

United States
Department of
Agriculture

Foreign
Agricultural
Service

Circular Series
WAP 06-11
June 2011

World Agricultural Production

Surface Wetness in Canada Canola and Wheat Areas

May 31 – June 6, 2011

Source: Weather Predict Consulting (WPC) Inc.

Canadian Rapeseed Area Revised Due to Wet Conditions

The USDA estimates 2011/12 Canada rapeseed area at 7.3 million hectares, down 0.3 million or 4 percent from last month, and up 0.8 million or 12 percent from last year. The downward revision is due to prolonged plantings delays caused by persistent rainfall, and waterlogged conditions. Production is forecast at 13.0 million tons, down 0.5 million or 4 percent from last month and up 1.1 million from last year. Yield is forecast at 1.78 tons per hectare, unchanged from last month, but down 3 percent from last year.

Statistics Canada's *2011 April Intentions of Principal Field Crops* estimated that farmers will expand planted area by nearly 17 percent from last year due to favorable prices and increased crushing capacity. However, the growing conditions across the rapeseed areas are wet and cooler than normal. Saskatchewan and Manitoba, which account for about 75 percent of total rapeseed production, report that some planned acreage may go unseeded because of standing water in fields.

Saskatchewan, which produces 50 percent of Canada's total rapeseed crop, reported in their June 2 report that only 70 percent of total crops have been seeded compared to 81 percent by the same date last year. However, planting conditions vary across Saskatchewan with the southeastern part of the province reporting only about 30 percent seeded for the end of May compared to 85 percent last year. Manitoba, which produces 25 percent of total rapeseed, reports that in some areas of southeastern Manitoba only 5 percent has been seeded while total planted rapeseed area for the province is around 40 percent. (*For more information, contact Arnella Trent 202-720-0881.*)

EU Wheat: Estimated Production Reduced By Over 7 Million Tons as Drought Continues

Wheat production in the European Union (EU) for 2011/12 is estimated at 131.5 million tons, down 7.1 million or 5 percent from last month, and down 4.2 million or 3 percent from last year. Harvested area is estimated at 25.9 million hectares, unchanged from both last month and last year. Yield is estimated at 5.07 tons per hectare (t/ha), significantly below last month's estimated 5.35 t/ha, and also below last year's 5.24 t/ha.

Winter wheat conditions continue to deteriorate in northwest Europe due to a lack of rainfall. Drought and above-average temperatures have dominated the EU's biggest wheat producing countries during March, April, and May. The crop in Western Europe is advancing weeks ahead of normal with harvest moving north from Spain into France in June. Crop conditions in the two largest EU wheat producers, France and Germany, have been particularly unfavorable while conditions in Spain and southeastern Europe have been mostly positive due to favorable rainfall. A persistent blocking high-pressure system has forced spring storms on a southerly path, bypassing northern Europe while favoring a track over southern Europe and North Africa. Conditions have been mixed in Poland, the EU's fourth largest wheat producer, with drought in the west and good conditions in the east.

Winter wheat is the dominant EU grain, used both in milling and as the EU's primary animal feed grain. The EU is the largest wheat producing entity in the world, and France, Germany, and the United Kingdom are the EU's biggest wheat producing countries. All three have endured substantial dryness this spring. Production in France is estimated at 33.4 million tons, down 3.4 million or 9 percent from last month, and down 13 percent from last year. France's crop is well advanced and recent moisture has not benefitted its crop. German wheat is estimated at 22.2 million tons, down 2.6 million or 10 percent from last month, and down 8 percent from last year. Germany's crop is in the filling stage and recent rainfall has been beneficial. The United Kingdom's crop is estimated at 15.0 million tons, down 1.0 million or 6 percent from last month, but still 1 percent above last year's crop, which was planted on less area. Moderate temperatures and heavy water-holding soils have prevented further losses to the drought. The wheat in the United Kingdom is in the filling stage, so near-term rainfall would still benefit the crop. (*For more information, contact Bryan Purcell at 202-690-0138.*)

Brazil: Soybean Ending Up as a Record Year

Soybean production for 2010/11 is estimated at 74.5 million tons, up 1.5 million from last month (2 percent), and up 5.5 million (8 percent) compared to last year. Harvested area is estimated at 24.2 million hectares (ha), down 0.05 million ha (0.2 percent) from last month, and

up 0.7 million (3 percent) compared to 2009/10. Yield is estimated at 3.08 tons per hectare (T/ha), up 0.07 T/ha (2 percent) from last month, and up 0.14 T/ha (5 percent) compared to 2009/10. Favorable prices have pushed the Brazil crop to a record planted area. Excellent weather with abundant rain has provided for very good yields. (*For more information, contact Bill Baker at 202-260-8109.*)

EU Rapeseed Falls 6 Percent as Conditions in France and Germany Deteriorate

The European Union's (EU) 2011/12 rapeseed crop is forecast at 18.8 million tons, down 1.2 million or 6 percent from last month, and down 1.9 million or 9 percent from last year. The harvest is estimated 0.3 million tons or 2 percent below the five-year average. Harvested area is estimated at 6.8 million hectares, unchanged from last month, but down 0.2 million or 2 percent from last year's record area. Area remains 8 percent or 0.5 million tons above the five-year average. Yield is forecast at 2.76 tons per hectare (t/ha), against last month's 2.94 t/ha. Winter rapeseed accounts for the majority of the rapeseed crop.

Below-average rainfall and warm temperatures dominated the big rapeseed producing countries of north-west Europe during March, April, and May. This situation created damaging drought conditions that resulted in likely reductions in potential yield. Currently, rapeseed is mature in the western countries and filling in the central and eastern countries. Only in the cooler northern countries (Poland, Scandinavia, and the Baltics), can rainfall still help the crop. Rapeseed benefitted from favorable planting conditions last fall in France and the United Kingdom, but farmers in central Europe (including Germany and Poland) experienced difficulties with rain and wet soils during the August-September planting window. Winter damage was likely above-average in western Poland and eastern Germany because of very low temperatures in late

February when little or no protective snow cover existed. Some lower-yielding, spring rapeseed was likely planted after the winterkill damage.

Within the EU, Germany is the largest rapeseed producer. Due to spring dryness, its June production estimate is 4.8 million tons, down 0.5 million tons or 9 percent from last month, and down 0.9 million or 17 percent from last year. Also suffering from drought is France, typically the EU's second largest rapeseed producer. Output is estimated at 4.2 million tons, down 0.6 million tons or 13 percent from last month, and down 0.6 million or 12 percent from last year. The United Kingdom (UK), another large EU rapeseed producer, has also received very little spring rainfall. It has fared better than its neighbors on the continent, however, because of its cooler temperatures and heavy water-holding soils. The UK's rapeseed crop is estimated at 2.1 million tons from 0.7 million hectares, which is down 0.1 million tons from last month and last year's crop. (*For more information, contact Bryan Purcell at 202-690-0138.*)

China Corn: Major Area and Production Revisions for 2010/11 and 2011/12

The USDA raised China's 2011/12 corn production forecast to a record 178.0 million tons, up 6.0 million or 3.5 percent from last month and up 5.0 million or 3 percent from last year's revised estimate of 173.0 million tons. The changes are based on revisions to China's estimated corn area for both years. Data from the Chinese government indicates that corn area increased by more than 4 percent in 2010/11 as farmers reportedly expanded corn acreage in response to

higher relative profits for corn and government policies that encouraged grain production. Corn area also increased in 2011/12 according to planting surveys and local government reports, although by a smaller rate than last year. No changes were made to the USDA yield estimates for 2010/11 or 2011/12 this month. The current estimated yield of 5.39 tons per hectare is up 1 percent from last year's near-normal yield and above the 5-year average.

The four provinces in Northeast China (Heilongjiang, Jilin, Liaoning, and Inner Mongolia) account for about 34 percent of China's total corn area and 40 percent of production. Planting in the Northeast started in April and was complete by the end of May. Temperatures and rainfall were suitable for planting and emergence, and the crop is reportedly growing well. Planting is now underway for the summer corn crop on the North China Plain (about 35 percent of total area) which is sown after the winter wheat harvest. Conditions in early June were generally warm and dry, which accelerated the wheat harvest and summer planting progress. Soil moisture is low and irrigation supplies are limited or unavailable following dry weather in spring 2011. There may be problems with germination and emergence if the normal summer rains are delayed. About 25 percent of China's corn is grown in southern and western China. Conditions in these regions were close to normal this spring, and there have been no reports of significant crop losses from drought or floods. Corn is a minor crop in the Yangtze River basin, so the ongoing drought there has had limited impact on national production prospects. (*For more information, contact Paulette Sandene at 202-690-0133*)

China Rice: Drought Hinders Early and Single Rice Transplanting

China's 2011/12 rice production is forecast at 138.0 million tons (milled basis), down 2.0 million or 1 percent from last month but up 1.0 million or 2 percent from last year. Area is forecast at 29.9 million hectares, down 0.1 million from last month but up slightly from last year. The forecast yield of 6.59 tons per hectares is down 1 percent from last month but above the 5-year average.

Early rice transplanting normally occurs from mid-April to mid-May in southern China. Unusually dry weather since the beginning of 2010 caused rivers and reservoirs in the Yangtze River basin and parts of southern China to drop to their lowest levels in decades. The shortage of water for irrigation made early rice transplanting impossible in some areas, forcing farmers to abandon their farmland or plant other, less water-intensive crops. The water shortfall was especially severe in Jiangxi, Hubei and Hunan provinces, which account for about 50 percent of China's early rice production. The crop is now in the vegetative to heading stage and will be harvested in July. The drought also hindered the sowing and transplanting of single crop rice in the Yangtze basin. The appearance of moderate to heavy showers since June 1 has eased the drought and allowed transplanting to proceed, although sustained above-normal rainfall will be needed this summer to replenish the rivers and reservoirs and ensure adequate water for normal crop development. (*For more information, contact Paulette Sandene at 202-690-0133*).

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 Branch, 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-495), June 09, 2011.

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, July 12, 2011.

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 III	202-690-0131	derrick.williams@fas.usda.gov
Deputy Director	Tom St. Clair	202-720-2974	tom.stclair@fas.usda.gov
Deputy Director/SIA Manager	Curt Reynolds, PhD	202-690-0134	curt.reynoldsc@fas.usda.gov
USDA Remote Sensing Advisor	Glenn Bethel	202-720-1280	glenn.bethel@fas.usda.gov
Sr. Agricultural Economist	Paul Provance	202-720-0873	paul.provance@fas.usda.gov
Program Analyst	Mary Jackson	202-720-0886	mary.jackson@fas.usda.gov

