

Oilseeds: World Markets and Trade

Belarus Expanded Crush Capacity Drives Soybean Imports

Investments in Belarus crushing and the development of new processing facilities have driven a sharp increase in soybean imports over the past 5 years. Imports were minimal prior to marketing year 2015/2016, when Belarus began developing its crushing sector. In the following 2 years, imports more than doubled annually, reaching 343,000 tons in 2017/18. Growth has continued at a pace of around 100,000 tons per year, and is expected to reach 540,000 in 2019/2020.

Belarus soymeal exports grew nearly ten-fold from 2016/2017 to 2017/2018 and are forecast to grow to 300,000 tons in 2020/2021. While meal imports are still stronger than exports, this difference is narrowing as livestock and poultry feed demands are increasingly met by domestic crushing. Soybean oil exports have grown even more dramatically, from 1,000 tons in 2015/2016 to 50,000 four years later. With production more than sufficient to meet domestic demand, soybean oil imports are expected to cease this year.

Belarus has sourced soybeans nearly exclusively from its Black Sea neighbors. While Ukraine had long been the origin of its imports, Russia began to export soybeans to Belarus in spring 2018, but remained a secondary supplier. Russia's record soybean crop in 2019/2020 caused prices to decline, initiating a flurry of exports. In April 2020, a greater share of soybean imports were sourced from Russia than Ukraine. While this trend towards Russian supply was initiated by market conditions, it was cemented by a Eurasian Economic Commission decision to ban exports of soybeans and other food products to countries outside of the Eurasian Economic Union, of which Russia and Belarus (but not Ukraine) are members. Ostensibly to prevent the risk of a pandemic-induced food shortage, this decision restricted the exports of Russia soybeans to major markets from April through June 2020. Although this ban was not fully enforced, reduced competition provided Belarus crushers priority access to Russia's competitively priced supply. With lower exportable supplies available from both Russia and Ukraine in 2020/2021, the rapid growth in crush is expected to halt, falling slightly to 520,000 tons. However, if crushers broaden their supply chain to include new origins, then additional growth is possible.

As of this publication, USDA's Production Supply and Distribution database expands to include soybeans and soybean oil for Belarus back to market year 2015/2016 (soybean meal data already exists back to 1992/93). This addition accounts for much of the change in soybean trade balances this month.

PROJECTION FOR 2020/21

Global 2020/21 oilseed production is forecast at 609 million tons, down 1 million from August. Lower soybean and sunflowerseed production more than offset gains in peanut and rapeseed production. Soybean production in the United States is reduced 3 million tons on lower yield and together with a lower forecast output in Ukraine, offset production gains in Brazil, Canada and India. Lower production in Russia, Ukraine and Argentina leads declines in sunflower while greater rapeseed production in Canada and peanuts in India and the United States push these commodity forecasts higher. Oilseed trade is up 1 million tons to 190 million on higher soybean exports from Brazil and peanuts from India and the United States. Global ending stocks are down 1 million tons driven by reduced soybean carry-over and lower production in the United States.

Protein meal and oil production, consumption, and trade are unchanged this month. The projected U.S. season-average farm price for soybeans is raised 90 cents to \$9.25 per bushel in response to recent price strength, strong demand from China, adverse weather and concerns over Southern Hemisphere plantings, and expected tightening of near-term supplies.

PROJECTION FOR 2019/20

Global oilseed production is unchanged at 577 million tons. Oilseed imports are up 1 million tons to 188 million primarily on the inclusion of Belarus trade in the global totals. Exports are up 1 million tons on a larger soybean forecast for Argentina. Crush is mostly unchanged as increased global soybean and peanut crush offset reduced sunflowerseed crush. Ending stocks are up 1 million tons on higher rapeseed stocks in Canada and sunflowerseed in Argentina. Global meal trade is forecast down 1 million on reduced Argentina soybean meal exports. Oil trade is marginally higher on improving demand.

EXPORT PRICES

Export prices for soybeans and products for all major exporters continued to rise in August. U.S. Gulf FOB soybean export bids in August averaged \$371/ton, up \$8 from July. Argentina Up River FOB averaged \$369/ton, up \$10. Brazil Paranagua FOB prices remained high in August on tightening supplies, averaging \$397/ton, up \$19 from last month.

Meal prices built on late July momentum to further strengthen throughout August. U.S. soybean meal export bids averaged \$346/ton, up \$6 from July. Brazil and Argentina export soy meal prices outpaced the U.S. prices throughout the month of August, bringing what was a \$14/ton premium for U.S. soy meal in July down to \$4/ton and \$9/ton respectively. Brazil Paranagua FOB averaged \$342/ton, up \$16 from July, and Argentina Up River FOB averaged \$337/ton, up \$12.

Rising oil prices persisted in August due to stronger demand for oils and slower crushing in Argentina. Brazil soy oil prices climbed \$49 to \$773/ton and the United States experienced a \$63 jump to \$771/ton. Argentina soybean oil prices rose modestly, up \$37 to average \$746/ton for the month, positioned at a \$25/ton discount against the other major exporters. Palm oil prices continued to rally owing to strong soy oil prices offsetting a late August dip due to growing Malaysian

stockpiles. Malaysia palm oil averaged \$710/ton, \$64 higher than July and Indonesia averaged \$692/ton, up \$62.

SOYBEAN EXPORT PRICES

SOYBEAN MEAL EXPORT PRICES

SOYBEAN AND PALM OIL EXPORT PRICES

EXPORT SALES

For the final report ending September 3, 2020, 2019/20 accumulated U.S. soybean exports to China totaled 16.3 million tons and 28.7 million to the rest of the world. For 2020/21, soybean export commitments (outstanding sales plus accumulated exports) to China shot up to 15.9 million tons compared to 1.1 million the previous year. Total commitments to the world reached 29.4 million tons, compared to 9.5 million for the same period last year.

Outstanding sales for the new marketing year (2020/21) are 15.5 million tons to China and 13.9 million to the rest of the world. Last year during the same time period, outstanding sales were paltry in comparison with 864,300 tons to China and 8.2 million to the rest of the world.

**U.S. Soybean Outstanding Sales
As of September 3 (New MY)**

2020/21 OUTLOOK CHANGES

Note: All figures are in thousand metric tons.

Country	Commodity	Attribute	Current	Previous	Change	Reason
United States	Oilseed, Peanuts	Exports	726	590	136	Larger supply
Argentina	Meal, Soybean	Exports	29,000	29,650	-650	Reduced crush
	Meal, Sunflowerseed	Exports	685	825	-140	Reduced crush
	Oil, Soybean	Exports	5,800	6,000	-200	Reduced crush
	Oil, Sunflowerseed	Exports	625	750	-125	Reduced crush
Brazil	Meal, Soybean	Exports	16,800	16,300	500	Larger supplies on higher crush and lower competition
	Oil, Soybean	Exports	1,200	1,050	150	
	Oilseed, Soybean	Exports	85,000	84,000	1000	Reflecting larger production
	Oilseed, Soybean	Imports	400	150	250	Reflecting tight supplies prior to 2021 harvest
China	Oilseed, Peanuts	Imports	1,000	850	150	Strong demand on increased global supplies
European Union	Meal, Sunflowerseed	Imports	3,200	3,450	-250	Lower global supply
India	Meal, Soybean	Exports	2,070	1,870	200	Greater production
	Oilseed, Peanut	Exports	850	675	175	Higher production
Indonesia	Meal, Soybean	Imports	4,950	4,800	150	Reflecting 2019/20 trade pace

Ukraine	Oilseed, Soybean	Exports	2,150	2,350	-200	Reduced production forecast
----------------	------------------	---------	-------	-------	------	-----------------------------

2019/20 OUTLOOK CHANGES

Note: All figures are in thousand metric tons.

Country	Commodity	Attribute	Current	Previous	Change	Reason
Argentina	Meal, Soybean	Exports	27,000	28,000	-1,000	Slow pace of crush and trade
	Oil, Soybean	Exports	5,440	5,600	-160	Slow pace of trade
	Oilseed, Soybean	Exports	10,250	9,500	750	Strong sales to China
	Oilseed, Soybean	Imports	4,650	4,200	450	Reduced farmer selling
Brazil	Oil, Soybean	Exports	1,210	1,025	185	Trade trends
	Oilseed, Soybean	Imports	665	340	325	Trade trends reflecting tight local supplies
Canada	Oilseed, Rapeseed	Exports	10,171	10,000	171	Final MY trade
	Oilseed, Soybean	Exports	3,906	4,250	-344	Final MY trade
		Imports	263	450	-187	
China	Meal, Soybean	Exports	1,100	975	125	Higher exports to East Asia
	Oil, Palm	Imports	6,400	6,200	200	Higher imports from Malaysia
European Union	Meal, Palm Kernel	Imports	2,050	2,200	-150	Lower trade from Indonesia, Malaysia
	Meal, Sunflowerseed	Imports	3,200	3,550	-350	Lower trade from Argentina, Ukraine
	Oil, Sunflowerseed	Imports	2,300	2,150	150	Increased trade from Ukraine
India	Oil, Palm	Imports	8,550	8,850	-300	Weak demand
Indonesia	Meal, Soybean	Imports	4900	4750	150	Higher imports from Brazil, Argentina
Malaysia	Oil, Palm	Exports	16700	16500	200	Higher exports to China
Peru	Meal, Fish	Exports	900	1100	-200	Lower production
Turkey	Meal, Sunflowerseed	Imports	1020	900	120	Trade pace
	Oil, Sunflowerseed	Imports	775	580	195	Trade pace
Ukraine	Oil, Sunflowerseed	Exports	6500	6350	150	Increased sales to EU

Questions may be directed to:

Bill George	(202) 720-6234	Bill.George@usda.gov
Amy Caldwell	(202) 378-2560	Amy.S.Caldwell@usda.gov
Tani Lee	(202) 720-9180	Tani.Lee@usda.gov
Matt Snyder	(202) 378-1068	Matt.Snyder@usda.gov
Tim O'Neil		Timothy.ONeil@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

	2016/17	2017/18	2018/19	2019/20	Aug 2020/21	Sep 2020/21
Production						
Oilseed, Copra	5.52	5.94	5.98	5.86	5.77	5.77
Oilseed, Cottonseed	38.98	45.09	43.11	44.33	43.00	42.97
Oilseed, Palm Kernel	17.85	19.39	20.17	19.95	20.38	20.38
Oilseed, Peanut	45.26	47.09	47.09	46.07	46.96	47.83
Oilseed, Rapeseed	69.49	75.02	72.86	68.71	68.11	68.45
Oilseed, Soybean	349.77	342.93	361.06	337.30	370.40	369.74
Oilseed, Sunflowerseed	48.23	47.85	50.59	55.05	55.80	54.02
Total	575.10	583.30	600.87	577.26	610.42	609.15
Imports						
Oilseed, Copra	0.13	0.13	0.20	0.18	0.21	0.21
Oilseed, Cottonseed	0.96	0.75	0.58	0.63	0.67	0.68
Oilseed, Palm Kernel	0.07	0.14	0.13	0.10	0.10	0.10
Oilseed, Peanut	3.16	3.03	3.40	4.28	3.75	4.00
Oilseed, Rapeseed	15.51	15.47	14.32	15.72	14.98	14.98
Oilseed, Soybean	144.38	153.57	145.05	163.50	162.49	163.25
Oilseed, Sunflowerseed	2.19	2.15	2.54	3.23	2.54	2.54
Total	166.40	175.25	166.22	187.63	184.74	185.75
Exports						
Oilseed, Copra	0.17	0.16	0.17	0.29	0.24	0.24
Oilseed, Cottonseed	0.89	0.85	0.75	0.76	0.70	0.67
Oilseed, Palm Kernel	0.08	0.17	0.07	0.07	0.07	0.07
Oilseed, Peanut	3.68	3.38	3.61	4.40	3.96	4.27
Oilseed, Rapeseed	15.80	16.20	14.31	15.79	15.09	15.03
Oilseed, Soybean	147.56	153.10	148.42	165.90	165.49	166.34
Oilseed, Sunflowerseed	2.47	2.52	3.06	3.81	3.00	2.94
Total	170.64	176.38	170.39	191.02	188.54	189.56
Crush						
Oilseed, Copra	5.44	5.85	5.98	5.73	5.70	5.70
Oilseed, Cottonseed	28.86	33.62	32.98	33.74	33.14	33.09
Oilseed, Palm Kernel	17.72	19.28	20.08	19.86	20.27	20.27
Oilseed, Peanut	17.64	18.24	18.11	19.12	18.62	18.90
Oilseed, Rapeseed	67.38	68.41	67.88	67.75	66.51	66.45
Oilseed, Soybean	287.76	294.69	297.76	307.78	320.08	320.80
Oilseed, Sunflowerseed	43.12	44.01	46.00	50.18	50.64	49.85
Total	467.91	484.09	488.79	504.16	514.96	515.06
Ending Stocks						
Oilseed, Copra	0.09	0.11	0.10	0.08	0.08	0.08
Oilseed, Cottonseed	1.37	1.88	1.59	1.55	1.45	1.38
Oilseed, Palm Kernel	0.24	0.21	0.23	0.22	0.25	0.23
Oilseed, Peanut	4.00	5.10	5.37	4.38	4.01	4.35
Oilseed, Rapeseed	5.14	7.97	9.38	6.83	4.57	5.24
Oilseed, Soybean	93.76	98.75	113.10	96.01	95.36	93.59
Oilseed, Sunflowerseed	3.41	2.69	2.51	2.63	2.57	2.13
Total	108.00	116.70	132.27	111.68	108.28	106.99

Totals may not add due to rounding

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

Million Metric Tons

	2016/17	2017/18	2018/19	2019/20	Aug 2020/21	Sep 2020/21
Production						
Meal, Copra	1.81	1.94	2.00	1.92	1.91	1.91
Meal, Cottonseed	13.27	15.46	15.11	15.50	15.21	15.17
Meal, Fish	4.87	4.76	4.76	4.70	4.87	4.87
Meal, Palm Kernel	9.14	10.04	10.41	10.29	10.50	10.50
Meal, Peanut	7.02	7.26	7.20	7.60	7.28	7.52
Meal, Rapeseed	38.81	39.48	39.11	39.12	38.39	38.36
Meal, Soybean	225.83	232.24	233.36	241.76	251.82	252.06
Meal, Sunflowerseed	19.40	19.95	20.71	22.54	22.75	22.42
Total	320.15	331.13	332.65	343.44	352.72	352.80
Imports						
Meal, Copra	0.48	0.69	0.57	0.44	0.51	0.47
Meal, Cottonseed	0.24	0.31	0.34	0.37	0.37	0.38
Meal, Fish	3.02	2.99	3.03	2.89	3.05	3.07
Meal, Palm Kernel	6.58	6.82	7.16	7.10	7.18	7.22
Meal, Peanut	0.14	0.05	0.10	0.14	0.11	0.11
Meal, Rapeseed	5.90	6.24	6.85	7.32	6.98	6.98
Meal, Soybean	60.11	61.13	62.05	63.06	64.52	64.66
Meal, Sunflowerseed	6.97	6.56	7.82	8.25	8.17	7.86
Total	83.43	84.80	87.92	89.57	90.89	90.74
Exports						
Meal, Copra	0.53	0.71	0.68	0.54	0.55	0.55
Meal, Cottonseed	0.38	0.45	0.41	0.40	0.40	0.40
Meal, Fish	2.53	2.58	2.56	2.51	2.67	2.68
Meal, Palm Kernel	6.67	7.10	7.81	7.47	7.61	7.61
Meal, Peanut	0.16	0.10	0.12	0.14	0.14	0.14
Meal, Rapeseed	5.99	6.39	6.85	7.31	6.94	6.94
Meal, Soybean	64.60	64.90	67.28	66.94	67.73	67.83
Meal, Sunflowerseed	7.43	6.98	8.02	8.54	8.29	8.15
Total	88.29	89.21	93.73	93.83	94.33	94.30
Domestic Consumption						
Meal, Copra	1.75	1.90	1.89	1.82	1.88	1.84
Meal, Cottonseed	13.10	15.28	15.11	15.48	15.18	15.16
Meal, Fish	5.38	5.17	5.23	5.10	5.27	5.28
Meal, Palm Kernel	8.99	9.62	9.95	9.88	10.04	10.07
Meal, Peanut	7.02	7.21	7.17	7.61	7.25	7.50
Meal, Rapeseed	38.80	39.28	39.09	39.22	38.64	38.52
Meal, Soybean	221.23	228.73	229.84	239.71	249.10	249.50
Meal, Sunflowerseed	19.10	19.41	20.62	22.25	22.71	22.33
Total	315.38	326.62	328.89	341.06	350.07	350.19
Ending Stocks						
Meal, Copra	0.12	0.13	0.14	0.14	0.13	0.13
Meal, Cottonseed	0.10	0.14	0.07	0.06	0.06	0.06
Meal, Fish	0.26	0.26	0.26	0.24	0.22	0.22
Meal, Palm Kernel	0.44	0.59	0.40	0.45	0.47	0.48
Meal, Peanut	0.03	0.03	0.04	0.03	0.03	0.03
Meal, Rapeseed	1.03	1.08	1.11	1.02	0.92	0.89
Meal, Soybean	13.71	13.45	11.74	9.92	8.95	9.31
Meal, Sunflowerseed	1.23	1.35	1.23	1.24	1.22	1.03
Total	16.93	17.03	14.98	13.10	12.01	12.15

