

Oilseeds: World Markets and Trade

Stocks Shrink as China’s Veg Oil Complex Changes

China is the world’s leading consumer of vegetable oil and the second-largest producer after Indonesia. Amidst import challenges, production shifts, and shrinking stocks, the vegetable oil complex in China is changing.

Soybean oil accounts for more than 40 percent of oil consumption in China and the country relies heavily on imported soybeans to crush. On average, nearly three-quarters of China’s soybean supply is imported, and 70 percent is crushed. However, this past marketing year (Oct/Sept 2018/19), China’s soybean supply dropped nearly 8 million tons from 2017/18, after consistent growth, resulting in reduced oil production.

Rapeseed is also a major contributor to vegetable oil use in China, and the country relies on its domestic production for oil. However, rapeseed production declined by nearly 8 percent from 2014/15 to 2018/19 causing China to double imports of rapeseed oil over the same time period. China also imports rapeseed to crush for oil; however, imports are down more than 1 million tons from 2017/18 due to trade tensions with Canada. Ironically, China is importing less Canadian rapeseed, but importing more rapeseed oil and meal from Canada.

China’s imports of vegetable oil are increasing overall. Higher palm oil imports are replacing some of the “lost” soy oil; however, vegetable oil stocks continue to decline. For example, vegetable oil stocks are at a 4-year low as of 2018/19 and with an expected 2-percent growth in consumption are forecast to decline further. From 2015/16 to 2019/20, stocks are forecast to drop by a whopping 70 percent driven mostly by rapeseed oil. As domestic oil production remains flat and stocks shrink, imports are likely to become even more critical to China’s vegetable oil supply.

PROJECTION FOR 2019/20

Global 2019/20 oilseed production is forecast at 571.3 million tons, down 3.6 million tons from October due mostly to lower soybean and cottonseed production. Soybean production is projected at 336.6 million tons, down 2.4 million to a 4-year low due to lower production in the United States, India, and Canada. Oilseed crush is down 3.6 million to 494.7 million tons. Ending stocks are increased marginally from the October forecast mainly due to higher soybean stocks in Brazil and the United States partially offset by a 1.1-million-ton reduction in Argentina. Protein meal production is down 2.6 million tons from last month to 337.8 million tons primarily on lower soybean meal production in India. Vegetable oil production declines 1.0 million tons from October mostly due to lower production of soybean, rapeseed, and palm oil. Oil stocks are lowered 570,000 to 19.1 million tons, the lowest in 5 years. The projected U.S. season-average farm price for soybeans is unchanged at \$9.00 per bushel.

OVERVIEW FOR 2018/19

Global 2018/19 oilseed production is down 720,000 tons to 596.7 million due to reductions in India soybeans and sunflowerseed. Most trade data was finalized this month. Oilseed exports rose 520,000 to 171.2 million and imports declined 660,000 to 166.1 million tons mainly due to changes in soybean trade. Protein meal production is down nearly 1.0 million tons on lower soybean meal in Argentina, India, and the United States. Meal imports and exports are up on strengthened sunflowerseed meal from Ukraine, Argentina, and Russia to China and the European Union. Vegetable oil production is reduced 450,000 to 203.2 million tons on lower soybean oil production mostly in Argentina. Oil trade is mainly unchanged. Vegetable oil stocks are reduced slightly to 21.1 million tons. The U.S. season-average farm price for soybeans is unchanged at \$8.48 per bushel.

EXPORT PRICES

U.S. Gulf FOB soybean export bids in October averaged \$358/ton, up \$22 from September. Brazil Paranagua averaged \$372/ton, up \$10 from September. Argentina Up River FOB averaged \$354/ton, up \$6. U.S. soybean meal export bids in October averaged \$339/ton, up \$9 from September. Brazil Paranagua FOB averaged \$312/ton, up \$9 from September, and Argentina Up River FOB averaged \$309/ton, up \$10. U.S. Gulf soybean prices declined beginning in mid-July on improving crop prospects, but have since risen 7 percent starting in late September. Brazil soybean prices are averaging 4 percent above U.S. prices, which is below last month's 8-percent.

SOYBEAN EXPORT PRICES

SOYBEAN MEAL EXPORT PRICES

SOYBEAN AND PALM OIL EXPORT PRICES

EXPORT SALES

For the report ending October 31, 2019, U.S. soybean accumulated exports (shipments) to China totaled 2.5 million tons and 5.3 million to the rest of the world. Outstanding sales were 4.7 million tons to China and 3.8 million to the rest of the world. Last year at this time, accumulated exports to China were 339,000 tons and 5.9 million tons to the rest of the world, and outstanding sales to China were less than 600,000 tons and 6.6 million tons to the rest of the world. U.S. soybean export commitments (outstanding sales plus accumulated exports) to China totaled 7.1 million tons compared to less than 1.0 million tons a year ago. Total commitments to the world were 21.1 million tons, compared to 21.6 million for the same period last year.

2019/20 OUTLOOK CHANGES

Country	Commodity	Attribute	Previous	Current	Change	Reason
Argentina	Oilseed, Soybean	Exports	8,000	8,800	+800	Strong early year exports to China
Bangladesh	Meal, Soybean	Imports	225	525	+300	Reflecting weak early pace of trade
Brazil	Oilseed, Soybean	Exports	76,500	76,000	-500	Offset for larger Argentine trade
Canada	Oilseed, Soybean	Imports	800	900	+100	Offset for lower production
	Oilseed, Soybean	Exports	4,600	4,700	+100	Strong demand from China
	Oilseed, Rapeseed	Exports	10,200	10,000	-200	Slower sales to the United States
China	Meal, Sunflowerseed	Imports	1,200	1,325	+125	Reflecting strong MY 2018/19 demand
Egypt	Oilseed, Soybean	Imports	3,500	3,700	+200	Offset for slow pace of product exports
	Meal, Soybean	Imports	925	425	-500	Continued weak demand in CY 2019
	Oil, Soybean	Imports	260	150	-110	Continued weak demand in CY 2019
European Union	Oilseed, Soybean	Imports	15,100	15,200	+100	Strengthened demand anticipated
	Meal, Sunflowerseed	Imports	3,400	3,500	+100	Increased demand demonstrated in near final MY 2018/19 data
	Oil, Sunflowerseed	Imports	1,600	1,700	+100	Reflecting strong MY 2018/19 demand
India	Meal, Soybean	Exports	1,900	1,450	-450	Slower trade on reduced supplies
Iran	Meal, Soybean	Imports	2,400	2,100	-300	Less supplies available from India
Malaysia	Oil, Palm	Exports	18,500	18,350	-150	Reduced supplies on lower production
Russia	Meal, Sunflowerseed	Exports	1,625	1,800	+175	Reflecting strong MY 2018/19 demand
	Oil, Sunflowerseed	Exports	2,600	2,750	+150	Strengthened MY 2018/19 demand expected to continue
Ukraine	Oilseed, Rapeseed	Exports	2,700	2,800	+100	Reflecting larger supplies to export
United States	Meal, Soybean	Exports	12,428	12,111	-317	Lower supplies on reduced production and growing domestic demand
	Oilseed, Rapeseed	Imports	670	490	-180	Weak early year-to-date trade from Canada

Note: All figures are in thousand metric tons.

2018/19 OUTLOOK CHANGES

Country	Commodity	Attribute	Previous	Current	Change	Reason (see note below table)
Argentina	Oilseed, Soybean	Exports	8,150	9,103	+953	
	Meal, Soybean	Exports	28,600	28,810	+210	
	Oil, Sunflowerseed	Exports	680	825	+145	
Bangladesh	Meal, Soybean	Imports	200	550	+350	
Brazil	Oilseed, Soybean	Exports	75,400	74,859	-541	
China	Oilseed, Soybean	Imports	83,000	82,540	-460	
	Meal, Sunflowerseed	Imports	1,150	1,276	+126	
	Oil, Palm	Imports	6,900	6,795	-105	
Egypt	Meal, Soybean	Imports	825	225	-600	
	Oil, Soybean	Imports	250	83	-167	
European Union	Oilseed, Soybean	Imports	15,200	15,050	-150	
	Meal, Soybean	Imports	18,300	18,600	+300	
	Meal, Sunflowerseed	Imports	3,500	3,625	+125	
	Oil, Sunflowersseed	Imports	1,600	1,700	+100	
	Oil, Palm	Imports	7,150	7,300	+150	
India	Meal, Soybean	Exports	2,350	2,200	-150	
	Oil, Soybean	Imports	3,300	3,100	-200	
Russia	Oil, Sunflowerseed	Exports	2,400	2,646	+246	
Ukraine	Meal, Sunflowerseed	Exports	4,650	4,808	+158	

Note: All figures are in thousand metric tons. All changes reflect year-to-date or completed year total trade.

Questions may be directed to:

Bill George	(202) 720-6234	Bill.George@usda.gov
Elisa Loeser	(202) 720-9459	Elisa.Loeser@usda.gov
Tani Lee	(202) 720-9180	Tani.Lee@usda.gov

To download the tables in the publication, go to the Production, Supply and Distribution Database (PSD Online): (<http://apps.fas.usda.gov/psdonline/psdHome.aspx>), scroll down to Reports, and click the plus sign [+] next to Oilseeds.

The Foreign Agricultural Service (FAS) updates its production, supply and distribution (PSD) database for cotton, oilseeds, and grains at 12:00 p.m. on the day the *World Agricultural Supply and Demand Estimates* (WASDE) report is released. This circular is released by 12:15 p.m.

FAS Reports and Databases:

Current *World Markets and Trade* and *World Agricultural Production* Reports:

<http://apps.fas.usda.gov/psdonline/psdDataPublications.aspx>

Archives *World Markets and Trade* and *World Agricultural Production* Reports:

<http://usda.mannlib.cornell.edu/MannUsda/viewTaxonomy.do?taxonomyID=7>

Production, Supply and Distribution Database (PSD Online):

<http://apps.fas.usda.gov/psdonline/psdHome.aspx>

Global Agricultural Trade System (U.S. Exports and Imports):

<http://apps.fas.usda.gov/gats/default.aspx>

Export Sales Report:

<http://apps.fas.usda.gov/esrquery/>

Global Agricultural Information Network (Agricultural Attaché Reports):

<http://gain.fas.usda.gov/Pages/Default.aspx>

Other USDA Reports:

World Agricultural Supply and Demand Estimates (WASDE):

<http://www.usda.gov/oce/commodity/wasde/>

Economic Research Service:

<http://www.ers.usda.gov/topics/crops>

National Agricultural Statistics Service:

<http://www.nass.usda.gov/Publications/>

List of Tables

SUMMARY TABLES

Table 01	Major Oilseeds: World Supply and Distribution (Commodity View)
Table 02	Major Protein Meals: World Supply and Distribution (Commodity View)
Table 03	Major Vegetable Oils: World Supply and Distribution (Commodity View)
Table 04	Major Oilseeds: World Supply and Distribution (Country View)
Table 05	Major Protein Meals: World Supply and Distribution (Country View)
Table 06	Major Vegetable Oils: World Supply and Distribution (Country View)

COMMODITY TABLES

Table 07	Soybeans: World Supply and Distribution
Table 08	Soybean Meal: World Supply and Distribution
Table 09	Soybean Oil: World Supply and Distribution
Table 10	Soybeans and Products: World Trade
Table 11	Palm Oil: World Supply and Distribution
Table 12	Rapeseed and Products: World Supply and Distribution
Table 13	Sunflowerseed and Products: World Supply and Distribution
Table 14	Minor Vegetable Oils: World Supply and Distribution

HISTORICAL TABLES

Table 15	World Oilseeds and Products Supply and Distribution
Table 16	World Soybeans and Products Supply and Distribution
Table 17	World Rapeseed and Products Supply and Distribution
Table 18	World Sunflowerseed and Products Supply and Distribution
Table 19	World Palm Oil, Coconut Oil, and Fish Meal Supply and Distribution

COUNTRY TABLES

Table 20	United States Oilseeds and Products Supply and Distribution Local Marketing Years
Table 21	United States Soybeans and Products Supply and Distribution Local Marketing Years
Table 22	Brazil Soybeans and Products Supply and Distribution Local Marketing Years
Table 23	Argentina Soybeans and Products Supply and Distribution Local Marketing Years
Table 24	South East Asia Oilseeds and Products Supply and Distribution
Table 25	Middle East Oilseeds and Products Supply and Distribution
Table 26	European Union Oilseeds and Products Supply and Distribution
Table 27	China Oilseeds and Products Supply and Distribution
Table 28	India Oilseeds and Products Supply and Distribution

PRICES

Table 29	Oilseed Prices
Table 30	Protein Meal Prices
Table 31	Vegetable Oil Prices

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

Million Metric Tons

	2015/16	2016/17	2017/18	2018/19	Oct 2019/20	Nov 2019/20
Production						
Oilseed, Copra	5.32	5.51	5.94	5.98	5.81	5.81
Oilseed, Cottonseed	35.76	39.09	45.15	43.55	45.62	44.61
Oilseed, Palm Kernel	15.97	17.39	18.76	19.50	20.05	20.05
Oilseed, Peanut	41.12	44.94	46.58	46.21	44.44	44.52
Oilseed, Rapeseed	68.74	69.43	74.92	71.94	68.57	68.52
Oilseed, Soybean	316.57	350.53	341.61	358.21	338.97	336.56
Oilseed, Sunflowerseed	40.74	48.26	47.82	51.31	51.38	51.23
Total	524.23	575.16	580.77	596.69	574.85	571.30
Imports						
Oilseed, Copra	0.13	0.11	0.11	0.10	0.11	0.11
Oilseed, Cottonseed	0.67	0.96	0.75	0.60	0.67	0.66
Oilseed, Palm Kernel	0.06	0.06	0.08	0.07	0.07	0.07
Oilseed, Peanut	3.30	3.15	2.98	3.18	3.31	3.31
Oilseed, Rapeseed	14.15	15.51	15.47	14.26	15.37	15.19
Oilseed, Soybean	133.35	144.22	153.29	145.72	148.10	148.54
Oilseed, Sunflowerseed	1.87	2.17	2.15	2.19	2.20	2.20
Total	153.52	166.18	174.83	166.12	169.82	170.07
Exports						
Oilseed, Copra	0.15	0.19	0.18	0.19	0.19	0.19
Oilseed, Cottonseed	0.70	0.89	0.98	0.89	0.79	0.81
Oilseed, Palm Kernel	0.04	0.08	0.08	0.05	0.05	0.05
Oilseed, Peanut	3.53	3.67	3.36	3.62	3.70	3.70
Oilseed, Rapeseed	14.35	15.80	16.20	14.61	15.68	15.48
Oilseed, Soybean	132.57	147.50	153.07	149.13	149.39	149.75
Oilseed, Sunflowerseed	2.01	2.46	2.45	2.70	2.57	2.57
Total	153.35	170.59	176.31	171.18	172.38	172.55
Crush						
Oilseed, Copra	5.28	5.40	5.84	5.86	5.71	5.71
Oilseed, Cottonseed	28.42	29.19	34.14	34.06	35.12	34.48
Oilseed, Palm Kernel	15.90	17.25	18.69	19.41	19.93	19.93
Oilseed, Peanut	16.74	17.61	18.22	17.89	18.34	18.35
Oilseed, Rapeseed	66.71	67.34	68.47	67.24	66.58	66.37
Oilseed, Soybean	275.13	287.80	294.90	298.55	305.21	302.71
Oilseed, Sunflowerseed	36.67	43.05	43.89	46.89	47.33	47.13
Total	444.84	467.65	484.14	489.90	498.21	494.66
Ending Stocks						
Oilseed, Copra	0.08	0.07	0.07	0.07	0.06	0.06
Oilseed, Cottonseed	0.88	1.39	1.86	1.61	1.56	1.46
Oilseed, Palm Kernel	0.24	0.24	0.18	0.17	0.19	0.19
Oilseed, Peanut	3.45	3.89	4.80	5.26	3.84	3.92
Oilseed, Rapeseed	6.17	4.99	7.56	8.26	6.44	6.64
Oilseed, Soybean	79.91	95.62	99.11	109.66	95.21	95.42
Oilseed, Sunflowerseed	2.79	3.48	2.95	2.73	2.45	2.31
Total	93.52	109.68	116.52	127.77	109.75	109.99

