

Grain: World Markets and Trade

2001/02 Global Wheat and Coarse Grain Trade Diverge

Production Tells the Story

Trade

Production

Forecast wheat and coarse grain consumption has risen significantly over the past decade and is expected to reach record levels in 2001/02. Expanding wheat consumption is largely linked to growing populations while increased consumption of coarse grains is fueled by increasing meat consumption.

Coarse grain production is expected to rebound significantly and nearly keep pace with consumption. Both trade and stock levels are expected to drop slightly with declining Chinese corn stocks accounting for half of the decline in global corn stocks. Although total coarse grain trade is projected down, U.S. corn exports are forecast to increase 2 million tons because of reduced competition. While coarse grain production is nearly keeping pace with consumption, world wheat production is expected to ease slightly resulting in a global stock drawdown of 19 million tons. The United States accounts for 6.5 million tons of this drawdown, therefore, U.S. prices are expected to increase thereby making exports less competitive. Forecast 2001/02 world wheat trade is up nearly 2 million tons, but the U.S. is down 3 million.

TABLE OF CONTENTS

Summary Tables

All Grain Summary	3
U.S. Grains	4

Situation and Outlook: Commentary and Current Data

Wheat	5
Rice	11
Coarse Grains	15

Historical Data Series for Selected Regions and Countries 30

Endnotes to Grain: World Markets and Trade 43

Note: This report incorporates significant historical revisions in USDA estimates of China's domestic consumption and stocks of wheat, rice, and corn. A discussion of the revisions and a comparison of old and new estimates can be found in the World Agriculture Supply and Demand Estimates (WASDE) report which was published on May 10, 2001. Complete revisions to USDA grain supply and demand estimates for China are available at: <http://www.usda.gov/oce/waob/wasde/wasde.htm>.

ALL GRAIN SUMMARY
PRODUCTION, CONSUMPTION, STOCKS AND TRADE
TOTAL FOREIGN COUNTRIES, USA, AND TOTAL WORLD
(MILLION METRIC TONS)

	1997/98	1998/99	1999/00	2000/01 April 10	2000/01 May 10	2001/02 May 10
WHEAT						
All Foreign Countries						
Production	541.7	519.5	524.4	520.2	519.8	519.0
Consumption	549.4	547.4	558.9	557.1	552.8	556.2
Ending Stocks	151.3	149.0	141.6	91.0	136.1	123.5
USA						
Production	67.5	69.3	62.6	60.5	60.5	53.4
Imports	2.6	2.9	2.5	2.4	2.4	2.6
Consumption	34.2	37.7	35.4	36.3	36.3	35.2
Exports	28.1	29.0	29.5	30.0	30.0	27.0
Ending Stocks	19.7	25.7	25.8	22.6	22.6	16.1
World Total, Trade	104.0	102.0	112.4	106.6	105.6	107.6
RICE						
All Foreign Countries						
Production	381.1	388.2	402.1	393.8	392.1	394.0
Consumption	376.6	384.2	395.2	399.7	397.0	400.6
USA						
Production	5.8	5.8	6.5	6.1	6.1	5.9
Imports	0.3	0.4	0.3	0.3	0.3	NA
Consumption	3.3	3.6	3.8	3.9	3.9	3.9
Exports	3.2	2.6	2.8	2.7	2.7	NA
World Total, Trade	27.7	24.9	22.8	22.6	22.6	NA
TOTAL COARSE GRAINS						
All Foreign Countries						
Production	623.7	618.8	614.5	583.2	582.1	623.4
Consumption	665.9	663.6	671.0	663.9	662.5	678.6
USA						
Production	260.4	271.5	263.2	274.5	274.5	266.5
Imports	2.9	2.7	2.6	3.0	2.8	2.9
Consumption	207.0	205.4	212.1	215.5	215.5	215.9
Exports	44.0	57.7	56.5	55.3	53.8	56.0
Ending Stocks	38.2	51.4	48.9	54.4	55.6	53.7
World Total, Trade	85.6	96.2	104.3	101.0	100.9	99.7
WORLD TOTAL GRAIN, INCLUDING RICE						
All Foreign Countries						
Production	1,546.4	1,526.5	1,541.0	1,497.1	1,494.0	1,536.3
Consumption	1,591.9	1,595.2	1,625.1	1,620.7	1,612.3	1,635.4
USA						
Production	333.7	346.6	332.2	341.1	341.1	325.7
Imports	5.8	5.9	5.5	5.7	5.5	NA
Exports	75.2	89.4	88.8	88.0	86.5	NA
World Total, Trade	217.3	223.1	239.5	230.2	229.1	NA

Trade data are reported on an international year basis. All other data are reported using marketing years. Rice production data is on a milled basis.

U.S. GRAINS: SUPPLY AND DISTRIBUTION
WHEAT, CORN, SORGHUM, BARLEY, OATS, RYE AND RICE
THOUSAND METRIC TONS/HECTARES

	Area		Production	--Imports--		--Exports--		Domestic Feed Use	Domestic Total Use	Ending Stocks
	Harvested	Yield		Mkt Yr.	Trade Yr.	Mkt Yr.	Trade Yr.			
WHEAT (MY JUNE/MAY)										
1996/97	25,422	2.4	61,980	2,513	2,577	27,257	27,093	8,371	35,397	12,073
1997/98	25,431	2.7	67,534	2,583	2,556	28,315	28,090	6,818	34,212	19,663
1998/99	23,877	2.9	69,327	2,803	2,876	28,364	29,035	10,734	37,685	25,744
1999/00	21,781	2.9	62,569	2,572	2,540	29,653	29,462	7,724	35,384	25,848
2000/01	21,460	2.8	60,512	2,449	2,400	29,937	30,000	8,165	36,305	22,567
2001/02	20,351	2.6	53,380	2,585	2,600	27,216	27,000	6,804	35,243	16,073
CORN (MY SEPT/AUG)										
1996/97	29,398	8.0	234,518	337	285	45,655	46,633	134,042	177,586	22,433
1997/98	29,409	8.0	233,864	224	126	38,214	37,697	139,243	185,087	33,220
1998/99	29,376	8.4	247,882	478	388	50,310	51,886	138,981	185,879	45,391
1999/00	28,525	8.4	239,549	374	229	49,209	49,371	143,878	192,477	43,628
2000/01	29,434	8.6	253,208	178	175	48,262	47,500	147,962	198,003	50,749
2001/02	28,289	8.6	243,216	254	325	48,897	49,500	144,787	196,605	48,717
SORGHUM (MY SEPT/AUG)										
1996/97	4,780	4.2	20,201	1	0	5,217	5,211	13,106	14,246	1,206
1997/98	3,706	4.3	16,093	0	0	5,387	5,164	9,270	10,670	1,242
1998/99	3,125	4.2	13,207	0	0	4,991	5,198	6,657	7,803	1,655
1999/00	3,458	4.4	15,118	0	0	6,497	6,296	7,218	8,615	1,661
2000/01	3,125	3.8	11,940	0	0	5,461	5,300	5,842	6,732	1,408
2001/02	3,358	4.3	14,606	0	0	5,842	5,800	7,239	8,764	1,408
BARLEY (MY JUNE/MAY)										
1996/97	2,714	3.1	8,544	801	887	671	1,214	4,714	8,459	2,383
1997/98	2,508	3.1	7,835	876	748	1,619	1,066	3,135	6,879	2,596
1998/99	2,373	3.2	7,667	649	597	620	600	3,507	7,208	3,084
1999/00	1,916	3.2	6,103	602	627	658	839	2,962	6,707	2,424
2000/01	2,105	3.3	6,921	610	650	1,263	1,000	2,722	6,467	2,225
2001/02	1,932	3.3	6,423	762	750	653	650	2,722	6,467	2,290
OATS (MY JUNE/MAY)										
1996/97	1,074	2.1	2,224	1,681	1,961	37	26	2,758	3,862	968
1997/98	1,138	2.1	2,428	1,696	1,942	31	32	2,947	3,987	1,074
1998/99	1,115	2.2	2,409	1,856	1,599	25	24	3,132	4,133	1,181
1999/00	993	2.1	2,122	1,703	1,675	26	20	2,885	3,876	1,104
2000/01	940	2.3	2,166	1,896	1,900	29	25	2,985	3,973	1,164
2001/02	892	2.2	1,939	1,810	1,700	29	25	2,681	3,667	1,217
RYE (MY JUNE/MAY)										
1996/97	140	1.6	227	110	137	1	1	125	340	19
1997/98	128	1.6	207	141	118	2	2	135	346	19
1998/99	169	1.8	309	84	75	1	2	105	349	62
1999/00	155	1.8	280	87	76	7	10	146	382	40
2000/01	122	1.8	219	102	75	6	2	78	315	40
2001/02	162	1.7	279	102	75	6	2	138	375	40
	Area		--Production--		--Imports--		--Exports--		Domestic Total Use	Ending Stocks
	Harvested	Yield	Rough	Milled	Mkt Yr.	Trade Yr.	Mkt Yr.	Trade Yr.		
RICE (MY AUG/JULY)										
1996/97	1,135	6.9	7,783	5,453	334	317	2,488	2,304	3,243	810
1997/98	1,256	6.6	8,301	5,750	294	300	2,755	3,156	3,278	866
1998/99	1,318	6.3	8,367	5,798	336	357	2,730	2,648	3,587	694
1999/00	1,421	6.6	9,345	6,502	321	308	2,804	2,756	3,846	867
2000/01	1,230	7.0	8,658	6,104	327	315	2,654	2,650	3,865	779
2001/02	1,242	6.8	8,437	5,906	333	NA	2,413	NA	3,908	697

Notes:

Wheat trade year statistics are on July/June years. Barley, corn, sorghum, rye, and oats trade year statistics are on Oct/Sept years. Rice trade year statistics are for the subsequent calendar year.

SITUATION AND OUTLOOK: COMMENTARY AND CURRENT DATA

WORLD WHEAT SITUATION AND OUTLOOK

Global wheat trade in 2001/02 is projected to be 107.6 million tons, up 2 million tons from 2000/2001. Lower world production is expected as smaller crops in the United States, EU, and South Asia more than offset larger crops in Australia, Argentina, Eastern Europe, and the FSU. Decreased plantings and unfavorable weather conditions have reduced crops in the EU, United States, and South Asia. Lower internal prices in China have prompted producers to decrease acreage but overall Chinese production will be up marginally as yields rebound from last year's drought.

Global Wheat Use Exceeds Production for the Third Consecutive Year

Global consumption in 2001/02 is expected to rise by about 2.5 million tons to a record level. The growth is attributed to not only food use but also feed use as a result of abundant supplies in countries which traditionally export low quality wheat.

Import demand is forecast up marginally this year. Part of the increase is due to expected higher import needs in Pakistan resulting from a reduced crop. Though importing less, Brazil will likely remain the world's largest wheat importer, with Iran a close second due to continued drought. Australia, Argentina, and Canada are expected to boost exports. Ukraine and India are also forecast to be significant exporters. Meanwhile, the United States, EU, and Turkey are expected to export less mainly because of smaller crops.

Global stocks are forecast to fall year to year as consumption is expected to exceed production for a third consecutive year. Despite lower global stock levels, which are forecast at a 23.6 % stocks to use ratio down from 26.9 %, increased prices will be limited by relatively large but declining supplies in major exporting countries.

Exporters

Production in the **United States** is initially forecast to decline by about 7 million tons to its lowest level since 1988/89 because of lower seedings, higher rates of abandonment, and decreased yields. Relatively large stocks will be drawn down putting upward pressure on prices and making U.S. wheat less competitive globally. This, coupled with abundant exportable supplies in other major exporting countries, is expected to result in U.S. exports falling 3.0 million tons to 27 million.

Less planted area along with wet and cool growing conditions are expected to result in a smaller **European Union** crop. With potentially tighter supplies of good-quality, milling wheat and strong domestic demand for lower-priced feed-quality wheat, the Commission is likely to limit exports especially in the beginning of the season. The concern over potential rising prices could push exports to a 6-year low of 14 million tons.

Expanding acreage and more production in **Argentina** will mean increased exports to other destinations more than compensating for the weaker demand in Brazil. **Canada** is expected to produce another large crop leading to a 1 million ton increase in exports. Australia is forecast to increase production by 2.5 million tons which, combined with large carryin stocks, is expected to lead to exports of 2 million tons more than in 2000/01.

The government of India has indicated a need to reduce burdensome stocks by again encouraging exports. Though 5 million tons has been stated as the 2001/02 export goal, shipping constraints and concerns over quality are expected to limit exports to 3 million tons.

Due to improved crop prospects **Ukraine** is expected to increase exports nearly 2 million tons, largely to markets looking for competitively priced feed grains.

Importers

North Africa

Although drought is again hindering crops in **Algeria**, **Morocco**, and **Tunisia**, there has been some recovery in production prospects which is expected to lead to slightly fewer imports than last year's near-record level. **Egypt** imports are expected to fall slightly as production is forecast up while consumption remains stagnant.

Global Stocks Fall but Price Strengthening Will be Limited by Exporter Stocks

Middle East

Iran is forecast to import the same amount as last year, which is up 4.5 million tons from just 3 years ago, because of a third drought-impacted crop. Continuation of the U.N. oil-for-food agreement with **Iraq** is likely to keep their imports unchanged from a year earlier. Imports by the **United Arab Emirates** are expected to increase from the previous year's near-record despite uncertainty over opportunities to export flour.

Asia

China's crop is forecast up 2 million tons despite reduced acreage. Nevertheless, imports are expected to increase as consumption continues to outpace production thereby drawing down stocks. Total use is estimated to remain unchanged from last year.

Higher imports are expected for **Indonesia** and **Malaysia** due to continuing recovery of those economies from the recent financial crisis and availability of low-priced Indian wheat. Imports by **South Korea** and the **Philippines** are forecast up marginally from last year.

Pakistan's imports are expected to jump as consumption will outpace a lower more normal production level. Stocks are expected to fill the balance of the shortfall.

Former Soviet Union

Production in the region is forecast to increase nearly 8 million tons as a slightly smaller crop in **Kazakstan** is more than offset by larger crops in **Russia** and **Ukraine**. Imports in the region are consequently expected to fall by about 700,000 tons with Russia accounting for the majority of the drop.

**WORLD WHEAT, FLOUR, AND PRODUCTS TRADE
JULY/JUNE YEAR
THOUSAND METRIC TONS**

	1997/98	1998/99	1999/00	2000/01 April 10	2000/01 May 10	2001/02 May 10
EXPORTS						
Argentina	9,606	8,985	10,800	12,000	12,000	12,500
Australia	15,398	16,104	17,124	16,000	16,000	18,000
Canada	21,314	14,394	19,373	18,500	18,000	19,000
India	41	0	200	2,000	2,500	3,000
Kazakistan	3,560	2,295	6,514	4,000	3,500	3,500
Syria	796	411	82	0	0	0
Turkey	1,474	2,803	1,984	1,500	1,500	1,000
EU	14,196	14,589	17,432	15,000	15,000	14,000
Eastern Europe	3,095	4,168	3,543	2,925	2,425	3,125
Others	6,443	9,208	5,927	4,665	4,665	6,465
Subtotal	75,923	72,957	82,979	76,590	75,590	80,590
United States	28,090	29,035	29,462	30,000	30,000	27,000
WORLD TOTAL	104,013	101,992	112,441	106,590	105,590	107,590
IMPORTS						
Algeria	5,221	4,250	4,750	5,200	5,000	5,200
Bangladesh	839	2,033	1,596	1,200	1,200	1,100
Bolivia	296	399	375	375	375	375
Brazil	6,084	7,325	7,196	7,900	7,900	7,500
Chile	506	754	710	650	650	650
China	1,916	829	1,010	1,000	500	1,000
Colombia	1,099	1,101	1,135	1,100	1,100	1,100
Cuba	946	977	1,150	1,200	1,200	1,200
Ecuador	479	410	485	475	475	500
Egypt	7,166	7,430	5,973	6,200	6,200	6,000
Ethiopia	602	466	937	850	850	850
Georgia	644	500	391	500	500	600
India	2,344	1,294	1,311	100	100	100
Indonesia	3,664	3,117	3,739	3,700	3,700	4,000
Iran	3,587	2,538	7,363	7,200	7,000	7,000
Iraq	2,707	2,028	2,650	3,000	3,000	3,000
Israel	1,300	1,517	1,600	1,600	1,600	1,800
Japan	6,200	5,959	5,960	5,900	5,900	5,800
Jordan	692	344	741	700	700	700
Korea, North	679	703	334	500	500	500
Korea, South	3,917	4,689	3,811	4,000	3,500	3,800
Lebanon	458	400	400	400	400	400
Libya	1,473	1,236	1,600	1,400	1,400	1,400
Malaysia	1,162	1,263	1,278	1,275	1,275	1,350
Mexico	2,166	2,485	2,632	2,700	3,000	3,400
Morocco	2,591	2,819	3,100	3,300	3,300	3,000
Nigeria	1,145	1,466	1,275	1,500	1,500	1,700
Pakistan	3,562	3,130	2,000	150	150	1,000
Peru	1,265	1,348	1,250	1,250	1,250	1,300
Philippines	1,959	2,328	2,982	3,000	3,000	3,300
Russia	3,120	2,490	5,083	1,500	1,500	1,000
South Africa	665	567	806	700	600	700
Sri Lanka	761	867	834	825	825	800
Taiwan	1,029	1,011	1,125	1,000	1,000	1,000
Thailand	659	830	808	800	800	800
Tunisia	1,498	1,084	1,200	1,300	1,300	1,400
Turkey	1,775	1,862	1,455	900	900	900
UAE	712	774	1,250	1,200	1,200	1,300
Ukraine	103	78	450	1,000	800	100
Uzbekistan	732	380	550	700	600	600
Venezuela	1,224	1,300	1,386	1,365	1,400	1,400
Vietnam	618	604	550	600	650	700
Yemen	2,366	2,066	2,000	2,000	2,000	2,000
EU	3,858	3,761	4,176	4,200	4,200	4,500
O.W. Europe	520	576	743	560	560	560
Eastern Europe	1,876	2,133	1,893	3,025	3,025	2,275
United States	2,556	2,876	2,540	2,400	2,400	2,600
Subtotal	90,741	88,397	96,583	92,400	90,985	92,260
Other Countries	11,056	11,362	14,050	12,455	12,455	13,130
Unaccounted	2,216	2,233	1,808	1,735	2,150	2,200
WORLD TOTAL	104,013	101,992	112,441	106,590	105,590	107,590

WORLD WHEAT PRODUCTION, CONSUMPTION AND STOCKS
LOCAL MARKETING YEARS

	1997/98	1998/99	1999/00	2000/01 April 10	2000/01 May 10	2001/02 May 10
PRODUCTION						
Algeria	670	2,200	1,470	640	760	1,000
Argentina	14,800	12,400	15,700	16,500	16,500	17,500
Australia	19,224	21,465	25,012	21,000	21,000	23,500
Brazil	2,380	2,188	2,403	1,595	1,595	2,200
Canada	24,280	24,076	26,900	26,800	26,800	26,500
China	123,289	109,726	113,880	102,000	102,000	104,000
India	69,350	66,350	70,780	75,754	75,754	68,000
Japan	573	570	583	688	688	700
Kazakhstan	8,950	4,700	11,200	9,100	9,100	9,000
Mexico	3,639	3,235	3,050	3,300	3,300	3,000
Morocco	2,317	4,378	2,154	1,381	1,381	2,500
Pakistan	16,650	18,694	17,854	21,079	21,079	18,000
Russia	44,200	27,000	31,000	34,450	34,450	37,000
Saudi Arabia	1,800	1,800	1,800	1,800	1,800	1,800
Tunisia	950	1,353	1,400	750	750	1,100
Turkey	16,000	18,000	16,500	17,500	17,500	17,000
Ukraine	18,404	14,937	13,585	10,200	10,200	16,000
EU	94,181	103,085	96,801	104,946	104,946	97,450
Eastern Europe	34,269	33,928	28,951	28,234	28,334	30,050
Others	45,730	49,418	43,393	42,445	41,894	42,675
Subtotal	541,656	519,503	524,416	520,162	519,831	518,975
United States	67,534	69,327	62,569	60,512	60,512	53,380
WORLD TOTAL	609,190	588,830	586,985	580,674	580,343	572,355
CONSUMPTION						
Algeria	6,191	6,200	6,270	6,300	6,200	6,200
Australia	4,973	4,530	5,218	5,440	5,400	5,200
Brazil	8,502	9,256	9,579	9,595	9,900	9,800
Canada	7,336	8,077	7,970	8,200	8,200	7,900
China	113,773	114,701	115,625	114,000	112,991	112,991
Egypt	12,815	12,934	12,850	12,914	12,687	12,650
India	69,246	63,707	68,793	67,500	65,865	68,100
Japan	6,109	6,137	6,109	6,288	6,100	6,025
Morocco	5,538	5,552	5,684	5,761	5,761	5,700
Pakistan	20,258	21,284	20,452	21,679	20,500	21,000
Russia	39,809	34,838	35,365	34,650	35,250	36,500
Turkey	16,751	16,886	16,777	17,300	17,200	17,000
Ukraine	15,643	12,819	12,590	11,450	11,250	12,550
EU	82,793	88,210	87,210	92,536	92,461	89,496
Eastern Europe	31,360	31,783	30,901	29,384	29,784	28,900
Others	108,336	110,470	117,477	114,109	113,212	116,209
Subtotal	549,433	547,384	558,870	557,106	552,761	556,221
United States	34,212	37,685	35,384	36,305	36,305	35,243
WORLD TOTAL	583,645	585,069	594,254	593,411	589,066	591,464
ENDING STOCKS						
Australia	1,348	1,868	3,868	3,478	3,518	3,868
Canada	5,989	7,435	7,375	7,625	8,125	7,875
EU	13,950	18,072	14,411	15,696	16,096	14,825
Others	129,987	121,579	115,927	64,247	108,400	96,956
Subtotal	151,274	148,954	141,581	91,046	136,139	123,524
United States	19,663	25,744	25,848	22,567	22,567	16,073
WORLD TOTAL	170,937	174,698	167,429	113,613	158,706	139,597

