


United States
Department of
Agriculture


Foreign
Agricultural
Service

Circular Series
WAP 05-10
May 2010

World Agricultural Production

World Cotton Production Jumps 11 Percent

Million Bales, Million Hectares


Source: USDA May 2010

2010/11 – Initial Forecast

World Cotton: Many Countries Contribute to 2010/11 Production Increase

World cotton production is forecast to increase to 113.9 million bales in 2010/11, up 11 percent from 2009/10. Harvested area is forecast to increase to 32.3 million hectares, up 7 percent from the previous year. Yields are forecast at 768 kilograms per hectare, up from 739 kilograms in 2009/10 and compared to the 5-year average of 759 kilograms.

Many producing countries are contributing to the increase. U.S. output is forecast at 16.7 million bales, up 4.5 million from last year, and India production is forecast at 25.0 million bales, up 1.5 million. Brazil's output is forecast 0.95 million bales higher, with Pakistan up 0.7 million, Uzbekistan up 0.5 million and Turkey up 0.4 million.

Approved by the World Agricultural Outlook Board

After the cotton industry faced excess cotton stocks for the 2008/09 marketing year and low prices starting in late 2008, the industry saw a reversal with diminished stocks in 2009/10 and higher prices from mid-2009. An improving world economy, especially in Asia, resulted in increased demand which has kept world cotton prices attractive and induced the rising output levels projected for 2010/11. World average yield decreased in 2009/10 with relatively poor crops in Australia, the United States, India, the EU-27, and Burkina. Closer-to-trend yields are forecast for the 2010/11 crop. (*For further information, contact Paul Provance at 202-720-0873.*)

India Cotton: Record Production Projected for 2010/11

India's 2010/11 cotton production is forecast to increase to a record 25.0 million 480-pound bales, up 6.4 percent from the 2009/10 season. The production level is based on projected improvement in potential yields and record area. The area is forecast at 10.3 million hectares, up slightly (0.4 percent) from last year. Yield is forecast at 528 kg/ha, up 6 percent from last year. The major factors shaping the 2010/11 crop outlook are both market- and weather-related.

Growers are expected to be encouraged by continued high domestic cotton prices and an anticipated rise in export demand. In addition, farmers' planting intentions are being encouraged by recent official forecasts of normal-to-above-normal 2010 southwest monsoon season rainfall. If the weather forecast holds, it will be in contrast to last year's unfavorable monsoon season. In most cotton growing regions, the 2009 monsoon season was characterized by a delayed start, and inadequate and uneven rainfall distribution.

Cotton planting commences in May in the southern growing regions and will start in June in the central and northern regions. (*For more information, contact Dr. Dath Mita at 202-720-7339.*)

China Cotton Production Forecast Slightly Higher in 2010/11

China's cotton production for 2010/11 is estimated at 33.0 million bales (7.185 million tons), up 0.5 million or 1.5 percent from last year due to slightly higher estimated area and yield. Cotton area is estimated at 5.40 million hectares, up nearly 2 percent from last year but below the 5-year average. Significant area reductions are expected on the North China Plain due to high production costs, unpredictable yields, and lower profits compared to grains. Meanwhile, planted area is expected to increase in the Yangtze River basin and Xinjiang in response to strong demand and rising cotton prices. The forecast yield of 1,330 kilograms per hectare is marginally down from last year and close to the 10-year trend.

According to the China Cotton Association, overall cotton planting was 82 percent complete by the end of April, down 17 percent from the same time in 2009. Planting progress has been very slow this season due to persistently cool and wet weather across most of the country during April. Planting was slower than normal in nearly every province, with delays of 10 to 20 days reported in northern Xinjiang province and parts of the North China Plain (Hebei, Shandong, Tianjin, and Henan provinces). The unseasonable weather also had a detrimental impact on seedling growth and development, particularly in the Huai River basin. In contrast, severe sandstorms in April damaged thousands of hectares of newly planted cotton in southern Xinjiang

and Gansu. Conditions for planting and emergence have improved now with the arrival of warmer and sunnier weather, but planting progress is still behind schedule. (*For more information, contact Paulette Sandene at 202-690-0133*).

EU-27: Wheat Production Estimated to Increase by 5 Percent

The aggregate wheat production of the twenty-seven member nations of the European Union (EU) is the highest in the world. The EU's wheat production for 2010/11 is forecast at 145.1 million tons, up 6.2 million or 5 percent from last year, but 4 percent below the record 2008/09 crop. The 2010/11 production is forecast nearly 9 percent above the five-year average of 133.5 million tons. Harvested area for 2010/11 is estimated at 25.9 million hectares, virtually unchanged from last year. Yield is forecast at 5.60 tons per hectare, similar to 2008/09 but above last year's 5.37 tons per hectare. Winter wheat accounts for the majority of wheat produced in the EU.

Excellent planting conditions in most of Europe last autumn were followed by low winterkill rates and favorably high spring soil moisture levels. Yield improvements over last season are expected to be particularly strong in the normally drier climates of southern European countries where rainfall has been abundant during winter and spring, in contrast to dryness that occurred during 2009/10. Precipitation in Spain, Italy, Romania, and Bulgaria was substantially above average during the winter and spring months. This additional precipitation was especially beneficial to winter crops since it provided increased soil moisture for their development. In addition, winterkill is expected to be minimal this season as protective snow cover was typically present during the coldest weather.

An additional factor that contributed to increased wheat seeding is that the 2010/11 crop year is the first year that barley will be excluded from the guaranteed EU intervention storage program. Producers have instead switched to wheat, rapeseed and other crops due to their more attractive prices and uncertainty related to barley production. (*For more information, contact Bryan Purcell at 202-690-0138*.)

Russia Wheat: Output Forecast Down Due to Lower Estimated Area and Yield

The USDA forecasts Russian wheat production for 2010/11 at 58.0 million tons, down 3.7 million or 6 percent from last year. Area is estimated at 27.7 million hectares, down 1.0 million or 3 percent from last year due to a combination of higher winterkill and a reduction in estimated spring wheat area. Yield is forecast at 2.09 tons per hectares, down 3 percent from last year. Winter wheat accounts for about half of total wheat area but almost two-thirds of the total wheat production due to inherently higher yield.

The sown area of 2010/11 winter wheat was about the same as last year, but winterkill losses were higher due to localized damage caused by fall dryness, January frost, and ice crusting. Winter wheat is grown in European Russia, and current crop conditions vary by region: good in the Southern District but worse in the Central and Volga Districts.

As of April 27, only 3 percent of the planned spring wheat area had been sown. The planting campaign in Siberia, the main spring-wheat region, typically does not begin until mid-May.

Planting has just begun in the Volga District, which produces about 30 percent of Russia's spring wheat, and current low surface-moisture conditions are unfavorably low for spring crop establishment in some areas. (*For more information, contact Mark Lindeman at 202-690-0143.*)

India's 2010/11 Rice Production Projected to Increase

India's 2010/11 rice production is projected to increase to 99.0 million tones (milled), up 13 percent from 2009/10. The projected increased production level is, in large part, based on an expected increase in planted area and continued improvement in yields. The area is forecast at 45.0 million hectares, up 10 percent from last year. The yield (rough) is forecast at 3.3 tones per hectare, up 3 percent from last year. The major factors shaping the 2010/11 crop outlook are both market- and weather-related.

Growers are expected to be encouraged by the continued favorable government rice procurement program. Last season the government increased the procurement price for most rice grades. Farmers expect the procurement prices to improve or remain firm. In addition, farmers' planting intentions for the upcoming *Kharif* (summer) season are being encouraged by recent official forecasts of normal-to-above-normal 2010 southwest monsoon rainfall. The monsoon rainfall is critical for the rainfed dependent *Kharif* crop, but the seasonal rains are also important in replenishing irrigation reservoirs vital for *Rabi* (winter) crop irrigation. If the current weather forecast holds, it will be in contrast to last year's unfavorable monsoon season. The 2009/10 India rice crop was significantly reduced to a 5-year-low by the poor monsoon rainfall. The 2009 southwest monsoon season (May-September) was characterized as the worst in many years in several aspects including a delayed start, inadequate precipitation and uneven rainfall distribution.

The *Kharif* rice crop represents approximately 85 percent of the total India rice production. Early planting is normally in March-May and is harvested in June-October. Late *Kharif* planting is in June-October and the crop is harvested in November-February. The major *Kharif* rice producing states are Punjab, Haryana, and Uttar Pradesh. The *Rabi* rice crop accounts for 15 percent of total India rice production. The crop is planted in November-February period and harvested in March-June. The major *Rabi* rice producing states are West Bengal, Andhra Pradesh, Orissa, Karnataka, Assam, and Tamil Nadu. (*For more information, contact Dr. Dath Mita at 202-720-7339.*)

China Corn Production Forecast Higher in 2010

China's 2010/11 corn production is forecast at a record 166.0 million tons, up 11.0 million or 7 percent from last year and up 0.1 million from the previous record set in 2008/09. The estimated area of 30.8 million hectares is up 1 percent from last year. Corn area in China has been rising steadily over the past decade and has increased by more than 33 percent since 2000/01. Farmers are expected to increase corn area in 2010/11 in response to lower output in 2009/10 and rising prices. The forecast yield of 5.39 tons per hectare is up 6 percent from last year's drought-impacted crop but below the 5-year average.

The planting season for spring-sown corn starts in March in southwest China and concludes in early May in northeast China. A severe spring drought in the southwest has now eased,

improving the conditions for corn emergence and growth. The weather in central and eastern China has been cooler and wetter than normal this spring, which delayed the development of winter wheat and the planting of spring crops. In the Northeast, the start of the planting season was delayed by one to two weeks due to unusually low temperatures and late-season snowfall. If planting progress remains behind schedule, there is a possibility that the shortened growing season could make the corn crop more vulnerable to heat stress at pollination and frost damage in the fall, resulting in lower yields. The summer corn crop on the North China Plain, which accounts for more than 40 percent of total production, will be planted in June following the winter wheat harvest. (*For more information, contact Paulette Sandene at 202-690-0133.*)

Argentine Soybean: 2010/2011 Planting Moderated by Diverse Cropping Choices

The USDA forecasts Argentine soybean production for 2010/11 at 50.0 million tons, down 7 percent from the record 2009/10 crop of 54.0 million tons but up 18.0 million or 56 percent from 2008/09. This would be a 13-percent increase in production from the 5-year average of 44.1 million tons. Area is estimated to reach 18.0 million hectares, 4 percent below 2009/10 but up 13 percent from 2008/09 when drought cut harvested soybean area.

A year-to-year drop in the planted soybean area in 2010/11 is expected due to higher corn and sunflower plantings as well as a slowdown in the conversion of cattle pasture to cropland. An expected increase in cotton area also will likely cut into soybean area. Clearing activities for soybean expansion in northern provinces of the country have been slowed by provincial restrictions and requirements that new cropland retain forested borders. Higher freight costs and use of lower-yielding marginal lands in northern and western provinces also will limit soy production, as will the increased rotation of fields from soy to alternative crops in order to minimize potential disease and insect problems. Currently, the export tax on soybeans remains at 35 percent, while taxes on other crops remain lower. (*For additional information, contact Dr. Denise McWilliams, at 202-720-0107.*)

EU-27 Expected to Deliver Another Bumper Rapeseed Crop

EU-27 rapeseed production for 2010/11 is forecasted at 21.5 million tons, virtually unchanged from last year. Harvested area is estimated at a record 6.9 million hectares, up 0.4 million or 6 percent from last year, and yield at 3.12 tons per hectare against last year's near-record 3.30 tons. Winter rapeseed accounts for the majority of the crop, while spring rapeseed is concentrated in the northern countries.

