

United States
Department of
Agriculture

Foreign
Agricultural
Service

Circular Series
WAP 05-11
May 2011

World Agricultural Production

EU's Primary Wheat and Rapeseed Region Struggling with Dryness

Dryness prevailed in northern Europe during March and April and continues into May, with far-below-normal precipitation levels and much-above-average temperatures. The high temperatures accelerated plant development so that crops are two to three weeks ahead of normal. The dryness is reportedly also interfering with fertilizer uptake by the crops. Both wheat and rapeseed crops need rainfall soon to prevent sharp yield reductions in northern France, northern Germany, England, and western Poland. These affected areas comprise a large portion of the EU's primary wheat and rapeseed belt.

Planting conditions were generally favorable for EU winter wheat and rapeseed crops last autumn, with adequate soil moisture across most countries, including France and the United Kingdom. In some areas of central Europe however, (including Germany, Hungary, and Romania), rain and wet soils impeded planting, and some fields were likely left unplanted to be sown later with spring crops. Overall, the EU's winter was rather mild despite one period during late February when minimum temperatures dropped to between minus 15 and minus 20 degrees Celsius for several days in snow-free areas of eastern Germany and western Poland.

Approved by the World Agricultural Outlook Board

Wheat Production

Wheat production in the European Union (EU) for 2011/12 is forecast at 138.6 million tons, up 2.9 million or 2 percent from last year, but 8 percent below the record 2008/09 crop. Harvested area is estimated at 25.9 million hectares, unchanged from last year, and yield is estimated at 5.35 tons per hectare, above last year's 5.23 tons.

Winter wheat is the dominant EU crop, accounting for over 90 percent of wheat produced, while spring wheat is concentrated in the northern tier countries. The EU is the largest wheat producing entity in the world. France, Germany, the UK, and Poland are the EU's biggest producing countries with 2011/12 estimated production at 36.7 million, 24.8 million, 16.0 million, and 9.8 million tons, respectively.

Rapeseed Production

Rapeseed production in the European Union (EU) for 2011/12 is forecast at 20.0 million tons, down 0.9 million tons or 3 percent from last year but up 0.9 million or 5 percent from the five-year average. Harvested area is estimated at 6.8 million hectares, down 0.2 million hectares or 2 percent from last year's record area but still 8 percent or 0.5 million hectares above the five-year average. Yield is forecast at 2.94 tons per hectare, against last year's 2.97 tons. Winter rapeseed accounts for the majority of the rapeseed crop. Rapeseed is primarily past the flowering stage and currently setting pods.

Rapeseed is the EU's dominant oilseed crop and biodiesel demand has propelled rapeseed production from less than 12 million tons to over 20 million tons in just ten years. Area expansion in non-traditional rapeseed producing countries such as Romania and Bulgaria has been extraordinary, even doubling in some years. France, Germany, the United Kingdom (UK), and Poland are the biggest rapeseed producing countries. Together, these four countries account for an estimated 72 percent of the 2011/12 crop. The next two largest producers, the Czech Republic and Romania, contribute an additional 10 percent to the EU crop, so that 82 percent of the 2011/12 EU crop is accounted for by the top six producing countries. (*For more information, contact Bryan Purcell at 202-690-0138.*)

EU Corn Area Expected to Return in 2011/12

EU corn production for 2011/12 is estimated at 59.3 million tons, up 7 percent from both last year and the five-year-average. Yield is expected to be similar to last year's 6.9 tons per hectare. Corn area is expected to rebound from last year's price-driven reduction that led to the planting of other crops such as wheat and rapeseed. Area is estimated at 8.6 million hectares, compared to 8.0 million last year and the five-year average of 8.4 million. (*For more information, contact Bryan Purcell at 202-690-0138.*)

Strong Prices Lead to Rise in Total Foreign Corn Prospects

Total foreign corn production for the 2011/12 marketing year is forecast at a record 525 million tons, up 5 percent from 2010/11. Area is also forecast at a record 131.7 million hectares, up 3 percent from last year. Yield is forecast at a near-trend 3.98 tons per hectare at the beginning of the season in the Northern Hemisphere.

Strong world prices have encouraged planting in many countries. US#3 corn FOB Gulf averaged US\$255 per ton from November-to-January when many farmers were making their planting decisions. November-to-January prices are up from US\$180 last year and US\$137 for the 9-year average. A drop in total coarse grain and wheat production in 2010/11 caused by weather problems which led to lower-than-trend yields has resulted in a tightness in stock levels contributing to the high prices. The price rise is partly attributed to strong demand in Asia for corn to feed livestock, but also strong demand in the United States as a feed stock for producing ethanol to blend with gasoline. (*For additional information, contact Paul Provance at 202-720-0873.*)

Russia Wheat: Production Forecast to Rebound From Last Season

The USDA forecasts Russia wheat production for 2011/12 at 53.0 million tons, up 11.5 million or 28 percent from last year. Area is estimated at 26.0 million hectares, down 0.6 million or 2 percent from last year. Winter wheat accounts for less than half of total wheat area but for over 60 percent of production due to inherently higher yield. Yield is forecast at 2.04 tons per hectare, up 31 percent from last year and slightly above the 5-year average.

Sown winter-grain area dropped by a reported 2.7 million hectares from last season due chiefly to excessive dryness in the Volga Valley throughout most of the usual fall planting window. Wheat typically comprises about 80 percent of Russia's winter-grain area. Winterkill, however, is likely to be considerably lower than last year which will mitigate the impact of the sharp reduction in planted area. Winter crops have resumed vegetative growth throughout European Russia, and satellite-derived vegetative indices indicate that conditions are generally above average in the south and below average farther north.

Spring wheat planting is underway but still in the early stages. As of May 4, spring grains (including wheat, barley, and oats) were planted on 4.7 million hectares compared to about 5.0 million last year and the 5-year average of 7.2 million. Final area will hinge on several factors, including weather during the sowing campaign and the relative profitability of competing spring crops. Wheat remains the dominant spring crop in the Siberian and Ural Districts (which together plant about two-thirds of Russia's spring wheat area). In the Volga District, (which accounts for most of the remainder), farmers have a variety of spring-crop options including sunflowers, Russia's most consistently profitable crop. This year's late start to the spring sowing campaign could favor the later-planted crops like sunflowers and corn. Final yields of both winter and spring wheat will depend mostly on late-spring and early-summer weather. (*For more information, contact Mark Lindeman at 202-690-0143.*)

Argentine Corn Planting Predictions for 2011/2012 Seen Exceeding this Past Year

Crop pricing and world demand are expected to push Argentine corn production in 2011/2012. Going into fall with good moisture supplies encourages farmers to consider corn in next season's planting plans. USDA forecasts Argentine corn production will reach 26 million tons on 3.4 million hectares (ha) with a yield of 7.65 tons per ha. This production would be 18 percent above the corn crop in Argentina from 2010/2011 and 24 percent higher than the 5-year average for corn production. Predicted harvest area is 6 percent above this last season's area and 16 percent more than the 5-year-average area planted in the country. Yield would be 11 percent higher than the current crop and 6 percent over the 5-year-average yield obtained in past seasons. Good soil moisture and better soil fertility management in the core corn planting provinces of Buenos Aires and Cordoba should allow excellent corn planting prospects next season for corn. (*For additional information, contact Dr. Denise McWilliams at 202-720-0107.*)

Argentine Farmers Expected to Bring in More Soy in 2011/2012

Success at producing quality soybeans, meal and oil, will encourage Argentine farmers to produce more soybeans in 2011/2012. Market opportunities may promote production to 53 million tons this next season, marking the crop as 7 percent higher than the current campaign and possibly 15 percent higher than the recent 5-year production trend. Expected soybean area to be harvested is 19.3 million hectares. This increase in soy area would be 4 percent more than last season and 12 percent more than the recent 5-year average. Yield this next season is predicted to be 2.75 tons per hectare, 3 percent more than the present season's crop and 2 percent more than the 5-year average. Use of conservation tillage practices and timely planting has helped boost soy yields in the country. Better soy seed varieties and continued testing through experiment station trials have helped Argentine farmers to better manage soy field investments. Better pest monitoring on fields has helped farmers bring in better quality soybeans and recoup field crop input costs. (*For additional information, contact Dr. Denise McWilliams at 202-720-0107.*)

China Corn Crop Forecast Higher in 2011

The USDA forecasts China's 2011/12 corn crop at a record 172.0 million tons, up 2 percent from last year due to higher forecast area and yield. Area is forecast at a record 31.9 million hectares, up 0.4 million or 1 percent from last year. The estimated yield of 5.39 tons per hectare is up 1 percent from last year and corresponds to the long-term upward trend. China's corn area and production have increased every year since 2006/07 in response to strong demand and favorable prices. As China's population and income continue to rise, the demand for corn for feed and industrial production (starch, sugars, ethanol, etc) has steadily grown.

Planting surveys by the Chinese government and industry groups indicate that corn area in Northeast China, where corn is the dominant crop, is expected to increase moderately in 2011. For several years, farmers in the Northeast have been shifting from soybeans and minor grains to corn, which offers higher profits. The weather has been generally favorable in Northeast China for planting, which started in April and should be nearly complete. The early corn crop in southern China was planted in March and April under drier than normal conditions, but recent rainfall has improved soil moisture levels. The summer corn crop on the North China Plain (NCP) will be planted in June following the winter wheat harvest. Planted area on the NCP is

expected to be similar to last year. (*For more information, contact Paulette Sandene at 202-690-0133.*)

Russia Barley: Modest Area Increase is Forecast for 2011/12 Following Last Year's Drop

The USDA estimates Russia barley production for 2011/12 at 13.5 million tons, up 5.2 million or 62 percent from last year. Area is estimated at 7.6 million hectares, up 0.4 million or 5 percent from last year, and yield is forecast at 1.78 tons per hectare compared to only 1.16 tons per hectare last year and matching the 5-year average.

Barley area last year plunged to the lowest level since 1961 due to several factors, including unattractive prices compared to wheat and other alternative crops, and an overproduction of malting barley. Area is forecast to increase slightly this year but will remain substantially below the level of the ten years prior to 2010 as many producers in the Central and Volga Districts will likely elect to plant sunflowers, which is the most consistently profitable spring-planted crop in Russia. A slow start to spring planting in European Russia could also favor the planting of later-sown crops like corn and sunflowers.