Totals may not add due to rounding

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

Million Metric Tons

	2015/16	2016/17	2017/18	2018/19	Oct 2019/20	Nov 2019/20
Production						
Meal, Copra	1.77	1.81	1.95	1.96	1.92	1.92
Meal, Cottonseed	13.10	13.44	15.73	15.67	16.19	15.89
Meal, Fish	4.51	4.87	4.94	4.64	4.87	4.87
Meal, Palm Kernel	8.18	8.91	9.77	10.11	10.39	10.39
Meal, Peanut	6.64	7.01	7.25	7.10	7.29	7.30
Meal, Rapeseed	38.61	38.80	39.51	38.79	38.64	38.32
Meal, Soybean	215.97	225.93	232.67	234.36	239.71	237.83
Meal, Sunflowerseed	16.51	19.35	19.89	21.15	21.32	21.26
Total	305.27	320.11	331.71	333.79	340.32	337.76
Imports						
Meal, Copra	0.56	0.48	0.64	0.60	0.63	0.63
Meal, Cottonseed	0.22	0.24	0.32	0.35	0.35	0.35
Meal, Fish	2.46	3.07	3.01	3.09	3.26	3.21
Meal, Palm Kernel	6.41	7.58	8.14	8.38	8.49	8.52
Meal, Peanut	0.02	0.13	0.05	0.11	0.09	0.09
Meal, Rapeseed	5.72	5.90	6.23	6.77	6.81	6.81
Meal, Soybean	62.09	60.45	60.21	62.65	64.41	63.78
Meal, Sunflowerseed	5.96	6.96	6.59	7.71	7.60	7.79
Total	83.43	84.81	85.20	89.65	91.64	91.18
Exports						
Meal, Copra	0.58	0.42	0.71	0.66	0.62	0.62
Meal, Cottonseed	0.31	0.38	0.49	0.44	0.44	0.43
Meal, Fish	2.21	2.53	2.50	2.60	2.61	2.61
Meal, Palm Kernel	6.45	6.72	7.17	7.50	7.67	7.67
Meal, Peanut	0.05	0.16	0.10	0.11	0.11	0.11
Meal, Rapeseed	5.69	5.98	6.37	6.76	6.91	6.93
Meal, Soybean	65.53	64.56	64.83	67.40	67.99	67.20
Meal, Sunflowerseed	6.23	7.44	6.96	7.95	7.86	8.06
Total	87.04	88.18	89.12	93.42	94.21	93.64
Domestic Consumption						
Meal, Copra	1.73	1.81	1.93	1.91	1.93	1.93
Meal, Cottonseed	13.15	13.28	15.53	15.58	16.14	15.85
Meal, Fish	4.75	5.42	5.28	5.35	5.52	5.47
Meal, Palm Kernel	8.35	9.70	10.61	10.98	11.18	11.21
Meal, Peanut	6.57	7.01	7.21	7.10	7.26	7.27
Meal, Rapeseed	38.52	38.75	39.37	38.95	38.56	38.20
Meal, Soybean	213.05	221.60	229.25	230.75	236.24	235.20
Meal, Sunflowerseed	16.19	19.25	19.42	21.07	21.37	21.29
Total	302.31	316.81	328.60	331.69	338.20	336.39
Ending Stocks						
Meal, Copra	0.16	0.22	0.17	0.15	0.15	0.15
Meal, Cottonseed	0.08	0.10	0.13	0.13	0.09	0.09
Meal, Fish	0.27	0.26	0.43	0.21	0.22	0.22
Meal, Palm Kernel	0.38	0.44	0.58	0.58	0.61	0.61
Meal, Peanut	0.06	0.03	0.03	0.04	0.05	0.05
Meal, Rapeseed	1.11	1.09	1.09	0.94	0.94	0.95
Meal, Soybean	13.65	13.88	12.68	11.53	11.14	10.75
Meal, Sunflowerseed	1.74	1.36	1.46	1.29	1.09	0.99
Total	17.44	17.37	16.56	14.88	14.27	13.79

Totals may not add due to rounding

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

Million Metric Tons

	2015/16	2016/17	2017/18	2018/19	Oct 2019/20	Nov 2019/20
Production						
Oil, Coconut	3.31	3.39	3.66	3.67	3.58	3.58
Oil, Cottonseed	4.30	4.43	5.18	5.14	5.32	5.22
Oil, Olive	3.13	2.48	3.26	3.09	3.36	3.36
Oil, Palm	58.90	65.27	70.61	73.88	76.01	75.81
Oil, Palm Kernel	7.01	7.64	8.34	8.59	8.81	8.81
Oil, Peanut	5.42	5.70	5.90	5.80	5.93	5.93
Oil, Rapeseed	27.34	27.54	28.08	27.46	27.43	27.19
Oil, Soybean	51.56	53.81	55.15	55.89	57.20	56.75
Oil, Sunflowerseed	15.39	18.17	18.50	19.72	19.86	19.81
Total	176.35	188.42	198.67	203.24	207.50	206.47
Imports						
Oil, Coconut	1.61	1.50	1.71	1.73	1.81	1.79
Oil, Cottonseed	0.06	0.05	0.06	0.05	0.05	0.05
Oil, Olive	0.79	0.79	0.92	0.93	1.02	1.02
Oil, Palm	42.84	45.93	46.45	50.85	52.27	52.27
Oil, Palm Kernel	2.64	2.69	2.78	2.96	3.03	3.05
Oil, Peanut	0.25	0.23	0.24	0.29	0.29	0.29
Oil, Rapeseed	4.13	4.39	4.49	4.92	5.01	5.03
Oil, Soybean	11.70	10.93	9.82	10.68	11.74	11.63
Oil, Sunflowerseed	7.02	8.88	8.53	9.54	9.49	9.64
Total	71.03	75.37	75.00	81.96	84.71	84.76
Exports						
Oil, Coconut	1.59	1.91	1.73	1.85	1.78	1.78
Oil, Cottonseed	0.07	0.08	0.10	0.11	0.13	0.13
Oil, Olive	0.87	0.88	1.02	0.98	1.10	1.10
Oil, Palm	43.84	48.92	48.57	52.76	54.38	54.33
Oil, Palm Kernel	3.02	3.08	3.12	3.20	3.28	3.28
Oil, Peanut	0.25	0.27	0.28	0.27	0.30	0.30
Oil, Rapeseed	4.17	4.49	4.60	4.96	5.05	5.07
Oil, Soybean	11.77	11.33	10.54	11.11	11.87	11.83
Oil, Sunflowerseed	8.10	10.42	9.92	10.95	10.72	10.87
Total	73.68	81.38	79.87	86.19	88.61	88.69
Domestic Consumption						
Oil, Coconut	3.23	3.07	3.38	3.47	3.55	3.56
Oil, Cottonseed	4.41	4.39	5.12	5.07	5.28	5.17
Oil, Olive	2.81	2.59	2.87	3.09	3.25	3.24
Oil, Palm	59.68	61.56	66.50	72.59	74.56	74.48
Oil, Palm Kernel	6.82	7.22	7.82	8.33	8.55	8.57
Oil, Peanut	5.40	5.54	5.73	5.87	6.01	6.01
Oil, Rapeseed	28.18	28.91	29.01	28.11	27.99	27.87
Oil, Soybean	52.19	53.41	54.68	55.29	57.17	56.83
Oil, Sunflowerseed	15.19	16.48	17.13	18.33	18.86	18.81
Total	177.91	183.17	192.25	200.14	205.21	204.53
Ending Stocks						
Oil, Coconut	0.47	0.39	0.64	0.72	0.75	0.75
Oil, Cottonseed	0.10	0.11	0.13	0.14	0.11	0.11
Oil, Olive	0.53	0.34	0.62	0.58	0.61	0.61
Oil, Palm	8.28	8.99	10.99	10.38	9.91	9.65
Oil, Palm Kernel	0.68	0.69	0.88	0.90	0.91	0.91
Oil, Peanut	0.25	0.37	0.49	0.44	0.35	0.35
Oil, Rapeseed	5.64	4.17	3.13	2.44	1.80	1.72
Oil, Soybean	3.75	3.76	3.51	3.68	3.68	3.41
Oil, Sunflowerseed	1.70	1.85	1.83	1.81	1.56	1.59
Total	21.41	20.66	22.22	21.08	19.66	19.09

Totals may not add due to rounding

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

Million Metric Tons

	2015/16	2016/17	2017/18	2018/19	Oct 2019/20	Nov 2019/20
Production						
Brazil	99.02	117.59	125.81	121.78	127.61	127.61
United States	115.89	126.94	131.48	130.72	107.93	107.74
China	53.66	55.09	59.60	59.88	61.83	61.63
Argentina	63.10	60.16	42.52	61.00	58.32	58.16
India	29.37	37.05	35.41	35.84	37.79	35.58
Other	163.18	178.33	185.95	187.48	181.38	180.58
Total	524.23	575.16	580.77	596.69	574.85	571.30
Imports						
China	87.93	98.42	99.28	86.74	89.18	89.17
European Union	19.86	19.16	20.21	20.61	21.66	21.76
Mexico	5.82	6.03	6.76	6.98	7.60	7.60
Japan	5.78	5.79	5.86	5.98	6.06	6.06
Argentina	0.68	1.67	4.70	6.41	3.90	3.90
Egypt	1.37	2.18	3.63	3.42	3.57	3.77
Thailand	2.91	3.19	2.59	3.26	3.51	3.51
Pakistan	2.62	2.77	3.16	3.28	3.43	3.43
Indonesia	2.52	3.03	2.92	3.18	3.43	3.43
Turkey	2.98	3.01	3.54	3.24	3.39	3.39
Other	21.05	20.93	22.17	23.04	24.10	24.06
Total	153.52	166.18	174.83	166.12	169.82	170.07
Exports						
Brazil	54.65	63.37	76.45	75.13	76.80	76.30
United States	53.97	60.08	59.32	48.70	49.53	49.53
Canada	14.55	15.63	15.80	14.42	14.83	14.73
Argentina	11.21	7.88	2.79	10.21	9.05	9.85
Paraguay	5.41	6.13	6.03	5.50	6.21	6.21
Ukraine	3.89	4.13	4.91	5.13	4.73	4.83
Uruguay	2.12	3.22	1.25	2.75	2.13	2.13
Other	7.56	10.14	9.76	9.33	9.12	8.99
Total	153.35	170.59	176.31	171.18	172.38	172.55
Crush						
China	116.50	122.62	127.55	121.67	121.73	121.07
United States	55.06	56.26	60.17	61.03	62.32	61.60
Brazil	41.84	42.90	47.40	47.16	47.89	47.89
Argentina	46.37	46.73	40.52	44.45	47.85	47.65
European Union	46.74	46.67	48.48	48.53	47.13	47.03
India	22.70	27.37	27.78	29.32	30.52	28.82
Russia	13.59	15.40	15.95	17.85	18.95	18.95
Ukraine	12.93	15.58	14.92	16.65	16.25	16.32
Indonesia	10.02	10.98	12.06	12.45	12.80	12.80
Canada	10.25	11.05	11.21	11.37	11.55	11.40
Mexico	6.49	6.73	7.53	7.74	8.22	8.22
Pakistan	5.58	5.88	6.51	6.54	6.72	6.47
Malaysia	5.21	5.38	5.53	5.82	5.92	5.92
Turkey	3.68	4.05	4.88	5.00	5.05	4.95
Japan	4.73	4.86	4.78	4.88	4.94	4.94
Other	43.15	45.21	48.88	49.46	50.39	50.64
Total	444.84	467.65	484.14	489.90	498.21	494.66
Ending Stocks						
Brazil	24.67	33.33	32.89	29.62	29.16	30.20
Argentina	28.36	28.61	25.33	30.57	28.58	27.40
China	17.98	21.56	24.46	20.25	19.79	19.95
United States	6.87	9.60	13.83	26.66	14.19	14.63
Canada	2.42	1.66	3.17	4.98	4.28	4.13
Other	13.23	14.92	16.85	15.69	13.75	13.69
Total	93.52	109.68	116.52	127.77	109.75	109.99

Major Oilseeds includes Copra, Cottonseed, Palm Kernel, Peanut, Rapeseed, Soybeans and Sunflowerseeds.

Table 05: Major Protein Meals: World Supply and Distribution (Country View)

Million Metric Tons

	2015/16	2016/17	2017/18	2018/19	Oct 2019/20	Nov 2019/20
Production						
China	82.73	87.67	90.57	86.05	86.03	85.57
United States	42.78	43.11	47.03	46.52	47.77	47.33
Brazil	31.74	32.45	35.82	35.33	35.92	35.92
Argentina	34.51	34.72	29.95	32.88	35.39	35.33
European Union	30.16	30.00	31.11	31.44	30.78	30.52
Other	83.35	92.15	97.24	101.57	104.44	103.10
Total	305.27	320.11	331.71	333.79	340.32	337.76
Imports						
European Union	25.41	24.90	24.67	25.35	25.54	25.64
Vietnam	5.73	5.69	5.59	5.58	5.32	5.32
China	1.83	3.18	3.59	5.12	5.16	5.26
Indonesia	4.30	4.35	4.60	4.69	4.81	4.81
United States	4.07	3.92	3.74	3.94	3.84	3.84
Thailand	2.98	3.32	3.78	3.53	3.63	3.63
Korea, South	3.39	3.03	3.23	3.36	3.43	3.43
Other	35.73	36.42	36.01	38.09	39.92	39.27
Total	83.43	84.81	85.20	89.65	91.64	91.18
Exports						
Argentina	31.09	32.13	27.08	29.77	31.12	31.09
Brazil	15.41	13.76	16.03	15.91	15.20	15.20
United States	11.18	10.83	13.00	12.58	12.74	12.42
Ukraine	4.35	5.19	4.67	5.72	5.63	5.70
Indonesia	4.12	4.51	5.02	5.17	5.28	5.28
Canada	4.44	4.93	4.90	5.05	5.15	5.05
Malaysia	2.54	2.34	2.40	2.57	2.61	2.61
Other	13.92	14.50	16.01	16.65	16.50	16.29
Total	87.04	88.18	89.12	93.42	94.21	93.64
Domestic Consumption						
China	82.51	89.69	92.92	90.21	90.25	89.88
European Union	54.25	54.37	54.65	55.16	55.04	54.80
United States	35.68	36.07	37.61	38.01	38.91	38.75
Brazil	17.46	18.12	19.23	20.12	20.92	20.92
India	12.87	13.55	14.19	14.68	15.70	15.25
Mexico	6.97	7.06	7.38	7.52	7.96	7.96
Russia	5.87	6.87	7.18	7.55	8.01	7.83
Vietnam	6.49	6.86	7.11	7.17	6.91	6.91
Japan	5.87	6.29	6.38	6.53	6.61	6.61
Indonesia	5.10	5.30	5.56	5.75	5.94	5.94
Other	69.24	72.63	76.40	79.00	81.96	81.55
Total	302.31	316.81	328.60	331.69	338.20	336.39
SME						
China	77.93	85.12	87.76	84.61	84.75	84.31
European Union	46.55	46.50	46.59	47.23	47.24	47.07
United States	34.27	34.64	36.28	36.71	37.51	37.39
Brazil	17.26	17.88	18.92	19.72	20.52	20.52
India	11.00	11.65	12.17	12.54	13.46	13.01
Mexico	6.57	6.66	6.98	7.13	7.56	7.56
Vietnam	6.25	6.57	6.82	6.88	6.62	6.62
Other	77.08	80.48	84.24	87.25	90.72	90.23
Total	276.90	289.50	299.77	302.08	308.37	306.72
Ending Stocks						
Brazil	2.72	3.33	3.90	3.22	3.04	3.04
Argentina	4.34	3.40	2.56	1.82	2.49	1.98
European Union	1.89	1.11	0.79	1.08	0.73	1.03
Indonesia	0.53	0.56	0.62	0.63	0.67	0.67
India	0.38	1.13	0.66	0.86	0.68	0.51
Other	7.58	7.85	8.03	7.28	6.66	6.56
Total	17.44	17.37	16.56	14.88	14.27	13.79

Major Protein Meals include Copra, Cottonseed, Fish, Palm Kernel, Peanut, Rapeseed, Soybean, and Sunflower Meal.