**REGIONAL WHEAT IMPORTS, PRODUCTION, CONSUMPTION AND STOCKS
THOUSAND METRIC TONS**

	1997/98	1998/99	1999/00	2000/01 April 10	2000/01 May 10	2001/02 May 10
IMPORTS						
North America 1/	4,854	5,513	5,347	5,250	5,550	6,150
Latin America 2/	14,023	15,901	16,114	16,775	16,810	16,510
EU	3,858	3,761	4,176	4,200	4,200	4,500
Other Wst. Eur. 3/	520	576	743	560	560	560
Former USSR	6,838	5,625	9,816	5,870	5,570	4,870
Eastern Europe 4/	1,876	2,133	1,893	3,025	3,025	2,275
Middle East 5/	14,225	12,196	18,279	17,735	17,535	17,885
North Africa 6/	17,949	16,819	16,623	17,400	17,200	17,000
Other Africa 7/	6,693	6,934	8,218	7,800	7,700	8,000
South Asia 8/	7,600	7,391	6,095	2,785	2,785	3,710
Other Asia 9/	22,897	22,467	22,805	22,975	22,025	23,450
Oceania 10/	464	443	524	480	480	480
PRODUCTION						
North America 1/	95,453	96,638	92,519	90,612	90,612	82,880
Latin America 2/	20,088	16,909	20,286	20,291	20,266	21,967
EU	94,181	103,085	96,801	104,946	104,946	97,450
Other Wst. Eur. 3/	885	963	901	905	905	905
Former USSR	82,235	57,646	66,195	64,535	64,385	72,345
Eastern Europe 4/	34,269	33,928	28,951	28,234	28,334	30,050
Middle East 5/	32,256	37,577	30,437	30,560	30,575	31,365
North Africa 6/	9,947	14,195	11,534	9,460	9,580	11,325
Other Africa 7/	4,846	4,737	4,883	5,020	5,160	5,118
South Asia 8/	91,259	90,731	94,172	101,743	101,212	90,070
Other Asia 9/	124,252	110,681	115,019	103,093	103,093	105,105
Oceania 10/	19,519	21,740	25,287	21,275	21,275	23,775
CONSUMPTION						
North America 1/	46,729	48,732	48,732	49,955	50,255	49,093
Latin America 2/	23,156	24,001	24,706	25,026	25,351	25,581
EU	82,793	88,210	87,210	92,536	92,461	89,496
Other Wst. Eur. 3/	1,405	1,539	1,644	1,465	1,465	1,465
Former USSR	73,501	65,934	67,284	64,490	65,290	67,740
Eastern Europe 4/	31,360	31,783	30,901	29,384	29,784	28,900
Middle East 5/	47,638	47,609	47,778	48,475	47,790	48,159
North Africa 6/	28,419	28,342	29,064	29,000	28,673	28,475
Other Africa 7/	11,178	11,655	12,597	12,695	12,635	12,868
South Asia 8/	96,653	92,949	97,467	96,974	93,629	95,980
Other Asia 9/	134,672	135,644	136,955	136,128	134,531	135,656
Oceania 10/	5,704	5,177	5,958	6,135	6,095	5,895
ENDING STOCKS						
North America 1/	26,352	33,879	33,823	30,842	31,342	24,548
Latin America 2/	1,895	2,055	2,380	2,085	1,945	2,181
EU	13,950	18,072	14,411	15,696	16,096	14,825
Other Wst. Eur. 3/	475	475	475	475	475	475
Former USSR	17,986	6,400	5,900	6,765	6,015	8,740
Eastern Europe 4/	7,640	7,750	4,150	3,200	3,300	3,600
Middle East 5/	12,565	11,083	8,849	6,919	7,119	6,660
North Africa 6/	4,409	6,850	5,773	3,340	3,710	3,390
Other Africa 7/	1,460	1,310	1,060	1,060	1,160	1,185
South Asia 8/	8,689	14,771	17,432	22,415	25,731	20,531
Other Asia 9/	74,068	70,085	69,208	17,238	58,195	49,494
Oceania 10/	1,448	1,968	3,968	3,578	3,618	3,968

NOTES: Footnotes appear on last page of this circular. Imports are reported on an international year basis. All other data are reported using marketing years.

WORLD RICE SITUATION AND OUTLOOK

Global rice trade for 2001 is projected at 22.6 million tons, nearly unchanged from the previous year. Global production (paddy basis) is forecast down 15.2 million tons to 592.4 million. Based on revisions to stocks and consumption in China and Vietnam, global ending stocks and global stocks to use ratios have been adjusted upward.

Rice exporting countries scramble to find markets for burdensome stocks as new rice is harvested from the fields. Trade is slow and the market undertone is quiet. Despite some upward fluctuation in price, Thai 100B is holding firm at \$170 per ton while Viet 5% increased slightly to \$147.

Export price quotes for U.S. long grain grade #2/4 percent have risen slightly to \$276 per ton (FAS), US Gulf sacked, while medium grain #1/4 California rice has fallen \$20 per ton to \$190, ex-spout Sacramento port.

Trade Changes in 2001

Selected Exporters

- ! **Burma** exports up 100,000 tons to 350,000 due to a stronger than expected export pace during the first quarter.
- ! **China** down 500,000 tons to 2.5 million based on slower than expected pace to date.
- ! **Thailand** up 400,000 tons to 6.7 million as strong exports outpace the previous year's level.

Trade Changes in 2000

Selected Exporters

- ! **Burma** exports down to 159,000 tons due to revisions in official Burmese government trade data.
- ! **Pakistan** up 26,000 tons to 2.026 millions tons based on 2000 year-end data.

Selected Importers

- ! **China, Ghana, Iraq, South Korea, Malaysia, and Sri Lanka** imports adjusted based on year-end data from Pakistan.
- ! **South Africa** up 50,000 tons to 525,000 based on updated trade data.

**WORLD RICE TRADE
CALENDAR YEAR
THOUSAND METRIC TONS**

	1997	1998	1999	2000	2001 April 10	2001 May 10
EXPORTS						
Argentina	530	599	654	500	200	200
Australia	646	547	667	617	675	675
Burma	15	94	57	159	250	350
China	938	3,734	2,708	2,951	3,000	2,500
Guyana	285	249	252	167	175	175
India	2,087	4,666	2,752	1,300	800	800
Pakistan	1,775	1,994	1,838	2,026	2,000	2,000
Thailand	5,216	6,367	6,679	6,549	6,300	6,700
Uruguay	638	628	681	650	700	700
Vietnam	3,327	3,776	4,555	3,370	4,000	4,000
EU	372	346	348	350	350	350
Others	721	1,512	1,085	1,383	1,539	1,539
Subtotal	16,550	24,512	22,276	20,022	19,989	19,989
United States	2,304	3,156	2,648	2,756	2,650	2,650
WORLD TOTAL	18,854	27,668	24,924	22,778	22,639	22,639
IMPORTS						
Bangladesh	60	2,520	1,220	600	250	250
Brazil	827	1,555	781	600	500	500
Canada	240	245	248	250	260	260
China	322	261	178	278	300	300
Colombia	168	308	38	57	130	130
Costa Rica	62	73	56	48	55	55
Cote d'Ivoire	470	520	600	550	575	575
Cuba	267	336	431	415	450	450
Ghana	150	200	125	186	200	200
Guinea	200	200	300	275	325	325
Haiti	200	208	235	245	250	250
Indonesia	839	5,765	3,729	1,500	1,800	1,800
Iran	1,288	844	1,313	1,100	1,400	1,400
Iraq	744	630	779	1,274	1,300	1,300
Jamaica & Dep	62	68	71	75	75	75
Japan	559	468	633	656	700	700
Jordan	159	91	100	90	90	90
Korea, North	272	250	159	400	550	550
Korea, South	36	54	137	151	135	135
Malaysia	638	630	617	596	600	600
Mexico	289	295	342	415	425	425
Nigeria	731	900	950	1,200	1,000	1,000
Peru	209	236	116	86	150	150
Philippines	814	2,185	1,000	900	850	850
Russia	290	224	580	400	350	350
Saudi Arabia	660	775	750	950	975	975
Senegal	575	600	700	700	730	730
Singapore	325	300	421	354	335	335
South Africa	561	529	514	525	550	550
Sri Lanka	351	168	205	18	30	30
Syria	222	160	200	150	150	150
Turkey	281	276	321	350	300	300
UAE	75	75	75	75	75	75
Yemen	185	111	217	210	215	215
EU	844	787	784	800	800	800
O.W. Europe	46	60	50	50	55	55
Eastern Europe	344	313	340	322	330	330
United States	317	300	357	308	315	315
Subtotal	14,682	23,520	19,672	17,159	17,580	17,580
Other Countries	3,037	3,132	3,594	3,887	3,888	3,913
Unaccounted	1,135	1,016	1,658	1,732	1,171	1,146
WORLD TOTAL	18,854	27,668	24,924	22,778	22,639	22,639

WORLD RICE PRODUCTION, CONSUMPTION AND STOCKS
LOCAL MARKETING YEARS
THOUSAND METRIC TONS

	1996/97	1997/98	1998/99	1999/00	2000/01 April 10	2000/01 May 10
PRODUCTION						
Australia	1,250	1,324	1,362	1,101	1,752	1,752
Bangladesh	<u>28,326</u>	<u>28,296</u>	<u>29,784</u>	<u>34,602</u>	<u>36,004</u>	<u>36,004</u>
Brazil	9,504	8,551	11,582	11,424	10,788	10,788
Burma	<u>15,517</u>	<u>15,345</u>	<u>16,000</u>	<u>17,000</u>	<u>16,897</u>	<u>17,000</u>
China	195,100	200,700	198,714	198,480	190,000	190,000
Egypt	<u>4,900</u>	<u>5,400</u>	<u>4,198</u>	<u>5,826</u>	<u>6,000</u>	<u>6,000</u>
India	121,980	123,822	129,013	134,233	130,513	128,263
Indonesia	<u>49,360</u>	<u>49,237</u>	<u>50,400</u>	<u>52,919</u>	<u>52,389</u>	<u>52,389</u>
Japan	12,930	12,532	11,201	11,470	11,863	11,863
Korea, South	<u>7,123</u>	<u>7,365</u>	<u>6,800</u>	<u>7,066</u>	<u>7,199</u>	<u>7,199</u>
Pakistan	6,461	6,500	7,012	7,735	7,051	7,051
Philippines	<u>11,177</u>	<u>9,982</u>	<u>10,268</u>	<u>11,957</u>	<u>12,454</u>	<u>12,454</u>
Taiwan	1,931	2,042	1,859	1,986	1,986	1,986
Thailand	<u>20,700</u>	<u>23,500</u>	<u>23,620</u>	<u>25,000</u>	<u>25,500</u>	<u>25,500</u>
Vietnam	<u>27,277</u>	<u>28,930</u>	<u>30,467</u>	<u>31,435</u>	<u>31,970</u>	<u>31,542</u>
EU	<u>2,598</u>	<u>2,701</u>	<u>2,694</u>	<u>2,708</u>	<u>2,442</u>	<u>2,442</u>
Others	39,544	39,735	42,230	43,374	41,530	41,497
Subtotal	<u>555,678</u>	<u>565,962</u>	<u>577,204</u>	<u>598,316</u>	<u>586,338</u>	<u>583,730</u>
United States	7,783	8,301	8,367	9,345	8,658	8,658
WORLD TOTAL	<u>563,461</u>	<u>574,263</u>	<u>585,571</u>	<u>607,661</u>	<u>594,996</u>	<u>592,388</u>
CONSUMPTION						
Bangladesh	19,139	20,062	21,900	23,632	23,900	23,900
Brazil	<u>7,982</u>	<u>7,980</u>	<u>7,955</u>	<u>7,959</u>	<u>8,000</u>	<u>8,000</u>
Burma	9,210	9,211	9,276	9,330	9,350	9,350
China	<u>131,954</u>	<u>132,517</u>	<u>133,570</u>	<u>133,763</u>	<u>136,800</u>	<u>134,300</u>
Egypt	2,619	2,769	2,771	2,856	2,950	2,950
India	<u>81,212</u>	<u>77,552</u>	<u>81,154</u>	<u>82,450</u>	<u>83,500</u>	<u>83,500</u>
Indonesia	33,993	34,813	35,300	35,900	36,200	36,200
Iran	<u>2,950</u>	<u>3,000</u>	<u>3,050</u>	<u>3,100</u>	<u>3,100</u>	<u>3,100</u>
Japan	9,320	9,200	9,100	9,450	9,300	9,300
Korea, North	<u>1,572</u>	<u>1,750</u>	<u>1,559</u>	<u>2,000</u>	<u>1,900</u>	<u>1,900</u>
Korea, South	5,178	5,110	5,021	4,986	5,000	5,000
Philippines	<u>8,027</u>	<u>7,800</u>	<u>8,000</u>	<u>8,400</u>	<u>8,750</u>	<u>8,750</u>
South Africa	454	503	543	531	500	550
Taiwan	<u>1,325</u>	<u>1,325</u>	<u>1,325</u>	<u>1,325</u>	<u>1,300</u>	<u>1,300</u>
Thailand	8,590	8,800	8,900	9,600	9,990	9,990
Vietnam	<u>14,477</u>	<u>15,268</u>	<u>15,763</u>	<u>16,767</u>	<u>17,140</u>	<u>16,958</u>
EU	1,967	2,012	2,042	2,120	2,082	2,094
Others	<u>36,090</u>	<u>36,900</u>	<u>36,962</u>	<u>41,071</u>	<u>39,916</u>	<u>39,830</u>
Subtotal	<u>376,059</u>	<u>376,572</u>	<u>384,191</u>	<u>395,240</u>	<u>399,678</u>	<u>396,972</u>
United States	3,243	3,278	3,587	3,846	3,865	3,865
WORLD TOTAL	<u>379,302</u>	<u>379,850</u>	<u>387,778</u>	<u>399,086</u>	<u>403,543</u>	<u>400,837</u>
ENDING STOCKS						
Brazil	1,200	430	1,205	1,589	1,390	1,390
Burma	<u>660</u>	<u>255</u>	<u>203</u>	<u>574</u>	<u>676</u>	<u>734</u>
China	88,500	93,000	96,000	98,500	20,000	95,000
India	<u>9,500</u>	<u>10,500</u>	<u>12,000</u>	<u>17,716</u>	<u>20,366</u>	<u>18,866</u>
Indonesia	1,530	3,600	3,882	2,927	1,637	1,637
Korea, South	<u>390</u>	<u>805</u>	<u>980</u>	<u>1,355</u>	<u>1,776</u>	<u>1,776</u>
Pakistan	438	122	359	811	861	861
Philippines	<u>1,590</u>	<u>1,566</u>	<u>1,965</u>	<u>2,002</u>	<u>2,447</u>	<u>2,447</u>
Thailand	706	1,049	1,060	1,411	1,951	1,551
Vietnam	<u>450</u>	<u>500</u>	<u>350</u>	<u>1,000</u>	<u>0</u>	<u>900</u>
Others	9,728	9,844	10,109	9,527	9,683	9,659
Subtotal	<u>114,692</u>	<u>121,671</u>	<u>128,113</u>	<u>137,412</u>	<u>60,787</u>	<u>134,821</u>
United States	866	877	694	867	779	<u>779</u>
WORLD TOTAL	<u>115,558</u>	<u>122,548</u>	<u>128,807</u>	<u>138,279</u>	<u>61,566</u>	<u>135,600</u>

NOTES: Production is on a rough basis; all other data are reported on a milled basis.

REGIONAL RICE IMPORTS, PRODUCTION, CONSUMPTION AND STOCKS
THOUSAND METRIC TONS

	1997	1998	1999	2000	2001 April 10	2001 May 10
IMPORTS						
North America 1/	846	840	947	973	1,000	1,000
Latin America 2/	2,253	3,357	2,263	2,025	2,127	2,127
EU	844	787	784	800	800	800
Other West. Eur. 3/	46	60	50	50	55	55
Former USSR	392	321	712	525	590	590
Eastern Europe 4/	344	313	340	322	330	330
Middle East 5/	3,866	3,224	4,024	4,468	4,800	4,800
North Africa 6/	178	188	218	162	186	186
Other Africa 7/	3,984	4,188	4,706	5,174	5,027	5,052
South Asia 8/	488	2,756	1,552	940	435	435
Other Asia 9/	4,241	10,330	7,344	5,236	5,718	5,718
Oceania 10/	237	288	326	371	400	400
	1996/97	1997/98	1998/99	1999/00	2000/01	2000/01
PRODUCTION						
North America 1/	8,183	8,751	8,836	9,748	9,058	9,063
Latin America 2/	18,530	17,256	22,019	22,118	20,498	20,498
EU	2,598	2,701	2,694	2,708	2,442	2,442
Other West. Eur. 3/	0	0	0	0	0	0
Former USSR	1,250	1,108	1,155	1,329	1,026	1,026
Eastern Europe 4/	72	56	52	56	56	56
Middle East 5/	3,102	3,048	3,370	2,905	2,381	2,381
North Africa 6/	4,963	5,463	4,261	5,889	6,063	6,063
Other Africa 7/	10,754	10,540	10,845	10,950	11,481	11,481
South Asia 8/	163,048	165,170	172,526	183,527	180,476	178,226
Other Asia 9/	349,711	358,846	358,451	367,330	359,763	359,400
Oceania 10/	1,250	1,324	1,362	1,101	1,752	1,752
CONSUMPTION						
North America 1/	4,028	4,108	4,439	4,717	4,785	4,785
Latin America 2/	13,535	13,746	14,215	14,611	14,711	14,711
EU	1,967	2,012	2,042	2,120	2,082	2,094
Other West. Eur. 3/	50	48	50	53	55	55
Former USSR	1,118	1,130	1,248	1,344	1,311	1,311
Eastern Europe 4/	389	344	382	360	365	365
Middle East 5/	5,941	5,779	6,159	6,460	6,650	6,635
North Africa 6/	2,838	2,982	2,984	3,059	3,177	3,177
Other Africa 7/	9,996	10,412	10,973	11,601	12,132	12,205
South Asia 8/	107,572	104,835	110,458	113,677	114,850	114,939
Other Asia 9/	229,022	231,451	233,643	237,614	241,796	239,028
Oceania 10/	507	563	608	670	700	700
ENDING STOCKS						
North America 1/	948	982	814	1,062	987	990
Latin America 2/	2,332	1,410	2,482	2,887	2,508	2,508
EU	495	685	821	908	838	838
Other West. Eur. 3/	8	6	16	13	8	8
Former USSR	175	50	213	223	148	148
Eastern Europe 4/	0	0	0	0	0	0
Middle East 5/	2,273	1,553	1,679	1,399	1,079	1,070
North Africa 6/	269	600	200	631	1,081	1,081
Other Africa 7/	835	1,125	1,357	1,466	1,573	1,559
South Asia 8/	10,463	11,297	13,413	19,415	22,565	21,065
Other Asia 9/	97,718	104,663	107,605	110,190	30,427	105,985
Oceania 10/	42	177	207	85	352	348

NOTES: Footnotes appear on last page of this circular. Production is on a rough basis; all other data are reported on a milled basis.

WORLD COARSE GRAINS SITUATION AND OUTLOOK

World coarse grain trade is projected down more than one million tons to 99.7 million tons in 2001/02. World production is expected to rebound from its five year low as bigger crops are anticipated in most regions of the world except the former Soviet Union. Global consumption is expected to continue to slightly outpace production and carryout stocks are forecast to fall. US corn, China corn, and EU barley are forecast to comprise nearly two-thirds of world coarse grain stocks. Although the US corn crop is expected to be smaller than last year, consumption is expected to decline so stocks are estimated to drop only marginally. Chinese corn production is forecast to recover from the 2000/01 drought-reduced level but with consumption forecast up to record levels stocks will continue to fall.

Corn trade is forecast down slightly in 2001/02 as production is expected to rebound in several important importing areas including Eastern Europe and Mexico. Global consumption is forecast at a record high. U.S. exports will continue to face strong competition from its traditional competitors, Argentina and China, and from a new competitor Brazil. Imports are forecast down in Asia, the world's largest regional corn importer, as consumption continues to ebb. Middle East and North African imports are fueled by expanding poultry operations and snack food industries.

Barley trade is forecast to rise only slightly although limited rains and inadequate subsoil moisture in North Africa continue to limit production and reduce pasture areas. Poor weather and delayed plantings are expected to reduce EU

Asian Markets Comprised More than 50% of Global Corn Imports in the Early 1990s ...Slipping to 47% in 2001/02

production slightly, and with small intervention stocks, exports are expected to remain flat. Lower exports by the U.S., Turkey, and the Ukraine, will leave room for larger sales by Australia and Canada, which are expected to have bigger crops. Like corn, global barley consumption is expected to outpace production for the fourth straight year and stocks are expected to be reduced again this year.

North African Coarse Grain Import Growth Only Bright Spot in 2001/02

Exporters

United States corn production is forecast down nearly 10 million tons but carryout stocks are forecast to decline only 2 million tons from 2000/2001. As a result, global prices are expected to remain relatively flat. Exports of corn are forecast up 2 million tons to 49.5 million tons. **United States barley** exports are forecast down by

350,000 tons to 650,000 due to the prospect of tighter supplies. **Sorghum exports** are expected to increase as Mexican imports are forecast to continue at last year's pace.

China corn exports are forecast down 2 million tons to 5 million from 2000/2001 as lower expected world prices and more competition is expected to discourage the Chinese from engaging in a large export program.

Argentina corn exports are down 500,000 to 12 million tons from 2000/2001 as this year's smaller crop will impact the 2001/02 Oct/Sept year.

Brazil will be a net **corn** exporter again in 2001/02, exporting 1 million tons which is half of the 2000/01 amount.

