

Grain: World Markets and Trade

U.S. Corn Exports Slide as Competitors Expand Production

U.S. corn exports for 2012/13 are cut again this month and are now forecast to be the lowest in 40 years. Tighter carryin stocks have reduced exportable supplies while export competition has intensified, particularly from Brazil. Global import demand is driving Brazil's exports, which are supported by a record second crop. The torrid export pace is expected to continue until early 2013. Shipping capacity for corn is not likely to be constrained by competition from the short 2011/12 soybean crop.

High corn prices over the past several years have driven corn area expansion in the United States and competitor countries. Brazil, Ukraine, and Argentina together boosted corn production by over 30 million tons in just 5 years.

Although U.S. producers responded to the high prices in 2012 by planting the largest acreage to corn since 1937, poor weather decimated crop prospects and sharply reduced exportable supplies. Meanwhile, combined exports from Brazil, Ukraine, and Argentina are expected to surge ahead of the United States for the second year in a row.

TABLE OF CONTENTS

World Markets and Trade: Commentary and Current Data	
Wheat	4
Rice	9
Coarse Grains	14
Historical Data Series for Selected Regions and Countries	35
Endnotes to Grain: World Markets and Trade	54

The Foreign Agricultural Service (FAS) updates its production, supply and distribution database for cotton, oilseeds, and grains at 9 a.m. on the day the World Agricultural Supply and Demand Estimates (WASDE) report is released. It is available on the FAS website (<http://www.fas.usda.gov/psdonline/>). This circular is released at 10:00 a.m. on the same day, together with its downloadable data set.

All Grain Summary Comparison

	Marketing Year	Wheat			Rice, Milled			Corn		
		2010/11	2011/12	2012/13	2010/11	2011/12	2012/13	2010/11	2011/12	2012/13
Production										
United States	(Jun-May)	60.1	54.4	61.8	7.6	5.9	6.3	316.2	313.9	271.9
Other		591.9	641.3	591.3	441.7	459.0	458.8	514.1	563.8	567.1
World Total		652.0	695.7	653.0	449.3	464.9	465.1	830.3	877.8	839.0
Domestic Consumption										
United States	(Jun-May)	30.7	32.2	36.4	4.3	3.5	4.0	285.0	279.0	254.0
Other		623.2	654.6	645.9	439.4	451.7	461.1	564.3	584.6	600.3
World Total		653.9	686.7	682.3	443.7	455.1	465.2	849.3	863.6	854.4
Ending Stocks										
United States	(Jun-May)	23.5	20.2	17.8	1.5	1.3	1.0	28.6	25.1	15.7
Other		174.5	178.0	155.2	97.1	104.1	100.9	98.5	106.4	101.5
World Total		197.9	198.2	173.0	98.7	105.4	102.0	127.1	131.5	117.3
TY Imports										
United States	(Jun-May)	2.6	3.0	3.5	0.6	0.7	0.7	0.7	0.8	1.9
Other		128.0	146.9	129.8	33.1	33.9	32.3	90.2	98.7	89.1
World Total		130.6	149.9	133.3	33.7	34.6	33.0	90.9	99.4	91.0
TY Exports										
United States	(Jun-May)	36.0	28.1	31.5	3.2	3.5	3.4	45.2	38.5	31.0
Other		97.7	124.7	104.6	33.0	34.2	32.6	46.6	64.3	62.3
World Total		133.7	152.7	136.1	36.2	37.7	36.0	91.9	102.8	93.3

Note: Consumption in this table has not been adjusted for differences in marketing year imports and exports and therefore differs from global totals shown elsewhere.

Marketing years for U.S. grains are: Wheat (Jun-May), Rice (Aug-Jul), Corn (Sep-Aug).
'Marketing Year' column is germane for U.S. wheat only.

WHEAT: WORLD MARKETS AND TRADE

OVERVIEW

Global wheat production for 2012/13 is lowered, driven primarily by cuts in Australia and Russia. Global trade is nearly unchanged. U.S. exports are down as a result of greater competition from Argentina and larger-than-expected exports from Russia. The season-average U.S. farm price is unchanged.

PRICES:

U.S. Weekly FOB Export Bids

Domestic: Prices of all wheat classes fell slightly in September as a result of improving weather conditions for winter wheat planting and slow export sales. Hard Red Winter (HRW) eased \$4 to \$367 per ton, Soft Red Winter (SRW) and Hard Red Spring (HRS) both fell \$8 to \$341 and \$382 per ton, respectively. Soft White Winter (SWW) slumped \$15 to \$340 per ton.

TRADE CHANGES IN 2012/13

Selected Exporters

- **Argentina** is up 500,000 tons to 7.3 million owing to higher domestic supplies and strong shipments.
- **Australia** is down 500,000 tons to 20.5 million on reduced production prospects.
- **Canada** is cut 500,000 tons to 19.0 million because of lower crop production and higher domestic feeding.
- **EU** is slashed 1.0 million tons to 16.5 million in view of tighter domestic feed grain supplies.
- **India** is raised 1.0 million tons to 6.0 million, a record, given improved competitiveness from surplus supplies and higher global prices.
- **Russia** is up 1.0 million tons to 9.0 million due to the strong pace of shipments and sales for delivery through November.
- **United States** is reduced 1.0 million tons to 31.5 million as a result of intensified competition from other exporters.

Selected Importers

- **Algeria** is raised 300,000 tons to 5.3 million due to lower production.
- **Russia** is up 500,000 tons to 1.0 million on tight domestic supplies.

World Wheat, Flour, and Products Trade
July/June Year, Thousand Metric Tons

	2008/09	2009/10	2010/11	2011/12	2012/13 Sep	2012/13 Oct
TY Exports						
Argentina	8,651	5,255	7,742	11,949	6,800	7,300
Australia	13,450	13,764	18,477	23,041	21,000	20,500
Brazil	369	1,195	2,539	1,860	1,500	1,500
Canada	18,674	18,992	16,768	17,603	19,500	19,000
EU-27	25,351	22,115	22,906	16,439	17,500	16,500
India	21	62	74	1,600	5,000	6,000
Kazakhstan	5,701	7,871	5,519	10,619	7,000	7,000
Russia	18,393	18,556	3,983	21,627	8,000	9,000
Turkey	2,342	4,363	2,945	3,680	3,500	3,500
Ukraine	13,037	9,337	4,302	5,436	4,000	4,000
Others	10,457	9,881	12,421	10,800	10,275	10,275
Subtotal	116,446	111,391	97,676	124,654	104,075	104,575
United States	27,101	24,172	35,977	28,071	32,500	31,500
World Total	143,547	135,563	133,653	152,725	136,575	136,075
TY Imports						
Afghanistan	3,800	2,500	2,000	2,200	2,000	2,000
Algeria	6,356	5,167	6,436	6,350	5,000	5,300
Bangladesh	2,882	3,353	3,951	2,000	3,000	3,000
Brazil	6,767	6,694	6,746	7,052	7,000	7,000
China	481	1,394	927	2,933	1,500	1,500
Egypt	9,900	10,500	10,600	11,650	9,000	9,000
EU-27	7,737	5,519	4,727	7,369	5,500	5,500
Indonesia	5,419	5,364	6,607	6,400	6,600	6,600
Iran	9,500	3,650	200	2,700	2,000	2,000
Iraq	3,879	3,899	3,632	3,785	3,700	3,700
Israel	2,063	1,862	1,392	2,029	1,600	1,600
Japan	5,156	5,502	5,869	6,354	5,900	5,900
Korea, South	3,371	4,470	4,761	5,188	4,600	4,600
Mexico	3,342	3,196	3,462	5,020	4,200	4,000
Morocco	3,759	2,304	3,903	3,625	4,500	4,500
Nigeria	3,550	4,020	4,051	3,872	3,700	3,700
Peru	1,385	1,703	1,757	1,585	1,600	1,600
Philippines	3,201	3,188	3,271	4,020	3,200	3,200
Saudi Arabia	1,275	1,909	1,742	2,903	2,300	2,300
South Africa	1,472	1,358	1,627	1,542	1,500	1,500
Thailand	1,128	1,600	1,919	2,578	2,000	1,800
Turkey	3,578	3,218	3,517	4,414	4,000	4,000
Venezuela	1,501	1,597	1,469	1,686	1,700	1,700
Vietnam	1,016	1,927	2,460	2,711	2,500	2,500
Yemen	2,796	2,602	2,845	2,600	2,700	2,600
Others	41,948	40,999	38,156	44,342	38,855	38,655
Subtotal	137,262	129,495	128,027	146,908	130,155	129,755
Unaccounted	2,886	2,882	3,055	2,817	2,920	2,820
United States	3,399	3,186	2,571	3,000	3,500	3,500
World Total	143,547	135,563	133,653	152,725	136,575	136,075

TY=Trade Year, see Endnotes.

World Wheat Production, Consumption, and Stocks
Local Marketing Years, Thousand Metric Tons

	2008/09	2009/10	2010/11	2011/12	2012/13 Sep	2012/13 Oct
Production						
Argentina	11,000	12,000	17,200	15,500	11,500	11,500
Australia	21,420	21,834	27,410	29,515	26,000	23,000
Brazil	5,880	5,026	5,900	5,800	5,000	5,000
Canada	28,611	26,848	23,167	25,261	27,000	26,700
China	112,464	115,120	115,180	117,920	118,000	118,000
Egypt	7,977	8,523	7,200	8,400	8,500	8,500
EU-27	151,122	138,816	135,858	137,370	132,370	131,577
India	78,570	80,680	80,800	86,870	93,900	93,900
Iran	7,957	13,485	15,030	13,500	14,000	14,000
Kazakhstan	12,538	17,051	9,638	22,732	10,500	10,500
Pakistan	20,959	24,000	23,900	24,200	23,000	23,000
Russia	63,765	61,770	41,508	56,231	39,000	38,000
Turkey	16,800	18,450	17,000	18,800	15,750	15,750
Ukraine	25,885	20,866	16,844	22,124	15,500	15,500
Uzbekistan	6,000	6,200	6,500	6,300	6,700	6,700
Others	43,836	55,426	48,777	50,755	50,277	49,665
Subtotal	614,784	626,095	591,912	641,278	596,997	591,292
United States	68,016	60,366	60,062	54,413	61,732	61,755
World Total	682,800	686,461	651,974	695,691	658,729	653,047
Total Consumption						
Algeria	8,300	8,550	8,750	8,950	9,050	9,050
Brazil	10,700	11,000	10,800	11,200	11,000	11,000
Canada	7,977	6,927	7,689	9,702	7,850	8,350
China	105,500	107,000	110,500	120,500	122,000	122,000
Egypt	17,200	18,100	17,700	18,600	18,700	18,700
EU-27	127,000	125,000	122,000	126,500	124,500	125,000
India	70,924	78,150	81,760	81,447	86,900	85,900
Iran	15,800	16,800	16,200	15,500	15,200	15,200
Kazakhstan	7,500	7,600	6,200	7,600	7,000	7,000
Morocco	7,450	8,100	8,250	8,950	8,400	8,400
Pakistan	22,800	23,000	23,000	23,100	23,200	23,200
Russia	38,900	39,600	38,600	38,000	35,500	35,000
Turkey	16,900	17,100	17,300	18,100	17,500	17,500
Ukraine	11,900	12,300	11,600	14,950	12,300	12,300
Uzbekistan	7,100	7,500	7,700	8,000	7,700	7,700
Others	126,351	132,440	135,132	143,473	140,594	139,623
Subtotal	608,869	622,597	624,019	663,299	646,835	641,803
United States	34,293	30,978	30,710	32,155	33,829	36,414
World Total	643,162	653,575	654,729	695,454	680,664	678,217
Ending Stocks						
Australia	3,389	5,592	8,343	6,257	6,104	4,842
Canada	6,547	7,829	7,176	5,879	5,929	5,629
China	45,803	54,425	59,091	58,466	54,966	54,966
Egypt	4,857	5,605	5,508	6,718	5,308	5,318
EU-27	18,937	16,157	11,836	13,636	9,401	9,213
India	13,430	16,120	15,360	19,950	22,450	22,450
Russia	10,944	14,722	13,736	10,438	6,440	5,438
Others	46,028	53,686	53,417	56,615	47,116	47,352
Subtotal	149,935	174,136	174,467	177,959	157,714	155,208
United States	17,867	26,552	23,466	20,211	18,995	17,792
World Total	167,802	200,688	197,933	198,170	176,709	173,000

Regional Wheat Imports, Production, Consumption, and Stocks

Thousand Metric Tons

	2008/09	2009/10	2010/11	2011/12	Sep 2012/13	Oct 2012/13
TY Imports						
North America	7,128	6,785	6,462	8,516	8,100	7,900
Central America	1,474	1,445	1,687	1,661	1,545	1,545
South America	13,097	13,173	13,004	13,727	13,440	13,440
European Union	7,737	5,519	4,727	7,369	5,500	5,500
Other Europe	1,712	1,696	1,654	1,940	1,760	1,760
Former Soviet Union - 12	6,569	5,415	5,658	7,569	6,085	6,510
Middle East	28,218	22,557	17,286	23,250	20,380	20,355
North Africa	23,472	21,592	24,180	24,659	21,400	21,700
Sub-Saharan Africa	14,174	16,388	15,259	18,107	15,595	14,995
East Asia	11,322	13,744	13,904	16,854	14,225	14,225
South Asia	10,771	7,608	7,619	5,386	6,420	6,420
Southeast Asia	12,324	13,902	16,334	17,806	16,260	16,060
Others	2,663	2,857	2,824	3,064	2,945	2,845
Total	140,661	132,681	130,598	149,908	133,655	133,255
Production						
North America	100,627	91,362	86,905	83,302	92,032	91,755
South America	20,516	22,039	27,796	25,835	21,484	21,159
European Union	151,122	138,816	135,858	137,370	132,370	131,577
Other Europe	4,710	4,646	3,865	4,359	4,249	4,249
Former Soviet Union - 12	115,486	114,047	81,061	114,423	78,960	77,710
Middle East	30,303	38,940	40,241	40,274	37,040	37,040
North Africa	14,352	20,261	15,933	18,425	16,975	16,725
Sub-Saharan Africa	6,112	6,414	5,300	6,241	6,071	6,236
East Asia	113,806	116,449	116,355	119,344	119,415	119,463
South Asia	103,898	111,200	110,792	116,140	123,670	123,670
Oceania	21,697	22,111	27,687	29,792	26,277	23,277
Others	171	176	181	186	186	186
Total	682,800	686,461	651,974	695,691	658,729	653,047
Domestic Consumption						
North America	48,270	44,205	44,849	49,657	48,479	51,364
South America	24,549	25,723	25,548	26,011	26,000	26,000
European Union	127,000	125,000	122,000	126,500	124,500	125,000
Other Europe	5,585	5,494	5,356	5,593	5,490	5,515
Former Soviet Union - 12	76,106	78,215	75,035	79,760	73,955	73,355
Middle East	52,587	54,441	54,964	56,611	54,205	54,180
North Africa	37,375	39,750	39,225	41,075	40,750	40,750
Sub-Saharan Africa	19,094	20,996	20,477	22,372	21,114	21,065
East Asia	117,218	120,187	124,082	135,280	136,200	136,248
South Asia	105,229	113,811	116,851	115,633	122,740	121,740
Southeast Asia	12,104	13,188	15,078	17,061	16,760	16,360
Oceania	8,115	5,840	7,065	7,857	7,775	7,505
Others	3,363	3,295	3,361	3,317	3,255	3,255
Total	636,595	650,145	653,891	686,727	681,223	682,337
Ending Stocks						
North America	24,729	34,901	31,029	26,535	25,468	23,766
South America	4,902	6,442	8,002	4,697	3,706	4,081
European Union	18,937	16,157	11,836	13,636	9,401	9,213
Other Europe	2,107	2,120	1,453	1,514	1,481	1,438
Former Soviet Union - 12	21,844	25,835	23,644	26,602	18,048	16,862
Middle East	11,635	14,010	12,720	12,182	12,313	12,382
North Africa	9,216	10,949	11,473	13,013	10,293	10,363
Sub-Saharan Africa	1,680	2,184	1,690	2,493	2,086	2,044
East Asia	48,636	57,260	61,999	61,426	57,369	57,361
South Asia	17,393	21,536	21,238	24,978	26,578	26,678
Southeast Asia	2,813	3,115	3,902	4,170	3,238	3,375
Oceania	3,596	5,773	8,575	6,527	6,375	5,084
Others	314	406	372	397	353	353
Total	167,802	200,688	197,933	198,170	176,709	173,000

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

RICE: WORLD MARKETS AND TRADE

OVERVIEW

Global rice production and consumption are forecast to be records in 2012/13, while trade is down year to year. U.S. production increased, but exports remain unchanged. Global trade in 2011/2012 is forecast at a record nearly 38 million tons based on record shipments from India and stronger demand in West Africa.

PRICES

Long-grain prices continue to remain relatively steady, with a clear division between two price levels. At the lower end, Pakistan, India, and Vietnam have converged to around \$450/MT. The higher tier exporters, Uruguay, the United States, and Thailand had converged to around \$580 from mid-July into early September. By October, these had diverged to a nearly \$70 spread with the U.S. remaining steady, Uruguay moving up on short regional supplies, and Thailand down as stocks are released.