Severe and persistent drought in 2010 sharply reduced the yield of barley and other crops in European Russia. Yield is forecast to rebound to an average level for 2011/12, but final yield will depend largely on weather during the late spring and early summer. About 80 percent of Russia's barley is grown in European Russia, and about 95 percent is spring barley. (*For more information, contact Mark Lindeman at 202-690-0143.*)

Canada Rapeseed: Record Area Estimated for 2011/12

The USDA forecasts that Canadian rapeseed production will reach 13.5 million metric tons, up nearly 14 percent from last year. The increase is attributed to a likely expansion in planted area. Statistics Canada's *2011 March Intentions of Principal Field Crop Areas* reports that farmers plan to seed 7.6 million hectares of rapeseed for 2011/12, up nearly 17 percent from last year, due to favorable prices and increased crushing capacity. Provincial governments are forecasting a late start to planting, however, due to lingering snow cover, heavy rains, and below normal temperatures, which have resulted in water logged fields in the western Prairies. (*For more information, contact Arnella Trent 202-720-0881.*)

India Cotton: Favorable Prospects for 2011/12 Cotton

The USDA forecasts 2011/12 India cotton production at a record 27 million bales (480-pound bales), up 13 percent from last year. The current estimate is based on a projected 8-percent increase in planted area to 12 million hectares, and a forecast 8-percent increase in yield, to 490 kilograms per hectare. Cotton planting is conducted during May and June. India's meteorological department recently issued a forecast of normal weather for the 2011 monsoon. If the forecast is correct, the monsoon will provide adequate rainfall for plant development. Normal planting conditions, high domestic prices, and anticipated export demand are likely to encourage record cotton plantings in the major growing areas of Gujarat, Maharashtra, Andhra Pradesh, and Madhya Pradesh. (*For more information contact Dr. Dath Mita, at 202 720 7339, dath.mita@fas.usda.gov*)

China's Cotton Crop Forecast to Increase in 2011

China's cotton production for 2011/12 is forecast at 33.0 million bales (7.185 million tons), up 2.5 million or 8 percent from last year due to higher forecast area and yield. Area is forecast at 5.50 million hectares, up 350,000 hectares or 7 percent from last year and the first area increase since 2007/08. Between 2007/08 and 2010/11, China's cotton area dropped by more than 1 million hectares (17 percent). The forecast yield of 1306 kilograms per hectare is up 1 percent from last year and nearly equal to the 5-year average.

Planting surveys conducted by the Chinese government and the cotton industry indicate that planted area for 2011 is expected to increase by 5 to 10 percent in response to record high prices farmers received for the 2010 crop. The Chinese government announced details of its 2011 purchasing and reserves program at the start of the planting season (earlier than normal) to offer price stability to cotton farmers and support the cotton industry. The China Cotton Association reported that as of April 15, an estimated 24.5 percent of China's forecast cotton area had been planted, up 6 percentage points from last year's weather-delayed planting season but down 10 percent from the average pace.

The temperature and rainfall conditions have been generally favorable for spring planting in Xinjiang, China's most important cotton growing province, and cotton planting is reportedly progressing normally. The weather was drier than normal (about 50 percent of normal precipitation) in most cotton areas of eastern China from January through April, particularly in the Yangtze River basin. The drought caused planting delays in many areas and forced farmers to revise their planting decisions in the face of water shortages. During the first 10 days of May, widespread light to moderate rainfall significantly eased the drought in the Yangtze River valley and North China Plain and improved growing conditions for the newly planted crop. (*For more information, contact Paulette Sandene at 202-690-0133*).

This report uses information from the Foreign Agricultural Service's (FAS) global network of agricultural attachés and counselors, official statistics of foreign governments and other foreign source materials, and the analysis of economic data and satellite imagery. Estimates of foreign area, yield and production are from the International Production Assessment Branch, FAS, and are reviewed by USDA's Inter-Agency Commodity Estimates Committee. Estimates of U.S. area, yield and production are from USDA's National Agricultural Statistics Service. Numbers within the report may not add to totals because of rounding. This report reflects official USDA estimates released in the World Agricultural Supply and Demand Estimates (WASDE-494), May 11, 2011.

Printed copies are available from the National Technical Information Service. Download an order form at http://www.ntis.gov/products/specialty/usda/fas_a-g.asp, or call NTIS at 1-800-363-2068.

The FAS International Production Assessment Branch prepared this report. The next issue of World Agricultural Production will be released after 9:30 a.m. Eastern Time, June 9, 2011.

Conversion Table

Metric tons to bushels

Wheat, soybeans	=	MT * 36.7437
Corn, sorghum, rye	=	MT * 39.36825
Barley	=	MT * 45.929625
Oats	=	MT * 68.894438

Metric tons to 480-lb bales

Cotton	=	MT * 4.592917
--------	---	---------------

Metric tons to hundredweight

Rice	=	MT * 22.04622
------	---	---------------

Area & weight

1 hectare	=	2.471044 acres
1 kilogram	=	2.204622 pounds

For further information, contact:
U.S. Department of Agriculture
Foreign Agricultural Service
Office of Global Analysis
International Production Assessment Division
Ag Box 1051, Room 4630, South Building
Washington, DC 20250-1051

Telephone: (202) 720-1157 Fax: (202) 720-1158

GENERAL INFORMATION

Director	Derrick Williams III	202-690-0131	derrick.williams@fas.usda.gov
Deputy Director	Tom St. Clair	202-720-2974	tom.stclair@fas.usda.gov
Deputy Director/SIA Manager	Curt Reynolds, PhD	202-690-0134	curt.reynoldsc@fas.usda.gov
USDA Remote Sensing Advisor	Glenn Bethel	202-720-1280	glenn.bethel@fas.usda.gov
Sr. Agricultural Economist	Paul Provance	202-720-0873	paul.provance@fas.usda.gov
Program Analyst	Mary Jackson	202-720-0886	mary.jackson@fas.usda.gov

COUNTRY- AND REGION-SPECIFIC INFORMATION

South America	Denise McWilliams, PhD	202-720-0107	denise.mcwilliams@fas.usda.gov
Europe and North Africa	Bryan Purcell	202-690-0138	bryan.purcell@fas.usda.gov
FSU-12, Russia	Mark Lindeman	202-690-0143	mark.lindeman@fas.usda.gov
Canada, Mexico, Central America	Arnella Trent	202-720-0881	arnella.trent@fas.usda.gov
China, East Asia	Paulette Sandene	202-690-0133	paulette.sandene@fas.usda.gov
South Asia, India	Dath Mita, PhD	202-720-7339	mita.dath@fas.usda.gov
Australia and New Zealand			
Africa	Curt Reynolds, PhD	202-690-0134	curt.reynoldsc@fas.usda.gov
Middle East and Southeast Asia	Michael Shean	202-720-7366	michael.shean@fas.usda.gov
Eastern United States	Robert Tetrault	202-720-1071	robert.tetrault@fas.usda.gov
Western United States	Jim Crutchfield	202-690-0135	james.crutchfield@fas.usda.gov
Brazil, Venezuela, Caribbean	William Baker, PhD	202-260-8109	william.baker@fas.usda.gov

Table 01 World Crop Production Summary

Million Metric Tons

Commodity	World -	Total Foreign	North America			EU-27 -	Former Soviet		Asia (WAP)				South America		Selected Other			All Others	
		United States	Canada -	Mexico -	Russia -		Ukraine -	China -	India -	Indonesia	Paki-stan	Thai-land	Argen-tina	Brazil -	Aus-tralia	South Africa	Turkey -		
---Million metric tons---																			
Wheat																			
2009/10	684.2	623.8	60.4	26.8	4.1	138.6	61.8	20.9	115.1	80.7	nr	24.0	nr	11.0	5.0	21.9	2.0	18.5	93.4
2010/11 prel.	648.1	588.0	60.1	23.2	3.7	135.8	41.5	16.8	115.0	80.8	nr	23.9	nr	15.0	5.9	26.0	1.5	17.0	82.0
2011/12 proj.																			
May	669.5	613.9	55.6	26.0	4.1	138.6	53.0	19.0	115.5	84.0	nr	23.5	nr	13.5	4.8	24.5	1.7	17.4	88.3
Coarse Grains																			
2009/10	1,109.6	760.9	348.8	22.5	27.3	155.3	31.8	24.1	163.6	33.9	6.9	3.6	4.2	28.0	58.4	11.1	13.9	11.2	165.0
2010/11 prel.	1,084.6	754.4	330.2	22.1	29.5	139.6	16.4	21.4	174.2	40.4	6.8	3.6	4.1	28.5	57.3	13.6	12.4	10.1	174.4
2011/12 proj.																			
May	1,146.8	790.6	356.2	23.7	32.2	145.2	28.7	24.4	178.3	40.3	8.1	3.6	4.2	32.6	57.3	13.3	13.0	9.9	175.8
Rice, Milled																			
2009/10	440.1	432.9	7.1	nr	0.2	1.9	0.6	0.1	136.6	89.1	36.4	6.8	20.3	0.7	7.7	0.1	nr	0.4	132.2
2010/11 prel.	451.6	444.0	7.6	nr	0.2	1.9	0.7	0.1	139.3	94.5	36.9	4.7	20.3	1.1	9.5	0.6	nr	0.5	133.9
2011/12 proj.																			
May	457.9	451.1	6.8	nr	0.1	1.9	0.7	0.1	140.0	97.0	37.6	6.8	20.8	0.9	7.9	0.7	nr	0.4	136.1
Total Grains																			
2009/10	2,233.9	1,817.6	416.3	49.3	31.6	295.8	94.2	45.1	415.3	203.7	43.3	34.4	24.4	39.7	71.1	33.2	15.8	30.0	390.6
2010/11 prel.	2,184.4	1,786.5	397.9	45.2	33.3	277.3	58.6	38.4	428.5	215.7	43.7	32.2	24.3	44.6	72.7	40.2	13.9	27.5	390.3
2011/12 proj.																			
May	2,274.2	1,855.6	418.6	49.7	36.5	285.7	82.4	43.5	433.8	221.3	45.7	33.9	25.0	47.0	70.0	38.5	14.7	27.7	400.3
Oilseeds																			
2009/10	442.4	343.5	98.9	16.0	0.6	29.7	8.0	9.3	57.8	32.4	9.4	5.2	0.6	57.9	71.5	2.6	1.2	1.5	39.6
2010/11 prel.	449.3	348.9	100.4	16.3	0.6	28.9	7.2	9.9	56.8	34.4	9.8	4.8	0.6	54.4	76.9	3.7	1.7	1.8	41.0
2011/12 proj.																			
May	459.2	360.2	99.0	17.6	0.6	28.7	9.8	10.9	57.7	35.8	10.3	5.7	0.7	57.1	76.5	3.9	1.8	1.8	41.3
Cotton																			
2009/10	101.4	89.2	12.2	nr	0.4	1.1	nr	nr	32.0	23.0	0.0	9.6	0.0	1.0	5.5	1.8	0.0	1.8	13.1
2010/11 prel.	114.6	96.5	18.1	nr	0.7	1.1	nr	nr	30.5	24.0	0.0	8.7	0.0	1.3	9.3	4.4	0.1	2.1	14.4
2011/12 proj.																			
May	124.7	106.7	18.0	nr	1.0	1.6	nr	nr	33.0	27.0	0.0	10.3	0.0	1.4	9.3	4.3	0.1	2.8	15.9

1/ Includes wheat, coarse grains, and rice (milled) shown above.

