

Oilseeds: World Markets and Trade

Larger Soybean Supplies and Lower Prices Forecast for 2013/14

October 2013 Supply Forecast (Carry-over plus Northern Hemisphere Production) and May 9 Nov CBOT soybean price

Record 2013 South American production, coupled with slower than expected exports and crush, will lead to record soybean supplies at the height of the US harvest in October. When combined with a forecast record U.S. crop, global soybean supplies could be 30 million tons greater than last year, far exceeding expected demand.

These supplies would lead to significant stock rebuilding in exporting countries. However, abundant global supplies would also be expected to exert downward pressure on prices. November Chicago Board of Trade (CBOT) contract prices are currently down sharply from year-ago levels. With 5 months to go until harvest, the soybean price will ultimately depend on the size of the U.S. crop, China's demand for beans, and global demand for soybean meal.

OVERVIEW

For 2013/14, prevailing competitive prices are expected to boost global soybean production to a record level. Global import demand is forecast to rise driven by China, the EU, and Indonesia. Global trade for soybean meal and oil expands. U.S. soybean production is forecast at a record, and exports are expected to rise. U.S. season average farm price is projected at \$10.50/bushel.

For 2012/13, global soybean production is down with smaller crops in Argentina and the EU. Global trade is lower as China's imports are impacted by delays from South America. Global soybean meal imports are up led by stronger demand in several Asian countries. Global imports for soybean oil are also up slightly. The season-average U.S. farm price remains at a record \$14.30/bushel.

SOYBEAN PRICES

U.S. export bids, FOB Gulf, in April averaged \$560/ton, down slightly from the previous month. Prices have been supported by tight supplies and a slow recovery in Brazil's exports.

As of the week-ending May 2, U.S. soybean commitments (outstanding sales plus accumulated exports) to China totaled 21.8 million tons compared to 22.0 million a year ago. Total commitments to the world are 36.5 million tons, compared to 34.5 million for the same period last year.

2013/14 TRADE OUTLOOK

- Global **soybean** exports are forecast at a record 105.9 million tons, up 9.6 million driven by large exportable supplies and strong foreign demand led by China.
 - **Argentina's** exports are forecast at 12.0 million, up 2.9 million.
 - **Brazil's** exports are forecast at 41.5 million, up 5.2 million.
 - **U.S.** exports are forecast at 39.5 million tons, up 2.8 million.
- **China's** soybean imports are forecast at a record 69.0 million tons, up 10.0 million, replenishing lower carryin stocks and production as well as supporting a rise in demand for crush.
- **EU** soybean imports are forecast at 12.1 million tons, up 100,000 on expectations of improved crush and meal use.

- Global **soybean meal** trade is forecast to expand driven by demand in the EU and several Asian countries.
 - **EU** imports are forecast at 20.8 million tons, up 800,000 tons; **Indonesia** at 3.6 million, up 100,000 tons; **Thailand** at 3.2 million, up 200,000 tons; **Japan** at 2.3 million, up 100,000 tons; and **the Philippine** at 2.1 million, up 100,000 tons.
- Global **soybean oil** trade grows slightly due to rising demand in China and India.
- Global **rapeseed** trade is up supported primarily by increased demand in China, the EU, and Japan as crush in these countries remain strong. Larger exportable supplies by Canada and Ukraine more than offset a decline in Australia.
- Global **sunflowerseed** trade is only slightly higher as much of the increases in production are processed into meal and oil in the producing countries, namely the EU, Ukraine and Russia.
- Global **palm oil** trade expands on abundant supplies and competitive prices.
 - **Indonesia's** exports are forecast at 21.0 million tons, up 900,000 tons. **Malaysia's** exports remain at the same level of 17.2 million.
 - **India's** imports are forecast at 9.0 million tons, up 500,000 tons; **Pakistan** at 2.5 million tons, up 190,000 tons. Imports by **China** and **the EU** are also forecast to rise.

2012/13 TRADE OUTLOOK

- **U.S.** soybean meal exports are up 499,000 tons to 9.0 million reflecting the strong shipment pace to date. Soybean oil exports are down 45,000 tons to 998,000 tons on slowing sales.
- **Argentina's** soybean exports are cut 1.3 million tons to 9.1 million on reduced supplies and a slow start in exports.
- **Brazil's** soybean exports are lowered 400,000 tons to 36.4 million, and exports of meal are down 200,000 tons to 13.6 million as crush and shipments remain slower than expected.
- **China's** soybean imports are reduced 2.0 million tons to 59.0 million reflecting continued slow shipments out of South America. Rapeseed meal imports are halved to 150,000 tons on weak purchases for October-March.
- **EU** soybean imports are boosted 200,000 tons to 12.0 million on expectations of stronger demand following price declines. Sunflowerseed meal imports are up 300,000 tons to 3.8 million on strong October-February shipments from Ukraine and Russia.
- **Egypt's** palm oil imports are cut 400,000 tons to 1.1 million on a slower pace to date.

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

Million Metric Tons

	2008/09	2009/10	2010/11	2011/12	2012/13	May 2013/14
Production						
Oilseed, Copra	5.88	5.88	6.02	5.66	5.96	5.98
Oilseed, Cottonseed	41.08	38.91	43.55	46.41	45.30	44.80
Oilseed, Palm Kernel	11.75	12.28	12.73	13.51	14.53	15.21
Oilseed, Peanut	34.89	33.60	36.14	35.13	37.05	36.41
Oilseed, Rapeseed	57.82	60.98	60.57	61.12	61.14	63.39
Oilseed, Soybean	211.60	260.40	263.92	239.46	269.11	285.50
Oilseed, Sunflowerseed	33.50	32.21	33.63	40.64	36.36	40.04
Total	396.52	444.25	456.56	441.93	469.43	491.34
Imports						
Oilseed, Copra	0.11	0.10	0.14	0.08	0.12	0.12
Oilseed, Cottonseed	0.53	0.57	0.86	1.05	0.93	0.98
Oilseed, Palm Kernel	0.04	0.04	0.04	0.04	0.03	0.03
Oilseed, Peanut	1.88	1.97	2.33	2.36	2.39	2.33
Oilseed, Rapeseed	12.12	10.77	10.11	13.19	11.23	11.96
Oilseed, Soybean	77.40	86.85	88.73	93.22	93.59	104.29
Oilseed, Sunflowerseed	1.86	1.48	1.58	1.67	1.35	1.50
Total	93.92	101.77	103.77	111.61	109.64	121.22
Exports						
Oilseed, Copra	0.11	0.11	0.10	0.13	0.12	0.11
Oilseed, Cottonseed	0.53	0.57	1.02	1.17	0.99	0.95
Oilseed, Palm Kernel	0.02	0.02	0.02	0.04	0.03	0.03
Oilseed, Peanut	2.43	2.39	2.85	3.03	2.77	2.68
Oilseed, Rapeseed	12.10	10.82	10.85	12.89	11.34	12.12
Oilseed, Soybean	76.88	92.03	91.66	91.94	96.21	107.12
Oilseed, Sunflowerseed	2.14	1.56	1.79	1.99	1.19	1.69
Total	94.21	107.50	108.28	111.19	112.64	124.69
Crush						
Oilseed, Copra	5.64	5.81	6.11	5.60	6.00	5.98
Oilseed, Cottonseed	31.57	30.34	32.56	34.52	34.71	34.76
Oilseed, Palm Kernel	11.49	12.35	12.61	13.38	14.29	15.15
Oilseed, Peanut	15.71	14.76	15.81	15.82	16.42	16.55
Oilseed, Rapeseed	52.02	56.69	59.01	60.98	60.54	60.91
Oilseed, Soybean	193.11	209.12	221.26	226.78	229.29	239.21
Oilseed, Sunflowerseed	29.22	29.59	29.88	36.65	33.89	35.87
Total	338.77	358.66	377.24	393.73	395.14	408.42
Ending Stocks						
Oilseed, Copra	0.33	0.36	0.29	0.29	0.22	0.20
Oilseed, Cottonseed	0.89	0.67	1.18	1.57	1.32	1.18
Oilseed, Palm Kernel	0.32	0.16	0.21	0.22	0.33	0.36
Oilseed, Peanut	1.64	1.42	1.74	1.21	1.98	1.86
Oilseed, Rapeseed	7.28	8.83	7.21	5.01	3.02	2.82
Oilseed, Soybean	43.35	60.81	70.12	54.71	62.46	74.96
Oilseed, Sunflowerseed	3.30	2.14	2.00	1.93	1.03	1.25
Total	57.12	74.39	82.75	64.93	70.35	82.63

Totals may not add due to rounding

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

Million Metric Tons

	2008/09	2009/10	2010/11	2011/12	2012/13	May 2013/14
Production						
Meal, Copra	1.87	1.92	2.03	1.86	1.99	1.99
Meal, Cottonseed	14.25	13.81	14.84	15.74	15.78	15.92
Meal, Fish	5.10	4.32	4.55	4.64	4.70	4.76
Meal, Palm Kernel	6.13	6.56	6.69	7.10	7.60	8.03
Meal, Peanut	6.17	5.83	6.22	6.23	6.48	6.56
Meal, Rapeseed	30.66	33.39	34.66	35.91	35.65	35.81
Meal, Soybean	151.73	164.94	174.58	179.36	180.99	188.72
Meal, Sunflowerseed	12.86	13.08	13.23	16.01	14.96	15.81
Total	228.76	243.84	256.80	266.86	268.15	277.59
Imports						
Meal, Copra	0.64	0.78	0.55	0.76	0.76	0.80
Meal, Cottonseed	0.39	0.37	0.49	0.40	0.41	0.38
Meal, Fish	3.11	2.62	2.66	2.91	2.86	2.89
Meal, Palm Kernel	4.10	4.32	4.57	5.11	5.23	5.24
Meal, Peanut	0.06	0.11	0.12	0.04	0.07	0.07
Meal, Rapeseed	3.57	3.63	4.97	5.07	4.81	4.99
Meal, Soybean	51.58	53.06	56.51	57.23	56.84	59.14
Meal, Sunflowerseed	3.98	3.51	3.88	6.09	5.81	6.01
Total	67.42	68.40	73.73	77.60	76.78	79.51
Exports						
Meal, Copra	0.52	1.07	0.59	0.80	0.86	0.99
Meal, Cottonseed	0.40	0.39	0.45	0.49	0.54	0.47
Meal, Fish	2.95	2.27	2.49	2.67	2.69	2.71
Meal, Palm Kernel	4.66	4.97	5.20	5.82	5.87	5.97
Meal, Peanut	0.09	0.13	0.15	0.07	0.08	0.10
Meal, Rapeseed	3.61	3.61	5.21	5.43	5.36	5.31
Meal, Soybean	52.85	55.61	58.56	58.33	58.87	61.56
Meal, Sunflowerseed	4.33	4.15	4.60	6.77	5.97	6.26
Total	69.41	72.17	77.24	80.37	80.24	83.36
Domestic Consumption						
Meal, Copra	1.84	1.92	1.90	1.74	1.85	1.87
Meal, Cottonseed	14.28	13.72	14.89	15.63	15.67	15.85
Meal, Fish	5.33	4.70	4.75	4.91	4.90	4.95
Meal, Palm Kernel	5.52	5.82	6.13	6.45	6.87	7.26
Meal, Peanut	6.09	5.83	6.20	6.23	6.45	6.52
Meal, Rapeseed	30.66	33.27	34.38	35.47	35.31	35.43
Meal, Soybean	152.67	160.57	170.30	177.35	179.34	185.78
Meal, Sunflowerseed	12.22	12.43	12.46	14.90	15.52	15.54
Total	228.61	238.27	251.01	262.68	265.89	273.19
Ending Stocks						
Meal, Copra	0.33	0.05	0.13	0.21	0.26	0.18
Meal, Cottonseed	0.11	0.18	0.17	0.18	0.16	0.14
Meal, Fish	0.24	0.21	0.18	0.16	0.13	0.12
Meal, Palm Kernel	0.22	0.31	0.24	0.19	0.29	0.32
Meal, Peanut	0.07	0.05	0.05	0.03	0.04	0.05
Meal, Rapeseed	0.23	0.37	0.40	0.49	0.28	0.34
Meal, Soybean	4.73	6.55	8.79	9.70	9.33	9.85
Meal, Sunflowerseed	0.53	0.53	0.57	1.00	0.28	0.31
Total	6.45	8.25	10.53	11.96	10.76	11.30