The **European Union** is expected to remain the largest barley exporter at 9 million tons and is expected to continue its no subsidy policy. Due to larger crops, **Australia** and **Canada** barley exports are expected to expand slightly to 3.9 and 2.5 million tons respectively.

Importers

Asia

Overall Asian import demand is expected to fall slightly in 2001/02. Lower feed needs resulting from the January 2001 WTO beef import liberalization in **South Korea** is expected to result in lower corn imports. **Japan** corn is expected to ease slightly as the domestic trend toward imported meat continues. **Malaysia** is expected to import more corn to fuel its expanding domestic poultry industries as it continues to recover from the Asia crisis. **Taiwan** is expected to have flat consumption, but steady import needs.

Middle East and North Africa

North Africa barley imports are forecast to increase 25% from 2000/01 levels as limited rains and inadequate subsoil moisture continue to reduce production and pasture areas. **Egypt corn** imports are expected to increase marginally to 4.8 million tons as higher corn imports fuel the poultry industry.

Latin America

Mexico corn imports are expected to be flat at 6 million tons, as another record corn crop is expected to keep import licenses at bay as feed millers are required to use local corn first. **Mexico sorghum** is expected to increase 200,000 tons to 4 million as sorghum is expected to be competitive with corn again. **Brazil corn** imports are forecast down 400,000 tons to 200,000 tons as they continue to export stocks from last year's record crop. Consumption gains in the rest of **Latin America** will be filled almost entirely by production gains.

**WORLD COARSE GRAIN TRADE
OCTOBER/SEPTEMBER YEAR
THOUSAND METRIC TONS**

	1997/98	1998/99	1999/00	2000/01 April 10	2000/01 May 10	2001/02 May 10
EXPORTS						
Argentina	14,268	8,499	9,612	13,200	13,250	12,500
Australia	3,233	4,771	3,804	4,390	4,390	4,430
Canada	3,421	3,297	3,547	3,475	3,475	4,375
China	6,203	3,357	9,953	6,030	7,030	5,033
South Africa	1,064	798	700	1,100	1,100	550
Russia	1,338	136	375	350	500	750
Turkey	1,396	801	181	400	400	100
EU	4,658	10,757	13,371	11,700	11,200	10,900
Others	6,029	6,069	6,225	5,005	5,705	5,090
Subtotal	41,610	38,485	47,768	45,650	47,050	43,728
United States	43,961	57,710	56,536	55,327	53,827	55,977
<u>WORLD TOTAL</u>	<u>85,571</u>	<u>96,195</u>	<u>104,304</u>	<u>100,977</u>	<u>100,877</u>	<u>99,705</u>
IMPORTS						
Algeria	1,326	1,930	1,960	2,100	2,100	2,300
Brazil	1,563	1,081	2,195	860	860	370
Canada	1,441	948	1,130	1,345	1,345	1,020
Chile	859	1,343	1,350	1,430	1,230	1,230
China	1,591	2,615	2,296	2,600	2,400	2,650
Colombia	2,076	1,686	2,112	1,915	1,915	1,915
Costa Rica	382	430	550	550	550	600
Dominican Republic	671	814	1,000	1,100	1,100	1,200
Ecuador	297	320	270	335	335	335
Egypt	3,254	3,687	4,600	4,700	4,700	4,800
Iran	1,303	1,448	2,100	1,900	1,900	1,900
Israel	1,032	1,135	1,331	1,150	1,150	1,150
Japan	21,038	20,922	20,412	20,090	20,090	19,690
Jordan	781	902	1,030	1,000	1,000	1,000
Korea, North	347	200	150	250	250	250
Korea, South	7,598	7,828	9,280	8,251	8,251	7,751
Libya	574	339	475	500	500	500
Malaysia	2,202	2,384	2,296	2,400	2,400	2,500
Mexico	7,980	9,095	9,939	10,030	10,030	10,230
Morocco	804	1,822	1,522	1,630	1,630	1,880
Peru	1,294	1,100	912	950	950	950
Poland	592	499	703	850	850	450
Romania	139	161	150	300	300	200
Russia	275	1,185	1,925	575	575	425
Saudi Arabia	5,260	7,079	7,300	6,600	6,600	6,700
South Africa	274	391	488	180	180	170
Syria	482	1,002	1,325	1,150	1,200	1,050
Taiwan	4,757	4,798	5,231	5,350	5,350	5,360
Thailand	255	151	451	200	200	300
Tunisia	539	784	839	850	850	1,050
Turkey	851	1,027	1,461	1,100	1,100	1,100
Venezuela	1,161	1,463	1,300	1,350	1,350	1,450
Zimbabwe	415	350	50	200	200	200
EU	2,403	3,117	2,699	2,910	2,910	2,910
O.W. Europe	737	666	957	816	836	816
United States	2,934	2,659	2,607	2,950	2,800	2,850
Subtotal	79,487	87,361	94,396	90,467	89,987	89,252
Other Countries	5,022	5,697	8,076	5,929	8,060	7,640
Unaccounted	1,062	3,137	1,832	2,525	2,830	2,813
<u>WORLD TOTAL</u>	<u>85,571</u>	<u>96,195</u>	<u>104,304</u>	<u>100,977</u>	<u>100,877</u>	<u>99,705</u>

WORLD COARSE GRAIN PRODUCTION, CONSUMPTION AND STOCKS
LOCAL MARKETING YEARS
THOUSAND METRIC TONS

	1997/98	1998/99	1999/00	2000/01 April 10	2000/01 May 10	2001/02 May 10
PRODUCTION						
Australia	9,524	10,069	8,718	8,855	8,855	9,255
Argentina	24,676	17,751	21,462	20,115	20,025	20,903
Brazil	31,290	33,505	32,553	40,602	40,602	39,102
Canada	25,115	26,565	26,832	24,345	24,345	27,850
China	114,662	144,191	137,794	113,855	113,855	134,500
Egypt	6,944	6,540	6,598	6,570	6,570	6,620
Hungary	8,445	7,597	8,293	6,107	6,107	6,860
India	30,952	31,670	30,480	30,460	30,460	32,000
Indonesia	5,700	6,500	6,200	5,500	5,500	6,000
Mexico	23,114	24,698	26,184	24,304	24,310	25,800
Philippines	3,528	4,894	4,449	4,508	4,508	4,525
Romania	14,954	9,640	11,945	5,655	5,655	8,055
South Africa	8,281	8,143	11,075	7,878	7,858	9,498
Ukraine	15,457	10,337	10,591	13,500	13,500	11,700
Yugoslavia	10,529	9,464	10,735	6,373	6,373	9,293
EU	109,400	105,549	103,098	108,086	107,986	108,593
Others	181,094	161,654	157,474	156,438	155,609	162,800
Subtotal	623,665	618,767	614,481	583,151	582,118	623,354
United States	260,427	271,474	263,172	274,454	274,454	266,463
WORLD TOTAL	884,092	890,241	877,653	857,605	856,572	889,817
CONSUMPTION						
Argentina	9,661	10,033	8,958	9,195	9,055	9,083
Brazil	34,754	34,863	34,247	37,016	37,616	39,282
Canada	23,463	23,583	23,662	23,632	23,632	23,800
China	125,064	129,101	130,444	131,409	131,209	134,800
Egypt	10,203	10,227	11,098	11,270	11,270	11,420
India	31,226	31,823	30,450	30,460	30,460	31,800
Indonesia	5,707	6,711	7,279	7,000	7,000	7,300
Japan	20,715	21,273	20,839	20,482	20,482	19,922
Korea, South	8,310	8,334	9,392	8,956	8,956	8,256
Malaysia	2,370	2,425	2,353	2,450	2,450	2,600
Mexico	31,686	33,502	35,546	35,030	35,030	36,430
Romania	12,555	10,311	10,985	7,205	7,205	7,255
Russia	34,234	25,637	24,626	26,673	26,673	27,800
Saudi Arabia	7,113	7,669	7,454	7,504	7,504	8,354
South Africa	8,695	8,405	8,612	8,808	8,788	9,018
Yugoslavia	9,426	9,709	10,322	9,808	9,883	9,933
Others	290,677	290,034	294,719	287,038	285,306	291,538
Subtotal	665,859	663,640	670,986	663,936	662,519	678,591
United States	206,969	205,372	212,057	215,490	215,490	215,878
WORLD TOTAL	872,828	869,012	883,043	879,426	878,009	894,469
ENDING STOCKS						
Canada	4,273	4,876	5,301	4,123	4,184	5,089
China	88,818	103,166	102,859	32,443	80,875	78,192
Russia	7,415	1,777	681	2,133	2,033	1,758
EU	21,991	24,313	21,598	19,876	21,114	21,231
Others	38,183	34,550	35,369	29,921	29,436	28,634
Subtotal	160,680	168,682	165,808	88,496	137,642	134,904
United States	38,151	51,373	48,857	54,392	55,586	53,672
WORLD TOTAL	198,831	220,055	214,665	142,888	193,228	188,576

**REGIONAL COARSE GRAIN IMPORTS, PRODUCTION, CONSUMPTION AND STOCKS
THOUSAND METRIC TONS**

	1997/98	1998/99	1999/00	2000/01 April 10	2000/01 May 10	2001/02 May 10
IMPORTS						
North America 1/	12,355	12,702	13,676	14,325	14,175	14,100
<u>Latin America 2/</u>	<u>9,590</u>	<u>9,926</u>	<u>11,948</u>	<u>10,425</u>	<u>10,225</u>	<u>10,035</u>
EU	2,403	3,117	2,699	2,910	2,910	2,910
<u>Other West. Eur. 3/</u>	<u>737</u>	<u>666</u>	<u>957</u>	<u>816</u>	<u>836</u>	<u>816</u>
Former USSR	493	1,606	2,798	1,065	1,065	925
<u>Eastern Europe 4/</u>	<u>1,224</u>	<u>1,644</u>	<u>1,690</u>	<u>2,040</u>	<u>2,115</u>	<u>1,285</u>
Middle East 5/	10,512	13,514	15,522	13,975	14,025	13,975
<u>North Africa 6/</u>	<u>6,497</u>	<u>8,562</u>	<u>9,396</u>	<u>9,780</u>	<u>9,780</u>	<u>10,530</u>
Other Africa 7/	1,713	1,351	1,213	1,530	1,530	1,445
<u>South Asia 8/</u>	<u>1</u>	<u>175</u>	<u>260</u>	<u>210</u>	<u>210</u>	<u>50</u>
Other Asia 9/	38,910	39,664	42,202	41,266	41,066	40,726
<u>Oceania 10/</u>	<u>44</u>	<u>75</u>	<u>81</u>	<u>80</u>	<u>80</u>	<u>65</u>
PRODUCTION						
North America 1/	308,656	322,737	316,188	323,103	323,109	320,113
<u>Latin America 2/</u>	<u>67,004</u>	<u>61,701</u>	<u>65,061</u>	<u>72,106</u>	<u>71,886</u>	<u>71,890</u>
EU	109,400	105,549	103,098	108,086	107,986	108,593
<u>Other West. Eur. 3/</u>	<u>1,852</u>	<u>1,819</u>	<u>1,827</u>	<u>1,827</u>	<u>1,827</u>	<u>1,827</u>
Former USSR	71,405	40,534	42,938	52,500	52,440	49,990
<u>Eastern Europe 4/</u>	<u>58,811</u>	<u>50,978</u>	<u>54,774</u>	<u>36,986</u>	<u>36,892</u>	<u>47,424</u>
Middle East 5/	16,871	17,497	14,030	14,276	14,276	14,952
<u>North Africa 6/</u>	<u>9,186</u>	<u>10,063</u>	<u>9,399</u>	<u>7,749</u>	<u>7,752</u>	<u>8,102</u>
Other Africa 7/	63,238	67,558	68,830	63,703	63,135	66,302
<u>South Asia 8/</u>	<u>35,134</u>	<u>36,021</u>	<u>34,808</u>	<u>34,660</u>	<u>34,660</u>	<u>36,205</u>
Other Asia 9/	132,112	164,826	157,108	132,855	132,855	154,265
<u>Oceania 10/</u>	<u>10,144</u>	<u>10,679</u>	<u>9,338</u>	<u>9,475</u>	<u>9,475</u>	<u>9,875</u>
CONSUMPTION						
North America 1/	262,118	262,457	271,265	274,152	274,152	276,108
<u>Latin America 2/</u>	<u>63,321</u>	<u>64,018</u>	<u>63,381</u>	<u>66,774</u>	<u>66,959</u>	<u>69,436</u>
EU	97,808	97,326	95,422	98,553	98,773	100,095
<u>Other West. Eur. 3/</u>	<u>2,681</u>	<u>2,634</u>	<u>2,812</u>	<u>2,612</u>	<u>2,612</u>	<u>2,612</u>
Former USSR	59,738	47,765	44,923	48,476	48,241	49,243
<u>Eastern Europe 4/</u>	<u>53,473</u>	<u>51,436</u>	<u>52,218</u>	<u>43,501</u>	<u>43,317</u>	<u>46,679</u>
Middle East 5/	28,766	29,876	29,283	28,449	28,499	29,648
<u>North Africa 6/</u>	<u>16,956</u>	<u>18,327</u>	<u>18,672</u>	<u>18,479</u>	<u>18,482</u>	<u>18,622</u>
Other Africa 7/	65,579	67,316	67,267	66,323	65,655	67,237
<u>South Asia 8/</u>	<u>35,408</u>	<u>36,174</u>	<u>34,788</u>	<u>34,670</u>	<u>34,670</u>	<u>36,005</u>
Other Asia 9/	179,226	186,101	189,310	189,556	189,356	192,264
<u>Oceania 10/</u>	<u>6,311</u>	<u>6,121</u>	<u>5,578</u>	<u>5,293</u>	<u>5,293</u>	<u>5,515</u>
ENDING STOCKS						
North America 1/	45,275	59,375	57,837	61,335	62,744	61,320
<u>Latin America 2/</u>	<u>4,667</u>	<u>3,568</u>	<u>3,120</u>	<u>5,688</u>	<u>4,976</u>	<u>4,165</u>
EU	21,991	24,313	21,598	19,876	21,114	21,231
<u>Other West. Eur. 3/</u>	<u>844</u>	<u>695</u>	<u>659</u>	<u>640</u>	<u>660</u>	<u>641</u>
Former USSR	12,796	4,865	3,624	6,440	6,253	5,915
<u>Eastern Europe 4/</u>	<u>8,840</u>	<u>7,121</u>	<u>8,002</u>	<u>2,727</u>	<u>2,767</u>	<u>3,012</u>
Middle East 5/	4,212	4,024	2,869	2,521	2,521	2,750
<u>North Africa 6/</u>	<u>892</u>	<u>1,185</u>	<u>1,121</u>	<u>671</u>	<u>671</u>	<u>651</u>
Other Africa 7/	2,387	3,737	4,565	3,075	3,175	2,935
<u>South Asia 8/</u>	<u>720</u>	<u>740</u>	<u>1,020</u>	<u>1,170</u>	<u>1,170</u>	<u>1,220</u>
Other Asia 9/	94,416	109,170	109,007	37,735	86,167	83,386
<u>Oceania 10/</u>	<u>1,206</u>	<u>865</u>	<u>786</u>	<u>753</u>	<u>753</u>	<u>848</u>

NOTES: Footnotes appear on last page of this circular. Imports are reported on an international year basis. All other data are reported using marketing years.

WORLD CORN TRADE
OCTOBER/SEPTEMBER YEAR
THOUSAND METRIC TONS

	1997/98	1998/99	1999/00	2000/01 April 10	2000/01 0	2001/02 May 10
EXPORTS						
Argentina	12,756	7,848	8,859	12,500	12,500	12,000
China	<u>6,173</u>	<u>3,340</u>	<u>9,935</u>	<u>6,000</u>	<u>7,000</u>	<u>5,000</u>
Hungary	1,236	1,829	1,786	500	500	500
Romania	<u>874</u>	<u>400</u>	<u>400</u>	<u>100</u>	<u>100</u>	<u>500</u>
South Africa	1,041	798	700	1,100	1,100	550
Ukraine	<u>593</u>	<u>365</u>	<u>55</u>	<u>300</u>	<u>300</u>	<u>200</u>
EU	382	99	210	200	200	200
Others	<u>2,187</u>	<u>1,831</u>	<u>1,963</u>	<u>2,790</u>	<u>3,290</u>	<u>2,825</u>
Subtotal	25,242	16,510	23,908	23,490	24,990	21,775
United States	37,697	51,886	49,371	49,000	47,500	49,500
WORLD TOTAL	<u>62,939</u>	<u>68,396</u>	<u>73,279</u>	<u>72,490</u>	<u>72,490</u>	<u>71,275</u>
IMPORTS						
Algeria	943	1,171	1,300	1,400	1,400	1,500
Brazil	<u>1,456</u>	<u>945</u>	<u>1,789</u>	<u>600</u>	<u>600</u>	<u>200</u>
Canada	1,418	903	1,084	1,300	1,300	1,000
Chile	<u>851</u>	<u>1,268</u>	<u>1,260</u>	<u>1,400</u>	<u>1,200</u>	<u>1,200</u>
China	287	262	71	150	150	200
Colombia	<u>1,785</u>	<u>1,570</u>	<u>2,005</u>	<u>1,800</u>	<u>1,800</u>	<u>1,800</u>
Costa Rica	382	430	550	550	550	600
Dominican Republic	<u>671</u>	<u>814</u>	<u>1,000</u>	<u>1,100</u>	<u>1,100</u>	<u>1,200</u>
Ecuador	279	285	225	300	300	300
Egypt	<u>3,245</u>	<u>3,687</u>	<u>4,600</u>	<u>4,700</u>	<u>4,700</u>	<u>4,800</u>
Guatemala	305	385	500	500	500	550
Indonesia	516	455	1,229	1,300	1,300	1,400
Iran	900	1,072	1,100	1,100	1,100	1,100
Israel	530	579	800	700	700	700
Japan	16,422	16,336	16,117	16,000	16,000	15,700
Jordan	<u>485</u>	<u>448</u>	<u>450</u>	<u>500</u>	<u>500</u>	<u>500</u>
Korea, North	347	200	150	250	250	250
Korea, South	<u>7,528</u>	<u>7,517</u>	<u>8,694</u>	<u>8,000</u>	<u>8,000</u>	<u>7,500</u>
Malaysia	2,202	2,384	2,296	2,400	2,400	2,500
Mexico	<u>4,376</u>	<u>5,615</u>	<u>4,911</u>	<u>6,000</u>	<u>6,000</u>	<u>6,000</u>
Morocco	553	729	750	750	750	800
Peru	<u>1,228</u>	<u>1,050</u>	<u>862</u>	<u>900</u>	<u>900</u>	<u>900</u>
Philippines	455	129	582	600	600	600
Poland	<u>384</u>	<u>224</u>	<u>250</u>	<u>200</u>	<u>200</u>	<u>100</u>
Russia	85	524	684	100	100	100
Saudi Arabia	<u>1,234</u>	<u>1,265</u>	<u>1,500</u>	<u>1,600</u>	<u>1,600</u>	<u>1,700</u>
South Africa	135	307	350	50	50	50
Taiwan	<u>4,474</u>	<u>4,575</u>	<u>5,023</u>	<u>5,100</u>	<u>5,100</u>	<u>5,100</u>
Thailand	253	150	450	200	200	300
Tunisia	368	561	600	550	550	550
Turkey	704	887	1,250	1,000	1,000	1,000
Venezuela	<u>1,161</u>	<u>1,463</u>	<u>1,300</u>	<u>1,350</u>	<u>1,350</u>	<u>1,450</u>
Zimbabwe	402	350	50	200	200	200
EU	<u>2,055</u>	<u>2,716</u>	<u>2,296</u>	<u>2,500</u>	<u>2,500</u>	<u>2,500</u>
O.W. Europe	199	254	276	210	210	210
United States	<u>126</u>	<u>388</u>	<u>229</u>	<u>325</u>	<u>175</u>	<u>325</u>
Subtotal	58,744	61,898	66,583	65,685	65,335	64,885
Other Countries	3,894	4,389	5,468	5,095	5,095	4,555
Unaccounted	301	2,109	1,228	1,710	2,060	1,835
WORLD TOTAL	<u>62,939</u>	<u>68,396</u>	<u>73,279</u>	<u>72,490</u>	<u>72,490</u>	<u>71,275</u>