Table 06: Major Vegetable Oils: World Supply and Distribution (Country View)

Million Metric Tons

	2015/16	2016/17	2017/18	2018/19	2019/20	Oct 2019/20	Nov 2019/20
Production							
Indonesia	36.68	41.10	45.08	47.25	48.89	48.89	48.89
China	25.78	26.76	27.77	26.54	26.54	26.54	26.42
Malaysia	19.85	21.13	22.10	23.28	23.71	23.71	23.51
European Union	18.42	17.94	19.02	18.79	18.49	18.49	18.29
United States	11.21	11.43	12.11	12.19	12.58	12.58	12.41
Argentina	9.69	9.83	8.75	9.52	10.23	10.23	10.18
Brazil	8.46	8.73	9.62	9.54	9.69	9.69	9.69
Other	46.26	51.51	54.23	56.14	57.38	57.38	57.08
Total	176.35	188.42	198.67	203.24	207.50	207.50	206.47
Imports							
India	15.11	15.41	14.49	15.57	16.47	16.47	16.44
China	7.77	8.00	8.65	11.41	12.31	12.31	12.40
European Union	10.06	10.87	10.65	11.51	10.84	10.84	11.09
United States	4.53	4.73	4.78	4.71	4.85	4.85	4.80
Pakistan	2.91	3.25	3.20	3.68	3.63	3.63	3.63
Bangladesh	2.16	2.18	2.50	2.69	2.80	2.80	2.75
Egypt	2.04	2.16	1.81	1.79	2.11	2.11	2.00
Philippines	1.05	1.27	1.30	1.34	1.36	1.36	1.36
Turkey	1.41	1.50	1.21	1.32	1.34	1.34	1.34
Iran	0.99	1.28	1.15	1.29	1.34	1.34	1.34
Other	23.00	24.72	25.27	26.66	27.67	27.67	27.62
Total	71.03	75.37	75.00	81.96	84.71	84.71	84.76
Exports							
Indonesia	25.19	29.86	29.28	31.61	32.65	32.65	32.75
Malaysia	17.90	17.47	17.70	19.19	19.70	19.70	19.55
Argentina	6.41	6.28	5.07	6.20	6.75	6.75	6.75
Ukraine	4.81	6.11	5.60	6.54	6.46	6.46	6.48
Russia	2.23	2.98	3.26	3.88	3.80	3.80	3.95
Canada	2.93	3.29	3.33	3.38	3.56	3.56	3.60
European Union	2.48	2.40	2.51	2.38	2.56	2.56	2.51
Other	11.72	12.99	13.12	13.01	13.14	13.14	13.10
Total	73.68	81.38	79.87	86.19	88.61	88.61	88.69
Domestic Consumption							
China	34.72	35.73	36.86	38.47	39.10	39.10	39.17
European Union	26.06	26.41	26.87	27.36	26.86	26.86	27.07
India	20.99	21.67	22.35	23.08	24.17	24.17	23.85
United States	14.57	14.72	15.54	15.88	16.46	16.46	16.34
Indonesia	11.75	11.93	14.12	16.01	16.26	16.26	16.26
Brazil	7.50	7.88	8.43	8.91	9.07	9.07	9.07
Malaysia	4.54	4.19	4.92	5.25	5.57	5.57	5.47
Pakistan	4.25	4.45	4.54	4.95	5.01	5.01	4.97
Russia	3.31	3.40	3.48	3.58	3.99	3.99	3.86
Argentina	3.53	3.65	3.75	3.36	3.46	3.46	3.38
Bangladesh	2.35	2.55	2.80	3.11	3.35	3.35	3.30
Thailand	2.44	2.70	2.88	3.11	3.26	3.26	3.26
Mexico	2.65	2.74	2.84	2.88	3.01	3.01	3.01
Egypt	2.47	2.35	2.40	2.47	2.70	2.70	2.66
Japan	2.36	2.42	2.45	2.55	2.61	2.61	2.61
Other	34.43	36.39	38.01	39.17	40.33	40.33	40.26
Total	177.91	183.17	192.25	200.14	205.21	205.21	204.53
Ending Stocks							
Indonesia	2.50	1.86	3.59	3.29	3.37	3.37	3.27
European Union	1.79	1.80	2.08	2.65	2.35	2.35	2.45
Malaysia	1.73	2.28	2.82	2.75	2.50	2.50	2.40
China	4.65	3.52	2.80	2.02	1.60	1.60	1.46
India	1.77	2.34	1.51	1.35	1.35	1.35	1.19
Other	8.97	8.87	9.41	9.03	8.50	8.50	8.32
Total	21.41	20.66	22.22	21.08	19.66	19.66	19.09

Major Vegetable Oils includes Coconut, Cottonseed, Olive, Palm, Palm Kernel, Peanut, Rapeseed, Soybean, and Sunflowerseed oil.

Table 07: Soybeans: World Supply and Distribution

Thousand Metric Tons

	2015/16	2016/17	2017/18	2018/19	Oct 2019/20	Nov 2019/20
Production						
Brazil	96,500	114,600	122,000	117,000	123,000	123,000
United States	106,869	116,931	120,065	120,515	96,623	96,615
Argentina	58,800	55,000	37,800	55,300	53,000	53,000
China	12,367	13,596	15,283	15,900	17,100	17,100
Paraguay	9,217	10,336	10,300	8,850	10,200	10,200
India	6,929	10,992	8,350	10,930	11,000	9,000
Canada	6,456	6,597	7,717	7,267	6,500	6,000
Other	19,434	22,482	20,093	22,447	21,548	21,648
Total	316,572	350,534	341,608	358,209	338,971	336,563
Imports						
China	83,230	93,495	94,095	82,540	85,000	85,000
European Union	15,120	13,441	14,584	15,050	15,100	15,200
Mexico	4,126	4,126	4,873	5,230	5,800	5,800
Argentina	676	1,674	4,703	6,408	3,900	3,900
Egypt	1,300	2,115	3,550	3,350	3,500	3,700
Thailand	2,798	3,078	2,482	3,155	3,400	3,400
Japan	3,186	3,175	3,256	3,300	3,350	3,350
Indonesia	2,274	2,649	2,483	2,725	2,950	2,950
Taiwan	2,476	2,566	2,666	2,730	2,850	2,850
Turkey	2,283	2,271	2,777	2,600	2,800	2,800
Other	15,877	15,626	17,822	18,629	19,447	19,587
Total	133,346	144,216	153,291	145,717	148,097	148,537
Exports						
Brazil	54,383	63,137	76,136	74,859	76,500	76,000
United States	52,869	58,963	58,071	47,564	48,308	48,308
Argentina	9,922	7,025	2,132	9,103	8,000	8,800
Paraguay	5,400	6,124	6,029	5,500	6,200	6,200
Canada	4,236	4,592	4,925	5,258	4,600	4,700
Other	5,761	7,658	5,772	6,845	5,785	5,740
Total	132,571	147,499	153,065	149,129	149,393	149,748
Crush						
China	81,500	88,000	90,000	85,000	85,000	84,500
United States	51,335	51,742	55,926	56,935	57,697	57,289
Argentina	43,267	43,309	36,933	40,560	44,000	44,000
Brazil	39,747	40,411	44,205	43,000	43,750	43,750
European Union	14,950	14,400	14,950	16,200	15,900	15,900
India	5,500	9,000	7,700	9,600	9,700	8,000
Mexico	4,400	4,600	5,250	5,500	5,950	5,950
Russia	4,000	4,400	4,600	4,700	5,000	5,000
Paraguay	3,800	3,750	3,870	3,900	3,900	3,900
Egypt	1,150	2,200	3,200	3,400	3,400	3,600
Bolivia	2,550	2,550	2,300	2,550	2,550	2,550
Pakistan	1,250	1,680	2,300	2,400	2,500	2,500
Japan	2,283	2,392	2,400	2,400	2,430	2,430
Taiwan	1,980	2,045	2,150	2,250	2,350	2,350
Thailand	1,900	1,950	1,400	2,000	2,180	2,180
Other	15,518	15,368	17,711	18,154	18,907	18,807
Total	275,130	287,797	294,895	298,549	305,214	302,706
Ending Stocks						
Brazil	24,558	33,212	32,740	29,381	29,000	30,041
Argentina	27,156	26,996	23,734	28,890	26,950	25,890
China	16,643	20,120	23,064	19,388	19,019	19,163
United States	5,354	8,208	11,923	24,849	12,523	12,923
European Union	1,559	1,150	1,398	1,077	1,052	1,067
Other	4,639	5,930	6,249	6,079	6,668	6,337
Total	79,909	95,616	99,108	109,664	95,212	95,421

Most countries are on an October/September Marketing Year (MY). The United States, Mexico, and Thailand are on a September/August MY. Canada is on an August/July MY. Paraguay is on a Jan/Dec MY.

Table 08: Soybean Meal: World Supply and Distribution

Thousand Metric Tons

	2015/16	2016/17	2017/18	2018/19	Oct 2019/20	Nov 2019/20
Production						
China	64,548	69,696	71,280	67,320	67,320	66,924
United States	40,525	40,630	44,657	44,279	45,178	44,904
Brazil	30,750	31,280	34,300	33,350	33,950	33,950
Argentina	33,211	33,280	28,400	31,200	33,750	33,750
European Union	11,811	11,376	11,811	12,798	12,561	12,561
India	4,400	7,200	6,160	7,680	7,760	6,400
Mexico	3,480	3,635	4,152	4,350	4,700	4,700
Other	27,247	28,837	31,910	33,379	34,491	34,636
Total	215,972	225,934	232,670	234,356	239,710	237,825
Imports						
European Union	19,213	18,794	18,354	18,600	19,000	19,000
Indonesia	4,203	4,255	4,486	4,575	4,700	4,700
Vietnam	5,094	4,945	4,800	4,850	4,580	4,580
Philippines	2,618	2,662	2,750	2,950	3,100	3,100
Thailand	2,433	2,782	3,191	2,889	2,940	2,940
Iran	1,420	1,507	1,113	2,700	2,400	2,100
Mexico	2,367	1,991	1,931	1,900	1,980	1,980
Korea, South	2,118	1,764	1,846	1,900	1,950	1,950
Malaysia	1,291	1,427	1,525	1,600	1,700	1,700
Japan	1,721	1,621	1,728	1,625	1,675	1,675
Other	19,607	18,703	18,486	19,062	20,381	20,057
Total	62,085	60,451	60,210	62,651	64,406	63,782
Exports						
Argentina	30,333	31,323	26,265	28,810	30,300	30,300
Brazil	15,407	13,762	16,032	15,913	15,200	15,200
United States	10,843	10,505	12,715	12,296	12,428	12,111
Paraguay	2,561	2,370	2,625	2,550	2,550	2,550
Bolivia	1,726	1,289	1,651	1,725	1,680	1,750
Other	4,656	5,306	5,539	6,108	5,829	5,284
Total	65,526	64,555	64,827	67,402	67,987	67,195
Domestic Consumption						
China	62,663	68,646	70,105	66,405	66,470	66,074
United States	30,037	30,314	32,239	32,742	33,249	33,249
European Union	30,692	30,242	30,042	30,892	31,192	31,192
Brazil	16,470	16,943	17,711	18,145	18,950	18,950
Mexico	5,700	5,770	6,050	6,225	6,650	6,650
Vietnam	5,470	5,740	5,990	6,020	5,750	5,750
India	4,460	4,675	4,740	5,280	5,800	5,350
Indonesia	4,150	4,250	4,500	4,575	4,700	4,700
Thailand	4,230	4,232	4,250	4,350	4,490	4,490
Russia	3,100	3,350	3,450	3,500	3,700	3,700
Iran	3,080	3,180	3,350	3,500	3,800	3,650
Japan	3,460	3,420	3,450	3,480	3,500	3,500
Egypt	2,750	2,900	3,075	3,275	3,600	3,450
Argentina	2,672	2,853	2,995	3,100	3,390	3,300
Philippines	2,600	2,720	2,850	3,050	3,200	3,200
Other	31,517	32,369	34,457	36,209	37,799	37,992
Total	213,051	221,604	229,254	230,748	236,240	235,197
Ending Stocks						
Brazil	2,710	3,320	3,896	3,210	3,035	3,035
Argentina	4,231	3,335	2,475	1,765	2,400	1,915
Iran	249	207	117	591	515	475
European Union	891	485	213	359	267	378
United States	239	363	504	365	363	363
Other	5,330	6,166	5,470	5,242	4,558	4,581
Total	13,650	13,876	12,675	11,532	11,138	10,747

Most countries are on an October/September Marketing Year (MY). The Mexico and Thailand are on a September/August MY. Canada is on an August/July MY. Paraguay, Vietnam and the Philippines are on a January/December MY and Bolivia is on a March/February MY.

Table 09: Soybean Oil: World Supply and Distribution

Thousand Metric Tons

	2015/16	2016/17	2017/18	2018/19	Oct 2019/20	Nov 2019/20
Production						
China	14,605	15,770	16,128	15,232	15,232	15,142
United States	9,956	10,035	10,783	10,975	11,154	11,077
Argentina	8,433	8,395	7,236	7,910	8,650	8,650
Brazil	7,627	7,755	8,500	8,245	8,385	8,385
European Union	2,841	2,736	2,841	3,078	3,021	3,021
India	990	1,620	1,386	1,730	1,745	1,440
Mexico	785	820	937	982	1,065	1,065
Other	6,318	6,683	7,336	7,739	7,949	7,973
Total	51,555	53,814	55,147	55,891	57,201	56,753
Imports						
India	4,269	3,534	2,984	3,100	3,500	3,500
China	586	711	481	783	1,200	1,200
Bangladesh	647	830	859	1,038	1,050	1,050
Algeria	732	667	720	760	770	770
Peru	382	449	503	500	525	525
Morocco	465	497	492	515	520	520
Colombia	372	352	355	375	390	390
European Union	325	285	284	400	350	350
Korea, South	250	306	276	300	295	295
United States	130	145	152	180	204	204
Other	3,537	3,155	2,715	2,724	2,936	2,827
Total	11,695	10,931	9,821	10,675	11,740	11,631
Exports						
Argentina	5,698	5,387	4,164	5,261	5,950	5,950
Brazil	1,550	1,241	1,511	1,093	1,150	1,150
European Union	915	819	902	810	950	950
United States	1,017	1,159	1,108	881	782	771
Paraguay	709	680	702	710	710	710
Russia	431	529	568	600	600	600
Bolivia	444	338	380	350	370	370
Other	1,005	1,172	1,200	1,405	1,357	1,327
Total	11,769	11,325	10,535	11,110	11,869	11,828
Domestic Consumption						
China	15,350	16,350	16,500	15,885	16,287	16,287
United States	9,145	9,010	9,698	10,374	10,660	10,659
Brazil	6,288	6,570	6,940	7,190	7,300	7,300
India	5,250	5,150	4,720	4,810	5,235	4,950
Argentina	2,840	2,985	3,081	2,684	2,690	2,689
European Union	2,285	2,205	2,225	2,405	2,405	2,405
Bangladesh	785	1,010	1,085	1,245	1,379	1,379
Mexico	1,020	1,070	1,060	1,150	1,230	1,230
Egypt	960	610	710	735	825	780
Algeria	700	710	710	750	765	765
Pakistan	415	470	495	536	572	572
Peru	405	435	468	500	525	525
Morocco	480	470	496	505	510	510
Korea, South	440	450	470	490	495	495
Japan	451	470	475	480	480	480
Other	5,376	5,449	5,542	5,549	5,808	5,807
Total	52,190	53,414	54,675	55,288	57,166	56,833
Ending Stocks						
United States	765	776	905	805	692	656
European Union	164	161	159	422	392	438
China	657	670	568	501	500	406
Brazil	287	291	385	397	385	382
Argentina	260	283	274	239	310	250
Other	1,617	1,575	1,223	1,318	1,396	1,273
Total	3,750	3,756	3,514	3,682	3,675	3,405

Most countries are on an October/September Marketing Year (MY). Mexico is on a September/August MY. Paraguay and Peru are on an January/December MY and Bolivia is on a March/February MY.