Totals may not add due to rounding

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

Million Metric Tons

	2016/17	2017/18	2018/19	2019/20	Aug 2020/21	Sep 2020/21
Production						
Oil, Coconut	3.41	3.67	3.74	3.60	3.58	3.58
Oil, Cottonseed	4.38	5.09	4.97	5.09	4.99	4.98
Oil, Olive	2.61	3.27	3.25	3.08	3.03	3.20
Oil, Palm	65.34	70.58	74.02	72.77	75.00	75.00
Oil, Palm Kernel	7.83	8.53	8.87	8.77	8.91	8.91
Oil, Peanut	5.72	5.92	5.86	6.19	6.03	6.01
Oil, Rapeseed	27.55	28.05	27.67	27.71	27.18	27.18
Oil, Soybean	53.84	55.14	55.75	57.44	59.86	59.91
Oil, Sunflowerseed	18.21	18.51	19.37	21.11	21.30	20.96
Total	188.88	198.75	203.51	205.74	209.88	209.73
Imports						
Oil, Coconut	1.49	1.70	1.82	1.78	1.88	1.88
Oil, Cottonseed	0.06	0.08	0.09	0.10	0.09	0.09
Oil, Olive	0.78	0.94	0.99	1.11	1.00	1.01
Oil, Palm	45.98	46.51	50.33	47.40	49.40	49.50
Oil, Palm Kernel	2.70	2.88	3.03	2.88	3.05	3.05
Oil, Peanut	0.23	0.24	0.29	0.30	0.34	0.33
Oil, Rapeseed	4.40	4.50	4.87	5.26	5.16	5.17
Oil, Soybean	10.97	9.86	10.44	11.03	10.96	11.00
Oil, Sunflowerseed	8.88	8.71	9.39	11.22	10.38	10.41
Total	75.48	75.42	81.26	81.07	82.26	82.44
Exports						
Oil, Coconut	1.76	1.73	2.11	1.90	1.88	1.88
Oil, Cottonseed	0.08	0.10	0.11	0.11	0.11	0.10
Oil, Olive	0.87	1.02	1.04	1.18	1.07	1.09
Oil, Palm	48.89	48.65	51.50	49.11	50.67	50.64
Oil, Palm Kernel	3.09	3.11	3.29	3.26	3.30	3.30
Oil, Peanut	0.27	0.28	0.31	0.34	0.34	0.35
Oil, Rapeseed	4.50	4.61	4.96	5.56	5.28	5.28
Oil, Soybean	11.36	10.57	11.23	12.08	12.06	12.08
Oil, Sunflowerseed	10.44	9.98	11.17	12.40	12.04	11.89
Total	81.25	80.06	85.72	85.94	86.74	86.61
Domestic Consumption						
Oil, Coconut	3.21	3.43	3.53	3.53	3.68	3.68
Oil, Cottonseed	4.34	5.04	4.99	5.06	5.02	5.02
Oil, Olive	2.74	2.81	2.92	3.01	3.07	3.09
Oil, Palm	61.60	66.97	72.85	71.41	74.41	74.59
Oil, Palm Kernel	7.42	8.09	8.65	8.47	8.73	8.73
Oil, Peanut	5.56	5.74	5.95	6.23	6.07	6.06
Oil, Rapeseed	28.90	28.89	28.13	27.78	27.56	27.56
Oil, Soybean	53.31	54.57	54.96	56.23	58.84	58.88
Oil, Sunflowerseed	16.34	17.34	18.10	19.64	19.57	19.54
Total	183.40	192.88	200.07	201.35	206.95	207.14
Ending Stocks						
Oil, Coconut	0.42	0.64	0.56	0.50	0.41	0.41
Oil, Cottonseed	0.11	0.15	0.11	0.12	0.08	0.08
Oil, Olive	0.31	0.69	0.98	0.97	0.96	1.00
Oil, Palm	9.57	11.03	11.04	10.69	10.07	9.95
Oil, Palm Kernel	0.71	0.91	0.87	0.79	0.72	0.72
Oil, Peanut	0.39	0.52	0.42	0.33	0.29	0.27
Oil, Rapeseed	4.20	3.26	2.71	2.35	1.83	1.86
Oil, Soybean	3.98	3.84	3.84	4.01	4.19	3.95
Oil, Sunflowerseed	2.22	2.13	1.61	1.90	2.00	1.84
Total	21.92	23.16	22.14	21.66	20.54	20.07

Totals may not add due to rounding

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

Million Metric Tons

	2016/17	2017/18	2018/19	2019/20	Aug 2020/21	Sep 2020/21
Production						
Brazil	117.89	127.21	124.63	131.21	135.68	137.68
United States	126.94	131.48	130.72	107.00	130.79	127.72
China	55.09	59.60	59.95	62.63	61.90	62.18
Argentina	60.05	42.46	60.83	54.64	59.14	58.53
India	37.05	35.43	35.55	36.69	38.16	39.34
Other	178.09	187.12	189.20	185.10	184.75	183.69
Total	575.10	583.30	600.87	577.26	610.42	609.15
Imports						
China	98.42	99.28	86.74	102.35	102.70	102.95
European Union	19.17	20.20	20.67	23.87	21.97	21.97
Mexico	6.03	6.76	7.72	7.63	7.85	7.85
Japan	5.79	5.86	5.91	5.93	5.93	5.93
Egypt	2.18	3.63	3.48	4.58	4.09	4.09
Argentina	1.67	4.70	6.41	4.65	4.00	4.00
Turkey	3.01	3.54	3.46	4.16	3.79	3.80
Thailand	3.19	2.59	3.27	3.71	3.70	3.70
Indonesia	3.03	2.92	3.07	3.05	3.25	3.25
Pakistan	2.77	3.16	2.56	2.96	3.24	3.24
Other	21.15	22.60	22.92	24.77	24.22	24.97
Total	166.40	175.25	166.22	187.63	184.74	185.75
Exports						
Brazil	63.37	76.46	74.92	93.85	84.33	85.33
United States	60.08	59.32	48.82	46.99	58.98	59.10
Canada	15.63	15.80	14.49	14.11	13.68	13.70
Argentina	7.87	2.80	10.10	11.35	8.65	8.63
Paraguay	6.13	6.03	4.93	5.90	6.30	6.30
Ukraine	4.13	4.91	5.13	5.81	4.60	4.35
Australia	3.41	2.58	1.54	1.81	2.36	2.36
Other	10.00	8.49	10.45	11.21	9.63	9.80
Total	170.64	176.38	170.39	191.02	188.54	189.56
Crush						
China	122.62	127.55	121.37	127.04	133.70	133.95
United States	56.26	60.17	61.03	63.25	63.56	63.55
Brazil	42.90	47.40	46.87	48.73	49.23	49.73
European Union	46.67	48.48	48.14	47.85	47.22	47.47
Argentina	46.82	40.64	44.37	42.92	46.79	45.44
India	27.40	27.78	29.22	29.24	30.53	31.18
Russia	15.40	15.95	17.85	20.03	19.35	19.05
Ukraine	15.58	14.96	17.04	18.61	18.43	18.23
Indonesia	10.98	12.06	12.39	12.65	12.91	12.91
Canada	11.05	11.21	11.37	11.80	11.55	11.55
Mexico	6.40	6.99	7.85	7.75	8.01	8.01
Pakistan	5.88	6.25	6.17	6.25	6.48	6.38
Malaysia	5.38	5.48	5.77	5.42	5.59	5.59
Turkey	4.05	4.88	5.06	5.41	4.97	4.92
Japan	4.86	4.63	4.89	4.83	4.85	4.85
Other	45.67	49.68	49.39	52.40	51.82	52.28
Total	467.91	484.09	488.79	504.16	514.96	515.06
Ending Stocks						
Argentina	28.52	25.09	30.48	27.87	26.91	28.61
China	21.66	24.61	20.74	28.51	28.50	28.50
Brazil	32.25	32.87	32.93	19.71	19.14	19.82
United States	9.60	13.83	26.54	17.41	18.22	14.24
European Union	2.74	3.99	3.66	3.92	3.14	2.84
Other	13.23	16.31	17.92	14.26	12.38	12.97
Total	108.00	116.70	132.27	111.68	108.28	106.99

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

	2016/17	2017/18	2018/19	2019/20	Aug 2020/21	Sep 2020/21
Production						
China	87.67	90.57	85.87	90.16	95.76	95.86
United States	43.11	47.03	46.52	48.76	49.07	49.04
Brazil	32.45	35.82	35.02	36.47	36.90	37.28
Argentina	34.78	29.99	32.82	31.86	34.68	33.79
European Union	30.00	31.07	31.04	30.95	30.52	30.70
Other	92.14	96.67	101.38	105.23	105.78	106.12
Total	320.15	331.13	332.65	343.44	352.72	352.80
Imports						
European Union	24.90	24.67	25.48	24.14	25.11	24.86
Vietnam	5.65	5.80	6.13	6.17	6.33	6.33
Indonesia	4.35	4.61	4.56	5.00	4.91	5.06
China	3.18	3.59	5.04	6.05	5.06	5.06
United States	3.92	3.74	3.94	4.14	3.84	3.84
Thailand	3.32	3.77	3.63	3.52	3.64	3.64
Korea, South	3.03	3.28	3.40	3.43	3.53	3.53
Other	35.08	35.34	35.76	37.13	38.48	38.43
Total	83.43	84.80	87.92	89.57	90.89	90.74
Exports						
Argentina	32.13	27.05	29.73	27.68	30.50	29.71
Brazil	13.76	16.03	16.09	17.50	16.30	16.80
United States	10.83	13.01	12.50	12.82	12.55	12.55
Ukraine	5.19	4.67	5.75	6.10	5.73	5.73
Indonesia	4.51	5.02	5.46	5.38	5.54	5.54
Canada	4.93	4.90	5.07	5.24	5.12	5.12
India	2.51	2.79	3.10	2.31	2.71	2.91
Other	14.44	15.75	16.02	16.81	15.89	15.95
Total	88.29	89.21	93.73	93.83	94.33	94.30
Domestic Consumption						
China	89.69	92.92	89.95	95.08	99.78	99.89
European Union	54.41	54.76	54.60	54.43	54.64	54.41
United States	36.07	37.60	38.10	40.07	40.34	40.33
Brazil	18.12	18.83	19.71	20.21	20.51	20.51
India	13.55	14.19	14.64	15.49	15.95	16.24
Russia	6.57	7.13	7.62	8.02	8.35	8.25
Mexico	6.91	7.04	7.62	7.86	8.05	8.05
Vietnam	6.83	7.30	7.42	7.49	7.57	7.57
Thailand	5.45	5.51	5.82	6.02	6.17	6.17
Indonesia	5.30	5.52	5.62	5.91	5.84	5.99
Other	72.47	75.84	77.79	80.49	82.88	82.79
Total	315.38	326.62	328.89	341.06	350.07	350.19
SME						
China	85.11	87.76	84.42	89.22	94.27	94.37
European Union	46.53	46.65	46.72	46.76	46.90	46.79
United States	34.64	36.28	36.78	38.64	38.94	38.94
Brazil	17.88	18.52	19.29	19.79	20.11	20.11
India	11.65	12.16	12.50	13.23	13.66	13.98
Mexico	6.54	6.68	7.28	7.54	7.72	7.72
Vietnam	6.51	6.97	7.02	7.09	7.15	7.15
Other	80.08	83.81	86.50	89.73	92.19	92.22
Total	288.96	298.84	300.51	311.99	320.95	321.27
Ending Stocks						
Brazil	3.33	4.30	3.55	2.33	2.46	2.32
Argentina	3.43	2.62	1.85	1.96	1.73	1.86
India	1.13	0.66	0.93	0.76	0.54	0.64
Turkey	0.31	0.49	0.60	0.69	0.33	0.57
Indonesia	0.56	0.67	0.39	0.49	0.52	0.52
Other	8.18	8.29	7.69	6.87	6.43	6.23
Total	16.93	17.03	14.98	13.10	12.01	12.15

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

	2016/17	2017/18	2018/19	2019/20	Aug 2020/21	Sep 2020/21
Production						
Indonesia	41.10	45.08	47.22	48.32	49.43	49.43
China	26.76	27.77	26.43	27.45	28.54	28.59
Malaysia	21.13	22.02	23.24	21.27	22.00	22.00
European Union	18.07	19.04	18.92	18.22	18.16	18.39
United States	11.43	12.11	12.20	12.66	12.79	12.80
Brazil	8.73	9.60	9.50	9.85	9.95	10.06
Argentina	9.87	8.79	9.47	9.04	9.95	9.52
Other	51.81	54.35	56.55	58.95	59.06	58.94
Total	188.88	198.75	203.51	205.74	209.88	209.73
Imports						
India	15.41	14.49	15.25	14.78	15.24	15.25
China	8.00	8.65	11.41	11.88	12.01	12.11
European Union	10.87	10.67	11.49	11.29	10.54	10.54
United States	4.73	4.78	4.70	4.95	4.98	4.97
Pakistan	3.25	3.20	3.27	3.26	3.54	3.54
Bangladesh	2.18	2.50	2.59	2.35	2.45	2.45
Egypt	2.16	1.81	1.60	1.82	1.87	1.87
Iran	1.21	1.21	1.59	1.43	1.49	1.49
Malaysia	1.13	1.12	1.66	1.42	1.45	1.45
Philippines	1.31	1.31	1.17	1.26	1.37	1.37
Other	25.23	25.69	26.54	26.63	27.33	27.41
Total	75.48	75.42	81.26	81.07	82.26	82.44
Exports						
Indonesia	29.86	29.28	30.78	29.94	31.27	31.27
Malaysia	17.47	17.70	19.65	17.96	18.32	18.32
Ukraine	6.11	5.60	6.55	7.02	6.96	6.96
Argentina	6.28	5.08	6.25	6.19	6.88	6.56
Russia	2.98	3.26	3.83	4.84	4.37	4.35
Canada	3.29	3.34	3.34	3.58	3.56	3.56
European Union	2.40	2.51	2.35	2.61	2.42	2.42
Other	12.86	13.29	12.96	13.80	12.97	13.19
Total	81.25	80.06	85.72	85.94	86.74	86.61
Domestic Consumption						
China	35.73	36.86	38.36	39.27	40.36	40.62
European Union	26.57	26.96	27.14	26.79	26.84	26.87
India	21.68	22.20	22.69	22.57	23.10	23.15
Indonesia	11.89	14.69	17.10	17.14	18.42	18.42
United States	14.72	15.54	15.88	16.07	16.38	16.37
Brazil	7.91	8.44	8.91	9.16	9.39	9.36
Malaysia	4.22	4.89	5.28	4.91	5.31	5.31
Pakistan	4.45	4.55	4.68	4.75	4.90	4.88
Russia	3.40	3.48	3.56	3.62	3.70	3.66
Thailand	2.72	2.88	3.25	3.28	3.45	3.45
Bangladesh	2.57	2.82	3.01	3.11	3.22	3.22
Mexico	2.71	2.84	2.94	2.98	3.03	3.03
Argentina	3.64	3.74	3.23	3.00	3.07	2.97
Japan	2.41	2.46	2.57	2.54	2.57	2.57
Turkey	2.34	2.37	2.40	2.41	2.50	2.49
Other	36.45	38.15	39.07	39.74	40.72	40.80
Total	183.40	192.88	200.07	201.35	206.95	207.14
Ending Stocks						
Indonesia	2.50	3.67	3.16	4.47	4.28	4.28
European Union	1.76	1.99	2.90	3.02	2.48	2.66
Malaysia	2.29	2.83	2.81	2.62	2.57	2.45
China	3.52	2.80	2.02	1.84	1.67	1.72
United States	1.23	1.24	1.16	1.22	1.31	1.23
Other	10.63	10.62	10.09	8.49	8.24	7.74
Total	21.92	23.16	22.14	21.66	20.54	20.07

