


Oilseeds: World Markets and Trade

Strong Processing Margins Support China's Expanding Soybean Import Demand


The processing margins in the Shanghai area which use imported soybeans have been on the rise, presumably optimizing processing operations for meal and oil production. This explains the large purchases of U.S. soybeans that China has made in recent months. By comparison, processing margins using the Dalian Exchange which reflect domestic soybean prices show a significant decline in profitability beginning in mid December, which further encourages imports. As long as processing margins for imported beans are high, China's soybean imports are expected to remain strong.

PRICES

U.S. soybean export bids, FOB Gulf, in the first week in January averaged \$415 per ton, continuing a steady increase since September. Strong demand for crush combined with record sales and shipments primarily destined for China, keep prices higher.

As of week-ending December 31, 2009, U.S. soybean sales commitments (outstanding sales plus accumulated exports) to China totaled 19.8 million tons, compared to 11.9 million a year ago. Total commitments to the world amounted to 32.3 million tons compared to 20.9 million the same period last year.


TRADE CHANGES IN 2009/10

- U.S. soybean exports are up 1.0 million tons to a record 37.4 million supported by record shipments and sales to date primarily to China.
- Brazil's soybean exports are up 0.3 million tons to 24.0 million with prospects of a record exportable supplies and stronger demand in major importing countries.
- Argentina's soybean exports are cut 0.3 million tons to 9.8 million due largely to reduced competitiveness.
- China's soybean imports are up 1.0 million tons to 42.0 million as large sales and shipments continue from the U.S.
- EU-27 soybean imports are up 0.3 million tons to 13.0 million supported by prospects of improved crushing and consequently, soy meal demand.

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

Million Metric Tons

	2005/06	2006/07	2007/08	2008/09	Dec 2009/10	Jan 2009/10
Production						
Oilseed, Copra	5.60	5.27	5.72	5.88	5.88	5.88
Oilseed, Cottonseed	43.47	46.00	45.91	41.26	39.75	39.80
Oilseed, Palm Kernel	9.97	10.18	11.10	11.72	12.02	12.02
Oilseed, Peanut	33.22	30.72	32.39	34.15	30.60	30.81
Oilseed, Rapeseed	48.50	45.09	48.52	58.24	59.39	59.37
Oilseed, Soybean	220.67	237.12	221.14	210.86	250.25	253.38
Oilseed, Sunflowerseed	30.04	29.80	27.02	33.05	30.70	30.35
Total	391.45	404.18	391.79	395.17	428.59	431.60
Imports						
Oilseed, Copra	0.07	0.09	0.11	0.10	0.13	0.10
Oilseed, Cottonseed	1.10	0.84	0.75	0.51	0.63	0.63
Oilseed, Palm Kernel	0.15	0.13	0.14	0.13	0.13	0.13
Oilseed, Peanut	1.94	1.98	2.07	2.03	1.92	1.92
Oilseed, Rapeseed	6.68	7.01	7.56	12.26	9.58	9.42
Oilseed, Soybean	64.13	69.06	78.13	76.47	77.79	78.91
Oilseed, Sunflowerseed	1.39	1.75	1.24	1.86	1.59	1.69
Total	75.45	80.86	90.00	93.36	91.77	92.80
Exports						
Oilseed, Copra	0.10	0.13	0.13	0.11	0.14	0.12
Oilseed, Cottonseed	0.96	0.84	0.84	0.49	0.66	0.63
Oilseed, Palm Kernel	0.18	0.15	0.10	0.15	0.15	0.15
Oilseed, Peanut	2.25	2.43	2.37	2.25	2.11	2.11
Oilseed, Rapeseed	6.98	6.63	8.20	12.40	10.09	10.09
Oilseed, Soybean	63.80	71.31	79.52	76.73	79.61	80.61
Oilseed, Sunflowerseed	1.52	1.88	1.41	2.08	1.68	1.68
Total	75.79	83.36	92.57	94.21	94.43	95.38
Crush						
Oilseed, Copra	5.57	5.16	5.66	5.81	5.88	5.88
Oilseed, Cottonseed	32.06	33.70	34.37	32.00	31.26	31.08
Oilseed, Palm Kernel	9.90	10.04	11.01	11.56	11.97	11.97
Oilseed, Peanut	15.41	14.05	15.16	15.42	13.80	13.86
Oilseed, Rapeseed	44.62	43.62	46.59	51.89	55.78	55.66
Oilseed, Soybean	185.19	195.66	201.87	192.88	202.95	203.87
Oilseed, Sunflowerseed	26.01	26.09	24.11	28.70	28.08	27.55
Total	318.76	328.30	338.77	338.26	349.72	349.87
Ending Stocks						
Oilseed, Copra	0.05	0.10	0.11	0.14	0.20	0.09
Oilseed, Cottonseed	1.34	1.33	1.22	0.80	0.81	0.76
Oilseed, Palm Kernel	0.15	0.18	0.20	0.24	0.16	0.16
Oilseed, Peanut	1.86	1.30	1.09	1.56	1.14	1.19
Oilseed, Rapeseed	5.51	4.66	3.55	7.05	7.09	7.08
Oilseed, Soybean	53.21	62.89	52.95	42.87	57.09	59.80
Oilseed, Sunflowerseed	2.52	2.75	2.56	2.96	2.48	2.06
Total	64.63	73.20	61.68	55.61	68.97	71.13

Totals may not add due to rounding

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

Million Metric Tons

	2005/06	2006/07	2007/08	2008/09	Dec 2009/10	Jan 2009/10
Production						
Meal, Copra	1.81	1.68	1.85	1.90	1.94	1.92
Meal, Cottonseed	14.58	15.33	15.65	14.44	14.26	14.18
Meal, Fish	4.94	5.05	5.18	5.13	5.14	5.14
Meal, Palm Kernel	5.25	5.33	5.86	6.20	6.39	6.39
Meal, Peanut	5.98	5.46	5.93	6.02	5.38	5.41
Meal, Rapeseed	26.57	25.95	27.64	30.76	33.02	32.95
Meal, Soybean	145.82	153.94	158.44	151.55	159.92	160.39
Meal, Sunflowerseed	11.52	11.50	10.52	12.59	12.37	12.14
Total	216.46	224.23	231.05	228.59	238.41	238.51
Imports						
Meal, Copra	0.67	0.57	0.70	0.55	0.74	0.56
Meal, Cottonseed	0.48	0.44	0.42	0.34	0.35	0.35
Meal, Fish	2.94	2.68	3.01	3.03	2.85	2.85
Meal, Palm Kernel	3.77	3.80	4.19	4.38	4.39	4.39
Meal, Peanut	0.20	0.15	0.14	0.08	0.13	0.13
Meal, Rapeseed	2.56	3.05	3.56	3.54	3.62	3.62
Meal, Soybean	51.16	52.60	54.30	51.39	53.87	53.83
Meal, Sunflowerseed	3.30	3.41	2.86	4.11	3.52	3.52
Total	65.08	66.70	69.18	67.42	69.48	69.26
Exports						
Meal, Copra	0.78	0.70	0.85	0.53	0.89	0.59
Meal, Cottonseed	0.45	0.41	0.42	0.40	0.32	0.32
Meal, Fish	2.73	2.59	2.84	2.83	2.85	2.85
Meal, Palm Kernel	3.60	3.89	4.37	4.44	4.53	4.53
Meal, Peanut	0.25	0.19	0.14	0.17	0.12	0.12
Meal, Rapeseed	2.69	2.88	3.65	3.45	3.89	3.89
Meal, Soybean	51.78	53.97	55.78	52.10	55.20	55.23
Meal, Sunflowerseed	3.53	3.47	3.20	4.21	3.77	3.63
Total	65.81	68.10	71.24	68.14	71.57	71.14
Domestic Consumption						
Meal, Copra	1.69	1.53	1.67	1.90	1.79	1.92
Meal, Cottonseed	14.55	15.42	15.71	14.43	14.25	14.16
Meal, Fish	5.14	4.99	5.33	5.34	5.19	5.19
Meal, Palm Kernel	5.32	5.41	5.80	6.11	6.24	6.24
Meal, Peanut	5.93	5.42	5.93	5.93	5.40	5.42
Meal, Rapeseed	26.33	26.48	27.57	30.66	32.77	32.70
Meal, Soybean	145.54	152.25	157.34	152.07	158.56	158.80
Meal, Sunflowerseed	11.20	11.50	10.14	12.20	12.25	12.30
Total	215.70	223.00	229.49	228.62	236.44	236.72
Ending Stocks						
Meal, Copra	0.08	0.10	0.13	0.15	0.18	0.11
Meal, Cottonseed	0.27	0.22	0.15	0.11	0.16	0.16
Meal, Fish	0.15	0.30	0.32	0.31	0.26	0.26
Meal, Palm Kernel	0.38	0.21	0.09	0.12	0.13	0.13
Meal, Peanut	0.01	0.01	0.01	0.01	0.01	0.01
Meal, Rapeseed	0.59	0.24	0.21	0.42	0.50	0.40
Meal, Soybean	6.23	6.54	6.16	4.93	4.60	5.13
Meal, Sunflowerseed	0.27	0.21	0.24	0.54	0.29	0.27
Total	7.99	7.82	7.31	6.57	6.12	6.47

Totals may not add due to rounding

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

Million Metric Tons

	2005/06	2006/07	2007/08	2008/09	Dec 2009/10	Jan 2009/10
Production						
Oil, Coconut	3.46	3.22	3.53	3.63	3.63	3.67
Oil, Cottonseed	4.90	5.13	5.22	4.84	4.75	4.72
Oil, Olive	2.66	2.91	2.84	2.97	2.99	2.99
Oil, Palm	35.83	37.23	40.94	42.40	45.13	45.13
Oil, Palm Kernel	4.40	4.48	4.90	5.13	5.31	5.31
Oil, Peanut	4.97	4.51	4.90	4.97	4.45	4.47
Oil, Rapeseed	17.30	17.01	18.31	20.39	21.93	21.88
Oil, Soybean	34.62	36.36	37.54	35.76	37.69	37.72
Oil, Sunflowerseed	10.60	10.61	9.85	11.74	11.45	11.24
Total	118.72	121.45	128.03	131.83	137.33	137.12
Imports						
Oil, Coconut	1.99	1.88	1.93	1.61	1.84	1.83
Oil, Cottonseed	0.07	0.08	0.09	0.08	0.08	0.08
Oil, Olive	0.58	0.65	0.59	0.59	0.62	0.62
Oil, Palm	26.45	27.63	30.74	34.07	34.65	34.70
Oil, Palm Kernel	1.69	2.05	2.12	2.42	2.31	2.31
Oil, Peanut	0.16	0.18	0.15	0.16	0.16	0.16
Oil, Rapeseed	1.48	2.20	2.03	2.44	2.31	2.31
Oil, Soybean	9.09	9.92	10.41	8.86	8.95	8.96
Oil, Sunflowerseed	3.23	3.39	2.54	4.04	3.77	3.77
Total	44.75	47.98	50.59	54.26	54.68	54.72
Exports						
Oil, Coconut	2.08	1.74	1.93	1.51	1.99	1.86
Oil, Cottonseed	0.18	0.19	0.21	0.19	0.17	0.17
Oil, Olive	0.61	0.71	0.65	0.68	0.70	0.70
Oil, Palm	27.21	27.50	32.30	34.23	35.32	35.32
Oil, Palm Kernel	1.87	2.12	2.21	2.18	2.37	2.37
Oil, Peanut	0.20	0.16	0.15	0.19	0.16	0.16
Oil, Rapeseed	1.67	2.00	1.93	2.37	2.61	2.61
Oil, Soybean	9.84	10.57	10.87	9.05	9.48	9.51
Oil, Sunflowerseed	3.95	3.96	3.36	4.49	4.22	4.14
Total	47.60	48.94	53.60	54.89	57.04	56.85
Domestic Consumption						
Oil, Coconut	3.54	3.28	3.46	3.46	3.56	3.71
Oil, Cottonseed	4.84	5.01	5.09	4.79	4.67	4.64
Oil, Olive	2.72	2.88	2.92	2.95	2.96	2.96
Oil, Palm	34.97	37.06	39.42	41.65	44.28	44.33
Oil, Palm Kernel	4.20	4.52	4.75	5.28	5.31	5.31
Oil, Peanut	5.00	4.67	4.86	4.85	4.58	4.59
Oil, Rapeseed	16.93	17.46	18.40	19.92	21.46	21.40
Oil, Soybean	33.57	35.69	37.62	35.72	37.48	37.51
Oil, Sunflowerseed	9.81	10.30	8.95	10.83	11.17	11.19
Total	115.58	120.87	125.46	129.43	135.47	135.63
Ending Stocks						
Oil, Coconut	0.23	0.30	0.38	0.65	0.45	0.58
Oil, Cottonseed	0.21	0.22	0.24	0.17	0.15	0.15
Oil, Olive	1.14	1.12	0.98	0.91	0.85	0.85
Oil, Palm	3.87	4.17	4.12	4.71	4.89	4.89
Oil, Palm Kernel	0.46	0.36	0.42	0.51	0.45	0.45
Oil, Peanut	0.20	0.06	0.09	0.19	0.06	0.07
Oil, Rapeseed	0.66	0.41	0.43	0.96	1.12	1.14
Oil, Soybean	3.53	3.56	3.03	2.88	2.59	2.54
Oil, Sunflowerseed	0.81	0.56	0.64	1.11	0.74	0.78
Total	11.13	10.76	10.31	12.08	11.31	11.44

