

Grain: World Markets and Trade

Corn Competition Continues to Contract

2000/01

2001/02

2002/03

■ U.S. ■ S. America ■ China ■ Others

■ U.S. ■ S. America ■ China ■ Others

■ U.S. ■ S. America ■ China ■ Others

*S. America = Argentina, Brazil & Paraguay

Despite higher forecast U.S. prices, reduced global competition will enhance U.S. export potential. Argentine corn exports will be severely constrained by reduced production in response to shrinking plantings. Economic uncertainty and higher anticipated returns favor soybeans. Meanwhile Brazil has run out of exportable supplies due to expanding domestic use and a corn crop that is expected to be 15% smaller than the previous year's record. Additionally, Hungarian exports are anticipated to contract as production declines. In contrast, expanding production and large carry-in stocks provide China with ample exportable supplies. China will make use of its freight advantage in order to export to Asian markets, such as South Korea and Malaysia.

TABLE OF CONTENTS

Summary Tables

All Grain Summary	3
U.S. Grains	4

Situation and Outlook: Commentary and Current Data

Wheat	5
Rice.....	10
Coarse Grains	14

Historical Data Series for Selected Regions and Countries	29
--	-----------

Endnotes to Grain: World Markets and Trade	43
---	-----------

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

	1998/99	1999/00	2000/01	2001/02 10-May	2001/02 12-Jun	2002/03 10-May	2002/03 12-Jun
WHEAT							
All Foreign Countries							
Production	520.3	523.6	523.3	527.4	526.4	544.4	540.2
Consumption	545.2	553.5	554.2	554.6	554.4	562.9	562.9
Ending Stocks	154.0	151.3	146.8	143.1	142.1	145.6	141.0
USA							
Production	69.3	62.6	60.8	53.3	53.3	51.3	49.6
Imports	2.8	2.5	2.4	2.8	2.8	2.8	2.8
Consumption	37.6	35.4	36.3	33.4	33.2	33.6	33.5
Exports	29.0	29.4	27.8	26.5	26.5	24.0	24.5
Ending Stocks	25.7	25.8	23.8	20.1	20.6	16.8	15.1
World Total, Trade	102.0	112.8	103.5	107.3	107.5	105.8	105.3
RICE							
All Foreign Countries							
Production	388.3	402.5	391.7	389.9	390.2	389.0	389.0
Consumption	383.7	394.5	401.4	403.1	403.8	406.1	406.1
USA							
Production	5.8	6.5	5.9	6.7	6.8	6.5	6.5
Imports	0.4	0.3	0.4	0.4	0.4	NA	NA
Consumption	3.6	3.8	3.6	3.9	3.9	4.0	4.0
Exports	2.6	2.8	2.6	2.8	2.8	NA	NA
World Total, Trade	24.9	22.8	24.8	24.5	24.6	NA	NA
TOTAL COARSE GRAINS							
All Foreign Countries							
Production	617.5	612.9	585.0	618.2	615.2	630.7	629.0
Consumption	664.0	669.6	665.3	682.8	681.9	695.4	695.6
USA							
Production	271.5	263.2	273.1	261.9	261.9	274.5	267.2
Imports	2.7	2.6	2.7	2.2	2.2	3.0	3.0
Consumption	205.3	212.1	215.5	216.2	216.2	218.3	218.3
Exports	57.7	56.6	55.1	56.0	56.0	60.5	60.0
Ending Stocks	51.4	48.9	52.7	45.0	45.0	43.8	37.2
World Total, Trade	96.5	104.4	103.7	100.6	101.3	99.1	100.3
WORLD TOTAL GRAIN, INCLUDING RICE							
All Foreign Countries							
Production	1,526.1	1,539.0	1,500.0	1,535.4	1,531.9	1,564.1	1,558.1
Consumption	1,592.9	1,617.6	1,620.9	1,640.4	1,640.1	1,664.4	1,664.6
USA							
Production	346.6	332.2	339.8	321.8	321.9	332.3	323.4
Imports	5.9	5.4	5.5	5.4	5.4	NA	NA
Exports	89.4	88.9	85.6	85.3	85.3	NA	NA
World Total, Trade	223.5	240.1	232.0	232.4	233.4	NA	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		--Imports--		--Exports--		Domestic	Domestic	Ending	
	Harvested	Yield	Production	Mkt Yr.	Trade Yr.	Mkt Yr.	Trade Yr.	Feed Use	Total Use	Stocks
WHEAT (MY JUNE/MAY)										
1997/98	25,431	2.7	67,534	2,583	2,530	28,315	28,090	6,818	34,212	19,663
1998/99	23,877	2.9	69,327	2,800	2,842	28,467	29,028	10,645	37,579	25,744
1999/00	21,781	2.9	62,569	2,568	2,503	29,626	29,449	7,842	35,407	25,848
2000/01	21,502	2.8	60,758	2,445	2,417	28,866	27,845	8,136	36,339	23,846
2001/02	19,689	2.7	53,278	2,858	2,800	26,127	26,500	5,443	33,230	20,625
2002/03	19,050	2.6	49,605	2,858	2,800	24,494	24,500	5,443	33,476	15,118
CORN (MY SEPT/AUG)										
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	50,401	51,949	138,890	185,788	45,391
1999/00	28,525	8.4	239,549	375	229	49,191	49,378	143,896	192,496	43,628
2000/01	29,316	8.6	251,854	173	120	49,156	48,115	148,296	198,259	48,240
2001/02	27,846	8.7	241,485	254	375	48,897	49,000	147,962	199,908	41,174
2002/03	28,752	8.5	245,121	381	450	52,707	53,000	146,057	200,923	33,046
SORGHUM (MY SEPT/AUG)										
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	4,996	5,194	6,652	7,798	1,655
1999/00	3,458	4.4	15,118	0	0	6,484	6,297	7,232	8,628	1,661
2000/01	3,127	3.8	11,952	0	0	6,070	5,864	5,592	6,482	1,061
2001/02	3,474	3.8	13,070	0	0	6,350	6,400	5,461	6,606	1,175
2002/03	3,125	4.3	13,539	0	0	6,350	6,400	5,715	6,985	1,379
BARLEY (MY JUNE/MAY)										
1997/98	2,508	3.1	7,835	876	748	1,619	1,071	3,135	6,879	2,596
1998/99	2,373	3.2	7,667	649	597	621	550	3,505	7,207	3,084
1999/00	1,916	3.2	6,103	602	627	613	852	3,007	6,752	2,424
2000/01	2,110	3.3	6,939	636	646	1,253	1,059	2,688	6,432	2,314
2001/02	1,736	3.1	5,434	501	475	610	600	2,068	5,813	1,826
2002/03	1,812	3.3	6,053	653	675	544	600	2,395	6,141	1,847
OATS (MY JUNE/MAY)										
1997/98	1,138	2.1	2,428	1,696	1,942	31	31	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	1,699	1,675	26	20	2,881	3,872	1,104
2000/01	943	2.3	2,171	1,827	1,825	25	33	3,034	4,021	1,056
2001/02	771	2.2	1,696	1,637	1,200	44	35	2,508	3,553	792
2002/03	1,024	2.2	2,250	1,724	1,700	29	25	2,812	3,858	879
RYE (MY JUNE/MAY)										
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	120	1.8	213	82	81	10	8	59	295	30
2001/02	103	1.7	177	152	150	6	4	87	323	30
2002/03	162	1.7	279	102	125	6	4	138	375	30
	Area		--Production--		--Imports--		--Exports--		Domestic	Ending
	Harvested	Yield	Rough	Milled	Mkt Yr.	Trade Yr.	Mkt Yr.	Trade Yr.	Total Use	Stocks
RICE (MY AUG/JULY)										
1997/98	1,256	6.6	8,301	5,750	294	299	2,755	3,174	3,278	866
1998/99	1,318	6.3	8,367	5,798	336	358	2,730	2,644	3,587	877
1999/00	1,421	6.6	9,345	6,502	321	308	2,804	2,847	3,846	867
2000/01	1,230	7.0	8,658	5,941	345	413	2,690	2,626	3,576	887
2001/02	1,341	7.2	9,663	6,764	413	400	2,889	2,800	3,891	1,284
2002/03	1,336	7.1	9,435	6,510	421	400	2,879	2,850	3,972	1,364

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

World wheat trade in 2002/03 is forecast to be 105.3 million tons, down 2.2 million tons from 2001/02. Global production is forecast up 10 million tons and consumption up 8.7 million tons from the previous year. Global stocks are forecast to fall by 6.7 million tons to the lowest level since 1996/97.

In early June, export quotes for #2 HRW FOB Gulf averaged \$130/MT, up \$8 from last month. Global production is down 6 million tons from last month with lower crops in the United States, Australia, China, and Eastern Europe only partially offset by larger expected crops in the EU and Morocco. Global consumption is forecast nearly identical to last month, while ending stocks are forecast down 6.4 million tons. Global wheat trade in 2002/03 is forecast down slightly. Fewer exports by Australia, Hungary and Syria are countered by more U.S. and EU exports.

EU imports for 2001/02 were raised to a record 9 million tons. However, market conditions created by a short crop are forecast to turn around in 2002/03 causing EU imports to drop dramatically to traditional levels. Exports in 2001/02 from the major EU suppliers, Russia and the Ukraine were raised.

EU Imports Soar in 2001/02

2002/2003 Trade Changes

Selected Exporters

- **Australia** down 1 million tons to 17 million due to lower expected production.
- **EU** exports up 500,000 tons to 12.5 million due to large exportable supplies and lower

expected export competition.

- **Hungary** down 200,000 tons to 1.3 million based on decreased crop prospects.
- **Syria** down 200,000 tons to 800,000 due to a smaller expected crop.
- **United States** up 500,000 tons to 24.5 due to less forecast competition from Australia.

Selected Importers

- **Iraq** down 300,000 tons to 3 million.
- **Morocco** down 300,000 tons to 3 million based on higher production.

2001/2002 Trade Changes

Selected Exporters

- **Australia** down 500,000 tons to 17.5 million based on the slow pace of shipments to date.
- **Russia** up 500,000 tons to 3 million due to the recent strong pace of shipments to the EU and Middle East markets.
- **Ukraine** up 500,000 tons to 6 million based on exports to date.

Selected Importers

- **EU** up 1 million tons to 9 million as supplies from Eastern Europe and the Former Soviet Union continue to enter Greece, Italy, and Spain.
- **Iraq** down 300,000 tons to 3 million due to lower-than-expected imports to date.
- **Kenya** down 200,000 tons based on the slow pace of imports.

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

	1998/99	1999/00	2000/01	2001/02 10-May	2001/02 12-Jun	2002/03 10-May	2002/03 12-Jun
EXPORTS							
Argentina	9,199	11,083	11,396	11,000	11,000	11,500	11,500
Australia	16,104	17,124	16,682	18,000	17,500	18,000	17,000
Canada	14,394	19,373	17,351	16,500	16,500	15,500	15,500
India	0	200	2,357	3,000	3,000	4,000	4,000
Kazakstan	2,295	6,514	3,668	3,500	3,500	4,000	4,000
Russia	1,652	518	696	2,500	3,000	2,500	2,500
Turkey	2,803	1,984	1,601	500	500	1,500	1,500
Ukraine	4,696	1,952	78	5,500	6,000	3,500	3,500
EU	14,589	17,432	15,225	10,000	10,000	12,000	12,500
Eastern Europe	4,130	3,384	2,316	4,400	4,150	3,050	2,820
Others	3,133	3,763	4,265	5,880	5,880	6,210	6,010
Subtotal	72,995	83,327	75,635	80,780	81,030	81,760	80,830
United States	29,028	29,449	27,845	26,500	26,500	24,000	24,500
WORLD TOTAL	102,023	112,776	103,480	107,280	107,530	105,760	105,330
IMPORTS							
Algeria	4,250	4,750	5,600	4,000	4,000	4,000	4,000
Bangladesh	2,032	1,624	1,293	1,100	1,100	1,200	1,200
Bolivia	480	458	485	500	500	500	500
Brazil	7,422	7,340	7,518	6,700	6,700	6,500	6,500
Chile	722	732	438	450	450	500	500
China	829	1,010	195	1,500	1,500	3,000	3,000
Colombia	1,108	1,135	1,164	1,200	1,200	1,300	1,300
Cuba	977	1,119	963	1,100	1,100	1,100	1,100
Ecuador	410	485	490	500	500	500	500
Egypt	7,454	5,872	6,050	5,800	5,800	5,500	5,500
Ethiopia	466	1,082	888	800	800	800	800
India	1,294	1,311	60	100	100	100	100
Indonesia	3,117	3,744	4,069	4,000	4,000	4,000	4,000
Iran	2,585	7,363	6,245	6,000	6,000	5,000	5,000
Iraq	2,028	2,650	3,300	3,300	3,000	3,300	3,000
Israel	1,517	1,611	1,250	1,800	1,800	1,600	1,600
Japan	5,959	5,960	5,885	5,800	5,800	5,800	5,800
Jordan	344	741	650	700	700	700	700
Kenya	423	683	806	800	600	850	850
Korea, North	703	334	300	500	500	400	400
Korea, South	4,689	3,811	3,127	4,100	4,100	4,200	4,200
Libya	1,236	1,582	1,400	1,400	1,400	1,400	1,400
Malaysia	1,263	1,278	1,265	1,300	1,300	1,350	1,350
Mexico	2,485	2,632	3,066	3,200	3,200	3,300	3,300
Morocco	2,795	3,094	3,632	2,800	2,800	3,300	3,000
Nigeria	1,466	1,282	1,913	2,300	2,300	2,700	2,700
Pakistan	3,130	1,766	150	500	500	500	500
Peru	1,346	1,215	1,451	1,500	1,500	1,500	1,500
Philippines	2,328	2,982	3,050	3,300	3,300	3,500	3,500
Russia	2,490	5,083	1,604	500	500	1,000	1,000
South Africa	567	806	550	500	500	500	500
Sri Lanka	867	834	779	850	850	850	850
Sudan	615	792	920	900	900	900	900
Taiwan	1,011	1,138	1,033	1,000	1,000	1,000	1,000
Thailand	830	809	941	900	900	950	950
Tunisia	1,084	1,186	1,595	1,700	1,600	2,000	2,000
Turkey	1,862	1,462	446	1,000	1,000	500	500
UAE	788	1,386	1,100	1,300	1,300	1,500	1,500
Uzbekistan	380	550	550	800	800	600	600
Venezuela	1,300	1,386	1,394	1,400	1,400	1,400	1,400
Vietnam	604	550	650	800	800	900	900
Yemen	2,066	2,002	2,117	2,000	2,000	2,000	2,000
EU	3,761	4,176	3,159	8,000	9,000	4,000	4,000
O.W. Europe	576	730	523	560	560	560	560
Eastern Europe	2,060	1,620	2,882	1,570	1,570	1,870	1,870
United States	2,842	2,503	2,417	2,800	2,800	2,800	2,800
Subtotal	88,561	96,659	89,363	93,630	94,030	91,730	91,130
Other Countries	11,102	13,176	12,417	12,698	12,598	12,713	12,813
Unaccounted	2,360	2,941	1,700	952	902	1,317	1,387
WORLD TOTAL	102,023	112,776	103,480	107,280	107,530	105,760	105,330

WORLD WHEAT PRODUCTION, CONSUMPTION AND STOCKS
LOCAL MARKETING YEARS

	1998/99	1999/00	2000/01	2001/02 10-May	2001/02 12-Jun	2002/03 10-May	2002/03 12-Jun
PRODUCTION							
Algeria	2,200	1,470	760	2,010	2,010	2,000	2,000
Argentina	13,300	16,400	16,230	15,500	15,500	16,500	16,500
Australia	21,465	24,757	23,766	24,000	24,000	24,500	23,000
Brazil	2,188	2,403	1,660	3,000	3,250	3,000	3,300
Canada	24,076	26,900	26,804	21,300	21,300	24,000	24,000
China	109,726	113,880	99,640	94,000	94,000	96,000	94,000
India	66,350	70,780	76,369	68,763	68,763	74,000	74,000
Iran	12,000	8,500	7,500	7,500	7,500	9,500	9,500
Kazakstan	4,700	11,200	9,100	12,700	12,700	11,000	11,000
Mexico	3,235	3,050	3,400	3,270	3,270	3,150	3,150
Morocco	4,378	2,154	1,381	3,316	3,316	2,500	3,000
Pakistan	18,694	17,854	21,079	19,023	19,023	19,500	19,500
Russia	27,000	31,000	34,450	46,900	46,900	41,000	41,000
Tunisia	1,353	1,393	1,320	1,000	1,000	600	600
Turkey	18,000	16,500	18,000	15,500	15,500	18,500	18,500
Ukraine	14,937	13,585	10,197	21,300	21,300	18,500	18,000
EU	103,085	96,392	104,784	91,725	91,725	106,960	107,460
Eastern Europe	33,928	28,195	28,680	36,443	35,243	32,560	31,360
Others	39,718	37,201	38,177	40,107	40,128	40,659	40,305
Subtotal	520,333	523,614	523,297	527,357	526,428	544,429	540,175
United States	69,327	62,569	60,758	53,278	53,278	51,321	49,605
WORLD TOTAL	589,660	586,183	584,055	580,635	579,706	595,750	589,780
CONSUMPTION							
Algeria	6,150	6,100	6,150	6,100	6,100	6,100	6,100
Australia	4,530	5,227	6,894	6,300	6,500	6,630	6,630
Brazil	8,960	9,532	9,499	9,600	9,750	9,700	9,800
Canada	8,077	7,621	7,908	8,068	8,068	8,350	8,350
China	112,001	113,125	114,097	112,600	112,600	110,000	110,000
Egypt	12,958	12,750	12,486	12,216	12,216	11,750	11,750
India	63,707	68,793	66,440	60,363	60,363	64,100	64,100
Iran	15,400	15,700	15,200	15,000	15,000	15,000	15,000
Japan	6,112	5,909	5,824	6,025	6,070	5,950	6,090
Morocco	5,528	5,678	5,765	5,800	5,800	5,900	5,900
Pakistan	21,284	20,452	20,500	19,800	19,800	20,000	20,000
Russia	34,838	35,365	35,158	38,000	38,000	39,500	39,500
Turkey	16,886	16,777	16,700	16,617	16,617	17,100	17,100
Ukraine	12,419	12,186	12,155	12,855	12,655	13,300	13,300
EU	88,135	87,154	91,983	90,933	91,933	94,097	94,597
Eastern Europe	31,898	29,631	28,985	31,379	31,079	31,125	30,455
Others	96,295	101,452	98,416	102,921	101,884	104,265	104,261
Subtotal	545,178	553,452	554,160	554,577	554,435	562,867	562,933
United States	37,579	35,407	36,339	33,367	33,230	33,611	33,476
WORLD TOTAL	582,757	588,859	590,499	587,944	587,665	596,478	596,409
ENDING STOCKS							
Australia	1,868	3,613	4,629	4,379	4,679	4,299	4,099
Canada	7,435	7,739	9,518	6,400	6,400	6,700	6,700
China	70,135	71,358	56,473	37,873	37,873	25,873	23,873
India	9,921	13,080	21,500	27,000	27,000	33,000	33,000
Russia	1,000	1,200	1,400	8,300	7,800	8,300	7,800
Ukraine	1,900	1,800	450	3,495	3,195	5,295	4,495
EU	18,072	14,054	14,789	13,581	13,581	18,444	17,944
Others	43,706	38,413	38,056	42,044	41,549	43,679	43,044
Subtotal	154,037	151,257	146,815	143,072	142,077	145,590	140,955
United States	25,744	25,848	23,846	20,080	20,625	16,834	15,118
WORLD TOTAL	179,781	177,105	170,661	163,152	162,702	162,424	156,073

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

	1998/99	1999/00	2000/01	2001/02 10-May	2001/02 12-Jun	2002/03 10-May	2002/03 12-Jun
IMPORTS							
North America 1/	5,479	5,325	5,682	6,150	6,150	6,250	6,250
Latin America 2/	<u>16,089</u>	<u>16,252</u>	<u>16,316</u>	<u>15,930</u>	<u>15,930</u>	<u>15,805</u>	<u>15,805</u>
EU	3,761	4,176	3,159	8,000	9,000	4,000	4,000
Other Wst. Eur. 3/	<u>576</u>	<u>730</u>	<u>523</u>	<u>560</u>	<u>560</u>	<u>560</u>	<u>560</u>
Former USSR	5,457	9,804	5,118	3,910	3,810	4,285	4,285
Eastern Europe 4/	<u>2,060</u>	<u>1,620</u>	<u>2,882</u>	<u>1,570</u>	<u>1,570</u>	<u>1,870</u>	<u>1,870</u>
Middle East 5/	12,223	18,433	16,068	17,135	16,835	15,650	15,350
North Africa 6/	<u>16,819</u>	<u>16,484</u>	<u>18,277</u>	<u>15,700</u>	<u>15,600</u>	<u>16,200</u>	<u>15,900</u>
Other Africa 7/	6,890	7,737	8,847	8,933	8,733	9,383	9,483
South Asia 8/	<u>7,390</u>	<u>5,889</u>	<u>2,792</u>	<u>3,560</u>	<u>3,560</u>	<u>3,660</u>	<u>3,660</u>
Other Asia 9/	22,476	22,854	21,569	24,350	24,350	26,250	26,250
Oceania 10/	<u>443</u>	<u>531</u>	<u>547</u>	<u>530</u>	<u>530</u>	<u>530</u>	<u>530</u>
PRODUCTION							
North America 1/	96,638	92,519	90,962	77,848	77,848	78,471	76,755
Latin America 2/	<u>17,834</u>	<u>21,195</u>	<u>20,494</u>	<u>20,861</u>	<u>21,107</u>	<u>22,123</u>	<u>22,419</u>
EU	103,085	96,392	104,784	91,725	91,725	106,960	107,460
Other Wst. Eur. 3/	<u>963</u>	<u>901</u>	<u>905</u>	<u>905</u>	<u>905</u>	<u>905</u>	<u>905</u>
Former USSR	57,561	66,060	64,929	92,867	92,867	82,680	82,180
Eastern Europe 4/	<u>33,928</u>	<u>28,195</u>	<u>28,680</u>	<u>36,443</u>	<u>35,243</u>	<u>32,560</u>	<u>31,360</u>
Middle East 5/	37,577	30,437	31,079	30,525	30,525	35,575	35,275
North Africa 6/	<u>14,195</u>	<u>11,527</u>	<u>9,936</u>	<u>12,681</u>	<u>12,681</u>	<u>11,475</u>	<u>11,975</u>
Other Africa 7/	4,727	4,734	5,855	5,846	5,871	5,633	5,583
South Asia 8/	<u>90,731</u>	<u>94,172</u>	<u>101,660</u>	<u>91,606</u>	<u>91,606</u>	<u>97,420</u>	<u>97,420</u>
Other Asia 9/	110,681	115,019	100,730	95,053	95,053	97,173	95,173
Oceania 10/	<u>21,740</u>	<u>25,032</u>	<u>24,041</u>	<u>24,275</u>	<u>24,275</u>	<u>24,775</u>	<u>23,275</u>
CONSUMPTION							
North America 1/	51,065	49,827	49,827	47,305	47,168	47,861	47,726
Latin America 2/	<u>24,532</u>	<u>25,533</u>	<u>25,626</u>	<u>25,813</u>	<u>25,959</u>	<u>25,991</u>	<u>26,087</u>
EU	88,135	87,154	91,983	90,933	91,933	94,097	94,597
Other Wst. Eur. 3/	<u>1,539</u>	<u>1,631</u>	<u>1,438</u>	<u>1,465</u>	<u>1,465</u>	<u>1,465</u>	<u>1,465</u>
Former USSR	65,589	66,598	65,545	70,287	69,987	72,895	72,895
Eastern Europe 4/	<u>31,898</u>	<u>29,631</u>	<u>28,985</u>	<u>31,379</u>	<u>31,079</u>	<u>31,125</u>	<u>30,455</u>
Middle East 5/	46,689	47,325	46,626	47,362	47,062	47,835	47,535
North Africa 6/	<u>28,292</u>	<u>28,770</u>	<u>28,426</u>	<u>28,191</u>	<u>28,191</u>	<u>27,775</u>	<u>27,775</u>
Other Africa 7/	11,601	12,567	14,388	14,464	14,289	14,891	14,941
South Asia 8/	<u>93,648</u>	<u>97,395</u>	<u>93,634</u>	<u>87,093</u>	<u>87,093</u>	<u>90,080</u>	<u>90,080</u>
Other Asia 9/	133,159	134,166	135,221	135,878	135,923	133,715	133,855
Oceania 10/	<u>5,177</u>	<u>5,965</u>	<u>7,627</u>	<u>7,045</u>	<u>7,245</u>	<u>7,375</u>	<u>7,375</u>
ENDING STOCKS							
North America 1/	33,879	34,187	34,145	27,361	27,906	24,465	22,749
Latin America 2/	<u>2,500</u>	<u>2,895</u>	<u>2,349</u>	<u>2,342</u>	<u>2,442</u>	<u>2,294</u>	<u>2,594</u>
EU	18,072	14,054	14,789	13,581	13,581	18,444	17,944
Other Wst. Eur. 3/	<u>475</u>	<u>475</u>	<u>475</u>	<u>475</u>	<u>475</u>	<u>6,964</u>	<u>6,214</u>
Former USSR	6,512	6,362	6,079	20,749	19,949	24,499	23,199
Eastern Europe 4/	<u>7,671</u>	<u>4,454</u>	<u>4,695</u>	<u>6,709</u>	<u>6,259</u>	<u>6,964</u>	<u>6,214</u>
Middle East 5/	12,522	11,088	9,517	8,465	8,465	8,605	8,505
North Africa 6/	<u>7,041</u>	<u>6,112</u>	<u>5,599</u>	<u>5,539</u>	<u>5,439</u>	<u>5,189</u>	<u>5,289</u>
Other Africa 7/	1,310	1,060	1,109	1,149	1,149	999	999
South Asia 8/	<u>14,071</u>	<u>16,932</u>	<u>25,928</u>	<u>30,001</u>	<u>30,001</u>	<u>36,001</u>	<u>36,001</u>
Other Asia 9/	73,760	75,773	61,247	42,302	42,257	30,090	27,905
Oceania 10/	<u>1,968</u>	<u>3,713</u>	<u>4,729</u>	<u>4,479</u>	<u>4,779</u>	<u>4,399</u>	<u>4,199</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 RICE SITUATION AND OUTLOOK

Global rice trade for 2002 is projected at 24.6 million tons, an increase of 100,000 tons from last month and down only 200,000 tons from revised 2001. Global ending stocks in 2001/02 are projected to drop 700,000 tons to 125.9 million tons as slightly higher world consumption exceeds declining world production (milled basis).