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

	2016/17	2017/18	2018/19	2019/20	Aug 2020/21	Sep 2020/21
Production						
Brazil	114,900	123,400	119,700	126,000	131,000	133,000
United States	116,931	120,065	120,515	96,676	120,423	117,376
Argentina	55,000	37,800	55,300	49,700	53,500	53,500
China	13,596	15,283	15,967	18,100	17,500	17,500
India	10,992	8,350	10,930	9,300	10,750	11,200
Paraguay	10,336	10,263	8,512	9,900	10,250	10,250
Canada	6,597	7,717	7,417	6,045	5,800	6,000
Other	21,419	20,051	22,722	21,577	21,176	20,916
Total	349,771	342,929	361,063	337,298	370,399	369,742
Imports						
China	93,495	94,095	82,540	98,000	99,000	99,000
European Union	13,441	14,584	14,983	15,700	14,900	14,900
Mexico	4,126	4,873	5,867	6,000	6,100	6,100
Argentina	1,674	4,703	6,408	4,650	4,000	4,000
Egypt	2,115	3,550	3,380	4,500	4,000	4,000
Thailand	3,078	2,482	3,155	3,600	3,590	3,590
Japan	3,175	3,256	3,314	3,390	3,410	3,410
Taiwan	2,566	2,666	2,614	2,850	2,900	2,900
Indonesia	2,649	2,483	2,623	2,600	2,800	2,800
Turkey	2,271	2,777	2,405	2,975	2,800	2,800
Other	15,792	18,104	17,764	19,234	18,993	19,748
Total	144,382	153,573	145,053	163,499	162,493	163,248
Exports						
Brazil	63,137	76,136	74,594	93,500	84,000	85,000
United States	58,964	58,071	47,676	45,722	57,833	57,833
Argentina	7,025	2,132	9,104	10,250	7,500	7,500
Paraguay	6,129	6,029	4,901	5,900	6,300	6,300
Canada	4,592	4,925	5,258	3,906	3,850	3,850
Other	7,716	5,809	6,886	6,625	6,003	5,853
Total	147,563	153,102	148,419	165,903	165,486	166,336
Crush						
China	88,000	90,000	85,000	90,500	98,000	98,000
United States	51,742	55,926	56,935	59,058	59,330	59,330
Brazil	40,411	44,205	42,527	44,250	45,000	45,500
Argentina	43,309	36,933	40,567	39,500	43,000	42,000
European Union	14,400	14,950	15,600	16,000	15,700	15,900
India	9,000	7,700	9,600	8,400	9,500	10,000
Mexico	4,600	5,250	6,150	6,200	6,400	6,400
Russia	4,400	4,600	4,650	4,750	4,750	4,750
Egypt	2,200	3,200	3,400	4,300	4,100	4,100
Paraguay	3,750	3,870	3,620	3,750	3,800	3,800
Bolivia	2,550	2,300	2,550	2,550	2,550	2,550
Japan	2,392	2,400	2,470	2,500	2,520	2,520
Iran	2,050	2,700	2,400	2,430	2,500	2,500
Bangladesh	1,100	1,250	1,650	2,150	2,400	2,400
Pakistan	1,680	2,000	2,000	2,200	2,400	2,400
Other	16,172	17,407	18,636	19,245	18,132	18,652
Total	287,756	294,691	297,755	307,783	320,082	320,802
Ending Stocks						
China	20,120	23,064	19,455	27,255	27,255	27,255
Argentina	26,996	23,734	28,890	26,400	25,500	27,200
Brazil	32,112	32,696	32,765	19,430	19,000	19,680
United States	8,208	11,923	24,740	15,641	16,592	12,522
European Union	1,150	1,397	1,608	1,963	2,000	1,786
Other	5,172	5,933	5,640	5,317	5,011	5,146
Total	93,758	98,747	113,098	96,006	95,358	93,589

Most countries are on an October/September Marketing Year (MY). The United States, Mexico, and Thailand are on a September/August MY. Canada is on an August/July MY. Paraguay is on a Jan/Dec MY.

Table 08: Soybean Meal: World Supply and Distribution

Thousand Metric Tons

	2016/17	2017/18	2018/19	2019/20	Aug 2020/21	Sep 2020/21
Production						
China	69,696	71,280	67,320	71,676	77,616	77,616
United States	40,630	44,657	44,283	46,355	46,652	46,629
Brazil	31,280	34,300	32,960	34,350	34,900	35,275
Argentina	33,280	28,400	31,200	30,400	33,050	32,325
European Union	11,376	11,811	12,324	12,640	12,403	12,561
India	7,200	6,160	7,680	6,720	7,600	8,000
Mexico	3,635	4,152	4,860	4,900	5,060	5,060
Other	28,734	31,481	32,730	34,723	34,536	34,592
Total	225,831	232,241	233,357	241,764	251,817	252,058
Imports						
European Union	18,794	18,354	18,756	18,200	18,750	18,750
Vietnam	4,945	4,969	5,149	5,250	5,350	5,350
Indonesia	4,255	4,486	4,449	4,900	4,800	4,950
Philippines	2,660	2,927	2,929	2,950	3,095	3,095
Thailand	2,782	3,191	2,889	2,800	2,800	2,800
Iran	1,507	1,514	2,788	2,550	2,400	2,400
Korea, South	1,764	1,846	1,855	1,950	2,000	2,000
Mexico	1,991	1,818	1,836	1,925	2,000	2,000
Japan	1,621	1,728	1,596	1,700	1,700	1,700
Colombia	1,284	1,373	1,433	1,500	1,550	1,550
Other	18,505	18,924	18,370	19,334	20,079	20,064
Total	60,108	61,130	62,050	63,059	64,524	64,659
Exports						
Argentina	31,323	26,265	28,832	27,000	29,650	29,000
Brazil	13,762	16,032	16,093	17,500	16,300	16,800
United States	10,505	12,717	12,191	12,519	12,247	12,247
Paraguay	2,370	2,628	2,333	2,550	2,450	2,450
India	2,019	1,863	2,184	1,450	1,870	2,070
Other	4,622	5,399	5,648	5,916	5,211	5,266
Total	64,601	64,904	67,281	66,935	67,728	67,833
Domestic Consumption						
China	68,646	70,105	66,405	70,621	76,631	76,631
United States	30,314	32,237	32,851	34,382	34,745	34,745
European Union	30,242	30,092	30,442	30,792	30,892	31,017
Brazil	16,943	17,311	17,645	18,085	18,505	18,505
Mexico	5,770	5,950	6,575	6,900	7,050	7,050
Vietnam	5,740	6,110	6,020	6,120	6,170	6,170
India	4,675	4,740	5,280	5,490	5,950	6,050
Indonesia	4,250	4,450	4,625	4,850	4,750	4,900
Thailand	4,250	4,280	4,400	4,600	4,630	4,630
Iran	3,300	3,700	4,350	4,472	4,600	4,600
Egypt	2,900	3,075	3,250	3,450	3,650	3,650
Russia	3,200	3,400	3,500	3,500	3,650	3,650
Japan	3,420	3,521	3,472	3,585	3,600	3,600
Argentina	2,853	2,996	3,127	3,280	3,400	3,400
Philippines	2,700	3,000	3,025	3,050	3,180	3,180
Other	32,031	33,766	34,869	36,529	37,696	37,721
Total	221,234	228,733	229,836	239,706	249,099	249,499
Ending Stocks						
Brazil	3,320	4,296	3,540	2,320	2,450	2,310
Argentina	3,335	2,475	1,743	1,863	1,613	1,788
United States	363	504	365	363	363	363
Vietnam	493	363	329	286	331	331
Egypt	465	602	231	324	328	328
Other	5,738	5,208	5,530	4,764	3,869	4,185
Total	13,714	13,448	11,738	9,920	8,954	9,305

Most countries are on an October/September Marketing Year (MY). The Mexico and Thailand are on a September/August MY. Canada is on an August/July MY. Paraguay, Vietnam and the Philippines are on a January/December MY and Bolivia is on a March/February MY.

Table 09: Soybean Oil: World Supply and Distribution

Thousand Metric Tons

	2016/17	2017/18	2018/19	2019/20	Aug 2020/21	Sep 2020/21
Production						
China	15,770	16,128	15,232	16,218	17,562	17,562
United States	10,035	10,783	10,976	11,315	11,460	11,460
Brazil	7,755	8,485	8,180	8,500	8,640	8,750
Argentina	8,395	7,236	7,910	7,620	8,385	8,100
European Union	2,736	2,841	2,964	3,040	2,983	3,021
India	1,620	1,386	1,728	1,512	1,710	1,800
Mexico	820	937	1,100	1,110	1,145	1,145
Other	6,710	7,345	7,657	8,127	7,979	8,071
Total	53,841	55,141	55,747	57,442	59,864	59,909
Imports						
India	3,534	2,984	3,000	3,350	3,236	3,236
China	711	481	783	900	1,000	1,000
Algeria	674	752	854	770	800	800
Bangladesh	830	859	1,017	800	800	800
Morocco	497	502	536	550	560	560
Peru	449	503	538	550	560	560
European Union	285	284	416	450	415	415
Korea, South	306	276	328	400	340	380
Colombia	352	344	343	360	370	370
Iran	257	213	346	265	280	280
Other	3,077	2,662	2,274	2,636	2,594	2,596
Total	10,972	9,860	10,435	11,031	10,955	10,997
Exports						
Argentina	5,387	4,164	5,261	5,440	6,000	5,800
Brazil	1,241	1,511	1,079	1,210	1,050	1,200
United States	1,159	1,108	880	1,247	1,179	1,179
European Union	819	902	788	825	825	825
Paraguay	681	702	653	665	672	672
Russia	529	568	572	635	600	600
Bolivia	338	380	390	370	375	375
Other	1,207	1,237	1,604	1,688	1,359	1,429
Total	11,361	10,572	11,227	12,080	12,060	12,080
Domestic Consumption						
China	16,350	16,500	15,885	16,844	18,370	18,412
United States	9,010	9,698	10,376	10,183	10,434	10,433
Brazil	6,570	6,940	7,165	7,390	7,600	7,570
India	5,150	4,670	4,750	4,854	4,936	5,026
European Union	2,215	2,225	2,455	2,465	2,665	2,640
Argentina	2,985	3,081	2,574	2,329	2,400	2,300
Mexico	1,070	1,120	1,230	1,280	1,320	1,320
Bangladesh	1,010	1,085	1,170	1,220	1,270	1,270
Algeria	710	730	760	775	785	785
Egypt	610	710	710	760	780	780
Iran	700	710	715	715	720	720
Korea, South	450	470	505	545	520	565
Peru	435	488	538	550	560	560
Morocco	480	510	520	540	555	555
Pakistan	470	485	490	505	530	530
Other	5,094	5,150	5,112	5,272	5,391	5,416
Total	53,309	54,572	54,955	56,227	58,836	58,882
Ending Stocks						
United States	776	905	805	837	941	844
China	670	568	501	600	600	600
European Union	151	149	286	486	394	457
Brazil	291	370	330	280	435	290
Argentina	283	274	349	200	255	200
Other	1,811	1,573	1,568	1,602	1,562	1,558
Total	3,982	3,839	3,839	4,005	4,187	3,949

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

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

Marketing Year	Meal, Soybean			Oil, Soybean			Oilseed, Soybean			
	2018/19	2019/20	2020/21	2018/19	2019/20	2020/21	2018/19	2019/20	2020/21	
Exports										
North America		12,624	12,858	12,607	1,063	1,403	1,339	52,934	49,628	61,683
Canada	(Aug-Jul)	425	329	350	173	141	145	5,258	3,906	3,850
United States	(Oct-Sep)	12,191	12,519	12,247	880	1,247	1,179	47,676	45,722	57,833
South America		48,929	48,705	49,955	7,446	7,750	8,117	91,367	111,588	100,838
Argentina	(Oct-Sep)	28,832	27,000	29,000	5,261	5,440	5,800	9,104	10,250	7,500
Brazil	(Oct-Sep)	16,093	17,500	16,800	1,079	1,210	1,200	74,594	93,500	85,000
Paraguay	(Jan-Dec)	2,333	2,550	2,450	653	665	672	4,901	5,900	6,300
South Asia		2,189	1,455	2,075	8	8	8	165	110	175
India	(Oct-Sep)	2,184	1,450	2,070	8	8	8	165	110	175
Other		3,539	3,917	3,196	2,710	2,919	2,616	3,953	4,577	3,640
World Total		67,281	66,935	67,833	11,227	12,080	12,080	148,419	165,903	166,336
Imports										
European Union	(Oct-Sep)	18,756	18,200	18,750	416	450	415	14,983	15,700	14,900
East Asia		3,531	3,810	3,807	1,308	1,488	1,577	89,843	105,542	106,602
China	(Oct-Sep)	17	45	15	783	900	1,000	82,540	98,000	99,000
Japan	(Oct-Sep)	1,596	1,700	1,700	13	10	12	3,314	3,390	3,410
Korea, South	(Oct-Sep)	1,855	1,950	2,000	328	400	380	1,373	1,300	1,290
Taiwan	(Oct-Sep)	26	75	50	0	0	0	2,614	2,850	2,900
Southeast Asia		16,724	17,331	17,652	242	273	274	8,325	9,091	9,421
Indonesia	(Oct-Sep)	4,449	4,900	4,950	34	34	38	2,623	2,600	2,800
Malaysia	(Oct-Sep)	1,278	1,400	1,425	83	110	100	747	810	845
Philippines	(Jan-Dec)	2,929	2,950	3,095	62	65	71	150	180	240
Thailand	(Sep-Aug)	2,889	2,800	2,800	1	1	1	3,155	3,600	3,590
Vietnam	(Jan-Dec)	5,149	5,250	5,350	45	45	45	1,596	1,850	1,890
North America		3,474	3,585	3,463	357	344	364	7,422	6,698	7,058
Canada	(Aug-Jul)	1,018	1,116	1,100	23	27	25	1,172	263	550
Mexico	(Sep-Aug)	1,836	1,925	2,000	154	170	180	5,867	6,000	6,100
South America		5,452	5,520	5,705	1,146	1,230	1,246	7,662	6,509	5,614
Brazil	(Oct-Sep)	22	15	20	24	50	30	140	665	400
Colombia	(Oct-Sep)	1,433	1,500	1,550	343	360	370	619	660	700
Central America		1,287	1,375	1,422	168	187	197	263	315	342
Caribbean		1,084	1,090	1,145	305	328	324	119	130	140
Middle East		5,569	5,495	5,748	434	358	392	5,727	6,255	6,225
Iran	(Oct-Sep)	2,788	2,550	2,400	346	265	280	2,346	2,230	2,350
Israel	(Oct-Sep)	182	200	200	8	10	9	392	415	420
Syria	(Jan-Dec)	12	15	18	5	2	6	15	15	15
Turkey	(Oct-Sep)	724	700	920	0	0	0	2,405	2,975	2,800
North Africa		2,231	2,510	2,720	1,560	1,660	1,635	3,921	5,220	4,760
Egypt	(Oct-Sep)	195	150	420	94	250	180	3,380	4,500	4,000
Other		3,942	4,143	4,247	4,499	4,713	4,573	6,788	8,039	8,186
World Total		62,050	63,059	64,659	10,435	11,031	10,997	145,053	163,499	163,248