COUNTRY- AND REGION-SPECIFIC INFORMATION

South America	Denise McWilliams, PhD	202-720-0107	denise.mcwilliams@fas.usda.gov
Europe and North Africa	Bryan Purcell	202-690-0138	bryan.purcell@fas.usda.gov
FSU-12, Russia	Mark Lindeman	202-690-0143	mark.lindeman@fas.usda.gov
Canada, Mexico, Central America	Arnella Trent	202-720-0881	arnella.trent@fas.usda.gov
China, East Asia	Paulette Sandene	202-690-0133	paulette.sandene@fas.usda.gov
South Asia, India	Dath Mita, PhD	202-720-7339	mita.dath@fas.usda.gov
Australia and New Zealand			
Africa	Curt Reynolds, PhD	202-690-0134	curt.reynoldsc@fas.usda.gov
Middle East and Southeast Asia	Michael Shean	202-720-7366	michael.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	james.crutchfield@fas.usda.gov
Brazil, Venezuela, Caribbean	William Baker, PhD	202-260-8109	william.baker@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																			
2009/10	684.3	623.9	60.4	26.8	4.1	138.7	61.8	20.9	115.1	80.7	nr	24.0	nr	11.0	5.0	21.9	2.0	18.5	93.4
2010/11 prel.	648.2	588.1	60.1	23.2	3.7	135.7	41.5	16.8	115.2	80.8	nr	23.9	nr	15.0	5.9	26.0	1.5	17.0	82.0
2011/12 proj.																			
May	669.5	613.9	55.6	26.0	4.1	138.6	53.0	19.0	115.5	84.0	nr	23.5	nr	13.5	4.8	24.5	1.7	17.4	88.3
Jun	664.3	608.3	56.0	25.0	4.1	131.5	53.0	19.0	115.5	84.0	nr	24.0	nr	15.0	4.8	25.0	1.7	17.4	88.3
Coarse Grains																			
2009/10	1,109.6	760.9	348.8	22.5	27.3	155.3	31.8	24.1	163.6	33.9	6.9	3.6	4.2	28.0	58.4	11.1	13.9	11.2	165.0
2010/11 prel.	1,089.5	759.2	330.2	22.1	28.9	139.6	16.4	21.4	179.2	40.4	6.8	3.6	4.1	28.6	57.4	13.6	12.4	10.1	174.6
2011/12 proj.																			
May	1,146.8	790.6	356.2	23.7	32.2	145.2	28.7	24.4	178.3	40.3	8.1	3.6	4.2	32.6	57.3	13.3	13.0	9.9	175.8
Jun	1,143.9	795.4	348.4	23.4	32.2	143.0	28.9	24.9	184.3	40.3	8.1	3.6	4.2	32.9	57.3	13.3	13.0	9.9	176.0
Rice, Milled																			
2009/10	440.1	432.9	7.1	nr	0.2	1.9	0.6	0.1	136.6	89.1	36.4	6.8	20.3	0.7	7.7	0.1	nr	0.4	132.2
2010/11 prel.	450.0	442.5	7.6	nr	0.2	1.9	0.7	0.1	137.0	94.5	36.9	4.7	20.3	1.1	9.5	0.6	nr	0.5	134.7
2011/12 proj.																			
May	457.9	451.1	6.8	nr	0.1	1.9	0.7	0.1	140.0	97.0	37.6	6.8	20.8	0.9	7.9	0.7	nr	0.4	136.1
Jun	456.4	450.0	6.4	nr	0.1	1.9	0.7	0.1	138.0	97.0	37.6	6.8	20.8	0.9	7.9	0.7	nr	0.4	137.0
Total Grains																			
2009/10	2,234.0	1,817.7	416.3	49.3	31.6	295.9	94.2	45.1	415.3	203.7	43.3	34.4	24.4	39.7	71.1	33.2	15.8	30.0	390.6
2010/11 prel.	2,187.7	1,789.8	397.9	45.2	32.7	277.2	58.6	38.4	431.3	215.7	43.7	32.2	24.3	44.7	72.8	40.2	13.9	27.5	391.3
2011/12 proj.																			
May	2,274.2	1,855.6	418.6	49.7	36.5	285.7	82.4	43.5	433.8	221.3	45.7	33.9	25.0	47.0	70.0	38.5	14.7	27.7	400.3
Jun	2,264.6	1,853.7	410.9	48.4	36.5	276.4	82.6	44.0	437.8	221.3	45.7	34.4	25.0	48.8	70.0	39.0	14.7	27.7	401.4
Oilseeds																			
2009/10	442.3	343.4	98.9	16.0	0.6	29.7	8.0	9.3	57.8	32.4	9.4	5.2	0.6	57.9	71.5	2.6	1.2	1.5	39.5
2010/11 prel.	450.6	350.2	100.4	16.3	0.6	28.9	7.2	9.9	56.8	34.4	9.8	4.8	0.6	54.5	78.4	3.7	1.7	1.8	40.5
2011/12 proj.																			
May	459.2	360.2	99.0	17.6	0.6	28.7	9.8	10.9	57.7	35.8	10.3	5.7	0.7	57.1	76.5	3.9	1.8	1.8	41.3
Jun	456.9	358.2	98.7	17.1	0.6	27.5	10.2	10.9	57.2	35.8	10.3	5.6	0.7	57.1	76.5	3.8	1.8	1.9	41.3
Cotton																			
2009/10	101.4	89.2	12.2	nr	0.4	1.1	nr	nr	32.0	23.0	0.0	9.6	0.0	1.0	5.5	1.8	0.0	1.8	13.1
2010/11 prel.	114.3	96.2	18.1	nr	0.7	1.1	nr	nr	30.5	24.0	0.0	8.8	0.0	1.3	9.3	4.4	0.1	2.1	13.9
2011/12 proj.																			
May	124.7	106.7	18.0	nr	1.0	1.6	nr	nr	33.0	27.0	0.0	10.3	0.0	1.4	9.3	4.3	0.1	2.8	15.9
Jun	123.8	106.8	17.0	nr	1.1	1.6	nr	nr	33.0	27.0	0.0	10.3	0.0	1.4	9.3	4.3	0.1	2.9	15.8

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. 2009/10	2010/11	2011/12 Proj. May	Jun	Prel. 2009/10	2010/11	2011/12 Proj. May	Jun	Prel. 2009/10	2010/11	2011/12 Proj. May	Jun	From last month MMT	Percent	From last year MMT	Percent
World	227.31	222.39	224.97	225.08	3.01	2.91	2.98	2.95	684.25	648.21	669.55	664.34	-5.21	-0.78	16.12	2.49
United States	20.19	19.28	19.44	19.33	2.99	3.12	2.86	2.90	60.37	60.10	55.61	56.01	0.40	0.72	-4.10	-6.81
Total Foreign	207.12	203.11	205.53	205.75	3.01	2.90	2.99	2.96	623.89	588.11	613.94	608.33	-5.61	-0.91	20.22	3.44
China	24.29	24.30	24.40	24.40	4.74	4.74	4.73	4.73	115.12	115.18	115.50	115.50	0.00	0.00	0.32	0.28
South Asia																
India	27.75	28.36	29.40	29.40	2.91	2.85	2.86	2.86	80.68	80.80	84.00	84.00	0.00	0.00	3.20	3.96
Pakistan	9.05	9.03	9.00	9.00	2.65	2.65	2.61	2.67	24.00	23.90	23.50	24.00	0.50	2.13	0.10	0.42
Afghanistan	2.58	2.35	2.10	2.10	1.65	1.57	1.19	1.19	4.25	3.70	2.50	2.50	0.00	0.00	-1.20	-32.43
Former Soviet Union - 12																
Russia	28.70	26.61	26.00	26.00	2.15	1.56	2.04	2.04	61.77	41.51	53.00	53.00	0.00	0.00	11.49	27.69
Ukraine	6.75	6.28	6.50	6.50	3.09	2.68	2.92	2.92	20.87	16.84	19.00	19.00	0.00	0.00	2.16	12.80
Kazakhstan	14.75	14.50	14.00	14.00	1.16	0.67	1.07	1.07	17.05	9.70	15.00	15.00	0.00	0.00	5.30	54.64
Uzbekistan	1.40	1.40	1.40	1.40	4.43	4.64	4.64	4.64	6.20	6.50	6.50	6.50	0.00	0.00	0.00	0.00
EU-27	25.82	25.87	25.90	25.92	5.37	5.24	5.35	5.07	138.67	135.66	138.62	131.50	-7.11	-5.13	-4.16	-3.06
France	5.15	5.42	5.49	5.49	7.45	7.04	6.69	6.08	38.34	38.20	36.70	33.35	-3.35	-9.13	-4.85	-12.68
Germany	3.23	3.23	3.26	3.25	7.81	7.45	7.59	6.83	25.19	24.04	24.75	22.20	-2.55	-10.30	-1.84	-7.65
United Kingdom	1.78	1.94	2.00	2.00	7.93	7.67	8.00	7.50	14.08	14.88	16.00	15.00	-1.00	-6.25	0.12	0.82
Poland	2.35	2.41	2.50	2.50	4.17	3.87	3.90	3.80	9.79	9.30	9.75	9.50	-0.25	-2.56	0.20	2.15
Spain	1.77	1.93	1.97	1.97	2.69	3.02	3.03	3.03	4.77	5.83	5.98	5.98	0.00	0.00	0.15	2.50
Italy	1.90	1.81	1.63	1.67	3.53	3.59	3.72	3.66	6.70	6.49	6.06	6.10	0.04	0.64	-0.39	-6.01
Denmark	0.74	0.77	0.74	0.74	8.04	6.61	7.57	7.57	5.94	5.06	5.60	5.60	0.00	0.00	0.54	10.76
Hungary	1.14	1.01	0.98	0.98	3.85	3.76	4.23	4.23	4.40	3.80	4.15	4.15	0.00	0.00	0.35	9.21
Romania	2.15	2.03	1.90	1.90	2.47	2.82	3.05	3.05	5.30	5.72	5.80	5.80	0.00	0.00	0.08	1.40
Bulgaria	1.25	1.05	1.10	1.10	3.19	3.72	3.45	3.45	3.98	3.90	3.80	3.80	0.00	0.00	-0.10	-2.56
Canada	9.64	8.27	9.70	9.30	2.79	2.80	2.68	2.69	26.85	23.17	26.00	25.00	-1.00	-3.85	1.83	7.91
Australia	14.03	13.35	13.80	14.00	1.56	1.95	1.78	1.79	21.92	26.00	24.50	25.00	0.50	2.04	-1.00	-3.85
Middle East																
Turkey	7.80	8.00	7.80	7.70	2.37	2.13	2.23	2.26	18.45	17.00	17.40	17.40	0.00	0.00	0.40	2.35
Iran	6.65	7.00	6.80	6.80	2.03	2.21	2.02	2.02	13.49	15.50	13.75	13.75	0.00	0.00	-1.75	-11.29
Syria	1.50	1.35	1.50	1.50	2.40	2.67	2.17	2.17	3.60	3.60	3.25	3.25	0.00	0.00	-0.35	-9.72
North Africa																
Egypt	1.32	1.26	1.32	1.32	6.45	5.71	6.59	6.59	8.52	7.20	8.70	8.70	0.00	0.00	1.50	20.83
Morocco	2.98	2.85	3.05	3.05	2.15	1.71	1.93	1.93	6.40	4.89	5.90	5.90	0.00	0.00	1.01	20.73
Argentina	3.65	4.40	4.70	5.20	3.01	3.41	2.87	2.88	11.00	15.00	13.50	15.00	1.50	11.11	0.00	0.00
Others	18.48	17.92	18.16	18.16	2.44	2.34	2.39	2.39	45.05	41.97	43.33	43.33	0.00	0.00	1.36	3.24

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. 2009/10	2010/11	2011/12 Proj. May	Jun	Prel. 2009/10	2010/11	2011/12 Proj. May	Jun	Prel. 2009/10	2010/11	2011/12 Proj. May	Jun	From last month MMT	Percent	From last year MMT	Percent
World	310.75	308.85	313.62	314.43	3.57	3.53	3.66	3.64	1,109.64	1,089.45	1,146.82	1,143.86	-2.95	-0.26	54.41	4.99
United States	36.32	36.52	38.01	37.24	9.60	9.04	9.37	9.36	348.76	330.23	356.20	348.45	-7.75	-2.18	18.22	5.52
Total Foreign	274.42	272.33	275.61	277.19	2.77	2.79	2.87	2.87	760.89	759.22	790.62	795.42	4.80	0.61	36.20	4.77
China	33.38	34.72	34.22	35.32	4.90	5.16	5.21	5.22	163.63	179.16	178.26	184.26	6.00	3.37	5.10	2.85
South America																
Brazil	13.93	14.25	13.94	13.94	4.19	4.03	4.11	4.11	58.41	57.43	57.33	57.33	0.00	0.00	-0.10	-0.17
Argentina	4.15	5.01	5.17	5.25	6.76	5.71	6.31	6.27	28.03	28.62	32.61	32.91	0.30	0.92	4.29	15.00
EU-27	32.57	30.25	30.76	30.91	4.77	4.62	4.72	4.63	155.32	139.63	145.17	143.02	-2.15	-1.48	3.39	2.43
France	4.21	3.76	3.75	3.80	7.49	7.20	7.30	6.94	31.52	27.07	27.36	26.36	-1.00	-3.66	-0.71	-2.62
Germany	3.69	3.32	3.16	3.26	6.67	6.12	6.30	5.91	24.61	20.32	19.87	19.25	-0.62	-3.12	-1.07	-5.27
Poland	6.16	6.01	5.96	5.96	3.24	2.94	3.12	3.09	19.94	17.69	18.61	18.43	-0.18	-0.97	0.74	4.18
Spain	4.14	3.95	4.20	4.20	2.92	3.27	3.34	3.34	12.09	12.90	14.02	14.02	0.00	0.00	1.12	8.64
Italy	1.43	1.37	1.49	1.49	7.20	7.59	7.41	7.41	10.32	10.41	11.03	11.03	0.00	0.00	0.62	5.93
Hungary	1.72	1.56	1.75	1.75	5.29	5.47	5.57	5.57	9.09	8.54	9.77	9.77	0.00	0.00	1.23	14.39
United Kingdom	1.30	1.08	1.06	1.06	5.79	5.65	5.86	5.53	7.54	6.07	6.19	5.84	-0.35	-5.66	-0.24	-3.92
Romania	3.14	3.03	3.18	3.18	2.91	3.46	3.29	3.29	9.14	10.48	10.45	10.45	0.00	0.00	-0.03	-0.26
Former Soviet Union - 12																
Russia	16.50	13.80	15.50	15.40	1.93	1.19	1.85	1.88	31.84	16.42	28.70	28.90	0.20	0.70	12.48	76.05
Ukraine	8.06	7.64	7.80	8.05	2.99	2.81	3.12	3.09	24.14	21.44	24.35	24.90	0.55	2.26	3.46	16.13
Kazakhstan	2.21	1.98	2.21	2.21	1.49	0.92	1.35	1.35	3.30	1.82	2.99	2.99	0.00	0.00	1.18	64.74
Africa	81.09	81.38	81.54	81.84	1.33	1.41	1.39	1.39	107.45	115.11	113.14	113.64	0.50	0.44	-1.46	-1.27
Nigeria	18.25	18.35	18.35	18.35	1.53	1.53	1.53	1.53	27.96	28.10	28.10	28.10	0.00	0.00	0.00	0.00
South Africa	4.15	3.78	3.90	3.90	3.35	3.30	3.34	3.34	13.88	12.45	12.99	12.99	0.00	0.00	0.55	4.38
Ethiopia	4.93	4.93	4.93	4.93	1.63	1.81	1.81	1.81	8.05	8.93	8.93	8.93	0.00	0.00	0.00	0.00
Egypt	1.05	1.06	1.07	1.07	6.99	7.13	7.25	7.25	7.34	7.56	7.76	7.76	0.00	0.00	0.20	2.65
India	27.01	27.09	26.55	26.55	1.25	1.49	1.52	1.52	33.89	40.35	40.30	40.30	0.00	0.00	-0.05	-0.12
Southeast Asia																
Indonesia	3.06	3.00	3.15	3.15	2.25	2.25	2.57	2.57	6.90	6.75	8.10	8.10	0.00	0.00	1.35	20.00
Philippines	2.52	2.65	2.68	2.68	2.47	2.75	2.69	2.69	6.23	7.28	7.20	7.20	0.00	0.00	-0.08	-1.03
Thailand	1.03	1.01	1.03	1.03	4.04	4.01	4.08	4.08	4.15	4.05	4.20	4.20	0.00	0.00	0.15	3.70
Mexico	8.23	8.75	9.51	9.51	3.32	3.30	3.39	3.39	27.27	28.88	32.23	32.23	0.00	0.00	3.35	11.60
Canada	5.23	4.60	5.31	5.21	4.30	4.80	4.47	4.50	22.48	22.07	23.73	23.43	-0.30	-1.26	1.37	6.19
Australia	5.96	5.84	5.76	5.76	1.86	2.33	2.31	2.31	11.10	13.61	13.31	13.31	0.00	0.00	-0.30	-2.20
Turkey	4.23	4.17	3.98	3.98	2.64	2.42	2.49	2.49	11.18	10.10	9.90	9.90	0.00	0.00	-0.20	-1.98
Others	25.25	26.19	26.53	26.42	2.60	2.54	2.61	2.60	65.56	66.54	69.11	68.80	-0.31	-0.44	2.26	3.40