Rapeseed continues to improve its position relative to wheat for planted area in Europe as countries, particularly in the east (Romania, Bulgaria, Hungary, and Poland), have been rapidly increasing rapeseed area. Biofuel production, largely via rapeseed biodiesel, continues to be emphasized in the EU's mandate for increased renewable energy sources. The 20010/11 rapeseed crop is expected to continue the increasing area trend to another record level.

The biggest producers of EU rapeseed are Germany, Poland, France, and the United Kingdom. Together these countries account for an estimated 74 percent of the forecasted 2010/11 crop. If the Czech Republic and Romania are added to the top four rapeseed producers, 83 percent of the forecasted 2010/11 EU crop is accounted for by just the top six producing countries. During the

last six years, the eastern and central European countries (including some countries which initially produced no rapeseed) have seen a rapid increase in rapeseed area. Since 2003/04, Poland has increased its area from 0.4 million hectares to an estimated 0.9 million in 2010/11, while Romania has gone from just 20,000 hectares to an estimated 0.6 million in 2010/11. Similarly, Hungary increased area from 0.1 million to 0.3 million hectares, and Bulgaria has gone from no sown area to an estimated 170,000 hectares in 2010/11.

The rapeseed crop benefitted from favorable weather during autumn, winter, and spring. Although winterkill is expected to be minimal, it is possible that some areas in Poland, the Czech Republic, and Slovakia were susceptible when snow cover was thin or non-existent in early March during a late-season cold snap. (*For more information, contact Bryan Purcell at 202-690-0138.*)

Indonesia Palm Oil Production Growth to Continue in 2010/11

Indonesia's 2010/11 palm oil production is forecast at a record 24.5 million tons, up 3.0 million or 14 percent from last year. Strong global palm oil prices over the past year have continued to encourage rapid expansion of palm plantations in the country, with roughly 0.7 million hectares of new acreage coming into production in just the past 12 months. Mature palm area is currently estimated at 5.9 million hectares, out of the total estimated palm area of about 8.0 million. The Indonesian government reports that it is committed to sustainable palm oil production, and intends to double palm oil production capacity to 40.0 million tons over the next ten years. This would require a sustained expansion of palm oil plantations at a rate of roughly 0.7 million hectares per annum. Oil palm expansion is reportedly being targeted to areas in central and west Sumatra, as well as West Kalimantan. (*For more information, contact Michael Shean at 202-720-7366.*)

This report uses information from the Foreign Agricultural Service's (FAS) global network of agricultural attachés and counselors, official statistics of foreign governments and other foreign source materials, and the analysis of economic data and satellite imagery. Estimates of foreign area, yield, and production are from the International Production Assessment Division, FAS, and are reviewed by USDA's Inter-Agency Commodity Estimates Committee. Estimates of U.S. area, yield, and production are from USDA's National Agricultural Statistics Service. Numbers within the report may not add to totals because of rounding. This report reflects official USDA estimates released in the World Agricultural Supply and Demand Estimates (WASDE-467) May 11, 2010.

Printed copies are available from the National Technical Information Service. Download an order form at http://www.ntis.gov/products/specialty/usda/fas_a-g.asp, or call NTIS at 1-800-363-2068.

The FAS International Production Assessment Branch prepared this report. The next issue of World Agricultural Production will be released after 9:30 a.m. Eastern Time, June 10, 2010.

Conversion Table

Metric tons to bushels

Wheat, soybeans	=	MT * 36.7437
Corn, sorghum, rye	=	MT * 39.36825
Barley	=	MT * 45.929625
Oats	=	MT * 68.894438

Metric tons to 480-lb bales

Cotton	=	MT * 4.592917
--------	---	---------------

Metric tons to hundredweight

Rice	=	MT * 22.04622
------	---	---------------

Area & weight

1 hectare	=	2.471044 acres
1 kilogram	=	2.204622 pounds

For further information, contact:
U.S. Department of Agriculture
Foreign Agricultural Service
Office of Global Analysis
International Production Assessment Division
Ag Box 1051, Room 4630, South Building
Washington, DC 20250-1051
Telephone: (202) 720-1157 Fax: (202) 720-1158

GENERAL INFORMATION

Director	Derrick Williams	202-690-0131 derrick.williams@fas.usda.gov
Deputy Director	Tom St. Clair	202-720-2974 tom.stclair@fas.usda.gov
Acting Remote Sensing Specialist	Curt Reynolds	202-690-0134 reynoldsc@fas.usda.gov
USDA Remote Sensing Advisor	Glenn Bethel	202-720-1280 bethel@fas.usda.gov
Sr. Agricultural Economist	Paul Provance	202-720-0873 paul.provance@fas.usda.gov
Program Analyst	Mary Jackson	202-720-0886 jacksonma@fas.usda.gov

COUNTRY- AND REGION-SPECIFIC INFORMATION

South America	Denise McWilliams	202-720-0107 denise.mcwilliams@fas.usda.gov
Europe and North Africa	Bryan Purcell	202-690-0138 bryan.purcell@usda.gov
FSU-12, Brazil	Mark Lindeman	202-690-0143 lindeman@fas.usda.gov
Canada, Mexico, Central America & Arnella Trent		202-720-0881 arnella.trent@fas.usda.gov
Caribbean		
China, East Asia &	Paulette Sandene	202-690-0133 paulette.sandene@fas.usda.gov
Other South America		
South Asia, Indonesia,	Dath Mita	202-720-7339 mita.dath@fas.usda.gov
Australia & New Zealand		
Sub-Saharan Africa	Curt Reynolds	202-690-0134 reynoldsc@fas.usda.gov
Middle East & South East Asia	Michael Shean	202-720-7366 shean@fas.usda.gov
Eastern United States	Robert Tetrault	202-720-1071 robert.tetrault@fas.usda.gov
Western United States	Jim Crutchfield	202-690-0135 crutchfield@fas.usda.gov

Table 01 World Crop Production Summary

Million Metric Tons

Commodity	World -	Total Foreign	North America			EU-27 -	Former Soviet		Asia (WAP)				South America		Selected Other			All Others	
		United States	Canada -	Mexico -	Russia -		Ukraine -	China -	India -	Indonesia	Pakistan	Thailand	Argentina -	Brazil -	Australia	South Africa	Turkey -		
---Million metric tons---																			
Wheat																			
2008/09	683.1	615.1	68.0	28.6	4.0	151.0	63.7	25.9	112.5	78.6	nr	21.0	nr	10.1	5.9	21.4	2.1	16.8	73.6
2009/10 prel.	680.0	619.7	60.3	26.5	4.3	138.9	61.7	20.9	114.5	80.7	nr	24.0	nr	9.6	4.9	22.5	1.9	18.0	91.2
2010/11 proj.																			
May	672.2	616.6	55.6	24.5	4.4	145.1	58.0	19.5	112.0	80.0	nr	22.5	nr	12.0	5.5	22.0	1.6	18.5	91.0
Coarse Grains																			
2008/09	1,109.6	783.8	325.9	27.2	32.3	161.6	40.7	26.2	172.7	39.6	8.7	3.6	4.6	19.1	53.6	12.3	13.1	10.4	158.2
2009/10 prel.	1,102.3	753.1	349.2	22.4	28.4	151.4	31.8	24.1	161.4	33.4	8.3	3.6	4.2	26.6	56.0	11.6	14.5	10.6	164.9
2010/11 proj.																			
May	1,129.8	775.5	354.2	24.1	32.4	149.8	30.5	23.5	173.0	40.6	8.4	3.6	4.0	27.1	53.7	11.0	13.0	10.5	170.3
Rice, Milled																			
2008/09	447.9	441.5	6.4	nr	0.2	1.6	0.5	0.1	134.3	99.2	38.3	6.7	19.9	0.9	8.6	0.0	nr	0.4	130.9
2009/10 prel.	442.2	435.3	6.9	nr	0.2	2.0	0.6	0.1	137.0	87.5	38.8	6.5	20.3	0.9	7.8	0.1	nr	0.4	133.0
2010/11 proj.																			
May	459.7	452.1	7.6	nr	0.2	2.0	0.6	0.1	137.5	99.0	40.0	6.5	20.6	1.0	8.4	0.2	nr	0.4	135.6
Total Grains																			
2008/09	2,240.7	1,840.4	400.3	55.8	36.4	314.2	104.9	52.2	419.5	217.3	47.0	31.3	24.4	30.1	68.1	33.7	15.2	27.6	362.7
2009/10 prel.	2,224.5	1,808.0	416.4	48.9	32.9	292.2	94.1	45.1	412.9	201.5	47.1	34.2	24.5	37.1	68.8	34.2	16.4	29.0	389.1
2010/11 proj.																			
May	2,261.7	1,844.2	417.5	48.6	36.9	296.9	89.1	43.1	422.5	219.6	48.4	32.6	24.6	40.1	67.6	33.2	14.6	29.4	397.0
Oilseeds																			
2008/09	397.2	308.0	89.2	16.1	0.7	27.2	8.8	10.7	58.1	33.4	9.1	5.0	0.7	36.0	60.3	2.4	1.5	1.6	36.3
2009/10 prel.	437.8	338.9	98.9	15.4	0.6	29.8	8.0	9.5	55.4	31.7	9.4	5.3	0.6	57.4	70.5	2.6	1.2	1.5	39.9
2010/11 proj.																			
May	440.0	340.9	99.1	15.8	0.6	30.0	9.3	10.1	56.7	34.4	10.2	5.6	0.6	54.5	67.4	2.8	1.4	1.7	39.7
Cotton																			
2008/09	107.5	94.6	12.8	nr	0.6	1.2	nr	nr	36.7	22.6	0.0	9.0	0.0	0.6	5.5	1.5	0.0	1.9	15.0
2009/10 prel.	102.9	90.7	12.2	nr	0.4	1.0	nr	nr	32.5	23.5	0.0	9.8	0.0	0.8	5.9	1.6	0.0	1.8	13.4
2010/11 proj.																			
May	113.9	97.2	16.7	nr	0.6	1.3	nr	nr	33.0	25.0	0.0	10.5	0.0	0.9	6.8	2.0	0.0	2.1	14.9

1/ Includes wheat, coarse grains, and rice (milled) shown above.