Table 11: Palm Oil: World Supply and Distribution

Thousand Metric Tons

	2016/17	2017/18	2018/19	2019/20	Aug 2020/21	Sep 2020/21
Production						
Indonesia	36,000	39,500	41,500	42,500	43,500	43,500
Malaysia	18,858	19,683	20,800	19,000	19,700	19,700
Thailand	2,500	2,780	3,000	2,800	3,100	3,100
Colombia	1,146	1,627	1,632	1,529	1,670	1,670
Nigeria	990	1,025	1,015	1,015	1,015	1,015
Other	5,845	5,960	6,077	5,927	6,013	6,013
Total	65,339	70,575	74,024	72,771	74,998	74,998
Imports						
India	9,341	8,608	9,710	8,550	9,200	9,200
China	4,881	5,320	6,795	6,400	6,600	6,700
European Union	7,217	7,079	7,297	6,650	6,350	6,350
Pakistan	3,075	3,093	3,175	3,175	3,450	3,450
Bangladesh	1,347	1,637	1,569	1,550	1,650	1,650
United States	1,367	1,527	1,526	1,516	1,500	1,500
Philippines	1,165	1,167	1,055	1,130	1,225	1,225
Egypt	1,323	1,095	1,023	1,075	1,200	1,200
Burma	809	847	945	900	980	980
Kenya	767	764	915	920	960	960
Other	14,685	15,369	16,324	15,532	16,281	16,281
Total	45,977	46,506	50,334	47,398	49,396	49,496
Exports						
Indonesia	27,633	26,967	28,279	27,500	28,750	28,750
Malaysia	16,313	16,472	18,362	16,700	17,025	17,025
Guatemala	724	802	828	810	810	810
Colombia	502	697	677	770	775	775
Papua New Guinea	664	684	720	565	570	570
Other	3,052	3,031	2,634	2,762	2,739	2,714
Total	48,888	48,653	51,500	49,107	50,669	50,644
Domestic Consumption						
Indonesia	9,125	11,565	13,721	13,680	14,875	14,875
India	9,350	9,270	9,605	9,060	9,430	9,430
China	4,750	5,100	7,012	6,262	6,545	6,703
European Union	6,900	6,950	6,960	6,770	6,500	6,525
Malaysia	2,622	3,238	3,573	3,275	3,625	3,625
Pakistan	2,995	3,145	3,245	3,290	3,400	3,400
Thailand	2,135	2,343	2,640	2,586	2,750	2,750
Bangladesh	1,364	1,580	1,600	1,600	1,650	1,650
United States	1,355	1,563	1,496	1,507	1,495	1,495
Nigeria	1,240	1,290	1,390	1,390	1,400	1,400
Philippines	1,220	1,250	1,260	1,220	1,250	1,250
Egypt	1,150	1,155	1,175	1,150	1,175	1,175
Colombia	965	1,030	1,085	1,155	1,165	1,165
Burma	800	850	900	940	990	990
Russia	835	915	900	890	955	955
Other	14,793	15,727	16,290	16,634	17,203	17,203
Total	61,599	66,971	72,852	71,409	74,408	74,591
Ending Stocks						
Indonesia	2,110	3,079	2,663	3,993	3,868	3,868
Malaysia	2,016	2,529	2,449	2,254	2,224	2,104
Thailand	276	368	464	400	427	427
China	307	495	247	350	317	317
European Union	608	591	812	547	297	297
Other	4,256	3,968	4,401	3,145	2,935	2,935
Total	9,573	11,030	11,036	10,689	10,068	9,948

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

Marketing Year	Meal, Rapeseed			Oil, Rapeseed			Oilseed, Rapeseed			
	2018/19	2019/20	2020/21	2018/19	2019/20	2020/21	2018/19	2019/20	2020/21	
Production										
China	(Oct-Sep)	9,722	9,117	9,029	6,425	6,026	5,967	13,281	13,100	13,200
India	(Oct-Sep)	4,100	4,170	4,050	2,622	2,660	2,584	8,000	7,700	7,650
Canada	(Aug-Jul)	5,203	5,600	5,450	4,048	4,350	4,240	20,594	19,477	19,500
Japan	(Oct-Sep)	1,333	1,295	1,295	1,045	1,000	1,000	4	4	4
European Union	(Jul-Jun)	13,395	12,968	12,711	9,823	9,509	9,322	20,061	16,880	16,800
Other		5,358	5,965	5,820	3,709	4,161	4,068	10,917	11,545	11,293
World Total		39,111	39,115	38,355	27,672	27,706	27,181	72,857	68,706	68,447
Imports										
China	(Oct-Sep)	1,437	1,800	1,400	1,507	1,750	1,600	3,486	2,750	2,500
India	(Oct-Sep)	0	0	0	62	40	58	0	0	0
Canada	(Aug-Jul)	6	6	5	16	20	20	146	155	150
Japan	(Oct-Sep)	7	7	7	28	45	45	2,384	2,320	2,300
European Union	(Jul-Jun)	514	383	440	246	298	200	4,230	6,274	5,700
Other		4,883	5,126	5,127	3,009	3,111	3,245	4,074	4,217	4,327
World Total		6,847	7,322	6,979	4,868	5,264	5,168	14,320	15,716	14,977
Exports										
China	(Oct-Sep)	11	18	15	15	5	10	0	0	0
India	(Oct-Sep)	876	825	800	4	3	3	0	0	0
Canada	(Aug-Jul)	4,643	4,904	4,770	3,155	3,429	3,400	9,202	10,171	9,800
Japan	(Oct-Sep)	0	6	0	1	1	1	0	0	0
European Union	(Jul-Jun)	447	481	325	208	323	225	89	29	20
Other		870	1,072	1,032	1,577	1,795	1,637	5,015	5,592	5,213
World Total		6,847	7,306	6,942	4,960	5,556	5,276	14,306	15,792	15,033
Domestic Consumption										
China	(Oct-Sep)	11,148	10,899	10,414	8,387	8,153	7,646	16,925	15,900	15,750
India	(Oct-Sep)	3,225	3,340	3,300	2,730	2,705	2,730	7,900	7,950	7,750
Canada	(Aug-Jul)	613	672	685	995	1,007	1,010	9,869	10,895	10,641
Japan	(Oct-Sep)	1,330	1,305	1,300	1,065	1,045	1,045	2,411	2,305	2,305
European Union	(Jul-Jun)	13,325	13,100	12,850	9,710	9,365	9,425	24,400	23,550	23,000
Other		9,448	9,900	9,975	5,239	5,506	5,701	9,958	10,579	10,537
World Total		39,089	39,216	38,524	28,126	27,781	27,557	71,463	71,179	69,983
Ending Stocks										
China	(Oct-Sep)	0	0	0	1,271	889	800	1,195	1,145	1,095
India	(Oct-Sep)	446	451	401	218	210	119	469	219	119
Canada	(Aug-Jul)	70	100	100	401	335	185	4,175	2,741	1,950
Japan	(Oct-Sep)	74	65	67	29	28	27	179	198	197
European Union	(Jul-Jun)	348	118	94	409	528	400	1,630	1,205	685
Other		167	286	226	385	356	331	1,729	1,320	1,190
World Total		1,105	1,020	888	2,713	2,346	1,862	9,377	6,828	5,236

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

Marketing Year	Oilseed, Sunflowerseed			Meal, Sunflowerseed			Oil, Sunflowerseed			
	2018/19	2019/20	2020/21	2018/19	2019/20	2020/21	2018/19	2019/20	2020/21	
Production										
Argentina	(Mar-Feb)	3,825	3,300	3,400	1,435	1,275	1,275	1,425	1,265	1,265
Russia	(Sep-Aug)	12,710	15,305	13,500	4,860	5,615	5,260	4,875	5,648	5,287
Turkey	(Sep-Aug)	1,800	1,750	1,660	1,280	1,429	1,334	1,022	1,141	1,065
Ukraine	(Sep-Aug)	15,000	16,500	17,000	6,112	6,773	6,938	6,364	7,055	7,224
European Union	(Oct-Sep)	9,505	9,643	9,750	4,700	4,712	4,807	3,670	3,682	3,756
Other		7,752	8,556	8,705	2,319	2,734	2,805	2,018	2,314	2,363
World Total		50,592	55,054	54,015	20,706	22,538	22,419	19,374	21,105	20,960
Imports										
Argentina	(Mar-Feb)	1	0	0	0	0	0	0	0	0
Russia	(Sep-Aug)	52	55	15	10	20	15	10	1	20
Turkey	(Sep-Aug)	1,027	1,150	975	910	1,020	1,150	533	775	550
Ukraine	(Sep-Aug)	23	31	25	5	10	3	0	0	0
European Union	(Oct-Sep)	545	950	420	3,670	3,200	3,200	1,966	2,300	1,970
Other		894	1,043	1,106	3,227	3,996	3,493	6,878	8,143	7,870
World Total		2,542	3,229	2,541	7,822	8,246	7,861	9,387	11,219	10,410
Exports										
Argentina	(Mar-Feb)	173	175	150	883	650	685	853	625	625
Russia	(Sep-Aug)	358	1,350	350	1,573	1,950	1,500	2,651	3,500	3,125
Turkey	(Sep-Aug)	51	55	60	23	15	24	436	625	400
Ukraine	(Sep-Aug)	104	60	100	4,808	5,150	5,200	6,063	6,500	6,600
European Union	(Oct-Sep)	611	450	600	387	430	410	486	540	520
Other		1,763	1,717	1,680	346	340	333	685	613	620
World Total		3,060	3,807	2,940	8,020	8,535	8,152	11,174	12,403	11,890
Domestic Consumption										
Argentina	(Mar-Feb)	3,656	3,275	3,275	600	620	620	637	642	642
Russia	(Sep-Aug)	12,350	14,125	13,200	3,400	3,705	3,825	2,150	2,265	2,180
Turkey	(Sep-Aug)	2,527	2,812	2,632	2,150	2,300	2,485	1,095	1,120	1,190
Ukraine	(Sep-Aug)	14,950	16,540	16,935	1,350	1,525	1,800	540	545	560
European Union	(Oct-Sep)	9,765	9,805	9,930	7,860	7,735	7,635	5,063	5,223	5,198
Other		7,008	7,806	8,144	5,261	6,362	5,968	8,615	9,842	9,766
World Total		50,256	54,363	54,116	20,621	22,247	22,333	18,100	19,637	19,536
Ending Stocks										
Argentina	(Mar-Feb)	987	837	812	87	92	62	120	118	116
Russia	(Sep-Aug)	233	118	83	200	180	130	193	77	79
Turkey	(Sep-Aug)	300	333	276	225	359	334	47	218	243
Ukraine	(Sep-Aug)	141	72	62	293	401	342	40	50	114
European Union	(Oct-Sep)	339	677	317	347	94	56	386	605	613
Other		512	588	575	82	110	107	827	829	676
World Total		2,512	2,625	2,125	1,234	1,236	1,031	1,613	1,897	1,841

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

Marketing Year	Oil, Peanut			Oil, Cottonseed			Oil, Olive			
	2018/19	2019/20	2020/21	2018/19	2019/20	2020/21	2018/19	2019/20	2020/21	
Production										
China	(Oct-Sep)	2,928	3,168	2,960	1,374	1,356	1,360	4	5	5
India	(Oct-Sep)	1,089	1,139	1,140	1,225	1,368	1,390	nr	nr	nr
Turkey	(Nov-Oct)	7	7	7	215	202	164	183	235	190
United States	(Aug-Jul)	99	115	127	207	218	216	16	16	16
European Union	(Oct-Sep)	13	13	13	46	55	53	2,400	1,920	2,220
Other		1,725	1,749	1,761	1,900	1,893	1,800	647	899	771
World Total		5,861	6,191	6,008	4,967	5,092	4,983	3,250	3,075	3,202
Imports										
China	(Oct-Sep)	172	200	225	0	0	0	50	55	55
India	(Oct-Sep)	0	0	0	0	2	0	nr	nr	nr
Turkey	(Nov-Oct)	0	0	0	0	0	0	24	30	35
United States	(Aug-Jul)	27	2	9	0	0	0	355	390	380
European Union	(Oct-Sep)	70	70	70	1	1	1	179	250	175
Other		25	25	25	89	95	92	386	384	367
World Total		294	297	329	90	98	93	994	1,109	1,012
Exports										
China	(Oct-Sep)	9	12	10	4	2	2	0	0	0
India	(Oct-Sep)	9	40	40	0	0	0	nr	nr	nr
Turkey	(Nov-Oct)	0	0	0	8	10	1	58	60	55
United States	(Aug-Jul)	4	12	7	38	41	45	7	6	10
European Union	(Oct-Sep)	4	3	4	1	1	1	728	750	750
Other		284	274	285	60	58	55	245	368	275
World Total		310	341	346	111	112	104	1,038	1,184	1,090
Domestic Consumption										
China	(Oct-Sep)	3,091	3,356	3,175	1,370	1,354	1,358	54	60	60
India	(Oct-Sep)	1,150	1,170	1,150	1,227	1,365	1,395	nr	nr	nr
Turkey	(Nov-Oct)	7	7	7	210	191	173	175	177	177
United States	(Aug-Jul)	122	105	129	168	173	171	364	400	386
European Union	(Oct-Sep)	79	80	79	46	55	53	1,495	1,520	1,595
Other		1,501	1,512	1,516	1,964	1,925	1,867	828	851	875
World Total		5,950	6,230	6,056	4,985	5,063	5,017	2,916	3,008	3,093
Ending Stocks										
China	(Oct-Sep)	0	0	0	0	0	0	0	0	0
India	(Oct-Sep)	315	244	194	19	24	19	nr	nr	nr
Turkey	(Nov-Oct)	0	0	0	13	14	4	8	36	29
United States	(Aug-Jul)	11	11	11	16	20	20	0	0	0
European Union	(Oct-Sep)	5	5	5	0	0	0	822	722	772
Other		85	73	58	59	64	34	150	214	202
World Total		416	333	268	107	122	77	980	972	1,003