Totals may not add due to rounding

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

Million Metric Tons

	2008/09	2009/10	2010/11	2011/12	2012/13	May 2013/14
Production						
Oil, Coconut	3.54	3.63	3.81	3.50	3.75	3.74
Oil, Cottonseed	4.75	4.60	4.97	5.27	5.28	5.29
Oil, Olive	2.78	3.08	3.25	3.24	2.67	3.28
Oil, Palm	44.05	45.88	48.68	51.86	55.29	58.07
Oil, Palm Kernel	5.17	5.51	5.63	5.97	6.35	6.73
Oil, Peanut	5.05	4.72	5.08	5.06	5.25	5.29
Oil, Rapeseed	20.59	22.56	23.52	24.30	24.05	24.23
Oil, Soybean	35.88	38.78	41.27	42.35	42.92	44.58
Oil, Sunflowerseed	12.08	12.28	12.42	15.26	14.08	14.92
Total	133.90	141.04	148.62	156.80	159.64	166.11
Imports						
Oil, Coconut	1.66	2.28	1.78	1.81	1.85	1.87
Oil, Cottonseed	0.06	0.07	0.07	0.07	0.07	0.06
Oil, Olive	0.55	0.52	0.55	0.62	0.64	0.66
Oil, Palm	34.12	35.21	36.29	38.74	40.95	42.17
Oil, Palm Kernel	2.35	2.55	2.43	2.53	2.70	2.78
Oil, Peanut	0.14	0.19	0.20	0.16	0.18	0.19
Oil, Rapeseed	2.43	2.91	3.31	3.99	3.41	3.41
Oil, Soybean	9.11	8.68	9.42	8.06	8.47	8.71
Oil, Sunflowerseed	4.06	3.73	3.65	5.61	5.59	5.78
Total	54.48	56.13	57.69	61.59	63.85	65.62
Exports						
Oil, Coconut	1.48	2.17	1.72	1.88	1.80	1.89
Oil, Cottonseed	0.16	0.11	0.14	0.18	0.17	0.16
Oil, Olive	0.64	0.68	0.75	0.85	0.69	0.78
Oil, Palm	34.71	35.51	36.88	39.03	41.60	42.79
Oil, Palm Kernel	2.50	2.49	2.54	2.44	2.72	2.91
Oil, Peanut	0.20	0.19	0.18	0.17	0.18	0.19
Oil, Rapeseed	2.44	2.74	3.42	3.96	3.80	3.82
Oil, Soybean	9.14	9.12	9.58	8.47	8.82	9.11
Oil, Sunflowerseed	4.55	4.49	4.54	6.43	6.17	6.48
Total	55.80	57.51	59.75	63.41	65.95	68.12
Domestic Consumption						
Oil, Coconut	3.36	3.95	3.77	3.58	3.87	3.82
Oil, Cottonseed	4.74	4.60	4.79	5.17	5.23	5.22
Oil, Olive	2.91	2.96	3.02	3.07	2.89	3.05
Oil, Palm	42.71	44.96	47.87	50.50	53.43	55.79
Oil, Palm Kernel	4.90	5.35	5.60	5.78	6.25	6.63
Oil, Peanut	4.91	4.88	5.07	5.09	5.27	5.27
Oil, Rapeseed	20.30	22.61	23.49	23.79	23.46	23.79
Oil, Soybean	36.20	38.16	40.73	41.74	43.04	44.33
Oil, Sunflowerseed	10.82	11.75	11.73	13.10	13.68	13.95
Total	130.84	139.22	146.08	151.82	157.12	161.84
Ending Stocks						
Oil, Coconut	0.79	0.57	0.68	0.52	0.44	0.34
Oil, Cottonseed	0.20	0.16	0.26	0.25	0.20	0.16
Oil, Olive	0.64	0.60	0.62	0.57	0.30	0.41
Oil, Palm	4.82	5.44	5.65	6.71	7.92	9.59
Oil, Palm Kernel	0.68	0.90	0.82	1.10	1.17	1.14
Oil, Peanut	0.25	0.09	0.12	0.07	0.06	0.08
Oil, Rapeseed	1.14	1.25	1.16	1.71	1.91	1.94
Oil, Soybean	3.14	3.32	3.70	3.89	3.41	3.25
Oil, Sunflowerseed	1.71	1.47	1.27	2.62	2.44	2.72
Total	13.36	13.80	14.28	17.43	17.85	19.63

Totals may not add due to rounding

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

Million Metric Tons

	2008/09	2009/10	2010/11	2011/12	2012/13	May 2013/14
Production						
United States	89.20	98.90	100.38	92.35	92.63	100.89
Brazil	60.31	71.44	79.04	70.02	86.01	88.10
Argentina	35.51	57.94	54.22	44.78	55.62	59.42
China	58.12	57.84	58.10	59.24	58.72	57.38
India	33.40	32.37	34.95	35.37	36.05	36.98
Other	119.99	125.75	129.86	140.19	140.40	148.58
Total	396.52	444.25	456.56	441.93	469.43	470.15
Imports						
China	44.14	52.54	53.66	62.29	61.60	71.90
EU-27	18.03	15.90	16.31	16.79	16.06	16.22
Japan	5.74	5.91	5.47	5.34	5.35	5.41
Mexico	4.72	5.20	5.37	5.39	5.34	5.33
Taiwan	2.22	2.47	2.46	2.29	2.41	2.51
Indonesia	1.63	1.88	2.20	2.15	2.31	2.42
Thailand	1.56	1.74	2.22	1.99	2.03	2.11
Turkey	1.75	2.59	2.34	2.03	1.91	2.09
Egypt	1.60	1.68	1.71	1.73	1.74	1.80
Vietnam	0.19	0.24	1.13	1.55	1.53	1.56
Other	12.34	11.62	10.92	10.05	9.37	9.89
Total	93.92	101.77	103.77	111.61	109.64	121.07
Exports						
Brazil	30.14	28.65	30.07	36.45	36.44	41.61
United States	35.69	41.69	41.83	37.69	37.75	40.16
Argentina	6.31	13.82	10.03	8.17	9.95	12.93
Canada	10.00	9.47	10.20	11.67	10.69	10.74
Paraguay	2.33	4.69	5.32	3.50	5.05	5.05
Ukraine	3.68	2.41	2.85	2.83	3.27	4.18
Uruguay	1.11	1.95	1.82	2.65	2.92	3.06
Other	4.95	4.83	6.18	8.24	6.58	6.96
Total	94.21	107.50	108.28	111.19	112.64	124.56
Crush						
China	73.12	81.41	87.41	96.29	100.79	102.96
United States	49.34	51.49	49.34	50.36	48.77	50.18
Argentina	34.85	37.19	41.58	39.68	38.75	41.68
EU-27	39.51	41.62	41.02	41.10	40.82	41.47
Brazil	34.09	35.97	39.34	40.04	37.99	39.84
India	26.13	25.15	29.18	28.91	29.43	29.63
Russia	8.30	8.69	7.83	11.96	10.86	11.56
Ukraine	6.92	7.67	8.49	11.01	9.76	10.74
Indonesia	6.70	7.57	7.68	8.35	9.06	9.80
Canada	5.56	6.08	7.74	8.41	8.18	8.33
Mexico	5.10	5.48	5.74	5.97	5.90	5.93
Pakistan	4.79	5.33	5.17	5.88	5.78	5.71
Malaysia	4.87	4.97	4.97	4.96	5.21	5.28
Japan	4.70	4.84	4.52	4.35	4.31	4.38
Paraguay	1.69	1.79	1.78	1.12	3.15	3.47
Other	33.11	33.42	35.47	35.35	36.40	37.47
Total	338.77	358.66	377.24	393.73	395.14	387.29
Ending Stocks						
Argentina	17.53	22.66	23.35	18.39	23.48	26.41
Brazil	12.79	16.75	22.93	13.18	21.70	24.97
China	8.95	15.37	16.16	17.08	12.02	13.83
United States	5.62	5.54	7.31	5.57	5.22	8.82
EU-27	3.13	2.79	2.73	3.27	2.13	2.21
Other	9.10	11.28	10.29	7.44	5.80	6.39
Total	57.12	74.39	82.75	64.93	70.35	82.06

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

	2008/09	2009/10	2010/11	2011/12	2012/13	May 2013/14
Production						
China	49.13	55.67	60.43	66.79	69.99	71.83
United States	37.72	40.07	38.06	39.52	37.76	38.82
Argentina	25.89	27.97	31.07	29.59	29.04	31.27
Brazil	25.78	27.23	29.63	30.14	28.74	30.09
EU-27	25.75	26.90	26.49	26.36	26.19	26.62
Other	64.48	65.99	71.11	74.47	76.44	78.96
Total	228.76	243.84	256.80	266.86	268.15	267.57
Imports						
EU-27	26.75	25.30	26.81	28.07	27.27	28.04
Indonesia	2.56	2.66	3.32	3.53	3.75	3.86
Thailand	2.59	2.93	2.75	3.36	3.41	3.61
Korea, South	3.18	3.32	3.08	3.38	3.49	3.55
United States	1.81	1.34	2.24	3.03	3.26	3.23
Vietnam	2.85	2.87	2.79	2.78	2.68	2.77
Japan	2.23	2.51	2.49	2.57	2.62	2.65
Other	25.46	27.47	30.26	30.88	30.31	31.83
Total	67.42	68.40	73.73	77.60	76.78	73.48
Exports						
Argentina	24.75	25.55	28.39	26.89	26.82	29.44
Brazil	13.11	12.99	13.99	14.68	13.55	13.60
United States	7.94	10.31	8.49	9.16	9.33	9.57
India	4.63	3.96	6.23	5.41	5.17	4.87
Indonesia	2.68	2.87	3.14	3.68	3.86	4.01
Ukraine	2.27	2.52	2.93	3.86	3.63	3.90
Canada	1.95	2.06	3.22	3.49	3.51	3.44
Other	12.08	11.92	10.85	13.19	14.37	14.55
Total	69.41	72.17	77.24	80.37	80.24	76.40
Domestic Consumption						
China	49.56	56.43	62.88	67.74	69.98	72.30
EU-27	52.22	51.36	51.92	52.87	52.74	53.18
United States	31.68	31.01	31.78	33.43	31.69	32.48
Brazil	13.50	14.10	14.98	15.51	15.67	16.04
India	10.34	10.50	11.25	11.85	12.42	12.96
Mexico	5.35	5.42	5.72	5.92	5.93	5.99
Japan	5.79	5.87	5.75	5.73	5.72	5.74
Thailand	4.25	4.65	4.80	5.27	5.35	5.56
Russia	3.38	3.72	3.99	4.39	4.52	4.74
Indonesia	3.11	3.30	3.68	3.88	4.15	4.70
Other	49.44	51.91	54.28	56.09	57.72	59.51
Total	228.61	238.27	251.01	262.68	265.89	264.06
SME						
China	47.31	53.61	60.10	64.84	67.29	69.68
EU-27	47.25	46.38	46.80	47.41	47.20	47.66
United States	30.98	30.47	30.92	32.38	30.59	31.36
Brazil	13.30	13.89	14.69	15.23	15.44	15.77
India	9.01	9.09	9.79	10.33	10.86	11.34
Mexico	5.04	5.06	5.36	5.55	5.56	5.62
Japan	5.65	5.74	5.60	5.59	5.55	5.59
Other	56.39	59.14	62.20	65.17	66.92	69.38
Total	214.93	223.39	235.46	246.49	249.41	252.97
Ending Stocks						
Argentina	0.84	1.72	2.70	3.60	3.88	3.72
Brazil	1.95	2.17	2.90	2.88	2.43	2.90
EU-27	0.93	0.80	0.97	1.02	0.48	0.73
Indonesia	0.10	0.22	0.44	0.48	0.66	0.62
Philippines	0.35	0.09	0.32	0.37	0.48	0.49
Other	2.29	3.25	3.21	3.61	2.82	2.85
Total	6.45	8.25	10.53	11.96	10.76	10.80

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

	2008/09	2009/10	2010/11	2011/12	2012/13	May 2013/14
Production						
Indonesia	23.69	25.59	27.24	30.13	32.73	35.58
China	16.11	17.88	19.02	21.00	21.80	22.14
Malaysia	19.43	19.94	20.39	20.38	21.29	21.29
EU-27	15.48	16.71	16.63	16.64	16.02	16.86
United States	9.67	10.07	9.79	10.04	9.92	9.97
Argentina	7.35	7.69	8.80	8.38	8.15	8.73
Brazil	6.78	7.16	7.80	7.99	7.64	7.98
Other	35.41	36.01	38.96	42.25	42.10	43.56
Total	133.90	141.04	148.62	156.80	159.64	97.58
Imports						
India	8.79	9.07	8.58	10.03	11.05	11.74
China	9.77	9.00	8.39	9.23	9.94	10.02
EU-27	9.26	8.92	8.49	8.95	9.05	9.25
United States	3.23	3.34	3.61	3.83	3.79	3.78
Malaysia	1.61	2.12	2.38	2.65	2.60	2.58
Pakistan	2.00	2.03	2.12	2.26	2.30	2.49
Egypt	1.75	1.90	2.24	2.14	2.08	2.23
Bangladesh	0.96	1.31	1.38	1.41	1.45	1.48
Iran	1.19	0.97	1.45	1.35	1.34	1.41
Turkey	0.84	0.62	0.86	1.11	1.17	1.15
Other	15.07	16.86	18.19	18.63	19.09	19.50
Total	54.48	56.13	57.69	61.59	63.85	18.81
Exports						
Indonesia	18.09	18.72	18.46	20.73	22.28	23.35
Malaysia	16.42	16.47	17.66	17.60	18.37	18.42
Argentina	5.65	5.10	5.60	4.64	4.73	5.14
Ukraine	2.16	2.69	2.70	3.33	3.47	3.68
Canada	1.57	1.86	2.49	2.75	2.57	2.57
EU-27	1.24	1.32	1.63	2.04	1.86	1.93
Brazil	1.97	1.49	1.75	2.00	1.61	1.79
Other	8.69	9.87	9.46	10.32	11.06	11.24
Total	55.80	57.51	59.75	63.41	65.95	20.54
Domestic Consumption						
China	24.74	26.91	27.69	29.24	30.77	31.98
EU-27	23.24	24.42	24.14	23.88	23.52	23.81
India	14.51	15.24	16.06	16.94	18.31	19.20
United States	11.17	11.20	11.92	12.79	12.63	12.76
Indonesia	5.89	6.72	7.95	8.92	9.87	10.80
Brazil	5.23	6.06	6.33	6.46	6.61	6.78
Malaysia	4.92	5.16	5.23	4.82	5.12	5.22
Pakistan	3.06	3.31	3.36	3.56	3.64	3.79
Argentina	1.85	2.36	2.98	3.54	3.55	3.63
Russia	3.03	3.10	3.14	3.21	3.30	3.36
Egypt	1.88	2.08	2.27	2.42	2.53	2.55
Mexico	1.98	2.09	2.20	2.26	2.31	2.32
Japan	2.24	2.23	2.20	2.16	2.23	2.24
Nigeria	1.80	1.82	1.85	1.86	1.95	1.96
Turkey	1.68	1.66	1.74	1.78	1.87	1.95
Other	23.61	24.87	27.03	27.99	28.92	29.49
Total	130.84	139.22	146.08	151.82	157.12	95.61
Ending Stocks						
Indonesia	0.27	0.50	1.37	1.88	2.50	3.96
Malaysia	1.93	2.37	2.25	2.84	3.25	3.47
China	1.27	1.13	0.78	1.69	2.58	2.67
EU-27	2.42	2.31	1.66	1.33	1.02	1.40
India	1.25	1.43	1.27	1.43	1.35	1.10
Other	6.22	6.06	6.96	8.25	7.16	7.03
Total	13.36	13.80	14.28	17.43	17.85	8.56

