

Grain: World Markets and Trade

Barley Prices Fail to Curb China's Demand

China's resurgent demand and lower global barley production are driving prices to their highest point in nearly 3 years. Demand has particularly surged in the Chinese province of Guangdong (the origin for half of China's imports) where imported barley is used as a profitable energy component relative to other feedstuffs. Robust malting demand in interior provinces has also contributed to resilient imports. In addition to China, Saudi Arabia's relatively inelastic demand and the lowest projected global stocks in more than 30 years are also driving prices upward. Saudi Arabia, typically the world's largest barley importer, is expected to continue its strong presence by accounting for nearly a third of world imports this year.

China's imports began to surge at the start of 2017/18 with low global prices, as a record Australian barley crop drove prices downward (see last year's report [here](#)). The combination of Australia's record 2016/17 crop and a free trade agreement with China (effective December 2015) made the feedstuff a lucrative import. Since that period, however, Western Australia's March FOB prices for barley have surged almost \$80/ton (while wheat climbed \$50/ton). Ever so, China's imports are raised this month as its demand has shown little signs of waning but are still forecast lower than last year amid tighter global supplies.

As a result of robust global demand and lower world production, ending stocks in all major exporting countries are projected down by year's end. Current projections have global stocks down more than a third compared to 2 years ago. China's resurging presence has greatly influenced barley prices since last year, even as they fail to deter its robust imports.

TABLE OF CONTENTS

World Markets and Trade: Commentary and Current Data	
Wheat	4
Rice	10
Coarse Grains.....	16
Historical Data Series for Selected Regions and Countries	36
Endnotes to Grain: World Markets and Trade	55

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.

To download the tables in the publication, go to 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 Grains.

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/>

All Grain Summary Comparison

Million Metric Tons

	Marketing Year	Wheat			Rice, Milled			Corn		
		2015/16	2016/17	2017/18	2015/16	2016/17	2017/18	2015/16	2016/17	2017/18
Production										
United States	(Jun-May)	56.1	62.8	47.4	6.1	7.1	5.7	345.5	384.8	371.0
Other		679.1	687.7	711.4	466.8	479.1	480.6	628.0	690.4	670.7
World Total		735.2	750.5	758.8	472.9	486.2	486.3	973.5	1,075.2	1,041.7
Domestic Consumption										
United States	(Jun-May)	31.9	31.8	30.4	3.6	4.2	3.8	298.8	313.9	319.9
Other		677.1	703.5	711.8	462.5	472.1	476.0	688.9	720.4	746.2
World Total		709.0	735.3	742.2	466.1	476.3	479.8	987.7	1,034.3	1,066.1
Ending Stocks										
United States	(Jun-May)	26.6	32.1	28.1	1.5	1.5	0.9	44.1	58.3	54.0
Other		214.9	220.5	240.8	131.2	135.8	142.2	170.9	173.6	145.2
World Total		241.5	252.6	268.9	132.7	137.3	143.1	215.0	231.9	199.2
TY Imports										
United States	(Jun-May)	3.1	3.3	4.2	0.8	0.8	0.8	1.8	1.5	1.3
Other		165.6	175.9	177.6	36.8	43.8	43.9	136.6	138.1	147.4
World Total		168.7	179.2	181.8	37.6	44.6	44.7	138.4	139.6	148.7
TY Exports										
United States	(Jun-May)	21.8	29.5	24.5	3.4	3.4	3.3	51.2	55.5	56.0
Other		150.2	152.7	159.9	36.8	44.3	44.6	93.7	86.2	95.6
World Total		172.0	182.2	184.4	40.2	47.7	47.9	144.9	141.7	151.6

Note: Consumption in this table has not been adjusted for differences in marketing year imports and exports and therefore differs from global totals shown elsewhere. Marketing years for U.S. grains are: Wheat (Jun-May), Rice (Aug-Jul), Corn (Sep-Aug). 'Marketing Year' column is germane for U.S. wheat only.

WHEAT: WORLD MARKETS AND TRADE

OVERVIEW

For 2017/18, record global production is little changed this month. Global trade, already at a record, is forecast up from last month. Imports are forecast up for Bangladesh, Kenya, Turkey, and Vietnam, more than offsetting cuts for India and South Korea. Higher exports for Argentina, Pakistan, Russia, and Ukraine more than offset lower forecasts for the European Union and the United States. The U.S. season-average farm price is raised \$0.05 to \$4.65 per bushel.

PRICES

Domestic: Overall, most U.S. wheat prices rose during February on concerns of drought conditions in Hard Red Winter (HRW) areas. These stronger prices make U.S. wheat less competitive globally in light of fierce export competition from Argentina and Russia. HRW jumped \$15/ton to \$255, while Soft Red Winter (SRW) surged \$19/ton to \$213. Soft White Wheat (SWW) gained \$14/ton to \$217.

Conversely, Hard Red Spring (HRS) remained unchanged at \$278/ton, with a sharply lower premium over HRW. Contributing to the relative weakness of the HRS price is the expectation of more planted area of this class in 2018/19. The price spread between HRS and HRW has changed dramatically during the current year, after reaching more than \$100/ton in July 2017 when drought in the Northern Plains severely impacted the HRS crop. As weather concerns have shifted from spring wheat areas to winter wheat areas, the price spread has narrowed considerably to only \$23/ton.

FEATURE

Turkey and Kazakhstan Top Global Wheat Flour Exporters

Most of the world's wheat trade is in the form of grain due to the greater perishability of flour as well as the desire to mill in-country and capture value-added benefits domestically. Some countries even have disproportionately higher tariffs on wheat flour to encourage wheat grain imports. Still, there are a few countries that import large volumes of wheat flour, often due to limited domestic milling capacity. Kazakhstan was the largest flour exporter for several years following the removal of EU wheat flour export subsidies. Turkey surpassed Kazakhstan in 2012/13 and has been the world leader ever since.

Kazakhstan's largest markets are mainly in Central Asia – Afghanistan, Uzbekistan, and Tajikistan. Afghanistan, which accounts for most of these exports in the last 2 years, continues to import flour as its recently expanded milling capacity remains insufficient to meet demand. Kazakhstan has a well-established relationship with these markets, which together account for more than 90 percent of its flour exports.

Turkey, on the other hand, exports to a wider variety of markets. Turkey's flour exports have become globally relevant due in part to its Inward Processing Regime (IPR). This policy improves the competitiveness of Turkish flour exports, as high domestic wheat prices would otherwise make exporting economically difficult. Under the IPR, flour exporters are able to import wheat (for processing and re-export) without the 130-percent duty that would otherwise be assessed. Milling by-products such as bran are valuable in the domestic market, which further contributes to the profitability of flour exports. These exports have been challenged in the last few years by importing country policies. For example, the Philippines and Indonesia were once major flour markets for Turkey, but have since imposed duties to prevent economic harm to their domestic millers. As exports to those countries have declined, Turkey has expanded shipments to Iraq, Sudan, and Syria. Turkish wheat flour continues to find a home in growing markets where milling capacity is underdeveloped or where domestically-milled flour is higher in price. Turkey is expected to continue dominating global trade in wheat flour for the foreseeable future.

TRADE CHANGES IN 2017/18 (1,000 MT)

Country	Attribute	Previous	Current	Change	Reason
Argentina	Exports	13,700	14,000	300	Fast pace of shipments and competitive pricing
Bangladesh	Imports	6,200	6,400	200	Strong demand for food use
European Union	Exports	26,000	25,000	-1,000	Slower-than-expected pace in the face of intensified competition from Russia
India	Imports	2,000	1,500	-500	High import tariff level slowing imports
Kenya	Imports	1,800	2,100	300	Growing consumption as indicated by the rapid pace of imports
Korea, South	Imports	4,600	4,400	-200	Slower pace of trade
Pakistan	Exports	1,000	1,200	200	Government policy subsidizing exports
Russia	Exports	36,000	37,500	1,500	Unrelenting pace of shipments
Turkey	Imports	4,500	5,500	1,000	Large purchases from Russia
Ukraine	Exports	17,000	17,200	200	Pace of trade to Southeast Asia
United States	Exports	25,000	24,500	-500	Sluggish pace of sales and uncompetitive pricing, particularly HRW and HRS
Vietnam	Imports	4,000	4,200	200	Stronger consumption as indicated by the fast pace of trade

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

	2013/14	2014/15	2015/16	2016/17	2017/18 Feb	2017/18 Mar
TY Exports						
Argentina	1,675	4,200	8,750	12,275	13,700	14,000
Australia	18,339	16,575	15,780	22,061	17,500	17,500
Canada	22,156	24,883	22,118	20,235	22,500	22,500
European Union	32,032	35,455	34,686	27,319	26,000	25,000
Kazakhstan	8,000	5,507	7,600	7,250	7,500	7,500
Mexico	1,322	1,104	1,568	1,119	1,200	1,200
Pakistan	750	700	600	600	1,000	1,200
Russia	18,609	22,800	25,543	27,809	36,000	37,500
Turkey	4,293	4,135	5,605	6,177	6,500	6,500
Ukraine	9,755	11,269	17,431	18,107	17,000	17,200
Others	14,019	12,249	10,514	9,802	9,689	9,809
Subtotal	130,950	138,877	150,195	152,754	158,589	159,909
United States	31,529	23,023	21,811	29,488	25,000	24,500
World Total	162,479	161,900	172,006	182,242	183,589	184,409
TY Imports						
Afghanistan	2,050	2,000	2,700	2,700	2,600	2,600
Algeria	7,484	7,257	8,153	8,414	7,700	7,700
Bangladesh	3,354	3,929	4,720	5,556	6,200	6,400
Brazil	7,061	5,869	5,922	7,788	7,800	7,800
China	6,773	1,926	3,476	4,410	4,000	4,000
Colombia	1,746	1,627	2,032	2,110	2,150	2,150
Egypt	10,150	11,300	11,925	11,236	12,000	12,000
European Union	3,976	5,979	6,916	5,286	5,500	5,500
Indonesia	7,391	7,477	10,045	10,176	12,500	12,500
Iraq	3,246	2,253	2,218	2,447	3,500	3,600
Japan	6,123	5,878	5,715	5,911	5,800	5,800
Kenya	1,473	1,507	1,634	1,774	1,800	2,100
Korea, South	4,288	3,942	4,420	4,667	4,600	4,400
Mexico	4,639	4,471	4,805	5,370	5,200	5,200
Morocco	3,928	4,086	4,503	5,191	4,800	4,800
Nigeria	4,580	4,244	4,410	4,972	5,200	5,200
Peru	1,853	1,922	1,879	1,961	2,100	2,100
Philippines	3,476	5,054	4,918	5,704	5,600	5,600
Saudi Arabia	3,441	3,499	2,931	3,716	3,300	3,300
Sudan	2,664	2,632	2,021	2,458	2,600	2,600
Thailand	1,759	3,492	4,872	3,689	3,000	3,000
Turkey	4,147	5,960	4,405	4,542	4,500	5,500
Uzbekistan	2,224	2,230	2,662	2,700	2,800	2,800
Vietnam	2,157	2,292	3,070	5,546	4,000	4,200
Yemen	3,425	3,245	3,332	3,278	3,400	3,400
Others	52,030	50,812	51,968	54,331	53,491	53,331
Subtotal	155,438	154,883	165,652	175,933	176,141	177,581
Unaccounted	2,256	3,028	3,300	3,012	3,248	2,628
United States	4,785	3,989	3,054	3,297	4,200	4,200
World Total	162,479	161,900	172,006	182,242	183,589	184,409

TY=Trade Year, see Endnotes.

World Wheat Production, Consumption, and Stocks

Local Marketing Years, Thousand Metric Tons

	2013/14	2014/15	2015/16	2016/17	2017/18 Feb	2017/18 Mar
Production						
Argentina	10,500	13,930	11,300	18,400	18,000	18,000
Australia	25,303	23,743	22,275	30,363	21,500	21,500
Canada	37,530	29,420	27,594	31,729	30,000	30,000
China	121,930	126,208	130,190	128,845	130,000	129,770
Egypt	8,250	8,300	8,100	8,100	8,100	8,100
European Union	144,583	156,912	160,480	145,248	151,600	151,600
India	93,506	95,850	86,530	87,000	98,380	98,510
Iran	14,500	13,000	15,000	15,500	15,000	15,000
Kazakhstan	13,941	12,996	13,748	14,985	14,000	14,802
Morocco	6,934	5,116	8,064	2,731	6,250	6,250
Pakistan	24,211	25,979	25,086	25,633	26,500	26,500
Russia	52,091	59,080	61,044	72,529	85,000	84,992
Turkey	18,750	15,250	19,500	17,250	21,000	21,000
Ukraine	22,278	24,750	27,274	26,791	26,981	26,981
Uzbekistan	6,800	7,150	7,200	7,200	7,200	7,200
Others	55,895	55,340	55,703	55,369	51,365	51,213
Subtotal	657,002	673,024	679,088	687,673	710,876	711,418
United States	58,105	55,147	56,117	62,833	47,371	47,371
World Total	715,107	728,171	735,205	750,506	758,247	758,789
Total Consumption						
Algeria	9,850	10,050	10,250	10,350	10,450	10,450
Brazil	11,400	10,700	11,100	12,200	12,100	12,100
Canada	9,395	9,096	7,919	10,417	8,700	8,700
China	116,500	116,500	112,000	118,500	117,000	117,000
Egypt	18,500	19,100	19,200	19,400	19,700	19,700
European Union	117,300	124,677	129,850	128,000	128,750	128,750
India	93,848	93,102	88,551	97,120	100,000	98,000
Indonesia	7,165	7,365	9,100	10,000	11,300	11,300
Iran	17,000	17,500	17,800	18,100	18,350	18,350
Morocco	9,000	9,000	9,800	10,200	10,300	10,300
Pakistan	24,100	24,500	24,400	24,500	25,000	25,000
Russia	34,100	35,500	37,000	40,000	45,000	45,000
Turkey	17,750	17,500	18,000	17,400	17,900	17,900
Ukraine	11,500	11,500	12,200	10,300	9,900	9,900
Uzbekistan	8,400	8,900	9,350	9,700	9,900	9,900
Others	150,804	154,178	160,497	167,383	168,654	169,469
Subtotal	664,011	673,813	679,667	707,638	714,389	712,103
United States	34,260	31,328	31,942	31,753	30,400	30,400
World Total	698,271	705,141	711,609	739,391	744,789	742,503
Ending Stocks						
Canada	10,398	7,101	5,178	6,835	6,135	6,135
China	65,274	76,105	97,042	111,049	127,049	126,819
European Union	9,938	12,697	15,557	10,772	13,122	14,122
India	17,830	17,220	14,540	9,800	9,680	11,310
Morocco	4,317	4,281	6,856	4,544	5,194	5,194
Pakistan	2,191	3,710	3,815	4,351	4,862	4,681
Russia	5,177	6,287	5,607	10,830	15,330	13,822
Others	63,673	70,015	66,342	62,292	57,259	58,661
Subtotal	178,798	197,416	214,937	220,473	238,631	240,744
United States	16,065	20,477	26,552	32,131	27,465	28,146
World Total	194,863	217,893	241,489	252,604	266,096	268,890

Regional Wheat Imports, Production, Consumption, and Stocks

Thousand Metric Tons

	2013/14	2014/15	2015/16	2016/17	Feb 2017/18	Mar 2017/18
TY Imports						
North America	9,839	9,004	8,373	9,173	9,900	9,900
Central America	1,833	1,834	1,834	1,993	2,025	2,025
South America	14,678	13,217	13,437	16,276	16,470	16,470
European Union - 28	3,976	5,979	6,916	5,286	5,500	5,500
Other Europe	1,858	1,760	1,828	1,970	1,860	1,860
Former Soviet Union - 12	7,528	7,678	7,402	7,358	8,025	8,075
Middle East	28,447	26,928	24,499	22,774	23,520	24,570
North Africa	25,246	25,430	27,873	28,334	27,850	27,850
Sub-Saharan Africa	20,405	20,963	22,865	22,223	24,905	25,520
East Asia	19,465	14,114	16,226	17,355	16,920	16,720
South Asia	6,722	8,164	8,823	15,469	11,971	11,671
Southeast Asia	17,176	20,576	25,483	27,761	27,950	28,150
Others	3,050	3,225	3,147	3,258	3,445	3,470
Total Production	160,223	158,872	168,706	179,230	180,341	181,781
Domestic Consumption						
North America	98,992	88,237	87,422	98,427	80,871	80,871
South America	19,803	24,581	21,601	28,643	25,038	25,052
European Union - 28	144,583	156,912	160,480	145,248	151,600	151,600
Other Europe	4,228	4,088	4,359	4,749	4,235	4,235
Former Soviet Union - 12	103,824	112,382	117,964	130,468	142,154	142,748
Middle East	41,708	35,414	42,905	39,791	42,615	42,615
North Africa	19,661	17,029	19,976	14,081	18,150	18,150
Sub-Saharan Africa	7,204	7,477	6,433	7,227	7,149	7,194
East Asia	123,248	127,650	131,515	130,148	131,454	131,224
South Asia	125,917	130,057	119,662	120,721	132,890	133,020
Oceania	25,751	24,157	22,689	30,822	21,920	21,909
Others	188	187	199	181	171	171
Total Ending Stocks	715,107	728,171	735,205	750,506	758,247	758,789
TY Imports						
North America	26,988	28,290	32,390	39,842	34,276	34,957
South America	6,622	8,545	4,129	4,712	3,972	3,820
European Union - 28	9,938	12,697	15,557	10,772	13,122	14,122
Other Europe	1,009	1,321	1,598	1,959	1,739	1,739
Former Soviet Union - 12	15,832	20,662	16,770	21,105	25,449	24,483
Middle East	18,834	18,474	19,868	15,957	12,492	13,417
North Africa	14,045	13,216	16,628	13,924	14,164	14,114
Sub-Saharan Africa	2,844	3,036	3,173	2,502	2,956	3,038
East Asia	68,314	79,217	100,404	114,270	130,399	130,069
South Asia	21,661	23,109	21,026	16,656	16,767	18,316
Southeast Asia	3,491	3,921	5,413	5,857	6,902	6,902
Oceania	4,861	4,960	4,115	4,610	3,424	3,489
Others	424	445	418	438	434	424
Total	194,863	217,893	241,489	252,604	266,096	268,890

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

RICE: WORLD MARKETS AND TRADE

OVERVIEW

Global rice production is at a record this month, primarily due to higher production in India. Trade, too, is now at a record, with higher imports forecast for Sri Lanka in the midst of a smaller-than-expected crop. India's exports are raised to record levels. Global stocks are up this month on higher production in India.