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 Consumpti	Ending Stocks
Major Oilseeds									
2007/08	220.36	77.16	393.15	90.41	560.71	91.74	31.92	403.28	65.69
2008/09	230.88	65.69	399.75	94.54	559.98	94.15	33.78	405.31	60.52
2009/10	235.73	60.52	447.24	102.62	610.38	107.60	34.61	425.41	77.36
2010/11	245.74	77.36	460.50	105.01	642.87	108.32	35.86	446.02	88.53
2011/12	248.81	88.53	446.78	113.28	648.59	110.97	36.07	465.85	71.76
2012/13	256.67	71.76	474.65	114.81	661.23	118.11	36.44	471.15	71.97
2013/14	260.95	71.97	502.88	133.67	708.52	133.77	37.25	494.22	80.53
2014/15	267.41	80.53	538.63	143.49	762.65	147.30	38.79	520.69	94.66
2015/16	265.24	94.66	523.59	153.73	771.97	153.37	40.20	526.62	91.99
2016/17	268.36	91.99	575.10	166.40	833.50	170.64	41.67	554.86	108.00
2017/18	281.22	108.00	583.30	175.25	866.54	176.38	42.77	573.46	116.70
2018/19	282.61	116.70	600.87	166.22	883.78	170.39	43.76	581.13	132.27
2019/20	280.05	132.27	577.26	187.63	897.17	191.02	44.75	594.47	111.68
2020/21	284.79	111.68	609.15	185.75	906.58	189.56	46.06	610.04	106.99
Major Protein Meals									
2007/08	nr	10.31	231.90	70.53	312.75	72.93	0.29	229.40	10.41
2008/09	nr	10.41	230.08	68.36	308.84	70.15	0.32	230.14	8.55
2009/10	nr	8.55	244.47	70.39	323.41	72.70	0.40	240.53	10.18
2010/11	nr	10.18	257.27	75.07	342.51	77.88	0.33	251.67	12.97
2011/12	nr	12.97	267.40	79.19	359.56	81.10	0.40	263.83	14.64
2012/13	nr	14.64	269.15	74.81	358.60	79.37	0.43	266.36	12.87
2013/14	nr	12.87	282.56	80.16	375.60	83.34	0.44	277.88	14.38
2014/15	nr	14.38	300.42	81.92	396.72	86.38	0.45	292.62	17.71
2015/16	nr	17.71	305.30	82.74	405.75	87.04	0.48	301.70	17.02
2016/17	nr	17.02	320.15	83.43	420.60	88.29	0.51	315.38	16.93
2017/18	nr	16.93	331.13	84.80	432.86	89.21	0.59	326.62	17.03
2018/19	nr	17.03	332.65	87.92	437.60	93.73	0.67	328.89	14.98
2019/20	nr	14.98	343.44	89.57	447.99	93.83	0.69	341.06	13.10
2020/21	nr	13.10	352.80	90.74	456.64	94.30	0.71	350.19	12.15
Major Vegetable Oils									
2007/08	14.73	14.53	129.98	49.99	194.50	54.45	99.55	125.14	14.92
2008/09	15.61	14.92	135.20	53.64	203.75	56.65	103.29	131.25	15.86
2009/10	16.46	15.86	142.48	55.65	213.99	58.85	107.81	138.50	16.63
2010/11	17.50	16.63	149.10	57.05	222.78	60.81	109.85	142.50	19.48
2011/12	18.47	19.48	158.10	61.86	239.44	64.85	115.70	151.48	23.10
2012/13	19.12	23.10	161.26	65.42	249.78	68.39	120.74	158.21	23.18
2013/14	19.98	23.18	171.54	67.13	261.85	70.26	125.30	166.12	25.47
2014/15	20.78	25.47	177.12	70.89	273.48	76.59	130.96	170.50	26.39
2015/16	21.74	26.39	176.55	70.61	273.55	73.78	135.40	177.56	22.21
2016/17	22.41	22.21	188.88	75.48	286.57	81.25	139.81	183.40	21.92
2017/18	23.26	21.92	198.75	75.42	296.09	80.06	144.41	192.88	23.16
2018/19	23.75	23.16	203.51	81.26	307.92	85.72	148.02	200.07	22.14
2019/20	24.27	22.14	205.74	81.07	308.95	85.94	150.33	201.35	21.66
2020/21	24.63	21.66	209.73	82.44	313.82	86.61	154.52	207.14	20.07

Based on the aggregate of different marketing years

Table 16: World Soybeans and Products Supply and Distribution

Million Metric Tons

	Area Harvested	Beginning Stocks	Production	Imports	Total Supply	Exports	Crush	Domestic Consumpti	Ending Stocks
Oilseed, Soybean									
2007/08	91.10	64.82	219.23	78.62	362.67	78.70	202.58	229.61	54.36
2008/09	96.57	54.36	212.23	77.87	344.46	76.71	194.82	222.41	45.34
2009/10	102.75	45.34	260.97	87.51	393.82	92.06	210.48	239.16	62.60
2010/11	103.63	62.60	264.73	89.75	417.08	91.58	222.19	252.51	72.99
2011/12	103.15	72.99	240.83	94.65	408.48	91.77	229.19	259.25	57.45
2012/13	110.29	57.45	268.96	97.21	423.62	100.38	231.87	265.15	58.09
2013/14	112.91	58.09	282.70	113.16	453.95	112.74	242.96	277.89	63.32
2014/15	118.74	63.32	320.49	124.24	508.05	126.32	264.70	303.63	78.10
2015/16	120.45	78.10	315.46	133.53	527.09	132.59	275.11	316.09	78.40
2016/17	119.56	78.40	349.77	144.38	572.56	147.56	287.76	331.24	93.76
2017/18	124.34	93.76	342.93	153.57	590.26	153.10	294.69	338.41	98.75
2018/19	125.17	98.75	361.06	145.05	604.86	148.42	297.76	343.35	113.10
2019/20	122.65	113.10	337.30	163.50	613.90	165.90	307.78	351.99	96.01
2020/21	127.59	96.01	369.74	163.25	629.00	166.34	320.80	369.07	93.59
Meal, Soybean									
2007/08	nr	7.43	158.96	54.88	221.27	56.50	202.60	156.99	7.77
2008/09	nr	7.77	153.05	51.59	212.41	53.27	194.90	153.83	5.31
2009/10	nr	5.31	165.78	53.48	224.58	55.94	210.56	161.71	6.93
2010/11	nr	6.93	175.00	56.85	238.78	58.89	222.28	170.56	9.34
2011/12	nr	9.34	180.94	57.02	247.29	58.71	229.30	177.87	10.72
2012/13	nr	10.72	182.30	54.19	247.21	58.39	232.10	179.00	9.82
2013/14	nr	9.82	190.53	57.76	258.10	60.67	243.21	186.51	10.93
2014/15	nr	10.93	208.45	60.44	279.82	64.41	264.98	201.37	14.03
2015/16	nr	14.03	215.93	62.04	292.00	65.56	275.45	212.83	13.61
2016/17	nr	13.61	225.83	60.11	299.55	64.60	288.17	221.23	13.71
2017/18	nr	13.71	232.24	61.13	307.09	64.90	295.12	228.73	13.45
2018/19	nr	13.45	233.36	62.05	308.86	67.28	298.23	229.84	11.74
2019/20	nr	11.74	241.76	63.06	316.56	66.94	308.28	239.71	9.92
2020/21	nr	9.92	252.06	64.66	326.64	67.83	321.32	249.50	9.31
Oil, Soybean									
2007/08	nr	4.05	37.78	10.30	52.13	10.88	202.58	37.28	3.97
2008/09	nr	3.97	36.16	9.01	49.14	9.22	194.82	36.32	3.60
2009/10	nr	3.60	38.97	8.49	51.06	9.23	210.48	38.14	3.70
2010/11	nr	3.70	41.47	9.38	54.56	9.68	222.19	40.43	4.44
2011/12	nr	4.44	42.83	8.01	55.28	8.57	229.19	42.42	4.30
2012/13	nr	4.30	43.36	8.52	56.18	9.39	231.97	42.55	4.23
2013/14	nr	4.23	45.26	9.28	58.77	9.49	243.05	45.28	4.00
2014/15	nr	4.00	49.29	10.03	63.32	11.18	264.80	47.65	4.49
2015/16	nr	4.49	51.57	11.70	67.77	11.82	275.26	52.11	3.84
2016/17	nr	3.84	53.84	10.97	68.65	11.36	287.97	53.31	3.98
2017/18	nr	3.98	55.14	9.86	68.98	10.57	294.92	54.57	3.84
2018/19	nr	3.84	55.75	10.44	70.02	11.23	298.01	54.96	3.84
2019/20	nr	3.84	57.44	11.03	72.31	12.08	308.06	56.23	4.01
2020/21	nr	4.01	59.91	11.00	74.91	12.08	321.10	58.88	3.95

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 Consumpti	Ending Stocks
Oilseed, Rapeseed									
2007/08	29.15	5.20	49.15	7.57	61.91	8.18	0.35	49.20	4.53
2008/09	31.20	4.53	58.17	12.15	74.84	12.20	0.40	54.99	7.66
2009/10	30.65	7.66	60.79	10.81	79.26	10.90	0.42	59.66	8.70
2010/11	33.58	8.70	60.52	10.18	79.40	10.93	0.45	59.79	8.68
2011/12	33.30	8.68	61.23	13.24	83.15	12.99	0.45	63.34	6.83
2012/13	35.79	6.83	63.31	12.83	82.97	12.57	0.47	64.89	5.50
2013/14	35.70	5.50	70.63	15.55	91.68	15.10	0.49	68.82	7.77
2014/15	35.03	7.77	70.42	14.32	92.51	15.11	0.55	70.11	7.29
2015/16	33.30	7.29	68.74	14.15	90.18	14.35	0.65	69.58	6.25
2016/17	33.42	6.25	69.49	15.51	91.25	15.80	0.65	70.31	5.14
2017/18	36.54	5.14	75.02	15.47	95.63	16.20	0.65	71.47	7.97
2018/19	36.81	7.97	72.86	14.32	95.15	14.31	0.65	71.46	9.38
2019/20	34.90	9.38	68.71	15.72	93.80	15.79	0.65	71.18	6.83
2020/21	34.71	6.83	68.45	14.98	90.25	15.03	0.65	69.98	5.24
Meal, Rapeseed									
2007/08	nr	0.75	27.22	3.88	31.85	3.93	0.00	27.27	0.64
2008/09	nr	0.64	30.36	3.77	34.78	3.75	0.00	30.22	0.80
2009/10	nr	0.80	32.90	3.88	37.59	3.63	0.00	32.71	1.25
2010/11	nr	1.25	33.39	5.33	39.97	5.28	0.00	33.64	1.06
2011/12	nr	1.06	34.92	5.56	41.54	5.56	0.00	34.88	1.10
2012/13	nr	1.10	35.97	5.61	42.69	5.70	0.00	36.00	0.99
2013/14	nr	0.99	38.32	6.50	45.81	6.35	0.00	38.52	0.94
2014/15	nr	0.94	38.72	6.01	45.66	6.07	0.00	38.59	1.00
2015/16	nr	1.00	38.60	5.72	45.32	5.69	0.00	38.51	1.11
2016/17	nr	1.11	38.81	5.90	45.83	5.99	0.00	38.80	1.03
2017/18	nr	1.03	39.48	6.24	46.75	6.39	0.00	39.28	1.08
2018/19	nr	1.08	39.11	6.85	47.04	6.85	0.00	39.09	1.11
2019/20	nr	1.11	39.12	7.32	47.54	7.31	0.00	39.22	1.02
2020/21	nr	1.02	38.36	6.98	46.35	6.94	0.00	38.52	0.89
Oil, Rapeseed									
2007/08	nr	0.81	18.95	2.05	21.81	1.91	13.52	18.80	1.10
2008/09	nr	1.10	21.33	2.48	24.91	2.47	14.41	20.99	1.45
2009/10	nr	1.45	23.23	2.96	27.63	2.75	15.23	22.75	2.13
2010/11	nr	2.13	23.41	3.38	28.92	3.43	15.66	23.20	2.28
2011/12	nr	2.28	24.72	4.08	31.08	3.98	16.42	23.79	3.30
2012/13	nr	3.30	25.39	3.94	32.63	3.95	16.47	23.73	4.94
2013/14	nr	4.94	27.02	3.81	35.77	3.83	17.76	25.67	6.27
2014/15	nr	6.27	27.41	3.95	37.63	4.07	18.76	26.93	6.63
2015/16	nr	6.63	27.34	4.12	38.09	4.17	19.90	28.27	5.66
2016/17	nr	5.66	27.55	4.40	37.60	4.50	20.33	28.90	4.20
2017/18	nr	4.20	28.05	4.50	36.76	4.61	20.30	28.89	3.26
2018/19	nr	3.26	27.67	4.87	35.80	4.96	20.05	28.13	2.71
2019/20	nr	2.71	27.71	5.26	35.68	5.56	19.98	27.78	2.35
2020/21	nr	2.35	27.18	5.17	34.70	5.28	19.70	27.56	1.86

Based on the aggregate of different marketing years.

Table 18: World Sunflower and Products Supply and Distribution

Million Metric Tons

	Area Harvested	Beginning Stocks	Production	Imports	Exports	Domestic Consumpti	Ending Stocks
Oilseed, Sunflowerseed							
2007/08	21.44	4.02	27.62	1.29	1.46	27.75	3.72
2008/09	23.89	3.72	33.12	1.92	2.15	32.76	3.85
2009/10	22.97	3.85	31.59	1.56	1.55	32.86	2.60
2010/11	23.09	2.60	32.75	1.62	1.78	32.93	2.26
2011/12	24.64	2.26	38.71	1.70	1.93	38.20	2.54
2012/13	23.60	2.54	34.94	1.36	1.45	34.61	2.78
2013/14	24.02	2.78	41.11	1.62	1.96	40.32	3.24
2014/15	23.11	3.24	39.25	1.56	1.66	39.45	2.94
2015/16	23.47	2.94	40.71	1.87	2.01	40.70	2.80
2016/17	25.92	2.80	48.23	2.19	2.47	47.35	3.41
2017/18	25.92	3.41	47.85	2.15	2.52	48.19	2.69
2018/19	25.80	2.69	50.59	2.54	3.06	50.26	2.51
2019/20	26.39	2.51	55.05	3.23	3.81	54.36	2.63
2020/21	26.75	2.63	54.02	2.54	2.94	54.12	2.13
Meal, Sunflowerseed							
2007/08	nr	0.24	11.26	2.96	3.31	10.84	0.30
2008/09	nr	0.30	13.08	4.20	4.30	12.47	0.81
2009/10	nr	0.81	13.42	3.69	4.09	12.83	1.00
2010/11	nr	1.00	13.31	4.06	4.57	12.72	1.07
2011/12	nr	1.07	15.60	6.42	6.80	14.60	1.70
2012/13	nr	1.70	14.15	4.93	5.13	14.83	0.80
2013/14	nr	0.80	16.70	5.76	6.22	15.70	1.35
2014/15	nr	1.35	16.15	5.53	5.87	15.68	1.48
2015/16	nr	1.48	16.53	5.95	6.24	16.32	1.40
2016/17	nr	1.40	19.40	6.97	7.43	19.10	1.23
2017/18	nr	1.23	19.95	6.56	6.98	19.41	1.35
2018/19	nr	1.35	20.71	7.82	8.02	20.62	1.23
2019/20	nr	1.23	22.54	8.25	8.54	22.25	1.24
2020/21	nr	1.24	22.42	7.86	8.15	22.33	1.03
Oil, Sunflowerseed							
2007/08	nr	1.20	10.26	2.78	3.53	9.51	1.20
2008/09	nr	1.20	11.89	4.15	4.55	10.75	1.94
2009/10	nr	1.94	12.12	3.81	4.50	11.45	1.92
2010/11	nr	1.92	12.08	3.70	4.54	11.31	1.85
2011/12	nr	1.85	14.35	5.83	6.48	12.49	3.05
2012/13	nr	3.05	12.86	5.16	5.57	13.17	2.33
2013/14	nr	2.33	15.55	6.97	7.80	14.05	3.00
2014/15	nr	3.00	14.96	6.18	7.40	14.14	2.60
2015/16	nr	2.60	15.40	7.03	8.11	15.00	1.91
2016/17	nr	1.91	18.21	8.88	10.44	16.34	2.22
2017/18	nr	2.22	18.51	8.71	9.98	17.34	2.13
2018/19	nr	2.13	19.37	9.39	11.17	18.10	1.61
2019/20	nr	1.61	21.11	11.22	12.40	19.64	1.90
2020/21	nr	1.90	20.96	10.41	11.89	19.54	1.84