Table 02 Wheat Area, Yield, and Production

Country / Region	Area (Million hectares)			Yield (Metric tons per hectare)			Production (Million metric tons)			Change in Production			
	Prel. 2008/09	2009/10	2010/11 Proj. May	Prel. 2008/09	2009/10	2010/11 Proj. May	Prel. 2008/09	2009/10	2010/11 Proj. May	From last month MMT	Percent	From last year MMT	Percent
World	225.56	225.62	224.53	3.03	3.01	2.99	683.13	679.98	672.18			-7.80	-1.15
United States	22.54	20.18	19.05	3.02	2.99	2.92	68.02	60.31	55.61			-4.71	-7.80
Total Foreign	203.02	205.44	205.47	3.03	3.02	3.00	615.11	619.67	616.57			-3.09	-0.50
China	23.62	24.10	24.00	4.76	4.75	4.67	112.46	114.50	112.00			-2.50	-2.18
South Asia													
India	28.15	27.90	28.70	2.79	2.89	2.79	78.57	80.68	80.00			-0.68	-0.84
Pakistan	8.55	9.05	9.00	2.45	2.66	2.50	20.96	24.03	22.50			-1.53	-6.38
Afghanistan	1.60	2.50	2.30	0.94	1.70	1.61	1.50	4.25	3.70			-0.55	-12.94
Former Soviet Union - 12													
Russia	26.65	28.70	27.70	2.39	2.15	2.09	63.70	61.70	58.00			-3.70	-6.00
Ukraine	7.05	6.75	6.60	3.67	3.10	2.95	25.90	20.90	19.50			-1.40	-6.70
Kazakhstan	13.50	14.70	14.50	0.93	1.16	1.17	12.55	17.00	17.00			0.00	0.00
Uzbekistan	1.36	1.40	1.40	4.41	4.43	4.43	6.00	6.20	6.20			0.00	0.00
EU-27	26.99	25.85	25.90	5.59	5.37	5.60	151.00	138.88	145.07			6.19	4.46
France	5.49	5.17	5.40	7.10	7.46	7.28	39.01	38.52	39.30			0.78	2.02
Germany	3.21	3.23	3.32	8.09	7.81	7.57	25.99	25.18	25.12			-0.06	-0.25
United Kingdom	2.08	1.81	1.94	8.28	7.82	8.25	17.23	14.18	16.00			1.82	12.83
Poland	2.28	2.35	2.30	4.07	4.15	4.07	9.28	9.75	9.35			-0.40	-4.10
Spain	2.07	1.77	1.85	3.25	2.71	3.30	6.71	4.80	6.10			1.30	27.16
Italy	2.45	1.86	1.78	3.83	3.38	3.71	9.40	6.29	6.60			0.31	4.91
Denmark	0.64	0.74	0.72	7.85	8.11	7.99	5.02	6.00	5.75			-0.25	-4.10
Hungary	1.13	1.14	1.09	5.00	3.85	4.95	5.62	4.40	5.40			1.00	22.84
Romania	2.17	2.18	2.08	3.48	2.52	3.37	7.56	5.50	7.00			1.50	27.27
Bulgaria	1.11	1.25	1.04	4.17	3.19	3.46	4.63	4.00	3.60			-0.40	-10.00
Canada	10.03	9.50	9.20	2.85	2.79	2.66	28.61	26.50	24.50			-2.00	-7.55
Australia	13.53	13.79	13.00	1.58	1.63	1.69	21.42	22.50	22.00			-0.50	-2.22
Middle East													
Turkey	7.70	7.80	8.00	2.18	2.31	2.31	16.80	18.00	18.50			0.50	2.78
Iran	5.85	6.00	6.40	1.71	2.00	2.25	10.00	12.00	14.40			2.40	20.00
Syria	1.49	1.50	1.65	1.44	2.67	3.03	2.14	4.00	5.00			1.00	25.00
North Africa													
Egypt	1.23	1.32	1.32	6.51	6.45	6.52	7.98	8.52	8.60			0.08	0.90
Morocco	2.86	2.98	2.80	1.31	2.14	1.61	3.73	6.37	4.50			-1.87	-29.36
Argentina	5.12	3.20	4.30	1.97	3.00	2.79	10.10	9.60	12.00			2.40	25.00
Others	17.75	18.40	18.71	2.35	2.39	2.30	41.69	44.03	43.10			-0.93	-2.11

World and Selected Countries and Regions

Table 03 Total Coarse Grain Area, Yield, and Production

Country / Region	Area (Million hectares)			Yield (Metric tons per hectare)			Production (Million metric tons)			Change in Production			
	Prel. 2008/09	2009/10	2010/11 Proj. May	Prel. 2008/09	2009/10	2010/11 Proj. May	Prel. 2008/09	2009/10	2010/11 Proj. May	From last month MMT	Percent	From last year MMT	Percent
World	313.54	306.81	310.79	3.54	3.59	3.64	1,109.65	1,102.33	1,129.77			27.44	2.49
United States	36.94	36.36	37.07	8.82	9.60	9.56	325.87	349.22	354.25			5.03	1.44
Total Foreign	276.60	270.45	273.72	2.83	2.78	2.83	783.78	753.11	775.52			22.41	2.98
China	32.55	32.97	33.43	5.30	4.89	5.17	172.66	161.35	173.00			11.65	7.22
South America													
Brazil	15.38	14.51	14.03	3.49	3.86	3.83	53.62	56.01	53.73			-2.28	-4.07
Argentina	3.86	4.01	4.20	4.96	6.64	6.46	19.13	26.62	27.08			0.46	1.71
EU-27	33.30	32.20	31.29	4.85	4.70	4.79	161.57	151.36	149.79			-1.57	-1.04
France	4.10	4.21	3.99	7.56	7.41	7.53	30.97	31.22	30.03			-1.20	-3.83
Germany	3.83	3.44	3.35	6.30	6.64	6.50	24.12	22.85	21.76			-1.09	-4.78
Poland	6.25	6.16	5.97	2.93	3.21	3.11	18.31	19.74	18.54			-1.20	-6.09
Spain	4.49	4.14	4.02	3.67	2.92	3.51	16.47	12.09	14.11			2.02	16.70
Italy	1.52	1.40	1.35	7.77	7.02	7.60	11.83	9.79	10.27			0.48	4.90
Hungary	1.77	1.74	1.78	6.30	5.23	5.70	11.15	9.09	10.18			1.09	11.95
United Kingdom	1.19	1.32	1.06	5.92	5.81	5.75	7.06	7.64	6.07			-1.57	-20.58
Romania	3.10	3.10	3.17	3.11	2.91	2.91	9.63	9.05	9.24			0.19	2.08
Former Soviet Union - 12													
Russia	17.65	15.90	15.50	2.31	2.00	1.97	40.70	31.82	30.50			-1.32	-4.13
Ukraine	7.59	8.08	7.82	3.45	2.99	3.00	26.22	24.12	23.45			-0.67	-2.78
Kazakhstan	2.48	2.38	2.38	0.93	1.31	1.31	2.32	3.12	3.12			0.00	0.00
Africa	78.64	80.40	79.94	1.33	1.34	1.36	104.41	108.00	108.89			0.89	0.82
Nigeria	17.95	18.25	18.35	1.49	1.53	1.53	26.67	27.96	28.10			0.14	0.50
South Africa	3.77	4.13	3.90	3.47	3.51	3.34	13.08	14.53	13.03			-1.50	-10.31
Ethiopia	4.88	4.93	4.93	1.85	1.63	1.81	9.03	8.05	8.93			0.88	10.92
Egypt	0.99	1.04	1.08	7.77	7.57	7.46	7.71	7.88	8.06			0.18	2.26
India	26.65	24.28	26.49	1.49	1.37	1.53	39.58	33.36	40.60			7.24	21.70
Southeast Asia													
Indonesia	3.22	3.13	3.15	2.70	2.65	2.67	8.70	8.30	8.40			0.10	1.20
Philippines	2.66	2.69	2.65	2.58	2.61	2.57	6.85	7.00	6.80			-0.20	-2.86
Thailand	1.11	1.04	1.01	4.13	4.02	3.94	4.56	4.16	3.96			-0.20	-4.81
Mexico	9.63	8.36	9.46	3.35	3.40	3.43	32.25	28.45	32.43			3.98	13.99
Canada	6.33	5.22	5.71	4.29	4.29	4.23	27.18	22.37	24.11			1.73	7.74
Australia	6.79	6.08	5.86	1.81	1.90	1.87	12.27	11.57	10.97			-0.60	-5.19
Turkey	4.25	4.23	4.18	2.45	2.50	2.51	10.42	10.60	10.50			-0.10	-0.94
Others	24.54	24.98	26.64	2.50	2.60	2.56	61.34	64.91	68.21			3.30	5.08

World and Selected Countries and Regions

Table 04 Corn Area, Yield, and Production

Country / Region	Area (Million hectares)			Yield (Metric tons per hectare)			Production (Million metric tons)			Change in Production			
	Prel. 2008/09	2009/10	2010/11 Proj. May	Prel. 2008/09	2009/10	2010/11 Proj. May	Prel. 2008/09	2009/10	2010/11 Proj. May	From last month MMT	Percent	From last year MMT	Percent
World	158.19	156.31	159.32	5.04	5.17	5.24	798.02	808.57	835.03			26.46	3.27
United States	31.80	32.21	33.09	9.66	10.34	10.26	307.14	333.01	339.61			6.60	1.98
Total Foreign	126.39	124.10	126.23	3.88	3.83	3.92	490.87	475.56	495.42			19.86	4.18
China	29.86	30.40	30.80	5.56	5.10	5.39	165.90	155.00	166.00			11.00	7.10
South America													
Brazil	14.10	13.30	12.75	3.62	4.02	4.00	51.00	53.50	51.00			-2.50	-4.67
Argentina	2.50	2.50	2.60	6.00	8.40	8.08	15.00	21.00	21.00			0.00	0.00
Mexico	7.32	6.23	7.20	3.31	3.42	3.40	24.23	21.30	24.50			3.20	15.02
EU-27	8.79	8.33	8.41	7.11	6.67	6.78	62.51	55.56	57.03			1.47	2.64
France	1.70	1.69	1.65	9.31	8.84	9.21	15.84	14.93	15.20			0.28	1.84
Italy	1.00	0.90	0.85	10.00	9.11	10.00	10.00	8.20	8.50			0.30	3.66
Hungary	1.20	1.20	1.25	7.39	6.25	6.40	8.87	7.50	8.00			0.50	6.67
Romania	2.45	2.35	2.40	3.21	3.19	3.13	7.87	7.50	7.50			0.00	0.00
Poland	0.32	0.27	0.27	5.82	6.23	6.11	1.84	1.71	1.65			-0.06	-3.34
India	8.20	8.00	8.20	2.41	2.16	2.44	19.73	17.30	20.00			2.70	15.61
Canada	1.17	1.15	1.20	9.06	8.31	8.75	10.59	9.56	10.50			0.94	9.83
Indonesia	3.22	3.13	3.15	2.70	2.65	2.67	8.70	8.30	8.40			0.10	1.20
Ukraine	2.40	2.10	2.30	4.75	5.00	5.00	11.40	10.50	11.50			1.00	9.52
Serbia	1.28	1.20	1.30	4.80	5.33	5.00	6.13	6.40	6.50			0.10	1.56
Egypt	0.78	0.83	0.87	8.51	8.21	8.05	6.65	6.82	7.00			0.18	2.61
Philippines	2.66	2.69	2.65	2.58	2.61	2.57	6.85	7.00	6.80			-0.20	-2.86
Vietnam	1.09	1.20	1.20	4.08	4.40	4.58	4.43	5.28	5.50			0.22	4.17
Thailand	1.07	1.00	0.97	4.21	4.10	4.02	4.50	4.10	3.90			-0.20	-4.88
Russia	1.65	1.10	1.50	4.00	3.59	3.67	6.60	3.95	5.50			1.55	39.24
Sub-Saharan Africa													
South Africa	2.90	3.25	3.00	4.34	4.31	4.17	12.57	14.00	12.50			-1.50	-10.71
Nigeria	4.70	4.90	4.90	1.70	1.79	1.78	7.97	8.76	8.70			-0.06	-0.67
Ethiopia	1.98	2.00	2.00	2.22	1.95	2.20	4.40	3.90	4.40			0.50	12.82
Zimbabwe	1.30	1.10	1.30	0.40	0.59	0.58	0.53	0.65	0.75			0.10	15.38
Turkey	0.52	0.50	0.50	7.98	8.00	7.80	4.15	4.00	3.90			-0.10	-2.50
Others	28.92	29.19	29.44	1.97	2.01	2.04	57.06	58.68	60.04			1.37	2.33