WORLD CORN PRODUCTION, CONSUMPTION AND STOCKS
LOCAL MARKETING YEARS
THOUSAND METRIC TONS

	1997/98	1998/99	1999/00	2000/01 April 10	2000/01 0	2001/02 May 10
PRODUCTION						
Argentina	19,360	13,500	17,200	16,000	16,000	17,000
Brazil	<u>30,100</u>	<u>32,393</u>	<u>31,641</u>	<u>39,500</u>	<u>39,500</u>	<u>38,000</u>
Canada	7,180	8,952	9,161	6,800	6,800	9,000
China	<u>104,309</u>	<u>132,954</u>	<u>128,086</u>	<u>105,000</u>	<u>105,000</u>	<u>125,000</u>
Egypt	6,010	5,605	5,678	5,650	5,650	5,700
Hungary	<u>6,800</u>	<u>6,000</u>	<u>7,000</u>	<u>5,000</u>	<u>5,000</u>	<u>5,500</u>
India	10,852	10,680	11,470	11,500	11,500	12,000
Indonesia	<u>5,700</u>	<u>6,500</u>	<u>6,200</u>	<u>5,500</u>	<u>5,500</u>	<u>6,000</u>
Mexico	16,934	17,788	19,240	17,694	17,700	19,000
Philippines	<u>3,528</u>	<u>4,894</u>	<u>4,449</u>	<u>4,508</u>	<u>4,508</u>	<u>4,525</u>
Romania	12,680	8,000	10,500	4,500	4,500	7,000
South Africa	<u>7,693</u>	<u>7,724</u>	<u>10,584</u>	<u>7,500</u>	<u>7,500</u>	<u>9,000</u>
Thailand	3,700	4,300	3,900	4,400	4,400	4,500
Ukraine	<u>5,340</u>	<u>2,301</u>	<u>1,737</u>	<u>3,800</u>	<u>3,800</u>	<u>2,800</u>
Yugoslavia	9,564	8,386	9,900	5,500	5,500	8,400
EU	<u>38,522</u>	<u>35,295</u>	<u>37,291</u>	<u>38,471</u>	<u>38,371</u>	<u>39,760</u>
Others	53,237	52,368	53,155	50,029	49,389	52,153
Subtotal	341,509	357,640	367,192	331,352	330,618	365,338
United States	233,864	247,882	239,549	253,208	253,208	243,216
WORLD TOTAL	<u>575,373</u>	<u>605,522</u>	<u>606,741</u>	<u>584,560</u>	<u>583,826</u>	<u>608,554</u>
CONSUMPTION						
Brazil	33,455	33,615	33,191	35,400	36,000	38,000
Canada	<u>8,600</u>	<u>8,918</u>	<u>9,359</u>	<u>8,900</u>	<u>8,900</u>	<u>9,200</u>
China	113,000	115,500	118,000	120,000	120,000	123,000
Egypt	<u>9,255</u>	<u>9,292</u>	<u>10,178</u>	<u>10,350</u>	<u>10,350</u>	<u>10,500</u>
Hungary	5,164	4,921	5,014	4,900	4,900	5,000
India	<u>10,946</u>	<u>10,853</u>	<u>11,350</u>	<u>11,500</u>	<u>11,500</u>	<u>11,800</u>
Indonesia	5,707	6,711	7,279	7,000	7,000	7,300
Japan	<u>15,900</u>	<u>16,436</u>	<u>16,317</u>	<u>16,050</u>	<u>16,050</u>	<u>15,700</u>
Korea, South	7,975	7,617	8,400	8,300	8,300	7,600
Malaysia	<u>2,370</u>	<u>2,425</u>	<u>2,353</u>	<u>2,450</u>	<u>2,450</u>	<u>2,600</u>
Mexico	22,002	23,037	23,650	24,100	24,100	25,300
Romania	<u>10,493</u>	<u>8,621</u>	<u>9,500</u>	<u>5,950</u>	<u>5,950</u>	<u>6,100</u>
Russia	2,369	1,711	1,834	1,650	1,650	1,600
South Africa	<u>7,990</u>	<u>7,884</u>	<u>7,981</u>	<u>8,300</u>	<u>8,300</u>	<u>8,400</u>
Yugoslavia	8,451	8,600	9,325	8,850	8,850	8,900
Others	<u>129,100</u>	<u>130,087</u>	<u>138,638</u>	<u>131,737</u>	<u>130,593</u>	<u>135,675</u>
Subtotal	392,777	396,228	412,369	405,437	404,893	416,675
United States	185,087	185,879	192,477	198,003	198,003	196,605
WORLD TOTAL	<u>577,864</u>	<u>582,107</u>	<u>604,846</u>	<u>603,440</u>	<u>602,896</u>	<u>613,280</u>
ENDING STOCKS						
Brazil	1,100	1,000	600	3,450	2,650	1,750
China	<u>87,716</u>	<u>102,092</u>	<u>102,314</u>	<u>32,032</u>	<u>80,464</u>	<u>77,664</u>
South Africa	817	1,022	2,325	1,275	1,275	1,275
EU	<u>4,468</u>	<u>3,658</u>	<u>4,105</u>	<u>4,318</u>	<u>4,638</u>	<u>5,708</u>
Others	21,736	19,309	21,395	15,208	15,521	15,457
Subtotal	115,837	127,081	130,739	56,283	104,548	101,854
United States	33,220	45,391	43,628	49,555	50,749	48,717
WORLD TOTAL	<u>149,057</u>	<u>172,472</u>	<u>174,367</u>	<u>105,838</u>	<u>155,297</u>	<u>150,571</u>

**REGIONAL CORN IMPORTS, PRODUCTION, CONSUMPTION AND STOCKS
THOUSAND METRIC TONS**

	1997/98	1998/99	1999/00	2000/01 April 10	2000/01 0	2001/02 May 10
IMPORTS						
North America 1/	5,920	6,906	6,224	7,625	7,475	7,325
Latin America 2/	9,019	9,456	11,198	9,890	9,690	9,590
EU	2,055	2,716	2,296	2,500	2,500	2,500
Other Wst. Eur. 3/	199	254	276	210	210	210
Former USSR	232	627	909	220	220	220
Eastern Europe 4/	819	1,028	930	805	805	400
Middle East 5/	4,863	5,383	6,475	6,100	6,100	6,200
North Africa 6/	5,392	6,239	7,525	7,600	7,600	7,850
Other Africa 7/	1,472	1,244	1,025	1,350	1,350	1,275
South Asia 8/	1	175	260	210	210	50
Other Asia 9/	32,635	32,190	34,887	34,225	34,225	33,775
Oceania 10/	1	13	16	15	15	15
PRODUCTION						
North America 1/	257,978	274,622	267,950	277,702	277,708	271,216
Latin America 2/	58,432	54,369	57,998	64,862	64,712	64,809
EU	38,522	35,295	37,291	38,471	38,371	39,760
Other Wst. Eur. 3/	220	185	220	220	220	220
Former USSR	10,751	5,346	4,983	7,225	7,190	6,360
Eastern Europe 4/	32,203	25,120	30,839	17,660	17,700	23,950
Middle East 5/	3,462	3,742	3,107	2,957	2,957	2,957
North Africa 6/	6,388	5,908	5,880	5,952	5,952	6,002
Other Africa 7/	32,174	33,894	36,907	31,273	30,778	33,783
South Asia 8/	13,788	13,782	14,540	14,570	14,570	15,070
Other Asia 9/	120,893	152,631	146,386	122,978	122,978	143,737
Oceania 10/	417	483	510	545	545	545
CONSUMPTION						
North America 1/	215,689	217,834	225,486	231,003	231,003	231,105
Latin America 2/	56,197	56,938	56,705	59,196	59,496	62,455
EU	38,862	38,948	38,802	39,866	39,896	40,848
Other Wst. Eur. 3/	429	479	496	430	430	430
Former USSR	8,590	6,916	6,233	6,085	6,050	6,470
Eastern Europe 4/	27,463	25,155	27,393	22,535	22,535	23,100
Middle East 5/	8,735	9,114	9,737	9,107	9,107	9,207
North Africa 6/	11,822	12,146	13,155	13,652	13,652	13,952
Other Africa 7/	33,946	34,139	34,854	33,713	33,118	34,548
South Asia 8/	13,882	13,955	14,430	14,580	14,580	14,870
Other Asia 9/	161,321	166,316	170,742	172,408	172,408	174,925
Oceania 10/	405	457	505	535	535	550
ENDING STOCKS						
North America 1/	35,625	48,126	46,979	51,819	53,085	51,238
Latin America 2/	3,652	2,572	2,123	4,866	4,154	3,373
EU	4,468	3,658	4,105	4,318	4,638	5,708
Other Wst. Eur. 3/	120	80	80	80	80	80
Former USSR	2,731	1,356	905	1,902	1,915	1,775
Eastern Europe 4/	6,687	5,195	6,710	1,790	1,830	1,930
Middle East 5/	890	809	654	604	604	554
North Africa 6/	391	391	491	491	491	491
Other Africa 7/	2,067	2,972	4,250	2,760	2,860	2,620
South Asia 8/	300	300	670	820	820	870
Other Asia 9/	92,115	107,002	107,388	36,376	84,808	81,920
Oceania 10/	11	11	12	12	12	12

NOTES: Footnotes appear on last page of this circular. Imports are reported on an international year basis. All other data are reported using marketing years.

WORLD BARLEY TRADE
OCTOBER/SEPTEMBER YEAR
THOUSAND METRIC TONS

	1997/98	1998/99	1999/00	2000/01 April 10	2000/01 May 10	2001/02 May 10
EXPORTS						
Australia	2,838	4,241	2,870	3,600	3,600	3,900
Canada	1,897	1,185	1,707	2,000	2,000	2,500
Russia	1,321	123	325	250	400	700
Turkey	1,395	743	181	400	400	100
Ukraine	539	972	775	700	800	500
EU	2,990	8,894	10,458	9,500	9,000	9,000
Eastern Europe	268	474	532	100	225	340
Others	506	630	871	500	525	553
Subtotal	11,754	17,262	17,719	17,050	16,950	17,593
United States	1,066	600	839	1,000	1,000	650
WORLD TOTAL	12,820	17,862	18,558	18,050	17,950	18,243
IMPORTS						
Algeria	383	759	660	700	700	800
Brazil	107	115	147	160	160	150
China	1,176	1,986	2,200	2,400	2,200	2,400
Colombia	208	97	100	100	100	100
Iran	403	376	1,000	800	800	800
Israel	419	464	351	300	300	300
Japan	1,435	1,660	1,609	1,600	1,600	1,600
Jordan	296	454	580	500	500	500
Korea, South	65	135	106	100	100	100
Libya	291	248	200	300	300	300
Mexico	196	155	212	200	200	200
Morocco	251	951	747	800	800	1,000
Russia	168	335	800	400	400	200
Saudi Arabia	4,026	5,814	5,800	5,000	5,000	5,000
South Africa	139	84	100	100	100	100
Taiwan	211	194	167	200	200	200
Tunisia	171	223	239	300	300	500
Turkey	147	140	69	100	100	100
EU	96	91	70	100	100	100
O.W. Europe	405	310	546	480	500	480
Eastern Europe	355	598	425	800	875	765
United States	748	597	627	650	650	750
Subtotal	11,696	15,786	16,755	16,090	15,985	16,445
Other Countries	565	1,282	1,562	1,455	1,505	1,270
Unaccounted	559	794	241	505	460	528
WORLD TOTAL	12,820	17,862	18,558	18,050	17,950	18,243

WORLD BARLEY PRODUCTION, CONSUMPTION AND STOCKS
LOCAL MARKETING YEARS
THOUSAND METRIC TONS

	1997/98	1998/99	1999/00	2000/01 April 10	2000/01 May 10	2001/02 May 10
PRODUCTION						
Algeria	190	720	510	160	163	150
Argentina	920	535	398	450	450	450
Australia	6,482	5,987	5,043	5,600	5,600	6,000
Canada	<u>13,527</u>	<u>12,709</u>	<u>13,196</u>	<u>13,500</u>	<u>13,500</u>	<u>14,500</u>
China	4,000	3,500	2,866	2,755	2,755	3,000
Japan	193	144	205	214	214	220
Kazakstan	2,670	1,100	2,250	1,700	1,675	1,700
Mexico	380	410	450	500	500	500
Morocco	1,324	1,970	1,474	467	467	700
Russia	<u>20,800</u>	<u>9,800</u>	<u>10,600</u>	<u>14,100</u>	<u>14,100</u>	<u>14,500</u>
Saudi Arabia	400	400	400	400	400	400
Tunisia	200	300	415	100	100	150
Turkey	7,300	7,500	6,600	7,400	7,400	7,000
Ukraine	<u>7,407</u>	<u>5,870</u>	<u>6,425</u>	<u>6,900</u>	<u>6,900</u>	<u>6,000</u>
EU	52,608	51,907	48,880	51,560	51,560	50,233
Eastern Europe	<u>11,986</u>	<u>10,686</u>	<u>9,633</u>	<u>7,782</u>	<u>7,665</u>	<u>9,400</u>
Others	16,242	15,900	12,443	12,789	12,789	13,660
Subtotal	146,629	129,438	121,788	126,377	126,238	128,563
United States	7,835	7,667	6,103	6,921	6,921	6,423
WORLD TOTAL	<u>154,464</u>	<u>137,105</u>	<u>127,891</u>	<u>133,298</u>	<u>133,159</u>	<u>134,986</u>
CONSUMPTION						
Algeria	571	1,475	1,190	960	963	850
Australia	<u>3,041</u>	<u>2,130</u>	<u>2,100</u>	<u>2,050</u>	<u>2,050</u>	<u>2,207</u>
Canada	11,789	11,336	11,170	11,800	11,800	11,600
China	<u>5,575</u>	<u>5,500</u>	<u>5,500</u>	<u>5,305</u>	<u>5,105</u>	<u>5,350</u>
Japan	1,600	1,860	1,840	1,840	1,840	1,830
Morocco	<u>2,524</u>	<u>2,601</u>	<u>2,345</u>	<u>1,857</u>	<u>1,857</u>	<u>1,800</u>
Russia	16,494	12,900	11,300	13,048	13,048	14,350
Saudi Arabia	<u>5,675</u>	<u>6,200</u>	<u>5,750</u>	<u>5,700</u>	<u>5,700</u>	<u>6,450</u>
Turkey	6,684	6,790	6,763	7,200	7,200	6,850
EU	<u>43,948</u>	<u>42,527</u>	<u>41,402</u>	<u>42,413</u>	<u>42,413</u>	<u>42,440</u>
Eastern Europe	11,407	11,070	10,198	8,712	8,545	9,610
Others	29,751	27,433	26,535	27,895	27,800	25,999
Subtotal	139,059	131,822	126,093	128,780	128,321	129,336
United States	6,879	7,208	6,707	6,467	6,467	6,467
WORLD TOTAL	<u>145,938</u>	<u>139,030</u>	<u>132,800</u>	<u>135,247</u>	<u>134,788</u>	<u>135,803</u>
ENDING STOCKS						
Australia	835	465	423	388	388	481
Canada	<u>2,459</u>	<u>2,737</u>	<u>3,071</u>	<u>2,811</u>	<u>2,811</u>	<u>3,231</u>
EU	12,671	14,640	12,060	10,424	11,086	9,659
Others	<u>13,726</u>	<u>9,436</u>	<u>7,475</u>	<u>7,494</u>	<u>7,314</u>	<u>7,346</u>
Subtotal	29,691	27,278	23,029	21,117	21,599	20,717
United States	2,596	3,084	2,424	2,225	2,225	2,290
WORLD TOTAL	<u>32,287</u>	<u>30,362</u>	<u>25,453</u>	<u>23,342</u>	<u>23,824</u>	<u>23,007</u>

**REGIONAL BARLEY IMPORTS, PRODUCTION, CONSUMPTION AND STOCKS
THOUSAND METRIC TONS**

	1997/98	1998/99	1999/00	2000/01 April 10	2000/01 May 10	2001/02 May 10
IMPORTS						
North America 1/	965	794	879	890	890	960
Latin America 2/	458	379	428	375	375	365
EU	96	91	70	100	100	100
Other Wst. Eur. 3/	405	310	546	480	500	480
Former USSR	231	552	1,151	610	610	370
Eastern Europe 4/	355	598	425	800	875	765
Middle East 5/	5,566	8,039	8,725	7,725	7,775	7,625
North Africa 6/	1,105	2,181	1,846	2,100	2,100	2,600
Other Africa 7/	152	89	100	100	100	100
South Asia 8/	0	0	0	0	0	0
Other Asia 9/	2,887	3,975	4,082	4,300	4,100	4,300
Oceania 10/	41	60	65	65	65	50
PRODUCTION						
North America 1/	21,742	20,786	19,749	20,921	20,921	21,423
Latin America 2/	1,848	1,392	1,144	1,345	1,345	1,345
EU	52,608	51,907	48,880	51,560	51,560	50,233
Other Wst. Eur. 3/	1,126	1,099	1,074	1,074	1,074	1,074
Former USSR	36,020	21,386	22,650	26,765	26,740	26,005
Eastern Europe 4/	11,986	10,686	9,633	7,782	7,665	9,400
Middle East 5/	12,087	12,384	9,629	10,025	10,025	10,701
North Africa 6/	1,969	3,245	2,654	982	985	1,255
Other Africa 7/	1,787	1,570	1,556	1,605	1,605	1,615
South Asia 8/	1,957	2,229	2,008	1,870	1,870	1,915
Other Asia 9/	4,452	4,044	3,471	3,369	3,369	3,620
Oceania 10/	6,882	6,377	5,443	6,000	6,000	6,400
CONSUMPTION						
North America 1/	19,244	19,129	18,530	18,967	18,967	18,767
Latin America 2/	2,047	1,746	1,490	1,670	1,620	1,670
EU	43,948	42,527	41,402	42,413	42,413	42,440
Other Wst. Eur. 3/	1,593	1,509	1,645	1,530	1,530	1,530
Former USSR	29,424	24,245	21,806	24,476	24,276	25,268
Eastern Europe 4/	11,407	11,070	10,198	8,712	8,545	9,610
Middle East 5/	18,626	19,352	17,926	17,898	17,948	18,997
North Africa 6/	4,300	5,129	4,627	3,932	3,935	3,745
Other Africa 7/	1,918	1,660	1,656	1,705	1,705	1,715
South Asia 8/	1,957	2,229	2,008	1,870	1,870	1,915
Other Asia 9/	7,710	8,089	8,013	7,845	7,645	7,880
Oceania 10/	3,384	2,582	2,550	2,500	2,500	2,657
ENDING STOCKS						
North America 1/	5,130	5,876	5,550	5,091	5,091	5,576
Latin America 2/	260	135	110	110	110	100
EU	12,671	14,640	12,060	10,424	11,086	9,659
Other Wst. Eur. 3/	579	479	446	420	440	414
Former USSR	5,770	1,887	2,142	3,341	3,141	2,698
Eastern Europe 4/	1,656	1,391	857	627	627	842
Middle East 5/	3,309	3,202	2,202	1,904	1,904	2,183
North Africa 6/	461	754	590	140	140	120
Other Africa 7/	0	0	0	0	0	0
South Asia 8/	20	20	20	20	20	20
Other Asia 9/	1,533	1,463	1,003	827	827	864
Oceania 10/	898	515	473	438	438	531

NOTES: Footnotes appear on last page of this circular. Imports are reported on an international year basis. All other data are reported using marketing years.

WORLD SORGHUM TRADE
OCTOBER/SEPTEMBER YEAR
THOUSAND METRIC TONS

	1997/98	1998/99	1999/00	2000/01 April 10	2000/01 May 10	2001/02 May 10
EXPORTS						
Argentina	1,373	519	671	650	650	450
Australia	<u>222</u>	<u>355</u>	<u>761</u>	<u>600</u>	<u>600</u>	<u>350</u>
China	30	17	18	30	30	30
Sudan	<u>0</u>	<u>167</u>	<u>150</u>	<u>0</u>	<u>0</u>	<u>0</u>
Others	31	125	103	125	125	125
Subtotal	1,656	1,183	1,703	1,405	1,405	955
United States	5,164	5,198	6,296	5,300	5,300	5,800
<u>WORLD TOTAL</u>	<u>6,820</u>	<u>6,381</u>	<u>7,999</u>	<u>6,705</u>	<u>6,705</u>	<u>6,755</u>
IMPORTS						
Colombia	80	9	5	5	5	5
Israel	<u>83</u>	<u>92</u>	<u>180</u>	<u>150</u>	<u>150</u>	<u>150</u>
Japan	2,769	2,453	2,206	2,000	2,000	1,900
Korea, South	<u>1</u>	<u>1</u>	<u>4</u>	<u>1</u>	<u>1</u>	<u>1</u>
Mexico	3,340	3,295	4,773	3,800	3,800	4,000
Morocco	<u>0</u>	<u>112</u>	<u>25</u>	<u>50</u>	<u>50</u>	<u>50</u>
Sudan	0	0	0	0	0	0
Taiwan	<u>72</u>	<u>29</u>	<u>41</u>	<u>50</u>	<u>50</u>	<u>60</u>
Turkey	0	0	0	0	0	0
EU	<u>249</u>	<u>299</u>	<u>300</u>	<u>300</u>	<u>300</u>	<u>300</u>
Subtotal	6,594	6,290	7,534	6,356	6,356	6,466
Other Countries	151	89	434	255	255	165
Unaccounted	75	2	31	94	94	124
<u>WORLD TOTAL</u>	<u>6,820</u>	<u>6,381</u>	<u>7,999</u>	<u>6,705</u>	<u>6,705</u>	<u>6,755</u>