Table 10: Soybeans and Products: World Trade
Thousand Metric Tons

Marketing Year	Meal, Soybean			Oil, Soybean			Oilseed, Soybean			
	2017/18	2018/19	2019/20	2017/18	2018/19	2019/20	2017/18	2018/19	2019/20	
Exports										
North America		13,087	12,736	12,426	1,291	1,075	961	62,996	52,822	53,008
Canada	(Aug-Jul)	357	425	300	157	169	165	4,925	5,258	4,700
United States	(Oct-Sep)	12,715	12,296	12,111	1,108	881	771	58,071	47,564	48,308
South America		46,573	49,004	49,805	6,769	7,426	8,192	85,561	92,230	93,148
Argentina	(Oct-Sep)	26,265	28,810	30,300	4,164	5,261	5,950	2,132	9,103	8,800
Brazil	(Oct-Sep)	16,032	15,913	15,200	1,511	1,093	1,150	76,136	74,859	76,000
Paraguay	(Jan-Dec)	2,625	2,550	2,550	702	710	710	6,029	5,500	6,200
South Asia		1,869	2,207	1,457	7	7	6	217	178	150
India	(Oct-Sep)	1,863	2,200	1,450	7	7	6	217	178	150
Other		3,298	3,455	3,507	2,468	2,602	2,669	4,291	3,899	3,442
World Total		64,827	67,402	67,195	10,535	11,110	11,828	153,065	149,129	149,748
Imports										
European Union	(Oct-Sep)	18,354	18,600	19,000	284	400	350	14,584	15,050	15,200
East Asia		3,639	3,587	3,725	904	1,240	1,650	101,275	89,937	92,653
China	(Oct-Sep)	23	17	50	481	783	1,200	94,095	82,540	85,000
Japan	(Oct-Sep)	1,728	1,625	1,675	7	9	5	3,256	3,300	3,350
Korea, South	(Oct-Sep)	1,846	1,900	1,950	276	300	295	1,256	1,365	1,450
Taiwan	(Oct-Sep)	24	25	25	0	0	0	2,666	2,730	2,850
Southeast Asia		16,780	16,892	17,049	231	270	291	7,726	9,111	9,906
Indonesia	(Oct-Sep)	4,486	4,575	4,700	30	34	38	2,483	2,725	2,950
Malaysia	(Oct-Sep)	1,525	1,600	1,700	88	100	110	690	770	825
Philippines	(Jan-Dec)	2,750	2,950	3,100	45	47	48	200	240	260
Thailand	(Sep-Aug)	3,191	2,889	2,940	0	1	1	2,482	3,155	3,400
Vietnam	(Jan-Dec)	4,800	4,850	4,580	50	70	75	1,850	2,200	2,450
North America		3,391	3,538	3,484	368	378	402	5,954	6,785	7,244
Canada	(Aug-Jul)	1,022	1,018	1,050	21	23	23	487	1,172	900
Mexico	(Sep-Aug)	1,931	1,900	1,980	195	175	175	4,873	5,230	5,800
South America		5,214	5,294	5,505	1,317	1,365	1,401	6,153	7,721	5,385
Brazil	(Oct-Sep)	19	22	25	45	50	50	175	140	200
Colombia	(Oct-Sep)	1,373	1,425	1,500	355	375	390	550	575	620
Central America		1,253	1,320	1,380	156	166	174	289	339	356
Caribbean		1,019	1,056	1,092	309	328	343	151	155	160
Middle East		3,821	5,900	5,510	328	248	285	6,425	5,675	5,800
Iran	(Oct-Sep)	1,113	2,700	2,100	213	135	165	2,559	2,000	1,850
Israel	(Oct-Sep)	135	150	165	10	10	10	439	430	450
Syria	(Jan-Dec)	25	35	40	7	5	7	15	15	15
Turkey	(Oct-Sep)	557	700	780	0	0	0	2,777	2,600	2,800
North Africa		3,007	2,480	2,841	1,534	1,464	1,548	4,260	4,100	4,510
Egypt	(Oct-Sep)	684	225	425	227	83	150	3,550	3,350	3,700
Other		3,732	3,984	4,196	4,390	4,816	5,187	6,474	6,844	7,323
World Total		60,210	62,651	63,782	9,821	10,675	11,631	153,291	145,717	148,537

Table 11: Palm Oil: World Supply and Distribution

Thousand Metric Tons

	2015/16	2016/17	2017/18	2018/19	Oct 2019/20	Nov 2019/20
Production						
Indonesia	32,000	36,000	39,500	41,500	43,000	43,000
Malaysia	17,700	18,858	19,683	20,800	21,200	21,000
Thailand	1,804	2,500	2,780	2,900	3,000	3,000
Colombia	1,268	1,099	1,633	1,625	1,680	1,680
Nigeria	955	990	1,025	1,015	1,015	1,015
Other	5,174	5,820	5,989	6,040	6,119	6,119
Total	58,901	65,267	70,610	73,880	76,014	75,814
Imports						
India	8,860	9,341	8,608	9,700	10,000	10,000
China	4,689	4,881	5,320	6,795	7,200	7,200
European Union	6,717	7,219	7,057	7,300	7,000	7,100
Pakistan	2,720	3,075	3,095	3,500	3,500	3,500
Bangladesh	1,511	1,347	1,637	1,650	1,750	1,700
United States	1,307	1,367	1,527	1,531	1,550	1,550
Egypt	1,038	1,323	1,095	1,225	1,350	1,350
Philippines	941	1,131	1,185	1,225	1,250	1,250
Russia	933	849	1,016	1,025	1,050	1,050
Kenya	695	767	764	860	900	900
Other	13,428	14,627	15,147	16,041	16,719	16,669
Total	42,839	45,927	46,451	50,852	52,269	52,269
Exports						
Indonesia	22,906	27,633	26,967	29,200	30,200	30,300
Malaysia	16,667	16,313	16,472	18,000	18,500	18,350
Guatemala	614	718	800	812	815	815
Colombia	420	502	697	750	770	770
Papua New Guinea	580	664	635	640	635	635
Other	2,650	3,094	2,998	3,354	3,463	3,463
Total	43,837	48,924	48,569	52,756	54,383	54,333
Domestic Consumption						
Indonesia	9,270	9,160	11,000	12,625	12,750	12,750
India	9,100	9,350	9,270	9,805	10,185	10,185
China	4,800	4,750	5,100	7,012	7,220	7,220
European Union	6,600	6,800	6,900	7,100	6,900	7,000
Malaysia	3,000	2,587	3,233	3,504	3,785	3,685
Pakistan	2,795	2,995	3,145	3,495	3,495	3,495
Thailand	1,835	2,106	2,343	2,495	2,590	2,590
Bangladesh	1,391	1,364	1,580	1,690	1,800	1,750
United States	1,269	1,355	1,563	1,501	1,509	1,518
Nigeria	1,320	1,240	1,290	1,340	1,390	1,390
Egypt	1,100	1,150	1,175	1,225	1,350	1,350
Philippines	930	1,250	1,280	1,310	1,340	1,340
Colombia	915	965	1,030	1,085	1,130	1,130
Burma	788	800	850	880	900	890
Russia	850	850	935	880	880	880
Other	13,719	14,837	15,801	16,643	17,340	17,305
Total	59,682	61,559	66,495	72,590	74,564	74,478
Ending Stocks						
Indonesia	2,258	1,470	3,004	2,679	2,729	2,629
Malaysia	1,460	2,016	2,529	2,425	2,140	2,040
European Union	425	710	721	776	681	731
Thailand	293	389	481	488	450	450
Russia	151	116	157	252	372	372
Other	3,694	4,291	4,097	3,755	3,533	3,425
Total	8,281	8,992	10,989	10,375	9,905	9,647

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

Marketing Year	Meal, Rapeseed			Oil, Rapeseed			Oilseed, Rapeseed			
	2017/18	2018/19	2019/20	2017/18	2018/19	2019/20	2017/18	2018/19	2019/20	
Production										
China	(Oct-Sep)	10,209	9,604	9,442	6,747	6,347	6,240	13,274	12,850	13,100
India	(Oct-Sep)	3,700	4,050	4,050	2,356	2,584	2,584	7,100	8,000	7,700
Canada	(Aug-Jul)	5,230	5,240	5,355	4,120	4,065	4,225	21,328	20,343	19,500
Japan	(Oct-Sep)	1,307	1,363	1,380	1,023	1,067	1,080	4	4	4
European Union	(Jul-Jun)	13,851	13,224	12,483	10,157	9,698	9,154	22,184	20,033	17,000
Other		5,216	5,312	5,610	3,680	3,701	3,906	11,031	10,708	11,218
World Total		39,513	38,793	38,320	28,083	27,462	27,189	74,921	71,938	68,522
Imports										
China	(Oct-Sep)	1,258	1,437	1,350	1,067	1,507	1,550	4,715	3,486	3,400
India	(Oct-Sep)	0	0	0	278	125	120	0	0	0
Canada	(Aug-Jul)	17	7	7	14	16	15	108	146	100
Japan	(Oct-Sep)	6	7	7	19	20	20	2,384	2,450	2,485
European Union	(Jul-Jun)	242	521	530	158	246	275	4,150	4,232	5,100
Other		4,705	4,799	4,920	2,955	3,005	3,054	4,112	3,950	4,100
World Total		6,228	6,771	6,814	4,491	4,919	5,034	15,469	14,264	15,185
Exports										
China	(Oct-Sep)	14	11	15	16	15	15	0	0	0
India	(Oct-Sep)	864	900	900	3	4	3	0	0	0
Canada	(Aug-Jul)	4,537	4,620	4,740	3,170	3,200	3,425	10,849	9,141	10,000
Japan	(Oct-Sep)	0	0	0	1	1	1	0	0	0
European Union	(Jul-Jun)	460	447	400	271	210	150	131	89	50
Other		497	778	878	1,137	1,530	1,475	5,216	5,375	5,425
World Total		6,372	6,756	6,933	4,598	4,960	5,069	16,196	14,605	15,475
Domestic Consumption										
China	(Oct-Sep)	11,453	11,030	10,777	8,600	8,309	8,188	17,850	16,825	16,550
India	(Oct-Sep)	2,875	3,200	3,150	2,830	2,730	2,700	7,170	7,800	7,800
Canada	(Aug-Jul)	680	650	640	970	980	995	9,430	9,753	9,950
Japan	(Oct-Sep)	1,320	1,375	1,385	1,040	1,085	1,110	2,355	2,455	2,485
European Union	(Jul-Jun)	13,700	13,275	12,600	10,100	9,700	9,400	25,300	24,200	22,900
Other		9,340	9,422	9,643	5,474	5,308	5,477	9,526	9,858	10,174
World Total		39,368	38,952	38,195	29,014	28,112	27,870	71,631	70,891	69,859
Ending Stocks										
China	(Oct-Sep)	0	0	0	1,741	1,271	858	1,203	714	664
India	(Oct-Sep)	447	397	397	168	143	144	369	569	469
Canada	(Aug-Jul)	117	94	76	487	388	208	2,499	4,094	3,744
Japan	(Oct-Sep)	52	47	49	28	29	18	54	53	57
European Union	(Jul-Jun)	206	229	242	258	292	171	1,778	1,754	904
Other		266	177	186	447	315	323	1,653	1,078	797
World Total		1,088	944	950	3,129	2,438	1,722	7,556	8,262	6,635

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

Marketing Year	Oilseed, Sunflowerseed			Meal, Sunflowerseed			Oil, Sunflowerseed			
	2017/18	2018/19	2019/20	2017/18	2018/19	2019/20	2017/18	2018/19	2019/20	
Production										
Argentina	(Mar-Feb)	3,538	3,825	3,500	1,341	1,450	1,350	1,360	1,465	1,365
Russia	(Sep-Aug)	10,362	12,710	13,000	4,167	4,823	5,130	4,192	4,853	5,162
Turkey	(Sep-Aug)	1,550	1,800	1,750	1,128	1,183	1,183	892	935	935
Ukraine	(Sep-Aug)	13,700	15,000	14,500	5,679	6,112	5,906	5,913	6,364	6,149
European Union	(Oct-Sep)	10,128	9,513	9,800	4,806	4,752	4,779	3,760	3,718	3,739
Other		8,540	8,461	8,677	2,767	2,829	2,907	2,383	2,389	2,462
World Total		47,818	51,309	51,227	19,888	21,149	21,255	18,500	19,724	19,812
Imports										
Argentina	(Mar-Feb)	1	0	0	0	0	0	0	0	0
Russia	(Sep-Aug)	47	52	55	39	9	20	30	10	20
Turkey	(Sep-Aug)	720	600	550	931	900	960	503	525	525
Ukraine	(Sep-Aug)	30	23	30	9	1	1	1	0	0
European Union	(Oct-Sep)	512	525	550	3,485	3,625	3,500	1,529	1,975	1,700
Other		841	986	1,019	2,123	3,174	3,310	6,469	7,032	7,398
World Total		2,151	2,186	2,204	6,587	7,709	7,791	8,532	9,542	9,643
Exports										
Argentina	(Mar-Feb)	55	150	100	760	900	725	783	825	672
Russia	(Sep-Aug)	97	331	200	1,202	1,561	1,800	2,307	2,646	2,750
Turkey	(Sep-Aug)	56	60	75	7	20	20	390	400	400
Ukraine	(Sep-Aug)	39	105	125	4,238	4,808	4,750	5,341	6,064	6,000
European Union	(Oct-Sep)	630	525	600	406	350	450	526	500	540
Other		1,572	1,525	1,471	342	314	316	570	515	512
World Total		2,449	2,696	2,571	6,955	7,953	8,061	9,917	10,950	10,874
Domestic Consumption										
Argentina	(Mar-Feb)	3,432	3,710	3,475	561	590	610	647	649	674
Russia	(Sep-Aug)	10,456	12,170	12,920	3,050	3,300	3,375	2,010	2,210	2,445
Turkey	(Sep-Aug)	2,172	2,302	2,297	2,000	2,070	2,100	980	1,080	1,080
Ukraine	(Sep-Aug)	13,940	14,950	14,450	1,350	1,500	1,375	580	280	205
European Union	(Oct-Sep)	9,990	9,870	9,920	7,860	7,910	7,910	4,643	4,963	4,963
Other		8,061	8,010	8,223	4,602	5,701	5,915	8,273	9,150	9,439
World Total		48,051	51,012	51,285	19,423	21,071	21,285	17,133	18,332	18,806
Ending Stocks										
Argentina	(Mar-Feb)	1,190	1,155	1,080	70	30	45	53	44	63
Russia	(Sep-Aug)	180	441	376	156	127	102	139	146	133
Turkey	(Sep-Aug)	91	129	57	202	195	218	56	36	16
Ukraine	(Sep-Aug)	172	140	95	534	339	121	118	138	82
European Union	(Oct-Sep)	665	308	138	374	491	410	339	569	505
Other		647	559	561	122	110	96	1,124	880	789
World Total		2,945	2,732	2,307	1,458	1,292	992	1,829	1,813	1,588

Table 14: Minor Vegetable Oils: World Supply and Distribution
Thousand Metric Tons

Marketing Year	Oil, Peanut			Oil, Cottonseed			Oil, Olive			
	2017/18	2018/19	2019/20	2017/18	2018/19	2019/20	2017/18	2018/19	2019/20	
Production										
China	(Oct-Sep)	2,864	2,864	2,944	1,382	1,374	1,356	5	5	5
India	(Oct-Sep)	1,220	1,090	1,125	1,325	1,250	1,400	nr	nr	nr
Turkey	(Nov-Oct)	7	7	7	232	240	221	263	220	250
United States	(Aug-Jul)	105	99	106	255	207	243	16	16	16
European Union	(Oct-Sep)	13	13	13	44	45	53	2,200	2,240	2,310
Other		1,687	1,723	1,738	1,940	2,026	1,942	771	605	779
World Total		5,896	5,796	5,933	5,178	5,142	5,215	3,255	3,086	3,360
Imports										
China	(Oct-Sep)	112	172	160	0	0	0	42	49	55
India	(Oct-Sep)	0	0	0	3	3	0	nr	nr	nr
Turkey	(Nov-Oct)	0	0	0	0	0	0	0	0	0
United States	(Aug-Jul)	32	27	32	0	0	0	322	355	356
European Union	(Oct-Sep)	70	70	70	1	1	1	211	170	220
Other		23	24	24	59	46	49	341	358	384
World Total		237	293	286	63	50	50	916	932	1,015
Exports										
China	(Oct-Sep)	10	9	10	0	4	2	0	0	0
India	(Oct-Sep)	19	17	17	0	0	0	nr	nr	nr
Turkey	(Nov-Oct)	0	0	0	1	8	5	74	70	75
United States	(Aug-Jul)	5	4	5	45	40	57	11	7	10
European Union	(Oct-Sep)	4	4	4	1	1	1	645	690	700
Other		239	238	263	53	59	60	290	208	318
World Total		277	272	299	100	112	125	1,020	975	1,103
Domestic Consumption										
China	(Oct-Sep)	2,966	3,027	3,094	1,382	1,370	1,354	47	54	60
India	(Oct-Sep)	1,090	1,140	1,200	1,345	1,245	1,405	nr	nr	nr
Turkey	(Nov-Oct)	7	7	7	234	234	214	160	150	175
United States	(Aug-Jul)	132	122	133	215	166	182	327	364	362
European Union	(Oct-Sep)	79	79	79	44	45	53	1,570	1,720	1,820
Other		1,460	1,491	1,500	1,902	2,011	1,960	768	797	824
World Total		5,734	5,866	6,013	5,122	5,071	5,168	2,872	3,085	3,241
Ending Stocks										
China	(Oct-Sep)	0	0	0	0	0	0	0	0	0
India	(Oct-Sep)	384	317	225	21	29	24	nr	nr	nr
Turkey	(Nov-Oct)	0	0	0	2	0	2	52	52	52
United States	(Aug-Jul)	11	11	11	15	16	20	0	0	0
European Union	(Oct-Sep)	5	5	5	0	0	0	369	369	379
Other		90	108	107	91	93	64	196	154	175
World Total		490	441	348	129	138	110	617	575	606