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

	2008/09	2009/10	2010/11	2011/12	2012/13	May 2013/14
Production						
United States	80,749	91,417	90,605	84,192	82,055	92,261
Brazil	57,800	69,000	75,300	66,500	83,500	85,000
Argentina	32,000	54,500	49,000	40,100	51,000	54,500
China	15,540	14,980	15,100	14,480	12,600	12,000
India	9,100	9,700	9,800	11,000	11,500	12,000
Paraguay	3,647	6,462	7,128	4,350	8,350	8,400
Canada	3,336	3,581	4,445	4,298	4,930	4,850
Other	9,430	10,763	12,546	14,539	15,171	16,493
Total	211,602	260,403	263,924	239,459	269,106	285,504
Imports						
China	41,098	50,338	52,339	59,231	59,000	69,000
EU-27	13,213	12,674	12,474	11,956	12,000	12,100
Mexico	3,327	3,523	3,498	3,606	3,550	3,550
Japan	3,396	3,401	2,917	2,759	2,750	2,760
Taiwan	2,216	2,469	2,454	2,285	2,400	2,500
Indonesia	1,393	1,620	1,898	1,922	2,000	2,100
Thailand	1,510	1,660	2,139	1,906	1,950	2,030
Egypt	1,575	1,638	1,644	1,638	1,650	1,700
Vietnam	184	231	924	1,225	1,350	1,380
Korea, South	1,167	1,197	1,239	1,139	1,100	1,200
Other	8,316	8,102	7,203	5,554	5,837	5,972
Total	77,395	86,853	88,729	93,221	93,587	104,292
Exports						
Brazil	29,987	28,578	29,951	36,315	36,350	41,500
United States	34,817	40,798	40,849	37,063	36,741	39,463
Argentina	5,590	13,088	9,205	7,368	9,100	12,000
Paraguay	2,283	4,654	5,270	3,450	5,000	5,000
Canada	2,017	2,247	2,943	2,932	3,500	3,200
Other	2,183	2,668	3,439	4,808	5,519	5,959
Total	76,877	92,033	91,657	91,936	96,210	107,122
Crush						
China	41,035	48,830	55,000	60,970	64,650	67,350
United States	45,230	47,673	44,851	46,348	44,497	46,130
Argentina	31,243	34,127	37,614	35,886	35,200	38,000
Brazil	31,868	33,700	36,330	36,938	35,550	37,000
EU-27	12,860	12,510	12,265	12,150	11,950	12,100
India	7,200	7,400	9,400	9,600	9,900	10,000
Mexico	3,465	3,600	3,625	3,775	3,775	3,800
Paraguay	1,450	1,558	1,570	950	3,000	3,300
Russia	1,497	1,950	2,170	2,400	2,400	2,750
Taiwan	1,920	2,010	2,060	2,020	2,040	2,080
Bolivia	1,435	1,520	1,800	2,000	2,050	2,050
Japan	2,497	2,535	2,149	1,960	1,890	1,950
Thailand	1,390	1,520	1,820	1,751	1,725	1,720
Egypt	1,545	1,635	1,644	1,620	1,640	1,680
Canada	1,282	1,291	1,425	1,411	1,425	1,425
Other	7,195	7,257	7,537	7,004	7,596	7,874
Total	193,112	209,116	221,260	226,783	229,288	239,209
Ending Stocks						
Argentina	16,588	22,277	22,872	18,100	23,150	25,972
Brazil	12,642	16,638	22,694	12,969	21,654	24,900
China	7,555	13,259	14,558	15,924	11,394	13,464
United States	3,761	4,106	5,852	4,610	3,393	7,219
India	658	1,573	505	335	315	595
Other	2,146	2,955	3,643	2,773	2,551	2,805
Total	43,350	60,808	70,124	54,711	62,457	74,955

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

	2008/09	2009/10	2010/11	2011/12	2012/13	May 2013/14
Production						
China	32,475	38,644	43,560	48,288	51,203	53,365
United States	35,473	37,836	35,608	37,217	35,335	36,500
Argentina	24,363	26,624	29,312	27,945	27,450	29,630
Brazil	24,700	26,120	28,160	28,630	27,550	28,700
EU-27	10,131	9,880	9,675	9,573	9,418	9,536
India	5,750	5,910	7,520	7,680	7,920	8,000
Mexico	2,730	2,835	2,857	2,970	2,970	2,990
Other	16,104	17,090	17,890	17,058	19,148	19,998
Total	151,726	164,939	174,582	179,361	180,994	188,719
Imports						
EU-27	20,993	20,730	21,669	20,786	20,000	20,800
Indonesia	2,339	2,507	3,069	3,278	3,500	3,600
Thailand	2,160	2,513	2,318	2,928	3,000	3,200
Vietnam	2,526	2,577	2,545	2,462	2,400	2,470
Japan	1,812	2,106	2,208	2,282	2,230	2,330
Iran	1,311	1,524	1,742	2,192	2,200	2,200
Philippines	1,571	1,713	1,939	1,826	1,950	2,050
Korea, South	1,813	1,737	1,658	1,571	1,680	1,700
Mexico	1,518	1,209	1,500	1,548	1,550	1,580
Peru	902	1,072	1,059	1,113	1,175	1,250
Other	14,637	15,372	16,803	17,239	17,159	17,957
Total	51,582	53,060	56,510	57,225	56,844	59,137
Exports						
Argentina	24,025	24,914	27,615	26,043	26,020	28,650
Brazil	13,109	12,985	13,987	14,678	13,550	13,600
United States	7,708	10,124	8,238	8,837	8,981	9,253
India	3,808	3,117	4,800	4,391	4,250	3,950
Paraguay	1,076	1,124	1,043	523	2,100	2,325
Other	3,125	3,343	2,872	3,855	3,970	3,779
Total	52,851	55,607	58,555	58,327	58,871	61,557
Domestic Consumption						
China	31,673	37,546	43,382	47,435	50,033	52,415
EU-27	31,579	30,138	30,722	29,706	28,809	29,392
United States	27,898	27,796	27,489	28,622	26,671	27,397
Brazil	12,418	13,000	13,500	14,000	14,475	14,650
Mexico	4,220	4,095	4,325	4,470	4,500	4,565
Thailand	3,200	3,663	3,725	4,203	4,300	4,500
India	1,975	2,570	2,900	3,330	3,700	4,070
Japan	3,840	3,900	3,844	3,840	3,720	3,800
Indonesia	2,383	2,527	2,784	3,218	3,430	3,650
Vietnam	2,480	2,550	3,019	3,302	3,345	3,440
Russia	1,646	1,874	2,181	2,365	2,485	2,650
Iran	2,236	2,467	2,550	2,500	2,475	2,475
Korea, South	2,459	2,420	2,336	2,265	2,269	2,344
Egypt	1,450	1,685	2,030	2,110	2,120	2,130
Canada	2,177	1,999	1,987	2,060	2,010	2,025
Other	21,035	22,343	23,526	23,921	24,993	26,275
Total	152,669	160,573	170,300	177,347	179,335	185,778
Ending Stocks						
Argentina	685	1,637	2,484	3,471	3,811	3,641
Brazil	1,934	2,155	2,886	2,868	2,418	2,893
EU-27	498	497	509	278	187	431
Indonesia	65	45	330	390	460	410
Thailand	92	135	156	255	309	359
Other	1,455	2,079	2,420	2,435	2,144	2,116
Total	4,729	6,548	8,785	9,697	9,329	9,850

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

	2008/09	2009/10	2010/11	2011/12	2012/13	May 2013/14
Production						
China	7,325	8,726	9,840	10,914	11,572	12,067
United States	8,503	8,897	8,568	8,954	8,752	8,843
Argentina	5,914	6,476	7,181	6,839	6,710	7,245
Brazil	6,120	6,470	6,970	7,090	6,820	7,100
EU-27	2,350	2,280	2,236	2,220	2,183	2,211
India	1,284	1,320	1,675	1,710	1,765	1,780
Mexico	620	640	645	675	675	680
Other	3,767	3,970	4,158	3,948	4,444	4,650
Total	35,883	38,779	41,273	42,350	42,921	44,576
Imports						
China	2,494	1,514	1,319	1,502	1,500	1,600
India	1,060	1,598	945	1,174	1,150	1,250
Iran	376	275	704	411	500	520
Algeria	365	402	516	438	460	475
Bangladesh	254	349	376	420	397	400
Morocco	350	379	397	367	380	390
Venezuela	388	302	366	415	375	370
Korea, South	266	318	300	343	330	350
Peru	272	352	315	344	350	350
EU-27	794	550	906	363	320	300
Other	2,490	2,637	3,274	2,279	2,707	2,700
Total	9,109	8,676	9,418	8,056	8,469	8,705
Exports						
Argentina	4,704	4,453	4,561	3,787	3,750	4,215
Brazil	1,909	1,449	1,668	1,885	1,500	1,670
EU-27	399	387	461	746	750	700
United States	995	1,524	1,466	664	998	589
Paraguay	229	243	255	126	510	565
Bolivia	218	230	232	200	250	275
Russia	127	170	136	143	160	180
Other	559	662	800	922	904	917
Total	9,140	9,118	9,579	8,473	8,822	9,111
Domestic Consumption						
China	9,486	10,435	11,109	11,944	12,691	13,530
United States	7,378	7,173	7,619	8,306	8,324	8,414
Brazil	4,275	4,980	5,185	5,210	5,410	5,510
India	2,300	2,760	2,640	2,750	3,000	3,100
Argentina	1,420	1,915	2,520	3,020	3,025	3,080
EU-27	2,739	2,407	2,737	1,980	1,780	1,780
Mexico	830	830	845	855	860	865
Iran	655	575	646	598	575	575
Egypt	563	560	669	440	562	562
Korea, South	447	445	443	465	472	481
Algeria	374	395	495	450	465	470
Bangladesh	353	371	388	410	425	430
Venezuela	388	389	399	414	414	414
Japan	557	506	433	390	388	402
Morocco	426	420	403	371	390	400
Other	4,011	3,999	4,202	4,141	4,263	4,318
Total	36,202	38,160	40,733	41,744	43,044	44,331
Ending Stocks						
China	477	205	203	615	936	1,013
United States	1,298	1,545	1,100	1,152	741	694
Brazil	208	286	403	398	310	230
Argentina	87	195	295	327	262	212
India	100	257	237	361	275	204
Other	971	830	1,459	1,033	886	896
Total	3,141	3,318	3,697	3,886	3,410	3,249

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			
	2011/12	2012/13	2013/14	2011/12	2012/13	2013/14	2011/12	2012/13	2013/14	
Exports										
North America	9,021	9,193	9,466	740	1,072	663	39,995	40,241	42,663	
Canada	(Aug-Jul)	173	200	200	72	70	70	2,932	3,500	3,200
United States	(Sep-Aug)	8,837	8,981	9,253	664	998	589	37,063	36,741	39,463
South America	0	42,955	45,865	6,008	6,020	6,735	0	53,632	61,797	
Argentina	(Oct-Sep)	26,043	26,020	28,650	3,787	3,750	4,215	7,368	9,100	12,000
Brazil	(Oct-Sep)	14,678	13,550	13,600	1,885	1,500	1,670	36,315	36,350	41,500
Paraguay	(Mar-Feb)	523	2,100	2,325	126	510	565	3,450	5,000	5,000
South Asia	4,398	4,258	3,958	10	1	1	20	20	20	
India	(Oct-Sep)	4,391	4,250	3,950	10	1	1	20	20	20
Other	44,908	2,465	2,268	1,715	1,729	1,712	51,921	2,317	2,642	
World Total	58,327	58,871	61,557	8,473	8,822	9,111	91,936	96,210	107,122	
Imports										
European Union	0	20,000	20,800	0	320	300	0	12,000	12,100	
East Asia	4,129	4,025	4,225	1,965	1,951	2,075	65,433	65,275	75,485	
China	(Oct-Sep)	113	30	50	1,502	1,500	1,600	59,231	59,000	69,000
Japan	(Oct-Sep)	2,282	2,230	2,330	20	20	24	2,759	2,750	2,760
Korea, South	(Oct-Sep)	1,571	1,680	1,700	343	330	350	1,139	1,100	1,200
Taiwan	(Oct-Sep)	117	40	100	4	4	4	2,285	2,400	2,500
Southeast Asia	11,594	12,023	12,568	242	218	219	5,739	6,005	6,230	
Indonesia	(Oct-Sep)	3,278	3,500	3,600	22	23	23	1,922	2,000	2,100
Malaysia	(Oct-Sep)	1,078	1,150	1,225	99	85	90	609	615	625
Philippines	(Jan-Dec)	1,826	1,950	2,050	39	38	37	58	70	75
Thailand	(Sep-Aug)	2,928	3,000	3,200	0	0	0	1,906	1,950	2,030
Vietnam	(Jan-Dec)	2,462	2,400	2,470	49	38	35	1,225	1,350	1,380
North America	2,881	2,937	2,830	241	372	330	4,275	4,319	4,188	
Canada	(Aug-Jul)	1,137	1,070	1,100	28	28	32	230	225	230
Mexico	(Sep-Aug)	1,548	1,550	1,580	145	185	185	3,606	3,550	3,550
South America	23	4,880	5,085	1,153	1,129	1,122	0	766	641	
Brazil	(Oct-Sep)	30	25	25	0	2	0	128	235	50
Colombia	(Oct-Sep)	1,009	1,050	1,100	253	250	250	258	275	280
Central America	872	922	965	168	170	181	0	294	299	
Caribbean	830	839	855	257	271	281	0	150	152	
Middle East	35	4,710	4,905	65	628	649	0	1,725	1,770	
Iran	(Oct-Sep)	2,192	2,200	2,200	411	500	520	182	175	175
Israel	(Oct-Sep)	178	160	165	10	15	13	268	300	325
Syria	(Jan-Dec)	400	400	400	2	1	3	70	50	70
Turkey	(Sep-Aug)	917	800	900	1	0	0	1,057	1,200	1,200
North Africa	2,436	2,485	2,575	965	1,300	1,325	1,714	1,775	1,825	
Egypt	(Oct-Sep)	817	775	785	0	300	300	1,638	1,650	1,700
Other	34,425	4,023	4,329	3,000	2,110	2,223	16,060	1,278	1,602	
World Total	57,225	56,844	59,137	8,056	8,469	8,705	93,221	93,587	104,292	