Totals may not add due to rounding

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

Million Metric Tons

	2005/06	2006/07	2007/08	2008/09	Dec 2009/10	Jan 2009/10
Production						
United States	95.67	96.84	82.45	89.20	97.86	98.98
Brazil	59.13	62.02	64.18	59.47	65.44	67.44
Argentina	45.03	53.16	51.71	35.69	56.45	56.15
China	56.80	55.23	53.35	57.79	54.27	54.46
India	30.70	29.92	33.95	33.70	32.25	32.25
Other	104.12	107.01	106.15	119.32	122.32	122.32
Total	391.45	404.18	391.79	395.17	428.59	431.60
Imports						
China	29.00	29.70	38.64	44.14	42.17	43.17
EU-27	15.91	17.16	17.03	18.14	15.92	16.22
Japan	6.55	6.55	6.52	5.77	6.40	6.40
Mexico	5.48	5.43	5.29	5.09	5.27	5.24
Taiwan	2.51	2.44	2.16	2.13	2.26	2.26
Turkey	1.75	1.94	2.14	1.68	2.06	1.90
Indonesia	1.38	1.51	1.42	1.43	1.80	1.80
Thailand	1.52	1.58	1.82	1.57	1.76	1.76
Korea, South	1.37	1.41	1.38	1.31	1.34	1.34
Egypt	0.78	1.34	1.08	1.22	1.25	1.25
Other	9.21	11.79	12.54	10.89	11.56	11.48
Total	75.45	80.86	90.00	93.36	91.77	92.80
Exports						
United States	26.61	31.65	33.05	35.80	37.49	38.45
Brazil	25.98	23.54	25.44	30.06	23.83	24.08
Argentina	7.83	10.23	14.40	6.14	10.67	10.37
Canada	6.79	7.26	7.64	10.00	8.29	8.29
Paraguay	2.44	4.40	5.53	2.54	5.02	5.02
Ukraine	0.63	1.24	1.17	3.68	2.45	2.45
China	1.25	1.46	1.34	1.23	1.31	1.31
Other	4.26	3.58	4.00	4.76	5.38	5.43
Total	75.79	83.36	92.57	94.21	94.43	95.38
Crush						
China	64.97	65.28	68.47	72.88	75.67	75.97
United States	51.90	53.48	53.50	49.35	50.10	50.31
EU-27	34.23	36.32	38.05	39.38	40.65	40.99
Argentina	35.93	36.95	39.23	35.74	38.52	38.00
Brazil	30.01	33.48	34.65	33.57	33.99	34.25
India	25.10	24.62	27.56	26.44	26.76	26.46
Russia	6.51	7.16	6.71	8.30	8.45	8.45
Indonesia	5.58	5.74	6.20	6.73	6.93	6.92
Ukraine	4.98	5.39	4.69	6.96	6.38	6.38
Canada	4.92	5.10	5.53	5.57	6.08	6.08
Mexico	5.85	5.70	5.64	5.51	5.63	5.57
Pakistan	5.10	5.16	4.78	4.94	5.26	5.26
Malaysia	4.72	4.40	4.97	4.95	5.16	5.16
Japan	5.12	5.17	5.17	4.73	4.97	4.97
Philippines	2.57	2.32	2.70	2.63	2.77	2.76
Other	31.27	32.04	30.94	30.60	32.42	32.36
Total	318.76	328.30	338.77	338.26	349.72	349.87
Ending Stocks						
Argentina	17.71	24.06	23.52	17.25	23.63	23.59
Brazil	16.67	18.32	19.07	11.74	16.33	17.82
China	4.57	2.70	4.25	10.40	10.29	10.99
United States	14.20	17.02	6.91	5.62	8.29	8.02
EU-27	3.10	3.22	2.06	3.46	3.32	3.44
Other	8.37	7.88	5.87	7.14	7.11	7.26
Total	64.63	73.20	61.68	55.61	68.97	71.13

Major Oilseeds includes Copra, Cottonseed, Palm Kernel, Peanut, Rapeseed, Soybeans and Sunflowerseeds.

Table 05: Major Protein Meals: World Supply and Distribution (Country View)

Million Metric Tons

	2005/06	2006/07	2007/08	2008/09	Dec 2009/10	Jan 2009/10
Production						
China	43.18	43.55	46.09	49.00	51.59	51.83
United States	39.94	41.49	40.90	37.78	38.90	38.90
Argentina	26.77	27.53	29.05	26.59	28.90	28.67
EU-27	22.85	24.29	25.35	25.67	26.27	26.54
Brazil	22.76	25.26	26.12	25.38	25.72	25.92
Other	60.96	62.12	63.54	64.17	67.03	66.65
Total	216.46	224.23	231.05	228.59	238.41	238.51
Imports						
EU-27	28.30	27.02	28.55	26.89	27.40	27.40
Korea, South	2.91	3.15	3.32	3.17	3.27	3.15
Indonesia	2.24	2.41	2.63	2.65	2.80	2.80
Vietnam	1.93	2.63	2.69	2.55	2.83	2.77
Thailand	2.43	2.64	2.28	2.58	2.62	2.62
Japan	2.07	2.17	2.11	2.25	2.09	2.09
United States	1.66	1.70	1.98	1.85	2.09	2.09
Other	23.56	24.98	25.63	25.48	26.39	26.35
Total	65.08	66.70	69.18	67.42	69.48	69.26
Exports						
Argentina	25.22	26.42	27.89	24.81	27.56	27.42
Brazil	12.91	12.72	12.14	13.00	12.15	12.35
United States	7.61	8.26	8.71	7.95	9.01	9.29
India	4.69	4.46	6.04	3.96	4.58	4.08
Indonesia	1.99	2.10	2.31	2.39	2.57	2.48
Canada	1.63	1.63	1.99	1.96	2.23	2.23
Malaysia	1.82	2.02	2.27	2.18	2.21	2.21
Other	9.94	10.51	9.91	11.90	11.25	11.08
Total	65.81	68.10	71.24	68.14	71.57	71.14
Domestic Consumption						
EU-27	49.98	50.45	52.90	52.25	53.06	53.18
China	44.81	43.95	47.26	49.52	52.57	52.76
United States	33.84	34.90	34.22	31.76	31.89	31.61
Brazil	10.15	12.27	13.50	13.39	13.67	13.67
India	9.83	10.02	10.15	10.64	11.19	11.31
Japan	5.91	5.99	5.97	5.76	5.79	5.79
Mexico	6.04	6.04	5.51	5.49	5.62	5.60
Thailand	4.05	4.25	4.10	4.33	4.42	4.42
Korea, South	3.60	3.99	4.04	4.01	4.02	3.95
Indonesia	2.88	3.04	3.25	3.41	3.55	3.64
Other	44.63	48.10	48.59	48.05	50.67	50.79
Total	215.70	223.00	229.49	228.62	236.44	236.72
SME						
China	42.56	41.78	45.36	47.32	50.19	50.38
EU-27	45.79	46.43	48.51	47.40	47.98	48.10
United States	33.14	34.22	33.45	31.03	31.12	30.86
Brazil	10.00	12.06	13.27	13.21	13.49	13.49
India	8.48	8.64	8.97	9.36	9.69	9.82
Japan	5.83	5.89	5.86	5.62	5.65	5.65
Mexico	5.71	5.74	5.16	5.13	5.27	5.25
Other	51.88	55.59	55.87	55.43	58.20	58.28
Total	203.39	210.36	216.45	214.49	221.58	221.82
Ending Stocks						
Brazil	1.48	1.93	2.60	1.69	1.75	1.75
Argentina	1.78	1.56	1.30	1.67	1.13	1.49
EU-27	1.11	1.07	1.25	0.72	0.68	0.72
India	0.81	0.45	0.12	0.68	0.62	0.64
United States	0.36	0.39	0.33	0.25	0.33	0.33
Other	2.45	2.41	1.71	1.57	1.61	1.55
Total	7.99	7.82	7.31	6.57	6.12	6.47

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

	2005/06	2006/07	2007/08	2008/09	Dec 2009/10	Jan 2009/10
Production						
Indonesia	18.25	19.37	20.98	22.73	24.02	24.05
Malaysia	17.50	17.20	19.73	19.41	20.74	20.74
China	14.76	14.27	14.69	16.02	16.57	16.62
EU-27	12.80	13.66	14.28	15.41	16.03	16.11
United States	10.38	10.41	10.53	9.65	9.83	9.73
Argentina	7.63	7.71	8.48	7.65	8.10	7.89
India	6.85	6.43	7.01	6.80	6.87	6.81
Other	30.55	32.42	32.34	34.17	35.17	35.18
Total	118.72	121.45	128.03	131.83	137.33	137.12
Imports						
China	6.96	8.50	8.76	9.77	9.60	9.60
EU-27	8.21	9.11	8.65	8.72	8.42	8.42
India	4.86	5.44	5.92	8.79	8.23	8.28
United States	2.38	2.53	3.11	3.23	3.40	3.40
Pakistan	1.72	2.25	2.28	2.24	2.28	2.28
Egypt	1.23	1.20	1.27	1.54	1.55	1.55
Malaysia	1.23	0.85	1.16	1.36	1.36	1.36
Iran	1.18	1.21	1.28	1.10	1.26	1.26
Bangladesh	1.12	1.23	1.13	1.00	1.11	1.10
Turkey	1.25	0.61	0.84	0.82	0.96	0.95
Other	14.61	15.07	16.20	15.69	16.53	16.54
Total	44.75	47.98	50.59	54.26	54.68	54.72
Exports						
Indonesia	13.47	13.39	16.07	16.52	17.81	17.84
Malaysia	13.71	13.73	15.44	16.81	16.64	16.62
Argentina	6.89	6.87	7.05	5.76	6.23	6.15
Ukraine	1.61	1.89	1.35	2.16	2.05	2.05
United States	0.90	1.33	1.68	1.46	1.84	1.84
Canada	1.12	1.30	1.36	1.57	1.72	1.72
Brazil	2.55	2.50	2.44	1.96	1.55	1.57
Other	7.34	7.94	8.22	8.66	9.19	9.05
Total	47.60	48.94	53.60	54.89	57.04	56.85
Domestic Consumption						
China	21.51	22.56	23.34	24.65	26.03	26.09
EU-27	20.13	21.70	22.06	22.58	23.24	23.24
India	12.11	11.91	12.97	14.72	15.37	15.36
United States	11.19	11.66	12.23	11.21	11.64	11.61
Indonesia	5.24	5.35	5.47	6.07	6.20	6.27
Brazil	3.67	4.15	4.73	5.06	5.47	5.49
Malaysia	4.55	4.87	4.92	4.66	5.21	5.23
Pakistan	2.81	3.44	3.40	3.39	3.49	3.49
Russia	2.71	2.82	3.12	3.05	3.07	3.07
Japan	2.19	2.19	2.23	2.13	2.21	2.21
Mexico	2.01	2.01	2.02	2.08	2.05	2.05
Argentina	0.80	1.00	1.40	1.83	1.96	1.98
Nigeria	1.64	1.73	1.76	1.76	1.79	1.79
Egypt	1.38	1.51	1.50	1.64	1.78	1.78
Turkey	1.78	1.73	1.71	1.66	1.75	1.69
Other	21.88	22.25	22.59	22.95	24.19	24.27
Total	115.58	120.87	125.46	129.43	135.47	135.63
Ending Stocks						
EU-27	1.95	1.97	1.69	1.97	2.08	2.16
Malaysia	2.26	1.71	2.24	1.55	1.80	1.80
United States	1.80	1.74	1.46	1.68	1.42	1.35
China	0.20	0.25	0.23	1.26	1.26	1.26
Indonesia	0.72	1.41	0.90	1.07	1.04	1.05
Other	4.20	3.67	3.80	4.55	3.71	3.83
Total	11.13	10.76	10.31	12.08	11.31	11.44

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

	2005/06	2006/07	2007/08	2008/09	Dec 2009/10	Jan 2009/10
Production						
United States	83,507	87,001	72,859	80,749	90,336	91,472
Brazil	57,000	59,000	61,000	57,000	63,000	65,000
Argentina	40,500	48,800	46,200	32,000	53,000	53,000
China	16,350	15,967	14,000	15,500	14,500	14,500
India	7,000	7,690	9,470	9,100	8,800	8,800
Paraguay	3,640	5,856	6,900	3,900	6,700	6,700
Canada	3,161	3,466	2,696	3,336	3,500	3,500
Other	9,512	9,337	8,016	9,278	10,418	10,408
Total	220,670	237,117	221,141	210,863	250,254	253,380
Imports						
China	28,317	28,726	37,816	41,098	41,000	42,000
EU-27	13,937	15,291	15,123	13,300	12,700	13,000
Japan	3,962	4,094	4,014	3,396	3,950	3,950
Mexico	3,667	3,844	3,584	3,327	3,535	3,500
Taiwan	2,498	2,436	2,149	2,120	2,250	2,250
Thailand	1,473	1,532	1,753	1,510	1,705	1,705
Indonesia	1,187	1,309	1,147	1,200	1,600	1,600
Turkey	1,078	1,268	1,277	1,005	1,280	1,280
Egypt	776	1,328	1,061	1,200	1,230	1,230
Korea, South	1,190	1,231	1,232	1,167	1,200	1,200
Other	6,044	8,003	8,976	7,145	7,340	7,190
Total	64,129	69,062	78,132	76,468	77,790	78,905
Exports						
United States	25,579	30,386	31,538	34,925	36,469	37,421
Brazil	25,911	23,485	25,364	29,986	23,750	24,000
Argentina	7,249	9,559	13,837	5,588	10,150	9,850
Paraguay	2,380	4,361	5,400	2,400	4,900	4,900
Canada	1,326	1,683	1,753	2,017	2,000	2,000
Other	1,359	1,836	1,627	1,817	2,340	2,440
Total	63,804	71,310	79,519	76,733	79,609	80,611
Crush						
United States	47,324	49,198	49,081	45,232	46,130	46,539
China	34,500	35,970	39,518	41,035	44,480	44,780
Argentina	31,888	33,586	34,607	31,911	35,000	35,000
Brazil	28,285	31,109	32,114	31,400	31,840	32,100
EU-27	13,670	14,670	14,870	12,830	12,300	12,600
India	5,990	6,615	8,170	7,500	7,900	7,600
Mexico	3,823	3,900	3,620	3,465	3,615	3,560
Japan	2,820	2,925	2,890	2,496	2,750	2,750
Taiwan	2,190	2,161	1,965	1,850	1,970	1,970
Russia	675	805	1,051	1,497	1,810	1,810
Bolivia	1,843	1,670	1,160	1,400	1,700	1,700
Paraguay	1,181	1,355	1,400	1,500	1,550	1,550
Thailand	1,413	1,406	1,514	1,425	1,497	1,497
Canada	1,497	1,524	1,383	1,286	1,375	1,375
Iran	1,254	1,000	1,235	850	1,280	1,280
Other	6,835	7,765	7,296	7,207	7,754	7,754
Total	185,188	195,659	201,874	192,884	202,951	203,865
Ending Stocks						
Argentina	16,473	22,606	21,760	16,186	22,550	22,858
Brazil	16,641	18,190	18,902	11,666	16,276	17,766
China	4,573	2,700	4,245	9,008	8,998	9,698
United States	12,229	15,617	5,580	3,761	6,946	6,666
EU-27	733	1,118	814	675	587	787
Other	2,558	2,654	1,644	1,576	1,736	2,023
Total	53,207	62,885	52,945	42,872	57,093	59,798