During the first half of the month, Asian rice price quotes strengthened in part due to the Thai government's increased intervention purchases. Low-priced exports from India continue to pressure global prices. However, since last month's report, export price quotes for Thai 100B strengthened over the past month, increasing \$11 to \$207 per ton, Viet 5% export price quotes have increased \$7 dollars to \$193 per ton. Over the past week, price quotes softened as import demand weakened. Additionally, Vietnam started the harvest of their summer-autumn crop.

Export price quotes for U.S. long grain grade #2/4 percent have also strengthened and are now \$210 (FAS) per ton. Quotes for medium grain #1/4 California rice fell \$5 to \$265 (ex-spout Sacramento) per ton.

Trade Changes in 2002

Selected Exporters

- **Indian** exports up 500,000 tons to 4.5 million due to competitive price schemes.
- **Vietnam** down 250,000 tons to 3.0 million due to smaller exportable supplies and based on export pace to date.
- **EU** down 75,000 tons to 275,000 due to WTO constraints limiting export subsidies.

Selected Importers

- **Indonesia** up 250,000 tons to 3.0 million based on the strong pace to date and increased import demand.

WORLD RICE TRADE
CALENDAR YEAR
THOUSAND METRIC TONS

	1998	1999	2000	2001 10-May	2001 12-Jun	2002 10-May	2002 12-Jun
EXPORTS							
Argentina	559	674	332	363	363	350	350
Australia	547	667	617	618	618	600	500
Burma	94	57	159	668	670	1,000	1,250
China	3,734	2,708	2,951	1,859	1,847	1,500	1,500
Egypt	426	320	500	705	705	700	500
Guyana	249	252	167	175	175	150	150
India	4,666	2,752	1,449	1,799	1,936	4,000	4,500
Pakistan	1,994	1,838	2,026	2,417	2,417	1,250	1,250
Thailand	6,367	6,679	6,549	7,521	7,521	7,250	7,250
Uruguay	628	681	642	806	806	650	650
Vietnam	3,776	4,555	3,370	3,528	3,528	3,250	3,000
EU	346	348	308	350	275	350	275
Others	1,088	766	929	1,351	1,351	624	624
Subtotal	24,474	22,297	19,999	22,160	22,212	21,674	21,799
United States	3,174	2,644	2,847	2,626	2,626	2,800	2,800
WORLD TOTAL	27,648	24,941	22,846	24,786	24,838	24,474	24,599
IMPORTS							
Bangladesh	2,520	1,220	638	475	402	400	400
Brazil	1,555	781	700	673	673	600	600
Canada	245	248	250	260	262	265	265
China	261	178	278	267	267	310	310
Colombia	308	38	60	163	163	100	100
Costa Rica	73	56	48	55	41	60	60
Cote d'Ivoire	520	600	450	700	654	575	575
Cuba	336	431	415	450	481	455	455
El Salvador	28	28	30	76	76	75	75
Ghana	200	125	186	200	211	210	210
Guinea	200	300	275	325	325	310	310
Haiti	208	235	245	250	250	260	260
Honduras	61	75	80	80	96	75	75
Indonesia	5,765	3,729	1,500	1,500	1,500	2,750	3,000
Iran	844	1,313	1,100	1,000	735	1,250	1,250
Iraq	630	779	1,274	1,000	959	1,000	1,000
Jamaica & Dep	68	71	75	75	75	75	75
Japan	468	633	656	680	680	650	650
Korea, North	250	159	400	550	537	450	450
Korea, South	54	137	151	135	99	150	150
Malaysia	630	617	596	600	633	600	600
Mexico	295	342	415	388	388	500	500
Nigeria	900	950	1,250	1,800	1,738	1,500	1,500
Nicaragua	83	88	60	100	117	100	100
Peru	236	116	86	62	62	55	55
Philippines	2,185	1,000	900	1,175	1,175	650	650
Russia	224	580	400	242	247	275	275
Saudi Arabia	775	750	992	970	1,053	1,000	1,000
Senegal	600	700	502	850	863	750	850
Singapore	300	421	354	335	444	325	325
South Africa	529	514	523	540	572	550	550
Sri Lanka	168	205	18	56	35	80	80
Syria	160	200	150	166	172	180	180
Taiwan	3	5	3	23	23	125	125
Turkey	276	321	309	198	231	250	250
Uzbekistan	0	40	30	142	142	175	175
UAE	75	75	75	75	75	80	80
Yemen	111	217	210	215	202	225	215
EU	787	784	852	800	800	800	800
O.W. Europe	60	50	50	55	55	50	50
Eastern Europe	334	361	343	352	381	357	357
United States	299	358	308	413	413	400	400
Subtotal	23,624	19,830	17,237	18,471	18,307	19,047	19,387
Other Countries	3,048	3,458	3,716	3,935	3,994	3,860	3,985
Unaccounted	976	1,653	1,893	2,380	2,537	1,567	1,227
WORLD TOTAL	27,648	24,941	22,846	24,786	24,838	24,474	24,599

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

	1997/98	1998/99	1999/00	2000/01 10-May	2000/01 12-Jun	2001/02 10-May	2001/02 12-Jun
MILLED PRODUCTION							
Australia	947	974	787	1,259	1,259	894	894
<u>Bangladesh</u>	<u>18,862</u>	<u>19,854</u>	<u>23,066</u>	<u>25,086</u>	<u>25,086</u>	<u>25,500</u>	<u>25,500</u>
Brazil	5,754	7,876	7,768	7,062	7,062	7,480	7,480
<u>Burma</u>	<u>8,900</u>	<u>9,280</u>	<u>9,860</u>	<u>10,771</u>	<u>10,771</u>	<u>10,440</u>	<u>10,440</u>
China	140,490	139,100	138,936	131,536	131,536	126,000	126,000
<u>Egypt</u>	<u>3,510</u>	<u>2,645</u>	<u>3,787</u>	<u>3,965</u>	<u>3,965</u>	<u>3,575</u>	<u>3,575</u>
India	82,540	86,000	89,700	84,871	84,871	90,000	90,000
<u>Indonesia</u>	<u>31,118</u>	<u>31,853</u>	<u>33,445</u>	<u>32,548</u>	<u>32,548</u>	<u>32,422</u>	<u>32,422</u>
Japan	9,123	8,154	8,350	8,636	8,636	8,242	8,242
<u>Korea, South</u>	<u>5,450</u>	<u>5,100</u>	<u>5,263</u>	<u>5,291</u>	<u>5,291</u>	<u>5,515</u>	<u>5,515</u>
Pakistan	4,333	4,674	5,156	4,700	4,700	3,740	3,740
<u>Philippines</u>	<u>6,488</u>	<u>6,674</u>	<u>7,772</u>	<u>8,135</u>	<u>8,135</u>	<u>8,622</u>	<u>8,622</u>
Taiwan	1,463	1,311	1,349	1,342	1,342	1,245	1,245
<u>Thailand</u>	<u>15,510</u>	<u>15,589</u>	<u>16,500</u>	<u>16,901</u>	<u>16,901</u>	<u>16,500</u>	<u>16,500</u>
Vietnam	19,094	20,108	20,926	20,473	20,473	20,633	20,633
EU	1,778	1,749	1,751	1,567	1,567	1,621	1,620
Others	25,735	27,361	28,043	27,250	27,591	27,431	27,807
Subtotal	381,095	388,302	402,459	391,393	391,734	389,860	390,235
United States	5,750	5,798	6,502	5,941	5,941	6,668	6,764
<u>WORLD TOTAL</u>	<u>386,845</u>	<u>394,100</u>	<u>408,961</u>	<u>397,334</u>	<u>397,675</u>	<u>396,528</u>	<u>396,999</u>
CONSUMPTION							
Bangladesh	20,062	21,854	23,766	25,790	25,790	26,027	26,250
Brazil	7,980	7,955	7,956	7,956	7,956	7,958	7,958
Burma	9,211	9,276	9,330	9,350	9,350	9,400	9,400
<u>China</u>	<u>132,517</u>	<u>133,570</u>	<u>133,763</u>	<u>134,319</u>	<u>134,319</u>	<u>134,610</u>	<u>134,610</u>
Egypt	2,769	2,771	2,856	3,015	3,015	3,150	3,150
<u>India</u>	<u>77,552</u>	<u>81,154</u>	<u>82,450</u>	<u>83,500</u>	<u>83,500</u>	<u>85,000</u>	<u>85,000</u>
Indonesia	34,667	35,033	35,400	35,877	35,877	36,358	36,358
<u>Iran</u>	<u>2,804</u>	<u>2,913</u>	<u>3,019</u>	<u>2,900</u>	<u>2,900</u>	<u>2,800</u>	<u>2,800</u>
Japan	9,200	9,100	9,450	9,000	9,000	9,000	9,000
<u>Korea, North</u>	<u>1,750</u>	<u>1,559</u>	<u>2,000</u>	<u>1,850</u>	<u>1,837</u>	<u>1,800</u>	<u>1,800</u>
Korea, South	5,110	5,021	4,986	5,000	5,000	5,200	5,200
<u>Philippines</u>	<u>7,800</u>	<u>8,000</u>	<u>8,400</u>	<u>8,750</u>	<u>8,750</u>	<u>8,900</u>	<u>8,900</u>
South Africa	503	543	531	525	525	565	600
<u>Taiwan</u>	<u>1,325</u>	<u>1,325</u>	<u>1,315</u>	<u>1,250</u>	<u>1,250</u>	<u>1,150</u>	<u>1,150</u>
Thailand	8,800	8,900	9,300	9,400	9,400	9,500	9,500
<u>Vietnam</u>	<u>15,268</u>	<u>15,763</u>	<u>16,771</u>	<u>17,275</u>	<u>17,275</u>	<u>17,400</u>	<u>17,400</u>
EU	2,080	2,113	2,190	2,207	2,207	2,215	2,215
Others	36,856	36,869	41,008	42,687	43,434	42,020	42,501
Subtotal	376,254	383,719	394,491	400,651	401,385	403,053	403,792
United States	3,278	3,587	3,846	3,576	3,576	3,854	3,891
<u>WORLD TOTAL</u>	<u>379,532</u>	<u>387,306</u>	<u>398,337</u>	<u>404,227</u>	<u>404,961</u>	<u>406,907</u>	<u>407,683</u>
ENDING STOCKS							
Brazil	382	1,157	1,513	1,327	1,327	1,449	1,449
<u>Burma</u>	<u>255</u>	<u>203</u>	<u>574</u>	<u>1,327</u>	<u>1,325</u>	<u>1,367</u>	<u>1,115</u>
China	93,000	96,000	98,500	94,125	94,137	84,325	84,337
<u>India</u>	<u>10,500</u>	<u>12,000</u>	<u>17,936</u>	<u>17,508</u>	<u>17,371</u>	<u>18,508</u>	<u>17,871</u>
Indonesia	6,279	6,828	6,373	4,544	4,544	3,358	3,608
<u>Korea, South</u>	<u>805</u>	<u>980</u>	<u>1,355</u>	<u>1,476</u>	<u>1,439</u>	<u>1,936</u>	<u>1,899</u>
Pakistan	122	359	811	432	432	222	222
<u>Philippines</u>	<u>1,566</u>	<u>1,965</u>	<u>2,002</u>	<u>2,797</u>	<u>2,797</u>	<u>3,069</u>	<u>3,069</u>
Thailand	1,049	1,060	1,711	1,691	1,691	1,441	1,441
<u>Vietnam</u>	<u>500</u>	<u>350</u>	<u>1,175</u>	<u>885</u>	<u>885</u>	<u>908</u>	<u>1,158</u>
Others	11,667	12,050	12,278	10,872	10,684	9,635	9,655
Subtotal	125,625	132,602	143,053	136,099	135,747	125,310	124,666
United States	877	694	867	887	887	1,297	1,284
<u>WORLD TOTAL</u>	<u>126,502</u>	<u>133,296</u>	<u>143,920</u>	<u>136,986</u>	<u>136,634</u>	<u>126,607</u>	<u>125,950</u>

NOTES: All data are reported on a milled basis.

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

	1998	1999	2000	2001 10-May	2001 12-Jun	2002 10-May	2002 12-Jun
IMPORTS							
North America 1/	839	948	973	1,061	1,063	1,165	1,165
Latin America 2/	3,357	2,263	2,103	2,262	2,348	2,150	2,150
EU	787	784	852	800	800	800	800
Other West. Eur. 3/	60	50	50	55	55	50	50
Former USSR	321	712	507	483	479	583	583
Eastern Europe 4/	334	361	343	352	381	357	357
Middle East 5/	3,224	4,024	4,469	4,009	3,826	4,365	4,405
North Africa 6/	188	218	162	236	201	240	275
Other Africa 7/	4,188	4,706	4,909	6,197	6,233	5,547	5,672
South Asia 8/	2,756	1,552	978	851	717	780	795
Other Asia 9/	10,330	7,344	5,236	5,700	5,783	6,470	6,720
Oceania 10/	288	326	371	400	415	400	400
PRODUCTION							
North America 1/	6,050	6,111	6,771	6,156	6,156	6,853	6,949
Latin America 2/	11,522	14,701	14,739	13,781	13,737	14,192	14,151
EU	1,778	1,749	1,751	1,778	1,567	1,621	1,620
Other West. Eur. 3/	0	0	0	0	0	0	0
Former USSR	719	752	885	739	739	641	641
Eastern Europe 4/	35	33	35	35	35	35	35
Middle East 5/	1,990	2,240	1,579	1,512	1,512	1,411	1,411
North Africa 6/	3,551	2,686	3,828	4,006	4,006	3,616	3,616
Other Africa 7/	6,555	6,750	6,965	7,298	7,293	7,569	7,576
South Asia 8/	110,138	115,076	122,521	119,168	119,168	123,660	123,660
Other Asia 9/	243,560	243,028	249,100	241,813	242,203	236,036	236,446
Oceania 10/	947	974	787	1,259	1,259	894	894
CONSUMPTION							
North America 1/	4,108	4,439	4,717	4,486	4,488	4,794	4,831
Latin America 2/	13,854	14,196	14,633	14,861	14,834	15,065	15,033
EU	2,080	2,113	2,190	2,207	2,207	2,215	2,215
Other West. Eur. 3/	48	50	53	55	55	53	53
Former USSR	1,130	1,175	1,297	1,315	1,306	1,346	1,346
Eastern Europe 4/	363	402	380	386	427	386	374
Middle East 5/	5,564	6,008	6,369	6,451	6,456	6,396	6,486
North Africa 6/	2,982	2,984	3,059	3,242	3,246	3,381	3,416
Other Africa 7/	10,416	10,974	11,562	12,540	12,460	13,230	13,370
South Asia 8/	104,845	110,382	113,616	116,767	116,767	118,667	118,850
Other Asia 9/	231,305	233,376	237,068	238,207	238,683	239,650	240,060
Oceania 10/	563	608	670	706	706	723	723
ENDING STOCKS							
North America 1/	982	814	1,062	1,046	1,046	1,438	1,425
Latin America 2/	1,420	2,415	2,916	2,495	2,514	2,590	2,616
EU	685	821	888	879	879	835	859
Other West. Eur. 3/	6	16	13	8	8	10	10
Former USSR	50	288	348	235	240	93	98
Eastern Europe 4/	0	0	0	0	0	0	0
Middle East 5/	2,818	3,095	2,532	1,589	1,283	899	628
North Africa 6/	600	200	631	926	887	701	862
Other Africa 7/	1,125	1,357	1,628	1,530	1,558	1,815	1,746
South Asia 8/	11,297	13,532	19,747	18,756	18,709	19,325	18,534
Other Asia 9/	107,342	110,551	114,070	109,094	109,067	98,477	97,575
Oceania 10/	177	207	85	428	443	424	439

NOTES: Footnotes appear on last page of this circular. All data are reported on a milled basis.

WORLD COARSE GRAINS SITUATION AND OUTLOOK

World coarse grain trade in 2002/03 is projected down approximately 1 million tons from a year earlier to nearly 100.3 million. Global consumption is expected to continue to outpace production, dropping carryout stocks from 166 million tons to 148 million. U.S. corn, China corn, and EU barley and rye are forecast to comprise more than two-thirds of world coarse grain stocks.

Global corn trade is forecast down a mere 900,000 tons in 2002/03 as a result of flat or declining demand in the major Asian markets and rising production in Canada. U.S. exports will benefit from reduced South American competition and increased imports by Mexico.

2002/03 Trade Changes

Selected Exporters

- **U.S. corn** down 500,000 to 53 million tons as a result of a reduction in anticipated domestic supply.
- **China corn** soars 2 million tons to 6 million based on higher expected demand from key Asian markets and rising U.S. prices.

Selected Importers

- **Japan and South Korea corn** each raised 500,000 to 15.5 million and 8.5 million tons respectively as higher use in 2001/02 spills over into 2002/03.

2001/02 Trade Changes

Selected Exporters

- **China corn** increased 500,000 to 6.5 million tons mostly as a result of significant continuing sales to South Korea.
- **Iraq barley** up from zero to 450,000 tons based on reports of shipments to Jordan.

Selected Importers

- **Japan corn** up 700,000 tons to 16 million due to higher than anticipated demand.
- **South Korea corn** raised 500,000 tons to 8.5 million based on stronger than expected purchases.

-
- **Mexico corn** down 500,000 to 5 million tons resulting from slow shipment pace to date.
 - **Syria barley** up 300,000 to 500,000 tons based on domestic policies that facilitated higher imports and a buildup of government stocks.
 - **Mexico sorghum** up 300,000 to 5 million tons due to continuing strong demand.

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

	1998/99	1999/00	2000/01	2001/02 10-May	2001/02 12-Jun	2002/03 10-May	2002/03 12-Jun
EXPORTS							
Argentina	8,500	9,596	13,016	9,920	9,920	7,320	7,320
<u>Australia</u>	<u>4,859</u>	<u>3,804</u>	<u>4,631</u>	<u>5,370</u>	<u>5,320</u>	<u>4,960</u>	<u>4,960</u>
Canada	3,297	3,645	3,560	2,200	2,210	3,350	3,350
<u>China</u>	<u>3,363</u>	<u>9,954</u>	<u>7,296</u>	<u>6,025</u>	<u>6,525</u>	<u>4,020</u>	<u>6,020</u>
South Africa	828	873	1,512	1,340	1,340	1,330	1,330
<u>Russia</u>	<u>105</u>	<u>393</u>	<u>1,032</u>	<u>1,805</u>	<u>1,805</u>	<u>2,005</u>	<u>1,805</u>
Turkey	798	184	157	500	500	700	700
<u>EU</u>	<u>10,765</u>	<u>13,371</u>	<u>8,106</u>	<u>5,505</u>	<u>5,505</u>	<u>5,655</u>	<u>5,655</u>
Others	6,286	6,069	9,282	11,895	12,155	9,240	9,090
Subtotal	38,801	47,889	48,592	44,560	45,280	38,580	40,230
United States	57,719	56,557	55,079	56,039	56,039	60,529	60,029
<u>WORLD TOTAL</u>	<u>96,520</u>	<u>104,446</u>	<u>103,671</u>	<u>100,599</u>	<u>101,319</u>	<u>99,109</u>	<u>100,259</u>
IMPORTS							
Algeria	1,934	1,957	1,842	1,900	1,900	2,005	2,005
<u>Brazil</u>	<u>1,081</u>	<u>2,184</u>	<u>999</u>	<u>865</u>	<u>765</u>	<u>1,015</u>	<u>1,015</u>
Canada	948	1,133	2,885	3,300	3,100	735	735
<u>Chile</u>	<u>1,343</u>	<u>1,350</u>	<u>1,388</u>	<u>1,430</u>	<u>1,430</u>	<u>1,475</u>	<u>1,475</u>
China	2,615	2,335	2,564	2,775	2,625	3,525	3,525
<u>Colombia</u>	<u>1,686</u>	<u>2,112</u>	<u>1,993</u>	<u>1,965</u>	<u>1,965</u>	<u>1,915</u>	<u>1,915</u>
Costa Rica	430	550	513	600	600	600	600
<u>Dominican Republic</u>	<u>814</u>	<u>1,000</u>	<u>985</u>	<u>1,000</u>	<u>1,000</u>	<u>1,000</u>	<u>1,000</u>
Ecuador	305	255	149	220	220	220	220
<u>Egypt</u>	<u>3,687</u>	<u>4,600</u>	<u>5,339</u>	<u>5,250</u>	<u>5,250</u>	<u>5,250</u>	<u>5,250</u>
Iran	1,448	2,100	1,751	1,700	1,700	1,600	1,600
<u>Israel</u>	<u>1,135</u>	<u>1,331</u>	<u>1,402</u>	<u>1,150</u>	<u>1,150</u>	<u>1,200</u>	<u>1,200</u>
Japan	20,922	20,414	20,236	19,480	19,930	18,885	19,385
<u>Jordan</u>	<u>902</u>	<u>1,162</u>	<u>803</u>	<u>1,050</u>	<u>1,050</u>	<u>1,050</u>	<u>1,050</u>
Korea, North	200	150	688	400	400	400	400
<u>Korea, South</u>	<u>7,806</u>	<u>9,280</u>	<u>8,889</u>	<u>8,205</u>	<u>8,655</u>	<u>8,255</u>	<u>8,755</u>
Libya	339	475	396	450	450	450	450
<u>Malaysia</u>	<u>2,384</u>	<u>2,296</u>	<u>2,588</u>	<u>2,200</u>	<u>2,200</u>	<u>2,400</u>	<u>2,400</u>
Mexico	9,091	9,939	11,007	10,360	10,160	11,150	11,150
<u>Morocco</u>	<u>1,822</u>	<u>1,497</u>	<u>1,473</u>	<u>1,305</u>	<u>1,305</u>	<u>1,405</u>	<u>1,405</u>
Peru	1,100	912	912	975	975	975	975
<u>Poland</u>	<u>499</u>	<u>756</u>	<u>824</u>	<u>400</u>	<u>400</u>	<u>300</u>	<u>300</u>
Romania	161	150	463	150	100	150	125
<u>Russia</u>	<u>1,185</u>	<u>2,048</u>	<u>563</u>	<u>900</u>	<u>1,100</u>	<u>950</u>	<u>950</u>
Saudi Arabia	7,079	7,400	6,189	5,900	5,900	6,800	6,800
<u>South Africa</u>	<u>408</u>	<u>491</u>	<u>146</u>	<u>650</u>	<u>680</u>	<u>500</u>	<u>500</u>
Syria	1,002	1,325	1,090	800	1,100	700	700
<u>Taiwan</u>	<u>4,798</u>	<u>5,231</u>	<u>5,138</u>	<u>4,960</u>	<u>4,940</u>	<u>4,560</u>	<u>4,560</u>
Thailand	151	451	24	25	25	25	25
<u>Tunisia</u>	<u>784</u>	<u>805</u>	<u>1,352</u>	<u>1,350</u>	<u>1,350</u>	<u>1,400</u>	<u>1,400</u>
Turkey	1,027	1,461	648	555	555	555	555
<u>Venezuela</u>	<u>1,463</u>	<u>1,300</u>	<u>1,207</u>	<u>900</u>	<u>900</u>	<u>900</u>	<u>900</u>
Zimbabwe	350	63	116	210	210	210	210
<u>EU</u>	<u>3,117</u>	<u>2,699</u>	<u>3,104</u>	<u>4,060</u>	<u>4,110</u>	<u>2,665</u>	<u>2,665</u>
O.W. Europe	666	957	931	876	876	866	866
<u>United States</u>	<u>2,659</u>	<u>2,607</u>	<u>2,672</u>	<u>2,175</u>	<u>2,200</u>	<u>2,950</u>	<u>2,950</u>
Subtotal	87,341	94,776	93,269	90,491	91,276	89,041	90,016
Other Countries	5,294	8,044	8,351	7,626	7,686	10,385	7,720
Unaccounted	3,885	1,626	2,051	2,482	2,357	2,348	2,523
<u>WORLD TOTAL</u>	<u>96,520</u>	<u>104,446</u>	<u>103,671</u>	<u>100,599</u>	<u>101,319</u>	<u>99,109</u>	<u>100,259</u>