PRICES

Over the past month, U.S. export quotes for bagged milled rice rose relative to Western Hemisphere and Asian origins. U.S. quotes rose \$5/ton to \$590, reflecting tightening supplies. Meanwhile, South American quotes dropped as new crop begins to be harvested in some regions with Uruguay now nearly \$70/ton less than the United States. Asian quotes declined as Indonesia's demand subsided, but Vietnamese quotes fell the most with new crop becoming available. Quotes from Thailand, India, and Vietnam are currently trading within a narrow range of \$410-\$420/ton. Pakistan rice is currently the lowest quote at \$385/ton.

FEATURES

Paraguay Emerges as Rice Exporter, Shifting Trade Flows in South America and Beyond

Over the past decade, Paraguay's rice production has quadrupled, driving it to find export opportunities. Accordingly, its rice exports have risen six-fold over the same period. Paraguay's recent dominance of the Brazil rice import market has caused Uruguay and Argentina to find new markets in Latin America, Africa, and the Middle East.

of Brazil's rice imports. Last year as Paraguay's share declined to roughly 40 percent. Paraguay's increased dominance in the Brazilian market has intensified competition, impelling Uruguay and Argentina to find new markets.

These two countries have been able to capitalize on their port capacities to ship further distances and expand markets abroad. For example, they have been able to ship to West Africa and Iraq, and their expansion into Latin American markets has been remarkable. Peru is now the top export market for Uruguayan rice. Both countries have shipped to Cuba and have seen considerable growth in their exports to traditional U.S. markets such as Mexico and Costa Rica in the last decade.

Among the major producers in South America, Brazil is the only country that not only exports but also imports rice. This is fortunate for neighboring landlocked Paraguay, which has the logistical advantage of supplying this nearby market. The dependence on this one market is so extreme that last year, Paraguay shipped nearly 80 percent of its exports to Brazil.

Paraguay's dominance of the Brazilian market has had ripple effects on a global scale. Only 10 years ago, Uruguay and Argentina supplied more than 80 percent

Global Rice Trade Hits Record with Shifting Suppliers

Global rice trade is now forecast at a record 47.9 million tons for 2018, but the composition of suppliers is expected to change from last year. For the seventh consecutive year, India is forecast to be the top exporter, reaching a record 13.0 million tons. With record production and ample stocks, there is no threat of the government curtailing non-basmati exports as it did from 2007 to 2011. Instead, the forecast is for robust basmati and non-basmati exports, primarily to the Asian, African, and Middle Eastern regions.

In contrast, Thai exports are forecast at 10.2 million tons for 2018, down over 12 percent from last year. In 2017, exports were aided by the rapid pace of sales from old-crop rice auctions of government stocks. In the current year, the government is nearing depletion of these stocks, while the private sector is expected to return to its role of maintaining adequate levels of pipeline reserves. Vietnam's exports are seen slightly higher at 6.7 million tons, reflecting continued strong sales to China and expanded opportunities for supplying affordably priced rice to the region. Other exporters are also expected to edge up, with China in particular accelerating sales to African countries.

TRADE CHANGES IN 2018 (1,000 MT)

Country	Attribute	Previous	Current	Change	Reason
India	Exports	12,500	13,000	500	Greater exportable supplies and competitiveness
Sri Lanka	Imports	400	500	100	Reduced crop forecast

TRADE CHANGES IN 2017 (1,000 MT)

Country	Attribute	Previous	Current	Change	Reason
Burma	Exports	3,200	3,350	150	Final trade data

World Rice Trade
January/December Year, Thousand Metric Tons

	2013/14	2014/15	2015/16	2016/17	2017/18 Feb	2017/18 Mar
TY Exports						
Argentina	494	310	527	392	430	400
Australia	404	323	165	187	325	325
Brazil	852	895	641	594	650	650
Burma	1,688	1,735	1,300	3,350	3,300	3,300
Cambodia	1,000	1,150	1,150	1,150	1,250	1,250
China	393	262	368	1,173	1,600	1,600
European Union	284	251	270	320	280	280
Guyana	446	486	431	440	460	460
India	11,588	11,046	10,040	12,300	12,500	13,000
Pakistan	3,700	4,000	4,100	3,600	3,800	3,800
Paraguay	380	371	557	500	520	520
Russia	187	163	198	180	160	160
Thailand	10,969	9,779	9,867	11,615	10,200	10,200
Uruguay	957	718	996	1,000	810	810
Vietnam	6,325	6,606	5,088	6,488	6,700	6,700
Others	1,509	1,173	1,134	1,076	1,072	1,104
Subtotal	41,176	39,268	36,832	44,365	44,057	44,559
United States	2,947	3,381	3,373	3,384	3,300	3,300
World Total	44,123	42,649	40,205	47,749	47,357	47,859
TY Imports						
Angola	500	450	470	525	650	650
Bangladesh	1,335	598	35	2,200	1,600	1,600
Brazil	586	363	786	800	600	600
Cameroon	525	500	500	550	575	575
China	4,450	5,150	4,600	5,500	5,500	5,500
Cote d'Ivoire	950	1,150	1,300	1,350	1,500	1,500
Cuba	377	575	544	500	540	540
European Union	1,556	1,786	1,816	1,875	1,900	1,900
Ghana	590	580	700	600	600	600
Guinea	520	420	650	725	800	800
Indonesia	1,225	1,350	1,000	300	800	800
Iran	1,400	1,300	1,100	1,600	1,300	1,300
Iraq	1,080	1,000	930	1,070	1,100	1,100
Japan	669	688	685	685	685	685
Kenya	440	450	500	675	700	700
Malaysia	989	1,051	823	1,000	900	900
Mexico	685	719	731	870	850	850
Mozambique	590	575	625	750	700	700
Nepal	520	530	530	550	600	600
Nigeria	3,200	2,100	2,100	2,500	2,600	2,600
Philippines	1,800	2,000	800	1,100	1,300	1,300
Saudi Arabia	1,459	1,601	1,300	1,400	1,450	1,450
Senegal	960	990	980	1,000	1,100	1,100
South Africa	910	912	954	1,000	950	950
United Arab Emirates	560	580	670	750	825	825
Others	12,516	12,008	11,714	13,888	13,622	13,770
Subtotal	40,392	39,426	36,843	43,763	43,747	43,895
Unaccounted	2,976	2,466	2,594	3,199	2,835	3,189
United States	755	757	768	787	775	775
World Total	44,123	42,649	40,205	47,749	47,357	47,859

TY=Trade Year, see Endnotes. Note about dates: 2017/18 is calendar year 2018, 2016/17 is calendar year 2017, and so on.

World Rice Production, Consumption, and Stocks

Local Marketing Years, Thousand Metric Tons

	2013/14	2014/15	2015/16	2016/17	2017/18 Feb	2017/18 Mar
Milled Production						
Bangladesh	34,390	34,500	34,500	34,578	32,650	32,650
Brazil	8,300	8,465	7,210	8,383	7,820	7,820
Burma	11,957	12,600	12,160	12,650	12,950	12,950
Cambodia	4,725	4,700	4,847	4,950	5,000	5,000
China	142,530	144,560	145,770	144,953	146,000	145,989
Egypt	4,750	4,530	4,000	4,800	4,300	4,300
India	106,646	105,482	104,408	109,700	107,500	110,000
Indonesia	36,300	35,560	36,200	36,858	37,000	37,000
Japan	7,931	7,849	7,670	7,780	7,600	7,600
Korea, South	4,230	4,241	4,327	4,197	3,972	3,972
Nigeria	3,038	3,465	3,528	3,654	3,654	3,654
Pakistan	6,798	7,003	6,800	6,850	7,200	7,200
Philippines	11,858	11,915	11,000	11,686	11,970	11,970
Thailand	20,460	18,750	15,800	19,200	20,400	20,400
Vietnam	28,161	28,166	27,584	27,400	28,450	28,450
Others	40,514	40,601	41,006	41,397	42,206	41,648
Subtotal	472,588	472,387	466,810	479,036	478,672	480,603
United States	6,117	7,106	6,133	7,117	5,659	5,659
World Total	478,705	479,493	472,943	486,153	484,331	486,262
Consumption and Residual						
Bangladesh	34,900	35,100	35,100	35,000	35,000	35,000
Brazil	7,900	7,925	7,900	8,100	8,025	8,025
Burma	10,450	10,500	10,400	10,000	10,000	10,000
Cambodia	3,650	3,615	3,700	3,750	3,750	3,750
China	139,770	140,334	140,799	141,448	142,700	142,700
Egypt	4,000	4,000	3,900	4,300	4,400	4,400
India	98,727	98,244	93,568	96,330	97,550	97,550
Indonesia	38,500	38,300	37,800	37,500	37,400	37,400
Japan	8,380	8,600	8,600	8,500	8,450	8,450
Korea, South	4,422	4,197	4,212	4,706	4,870	4,870
Nepal	3,831	3,770	3,353	3,754	3,850	3,850
Nigeria	5,800	5,900	6,000	6,200	6,400	6,400
Philippines	12,850	13,000	12,900	12,900	12,900	12,900
Thailand	10,600	10,000	9,100	12,000	11,500	11,500
Vietnam	22,000	22,000	22,500	22,000	22,100	22,100
Others	61,409	61,920	62,690	65,603	67,599	67,052
Subtotal	471,505	469,372	464,534	477,412	476,967	476,674
United States	3,978	4,284	3,580	4,171	3,811	3,811
World Total	475,483	473,656	468,114	481,583	480,778	480,485
Ending Stocks						
Bangladesh	966	1,592	1,205	849	1,795	1,795
China	60,500	69,000	78,500	86,500	94,000	93,989
India	22,800	17,800	18,400	20,550	18,000	20,000
Indonesia	5,501	4,111	3,509	3,165	3,527	3,563
Japan	3,007	2,821	2,552	2,462	2,237	2,237
Philippines	1,695	2,410	2,110	1,996	2,366	2,366
Thailand	11,999	11,270	8,403	4,238	3,189	3,188
Others	14,556	17,330	16,561	16,063	14,754	14,998
Subtotal	121,024	126,334	131,240	135,823	139,868	142,136
United States	1,025	1,552	1,475	1,462	926	926
World Total	122,049	127,886	132,715	137,285	140,794	143,062

Note: All data are reported on a milled basis.

Regional Rice Imports, Production, Consumption, and Stocks

Thousand Metric Tons

	2013/14	2014/15	2015/16	2016/17	Feb 2017/18	Mar 2017/18
TY Imports						
North America	1,801	1,838	1,855	2,018	1,995	1,995
Caribbean	900	1,158	1,120	1,201	1,220	1,220
South America	1,814	1,686	2,015	1,904	1,596	1,644
Other Europe	132	128	136	140	140	140
Former Soviet Union - 12	626	571	457	616	605	605
Middle East	6,711	6,464	5,723	6,685	6,635	6,635
North Africa	470	396	483	565	485	485
Sub-Saharan Africa	12,658	11,355	12,129	13,940	14,730	14,730
East Asia	6,044	6,686	6,097	7,158	7,146	7,146
South Asia	2,576	1,693	945	3,930	3,050	3,150
Southeast Asia	5,023	5,677	3,883	3,653	4,155	4,155
European Union	1,556	1,786	1,816	1,875	1,900	1,900
Total Production	41,147	40,183	37,611	44,550	44,522	44,670
North America	6,248	7,285	6,289	7,292	5,847	5,847
Caribbean	1,054	979	865	983	933	1,021
South America	16,519	16,783	15,766	16,698	16,441	16,425
European Union - 28	1,937	1,954	2,050	2,068	2,090	2,090
Former Soviet Union - 12	1,205	1,185	1,262	1,261	1,237	1,227
Middle East	2,417	2,245	2,392	2,455	2,475	2,475
North Africa	4,776	4,553	4,044	4,837	4,340	4,340
Sub-Saharan Africa	14,387	15,193	15,701	16,397	16,025	16,025
East Asia	157,701	159,486	160,179	159,674	160,266	160,255
South Asia	154,255	153,259	152,263	156,695	153,825	155,705
Southeast Asia	116,867	115,367	111,317	116,515	119,591	119,591
Total Domestic Consumption	478,705	479,493	472,943	486,153	484,331	486,262
North America	5,217	5,522	4,814	5,448	5,101	5,101
Central America	1,195	1,199	1,301	1,318	1,342	1,334
Caribbean	1,981	2,035	1,988	2,068	2,173	2,173
South America	14,818	14,980	15,067	15,107	15,450	15,223
European Union - 28	3,250	3,400	3,550	3,650	3,750	3,750
Former Soviet Union - 12	1,605	1,507	1,508	1,649	1,632	1,620
Middle East	9,140	9,000	8,569	8,938	9,205	9,205
North Africa	4,452	4,407	4,279	4,774	4,875	4,875
Sub-Saharan Africa	26,514	27,141	27,701	29,602	30,406	30,406
East Asia	156,184	156,400	156,433	157,829	159,135	159,135
South Asia	143,331	143,183	138,819	141,950	143,775	143,475
Southeast Asia	102,763	102,357	101,520	103,354	102,876	102,876
Total Ending Stocks	471,167	471,689	466,102	476,262	480,305	479,758
North America	1,184	1,717	1,602	1,631	1,123	1,123
Central America	201	219	267	266	261	262
Caribbean	264	223	231	288	161	346
South America	1,852	2,211	1,693	1,907	1,816	1,939
European Union - 28	1,163	1,151	1,183	1,115	1,075	1,075
Middle East	1,777	1,742	1,134	1,279	1,114	1,134
North Africa	610	924	924	1,474	1,324	1,324
Sub-Saharan Africa	3,001	3,215	2,737	2,769	2,693	2,693
East Asia	64,694	73,483	83,126	90,994	97,828	97,817
South Asia	24,920	21,531	21,574	23,075	21,563	23,546
Southeast Asia	21,976	21,060	18,008	12,122	11,430	11,415
Oceania	241	223	77	208	259	239
Total	122,049	127,886	132,715	137,285	140,794	143,062

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

COARSE GRAINS: WORLD MARKETS AND TRADE

OVERVIEW

There are few changes this month for 2017/18 global corn supply and use. Global corn production is largely unchanged as gains for the European Union, India, and South Africa virtually offset reductions for Argentina, Brazil, and Russia. Global corn trade is marginally higher, driven by larger imports for Canada and China. India's imports are forecast lower with prospects for a record *rabi* crop. U.S. corn exports are forecast higher, reflecting competitive prices and continued strong foreign demand, while exports for Argentina and Brazil are cut. The U.S. season-average farm price is raised \$0.05 to \$3.35 per bushel at the midpoint.

PRICES

Global corn prices have continued their strong upward march since the previous WASDE. Argentine bids soared \$19/ton to \$186 amid continued weather concerns in Argentina. Brazil bids are seasonally unavailable. Black Sea bids were up \$18/ton to \$193 on strong overseas demand. U.S. quotes also rose \$18/ton to \$183 mainly due to Mississippi waterway disruptions along with robust foreign demand.