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

Table 08: Soybean Meal: World Supply and Distribution

Thousand Metric Tons

	2005/06	2006/07	2007/08	2008/09	Dec 2009/10	Jan 2009/10
Production						
United States	37,416	39,037	38,360	35,475	36,583	36,673
China	27,296	28,465	31,280	32,475	35,201	35,439
Argentina	25,012	26,061	27,070	24,954	27,370	27,370
Brazil	21,920	24,110	24,890	24,330	24,680	24,880
EU-27	10,760	11,550	11,715	10,107	9,690	9,926
India	4,782	5,280	6,521	5,985	6,306	6,065
Mexico	3,015	3,075	2,814	2,727	2,850	2,800
Other	15,615	16,362	15,786	15,501	17,236	17,236
Total	145,816	153,940	158,436	151,554	159,916	160,389
Imports						
EU-27	22,829	22,213	24,074	21,500	22,800	22,800
Indonesia	2,071	2,237	2,429	2,450	2,600	2,600
Vietnam	1,722	2,373	2,439	2,300	2,500	2,500
Thailand	2,042	2,275	1,935	2,160	2,208	2,208
Korea, South	1,773	1,870	1,760	1,813	1,850	1,850
Japan	1,601	1,737	1,747	1,812	1,700	1,700
Mexico	1,728	1,780	1,382	1,497	1,485	1,450
Philippines	1,374	1,357	1,213	1,315	1,450	1,450
Canada	1,342	1,415	1,511	1,275	1,345	1,345
Venezuela	826	860	1,063	1,050	1,100	1,100
Other	13,852	14,481	14,751	14,215	14,829	14,829
Total	51,160	52,598	54,304	51,387	53,867	53,832
Exports						
Argentina	24,222	25,625	26,816	23,998	26,720	26,720
Brazil	12,895	12,715	12,138	13,000	12,150	12,350
United States	7,301	7,987	8,384	7,718	8,709	8,981
India	3,679	3,461	4,790	3,158	3,700	3,200
Bolivia	1,344	1,341	851	1,040	1,275	1,275
Other	2,340	2,844	2,796	3,190	2,650	2,699
Total	51,781	53,973	55,775	52,104	55,204	55,225
Domestic Consumption						
China	27,776	27,630	30,849	31,673	34,721	34,909
EU-27	32,875	33,228	35,169	31,930	32,200	32,300
United States	30,114	31,166	30,148	27,891	27,942	27,760
Brazil	9,328	11,118	12,257	12,340	12,630	12,630
Mexico	4,751	4,871	4,220	4,170	4,316	4,300
Japan	3,846	3,992	4,007	3,769	3,848	3,848
Thailand	3,183	3,348	3,229	3,275	3,373	3,373
India	1,525	1,852	2,056	2,483	2,748	2,890
Indonesia	2,085	2,236	2,420	2,444	2,600	2,600
Korea, South	2,381	2,661	2,515	2,552	2,549	2,549
Vietnam	1,722	2,373	2,439	2,300	2,500	2,500
Canada	2,392	2,476	2,485	2,205	2,300	2,300
Iran	1,504	1,612	1,873	1,546	1,938	1,938
Russia	1,140	1,444	1,560	1,647	1,754	1,754
Taiwan	1,800	1,750	1,555	1,569	1,644	1,644
Other	19,119	20,493	20,561	20,274	21,500	21,500
Total	145,541	152,250	157,343	152,068	158,563	158,795
Ending Stocks						
Brazil	1,469	1,913	2,588	1,683	1,735	1,735
Argentina	1,647	1,504	1,138	1,464	1,065	1,441
India	459	429	106	452	312	429
EU-27	872	859	1,065	292	362	398
United States	285	311	267	213	272	272
Other	1,494	1,525	999	828	855	858
Total	6,226	6,541	6,163	4,932	4,601	5,133

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

Table 09: Soybean Oil: World Supply and Distribution

Thousand Metric Tons

	2005/06	2006/07	2007/08	2008/09	Dec 2009/10	Jan 2009/10
Production						
United States	9,248	9,294	9,335	8,503	8,727	8,657
China	6,149	6,410	7,045	7,314	7,928	7,982
Argentina	5,998	6,424	6,627	6,124	6,717	6,717
Brazil	5,430	5,970	6,160	6,020	6,110	6,160
EU-27	2,460	2,640	2,667	2,308	2,214	2,268
India	1,070	1,180	1,458	1,340	1,412	1,362
Mexico	670	685	636	609	636	626
Other	3,590	3,756	3,615	3,541	3,947	3,947
Total	34,615	36,359	37,543	35,759	37,691	37,719
Imports						
China	1,516	2,404	2,727	2,494	2,400	2,400
India	1,727	1,447	733	1,060	890	890
EU-27	717	991	1,040	820	600	600
Morocco	372	360	421	280	360	360
Algeria	310	295	366	325	350	350
Egypt	240	124	482	315	350	350
Iran	600	606	545	270	350	350
Venezuela	285	351	363	320	340	340
Bangladesh	262	327	406	253	300	300
Korea, South	265	302	296	266	300	300
Other	2,797	2,715	3,032	2,458	2,706	2,716
Total	9,091	9,922	10,411	8,861	8,946	8,956
Exports						
Argentina	5,597	5,970	5,786	4,707	5,220	5,220
Brazil	2,466	2,462	2,388	1,910	1,500	1,525
United States	523	851	1,320	995	1,474	1,474
Paraguay	195	258	299	243	250	250
Bolivia	243	231	141	185	229	229
EU-27	269	243	333	400	190	190
Russia	1	5	10	127	110	110
Other	550	545	590	484	511	511
Total	9,844	10,565	10,867	9,051	9,484	9,509
Domestic Consumption						
China	7,607	8,670	9,693	9,486	10,266	10,320
United States	8,147	8,426	8,317	7,432	7,484	7,485
Brazil	3,113	3,395	3,920	4,274	4,680	4,705
EU-27	2,915	3,368	3,377	2,805	2,630	2,630
India	2,933	2,600	2,300	2,330	2,293	2,243
Argentina	397	569	997	1,405	1,540	1,540
Mexico	792	820	839	800	815	815
Egypt	345	379	659	535	564	564
Japan	573	577	573	512	545	545
Iran	775	725	685	388	529	529
Korea, South	418	436	444	447	445	445
Morocco	444	446	472	349	424	424
Venezuela	295	355	378	340	360	360
Algeria	310	295	366	325	350	350
Taiwan	396	395	382	347	350	350
Other	4,107	4,236	4,214	3,942	4,202	4,200
Total	33,567	35,692	37,616	35,717	37,477	37,505
Ending Stocks						
United States	1,365	1,399	1,127	1,244	1,047	976
China	200	250	227	466	428	428
Brazil	393	510	429	270	250	250
India	232	250	132	193	193	193
Argentina	490	375	219	231	222	188
Other	851	771	892	474	450	504
Total	3,531	3,555	3,026	2,878	2,590	2,539

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

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

Marketing Year	Meal, Soybean			Oil, Soybean			Oilseed, Soybean			
	2007/08	2008/09	2009/10	2007/08	2008/09	2009/10	2007/08	2008/09	2009/10	
Exports										
North America	8	6	9,112	2	1	1,516	0	0	39,421	
Canada	(Aug-Jul)	120	85	124	50	38	40	1,753	2,017	2,000
United States	(Sep-Aug)	8,384	7,718	8,981	1,320	995	1,474	31,538	34,925	37,421
South America		14,106	2,207	41,409	2,847	2,360	7,243	45,480	5,588	40,062
Argentina	(Oct-Sep)	26,816	23,998	26,720	5,786	4,707	5,220	13,837	5,588	9,850
Brazil	(Oct-Sep)	12,138	13,000	12,350	2,388	1,910	1,525	25,364	29,986	24,000
Paraguay	(Mar-Feb)	1,117	1,167	1,064	299	243	250	5,400	2,400	4,900
South Asia		1	1	3,201	9	9	9	5	5	5
India	(Oct-Sep)	4,790	3,158	3,200	9	9	9	5	5	5
Other		41,660	49,890	1,503	8,009	6,681	741	34,034	71,140	1,123
World Total		55,775	52,104	55,225	10,867	9,051	9,509	79,519	76,733	80,611
Imports										
European Union		0	0	22,800	0	0	600	0	0	13,000
East Asia		203	215	3,852	457	416	2,865	7,437	6,726	49,445
China	(Oct-Sep)	203	215	200	2,727	2,494	2,400	37,816	41,098	42,000
Japan	(Oct-Sep)	1,747	1,812	1,700	42	39	50	4,014	3,396	3,950
Korea, South	(Oct-Sep)	1,760	1,813	1,850	296	266	300	1,232	1,167	1,200
Taiwan	(Oct-Sep)	22	120	100	40	10	12	2,149	2,120	2,250
Southeast Asia		8,960	9,146	9,730	274	246	272	3,595	3,395	4,208
Indonesia	(Oct-Sep)	2,429	2,450	2,600	21	15	22	1,147	1,200	1,600
Malaysia	(Oct-Sep)	924	900	950	123	110	107	504	475	558
Philippines	(Jan-Dec)	1,213	1,315	1,450	3	4	5	41	50	125
Thailand	(Sep-Aug)	1,935	2,160	2,208	1	1	1	1,753	1,510	1,705
Vietnam	(Jan-Dec)	2,439	2,300	2,500	91	80	100	130	140	200
North America		1,382	1,355	2,922	110	86	288	578	747	4,094
Canada	(Aug-Jul)	1,511	1,275	1,345	80	45	59	309	386	376
Mexico	(Sep-Aug)	1,382	1,497	1,450	236	159	195	3,584	3,327	3,500
South America		3	109	4,384	0	0	1,011	3,757	575	976
Brazil	(Oct-Sep)	180	105	152	67	5	50	150	50	150
Colombia	(Oct-Sep)	882	865	875	184	170	185	265	230	263
Central America		884	904	926	180	163	173	232	207	237
Caribbean		790	795	833	274	270	261	0	145	175
Middle East		25	399	3,051	703	10	523	3,312	1,005	3,450
Iran	(Oct-Sep)	891	870	920	545	270	350	1,036	650	1,070
Israel	(Oct-Sep)	63	100	100	14	11	14	481	400	450
Syria	(Jan-Dec)	404	400	415	29	25	15	361	410	425
Turkey	(Nov-Oct)	356	399	400	27	10	20	1,277	1,005	1,280
North Africa		1,598	1,565	1,650	1,506	1,065	1,190	1,470	1,575	1,655
Egypt	(Oct-Sep)	135	125	200	482	315	350	1,061	1,200	1,230
Other		40,459	36,899	3,684	6,907	6,605	1,773	57,751	62,093	1,665
World Total		54,304	51,387	53,832	10,411	8,861	8,956	78,132	76,468	78,905

Table 11: Palm Oil: World Supply and Distribution

Thousand Metric Tons

	2005/06	2006/07	2007/08	2008/09	Dec 2009/10	Jan 2009/10
Production						
Indonesia	15,560	16,600	18,000	19,500	20,750	20,750
Malaysia	15,485	15,290	17,567	17,259	18,500	18,500
Thailand	784	1,170	1,050	1,200	1,300	1,300
Nigeria	800	810	820	820	820	820
Colombia	690	770	830	750	780	780
Other	2,509	2,593	2,669	2,873	2,982	2,982
Total	35,828	37,233	40,936	42,402	45,132	45,132
Imports						
India	2,899	3,650	5,015	6,867	6,600	6,650
China	4,975	5,139	5,223	6,118	6,300	6,300
EU-27	4,272	4,407	4,694	4,900	4,800	4,800
Pakistan	1,703	2,218	2,219	2,200	2,250	2,250
United States	596	702	952	1,036	1,088	1,088
Bangladesh	847	898	724	748	800	800
Egypt	754	767	571	850	800	800
Iran	485	388	708	570	750	750
Malaysia	746	300	462	700	700	700
Japan	494	516	551	531	570	570
Other	8,679	8,640	9,618	9,545	9,996	9,996
Total	26,450	27,625	30,737	34,065	34,654	34,704
Exports						
Malaysia	12,931	12,900	14,644	16,000	15,800	15,800
Indonesia	11,696	11,419	13,969	14,650	15,680	15,680
Benin	160	198	450	475	500	500
Papua New Guinea	327	357	389	396	419	419
United Arab Emirates	315	358	350	350	350	350
Other	1,776	2,271	2,495	2,356	2,574	2,574
Total	27,205	27,503	32,297	34,227	35,323	35,323
Domestic Consumption						
India	3,124	3,671	5,065	6,475	6,750	6,800
China	4,974	5,138	5,222	5,618	6,330	6,330
Indonesia	4,255	4,542	4,664	4,875	5,005	5,005
EU-27	4,151	4,256	4,392	4,553	4,648	4,648
Malaysia	2,926	3,109	2,886	2,620	3,140	3,140
Pakistan	1,708	2,218	2,219	2,200	2,250	2,250
Nigeria	1,085	1,155	1,190	1,190	1,205	1,205
United States	564	663	948	959	1,082	1,082
Thailand	671	694	747	890	960	960
Bangladesh	806	880	790	745	800	800
Egypt	754	767	571	725	800	800
Iran	483	386	657	619	749	749
Colombia	492	483	531	563	575	575
Japan	499	521	551	531	565	565
Russia	535	528	705	585	560	560
Other	7,947	8,050	8,284	8,502	8,861	8,861
Total	34,974	37,061	39,422	41,650	44,280	44,330
Ending Stocks						
Malaysia	1,881	1,462	1,961	1,300	1,560	1,560
Indonesia	702	1,363	750	745	830	830
EU-27	220	204	368	555	527	527
China	0	0	0	499	468	468
India	20	47	47	489	389	389
Other	1,048	1,089	993	1,121	1,118	1,118
Total	3,871	4,165	4,119	4,709	4,892	4,892

