033	3,831	15,587	1,146	50,316	12,874	1,567
2012/13	0	1,567	10,227	3,801	15,595	1,387	50,250	13,064	1,144
2013/14	0	1,144	10,424	4,015	15,583	1,116	51,459	13,495	972
2014/15	0	972	10,936	4,230	16,138	1,175	55,111	13,753	1,210
2015/16	0	1,210	11,208	4,495	16,913	1,247	55,077	14,463	1,203
2016/17	0	1,203	11,605	4,443	17,251	1,281	57,581	14,819	1,151

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									
2003/04	29,330	4,853	66,783	151	71,787	24,128	41,632	44,600	3,059
2004/05	29,930	3,059	85,016	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	1,954	97,168	44,594	47,192	50,070	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	640	112,685	52,688	51,335	54,634	5,363
2016/17	33,608	5,363	116,180	817	122,360	55,112	53,070	56,509	10,739
Meal, Soybean									
2003/04	nr	200	32,953	259	33,412	4,690	41,632	28,531	191
2004/05	nr	191	36,936	134	37,261	6,659	46,160	30,446	156
2005/06	nr	156	37,416	128	37,700	7,301	47,324	30,114	285
2006/07	nr	285	39,037	142	39,464	7,987	49,198	31,166	311
2007/08	nr	311	38,359	128	38,798	8,384	49,081	30,147	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	40,542	363	41,141	10,750	51,335	30,119	272
2016/17	nr	272	41,980	295	42,547	11,158	53,070	31,117	272
Oil, Soybean									
2003/04	nr	676	7,748	139	8,563	425	41,632	7,650	488
2004/05	nr	488	8,782	12	9,282	600	46,160	7,911	771
2005/06	nr	771	9,248	16	10,035	523	47,324	8,147	1,365
2006/07	nr	1,365	9,294	17	10,676	851	49,198	8,426	1,399
2007/08	nr	1,399	9,335	30	10,764	1,320	49,081	8,317	1,127
2008/09	nr	1,127	8,503	41	9,671	995	45,230	7,378	1,298
2009/10	nr	1,298	8,897	47	10,242	1,524	47,673	7,173	1,545
2010/11	nr	1,545	8,568	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	9,961	129	10,931	1,021	51,335	9,117	793
2016/17	nr	793	10,217	113	11,123	1,021	53,070	9,320	782

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)									
2003/04	21,520	3,898	51,000	364	55,262	19,257	28,914	31,457	4,548
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	41,145	1,656
2014/15	32,100	1,656	97,200	325	99,181	54,635	40,348	43,306	1,240
2015/16	33,100	1,240	96,500	410	98,150	51,100	39,100	42,600	4,450
2016/17	33,800	4,450	102,000	350	106,800	58,700	41,000	44,600	3,500
Meal, Soybean (Local)									
2003/04	nr	979	22,330	227	23,536	14,596	28,914	8,099	841
2004/05	nr	841	23,040	244	24,125	14,256	29,728	9,133	736
2005/06	nr	736	22,280	214	23,230	12,287	28,756	10,080	863
2006/07	nr	863	24,420	146	25,429	12,346	31,511	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	85	28,875	14,147	35,700	13,200	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	40,348	15,700	3,895
2015/16	nr	3,895	30,230	25	34,150	15,400	39,100	16,200	2,550
2016/17	nr	2,550	31,730	20	34,300	15,800	41,000	16,600	1,900
Oil, Soybean (Local)									
2003/04	nr	285	5,550	14	5,849	2,531	28,914	2,970	348
2004/05	nr	348	5,705	3	6,056	2,697	29,728	3,099	260
2005/06	nr	260	5,520	18	5,798	2,315	28,756	3,211	272
2006/07	nr	272	6,050	62	6,384	2,521	31,511	3,505	358
2007/08	nr	358	6,120	9	6,487	2,198	31,895	4,005	284
2008/09	nr	284	5,910	41	6,235	1,496	30,779	4,395	344
2009/10	nr	344	6,850	2	7,196	1,632	35,700	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	40,348	6,220	446
2015/16	nr	446	7,500	65	8,011	1,540	39,100	6,270	201
2016/17	nr	201	7,870	40	8,111	1,500	41,000	6,330	281