Table 11: Palm Oil: World Supply and Distribution

Thousand Metric Tons

	2008/09	2009/10	2010/11	2011/12	2012/13	May 2013/14
Production						
Indonesia	20,500	22,000	23,600	26,200	28,500	31,000
Malaysia	17,259	17,763	18,211	18,202	19,000	19,000
Thailand	1,540	1,287	1,832	1,892	2,000	2,100
Colombia	795	770	750	915	960	1,000
Nigeria	850	850	850	850	910	930
Other	3,110	3,211	3,435	3,796	3,921	4,043
Total	44,054	45,881	48,678	51,855	55,291	58,073
Imports						
India	6,867	6,603	6,661	7,473	8,500	9,000
China	6,118	5,760	5,711	5,841	6,500	6,600
EU-27	5,505	5,438	4,932	5,618	5,700	5,800
Pakistan	1,957	1,989	2,064	2,218	2,260	2,450
Malaysia	1,047	1,283	1,593	1,850	1,725	1,675
Egypt	1,024	1,174	1,277	1,204	1,075	1,175
Bangladesh	700	951	996	984	1,050	1,075
United States	1,036	994	980	1,032	1,180	1,066
Singapore	336	435	656	854	775	850
Iran	504	548	634	610	630	640
Other	9,021	10,038	10,789	11,052	11,555	11,834
Total	34,115	35,213	36,293	38,736	40,950	42,165
Exports						
Indonesia	15,964	16,573	16,423	18,452	20,100	21,000
Malaysia	15,485	15,530	16,596	16,600	17,200	17,200
Papua New Guinea	496	520	577	587	620	640
Thailand	114	121	382	290	500	600
United Arab Emirates	232	344	400	385	350	400
Other	2,415	2,424	2,503	2,720	2,833	2,945
Total	34,706	35,512	36,881	39,034	41,603	42,785
Domestic Consumption						
India	6,230	6,440	7,080	7,425	8,425	9,144
Indonesia	4,905	5,494	6,414	7,129	7,815	8,501
China	5,618	5,930	5,797	5,841	6,300	6,579
EU-27	5,221	5,210	4,813	5,530	5,475	5,585
Malaysia	3,173	3,103	3,220	3,058	3,193	3,205
Pakistan	1,877	1,987	2,047	2,110	2,215	2,405
Thailand	1,219	1,213	1,626	1,492	1,525	1,510
Nigeria	1,228	1,252	1,267	1,285	1,375	1,405
Egypt	940	1,080	1,180	1,185	1,190	1,190
Bangladesh	700	891	1,015	1,020	1,059	1,075
United States	959	957	957	1,042	1,128	1,059
Colombia	592	770	750	870	905	949
Singapore	100	125	575	750	685	790
Russia	579	552	585	600	615	635
Iran	551	552	580	600	625	630
Other	8,813	9,407	9,968	10,558	10,901	11,123
Total	42,705	44,963	47,874	50,495	53,431	55,785
Ending Stocks						
Indonesia	57	39	825	1,445	2,031	3,531
Malaysia	1,455	1,868	1,856	2,250	2,582	2,852
India	727	940	571	669	794	700
China	499	328	241	240	439	459
EU-27	468	545	455	369	414	429
Other	1,611	1,716	1,704	1,741	1,661	1,618
Total	4,817	5,436	5,652	6,714	7,921	9,589

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

Marketing Year	Meal, Rapeseed			Oil, Rapeseed			Oilseed, Rapeseed			
	2011/12	2012/13	2013/14	2011/12	2012/13	2013/14	2011/12	2012/13	2013/14	
Production										
China	(Oct-Sep)	10,122	9,809	9,539	5,725	5,547	5,394	13,426	13,500	13,000
India	(Oct-Sep)	3,645	3,645	3,670	2,310	2,310	2,330	6,200	6,800	7,000
Canada	(Aug-Jul)	3,870	3,750	3,830	3,127	2,950	3,025	14,608	13,310	14,500
Japan	(Oct-Sep)	1,296	1,303	1,313	1,000	1,005	1,012	1	1	1
EU-27	(Jul-Jun)	12,441	12,665	12,769	8,980	9,142	9,217	19,177	19,074	20,000
Other		4,537	4,473	4,689	3,157	3,100	3,250	7,711	8,450	8,893
World Total		35,911	35,645	35,810	24,299	24,054	24,228	61,123	61,135	63,394
Imports										
China	(Oct-Sep)	666	150	300	1,036	1,000	900	2,622	2,100	2,500
India	(Oct-Sep)	0	0	0	98	45	50	0	0	0
Canada	(Aug-Jul)	8	5	5	92	125	75	97	150	150
Japan	(Oct-Sep)	14	100	25	29	15	10	2,350	2,350	2,400
EU-27	(Jul-Jun)	228	310	250	599	350	400	3,762	3,100	3,100
Other		4,152	4,248	4,411	2,139	1,872	1,979	4,361	3,528	3,810
World Total		5,068	4,813	4,991	3,993	3,407	3,414	13,192	11,228	11,960
Exports										
China	(Oct-Sep)	51	130	100	6	10	10	0	0	0
India	(Oct-Sep)	1,000	900	900	2	2	2	0	0	0
Canada	(Aug-Jul)	3,310	3,300	3,230	2,676	2,500	2,500	8,701	7,150	7,500
Japan	(Oct-Sep)	7	3	2	0	1	1	0	0	0
EU-27	(Jul-Jun)	293	250	220	245	270	270	124	100	100
Other		770	780	855	1,027	1,015	1,036	4,069	4,090	4,515
World Total		5,431	5,363	5,307	3,956	3,798	3,819	12,894	11,340	12,115
Domestic Consumption										
China	(Oct-Sep)	10,737	9,829	9,739	6,255	6,167	6,290	16,650	16,150	15,640
India	(Oct-Sep)	2,650	2,745	2,770	2,433	2,425	2,440	6,825	6,900	6,975
Canada	(Aug-Jul)	540	530	560	571	545	565	7,299	6,825	7,038
Japan	(Oct-Sep)	1,309	1,400	1,336	1,015	1,015	1,021	2,372	2,385	2,400
EU-27	(Jul-Jun)	12,364	12,765	12,780	9,302	9,255	9,295	22,465	22,800	23,030
Other		7,866	8,036	8,246	4,211	4,053	4,181	8,011	7,954	8,356
World Total		35,466	35,305	35,431	23,787	23,460	23,792	63,622	63,014	63,439
Ending Stocks										
China	(Oct-Sep)	0	0	0	836	1,206	1,200	822	272	132
India	(Oct-Sep)	21	21	21	158	86	24	304	204	229
Canada	(Aug-Jul)	163	88	133	40	70	105	903	388	500
Japan	(Oct-Sep)	4	4	4	63	67	67	56	22	23
EU-27	(Jul-Jun)	130	90	109	156	123	175	2,193	1,467	1,437
Other		167	72	71	453	357	369	734	668	500
World Total		485	275	338	1,706	1,909	1,940	5,012	3,021	2,821

5/10/2013 11:12:18 AM

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

Marketing Year	Oilseed, Sunflowerseed			Meal, Sunflowerseed			Oil, Sunflowerseed			
	2011/12	2012/13	2013/14	2011/12	2012/13	2013/14	2011/12	2012/13	2013/14	
Production										
Argentina	(Mar-Feb)	3,340	3,200	3,400	1,500	1,440	1,470	1,464	1,350	1,380
Russia	(Sep-Aug)	9,627	7,959	8,500	3,199	2,774	2,886	3,552	3,080	3,203
Turkey	(Sep-Aug)	925	1,075	1,400	640	660	775	718	739	868
Ukraine	(Sep-Aug)	10,500	9,000	10,500	4,361	3,820	4,228	4,347	3,794	4,199
EU-27	(Oct-Sep)	8,371	6,885	7,900	3,779	3,530	3,709	2,918	2,725	2,863
Other		7,876	8,241	8,343	2,535	2,739	2,742	2,257	2,391	2,405
World Total		40,639	36,360	40,043	16,014	14,963	15,810	15,256	14,079	14,918
Imports										
Argentina	(Mar-Feb)	8	8	8	0	0	0	0	0	0
Russia	(Sep-Aug)	28	30	20	0	0	0	14	20	15
Turkey	(Sep-Aug)	834	550	700	739	600	600	651	700	650
Ukraine	(Sep-Aug)	17	10	10	1	5	0	1	0	0
EU-27	(Oct-Sep)	282	200	200	3,827	3,800	3,900	959	1,150	1,200
Other		504	555	566	1,523	1,400	1,507	3,989	3,719	3,918
World Total		1,673	1,353	1,504	6,090	5,805	6,007	5,614	5,589	5,783
Exports										
Argentina	(Mar-Feb)	78	40	75	804	750	730	785	900	840
Russia	(Sep-Aug)	332	50	100	1,681	1,250	1,300	1,427	1,000	1,100
Turkey	(Sep-Aug)	38	40	50	2	0	0	271	300	350
Ukraine	(Sep-Aug)	282	220	280	3,837	3,600	3,850	3,263	3,400	3,600
EU-27	(Oct-Sep)	599	280	500	134	100	100	205	180	180
Other		662	555	685	312	272	275	474	390	408
World Total		1,991	1,185	1,690	6,770	5,972	6,255	6,425	6,170	6,478
Domestic Consumption										
Argentina	(Mar-Feb)	3,477	3,201	3,305	775	750	740	517	517	540
Russia	(Sep-Aug)	9,345	7,975	8,385	1,545	1,540	1,575	2,100	2,090	2,140
Turkey	(Sep-Aug)	1,687	1,737	2,040	1,285	1,352	1,375	931	994	1,050
Ukraine	(Sep-Aug)	10,410	9,080	10,085	421	335	348	540	555	580
EU-27	(Oct-Sep)	7,750	7,170	7,520	7,158	7,634	7,527	3,653	3,728	3,743
Other		7,723	8,268	8,299	3,717	3,905	3,975	5,357	5,793	5,893
World Total		40,392	37,431	39,634	14,901	15,516	15,540	13,098	13,677	13,946
Ending Stocks										
Argentina	(Mar-Feb)	38	5	33	114	54	54	589	522	522
Russia	(Sep-Aug)	91	55	90	21	5	16	123	133	111
Turkey	(Sep-Aug)	269	117	127	92	0	0	237	382	500
Ukraine	(Sep-Aug)	299	9	154	110	0	30	728	567	586
EU-27	(Oct-Sep)	589	224	304	609	205	187	175	142	282
Other		642	615	540	58	20	19	768	695	717
World Total		1,928	1,025	1,248	1,004	284	306	2,620	2,441	2,718

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

Marketing Year	Oil, Peanut			Oil, Cottonseed			Oil, Olive			
	2011/12	2012/13	2013/14	2011/12	2012/13	2013/14	2011/12	2012/13	2013/14	
Production										
China	(Oct-Sep)	2,532	2,646	2,678	1,476	1,566	1,541	nr	nr	nr
India	(May-Apr)	1,160	1,180	1,125	1,210	1,220	1,253	nr	nr	nr
Turkey	(Nov-Oct)	4	4	4	145	146	120	145	175	180
United States	(Aug-Jul)	85	97	84	342	363	327	4	4	4
EU-27	(Oct-Sep)	15	15	15	51	48	45	2,450	1,900	2,500
Other		1,267	1,312	1,385	2,044	1,939	2,003	637	590	591
World Total		5,063	5,254	5,291	5,268	5,282	5,289	3,236	2,669	3,275
Imports										
China	(Oct-Sep)	62	70	60	0	0	0	nr	nr	nr
India	(May-Apr)	0	0	0	0	0	0	nr	nr	nr
Turkey	(Nov-Oct)	0	0	0	0	0	0	0	0	0
United States	(Aug-Jul)	13	16	25	4	0	0	316	322	336
EU-27	(Oct-Sep)	67	75	80	0	3	0	112	125	120
Other		16	20	20	64	65	61	195	196	203
World Total		158	181	185	68	68	61	623	643	659
Exports										
China	(Oct-Sep)	9	7	10	1	3	2	nr	nr	nr
India	(May-Apr)	4	2	4	0	0	0	nr	nr	nr
Turkey	(Nov-Oct)	0	0	0	1	5	3	21	25	25
United States	(Aug-Jul)	9	9	9	117	100	100	7	6	2
EU-27	(Oct-Sep)	3	3	3	0	1	0	635	450	550
Other		148	155	162	61	56	59	189	207	204
World Total		173	176	188	180	165	164	852	688	781
Domestic Consumption										
China	(Oct-Sep)	2,585	2,709	2,728	1,475	1,563	1,539	nr	nr	nr
India	(May-Apr)	1,185	1,189	1,120	1,227	1,238	1,260	nr	nr	nr
Turkey	(Nov-Oct)	4	4	4	138	141	123	140	145	145
United States	(Aug-Jul)	93	104	100	259	263	234	313	320	338
EU-27	(Oct-Sep)	81	87	91	52	50	45	2,021	1,820	1,950
Other		1,145	1,177	1,228	2,022	1,977	2,021	592	603	612
World Total		5,093	5,270	5,271	5,173	5,232	5,222	3,066	2,888	3,045
Ending Stocks										
China	(Oct-Sep)	0	0	0	0	0	0	nr	nr	nr
India	(May-Apr)	21	10	11	66	48	41	nr	nr	nr
Turkey	(Nov-Oct)	0	0	0	6	6	0	14	19	29
United States	(Aug-Jul)	9	9	9	45	45	38	0	0	0
EU-27	(Oct-Sep)	2	2	3	0	0	0	445	200	320
Other		39	39	54	129	100	84	106	82	60
World Total		71	60	77	246	199	163	565	301	409