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. 2009/10	2010/11	2011/12 Proj. May	Jun	Prel. 2009/10	2010/11	2011/12 Proj. May	Jun	Prel. 2009/10	2010/11	2011/12 Proj. May	Jun	From last month MMT	Percent	From last year MMT	Percent
World	157.71	162.32	166.12	166.65	5.15	5.06	5.22	5.20	812.98	820.62	867.73	866.18	-1.55	-0.18	45.56	5.55
United States	32.17	32.96	34.43	33.66	10.34	9.59	9.96	9.96	332.55	316.17	343.04	335.30	-7.75	-2.26	19.13	6.05
Total Foreign	125.55	129.36	131.69	132.99	3.83	3.90	3.98	3.99	480.43	504.46	524.68	530.88	6.20	1.18	26.43	5.24
China	31.18	32.45	31.90	33.00	5.07	5.33	5.39	5.39	158.00	173.00	172.00	178.00	6.00	3.49	5.00	2.89
South America																
Brazil	12.93	13.30	13.00	13.00	4.34	4.14	4.23	4.23	56.10	55.00	55.00	55.00	0.00	0.00	0.00	0.00
Argentina	2.70	3.20	3.40	3.40	8.44	6.88	7.65	7.65	22.80	22.00	26.00	26.00	0.00	0.00	4.00	18.18
Mexico	6.28	6.60	7.35	7.35	3.24	3.26	3.33	3.33	20.37	21.50	24.50	24.50	0.00	0.00	3.00	13.95
EU-27	8.28	7.99	8.59	8.59	6.91	6.94	6.90	6.90	57.28	55.47	59.29	59.29	0.00	0.00	3.82	6.89
France	1.68	1.53	1.60	1.60	9.10	8.90	9.10	9.10	15.29	13.62	14.56	14.56	0.00	0.00	0.94	6.93
Italy	0.93	0.92	0.96	0.96	9.30	9.60	9.49	9.49	8.65	8.78	9.11	9.11	0.00	0.00	0.33	3.71
Hungary	1.18	1.07	1.25	1.25	6.36	6.55	6.56	6.56	7.50	7.00	8.20	8.20	0.00	0.00	1.20	17.14
Romania	2.35	2.25	2.45	2.45	3.19	3.87	3.59	3.59	7.50	8.70	8.80	8.80	0.00	0.00	0.10	1.15
Poland	0.27	0.31	0.33	0.33	6.23	5.45	6.00	6.00	1.71	1.69	1.98	1.98	0.00	0.00	0.29	17.09
India	8.33	8.55	8.60	8.60	2.01	2.40	2.44	2.44	16.72	20.50	21.00	21.00	0.00	0.00	0.50	2.44
Canada	1.14	1.20	1.24	1.24	8.37	9.74	9.27	9.27	9.56	11.71	11.50	11.50	0.00	0.00	-0.21	-1.83
Indonesia	3.06	3.00	3.15	3.15	2.25	2.25	2.57	2.57	6.90	6.75	8.10	8.10	0.00	0.00	1.35	20.00
Ukraine	2.09	2.65	3.00	3.20	5.02	4.50	4.83	4.69	10.49	11.92	14.50	15.00	0.50	3.45	3.08	25.85
Serbia	1.20	1.23	1.30	1.30	5.33	5.53	5.38	5.38	6.40	6.80	7.00	7.00	0.00	0.00	0.20	2.94
Egypt	0.84	0.85	0.86	0.86	7.48	7.65	7.79	7.79	6.28	6.50	6.70	6.70	0.00	0.00	0.20	3.08
Philippines	2.52	2.65	2.68	2.68	2.47	2.75	2.69	2.69	6.23	7.28	7.20	7.20	0.00	0.00	-0.08	-1.03
Vietnam	1.13	1.20	1.25	1.25	4.09	4.17	4.32	4.32	4.61	5.00	5.40	5.40	0.00	0.00	0.40	8.00
Thailand	1.00	0.98	1.00	1.00	4.10	4.08	4.15	4.15	4.10	4.00	4.15	4.15	0.00	0.00	0.15	3.75
Russia	1.37	1.42	1.90	1.70	2.90	2.17	3.42	3.53	3.96	3.08	6.50	6.00	-0.50	-7.69	2.93	95.12
Sub-Saharan Africa																
South Africa	3.26	2.90	3.00	3.00	4.11	4.14	4.17	4.17	13.42	12.00	12.50	12.50	0.00	0.00	0.50	4.17
Nigeria	4.90	4.90	4.90	4.90	1.79	1.78	1.78	1.78	8.76	8.70	8.70	8.70	0.00	0.00	0.00	0.00
Ethiopia	2.00	2.00	2.00	2.00	1.95	2.20	2.20	2.20	3.90	4.40	4.40	4.40	0.00	0.00	0.00	0.00
Zimbabwe	1.10	1.35	1.60	1.60	0.59	0.74	0.88	0.88	0.65	1.00	1.40	1.40	0.00	0.00	0.40	40.00
Turkey	0.50	0.49	0.45	0.45	8.00	7.35	8.00	8.00	4.00	3.60	3.60	3.60	0.00	0.00	0.00	0.00
Others	29.74	30.45	30.52	30.72	2.01	2.11	2.14	2.13	59.90	64.26	65.25	65.45	0.20	0.31	1.19	1.85

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. 2009/10	2010/11	2011/12 Proj. May	Jun	Prel. 2009/10	2010/11	2011/12 Proj. May	Jun	Prel. 2009/10	2010/11	2011/12 Proj. May	Jun	From last month MMT	Percent	From last year MMT	Percent
World	55.70	50.76	50.98	51.40	2.70	2.43	2.58	2.54	150.36	123.47	131.50	130.34	-1.16	-0.88	6.88	5.57
United States	1.26	1.00	1.05	1.05	3.93	3.93	3.62	3.62	4.95	3.93	3.81	3.81	0.00	0.00	-0.12	-2.93
Total Foreign	54.44	49.77	49.92	50.35	2.67	2.40	2.56	2.51	145.41	119.54	127.69	126.53	-1.16	-0.90	6.99	5.85
Russia	9.09	7.21	7.60	7.90	1.97	1.16	1.78	1.84	17.88	8.35	13.50	14.50	1.00	7.41	6.15	73.65
EU-27	13.95	12.52	12.49	12.65	4.45	4.24	4.31	4.09	62.02	53.12	53.90	51.75	-2.15	-3.99	-1.38	-2.59
Germany	1.88	1.65	1.53	1.63	6.54	6.30	6.30	5.52	12.29	10.41	9.62	9.00	-0.62	-6.44	-1.41	-13.56
France	1.88	1.58	1.50	1.55	6.84	6.42	6.40	5.55	12.88	10.16	9.60	8.60	-1.00	-10.42	-1.56	-15.31
Spain	3.02	2.89	3.10	3.10	2.41	2.83	2.89	2.89	7.29	8.16	8.95	8.95	0.00	0.00	0.79	9.72
United Kingdom	1.14	0.92	0.90	0.90	5.83	5.70	5.94	5.56	6.67	5.25	5.35	5.00	-0.35	-6.54	-0.25	-4.80
Denmark	0.59	0.59	0.60	0.60	5.77	5.04	5.55	5.55	3.42	2.99	3.30	3.30	0.00	0.00	0.31	10.33
Poland	1.16	1.12	1.10	1.10	3.44	3.13	3.35	3.18	3.98	3.50	3.68	3.50	-0.18	-4.89	0.00	0.00
Czech Republic	0.45	0.39	0.39	0.39	4.41	4.17	4.36	4.36	2.00	1.62	1.70	1.70	0.00	0.00	0.08	5.07
Finland	0.60	0.41	0.41	0.41	3.63	3.26	3.66	3.66	2.18	1.33	1.50	1.50	0.00	0.00	0.17	12.61
Sweden	0.36	0.32	0.32	0.32	4.65	3.86	4.38	4.38	1.68	1.23	1.40	1.40	0.00	0.00	0.17	14.01
Italy	0.31	0.27	0.32	0.32	3.42	3.62	3.60	3.60	1.05	0.99	1.17	1.17	0.00	0.00	0.17	17.56
Hungary	0.32	0.29	0.29	0.29	3.22	3.37	3.38	3.38	1.03	0.97	0.98	0.98	0.00	0.00	0.01	1.45
Austria	0.18	0.17	0.16	0.16	4.59	4.60	4.60	4.60	0.84	0.78	0.75	0.75	0.00	0.00	-0.03	-3.60
Ukraine	4.99	4.32	4.00	4.00	2.37	1.97	2.13	2.13	11.83	8.48	8.50	8.50	0.00	0.00	0.02	0.19
Canada	2.92	2.39	2.70	2.60	3.26	3.19	3.15	3.15	9.52	7.61	8.50	8.20	-0.30	-3.53	0.60	7.82
Australia	4.45	4.10	4.00	4.00	1.78	2.27	2.25	2.25	7.91	9.30	9.00	9.00	0.00	0.00	-0.30	-3.23
Turkey	3.40	3.35	3.20	3.20	1.91	1.76	1.78	1.78	6.50	5.90	5.70	5.70	0.00	0.00	-0.20	-3.39
China	0.63	0.65	0.68	0.68	3.70	3.85	3.78	3.78	2.32	2.50	2.55	2.55	0.00	0.00	0.05	2.00
Iran	1.68	1.70	1.65	1.65	2.06	2.06	1.82	1.82	3.45	3.50	3.00	3.00	0.00	0.00	-0.50	-14.29
Morocco	2.18	1.92	1.90	1.90	1.74	1.34	1.63	1.63	3.80	2.57	3.10	3.10	0.00	0.00	0.53	20.62
Kazakhstan	1.85	1.60	1.80	1.80	1.36	0.81	1.22	1.22	2.52	1.30	2.20	2.20	0.00	0.00	0.90	69.23
Ethiopia	0.98	0.98	0.98	0.98	1.61	1.44	1.44	1.44	1.57	1.40	1.40	1.40	0.00	0.00	0.00	0.00
Belarus	0.50	0.60	0.65	0.65	3.30	2.33	2.77	2.77	1.65	1.40	1.80	1.80	0.00	0.00	0.40	28.57
India	0.78	0.74	0.75	0.75	2.17	1.82	2.00	2.00	1.69	1.35	1.50	1.50	0.00	0.00	0.15	11.11
Argentina	0.50	0.71	0.65	0.73	2.70	3.24	3.38	3.42	1.36	2.30	2.20	2.50	0.30	13.64	0.20	8.70
Mexico	0.23	0.31	0.31	0.31	2.17	2.52	2.52	2.52	0.50	0.78	0.78	0.78	0.00	0.00	0.00	0.00
Iraq	0.50	1.25	1.13	1.13	0.90	0.92	0.88	0.88	0.45	1.15	1.00	1.00	0.00	0.00	-0.15	-13.04
Algeria	1.24	1.00	1.00	1.00	1.94	1.50	1.50	1.50	2.40	1.50	1.50	1.50	0.00	0.00	0.00	0.00
Others	4.58	4.42	4.44	4.44	1.76	1.59	1.70	1.70	8.05	7.03	7.56	7.55	-0.01	-0.07	0.53	7.47