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)									
2003/04	14,000	2,084	33,000	719	35,803	6,799	25,072	26,472	2,532
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	7,433	38,503	42,090	10,214
2014/15	19,340	10,214	61,400	35	71,649	11,669	44,890	49,065	10,915
2015/16	19,530	10,915	56,800	650	68,365	10,100	41,400	45,765	12,500
2016/17	19,450	12,500	57,000	300	69,800	9,650	44,300	48,755	11,395
Meal, Soybean (Local)									
2003/04	nr	912	19,741	2	20,655	19,078	25,072	492	1,085
2004/05	nr	1,085	23,350	1	24,436	22,703	29,560	530	1,203
2005/06	nr	1,203	25,582	0	26,785	24,723	32,748	535	1,527
2006/07	nr	1,527	27,857	2	29,386	28,108	35,963	544	734
2007/08	nr	734	24,839	3	25,576	24,389	31,883	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	34,705	1	39,122	31,867	44,890	2,396	4,859
2015/16	nr	4,859	31,870	1	36,730	29,800	41,400	2,425	4,505
2016/17	nr	4,505	34,350	1	38,856	32,400	44,300	2,500	3,956
Oil, Soybean (Local)									
2003/04	nr	418	4,724	0	5,142	4,446	25,072	392	304
2004/05	nr	304	5,558	0	5,862	5,082	29,560	395	385
2005/06	nr	385	6,169	0	6,554	5,667	32,748	402	485
2006/07	nr	485	6,917	0	7,402	6,515	35,963	675	212
2007/08	nr	212	6,037	0	6,249	4,987	31,883	1,125	137
2008/09	nr	137	5,448	0	5,585	3,709	28,555	1,716	160
2009/10	nr	160	7,460	0	7,620	5,180	39,196	2,215	225
2010/11	nr	225	7,148	0	7,373	4,227	37,521	2,755	391
2011/12	nr	391	5,840	35	6,266	3,433	30,681	2,620	213
2012/13	nr	213	6,616	59	6,888	4,281	35,009	2,375	232
2013/14	nr	232	7,191	26	7,449	4,296	38,503	2,843	310
2014/15	nr	310	8,753	5	9,068	6,311	44,890	2,401	356
2015/16	nr	356	7,960	5	8,321	5,440	41,400	2,605	276
2016/17	nr	276	8,440	5	8,721	5,570	44,300	2,865	286

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

	2012/13	2013/14	2014/15	2015/16	Sep 2016/17	Oct 2016/17
Production						
Oilseed, Copra	4,485	4,187	4,175	4,045	4,239	4,239
Oilseed, Palm Kernel	13,020	13,851	14,403	13,637	15,196	14,996
Oilseed, Soybean	1,023	1,040	995	979	982	982
Other	3,813	3,808	3,811	3,736	3,750	3,750
Total	22,341	22,886	23,384	22,397	24,167	23,967
Domestic Consumption						
Meal, Fish	671	583	563	580	628	628
Meal, Rapeseed	709	822	757	490	490	490
Meal, Soybean	14,737	16,006	17,336	18,905	20,225	20,325
Other	2,602	2,734	2,979	3,119	3,151	3,150
Total	18,719	20,145	21,635	23,094	24,494	24,593
SME						
Meal, Fish	969	842	814	838	907	907
Meal, Rapeseed	504	585	539	349	349	349
Meal, Soybean	14,737	16,006	17,336	18,905	20,225	20,325
Other	1,441	1,485	1,592	1,665	1,663	1,663
Total	17,651	18,918	20,280	21,757	23,144	23,244
Imports						
Meal, Fish	221	241	223	270	253	253
Meal, Rapeseed	708	759	676	429	460	460
Meal, Soybean	12,486	13,746	15,106	15,655	17,622	17,522
Other	454	390	559	579	554	554
Total	13,869	15,136	16,564	16,933	18,889	18,789
Industrial Dom. Cons.						
Oil, Palm	6,381	7,470	5,995	7,314	8,140	7,820
Oil, Rapeseed	0	0	0	0	0	0
Oil, Soybean	34	36	39	42	42	42
Oil, Sunflowerseed	0	0	0	0	0	0
Other	3,706	3,994	4,026	4,121	4,205	4,217
Total	10,121	11,500	10,060	11,477	12,387	12,079
Food Use Dom. Cons.						
Oil, Palm	7,619	8,025	8,482	8,730	9,085	8,995
Oil, Rapeseed	45	61	54	44	40	40
Oil, Soybean	494	533	614	703	742	777
Oil, Sunflowerseed	112	112	131	131	131	131
Other	1,465	1,476	1,446	1,504	1,556	1,559
Total	9,735	10,207	10,727	11,112	11,554	11,502
Domestic Consumption						
Oil, Palm	14,345	15,865	14,942	16,509	17,720	17,310
Oil, Rapeseed	45	61	54	44	40	40
Oil, Soybean	528	569	653	745	784	819
Oil, Sunflowerseed	112	112	131	131	131	131
Other	5,179	5,480	5,482	5,635	5,771	5,786
Total	20,209	22,087	21,262	23,064	24,446	24,086
Imports						
Oil, Palm	3,076	2,988	3,773	3,630	3,355	3,675
Oil, Rapeseed	8	11	11	13	14	14
Oil, Soybean	224	292	321	327	325	319
Oil, Sunflowerseed	0	0	0	0	0	0
Other	606	509	670	600	658	658
Total	3,914	3,800	4,775	4,570	4,352	4,666