TRADE CHANGES IN 2017/18 (1,000 MT)

Country	Commodity	Attribute	Previous	Current	Change	Reason
Argentina	Corn	Exports	26,500	25,000	-1,500	On a smaller exportable supplies
Brazil	Corn	Exports	34,000	31,000	-3,000	Reflects slower exports in recent months
Canada	Corn	Imports	1,000	1,200	200	Stronger feed use
India	Corn	Imports	400	50	-350	Larger crop
	Corn	Imports	3,000	4,000	1,000	Pace to date and to partly offset lower sorghum imports
China	Barley	Imports	6,500	7,000	500	Stronger trade to date, mainly from Australia
	Sorghum	Imports	6,300	5,600	-700	Reflect slowing U.S. sorghum sales and tightening supplies in Australia
United States	Corn	Exports	51,500	56,000	4,500	Continued robust sales and shipments to date and competitive FOB prices
	Sorghum	Exports	6,700	6,300	-400	Slowing pace of sales to China
Iran	Barley	Imports	1,900	2,100	200	Stronger demand at the start of the trade year, particularly from Kazakhstan
Kazakhstan	Barley	Exports	800	1,000	200	Larger crop and strong demand from Iran
Saudi Arabia	Barley	Imports	8,500	8,000	-500	Lower barley feed demand offset by higher demand for other feedstuffs such as alfalfa
Australia	Sorghum	Exports	600	300	-300	Smaller crop

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

	2013/14	2014/15	2015/16	2016/17	2017/18 Feb	2017/18 Mar
TY Exports						
Argentina	16,630	21,003	25,290	26,105	29,205	27,705
Australia	7,004	7,286	6,389	10,265	7,025	6,725
Brazil	22,059	21,954	35,415	19,800	34,015	31,015
Canada	5,482	3,604	4,693	4,997	4,750	4,550
European Union	7,841	15,068	10,975	8,174	8,505	8,505
Mexico	501	792	1,559	1,539	1,300	1,300
Paraguay	2,718	3,031	2,663	1,767	2,515	2,515
Russia	7,074	9,155	8,465	9,261	10,060	10,060
South Africa	2,128	762	764	2,135	1,910	1,910
Ukraine	24,125	24,208	21,457	26,868	25,110	25,110
Others	13,004	10,589	7,952	8,880	7,065	7,365
Subtotal	108,566	117,452	125,622	119,791	131,460	126,760
United States	56,776	56,419	59,230	61,798	58,365	62,465
World Total	165,342	173,871	184,852	181,589	189,825	189,225
TY Imports						
Algeria	4,946	4,863	5,224	4,473	5,425	5,425
Brazil	1,184	1,023	2,121	3,176	1,450	1,450
Chile	1,621	1,707	1,744	1,538	2,180	2,180
China	12,445	25,699	17,499	16,055	16,300	17,100
Colombia	4,795	4,747	4,824	5,034	5,335	5,335
Dominican Republic	1,011	1,202	1,351	1,294	1,400	1,400
Egypt	8,840	7,938	8,795	8,792	10,100	10,100
European Union	16,355	9,408	14,287	15,901	16,905	16,905
Iran	6,600	8,000	8,300	10,000	10,900	11,100
Israel	2,072	1,601	1,505	1,925	1,785	1,785
Japan	17,501	16,726	17,070	16,999	16,720	16,720
Jordan	1,443	1,448	1,713	1,588	1,700	1,700
Kenya	444	717	309	1,106	1,300	1,300
Korea, South	10,499	10,245	10,192	9,296	9,770	9,770
Libya	1,493	1,685	1,905	1,764	2,100	2,100
Malaysia	3,485	3,221	4,080	3,528	4,000	4,000
Mexico	11,312	11,640	14,881	15,238	16,900	16,900
Morocco	2,858	2,217	3,182	2,526	3,000	3,000
Peru	2,336	2,863	3,083	3,338	3,420	3,420
Saudi Arabia	11,332	11,115	13,992	11,830	13,010	12,510
Taiwan	4,346	3,938	4,781	4,267	4,600	4,600
Tunisia	1,449	1,525	1,713	1,745	1,900	1,900
Turkey	1,977	2,719	713	1,717	2,005	2,005
Venezuela	2,627	2,433	1,738	1,240	1,600	1,600
Vietnam	4,300	6,700	8,600	8,500	9,500	9,500
Others	18,809	20,607	22,541	21,484	18,871	18,746
Subtotal	156,080	165,987	176,143	174,354	182,176	182,551
Unaccounted	5,939	4,588	4,728	3,813	4,049	3,274
United States	3,323	3,296	3,981	3,422	3,600	3,400
World Total	165,342	173,871	184,852	181,589	189,825	189,225

TY=Trade Year, see Endnotes.

World Coarse Grains Production, Consumption, and Stocks

Local Marketing Years, Thousand Metric Tons

	2013/14	2014/15	2015/16	2016/17	2017/18 Feb	2017/18 Mar
Production						
Argentina	35,665	36,782	38,439	48,569	46,454	43,454
Australia	12,158	12,605	12,544	16,627	11,496	10,896
Brazil	82,634	87,671	68,649	101,575	97,786	97,286
Canada	28,745	21,992	25,619	25,794	26,205	26,205
China	225,062	222,405	231,487	226,867	223,931	223,391
Ethiopia	13,078	14,442	13,035	12,700	13,035	13,035
European Union	159,212	170,670	152,665	152,591	150,795	151,644
India	43,216	43,076	38,701	43,470	42,240	45,200
Indonesia	9,100	9,000	10,500	10,900	11,350	11,350
Mexico	32,065	32,689	32,378	33,325	32,075	32,075
Nigeria	14,633	18,917	16,681	19,335	18,850	18,850
Russia	35,735	40,386	37,427	40,765	41,995	41,712
South Africa	15,518	11,110	8,675	18,037	12,963	13,463
Turkey	13,074	9,393	14,243	10,893	13,043	13,043
Ukraine	40,022	39,389	33,387	39,217	34,071	34,071
Others	156,360	164,700	158,997	161,445	161,391	162,032
Subtotal	916,277	935,227	893,427	962,110	937,680	937,707
United States	367,089	377,234	367,009	402,612	384,255	384,255
World Total	1,283,366	1,312,461	1,260,436	1,364,722	1,321,935	1,321,962
Domestic Consumption						
Argentina	13,695	14,232	14,321	16,344	16,884	16,384
Brazil	58,053	60,009	59,823	64,032	64,892	65,892
Canada	22,345	21,290	21,251	21,652	23,245	23,645
China	223,196	228,709	238,790	252,948	261,660	261,980
Egypt	14,122	14,832	15,803	16,027	16,858	16,778
European Union	164,401	162,592	157,250	160,690	160,300	161,000
India	37,600	40,450	40,170	42,600	43,550	44,650
Iran	11,320	12,020	13,820	14,620	17,420	17,620
Japan	17,570	16,874	17,257	17,246	17,062	17,062
Mexico	40,935	42,175	44,715	46,895	48,340	48,340
Nigeria	14,668	18,776	16,641	19,580	19,150	19,150
Russia	28,219	31,139	29,715	32,125	32,315	32,115
Saudi Arabia	11,411	11,905	14,105	13,725	14,105	13,605
Turkey	13,414	13,023	14,093	12,993	14,418	14,418
Vietnam	8,200	9,400	12,200	12,900	13,400	13,400
Others	244,209	251,719	250,230	255,440	254,943	255,396
Subtotal	931,254	965,543	942,493	1,025,427	1,025,514	1,029,672
United States	305,044	311,339	312,597	327,479	329,030	330,651
World Total	1,236,298	1,276,882	1,255,090	1,352,906	1,354,544	1,360,323
Ending Stocks						
Argentina	3,169	4,274	3,179	6,850	6,270	6,320
Brazil	14,265	8,235	7,008	14,486	11,015	11,815
Canada	4,648	3,334	4,643	4,914	4,184	4,184
China	82,544	101,917	112,086	101,949	80,983	80,380
European Union	15,565	18,885	15,452	15,111	14,006	14,155
Iran	5,094	7,134	7,174	7,114	6,854	6,854
Mexico	3,487	4,832	5,889	6,021	5,356	5,356
Others	48,551	51,656	49,018	45,764	39,220	40,683
Subtotal	177,323	200,267	204,449	202,209	167,888	169,747
United States	34,313	46,948	48,112	62,168	62,150	56,269
World Total	211,636	247,215	252,561	264,377	230,038	226,016

Regional Coarse Grains Imports, Production, Consumption, and Stocks

Thousand Metric Tons

	2013/14	2014/15	2015/16	2016/17	Feb 2017/18	Mar 2017/18
TY Imports						
North America	15,349	16,649	19,953	19,579	21,560	21,560
Central America	2,923	3,456	3,938	3,799	3,900	3,900
Caribbean	2,330	2,444	2,597	2,659	2,840	2,840
South America	13,180	13,355	13,876	14,945	14,830	14,830
European Union - 28	16,355	9,408	14,287	15,901	16,905	16,905
Former Soviet Union - 12	807	745	548	828	720	720
Middle East	26,241	27,608	29,730	30,716	32,325	32,025
North Africa	19,586	18,228	20,819	19,300	22,525	22,525
Sub-Saharan Africa	3,134	4,169	6,133	6,673	4,240	4,240
East Asia	44,865	56,655	49,576	46,709	47,440	48,240
Southeast Asia	12,814	14,694	15,779	13,930	15,215	15,215
Others	1,819	1,872	2,888	2,737	3,276	2,951
Total Production	159,403	169,283	180,124	177,776	185,776	185,951
Domestic Consumption						
North America	368,324	374,804	378,563	396,026	400,615	402,636
South America	95,335	98,562	98,752	103,359	106,545	107,125
European Union - 28	164,401	162,592	157,250	160,690	160,300	161,000
Other Europe	7,803	8,347	8,551	8,917	8,047	8,047
Former Soviet Union - 12	56,361	58,273	53,430	55,969	54,856	54,749
Middle East	45,989	45,620	51,726	51,235	55,089	54,789
North Africa	28,059	30,168	32,142	31,043	33,183	33,103
Sub-Saharan Africa	100,887	110,148	104,871	113,572	111,091	111,591
East Asia	257,340	262,458	272,956	286,352	295,580	295,900
South Asia	49,036	52,143	53,271	56,124	57,904	58,994
Southeast Asia	39,043	41,183	43,943	45,857	47,000	47,000
Oceania	5,764	5,846	6,429	6,829	5,676	5,466
Others	10,060	10,340	10,897	11,323	11,686	11,686
Total Ending Stocks	1,228,402	1,260,484	1,272,781	1,327,296	1,347,572	1,352,086
North America	42,448	55,114	58,644	73,103	71,690	65,809
South America	21,552	15,997	14,653	25,075	20,807	21,637
European Union - 28	15,565	18,885	15,452	15,111	14,006	14,155
Other Europe	818	1,102	963	1,627	1,017	1,017
Former Soviet Union - 12	7,399	7,916	6,246	6,610	4,979	5,260
Middle East	11,819	12,617	14,302	11,723	11,125	11,125
North Africa	5,703	5,412	5,875	3,695	3,834	3,834
Sub-Saharan Africa	9,321	12,192	9,011	10,010	8,637	8,637
East Asia	86,556	105,819	116,445	106,175	85,001	84,398
South Asia	4,025	5,224	3,195	4,157	3,333	4,458
Southeast Asia	4,324	4,149	5,021	3,860	3,388	3,388
Oceania	1,145	1,665	1,620	2,036	1,024	1,091
Others	961	1,123	1,134	1,195	1,197	1,207
Total	211,636	247,215	252,561	264,377	230,038	226,016

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

World Corn Trade
October/September Year, Thousand Metric Tons

	2013/14	2014/15	2015/16	2016/17	2017/18 Feb	2017/18 Mar
TY Exports						
Argentina	12,846	18,448	21,678	22,951	26,500	25,000
Brazil	22,041	21,909	35,382	19,794	34,000	31,000
Burma	1,100	1,250	1,000	1,100	1,200	1,200
Canada	1,939	395	1,767	1,538	1,300	1,300
European Union	2,404	4,027	1,949	2,171	2,000	2,000
Mexico	501	784	1,559	1,539	1,300	1,300
Paraguay	2,714	3,012	2,662	1,757	2,500	2,500
Russia	4,194	3,213	4,691	5,589	4,800	4,800
South Africa	2,104	746	759	2,110	1,900	1,900
Ukraine	20,004	19,661	16,595	21,334	20,000	20,000
Others	10,292	8,114	5,713	6,290	4,515	4,615
Subtotal	80,139	81,559	93,755	86,173	100,015	95,615
United States	50,691	46,831	51,156	55,535	51,500	56,000
World Total	130,830	128,390	144,911	141,708	151,515	151,615
TY Imports						
Algeria	4,156	4,116	4,329	3,915	4,700	4,700
Bangladesh	488	482	1,042	1,176	1,100	1,100
Canada	678	1,536	949	827	1,000	1,200
Chile	1,456	1,516	1,539	1,484	2,000	2,000
China	3,277	5,516	3,174	2,464	3,000	4,000
Colombia	4,436	4,496	4,458	4,748	5,000	5,000
Cuba	928	886	853	964	1,000	1,000
Dominican Republic	1,011	1,202	1,351	1,294	1,400	1,400
Egypt	8,791	7,839	8,722	8,773	10,000	10,000
European Union	16,014	8,908	13,794	15,241	16,200	16,200
Iran	5,500	6,100	6,600	7,800	9,000	9,000
Israel	1,651	1,294	1,152	1,515	1,400	1,400
Japan	15,121	14,657	15,201	15,169	15,000	15,000
Kenya	350	600	200	976	1,200	1,200
Korea, South	10,406	10,168	10,121	9,231	9,700	9,700
Malaysia	3,485	3,221	4,080	3,528	4,000	4,000
Mexico	10,949	11,341	14,011	14,569	16,500	16,500
Morocco	2,349	1,941	2,224	2,164	2,500	2,500
Peru	2,232	2,741	2,985	3,169	3,300	3,300
Saudi Arabia	2,684	2,904	3,583	3,420	4,500	4,500
Taiwan	4,179	3,810	4,656	4,163	4,500	4,500
Tunisia	993	1,042	1,017	1,244	1,300	1,300
Turkey	1,381	2,377	567	1,421	1,500	1,500
Venezuela	2,626	2,433	1,738	1,238	1,600	1,600
Vietnam	4,300	6,700	8,600	8,500	9,500	9,500
Others	16,249	16,969	19,660	19,126	15,605	15,280
Subtotal	125,690	124,795	136,606	138,119	146,505	147,380
Unaccounted	4,413	2,786	6,523	2,139	3,710	2,935
United States	727	809	1,782	1,450	1,300	1,300
World Total	130,830	128,390	144,911	141,708	151,515	151,615

TY=Trade Year, see Endnotes.

World Corn Production, Consumption, and Stocks

Local Marketing Years, Thousand Metric Tons

	2013/14	2014/15	2015/16	2016/17	2017/18 Feb	2017/18 Mar
Production						
Argentina	26,000	29,750	29,500	41,000	39,000	36,000
Brazil	80,000	85,000	67,000	98,500	95,000	94,500
Canada	14,194	11,487	13,559	13,193	14,100	14,100
China	218,489	215,646	224,632	219,552	215,891	215,891
Egypt	5,800	5,960	6,000	6,000	6,000	6,000
Ethiopia	6,492	7,235	6,800	6,350	6,500	6,500
European Union	64,931	75,734	58,748	61,453	60,091	61,139
India	24,259	24,170	22,570	25,900	25,000	27,150
Indonesia	9,100	9,000	10,500	10,900	11,350	11,350
Mexico	22,880	25,480	25,971	27,575	26,500	26,500
Nigeria	8,423	10,791	9,540	10,755	10,500	10,500
Philippines	7,532	7,671	6,970	8,131	8,200	8,200
Russia	11,635	11,325	13,168	15,305	13,500	13,229
South Africa	14,925	10,629	8,214	17,475	12,500	13,000
Ukraine	30,900	28,450	23,333	27,969	24,115	24,115
Others	99,318	103,970	101,441	100,393	102,524	102,603
Subtotal	644,878	662,298	627,946	690,451	670,771	670,777
United States	351,272	361,091	345,506	384,778	370,960	370,960
World Total	996,150	1,023,389	973,452	1,075,229	1,041,731	1,041,737
Total Consumption						
Argentina	8,800	9,300	9,300	11,200	12,000	11,500
Brazil	55,000	57,000	57,500	60,500	61,500	62,500
Canada	12,675	12,820	12,381	12,700	14,000	14,200
China	208,000	202,000	217,500	232,000	240,000	241,000
Egypt	13,200	13,900	14,850	15,100	15,900	15,900
European Union	76,796	77,880	73,500	73,700	75,000	75,800
India	19,600	22,350	23,550	24,900	25,800	26,500
Indonesia	11,900	12,200	12,100	12,300	12,200	12,200
Iran	6,800	7,400	8,800	10,100	12,100	12,100
Japan	15,000	14,600	15,200	15,200	15,100	15,100
Korea, South	9,891	10,250	10,123	9,410	9,800	9,800
Mexico	31,700	34,550	37,300	40,400	42,300	42,300
Nigeria	8,500	10,700	9,600	11,100	10,900	10,900
South Africa	11,500	11,650	10,970	13,125	11,700	12,200
Vietnam	8,200	9,400	12,200	12,900	13,400	13,400
Others	157,559	162,691	164,086	165,796	170,937	170,817
Subtotal	661,861	686,099	669,447	744,515	749,749	754,500
United States	292,958	301,792	298,785	313,854	318,658	319,927
World Total	954,819	987,891	968,232	1,058,369	1,068,407	1,074,427
Ending Stocks						
Argentina	1,408	2,898	1,459	5,762	5,267	5,267
Brazil	13,972	7,842	6,769	14,019	10,619	11,419
China	81,323	100,472	110,774	100,713	79,554	79,554
European Union	6,891	9,626	6,719	7,542	6,833	7,081
Iran	4,476	5,716	6,056	6,296	5,736	5,736
Mexico	2,603	4,090	5,213	5,418	4,818	4,818
South Africa	2,198	2,448	1,096	2,996	2,196	2,196
Others	30,116	32,711	32,788	30,858	28,310	29,058
Subtotal	142,987	165,803	170,874	173,604	143,333	145,129
United States	31,292	43,974	44,123	58,253	59,753	54,038
World Total	174,279	209,777	214,997	231,857	203,086	199,167