Table 02 Wheat Area, Yield, and Production

Country / Region	Area (Million hectares)			Yield (Metric tons per hectare)			Production (Million metric tons)			Change in Production			
	Prel. 2009/10	2010/11	2011/12 Proj. May	Prel. 2009/10	2010/11	2011/12 Proj. May	Prel. 2009/10	2010/11	2011/12 Proj. May	From last month MMT	Percent	From last year MMT	Percent
	227.28	222.45	224.97	3.01	2.91	2.98	684.18	648.14	669.55			21.41	3.30
World	227.28	222.45	224.97	3.01	2.91	2.98	684.18	648.14	669.55			-4.50	-7.48
United States	20.19	19.28	19.44	2.99	3.12	2.86	60.37	60.10	55.61			25.91	4.41
Total Foreign	207.09	203.17	205.53	3.01	2.89	2.99	623.81	588.03	613.94			0.50	0.43
China	24.29	24.30	24.40	4.74	4.73	4.73	115.12	115.00	115.50			3.20	3.96
South Asia												-0.40	-1.67
India	27.75	28.36	29.40	2.91	2.85	2.86	80.68	80.80	84.00			-1.20	-32.43
Pakistan	9.05	9.03	9.00	2.65	2.65	2.61	24.00	23.90	23.50			0.00	0.00
Afghanistan	2.58	2.35	2.10	1.65	1.57	1.19	4.25	3.70	2.50			11.49	27.69
Former Soviet Union - 12												2.16	12.80
Russia	28.70	26.61	26.00	2.15	1.56	2.04	61.77	41.51	53.00			5.30	54.64
Ukraine	6.75	6.28	6.50	3.09	2.68	2.92	20.87	16.84	19.00			0.00	0.00
Kazakhstan	14.75	14.50	14.00	1.16	0.67	1.07	17.05	9.70	15.00			0.71	2.95
Uzbekistan	1.40	1.40	1.40	4.43	4.64	4.64	6.20	6.50	6.50			1.12	7.54
EU-27	25.78	25.94	25.90	5.38	5.23	5.35	138.60	135.76	138.62			0.45	4.84
France	5.15	5.43	5.49	7.45	7.02	6.69	38.34	38.15	36.70			0.15	2.50
Germany	3.23	3.26	3.26	7.81	7.37	7.59	25.19	24.04	24.75			-0.58	-8.76
United Kingdom	1.78	1.94	2.00	7.93	7.67	8.00	14.08	14.88	16.00			0.54	10.76
Poland	2.35	2.41	2.50	4.17	3.87	3.90	9.79	9.30	9.75			0.35	9.21
Spain	1.77	1.93	1.97	2.69	3.02	3.03	4.77	5.83	5.98			0.08	1.40
Italy	1.87	1.83	1.63	3.55	3.63	3.72	6.63	6.64	6.06			-0.10	-2.56
Denmark	0.74	0.77	0.74	8.04	6.61	7.57	5.94	5.06	5.60			0.28	12.23
Hungary	1.14	1.01	0.98	3.85	3.76	4.23	4.40	3.80	4.15			-1.75	-11.29
Romania	2.15	2.03	1.90	2.47	2.82	3.05	5.30	5.72	5.80			-0.35	-9.72
Bulgaria	1.25	1.05	1.10	3.19	3.72	3.45	3.98	3.90	3.80			1.50	-5.77
Canada	9.64	8.27	9.70	2.79	2.80	2.68	26.85	23.17	26.00			1.50	-5.77
Australia	14.03	13.35	13.80	1.56	1.95	1.78	21.92	26.00	24.50			0.40	2.35
Middle East												-1.75	-11.29
Turkey	7.80	8.00	7.80	2.37	2.13	2.23	18.45	17.00	17.40			0.35	9.21
Iran	6.65	7.00	6.80	2.03	2.21	2.02	13.49	15.50	13.75			1.50	20.83
Syria	1.50	1.35	1.50	2.40	2.67	2.17	3.60	3.60	3.25			1.01	20.73
North Africa												-1.50	-10.00
Egypt	1.32	1.26	1.32	6.45	5.71	6.59	8.52	7.20	8.70			1.36	3.24
Morocco	2.98	2.85	3.05	2.15	1.71	1.93	6.40	4.89	5.90			0.50	20.83
Argentina	3.65	4.40	4.70	3.01	3.41	2.87	11.00	15.00	13.50			1.01	20.73
Others	18.48	17.92	18.16	2.44	2.34	2.39	45.05	41.97	43.33			0.00	0.00

World and Selected Countries and Regions

Table 03 Total Coarse Grain Area, Yield, and Production

Country / Region	Area (Million hectares)			Yield (Metric tons per hectare)			Production (Million metric tons)			Change in Production			
	Prel. 2009/10	2010/11	2011/12 Proj. May	Prel. 2009/10	2010/11	2011/12 Proj. May	Prel. 2009/10	2010/11	2011/12 Proj. May	From last month MMT	Percent	From last year MMT	Percent
World	310.74	307.62	313.62	3.57	3.53	3.66	1,109.64	1,084.65	1,146.82			62.17	5.73
United States	36.32	36.52	38.01	9.60	9.04	9.37	348.76	330.23	356.20			25.97	7.86
Total Foreign	274.42	271.10	275.61	2.77	2.78	2.87	760.89	754.42	790.62			36.21	4.80
China	33.38	33.77	34.22	4.90	5.16	5.21	163.63	174.16	178.26			4.10	2.35
South America													
Brazil	13.93	14.25	13.94	4.19	4.02	4.11	58.41	57.34	57.33			-0.01	-0.01
Argentina	4.15	4.87	5.17	6.76	5.86	6.31	28.03	28.51	32.61			4.10	14.38
EU-27	32.57	30.26	30.76	4.77	4.61	4.72	155.32	139.64	145.17			5.53	3.96
France	4.21	3.77	3.75	7.49	7.19	7.30	31.52	27.09	27.36			0.27	1.01
Germany	3.69	3.32	3.16	6.67	6.12	6.30	24.61	20.32	19.87			-0.45	-2.22
Poland	6.16	6.01	5.96	3.24	2.94	3.12	19.94	17.69	18.61			0.92	5.19
Spain	4.14	3.95	4.20	2.92	3.27	3.34	12.09	12.90	14.02			1.12	8.64
Italy	1.43	1.37	1.49	7.20	7.59	7.41	10.32	10.41	11.03			0.62	5.93
Hungary	1.72	1.56	1.75	5.29	5.47	5.57	9.09	8.54	9.77			1.23	14.39
United Kingdom	1.30	1.08	1.06	5.79	5.65	5.86	7.54	6.07	6.19			0.11	1.84
Romania	3.14	3.03	3.18	2.91	3.46	3.29	9.14	10.48	10.45			-0.03	-0.26
Former Soviet Union - 12													
Russia	16.50	13.80	15.50	1.93	1.19	1.85	31.84	16.42	28.70			12.28	74.83
Ukraine	8.06	7.64	7.80	2.99	2.81	3.12	24.14	21.44	24.35			2.91	13.56
Kazakhstan	2.21	1.98	2.21	1.49	0.92	1.35	3.30	1.82	2.99			1.18	64.74
Africa	81.09	81.13	81.54	1.33	1.42	1.39	107.45	115.11	113.14			-1.96	-1.71
Nigeria	18.25	18.35	18.35	1.53	1.53	1.53	27.96	28.10	28.10			0.00	0.00
South Africa	4.15	3.78	3.90	3.35	3.30	3.34	13.88	12.45	12.99			0.55	4.38
Ethiopia	4.93	4.93	4.93	1.63	1.81	1.81	8.05	8.93	8.93			0.00	0.00
Egypt	1.05	1.06	1.07	6.99	7.13	7.25	7.34	7.56	7.76			0.20	2.65
India	27.01	27.09	26.55	1.25	1.49	1.52	33.89	40.35	40.30			-0.05	-0.12
Southeast Asia													
Indonesia	3.06	3.00	3.15	2.25	2.25	2.57	6.90	6.75	8.10			1.35	20.00
Philippines	2.52	2.65	2.68	2.47	2.64	2.69	6.23	7.00	7.20			0.20	2.86
Thailand	1.03	1.01	1.03	4.04	4.01	4.08	4.15	4.05	4.20			0.15	3.70
Mexico	8.23	8.86	9.51	3.32	3.33	3.39	27.27	29.53	32.23			2.70	9.14
Canada	5.23	4.60	5.31	4.30	4.80	4.47	22.48	22.07	23.73			1.67	7.55
Australia	5.96	5.84	5.76	1.86	2.33	2.31	11.10	13.61	13.31			-0.30	-2.20
Turkey	4.23	4.17	3.98	2.64	2.42	2.49	11.18	10.10	9.90			-0.20	-1.98
Others	25.25	26.19	26.53	2.60	2.54	2.61	65.56	66.54	69.11			2.57	3.86

World and Selected Countries and Regions

Table 04 Corn Area, Yield, and Production

Country / Region	Area (Million hectares)			Yield (Metric tons per hectare)			Production (Million metric tons)			Change in Production			
	Prel. 2009/10	2010/11	2011/12 Proj. May	Prel. 2009/10	2010/11	2011/12 Proj. May	Prel. 2009/10	2010/11	2011/12 Proj. May	From last month MMT	Percent	From last year MMT	Percent
World	157.73	161.12	166.12	5.15	5.06	5.22	812.98	815.35	867.73			52.38	6.42
United States	32.17	32.96	34.43	10.34	9.59	9.96	332.55	316.17	343.04			26.88	8.50
Total Foreign	125.57	128.16	131.69	3.83	3.89	3.98	480.43	499.18	524.68			25.50	5.11
China	31.20	31.50	31.90	5.06	5.33	5.39	158.00	168.00	172.00			4.00	2.38
South America													
Brazil	12.93	13.30	13.00	4.34	4.14	4.23	56.10	55.00	55.00			0.00	0.00
Argentina	2.70	3.20	3.40	8.44	6.88	7.65	22.80	22.00	26.00			4.00	18.18
Mexico	6.28	6.60	7.35	3.24	3.26	3.33	20.37	21.50	24.50			3.00	13.95
EU-27	8.28	7.99	8.59	6.91	6.94	6.90	57.28	55.47	59.29			3.82	6.89
France	1.68	1.53	1.60	9.10	8.90	9.10	15.29	13.62	14.56			0.94	6.93
Italy	0.93	0.92	0.96	9.30	9.60	9.49	8.65	8.78	9.11			0.33	3.71
Hungary	1.18	1.07	1.25	6.36	6.55	6.56	7.50	7.00	8.20			1.20	17.14
Romania	2.35	2.25	2.45	3.19	3.87	3.59	7.50	8.70	8.80			0.10	1.15
Poland	0.27	0.31	0.33	6.23	5.45	6.00	1.71	1.69	1.98			0.29	17.09
India	8.33	8.55	8.60	2.01	2.40	2.44	16.72	20.50	21.00			0.50	2.44
Canada	1.14	1.20	1.24	8.37	9.74	9.27	9.56	11.71	11.50			-0.21	-1.83
Indonesia	3.06	3.00	3.15	2.25	2.25	2.57	6.90	6.75	8.10			1.35	20.00
Ukraine	2.09	2.65	3.00	5.02	4.50	4.83	10.49	11.92	14.50			2.58	21.65
Serbia	1.20	1.23	1.30	5.33	5.53	5.38	6.40	6.80	7.00			0.20	2.94
Egypt	0.84	0.85	0.86	7.48	7.65	7.79	6.28	6.50	6.70			0.20	3.08
Philippines	2.52	2.65	2.68	2.47	2.64	2.69	6.23	7.00	7.20			0.20	2.86
Vietnam	1.13	1.20	1.25	4.09	4.17	4.32	4.61	5.00	5.40			0.40	8.00
Thailand	1.00	0.98	1.00	4.10	4.08	4.15	4.10	4.00	4.15			0.15	3.75
Russia	1.37	1.42	1.90	2.90	2.17	3.42	3.96	3.08	6.50			3.43	111.38
Sub-Saharan Africa													
South Africa	3.26	2.90	3.00	4.11	4.14	4.17	13.42	12.00	12.50			0.50	4.17
Nigeria	4.90	4.90	4.90	1.79	1.78	1.78	8.76	8.70	8.70			0.00	0.00
Ethiopia	2.00	2.00	2.00	1.95	2.20	2.20	3.90	4.40	4.40			0.00	0.00
Zimbabwe	1.10	1.35	1.60	0.59	0.74	0.88	0.65	1.00	1.40			0.40	40.00
Turkey	0.50	0.49	0.45	8.00	7.35	8.00	4.00	3.60	3.60			0.00	0.00
Others	29.74	30.20	30.52	2.01	2.13	2.14	59.90	64.26	65.25			0.99	1.54