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

Marketing Year	Meal, Rapeseed			Oil, Rapeseed			Oilseed, Rapeseed			
	2007/08	2008/09	2009/10	2007/08	2008/09	2009/10	2007/08	2008/09	2009/10	
Production										
China	(Oct-Sep)	6,856	8,325	8,739	3,870	4,700	4,935	10,573	12,100	13,200
India	(Oct-Sep)	3,120	3,260	3,709	1,968	2,058	2,341	5,450	7,000	6,600
Canada	(Aug-Jul)	2,440	2,490	2,700	1,675	1,780	2,000	9,601	12,643	11,800
Japan	(Oct-Sep)	1,275	1,249	1,238	902	884	876	1	1	1
EU-27	(Jul-Jun)	10,500	11,687	12,579	7,575	8,431	9,068	18,358	19,043	21,325
Other		3,446	3,753	3,981	2,322	2,533	2,660	4,533	7,455	6,446
World Total		27,637	30,764	32,946	18,312	20,386	21,880	48,516	58,242	59,372
Imports										
China	(Oct-Sep)	302	260	200	277	453	250	805	3,034	1,150
India	(Oct-Sep)	0	0	0	0	42	23	25	20	20
Canada	(Aug-Jul)	5	6	5	36	111	60	179	121	230
Japan	(Oct-Sep)	29	114	80	17	20	40	2,257	2,123	2,200
EU-27	(Jul-Jun)	109	161	150	296	454	400	687	3,342	1,900
Other		3,111	3,003	3,188	1,403	1,356	1,535	3,609	3,618	3,923
World Total		3,556	3,544	3,623	2,029	2,436	2,308	7,562	12,258	9,423
Exports										
China	(Oct-Sep)	89	268	90	8	9	10	0	0	0
India	(Oct-Sep)	1,143	699	800	1	1	1	4	4	5
Canada	(Aug-Jul)	1,857	1,861	2,100	1,307	1,527	1,680	5,775	7,898	6,200
Japan	(Oct-Sep)	19	5	0	0	0	0	0	0	0
EU-27	(Jul-Jun)	182	162	200	137	141	150	396	98	350
Other		355	453	698	474	694	767	2,020	4,402	3,530
World Total		3,645	3,448	3,888	1,927	2,372	2,608	8,195	12,402	10,085
Domestic Consumption										
China	(Oct-Sep)	7,069	8,317	8,849	4,139	4,853	5,102	11,378	13,740	14,450
India	(Oct-Sep)	1,990	2,350	2,920	1,967	2,055	2,352	5,866	6,140	6,961
Canada	(Aug-Jul)	593	630	600	362	355	360	4,352	4,667	5,150
Japan	(Oct-Sep)	1,307	1,354	1,320	926	919	919	2,250	2,205	2,185
EU-27	(Jul-Jun)	10,413	11,692	12,529	7,774	8,539	9,205	19,129	21,274	22,900
Other		6,197	6,313	6,481	3,230	3,199	3,462	6,021	6,569	7,037
World Total		27,569	30,656	32,699	18,398	19,920	21,400	48,996	54,595	58,683
Ending Stocks										
China	(Oct-Sep)	0	0	0	0	291	364	0	1,394	1,294
India	(Oct-Sep)	12	223	212	0	44	55	100	976	630
Canada	(Aug-Jul)	16	21	26	49	58	78	1,462	1,661	2,341
Japan	(Oct-Sep)	12	16	14	31	16	13	140	59	75
EU-27	(Jul-Jun)	101	95	95	171	376	489	961	1,974	1,949
Other		73	63	53	178	174	140	884	986	788
World Total		214	418	400	429	959	1,139	3,547	7,050	7,077

1/12/2010 8:50:40 AM

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

Marketing Year	Oilseed, Sunflowerseed			Meal, Sunflowerseed			Oil, Sunflowerseed			
	2007/08	2008/09	2009/10	2007/08	2008/09	2009/10	2007/08	2008/09	2009/10	
Production										
Argentina	(Mar-Feb)	4,650	2,900	2,300	1,785	1,470	1,100	1,750	1,440	1,075
Russia	(Sep-Aug)	5,650	7,350	6,400	1,917	2,306	2,218	2,130	2,565	2,466
Turkey	(Sep-Aug)	700	830	850	483	452	498	544	509	558
Ukraine	(Sep-Aug)	4,200	7,000	6,100	1,700	2,594	2,351	1,726	2,632	2,386
EU-27	(Oct-Sep)	4,799	6,962	6,840	2,440	3,210	3,357	1,773	2,335	2,443
Other		7,025	8,010	7,859	2,190	2,561	2,619	1,924	2,259	2,311
World Total		27,024	33,052	30,349	10,515	12,593	12,143	9,847	11,740	11,239
Imports										
Argentina	(Mar-Feb)	109	115	170	0	0	0	0	0	0
Russia	(Sep-Aug)	11	12	10	15	0	15	144	37	50
Turkey	(Sep-Aug)	533	440	450	222	309	400	326	432	435
Ukraine	(Sep-Aug)	8	8	5	0	0	0	1	0	0
EU-27	(Oct-Sep)	300	590	450	1,548	2,350	1,600	1,063	1,050	1,020
Other		280	697	606	1,075	1,454	1,508	1,007	2,522	2,262
World Total		1,241	1,862	1,691	2,860	4,113	3,523	2,541	4,041	3,767
Exports										
Argentina	(Mar-Feb)	50	65	55	1,061	800	686	1,219	1,000	880
Russia	(Sep-Aug)	37	160	150	666	965	870	322	802	640
Turkey	(Sep-Aug)	8	13	5	0	0	0	54	131	150
Ukraine	(Sep-Aug)	75	767	400	1,273	2,209	1,800	1,325	2,098	2,000
EU-27	(Oct-Sep)	500	300	400	49	80	80	109	130	150
Other		738	772	667	154	160	194	335	326	323
World Total		1,408	2,077	1,677	3,203	4,214	3,630	3,364	4,487	4,143
Domestic Consumption										
Argentina	(Mar-Feb)	4,360	3,610	2,710	619	630	570	362	378	387
Russia	(Sep-Aug)	5,648	6,917	6,590	1,301	1,329	1,364	1,885	1,918	1,910
Turkey	(Sep-Aug)	1,277	1,216	1,317	705	761	898	770	794	833
Ukraine	(Sep-Aug)	4,133	6,287	5,704	427	386	550	373	365	435
EU-27	(Oct-Sep)	4,990	6,729	7,000	3,962	5,239	4,982	2,901	3,195	3,221
Other		6,632	7,686	7,936	3,125	3,853	3,937	2,655	4,175	4,403
World Total		27,040	32,445	31,257	10,139	12,198	12,301	8,946	10,825	11,189
Ending Stocks										
Argentina	(Mar-Feb)	1,665	1,005	710	156	196	40	205	267	75
Russia	(Sep-Aug)	290	575	245	4	16	15	177	59	25
Turkey	(Sep-Aug)	47	88	66	0	0	0	86	102	112
Ukraine	(Sep-Aug)	75	29	30	5	4	5	42	211	162
EU-27	(Oct-Sep)	239	762	652	64	305	200	80	140	232
Other		248	497	359	13	15	11	48	328	175
World Total		2,564	2,956	2,062	242	536	271	638	1,107	781

Table 14: Minor Vegetable Oil Supply and Distribution
Thousand Metric Tons

Marketing Year	Oil, Peanut			Oil, Cottonseed			Oil, Olive			
	2007/08	2008/09	2009/10	2007/08	2008/09	2009/10	2007/08	2008/09	2009/10	
Production										
China	(Oct-Sep)	2,020	2,174	1,960	1,625	1,600	1,508	nr	nr	nr
India	(Oct-Sep)	1,675	1,545	1,255	1,062	1,030	1,032	nr	nr	nr
Turkey	(Nov-Oct)	4	4	4	166	116	101	170	175	175
United States	(Aug-Jul)	72	65	66	389	301	279	2	1	1
EU-27	(Oct-Sep)	16	16	16	60	47	50	2,170	2,250	2,250
Other		1,109	1,169	1,168	1,916	1,741	1,750	497	542	562
World Total		4,896	4,973	4,469	5,218	4,835	4,720	2,839	2,968	2,988
Imports										
China	(Oct-Sep)	6	20	6	0	0	0	nr	nr	nr
India	(Oct-Sep)	0	0	0	0	5	0	nr	nr	nr
Turkey	(Nov-Oct)	0	0	0	4	4	4	0	0	0
United States	(Aug-Jul)	34	24	34	0	0	0	264	276	281
EU-27	(Oct-Sep)	90	96	96	3	5	3	163	150	170
Other		21	21	22	78	61	68	160	166	166
World Total		151	161	158	85	75	75	587	592	617
Exports										
China	(Oct-Sep)	10	10	10	4	5	3	nr	nr	nr
India	(Oct-Sep)	30	30	20	0	0	0	nr	nr	nr
Turkey	(Nov-Oct)	0	0	0	1	1	1	19	42	55
United States	(Aug-Jul)	6	4	5	85	87	84	4	3	3
EU-27	(Oct-Sep)	2	2	2	1	1	1	413	413	403
Other		105	148	126	114	96	81	214	220	242
World Total		153	194	163	205	190	170	650	678	703
Domestic Consumption										
China	(Oct-Sep)	2,016	2,184	1,956	1,621	1,595	1,505	nr	nr	nr
India	(Oct-Sep)	1,612	1,425	1,360	1,054	1,038	1,029	nr	nr	nr
Turkey	(Nov-Oct)	4	4	4	160	143	95	110	120	120
United States	(Aug-Jul)	99	85	95	283	225	211	262	274	279
EU-27	(Oct-Sep)	108	110	110	63	50	52	2,060	2,060	2,070
Other		1,025	1,037	1,060	1,905	1,737	1,750	486	492	495
World Total		4,864	4,845	4,585	5,086	4,788	4,642	2,918	2,946	2,964
Ending Stocks										
China	(Oct-Sep)	0	0	0	0	0	0	nr	nr	nr
India	(Oct-Sep)	45	135	10	63	60	63	nr	nr	nr
Turkey	(Nov-Oct)	0	0	0	24	0	9	87	100	100
United States	(Aug-Jul)	11	11	11	66	55	39	0	0	0
EU-27	(Oct-Sep)	5	5	5	2	3	3	803	730	677
Other		31	36	40	81	50	37	85	81	72
World Total		92	187	66	236	168	151	975	911	849

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									
1996/97	169.96	24.31	261.36	45.12	330.78	46.08	22.32	263.61	21.09
1997/98	177.25	21.09	286.75	48.00	355.84	49.26	22.17	275.23	31.35
1998/99	184.76	31.35	294.57	51.88	377.80	51.09	24.43	292.06	34.66
1999/00	188.49	34.66	304.26	59.20	398.13	59.41	25.52	300.26	38.46
2000/01	188.60	38.46	313.96	65.59	418.01	66.94	26.80	311.05	40.02
2001/02	188.55	40.02	324.83	63.67	428.52	62.30	27.52	323.97	42.26
2002/03	187.16	42.26	331.67	71.05	444.98	69.70	27.69	326.49	48.79
2003/04	199.50	48.79	335.88	64.19	448.86	66.81	27.91	337.06	45.00
2004/05	209.44	45.00	381.51	72.67	499.18	74.42	29.28	367.44	57.32
2005/06	210.91	57.32	391.45	75.45	524.23	75.79	29.84	383.81	64.63
2006/07	211.03	64.63	404.18	80.86	549.66	83.36	30.36	393.10	73.20
2007/08	206.04	73.20	391.79	90.00	554.99	92.57	30.37	400.75	61.68
2008/09	214.81	61.68	395.17	93.36	550.20	94.21	31.61	400.38	55.61
2009/10	214.80	55.61	431.60	92.80	580.01	95.38	31.61	413.50	71.13
Major Protein Meals									
1996/97	nr	7.91	146.99	43.58	198.48	44.23	0.33	147.33	6.91
1997/98	nr	6.91	153.25	45.53	205.69	44.33	0.35	153.47	7.90
1998/99	nr	7.90	163.38	47.05	218.32	47.21	0.40	162.59	8.52
1999/00	nr	8.49	167.87	47.28	223.64	46.64	0.42	169.09	7.91
2000/01	nr	7.91	174.81	48.06	230.78	48.43	0.41	175.18	7.17
2001/02	nr	7.17	182.72	51.38	241.27	52.76	0.42	180.95	7.56
2002/03	nr	7.56	186.05	53.62	247.23	53.78	0.42	186.28	7.17
2003/04	nr	7.17	190.70	57.77	255.64	58.51	0.51	189.72	7.42
2004/05	nr	7.42	207.07	59.37	273.85	61.51	0.55	204.40	7.95
2005/06	nr	7.95	216.46	65.08	289.50	65.81	0.55	215.70	7.99
2006/07	nr	7.99	224.23	66.70	298.92	68.10	0.54	223.00	7.82
2007/08	nr	7.82	231.05	69.18	308.05	71.24	0.54	229.49	7.31
2008/09	nr	7.31	228.59	67.42	303.33	68.14	0.54	228.62	6.57
2009/10	nr	6.57	238.51	69.26	314.34	71.14	0.54	236.72	6.47
Major Vegetable Oils									
1996/97	10.36	7.69	73.79	24.64	106.12	26.04	65.22	72.87	7.22
1997/98	7.69	7.22	75.20	24.68	107.10	26.30	66.29	73.72	7.08
1998/99	7.95	7.08	80.35	26.89	114.32	27.81	70.70	78.54	7.97
1999/00	8.33	7.82	86.03	26.57	120.41	28.77	74.59	82.68	8.97
2000/01	10.23	8.97	89.81	30.24	129.02	30.94	78.71	88.58	9.50
2001/02	10.50	9.50	92.75	30.93	133.18	33.07	80.40	91.04	9.07
2002/03	4.58	9.07	96.14	35.00	140.20	36.13	83.26	95.42	8.65
2003/04	4.42	8.65	102.80	37.51	148.96	39.01	86.93	100.73	9.23
2004/05	8.12	9.23	111.74	40.70	161.67	42.63	91.50	108.20	10.84
2005/06	8.22	10.84	118.72	44.75	174.30	47.60	95.07	115.58	11.13
2006/07	8.29	11.13	121.45	47.98	180.56	48.94	96.97	120.87	10.76
2007/08	8.53	10.76	128.03	50.59	189.37	53.60	100.06	125.46	10.31
2008/09	8.63	10.31	131.83	54.26	196.40	54.89	103.13	129.43	12.08
2009/10	8.73	12.08	137.12	54.72	203.92	56.85	107.40	135.63	11.44