WORLD SORGHUM PRODUCTION, CONSUMPTION AND STOCKS
LOCAL MARKETING YEARS
THOUSAND METRIC TONS

	1997/98	1998/99	1999/00	2000/01 April 10	2000/01 May 10	2001/02 May 10
PRODUCTION						
Argentina	3,770	3,222	3,350	3,100	3,100	3,000
Australia	<u>1,081</u>	<u>1,891</u>	<u>2,163</u>	<u>1,500</u>	<u>1,500</u>	<u>1,500</u>
Burkina	940	1,300	1,400	1,400	1,400	1,400
China	<u>3,640</u>	<u>4,087</u>	<u>3,242</u>	<u>2,800</u>	<u>2,800</u>	<u>3,200</u>
Colombia	180	175	165	170	170	170
Egypt	<u>764</u>	<u>765</u>	<u>750</u>	<u>750</u>	<u>750</u>	<u>750</u>
Ethiopia	2,000	1,200	1,450	1,450	1,450	1,450
India	<u>7,982</u>	<u>8,710</u>	<u>8,860</u>	<u>9,000</u>	<u>9,000</u>	<u>9,000</u>
Mexico	5,700	6,400	6,394	6,010	6,010	6,200
Nigeria	<u>6,930</u>	<u>7,300</u>	<u>7,500</u>	<u>7,800</u>	<u>7,800</u>	<u>7,800</u>
Sudan	3,200	4,500	2,350	2,500	2,500	2,500
Tanzania: United Republ	<u>500</u>	<u>425</u>	<u>400</u>	<u>400</u>	<u>400</u>	<u>400</u>
Venezuela	380	370	460	370	390	390
EU	<u>761</u>	<u>663</u>	<u>600</u>	<u>675</u>	<u>675</u>	<u>675</u>
Others	5,018	5,166	4,964	5,115	5,037	5,218
Subtotal	42,846	46,174	44,048	43,040	42,982	43,653
United States	16,093	13,207	15,118	11,940	11,940	14,606
<u>WORLD TOTAL</u>	<u>58,939</u>	<u>59,381</u>	<u>59,166</u>	<u>54,980</u>	<u>54,922</u>	<u>58,259</u>
CONSUMPTION						
Argentina	2,070	2,550	2,600	2,700	2,700	2,500
Australia	<u>897</u>	<u>1,381</u>	<u>1,473</u>	<u>1,000</u>	<u>1,000</u>	<u>1,050</u>
Burkina	940	1,300	1,400	1,400	1,400	1,400
China	<u>3,650</u>	<u>4,134</u>	<u>3,319</u>	<u>2,754</u>	<u>2,754</u>	<u>3,100</u>
Ethiopia	2,088	1,200	1,500	1,500	1,500	1,500
India	<u>8,182</u>	<u>8,690</u>	<u>8,850</u>	<u>9,000</u>	<u>9,000</u>	<u>9,000</u>
Japan	2,800	2,500	2,200	2,100	2,100	1,900
Mexico	<u>8,940</u>	<u>9,750</u>	<u>11,100</u>	<u>10,100</u>	<u>10,100</u>	<u>10,300</u>
Nigeria	6,930	7,318	7,500	7,800	7,800	7,800
Sudan	<u>3,550</u>	<u>3,888</u>	<u>2,650</u>	<u>2,500</u>	<u>2,500</u>	<u>2,500</u>
Venezuela	982	872	857	900	900	900
Others	<u>7,332</u>	<u>7,119</u>	<u>7,619</u>	<u>7,246</u>	<u>7,193</u>	<u>7,550</u>
Subtotal	48,361	50,702	51,068	49,000	48,947	49,500
United States	10,670	7,803	8,615	6,732	6,732	8,764
<u>WORLD TOTAL</u>	<u>59,031</u>	<u>58,505</u>	<u>59,683</u>	<u>55,732</u>	<u>55,679</u>	<u>58,264</u>
ENDING STOCKS						
Argentina	620	728	729	579	579	579
China	<u>285</u>	<u>221</u>	<u>126</u>	<u>142</u>	<u>142</u>	<u>212</u>
Mexico	1,269	1,214	1,281	844	991	891
Others	<u>1,086</u>	<u>1,560</u>	<u>1,064</u>	<u>984</u>	<u>984</u>	<u>1,009</u>
Subtotal	3,260	3,723	3,200	2,549	2,696	2,691
United States	1,242	1,655	1,661	1,408	1,408	1,408
<u>WORLD TOTAL</u>	<u>4,502</u>	<u>5,378</u>	<u>4,861</u>	<u>3,957</u>	<u>4,104</u>	<u>4,099</u>

**REGIONAL SORGHUM IMPORTS, PRODUCTION, CONSUMPTION AND STOCKS
THOUSAND METRIC TONS**

	1997/98	1998/99	1999/00	2000/01 April 10	2000/01	2001/02 May 10
IMPORTS						
North America 1/	3,340	3,295	4,773	3,800	3,800	4,000
Latin America 2/	<u>92</u>	<u>56</u>	<u>300</u>	<u>130</u>	<u>130</u>	<u>50</u>
EU	249	299	300	0	300	300
Other Wst. Eur. 3/	<u>48</u>	<u>23</u>	<u>50</u>	<u>50</u>	<u>50</u>	<u>50</u>
Former USSR	0	0	0	0	0	0
Eastern Europe 4/	<u>0</u>	<u>0</u>	<u>0</u>	<u>0</u>	<u>0</u>	<u>0</u>
Middle East 5/	83	92	180	150	150	150
North Africa 6/	<u>0</u>	<u>112</u>	<u>25</u>	<u>50</u>	<u>50</u>	<u>50</u>
Other Africa 7/	89	18	88	80	80	70
South Asia 8/	<u>0</u>	<u>0</u>	<u>0</u>	<u>0</u>	<u>0</u>	<u>0</u>
Other Asia 9/	2,844	2,484	2,252	2,051	2,051	1,961
Oceania 10/	<u>0</u>	<u>0</u>	<u>0</u>	<u>0</u>	<u>0</u>	<u>0</u>
PRODUCTION						
North America 1/	21,793	19,607	21,512	17,950	17,950	20,806
Latin America 2/	<u>5,497</u>	<u>4,928</u>	<u>4,868</u>	<u>4,797</u>	<u>4,817</u>	<u>4,746</u>
EU	761	663	600	675	675	675
Other Wst. Eur. 3/	<u>0</u>	<u>0</u>	<u>0</u>	<u>0</u>	<u>0</u>	<u>0</u>
Former USSR	0	0	0	0	0	0
Eastern Europe 4/	<u>5</u>	<u>5</u>	<u>5</u>	<u>5</u>	<u>5</u>	<u>5</u>
Middle East 5/	584	600	585	585	585	585
North Africa 6/	<u>779</u>	<u>780</u>	<u>765</u>	<u>765</u>	<u>765</u>	<u>765</u>
Other Africa 7/	16,194	17,490	15,954	16,282	16,204	16,356
South Asia 8/	<u>8,213</u>	<u>8,938</u>	<u>9,090</u>	<u>9,230</u>	<u>9,230</u>	<u>9,230</u>
Other Asia 9/	3,902	4,349	3,504	3,061	3,061	3,461
Oceania 10/	<u>1,081</u>	<u>1,891</u>	<u>2,163</u>	<u>1,500</u>	<u>1,500</u>	<u>1,500</u>
CONSUMPTION						
North America 1/	19,610	17,553	19,715	16,832	16,832	19,064
Latin America 2/	<u>3,867</u>	<u>4,286</u>	<u>4,133</u>	<u>4,756</u>	<u>4,781</u>	<u>4,271</u>
EU	982	872	857	900	900	900
Other Wst. Eur. 3/	<u>48</u>	<u>23</u>	<u>50</u>	<u>50</u>	<u>50</u>	<u>50</u>
Former USSR	0	0	0	0	0	0
Eastern Europe 4/	<u>5</u>	<u>5</u>	<u>5</u>	<u>5</u>	<u>5</u>	<u>5</u>
Middle East 5/	667	692	765	735	735	735
North Africa 6/	<u>784</u>	<u>892</u>	<u>790</u>	<u>815</u>	<u>815</u>	<u>815</u>
Other Africa 7/	16,632	16,913	16,344	16,362	16,284	16,426
South Asia 8/	<u>8,413</u>	<u>8,918</u>	<u>9,080</u>	<u>9,230</u>	<u>9,230</u>	<u>9,230</u>
Other Asia 9/	6,787	6,927	5,827	5,166	5,166	5,322
Oceania 10/	<u>897</u>	<u>1,381</u>	<u>1,473</u>	<u>1,000</u>	<u>1,000</u>	<u>1,050</u>
ENDING STOCKS						
North America 1/	2,511	2,869	2,942	2,252	2,399	2,299
Latin America 2/	<u>680</u>	<u>788</u>	<u>794</u>	<u>639</u>	<u>639</u>	<u>639</u>
EU	50	46	39	64	64	89
Other Wst. Eur. 3/	<u>0</u>	<u>0</u>	<u>0</u>	<u>0</u>	<u>0</u>	<u>0</u>
Former USSR	0	0	0	0	0	0
Eastern Europe 4/	<u>0</u>	<u>0</u>	<u>0</u>	<u>0</u>	<u>0</u>	<u>0</u>
Middle East 5/	13	13	13	13	13	13
North Africa 6/	<u>40</u>	<u>40</u>	<u>40</u>	<u>40</u>	<u>40</u>	<u>40</u>
Other Africa 7/	320	765	315	315	315	315
South Asia 8/	<u>100</u>	<u>120</u>	<u>130</u>	<u>130</u>	<u>130</u>	<u>130</u>
Other Asia 9/	688	577	488	404	404	474
Oceania 10/	<u>100</u>	<u>160</u>	<u>100</u>	<u>100</u>	<u>100</u>	<u>100</u>

NOTES: Footnotes appear on last page of this circular. Imports are reported on an international year basis. All other data are reported using marketing years.

**WORLD OATS TRADE
OCTOBER/SEPTEMBER YEAR
THOUSAND METRIC TONS**

	1997/98	1998/99	1999/00	2000/01 April 10	2000/01 May 10	2001/02 May 10
EXPORTS						
Argentina	0	0	0	0	0	0
Australia	161	153	158	170	170	170
Canada	1,309	1,155	1,383	1,300	1,300	1,300
EU	737	511	481	800	800	600
Eastern Europe	50	25	25	25	25	25
Others	21	21	20	10	10	10
Subtotal	2,278	1,865	2,067	2,305	2,305	2,105
United States	32	24	20	25	25	25
<u>WORLD TOTAL</u>	<u>2,310</u>	<u>1,889</u>	<u>2,087</u>	<u>2,330</u>	<u>2,330</u>	<u>2,130</u>
IMPORTS						
Canada	2	2	1	5	5	10
Colombia	3	10	2	10	10	10
Ecuador	17	20	20	20	20	20
Japan	89	82	83	90	90	90
Mexico	68	30	43	30	30	30
Russia	20	20	25	25	25	25
EU	2	2	33	10	10	10
O.W. Europe	58	46	55	55	55	55
Eastern Europe	0	0	5	0	0	0
United States	1,942	1,599	1,675	1,900	1,900	1,700
Subtotal	2,201	1,818	1,942	2,145	2,145	1,950
Other Countries	5	37	0	30	30	30
Unaccounted	104	34	145	155	155	150
<u>WORLD TOTAL</u>	<u>2,310</u>	<u>1,889</u>	<u>2,087</u>	<u>2,330</u>	<u>2,330</u>	<u>2,130</u>

WORLD OATS PRODUCTION, CONSUMPTION AND STOCKS
LOCAL MARKETING YEARS
THOUSAND METRIC TONS

	1997/98	1998/99	1999/00	2000/01 April 10	2000/01 May 10	2001/02 May 10
PRODUCTION						
Algeria	20	100	70	20	20	50
Argentina	517	383	395	450	375	365
Australia	1,634	1,798	1,092	1,300	1,300	1,300
Brazil	286	250	250	250	250	250
Belarus	700	700	550	600	600	600
Canada	3,485	3,958	3,641	3,400	3,400	3,700
China	400	650	600	600	600	600
Kazakstan	50	75	200	80	80	80
Mexico	100	100	100	100	100	100
Morocco	30	30	30	30	30	30
Poland	1,630	1,460	1,446	1,275	1,070	1,500
Romania	330	350	375	350	350	350
Russia	9,400	4,600	4,400	6,000	6,000	5,500
Turkey	280	310	250	250	250	250
Ukraine	1,062	778	760	900	900	900
Yugoslavia	235	265	260	260	260	260
EU	6,665	6,147	6,116	6,710	6,710	6,453
Q.W. Europe	405	431	447	447	447	447
Others	1,246	1,117	1,122	1,032	1,032	1,052
Subtotal	28,475	23,502	22,104	24,054	23,774	23,787
United States	2,428	2,409	2,122	2,166	2,166	1,939
WORLD TOTAL	30,903	25,911	24,226	26,220	25,940	25,726
CONSUMPTION						
Algeria	20	100	70	20	20	50
Australia	1,495	1,571	920	1,128	1,128	1,128
Brazil	286	250	250	250	250	250
Canada	2,287	2,553	2,377	2,300	2,300	2,400
China	400	600	600	600	600	600
Hungary	125	132	175	100	100	130
Kazakstan	30	55	180	70	70	70
Mexico	168	130	143	130	130	130
Poland	1,580	1,435	1,424	1,250	1,045	1,475
Romania	330	350	375	350	350	350
Russia	7,720	5,570	5,378	5,525	5,525	5,550
Ukraine	1,062	890	728	900	900	900
EU	5,958	5,693	5,597	5,727	5,917	5,794
Q.W. Europe	483	486	505	495	495	495
Others	3,167	2,873	2,599	3,125	2,801	2,617
Subtotal	25,111	22,688	21,321	21,970	21,631	21,939
United States	3,987	4,133	3,876	3,973	3,973	3,667
WORLD TOTAL	29,098	26,821	25,197	25,943	25,604	25,606
ENDING STOCKS						
Australia	197	179	201	203	203	205
Canada	846	1,088	1,053	862	858	868
EU	932	726	759	685	741	834
Others	2,524	1,489	575	1,062	1,062	1,024
Subtotal	4,499	3,482	2,588	2,812	2,864	2,931
United States	1,074	1,181	1,104	1,164	1,164	1,217
WORLD TOTAL	5,573	4,663	3,692	3,976	4,028	4,148

**REGIONAL OAT IMPORTS, PRODUCTION, CONSUMPTION AND STOCKS
THOUSAND METRIC TONS**

	1997/98	1998/99	1999/00	2000/01 April 10	2000/01 May 10	2001/02 May 10
IMPORTS						
North America 1/	2,012	1,631	1,719	1,935	1,935	1,740
Latin America 2/	21	35	22	30	30	30
EU	2	9	33	10	10	10
Other Wst. Eur. 3/	58	46	55	55	55	55
Former USSR	20	20	25	25	25	25
Eastern Europe 4/	0	0	5	0	0	0
Middle East 5/	0	0	0	0	0	0
North Africa 6/	0	30	0	30	30	30
Other Africa 7/	0	0	0	0	0	0
South Asia 8/	0	0	0	0	0	0
Other Asia 9/	91	82	83	90	90	90
Oceania 10/	2	2	0	0	0	0
PRODUCTION						
North America 1/	6,013	6,467	5,863	5,666	5,666	5,739
Latin America 2/	1,088	869	900	955	880	870
EU	6,665	6,147	6,116	6,710	6,710	6,453
Other Wst. Eur. 3/	405	431	447	447	447	447
Former USSR	11,560	6,490	6,195	7,875	7,875	7,340
Eastern Europe 4/	2,686	2,497	2,541	2,245	2,040	2,525
Middle East 5/	280	310	250	250	250	250
North Africa 6/	50	130	100	50	50	80
Other Africa 7/	45	45	45	45	45	45
South Asia 8/	0	0	0	0	0	0
Other Asia 9/	402	652	602	602	602	602
Oceania 10/	1,709	1,873	1,167	1,375	1,375	1,375
CONSUMPTION						
North America 1/	6,442	6,816	6,396	6,403	6,403	6,197
Latin America 2/	1,071	905	902	1,005	930	920
EU	5,958	5,693	5,597	5,727	5,917	5,794
Other Wst. Eur. 3/	483	486	505	495	495	495
Former USSR	9,860	7,552	7,121	7,390	7,390	7,380
Eastern Europe 4/	2,629	2,482	2,531	2,220	2,015	2,500
Middle East 5/	280	310	250	250	250	250
North Africa 6/	50	160	100	80	80	110
Other Africa 7/	45	45	45	45	45	45
South Asia 8/	0	0	0	0	0	0
Other Asia 9/	492	686	685	692	692	692
Oceania 10/	1,570	1,646	995	1,203	1,203	1,203
ENDING STOCKS						
North America 1/	1,927	2,276	2,164	2,033	2,029	2,092
Latin America 2/	75	73	93	73	73	53
EU	932	726	759	685	741	834
Other Wst. Eur. 3/	145	136	133	140	140	147
Former USSR	2,160	1,098	177	677	677	652
Eastern Europe 4/	77	67	57	57	57	57
Middle East 5/	0	0	0	0	0	0
North Africa 6/	0	0	0	0	0	0
Other Africa 7/	0	0	0	0	0	0
South Asia 8/	0	0	0	0	0	0
Other Asia 9/	60	108	108	108	108	108
Oceania 10/	197	179	201	203	203	205

NOTES: Footnotes appear on last page of this circular. Imports are reported on an international year basis. All other data are reported using marketing years.

**WORLD RYE TRADE
OCTOBER/SEPTEMBER YEAR
THOUSAND METRIC TONS**

	1997/98	1998/99	1999/00	2000/01 April 10	2000/01 May 10	2001/02 May 10
EXPORTS						
Canada	91	77	79	75	75	75
Russia	1	0	50	100	100	50
Turkey	0	53	0	0	0	0
EU	549	1,153	2,144	1,100	1,100	1,000
Eastern Europe	10	104	25	25	25	25
Others	9	278	73	100	100	150
Subtotal	660	1,665	2,371	1,400	1,400	1,300
United States	2	2	10	2	2	2
<u>WORLD TOTAL</u>	<u>662</u>	<u>1,667</u>	<u>2,381</u>	<u>1,402</u>	<u>1,402</u>	<u>1,302</u>
IMPORTS						
China	126	367	25	50	50	50
Japan	323	391	397	400	400	400
Korea, South	4	175	476	150	150	150
Russia	2	306	416	50	50	100
EU	1	2	0	0	0	0
O.W. Europe	27	33	30	21	21	21
Eastern Europe	50	18	330	435	435	120
United States	118	75	76	75	75	75
Subtotal	651	1,367	1,750	1,181	1,181	916
Other Countries	9	104	445	160	160	210
Unaccounted	2	196	186	61	61	176
<u>WORLD TOTAL</u>	<u>662</u>	<u>1,667</u>	<u>2,381</u>	<u>1,402</u>	<u>1,402</u>	<u>1,302</u>

WORLD RYE PRODUCTION, CONSUMPTION AND STOCKS
LOCAL MARKETING YEARS
THOUSAND METRIC TONS

	1997/98	1998/99	1999/00	2000/01 April 10	2000/01 May 10	2001/02 May 10
PRODUCTION						
Argentina	62	66	64	65	56	50
Australia	20	20	20	20	20	20
Belarus	2,100	1,600	1,250	1,600	1,600	1,600
Canada	320	398	387	260	260	225
Hungary	140	129	80	80	80	130
Kazakstan	60	20	20	50	50	50
Poland	5,300	5,664	5,181	4,100	4,003	5,300
Romania	50	45	50	50	50	50
Russia	7,500	3,300	4,800	5,450	5,450	5,200
Turkey	235	237	250	250	250	250
Ukraine	1,348	1,140	919	1,000	1,000	1,500
EU	6,021	6,345	5,509	5,471	5,471	5,817
O.W. Europe	93	70	44	135	135	135
Others	977	963	808	736	736	736
Subtotal	24,226	19,997	19,382	19,267	19,161	21,063
United States	207	309	280	219	219	279
WORLD TOTAL	24,433	20,306	19,662	19,486	19,380	21,342
CONSUMPTION						
Argentina	62	66	64	65	56	50
Australia	20	20	20	20	20	20
Belarus	2,100	1,693	1,470	1,700	1,700	1,750
Hungary	132	126	80	80	80	130
Japan	323	391	397	400	400	400
Kazakstan	55	20	20	50	50	50
Japan	323	391	397	400	400	400
Poland	5,285	5,704	5,486	4,700	4,603	5,200
Romania	50	45	50	50	50	50
Russia	6,451	5,006	5,214	5,350	5,350	5,300
Turkey	235	184	396	250	250	250
Ukraine	1,196	1,062	852	850	850	1,000
EU	3,215	4,094	4,062	4,448	4,448	4,458
O.W. Europe	86	69	61	52	52	52
Others	1,038	1,313	1,499	1,173	973	1,081
Subtotal	20,571	20,184	20,068	19,588	19,282	20,191
United States	346	349	382	315	315	375
WORLD TOTAL	20,917	20,533	20,450	19,903	19,597	20,566
ENDING STOCKS						
Canada	63	166	162	100	100	75
Russia	1,600	200	200	250	250	200
EU	3,865	5,243	4,635	4,385	4,585	4,941
Others	1,160	809	655	500	500	995
Subtotal	6,688	6,418	5,652	5,235	5,435	6,211
United States	19	62	40	40	40	40
WORLD TOTAL	6,707	6,480	5,692	5,275	5,475	6,251

**REGIONAL RYE IMPORTS, PRODUCTION, CONSUMPTION AND STOCKS
THOUSAND METRIC TONS**

	1997/98	1998/99	1999/00	2000/01 April 10	2000/01 May 10	2001/02 May 10
IMPORTS						
North America 1/	118	76	81	75	75	75
Latin America 2/	0	0	0	0	0	0
EU	1	2	0	0	0	0
Other Wst. Eur. 3/	27	33	30	21	21	21
Former USSR	10	407	713	210	210	310
Eastern Europe 4/	50	18	330	435	435	120
Middle East 5/	0	0	142	0	0	0
North Africa 6/	0	0	0	0	0	0
Other Africa 7/	0	0	0	0	0	0
South Asia 8/	0	0	0	0	0	0
Other Asia 9/	453	933	898	600	600	600
Oceania 10/	0	0	0	0	0	0
PRODUCTION						
North America 1/	527	707	667	479	479	504
Latin America 2/	84	88	86	87	78	72
EU	6,021	6,345	5,509	5,471	5,471	5,817
Other Wst. Eur. 3/	93	70	44	135	135	135
Former USSR	11,554	6,594	7,415	8,615	8,615	8,765
Eastern Europe 4/	5,930	6,276	5,681	4,530	4,433	5,880
Middle East 5/	235	237	250	250	250	250
North Africa 6/	0	0	0	0	0	0
Other Africa 7/	3	3	3	3	3	3
South Asia 8/	0	0	0	0	0	0
Other Asia 9/	0	0	0	0	0	0
Oceania 10/	20	20	20	20	20	20
CONSUMPTION						
North America 1/	530	577	691	562	562	550
Latin America 2/	84	88	86	87	78	72
EU	3,215	4,094	4,062	4,448	4,448	4,458
Other Wst. Eur. 3/	86	69	61	52	52	52
Former USSR	10,344	8,334	8,068	8,505	8,505	8,605
Eastern Europe 4/	5,968	6,330	6,016	5,165	5,068	5,800
Middle East 5/	235	184	396	250	250	250
North Africa 6/	0	0	0	0	0	0
Other Africa 7/	3	3	3	3	3	3
South Asia 8/	0	0	0	0	0	0
Other Asia 9/	453	933	898	600	600	600
Oceania 10/	20	20	20	20	20	20
ENDING STOCKS						
North America 1/	82	228	202	140	140	115
Latin America 2/	0	0	0	0	0	0
EU	3,865	5,243	4,635	4,385	4,585	4,941
Other Wst. Eur. 3/	0	0	0	0	0	0
Former USSR	2,135	524	400	520	520	790
Eastern Europe 4/	605	465	435	210	210	385
Middle East 5/	0	0	0	0	0	0
North Africa 6/	0	0	0	0	0	0
Other Africa 7/	0	0	0	0	0	0
South Asia 8/	0	0	0	0	0	0
Other Asia 9/	20	20	20	20	20	20
Oceania 10/	0	0	0	0	0	0

NOTES: Footnotes appear on last page of this circular. Imports are reported on an international year basis. All other data are reported using marketing years.

