

United States
Department of
Agriculture

Foreign
Agricultural
Service

Circular Series
FG 09-05
September 2005

Grain: World Markets and Trade

Rice: Shake-up in Medium Grain Market Share

The medium grain market is experiencing unusual shifts in market share due to tight global supplies and moderate growth in import demand.

Australia's rice crop – virtually all medium grain – is now estimated to be the smallest in over 30 years as severe drought and limited irrigation continue to plague production and limit exportable supplies. Meanwhile, global medium grain trade is up slightly year-to-year. Although the vast majority of the trade is a direct result of World Trade Organization (WTO) import commitments (i.e., Japan, South Korea, and Taiwan) there is a small, yet significant, increase in import demand in some Middle East markets, such as Libya and Jordan. Consequently, while Australia is expected to try to maintain market share in the large WTO markets, its competitors – China, Egypt, and the United States – are picking up additional business in the smaller growth markets. In 2005, Egypt's exports are estimated to increase approximately 18 percent from 2004 and 50 percent from just a few years ago (2002) with more sales to the Middle East. The United States has also benefited from Australia's loss with larger exports to a handful of relatively small markets in the Middle East.

* Medium grain trade is defined as medium grain exports to significant medium grain markets (i.e., Japan, South Korea, Taiwan, Libya, Syria, Jordan, and Turkey.)

TABLE OF CONTENTS

Summary Table

All Grain Summary.....	3
------------------------	---

World Markets and Trade: Commentary and Current Data

Wheat	4
Rice	10
Coarse Grains	15

Historical Data Series for Selected Regions and Countries	35
--	----

Endnotes to Grain: World Markets and Trade	50
---	----

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

	2001/02	2002/03	2003/04	2004/05 12-Aug	2004/05 12-Sep	2005/06 12-Aug	2005/06 12-Sep
WHEAT							
All Foreign Countries							
Production	528.1	523.7	490.1	565.5	565.5	551.3	551.3
Consumption	552.7	573.6	556.1	575.0	575.4	585.4	586.2
Ending Stocks	181.3	152.4	116.2	133.7	133.3	124.2	122.7
USA							
Production	53.0	43.7	63.8	58.7	58.7	59.0	59.0
Imports	3.0	2.0	1.8	1.9	1.9	1.9	2.2
Consumption	32.4	30.4	32.5	31.9	31.9	31.8	32.3
Exports	26.3	22.8	32.3	28.5	28.5	26.5	26.5
Ending Stocks	21.2	13.4	14.9	14.7	14.7	17.3	17.0
World Total, Trade	110.7	109.9	104.5	111.1	111.9	108.3	109.2
RICE							
All Foreign Countries							
Production	392.3	370.7	384.6	393.7	393.6	398.1	398.4
Consumption	405.9	402.8	411.1	409.3	410.8	409.6	409.4
USA							
Production	6.7	6.5	6.4	7.4	7.4	7.2	7.3
Imports	0.4	0.5	0.5	0.4	0.4	0.5	0.5
Consumption	3.9	3.5	3.7	3.9	3.9	4.0	4.0
Exports	3.3	3.8	3.1	3.6	3.6	3.8	3.8
World Total, Trade	27.8	27.6	27.1	26.4	27.0	25.2	25.2
TOTAL COARSE GRAINS							
All Foreign Countries							
Production	629.9	629.7	639.0	690.3	689.9	650.9	651.4
Consumption	688.5	687.3	719.7	732.7	732.3	726.6	728.5
USA							
Production	261.7	243.7	275.1	319.5	319.5	279.8	287.6
Imports	2.4	2.5	2.2	2.2	2.2	2.3	2.3
Consumption	216.8	214.7	226.0	240.2	240.2	233.1	235.1
Exports	54.0	46.4	54.1	51.4	49.8	54.8	56.5
Ending Stocks	45.0	30.9	28.8	58.5	58.8	52.7	57.4
World Total, Trade	102.7	104.3	103.1	101.4	100.1	98.5	100.8
WORLD TOTAL GRAIN, INCLUDING RICE							
All Foreign Countries							
Production	1,550.2	1,524.0	1,513.8	1,649.4	1,648.9	1,600.3	1,601.1
Consumption	1,647.1	1,663.7	1,686.9	1,717.0	1,718.5	1,721.6	1,724.1
USA							
Production	321.4	294.0	345.3	385.6	385.6	346.0	353.8
Imports	5.8	5.0	4.5	4.5	4.6	4.6	4.9
Exports	83.5	73.1	89.5	83.5	81.9	85.1	86.8
World Total, Trade	241.2	241.7	234.7	238.9	239.0	231.9	235.2

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.

WORLD MARKETS AND TRADE: COMMENTARY AND CURRENT DATA

WHEAT: WORLD MARKETS AND TRADE

MONTHLY HIGHLIGHTS:

Iraq Bright Spot for U.S. Exports in Middle East: The recent emergence of Iraq as a key U.S. market has helped to offset the trend of smaller sales to other Middle East markets. U.S. exports to the region had been waning as the result of strong competition from low-priced supplies out of the Black Sea region and, in 2002/03, exports to the Middle East fell to a 30-year low. This marketing year, commitments to Iraq have surged to over 800,000 tons, the highest level since 1989/90, making it the second largest buyer of Hard Red Winter (HRW) wheat in the world.

Effect of Hurricane Katrina on Wheat Exports Small Compared to Other Grains: The aftermath of the hurricane temporarily shut down grain exports out of Mississippi River Gulf ports, which handle the majority of U.S. grain shipments. While these ports typically ship over two-thirds of corn and soybean exports, last year they accounted for less than a quarter of wheat exports. Soft Red Winter (SRW) is the primary class shipped out of this area, but SRW exports this year are expected at a 30-year low. For the week after the hurricane, revised USDA inspections data showed total U.S. corn shipments (from all ports) down 60 percent week to week, soybeans down 42 percent, but wheat shipments were actually up 15 percent.

PRICES:

Domestic: Wheat prices were up sharply for hard wheat in August on strong demand for exports, especially for HRW. HRW prices were up \$8 a ton with Hard Red Spring up \$9 a ton and SRW prices up \$3 a ton. Soft White wheat prices, however, dropped \$9 a ton due to large supplies and prospects for a substantial stock buildup.

TRADE CHANGES IN 2005/2006

Selected Exporters

- **Argentina** is down 1.0 million tons to 7.0 million, less than half of last year's level. Production is expected to be sharply reduced with area at the lowest level in a decade.
- **Russia** is up 1.0 million tons to 10.0 million with very strong early-season sales and a larger crop. Production is forecast at the second highest level in 15 years.
- **Turkey** is raised by 400,000 tons to 1.6 million with strong flour demand in nearby markets.
- **Ukraine** is up 500,000 tons to 6.0 million with greater exportable supplies.

Selected Importers

- **Nigeria** is increased by 400,000 tons to a record 3.4 million with rapidly expanding consumption and strong early-season purchases from the United States.

-
- **United States** is up 300,000 tons to 2.2 million due to the expectation of stronger Hard White wheat grain and flour imports from Canada.

TRADE CHANGES IN 2004/2005

Selected Exporters

- **Canada** is up over 100,000 tons to 15.142 million in light of complete year-end trade data.
- **Russia** is up over 350,000 tons to 7.951 million, given complete year-end trade data.
- **Turkey** is up over 100,000 tons to 2.217 million due to complete year-end trade data.

Selected Importers

- **China** is down nearly 250,000 tons to 6.747 million, reflecting year-end data.
- **Egypt** is up 100,000 tons to a record 8.1 million, given near-complete data.
- **Iraq** is up more than 200,000 tons to 3.01 million in light of year-end data.
- **Kenya** is cut by 150,000 tons to 500,000 with more complete data. A similar change was made to the 05/06 estimate.
- **Nigeria** is up 100,000 tons to a record 3.0 million, reflecting near-complete year-end trade data.
- **Yemen** is raised by 100,000 tons to 1.9 million, given near-complete data. A similar change was made to the 05/06 estimate.

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

	2001/02	2002/03	2003/04	2004/05 12-Aug	2004/05 12-Sep	2005/06 12-Aug	2005/06 12-Sep
EXPORTS							
Argentina	11,671	6,276	7,346	13,500	13,502	8,000	7,000
Australia	<u>16,494</u>	<u>10,946</u>	<u>15,096</u>	<u>15,826</u>	<u>15,826</u>	<u>15,500</u>	<u>15,500</u>
Canada	16,758	9,393	15,526	15,000	15,142	16,000	16,000
India	3,234	<u>5,350</u>	<u>5,425</u>	<u>1,500</u>	<u>1,500</u>	500	500
Kazakhstan	3,977	6,238	4,110	2,700	2,700	4,000	4,000
Russia	<u>4,372</u>	<u>12,621</u>	<u>3,114</u>	<u>7,600</u>	<u>7,951</u>	9,000	<u>10,000</u>
Syria	300	800	1,200	700	700	1,000	1,000
Turkey	558	839	854	<u>2,100</u>	<u>2,217</u>	1,200	<u>1,600</u>
Ukraine	5,486	6,569	66	4,300	4,351	5,500	6,000
EU-25	<u>14,232</u>	<u>19,940</u>	<u>10,931</u>	<u>13,500</u>	<u>13,500</u>	<u>15,000</u>	<u>15,000</u>
Other Europe	1,872	1,657	166	1,303	1,295	1,060	1,060
Others	<u>5,525</u>	<u>6,442</u>	<u>8,390</u>	<u>4,616</u>	<u>4,763</u>	4,990	<u>5,065</u>
Subtotal	84,479	87,071	72,224	82,645	83,447	81,750	82,725
United States	26,270	22,834	32,295	28,500	28,464	26,500	26,500
WORLD TOTAL	<u>110,749</u>	<u>109,905</u>	<u>104,519</u>	<u>111,145</u>	<u>111,911</u>	<u>108,250</u>	<u>109,225</u>
IMPORTS							
Algeria	4,572	6,079	3,933	4,900	4,900	5,500	5,500
Bangladesh	<u>1,565</u>	<u>1,335</u>	<u>1,945</u>	<u>2,000</u>	<u>2,000</u>	<u>2,100</u>	<u>2,100</u>
Bolivia	462	356	271	400	376	400	400
Brazil	<u>7,202</u>	<u>6,631</u>	<u>5,559</u>	<u>5,300</u>	<u>5,300</u>	<u>5,500</u>	<u>5,500</u>
Chile	433	421	442	300	300	500	500
China	<u>1,092</u>	<u>418</u>	<u>3,749</u>	<u>7,000</u>	<u>6,747</u>	<u>3,000</u>	<u>3,000</u>
Colombia	1,161	1,166	1,246	1,250	1,248	1,300	1,300
Cuba	<u>1,054</u>	<u>819</u>	<u>727</u>	<u>800</u>	<u>800</u>	<u>800</u>	<u>800</u>
Ecuador	431	347	514	450	416	450	450
Egypt	<u>6,944</u>	<u>6,327</u>	<u>7,295</u>	<u>8,000</u>	<u>8,100</u>	<u>7,500</u>	<u>7,500</u>
Ethiopia	400	611	782	400	450	700	700
India	<u>33</u>	<u>19</u>	<u>8</u>	<u>20</u>	<u>20</u>	<u>1,000</u>	<u>1,000</u>
Indonesia	3,677	3,984	4,535	4,600	4,600	4,600	4,600
Iran	<u>5,586</u>	<u>1,561</u>	<u>246</u>	<u>200</u>	<u>200</u>	<u>200</u>	<u>200</u>
Iraq	2,801	1,579	1,925	2,800	3,010	3,300	3,300
Israel	<u>1,553</u>	<u>1,691</u>	<u>951</u>	<u>1,500</u>	<u>1,500</u>	<u>1,600</u>	<u>1,600</u>
Japan	5,836	5,579	5,751	5,744	5,744	5,700	5,700
Jordan	752	<u>1,147</u>	<u>595</u>	700	700	700	700
Kenya	633	656	419	650	500	650	550
Korea, North	<u>300</u>	<u>400</u>	<u>400</u>	<u>400</u>	<u>400</u>	<u>400</u>	<u>400</u>
Korea, South	3,979	4,052	3,434	3,591	3,591	3,700	3,700
Libya	<u>1,623</u>	<u>1,421</u>	<u>1,057</u>	<u>1,500</u>	<u>1,500</u>	<u>1,500</u>	<u>1,500</u>
Malaysia	1,268	1,195	1,329	1,350	1,350	1,350	1,350
Mexico	<u>3,171</u>	<u>3,161</u>	<u>3,644</u>	<u>3,700</u>	<u>3,679</u>	<u>3,600</u>	<u>3,600</u>
Morocco	3,075	2,720	2,414	2,200	2,200	2,900	2,900
Nigeria	<u>2,446</u>	<u>2,304</u>	<u>2,383</u>	<u>2,900</u>	<u>3,000</u>	<u>3,000</u>	<u>3,400</u>
Pakistan	250	181	47	1,500	1,416	500	500
Peru	<u>1,421</u>	<u>1,157</u>	<u>1,488</u>	<u>1,500</u>	<u>1,449</u>	<u>1,500</u>	<u>1,500</u>
Philippines	2,922	3,230	2,975	2,500	2,500	2,500	2,500
Russia	<u>629</u>	<u>1,045</u>	<u>1,026</u>	<u>1,200</u>	<u>1,200</u>	<u>1,200</u>	<u>1,200</u>
South Africa	561	1,024	911	1,407	1,407	1,100	1,100
Sri Lanka	<u>851</u>	<u>1,019</u>	<u>886</u>	<u>1,100</u>	<u>1,100</u>	<u>1,000</u>	<u>1,000</u>
Sudan	902	860	995	1,500	1,500	1,100	1,100
Taiwan	<u>1,026</u>	<u>1,003</u>	<u>1,216</u>	<u>1,100</u>	<u>1,150</u>	<u>1,100</u>	<u>1,100</u>
Thailand	967	895	1,253	1,100	1,100	1,100	1,100
Tunisia	<u>1,261</u>	<u>2,167</u>	<u>781</u>	<u>1,000</u>	<u>1,000</u>	<u>1,200</u>	<u>1,200</u>
Turkey	1,088	1,217	1,056	500	500	1,000	1,000
UAE	<u>1,149</u>	<u>1,010</u>	<u>1,135</u>	<u>1,200</u>	<u>1,200</u>	<u>1,200</u>	<u>1,200</u>
Uzbekistan	481	254	229	200	200	200	200
Venezuela	<u>1,395</u>	<u>961</u>	<u>1,538</u>	<u>1,500</u>	<u>1,500</u>	<u>1,600</u>	<u>1,600</u>
Vietnam	916	875	830	1,150	1,225	1,200	1,200
Yemen	<u>1,761</u>	<u>1,772</u>	<u>1,635</u>	<u>1,800</u>	<u>1,900</u>	<u>1,800</u>	<u>1,900</u>
EU-25	10,716	13,921	5,912	7,200	7,200	6,700	6,700
Other Europe	<u>1,928</u>	<u>1,921</u>	<u>4,214</u>	<u>1,800</u>	<u>1,800</u>	<u>1,925</u>	<u>1,925</u>
United States	2,953	1,958	1,760	1,900	1,946	1,900	2,200
Subtotal	95,226	92,449	85,441	93,812	93,924	91,775	92,475
Other Countries	13,806	15,232	16,415	14,581	15,028	14,355	14,635
Unaccounted	1,717	2,224	2,663	2,752	2,959	2,120	2,115
WORLD TOTAL	<u>110,749</u>	<u>109,905</u>	<u>104,519</u>	<u>111,145</u>	<u>111,911</u>	<u>108,250</u>	<u>109,225</u>

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

	2001/02	2002/03	2003/04	2004/05 12-Aug	2004/05 12-Sep	2005/06 12-Aug	2005/06 12-Sep
PRODUCTION							
Algeria	2,010	1,502	2,970	2,602	2,602	1,500	1,500
<u>Argentina</u>	<u>15,500</u>	<u>12,300</u>	<u>14,000</u>	<u>16,000</u>	<u>16,000</u>	<u>13,500</u>	<u>12,500</u>
Australia	24,299	10,132	26,231	21,500	21,500	21,500	21,500
<u>Brazil</u>	<u>3,250</u>	<u>2,925</u>	<u>5,851</u>	<u>5,845</u>	<u>5,845</u>	<u>4,800</u>	<u>4,800</u>
Canada	20,568	16,198	23,552	25,860	25,860	24,000	24,500
<u>China</u>	<u>93,873</u>	<u>90,290</u>	<u>86,490</u>	<u>91,000</u>	<u>91,000</u>	<u>95,000</u>	<u>95,000</u>
India	69,680	71,810	65,100	72,060	72,060	72,000	72,000
<u>Iran</u>	<u>9,500</u>	<u>12,450</u>	<u>13,500</u>	<u>14,000</u>	<u>14,000</u>	<u>14,500</u>	<u>14,500</u>
Kazakhstan	12,700	12,600	11,000	9,950	9,950	11,500	11,500
<u>Mexico</u>	<u>3,270</u>	<u>2,900</u>	<u>2,400</u>	<u>2,400</u>	<u>2,400</u>	<u>3,000</u>	<u>3,000</u>
Morocco	3,316	3,357	5,147	5,540	5,540	2,500	2,500
<u>Pakistan</u>	<u>19,023</u>	<u>18,226</u>	<u>19,192</u>	<u>19,000</u>	<u>19,000</u>	<u>21,000</u>	<u>21,000</u>
Russia	46,900	50,550	34,100	45,300	45,300	47,000	48,500
<u>Tunisia</u>	<u>1,120</u>	<u>420</u>	<u>1,600</u>	<u>1,722</u>	<u>1,722</u>	<u>1,450</u>	<u>1,450</u>
Turkey	15,500	16,800	16,800	18,000	18,000	17,500	17,500
<u>Ukraine</u>	<u>21,349</u>	<u>20,556</u>	<u>3,600</u>	<u>17,500</u>	<u>17,500</u>	<u>18,500</u>	<u>19,000</u>
EU-25	113,553	124,830	106,903	136,673	136,673	125,471	123,471
<u>Other Europe</u>	<u>14,656</u>	<u>12,660</u>	<u>7,495</u>	<u>15,408</u>	<u>15,408</u>	<u>12,310</u>	<u>12,310</u>
Others	38,048	43,148	44,177	45,112	45,092	44,318	44,748
Subtotal	528,115	523,654	490,108	565,472	565,452	551,349	551,279
United States	53,001	43,705	63,814	58,738	58,738	58,981	58,981
WORLD TOTAL	581,116	567,359	553,922	624,210	624,190	610,330	610,260
CONSUMPTION							
Algeria	6,372	6,650	6,800	7,400	7,400	7,500	7,500
<u>Australia</u>	<u>5,427</u>	<u>6,178</u>	<u>5,956</u>	<u>6,300</u>	<u>6,300</u>	<u>6,100</u>	<u>6,100</u>
Brazil	10,002	9,890	9,800	10,200	10,200	10,200	10,200
<u>Canada</u>	<u>7,566</u>	<u>8,181</u>	<u>7,637</u>	<u>9,200</u>	<u>9,200</u>	<u>8,500</u>	<u>8,700</u>
China	108,742	105,200	104,500	102,000	102,000	101,000	101,000
Egypt	12,750	12,800	13,300	14,000	14,000	14,400	14,400
India	65,125	74,294	68,258	72,880	72,880	73,000	73,000
<u>Iran</u>	<u>14,800</u>	<u>14,350</u>	<u>14,300</u>	<u>14,200</u>	<u>14,200</u>	<u>14,100</u>	<u>14,100</u>
Japan	5,991	6,040	6,040	6,000	6,000	5,980	5,980
Morocco	6,100	6,220	6,400	6,900	6,900	7,000	7,000
Pakistan	19,800	18,380	18,900	19,500	19,500	20,000	20,000
<u>Russia</u>	<u>38,078</u>	<u>39,320</u>	<u>35,500</u>	<u>37,700</u>	<u>37,400</u>	<u>39,000</u>	<u>39,000</u>
Turkey	16,501	17,000	17,000	17,000	17,000	17,300	17,000
<u>Ukraine</u>	<u>13,450</u>	<u>14,500</u>	<u>9,025</u>	<u>11,700</u>	<u>11,700</u>	<u>13,300</u>	<u>13,300</u>
EU-25	110,100	118,100	107,900	115,000	115,000	119,500	119,500
<u>Other Europe</u>	<u>13,597</u>	<u>13,514</u>	<u>12,870</u>	<u>14,105</u>	<u>14,105</u>	<u>13,855</u>	<u>13,855</u>
Others	98,342	102,973	111,944	110,914	111,589	114,714	115,597
Subtotal	552,743	573,590	556,130	574,999	575,374	585,449	586,232
United States	32,434	30,448	32,507	31,917	31,917	31,788	32,332
WORLD TOTAL	585,177	604,038	588,637	606,916	607,291	617,237	618,564
ENDING STOCKS							
Australia	8,048	3,142	5,459	5,934	5,934	5,909	5,909
<u>Canada</u>	<u>6,729</u>	<u>5,725</u>	<u>6,080</u>	<u>7,990</u>	<u>7,990</u>	<u>7,740</u>	<u>8,040</u>
China	76,588	60,378	43,293	38,122	37,869	34,122	33,869
<u>India</u>	<u>23,000</u>	<u>15,700</u>	<u>6,900</u>	<u>4,100</u>	<u>4,100</u>	<u>3,600</u>	<u>3,600</u>
Russia	6,479	6,133	2,645	3,845	3,794	4,045	4,494
<u>Ukraine</u>	<u>2,955</u>	<u>3,252</u>	<u>1,126</u>	<u>2,676</u>	<u>2,625</u>	<u>2,426</u>	<u>2,375</u>
EU-25	15,933	16,644	10,628	26,001	26,001	23,672	21,672
<u>Other</u>	<u>41,576</u>	<u>41,431</u>	<u>40,061</u>	<u>44,999</u>	<u>44,958</u>	<u>42,683</u>	<u>42,717</u>
Subtotal	181,308	152,405	116,192	133,667	133,271	124,197	122,676
United States	21,150	13,374	14,872	14,692	14,692	17,255	16,983
WORLD TOTAL	202,458	165,779	131,064	148,359	147,963	141,452	139,659