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

	1998/99	1999/00	2000/01	2001/02 10-May	2001/02 12-Jun	2002/03 10-May	2002/03 12-Jun
PRODUCTION							
Argentina	17,751	21,683	19,580	17,045	17,045	14,770	14,770
<u>Australia</u>	<u>10,069</u>	<u>8,686</u>	<u>10,846</u>	<u>11,240</u>	<u>11,240</u>	<u>10,530</u>	<u>10,530</u>
Brazil	33,505	32,553	42,698	36,162	36,162	39,659	39,659
<u>Canada</u>	<u>26,565</u>	<u>26,832</u>	<u>24,326</u>	<u>22,885</u>	<u>22,885</u>	<u>29,670</u>	<u>29,670</u>
China	143,460	137,218	113,953	118,405	118,405	128,500	128,400
Egypt	6,540	6,598	6,556	7,080	7,080	7,120	7,120
Hungary	7,597	8,293	6,080	9,171	9,171	8,350	7,750
India	<u>31,670</u>	<u>30,480</u>	<u>31,631</u>	<u>30,932</u>	<u>30,932</u>	<u>32,000</u>	<u>32,000</u>
Indonesia	6,500	6,200	5,900	6,000	6,000	6,100	6,100
<u>Mexico</u>	<u>24,698</u>	<u>26,184</u>	<u>24,455</u>	<u>26,867</u>	<u>26,967</u>	<u>26,720</u>	<u>26,720</u>
Philippines	4,894	4,449	4,508	4,525	4,525	4,525	4,525
<u>Romania</u>	<u>9,640</u>	<u>11,945</u>	<u>5,775</u>	<u>10,305</u>	<u>8,460</u>	<u>9,905</u>	<u>9,405</u>
South Africa	8,143	11,054	7,847	9,190	9,190	9,333	9,333
<u>Ukraine</u>	<u>10,337</u>	<u>10,591</u>	<u>12,993</u>	<u>16,965</u>	<u>16,965</u>	<u>15,600</u>	<u>15,600</u>
EU	105,514	102,113	107,193	105,719	105,714	107,255	107,255
Others	170,573	168,048	160,662	185,717	184,480	180,657	180,134
Subtotal	617,456	612,927	585,003	618,208	615,221	630,694	628,971
United States	271,474	263,172	273,129	261,862	261,862	274,482	267,242
<u>WORLD TOTAL</u>	<u>888,930</u>	<u>876,099</u>	<u>858,132</u>	<u>880,070</u>	<u>877,083</u>	<u>905,176</u>	<u>896,213</u>
CONSUMPTION							
Argentina	10,033	9,084	9,386	7,957	7,957	7,890	7,890
Brazil	34,862	34,488	35,793	37,144	37,344	38,994	38,994
Canada	23,583	23,261	24,705	25,319	24,874	25,673	25,573
<u>China</u>	<u>128,923</u>	<u>129,514</u>	<u>130,286</u>	<u>134,855</u>	<u>134,855</u>	<u>136,975</u>	<u>136,975</u>
Egypt	10,227	11,098	11,858	12,360	12,360	12,370	12,370
India	<u>31,823</u>	<u>30,450</u>	<u>31,516</u>	<u>31,275</u>	<u>31,275</u>	<u>31,950</u>	<u>31,950</u>
Indonesia	6,711	7,279	7,150	7,200	7,200	7,250	7,250
Japan	<u>21,273</u>	<u>20,818</u>	<u>20,362</u>	<u>19,934</u>	<u>20,084</u>	<u>19,285</u>	<u>19,785</u>
Korea, South	8,312	9,392	9,251	8,960	9,210	8,860	9,310
<u>Malaysia</u>	<u>2,425</u>	<u>2,353</u>	<u>2,420</u>	<u>2,285</u>	<u>2,285</u>	<u>2,485</u>	<u>2,485</u>
Mexico	33,498	35,553	36,070	37,210	37,410	38,300	38,300
<u>Romania</u>	<u>10,311</u>	<u>10,960</u>	<u>7,290</u>	<u>7,905</u>	<u>7,910</u>	<u>8,355</u>	<u>8,355</u>
Russia	25,637	24,927	26,875	29,300	29,250	31,100	31,300
<u>Saudi Arabia</u>	<u>7,669</u>	<u>7,454</u>	<u>6,803</u>	<u>6,814</u>	<u>6,814</u>	<u>7,014</u>	<u>7,014</u>
South Africa	8,009	8,519	7,921	8,313	8,343	8,438	8,488
EU	97,518	95,815	102,814	102,341	102,291	102,133	101,883
Others	203,224	208,676	194,805	203,629	202,453	208,320	207,661
Subtotal	664,038	669,641	665,305	682,801	681,915	695,392	695,583
United States	205,275	212,130	215,489	216,203	216,203	218,283	218,282
<u>WORLD TOTAL</u>	<u>869,313</u>	<u>881,771</u>	<u>880,794</u>	<u>899,004</u>	<u>898,118</u>	<u>913,675</u>	<u>913,865</u>
ENDING STOCKS							
Canada	4,876	5,673	4,277	2,883	3,043	4,065	4,325
<u>China</u>	<u>102,607</u>	<u>102,692</u>	<u>81,627</u>	<u>61,927</u>	<u>61,277</u>	<u>52,957</u>	<u>50,207</u>
Russia	1,785	1,060	2,600	7,095	7,095	5,940	6,140
EU	<u>23,533</u>	<u>19,519</u>	<u>16,878</u>	<u>19,381</u>	<u>19,576</u>	<u>20,913</u>	<u>21,358</u>
Others	31,176	31,877	28,933	30,859	29,993	30,983	29,118
Subtotal	163,977	160,821	134,315	122,145	120,984	114,858	111,148
United States	51,373	48,857	52,701	44,997	44,997	43,785	37,181
<u>WORLD TOTAL</u>	<u>215,350</u>	<u>209,678</u>	<u>187,016</u>	<u>167,142</u>	<u>165,981</u>	<u>158,643</u>	<u>148,329</u>

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

	1998/99	1999/00	2000/01	2001/02 10-May	2001/02 12-Jun	2002/03 10-May	2002/03 12-Jun
IMPORTS							
North America 1/	12,698	13,679	16,564	15,835	15,460	14,835	14,835
<u>Latin America 2/</u>	<u>9,911</u>	<u>11,931</u>	<u>10,289</u>	<u>10,200</u>	<u>10,100</u>	<u>10,390</u>	<u>10,390</u>
EU	3,117	2,699	3,104	4,060	4,110	2,665	2,665
<u>Other West. Eur. 3/</u>	<u>666</u>	<u>957</u>	<u>931</u>	<u>876</u>	<u>876</u>	<u>866</u>	<u>866</u>
Former USSR	1,606	2,924	1,015	1,370	1,620	1,445	1,445
<u>Eastern Europe 4/</u>	<u>1,241</u>	<u>1,711</u>	<u>2,830</u>	<u>1,326</u>	<u>1,276</u>	<u>1,220</u>	<u>1,195</u>
Middle East 5/	13,514	15,754	12,813	11,955	12,255	12,705	12,705
<u>North Africa 6/</u>	<u>8,566</u>	<u>9,334</u>	<u>10,402</u>	<u>10,255</u>	<u>10,255</u>	<u>10,510</u>	<u>10,510</u>
Other Africa 7/	1,368	1,229	1,586	1,990	2,030	1,870	1,870
South Asia 8/	175	260	56	105	105	105	105
Other Asia 9/	39,642	42,243	41,963	40,050	40,780	40,055	41,055
<u>Oceania 10/</u>	<u>75</u>	<u>69</u>	<u>37</u>	<u>65</u>	<u>65</u>	<u>65</u>	<u>65</u>
PRODUCTION							
North America 1/	322,737	316,188	321,910	311,614	311,714	330,872	323,632
<u>Latin America 2/</u>	<u>61,658</u>	<u>65,100</u>	<u>73,910</u>	<u>64,745</u>	<u>64,595</u>	<u>66,323</u>	<u>66,223</u>
EU	105,514	102,113	107,193	105,719	105,714	107,255	107,255
<u>Other West. Eur. 3/</u>	<u>1,819</u>	<u>1,827</u>	<u>1,827</u>	<u>1,827</u>	<u>1,827</u>	<u>1,827</u>	<u>1,827</u>
Former USSR	39,830	42,211	51,750	63,767	63,767	57,130	57,130
<u>Eastern Europe 4/</u>	<u>51,119</u>	<u>54,647</u>	<u>35,960</u>	<u>53,569</u>	<u>51,724</u>	<u>50,660</u>	<u>49,560</u>
Middle East 5/	17,497	14,032	13,957	14,732	14,732	16,137	15,787
<u>North Africa 6/</u>	<u>10,063</u>	<u>9,366</u>	<u>7,580</u>	<u>9,335</u>	<u>9,335</u>	<u>9,652</u>	<u>9,652</u>
Other Africa 7/	67,619	69,609	62,694	69,415	68,300	69,668	69,570
<u>South Asia 8/</u>	<u>36,021</u>	<u>34,808</u>	<u>35,831</u>	<u>35,137</u>	<u>35,137</u>	<u>36,230</u>	<u>36,230</u>
Other Asia 9/	164,095	156,636	133,775	138,071	138,099	147,993	147,918
<u>Oceania 10/</u>	<u>10,679</u>	<u>9,306</u>	<u>11,466</u>	<u>11,860</u>	<u>11,860</u>	<u>11,150</u>	<u>11,150</u>
CONSUMPTION							
North America 1/	262,356	270,944	276,264	278,732	278,487	282,256	282,155
<u>Latin America 2/</u>	<u>63,872</u>	<u>63,537</u>	<u>65,323</u>	<u>65,594</u>	<u>65,674</u>	<u>67,613</u>	<u>67,493</u>
EU	97,518	95,815	102,814	102,341	102,291	102,133	101,883
<u>Other West. Eur. 3/</u>	<u>2,634</u>	<u>2,812</u>	<u>2,712</u>	<u>2,734</u>	<u>2,734</u>	<u>2,769</u>	<u>2,769</u>
Former USSR	47,061	44,515	48,176	53,229	53,179	54,699	54,899
<u>Eastern Europe 4/</u>	<u>51,571</u>	<u>52,440</u>	<u>40,292</u>	<u>46,744</u>	<u>46,824</u>	<u>47,539</u>	<u>47,439</u>
Middle East 5/	29,741	29,539	27,035	26,796	26,646	27,731	27,581
<u>North Africa 6/</u>	<u>18,331</u>	<u>18,452</u>	<u>18,308</u>	<u>19,383</u>	<u>19,433</u>	<u>19,552</u>	<u>19,552</u>
Other Africa 7/	66,981	67,590	64,665	69,798	69,003	69,863	69,760
<u>South Asia 8/</u>	<u>36,174</u>	<u>34,788</u>	<u>35,721</u>	<u>35,485</u>	<u>35,485</u>	<u>36,185</u>	<u>36,185</u>
Other Asia 9/	185,901	188,463	188,707	192,150	192,569	193,271	194,270
<u>Oceania 10/</u>	<u>6,098</u>	<u>5,903</u>	<u>6,686</u>	<u>6,965</u>	<u>7,015</u>	<u>6,440</u>	<u>6,440</u>
ENDING STOCKS							
North America 1/	59,375	58,209	60,039	50,943	50,803	50,468	43,824
<u>Latin America 2/</u>	<u>3,593</u>	<u>3,141</u>	<u>3,969</u>	<u>3,365</u>	<u>3,335</u>	<u>3,370</u>	<u>3,360</u>
EU	23,533	19,519	16,878	19,381	19,576	20,913	21,358
<u>Other West. Eur. 3/</u>	<u>695</u>	<u>659</u>	<u>660</u>	<u>629</u>	<u>629</u>	<u>553</u>	<u>553</u>
Former USSR	4,873	3,923	6,275	11,678	11,678	9,934	10,134
<u>Eastern Europe 4/</u>	<u>3,975</u>	<u>4,753</u>	<u>2,083</u>	<u>5,821</u>	<u>4,259</u>	<u>6,702</u>	<u>4,465</u>
Middle East 5/	4,170	2,856	3,011	2,502	2,827	2,713	2,663
<u>North Africa 6/</u>	<u>1,185</u>	<u>1,240</u>	<u>749</u>	<u>926</u>	<u>1,033</u>	<u>1,486</u>	<u>1,593</u>
Other Africa 7/	3,698	4,705	3,215	2,889	2,972	3,064	3,152
<u>South Asia 8/</u>	<u>740</u>	<u>1,020</u>	<u>1,135</u>	<u>842</u>	<u>842</u>	<u>942</u>	<u>942</u>
Other Asia 9/	108,611	108,884	87,831	67,392	67,256	57,799	55,589
<u>Oceania 10/</u>	<u>902</u>	<u>769</u>	<u>1,171</u>	<u>774</u>	<u>771</u>	<u>699</u>	<u>696</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**

	1998/99	1999/00	2000/01	2001/02 10-May	2001/02 12-Jun	2002/03 10-May	2002/03 12-Jun
EXPORTS							
Argentina	7,848	8,859	12,229	9,250	9,250	6,800	6,800
<u>Brazil</u>	<u>8</u>	<u>50</u>	<u>3,741</u>	<u>3,500</u>	<u>3,300</u>	<u>1,500</u>	<u>1,500</u>
Canada	880	378	115	250	250	500	500
<u>China</u>	<u>3,340</u>	<u>9,935</u>	<u>7,276</u>	<u>6,000</u>	<u>6,500</u>	<u>4,000</u>	<u>6,000</u>
Hungary	1,829	1,786	730	2,500	2,500	2,000	1,800
<u>Romania</u>	<u>400</u>	<u>400</u>	<u>50</u>	<u>200</u>	<u>200</u>	<u>500</u>	<u>500</u>
South Africa	798	836	1,469	1,300	1,300	1,300	1,300
<u>Thailand</u>	<u>100</u>	<u>75</u>	<u>397</u>	<u>200</u>	<u>200</u>	<u>200</u>	<u>200</u>
Ukraine	365	55	397	300	350	300	300
EU	99	210	266	200	200	250	250
Others	1,045	1,246	1,448	1,010	1,010	1,000	1,000
<u>Subtotal</u>	<u>16,712</u>	<u>23,830</u>	<u>28,118</u>	<u>24,710</u>	<u>25,060</u>	<u>18,350</u>	<u>20,150</u>
United States	51,949	49,378	48,115	49,000	49,000	53,500	53,000
<u>WORLD TOTAL</u>	<u>68,661</u>	<u>73,208</u>	<u>76,233</u>	<u>73,710</u>	<u>74,060</u>	<u>71,850</u>	<u>73,150</u>
IMPORTS							
<u>Algeria</u>	<u>1,171</u>	<u>1,300</u>	<u>1,500</u>	<u>1,600</u>	<u>1,600</u>	<u>1,700</u>	<u>1,700</u>
Brazil	945	1,789	671	500	400	500	500
<u>Canada</u>	<u>903</u>	<u>1,084</u>	<u>2,793</u>	<u>3,200</u>	<u>3,000</u>	<u>700</u>	<u>700</u>
Chile	1,268	1,260	1,362	1,400	1,400	1,450	1,450
<u>China</u>	<u>262</u>	<u>71</u>	<u>89</u>	<u>250</u>	<u>100</u>	<u>1,000</u>	<u>1,000</u>
Colombia	1,570	2,005	1,857	1,800	1,800	1,800	1,800
Costa Rica	430	550	513	600	600	600	600
Dominican Republic	814	1,000	985	1,000	1,000	1,000	1,000
<u>Ecuador</u>	<u>285</u>	<u>225</u>	<u>149</u>	<u>200</u>	<u>200</u>	<u>200</u>	<u>200</u>
Egypt	3,687	4,600	5,268	5,200	5,200	5,200	5,200
<u>Guatemala</u>	<u>385</u>	<u>500</u>	<u>539</u>	<u>550</u>	<u>550</u>	<u>550</u>	<u>550</u>
Indonesia	455	1,229	1,280	1,300	1,300	1,300	1,300
<u>Iran</u>	<u>1,072</u>	<u>1,100</u>	<u>929</u>	<u>1,000</u>	<u>1,000</u>	<u>1,000</u>	<u>1,000</u>
Israel	579	800	993	800	800	800	800
<u>Japan</u>	<u>16,336</u>	<u>16,117</u>	<u>16,340</u>	<u>15,300</u>	<u>16,000</u>	<u>15,000</u>	<u>15,500</u>
Jordan	448	450	454	450	450	450	450
<u>Korea, North</u>	<u>200</u>	<u>150</u>	<u>688</u>	<u>400</u>	<u>400</u>	<u>400</u>	<u>400</u>
Korea, South	7,517	8,694	8,743	8,000	8,500	8,000	8,500
<u>Malaysia</u>	<u>2,384</u>	<u>2,296</u>	<u>2,588</u>	<u>2,200</u>	<u>2,200</u>	<u>2,400</u>	<u>2,400</u>
Mexico	5,615	4,911	5,929	5,500	5,000	6,000	6,000
<u>Morocco</u>	<u>729</u>	<u>750</u>	<u>966</u>	<u>800</u>	<u>800</u>	<u>900</u>	<u>900</u>
Peru	1,050	862	861	900	900	900	900
<u>Philippines</u>	<u>129</u>	<u>582</u>	<u>246</u>	<u>400</u>	<u>400</u>	<u>400</u>	<u>400</u>
Poland	224	250	222	100	100	100	100
<u>Russia</u>	<u>524</u>	<u>870</u>	<u>150</u>	<u>600</u>	<u>800</u>	<u>600</u>	<u>600</u>
Saudi Arabia	1,265	1,500	1,389	1,600	1,600	1,800	1,800
<u>South Africa</u>	<u>307</u>	<u>350</u>	<u>0</u>	<u>500</u>	<u>500</u>	<u>350</u>	<u>350</u>
Syria	570	750	794	600	600	600	600
<u>Taiwan</u>	<u>4,575</u>	<u>5,023</u>	<u>4,905</u>	<u>4,700</u>	<u>4,700</u>	<u>4,300</u>	<u>4,300</u>
Tunisia	561	566	753	800	800	800	800
<u>Turkey</u>	<u>887</u>	<u>1,250</u>	<u>608</u>	<u>500</u>	<u>500</u>	<u>500</u>	<u>500</u>
Venezuela	1,463	1,300	1,207	900	900	900	900
<u>Zimbabwe</u>	<u>350</u>	<u>50</u>	<u>100</u>	<u>200</u>	<u>200</u>	<u>200</u>	<u>200</u>
EU	2,716	2,296	2,857	2,750	2,750	2,500	2,500
<u>O.W. Europe</u>	<u>254</u>	<u>276</u>	<u>329</u>	<u>335</u>	<u>335</u>	<u>335</u>	<u>335</u>
United States	388	229	120	375	375	450	450
Subtotal	62,318	67,035	69,177	67,310	67,760	65,685	66,685
Other Countries	6,346	7,377	8,613	4,730	4,790	4,810	4,810
Unaccounted	2,713	1,092	1,300	1,670	1,510	1,355	1,655
<u>WORLD TOTAL</u>	<u>68,661</u>	<u>73,208</u>	<u>76,233</u>	<u>73,710</u>	<u>74,060</u>	<u>71,850</u>	<u>73,150</u>