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. 2009/10	2010/11	2011/12 Proj. May	Jun	Prel. 2009/10	2010/11	2011/12 Proj. May	Jun	Prel. 2009/10	2010/11	2011/12 Proj. May	Jun	From last month MMT	Percent	From last year MMT	Percent
World	11.38	10.68	11.66	11.66	2.07	1.87	1.96	1.96	23.53	19.94	22.79	22.79	0.00	0.00	2.85	14.29
United States	0.56	0.51	0.45	0.45	2.42	2.31	2.35	2.35	1.35	1.18	1.05	1.05	0.00	0.00	-0.13	-11.29
Total Foreign	10.82	10.17	11.21	11.21	2.05	1.84	1.94	1.94	22.18	18.76	21.75	21.75	0.00	0.00	2.98	15.89
Russia	3.37	2.90	3.50	3.50	1.60	1.11	1.43	1.43	5.40	3.22	5.00	5.00	0.00	0.00	1.78	55.38
Canada	0.98	0.84	1.20	1.20	2.97	2.73	2.75	2.75	2.91	2.30	3.30	3.30	0.00	0.00	1.00	43.60
EU-27	2.90	2.74	2.74	2.74	2.93	2.76	2.77	2.77	8.51	7.57	7.57	7.57	0.00	0.00	0.00	0.00
Poland	0.53	0.54	0.54	0.54	2.70	2.41	2.41	2.41	1.42	1.30	1.30	1.30	0.00	0.00	0.00	0.00
Finland	0.34	0.28	0.28	0.28	3.54	2.95	2.95	2.95	1.21	0.81	0.81	0.81	0.00	0.00	0.00	0.00
Spain	0.55	0.54	0.54	0.54	1.64	1.94	1.94	1.94	0.91	1.04	1.04	1.04	0.00	0.00	0.00	0.00
Germany	0.16	0.14	0.14	0.14	5.07	4.26	4.29	4.29	0.83	0.60	0.60	0.60	0.00	0.00	0.00	0.00
Sweden	0.19	0.17	0.17	0.17	3.99	3.70	3.70	3.70	0.75	0.61	0.61	0.61	0.00	0.00	0.00	0.00
United Kingdom	0.13	0.13	0.13	0.13	5.68	5.53	5.53	5.53	0.74	0.69	0.69	0.69	0.00	0.00	0.00	0.00
France	0.12	0.10	0.10	0.10	4.90	4.55	4.55	4.55	0.57	0.45	0.45	0.45	0.00	0.00	0.00	0.00
Italy	0.13	0.12	0.12	0.12	2.34	2.44	2.44	2.44	0.31	0.29	0.29	0.29	0.00	0.00	0.00	0.00
Denmark	0.07	0.07	0.07	0.07	4.03	4.15	4.15	4.15	0.27	0.27	0.27	0.27	0.00	0.00	0.00	0.00
Romania	0.20	0.20	0.20	0.20	1.45	1.74	1.74	1.74	0.30	0.34	0.34	0.34	0.00	0.00	0.00	0.00
Czech Republic	0.05	0.05	0.05	0.05	3.32	2.88	2.88	2.88	0.17	0.15	0.15	0.15	0.00	0.00	0.00	0.00
Hungary	0.05	0.05	0.05	0.05	2.19	2.45	2.45	2.45	0.11	0.13	0.13	0.13	0.00	0.00	0.00	0.00
Austria	0.03	0.03	0.03	0.03	4.00	3.70	3.70	3.70	0.11	0.10	0.10	0.10	0.00	0.00	0.00	0.00
Ireland	0.02	0.02	0.02	0.02	6.70	7.47	7.47	7.47	0.13	0.14	0.14	0.14	0.00	0.00	0.00	0.00
Lithuania	0.06	0.07	0.07	0.07	2.23	2.00	2.00	2.00	0.14	0.13	0.13	0.13	0.00	0.00	0.00	0.00
Australia	0.87	0.92	0.92	0.92	1.36	1.63	1.63	1.63	1.18	1.50	1.50	1.50	0.00	0.00	0.00	0.00
Ukraine	0.42	0.31	0.40	0.40	1.76	1.47	1.50	1.50	0.73	0.46	0.60	0.60	0.00	0.00	0.14	31.00
China	0.23	0.24	0.24	0.24	1.78	1.75	1.75	1.75	0.41	0.42	0.42	0.42	0.00	0.00	0.00	0.00
Belarus	0.25	0.25	0.28	0.28	3.20	2.80	2.91	2.91	0.80	0.70	0.80	0.80	0.00	0.00	0.10	14.29
Brazil	0.13	0.15	0.15	0.15	1.89	2.46	2.40	2.40	0.25	0.38	0.37	0.37	0.00	0.00	-0.01	-2.37
Argentina	0.14	0.28	0.22	0.22	1.31	1.75	1.57	1.57	0.18	0.48	0.35	0.35	0.00	0.00	-0.14	-28.13
Chile	0.08	0.08	0.10	0.10	5.01	4.50	4.60	4.60	0.38	0.36	0.46	0.46	0.00	0.00	0.10	27.78
Norway	0.07	0.07	0.07	0.07	3.36	3.36	3.36	3.36	0.25	0.25	0.25	0.25	0.00	0.00	0.00	0.00
Turkey	0.09	0.10	0.10	0.10	2.34	2.21	2.21	2.21	0.22	0.21	0.21	0.21	0.00	0.00	0.00	0.00
Kazakhstan	0.15	0.16	0.16	0.16	1.34	1.00	1.00	1.00	0.20	0.16	0.16	0.16	0.00	0.00	0.00	0.00
Serbia	0.07	0.07	0.07	0.07	1.85	1.85	1.85	1.85	0.12	0.12	0.12	0.12	0.00	0.00	0.00	0.00
Others	1.07	1.07	1.07	1.07	0.60	0.60	0.60	0.60	0.64	0.64	0.64	0.64	0.00	0.00	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. 2009/10	2010/11	2011/12 Proj. May	Jun	Prel. 2009/10	2010/11	2011/12 Proj. May	Jun	Prel. 2009/10	2010/11	2011/12 Proj. May	Jun	From last month MMT	Percent	From last year MMT	Percent
World	6.57	5.66	5.97	5.77	2.74	2.12	2.43	2.46	18.00	12.02	14.50	14.20	-0.30	-2.07	2.18	18.14
United States	0.10	0.11	0.10	0.10	1.75	1.77	1.72	1.72	0.18	0.19	0.17	0.17	0.00	0.00	-0.02	-10.05
Total Foreign	6.47	5.56	5.87	5.67	2.75	2.13	2.44	2.47	17.82	11.83	14.33	14.03	-0.30	-2.09	2.20	18.59
EU-27	2.80	2.59	2.57	2.57	3.56	3.02	3.20	3.20	9.95	7.83	8.23	8.23	0.00	0.00	0.40	5.08
Poland	1.40	1.39	1.39	1.39	2.66	2.37	2.48	2.48	3.71	3.30	3.45	3.45	0.00	0.00	0.15	4.55
Germany	0.76	0.63	0.60	0.60	5.70	4.60	4.98	4.98	4.33	2.90	3.00	3.00	0.00	0.00	0.10	3.34
Spain	0.13	0.13	0.14	0.14	1.38	2.07	2.06	2.06	0.18	0.28	0.29	0.29	0.00	0.00	0.01	4.73
Lithuania	0.08	0.05	0.05	0.05	2.54	1.67	2.50	2.50	0.21	0.09	0.13	0.13	0.00	0.00	0.04	49.43
Latvia	0.06	0.04	0.04	0.04	2.75	2.50	2.76	2.76	0.16	0.10	0.11	0.11	0.00	0.00	0.01	10.53
France	0.03	0.03	0.03	0.03	5.20	5.10	4.83	4.83	0.13	0.15	0.14	0.14	0.00	0.00	-0.01	-5.41
Denmark	0.04	0.05	0.05	0.05	5.57	5.44	5.44	5.44	0.25	0.25	0.25	0.25	0.00	0.00	0.00	0.00
Czech Republic	0.04	0.03	0.04	0.04	4.68	4.00	4.57	4.57	0.18	0.12	0.16	0.16	0.00	0.00	0.04	33.33
Austria	0.05	0.05	0.05	0.05	3.76	3.50	3.62	3.62	0.18	0.16	0.17	0.17	0.00	0.00	0.01	5.59
Sweden	0.04	0.03	0.03	0.03	5.92	4.72	5.60	5.60	0.22	0.12	0.14	0.14	0.00	0.00	0.02	18.64
Hungary	0.04	0.04	0.04	0.04	1.80	2.08	1.80	1.80	0.07	0.08	0.07	0.07	0.00	0.00	0.00	-4.00
Slovakia	0.02	0.02	0.02	0.02	2.85	2.18	2.71	2.71	0.06	0.04	0.06	0.06	0.00	0.00	0.02	54.05
Finland	0.03	0.03	0.03	0.03	2.48	2.76	2.80	2.80	0.06	0.07	0.07	0.07	0.00	0.00	0.00	1.45
United Kingdom	0.01	0.01	0.01	0.01	7.20	6.20	7.00	7.00	0.04	0.03	0.04	0.04	0.00	0.00	0.00	12.90
Romania	0.02	0.01	0.01	0.01	2.06	2.50	2.25	2.25	0.03	0.04	0.03	0.03	0.00	0.00	-0.01	-22.86
Greece	0.02	0.02	0.02	0.02	1.83	1.83	1.83	1.83	0.03	0.03	0.03	0.03	0.00	0.00	0.00	0.00
Portugal	0.02	0.02	0.02	0.02	0.95	0.90	0.89	0.89	0.02	0.02	0.02	0.02	0.00	0.00	0.00	-5.56
Russia	2.15	1.76	2.00	1.80	2.02	0.93	1.65	1.67	4.33	1.64	3.30	3.00	-0.30	-9.09	1.36	82.70
Belarus	0.60	0.52	0.58	0.58	2.83	2.31	2.61	2.61	1.70	1.20	1.50	1.50	0.00	0.00	0.30	25.00
Ukraine	0.46	0.28	0.30	0.30	2.07	1.66	2.00	2.00	0.95	0.46	0.60	0.60	0.00	0.00	0.14	29.31
Canada	0.12	0.09	0.09	0.09	2.43	2.43	2.41	2.41	0.28	0.22	0.21	0.21	0.00	0.00	-0.01	-5.09
Turkey	0.14	0.13	0.13	0.13	2.49	2.08	2.08	2.08	0.34	0.27	0.27	0.27	0.00	0.00	0.00	0.00
Argentina	0.05	0.02	0.04	0.04	1.15	1.33	1.43	1.43	0.06	0.03	0.05	0.05	0.00	0.00	0.02	56.25
Kazakhstan	0.06	0.07	0.07	0.07	1.23	0.71	0.71	0.71	0.08	0.05	0.05	0.05	0.00	0.00	0.00	0.00
Australia	0.04	0.04	0.04	0.04	0.57	0.57	0.57	0.57	0.02	0.02	0.02	0.02	0.00	0.00	0.00	0.00
Switzerland	0.00	0.00	0.00	0.00	6.67	6.67	6.67	6.67	0.02	0.02	0.02	0.02	0.00	0.00	0.00	0.00
Others	0.06	0.06	0.06	0.06	1.36	1.39	1.39	1.39	0.09	0.09	0.09	0.09	0.00	0.00	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. 2009/10		2011/12 Proj. May Jun		Prel. 2009/10		2011/12 Proj. May Jun		Prel. 2009/10		2011/12 Proj. May Jun		From last month MMT Percent		From last year MMT Percent	
World	40.68	40.71	40.86	40.86	1.46	1.59	1.54	1.54	59.26	64.67	62.76	62.76	0.00	0.00	-1.91	-2.95
United States	2.23	1.95	1.98	1.98	4.35	4.51	4.10	4.10	9.73	8.77	8.13	8.13	0.00	0.00	-0.65	-7.35
Total Foreign	38.45	38.76	38.87	38.87	1.29	1.44	1.41	1.41	49.53	55.90	54.64	54.64	0.00	0.00	-1.26	-2.26
Sub-Saharan Africa																
Nigeria	7.50	7.60	7.60	7.60	1.53	1.54	1.54	1.54	11.50	11.70	11.70	11.70	0.00	0.00	0.00	0.00
Sudan	6.00	6.20	6.20	6.20	0.44	0.83	0.68	0.68	2.63	5.16	4.20	4.20	0.00	0.00	-0.96	-18.60
Ethiopia	1.55	1.55	1.55	1.55	1.34	1.68	1.68	1.68	2.08	2.60	2.60	2.60	0.00	0.00	0.00	0.00
Burkina	1.62	1.62	1.62	1.62	0.94	1.20	1.11	1.11	1.52	1.95	1.80	1.80	0.00	0.00	-0.15	-7.69
Tanzania	0.90	0.90	0.90	0.90	0.79	0.94	0.94	0.94	0.71	0.85	0.85	0.85	0.00	0.00	0.00	0.00
Niger	1.50	1.50	1.50	1.50	0.49	1.00	0.60	0.60	0.74	1.50	0.90	0.90	0.00	0.00	-0.60	-40.00
Uganda	0.31	0.31	0.31	0.31	1.60	1.68	1.61	1.61	0.50	0.52	0.50	0.50	0.00	0.00	-0.02	-3.85
Mozambique	0.61	0.62	0.62	0.62	0.62	0.62	0.62	0.62	0.38	0.38	0.38	0.38	0.00	0.00	0.00	0.00
Ghana	0.34	0.34	0.34	0.34	1.03	1.06	1.03	1.03	0.35	0.36	0.35	0.35	0.00	0.00	-0.01	-2.78
South Africa	0.09	0.07	0.09	0.09	2.26	2.86	2.56	2.56	0.20	0.20	0.23	0.23	0.00	0.00	0.03	15.00
South Asia																
India	7.50	7.20	7.20	7.20	0.89	0.94	0.94	0.94	6.70	6.80	6.80	6.80	0.00	0.00	0.00	0.00
Pakistan	0.24	0.24	0.24	0.24	0.60	0.60	0.60	0.60	0.15	0.15	0.15	0.15	0.00	0.00	0.00	0.00
South America																
Argentina	0.75	0.80	0.85	0.85	4.83	4.75	4.71	4.71	3.63	3.80	4.00	4.00	0.00	0.00	0.20	5.26
Brazil	0.79	0.72	0.70	0.70	2.34	2.51	2.43	2.43	1.85	1.79	1.70	1.70	0.00	0.00	-0.09	-5.24
Mexico	1.62	1.74	1.75	1.75	3.87	3.71	3.89	3.89	6.25	6.45	6.80	6.80	0.00	0.00	0.35	5.43
China	0.56	0.58	0.60	0.60	3.00	3.10	3.08	3.08	1.68	1.80	1.85	1.85	0.00	0.00	0.05	2.78
Australia	0.52	0.68	0.70	0.70	3.10	3.53	3.43	3.43	1.60	2.40	2.40	2.40	0.00	0.00	0.00	0.00
Egypt	0.16	0.16	0.16	0.16	5.63	5.63	5.63	5.63	0.90	0.90	0.90	0.90	0.00	0.00	0.00	0.00
EU-27	0.12	0.11	0.13	0.13	5.21	5.55	5.47	5.47	0.62	0.63	0.72	0.72	0.00	0.00	0.10	15.15
France	0.06	0.05	0.05	0.05	5.40	5.66	5.50	5.50	0.31	0.30	0.28	0.28	0.00	0.00	-0.03	-8.33
Italy	0.04	0.04	0.06	0.06	6.08	6.61	6.16	6.16	0.24	0.27	0.39	0.39	0.00	0.00	0.12	43.17
Others	5.78	5.83	5.81	5.81	0.96	1.02	1.00	1.00	5.55	5.96	5.81	5.81	0.00	0.00	-0.16	-2.60