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

	2001/02	2002/03	2003/04	2004/05 12-Aug	2004/05 12-Sep	2005/06 12-Aug	2005/06 12-Sep
IMPORTS							
North America	6,435	5,501	5,630	5,850	5,875	5,750	6,050
<u>Latin America</u>	<u>16,226</u>	<u>14,549</u>	<u>14,546</u>	<u>14,325</u>	<u>14,306</u>	<u>14,820</u>	<u>14,900</u>
EU-25	10,716	13,921	5,912	7,200	7,200	6,700	6,700
<u>Other Europe</u>	<u>1,928</u>	<u>1,921</u>	<u>4,214</u>	<u>1,800</u>	<u>1,800</u>	<u>1,925</u>	<u>1,925</u>
Former Soviet Union	3,810	4,601	7,260	4,490	4,590	4,140	4,140
<u>Middle East</u>	<u>15,923</u>	<u>11,507</u>	<u>8,834</u>	<u>10,050</u>	<u>10,392</u>	<u>11,550</u>	<u>11,650</u>
North Africa	17,475	18,714	15,480	17,600	17,700	18,600	18,600
<u>Sub-Saharan Africa</u>	<u>8,888</u>	<u>9,603</u>	<u>9,713</u>	<u>11,772</u>	<u>11,997</u>	<u>11,335</u>	<u>11,835</u>
East Asia	13,061	12,236	15,320	18,635	18,432	14,700	14,700
<u>South Asia</u>	<u>3,700</u>	<u>3,569</u>	<u>3,008</u>	<u>4,750</u>	<u>4,666</u>	<u>4,730</u>	<u>4,730</u>
Southeast Asia	10,218	10,663	11,291	11,175	11,250	11,200	11,200
<u>Oceania</u>	<u>652</u>	<u>896</u>	<u>648</u>	<u>746</u>	<u>744</u>	<u>680</u>	<u>680</u>
PRODUCTION							
North America	76,839	62,803	89,766	86,998	86,998	85,981	86,481
<u>Latin America</u>	<u>21,428</u>	<u>17,904</u>	<u>23,148</u>	<u>25,099</u>	<u>25,099</u>	<u>21,220</u>	<u>20,220</u>
EU-25	113,553	124,830	106,903	136,673	136,673	125,471	123,471
<u>Other Europe</u>	<u>14,656</u>	<u>12,660</u>	<u>7,495</u>	<u>15,408</u>	<u>15,408</u>	<u>12,310</u>	<u>12,310</u>
Former Soviet Union	91,294	96,949	60,910	86,430	86,430	90,525	92,555
<u>Middle East</u>	<u>32,519</u>	<u>37,991</u>	<u>39,486</u>	<u>40,463</u>	<u>40,463</u>	<u>40,120</u>	<u>40,520</u>
North Africa	12,701	11,704	16,285	16,619	16,619	12,375	12,375
<u>Sub-Saharan Africa</u>	<u>5,477</u>	<u>5,165</u>	<u>4,526</u>	<u>5,067</u>	<u>5,047</u>	<u>4,831</u>	<u>4,831</u>
East Asia	94,905	91,468	87,750	92,243	92,243	96,242	96,242
<u>South Asia</u>	<u>92,980</u>	<u>95,302</u>	<u>90,975</u>	<u>97,230</u>	<u>97,230</u>	<u>99,270</u>	<u>99,270</u>
Southeast Asia	100	96	107	140	140	145	145
<u>Oceania</u>	<u>24,664</u>	<u>10,487</u>	<u>26,571</u>	<u>21,840</u>	<u>21,840</u>	<u>21,840</u>	<u>21,840</u>
CONSUMPTION							
North America	45,818	44,529	46,044	46,817	46,817	46,188	46,932
<u>Latin America</u>	<u>26,384</u>	<u>25,300</u>	<u>26,461</u>	<u>27,229</u>	<u>27,230</u>	<u>27,358</u>	<u>27,388</u>
EU-25	110,100	118,100	107,900	115,000	115,000	119,500	119,500
<u>Other Europe</u>	<u>13,597</u>	<u>13,514</u>	<u>12,870</u>	<u>14,105</u>	<u>14,105</u>	<u>13,855</u>	<u>13,855</u>
Former Soviet Union	70,222	75,350	65,874	72,905	72,905	75,915	76,045
<u>Middle East</u>	<u>46,090</u>	<u>46,901</u>	<u>46,929</u>	<u>48,545</u>	<u>48,787</u>	<u>48,735</u>	<u>48,635</u>
North Africa	29,370	29,666	30,082	32,425	32,425	33,125	33,125
<u>Sub-Saharan Africa</u>	<u>13,852</u>	<u>13,869</u>	<u>14,604</u>	<u>16,017</u>	<u>16,242</u>	<u>15,991</u>	<u>16,491</u>
East Asia	120,990	117,757	116,539	114,112	114,132	113,185	113,185
<u>South Asia</u>	<u>92,569</u>	<u>101,455</u>	<u>96,941</u>	<u>101,770</u>	<u>101,770</u>	<u>102,440</u>	<u>102,440</u>
Southeast Asia	10,023	10,440	10,438	10,790	10,857	11,070	11,070
<u>Oceania</u>	<u>6,245</u>	<u>7,078</u>	<u>6,826</u>	<u>7,251</u>	<u>7,252</u>	<u>7,025</u>	<u>7,025</u>
ENDING STOCKS							
North America	28,735	19,519	21,065	22,795	22,774	25,308	25,315
<u>Latin America</u>	<u>3,101</u>	<u>3,380</u>	<u>2,747</u>	<u>3,635</u>	<u>3,499</u>	<u>3,152</u>	<u>2,991</u>
EU-25	15,933	16,644	10,628	26,001	26,001	23,672	21,672
<u>Other Europe</u>	<u>3,980</u>	<u>3,390</u>	<u>2,063</u>	<u>3,863</u>	<u>3,871</u>	<u>3,183</u>	<u>3,191</u>
Former Soviet Union	16,020	16,480	10,986	14,216	14,114	14,231	14,529
<u>Middle East</u>	<u>12,134</u>	<u>13,175</u>	<u>12,087</u>	<u>10,757</u>	<u>10,857</u>	<u>10,492</u>	<u>10,792</u>
North Africa	5,608	5,959	7,467	9,052	9,143	6,692	6,783
<u>Sub-Saharan Africa</u>	<u>1,097</u>	<u>1,508</u>	<u>1,106</u>	<u>1,446</u>	<u>1,426</u>	<u>1,246</u>	<u>1,226</u>
East Asia	79,658	63,218	46,249	41,217	40,988	37,314	37,085
<u>South Asia</u>	<u>26,291</u>	<u>17,548</u>	<u>8,792</u>	<u>6,927</u>	<u>6,843</u>	<u>7,927</u>	<u>7,843</u>
Southeast Asia	1,653	1,572	2,145	2,205	2,205	2,015	2,015
<u>Oceania</u>	<u>8,248</u>	<u>3,386</u>	<u>5,729</u>	<u>6,245</u>	<u>6,242</u>	<u>6,220</u>	<u>6,217</u>

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

RICE: WORLD MARKETS AND TRADE

MONTHLY HIGHLIGHTS:

Thailand Plans to Sell Intervention Stocks: The Commerce Ministry will issue a tender on September 13 to sell over 900,000 tons of stocks from the 2004/05 crop year. This will be the second tranche of stocks sold in the last couple of months. In mid-August the government sold 181,000 tons at near-market prices. These stocks must be exported on the international market.

Has Indonesia Decided to Lift the Import Ban? Following weeks of speculation that BULOG (the government import entity) had been negotiating with Vietnam to import rice, the government confirmed that it will authorize up to 250,000 tons of imports. It has not specified origination of these imports, but they will likely be from Vietnam. Government officials have stated that imports will occur if domestic prices reach 3,500 rp/kg and stocks fall below 1.6 million tons. Currently, reports indicate that prices are on the rise but stocks are not yet near the critical trigger level. The trade believes that there are significant on-farm stocks as producers wait for further price increases during the Ramadan holiday.

Katrina's Impact on Gulf Rice Shipments: Nearly all U.S. long grain rice is exported via Gulf ports, which account for about 85% of total U.S. rice exports. Long grain rice exports are projected at 98 million cwt for 2005/06. Approximately 50 percent of U.S. rice exports are to the Western Hemisphere. Trade sources indicate that some rice shipments could be delayed a few weeks, but they do not expect a major impact to sales. The gulf rice harvest is virtually complete; however, heavy export shipments will likely not occur for several weeks yet.

Note: FGIS inspections are voluntary for rice shipments.

PRICES:

International: Thai prices, after jumping \$11 last month, have stagnated. Price quotes for Thai 100B are down \$1 at \$288 per ton, FOB. Prices in Vietnam have also leveled off. Viet 5% quotes are currently up \$2 at \$256 per ton, FOB. India 5% is currently quoted at \$252 per ton, FOB, down \$5 from last month.

Domestic: U.S. prices increased by \$14 over the month, with #2/4 currently quoted at \$310 per ton, FOB. The medium grain market in California is in a state of flux. Prices for U.S. #1/4 milled rice have jumped up to \$100 per ton since last month, with quotes as high as \$450 per ton, FOB.

TRADE CHANGES IN 2006

Selected Importers

- **Nicaragua** is up 20,000 to 120,000 based on consumption growth.
- **Sri Lanka** is reduced 50,000 to 100,000 tons based on production increases in the 2005/06 crop.

TRADE CHANGES IN 2005

Selected Exporters

- **China** is raised 100,000 to 750,000 tons based on increased sales to Africa.
- With strong shipments to its Middle East markets, such as Libya, Syria, and Turkey, **Egypt** is up 150,000 to a record 1.0 million tons.
- Due to finalized food aid donations to North Korea, **South Korea** is increased to 400,000 tons.

Selected Importers

- Once again, **Bangladesh** is raised 50,000 to 800,000 tons due to continued movement overland from India.
- **Costa Rica** is up 40,000 to 140,000 tons based on pace of exports from the United States.
- **Jordan** and **Libya** are both raised 25,000 tons due to larger shipments from Egypt.
- **North Korea** is boosted 100,000 to 600,000 tons due to increased food aid donations.
- **Sri Lanka** is reduced 50,000 to 100,000 tons due to weaker import demand in light of a larger crop.
- Sub-Saharan Africa is raised 375,000 to nearly 7.2 million tons due to increased import demand from several markets including **Cote d'Ivoire**, **Ghana**, and **Senegal**.

WORLD RICE TRADE
JANUARY/DECEMBER YEAR
THOUSAND METRIC TONS

	2002	2003	2004	2005 12-Aug	2005 12-Sep	2006 12-Aug	2006 12-Sep
EXPORTS							
Argentina	224	170	249	350	350	400	400
Australia	366	141	131	125	125	175	175
Burma	1,002	388	130	150	150	150	150
China	1,963	2,583	880	650	750	600	600
Egypt	468	579	826	850	1,000	750	750
India	6,650	4,421	3,172	4,500	4,500	3,500	3,500
Pakistan	1,603	1,958	1,986	2,200	2,200	2,100	2,100
Thailand	7,245	7,552	10,137	7,750	7,750	8,000	8,000
Uruguay	526	675	804	650	650	700	700
Vietnam	3,245	3,795	4,295	4,500	4,500	4,000	4,000
EU-25	359	220	187	175	175	175	175
Others	867	1,234	1,229	926	1,326	821	821
Subtotal	24,518	23,716	24,026	22,826	23,476	21,371	21,371
United States	3,295	3,834	3,090	3,550	3,550	3,800	3,800
WORLD TOTAL	27,813	27,550	27,116	26,376	27,026	25,171	25,171
IMPORTS							
Bangladesh	313	1,112	801	750	800	500	500
Brazil	554	1,063	760	425	425	600	600
Canada	229	242	285	250	250	250	250
China	304	258	1,122	500	500	600	600
Colombia	31	75	85	75	75	50	50
Costa Rica	88	95	136	100	140	100	100
Cote d'Ivoire	716	750	750	750	800	750	750
Cuba	538	371	639	850	850	700	700
El Salvador	85	74	51	75	75	75	75
Ghana	350	357	425	350	400	350	350
Guinea	325	350	350	350	350	350	350
Haiti	305	345	269	300	300	300	300
Honduras	105	88	102	100	100	100	100
Indonesia	3,500	2,750	650	900	900	700	700
Iran	964	900	950	950	950	950	950
Iraq	1,178	672	889	1,000	1,000	1,200	1,200
Jamaica & Dep	30	51	35	50	50	50	50
Japan	616	654	706	650	650	650	650
Korea, North	654	633	465	500	600	500	500
Korea, South	136	179	188	230	230	250	250
Malaysia	480	500	700	650	650	600	600
Mexico	530	582	521	550	550	600	600
Nigeria	1,897	1,600	1,369	1,500	1,500	1,500	1,500
Nicaragua	107	102	109	100	110	100	120
Peru	33	32	88	115	115	40	40
Philippines	1,250	1,300	1,100	1,900	1,900	1,100	1,100
Russia	406	385	350	350	350	375	375
Saudi Arabia	938	1,150	1,500	1,250	1,250	1,000	1,000
Senegal	858	750	850	850	900	750	750
Singapore	358	375	346	375	375	375	375
South Africa	800	725	818	750	750	750	750
Sri Lanka	80	29	215	150	100	150	100
Syria	204	190	200	190	190	200	200
Taiwan	106	135	158	125	125	125	125
Turkey	342	340	153	250	250	250	250
Uzbekistan	65	25	25	25	25	25	25
UAE	80	80	80	80	80	80	80
Yemen	210	250	275	250	250	250	250
EU-25	1,173	950	1,079	1,050	1,050	975	975
Other Europe	238	209	230	220	220	220	220
United States	420	458	477	425	425	450	450
Subtotal	21,596	21,186	20,301	20,310	20,610	18,940	18,910
Other Countries	4,344	4,615	5,155	4,477	4,812	4,301	4,451
Unaccounted	1,873	1,749	1,660	1,589	1,604	1,930	1,810
WORLD TOTAL	27,813	27,550	27,116	26,376	27,026	25,171	25,171

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

	2001/02	2002/03	2003/04	2004/05 12-Aug	2004/05 12-Sep	2005/06 12-Aug	2005/06 12-Sep
MILLED PRODUCTION							
Australia	888	280	382	247	218	322	465
<u>Bangladesh</u>	<u>24,310</u>	<u>25,187</u>	<u>26,152</u>	<u>25,900</u>	<u>25,900</u>	<u>26,700</u>	<u>26,700</u>
Brazil	7,067	7,050	8,709	8,976	8,976	8,100	8,100
<u>Burma</u>	<u>10,440</u>	<u>10,788</u>	<u>10,730</u>	<u>9,570</u>	<u>9,570</u>	<u>10,440</u>	<u>10,440</u>
China	124,306	122,180	112,462	125,000	125,000	127,500	127,500
Egypt	3,575	3,705	3,900	3,930	3,930	4,000	4,000
India	93,340	71,820	88,280	85,310	85,310	84,500	84,500
<u>Indonesia</u>	<u>32,960</u>	<u>33,411</u>	<u>35,024</u>	<u>34,250</u>	<u>34,250</u>	<u>34,900</u>	<u>34,900</u>
Japan	8,242	8,089	7,091	7,944	7,944	8,000	8,000
<u>Korea, South</u>	<u>5,515</u>	<u>4,927</u>	<u>4,451</u>	<u>5,000</u>	<u>5,000</u>	<u>4,800</u>	<u>4,900</u>
Pakistan	3,882	4,479	4,848	4,920	4,920	5,000	5,000
<u>Philippines</u>	<u>8,450</u>	<u>8,450</u>	<u>9,200</u>	<u>9,445</u>	<u>9,445</u>	<u>9,500</u>	<u>9,500</u>
Taiwan	1,245	1,271	1,164	1,011	1,011	1,025	1,025
<u>Thailand</u>	<u>17,499</u>	<u>17,198</u>	<u>18,011</u>	<u>17,000</u>	<u>17,000</u>	<u>17,800</u>	<u>17,800</u>
Vietnam	21,036	21,527	22,082	22,627	22,627	22,770	22,770
<u>EU-25</u>	<u>1,632</u>	<u>1,731</u>	<u>1,723</u>	<u>1,864</u>	<u>1,864</u>	<u>1,708</u>	<u>1,708</u>
Others	27,873	28,559	30,426	30,665	30,613	31,020	31,065
Subtotal	392,260	370,652	384,635	393,659	393,578	398,085	398,373
United States	6,714	6,536	6,420	7,407	7,407	7,200	7,250
WORLD TOTAL	398,974	377,188	391,055	401,066	400,985	405,285	405,623
CONSUMPTION							
Australia	378	380	380	380	380	380	380
<u>Bangladesh</u>	<u>25,553</u>	<u>26,100</u>	<u>26,400</u>	<u>26,700</u>	<u>26,700</u>	<u>26,900</u>	<u>26,900</u>
Brazil	8,300	8,100	8,687	9,001	9,001	9,210	9,210
<u>Burma</u>	<u>9,900</u>	<u>10,100</u>	<u>10,200</u>	<u>10,300</u>	<u>10,300</u>	<u>10,400</u>	<u>10,400</u>
China	134,581	134,800	135,000	135,100	135,100	135,200	135,200
Egypt	3,100	3,200	3,225	3,325	3,250	3,350	3,300
India	87,611	79,860	85,380	82,160	83,110	81,000	81,000
<u>Indonesia</u>	<u>36,382</u>	<u>36,500</u>	<u>36,000</u>	<u>35,850</u>	<u>35,850</u>	<u>35,600</u>	<u>35,600</u>
Iran	3,000	3,075	3,100	3,125	3,125	3,150	3,150
<u>Japan</u>	<u>8,779</u>	<u>8,742</u>	<u>8,357</u>	<u>8,300</u>	<u>8,300</u>	<u>8,250</u>	<u>8,250</u>
Korea, North	2,004	2,083	1,925	2,040	2,140	1,960	2,000
<u>Korea, South</u>	<u>5,155</u>	<u>5,033</u>	<u>4,637</u>	<u>4,741</u>	<u>4,741</u>	<u>4,663</u>	<u>4,663</u>
Pakistan	2,635	2,645	2,700	2,750	2,750	2,800	2,800
<u>Philippines</u>	<u>9,040</u>	<u>9,550</u>	<u>10,250</u>	<u>10,400</u>	<u>10,400</u>	<u>10,600</u>	<u>10,600</u>
South Africa	600	650	700	750	750	800	800
Taiwan	1,150	1,150	1,150	1,125	1,125	1,125	1,125
Thailand	9,400	9,460	9,470	9,480	9,480	9,490	9,490
<u>Vietnam</u>	<u>17,000</u>	<u>17,500</u>	<u>18,000</u>	<u>18,500</u>	<u>18,500</u>	<u>19,000</u>	<u>19,000</u>
<u>EU-25</u>	<u>2,444</u>	<u>2,597</u>	<u>2,509</u>	<u>2,529</u>	<u>2,529</u>	<u>2,550</u>	<u>2,550</u>
Others	38,865	41,242	43,060	42,760	43,298	43,131	42,961
Subtotal	405,877	402,767	411,130	409,316	410,829	409,559	409,379
United States	3,850	3,534	3,656	3,946	3,850	4,018	4,017
WORLD TOTAL	409,727	406,301	414,786	413,262	414,679	413,577	413,396
ENDING STOCKS							
Australia	766	604	519	366	337	258	372
<u>Brazil</u>	<u>538</u>	<u>586</u>	<u>1,229</u>	<u>1,454</u>	<u>1,454</u>	<u>769</u>	<u>769</u>
Burma	929	1,229	1,629	749	749	639	639
China	82,169	67,224	44,928	34,678	34,578	26,978	26,878
Egypt	894	870	719	249	399	149	349
<u>India</u>	<u>24,480</u>	<u>11,000</u>	<u>10,800</u>	<u>9,700</u>	<u>8,500</u>	<u>9,700</u>	<u>8,500</u>
Indonesia	4,683	4,344	4,018	3,318	3,318	3,318	3,318
<u>Korea, South</u>	<u>1,566</u>	<u>1,025</u>	<u>821</u>	<u>1,300</u>	<u>950</u>	<u>1,687</u>	<u>1,437</u>
Pakistan	203	45	243	313	313	513	513
<u>Philippines</u>	<u>3,407</u>	<u>3,807</u>	<u>4,047</u>	<u>4,592</u>	<u>4,592</u>	<u>4,742</u>	<u>4,742</u>
Thailand	3,116	3,302	1,706	1,476	1,476	1,786	1,786
<u>Vietnam</u>	<u>3,793</u>	<u>4,065</u>	<u>4,152</u>	<u>3,879</u>	<u>3,879</u>	<u>3,689</u>	<u>3,689</u>
Others	13,497	13,100	13,285	13,356	13,452	12,332	12,715
Subtotal	138,737	110,011	86,348	73,610	72,206	65,533	64,566
United States	1,216	829	761	1,153	1,209	938	1,076
WORLD TOTAL	139,953	110,840	87,109	74,763	73,415	66,471	65,642

Notes: All data are reported on a milled basis.

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

	2002	2003	2004	2005 12-Aug	2005 12-Sep	2006 12-Aug	2006 12-Sep
IMPORTS							
North America	1,179	1,282	1,283	1,225	1,225	1,300	1,300
<u>Latin America</u>	<u>2,147</u>	<u>2,685</u>	<u>2,683</u>	<u>2,550</u>	<u>2,600</u>	<u>2,480</u>	<u>2,500</u>
EU-25	1,173	950	1,079	1,050	1,050	975	975
<u>Other Europe</u>	<u>238</u>	<u>209</u>	<u>230</u>	<u>220</u>	<u>220</u>	<u>220</u>	<u>220</u>
Former Soviet Union	601	540	526	526	526	551	551
<u>Middle East</u>	<u>4,329</u>	<u>3,990</u>	<u>4,512</u>	<u>4,415</u>	<u>4,440</u>	<u>4,355</u>	<u>4,355</u>
North Africa	243	238	225	225	250	225	225
<u>Sub-Saharan Africa</u>	<u>7,397</u>	<u>7,053</u>	<u>7,304</u>	<u>6,811</u>	<u>7,186</u>	<u>6,600</u>	<u>6,750</u>
East Asia	2,128	2,166	2,948	2,320	2,420	2,440	2,440
<u>South Asia</u>	<u>576</u>	<u>1,381</u>	<u>1,226</u>	<u>1,165</u>	<u>1,165</u>	<u>915</u>	<u>865</u>
Southeast Asia	5,721	5,063	3,202	4,040	4,100	2,925	2,925
Oceania	208	244	238	240	240	255	255
PRODUCTION							
	2001/02	2002/03	2003/04	2004/05	2004/05	2005/06	2005/06
North America	6,899	6,669	6,620	7,607	7,607	7,400	7,450
<u>Latin America</u>	<u>13,766</u>	<u>13,802</u>	<u>15,802</u>	<u>15,931</u>	<u>15,949</u>	<u>15,189</u>	<u>15,200</u>
EU-25	1,632	1,731	1,723	1,864	1,864	1,708	1,708
<u>Other Europe</u>	<u>15</u>	<u>15</u>	<u>18</u>	<u>25</u>	<u>20</u>	<u>25</u>	<u>20</u>
Former Soviet Union	604	690	846	913	770	987	842
<u>Middle East</u>	<u>1,564</u>	<u>2,151</u>	<u>2,483</u>	<u>2,592</u>	<u>2,592</u>	<u>2,592</u>	<u>2,592</u>
North Africa	3,616	3,746	3,941	3,971	3,971	4,041	4,041
<u>Sub-Saharan Africa</u>	<u>7,352</u>	<u>6,992</u>	<u>7,270</u>	<u>7,800</u>	<u>7,800</u>	<u>8,050</u>	<u>8,050</u>
East Asia	140,658	137,917	126,628	140,495	140,495	142,785	142,925
<u>South Asia</u>	<u>126,248</u>	<u>106,556</u>	<u>124,439</u>	<u>121,268</u>	<u>121,268</u>	<u>121,100</u>	<u>121,244</u>
Southeast Asia	95,732	96,639	100,903	98,353	98,431	101,086	101,086
Oceania	888	280	382	247	218	322	465
CONSUMPTION							
North America	4,754	4,476	4,666	4,996	4,900	5,093	5,092
<u>Latin America</u>	<u>15,343</u>	<u>15,194</u>	<u>16,116</u>	<u>16,757</u>	<u>16,775</u>	<u>16,959</u>	<u>16,970</u>
EU-25	2,444	2,597	2,509	2,529	2,529	2,550	2,550
<u>Other Europe</u>	<u>206</u>	<u>224</u>	<u>233</u>	<u>230</u>	<u>225</u>	<u>235</u>	<u>230</u>
Former Soviet Union	1,146	1,231	1,434	1,493	1,350	1,558	1,383
<u>Middle East</u>	<u>6,535</u>	<u>6,719</u>	<u>6,717</u>	<u>6,757</u>	<u>6,757</u>	<u>6,917</u>	<u>6,917</u>
North Africa	3,384	3,429	3,491	3,591	3,541	3,616	3,566
<u>Sub-Saharan Africa</u>	<u>13,340</u>	<u>14,010</u>	<u>14,900</u>	<u>15,378</u>	<u>15,563</u>	<u>15,498</u>	<u>15,673</u>
East Asia	151,975	152,115	151,378	151,621	151,721	151,513	151,553
<u>South Asia</u>	<u>121,050</u>	<u>113,900</u>	<u>120,054</u>	<u>117,123</u>	<u>118,073</u>	<u>116,065</u>	<u>116,065</u>
Southeast Asia	88,159	89,449	90,460	91,052	91,190	91,846	91,846
Oceania	528	530	530	530	530	530	530
ENDING STOCKS							
North America	1,419	998	940	1,282	1,338	1,042	1,180
<u>Latin America</u>	<u>2,637</u>	<u>2,815</u>	<u>3,683</u>	<u>3,942</u>	<u>3,977</u>	<u>3,167</u>	<u>3,222</u>
EU-25	878	960	969	1,129	1,129	1,087	1,087
<u>Other Europe</u>	<u>10</u>	<u>45</u>	<u>40</u>	<u>50</u>	<u>50</u>	<u>60</u>	<u>60</u>
Former Soviet Union	339	308	191	117	117	77	107
<u>Middle East</u>	<u>2,020</u>	<u>1,169</u>	<u>1,115</u>	<u>1,552</u>	<u>1,577</u>	<u>1,792</u>	<u>1,817</u>
North Africa	894	870	719	249	399	149	349
<u>Sub-Saharan Africa</u>	<u>2,875</u>	<u>3,398</u>	<u>3,261</u>	<u>2,594</u>	<u>2,659</u>	<u>1,785</u>	<u>1,850</u>
East Asia	86,541	70,960	47,753	38,046	37,596	30,908	30,558
<u>South Asia</u>	<u>25,201</u>	<u>11,643</u>	<u>12,097</u>	<u>11,042</u>	<u>9,842</u>	<u>11,642</u>	<u>10,536</u>
Southeast Asia	16,373	17,070	15,822	14,394	14,394	14,504	14,504
Oceania	766	604	519	366	337	258	372

NOTES: Regional definitions appear on last page of this circular. Imports are reported on an international year basis.

All other data are reported using marketing years.

COARSE GRAINS: WORLD MARKETS AND TRADE

MONTHLY HIGHLIGHTS:

Katrina's Impact on Gulf Corn Shipments: Hurricane Katrina's damage to the lower Mississippi River and Gulf export facilities is causing a significant setback to U.S. corn shipments in the short run. About 70 percent of U.S. corn exports are shipped through the Mississippi River Gulf ports. Japan, the world's largest importer, imports on average 950,000 metric tons a month from that area. According to some industry sources, however, the impact may be tempered by the diversion of some shipments to the West Coast. If most of the loading capacity can be restored in the next few weeks, the impact on U.S. exports should be fairly modest. Although the 2004/05 U.S. export estimate is cut by 1.5 million tons this month, largely on account of Katrina, the 2005/06 forecast is raised by 1.5 million tons. This is partly in anticipation of a compensatory surge over the next few months, as well as increased shipments to Mexico and Egypt.