Grain: World Markets and Trade, October 2012

TRADE CHANGES

Selected Exporters

- **India** is up 1.8 million to a record 9.8 million in 2012 (over double the previous year) spurred by a strong, steady pace of shipments, particularly to West Africa.
- **Burma** is raised 150,000 tons to 750,000 in 2012 on the pace of shipments, especially to China.
- **Egypt** is boosted 250,000 tons to 850,000 in 2013 as the government officially lifts the export ban.
- **China** is lowered 100,000 tons to 500,000 in 2013 as prices remain uncompetitive.

Selected Importers

- **Nigeria** is up 550,000 tons to a record 3.0 million in 2012 as traders accumulate stocks in anticipation of higher levies.
- **China** is boosted 400,000 tons to 1.9 million in 2012 on shipment pace and also raised 200,000 tons to 1.5 million in 2013 as relatively high domestic prices attract imports.
- **Egypt** is down 250,000 tons to 550,000 in 2012 and also slashed 600,000 tons to 150,000 in 2013 on ample domestic supplies for the ration system.
- **Bangladesh** is lowered 160,000 tons to 240,000 for 2012 and also dropped 350,000 tons to 250,000 in 2013 on sufficient domestic supplies.
- **Iraq** is raised 100,000 tons to 1.3 million in 2013 on the expectation that current growth patterns will continue.

World Rice Trade
January/December Year, Thousand Metric Tons

	2008/09	2009/10	2010/11	2011/12	2012/13 Sep	2012/13 Oct
TY Exports						
Argentina	594	468	732	650	560	560
Australia	17	54	311	450	500	500
Brazil	591	430	1,296	1,100	800	800
Burma	1,052	445	778	750	600	600
Cambodia	820	750	860	800	950	950
China	783	619	487	400	600	500
Egypt	575	570	320	600	600	850
EU-27	150	282	241	245	235	235
Guyana	244	275	250	230	250	250
India	2,149	2,228	4,637	9,750	6,500	6,500
Japan	200	200	200	200	200	200
Pakistan	3,187	4,000	3,414	3,750	4,000	4,000
Thailand	8,570	9,047	10,647	6,500	8,000	8,000
Uruguay	926	808	841	850	850	800
Vietnam	5,950	6,734	7,000	7,000	7,000	7,000
Others	576	768	953	944	860	895
Subtotal	26,384	27,678	32,967	34,219	32,505	32,640
United States	3,017	3,868	3,247	3,500	3,350	3,350
World Total	29,401	31,546	36,214	37,719	35,855	35,990
TY Imports						
Angola	195	280	275	325	310	350
Brazil	650	778	591	660	750	750
Cameroon	300	300	310	375	350	400
China	337	366	575	1,900	1,300	1,500
Cote d'Ivoire	800	840	935	1,000	950	950
Cuba	457	498	558	525	525	525
EU-27	1,383	1,216	1,475	1,300	1,400	1,400
Ghana	410	320	545	475	400	400
Hong Kong	397	390	381	415	425	425
Indonesia	250	1,150	3,098	1,500	1,450	1,450
Iran	1,470	1,520	1,870	1,900	1,950	1,950
Iraq	1,089	1,188	1,036	1,200	1,200	1,300
Japan	750	649	697	700	700	700
Korea, South	241	320	532	600	400	400
Malaysia	1,086	907	1,076	1,085	1,050	1,050
Mexico	610	575	705	730	750	750
Mozambique	385	325	360	375	375	375
Nigeria	2,000	2,000	2,550	3,000	2,250	2,250
Philippines	2,000	2,400	1,200	1,500	1,500	1,500
Saudi Arabia	1,072	1,069	1,059	1,150	1,175	1,225
Senegal	715	685	805	950	820	820
Singapore	278	310	361	350	350	350
South Africa	745	733	885	950	1,000	1,000
United Arab Emirates	380	400	420	430	440	440
Vietnam	500	400	500	400	400	400
Others	7,848	9,137	10,298	10,151	10,340	9,650
Subtotal	26,348	28,756	33,097	33,946	32,560	32,310
Unaccounted	2,371	2,228	2,496	3,073	2,595	2,980
United States	682	562	621	700	700	700
World Total	29,401	31,546	36,214	37,719	35,855	35,990

TY=Trade Year, see Endnotes.

Note about dates: 2012/13 is calendar year 2013, 2011/12 is calendar year 2012, and so on.

World Rice Production, Consumption, and Stocks
Local Marketing Years, Thousand Metric Tons

	2008/09	2009/10	2010/11	2011/12	2012/13 Sep	2012/13 Oct
Milled Production						
Bangladesh	31,200	31,000	31,700	34,000	34,100	34,100
Brazil	8,570	7,929	9,300	7,888	7,820	7,820
Burma	11,200	11,642	10,528	10,816	10,750	10,750
Cambodia	3,992	4,056	4,233	4,268	4,500	4,500
China	134,330	136,570	137,000	140,700	143,000	143,000
Egypt	4,673	4,564	3,100	4,250	4,500	4,700
India	99,180	89,090	95,980	104,320	98,000	99,000
Indonesia	38,310	36,370	35,500	36,500	36,900	36,900
Japan	8,029	7,711	7,720	7,646	7,358	7,500
Korea, South	4,843	4,916	4,295	4,224	4,300	4,300
Pakistan	6,900	6,800	5,000	6,500	6,700	6,700
Philippines	10,755	9,772	10,539	10,700	11,000	11,000
Sri Lanka	2,227	2,650	2,490	3,311	3,000	3,000
Thailand	19,850	20,260	20,262	20,460	21,050	21,050
Vietnam	24,393	24,993	26,371	26,735	26,875	26,875
Others	33,702	35,939	37,685	36,681	38,087	37,567
Subtotal	442,154	434,262	441,703	458,999	457,940	458,762
United States	6,546	7,133	7,593	5,868	6,256	6,337
World Total	448,700	441,395	449,296	464,867	464,196	465,099
Consumption and Residual						
Bangladesh	31,200	31,600	32,400	34,500	35,000	34,800
Brazil	8,400	8,477	8,200	8,050	8,050	8,050
Burma	10,800	10,890	10,100	10,140	10,530	10,380
Cambodia	3,220	3,270	3,370	3,450	3,590	3,590
China	133,000	134,320	135,000	139,500	143,000	143,500
Egypt	4,270	3,940	3,300	3,620	4,300	3,900
India	91,090	85,508	90,206	92,820	95,000	95,250
Indonesia	37,100	38,000	39,000	39,550	40,000	40,000
Iran	3,100	3,150	3,250	3,400	3,500	3,500
Japan	8,326	8,200	8,200	8,050	7,970	8,050
Korea, South	4,789	4,701	5,175	4,977	4,800	4,800
Nigeria	4,220	4,580	5,030	5,200	5,150	5,400
Philippines	13,100	13,125	12,900	12,850	12,950	12,950
Thailand	9,500	10,200	10,300	10,400	10,600	10,600
Vietnam	19,000	19,150	19,400	19,750	20,100	20,100
Others	50,312	52,557	53,534	55,415	56,310	56,247
Subtotal	433,064	434,602	441,493	454,606	463,677	464,542
United States	4,082	4,016	4,317	3,472	4,009	4,039
World Total	437,146	438,618	445,810	458,078	467,686	468,581
Ending Stocks						
China	38,546	40,534	42,574	44,954	45,474	45,454
India	19,000	20,500	23,500	25,000	22,000	21,500
Indonesia	7,057	6,577	6,175	4,625	2,975	2,975
Japan	2,715	2,693	2,689	2,785	2,673	2,735
Philippines	4,673	3,520	2,459	1,809	1,359	1,359
Thailand	4,787	6,100	5,615	9,375	12,125	12,125
Vietnam	1,961	1,470	1,941	2,326	2,501	2,501
Others	12,681	12,596	12,193	13,272	12,143	12,284
Subtotal	91,420	93,990	97,146	104,146	101,250	100,933
United States	977	1,184	1,514	1,303	984	1,034
World Total	92,397	95,174	98,660	105,449	102,234	101,967

Note: All data are reported on a milled basis.

Regional Rice Imports, Production, Consumption, and Stocks

Thousand Metric Tons

	2008/09	2009/10	2010/11	2011/12	Sep 2012/13	Oct 2012/13
TY Imports						
North America	1,614	1,495	1,654	1,770	1,790	1,790
Caribbean	902	969	1,099	1,010	1,010	1,010
South America	1,116	1,354	1,371	1,480	1,560	1,555
Other Europe	126	126	139	143	137	137
Former Soviet Union - 12	412	401	335	373	403	408
Middle East	5,349	5,808	5,974	6,200	6,190	6,440
North Africa	155	345	364	900	1,100	520
Sub-Saharan Africa	8,200	8,208	9,725	10,905	9,610	9,790
East Asia	1,873	1,960	2,399	3,860	3,055	3,255
South Asia	524	1,016	1,861	790	1,080	800
Southeast Asia	4,542	5,537	6,504	5,110	5,130	5,130
Others	2,217	2,099	2,293	2,105	2,195	2,175
Total	27,030	29,318	33,718	34,646	33,260	33,010
Production						
North America	6,707	7,315	7,739	5,993	6,409	6,490
Caribbean	833	954	938	992	992	980
South America	16,459	15,664	17,197	15,125	15,396	15,340
European Union	1,773	2,176	2,172	2,076	2,044	2,044
Former Soviet Union - 12	902	1,143	1,321	1,280	1,254	1,259
Middle East	2,075	2,049	2,123	2,169	2,182	2,182
North Africa	4,693	4,598	3,139	4,289	4,529	4,729
Sub-Saharan Africa	10,497	11,655	12,829	12,195	13,283	12,746
East Asia	150,087	152,218	151,801	155,345	157,319	157,461
South Asia	142,623	132,765	138,336	151,369	145,050	146,050
Southeast Asia	111,389	110,063	110,466	112,612	114,306	114,306
Others	662	795	1,235	1,422	1,432	1,512
Total	448,700	441,395	449,296	464,867	464,196	465,099
Domestic Consumption						
North America	5,177	5,160	5,417	4,711	5,269	5,299
Central America	1,094	1,110	1,099	1,166	1,136	1,156
Caribbean	1,774	1,880	2,035	1,965	2,051	2,051
South America	14,782	14,915	14,561	14,281	14,205	14,245
European Union	3,075	3,150	3,250	3,300	3,350	3,350
Former Soviet Union - 12	1,238	1,326	1,428	1,436	1,432	1,442
Middle East	7,627	7,756	8,109	8,280	8,455	8,540
North Africa	4,402	4,307	3,657	4,009	4,679	4,299
Sub-Saharan Africa	17,718	19,644	21,366	22,361	22,749	22,691
East Asia	149,585	150,739	151,733	155,922	159,101	159,681
South Asia	131,561	126,162	130,810	136,328	139,160	139,280
Southeast Asia	96,910	98,916	99,572	100,701	102,535	102,385
Others	566	619	645	684	737	737
Total	435,509	435,684	443,682	455,144	464,859	465,156
Ending Stocks						
North America	1,143	1,322	1,734	1,488	1,160	1,210
Central America	205	240	254	261	262	277
Caribbean	114	126	131	193	144	144
South America	2,230	1,859	2,012	1,403	1,526	1,440
European Union	1,023	1,122	1,176	1,032	891	891
Middle East	1,997	1,659	1,807	1,781	1,598	1,763
North Africa	564	498	122	702	852	802
Sub-Saharan Africa	1,017	1,046	1,337	1,755	1,148	1,435
East Asia	42,493	45,098	46,667	49,022	49,310	49,352
South Asia	21,523	22,561	25,542	27,946	24,978	24,256
Southeast Asia	19,934	19,441	17,653	19,622	20,123	20,123
Oceania	26	46	27	79	72	104
Others	128	156	198	165	170	170
Total	92,397	95,174	98,660	105,449	102,234	101,967

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

COARSE GRAINS: WORLD MARKETS AND TRADE

OVERVIEW

Global corn trade for 2012/13 is boosted 2.5 million tons, mostly on higher EU imports. U.S. corn exports are cut because of tighter supplies due mostly to a smaller carryin. The season-average farm price is projected lower from last month (based on lower-than-expected early-season prices and prospects for heavy fall deliveries) though remains at a record. Global trade for 2011/12 is also boosted nearly 2.5 million tons (more than 6.0 million tons since June) as indicated by larger shipments from South America that more than offset smaller U.S. exports.

PRICES

U.S. corn export quotes have continued to slide since the release of USDA's September WASDE report, despite a short-term rebound from smaller-than-expected September 1 corn stocks. Prices have shed over \$40 per ton since their peak around July 20 to \$318 per ton, likely due to seasonal harvest pressure combined with strong competition from South America.

South American quotes have moved in tandem with U.S. corn but remain at a large discount.

TRADE CHANGES IN 2012/13

Selected Exporters

- **U.S. corn** is cut by 2.5 million tons to 31.0 million, the lowest in 40 years, because of intense competition evidenced by poor sales and shipments.
- **Brazilian corn** is raised sharply by 4.5 million tons to a new record 19.0 million. August and September shipments imply a record export pace for the next several months and U.S. trade remains sluggish. (Exports for 2011/12 are raised 700,000 tons to 12.7 million.)
- **Indian corn** is up 500,000 tons to 3.0 million as high global prices keep exports competitive, especially to Southeast Asia (exports for 2011/12 are boosted 600,000 tons to 4.4 million).
- **Australian barley** is lowered 300,000 tons to 3.8 million because of reduced crop prospects.
- **Canadian barley** is cut 400,000 tons to 1.3 million based on a smaller crop.
- **EU barley** is raised 500,000 tons to 3.0 million on a larger crop and less competition from other exporters.

Selected Importers

- **EU corn** is raised by 2.0 million tons to 5.0 million because of reduced grain supplies.
- **Venezuelan corn** is boosted 300,000 tons to 2.0 million based on indications of strong demand from livestock producers (imports for 2011/12 are up 500,000 tons to 2.2 million).

TRADE CHANGES IN 2011/12

Large Late-Season Adjustments Reflect Reported Shipments:

Selected Exporters

- **Argentine corn** is raised 200,000 tons to 16.7 million.
- **Mexican corn** is up 200,000 tons to 300,000.
- **Ukrainian corn** is up 500,000 tons to a new record 15.0 million.
- **Australian barley** is raised 600,000 tons to 5.8 million.

-
- **Russian barley** is up 200,000 tons to 3.6 million.
 - **Ukrainian barley** is boosted 200,000 tons to 2.2 million.
 - **Argentine sorghum** is raised 400,000 tons to 2.3 million.

Selected Importers

- **Algerian corn** is boosted 200,000 tons to 3.1 million.
- **Chinese corn** is raised 200,000 tons to 5.5 million.
- **Colombian corn** is lowered 300,000 tons to 3.4 million (sorghum is up 150,000 tons).
- **Egyptian corn** is up 600,000 tons to 7.1 million.
- **Israeli corn** is raised 200,000 tons to 1.2 million.
- **Kenyan corn** is down by 200,000 tons to 300,000.
- **Zimbabwean corn** is up 300,000 tons to 400,000.
- **Saudi barley** is up 500,000 tons to 8.5 million.

World Coarse Grain Trade
October/September Year, Thousand Metric Tons

	2008/09	2009/10	2010/11	2011/12	2012/13 Sep	2012/13 Oct
TY Exports						
Argentina	10,249	19,030	18,628	22,605	23,905	23,905
Australia	4,873	4,414	4,899	7,255	5,325	5,025
Brazil	7,187	8,627	11,592	12,705	14,505	19,005
Canada	3,852	3,068	4,427	3,625	4,550	4,150
EU-27	4,338	4,267	5,860	6,840	3,180	3,680
India	2,642	2,072	3,437	4,450	2,550	3,050
Paraguay	1,864	1,392	1,203	2,105	1,405	1,405
Russia	4,945	2,549	1,028	6,090	3,055	3,055
South Africa	2,159	1,634	2,857	1,822	2,320	2,320
Ukraine	11,380	10,936	7,456	17,210	15,010	15,010
Others	5,638	7,113	5,515	6,912	4,505	4,400
Subtotal	59,127	65,102	66,902	91,619	80,310	85,005
United States	51,558	53,989	49,292	40,310	36,245	33,745
World Total	110,685	119,091	116,194	131,929	116,555	118,750
TY Imports						
Algeria	2,067	2,576	2,945	3,700	2,900	2,900
Brazil	1,497	1,049	633	1,305	1,105	1,105
Chile	1,317	1,275	1,271	1,350	1,200	1,200
China	1,651	3,777	2,697	8,125	4,560	4,460
Colombia	3,483	4,102	4,148	4,355	4,155	4,155
Dominican Republic	973	1,071	1,001	1,050	1,100	1,100
Egypt	5,093	5,897	5,839	7,185	5,575	5,575
EU-27	2,988	3,012	8,609	7,105	3,555	5,555
Indonesia	317	1,321	3,041	1,500	1,500	1,500
Iran	5,000	5,100	4,000	4,800	4,000	4,000
Israel	1,295	1,592	1,446	1,585	1,435	1,435
Japan	19,611	19,198	18,590	17,935	17,910	17,910
Jordan	785	713	923	1,100	900	900
Korea, South	7,248	8,509	8,168	7,560	7,560	7,560
Malaysia	2,447	3,107	2,809	3,000	3,100	3,000
Mexico	10,465	10,913	10,762	12,625	10,725	10,725
Morocco	1,833	2,194	2,059	2,505	2,825	2,825
Peru	1,520	1,886	2,079	2,100	2,025	2,025
Saudi Arabia	9,186	9,076	8,138	10,505	9,105	9,105
Syria	2,834	2,274	1,959	1,600	1,500	1,500
Taiwan	4,658	4,663	4,278	4,350	4,450	4,450
Tunisia	875	1,202	958	1,100	1,050	1,050
Turkey	687	683	500	720	1,055	1,055
Venezuela	1,340	2,198	1,251	2,200	1,700	2,000
Vietnam	1,250	1,600	1,000	1,200	1,000	1,000
Others	15,054	14,264	13,565	13,809	13,175	13,345
Subtotal	105,474	113,252	112,669	124,369	109,165	111,435
Unaccounted	2,404	3,564	1,075	4,607	3,240	3,215
United States	2,807	2,275	2,450	2,953	4,150	4,100
World Total	110,685	119,091	116,194	131,929	116,555	118,750

TY=Trade Year, see Endnotes.