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

	1998/99	1999/00	2000/01	2001/02 10-May	2001/02 12-Jun	2002/03 10-May	2002/03 12-Jun
PRODUCTION							
Argentina	13,500	17,200	15,400	13,000	13,000	11,000	11,000
<u>Brazil</u>	<u>32,393</u>	<u>31,641</u>	<u>41,536</u>	<u>35,000</u>	<u>35,000</u>	<u>38,500</u>	<u>38,500</u>
Canada	8,952	9,161	6,827	8,200	8,200	10,500	10,500
<u>China</u>	<u>132,954</u>	<u>128,086</u>	<u>106,000</u>	<u>110,000</u>	<u>110,000</u>	<u>120,000</u>	<u>120,000</u>
Egypt	5,605	5,678	5,636	6,160	6,160	6,200	6,200
<u>Hungary</u>	<u>6,000</u>	<u>7,000</u>	<u>5,000</u>	<u>7,600</u>	<u>7,600</u>	<u>7,000</u>	<u>6,500</u>
India	10,680	11,470	12,068	11,500	11,500	12,000	12,000
<u>Indonesia</u>	<u>6,500</u>	<u>6,200</u>	<u>5,900</u>	<u>6,000</u>	<u>6,000</u>	<u>6,100</u>	<u>6,100</u>
Mexico	17,788	19,240	17,920	19,120	19,600	19,000	19,000
<u>Nigeria</u>	<u>4,950</u>	<u>5,100</u>	<u>4,000</u>	<u>5,000</u>	<u>5,000</u>	<u>5,000</u>	<u>5,000</u>
Philippines	4,894	4,449	4,508	4,525	4,525	4,525	4,525
<u>Romania</u>	<u>8,000</u>	<u>10,500</u>	<u>4,800</u>	<u>8,800</u>	<u>7,000</u>	<u>8,500</u>	<u>8,000</u>
Serbia	5,174	6,140	2,944	6,200	6,200	5,500	5,500
<u>South Africa</u>	<u>7,724</u>	<u>10,563</u>	<u>7,500</u>	<u>8,800</u>	<u>8,800</u>	<u>9,000</u>	<u>9,000</u>
Thailand	4,300	3,900	4,700	4,400	4,400	4,000	4,000
<u>Ukraine</u>	<u>2,301</u>	<u>1,737</u>	<u>3,848</u>	<u>3,600</u>	<u>3,600</u>	<u>3,700</u>	<u>3,700</u>
EU	35,295	36,404	37,460	38,810	38,810	39,340	39,340
Others	50,739	52,738	48,184	51,257	50,032	52,726	52,512
Subtotal	357,749	367,207	334,231	347,972	345,427	362,591	361,377
United States	247,882	239,549	251,854	241,485	241,485	252,361	245,121
<u>WORLD TOTAL</u>	<u>605.631</u>	<u>606.756</u>	<u>586.085</u>	<u>589.457</u>	<u>586.912</u>	<u>614.952</u>	<u>606.498</u>
CONSUMPTION							
<u>Brazil</u>	<u>33,615</u>	<u>33,044</u>	<u>34,500</u>	<u>35,500</u>	<u>35,700</u>	<u>37,500</u>	<u>37,500</u>
Canada	8,918	8,822	9,930	11,280	11,180	10,800	10,700
<u>China</u>	<u>115,500</u>	<u>118,000</u>	<u>120,000</u>	<u>124,000</u>	<u>124,000</u>	<u>126,000</u>	<u>126,000</u>
Egypt	9,292	10,178	10,900	11,365	11,365	11,400	11,400
<u>Hungary</u>	<u>4,921</u>	<u>5,014</u>	<u>4,635</u>	<u>4,800</u>	<u>4,800</u>	<u>5,000</u>	<u>4,900</u>
India	10,853	11,350	11,950	11,850	11,850	11,950	11,950
<u>Indonesia</u>	<u>6,711</u>	<u>7,279</u>	<u>7,150</u>	<u>7,200</u>	<u>7,200</u>	<u>7,250</u>	<u>7,250</u>
Japan	16,436	16,317	16,200	15,500	15,900	15,200	15,700
<u>Korea, South</u>	<u>7,617</u>	<u>8,400</u>	<u>8,700</u>	<u>8,350</u>	<u>8,650</u>	<u>8,200</u>	<u>8,650</u>
Malaysia	2,425	2,353	2,420	2,285	2,285	2,485	2,485
<u>Mexico</u>	<u>23,037</u>	<u>23,657</u>	<u>24,000</u>	<u>24,800</u>	<u>25,000</u>	<u>25,500</u>	<u>25,500</u>
<u>Nigeria</u>	<u>4,950</u>	<u>5,100</u>	<u>4,000</u>	<u>5,020</u>	<u>5,020</u>	<u>5,050</u>	<u>5,050</u>
<u>Romania</u>	<u>8,621</u>	<u>9,500</u>	<u>6,250</u>	<u>6,800</u>	<u>6,800</u>	<u>7,200</u>	<u>7,200</u>
Serbia	5,048	6,091	3,119	6,150	6,150	5,450	5,450
<u>South Africa</u>	<u>7,475</u>	<u>7,964</u>	<u>7,427</u>	<u>7,800</u>	<u>7,800</u>	<u>7,950</u>	<u>8,000</u>
Others	131,377	139,283	136,272	133,154	132,260	137,812	137,712
Subtotal	396,796	412,352	407,453	415,854	415,960	424,747	425,447
United States	185,788	192,496	198,259	199,908	199,908	200,924	200,923
<u>WORLD TOTAL</u>	<u>582,584</u>	<u>604,848</u>	<u>605,712</u>	<u>615,762</u>	<u>615,868</u>	<u>625,671</u>	<u>626,370</u>
ENDING STOCKS							
<u>Brazil</u>	<u>1,000</u>	<u>600</u>	<u>1,606</u>	<u>1,131</u>	<u>1,131</u>	<u>1,156</u>	<u>1,156</u>
China	102,092	102,314	81,127	61,377	60,727	52,377	49,727
<u>Japan</u>	<u>1,355</u>	<u>1,156</u>	<u>1,297</u>	<u>1,098</u>	<u>1,398</u>	<u>899</u>	<u>1,199</u>
Mexico	1,850	2,336	2,168	1,973	1,753	1,458	1,238
<u>South Africa</u>	<u>983</u>	<u>2,115</u>	<u>1,240</u>	<u>830</u>	<u>1,240</u>	<u>780</u>	<u>1,140</u>
EU	3,739	3,629	3,380	3,140	3,140	3,030	3,030
<u>Others</u>	<u>12,795</u>	<u>15,335</u>	<u>12,428</u>	<u>13,717</u>	<u>11,967</u>	<u>14,371</u>	<u>12,122</u>
Subtotal	123,814	127,485	103,246	83,266	81,356	74,071	69,612
United States	45,391	43,628	48,240	41,174	41,174	39,650	33,046
<u>WORLD TOTAL</u>	<u>169,205</u>	<u>171,113</u>	<u>151,486</u>	<u>124,440</u>	<u>122,530</u>	<u>113,721</u>	<u>102,658</u>

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

	1998/99	1999/00	2000/01	2001/02 10-May	2001/02 12-Jun	2002/03 10-May	2002/03 12-Jun
IMPORTS							
North America 1/	6,906	6,224	8,842	9,075	8,375	7,150	7,150
Latin America 2/	9,456	11,198	9,731	9,515	9,415	9,615	9,615
EU	2,716	2,296	2,857	2,750	2,750	2,500	2,500
Other Wst. Eur. 3/	254	276	329	335	335	335	335
Former USSR	627	1,095	387	770	1,020	770	770
Eastern Europe 4/	689	843	1,590	590	590	590	590
Middle East 5/	5,383	6,475	5,760	5,500	5,500	5,700	5,700
North Africa 6/	6,239	7,491	8,739	8,650	8,650	8,850	8,850
Other Africa 7/	1,244	1,025	1,390	1,830	1,840	1,710	1,710
South Asia 8/	175	260	51	100	100	100	100
Other Asia 9/	32,190	34,887	35,213	32,880	33,930	33,130	34,130
Oceania 10/	13	16	14	15	15	15	15
PRODUCTION							
North America 1/	274,622	267,950	276,601	268,805	269,285	281,861	274,621
Latin America 2/	54,311	57,805	66,434	57,639	57,489	59,332	59,232
EU	35,295	36,404	37,460	38,810	38,810	39,340	39,340
Other Wst. Eur. 3/	185	220	220	220	220	220	220
Former USSR	5,370	5,078	7,518	6,465	6,465	7,245	7,245
Eastern Europe 4/	25,263	30,705	17,069	29,206	27,406	27,530	26,530
Middle East 5/	3,742	3,107	2,957	2,857	2,857	3,257	3,257
North Africa 6/	5,908	5,880	5,692	6,362	6,362	6,402	6,402
Other Africa 7/	33,894	37,947	31,551	35,120	34,016	35,425	35,285
South Asia 8/	13,782	14,540	15,138	14,570	14,570	15,095	15,095
Other Asia 9/	152,631	146,490	124,800	128,653	128,682	138,455	138,481
Oceania 10/	483	510	500	605	605	645	645
CONSUMPTION							
North America 1/	217,743	224,975	232,189	235,988	236,088	237,224	237,123
Latin America 2/	56,810	56,347	57,895	58,367	58,447	60,557	60,437
EU	38,578	38,600	40,300	41,600	41,600	41,700	41,700
Other Wst. Eur. 3/	479	496	549	555	555	555	555
Former USSR	6,940	6,514	7,152	6,925	6,875	7,605	7,805
Eastern Europe 4/	25,231	27,885	19,679	24,265	24,315	24,645	24,545
Middle East 5/	9,114	9,737	8,993	8,407	8,407	8,957	8,957
North Africa 6/	12,146	13,115	14,464	15,067	15,067	15,202	15,202
Other Africa 7/	33,730	35,498	33,325	35,440	34,626	35,525	35,380
South Asia 8/	13,955	14,430	15,021	14,920	14,920	15,045	15,045
Other Asia 9/	166,316	170,846	173,087	175,590	176,340	176,890	177,890
Oceania 10/	457	505	435	510	510	560	560
ENDING STOCKS							
North America 1/	48,126	47,516	51,288	43,997	43,677	41,958	35,134
Latin America 2/	2,572	2,139	3,240	2,687	2,657	2,737	2,727
EU	3,739	3,629	3,380	3,140	3,140	3,030	3,030
Other Wst. Eur. 3/	80	80	80	80	80	80	80
Former USSR	1,356	1,200	1,495	1,445	1,445	1,495	1,495
Eastern Europe 4/	1,886	2,926	1,149	3,437	1,930	4,212	2,005
Middle East 5/	809	651	368	318	318	318	318
North Africa 6/	391	491	494	489	489	489	489
Other Africa 7/	2,933	4,390	2,908	2,505	2,588	2,615	2,703
South Asia 8/	300	670	788	488	488	588	588
Other Asia 9/	107,002	107,409	86,284	65,842	65,706	56,187	54,077
Oceania 10/	11	12	12	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**

	1998/99	1999/00	2000/01	2001/02 10-May	2001/02 12-Jun	2002/03 10-May	2002/03 12-Jun
EXPORTS							
<u>Argentina</u>	<u>132</u>	<u>50</u>	<u>202</u>	<u>200</u>	<u>200</u>	<u>200</u>	<u>200</u>
Australia	4,241	2,870	3,600	4,500	4,500	3,900	3,900
<u>Canada</u>	<u>1,185</u>	<u>1,806</u>	<u>1,956</u>	<u>1,000</u>	<u>1,000</u>	<u>1,500</u>	<u>1,500</u>
Kazakstan	475	772	292	450	450	500	500
Russia	92	393	1,031	1,800	1,800	2,000	1,800
Turkey	740	181	150	500	500	700	700
<u>Ukraine</u>	<u>972</u>	<u>787</u>	<u>1,479</u>	<u>2,700</u>	<u>2,700</u>	<u>2,300</u>	<u>2,300</u>
EU	8,894	10,458	6,148	4,000	4,000	4,000	4,000
<u>Eastern Europe</u>	<u>475</u>	<u>607</u>	<u>577</u>	<u>650</u>	<u>600</u>	<u>650</u>	<u>650</u>
Others	29	18	72	40	490	75	125
Subtotal	17,235	17,942	15,507	15,840	16,240	15,825	15,675
United States	550	852	1,059	600	600	600	600
<u>WORLD TOTAL</u>	<u>17,785</u>	<u>18,794</u>	<u>16,566</u>	<u>16,440</u>	<u>16,840</u>	<u>16,425</u>	<u>16,275</u>
IMPORTS							
Algeria	759	652	334	300	300	300	300
<u>Brazil</u>	<u>115</u>	<u>130</u>	<u>170</u>	<u>200</u>	<u>200</u>	<u>200</u>	<u>200</u>
China	1,986	2,239	2,453	2,500	2,500	2,500	2,500
<u>Colombia</u>	<u>97</u>	<u>100</u>	<u>129</u>	<u>150</u>	<u>150</u>	<u>100</u>	<u>100</u>
Cyprus	200	428	268	300	300	300	300
<u>Iran</u>	<u>376</u>	<u>1,000</u>	<u>822</u>	<u>700</u>	<u>700</u>	<u>600</u>	<u>600</u>
Israel	464	351	326	300	300	300	300
<u>Japan</u>	<u>1,660</u>	<u>1,608</u>	<u>1,498</u>	<u>1,500</u>	<u>1,500</u>	<u>1,600</u>	<u>1,600</u>
Jordan	454	712	349	600	600	600	600
<u>Korea, South</u>	<u>113</u>	<u>106</u>	<u>85</u>	<u>100</u>	<u>100</u>	<u>100</u>	<u>100</u>
Kuwait	134	125	45	125	125	125	125
<u>Libya</u>	<u>248</u>	<u>200</u>	<u>144</u>	<u>200</u>	<u>200</u>	<u>200</u>	<u>200</u>
Mexico	155	212	119	100	100	100	100
<u>Morocco</u>	<u>951</u>	<u>747</u>	<u>506</u>	<u>500</u>	<u>500</u>	<u>500</u>	<u>500</u>
Russia	335	737	346	300	300	350	350
<u>Saudi Arabia</u>	<u>5,814</u>	<u>5,900</u>	<u>4,800</u>	<u>4,300</u>	<u>4,300</u>	<u>5,000</u>	<u>5,000</u>
South Africa	84	105	122	100	100	100	100
<u>Syria</u>	<u>432</u>	<u>575</u>	<u>296</u>	<u>200</u>	<u>500</u>	<u>100</u>	<u>100</u>
Taiwan	194	167	195	200	200	200	200
<u>Tunisia</u>	<u>223</u>	<u>239</u>	<u>599</u>	<u>550</u>	<u>550</u>	<u>600</u>	<u>600</u>
Turkey	140	69	34	50	50	50	50
EU	91	70	212	1,000	1,000	100	100
O.W. Europe	310	546	478	435	435	425	425
<u>Eastern Europe</u>	<u>544</u>	<u>545</u>	<u>796</u>	<u>580</u>	<u>530</u>	<u>475</u>	<u>450</u>
United States	597	627	646	475	475	675	675
Subtotal	16,476	18,190	15,772	15,765	16,015	15,600	15,575
Other Countries	516	423	411	335	335	255	255
Unaccounted	793	181	383	340	490	570	445
<u>WORLD TOTAL</u>	<u>17,785</u>	<u>18,794</u>	<u>16,566</u>	<u>16,440</u>	<u>16,840</u>	<u>16,425</u>	<u>16,275</u>

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

	1998/99	1999/00	2000/01	2001/02 10-May	2001/02 12-Jun	2002/03 10-May	2002/03 12-Jun
PRODUCTION							
Algeria	720	510	163	574	574	550	550
<u>Australia</u>	<u>5,987</u>	<u>5,032</u>	<u>7,196</u>	<u>7,500</u>	<u>7,500</u>	<u>6,500</u>	<u>6,500</u>
Canada	12,709	13,196	13,468	11,350	11,350	14,500	14,500
<u>China</u>	<u>2,656</u>	<u>2,970</u>	<u>2,646</u>	<u>2,535</u>	<u>2,535</u>	<u>2,500</u>	<u>2,400</u>
Iran	2,300	1,600	1,400	1,500	1,500	1,900	1,900
Japan	144	205	214	206	206	230	230
Kazakstan	1,100	2,250	1,675	2,200	2,200	2,000	2,000
<u>Morocco</u>	<u>1,970</u>	<u>1,474</u>	<u>467</u>	<u>1,155</u>	<u>1,155</u>	<u>1,500</u>	<u>1,500</u>
Russia	9,800	10,600	14,100	19,500	19,500	16,000	16,000
<u>Saudi Arabia</u>	<u>400</u>	<u>400</u>	<u>100</u>	<u>100</u>	<u>100</u>	<u>100</u>	<u>100</u>
Syria	869	360	130	1,300	1,300	1,300	950
<u>Turkey</u>	<u>7,500</u>	<u>6,600</u>	<u>7,400</u>	<u>6,900</u>	<u>6,900</u>	<u>7,500</u>	<u>7,500</u>
Ukraine	5,870	6,425	6,872	10,200	10,200	9,000	9,000
<u>EU</u>	<u>51,907</u>	<u>48,929</u>	<u>51,659</u>	<u>48,161</u>	<u>48,156</u>	<u>49,740</u>	<u>49,740</u>
Eastern Europe	10,696	9,685	7,462	9,851	9,806	9,488	9,388
<u>Others</u>	<u>13,712</u>	<u>11,516</u>	<u>12,836</u>	<u>12,843</u>	<u>12,843</u>	<u>12,374</u>	<u>12,366</u>
Subtotal	128,340	121,752	127,788	135,875	135,825	135,182	134,624
United States	7,667	6,103	6,939	5,434	5,434	6,053	6,053
<u>WORLD TOTAL</u>	<u>136,007</u>	<u>127,855</u>	<u>134,727</u>	<u>141,309</u>	<u>141,259</u>	<u>141,235</u>	<u>140,677</u>
CONSUMPTION							
Algeria	1,475	1,060	550	650	650	650	650
<u>Australia</u>	<u>2,130</u>	<u>2,560</u>	<u>3,200</u>	<u>3,400</u>	<u>3,400</u>	<u>2,800</u>	<u>2,800</u>
Canada	11,336	11,419	11,965	11,450	11,050	11,950	11,950
<u>China</u>	<u>5,209</u>	<u>5,250</u>	<u>5,000</u>	<u>5,000</u>	<u>5,000</u>	<u>5,000</u>	<u>5,000</u>
Cyprus	350	558	425	425	425	425	425
<u>Iran</u>	<u>2,675</u>	<u>2,450</u>	<u>2,300</u>	<u>2,300</u>	<u>2,300</u>	<u>2,300</u>	<u>2,300</u>
Japan	1,860	1,819	1,700	1,750	1,750	1,800	1,800
<u>Mexico</u>	<u>585</u>	<u>653</u>	<u>850</u>	<u>850</u>	<u>850</u>	<u>850</u>	<u>850</u>
Morocco	2,601	2,345	1,350	1,650	1,650	1,650	1,650
<u>Russia</u>	<u>12,900</u>	<u>11,441</u>	<u>12,700</u>	<u>14,350</u>	<u>14,350</u>	<u>15,800</u>	<u>15,800</u>
Saudi Arabia	6,200	5,750	5,210	5,010	5,010	5,010	5,010
Syria	950	1,250	800	1,200	1,200	1,250	1,250
Turkey	6,800	6,700	6,900	6,600	6,600	6,900	6,900
<u>Ukraine</u>	<u>5,545</u>	<u>5,650</u>	<u>5,800</u>	<u>6,600</u>	<u>6,600</u>	<u>6,900</u>	<u>6,900</u>
EU	43,237	42,121	46,089	44,481	44,481	44,079	44,079
Eastern Europe	11,151	9,960	8,447	8,730	8,735	8,880	8,880
<u>Others</u>	<u>17,032</u>	<u>15,258</u>	<u>16,350</u>	<u>17,196</u>	<u>16,946</u>	<u>17,743</u>	<u>17,435</u>
Subtotal	132,036	126,244	129,636	131,642	130,997	133,987	133,679
United States	7,207	6,752	6,432	5,813	5,813	6,141	6,141
<u>WORLD TOTAL</u>	<u>139,243</u>	<u>132,996</u>	<u>136,068</u>	<u>137,455</u>	<u>136,810</u>	<u>140,128</u>	<u>139,820</u>
ENDING STOCKS							
Australia	465	387	783	383	383	283	283
<u>Canada</u>	<u>2,737</u>	<u>2,838</u>	<u>2,466</u>	<u>1,466</u>	<u>1,866</u>	<u>2,341</u>	<u>2,741</u>
Russia	382	289	1,529	4,729	4,729	3,279	3,479
<u>Turkey</u>	<u>735</u>	<u>564</u>	<u>972</u>	<u>822</u>	<u>772</u>	<u>772</u>	<u>722</u>
Ukraine	750	761	846	1,466	1,466	1,086	1,086
<u>EU</u>	<u>13,733</u>	<u>10,471</u>	<u>8,310</u>	<u>9,640</u>	<u>9,635</u>	<u>10,901</u>	<u>10,896</u>
<u>Others</u>	<u>6,960</u>	<u>5,971</u>	<u>5,144</u>	<u>5,703</u>	<u>6,136</u>	<u>6,633</u>	<u>6,616</u>
Subtotal	25,762	21,281	20,050	24,209	24,987	25,295	25,823
United States	3,084	2,424	2,314	1,826	1,826	1,847	1,847
<u>WORLD TOTAL</u>	<u>28,846</u>	<u>23,705</u>	<u>22,364</u>	<u>26,035</u>	<u>26,813</u>	<u>27,142</u>	<u>27,670</u>

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

	1998/99	1999/00	2000/01	2001/02 10-May	2001/02 12-Jun	2002/03 10-May	2002/03 12-Jun
IMPORTS							
North America 1/	794	879	825	645	645	800	800
Latin America 2/	<u>379</u>	<u>411</u>	<u>387</u>	<u>495</u>	<u>495</u>	<u>435</u>	<u>435</u>
EU	91	70	212	1,000	1,000	100	100
Other Wst. Eur. 3/	<u>310</u>	<u>546</u>	<u>478</u>	<u>435</u>	<u>435</u>	<u>425</u>	<u>425</u>
Former USSR	552	1,076	470	480	480	505	505
Eastern Europe 4/	<u>544</u>	<u>545</u>	<u>796</u>	<u>580</u>	<u>530</u>	<u>475</u>	<u>450</u>
Middle East 5/	8,039	8,957	6,964	6,400	6,700	6,900	6,900
North Africa 6/	<u>2,181</u>	<u>1,838</u>	<u>1,654</u>	<u>1,600</u>	<u>1,600</u>	<u>1,650</u>	<u>1,650</u>
Other Africa 7/	89	118	138	110	110	110	110
South Asia 8/	0	0	5	5	5	5	5
Other Asia 9/	3,953	4,120	4,231	4,300	4,300	4,400	4,400
Oceania 10/	<u>60</u>	<u>53</u>	<u>23</u>	<u>50</u>	<u>50</u>	<u>50</u>	<u>50</u>
PRODUCTION							
North America 1/	20,786	19,749	21,177	17,551	17,551	21,323	21,323
Latin America 2/	<u>1,392</u>	<u>1,145</u>	<u>1,508</u>	<u>1,246</u>	<u>1,246</u>	<u>1,485</u>	<u>1,485</u>
EU	51,907	48,929	51,659	48,161	48,156	49,740	49,740
Other Wst. Eur. 3/	<u>1,099</u>	<u>1,074</u>	<u>1,074</u>	<u>1,074</u>	<u>1,074</u>	<u>1,074</u>	<u>1,074</u>
Former USSR	21,080	22,433	26,512	36,116	36,116	30,494	30,494
Eastern Europe 4/	<u>10,696</u>	<u>9,685</u>	<u>7,462</u>	<u>9,851</u>	<u>9,806</u>	<u>9,488</u>	<u>9,388</u>
Middle East 5/	12,384	9,631	9,706	10,581	10,581	11,586	11,236
North Africa 6/	<u>3,245</u>	<u>2,651</u>	<u>1,085</u>	<u>2,134</u>	<u>2,134</u>	<u>2,405</u>	<u>2,405</u>
Other Africa 7/	1,612	1,543	1,831	1,707	1,707	1,695	1,687
South Asia 8/	<u>2,229</u>	<u>2,008</u>	<u>1,857</u>	<u>1,847</u>	<u>1,847</u>	<u>1,915</u>	<u>1,915</u>
Other Asia 9/	3,200	3,575	3,260	3,141	3,141	3,130	3,030
Oceania 10/	<u>6,377</u>	<u>5,432</u>	<u>7,596</u>	<u>7,900</u>	<u>7,900</u>	<u>6,900</u>	<u>6,900</u>
CONSUMPTION							
North America 1/	19,128	18,824	19,247	18,113	17,713	18,941	18,941
Latin America 2/	<u>1,746</u>	<u>1,523</u>	<u>1,670</u>	<u>1,535</u>	<u>1,535</u>	<u>1,625</u>	<u>1,625</u>
EU	43,237	42,121	46,089	44,481	44,481	44,079	44,079
Other Wst. Eur. 3/	<u>1,509</u>	<u>1,645</u>	<u>1,508</u>	<u>1,537</u>	<u>1,537</u>	<u>1,537</u>	<u>1,537</u>
Former USSR	23,939	21,667	23,726	26,915	26,915	28,135	28,135
Eastern Europe 4/	<u>11,151</u>	<u>9,960</u>	<u>8,447</u>	<u>8,730</u>	<u>8,735</u>	<u>8,880</u>	<u>8,880</u>
Middle East 5/	19,217	18,182	16,665	17,045	16,895	17,370	17,220
North Africa 6/	<u>5,129</u>	<u>4,497</u>	<u>3,033</u>	<u>3,470</u>	<u>3,520</u>	<u>3,495</u>	<u>3,495</u>
Other Africa 7/	1,702	1,664	2,008	1,810	1,810	1,810	1,802
South Asia 8/	<u>2,229</u>	<u>2,008</u>	<u>1,864</u>	<u>1,845</u>	<u>1,845</u>	<u>1,920</u>	<u>1,920</u>
Other Asia 9/	7,776	7,742	7,380	7,450	7,450	7,500	7,500
Oceania 10/	<u>2,582</u>	<u>2,960</u>	<u>3,600</u>	<u>3,850</u>	<u>3,850</u>	<u>3,250</u>	<u>3,250</u>
ENDING STOCKS							
North America 1/	5,876	5,317	4,882	3,411	3,811	4,327	4,727
Latin America 2/	<u>156</u>	<u>148</u>	<u>116</u>	<u>87</u>	<u>87</u>	<u>107</u>	<u>107</u>
EU	13,733	10,471	8,310	9,640	9,635	10,901	10,896
Other Wst. Eur. 3/	<u>479</u>	<u>446</u>	<u>457</u>	<u>429</u>	<u>429</u>	<u>391</u>	<u>391</u>
Former USSR	1,895	2,162	3,601	7,557	7,557	5,421	5,621
Eastern Europe 4/	<u>1,166</u>	<u>944</u>	<u>332</u>	<u>927</u>	<u>878</u>	<u>1,310</u>	<u>1,286</u>
Middle East 5/	3,348	2,192	2,630	2,166	2,491	2,382	2,332
North Africa 6/	<u>754</u>	<u>709</u>	<u>214</u>	<u>396</u>	<u>503</u>	<u>956</u>	<u>1,063</u>
Other Africa 7/	0	0	2	9	9	4	4
South Asia 8/	<u>20</u>	<u>20</u>	<u>17</u>	<u>24</u>	<u>24</u>	<u>24</u>	<u>24</u>
Other Asia 9/	904	856	966	952	952	982	882
Oceania 10/	<u>515</u>	<u>440</u>	<u>837</u>	<u>437</u>	<u>437</u>	<u>337</u>	<u>337</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 SORGHUM TRADE
OCTOBER/SEPTEMBER YEAR
THOUSAND METRIC TONS**