World and Selected Countries and Regions

Table 05 Barley Area, Yield, and Production

Country / Region	Area (Million hectares)			Yield (Metric tons per hectare)			Production (Million metric tons)			Change in Production			
	Prel. 2008/09	2009/10	2010/11 Proj. May	Prel. 2008/09	2009/10	2010/11 Proj. May	Prel. 2008/09	2009/10	2010/11 Proj. May	From last month MMT	Percent	From last year MMT	Percent
World	55.85	55.40	53.91	2.78	2.69	2.65	155.18	148.82	143.00			-5.82	-3.91
United States	1.53	1.26	1.15	3.42	3.93	3.60	5.23	4.95	4.14			-0.81	-16.41
Total Foreign	54.32	54.14	52.76	2.76	2.66	2.63	149.95	143.87	138.86			-5.01	-3.48
Russia	9.60	9.05	8.10	2.41	1.98	1.91	23.10	17.90	15.50			-2.40	-13.41
EU-27	14.48	13.89	13.15	4.52	4.43	4.52	65.44	61.48	59.44			-2.04	-3.32
Germany	1.96	1.80	1.76	6.10	6.56	6.36	11.97	11.80	11.20			-0.60	-5.08
France	1.80	1.88	1.70	6.77	6.86	6.79	12.17	12.92	11.55			-1.37	-10.60
Spain	3.46	3.05	2.95	3.25	2.43	3.12	11.26	7.40	9.20			1.80	24.34
United Kingdom	1.03	1.16	0.90	5.95	5.84	5.78	6.14	6.77	5.20			-1.57	-23.18
Denmark	0.72	0.59	0.60	4.69	5.77	5.38	3.36	3.42	3.20			-0.22	-6.46
Poland	1.21	1.16	1.10	3.00	3.40	3.26	3.62	3.94	3.59			-0.35	-8.77
Czech Republic	0.48	0.43	0.40	4.66	4.40	4.38	2.24	1.89	1.75			-0.14	-7.51
Finland	0.59	0.60	0.58	3.63	3.63	3.48	2.13	2.18	2.00			-0.18	-8.26
Sweden	0.40	0.36	0.37	4.19	4.65	4.32	1.67	1.68	1.60			-0.08	-4.59
Italy	0.33	0.31	0.32	3.74	3.26	3.71	1.24	1.02	1.17			0.15	14.93
Hungary	0.33	0.32	0.31	4.45	3.22	4.49	1.48	1.03	1.40			0.37	35.53
Austria	0.19	0.18	0.18	5.20	4.59	5.20	0.97	0.84	0.91			0.08	8.98
Ukraine	4.15	5.00	4.70	3.04	2.36	2.23	12.60	11.80	10.50			-1.30	-11.02
Canada	3.50	2.92	3.00	3.36	3.26	3.17	11.78	9.52	9.50			-0.02	-0.21
Australia	5.02	4.48	4.20	1.59	1.85	1.81	8.00	8.30	7.60			-0.70	-8.43
Turkey	3.40	3.40	3.35	1.68	1.76	1.79	5.70	6.00	6.00			0.00	0.00
China	0.79	0.72	0.80	3.56	3.50	3.88	2.82	2.50	3.10			0.60	24.00
Iran	1.30	1.40	1.60	1.54	1.86	1.94	2.00	2.60	3.10			0.50	19.23
Morocco	2.18	2.18	1.91	0.58	1.74	1.47	1.27	3.80	2.80			-1.00	-26.32
Kazakhstan	2.10	2.00	2.00	0.86	1.30	1.30	1.80	2.60	2.60			0.00	0.00
Ethiopia	0.95	0.98	0.98	1.56	1.61	1.44	1.48	1.57	1.40			-0.17	-10.77
Belarus	0.61	0.50	0.60	3.61	3.30	3.33	2.20	1.65	2.00			0.35	21.21
India	0.75	0.78	0.79	1.60	2.17	2.03	1.20	1.69	1.60			-0.09	-5.33
Argentina	0.63	0.50	0.55	3.33	2.40	3.40	2.11	1.20	1.87			0.67	55.83
Mexico	0.32	0.23	0.31	2.56	2.17	2.52	0.81	0.50	0.78			0.28	56.20
Iraq	0.50	0.50	1.25	0.86	0.90	0.92	0.43	0.45	1.15			0.70	155.56
Algeria	0.70	1.24	0.95	0.80	1.94	1.89	0.56	2.40	1.80			-0.60	-25.00
Others	3.34	4.38	4.52	1.99	1.81	1.80	6.64	7.92	8.12			0.21	2.59

World and Selected Countries and Regions

Table 06 Oats Area, Yield, and Production

Country / Region	Area (Million hectares)			Yield (Metric tons per hectare)			Production (Million metric tons)			Change in Production			
	Prel. 2008/09	2009/10	2010/11 Proj. May	Prel. 2008/09	2009/10	2010/11 Proj. May	Prel. 2008/09	2009/10	2010/11 Proj. May	From last month MMT	Percent	From last year MMT	Percent
World	12.80	12.00	12.33	2.04	2.01	1.99	26.10	24.16	24.49			0.33	1.35
United States	0.57	0.56	0.56	2.28	2.42	2.35	1.29	1.35	1.31			-0.05	-3.33
Total Foreign	12.23	11.44	11.77	2.03	1.99	1.97	24.81	22.81	23.18			0.37	1.63
Russia	3.70	3.35	3.40	1.57	1.61	1.47	5.80	5.40	5.00			-0.40	-7.41
Canada	1.45	0.95	1.35	2.95	2.95	2.74	4.27	2.80	3.70			0.90	32.14
EU-27	2.99	2.91	2.84	2.99	2.93	3.00	8.94	8.52	8.52			0.00	-0.04
Poland	0.55	0.53	0.50	2.29	2.70	2.60	1.26	1.42	1.30			-0.12	-8.45
Finland	0.36	0.34	0.33	3.42	3.54	3.48	1.21	1.21	1.15			-0.06	-5.19
Spain	0.50	0.55	0.53	2.30	1.64	1.89	1.15	0.91	1.00			0.09	10.38
Germany	0.18	0.16	0.16	4.43	5.02	5.00	0.79	0.82	0.80			-0.02	-2.32
Sweden	0.22	0.19	0.18	3.68	3.99	4.00	0.82	0.75	0.72			-0.03	-4.00
United Kingdom	0.14	0.13	0.13	5.81	5.78	5.77	0.78	0.76	0.75			-0.01	-0.92
France	0.10	0.12	0.11	4.72	4.97	4.82	0.47	0.57	0.53			-0.04	-7.18
Italy	0.15	0.14	0.14	2.41	2.27	2.39	0.36	0.31	0.34			0.02	7.03
Denmark	0.08	0.07	0.07	3.83	4.03	4.15	0.32	0.27	0.27			0.00	0.00
Romania	0.21	0.20	0.21	2.01	1.37	1.71	0.43	0.28	0.35			0.07	25.00
Czech Republic	0.05	0.05	0.06	3.18	3.54	3.27	0.16	0.18	0.18			0.00	1.69
Hungary	0.06	0.05	0.06	3.00	2.19	3.09	0.18	0.11	0.17			0.06	49.12
Austria	0.03	0.03	0.03	4.00	3.89	3.93	0.11	0.11	0.11			0.00	0.92
Ireland	0.02	0.02	0.02	7.70	7.50	7.48	0.18	0.14	0.16			0.02	16.30
Lithuania	0.07	0.06	0.06	2.07	1.88	2.00	0.14	0.12	0.12			0.00	0.00
Australia	0.87	0.92	0.92	1.33	1.37	1.37	1.16	1.26	1.26			0.00	0.00
Ukraine	0.45	0.42	0.40	2.11	1.74	1.75	0.95	0.73	0.70			-0.03	-4.11
China	0.50	0.50	0.50	1.20	1.20	1.20	0.60	0.60	0.60			0.00	0.00
Belarus	0.18	0.25	0.25	3.33	3.20	3.20	0.60	0.80	0.80			0.00	0.00
Brazil	0.35	0.35	0.35	1.36	1.36	1.36	0.48	0.48	0.48			0.00	0.00
Argentina	0.21	0.25	0.20	1.37	2.00	1.75	0.29	0.50	0.35			-0.15	-30.00
Chile	0.10	0.07	0.09	3.41	5.07	4.44	0.34	0.35	0.40			0.06	15.94
Norway	0.08	0.07	0.07	4.26	3.36	3.36	0.33	0.25	0.25			0.00	0.00
Turkey	0.10	0.10	0.10	2.00	2.10	2.10	0.20	0.21	0.21			0.00	0.00
Kazakhstan	0.16	0.16	0.16	1.00	1.00	1.00	0.16	0.16	0.16			0.00	0.00
Serbia	0.07	0.07	0.07	1.85	1.85	1.85	0.12	0.12	0.12			0.00	0.00
Others	1.03	1.07	1.07	0.55	0.60	0.60	0.57	0.64	0.64			0.00	0.00