World Coarse Grains Production, Consumption, and Stocks
Local Marketing Years, Thousand Metric Tons

	2008/09	2009/10	2010/11	2011/12	2012/13 Sep	2012/13 Oct
Production						
Argentina	19,634	30,231	33,258	29,705	39,052	39,052
Australia	12,280	10,920	11,472	12,905	12,577	11,422
Brazil	53,486	58,412	60,380	75,614	73,493	73,493
Canada	27,184	22,477	22,263	21,831	24,685	23,635
China	172,391	169,775	183,398	199,660	207,010	207,010
Ethiopia	9,034	8,046	10,469	11,435	10,930	11,330
EU-27	162,102	155,038	140,245	146,243	141,852	140,995
India	39,550	33,890	43,370	42,060	37,610	37,610
Indonesia	8,700	6,900	6,800	8,900	8,500	8,500
Mexico	32,252	27,254	29,335	25,028	28,978	28,978
Nigeria	26,670	23,250	23,250	23,800	24,010	24,010
Russia	40,881	31,843	16,416	32,796	27,850	27,850
South Africa	13,084	13,881	11,321	11,997	13,951	13,973
Turkey	10,408	11,176	10,185	11,275	10,175	10,175
Ukraine	26,275	24,143	21,442	33,336	29,080	29,060
Others	131,335	136,751	143,512	138,552	138,861	138,794
Subtotal	785,266	763,987	767,116	825,137	828,614	825,887
United States	325,867	348,755	330,236	323,697	284,707	284,240
World Total	1,111,133	1,112,742	1,097,352	1,148,834	1,113,321	1,110,127
Domestic Consumption						
Argentina	8,768	10,054	11,383	11,420	13,302	13,202
Brazil	48,191	49,714	52,733	57,248	59,688	59,688
Canada	22,892	22,236	20,898	19,278	21,245	20,645
China	161,062	173,151	188,175	197,105	210,405	210,405
Egypt	12,162	13,072	13,595	12,850	13,150	13,350
Ethiopia	9,033	8,543	9,925	11,260	10,882	11,182
EU-27	151,855	150,080	152,000	149,260	145,985	146,135
India	36,500	32,000	38,850	37,950	36,180	35,680
Japan	19,965	19,645	18,875	18,166	18,115	18,115
Mexico	42,060	40,865	39,535	38,465	39,340	39,340
Nigeria	26,550	23,050	23,200	23,750	24,000	24,000
Russia	33,011	30,440	18,131	27,528	25,500	25,500
South Africa	10,468	10,833	11,218	11,218	11,598	11,598
Turkey	10,700	10,865	11,075	11,825	11,375	11,375
Ukraine	13,696	12,964	13,742	15,550	14,630	14,610
Others	195,623	200,232	207,418	205,458	208,372	208,592
Subtotal	805,067	815,615	831,508	858,636	867,143	863,287
United States	275,978	295,337	297,948	289,982	265,854	265,293
World Total	1,081,045	1,110,952	1,129,456	1,148,618	1,132,997	1,128,580
Ending Stocks						
Argentina	1,698	3,124	5,334	2,129	2,984	2,884
Brazil	12,450	10,287	10,635	11,101	15,506	10,006
Canada	6,326	5,630	3,539	3,410	2,845	2,820
China	52,206	52,402	50,134	60,649	61,264	61,429
EU-27	20,844	25,854	16,409	13,996	10,097	10,731
Saudi Arabia	2,548	2,454	1,650	3,400	2,750	2,850
South Africa	4,327	5,367	3,576	2,943	2,893	2,878
Others	47,408	43,406	40,988	39,336	33,281	33,866
Subtotal	147,807	148,524	132,265	136,964	131,620	127,464
United States	47,060	48,133	32,288	27,805	21,325	18,852
World Total	194,867	196,657	164,553	164,769	152,945	146,316

Regional Coarse Grains Imports, Production, Consumption, and Stocks

Thousand Metric Tons

	2008/09	2009/10	2010/11	2011/12	Sep 2012/13	Oct 2012/13
TY Imports						
North America	15,172	15,199	14,267	16,443	15,445	15,395
Central America	2,491	2,537	2,900	2,925	3,050	3,050
Caribbean	2,011	2,139	2,195	2,280	2,325	2,325
South America	9,745	11,108	10,479	12,000	11,030	11,330
European Union	2,988	3,012	8,609	7,105	3,555	5,555
Former Soviet Union - 12	664	456	1,184	1,000	895	895
Middle East	21,247	21,318	18,734	22,085	19,795	19,845
North Africa	10,592	13,107	12,344	15,190	13,100	13,100
Sub-Saharan Africa	3,867	2,728	2,026	2,795	2,485	2,560
East Asia	33,349	36,276	33,879	38,150	34,610	34,510
Southeast Asia	5,405	6,725	7,558	6,410	6,115	6,015
Others	750	922	944	939	910	955
Total	108,281	115,527	115,119	127,322	113,315	115,535
Production						
North America	385,303	398,486	381,834	370,556	338,370	336,853
South America	84,977	100,605	105,355	117,097	125,420	125,314
European Union	162,102	155,038	140,245	146,243	141,852	140,995
Other Europe	12,273	11,787	12,139	11,463	8,952	8,492
Former Soviet Union - 12	78,966	67,580	47,573	78,963	68,416	68,346
Middle East	16,046	18,950	18,746	19,036	18,071	18,071
North Africa	10,218	14,890	12,358	11,221	10,781	10,731
Sub-Saharan Africa	96,141	92,424	100,727	96,885	100,706	101,727
East Asia	174,467	171,531	185,291	201,621	208,919	208,919
South Asia	45,688	40,281	49,729	48,343	44,068	44,068
Southeast Asia	27,734	25,451	26,934	29,552	30,240	30,240
Oceania	12,927	11,567	12,119	13,552	13,224	12,069
Others	4,291	4,152	4,302	4,302	4,302	4,302
Total	1,111,133	1,112,742	1,097,352	1,148,834	1,113,321	1,110,127
Domestic Consumption						
North America	340,930	358,438	358,381	347,725	326,439	325,278
South America	75,990	79,414	84,815	89,288	93,965	94,114
European Union	151,855	150,080	152,000	149,260	145,985	146,135
Other Europe	10,845	10,752	10,798	10,589	9,474	9,129
Former Soviet Union - 12	58,063	54,955	41,922	54,951	51,386	51,331
Middle East	38,003	38,699	38,285	39,634	38,779	39,329
North Africa	21,187	24,679	25,607	25,340	24,760	24,960
Sub-Saharan Africa	96,113	92,097	99,564	97,036	100,534	101,485
East Asia	195,705	207,653	221,486	229,287	242,376	242,376
South Asia	42,673	38,549	45,329	44,373	42,648	42,148
Southeast Asia	30,300	31,175	33,692	34,245	35,550	35,450
Oceania	7,897	7,702	7,549	7,077	8,002	7,252
Others	8,953	8,888	9,273	9,508	9,723	9,723
Total	1,078,514	1,103,081	1,128,701	1,138,313	1,129,621	1,128,710
Ending Stocks						
North America	58,626	55,705	38,218	32,502	25,762	23,297
South America	16,796	16,702	18,351	15,444	20,409	14,954
European Union	20,844	25,854	16,409	13,996	10,097	10,731
Other Europe	1,538	1,669	1,658	906	721	774
Former Soviet Union - 12	9,318	7,371	5,505	5,896	5,375	5,291
Middle East	8,540	9,325	7,586	9,000	7,350	7,397
North Africa	2,741	5,387	4,908	5,545	4,250	4,391
Sub-Saharan Africa	9,812	10,153	9,997	9,559	7,796	8,631
East Asia	55,936	55,885	53,404	63,748	64,351	64,516
South Asia	2,086	1,670	2,592	2,247	1,122	1,122
Southeast Asia	4,448	3,379	3,516	3,748	3,518	3,418
Oceania	3,349	2,782	1,594	1,414	1,506	1,106
Others	833	775	815	764	688	688
Total	194,867	196,657	164,553	164,769	152,945	146,316

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

World Corn Trade
October/September Year, Thousand Metric Tons

	2008/09	2009/10	2010/11	2011/12	2012/13 Sep	2012/13 Oct
TY Exports						
Argentina	8,466	16,973	15,198	16,700	17,500	17,500
Brazil	7,178	8,623	11,583	12,700	14,500	19,000
Canada	366	184	1,657	500	1,000	1,000
EU-27	1,743	1,519	1,078	3,200	500	500
India	2,551	1,917	3,376	4,400	2,500	3,000
Paraguay	1,862	1,388	1,203	2,100	1,400	1,400
Russia	1,331	427	37	2,200	1,500	1,500
South Africa	2,111	1,586	2,839	1,800	2,300	2,300
Ukraine	5,497	5,072	5,008	15,000	12,500	12,500
Zambia	0	100	300	500	500	500
Others	5,110	5,479	4,364	5,150	3,160	3,110
Subtotal	36,215	43,268	46,643	64,250	57,360	62,310
United States	47,758	49,721	45,244	38,500	33,500	31,000
World Total	83,973	92,989	91,887	102,750	90,860	93,310
TY Imports						
Algeria	1,903	2,569	2,683	3,100	2,800	2,800
Brazil	1,092	699	287	1,000	800	800
China	47	1,296	979	5,500	2,000	2,000
Colombia	3,068	3,651	3,504	3,400	3,500	3,500
Costa Rica	586	626	663	700	750	750
Cuba	708	736	838	850	850	850
Dominican Republic	973	1,071	1,001	1,050	1,100	1,100
Egypt	5,031	5,832	5,803	7,100	5,500	5,500
EU-27	2,754	2,931	7,359	6,300	3,000	5,000
Indonesia	317	1,321	3,041	1,500	1,500	1,500
Iran	3,600	4,300	3,500	3,600	3,500	3,500
Israel	846	1,053	1,029	1,200	1,200	1,200
Japan	16,533	15,979	15,648	15,000	15,000	15,000
Korea, South	7,188	8,461	8,107	7,500	7,500	7,500
Malaysia	2,447	3,107	2,809	3,000	3,100	3,000
Mexico	7,764	8,298	8,252	11,200	8,500	8,500
Morocco	1,566	1,802	1,738	1,800	1,900	1,900
Peru	1,429	1,782	1,939	2,000	1,900	1,900
Saudi Arabia	1,482	1,872	1,933	2,000	2,100	2,100
Syria	1,784	2,024	1,659	1,300	1,400	1,400
Taiwan	4,532	4,521	4,134	4,200	4,300	4,300
Tunisia	646	866	677	800	900	900
Turkey	516	527	456	650	1,000	1,000
Venezuela	1,336	2,198	1,251	2,200	1,700	2,000
Vietnam	1,250	1,600	1,000	1,200	1,000	1,000
Others	12,578	10,859	9,934	10,522	9,910	10,055
Subtotal	81,976	89,981	90,224	98,672	86,710	89,055
Unaccounted	1,660	2,771	979	3,328	2,250	2,355
United States	337	237	684	750	1,900	1,900
World Total	83,973	92,989	91,887	102,750	90,860	93,310

TY=Trade Year, see Endnotes.

World Corn Production, Consumption, and Stocks
Local Marketing Years, Thousand Metric Tons

	2008/09	2009/10	2010/11	2011/12	2012/13 Sep	2012/13 Oct
Production						
Argentina	15,500	25,000	25,200	21,000	28,000	28,000
Brazil	51,000	56,100	57,400	72,731	70,000	70,000
Canada	10,592	9,561	11,714	10,689	11,700	11,600
China	165,914	163,974	177,245	192,780	200,000	200,000
Egypt	6,645	6,280	6,500	5,500	5,800	5,800
Ethiopia	4,398	3,900	4,895	5,400	5,200	5,400
EU-27	62,321	56,947	55,934	65,271	57,142	55,612
India	19,730	16,720	21,730	21,570	20,000	20,000
Indonesia	8,700	6,900	6,800	8,900	8,500	8,500
Mexico	24,226	20,374	21,058	18,100	21,500	21,500
Nigeria	7,970	8,950	8,800	9,250	9,410	9,410
Philippines	6,853	6,231	7,271	7,130	7,200	7,200
Russia	6,682	3,963	3,075	6,680	7,000	7,000
South Africa	12,567	13,420	10,924	11,500	13,500	13,500
Ukraine	11,447	10,486	11,919	22,838	21,000	21,000
Others	77,852	79,847	83,659	84,495	82,615	82,557
Subtotal	492,397	488,653	514,124	563,834	568,567	567,079
United States	307,142	332,549	316,165	313,918	272,488	271,938
World Total	799,539	821,202	830,289	877,752	841,055	839,017
Total Consumption						
Argentina	6,400	6,900	7,300	7,700	8,800	8,800
Brazil	45,500	47,000	49,500	54,000	56,000	56,000
Canada	11,687	11,626	11,424	11,067	11,500	11,400
China	153,000	165,000	180,000	188,000	201,000	201,000
Egypt	11,100	12,000	12,500	11,700	12,000	12,200
EU-27	61,600	59,300	62,500	67,300	61,500	61,500
India	17,000	15,100	18,100	17,200	18,000	17,500
Indonesia	8,900	8,800	9,800	10,000	10,000	10,000
Japan	16,700	16,300	15,700	15,000	15,000	15,000
Korea, South	7,894	8,382	8,214	7,700	7,600	7,600
Mexico	32,400	30,200	29,200	29,500	29,700	29,700
Nigeria	7,900	8,800	8,800	9,250	9,450	9,450
Philippines	7,300	6,500	7,200	7,400	7,400	7,400
South Africa	9,900	10,300	10,650	10,700	11,100	11,100
Ukraine	5,850	5,700	6,500	7,800	8,500	8,500
Others	119,212	123,235	126,899	130,284	132,740	133,190
Subtotal	524,357	542,318	563,393	594,376	602,686	599,276
United States	259,272	281,590	285,014	278,972	254,012	254,012
World Total	783,629	823,908	848,407	873,348	856,698	853,288
Ending Stocks						
Argentina	970	2,573	4,130	1,440	2,150	2,150
Brazil	12,084	9,989	10,276	10,807	15,107	9,607
China	51,183	51,302	49,415	59,595	60,195	60,395
Egypt	1,395	1,490	1,280	2,170	1,060	1,260
EU-27	6,149	5,208	4,923	5,994	4,268	4,606
Korea, South	1,466	1,622	1,589	1,463	1,441	1,441
South Africa	4,113	5,169	3,418	2,743	2,668	2,668
Others	28,094	24,519	23,459	22,219	18,434	19,413
Subtotal	105,454	101,872	98,490	106,431	105,323	101,540
United States	42,504	43,380	28,644	25,107	18,630	15,727
World Total	147,958	145,252	127,134	131,538	123,953	117,267