World and Selected Countries and Regions

Table 05 Barley Area, Yield, and Production

Country / Region	Area (Million hectares)			Yield (Metric tons per hectare)			Production (Million metric tons)			Change in Production			
	Prel. 2009/10	2010/11	2011/12 Proj. May	Prel. 2009/10	2010/11	2011/12 Proj. May	Prel. 2009/10	2010/11	2011/12 Proj. May	From last month MMT	Percent	From last year MMT	Percent
World	55.70	50.69	50.98	2.70	2.44	2.58	150.36	123.49	131.50			8.01	6.48
United States	1.26	1.00	1.05	3.93	3.93	3.62	4.95	3.93	3.81			-0.12	-2.93
Total Foreign	54.44	49.69	49.92	2.67	2.41	2.56	145.41	119.57	127.69			8.12	6.79
Russia	9.09	7.21	7.60	1.97	1.16	1.78	17.88	8.35	13.50			5.15	61.68
EU-27	13.95	12.53	12.49	4.45	4.24	4.31	62.02	53.14	53.90			0.76	1.42
Germany	1.88	1.65	1.53	6.54	6.30	6.30	12.29	10.41	9.62			-0.79	-7.61
France	1.88	1.59	1.50	6.84	6.40	6.40	12.88	10.17	9.60			-0.57	-5.63
Spain	3.02	2.89	3.10	2.41	2.83	2.89	7.29	8.16	8.95			0.79	9.72
United Kingdom	1.14	0.92	0.90	5.83	5.70	5.94	6.67	5.25	5.35			0.10	1.87
Denmark	0.59	0.59	0.60	5.77	5.04	5.55	3.42	2.99	3.30			0.31	10.33
Poland	1.16	1.12	1.10	3.44	3.13	3.35	3.98	3.50	3.68			0.18	5.14
Czech Republic	0.45	0.39	0.39	4.41	4.17	4.36	2.00	1.62	1.70			0.08	5.07
Finland	0.60	0.41	0.41	3.63	3.26	3.66	2.18	1.33	1.50			0.17	12.61
Sweden	0.36	0.32	0.32	4.65	3.86	4.38	1.68	1.23	1.40			0.17	14.01
Italy	0.31	0.27	0.32	3.42	3.62	3.60	1.05	0.99	1.17			0.17	17.56
Hungary	0.32	0.29	0.29	3.22	3.37	3.38	1.03	0.97	0.98			0.01	1.45
Austria	0.18	0.17	0.16	4.59	4.60	4.60	0.84	0.78	0.75			-0.03	-3.60
Ukraine	4.99	4.32	4.00	2.37	1.97	2.13	11.83	8.48	8.50			0.02	0.19
Canada	2.92	2.39	2.70	3.26	3.19	3.15	9.52	7.61	8.50			0.90	11.77
Australia	4.45	4.10	4.00	1.78	2.27	2.25	7.91	9.30	9.00			-0.30	-3.23
Turkey	3.40	3.35	3.20	1.91	1.76	1.78	6.50	5.90	5.70			-0.20	-3.39
China	0.63	0.65	0.68	3.70	3.85	3.78	2.32	2.50	2.55			0.05	2.00
Iran	1.68	1.70	1.65	2.06	2.06	1.82	3.45	3.50	3.00			-0.50	-14.29
Morocco	2.18	1.92	1.90	1.74	1.34	1.63	3.80	2.57	3.10			0.53	20.62
Kazakhstan	1.85	1.60	1.80	1.36	0.81	1.22	2.52	1.30	2.20			0.90	69.23
Ethiopia	0.98	0.98	0.98	1.61	1.44	1.44	1.57	1.40	1.40			0.00	0.00
Belarus	0.50	0.60	0.65	3.30	2.33	2.77	1.65	1.40	1.80			0.40	28.57
India	0.78	0.74	0.75	2.17	1.82	2.00	1.69	1.35	1.50			0.15	11.11
Argentina	0.50	0.62	0.65	2.70	3.71	3.38	1.36	2.30	2.20			-0.10	-4.35
Mexico	0.23	0.31	0.31	2.17	2.52	2.52	0.50	0.78	0.78			0.00	0.00
Iraq	0.50	1.25	1.13	0.90	0.92	0.88	0.45	1.15	1.00			-0.15	-13.04
Algeria	1.24	1.00	1.00	1.94	1.50	1.50	2.40	1.50	1.50			0.00	0.00
Others	4.58	4.42	4.44	1.76	1.59	1.70	8.05	7.04	7.56			0.52	7.45

World and Selected Countries and Regions

Table 06 Oats Area, Yield, and Production

Country / Region	Area (Million hectares)			Yield (Metric tons per hectare)			Production (Million metric tons)			Change in Production			
	Prel. 2009/10	2010/11	2011/12 Proj. May	Prel. 2009/10	2010/11	2011/12 Proj. May	Prel. 2009/10	2010/11	2011/12 Proj. May	From last month MMT	Percent	From last year MMT	Percent
World	11.38	10.61	11.66	2.07	1.87	1.96	23.53	19.80	22.79			2.99	15.09
United States	0.56	0.51	0.45	2.42	2.31	2.35	1.35	1.18	1.05			-0.13	-11.29
Total Foreign	10.82	10.10	11.21	2.05	1.84	1.94	22.18	18.63	21.75			3.12	16.76
Russia	3.37	2.90	3.50	1.60	1.11	1.43	5.40	3.22	5.00			1.78	55.38
Canada	0.98	0.84	1.20	2.97	2.73	2.75	2.91	2.30	3.30			1.00	43.60
EU-27	2.90	2.74	2.74	2.93	2.76	2.77	8.51	7.57	7.57			0.00	0.00
Poland	0.53	0.54	0.54	2.70	2.41	2.41	1.42	1.30	1.30			0.00	0.00
Finland	0.34	0.28	0.28	3.54	2.95	2.95	1.21	0.81	0.81			0.00	0.00
Spain	0.55	0.54	0.54	1.64	1.94	1.94	0.91	1.04	1.04			0.00	0.00
Germany	0.16	0.14	0.14	5.07	4.26	4.29	0.83	0.60	0.60			0.00	0.00
Sweden	0.19	0.17	0.17	3.99	3.70	3.70	0.75	0.61	0.61			0.00	0.00
United Kingdom	0.13	0.13	0.13	5.68	5.53	5.53	0.74	0.69	0.69			0.00	0.00
France	0.12	0.10	0.10	4.90	4.55	4.55	0.57	0.45	0.45			0.00	0.00
Italy	0.13	0.12	0.12	2.34	2.44	2.44	0.31	0.29	0.29			0.00	0.00
Denmark	0.07	0.07	0.07	4.03	4.15	4.15	0.27	0.27	0.27			0.00	0.00
Romania	0.20	0.20	0.20	1.45	1.74	1.74	0.30	0.34	0.34			0.00	0.00
Czech Republic	0.05	0.05	0.05	3.32	2.88	2.88	0.17	0.15	0.15			0.00	0.00
Hungary	0.05	0.05	0.05	2.19	2.45	2.45	0.11	0.13	0.13			0.00	0.00
Austria	0.03	0.03	0.03	4.00	3.70	3.70	0.11	0.10	0.10			0.00	0.00
Ireland	0.02	0.02	0.02	6.70	7.47	7.47	0.13	0.14	0.14			0.00	0.00
Lithuania	0.06	0.07	0.07	2.23	2.00	2.00	0.14	0.13	0.13			0.00	0.00
Australia	0.87	0.92	0.92	1.36	1.63	1.63	1.18	1.50	1.50			0.00	0.00
Ukraine	0.42	0.31	0.40	1.76	1.47	1.50	0.73	0.46	0.60			0.14	31.00
China	0.23	0.24	0.24	1.78	1.75	1.75	0.41	0.42	0.42			0.00	0.00
Belarus	0.25	0.25	0.28	3.20	2.80	2.91	0.80	0.70	0.80			0.10	14.29
Brazil	0.13	0.15	0.15	1.89	2.40	2.40	0.25	0.37	0.37			0.00	0.00
Argentina	0.14	0.20	0.22	1.31	1.75	1.57	0.18	0.35	0.35			-0.01	-1.43
Chile	0.08	0.08	0.10	5.01	4.50	4.60	0.38	0.36	0.46			0.10	27.78
Norway	0.07	0.07	0.07	3.36	3.36	3.36	0.25	0.25	0.25			0.00	0.00
Turkey	0.09	0.10	0.10	2.34	2.21	2.21	0.22	0.21	0.21			0.00	0.00
Kazakhstan	0.15	0.16	0.16	1.34	1.00	1.00	0.20	0.16	0.16			0.00	0.00
Serbia	0.07	0.07	0.07	1.85	1.85	1.85	0.12	0.12	0.12			0.00	0.00
Others	1.07	1.07	1.07	0.60	0.60	0.60	0.64	0.64	0.64			0.00	0.00