PRICES:

Domestic: August export bids for #2 yellow corn averaged just over \$99/MT, down more than \$5 from July. Improved crop prospects, together with late-month disruptions caused by the hurricane, have affected prices.

August export bids for #2 yellow sorghum (Texas Gulf) dropped nearly \$5 to average nearly \$100/MT. Sorghum export values have slumped as new crop bids are in the market and disruptions are anticipated from the hurricane. Sorghum and corn remain at similar values.

TRADE CHANGES IN 2005/2006

Selected Exporters

- **United States corn** is up 1.5 million tons to 51.5 million due to larger demand from Mexico and Egypt and an expected compensatory surge in exports after the Gulf facilities are restored.
- **United States sorghum** is raised by 200,000 tons to 4.7 million based on prospects for increased trade with Mexico.
- **Australia barley** is increased by 500,000 tons to 4.3 million based on higher-than-expected production and strong China demand.

-
- **Turkey barley** is up from zero to 100,000 tons due to recent sales.

Selected Importers

- **Egypt corn** is raised by 500,000 tons to 5.3 million because of increasing feed demand.
- **Iran corn** is up 300,000 tons to 2.3 million based on a burgeoning demand as indicated by rapid purchases.
- **Mexico corn** is raised by 500,000 tons to 6.7 million on account of reduced domestic production.
- **China barley** is increased by 300,000 tons to 2.1 million, the highest in 5 years, due to strong growth in malting barley consumption.
- **Mexico sorghum** is up 200,000 tons to 3.7 million, the highest in 4 years, due to tight feed grain supplies.

TRADE CHANGES IN 2004/2005

Selected Exporters

- **United States corn** is cut by 1.5 million tons to 44.5 million because of Hurricane Katrina and a sluggish pace in the past 2 months.
- **Ukraine corn** is up 200,000 tons to 2.3 million based on accumulated shipments.
- **Australia sorghum** is down 100,000 tons to 400,000 because of a slow export pace.
- **United States sorghum** is down 100,000 tons to 4.6 million as a result of the slowdown in shipments caused by Hurricane Katrina.

Selected Importers

- **Iran corn** is up 200,000 tons to 2.5 million on the basis of strong demand from the poultry sector.
- **Japan corn** is lowered by 300,000 tons to 16.5 million due to Hurricane Katrina's impact on U.S. Gulf exports.
- **Taiwan corn** is lowered by 200,000 tons to 4.5 million based on a slower-than-expected pace in recent months.
- **Mexico sorghum** is down by 300,000 tons to 3.1 million. A slow import pace is exacerbated by expected disruption from the hurricane.

WORLD COARSE GRAIN TRADE
OCTOBER/SEPTEMBER YEAR
THOUSAND METRIC TONS

	2001/02	2002/03	2003/04	2004/05 12-Aug	2004/05 12-Sep	2005/06 12-Aug	2005/06 12-Sep
EXPORTS							
Argentina	9,089	13,055	10,834	14,710	14,760	14,010	14,010
<u>Australia</u>	<u>5,323</u>	<u>2,472</u>	<u>6,752</u>	<u>5,170</u>	<u>5,070</u>	<u>4,470</u>	<u>4,970</u>
Brazil	3,897	3,246	6,191	1,525	1,525	1,050	1,050
<u>Canada</u>	<u>2,443</u>	<u>1,712</u>	<u>3,474</u>	<u>3,000</u>	<u>3,000</u>	<u>3,600</u>	<u>3,600</u>
China	8,630	15,336	7,723	7,025	7,025	3,100	3,100
<u>South Africa</u>	<u>1,230</u>	<u>1,190</u>	<u>838</u>	<u>1,735</u>	<u>1,735</u>	<u>2,025</u>	<u>2,025</u>
Russia	2,668	3,492	1,767	1,005	1,005	805	805
<u>Ukraine</u>	<u>3,827</u>	<u>3,420</u>	<u>3,811</u>	<u>6,205</u>	<u>6,405</u>	<u>5,180</u>	<u>5,180</u>
EU-25	7,659	9,736	2,342	4,605	4,605	4,855	4,855
<u>Others</u>	<u>3,953</u>	<u>4,184</u>	<u>5,303</u>	<u>4,931</u>	<u>5,081</u>	<u>4,525</u>	<u>4,695</u>
Subtotal	48,719	57,843	49,035	49,911	50,211	43,620	44,290
United States	53,964	46,428	54,077	51,445	49,845	54,845	56,545
WORLD TOTAL	102,683	104,271	103,112	101,356	100,056	98,465	100,835
IMPORTS							
Algeria	2,054	1,696	1,788	1,845	1,945	2,105	2,105
<u>Brazil</u>	<u>437</u>	<u>817</u>	<u>814</u>	<u>1,005</u>	<u>1,005</u>	<u>955</u>	<u>955</u>
Canada	4,188	4,098	2,081	2,500	2,500	2,555	2,555
<u>Chile</u>	<u>1,428</u>	<u>1,110</u>	<u>1,148</u>	<u>1,115</u>	<u>1,115</u>	<u>1,215</u>	<u>1,215</u>
China	1,963	1,830	1,533	2,105	2,055	2,005	2,305
<u>Colombia</u>	<u>2,100</u>	<u>2,402</u>	<u>2,214</u>	<u>2,360</u>	<u>2,360</u>	<u>2,310</u>	<u>2,310</u>
Costa Rica	463	514	583	600	600	600	600
<u>Dominican Republic</u>	<u>1,038</u>	<u>906</u>	<u>824</u>	<u>1,100</u>	<u>1,100</u>	<u>1,100</u>	<u>1,100</u>
Ecuador	321	306	469	470	470	470	470
<u>Egypt</u>	<u>4,931</u>	<u>4,867</u>	<u>3,747</u>	<u>5,320</u>	<u>5,320</u>	<u>4,820</u>	<u>4,820</u>
Guatemala	584	513	513	700	650	600	600
<u>Indonesia</u>	<u>1,149</u>	<u>1,633</u>	<u>1,436</u>	<u>500</u>	<u>400</u>	<u>600</u>	<u>600</u>
Iran	1,583	2,157	2,233	3,050	3,250	2,500	2,800
<u>Israel</u>	<u>1,466</u>	<u>1,382</u>	<u>2,012</u>	<u>1,950</u>	<u>1,950</u>	<u>1,450</u>	<u>1,450</u>
Japan	19,945	20,321	19,982	19,935	19,635	19,835	19,835
<u>Jordan</u>	<u>938</u>	<u>820</u>	<u>771</u>	<u>1,050</u>	<u>1,000</u>	<u>1,000</u>	<u>1,000</u>
Korea, North	288	144	89	200	275	250	250
<u>Korea, South</u>	<u>8,848</u>	<u>8,886</u>	<u>8,992</u>	<u>8,455</u>	<u>8,455</u>	<u>8,705</u>	<u>8,705</u>
Libya	496	322	531	600	600	500	500
<u>Malaysia</u>	<u>2,425</u>	<u>2,408</u>	<u>2,401</u>	<u>2,400</u>	<u>2,400</u>	<u>2,500</u>	<u>2,500</u>
Mexico	9,040	8,766	8,873	9,545	9,245	9,845	10,545
<u>Morocco</u>	<u>1,523</u>	<u>1,212</u>	<u>1,326</u>	<u>1,705</u>	<u>1,705</u>	<u>1,705</u>	<u>1,705</u>
Peru	930	992	1,114	1,275	1,275	1,075	1,075
<u>Russia</u>	<u>729</u>	<u>376</u>	<u>949</u>	<u>900</u>	<u>800</u>	<u>650</u>	<u>650</u>
Saudi Arabia	7,268	8,926	7,522	7,200	7,200	7,400	7,400
<u>South Africa</u>	<u>983</u>	<u>750</u>	<u>612</u>	<u>350</u>	<u>325</u>	<u>275</u>	<u>225</u>
Syria	1,068	1,198	1,541	2,100	2,100	1,800	1,800
<u>Taiwan</u>	<u>4,874</u>	<u>4,829</u>	<u>5,114</u>	<u>4,850</u>	<u>4,650</u>	<u>4,750</u>	<u>4,750</u>
Thailand	5	7	6	10	10	50	50
<u>Tunisia</u>	<u>1,449</u>	<u>1,046</u>	<u>883</u>	<u>1,050</u>	<u>1,050</u>	<u>900</u>	<u>900</u>
Turkey	1,247	1,603	1,215	375	325	240	240
<u>Venezuela</u>	<u>515</u>	<u>675</u>	<u>688</u>	<u>200</u>	<u>100</u>	<u>400</u>	<u>400</u>
Zimbabwe	311	636	263	1,000	1,000	200	200
EU-25	5,940	6,721	7,616	3,110	3,110	3,135	3,135
United States	2,401	2,543	2,241	2,201	2,201	2,250	2,250
Subtotal	94,928	97,412	94,124	93,131	92,181	90,750	92,000
Other Countries	5,691	5,689	6,043	5,978	6,153	5,875	5,910
Unaccounted	2,064	1,170	2,945	2,247	1,722	1,840	2,925
WORLD TOTAL	102,683	104,271	103,112	101,356	100,056	98,465	100,835

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

	2001/02	2002/03	2003/04	2004/05 12-Aug	2004/05 12-Sep	2005/06 12-Aug	2005/06 12-Sep
PRODUCTION							
Argentina	18,725	19,445	18,596	23,902	23,902	22,648	22,648
Australia	<u>12,247</u>	<u>6,652</u>	<u>14,807</u>	<u>10,955</u>	<u>10,955</u>	<u>10,055</u>	<u>11,055</u>
Brazil	36,795	47,097	44,881	38,304	38,304	47,129	47,129
Canada	<u>22,601</u>	<u>19,892</u>	<u>26,326</u>	<u>26,441</u>	<u>26,441</u>	<u>24,530</u>	<u>24,730</u>
China	122,245	130,725	124,636	139,050	139,050	135,700	135,700
Egypt	<u>7,080</u>	<u>7,070</u>	<u>6,810</u>	<u>6,840</u>	<u>6,840</u>	<u>7,010</u>	<u>7,010</u>
India	34,682	25,660	37,810	31,990	31,990	33,960	33,960
Indonesia	<u>6,000</u>	<u>6,100</u>	<u>6,350</u>	<u>6,500</u>	<u>6,500</u>	<u>6,600</u>	<u>6,600</u>
Mexico	27,157	26,453	30,095	29,075	28,925	28,830	27,730
Romania	<u>8,460</u>	<u>8,365</u>	<u>7,965</u>	<u>13,805</u>	<u>13,805</u>	<u>10,505</u>	<u>10,505</u>
Russia	35,150	33,400	30,500	29,550	29,550	28,000	28,300
South Africa	<u>10,452</u>	<u>10,126</u>	<u>10,363</u>	<u>12,942</u>	<u>12,938</u>	<u>9,993</u>	<u>9,553</u>
Ukraine	17,031	17,110	15,600	23,000	23,000	16,170	16,670
EU-25	<u>140,059</u>	<u>138,651</u>	<u>122,905</u>	<u>150,585</u>	<u>150,585</u>	<u>130,293</u>	<u>130,293</u>
Others	131,184	132,926	141,396	147,353	147,088	139,466	139,522
Subtotal	<u>629,868</u>	<u>629,672</u>	<u>639,040</u>	<u>690,292</u>	<u>689,873</u>	<u>650,889</u>	<u>651,405</u>
United States	261,723	243,719	275,098	319,454	319,454	279,784	287,562
WORLD TOTAL	<u>891,591</u>	<u>873,391</u>	<u>914,138</u>	<u>1,009,746</u>	<u>1,009,327</u>	<u>930,673</u>	<u>938,967</u>
CONSUMPTION							
Argentina	7,629	7,427	7,357	9,058	9,058	9,273	9,273
Brazil	<u>36,504</u>	<u>40,235</u>	<u>41,163</u>	<u>41,969</u>	<u>41,969</u>	<u>44,009</u>	<u>44,009</u>
Canada	25,005	22,816	23,811	24,418	24,418	24,585	24,585
China	<u>132,875</u>	<u>136,401</u>	<u>139,201</u>	<u>142,450</u>	<u>142,450</u>	<u>144,500</u>	<u>144,800</u>
Egypt	12,170	11,989	10,577	11,680	11,680	11,880	12,380
India	<u>33,925</u>	<u>26,750</u>	<u>36,000</u>	<u>32,300</u>	<u>32,100</u>	<u>33,280</u>	<u>33,280</u>
Indonesia	7,300	7,500	7,350	7,200	7,100	7,200	7,200
Japan	<u>20,142</u>	<u>20,475</u>	<u>20,437</u>	<u>20,235</u>	<u>20,135</u>	<u>20,185</u>	<u>20,035</u>
Korea, South	9,350	9,151	9,144	9,220	9,220	9,370	9,370
Malaysia	<u>2,440</u>	<u>2,250</u>	<u>2,300</u>	<u>2,450</u>	<u>2,450</u>	<u>2,550</u>	<u>2,550</u>
Mexico	35,356	35,583	37,232	38,945	38,445	39,400	39,400
Romania	<u>7,905</u>	<u>8,205</u>	<u>8,355</u>	<u>10,905</u>	<u>10,905</u>	<u>10,805</u>	<u>10,805</u>
Russia	29,050	29,850	33,250	29,350	29,350	28,400	28,700
Saudi Arabia	<u>7,232</u>	<u>7,463</u>	<u>8,835</u>	<u>6,614</u>	<u>6,614</u>	<u>7,614</u>	<u>7,614</u>
South Africa	9,018	9,072	9,219	9,573	9,573	9,548	9,548
EU-25	<u>134,362</u>	<u>136,086</u>	<u>135,467</u>	<u>139,642</u>	<u>139,642</u>	<u>134,669</u>	<u>134,669</u>
Others	<u>178,253</u>	<u>176,045</u>	<u>189,963</u>	<u>196,704</u>	<u>197,186</u>	<u>189,303</u>	<u>190,315</u>
Subtotal	<u>688,516</u>	<u>687,298</u>	<u>719,661</u>	<u>732,713</u>	<u>732,295</u>	<u>726,571</u>	<u>728,533</u>
United States	216,800	214,667	225,958	240,219	240,219	233,111	235,143
WORLD TOTAL	<u>905,316</u>	<u>901,965</u>	<u>945,619</u>	<u>972,932</u>	<u>972,514</u>	<u>959,682</u>	<u>963,676</u>
ENDING STOCKS							
Canada	3,515	3,135	4,091	5,814	5,814	4,714	4,914
China	<u>85,551</u>	<u>66,369</u>	<u>45,614</u>	<u>37,294</u>	<u>37,244</u>	<u>27,399</u>	<u>27,349</u>
Mexico	4,274	3,887	5,599	5,264	5,314	4,534	4,184
Russia	<u>6,735</u>	<u>7,204</u>	<u>2,930</u>	<u>3,030</u>	<u>2,841</u>	<u>2,475</u>	<u>2,286</u>
EU-25	21,213	21,503	12,561	22,409	22,409	16,013	16,013
Others	<u>29,505</u>	<u>34,218</u>	<u>36,216</u>	<u>40,328</u>	<u>40,133</u>	<u>35,742</u>	<u>35,698</u>
Subtotal	150,793	136,316	107,011	114,139	113,755	90,877	90,444
United States	45,037	30,940	28,764	58,452	58,833	52,705	57,435
WORLD TOTAL	<u>195,830</u>	<u>167,256</u>	<u>135,775</u>	<u>172,591</u>	<u>172,588</u>	<u>143,582</u>	<u>147,879</u>

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

	2001/02	2002/03	2003/04	2004/05 12-Aug	2004/05 12-Sep	2005/06 12-Aug	2005/06 12-Sep
IMPORTS							
North America	15,629	15,407	13,195	14,246	13,946	14,650	15,350
<u>Latin America</u>	<u>9,386</u>	<u>9,950</u>	<u>10,399</u>	<u>10,960</u>	<u>10,810</u>	<u>10,770</u>	<u>10,770</u>
EU-25	5,940	6,721	7,616	3,110	3,110	3,135	3,135
Other Europe	1,044	840	1,395	720	720	820	820
Former Soviet Union	990	756	1,445	1,320	1,220	1,095	1,095
<u>Middle East</u>	<u>14,483</u>	<u>16,869</u>	<u>16,207</u>	<u>16,675</u>	<u>16,775</u>	<u>15,350</u>	<u>15,650</u>
North Africa	10,453	9,143	8,275	10,520	10,620	10,030	10,030
<u>Sub-Saharan Africa</u>	<u>2,449</u>	<u>2,588</u>	<u>1,811</u>	<u>2,508</u>	<u>2,658</u>	<u>1,710</u>	<u>1,695</u>
East Asia	36,012	36,114	35,791	35,620	35,145	35,645	35,945
South Asia	5	10	32	0	0	0	0
Southeast Asia	4,199	4,606	3,987	3,390	3,290	3,380	3,380
Oceania	29	97	14	40	40	40	40
PRODUCTION							
North America	311,481	290,064	331,519	374,970	374,820	333,144	340,022
<u>Latin America</u>	<u>67,086</u>	<u>79,139</u>	<u>76,226</u>	<u>75,663</u>	<u>75,398</u>	<u>82,864</u>	<u>82,810</u>
EU-25	140,059	138,651	122,905	150,585	150,585	130,293	130,293
Other Europe	21,086	22,325	18,842	28,869	28,869	24,383	24,383
Former Soviet Union	61,778	60,724	55,371	62,860	62,860	53,710	54,570
<u>Middle East</u>	<u>14,489</u>	<u>15,643</u>	<u>16,117</u>	<u>16,798</u>	<u>16,798</u>	<u>16,938</u>	<u>16,938</u>
North Africa	9,335	9,612	11,757	11,926	11,926	9,522	9,522
<u>Sub-Saharan Africa</u>	<u>72,051</u>	<u>68,572</u>	<u>77,372</u>	<u>78,736</u>	<u>78,732</u>	<u>72,461</u>	<u>72,021</u>
East Asia	124,475	133,040	126,928	141,392	141,392	137,958	138,008
South Asia	38,684	30,085	42,310	36,550	36,550	38,520	38,520
Southeast Asia	18,200	18,264	19,364	19,822	19,822	20,205	20,205
Oceania	12,867	7,272	15,427	11,575	11,575	10,675	11,675
CONSUMPTION							
North America	277,161	273,066	287,001	303,582	303,082	297,096	299,128
<u>Latin America</u>	<u>64,031</u>	<u>68,056</u>	<u>69,821</u>	<u>73,389</u>	<u>73,129</u>	<u>75,858</u>	<u>75,733</u>
EU-25	134,362	136,086	135,467	139,642	139,642	134,669	134,669
Other Europe	20,437	20,969	20,794	24,715	24,715	24,389	24,389
Former Soviet Union	50,784	52,781	56,565	54,500	54,500	50,539	51,149
Middle East	27,852	28,904	32,389	31,690	31,640	32,630	32,830
North Africa	19,479	19,162	19,046	21,466	21,516	20,515	21,015
Sub-Saharan Africa	72,274	69,422	76,263	77,027	77,122	73,356	73,391
East Asia	169,377	172,756	175,672	178,790	178,660	180,885	181,045
South Asia	37,931	31,184	40,532	36,860	36,660	37,840	37,840
Southeast Asia	21,998	22,160	21,683	22,480	22,380	23,195	23,195
Oceania	6,900	5,906	7,335	6,980	7,080	6,630	6,880
ENDING STOCKS							
North America	52,826	37,962	38,454	69,530	69,961	61,953	66,533
<u>Latin America</u>	<u>3,893</u>	<u>7,636</u>	<u>7,427</u>	<u>4,911</u>	<u>4,834</u>	<u>6,767</u>	<u>6,761</u>
EU-25	21,213	21,503	12,561	22,409	22,409	16,013	16,013
Other Europe	2,254	3,085	2,120	4,866	4,878	3,480	3,492
Former Soviet Union	11,454	11,976	6,157	8,152	7,747	5,953	5,798
Middle East	3,410	5,498	5,269	6,242	6,418	5,590	5,646
North Africa	1,166	1,019	1,988	3,118	3,218	2,155	2,255
Sub-Saharan Africa	4,235	4,095	5,632	7,096	7,167	5,901	5,482
East Asia	90,483	71,462	50,854	42,051	41,747	31,669	31,555
South Asia	1,806	661	1,172	744	737	1,199	1,192
Southeast Asia	1,056	1,108	2,003	1,869	1,869	1,684	1,684
Oceania	2,034	1,251	2,138	1,603	1,603	1,218	1,468

NOTES: Regional definitions 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

	2001/02	2002/03	2003/04	2004/05 12-Aug	2004/05 12-Sep	2005/06 12-Aug	2005/06 12-Sep
EXPORTS							
Argentina	8,581	12,349	10,439	14,200	14,200	13,500	13,500
Brazil	<u>3,857</u>	<u>3,181</u>	<u>5,818</u>	<u>1,500</u>	<u>1,500</u>	<u>1,000</u>	<u>1,000</u>
Canada	211	306	367	150	150	150	150
China	<u>8,611</u>	<u>15,244</u>	<u>7,553</u>	<u>7,000</u>	<u>7,000</u>	<u>3,000</u>	<u>3,000</u>
Paraguay	262	516	548	500	500	400	400
Romania	<u>135</u>	<u>144</u>	<u>93</u>	<u>800</u>	<u>800</u>	<u>1,000</u>	<u>1,000</u>
South Africa	1,182	1,141	797	1,700	1,700	2,000	2,000
Thailand	<u>184</u>	<u>137</u>	<u>726</u>	<u>500</u>	<u>500</u>	<u>250</u>	<u>250</u>
Ukraine	349	811	1,238	2,100	2,300	1,100	1,100
EU-25	<u>2,849</u>	<u>1,995</u>	<u>459</u>	<u>200</u>	<u>200</u>	<u>600</u>	<u>600</u>
Others	1,054	1,296	2,281	1,756	1,906	1,600	1,670
Subtotal	27,275	37,120	30,319	30,406	30,756	24,600	24,670
United States	47,271	40,924	48,808	46,000	44,500	50,000	51,500
WORLD TOTAL	<u>74,546</u>	<u>78,044</u>	<u>79,127</u>	<u>76,406</u>	<u>75,256</u>	<u>74,600</u>	<u>76,170</u>
IMPORTS							
Algeria	1,537	1,643	1,765	1,800	1,900	1,900	1,900
Brazil	<u>297</u>	<u>521</u>	<u>677</u>	<u>700</u>	<u>700</u>	<u>800</u>	<u>800</u>
Canada	4,022	3,846	2,033	2,400	2,400	2,500	2,500
Chile	<u>1,278</u>	<u>933</u>	<u>1,043</u>	<u>1,000</u>	<u>1,000</u>	<u>1,100</u>	<u>1,100</u>
China	39	29	2	100	50	200	200
Colombia	<u>1,911</u>	<u>2,112</u>	<u>1,999</u>	<u>2,100</u>	<u>2,100</u>	<u>2,100</u>	<u>2,100</u>
Costa Rica	463	514	583	600	600	600	600
Cuba	<u>292</u>	<u>279</u>	<u>469</u>	<u>500</u>	<u>500</u>	<u>500</u>	<u>500</u>
Dominican Republic	1,038	906	824	1,100	1,100	1,100	1,100
Ecuador	<u>309</u>	<u>304</u>	<u>457</u>	<u>450</u>	<u>450</u>	<u>450</u>	<u>450</u>
Egypt	4,905	4,848	3,743	5,300	5,300	4,800	5,300
El Salvador	<u>287</u>	<u>394</u>	<u>476</u>	<u>500</u>	<u>500</u>	<u>500</u>	<u>500</u>
Guatemala	584	513	513	700	650	600	600
Indonesia	<u>1,149</u>	<u>1,633</u>	<u>1,436</u>	<u>500</u>	<u>400</u>	<u>600</u>	<u>600</u>
Iran	1,261	2,157	1,857	2,300	2,500	2,000	2,300
Israel	<u>1,021</u>	<u>776</u>	<u>1,377</u>	<u>1,300</u>	<u>1,300</u>	<u>900</u>	<u>900</u>
Japan	16,395	16,863	16,781	16,800	16,500	16,700	16,700
Jordan	<u>439</u>	<u>406</u>	<u>371</u>	<u>450</u>	<u>400</u>	<u>450</u>	<u>450</u>
Korea, North	288	144	89	200	275	250	250
Korea, South	<u>8,621</u>	<u>8,786</u>	<u>8,783</u>	<u>8,300</u>	<u>8,300</u>	<u>8,500</u>	<u>8,500</u>
Malaysia	2,425	2,408	2,401	2,400	2,400	2,500	2,500
Mexico	<u>4,076</u>	<u>5,269</u>	<u>5,739</u>	<u>6,000</u>	<u>6,000</u>	<u>6,200</u>	<u>6,700</u>
Morocco	829	1,054	1,183	1,300	1,300	1,300	1,300
Peru	<u>858</u>	<u>917</u>	<u>1,041</u>	<u>1,200</u>	<u>1,200</u>	<u>1,000</u>	<u>1,000</u>
Philippines	263	68	52	100	100	50	50
Russia	<u>534</u>	<u>99</u>	<u>496</u>	<u>300</u>	<u>200</u>	<u>200</u>	<u>200</u>
Saudi Arabia	1,268	1,424	1,621	1,200	1,200	1,400	1,400
South Africa	<u>726</u>	<u>617</u>	<u>495</u>	<u>175</u>	<u>150</u>	<u>100</u>	<u>100</u>
Syria	892	919	941	1,400	1,400	1,300	1,300
Taiwan	<u>4,661</u>	<u>4,681</u>	<u>4,951</u>	<u>4,700</u>	<u>4,500</u>	<u>4,600</u>	<u>4,600</u>
Tunisia	793	734	784	600	600	700	700
Turkey	<u>1,193</u>	<u>1,475</u>	<u>1,023</u>	<u>200</u>	<u>150</u>	<u>100</u>	<u>100</u>
Venezuela	515	675	687	200	100	400	400
Vietnam	<u>263</u>	<u>344</u>	<u>36</u>	<u>300</u>	<u>300</u>	<u>100</u>	<u>100</u>
Zimbabwe	311	625	233	1,000	1,000	200	200
EU-25	<u>3,801</u>	<u>4,327</u>	<u>5,752</u>	<u>2,500</u>	<u>2,500</u>	<u>2,500</u>	<u>2,500</u>
United States	202	374	341	200	200	250	250
Subtotal	69,746	73,617	73,054	70,875	70,225	69,450	70,750
Other Countries	3,715	3,552	3,996	3,860	3,895	3,930	3,965
Unaccounted	1,085	875	2,077	1,671	1,136	1,220	1,455
WORLD TOTAL	<u>74,546</u>	<u>78,044</u>	<u>79,127</u>	<u>76,406</u>	<u>75,256</u>	<u>74,600</u>	<u>76,170</u>