	1998/99	1999/00	2000/01	2001/02 10-May	2001/02 12-Jun	2002/03 10-May	2002/03 12-Jun
EXPORTS							
Argentina	519	671	566	450	450	300	300
<u>Australia</u>	<u>355</u>	<u>761</u>	<u>892</u>	<u>650</u>	<u>600</u>	<u>800</u>	<u>800</u>
China	17	18	19	20	20	20	20
<u>Sudan</u>	<u>167</u>	<u>150</u>	<u>10</u>	<u>0</u>	<u>0</u>	<u>0</u>	<u>0</u>
Others	166	119	78	55	65	35	35
Subtotal	1,224	1,719	1,565	1,175	1,135	1,155	1,155
United States	5,194	6,297	5,864	6,400	6,400	6,400	6,400
<u>WORLD TOTAL</u>	<u>6,418</u>	<u>8,016</u>	<u>7,429</u>	<u>7,575</u>	<u>7,535</u>	<u>7,555</u>	<u>7,555</u>
IMPORTS							
Brazil	21	258	141	150	150	300	300
<u>Israel</u>	<u>92</u>	<u>180</u>	<u>83</u>	<u>50</u>	<u>50</u>	<u>100</u>	<u>100</u>
Japan	2,453	2,206	1,983	2,200	2,000	1,800	1,800
<u>Mexico</u>	<u>3,291</u>	<u>4,773</u>	<u>4,892</u>	<u>4,700</u>	<u>5,000</u>	<u>5,000</u>	<u>5,000</u>
Sudan	0	0	10	0	0	0	0
<u>Taiwan</u>	<u>29</u>	<u>41</u>	<u>38</u>	<u>60</u>	<u>40</u>	<u>60</u>	<u>60</u>
EU	299	300	9	100	50	50	50
Subtotal	6,185	7,758	7,156	7,260	7,290	7,310	7,310
Other Countries	506	482	106	75	105	125	75
Unaccounted	26	76	176	240	140	170	170
<u>WORLD TOTAL</u>	<u>6,418</u>	<u>8,016</u>	<u>7,429</u>	<u>7,575</u>	<u>7,535</u>	<u>7,555</u>	<u>7,555</u>

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

	1998/99	1999/00	2000/01	2001/02 10-May	2001/02 12-Jun	2002/03 10-May	2002/03 12-Jun
PRODUCTION							
Argentina	3,222	3,350	2,706	2,750	2,750	2,500	2,500
<u>Australia</u>	<u>1,891</u>	<u>2,116</u>	<u>2,109</u>	<u>2,000</u>	<u>2,000</u>	<u>2,200</u>	<u>2,200</u>
Burkina	1,300	1,000	1,000	1,200	1,200	1,200	1,200
<u>China</u>	<u>4,087</u>	<u>3,242</u>	<u>2,582</u>	<u>2,940</u>	<u>2,940</u>	<u>3,000</u>	<u>3,000</u>
Egypt	765	750	750	750	750	750	750
<u>Ethiopia</u>	<u>1,200</u>	<u>1,450</u>	<u>1,800</u>	<u>1,850</u>	<u>1,850</u>	<u>1,850</u>	<u>1,850</u>
India	8,710	8,860	7,716	7,500	7,500	8,500	8,500
<u>Mexico</u>	<u>6,400</u>	<u>6,394</u>	<u>5,665</u>	<u>6,880</u>	<u>6,500</u>	<u>6,850</u>	<u>6,850</u>
Niger	700	485	400	650	650	650	650
<u>Nigeria</u>	<u>7,300</u>	<u>7,500</u>	<u>7,600</u>	<u>7,800</u>	<u>7,800</u>	<u>7,800</u>	<u>7,800</u>
Sudan	4,500	2,350	2,500	3,770	3,770	3,770	3,770
<u>Tanzania; United Republic of</u>	<u>425</u>	<u>540</u>	<u>400</u>	<u>400</u>	<u>400</u>	<u>400</u>	<u>400</u>
Venezuela	370	460	390	390	390	390	390
<u>EU</u>	<u>663</u>	<u>557</u>	<u>640</u>	<u>640</u>	<u>640</u>	<u>625</u>	<u>625</u>
Others	4,672	4,476	4,530	4,513	4,502	4,474	4,524
Subtotal	46,205	43,530	40,788	44,033	43,642	44,959	45,009
United States	13,207	15,118	11,952	13,070	13,070	13,539	13,539
<u>WORLD TOTAL</u>	<u>59,412</u>	<u>58,648</u>	<u>52,740</u>	<u>57,103</u>	<u>56,712</u>	<u>58,498</u>	<u>58,548</u>
CONSUMPTION							
Argentina	2,550	2,500	2,480	2,300	2,300	2,200	2,200
<u>Australia</u>	<u>1,381</u>	<u>1,326</u>	<u>1,475</u>	<u>1,350</u>	<u>1,400</u>	<u>1,400</u>	<u>1,400</u>
Burkina	1,300	1,000	1,000	1,200	1,200	1,200	1,200
<u>China</u>	<u>4,134</u>	<u>3,319</u>	<u>2,561</u>	<u>2,900</u>	<u>2,900</u>	<u>2,950</u>	<u>2,950</u>
Egypt	765	750	750	750	750	750	750
<u>Ethiopia</u>	<u>1,200</u>	<u>1,500</u>	<u>1,824</u>	<u>1,850</u>	<u>1,850</u>	<u>1,850</u>	<u>1,850</u>
India	8,690	8,850	7,716	7,500	7,500	8,500	8,500
<u>Japan</u>	<u>2,500</u>	<u>2,200</u>	<u>2,045</u>	<u>2,200</u>	<u>2,000</u>	<u>1,800</u>	<u>1,800</u>
Mexico	9,746	11,100	11,050	11,400	11,400	11,800	11,800
<u>Niger</u>	<u>700</u>	<u>485</u>	<u>400</u>	<u>650</u>	<u>650</u>	<u>650</u>	<u>650</u>
Nigeria	7,318	7,500	7,600	7,800	7,800	7,800	7,800
<u>Sudan</u>	<u>3,888</u>	<u>2,650</u>	<u>2,510</u>	<u>3,700</u>	<u>3,700</u>	<u>3,700</u>	<u>3,700</u>
Venezuela	330	455	390	390	390	390	390
<u>Others</u>	<u>6,232</u>	<u>6,975</u>	<u>5,817</u>	<u>6,163</u>	<u>6,002</u>	<u>6,179</u>	<u>6,229</u>
Subtotal	50,734	50,610	47,618	50,153	49,842	51,169	51,219
United States	7,798	8,628	6,482	6,606	6,606	6,985	6,985
<u>WORLD TOTAL</u>	<u>58,532</u>	<u>59,238</u>	<u>54,100</u>	<u>56,759</u>	<u>56,448</u>	<u>58,154</u>	<u>58,204</u>
ENDING STOCKS							
Argentina	728	659	446	396	396	396	396
<u>Japan</u>	<u>346</u>	<u>352</u>	<u>290</u>	<u>290</u>	<u>290</u>	<u>290</u>	<u>290</u>
Mexico	1,214	1,281	788	968	888	1,018	938
<u>Others</u>	<u>1,439</u>	<u>839</u>	<u>847</u>	<u>950</u>	<u>947</u>	<u>1,040</u>	<u>1,037</u>
Subtotal	3,727	3,131	2,371	2,604	2,521	2,744	2,661
United States	1,655	1,661	1,061	1,175	1,175	1,379	1,379
<u>WORLD TOTAL</u>	<u>5,382</u>	<u>4,792</u>	<u>3,432</u>	<u>3,779</u>	<u>3,696</u>	<u>4,123</u>	<u>4,040</u>

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

	1998/99	1999/00	2000/01	2001/02 10-May	2001/02 12-Jun	2002/03 10-May	2002/03 12-Jun
IMPORTS							
North America 1/	3,291	4,773	4,892	4,700	5,000	5,000	5,000
<u>Latin America 2/</u>	<u>56</u>	<u>299</u>	<u>148</u>	<u>160</u>	<u>160</u>	<u>310</u>	<u>310</u>
EU	299	300	9	100	50	50	50
<u>Other Wst. Eur. 3/</u>	<u>23</u>	<u>50</u>	<u>40</u>	<u>40</u>	<u>40</u>	<u>40</u>	<u>40</u>
Former USSR	0	0	0	0	0	0	0
<u>Eastern Europe 4/</u>	<u>0</u>	<u>0</u>	<u>0</u>	<u>0</u>	<u>0</u>	<u>0</u>	<u>0</u>
Middle East 5/	92	180	83	50	50	100	100
<u>North Africa 6/</u>	<u>112</u>	<u>0</u>	<u>0</u>	<u>0</u>	<u>0</u>	<u>0</u>	<u>0</u>
<u>Other Africa 7/</u>	<u>35</u>	<u>86</u>	<u>34</u>	<u>20</u>	<u>50</u>	<u>20</u>	<u>20</u>
South Asia 8/	0	0	0	0	0	0	0
Other Asia 9/	2,484	2,252	2,047	2,265	2,045	1,865	1,865
<u>Oceania 10/</u>	<u>0</u>	<u>0</u>	<u>0</u>	<u>0</u>	<u>0</u>	<u>0</u>	<u>0</u>
PRODUCTION							
North America 1/	19,607	21,512	17,617	19,950	19,570	20,389	20,389
<u>Latin America 2/</u>	<u>4,943</u>	<u>4,866</u>	<u>4,431</u>	<u>4,401</u>	<u>4,401</u>	<u>4,157</u>	<u>4,157</u>
EU	663	557	640	640	640	625	625
<u>Other Wst. Eur. 3/</u>	<u>0</u>	<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	0
<u>Eastern Europe 4/</u>	<u>5</u>	<u>5</u>	<u>5</u>	<u>5</u>	<u>5</u>	<u>5</u>	<u>5</u>
Middle East 5/	600	585	585	585	585	585	585
<u>North Africa 6/</u>	<u>780</u>	<u>765</u>	<u>765</u>	<u>765</u>	<u>765</u>	<u>765</u>	<u>765</u>
<u>Other Africa 7/</u>	<u>17,506</u>	<u>15,513</u>	<u>15,669</u>	<u>17,696</u>	<u>17,685</u>	<u>17,651</u>	<u>17,701</u>
<u>South Asia 8/</u>	<u>8,938</u>	<u>9,090</u>	<u>7,946</u>	<u>7,730</u>	<u>7,730</u>	<u>8,730</u>	<u>8,730</u>
Other Asia 9/	4,349	3,504	2,843	3,201	3,201	3,261	3,261
<u>Oceania 10/</u>	<u>1,891</u>	<u>2,116</u>	<u>2,109</u>	<u>2,000</u>	<u>2,000</u>	<u>2,200</u>	<u>2,200</u>
CONSUMPTION							
North America 1/	17,544	19,728	17,532	18,006	18,006	18,785	18,785
<u>Latin America 2/</u>	<u>4,285</u>	<u>4,438</u>	<u>4,212</u>	<u>4,261</u>	<u>4,261</u>	<u>4,017</u>	<u>4,017</u>
EU	873	750	640	725	675	680	680
<u>Other Wst. Eur. 3/</u>	<u>23</u>	<u>50</u>	<u>40</u>	<u>40</u>	<u>40</u>	<u>40</u>	<u>40</u>
Former USSR	0	0	0	0	0	0	0
<u>Eastern Europe 4/</u>	<u>5</u>	<u>5</u>	<u>5</u>	<u>5</u>	<u>5</u>	<u>5</u>	<u>5</u>
Middle East 5/	692	765	668	635	635	685	685
<u>North Africa 6/</u>	<u>892</u>	<u>765</u>	<u>765</u>	<u>765</u>	<u>765</u>	<u>765</u>	<u>765</u>
<u>Other Africa 7/</u>	<u>16,942</u>	<u>15,822</u>	<u>15,665</u>	<u>17,626</u>	<u>17,645</u>	<u>17,601</u>	<u>17,651</u>
<u>South Asia 8/</u>	<u>8,918</u>	<u>9,080</u>	<u>7,946</u>	<u>7,730</u>	<u>7,730</u>	<u>8,730</u>	<u>8,730</u>
Other Asia 9/	6,927	5,827	4,896	5,426	5,196	5,076	5,076
<u>Oceania 10/</u>	<u>1,381</u>	<u>1,326</u>	<u>1,475</u>	<u>1,350</u>	<u>1,400</u>	<u>1,400</u>	<u>1,400</u>
ENDING STOCKS							
North America 1/	2,869	2,942	1,849	2,143	2,063	2,397	2,317
<u>Latin America 2/</u>	<u>792</u>	<u>724</u>	<u>500</u>	<u>450</u>	<u>450</u>	<u>450</u>	<u>450</u>
EU	46	40	39	49	49	39	39
<u>Other Wst. Eur. 3/</u>	<u>0</u>	<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	0
<u>Eastern Europe 4/</u>	<u>0</u>	<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	13
<u>North Africa 6/</u>	<u>40</u>	<u>40</u>	<u>40</u>	<u>40</u>	<u>40</u>	<u>40</u>	<u>40</u>
<u>Other Africa 7/</u>	<u>765</u>	<u>315</u>	<u>305</u>	<u>375</u>	<u>375</u>	<u>445</u>	<u>445</u>
<u>South Asia 8/</u>	<u>120</u>	<u>130</u>	<u>130</u>	<u>130</u>	<u>130</u>	<u>130</u>	<u>130</u>
Other Asia 9/	577	488	450	470	470	500	500
<u>Oceania 10/</u>	<u>160</u>	<u>100</u>	<u>106</u>	<u>109</u>	<u>106</u>	<u>109</u>	<u>106</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**

	1998/99	1999/00	2000/01	2001/02 10-May	2001/02 12-Jun	2002/03 10-May	2002/03 12-Jun
EXPORTS							
Argentina	1	16	19	20	20	20	20
<u>Australia</u>	<u>241</u>	<u>158</u>	<u>86</u>	<u>100</u>	<u>100</u>	<u>150</u>	<u>150</u>
Canada	1,155	1,383	1,402	900	900	1,300	1,300
<u>EU</u>	<u>511</u>	<u>481</u>	<u>740</u>	<u>500</u>	<u>500</u>	<u>500</u>	<u>500</u>
Eastern Europe	25	0	5	20	20	35	35
<u>Others</u>	<u>24</u>	<u>40</u>	<u>63</u>	<u>65</u>	<u>65</u>	<u>65</u>	<u>65</u>
Subtotal	1,957	2,078	2,315	1,605	1,605	2,070	2,070
United States	24	20	33	35	35	25	25
<u>WORLD TOTAL</u>	<u>1,981</u>	<u>2,098</u>	<u>2,348</u>	<u>1,640</u>	<u>1,640</u>	<u>2,095</u>	<u>2,095</u>
IMPORTS							
Canada	2	4	27	25	25	5	5
<u>Ecuador</u>	<u>5</u>	<u>5</u>	<u>0</u>	<u>5</u>	<u>5</u>	<u>5</u>	<u>5</u>
Japan	82	86	78	80	80	85	85
<u>Mexico</u>	<u>30</u>	<u>43</u>	<u>67</u>	<u>60</u>	<u>60</u>	<u>50</u>	<u>50</u>
Russia	20	25	4	0	0	0	0
<u>South Africa</u>	<u>0</u>	<u>0</u>	<u>24</u>	<u>30</u>	<u>30</u>	<u>30</u>	<u>30</u>
EU	9	33	25	10	10	10	10
<u>O.W. Europe</u>	<u>46</u>	<u>55</u>	<u>60</u>	<u>45</u>	<u>45</u>	<u>45</u>	<u>45</u>
Eastern Europe	0	0	24	6	6	5	5
<u>United States</u>	<u>1,599</u>	<u>1,675</u>	<u>1,825</u>	<u>1,200</u>	<u>1,200</u>	<u>1,700</u>	<u>1,700</u>
Subtotal	1,793	1,926	2,134	1,461	1,461	1,935	1,935
Other Countries	51	38	49	35	35	40	40
Unaccounted	137	134	165	144	144	120	120
<u>WORLD TOTAL</u>	<u>1,981</u>	<u>2,098</u>	<u>2,348</u>	<u>1,640</u>	<u>1,640</u>	<u>2,095</u>	<u>2,095</u>

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

	1998/99	1999/00	2000/01	2001/02 10-May	2001/02 12-Jun	2002/03 10-May	2002/03 12-Jun
PRODUCTION							
Argentina	383	555	642	678	678	580	580
<u>Australia</u>	<u>1,798</u>	<u>1,118</u>	<u>1,131</u>	<u>1,225</u>	<u>1,225</u>	<u>1,275</u>	<u>1,275</u>
Brazil	250	250	330	330	330	330	330
<u>Belarus</u>	<u>501</u>	<u>368</u>	<u>520</u>	<u>600</u>	<u>600</u>	<u>450</u>	<u>450</u>
Canada	3,958	3,641	3,389	2,770	2,770	4,000	4,000
<u>Chile</u>	<u>201</u>	<u>248</u>	<u>345</u>	<u>280</u>	<u>280</u>	<u>285</u>	<u>285</u>
China	650	600	600	600	600	600	600
<u>Hungary</u>	<u>132</u>	<u>175</u>	<u>100</u>	<u>150</u>	<u>150</u>	<u>150</u>	<u>150</u>
Kazakstan	75	200	80	218	218	100	100
<u>Mexico</u>	<u>100</u>	<u>100</u>	<u>100</u>	<u>100</u>	<u>100</u>	<u>100</u>	<u>100</u>
Poland	1,460	1,446	1,070	1,305	1,305	1,320	1,320
<u>Romania</u>	<u>350</u>	<u>375</u>	<u>350</u>	<u>350</u>	<u>350</u>	<u>350</u>	<u>350</u>
Russia	4,600	4,400	6,000	7,700	7,700	7,000	7,000
<u>Turkey</u>	<u>310</u>	<u>250</u>	<u>250</u>	<u>250</u>	<u>250</u>	<u>250</u>	<u>250</u>
Ukraine	778	760	881	1,100	1,100	1,000	1,000
EU	6,147	6,059	6,847	6,298	6,298	6,390	6,390
O.W. Europe	431	447	447	447	447	447	447
<u>Others</u>	<u>1,177</u>	<u>986</u>	<u>935</u>	<u>990</u>	<u>990</u>	<u>1,008</u>	<u>1,008</u>
Subtotal	23,301	21,978	24,017	25,391	25,391	25,635	25,635
United States	2,409	2,122	2,171	1,696	1,696	2,250	2,250
<u>WORLD TOTAL</u>	<u>25,710</u>	<u>24,100</u>	<u>26,188</u>	<u>27,087</u>	<u>27,087</u>	<u>27,885</u>	<u>27,885</u>
CONSUMPTION							
Argentina	385	500	650	650	650	600	600
<u>Australia</u>	<u>1,548</u>	<u>982</u>	<u>1,046</u>	<u>1,125</u>	<u>1,125</u>	<u>1,100</u>	<u>1,100</u>
Brazil	250	257	345	345	345	345	345
<u>Canada</u>	<u>2,553</u>	<u>2,263</u>	<u>2,158</u>	<u>2,045</u>	<u>2,100</u>	<u>2,300</u>	<u>2,300</u>
Chile	203	225	325	250	250	300	300
<u>China</u>	<u>600</u>	<u>600</u>	<u>600</u>	<u>600</u>	<u>600</u>	<u>600</u>	<u>600</u>
Hungary	132	175	100	125	125	125	125
<u>Kazakstan</u>	<u>55</u>	<u>180</u>	<u>79</u>	<u>200</u>	<u>200</u>	<u>95</u>	<u>95</u>
Mexico	130	143	170	160	160	150	150
Poland	1,435	1,446	1,075	1,250	1,250	1,325	1,325
Romania	350	375	350	350	350	350	350
<u>Russia</u>	<u>5,570</u>	<u>5,378</u>	<u>5,525</u>	<u>7,100</u>	<u>7,100</u>	<u>6,900</u>	<u>6,900</u>
Ukraine	890	720	840	1,040	1,040	950	950
EU	5,684	5,568	6,289	5,651	5,651	5,749	5,749
O.W. Europe	486	505	505	495	495	530	530
<u>Others</u>	<u>2,196</u>	<u>1,808</u>	<u>1,970</u>	<u>1,970</u>	<u>1,945</u>	<u>2,148</u>	<u>2,148</u>
Subtotal	22,467	21,125	22,027	23,356	23,386	23,567	23,567
United States	4,133	3,872	4,021	3,553	3,553	3,858	3,858
<u>WORLD TOTAL</u>	<u>26,600</u>	<u>24,997</u>	<u>26,048</u>	<u>26,909</u>	<u>26,939</u>	<u>27,425</u>	<u>27,425</u>
ENDING STOCKS							
	0	0	0	0	0	0	0
<u>Australia</u>	<u>216</u>	<u>217</u>	<u>216</u>	<u>216</u>	<u>216</u>	<u>241</u>	<u>241</u>
Canada	1,088	1,122	854	514	384	819	689
<u>Russia</u>	<u>1,053</u>	<u>100</u>	<u>579</u>	<u>1,179</u>	<u>1,179</u>	<u>1,279</u>	<u>1,279</u>
EU	723	758	709	766	866	817	917
<u>Others</u>	<u>426</u>	<u>489</u>	<u>516</u>	<u>641</u>	<u>641</u>	<u>533</u>	<u>533</u>
Subtotal	3,506	2,686	2,874	3,316	3,286	3,689	3,659
United States	1,181	1,104	1,056	792	792	879	879
<u>WORLD TOTAL</u>	<u>4,687</u>	<u>3,790</u>	<u>3,930</u>	<u>4,108</u>	<u>4,078</u>	<u>4,568</u>	<u>4,538</u>