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									
1996/97	62.44	19.00	131.95	35.63	186.58	36.76	113.67	133.87	15.94
1997/98	68.53	15.94	157.95	38.16	212.06	39.31	123.21	145.12	27.63
1998/99	71.30	27.63	159.83	38.55	226.00	37.93	134.64	158.83	29.25
1999/00	71.91	29.25	160.35	45.57	235.17	45.62	135.10	159.35	30.20
2000/01	75.44	30.20	175.76	53.05	259.01	53.76	146.60	171.56	33.70
2001/02	79.47	33.70	184.82	54.39	272.90	52.89	158.02	184.48	35.53
2002/03	82.31	35.53	196.87	62.91	295.31	60.97	165.63	191.47	42.87
2003/04	88.41	42.87	186.64	54.00	283.51	56.02	163.97	189.60	37.89
2004/05	93.18	37.89	215.78	63.47	317.14	64.75	175.86	204.91	47.47
2005/06	92.92	47.47	220.67	64.13	332.27	63.80	185.19	215.26	53.21
2006/07	94.24	53.21	237.12	69.06	359.39	71.31	195.66	225.19	62.89
2007/08	90.73	62.89	221.14	78.13	362.16	79.52	201.87	229.69	52.95
2008/09	96.28	52.95	210.86	76.47	340.28	76.73	192.88	220.67	42.87
2009/10	101.81	42.87	253.38	78.91	375.16	80.61	203.87	234.75	59.80
Meal, Soybean									
1996/97	nr	5.41	90.12	30.65	126.18	30.25	113.71	91.08	4.84
1997/98	nr	4.84	98.00	34.03	136.87	32.63	123.35	98.44	5.80
1998/99	nr	5.80	106.38	35.78	147.96	35.38	134.69	106.02	6.55
1999/00	nr	6.55	107.17	34.92	148.64	34.10	135.13	108.64	5.90
2000/01	nr	5.90	116.15	35.93	157.98	36.25	146.63	116.04	5.70
2001/02	nr	5.70	125.07	40.40	171.16	41.69	158.12	123.62	5.85
2002/03	nr	5.85	130.65	42.47	178.96	42.78	165.64	130.16	6.03
2003/04	nr	6.03	128.85	44.89	179.77	45.42	163.97	128.40	5.96
2004/05	nr	5.96	139.07	45.92	190.94	47.68	175.86	136.69	6.57
2005/06	nr	6.57	145.82	51.16	203.55	51.78	185.19	145.54	6.23
2006/07	nr	6.23	153.94	52.60	212.76	53.97	195.70	152.25	6.54
2007/08	nr	6.54	158.44	54.30	219.28	55.78	201.90	157.34	6.16
2008/09	nr	6.16	151.55	51.39	209.10	52.10	192.92	152.07	4.93
2009/10	nr	4.93	160.39	53.83	219.15	55.23	203.91	158.80	5.13
Oil, Soybean									
1996/97	nr	3.32	20.43	5.21	28.95	5.71	113.68	20.60	2.64
1997/98	nr	2.64	22.41	6.22	31.27	6.41	123.22	22.16	2.71
1998/99	nr	2.71	24.43	7.22	34.37	7.50	134.67	24.39	2.47
1999/00	nr	2.47	24.49	6.06	33.03	6.23	135.14	23.93	2.87
2000/01	nr	2.87	26.74	6.89	36.50	7.06	146.63	26.30	3.13
2001/02	nr	3.13	28.90	7.67	39.70	8.35	158.12	28.24	3.12
2002/03	nr	3.12	30.58	8.27	41.97	9.03	165.63	30.17	2.77
2003/04	nr	2.77	30.25	8.39	41.40	8.79	163.97	30.10	2.51
2004/05	nr	2.51	32.63	8.88	44.02	9.17	175.86	31.62	3.24
2005/06	nr	3.24	34.62	9.09	46.94	9.84	185.19	33.57	3.53
2006/07	nr	3.53	36.36	9.92	49.81	10.57	195.69	35.69	3.56
2007/08	nr	3.56	37.54	10.41	51.51	10.87	201.89	37.62	3.03
2008/09	nr	3.03	35.76	8.86	47.65	9.05	192.91	35.72	2.88
2009/10	nr	2.88	37.72	8.96	49.55	9.51	203.91	37.51	2.54

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									
1996/97	21.91	1.67	31.46	3.83	36.97	3.60	0.35	31.33	2.04
1997/98	23.50	2.04	33.12	4.30	39.46	4.26	0.36	34.13	1.07
1998/99	25.41	1.07	35.76	7.04	43.86	6.84	0.28	34.79	2.23
1999/00	26.75	2.23	42.48	8.20	52.92	8.21	0.39	40.46	4.25
2000/01	24.69	4.25	37.33	6.99	48.57	7.18	0.38	38.70	2.69
2001/02	23.29	2.69	36.01	4.95	43.65	4.90	0.44	35.98	2.78
2002/03	22.10	2.78	33.26	4.03	40.07	4.13	0.38	33.77	2.17
2003/04	25.47	2.17	39.43	5.15	46.75	5.49	0.62	39.16	2.10
2004/05	26.68	2.10	46.09	5.02	53.20	4.90	0.63	43.56	4.75
2005/06	27.26	4.75	48.50	6.68	59.93	6.98	0.30	47.44	5.51
2006/07	26.49	5.51	45.09	7.01	57.61	6.63	0.53	46.32	4.66
2007/08	28.29	4.66	48.52	7.56	60.74	8.20	0.46	49.00	3.55
2008/09	31.10	3.55	58.24	12.26	74.05	12.40	0.48	54.60	7.05
2009/10	30.91	7.05	59.37	9.42	75.85	10.09	0.53	58.68	7.08
Meal, Rapeseed									
1996/97	nr	0.58	17.55	2.66	20.80	2.91	0.00	17.38	0.51
1997/98	nr	0.51	18.87	2.82	22.20	2.86	0.00	18.90	0.44
1998/99	nr	0.44	19.24	2.12	21.80	2.04	0.00	19.39	0.37
1999/00	nr	0.34	22.09	2.26	24.69	2.32	0.00	21.99	0.38
2000/01	nr	0.38	21.18	1.92	23.48	1.83	0.00	21.36	0.29
2001/02	nr	0.29	19.95	1.54	21.77	1.51	0.00	19.96	0.30
2002/03	nr	0.30	18.81	1.73	20.84	1.62	0.00	18.94	0.28
2003/04	nr	0.28	21.79	2.49	24.56	2.48	0.00	21.43	0.65
2004/05	nr	0.65	24.23	2.30	27.18	2.51	0.00	24.19	0.48
2005/06	nr	0.48	26.57	2.56	29.61	2.69	0.00	26.33	0.59
2006/07	nr	0.59	25.95	3.05	29.59	2.88	0.00	26.48	0.24
2007/08	nr	0.24	27.64	3.56	31.43	3.65	0.00	27.57	0.21
2008/09	nr	0.21	30.76	3.54	34.52	3.45	0.00	30.66	0.42
2009/10	nr	0.42	32.95	3.62	36.99	3.89	0.00	32.70	0.40
Oil, Rapeseed									
1996/97	nr	0.45	10.53	1.61	12.60	1.71	9.47	10.50	0.39
1997/98	nr	0.39	11.44	2.02	13.84	2.00	10.40	11.39	0.46
1998/99	nr	0.46	11.83	1.64	13.92	1.81	10.73	11.62	0.49
1999/00	nr	0.45	13.98	1.73	16.16	1.73	13.02	13.75	0.69
2000/01	nr	0.69	13.34	1.34	15.37	1.20	12.23	13.39	0.77
2001/02	nr	0.77	13.06	1.12	14.96	1.03	12.07	13.25	0.67
2002/03	nr	0.67	12.25	0.89	13.81	0.91	11.01	12.34	0.56
2003/04	nr	0.56	14.09	1.36	16.01	1.32	12.40	14.29	0.40
2004/05	nr	0.40	15.72	1.19	17.30	1.29	12.83	15.52	0.49
2005/06	nr	0.49	17.30	1.48	19.27	1.67	13.09	16.93	0.66
2006/07	nr	0.66	17.01	2.20	19.87	2.00	12.55	17.46	0.41
2007/08	nr	0.41	18.31	2.03	20.75	1.93	13.32	18.40	0.43
2008/09	nr	0.43	20.39	2.44	23.25	2.37	13.97	19.92	0.96
2009/10	nr	0.96	21.88	2.31	25.15	2.61	15.01	21.40	1.14

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							
1996/97	19.03	2.01	23.86	3.21	3.25	24.40	1.43
1997/98	19.15	1.43	23.30	3.17	3.02	24.08	0.81
1998/99	21.46	0.81	26.65	3.76	3.69	26.17	1.35
1999/00	23.06	1.35	27.18	2.07	2.16	26.35	2.08
2000/01	19.92	2.08	23.08	2.23	2.52	23.31	1.56
2001/02	18.83	1.56	21.41	1.11	1.19	21.38	1.51
2002/03	20.18	1.51	23.96	1.37	1.52	23.33	1.99
2003/04	22.97	1.99	26.92	2.19	2.27	26.12	2.71
2004/05	20.92	2.71	25.42	1.13	1.22	25.80	2.25
2005/06	22.81	2.25	30.04	1.39	1.52	29.64	2.52
2006/07	23.37	2.52	29.80	1.75	1.88	29.43	2.75
2007/08	20.99	2.75	27.02	1.24	1.41	27.04	2.56
2008/09	23.39	2.56	33.05	1.86	2.08	32.45	2.96
2009/10	22.25	2.96	30.35	1.69	1.68	31.26	2.06
Meal, Sunflowerseed							
1996/97	nr	0.49	10.12	2.25	2.39	10.19	0.28
1997/98	nr	0.28	9.81	2.32	2.40	9.64	0.36
1998/99	nr	0.36	10.54	2.57	2.85	10.23	0.39
1999/00	nr	0.39	10.57	2.54	2.34	10.75	0.40
2000/01	nr	0.40	9.32	2.23	2.00	9.63	0.32
2001/02	nr	0.32	8.34	1.91	2.11	8.22	0.24
2002/03	nr	0.24	8.99	2.20	2.32	8.95	0.17
2003/04	nr	0.17	10.21	2.62	2.86	9.95	0.19
2004/05	nr	0.19	9.99	2.57	2.78	9.80	0.17
2005/06	nr	0.17	11.52	3.30	3.53	11.20	0.27
2006/07	nr	0.27	11.50	3.41	3.47	11.50	0.21
2007/08	nr	0.21	10.52	2.86	3.20	10.14	0.24
2008/09	nr	0.24	12.59	4.11	4.21	12.20	0.54
2009/10	nr	0.54	12.14	3.52	3.63	12.30	0.27
Oil, Sunflowerseed							
1996/97	nr	1.15	8.65	3.09	3.27	8.86	0.76
1997/98	nr	0.76	8.48	2.68	3.06	8.21	0.64
1998/99	nr	0.64	9.27	2.95	3.14	8.83	0.89
1999/00	nr	0.85	9.28	2.45	2.90	8.74	0.93
2000/01	nr	0.93	8.18	2.01	2.24	8.18	0.70
2001/02	nr	0.70	7.44	1.76	1.92	7.50	0.48
2002/03	nr	0.48	8.12	2.00	2.28	7.82	0.50
2003/04	nr	0.50	9.19	1.94	2.68	8.38	0.57
2004/05	nr	0.57	9.17	2.16	2.64	8.52	0.74
2005/06	nr	0.74	10.60	3.23	3.95	9.81	0.81
2006/07	nr	0.81	10.61	3.39	3.96	10.30	0.56
2007/08	nr	0.56	9.85	2.54	3.36	8.95	0.64
2008/09	nr	0.64	11.74	4.04	4.49	10.83	1.11
2009/10	nr	1.11	11.24	3.77	4.14	11.19	0.78