World and Selected Countries and Regions

Table 07 Rye Area, Yield, and Production

Country / Region	Area (Million hectares)			Yield (Metric tons per hectare)			Production (Million metric tons)			Change in Production			
	Prel. 2008/09	2009/10	2010/11 Proj. May	Prel. 2008/09	2009/10	2010/11 Proj. May	Prel. 2008/09	2009/10	2010/11 Proj. May	From last month MMT	Percent	From last year MMT	Percent
World	6.53	6.48	5.97	2.65	2.66	2.64	17.32	17.24	15.79			-1.45	-8.42
United States	0.11	0.10	0.10	1.86	1.75	1.70	0.20	0.18	0.17			-0.01	-3.37
Total Foreign	6.42	6.38	5.87	2.67	2.67	2.66	17.11	17.06	15.61			-1.45	-8.47
EU-27	2.75	2.70	2.63	3.37	3.45	3.39	9.24	9.33	8.93			-0.40	-4.24
Poland	1.40	1.40	1.40	2.47	2.60	2.50	3.45	3.63	3.50			-0.13	-3.58
Germany	0.74	0.66	0.61	5.08	5.70	5.57	3.74	3.76	3.40			-0.36	-9.57
Spain	0.11	0.13	0.13	2.55	1.39	2.28	0.28	0.18	0.29			0.10	57.46
Lithuania	0.07	0.08	0.08	2.77	2.68	2.75	0.21	0.22	0.22			0.00	0.00
Latvia	0.06	0.06	0.06	3.31	2.75	3.00	0.20	0.16	0.17			0.00	1.85
France	0.03	0.03	0.03	4.73	5.24	5.00	0.12	0.13	0.13			0.00	-0.76
Denmark	0.03	0.04	0.05	5.10	5.57	5.44	0.15	0.25	0.25			0.00	0.00
Czech Republic	0.04	0.04	0.03	4.88	4.68	4.69	0.21	0.18	0.15			-0.03	-15.73
Austria	0.05	0.05	0.05	4.13	3.76	4.00	0.22	0.18	0.20			0.01	6.52
Sweden	0.03	0.04	0.03	6.04	5.92	5.83	0.17	0.22	0.18			-0.04	-20.09
Hungary	0.04	0.04	0.04	2.59	1.80	2.63	0.11	0.07	0.11			0.03	41.89
Slovakia	0.03	0.02	0.02	3.08	3.05	2.95	0.08	0.06	0.07			0.00	6.56
Finland	0.02	0.03	0.03	2.54	2.48	2.48	0.06	0.06	0.06			0.00	0.00
United Kingdom	0.01	0.01	0.01	6.40	6.20	6.00	0.03	0.03	0.03			0.00	-3.23
Romania	0.01	0.02	0.02	3.54	2.18	2.78	0.05	0.04	0.05			0.01	35.14
Greece	0.02	0.02	0.02	1.83	1.83	1.83	0.03	0.03	0.03			0.00	0.00
Portugal	0.02	0.02	0.02	1.10	1.11	1.11	0.02	0.02	0.02			0.00	0.00
Russia	2.20	2.15	2.00	2.05	2.00	2.00	4.50	4.30	4.00			-0.30	-6.98
Belarus	0.54	0.60	0.52	2.78	2.83	2.69	1.50	1.70	1.40			-0.30	-17.65
Ukraine	0.45	0.46	0.30	2.33	2.07	2.00	1.05	0.95	0.60			-0.35	-36.84
Canada	0.13	0.12	0.08	2.39	2.33	2.38	0.32	0.28	0.19			-0.09	-32.14
Turkey	0.13	0.13	0.13	1.92	2.08	2.08	0.25	0.27	0.27			0.00	0.00
Argentina	0.05	0.05	0.04	1.15	1.15	1.29	0.06	0.06	0.05			-0.01	-18.18
Kazakhstan	0.07	0.07	0.07	0.71	0.71	0.71	0.05	0.05	0.05			0.00	0.00
Australia	0.04	0.04	0.04	0.57	0.57	0.57	0.02	0.02	0.02			0.00	0.00
Switzerland	0.00	0.00	0.00	6.67	6.67	6.67	0.02	0.02	0.02			0.00	0.00
Others	0.06	0.06	0.06	1.69	1.38	1.38	0.11	0.09	0.09			0.00	0.00

World and Selected Countries and Regions

Table 08 Sorghum Area, Yield, and Production

Country / Region	Area (Million hectares)			Yield (Metric tons per hectare)			Production (Million metric tons)			Change in Production			
	Prel. 2008/09	2009/10	2010/11 Proj. May	Prel. 2008/09	2009/10	2010/11 Proj. May	Prel. 2008/09	2009/10	2010/11 Proj. May	From last month MMT	Percent	From last year MMT	Percent
World	42.02	40.23	41.21	1.54	1.49	1.54	64.72	59.96	63.43			3.47	5.78
United States	2.94	2.23	2.18	4.08	4.35	4.14	12.00	9.73	9.02			-0.71	-7.31
Total Foreign	39.08	38.00	39.03	1.35	1.32	1.39	52.72	50.23	54.41			4.18	8.32
Sub-Saharan Africa													
Nigeria	7.40	7.50	7.60	1.49	1.53	1.54	11.00	11.50	11.70			0.20	1.74
Sudan	6.40	6.00	6.20	0.66	0.44	0.65	4.19	2.63	4.00			1.37	52.09
Ethiopia	1.55	1.55	1.55	1.69	1.34	1.68	2.62	2.08	2.60			0.52	24.76
Burkina	1.62	1.62	1.62	1.16	1.04	1.11	1.88	1.68	1.80			0.12	6.89
Tanzania	0.90	0.90	0.90	0.78	0.69	0.94	0.70	0.62	0.85			0.23	37.10
Niger	1.50	1.50	1.50	0.81	0.49	0.60	1.21	0.74	0.90			0.16	21.79
Uganda	0.31	0.31	0.31	1.48	1.48	1.58	0.46	0.46	0.49			0.03	6.52
Mozambique	0.50	0.50	0.45	0.76	0.76	0.78	0.38	0.38	0.35			-0.03	-7.41
Ghana	0.34	0.34	0.34	0.81	0.81	0.81	0.28	0.28	0.28			0.00	0.00
South Africa	0.09	0.09	0.09	3.26	2.91	2.56	0.28	0.25	0.23			-0.02	-9.09
South Asia													
India	7.70	7.00	7.50	0.95	0.97	1.00	7.31	6.77	7.50			0.73	10.78
Pakistan	0.24	0.24	0.24	0.60	0.60	0.60	0.15	0.15	0.15			0.00	0.00
South America													
Argentina	0.45	0.70	0.80	3.69	5.50	4.75	1.66	3.85	3.80			-0.05	-1.30
Brazil	0.85	0.78	0.85	2.26	2.34	2.35	1.91	1.83	2.00			0.18	9.59
Mexico	1.89	1.80	1.85	3.74	3.61	3.78	7.07	6.50	7.00			0.50	7.69
China	0.49	0.45	0.43	3.75	3.67	3.95	1.84	1.65	1.70			0.05	3.03
Australia	0.77	0.55	0.60	3.51	2.94	2.83	2.69	1.60	1.70			0.10	6.25
Egypt	0.16	0.16	0.16	5.63	5.63	5.63	0.90	0.90	0.90			0.00	0.00
EU-27	0.10	0.12	0.11	5.38	5.38	5.48	0.52	0.63	0.62			-0.01	-1.59
France	0.04	0.06	0.05	6.24	5.75	6.00	0.23	0.32	0.30			-0.02	-6.83
Italy	0.04	0.04	0.04	5.77	6.10	6.25	0.23	0.24	0.25			0.01	2.46
Others	5.84	5.90	5.93	0.98	0.97	0.99	5.69	5.74	5.85			0.11	1.95

World and Selected Countries and Regions

Table 09 Rice Area, Yield, and Production

World and Selected Countries and Regions

Country / Region	Area (Million hectares)			Yield (Metric tons per hectare)			Production (Million metric tons)			Change in Production			
	Prel. 2008/09	2009/10	2010/11 Proj. May	Prel. 2008/09	2009/10	2010/11 Proj. May	Prel. 2008/09	2009/10	2010/11 Proj. May	From last month MMT	Percent	From last year MMT	Percent
World	157.83	155.17	160.06	4.25	4.26	4.30	447.88	442.18	459.74			17.57	3.97
United States	1.20	1.26	1.37	7.68	7.94	8.07	6.40	6.92	7.62			0.70	10.18
Total Foreign	156.62	153.91	158.69	4.22	4.23	4.27	441.48	435.26	452.12			16.86	3.87
East Asia													
China	29.24	29.68	29.80	6.56	6.59	6.59	134.33	137.00	137.50			0.50	0.36
Japan	1.63	1.62	1.62	6.78	6.52	6.66	8.03	7.71	7.85			0.14	1.80
Korea, South	0.94	0.92	0.90	6.99	7.19	6.91	4.84	4.92	4.60			-0.32	-6.43
Korea, North	0.59	0.59	0.59	4.89	5.02	5.05	1.86	1.91	1.92			0.01	0.52
South Asia													
India	45.40	41.00	45.00	3.28	3.20	3.30	99.18	87.50	99.00			11.50	13.14
Bangladesh	11.10	11.60	11.70	4.19	4.09	4.14	31.00	31.60	32.30			0.70	2.22
Pakistan	2.91	2.80	2.80	3.45	3.48	3.48	6.70	6.50	6.50			0.00	0.00
Southeast Asia													
Indonesia	12.17	12.00	12.20	4.88	5.01	5.08	38.30	38.80	40.00			1.20	3.09
Vietnam	7.33	7.37	7.35	5.30	5.28	5.39	24.39	24.31	24.75			0.44	1.80
Thailand	10.80	10.94	11.00	2.78	2.81	2.84	19.85	20.30	20.60			0.30	1.48
Burma	6.70	7.00	7.10	2.61	2.61	2.67	10.15	10.60	11.00			0.40	3.80
Philippines	4.53	4.45	4.45	3.77	3.60	3.85	10.75	10.10	10.80			0.70	6.93
Cambodia	2.61	2.68	2.75	2.75	2.84	2.86	4.52	4.78	4.95			0.17	3.56
Laos	0.83	0.84	0.86	3.54	3.61	3.68	1.76	1.82	1.90			0.08	4.34
Malaysia	0.66	0.67	0.67	3.58	3.68	3.70	1.54	1.59	1.60			0.01	0.63
South America													
Brazil	2.91	2.80	2.85	4.33	4.11	4.33	8.57	7.82	8.40			0.58	7.42
Peru	0.38	0.40	0.39	7.35	7.40	7.44	1.93	2.06	1.98			-0.09	-4.17
Sub-Saharan Africa													
Nigeria	2.30	2.40	2.45	2.32	2.36	2.45	3.20	3.40	3.60			0.20	5.88
Madagascar	1.36	1.38	1.38	2.88	3.05	3.05	2.51	2.69	2.69			0.00	0.00
EU-27	0.41	0.46	0.47	6.16	6.81	6.73	1.62	1.98	2.01			0.03	1.31
Italy	0.22	0.24	0.24	5.99	6.65	6.66	0.82	0.96	0.98			0.01	1.35
Spain	0.10	0.12	0.13	6.63	7.55	7.31	0.45	0.63	0.65			0.02	2.54
Egypt	0.67	0.67	0.64	10.08	9.87	10.10	4.40	4.30	4.20			-0.10	-2.33
Iran	0.58	0.63	0.63	3.95	4.85	4.93	1.50	2.00	2.05			0.05	2.50
Others	10.58	11.03	11.11	2.98	3.01	3.03	20.56	21.57	21.92			0.36	1.66