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

	1998/99	1999/00	2000/01	2001/02 10-May	2001/02 12-Jun	2002/03 10-May	2002/03 12-Jun
IMPORTS							
North America 1/	1,631	1,722	1,919	1,285	1,285	1,755	1,755
<u>Latin America 2/</u>	<u>20</u>	<u>23</u>	<u>23</u>	<u>30</u>	<u>30</u>	<u>30</u>	<u>30</u>
EU	9	33	25	10	10	10	10
<u>Other Wst. Eur. 3/</u>	<u>46</u>	<u>55</u>	<u>60</u>	<u>45</u>	<u>45</u>	<u>45</u>	<u>45</u>
Former USSR	20	40	15	0	0	0	0
<u>Eastern Europe 4/</u>	<u>0</u>	<u>0</u>	<u>24</u>	<u>6</u>	<u>6</u>	<u>5</u>	<u>5</u>
<u>Middle East 5/</u>	<u>0</u>	<u>0</u>	<u>6</u>	<u>5</u>	<u>5</u>	<u>5</u>	<u>5</u>
<u>North Africa 6/</u>	<u>34</u>	<u>5</u>	<u>9</u>	<u>5</u>	<u>5</u>	<u>10</u>	<u>10</u>
<u>Other Africa 7/</u>	<u>0</u>	<u>0</u>	<u>24</u>	<u>30</u>	<u>30</u>	<u>30</u>	<u>30</u>
<u>South Asia 8/</u>	<u>0</u>	<u>0</u>	<u>0</u>	<u>0</u>	<u>0</u>	<u>0</u>	<u>0</u>
<u>Other Asia 9/</u>	<u>82</u>	<u>86</u>	<u>78</u>	<u>80</u>	<u>80</u>	<u>85</u>	<u>85</u>
<u>Oceania 10/</u>	<u>2</u>	<u>0</u>	<u>0</u>	<u>0</u>	<u>0</u>	<u>0</u>	<u>0</u>
PRODUCTION							
North America 1/	6,467	5,863	5,660	4,566	4,566	6,350	6,350
<u>Latin America 2/</u>	<u>869</u>	<u>1,088</u>	<u>1,352</u>	<u>1,323</u>	<u>1,323</u>	<u>1,230</u>	<u>1,230</u>
EU	6,147	6,059	6,847	6,298	6,298	6,390	6,390
<u>Other Wst. Eur. 3/</u>	<u>431</u>	<u>447</u>	<u>447</u>	<u>447</u>	<u>447</u>	<u>447</u>	<u>447</u>
Former USSR	6,289	5,948	7,775	9,871	9,871	8,806	8,806
<u>Eastern Europe 4/</u>	<u>2,497</u>	<u>2,535</u>	<u>1,966</u>	<u>2,312</u>	<u>2,312</u>	<u>2,335</u>	<u>2,335</u>
<u>Middle East 5/</u>	<u>310</u>	<u>250</u>	<u>250</u>	<u>250</u>	<u>250</u>	<u>250</u>	<u>250</u>
<u>North Africa 6/</u>	<u>130</u>	<u>70</u>	<u>38</u>	<u>74</u>	<u>74</u>	<u>80</u>	<u>80</u>
<u>Other Africa 7/</u>	<u>45</u>	<u>45</u>	<u>45</u>	<u>45</u>	<u>45</u>	<u>45</u>	<u>45</u>
<u>South Asia 8/</u>	<u>0</u>	<u>0</u>	<u>0</u>	<u>0</u>	<u>0</u>	<u>0</u>	<u>0</u>
<u>Other Asia 9/</u>	<u>652</u>	<u>602</u>	<u>602</u>	<u>601</u>	<u>601</u>	<u>602</u>	<u>602</u>
<u>Oceania 10/</u>	<u>1,873</u>	<u>1,193</u>	<u>1,206</u>	<u>1,300</u>	<u>1,300</u>	<u>1,350</u>	<u>1,350</u>
CONSUMPTION							
North America 1/	6,816	6,278	6,349	5,758	5,813	6,308	6,308
<u>Latin America 2/</u>	<u>888</u>	<u>1,033</u>	<u>1,361</u>	<u>1,295</u>	<u>1,295</u>	<u>1,295</u>	<u>1,295</u>
EU	5,684	5,568	6,289	5,651	5,651	5,749	5,749
<u>Other Wst. Eur. 3/</u>	<u>486</u>	<u>505</u>	<u>505</u>	<u>495</u>	<u>495</u>	<u>530</u>	<u>530</u>
Former USSR	7,351	6,879	7,238	9,193	9,193	8,643	8,643
<u>Eastern Europe 4/</u>	<u>2,482</u>	<u>2,545</u>	<u>1,963</u>	<u>2,213</u>	<u>2,213</u>	<u>2,315</u>	<u>2,315</u>
<u>Middle East 5/</u>	<u>310</u>	<u>250</u>	<u>250</u>	<u>250</u>	<u>250</u>	<u>260</u>	<u>260</u>
<u>North Africa 6/</u>	<u>164</u>	<u>75</u>	<u>46</u>	<u>81</u>	<u>81</u>	<u>90</u>	<u>90</u>
<u>Other Africa 7/</u>	<u>45</u>	<u>45</u>	<u>69</u>	<u>75</u>	<u>75</u>	<u>75</u>	<u>75</u>
<u>South Asia 8/</u>	<u>0</u>	<u>0</u>	<u>0</u>	<u>0</u>	<u>0</u>	<u>0</u>	<u>0</u>
<u>Other Asia 9/</u>	<u>686</u>	<u>685</u>	<u>680</u>	<u>684</u>	<u>684</u>	<u>685</u>	<u>685</u>
<u>Oceania 10/</u>	<u>1,623</u>	<u>1,057</u>	<u>1,121</u>	<u>1,200</u>	<u>1,200</u>	<u>1,175</u>	<u>1,175</u>
ENDING STOCKS							
North America 1/	2,276	2,233	1,913	1,309	1,179	1,701	1,571
<u>Latin America 2/</u>	<u>73</u>	<u>130</u>	<u>113</u>	<u>141</u>	<u>141</u>	<u>76</u>	<u>76</u>
EU	723	758	709	766	866	817	917
<u>Other Wst. Eur. 3/</u>	<u>136</u>	<u>133</u>	<u>123</u>	<u>120</u>	<u>120</u>	<u>82</u>	<u>82</u>
Former USSR	1,098	161	669	1,282	1,282	1,390	1,390
<u>Eastern Europe 4/</u>	<u>57</u>	<u>47</u>	<u>75</u>	<u>160</u>	<u>160</u>	<u>150</u>	<u>150</u>
<u>Middle East 5/</u>	<u>0</u>	<u>0</u>	<u>0</u>	<u>5</u>	<u>5</u>	<u>0</u>	<u>0</u>
<u>North Africa 6/</u>	<u>0</u>	<u>0</u>	<u>1</u>	<u>1</u>	<u>1</u>	<u>1</u>	<u>1</u>
<u>Other Africa 7/</u>	<u>0</u>	<u>0</u>	<u>0</u>	<u>0</u>	<u>0</u>	<u>0</u>	<u>0</u>
<u>South Asia 8/</u>	<u>0</u>	<u>0</u>	<u>0</u>	<u>0</u>	<u>0</u>	<u>0</u>	<u>0</u>
<u>Other Asia 9/</u>	<u>108</u>	<u>111</u>	<u>111</u>	<u>108</u>	<u>108</u>	<u>110</u>	<u>110</u>
<u>Oceania 10/</u>	<u>216</u>	<u>217</u>	<u>216</u>	<u>216</u>	<u>216</u>	<u>241</u>	<u>241</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 RYE TRADE
OCTOBER/SEPTEMBER YEAR
THOUSAND METRIC TONS**

	1998/99	1999/00	2000/01	2001/02 10-May	2001/02 12-Jun	2002/03 10-May	2002/03 12-Jun
EXPORTS							
Canada	77	78	87	50	60	50	50
<u>Russia</u>	<u>0</u>	<u>0</u>	<u>0</u>	<u>5</u>	<u>5</u>	<u>5</u>	<u>5</u>
Ukraine	278	73	1	350	350	200	200
<u>EU</u>	<u>1,161</u>	<u>2,144</u>	<u>940</u>	<u>800</u>	<u>800</u>	<u>900</u>	<u>900</u>
Eastern Europe	104	25	2	25	25	25	25
<u>Others</u>	<u>53</u>	<u>0</u>	<u>57</u>	<u>0</u>	<u>0</u>	<u>0</u>	<u>0</u>
Subtotal	1,673	2,320	1,087	1,230	1,240	1,180	1,180
United States	2	10	8	4	4	4	4
<u>WORLD TOTAL</u>	<u>1,675</u>	<u>2,330</u>	<u>1,095</u>	<u>1,234</u>	<u>1,244</u>	<u>1,184</u>	<u>1,184</u>
IMPORTS							
Belarus	93	220	10	50	50	100	100
<u>China</u>	<u>367</u>	<u>25</u>	<u>0</u>	<u>25</u>	<u>25</u>	<u>25</u>	<u>25</u>
Japan	391	397	337	400	350	400	400
<u>Korea, South</u>	<u>175</u>	<u>476</u>	<u>57</u>	<u>100</u>	<u>50</u>	<u>150</u>	<u>150</u>
Russia	306	416	63	0	0	0	0
<u>EU</u>	<u>2</u>	<u>0</u>	<u>1</u>	<u>200</u>	<u>300</u>	<u>5</u>	<u>5</u>
Eastern Europe	8	323	420	150	150	150	150
<u>United States</u>	<u>75</u>	<u>76</u>	<u>81</u>	<u>125</u>	<u>150</u>	<u>125</u>	<u>125</u>
Subtotal	1,417	1,933	969	1,050	1,075	955	955
Other Countries	44	254	100	96	96	96	96
Unaccounted	216	143	27	88	73	128	128
<u>WORLD TOTAL</u>	<u>1,675</u>	<u>2,330</u>	<u>1,095</u>	<u>1,234</u>	<u>1,244</u>	<u>1,184</u>	<u>1,184</u>

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

	1998/99	1999/00	2000/01	2001/02 10-May	2001/02 12-Jun	2002/03 10-May	2002/03 12-Jun
PRODUCTION							
Belarus	1,384	929	1,450	1,600	1,600	1,600	1,600
<u>Canada</u>	<u>398</u>	<u>387</u>	<u>260</u>	<u>190</u>	<u>190</u>	<u>220</u>	<u>220</u>
Czech Republic	261	200	150	154	154	148	148
<u>Latvia</u>	<u>120</u>	<u>89</u>	<u>111</u>	<u>100</u>	<u>100</u>	<u>110</u>	<u>110</u>
Lithuania	349	261	311	234	234	234	234
<u>Poland</u>	<u>5,664</u>	<u>5,181</u>	<u>4,003</u>	<u>4,863</u>	<u>4,863</u>	<u>4,800</u>	<u>4,800</u>
Russia	3,300	4,800	5,450	6,600	6,600	6,000	6,000
<u>Turkey</u>	<u>237</u>	<u>250</u>	<u>250</u>	<u>250</u>	<u>250</u>	<u>250</u>	<u>250</u>
Ukraine	1,140	919	966	1,800	1,800	1,600	1,600
EU	<u>6,345</u>	<u>5,488</u>	<u>5,411</u>	<u>6,276</u>	<u>6,276</u>	<u>5,585</u>	<u>5,585</u>
O.W. Europe	36	31	31	31	31	31	31
<u>Others</u>	<u>533</u>	<u>484</u>	<u>537</u>	<u>597</u>	<u>597</u>	<u>496</u>	<u>496</u>
Subtotal	19,767	19,019	18,930	22,695	22,695	21,074	21,074
United States	309	280	213	177	177	279	279
<u>WORLD TOTAL</u>	<u>20,076</u>	<u>19,299</u>	<u>19,143</u>	<u>22,872</u>	<u>22,872</u>	<u>21,353</u>	<u>21,353</u>
CONSUMPTION							
Belarus	1,477	1,149	1,410	1,650	1,650	1,700	1,700
<u>Canada</u>	<u>228</u>	<u>310</u>	<u>270</u>	<u>169</u>	<u>169</u>	<u>173</u>	<u>173</u>
China	367	25	0	25	25	25	25
<u>Czech Republic</u>	<u>267</u>	<u>220</u>	<u>200</u>	<u>200</u>	<u>200</u>	<u>200</u>	<u>200</u>
Japan	391	397	337	400	350	400	400
<u>Korea, South</u>	<u>175</u>	<u>476</u>	<u>57</u>	<u>100</u>	<u>50</u>	<u>150</u>	<u>150</u>
Latvia	150	89	110	100	100	110	110
<u>Lithuania</u>	<u>330</u>	<u>300</u>	<u>330</u>	<u>270</u>	<u>270</u>	<u>270</u>	<u>270</u>
Poland	5,704	5,486	4,580	4,800	4,825	4,900	4,900
<u>Russia</u>	<u>5,006</u>	<u>5,264</u>	<u>5,550</u>	<u>5,800</u>	<u>5,800</u>	<u>5,800</u>	<u>5,800</u>
Turkey	184	396	250	250	250	250	250
<u>Ukraine</u>	<u>1,062</u>	<u>852</u>	<u>960</u>	<u>1,350</u>	<u>1,350</u>	<u>1,350</u>	<u>1,350</u>
EU	3,984	4,100	4,320	4,350	4,350	4,350	4,100
O.W. Europe	69	61	55	52	52	52	52
Others	512	644	793	686	696	699	699
Subtotal	19,906	19,769	19,222	20,202	20,137	20,429	20,179
United States	349	382	295	323	323	375	375
<u>WORLD TOTAL</u>	<u>20,255</u>	<u>20,151</u>	<u>19,517</u>	<u>20,525</u>	<u>20,460</u>	<u>20,804</u>	<u>20,554</u>
ENDING STOCKS							
Canada	166	161	77	53	43	55	45
<u>Poland</u>	<u>405</u>	<u>375</u>	<u>169</u>	<u>288</u>	<u>282</u>	<u>263</u>	<u>257</u>
Russia	200	200	293	1,088	1,088	1,283	1,283
<u>Ukraine</u>	<u>200</u>	<u>100</u>	<u>122</u>	<u>227</u>	<u>227</u>	<u>282</u>	<u>282</u>
EU	5,292	4,621	4,440	5,786	5,886	6,126	6,476
<u>Others</u>	<u>205</u>	<u>181</u>	<u>173</u>	<u>160</u>	<u>160</u>	<u>142</u>	<u>142</u>
Subtotal	6,468	5,638	5,274	7,602	7,686	8,151	8,485
United States	62	40	30	30	30	30	30
<u>WORLD TOTAL</u>	<u>6,530</u>	<u>5,678</u>	<u>5,304</u>	<u>7,632</u>	<u>7,716</u>	<u>8,181</u>	<u>8,515</u>

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

	1998/99	1999/00	2000/01	2001/02 10-May	2001/02 12-Jun	2002/03 10-May	2002/03 12-Jun
IMPORTS							
North America 1/	76	81	86	130	155	130	130
<u>Latin America 2/</u>	<u>0</u>	<u>0</u>	<u>0</u>	<u>0</u>	<u>0</u>	<u>0</u>	<u>0</u>
EU	2	0	1	200	300	5	5
<u>Other Wst. Eur. 3/</u>	<u>33</u>	<u>30</u>	<u>24</u>	<u>21</u>	<u>21</u>	<u>21</u>	<u>21</u>
Former USSR	407	713	143	120	120	170	170
<u>Eastern Europe 4/</u>	<u>8</u>	<u>323</u>	<u>420</u>	<u>150</u>	<u>150</u>	<u>150</u>	<u>150</u>
Middle East 5/	0	142	0	0	0	0	0
<u>North Africa 6/</u>	<u>0</u>	<u>0</u>	<u>0</u>	<u>0</u>	<u>0</u>	<u>0</u>	<u>0</u>
Other Africa 7/	0	0	0	0	0	0	0
<u>South Asia 8/</u>	<u>0</u>	<u>0</u>	<u>0</u>	<u>0</u>	<u>0</u>	<u>0</u>	<u>0</u>
Other Asia 9/	933	898	394	525	425	575	575
<u>Oceania 10/</u>	<u>0</u>	<u>0</u>	<u>0</u>	<u>0</u>	<u>0</u>	<u>0</u>	<u>0</u>
PRODUCTION							
North America 1/	707	667	473	367	367	499	499
<u>Latin America 2/</u>	<u>88</u>	<u>138</u>	<u>144</u>	<u>99</u>	<u>99</u>	<u>89</u>	<u>89</u>
EU	6,345	5,488	5,411	6,276	6,276	5,585	5,585
<u>Other Wst. Eur. 3/</u>	<u>36</u>	<u>31</u>	<u>31</u>	<u>31</u>	<u>31</u>	<u>31</u>	<u>31</u>
Former USSR	6,373	7,057	8,399	10,450	10,450	9,635	9,635
<u>Eastern Europe 4/</u>	<u>6,267</u>	<u>5,645</u>	<u>4,412</u>	<u>5,376</u>	<u>5,376</u>	<u>5,241</u>	<u>5,241</u>
Middle East 5/	237	250	250	250	250	250	250
<u>North Africa 6/</u>	<u>0</u>	<u>0</u>	<u>0</u>	<u>0</u>	<u>0</u>	<u>0</u>	<u>0</u>
Other Africa 7/	3	3	3	3	3	3	3
<u>South Asia 8/</u>	<u>0</u>	<u>0</u>	<u>0</u>	<u>0</u>	<u>0</u>	<u>0</u>	<u>0</u>
Other Asia 9/	0	0	0	0	0	0	0
<u>Oceania 10/</u>	<u>20</u>	<u>20</u>	<u>20</u>	<u>20</u>	<u>20</u>	<u>20</u>	<u>20</u>
CONSUMPTION							
North America 1/	577	692	565	492	492	548	548
<u>Latin America 2/</u>	<u>88</u>	<u>138</u>	<u>144</u>	<u>99</u>	<u>99</u>	<u>89</u>	<u>89</u>
EU	3,984	4,100	4,320	4,350	4,350	4,350	4,100
<u>Other Wst. Eur. 3/</u>	<u>69</u>	<u>61</u>	<u>55</u>	<u>52</u>	<u>52</u>	<u>52</u>	<u>52</u>
Former USSR	8,113	7,760	8,514	9,331	9,331	9,366	9,366
<u>Eastern Europe 4/</u>	<u>6,311</u>	<u>5,973</u>	<u>5,052</u>	<u>5,360</u>	<u>5,385</u>	<u>5,393</u>	<u>5,393</u>
Middle East 5/	184	396	250	250	250	250	250
<u>North Africa 6/</u>	<u>0</u>	<u>0</u>	<u>0</u>	<u>0</u>	<u>0</u>	<u>0</u>	<u>0</u>
Other Africa 7/	3	3	3	3	3	3	3
<u>South Asia 8/</u>	<u>0</u>	<u>0</u>	<u>0</u>	<u>0</u>	<u>0</u>	<u>0</u>	<u>0</u>
Other Asia 9/	933	898	394	525	425	575	575
<u>Oceania 10/</u>	<u>20</u>	<u>20</u>	<u>20</u>	<u>20</u>	<u>20</u>	<u>20</u>	<u>20</u>
ENDING STOCKS							
North America 1/	228	201	107	83	73	85	75
<u>Latin America 2/</u>	<u>0</u>	<u>0</u>	<u>0</u>	<u>0</u>	<u>0</u>	<u>0</u>	<u>0</u>
EU	5,292	4,621	4,440	5,786	5,886	6,126	6,476
<u>Other Wst. Eur. 3/</u>	<u>0</u>	<u>0</u>	<u>0</u>	<u>0</u>	<u>0</u>	<u>0</u>	<u>0</u>
Former USSR	524	400	510	1,394	1,394	1,628	1,628
<u>Eastern Europe 4/</u>	<u>466</u>	<u>436</u>	<u>227</u>	<u>349</u>	<u>343</u>	<u>322</u>	<u>316</u>
Middle East 5/	0	0	0	0	0	0	0
<u>North Africa 6/</u>	<u>0</u>	<u>0</u>	<u>0</u>	<u>0</u>	<u>0</u>	<u>0</u>	<u>0</u>
Other Africa 7/	0	0	0	0	0	0	0
<u>South Asia 8/</u>	<u>0</u>	<u>0</u>	<u>0</u>	<u>0</u>	<u>0</u>	<u>0</u>	<u>0</u>
Other Asia 9/	20	20	20	20	20	20	20
<u>Oceania 10/</u>	<u>0</u>	<u>0</u>	<u>0</u>	<u>0</u>	<u>0</u>	<u>0</u>	<u>0</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.

HISTORICAL DATA SERIES FOR SELECTED REGIONS AND COUNTRIES

CONTENTS

European Union: Grain Supply and Disappearance.....	30
China Grain Supply and Demand.....	31
Eastern Europe Grain Supply and Disappearance	32
Former Soviet Union: Grain Supply and Demand	33
Wheat Supply and Disappearance: Selected Exporters	35
Corn Supply and Disappearance: Selected Exporters	36
Barley & Sorghum Supply and Disappearance: Selected Exporters	37
U.S. Grains Supply and Demand.....	38
Total Wheat and Coarse Grains: Supply and Demand	39
World Wheat and Coarse Grains: Supply and Demand	40
World Corn and Barley: 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	Domestic	Ending
	Harvested	Yield		Mkt Yr.	Trade Yr.	Mkt Yr.	Trade Yr.	Feed Use	Total Use	
WHEAT										
1991/92	17.5	5.3	93.7	1.2	1.2	22.9	22.9	24.4	65.9	24.0
1992/93	17.4	5.0	87.7	1.4	1.4	23.7	23.7	25.0	67.2	22.3
1993/94	15.7	5.3	82.9	1.7	1.7	20.1	20.1	29.8	72.3	14.6
1994/95	15.8	5.4	84.5	2.1	2.1	17.1	17.1	32.2	74.9	9.2
1995/96	16.2	5.3	86.2	2.5	2.5	13.2	13.2	34.7	77.2	7.4
1996/97	16.7	5.9	98.5	3.9	3.9	14.2	14.2	38.5	82.8	12.8
1997/98	17.1	5.5	94.2	3.9	3.9	14.2	14.2	39.6	82.7	14.0
1998/99	17.1	6.0	103.1	3.8	3.8	14.6	14.6	44.1	88.1	18.1
1999/00	16.9	5.7	96.4	4.2	4.2	17.4	17.4	42.7	87.2	14.1
2000/01	17.8	5.9	104.8	3.2	3.2	15.2	15.2	46.8	92.0	14.8
2001/02	16.5	5.6	91.7	9.0	9.0	10.0	10.0	47.2	91.9	13.6
2002/03	17.9	6.0	107.5	4.0	4.0	12.5	12.5	48.8	94.6	17.9
COARSE GRAINS										
1991/92	21.4	4.7	100.3	2.1	2.1	10.8	12.0	63.1	86.1	20.9
1992/93	20.4	4.4	90.5	2.2	2.1	10.9	8.9	59.8	82.3	20.3
1993/94	19.0	4.9	92.5	3.0	2.8	10.0	9.9	65.0	87.8	18.0
1994/95	18.8	4.6	86.6	4.7	4.7	7.9	8.1	65.2	88.6	12.9
1995/96	18.5	4.8	88.5	5.8	5.8	4.6	4.4	69.3	92.5	10.0
1996/97	19.6	5.3	103.8	2.7	2.7	8.6	7.6	72.5	95.9	12.0
1997/98	20.5	5.3	109.4	2.3	2.4	4.0	4.7	72.7	98.1	21.7
1998/99	20.1	5.3	105.5	3.1	3.1	9.2	10.8	74.0	97.5	23.5
1999/00	19.0	5.4	102.1	2.7	2.7	13.0	13.4	72.0	95.8	19.5
2000/01	19.3	5.6	107.2	3.0	3.1	10.1	8.1	78.2	102.8	16.9
2001/02	19.5	5.4	105.7	4.3	4.1	5.0	5.5	77.9	102.3	19.6
2002/03	19.3	5.6	107.3	2.7	2.7	6.3	5.7	76.3	101.9	21.4
WHEAT AND COARSE GRAINS										
1991/92	38.9	5.0	194.0	3.3	3.3	33.7	34.9	87.5	152.0	45.0
1992/93	37.9	4.7	178.2	3.6	3.6	34.6	32.6	84.8	149.5	42.6
1993/94	34.7	5.1	175.4	4.7	4.5	30.0	30.0	94.7	160.1	32.6
1994/95	34.6	5.0	171.2	6.8	6.8	25.0	25.2	97.4	163.5	22.1
1995/96	34.6	5.0	174.7	8.3	8.3	17.9	17.6	104.1	169.8	17.4
1996/97	36.4	5.6	202.3	6.6	6.6	22.8	21.8	110.9	178.7	24.9
1997/98	37.6	5.4	203.5	6.2	6.3	18.2	18.9	112.3	180.8	35.6
1998/99	37.2	5.6	208.6	6.9	6.9	23.8	25.4	118.1	185.7	41.6
1999/00	36.0	5.5	198.5	6.8	6.9	30.4	30.8	114.7	183.0	33.6
2000/01	37.1	5.7	212.0	6.2	6.3	25.3	23.3	125.0	194.8	31.7
2001/02	36.1	5.5	197.4	13.3	13.1	15.0	15.5	125.0	194.2	33.2
2002/03	37.2	5.8	214.7	6.7	6.7	18.8	18.2	125.1	196.5	39.3

Notes:

Trade statistics are on a July/June year for wheat and an October/September year for coarse grains.
Imports and exports exclude Intra-EU15 trade.