Regional Corn Imports, Production, Consumption, and Stocks

Thousand Metric Tons

	2013/14	2014/15	2015/16	2016/17	Feb 2017/18	Mar 2017/18
TY Imports						
North America	12,354	13,686	16,742	16,846	18,800	19,000
Central America	2,922	3,456	3,938	3,799	3,900	3,900
South America	12,025	12,042	12,462	13,609	13,440	13,440
European Union - 28	16,014	8,908	13,794	15,241	16,200	16,200
Former Soviet Union - 12	452	500	361	374	445	445
Middle East	13,438	15,157	14,886	17,159	19,500	19,500
North Africa	17,101	15,622	16,873	16,775	19,300	19,300
Sub-Saharan Africa	2,488	3,323	5,408	5,899	3,380	3,380
East Asia	33,057	34,198	33,186	31,119	32,250	33,250
Southeast Asia	12,768	14,680	15,763	13,913	15,200	15,200
Caribbean	2,330	2,444	2,597	2,657	2,840	2,840
Others	1,468	1,588	2,378	2,178	2,550	2,225
Total Production	126,417	125,604	138,388	139,569	147,805	148,680
North America	388,346	398,058	385,036	425,546	411,560	411,560
South America	118,260	127,572	110,079	149,573	145,181	141,761
European Union - 28	64,931	75,734	58,748	61,453	60,091	61,139
Other Europe	7,297	9,132	7,427	9,407	5,484	5,484
Former Soviet Union - 12	47,034	43,951	39,872	47,268	42,265	42,029
Middle East	8,763	7,785	9,213	8,587	9,128	9,128
North Africa	5,919	6,058	6,096	6,130	6,201	6,201
Sub-Saharan Africa	64,995	67,271	60,982	69,293	67,769	68,269
East Asia	220,582	217,995	226,883	221,906	218,150	218,150
South Asia	34,100	34,137	32,861	37,103	36,686	38,836
Central America	3,878	3,588	3,278	3,789	3,870	3,870
Southeast Asia	30,724	30,655	31,697	33,745	34,048	34,048
Others	1,321	1,453	1,280	1,429	1,298	1,262
Total Domestic Consumption	996,150	1,023,389	973,452	1,075,229	1,041,731	1,041,737
North America	337,333	349,162	348,466	366,954	374,958	376,427
South America	84,206	87,426	88,171	91,558	94,905	95,485
European Union - 28	76,796	77,880	73,500	73,700	75,000	75,800
Other Europe	5,897	6,297	6,522	6,878	5,995	5,995
Former Soviet Union - 12	21,755	20,807	19,325	20,084	18,160	17,960
Middle East	19,966	21,738	23,502	25,428	28,780	28,780
North Africa	20,800	22,100	22,990	23,390	25,200	25,200
Sub-Saharan Africa	63,399	67,580	66,127	69,058	69,282	69,782
East Asia	239,185	233,127	249,279	263,066	271,650	272,650
South Asia	29,782	32,773	35,140	37,090	38,790	39,490
Southeast Asia	38,754	40,849	43,634	45,547	46,700	46,700
Central America	6,625	6,760	7,180	7,520	7,740	7,740
Others	3,581	3,984	3,909	4,012	4,135	4,135
Total Ending Stocks	948,079	970,483	987,745	1,034,285	1,061,295	1,066,144
North America	35,495	49,466	51,549	65,712	66,412	60,697
South America	19,028	13,813	12,332	23,170	19,111	19,911
European Union - 28	6,891	9,626	6,719	7,542	6,833	7,081
Other Europe	529	896	849	1,477	916	916
Former Soviet Union - 12	2,684	3,164	2,593	2,974	2,264	2,228
Middle East	5,970	7,050	7,492	7,548	7,301	7,301
North Africa	3,175	3,259	2,988	2,455	2,746	2,746
Sub-Saharan Africa	7,358	9,349	7,046	8,076	7,033	7,033
East Asia	84,864	103,922	114,710	104,556	83,256	83,256
South Asia	2,937	3,871	2,481	3,195	2,589	3,366
Southeast Asia	4,318	4,143	5,015	3,860	3,388	3,388
Central America	634	759	791	851	866	866
Others	396	459	432	441	371	378
Total	174,279	209,777	214,997	231,857	203,086	199,167

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

World Barley Trade
October/September Year, Thousand Metric Tons

	2013/14	2014/15	2015/16	2016/17	2017/18 Feb	2017/18 Mar
TY Exports						
Argentina	2,829	1,599	2,836	2,696	2,100	2,100
Australia	6,261	5,266	5,401	9,193	5,800	5,800
Canada	1,714	1,386	1,147	1,770	1,500	1,500
European Union	4,926	10,642	8,644	5,683	6,200	6,200
Kazakhstan	596	479	807	823	800	1,000
Moldova	26	81	59	143	150	150
Russia	2,791	5,807	3,735	3,629	5,200	5,200
Serbia	18	37	33	33	50	50
Ukraine	3,827	4,332	4,673	5,337	4,900	4,900
Uruguay	36	43	42	111	50	50
Others	562	131	49	30	55	55
Subtotal	23,586	29,803	27,426	29,448	26,805	27,005
United States	336	291	161	125	130	130
World Total	23,922	30,094	27,587	29,573	26,935	27,135
TY Imports						
Algeria	778	723	864	533	700	700
Belarus	11	1	7	109	100	100
Brazil	337	489	551	737	650	650
China	4,891	9,859	5,869	8,104	6,500	7,000
Colombia	253	249	301	285	280	280
Egypt	46	98	72	14	100	100
European Union	58	269	315	447	500	500
India	1	2	67	324	400	400
Iran	1,100	1,900	1,700	2,200	1,900	2,100
Israel	304	278	319	376	350	350
Japan	1,294	1,097	1,154	1,197	1,100	1,100
Jordan	997	759	902	759	700	700
Kuwait	436	412	511	502	200	200
Libya	681	1,001	1,324	1,085	1,300	1,300
Morocco	471	276	958	358	500	500
Saudi Arabia	8,500	8,200	10,400	8,400	8,500	8,000
Syria	100	20	20	250	150	150
Tunisia	456	483	696	501	600	600
Turkey	596	332	146	291	500	500
United Arab Emirates	468	393	668	400	400	400
Others	1,251	1,561	1,153	1,306	1,016	1,016
Subtotal	23,029	28,402	27,997	28,178	26,446	26,646
Unaccounted	370	1,262	-762	1,178	139	139
United States	523	430	352	217	350	350
World Total	23,922	30,094	27,587	29,573	26,935	27,135

TY=Trade Year, see Endnotes.

World Barley Production, Consumption, and Stocks

Local Marketing Years, Thousand Metric Tons

	2013/14	2014/15	2015/16	2016/17	2017/18 Feb	2017/18 Mar
Production						
Argentina	4,750	2,900	4,940	3,300	3,200	3,200
Australia	9,174	8,646	8,993	12,921	8,000	8,000
Belarus	1,674	1,988	1,849	1,253	1,900	1,900
Canada	10,237	7,119	8,226	8,784	7,900	7,900
China	1,700	1,810	1,870	1,752	2,100	1,800
Ethiopia	1,908	1,953	1,950	2,050	2,070	2,070
European Union	59,674	60,609	62,095	59,860	58,680	58,728
India	1,752	1,831	1,613	1,440	1,740	1,750
Iran	2,800	3,200	3,000	3,000	3,100	3,100
Iraq	944	1,000	1,550	1,550	1,325	1,325
Kazakhstan	2,539	2,412	2,675	3,231	2,700	3,305
Morocco	2,723	1,638	3,400	620	2,000	2,000
Russia	15,389	20,026	17,083	17,547	20,200	20,183
Turkey	7,300	4,000	7,400	4,750	6,400	6,400
Ukraine	7,561	9,450	8,751	9,874	8,695	8,695
Others	9,469	9,179	9,498	9,676	8,978	8,919
Subtotal	139,594	137,761	144,893	141,608	138,988	139,275
United States	4,719	3,953	4,750	4,353	3,090	3,090
World Total	144,313	141,714	149,643	145,961	142,078	142,365
Total Consumption						
Algeria	2,050	2,050	2,150	2,050	1,850	1,850
Australia	2,800	3,000	3,300	3,500	2,800	2,800
Belarus	1,800	2,000	1,850	1,400	2,000	2,000
Canada	7,718	6,471	6,960	6,762	7,000	7,000
China	6,300	11,600	7,900	9,800	8,900	9,100
Ethiopia	1,925	1,975	1,990	2,025	2,075	2,075
European Union	53,400	50,937	51,375	55,000	53,500	53,500
India	1,200	1,400	1,520	1,900	2,050	2,050
Iran	4,500	4,600	5,000	4,500	5,300	5,500
Kazakhstan	1,900	2,000	2,000	2,200	2,200	2,300
Morocco	2,300	2,638	3,350	2,200	2,450	2,450
Russia	12,700	14,100	13,700	14,700	15,100	15,100
Saudi Arabia	8,625	8,525	10,225	9,825	9,325	8,825
Turkey	6,950	5,350	6,900	5,500	6,500	6,500
Ukraine	5,100	5,500	4,300	4,900	4,100	4,100
Others	17,039	16,760	18,605	18,486	17,548	17,448
Subtotal	136,143	138,070	143,221	145,963	142,284	142,286
United States	4,775	4,235	4,408	4,375	4,290	4,289
World Total	140,918	142,305	147,629	150,338	146,574	146,575
Ending Stocks						
Canada	1,950	1,217	1,449	2,028	1,478	1,478
European Union	5,621	5,834	6,060	5,649	5,129	5,177
Iran	618	1,418	1,118	818	1,118	1,118
Russia	880	1,522	741	853	803	786
Saudi Arabia	3,389	3,074	4,059	2,344	1,529	1,529
Turkey	899	332	961	338	718	718
Ukraine	2,071	1,565	1,609	1,237	937	937
Others	7,811	7,766	8,233	6,493	4,754	4,810
Subtotal	23,239	22,728	24,230	19,760	16,466	16,553
United States	1,791	1,711	2,223	2,316	1,334	1,313
World Total	25,030	24,439	26,453	22,076	17,800	17,866

Regional Barley Imports, Production, Consumption, and Stocks

Thousand Metric Tons

	2013/14	2014/15	2015/16	2016/17	Feb 2017/18	Mar 2017/18
TY Imports						
North America	640	779	615	293	500	500
South America	886	1,169	1,157	1,252	1,115	1,115
European Union - 28	58	269	315	447	500	500
Other Europe	158	124	81	121	120	120
Former Soviet Union - 12	348	239	162	436	265	265
Middle East	12,537	12,399	14,798	13,503	12,775	12,475
North Africa	2,432	2,581	3,914	2,491	3,200	3,200
Sub-Saharan Africa	116	138	31	75	135	135
East Asia	6,320	11,080	7,136	9,413	7,710	8,210
South Asia	11	22	133	339	451	451
Oceania	46	32	7	25	25	25
Total	23,552	28,832	28,349	28,395	26,796	26,996
Production						
North America	15,550	11,918	13,711	14,115	11,725	11,725
South America	5,743	3,794	5,925	4,714	4,292	4,292
European Union - 28	59,674	60,609	62,095	59,860	58,680	58,728
Other Europe	1,228	1,241	1,258	1,333	1,286	1,286
Former Soviet Union - 12	29,145	35,637	32,633	34,110	35,623	36,211
Middle East	12,043	8,653	12,558	9,725	11,235	11,235
North Africa	4,739	3,913	5,275	2,203	3,676	3,676
Sub-Saharan Africa	2,349	2,423	2,482	2,604	2,550	2,550
East Asia	1,991	2,134	2,158	2,049	2,409	2,109
South Asia	2,261	2,340	2,118	1,963	2,262	2,257
Oceania	9,590	9,052	9,430	13,285	8,340	8,296
Total	144,313	141,714	149,643	145,961	142,078	142,365
Domestic Consumption						
North America	13,243	11,556	12,293	12,087	12,190	12,189
South America	3,528	3,398	3,633	3,674	3,365	3,365
European Union - 28	53,400	50,937	51,375	55,000	53,500	53,500
Other Europe	1,334	1,414	1,373	1,404	1,387	1,387
Former Soviet Union - 12	23,460	25,524	24,002	25,461	25,618	25,718
Middle East	24,410	22,186	26,775	24,368	24,936	24,636
North Africa	6,282	7,120	8,203	6,697	7,028	6,948
Sub-Saharan Africa	2,453	2,471	2,595	2,633	2,680	2,680
East Asia	8,009	13,162	9,481	11,441	10,486	10,686
South Asia	1,713	1,923	2,053	2,458	2,638	2,628
Oceania	3,250	3,450	3,750	3,900	3,160	3,150
Total	141,082	143,141	145,533	149,123	146,988	146,887
Ending Stocks						
North America	3,974	3,326	4,058	4,759	3,162	3,141
South America	847	772	1,040	542	454	434
European Union - 28	5,621	5,834	6,060	5,649	5,129	5,177
Other Europe	237	160	79	97	66	66
Former Soviet Union - 12	3,670	3,752	2,963	2,836	2,076	2,364
Middle East	5,781	5,508	6,755	4,131	3,785	3,785
North Africa	2,505	2,105	2,838	1,186	1,034	1,034
Sub-Saharan Africa	337	434	339	378	383	383
East Asia	1,038	1,090	904	925	806	558
South Asia	247	259	276	217	189	197
Oceania	773	1,199	1,141	1,356	716	727
Total	25,030	24,439	26,453	22,076	17,800	17,866

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

World Sorghum Trade
October/September Year, Thousand Metric Tons

	2013/14	2014/15	2015/16	2016/17	2017/18 Feb	2017/18 Mar
TY Exports						
Argentina	953	954	772	457	600	600
Australia	408	1,701	717	542	600	300
China	11	9	23	34	30	30
Ethiopia	75	75	25	15	20	20
India	88	122	74	24	50	50
Nigeria	50	100	50	100	100	100
Ukraine	229	156	120	164	150	150
Others	219	199	116	243	100	100
Subtotal	2,033	3,316	1,897	1,579	1,650	1,350
United States	5,714	9,269	7,871	6,090	6,700	6,300
World Total	7,747	12,585	9,768	7,669	8,350	7,650
TY Imports						
Chile	109	98	134	42	150	150
China	4,161	10,162	8,284	5,209	6,300	5,600
Colombia	104	0	64	0	50	50
European Union	184	131	119	194	150	150
Japan	1,003	903	649	561	550	550
Kenya	94	117	105	130	100	100
Mexico	162	29	661	548	200	200
South Africa	61	86	120	100	80	80
South Sudan	108	87	19	50	150	150
Sudan	75	120	200	100	200	200
Others	652	416	593	428	350	350
Subtotal	6,713	12,149	10,948	7,362	8,280	7,580
Unaccounted	1,031	409	-1,278	263	20	20
United States	3	27	98	44	50	50
World Total	7,747	12,585	9,768	7,669	8,350	7,650

TY=Trade Year, see Endnotes.