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 Consumpti	Ending Stocks
Oil, Palm									
2007/08	5.99	41.45	29.83	77.26	32.49	8.85	29.40	38.82	5.95
2008/09	5.95	44.49	33.02	83.47	35.00	9.63	32.01	42.29	6.18
2009/10	6.18	46.38	34.56	87.12	36.33	10.06	33.83	44.49	6.30
2010/11	6.30	49.21	35.35	90.86	37.34	10.73	34.18	45.48	8.04
2011/12	8.04	52.55	38.46	99.05	39.85	12.47	36.67	49.78	9.42
2012/13	9.42	56.37	41.97	107.75	43.05	14.65	40.03	55.33	9.37
2013/14	9.37	59.28	41.82	110.47	43.14	16.21	40.86	57.71	9.63
2014/15	9.63	61.78	44.61	116.02	47.37	14.33	43.04	58.00	10.65
2015/16	10.65	58.92	42.42	111.99	43.87	16.14	42.60	59.38	8.74
2016/17	8.74	65.34	45.98	120.06	48.89	16.37	44.57	61.60	9.57
2017/18	9.57	70.58	46.51	126.65	48.65	19.60	46.68	66.97	11.03
2018/19	11.03	74.02	50.33	135.39	51.50	22.74	49.42	72.85	11.04
2019/20	11.04	72.77	47.40	131.21	49.11	22.19	48.41	71.41	10.69
2020/21	10.69	75.00	49.50	135.18	50.64	23.38	50.60	74.59	9.95
Oil, Coconut									
2007/08	0.49	3.41	1.91	5.81	1.93	1.52	1.78	3.33	0.55
2008/09	0.55	3.37	1.67	5.60	1.48	1.57	1.66	3.26	0.86
2009/10	0.86	3.49	2.30	6.65	2.07	1.71	2.08	3.83	0.75
2010/11	0.75	3.61	1.78	6.14	1.80	1.67	1.86	3.57	0.77
2011/12	0.77	3.41	1.83	6.01	1.86	1.55	1.92	3.51	0.64
2012/13	0.64	3.63	1.89	6.16	1.93	1.70	1.99	3.72	0.52
2013/14	0.52	3.40	1.74	5.65	1.91	1.55	1.74	3.33	0.40
2014/15	0.40	3.38	1.82	5.60	1.94	1.51	1.74	3.29	0.38
2015/16	0.38	3.34	1.59	5.30	1.58	1.54	1.67	3.24	0.49
2016/17	0.49	3.41	1.49	5.39	1.76	1.61	1.57	3.21	0.42
2017/18	0.42	3.67	1.70	5.79	1.73	1.70	1.69	3.43	0.64
2018/19	0.64	3.74	1.82	6.20	2.11	1.75	1.74	3.53	0.56
2019/20	0.56	3.60	1.78	5.93	1.90	1.72	1.78	3.53	0.50
2020/21	0.50	3.58	1.88	5.96	1.88	1.79	1.86	3.68	0.41
Meal, Fish									
2007/08	0.97	5.14	3.17	9.27	2.94	0.05	0.00	5.50	0.83
2008/09	0.83	5.20	3.26	9.29	3.08	0.05	0.00	5.51	0.71
2009/10	0.71	4.24	2.76	7.71	2.41	0.05	0.00	5.03	0.28
2010/11	0.28	5.55	2.77	8.60	2.69	0.05	0.00	5.22	0.69
2011/12	0.69	4.71	3.05	8.44	2.80	0.05	0.00	5.36	0.28
2012/13	0.28	4.84	2.47	7.59	2.32	0.05	0.00	4.81	0.45
2013/14	0.45	4.45	2.74	7.64	2.47	0.05	0.00	4.94	0.23
2014/15	0.23	4.69	2.50	7.41	2.28	0.05	0.00	4.87	0.26
2015/16	0.26	4.51	2.44	7.22	2.21	0.05	0.00	4.73	0.27
2016/17	0.27	4.87	3.02	8.16	2.53	0.05	0.00	5.38	0.26
2017/18	0.26	4.76	2.99	8.01	2.58	0.05	0.00	5.17	0.26
2018/19	0.26	4.76	3.03	8.05	2.56	0.05	0.00	5.23	0.26
2019/20	0.26	4.70	2.89	7.86	2.51	0.05	0.00	5.10	0.24
2020/21	0.24	4.87	3.07	8.17	2.68	0.05	0.00	5.28	0.22

Based on the aggregate of different marketing years.

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

Thousand Metric Tons

	Area Harvested	Beginning Stocks	Production	Imports	Total Supply	Exports	Crush	Domestic Consumpti	Ending Stocks
Major Oilseeds									
2007/08	31,970	17,023	82,453	1,265	100,741	33,045	53,495	60,787	6,909
2008/09	35,265	6,909	89,201	1,295	97,405	35,694	49,342	56,091	5,620
2009/10	35,511	5,620	98,951	1,066	105,637	41,691	51,483	58,402	5,544
2010/11	37,179	5,544	100,432	945	106,921	41,938	49,323	57,664	7,319
2011/12	35,131	7,319	92,442	1,285	101,046	37,813	50,316	57,621	5,612
2012/13	36,676	5,612	93,323	1,605	100,540	37,156	50,250	57,621	5,763
2013/14	35,428	5,763	98,986	3,067	107,816	45,569	51,455	58,294	3,953
2014/15	38,991	3,953	116,050	1,851	121,854	51,109	55,108	63,989	6,756
2015/16	38,403	6,756	115,891	1,130	123,777	53,968	55,055	62,941	6,868
2016/17	39,247	6,868	126,942	1,502	135,312	60,084	56,257	65,627	9,601
2017/18	42,801	9,601	131,483	1,419	142,503	59,315	60,168	69,361	13,827
2018/19	41,328	13,827	130,716	1,116	145,659	48,816	61,033	70,303	26,540
2019/20	36,875	26,540	106,997	1,233	134,770	46,987	63,245	70,371	17,412
2020/21	39,239	17,412	127,722	1,176	146,310	59,095	63,545	72,972	14,243
Major Protein Meals									
2007/08	nr	385	40,786	1,992	43,163	8,706	53,495	34,123	334
2008/09	nr	334	37,631	1,817	39,782	7,940	49,342	31,596	246
2009/10	nr	246	39,992	1,344	41,582	10,308	51,483	30,933	341
2010/11	nr	341	38,032	2,241	40,614	8,488	49,323	31,748	378
2011/12	nr	378	39,450	3,032	42,860	9,170	50,316	33,354	336
2012/13	nr	336	38,593	3,393	42,322	10,460	50,250	31,548	314
2013/14	nr	314	39,291	3,798	43,403	10,803	51,455	32,308	292
2014/15	nr	292	43,210	3,873	47,375	12,144	55,108	34,941	290
2015/16	nr	290	42,777	4,070	47,137	11,178	55,055	35,684	275
2016/17	nr	275	43,112	3,920	47,307	10,826	56,257	36,073	408
2017/18	nr	408	47,027	3,736	51,171	13,005	60,168	37,603	563
2018/19	nr	563	46,522	3,935	51,020	12,497	61,033	38,101	422
2019/20	nr	422	48,761	4,135	53,318	12,824	63,245	40,069	425
2020/21	nr	425	49,037	3,843	53,305	12,547	63,545	40,333	425
Major Vegetable Oils									
2007/08	0	1,741	10,544	3,109	15,394	1,679	53,495	12,251	1,464
2008/09	0	1,464	9,667	3,230	14,361	1,457	49,342	11,167	1,737
2009/10	0	1,737	10,058	3,338	15,133	1,948	51,483	11,194	1,991
2010/11	0	1,991	9,775	3,612	15,378	1,861	49,323	11,794	1,723
2011/12	0	1,723	10,032	3,831	15,586	1,146	50,316	12,873	1,567
2012/13	0	1,567	10,231	3,801	15,599	1,387	50,250	13,068	1,144
2013/14	0	1,144	10,425	4,016	15,585	1,116	51,455	13,498	971
2014/15	0	971	10,938	4,230	16,139	1,174	55,108	13,679	1,286
2015/16	0	1,286	11,210	4,527	17,023	1,248	55,055	14,573	1,202
2016/17	0	1,202	11,434	4,731	17,367	1,416	56,257	14,720	1,231
2017/18	0	1,231	12,109	4,783	18,123	1,342	60,168	15,542	1,239
2018/19	0	1,239	12,196	4,701	18,136	1,092	61,033	15,884	1,160
2019/20	0	1,160	12,655	4,945	18,760	1,470	63,245	16,070	1,220
2020/21	0	1,220	12,799	4,969	18,988	1,394	63,545	16,368	1,226

Based on the aggregate of different marketing years

Table 21: United States Soybeans and Products Supply and Distribution Local Marketing Years

Thousand Metric Tons

	Area Harvested	Beginning Stocks	Production	Imports	Total Supply	Exports	Crush	Domestic Consumpti	Ending Stocks
Oilseed, Soybean									
2007/08	25,959	15,617	72,859	269	88,745	31,538	49,081	51,627	5,580
2008/09	30,222	5,580	80,749	361	86,690	34,817	45,230	48,112	3,761
2009/10	30,907	3,761	91,470	397	95,628	40,798	47,673	50,724	4,106
2010/11	31,003	4,106	90,663	393	95,162	40,959	44,851	48,351	5,852
2011/12	29,856	5,852	84,291	439	90,582	37,186	46,348	48,786	4,610
2012/13	30,814	4,610	82,791	1,103	88,504	36,129	45,967	48,550	3,825
2013/14	30,850	3,825	91,363	1,953	97,141	44,594	47,192	50,043	2,504
2014/15	33,431	2,504	106,905	904	110,313	50,136	50,975	54,989	5,188
2015/16	33,080	5,188	106,869	641	112,698	52,869	51,335	54,475	5,354
2016/17	33,470	5,354	116,931	606	122,891	58,964	51,742	55,719	8,208
2017/18	36,236	8,208	120,065	594	128,867	58,071	55,926	58,873	11,923
2018/19	35,448	11,923	120,515	383	132,821	47,676	56,935	60,405	24,740
2019/20	30,332	24,740	96,676	435	121,851	45,722	59,058	60,488	15,641
2020/21	33,597	15,641	117,376	408	133,425	57,833	59,330	63,070	12,522
Meal, Soybean									
2007/08	nr	311	38,359	128	38,798	8,384	49,081	30,147	267
2008/09	nr	267	35,473	80	35,820	7,708	45,230	27,899	213
2009/10	nr	213	37,836	145	38,194	10,125	47,673	27,795	274
2010/11	nr	274	35,608	163	36,045	8,238	44,851	27,489	318
2011/12	nr	318	37,217	196	37,731	8,845	46,348	28,614	272
2012/13	nr	272	36,174	222	36,668	10,111	45,967	26,308	249
2013/14	nr	249	36,909	347	37,505	10,504	47,192	26,774	227
2014/15	nr	227	40,880	302	41,409	11,891	50,975	29,282	236
2015/16	nr	236	40,525	358	41,119	10,843	51,335	30,037	239
2016/17	nr	239	40,630	313	41,182	10,505	51,742	30,314	363
2017/18	nr	363	44,657	438	45,458	12,717	55,926	32,237	504
2018/19	nr	504	44,283	620	45,407	12,191	56,935	32,851	365
2019/20	nr	365	46,355	544	47,264	12,519	59,058	34,382	363
2020/21	nr	363	46,629	363	47,355	12,247	59,330	34,745	363
Oil, Soybean									
2007/08	nr	1,399	9,335	30	10,764	1,320	49,081	8,317	1,127
2008/09	nr	1,127	8,503	41	9,671	995	45,230	7,378	1,298
2009/10	nr	1,298	8,897	47	10,242	1,524	47,673	7,173	1,545
2010/11	nr	1,545	8,568	72	10,185	1,466	44,851	7,506	1,213
2011/12	nr	1,213	8,954	68	10,235	664	46,348	8,396	1,175
2012/13	nr	1,175	8,990	89	10,254	981	45,967	8,522	751
2013/14	nr	751	9,131	75	9,957	852	47,192	8,577	528
2014/15	nr	528	9,706	120	10,354	914	50,975	8,599	841
2015/16	nr	841	9,956	130	10,927	1,017	51,335	9,145	765
2016/17	nr	765	10,035	145	10,945	1,159	51,742	9,010	776
2017/18	nr	776	10,783	152	11,711	1,108	55,926	9,698	905
2018/19	nr	905	10,976	180	12,061	880	56,935	10,376	805
2019/20	nr	805	11,315	147	12,267	1,247	59,058	10,183	837
2020/21	nr	837	11,460	159	12,456	1,179	59,330	10,433	844

Data based on Local Marketing Year (MY). Soybeans are on a September/August MY, and Soybean Meal and Oil are on an October/September MY.

Table 22: Brazil Soybeans and Products Supply and Distribution Local Marketing Years

Thousand Metric Tons

	Area Harvested	Beginning Stocks	Production	Imports	Total Supply	Exports	Crush	Domestic Consumpti	Ending Stocks
Oilseed, Soybean (Local)									
2007/08	21,300	6,625	61,000	83	67,708	24,515	31,895	34,365	8,828
2008/09	21,700	8,828	57,800	124	66,752	28,041	30,779	33,129	5,582
2009/10	23,500	5,582	69,000	150	74,732	29,188	35,700	38,100	7,444
2010/11	24,200	7,444	75,300	40	82,784	33,789	37,264	39,714	9,281
2011/12	25,000	9,281	66,500	298	76,079	31,905	36,230	38,730	5,444
2012/13	27,700	5,444	82,000	240	87,684	42,826	36,432	38,982	5,876
2013/14	30,100	5,876	86,200	579	92,655	45,747	38,195	40,795	6,113
2014/15	32,100	6,113	97,100	329	103,542	54,635	40,339	42,989	5,918
2015/16	33,300	5,918	95,700	362	101,980	52,100	39,967	42,617	7,263
2016/17	33,900	7,263	114,900	267	122,430	68,807	42,161	44,811	8,812
2017/18	35,150	8,812	123,400	185	132,397	83,729	43,389	46,039	2,629
2018/19	35,900	2,629	119,700	145	122,474	73,445	43,510	46,160	2,869
2019/20	36,900	2,869	126,000	880	129,749	81,000	44,000	46,249	2,500
2020/21	38,600	2,500	133,000	250	135,750	85,000	45,500	48,150	2,600
Meal, Soybean (Local)									
2007/08	nr	2,283	24,720	143	27,146	12,709	31,895	12,300	2,137
2008/09	nr	2,137	23,850	86	26,073	12,153	30,779	12,800	1,120
2009/10	nr	1,120	27,670	72	28,862	14,147	35,700	13,187	1,528
2010/11	nr	1,528	28,880	51	30,459	14,452	37,264	13,400	2,607
2011/12	nr	2,607	28,080	15	30,702	13,854	36,230	14,000	2,848
2012/13	nr	2,848	28,230	30	31,108	13,619	36,432	14,800	2,689
2013/14	nr	2,689	29,560	27	32,276	13,721	38,195	15,300	3,255
2014/15	nr	3,255	31,220	16	34,491	15,106	40,339	15,900	3,485
2015/16	nr	3,485	30,930	27	34,442	14,651	39,967	16,700	3,091
2016/17	nr	3,091	32,680	38	35,809	13,915	42,161	17,100	4,794
2017/18	nr	4,794	33,620	12	38,426	16,780	43,389	17,500	4,146
2018/19	nr	4,146	33,640	22	37,808	16,462	43,510	17,864	3,482
2019/20	nr	3,482	34,100	15	37,597	17,125	44,000	18,097	2,375
2020/21	nr	2,375	35,275	20	37,670	16,700	45,500	18,600	2,370
Oil, Soybean (Local)									
2007/08	nr	358	6,120	9	6,487	2,198	31,895	4,005	284
2008/09	nr	284	5,910	41	6,235	1,496	30,779	4,395	344
2009/10	nr	344	6,850	2	7,196	1,632	35,700	5,060	504
2010/11	nr	504	7,150	0	7,654	1,758	37,264	5,305	591
2011/12	nr	591	6,950	2	7,543	1,688	36,230	5,395	460
2012/13	nr	460	6,990	4	7,454	1,410	36,432	5,528	516
2013/14	nr	516	7,330	0	7,846	1,326	38,195	5,955	565
2014/15	nr	565	7,740	32	8,337	1,650	40,339	6,220	467
2015/16	nr	467	7,670	74	8,211	1,250	39,967	6,490	471
2016/17	nr	471	8,090	51	8,612	1,323	42,161	6,887	402
2017/18	nr	402	8,325	41	8,768	1,409	43,389	6,990	369
2018/19	nr	369	8,330	35	8,734	1,014	43,510	7,220	500
2019/20	nr	500	8,450	50	9,000	1,230	44,000	7,425	345
2020/21	nr	345	8,750	30	9,125	1,200	45,500	7,600	325