World and Selected Countries and Regions

Table 07 Rye Area, Yield, and Production

Country / Region	Area (Million hectares)			Yield (Metric tons per hectare)			Production (Million metric tons)			Change in Production			
	Prel. 2009/10	2010/11	2011/12 Proj. May	Prel. 2009/10	2010/11	2011/12 Proj. May	Prel. 2009/10	2010/11	2011/12 Proj. May	From last month MMT	Percent	From last year MMT	Percent
World	6.57	5.68	5.97	2.74	2.12	2.43	18.00	12.03	14.50			2.47	20.51
United States	0.10	0.11	0.10	1.75	1.77	1.72	0.18	0.19	0.17			-0.02	-10.05
Total Foreign	6.47	5.57	5.87	2.75	2.13	2.44	17.82	11.84	14.33			2.49	20.99
EU-27	2.80	2.59	2.57	3.56	3.02	3.20	9.95	7.83	8.23			0.40	5.08
Poland	1.40	1.39	1.39	2.66	2.37	2.48	3.71	3.30	3.45			0.15	4.55
Germany	0.76	0.63	0.60	5.70	4.60	4.98	4.33	2.90	3.00			0.10	3.34
Spain	0.13	0.13	0.14	1.38	2.07	2.06	0.18	0.28	0.29			0.01	4.73
Lithuania	0.08	0.05	0.05	2.54	1.67	2.50	0.21	0.09	0.13			0.04	49.43
Latvia	0.06	0.04	0.04	2.75	2.50	2.76	0.16	0.10	0.11			0.01	10.53
France	0.03	0.03	0.03	5.20	5.10	4.83	0.13	0.15	0.14			-0.01	-5.41
Denmark	0.04	0.05	0.05	5.57	5.44	5.44	0.25	0.25	0.25			0.00	0.00
Czech Republic	0.04	0.03	0.04	4.68	4.00	4.57	0.18	0.12	0.16			0.04	33.33
Austria	0.05	0.05	0.05	3.76	3.50	3.62	0.18	0.16	0.17			0.01	5.59
Sweden	0.04	0.03	0.03	5.92	4.72	5.60	0.22	0.12	0.14			0.02	18.64
Hungary	0.04	0.04	0.04	1.80	2.08	1.80	0.07	0.08	0.07			0.00	-4.00
Slovakia	0.02	0.02	0.02	2.85	2.18	2.71	0.06	0.04	0.06			0.02	54.05
Finland	0.03	0.03	0.03	2.48	2.76	2.80	0.06	0.07	0.07			0.00	1.45
United Kingdom	0.01	0.01	0.01	7.20	6.20	7.00	0.04	0.03	0.04			0.00	12.90
Romania	0.02	0.01	0.01	2.06	2.50	2.25	0.03	0.04	0.03			-0.01	-22.86
Greece	0.02	0.02	0.02	1.83	1.83	1.83	0.03	0.03	0.03			0.00	0.00
Portugal	0.02	0.02	0.02	0.95	0.90	0.89	0.02	0.02	0.02			0.00	-5.56
Russia	2.15	1.76	2.00	2.02	0.93	1.65	4.33	1.64	3.30			1.66	100.97
Belarus	0.60	0.52	0.58	2.83	2.31	2.61	1.70	1.20	1.50			0.30	25.00
Ukraine	0.46	0.28	0.30	2.07	1.66	2.00	0.95	0.46	0.60			0.14	29.31
Canada	0.12	0.09	0.09	2.43	2.43	2.41	0.28	0.22	0.21			-0.01	-5.09
Turkey	0.14	0.13	0.13	2.49	2.08	2.08	0.34	0.27	0.27			0.00	0.00
Argentina	0.05	0.04	0.04	1.15	1.29	1.43	0.06	0.05	0.05			0.01	11.11
Kazakhstan	0.06	0.07	0.07	1.23	0.71	0.71	0.08	0.05	0.05			0.00	0.00
Australia	0.04	0.04	0.04	0.57	0.57	0.57	0.02	0.02	0.02			0.00	0.00
Switzerland	0.00	0.00	0.00	6.67	6.67	6.67	0.02	0.02	0.02			0.00	0.00
Others	0.06	0.06	0.06	1.36	1.39	1.39	0.09	0.09	0.09			0.00	0.00

World and Selected Countries and Regions

Table 08 Sorghum Area, Yield, and Production

Country / Region	Area (Million hectares)			Yield (Metric tons per hectare)			Production (Million metric tons)			Change in Production			
	Prel. 2009/10	2010/11	2011/12 Proj. May	Prel. 2009/10	2010/11	2011/12 Proj. May	Prel. 2009/10	2010/11	2011/12 Proj. May	From last month MMT	Percent	From last year MMT	Percent
World	40.68	40.82	40.86	1.46	1.60	1.54	59.26	65.24	62.76			-2.47	-3.79
United States	2.23	1.95	1.98	4.35	4.51	4.10	9.73	8.77	8.13			-0.65	-7.35
Total Foreign	38.45	38.87	38.87	1.29	1.45	1.41	49.53	56.47	54.64			-1.83	-3.24
Sub-Saharan Africa													
Nigeria	7.50	7.60	7.60	1.53	1.54	1.54	11.50	11.70	11.70			0.00	0.00
Sudan	6.00	6.20	6.20	0.44	0.83	0.68	2.63	5.16	4.20			-0.96	-18.60
Ethiopia	1.55	1.55	1.55	1.34	1.68	1.68	2.08	2.60	2.60			0.00	0.00
Burkina	1.62	1.62	1.62	0.94	1.20	1.11	1.52	1.95	1.80			-0.15	-7.69
Tanzania	0.90	0.90	0.90	0.79	0.94	0.94	0.71	0.85	0.85			0.00	0.00
Niger	1.50	1.50	1.50	0.49	1.00	0.60	0.74	1.50	0.90			-0.60	-40.00
Uganda	0.31	0.31	0.31	1.60	1.68	1.61	0.50	0.52	0.50			-0.02	-3.85
Mozambique	0.61	0.62	0.62	0.62	0.62	0.62	0.38	0.38	0.38			0.00	0.00
Ghana	0.34	0.34	0.34	1.03	1.06	1.03	0.35	0.36	0.35			-0.01	-2.78
South Africa	0.09	0.07	0.09	2.26	2.86	2.56	0.20	0.20	0.23			0.03	15.00
South Asia													
India	7.50	7.20	7.20	0.89	0.94	0.94	6.70	6.80	6.80			0.00	0.00
Pakistan	0.24	0.24	0.24	0.60	0.60	0.60	0.15	0.15	0.15			0.00	0.00
South America													
Argentina	0.75	0.80	0.85	4.83	4.75	4.71	3.63	3.80	4.00			0.20	5.26
Brazil	0.79	0.71	0.70	2.34	2.40	2.43	1.85	1.71	1.70			-0.01	-0.53
Mexico	1.62	1.85	1.75	3.87	3.84	3.89	6.25	7.10	6.80			-0.30	-4.23
China	0.56	0.58	0.60	3.00	3.10	3.08	1.68	1.80	1.85			0.05	2.78
Australia	0.52	0.68	0.70	3.10	3.53	3.43	1.60	2.40	2.40			0.00	0.00
Egypt	0.16	0.16	0.16	5.63	5.63	5.63	0.90	0.90	0.90			0.00	0.00
EU-27	0.12	0.11	0.13	5.21	5.55	5.47	0.62	0.63	0.72			0.10	15.15
France	0.06	0.05	0.05	5.40	5.66	5.50	0.31	0.30	0.28			-0.03	-8.33
Italy	0.04	0.04	0.06	6.08	6.61	6.16	0.24	0.27	0.39			0.12	43.17
Others	5.78	5.83	5.81	0.96	1.02	1.00	5.55	5.96	5.81			-0.16	-2.60

World and Selected Countries and Regions

Table 09 Rice Area, Yield, and Production

World and Selected Countries and Regions

Country / Region	Area (Million hectares)			Yield (Metric tons per hectare)			Production (Million metric tons)			Change in Production			
	Prel. 2009/10	2010/11	2011/12 Proj. May	Prel. 2009/10	2010/11	2011/12 Proj. May	Prel. 2009/10	2010/11	2011/12 Proj. May	From last month MMT	Percent	From last year MMT	Percent
World	155.99	158.11	159.93	4.22	4.28	4.29	440.08	451.58	457.86			6.28	1.39
United States	1.26	1.46	1.21	7.94	7.54	7.88	7.13	7.55	6.77			-0.78	-10.37
Total Foreign	154.73	156.65	158.72	4.19	4.25	4.26	432.94	444.02	451.09			7.06	1.59
East Asia													
China	29.63	29.82	30.00	6.59	6.67	6.67	136.57	139.30	140.00			0.70	0.50
Japan	1.62	1.63	1.60	6.52	6.51	6.59	7.71	7.72	7.68			-0.04	-0.52
Korea, South	0.92	0.89	0.86	7.04	6.51	6.80	4.92	4.30	4.30			0.01	0.12
Korea, North	0.59	0.58	0.58	5.02	4.24	4.77	1.91	1.60	1.80			0.20	12.50
South Asia													
India	41.85	44.00	44.50	3.19	3.22	3.27	89.09	94.50	97.00			2.50	2.65
Bangladesh	11.60	11.80	12.00	4.01	4.18	4.13	31.00	32.90	33.00			0.10	0.30
Pakistan	2.80	2.10	2.80	3.64	3.36	3.64	6.80	4.70	6.80			2.10	44.68
Southeast Asia													
Indonesia	12.10	12.11	12.15	4.73	4.80	4.84	36.37	36.90	37.60			0.70	1.90
Vietnam	7.42	7.44	7.44	5.39	5.43	5.47	24.99	25.25	25.43			0.18	0.71
Thailand	10.94	10.67	10.90	2.81	2.88	2.88	20.26	20.26	20.75			0.49	2.41
Burma	7.00	7.00	7.00	2.60	2.65	2.71	10.55	10.75	11.00			0.25	2.33
Philippines	4.41	4.45	4.48	3.52	3.69	3.83	9.77	10.35	10.80			0.45	4.35
Cambodia	2.68	2.74	2.78	2.84	2.90	2.97	4.78	5.02	5.20			0.18	3.59
Laos	0.89	0.87	0.89	3.61	3.45	3.74	1.92	1.80	2.00			0.20	11.11
Malaysia	0.67	0.67	0.67	3.71	3.71	3.74	1.62	1.61	1.63			0.02	1.24
South America													
Brazil	2.77	2.87	2.70	4.07	4.85	4.30	7.66	9.45	7.90			-1.55	-16.40
Peru	0.41	0.39	0.35	7.40	7.27	6.96	2.09	1.96	1.68			-0.28	-14.15
Sub-Saharan Africa													
Nigeria	2.10	2.15	2.17	2.06	2.07	2.07	2.60	2.67	2.70			0.03	1.12
Madagascar	1.38	1.38	1.38	3.05	3.48	3.27	2.69	3.06	2.88			-0.18	-5.94
EU-27	0.46	0.47	0.46	6.49	6.25	6.44	1.89	1.87	1.90			0.03	1.71
Italy	0.24	0.25	0.24	6.74	6.28	6.52	0.98	0.95	0.97			0.02	2.11
Spain	0.12	0.12	0.12	6.42	6.36	6.39	0.54	0.54	0.55			0.00	0.37
Egypt	0.67	0.45	0.45	9.87	10.60	10.60	4.30	3.10	3.10			0.00	0.00
Iran	0.54	0.54	0.54	4.20	4.21	4.21	1.49	1.50	1.50			0.00	0.00
Others	11.32	11.64	12.04	2.98	3.09	3.11	21.97	23.46	24.44			0.98	4.17