Regional Corn Imports, Production, Consumption, and Stocks

Thousand Metric Tons

	2008/09	2009/10	2010/11	2011/12	Sep 2012/13	Oct 2012/13
TY Imports						
North America	9,945	10,496	9,920	12,750	10,900	10,900
Central America	2,491	2,537	2,889	2,925	3,050	3,050
South America	8,238	9,469	8,336	9,815	9,165	9,465
European Union	2,754	2,931	7,359	6,300	3,000	5,000
Former Soviet Union - 12	393	259	324	260	240	240
Middle East	9,462	11,215	9,945	10,275	10,850	10,850
North Africa	9,574	11,725	11,265	13,300	11,650	11,650
Sub-Saharan Africa	3,037	1,776	1,537	2,190	1,750	1,850
East Asia	28,481	30,386	29,014	32,380	28,930	28,930
Southeast Asia	5,391	6,709	7,541	6,400	6,100	6,000
Caribbean	2,011	2,139	2,195	2,280	2,325	2,325
Others	536	576	583	547	650	695
Total	82,313	90,218	90,908	99,422	88,610	90,955
Production						
North America	341,960	362,484	348,937	342,707	305,688	305,038
South America	76,109	91,067	92,423	103,524	108,605	108,605
European Union	62,321	56,947	55,934	65,271	57,142	55,612
Other Europe	9,951	9,674	10,094	9,494	6,994	6,594
Former Soviet Union - 12	21,741	17,690	18,493	33,688	32,060	32,060
Middle East	6,748	6,305	6,039	5,968	6,393	6,393
North Africa	6,846	6,481	6,701	5,701	6,001	6,001
Sub-Saharan Africa	49,606	53,975	54,929	56,590	57,139	57,626
East Asia	167,580	165,379	178,872	194,418	201,576	201,576
South Asia	24,780	21,790	26,801	26,640	25,070	25,070
Central America	3,222	3,041	3,188	3,188	3,188	3,188
Southeast Asia	27,485	25,212	26,692	29,312	30,000	30,000
Others	1,190	1,157	1,186	1,251	1,199	1,254
Total	799,539	821,202	830,289	877,752	841,055	839,017
Domestic Consumption						
North America	303,359	323,416	325,638	319,539	295,212	295,112
South America	67,529	70,189	73,998	78,595	82,145	82,445
European Union	61,600	59,300	62,500	67,300	61,500	61,500
Other Europe	8,376	8,354	8,454	8,280	7,285	6,985
Former Soviet Union - 12	14,455	12,915	13,260	16,260	17,960	17,960
Middle East	16,005	16,885	16,885	16,985	17,735	17,735
North Africa	16,125	17,650	18,525	18,075	18,325	18,525
Sub-Saharan Africa	49,023	52,075	54,212	55,969	56,475	57,025
East Asia	184,015	195,811	209,805	216,655	229,505	229,505
South Asia	22,050	20,270	23,271	22,370	23,070	22,570
Southeast Asia	30,043	30,943	33,443	34,000	35,300	35,200
Central America	5,800	5,700	5,925	6,125	6,250	6,250
Others	3,235	3,225	3,385	3,420	3,540	3,540
Total	781,615	816,733	849,301	863,573	854,302	854,352
Ending Stocks						
North America	47,896	46,507	31,334	27,369	20,844	17,964
South America	15,426	15,613	16,483	14,177	18,807	13,507
European Union	6,149	5,208	4,923	5,994	4,268	4,606
Other Europe	1,198	1,372	1,359	630	464	509
Former Soviet Union - 12	2,086	1,536	1,888	2,061	1,986	1,986
Middle East	4,073	4,439	3,551	2,764	2,232	2,232
North Africa	2,200	2,391	2,156	2,872	1,788	1,988
Sub-Saharan Africa	7,821	8,909	7,954	7,956	6,063	6,872
East Asia	54,297	54,100	52,065	62,133	62,734	62,934
South Asia	1,498	992	1,078	1,043	538	538
Southeast Asia	4,443	3,376	3,512	3,744	3,514	3,414
Central America	613	498	580	528	496	496
Others	258	311	251	267	219	221
Total	147,958	145,252	127,134	131,538	123,953	117,267

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

World Barley Trade
October/September Year, Thousand Metric Tons

	2008/09	2009/10	2010/11	2011/12	2012/13 Sep	2012/13 Oct
TY Exports						
Argentina	871	549	1,531	3,600	4,200	4,200
Australia	3,278	3,846	4,088	5,800	4,100	3,800
Canada	1,618	1,203	1,052	1,400	1,700	1,300
China	17	13	9	15	10	10
Croatia	4	7	4	5	5	5
Egypt	7	14	5	10	10	10
EU-27	2,374	2,389	4,594	3,400	2,500	3,000
India	37	31	30	25	25	25
Kazakhstan	314	354	224	700	200	200
Kenya	1	2	5	5	5	5
Moldova	31	43	7	25	10	10
Russia	3,598	2,086	969	3,600	1,500	1,500
Serbia	11	22	9	10	10	5
Turkey	3	801	50	150	150	150
Ukraine	5,871	5,752	2,446	2,200	2,500	2,500
Others	10	24	1	2	0	0
Subtotal	18,045	17,136	15,024	20,947	16,925	16,720
United States	158	152	181	175	200	200
World Total	18,203	17,288	15,205	21,122	17,125	16,920
TY Imports						
Brazil	403	346	345	300	300	300
China	1,551	2,341	1,656	2,500	2,500	2,400
Colombia	211	237	251	250	250	250
EU-27	156	66	286	400	200	200
Iran	1,400	800	500	1,200	500	500
Israel	367	491	287	350	200	200
Japan	1,346	1,411	1,359	1,300	1,300	1,300
Jordan	514	432	550	700	500	500
Kuwait	252	283	317	250	250	250
Libya	296	582	179	200	200	200
Mexico	123	42	26	150	150	150
Morocco	263	248	222	700	800	800
Russia	39	13	411	500	400	400
Saudi Arabia	7,700	7,200	6,200	8,500	7,000	7,000
United Arab Emirates	131	299	330	300	200	250
Others	2,557	1,679	2,106	2,435	1,450	1,425
Subtotal	17,309	16,470	15,025	20,035	16,200	16,125
Unaccounted	322	516	32	637	425	345
United States	572	302	148	450	500	450
World Total	18,203	17,288	15,205	21,122	17,125	16,920

TY=Trade Year, see Endnotes.

World Barley Production, Consumption, and Stocks
Local Marketing Years, Thousand Metric Tons

	2008/09	2009/10	2010/11	2011/12	2012/13 Sep	2012/13 Oct
Production						
Algeria	560	2,400	1,500	1,350	1,800	1,750
Argentina	2,110	1,356	2,950	4,300	5,800	5,800
Australia	7,996	7,865	7,995	8,572	8,000	7,000
Belarus	2,212	2,123	1,966	1,800	2,000	2,000
Canada	11,781	9,517	7,605	7,756	9,500	8,600
China	2,823	2,318	1,972	2,500	2,600	2,600
Ethiopia	1,484	1,569	1,525	1,592	1,580	1,580
EU-27	65,509	62,149	53,514	51,509	53,903	54,254
India	1,200	1,690	1,350	1,660	1,610	1,610
Iran	1,547	3,446	3,210	2,900	3,400	3,400
Kazakhstan	2,059	2,519	1,313	2,593	1,500	1,500
Morocco	1,272	3,800	2,570	2,340	1,100	1,100
Russia	23,148	17,881	8,350	16,935	14,000	14,000
Turkey	5,700	6,500	5,900	7,000	5,500	5,500
Ukraine	12,612	11,833	8,484	9,098	6,700	6,700
Others	7,803	8,840	8,649	8,761	8,717	8,559
Subtotal	149,816	145,806	118,853	130,666	127,710	125,953
United States	5,230	4,949	3,925	3,392	4,812	4,796
World Total	155,046	150,755	122,778	134,058	132,522	130,749
Total Consumption						
Algeria	1,100	1,350	1,500	1,700	1,800	1,800
Argentina	895	990	1,135	1,060	1,550	1,550
Australia	4,000	4,500	4,200	3,600	4,000	3,300
Belarus	2,200	2,200	2,000	2,000	2,000	2,000
Canada	9,065	8,504	7,584	6,725	8,100	7,600
China	4,200	4,400	4,150	4,700	4,800	4,800
EU-27	57,000	56,500	56,400	51,700	53,200	53,000
India	1,000	1,500	1,350	1,550	1,680	1,680
Iran	3,550	3,700	3,700	3,900	4,000	4,000
Japan	1,550	1,550	1,550	1,525	1,500	1,500
Morocco	1,700	2,900	3,050	3,100	2,100	2,100
Russia	17,100	16,650	9,500	14,300	12,900	12,900
Saudi Arabia	7,425	7,425	6,325	6,725	7,025	7,525
Turkey	5,700	5,900	6,000	6,750	5,800	5,800
Ukraine	5,900	5,600	6,000	6,300	4,800	4,800
Others	15,929	16,131	15,406	16,020	14,620	14,575
Subtotal	138,945	140,054	131,450	131,519	129,974	129,008
United States	5,127	4,604	4,537	4,193	5,116	4,571
World Total	144,072	144,658	135,987	135,712	135,090	133,579
Ending Stocks						
Algeria	184	1,247	1,336	1,634	1,736	1,684
Canada	2,843	2,583	1,441	1,223	972	973
EU-27	10,916	15,532	7,952	5,116	3,567	3,570
Iran	622	1,268	1,178	1,378	1,278	1,278
Russia	3,813	2,395	1,386	938	938	938
Saudi Arabia	2,203	2,078	1,253	3,028	2,403	2,503
Ukraine	1,055	1,067	794	1,172	890	902
Others	7,802	8,782	6,973	6,809	6,267	6,178
Subtotal	29,438	34,952	22,313	21,298	18,051	18,026
United States	1,932	2,515	1,945	1,306	1,330	1,748
World Total	31,370	37,467	24,258	22,604	19,381	19,774

Regional Barley Imports, Production, Consumption, and Stocks

Thousand Metric Tons

	2008/09	2009/10	2010/11	2011/12	Sep 2012/13	Oct 2012/13
TY Imports						
North America	737	373	227	650	700	650
South America	810	772	905	800	785	785
European Union	156	66	286	400	200	200
Other Europe	82	158	242	245	155	155
Former Soviet Union - 12	269	195	704	740	655	655
Middle East	11,681	10,046	8,645	11,760	8,900	8,950
North Africa	973	1,215	959	1,850	1,300	1,300
Sub-Saharan Africa	125	59	74	75	70	45
East Asia	3,000	3,861	3,108	3,925	3,925	3,825
South Asia	48	10	8	35	5	5
Oceania	0	17	15	5	5	5
Total	17,881	16,772	15,173	20,485	16,700	16,575
Production						
North America	17,822	14,966	12,311	11,711	14,875	13,959
South America	3,156	2,443	3,869	5,335	7,090	6,985
European Union	65,509	62,149	53,514	51,509	53,903	54,254
Other Europe	1,543	1,406	1,309	1,330	1,319	1,294
Former Soviet Union - 12	41,651	35,973	21,675	32,060	25,740	25,690
Middle East	8,004	11,320	11,096	11,665	10,275	10,275
North Africa	2,347	7,324	4,572	4,435	3,695	3,645
Sub-Saharan Africa	1,801	1,933	1,865	2,049	1,998	2,020
East Asia	3,210	2,646	2,215	2,800	2,910	2,910
South Asia	1,607	2,330	1,957	2,192	2,317	2,317
Oceania	8,396	8,265	8,395	8,972	8,400	7,400
Total	155,046	150,755	122,778	134,058	132,522	130,749
Domestic Consumption						
North America	15,042	13,858	12,871	11,668	13,966	12,921
South America	2,703	2,933	2,937	2,870	3,545	3,495
European Union	57,000	56,500	56,400	51,700	53,200	53,000
Other Europe	1,630	1,552	1,537	1,567	1,450	1,440
Former Soviet Union - 12	28,744	28,090	20,672	26,135	22,810	22,775
Middle East	20,556	20,403	19,673	21,201	19,596	20,146
North Africa	3,987	5,847	5,845	6,125	5,175	5,175
Sub-Saharan Africa	1,935	1,963	1,960	1,990	1,907	1,907
East Asia	6,006	6,195	5,900	6,475	6,550	6,550
South Asia	1,438	2,163	1,967	2,117	2,392	2,392
Oceania	4,400	4,900	4,625	4,000	4,400	3,700
Total	143,441	144,404	134,387	135,848	134,991	133,501
Ending Stocks						
North America	5,112	5,231	3,581	2,670	2,373	2,825
South America	766	601	851	716	846	791
European Union	10,916	15,532	7,952	5,116	3,567	3,570
Other Europe	281	249	235	213	204	212
Former Soviet Union - 12	5,701	4,449	2,856	2,755	2,426	2,415
Middle East	4,389	4,837	3,958	6,154	5,036	5,083
North Africa	511	2,952	2,694	2,635	2,454	2,395
Sub-Saharan Africa	208	240	216	333	498	486
East Asia	940	1,239	681	916	1,091	1,091
South Asia	87	224	197	282	187	187
Oceania	2,459	1,913	1,037	814	699	719
Total	31,370	37,467	24,258	22,604	19,381	19,774

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

World Sorghum Trade
October/September Year, Thousand Metric Tons

	2008/09	2009/10	2010/11	2011/12	2012/13 Sep	2012/13 Oct
TY Exports						
Argentina	907	1,507	1,893	2,300	2,200	2,200
Australia	1,360	350	575	1,200	1,000	1,000
China	32	41	68	50	75	75
Ethiopia	0	0	75	75	75	75
India	54	124	31	25	25	25
Nigeria	50	50	60	60	70	70
South Africa	48	48	18	20	20	20
Others	47	118	77	75	60	60
Subtotal	2,498	2,238	2,797	3,805	3,525	3,525
United States	3,598	4,074	3,827	1,600	2,500	2,500
World Total	6,096	6,312	6,624	5,405	6,025	6,025
TY Imports						
Chile	404	568	729	600	600	600
Colombia	202	212	391	700	400	400
Ethiopia	140	125	35	30	50	50
EU-27	66	7	922	125	300	300
Japan	1,629	1,649	1,418	1,500	1,450	1,450
Mexico	2,496	2,527	2,381	1,200	2,000	2,000
Morocco	4	144	99	5	125	125
Niger	50	60	50	50	50	50
Sudan	300	400	200	200	400	400
Taiwan	72	71	97	75	75	75
Others	399	579	386	450	295	295
Subtotal	5,762	6,342	6,708	4,935	5,745	5,745
Unaccounted	331	-30	-86	467	280	280
United States	3	0	2	3	0	0
World Total	6,096	6,312	6,624	5,405	6,025	6,025

TY=Trade Year, see Endnotes.

World Sorghum Production, Consumption, and Stocks
Local Marketing Years, Thousand Metric Tons

	2008/09	2009/10	2010/11	2011/12	2012/13 Sep	2012/13 Oct
Production						
Argentina	1,660	3,629	4,400	4,000	4,800	4,800
Australia	2,692	1,508	1,935	2,343	2,500	2,700
Brazil	2,004	1,854	2,314	2,205	2,800	2,800
Burkina	1,875	1,522	1,950	1,600	1,800	1,800
Chad	590	600	1,000	700	650	900
China	1,837	1,677	2,456	2,600	2,650	2,650
Egypt	900	900	900	900	900	900
Ethiopia	2,619	2,084	3,465	3,781	3,550	3,700
India	7,250	6,700	7,000	6,030	6,000	6,000
Mali	930	980	925	850	850	900
Mexico	7,067	6,250	7,385	6,250	6,800	6,800
Niger	1,214	739	1,300	700	1,000	1,000
Nigeria	11,000	6,600	6,750	6,850	6,900	6,900
Sudan	4,192	2,630	4,606	2,089	3,800	3,800
Tanzania	551	710	800	788	740	760
Others	6,320	6,154	6,507	6,648	6,743	6,668
Subtotal	52,701	44,537	53,693	48,334	52,483	53,078
United States	11,998	9,728	8,779	5,447	6,249	6,401
World Total	64,699	54,265	62,472	53,781	58,732	59,479
Total Consumption						
Argentina	1,100	1,900	2,250	2,250	2,500	2,400
Australia	1,805	1,205	1,405	1,105	1,505	1,805
Brazil	1,875	1,875	2,275	2,275	2,700	2,700
Burkina	1,700	1,695	1,800	1,600	1,800	1,800
Chad	650	625	950	750	691	900
China	2,000	1,900	2,200	2,600	2,800	2,800
Egypt	950	900	900	950	950	950
Ethiopia	2,700	2,400	3,200	3,700	3,600	3,700
India	7,200	6,600	6,800	6,200	6,000	6,000
Japan	1,600	1,650	1,460	1,500	1,450	1,450
Mali	930	980	925	850	850	900
Mexico	8,600	9,700	9,400	8,000	8,700	8,700
Niger	1,200	900	1,250	850	1,050	1,050
Nigeria	10,950	6,550	6,700	6,800	6,850	6,850
Sudan	4,500	3,400	4,500	2,650	4,100	4,100
Others	8,379	8,208	9,852	9,175	9,224	9,142
Subtotal	55,943	50,791	55,884	51,634	55,390	55,867
United States	8,319	5,859	5,278	3,951	3,810	3,811
World Total	64,262	56,650	61,162	55,585	59,200	59,678
Ending Stocks						
Argentina	194	152	600	250	350	250
Australia	678	681	361	399	434	194
Brazil	188	171	211	146	251	251
China	456	275	467	492	312	277
Ethiopia	238	47	272	308	233	283
Mexico	1,336	413	779	229	329	329
Sudan	684	309	610	229	324	324
Others	1,407	1,090	1,499	1,056	965	952
Subtotal	5,181	3,138	4,799	3,109	3,198	2,860
United States	1,390	1,048	697	583	585	633
World Total	6,571	4,186	5,496	3,692	3,783	3,493