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

	2012/13	2013/14	2014/15	2015/16	Sep 2016/17	Oct 2016/17
Production						
Oilseed, Cottonseed	1,330	1,106	1,243	1,032	1,198	1,198
Oilseed, Rapeseed	405	420	425	400	400	400
Oilseed, Soybean	246	318	327	297	317	317
Oilseed, Sunflowerseed	1,230	1,502	1,306	1,106	1,106	1,306
Other	120	140	120	150	145	145
Total	3,331	3,486	3,421	2,985	3,166	3,366
Domestic Consumption						
Meal, Fish	81	86	89	100	105	105
Meal, Rapeseed	796	875	988	926	914	916
Meal, Soybean	6,595	6,888	7,294	7,565	7,935	8,030
Other	2,504	2,857	2,849	2,644	2,914	2,878
Total	9,976	10,706	11,220	11,235	11,868	11,929
SME						
Meal, Fish	117	124	129	145	152	152
Meal, Rapeseed	566	623	703	659	650	652
Meal, Soybean	6,595	6,888	7,294	7,565	7,935	8,030
Other	2,148	2,474	2,451	2,282	2,521	2,488
Total	9,426	10,109	10,577	10,650	11,258	11,321
Imports						
Meal, Fish	73	80	84	100	100	100
Meal, Rapeseed	171	280	246	236	225	225
Meal, Soybean	4,808	5,279	4,351	4,095	4,270	4,310
Other	959	1,407	1,375	1,435	1,625	1,525
Total	6,011	7,046	6,056	5,866	6,220	6,160
Imports						
Oil, Palm	2,353	2,361	2,126	2,205	2,395	2,435
Oil, Rapeseed	48	52	55	64	66	66
Oil, Soybean	651	641	498	392	500	498
Oil, Sunflowerseed	1,238	1,916	1,760	1,803	2,110	2,010
Other	169	183	465	169	209	169
Total	4,459	5,153	4,904	4,633	5,280	5,178
Industrial Dom. Cons.						
Oil, Palm	160	180	185	180	175	175
Oil, Rapeseed	20	35	35	30	30	30
Oil, Soybean	67	78	134	140	150	150
Oil, Sunflowerseed	40	30	20	20	20	20
Other	47	53	70	64	65	65
Total	334	376	444	434	440	440
Food Use Dom. Cons.						
Oil, Palm	1,691	1,806	1,516	1,765	1,900	1,920
Oil, Rapeseed	280	306	385	373	364	364
Oil, Soybean	858	868	963	1,016	1,089	1,114
Oil, Sunflowerseed	1,709	1,893	2,048	2,204	2,230	2,175
Other	602	605	860	659	688	636
Total	5,140	5,478	5,772	6,017	6,271	6,209
Domestic Consumption						
Oil, Palm	1,851	1,986	1,701	1,945	2,075	2,095
Oil, Rapeseed	300	341	420	403	394	394
Oil, Soybean	940	1,001	1,175	1,236	1,324	1,349
Oil, Sunflowerseed	1,774	1,943	2,078	2,234	2,260	2,205
Other	658	665	937	729	759	707
Total	5,523	5,936	6,311	6,547	6,812	6,750