Yield is on a rough basis, before the milling process

Production is on a milled basis, after the milling process

Table 10 Total Oilseed Area, Yield, and Production

World and Selected Countries and Regions

Country / Region	Area (Million hectares)			Yield (Metric tons per hectare)			Production (Million metric tons)			Change in Production			
	Prel. 2009/10	2010/11	2011/12 Proj. May	Prel. 2009/10	2010/11	2011/12 Proj. May	Prel. 2009/10	2010/11	2011/12 Proj. May	From last month MMT	Percent	From last year MMT	Percent
World Total	--	--	--	--	--	--	442.36	449.33	459.16			9.83	2.19
Total Foreign	--	--	--	--	--	--	343.46	348.95	360.17			11.22	3.22
Oilseed, Copra	--	--	--	--	--	--	5.88	5.89	5.84			-0.06	-0.95
Oilseed, Palm Kernel	--	--	--	--	--	--	12.22	12.65	13.35			0.69	5.48
Major OilSeeds	205.29	212.59	219.96	2.07	2.03	2.00	424.26	430.78	439.97			9.19	2.13
United States	35.51	37.18	36.81	2.79	2.70	2.69	98.90	100.38	98.99			-1.39	-1.39
Foreign Oilseeds	169.78	175.40	183.14	1.92	1.88	1.86	325.36	330.40	340.98			10.58	3.20
South America	50.24	52.08	54.09	2.80	2.76	2.69	140.83	143.49	145.45			1.96	1.37
Brazil	24.50	25.78	26.73	2.92	2.98	2.86	71.43	76.86	76.48			-0.39	-0.50
Argentina	20.75	21.13	21.84	2.79	2.57	2.62	57.94	54.39	57.13			2.74	5.03
Paraguay	2.85	3.02	3.20	2.60	2.77	2.43	7.40	8.37	7.77			-0.60	-7.18
Bolivia	1.14	1.10	1.17	1.74	1.76	1.70	1.98	1.94	1.98			0.05	2.33
China	27.10	26.55	26.66	2.13	2.14	2.17	57.84	56.75	57.73			0.98	1.73
South Asia	37.21	38.41	40.38	1.00	1.01	1.02	37.07	38.77	41.04			2.27	5.86
India	33.06	34.36	35.85	0.96	0.98	0.98	31.62	33.70	35.05			1.35	4.01
Pakistan	3.83	3.73	4.20	1.36	1.29	1.36	5.19	4.81	5.73			0.92	19.01
EU-27	11.04	11.36	11.47	2.69	2.55	2.50	29.67	28.90	28.66			-0.24	-0.84
France	2.25	2.21	2.26	3.30	2.96	2.93	7.43	6.54	6.61			0.07	1.04
Germany	1.50	1.51	1.46	4.26	3.84	3.63	6.36	5.80	5.32			-0.49	-8.36
Poland	0.83	0.86	0.81	3.05	2.62	2.74	2.52	2.24	2.21			-0.04	-1.60
Romania	1.26	1.45	1.41	1.48	1.61	1.54	1.87	2.34	2.16			-0.18	-7.61
Hungary	0.82	0.80	0.84	2.32	2.02	2.35	1.91	1.62	1.97			0.35	21.45
United Kingdom	0.58	0.64	0.65	3.36	3.49	3.38	1.95	2.22	2.20			-0.02	-0.90
Former Soviet Union - 12	16.43	17.83	19.98	1.28	1.19	1.26	21.06	21.24	25.13			3.89	18.33
Russia	6.95	7.20	8.80	1.16	1.00	1.11	8.03	7.22	9.75			2.53	35.04
Ukraine	5.83	6.43	6.70	1.59	1.54	1.63	9.28	9.92	10.90			0.98	9.89
Uzbekistan	1.30	1.30	1.34	1.17	1.40	1.36	1.53	1.82	1.82			0.00	0.00
Canada	7.83	8.05	9.17	2.05	2.03	1.92	16.04	16.33	17.62			1.29	7.90
Africa	12.21	12.70	12.79	0.89	0.92	0.91	10.87	11.62	11.66			0.04	0.31
Nigeria	2.08	2.10	2.08	1.05	1.05	1.05	2.19	2.21	2.19			-0.01	-0.50
Southeast Asia	3.57	3.64	3.66	1.33	1.33	1.34	4.75	4.83	4.92			0.08	1.70
Indonesia	1.29	1.30	1.30	1.52	1.53	1.53	1.96	1.98	1.98			0.00	0.00
Australia	1.68	2.29	2.34	1.55	1.61	1.65	2.60	3.68	3.86			0.18	4.89
Others	2.47	2.50	2.61	1.87	1.91	1.89	4.62	4.79	4.92			0.13	2.78

World Total and Total Foreign: (Major Oilseeds plus copra and palm kernel)

Major Oilseeds: (soybeans, sunflowerseeds, peanuts(inshell), cottonseed and rapeseed)

Table 11 Soybean Area, Yield, and Production

Country / Region	Area (Million hectares)			Yield (Metric tons per hectare)			Production (Million metric tons)			Change in Production			
	Prel. 2009/10	2010/11	2011/12 Proj. May	Prel. 2009/10	2010/11	2011/12 Proj. May	Prel. 2009/10	2010/11	2011/12 Proj. May	From last month MMT	Percent	From last year MMT	Percent
	102.15	103.50	105.25	2.55	2.53	2.50	260.84	261.97	263.29			1.32	0.50
World	30.91	31.01	30.64	2.96	2.92	2.92	91.42	90.61	89.40			-1.21	-1.33
United States	71.24	72.50	74.61	2.38	2.36	2.33	169.42	171.36	173.88			2.52	1.47
Total Foreign													
South America													
Brazil	23.50	24.25	25.00	2.94	3.01	2.90	69.00	73.00	72.50			-0.50	-0.68
Argentina	18.60	18.60	19.30	2.93	2.66	2.75	54.50	49.50	53.00			3.50	7.07
Paraguay	2.68	2.83	3.00	2.69	2.87	2.50	7.20	8.10	7.50			-0.60	-7.41
Bolivia	0.90	0.85	0.90	1.85	1.86	1.76	1.67	1.58	1.58			0.00	0.00
Uruguay	0.86	0.90	1.00	2.11	1.80	1.80	1.82	1.62	1.80			0.18	11.11
East Asia													
China	9.19	8.80	8.70	1.63	1.73	1.70	14.98	15.20	14.80			-0.40	-2.63
Korea, South	0.07	0.07	0.08	1.99	1.46	1.69	0.14	0.11	0.14			0.03	30.48
Korea, North	0.14	0.14	0.14	1.08	1.19	1.19	0.15	0.16	0.16			0.00	0.00
Japan	0.14	0.14	0.14	1.62	1.63	1.63	0.22	0.22	0.22			0.00	0.00
India	9.60	9.40	9.60	1.01	1.02	1.02	9.70	9.60	9.80			0.20	2.08
Canada	1.38	1.48	1.50	2.54	2.94	2.67	3.51	4.35	4.00			-0.35	-7.94
Former Soviet Union - 12													
Ukraine	0.62	1.04	1.20	1.68	1.62	1.67	1.04	1.68	2.00			0.32	19.05
Russia	0.79	1.00	1.00	1.19	1.20	1.20	0.94	1.20	1.20			0.00	0.00
Southeast Asia													
Indonesia	0.53	0.54	0.54	1.32	1.35	1.35	0.70	0.72	0.72			0.00	0.00
Vietnam	0.15	0.20	0.22	1.47	1.50	1.63	0.21	0.30	0.35			0.05	17.85
Thailand	0.11	0.12	0.12	1.55	1.50	1.50	0.17	0.18	0.18			0.00	0.00
Burma	0.16	0.17	0.17	1.20	1.21	1.21	0.19	0.20	0.20			0.00	0.00
EU-27	0.30	0.38	0.40	2.80	2.83	2.75	0.84	1.08	1.10			0.03	2.33
Italy	0.14	0.17	0.18	3.47	3.48	3.27	0.47	0.58	0.60			0.02	3.98
France	0.04	0.05	0.06	2.50	2.84	2.73	0.11	0.14	0.15			0.01	5.63
Sub-Saharan Africa													
South Africa	0.31	0.42	0.42	1.82	1.70	1.79	0.57	0.71	0.75			0.04	5.63
Nigeria	0.44	0.44	0.44	1.02	1.02	1.02	0.45	0.45	0.45			0.00	0.00
Uganda	0.15	0.15	0.15	1.10	1.10	1.10	0.17	0.17	0.17			0.00	0.00
Serbia	0.15	0.15	0.15	2.41	2.41	2.41	0.35	0.35	0.35			0.00	0.00
Mexico	0.07	0.07	0.07	1.50	1.50	1.50	0.11	0.11	0.11			0.00	0.00
Iran	0.08	0.09	0.09	2.46	2.47	2.47	0.21	0.21	0.21			0.00	0.00
Others	0.32	0.31	0.32	1.86	1.91	1.91	0.60	0.59	0.61			0.02	2.89

World and Selected Countries and Regions

Table 12 Cottonseed Area, Yield, and Production

Country / Region	Area (Million hectares)			Yield (Metric tons per hectare)			Production (Million metric tons)			Change in Production			
	Prel. 2009/10	2010/11	2011/12 Proj. May	Prel. 2009/10	2010/11	2011/12 Proj. May	Prel. 2009/10	2010/11	2011/12 Proj. May	From last month MMT	Percent	From last year MMT	Percent
World	29.53	32.78	34.99	1.32	1.33	1.34	39.10	43.71	47.06			3.35	7.67
United States	3.05	4.33	4.37	1.24	1.28	1.29	3.76	5.53	5.64			0.11	2.01
Total Foreign	26.48	28.45	30.62	1.33	1.34	1.35	35.34	38.18	41.42			3.24	8.49
China	5.30	5.15	5.50	2.37	2.32	2.35	12.54	11.95	12.93			0.98	8.20
South Asia													
India	10.31	11.16	12.00	0.95	0.95	0.96	9.80	10.60	11.50			0.90	8.49
Pakistan	3.00	2.90	3.30	1.39	1.31	1.39	4.18	3.80	4.60			0.80	21.05
Former Soviet Union - 12													
Uzbekistan	1.30	1.30	1.34	1.17	1.40	1.36	1.53	1.82	1.82			0.00	0.00
Turkmenistan	0.55	0.64	0.65	0.89	0.98	0.96	0.49	0.63	0.63			0.00	0.00
Tajikistan	0.17	0.17	0.18	0.88	0.94	0.89	0.15	0.16	0.16			0.00	0.00
Kazakhstan	0.12	0.13	0.15	1.25	0.85	1.03	0.15	0.11	0.16			0.05	40.91
South America													
Brazil	0.84	1.35	1.55	2.51	2.59	2.32	2.10	3.50	3.60			0.10	2.86
Argentina	0.44	0.60	0.63	0.70	0.73	0.68	0.31	0.44	0.43			-0.02	-3.41
Middle East													
Turkey	0.28	0.32	0.41	2.14	2.09	2.10	0.60	0.67	0.86			0.19	28.36
Syria	0.17	0.13	0.15	2.75	2.75	2.73	0.45	0.34	0.41			0.07	19.19
Iran	0.09	0.10	0.10	0.99	1.00	1.00	0.09	0.10	0.10			0.00	0.00
Australia	0.20	0.60	0.60	2.73	2.33	2.33	0.55	1.40	1.40			0.00	0.00
EU-27	0.31	0.31	0.37	1.13	1.20	1.24	0.35	0.38	0.46			0.08	22.40
Greece	0.25	0.25	0.30	1.22	1.20	1.25	0.31	0.30	0.38			0.08	25.00
Spain	0.06	0.06	0.07	0.73	1.19	1.20	0.04	0.08	0.08			0.01	12.00
Sub-Saharan Africa													
Burkina	0.42	0.40	0.45	0.46	0.48	0.52	0.19	0.19	0.24			0.04	21.76
Mali	0.25	0.26	0.26	0.50	0.52	0.52	0.13	0.13	0.13			0.00	0.00
Cameroon	0.15	0.16	0.16	0.75	0.86	0.86	0.11	0.14	0.14			0.00	0.00
Sudan	0.03	0.05	0.05	0.96	0.98	0.98	0.03	0.05	0.05			0.00	0.00
Zimbabwe	0.38	0.43	0.40	0.50	0.51	0.48	0.19	0.22	0.19			-0.03	-12.39
Nigeria	0.40	0.41	0.40	0.49	0.50	0.49	0.19	0.21	0.19			-0.01	-5.37
Benin	0.18	0.18	0.18	0.64	0.69	0.69	0.12	0.12	0.12			0.00	0.00
Uganda	0.07	0.10	0.10	0.74	1.09	1.22	0.05	0.11	0.12			0.01	11.93
Egypt	0.12	0.16	0.21	1.14	1.14	1.14	0.14	0.18	0.24			0.06	35.59
Mexico	0.12	0.12	0.12	1.85	1.85	1.85	0.23	0.23	0.23			0.00	0.00
Burma	0.30	0.30	0.30	0.63	0.63	0.63	0.19	0.19	0.19			0.00	0.00
Others	1.00	1.03	1.07	0.50	0.50	0.49	0.49	0.52	0.53			0.01	2.14