Regional Sorghum Imports, Production, Consumption, and Stocks

Thousand Metric Tons

	2008/09	2009/10	2010/11	2011/12	Sep 2012/13	Oct 2012/13
TY Imports						
North America	2,499	2,527	2,383	1,203	2,000	2,000
South America	665	848	1,214	1,360	1,060	1,060
European Union	66	7	922	125	300	300
Other Europe	0	17	0	5	5	5
Middle East	81	48	120	30	30	30
North Africa	45	166	120	40	150	150
Sub-Saharan Africa	672	872	390	505	640	640
East Asia	1,719	1,806	1,523	1,655	1,540	1,540
Southeast Asia	14	16	17	10	15	15
Others	4	35	21	5	5	5
Total	5,765	6,342	6,710	4,938	5,745	5,745
Production						
North America	19,065	15,978	16,164	11,697	13,049	13,201
Central America	298	326	329	329	329	329
Caribbean	128	128	128	128	128	128
South America	4,719	6,153	7,351	6,897	8,282	8,282
European Union	517	621	626	675	592	549
Middle East	654	581	807	640	640	640
North Africa	915	915	915	915	915	915
Sub-Saharan Africa	26,404	19,459	24,542	21,312	23,432	23,870
East Asia	1,857	1,697	2,476	2,620	2,670	2,670
South Asia	7,395	6,845	7,145	6,175	6,145	6,145
Southeast Asia	55	54	54	50	50	50
Oceania	2,692	1,508	1,935	2,343	2,500	2,700
Others	0	0	0	0	0	0
Total	64,699	54,265	62,472	53,781	58,732	59,479
Domestic Consumption						
North America	16,919	15,559	14,678	11,951	12,510	12,511
Central America	315	325	325	325	320	320
Caribbean	128	128	128	128	128	128
South America	4,766	5,350	6,274	6,572	6,917	6,817
European Union	905	630	1,550	760	885	835
Middle East	749	669	914	675	675	675
North Africa	965	1,012	1,066	970	1,090	1,090
Sub-Saharan Africa	26,795	20,982	24,010	22,105	23,990	24,317
East Asia	3,699	3,643	3,779	4,205	4,345	4,345
South Asia	7,349	6,780	6,955	6,350	6,150	6,150
Southeast Asia	63	47	61	55	60	60
Oceania	1,805	1,205	1,405	1,105	1,505	1,805
Others	0	17	0	5	5	5
Total	64,458	56,347	61,145	55,206	58,580	59,058
Ending Stocks						
North America	2,726	1,461	1,476	812	914	962
Central America	27	28	34	33	37	37
South America	491	393	867	437	647	547
European Union	34	24	17	14	24	23
Middle East	62	22	35	30	25	25
North Africa	29	43	57	37	7	7
Sub-Saharan Africa	1,760	980	1,769	1,225	1,190	1,228
East Asia	578	397	549	569	394	359
South Asia	181	154	327	132	107	107
Oceania	678	681	361	399	434	194
Others	5	3	4	4	4	4
Total	6,571	4,186	5,496	3,692	3,783	3,493

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

World Oats Trade
October/September Year, Thousand Metric Tons

	2008/09	2009/10	2010/11	2011/12	2012/13 Sep	2012/13 Oct
TY Exports						
Argentina	5	1	6	5	5	5
Australia	161	211	211	170	200	150
Brazil	9	4	9	5	5	5
Canada	1,792	1,539	1,497	1,600	1,700	1,700
Chile	31	37	129	100	100	100
EU-27	103	216	113	170	100	100
Russia	2	4	1	15	5	5
Others	6	20	4	7	5	5
Subtotal	2,109	2,032	1,970	2,072	2,120	2,070
United States	38	38	37	30	40	40
World Total	2,147	2,070	2,007	2,102	2,160	2,110
TY Imports						
Albania	0	0	5	0	0	0
Algeria	0	1	0	0	0	0
Bosnia and Herzegovina	2	3	5	5	5	5
Canada	14	21	18	15	20	20
China	39	57	58	50	50	50
Colombia	2	2	2	5	5	5
Ecuador	14	11	11	10	10	10
EU-27	4	2	6	5	5	5
Japan	46	56	64	60	60	60
Mexico	82	46	103	75	75	75
Norway	8	34	10	25	15	15
South Africa	33	21	25	25	25	25
Switzerland	52	49	49	50	50	50
Turkey	6	0	5	5	5	5
Uruguay	11	4	11	5	5	5
Others	5	3	8	7	0	0
Subtotal	318	310	380	342	330	330
Unaccounted	42	153	159	160	230	180
United States	1,787	1,607	1,468	1,600	1,600	1,600
World Total	2,147	2,070	2,007	2,102	2,160	2,110

TY=Trade Year, see Endnotes.

World Oats Production, Consumption, and Stocks
Local Marketing Years, Thousand Metric Tons

	2008/09	2009/10	2010/11	2011/12	2012/13 Sep	2012/13 Oct
Production						
Algeria	80	140	140	140	140	140
Argentina	291	182	660	345	400	400
Australia	1,160	1,162	1,128	1,511	1,650	1,240
Belarus	605	552	442	800	600	600
Brazil	239	253	379	370	370	370
Canada	4,273	2,906	2,480	2,997	3,000	2,950
Chile	344	381	564	505	560	560
China	530	580	525	600	580	580
EU-27	8,935	8,579	7,446	7,782	7,919	7,948
Kazakhstan	138	204	134	258	200	200
Mexico	148	130	111	115	115	115
Norway	328	277	299	220	220	220
Russia	5,835	5,401	3,218	5,334	4,000	4,000
Turkey	196	218	204	210	210	210
Ukraine	944	731	458	550	550	550
Others	457	475	475	475	476	440
Subtotal	24,503	22,171	18,663	22,212	20,990	20,523
United States	1,294	1,351	1,178	779	966	929
World Total	25,797	23,522	19,841	22,991	21,956	21,452
Total Consumption						
Algeria	80	140	141	140	140	140
Argentina	300	200	650	350	400	400
Australia	1,035	975	900	1,350	1,450	1,100
Belarus	600	575	475	775	575	575
Brazil	225	250	370	360	375	375
Canada	1,766	1,753	1,529	1,226	1,350	1,350
Chile	325	350	450	400	450	450
China	575	625	625	625	625	625
EU-27	8,500	8,100	7,750	7,600	7,800	7,800
Kazakhstan	135	210	130	225	225	225
Mexico	210	215	185	215	190	190
Norway	320	320	295	245	245	245
Russia	5,600	5,500	3,450	5,000	4,300	4,300
Turkey	210	210	210	210	210	210
Ukraine	925	725	475	550	550	550
Others	608	622	646	641	639	603
Subtotal	21,438	20,839	18,278	20,208	19,721	19,285
United States	2,968	3,011	2,789	2,549	2,595	2,594
World Total	24,406	23,850	21,067	22,757	22,316	21,879
Ending Stocks						
Argentina	89	70	74	69	64	64
Australia	147	126	146	137	309	127
Belarus	74	51	18	43	68	68
Canada	1,527	1,170	769	817	786	737
China	114	126	84	109	114	114
EU-27	972	1,224	813	832	964	885
Russia	499	397	167	486	181	181
Others	203	188	239	235	197	197
Subtotal	3,625	3,352	2,310	2,728	2,683	2,373
United States	1,221	1,166	982	798	762	726
World Total	4,846	4,518	3,292	3,526	3,445	3,099

Regional Oats Imports, Production, Consumption, and Stocks

Thousand Metric Tons

	2008/09	2009/10	2010/11	2011/12	Sep 2012/13	Oct 2012/13
TY Imports						
North America	1,883	1,674	1,589	1,690	1,695	1,695
South America	32	19	24	25	20	20
European Union	4	2	6	5	5	5
Other Europe	62	87	71	82	70	70
Former Soviet Union - 12	0	0	6	0	0	0
Middle East	6	0	5	5	5	5
North Africa	0	1	0	0	0	0
Sub-Saharan Africa	33	21	25	25	25	25
East Asia	85	113	122	110	110	110
Oceania	0	0	0	0	0	0
Total	2,105	1,917	1,848	1,942	1,930	1,930
Production						
North America	5,715	4,387	3,769	3,891	4,081	3,994
South America	897	857	1,644	1,261	1,371	1,370
European Union	8,935	8,579	7,446	7,782	7,919	7,948
Other Europe	605	554	576	497	497	462
Former Soviet Union - 12	7,527	6,893	4,257	6,947	5,356	5,356
Middle East	196	218	204	210	210	210
North Africa	110	170	170	170	170	170
Sub-Saharan Africa	45	45	45	45	45	45
East Asia	532	582	527	602	582	582
Oceania	1,235	1,237	1,203	1,586	1,725	1,315
Total	25,797	23,522	19,841	22,991	21,956	21,452
Domestic Consumption						
North America	4,944	4,979	4,503	3,990	4,135	4,134
South America	896	857	1,538	1,171	1,286	1,285
European Union	8,500	8,100	7,750	7,600	7,800	7,800
Other Europe	647	655	633	579	577	542
Former Soviet Union - 12	7,265	7,015	4,535	6,555	5,656	5,656
Middle East	210	210	210	210	210	210
North Africa	110	170	171	170	170	170
Sub-Saharan Africa	75	65	70	70	70	70
East Asia	625	680	685	691	690	690
Oceania	1,110	1,050	975	1,425	1,525	1,175
Total	24,382	23,781	21,070	22,461	22,119	21,732
Ending Stocks						
North America	2,756	2,343	1,756	1,620	1,553	1,468
South America	113	95	150	114	109	109
European Union	972	1,224	813	832	964	885
Other Europe	58	47	63	63	53	53
Former Soviet Union - 12	658	517	235	605	295	295
Middle East	2	10	9	14	19	19
North Africa	1	1	1	1	1	1
Sub-Saharan Africa	23	24	24	24	24	24
East Asia	116	131	95	116	118	118
Oceania	147	126	146	137	309	127
Total	4,846	4,518	3,292	3,526	3,445	3,099

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

World Rye Trade
October/September Year, Thousand Metric Tons

	2008/09	2009/10	2010/11	2011/12	2012/13 Sep	2012/13 Oct
TY Exports						
Belarus	50	25	150	75	100	100
Canada	76	142	221	125	150	150
EU-27	114	136	71	65	75	75
Russia	14	32	21	275	50	50
Ukraine	6	93	2	5	5	5
Others	0	0	3	0	0	0
Subtotal	260	428	468	545	380	380
United States	6	4	3	5	5	5
World Total	266	432	471	550	385	385
TY Imports						
Albania	0	0	0	0	0	0
EU-27	8	6	36	275	50	50
Israel	11	9	19	10	10	10
Japan	57	103	101	75	100	100
Korea, South	7	7	11	5	5	5
Norway	11	14	12	10	10	10
Switzerland	4	6	2	5	5	5
Others	11	4	151	5	0	0
Subtotal	109	149	332	385	180	180
Unaccounted	49	154	-9	15	55	55
United States	108	129	148	150	150	150
World Total	266	432	471	550	385	385

TY=Trade Year, see Endnotes.

World Rye Production, Consumption, and Stocks
Local Marketing Years, Thousand Metric Tons

	2008/09	2009/10	2010/11	2011/12	2012/13 Sep	2012/13 Oct
Production						
Belarus	1,492	1,227	735	1,500	1,500	1,500
Canada	316	280	232	210	315	315
EU-27	9,262	9,952	7,592	6,939	7,583	8,144
Kazakhstan	40	75	42	28	50	50
Russia	4,505	4,333	1,642	2,969	2,500	2,500
Turkey	247	343	366	350	350	350
Ukraine	1,051	954	464	550	650	650
Others	205	182	173	160	155	155
Subtotal	17,118	17,346	11,246	12,706	13,103	13,664
United States	203	178	189	161	192	176
World Total	17,321	17,524	11,435	12,867	13,295	13,840
Total Consumption						
Argentina	55	55	40	45	40	40
Belarus	1,400	1,300	650	1,300	1,300	1,300
Canada	152	140	129	81	125	125
EU-27	8,750	9,550	8,200	7,300	7,700	8,300
Japan	65	90	105	75	100	100
Kazakhstan	40	75	40	30	50	50
Norway	59	40	45	26	26	26
Russia	4,400	4,325	1,850	2,850	2,450	2,450
Turkey	275	340	350	350	350	350
Ukraine	800	800	650	600	600	600
Others	127	124	129	120	119	119
Subtotal	16,181	16,909	12,223	12,768	12,924	13,549
United States	292	273	330	317	321	305
World Total	16,473	17,182	12,553	13,085	13,245	13,854
Ending Stocks						
Belarus	242	144	79	204	304	304
Canada	123	139	51	20	60	60
EU-27	1,424	1,727	1,032	901	329	720
Japan	5	18	14	14	14	14
Russia	312	308	250	131	179	106
Turkey	14	17	33	38	38	38
Ukraine	313	411	189	134	179	179
Others	7	7	9	6	6	6
Subtotal	2,440	2,771	1,657	1,448	1,109	1,427
United States	13	24	20	11	18	18
World Total	2,453	2,795	1,677	1,459	1,127	1,445

Regional Rye Imports, Production, Consumption, and Stocks

Thousand Metric Tons

	2008/09	2009/10	2010/11	2011/12	Sep 2012/13	Oct 2012/13
TY Imports						
North America	108	129	148	150	150	150
South America	0	0	0	0	0	0
European Union	8	6	36	275	50	50
Other Europe	18	22	15	15	15	15
Former Soviet Union - 12	2	2	150	0	0	0
Middle East	17	9	19	15	10	10
Sub-Saharan Africa	0	0	0	0	0	0
East Asia	64	110	112	80	105	105
Oceania	0	0	0	0	0	0
Total	217	278	480	535	330	330
Production						
North America	519	458	421	371	507	491
South America	63	61	45	50	45	45
European Union	9,262	9,952	7,592	6,939	7,583	8,144
Other Europe	119	98	105	87	87	87
Former Soviet Union - 12	7,088	6,589	2,883	5,047	4,700	4,700
Middle East	247	343	366	350	350	350
Sub-Saharan Africa	3	3	3	3	3	3
East Asia	0	0	0	0	0	0
Oceania	20	20	20	20	20	20
Total	17,321	17,524	11,435	12,867	13,295	13,840
Domestic Consumption						
North America	444	413	459	398	446	430
South America	63	61	45	50	45	45
European Union	8,750	9,550	8,200	7,300	7,700	8,300
Other Europe	137	119	119	103	102	102
Former Soviet Union - 12	6,640	6,500	3,190	4,780	4,400	4,400
Middle East	286	349	369	360	360	360
Sub-Saharan Africa	3	3	3	3	3	3
East Asia	72	97	116	80	105	105
Oceania	20	20	17	20	20	20
Total	16,415	17,112	12,518	13,094	13,181	13,765
Ending Stocks						
North America	136	163	71	31	78	78
South America	0	0	0	0	0	0
European Union	1,424	1,727	1,032	901	329	720
Other Europe	1	1	1	0	0	0
Former Soviet Union - 12	873	869	526	475	668	595
Middle East	14	17	33	38	38	38
Sub-Saharan Africa	0	0	0	0	0	0
East Asia	5	18	14	14	14	14
Oceania	0	0	0	0	0	0
Total	2,453	2,795	1,677	1,459	1,127	1,445

NOTES: Regional definitions appear on last page of this circular. Imports are reported on a trade year basis. All other data are reported using local 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	43
Corn Supply and Disappearance: Selected Exporters	45
Barley Supply and Disappearance: Selected Exporters.....	47
Sorghum Supply and Disappearance: Selected Exporters.....	48
U.S. Grains: Supply and Distribution.....	49
Total Wheat and Coarse Grains: Supply and Demand.....	50
World Wheat and Coarse Grains: Supply and Demand	51
World Corn and Barley: Supply and Demand	52
World Rice: Supply and Demand.....	53

European Union: Grain Supply and Demand

Wheat and Coarse Grains Millions of Metric Tons/Hectares

	Area Harvested	Yield	Production	Imports	Exports	Feed Dom. Consumpti	Domestic Consumpti	Ending Stocks
Wheat								
2001/02	25.9	4.8	123.4	8.7	12.8	56.5	118.5	18.3
2002/03	26.4	5.0	132.6	10.7	18.1	60.0	125.0	18.5
2003/04	24.3	4.5	110.6	7.4	9.8	52.4	115.1	11.5
2004/05	26.0	5.7	146.9	7.1	14.7	59.2	123.2	27.5
2005/06	25.8	5.1	132.4	6.8	15.7	63.0	127.5	23.4
2006/07	24.5	5.1	124.9	5.2	13.8	60.2	125.5	14.2
2007/08	24.7	4.9	120.1	6.9	12.3	52.4	116.5	12.4
2008/09	26.7	5.7	151.1	7.7	25.4	60.5	127.0	18.9
2009/10	25.8	5.4	138.8	5.5	22.1	57.5	125.0	16.2
2010/11	25.8	5.3	135.9	4.7	22.9	52.5	122.0	11.8
2011/12	25.7	5.4	137.4	7.4	16.4	57.0	126.5	13.6
2012/13	25.2	5.2	131.6	5.5	16.5	55.5	125.0	9.2
Coarse Grains								
2001/02	33.7	4.5	150.5	3.9	6.7	108.1	143.8	22.4
2002/03	32.8	4.5	148.4	4.4	7.6	109.5	145.0	22.6
2003/04	32.7	4.0	131.8	8.2	4.2	109.7	145.3	13.1
2004/05	33.4	5.0	166.7	3.0	4.9	116.6	152.6	25.3
2005/06	32.7	4.5	146.8	2.8	4.4	110.0	148.1	22.4
2006/07	32.0	4.3	137.9	8.1	4.7	110.9	148.4	15.3
2007/08	32.2	4.2	136.6	20.3	4.6	119.6	154.9	12.7
2008/09	33.6	4.8	162.1	3.4	5.6	114.0	151.9	20.8
2009/10	32.5	4.8	155.0	3.0	3.0	112.6	150.1	25.9
2010/11	30.0	4.7	140.2	8.5	6.2	114.3	152.0	16.4
2011/12	29.9	4.9	146.2	7.1	6.5	111.3	149.3	14.0
2012/13	30.7	4.6	141.0	5.6	3.7	107.9	146.1	10.7
Wheat and Coarse Grains								
2001/02	59.6	4.6	273.9	12.7	19.4	164.6	262.3	40.7
2002/03	59.2	4.7	281.0	15.0	25.7	169.5	270.0	41.1
2003/04	57.0	4.2	242.4	15.6	14.0	162.1	260.4	24.7
2004/05	59.4	5.3	313.6	10.1	19.6	175.8	275.9	52.8
2005/06	58.5	4.8	279.1	9.6	20.1	173.0	275.6	45.8
2006/07	56.4	4.7	262.8	13.3	18.5	171.1	273.9	29.5
2007/08	56.9	4.5	256.7	27.2	16.9	172.0	271.4	25.2
2008/09	60.2	5.2	313.2	11.2	30.9	174.5	278.9	39.8
2009/10	58.3	5.0	293.9	8.6	25.1	170.1	275.1	42.0
2010/11	55.8	4.9	276.1	13.2	29.1	166.8	274.0	28.2
2011/12	55.6	5.1	283.6	14.5	22.9	168.3	275.8	27.6
2012/13	55.8	4.9	272.6	11.1	20.2	163.4	271.1	19.9