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

	2012/13	2013/14	2014/15	2015/16	Sep 2016/17	Oct 2016/17
Production						
Oilseed, Rapeseed	19,560	21,306	24,587	22,199	20,000	20,000
Oilseed, Soybean	948	1,211	1,831	2,256	2,440	2,415
Oilseed, Sunflowerseed	7,088	9,054	9,000	7,611	8,300	8,300
Other	484	480	523	408	391	391
Total	28,080	32,051	35,941	32,474	31,131	31,106
Domestic Consumption						
Meal, Fish	551	597	529	560	550	550
Meal, Rapeseed	13,100	13,750	14,450	13,850	13,100	13,150
Meal, Soybean	26,242	28,442	29,542	31,042	31,692	31,692
Other	9,607	9,631	9,451	9,091	9,788	9,788
Total	49,500	52,420	53,972	54,543	55,130	55,180
SME						
Meal, Fish	796	863	764	809	795	795
Meal, Rapeseed	9,321	9,783	10,281	9,854	9,321	9,356
Meal, Soybean	26,242	28,442	29,542	31,042	31,692	31,692
Other	7,497	7,746	7,616	7,334	7,992	7,992
Total	43,856	46,833	48,204	49,039	49,800	49,835
Imports						
Meal, Fish	330	372	279	300	300	300
Meal, Rapeseed	415	457	453	408	400	400
Meal, Soybean	16,941	18,137	19,158	19,900	21,150	21,150
Other	5,700	5,656	5,401	5,312	5,863	5,863
Total	23,386	24,622	25,291	25,920	27,713	27,713
Industrial Dom. Cons.						
Oil, Palm	2,905	3,320	3,200	3,070	3,040	3,040
Oil, Rapeseed	6,600	7,100	7,400	7,200	6,900	6,900
Oil, Soybean	850	900	900	900	900	900
Oil, Sunflowerseed	220	250	240	230	230	230
Other	470	450	470	440	430	430
Total	11,045	12,020	12,210	11,840	11,500	11,500
Food Use Dom. Cons.						
Oil, Palm	3,380	3,280	3,250	3,250	3,200	3,200
Oil, Rapeseed	2,700	2,800	2,900	2,900	2,700	2,800
Oil, Soybean	1,000	1,000	1,000	1,000	1,000	1,000
Oil, Sunflowerseed	3,150	3,400	3,450	3,600	3,850	3,900
Other	2,607	2,621	2,345	2,420	2,449	2,449
Total	12,837	13,101	12,945	13,170	13,199	13,349
Domestic Consumption						
Oil, Palm	6,560	6,850	6,730	6,600	6,520	6,520
Oil, Rapeseed	9,345	9,950	10,350	10,150	9,650	9,750
Oil, Soybean	1,900	1,950	1,950	1,950	1,950	1,950
Oil, Sunflowerseed	3,375	3,660	3,700	3,840	4,090	4,140
Other	3,105	3,096	2,837	2,882	2,899	2,899
Total	24,285	25,506	25,567	25,422	25,109	25,259
Imports						
Oil, Palm	6,812	6,969	6,718	6,700	6,600	6,600
Oil, Rapeseed	210	303	261	197	300	300
Oil, Soybean	322	329	253	300	250	250
Oil, Sunflowerseed	942	1,039	823	1,250	1,300	1,300
Other	1,662	1,340	1,475	1,386	1,361	1,361
Total	9,948	9,980	9,530	9,833	9,811	9,811