World and Selected Countries and Regions

Table 13 Peanut Area, Yield, and Production

Country / Region	Area (Million hectares)			Yield (Metric tons per hectare)			Production (Million metric tons)			Change in Production			
	Prel. 2009/10	2010/11	2011/12 Proj. May	Prel. 2009/10	2010/11	2011/12 Proj. May	Prel. 2009/10	2010/11	2011/12 Proj. May	From last month MMT	Percent	From last year MMT	Percent
World	20.40	21.26	21.29	1.64	1.65	1.65	33.36	35.12	35.09			-0.03	-0.07
United States	0.44	0.51	0.49	3.83	3.71	3.58	1.68	1.89	1.76			-0.13	-6.63
Total Foreign	19.96	20.75	20.80	1.59	1.60	1.60	31.68	33.23	33.33			0.10	0.30
China	4.38	4.45	4.50	3.36	3.39	3.38	14.71	15.10	15.20			0.10	0.66
South Asia													
India	5.30	6.00	6.00	0.92	1.00	1.00	4.90	6.00	6.00			0.00	0.00
Pakistan	0.11	0.11	0.11	0.90	0.90	0.90	0.10	0.10	0.10			0.00	0.00
Sub-Saharan Africa	7.84	7.80	7.80	0.93	0.95	0.93	7.32	7.39	7.29			-0.10	-1.29
Nigeria	1.25	1.25	1.25	1.24	1.24	1.24	1.55	1.55	1.55			0.00	0.00
Senegal	1.06	1.00	1.00	0.97	1.10	1.00	1.03	1.10	1.00			-0.10	-9.09
Chad	0.35	0.35	0.35	1.32	1.32	1.32	0.47	0.47	0.47			0.00	0.00
Ghana	0.47	0.47	0.47	0.94	0.94	0.94	0.44	0.44	0.44			0.00	0.00
Sudan	1.00	1.00	1.00	0.85	0.85	0.85	0.85	0.85	0.85			0.00	0.00
Congo (Kinshasa)	0.48	0.48	0.48	0.78	0.78	0.78	0.37	0.37	0.37			0.00	0.00
Burkina	0.35	0.35	0.35	1.01	1.01	1.01	0.35	0.35	0.35			0.00	0.00
Guinea	0.21	0.21	0.21	1.24	1.24	1.24	0.26	0.26	0.26			0.00	0.00
Cameroon	0.31	0.31	0.31	0.77	0.77	0.77	0.24	0.24	0.24			0.00	0.00
Mali	0.25	0.25	0.25	1.10	1.10	1.10	0.28	0.28	0.28			0.00	0.00
Malawi	0.22	0.22	0.22	1.20	1.20	1.20	0.27	0.27	0.27			0.00	0.00
Cote d'Ivoire	0.15	0.15	0.15	1.00	1.00	1.00	0.15	0.15	0.15			0.00	0.00
Uganda	0.21	0.21	0.21	0.70	0.70	0.70	0.15	0.15	0.15			0.00	0.00
Central African Republic	0.13	0.13	0.13	1.12	1.12	1.12	0.14	0.14	0.14			0.00	0.00
Benin	0.16	0.16	0.16	0.81	0.81	0.81	0.13	0.13	0.13			0.00	0.00
Mozambique	0.29	0.29	0.29	0.38	0.38	0.38	0.11	0.11	0.11			0.00	0.00
Niger	0.26	0.26	0.26	0.42	0.42	0.42	0.11	0.11	0.11			0.00	0.00
South Africa	0.06	0.06	0.06	2.05	2.09	2.18	0.12	0.12	0.12			0.01	4.35
Southeast Asia													
Indonesia	0.75	0.75	0.75	1.67	1.67	1.67	1.25	1.25	1.25			0.00	0.00
Burma	0.67	0.67	0.67	1.49	1.49	1.49	1.00	1.00	1.00			0.00	0.00
Vietnam	0.25	0.24	0.25	2.11	1.99	2.10	0.53	0.49	0.52			0.03	5.97
Thailand	0.07	0.07	0.07	1.77	1.77	1.77	0.12	0.12	0.12			0.00	0.00
South America													
Argentina	0.22	0.27	0.27	3.80	3.15	3.40	0.84	0.85	0.90			0.05	5.88
Brazil	0.10	0.10	0.10	2.47	2.50	2.60	0.24	0.25	0.26			0.01	4.00
Egypt	0.06	0.06	0.06	3.17	3.17	3.17	0.19	0.19	0.19			0.00	0.00
Mexico	0.05	0.05	0.05	1.56	1.56	1.56	0.07	0.07	0.07			0.00	0.00
Others	0.19	0.19	0.19	2.37	2.34	2.34	0.44	0.44	0.44			0.01	1.14

World and Selected Countries and Regions

Table 14 Sunflowerseed Area, Yield, and Production

Country / Region	Area (Million hectares)			Yield (Metric tons per hectare)			Production (Million metric tons)			Change in Production			
	Prel. 2009/10	2010/11	2011/12 Proj. May	Prel. 2009/10	2010/11	2011/12 Proj. May	Prel. 2009/10	2010/11	2011/12 Proj. May	From last month MMT	Percent	From last year MMT	Percent
World	22.08	22.42	24.66	1.38	1.39	1.36	30.39	31.26	33.60			2.34	7.49
United States	0.79	0.76	0.70	1.74	1.64	1.61	1.38	1.24	1.12			-0.12	-9.83
Total Foreign	21.29	21.66	23.97	1.36	1.39	1.36	29.01	30.02	32.48			2.46	8.21
Former Soviet Union - 12													
Russia	5.60	5.55	7.10	1.15	0.96	1.08	6.43	5.35	7.70			2.35	43.93
Ukraine	4.19	4.53	4.50	1.52	1.50	1.56	6.36	6.77	7.00			0.23	3.41
Moldova	0.23	0.25	0.25	1.25	1.51	1.60	0.28	0.38	0.40			0.02	4.44
Kazakhstan	0.72	1.10	1.20	0.51	0.41	0.42	0.37	0.45	0.50			0.05	11.11
South America													
Argentina	1.49	1.66	1.65	1.55	2.18	1.70	2.30	3.60	2.80			-0.80	-22.22
Uruguay	0.01	0.02	0.01	0.90	1.60	1.50	0.01	0.03	0.02			-0.02	-53.13
Bolivia	0.24	0.25	0.27	1.32	1.42	1.51	0.31	0.36	0.40			0.05	12.68
China	0.96	0.95	0.96	2.04	2.00	2.08	1.96	1.90	2.00			0.10	5.26
EU-27	3.90	3.71	3.90	1.77	1.83	1.82	6.91	6.80	7.10			0.30	4.38
France	0.73	0.70	0.70	2.34	2.33	2.37	1.70	1.63	1.66			0.03	1.84
Hungary	0.53	0.50	0.54	2.35	1.98	2.41	1.26	0.99	1.30			0.31	31.31
Spain	0.85	0.70	0.80	1.01	1.27	1.13	0.86	0.89	0.90			0.01	1.24
Italy	0.12	0.10	0.11	1.98	2.20	2.20	0.25	0.22	0.24			0.02	9.01
Slovakia	0.08	0.09	0.09	2.23	2.10	2.20	0.19	0.19	0.19			0.00	1.08
South Asia													
India	1.40	0.80	1.25	0.59	0.63	0.60	0.82	0.50	0.75			0.25	50.00
Pakistan	0.45	0.45	0.50	1.52	1.52	1.50	0.69	0.69	0.75			0.07	9.49
Turkey	0.46	0.49	0.47	1.74	2.06	1.83	0.80	1.00	0.85			-0.15	-15.00
South Africa	0.40	0.65	0.65	1.23	1.29	1.31	0.49	0.83	0.85			0.02	2.41
Burma	0.55	0.55	0.55	0.64	0.64	0.64	0.35	0.35	0.35			0.00	0.00
Serbia	0.17	0.17	0.17	2.35	2.35	2.35	0.40	0.40	0.40			0.00	0.00
Canada	0.07	0.07	0.07	1.60	1.60	1.60	0.12	0.12	0.12			0.00	0.00
Australia	0.04	0.04	0.04	1.29	1.43	1.43	0.05	0.05	0.05			0.00	0.00
Others	0.42	0.44	0.44	0.92	1.02	1.02	0.38	0.45	0.45			0.01	1.12