China: Grain Supply and Demand

Wheat and Coarse Grains Millions of Metric Tons/Hectares

	Area Harvested	Yield	Production	Imports	Exports	Feed Dom. Consumpti	Domestic Consumpti	Ending Stocks
Wheat								
2001/02	24.6	3.8	93.9	1.1	1.5	9.0	108.7	76.6
2002/03	23.9	3.8	90.3	0.4	1.7	6.5	105.2	60.4
2003/04	22.0	3.9	86.5	3.7	2.8	6.0	104.5	43.3
2004/05	21.6	4.3	92.0	6.7	1.2	4.0	102.0	38.8
2005/06	22.8	4.3	97.4	1.1	1.4	3.5	101.5	34.5
2006/07	23.6	4.6	108.5	0.4	2.8	4.0	102.0	38.6
2007/08	23.7	4.6	109.3	0.0	2.8	8.0	106.0	39.1
2008/09	23.6	4.8	112.5	0.5	0.7	8.0	105.5	45.8
2009/10	24.3	4.7	115.1	1.4	0.9	10.0	107.0	54.4
2010/11	24.3	4.7	115.2	0.9	0.9	13.0	110.5	59.1
2011/12	24.2	4.9	117.9	2.9	1.0	22.0	120.5	58.5
2012/13	24.3	4.9	118.0	1.5	1.0	22.0	122.0	55.0
Coarse Grains								
2001/02	27.3	4.5	122.4	2.0	8.6	96.3	133.0	85.6
2002/03	27.8	4.7	130.6	1.8	15.3	98.4	136.3	66.5
2003/04	26.8	4.6	124.0	1.5	7.7	99.1	138.3	45.9
2004/05	28.0	4.9	138.3	2.1	7.6	100.3	141.1	37.6
2005/06	28.8	5.1	147.8	2.3	3.8	103.5	147.1	36.8
2006/07	30.9	5.1	159.1	1.2	5.5	104.9	153.6	38.0
2007/08	31.9	5.0	159.2	1.2	0.9	106.7	158.0	39.4
2008/09	32.2	5.4	172.4	1.7	0.2	108.7	161.1	52.2
2009/10	33.4	5.1	169.8	3.8	0.2	118.7	173.2	52.4
2010/11	34.6	5.3	183.4	2.7	0.2	128.8	188.2	50.1
2011/12	35.6	5.6	199.7	8.1	0.2	132.0	197.1	60.6
2012/13	36.5	5.7	207.0	4.5	0.3	139.9	210.4	61.4
Wheat and Coarse Grains								
2001/02	52.0	4.2	216.3	3.1	10.1	105.3	241.7	162.2
2002/03	51.7	4.3	220.9	2.2	17.1	104.9	241.5	126.8
2003/04	48.8	4.3	210.5	5.3	10.5	105.1	242.8	89.2
2004/05	49.6	4.6	230.2	8.8	8.8	104.3	243.1	76.4
2005/06	51.6	4.7	245.2	3.4	5.2	107.0	248.6	71.3
2006/07	54.5	4.9	267.6	1.5	8.2	108.9	255.6	76.6
2007/08	55.6	4.8	268.5	1.2	3.7	114.7	264.0	78.5
2008/09	55.8	5.1	284.9	2.1	0.9	116.7	266.6	98.0
2009/10	57.6	4.9	284.9	5.2	1.1	128.7	280.2	106.8
2010/11	58.8	5.1	298.6	3.6	1.1	141.8	298.7	109.2
2011/12	59.8	5.3	317.6	11.1	1.1	154.0	317.6	119.1
2012/13	60.8	5.3	325.0	6.0	1.3	161.9	332.4	116.4

Other Europe: Grain Supply and Demand

Wheat and Coarse Grains Millions of Metric Tons/Hectares

	Area Harvested	Yield	Production	Imports	Exports	Feed Dom. Consumpti	Domestic Consumpti	Ending Stocks
Wheat								
2001/02	1.4	3.4	4.9	1.8	0.6	0.9	5.9	1.5
2002/03	1.4	3.5	4.9	1.4	0.6	0.9	5.6	1.5
2003/04	1.2	3.0	3.7	1.5	0.1	0.6	5.3	1.2
2004/05	1.3	4.0	5.4	1.5	0.3	0.9	5.8	2.0
2005/06	1.1	3.7	4.2	1.5	0.2	0.8	5.7	1.8
2006/07	1.2	3.6	4.3	1.5	0.6	0.7	5.3	1.8
2007/08	1.2	3.7	4.4	1.9	0.8	0.9	5.5	1.8
2008/09	1.1	4.2	4.7	1.7	0.5	1.0	5.6	2.1
2009/10	1.2	3.8	4.6	1.7	0.8	0.9	5.5	2.1
2010/11	1.1	3.7	3.9	1.7	0.8	0.8	5.4	1.5
2011/12	1.1	4.0	4.4	1.9	0.6	0.9	5.6	1.5
2012/13	1.1	3.8	4.2	1.8	0.6	0.9	5.5	1.4
Coarse Grains								
2001/02	2.7	4.1	10.9	0.8	0.2	9.8	11.1	1.4
2002/03	2.7	4.4	11.7	0.6	0.6	9.9	11.4	1.8
2003/04	2.7	3.4	9.0	0.8	0.1	9.4	10.6	1.0
2004/05	2.7	4.8	12.7	0.6	0.6	10.6	12.0	1.6
2005/06	2.6	4.8	12.6	0.7	1.4	10.6	12.0	1.5
2006/07	2.5	4.6	11.5	0.9	0.9	10.2	11.5	1.5
2007/08	2.6	3.6	9.3	1.0	0.1	9.0	10.3	1.4
2008/09	2.6	4.6	12.3	0.6	1.9	9.5	10.8	1.5
2009/10	2.4	4.8	11.8	0.8	1.7	9.3	10.8	1.7
2010/11	2.5	4.8	12.1	0.8	2.2	9.3	10.8	1.7
2011/12	2.5	4.5	11.5	0.8	2.4	9.1	10.6	0.9
2012/13	2.5	3.4	8.5	0.8	0.3	7.8	9.1	0.8
Wheat and Coarse Grains								
2001/02	4.1	3.9	15.8	2.6	0.8	10.7	17.0	2.9
2002/03	4.1	4.1	16.6	2.0	1.2	10.7	17.0	3.3
2003/04	3.9	3.3	12.7	2.3	0.2	9.9	16.0	2.3
2004/05	4.0	4.5	18.1	2.1	0.9	11.5	17.9	3.7
2005/06	3.8	4.4	16.8	2.1	1.6	11.5	17.7	3.3
2006/07	3.7	4.3	15.8	2.4	1.5	10.9	16.8	3.3
2007/08	3.8	3.6	13.7	2.9	0.9	9.9	15.8	3.2
2008/09	3.8	4.5	17.0	2.3	2.4	10.5	16.4	3.6
2009/10	3.7	4.5	16.4	2.4	2.5	10.2	16.2	3.8
2010/11	3.6	4.5	16.0	2.5	3.0	10.1	16.2	3.1
2011/12	3.6	4.4	15.8	2.7	3.1	9.9	16.2	2.4
2012/13	3.6	3.5	12.7	2.6	0.9	8.7	14.6	2.2

Former Soviet Union: Grain Supply and Demand

Wheat and Coarse Grains Millions of Metric Tons/Hectares

	Area Harvested	Yield	Production	Imports	Exports	Feed Dom. Consumpti	Domestic Consumpti	Ending Stocks
Wheat								
2006/07	45.2	1.9	84.7	6.0	22.6	21.6	72.5	13.0
2007/08	46.5	2.0	92.4	6.0	22.0	23.9	75.3	14.1
2008/09	51.1	2.3	115.5	6.6	38.2	24.5	76.1	21.8
2009/10	53.0	2.2	114.0	5.4	37.2	26.0	78.2	25.8
2010/11	46.9	1.7	81.1	5.7	13.9	23.7	75.0	23.6
2011/12	49.9	2.3	114.4	7.6	39.3	27.5	79.8	26.6
2012/13	45.5	1.7	77.7	6.5	20.6	22.3	73.4	16.9
Coarse Grains								
2006/07	29.1	2.0	59.1	1.0	8.5	35.8	51.4	5.4
2007/08	27.5	2.0	54.2	1.0	5.3	35.0	50.6	4.8
2008/09	30.3	2.6	79.0	0.7	17.1	41.5	58.1	9.3
2009/10	27.3	2.5	67.6	0.4	15.0	39.0	55.0	7.4
2010/11	22.2	2.1	47.6	1.2	8.7	28.5	41.9	5.5
2011/12	27.3	2.9	79.0	1.0	24.6	38.9	55.0	5.9
2012/13	27.8	2.5	68.3	0.9	18.5	35.9	51.3	5.3

Former Soviet Union: Grain Supply and Demand (Wheat)

Millions of Tons/Hectares

Country Mktg Year	Area Harvested	Yield	Production	MY Imports	MY Exports	Feed and Residual	Total Consumpti	Ending Stocks
Former Soviet Union - 12								
Kazakhstan								
2009/10	14.8	1.2	17.1	0.0	8.3	2.7	7.6	4.3
2010/11	14.3	0.7	9.6	0.0	4.9	1.9	6.2	2.9
2011/12	13.8	1.6	22.7	0.0	11.4	2.6	7.6	6.6
2012/13	13.5	0.8	10.5	0.0	7.0	2.2	7.0	3.1
Russia								
2009/10	26.7	2.3	61.8	0.2	18.6	16.8	39.6	14.7
2010/11	21.8	1.9	41.5	0.1	4.0	16.0	38.6	13.7
2011/12	24.9	2.3	56.2	0.1	21.6	15.5	38.0	10.4
2012/13	21.8	1.7	38.0	1.0	9.0	13.0	35.0	5.4
Ukraine								
2009/10	6.8	3.1	20.9	0.0	9.3	3.3	12.3	2.4
2010/11	6.3	2.7	16.8	0.0	4.3	2.8	11.6	3.3
2011/12	6.7	3.3	22.1	0.1	5.4	6.1	15.0	5.2
2012/13	5.7	2.7	15.5	0.1	4.0	3.8	12.3	4.5
Uzbekistan								
2009/10	1.4	4.4	6.2	1.7	0.4	1.4	7.5	0.9
2010/11	1.4	4.6	6.5	1.6	0.5	1.5	7.7	0.8
2011/12	1.4	4.5	6.3	2.7	0.7	1.7	8.0	1.1
2012/13	1.4	4.8	6.7	1.5	0.5	1.5	7.7	1.1
Other Former Soviet Union - 12								
2009/10	3.4	2.4	8.2	3.5	0.7	1.8	11.2	3.5
2010/11	3.2	2.1	6.6	3.9	0.2	1.5	10.9	2.8
2011/12	3.1	2.3	7.0	4.7	0.1	1.6	11.2	3.2
2012/13	3.1	2.2	7.0	3.9	0.1	1.8	11.4	2.7
Total Former Soviet Union - 12								
2009/10	53.0	2.2	114.0	5.4	37.2	26.0	78.2	25.8
2010/11	46.9	1.7	81.1	5.7	13.9	23.7	75.0	23.6
2011/12	49.9	2.3	114.4	7.6	39.3	27.5	79.8	26.6
2012/13	45.5	1.7	77.7	6.5	20.6	22.3	73.4	16.9

Former Soviet Union: Grain Supply and Demand (Barley)

Millions of Tons/Hectares

Country Mktg Year	Area Harvested	Yield	Production	MY Imports	MY Exports	Feed and Residual	Total Consumpti	Ending Stocks
Former Soviet Union - 12								
Kazakhstan								
2009/10	1.8	1.4	2.5	0.0	0.4	1.7	2.0	0.5
2010/11	1.6	0.8	1.3	0.1	0.2	1.2	1.5	0.1
2011/12	1.6	1.7	2.6	0.0	0.7	1.5	1.8	0.2
2012/13	1.6	0.9	1.5	0.0	0.2	1.2	1.4	0.1
Russia								
2009/10	7.7	2.3	17.9	0.0	2.7	12.2	16.7	2.4
2010/11	5.0	1.7	8.4	0.4	0.3	5.5	9.5	1.4
2011/12	7.7	2.2	16.9	0.5	3.5	9.8	14.3	0.9
2012/13	7.7	1.8	14.0	0.4	1.5	8.5	12.9	0.9
Ukraine								
2009/10	5.0	2.4	11.8	0.0	6.2	3.9	5.6	1.1
2010/11	4.3	2.0	8.5	0.0	2.8	4.4	6.0	0.8
2011/12	3.7	2.5	9.1	0.0	2.5	4.7	6.3	1.2
2012/13	3.3	2.0	6.7	0.0	2.2	3.2	4.8	0.9
Uzbekistan								
2009/10	0.1	3.2	0.2	0.0	0.0	0.2	0.3	0.0
2010/11	0.1	3.2	0.2	0.0	0.0	0.2	0.3	0.0
2011/12	0.1	3.2	0.2	0.0	0.0	0.2	0.3	0.0
2012/13	0.1	3.2	0.2	0.1	0.0	0.2	0.3	0.0
Other Former Soviet Union - 12								
2009/10	1.3	2.7	3.5	0.1	0.0	2.8	3.6	0.5
2010/11	1.4	2.4	3.3	0.2	0.0	2.6	3.4	0.5
2011/12	1.3	2.5	3.2	0.2	0.0	2.6	3.5	0.4
2012/13	1.3	2.4	3.3	0.2	0.0	2.5	3.4	0.5
Total Former Soviet Union - 12								
2009/10	16.0	2.3	36.0	0.2	9.3	20.7	28.1	4.4
2010/11	12.3	1.8	21.7	0.7	3.3	13.9	20.7	2.9
2011/12	14.3	2.2	32.1	0.7	6.7	18.8	26.1	2.8
2012/13	14.0	1.8	25.7	0.7	3.9	15.7	22.8	2.4

Former Soviet Union: Grain Supply and Demand (Corn)

Millions of Tons/Hectares

Country Mktg Year	Area Harvested	Yield	Production	MY Imports	MY Exports	Feed and Residual	Total Consumpti	Ending Stocks
Former Soviet Union - 12								
Kazakhstan								
2009/10	0.1	4.7	0.5	0.0	0.0	0.3	0.4	0.0
2010/11	0.1	5.1	0.5	0.0	0.0	0.4	0.5	0.1
2011/12	0.1	4.9	0.5	0.0	0.0	0.4	0.5	0.0
2012/13	0.1	5.0	0.5	0.0	0.0	0.4	0.5	0.0
Russia								
2009/10	1.1	3.5	4.0	0.0	0.4	3.2	3.7	0.1
2010/11	1.0	3.0	3.1	0.1	0.0	2.8	3.2	0.1
2011/12	1.6	4.3	6.7	0.1	2.2	3.8	4.5	0.1
2012/13	1.9	3.7	7.0	0.1	1.5	4.7	5.5	0.2
Ukraine								
2009/10	2.1	5.0	10.5	0.0	5.1	5.0	5.7	0.7
2010/11	2.6	4.5	11.9	0.0	5.0	5.4	6.5	1.1
2011/12	3.5	6.4	22.8	0.1	15.0	6.5	7.8	1.2
2012/13	4.5	4.7	21.0	0.1	12.5	7.0	8.5	1.3
Uzbekistan								
2009/10	0.0	4.6	0.2	0.0	0.0	0.2	0.2	0.0
2010/11	0.0	4.6	0.2	0.0	0.0	0.2	0.2	0.0
2011/12	0.0	4.6	0.2	0.0	0.0	0.2	0.2	0.0
2012/13	0.0	3.4	0.1	0.0	0.0	0.1	0.1	0.0
Other Former Soviet Union - 12								
2009/10	0.8	3.3	2.6	0.2	0.1	2.6	2.9	0.7
2010/11	0.8	3.7	2.9	0.2	0.2	2.7	2.9	0.6
2011/12	0.8	4.2	3.5	0.2	0.3	3.0	3.3	0.7
2012/13	0.9	3.7	3.4	0.1	0.4	3.0	3.3	0.5
Total Former Soviet Union - 12								
2009/10	4.1	4.3	17.7	0.3	5.6	11.3	12.9	1.5
2010/11	4.6	4.0	18.5	0.3	5.2	11.4	13.3	1.9
2011/12	6.1	5.5	33.7	0.3	17.5	13.8	16.3	2.1
2012/13	7.5	4.3	32.1	0.2	14.4	15.2	18.0	2.0