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. 2009/10	2010/11	2011/12 Proj. May	Jun	Prel. 2009/10	2010/11	2011/12 Proj. May	Jun	Prel. 2009/10	2010/11	2011/12 Proj. May	Jun	From last month MMT	Percent	From last year MMT	Percent
World	156.02	158.32	159.93	159.94	4.22	4.26	4.29	4.27	440.06	450.01	457.86	456.39	-1.47	-0.32	6.38	1.42
United States	1.26	1.46	1.21	1.15	7.94	7.54	7.88	7.89	7.13	7.55	6.77	6.40	-0.37	-5.45	-1.15	-15.25
Total Foreign	154.76	156.85	158.72	158.79	4.19	4.23	4.26	4.25	432.93	442.46	451.09	449.98	-1.10	-0.24	7.53	1.70
East Asia																
China	29.63	29.82	30.00	29.90	6.59	6.56	6.67	6.59	136.57	137.00	140.00	138.00	-2.00	-1.43	1.00	0.73
Japan	1.62	1.63	1.60	1.60	6.52	6.51	6.59	6.59	7.71	7.72	7.68	7.68	0.00	0.00	-0.04	-0.52
Korea, South	0.92	0.89	0.86	0.86	7.04	6.51	6.80	6.80	4.92	4.30	4.30	4.30	0.00	0.00	0.01	0.12
Korea, North	0.59	0.58	0.58	0.58	5.02	4.24	4.77	4.77	1.91	1.60	1.80	1.80	0.00	0.00	0.20	12.50
South Asia																
India	41.85	44.00	44.50	44.50	3.19	3.22	3.27	3.27	89.09	94.50	97.00	97.00	0.00	0.00	2.50	2.65
Bangladesh	11.60	11.80	12.00	12.00	4.01	4.18	4.13	4.13	31.00	32.90	33.00	33.00	0.00	0.00	0.10	0.30
Pakistan	2.80	2.10	2.80	2.80	3.64	3.36	3.64	3.64	6.80	4.70	6.80	6.80	0.00	0.00	2.10	44.68
Southeast Asia																
Indonesia	12.10	12.11	12.15	12.15	4.73	4.80	4.84	4.84	36.37	36.90	37.60	37.60	0.00	0.00	0.70	1.90
Vietnam	7.42	7.52	7.44	7.44	5.39	5.43	5.47	5.47	24.99	25.53	25.43	25.43	0.00	0.00	-0.10	-0.38
Thailand	10.94	10.67	10.90	10.90	2.81	2.88	2.88	2.88	20.26	20.26	20.75	20.75	0.00	0.00	0.49	2.41
Burma	7.00	7.00	7.00	7.00	2.60	2.65	2.71	2.71	10.55	10.75	11.00	11.00	0.00	0.00	0.25	2.33
Philippines	4.41	4.54	4.48	4.48	3.52	3.69	3.83	3.83	9.77	10.55	10.80	10.80	0.00	0.00	0.25	2.37
Cambodia	2.68	2.78	2.78	2.78	2.84	2.97	2.97	2.97	4.78	5.20	5.20	5.20	0.00	0.00	0.00	0.00
Laos	0.89	0.87	0.89	0.89	3.61	3.45	3.74	3.74	1.92	1.80	2.00	2.00	0.00	0.00	0.20	11.11
Malaysia	0.67	0.67	0.67	0.67	3.71	3.71	3.74	3.74	1.62	1.61	1.63	1.63	0.00	0.00	0.02	1.24
South America																
Brazil	2.77	2.87	2.70	2.70	4.07	4.85	4.30	4.30	7.66	9.45	7.90	7.90	0.00	0.00	-1.55	-16.40
Peru	0.41	0.39	0.35	0.35	7.40	7.27	6.96	6.96	2.09	1.96	1.68	1.68	0.00	0.00	-0.28	-14.15
Sub-Saharan Africa																
Nigeria	2.10	2.15	2.17	2.17	2.06	2.07	2.07	2.07	2.60	2.67	2.70	2.70	0.00	0.00	0.03	1.12
Madagascar	1.38	1.38	1.38	1.38	3.05	3.48	3.27	3.27	2.69	3.06	2.88	2.88	0.00	0.00	-0.18	-5.94
EU-27	0.46	0.47	0.46	0.46	6.49	6.25	6.44	6.44	1.89	1.87	1.90	1.90	0.00	0.00	0.03	1.71
Italy	0.24	0.25	0.24	0.24	6.74	6.28	6.52	6.52	0.98	0.95	0.97	0.97	0.00	0.00	0.02	2.11
Spain	0.12	0.12	0.12	0.12	6.42	6.36	6.39	6.39	0.54	0.54	0.55	0.55	0.00	0.00	0.00	0.37
Egypt	0.67	0.45	0.45	0.60	9.87	10.60	10.60	10.26	4.30	3.10	3.10	4.00	0.90	29.03	0.90	29.03
Iran	0.54	0.54	0.54	0.54	4.20	4.21	4.21	4.21	1.49	1.50	1.50	1.50	0.00	0.00	0.00	0.00
Others	11.35	11.64	12.04	12.06	2.97	3.10	3.11	3.10	21.96	23.54	24.44	24.43	0.00	-0.02	0.90	3.82

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. 2009/10	2010/11	2011/12 Proj. May	Jun	Prel. 2009/10	2010/11	2011/12 Proj. May	Jun	Prel. 2009/10	2010/11	2011/12 Proj. May	Jun	From last month MMT	Percent	From last year MMT	Percent
World Total	--	--	--	--	--	--	--	--	442.31	450.58	459.16	456.89	-2.27	-0.49	6.32	1.40
Total Foreign	--	--	--	--	--	--	--	--	343.41	350.19	360.17	358.21	-1.96	-0.54	8.02	2.29
Oilseed, Copra	--	--	--	--	--	--	--	--	5.88	5.89	5.84	5.84	0.00	0.00	-0.06	-0.95
Oilseed, Palm Kernel	--	--	--	--	--	--	--	--	12.22	12.65	13.35	13.35	0.00	0.00	0.69	5.48
Major OilSeeds	205.22	212.32	219.96	219.34	2.07	2.03	2.00	2.00	424.21	432.03	439.97	437.71	-2.27	-0.52	5.68	1.31
United States	35.51	37.18	36.81	36.57	2.79	2.70	2.69	2.70	98.90	100.38	98.99	98.68	-0.31	-0.31	-1.71	-1.70
Foreign Oilseeds	169.70	175.14	183.14	182.77	1.92	1.89	1.86	1.85	325.31	331.65	340.98	339.03	-1.96	-0.57	7.38	2.23
South America	50.21	51.93	54.09	53.98	2.80	2.79	2.69	2.69	140.79	144.94	145.45	145.27	-0.18	-0.12	0.34	0.23
Brazil	24.50	25.73	26.73	26.73	2.92	3.05	2.86	2.86	71.43	78.36	76.48	76.48	0.00	0.00	-1.89	-2.41
Argentina	20.75	21.14	21.84	21.84	2.79	2.58	2.62	2.62	57.94	54.54	57.13	57.13	0.00	0.00	2.59	4.74
Paraguay	2.82	3.02	3.20	3.20	2.61	2.77	2.43	2.43	7.35	8.37	7.77	7.77	0.00	0.00	-0.60	-7.18
Bolivia	1.14	0.99	1.17	1.06	1.74	1.75	1.70	1.70	1.98	1.73	1.98	1.80	-0.18	-9.09	0.07	3.87
China	27.10	26.55	26.66	26.46	2.13	2.14	2.17	2.16	57.84	56.75	57.73	57.23	-0.50	-0.87	0.48	0.85
South Asia	37.21	38.41	40.38	40.38	1.00	1.01	1.02	1.01	37.07	38.77	41.04	40.94	-0.10	-0.24	2.17	5.60
India	33.06	34.36	35.85	35.85	0.96	0.98	0.98	0.98	31.62	33.70	35.05	35.05	0.00	0.00	1.35	4.01
Pakistan	3.83	3.73	4.20	4.20	1.36	1.29	1.36	1.34	5.19	4.81	5.73	5.63	-0.10	-1.75	0.82	16.94
EU-27	11.04	11.36	11.47	11.47	2.69	2.55	2.50	2.39	29.67	28.90	28.66	27.46	-1.20	-4.19	-1.44	-5.00
France	2.25	2.21	2.26	2.26	3.30	2.96	2.93	2.67	7.43	6.54	6.61	6.01	-0.60	-9.08	-0.53	-8.13
Germany	1.50	1.51	1.46	1.46	4.26	3.84	3.63	3.32	6.36	5.80	5.32	4.85	-0.47	-8.80	-0.95	-16.42
Poland	0.83	0.86	0.81	0.81	3.05	2.62	2.74	2.74	2.52	2.24	2.21	2.21	0.00	0.00	-0.04	-1.60
Romania	1.26	1.45	1.41	1.41	1.48	1.61	1.54	1.54	1.87	2.34	2.16	2.16	0.00	0.00	-0.18	-7.61
Hungary	0.82	0.80	0.84	0.84	2.32	2.02	2.35	2.35	1.91	1.62	1.97	1.97	0.00	0.00	0.35	21.45
United Kingdom	0.58	0.64	0.65	0.65	3.36	3.49	3.38	3.23	1.95	2.22	2.20	2.10	-0.10	-4.64	-0.12	-5.50
Former Soviet Union - 12	16.43	17.84	19.98	19.99	1.28	1.18	1.26	1.27	21.06	21.10	25.13	25.47	0.34	1.33	4.37	20.69
Russia	6.95	7.20	8.80	8.80	1.16	1.01	1.11	1.15	8.03	7.24	9.75	10.15	0.40	4.10	2.91	40.15
Ukraine	5.83	6.43	6.70	6.70	1.59	1.54	1.63	1.63	9.28	9.92	10.90	10.90	0.00	0.00	0.98	9.89
Uzbekistan	1.30	1.30	1.34	1.34	1.17	1.27	1.36	1.31	1.53	1.65	1.82	1.75	-0.07	-3.85	0.10	6.06
Canada	7.83	8.05	9.17	8.87	2.05	2.03	1.92	1.93	16.04	16.33	17.62	17.12	-0.50	-2.84	0.79	4.83
Africa	12.17	12.57	12.79	12.97	0.89	0.92	0.91	0.92	10.86	11.56	11.66	11.91	0.25	2.14	0.35	3.03
Nigeria	2.08	2.10	2.08	2.10	1.05	1.05	1.05	1.05	2.19	2.21	2.19	2.21	0.01	0.50	0.00	0.00
Southeast Asia	3.57	3.64	3.66	3.66	1.33	1.33	1.34	1.34	4.75	4.83	4.92	4.92	0.00	0.00	0.08	1.70
Indonesia	1.29	1.30	1.30	1.30	1.52	1.53	1.53	1.53	1.96	1.98	1.98	1.98	0.00	0.00	0.00	0.00
Australia	1.68	2.29	2.34	2.34	1.55	1.61	1.65	1.61	2.60	3.68	3.86	3.76	-0.10	-2.59	0.08	2.17
Others	2.47	2.50	2.61	2.65	1.87	1.91	1.89	1.87	4.62	4.79	4.92	4.96	0.04	0.81	0.17	3.61