HISTORICAL DATA SERIES FOR SELECTED REGIONS AND COUNTRIES

CONTENTS

European Union: Grain Supply and Disappearance	31
China Grain Supply and Demand	32
Eastern Europe Grain Supply and Disappearance	33
Former Soviet Union: Grain Supply and Demand	34
Wheat Supply and Disappearance: Selected Exporters	36
Corn Supply and Disappearance: Selected Exporters	37
Barley & Sorghum Supply and Disappearance: Selected Exporters	38
U.S. Grains Supply and Demand	39
Total Wheat and Coarse Grains: Supply and Demand	40
World Wheat and Coarse Grains: Supply and Demand	41
World Rice: Supply and Demand	42

**EUROPEAN UNION: GRAIN SUPPLY AND DEMAND
WHEAT AND COARSE GRAINS
MILLION METRIC TONS/HECTARES**

	Area		Production	--Imports--		--Exports--		Domestic Feed Use	Domestic Total Use	Ending Stocks
	Harvested	Yield		Mkt Yr.	Trade Yr.	Mkt Yr.	Trade Yr.			
WHEAT										
1990/91	17.3	5.1	89.1	15.5	1.5	35.7	22.2	26.7	65.1	17.9
1991/92	17.5	5.3	93.7	16.2	1.2	36.7	22.9	25.6	67.1	24.0
1992/93	17.4	5.0	87.7	15.9	1.4	38.2	23.7	24.9	65.8	23.6
1993/94	15.7	5.3	82.9	17.4	1.7	36.1	20.1	29.4	72.0	15.9
1994/95	15.8	5.4	84.5	17.3	2.1	32.6	17.1	32.0	73.6	11.6
1995/96	16.2	5.3	86.2	21.5	2.5	32.0	13.3	34.7	76.4	10.8
1996/97	16.7	5.9	98.5	22.9	3.9	38.3	14.2	38.5	81.1	12.8
1997/98	17.1	5.5	94.2	25.8	3.9	36.0	14.2	39.6	82.8	14.0
1998/99	17.1	6.0	103.1	25.2	3.8	35.9	14.6	44.1	88.2	18.1
1999/00	17.1	5.7	96.8	25.1	4.2	38.3	17.4	42.7	87.2	14.4
2000/01	17.9	5.8	104.9	24.9	4.2	35.7	15.0	47.6	92.5	16.1
2001/02	16.9	5.8	97.5	25.0	4.5	34.2	14.0	44.8	89.5	14.8
COARSE GRAINS										
1990/91	21.8	4.4	95.6	15.4	3.6	22.4	9.6	63.9	86.8	15.4
1991/92	21.4	4.7	100.3	16.1	2.0	23.7	12.0	64.2	87.2	20.9
1992/93	20.4	4.4	90.5	14.2	2.2	22.4	9.5	60.3	82.8	20.3
1993/94	19.0	4.9	92.5	15.1	2.8	22.0	9.8	65.0	87.9	18.0
1994/95	18.8	4.6	86.6	15.8	4.7	18.9	8.0	65.3	88.6	12.9
1995/96	18.5	4.8	88.5	20.1	4.2	19.7	4.3	68.5	91.7	10.1
1996/97	19.6	5.3	103.8	16.9	2.4	22.8	4.7	72.5	95.8	12.2
1997/98	20.5	5.3	109.4	16.3	2.4	18.1	4.7	73.6	97.8	22.0
1998/99	20.1	5.3	105.5	17.3	3.1	23.2	10.8	73.2	97.3	24.3
1999/00	19.1	5.4	103.1	16.7	2.7	27.1	13.4	71.7	95.4	21.6
2000/01	19.5	5.5	108.0	16.1	2.9	25.8	11.2	74.8	98.8	21.1
2001/02	19.5	5.6	108.6	16.5	2.9	24.9	10.9	76.3	100.1	21.2
WHEAT AND COARSE GRAINS										
1990/91	39.1	4.7	184.7	30.9	5.1	58.1	31.9	90.6	151.9	33.3
1991/92	38.9	5.0	194.0	32.3	3.3	60.4	34.9	89.8	154.3	45.0
1992/93	37.9	4.7	178.2	30.0	3.6	60.7	33.2	85.2	148.6	44.0
1993/94	34.7	5.1	175.4	32.5	4.5	58.1	29.8	94.5	159.9	34.0
1994/95	34.6	5.0	171.2	33.1	6.8	51.5	25.1	97.3	162.3	24.5
1995/96	34.6	5.0	174.6	41.6	6.8	51.7	17.5	103.3	168.1	20.9
1996/97	36.4	5.6	202.3	39.8	6.3	61.1	18.9	110.9	176.9	25.0
1997/98	37.6	5.4	203.6	42.1	6.3	54.2	18.9	113.2	180.6	35.9
1998/99	37.2	5.6	208.6	42.5	6.9	59.2	25.3	117.3	185.5	42.4
1999/00	36.2	5.5	199.9	41.8	6.9	65.4	30.8	114.4	182.6	36.0
2000/01	37.4	5.7	212.9	41.0	7.1	61.5	26.2	122.3	191.2	37.2
2001/02	36.3	5.7	206.0	41.5	7.4	59.1	24.9	121.0	189.6	36.1

Notes:

Trade statistics are on a July/June year for wheat and an October/September year for coarse grains.
Trade year imports and exports exclude Intra-EU trade.

**CHINA: GRAIN SUPPLY AND DEMAND
WHEAT AND COARSE GRAINS
MILLION METRIC TONS/HECTARES**

	Area		Production	--Imports--		--Exports--		Domestic Feed Use	Domestic Total Use	Ending Stocks
	Harvested	Yield		Mkt Yr.	Trade Yr.	Mkt Yr.	Trade Yr.			
WHEAT										
1990/91	30.8	3.2	98.2	9.4	9.4	0.0	0.0	2.7	104.0	47.6
1991/92	30.9	3.1	96.0	15.9	15.9	0.0	0.0	5.0	107.8	51.7
1992/93	30.5	3.3	101.6	6.7	6.7	0.2	0.2	2.8	106.6	53.2
1993/94	30.2	3.5	106.4	4.3	4.3	0.6	0.6	2.7	107.7	55.6
1994/95	29.0	3.4	99.3	10.3	10.3	0.4	0.4	3.0	109.0	55.7
1995/96	28.9	3.5	102.2	12.5	12.5	0.5	0.5	3.2	110.1	59.8
1996/97	29.6	3.7	110.6	2.7	2.7	1.0	1.0	3.4	111.3	60.9
1997/98	30.1	4.1	123.3	1.9	1.9	1.2	1.2	4.9	113.8	71.1
1998/99	29.8	3.7	109.7	0.8	0.8	0.5	0.5	5.0	114.7	66.4
1999/00	28.9	3.9	113.9	1.0	1.0	0.5	0.5	5.0	115.6	65.2
2000/01	27.0	3.8	102.0	0.5	0.5	0.5	0.5	1.5	113.0	54.2
2001/02	26.0	4.0	104.0	1.0	1.0	0.5	0.5	1.5	113.0	45.7
COARSE GRAINS										
1990/91	27.6	4.1	112.7	0.9	0.9	7.2	7.2	57.8	95.5	86.0
1991/92	27.2	4.1	112.3	1.1	1.1	10.4	10.4	60.5	97.8	91.1
1992/93	26.3	4.2	109.3	0.6	0.6	13.0	13.0	64.4	102.6	85.4
1993/94	25.8	4.5	117.2	1.3	1.3	12.0	12.0	70.2	109.3	82.5
1994/95	26.1	4.4	114.3	6.4	6.4	1.6	1.6	79.6	118.0	83.6
1995/96	27.3	4.6	124.5	3.0	3.0	0.2	0.2	82.4	120.2	90.6
1996/97	29.1	4.9	141.3	2.1	2.1	4.0	4.0	86.6	126.3	103.8
1997/98	28.1	4.1	114.7	1.6	1.6	6.2	6.2	88.9	125.1	88.8
1998/99	29.4	4.9	144.2	2.6	2.6	3.4	3.4	90.4	129.1	103.2
1999/00	29.6	4.7	137.8	2.3	2.3	10.0	10.0	91.9	130.4	102.9
2000/01	27.6	4.1	113.9	2.4	2.4	7.0	7.0	94.7	131.2	80.9
2001/02	28.2	4.8	134.5	2.7	2.7	5.0	5.0	98.1	134.8	78.2
WHEAT AND COARSE GRAINS										
1990/91	58.4	3.6	210.9	10.3	10.3	7.2	7.2	60.5	199.5	133.6
1991/92	58.2	3.6	208.3	16.9	16.9	10.5	10.4	65.5	205.6	142.8
1992/93	56.8	3.7	210.9	7.4	7.4	13.2	13.2	67.1	209.3	138.6
1993/94	56.0	4.0	223.6	5.6	5.6	12.7	12.7	72.9	217.0	138.1
1994/95	55.1	3.9	213.6	16.6	16.6	2.0	2.0	82.6	227.0	139.3
1995/96	56.2	4.0	226.7	15.5	15.5	0.7	0.7	85.6	230.4	150.5
1996/97	58.7	4.3	251.9	4.8	4.8	5.0	5.0	90.0	237.6	164.7
1997/98	58.1	4.1	238.0	3.5	3.5	7.4	7.4	93.8	238.8	159.9
1998/99	59.1	4.3	253.9	3.4	3.4	3.9	3.9	95.4	243.8	169.6
1999/00	58.5	4.3	251.7	3.3	3.3	10.5	10.5	96.9	246.1	168.0
2000/01	54.6	4.0	215.9	2.9	2.9	7.5	7.5	96.2	244.2	135.0
2001/02	54.2	4.4	238.5	3.7	3.7	5.5	5.5	99.6	247.8	123.9

Notes:

Trade statistics are on a July/June year for wheat and an October/September year for coarse grains.

EASTERN EUROPE: GRAIN SUPPLY AND DEMAND
WHEAT AND COARSE GRAINS
MILLION METRIC TONS/HECTARES

	Area		Production	--Imports--		--Exports--		Domestic Feed Use	Domestic Total Use	Ending Stocks
	Harvested	Yield		Mkt Yr.	Trade Yr.	Mkt Yr.	Trade Yr.			
WHEAT										
1990/91	9.8	4.2	41.3	1.3	1.3	1.8	1.7	16.1	40.0	4.6
1991/92	9.9	3.9	38.5	1.4	1.4	2.3	2.4	14.6	36.3	5.8
1992/93	8.2	3.2	26.5	3.6	3.6	1.4	1.4	11.7	30.6	4.0
1993/94	9.7	3.1	30.1	2.6	2.6	0.8	0.8	10.3	30.1	5.8
1994/95	10.0	3.4	33.7	2.7	2.8	4.0	4.0	10.8	31.1	7.1
1995/96	9.7	3.6	34.9	2.5	2.5	6.4	6.4	10.6	30.4	7.6
1996/97	8.7	3.0	26.0	5.2	5.2	1.8	1.8	11.3	31.1	6.0
1997/98	9.9	3.5	34.3	1.9	1.9	3.1	3.1	11.8	31.4	7.6
1998/99	9.6	3.5	33.9	2.1	2.1	4.2	4.2	12.0	31.8	7.8
1999/00	8.3	3.5	29.0	1.9	1.9	3.5	3.5	11.2	30.9	4.2
2000/01	8.8	3.2	28.3	3.0	3.0	2.4	2.4	10.3	29.8	3.3
2001/02	9.1	3.3	30.1	2.3	2.3	3.1	3.1	9.4	28.9	3.6
COARSE GRAINS										
1990/91	15.9	3.2	51.4	2.9	2.8	0.2	0.2	41.9	56.0	5.5
1991/92	16.5	3.9	64.7	0.9	0.9	4.3	4.3	44.1	58.9	7.9
1992/93	16.9	2.6	43.5	4.0	4.0	1.2	1.2	38.1	49.2	4.9
1993/94	16.5	2.7	44.9	2.4	2.4	0.6	0.6	35.1	46.7	4.8
1994/95	16.7	2.8	46.9	1.9	1.9	1.5	1.5	36.6	48.0	4.1
1995/96	16.2	3.2	52.3	1.4	1.5	1.1	1.1	38.7	50.8	5.9
1996/97	16.3	3.1	50.3	2.6	2.7	2.2	2.2	38.8	50.8	5.9
1997/98	16.3	3.6	58.8	1.2	1.2	3.0	3.0	41.4	53.5	9.4
1998/99	16.0	3.2	51.0	1.6	1.6	3.1	3.1	39.8	51.4	7.5
1999/00	15.9	3.4	54.8	1.7	1.7	3.3	3.4	40.4	52.2	8.5
2000/01	15.0	2.5	36.9	2.1	2.1	1.1	1.1	31.7	43.3	3.0
2001/02	15.6	3.0	47.4	1.3	1.3	1.5	1.5	34.7	46.7	3.5
WHEAT AND COARSE GRAINS										
1990/91	25.7	3.6	92.6	4.2	4.1	2.0	1.9	58.0	96.0	10.2
1991/92	26.4	3.9	103.2	2.3	2.3	6.6	6.7	58.7	95.3	13.7
1992/93	25.1	2.8	70.0	7.6	7.7	2.6	2.6	49.8	79.8	8.8
1993/94	26.3	2.9	75.0	5.0	5.0	1.4	1.4	45.4	76.8	10.6
1994/95	26.7	3.0	80.6	4.7	4.6	5.5	5.5	47.4	79.1	11.2
1995/96	25.9	3.4	87.2	3.9	4.0	7.5	7.5	49.3	81.3	13.5
1996/97	25.0	3.1	76.3	7.8	7.8	3.9	3.9	50.1	81.9	11.8
1997/98	26.2	3.6	93.1	3.1	3.1	6.1	6.1	53.2	84.8	17.1
1998/99	25.6	3.3	84.9	3.8	3.8	7.3	7.3	51.7	83.2	15.3
1999/00	24.3	3.4	83.7	3.6	3.6	6.8	7.0	51.6	83.1	12.6
2000/01	23.8	2.7	65.2	5.1	5.1	3.6	3.6	42.0	73.1	6.3
2001/02	24.6	3.1	77.5	3.6	3.6	4.7	4.7	44.1	75.6	7.1

Notes:

Trade statistics are on a July/June year for wheat and an October/September year for coarse grains.

FORMER SOVIET UNION: GRAIN SUPPLY AND DEMAND
WHEAT AND COARSE GRAINS
MILLION METRIC TONS/HECTARES

	Area	Yield	Production	--Imports--		--Exports--		Domestic Feed Use	Domestic Total Use	Ending Stocks
	Harvested			Mkt Yr.	Trade Yr.	Mkt Yr.	Trade Yr.			
FSU 12 TOTAL										
<u>WHEAT</u>										
1995/96	45.4	1.3	59.5	9.4	9.4	6.0	6.0	26.1	70.3	12.1
1996/97	47.6	1.3	63.1	6.5	6.5	4.4	4.4	22.5	69.0	8.3
1997/98	48.2	1.7	80.6	6.6	6.6	6.2	6.2	24.5	72.0	17.2
1998/99	44.9	1.3	56.1	5.4	5.4	8.7	8.7	16.6	64.4	5.7
1999/00	41.8	1.6	64.9	9.5	9.5	9.1	9.1	17.3	65.6	5.3
2000/01	43.1	1.5	62.8	5.3	5.3	4.4	4.4	15.9	63.6	5.4
2001/02	45.5	1.6	71.0	4.4	4.4	6.6	6.6	17.8	66.1	8.2
<u>COARSE GRAINS</u>										
1995/96	43.9	1.3	57.0	1.1	1.1	2.9	2.7	42.7	62.7	4.1
1996/97	38.1	1.4	52.0	1.1	1.1	1.4	1.6	33.6	52.6	3.3
1997/98	38.6	1.8	68.7	0.4	0.4	3.0	2.8	37.4	57.1	12.3
1998/99	33.5	1.1	38.0	1.5	1.5	2.3	2.3	26.5	45.0	4.5
1999/00	32.2	1.3	41.0	2.5	2.5	2.0	2.1	27.4	42.5	3.4
2000/01	31.6	1.6	50.0	0.8	0.9	2.6	2.2	27.9	45.7	5.9
2001/02	32.1	1.5	48.0	0.9	0.7	2.2	2.2	30.2	47.0	5.6
FSU 15 TOTAL										
<u>WHEAT</u>										
1995/96	45.8	1.3	60.4	9.7	9.7	6.0	6.0	26.7	71.6	12.5
1996/97	48.1	1.3	64.5	6.8	6.8	4.6	4.6	23.1	70.4	8.8
1997/98	48.8	1.7	82.2	6.8	6.8	6.4	6.4	25.1	73.5	18.0
1998/99	45.5	1.3	57.6	5.6	5.6	8.9	8.9	17.3	65.9	6.4
1999/00	42.4	1.6	66.2	9.8	9.8	9.2	9.2	18.0	67.3	5.9
2000/01	43.6	1.5	64.4	5.6	5.6	4.6	4.6	16.6	65.3	6.0
2001/02	46.1	1.6	72.3	4.9	4.9	6.8	6.8	18.5	67.7	8.7
<u>COARSE GRAINS</u>										
1995/96	45.2	1.3	59.0	1.6	1.6	2.9	2.7	44.6	65.3	4.5
1996/97	39.3	1.4	54.7	1.3	1.3	1.4	1.6	35.7	55.4	3.7
1997/98	39.9	1.8	71.4	0.5	0.5	3.0	2.8	39.4	59.7	12.8
1998/99	34.7	1.2	40.5	1.6	1.6	2.3	2.3	28.5	47.8	4.9
1999/00	33.3	1.3	42.9	2.7	2.8	2.0	2.1	29.2	44.9	3.6
2000/01	32.7	1.6	52.4	1.0	1.1	2.6	2.2	29.7	48.2	6.3
2001/02	33.2	1.5	50.0	1.1	0.9	2.2	2.2	31.7	49.2	5.9
RUSSIAN FEDERATION										
<u>WHEAT</u>										
1995/96	23.9	1.3	30.1	5.3	5.3	0.2	0.2	18.0	39.8	2.9
1996/97	25.7	1.4	34.9	2.6	2.6	0.7	0.7	14.4	38.1	1.6
1997/98	26.1	1.7	44.2	3.1	3.1	1.1	1.1	16.4	39.8	8.0
1998/99	26.1	1.0	27.0	2.5	2.5	1.7	1.7	11.2	34.8	1.0
1999/00	23.0	1.3	31.0	5.1	5.1	0.5	0.5	11.8	35.4	1.2
2000/01	23.2	1.5	34.5	1.5	1.5	0.5	0.5	11.6	35.3	1.4
2001/02	24.3	1.5	37.0	1.0	1.0	1.0	1.0	12.5	36.5	1.9
<u>COARSE GRAINS</u>										
1995/96	27.2	1.1	30.7	1.0	1.0	0.9	0.7	22.1	35.5	1.5
1996/97	24.8	1.3	31.6	0.9	0.9	0.2	0.3	19.9	32.6	1.3
1997/98	25.0	1.7	41.6	0.3	0.3	1.5	1.3	22.1	34.2	7.4
1998/99	22.1	0.9	19.0	1.2	1.2	0.1	0.1	13.6	25.6	1.8
1999/00	20.9	1.0	21.8	1.9	1.9	0.1	0.4	15.0	24.6	0.7
2000/01	19.6	1.4	28.2	0.5	0.6	0.7	0.5	14.6	26.7	2.0
2001/02	20.8	1.3	27.7	0.6	0.4	0.8	0.8	16.8	27.8	1.8

Notes:

See second page of Former Soviet Union: Grain Supply and Demand tables.