Wheat Supply and Disappearance: Selected Exporters
Million Metric Tons/Hectares

Country Mktg Year	Area Harvested	Yield	Production	MY Imports	MY Exports	Feed and Residual	Total Consumpti	Ending Stocks
Wheat Competitors								
Argentina								
2004/05	6.4	2.6	16.9	0.0	11.9	0.1	5.4	1.3
2005/06	5.5	2.5	13.8	0.0	9.6	0.0	5.1	0.4
2006/07	6.2	2.6	16.3	0.0	10.7	0.1	5.4	0.6
2007/08	6.6	2.8	18.6	0.0	11.2	0.1	5.7	2.4
2008/09	5.3	2.1	11.0	0.0	6.8	0.0	5.3	1.3
2009/10	4.0	3.0	12.0	0.0	5.1	0.0	5.8	2.3
2010/11	4.8	3.6	17.2	0.0	9.5	0.1	6.0	4.1
2011/12	5.2	3.0	15.5	0.0	12.7	0.1	6.0	1.0
2012/13	3.8	3.0	11.5	0.0	5.5	0.1	6.0	1.0
Australia								
2004/05	13.4	1.6	21.9	0.1	14.7	3.2	6.0	6.7
2005/06	12.5	2.0	25.2	0.1	16.0	3.7	6.6	9.4
2006/07	11.8	0.9	10.8	0.1	8.7	4.5	7.4	4.2
2007/08	12.6	1.1	13.6	0.1	7.5	3.5	6.5	3.9
2008/09	13.5	1.6	21.4	0.1	14.7	4.2	7.3	3.4
2009/10	13.9	1.6	21.8	0.1	14.8	1.9	4.9	5.6
2010/11	13.5	2.0	27.4	0.1	18.7	3.0	6.1	8.3
2011/12	14.1	2.1	29.5	0.1	25.0	3.5	6.7	6.3
2012/13	13.3	1.7	23.0	0.1	18.0	3.3	6.5	4.8
Canada								
2004/05	9.4	2.6	24.8	0.3	14.9	3.8	8.2	7.9
2005/06	9.4	2.7	25.7	0.3	16.0	3.8	8.2	9.7
2006/07	9.7	2.6	25.3	0.3	19.4	4.5	9.0	6.9
2007/08	8.6	2.3	20.1	0.4	16.1	2.2	6.8	4.4
2008/09	10.0	2.9	28.6	0.4	18.9	3.2	8.0	6.5
2009/10	9.6	2.8	26.8	0.4	19.0	2.2	6.9	7.8
2010/11	8.3	2.8	23.2	0.4	16.6	2.8	7.7	7.2
2011/12	8.5	3.0	25.3	0.5	17.4	4.6	9.7	5.9
2012/13	9.4	2.9	26.7	0.4	19.0	3.2	8.4	5.6
Total Wheat Competitors								
2004/05	29.2	2.2	63.6	0.3	41.5	7.1	19.6	15.9
2005/06	27.3	2.4	64.7	0.4	41.7	7.5	19.9	19.4
2006/07	27.7	1.9	52.4	0.4	38.9	9.1	21.7	11.6
2007/08	27.8	1.9	52.2	0.5	34.8	5.8	18.9	10.6

Wheat Supply and Disappearance: Selected Exporters (Continued)

Million Metric Tons/Hectares

Country Mktg Year	Area Harvested	Yield	Production	MY Imports	MY Exports	Feed and Residual	Total Consumpti	Ending Stocks
2008/09	28.8	2.1	61.0	0.5	40.4	7.4	20.6	11.2
2009/10	27.5	2.2	60.7	0.5	39.0	4.1	17.7	15.8
2010/11	26.6	2.5	67.8	0.6	44.7	5.9	19.8	19.6
2011/12	27.8	2.5	70.3	0.6	55.1	8.2	22.4	13.1
2012/13	26.5	2.3	61.2	0.5	42.5	6.6	20.9	11.4
India								
2004/05	26.6	2.7	72.2	0.0	2.1	2.4	72.8	4.1
2005/06	26.5	2.6	68.6	0.0	0.8	2.2	70.0	2.0
2006/07	26.4	2.6	69.4	6.7	0.1	2.3	73.5	4.5
2007/08	28.0	2.7	75.8	2.0	0.0	2.5	76.4	5.8
2008/09	28.2	2.8	78.6	0.0	0.0	2.5	70.9	13.4
2009/10	27.8	2.9	80.7	0.2	0.1	2.4	78.2	16.1
2010/11	28.5	2.8	80.8	0.3	0.1	2.9	81.8	15.4
2011/12	29.4	3.0	86.9	0.0	0.9	3.1	81.4	20.0
2012/13	29.7	3.2	93.9	0.0	5.5	3.8	85.9	22.5
Turkey								
2004/05	8.6	2.2	18.5	0.4	2.0	1.0	16.8	1.8
2005/06	8.6	2.2	18.5	0.1	3.2	0.4	16.1	1.1
2006/07	8.6	2.0	17.5	1.7	2.4	0.8	16.7	1.3
2007/08	7.7	2.0	15.5	2.2	1.7	0.8	16.8	0.4
2008/09	7.7	2.2	16.8	3.5	2.2	0.7	16.9	1.5
2009/10	7.8	2.4	18.5	3.2	4.3	0.8	17.1	1.8
2010/11	8.0	2.1	17.0	3.7	3.0	0.8	17.3	2.2
2011/12	7.7	2.4	18.8	3.8	3.7	1.4	18.1	3.1
2012/13	7.8	2.0	15.8	4.3	3.5	0.7	17.5	2.1

Corn Supply and Disappearance: Selected Exporters
Million Metric Tons/Hectares

Country Mktg Year	Area Harvested	Yield	Production	MY Imports	MY Exports	Feed and Residual	Total Consumpti	Ending Stocks
Argentina								
2004/05	2.8	7.4	20.5	0.0	14.6	3.5	5.2	1.1
2005/06	2.4	6.5	15.8	0.0	9.5	4.4	6.2	1.3
2006/07	2.8	8.0	22.5	0.0	15.3	4.8	6.7	1.8
2007/08	3.4	6.5	22.0	0.0	14.8	4.9	6.8	2.2
2008/09	2.5	6.2	15.5	0.0	10.3	4.5	6.4	1.0
2009/10	3.0	8.3	25.0	0.0	16.5	5.0	6.9	2.6
2010/11	3.8	6.7	25.2	0.0	16.3	5.3	7.3	4.1
2011/12	3.6	5.8	21.0	0.0	16.0	5.6	7.7	1.4
2012/13	3.8	7.4	28.0	0.0	18.5	6.0	8.8	2.2
Brazil								
2004/05	11.6	3.0	35.0	0.5	0.7	32.1	38.5	4.2
2005/06	12.9	3.2	41.7	1.1	4.5	33.0	39.5	3.0
2006/07	14.0	3.6	51.0	1.4	10.8	34.5	41.0	3.6
2007/08	14.7	4.0	58.6	0.7	7.8	36.0	42.5	12.6
2008/09	14.1	3.6	51.0	1.1	7.1	38.5	45.5	12.1
2009/10	12.9	4.3	56.1	0.4	11.6	40.0	47.0	10.0
2010/11	13.8	4.2	57.4	0.8	8.4	42.5	49.5	10.3
2011/12	15.2	4.8	72.7	0.8	19.0	46.0	54.0	10.8
2012/13	16.0	4.4	70.0	0.8	16.0	47.5	56.0	9.6
China								
2004/05	25.4	5.1	130.3	0.0	7.6	98.0	131.0	36.6
2005/06	26.4	5.3	139.4	0.1	3.7	101.0	137.0	35.3
2006/07	28.5	5.3	151.6	0.0	5.3	104.0	145.0	36.6
2007/08	29.5	5.2	152.3	0.0	0.5	106.0	150.0	38.4
2008/09	29.9	5.6	165.9	0.0	0.2	108.0	153.0	51.2
2009/10	31.2	5.3	164.0	1.3	0.2	118.0	165.0	51.3
2010/11	32.5	5.5	177.2	1.0	0.1	128.0	180.0	49.4
2011/12	33.4	5.8	192.8	5.5	0.1	131.0	188.0	59.6
2012/13	34.3	5.8	200.0	2.0	0.2	139.0	201.0	60.4
South Africa								
2004/05	3.2	3.6	11.7	0.4	2.1	5.0	9.7	3.2
2005/06	2.0	3.4	6.9	0.9	0.5	4.0	8.2	2.3
2006/07	2.9	2.5	7.3	1.1	0.5	4.4	8.6	1.7
2007/08	3.3	4.0	13.2	0.0	2.2	4.3	9.6	3.1
2008/09	2.9	4.3	12.6	0.0	1.7	4.3	9.9	4.1
2009/10	3.3	4.1	13.4	0.0	2.1	4.6	10.3	5.2

Corn Supply and Disappearance: Selected Exporters (Continued)

Million Metric Tons/Hectares

Country Mktg Year	Area Harvested	Yield	Production	MY Imports	MY Exports	Feed and Residual	Total Consumpti	Ending Stocks
2010/11	2.9	3.8	10.9	0.4	2.4	5.0	10.7	3.4
2011/12	3.2	3.6	11.5	0.0	1.5	5.0	10.7	2.7
2012/13	3.3	4.1	13.5	0.0	2.5	5.1	11.1	2.7
Total Corn Competitors								
2004/05	43.0	4.6	197.5	0.9	25.0	138.6	184.4	45.1
2005/06	43.7	4.7	203.8	2.1	18.3	142.4	190.9	41.8
2006/07	48.2	4.8	232.4	2.6	31.9	147.7	201.3	43.6
2007/08	50.9	4.8	246.1	0.8	25.3	151.2	208.9	56.3
2008/09	49.4	5.0	245.0	1.2	19.3	155.3	214.8	68.4
2009/10	50.4	5.1	258.5	1.7	30.3	167.6	229.2	69.0
2010/11	52.9	5.1	270.8	2.2	27.3	180.8	247.5	67.2
2011/12	55.4	5.4	298.0	6.3	36.6	187.6	260.4	74.6
2012/13	57.4	5.4	311.5	2.8	37.2	197.6	276.9	74.8

Barley Supply and Disappearance: Selected Exporters
Million Metric Tons/Hectares

Country Mktg Year	Area Harvested	Yield	Production	MY Imports	MY Exports	Feed and Residual	Total Consumpti	Ending Stocks
Australia								
2004/05	4.6	1.7	7.7	0.0	4.3	2.5	3.5	1.9
2005/06	4.4	2.2	9.5	0.0	5.3	2.5	3.5	2.6
2006/07	4.2	1.0	4.3	0.0	1.9	2.9	4.0	1.0
2007/08	4.9	1.5	7.2	0.0	3.4	2.1	3.1	1.7
2008/09	5.0	1.6	8.0	0.0	3.2	2.9	4.0	2.4
2009/10	4.4	1.8	7.9	0.0	3.9	3.3	4.5	1.9
2010/11	3.7	2.2	8.0	0.0	4.7	3.0	4.2	1.0
2011/12	4.0	2.1	8.6	0.0	5.2	2.3	3.6	0.8
2012/13	3.9	1.8	7.0	0.0	3.8	2.1	3.3	0.7
Canada								
2004/05	3.8	3.3	12.6	0.1	1.2	8.8	10.1	3.4
2005/06	3.6	3.2	11.7	0.0	2.3	8.4	9.6	3.3
2006/07	3.2	3.0	9.6	0.0	1.2	8.8	10.2	1.5
2007/08	4.0	2.7	11.0	0.1	3.0	6.6	7.9	1.6
2008/09	3.5	3.4	11.8	0.0	1.5	7.7	9.1	2.8
2009/10	2.9	3.3	9.5	0.0	1.3	7.3	8.5	2.6
2010/11	2.4	3.2	7.6	0.0	1.2	6.4	7.6	1.4
2011/12	2.4	3.3	7.8	0.1	1.3	5.5	6.7	1.2
2012/13	2.7	3.2	8.6	0.1	1.3	6.6	7.6	1.0
EU-27								
2004/05	13.7	4.7	64.1	0.3	3.3	38.6	54.6	11.1
2005/06	13.8	4.0	54.8	0.1	3.3	38.2	54.1	8.5
2006/07	13.8	4.1	56.2	0.2	3.5	38.7	55.7	5.8
2007/08	13.8	4.2	57.5	0.3	3.8	38.7	54.2	5.7
2008/09	14.5	4.5	65.5	0.3	3.6	41.5	57.0	10.9
2009/10	13.9	4.5	62.1	0.1	1.1	41.5	56.5	15.5
2010/11	12.5	4.3	53.5	0.2	4.9	41.2	56.4	8.0
2011/12	12.0	4.3	51.5	0.4	3.1	36.5	51.7	5.1
2012/13	12.5	4.3	54.3	0.2	3.0	37.8	53.0	3.6

Sorghum Supply and Disappearance: Selected Exporters
Million Metric Tons/Hectares

Country Mktg Year	Area Harvested	Yield	Production	MY Imports	MY Exports	Feed and Residual	Total Consumpti	Ending Stocks
Argentina								
2004/05	0.6	5.2	2.9	0.0	0.4	2.4	2.6	0.4
2005/06	0.5	4.7	2.3	0.0	0.2	2.1	2.3	0.2
2006/07	0.6	4.7	2.8	0.0	1.1	1.5	1.7	0.2
2007/08	0.6	4.7	2.9	0.0	1.2	1.0	1.2	0.7
2008/09	0.5	3.7	1.7	0.0	1.1	1.0	1.1	0.2
2009/10	0.8	4.8	3.6	0.0	1.8	1.7	1.9	0.2
2010/11	1.0	4.4	4.4	0.0	1.7	2.1	2.3	0.6
2011/12	1.0	4.0	4.0	0.0	2.1	2.1	2.3	0.3
2012/13	1.1	4.6	4.8	0.0	2.4	2.2	2.4	0.3
Australia								
2004/05	0.8	2.7	2.0	0.0	0.2	1.8	1.8	0.1
2005/06	0.8	2.5	1.9	0.0	0.1	1.9	1.9	0.0
2006/07	0.6	2.1	1.3	0.0	0.1	1.2	1.2	0.0
2007/08	0.9	4.0	3.8	0.0	0.8	2.2	2.2	0.8
2008/09	0.8	3.5	2.7	0.0	1.0	1.8	1.8	0.7
2009/10	0.5	3.0	1.5	0.0	0.3	1.2	1.2	0.7
2010/11	0.6	3.1	1.9	0.0	0.9	1.4	1.4	0.4
2011/12	0.6	3.7	2.3	0.0	1.2	1.1	1.1	0.4
2012/13	0.7	3.9	2.7	0.0	1.1	1.8	1.8	0.2

U.S. Grains Supply and Distribution: Wheat, Corn, Sorghum, Barley, Oats, Rye, and Rice

Thousand Metric Tons/Hectares

	Area Harvested	Yield	Rough Production	Production	Imports	TY Imports	Exports	TY Exports	Feed Dom. Consumption	Domestic Consumption	Ending Stocks
Wheat											
2010/11	19,271	3	nr	60,062	2,638	2,571	35,076	35,977	3,589	30,710	23,466
2011/12	18,496	3	nr	54,413	3,050	3,000	28,563	28,071	4,460	32,155	20,211
2012/13	19,826	3	nr	61,755	3,538	3,500	31,298	31,500	8,573	36,414	17,792
Corn											
2010/11	32,960	10	nr	316,165	703	684	46,590	45,244	121,746	285,014	28,644
2011/12	33,986	9	nr	313,918	711	750	39,194	38,500	115,872	278,972	25,107
2012/13	35,500	8	nr	271,938	1,905	1,900	29,211	31,000	105,415	254,012	15,727
Sorghum											
2010/11	1,948	5	nr	8,779	1	2	3,853	3,827	3,118	5,278	697
2011/12	1,590	3	nr	5,447	3	3	1,613	1,600	1,792	3,951	583
2012/13	2,030	3	nr	6,401	0	0	2,540	2,500	1,778	3,811	633
Barley											
2010/11	998	4	nr	3,925	207	148	165	181	1,085	4,537	1,945
2011/12	906	4	nr	3,392	354	450	192	175	818	4,193	1,306
2012/13	1,313	4	nr	4,796	435	450	218	200	1,197	4,571	1,748
Oats											
2010/11	511	2	nr	1,178	1,468	1,468	41	37	1,715	2,789	982
2011/12	380	2	nr	779	1,621	1,600	35	30	1,445	2,549	798
2012/13	423	2	nr	929	1,637	1,600	44	40	1,492	2,594	726
Rye											
2010/11	107	2	nr	189	141	148	4	3	93	330	20
2011/12	98	2	nr	161	151	150	4	5	80	317	11
2012/13	100	2	nr	176	141	150	5	5	68	305	18
Rice, Milled											
2010/11	1,463	8	11,027	7,593	582	621	3,528	3,247	nr	4,317	1,514
2011/12	1,059	8	8,391	5,868	615	700	3,222	3,500	nr	3,472	1,303
2012/13	1,083	8	9,021	6,337	619	700	3,186	3,350	nr	4,039	1,034

Notes: Wheat Trade Year (TY) statistics are on July/June years. Barley, corn, sorghum, rye and oats Trade Year (TY) statistics are on Oct/Sept years. Rice Trade Year (TY) statistics are for the subsequent calendar year; 'Imports' and 'Exports' columns contain data on the local marketing year: wheat, barley, oats and rye are June/May; corn and sorghum are Sept/Aug; rice is Aug/July.