Table 15: World Oilseeds and Products Supply and Distribution

Million Metric Tons

	Area Harvested	Beginning Stocks	Production	Imports	Total Supply	Exports	Food Use Dom.	Domestic Consumption	Ending Stocks
Major Oilseeds									
2006/07	223.40	67.85	405.57	80.83	554.24	82.89	31.33	394.20	77.16
2007/08	220.36	77.16	393.14	90.45	560.75	91.74	31.92	403.31	65.69
2008/09	230.87	65.69	399.73	94.55	559.98	94.15	33.78	405.31	60.52
2009/10	235.72	60.52	447.25	102.60	610.36	107.60	34.61	425.40	77.36
2010/11	245.72	77.36	460.48	105.03	642.88	108.32	35.86	446.00	88.55
2011/12	248.78	88.55	446.76	113.15	648.46	110.97	36.08	465.74	71.75
2012/13	256.67	71.75	474.60	114.78	661.12	118.11	36.46	471.05	71.96
2013/14	260.90	71.96	503.23	133.55	708.74	133.77	37.25	494.03	80.95
2014/15	267.12	80.95	538.47	143.59	763.00	147.20	38.82	520.48	95.32
2015/16	264.90	95.32	524.23	153.52	773.07	153.35	40.14	526.20	93.52
2016/17	267.90	93.52	575.16	166.18	834.86	170.59	41.92	554.59	109.68
2017/18	280.46	109.68	580.77	174.83	865.27	176.31	42.93	572.45	116.52
2018/19	282.51	116.52	596.69	166.12	879.32	171.18	43.34	580.37	127.77
2019/20	278.45	127.77	571.30	170.07	869.13	172.55	44.42	586.60	109.99
Major Protein Meals									
2006/07	nr	8.89	224.21	67.30	300.40	69.25	0.28	220.84	10.32
2007/08	nr	10.32	231.94	70.43	312.69	72.93	0.29	229.37	10.38
2008/09	nr	10.38	230.11	68.44	308.93	70.15	0.32	230.22	8.55
2009/10	nr	8.55	244.51	70.44	323.51	72.70	0.40	240.58	10.23
2010/11	nr	10.23	257.33	75.13	342.68	77.92	0.33	251.80	12.97
2011/12	nr	12.97	267.38	79.21	359.56	81.13	0.40	263.73	14.69
2012/13	nr	14.69	269.14	74.76	358.59	79.40	0.43	266.29	12.90
2013/14	nr	12.90	282.54	80.36	375.80	83.35	0.44	277.95	14.51
2014/15	nr	14.51	300.49	82.44	397.44	86.41	0.45	292.94	18.09
2015/16	nr	18.09	305.27	83.43	406.79	87.04	0.48	302.31	17.44
2016/17	nr	17.44	320.11	84.81	422.36	88.18	0.51	316.81	17.37
2017/18	nr	17.37	331.71	85.20	434.28	89.12	0.55	328.60	16.56
2018/19	nr	16.56	333.79	89.65	439.99	93.42	0.60	331.69	14.88
2019/20	nr	14.88	337.76	91.18	443.83	93.64	0.61	336.39	13.79
Major Vegetable Oils									
2006/07	14.20	14.14	122.79	46.73	183.66	50.29	96.45	118.73	14.64
2007/08	14.73	14.64	129.98	50.08	194.69	54.48	99.69	125.27	14.95
2008/09	15.61	14.95	135.18	53.70	203.83	56.69	103.24	131.18	15.96
2009/10	16.46	15.96	142.46	55.74	214.16	58.87	107.59	138.27	17.03
2010/11	17.50	17.03	149.08	57.14	223.24	60.82	109.99	142.63	19.79
2011/12	18.47	19.79	158.06	61.99	239.85	64.90	115.94	151.71	23.24
2012/13	19.12	23.24	161.21	65.55	250.00	68.47	121.12	158.59	22.94
2013/14	19.98	22.94	171.49	67.23	261.66	70.29	125.67	166.59	24.78
2014/15	20.78	24.78	177.02	71.05	272.85	76.54	131.29	170.68	25.63
2015/16	21.69	25.63	176.35	71.03	273.01	73.68	135.54	177.91	21.41
2016/17	22.39	21.41	188.42	75.37	285.21	81.38	139.75	183.17	20.66
2017/18	23.26	20.66	198.67	75.00	294.33	79.87	144.62	192.25	22.22
2018/19	23.74	22.22	203.24	81.96	307.41	86.19	149.60	200.14	21.08
2019/20	24.31	21.08	206.47	84.76	312.32	88.69	153.72	204.53	19.09

Based on the aggregate of different marketing years

Table 16: World Soybeans and Products Supply and Distribution

Million Metric Tons

	Area Harvested	Beginning Stocks	Production	Imports	Total Supply	Exports	Crush	Domestic Consumption	Ending Stocks
Oilseed, Soybean									
2006/07	94.92	55.37	235.70	69.05	360.11	70.91	195.55	224.38	64.82
2007/08	91.10	64.82	219.23	78.68	362.73	78.70	202.63	229.67	54.36
2008/09	96.57	54.36	212.23	77.90	344.50	76.71	194.86	222.45	45.34
2009/10	102.75	45.34	260.98	87.51	393.83	92.06	210.48	239.16	62.60
2010/11	103.62	62.60	264.74	89.79	417.13	91.58	222.22	252.54	73.01
2011/12	103.13	73.01	240.81	94.55	408.38	91.77	229.13	259.18	57.43
2012/13	110.28	57.43	268.96	97.20	423.58	100.38	231.81	265.13	58.08
2013/14	112.91	58.08	283.20	113.07	454.35	112.74	242.86	277.81	63.81
2014/15	118.85	63.81	320.73	124.36	508.90	126.23	264.75	303.87	78.80
2015/16	120.74	78.80	316.57	133.35	528.72	132.57	275.13	316.24	79.91
2016/17	119.86	79.91	350.53	144.22	574.66	147.50	287.80	331.54	95.62
2017/18	124.59	95.62	341.61	153.29	590.52	153.07	294.90	338.34	99.11
2018/19	125.48	99.11	358.21	145.72	603.03	149.13	298.55	344.24	109.66
2019/20	122.72	109.66	336.56	148.54	594.76	149.75	302.71	349.60	95.42
Meal, Soybean									
2006/07	nr	6.14	153.81	52.74	212.69	54.84	195.57	150.41	7.43
2007/08	nr	7.43	159.01	54.78	221.22	56.50	202.65	156.97	7.75
2008/09	nr	7.75	153.08	51.67	212.49	53.27	194.94	153.92	5.31
2009/10	nr	5.31	165.78	53.54	224.63	55.94	210.56	161.74	6.96
2010/11	nr	6.96	175.03	56.87	238.85	58.89	222.31	170.65	9.31
2011/12	nr	9.31	180.89	57.02	247.22	58.71	229.24	177.75	10.76
2012/13	nr	10.76	182.25	54.07	247.08	58.39	232.04	178.84	9.85
2013/14	nr	9.85	190.45	57.77	258.07	60.65	243.11	186.47	10.95
2014/15	nr	10.95	208.48	60.63	280.06	64.41	265.03	201.48	14.17
2015/16	nr	14.17	215.97	62.09	292.23	65.53	275.52	213.05	13.65
2016/17	nr	13.65	225.93	60.45	300.04	64.56	288.32	221.60	13.88
2017/18	nr	13.88	232.67	60.21	306.76	64.83	295.69	229.25	12.68
2018/19	nr	12.68	234.36	62.65	309.68	67.40	299.41	230.75	11.53
2019/20	nr	11.53	237.83	63.78	313.14	67.20	303.63	235.20	10.75
Oil, Soybean									
2006/07	nr	3.82	36.41	9.77	50.00	10.50	195.55	35.45	4.05
2007/08	nr	4.05	37.79	10.29	52.13	10.88	202.63	37.28	3.97
2008/09	nr	3.97	36.16	9.00	49.14	9.21	194.86	36.34	3.59
2009/10	nr	3.59	38.97	8.48	51.05	9.19	210.48	38.16	3.70
2010/11	nr	3.70	41.48	9.38	54.56	9.62	222.22	40.48	4.46
2011/12	nr	4.46	42.82	8.00	55.28	8.53	229.13	42.46	4.29
2012/13	nr	4.29	43.34	8.51	56.14	9.33	231.91	42.59	4.22
2013/14	nr	4.22	45.24	9.27	58.73	9.42	242.95	45.31	3.99
2014/15	nr	3.99	49.28	10.04	63.31	11.12	264.85	47.74	4.46
2015/16	nr	4.46	51.56	11.70	67.71	11.77	275.28	52.19	3.75
2016/17	nr	3.75	53.81	10.93	68.50	11.33	288.01	53.41	3.76
2017/18	nr	3.76	55.15	9.82	68.72	10.54	295.13	54.68	3.51
2018/19	nr	3.51	55.89	10.68	70.08	11.11	298.80	55.29	3.68
2019/20	nr	3.68	56.75	11.63	72.07	11.83	302.98	56.83	3.41

Based on the aggregate of different marketing years, primarily October through September.

Table 17: World Rapeseed and Products Supply and Distribution

Million Metric Tons

	Area Harvested	Beginning Stocks	Production	Imports	Total Supply	Exports	Food Use Dom.	Domestic Consumption	Ending Stocks
Oilseed, Rapeseed									
2006/07	26.76	5.63	45.75	7.02	58.41	6.65	0.35	46.57	5.20
2007/08	29.15	5.20	49.15	7.57	61.91	8.18	0.35	49.20	4.53
2008/09	31.20	4.53	58.17	12.15	74.84	12.20	0.40	54.99	7.66
2009/10	30.65	7.66	60.79	10.81	79.26	10.90	0.42	59.66	8.70
2010/11	33.58	8.70	60.52	10.18	79.40	10.93	0.45	59.79	8.68
2011/12	33.30	8.68	61.23	13.24	83.15	12.99	0.45	63.34	6.83
2012/13	35.79	6.83	63.31	12.83	82.97	12.57	0.47	64.89	5.50
2013/14	35.67	5.50	70.59	15.55	91.64	15.10	0.49	68.82	7.73
2014/15	35.05	7.73	70.43	14.32	92.47	15.11	0.55	70.11	7.26
2015/16	33.31	7.26	68.74	14.15	90.14	14.35	0.65	69.62	6.17
2016/17	33.37	6.17	69.43	15.51	91.11	15.80	0.65	70.32	4.99
2017/18	36.50	4.99	74.92	15.47	95.38	16.20	0.65	71.63	7.56
2018/19	36.51	7.56	71.94	14.26	93.76	14.61	0.65	70.89	8.26
2019/20	34.68	8.26	68.52	15.19	91.97	15.48	0.65	69.86	6.64
Meal, Rapeseed									
2006/07	nr	0.83	25.55	3.21	29.60	3.00	0.00	25.85	0.75
2007/08	nr	0.75	27.22	3.88	31.85	3.93	0.00	27.27	0.64
2008/09	nr	0.64	30.36	3.77	34.78	3.75	0.00	30.22	0.80
2009/10	nr	0.80	32.90	3.88	37.59	3.63	0.00	32.71	1.25
2010/11	nr	1.25	33.39	5.33	39.97	5.28	0.00	33.64	1.06
2011/12	nr	1.06	34.92	5.56	41.54	5.56	0.00	34.88	1.10
2012/13	nr	1.10	35.97	5.61	42.69	5.70	0.00	36.01	0.98
2013/14	nr	0.98	38.32	6.50	45.80	6.35	0.00	38.52	0.93
2014/15	nr	0.93	38.72	6.01	45.65	6.07	0.00	38.59	1.00
2015/16	nr	1.00	38.61	5.72	45.32	5.69	0.00	38.52	1.11
2016/17	nr	1.11	38.80	5.90	45.81	5.98	0.00	38.75	1.09
2017/18	nr	1.09	39.51	6.23	46.83	6.37	0.00	39.37	1.09
2018/19	nr	1.09	38.79	6.77	46.65	6.76	0.00	38.95	0.94
2019/20	nr	0.94	38.32	6.81	46.08	6.93	0.00	38.20	0.95
Oil, Rapeseed									
2006/07	nr	1.00	17.79	2.21	21.00	2.00	13.22	18.19	0.81
2007/08	nr	0.81	18.95	2.05	21.81	1.91	13.52	18.80	1.10
2008/09	nr	1.10	21.33	2.48	24.91	2.47	14.41	20.99	1.45
2009/10	nr	1.45	23.23	2.96	27.63	2.75	15.23	22.75	2.13
2010/11	nr	2.13	23.41	3.38	28.92	3.43	15.66	23.20	2.28
2011/12	nr	2.28	24.72	4.08	31.08	3.98	16.42	23.79	3.30
2012/13	nr	3.30	25.39	3.93	32.62	3.95	16.47	23.73	4.94
2013/14	nr	4.94	27.02	3.82	35.77	3.83	17.77	25.68	6.27
2014/15	nr	6.27	27.41	3.95	37.63	4.07	18.88	27.04	6.52
2015/16	nr	6.52	27.34	4.13	37.99	4.17	19.81	28.18	5.64
2016/17	nr	5.64	27.54	4.39	37.57	4.49	20.34	28.91	4.17
2017/18	nr	4.17	28.08	4.49	36.74	4.60	20.46	29.01	3.13
2018/19	nr	3.13	27.46	4.92	35.51	4.96	20.03	28.11	2.44
2019/20	nr	2.44	27.19	5.03	34.66	5.07	20.06	27.87	1.72

Based on the aggregate of different marketing years.

Table 18: World Sunflower and Products Supply and Distribution

Million Metric Tons

	Area Harvested	Beginning Stocks	Production	Imports	Exports	Domestic Consumption	Ending Stocks
Oilseed, Sunflowerseed							
2006/07	23.45	3.48	30.08	1.81	1.91	29.44	4.02
2007/08	21.44	4.02	27.62	1.29	1.46	27.75	3.72
2008/09	23.89	3.72	33.12	1.92	2.15	32.76	3.85
2009/10	22.97	3.85	31.59	1.56	1.55	32.86	2.60
2010/11	23.09	2.60	32.75	1.62	1.78	32.93	2.26
2011/12	24.64	2.26	38.71	1.70	1.93	38.20	2.54
2012/13	23.60	2.54	34.94	1.36	1.45	34.61	2.78
2013/14	24.03	2.78	41.12	1.62	1.96	40.32	3.24
2014/15	23.13	3.24	39.28	1.56	1.66	39.49	2.93
2015/16	23.47	2.93	40.74	1.87	2.01	40.74	2.79
2016/17	25.95	2.79	48.26	2.17	2.46	47.29	3.48
2017/18	25.93	3.48	47.82	2.15	2.45	48.05	2.95
2018/19	26.27	2.95	51.31	2.19	2.70	51.01	2.73
2019/20	26.20	2.73	51.23	2.20	2.57	51.29	2.31
Meal, Sunflowerseed							
2006/07	nr	0.31	11.87	3.44	3.49	11.90	0.24
2007/08	nr	0.24	11.26	2.96	3.31	10.84	0.30
2008/09	nr	0.30	13.08	4.20	4.30	12.47	0.81
2009/10	nr	0.81	13.42	3.69	4.09	12.83	1.00
2010/11	nr	1.00	13.31	4.06	4.57	12.72	1.07
2011/12	nr	1.07	15.60	6.42	6.80	14.60	1.70
2012/13	nr	1.70	14.15	4.93	5.13	14.83	0.80
2013/14	nr	0.80	16.70	5.76	6.22	15.60	1.45
2014/15	nr	1.45	16.16	5.53	5.87	15.58	1.69
2015/16	nr	1.69	16.51	5.96	6.23	16.19	1.74
2016/17	nr	1.74	19.35	6.96	7.44	19.25	1.36
2017/18	nr	1.36	19.89	6.59	6.96	19.42	1.46
2018/19	nr	1.46	21.15	7.71	7.95	21.07	1.29
2019/20	nr	1.29	21.26	7.79	8.06	21.29	0.99
Oil, Sunflowerseed							
2006/07	nr	1.21	10.74	3.46	4.05	10.16	1.20
2007/08	nr	1.20	10.26	2.78	3.53	9.51	1.20
2008/09	nr	1.20	11.89	4.15	4.55	10.75	1.94
2009/10	nr	1.94	12.12	3.81	4.50	11.46	1.90
2010/11	nr	1.90	12.08	3.70	4.54	11.32	1.83
2011/12	nr	1.83	14.35	5.83	6.48	12.49	3.03
2012/13	nr	3.03	12.86	5.16	5.57	13.19	2.30
2013/14	nr	2.30	15.55	6.96	7.79	14.06	2.95
2014/15	nr	2.95	14.97	6.18	7.39	14.12	2.59
2015/16	nr	2.59	15.39	7.02	8.10	15.19	1.70
2016/17	nr	1.70	18.17	8.88	10.42	16.48	1.85
2017/18	nr	1.85	18.50	8.53	9.92	17.13	1.83
2018/19	nr	1.83	19.72	9.54	10.95	18.33	1.81
2019/20	nr	1.81	19.81	9.64	10.87	18.81	1.59

Based on the aggregate of different marketing years, primarily September through August.