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

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

Thousand Metric Tons

	Area Harvested	Beginning Stocks	Production	Imports	Total Supply	Exports	Crush	Domestic Consumpti	Ending Stocks
Oilseed, Soybean (Local)									
2007/08	16,371	2,078	46,200	2,947	51,225	11,803	31,883	33,608	5,814
2008/09	16,000	5,814	32,000	157	37,971	3,486	28,555	30,405	4,080
2009/10	18,600	4,080	54,500	0	58,580	13,701	39,196	41,496	3,383
2010/11	18,300	3,383	49,000	13	52,396	10,389	37,521	39,901	2,106
2011/12	17,577	2,106	40,100	2	42,208	6,098	30,681	33,431	2,679
2012/13	19,750	2,679	49,300	2	51,981	7,817	35,009	40,009	4,155
2013/14	19,250	4,155	53,400	2	57,557	7,434	38,503	43,503	6,620
2014/15	19,350	6,620	61,450	141	68,211	11,670	45,110	50,360	6,181
2015/16	19,350	6,181	58,800	1,304	66,285	9,046	43,042	49,242	7,997
2016/17	17,335	7,997	55,000	2,631	65,628	7,247	40,940	47,440	10,941
2017/18	16,300	10,941	37,800	7,256	55,997	3,841	36,359	43,056	9,100
2018/19	16,600	9,100	55,300	3,789	68,189	10,255	40,929	47,824	10,110
2019/20	16,900	10,110	49,700	4,700	64,510	7,735	40,000	47,150	9,625
2020/21	17,300	9,625	53,500	4,000	67,125	7,500	42,000	49,260	10,365
Meal, Soybean (Local)									
2007/08	nr	734	24,839	3	25,576	24,389	31,883	652	535
2008/09	nr	535	22,519	4	23,058	21,303	28,555	750	1,005
2009/10	nr	1,005	30,493	0	31,498	28,384	39,196	850	2,264
2010/11	nr	2,264	29,181	0	31,445	27,485	37,521	1,085	2,875
2011/12	nr	2,875	23,946	0	26,821	21,973	30,681	1,550	3,298
2012/13	nr	3,298	27,150	0	30,448	23,937	35,009	1,950	4,561
2013/14	nr	4,561	29,528	0	34,089	27,473	38,503	2,200	4,416
2014/15	nr	4,416	34,737	1	39,154	31,873	45,110	2,524	4,757
2015/16	nr	4,757	33,102	0	37,859	30,984	43,042	2,756	4,119
2016/17	nr	4,119	31,450	0	35,569	29,255	40,940	2,930	3,384
2017/18	nr	3,384	27,950	1	31,335	25,848	36,359	3,137	2,350
2018/19	nr	2,350	31,450	27	33,827	28,921	40,929	3,227	1,679
2019/20	nr	1,679	30,770	0	32,449	27,000	40,000	3,349	2,100
2020/21	nr	2,100	32,325	0	34,425	29,000	42,000	3,400	2,025
Oil, Soybean (Local)									
2007/08	nr	212	6,037	0	6,249	4,987	31,883	1,125	137
2008/09	nr	137	5,448	0	5,585	3,709	28,555	1,716	160
2009/10	nr	160	7,460	0	7,620	5,180	39,196	2,215	225
2010/11	nr	225	7,148	0	7,373	4,227	37,521	2,755	391
2011/12	nr	391	5,840	35	6,266	3,433	30,681	2,550	283
2012/13	nr	283	6,616	59	6,958	4,281	35,009	2,375	302
2013/14	nr	302	7,191	26	7,519	4,296	38,503	2,843	380
2014/15	nr	380	8,753	5	9,138	6,312	45,110	2,308	518
2015/16	nr	518	8,382	0	8,900	5,386	43,042	3,055	459
2016/17	nr	459	7,925	0	8,384	4,721	40,940	3,190	473
2017/18	nr	473	7,150	0	7,623	4,567	36,359	2,760	296
2018/19	nr	296	8,000	0	8,296	5,106	40,929	2,575	615
2019/20	nr	615	7,700	0	8,315	5,450	40,000	2,340	525
2020/21	nr	525	8,100	0	8,625	5,825	42,000	2,315	485

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

	2016/17	2017/18	2018/19	2019/20	Aug 2020/21	Sep 2020/21
Production						
Oilseed, Copra	4,251	4,626	4,656	4,552	4,465	4,465
Oilseed, Palm Kernel	15,058	16,274	16,954	16,920	17,290	17,290
Oilseed, Soybean	879	835	802	750	740	740
Other	3,850	3,871	3,802	3,564	3,734	3,734
Total	24,038	25,606	26,214	25,786	26,229	26,229
Domestic Consumption						
Meal, Fish	881	882	920	925	931	937
Meal, Rapeseed	387	485	634	515	620	620
Meal, Soybean	18,685	19,732	19,814	20,415	20,601	20,751
Other	3,366	3,531	3,726	3,938	4,013	4,013
Total	23,319	24,630	25,094	25,793	26,165	26,321
SME						
Meal, Fish	1,275	1,274	1,329	1,337	1,345	1,354
Meal, Rapeseed	275	345	451	366	441	441
Meal, Soybean	18,595	19,622	19,694	20,295	20,481	20,631
Other	1,720	1,785	1,851	1,949	1,979	1,979
Total	21,865	23,027	23,325	23,947	24,246	24,405
Imports						
Meal, Fish	310	332	335	340	335	350
Meal, Rapeseed	359	517	629	494	620	620
Meal, Soybean	16,095	17,210	16,724	17,331	17,502	17,652
Other	750	750	941	1,010	1,054	1,054
Total	17,514	18,809	18,629	19,175	19,511	19,676
Industrial Dom. Cons.						
Oil, Palm	6,801	9,705	12,190	12,071	13,090	13,090
Oil, Rapeseed	0	0	0	0	0	0
Oil, Soybean	46	49	54	54	54	54
Oil, Sunflowerseed	0	0	0	0	0	0
Other	4,291	4,712	4,958	4,923	5,063	5,063
Total	11,138	14,466	17,202	17,048	18,207	18,207
Food Use Dom. Cons.						
Oil, Palm	9,790	10,234	10,622	10,375	11,163	11,163
Oil, Rapeseed	31	18	13	13	13	13
Oil, Soybean	672	606	671	751	774	774
Oil, Sunflowerseed	131	146	156	151	156	156
Other	1,491	1,568	1,626	1,665	1,711	1,711
Total	12,115	12,572	13,088	12,955	13,817	13,817
Domestic Consumption						
Oil, Palm	16,954	20,322	23,194	22,838	24,650	24,650
Oil, Rapeseed	31	18	13	13	13	13
Oil, Soybean	718	655	725	805	828	828
Oil, Sunflowerseed	131	146	156	151	156	156
Other	5,792	6,290	6,594	6,598	6,784	6,784
Total	23,626	27,431	30,682	30,405	32,431	32,431
Imports						
Oil, Palm	3,732	3,671	4,276	3,987	4,207	4,207
Oil, Rapeseed	12	13	12	12	12	12
Oil, Soybean	272	246	242	273	274	274
Oil, Sunflowerseed	0	15	25	20	25	25
Other	503	643	671	671	696	696
Total	4,519	4,588	5,226	4,963	5,214	5,214

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

	2016/17	2017/18	2018/19	2019/20	Aug 2020/21	Sep 2020/21
Production						
Oilseed, Cottonseed	1,228	1,447	1,376	1,278	1,131	1,066
Oilseed, Rapeseed	263	200	228	228	235	235
Oilseed, Soybean	241	292	257	277	281	281
Oilseed, Sunflowerseed	1,376	1,609	1,859	1,809	1,739	1,719
Other	164	165	154	150	155	155
Total	3,272	3,713	3,874	3,742	3,541	3,456
Domestic Consumption						
Meal, Fish	124	123	182	168	173	173
Meal, Rapeseed	849	739	493	534	564	564
Meal, Soybean	7,816	8,260	9,145	9,614	10,046	10,046
Other	3,347	3,694	3,933	4,124	4,295	4,281
Total	12,136	12,816	13,753	14,440	15,078	15,064
SME						
Meal, Fish	179	178	263	243	250	250
Meal, Rapeseed	604	526	351	380	401	401
Meal, Soybean	7,814	8,258	9,144	9,612	10,044	10,044
Other	2,236	2,421	2,571	2,666	2,760	2,749
Total	10,833	11,383	12,329	12,901	13,456	13,444
Imports						
Meal, Fish	124	133	178	170	175	175
Meal, Rapeseed	173	169	175	228	243	243
Meal, Soybean	4,519	4,229	5,569	5,495	5,748	5,748
Other	1,766	1,855	1,931	2,087	2,298	2,308
Total	6,582	6,386	7,853	7,980	8,464	8,474
Imports						
Oil, Palm	2,571	2,559	2,766	2,677	2,888	2,888
Oil, Rapeseed	52	52	52	52	52	52
Oil, Soybean	374	331	434	358	392	392
Oil, Sunflowerseed	2,153	1,794	1,925	2,237	2,067	2,067
Other	171	175	244	214	211	221
Total	5,321	4,911	5,421	5,538	5,610	5,620
Industrial Dom. Cons.						
Oil, Palm	180	180	160	160	160	160
Oil, Rapeseed	30	14	10	7	6	6
Oil, Soybean	125	139	128	128	133	133
Oil, Sunflowerseed	20	20	20	20	20	20
Other	51	55	86	71	69	69
Total	406	408	404	386	388	388
Food Use Dom. Cons.						
Oil, Palm	1,940	2,127	2,316	2,325	2,432	2,432
Oil, Rapeseed	255	210	180	179	184	184
Oil, Soybean	920	939	939	946	963	963
Oil, Sunflowerseed	2,277	2,382	2,521	2,607	2,732	2,732
Other	639	679	660	662	666	663
Total	6,031	6,337	6,616	6,719	6,977	6,974
Domestic Consumption						
Oil, Palm	2,120	2,307	2,476	2,485	2,592	2,592
Oil, Rapeseed	285	224	190	186	190	190
Oil, Soybean	1,100	1,138	1,127	1,134	1,166	1,161
Oil, Sunflowerseed	2,307	2,412	2,551	2,637	2,762	2,762
Other	700	745	762	740	742	739
Total	6,512	6,826	7,106	7,182	7,452	7,444

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

	2016/17	2017/18	2018/19	2019/20	Aug 2020/21	Sep 2020/21
Production						
Oilseed, Rapeseed	20,538	22,184	20,061	16,880	16,800	16,800
Oilseed, Soybean	2,410	2,539	2,667	2,615	2,750	2,800
Oilseed, Sunflowerseed	8,651	10,128	9,505	9,643	9,900	9,750
Other	417	486	546	639	562	562
Total	32,016	35,337	32,779	29,777	30,012	29,912
Domestic Consumption						
Meal, Fish	536	587	649	635	650	650
Meal, Rapeseed	13,725	13,650	13,325	13,100	12,950	12,850
Meal, Soybean	30,242	30,092	30,442	30,792	30,892	31,017
Other	9,907	10,427	10,183	9,905	10,143	9,893
Total	54,410	54,756	54,599	54,432	54,635	54,410
SME						
Meal, Fish	775	848	938	918	939	939
Meal, Rapeseed	9,765	9,712	9,481	9,321	9,214	9,143
Meal, Soybean	30,200	30,050	30,400	30,750	30,850	30,975
Other	5,795	6,036	5,901	5,774	5,898	5,731
Total	46,534	46,646	46,720	46,762	46,901	46,788
Imports						
Meal, Fish	193	269	310	300	320	320
Meal, Rapeseed	219	242	514	383	440	440
Meal, Soybean	18,794	18,354	18,756	18,200	18,750	18,750
Other	5,691	5,805	5,895	5,256	5,604	5,354
Total	24,897	24,670	25,475	24,139	25,114	24,864
Industrial Dom. Cons.						
Oil, Palm	3,700	3,800	3,960	3,650	3,550	3,550
Oil, Rapeseed	7,100	7,090	6,700	6,340	6,400	6,400
Oil, Soybean	850	870	1,050	1,070	1,110	1,110
Oil, Sunflowerseed	450	470	500	510	510	510
Other	525	565	575	552	587	587
Total	12,625	12,795	12,785	12,122	12,157	12,157
Food Use Dom. Cons.						
Oil, Palm	3,000	2,950	2,800	2,825	2,850	2,875
Oil, Rapeseed	2,950	2,960	2,960	2,975	2,975	2,975
Oil, Soybean	1,310	1,300	1,350	1,340	1,500	1,475
Oil, Sunflowerseed	4,050	4,300	4,550	4,700	4,675	4,675
Other	2,301	2,318	2,365	2,403	2,455	2,480
Total	13,611	13,828	14,025	14,243	14,455	14,480
Domestic Consumption						
Oil, Palm	6,900	6,950	6,960	6,770	6,500	6,525
Oil, Rapeseed	10,100	10,100	9,710	9,365	9,425	9,425
Oil, Soybean	2,215	2,225	2,455	2,465	2,665	2,640
Oil, Sunflowerseed	4,510	4,783	5,063	5,223	5,198	5,198
Other	2,841	2,898	2,953	2,968	3,052	3,077
Total	26,566	26,956	27,141	26,791	26,840	26,865
Imports						
Oil, Palm	7,217	7,079	7,297	6,650	6,350	6,350
Oil, Rapeseed	153	158	246	298	200	200
Oil, Soybean	285	284	416	450	415	415
Oil, Sunflowerseed	1,791	1,529	1,966	2,300	1,970	1,970
Other	1,422	1,616	1,560	1,596	1,601	1,601
Total	10,868	10,666	11,485	11,294	10,536	10,536