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. 2009/10	2010/11	2011/12 Proj. May	Jun	Prel. 2009/10	2010/11	2011/12 Proj. May	Jun	Prel. 2009/10	2010/11	2011/12 Proj. May	Jun	From last month MMT	Percent	From last year MMT	Percent
World	102.15	103.49	105.25	104.95	2.55	2.55	2.50	2.50	260.84	263.49	263.29	262.79	-0.50	-0.19	-0.71	-0.27
United States	30.91	31.01	30.64	30.64	2.96	2.92	2.92	2.92	91.42	90.61	89.40	89.40	0.00	0.00	-1.21	-1.33
Total Foreign	71.24	72.48	74.61	74.31	2.38	2.39	2.33	2.33	169.42	172.88	173.88	173.38	-0.50	-0.29	0.50	0.29
South America																
Brazil	23.50	24.20	25.00	25.00	2.94	3.08	2.90	2.90	69.00	74.50	72.50	72.50	0.00	0.00	-2.00	-2.68
Argentina	18.60	18.60	19.30	19.30	2.93	2.66	2.75	2.75	54.50	49.50	53.00	53.00	0.00	0.00	3.50	7.07
Paraguay	2.68	2.83	3.00	3.00	2.69	2.87	2.50	2.50	7.20	8.10	7.50	7.50	0.00	0.00	-0.60	-7.41
Bolivia	0.90	0.85	0.90	0.90	1.85	1.86	1.76	1.76	1.67	1.58	1.58	1.58	0.00	0.00	0.00	0.00
Uruguay	0.86	0.90	1.00	1.00	2.11	1.80	1.80	1.80	1.82	1.62	1.80	1.80	0.00	0.00	0.18	11.11
East Asia																
China	9.19	8.80	8.70	8.40	1.63	1.73	1.70	1.70	14.98	15.20	14.80	14.30	-0.50	-3.38	-0.90	-5.92
Korea, South	0.07	0.07	0.08	0.08	1.99	1.46	1.69	1.69	0.14	0.11	0.14	0.14	0.00	0.00	0.03	30.48
Korea, North	0.14	0.14	0.14	0.14	1.08	1.19	1.19	1.19	0.15	0.16	0.16	0.16	0.00	0.00	0.00	0.00
Japan	0.14	0.14	0.14	0.14	1.62	1.63	1.63	1.63	0.22	0.22	0.22	0.22	0.00	0.00	0.00	0.00
India	9.60	9.40	9.60	9.60	1.01	1.02	1.02	1.02	9.70	9.60	9.80	9.80	0.00	0.00	0.20	2.08
Canada	1.38	1.48	1.50	1.50	2.54	2.94	2.67	2.67	3.51	4.35	4.00	4.00	0.00	0.00	-0.35	-7.94
Former Soviet Union - 12																
Ukraine	0.62	1.04	1.20	1.20	1.68	1.62	1.67	1.67	1.04	1.68	2.00	2.00	0.00	0.00	0.32	19.05
Russia	0.79	1.04	1.00	1.00	1.19	1.18	1.20	1.20	0.94	1.22	1.20	1.20	0.00	0.00	-0.02	-1.80
Southeast Asia																
Indonesia	0.53	0.54	0.54	0.54	1.32	1.35	1.35	1.35	0.70	0.72	0.72	0.72	0.00	0.00	0.00	0.00
Vietnam	0.15	0.20	0.22	0.22	1.47	1.50	1.63	1.63	0.21	0.30	0.35	0.35	0.00	0.00	0.05	17.85
Thailand	0.11	0.12	0.12	0.12	1.55	1.50	1.50	1.50	0.17	0.18	0.18	0.18	0.00	0.00	0.00	0.00
Burma	0.16	0.17	0.17	0.17	1.20	1.21	1.21	1.21	0.19	0.20	0.20	0.20	0.00	0.00	0.00	0.00
EU-27	0.30	0.38	0.40	0.40	2.80	2.83	2.75	2.75	0.84	1.08	1.10	1.10	0.00	0.00	0.03	2.33
Italy	0.14	0.17	0.18	0.18	3.47	3.48	3.27	3.27	0.47	0.58	0.60	0.60	0.00	0.00	0.02	3.98
France	0.04	0.05	0.06	0.06	2.50	2.84	2.73	2.73	0.11	0.14	0.15	0.15	0.00	0.00	0.01	5.63
Sub-Saharan Africa																
South Africa	0.31	0.42	0.42	0.42	1.82	1.70	1.79	1.79	0.57	0.71	0.75	0.75	0.00	0.00	0.04	5.63
Nigeria	0.44	0.44	0.44	0.44	1.02	1.02	1.02	1.02	0.45	0.45	0.45	0.45	0.00	0.00	0.00	0.00
Uganda	0.15	0.15	0.15	0.15	1.10	1.10	1.10	1.10	0.17	0.17	0.17	0.17	0.00	0.00	0.00	0.00
Serbia	0.15	0.15	0.15	0.15	2.41	2.41	2.41	2.41	0.35	0.35	0.35	0.35	0.00	0.00	0.00	0.00
Mexico	0.07	0.07	0.07	0.07	1.50	1.50	1.50	1.50	0.11	0.11	0.11	0.11	0.00	0.00	0.00	0.00
Iran	0.08	0.09	0.09	0.09	2.46	2.47	2.47	2.47	0.21	0.21	0.21	0.21	0.00	0.00	0.00	0.00
Others	0.32	0.31	0.32	0.32	1.86	1.91	1.91	1.91	0.60	0.59	0.61	0.61	0.00	0.00	0.02	2.89

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. 2009/10	2010/11	2011/12 Proj. May	Jun	Prel. 2009/10	2010/11	2011/12 Proj. May	Jun	Prel. 2009/10	2010/11	2011/12 Proj. May	Jun	From last month MMT	Percent	From last year MMT	Percent
World	29.49	32.66	34.99	34.98	1.33	1.33	1.34	1.34	39.10	43.48	47.06	46.77	-0.29	-0.61	3.29	7.56
United States	3.05	4.33	4.37	4.13	1.24	1.28	1.29	1.29	3.76	5.53	5.64	5.33	-0.31	-5.55	-0.20	-3.65
Total Foreign	26.44	28.33	30.62	30.85	1.34	1.34	1.35	1.34	35.33	37.95	41.42	41.44	0.03	0.06	3.49	9.20
China	5.30	5.15	5.50	5.50	2.37	2.32	2.35	2.35	12.54	11.95	12.93	12.93	0.00	0.00	0.98	8.20
South Asia																
India	10.31	11.16	12.00	12.00	0.95	0.95	0.96	0.96	9.80	10.60	11.50	11.50	0.00	0.00	0.90	8.49
Pakistan	3.00	2.90	3.30	3.30	1.39	1.31	1.39	1.36	4.18	3.80	4.60	4.50	-0.10	-2.17	0.70	18.42
Former Soviet Union - 12																
Uzbekistan	1.30	1.30	1.34	1.34	1.17	1.27	1.36	1.31	1.53	1.65	1.82	1.75	-0.07	-3.85	0.10	6.06
Turkmenistan	0.55	0.64	0.65	0.65	0.89	0.98	0.96	0.96	0.49	0.63	0.63	0.63	0.00	0.00	0.00	0.00
Tajikistan	0.17	0.17	0.18	0.18	0.88	0.94	0.89	0.89	0.15	0.16	0.16	0.16	0.00	0.00	0.00	0.00
Kazakhstan	0.12	0.13	0.15	0.15	1.25	0.85	1.03	1.03	0.15	0.11	0.16	0.16	0.00	0.00	0.05	40.91
South America																
Brazil	0.84	1.35	1.55	1.55	2.51	2.59	2.32	2.32	2.10	3.50	3.60	3.60	0.00	0.00	0.10	2.86
Argentina	0.44	0.60	0.63	0.63	0.70	0.73	0.68	0.68	0.31	0.44	0.43	0.43	0.00	0.00	-0.02	-3.41
Middle East																
Turkey	0.28	0.32	0.41	0.45	2.14	2.09	2.10	2.00	0.60	0.67	0.86	0.90	0.04	4.65	0.23	34.33
Syria	0.17	0.13	0.15	0.15	2.75	2.75	2.73	2.73	0.45	0.34	0.41	0.41	0.00	0.00	0.07	19.19
Iran	0.09	0.10	0.10	0.10	0.99	1.00	1.00	1.00	0.09	0.10	0.10	0.10	0.00	0.00	0.00	0.00
Australia	0.20	0.60	0.60	0.60	2.73	2.33	2.33	2.17	0.55	1.40	1.40	1.30	-0.10	-7.14	-0.10	-7.14
EU-27	0.31	0.31	0.37	0.37	1.13	1.20	1.24	1.24	0.35	0.38	0.46	0.46	0.00	0.00	0.08	22.40
Greece	0.25	0.25	0.30	0.30	1.22	1.20	1.25	1.25	0.31	0.30	0.38	0.38	0.00	0.00	0.08	25.00
Spain	0.06	0.06	0.07	0.07	0.73	1.19	1.20	1.20	0.04	0.08	0.08	0.08	0.00	0.00	0.01	12.00
Sub-Saharan Africa																
Burkina	0.42	0.40	0.45	0.45	0.46	0.45	0.52	0.55	0.19	0.18	0.24	0.25	0.01	5.96	0.07	38.33
Mali	0.25	0.26	0.26	0.33	0.50	0.52	0.52	0.50	0.13	0.13	0.13	0.16	0.03	21.64	0.03	21.64
Cameroon	0.15	0.14	0.16	0.18	0.75	0.98	0.86	1.00	0.11	0.14	0.14	0.18	0.04	27.74	0.04	27.74
Sudan	0.03	0.04	0.05	0.09	0.96	1.21	0.98	0.94	0.03	0.05	0.05	0.09	0.03	66.67	0.03	66.67
Zimbabwe	0.38	0.43	0.40	0.43	0.50	0.51	0.48	0.51	0.19	0.22	0.19	0.22	0.03	14.14	0.00	0.00
Nigeria	0.40	0.41	0.40	0.41	0.49	0.50	0.49	0.50	0.19	0.21	0.19	0.21	0.01	5.67	0.00	0.00
Benin	0.18	0.18	0.18	0.22	0.64	0.55	0.69	0.68	0.12	0.10	0.12	0.15	0.03	20.16	0.05	50.51
Uganda	0.07	0.10	0.10	0.10	0.74	1.09	1.22	1.31	0.05	0.11	0.12	0.13	0.01	7.38	0.02	20.18
Egypt	0.12	0.16	0.21	0.21	1.14	1.14	1.14	1.14	0.14	0.18	0.24	0.24	0.00	0.00	0.06	35.59
Mexico	0.12	0.12	0.12	0.12	1.85	1.85	1.85	1.85	0.23	0.23	0.23	0.23	0.00	0.00	0.00	0.00
Burma	0.30	0.30	0.30	0.30	0.63	0.63	0.63	0.63	0.19	0.19	0.19	0.19	0.00	0.00	0.00	0.00
Others	0.96	0.94	1.07	1.06	0.51	0.53	0.49	0.56	0.49	0.50	0.53	0.59	0.07	12.93	0.10	19.04