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

	2012/13	2013/14	2014/15	2015/16	Sep 2016/17	Oct 2016/17
Production						
Oilseed, Peanut	16,692	16,972	16,482	16,500	16,900	16,900
Oilseed, Rapeseed	14,007	14,458	14,772	14,300	13,300	13,300
Oilseed, Soybean	13,050	11,950	12,150	11,600	12,500	12,500
Oilseed, Sunflowerseed	2,323	2,424	2,492	2,500	2,510	2,510
Other	13,720	12,835	11,757	9,580	9,100	9,100
Total	59,792	58,639	57,653	54,480	54,310	54,310
Domestic Consumption						
Meal, Fish	1,368	1,447	1,464	1,445	1,395	1,395
Meal, Rapeseed	10,120	11,287	11,032	11,075	10,048	10,048
Meal, Soybean	50,091	52,534	57,467	62,515	67,080	66,638
Other	9,373	9,360	8,761	8,227	8,188	8,178
Total	70,952	74,628	78,724	83,262	86,711	86,259
SME						
Meal, Fish	1,977	2,091	2,115	2,088	2,016	2,016
Meal, Rapeseed	7,200	8,031	7,849	7,880	7,149	7,149
Meal, Soybean	50,091	52,534	57,467	62,515	67,080	66,638
Other	8,496	8,491	7,996	7,674	7,652	7,648
Total	67,764	71,147	75,428	80,157	83,897	83,451
Imports						
Meal, Fish	981	1,041	1,031	1,050	1,000	1,000
Meal, Rapeseed	106	314	142	240	100	100
Meal, Soybean	16	20	58	25	30	30
Other	638	747	553	400	470	460
Total	1,741	2,122	1,784	1,715	1,600	1,590
Food Use Dom. Cons.						
Oil, Palm	4,189	3,600	3,750	2,750	3,100	3,100
Oil, Peanut	2,806	2,851	2,819	2,920	3,040	3,040
Oil, Rapeseed	6,700	7,400	7,750	8,300	8,200	8,100
Oil, Soybean	12,545	13,650	14,200	15,300	16,200	16,200
Oil, Sunflowerseed	838	1,012	1,000	1,366	1,225	1,325
Other	1,759	1,662	1,564	1,406	1,327	1,327
Total	28,837	30,175	31,083	32,042	33,092	33,092
Domestic Consumption						
Oil, Palm	6,389	5,700	5,700	4,750	5,150	5,150
Oil, Peanut	2,806	2,851	2,819	2,920	3,040	3,040
Oil, Rapeseed	6,700	7,400	7,750	8,300	8,200	8,100
Oil, Soybean	12,545	13,650	14,200	15,300	16,200	16,200
Oil, Sunflowerseed	838	1,012	1,000	1,366	1,225	1,325
Other	2,379	2,157	2,142	2,006	1,927	1,927
Total	31,657	32,770	33,611	34,642	35,742	35,742
Imports						
Oil, Palm	6,589	5,573	5,696	4,600	5,150	5,150
Oil, Peanut	65	74	141	130	150	150
Oil, Rapeseed	1,598	902	732	750	700	700
Oil, Soybean	1,409	1,353	773	670	820	820
Oil, Sunflowerseed	362	531	534	900	750	850
Other	812	671	751	780	785	785
Total	10,835	9,104	8,627	7,830	8,355	8,455