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									
1996/97	1.72	17.65	11.56	30.93	11.88	2.78	14.09	17.13	1.91
1997/98	1.91	16.92	10.37	29.19	10.82	2.69	13.82	16.73	1.65
1998/99	1.65	19.20	12.01	32.86	12.36	2.81	14.89	17.92	2.57
1999/00	2.53	21.80	13.13	37.46	14.04	2.80	17.40	20.50	2.92
2000/01	2.92	24.30	16.28	43.50	16.47	3.29	20.28	24.07	2.96
2001/02	2.96	25.30	16.51	44.77	17.65	3.69	20.10	24.36	2.76
2002/03	2.76	27.64	19.70	50.10	19.90	4.77	21.98	27.34	2.87
2003/04	2.87	29.99	21.78	54.64	21.80	5.62	23.14	29.37	3.47
2004/05	3.47	33.46	24.17	61.10	24.65	6.92	25.06	32.68	3.77
2005/06	3.77	35.83	26.45	66.05	27.21	7.77	26.54	34.97	3.87
2006/07	3.87	37.23	27.63	68.73	27.50	8.51	27.88	37.06	4.17
2007/08	4.17	40.94	30.74	75.84	32.30	8.37	30.36	39.42	4.12
2008/09	4.12	42.40	34.07	80.59	34.23	8.31	32.60	41.65	4.71
2009/10	4.71	45.13	34.70	84.55	35.32	9.07	34.50	44.33	4.89
Oil, Coconut									
1996/97	0.18	3.74	1.48	5.41	1.66	0.99	2.20	3.36	0.39
1997/98	0.39	3.37	1.73	5.49	2.06	1.07	1.88	3.12	0.31
1998/99	0.31	2.72	1.21	4.24	1.11	1.00	1.75	2.91	0.22
1999/00	0.19	3.37	1.48	5.03	1.96	1.09	1.69	2.90	0.17
2000/01	0.17	3.59	1.77	5.53	1.83	1.19	2.05	3.38	0.33
2001/02	0.33	3.17	1.83	5.33	1.79	1.24	1.81	3.20	0.34
2002/03	0.34	3.14	1.89	5.37	1.73	1.23	1.83	3.18	0.46
2003/04	0.46	3.29	1.68	5.43	1.80	1.27	1.83	3.23	0.40
2004/05	0.40	3.46	1.86	5.71	2.07	1.37	1.79	3.25	0.39
2005/06	0.39	3.46	1.99	5.85	2.08	1.49	1.91	3.54	0.23
2006/07	0.23	3.22	1.88	5.33	1.74	1.45	1.76	3.28	0.30
2007/08	0.30	3.53	1.93	5.76	1.93	1.55	1.80	3.46	0.38
2008/09	0.38	3.63	1.61	5.62	1.51	1.69	1.71	3.46	0.65
2009/10	0.65	3.67	1.83	6.14	1.86	1.74	1.88	3.71	0.58
Meal, Fish									
1996/97	0.84	6.64	3.50	10.98	4.06	0.09	0.00	6.27	0.65
1997/98	0.65	4.97	2.27	7.89	2.26	0.09	0.00	4.97	0.66
1998/99	0.66	5.81	2.78	9.25	3.07	0.08	0.00	5.51	0.67
1999/00	0.67	6.33	3.70	10.69	3.66	0.08	0.00	6.38	0.65
2000/01	0.65	5.93	3.47	10.04	3.47	0.08	0.00	6.17	0.40
2001/02	0.40	5.84	3.25	9.49	3.06	0.08	0.00	5.74	0.69
2002/03	0.69	4.84	2.85	8.38	2.86	0.08	0.00	5.21	0.31
2003/04	0.31	5.33	3.13	8.76	3.20	0.07	0.00	5.39	0.18
2004/05	0.18	5.70	3.59	9.47	3.67	0.05	0.00	5.65	0.15
2005/06	0.15	4.94	2.94	8.03	2.73	0.05	0.00	5.14	0.15
2006/07	0.15	5.05	2.68	7.88	2.59	0.05	0.00	4.99	0.30
2007/08	0.30	5.18	3.01	8.49	2.84	0.05	0.00	5.33	0.32
2008/09	0.32	5.13	3.03	8.48	2.83	0.05	0.00	5.34	0.31
2009/10	0.31	5.14	2.85	8.30	2.85	0.05	0.00	5.19	0.26

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									
1996/97	32,555	6,051	74,755	593	81,399	24,753	44,126	51,992	4,654
1997/98	35,351	4,654	83,095	672	88,421	24,555	48,887	57,421	6,445
1998/99	35,275	6,445	84,364	698	91,507	22,722	47,813	58,005	10,780
1999/00	37,149	10,780	82,315	759	93,854	27,395	47,905	57,474	8,985
2000/01	36,805	8,985	84,891	817	94,693	27,976	49,189	58,898	7,819
2001/02	37,323	7,819	89,832	653	98,304	29,965	50,631	61,466	6,873
2002/03	36,284	6,873	83,935	550	91,358	29,433	47,505	56,090	5,835
2003/04	36,041	5,835	76,604	503	82,942	25,158	45,539	53,632	4,152
2004/05	36,808	4,152	95,944	681	100,777	30,708	50,167	61,780	8,289
2005/06	36,587	8,289	95,670	664	104,623	26,611	51,897	63,811	14,201
2006/07	36,962	14,201	96,843	1,033	112,077	31,647	53,483	63,407	17,023
2007/08	31,970	17,023	82,453	1,265	100,741	33,045	53,495	60,787	6,909
2008/09	35,265	6,909	89,201	1,295	97,405	35,802	49,354	55,983	5,620
2009/10	35,591	5,620	98,981	966	105,567	38,446	50,314	59,100	8,021
Major Protien Meals									
1996/97	nr	252	33,796	1,052	35,100	6,706	44,126	28,165	229
1997/98	nr	229	37,470	1,355	39,054	8,958	48,887	29,797	299
1998/99	nr	299	36,777	1,221	38,297	7,223	47,813	30,741	333
1999/00	nr	333	36,724	1,242	38,299	7,131	47,905	30,871	297
2000/01	nr	297	38,250	1,162	39,709	7,607	49,189	31,706	396
2001/02	nr	396	38,901	1,060	40,357	7,524	50,631	32,547	286
2002/03	nr	286	36,592	1,200	38,078	5,922	47,505	31,910	246
2003/04	nr	246	35,207	1,845	37,298	4,933	45,539	32,092	273
2004/05	nr	273	39,257	1,521	41,051	6,970	50,167	33,866	215
2005/06	nr	215	39,939	1,655	41,809	7,611	51,897	33,837	361
2006/07	nr	361	41,485	1,701	43,547	8,264	53,483	34,898	385
2007/08	nr	385	40,904	1,979	43,268	8,710	53,495	34,224	334
2008/09	nr	334	37,776	1,847	39,957	7,948	49,354	31,763	246
2009/10	nr	246	38,901	2,087	41,234	9,286	50,314	31,614	334
Major Vegetable Oils									
1996/97	0	1,151	8,350	1,553	11,054	1,516	44,126	8,596	942
1997/98	0	942	9,537	1,644	12,123	2,043	48,887	9,097	983
1998/99	0	983	9,411	1,410	11,804	1,635	47,813	9,171	998
1999/00	0	998	9,394	1,522	11,914	1,126	47,905	9,573	1,215
2000/01	0	1,215	9,533	1,683	12,431	1,047	49,189	9,745	1,639
2001/02	0	1,639	9,663	1,627	12,929	1,549	50,631	10,075	1,305
2002/03	0	1,305	9,184	1,543	12,032	1,238	47,505	9,872	922
2003/04	0	922	8,765	1,911	11,598	740	45,539	10,063	795
2004/05	0	795	9,754	1,841	12,390	838	50,167	10,428	1,124
2005/06	0	1,124	10,383	2,379	13,886	899	51,897	11,190	1,797
2006/07	0	1,797	10,409	2,527	14,733	1,333	53,483	11,659	1,741
2007/08	0	1,741	10,527	3,109	15,377	1,679	53,495	12,234	1,464
2008/09	0	1,464	9,651	3,230	14,345	1,457	49,354	11,205	1,683
2009/10	0	1,683	9,725	3,396	14,804	1,841	50,329	11,611	1,352

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									
1996/97	25,637	4,993	64,780	242	70,015	24,110	39,080	42,317	3,588
1997/98	27,968	3,588	73,176	136	76,900	23,796	43,464	47,666	5,438
1998/99	28,507	5,438	74,598	96	80,132	21,899	43,262	48,749	9,484
1999/00	29,318	9,484	72,224	114	81,822	26,537	42,927	47,388	7,897
2000/01	29,303	7,897	75,055	97	83,049	27,103	44,625	49,203	6,743
2001/02	29,532	6,743	78,672	63	85,478	28,948	46,259	50,867	5,663
2002/03	29,339	5,663	75,010	127	80,800	28,423	43,948	47,524	4,853
2003/04	29,330	4,853	66,783	151	71,787	24,128	41,632	44,600	3,059
2004/05	29,930	3,059	85,019	152	88,230	29,860	46,160	51,410	6,960
2005/06	28,834	6,960	83,507	92	90,559	25,579	47,324	52,751	12,229
2006/07	30,190	12,229	87,001	246	99,476	30,386	49,198	53,473	15,617
2007/08	25,959	15,617	72,859	269	88,745	31,538	49,081	51,627	5,580
2008/09	30,222	5,580	80,749	361	86,690	34,925	45,232	48,004	3,761
2009/10	30,921	3,761	91,472	218	95,451	37,421	46,539	51,364	6,666
Meal, Soybean									
1996/97	nr	193	31,035	108	31,336	6,451	39,080	24,694	191
1997/98	nr	191	34,633	60	34,884	8,722	43,464	25,964	198
1998/99	nr	198	34,285	101	34,584	6,979	43,262	27,305	300
1999/00	nr	300	34,102	65	34,467	6,912	42,927	27,289	266
2000/01	nr	266	35,730	50	36,046	7,335	44,625	28,363	348
2001/02	nr	348	36,552	134	37,034	7,271	46,259	29,545	218
2002/03	nr	218	34,649	157	35,024	5,728	43,948	29,096	200
2003/04	nr	200	32,953	259	33,412	4,690	41,632	28,531	191
2004/05	nr	191	36,936	134	37,261	6,659	46,160	30,446	156
2005/06	nr	156	37,416	128	37,700	7,301	47,324	30,114	285
2006/07	nr	285	39,037	142	39,464	7,987	49,198	31,166	311
2007/08	nr	311	38,360	128	38,799	8,384	49,081	30,148	267
2008/09	nr	267	35,475	80	35,822	7,718	45,232	27,891	213
2009/10	nr	213	36,673	127	37,013	8,981	46,539	27,760	272
Oil, Soybean									
1996/97	nr	914	7,145	24	8,083	922	39,080	6,471	690
1997/98	nr	690	8,229	27	8,946	1,397	43,464	6,922	627
1998/99	nr	627	8,202	38	8,867	1,076	43,262	7,101	690
1999/00	nr	690	8,085	37	8,812	624	42,927	7,284	904
2000/01	nr	904	8,355	33	9,292	636	44,625	7,401	1,255
2001/02	nr	1,255	8,572	21	9,848	1,143	46,259	7,635	1,070
2002/03	nr	1,070	8,360	21	9,451	1,027	43,948	7,748	676
2003/04	nr	676	7,748	139	8,563	425	41,632	7,650	488
2004/05	nr	488	8,782	12	9,282	600	46,160	7,911	771
2005/06	nr	771	9,248	16	10,035	523	47,324	8,147	1,365
2006/07	nr	1,365	9,294	17	10,676	851	49,198	8,426	1,399
2007/08	nr	1,399	9,335	30	10,764	1,320	49,081	8,317	1,127
2008/09	nr	1,127	8,503	41	9,671	995	45,232	7,432	1,244
2009/10	nr	1,244	8,657	34	9,935	1,474	46,539	7,485	976

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)									
1996/97	11,800	834	27,300	1,450	29,584	8,327	18,944	20,658	599
1997/98	13,000	599	32,500	634	33,733	9,325	21,832	23,586	822
1998/99	12,900	822	31,300	616	32,738	8,912	21,645	23,423	403
1999/00	13,600	403	34,700	794	35,897	11,779	21,578	23,502	616
2000/01	13,934	616	39,500	854	40,970	15,521	22,773	24,992	457
2001/02	16,350	457	43,500	1,100	45,057	16,074	25,843	28,302	681
2002/03	18,448	681	52,000	1,124	53,805	19,987	27,796	30,520	3,298
2003/04	21,476	3,298	51,000	364	54,662	19,257	28,914	31,807	3,598
2004/05	22,800	3,598	53,000	352	56,950	22,799	29,730	32,515	1,636
2005/06	22,229	1,636	57,000	40	58,676	24,770	28,754	31,654	2,252
2006/07	20,700	2,252	59,000	108	61,360	23,805	31,511	34,445	3,110
2007/08	21,300	3,110	61,000	83	64,193	24,515	31,890	34,860	4,818
2008/09	21,600	4,818	57,000	50	61,868	28,200	30,000	32,744	924
2009/10	23,100	924	65,000	150	66,074	25,900	33,530	36,505	3,669
Meal, Soybean (Local)									
1996/97	nr	448	14,863	305	15,616	9,841	18,944	5,350	425
1997/98	nr	425	17,235	157	17,817	10,861	21,832	6,435	521
1998/99	nr	521	17,000	75	17,596	10,132	21,645	6,870	594
1999/00	nr	594	16,831	119	17,544	9,876	21,578	7,068	600
2000/01	nr	600	17,753	230	18,583	11,110	22,773	7,171	302
2001/02	nr	302	20,392	388	21,082	12,783	25,843	7,596	703
2002/03	nr	703	21,773	337	22,813	13,542	27,796	8,292	979
2003/04	nr	979	22,330	227	23,536	14,596	28,914	8,099	841
2004/05	nr	841	23,040	244	24,125	14,256	29,730	9,133	736
2005/06	nr	736	22,280	214	23,230	12,287	28,754	10,080	863
2006/07	nr	863	24,420	146	25,429	12,346	31,511	11,520	1,563
2007/08	nr	1,563	24,710	143	26,416	12,664	31,890	12,300	1,452
2008/09	nr	1,452	23,250	100	24,802	11,950	30,000	12,350	502
2009/10	nr	502	26,000	150	26,652	12,680	33,530	12,650	1,322
Oil, Soybean (Local)									
1996/97	nr	188	3,527	178	3,893	1,077	18,944	2,662	154
1997/98	nr	154	4,083	197	4,434	1,413	21,832	2,795	226
1998/99	nr	226	4,048	243	4,517	1,519	21,645	2,762	236
1999/00	nr	236	4,036	111	4,383	1,134	21,578	2,971	278
2000/01	nr	278	4,370	87	4,735	1,616	22,773	2,937	182
2001/02	nr	182	4,905	140	5,227	2,100	25,843	2,936	191
2002/03	nr	191	5,349	47	5,587	2,405	27,796	2,897	285
2003/04	nr	285	5,579	14	5,878	2,531	28,914	2,969	378
2004/05	nr	378	5,710	3	6,091	2,697	29,730	3,099	295
2005/06	nr	295	5,520	18	5,833	2,315	28,754	3,211	307
2006/07	nr	307	6,050	62	6,419	2,521	31,511	3,600	298
2007/08	nr	298	6,120	50	6,468	2,121	31,890	4,090	257
2008/09	nr	257	5,760	10	6,027	1,500	30,000	4,325	202
2009/10	nr	202	6,430	50	6,682	1,760	33,530	4,732	190