Yield is on a rough basis, before the milling process

Production is on a milled basis, after the milling process

Table 10 Total Oilseed Area, Yield, and Production

World and Selected Countries and Regions

Country / Region	Area (Million hectares)			Yield (Metric tons per hectare)			Production (Million metric tons)			Change in Production			
	Prel. 2008/09	2009/10	2010/11 Proj. May	Prel. 2008/09	2009/10	2010/11 Proj. May	Prel. 2008/09	2009/10	2010/11 Proj. May	From last month MMT	Percent	From last year MMT	Percent
World Total	--	--	--	--	--	--	397.21	437.80	439.96			2.16	0.49
Total Foreign	--	--	--	--	--	--	308.01	338.90	340.86			1.97	0.58
Oilseed, Copra	--	--	--	--	--	--	5.88	5.88	5.88			0.00	0.00
Oilseed, Palm Kernel	--	--	--	--	--	--	11.88	12.51	13.29			0.78	6.24
Major OilSeeds	202.30	204.33	209.65	1.88	2.05	2.01	379.44	419.41	420.79			1.38	0.33
United States	35.27	35.51	36.97	2.53	2.78	2.68	89.20	98.90	99.09			0.19	0.20
Foreign Oilseeds	167.04	168.82	172.67	1.74	1.90	1.86	290.24	320.51	321.70			1.19	0.37
South America	46.01	50.07	50.29	2.26	2.78	2.63	104.11	139.04	132.47			-6.58	-4.73
Brazil	22.73	24.29	24.49	2.65	2.90	2.75	60.25	70.47	67.37			-3.10	-4.40
Argentina	18.44	20.85	20.68	1.95	2.75	2.64	36.01	57.35	54.52			-2.84	-4.94
Paraguay	2.82	2.85	2.98	1.55	2.60	2.27	4.37	7.40	6.77			-0.63	-8.52
Bolivia	1.19	1.14	1.10	1.72	1.74	1.76	2.05	1.98	1.94			-0.04	-2.03
China	26.98	26.12	26.58	2.15	2.12	2.13	58.12	55.37	56.71			1.34	2.42
South Asia	37.55	37.16	38.10	1.01	0.98	1.04	37.91	36.54	39.57			3.03	8.29
India	33.50	33.01	33.75	0.97	0.94	1.00	32.65	30.97	33.70			2.73	8.81
Pakistan	3.73	3.83	4.03	1.34	1.39	1.39	5.01	5.31	5.61			0.30	5.65
EU-27	10.47	11.03	11.51	2.60	2.70	2.61	27.19	29.81	30.02			0.21	0.72
France	2.09	2.24	2.23	3.05	3.30	3.15	6.38	7.39	7.03			-0.36	-4.92
Germany	1.40	1.50	1.53	3.73	4.25	3.91	5.20	6.36	5.97			-0.40	-6.24
Poland	0.78	0.82	0.88	2.72	2.95	2.92	2.11	2.41	2.56			0.15	6.23
Romania	1.25	1.28	1.49	1.61	1.50	1.54	2.01	1.92	2.29			0.38	19.58
Hungary	0.83	0.82	0.85	2.67	2.32	2.38	2.21	1.91	2.01			0.10	5.29
United Kingdom	0.60	0.58	0.62	3.30	3.36	3.37	1.97	1.95	2.10			0.15	7.69
Former Soviet Union - 12	17.50	16.64	17.21	1.35	1.29	1.37	23.67	21.54	23.62			2.08	9.64
Russia	7.28	6.99	7.58	1.21	1.15	1.22	8.85	8.03	9.26			1.23	15.26
Ukraine	6.45	5.98	5.95	1.66	1.58	1.70	10.70	9.45	10.10			0.65	6.88
Uzbekistan	1.42	1.30	1.30	1.27	1.23	1.38	1.80	1.60	1.80			0.20	12.50
Canada	7.76	7.56	8.28	2.07	2.04	1.90	16.09	15.44	15.77			0.33	2.10
Africa	12.42	12.33	12.53	0.87	0.86	0.87	10.81	10.57	10.86			0.29	2.72
Nigeria	2.08	2.08	2.08	1.05	1.05	1.05	2.18	2.19	2.19			0.00	0.00
Southeast Asia	3.70	3.73	3.74	1.34	1.34	1.34	4.94	4.98	4.99			0.01	0.20
Indonesia	1.38	1.38	1.38	1.50	1.49	1.49	2.06	2.06	2.06			0.00	0.00
Australia	1.98	1.68	1.82	1.24	1.52	1.55	2.45	2.56	2.83			0.27	10.58
Others	2.67	2.51	2.61	1.86	1.86	1.86	4.96	4.65	4.87			0.21	4.60

World Total and Total Foreign: (Major Oilseeds plus copra and palm kernel)

Major Oilseeds: (soybeans, sunflowerseeds, peanuts(inshell), cottonseed and rapeseed)

Table 11 Soybean Area, Yield, and Production

Country / Region	Area (Million hectares)			Yield (Metric tons per hectare)			Production (Million metric tons)			Change in Production			
	Prel. 2008/09	2009/10	2010/11 Proj. May	Prel. 2008/09	2009/10	2010/11 Proj. May	Prel. 2008/09	2009/10	2010/11 Proj. May	From last month MMT	Percent	From last year MMT	Percent
World	96.40	101.92	101.52	2.20	2.53	2.46	211.96	258.00	250.13			-7.87	-3.05
United States	30.22	30.91	31.20	2.67	2.96	2.89	80.75	91.42	90.08			-1.33	-1.46
Total Foreign	66.18	71.01	70.32	1.98	2.35	2.28	131.22	166.59	160.05			-6.53	-3.92
South America													
Brazil	21.70	23.30	23.50	2.66	2.92	2.77	57.80	68.00	65.00			-3.00	-4.41
Argentina	16.00	18.80	18.00	2.00	2.87	2.78	32.00	54.00	50.00			-4.00	-7.41
Paraguay	2.55	2.68	2.75	1.57	2.69	2.36	4.00	7.20	6.50			-0.70	-9.72
Bolivia	0.89	0.90	0.85	1.80	1.85	1.86	1.60	1.67	1.58			-0.09	-5.11
Uruguay	0.65	0.80	0.90	1.80	2.00	1.80	1.17	1.60	1.62			0.02	1.25
East Asia													
China	9.13	8.80	9.00	1.70	1.65	1.69	15.54	14.50	15.20			0.70	4.83
Korea, South	0.08	0.08	0.08	1.76	1.71	1.81	0.13	0.13	0.15			0.02	11.54
Korea, North	0.14	0.14	0.14	1.15	1.08	1.19	0.16	0.15	0.16			0.01	6.67
Japan	0.15	0.15	0.15	1.78	1.57	1.55	0.26	0.23	0.23			0.00	-0.88
India	9.60	9.60	9.00	0.95	0.91	0.98	9.10	8.75	8.80			0.05	0.57
Canada	1.20	1.38	1.41	2.79	2.54	2.59	3.34	3.50	3.65			0.15	4.29
Former Soviet Union - 12													
Ukraine	0.55	0.63	0.65	1.45	1.68	1.69	0.80	1.05	1.10			0.05	4.76
Russia	0.71	0.79	0.85	1.05	1.19	1.18	0.74	0.94	1.00			0.06	6.16
Southeast Asia													
Indonesia	0.62	0.62	0.62	1.29	1.29	1.29	0.80	0.80	0.80			0.00	0.00
Vietnam	0.19	0.20	0.20	1.40	1.50	1.50	0.27	0.30	0.30			0.00	0.00
Thailand	0.12	0.11	0.12	1.50	1.55	1.50	0.18	0.17	0.18			0.01	5.88
Burma	0.16	0.16	0.16	1.22	1.19	1.19	0.19	0.19	0.19			0.00	0.00
EU-27	0.24	0.30	0.35	2.70	2.84	2.86	0.64	0.86	1.00			0.14	15.87
Italy	0.11	0.14	0.17	3.20	3.50	3.52	0.35	0.49	0.59			0.10	20.12
France	0.02	0.04	0.05	2.82	2.59	2.60	0.06	0.11	0.13			0.02	14.04
Sub-Saharan Africa													
South Africa	0.24	0.31	0.32	2.17	1.89	1.83	0.52	0.59	0.58			-0.01	-2.04
Nigeria	0.44	0.44	0.44	1.02	1.02	1.02	0.45	0.45	0.45			0.00	0.00
Uganda	0.15	0.15	0.15	1.10	1.10	1.10	0.17	0.17	0.17			0.00	0.00
Serbia	0.15	0.15	0.15	2.41	2.41	2.41	0.35	0.35	0.35			0.00	0.00
Mexico	0.08	0.07	0.07	2.01	1.50	1.50	0.15	0.11	0.11			0.00	0.00
Iran	0.12	0.12	0.12	1.82	2.17	2.26	0.21	0.25	0.26			0.01	4.00
Others	0.35	0.35	0.37	1.85	1.84	1.90	0.65	0.64	0.70			0.06	8.59

World and Selected Countries and Regions

Table 12 Cottonseed Area, Yield, and Production

Country / Region	Area (Million hectares)			Yield (Metric tons per hectare)			Production (Million metric tons)			Change in Production			
	Prel. 2008/09	2009/10	2010/11 Proj. May	Prel. 2008/09	2009/10	2010/11 Proj. May	Prel. 2008/09	2009/10	2010/11 Proj. May	From last month MMT	Percent	From last year MMT	Percent
World	29.99	29.76	31.25	1.38	1.34	1.37	41.32	39.93	42.75			2.82	7.07
United States	3.06	3.05	3.98	1.27	1.24	1.28	3.90	3.76	5.09			1.33	35.20
Total Foreign	26.93	26.71	27.27	1.39	1.35	1.38	37.42	36.16	37.66			1.50	4.15
China	6.05	5.30	5.35	2.38	2.40	2.42	14.40	12.74	12.93			0.19	1.49
South Asia													
India	9.37	10.26	10.30	1.02	0.98	1.03	9.60	10.10	10.60			0.50	4.95
Pakistan	2.90	3.00	3.20	1.38	1.43	1.44	4.00	4.30	4.60			0.30	6.98
Former Soviet Union - 12													
Uzbekistan	1.42	1.30	1.30	1.27	1.23	1.38	1.80	1.60	1.80			0.20	12.50
Turkmenistan	0.60	0.55	0.58	0.88	0.89	0.89	0.53	0.49	0.51			0.02	4.08
Tajikistan	0.23	0.17	0.17	0.80	0.97	0.97	0.19	0.17	0.17			0.00	0.00
Kazakhstan	0.16	0.12	0.14	1.06	1.08	1.07	0.17	0.13	0.15			0.02	15.38
South America													
Brazil	0.84	0.82	0.82	2.42	2.61	2.47	2.04	2.14	2.01			-0.13	-6.12
Argentina	0.30	0.43	0.45	0.69	0.70	0.74	0.21	0.30	0.34			0.04	11.67
Middle East													
Turkey	0.34	0.28	0.33	2.06	2.14	2.03	0.70	0.60	0.67			0.07	11.67
Syria	0.18	0.17	0.17	2.73	2.75	2.75	0.48	0.45	0.45			0.00	0.00
Iran	0.10	0.09	0.10	0.97	0.99	1.00	0.10	0.09	0.10			0.01	12.36
Australia	0.16	0.20	0.25	2.44	2.50	2.52	0.40	0.50	0.63			0.13	26.00
EU-27	0.30	0.29	0.31	1.57	1.59	1.51	0.48	0.46	0.47			0.01	1.73
Greece	0.25	0.24	0.25	1.78	1.79	1.68	0.45	0.42	0.42			0.00	0.00
Spain	0.05	0.06	0.06	0.57	0.75	0.81	0.03	0.04	0.05			0.01	19.05
Sub-Saharan Africa													
Burkina	0.44	0.45	0.45	0.53	0.46	0.54	0.24	0.21	0.24			0.04	16.91
Mali	0.19	0.20	0.20	0.52	0.60	0.57	0.10	0.12	0.11			-0.01	-5.83
Cameroon	0.16	0.15	0.15	0.78	0.75	0.83	0.13	0.11	0.13			0.01	11.61
Sudan	0.09	0.04	0.09	1.08	0.83	0.96	0.10	0.03	0.08			0.05	148.48
Zimbabwe	0.37	0.38	0.38	0.43	0.45	0.46	0.16	0.17	0.18			0.00	2.34
Nigeria	0.40	0.40	0.40	0.47	0.49	0.49	0.18	0.19	0.19			0.00	0.00
Benin	0.21	0.18	0.18	0.65	0.64	0.64	0.13	0.12	0.12			0.00	0.00
Uganda	0.27	0.27	0.27	0.32	0.27	0.32	0.09	0.07	0.09			0.01	17.57
Egypt	0.13	0.12	0.12	1.17	1.20	1.20	0.15	0.14	0.14			0.00	0.00
Mexico	0.12	0.12	0.12	1.85	1.85	1.85	0.23	0.23	0.23			0.00	0.00
Burma	0.30	0.30	0.30	0.63	0.63	0.63	0.19	0.19	0.19			0.00	0.00
Others	1.30	1.13	1.16	0.49	0.45	0.47	0.64	0.50	0.54			0.04	7.75