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. 2009/10		2011/12 Proj. 2010/11		Prel. 2009/10		2011/12 Proj. 2010/11		Prel. 2009/10		2011/12 Proj. 2010/11		From last month MMT		From last year MMT	
	May	Jun	May	Jun	May	Jun	May	Jun	May	Jun	May	Jun	Percent	Percent	MMT	Percent
World	20.40	21.27	21.29	21.29	1.64	1.66	1.65	1.65	33.36	35.27	35.09	35.09	0.00	0.00	-0.18	-0.50
United States	0.44	0.51	0.49	0.49	3.83	3.71	3.58	3.58	1.68	1.89	1.76	1.76	0.00	0.00	-0.13	-6.63
Total Foreign	19.96	20.76	20.80	20.80	1.59	1.61	1.60	1.60	31.68	33.38	33.33	33.33	0.00	0.00	-0.05	-0.15
China	4.38	4.45	4.50	4.50	3.36	3.39	3.38	3.38	14.71	15.10	15.20	15.20	0.00	0.00	0.10	0.66
South Asia																
India	5.30	6.00	6.00	6.00	0.92	1.00	1.00	1.00	4.90	6.00	6.00	6.00	0.00	0.00	0.00	0.00
Pakistan	0.11	0.11	0.11	0.11	0.90	0.90	0.90	0.90	0.10	0.10	0.10	0.10	0.00	0.00	0.00	0.00
Sub-Saharan Africa	7.84	7.80	7.80	7.80	0.93	0.95	0.93	0.93	7.32	7.39	7.29	7.29	0.00	0.00	-0.10	-1.29
Nigeria	1.25	1.25	1.25	1.25	1.24	1.24	1.24	1.24	1.55	1.55	1.55	1.55	0.00	0.00	0.00	0.00
Senegal	1.06	1.00	1.00	1.00	0.97	1.10	1.00	1.00	1.03	1.10	1.00	1.00	0.00	0.00	-0.10	-9.09
Chad	0.35	0.35	0.35	0.35	1.32	1.32	1.32	1.32	0.47	0.47	0.47	0.47	0.00	0.00	0.00	0.00
Ghana	0.47	0.47	0.47	0.47	0.94	0.94	0.94	0.94	0.44	0.44	0.44	0.44	0.00	0.00	0.00	0.00
Sudan	1.00	1.00	1.00	1.00	0.85	0.85	0.85	0.85	0.85	0.85	0.85	0.85	0.00	0.00	0.00	0.00
Congo (Kinshasa)	0.48	0.48	0.48	0.48	0.78	0.78	0.78	0.78	0.37	0.37	0.37	0.37	0.00	0.00	0.00	0.00
Burkina	0.35	0.35	0.35	0.35	1.01	1.01	1.01	1.01	0.35	0.35	0.35	0.35	0.00	0.00	0.00	0.00
Guinea	0.21	0.21	0.21	0.21	1.24	1.24	1.24	1.24	0.26	0.26	0.26	0.26	0.00	0.00	0.00	0.00
Cameroon	0.31	0.31	0.31	0.31	0.77	0.77	0.77	0.77	0.24	0.24	0.24	0.24	0.00	0.00	0.00	0.00
Mali	0.25	0.25	0.25	0.25	1.10	1.10	1.10	1.10	0.28	0.28	0.28	0.28	0.00	0.00	0.00	0.00
Malawi	0.22	0.22	0.22	0.22	1.20	1.20	1.20	1.20	0.27	0.27	0.27	0.27	0.00	0.00	0.00	0.00
Cote d'Ivoire	0.15	0.15	0.15	0.15	1.00	1.00	1.00	1.00	0.15	0.15	0.15	0.15	0.00	0.00	0.00	0.00
Uganda	0.21	0.21	0.21	0.21	0.70	0.70	0.70	0.70	0.15	0.15	0.15	0.15	0.00	0.00	0.00	0.00
Central African Republic	0.13	0.13	0.13	0.13	1.12	1.12	1.12	1.12	0.14	0.14	0.14	0.14	0.00	0.00	0.00	0.00
Benin	0.16	0.16	0.16	0.16	0.81	0.81	0.81	0.81	0.13	0.13	0.13	0.13	0.00	0.00	0.00	0.00
Mozambique	0.29	0.29	0.29	0.29	0.38	0.38	0.38	0.38	0.11	0.11	0.11	0.11	0.00	0.00	0.00	0.00
Niger	0.26	0.26	0.26	0.26	0.42	0.42	0.42	0.42	0.11	0.11	0.11	0.11	0.00	0.00	0.00	0.00
South Africa	0.06	0.06	0.06	0.06	2.05	2.09	2.18	2.18	0.12	0.12	0.12	0.12	0.00	0.00	0.01	4.35
Southeast Asia																
Indonesia	0.75	0.75	0.75	0.75	1.67	1.67	1.67	1.67	1.25	1.25	1.25	1.25	0.00	0.00	0.00	0.00
Burma	0.67	0.67	0.67	0.67	1.49	1.49	1.49	1.49	1.00	1.00	1.00	1.00	0.00	0.00	0.00	0.00
Vietnam	0.25	0.24	0.25	0.25	2.11	1.99	2.10	2.10	0.53	0.49	0.52	0.52	0.00	0.00	0.03	5.97
Thailand	0.07	0.07	0.07	0.07	1.77	1.77	1.77	1.77	0.12	0.12	0.12	0.12	0.00	0.00	0.00	0.00
South America																
Argentina	0.22	0.28	0.27	0.27	3.80	3.57	3.40	3.40	0.84	1.00	0.90	0.90	0.00	0.00	-0.10	-10.00
Brazil	0.10	0.10	0.10	0.10	2.47	2.50	2.60	2.60	0.24	0.25	0.26	0.26	0.00	0.00	0.01	4.00
Egypt	0.06	0.06	0.06	0.06	3.17	3.17	3.17	3.17	0.19	0.19	0.19	0.19	0.00	0.00	0.00	0.00
Mexico	0.05	0.05	0.05	0.05	1.56	1.56	1.56	1.56	0.07	0.07	0.07	0.07	0.00	0.00	0.00	0.00
Others	0.19	0.19	0.19	0.19	2.37	2.34	2.34	2.34	0.44	0.44	0.44	0.44	0.00	0.00	0.01	1.14

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. 2009/10	2010/11	2011/12 Proj. May	Jun	Prel. 2009/10	2010/11	2011/12 Proj. May	Jun	Prel. 2009/10	2010/11	2011/12 Proj. May	Jun	From last month MMT	Percent	From last year MMT	Percent
World	22.08	22.31	24.66	24.56	1.38	1.39	1.36	1.38	30.39	31.06	33.60	33.82	0.22	0.65	2.76	8.90
United States	0.79	0.76	0.70	0.70	1.74	1.64	1.61	1.61	1.38	1.24	1.12	1.12	0.00	0.00	-0.12	-9.83
Total Foreign	21.29	21.55	23.97	23.86	1.36	1.38	1.36	1.37	29.01	29.82	32.48	32.70	0.22	0.68	2.89	9.68
Former Soviet Union - 12																
Russia	5.60	5.55	7.10	7.10	1.15	0.96	1.08	1.14	6.43	5.35	7.70	8.10	0.40	5.19	2.75	51.40
Ukraine	4.19	4.53	4.50	4.50	1.52	1.50	1.56	1.56	6.36	6.77	7.00	7.00	0.00	0.00	0.23	3.41
Moldova	0.23	0.25	0.25	0.25	1.25	1.51	1.60	1.60	0.28	0.38	0.40	0.40	0.00	0.00	0.02	4.44
Kazakhstan	0.72	1.10	1.20	1.20	0.51	0.41	0.42	0.42	0.37	0.45	0.50	0.50	0.00	0.00	0.05	11.11
South America																
Argentina	1.49	1.66	1.65	1.65	1.55	2.18	1.70	1.70	2.30	3.60	2.80	2.80	0.00	0.00	-0.80	-22.22
Uruguay	0.01	0.02	0.01	0.01	0.90	1.60	1.50	1.50	0.01	0.03	0.02	0.02	0.00	0.00	-0.02	-53.13
Bolivia	0.24	0.14	0.27	0.16	1.32	1.07	1.51	1.38	0.31	0.15	0.40	0.22	-0.18	-45.00	0.07	43.79
China	0.96	0.95	0.96	0.96	2.04	2.00	2.08	2.08	1.96	1.90	2.00	2.00	0.00	0.00	0.10	5.26
EU-27	3.90	3.71	3.90	3.90	1.77	1.83	1.82	1.82	6.91	6.80	7.10	7.10	0.00	0.00	0.30	4.38
France	0.73	0.70	0.70	0.70	2.34	2.33	2.37	2.37	1.70	1.63	1.66	1.66	0.00	0.00	0.03	1.84
Hungary	0.53	0.50	0.54	0.54	2.35	1.98	2.41	2.41	1.26	0.99	1.30	1.30	0.00	0.00	0.31	31.31
Spain	0.85	0.70	0.80	0.80	1.01	1.27	1.13	1.13	0.86	0.89	0.90	0.90	0.00	0.00	0.01	1.24
Italy	0.12	0.10	0.11	0.11	1.98	2.20	2.20	2.20	0.25	0.22	0.24	0.24	0.00	0.00	0.02	9.01
Slovakia	0.08	0.09	0.09	0.09	2.23	2.10	2.20	2.20	0.19	0.19	0.19	0.19	0.00	0.00	0.00	1.08
South Asia																
India	1.40	0.80	1.25	1.25	0.59	0.63	0.60	0.60	0.82	0.50	0.75	0.75	0.00	0.00	0.25	50.00
Pakistan	0.45	0.45	0.50	0.50	1.52	1.52	1.50	1.50	0.69	0.69	0.75	0.75	0.00	0.00	0.07	9.49
Turkey	0.46	0.49	0.47	0.47	1.74	2.06	1.83	1.83	0.80	1.00	0.85	0.85	0.00	0.00	-0.15	-15.00
South Africa	0.40	0.65	0.65	0.65	1.23	1.29	1.31	1.31	0.49	0.83	0.85	0.85	0.00	0.00	0.02	2.41
Burma	0.55	0.55	0.55	0.55	0.64	0.64	0.64	0.64	0.35	0.35	0.35	0.35	0.00	0.00	0.00	0.00
Serbia	0.17	0.17	0.17	0.17	2.35	2.35	2.35	2.35	0.40	0.40	0.40	0.40	0.00	0.00	0.00	0.00
Canada	0.07	0.07	0.07	0.07	1.60	1.60	1.60	1.60	0.12	0.12	0.12	0.12	0.00	0.00	0.00	0.00
Australia	0.04	0.04	0.04	0.04	1.29	1.43	1.43	1.43	0.05	0.05	0.05	0.05	0.00	0.00	0.00	0.00
Others	0.42	0.44	0.44	0.44	0.92	1.02	1.02	1.02	0.38	0.45	0.45	0.45	0.00	0.00	0.01	1.12

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. 2009/10		2011/12 Proj. May Jun		Prel. 2009/10		2011/12 Proj. May Jun		Prel. 2009/10		2011/12 Proj. May Jun		From last month MMT Percent		From last year MMT Percent	
World	31.10	32.59	33.76	33.56	1.95	1.80	1.80	1.77	60.53	58.73	60.93	59.24	-1.70	-2.79	0.51	0.87
United States	0.33	0.58	0.62	0.62	2.03	1.92	1.71	1.72	0.67	1.11	1.06	1.07	0.00	0.19	-0.05	-4.40
Total Foreign	30.77	32.01	33.14	32.94	1.95	1.80	1.81	1.77	59.86	57.61	59.87	58.17	-1.70	-2.84	0.56	0.97
EU-27	6.53	6.95	6.80	6.80	3.31	2.97	2.94	2.76	21.58	20.65	20.00	18.80	-1.20	-6.00	-1.85	-8.96
Germany	1.47	1.49	1.44	1.44	4.29	3.87	3.66	3.34	6.31	5.75	5.27	4.80	-0.47	-8.88	-0.95	-16.51
France	1.48	1.46	1.50	1.50	3.80	3.27	3.20	2.80	5.62	4.77	4.80	4.20	-0.60	-12.50	-0.57	-11.95
United Kingdom	0.58	0.64	0.65	0.65	3.36	3.49	3.38	3.23	1.95	2.22	2.20	2.10	-0.10	-4.64	-0.12	-5.50
Poland	0.82	0.85	0.80	0.80	3.06	2.63	2.75	2.75	2.51	2.24	2.20	2.20	0.00	0.00	-0.04	-1.61
Czech Republic	0.36	0.37	0.39	0.39	3.18	2.89	2.90	2.90	1.13	1.07	1.13	1.13	0.00	0.00	0.06	5.90
Denmark	0.16	0.17	0.15	0.15	3.90	3.46	3.53	3.53	0.64	0.58	0.53	0.53	0.00	0.00	-0.05	-7.83
Hungary	0.26	0.26	0.26	0.26	2.23	2.12	2.31	2.31	0.58	0.55	0.60	0.60	0.00	0.00	0.05	9.09
Romania	0.44	0.58	0.47	0.47	1.55	1.66	1.61	1.61	0.68	0.96	0.75	0.75	0.00	0.00	-0.21	-21.88
Slovakia	0.17	0.17	0.17	0.17	2.32	2.04	2.20	2.20	0.39	0.34	0.37	0.37	0.00	0.00	0.03	8.48
Sweden	0.10	0.11	0.12	0.12	2.99	2.56	2.87	2.61	0.30	0.28	0.33	0.30	-0.03	-9.09	0.02	7.53
Lithuania	0.19	0.20	0.20	0.20	2.17	2.10	2.10	2.10	0.42	0.42	0.42	0.42	0.00	0.00	0.00	0.00
Latvia	0.09	0.09	0.09	0.09	2.20	2.31	2.28	2.28	0.21	0.22	0.21	0.21	0.00	0.00	-0.01	-4.65
Austria	0.06	0.05	0.06	0.06	3.00	3.15	3.15	3.15	0.17	0.17	0.17	0.17	0.00	0.00	0.00	1.76
Finland	0.08	0.16	0.16	0.16	1.57	1.30	1.38	1.38	0.13	0.21	0.22	0.22	0.00	0.00	0.02	7.32
Estonia	0.08	0.10	0.10	0.10	1.66	1.33	1.33	1.33	0.14	0.13	0.13	0.13	0.00	0.00	0.00	0.00
China	7.28	7.20	7.00	7.10	1.88	1.75	1.83	1.80	13.66	12.60	12.80	12.80	0.00	0.00	0.20	1.59
South Asia																
India	6.45	7.00	7.00	7.00	0.99	1.00	1.00	1.00	6.40	7.00	7.00	7.00	0.00	0.00	0.00	0.00
Pakistan	0.27	0.27	0.29	0.29	0.85	0.85	0.97	0.97	0.23	0.23	0.28	0.28	0.00	0.00	0.05	21.74
Bangladesh	0.30	0.30	0.31	0.31	0.75	0.75	0.74	0.74	0.23	0.23	0.23	0.23	0.00	0.00	0.01	2.22
Canada	6.38	6.50	7.60	7.30	1.95	1.83	1.78	1.78	12.42	11.87	13.50	13.00	-0.50	-3.70	1.13	9.56
Australia	1.39	1.61	1.65	1.65	1.37	1.34	1.39	1.39	1.91	2.15	2.30	2.30	0.00	0.00	0.15	6.98
Former Soviet Union - 12																
Ukraine	1.01	0.86	1.00	1.00	1.85	1.70	1.90	1.90	1.87	1.47	1.90	1.90	0.00	0.00	0.43	29.25
Russia	0.56	0.61	0.70	0.70	1.20	1.09	1.21	1.21	0.67	0.67	0.85	0.85	0.00	0.00	0.18	26.87
Belarus	0.34	0.27	0.35	0.35	1.80	1.48	1.86	1.86	0.61	0.40	0.65	0.65	0.00	0.00	0.25	62.50
Paraguay	0.04	0.06	0.07	0.07	1.11	1.59	1.43	1.43	0.04	0.10	0.10	0.10	0.00	0.00	0.00	-1.96
Others	0.24	0.37	0.37	0.37	1.06	0.68	0.70	0.70	0.25	0.25	0.26	0.26	0.00	0.00	0.01	4.42