SME - 44 Percent Protein Soybean Meal Equivalent

Table 28: India Oilseeds and Products Supply and Distribution

Thousand Metric Tons

	2012/13	2013/14	2014/15	2015/16	Sep 2016/17	Oct 2016/17
Production						
Oilseed, Cottonseed	12,100	12,950	12,525	11,208	11,250	11,250
Oilseed, Peanut	4,334	6,482	4,855	4,470	5,500	5,500
Oilseed, Rapeseed	6,851	6,650	5,080	5,920	6,800	6,800
Oilseed, Soybean	12,186	9,477	8,711	7,125	9,700	9,700
Oilseed, Sunflowerseed	615	580	383	320	450	450
Other	720	725	730	735	735	735
Total	36,806	36,864	32,284	29,778	34,435	34,435
Domestic Consumption						
Meal, Cottonseed	3,957	4,230	4,264	4,075	3,958	4,005
Meal, Peanut	1,255	1,630	1,399	1,107	1,212	1,273
Meal, Rapeseed	2,430	2,215	1,700	2,750	3,015	3,015
Meal, Soybean	3,536	3,720	4,740	4,797	4,970	4,970
Meal, Sunflowerseed	348	271	184	235	222	323
Other	285	304	377	402	307	307
Total	11,811	12,370	12,664	13,366	13,684	13,893
SME						
Meal, Cottonseed	3,206	3,428	3,455	3,302	3,207	3,245
Meal, Peanut	1,411	1,832	1,572	1,244	1,362	1,431
Meal, Rapeseed	1,729	1,576	1,210	1,957	2,145	2,145
Meal, Soybean	3,536	3,720	4,740	4,797	4,970	4,970
Meal, Sunflowerseed	329	256	174	222	210	305
Other	128	136	169	181	138	138
Total	10,338	10,948	11,320	11,703	12,032	12,234
Food Use Dom. Cons.						
Oil, Cottonseed	1,195	1,250	1,250	1,230	1,143	1,160
Oil, Palm	7,920	8,052	8,750	8,950	9,800	9,700
Oil, Peanut	1,008	1,179	1,066	824	975	925
Oil, Rapeseed	2,250	2,300	2,000	2,138	2,450	2,450
Oil, Soybean	2,960	3,309	4,056	5,100	4,700	5,000
Oil, Sunflowerseed	1,200	1,650	1,700	1,749	1,920	1,920
Other	380	379	395	290	380	380
Total	16,913	18,119	19,217	20,281	21,368	21,535
Domestic Consumption						
Oil, Cottonseed	1,238	1,295	1,295	1,275	1,188	1,205
Oil, Palm	8,250	8,452	9,250	9,600	10,500	10,400
Oil, Peanut	1,018	1,189	1,076	834	985	935
Oil, Rapeseed	2,310	2,370	2,080	2,218	2,535	2,535
Oil, Soybean	2,960	3,309	4,056	5,100	4,700	5,000
Oil, Sunflowerseed	1,200	1,650	1,700	1,749	1,920	1,920
Other	730	689	695	579	690	690
Total	17,706	18,954	20,152	21,355	22,518	22,685
Imports						
Oil, Cottonseed	0	0	0	0	0	0
Oil, Palm	8,364	7,820	9,256	9,250	10,250	10,250
Oil, Peanut	0	0	0	0	0	0
Oil, Rapeseed	8	160	383	300	400	400
Oil, Soybean	1,086	1,830	2,799	4,200	3,300	3,600
Oil, Sunflowerseed	939	1,528	1,531	1,550	1,800	1,800
Other	335	233	227	125	235	235
Total	10,732	11,571	14,196	15,425	15,985	16,285

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											
04/05-13/14	377	387	411	409	452	502	1396	450	487	473	676
2004/05	217	214	232	228	277	402	915	316	313	262	431
2005/06	205	202	228	227	261	383	857	261	291	292	387
2006/07	254	264	279	279	335	394	1,128	343	401	375	537
2007/08	414	452	472	469	550	458	1,688	532	745	644	867
2008/09	368	365	403	392	421	517	1,204	461	364	393	487
2009/10	354	357	390	395	429	467	1,209	342	452	419	613
2010/11	454	482	508	511	549	508	1,792	591	661	647	1188
2011/12	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											
Oct	366	343	403	424	425	463	1,342	503	419	412	769
Nov	375	373	417	457	449	472	1,370	437	443	418	795
Dec	378	377	414	459	443	463	1,360	432	464	428	813
Jan	378	365	397	447	423	496	1,350	425	438	415	764
Feb	364	361	385	442	407	492	1,350	454	438	405	794
Mar	362	356	377	402	403	496	1,300	489	433	399	721
Apr	356	353	376	368	395	487	1,300	511	426	404	714
May	353	350	374	362	389	496	1,290	582	406	427	748
Jun	352	353	373	364	397	481	1,280	564	420	451	748
Jul	366	371	394	376	405	507	1,280	582	432	419	735
Aug	357	348	378	362	381	483	1,150	531	430	411	689
Sep	333	317	371	353	368	443	1,150	556	431	413	699
Average	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	N/A	350	415	395	405	N/A	1,550	N/A	406	425	1025
Average	338	346	382	375	396	418	1,260	436	440	409	907