World and Selected Countries and Regions

Table 13 Peanut Area, Yield, and Production

Country / Region	Area (Million hectares)			Yield (Metric tons per hectare)			Production (Million metric tons)			Change in Production			
	Prel. 2008/09	2009/10	2010/11 Proj. May	Prel. 2008/09	2009/10	2010/11 Proj. May	Prel. 2008/09	2009/10	2010/11 Proj. May	From last month MMT	Percent	From last year MMT	Percent
World	21.17	19.80	21.10	1.63	1.59	1.60	34.51	31.48	33.73			2.25	7.13
United States	0.61	0.44	0.48	3.84	3.83	3.76	2.34	1.67	1.79			0.12	6.93
Total Foreign	20.56	19.36	20.62	1.56	1.54	1.55	32.17	29.81	31.94			2.13	7.15
China	4.25	4.00	4.20	3.36	3.33	3.31	14.29	13.30	13.90			0.60	4.51
South Asia													
India	6.40	5.30	6.35	0.98	0.92	1.01	6.25	4.90	6.40			1.50	30.61
Pakistan	0.11	0.11	0.11	0.90	0.90	0.90	0.10	0.10	0.10			0.00	0.00
Sub-Saharan Africa	7.36	7.61	7.61	0.92	0.91	0.91	6.75	6.92	6.91			-0.02	-0.22
Nigeria	1.25	1.25	1.25	1.24	1.24	1.24	1.55	1.55	1.55			0.00	0.00
Senegal	0.59	0.83	0.83	0.77	0.75	0.75	0.45	0.63	0.63			0.00	0.00
Chad	0.35	0.35	0.35	1.32	1.32	1.32	0.47	0.47	0.47			0.00	0.00
Ghana	0.47	0.47	0.47	0.94	0.94	0.94	0.44	0.44	0.44			0.00	0.00
Sudan	1.00	1.00	1.00	0.85	0.85	0.85	0.85	0.85	0.85			0.00	0.00
Congo (Kinshasa)	0.48	0.48	0.48	0.78	0.78	0.78	0.37	0.37	0.37			0.00	0.00
Burkina	0.35	0.35	0.35	1.01	1.01	1.01	0.35	0.35	0.35			0.00	0.00
Guinea	0.21	0.21	0.21	1.24	1.24	1.24	0.26	0.26	0.26			0.00	0.00
Cameroon	0.31	0.31	0.31	0.77	0.77	0.77	0.24	0.24	0.24			0.00	0.00
Mali	0.25	0.25	0.25	1.10	1.10	1.10	0.28	0.28	0.28			0.00	0.00
Malawi	0.22	0.22	0.22	1.20	1.20	1.20	0.27	0.27	0.27			0.00	0.00
Cote d'Ivoire	0.15	0.15	0.15	1.00	1.00	1.00	0.15	0.15	0.15			0.00	0.00
Uganda	0.21	0.21	0.21	0.70	0.70	0.70	0.15	0.15	0.15			0.00	0.00
Central African Republic	0.13	0.13	0.13	1.12	1.12	1.12	0.14	0.14	0.14			0.00	0.00
Benin	0.16	0.16	0.16	0.81	0.81	0.81	0.13	0.13	0.13			0.00	0.00
Mozambique	0.29	0.29	0.29	0.38	0.38	0.38	0.11	0.11	0.11			0.00	0.00
Niger	0.26	0.26	0.26	0.42	0.42	0.42	0.11	0.11	0.11			0.00	0.00
South Africa	0.06	0.06	0.06	2.33	2.28	2.02	0.13	0.13	0.12			-0.02	-11.54
Southeast Asia													
Indonesia	0.75	0.75	0.75	1.67	1.67	1.67	1.25	1.25	1.25			0.00	0.00
Burma	0.65	0.67	0.67	1.54	1.49	1.49	1.00	1.00	1.00			0.00	0.00
Vietnam	0.26	0.26	0.26	2.09	2.12	2.12	0.53	0.55	0.55			0.00	0.00
Thailand	0.07	0.07	0.07	1.77	1.77	1.77	0.12	0.12	0.12			0.00	0.00
South America													
Argentina	0.33	0.22	0.23	2.77	3.41	3.47	0.90	0.75	0.78			0.03	4.00
Brazil	0.12	0.10	0.10	2.62	2.47	2.50	0.30	0.24	0.25			0.02	6.38
Egypt	0.06	0.06	0.06	3.17	3.17	3.17	0.19	0.19	0.19			0.00	0.00
Mexico	0.05	0.05	0.05	1.56	1.56	1.56	0.07	0.07	0.07			0.00	0.00
Others	0.19	0.19	0.19	2.34	2.34	2.34	0.43	0.43	0.43			0.00	0.00

World and Selected Countries and Regions

Table 14 Sunflowerseed Area, Yield, and Production

Country / Region	Area (Million hectares)			Yield (Metric tons per hectare)			Production (Million metric tons)			Change in Production			
	Prel. 2008/09	2009/10	2010/11 Proj. May	Prel. 2008/09	2009/10	2010/11 Proj. May	Prel. 2008/09	2009/10	2010/11 Proj. May	From last month MMT	Percent	From last year MMT	Percent
World	23.68	22.17	23.65	1.43	1.38	1.43	33.77	30.56	33.78			3.21	10.51
United States	0.97	0.79	0.84	1.60	1.74	1.61	1.55	1.38	1.35			-0.03	-2.18
Total Foreign	22.71	21.38	22.81	1.42	1.37	1.42	32.22	29.19	32.43			3.24	11.10
Former Soviet Union - 12													
Russia	6.00	5.60	6.10	1.23	1.15	1.23	7.35	6.43	7.50			1.08	16.73
Ukraine	4.50	4.35	4.30	1.56	1.49	1.63	7.00	6.50	7.00			0.50	7.69
Moldova	0.23	0.25	0.25	1.63	1.60	1.60	0.37	0.40	0.40			0.00	0.00
Kazakhstan	0.58	0.72	0.72	0.46	0.63	0.63	0.27	0.45	0.45			0.00	0.00
South America													
Argentina	1.81	1.40	2.00	1.60	1.64	1.70	2.90	2.30	3.40			1.10	47.83
Uruguay	0.06	0.02	0.02	0.93	1.53	1.60	0.05	0.02	0.03			0.01	39.13
Bolivia	0.30	0.24	0.25	1.48	1.32	1.42	0.45	0.31	0.36			0.05	14.52
China	0.96	0.92	0.93	1.86	1.77	1.81	1.79	1.63	1.68			0.05	3.07
EU-27	3.75	3.94	3.95	1.89	1.79	1.78	7.08	7.03	7.05			0.02	0.33
France	0.63	0.72	0.70	2.51	2.33	2.36	1.58	1.68	1.65			-0.03	-1.79
Hungary	0.55	0.53	0.53	2.71	2.35	2.35	1.49	1.26	1.23			-0.02	-1.67
Spain	0.73	0.85	0.87	1.13	1.03	1.06	0.82	0.88	0.93			0.05	5.59
Italy	0.11	0.13	0.14	2.29	2.23	2.22	0.26	0.28	0.30			0.02	7.53
Slovakia	0.08	0.08	0.08	2.56	2.40	2.50	0.19	0.20	0.21			0.01	3.96
South Asia													
India	1.53	1.40	1.50	0.65	0.59	0.60	1.00	0.82	0.90			0.08	9.76
Pakistan	0.45	0.45	0.45	1.52	1.52	1.52	0.69	0.69	0.69			0.00	0.00
Turkey	0.50	0.46	0.50	1.66	1.74	1.75	0.83	0.80	0.88			0.08	9.38
South Africa	0.64	0.40	0.55	1.26	1.25	1.27	0.80	0.50	0.70			0.20	40.00
Burma	0.55	0.55	0.55	0.67	0.67	0.67	0.37	0.37	0.37			0.00	0.00
Serbia	0.20	0.17	0.17	2.45	2.35	2.35	0.49	0.40	0.40			0.00	0.00
Canada	0.07	0.07	0.07	1.62	1.60	1.60	0.11	0.12	0.12			0.00	0.00
Australia	0.06	0.04	0.06	1.27	1.25	1.27	0.07	0.05	0.07			0.02	40.00
Others	0.53	0.41	0.44	1.13	0.92	1.02	0.60	0.38	0.45			0.06	16.75