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. 2009/10	2010/11	2011/12 Proj. May	Jun	From last month		From last year	
	MMT	Percent	MMT	Percent				
Oilseed, Copra								
Philippines	2.52	2.60	2.60	2.60	0.00	0.00	0.00	0.00
Indonesia	1.60	1.54	1.48	1.48	0.00	0.00	-0.06	-3.90
India	0.74	0.74	0.74	0.74	0.00	0.00	0.00	0.00
Vietnam	0.24	0.24	0.24	0.24	0.00	0.00	0.00	0.00
Mexico	0.23	0.23	0.23	0.23	0.00	0.00	0.00	0.00
Papua New Guinea	0.13	0.13	0.13	0.13	0.00	0.00	0.00	0.00
Thailand	0.07	0.07	0.07	0.07	0.00	0.00	0.00	0.00
Sri Lanka	0.07	0.07	0.07	0.07	0.00	0.00	0.00	0.00
Mozambique	0.05	0.05	0.05	0.05	0.00	0.00	0.00	0.00
Cote d'Ivoire	0.05	0.05	0.05	0.05	0.00	0.00	0.00	0.00
World	5.88	5.89	5.84	5.84	0.00	0.00	-0.05	-0.85
Oilseed, Palm Kernel								
Indonesia	5.88	6.30	6.80	6.80	0.00	0.00	0.50	7.94
Malaysia	4.52	4.53	4.68	4.68	0.00	0.00	0.15	3.31
Nigeria	0.67	0.67	0.67	0.67	0.00	0.00	0.00	0.00
Thailand	0.27	0.26	0.29	0.29	0.00	0.00	0.02	7.69
Papua New Guinea	0.13	0.14	0.14	0.14	0.00	0.00	0.00	0.00
Colombia	0.10	0.09	0.10	0.10	0.00	0.00	0.01	11.11
Cote d'Ivoire	0.08	0.08	0.08	0.08	0.00	0.00	0.00	0.00
Brazil	0.06	0.07	0.07	0.07	0.00	0.00	0.00	0.00
Cameroon	0.07	0.07	0.07	0.07	0.00	0.00	0.00	0.00
Congo (Kinshasa)	0.06	0.06	0.06	0.06	0.00	0.00	0.00	0.00
World	12.22	12.65	13.35	13.35	0.00	0.00	0.70	5.53
Oil, Palm								
Indonesia	22.00	23.60	25.40	25.40	0.00	0.00	1.80	7.63
Malaysia	17.76	17.50	18.40	18.40	0.00	0.00	0.90	5.14
Thailand	1.35	1.29	1.45	1.45	0.00	0.00	0.16	12.40
Nigeria	0.85	0.85	0.85	0.85	0.00	0.00	0.00	0.00
Colombia	0.77	0.82	0.88	0.88	0.00	0.00	0.06	7.32
Papua New Guinea	0.49	0.50	0.53	0.53	0.00	0.00	0.03	6.00
Ecuador	0.43	0.46	0.50	0.50	0.00	0.00	0.04	8.70
Cote d'Ivoire	0.30	0.30	0.30	0.30	0.00	0.00	0.00	0.00
Brazil	0.24	0.27	0.28	0.28	0.00	0.00	0.02	7.69
Honduras	0.25	0.25	0.25	0.25	0.00	0.00	0.00	0.00
World	45.86	47.26	50.26	50.26	0.00	0.00	3.00	6.35

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. 2009/10	2010/11	2011/12 Proj. May	Jun	Prel. 2009/10	2010/11	2011/12 Proj. May	Jun	Prel. 2009/10	2010/11	2011/12 Proj. May	Jun	From last month MBales	Percent	From last year MBales	Percent
World	30.11	33.52	35.95	35.74	733	742	755	754	101.38	114.29	124.72	123.77	-0.96	-0.77	9.48	8.30
United States	3.05	4.33	4.37	4.13	871	910	897	897	12.19	18.10	18.00	17.00	-1.00	-5.56	-1.10	-6.10
Total Foreign	27.07	29.19	31.58	31.61	717	717	736	735	89.20	96.18	106.72	106.77	0.05	0.04	10.59	11.01
China	5.30	5.15	5.50	5.50	1,315	1,289	1,306	1,306	32.00	30.50	33.00	33.00	0.00	0.00	2.50	8.20
South Asia																
India	10.31	11.16	12.00	12.00	486	468	490	490	23.00	24.00	27.00	27.00	0.00	0.00	3.00	12.50
Pakistan	3.00	2.90	3.30	3.30	697	661	680	680	9.60	8.80	10.30	10.30	0.00	0.00	1.50	17.05
Former Soviet Union - 12																
Uzbekistan	1.30	1.30	1.34	1.34	653	703	756	731	3.90	4.20	4.65	4.50	-0.15	-3.23	0.30	7.14
Turkmenistan	0.55	0.64	0.65	0.65	495	544	536	536	1.25	1.60	1.60	1.60	0.00	0.00	0.00	0.00
Tajikistan	0.17	0.17	0.18	0.18	480	528	529	529	0.38	0.40	0.43	0.43	0.00	0.00	0.03	6.25
Kazakhstan	0.12	0.13	0.15	0.14	635	461	581	583	0.35	0.28	0.40	0.38	-0.03	-6.25	0.10	36.36
Sub-Saharan Africa																
Burkina	0.42	0.40	0.50	0.50	363	354	392	392	0.70	0.65	0.90	0.90	0.00	0.00	0.25	38.46
Mali	0.25	0.26	0.33	0.33	383	398	385	385	0.44	0.48	0.58	0.58	0.00	0.00	0.10	21.05
Zimbabwe	0.38	0.40	0.43	0.43	286	272	295	295	0.50	0.50	0.58	0.58	0.00	0.00	0.08	15.00
Benin	0.18	0.18	0.22	0.22	423	363	445	445	0.35	0.30	0.45	0.45	0.00	0.00	0.15	50.00
Cote d'Ivoire	0.20	0.21	0.23	0.23	354	363	379	379	0.33	0.35	0.40	0.40	0.00	0.00	0.05	14.29
Cameroon	0.15	0.14	0.18	0.18	327	428	435	435	0.23	0.28	0.35	0.35	0.00	0.00	0.08	27.27
Nigeria	0.40	0.41	0.41	0.36	248	252	252	242	0.45	0.48	0.48	0.40	-0.08	-15.79	-0.08	-15.79
Sudan	0.03	0.04	0.09	0.09	403	518	399	399	0.05	0.10	0.17	0.17	0.00	0.00	0.07	65.00
South America																
Brazil	0.84	1.39	1.40	1.40	1,419	1,457	1,446	1,446	5.45	9.30	9.30	9.30	0.00	0.00	0.00	0.00
Argentina	0.44	0.60	0.63	0.63	495	454	470	470	1.00	1.25	1.35	1.35	0.00	0.00	0.10	8.00
Paraguay	0.02	0.03	0.05	0.05	302	334	327	327	0.03	0.05	0.08	0.08	0.00	0.00	0.03	63.04
Middle East																
Turkey	0.28	0.32	0.42	0.45	1,361	1,429	1,452	1,403	1.75	2.10	2.80	2.90	0.10	3.57	0.80	38.10
Syria	0.17	0.13	0.15	0.15	1,359	1,280	1,306	1,306	1.03	0.74	0.90	0.90	0.00	0.00	0.17	22.45
Iran	0.11	0.12	0.12	0.12	605	635	635	635	0.30	0.35	0.35	0.35	0.00	0.00	0.00	0.00
Australia	0.20	0.60	0.53	0.53	1,932	1,597	1,763	1,763	1.78	4.40	4.25	4.25	0.00	0.00	-0.15	-3.41
EU-27	0.26	0.31	0.37	0.37	888	762	963	963	1.07	1.07	1.65	1.65	0.00	0.00	0.58	54.17
Greece	0.20	0.24	0.30	0.30	1,023	771	1,016	1,016	0.94	0.85	1.40	1.40	0.00	0.00	0.55	64.71
Spain	0.06	0.06	0.07	0.07	424	715	731	731	0.12	0.21	0.24	0.24	0.00	0.00	0.03	13.53
Egypt	0.12	0.16	0.21	0.21	790	843	804	804	0.43	0.60	0.78	0.78	0.00	0.00	0.18	29.17
Mexico	0.07	0.12	0.17	0.19	1,313	1,338	1,320	1,295	0.42	0.71	1.00	1.10	0.10	10.00	0.39	54.28
Others	1.82	1.94	2.05	2.09	291	305	319	324	2.43	2.72	3.01	3.11	0.10	3.16	0.39	14.19

World and Selected Countries and Regions

TABLE 18

The table below presents a record of the differences between the June projection and the final Estimate. Using world wheat production as an example, the "root mean square error" means that chances are 2 out of 3 that the current forecast will not be above or below the final estimate by more than 3.1 percent. Chances are 9 out of 10 (90% confidence level) that the difference will not exceed 5.4 percent. The average difference between the June projection and the final estimate is 15.5 million tons, ranging from 0.4 million to 32.2 million tons. The June projection has been below the estimate 18 times and above 12 times.

RELIABILITY OF PRODUCTION PROJECTIONS 1/

COMMODITY AND REGION	Root mean square error	90 percent confidence interval	Difference between forecast and final estimate									
			Average	Smallest	Largest	Years						
						Below final	Above final					
Percent												
---Million metric tons---												
WHEAT												
World	3.1	5.4	15.5	0.4	32.2	18	12					
U.S.	6.1	10.4	2.8	0.0	8.4	17	13					
Foreign	3.2	5.5	14.1	1.1	28.8	17	12					
COARSE GRAINS 2/												
World	3.6	6.2	24.9	0.6	77.0	16	14					
U.S.	13.9	23.6	19.2	1.0	70.3	15	15					
Foreign	2.8	4.8	13.5	0.4	41.6	13	16					
RICE (Milled)												
World	2.6	4.5	7.5	0.3	21.8	20	10					
U.S.	6.9	11.7	0.3	0.0	1.1	17	13					
Foreign	2.6	4.5	7.4	0.4	21.9	19	10					
SOYBEANS												
World	NA	NA	11.7	1.7	27.9	3	4					
U.S.	9.4	16.0	4.2	0.0	12.0	15	15					
Foreign	NA	NA	11.0	2.5	23.9	2	4					
COTTON			---Million 480-lb. bales---									
World	6.3	10.7	4.2	0.0	16.4	18	11					
U.S.	10.7	18.2	1.5	0.1	5.6	15	15					
Foreign	6.4	10.8	3.4	0.2	12.4	16	13					
UNITED STATES			-----Million bushels-----									
CORN	17.0	28.9	771	8	3327	16	14					
SORGHUM	18.5	31.5	90	0	228	13	16					
BARLEY	15.4	26.3	31	1	206	11	19					
OATS	25.0	42.5	35	1	231	7	23					

1/ Marketing years 1981/82 through 2009/10 for grains, soybeans (U.S. only) and cotton. Final for grains, soybeans, and cotton is defined as the first November estimate following the marketing year, and for 2010/11 last month's estimate. Calendar years 1995 through 2011 for meats, eggs, and milk. Final for animal products is defined as latest annual production estimate published by NASS for 1995-2010, and for 2011 last month's estimate.

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