Table 19: World Palm Oil, Coconut Oil, and Fish Meal Supply and Distribution

Million Metric Tons

	Beginning Stocks	Production	Imports	Total Supply	Exports	Industrial Dom.	Food Use Dom.	Domestic Consumpti	Ending Stocks
Oil, Palm									
2006/07	5.51	37.62	26.25	69.38	28.39	7.57	26.83	34.90	6.10
2007/08	6.10	41.45	29.93	77.47	32.52	8.85	29.55	38.97	5.99
2008/09	5.99	44.49	33.09	83.57	35.06	9.63	31.94	42.23	6.29
2009/10	6.29	46.38	34.66	87.32	36.38	10.06	33.58	44.24	6.70
2010/11	6.70	49.21	35.42	91.33	37.41	10.73	34.27	45.57	8.35
2011/12	8.35	52.55	38.60	99.50	39.94	12.47	36.87	49.99	9.57
2012/13	9.57	56.37	42.12	108.07	43.19	14.65	40.39	55.69	9.18
2013/14	9.18	59.28	41.94	110.41	43.24	16.31	41.10	58.06	9.11
2014/15	9.11	61.78	44.79	115.67	47.39	14.13	43.39	58.22	10.06
2015/16	10.06	58.90	42.84	111.80	43.84	16.30	42.67	59.68	8.28
2016/17	8.28	65.27	45.93	119.48	48.92	16.26	44.54	61.56	8.99
2017/18	8.99	70.61	46.45	126.05	48.57	18.85	46.81	66.50	10.99
2018/19	10.99	73.88	50.85	135.72	52.76	21.20	50.53	72.59	10.38
2019/20	10.38	75.81	52.27	138.46	54.33	21.63	52.36	74.48	9.65
Oil, Coconut									
2006/07	0.46	3.07	1.88	5.41	1.74	1.43	1.66	3.18	0.49
2007/08	0.49	3.40	1.91	5.80	1.93	1.51	1.78	3.32	0.55
2008/09	0.55	3.36	1.67	5.59	1.48	1.56	1.65	3.25	0.86
2009/10	0.86	3.47	2.30	6.63	2.07	1.70	2.08	3.82	0.75
2010/11	0.75	3.59	1.80	6.14	1.80	1.67	1.86	3.57	0.77
2011/12	0.77	3.39	1.84	6.00	1.86	1.54	1.92	3.49	0.64
2012/13	0.64	3.62	1.89	6.16	1.93	1.70	1.98	3.72	0.51
2013/14	0.51	3.38	1.74	5.63	1.91	1.54	1.74	3.32	0.40
2014/15	0.40	3.37	1.82	5.59	1.94	1.50	1.74	3.28	0.38
2015/16	0.38	3.31	1.61	5.30	1.59	1.53	1.67	3.23	0.47
2016/17	0.47	3.39	1.50	5.36	1.91	1.49	1.55	3.07	0.39
2017/18	0.39	3.66	1.71	5.75	1.73	1.68	1.67	3.38	0.64
2018/19	0.64	3.67	1.73	6.04	1.85	1.71	1.73	3.47	0.72
2019/20	0.72	3.58	1.79	6.09	1.78	1.72	1.81	3.56	0.75
Meal, Fish									
2006/07	0.73	5.14	2.82	8.69	2.65	0.05	0.00	5.08	0.97
2007/08	0.97	5.14	3.17	9.27	2.94	0.05	0.00	5.50	0.83
2008/09	0.83	5.20	3.26	9.29	3.08	0.05	0.00	5.51	0.71
2009/10	0.71	4.24	2.76	7.71	2.41	0.05	0.00	5.03	0.28
2010/11	0.28	5.55	2.77	8.60	2.69	0.05	0.00	5.22	0.69
2011/12	0.69	4.71	3.05	8.44	2.80	0.05	0.00	5.36	0.28
2012/13	0.28	4.84	2.47	7.59	2.32	0.05	0.00	4.81	0.45
2013/14	0.45	4.45	2.74	7.64	2.47	0.05	0.00	4.94	0.23
2014/15	0.23	4.69	2.50	7.42	2.28	0.05	0.00	4.87	0.26
2015/16	0.26	4.51	2.46	7.24	2.21	0.05	0.00	4.75	0.27
2016/17	0.27	4.87	3.07	8.21	2.53	0.05	0.00	5.42	0.26
2017/18	0.26	4.94	3.01	8.21	2.50	0.05	0.00	5.28	0.43
2018/19	0.43	4.64	3.09	8.15	2.60	0.05	0.00	5.35	0.21
2019/20	0.21	4.87	3.21	8.29	2.61	0.05	0.00	5.47	0.22

Based on the aggregate of different marketing years.

Table 20: United States Oilseeds and Products Supply and Distribution Local Marketing Year

Thousand Metric Tons

	Area Harvested	Beginning Stocks	Production	Imports	Total Supply	Exports	Crush	Domestic Consumption	Ending Stocks
Major Oilseeds									
2006/07	36,962	14,201	96,843	1,033	112,077	31,647	53,483	63,407	17,023
2007/08	31,970	17,023	82,453	1,265	100,741	33,045	53,495	60,787	6,909
2008/09	35,265	6,909	89,201	1,295	97,405	35,694	49,342	56,091	5,620
2009/10	35,511	5,620	98,951	1,066	105,637	41,691	51,483	58,402	5,544
2010/11	37,179	5,544	100,432	945	106,921	41,938	49,323	57,664	7,319
2011/12	35,131	7,319	92,442	1,285	101,046	37,813	50,316	57,621	5,612
2012/13	36,676	5,612	93,323	1,605	100,540	37,156	50,250	57,621	5,763
2013/14	35,428	5,763	98,986	3,067	107,816	45,569	51,455	58,294	3,953
2014/15	38,991	3,953	116,050	1,851	121,854	51,109	55,108	63,989	6,756
2015/16	38,403	6,756	115,891	1,130	123,777	53,968	55,055	62,941	6,868
2016/17	39,247	6,868	126,942	1,502	135,312	60,083	56,257	65,628	9,601
2017/18	42,801	9,601	131,483	1,419	142,503	59,315	60,168	69,361	13,827
2018/19	41,415	13,827	130,716	1,109	145,652	48,703	61,028	70,292	26,657
2019/20	37,569	26,657	107,744	1,176	135,577	49,533	61,603	71,419	14,625
Major Protein Meals									
2006/07	nr	361	41,390	1,709	43,460	8,264	53,483	34,811	385
2007/08	nr	385	40,786	1,992	43,163	8,706	53,495	34,123	334
2008/09	nr	334	37,631	1,817	39,782	7,940	49,342	31,596	246
2009/10	nr	246	39,992	1,344	41,582	10,308	51,483	30,933	341
2010/11	nr	341	38,032	2,241	40,614	8,488	49,323	31,748	378
2011/12	nr	378	39,450	3,032	42,860	9,170	50,316	33,354	336
2012/13	nr	336	38,592	3,393	42,321	10,460	50,250	31,547	314
2013/14	nr	314	39,291	3,798	43,403	10,803	51,455	32,308	292
2014/15	nr	292	43,210	3,873	47,375	12,144	55,108	34,941	290
2015/16	nr	290	42,777	4,070	47,137	11,178	55,055	35,684	275
2016/17	nr	275	43,112	3,920	47,307	10,826	56,257	36,073	408
2017/18	nr	408	47,027	3,736	51,171	13,003	60,168	37,605	563
2018/19	nr	563	46,516	3,938	51,017	12,584	61,028	38,011	422
2019/20	nr	422	47,333	3,838	51,593	12,418	61,603	38,750	425
Major Vegetable Oils									
2006/07	0	1,797	10,450	2,527	14,774	1,333	53,483	11,700	1,741
2007/08	0	1,741	10,544	3,109	15,394	1,679	53,495	12,251	1,464
2008/09	0	1,464	9,667	3,230	14,361	1,457	49,342	11,167	1,737
2009/10	0	1,737	10,058	3,338	15,133	1,948	51,483	11,194	1,991
2010/11	0	1,991	9,775	3,612	15,378	1,861	49,323	11,794	1,723
2011/12	0	1,723	10,032	3,831	15,586	1,146	50,316	12,873	1,567
2012/13	0	1,567	10,231	3,801	15,599	1,387	50,250	13,068	1,144
2013/14	0	1,144	10,425	4,016	15,585	1,116	51,455	13,497	972
2014/15	0	972	10,938	4,230	16,140	1,174	55,108	13,680	1,286
2015/16	0	1,286	11,210	4,527	17,023	1,248	55,055	14,573	1,202
2016/17	0	1,202	11,434	4,731	17,367	1,415	56,257	14,721	1,231
2017/18	0	1,231	12,109	4,783	18,123	1,342	60,168	15,541	1,240
2018/19	0	1,240	12,193	4,706	18,139	1,096	61,028	15,883	1,160
2019/20	0	1,160	12,407	4,803	18,370	1,014	61,603	16,339	1,017

Based on the aggregate of different marketing years

Table 21: United States Soybeans and Products Supply and Distribution Local Marketing Years

Thousand Metric Tons

	Area Harvested	Beginning Stocks	Production	Imports	Total Supply	Exports	Crush	Domestic Consumption	Ending Stocks
Oilseed, Soybean									
2006/07	30,190	12,229	87,001	246	99,476	30,386	49,198	53,473	15,617
2007/08	25,959	15,617	72,859	269	88,745	31,538	49,081	51,627	5,580
2008/09	30,222	5,580	80,749	361	86,690	34,817	45,230	48,112	3,761
2009/10	30,907	3,761	91,470	397	95,628	40,798	47,673	50,724	4,106
2010/11	31,003	4,106	90,663	393	95,162	40,959	44,851	48,351	5,852
2011/12	29,856	5,852	84,291	439	90,582	37,186	46,348	48,786	4,610
2012/13	30,814	4,610	82,791	1,103	88,504	36,129	45,967	48,550	3,825
2013/14	30,850	3,825	91,363	1,953	97,141	44,594	47,192	50,043	2,504
2014/15	33,431	2,504	106,905	904	110,313	50,136	50,975	54,989	5,188
2015/16	33,080	5,188	106,869	641	112,698	52,869	51,335	54,475	5,354
2016/17	33,470	5,354	116,931	606	122,891	58,963	51,742	55,720	8,208
2017/18	36,236	8,208	120,065	594	128,867	58,071	55,926	58,873	11,923
2018/19	35,448	11,923	120,515	383	132,821	47,564	56,935	60,408	24,849
2019/20	30,605	24,849	96,615	544	122,008	48,308	57,289	60,777	12,923
Meal, Soybean									
2006/07	nr	285	39,037	142	39,464	7,987	49,198	31,166	311
2007/08	nr	311	38,359	128	38,798	8,384	49,081	30,147	267
2008/09	nr	267	35,473	80	35,820	7,708	45,230	27,899	213
2009/10	nr	213	37,836	145	38,194	10,125	47,673	27,795	274
2010/11	nr	274	35,608	163	36,045	8,238	44,851	27,489	318
2011/12	nr	318	37,217	196	37,731	8,845	46,348	28,614	272
2012/13	nr	272	36,174	222	36,668	10,111	45,967	26,308	249
2013/14	nr	249	36,909	347	37,505	10,504	47,192	26,774	227
2014/15	nr	227	40,880	302	41,409	11,891	50,975	29,282	236
2015/16	nr	236	40,525	358	41,119	10,843	51,335	30,037	239
2016/17	nr	239	40,630	313	41,182	10,505	51,742	30,314	363
2017/18	nr	363	44,657	438	45,458	12,715	55,926	32,239	504
2018/19	nr	504	44,279	620	45,403	12,296	56,935	32,742	365
2019/20	nr	365	44,904	454	45,723	12,111	57,289	33,249	363
Oil, Soybean									
2006/07	nr	1,365	9,294	17	10,676	851	49,198	8,426	1,399
2007/08	nr	1,399	9,335	30	10,764	1,320	49,081	8,317	1,127
2008/09	nr	1,127	8,503	41	9,671	995	45,230	7,378	1,298
2009/10	nr	1,298	8,897	47	10,242	1,524	47,673	7,173	1,545
2010/11	nr	1,545	8,568	72	10,185	1,466	44,851	7,506	1,213
2011/12	nr	1,213	8,954	68	10,235	664	46,348	8,396	1,175
2012/13	nr	1,175	8,990	89	10,254	981	45,967	8,522	751
2013/14	nr	751	9,131	75	9,957	852	47,192	8,576	529
2014/15	nr	529	9,706	120	10,355	914	50,975	8,600	841
2015/16	nr	841	9,956	130	10,927	1,017	51,335	9,145	765
2016/17	nr	765	10,035	145	10,945	1,159	51,742	9,010	776
2017/18	nr	776	10,783	152	11,711	1,108	55,926	9,698	905
2018/19	nr	905	10,975	180	12,060	881	56,935	10,374	805
2019/20	nr	805	11,077	204	12,086	771	57,289	10,659	656

Data based on Local Marketing Year (MY). Soybeans are on a September/August MY, and Soybean Meal and Oil are on an October/September MY.

Table 22: Brazil Soybeans and Products Supply and Distribution Local Marketing Years

Thousand Metric Tons

	Area Harvested	Beginning Stocks	Production	Imports	Total Supply	Exports	Crush	Domestic Consumption	Ending Stocks
Oilseed, Soybean (Local)									
2006/07	20,700	5,283	59,000	108	64,391	23,805	31,511	33,961	6,625
2007/08	21,300	6,625	61,000	83	67,708	24,515	31,895	34,365	8,828
2008/09	21,700	8,828	57,800	124	66,752	28,041	30,779	33,129	5,582
2009/10	23,500	5,582	69,000	150	74,732	29,188	35,700	38,100	7,444
2010/11	24,200	7,444	75,300	40	82,784	33,789	37,264	39,714	9,281
2011/12	25,000	9,281	66,500	298	76,079	31,905	36,230	38,730	5,444
2012/13	27,700	5,444	82,000	240	87,684	42,826	36,432	38,982	5,876
2013/14	30,100	5,876	86,700	579	93,155	45,747	38,195	40,795	6,613
2014/15	32,100	6,613	97,200	329	104,142	54,635	40,339	42,989	6,518
2015/16	33,300	6,518	96,500	362	103,380	52,100	39,967	42,617	8,663
2016/17	33,900	8,663	114,600	267	123,530	68,807	42,161	44,811	9,912
2017/18	35,150	9,912	122,000	185	132,097	84,155	43,458	45,590	2,352
2018/19	35,900	2,352	117,000	150	119,502	70,000	43,000	45,652	3,850
2019/20	36,900	3,850	123,000	200	127,050	76,300	43,850	46,600	4,150
Meal, Soybean (Local)									
2006/07	nr	863	24,420	146	25,429	12,346	31,511	10,800	2,283
2007/08	nr	2,283	24,720	143	27,146	12,709	31,895	12,300	2,137
2008/09	nr	2,137	23,850	86	26,073	12,153	30,779	12,800	1,120
2009/10	nr	1,120	27,670	72	28,862	14,147	35,700	13,187	1,528
2010/11	nr	1,528	28,880	51	30,459	14,452	37,264	13,400	2,607
2011/12	nr	2,607	28,080	15	30,702	13,854	36,230	14,000	2,848
2012/13	nr	2,848	28,230	30	31,108	13,619	36,432	14,800	2,689
2013/14	nr	2,689	29,560	27	32,276	13,721	38,195	15,300	3,255
2014/15	nr	3,255	31,220	16	34,491	15,106	40,339	16,000	3,385
2015/16	nr	3,385	30,930	27	34,342	14,651	39,967	16,800	2,891
2016/17	nr	2,891	32,680	35	35,606	13,915	42,161	17,261	4,430
2017/18	nr	4,430	33,650	20	38,100	16,976	43,458	17,800	3,324
2018/19	nr	3,324	33,350	25	36,699	16,050	43,000	18,149	2,500
2019/20	nr	2,500	34,000	26	36,526	15,200	43,850	18,966	2,360
Oil, Soybean (Local)									
2006/07	nr	272	6,050	62	6,384	2,521	31,511	3,505	358
2007/08	nr	358	6,120	9	6,487	2,198	31,895	4,005	284
2008/09	nr	284	5,910	41	6,235	1,496	30,779	4,395	344
2009/10	nr	344	6,850	2	7,196	1,632	35,700	5,060	504
2010/11	nr	504	7,150	0	7,654	1,758	37,264	5,305	591
2011/12	nr	591	6,950	2	7,543	1,688	36,230	5,395	460
2012/13	nr	460	6,990	4	7,454	1,410	36,432	5,528	516
2013/14	nr	516	7,330	0	7,846	1,326	38,195	5,955	565
2014/15	nr	565	7,740	32	8,337	1,650	40,339	6,220	467
2015/16	nr	467	7,670	74	8,211	1,250	39,967	6,490	471
2016/17	nr	471	8,080	51	8,602	1,323	42,161	6,887	392
2017/18	nr	392	8,340	41	8,773	1,410	43,458	6,990	373
2018/19	nr	373	8,250	50	8,673	1,150	43,000	7,171	352
2019/20	nr	352	8,415	50	8,817	1,150	43,850	7,300	367