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

10/11/2016 2:33:46 PM

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									
04/05-13/14	357	336	324	393	265	186	227	1337	241
2004/05	202	172	157	231	137	94	120	665	131
2005/06	192	176	158	215	159	85	122	1060	129
2006/07	226	199	181	276	166	116	178	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	1,668	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									
Oct	421	411	414	440	382	179	263	1,770	257
Nov	487	434	445	460	345	229	289	1,836	263
Dec	476	436	439	453	367	270	290	1,852	278
Jan	419	402	419	431	346	273	284	1,790	279
Feb	408	378	403	412	333	249	268	1,715	271
Mar	394	365	369	392	342	223	258	1,630	262
Apr	371	349	358	380	318	223	255	1,539	262
May	353	340	354	371	302	212	267	1,525	287
Jun	369	338	357	372	310	199	258	1,506	285
Jul	414	394	376	389	330	236	269	1,466	264
Aug	394	332	354	373	326	245	270	1,469	270
Sep	368	334	348	362	324	238	255	1,480	254
Average	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

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 (Beg Sep 2013); Ukraine DAF (Beg. Aug 2012); Rotterdam CIF;
Argentina Pellet 37-38% (Prior to Aug 2012); Oil World. 8/ Bremen 64-65% Protein; Oil World.
9/ Hamburg FOB; Ex-Mill 34% Protein; Oil World.
* Preliminary

10/11/2016 2:33:46 PM

Table 31: Vegetable Oil Prices

U.S. Dollars per Metric Ton

Year Begin Oct 1	Soybean				Cottonseed	Sunseed		Peanut		Palm Malay	Canola Rott	Coconut Rott	Corn U.S.
	U.S. 1/	Brz 2/	Arg 3/	Rott 4/	U.S. 5/	U.S. 6/	Rott 7/	U.S. 8/	Rott 9/	10/	11/	12/	13/
Oct - Sep Average													
04/05-13/14	856	864	863	956	1,016	1,391	1,039	1,594	1,543	773	1,019	1,014	945
2004/05	507	466	471	545	609	962	703	1,171	1,102	392	660	636	614
2005/06	516	474	467	573	649	896	635	981	931	416	770	583	555
2006/07	684	673	667	771	787	1,279	846	1,253	1,219	655	852	812	701
2007/08	1,147	1,190	1,191	1,327	1,622	2,010	1,639	2,225	2,018	1,058	1,410	1,306	1,529
2008/09	709	740	741	826	820	1,108	837	1,539	1,339	633	868	735	722
2009/10	793	848	829	924	888	1,164	956	1,353	1,291	793	927	921	866
2010/11	1,173	1,210	1,211	1,306	1,202	1,899	1,404	1,806	1,751	1,154	1,367	1,772	1,331
2011/12	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													
Oct	752	764	770	836	914	1,389	874	1,322	1,365	693	836	1,150	761
Nov	737	765	772	830	898	1,361	892	1,337	1,368	693	836	1,194	749
Dec	718	772	772	820	889	1,279	877	1,326	1,370	656	814	1,217	743
Jan	713	773	784	799	991	1,389	837	1,238	1,391	652	773	1,155	769
Feb	696	725	723	773	1,076	1,447	802	1,225	1,366	662	751	1,187	797
Mar	681	676	663	748	1,015	1,445	801	1,206	1,356	629	749	1,091	832
Apr	686	670	665	749	1,062	1,444	838	1,208	1,348	610	742	1,080	866
May	720	704	701	781	1,078	1,433	904	1,205	1,345	628	766	1,133	871
Jun	744	712	708	793	1,104	1,538	918	1,241	1,345	638	806	1,131	889
Jul	695	658	652	751	1,084	1,618	832	1,282	1,345	610	786	1,100	915
Aug	636	633	632	730	1,020	1,653	812	1,293	1,331	524	755	1,037	898
Sep	583	614	616	727	973	1,653	815	1,294	1,321	521	766	1,063	828
Average	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

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

10/11/2016 2:33:46 PM