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

	2001/02	2002/03	2003/04	2004/05 12-Aug	2004/05 12-Sep	2005/06 12-Aug	2005/06 12-Sep
PRODUCTION							
Argentina	14,700	15,500	15,000	19,500	19,500	18,500	18,500
Brazil	<u>35,501</u>	<u>44,500</u>	<u>42,000</u>	<u>35,500</u>	<u>35,500</u>	<u>44,000</u>	<u>44,000</u>
Canada	8,389	8,999	9,600	8,836	8,836	8,000	8,000
China	<u>114,088</u>	<u>121,300</u>	<u>115,830</u>	<u>130,000</u>	<u>130,000</u>	<u>127,000</u>	<u>127,000</u>
Egypt	6,160	6,000	5,740	5,780	5,780	5,950	5,950
India	<u>13,510</u>	<u>11,100</u>	<u>14,720</u>	<u>13,600</u>	<u>13,600</u>	<u>14,500</u>	<u>14,500</u>
Indonesia	6,000	6,100	6,350	6,500	6,500	6,600	6,600
Mexico	<u>20,400</u>	<u>19,280</u>	<u>21,800</u>	<u>22,000</u>	<u>22,000</u>	<u>21,600</u>	<u>20,500</u>
Nigeria	5,000	5,200	5,500	6,500	6,500	5,500	5,500
Philippines	<u>4,505</u>	<u>4,430</u>	<u>4,845</u>	<u>5,100</u>	<u>5,100</u>	<u>5,250</u>	<u>5,250</u>
Romania	7,000	7,300	7,020	12,000	12,000	9,000	9,000
Serbia and Montenegro	<u>5,400</u>	<u>5,585</u>	<u>3,800</u>	<u>6,274</u>	<u>6,274</u>	<u>5,900</u>	<u>5,900</u>
South Africa	10,050	9,675	9,700	12,400	12,400	9,500	9,000
Thailand	<u>4,500</u>	<u>4,250</u>	<u>4,100</u>	<u>4,000</u>	<u>4,000</u>	<u>4,140</u>	<u>4,140</u>
Turkey	2,000	2,100	2,800	3,000	3,000	3,500	3,500
Ukraine	<u>3,641</u>	<u>4,180</u>	<u>6,850</u>	<u>8,800</u>	<u>8,800</u>	<u>5,500</u>	<u>5,500</u>
EU-25	50,142	49,360	39,861	53,350	53,350	47,645	47,645
Others	<u>46,705</u>	<u>49,088</u>	<u>51,972</u>	<u>55,836</u>	<u>55,571</u>	<u>52,478</u>	<u>52,774</u>
Subtotal	357,691	373,947	367,488	408,976	408,711	394,563	393,259
United States	241,377	227,767	256,278	299,917	299,917	262,898	270,234
WORLD TOTAL	<u>599,068</u>	<u>601,714</u>	<u>623,766</u>	<u>708,893</u>	<u>708,628</u>	<u>657,461</u>	<u>663,493</u>
CONSUMPTION							
Brazil	35,000	37,500	38,600	38,900	38,900	40,800	40,800
Canada	<u>11,965</u>	<u>12,576</u>	<u>11,228</u>	<u>10,950</u>	<u>10,950</u>	<u>10,800</u>	<u>10,800</u>
China	123,100	125,900	128,400	131,500	131,500	134,000	134,000
Egypt	<u>11,200</u>	<u>10,900</u>	<u>9,500</u>	<u>10,600</u>	<u>10,600</u>	<u>10,800</u>	<u>11,300</u>
India	13,050	12,000	13,200	13,600	13,400	13,800	13,800
Indonesia	<u>7,300</u>	<u>7,500</u>	<u>7,350</u>	<u>7,200</u>	<u>7,100</u>	<u>7,200</u>	<u>7,200</u>
Japan	16,300	16,800	16,900	16,800	16,700	16,750	16,600
Korea, South	<u>8,735</u>	<u>8,746</u>	<u>8,710</u>	<u>8,800</u>	<u>8,800</u>	<u>8,900</u>	<u>8,900</u>
Malaysia	2,440	2,250	2,300	2,450	2,450	2,550	2,550
Mexico	<u>23,600</u>	<u>24,700</u>	<u>26,400</u>	<u>27,900</u>	<u>27,900</u>	<u>28,400</u>	<u>28,200</u>
Nigeria	5,030	5,200	5,500	5,900	5,900	5,800	5,800
Romania	<u>6,800</u>	<u>7,200</u>	<u>7,300</u>	<u>9,400</u>	<u>9,400</u>	<u>9,400</u>	<u>9,400</u>
Serbia and Montenegro	4,850	4,850	4,450	5,300	5,300	5,300	5,300
South Africa	<u>8,446</u>	<u>8,520</u>	<u>8,677</u>	<u>8,950</u>	<u>8,950</u>	<u>8,900</u>	<u>8,900</u>
EU-25	50,508	49,526	46,814	52,500	52,500	51,100	51,100
Others	<u>93,416</u>	<u>92,308</u>	<u>100,257</u>	<u>105,868</u>	<u>106,058</u>	<u>103,795</u>	<u>104,020</u>
Subtotal	421,740	426,476	435,586	456,618	456,408	458,295	458,670
United States	200,941	200,748	211,644	224,547	224,547	218,958	220,863
WORLD TOTAL	<u>622,681</u>	<u>627,224</u>	<u>647,230</u>	<u>681,165</u>	<u>680,955</u>	<u>677,253</u>	<u>679,533</u>
ENDING STOCKS							
Brazil	1,637	4,798	4,107	1,007	1,007	3,207	3,207
China	<u>84,788</u>	<u>64,973</u>	<u>44,852</u>	<u>36,452</u>	<u>36,402</u>	<u>26,652</u>	<u>26,602</u>
Japan	1,393	1,457	1,339	1,340	1,140	1,291	1,241
Mexico	<u>3,396</u>	<u>3,238</u>	<u>4,372</u>	<u>4,462</u>	<u>4,462</u>	<u>3,857</u>	<u>3,457</u>
South Africa	1,943	2,443	2,956	4,256	4,256	3,156	2,656
EU-25	<u>2,660</u>	<u>4,826</u>	<u>3,166</u>	<u>6,316</u>	<u>6,316</u>	<u>4,761</u>	<u>4,761</u>
Others	12,739	14,259	15,004	20,426	20,238	16,881	17,034
Subtotal	108,556	95,994	75,796	74,259	73,821	59,805	58,958
United States	40,551	27,603	24,337	53,604	53,985	48,266	52,808
WORLD TOTAL	<u>149,107</u>	<u>123,597</u>	<u>100,133</u>	<u>127,863</u>	<u>127,806</u>	<u>108,071</u>	<u>111,766</u>

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

	2001/02	2002/03	2003/04	2004/05 12-Aug	2004/05 12-Sep	2005/06 12-Aug	2005/06 12-Sep
IMPORTS							
North America	8,300	9,489	8,113	8,600	8,600	8,950	9,450
<u>Latin America</u>	<u>8,698</u>	<u>9,000</u>	<u>9,839</u>	<u>10,175</u>	<u>10,025</u>	<u>10,175</u>	<u>10,175</u>
EU-25	3,801	4,327	5,752	2,500	2,500	2,500	2,500
Other Europe	630	509	927	345	345	460	460
Former Soviet Union	666	179	677	585	485	410	410
<u>Middle East</u>	<u>6,708</u>	<u>7,668</u>	<u>7,901</u>	<u>7,550</u>	<u>7,650</u>	<u>6,850</u>	<u>7,150</u>
North Africa	8,299	8,413	7,673	9,250	9,350	8,900	9,400
<u>Sub-Saharan Africa</u>	<u>2,042</u>	<u>2,285</u>	<u>1,479</u>	<u>2,155</u>	<u>2,165</u>	<u>1,395</u>	<u>1,430</u>
East Asia	30,098	30,607	30,687	30,175	29,700	30,350	30,350
South Asia	2	7	32	0	0	0	0
Southeast Asia	4,195	4,601	3,962	3,380	3,280	3,370	3,370
Oceania	22	84	8	20	20	20	20
PRODUCTION							
North America	270,166	256,046	287,678	330,753	330,753	292,498	298,734
<u>Latin America</u>	<u>59,700</u>	<u>70,483</u>	<u>67,511</u>	<u>66,086</u>	<u>65,821</u>	<u>73,302</u>	<u>73,248</u>
EU-25	50,142	49,360	39,861	53,350	53,350	47,645	47,645
Other Europe	16,542	17,767	15,130	23,444	23,444	19,820	19,820
Former Soviet Union	6,818	8,548	11,530	15,300	15,300	10,450	10,750
<u>Middle East</u>	<u>2,707</u>	<u>2,983</u>	<u>3,682</u>	<u>3,932</u>	<u>3,932</u>	<u>4,432</u>	<u>4,432</u>
North Africa	6,362	6,202	5,942	5,982	5,982	6,152	6,152
<u>Sub-Saharan Africa</u>	<u>35,938</u>	<u>34,579</u>	<u>37,274</u>	<u>41,460</u>	<u>41,460</u>	<u>36,371</u>	<u>35,871</u>
East Asia	115,706	123,074	117,679	131,859	131,859	128,781	128,831
South Asia	16,490	14,245	17,875	16,720	16,720	17,620	17,620
Southeast Asia	17,895	17,972	19,067	19,462	19,462	19,845	19,845
Oceania	602	455	537	545	545	545	545
CONSUMPTION							
North America	236,506	238,024	249,272	263,397	263,397	258,158	259,863
<u>Latin America</u>	<u>56,514</u>	<u>59,341</u>	<u>61,654</u>	<u>63,665</u>	<u>63,405</u>	<u>66,130</u>	<u>66,005</u>
EU-25	50,508	49,526	46,814	52,500	52,500	51,100	51,100
Other Europe	16,214	16,709	16,674	19,675	19,675	19,800	19,800
Former Soviet Union	7,051	7,921	11,044	12,585	12,585	10,680	10,680
<u>Middle East</u>	<u>9,348</u>	<u>9,692</u>	<u>11,608</u>	<u>11,406</u>	<u>11,356</u>	<u>11,506</u>	<u>11,806</u>
North Africa	14,935	14,334	13,598	14,800	14,850	15,150	15,650
<u>Sub-Saharan Africa</u>	<u>36,418</u>	<u>34,613</u>	<u>36,896</u>	<u>38,705</u>	<u>38,740</u>	<u>37,246</u>	<u>37,281</u>
East Asia	154,913	158,011	160,723	163,815	163,685	166,310	166,170
South Asia	16,031	15,151	16,387	16,720	16,520	16,920	16,920
Southeast Asia	21,704	21,896	21,380	22,160	22,060	22,850	22,850
Oceania	555	460	545	545	545	545	545
ENDING STOCKS							
North America	45,003	31,952	29,852	59,345	59,726	52,952	57,094
<u>Latin America</u>	<u>2,995</u>	<u>6,740</u>	<u>6,178</u>	<u>3,679</u>	<u>3,602</u>	<u>5,686</u>	<u>5,680</u>
EU-25	2,660	4,826	3,166	6,316	6,316	4,761	4,761
Other Europe	1,755	2,584	1,608	4,187	4,187	2,867	2,867
Former Soviet Union	1,557	1,532	1,349	2,524	2,224	1,579	1,579
Middle East	636	1,615	1,524	1,590	1,740	1,356	1,436
North Africa	344	338	505	1,037	1,137	939	1,039
<u>Sub-Saharan Africa</u>	<u>3,156</u>	<u>3,552</u>	<u>4,184</u>	<u>6,451</u>	<u>6,451</u>	<u>5,061</u>	<u>4,561</u>
East Asia	88,778	69,121	49,279	40,498	40,194	30,319	30,205
South Asia	1,162	213	476	383	376	883	876
Southeast Asia	1,050	1,100	1,998	1,839	1,839	1,654	1,654
Oceania	11	24	14	14	14	14	14

NOTES: Regional definitions 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

	2001/02	2002/03	2003/04	2004/05 12-Aug	2004/05 12-Sep	2005/06 12-Aug	2005/06 12-Sep
EXPORTS							
Argentina	91	101	167	300	300	200	200
<u>Australia</u>	<u>4,590</u>	<u>2,159</u>	<u>6,104</u>	<u>4,500</u>	<u>4,500</u>	<u>3,800</u>	<u>4,300</u>
Canada	1,126	304	1,937	1,300	1,300	2,000	2,000
Kazakhstan	<u>393</u>	<u>542</u>	<u>700</u>	<u>100</u>	<u>100</u>	<u>400</u>	<u>400</u>
Russia	2,664	3,066	1,736	1,000	1,000	800	800
Turkey	<u>501</u>	<u>504</u>	<u>0</u>	<u>50</u>	<u>50</u>	<u>0</u>	<u>100</u>
Ukraine	3,134	2,334	2,557	4,000	4,000	4,000	4,000
<u>EU-25</u>	<u>3,236</u>	<u>6,307</u>	<u>984</u>	<u>3,300</u>	<u>3,300</u>	<u>3,300</u>	<u>3,300</u>
Other Europe	845	253	20	600	600	400	400
<u>Others</u>	<u>492</u>	<u>629</u>	<u>722</u>	<u>450</u>	<u>450</u>	<u>300</u>	<u>300</u>
Subtotal	17,072	16,199	14,927	15,600	15,600	15,200	15,800
United States	517	552	384	700	700	300	300
WORLD TOTAL	<u>17,589</u>	<u>16,751</u>	<u>15,311</u>	<u>16,300</u>	<u>16,300</u>	<u>15,500</u>	<u>16,100</u>
IMPORTS							
Algeria	512	46	22	40	40	200	200
<u>Brazil</u>	<u>121</u>	<u>296</u>	<u>128</u>	<u>200</u>	<u>200</u>	<u>150</u>	<u>150</u>
China	1,913	1,792	1,519	2,000	2,000	1,800	2,100
<u>Colombia</u>	<u>182</u>	<u>226</u>	<u>181</u>	<u>250</u>	<u>250</u>	<u>200</u>	<u>200</u>
Iran	322	0	376	750	750	500	500
Israel	<u>387</u>	<u>448</u>	<u>508</u>	<u>450</u>	<u>450</u>	<u>450</u>	<u>450</u>
Japan	1,358	1,399	1,359	1,350	1,350	1,300	1,300
Jordan	<u>499</u>	<u>414</u>	<u>400</u>	<u>600</u>	<u>600</u>	<u>550</u>	<u>550</u>
Korea, South	102	65	67	100	100	100	100
<u>Kuwait</u>	<u>69</u>	<u>116</u>	<u>62</u>	<u>100</u>	<u>100</u>	<u>100</u>	<u>100</u>
Libya	261	188	333	350	350	300	300
Mexico	<u>66</u>	<u>31</u>	<u>41</u>	<u>75</u>	<u>75</u>	<u>75</u>	<u>75</u>
Morocco	689	156	143	400	400	400	400
<u>Russia</u>	<u>192</u>	<u>275</u>	<u>438</u>	<u>400</u>	<u>400</u>	<u>400</u>	<u>400</u>
Saudi Arabia	6,000	7,502	5,900	6,000	6,000	6,000	6,000
<u>South Africa</u>	<u>167</u>	<u>87</u>	<u>69</u>	<u>150</u>	<u>150</u>	<u>150</u>	<u>100</u>
Syria	176	279	600	700	700	500	500
<u>Taiwan</u>	<u>172</u>	<u>84</u>	<u>102</u>	<u>100</u>	<u>100</u>	<u>100</u>	<u>100</u>
Tunisia	656	312	99	450	450	200	200
<u>Turkey</u>	<u>29</u>	<u>85</u>	<u>171</u>	<u>100</u>	<u>100</u>	<u>100</u>	<u>100</u>
UAE	156	109	101	100	100	100	100
Ukraine	<u>95</u>	<u>18</u>	<u>38</u>	<u>50</u>	<u>50</u>	<u>80</u>	<u>80</u>
<u>EU-25</u>	<u>1,665</u>	<u>1,443</u>	<u>672</u>	<u>350</u>	<u>350</u>	<u>350</u>	<u>350</u>
Other Europe	<u>288</u>	<u>242</u>	<u>373</u>	<u>260</u>	<u>260</u>	<u>255</u>	<u>255</u>
United States	538	282	497	250	250	350	350
Subtotal	16,615	15,895	14,199	15,575	15,575	14,710	14,960
Other Countries	491	569	439	375	375	430	430
Unaccounted	483	287	673	350	350	360	710
WORLD TOTAL	<u>17,589</u>	<u>16,751</u>	<u>15,311</u>	<u>16,300</u>	<u>16,300</u>	<u>15,500</u>	<u>16,100</u>

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

	2001/02	2002/03	2003/04	2004/05 12-Aug	2004/05 12-Sep	2005/06 12-Aug	2005/06 12-Sep
PRODUCTION							
Algeria	574	416	1,220	1,314	1,314	400	400
Australia	8,280	3,865	10,287	7,000	7,000	6,500	7,500
Canada	10,846	7,489	12,328	13,186	13,186	12,300	12,300
China	2,893	3,322	3,400	3,250	3,250	3,100	3,100
Iran	1,500	2,000	2,000	2,000	2,000	2,000	2,000
Iraq	550	1,000	1,150	1,250	1,250	1,250	1,250
Japan	206	217	199	196	196	190	190
Kazakhstan	2,200	2,200	2,100	1,500	1,500	1,900	1,900
Morocco	1,155	1,669	2,620	2,760	2,760	1,100	1,100
Russia	19,500	18,700	18,000	17,200	17,200	16,500	16,000
Syria	1,300	920	1,100	900	900	750	750
Turkey	6,900	7,200	6,900	7,400	7,400	7,200	7,200
Ukraine	10,186	10,364	6,850	11,100	11,100	8,500	9,000
EU-25	56,962	56,509	54,773	61,748	61,748	52,257	52,257
Other Europe	3,324	3,266	2,460	4,150	4,150	3,280	3,280
Others	9,715	9,800	11,060	11,945	11,941	11,052	11,172
Subtotal	136,091	128,937	136,447	146,899	146,895	128,279	129,399
United States	5,407	4,940	6,059	6,080	6,080	5,154	5,154
WORLD TOTAL	141,498	133,877	142,506	152,979	152,975	133,433	134,553
CONSUMPTION							
Algeria	650	750	900	1,100	1,100	850	850
Australia	2,800	2,700	3,050	3,200	3,200	3,050	3,300
Canada	10,271	7,905	9,893	10,700	10,700	10,800	10,800
China	4,500	4,900	5,250	5,250	5,250	4,900	5,200
Iran	2,100	2,100	2,200	2,650	2,650	2,650	2,650
Japan	1,650	1,600	1,630	1,600	1,600	1,600	1,600
Kazakhstan	1,650	1,900	1,950	1,550	1,550	1,500	1,500
Mexico	850	850	850	900	900	950	950
Morocco	1,750	2,000	2,300	3,050	3,050	2,000	2,000
Russia	14,250	15,500	18,600	16,500	16,500	16,500	16,300
Saudi Arabia	5,710	5,810	7,010	5,210	5,210	6,010	6,010
Syria	1,150	1,100	1,250	1,350	1,350	1,400	1,400
Turkey	6,600	6,800	7,100	7,300	7,300	7,400	7,300
Ukraine	7,000	7,400	6,000	6,400	6,400	5,000	5,300
EU-25	53,871	54,400	56,877	52,900	52,900	52,000	52,000
Other Europe	2,845	2,890	2,750	3,645	3,645	3,195	3,195
Others	12,549	11,899	14,486	14,606	14,669	15,221	15,631
Subtotal	130,196	130,504	142,096	137,911	137,974	135,026	135,986
United States	5,661	5,179	4,990	5,655	5,655	5,226	5,226
WORLD TOTAL	135,857	135,683	147,086	143,566	143,629	140,252	141,212
ENDING STOCKS							
Australia	1,767	948	1,787	1,087	1,087	737	987
Canada	2,047	1,475	2,102	3,363	3,363	2,893	2,893
Russia	4,387	4,706	2,227	2,327	2,238	1,927	1,538
Turkey	753	673	679	829	855	729	705
Ukraine	1,324	1,424	796	1,246	1,234	826	1,014
EU-25	9,867	8,488	4,234	10,432	10,432	7,439	7,439
Others	6,249	7,370	7,570	9,341	9,349	7,544	7,612
Subtotal	26,394	25,084	19,395	28,625	28,558	22,095	22,188
United States	2,006	1,510	2,619	2,802	2,802	2,513	2,513
WORLD TOTAL	28,400	26,594	22,014	31,427	31,360	24,608	24,701