Data based on Brazil's local February/January Marketing Year (MY).
Where February 2006 - January 2007 is the 2005/06 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)									
1996/97	6,200	964	11,200	997	13,161	489	10,423	11,055	1,617
1997/98	6,954	1,617	19,500	289	21,406	2,855	16,742	17,499	1,052
1998/99	8,165	1,052	20,000	251	21,303	3,097	17,108	17,933	273
1999/00	8,583	273	21,200	301	21,774	4,109	16,514	17,449	216
2000/01	10,401	216	27,800	291	28,307	7,377	19,507	20,587	343
2001/02	11,400	343	30,000	297	30,640	6,221	22,397	23,597	822
2002/03	12,600	822	35,500	377	36,699	8,809	24,815	26,140	1,750
2003/04	14,000	1,750	33,000	719	35,469	6,799	25,072	26,509	2,161
2004/05	14,400	2,161	39,000	709	41,870	10,686	29,560	31,010	174
2005/06	15,200	174	40,500	1,013	41,687	7,130	32,748	34,223	334
2006/07	16,300	334	48,800	2,336	51,470	12,132	35,962	37,462	1,876
2007/08	16,600	1,876	46,200	2,650	50,726	12,124	32,140	33,712	4,890
2008/09	16,000	4,890	32,000	200	37,090	3,600	30,324	31,689	1,801
2009/10	18,800	1,801	53,000	100	54,901	12,050	37,500	39,171	3,680
Meal, Soybean (Local)									
1996/97	nr	1,870	8,390	0	10,260	8,033	10,423	337	1,890
1997/98	nr	1,890	13,440	0	15,330	12,689	16,742	343	2,298
1998/99	nr	2,298	13,438	0	15,736	12,761	17,108	342	2,633
1999/00	nr	2,633	13,113	0	15,746	12,854	16,514	350	2,542
2000/01	nr	2,542	15,492	0	18,034	15,979	19,507	374	1,681
2001/02	nr	1,681	17,762	0	19,443	17,572	22,397	423	1,448
2002/03	nr	1,448	19,667	0	21,115	19,162	24,815	500	1,453
2003/04	nr	1,453	19,741	2	21,196	19,078	25,072	530	1,588
2004/05	nr	1,588	23,350	1	24,939	22,703	29,560	550	1,686
2005/06	nr	1,686	25,582	0	27,268	24,723	32,748	574	1,971
2006/07	nr	1,971	27,856	2	29,829	28,108	35,962	621	1,100
2007/08	nr	1,100	25,230	3	26,333	24,363	32,140	632	1,338
2008/09	nr	1,338	23,715	4	25,057	23,375	30,324	652	1,030
2009/10	nr	1,030	29,325	2	30,357	28,200	37,500	684	1,473
Oil, Soybean (Local)									
1996/97	nr	564	1,859	0	2,423	1,770	10,423	208	445
1997/98	nr	445	2,953	0	3,398	2,544	16,742	217	637
1998/99	nr	637	3,118	0	3,755	3,085	17,108	230	440
1999/00	nr	440	3,017	0	3,457	2,837	16,514	242	378
2000/01	nr	378	3,630	0	4,008	3,510	19,507	287	211
2001/02	nr	211	4,165	0	4,376	3,639	22,397	357	380
2002/03	nr	380	4,672	0	5,052	4,245	24,815	389	418
2003/04	nr	418	4,724	0	5,142	4,446	25,072	392	304
2004/05	nr	304	5,558	0	5,862	5,082	29,560	395	385
2005/06	nr	385	6,169	0	6,554	5,667	32,748	402	485
2006/07	nr	485	6,917	0	7,402	6,515	35,962	580	307
2007/08	nr	307	6,139	0	6,446	4,980	32,140	1,086	380
2008/09	nr	380	5,820	0	6,200	4,425	30,324	1,525	250
2009/10	nr	250	7,200	0	7,450	5,590	37,500	1,625	235

Data based on Argentina's Local April/March Marketing Year (MY).
Where April 2006 - March 2007 is the 2005/06 MY.

Table 24: South East Asia: Oilseeds and Products Supply and Distribution

Thousand Metric Tons

	2005/06	2006/07	2007/08	2008/09	Dec 2009/10	Jan 2009/10
Production						
Oilseed, Copra	4,189	3,988	4,347	4,466	4,465	4,465
Oilseed, Palm Kernel	8,456	8,639	9,544	10,093	10,361	10,361
Oilseed, Soybean	1,540	1,404	1,525	1,401	1,401	1,401
Other	3,259	3,268	3,244	3,409	3,409	3,409
Total	17,444	17,299	18,660	19,369	19,636	19,636
Imports						
Meal, Fish	158	112	113	115	112	112
Meal, Rapeseed	272	380	428	476	450	450
Meal, Soybean	8,007	9,160	8,960	9,146	9,730	9,730
Other	409	413	302	392	469	416
Total	8,846	10,065	9,803	10,129	10,761	10,708
Imports						
Oil, Palm	1,865	1,353	1,619	1,904	1,969	1,969
Oil, Rapeseed	0	0	0	0	0	0
Oil, Soybean	220	242	274	246	272	272
Oil, Sunflowerseed	0	0	0	0	0	0
Other	460	484	628	620	614	613
Total	2,545	2,079	2,521	2,770	2,855	2,854
Domestic Consumption						
Meal, Fish	554	522	535	600	583	583
Meal, Rapeseed	272	380	428	476	450	450
Meal, Soybean	9,632	10,583	10,594	10,542	11,190	11,190
Other	2,356	2,393	2,290	2,709	2,631	2,861
Total	12,814	13,878	13,847	14,327	14,854	15,084
Domestic Consumption						
Oil, Palm	8,755	9,270	9,248	9,387	10,177	10,177
Oil, Rapeseed	0	0	0	0	0	0
Oil, Soybean	456	459	500	476	520	520
Oil, Sunflowerseed	78	78	78	78	78	78
Other	3,510	3,488	3,814	4,308	4,323	4,498
Total	12,799	13,295	13,640	14,249	15,098	15,273
Industrial Dom. Cons.						
Oil, Palm	2,701	2,936	2,690	2,616	3,105	3,105
Oil, Rapeseed	0	0	0	0	0	0
Oil, Soybean	69	71	73	72	71	71
Oil, Sunflowerseed	0	0	0	0	0	0
Other	2,422	2,446	2,735	3,130	3,069	3,265
Total	5,192	5,453	5,498	5,818	6,245	6,441
Food Use Dom. Cons.						
Oil, Palm	5,698	5,930	6,153	6,362	6,647	6,647
Oil, Rapeseed	0	0	0	0	0	0
Oil, Soybean	387	388	427	404	449	449
Oil, Sunflowerseed	78	78	78	78	78	78
Other	1,078	1,037	1,069	1,168	1,244	1,213
Total	7,241	7,433	7,727	8,012	8,418	8,387
SME						
Meal, Fish	801	754	773	867	842	842
Meal, Rapeseed	194	270	305	339	320	320
Meal, Soybean	9,632	10,583	10,594	10,542	11,190	11,190
Other	1,249	1,247	1,186	1,386	1,345	1,448
Total	11,875	12,855	12,858	13,134	13,697	13,801

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

	2005/06	2006/07	2007/08	2008/09	Dec 2009/10	Jan 2009/10
Production						
Oilseed, Cottonseed	2,012	1,877	1,684	1,262	1,202	1,202
Oilseed, Rapeseed	0	0	0	0	0	0
Oilseed, Soybean	239	269	270	294	325	325
Oilseed, Sunflowerseed	853	954	804	935	955	955
Other	85	77	85	85	85	85
Total	3,189	3,177	2,843	2,576	2,567	2,567
Imports						
Meal, Fish	48	49	62	54	47	47
Meal, Rapeseed	17	21	54	44	72	72
Meal, Soybean	2,209	2,579	2,934	2,924	3,051	3,051
Other	731	806	526	755	819	819
Total	3,005	3,455	3,576	3,777	3,989	3,989
Imports						
Oil, Palm	2,487	2,240	2,652	2,522	2,855	2,855
Oil, Rapeseed	6	4	13	3	13	13
Oil, Soybean	927	792	703	437	523	523
Oil, Sunflowerseed	726	430	457	905	785	785
Other	48	43	44	46	52	51
Total	4,194	3,509	3,869	3,913	4,228	4,227
Domestic Consumption						
Meal, Fish	53	54	66	59	52	52
Meal, Rapeseed	125	133	373	292	426	332
Meal, Soybean	4,260	4,565	5,017	4,520	5,143	5,143
Other	2,017	2,085	1,696	1,743	1,816	1,816
Total	6,455	6,837	7,152	6,614	7,437	7,343
Domestic Consumption						
Oil, Palm	1,786	1,670	1,975	1,940	2,188	2,188
Oil, Rapeseed	53	57	121	115	139	83
Oil, Soybean	1,303	1,209	1,064	799	969	967
Oil, Sunflowerseed	1,034	1,042	918	1,259	1,235	1,235
Other	575	557	526	521	478	477
Total	4,751	4,535	4,604	4,634	5,009	4,950
Industrial Dom. Cons.						
Oil, Palm	125	129	129	129	135	135
Oil, Rapeseed	32	28	35	33	40	20
Oil, Soybean	187	137	76	67	69	69
Oil, Sunflowerseed	21	22	22	22	22	22
Other	67	58	46	42	47	46
Total	432	374	308	293	313	292
Food Use Dom. Cons.						
Oil, Palm	1,661	1,541	1,846	1,811	2,053	2,053
Oil, Rapeseed	21	29	86	82	99	63
Oil, Soybean	1,094	1,050	968	712	879	877
Oil, Sunflowerseed	993	1,000	874	1,215	1,191	1,191
Other	508	499	480	479	431	431
Total	4,277	4,119	4,254	4,299	4,653	4,615
SME						
Meal, Fish	77	78	95	85	75	75
Meal, Rapeseed	89	95	265	208	303	236
Meal, Soybean	4,260	4,565	5,017	4,520	5,143	5,143
Other	1,778	1,848	1,497	1,563	1,637	1,637
Total	6,204	6,585	6,874	6,376	7,158	7,092

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 (27): Oilseeds and Products Supply and Distribution (Working Statistics)

Thousand Metric Tons

	2005/06	2006/07	2007/08	2008/09	Dec 2009/10	Jan 2009/10
Production						
Oilseed, Rapeseed	15,523	16,092	18,358	19,043	21,325	21,325
Oilseed, Soybean	1,174	1,228	723	641	990	990
Oilseed, Sunflowerseed	5,958	6,502	4,799	6,962	6,915	6,840
Other	815	678	643	481	455	455
Total	23,470	24,500	24,523	27,127	29,685	29,610
Imports						
Meal, Fish	570	536	486	500	450	450
Meal, Rapeseed	84	106	109	161	150	150
Meal, Soybean	22,829	22,213	24,074	21,500	22,800	22,800
Other	4,816	4,167	3,879	4,729	4,002	3,999
Total	28,299	27,022	28,548	26,890	27,402	27,399
Imports						
Oil, Palm	4,272	4,407	4,694	4,900	4,800	4,800
Oil, Rapeseed	316	727	296	454	400	400
Oil, Soybean	717	991	1,040	820	600	600
Oil, Sunflowerseed	1,235	1,205	1,063	1,050	1,020	1,020
Other	1,665	1,775	1,553	1,492	1,596	1,596
Total	8,205	9,105	8,646	8,716	8,416	8,416
Domestic Consumption						
Meal, Fish	867	885	822	840	800	800
Meal, Rapeseed	8,496	9,100	10,413	11,692	12,504	12,529
Meal, Soybean	32,875	33,228	35,169	31,930	32,200	32,300
Other	7,742	7,237	6,494	7,783	7,557	7,554
Total	49,980	50,450	52,898	52,245	53,061	53,183
Domestic Consumption						
Oil, Palm	4,151	4,256	4,392	4,553	4,648	4,648
Oil, Rapeseed	6,328	7,198	7,774	8,539	9,205	9,205
Oil, Soybean	2,915	3,368	3,377	2,805	2,630	2,630
Oil, Sunflowerseed	3,194	3,287	2,901	3,195	3,221	3,221
Other	3,538	3,593	3,619	3,489	3,538	3,538
Total	20,126	21,702	22,063	22,581	23,242	23,242
Industrial Dom. Cons.						
Oil, Palm	1,265	1,400	1,452	1,465	1,540	1,540
Oil, Rapeseed	3,709	4,768	4,919	5,791	6,240	6,240
Oil, Soybean	1,122	1,563	1,592	1,111	1,050	1,050
Oil, Sunflowerseed	192	215	195	263	270	270
Other	410	417	452	396	375	346
Total	6,698	8,363	8,610	9,026	9,475	9,446
Food Use Dom. Cons.						
Oil, Palm	2,646	2,656	2,720	2,828	2,848	2,848
Oil, Rapeseed	2,614	2,425	2,850	2,743	2,960	2,960
Oil, Soybean	1,663	1,675	1,655	1,564	1,450	1,450
Oil, Sunflowerseed	3,000	3,069	2,704	2,930	2,951	2,951
Other	3,091	3,140	3,141	3,067	3,137	3,166
Total	13,014	12,965	13,070	13,132	13,346	13,375
SME						
Meal, Fish	1,253	1,279	1,188	1,214	1,156	1,156
Meal, Rapeseed	6,045	6,475	7,409	8,319	8,897	8,914
Meal, Soybean	32,875	33,228	35,169	31,930	32,200	32,300
Other	5,617	5,451	4,745	5,938	5,726	5,725
Total	45,789	46,432	48,510	47,401	47,979	48,095

EU-27 includes Austria, Belgium, Bulgaria, 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