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

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

Thousand Metric Tons

	Area Harvested	Beginning Stocks	Production	Imports	Total Supply	Exports	Crush	Domestic Consumption	Ending Stocks
Oilseed, Soybean (Local)									
2006/07	16,300	668	48,800	2,336	51,804	12,133	35,963	37,593	2,078
2007/08	16,371	2,078	46,200	2,947	51,225	11,803	31,883	33,608	5,814
2008/09	16,000	5,814	32,000	157	37,971	3,486	28,555	30,405	4,080
2009/10	18,600	4,080	54,500	0	58,580	13,701	39,196	41,496	3,383
2010/11	18,300	3,383	49,000	13	52,396	10,389	37,521	39,901	2,106
2011/12	17,577	2,106	40,100	2	42,208	6,098	30,681	33,431	2,679
2012/13	19,750	2,679	49,300	2	51,981	7,817	35,009	40,009	4,155
2013/14	19,250	4,155	53,400	2	57,557	7,434	38,503	43,503	6,620
2014/15	19,350	6,620	61,450	141	68,211	11,670	45,110	50,360	6,181
2015/16	19,350	6,181	58,800	1,304	66,285	9,046	43,042	49,242	7,997
2016/17	17,335	7,997	55,000	2,631	65,628	7,247	40,940	47,440	10,941
2017/18	16,300	10,941	37,800	7,256	55,997	3,841	36,350	43,050	9,106
2018/19	16,600	9,106	55,300	3,930	68,336	9,900	42,400	49,236	9,200
2019/20	17,500	9,200	53,000	3,900	66,100	8,500	44,000	51,150	6,450
Meal, Soybean (Local)									
2006/07	nr	1,527	27,857	2	29,386	28,108	35,963	544	734
2007/08	nr	734	24,839	3	25,576	24,389	31,883	652	535
2008/09	nr	535	22,519	4	23,058	21,303	28,555	750	1,005
2009/10	nr	1,005	30,493	0	31,498	28,384	39,196	850	2,264
2010/11	nr	2,264	29,181	0	31,445	27,485	37,521	1,085	2,875
2011/12	nr	2,875	23,946	0	26,821	21,973	30,681	1,550	3,298
2012/13	nr	3,298	27,150	0	30,448	23,937	35,009	1,950	4,561
2013/14	nr	4,561	29,528	0	34,089	27,473	38,503	2,200	4,416
2014/15	nr	4,416	34,737	0	39,153	31,873	45,110	2,523	4,757
2015/16	nr	4,757	33,102	1	37,860	30,984	43,042	2,757	4,119
2016/17	nr	4,119	31,450	0	35,569	29,255	40,940	2,930	3,384
2017/18	nr	3,384	27,950	0	31,334	25,848	36,350	3,136	2,350
2018/19	nr	2,350	32,600	0	34,950	30,000	42,400	3,200	1,750
2019/20	nr	1,750	33,750	0	35,500	30,300	44,000	3,450	1,750
Oil, Soybean (Local)									
2006/07	nr	485	6,917	0	7,402	6,515	35,963	675	212
2007/08	nr	212	6,037	0	6,249	4,987	31,883	1,125	137
2008/09	nr	137	5,448	0	5,585	3,709	28,555	1,716	160
2009/10	nr	160	7,460	0	7,620	5,180	39,196	2,215	225
2010/11	nr	225	7,148	0	7,373	4,227	37,521	2,755	391
2011/12	nr	391	5,840	35	6,266	3,433	30,681	2,550	283
2012/13	nr	283	6,616	59	6,958	4,281	35,009	2,375	302
2013/14	nr	302	7,191	26	7,519	4,296	38,503	2,843	380
2014/15	nr	380	8,753	5	9,138	6,312	45,110	2,308	518
2015/16	nr	518	8,382	0	8,900	5,386	43,042	3,055	459
2016/17	nr	459	7,925	0	8,384	4,721	40,940	3,190	473
2017/18	nr	473	7,160	0	7,633	4,567	36,350	2,760	306
2018/19	nr	306	8,300	0	8,606	5,550	42,400	2,725	331
2019/20	nr	331	8,650	0	8,981	5,950	44,000	2,695	336

Data based on Argentina's Local April/March Marketing Year (MY).

Where April 2012 - March 2013 is the 2011/12 MY.

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

Thousand Metric Tons

	2015/16	2016/17	2017/18	2018/19	Oct 2019/20	Nov 2019/20
Production						
Oilseed, Copra	4,054	4,243	4,626	4,656	4,486	4,486
Oilseed, Palm Kernel	13,705	15,058	16,274	17,000	17,520	17,520
Oilseed, Soybean	947	885	846	817	799	799
Other	3,705	3,707	3,674	3,617	3,587	3,587
Total	22,411	23,893	25,420	26,090	26,392	26,392
Domestic Consumption						
Meal, Fish	795	921	916	927	930	930
Meal, Rapeseed	427	378	458	520	530	530
Meal, Soybean	18,257	18,756	19,462	19,982	20,248	20,248
Other	3,061	3,421	3,599	3,751	3,832	3,832
Total	22,540	23,476	24,435	25,180	25,540	25,540
SME						
Meal, Fish	1,152	1,333	1,324	1,340	1,344	1,344
Meal, Rapeseed	304	269	326	370	377	377
Meal, Soybean	18,187	18,666	19,352	19,862	20,128	20,128
Other	1,598	1,746	1,817	1,872	1,902	1,902
Total	21,242	22,014	22,818	23,444	23,750	23,750
Imports						
Meal, Fish	278	351	370	372	385	385
Meal, Rapeseed	384	360	501	490	500	500
Meal, Soybean	15,661	16,097	16,780	16,892	17,049	17,049
Other	684	739	701	700	735	735
Total	17,007	17,547	18,352	18,454	18,669	18,669
Industrial Dom. Cons.						
Oil, Palm	7,226	6,767	9,005	10,835	11,380	11,280
Oil, Rapeseed	0	0	0	0	0	0
Oil, Soybean	42	46	45	50	55	55
Oil, Sunflowerseed	0	0	0	0	0	0
Other	3,988	4,191	4,708	4,984	5,121	5,121
Total	11,256	11,004	13,758	15,869	16,556	16,456
Food Use Dom. Cons.						
Oil, Palm	9,231	9,740	10,220	10,545	10,970	10,960
Oil, Rapeseed	26	31	17	23	26	26
Oil, Soybean	652	672	635	741	800	800
Oil, Sunflowerseed	131	131	131	131	131	131
Other	1,421	1,476	1,567	1,653	1,712	1,712
Total	11,461	12,050	12,570	13,093	13,639	13,629
Domestic Consumption						
Oil, Palm	16,873	16,975	19,748	21,931	22,522	22,412
Oil, Rapeseed	26	31	17	23	26	26
Oil, Soybean	694	718	680	791	855	855
Oil, Sunflowerseed	131	131	131	131	131	131
Other	5,419	5,677	6,285	6,647	6,843	6,843
Total	23,143	23,532	26,861	29,523	30,377	30,267
Imports						
Oil, Palm	3,600	3,663	3,643	3,877	4,012	4,002
Oil, Rapeseed	13	12	12	13	13	13
Oil, Soybean	290	273	231	270	291	291
Oil, Sunflowerseed	0	0	0	0	0	0
Other	567	499	567	537	589	589
Total	4,470	4,447	4,453	4,697	4,905	4,895

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

SME - 44 Percent Protein Soybean Meal Equivalent

Table 25: Middle East Oilseeds and Products Supply and Distribution

Thousand Metric Tons

	2015/16	2016/17	2017/18	2018/19	Oct 2019/20	Nov 2019/20
Production						
Oilseed, Cottonseed	1,032	1,228	1,447	1,502	1,492	1,394
Oilseed, Rapeseed	254	263	200	228	228	228
Oilseed, Soybean	242	241	292	257	277	277
Oilseed, Sunflowerseed	1,147	1,376	1,609	1,859	1,809	1,809
Other	148	164	165	154	150	150
Total	2,823	3,272	3,713	4,000	3,956	3,858
Domestic Consumption						
Meal, Fish	110	125	120	135	135	135
Meal, Rapeseed	835	855	748	555	582	582
Meal, Soybean	7,456	7,810	8,311	8,848	9,462	9,312
Other	2,892	3,366	3,707	3,762	3,824	3,784
Total	11,293	12,156	12,886	13,300	14,003	13,813
SME						
Meal, Fish	159	181	173	195	195	195
Meal, Rapeseed	594	608	532	395	414	414
Meal, Soybean	7,454	7,808	8,309	8,846	9,460	9,310
Other	1,927	2,249	2,457	2,519	2,555	2,522
Total	10,134	10,846	11,471	11,955	12,624	12,441
Imports						
Meal, Fish	108	125	130	120	130	130
Meal, Rapeseed	196	173	169	170	175	175
Meal, Soybean	4,112	4,950	3,821	5,900	5,910	5,510
Other	1,497	1,764	1,813	1,740	1,832	1,832
Total	5,913	7,012	5,933	7,930	8,047	7,647
Imports						
Oil, Palm	2,309	2,521	2,564	2,947	3,072	3,072
Oil, Rapeseed	61	52	52	54	54	54
Oil, Soybean	414	345	328	248	285	285
Oil, Sunflowerseed	1,654	2,222	1,721	1,990	2,045	2,045
Other	171	174	159	182	188	188
Total	4,609	5,314	4,824	5,421	5,644	5,644
Industrial Dom. Cons.						
Oil, Palm	185	180	180	180	185	185
Oil, Rapeseed	30	30	14	10	7	7
Oil, Soybean	126	125	135	138	144	144
Oil, Sunflowerseed	20	20	20	20	20	20
Other	58	54	50	50	50	50
Total	419	409	399	398	406	406
Food Use Dom. Cons.						
Oil, Palm	1,814	1,935	2,156	2,377	2,517	2,517
Oil, Rapeseed	324	259	217	202	203	203
Oil, Soybean	929	947	980	732	768	768
Oil, Sunflowerseed	2,054	2,301	2,302	2,613	2,664	2,664
Other	640	636	682	693	724	704
Total	5,761	6,078	6,337	6,617	6,876	6,856
Domestic Consumption						
Oil, Palm	1,999	2,115	2,336	2,557	2,702	2,702
Oil, Rapeseed	354	289	231	212	210	210
Oil, Soybean	1,135	1,127	1,175	940	987	987
Oil, Sunflowerseed	2,084	2,331	2,332	2,643	2,694	2,694
Other	704	700	739	750	781	761
Total	6,276	6,562	6,813	7,102	7,374	7,354

Middle East includes Bahrain, Gaza Strip, Iran, Iraq, Israel, Jordan, Kuwait, Lebanon, Oman, Qatar, Saudi Arabia, Syria, Turkey, United Arab Emirates, West Banks, and Yemen.

SME - 44 Percent Protein Soybean Meal Equivalent

Table 26: European Union Oilseeds and Products Supply and Distribution

Thousand Metric Tons

	2015/16	2016/17	2017/18	2018/19	Oct 2019/20	Nov 2019/20
Production						
Oilseed, Rapeseed	21,997	20,538	22,184	20,033	17,150	17,000
Oilseed, Soybean	2,320	2,410	2,540	2,664	2,600	2,600
Oilseed, Sunflowerseed	7,721	8,651	10,128	9,513	9,800	9,800
Other	409	418	487	550	562	594
Total	32,447	32,017	35,339	32,760	30,112	29,994
Domestic Consumption						
Meal, Fish	581	536	630	670	670	670
Meal, Rapeseed	13,800	13,680	13,700	13,275	12,900	12,600
Meal, Soybean	30,692	30,242	30,042	30,892	31,192	31,192
Other	9,181	9,907	10,276	10,319	10,277	10,339
Total	54,254	54,365	54,648	55,156	55,039	54,801
SME						
Meal, Fish	842	775	910	968	968	968
Meal, Rapeseed	9,819	9,733	9,748	9,445	9,178	8,965
Meal, Soybean	30,650	30,200	30,000	30,850	31,150	31,150
Other	5,242	5,795	5,935	5,968	5,942	5,985
Total	46,554	46,502	46,593	47,232	47,238	47,068
Imports						
Meal, Fish	284	193	267	300	300	300
Meal, Rapeseed	409	219	242	521	530	530
Meal, Soybean	19,213	18,794	18,354	18,600	19,000	19,000
Other	5,507	5,691	5,804	5,931	5,707	5,807
Total	25,413	24,897	24,667	25,352	25,537	25,637
Industrial Dom. Cons.						
Oil, Palm	3,400	3,700	3,800	3,900	3,800	3,800
Oil, Rapeseed	7,200	7,100	7,050	6,700	6,400	6,400
Oil, Soybean	930	850	870	950	950	950
Oil, Sunflowerseed	420	400	330	400	350	350
Other	475	525	565	585	585	585
Total	12,425	12,575	12,615	12,535	12,085	12,085
Food Use Dom. Cons.						
Oil, Palm	3,000	2,900	2,900	3,000	2,900	3,000
Oil, Rapeseed	2,800	2,950	3,000	2,950	2,950	2,950
Oil, Soybean	1,300	1,300	1,300	1,400	1,400	1,400
Oil, Sunflowerseed	3,850	4,200	4,300	4,550	4,500	4,600
Other	2,358	2,151	2,418	2,589	2,689	2,697
Total	13,308	13,501	13,918	14,489	14,439	14,647
Domestic Consumption						
Oil, Palm	6,600	6,800	6,900	7,100	6,900	7,000
Oil, Rapeseed	10,050	10,100	10,100	9,700	9,400	9,400
Oil, Soybean	2,285	2,205	2,225	2,405	2,405	2,405
Oil, Sunflowerseed	4,280	4,610	4,643	4,963	4,863	4,963
Other	2,848	2,691	2,998	3,189	3,289	3,297
Total	26,063	26,406	26,866	27,357	26,857	27,065
Imports						
Oil, Palm	6,717	7,219	7,057	7,300	7,000	7,100
Oil, Rapeseed	207	153	158	246	225	275
Oil, Soybean	325	285	284	400	350	350
Oil, Sunflowerseed	1,418	1,791	1,529	1,975	1,600	1,700
Other	1,396	1,422	1,618	1,591	1,661	1,661
Total	10,063	10,870	10,646	11,512	10,836	11,086

European Union includes Austria, Belgium, Bulgaria, Croatia, Cyprus, Czech Republic, Denmark, Estonia, Finland, France, Germany, Greece, Hungary, Ireland, Italy, Latvia, Lithuania, Luxembourg, Malta, Netherlands, Poland, Portugal, Romania, Slovakia, Slovenia, Spain, Sweden, and United Kingdom.