Total Wheat and Coarse Grains: Supply and Demand

Millions of Metric Tons/Hectares

	Area Harvested	Yield	Production	TY Exports	Feed Dom. Consumpti	Domestic Consumpti	Ending Stocks
Wheat and Coarse Grains							
1983/84	563.8	2.1	1,162.5	193.2	589.7	1,216.1	278.5
1984/85	567.0	2.3	1,315.0	203.6	611.3	1,253.5	340.0
1985/86	570.9	2.3	1,328.5	165.2	614.5	1,247.9	420.6
1986/87	565.6	2.4	1,348.0	174.7	645.7	1,299.4	469.2
1987/88	544.8	2.4	1,285.9	202.2	656.5	1,329.8	423.1
1988/89	542.4	2.2	1,218.1	203.3	619.4	1,302.0	339.3
1989/90	548.9	2.4	1,327.4	208.9	644.4	1,346.2	320.5
1990/91	546.4	2.6	1,417.6	190.1	668.7	1,369.5	368.7
1991/92	544.1	2.5	1,355.7	207.5	651.4	1,364.9	359.5
1992/93	546.5	2.6	1,431.6	205.2	662.9	1,389.1	399.2
1993/94	536.6	2.5	1,356.1	188.2	655.6	1,389.2	366.1
1994/95	534.6	2.6	1,392.5	200.1	668.7	1,396.0	362.6
1995/96	527.7	2.5	1,338.5	187.5	639.9	1,381.9	319.1
1996/97	546.6	2.7	1,490.5	198.4	672.6	1,442.9	366.7
1997/98	535.9	2.8	1,491.6	190.3	683.1	1,444.7	413.6
1998/99	521.0	2.8	1,481.9	198.7	682.5	1,448.1	447.5
1999/00	507.0	2.9	1,464.9	214.3	688.0	1,468.0	443.8
2000/01	510.4	2.8	1,446.7	205.1	697.4	1,471.5	419.1
2001/02	513.8	2.9	1,480.2	208.5	711.0	1,495.5	403.7
2002/03	503.6	2.9	1,443.2	209.6	708.8	1,505.7	341.3
2003/04	511.9	2.9	1,471.2	206.2	714.4	1,533.7	278.8
2004/05	515.7	3.2	1,642.2	214.7	754.0	1,585.2	335.9
2005/06	518.9	3.1	1,599.2	222.8	753.9	1,615.3	319.8
2006/07	516.3	3.1	1,584.8	230.4	744.6	1,629.2	275.5
2007/08	533.2	3.2	1,692.5	245.7	758.4	1,675.1	292.9
2008/09	537.4	3.3	1,793.9	254.2	769.2	1,724.2	362.7
2009/10	532.7	3.4	1,799.2	254.7	775.3	1,764.5	397.3
2010/11	522.1	3.4	1,749.3	249.8	770.6	1,784.2	362.5
2011/12	533.4	3.5	1,844.5	284.7	802.0	1,844.1	362.9
2012/13	534.1	3.3	1,763.2	254.8	789.0	1,806.8	319.3

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.

World Wheat and Coarse Grains: Supply and Demand

Millions of Metric Tons/Hectares

	Area Harvested	Yield	Production	TY Exports	Feed Dom. Consumpti	Domestic Consumpti	Ending Stocks
Wheat							
1990/91	231.0	2.5	588.8	101.3	131.5	554.3	171.6
1991/92	222.8	2.4	543.5	111.4	115.1	551.8	163.2
1992/93	222.1	2.5	562.6	113.2	111.6	547.7	177.9
1993/94	221.0	2.5	558.5	101.7	109.6	553.0	183.4
1994/95	213.3	2.5	523.0	101.5	101.4	542.1	164.2
1995/96	216.7	2.5	537.5	99.2	95.2	546.1	155.7
1996/97	227.1	2.6	581.5	104.0	99.6	573.4	163.8
1997/98	226.4	2.7	610.2	104.5	103.8	576.7	197.2
1998/99	219.2	2.7	590.4	102.0	106.8	578.3	209.4
1999/00	212.8	2.8	586.8	111.9	102.7	585.5	210.7
2000/01	215.7	2.7	583.1	102.4	108.8	586.7	207.1
2001/02	214.5	2.7	583.6	108.0	109.4	586.5	204.2
2002/03	213.8	2.7	569.6	106.8	113.7	604.5	169.2
2003/04	207.8	2.7	555.3	103.6	99.1	588.9	135.6
2004/05	216.1	2.9	626.7	113.4	108.7	606.3	156.0
2005/06	218.7	2.8	618.8	114.1	114.8	621.2	153.5
2006/07	212.2	2.8	596.1	115.6	110.1	615.7	133.9
2007/08	217.1	2.8	611.9	116.8	102.1	617.6	128.2
2008/09	224.7	3.0	682.8	143.5	121.2	643.2	167.8
2009/10	225.8	3.0	686.5	135.6	119.8	653.6	200.7
2010/11	218.2	3.0	652.0	133.7	116.5	654.7	197.9
2011/12	221.9	3.1	695.7	152.7	144.4	695.5	198.2
2012/13	217.4	3.0	653.0	136.1	134.5	678.2	173.0
Coarse Grains							
1990/91	315.3	2.6	828.8	88.9	537.3	815.2	197.1
1991/92	321.3	2.5	812.2	96.2	536.2	813.1	196.3
1992/93	324.4	2.7	868.9	91.9	551.3	841.4	221.3
1993/94	315.6	2.5	797.6	86.5	546.1	836.2	182.7
1994/95	321.3	2.7	869.4	98.6	567.4	853.8	198.3
1995/96	311.0	2.6	800.9	88.3	544.7	835.8	163.4
1996/97	319.5	2.8	909.1	94.4	573.0	869.5	203.0
1997/98	309.4	2.8	881.4	85.8	579.2	867.9	216.4
1998/99	301.8	3.0	891.5	96.7	575.7	869.7	238.1
1999/00	294.2	3.0	878.1	102.4	585.2	882.6	233.1
2000/01	294.7	2.9	863.7	102.7	588.7	884.7	212.0
2001/02	299.3	3.0	896.6	100.5	601.6	909.0	199.6
2002/03	289.8	3.0	873.6	102.8	595.1	901.2	172.1
2003/04	304.1	3.0	916.0	102.6	615.3	944.8	143.3
2004/05	299.6	3.4	1,015.6	101.3	645.3	978.9	180.0
2005/06	300.2	3.3	980.4	108.6	639.2	994.0	166.3
2006/07	304.1	3.3	988.7	114.7	634.5	1,013.5	141.5
2007/08	316.1	3.4	1,080.7	128.9	656.3	1,057.4	164.8
2008/09	312.7	3.6	1,111.1	110.7	648.0	1,081.0	194.9
2009/10	307.0	3.6	1,112.7	119.1	655.5	1,111.0	196.7
2010/11	303.8	3.6	1,097.4	116.2	654.0	1,129.5	164.6
2011/12	311.6	3.7	1,148.8	131.9	657.6	1,148.6	164.8
2012/13	316.7	3.5	1,110.1	118.8	654.6	1,128.6	146.3

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.

World Corn and Barley: Supply and Demand

Millions of Metric Tons/Hectares

	Area Harvested	Yield	Production	TY Exports	Feed Dom. Consumpti	Domestic Consumpti	Ending Stocks
Corn							
1990/91	129.1	3.7	482.0	58.8	318.5	473.4	141.4
1991/92	132.5	3.7	493.0	63.0	334.4	493.3	141.0
1992/93	133.1	4.0	535.6	62.6	348.7	512.1	162.7
1993/94	130.7	3.6	475.8	57.4	342.0	509.0	129.4
1994/95	135.2	4.1	559.3	71.9	371.5	535.6	153.2
1995/96	135.0	3.8	516.4	64.8	365.1	536.6	133.0
1996/97	141.5	4.2	593.0	66.7	387.7	560.1	165.8
1997/98	136.2	4.2	574.4	63.1	400.4	573.8	166.4
1998/99	138.9	4.4	606.0	68.7	404.3	581.5	191.0
1999/00	138.9	4.4	608.1	72.3	422.4	605.3	193.8
2000/01	137.2	4.3	591.4	75.9	427.1	610.1	175.1
2001/02	137.5	4.4	601.0	72.8	436.4	624.8	151.4
2002/03	137.3	4.4	603.2	77.0	433.2	627.5	127.0
2003/04	142.0	4.4	627.4	79.1	445.8	649.2	105.3
2004/05	145.4	4.9	715.8	76.0	475.7	689.5	131.6
2005/06	145.7	4.8	699.7	82.7	478.0	706.6	124.8
2006/07	149.5	4.8	714.0	91.5	478.2	728.3	110.5
2007/08	160.5	4.9	794.2	98.3	497.8	772.6	132.0
2008/09	158.9	5.0	799.5	84.0	480.9	783.6	148.0
2009/10	158.4	5.2	821.2	93.0	489.1	823.9	145.3
2010/11	163.7	5.1	830.3	91.9	500.1	848.4	127.1
2011/12	169.1	5.2	877.8	102.8	506.7	873.3	131.5
2012/13	175.2	4.8	839.0	93.3	504.5	853.3	117.3
Barley							
1990/91	72.4	2.5	179.5	19.6	130.8	175.5	31.5
1991/92	75.9	2.2	169.9	19.4	120.3	166.5	34.9
1992/93	72.6	2.3	166.3	16.4	119.0	165.6	35.0
1993/94	73.2	2.3	169.0	18.8	123.8	169.1	34.9
1994/95	72.2	2.2	160.7	15.3	120.9	165.6	30.0
1995/96	66.4	2.1	141.2	13.4	107.8	150.7	20.5
1996/97	64.2	2.4	153.1	17.9	106.3	149.5	24.1
1997/98	63.8	2.4	153.9	12.8	104.1	145.8	32.2
1998/99	56.6	2.4	136.0	17.8	99.5	139.3	29.0
1999/00	52.1	2.4	127.4	17.8	94.0	132.5	23.9
2000/01	53.2	2.5	133.1	16.2	94.6	134.4	22.6
2001/02	55.9	2.6	143.5	17.2	95.5	136.8	29.3
2002/03	55.0	2.4	134.4	16.3	95.0	136.1	27.5
2003/04	58.5	2.4	142.2	14.8	102.7	146.3	23.4
2004/05	57.7	2.6	152.2	17.0	100.2	142.6	33.0
2005/06	55.6	2.5	136.2	17.5	97.5	141.1	28.1
2006/07	56.6	2.4	137.0	14.6	98.4	143.7	21.4
2007/08	56.1	2.4	133.1	18.6	91.3	134.1	20.4
2008/09	55.5	2.8	155.0	18.2	100.1	144.1	31.4
2009/10	54.4	2.8	150.8	17.3	100.7	144.7	37.5
2010/11	47.5	2.6	122.8	15.2	91.5	136.0	24.3
2011/12	50.0	2.7	134.1	21.1	91.8	135.7	22.6
2012/13	51.0	2.6	130.7	16.9	89.5	133.6	19.8

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.

World Rice: Supply and Demand

Millions of Metric Tons/Hectares

	Area Harvested	Yield	Rough Production	Production	TY Exports	Domestic Consumpti	Ending Stocks
Rice, Milled							
1983/84	144.6	3.1	450.9	306.9	11.9	294.4	69.3
1984/85	144.1	3.2	464.9	316.8	11.0	298.4	87.7
1985/86	144.7	3.2	467.3	318.0	11.8	308.0	97.7
1986/87	144.8	3.2	464.6	316.1	12.9	310.4	103.3
1987/88	141.4	3.3	464.8	315.1	11.4	313.1	105.3
1988/89	146.6	3.3	490.8	332.1	14.0	325.7	111.7
1989/90	147.8	3.5	510.3	345.2	11.7	336.3	120.6
1990/91	147.0	3.5	519.4	351.4	12.3	345.3	126.7
1991/92	147.5	3.5	522.8	353.2	14.4	353.2	126.7
1992/93	146.5	3.6	524.2	354.0	14.9	357.5	123.2
1993/94	145.3	3.6	526.1	354.7	16.6	358.9	119.0
1994/95	147.3	3.7	539.9	364.1	20.8	365.5	117.6
1995/96	148.4	3.7	547.3	368.8	19.7	368.3	118.1
1996/97	150.1	3.8	565.3	381.4	18.9	379.2	120.3
1997/98	151.7	3.8	575.2	387.4	27.6	380.0	127.7
1998/99	153.1	3.8	587.0	394.9	24.8	388.6	134.0
1999/00	155.9	3.9	608.6	409.2	22.8	400.1	143.1
2000/01	152.4	3.9	594.1	399.3	24.4	395.6	146.7
2001/02	151.4	3.9	594.3	399.5	27.8	413.3	132.9
2002/03	146.9	3.8	563.1	378.2	27.5	408.1	103.0
2003/04	149.3	3.9	585.1	392.3	27.3	413.7	81.6
2004/05	151.8	3.9	596.6	400.9	29.0	408.5	74.0
2005/06	153.9	4.0	621.4	417.3	29.1	414.6	76.7
2006/07	154.5	4.0	624.7	419.9	31.9	421.3	75.4
2007/08	155.1	4.1	642.5	432.9	29.6	427.5	80.8
2008/09	158.2	4.2	667.7	448.7	29.4	437.1	92.4
2009/10	156.1	4.2	657.4	441.4	31.5	438.6	95.2
2010/11	157.6	4.3	670.4	449.3	36.2	445.8	98.7
2011/12	158.8	4.4	693.0	464.9	37.7	458.1	105.4
2012/13	158.7	4.4	693.3	465.1	36.0	468.6	102.0

Notes: Stocks, exports and consumption are expressed on a milled basis in marketing years.

ENDNOTES TO GRAIN: WORLD MARKETS AND TRADE

REGIONAL TABLES

North America: Canada, Mexico, the United States.

Central America: Belize, Costa Rica, El Salvador, Guatemala, Honduras, Nicaragua, Panama.

Caribbean: Anguilla, Antigua and Barbuda, Aruba, Bahamas, Barbados, Bermuda, British Virgin Islands, Cayman Islands, Cuba, Dominica, Dominican Republic, French West Indies, Grenada, Guadeloupe, Haiti, Jamaica and Dep, Leeward-Windward Islands, Martinique, Montserrat, Netherlands Antilles, Puerto Rico, Kitts and Nevis, St. Lucia, St. Vincent and the Grenadines, Trinidad and Tobago, Turks and Caicos Islands, Virgin Islands of the U.S.

South America: Argentina, Bolivia, Brazil, Chile, Colombia, Ecuador, Falkland Islands (Islas Malvinas), French Guiana, Guyana, Paraguay, Peru, Suriname, Uruguay, Venezuela.

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

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

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

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.

Sub-Saharan Africa: all African countries except North Africa.

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

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

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

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

OTHER NOTES

Local Marketing Years (LMY): LMY refers to the 12-month period at the onset of the main harvest, when the crop is marketed (i.e., consumed, traded, or stored). The year first listed begins a country's LMY for that commodity (2011/12 starts in 2011); except for summer grains in certain Southern Hemisphere countries and for rice in selected countries, where the second year begins the LMY (2011/12 starts in 2012). Key exporter LMY's are:

Wheat	Corn	Barley	Sorghum
Argentina (Dec/Nov)	Argentina (Mar/Feb)	Australia (Nov/Oct)	Argentina (Mar/Feb)
Australia (Oct/Sep)	Brazil (Mar/Feb)	Canada (Aug/Jul)	Australia (Mar/Feb)
Canada (Aug/Jul)	China (Oct/Sep)	EU-27 (Jul/Jun)	United States (Sep/Aug)
China (Jul/Jun)	South Africa (May/Apr)	Russia (Jul/Jun)	
EU-27 (Jul/Jun)	United States (Sep/Aug)	Ukraine (Jul/Jun)	
India (Apr/Mar)		United States (Jun/May)	
Kazakhstan (Jul/Jun)			
Russia (Jul/Jun)			
Turkey (Jun/May)			
Ukraine (Jul/Jun)			
United States (Jun/May)			

For a complete list of local marketing years, please see the FAS website (<http://www.fas.usda.gov/psdonline/psdAvailability.aspx>).

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 local marketing year imports and local marketing year exports. Consumption statistics for regions and individual countries, however, reflect food, seed, industrial, feed, and waste only.

Trade: All PSD tables are balanced on the different local marketing years. All trade tables contain Trade Year (TY) data which puts all countries on a uniform, 12-month period for analytical comparisons: wheat is July/June; coarse grains, corn, barley, sorghum, oats, and rye are Oct/Sept; and rice is calendar year.

EU Consolidation: The trade figures starting from 1999/00 represent EU-27 and exclude all intra-trade. For the years 1960/61 through 1998/99, figures are the EU-15 and also exclude all intra-trade. EU-15 member states' data for grains are no longer maintained in the official USDA database. Data for the individual NMS-10, plus Bulgaria and Romania, exists only prior to 1999/00.

Statistics: (1) Wheat trade statistics include wheat, flour, and selected pasta 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 Field Crops and Livestock Branch, Industry and Sector Analysis Division, 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, office research, and related information. Further information may be obtained by writing the Division or telephoning (202) 720-6590.

Note: The previous report in this series was the Grain: World Markets and Trade Foreign Agricultural Service Circular FG 09-12 September 2012. For further details on world grain production, please see World Agricultural Production Foreign Agricultural Service Circular WAP 10-12 October 2012.

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>