	2005/06	2006/07	2007/08	2008/09	Dec 2009/10	Jan 2009/10
Production						
Oilseed, Peanut	14,340	12,887	13,027	14,286	12,720	12,720
Oilseed, Rapeseed	13,052	10,966	10,573	12,100	13,200	13,200
Oilseed, Soybean	16,350	15,967	14,000	15,500	14,500	14,500
Oilseed, Sunflowerseed	1,927	1,500	1,250	1,500	1,500	1,500
Other	11,130	13,910	14,500	14,400	12,345	12,540
Total	56,799	55,230	53,350	57,786	54,265	54,460
Imports						
Meal, Fish	983	970	1,351	1,400	1,330	1,330
Meal, Rapeseed	182	328	302	260	200	200
Meal, Soybean	837	32	203	215	200	200
Other	114	51	101	24	63	63
Total	2,116	1,381	1,957	1,899	1,793	1,793
Imports						
Oil, Palm	4,975	5,139	5,223	6,118	6,300	6,300
Oil, Peanut	0	11	6	20	6	6
Oil, Rapeseed	44	330	277	453	250	250
Oil, Soybean	1,516	2,404	2,727	2,494	2,400	2,400
Oil, Sunflowerseed	11	94	2	125	60	60
Other	418	524	523	563	580	580
Total	6,964	8,502	8,758	9,773	9,596	9,596
Domestic Consumption						
Meal, Fish	1,265	1,258	1,646	1,708	1,625	1,625
Meal, Rapeseed	8,320	7,479	7,069	8,317	8,849	8,849
Meal, Soybean	27,776	27,630	30,849	31,673	34,721	34,909
Other	7,450	7,584	7,694	7,820	7,375	7,375
Total	44,811	43,951	47,258	49,518	52,570	52,758
Domestic Consumption						
Oil, Palm	4,974	5,138	5,222	5,618	6,330	6,330
Oil, Peanut	2,256	2,007	2,016	2,184	1,956	1,956
Oil, Rapeseed	4,545	4,343	4,139	4,853	5,102	5,102
Oil, Soybean	7,607	8,670	9,693	9,486	10,266	10,320
Oil, Sunflowerseed	390	329	129	355	294	294
Other	1,737	2,072	2,144	2,158	2,085	2,085
Total	21,509	22,559	23,343	24,654	26,033	26,087
Food Use Dom. Cons.						
Oil, Palm	3,074	3,188	3,222	3,568	4,180	4,180
Oil, Peanut	2,256	2,007	2,016	2,184	1,956	1,956
Oil, Rapeseed	4,545	4,343	4,139	4,853	5,102	5,102
Oil, Soybean	7,607	8,670	9,693	9,486	10,266	10,320
Oil, Sunflowerseed	390	329	129	355	294	294
Other	1,490	1,681	1,775	1,707	1,635	1,635
Total	19,362	20,218	20,974	22,153	23,433	23,487
SME						
Meal, Fish	1,828	1,818	2,378	2,468	2,348	2,348
Meal, Rapeseed	5,920	5,321	5,030	5,918	6,296	6,296
Meal, Soybean	27,776	27,630	30,849	31,673	34,721	34,909
Other	7,035	7,007	7,100	7,257	6,825	6,825
Total	42,559	41,776	45,357	47,316	50,190	50,378

SME - 44 Percent Protein Soybean Meal Equivalent

Table 28: India Oilseeds and Products Supply and Distribution

Thousand Metric Tons

	2005/06	2006/07	2007/08	2008/09	Dec 2009/10	Jan 2009/10
Production						
Oilseed, Cottonseed	8,088	9,128	10,400	9,600	10,100	10,100
Oilseed, Peanut	6,300	5,385	6,800	6,250	5,000	5,000
Oilseed, Rapeseed	7,000	5,800	5,450	7,000	6,600	6,600
Oilseed, Soybean	7,000	7,690	9,470	9,100	8,800	8,800
Oilseed, Sunflowerseed	1,550	1,280	1,120	1,000	1,000	1,000
Other	763	633	713	749	749	749
Total	30,701	29,916	33,953	33,699	32,249	32,249
Imports						
Oil, Cottonseed	0	0	0	5	0	0
Oil, Palm	2,899	3,650	5,015	6,867	6,600	6,650
Oil, Peanut	0	0	0	0	0	0
Oil, Rapeseed	0	0	0	42	23	23
Oil, Soybean	1,727	1,447	733	1,060	890	890
Oil, Sunflowerseed	113	203	18	583	500	500
Other	117	140	151	230	219	215
Total	4,856	5,440	5,917	8,787	8,232	8,278
Domestic Consumption						
Meal, Cottonseed	2,794	3,084	3,473	3,373	3,398	3,398
Meal, Peanut	1,689	1,468	1,876	1,730	1,400	1,400
Meal, Rapeseed	2,792	2,804	1,990	2,350	2,920	2,920
Meal, Soybean	1,525	1,852	2,056	2,483	2,748	2,890
Meal, Sunflowerseed	684	558	481	424	424	424
Other	350	257	274	279	297	279
Total	9,834	10,023	10,150	10,639	11,187	11,311
Domestic Consumption						
Oil, Cottonseed	895	947	1,054	1,038	1,029	1,029
Oil, Palm	3,124	3,671	5,065	6,475	6,750	6,800
Oil, Peanut	1,591	1,433	1,612	1,425	1,360	1,360
Oil, Rapeseed	2,343	2,133	1,967	2,055	2,352	2,352
Oil, Soybean	2,933	2,600	2,300	2,330	2,293	2,243
Oil, Sunflowerseed	625	600	398	731	916	916
Other	602	523	574	667	669	659
Total	12,113	11,907	12,970	14,721	15,369	15,359
Food Use Dom. Cons.						
Oil, Cottonseed	865	915	1,021	1,000	990	990
Oil, Palm	2,814	3,175	4,585	6,150	6,400	6,450
Oil, Peanut	1,576	1,420	1,597	1,410	1,345	1,345
Oil, Rapeseed	2,343	2,133	1,967	2,055	2,352	2,352
Oil, Soybean	2,933	2,600	2,300	2,330	2,293	2,243
Oil, Sunflowerseed	625	600	398	731	916	916
Other	273	217	251	334	337	327
Total	11,429	11,060	12,119	14,010	14,633	14,623
SME						
Meal, Cottonseed	2,264	2,499	2,814	2,733	2,753	2,753
Meal, Peanut	1,898	1,650	2,109	1,945	1,574	1,574
Meal, Rapeseed	1,987	1,995	1,416	1,672	2,078	2,078
Meal, Soybean	1,525	1,852	2,056	2,483	2,748	2,890
Meal, Sunflowerseed	646	527	454	400	400	400
Other	157	115	123	125	133	125
Total	8,477	8,638	8,972	9,358	9,686	9,820

SME - 44 Percent Protein Soybean Meal Equivalent

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

Year Beg Oct 1	Soybean					Peanut		Sunseed		apeseed	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											
98/99-07/08	227	235	243	242	285	455	978	280	333	301	421
1998/99	176	177	184	179	225	563	847	223	257	227	468
1999/00	173	175	183	180	208	544	820	168	214	190	357
2000/01	167	169	180	175	200	582	888	167	219	202	208
2001/02	170	174	183	179	203	389	700	238	287	220	245
2002/03	209	232	217	221	267	415	963	265	286	285	287
2003/04	291	294	277	285	323	425	976	282	321	317	424
2004/05	217	214	232	228	277	402	915	316	313	262	431
2005/06	205	202	228	227	261	383	857	261	291	292	387
2006/07	254	264	279	279	335	394	1,128	343	401	375	537
2007/08	414	452	472	469	550	458	1,688	532	745	644	867
2008/09											
Oct	365	322	368	362	394	454	1,444	558	389	439	585
Nov	345	318	361	354	378	443	1,355	520	337	409	479
Dec	330	310	343	335	360	478	1,282	492	316	368	495
Jan	366	356	388	383	413	525	1,270	483	344	388	479
Feb	351	337	364	367	390	558	1,165	507	369	363	446
Mar	335	344	356	347	379	560	1,108	498	350	352	416
Apr	360	369	390	387	414	556	1,128	443	350	381	499
May	393	419	439	432	465	545	1,140	476	413	437	559
Jun	419	443	457	453	503	545	1,125	406	413	434	480
Jul	397	393	452	429	463	516	1,152	390	370	384	448
Aug	397	406	484	448	470	511	1,160	454	365	384	492
Sep	358	359	430	408	421	514	1,120	306	348	375	466
Average	368	365	403	392	421	517	1,204	461	364	393	487
2009/10											
Oct	347	348	418	422	427	525	1,160	357	373	390	470
Nov	350	364	391	439	440	481	1,160	311	406	402	493
*Dec	366	373	399	446	451	461	1,196	322	450	415	509
Jan											
Feb											
Mar											
Apr											
May											
Jun											
Jul											
Aug											
Sep											
Average	354	362	403	436	439	489	1,172	330	410	402	491

1/ U.S. Farm Price; USDA. 2/ U.S. NO.1 Yellow Cash Central Illinois; Wall Street Journal.
3/ Rio Grande, Brazil FOB; Safras & Mercado or FOB Paranagua Reuters 4/ Argentina FOB
Up River; Reuters 5/ Rotterdam CIF; U.S.; 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 CIF; EC Lower Rhine; Oil World 10/Hamburg CIF; Europe "00"; Oil World.
11/ Phil/Indo CIF NW Europe; Oil World

* Preliminary

1/12/2010 9:13:48 AM

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

Year Beg Oct 1	Soybean				Cottonseed	Sunseed		Fish	Rapeseed
	U.S. 1/	Brz 2/	Arg 3/	Hamb 4/	U.S. 5/	U.S. 6/	Rott 7/	Hamb 8/	Hamb 9/
Oct - Sep Average									
98/99-07/08	218	195	175	235	167	106	138	724	156
1998/99	153	150	130	150	121	72	76	442	105
1999/00	185	182	159	180	141	83	102	407	124
2000/01	191	187	168	188	158	100	118	459	141
2001/02	180	174	157	174	146	95	110	592	129
2002/03	200	163	152	197	161	101	106	598	139
2003/04	282	211	188	273	202	122	149	649	178
2004/05	202	172	157	231	137	94	120	665	131
2005/06	192	176	158	215	159	85	122	1060	129
2006/07	226	199	181	276	166	116	178	1220	184
2007/08	370	337	299	469	280	191	298	1146	298
2008/09									
Oct	287	279	247	358	263	178	152	1,051	156
Nov	295	271	250	347	248	162	130	983	155
Dec	296	273	234	345	253	165	143	1,036	168
Jan	338	324	291	378	262	181	164	1,009	200
Feb	328	325	300	391	260	178	189	1,001	217
Mar	322	294	264	374	235	148	179	1,030	204
Apr	357	329	296	398	234	143	182	1,040	222
May	419	381	337	444	260	156	195	1,103	231
Jun	461	380	330	448	337	207	208	1,149	227
Jul	411	356	281	439	336	188	192	1,208	184
Aug	447	397	319	444	347	163	198	1,272	186
Sep	419	383	328	444	340	148	198	1,348	190
Average	365	333	290	401	281	168	178	1,103	195
2009/10									
Oct	362	354	320	430	276	167	201	1,427	188
Nov	363	354	320	425	287	209	207	1,526	197
*Dec	368	350	312	425	313	218	172	1,651	217
Jan									
Feb									
Mar									
Apr									
May									
Jun									
Jul									
Aug									
Sep									
Average	364	353	317	427	292	198	193	1,535	201

1/ Decatur, Average Wholesale 48% Protein; USDA. 2/ Rio Grande, Brazil FOB; Bulk Rate 45-46% Protein; Reuters. 3/ Argentina Pellets, FOB Up River; Reuters
4/ Hanburg FOB Ex-Mill; Oil World. 5/ Memphis FOB; 41% Protein Solvent Extraction; USDA
6/ Minneapolis FOB; 32% Protein; USDA. 7/ Rotterdam CIF; Argentina Pellet 37-38%; Oil World. 8/ Bremen (Hamburg prior to Mar 2006) 64-65% Protein; Oil World.
9/ Hamburg FOB; Ex-Mill 34% Protein; Oil World.

* Preliminary

1/12/2010 9:13:48 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													
98/99-07/08	546	531	529	597	701	829	707	1,112	1,048	478	662	641	632
1998/99	438	452	453	483	602	444	560	876	801	486	482	748	558
1999/00	344	328	332	356	474	365	413	780	744	309	359	539	393
2000/01	311	295	295	336	352	350	428	768	685	235	372	323	299
2001/02	363	376	376	412	396	513	587	716	659	329	451	388	422
2002/03	486	489	491	534	832	731	592	1,034	1,139	421	588	449	621
2003/04	661	567	542	633	688	738	663	1,317	1,178	481	670	630	625
2004/05	507	466	471	545	609	962	703	1,171	1,102	392	660	636	614
2005/06	516	474	467	573	649	896	635	981	931	416	770	583	555
2006/07	684	673	667	771	787	1,279	846	1,253	1,219	655	852	812	701
2007/08	1,147	1,190	1,191	1,327	1,622	2,010	1,639	2,225	2,018	1,058	1,410	1,306	1,529
2008/09													
Oct	783	769	773	928	1,024	1,640	950	2,138	2,110	564	1,053	856	766
Nov	696	698	697	824	824	1,190	835	1,984	1,772	489	991	719	685
Dec	646	627	623	738	725	937	759	1,879	1,436	511	836	740	593
Jan	709	700	683	789	787	917	817	1,744	1,343	566	817	734	555
Feb	638	665	659	748	732	882	805	1,653	1,293	577	760	673	640
Mar	622	655	652	727	719	937	757	1,378	1,214	595	709	625	653
Apr	722	762	759	801	824	992	843	1,295	1,187	716	807	747	690
May	795	847	842	892	880	1,085	941	1,248	1,157	799	933	843	821
Jun	786	832	827	896	854	1,185	907	1,257	1,154	732	920	747	872
Jul	685	751	748	837	806	1,177	804	1,338	1,149	647	846	686	800
Aug	743	814	808	886	863	1,179	820	1,367	1,131	719	887	747	777
Sep	683	759	818	846	803	1,174	809	1,190	1,120	675	857	701	812
Average	709	740	741	826	820	1,108	837	1,539	1,339	633	868	735	722
2009/10													
Oct	731	802	825	897	836	1,151	846	1,129	1,148	663	896	706	829
Nov	807	855	831	931	897	1,168	921	1,146	1,116	703	928	729	840
*Dec	812	857	816	933	913	1,146	986	1,151	1,187	766	945	767	882
Jan													
Feb													
Mar													
Apr													
May													
Jun													
Jul													
Aug													
Sep													
Average	783	838	824	920	882	1,155	918	1,142	1,150	711	923	734	850

1/ Decatur; Average Wholesale Tank Crude; USDA. 2/ Brazil FOB; Bulk Rate; Reuters. 3/ Argentina FOB; Oilworld or Reuters 4/ Dutch FOB; Ex-Mill; Oil World. 5/ Valley Points FOB. Tank Cars Crude; 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. 14/ Decatur; Crude; AMS

* Preliminary

1/12/2010 9:13:48 AM