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

	2001/02	2002/03	2003/04	2004/05 12-Aug	2004/05 12-Sep	2005/06 12-Aug	2005/06 12-Sep
IMPORTS							
North America	730	514	567	400	400	455	455
<u>Latin America</u>	<u>560</u>	<u>772</u>	<u>440</u>	<u>600</u>	<u>600</u>	<u>510</u>	<u>510</u>
EU-25	1,665	1,443	672	350	350	350	350
Other Europe	288	242	373	260	260	255	255
Former Soviet Union	306	333	706	510	510	620	620
<u>Middle East</u>	<u>7,692</u>	<u>8,999</u>	<u>8,157</u>	<u>8,850</u>	<u>8,850</u>	<u>8,360</u>	<u>8,360</u>
North Africa	2,144	721	601	1,260	1,260	1,120	1,120
<u>Sub-Saharan Africa</u>	<u>167</u>	<u>97</u>	<u>69</u>	<u>150</u>	<u>150</u>	<u>150</u>	<u>100</u>
East Asia	3,545	3,340	3,047	3,550	3,550	3,300	3,600
<u>South Asia</u>	<u>2</u>	<u>2</u>	<u>0</u>	<u>0</u>	<u>0</u>	<u>0</u>	<u>0</u>
Southeast Asia	0	0	0	0	0	0	0
Oceania	7	1	6	20	20	20	20
PRODUCTION							
North America	17,020	13,199	19,287	20,166	20,166	18,354	18,354
<u>Latin America</u>	<u>1,251</u>	<u>1,399</u>	<u>2,039</u>	<u>2,038</u>	<u>2,038</u>	<u>1,935</u>	<u>1,935</u>
EU-25	56,962	56,509	54,773	61,748	61,748	52,257	52,257
Other Europe	3,324	3,266	2,460	4,150	4,150	3,280	3,280
Former Soviet Union	34,726	34,072	29,631	33,160	33,160	29,660	29,720
<u>Middle East</u>	<u>10,433</u>	<u>11,353</u>	<u>11,216</u>	<u>11,642</u>	<u>11,642</u>	<u>11,282</u>	<u>11,282</u>
North Africa	2,134	2,430	4,795	4,919	4,919	2,345	2,345
<u>Sub-Saharan Africa</u>	<u>1,752</u>	<u>1,485</u>	<u>1,764</u>	<u>1,875</u>	<u>1,871</u>	<u>1,695</u>	<u>1,755</u>
East Asia	3,482	3,839	3,819	3,706	3,706	3,550	3,550
<u>South Asia</u>	<u>1,734</u>	<u>2,060</u>	<u>2,035</u>	<u>2,175</u>	<u>2,175</u>	<u>2,175</u>	<u>2,175</u>
Southeast Asia	0	0	0	0	0	0	0
Oceania	8,680	4,265	10,687	7,400	7,400	6,900	7,900
CONSUMPTION							
North America	16,782	13,934	15,733	17,255	17,255	16,976	16,976
<u>Latin America</u>	<u>1,729</u>	<u>1,900</u>	<u>2,139</u>	<u>2,350</u>	<u>2,350</u>	<u>2,350</u>	<u>2,350</u>
EU-25	53,871	54,400	56,877	52,900	52,900	52,000	52,000
Other Europe	2,845	2,890	2,750	3,645	3,645	3,195	3,195
Former Soviet Union	25,465	27,616	29,306	27,550	27,550	26,284	26,394
<u>Middle East</u>	<u>17,061</u>	<u>17,745</u>	<u>19,388</u>	<u>18,785</u>	<u>18,785</u>	<u>19,755</u>	<u>19,655</u>
North Africa	3,695	3,839	4,427	5,630	5,630	4,330	4,330
<u>Sub-Saharan Africa</u>	<u>1,895</u>	<u>1,612</u>	<u>1,774</u>	<u>1,986</u>	<u>1,986</u>	<u>1,825</u>	<u>1,825</u>
East Asia	6,807	6,949	7,269	7,310	7,310	6,960	7,260
<u>South Asia</u>	<u>1,730</u>	<u>2,063</u>	<u>2,025</u>	<u>2,165</u>	<u>2,165</u>	<u>2,195</u>	<u>2,195</u>
Southeast Asia	0	0	0	0	0	0	0
Oceania	3,250	3,100	3,450	3,600	3,600	3,450	3,700
ENDING STOCKS							
North America	4,149	3,030	4,842	6,361	6,361	5,627	5,627
<u>Latin America</u>	<u>179</u>	<u>317</u>	<u>504</u>	<u>487</u>	<u>487</u>	<u>377</u>	<u>377</u>
EU-25	9,867	8,488	4,234	10,432	10,432	7,439	7,439
Other Europe	449	433	458	630	642	570	582
Former Soviet Union	7,232	7,445	3,927	4,647	4,546	3,443	3,292
<u>Middle East</u>	<u>2,744</u>	<u>3,840</u>	<u>3,702</u>	<u>4,609</u>	<u>4,635</u>	<u>4,196</u>	<u>4,172</u>
North Africa	781	640	1,442	2,041	2,041	1,176	1,176
<u>Sub-Saharan Africa</u>	<u>9</u>	<u>3</u>	<u>58</u>	<u>97</u>	<u>93</u>	<u>117</u>	<u>123</u>
East Asia	1,162	1,388	983	929	929	819	819
<u>South Asia</u>	<u>24</u>	<u>24</u>	<u>34</u>	<u>44</u>	<u>44</u>	<u>24</u>	<u>24</u>
Southeast Asia	0	0	0	0	0	0	0
Oceania	1,804	986	1,830	1,150	1,150	820	1,070

NOTES: Regional definitions 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

	2001/02	2002/03	2003/04	2004/05 12-Aug	2004/05 12-Sep	2005/06 12-Aug	2005/06 12-Sep
EXPORTS							
Argentina	409	604	228	200	250	300	300
<u>Australia</u>	<u>515</u>	<u>75</u>	<u>425</u>	<u>500</u>	<u>400</u>	<u>500</u>	<u>500</u>
Brazil	11	64	371	25	25	50	50
China	19	88	168	25	25	100	100
South Africa	48	49	41	35	35	25	25
<u>Sudan</u>	<u>5</u>	<u>10</u>	<u>10</u>	<u>25</u>	<u>25</u>	<u>25</u>	<u>25</u>
Others	114	111	118	105	105	105	105
Subtotal	1,121	1,001	1,361	915	865	1,105	1,105
United States	6,135	4,911	4,845	4,700	4,600	4,500	4,700
<u>WORLD TOTAL</u>	<u>7,256</u>	<u>5,912</u>	<u>6,206</u>	<u>5,615</u>	<u>5,465</u>	<u>5,605</u>	<u>5,805</u>
IMPORTS							
Brazil	4	0	9	100	100	0	0
<u>Chile</u>	<u>71</u>	<u>58</u>	<u>62</u>	<u>65</u>	<u>65</u>	<u>65</u>	<u>65</u>
Israel	26	69	104	50	50	50	50
<u>Japan</u>	<u>1,776</u>	<u>1,562</u>	<u>1,434</u>	<u>1,400</u>	<u>1,400</u>	<u>1,400</u>	<u>1,400</u>
Mexico	4,837	3,384	3,002	3,400	3,100	3,500	3,700
<u>South Africa</u>	<u>66</u>	<u>27</u>	<u>17</u>	<u>0</u>	<u>0</u>	<u>0</u>	<u>0</u>
Sudan	25	15	15	25	100	25	25
Taiwan	41	64	61	50	50	50	50
EU-25	41	439	1,139	225	225	225	225
Subtotal	6,887	5,618	5,843	5,315	5,090	5,315	5,515
Other Countries	167	258	314	204	269	165	165
Unaccounted	202	36	49	96	106	125	125
<u>WORLD TOTAL</u>	<u>7,256</u>	<u>5,912</u>	<u>6,206</u>	<u>5,615</u>	<u>5,465</u>	<u>5,605</u>	<u>5,805</u>

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

	2001/02	2002/03	2003/04	2004/05 12-Aug	2004/05 12-Sep	2005/06 12-Aug	2005/06 12-Sep
PRODUCTION							
Argentina	2,750	2,800	2,200	2,900	2,900	2,900	2,900
Australia	<u>2,021</u>	<u>1,465</u>	<u>2,108</u>	<u>2,400</u>	<u>2,400</u>	<u>2,000</u>	<u>2,000</u>
Brazil	773	1,900	2,103	2,022	2,022	2,300	2,300
Burkina	1,200	<u>1,260</u>	<u>1,520</u>	<u>1,300</u>	<u>1,300</u>	<u>1,300</u>	<u>1,300</u>
China	2,697	3,327	2,865	3,000	3,000	2,800	2,800
Egypt	<u>750</u>	<u>900</u>	<u>900</u>	<u>900</u>	<u>900</u>	<u>900</u>	<u>900</u>
Ethiopia	1,830	1,100	1,700	2,150	2,150	1,400	1,400
India	<u>8,390</u>	<u>7,060</u>	<u>7,330</u>	<u>7,530</u>	<u>7,530</u>	<u>8,000</u>	<u>8,000</u>
Mexico	5,900	6,338	7,300	6,100	5,950	6,250	6,250
Niger	<u>650</u>	<u>700</u>	<u>720</u>	<u>600</u>	<u>600</u>	<u>600</u>	<u>600</u>
Nigeria	7,800	7,850	9,000	10,000	10,000	9,000	9,000
Sudan	<u>4,470</u>	<u>2,930</u>	<u>5,190</u>	<u>2,600</u>	<u>2,600</u>	<u>3,575</u>	<u>3,575</u>
Tanzania; United Republic of	550	835	580	700	700	550	550
EU-25	<u>653</u>	<u>701</u>	<u>380</u>	<u>478</u>	<u>478</u>	<u>590</u>	<u>590</u>
Others	4,442	4,223	4,629	4,516	4,516	4,542	4,542
Subtotal	44,876	43,389	48,525	47,196	47,046	46,707	46,707
United States	13,057	9,163	10,446	11,555	11,555	9,661	10,103
WORLD TOTAL	<u>57,933</u>	<u>52,552</u>	<u>58,971</u>	<u>58,751</u>	<u>58,601</u>	<u>56,368</u>	<u>56,810</u>
CONSUMPTION							
Argentina	2,300	2,250	1,950	2,600	2,600	2,700	2,700
Australia	<u>1,655</u>	<u>1,405</u>	<u>1,505</u>	<u>1,755</u>	<u>1,855</u>	<u>1,555</u>	<u>1,555</u>
Brazil	800	1,850	1,650	2,100	2,100	2,200	2,200
Burkina	1,200	<u>1,260</u>	<u>1,520</u>	<u>1,300</u>	<u>1,300</u>	<u>1,300</u>	<u>1,300</u>
China	2,700	2,825	3,000	2,900	2,900	2,800	2,800
Egypt	<u>750</u>	<u>900</u>	<u>900</u>	<u>900</u>	<u>900</u>	<u>900</u>	<u>900</u>
Ethiopia	1,830	1,105	1,700	2,150	2,150	1,400	1,400
India	<u>8,300</u>	<u>7,150</u>	<u>7,350</u>	<u>7,450</u>	<u>7,450</u>	<u>7,900</u>	<u>7,900</u>
Japan	1,775	1,575	1,500	1,450	1,450	1,400	1,400
Mexico	<u>10,750</u>	<u>9,900</u>	<u>9,800</u>	<u>10,000</u>	<u>9,500</u>	<u>9,900</u>	<u>10,100</u>
Niger	675	725	750	650	650	650	650
Nigeria	<u>7,750</u>	<u>7,800</u>	<u>8,950</u>	<u>9,950</u>	<u>9,950</u>	<u>8,950</u>	<u>8,950</u>
Sudan	4,000	3,500	4,500	3,500	3,500	3,400	3,400
Others	5,985	<u>6,289</u>	<u>7,445</u>	<u>6,439</u>	<u>6,564</u>	<u>6,183</u>	<u>6,110</u>
Subtotal	50,470	48,534	52,520	53,144	52,869	51,238	51,365
United States	6,427	4,939	5,638	6,402	6,402	5,411	5,538
WORLD TOTAL	<u>56,897</u>	<u>53,473</u>	<u>58,158</u>	<u>59,546</u>	<u>59,271</u>	<u>56,649</u>	<u>56,903</u>
ENDING STOCKS							
Argentina	458	370	429	429	429	329	329
Japan	<u>291</u>	<u>278</u>	<u>212</u>	<u>162</u>	<u>162</u>	<u>162</u>	<u>162</u>
Mexico	779	601	1,103	603	653	453	503
Others	<u>1,707</u>	<u>1,521</u>	<u>2,080</u>	<u>1,507</u>	<u>1,582</u>	<u>1,671</u>	<u>1,746</u>
Subtotal	3,235	2,770	3,824	2,701	2,826	2,615	2,740
United States	1,549	1,093	852	1,180	1,180	985	1,173
WORLD TOTAL	<u>4,784</u>	<u>3,863</u>	<u>4,676</u>	<u>3,881</u>	<u>4,006</u>	<u>3,600</u>	<u>3,913</u>

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

	2001/02	2002/03	2003/04	2004/05 12-Aug	2004/05 12-Sep	2005/06 12-Aug	2005/06 12-Sep
IMPORTS							
North America	4,837	3,385	3,002	3,401	3,101	3,500	3,700
<u>Latin America</u>	<u>78</u>	<u>122</u>	<u>104</u>	<u>170</u>	<u>170</u>	<u>70</u>	<u>70</u>
EU-25	41	439	1,139	225	225	225	225
Other Europe	<u>27</u>	<u>34</u>	<u>24</u>	<u>25</u>	<u>25</u>	<u>25</u>	<u>25</u>
Former Soviet Union	0	0	0	0	0	0	0
<u>Middle East</u>	<u>26</u>	<u>70</u>	<u>105</u>	<u>50</u>	<u>50</u>	<u>50</u>	<u>50</u>
North Africa	0	1	0	0	0	0	0
<u>Sub-Saharan Africa</u>	<u>216</u>	<u>187</u>	<u>232</u>	<u>178</u>	<u>318</u>	<u>140</u>	<u>140</u>
East Asia	1,824	1,632	1,526	1,460	1,460	1,460	1,460
<u>South Asia</u>	<u>1</u>	<u>1</u>	<u>0</u>	<u>0</u>	<u>0</u>	<u>0</u>	<u>0</u>
Southeast Asia	4	5	25	10	10	10	10
Oceania	0	0	0	0	0	0	0
PRODUCTION							
North America	18,957	15,501	17,746	17,655	17,505	15,911	16,353
<u>Latin America</u>	<u>4,630</u>	<u>5,809</u>	<u>5,387</u>	<u>6,035</u>	<u>6,035</u>	<u>6,328</u>	<u>6,328</u>
EU-25	653	701	380	478	478	590	590
Other Europe	<u>5</u>	<u>5</u>	<u>5</u>	<u>5</u>	<u>5</u>	<u>5</u>	<u>5</u>
Former Soviet Union	0	0	0	0	0	0	0
<u>Middle East</u>	<u>655</u>	<u>553</u>	<u>485</u>	<u>485</u>	<u>485</u>	<u>485</u>	<u>485</u>
North Africa	765	915	915	915	915	915	915
<u>Sub-Saharan Africa</u>	<u>18,767</u>	<u>16,836</u>	<u>21,365</u>	<u>19,797</u>	<u>19,797</u>	<u>18,883</u>	<u>18,883</u>
East Asia	2,715	3,345	2,883	3,021	3,021	2,821	2,821
<u>South Asia</u>	<u>8,620</u>	<u>7,290</u>	<u>7,560</u>	<u>7,760</u>	<u>7,760</u>	<u>8,230</u>	<u>8,230</u>
Southeast Asia	145	132	137	200	200	200	200
Oceania	2,021	1,465	2,108	2,400	2,400	2,000	2,000
CONSUMPTION							
North America	17,177	14,839	15,438	16,402	15,902	15,311	15,638
<u>Latin America</u>	<u>4,262</u>	<u>5,308</u>	<u>4,771</u>	<u>5,889</u>	<u>5,889</u>	<u>6,089</u>	<u>6,089</u>
EU-25	679	677	1,966	725	725	800	800
Other Europe	<u>32</u>	<u>39</u>	<u>29</u>	<u>30</u>	<u>30</u>	<u>30</u>	<u>30</u>
Former Soviet Union	0	0	0	0	0	0	0
<u>Middle East</u>	<u>686</u>	<u>610</u>	<u>590</u>	<u>535</u>	<u>535</u>	<u>540</u>	<u>540</u>
North Africa	765	916	915	915	915	915	915
<u>Sub-Saharan Africa</u>	<u>18,348</u>	<u>17,511</u>	<u>20,590</u>	<u>20,707</u>	<u>20,767</u>	<u>18,748</u>	<u>18,748</u>
East Asia	4,540	4,485	4,604	4,426	4,426	4,276	4,276
<u>South Asia</u>	<u>8,530</u>	<u>7,380</u>	<u>7,580</u>	<u>7,680</u>	<u>7,680</u>	<u>8,130</u>	<u>8,130</u>
Southeast Asia	134	104	143	160	160	185	185
Oceania	1,655	1,405	1,505	1,755	1,855	1,555	1,555
ENDING STOCKS							
North America	2,328	1,694	1,955	1,783	1,833	1,438	1,676
<u>Latin America</u>	<u>569</u>	<u>481</u>	<u>641</u>	<u>632</u>	<u>632</u>	<u>591</u>	<u>591</u>
EU-25	40	68	32	5	5	15	15
Other Europe	<u>0</u>	<u>0</u>	<u>0</u>	<u>0</u>	<u>0</u>	<u>0</u>	<u>0</u>
Former Soviet Union	0	0	0	0	0	0	0
<u>Middle East</u>	<u>30</u>	<u>43</u>	<u>43</u>	<u>43</u>	<u>43</u>	<u>38</u>	<u>38</u>
North Africa	40	40	40	40	40	40	40
<u>Sub-Saharan Africa</u>	<u>1,060</u>	<u>525</u>	<u>1,378</u>	<u>536</u>	<u>611</u>	<u>711</u>	<u>786</u>
East Asia	422	826	463	493	493	398	398
<u>South Asia</u>	<u>220</u>	<u>124</u>	<u>62</u>	<u>117</u>	<u>117</u>	<u>192</u>	<u>192</u>
Southeast Asia	6	8	5	30	30	30	30
Oceania	69	54	57	202	202	147	147

NOTES: Regional definitions 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

	2001/02	2002/03	2003/04	2004/05 12-Aug	2004/05 12-Sep	2005/06 12-Aug	2005/06 12-Sep
EXPORTS							
Argentina	8	1	0	10	10	10	10
<u>Australia</u>	<u>165</u>	<u>145</u>	<u>210</u>	<u>150</u>	<u>150</u>	<u>150</u>	<u>150</u>
Canada	1,038	1,058	984	1,400	1,400	1,300	1,300
<u>Chile</u>	<u>17</u>	<u>12</u>	<u>44</u>	<u>15</u>	<u>15</u>	<u>15</u>	<u>15</u>
EU-25	718	794	443	350	350	350	350
<u>Other Europe</u>	<u>0</u>						
Others	40	8	17	10	10	10	10
Subtotal	1,986	2,018	1,698	1,935	1,935	1,835	1,835
United States	37	39	38	40	40	40	40
<u>WORLD TOTAL</u>	<u>2,023</u>	<u>2,057</u>	<u>1,736</u>	<u>1,975</u>	<u>1,975</u>	<u>1,875</u>	<u>1,875</u>
IMPORTS							
Algeria	5	7	1	5	5	5	5
<u>Brazil</u>	<u>15</u>	<u>0</u>	<u>0</u>	<u>5</u>	<u>5</u>	<u>5</u>	<u>5</u>
Canada	35	49	19	20	20	20	20
<u>Colombia</u>	<u>5</u>	<u>2</u>	<u>5</u>	<u>5</u>	<u>5</u>	<u>5</u>	<u>5</u>
Ecuador	12	2	0	5	5	5	5
<u>Japan</u>	<u>81</u>	<u>83</u>	<u>67</u>	<u>85</u>	<u>85</u>	<u>85</u>	<u>85</u>
Mexico	61	82	91	70	70	70	70
<u>Russia</u>	<u>0</u>	<u>2</u>	<u>9</u>	<u>0</u>	<u>0</u>	<u>0</u>	<u>0</u>
South Africa	24	19	31	25	25	25	25
<u>EU-25</u>	<u>8</u>	<u>11</u>	<u>11</u>	<u>10</u>	<u>10</u>	<u>10</u>	<u>10</u>
Other Europe	68	41	47	65	65	55	55
<u>United States</u>	<u>1,497</u>	<u>1,777</u>	<u>1,302</u>	<u>1,600</u>	<u>1,600</u>	<u>1,500</u>	<u>1,500</u>
Subtotal	1,811	2,075	1,583	1,895	1,895	1,785	1,785
Other Countries	11	8	25	5	5	5	5
Unaccounted	201	(26)	128	75	75	85	85
<u>WORLD TOTAL</u>	<u>2,023</u>	<u>2,057</u>	<u>1,736</u>	<u>1,975</u>	<u>1,975</u>	<u>1,875</u>	<u>1,875</u>

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

	2001/02	2002/03	2003/04	2004/05 12-Aug	2004/05 12-Sep	2005/06 12-Aug	2005/06 12-Sep
PRODUCTION							
Argentina	645	500	348	508	508	350	350
<u>Australia</u>	<u>1,434</u>	<u>957</u>	<u>1,965</u>	<u>1,100</u>	<u>1,100</u>	<u>1,100</u>	<u>1,100</u>
Brazil	277	390	413	411	411	400	400
Belarus	530	575	500	770	770	600	600
Canada	2,691	2,911	3,691	3,683	3,683	3,500	3,700
<u>Chile</u>	<u>416</u>	<u>420</u>	<u>425</u>	<u>425</u>	<u>425</u>	<u>425</u>	<u>425</u>
China	600	600	600	600	600	600	600
<u>Kazakhstan</u>	<u>218</u>	<u>100</u>	<u>100</u>	<u>140</u>	<u>140</u>	<u>140</u>	<u>140</u>
Mexico	90	65	95	75	75	80	80
<u>Russia</u>	<u>7,700</u>	<u>5,700</u>	<u>5,200</u>	<u>4,950</u>	<u>4,950</u>	<u>4,500</u>	<u>4,800</u>
Turkey	265	290	285	290	290	290	290
<u>Ukraine</u>	<u>1,116</u>	<u>943</u>	<u>925</u>	<u>1,000</u>	<u>1,000</u>	<u>800</u>	<u>800</u>
EU-25	8,091	9,280	8,623	8,755	8,755	7,746	7,746
<u>Other Europe</u>	<u>1,013</u>	<u>1,084</u>	<u>1,048</u>	<u>1,069</u>	<u>1,069</u>	<u>1,077</u>	<u>1,077</u>
Others	243	221	272	273	273	272	272
Subtotal	25,329	24,036	24,490	24,049	24,049	21,880	22,380
United States	1,707	1,684	2,096	1,683	1,683	1,855	1,855
WORLD TOTAL	<u>27,036</u>	<u>25,720</u>	<u>26,586</u>	<u>25,732</u>	<u>25,732</u>	<u>23,735</u>	<u>24,235</u>
CONSUMPTION							
Argentina	620	525	359	500	500	350	350
<u>Australia</u>	<u>1,310</u>	<u>800</u>	<u>1,705</u>	<u>950</u>	<u>950</u>	<u>950</u>	<u>950</u>
Brazil	295	382	410	415	415	405	405
Canada	2,129	1,870	2,187	2,200	2,200	2,400	2,400
<u>Chile</u>	<u>385</u>	<u>430</u>	<u>380</u>	<u>400</u>	<u>400</u>	<u>400</u>	<u>400</u>
<u>China</u>	<u>601</u>	<u>600</u>	<u>610</u>	<u>600</u>	<u>600</u>	<u>600</u>	<u>600</u>
Kazakhstan	200	100	95	135	135	135	135
<u>Mexico</u>	<u>156</u>	<u>133</u>	<u>182</u>	<u>145</u>	<u>145</u>	<u>150</u>	<u>150</u>
Romania	350	350	350	350	350	350	350
<u>Russia</u>	<u>7,100</u>	<u>6,300</u>	<u>5,600</u>	<u>4,900</u>	<u>4,900</u>	<u>4,500</u>	<u>4,800</u>
Ukraine	1,050	950	950	1,000	1,000	800	800
EU-25	7,420	8,287	8,276	8,330	8,330	7,400	7,400
Other Europe	1,106	1,115	1,112	1,139	1,139	1,137	1,137
Others	777	945	1,058	1,003	1,003	1,114	1,114
Subtotal	23,499	22,787	23,274	22,067	22,067	20,691	20,991
United States	3,459	3,480	3,389	3,257	3,257	3,191	3,191
WORLD TOTAL	<u>26,958</u>	<u>26,267</u>	<u>26,663</u>	<u>25,324</u>	<u>25,324</u>	<u>23,882</u>	<u>24,182</u>
ENDING STOCKS							
Australia	150	187	237	237	237	237	237
<u>Canada</u>	<u>363</u>	<u>524</u>	<u>788</u>	<u>1,091</u>	<u>1,091</u>	<u>911</u>	<u>1,111</u>
Russia	1,176	580	189	239	239	239	239
<u>EU-25</u>	<u>905</u>	<u>1,010</u>	<u>834</u>	<u>919</u>	<u>919</u>	<u>925</u>	<u>925</u>
Other Europe	49	67	53	48	48	43	43
Others	393	315	287	362	362	309	309
Subtotal	3,036	2,683	2,388	2,896	2,896	2,664	2,864
United States	917	723	941	841	841	926	926
WORLD TOTAL	<u>3,953</u>	<u>3,406</u>	<u>3,329</u>	<u>3,737</u>	<u>3,737</u>	<u>3,590</u>	<u>3,790</u>