World Sorghum Production, Consumption, and Stocks

Local Marketing Years, Thousand Metric Tons

	2013/14	2014/15	2015/16	2016/17	2017/18 Feb	2017/18 Mar
Production						
Argentina	4,400	3,500	3,375	3,400	3,500	3,500
Australia	1,282	2,209	1,791	1,000	1,900	1,300
Brazil	1,890	2,055	1,032	1,865	1,806	1,806
Burkina	1,880	1,708	1,436	1,680	1,800	1,800
Cameroon	1,260	1,150	1,150	1,150	1,150	1,150
Chad	800	922	1,266	1,460	1,100	1,100
China	2,892	2,885	2,750	2,985	3,850	3,200
Ethiopia	3,829	4,339	3,900	3,600	3,765	3,765
India	5,542	5,445	4,238	4,570	4,500	4,660
Mali	820	1,272	1,527	1,394	1,300	1,300
Mexico	8,500	6,270	5,587	4,700	4,750	4,750
Niger	1,320	1,426	1,877	1,808	1,700	1,700
Nigeria	5,300	6,741	5,664	6,887	6,550	6,550
Sudan	4,524	6,281	2,388	5,864	4,500	4,500
Tanzania	832	883	820	800	800	800
Others	7,509	8,176	7,447	7,058	7,240	7,240
Subtotal	52,580	55,262	46,248	50,221	50,211	49,121
United States	9,966	10,988	15,158	12,199	9,242	9,242
World Total	62,546	66,250	61,406	62,420	59,453	58,363
Total Consumption						
Argentina	2,700	2,800	2,900	3,000	2,900	2,900
Australia	905	505	905	675	1,000	800
Brazil	2,000	2,000	1,150	1,700	1,800	1,800
Burkina	1,900	1,700	1,465	1,640	1,760	1,760
Cameroon	1,275	1,175	1,175	1,180	1,150	1,150
Chad	900	930	1,270	1,470	1,160	1,160
China	6,800	12,900	11,000	8,300	10,200	8,900
Ethiopia	3,900	4,100	4,100	3,750	3,800	3,800
India	5,200	5,100	4,600	4,500	4,500	4,600
Mali	950	1,200	1,527	1,394	1,350	1,350
Mexico	8,300	6,600	6,300	5,350	4,950	4,950
Niger	1,300	1,450	1,820	1,900	1,850	1,850
Nigeria	5,258	6,691	5,564	6,787	6,450	6,450
South Sudan	790	1,050	830	760	840	840
Sudan	4,600	6,000	3,100	5,814	4,800	4,800
Others	9,046	9,518	8,900	8,236	8,512	8,512
Subtotal	56,929	63,538	56,150	56,540	57,145	55,764
United States	4,130	2,459	6,187	6,212	2,922	3,303
World Total	61,059	65,997	62,337	62,752	60,067	59,067
Ending Stocks						
Argentina	1,202	971	952	852	802	852
Australia	177	252	234	259	200	259
Brazil	152	194	51	215	211	211
China	568	706	717	577	812	447
India	364	587	151	198	148	208
Nigeria	180	130	180	190	190	190
Sudan	357	743	226	301	196	196
Others	2,113	2,179	1,858	1,525	1,283	1,283
Subtotal	5,113	5,762	4,369	4,117	3,842	3,646
United States	864	468	930	850	617	617
World Total	5,977	6,230	5,299	4,967	4,459	4,263

Regional Sorghum Imports, Production, Consumption, and Stocks

Thousand Metric Tons

	2013/14	2014/15	2015/16	2016/17	Feb 2017/18	Mar 2017/18
TY Imports						
North America	165	56	759	592	250	250
South America	240	114	212	48	235	235
European Union - 28	184	131	119	194	150	150
Other Europe	0	0	0	0	0	0
Middle East	233	24	34	45	30	30
North Africa	41	1	1	5	0	0
Sub-Saharan Africa	511	662	663	675	695	695
East Asia	5,281	11,142	9,011	5,823	6,905	6,205
Southeast Asia	46	14	16	17	15	15
Others	15	32	231	7	50	50
Total	6,716	12,176	11,046	7,406	8,330	7,630
Production						
North America	18,466	17,258	20,745	16,899	13,992	13,992
Central America	327	326	337	326	335	335
Caribbean	112	125	123	118	91	91
South America	7,468	6,967	5,682	6,179	6,428	6,428
European Union - 28	703	887	674	639	659	659
Middle East	706	821	697	695	625	625
North Africa	767	809	752	755	755	755
Sub-Saharan Africa	23,748	28,122	23,208	27,778	25,953	25,953
East Asia	2,895	2,887	2,752	2,987	3,852	3,202
South Asia	5,661	5,560	4,399	4,719	4,630	4,790
Southeast Asia	57	55	55	50	50	50
Oceania	1,282	2,209	1,791	1,000	1,900	1,300
Others	354	224	191	275	183	183
Total	62,546	66,250	61,406	62,420	59,453	58,363
Domestic Consumption						
North America	12,430	9,059	12,487	11,562	7,872	8,253
Central America	317	321	345	321	335	335
Caribbean	112	125	123	120	91	91
South America	6,062	6,362	5,409	5,743	6,016	6,016
European Union - 28	880	995	800	790	800	800
Middle East	828	976	740	742	660	660
North Africa	813	785	752	755	755	755
Sub-Saharan Africa	24,183	27,751	24,383	28,208	26,813	26,813
East Asia	7,951	13,882	11,733	8,917	10,807	9,507
South Asia	5,334	5,247	4,972	4,665	4,680	4,780
Southeast Asia	64	95	69	70	60	60
Oceania	905	505	905	675	1,000	800
Others	75	75	75	100	55	55
Total	59,954	66,178	62,793	62,668	59,944	58,925
Ending Stocks						
North America	1,511	806	1,216	1,034	801	801
Central America	21	26	13	13	8	8
South America	1,548	1,310	1,140	1,122	1,084	1,134
European Union - 28	18	27	16	31	35	35
Middle East	27	39	35	24	19	19
North Africa	22	47	48	53	53	53
Sub-Saharan Africa	1,586	2,302	1,609	1,545	1,210	1,210
East Asia	627	765	772	629	864	499
South Asia	364	587	151	198	148	208
Oceania	177	252	234	259	200	259
Others	76	69	65	59	37	37
Total	5,977	6,230	5,299	4,967	4,459	4,263

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

World Oats Trade
October/September Year, Thousand Metric Tons

	2013/14	2014/15	2015/16	2016/17	2017/18 Feb	2017/18 Mar
TY Exports						
Australia	267	264	214	455	550	550
Canada	1,732	1,734	1,667	1,557	1,800	1,600
Chile	49	84	26	27	30	30
European Union	291	231	220	179	200	200
Kazakhstan	6	0	5	12	10	10
Russia	6	14	16	14	10	10
Ukraine	6	46	48	19	50	50
Others	10	10	8	6	10	10
Subtotal	2,367	2,383	2,204	2,269	2,660	2,460
United States	29	25	36	44	30	30
World Total	2,396	2,408	2,240	2,313	2,690	2,490
TY Imports						
Algeria	12	24	31	25	25	25
Bosnia and Herzegovina	3	4	4	6	5	5
Canada	27	12	11	18	10	10
China	116	162	172	278	500	500
Colombia	2	2	1	1	5	5
Ecuador	21	21	38	30	30	30
European Union	3	4	9	3	5	5
Japan	46	47	50	48	50	50
Mexico	93	86	77	119	100	100
Norway	38	4	7	3	5	5
Russia	1	1	4	11	5	5
Serbia	2	2	1	0	5	5
South Africa	19	46	31	24	30	30
Switzerland	51	49	41	54	50	50
Turkey	0	4	0	5	5	5
Others	7	10	6	9	5	5
Subtotal	441	478	483	634	835	835
Unaccounted	89	162	225	140	155	155
United States	1,866	1,768	1,532	1,539	1,700	1,500
World Total	2,396	2,408	2,240	2,313	2,690	2,490

TY=Trade Year, see Endnotes.

World Oats Production, Consumption, and Stocks

Local Marketing Years, Thousand Metric Tons

	2013/14	2014/15	2015/16	2016/17	2017/18 Feb	2017/18 Mar
Production						
Algeria	110	110	110	110	110	110
Argentina	445	525	553	785	660	660
Australia	1,255	1,198	1,300	2,126	1,100	1,100
Belarus	352	522	492	390	500	500
Brazil	380	307	351	828	682	682
Canada	3,906	2,979	3,428	3,195	3,700	3,700
Chile	610	421	533	713	670	670
China	235	255	265	290	190	300
European Union	8,380	7,821	7,524	8,036	8,073	8,029
Kazakhstan	305	226	244	335	270	285
Mexico	91	93	85	72	90	90
Norway	224	283	286	330	300	300
Russia	4,932	5,267	4,527	4,750	5,440	5,441
Turkey	210	210	210	210	210	210
Ukraine	467	610	498	510	481	481
Others	319	291	320	350	328	327
Subtotal	22,221	21,118	20,726	23,030	22,804	22,885
United States	938	1,019	1,300	940	717	717
World Total	23,159	22,137	22,026	23,970	23,521	23,602
Total Consumption						
Algeria	118	126	141	132	135	135
Argentina	425	525	550	760	690	690
Australia	950	950	1,025	1,500	800	800
Belarus	375	500	500	400	500	500
Brazil	375	305	345	775	705	705
Canada	1,660	1,676	1,611	1,814	1,900	2,100
Chile	570	355	485	655	660	660
China	350	400	420	560	660	780
European Union	8,075	7,730	7,400	8,000	7,800	7,800
Kazakhstan	275	225	245	274	275	275
Mexico	185	175	190	195	190	190
Norway	245	295	295	315	320	320
Russia	4,900	5,200	4,600	4,800	5,400	5,400
Turkey	215	215	210	210	215	215
Ukraine	475	600	450	450	450	450
Others	492	466	482	524	510	510
Subtotal	19,905	19,745	19,109	21,570	21,340	21,633
United States	2,757	2,447	2,702	2,539	2,712	2,684
World Total	22,662	22,192	21,811	24,109	24,052	24,317
Ending Stocks						
Australia	105	93	143	308	58	58
Canada	1,054	673	930	690	700	700
Chile	45	27	62	90	70	70
China	20	37	54	62	72	82
European Union	894	770	690	579	657	613
Kazakhstan	34	33	27	75	60	75
Russia	230	289	199	147	182	183
Others	245	229	217	325	225	225
Subtotal	2,627	2,151	2,322	2,276	2,024	2,006
United States	359	780	824	731	431	286
World Total	2,986	2,931	3,146	3,007	2,455	2,292

Regional Oats Imports, Production, Consumption, and Stocks

Thousand Metric Tons

	2013/14	2014/15	2015/16	2016/17	Feb 2017/18	Mar 2017/18
TY Imports						
North America	1,986	1,866	1,620	1,676	1,810	1,610
South America	29	30	45	36	40	40
European Union - 28	3	4	9	3	5	5
Other Europe	94	62	53	63	65	65
Former Soviet Union - 12	2	1	4	11	5	5
Middle East	0	4	0	5	5	5
North Africa	12	24	31	29	25	25
Sub-Saharan Africa	19	46	31	24	30	30
East Asia	162	209	222	326	550	550
Oceania	0	0	0	0	0	0
Total	2,307	2,246	2,015	2,173	2,535	2,335
Production						
North America	4,935	4,091	4,813	4,207	4,507	4,507
South America	1,478	1,281	1,478	2,372	2,055	2,055
European Union - 28	8,380	7,821	7,524	8,036	8,073	8,029
Other Europe	359	411	418	464	423	423
Former Soviet Union - 12	6,062	6,631	5,767	5,991	6,697	6,713
Middle East	210	210	210	210	210	210
North Africa	156	147	166	175	175	175
Sub-Saharan Africa	59	55	55	55	55	55
East Asia	237	257	266	291	191	301
Oceania	1,283	1,233	1,329	2,169	1,135	1,134
Total	23,159	22,137	22,026	23,970	23,521	23,602
Domestic Consumption						
North America	4,602	4,298	4,503	4,548	4,802	4,974
South America	1,447	1,245	1,445	2,273	2,138	2,138
European Union - 28	8,075	7,730	7,400	8,000	7,800	7,800
Other Europe	435	479	484	506	506	506
Former Soviet Union - 12	6,031	6,531	5,801	5,930	6,631	6,631
Middle East	215	215	210	210	215	215
North Africa	164	163	197	201	200	200
Sub-Saharan Africa	95	94	87	85	85	85
East Asia	400	450	470	610	710	830
Oceania	978	985	1,054	1,540	835	835
Total	22,442	22,190	21,651	23,903	23,922	24,214
Ending Stocks						
North America	1,417	1,459	1,758	1,425	1,135	990
South America	129	102	141	241	158	158
European Union - 28	894	770	690	579	657	613
Other Europe	52	46	35	53	35	35
Former Soviet Union - 12	346	397	298	316	317	333
Middle East	8	6	6	6	6	6
North Africa	1	1	1	1	1	1
Sub-Saharan Africa	11	18	17	11	11	11
East Asia	23	39	57	64	75	85
Oceania	105	93	143	311	60	60
Total	2,986	2,931	3,146	3,007	2,455	2,292

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

World Rye Trade
October/September Year, Thousand Metric Tons

	2013/14	2014/15	2015/16	2016/17	2017/18 Feb	2017/18 Mar
TY Exports						
Belarus	0	0	24	8	20	20
Canada	97	89	112	132	150	150
European Union	201	167	160	139	100	100
Russia	83	121	23	29	50	50
Ukraine	59	13	21	14	10	10
Others	1	1	0	0	0	0
Subtotal	441	391	340	322	330	330
United States	6	3	6	4	5	5
World Total	447	394	346	326	335	335
TY Imports						
European Union	96	96	50	16	50	50
Israel	33	18	12	4	15	15
Japan	37	22	16	24	20	20
Korea, South	8	4	5	4	5	5
Norway	21	6	2	4	10	10
Russia	5	5	5	4	5	5
Switzerland	6	6	3	2	5	5
Others	1	6	16	3	0	0
Subtotal	207	163	109	61	110	110
Unaccounted	36	-31	20	93	25	25
United States	204	262	217	172	200	200
World Total	447	394	346	326	335	335

TY=Trade Year, see Endnotes.

World Rye Production, Consumption, and Stocks

Local Marketing Years, Thousand Metric Tons

	2013/14	2014/15	2015/16	2016/17	2017/18 Feb	2017/18 Mar
Production						
Argentina	52	97	61	79	82	82
Belarus	648	867	753	651	800	800
Canada	223	218	226	415	320	320
European Union	10,151	8,864	7,833	7,493	7,517	7,484
Russia	3,360	3,279	2,084	2,538	2,540	2,544
Turkey	365	300	350	350	350	350
Ukraine	638	475	394	394	510	510
Others	130	176	178	145	155	164
Subtotal	15,567	14,276	11,879	12,065	12,274	12,254
United States	194	183	295	342	246	246
World Total	15,761	14,459	12,174	12,407	12,520	12,500
Total Consumption						
Argentina	52	97	61	79	82	82
Australia	19	19	22	25	26	26
Belarus	700	850	800	700	800	800
Canada	107	134	119	169	160	160
European Union	9,650	8,600	8,025	7,700	7,600	7,600
Kazakhstan	40	65	37	33	35	35
Norway	35	46	67	23	52	52
Russia	3,100	3,250	2,150	2,400	2,600	2,600
Turkey	350	325	350	350	350	350
Ukraine	625	475	420	380	510	510
Others	142	108	90	94	103	103
Subtotal	14,815	13,974	12,163	11,974	12,339	12,339
United States	424	406	515	499	448	448
World Total	15,239	14,380	12,678	12,473	12,787	12,787
Ending Stocks						
Belarus	149	166	99	50	30	30
Canada	44	42	51	155	165	165
European Union	1,204	1,386	1,084	817	684	651
Kazakhstan	8	4	4	12	7	16
Russia	344	264	155	286	181	185
Turkey	33	14	14	14	14	14
Ukraine	128	106	75	77	67	67
Others	4	3	2	1	0	0
Subtotal	1,914	1,985	1,484	1,412	1,148	1,128
United States	7	15	12	18	15	15
World Total	1,921	2,000	1,496	1,430	1,163	1,143

Regional Rye Imports, Production, Consumption, and Stocks

Thousand Metric Tons

	2013/14	2014/15	2015/16	2016/17	Feb 2017/18	Mar 2017/18
TY Imports						
North America	204	262	217	172	200	200
South America	0	0	0	0	0	0
European Union - 28	96	96	50	16	50	50
Other Europe	28	12	5	6	15	15
Former Soviet Union - 12	5	5	21	7	5	5
Middle East	33	24	12	4	15	15
Sub-Saharan Africa	0	0	0	0	0	0
East Asia	45	26	21	28	25	25
Oceania	0	0	0	0	0	0
Total	411	425	326	233	310	310
Production						
North America	417	401	521	757	566	566
South America	59	106	69	91	94	94
European Union - 28	10,151	8,864	7,833	7,493	7,517	7,484
Other Europe	57	83	108	64	84	84
Former Soviet Union - 12	4,689	4,682	3,268	3,624	3,880	3,893
Middle East	365	300	350	350	350	350
Sub-Saharan Africa	3	3	3	3	3	3
East Asia	0	0	0	0	0	0
Oceania	20	20	22	25	26	26
Total	15,761	14,459	12,174	12,407	12,520	12,500
Domestic Consumption						
North America	531	540	634	668	608	608
South America	59	106	69	91	94	94
European Union - 28	9,650	8,600	8,025	7,700	7,600	7,600
Other Europe	86	97	112	69	99	99
Former Soviet Union - 12	4,465	4,640	3,407	3,513	3,945	3,945
Middle East	383	343	362	354	365	365
Sub-Saharan Africa	3	3	3	3	3	3
East Asia	48	27	22	29	26	26
Oceania	19	19	22	25	26	26
Total	15,244	14,375	12,656	12,452	12,766	12,766
Ending Stocks						
North America	51	57	63	173	180	180
South America	0	0	0	0	0	0
European Union - 28	1,204	1,386	1,084	817	684	651
Other Europe	0	0	0	0	0	0
Former Soviet Union - 12	629	540	333	425	285	298
Middle East	33	14	14	14	14	14
Sub-Saharan Africa	0	0	0	0	0	0
East Asia	4	3	2	1	0	0
Oceania	0	0	0	0	0	0
Total	1,921	2,000	1,496	1,430	1,163	1,143

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

HISTORICAL DATA SERIES FOR SELECTED REGIONS AND COUNTRIES

CONTENTS

European Union: Grain Supply and Demand	37
China: Grain Supply and Demand	38
Other Europe: Grain Supply and Demand	39
Former Soviet Union: Grain Supply and Demand.....	40
Wheat Supply and Disappearance: Selected Exporters	44
Corn Supply and Disappearance: Selected Exporters.....	46
Barley Supply and Disappearance: Selected Exporters	48
Sorghum Supply and Disappearance: Selected Exporters	49
U.S. Grains: Supply and Distribution.....	50
Total Wheat and Coarse Grains: Supply and Demand	51
World Wheat and Coarse Grains: Supply and Demand	52
World Corn and Barley: Supply and Demand	53
World Rice: Supply and Demand	54