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

	Area Harvested	Yield	Production	--Imports-- Mkt Yr.	Trade Yr.	--Exports-- Mkt Yr.	Trade Yr.	Domestic Feed Use	Domestic Total Use	Ending Stocks
WHEAT										
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	112.8	72.1
1998/99	29.8	3.7	109.7	0.8	0.8	0.5	0.5	5.0	112.0	70.1
1999/00	28.9	3.9	113.9	1.0	1.0	0.5	0.5	6.5	113.1	71.4
2000/01	26.7	3.7	99.6	0.2	0.2	0.6	0.6	8.0	114.1	56.5
2001/02	25.2	3.7	94.0	1.5	1.5	1.5	1.5	7.0	112.6	37.9
2002/03	25.0	3.8	94.0	3.0	3.0	1.0	1.0	5.0	110.0	23.9
COARSE GRAINS										
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	90.7	125.1	88.8
1998/99	29.1	4.9	143.5	2.6	2.6	3.4	3.4	91.9	128.9	102.6
1999/00	29.6	4.6	137.2	2.3	2.3	10.0	10.0	93.2	129.5	102.7
2000/01	26.5	4.3	114.0	2.6	2.6	7.3	7.3	95.4	130.3	81.6
2001/02	27.1	4.4	118.4	2.6	2.6	6.5	6.5	99.3	134.9	61.3
2002/03	27.7	4.6	128.4	3.5	3.5	6.0	6.0	100.4	137.0	50.2
WHEAT AND COARSE GRAINS										
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	95.6	237.8	160.9
1998/99	58.8	4.3	253.2	3.4	3.4	3.9	3.9	96.9	240.9	172.7
1999/00	58.4	4.3	251.1	3.3	3.3	10.5	10.5	99.7	242.6	174.1
2000/01	53.1	4.0	213.6	2.8	2.8	7.9	7.9	103.4	244.4	138.1
2001/02	52.3	4.1	212.4	4.1	4.1	8.0	8.0	106.3	247.5	99.2
2002/03	52.7	4.2	222.4	6.5	6.5	7.0	7.0	105.4	247.0	74.1

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 Harvested	Yield	Production	--Imports-- Mkt Yr.	Trade Yr.	--Exports-- Mkt Yr.	Trade Yr.	Domestic Feed Use	Domestic Total Use	Ending Stocks
WHEAT										
1991/92	8.3	3.8	31.8	1.1	1.1	1.8	1.9	13.6	30.0	5.2
1992/93	8.1	3.2	26.2	3.5	3.5	1.6	1.5	11.5	29.4	4.2
1993/94	9.7	3.1	30.0	2.5	2.5	0.8	0.8	10.1	30.3	5.5
1994/95	10.0	3.4	33.7	2.1	2.1	4.1	4.1	10.7	31.2	6.1
1995/96	9.7	3.6	34.9	2.4	2.4	6.0	6.0	10.6	30.1	7.2
1996/97	8.7	3.0	26.0	4.4	4.4	1.8	1.8	11.5	29.6	6.2
1997/98	9.9	3.5	34.3	2.0	2.0	3.1	3.1	12.0	31.6	7.8
1998/99	9.6	3.5	33.9	2.1	2.1	4.2	4.2	12.1	31.9	7.7
1999/00	8.2	3.4	28.2	1.6	1.6	3.4	3.4	10.5	29.6	4.5
2000/01	9.3	3.1	28.7	2.9	2.9	2.3	2.3	9.9	29.0	4.7
2001/02	10.1	3.5	35.2	1.6	1.6	4.2	4.2	11.2	31.1	6.3
2002/03	9.7	3.2	31.4	1.9	1.9	2.8	2.8	10.3	30.5	6.2
COARSE GRAINS										
1991/92	14.0	3.7	52.1	0.7	0.7	3.8	3.8	36.1	48.5	5.5
1992/93	16.8	2.6	43.4	5.0	5.1	1.8	1.8	38.6	48.8	3.2
1993/94	16.5	2.7	44.9	2.8	2.8	1.1	1.1	35.4	46.0	3.8
1994/95	16.7	2.8	46.9	2.0	2.0	1.9	1.9	37.5	48.0	2.8
1995/96	16.2	3.2	52.3	1.7	1.7	1.2	1.2	40.5	51.6	4.0
1996/97	16.3	3.1	50.3	2.7	2.7	2.3	2.3	40.0	51.0	3.6
1997/98	16.3	3.6	58.8	1.4	1.4	3.0	3.0	43.3	54.4	6.5
1998/99	16.0	3.2	51.1	1.2	1.2	3.3	3.3	40.8	51.6	4.0
1999/00	15.8	3.5	54.6	1.7	1.7	3.1	3.3	41.8	52.4	4.8
2000/01	15.0	2.4	36.0	2.9	2.8	1.2	1.5	30.2	40.3	2.1
2001/02	15.6	3.3	51.7	1.2	1.3	3.9	3.5	35.7	46.8	4.3
2002/03	15.6	3.2	49.6	1.2	1.2	3.2	3.2	36.2	47.4	4.5
WHEAT AND COARSE GRAINS										
1991/92	22.3	3.8	83.9	1.8	1.8	5.7	5.7	49.6	78.5	10.7
1992/93	25.0	2.8	69.5	8.5	8.6	3.4	3.3	50.1	78.2	7.3
1993/94	26.2	2.9	74.9	5.4	5.3	2.0	2.0	45.5	76.3	9.3
1994/95	26.7	3.0	80.6	4.1	4.1	5.9	5.9	48.2	79.2	8.9
1995/96	25.9	3.4	87.2	4.0	4.1	7.3	7.3	51.1	81.6	11.2
1996/97	25.0	3.1	76.3	7.1	7.1	4.2	4.2	51.5	80.6	9.8
1997/98	26.2	3.6	93.1	3.5	3.5	6.1	6.1	55.4	86.0	14.2
1998/99	25.6	3.3	85.0	3.3	3.3	7.5	7.5	52.9	83.5	11.6
1999/00	24.1	3.4	82.8	3.3	3.3	6.5	6.7	52.3	82.1	9.2
2000/01	24.2	2.7	64.6	5.8	5.7	3.6	3.8	40.1	69.3	6.8
2001/02	25.7	3.4	87.0	2.8	2.8	8.1	7.7	46.9	77.9	10.5
2002/03	25.3	3.2	80.9	3.1	3.1	6.0	6.0	46.5	77.9	10.7

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 Harvested	Yield	Production	--Imports-- Mkt Yr.	Trade Yr.	--Exports-- Mkt Yr.	Trade Yr.	Domestic Feed Use	Domestic Total Use	Ending Stocks
FSU 12 TOTAL										
<u>WHEAT</u>										
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	6.7	6.7	6.3	6.3	24.5	72.1	17.2
1998/99	44.9	1.2	56.0	5.3	5.3	8.8	8.8	16.2	63.9	5.8
1999/00	41.8	1.5	64.7	9.5	9.5	9.3	9.3	17.0	64.9	5.8
2000/01	42.9	1.5	63.1	5.0	5.0	4.7	4.7	16.2	63.8	5.4
2001/02	45.7	2.0	91.3	3.6	3.6	12.7	12.7	19.6	68.3	19.2
2002/03	45.7	1.8	80.6	4.1	4.1	10.2	10.2	21.8	71.2	22.5
<u>COARSE GRAINS</u>										
1996/97	38.1	1.4	52.0	1.1	1.1	1.4	1.6	34.1	52.6	3.3
1997/98	38.5	1.8	68.5	0.4	0.4	3.0	2.8	37.2	56.9	12.3
1998/99	33.3	1.1	37.3	1.5	1.5	2.3	2.3	26.2	44.4	4.5
1999/00	31.8	1.3	40.5	3.1	2.7	2.0	2.2	27.0	42.3	3.7
2000/01	31.2	1.6	49.5	1.1	0.9	2.5	3.4	29.1	45.8	6.1
2001/02	32.8	1.9	61.8	1.1	1.4	6.5	5.8	33.3	51.1	11.5
2002/03	33.5	1.6	55.2	1.5	1.3	5.4	5.2	34.8	52.8	10.0
FSU 15 TOTAL										
<u>WHEAT</u>										
1996/97	48.2	1.3	64.5	6.8	6.8	4.6	4.6	23.1	70.4	8.8
1997/98	48.8	1.7	82.3	6.9	6.9	6.4	6.4	25.1	73.6	17.9
1998/99	45.5	1.3	57.6	5.5	5.5	8.8	8.8	17.0	65.6	6.5
1999/00	42.4	1.6	66.1	9.8	9.8	9.4	9.4	17.7	66.6	6.4
2000/01	43.5	1.5	64.9	5.1	5.1	4.8	4.8	17.0	65.5	6.1
2001/02	46.3	2.0	92.9	3.8	3.8	12.8	12.8	20.3	70.0	19.9
2002/03	46.3	1.8	82.2	4.3	4.3	10.3	10.3	22.6	72.9	23.2
<u>COARSE GRAINS</u>										
1996/97	39.3	1.4	54.7	1.3	1.3	1.4	1.6	36.2	55.4	3.7
1997/98	39.8	1.8	71.3	0.5	0.5	3.0	2.8	39.2	59.6	12.8
1998/99	34.6	1.2	39.8	1.6	1.6	2.3	2.3	28.2	47.1	4.9
1999/00	32.9	1.3	42.2	3.3	2.9	2.0	2.2	28.5	44.5	3.9
2000/01	32.2	1.6	51.8	1.2	1.0	2.5	3.4	30.8	48.2	6.3
2001/02	33.7	1.9	63.8	1.3	1.6	6.5	5.8	34.8	53.2	11.7
2002/03	34.5	1.7	57.1	1.6	1.4	5.4	5.2	36.3	54.9	10.1
RUSSIAN FEDERATION										
<u>WHEAT</u>										
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	1.6	1.6	0.7	0.7	11.5	35.2	1.4
2001/02	23.8	2.0	46.9	0.5	0.5	3.0	3.0	14.0	38.0	7.8
2002/03	23.5	1.7	41.0	1.0	1.0	2.5	2.5	15.5	39.5	7.8
<u>COARSE GRAINS</u>										
1996/97	24.8	1.3	31.6	0.9	0.9	0.2	0.3	20.4	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	14.0	25.6	1.8
1999/00	20.9	1.0	21.8	2.5	2.0	0.1	0.4	14.9	24.9	1.1
2000/01	19.6	1.4	28.2	0.8	0.6	0.6	1.0	15.6	26.9	2.6
2001/02	20.6	1.7	35.2	0.9	1.1	2.3	1.8	17.8	29.3	7.1
2002/03	21.5	1.4	31.0	1.2	1.0	1.8	1.8	19.5	31.3	6.1

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-- Mkt Yr.	Trade Yr.	--Exports-- Mkt Yr.	Trade Yr.	Domestic Feed Use	Domestic Total Use	Ending Stocks
KAZAKHSTAN										
<u>WHEAT</u>										
1998/99	9.1	0.5	4.7	0.0	0.0	2.3	2.3	1.1	4.7	0.6
1999/00	8.7	1.3	11.2	0.0	0.0	6.5	6.5	1.0	4.6	0.7
2000/01	10.5	0.9	9.1	0.0	0.0	3.7	3.7	1.1	4.7	1.5
2001/02	10.7	1.2	12.7	0.0	0.0	3.5	3.5	1.3	5.0	5.7
2002/03	11.0	1.0	11.0	0.0	0.0	4.0	4.0	1.5	5.3	7.5
<u>COARSE GRAINS</u>										
1998/99	2.2	0.6	1.4	0.0	0.0	0.5	0.5	1.0	1.2	0.3
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	0.3	0.3	1.3	1.6	1.0
2001/02	2.1	1.4	2.9	0.0	0.0	0.5	0.5	1.9	2.3	1.1
2002/03	2.1	1.2	2.5	0.0	0.0	0.5	0.5	2.0	2.3	0.8
UKRAINE										
<u>WHEAT</u>										
1998/99	5.6	2.6	14.9	0.1	0.1	4.7	4.7	2.1	12.4	1.9
1999/00	5.9	2.3	13.6	0.5	0.5	2.0	2.0	1.9	12.2	1.8
2000/01	5.2	2.0	10.2	0.7	0.7	0.1	0.1	1.7	12.2	0.5
2001/02	6.9	3.1	21.3	0.1	0.1	6.0	6.0	2.2	12.7	3.2
2002/03	6.8	2.6	18.0	0.1	0.1	3.5	3.5	2.7	13.3	4.5
<u>COARSE GRAINS</u>										
1998/99	5.9	1.7	10.3	0.0	0.0	1.6	1.6	6.2	10.6	1.5
1999/00	5.8	1.8	10.6	0.1	0.1	1.0	0.9	6.7	10.0	1.2
2000/01	6.5	2.0	13.0	0.0	0.0	1.4	1.9	7.6	10.8	2.0
2001/02	6.9	2.5	17.0	0.1	0.1	3.7	3.5	8.5	12.5	2.8
2002/03	7.1	2.2	15.6	0.1	0.1	3.1	2.9	8.9	12.8	2.6
UZBEKISTAN										
<u>WHEAT</u>										
2000/01	1.2	3.0	3.6	0.6	0.6	0.0	0.0	0.7	4.2	0.5
2001/02	1.2	2.8	3.4	0.8	0.8	0.0	0.0	0.7	4.2	0.6
2002/03	1.2	3.0	3.6	0.6	0.6	0.0	0.0	0.7	4.2	0.6
<u>COARSE GRAINS</u>										
2000/01	0.1	1.8	0.2	0.0	0.0	0.0	0.0	0.1	0.2	0.0
2001/02	0.1	2.6	0.2	0.0	0.0	0.0	0.0	0.2	0.2	0.0
2002/03	0.1	2.6	0.2	0.0	0.0	0.0	0.0	0.2	0.2	0.0
OTHER FSU-12										
<u>WHEAT</u>										
2000/01	2.9	2.0	5.8	2.1	2.1	0.2	0.2	1.2	7.7	1.6
2001/02	3.1	2.2	7.0	2.2	2.2	0.2	0.2	1.4	8.6	2.0
2002/03	3.2	2.2	7.0	2.4	2.4	0.2	0.2	1.5	9.0	2.2
<u>COARSE GRAINS</u>										
2000/01	3.1	2.0	6.1	0.2	0.3	0.1	0.1	4.5	6.3	0.5
2001/02	3.2	2.1	6.6	0.2	0.3	0.1	0.1	4.9	6.8	0.5
2002/03	2.8	2.1	5.9	0.3	0.3	0.1	0.1	4.2	6.1	0.4
BALTICS										
<u>WHEAT</u>										
2000/01	0.6	3.0	1.8	0.1	0.1	0.1	0.1	0.8	1.7	0.7
2001/02	0.6	2.8	1.6	0.2	0.2	0.2	0.2	0.7	1.6	0.7
2002/03	0.6	2.8	1.6	0.2	0.2	0.2	0.2	0.8	1.7	0.7
<u>COARSE GRAINS</u>										
2000/01	1.0	2.2	2.2	0.1	0.1	0.0	0.0	1.7	2.4	0.2
2001/02	0.9	2.1	1.9	0.2	0.2	0.0	0.0	1.5	2.1	0.2
2002/03	0.9	2.1	1.9	0.2	0.2	0.0	0.0	1.5	2.1	0.2

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		--Imports--		--Exports--		Domestic	Domestic	Ending	
	Harvested	Yield	Production	Mkt Yr.	Trade Yr.	Mkt Yr.	Trade Yr.	Feed Use	Total Use	Stocks
ARGENTINA (MY DEC/NOV)										
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	0.0	4.9	1.0
1997/98	5.7	2.8	15.7	0.0	0.0	11.2	9.8	0.0	4.8	0.8
1998/99	5.4	2.5	13.3	0.0	0.0	8.6	9.2	0.0	4.9	0.7
1999/00	6.2	2.7	16.4	0.0	0.0	11.6	11.1	0.1	4.9	0.6
2000/01	6.4	2.5	16.2	0.0	0.0	11.3	11.4	0.1	5.0	0.6
2001/02	6.8	2.3	15.5	0.0	0.0	10.8	11.0	0.0	4.7	0.6
2002/03	7.0	2.4	16.5	0.0	0.0	11.8	11.5	0.1	4.6	0.7
AUSTRALIA (MY OCT/SEPT)										
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	12.2	2.0	24.8	0.1	0.1	17.8	17.1	2.5	5.2	3.6
2000/01	13.0	1.8	23.8	0.1	0.1	15.9	16.7	4.0	6.9	4.6
2001/02	12.5	1.9	24.0	0.1	0.1	17.5	17.5	3.5	6.5	4.7
2002/03	12.3	1.9	23.0	0.1	0.1	17.0	17.0	3.7	6.6	4.1
CANADA (MY AUG/JUL)										
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	3.6	7.6	7.7
2000/01	11.0	2.4	26.8	0.2	0.2	17.3	17.4	3.9	7.9	9.5
2001/02	11.1	1.9	21.3	0.2	0.2	16.5	16.5	3.8	8.1	6.4
2002/03	10.5	2.3	24.0	0.2	0.2	15.5	15.5	4.2	8.4	6.7
SUBTOTAL										
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	5.1	16.4	12.4
1997/98	27.6	2.2	59.2	0.2	0.2	46.6	46.5	5.7	17.1	8.2
1998/99	27.7	2.1	58.8	0.2	0.2	39.7	39.7	6.0	17.5	10.0
1999/00	28.7	2.4	68.1	0.3	0.3	48.6	47.6	6.2	17.8	12.0
2000/01	30.4	2.2	66.8	0.3	0.3	44.5	45.4	7.9	19.8	14.7
2001/02	30.4	2.0	60.8	0.2	0.2	44.8	45.0	7.3	19.3	11.6
2002/03	29.8	2.1	63.5	0.2	0.2	44.3	44.0	8.0	19.6	11.5
INDIA (MY APR/MAR)										
1994/95	25.1	2.4	59.8	0.0	0.0	0.1	0.1	0.2	58.3	8.7
1995/96	25.6	2.6	65.5	0.1	0.1	1.5	1.9	0.3	65.0	7.8
1996/97	25.0	2.5	62.1	1.4	1.8	2.0	1.6	0.4	66.1	3.2
1997/98	25.9	2.7	69.4	1.7	2.3	0.0	0.0	0.4	69.2	5.1
1998/99	26.7	2.5	66.4	2.2	1.3	0.0	0.0	0.4	63.7	9.9
1999/00	27.4	2.6	70.8	1.4	1.3	0.2	0.2	0.4	68.8	13.1
2000/01	27.5	2.8	76.4	0.1	0.1	1.6	2.4	0.5	66.4	21.5
2001/02	25.1	2.7	68.8	0.1	0.1	3.0	3.0	0.5	60.4	27.0
2002/03	26.4	2.8	74.0	0.1	0.1	4.0	4.0	0.6	64.1	33.0
TURKEY (MY JUN/MAY)										
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	2.1	18.0	0.5	0.4	1.6	1.6	1.0	16.7	1.7
2001/02	8.5	1.8	15.5	1.0	1.0	0.5	0.5	1.2	16.6	1.1
2002/03	8.6	2.2	18.5	0.5	0.5	1.5	1.5	1.0	17.1	1.5

Notes:

Wheat trade statistics are on a July/June year.

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

	Area			--Imports--		--Exports--		Domestic	Domestic	Ending
	Harvested	Yield	Production	Mkt Yr.	Trade Yr.	Mkt Yr.	Trade Yr.	Feed Use	Total Use	Stocks
ARGENTINA (MY MAR/FEB)										
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	5.5	15.4	0.0	0.0	9.7	12.2	3.9	5.6	0.6
2001/02	2.3	5.8	13.0	0.0	0.0	8.5	9.3	3.1	4.6	0.6
2002/03	2.0	5.5	11.0	0.0	0.0	6.5	6.8	3.1	4.6	0.5
CHINA (MY OCT/SEPT)										
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	23.1	4.6	106.0	0.1	0.1	7.3	7.3	93.0	120.0	81.1
2001/02	23.5	4.7	110.0	0.1	0.1	6.5	6.5	97.0	124.0	60.7
2002/03	24.0	5.0	120.0	1.0	1.0	6.0	6.0	98.0	126.0	49.7
SOUTH AFRICA (MY MAY/APR)										
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	0.7	0.8	3.4	7.5	1.0
1999/00	3.8	2.8	10.6	0.0	0.4	1.5	0.8	4.1	8.0	2.1
2000/01	3.2	2.3	7.5	0.4	0.0	1.3	1.5	3.4	7.4	1.2
2001/02	3.4	2.6	8.8	0.3	0.5	1.3	1.3	3.8	7.8	1.2
2002/03	3.4	2.6	9.0	0.2	0.4	1.3	1.3	4.0	8.0	1.1
HUNGARY (MY JUL/JUN)										
1994/95	1.2	3.6	4.3	0.0	0.0	0.6	0.6	3.1	3.8	0.2
1995/96	1.0	4.4	4.6	0.0	0.0	0.1	0.1	3.7	4.3	0.4
1996/97	1.1	5.7	6.0	0.0	0.0	1.1	1.1	4.0	4.7	0.6
1997/98	1.0	6.8	6.8	0.0	0.0	1.2	1.2	4.5	5.2	1.0
1998/99	1.1	5.5	6.0	0.0	0.0	1.8	1.8	4.4	4.9	0.3
1999/00	1.2	5.8	7.0	0.0	0.0	1.8	1.8	4.4	5.0	0.5
2000/01	1.2	4.2	5.0	0.0	0.0	0.7	0.7	4.0	4.6	0.1
2001/02	1.3	5.8	7.6	0.0	0.0	2.5	2.5	4.2	4.8	0.4
2002/03	1.2	5.4	6.5	0.0	0.0	1.8	1.8	4.3	4.9	0.2
TOTALS										
1994/95	28.4	4.2	119.8	5.1	4.9	8.0	10.3	84.8	117.5	84.4
1995/96	30.3	4.6	137.9	1.9	2.1	10.4	9.0	89.2	122.3	91.4
1996/97	33.0	4.8	159.1	0.2	0.4	17.3	16.8	93.4	127.6	105.9
1997/98	31.5	4.4	138.2	0.4	0.4	20.9	21.2	99.2	132.5	91.1
1998/99	32.5	4.9	160.2	0.8	0.6	13.7	13.8	99.6	134.3	104.0
1999/00	34.0	4.8	162.8	0.1	0.4	25.1	21.4	102.5	136.5	105.4
2000/01	30.3	4.4	133.9	0.5	0.1	19.0	21.7	104.4	137.7	83.1
2001/02	30.4	4.6	139.4	0.4	0.6	18.8	19.6	108.1	141.2	63.0
2002/03	30.6	4.8	146.5	1.2	1.4	15.6	15.9	109.4	143.5	51.6

Notes:

Corn trade statistics are on an Oct/Sept year.