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									
2000/01	188.62	38.42	313.89	65.59	417.91	66.86	26.81	310.96	40.08
2001/02	188.60	40.08	324.77	63.66	428.51	62.36	27.49	323.78	42.37
2002/03	186.32	42.37	331.61	71.01	444.98	70.07	27.75	326.12	48.80
2003/04	199.57	48.80	335.72	64.15	448.67	66.78	27.59	336.14	45.75
2004/05	209.42	45.75	381.17	72.66	499.57	74.36	28.98	366.36	58.85
2005/06	211.05	58.85	391.55	75.37	525.77	75.80	30.01	384.65	65.32
2006/07	211.32	65.32	403.80	80.74	549.86	83.08	30.40	392.85	73.92
2007/08	206.11	73.92	390.52	90.08	554.51	91.67	30.62	400.86	61.99
2008/09	214.18	61.99	396.52	93.92	552.43	94.21	31.98	401.11	57.12
2009/10	216.24	57.12	444.25	101.77	603.14	107.50	33.01	421.25	74.39
2010/11	224.10	74.39	456.56	103.77	634.72	108.28	34.14	443.68	82.75
2011/12	226.99	82.75	441.93	111.61	636.30	111.19	34.43	460.18	64.93
2012/13	235.02	64.93	469.43	109.64	644.00	112.64	34.77	461.01	70.35
2013/14	236.58	70.35	491.34	121.22	682.90	124.69	35.33	475.58	82.63
Major Protein Meals									
2000/01	nr	7.58	174.57	48.02	230.16	48.51	0.41	174.89	6.77
2001/02	nr	6.77	182.46	51.45	240.67	52.84	0.42	180.54	7.30
2002/03	nr	7.30	185.59	53.59	246.47	54.04	0.43	185.98	6.45
2003/04	nr	6.45	190.61	57.81	254.87	59.07	0.47	189.00	6.80
2004/05	nr	6.80	206.33	59.51	272.64	61.22	0.50	204.29	7.13
2005/06	nr	7.13	216.93	65.42	289.48	66.29	0.48	215.35	7.84
2006/07	nr	7.84	223.87	66.91	298.61	69.02	0.56	221.56	8.04
2007/08	nr	8.04	231.36	69.71	309.11	72.16	0.59	228.66	8.29
2008/09	nr	8.29	228.76	67.42	304.46	69.41	0.71	228.61	6.45
2009/10	nr	6.45	243.84	68.40	318.69	72.17	0.79	238.27	8.25
2010/11	nr	8.25	256.80	73.73	338.78	77.24	0.82	251.01	10.53
2011/12	nr	10.53	266.86	77.60	355.00	80.37	0.88	262.68	11.96
2012/13	nr	11.96	268.15	76.78	356.89	80.24	0.91	265.89	10.76
2013/14	nr	10.76	277.59	79.51	367.85	83.36	0.93	273.19	11.30
Major Vegetable Oils									
2000/01	10.21	9.50	89.77	30.18	129.46	30.78	78.43	88.53	10.15
2001/02	10.54	10.15	92.74	30.83	133.72	32.94	80.12	91.07	9.71
2002/03	4.56	9.71	96.07	34.90	140.69	35.97	82.95	95.18	9.53
2003/04	4.54	9.53	102.89	37.67	150.10	39.23	86.92	100.97	9.90
2004/05	8.25	9.90	111.64	40.84	162.39	42.74	91.56	108.45	11.20
2005/06	8.36	11.20	119.07	44.46	174.73	47.61	94.83	115.14	11.99
2006/07	8.45	11.99	121.96	47.28	181.22	49.09	96.48	119.97	12.16
2007/08	8.69	12.16	128.83	50.67	191.66	53.70	99.82	126.34	11.62
2008/09	8.82	11.62	133.90	54.48	200.00	55.80	102.73	130.84	13.36
2009/10	8.92	13.36	141.04	56.13	210.53	57.51	107.65	139.22	13.80
2010/11	8.74	13.80	148.62	57.69	220.11	59.75	111.48	146.08	14.28
2011/12	8.76	14.28	156.80	61.59	232.66	63.41	115.28	151.82	17.43
2012/13	8.76	17.43	159.64	63.85	240.93	65.95	119.23	157.12	17.85
2013/14	8.76	17.85	166.11	65.62	249.59	68.12	122.63	161.84	19.63

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									
2000/01	75.44	30.17	175.76	53.08	259.01	53.82	146.41	171.49	33.71
2001/02	79.47	33.71	184.83	54.37	272.90	53.01	157.78	184.32	35.58
2002/03	81.49	35.58	196.90	62.88	295.36	61.35	165.10	191.12	42.89
2003/04	88.40	42.89	186.62	54.08	283.59	56.05	163.57	189.02	38.52
2004/05	93.15	38.52	215.72	63.48	317.72	64.76	175.19	204.29	48.67
2005/06	92.92	48.67	220.70	64.09	333.46	63.85	186.14	215.96	53.65
2006/07	94.36	53.65	236.07	68.97	358.68	71.14	195.63	224.91	62.64
2007/08	90.64	62.64	219.55	78.35	360.54	78.67	202.18	229.59	52.28
2008/09	96.32	52.28	211.60	77.40	341.28	76.88	193.11	221.05	43.35
2009/10	102.25	43.35	260.40	86.85	390.61	92.03	209.12	237.77	60.81
2010/11	103.18	60.81	263.92	88.73	413.46	91.66	221.26	251.68	70.12
2011/12	102.77	70.12	239.46	93.22	402.80	91.94	226.78	256.16	54.71
2012/13	108.51	54.71	269.11	93.59	417.40	96.21	229.29	258.74	62.46
2013/14	110.29	62.46	285.50	104.29	452.25	107.12	239.21	270.18	74.96
Meal, Soybean									
2000/01	nr	5.58	115.95	35.88	157.41	36.26	146.44	115.85	5.30
2001/02	nr	5.30	124.84	40.46	170.60	41.81	157.88	123.20	5.59
2002/03	nr	5.59	130.19	42.44	178.22	43.07	165.11	129.87	5.28
2003/04	nr	5.28	128.89	44.94	179.11	46.09	163.58	127.49	5.53
2004/05	nr	5.53	138.52	46.04	190.08	47.70	175.21	136.48	5.90
2005/06	nr	5.90	146.52	51.44	203.86	52.25	186.16	145.60	6.02
2006/07	nr	6.02	153.81	52.82	212.65	54.71	195.65	151.45	6.49
2007/08	nr	6.49	158.62	54.86	219.98	56.07	202.22	156.97	6.94
2008/09	nr	6.94	151.73	51.58	210.25	52.85	193.30	152.67	4.73
2009/10	nr	4.73	164.94	53.06	222.73	55.61	209.52	160.57	6.55
2010/11	nr	6.55	174.58	56.51	237.64	58.56	221.73	170.30	8.79
2011/12	nr	8.79	179.36	57.23	245.37	58.33	227.28	177.35	9.70
2012/13	nr	9.70	180.99	56.84	247.54	58.87	229.79	179.34	9.33
2013/14	nr	9.33	188.72	59.14	257.19	61.56	239.71	185.78	9.85
Oil, Soybean									
2000/01	nr	2.78	26.74	6.83	36.36	6.87	146.44	26.44	3.05
2001/02	nr	3.05	28.91	7.56	39.51	8.25	157.88	28.14	3.13
2002/03	nr	3.13	30.53	8.21	41.87	8.81	165.10	30.20	2.86
2003/04	nr	2.86	30.22	8.40	41.47	8.70	163.57	30.26	2.51
2004/05	nr	2.51	32.53	8.86	43.90	9.06	175.19	31.78	3.05
2005/06	nr	3.05	34.88	9.08	47.00	9.79	186.14	33.70	3.52
2006/07	nr	3.52	36.45	9.97	49.94	10.53	195.63	35.50	3.91
2007/08	nr	3.91	37.73	10.40	52.03	10.84	202.20	37.70	3.49
2008/09	nr	3.49	35.88	9.11	48.48	9.14	193.28	36.20	3.14
2009/10	nr	3.14	38.78	8.68	50.60	9.12	209.50	38.16	3.32
2010/11	nr	3.32	41.27	9.42	54.01	9.58	221.71	40.73	3.70
2011/12	nr	3.70	42.35	8.06	54.10	8.47	227.23	41.74	3.89
2012/13	nr	3.89	42.92	8.47	55.28	8.82	229.75	43.04	3.41
2013/14	nr	3.41	44.58	8.71	56.69	9.11	239.69	44.33	3.25

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									
2000/01	24.73	4.25	37.33	6.99	48.58	7.18	0.38	38.71	2.69
2001/02	23.29	2.69	36.01	4.95	43.65	4.90	0.39	35.91	2.85
2002/03	22.10	2.85	33.26	4.02	40.13	4.13	0.41	33.80	2.20
2003/04	25.47	2.20	39.44	5.14	46.78	5.53	0.42	38.87	2.38
2004/05	26.68	2.38	46.12	5.00	53.50	4.90	0.44	43.30	5.29
2005/06	27.27	5.29	48.55	6.66	60.50	6.98	0.45	47.73	5.79
2006/07	26.48	5.79	45.14	6.99	57.91	6.63	0.47	46.20	5.08
2007/08	28.35	5.08	48.52	7.54	61.14	8.15	0.48	49.02	3.98
2008/09	31.09	3.98	57.82	12.12	73.91	12.10	0.50	54.52	7.28
2009/10	31.55	7.28	60.98	10.77	79.03	10.82	0.52	59.37	8.83
2010/11	33.92	8.83	60.57	10.11	79.51	10.85	0.54	61.45	7.21
2011/12	33.43	7.21	61.12	13.19	81.53	12.89	0.56	63.62	5.01
2012/13	34.99	5.01	61.14	11.23	77.38	11.34	0.58	63.01	3.02
2013/14	34.27	3.02	63.39	11.96	78.38	12.12	0.60	63.44	2.82
Meal, Rapeseed									
2000/01	nr	0.38	21.18	1.92	23.48	1.90	0.00	21.29	0.29
2001/02	nr	0.29	19.95	1.54	21.77	1.52	0.00	19.95	0.30
2002/03	nr	0.30	18.82	1.73	20.85	1.62	0.00	18.96	0.28
2003/04	nr	0.28	21.69	2.49	24.46	2.49	0.00	21.52	0.45
2004/05	nr	0.45	24.17	2.30	26.91	2.24	0.00	24.33	0.35
2005/06	nr	0.35	26.44	2.55	29.34	2.51	0.00	26.24	0.59
2006/07	nr	0.59	25.76	3.05	29.40	2.96	0.00	26.19	0.25
2007/08	nr	0.25	27.49	3.55	31.29	3.69	0.00	27.33	0.27
2008/09	nr	0.27	30.66	3.57	34.50	3.61	0.00	30.66	0.23
2009/10	nr	0.23	33.39	3.63	37.25	3.61	0.00	33.27	0.37
2010/11	nr	0.37	34.66	4.97	39.99	5.21	0.00	34.38	0.40
2011/12	nr	0.40	35.91	5.07	41.38	5.43	0.00	35.47	0.49
2012/13	nr	0.49	35.65	4.81	40.94	5.36	0.00	35.31	0.28
2013/14	nr	0.28	35.81	4.99	41.08	5.31	0.00	35.43	0.34
Oil, Rapeseed									
2000/01	nr	0.71	13.37	1.34	15.42	1.20	12.28	13.44	0.78
2001/02	nr	0.78	13.09	1.12	14.99	1.03	12.09	13.27	0.69
2002/03	nr	0.69	12.27	0.89	13.86	0.91	11.05	12.39	0.56
2003/04	nr	0.56	14.17	1.36	16.09	1.33	12.48	14.37	0.40
2004/05	nr	0.40	15.78	1.20	17.38	1.29	12.89	15.59	0.50
2005/06	nr	0.50	17.52	1.47	19.48	1.65	13.22	17.12	0.72
2006/07	nr	0.72	17.24	2.20	20.16	1.99	12.68	17.65	0.52
2007/08	nr	0.52	18.49	2.02	21.04	1.90	13.12	18.29	0.85
2008/09	nr	0.85	20.59	2.43	23.88	2.44	14.11	20.30	1.14
2009/10	nr	1.14	22.56	2.91	26.60	2.74	15.15	22.61	1.25
2010/11	nr	1.25	23.52	3.31	28.07	3.42	16.22	23.49	1.16
2011/12	nr	1.16	24.30	3.99	29.45	3.96	16.42	23.79	1.71
2012/13	nr	1.71	24.05	3.41	29.17	3.80	16.20	23.46	1.91
2013/14	nr	1.91	24.23	3.41	29.55	3.82	16.48	23.79	1.94