World and Selected Countries and Regions

Table 15 Rapeseed Area, Yield, and Production

Country / Region	Area (Million hectares)			Yield (Metric tons per hectare)			Production (Million metric tons)			Change in Production			
	Prel. 2009/10	2010/11	2011/12 Proj. May	Prel. 2009/10	2010/11	2011/12 Proj. May	Prel. 2009/10	2010/11	2011/12 Proj. May	From last month MMT	Percent	From last year MMT	Percent
World	31.14	32.63	33.76	1.95	1.80	1.80	60.58	58.73	60.93			2.21	3.76
United States	0.33	0.58	0.62	2.03	1.92	1.71	0.67	1.11	1.06			-0.05	-4.41
Total Foreign	30.81	32.05	33.14	1.94	1.80	1.81	59.91	57.61	59.87			2.26	3.92
EU-27	6.53	6.95	6.80	3.31	2.97	2.94	21.58	20.65	20.00			-0.65	-3.15
Germany	1.47	1.49	1.44	4.29	3.87	3.66	6.31	5.75	5.27			-0.48	-8.37
France	1.48	1.46	1.50	3.80	3.27	3.20	5.62	4.77	4.80			0.03	0.63
United Kingdom	0.58	0.64	0.65	3.36	3.49	3.38	1.95	2.22	2.20			-0.02	-0.90
Poland	0.82	0.85	0.80	3.06	2.63	2.75	2.51	2.24	2.20			-0.04	-1.61
Czech Republic	0.36	0.37	0.39	3.18	2.89	2.90	1.13	1.07	1.13			0.06	5.90
Denmark	0.16	0.17	0.15	3.90	3.46	3.53	0.64	0.58	0.53			-0.05	-7.83
Hungary	0.26	0.26	0.26	2.23	2.12	2.31	0.58	0.55	0.60			0.05	9.09
Romania	0.44	0.58	0.47	1.55	1.66	1.61	0.68	0.96	0.75			-0.21	-21.88
Slovakia	0.17	0.17	0.17	2.32	2.04	2.20	0.39	0.34	0.37			0.03	8.48
Sweden	0.10	0.11	0.12	2.99	2.56	2.87	0.30	0.28	0.33			0.05	18.28
Lithuania	0.19	0.20	0.20	2.17	2.10	2.10	0.42	0.42	0.42			0.00	0.00
Latvia	0.09	0.09	0.09	2.20	2.31	2.28	0.21	0.22	0.21			-0.01	-4.65
Austria	0.06	0.05	0.06	3.00	3.15	3.15	0.17	0.17	0.17			0.00	1.76
Finland	0.08	0.16	0.16	1.57	1.30	1.38	0.13	0.21	0.22			0.02	7.32
Estonia	0.08	0.10	0.10	1.66	1.33	1.33	0.14	0.13	0.13			0.00	0.00
China	7.28	7.20	7.00	1.88	1.75	1.83	13.66	12.60	12.80			0.20	1.59
South Asia													
India	6.45	7.00	7.00	0.99	1.00	1.00	6.40	7.00	7.00			0.00	0.00
Pakistan	0.27	0.27	0.29	0.85	0.85	0.97	0.23	0.23	0.28			0.05	21.74
Bangladesh	0.30	0.30	0.31	0.75	0.75	0.74	0.23	0.23	0.23			0.01	2.22
Canada	6.38	6.50	7.60	1.95	1.83	1.78	12.42	11.87	13.50			1.63	13.77
Australia	1.39	1.61	1.65	1.37	1.34	1.39	1.91	2.15	2.30			0.15	6.98
Former Soviet Union - 12													
Ukraine	1.01	0.86	1.00	1.85	1.70	1.90	1.87	1.47	1.90			0.43	29.25
Russia	0.56	0.65	0.70	1.20	1.03	1.21	0.67	0.67	0.85			0.18	26.87
Belarus	0.34	0.27	0.35	1.80	1.48	1.86	0.61	0.40	0.65			0.25	62.50
Paraguay	0.07	0.06	0.07	1.20	1.59	1.43	0.08	0.10	0.10			0.00	-1.96
Others	0.24	0.37	0.37	1.06	0.68	0.70	0.25	0.25	0.26			0.01	4.42

World and Selected Countries and Regions

Table 16 Copra, Palm Kernel, and Palm Oil Production

Country / Region	Production (Million metric tons)			Change in Production		
	Prel. 2009/10	2010/11	2011/12 Proj. May	From last month MMT	Percent	From last year MMT
Oilseed, Copra						
Philippines	2.52	2.60	2.60		0.00	0.00
Indonesia	1.60	1.54	1.48		-0.06	-3.90
India	0.74	0.74	0.74		0.00	0.00
Vietnam	0.24	0.24	0.24		0.00	0.00
Mexico	0.23	0.23	0.23		0.00	0.00
Papua New Guinea	0.13	0.13	0.13		0.00	0.00
Thailand	0.07	0.07	0.07		0.00	0.00
Sri Lanka	0.07	0.07	0.07		0.00	0.00
Mozambique	0.05	0.05	0.05		0.00	0.00
Cote d'Ivoire	0.05	0.05	0.05		0.00	0.00
World	5.88	5.89	5.84		-0.05	-0.85
Oilseed, Palm Kernel						
Indonesia	5.88	6.30	6.80		0.50	7.94
Malaysia	4.52	4.53	4.68		0.15	3.31
Nigeria	0.67	0.67	0.67		0.00	0.00
Thailand	0.27	0.26	0.29		0.02	7.69
Papua New Guinea	0.13	0.14	0.14		0.00	0.00
Colombia	0.10	0.09	0.10		0.01	11.11
Cote d'Ivoire	0.08	0.08	0.08		0.00	0.00
Brazil	0.06	0.07	0.07		0.00	0.00
Cameroon	0.07	0.07	0.07		0.00	0.00
Congo (Kinshasa)	0.06	0.06	0.06		0.00	0.00
World	12.22	12.65	13.35		0.70	5.53
Oil, Palm						
Indonesia	22.00	23.60	25.40		1.80	7.63
Malaysia	17.76	17.50	18.40		0.90	5.14
Thailand	1.35	1.29	1.45		0.16	12.40
Nigeria	0.85	0.85	0.85		0.00	0.00
Colombia	0.77	0.82	0.88		0.06	7.32
Papua New Guinea	0.49	0.50	0.53		0.03	6.00
Ecuador	0.43	0.46	0.50		0.04	8.70
Cote d'Ivoire	0.30	0.30	0.30		0.00	0.00
Brazil	0.24	0.27	0.28		0.02	7.69
Honduras	0.25	0.25	0.25		0.00	0.00
World	45.86	47.26	50.26		3.00	6.35

World and Selected Countries and Regions

Table 17 Cotton Area, Yield, and Production

Country / Region	Area (Million 1000 HA)			Yield (Kilograms per hectare)			Production (Million 480 lb. bales)			Change in Production			
	Prel. 2009/10	2010/11	2011/12 Proj. May	Prel. 2009/10	2010/11	2011/12 Proj. May	Prel. 2009/10	2010/11	2011/12 Proj. May	From last month MBales	Percent	From last year MBales	Percent
	30.12	33.52	35.95	733	744	755	101.39	114.60	124.72			10.12	8.83
World													
United States	3.05	4.33	4.37	871	910	897	12.19	18.10	18.00			-0.10	-0.57
Total Foreign	27.07	29.19	31.58	718	720	736	89.20	96.49	106.72			10.23	10.60
China	5.30	5.15	5.50	1,315	1,289	1,306	32.00	30.50	33.00			2.50	8.20
South Asia													
India	10.31	11.16	12.00	486	468	490	23.00	24.00	27.00			3.00	12.50
Pakistan	3.00	2.90	3.30	697	653	680	9.60	8.70	10.30			1.60	18.39
Former Soviet Union - 12													
Uzbekistan	1.30	1.30	1.34	653	779	756	3.90	4.65	4.65			0.00	0.00
Turkmenistan	0.55	0.64	0.65	495	544	536	1.25	1.60	1.60			0.00	0.00
Tajikistan	0.17	0.17	0.18	480	528	529	0.38	0.40	0.43			0.03	6.25
Kazakhstan	0.12	0.13	0.15	635	461	581	0.35	0.28	0.40			0.13	45.45
Sub-Saharan Africa													
Burkina	0.42	0.40	0.50	363	354	392	0.70	0.65	0.90			0.25	38.46
Mali	0.25	0.26	0.33	383	398	385	0.44	0.48	0.58			0.10	21.05
Zimbabwe	0.38	0.43	0.43	286	295	295	0.50	0.58	0.58			0.00	0.00
Benin	0.18	0.18	0.22	423	363	445	0.35	0.30	0.45			0.15	50.00
Cote d'Ivoire	0.20	0.21	0.23	354	363	379	0.33	0.35	0.40			0.05	14.29
Cameroon	0.15	0.14	0.18	327	428	435	0.23	0.28	0.35			0.08	27.27
Nigeria	0.40	0.41	0.41	248	252	252	0.45	0.48	0.48			0.00	0.00
Sudan	0.03	0.04	0.09	403	518	399	0.05	0.10	0.17			0.07	65.00
South America													
Brazil	0.84	1.39	1.40	1,419	1,457	1,446	5.45	9.30	9.30			0.00	0.00
Argentina	0.44	0.60	0.63	495	454	470	1.00	1.25	1.35			0.10	8.00
Paraguay	0.02	0.03	0.05	302	334	327	0.03	0.05	0.08			0.03	63.04
Middle East													
Turkey	0.28	0.32	0.42	1,361	1,429	1,452	1.75	2.10	2.80			0.70	33.33
Syria	0.17	0.13	0.15	1,359	1,280	1,306	1.03	0.74	0.90			0.17	22.45
Iran	0.11	0.12	0.12	605	635	635	0.30	0.35	0.35			0.00	0.00
Australia													
EU-27	0.26	0.31	0.37	888	762	963	1.07	1.07	1.65			0.58	54.17
Greece	0.20	0.24	0.30	1,023	771	1,016	0.94	0.85	1.40			0.55	64.71
Spain	0.06	0.06	0.07	424	715	731	0.12	0.21	0.24			0.03	13.53
Egypt													
Mexico	0.07	0.11	0.17	1,313	1,352	1,320	0.42	0.68	1.00			0.32	46.41
Others	1.82	1.92	2.05	292	302	319	2.44	2.66	3.01			0.35	13.28

World and Selected Countries and Regions

TABLE 18

The table below presents a record of the differences between the May projection and the final Estimate. Using world wheat production as an example, the "root mean square error" means that chances are 2 out of 3 that the current forecast will not be above or below that the final estimate by more than 3.3 percent. Chances are 9 out of 10 (90% confidence level) that the difference will not exceed 5.6 percent. The average difference between the May projection and the final estimate is 15.5 million tons, ranging from 1.7 million to 35.0 million tons. The May projection has been below the estimate 17 times and above 13 times.

RELIABILITY OF PRODUCTION PROJECTIONS 1/

COMMODITY AND REGION	Root mean square error	90 percent confidence interval	Difference between forecast and final estimate									
			Average	Smallest	Largest	Years						
						Below final	Above final					
Percent												
---Million metric tons---												
WHEAT												
World	3.3	5.5	15.5	1.7	35.0	17	13					
U.S.	7.1	12.1	3.2	0.0	9.8	15	15					
Foreign	3.4	5.8	14.2	1.6	32.9	16	14					
COARSE GRAINS 2/												
World	3.8	6.5	25.7	1.1	75.3	14	16					
U.S.	14.4	24.5	19.4	0.9	70.3	16	14					
Foreign	2.9	5.0	13.9	0.3	42.8	11	19					
RICE (Milled)												
World	2.7	4.5	7.4	0.0	21.8	18	12					
U.S.	6.9	11.8	0.3	0.0	1.0	17	13					
Foreign	2.7	4.6	7.4	0.4	22.0	18	12					
SOYBEANS												
World	NA	NA	13.3	10.8	15.7	2	0					
U.S.	9.3	15.9	4.2	0.0	12.0	15	15					
Foreign	NA	NA	10.8	10.3	11.3	2	0					
COTTON			---Million 480-lb. bales---									
World	6.6	11.1	4.4	0.1	16.7	19	11					
U.S.	11.3	19.1	1.6	0.1	5.5	15	15					
Foreign	6.7	11.4	3.6	0.3	12.2	17	13					
UNITED STATES			-----Million bushels-----									
CORN	15.2	25.9	680	8	2379	13	17					
SORGHUM	18.7	31.7	91	0	228	13	16					
BARLEY	15.4	26.3	31	1	206	11	19					
OATS	26.7	45.4	37	1	231	8	22					

1/ Marketing years 1981/82 through 2009/10 for grains, soybeans (U.S. only) and cotton. Marketing years 2009/10 and 2010/11 for global and foreign soybeans. Final for grains, soybeans, and cotton is defined as the first November estimate following the marketing year, and for 2010/11 last month's estimate.