European Union: Grain Supply and Demand

Wheat and Coarse Grains Millions of Metric Tons/Hectares

	Area Harvested	Yield	Production	Imports	Exports	Feed Dom.	Domestic Consumption	Ending Stocks
Wheat								
2006/07	24.7	5.1	125.7	5.2	13.9	60.2	126.2	14.8
2007/08	24.9	4.9	120.8	6.8	12.4	52.4	117.2	12.8
2008/09	26.8	5.7	151.9	7.7	25.4	60.5	127.6	19.4
2009/10	26.0	5.4	139.7	5.4	22.3	57.5	125.6	16.6
2010/11	26.0	5.3	136.7	4.6	23.1	52.5	122.8	11.9
2011/12	25.8	5.3	138.2	7.4	16.7	57.5	127.2	13.5
2012/13	26.0	5.2	133.9	5.3	22.8	51.0	119.3	10.7
2013/14	25.9	5.6	144.6	4.0	32.0	49.0	117.3	9.9
2014/15	26.7	5.9	156.9	6.0	35.5	55.0	124.7	12.7
2015/16	26.8	6.0	160.5	6.9	34.7	59.0	129.9	15.6
2016/17	27.3	5.3	145.2	5.3	27.3	56.0	128.0	10.8
2017/18	26.4	5.7	151.6	5.5	25.0	57.0	128.8	14.1
Coarse Grains								
2006/07	32.4	4.3	140.3	8.1	4.5	112.9	150.9	15.7
2007/08	32.7	4.2	138.8	20.3	4.5	121.6	157.2	13.1
2008/09	34.1	4.8	165.2	3.1	5.7	116.1	154.5	21.3
2009/10	33.0	4.8	158.0	2.9	3.0	114.8	152.8	26.3
2010/11	30.2	4.7	143.2	8.5	6.2	116.9	155.0	16.9
2011/12	30.2	5.0	150.1	7.0	6.5	113.2	151.7	15.7
2012/13	31.4	4.6	146.2	11.8	7.4	113.7	153.3	13.1
2013/14	31.5	5.1	159.2	16.3	8.6	122.4	164.4	15.6
2014/15	30.8	5.5	170.7	9.2	14.0	121.6	162.6	18.9
2015/16	30.2	5.1	152.7	14.3	13.1	117.1	157.3	15.5
2016/17	29.4	5.2	152.6	15.8	8.1	120.1	160.7	15.1
2017/18	29.5	5.1	151.6	16.9	8.5	120.4	161.0	14.2
Wheat and Coarse Grains								
2006/07	57.1	4.7	265.9	13.2	18.5	173.1	277.1	30.5
2007/08	57.5	4.5	259.6	27.1	16.9	174.1	274.3	25.9
2008/09	60.9	5.2	317.2	10.8	31.1	176.6	282.1	40.7
2009/10	59.0	5.0	297.7	8.2	25.3	172.3	278.4	42.9
2010/11	56.3	5.0	279.9	13.1	29.3	169.4	277.8	28.8
2011/12	56.1	5.1	288.3	14.3	23.3	170.7	278.9	29.3
2012/13	57.4	4.9	280.1	17.1	30.2	164.7	272.6	23.8
2013/14	57.4	5.3	303.8	20.3	40.7	171.4	281.7	25.5
2014/15	57.5	5.7	327.6	15.2	49.4	176.6	287.3	31.6
2015/16	57.0	5.5	313.1	21.2	47.8	176.1	287.1	31.0
2016/17	56.7	5.3	297.8	21.1	35.4	176.1	288.7	25.9
2017/18	55.9	5.4	303.2	22.4	33.5	177.4	289.8	28.3

China: Grain Supply and Demand

Wheat and Coarse Grains Millions of Metric Tons/Hectares

	Area Harvested	Yield	Production	Imports	Exports	Feed Dom.	Domestic Consumption	Ending Stocks
Wheat								
2006/07	23.6	4.6	108.5	0.4	2.8	4.0	102.0	38.6
2007/08	23.7	4.6	109.3	0.0	2.8	8.0	106.0	39.1
2008/09	23.6	4.8	112.5	0.5	0.7	8.0	105.5	45.8
2009/10	24.3	4.7	115.1	1.4	0.9	10.0	107.0	54.4
2010/11	24.3	4.7	115.2	0.9	0.9	13.0	110.5	59.1
2011/12	24.3	4.8	117.4	2.9	1.0	24.0	122.5	55.9
2012/13	24.3	5.0	121.0	3.0	1.0	25.0	125.0	54.0
2013/14	24.1	5.1	121.9	6.8	0.9	16.0	116.5	65.3
2014/15	24.1	5.2	126.2	1.9	0.8	16.0	116.5	76.1
2015/16	24.1	5.4	130.2	3.5	0.7	10.5	112.0	97.0
2016/17	24.2	5.3	128.8	4.4	0.7	16.5	118.5	111.0
2017/18	24.0	5.4	129.8	4.0	1.0	13.5	117.0	126.8
Coarse Grains								
2006/07	31.1	5.1	158.8	1.2	5.5	104.7	153.2	38.0
2007/08	31.8	5.0	158.8	1.2	0.9	106.4	157.6	39.5
2008/09	32.2	5.3	172.1	1.7	0.2	108.8	160.9	52.1
2009/10	33.4	5.1	169.4	3.8	0.2	118.8	172.9	52.2
2010/11	34.6	5.3	183.5	2.7	0.2	128.4	188.1	50.1
2011/12	35.5	5.6	198.3	7.9	0.1	131.7	195.9	60.3
2012/13	37.1	5.7	211.8	5.6	0.1	145.7	209.3	68.3
2013/14	38.3	5.9	225.1	12.4	0.0	157.4	223.2	82.5
2014/15	39.2	5.7	222.4	25.7	0.0	158.4	228.7	101.9
2015/16	40.2	5.8	231.5	17.5	0.0	166.5	238.8	112.1
2016/17	38.9	5.8	226.9	16.1	0.1	173.9	252.9	101.9
2017/18	37.6	5.9	223.4	17.1	0.1	179.1	262.0	80.4
Wheat and Coarse Grains								
2006/07	54.7	4.9	267.2	1.5	8.2	108.7	255.2	76.5
2007/08	55.5	4.8	268.1	1.2	3.7	114.4	263.6	78.5
2008/09	55.8	5.1	284.6	2.1	0.9	116.8	266.4	97.9
2009/10	57.6	4.9	284.5	5.2	1.1	128.8	279.9	106.6
2010/11	58.9	5.1	298.6	3.6	1.1	141.4	298.6	109.2
2011/12	59.8	5.3	315.7	10.9	1.1	155.7	318.4	116.2
2012/13	61.3	5.4	332.9	8.6	1.1	170.7	334.3	122.2
2013/14	62.4	5.6	347.0	19.2	0.9	173.4	339.7	147.8
2014/15	63.2	5.5	348.6	27.6	0.8	174.4	345.2	178.0
2015/16	64.3	5.6	361.7	21.0	0.8	177.0	350.8	209.1
2016/17	63.1	5.6	355.7	20.5	0.9	190.4	371.4	213.0
2017/18	61.6	5.7	353.2	21.1	1.1	192.6	379.0	207.2

Other Europe: Grain Supply and Demand

Wheat and Coarse Grains Millions of Metric Tons/Hectares

	Area Harvested	Yield	Production	Imports	Exports	Feed Dom.	Domestic Consumption	Ending Stocks
Wheat								
2006/07	1.0	3.7	3.5	1.5	0.3	0.7	4.6	1.2
2007/08	1.0	3.8	3.7	1.9	0.5	1.0	4.8	1.5
2008/09	0.9	4.4	4.0	1.7	0.4	1.2	5.1	1.7
2009/10	1.0	3.9	3.8	1.7	0.5	1.0	4.9	1.7
2010/11	0.9	3.7	3.2	1.7	0.6	0.8	4.7	1.3
2011/12	0.9	4.2	3.6	1.9	0.5	1.0	4.9	1.4
2012/13	0.9	4.0	3.4	1.6	0.7	1.0	4.7	1.1
2013/14	0.9	4.6	4.2	1.9	1.3	1.2	4.9	1.0
2014/15	1.0	4.1	4.1	1.8	0.7	1.2	4.9	1.3
2015/16	0.9	4.7	4.4	1.8	1.0	1.2	4.9	1.6
2016/17	1.0	4.8	4.7	2.0	1.3	1.3	5.0	2.0
2017/18	0.9	4.6	4.2	1.9	1.3	1.3	5.0	1.7
Coarse Grains								
2006/07	2.0	4.9	9.8	0.8	0.9	8.5	9.6	1.3
2007/08	2.0	3.4	6.9	0.9	0.1	6.8	7.9	1.1
2008/09	2.1	4.6	9.7	0.6	1.5	7.6	8.7	1.1
2009/10	2.0	4.9	9.7	0.7	1.4	7.5	8.7	1.4
2010/11	2.0	5.0	10.0	0.7	2.0	7.3	8.7	1.4
2011/12	2.0	4.6	9.5	0.8	2.3	7.0	8.4	1.0
2012/13	2.1	3.2	6.6	0.8	0.6	5.9	7.1	0.6
2013/14	2.0	4.5	9.0	0.9	1.9	6.4	7.8	0.8
2014/15	1.8	6.0	10.9	0.8	3.1	7.0	8.3	1.1
2015/16	1.8	5.1	9.3	0.8	1.6	7.2	8.6	1.0
2016/17	1.8	6.3	11.3	0.7	2.5	7.6	8.9	1.6
2017/18	1.8	4.1	7.3	0.9	0.8	6.7	8.0	1.0
Wheat and Coarse Grains								
2006/07	3.0	4.5	13.3	2.3	1.2	9.2	14.2	2.6
2007/08	3.0	3.5	10.6	2.7	0.6	7.8	12.6	2.6
2008/09	3.0	4.6	13.7	2.3	1.9	8.8	13.8	2.9
2009/10	3.0	4.5	13.5	2.4	1.9	8.5	13.7	3.2
2010/11	2.9	4.6	13.2	2.4	2.6	8.1	13.4	2.7
2011/12	2.9	4.5	13.1	2.7	2.8	8.1	13.3	2.4
2012/13	2.9	3.4	10.0	2.4	1.3	7.0	11.8	1.7
2013/14	2.9	4.5	13.2	2.7	3.1	7.6	12.7	1.8
2014/15	2.8	5.3	15.0	2.5	3.7	8.1	13.2	2.4
2015/16	2.7	5.0	13.6	2.6	2.6	8.4	13.5	2.6
2016/17	2.8	5.8	16.1	2.7	3.8	8.8	14.0	3.6
2017/18	2.7	4.3	11.6	2.7	2.0	7.9	13.1	2.8

Former Soviet Union: Grain Supply and Demand

Wheat and Coarse Grains Millions of Metric Tons/Hectares

	Area Harvested	Yield	Production	Imports	Exports	Feed Dom.	Domestic Consumption	Ending Stocks
Wheat								
2011/12	49.7	2.3	115.0	8.0	39.7	28.4	80.0	26.6
2012/13	44.1	1.8	77.8	7.3	25.4	21.6	71.7	14.5
2013/14	47.7	2.2	103.8	7.5	37.3	22.7	72.8	15.8
2014/15	46.6	2.4	112.4	7.7	40.2	24.5	75.0	20.7
2015/16	48.9	2.4	118.0	7.4	51.5	26.7	77.8	16.8
2016/17	50.6	2.6	130.5	7.4	54.4	28.0	79.1	21.1
2017/18	50.5	2.8	142.7	8.1	63.4	32.6	84.1	24.5
Coarse Grains								
2011/12	27.0	2.9	78.6	1.1	24.6	38.0	53.9	6.3
2012/13	27.5	2.5	68.3	0.8	19.8	34.9	49.6	6.0
2013/14	29.4	3.0	87.9	0.8	30.9	40.7	56.4	7.4
2014/15	30.3	3.0	91.8	0.8	33.9	42.4	58.3	7.9
2015/16	28.0	2.9	82.6	0.5	31.3	38.3	53.4	6.2
2016/17	27.9	3.3	92.1	0.8	36.6	40.7	56.0	6.6
2017/18	27.6	3.2	89.5	0.7	36.8	39.7	54.7	5.3

Former Soviet Union: Grain Supply and Demand (Wheat)

Millions of Tons/Hectares

Country Mktg Year	Area Harvested	Yield	Production	MY Imports	MY Exports	Feed and Residual	Total Consumption	Ending Stocks
Former Soviet Union - 12								
Kazakhstan								
2014/15	11.9	1.1	13.0	0.6	5.5	2.0	6.8	3.3
2015/16	11.6	1.2	13.7	0.1	7.6	2.1	6.9	2.6
2016/17	12.4	1.2	15.0	0.1	7.4	2.1	6.9	3.4
2017/18	11.9	1.2	14.8	0.1	7.5	2.1	6.9	3.8
Russia								
2014/15	23.6	2.5	59.1	0.3	22.8	13.0	35.5	6.3
2015/16	25.6	2.4	61.0	0.8	25.5	14.0	37.0	5.6
2016/17	27.0	2.7	72.5	0.5	27.8	17.0	40.0	10.8
2017/18	27.3	3.1	85.0	0.5	37.5	21.5	45.0	13.8
Ukraine								
2014/15	6.3	3.9	24.8	0.0	11.3	4.0	11.5	5.7
2015/16	7.1	3.8	27.3	0.0	17.4	5.1	12.2	3.3
2016/17	6.5	4.1	26.8	0.0	18.1	3.6	10.3	1.8
2017/18	6.6	4.1	27.0	0.0	17.2	3.5	9.9	1.7
Uzbekistan								
2014/15	1.4	5.1	7.2	2.2	0.2	2.2	8.9	2.2
2015/16	1.4	5.1	7.2	2.7	0.2	2.3	9.4	2.5
2016/17	1.4	5.1	7.2	2.7	0.2	2.4	9.7	2.5
2017/18	1.4	5.1	7.2	2.8	0.2	2.5	9.9	2.4
Other Former Soviet Union - 12								
2014/15	3.3	2.5	8.4	4.5	0.4	3.3	12.3	3.2
2015/16	3.2	2.7	8.7	3.8	0.7	3.3	12.3	2.7
2016/17	3.4	2.7	9.0	4.0	0.9	2.9	12.2	2.6
2017/18	3.3	2.7	8.8	4.7	1.0	3.0	12.4	2.8
Total Former Soviet Union - 12								
2014/15	46.6	2.4	112.4	7.7	40.2	24.5	75.0	20.7
2015/16	48.9	2.4	118.0	7.4	51.5	26.7	77.8	16.8
2016/17	50.6	2.6	130.5	7.4	54.4	28.0	79.1	21.1
2017/18	50.5	2.8	142.7	8.1	63.4	32.6	84.1	24.5

Former Soviet Union: Grain Supply and Demand (Barley)

Millions of Tons/Hectares

Country Mktg Year	Area Harvested	Yield	Production	MY Imports	MY Exports	Feed and Residual	Total Consumption	Ending Stocks
Former Soviet Union - 12								
Kazakhstan								
2014/15	1.9	1.3	2.4	0.0	0.5	1.7	2.0	0.3
2015/16	2.0	1.3	2.7	0.0	0.8	1.7	2.0	0.1
2016/17	1.9	1.7	3.2	0.0	0.8	1.9	2.2	0.4
2017/18	2.1	1.6	3.3	0.0	1.0	2.0	2.3	0.4
Russia								
2014/15	8.8	2.3	20.0	0.1	5.3	9.4	14.1	1.5
2015/16	8.0	2.1	17.1	0.1	4.2	9.0	13.7	0.7
2016/17	8.0	2.2	17.5	0.2	2.9	10.0	14.7	0.9
2017/18	7.9	2.6	20.2	0.1	5.2	10.4	15.1	0.8
Ukraine								
2014/15	3.2	3.0	9.5	0.0	4.5	4.0	5.5	1.6
2015/16	3.0	2.9	8.8	0.0	4.4	2.8	4.3	1.6
2016/17	3.0	3.2	9.9	0.0	5.4	3.5	4.9	1.2
2017/18	2.7	3.3	8.7	0.0	4.9	2.8	4.1	0.9
Uzbekistan								
2014/15	0.1	3.2	0.2	0.1	0.0	0.2	0.3	0.0
2015/16	0.1	3.2	0.2	0.0	0.0	0.2	0.3	0.0
2016/17	0.1	3.2	0.2	0.1	0.0	0.2	0.3	0.0
2017/18	0.1	3.2	0.2	0.1	0.0	0.3	0.3	0.0
Other Former Soviet Union - 12								
2014/15	1.3	2.6	3.5	0.2	0.1	2.8	3.6	0.4
2015/16	1.3	2.9	3.9	0.0	0.1	2.9	3.7	0.5
2016/17	1.3	2.6	3.2	0.1	0.1	2.5	3.4	0.3
2017/18	1.3	2.8	3.8	0.2	0.1	3.1	3.9	0.2
Total Former Soviet Union - 12								
2014/15	15.3	2.3	35.6	0.3	10.4	18.1	25.5	3.8
2015/16	14.5	2.3	32.6	0.1	9.6	16.6	24.0	3.0
2016/17	14.2	2.4	34.1	0.4	9.2	18.2	25.5	2.8
2017/18	14.0	2.6	36.2	0.3	11.2	18.5	25.7	2.4