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							
2000/01	19.91	2.00	23.07	2.20	2.41	23.31	1.56
2001/02	18.83	1.56	21.41	1.11	1.21	21.38	1.50
2002/03	20.21	1.50	23.94	1.38	1.55	23.27	1.99
2003/04	23.00	1.99	26.87	2.19	2.26	26.03	2.75
2004/05	20.78	2.75	25.26	1.14	1.23	25.65	2.26
2005/06	22.82	2.26	30.25	1.40	1.52	29.62	2.77
2006/07	23.61	2.77	30.34	1.78	1.92	29.58	3.40
2007/08	21.08	3.40	27.41	1.25	1.48	27.52	3.05
2008/09	23.77	3.05	33.50	1.86	2.14	32.97	3.30
2009/10	23.09	3.30	32.21	1.48	1.56	33.30	2.14
2010/11	23.08	2.14	33.63	1.58	1.79	33.55	2.00
2011/12	25.56	2.00	40.64	1.67	1.99	40.39	1.93
2012/13	24.65	1.93	36.36	1.35	1.19	37.43	1.03
2013/14	25.34	1.03	40.04	1.50	1.69	39.63	1.25
Meal, Sunflowerseed							
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	9.00	2.20	2.31	8.96	0.17
2003/04	nr	0.17	10.22	2.66	2.86	9.98	0.21
2004/05	nr	0.21	9.97	2.55	2.77	9.79	0.17
2005/06	nr	0.17	11.51	3.30	3.55	11.17	0.25
2006/07	nr	0.25	11.55	3.32	3.49	11.44	0.18
2007/08	nr	0.18	10.75	2.79	3.29	10.21	0.23
2008/09	nr	0.23	12.86	3.98	4.33	12.22	0.53
2009/10	nr	0.53	13.08	3.51	4.15	12.43	0.53
2010/11	nr	0.53	13.23	3.88	4.60	12.46	0.57
2011/12	nr	0.57	16.01	6.09	6.77	14.90	1.00
2012/13	nr	1.00	14.96	5.81	5.97	15.52	0.28
2013/14	nr	0.28	15.81	6.01	6.26	15.54	0.31
Oil, Sunflowerseed							
2000/01	nr	1.25	8.18	2.01	2.24	8.28	0.92
2001/02	nr	0.92	7.44	1.81	1.93	7.68	0.56
2002/03	nr	0.56	8.12	2.00	2.31	7.75	0.62
2003/04	nr	0.62	9.19	1.97	2.68	8.49	0.62
2004/05	nr	0.62	9.15	2.18	2.58	8.50	0.86
2005/06	nr	0.86	10.66	3.31	3.92	9.88	1.04
2006/07	nr	1.04	10.78	3.33	4.05	10.26	0.83
2007/08	nr	0.83	10.19	2.73	3.53	9.29	0.93
2008/09	nr	0.93	12.08	4.06	4.55	10.82	1.71
2009/10	nr	1.71	12.28	3.73	4.49	11.75	1.47
2010/11	nr	1.47	12.42	3.65	4.54	11.73	1.27
2011/12	nr	1.27	15.26	5.61	6.43	13.10	2.62
2012/13	nr	2.62	14.08	5.59	6.17	13.68	2.44
2013/14	nr	2.44	14.92	5.78	6.48	13.95	2.72

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									
2000/01	3.14	24.31	16.29	43.73	16.49	3.49	19.98	23.98	3.26
2001/02	3.26	25.31	16.50	45.07	17.62	3.87	19.97	24.46	2.99
2002/03	2.99	27.68	19.68	50.36	19.93	4.73	21.94	27.31	3.12
2003/04	3.12	30.05	21.89	55.05	22.09	5.51	23.00	29.22	3.74
2004/05	3.74	33.50	24.28	61.51	25.01	6.79	24.81	32.33	4.17
2005/06	4.17	35.74	26.09	66.00	27.30	7.66	26.05	34.35	4.36
2006/07	4.36	37.40	26.94	68.70	27.62	8.32	27.39	36.39	4.68
2007/08	4.68	41.09	30.73	76.50	32.20	9.38	30.11	40.24	4.06
2008/09	4.06	44.05	34.12	82.23	34.71	10.24	31.70	42.71	4.82
2009/10	4.82	45.88	35.21	85.91	35.51	10.87	33.28	44.96	5.44
2010/11	5.44	48.68	36.29	90.41	36.88	12.19	34.78	47.87	5.65
2011/12	5.65	51.86	38.74	96.24	39.03	13.47	36.30	50.50	6.71
2012/13	6.71	55.29	40.95	102.96	41.60	14.08	38.55	53.43	7.92
2013/14	7.92	58.07	42.17	108.16	42.79	14.76	40.22	55.79	9.59
Oil, Coconut									
2000/01	0.18	3.59	1.77	5.54	1.83	1.17	1.92	3.22	0.50
2001/02	0.50	3.17	1.83	5.50	1.79	1.25	1.70	3.10	0.61
2002/03	0.61	3.14	1.89	5.64	1.73	1.24	1.71	3.06	0.84
2003/04	0.84	3.29	1.68	5.81	1.80	1.41	1.76	3.29	0.72
2004/05	0.72	3.46	1.91	6.09	2.08	1.61	1.94	3.64	0.36
2005/06	0.36	3.46	2.03	5.85	2.05	1.47	1.86	3.47	0.33
2006/07	0.33	3.22	1.87	5.42	1.74	1.46	1.77	3.31	0.36
2007/08	0.36	3.54	1.90	5.80	1.93	1.55	1.88	3.45	0.43
2008/09	0.43	3.54	1.66	5.62	1.48	1.56	1.78	3.36	0.79
2009/10	0.79	3.63	2.28	6.70	2.17	1.71	2.23	3.95	0.57
2010/11	0.57	3.81	1.78	6.16	1.72	1.73	2.02	3.77	0.68
2011/12	0.68	3.50	1.81	5.98	1.88	1.58	1.99	3.58	0.52
2012/13	0.52	3.75	1.85	6.11	1.80	1.80	2.05	3.87	0.44
2013/14	0.44	3.74	1.87	6.05	1.89	1.70	2.09	3.82	0.34
Meal, Fish									
2000/01	0.65	5.92	3.47	10.04	3.47	0.08	0.00	6.17	0.40
2001/02	0.40	5.83	3.25	9.48	3.06	0.08	0.00	5.73	0.69
2002/03	0.69	4.84	2.84	8.38	2.86	0.08	0.00	5.21	0.31
2003/04	0.31	5.34	3.12	8.77	3.21	0.07	0.00	5.38	0.18
2004/05	0.18	5.71	3.61	9.50	3.66	0.05	0.00	5.69	0.15
2005/06	0.15	4.96	2.94	8.05	2.73	0.05	0.00	5.17	0.15
2006/07	0.15	5.07	2.69	7.90	2.59	0.05	0.00	4.98	0.33
2007/08	0.33	5.24	3.01	8.58	2.85	0.05	0.00	5.42	0.31
2008/09	0.31	5.10	3.11	8.52	2.95	0.05	0.00	5.33	0.24
2009/10	0.24	4.32	2.62	7.18	2.27	0.05	0.00	4.70	0.21
2010/11	0.21	4.55	2.66	7.41	2.49	0.05	0.00	4.75	0.18
2011/12	0.18	4.64	2.91	7.73	2.67	0.05	0.00	4.91	0.16
2012/13	0.16	4.70	2.86	7.72	2.69	0.05	0.00	4.90	0.13
2013/14	0.13	4.76	2.89	7.78	2.71	0.05	0.00	4.95	0.12

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									
2000/01	36,805	8,985	84,891	817	94,693	27,976	49,189	58,897	7,820
2001/02	37,323	7,820	89,832	653	98,305	29,966	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	35,694	49,343	56,092	5,619
2009/10	35,512	5,619	98,902	1,066	105,587	41,690	51,487	58,353	5,544
2010/11	37,179	5,544	100,377	945	106,866	41,827	49,335	57,731	7,308
2011/12	35,135	7,308	92,348	1,285	100,941	37,692	50,356	57,678	5,571
2012/13	36,688	5,571	92,629	1,123	99,323	37,746	48,769	56,361	5,216
2013/14	36,015	5,216	100,887	944	107,047	40,163	50,181	58,064	8,820
Major Protien Meals									
2000/01	nr	297	38,238	1,162	39,697	7,607	49,189	31,693	397
2001/02	nr	397	38,890	1,060	40,347	7,524	50,631	32,537	286
2002/03	nr	286	36,585	1,194	38,065	5,924	47,505	31,895	246
2003/04	nr	246	35,200	1,836	37,282	4,945	45,539	32,064	273
2004/05	nr	273	39,246	1,529	41,048	6,954	50,167	33,879	215
2005/06	nr	215	39,910	1,653	41,778	7,608	51,897	33,809	361
2006/07	nr	361	41,449	1,699	43,509	8,264	53,483	34,860	385
2007/08	nr	385	40,873	1,980	43,238	8,706	53,495	34,199	333
2008/09	nr	333	37,724	1,809	39,866	7,940	49,343	31,680	246
2009/10	nr	246	40,073	1,343	41,662	10,307	51,487	31,014	341
2010/11	nr	341	38,063	2,240	40,644	8,487	49,335	31,779	378
2011/12	nr	378	39,520	3,030	42,928	9,161	50,356	33,430	337
2012/13	nr	337	37,755	3,260	41,352	9,330	48,769	31,686	336
2013/14	nr	336	38,815	3,228	42,379	9,568	50,181	32,477	334
Major Vegetable Oils									
2000/01	0	1,215	9,554	1,683	12,452	1,047	49,189	9,766	1,639
2001/02	0	1,639	9,681	1,627	12,947	1,549	50,631	10,093	1,305
2002/03	0	1,305	9,197	1,543	12,045	1,238	47,505	9,885	922
2003/04	0	922	8,779	1,911	11,612	740	45,539	10,077	795
2004/05	0	795	9,769	1,841	12,405	838	50,167	10,443	1,124
2005/06	0	1,124	10,423	2,379	13,926	899	51,897	11,230	1,797
2006/07	0	1,797	10,455	2,527	14,779	1,333	53,483	11,705	1,741
2007/08	0	1,741	10,545	3,108	15,394	1,679	53,495	12,251	1,464
2008/09	0	1,464	9,670	3,230	14,364	1,457	49,343	11,170	1,737
2009/10	0	1,737	10,066	3,338	15,141	1,948	51,487	11,201	1,992
2010/11	0	1,992	9,785	3,612	15,389	1,861	49,335	11,918	1,610
2011/12	0	1,610	10,044	3,830	15,484	1,149	50,356	12,791	1,544
2012/13	0	1,544	9,923	3,788	15,255	1,500	48,769	12,628	1,127
2013/14	0	1,127	9,973	3,782	14,882	1,050	50,181	12,755	1,077

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									
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	34,817	45,230	48,112	3,761
2009/10	30,907	3,761	91,417	397	95,575	40,798	47,673	50,671	4,106
2010/11	31,003	4,106	90,605	393	95,104	40,849	44,851	48,403	5,852
2011/12	29,856	5,852	84,192	439	90,483	37,063	46,348	48,810	4,610
2012/13	30,798	4,610	82,055	544	87,209	36,741	44,497	47,075	3,393
2013/14	30,837	3,393	92,261	408	96,062	39,463	46,130	49,380	7,219
Meal, Soybean									
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	38,359	128	38,798	8,384	49,081	30,148	266
2008/09	nr	266	35,473	80	35,819	7,708	45,230	27,898	213
2009/10	nr	213	37,836	145	38,194	10,124	47,673	27,796	274
2010/11	nr	274	35,608	163	36,045	8,238	44,851	27,489	318
2011/12	nr	318	37,217	196	37,731	8,837	46,348	28,622	272
2012/13	nr	272	35,335	317	35,924	8,981	44,497	26,671	272
2013/14	nr	272	36,500	150	36,922	9,253	46,130	27,397	272
Oil, Soybean									
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	45,230	7,378	1,298
2009/10	nr	1,298	8,897	47	10,242	1,524	47,673	7,173	1,545
2010/11	nr	1,545	8,568	72	10,185	1,466	44,851	7,619	1,100
2011/12	nr	1,100	8,954	68	10,122	664	46,348	8,306	1,152
2012/13	nr	1,152	8,752	159	10,063	998	44,497	8,324	741
2013/14	nr	741	8,843	113	9,697	589	46,130	8,414	694

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)									
2000/01	13,934	616	39,500	854	40,970	15,521	22,773	24,792	657
2001/02	16,350	657	43,500	1,100	45,257	16,074	25,842	28,202	981
2002/03	18,448	981	52,000	1,124	54,105	19,987	27,796	30,320	3,798
2003/04	21,520	3,798	51,000	364	55,162	19,257	28,914	31,807	4,098
2004/05	22,917	4,098	53,000	352	57,450	22,799	29,728	32,513	2,138
2005/06	22,229	2,138	57,000	40	59,178	24,770	28,756	31,656	2,752
2006/07	20,700	2,752	59,000	108	61,860	23,805	31,511	34,361	3,694
2007/08	21,300	3,694	61,000	83	64,777	24,515	31,895	34,695	5,567
2008/09	21,700	5,567	57,800	124	63,491	28,041	30,779	33,544	1,906
2009/10	23,500	1,906	69,000	150	71,056	29,188	35,701	38,601	3,267
2010/11	24,200	3,267	75,300	40	78,607	33,789	37,264	40,264	4,554
2011/12	25,000	4,554	66,500	298	71,352	31,905	34,687	37,787	1,660
2012/13	27,500	1,660	83,500	60	85,220	39,850	36,575	39,745	5,625
2013/14	28,250	5,625	85,000	50	90,675	42,000	38,000	41,375	7,300
Meal, Soybean (Local)									
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	25,842	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	29,728	9,133	736
2005/06	nr	736	22,280	214	23,230	12,287	28,756	10,080	863
2006/07	nr	863	24,420	146	25,429	12,346	31,511	11,520	1,563
2007/08	nr	1,563	24,720	143	26,426	12,709	31,895	12,000	1,717
2008/09	nr	1,717	23,850	86	25,653	12,153	30,779	12,200	1,300
2009/10	nr	1,300	27,670	85	29,055	14,147	35,701	13,143	1,765
2010/11	nr	1,765	28,880	51	30,696	14,452	37,264	13,700	2,544
2011/12	nr	2,544	26,880	15	29,439	13,854	34,687	13,500	2,085
2012/13	nr	2,085	28,350	30	30,465	13,500	36,575	14,550	2,415
2013/14	nr	2,415	29,450	30	31,895	13,775	38,000	14,900	3,220
Oil, Soybean (Local)									
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	25,842	2,936	191
2002/03	nr	191	5,349	47	5,587	2,405	27,796	2,897	285
2003/04	nr	285	5,550	14	5,849	2,531	28,914	2,970	348
2004/05	nr	348	5,705	3	6,056	2,697	29,728	3,099	260
2005/06	nr	260	5,520	18	5,798	2,315	28,756	3,211	272
2006/07	nr	272	6,050	62	6,384	2,521	31,511	3,505	358
2007/08	nr	358	6,120	9	6,487	2,198	31,895	4,005	284
2008/09	nr	284	5,910	41	6,235	1,496	30,779	4,395	344
2009/10	nr	344	6,850	2	7,196	1,632	35,701	5,060	504
2010/11	nr	504	7,050	0	7,554	1,758	37,264	5,285	511
2011/12	nr	511	6,660	2	7,173	1,688	34,687	5,235	250
2012/13	nr	250	7,020	1	7,271	1,660	36,575	5,410	201
2013/14	nr	201	7,290	0	7,491	1,695	38,000	5,560	236