Table 27: China Oilseeds and Products Supply and Distribution

Thousand Metric Tons

	2015/16	2016/17	2017/18	2018/19	Oct 2019/20	Nov 2019/20
Production						
Oilseed, Peanut	15,961	16,361	17,092	17,000	17,500	17,500
Oilseed, Rapeseed	13,859	13,128	13,274	12,850	13,100	13,100
Oilseed, Soybean	12,367	13,596	15,283	15,900	17,100	17,100
Oilseed, Sunflowerseed	2,872	3,201	3,149	3,250	3,250	3,250
Other	8,600	8,800	10,800	10,875	10,875	10,679
Total	53,659	55,086	59,598	59,875	61,825	61,629
Domestic Consumption						
Meal, Fish	1,439	2,019	1,866	1,864	2,014	1,964
Meal, Rapeseed	10,572	10,777	11,453	11,030	10,777	10,777
Meal, Soybean	62,663	68,646	70,105	66,405	66,470	66,074
Other	7,832	8,252	9,495	10,910	10,987	11,069
Total	82,506	89,694	92,919	90,209	90,248	89,884
SME						
Meal, Fish	2,087	2,928	2,696	2,693	2,910	2,838
Meal, Rapeseed	7,197	7,339	7,816	7,511	7,331	7,331
Meal, Soybean	61,663	67,596	69,005	65,255	65,270	64,874
Other	6,983	7,260	8,244	9,152	9,234	9,271
Total	77,930	85,123	87,761	84,611	84,745	84,314
Imports						
Meal, Fish	1,042	1,583	1,466	1,500	1,650	1,600
Meal, Rapeseed	359	875	1,258	1,437	1,350	1,350
Meal, Soybean	24	61	23	17	50	50
Other	403	657	842	2,161	2,105	2,255
Total	1,828	3,176	3,589	5,115	5,155	5,255
Food Use Dom. Cons.						
Oil, Palm	2,700	2,650	2,900	4,512	4,720	4,720
Oil, Peanut	2,855	2,807	2,966	3,027	3,094	3,094
Oil, Rapeseed	8,500	8,600	8,600	8,309	8,188	8,188
Oil, Soybean	15,350	16,350	16,500	15,885	16,287	16,287
Oil, Sunflowerseed	1,379	1,332	1,428	1,747	1,833	1,883
Other	1,272	1,296	1,569	1,601	1,632	1,609
Total	32,056	33,035	33,963	35,081	35,754	35,781
Domestic Consumption						
Oil, Palm	4,800	4,750	5,100	7,012	7,220	7,220
Oil, Peanut	2,855	2,807	2,966	3,027	3,094	3,094
Oil, Rapeseed	8,500	8,600	8,600	8,309	8,188	8,188
Oil, Soybean	15,350	16,350	16,500	15,885	16,287	16,287
Oil, Sunflowerseed	1,379	1,332	1,428	1,747	1,833	1,883
Other	1,832	1,891	2,270	2,491	2,482	2,499
Total	34,716	35,730	36,864	38,471	39,104	39,171
Imports						
Oil, Palm	4,689	4,881	5,320	6,795	7,200	7,200
Oil, Peanut	113	111	112	172	160	160
Oil, Rapeseed	768	802	1,067	1,507	1,550	1,550
Oil, Soybean	586	711	481	783	1,200	1,200
Oil, Sunflowerseed	878	725	785	1,032	1,100	1,150
Other	737	773	883	1,116	1,100	1,140
Total	7,771	8,003	8,648	11,405	12,310	12,400

SME - 44 Percent Protein Soybean Meal Equivalent

Table 28: India Oilseeds and Products Supply and Distribution

Thousand Metric Tons

	2015/16	2016/17	2017/18	2018/19	Oct 2019/20	Nov 2019/20
Production						
Oilseed, Cottonseed	10,996	11,463	12,312	11,251	12,949	12,737
Oilseed, Peanut	4,470	6,924	6,650	4,720	5,200	5,200
Oilseed, Rapeseed	5,920	6,620	7,100	8,000	7,700	7,700
Oilseed, Soybean	6,929	10,992	8,350	10,930	11,000	9,000
Oilseed, Sunflowerseed	323	318	230	172	170	170
Other	735	735	770	770	770	770
Total	29,373	37,052	35,412	35,843	37,789	35,577
Domestic Consumption						
Meal, Cottonseed	3,959	3,725	4,278	4,055	4,515	4,515
Meal, Peanut	1,108	1,506	1,538	1,380	1,425	1,425
Meal, Rapeseed	2,600	2,750	2,875	3,200	3,150	3,150
Meal, Soybean	4,460	4,675	4,740	5,280	5,800	5,350
Meal, Sunflowerseed	315	439	217	223	252	252
Other	431	452	546	540	555	555
Total	12,873	13,547	14,194	14,678	15,697	15,247
SME						
Meal, Cottonseed	3,208	3,018	3,466	3,286	3,659	3,659
Meal, Peanut	1,240	1,687	1,723	1,546	1,602	1,602
Meal, Rapeseed	1,850	1,957	2,046	2,277	2,241	2,241
Meal, Soybean	4,300	4,500	4,550	5,050	5,550	5,100
Meal, Sunflowerseed	210	293	145	149	168	168
Other	188	196	239	236	242	242
Total	10,996	11,651	12,169	12,543	13,461	13,011
Food Use Dom. Cons.						
Oil, Cottonseed	1,230	1,120	1,300	1,200	1,360	1,360
Oil, Palm	8,600	8,800	8,700	9,200	9,550	9,550
Oil, Peanut	860	1,050	1,080	1,130	1,190	1,190
Oil, Rapeseed	2,200	2,350	2,750	2,650	2,650	2,620
Oil, Soybean	5,250	5,150	4,720	4,810	5,235	4,950
Oil, Sunflowerseed	1,665	2,000	2,500	2,750	2,775	2,775
Other	265	240	295	285	294	294
Total	20,070	20,710	21,345	22,025	23,054	22,739
Domestic Consumption						
Oil, Cottonseed	1,275	1,165	1,345	1,245	1,405	1,405
Oil, Palm	9,100	9,350	9,270	9,805	10,185	10,185
Oil, Peanut	870	1,060	1,090	1,140	1,200	1,200
Oil, Rapeseed	2,280	2,435	2,830	2,730	2,730	2,700
Oil, Soybean	5,250	5,150	4,720	4,810	5,235	4,950
Oil, Sunflowerseed	1,665	2,000	2,500	2,750	2,775	2,775
Other	547	506	595	604	639	639
Total	20,987	21,666	22,350	23,084	24,169	23,854
Imports						
Oil, Cottonseed	0	0	3	3	0	0
Oil, Palm	8,860	9,341	8,608	9,700	10,000	10,000
Oil, Peanut	0	0	0	0	0	0
Oil, Rapeseed	383	317	278	125	150	120
Oil, Soybean	4,269	3,534	2,984	3,100	3,500	3,500
Oil, Sunflowerseed	1,492	2,136	2,496	2,500	2,650	2,650
Other	106	82	117	140	165	165
Total	15,110	15,410	14,486	15,568	16,465	16,435

SME - 44 Percent Protein Soybean Meal Equivalent

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

Year Beg Oct 1	Soybean					Peanut		Sunseed		Rapeseed	Copra
	U.S. 1/	U.S. 2/	Brz 3/	Arg 4/	Rott 5/	U.S. 6/	Rott 7/	U.S. 8/	Rott 9/	Hamb 10/	Rott 11/
Oct - Sep Average											
08/09-17/18	407	412	445	443	471	523	1480	476	480	484	806
2008/09	368	365	403	392	421	517	1,204	461	364	393	487
2009/10	354	357	390	395	429	467	1,209	342	452	419	613
2010/11	454	482	508	511	549	508	1,792	591	661	647	1188
2011/12	488	505	549	533	562	729	2,480	632	593	616	829
2012/13	530	537	538	543	592	635	1,391	546	580	579	570
2013/14	482	487	514	517	542	524	1,300	480	466	505	854
2014/15	362	356	388	401	407	482	1,294	506	432	417	749
2015/16	339	346	382	375	396	419	1,260	433	440	409	907
2016/17	347	351	385	376	404	437	1,554	386	408	432	1076
2017/18	343	337	396	386	403	508	1,317	381	403	425	784
2018/19											
Oct	315	291	412	393	368	481	1,315	368	375	432	558
Nov	308	301	382	368	373	476	1,250	375	377	427	511
Dec	315	313	351	357	382	452	1,275	362	370	424	535
Jan	317	315	349	347	382	500	1,255	384	381	425	520
Feb	313	315	353	347	380	492	1,300	397	396	422	478
Mar	313	311	344	335	373	437	1,325	392	397	409	451
Apr	304	306	336	319	364	448	1,294	388	393	412	456
May	295	288	338	320	345	452	1,305	403	405	409	452
Jun	305	312	367	347	371	474	1,325	395	380	417	430
Jul	308	316	358	341	374	454	1,313	399	370	417	444
Aug	302	305	364	347	362	452	1,325	395	362	420	481
Sep	307	309	362	348	365	437	1,344	408	355	425	483
Average	309	307	360	347	370	463	1,302	389	380	420	483
2019/20											
*Oct	N/A	327	372	354	385	N/A	1,345	N/A	366	427	484
Nov											
Dec											
Jan											
Feb											
Mar											
Apr											
May											
Jun											
Jul											
Aug											
Sep											
Average	N/A	327	372	354	385	N/A	1,345	N/A	366	427	484

1/ U.S. Farm Price; USDA. 2/ U.S. NO.1 Yellow Cash Central Illinois; AMS.
3/ Brazil Paranagua, FOB; IGC 4/ Argentina Up River, FOB; IGC
5/ Rotterdam CIF; US origin; Oil World. 6/ US Farm Price, Inshell, USDA.
7/ Rotterdam CIF; US Runners 40/50%, Shelled Basis, Oilworld. 8/ US Farm Price; USDA
9/ Rotterdam/Amsterdam CIF; EU; Oil World 10/Hamburg CIF; Europe "00"; Oil World.
11/ Phil/Indo CIF NW Europe; Oil World
* Preliminary

11/7/2019 5:09:48 PM

Table 30: Protein Meal Prices
U.S. Dollars per Metric Ton

Year Beg Oct 1	Soybean				Cottonseed	Sunseed		Fish	Rapeseed
	U.S. 1/	Brz 2/	Arg 3/	Hamb 4/	U.S. 5/	U.S. 6/	Ukr 7/	Brem 8/	Hamb 9/
Oct - Sep Average									
08/09-17/18	407	387	388	421	305	213	245	1531	265
2008/09	365	333	290	401	281	168	178	1103	195
2009/10	343	327	311	391	244	167	222	1668	221
2010/11	381	383	386	418	302	242	254	1607	278
2011/12	434	442	442	461	303	272	263	1448	295
2012/13	516	489	506	538	366	266	318	1791	353
2013/14	540	500	509	533	416	263	315	1,660	323
2014/15	406	376	386	403	335	231	269	1,632	269
2015/16	358	335	349	351	288	169	233	1,517	232
2016/17	349	322	326	336	230	160	178	1,377	225
2017/18	380	368	375	382	287	191	224	1,506	259
2018/19									
Oct	352	349	340	347	274	181	235	1,483	272
Nov	342	335	332	340	265	189	240	1,478	276
Dec	344	325	326	344	269	207	213	1,479	274
Jan	347	361	334	343	273	210	211	1,484	273
Feb	338	325	326	330	259	207	214	1,471	266
Mar	338	319	320	320	249	209	204	1,470	249
Apr	335	315	313	318	239	184	205	1,505	244
May	328	312	311	320	237	156	212	1,511	232
Jun	358	334	331	337	238	158	228	1,521	237
Jul	343	318	317	322	240	157	226	1,496	225
Aug	327	308	306	314	244	159	224	1,438	216
Sep	326	304	299	315	238	157	210	1,384	204
Average	340	325	321	329	252	181	219	1,477	247
2019/20									
*Oct	341	312	309	319	235	186	197	1,359	214
Nov									
Dec									
Jan									
Feb									
Mar									
Apr									
May									
Jun									
Jul									
Aug									
Sep									
Average	341	312	309	319	235	186	197	1,359	214

1/ Decatur, Average Wholesale 48% Protein; USDA. 2/ Brazil Paranagua, FOB; 48% Protein; IGC.

3/ Argentina Pellets, Up River, FOB; IGC; 4/ Hamburg FOB 44/45% Ex-Mill; Oil World.

5/ Memphis FOB; 41% Protein Solvent Extraction; USDA; 6/ Minneapolis FOB; 32% Protein; USDA.

7/ HiPro a.o. cif France or Ukraine DAF; Argentina Pellet 37-38% (Prior to Aug 2012); Oilworld.

8/ Bremen 64-65% Protein; Oil World. 9/ Hamburg FOB; Ex-Mill 34% Protein; Oil World.

* Preliminary

11/7/2019 5:09:48 PM

Table 31: Vegetable Oil Prices
U.S. Dollars per Metric Ton

Year Begin Oct 1	Soybean				Cottonseed	Sunseed			Peanut		Palm	Canola	Coconut	Corn
	U.S. 1/	Brz 2/	Arg 3/	Rott 4/	U.S. 5/	U.S. 6/	Rott 7/	U.S. 8/	Rott 9/	Malay 10/	Rott 11/	Rott 12/	U.S. 13/	
Oct - Sep Average														
08/09-17/18	844	874	872	957	1,012	1,389	985	1,583	1,580	778	980	1,209	924	
2008/09	709	740	741	826	820	1,108	837	1,539	1,339	633	868	735	722	
2009/10	793	848	829	924	888	1,164	956	1,353	1,291	793	927	921	866	
2010/11	1,173	1,210	1,211	1,306	1,202	1,899	1,404	1,806	1,751	1,154	1,367	1,772	1,331	
2011/12	1,144	1,162	1,164	1,241	1,173	1,834	1,254	2,247	2,455	1,032	1,258	1,244	1,236	
2012/13	1,039	1,012	1,014	1,098	1,071	1,452	1,189	1,934	1,963	791	1,127	858	1,029	
2013/14	843	871	870	950	1,337	1,304	929	1,430	1,355	803	954	1,278	869	
2014/15	697	706	705	778	1,009	1,471	850	1,265	1,354	626	782	1,128	827	
2015/16	658	704	698	774	1,011	1,275	849	1,294	1,443	628	798	1,362	865	
2016/17	718	765	763	848	902	1,181	807	1,496	1,524	699	871	1,621	825	
2017/18	662	722	722	822	703	1,203	776	1,470	1,326	626	844	1,175	669	
2018/19														
Oct	637	676	658	760	674	1,190	712	1,469	1,225	539	875	841	599	
Nov	606	645	633	734	693	1,164	678	1,429	1,191	492	858	767	581	
Dec	620	633	617	726	707	1,179	676	1,372	1,180	489	831	806	583	
Jan	627	652	651	746	748	1,179	689	1,364	1,174	538	834	782	578	
Feb	652	683	693	770	803	1,168	706	1,348	1,161	556	823	713	565	
Mar	631	641	653	734	787	1,173	700	1,345	1,179	523	800	681	589	
Apr	614	627	629	733	819	1,190	701	1,439	N/A	538	802	675	616	
May	594	626	637	733	786	1,177	726	1,455	1,370	511	820	669	612	
Jun	423	637	639	726	809	1,124	738	1,455	1,374	502	833	643	604	
Jul	610	638	637	742	827	1,157	772	1,458	1,370	494	836	665	590	
Aug	626	676	674	775	804	1,177	772	1,455	1,365	536	877	718	602	
Sep	635	677	669	760	839	1,213	756	1,477	1,365	532	896	724	606	
Average	606	651	649	745	775	1,174	719	1,422	1,269	521	840	724	594	
2019/20														
*Oct	664	677	665	762	836	1,235	738	1,356	1,362	547	883	718	624	
Nov														
Dec														
Jan														
Feb														
Mar														
Apr														
May														
Jun														
Jul														
Aug														
Sep														
Average	664	677	665	762	836	1,235	738	1,356	1,362	547	883	718	624	

1/ Decatur; Average Wholesale Tank Crude; USDA. 2/ Brazil Paranagua, FOB Crude; IGC.

3/ Argentina Up River, FOB Crude; IGC 4/ Dutch FOB; Ex-Mill; Oil World. 5/ PPSY Greenwood MS; USDA.

6/ Minneapolis FOB; USDA. 7/ EU FOB NW Euro; Oil World. 8/ South East Mills FOB; Tank Cars Crude; USDA.

9/ Rotterdam CIF; Any Origin; Oil World. 10/ Malaysia FOB; RBD; Oil World. 11/ Rotterdam, Dutch FOB

Ex-Mill; Oilworld. 12/ Rotterdam CIF; Phil/Indo; Oil World. 13/ Chicago; Crude; AMS

* Preliminary

11/7/2019 5:09:48 PM