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

	2001/02	2002/03	2003/04	2004/05 12-Aug	2004/05 12-Sep	2005/06 12-Aug	2005/06 12-Sep
IMPORTS							
North America	1,593	1,908	1,412	1,690	1,690	1,590	1,590
<u>Latin America</u>	<u>32</u>	<u>4</u>	<u>16</u>	<u>15</u>	<u>15</u>	<u>15</u>	<u>15</u>
EU-25	8	11	11	10	10	10	10
Other Europe	68	41	47	65	65	55	55
Former Soviet Union	0	2	9	0	0	0	0
<u>Middle East</u>	<u>5</u>	<u>0</u>	<u>5</u>	<u>0</u>	<u>0</u>	<u>0</u>	<u>0</u>
North Africa	10	8	1	10	10	10	10
<u>Sub-Saharan Africa</u>	<u>24</u>	<u>19</u>	<u>31</u>	<u>25</u>	<u>25</u>	<u>25</u>	<u>25</u>
East Asia	82	90	76	85	85	85	85
<u>South Asia</u>	<u>0</u>	<u>0</u>	<u>0</u>	<u>0</u>	<u>0</u>	<u>0</u>	<u>0</u>
Southeast Asia	0	0	0	0	0	0	0
Oceania	0	0	0	0	0	0	0
PRODUCTION							
North America	4,488	4,660	5,882	5,441	5,441	5,435	5,635
<u>Latin America</u>	<u>1,373</u>	<u>1,331</u>	<u>1,221</u>	<u>1,375</u>	<u>1,375</u>	<u>1,205</u>	<u>1,205</u>
EU-25	8,091	9,280	8,623	8,755	8,755	7,746	7,746
Other Europe	1,013	1,084	1,048	1,069	1,069	1,077	1,077
Former Soviet Union	9,577	7,331	6,735	6,870	6,870	6,050	6,350
<u>Middle East</u>	<u>265</u>	<u>290</u>	<u>285</u>	<u>290</u>	<u>290</u>	<u>290</u>	<u>290</u>
North Africa	74	65	105	110	110	110	110
<u>Sub-Saharan Africa</u>	<u>45</u>	<u>45</u>	<u>45</u>	<u>45</u>	<u>45</u>	<u>45</u>	<u>45</u>
East Asia	601	602	602	602	602	602	602
<u>South Asia</u>	<u>0</u>	<u>0</u>	<u>0</u>	<u>0</u>	<u>0</u>	<u>0</u>	<u>0</u>
Southeast Asia	0	0	0	0	0	0	0
Oceania	1,509	1,032	2,040	1,175	1,175	1,175	1,175
CONSUMPTION							
North America	5,744	5,483	5,758	5,602	5,602	5,741	5,741
<u>Latin America</u>	<u>1,350</u>	<u>1,364</u>	<u>1,189</u>	<u>1,356</u>	<u>1,356</u>	<u>1,195</u>	<u>1,195</u>
EU-25	7,420	8,287	8,276	8,330	8,330	7,400	7,400
Other Europe	1,106	1,115	1,112	1,139	1,139	1,137	1,137
Former Soviet Union	8,863	7,963	7,155	6,745	6,745	6,095	6,395
<u>Middle East</u>	<u>276</u>	<u>290</u>	<u>288</u>	<u>290</u>	<u>290</u>	<u>290</u>	<u>290</u>
North Africa	84	73	106	121	121	120	120
<u>Sub-Saharan Africa</u>	<u>64</u>	<u>59</u>	<u>79</u>	<u>70</u>	<u>70</u>	<u>70</u>	<u>70</u>
East Asia	683	685	677	685	685	685	685
<u>South Asia</u>	<u>0</u>	<u>0</u>	<u>0</u>	<u>0</u>	<u>0</u>	<u>0</u>	<u>0</u>
Southeast Asia	0	0	0	0	0	0	0
Oceania	1,385	875	1,780	1,025	1,025	1,025	1,025
ENDING STOCKS							
North America	1,283	1,250	1,732	1,935	1,935	1,840	2,040
<u>Latin America</u>	<u>150</u>	<u>98</u>	<u>104</u>	<u>113</u>	<u>113</u>	<u>113</u>	<u>113</u>
EU-25	905	1,010	834	919	919	925	925
Other Europe	49	67	53	48	48	43	43
Former Soviet Union	1,304	670	247	362	362	307	307
<u>Middle East</u>	<u>0</u>	<u>0</u>	<u>0</u>	<u>0</u>	<u>0</u>	<u>0</u>	<u>0</u>
North Africa	1	1	1	0	0	0	0
<u>Sub-Saharan Africa</u>	<u>10</u>	<u>15</u>	<u>12</u>	<u>12</u>	<u>12</u>	<u>12</u>	<u>12</u>
East Asia	101	108	109	111	111	113	113
<u>South Asia</u>	<u>0</u>	<u>0</u>	<u>0</u>	<u>0</u>	<u>0</u>	<u>0</u>	<u>0</u>
Southeast Asia	0	0	0	0	0	0	0
Oceania	150	187	237	237	237	237	237

NOTES: Regional definitions 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

	2001/02	2002/03	2003/04	2004/05 12-Aug	2004/05 12-Sep	2005/06 12-Aug	2005/06 12-Sep
EXPORTS							
Belarus	30	150	50	50	50	50	50
<u>Canada</u>	<u>68</u>	<u>44</u>	<u>186</u>	<u>150</u>	<u>150</u>	<u>150</u>	<u>150</u>
Russia	4	414	31	5	5	5	5
<u>Ukraine</u>	<u>310</u>	<u>269</u>	<u>6</u>	<u>100</u>	<u>100</u>	<u>75</u>	<u>75</u>
EU-25	853	624	452	750	750	600	600
<u>Other Europe</u>	<u>0</u>	<u>0</u>	<u>0</u>	<u>0</u>	<u>0</u>	<u>0</u>	<u>0</u>
Others	0	4	5	0	0	0	0
Subtotal	1,265	1,505	730	1,055	1,055	880	880
United States	4	2	2	5	5	5	5
<u>WORLD TOTAL</u>	<u>1,269</u>	<u>1,507</u>	<u>732</u>	<u>1,060</u>	<u>1,060</u>	<u>885</u>	<u>885</u>
IMPORTS							
Israel	32	89	23	150	150	50	50
<u>Japan</u>	<u>335</u>	<u>414</u>	<u>341</u>	<u>300</u>	<u>300</u>	<u>350</u>	<u>350</u>
Korea, South	121	31	114	50	50	100	100
<u>Russia</u>	<u>3</u>	<u>0</u>	<u>6</u>	<u>200</u>	<u>200</u>	<u>50</u>	<u>50</u>
Turkey	20	43	16	75	75	40	40
<u>Ukraine</u>	<u>0</u>	<u>222</u>	<u>32</u>	<u>10</u>	<u>10</u>	<u>10</u>	<u>10</u>
EU-25	425	501	42	25	25	50	50
<u>Other Europe</u>	<u>31</u>	<u>14</u>	<u>24</u>	<u>25</u>	<u>25</u>	<u>25</u>	<u>25</u>
United States	164	109	101	150	150	150	150
Subtotal	1,131	1,423	699	985	985	825	825
Other Countries	45	86	15	20	20	10	10
Unaccounted	93	(2)	18	55	55	50	50
<u>WORLD TOTAL</u>	<u>1,269</u>	<u>1,507</u>	<u>732</u>	<u>1,060</u>	<u>1,060</u>	<u>885</u>	<u>885</u>

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

	2001/02	2002/03	2003/04	2004/05 12-Aug	2004/05 12-Sep	2005/06 12-Aug	2005/06 12-Sep
PRODUCTION							
Argentina	81	80	37	89	89	55	55
Belarus	1,294	1,600	1,200	1,400	1,400	1,300	1,300
Canada	228	134	327	418	418	320	320
Russia	6,600	7,150	4,200	2,850	2,850	4,000	4,000
Turkey	220	255	240	240	240	240	240
Ukraine	1,822	1,511	625	1,600	1,600	1,200	1,200
EU-25	11,891	9,190	6,907	9,967	9,967	8,214	8,214
Other Europe	146	147	143	145	145	145	145
Others	111	78	78	79	79	79	79
Subtotal	22,393	20,145	13,757	16,788	16,788	15,553	15,553
United States	175	165	219	219	219	216	216
WORLD TOTAL	22,568	20,310	13,976	17,007	17,007	15,769	15,769
CONSUMPTION							
Belarus	1,300	1,300	1,200	1,325	1,325	1,225	1,225
Canada	193	106	123	250	250	175	175
Israel	32	89	23	150	150	50	50
Japan	335	415	340	300	300	350	350
Korea, South	121	31	114	50	50	100	100
Russia	5,800	6,150	5,500	3,300	3,300	4,000	4,000
Turkey	240	269	283	315	315	280	280
Ukraine	1,349	1,300	900	1,300	1,300	1,200	1,200
EU-25	10,169	9,310	8,700	10,075	10,075	8,900	8,900
Other Europe	184	160	173	170	170	171	171
Others	205	274	323	129	133	235	235
Subtotal	19,928	19,404	17,679	17,364	17,368	16,686	16,686
United States	312	321	297	358	358	325	325
WORLD TOTAL	20,240	19,725	17,976	17,722	17,726	17,011	17,011
ENDING STOCKS							
Canada	49	25	58	81	81	81	81
Russia	1,096	1,805	355	105	105	150	150
Ukraine	256	325	140	350	346	285	281
EU-25	6,532	6,177	3,834	3,101	3,101	1,865	1,865
Others	30	219	160	185	185	209	209
Subtotal	7,963	8,551	4,547	3,822	3,818	2,590	2,586
United States	14	11	15	25	25	15	15
WORLD TOTAL	7,977	8,562	4,562	3,847	3,843	2,605	2,601

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

	2001/02	2002/03	2003/04	2004/05 12-Aug	2004/05 12-Sep	2005/06 12-Aug	2005/06 12-Sep
IMPORTS							
North America	169	111	101	155	155	155	155
<u>Latin America</u>	<u>18</u>	<u>52</u>	<u>0</u>	<u>0</u>	<u>0</u>	<u>0</u>	<u>0</u>
EU-25	425	501	42	25	25	50	50
Other Europe	<u>31</u>	<u>14</u>	<u>24</u>	<u>25</u>	<u>25</u>	<u>25</u>	<u>25</u>
Former Soviet Union	18	242	53	225	225	65	65
<u>Middle East</u>	<u>52</u>	<u>132</u>	<u>39</u>	<u>225</u>	<u>225</u>	<u>90</u>	<u>90</u>
North Africa	0	0	0	0	0	0	0
<u>Sub-Saharan Africa</u>	<u>0</u>	<u>0</u>	<u>0</u>	<u>0</u>	<u>0</u>	<u>0</u>	<u>0</u>
East Asia	463	445	455	350	350	450	450
<u>South Asia</u>	<u>0</u>	<u>0</u>	<u>0</u>	<u>0</u>	<u>0</u>	<u>0</u>	<u>0</u>
Southeast Asia	0	0	0	0	0	0	0
Oceania	0	<u>12</u>	0	0	0	0	0
PRODUCTION							
North America	403	299	546	637	637	536	536
<u>Latin America</u>	<u>94</u>	<u>85</u>	<u>42</u>	<u>95</u>	<u>95</u>	<u>61</u>	<u>61</u>
EU-25	11,891	9,190	6,907	9,967	9,967	8,214	8,214
Other Europe	<u>146</u>	<u>147</u>	<u>143</u>	<u>145</u>	<u>145</u>	<u>145</u>	<u>145</u>
Former Soviet Union	9,791	10,311	6,075	5,900	5,900	6,550	6,550
<u>Middle East</u>	<u>220</u>	<u>255</u>	<u>240</u>	<u>240</u>	<u>240</u>	<u>240</u>	<u>240</u>
North Africa	0	0	0	0	0	0	0
<u>Sub-Saharan Africa</u>	<u>3</u>	<u>3</u>	<u>3</u>	<u>3</u>	<u>3</u>	<u>3</u>	<u>3</u>
East Asia	0	0	0	0	0	0	0
<u>South Asia</u>	<u>0</u>	<u>0</u>	<u>0</u>	<u>0</u>	<u>0</u>	<u>0</u>	<u>0</u>
Southeast Asia	0	0	0	0	0	0	0
Oceania	20	<u>20</u>	<u>20</u>	<u>20</u>	<u>20</u>	<u>20</u>	<u>20</u>
CONSUMPTION							
North America	505	427	420	608	608	500	500
<u>Latin America</u>	<u>138</u>	<u>111</u>	<u>42</u>	<u>95</u>	<u>95</u>	<u>61</u>	<u>61</u>
EU-25	10,169	9,310	8,700	10,075	10,075	8,900	8,900
Other Europe	<u>184</u>	<u>160</u>	<u>173</u>	<u>170</u>	<u>170</u>	<u>171</u>	<u>171</u>
Former Soviet Union	8,539	8,819	7,660	5,990	5,990	6,480	6,480
<u>Middle East</u>	<u>272</u>	<u>358</u>	<u>306</u>	<u>465</u>	<u>465</u>	<u>330</u>	<u>330</u>
North Africa	0	0	0	0	0	0	0
<u>Sub-Saharan Africa</u>	<u>3</u>	<u>3</u>	<u>3</u>	<u>3</u>	<u>3</u>	<u>3</u>	<u>3</u>
East Asia	463	446	454	350	350	450	450
<u>South Asia</u>	<u>0</u>	<u>0</u>	<u>0</u>	<u>0</u>	<u>0</u>	<u>0</u>	<u>0</u>
Southeast Asia	0	0	0	0	0	0	0
Oceania	20	<u>31</u>	<u>20</u>	<u>20</u>	<u>20</u>	<u>20</u>	<u>20</u>
ENDING STOCKS							
North America	63	36	73	106	106	96	96
<u>Latin America</u>	<u>0</u>	<u>0</u>	<u>0</u>	<u>0</u>	<u>0</u>	<u>0</u>	<u>0</u>
EU-25	6,532	6,177	3,834	3,101	3,101	1,865	1,865
Other Europe	<u>1</u>	<u>1</u>	<u>1</u>	<u>1</u>	<u>1</u>	<u>0</u>	<u>0</u>
Former Soviet Union	1,361	2,329	634	619	615	624	620
<u>Middle East</u>	<u>0</u>	<u>0</u>	<u>0</u>	<u>0</u>	<u>0</u>	<u>0</u>	<u>0</u>
North Africa	0	0	0	0	0	0	0
<u>Sub-Saharan Africa</u>	<u>0</u>	<u>0</u>	<u>0</u>	<u>0</u>	<u>0</u>	<u>0</u>	<u>0</u>
East Asia	20	19	20	20	20	20	20
<u>South Asia</u>	<u>0</u>	<u>0</u>	<u>0</u>	<u>0</u>	<u>0</u>	<u>0</u>	<u>0</u>
Southeast Asia	0	0	0	0	0	0	0
Oceania	0	0	0	0	0	0	0

NOTES: Regional definitions 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 Demand	36
China: Grain Supply and Demand.....	37
Other Europe: Grain Supply and Demand	38
Former Soviet Union: Grain Supply and Demand	39
Wheat Supply and Disappearance: Selected Exporters.....	41
Corn Supply and Disappearance: Selected Exporters	42
Barley and Sorghum Supply and Disappearance: Selected Exporters.....	43
U.S. Grains: Supply and Distribution	44
Total Wheat and Coarse Grains: Supply and Demand	46
World Wheat and Coarse Grains: Supply and Demand	47
World Corn and Barley: Supply and Demand	48
World Rice: Supply and Demand.....	49

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

	Area Harvested	Yield	Production	--Imports--		--Exports--		Feed Cons.	Total Cons.	Ending Stocks	
WHEAT											
1994/95	15.8	5.4	84.5	2.1	2.1	17.1	17.1	31.1	73.9	11.2	EU-15
1995/96	16.2	5.3	86.2	2.5	2.5	13.2	13.2	34.7	77.2	9.4	
1996/97	16.7	5.9	98.5	2.5	2.5	17.8	17.8	37.5	81.8	10.8	
1997/98	17.1	5.5	94.2	3.9	3.9	14.2	14.2	39.6	82.7	11.9	
1998/99	17.1	6.0	103.1	3.8	3.8	14.6	14.6	44.1	88.1	16.0	
1999/00	22.0	5.2	114.7	5.1	5.1	19.4	19.4	51.2	106.5	15.0	
2000/01	23.5	5.3	124.2	4.7	4.7	16.8	16.8	54.2	111.1	16.0	
2001/02	22.3	5.1	113.6	10.7	10.7	14.2	14.2	53.4	110.1	15.9	
2002/03	23.1	5.4	124.8	13.9	13.9	19.9	19.9	58.4	118.1	16.6	
2003/04	22.0	4.8	106.9	5.9	5.9	10.9	10.9	50.8	107.9	10.6	
2004/05	23.2	5.9	136.7	7.2	7.2	13.5	13.5	56.5	115.0	26.0	
2005/06	22.9	5.4	123.5	6.7	6.7	15.0	15.0	60.5	119.5	21.7	
COARSE GRAINS											
1994/95	18.7	4.6	86.5	4.7	4.7	7.9	8.1	65.2	88.5	12.7	EU-15
1995/96	18.5	4.8	88.3	5.8	5.8	4.6	4.4	69.3	92.5	9.7	
1996/97	19.6	5.3	103.4	2.7	2.7	8.6	7.6	72.4	95.8	11.4	
1997/98	20.4	5.3	109.0	2.3	2.4	4.0	4.7	72.7	98.1	20.6	
1998/99	20.0	5.2	105.1	3.1	3.1	9.2	10.8	73.9	97.4	22.2	
1999/00	29.1	4.6	133.5	4.8	4.8	15.2	15.6	95.0	126.7	21.1	
2000/01	29.0	4.6	132.7	5.4	5.5	10.7	9.0	99.5	131.0	17.6	
2001/02	29.5	4.7	140.1	5.9	5.9	8.0	7.7	101.2	134.4	21.2	
2002/03	29.2	4.8	138.7	6.4	6.7	8.6	9.7	102.8	136.1	21.5	
2003/04	29.0	4.2	122.9	8.0	7.6	4.4	2.3	101.9	135.5	12.6	
2004/05	29.1	5.2	150.6	3.1	3.1	4.2	4.6	106.3	139.6	22.4	
2005/06	28.4	4.6	130.3	3.1	3.1	5.2	4.9	101.3	134.7	16.0	
WHEAT AND COARSE GRAINS											
1994/95	34.5	5.0	171.0	6.8	6.8	25.0	25.2	96.3	162.4	23.9	EU-15
1995/96	34.6	5.0	174.5	8.3	8.3	17.9	17.6	104.0	169.7	19.1	
1996/97	36.3	5.6	201.9	5.2	5.2	26.4	25.5	109.9	177.6	22.1	
1997/98	37.6	5.4	203.2	6.2	6.3	18.2	18.9	112.3	180.8	32.5	
1998/99	37.1	5.6	208.2	6.9	6.9	23.8	25.4	118.0	185.6	38.2	
1999/00	51.1	4.9	248.3	9.9	9.9	34.5	34.9	146.2	233.2	36.1	
2000/01	52.5	4.9	256.9	10.2	10.2	27.5	25.8	153.7	242.1	33.6	
2001/02	51.8	4.9	253.6	16.6	16.7	22.2	21.9	154.6	244.5	37.1	
2002/03	52.2	5.0	263.5	20.3	20.6	28.6	29.7	161.2	254.2	38.1	
2003/04	51.0	4.5	229.8	13.9	13.5	15.3	13.3	152.7	243.4	23.2	
2004/05	52.3	5.5	287.3	10.3	10.3	17.7	18.1	162.8	254.6	48.4	
2005/06	51.2	5.0	253.8	9.8	9.8	20.2	19.9	161.8	254.2	37.7	

Notes:

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

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

Area Harvested	Yield	Production	--Imports--		--Exports--		Feed Cons.	Total Cons.	Ending Stocks
			Mkt Yr.	Trade Yr.	Mkt Yr.	Trade Yr.			
WHEAT									
1994/95	29.0	3.4	99.3	10.3	10.3	0.4	0.4	3.0	105.4
1995/96	28.9	3.5	102.2	12.5	12.5	0.5	0.5	3.2	106.5
1996/97	29.6	3.7	110.6	2.7	2.7	1.0	1.0	3.4	107.6
1997/98	30.1	4.1	123.3	1.9	1.9	1.2	1.2	4.9	109.1
1998/99	29.8	3.7	109.7	0.8	0.8	0.5	0.5	5.0	108.3
1999/00	28.9	3.9	113.9	1.0	1.0	0.5	0.5	6.5	109.3
2000/01	26.7	3.7	99.6	0.2	0.2	0.6	0.6	10.0	110.3
2001/02	24.6	3.8	93.9	1.1	1.1	1.5	1.5	9.0	108.7
2002/03	23.9	3.8	90.3	0.4	0.4	1.7	1.7	6.5	105.2
2003/04	22.0	3.9	86.5	3.7	3.7	2.8	2.8	6.0	104.5
2004/05	21.8	4.2	91.0	6.7	6.7	1.2	1.2	4.0	102.0
2005/06	22.7	4.2	95.0	3.0	3.0	1.0	1.0	3.5	101.0
COARSE GRAINS									
1994/95	26.1	4.4	114.3	6.4	6.4	1.5	1.5	76.6	114.4
1995/96	27.3	4.6	124.5	3.0	3.0	0.2	0.2	78.4	115.4
1996/97	29.1	4.9	141.3	2.1	2.1	4.0	4.0	82.6	121.0
1997/98	28.1	4.1	114.7	1.6	1.6	6.2	6.2	87.2	121.6
1998/99	29.1	4.9	143.5	2.6	2.6	3.4	3.4	91.4	127.3
1999/00	29.6	4.6	137.2	2.3	2.3	10.0	10.0	92.7	128.8
2000/01	26.5	4.3	114.0	2.4	2.4	7.3	7.3	94.4	130.4
2001/02	27.5	4.4	122.2	2.0	2.0	8.6	8.6	96.2	132.9
2002/03	28.0	4.7	130.7	1.8	1.8	15.3	15.3	98.4	136.4
2003/04	27.3	4.6	124.6	1.5	1.5	7.7	7.7	99.5	139.2
2004/05	27.7	5.0	139.1	2.1	2.1	7.0	7.0	100.6	142.5
2005/06	28.2	4.8	135.7	2.3	2.3	3.1	3.1	101.9	144.8
WHEAT AND COARSE GRAINS									
1994/95	55.1	3.9	213.6	16.6	16.6	1.9	1.9	79.6	219.8
1995/96	56.2	4.0	226.7	15.5	15.5	0.7	0.7	81.6	221.9
1996/97	58.7	4.3	251.9	4.8	4.8	5.0	5.0	86.0	228.6
1997/98	58.1	4.1	238.0	3.5	3.5	7.4	7.4	92.1	230.6
1998/99	58.8	4.3	253.2	3.4	3.4	3.9	3.9	96.4	235.6
1999/00	58.4	4.3	251.1	3.4	3.4	10.5	10.5	99.2	238.1
2000/01	53.1	4.0	213.6	2.6	2.6	7.9	7.9	104.4	240.7
2001/02	52.1	4.1	216.1	3.1	3.1	10.1	10.1	105.2	241.6
2002/03	51.9	4.3	221.0	2.2	2.2	17.1	17.1	104.9	241.6
2003/04	49.3	4.3	211.1	5.3	5.3	10.5	10.5	105.5	243.7
2004/05	49.5	4.7	230.1	8.8	8.8	8.2	8.2	104.6	244.5
2005/06	50.9	4.5	230.7	5.3	5.3	4.1	4.1	105.4	245.8

Notes:

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

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

Area Harvested	Yield	Production	--Imports--		--Exports--		Feed Cons.	Total Cons.	Ending Stocks
			Mkt Yr.	Trade Yr.	Mkt Yr.	Trade Yr.			
WHEAT									
1994/95	5.4	2.9	15.7	1.2	1.2	0.9	0.9	3.5	15.6
1995/96	5.1	3.3	16.6	1.2	1.2	2.8	2.8	3.3	14.2
1996/97	3.9	2.3	8.9	2.2	2.2	0.6	0.6	3.0	12.6
1997/98	5.0	3.2	16.0	1.5	1.5	1.1	1.1	3.2	14.4
1998/99	4.6	3.1	14.5	1.2	1.2	1.1	1.1	3.1	14.3
1999/00	3.9	3.1	11.9	1.8	1.8	1.6	1.6	3.2	13.4
2000/01	4.4	2.8	12.1	1.9	1.9	0.9	0.9	2.8	12.9
2001/02	5.1	2.9	14.7	1.9	1.9	1.9	1.9	3.3	13.6
2002/03	4.7	2.7	12.7	1.9	1.9	1.7	1.7	3.2	13.5
2003/04	3.5	2.2	7.5	4.2	4.2	0.2	0.2	2.5	12.9
2004/05	4.1	3.8	15.4	1.8	1.8	1.3	1.3	3.4	14.1
2005/06	4.3	2.9	12.3	1.9	1.9	1.1	1.1	3.4	13.9
COARSE GRAINS									
1994/95	7.9	2.9	22.9	0.9	0.9	0.7	0.7	19.4	23.1
1995/96	7.6	3.4	25.8	0.7	0.7	0.9	0.9	21.2	25.2
1996/97	7.7	3.0	23.4	0.9	0.9	1.0	1.0	19.5	23.5
1997/98	7.5	3.9	29.4	0.7	0.7	1.2	1.2	22.9	27.0
1998/99	7.3	3.1	22.8	0.6	0.6	1.0	1.0	19.8	23.8
1999/00	7.3	3.6	26.5	0.8	0.8	0.9	1.0	21.8	25.8
2000/01	6.6	2.3	15.2	1.5	1.6	0.4	0.6	13.5	17.5
2001/02	6.8	3.1	21.1	1.0	1.0	0.9	1.1	16.5	20.4
2002/03	6.6	3.4	22.3	1.0	0.8	1.5	1.0	17.4	21.0
2003/04	6.7	2.8	18.8	1.3	1.4	0.4	0.4	17.2	20.8
2004/05	7.0	4.1	28.9	0.7	0.7	2.1	2.2	19.4	24.7
2005/06	7.1	3.4	24.4	0.8	0.8	2.2	2.2	19.1	24.4
WHEAT AND COARSE GRAINS									
1994/95	13.3	2.9	38.7	2.1	2.1	1.5	1.5	22.9	38.8
1995/96	12.7	3.3	42.4	1.8	1.8	3.8	3.8	24.4	39.4
1996/97	11.6	2.8	32.3	3.0	3.0	1.6	1.6	22.5	36.1
1997/98	12.4	3.6	45.4	2.2	2.2	2.3	2.3	26.1	41.4
1998/99	12.0	3.1	37.3	1.8	1.8	2.1	2.1	23.0	38.2
1999/00	11.1	3.5	38.4	2.5	2.6	2.5	2.6	25.0	39.1
2000/01	11.0	2.5	27.3	3.3	3.4	1.3	1.5	16.3	30.4
2001/02	11.8	3.0	35.7	3.0	3.0	2.8	2.9	19.8	34.0
2002/03	11.3	3.1	35.0	2.9	2.8	3.1	2.7	20.6	34.5
2003/04	10.1	2.6	26.3	5.6	5.6	0.5	0.5	19.7	33.7
2004/05	11.1	4.0	44.3	2.5	2.5	3.4	3.4	22.8	38.8
2005/06	11.3	3.2	36.7	2.7	2.7	3.3	3.3	22.5	38.2