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

	2016/17	2017/18	2018/19	2019/20	Aug 2020/21	Sep 2020/21
Production						
Oilseed, Peanut	16,361	17,092	17,333	17,500	17,500	17,500
Oilseed, Rapeseed	13,128	13,274	13,281	13,100	13,200	13,200
Oilseed, Soybean	13,596	15,283	15,967	18,100	17,500	17,500
Oilseed, Sunflowerseed	3,201	3,149	2,494	3,250	3,300	3,300
Other	8,800	10,800	10,875	10,679	10,400	10,679
Total	55,086	59,598	59,950	62,629	61,900	62,179
Domestic Consumption						
Meal, Fish	2,019	1,867	1,788	1,675	1,800	1,800
Meal, Rapeseed	10,777	11,453	11,148	10,899	10,414	10,414
Meal, Soybean	68,646	70,105	66,405	70,621	76,631	76,631
Other	8,252	9,495	10,609	11,880	10,938	11,043
Total	89,694	92,920	89,950	95,075	99,783	99,888
SME						
Meal, Fish	2,917	2,698	2,584	2,420	2,601	2,601
Meal, Rapeseed	7,339	7,816	7,595	7,418	7,072	7,072
Meal, Soybean	67,596	69,005	65,255	69,381	75,381	75,381
Other	7,260	8,244	8,987	9,998	9,220	9,318
Total	85,113	87,763	84,421	89,217	94,274	94,371
Imports						
Meal, Fish	1,583	1,467	1,424	1,325	1,450	1,450
Meal, Rapeseed	875	1,258	1,437	1,800	1,400	1,400
Meal, Soybean	61	23	17	45	15	15
Other	657	842	2,161	2,875	2,190	2,190
Total	3,176	3,590	5,039	6,045	5,055	5,055
Food Use Dom. Cons.						
Oil, Palm	2,650	2,900	4,512	4,012	4,145	4,303
Oil, Peanut	2,807	2,966	3,091	3,356	3,143	3,175
Oil, Rapeseed	8,600	8,600	8,387	8,153	7,646	7,646
Oil, Soybean	16,350	16,500	15,885	16,844	18,370	18,412
Oil, Sunflowerseed	1,332	1,428	1,496	2,370	2,233	2,233
Other	1,296	1,569	1,601	1,564	1,577	1,598
Total	33,035	33,963	34,972	36,299	37,114	37,367
Domestic Consumption						
Oil, Palm	4,750	5,100	7,012	6,262	6,545	6,703
Oil, Peanut	2,807	2,966	3,091	3,356	3,143	3,175
Oil, Rapeseed	8,600	8,600	8,387	8,153	7,646	7,646
Oil, Soybean	16,350	16,500	15,885	16,844	18,370	18,412
Oil, Sunflowerseed	1,332	1,428	1,496	2,370	2,233	2,233
Other	1,891	2,270	2,491	2,289	2,427	2,448
Total	35,730	36,864	38,362	39,274	40,364	40,617
Imports						
Oil, Palm	4,881	5,320	6,795	6,400	6,600	6,700
Oil, Peanut	111	112	172	200	225	225
Oil, Rapeseed	802	1,067	1,507	1,750	1,600	1,600
Oil, Soybean	711	481	783	900	1,000	1,000
Oil, Sunflowerseed	725	785	1,032	1,700	1,500	1,500
Other	773	883	1,117	930	1,085	1,085
Total	8,003	8,648	11,406	11,880	12,010	12,110

SME - 44 Percent Protein Soybean Meal Equivalent

Table 28: India Oilseeds and Products Supply and Distribution

Thousand Metric Tons

	2016/17	2017/18	2018/19	2019/20	Aug 2020/21	Sep 2020/21
Production						
Oilseed, Cottonseed	11,463	12,312	10,953	12,524	12,609	12,737
Oilseed, Peanut	6,924	6,665	4,720	6,255	6,200	6,800
Oilseed, Rapeseed	6,620	7,100	8,000	7,700	7,650	7,650
Oilseed, Soybean	10,992	8,350	10,930	9,300	10,750	11,200
Oilseed, Sunflowerseed	318	230	172	140	185	185
Other	735	770	770	770	770	770
Total	37,052	35,427	35,545	36,689	38,164	39,342
Domestic Consumption						
Meal, Cottonseed	3,725	4,278	3,973	4,455	4,532	4,532
Meal, Peanut	1,506	1,537	1,379	1,443	1,399	1,590
Meal, Rapeseed	2,750	2,875	3,225	3,340	3,300	3,300
Meal, Soybean	4,675	4,740	5,280	5,490	5,950	6,050
Meal, Sunflowerseed	439	217	229	252	254	254
Other	458	539	552	509	511	511
Total	13,553	14,186	14,638	15,489	15,946	16,237
SME						
Meal, Cottonseed	3,018	3,466	3,219	3,610	3,672	3,672
Meal, Peanut	1,687	1,722	1,544	1,616	1,567	1,782
Meal, Rapeseed	1,957	2,046	2,295	2,376	2,348	2,348
Meal, Soybean	4,500	4,550	5,050	5,240	5,685	5,785
Meal, Sunflowerseed	293	145	153	168	169	169
Other	199	236	241	221	222	222
Total	11,654	12,165	12,502	13,232	13,663	13,978
Food Use Dom. Cons.						
Oil, Cottonseed	1,120	1,300	1,182	1,320	1,350	1,350
Oil, Palm	8,800	8,700	9,030	8,500	8,850	8,850
Oil, Peanut	1,050	1,080	1,140	1,160	1,180	1,140
Oil, Rapeseed	2,350	2,650	2,650	2,630	2,650	2,650
Oil, Soybean	5,150	4,670	4,750	4,854	4,936	5,026
Oil, Sunflowerseed	2,000	2,500	2,600	2,800	2,800	2,800
Other	240	295	305	304	304	304
Total	20,710	21,195	21,657	21,568	22,070	22,120
Domestic Consumption						
Oil, Cottonseed	1,165	1,345	1,227	1,365	1,395	1,395
Oil, Palm	9,350	9,270	9,605	9,060	9,430	9,430
Oil, Peanut	1,060	1,090	1,150	1,170	1,190	1,150
Oil, Rapeseed	2,435	2,730	2,730	2,705	2,730	2,730
Oil, Soybean	5,150	4,670	4,750	4,854	4,936	5,026
Oil, Sunflowerseed	2,000	2,500	2,600	2,800	2,800	2,800
Other	516	595	626	618	619	619
Total	21,676	22,200	22,688	22,572	23,100	23,150
Imports						
Oil, Cottonseed	0	3	0	2	0	0
Oil, Palm	9,341	8,608	9,710	8,550	9,200	9,200
Oil, Peanut	0	0	0	0	0	0
Oil, Rapeseed	317	278	62	40	58	58
Oil, Soybean	3,534	2,984	3,000	3,350	3,236	3,236
Oil, Sunflowerseed	2,136	2,496	2,328	2,700	2,600	2,612
Other	82	117	150	142	143	143
Total	15,410	14,486	15,250	14,784	15,237	15,249

SME - 44 Percent Protein Soybean Meal Equivalent

Table 29: Oilseed Prices
U.S. Dollars per Metric Ton

Year Beg Oct 1	Soybean					Peanut		Sunseed		Rapeseed	Copra
	U.S. 1/	U.S. 2/	Brz 3/	Arg 4/	Rott 5/	U.S. 6/	Rott 7/	U.S. 8/	Rott 9/	Hamb 10/	Rott 11/
Oct - Sep Average											
08/09-17/18	407	412	445	443	471	523	1480	476	480	484	806
2008/09	368	365	403	392	421	517	1,204	461	364	393	487
2009/10	354	357	390	395	429	467	1,209	342	452	419	613
2010/11	454	482	508	511	549	508	1,792	591	661	647	1188
2011/12	488	505	549	533	562	729	2,480	632	593	616	829
2012/13	530	537	538	543	592	635	1,391	546	580	579	570
2013/14	482	487	514	517	542	524	1,300	480	466	505	854
2014/15	362	356	388	401	407	482	1,294	506	432	417	749
2015/16	339	346	382	375	396	419	1,260	433	440	409	907
2016/17	347	351	385	376	404	437	1,554	386	408	432	1076
2017/18	343	337	396	386	403	508	1,317	381	403	425	784
2018/19											
Oct	315	291	412	393	368	481	1,315	368	375	432	558
Nov	308	301	382	368	373	476	1,250	375	377	427	511
Dec	315	313	351	357	382	452	1,275	362	370	424	535
Jan	317	315	349	347	382	500	1,255	384	381	425	520
Feb	313	315	353	347	380	492	1,300	397	396	422	478
Mar	313	311	344	335	373	437	1,325	392	397	409	451
Apr	304	306	336	319	364	448	1,294	388	393	412	456
May	295	288	338	320	345	452	1,305	403	405	409	452
Jun	305	312	367	347	371	474	1,325	395	380	417	430
Jul	308	316	358	341	374	454	1,313	399	370	417	444
Aug	302	305	364	347	362	452	1,325	395	362	420	481
Sep	307	309	362	348	365	437	1,344	408	355	425	483
Average	309	307	360	347	370	463	1,302	389	380	420	483
2019/20											
Oct	316	327	372	354	385	450	1,345	384	366	427	484
Nov	316	325	370	353	377	423	1,400	395	389	430	566
Dec	320	333	369	367	381	432	1,450	388	418	449	672
Jan	325	332	359	361	390	461	1,500	425	443	459	680
Feb	316	321	346	347	376	452	1,513	445	426	439	579
Mar	311	316	340	324	369	454	1,500	454	406	406	558
Apr	307	306	334	326	362	445	1,534	454	424	406	551
May	304	305	338	329	360	450	1,473	465	433	409	560
Jun	306	314	365	346	369	478	1,444	456	434	423	620
Jul	313	324	378	360	383	522	1,425	456	435	435	597
*Aug	N/A	332	397	369	387	N/A	1,394	N/A	390	446	663
Sep											
Average	313	321	361	349	376	457	1,453	432	415	430	594

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

9/8/2020 11:29:15 AM

Table 30: Protein Meal Prices
U.S. Dollars per Metric Ton

Year Beg Oct 1	Soybean				Cottonseed	Sunseed		Fish	Rapeseed
	U.S. 1/	Brz 2/	Arg 3/	Hamb 4/	U.S. 5/	U.S. 6/	Ukr 7/	Brem 8/	Hamb 9/
Oct - Sep Average									
08/09-17/18	407	387	388	421	305	213	245	1531	265
2008/09	365	333	290	401	281	168	178	1103	195
2009/10	343	327	311	391	244	167	222	1668	221
2010/11	381	383	386	418	302	242	254	1607	278
2011/12	434	442	442	461	303	272	263	1448	295
2012/13	516	489	506	538	366	266	318	1791	353
2013/14	540	500	509	533	416	263	315	1,660	323
2014/15	406	376	386	403	335	231	269	1,632	269
2015/16	358	335	349	351	288	169	233	1,517	232
2016/17	349	322	326	336	230	160	178	1,377	225
2017/18	380	368	375	382	287	191	224	1,506	259
2018/19									
Oct	352	349	340	347	274	181	235	1,483	272
Nov	342	335	332	340	265	189	240	1,478	276
Dec	344	325	326	344	269	207	213	1,479	274
Jan	347	361	334	343	273	210	211	1,484	273
Feb	338	325	326	330	259	207	214	1,471	266
Mar	338	319	320	320	249	209	204	1,470	249
Apr	335	315	313	318	239	184	205	1,505	244
May	328	312	311	320	237	156	212	1,511	232
Jun	358	334	331	337	238	158	228	1,521	237
Jul	343	318	317	322	240	157	226	1,496	225
Aug	327	308	306	314	244	159	224	1,438	216
Sep	326	304	299	315	238	157	210	1,384	204
Average	340	325	321	329	252	181	219	1,477	247
2019/20									
Oct	341	312	309	319	235	186	197	1,359	214
Nov	334	318	318	318	258	184	201	1,359	217
Dec	330	326	331	324	276	198	201	1,362	239
Jan	331	321	336	332	264	204	209	1,374	239
Feb	325	317	330	334	276	207	208	1,363	244
Mar	344	337	348	364	285	198	213	1,406	260
Apr	326	319	328	363	311	203	227	1,392	288
May	318	314	318	328	278	199	231	1,395	260
Jun	318	321	319	325	271	207	228	1,445	229
Jul	321	326	326	329	270	223	226	1,482	227
*Aug	320	342	337	345	270	240	226	1,476	244
Sep									
Average	328	323	327	335	272	204	215	1,401	242

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

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

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

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

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

* Preliminary

9/8/2020 11:29:15 AM

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

Year Begin Oct 1	Soybean				Cottonseed U.S. 5/	Sunseed		Peanut		Palm Malay 10/	Canola Rott 11/	Coconut Rott 12/	Corn U.S. 13/
	U.S. 1/	Brz 2/	Arg 3/	Rott 4/		U.S. 6/	Rott 7/	U.S. 8/	Rott 9/				
Oct - Sep Average													
08/09-17/18	844	874	872	957	1,012	1,389	985	1,583	1,580	778	980	1,209	924
2008/09	709	740	741	826	820	1,108	837	1,539	1,339	633	868	735	722
2009/10	793	848	829	924	888	1,164	956	1,353	1,291	793	927	921	866
2010/11	1,173	1,210	1,211	1,306	1,202	1,899	1,404	1,806	1,751	1,154	1,367	1,772	1,331
2011/12	1,144	1,162	1,164	1,241	1,173	1,834	1,254	2,247	2,455	1,032	1,258	1,244	1,236
2012/13	1,039	1,012	1,014	1,098	1,071	1,452	1,189	1,934	1,963	791	1,127	858	1,029
2013/14	843	871	870	950	1,337	1,304	929	1,430	1,355	803	954	1,278	869
2014/15	697	706	705	778	1,009	1,471	850	1,265	1,354	626	782	1,128	827
2015/16	658	704	698	774	1,011	1,275	849	1,294	1,443	628	798	1,362	865
2016/17	718	765	763	848	902	1,181	807	1,496	1,524	699	871	1,621	825
2017/18	662	722	722	822	703	1,203	776	1,470	1,326	626	844	1,175	669
2018/19													
Oct	637	676	658	760	674	1,190	712	1,469	1,225	539	875	841	599
Nov	606	645	633	734	693	1,164	678	1,429	1,191	492	858	767	581
Dec	620	633	617	726	707	1,179	676	1,372	1,180	489	831	806	583
Jan	627	652	651	746	748	1,179	689	1,364	1,174	538	834	782	578
Feb	652	683	693	770	803	1,168	706	1,348	1,161	556	823	713	565
Mar	631	641	653	734	787	1,173	700	1,345	1,179	523	800	681	589
Apr	614	627	629	733	819	1,190	701	1,439	N/A	538	802	675	616
May	594	626	637	733	786	1,177	726	1,455	1,370	511	820	669	612
Jun	423	637	639	726	809	1,124	738	1,455	1,374	502	833	643	604
Jul	610	638	637	742	827	1,157	772	1,458	1,370	494	836	665	590
Aug	626	676	674	775	804	1,177	772	1,455	1,365	536	877	718	602
Sep	635	677	669	760	839	1,213	756	1,477	1,365	532	896	724	606
Average	606	651	649	745	775	1,174	719	1,422	1,269	521	840	724	594
2019/20													
Oct	664	677	665	762	836	1,235	738	1,356	1,362	547	883	718	624
Nov	675	704	692	769	847	1,235	763	1,391	1,400	641	904	833	669
Dec	711	778	782	825	887	1,676	802	1,326	1,470	718	923	1,032	689
Jan	728	790	799	871	884	1,543	830	1,301	1,505	761	946	1,011	734
Feb	667	712	726	795	849	1,543	759	1,301	1,550	677	899	850	794
Mar	596	608	611	725	798	1,676	706	1,317	1,550	589	804	839	814
Apr	566	587	589	673	823	1,676	728	1,312	1,650	563	765	840	989
May	557	595	595	672	820	1,631	751	1,369	1,750	529	798	832	1,050
Jun	587	661	659	740	810	1,235	807	1,868	1,750	605	857	915	1,132
Jul	633	724	709	817	948	1,243	817	1,874	1,723	643	893	897	1,002
*Aug	708	773	746	867	1,032	1,257	842	1,984	1,723	715	930	983	987
Sep													
Average	645	692	688	774	867	1,450	777	1,491	1,585	635	873	886	862

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

9/8/2020 11:29:15 AM