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

	Area Harvested	Yield	Production	--Imports-- Mkt Yr.	Trade Yr.	--Exports-- Mkt Yr.	Trade Yr.	Domestic Feed Use	Domestic Total Use	Ending Stocks
<u>BARLEY</u>										
AUSTRALIA (MY NOV/OCT)										
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	2.6	1.9	5.0	0.0	0.0	2.6	2.9	1.7	2.6	0.4
2000/01	3.7	2.0	7.2	0.0	0.0	3.6	3.6	2.0	3.2	0.8
2001/02	3.7	2.0	7.5	0.0	0.0	4.5	4.5	2.2	3.4	0.4
2002/03	3.3	2.0	6.5	0.0	0.0	3.8	3.9	1.8	2.8	0.3
CANADA (MY AUG/JULY)										
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	1.8	9.9	11.4	2.8
2000/01	4.6	3.0	13.5	0.0	0.1	1.9	2.0	10.4	12.0	2.5
2001/02	4.4	2.6	11.4	0.1	0.1	1.0	1.0	9.5	11.1	1.9
2002/03	5.0	2.9	14.5	0.0	0.0	1.7	1.5	10.5	12.0	2.7
EUROPEAN UNION (MY JUL/JUN)										
1994/95	11.0	4.0	43.7	0.2	0.2	5.4	5.1	30.5	42.0	6.9
1995/96	10.8	4.1	43.7	0.3	0.3	2.3	2.5	31.9	43.3	5.4
1996/97	11.4	4.5	51.7	0.1	0.1	6.9	6.2	32.9	44.1	6.2
1997/98	11.9	4.4	52.6	0.0	0.1	2.5	3.0	31.0	43.9	12.4
1998/99	11.5	4.5	51.9	0.1	0.1	7.4	8.9	31.8	43.2	13.7
1999/00	10.9	4.5	48.9	0.1	0.1	10.1	10.5	30.3	42.1	10.5
2000/01	10.8	4.8	51.7	0.2	0.2	7.9	6.1	33.9	46.1	8.3
2001/02	10.8	4.5	48.2	1.2	1.0	3.5	4.0	32.3	44.5	9.6
2002/03	10.7	4.7	49.7	0.1	0.1	4.5	4.0	30.9	44.1	10.9
<u>SORGHUM</u>										
ARGENTINA (MY MAR/FEB)										
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	0.9	0.7	2.4	2.5	0.7
2000/01	0.6	4.8	2.7	0.0	0.0	0.4	0.6	2.4	2.5	0.4
2001/02	0.5	5.1	2.8	0.0	0.0	0.5	0.5	2.2	2.3	0.4
2002/03	0.6	4.5	2.5	0.0	0.0	0.3	0.3	2.1	2.2	0.4
AUSTRALIA (MY MAR/FEB)										
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	3.4	2.1	0.0	0.0	0.9	0.8	1.3	1.3	0.1
2000/01	0.8	2.6	2.1	0.0	0.0	0.6	0.9	1.4	1.5	0.1
2001/02	0.8	2.5	2.0	0.0	0.0	0.6	0.6	1.4	1.4	0.1
2002/03	0.9	2.6	2.2	0.0	0.0	0.8	0.8	1.4	1.4	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
MILLION ACRES AND MILLION BUSHELS/HUNDREDWEIGHTS

	Area		--Imports--		--Exports--		Domestic	Domestic	Ending	
	Harvested	Yield	Production	Mkt Yr.	Trade Yr.	Mkt Yr.	Trade Yr.	Feed Use	Total Use	Stocks
WHEAT (MY JUNE/MAY)										
1997/98	62.8	39.5	2,481	95	93	1,040	1,032	251	1,257	722
1998/99	59.0	43.2	2,547	103	104	1,046	1,067	391	1,381	946
1999/00	53.8	42.7	2,299	94	92	1,089	1,082	288	1,301	950
2000/01	53.1	42.0	2,232	90	89	1,061	1,023	299	1,335	876
2001/02	48.7	40.2	1,958	105	103	960	974	200	1,221	758
2002/03	47.1	38.7	1,823	105	103	900	900	200	1,230	555
CORN (MY SEPT/AUG)										
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	1,984	2,045	5,468	7,314	1,787
1999/00	70.5	133.8	9,431	15	9	1,937	1,944	5,665	7,578	1,718
2000/01	72.4	136.9	9,915	7	5	1,935	1,894	5,838	7,805	1,899
2001/02	68.8	138.2	9,507	10	15	1,925	1,929	5,825	7,870	1,621
2002/03	71.0	135.8	9,650	15	18	2,075	2,087	5,750	7,910	1,301
SORGHUM (MY SEPT/AUG)										
1997/98	9.2	69.2	634	0	0	212	203	365	420	49
1998/99	7.7	67.3	520	0	0	197	204	262	307	65
1999/00	8.5	69.7	595	0	0	255	248	285	340	65
2000/01	7.7	60.9	471	0	0	239	231	220	255	42
2001/02	8.6	59.9	515	0	0	250	252	215	260	46
2002/03	7.7	69.0	533	0	0	250	252	225	275	54
BARLEY (MY JUNE/MAY)										
1997/98	6.2	58.1	360	40	34	74	49	144	316	119
1998/99	5.9	60.1	352	30	27	29	25	161	331	142
1999/00	4.7	59.2	280	28	29	28	39	138	310	111
2000/01	5.2	61.1	319	29	30	58	49	123	295	106
2001/02	4.3	58.2	250	23	22	28	28	95	267	84
2002/03	4.5	62.1	278	30	31	25	28	110	282	85
OATS (MY JUNE/MAY)										
1997/98	2.8	59.5	167	98	113	2	2	185	256	74
1998/99	2.8	60.2	166	108	93	2	2	196	265	81
1999/00	2.5	59.6	146	99	97	2	1	180	248	76
2000/01	2.3	64.2	150	106	106	2	2	189	257	73
2001/02	1.9	61.3	117	95	70	3	2	155	227	55
2002/03	2.5	61.3	155	100	99	2	2	175	247	61
RYE (MY JUNE/MAY)										
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	28.3	8	3	3	0	0	2	12	1
2001/02	0.3	27.4	7	6	6	0	0	3	13	1
2002/03	0.4	27.4	11	4	5	0	0	5	15	1
	Area		--Production--		--Imports--		--Exports--		Domestic	Ending
	Harvested	Yield	Rough	Milled	Mkt Yr.	Trade Yr.	Mkt Yr.	Trade Yr.	Total Use	Stocks
RICE (MY AUG/JULY)										
1997/98	3.1	59.0	183	126	9	9	88	101	104	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	90	122	27
2000/01	3.0	62.8	191	131	11	13	86	84	115	28
2001/02	3.3	64.3	213	149	13	13	91	88	123	40
2002/03	3.3	63.0	208	144	13	13	92	91	127	44

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			World	Feed	Total	Ending	Stocks As
	Harvested	Yield	Production	Trade	Use	Use	Stocks	% of Cons.
WHEAT AND COARSE GRAINS								
1974/75	548.0	1.76	962.3	125.5	442.3	955.4	168.2	17.6
1975/76	560.0	1.75	978.7	139.0	448.7	969.7	177.3	18.3
1976/77	570.4	1.91	1090.2	142.4	480.8	1029.4	238.1	23.1
1977/78	566.2	1.86	1052.4	158.0	502.3	1060.8	229.7	21.7
1978/79	565.4	2.07	1169.3	161.7	547.7	1123.0	276.0	24.6
1979/80	565.4	2.01	1138.4	182.4	564.6	1142.9	271.5	23.8
1980/81	573.6	1.99	1144.2	200.1	552.9	1163.4	253.3	21.8
1981/82	583.7	2.04	1189.1	196.6	563.7	1163.4	279.0	24.0
1982/83	572.1	2.15	1231.0	188.5	583.5	1180.2	330.1	28.0
1983/84	558.8	2.05	1145.3	191.7	578.5	1198.5	276.9	23.1
1984/85	562.9	2.30	1297.3	202.5	600.3	1236.6	337.5	27.3
1985/86	566.8	2.32	1312.9	164.0	603.9	1231.3	419.1	34.0
1986/87	561.5	2.37	1330.5	173.1	634.7	1283.3	466.2	36.3
1987/88	541.0	2.34	1268.2	202.0	642.5	1314.5	417.8	31.8
1988/89	538.1	2.24	1203.0	202.3	609.3	1286.1	334.7	26.0
1989/90	544.3	2.41	1310.9	207.4	633.3	1329.2	316.4	23.8
1990/91	544.5	2.58	1403.0	189.6	655.4	1357.2	362.3	26.7
1991/92	541.2	2.47	1334.3	206.2	642.8	1347.4	349.1	25.9
1992/93	548.8	2.61	1433.6	205.9	662.6	1395.5	387.4	27.8
1993/94	540.6	2.51	1357.5	188.1	654.8	1394.8	350.1	25.1
1994/95	538.5	2.59	1395.3	200.0	670.3	1407.6	337.8	24.0
1995/96	532.6	2.52	1341.4	187.1	639.8	1391.1	288.1	20.7
1996/97	552.7	2.70	1490.5	194.3	674.0	1447.6	331.1	22.9
1997/98	539.1	2.77	1493.9	189.9	684.2	1456.4	368.6	25.3
1998/99	532.2	2.78	1478.6	198.5	678.0	1452.1	395.1	27.2
1999/00	516.2	2.83	1462.3	217.2	683.9	1470.6	386.8	26.3
2000/01	514.7	2.80	1442.2	207.2	692.8	1471.3	357.7	24.3
2001/02	515.2	2.83	1456.8	208.8	710.1	1485.8	328.7	22.1
2002/03	520.2	2.86	1486.0	205.6	716.3	1510.3	304.4	20.2

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 an Oct/Sept trade year. "Stocks as a Percent of Consumption" represents the ratio of marketing year ending stocks to total consumption. Trade statistics exclude intra-EU15 trade.

**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								
1974/75	218.2	1.60	348.9	62.8	71.3	351.1	80.1	22.8
1975/76	223.7	1.56	348.2	65.5	61.9	342.1	86.3	25.2
1976/77	231.3	1.77	408.4	62.1	67.4	368.4	126.3	34.3
1977/78	225.6	1.65	372.2	71.7	84.9	390.5	108.1	27.7
1978/79	227.2	1.91	433.6	71.2	88.9	407.3	134.4	33.0
1979/80	227.0	1.82	413.8	85.5	93.2	427.4	120.8	28.3
1980/81	235.6	1.83	431.2	93.2	90.4	439.1	112.8	25.7
1981/82	237.6	1.86	440.8	100.5	89.9	440.7	112.9	25.6
1982/83	236.2	1.98	467.6	97.7	92.0	450.3	130.5	29.0
1983/84	227.7	2.10	478.8	100.8	95.0	463.4	145.9	31.5
1984/85	230.3	2.19	503.4	104.5	99.1	480.7	168.6	35.1
1985/86	228.5	2.14	490.0	83.6	96.8	480.1	178.5	37.2
1986/87	226.6	2.29	519.4	89.7	112.5	506.7	191.1	37.7
1987/88	218.2	2.25	490.7	114.1	112.9	525.0	156.8	29.9
1988/89	215.9	2.26	488.7	103.6	103.1	512.6	133.0	25.9
1989/90	224.4	2.35	527.6	102.8	103.0	524.8	135.7	25.9
1990/91	229.9	2.53	581.7	100.9	128.6	549.8	167.7	30.5
1991/92	221.0	2.43	536.2	110.7	112.8	546.6	157.3	28.8
1992/93	222.9	2.52	562.1	113.1	110.9	551.0	168.6	30.6
1993/94	221.9	2.52	558.6	101.7	108.3	556.2	171.1	30.8
1994/95	214.5	2.44	524.0	101.5	99.6	547.9	147.2	26.9
1995/96	218.7	2.46	538.4	99.1	90.7	549.2	136.4	24.8
1996/97	230.0	2.53	582.0	100.2	97.7	572.5	145.9	25.5
1997/98	228.0	2.68	610.2	104.3	101.8	583.2	172.9	29.6
1998/99	225.1	2.62	589.7	102.0	103.5	582.8	179.8	30.9
1999/00	216.6	2.71	586.2	112.8	99.3	588.9	177.1	30.1
2000/01	219.5	2.66	584.1	103.5	105.0	590.5	170.7	28.9
2001/02	216.3	2.68	579.7	107.5	107.7	587.7	162.7	27.7
2002/03	217.4	2.71	589.8	105.3	109.1	596.4	156.1	26.2
COARSE GRAINS								
1974/75	329.8	1.86	613.3	62.7	370.9	604.2	88.1	14.6
1975/76	336.3	1.87	630.5	73.5	386.8	627.6	91.0	14.5
1976/77	339.0	2.01	681.9	80.3	413.4	661.0	111.8	16.9
1977/78	340.6	2.00	680.1	86.3	417.4	670.4	121.6	18.1
1978/79	338.2	2.18	735.7	90.5	458.8	715.7	141.6	19.8
1979/80	338.4	2.14	724.5	96.9	471.3	715.4	150.7	21.1
1980/81	338.0	2.11	713.1	107.0	462.5	724.3	140.5	19.4
1981/82	346.2	2.16	748.3	96.1	473.8	722.7	166.1	23.0
1982/83	336.0	2.27	763.4	90.8	491.6	729.9	199.6	27.3
1983/84	331.1	2.01	666.4	90.9	483.5	735.0	131.0	17.8
1984/85	332.6	2.39	793.9	98.0	501.2	756.0	169.0	22.3
1985/86	338.2	2.43	822.9	80.4	507.2	751.2	240.6	32.0
1986/87	334.9	2.42	811.1	83.4	522.2	776.6	275.1	35.4
1987/88	322.8	2.41	777.5	87.9	529.6	789.5	261.0	33.1
1988/89	322.2	2.22	714.3	98.7	506.3	773.5	201.7	26.1
1989/90	319.9	2.45	783.3	104.6	530.4	804.4	180.7	22.5
1990/91	314.7	2.61	821.3	88.7	526.8	807.4	194.6	24.1
1991/92	320.2	2.49	798.1	95.5	530.0	800.8	191.8	24.0
1992/93	325.9	2.67	871.6	92.8	551.7	844.5	218.7	25.9
1993/94	318.7	2.51	798.9	86.4	546.4	838.6	179.0	21.3
1994/95	324.0	2.69	871.3	98.5	570.7	859.7	190.6	22.2
1995/96	313.9	2.56	803.0	88.0	549.1	841.9	151.7	18.0
1996/97	322.7	2.82	908.5	94.1	576.4	875.1	185.2	21.2
1997/98	311.1	2.84	883.8	85.6	582.3	873.2	195.7	22.4
1998/99	307.2	2.89	888.9	96.5	574.5	869.3	215.4	24.8
1999/00	299.6	2.92	876.1	104.4	584.5	881.8	209.7	23.8
2000/01	295.2	2.91	858.1	103.7	587.8	880.8	187.0	21.2
2001/02	299.0	2.93	877.1	101.3	602.3	898.1	166.0	18.5
2002/03	302.8	2.96	896.2	100.3	607.2	913.9	148.3	16.2

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 an Oct/Sept trade year. "Stocks as a Percent of Consumption" represents the ratio of marketing year ending stocks to total consumption. Trade statistics exclude intra-EU15 trade.

WORLD CORN AND BARLEY: SUPPLY AND DEMAND
MILLIONS OF METRIC TONS/HECTARES

	Area Harvested	Yield	Production	World Trade	Feed Use	Total Use	Ending Stocks	Stocks As % of Cons.
CORN								
1974/75	116.5	2.50	291.8	44.7	176.0	284.7	45.1	15.8
1975/76	119.6	2.76	329.8	52.4	206.4	324.1	50.8	15.7
1976/77	121.9	2.85	347.0	55.0	205.3	331.4	66.4	20.1
1977/78	123.5	2.88	355.6	63.4	218.6	347.0	75.0	21.6
1978/79	123.9	3.10	384.6	67.1	239.3	369.8	89.7	24.3
1979/80	125.0	3.32	415.5	73.0	269.2	396.5	108.7	27.4
1980/81	129.0	3.10	399.4	77.5	271.0	408.1	100.6	24.6
1981/82	130.8	3.30	432.0	66.7	277.6	407.7	124.9	30.6
1982/83	123.1	3.49	429.0	62.1	285.1	406.6	147.2	36.2
1983/84	117.4	2.87	337.5	60.0	262.3	397.9	86.9	21.8
1984/85	126.7	3.53	447.3	65.3	281.1	418.9	115.3	27.5
1985/86	128.6	3.65	469.2	52.6	275.9	408.3	176.1	43.1
1986/87	129.6	3.58	463.5	55.3	296.2	437.6	202.1	46.2
1987/88	125.2	3.53	442.2	58.7	307.7	449.1	195.2	43.5
1988/89	124.1	3.17	393.2	65.8	299.1	444.7	143.6	32.3
1989/90	125.2	3.61	451.8	74.2	316.3	464.4	131.0	28.2
1990/91	127.1	3.74	475.7	58.7	308.8	466.1	140.6	30.2
1991/92	130.5	3.68	479.9	62.5	328.8	482.2	138.3	28.7
1992/93	133.5	4.03	538.5	63.6	349.0	515.2	162.1	31.5
1993/94	131.6	3.62	476.2	57.5	342.3	510.8	127.5	25.0
1994/95	135.7	4.13	560.3	71.9	374.5	540.7	147.1	27.2
1995/96	134.8	3.84	517.4	64.7	369.2	542.1	122.5	22.6
1996/97	141.6	4.18	592.2	66.6	391.7	565.3	149.4	26.4
1997/98	136.1	4.23	575.2	62.9	404.6	578.4	146.2	25.3
1998/99	138.9	4.36	605.6	68.7	404.4	582.6	169.2	29.0
1999/00	139.2	4.36	606.8	73.2	421.4	604.8	171.1	28.3
2000/01	136.4	4.30	586.1	76.2	426.7	605.7	151.5	25.0
2001/02	136.0	4.32	586.9	74.1	438.1	615.9	122.5	19.9
2002/03	138.2	4.39	606.5	73.2	440.7	626.4	102.7	16.4
BARLEY								
1974/75	76.5	1.95	148.8	7.7	105.2	147.5	20.4	13.8
1975/76	78.7	1.72	135.2	9.4	96.7	137.5	18.1	13.2
1976/77	81.4	2.03	165.5	11.2	118.0	161.9	21.7	13.4
1977/78	82.7	1.89	156.4	10.1	113.4	158.3	19.8	12.5
1978/79	80.7	2.17	175.0	10.6	123.6	170.6	24.3	14.2
1979/80	83.7	1.83	153.2	10.1	118.1	158.6	18.9	11.9
1980/81	78.3	2.00	156.5	13.4	110.8	157.6	18.2	11.6
1981/82	81.3	1.83	148.8	14.4	109.0	151.0	16.0	10.6
1982/83	78.5	2.05	160.6	16.0	113.1	155.1	21.4	13.8
1983/84	79.5	1.98	157.9	15.8	121.6	163.8	15.5	9.5
1984/85	79.0	2.15	169.7	17.4	122.0	162.1	23.1	14.3
1985/86	79.7	2.17	172.9	17.7	127.4	166.5	29.6	17.8
1986/87	79.2	2.24	177.4	18.3	131.7	173.1	33.8	19.5
1987/88	78.5	2.23	174.8	18.3	129.5	173.1	33.4	19.3
1988/89	76.1	2.15	163.4	19.0	121.6	165.6	31.1	18.8
1989/90	73.4	2.25	165.4	18.5	125.8	169.8	26.7	15.7
1990/91	72.6	2.46	178.5	19.6	129.8	175.3	29.9	17.1
1991/92	76.1	2.22	169.0	19.4	119.7	165.6	33.3	20.1
1992/93	72.7	2.29	166.0	16.4	118.9	165.6	33.2	20.0
1993/94	73.8	2.29	169.1	18.7	123.8	169.0	33.2	19.7
1994/95	73.0	2.21	161.0	15.3	121.1	165.8	28.5	17.2
1995/96	68.6	2.07	142.1	13.4	107.8	151.1	19.5	12.9
1996/97	66.2	2.32	153.6	17.9	106.2	149.5	23.5	15.7
1997/98	64.9	2.38	154.5	12.8	103.6	145.9	32.1	22.0
1998/99	60.7	2.24	136.0	17.8	98.6	139.2	28.8	20.7
1999/00	55.3	2.31	127.9	18.8	93.8	133.0	23.7	17.8
2000/01	55.0	2.45	134.7	16.6	94.6	136.1	22.4	16.4
2001/02	57.1	2.47	141.3	16.8	94.5	136.8	26.8	19.6
2002/03	57.6	2.44	140.7	16.3	95.5	139.8	27.7	19.8

Notes:

Coarse grains trade data are on July/June years through 1975/76. From 1976/77 to the present, coarse grains is on an Oct/Sept trade year. "Stocks as a Percent of Consumption" represents the ratio of marketing year ending stocks to total consumption. Trade statistics exclude intra-EU15 trade.

**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	227.5	7.5	222.4	29.3	13.2
1974/75	137.8	2.40	331.0	225.6	7.2	226.2	28.7	12.7
1975/76	142.9	2.50	357.4	243.1	8.1	232.5	39.4	16.9
1976/77	141.4	2.45	346.7	235.8	10.3	236.4	38.8	16.4
1977/78	143.4	2.57	368.7	250.6	9.5	244.6	44.8	18.3
1978/79	143.6	2.68	385.4	262.3	11.8	252.3	54.8	21.7
1979/80	141.2	2.67	376.5	256.8	12.0	257.6	54.0	21.0
1980/81	144.4	2.75	397.0	269.9	11.9	271.3	52.6	19.4
1981/82	144.4	2.83	408.2	277.9	11.3	279.9	50.5	18.0
1982/83	140.7	2.97	418.2	285.0	11.2	278.7	56.7	20.4
1983/84	144.6	3.12	450.8	306.9	11.9	294.3	69.3	23.5
1984/85	144.1	3.23	464.8	316.7	11.0	298.4	87.7	29.4
1985/86	144.8	3.23	467.2	317.9	11.8	307.9	97.7	31.7
1986/87	144.8	3.33	481.9	316.0	12.9	310.4	103.3	33.3
1987/88	141.6	3.28	464.0	314.6	11.4	313.3	104.6	33.4
1988/89	146.0	3.35	489.6	331.4	14.0	325.2	110.9	34.1
1989/90	146.6	3.47	508.0	343.9	11.7	335.5	119.3	35.5
1990/91	146.7	3.55	520.4	352.0	12.3	344.9	126.3	36.6
1991/92	147.4	3.56	525.2	354.7	14.4	354.1	126.9	35.8
1992/93	146.4	3.60	526.9	355.6	14.9	358.6	123.9	34.6
1993/94	144.8	3.64	526.7	355.3	16.5	359.2	120.0	33.4
1994/95	147.4	3.67	540.2	364.5	20.7	366.0	118.5	32.4
1995/96	148.0	3.73	551.3	371.4	19.7	372.0	117.9	31.7
1996/97	149.7	3.76	563.6	380.3	18.9	379.0	119.2	31.4
1997/98	151.3	3.80	574.3	386.8	27.6	379.5	126.5	33.3
1998/99	152.3	3.84	585.7	394.1	24.9	387.3	133.3	34.4
1999/00	154.9	3.93	608.4	409.0	22.8	398.3	143.9	36.1
2000/01	151.6	3.91	592.3	397.7	24.8	405.0	136.6	33.7
2001/02	150.3	3.93	591.4	397.0	24.6	407.7	126.0	30.9

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 statistics exclude intra-EU15 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 05-02 May 2002. For further details on world grain production see World Agricultural Production, Foreign Agricultural Service Circular WAP 06-02 June 2000.

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>