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

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

Thousand Metric Tons

	Area Harvested	Beginning Stocks	Production	Imports	Total Supply	Exports	Crush	Domestic Consumpti	Ending Stocks
Oilseed, Soybean (Local)									
2000/01	10,400	416	27,800	291	28,507	7,377	19,507	20,587	543
2001/02	11,400	543	30,000	297	30,840	6,221	22,397	23,597	1,022
2002/03	12,600	1,022	35,500	377	36,899	8,809	24,815	26,140	1,950
2003/04	14,000	1,950	33,000	719	35,669	6,799	25,072	26,509	2,361
2004/05	14,400	2,361	39,000	709	42,070	10,686	29,560	31,010	374
2005/06	15,200	374	40,500	1,013	41,887	7,132	32,748	34,221	534
2006/07	16,300	534	48,800	2,336	51,670	12,133	35,963	37,463	2,074
2007/08	16,371	2,074	46,200	2,947	51,221	11,803	31,883	33,454	5,964
2008/09	16,000	5,964	32,000	157	38,121	3,486	28,555	30,140	4,495
2009/10	18,600	4,495	54,500	0	58,995	13,701	39,196	40,787	4,507
2010/11	18,300	4,507	49,000	13	53,520	10,389	37,509	39,109	4,022
2011/12	17,577	4,022	40,100	2	44,124	6,126	30,670	32,298	5,700
2012/13	19,350	5,700	51,000	2	56,702	9,200	38,800	40,472	7,030
2013/14	20,000	7,030	54,500	2	61,532	12,500	38,300	40,000	9,032
Meal, Soybean (Local)									
2000/01	nr	1,733	15,492	0	17,225	15,979	19,507	325	921
2001/02	nr	921	17,762	0	18,683	17,572	22,397	329	782
2002/03	nr	782	19,667	0	20,449	19,162	24,815	375	912
2003/04	nr	912	19,741	2	20,655	19,078	25,072	492	1,085
2004/05	nr	1,085	23,350	1	24,436	22,703	29,560	530	1,203
2005/06	nr	1,203	25,582	0	26,785	24,723	32,748	535	1,527
2006/07	nr	1,527	27,857	2	29,386	28,108	35,963	544	734
2007/08	nr	734	24,839	3	25,576	24,389	31,883	652	535
2008/09	nr	535	22,519	4	23,058	21,303	28,555	735	1,020
2009/10	nr	1,020	30,493	0	31,513	28,384	39,196	800	2,329
2010/11	nr	2,329	29,181	0	31,510	27,485	37,509	885	3,140
2011/12	nr	3,140	23,937	0	27,077	21,970	30,670	1,000	4,107
2012/13	nr	4,107	30,264	0	34,371	29,965	38,800	1,120	3,286
2013/14	nr	3,286	29,875	0	33,161	28,900	38,300	1,180	3,081
Oil, Soybean (Local)									
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	35,963	675	212
2007/08	nr	212	6,037	0	6,249	4,987	31,883	1,125	137
2008/09	nr	137	5,448	0	5,585	3,709	28,555	1,716	160
2009/10	nr	160	7,460	0	7,620	5,180	39,196	2,215	225
2010/11	nr	225	7,148	0	7,373	4,227	37,509	2,755	391
2011/12	nr	391	5,839	0	6,230	3,490	30,670	2,620	120
2012/13	nr	120	7,385	0	7,505	4,150	38,800	3,075	280
2013/14	nr	280	7,300	0	7,580	4,220	38,300	3,149	211

Data based on Argentina's Local April/March Marketing Year (MY).
Where April 2012 - March 2013 is the 2011/12 MY.

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

Thousand Metric Tons

	2008/09	2009/10	2010/11	2011/12	2012/13	May 2013/14
Production						
Oilseed, Copra	4,466	4,465	4,604	4,249	4,547	4,566
Oilseed, Palm Kernel	10,244	10,681	11,122	11,813	12,731	13,380
Oilseed, Soybean	1,464	1,329	1,343	1,164	1,256	1,271
Other	3,965	4,140	4,114	4,100	4,199	4,209
Total	20,139	20,615	21,183	21,326	22,733	23,426
Imports						
Meal, Fish	130	105	137	152	156	162
Meal, Rapeseed	488	388	419	490	475	475
Meal, Soybean	9,550	10,409	10,922	11,594	12,023	12,568
Other	473	426	442	408	372	392
Total	10,641	11,328	11,920	12,644	13,026	13,597
Imports						
Oil, Palm	2,275	2,678	3,335	3,842	3,681	3,761
Oil, Rapeseed	1	2	2	4	4	4
Oil, Soybean	275	270	260	242	218	219
Oil, Sunflowerseed	0	0	0	0	0	0
Other	524	857	787	816	893	918
Total	3,075	3,807	4,384	4,904	4,796	4,902
Domestic Consumption						
Meal, Fish	593	546	585	597	604	605
Meal, Rapeseed	487	387	419	489	474	474
Meal, Soybean	11,048	11,856	12,770	14,006	14,434	15,145
Other	2,488	2,514	2,767	2,239	2,588	2,981
Total	14,616	15,303	16,541	17,331	18,100	19,205
Domestic Consumption						
Oil, Palm	10,383	10,985	12,911	13,608	14,470	15,315
Oil, Rapeseed	1	2	2	4	4	4
Oil, Soybean	462	513	579	567	558	565
Oil, Sunflowerseed	195	205	202	205	210	210
Other	3,838	4,523	4,920	4,867	5,547	5,821
Total	14,879	16,228	18,614	19,251	20,789	21,915
Industrial Dom. Cons.						
Oil, Palm	3,828	4,069	5,347	6,034	6,482	6,864
Oil, Rapeseed	0	0	0	0	0	0
Oil, Soybean	74	75	77	47	35	39
Oil, Sunflowerseed	0	0	0	0	0	0
Other	2,709	3,120	3,308	3,157	3,796	3,921
Total	6,611	7,264	8,732	9,238	10,313	10,824
Food Use Dom. Cons.						
Oil, Palm	6,125	6,459	6,963	7,220	7,504	7,970
Oil, Rapeseed	1	2	2	4	4	4
Oil, Soybean	388	438	502	520	523	526
Oil, Sunflowerseed	195	205	202	205	210	210
Other	1,121	1,295	1,454	1,522	1,581	1,683
Total	7,830	8,399	9,123	9,471	9,822	10,393
SME						
Meal, Fish	857	789	845	863	873	874
Meal, Rapeseed	347	275	298	348	337	337
Meal, Soybean	11,048	11,856	12,770	14,006	14,434	15,145
Other	1,368	1,395	1,501	1,315	1,463	1,602
Total	13,619	14,316	15,414	16,532	17,107	17,959

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

	2008/09	2009/10	2010/11	2011/12	2012/13	May 2013/14
Production						
Oilseed, Cottonseed	1,277	1,129	1,154	1,595	1,306	1,185
Oilseed, Rapeseed	0	0	0	0	0	0
Oilseed, Soybean	229	249	237	247	267	307
Oilseed, Sunflowerseed	888	864	1,066	991	1,141	1,466
Other	85	90	97	90	90	90
Total	2,479	2,332	2,554	2,923	2,804	3,048
Imports						
Meal, Fish	53	51	48	62	56	56
Meal, Rapeseed	45	25	92	66	73	73
Meal, Soybean	3,762	3,580	4,129	4,782	4,710	4,905
Other	747	843	838	1,188	1,030	1,035
Total	4,607	4,499	5,107	6,098	5,869	6,069
Imports						
Oil, Palm	2,010	2,103	2,395	2,223	2,370	2,458
Oil, Rapeseed	8	3	4	3	3	0
Oil, Soybean	469	378	845	534	628	649
Oil, Sunflowerseed	942	421	756	1,314	1,280	1,270
Other	47	56	48	40	46	45
Total	3,476	2,961	4,048	4,114	4,327	4,422
Domestic Consumption						
Meal, Fish	58	52	53	61	64	63
Meal, Rapeseed	268	257	382	290	299	316
Meal, Soybean	5,619	5,747	5,706	5,482	5,577	5,881
Other	1,744	1,889	1,940	2,355	2,380	2,330
Total	7,689	7,945	8,081	8,188	8,320	8,590
Domestic Consumption						
Oil, Palm	1,715	1,743	1,769	1,802	1,866	1,908
Oil, Rapeseed	126	118	141	99	104	118
Oil, Soybean	1,005	941	991	859	838	854
Oil, Sunflowerseed	1,179	1,163	1,254	1,483	1,590	1,676
Other	514	504	532	570	576	555
Total	4,539	4,469	4,687	4,813	4,974	5,111
Industrial Dom. Cons.						
Oil, Palm	145	150	154	150	150	160
Oil, Rapeseed	33	33	35	31	23	23
Oil, Soybean	55	62	64	59	59	69
Oil, Sunflowerseed	22	22	26	25	25	25
Other	40	52	55	45	50	48
Total	295	319	334	310	307	325
Food Use Dom. Cons.						
Oil, Palm	1,570	1,593	1,615	1,652	1,716	1,748
Oil, Rapeseed	93	85	106	68	81	95
Oil, Soybean	933	858	907	785	764	770
Oil, Sunflowerseed	1,135	1,120	1,208	1,436	1,540	1,626
Other	474	452	477	525	526	507
Total	4,205	4,108	4,313	4,466	4,627	4,746
SME						
Meal, Fish	84	75	77	88	92	91
Meal, Rapeseed	191	183	272	206	213	225
Meal, Soybean	5,619	5,747	5,706	5,482	5,577	5,881
Other	1,561	1,708	1,753	2,132	2,157	2,123
Total	7,455	7,713	7,807	7,908	8,040	8,319

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

Thousand Metric Tons

	2008/09	2009/10	2010/11	2011/12	2012/13	May 2013/14
Production						
Oilseed, Rapeseed	18,999	21,553	20,754	19,177	19,074	20,000
Oilseed, Soybean	639	836	1,044	1,073	856	1,000
Oilseed, Sunflowerseed	7,121	6,905	6,896	8,371	6,885	7,900
Other	451	350	396	531	468	383
Total	27,210	29,644	29,090	29,152	27,283	29,283
Imports						
Meal, Fish	562	429	355	466	450	420
Meal, Rapeseed	171	134	224	228	310	250
Meal, Soybean	20,993	20,730	21,669	20,786	20,000	20,800
Other	5,019	4,003	4,560	6,591	6,512	6,565
Total	26,745	25,296	26,808	28,071	27,272	28,035
Imports						
Oil, Palm	5,505	5,438	4,932	5,618	5,700	5,800
Oil, Rapeseed	454	441	488	599	350	400
Oil, Soybean	794	550	906	363	320	300
Oil, Sunflowerseed	1,035	938	789	959	1,150	1,200
Other	1,475	1,554	1,373	1,409	1,528	1,550
Total	9,263	8,921	8,488	8,948	9,048	9,250
Domestic Consumption						
Meal, Fish	820	750	633	673	685	670
Meal, Rapeseed	11,759	12,922	12,757	12,364	12,765	12,780
Meal, Soybean	31,579	30,138	30,722	29,706	28,809	29,392
Other	8,065	7,552	7,805	10,124	10,485	10,341
Total	52,223	51,362	51,917	52,867	52,744	53,183
Domestic Consumption						
Oil, Palm	5,221	5,210	4,813	5,530	5,475	5,585
Oil, Rapeseed	8,679	9,925	9,657	9,302	9,255	9,295
Oil, Soybean	2,739	2,407	2,737	1,980	1,780	1,780
Oil, Sunflowerseed	3,165	3,453	3,482	3,653	3,728	3,743
Other	3,435	3,421	3,446	3,411	3,281	3,403
Total	23,239	24,416	24,135	23,876	23,519	23,806
Industrial Dom. Cons.						
Oil, Palm	2,210	2,183	2,090	2,410	2,380	2,485
Oil, Rapeseed	5,931	7,190	6,972	7,000	6,880	6,910
Oil, Soybean	1,085	1,030	1,420	880	820	820
Oil, Sunflowerseed	270	300	220	230	240	250
Other	460	444	493	478	480	480
Total	9,956	11,147	11,195	10,998	10,800	10,945
Food Use Dom. Cons.						
Oil, Palm	2,750	2,750	2,500	2,850	2,850	2,850
Oil, Rapeseed	2,743	2,730	2,680	2,297	2,370	2,380
Oil, Soybean	1,564	1,287	1,227	1,040	900	900
Oil, Sunflowerseed	2,893	3,150	3,259	3,420	3,485	3,490
Other	2,949	2,951	2,928	2,907	2,779	2,901
Total	12,899	12,868	12,594	12,514	12,384	12,521
SME						
Meal, Fish	1,185	1,084	915	972	990	968
Meal, Rapeseed	8,367	9,194	9,077	8,797	9,082	9,093
Meal, Soybean	31,579	30,138	30,722	29,706	28,809	29,392
Other	6,124	5,968	6,088	7,930	8,319	8,211
Total	47,255	46,383	46,801	47,405	47,200	47,664