Former Soviet Union: Grain Supply and Demand (Corn)

Millions of Tons/Hectares

Country Mktg Year	Area Harvested	Yield	Production	MY Imports	MY Exports	Feed and Residual	Total Consumption	Ending Stocks
Former Soviet Union - 12								
Kazakhstan								
2014/15	0.1	5.3	0.7	0.0	0.0	0.5	0.6	0.1
2015/16	0.1	5.3	0.7	0.0	0.0	0.6	0.7	0.2
2016/17	0.1	5.6	0.8	0.0	0.0	0.6	0.7	0.2
2017/18	0.1	5.7	0.8	0.0	0.1	0.7	0.8	0.1
Russia								
2014/15	2.6	4.4	11.3	0.0	3.2	7.2	8.1	0.7
2015/16	2.7	4.9	13.2	0.0	4.7	7.8	8.7	0.6
2016/17	2.8	5.5	15.3	0.1	5.6	8.7	9.6	0.7
2017/18	2.7	4.9	13.2	0.1	4.8	7.8	8.7	0.5
Ukraine								
2014/15	4.6	6.2	28.5	0.0	19.7	7.2	8.6	1.5
2015/16	4.1	5.7	23.3	0.0	16.6	5.5	6.9	1.4
2016/17	4.2	6.6	28.0	0.0	21.3	5.1	6.5	1.5
2017/18	4.4	5.4	24.1	0.0	20.0	3.5	4.8	0.9
Uzbekistan								
2014/15	0.0	3.4	0.1	0.0	0.0	0.1	0.2	0.0
2015/16	0.0	3.4	0.1	0.0	0.0	0.1	0.2	0.0
2016/17	0.0	3.4	0.1	0.0	0.0	0.1	0.1	0.0
2017/18	0.0	3.4	0.1	0.0	0.0	0.1	0.1	0.0
Other Former Soviet Union - 12								
2014/15	0.9	3.7	3.4	0.4	0.3	3.1	3.4	0.8
2015/16	0.9	2.9	2.5	0.3	0.2	2.6	2.9	0.5
2016/17	0.9	3.6	3.1	0.2	0.2	2.8	3.1	0.5
2017/18	0.9	4.1	3.8	0.3	0.4	3.2	3.5	0.7
Total Former Soviet Union - 12								
2014/15	8.3	5.3	44.0	0.5	23.2	18.1	20.8	3.2
2015/16	7.8	5.1	39.9	0.4	21.5	16.6	19.3	2.6
2016/17	8.1	5.9	47.3	0.3	27.2	17.3	20.1	3.0
2017/18	8.2	5.1	42.0	0.4	25.3	15.3	18.0	2.2

Wheat Supply and Disappearance: Selected Exporters

Million Metric Tons/Hectares

Country Mktg Year	Area Harvested	Yield	Production	MY Imports	MY Exports	Feed and Residual	Total Consumption	Ending Stocks
Wheat Competitors								
Argentina								
2013/14	3.5	3.0	10.5	0.0	2.3	0.1	6.1	2.5
2014/15	5.0	2.8	13.9	0.0	5.3	0.3	6.4	4.8
2015/16	3.9	2.9	11.3	0.0	9.6	0.2	5.7	0.8
2016/17	5.6	3.3	18.4	0.0	13.8	0.1	5.2	0.2
2017/18	5.6	3.2	18.0	0.0	12.5	0.1	5.5	0.3
Australia								
2013/14	12.6	2.0	25.3	0.2	18.6	3.6	7.0	4.6
2014/15	12.4	1.9	23.7	0.2	16.6	3.8	7.2	4.7
2015/16	11.3	2.0	22.3	0.2	16.1	3.7	7.1	3.9
2016/17	11.7	2.6	30.4	0.1	22.6	3.9	7.4	4.4
2017/18	12.3	1.8	21.5	0.2	16.0	3.4	6.8	3.2
Canada								
2013/14	10.4	3.6	37.5	0.4	23.3	4.2	9.4	10.4
2014/15	9.5	3.1	29.4	0.5	24.2	4.0	9.1	7.1
2015/16	9.6	2.9	27.6	0.5	22.1	2.8	7.9	5.2
2016/17	8.9	3.6	31.7	0.5	20.2	5.4	10.4	6.8
2017/18	9.0	3.3	30.0	0.5	22.5	3.5	8.7	6.1
European Union								
2013/14	25.9	5.6	144.6	4.0	32.0	49.0	117.3	9.9
2014/15	26.7	5.9	156.9	6.0	35.5	55.0	124.7	12.7
2015/16	26.8	6.0	160.5	6.9	34.7	59.0	129.9	15.6
2016/17	27.3	5.3	145.2	5.3	27.3	56.0	128.0	10.8
2017/18	26.4	5.7	151.6	5.5	25.0	57.0	128.8	14.1
Kazakhstan								
2013/14	13.0	1.1	13.9	0.0	8.1	2.0	6.8	2.0
2014/15	11.9	1.1	13.0	0.6	5.5	2.0	6.8	3.3
2015/16	11.6	1.2	13.7	0.1	7.6	2.1	6.9	2.6
2016/17	12.4	1.2	15.0	0.1	7.4	2.1	6.9	3.4
2017/18	11.9	1.2	14.8	0.1	7.5	2.1	6.9	3.8
Russia								
2013/14	23.4	2.2	52.1	0.9	18.6	12.5	34.1	5.2
2014/15	23.6	2.5	59.1	0.3	22.8	13.0	35.5	6.3
2015/16	25.6	2.4	61.0	0.8	25.5	14.0	37.0	5.6
2016/17	27.0	2.7	72.5	0.5	27.8	17.0	40.0	10.8
2017/18	27.3	3.1	85.0	0.5	37.5	21.5	45.0	13.8

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

Country Mktg Year	Area Harvested	Yield	Production	MY Imports	MY Exports	Feed and Residual	Total Consumption	Ending Stocks
Ukraine								
2013/14	6.6	3.4	22.3	0.1	9.8	3.4	11.5	3.7
2014/15	6.3	3.9	24.8	0.0	11.3	4.0	11.5	5.7
2015/16	7.1	3.8	27.3	0.0	17.4	5.1	12.2	3.3
2016/17	6.5	4.1	26.8	0.0	18.1	3.6	10.3	1.8
2017/18	6.6	4.1	27.0	0.0	17.2	3.5	9.9	1.7
Total Wheat Competitors								
2013/14	95.4	3.2	306.2	5.5	112.6	74.8	192.1	38.3
2014/15	95.4	3.4	320.8	7.7	121.1	82.1	201.1	44.5
2015/16	95.9	3.4	323.7	8.5	133.1	86.9	206.7	37.0
2016/17	99.3	3.4	340.0	6.6	137.3	88.1	208.1	38.2
2017/18	99.1	3.5	347.9	6.7	138.2	91.1	211.6	43.0

Corn Supply and Disappearance: Selected Exporters

Million Metric Tons/Hectares

Country Mktg Year	Area Harvested	Yield	Production	MY Imports	MY Exports	Feed and Residual	Total Consumption	Ending Stocks
Argentina								
2009/10	3.0	8.3	25.0	0.0	16.5	5.0	6.9	2.5
2010/11	3.8	6.7	25.2	0.0	16.3	5.3	7.3	4.0
2011/12	3.6	5.8	21.0	0.0	17.1	4.8	7.0	0.9
2012/13	4.0	6.8	27.0	0.0	18.7	5.3	7.9	1.3
2013/14	3.4	7.6	26.0	0.0	17.1	5.8	8.8	1.4
2014/15	3.5	8.5	29.8	0.0	19.0	6.0	9.3	2.9
2015/16	3.7	8.0	29.5	0.0	21.6	6.0	9.3	1.5
2016/17	4.9	8.4	41.0	0.0	25.5	7.5	11.2	5.8
2017/18	5.2	6.9	36.0	0.0	25.0	7.5	11.5	5.3
Brazil								
2009/10	12.9	4.3	56.1	0.4	11.6	41.5	48.5	6.5
2010/11	13.8	4.2	57.4	0.8	8.4	43.0	50.0	6.3
2011/12	15.2	4.8	73.0	0.8	24.3	44.0	51.5	4.2
2012/13	15.8	5.2	81.5	0.9	24.9	44.5	52.5	9.2
2013/14	15.8	5.1	80.0	0.8	21.0	46.0	55.0	14.0
2014/15	15.8	5.4	85.0	0.3	34.5	48.0	57.0	7.8
2015/16	16.0	4.2	67.0	3.4	14.0	49.0	57.5	6.8
2016/17	17.6	5.6	98.5	1.0	31.7	51.0	60.5	14.0
2017/18	17.6	5.4	94.5	0.4	35.0	53.0	62.5	11.4
China								
2009/10	31.2	5.3	164.0	1.3	0.2	118.0	165.0	51.3
2010/11	32.5	5.5	177.2	1.0	0.1	128.0	180.0	49.4
2011/12	33.5	5.7	192.8	5.2	0.1	131.0	188.0	59.3
2012/13	35.0	5.9	205.6	2.7	0.1	144.0	200.0	67.6
2013/14	36.3	6.0	218.5	3.3	0.0	150.0	208.0	81.3
2014/15	37.1	5.8	215.6	5.5	0.0	140.0	202.0	100.5
2015/16	38.1	5.9	224.6	3.2	0.0	153.5	217.5	110.8
2016/17	36.8	6.0	219.6	2.5	0.1	162.0	232.0	100.7
2017/18	35.4	6.1	215.9	4.0	0.1	167.0	241.0	79.6
South Africa								
2009/10	3.3	4.1	13.4	0.0	2.1	4.9	10.6	2.8
2010/11	2.9	3.8	10.9	0.4	2.4	5.0	10.7	1.0
2011/12	3.1	4.1	12.8	0.0	1.8	5.0	10.7	1.3
2012/13	3.2	3.8	12.4	0.1	2.1	5.1	11.0	0.7
2013/14	3.1	4.9	14.9	0.1	2.0	5.5	11.5	2.2
2014/15	3.0	3.5	10.6	2.0	0.7	6.2	11.7	2.4

Corn Supply and Disappearance: Selected Exporters (Continued)

Million Metric Tons/Hectares

Country Mktg Year	Area Harvested	Yield	Productio n	MY Imports	MY Exports	Feed and Residual	Total Consumpti	Ending Stocks
2015/16	2.2	3.7	8.2	2.2	0.8	5.7	11.0	1.1
2016/17	3.0	5.8	17.5	0.1	2.5	7.1	13.1	3.0
2017/18	2.7	4.8	13.0	0.1	1.7	6.3	12.2	2.2
Total Corn Competitors								
2009/10	50.4	5.1	258.5	1.7	30.3	169.4	231.0	63.1
2010/11	52.9	5.1	270.8	2.2	27.3	181.3	248.0	60.8
2011/12	55.5	5.4	299.5	6.0	43.4	184.8	257.2	65.7
2012/13	58.1	5.6	326.5	3.7	45.8	198.9	271.4	78.7
2013/14	58.6	5.8	339.4	4.1	40.0	207.3	283.3	98.9
2014/15	59.4	5.7	341.0	7.8	54.1	200.2	280.0	113.7
2015/16	60.0	5.5	329.3	8.8	36.5	214.2	295.3	120.1
2016/17	62.3	6.0	376.5	3.5	59.8	227.6	316.8	123.5
2017/18	60.9	5.9	359.4	4.5	61.8	233.8	327.2	98.4

Barley Supply and Disappearance: Selected Exporters

Million Metric Tons/Hectares

Country Mktg Year	Area Harvested	Yield	Production	MY Imports	MY Exports	Feed and Residual	Total Consumption	Ending Stocks
Australia								
2009/10	4.4	1.8	7.9	0.0	3.9	3.3	4.5	1.9
2010/11	3.7	2.2	8.0	0.0	4.7	3.0	4.2	1.0
2011/12	3.7	2.2	8.2	0.0	5.4	2.1	3.3	0.5
2012/13	3.6	2.1	7.5	0.0	4.5	1.8	3.0	0.5
2013/14	3.8	2.4	9.2	0.0	6.2	1.5	2.8	0.7
2014/15	4.1	2.1	8.6	0.0	5.2	1.7	3.0	1.1
2015/16	4.1	2.2	9.0	0.0	5.7	2.0	3.3	1.1
2016/17	4.6	2.8	12.9	0.0	9.2	2.2	3.5	1.3
2017/18	3.9	2.1	8.0	0.0	5.8	1.5	2.8	0.7
Canada								
2009/10	2.9	3.3	9.5	0.0	1.3	7.5	8.7	2.5
2010/11	2.4	3.2	7.6	0.0	1.2	6.3	7.5	1.5
2011/12	2.4	3.3	7.9	0.0	1.3	5.7	6.9	1.2
2012/13	2.8	2.9	8.0	0.0	1.4	5.7	6.8	1.0
2013/14	2.7	3.9	10.2	0.0	1.6	6.5	7.7	2.0
2014/15	2.1	3.3	7.1	0.1	1.5	5.3	6.5	1.2
2015/16	2.4	3.5	8.2	0.2	1.2	5.8	7.0	1.4
2016/17	2.2	4.0	8.8	0.1	1.5	5.5	6.8	2.0
2017/18	2.1	3.8	7.9	0.1	1.5	5.8	7.0	1.5
European Union								
2009/10	14.0	4.5	62.4	0.1	1.1	41.7	56.8	15.6
2010/11	12.5	4.3	53.7	0.2	4.9	41.3	56.6	7.9
2011/12	11.9	4.3	51.9	0.5	3.0	35.8	51.2	6.1
2012/13	12.5	4.4	54.9	0.1	5.0	35.5	51.0	5.0
2013/14	12.4	4.8	59.7	0.0	5.7	38.0	53.4	5.6
2014/15	12.4	4.9	60.6	0.1	9.5	35.7	50.9	5.8
2015/16	12.2	5.1	62.1	0.3	10.8	36.5	51.4	6.1
2016/17	12.3	4.9	59.9	0.4	5.7	40.1	55.0	5.6
2017/18	12.3	4.8	58.7	0.5	6.2	38.6	53.5	5.2

Sorghum Supply and Disappearance: Selected Exporters

Million Metric Tons/Hectares

Country Mktg Year	Area Harvested	Yield	Production	MY Imports	MY Exports	Feed and Residual	Total Consumption	Ending Stocks
Argentina								
2009/10	0.8	4.8	3.6	0.0	1.8	1.7	1.9	0.2
2010/11	1.0	4.4	4.4	0.0	1.7	1.7	1.9	0.9
2011/12	1.0	4.2	4.2	0.0	3.1	1.7	1.9	0.2
2012/13	1.1	4.5	4.7	0.0	1.8	2.0	2.3	0.8
2013/14	1.0	4.4	4.4	0.0	1.3	2.3	2.7	1.2
2014/15	0.8	4.5	3.5	0.0	0.9	2.4	2.8	1.0
2015/16	0.8	4.5	3.4	0.0	0.5	2.5	2.9	1.0
2016/17	0.7	4.9	3.4	0.0	0.5	2.6	3.0	0.9
2017/18	0.8	4.6	3.5	0.0	0.6	2.5	2.9	0.9
Australia								
2009/10	0.5	3.0	1.5	0.0	0.3	1.2	1.2	0.7
2010/11	0.6	3.1	1.9	0.0	0.9	1.4	1.4	0.4
2011/12	0.7	3.4	2.2	0.0	1.3	1.1	1.1	0.2
2012/13	0.6	3.4	2.2	0.0	1.2	1.1	1.1	0.2
2013/14	0.5	2.4	1.3	0.0	0.4	0.9	0.9	0.2
2014/15	0.7	3.0	2.2	0.0	1.6	0.5	0.5	0.3
2015/16	0.5	3.4	1.8	0.0	0.9	0.9	0.9	0.2
2016/17	0.4	2.7	1.0	0.0	0.3	0.5	0.7	0.3
2017/18	0.5	2.6	1.3	0.0	0.5	0.6	0.8	0.3