Notes:

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

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

Area Harvested	Yield	Production	--Imports--		--Exports--		Feed Cons.	Total Cons.	Ending Stocks					
			Mkt Yr.	Trade Yr.	Mkt Yr.	Trade Yr.								
FSU TOTAL														
WHEAT														
1999/00	41.8	1.5	64.8	9.5	9.5	9.3	17.0	65.0	5.8					
2000/01	43.1	1.5	63.1	5.2	5.2	5.0	16.2	64.0	5.1					
2001/02	45.7	2.0	91.3	3.8	3.8	13.9	13.9	21.1	70.2					
2002/03	48.4	2.0	96.9	4.6	4.6	25.7	25.7	24.8	75.4					
2003/04	40.3	1.5	60.9	7.3	7.3	7.8	7.8	17.6	65.9					
2004/05	46.5	1.9	86.4	4.6	4.6	15.2	15.2	20.8	72.7					
2005/06	48.3	1.9	92.6	4.1	4.1	20.2	20.2	23.8	76.0					
COARSE GRAINS														
1999/00	31.8	1.3	40.4	2.8	2.7	2.0	2.2	26.6	42.2					
2000/01	31.0	1.6	49.1	1.1	0.9	2.5	3.4	28.8	45.3					
2001/02	32.6	1.9	61.8	1.0	1.0	6.6	7.0	33.3	50.8					
2002/03	31.4	1.9	60.7	0.7	0.8	8.1	7.7	35.0	52.8					
2003/04	31.2	1.8	55.4	1.5	1.4	6.1	6.4	39.2	56.6					
2004/05	31.1	2.0	62.9	1.2	1.2	8.0	7.6	38.0	54.5					
2005/06	29.2	1.9	54.6	1.1	1.1	6.5	6.5	34.6	51.1					
RUSSIAN FEDERATION														
WHEAT														
1999/00	23.0	1.3	31.0	5.1	5.1	0.5	0.5	11.8	35.4					
2000/01	23.2	1.5	34.5	1.6	1.6	0.7	0.7	11.5	35.2					
2001/02	23.8	2.0	46.9	0.6	0.6	4.4	4.4	14.0	38.1					
2002/03	25.7	2.0	50.6	1.0	1.0	12.6	12.6	16.0	39.3					
2003/04	22.2	1.5	34.1	1.0	1.0	3.1	3.1	12.5	35.5					
2004/05	24.2	1.9	45.3	1.2	1.2	8.0	8.0	13.6	37.4					
2005/06	25.5	1.9	48.5	1.2	1.2	10.0	10.0	15.5	39.0					
COARSE GRAINS														
1999/00	20.9	1.0	21.8	2.2	2.0	0.1	0.4	14.8	24.8					
2000/01	19.6	1.4	28.2	0.8	0.6	0.6	1.0	15.9	26.8					
2001/02	20.6	1.7	35.2	0.7	0.7	2.6	2.7	17.7	29.1					
2002/03	19.6	1.7	33.4	0.4	0.4	3.4	3.5	18.3	29.9					
2003/04	18.1	1.7	30.5	1.0	0.9	2.5	1.8	21.5	33.3					
2004/05	17.5	1.7	29.6	0.8	0.8	1.1	1.0	19.0	29.4					
2005/06	16.9	1.7	28.3	0.7	0.7	0.8	0.8	18.0	28.7					

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	--Imports--		--Exports--		Feed Cons.	Total Cons.	Ending Stocks					
			Production	Mkt Yr.	Trade Yr.	Mkt Yr.								
KAZAKHSTAN														
<u>WHEAT</u>														
2001/02	10.7	1.2	12.7	0.0	0.0	4.0	4.0	2.1	5.8					
2002/03	11.5	1.1	12.6	0.0	0.0	6.2	6.2	2.7	6.8					
2003/04	11.3	1.0	11.0	0.0	0.0	4.1	4.1	2.7	6.8					
2004/05	11.8	0.8	10.0	0.0	0.0	2.7	2.7	2.7	7.4					
2005/06	11.5	1.0	11.5	0.0	0.0	4.0	4.0	2.7	7.4					
<u>COARSE GRAINS</u>														
2001/02	2.1	1.4	2.9	0.0	0.0	0.4	0.4	2.0	2.3					
2002/03	2.2	1.3	2.8	0.0	0.0	0.5	0.5	2.2	2.5					
2003/04	2.2	1.2	2.6	0.0	0.0	0.7	0.7	2.2	2.5					
2004/05	2.1	1.0	2.0	0.0	0.0	0.1	0.1	1.8	2.1					
2005/06	2.0	1.2	2.4	0.0	0.0	0.4	0.4	1.7	2.0					
UKRAINE														
<u>WHEAT</u>														
2001/02	6.9	3.1	21.3	0.1	0.1	5.5	5.5	3.0	13.5					
2002/03	6.8	3.0	20.6	0.8	0.8	6.6	6.6	4.0	14.5					
2003/04	2.5	1.5	3.6	3.4	3.4	0.1	0.1	0.4	9.0					
2004/05	5.9	3.0	17.5	0.1	0.1	4.4	4.4	2.1	11.7					
2005/06	6.7	2.9	19.0	0.1	0.1	6.0	6.0	3.3	13.3					
<u>COARSE GRAINS</u>														
2001/02	6.7	2.5	17.0	0.1	0.1	3.5	3.8	9.1	13.0					
2002/03	6.7	2.6	17.1	0.2	0.3	4.0	3.4	9.3	13.3					
2003/04	7.8	2.0	15.6	0.1	0.1	2.8	3.8	10.5	13.8					
2004/05	8.4	2.7	23.0	0.1	0.1	6.7	6.4	11.4	15.2					
2005/06	7.3	2.3	16.7	0.1	0.1	5.2	5.2	9.1	12.6					
UZBEKISTAN														
<u>WHEAT</u>														
2003/04	1.5	3.7	5.4	0.2	0.2	0.5	0.5	0.8	5.2					
2004/05	1.4	3.7	5.2	0.2	0.2	0.1	0.1	0.8	5.2					
2005/06	1.3	3.8	4.9	0.2	0.2	0.1	0.1	0.8	5.2					
<u>COARSE GRAINS</u>														
2003/04	0.1	2.0	0.3	0.0	0.0	0.0	0.0	0.3	0.3					
2004/05	0.1	2.9	0.3	0.0	0.0	0.0	0.0	0.3	0.4					
2005/06	0.1	2.9	0.3	0.0	0.0	0.0	0.0	0.2	0.3					
OTHER FSU														
<u>WHEAT</u>														
2003/04	2.9	2.3	6.8	2.6	2.6	0.0	0.0	1.2	9.4					
2004/05	3.2	2.6	8.5	3.1	3.1	0.1	0.1	1.6	11.0					
2005/06	3.3	2.6	8.7	2.7	2.7	0.1	0.1	1.5	11.1					
<u>COARSE GRAINS</u>														
2003/04	2.9	2.2	6.4	0.4	0.4	0.1	0.1	4.8	6.7					
2004/05	3.1	2.6	8.0	0.3	0.3	0.1	0.1	5.6	7.5					
2005/06	2.9	2.4	6.9	0.3	0.3	0.1	0.1	5.5	7.5					

Notes:

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

The Coarse Grains category includes barley, corn, millet, oats, rye, and sorghum.

Production estimates are on a clean-weight basis.

WHEAT SUPPLY AND DISAPPEARANCE
SELECTED EXPORTERS
MILLION METRIC TONS/HECTARES

Area Harvested	Yield	Production	--Imports-- Mkt Yr.	Trade Yr.	--Exports-- Mkt Yr.	Trade Yr.	Feed Cons.	Total Cons.	Ending Stocks
ARGENTINA (MY DEC/NOV)									
1997/98	5.7	2.8	15.7	0.0	0.0	11.2	9.8	0.0	4.8
1998/99	5.4	2.5	13.3	0.0	0.0	8.6	9.2	0.0	4.9
1999/00	6.2	2.7	16.4	0.0	0.0	11.6	11.1	0.1	4.9
2000/01	6.4	2.5	16.2	0.0	0.0	11.3	11.4	0.1	5.0
2001/02	6.8	2.3	15.5	0.0	0.0	10.1	11.7	0.1	4.9
2002/03	5.9	2.1	12.3	0.0	0.0	6.8	6.3	0.1	5.2
2003/04	5.7	2.5	14.0	0.0	0.0	9.4	7.3	0.1	5.2
2004/05	6.1	2.6	16.0	0.0	0.0	10.8	13.5	0.1	5.3
2005/06	5.1	2.5	12.5	0.0	0.0	7.5	7.0	0.1	5.3
AUSTRALIA (MY OCT/SEPT)									
1997/98	10.4	1.8	19.2	0.0	0.0	15.3	15.4	1.4	4.0
1998/99	11.5	1.9	21.5	0.1	0.1	16.5	16.1	1.8	4.5
1999/00	12.2	2.0	24.8	0.1	0.1	17.8	17.1	2.5	5.2
2000/01	12.1	1.8	22.1	0.1	0.1	15.9	16.7	2.6	5.3
2001/02	11.6	2.1	24.3	0.1	0.1	16.4	16.5	2.7	5.4
2002/03	11.1	0.9	10.1	0.3	0.3	9.1	10.9	3.5	6.2
2003/04	13.0	2.0	26.2	0.1	0.1	18.0	15.1	3.2	6.0
2004/05	12.2	1.8	21.5	0.1	0.1	14.8	15.8	3.6	6.3
2005/06	11.5	1.9	21.5	0.1	0.1	15.5	15.5	3.4	6.1
CANADA (MY AUG/JUL)									
1997/98	11.4	2.1	24.3	0.1	0.1	20.1	21.3	3.5	7.3
1998/99	10.7	2.3	24.1	0.2	0.2	14.7	14.4	4.3	8.1
1999/00	10.4	2.6	26.9	0.2	0.2	19.2	19.4	4.1	8.1
2000/01	11.0	2.4	26.5	0.2	0.2	17.3	17.4	3.0	7.0
2001/02	10.6	1.9	20.6	0.3	0.3	16.3	16.8	3.7	7.6
2002/03	8.8	1.8	16.2	0.4	0.4	9.4	9.4	4.1	8.2
2003/04	10.5	2.3	23.6	0.2	0.2	15.8	15.5	3.4	7.6
2004/05	9.9	2.6	25.9	0.3	0.3	15.0	15.1	5.0	9.2
2005/06	9.8	2.5	24.5	0.3	0.3	16.0	16.0	4.5	8.0
SUBTOTAL									
1997/98	27.6	2.2	59.2	0.2	0.2	46.6	46.5	4.9	16.1
1998/99	27.6	2.1	58.8	0.2	0.2	39.7	39.7	6.1	17.5
1999/00	28.7	2.4	68.1	0.3	0.3	48.6	47.6	6.6	18.2
2000/01	29.5	2.2	64.9	0.3	0.3	44.5	45.4	5.7	17.4
2001/02	29.0	2.1	60.4	0.4	0.4	42.8	44.9	6.5	17.9
2002/03	25.8	1.5	38.6	0.7	0.7	25.3	26.6	7.6	19.5
2003/04	29.2	2.2	63.8	0.3	0.3	43.2	38.0	6.7	18.8
2004/05	28.2	2.2	63.4	0.3	0.3	40.6	44.5	8.7	20.8
2005/06	26.4	2.2	58.5	0.3	0.3	39.0	38.5	8.0	20.1
INDIA (MY APR/MAR)									
1997/98	25.9	2.7	69.4	1.7	2.3	0.0	0.0	0.4	69.2
1998/99	26.7	2.5	66.4	2.2	1.3	0.0	0.0	0.4	63.7
1999/00	27.4	2.6	70.8	1.4	1.3	0.2	0.2	0.4	68.8
2000/01	27.5	2.8	76.4	0.4	0.0	1.6	2.4	0.5	66.8
2001/02	25.7	2.7	69.7	0.0	0.0	3.1	3.2	0.5	65.1
2002/03	25.9	2.8	71.8	0.0	0.0	4.9	5.4	0.6	74.3
2003/04	24.9	2.6	65.1	0.0	0.0	5.7	5.4	0.6	68.3
2004/05	26.6	2.7	72.1	0.0	0.0	2.0	1.5	0.5	72.9
2005/06	26.3	2.7	72.0	1.0	1.0	0.5	0.5	0.5	3.6
TURKEY (MY JUN/MAY)									
1997/98	8.5	1.9	16.0	1.8	1.8	1.3	1.5	1.0	16.8
1998/99	8.6	2.1	18.0	1.9	1.9	2.6	2.8	1.0	16.9
1999/00	8.7	1.9	16.5	1.5	1.5	2.2	2.0	1.0	16.8
2000/01	8.7	2.1	18.0	0.5	0.4	1.6	1.6	1.0	16.7
2001/02	8.5	1.8	15.5	1.0	1.1	0.8	0.6	1.1	16.5
2002/03	8.6	2.0	16.8	1.2	1.2	0.8	0.8	1.0	17.0
2003/04	8.6	2.0	16.8	1.1	1.1	0.8	0.9	1.0	17.0
2004/05	8.6	2.1	18.0	0.5	0.5	2.0	2.2	1.0	17.0
2005/06	8.6	2.0	17.5	1.0	1.0	1.6	1.6	1.0	17.0

Notes:

Wheat trade year statistics are on a July/June year.

CORN SUPPLY AND DISAPPEARANCE
SELECTED EXPORTERS
MILLION METRIC TONS/HECTARES

	Area Harvested	Yield	Production	--Imports--		--Exports--		Feed Cons.	Total Cons.	Ending Stocks
ARGENTINA (MY MAR/FEB)										
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	2.5	6.0	14.7	0.0	0.0	10.9	8.6	2.7	4.2	0.3
2002/03	2.5	6.3	15.5	0.0	0.0	11.2	12.3	2.5	4.1	0.5
2003/04	2.3	6.5	15.0	0.0	0.0	10.9	10.4	2.8	4.4	0.2
2004/05	2.7	7.2	19.5	0.0	0.0	14.0	14.2	3.5	5.2	0.5
2005/06	2.6	7.3	18.5	0.0	0.0	13.0	13.5	3.8	5.5	0.5
CHINA (MY OCT/SEPT)										
1997/98	23.8	4.4	104.3	0.3	0.3	6.2	6.2	82.5	109.5	106.9
1998/99	25.2	5.3	133.0	0.3	0.3	3.3	3.3	86.5	113.9	122.9
1999/00	25.9	4.9	128.1	0.1	0.1	9.9	9.9	89.5	117.3	123.8
2000/01	23.1	4.6	106.0	0.1	0.1	7.3	7.3	92.0	120.2	102.4
2001/02	24.3	4.7	114.1	0.0	0.0	8.6	8.6	94.0	123.1	84.8
2002/03	24.6	4.9	121.3	0.0	0.0	15.2	15.2	96.0	125.9	65.0
2003/04	24.1	4.8	115.8	0.0	0.0	7.6	7.6	97.0	128.4	44.9
2004/05	24.5	5.3	130.0	0.1	0.1	7.0	7.0	98.5	131.5	36.4
2005/06	25.0	5.1	127.0	0.2	0.2	3.0	3.0	100.0	134.0	26.6
SOUTH AFRICA (MY MAY/APR)										
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	7.9	0.6	0.3	0.5	0.8	3.7	7.9	0.9
1999/00	3.8	3.0	11.5	0.0	0.4	1.4	0.8	4.1	8.9	2.0
2000/01	3.2	2.5	8.0	0.4	0.0	1.3	1.4	4.1	8.7	0.5
2001/02	3.5	2.8	10.1	0.9	0.7	1.1	1.2	3.9	8.4	1.9
2002/03	3.7	2.7	9.7	0.4	0.6	1.1	1.1	4.0	8.5	2.4
2003/04	3.3	2.9	9.7	0.2	0.5	0.7	0.8	4.1	8.7	3.0
2004/05	3.5	3.5	12.4	0.2	0.2	2.3	1.7	4.3	9.0	4.3
2005/06	3.2	2.8	9.0	0.1	0.1	1.8	2.0	4.2	8.9	2.7
BRAZIL (MY MAR/FEB)										
1997/98	11.4	2.6	30.1	1.7	1.5	0.0	0.0	28.5	33.4	1.8
1998/99	12.1	2.7	32.4	1.2	0.9	0.0	0.0	28.2	33.2	2.1
1999/00	12.6	2.5	31.6	1.6	1.8	0.2	0.1	28.5	33.5	1.7
2000/01	13.0	3.2	41.5	0.3	0.7	6.3	3.7	29.5	34.5	2.8
2001/02	11.8	3.0	35.5	0.4	0.3	2.1	3.9	30.5	35.0	1.6
2002/03	13.0	3.4	44.5	0.8	0.5	4.6	3.2	32.0	37.5	4.8
2003/04	12.4	3.4	42.0	0.4	0.7	4.4	5.8	33.0	38.6	4.1
2004/05	11.7	3.0	35.5	1.0	0.7	0.7	1.5	33.5	38.9	1.0
2005/06	13.0	3.4	44.0	0.6	0.8	1.6	1.0	35.0	40.8	3.2
TOTALS										
1997/98	41.9	3.9	161.5	2.1	1.9	19.7	20.0	119.7	157.2	111.0
1998/99	43.5	4.3	186.8	2.0	1.5	11.8	12.0	123.2	161.5	126.6
1999/00	45.4	4.1	188.4	1.7	2.2	23.5	19.7	126.1	165.2	128.0
2000/01	42.1	4.1	171.0	0.8	0.8	24.5	24.7	129.5	169.0	106.3
2001/02	42.1	4.1	174.3	1.4	1.1	22.6	22.2	131.1	170.7	88.7
2002/03	43.7	4.4	191.0	1.3	1.2	32.2	31.9	134.5	176.0	72.7
2003/04	42.1	4.3	182.5	0.6	1.2	23.7	24.6	136.9	180.1	52.1
2004/05	42.4	4.7	197.4	1.2	0.9	24.0	24.4	139.8	184.6	42.2
2005/06	43.8	4.5	198.5	0.9	1.1	19.4	19.5	143.0	189.2	33.0

Notes:

Corn trade year statistics are on an Oct/Sept year.

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

Area Harvested	Yield	Production	--Imports--		--Exports--		Feed Cons.	Total Cons.	Ending Stocks	
BARLEY			Mkt Yr.	Trade Yr.	Mkt Yr.	Trade Yr.				
AUSTRALIA (MY NOV/OCT)										
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	3.5	2.0	6.7	0.0	0.0	4.0	3.9	1.3	2.2	1.0
2001/02	3.7	2.2	8.3	0.0	0.0	4.7	4.6	1.8	2.8	1.8
2002/03	3.9	1.0	3.9	0.0	0.0	2.0	2.2	1.8	2.7	0.9
2003/04	4.4	2.3	10.3	0.0	0.0	6.4	6.1	2.2	3.1	1.8
2004/05	3.8	1.8	7.0	0.0	0.0	4.5	4.5	2.3	3.2	1.1
2005/06	3.7	2.0	7.5	0.0	0.0	4.3	4.3	2.4	3.3	1.0
CANADA (MY AUG/JULY)										
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	2.9	13.2	0.0	0.1	2.0	2.0	10.1	11.6	2.5
2001/02	4.2	2.6	10.8	0.1	0.1	1.1	1.1	8.9	10.3	2.0
2002/03	3.3	2.2	7.5	0.2	0.2	0.4	0.3	6.5	7.9	1.5
2003/04	4.4	2.8	12.3	0.0	0.0	1.8	1.9	8.5	9.9	2.1
2004/05	4.1	3.3	13.2	0.1	0.1	1.3	1.3	9.2	10.7	3.4
2005/06	4.0	3.1	12.3	0.0	0.0	2.0	2.0	9.2	10.8	2.9
EUROPEAN UNION (MY JUL/JUN)										
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	13.9	4.1	57.5	1.1	1.1	10.4	10.7	37.3	51.6	11.6
2000/01	13.6	4.3	58.8	1.1	1.1	7.7	6.3	40.4	54.9	9.0
2001/02	13.5	4.2	57.0	1.6	1.7	3.8	3.2	39.0	53.9	9.9
2002/03	13.3	4.2	56.5	1.5	1.4	5.0	6.3	38.7	54.4	8.5
2003/04	13.4	4.1	54.8	0.6	0.7	2.8	1.0	41.0	56.9	4.2
2004/05	13.1	4.7	61.7	0.4	0.4	3.0	3.3	37.5	52.9	10.4
2005/06	13.0	4.0	52.3	0.4	0.4	3.6	3.3	36.7	52.0	7.4
SORGHUM										
ARGENTINA (MY MAR/FEB)										
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	0.6	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	0.4	0.4	2.2	2.3	0.5
2002/03	0.6	5.1	2.8	0.0	0.0	0.6	0.6	2.1	2.3	0.4
2003/04	0.5	4.6	2.2	0.0	0.0	0.2	0.2	1.9	2.0	0.4
2004/05	0.6	5.0	2.9	0.0	0.0	0.3	0.3	2.4	2.6	0.4
2005/06	0.6	5.1	2.9	0.0	0.0	0.3	0.3	2.5	2.7	0.3
AUSTRALIA (MY MAR/FEB)										
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	1.4	1.4	0.1
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	1.9	0.0	0.0	0.6	0.9	1.3	1.3	0.1
2001/02	0.8	2.5	2.0	0.0	0.0	0.4	0.5	1.7	1.7	0.1
2002/03	0.7	2.2	1.5	0.0	0.0	0.1	0.1	1.4	1.4	0.1
2003/04	0.8	2.8	2.1	0.0	0.0	0.6	0.4	1.5	1.5	0.1
2004/05	0.8	3.0	2.4	0.0	0.0	0.4	0.4	1.9	1.9	0.2
2005/06	0.8	2.7	2.0	0.0	0.0	0.5	0.5	1.6	1.6	0.1

Notes:

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

EU-15

EU-25

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

Area Harvested	Yield	--Imports--			--Exports--			Feed Cons.	Total Cons.	Ending Stocks
		Production	Mkt Yr.	Trade Yr.	Mkt Yr.	Trade Yr.	Mkt Yr.			
WHEAT (MY JUNE/MAY)										
2000/01	21,474	2.8	60,641	2,445	2,419	28,904	28,027	8,176	36,184	23,846
2001/02	19,616	2.7	53,001	2,927	2,953	26,190	26,270	4,953	32,434	21,150
2002/03	18,544	2.4	43,705	2,106	1,958	23,139	22,834	3,150	30,448	13,374
2003/04	21,474	3.0	63,814	1,715	1,760	31,524	32,295	5,521	32,507	14,872
2004/05	20,234	2.9	58,738	1,921	1,946	28,922	28,464	5,091	31,917	14,692
2005/06	20,380	2.9	58,981	2,177	2,200	26,535	26,500	5,443	32,332	16,983
CORN (MY SEPT/AUG)										
2000/01	29,316	8.6	251,854	173	179	49,313	48,329	148,396	198,102	48,240
2001/02	27,830	8.7	241,377	258	202	48,383	47,271	148,958	200,941	40,551
2002/03	28,057	8.1	227,767	367	374	40,334	40,924	141,303	200,748	27,603
2003/04	28,710	8.9	256,278	358	341	48,258	48,808	147,197	211,644	24,337
2004/05	29,798	10.1	299,917	254	200	45,976	44,500	156,217	224,547	53,985
2005/06	30,076	9.0	270,234	254	250	50,802	51,500	147,962	220,863	52,808
SORGHUM (MY SEPT/AUG)										
2000/01	3,127	3.8	11,952	0	0	6,009	5,949	5,651	6,543	1,061
2001/02	3,472	3.8	13,057	0	0	6,142	6,135	5,842	6,427	1,549
2002/03	2,883	3.2	9,163	1	1	4,681	4,911	4,328	4,939	1,093
2003/04	3,156	3.3	10,446	0	0	5,049	4,845	4,624	5,638	852
2004/05	2,637	4.4	11,555	1	1	4,826	4,600	5,080	6,402	1,180
2005/06	2,440	4.1	10,103	0	0	4,572	4,700	4,191	5,538	1,173
BARLEY (MY JUNE/MAY)										
2000/01	2,104	3.3	6,919	636	663	1,258	1,068	2,951	6,407	2,314
2001/02	1,729	3.1	5,407	521	538	575	517	2,272	5,661	2,006
2002/03	1,669	3.0	4,940	402	282	659	552	1,819	5,179	1,510
2003/04	1,913	3.2	6,059	449	497	409	384	1,577	4,990	2,619
2004/05	1,627	3.7	6,080	264	250	506	700	2,498	5,655	2,802
2005/06	1,405	3.7	5,154	327	350	544	300	2,177	5,226	2,513
OATS (MY JUNE/MAY)										
2000/01	941	2.3	2,165	1,827	1,839	25	34	3,028	4,015	1,056
2001/02	773	2.2	1,707	1,654	1,497	41	37	2,413	3,459	917
2002/03	833	2.0	1,684	1,640	1,777	38	39	2,435	3,480	723
2003/04	898	2.3	2,096	1,547	1,302	36	38	2,329	3,389	941
2004/05	725	2.3	1,683	1,513	1,600	39	40	2,183	3,257	841
2005/06	800	2.3	1,855	1,465	1,500	44	40	2,118	3,191	926
RYE (MY JUNE/MAY)										
2000/01	120	1.8	213	82	88	10	8	59	295	30
2001/02	101	1.7	175	126	164	5	4	75	312	14
2002/03	106	1.6	165	156	109	3	2	85	321	11
2003/04	129	1.7	219	84	101	2	2	62	297	15
2004/05	129	1.7	219	152	150	3	5	122	358	25
2005/06	131	1.6	216	102	150	3	5	89	325	15
Area Harvested	Yield	--Production--		--Imports--		--Exports--		Total Cons.	Ending Stocks	
		Rough	Milled	Mkt Yr.	Trade Yr.	Mkt Yr.	Trade Yr.			
RICE (MY AUG/JULY)										
2000/01	1,230	7.0	8,658	5,941	345	413	2,590	2,541	3,676	887
2001/02	1,341	7.3	9,764	6,714	419	420	2,954	3,295	3,850	1,216
2002/03	1,298	7.4	9,570	6,536	471	458	3,860	3,834	3,534	829
2003/04	1,213	7.5	9,068	6,420	478	477	3,310	3,090	3,656	761
2004/05	1,346	7.8	10,469	7,407	421	425	3,530	3,550	3,850	1,209
2005/06	1,353	7.7	10,357	7,250	476	450	3,842	3,800	4,017	1,076