FORMER SOVIET UNION: GRAIN SUPPLY AND DEMAND (CONTINUED)

**WHEAT AND COARSE GRAINS
MILLION METRIC TONS/HECTARES**

	Area Harvested	Yield	Production	--Imports--		--Exports--		Domestic Feed Use	Domestic Total Use	Ending Stocks
				Mkt Yr.	Trade Yr.	Mkt Yr.	Trade Yr.			
KAZAKHSTAN										
<u>WHEAT</u>										
1999/00	8.7	1.3	11.2	0.0	0.0	6.5	6.5	1.0	4.5	1.0
2000/01	10.5	0.9	9.1	0.0	0.0	3.5	3.5	1.5	5.1	1.5
2001/02	10.0	0.9	9.0	0.0	0.0	3.5	3.5	1.3	4.9	2.1
<u>COARSE GRAINS</u>										
1999/00	2.0	1.3	2.7	0.0	0.0	0.8	0.8	1.1	1.4	0.8
2000/01	2.0	1.1	2.1	0.0	0.0	0.4	0.4	1.3	1.6	0.9
2001/02	2.0	1.0	2.1	0.0	0.0	0.5	0.5	1.3	1.6	0.9
UKRAINE										
<u>WHEAT</u>										
1999/00	5.9	2.3	13.6	0.5	0.5	1.9	1.9	2.2	12.6	1.0
2000/01	5.2	2.0	10.2	0.8	0.8	0.3	0.3	0.8	11.3	0.5
2001/02	7.0	2.3	16.0	0.1	0.1	2.0	2.0	2.0	12.6	2.0
<u>COARSE GRAINS</u>										
1999/00	5.8	1.8	10.6	0.1	0.1	1.0	0.9	6.5	9.9	1.3
2000/01	6.7	2.0	13.5	0.1	0.1	1.4	1.2	7.4	11.0	2.5
2001/02	5.8	2.0	11.7	0.0	0.0	0.9	0.9	7.2	10.9	2.5
UZBEKISTAN										
<u>WHEAT</u>										
1999/00	1.4	2.6	3.7	0.6	0.6	0.0	0.0	0.8	4.3	0.5
2000/01	1.3	2.8	3.6	0.6	0.6	0.0	0.0	0.7	4.2	0.5
2001/02	1.3	2.8	3.6	0.6	0.6	0.0	0.0	0.7	4.2	0.5
<u>COARSE GRAINS</u>										
1999/00	0.1	2.1	0.3	0.0	0.0	0.0	0.0	0.2	0.3	0.0
2000/01	0.1	2.1	0.3	0.0	0.0	0.0	0.0	0.2	0.3	0.0
2001/02	0.1	2.1	0.3	0.0	0.0	0.0	0.0	0.2	0.3	0.0
OTHER FSU-12										
<u>WHEAT</u>										
1999/00	2.8	1.9	5.4	3.4	3.4	0.1	0.1	1.6	8.9	1.6
2000/01	2.9	1.9	5.4	2.4	2.4	0.1	0.1	1.3	7.8	1.6
2001/02	2.9	1.8	5.4	2.7	2.7	0.1	0.1	1.3	7.9	1.7
<u>COARSE GRAINS</u>										
1999/00	3.3	1.7	5.6	0.5	0.5	0.1	0.0	4.6	6.3	0.6
2000/01	3.3	1.8	6.0	0.2	0.2	0.1	0.0	4.4	6.3	0.5
2001/02	3.3	1.9	6.2	0.3	0.3	0.1	0.1	4.6	6.5	0.5
BALTICS										
<u>WHEAT</u>										
1999/00	0.5	2.5	1.3	0.3	0.3	0.2	0.2	0.7	1.7	0.6
2000/01	0.5	3.0	1.6	0.2	0.2	0.2	0.2	0.7	1.7	0.6
2001/02	0.6	2.4	1.3	0.5	0.5	0.2	0.2	0.7	1.7	0.6
<u>COARSE GRAINS</u>										
1999/00	1.1	1.8	2.0	0.3	0.3	0.0	0.0	1.8	2.4	0.2
2000/01	1.1	2.2	2.4	0.2	0.2	0.0	0.0	1.8	2.5	0.3
2001/02	1.1	1.8	2.0	0.2	0.2	0.0	0.0	1.6	2.2	0.3

Notes: Crop Year is July/June for wheat and October/September for coarse grains; all marketing year trade is reported on a July/June basis. Coarse Grains includes barley, corn, millet, mixed grain, millet, rye, and sorghum. Production estimates are on a clean-weight basis.

**WHEAT SUPPLY AND DISAPPEARANCE
SELECTED EXPORTERS
MILLION METRIC TONS/HECTARES**

	Area		Production	--Imports--		--Exports--		Domestic Feed Use	Domestic Total Use	Ending Stocks
	Harvested	Yield		Mkt Yr.	Trade Yr.	Mkt Yr.	Trade Yr.			
ARGENTINA (MY DEC/NOV)										
1993/94	4.8	2.0	9.7	0.0	0.0	5.0	4.5	0.2	4.3	0.4
1994/95	5.1	2.2	11.3	0.0	0.0	7.3	7.9	0.2	4.3	0.2
1995/96	4.5	1.9	8.6	0.0	0.0	4.5	4.4	0.2	4.2	0.2
1996/97	7.1	2.2	15.9	0.0	0.0	10.2	10.1	0.5	5.1	0.8
1997/98	5.7	2.6	14.8	0.0	0.0	10.7	9.6	0.4	4.5	0.4
1998/99	5.1	2.4	12.4	0.0	0.0	8.4	9.0	0.3	4.1	0.3
1999/00	6.2	2.6	15.7	0.0	0.0	11.6	10.8	0.2	4.1	0.3
2000/01	6.4	2.6	16.5	0.0	0.0	12.0	12.0	0.5	4.5	0.3
2001/02	6.8	2.6	17.5	0.0	0.0	12.5	12.5	0.5	4.7	0.7
AUSTRALIA (MY OCT/SEPT)										
1993/94	8.4	2.0	16.5	0.0	0.0	13.7	12.8	1.8	4.1	3.7
1994/95	8.0	1.1	8.9	0.1	0.1	6.4	7.8	1.6	3.9	2.4
1995/96	9.2	1.8	16.5	0.0	0.0	13.3	12.1	1.1	3.7	2.0
1996/97	10.9	2.1	22.9	0.1	0.1	19.2	18.2	0.7	3.3	2.4
1997/98	10.4	1.8	19.2	0.0	0.0	15.3	15.4	2.3	5.0	1.3
1998/99	11.5	1.9	21.5	0.1	0.1	16.5	16.1	1.8	4.5	1.9
1999/00	12.3	2.0	25.0	0.1	0.1	17.8	17.1	2.5	5.2	3.9
2000/01	12.0	1.8	21.0	0.1	0.1	16.0	16.0	2.6	5.4	3.5
2001/02	12.2	1.9	23.5	0.1	0.1	18.0	18.0	2.4	5.2	3.9
CANADA (MY AUG/JUL)										
1993/94	12.4	2.2	27.2	0.2	0.2	19.1	18.7	5.7	9.4	11.1
1994/95	10.8	2.1	23.1	0.1	0.1	20.9	21.8	4.0	7.8	5.7
1995/96	11.1	2.2	25.0	0.2	0.2	16.3	17.1	3.9	7.8	6.7
1996/97	12.3	2.4	29.8	0.2	0.2	19.5	18.1	4.4	8.2	9.0
1997/98	11.4	2.1	24.3	0.1	0.1	20.1	21.3	3.4	7.3	6.0
1998/99	10.8	2.2	24.1	0.2	0.2	14.7	14.4	4.1	8.1	7.4
1999/00	10.4	2.6	26.9	0.2	0.2	19.2	19.4	4.0	8.0	7.4
2000/01	11.0	2.4	26.8	0.2	0.2	18.0	18.0	4.2	8.2	8.1
2001/02	11.0	2.4	26.5	0.2	0.2	19.0	19.0	3.9	7.9	7.9
SUBTOTAL										
1993/94	25.6	2.1	53.4	0.2	0.2	37.8	36.0	7.6	17.8	15.3
1994/95	23.9	1.8	43.3	0.2	0.2	34.5	37.5	5.8	16.1	8.2
1995/96	24.9	2.0	50.1	0.3	0.3	34.1	33.6	5.1	15.6	8.9
1996/97	30.3	2.3	68.6	0.3	0.3	48.9	46.4	5.6	16.6	12.2
1997/98	27.5	2.1	58.3	0.2	0.2	46.1	46.3	6.0	16.9	7.8
1998/99	27.4	2.1	57.9	0.2	0.2	39.6	39.5	6.2	16.8	9.6
1999/00	28.9	2.3	67.6	0.3	0.3	48.6	47.3	6.6	17.3	11.5
2000/01	29.4	2.2	64.3	0.2	0.2	46.0	46.0	7.2	18.1	12.0
2001/02	30.0	2.3	67.5	0.2	0.2	49.5	49.5	6.8	17.8	12.4
SYRIA (MY JUL/JUN)										
1993/94	1.4	2.5	3.4	0.5	0.5	0.0	0.0	0.2	3.1	2.3
1994/95	1.6	2.4	3.7	0.3	0.3	0.0	0.0	0.2	3.1	3.2
1995/96	1.6	2.7	4.2	0.0	0.0	0.4	0.4	0.2	3.2	3.9
1996/97	1.6	2.5	4.1	0.0	0.0	0.5	0.5	0.3	3.1	4.4
1997/98	1.8	1.7	3.0	0.0	0.0	0.8	0.8	0.3	3.2	3.5
1998/99	1.7	2.4	4.1	0.1	0.1	0.4	0.4	0.3	3.1	4.2
1999/00	1.2	2.2	2.6	0.1	0.1	0.1	0.1	0.3	3.1	3.7
2000/01	1.2	2.3	2.7	0.1	0.1	0.0	0.0	0.3	3.1	3.3
2001/02	1.5	2.2	3.3	0.1	0.1	0.0	0.0	0.3	3.2	3.5
TURKEY (MY JUN/MAY)										
1993/94	8.9	1.9	16.5	0.7	0.7	1.1	1.2	0.6	15.1	2.5
1994/95	8.6	1.7	14.7	0.5	0.5	1.8	1.9	0.6	15.2	0.7
1995/96	8.6	1.8	15.5	2.1	2.1	1.1	1.2	0.7	16.0	1.2
1996/97	8.5	1.9	16.0	2.6	2.6	1.0	1.0	0.8	16.4	2.5
1997/98	8.5	1.9	16.0	1.8	1.8	1.3	1.5	1.0	16.8	2.2
1998/99	8.6	2.1	18.0	1.9	1.9	2.6	2.8	1.0	16.9	2.6
1999/00	8.7	1.9	16.5	1.5	1.5	2.2	2.0	1.0	16.8	1.6
2000/01	8.7	2.0	17.5	0.9	0.9	1.5	1.5	1.0	17.2	1.3
2001/02	8.6	2.0	17.0	0.9	0.9	1.0	1.0	0.8	17.0	1.2

Notes:

Wheat trade statistics are on a July/June year.

**CORN SUPPLY AND DISAPPEARANCE
SELECTED EXPORTERS
MILLION METRIC TONS/HECTARES**

	Area		Production	--Imports--		--Exports--		Domestic Feed Use	Domestic Total Use	Ending Stocks
	Harvested	Yield		Mkt Yr.	Trade Yr.	Mkt Yr.	Trade Yr.			
ARGENTINA (MY MAR/FEB)										
1993/94	2.4	4.2	10.0	0.0	0.0	4.1	4.2	4.3	5.8	1.0
1994/95	2.6	4.5	11.4	0.0	0.0	5.8	6.0	4.0	5.5	1.1
1995/96	2.7	4.1	11.1	0.0	0.0	7.5	7.0	2.8	4.3	0.4
1996/97	3.4	4.6	15.5	0.0	0.0	10.8	10.2	2.8	4.3	0.8
1997/98	3.2	6.1	19.4	0.0	0.0	12.2	12.8	4.7	6.4	1.5
1998/99	2.6	5.2	13.5	0.0	0.0	7.9	7.8	4.9	6.5	0.7
1999/00	3.1	5.5	17.2	0.0	0.0	11.9	8.9	4.0	5.5	0.5
2000/01	2.8	5.7	16.0	0.0	0.0	10.5	12.5	3.8	5.5	0.5
2001/02	3.0	5.7	17.0	0.0	0.0	11.3	12.0	4.0	5.7	0.5
CHINA (MY OCT/SEPT)										
1993/94	20.7	5.0	102.7	0.0	0.0	11.8	11.8	66.0	93.5	80.8
1994/95	21.2	4.7	99.3	4.3	4.3	1.4	1.4	74.0	100.6	82.3
1995/96	22.8	4.9	112.0	1.5	1.5	0.2	0.2	79.0	106.0	89.6
1996/97	24.5	5.2	127.5	0.1	0.1	3.9	3.9	83.0	111.0	102.3
1997/98	23.8	4.4	104.3	0.3	0.3	6.2	6.2	86.0	113.0	87.7
1998/99	25.2	5.3	133.0	0.3	0.3	3.3	3.3	87.0	115.5	102.1
1999/00	25.9	4.9	128.1	0.1	0.1	9.9	9.9	90.0	118.0	102.3
2000/01	24.0	4.4	105.0	0.2	0.2	7.0	7.0	93.0	120.0	80.5
2001/02	24.5	5.1	125.0	0.2	0.2	5.0	5.0	96.0	123.0	77.7
SOUTH AFRICA (MY MAY/APR)										
1993/94	4.7	2.8	13.3	0.2	0.1	4.2	3.3	4.1	8.1	3.0
1994/95	3.5	1.4	4.9	0.8	0.6	0.3	2.3	3.7	7.7	0.8
1995/96	3.8	2.7	10.2	0.4	0.6	2.7	1.8	3.7	7.7	1.0
1996/97	4.0	2.5	10.1	0.2	0.4	1.4	1.6	3.6	7.6	2.2
1997/98	3.6	2.2	7.7	0.1	0.1	1.2	1.0	4.0	8.0	0.8
1998/99	3.6	2.2	7.7	0.6	0.3	0.2	0.8	3.9	7.9	1.0
1999/00	3.9	2.7	10.6	0.1	0.4	1.4	0.7	4.1	8.0	2.3
2000/01	3.3	2.3	7.5	0.1	0.1	0.3	1.1	4.1	8.3	1.3
2001/02	3.5	2.6	9.0	0.1	0.1	0.7	0.6	4.2	8.4	1.3
THAILAND (MY JUL/JUN)										
1993/94	1.1	2.7	2.9	0.0	0.0	0.1	0.1	3.0	3.0	0.2
1994/95	1.2	3.2	3.8	0.2	0.2	0.2	0.2	3.7	3.7	0.4
1995/96	1.1	3.2	3.7	0.3	0.3	0.1	0.1	3.9	4.0	0.3
1996/97	1.2	3.3	3.9	0.2	0.2	0.0	0.0	4.0	4.2	0.2
1997/98	1.1	3.4	3.7	0.3	0.3	0.1	0.1	3.9	4.0	0.1
1998/99	1.3	3.3	4.3	0.2	0.2	0.1	0.1	4.1	4.2	0.3
1999/00	1.2	3.4	3.9	0.4	0.5	0.1	0.1	4.2	4.3	0.2
2000/01	1.2	3.8	4.4	0.2	0.2	0.3	0.3	4.2	4.3	0.2
2001/02	1.2	3.8	4.5	0.3	0.3	0.4	0.4	4.3	4.4	0.2
TOTALS										
1993/94	28.8	4.5	128.9	0.2	0.1	20.2	19.4	77.3	110.4	85.0
1994/95	28.4	4.2	119.3	5.3	5.1	7.6	9.9	85.3	117.5	84.6
1995/96	30.4	4.5	137.0	2.1	2.3	10.4	9.0	89.4	122.0	91.3
1996/97	33.1	4.7	157.0	0.5	0.7	16.2	15.7	93.4	127.1	105.5
1997/98	31.6	4.3	135.1	0.7	0.7	19.7	20.1	98.6	131.3	90.2
1998/99	32.7	4.8	158.5	1.0	0.7	11.5	12.1	99.8	134.0	104.1
1999/00	34.0	4.7	159.8	0.6	0.9	23.4	19.6	102.3	135.8	105.4
2000/01	31.3	4.3	132.9	0.4	0.4	18.1	20.9	105.1	138.1	82.5
2001/02	32.2	4.8	155.5	0.6	0.6	17.4	18.0	108.5	141.5	79.7

Notes:

Corn trade statistics are on a Oct/Sept year.

BARLEY AND SORGHUM SUPPLY AND DISAPPEARANCE
SELECTED EXPORTERS
MILLION METRIC TONS/HECTARES

	Area		Production	--Imports--		--Exports--		Domestic Feed Use	Domestic Total Use	Ending Stocks
	Harvested	Yield		Mkt Yr.	Trade Yr.	Mkt Yr.	Trade Yr.			
BARLEY										
AUSTRALIA (MY NOV/OCT)										
1993/94	3.4	2.0	7.0	0.0	0.0	4.4	4.2	2.2	3.0	0.5
1994/95	2.5	1.2	2.9	0.1	0.1	1.1	1.4	1.4	2.1	0.2
1995/96	3.1	1.9	5.8	0.0	0.0	3.4	3.4	1.4	2.3	0.4
1996/97	3.4	2.0	6.7	0.0	0.0	4.0	4.0	2.1	2.7	0.4
1997/98	3.5	1.8	6.5	0.0	0.0	3.0	2.8	2.3	3.0	0.8
1998/99	3.2	1.9	6.0	0.0	0.0	4.2	4.2	1.3	2.1	0.5
1999/00	2.5	2.0	5.0	0.0	0.0	3.0	2.9	1.2	2.1	0.4
2000/01	3.0	1.9	5.6	0.0	0.0	3.6	3.6	1.2	2.1	0.4
2001/02	3.2	1.9	6.0	0.0	0.0	3.7	3.9	1.4	2.2	0.5
CANADA (MY AUG/JULY)										
1993/94	4.2	3.1	13.0	0.0	0.0	3.6	3.8	8.5	9.3	3.4
1994/95	4.1	2.9	11.7	0.0	0.0	2.9	2.6	9.6	10.3	1.8
1995/96	4.4	3.0	13.0	0.0	0.0	2.6	2.6	9.8	10.6	1.7
1996/97	4.9	3.2	15.6	0.0	0.0	3.4	3.4	10.3	11.1	2.9
1997/98	4.7	2.9	13.5	0.0	0.0	2.2	1.9	10.5	11.8	2.5
1998/99	4.3	3.0	12.7	0.0	0.0	1.1	1.2	10.1	11.3	2.7
1999/00	4.1	3.2	13.2	0.0	0.0	1.7	1.7	10.0	11.2	3.1
2000/01	4.6	3.0	13.5	0.0	0.0	2.0	2.0	10.5	11.8	2.8
2001/02	4.8	3.1	14.5	0.0	0.0	2.5	2.5	10.5	11.6	3.2
SORGHUM										
ARGENTINA (MY MAR/FEB)										
1993/94	0.6	3.5	2.3	0.0	0.0	0.4	0.4	1.8	1.9	0.4
1994/95	0.5	3.5	1.7	0.0	0.0	0.2	0.2	1.5	1.6	0.3
1995/96	0.6	3.3	2.1	0.0	0.0	0.8	0.8	1.3	1.4	0.2
1996/97	0.7	3.7	2.5	0.0	0.0	0.8	0.6	1.6	1.7	0.3
1997/98	0.8	4.8	3.8	0.0	0.0	1.3	1.4	2.0	2.1	0.6
1998/99	0.7	4.4	3.2	0.0	0.0	0.6	0.5	2.5	2.6	0.7
1999/00	0.7	4.6	3.4	0.0	0.0	0.8	0.7	2.5	2.6	0.7
2000/01	0.7	4.6	3.1	0.0	0.0	0.6	0.7	2.6	2.7	0.6
2001/02	0.7	4.6	3.0	0.0	0.0	0.5	0.5	2.4	2.5	0.6
AUSTRALIA (MY MAR/FEB)										
1993/94	0.5	1.9	0.9	0.2	0.0	0.5	0.4	0.7	0.7	0.1
1994/95	0.7	1.9	1.3	0.0	0.3	0.1	0.0	1.2	1.3	0.1
1995/96	0.8	2.1	1.6	0.0	0.0	0.5	0.6	1.0	1.1	0.1
1996/97	0.5	2.6	1.4	0.0	0.0	0.2	0.2	1.0	1.2	0.1
1997/98	0.5	2.1	1.1	0.0	0.0	0.2	0.2	0.9	0.9	0.1
1998/99	0.6	3.2	1.9	0.0	0.0	0.5	0.4	1.3	1.4	0.2
1999/00	0.6	3.3	2.2	0.0	0.0	0.8	0.8	1.4	1.5	0.1
2000/01	0.6	2.5	1.5	0.0	0.0	0.5	0.6	1.0	1.0	0.1
2001/02	0.6	2.5	1.5	0.0	0.0	0.5	0.4	1.0	1.1	0.1

Notes:

Barley and sorghum trade statistics are on an Oct/Sept year.