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

Thousand Metric Tons/Hectares

	Area Harvested	Yield	Rough Production	Production	Imports	TY Imports	Exports	TY Exports	Feed Dom. Consumption	Domestic Consumption	Ending Stocks
Wheat											
2015/16	19,149	3	nr	56,117	3,068	3,054	21,168	21,811	4,065	31,942	26,552
2016/17	17,746	4	nr	62,833	3,215	3,297	28,716	29,488	4,259	31,753	32,131
2017/18	15,211	3	nr	47,371	4,218	4,200	25,174	24,500	2,722	30,400	28,146
Corn											
2015/16	32,680	11	nr	345,506	1,716	1,782	48,288	51,156	129,909	298,785	44,123
2016/17	35,106	11	nr	384,778	1,448	1,450	58,242	55,535	139,033	313,854	58,253
2017/18	33,469	11	nr	370,960	1,270	1,300	56,518	56,000	140,976	319,927	54,038
Sorghum											
2015/16	3,177	5	nr	15,158	117	98	8,626	7,871	2,707	6,187	930
2016/17	2,494	5	nr	12,199	44	44	6,111	6,090	3,302	6,212	850
2017/18	2,042	5	nr	9,242	51	50	6,223	6,300	2,032	3,303	617
Barley											
2015/16	1,278	4	nr	4,750	405	352	235	161	966	4,408	2,223
2016/17	1,038	4	nr	4,353	210	217	95	125	847	4,375	2,316
2017/18	791	4	nr	3,090	327	350	131	130	762	4,289	1,313
Oats											
2015/16	516	3	nr	1,300	1,475	1,532	29	36	1,591	2,702	824
2016/17	397	2	nr	940	1,556	1,539	50	44	1,434	2,539	731
2017/18	324	2	nr	717	1,551	1,500	29	30	1,551	2,684	286
Rye											
2015/16	148	2	nr	295	222	217	5	6	195	515	12
2016/17	168	2	nr	342	167	172	4	4	159	499	18
2017/18	116	2	nr	246	204	200	5	5	99	448	15
Rice, Milled											
2015/16	1,046	8	8,761	6,133	766	768	3,396	3,373	nr	3,580	1,475
2016/17	1,253	8	10,167	7,117	745	787	3,704	3,384	nr	4,171	1,462
2017/18	961	8	8,084	5,659	791	775	3,175	3,300	nr	3,811	926

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

Total Wheat and Coarse Grains: Supply and Demand

Millions of Metric Tons/Hectares

Area Harvested	Yield	Productio n	TY Exports	Feed Dom.	Domestic Consumpti	Ending Stocks
Wheat and Coarse Grains						
1988/89	541.8	2.2	1,218.0	203.3	619.4	1,301.7
1989/90	548.0	2.4	1,327.1	208.9	644.3	1,345.9
1990/91	545.5	2.6	1,417.5	190.1	669.8	1,369.5
1991/92	543.2	2.5	1,355.5	207.5	653.4	1,365.9
1992/93	545.8	2.6	1,431.7	205.2	664.2	1,388.4
1993/94	535.9	2.5	1,356.4	188.2	657.1	1,389.1
1994/95	534.1	2.6	1,393.0	200.1	670.6	1,395.9
1995/96	527.2	2.5	1,338.9	187.5	641.8	1,381.8
1996/97	545.7	2.7	1,490.2	198.3	674.8	1,441.9
1997/98	535.1	2.8	1,490.8	190.4	685.8	1,443.5
1998/99	520.3	2.8	1,481.4	198.7	685.4	1,448.6
1999/00	506.1	2.9	1,465.5	214.0	690.3	1,469.9
2000/01	509.1	2.8	1,446.2	204.8	699.1	1,470.9
2001/02	511.5	2.9	1,479.8	208.3	713.4	1,495.4
2002/03	504.1	2.9	1,444.9	209.2	711.4	1,506.0
2003/04	511.1	2.9	1,473.3	205.8	718.0	1,535.7
2004/05	514.7	3.2	1,642.7	214.4	756.2	1,586.1
2005/06	520.4	3.1	1,598.4	222.5	757.9	1,616.1
2006/07	518.2	3.1	1,585.1	229.9	749.5	1,630.5
2007/08	535.0	3.2	1,694.9	244.7	764.2	1,678.4
2008/09	539.1	3.3	1,795.8	253.5	773.9	1,724.6
2009/10	531.7	3.4	1,802.5	254.1	783.9	1,766.5
2010/11	522.5	3.3	1,748.6	249.8	775.4	1,785.4
2011/12	536.4	3.5	1,854.3	287.0	809.3	1,852.8
2012/13	532.5	3.4	1,793.9	279.6	808.6	1,812.3
2013/14	545.5	3.7	1,998.5	327.8	864.6	1,934.6
2014/15	547.6	3.7	2,040.6	335.8	887.3	1,982.0
2015/16	546.5	3.7	1,995.6	356.9	903.7	1,966.7
2016/17	547.1	3.9	2,115.2	363.8	946.0	2,092.3
2017/18	540.0	3.9	2,080.8	373.6	963.3	2,102.8
						494.9

Notes: Wheat and coarse grains trade data are on July/June years through 1975/76. From 1976/77 to the present, coarse grains data are on an Oct/Sept trade year.

World Wheat and Coarse Grains: Supply and Demand

Millions of Metric Tons/Hectares

	Area Harvested	Yield	Production	TY Exports	Feed Dom.	Domestic Consumption	Ending Stocks
Wheat							
1995/96	216.7	2.5	537.5	99.2	96.9	545.6	155.8
1996/97	227.1	2.6	581.3	104.0	101.4	572.7	164.4
1997/98	226.4	2.7	610.2	104.5	106.2	576.7	197.9
1998/99	219.2	2.7	590.5	102.0	109.4	579.1	209.3
1999/00	212.6	2.8	587.5	111.9	104.6	587.7	209.1
2000/01	215.3	2.7	582.8	102.0	109.8	585.8	206.1
2001/02	214.2	2.7	583.9	107.9	111.9	586.6	203.3
2002/03	213.4	2.7	569.7	106.5	116.1	603.9	169.1
2003/04	207.9	2.7	555.7	103.5	101.7	588.9	135.9
2004/05	215.7	2.9	626.7	113.2	110.7	606.2	156.4
2005/06	217.5	2.8	618.8	114.1	117.7	622.0	153.3
2006/07	212.3	2.8	596.7	115.3	113.1	616.5	133.5
2007/08	216.9	2.8	611.9	116.0	105.0	617.2	128.2
2008/09	224.1	3.1	684.2	143.2	123.9	643.0	169.4
2009/10	225.6	3.0	687.3	135.3	122.2	652.9	203.8
2010/11	216.9	3.0	649.6	134.0	116.6	654.2	199.2
2011/12	221.0	3.2	697.3	153.6	148.6	697.3	199.2
2012/13	215.9	3.1	658.8	147.2	138.3	679.9	178.0
2013/14	219.7	3.3	715.1	162.5	126.7	698.3	194.9
2014/15	221.7	3.3	728.2	161.9	131.7	705.1	217.9
2015/16	223.7	3.3	735.2	172.0	136.5	711.6	241.5
2016/17	221.8	3.4	750.5	182.2	147.1	739.4	252.6
2017/18	219.7	3.5	758.8	184.4	144.6	742.5	268.9
Coarse Grains							
1995/96	310.5	2.6	801.4	88.3	544.9	836.2	163.7
1996/97	318.6	2.9	909.0	94.3	573.4	869.2	203.5
1997/98	308.8	2.9	880.6	85.8	579.6	866.9	217.2
1998/99	301.2	3.0	890.9	96.7	575.9	869.5	238.5
1999/00	293.4	3.0	878.0	102.1	585.7	882.2	233.8
2000/01	293.8	2.9	863.4	102.8	589.2	885.1	212.1
2001/02	297.3	3.0	895.9	100.4	601.4	908.8	199.2
2002/03	290.7	3.0	875.2	102.7	595.2	902.2	172.3
2003/04	303.2	3.0	917.7	102.3	616.3	946.8	143.1
2004/05	299.0	3.4	1,016.0	101.2	645.5	979.8	179.2
2005/06	302.9	3.2	979.6	108.4	640.2	994.1	164.7
2006/07	305.9	3.2	988.4	114.5	636.4	1,014.0	139.1
2007/08	318.1	3.4	1,083.0	128.7	659.2	1,061.3	160.9
2008/09	314.9	3.5	1,111.6	110.4	650.1	1,081.6	190.8
2009/10	306.1	3.6	1,115.2	118.8	661.8	1,113.6	192.5
2010/11	305.6	3.6	1,099.0	115.8	658.8	1,131.2	160.3
2011/12	315.4	3.7	1,157.0	133.3	660.7	1,155.5	161.8
2012/13	316.6	3.6	1,135.1	132.4	670.3	1,132.3	164.6
2013/14	325.9	3.9	1,283.4	165.3	738.0	1,236.3	211.6
2014/15	325.9	4.0	1,312.5	173.9	755.6	1,276.9	247.2
2015/16	322.8	3.9	1,260.4	184.9	767.2	1,255.1	252.6
2016/17	325.3	4.2	1,364.7	181.6	798.9	1,352.9	264.4
2017/18	320.3	4.1	1,322.0	189.2	818.7	1,360.3	226.0

Notes: Wheat and coarse grains trade data are on July/June years through 1975/76. From 1976/77 to the present, coarse grains data are on an Oct/Sept trade year.

World Corn and Barley: Supply and Demand

Millions of Metric Tons/Hectares

	Area Harvested	Yield	Productio n	TY Exports	Feed Dom.	Domestic Consumpti	Ending Stocks
Corn							
1995/96	135.0	3.8	516.7	64.8	365.2	536.8	133.3
1996/97	141.5	4.2	592.9	66.6	387.8	559.9	166.3
1997/98	136.2	4.2	574.2	63.1	400.6	573.3	167.2
1998/99	138.9	4.4	605.8	68.7	404.3	581.7	191.4
1999/00	138.8	4.4	608.1	72.0	422.4	605.0	194.4
2000/01	137.0	4.3	591.5	75.9	427.3	610.8	175.1
2001/02	137.1	4.4	601.8	72.7	436.3	625.5	151.4
2002/03	137.7	4.4	604.1	76.8	433.3	628.6	126.9
2003/04	141.6	4.4	627.8	79.0	445.8	650.0	104.7
2004/05	145.3	4.9	716.9	76.0	476.0	690.6	131.1
2005/06	145.1	4.8	700.2	82.5	479.6	707.8	123.4
2006/07	149.6	4.8	715.6	91.3	480.0	730.2	108.8
2007/08	160.2	5.0	795.7	98.2	500.9	776.8	127.7
2008/09	158.0	5.1	800.2	83.6	482.8	784.7	143.2
2009/10	157.0	5.3	824.8	92.7	493.8	827.2	140.9
2010/11	164.0	5.1	836.3	91.7	506.1	854.6	122.6
2011/12	172.7	5.2	891.5	103.7	509.8	885.8	128.2
2012/13	179.6	4.9	874.3	100.7	521.3	869.5	132.9
2013/14	182.8	5.4	996.2	130.8	574.9	954.8	174.3
2014/15	182.2	5.6	1,023.4	128.4	587.3	987.9	209.8
2015/16	180.9	5.4	973.5	144.9	601.8	968.2	215.0
2016/17	186.0	5.8	1,075.2	141.7	631.7	1,058.4	231.9
2017/18	184.3	5.7	1,041.7	151.6	653.8	1,074.4	199.2
Barley							
1995/96	66.4	2.1	141.2	13.4	107.8	150.7	20.5
1996/97	64.2	2.4	153.1	17.9	106.3	149.5	24.1
1997/98	63.8	2.4	153.9	12.8	104.1	145.8	32.2
1998/99	56.7	2.4	136.0	17.8	99.5	139.2	29.0
1999/00	52.1	2.4	127.4	17.8	94.0	132.5	23.9
2000/01	53.0	2.5	133.0	16.3	94.6	134.3	22.6
2001/02	55.7	2.6	143.5	17.2	95.5	136.9	29.2
2002/03	54.7	2.5	134.2	16.3	94.7	135.8	27.6
2003/04	58.4	2.4	142.9	14.8	103.3	147.0	23.5
2004/05	57.4	2.7	152.3	17.0	100.2	142.7	33.1
2005/06	55.2	2.5	136.2	17.4	97.4	141.0	28.3
2006/07	56.3	2.4	136.7	14.6	98.4	143.5	21.5
2007/08	55.7	2.4	132.7	18.5	91.0	133.6	20.5
2008/09	55.0	2.8	154.9	18.2	99.7	143.1	32.3
2009/10	54.1	2.8	150.9	17.3	102.3	146.1	37.2
2010/11	47.1	2.6	123.0	15.2	91.0	135.8	24.3
2011/12	49.2	2.7	133.5	21.4	92.2	135.3	22.5
2012/13	50.2	2.6	129.0	22.2	87.6	129.9	21.6
2013/14	50.6	2.9	144.3	23.9	97.3	140.9	25.0
2014/15	49.7	2.9	141.7	30.1	98.3	142.3	24.4
2015/16	50.3	3.0	149.6	27.6	100.7	147.6	26.5
2016/17	48.5	3.0	146.0	29.6	104.2	150.3	22.1
2017/18	47.5	3.0	142.4	27.1	102.4	146.6	17.9

Notes: Coarse grains trade data are on July/June years through 1975/76. From 1976/77 to the present, coarse grains data are on an Oct/Sept trade year.

World Rice: Supply and Demand

Millions of Metric Tons/Hectares

	Area Harvested	Yield	Rough Production	Production	TY Exports	Domestic Consumption	Ending Stocks
Rice, Milled							
1988/89	146.6	3.3	490.8	332.1	14.0	325.7	111.6
1989/90	147.8	3.5	510.4	345.3	11.7	336.4	120.6
1990/91	147.0	3.5	519.5	351.4	12.3	345.4	126.6
1991/92	147.6	3.5	522.9	353.3	14.4	353.3	126.7
1992/93	146.4	3.6	524.0	353.9	14.9	357.4	123.1
1993/94	145.3	3.6	526.0	354.7	16.6	358.9	118.9
1994/95	147.3	3.7	539.9	364.1	20.8	365.5	117.6
1995/96	148.3	3.7	547.3	368.8	19.7	368.2	118.1
1996/97	150.2	3.8	563.8	380.4	18.9	378.2	120.3
1997/98	151.7	3.8	575.2	387.4	27.6	379.9	127.7
1998/99	153.3	3.8	586.9	394.9	24.8	388.6	134.0
1999/00	155.8	3.9	608.8	409.3	22.8	400.2	143.1
2000/01	152.8	3.9	594.0	399.2	24.3	395.6	146.7
2001/02	151.6	3.9	594.2	399.4	27.9	413.1	132.9
2002/03	147.6	3.8	562.9	378.1	27.5	408.0	103.0
2003/04	149.5	3.9	585.3	392.5	27.3	413.8	81.6
2004/05	151.4	3.9	596.4	400.8	28.9	408.5	74.0
2005/06	154.2	4.0	622.3	417.9	29.0	415.4	76.5
2006/07	154.6	4.0	625.1	420.1	31.8	421.2	75.4
2007/08	154.9	4.2	643.6	433.6	29.6	428.1	80.9
2008/09	158.5	4.2	669.5	449.9	29.4	437.6	93.2
2009/10	155.8	4.2	655.2	440.0	31.8	438.0	95.2
2010/11	158.3	4.2	671.8	450.2	36.5	445.5	99.9
2011/12	159.8	4.4	697.4	467.7	40.0	458.5	109.2
2012/13	159.6	4.4	706.5	473.8	39.5	464.1	118.8
2013/14	161.8	4.4	713.9	478.7	44.1	475.5	122.0
2014/15	161.0	4.4	715.0	479.5	42.6	473.7	127.9
2015/16	159.3	4.4	705.1	472.9	40.2	468.1	132.7
2016/17	160.8	4.5	725.5	486.2	47.7	481.6	137.3
2017/18	161.3	4.5	725.5	486.3	47.9	480.5	143.1

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

ENDNOTES TO GRAIN: WORLD MARKETS AND TRADE

REGIONAL TABLES

North America: Canada, Mexico, the United States.

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

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

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

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

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

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

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

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

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

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

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

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

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

OTHER NOTES

Local Marketing Years (LMY): LMY refers to the 12-month period at the onset of the main harvest, when the crop is marketed (i.e., consumed, traded, or stored). The year first listed begins a country's LMY for that commodity (2016/17 starts in 2016); except for summer grains in certain Southern Hemisphere countries and for rice in selected countries, where the second year begins the LMY (2016/17 starts in 2017). Key exporter LMY's are:

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

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

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

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

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

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

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

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

The Global Commodity Analysis Division, Office of Global Analysis, Foreign Agricultural Service, USDA, Washington, DC 20250, prepared this circular. Information is gathered from official statistics of foreign governments and other foreign source materials, reports of U.S. agricultural attachés and Foreign Service officers, office research, and related information. Further information may be obtained by writing the Division or telephoning (202) 720-3448.

Note: The previous report in this series was [Grain: World Markets and Trade](#) February 2017. For further details on world grain production, please see [World Agricultural Production](#) March 2018.

This circular is available in its entirety on the Internet via the Foreign Agricultural Service Home Page. The address is: <http://www.fas.usda.gov>

Questions may be directed to the following staff:

Andrew Sowell	(202) 720-0262	Andrew.Sowell@fas.usda.gov	Wheat
Shelbi Knisley	(202) 690-2361	Shelbi.Knisley@fas.usda.gov	Wheat
Rachel Trego	(202) 720-1073	Rachel.Trego@fas.usda.gov	Rice/Wheat
Eric Mullis	(202) 690-0752	Eric.Mullis@fas.usda.gov	Rice
Yoonhee Macke	(202) 690-4199	Yoonhee.Macke@fas.usda.gov	Coarse Grains
Graham Soley	(202) 772-4235	Graham.Soley@fas.usda.gov	Coarse Grains
Olutayo Akingbe	(202) 690-1624	Olutayo.Akingbe@fas.usda.gov	Coarse Grains