World and Selected Countries and Regions

Table 15 Rapeseed Area, Yield, and Production

Country / Region	Area (Million hectares)			Yield (Metric tons per hectare)			Production (Million metric tons)			Change in Production			
	Prel. 2008/09	2009/10	2010/11 Proj. May	Prel. 2008/09	2009/10	2010/11 Proj. May	Prel. 2008/09	2009/10	2010/11 Proj. May	From last month MMT	Percent	From last year MMT	Percent
World	31.06	30.68	32.14	1.86	1.94	1.88	57.88	59.43	60.40			0.97	1.63
United States	0.40	0.33	0.48	1.64	2.03	1.64	0.66	0.67	0.79			0.12	17.34
Total Foreign	30.66	30.35	31.66	1.87	1.94	1.88	57.22	58.76	59.62			0.85	1.45
EU-27	6.18	6.50	6.90	3.07	3.30	3.12	19.00	21.45	21.50			0.05	0.21
Germany	1.37	1.47	1.50	3.76	4.29	3.94	5.16	6.31	5.92			-0.39	-6.18
France	1.44	1.48	1.48	3.29	3.79	3.55	4.74	5.60	5.25			-0.35	-6.25
United Kingdom	0.60	0.58	0.62	3.30	3.36	3.37	1.97	1.95	2.10			0.15	7.69
Poland	0.77	0.81	0.87	2.73	2.96	2.93	2.11	2.40	2.55			0.15	6.25
Czech Republic	0.36	0.36	0.33	2.94	3.20	3.18	1.05	1.14	1.05			-0.09	-7.49
Denmark	0.17	0.16	0.15	3.66	3.90	3.53	0.63	0.64	0.53			-0.11	-16.54
Hungary	0.25	0.26	0.29	2.62	2.23	2.45	0.66	0.58	0.71			0.13	22.20
Romania	0.39	0.44	0.63	1.87	1.55	1.60	0.72	0.68	1.00			0.32	47.06
Slovakia	0.16	0.17	0.17	2.60	2.45	2.50	0.42	0.41	0.42			0.01	1.47
Sweden	0.09	0.10	0.11	2.85	2.99	2.95	0.26	0.30	0.31			0.01	3.68
Lithuania	0.16	0.19	0.20	2.04	2.17	2.10	0.33	0.42	0.42			0.00	0.96
Latvia	0.08	0.09	0.10	2.40	2.18	2.26	0.20	0.21	0.22			0.01	4.88
Austria	0.06	0.06	0.06	3.11	3.00	3.05	0.17	0.17	0.18			0.01	5.26
Finland	0.06	0.08	0.08	1.39	1.57	1.55	0.09	0.13	0.13			0.00	0.00
Estonia	0.08	0.08	0.08	1.42	1.65	1.42	0.11	0.13	0.11			-0.02	-13.95
China	6.59	7.10	7.10	1.84	1.86	1.83	12.10	13.20	13.00			-0.20	-1.52
South Asia													
India	6.60	6.45	6.60	1.02	0.99	1.06	6.70	6.40	7.00			0.60	9.38
Pakistan	0.27	0.27	0.27	0.83	0.85	0.85	0.23	0.23	0.23			0.00	0.00
Bangladesh	0.30	0.30	0.30	0.73	0.75	0.75	0.22	0.23	0.23			0.00	0.00
Canada	6.49	6.11	6.80	1.95	1.94	1.76	12.64	11.83	12.00			0.18	1.48
Australia	1.69	1.39	1.45	1.09	1.37	1.38	1.84	1.91	2.00			0.09	4.71
Former Soviet Union - 12													
Ukraine	1.40	1.00	1.00	2.07	1.90	2.00	2.90	1.90	2.00			0.10	5.26
Russia	0.58	0.60	0.63	1.31	1.11	1.21	0.75	0.67	0.76			0.09	13.94
Belarus	0.29	0.34	0.30	2.03	1.91	2.00	0.59	0.65	0.60			-0.05	-7.69
Paraguay	0.03	0.07	0.08	1.20	1.20	1.11	0.04	0.08	0.08			0.00	-1.19
Others	0.23	0.23	0.23	0.94	0.95	0.95	0.22	0.22	0.22			0.00	0.00

World and Selected Countries and Regions

Table 16 Copra, Palm Kernel, and Palm Oil Production

Country / Region	Production (Million metric tons)			Change in Production		
	Prel. 2008/09	2009/10	2010/11 Proj. May	From last month MMT	Percent	From last year MMT
Oilseed, Copra						
Philippines	2.52	2.52	2.52			0.00 0.00
Indonesia	1.60	1.60	1.60			0.00 0.00
India	0.74	0.74	0.74			0.00 0.00
Vietnam	0.24	0.24	0.24			0.00 0.00
Mexico	0.23	0.23	0.23			0.00 0.00
Papua New Guinea	0.13	0.13	0.13			0.00 0.00
Thailand	0.07	0.07	0.07			0.00 0.00
Sri Lanka	0.07	0.07	0.07			0.00 0.00
Mozambique	0.05	0.05	0.05			0.00 0.00
Cote d'Ivoire	0.05	0.05	0.05			0.00 0.00
World	5.88	5.88	5.88			0.00 0.00
Oilseed, Palm Kernel						
Indonesia	5.47	5.75	6.50			0.75 0.13
Malaysia	4.44	4.81	4.83			0.02 0.00
Nigeria	0.67	0.67	0.67			0.00 0.00
Thailand	0.31	0.27	0.28			0.01 0.04
Colombia	0.20	0.20	0.20			0.00 0.00
Ecuador	0.11	0.12	0.12			0.00 0.00
Papua New Guinea	0.11	0.12	0.12			0.00 0.00
Cote d'Ivoire	0.08	0.08	0.08			0.00 0.00
Cameroon	0.07	0.07	0.07			0.00 0.00
Congo (Kinshasa)	0.06	0.06	0.06			0.00 0.00
World	11.88	12.51	13.29			0.78 0.06
Oil, Palm						
Indonesia	20.50	21.50	24.50			3.00 0.14
Malaysia	17.26	18.50	18.60			0.10 0.01
Thailand	1.54	1.35	1.50			0.16 0.12
Nigeria	0.85	0.85	0.85			0.00 0.00
Colombia	0.76	0.78	0.81			0.03 0.04
Ecuador	0.43	0.47	0.47			0.00 0.00
Papua New Guinea	0.40	0.44	0.44			0.00 0.00
Cote d'Ivoire	0.29	0.30	0.30			0.00 0.00
Honduras	0.25	0.25	0.25			0.00 0.00
Costa Rica	0.21	0.23	0.23			0.00 0.00
World	43.85	46.05	49.34			3.29 0.07

World and Selected Countries and Regions

Table 17 Cotton Area, Yield, and Production

Country / Region	Area (Million 1000 HA)			Yield (Kilograms per hectare)			Production (Million 480 lb. bales)			Change in Production			
	Prel. 2008/09	2009/10	2010/11 Proj. May	Prel. 2008/09	2009/10	2010/11 Proj. May	Prel. 2008/09	2009/10	2010/11 Proj. May	From last month MBales	Percent	From last year MBales	Percent
World	30.73	30.32	32.29	761	739	768	107.46	102.91	113.88			10.98	10.67
United States	3.06	3.05	3.98	911	871	914	12.82	12.19	16.70			4.51	37.02
Total Foreign	27.67	27.28	28.32	745	724	747	94.64	90.72	97.18			6.47	7.13
China	6.05	5.30	5.40	1,321	1,335	1,331	36.70	32.50	33.00			0.50	1.54
South Asia													
India	9.41	10.26	10.30	523	499	528	22.60	23.50	25.00			1.50	6.38
Pakistan	2.90	3.00	3.20	676	711	714	9.00	9.80	10.50			0.70	7.14
Former Soviet Union - 12													
Uzbekistan	1.42	1.30	1.30	705	687	770	4.60	4.10	4.60			0.50	12.20
Turkmenistan	0.60	0.55	0.58	490	495	492	1.35	1.25	1.30			0.05	4.00
Tajikistan	0.23	0.17	0.17	473	544	544	0.50	0.43	0.43			0.00	0.00
Kazakhstan	0.16	0.12	0.14	592	590	583	0.44	0.33	0.38			0.05	15.38
Sub-Saharan Africa													
Burkina	0.44	0.42	0.48	421	363	413	0.85	0.70	0.90			0.20	28.57
Mali	0.19	0.20	0.25	401	463	414	0.35	0.43	0.48			0.05	11.76
Zimbabwe	0.37	0.38	0.40	244	258	286	0.42	0.45	0.53			0.08	16.67
Benin	0.21	0.18	0.20	430	423	463	0.41	0.35	0.43			0.08	21.43
Cote d'Ivoire	0.19	0.15	0.18	258	363	363	0.23	0.25	0.30			0.05	20.00
Cameroon	0.16	0.15	0.16	340	327	374	0.25	0.23	0.28			0.05	22.22
Nigeria	0.40	0.40	0.41	234	248	252	0.43	0.45	0.48			0.03	5.56
Sudan	0.09	0.04	0.05	460	354	363	0.19	0.07	0.08			0.01	15.38
South America													
Brazil	0.84	0.84	0.98	1,415	1,524	1,519	5.48	5.85	6.80			0.95	16.24
Argentina	0.30	0.43	0.45	435	420	435	0.60	0.83	0.90			0.07	8.43
Paraguay	0.05	0.02	0.05	331	381	340	0.08	0.04	0.08			0.04	122.86
Middle East													
Turkey	0.34	0.28	0.35	1,236	1,361	1,325	1.93	1.75	2.10			0.35	20.00
Syria	0.18	0.17	0.17	1,330	1,320	1,320	1.08	1.00	1.00			0.00	0.00
Iran	0.10	0.09	0.10	708	726	762	0.33	0.30	0.35			0.05	16.67
Australia	0.16	0.20	0.25	1,991	1,742	1,742	1.50	1.60	2.00			0.40	25.00
EU-27	0.31	0.29	0.31	882	758	926	1.24	1.02	1.34			0.32	30.88
Greece	0.25	0.24	0.25	1,002	834	1,002	1.15	0.90	1.15			0.25	27.78
Spain	0.05	0.06	0.06	325	428	615	0.08	0.11	0.18			0.07	59.09
Egypt	0.13	0.12	0.16	791	790	789	0.48	0.43	0.58			0.15	34.26
Mexico	0.10	0.07	0.10	1,222	1,313	1,261	0.57	0.42	0.55			0.13	30.33
Others	2.35	2.16	2.21	284	269	280	3.07	2.67	2.84			0.18	6.60

World and Selected Countries and Regions

TABLE 18

The table below presents a 29-year record of the differences between the May projection and the final estimate. Using world wheat production as an example, changes between the May projection and the final estimate have averaged 15.2 million tons (2.7 percent) and ranged from -35.0 to 30.0 million tons. The May projection has been below the final 17 times and above the final 12 times.

RELIABILITY OF PRODUCTION PROJECTIONS

COMMODITY AND REGION	PROJECTION AND FINAL ESTIMATES, 1981/82 - 2008/09 1/					
	Difference		Lowest	Highest	Below Final	Above Final
	Average	Average	Difference			
WHEAT	Percent	---Million metric tons---			Number of years 2/	
World	2.7	15.2	-35.0	30.0	17	12
U.S.	5.3	3.2	-7.2	9.8	14	15
Foreign	2.8	13.7	-32.9	28.7	16	13
COARSE GRAINS 3/						
World	3.0	25.0	-72.3	75.3	14	15
U.S.	8.9	19.3	-35.9	70.3	16	13
Foreign	2.2	13.6	-36.8	42.8	11	18
RICE (Milled)						
World	2.1	7.3	-21.8	15.2	18	11
U.S.	5.5	0.3	-1.0	0.5	17	12
Foreign	2.1	7.3	-22.0	15.3	18	11
SOYBEANS						
World	3.1	7.9	-15.7	0.0	1	0
U.S.	7.1	4.3	-11.3	12.0	14	15
Foreign	3.4	7.6	-11.3	-4.0	2	0
	---Million 480-lb. bales---					
COTTON						
World	4.9	4.6	-16.7	11.4	18	11
U.S.	9.8	1.6	-5.5	3.1	14	15
Foreign	4.9	3.7	-12.2	10.5	17	12
UNITED STATES	-----Million bushels-----					
CORN	9.3	672	-1382	2379	13	16
SORGHUM	15.9	94	-228	171	13	15
BARLEY	9.1	31	-73	206	11	18
OATS	17.4	38	-77	231	8	21

1/ The final estimate for 1981/82-2008/09 is defined as the first November estimate following the marketing year.

2/ May not total 28 if projection was the same as the final.

3/ Includes corn, sorghum, barley, oats, rye, millet, and mixed grain.