U.S. GRAINS: SUPPLY AND DISTRIBUTION
WHEAT, CORN, SORGHUM, BARLEY, OATS, RYE AND RICE
THOUSAND METRIC TONS/HECTARES

	Area		Production	--Imports--		--Exports--		Domestic Feed Use	Domestic Total Use	Ending Stocks
	Harvested	Yield		Mkt Yr.	Trade Yr.	Mkt Yr.	Trade Yr.			
WHEAT (MY JUNE/MAY)										
1996/97	25,422	2.4	61,980	2,513	2,577	27,257	27,093	8,371	35,397	12,073
1997/98	25,431	2.7	67,534	2,583	2,556	28,315	28,090	6,818	34,212	19,663
1998/99	23,877	2.9	69,327	2,803	2,876	28,364	29,035	10,734	37,685	25,744
1999/00	21,781	2.9	62,569	2,572	2,540	29,653	29,462	7,724	35,384	25,848
2000/01	21,460	2.8	60,512	2,449	2,400	29,937	30,000	8,165	36,305	22,567
2001/02	20,351	2.6	53,380	2,585	2,600	27,216	27,000	6,804	35,243	16,073
CORN (MY SEPT/AUG)										
1996/97	29,398	8.0	234,518	337	285	45,655	46,633	134,042	177,586	22,433
1997/98	29,409	8.0	233,864	224	126	38,214	37,697	139,243	185,087	33,220
1998/99	29,376	8.4	247,882	478	388	50,310	51,886	138,981	185,879	45,391
1999/00	28,525	8.4	239,549	374	229	49,209	49,371	143,878	192,477	43,628
2000/01	29,434	8.6	253,208	178	175	48,262	47,500	147,962	198,003	50,749
2001/02	28,289	8.6	243,216	254	325	48,897	49,500	144,787	196,605	48,717
SORGHUM (MY SEPT/AUG)										
1996/97	4,780	4.2	20,201	1	0	5,217	5,211	13,106	14,246	1,206
1997/98	3,706	4.3	16,093	0	0	5,387	5,164	9,270	10,670	1,242
1998/99	3,125	4.2	13,207	0	0	4,991	5,198	6,657	7,803	1,655
1999/00	3,458	4.4	15,118	0	0	6,497	6,296	7,218	8,615	1,661
2000/01	3,125	3.8	11,940	0	0	5,461	5,300	5,842	6,732	1,408
2001/02	3,358	4.3	14,606	0	0	5,842	5,800	7,239	8,764	1,408
BARLEY (MY JUNE/MAY)										
1996/97	2,714	3.1	8,544	801	887	671	1,214	4,714	8,459	2,383
1997/98	2,508	3.1	7,835	876	748	1,619	1,066	3,135	6,879	2,596
1998/99	2,373	3.2	7,667	649	597	620	600	3,507	7,208	3,084
1999/00	1,916	3.2	6,103	602	627	658	839	2,962	6,707	2,424
2000/01	2,105	3.3	6,921	610	650	1,263	1,000	2,722	6,467	2,225
2001/02	1,932	3.3	6,423	762	750	653	650	2,722	6,467	2,290
OATS (MY JUNE/MAY)										
1996/97	1,074	2.1	2,224	1,681	1,961	37	26	2,758	3,862	968
1997/98	1,138	2.1	2,428	1,696	1,942	31	32	2,947	3,987	1,074
1998/99	1,115	2.2	2,409	1,856	1,599	25	24	3,132	4,133	1,181
1999/00	993	2.1	2,122	1,703	1,675	26	20	2,885	3,876	1,104
2000/01	940	2.3	2,166	1,896	1,900	29	25	2,985	3,973	1,164
2001/02	892	2.2	1,939	1,810	1,700	29	25	2,681	3,667	1,217
RYE (MY JUNE/MAY)										
1996/97	140	1.6	227	110	137	1	1	125	340	19
1997/98	128	1.6	207	141	118	2	2	135	346	19
1998/99	169	1.8	309	84	75	1	2	105	349	62
1999/00	155	1.8	280	87	76	7	10	146	382	40
2000/01	122	1.8	219	102	75	6	2	78	315	40
2001/02	162	1.7	279	102	75	6	2	138	375	40
	Area		--Production--		--Imports--		--Exports--		Domestic Total Use	Ending Stocks
	Harvested	Yield	Rough	Milled	Mkt Yr.	Trade Yr.	Mkt Yr.	Trade Yr.		
RICE (MY AUG/JULY)										
1996/97	1,135	6.9	7,783	5,453	334	317	2,488	2,304	3,243	810
1997/98	1,256	6.6	8,301	5,750	294	300	2,755	3,156	3,278	866
1998/99	1,318	6.3	8,367	5,798	336	357	2,730	2,648	3,587	694
1999/00	1,421	6.6	9,345	6,502	321	308	2,804	2,756	3,846	867
2000/01	1,230	7.0	8,658	6,104	327	315	2,654	2,650	3,865	779
2001/02	1,242	6.8	8,437	5,906	333	NA	2,413	NA	3,908	697

Notes:

Wheat trade year statistics are on July/June years. Barley, corn, sorghum, rye, and oats trade year statistics are on Oct/Sept years. Rice trade year statistics are for the subsequent calendar year.

U.S. GRAINS: SUPPLY AND DISTRIBUTION
WHEAT, CORN, SORGHUM, BARLEY, OATS, RYE AND RICE
MILLION ACRES AND MILLION BUSHEL/HUNDREDWEIGHTS

	Area		Production	--Imports--		--Exports--		Domestic Feed Use	Domestic Total Use	Ending Stocks
	Harvested	Yield		Mkt Yr.	Trade Yr.	Mkt Yr.	Trade Yr.			
WHEAT (MY JUNE/MAY)										
1996/97	62.8	36.3	2,277	92	95	1,002	995	308	1,301	444
1997/98	62.8	39.5	2,481	95	94	1,040	1,032	251	1,257	722
1998/99	59.0	43.2	2,547	103	106	1,042	1,067	394	1,385	946
1999/00	53.8	42.7	2,299	95	93	1,090	1,083	284	1,300	950
2000/01	53.0	41.9	2,223	90	88	1,100	1,102	300	1,334	829
2001/02	50.3	39.0	1,961	95	96	1,000	992	250	1,295	591
CORN (MY SEPT/AUG)										
1996/97	72.6	127.1	9,233	13	11	1,797	1,836	5,277	6,991	883
1997/98	72.7	126.7	9,207	9	5	1,504	1,484	5,482	7,287	1,308
1998/99	72.6	134.4	9,759	19	15	1,981	2,043	5,471	7,318	1,787
1999/00	70.5	133.8	9,431	15	9	1,937	1,944	5,664	7,578	1,718
2000/01	72.7	137.1	9,968	7	7	1,900	1,870	5,825	7,795	1,998
2001/02	69.9	137.0	9,575	10	13	1,925	1,949	5,700	7,740	1,918
SORGHUM (MY SEPT/AUG)										
1996/97	11.8	67.3	795	0	0	205	205	516	561	47
1997/98	9.2	69.2	634	0	0	212	203	365	420	49
1998/99	7.7	67.3	520	0	0	196	205	262	307	65
1999/00	8.5	69.7	595	0	0	256	248	284	339	65
2000/01	7.7	60.9	470	0	0	215	209	230	265	55
2001/02	8.3	69.3	575	0	0	230	228	285	345	55
BARLEY (MY JUNE/MAY)										
1996/97	6.7	58.5	392	37	41	31	56	217	389	109
1997/98	6.2	58.1	360	40	34	74	49	144	316	119
1998/99	5.9	60.1	352	30	27	28	28	161	331	142
1999/00	4.7	59.2	280	28	29	30	39	136	308	111
2000/01	5.2	61.1	318	28	30	58	46	125	297	102
2001/02	4.8	61.8	295	35	34	30	30	125	297	105
OATS (MY JUNE/MAY)										
1996/97	2.7	57.7	153	98	114	3	2	233	326	67
1997/98	2.8	59.5	167	98	113	2	2	182	256	74
1998/99	2.8	60.2	166	108	93	2	2	153	265	81
1999/00	2.5	59.6	146	99	97	2	1	181	249	76
2000/01	2.3	64.2	149	110	110	2	2	185	253	80
2001/02	2.2	60.6	134	105	99	2	2	165	233	84
RYE (MY JUNE/MAY)										
1996/97	0.3	25.8	9	4	5	0	0	5	13	1
1997/98	0.3	25.8	8	6	5	0	0	5	14	1
1998/99	0.4	29.1	12	3	3	0	0	4	14	2
1999/00	0.4	28.8	11	3	3	0	0	6	15	2
2000/01	0.3	28.6	9	4	3	0	0	3	12	2
2001/02	0.4	27.4	11	4	3	0	0	5	15	2
	Area		--Production--		--Imports--		--Exports--		Domestic Total Use	Ending Stocks
	Harvested	Yield	Rough	Milled	Mkt Yr.	Trade Yr.	Mkt Yr.	Trade Yr.		
RICE (MY AUG/JULY)										
1996/97	2.8	61.2	172	120	10	10	77	73	103	27
1997/98	3.1	59.0	183	127	9	10	87	100	105	28
1998/99	3.3	56.6	184	128	11	11	87	84	114	22
1999/00	3.5	58.7	206	143	10	10	89	87	122	27
2000/01	3.0	62.8	191	135	10	10	83	83	121	24
2001/02	3.0	62.0	186	130	11	NA	76	NA	123	22

Notes:

Wheat trade year statistics are on July/June years. Barley, corn, sorghum, rye, and oats trade year statistics are on Oct/Sept years. Rice statistics are rough basis; trade year statistics are for subsequent calendar year. Rounding errors in conversion from international units causes some discrepancies with World Board Supply and Demand Estimates.

TOTAL WHEAT AND COARSE GRAINS: SUPPLY AND DEMAND
MILLIONS OF METRIC TONS/HECTARES

	Area Harvested	Yield	Production	World Trade	Feed Use	Total Use	Ending Stocks	Stocks As % of Cons.
WHEAT AND COARSE GRAINS								
1973/74	551.9	1.86	1025.5	134.0	495.4	1019.1	162.5	15.9
1974/75	552.8	1.77	977.9	129.3	451.8	969.4	170.9	17.6
1975/76	564.7	1.76	993.7	141.9	459.0	984.6	180.0	18.3
1976/77	575.1	1.92	1106.4	147.2	488.8	1045.3	241.1	23.1
1977/78	570.7	1.87	1068.9	161.7	511.5	1076.8	233.2	21.7
1978/79	569.7	2.08	1183.1	165.1	556.5	1138.1	278.2	24.4
1979/80	569.5	2.03	1153.7	185.5	571.9	1158.1	273.8	23.6
1980/81	577.9	2.01	1159.8	202.0	561.9	1178.7	256.3	21.7
1981/82	588.0	2.05	1204.2	198.7	574.7	1178.5	282.1	23.9
1982/83	576.4	2.17	1248.3	188.7	593.2	1197.4	333.3	27.8
1983/84	563.2	2.06	1162.5	196.9	587.2	1216.2	279.6	23.0
1984/85	567.1	2.32	1315.3	206.2	609.7	1253.9	341.0	27.2
1985/86	571.0	2.33	1328.7	167.4	613.3	1247.5	422.2	33.8
1986/87	565.7	2.38	1348.8	173.8	644.4	1301.1	469.9	36.1
1987/88	545.1	2.35	1283.2	205.1	649.9	1330.4	420.5	31.6
1988/89	542.3	2.25	1218.0	202.5	619.6	1301.0	337.5	25.9
1989/90	548.4	2.42	1327.0	208.7	643.4	1346.0	318.4	23.7
1990/91	548.7	2.58	1417.1	190.0	664.5	1372.3	363.2	26.5
1991/92	545.3	2.48	1353.6	207.1	653.9	1364.7	352.0	25.8
1992/93	548.9	2.61	1434.2	205.7	662.5	1395.9	390.2	28.0
1993/94	540.6	2.51	1357.6	187.4	654.2	1395.2	352.7	25.3
1994/95	538.5	2.59	1395.2	199.4	668.7	1405.5	342.4	24.4
1995/96	532.5	2.52	1341.4	187.3	636.5	1390.2	293.6	21.1
1996/97	552.7	2.70	1490.4	191.1	671.4	1451.0	333.0	22.9
1997/98	539.1	2.77	1493.3	189.6	680.5	1456.5	369.8	25.4
1998/99	532.3	2.78	1479.1	198.2	675.0	1454.1	394.8	27.1
1999/00	518.2	2.83	1464.6	216.7	680.9	1477.3	382.1	25.9
2000/01	514.9	2.79	1436.9	206.5	682.8	1467.1	351.9	24.0
2001/02	511.1	2.86	1462.2	207.3	694.1	1485.9	328.2	22.1

Notes:

Wheat and coarse grains trade data are on July/June years through 1975/76. From 1976/77 to the present, coarse grains is on a Oct/Sept trade year. "Stocks as a Percent of Consumption" represents the ratio of marketing year ending stocks to total consumption.

WORLD WHEAT AND COARSE GRAINS: SUPPLY AND DEMAND
MILLIONS OF METRIC TONS/HECTARES

	Area Harvested	Yield	Production	World Trade	Feed Use	Total Use	Ending Stocks	Stocks As % of Cons.
WHEAT								
1973/74	217.0	1.69	366.1	63.0	70.2	358.3	82.7	23.1
1974/75	220.0	1.61	355.2	64.3	72.0	356.5	81.4	22.8
1975/76	225.3	1.56	352.6	66.7	63.6	347.3	86.7	25.0
1976/77	233.1	1.78	414.3	63.3	67.2	373.7	127.4	34.1
1977/78	227.2	1.66	377.8	72.8	85.1	396.0	109.2	27.6
1978/79	228.9	1.92	438.9	72.0	89.6	413.3	134.8	32.6
1979/80	228.5	1.83	418.3	86.0	93.1	431.9	121.3	28.1
1980/81	237.1	1.84	436.3	94.1	91.0	444.1	113.8	25.6
1981/82	239.0	1.86	445.1	101.3	90.9	445.1	113.7	25.5
1982/83	237.7	1.99	472.8	98.9	92.4	455.6	131.1	28.8
1983/84	229.3	2.11	484.4	103.8	95.0	469.0	146.4	31.2
1984/85	231.7	2.20	509.0	106.2	98.9	486.3	169.1	34.8
1985/86	229.9	2.15	494.9	84.7	96.8	485.0	179.0	36.9
1986/87	227.9	2.30	524.1	90.7	112.3	511.4	191.7	37.5
1987/88	219.7	2.26	496.0	115.6	111.9	530.1	157.6	29.7
1988/89	217.4	2.28	495.0	104.3	104.2	518.6	134.0	25.8
1989/90	225.8	2.36	533.2	103.8	103.8	531.0	136.1	25.6
1990/91	231.4	2.54	588.1	101.1	130.6	556.1	168.2	30.2
1991/92	222.5	2.44	542.9	111.2	115.0	553.2	157.9	28.5
1992/93	222.9	2.52	562.4	113.0	111.0	550.5	169.8	30.8
1993/94	222.0	2.52	558.7	101.6	108.3	555.9	172.7	31.1
1994/95	214.5	2.44	524.0	101.4	99.4	546.2	150.4	27.5
1995/96	218.7	2.46	538.4	99.5	90.8	549.0	139.9	25.5
1996/97	230.0	2.53	581.9	100.1	98.0	576.4	145.4	25.2
1997/98	228.0	2.67	609.2	104.0	102.0	583.6	170.9	29.3
1998/99	224.7	2.62	588.8	102.0	103.9	585.1	174.7	29.9
1999/00	216.9	2.71	587.0	112.4	99.6	594.3	167.4	28.2
2000/01	217.5	2.67	580.3	105.6	99.3	589.1	158.7	26.9
2001/02	213.6	2.68	572.4	107.6	96.3	591.5	139.6	23.6
COARSE GRAINS								
1973/74	334.8	1.97	659.4	71.1	425.3	660.8	79.8	12.1
1974/75	332.7	1.87	622.7	65.0	379.8	612.9	89.6	14.6
1975/76	339.4	1.89	641.0	75.2	395.4	637.3	93.3	14.6
1976/77	342.0	2.02	692.0	83.9	421.6	671.6	113.8	16.9
1977/78	343.5	2.01	691.1	89.0	426.4	680.8	124.0	18.2
1978/79	340.8	2.18	744.2	93.1	466.9	724.8	143.3	19.8
1979/80	341.0	2.16	735.3	99.5	478.8	726.2	152.5	21.0
1980/81	340.8	2.12	723.6	107.9	470.9	734.6	142.6	19.4
1981/82	349.0	2.18	759.2	97.4	483.8	733.3	168.4	23.0
1982/83	338.7	2.29	775.6	89.8	500.8	741.8	202.2	27.3
1983/84	333.9	2.03	678.2	93.1	492.2	747.2	133.2	17.8
1984/85	335.4	2.40	806.3	100.0	510.8	767.6	171.9	22.4
1985/86	341.1	2.44	833.8	82.7	516.5	762.5	243.2	31.9
1986/87	337.7	2.44	824.7	83.2	532.1	789.7	278.2	35.2
1987/88	325.4	2.42	787.2	89.5	538.0	800.3	262.9	32.9
1988/89	324.9	2.23	722.9	98.2	515.3	782.4	203.4	26.0
1989/90	322.6	2.46	793.8	104.9	539.6	815.0	182.2	22.4
1990/91	317.3	2.61	829.1	88.9	533.9	816.3	195.0	23.9
1991/92	322.8	2.51	810.7	95.9	538.9	811.5	194.2	23.9
1992/93	326.0	2.67	871.8	92.8	551.5	845.4	220.4	26.1
1993/94	318.7	2.51	798.9	85.8	545.9	839.3	180.1	21.5
1994/95	324.0	2.69	871.3	98.0	569.3	859.3	192.0	22.3
1995/96	313.9	2.56	802.9	87.8	545.7	841.2	153.7	18.3
1996/97	322.7	2.82	908.5	91.0	573.5	874.7	187.6	21.4
1997/98	311.2	2.84	884.1	85.6	578.5	872.8	198.8	22.8
1998/99	307.5	2.89	890.2	96.2	571.0	869.0	220.1	25.3
1999/00	301.3	2.91	877.7	104.3	581.3	883.0	214.7	24.3
2000/01	297.4	2.88	856.6	100.9	583.4	878.0	193.2	22.0
2001/02	297.4	2.99	889.8	99.7	597.9	894.5	188.6	21.1

Notes:

Wheat and coarse grains trade data are on July/June years through 1975/76. From 1976/77 to the present, coarse grains is on a Oct/Sept trade year. "Stocks as a Percent of Consumption" represents the ratio of marketing year ending stocks to total consumption.

WORLD RICE: SUPPLY AND DEMAND
MILLIONS OF METRIC TONS/HECTARES

	Area Harvested	Yield (Rough)	--Production--		World Trade	Total Use	Ending Stocks	Stocks As % of Cons.
			Rough	Milled				
1973/74	136.3	2.45	333.8	227.6	7.7	222.6	28.8	12.9
1974/75	137.8	2.40	331.1	225.7	7.3	226.5	28.0	12.3
1975/76	142.9	2.50	357.4	243.1	8.4	232.3	38.8	16.7
1976/77	141.4	2.45	346.8	235.8	10.6	236.8	37.8	16.0
1977/78	143.4	2.57	368.7	250.6	9.6	244.2	44.2	18.1
1978/79	143.6	2.68	385.4	262.4	11.9	252.5	54.1	21.4
1979/80	141.2	2.67	376.6	256.8	12.5	257.2	53.7	20.9
1980/81	144.4	2.75	397.0	270.0	12.7	272.0	51.5	18.9
1981/82	144.4	2.83	408.3	277.9	11.5	280.6	48.8	17.4
1982/83	140.5	2.98	418.3	285.0	11.5	279.3	54.5	19.5
1983/84	144.6	3.12	450.9	306.9	12.1	294.1	67.4	22.9
1984/85	144.1	3.23	464.9	316.7	11.5	298.5	85.6	28.7
1985/86	144.8	3.23	467.2	318.0	12.4	308.6	94.9	30.8
1986/87	144.8	3.21	464.6	316.0	13.3	309.8	101.2	32.7
1987/88	141.6	3.28	464.0	314.6	11.2	313.0	102.8	32.8
1988/89	146.1	3.35	489.7	331.4	13.9	324.5	109.7	33.8
1989/90	146.6	3.47	508.1	343.9	11.6	336.1	117.5	35.0
1990/91	146.7	3.55	520.5	352.0	12.1	344.6	125.0	36.3
1991/92	147.5	3.56	525.2	354.7	14.2	354.1	125.5	35.5
1992/93	146.4	3.60	527.0	355.7	14.9	358.6	122.7	34.2
1993/94	144.9	3.64	526.9	355.4	16.5	359.4	118.7	33.0
1994/95	147.4	3.66	540.2	364.5	21.0	367.6	115.6	31.5
1995/96	148.1	3.72	551.3	371.4	19.7	372.4	114.7	30.8
1996/97	149.7	3.76	563.5	380.2	18.9	379.3	115.6	30.5
1997/98	151.3	3.80	574.3	386.8	27.7	379.9	122.5	32.3
1998/99	152.4	3.84	585.6	394.0	24.9	387.8	128.8	33.2
1999/00	155.1	3.92	607.7	408.6	22.8	399.1	138.3	34.6
2000/01	152.1	3.89	592.4	398.2	22.6	400.8	135.6	33.8
2001/02	NA	NA	NA	399.9	NA	404.5	131.0	32.4

Notes:

Stocks, exports, and consumption are expressed on a milled basis in marketing years. Trade is on a milled basis in calendar years. "Stocks as a Percent of Consumption" represents the ratio of marketing year ending stocks to total consumption. Trade year statistics since 1979/80 exclude intra-EU trade.

ENDNOTES TO GRAIN: WORLD MARKETS AND TRADE

REGIONAL TABLES

- 1) Includes Canada, Mexico, and the United States.
- 2) Includes Central America, the Caribbean, and South America.
- 3) Includes Azores, Cyprus, Iceland, Malta & Gozo, Norway, and Switzerland.
- 4) Includes Albania, Bulgaria, Czech Republic, Hungary, Poland, Romania, Slovakia, and former Yugoslavia.
- 5) Includes Bahrain, Iran, Iraq, Israel, Jordan, Kuwait, Lebanon, Oman, Qatar, Saudi Arabia, Syria, Turkey, United Arab Emirates, and Yemen.
- 6) Includes Algeria, Egypt, Libya, Morocco, and Tunisia.
- 7) Includes all other African countries except North Africa.
- 8) Includes Afghanistan, Bangladesh, Bhutan, India, Nepal, Pakistan, and Sri Lanka.
- 9) Includes all other Asian countries except South Asia.
- 10) Includes Australia, Fiji, New Zealand, and Papua New Guinea.

OTHER NOTES

Unless otherwise stated, stock data are based on an aggregate of differing local marketing years and should not be construed as representing world stock levels at a fixed point in time.

Current and historical data on the European Union in this issue refers to the EU-15.

Consumption statistics reflect total utilization, including food, feed, seed, and differences in marketing year imports and marketing year exports.

This circular was prepared by the Grain and Feed Division, Commodity and Marketing Programs, Foreign Agricultural Service, USDA, Washington DC 20250. Information is gathered from official statistics of foreign governments and other foreign source materials, reports of U.S. agricultural attaches and Foreign Service officers, results of office research, and related information. Further information may be obtained by writing the division or telephoning (202) 720-6219.

Note: The previous report in this series was the Grain: World Markets and Trade Foreign Agricultural Service Circular FG 04-01 April 2001. For further details on world grain production see World Agricultural Production, Foreign Agricultural Service Circular WAP 05-01 May 2001.

This circular is available in its entirety on the World Wide Web via the Foreign Agricultural Service Home Page. The address is:

<http://www.fas.usda.gov>