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

	2008/09	2009/10	2010/11	2011/12	2012/13	May 2013/14
Production						
Oilseed, Peanut	14,286	14,708	15,644	16,046	16,500	16,600
Oilseed, Rapeseed	12,100	13,657	13,100	13,426	13,500	13,000
Oilseed, Soybean	15,540	14,980	15,100	14,480	12,600	12,000
Oilseed, Sunflowerseed	1,790	1,956	2,300	2,316	2,400	2,450
Other	14,400	12,540	11,953	12,972	13,720	13,325
Total	58,116	57,841	58,097	59,240	58,720	57,375
Imports						
Meal, Fish	1,311	1,042	1,212	1,249	1,220	1,270
Meal, Rapeseed	260	993	1,413	666	150	300
Meal, Soybean	215	83	294	113	30	50
Other	24	40	60	6	10	10
Total	1,810	2,158	2,979	2,034	1,410	1,630
Imports						
Oil, Palm	6,118	5,760	5,711	5,841	6,500	6,600
Oil, Peanut	20	47	68	62	70	60
Oil, Rapeseed	453	785	647	1,036	1,000	900
Oil, Soybean	2,494	1,514	1,319	1,502	1,500	1,600
Oil, Sunflowerseed	125	169	23	122	160	150
Other	563	726	618	669	710	710
Total	9,773	9,001	8,386	9,232	9,940	10,020
Domestic Consumption						
Meal, Fish	1,618	1,258	1,431	1,468	1,439	1,489
Meal, Rapeseed	8,317	10,022	10,317	10,737	9,829	9,739
Meal, Soybean	31,673	37,546	43,382	47,435	50,033	52,415
Other	7,952	7,606	7,751	8,095	8,676	8,655
Total	49,560	56,432	62,881	67,735	69,977	72,298
Domestic Consumption						
Oil, Palm	5,618	5,930	5,797	5,841	6,300	6,579
Oil, Peanut	2,184	2,227	2,432	2,585	2,709	2,728
Oil, Rapeseed	4,853	5,641	5,965	6,255	6,167	6,290
Oil, Soybean	9,486	10,435	11,109	11,944	12,691	13,530
Oil, Sunflowerseed	439	493	362	469	629	608
Other	2,158	2,188	2,026	2,144	2,273	2,249
Total	24,738	26,914	27,691	29,238	30,769	31,984
Food Use Dom. Cons.						
Oil, Palm	3,568	3,880	3,717	3,691	4,100	4,279
Oil, Peanut	2,184	2,227	2,432	2,585	2,709	2,728
Oil, Rapeseed	4,853	5,641	5,965	6,255	6,167	6,290
Oil, Soybean	9,486	10,435	11,109	11,944	12,691	13,530
Oil, Sunflowerseed	439	493	362	469	629	608
Other	1,707	1,750	1,605	1,668	1,723	1,699
Total	22,237	24,426	25,190	26,612	28,019	29,134
SME						
Meal, Fish	2,338	1,818	2,068	2,121	2,079	2,152
Meal, Rapeseed	5,918	7,131	7,341	7,639	6,993	6,929
Meal, Soybean	31,673	37,546	43,382	47,435	50,033	52,415
Other	7,382	7,115	7,306	7,642	8,186	8,180
Total	47,310	53,610	60,096	64,837	67,292	69,676

SME - 44 Percent Protein Soybean Meal Equivalent

Table 28: India Oilseeds and Products Supply and Distribution

Thousand Metric Tons

	2008/09	2009/10	2010/11	2011/12	2012/13	May 2013/14
Production						
Oilseed, Cottonseed	9,600	9,800	10,800	11,300	11,300	11,500
Oilseed, Peanut	6,250	4,900	5,850	5,500	5,000	5,000
Oilseed, Rapeseed	6,700	6,400	7,100	6,200	6,800	7,000
Oilseed, Soybean	9,100	9,700	9,800	11,000	11,500	12,000
Oilseed, Sunflowerseed	1,000	820	655	620	700	730
Other	749	749	749	749	749	749
Total	33,399	32,369	34,954	35,369	36,049	36,979
Imports						
Oil, Cottonseed	5	9	0	0	0	0
Oil, Palm	6,867	6,603	6,661	7,473	8,500	9,000
Oil, Peanut	0	0	0	0	0	0
Oil, Rapeseed	42	18	5	98	45	50
Oil, Soybean	1,060	1,598	945	1,174	1,150	1,250
Oil, Sunflowerseed	583	611	776	1,114	1,150	1,225
Other	232	229	195	168	203	218
Total	8,789	9,068	8,582	10,027	11,048	11,743
Domestic Consumption						
Meal, Cottonseed	3,379	3,425	3,694	3,927	3,985	4,165
Meal, Peanut	1,776	1,324	1,459	1,362	1,385	1,320
Meal, Rapeseed	2,475	2,500	2,630	2,650	2,745	2,770
Meal, Soybean	1,975	2,570	2,900	3,330	3,700	4,070
Meal, Sunflowerseed	424	349	260	275	294	310
Other	310	329	302	309	312	322
Total	10,339	10,497	11,245	11,853	12,421	12,957
Domestic Consumption						
Oil, Cottonseed	1,038	1,060	1,121	1,227	1,238	1,260
Oil, Palm	6,230	6,440	7,080	7,425	8,425	9,144
Oil, Peanut	1,455	1,320	1,260	1,185	1,189	1,120
Oil, Rapeseed	2,097	2,096	2,318	2,433	2,425	2,440
Oil, Soybean	2,300	2,760	2,640	2,750	3,000	3,100
Oil, Sunflowerseed	733	912	991	1,280	1,380	1,475
Other	656	656	651	638	655	665
Total	14,509	15,244	16,061	16,938	18,312	19,204
Food Use Dom. Cons.						
Oil, Cottonseed	1,000	1,021	1,080	1,185	1,195	1,215
Oil, Palm	6,000	6,200	6,820	7,125	8,100	8,800
Oil, Peanut	1,440	1,305	1,245	1,175	1,179	1,120
Oil, Rapeseed	2,097	2,096	2,318	2,433	2,425	2,440
Oil, Soybean	2,300	2,760	2,640	2,750	3,000	3,100
Oil, Sunflowerseed	733	912	991	1,280	1,380	1,475
Other	325	328	320	314	320	325
Total	13,895	14,622	15,414	16,262	17,599	18,475
SME						
Meal, Cottonseed	2,738	2,775	2,993	3,182	3,229	3,375
Meal, Peanut	1,996	1,488	1,640	1,531	1,557	1,484
Meal, Rapeseed	1,761	1,779	1,871	1,885	1,953	1,971
Meal, Soybean	1,975	2,570	2,900	3,330	3,700	4,070
Meal, Sunflowerseed	400	330	245	260	278	293
Other	139	147	135	139	140	145
Total	9,010	9,089	9,785	10,327	10,857	11,337

SME - 44 Percent Protein Soybean Meal Equivalent

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

Year Beg Oct 1	Soybean					Peanut		Sunseed		Rapeseed	Copra
	U.S. 1/	U.S. 2/	Brz 3/	Arg 4/	Rott 5/	U.S. 6/	Rott 7/	U.S. 8/	Rott 9/	Hamb 10/	Rott 11/
Oct - Sep Average											
01/02-10/11	294	304	319	319	361	436	1143	363	412	385	546
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	368	365	403	392	421	517	1,204	461	364	393	487
2009/10	354	357	390	395	429	467	1,209	342	452	419	613
2010/11	454	482	508	511	549	508	1,792	591	661	647	1188
2011/12											
Oct	430	435	464	475	503	624	2,400	653	524	607	804
Nov	430	423	452	457	486	730	2,738	639	545	596	980
Dec	423	413	449	448	474	679	2,800	653	545	578	968
Jan	437	435	468	468	498	741	2,800	633	540	594	965
Feb	448	456	487	482	512	725	2,800	653	577	618	945
Mar	478	490	521	512	543	767	2,800	628	589	628	888
Apr	503	523	555	546	575	774	2,800	628	620	657	903
May	514	516	546	537	573	745	2,800	639	603	619	769
Jun	511	520	556	539	567	758	2,250	602	575	600	708
Jul	566	610	669	631	662	761	2,175	597	629	620	714
Aug	595	628	713	647	684	670	1,850	628	660	626	656
Sep	525	614	705	649	670	776	1,550	635	704	650	645
Average	488	505	549	533	562	729	2,480	632	593	616	829
2012/13											
Oct	522	561	571	597	617	745	1,488	571	677	623	591
Nov	525	529	544	556	589	723	1,418	580	652	618	577
Dec	525	532	547	552	607	838	1,363	549	670	623	526
Jan	525	526	538	530	592	688	1,350	573	672	628	554
Feb	536	539	546	540	596	622	1,350	571	686	641	570
Mar	536	537	529	538	588	611	1,381	542	649	619	536
*Apr	522	N/A	506	518	N/A	573	1,400	551	568	623	529
May											
Jun											
Jul											
Aug											
Sep											
Average	527	537	540	547	598	686	1,393	562	653	625	555

1/ U.S. Farm Price; USDA. 2/ U.S. NO.1 Yellow Cash Central Illinois; AMS.
3/ Rio Grande, Brazil FOB; IGC 4/ Argentina FOB Up River; IGC
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

5/10/2013 11:24:46 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									
01/02-10/11	274	248	228	304	208	138	174	1031	188
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	1,220	184
2007/08	370	337	299	469	280	191	298	1,146	298
2008/09	365	333	290	401	281	168	178	1,103	195
2009/10	343	327	311	391	244	167	222	1,668	221
2010/11	381	383	386	418	302	242	254	1,607	278
2011/12									
Oct	332	343	346	378	282	256	226	1,359	243
Nov	320	325	326	357	265	247	N/A	1,339	222
Dec	310	321	318	347	243	249	216	1,309	227
Jan	342	349	351	371	235	246	209	1,307	234
Feb	364	376	365	385	209	212	219	1,292	256
Mar	403	399	396	426	248	212	235	1,300	287
Apr	435	438	435	471	265	233	271	1,383	326
May	458	456	460	492	298	254	278	1,480	327
Jun	466	481	480	503	324	250	293	1,581	318
Jul	569	585	581	584	386	331	300	1,658	356
Aug	622	621	627	619	449	384	303	1,697	364
Sep	584	613	616	604	434	391	340	1,675	375
Average	434	442	442	461	303	272	263	1,448	295
2012/13									
Oct	538	562	565	555	378	316	333	1,635	359
Nov	513	540	539	539	415	297	330	1,812	374
Dec	506	544	539	553	380	294	335	1,880	399
Jan	476	485	501	512	361	278	336	1,919	364
Feb	486	462	496	513	308	262	327	1,884	382
Mar	482	445	474	503	333	255	299	1,803	370
*Apr	465	417	465	521	347	245	295	1,847	393
May									
Jun									
Jul									
Aug									
Sep									
Average	495	494	511	528	360	278	322	1,826	377

1/ Decatur, Average Wholesale 48% Protein; USDA. 2/ Rio Grande, Brazil FOB; Bulk Rate 45-46% Protein; IGC. 3/ Argentina Pellets, FOB Up River; IGC; 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% or Sun Meal Ukraine DAF (Beg. Aug 2012); Oil World 8/ Bremen (Hamburg prior to Mar 2006) 64-65% Protein; Oil World. 9/ Hamburg FOB; Ex-Mill 34% Protein; Oil World.

* Preliminary

5/10/2013 11:24:46 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/	U.S. 7/	U.S. 8/	Rott 9/					
Oct - Sep Average														
01/02-10/11	704	703	699	785	849	1,130	886	1,340	1,263	633	856	823	799	
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	709	740	741	826	820	1,108	837	1,539	1,339	633	868	735	722	
2009/10	793	848	829	924	888	1,164	956	1,353	1,291	793	927	921	866	
2010/11	1,173	1,210	1,211	1,306	1,202	1,899	1,404	1,806	1,751	1,154	1,367	1,772	1,331	
2011/12														
Oct	1,140	1,118	1,129	1,220	1,137	2,039	1,212	2,138	N/A	970	1,275	1,208	1,196	
Nov	1,134	1,124	1,136	1,217	1,113	2,006	1,248	2,177	2,225	1,034	1,290	1,479	1,190	
Dec	1,106	1,100	1,111	1,204	1,127	2,006	1,190	2,119	N/A	1,053	1,252	1,445	1,176	
Jan	1,124	1,112	1,133	1,218	1,151	1,957	1,208	2,112	N/A	1,056	1,257	1,451	1,190	
Feb	1,154	1,169	1,175	1,255	1,203	1,896	1,249	2,094	N/A	1,070	1,295	1,411	1,240	
Mar	1,178	1,180	1,190	1,287	1,233	1,808	1,266	2,130	N/A	1,126	1,292	1,338	1,308	
Apr	1,212	1,241	1,245	1,310	1,254	1,742	1,324	2,257	N/A	1,166	1,305	1,348	1,339	
May	1,118	1,142	1,150	1,218	1,146	1,764	1,275	2,340	2,555	1,062	1,235	1,155	1,280	
Jun	1,073	1,112	1,113	1,180	1,103	1,768	1,192	2,447	2,520	965	1,185	1,058	1,166	
Jul	1,146	1,192	1,188	1,239	1,185	1,720	1,258	2,425	2,468	990	1,212	1,070	1,207	
Aug	1,161	1,214	1,199	1,252	1,205	1,653	1,300	2,425	2,553	960	1,232	1,001	1,262	
Sep	1,186	1,234	1,201	1,288	1,224	1,653	1,331	2,304	2,408	935	1,271	967	1,283	
Average	1,144	1,162	1,164	1,241	1,173	1,834	1,254	2,247	2,455	1,032	1,258	1,244	1,236	
2012/13														
Oct	1,087	1,095	1,092	1,175	1,131	1,631	1,245	2,271	2,375	823	1,217	898	1,207	
Nov	1,020	1,080	1,084	1,135	1,081	1,550	1,237	2,202	2,303	799	1,188	848	1,145	
Dec	1,040	1,106	1,112	1,163	1,104	1,488	1,269	2,173	2,216	763	1,190	785	1,116	
Jan	1,077	1,108	1,134	1,190	1,123	1,439	1,269	2,133	2,100	812	1,214	829	1,148	
Feb	1,088	1,106	1,117	1,175	1,137	1,433	1,275	1,896	1,982	828	1,225	861	1,140	
Mar	1,072	1,042	1,039	1,116	1,107	1,424	1,221	1,743	1,924	804	1,162	820	1,053	
*Apr	1,086	1,012	1,012	1,095	1,101	1,411	1,201	1,709	1,899	793	1,136	793	1,037	
May														
Jun														
Jul														
Aug														
Sep														
Average	1,067	1,078	1,084	1,150	1,112	1,482	1,245	2,018	2,114	803	1,190	833	1,121	

1/ Decatur; Average Wholesale Tank Crude; USDA. 2/ Brazil FOB; Bulk Rate; IGC. 3/ Argentina FOB; IGC

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

5/10/2013 11:24:46 AM