Notes:

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

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

Area Harvested	Yield	--Imports--		--Exports--		Feed Cons.	Total Cons.	Ending Stocks
		Production	Mkt Yr.	Trade Yr.	Mkt Yr.			
WHEAT (MY JUNE/MAY)								
2000/01	53.1	42.0	2,228	90	89	1,062	1,030	300
2001/02	48.5	40.2	1,947	108	109	962	965	182
2002/03	45.8	35.0	1,606	77	72	850	839	116
2003/04	53.1	44.2	2,345	63	65	1,158	1,187	203
2004/05	50.0	43.2	2,158	71	72	1,063	1,046	187
2005/06	50.4	43.0	2,167	80	81	975	974	200
CORN (MY SEPT/AUG)								
2000/01	72.4	136.9	9,915	7	7	1,941	1,903	5,842
2001/02	68.8	138.2	9,503	10	8	1,905	1,861	5,864
2002/03	69.3	129.3	8,967	14	15	1,588	1,611	5,563
2003/04	70.9	142.2	10,089	14	13	1,900	1,921	5,795
2004/05	73.6	160.4	11,807	10	8	1,810	1,752	6,150
2005/06	74.3	143.2	10,639	10	10	2,000	2,027	5,825
SORGHUM (MY SEPT/AUG)								
2000/01	7.7	60.9	471	0	0	237	234	222
2001/02	8.6	59.9	514	0	0	242	242	230
2002/03	7.1	50.6	361	0	0	184	193	170
2003/04	7.8	52.7	411	0	0	199	191	182
2004/05	6.5	69.8	455	0	0	190	181	200
2005/06	6.0	66.0	398	0	0	180	185	165
BARLEY (MY JUNE/MAY)								
2000/01	5.2	61.1	318	29	30	58	49	136
2001/02	4.3	58.1	248	24	25	26	24	104
2002/03	4.1	55.0	227	18	13	30	25	84
2003/04	4.7	58.9	278	21	23	19	18	72
2004/05	4.0	69.5	279	12	11	23	32	115
2005/06	3.5	68.2	237	15	16	25	14	100
OATS (MY JUNE/MAY)								
2000/01	2.3	64.1	149	106	107	2	2	189
2001/02	1.9	61.6	118	96	87	3	3	148
2002/03	2.1	56.4	116	95	103	3	3	150
2003/04	2.2	65.1	144	90	76	2	3	144
2004/05	1.8	64.7	116	88	93	3	3	134
2005/06	2.0	64.6	128	85	87	3	3	130
RYE (MY JUNE/MAY)								
2000/01	0.3	28.3	8	3	3	0	0	2
2001/02	0.2	27.6	7	5	6	0	0	3
2002/03	0.3	24.8	6	6	4	0	0	3
2003/04	0.3	27.0	9	3	4	0	0	2
2004/05	0.3	27.0	9	6	6	0	0	5
2005/06	0.3	26.3	9	4	6	0	0	4
RICE (MY AUG/JULY)	Yield	--Production--		--Imports--		--Exports--		Total Cons.
		Rough	Milled	Mkt Yr.	Trade Yr.	Mkt Yr.	Trade Yr.	
2000/01	3.0	62.8	191	131	11	13	83	82
2001/02	3.3	65.0	215	148	13	13	95	106
2002/03	3.2	65.8	211	144	15	14	125	124
2003/04	3.0	66.7	200	142	15	15	103	96
2004/05	3.3	69.4	231	163	13	13	110	111
2005/06	3.3	68.3	228	160	15	14	121	120
								126
								34

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 cause some discrepancies with World Board Supply and Demand Estimates.

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

	Area Harvested	Yield	Production	World Trade	Feed Cons.	Total Cons.	Ending Stocks	Stocks As % of Cons.
1977/78	570.7	1.87	1068.9	158.3	511.7	1076.8	233.2	21.7
1978/79	569.7	2.08	1183.1	161.8	556.8	1138.1	278.2	24.4
1979/80	568.9	2.03	1153.0	182.6	573.9	1157.5	273.7	23.6
1980/81	577.6	2.01	1159.3	200.6	562.6	1179.2	255.2	21.6
1981/82	587.8	2.05	1204.0	196.9	573.5	1178.3	281.0	23.8
1982/83	576.9	2.16	1248.0	189.6	593.4	1197.1	332.1	27.7
1983/84	563.8	2.06	1162.5	193.2	588.3	1216.1	278.5	22.9
1984/85	567.0	2.32	1314.9	203.6	609.9	1253.5	339.9	27.1
1985/86	570.9	2.33	1328.5	165.2	613.1	1247.8	420.5	33.7
1986/87	565.6	2.38	1347.9	174.7	644.2	1299.5	468.9	36.1
1987/88	544.7	2.36	1284.9	202.2	655.2	1329.7	422.0	31.7
1988/89	542.2	2.25	1217.9	203.3	618.1	1302.5	337.4	25.9
1989/90	548.4	2.42	1327.6	208.9	643.0	1346.4	318.7	23.7
1990/91	548.8	2.58	1416.6	190.1	666.8	1369.5	365.8	26.7
1991/92	545.3	2.49	1355.3	207.5	649.8	1364.7	356.4	26.1
1992/93	549.2	2.61	1430.9	205.2	662.0	1389.4	395.0	28.4
1993/94	540.5	2.51	1356.1	188.2	653.9	1388.7	362.4	26.1
1994/95	537.8	2.59	1392.3	200.1	666.4	1396.1	358.6	25.7
1995/96	533.5	2.51	1338.7	187.5	635.9	1380.2	317.1	23.0
1996/97	553.5	2.69	1491.5	198.4	668.8	1442.5	366.2	25.4
1997/98	539.6	2.76	1491.0	190.3	679.5	1444.3	412.9	28.6
1998/99	533.5	2.77	1480.3	198.7	677.7	1447.9	445.2	30.8
1999/00	515.2	2.84	1462.6	217.4	684.0	1466.7	440.7	30.0
2000/01	514.3	2.81	1443.0	208.5	691.7	1467.6	416.1	28.4
2001/02	515.6	2.86	1472.7	213.4	705.9	1490.5	398.3	26.7
2002/03	507.6	2.84	1440.8	214.2	707.5	1506.0	333.0	22.1
2003/04	516.2	2.84	1468.1	207.6	711.0	1534.3	266.8	17.4
2004/05	518.6	3.15	1633.5	212.0	742.7	1579.8	320.6	20.3
2005/06	516.8	3.00	1549.2	210.1	736.9	1582.2	287.5	18.2

Notes:

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

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

Area Harvested	Yield	Production	World Trade	Feed Cons.	Total Cons.	Ending Stocks	Stocks As % of Cons.	
WHEAT								
1977/78	227.2	1.66	377.8	71.7	85.5	396.0	109.2	27.6
1978/79	228.9	1.92	438.9	71.3	89.8	413.3	134.8	32.6
1979/80	227.8	1.83	417.5	85.5	94.0	431.9	120.5	27.9
1980/81	236.9	1.84	435.9	93.2	91.2	444.1	112.7	25.4
1981/82	238.9	1.86	445.0	100.5	90.6	445.1	112.5	25.3
1982/83	238.4	1.98	472.7	97.7	92.8	455.6	129.9	28.5
1983/84	229.9	2.11	484.3	101.2	95.6	468.9	145.3	31.0
1984/85	231.7	2.20	508.9	104.7	99.9	486.2	168.0	34.6
1985/86	229.8	2.15	494.8	83.6	97.2	484.5	178.3	36.8
1986/87	227.9	2.30	524.1	89.7	113.2	511.3	191.1	37.4
1987/88	219.7	2.27	497.9	114.1	113.6	530.3	158.6	29.9
1988/89	217.4	2.28	495.0	104.3	104.0	519.6	134.0	25.8
1989/90	225.8	2.36	533.2	103.9	103.7	531.0	136.2	25.6
1990/91	231.4	2.54	588.0	101.3	130.1	553.7	170.5	30.8
1991/92	222.5	2.44	542.9	111.4	113.8	551.5	162.0	29.4
1992/93	222.8	2.52	561.6	113.2	110.9	547.6	175.7	32.1
1993/94	222.1	2.51	558.0	101.7	108.0	552.4	181.4	32.8
1994/95	214.4	2.44	523.2	101.5	99.6	542.4	162.1	29.9
1995/96	218.8	2.46	537.9	99.2	91.9	544.8	155.3	28.5
1996/97	230.2	2.53	582.6	104.0	96.7	573.4	164.5	28.7
1997/98	228.4	2.67	610.0	104.5	101.0	577.3	197.1	34.1
1998/99	225.1	2.62	590.0	102.0	103.7	579.0	208.1	35.9
1999/00	215.4	2.72	585.8	112.6	99.7	585.0	208.9	35.7
2000/01	217.6	2.67	581.5	104.0	104.0	583.9	206.5	35.4
2001/02	214.6	2.71	581.1	110.7	106.6	585.2	202.5	34.6
2002/03	214.6	2.64	567.4	109.9	112.7	604.0	165.8	27.4
2003/04	209.8	2.64	553.9	104.5	96.7	588.6	131.1	22.3
2004/05	217.2	2.87	624.2	111.9	106.2	607.3	148.0	24.4
2005/06	216.9	2.81	610.3	109.2	112.5	618.6	139.7	22.6
COARSE GRAINS								
1977/78	343.5	2.01	691.0	86.6	426.2	680.8	124.0	18.2
1978/79	340.8	2.18	744.1	90.5	467.0	724.8	143.3	19.8
1979/80	341.1	2.16	735.5	97.1	479.9	725.6	153.2	21.1
1980/81	340.7	2.12	723.4	107.4	471.4	735.1	142.6	19.4
1981/82	348.9	2.18	759.0	96.4	482.9	733.2	168.4	23.0
1982/83	338.6	2.29	775.3	92.0	500.6	741.5	202.2	27.3
1983/84	333.9	2.03	678.1	92.0	492.7	747.2	133.1	17.8
1984/85	335.3	2.40	806.0	98.9	510.0	767.3	171.9	22.4
1985/86	341.1	2.44	833.7	81.6	515.9	763.3	242.2	31.7
1986/87	337.7	2.44	823.9	85.0	531.0	788.2	277.9	35.3
1987/88	325.0	2.42	787.0	88.1	541.5	799.5	263.3	32.9
1988/89	324.8	2.23	722.9	99.0	514.1	782.9	203.4	26.0
1989/90	322.6	2.46	794.5	105.0	539.3	815.4	182.5	22.4
1990/91	317.5	2.61	828.6	88.9	536.7	815.9	195.2	23.9
1991/92	322.8	2.52	812.4	96.2	536.0	813.2	194.4	23.9
1992/93	326.4	2.66	869.2	91.9	551.1	841.8	219.3	26.1
1993/94	318.4	2.51	798.1	86.5	545.9	836.3	181.1	21.7
1994/95	323.4	2.69	869.1	98.6	566.9	853.7	196.5	23.0
1995/96	314.7	2.54	800.8	88.2	544.0	835.4	161.8	19.4
1996/97	323.4	2.81	908.9	94.4	572.1	869.1	201.7	23.2
1997/98	311.2	2.83	881.0	85.8	578.5	867.0	215.8	24.9
1998/99	308.4	2.89	890.3	96.7	574.0	868.9	237.2	27.3
1999/00	299.8	2.92	876.8	104.8	584.3	881.8	231.8	26.3
2000/01	296.7	2.90	861.5	104.4	587.8	883.7	209.6	23.7
2001/02	301.0	2.96	891.6	102.7	599.3	905.3	195.8	21.6
2002/03	293.1	2.98	873.4	104.3	594.8	902.0	167.3	18.5
2003/04	306.4	2.98	914.1	103.1	614.3	945.6	135.8	14.4
2004/05	301.4	3.35	1009.3	100.1	636.4	972.5	172.6	17.7
2005/06	299.9	3.13	939.0	100.8	624.3	963.7	147.9	15.3

Notes:

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

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

Area Harvested	Yield	Production	World Trade	Feed Cons.	Total Cons.	Ending Stocks	Stocks As % of Cons.	
CORN								
1977/78	125.8	2.91	365.4	63.6	226.7	356.5	77.3	21.7
1978/79	126.0	3.11	392.1	67.1	247.0	378.0	91.4	24.2
1979/80	127.3	3.34	425.6	73.2	277.1	405.8	111.2	27.4
1980/81	131.2	3.12	408.7	77.8	279.2	417.9	102.5	24.5
1981/82	133.0	3.32	441.8	66.9	286.1	417.1	127.2	30.5
1982/83	125.2	3.51	439.9	63.2	293.5	417.3	149.8	35.9
1983/84	119.7	2.91	348.3	61.1	271.1	409.1	89.0	21.8
1984/85	129.0	3.55	458.4	66.1	289.5	429.2	118.2	27.5
1985/86	131.0	3.66	479.0	53.8	284.3	419.5	177.7	42.4
1986/87	131.9	3.61	475.4	56.9	304.6	448.3	204.9	45.7
1987/88	127.2	3.55	451.0	58.8	316.5	458.3	197.5	43.1
1988/89	126.3	3.17	400.9	66.0	306.8	453.2	145.2	32.0
1989/90	127.5	3.62	462.0	74.5	324.8	474.4	132.8	28.0
1990/91	129.4	3.72	482.1	58.8	318.3	473.6	141.2	29.8
1991/92	132.7	3.72	493.2	63.0	334.3	493.6	140.9	28.5
1992/93	133.4	4.02	536.1	62.6	348.6	512.5	162.5	31.7
1993/94	130.9	3.64	476.0	57.4	342.0	509.2	129.3	25.4
1994/95	135.3	4.13	559.0	71.9	371.1	535.3	152.9	28.6
1995/96	134.9	3.83	515.9	64.8	364.8	536.3	132.5	24.7
1996/97	141.6	4.18	592.6	66.7	387.2	559.8	165.3	29.5
1997/98	136.2	4.21	573.8	63.1	400.5	573.3	165.8	28.9
1998/99	139.2	4.35	605.3	68.7	403.6	580.9	190.1	32.7
1999/00	139.0	4.36	606.7	73.4	421.3	604.4	192.5	31.8
2000/01	137.2	4.30	590.0	76.4	426.9	609.8	172.7	28.3
2001/02	137.7	4.35	599.1	74.5	435.5	622.7	149.1	23.9
2002/03	137.6	4.37	601.7	78.0	433.0	627.2	123.6	19.7
2003/04	141.5	4.41	623.8	79.1	444.6	647.2	100.1	15.5
2004/05	143.6	4.93	708.6	75.3	467.6	681.0	127.8	18.8
2005/06	144.1	4.60	663.5	76.2	461.9	679.5	111.8	16.4
BARLEY								
1977/78	83.0	1.89	157.1	10.1	113.8	158.9	19.9	12.5
1978/79	80.9	2.17	175.6	10.6	123.9	171.2	24.3	14.2
1979/80	84.0	1.83	153.8	10.2	118.5	159.2	18.9	11.9
1980/81	78.6	2.00	157.4	13.5	111.2	158.3	18.3	11.6
1981/82	81.6	1.83	149.5	14.5	109.4	151.8	16.0	10.6
1982/83	78.8	2.05	161.2	16.0	113.4	155.8	21.5	13.8
1983/84	79.8	1.99	158.5	15.8	122.0	164.5	15.5	9.4
1984/85	79.2	2.15	170.5	17.4	122.4	162.9	23.1	14.2
1985/86	80.0	2.17	173.6	17.7	127.8	167.2	29.6	17.7
1986/87	79.6	2.24	178.1	18.3	132.1	173.8	33.8	19.5
1987/88	78.7	2.23	175.3	18.3	129.7	173.6	33.4	19.2
1988/89	76.4	2.15	164.0	19.0	121.9	166.2	31.1	18.7
1989/90	73.6	2.26	166.1	18.5	126.2	170.5	26.7	15.7
1990/91	72.9	2.46	179.0	19.6	130.4	175.9	29.8	17.0
1991/92	76.4	2.22	169.8	19.4	120.2	166.3	33.3	20.0
1992/93	73.4	2.27	166.2	16.4	118.9	165.6	33.3	20.1
1993/94	74.7	2.26	169.2	18.8	123.7	168.9	33.5	19.9
1994/95	73.2	2.20	160.7	15.3	121.1	165.8	28.5	17.2
1995/96	69.0	2.05	141.6	13.4	107.7	150.6	19.5	13.0
1996/97	66.5	2.31	153.6	17.9	106.2	149.4	23.7	15.8
1997/98	64.9	2.38	154.2	12.8	103.7	145.7	32.2	22.1
1998/99	60.7	2.23	135.7	17.8	98.6	139.0	28.9	20.8
1999/00	55.3	2.31	127.5	18.8	93.9	132.3	24.0	18.2
2000/01	54.7	2.43	132.9	16.9	94.3	134.2	22.8	17.0
2001/02	56.7	2.49	141.5	17.6	94.5	135.9	28.4	20.9
2002/03	56.2	2.38	133.9	16.8	93.5	135.7	26.6	19.6
2003/04	60.0	2.38	142.5	15.3	101.7	147.1	22.0	15.0
2004/05	57.5	2.66	153.0	16.3	98.8	143.6	31.4	21.8
2005/06	55.7	2.41	134.6	16.1	96.4	141.2	24.7	17.5

Notes:

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

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

	Area Harvested	Yield (Rough)	--Production--		World Trade	Total Cons.	Ending Stocks	Stocks As % of Cons.
			Rough	Milled				
1976/77	141.4	2.45	346.8	235.8	10.3	236.4	38.8	16.4
1977/78	143.4	2.57	368.8	250.6	9.5	244.6	44.8	18.3
1978/79	143.6	2.68	385.4	262.4	11.8	252.3	54.8	21.7
1979/80	141.2	2.67	376.6	256.8	12.0	257.6	54.0	21.0
1980/81	144.4	2.75	397.0	270.0	11.9	271.3	52.6	19.4
1981/82	144.4	2.83	408.3	277.9	11.3	280.0	50.5	18.0
1982/83	140.5	2.98	418.3	285.0	11.2	278.7	56.8	20.4
1983/84	144.6	3.12	450.9	306.9	11.9	294.4	69.3	23.5
1984/85	144.1	3.23	464.9	316.7	11.0	298.4	87.7	29.4
1985/86	144.8	3.23	467.2	318.0	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	141.7	3.28	465.0	315.2	11.4	313.3	105.3	33.6
1988/89	146.5	3.35	491.0	332.2	14.0	325.8	111.7	34.3
1989/90	147.6	3.46	510.4	345.3	11.7	336.4	120.6	35.9
1990/91	146.7	3.54	518.8	351.0	12.3	345.0	126.7	36.7
1991/92	147.5	3.55	522.9	353.3	14.4	353.1	126.8	35.9
1992/93	146.5	3.58	524.2	354.0	14.9	357.5	123.3	34.5
1993/94	145.3	3.62	526.4	355.1	16.5	359.3	119.2	33.2
1994/95	147.4	3.66	539.3	364.0	20.7	365.3	117.8	32.2
1995/96	148.1	3.69	546.8	368.5	19.7	367.9	118.4	32.2
1996/97	149.9	3.76	564.3	380.8	18.9	378.4	120.7	31.9
1997/98	151.2	3.80	574.2	386.8	27.6	379.3	128.2	33.8
1998/99	152.7	3.84	586.3	394.5	24.8	387.4	135.3	34.9
1999/00	155.2	3.92	608.0	408.8	22.8	397.5	146.6	36.9
2000/01	151.4	3.92	593.1	398.6	24.4	394.5	150.7	38.2
2001/02	150.1	3.96	593.6	399.0	27.8	409.7	140.0	34.2
2002/03	145.7	3.86	561.6	377.2	27.6	406.3	110.8	27.3
2003/04	148.0	3.94	583.3	391.1	27.1	414.8	87.1	21.0
2004/05	149.7	3.99	596.7	401.0	27.0	414.7	73.4	17.7
2005/06	150.6	4.01	603.7	405.6	25.2	413.4	65.6	15.9

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.

ENDNOTES TO GRAIN: WORLD MARKETS AND TRADE

REGIONAL TABLES

North America: Canada, Mexico, the United States.

Latin America: Central America, the Caribbean, South America.

EU: Austria, Belgium/Luxembourg, Cyprus, Czech Republic, Denmark, Estonia, Finland, France, Germany, Greece, Hungary, Ireland, Italy, Latvia, Lithuania, Malta, Netherlands, Poland, Portugal, Slovakia, Slovenia, Spain, Sweden, United Kingdom.

Former Soviet Union: Armenia, Azerbaijan, Belarus, Georgia, Kazakhstan, Kyrgyzstan, Moldova, Russia, Tajikistan, Turkmenistan, Ukraine, Uzbekistan.

Other Europe: Albania, Azores, Bosnia and Herzegovina, Bulgaria, Croatia, Gibraltar, Iceland, Macedonia, Norway, Romania, Serbia and Montenegro, Switzerland, Yugoslavia.

Middle East: Bahrain, Iran, Iraq, Israel, Jordan, Kuwait, Lebanon, Oman, Qatar, Saudi Arabia, Syria, Turkey, United Arab Emirates, Yemen

North Africa: Algeria, Egypt, Libya, Morocco, Tunisia.

Other Africa: all African countries except North Africa.

South Asia: Afghanistan, Bangladesh, Bhutan, India, Nepal, Pakistan, Sri Lanka, Maldives.

Southeast Asia: Brunei, Burma, Cambodia, Indonesia, Laos, Malaysia, Philippines, Singapore, Thailand, Vietnam.

East Asia: China, Hong Kong, Japan, South Korea, North Korea, Macau, Mongolia, Taiwan.

Oceania: Australia, Fiji, New Zealand, Papua New Guinea.

OTHER NOTES

Stocks: 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.

Consumption: World totals for consumption reflect total utilization, including food, seed, industrial, feed, and waste; as well as differences in marketing year imports and marketing year exports. Consumption statistics for regions and individual countries, however, reflect food, seed, industrial, feed, and waste only.

EU Consolidation: The trade figures for the EU-25 for the years 1999/00 through 2002/03 are inflated by the two-way trade between the two groups (EU-15 and acceding 10). Over the past 6 years, this “intra-trade” has averaged about 700,000 tons for wheat, 350,000 tons each for corn and barley, and 150,000 tons for rye. The trade figures also include intra-trade between members of the acceding 10. From 2003/04 onward, all intra-trade has been removed.

Statistics: (1) Wheat trade statistics include wheat, flour, and selected products on a grain equivalent basis. (2) Rice trade statistics include rough, brown, milled, and broken on a milled equivalent basis. (3) Coarse grains statistics include corn, barley, sorghum, oats, rye, millet, and mixed grains but exclude trade in barley malt, millet, and mixed grains.

Unaccounted: This term includes grain in transit, reporting discrepancies in some countries, and trade to countries outside the USDA database.

The Grain and Feed Division, Commodity and Marketing Programs, Foreign Agricultural Service, USDA, Washington DC 20250, prepared this circular. Information is gathered from official statistics of foreign governments and other foreign source materials, reports of U.S. agricultural attachés 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 08-05 August 2005. For further details on world grain production, see World Agricultural Production Foreign Agricultural Service Circular WAP 09-05 September 2005.

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>