
Crop Outlook:
Now What?!
Frayne Olson, PhD

Crop Economist/Marketing Specialist
frayne.olson@ndsu.edu 701-231-7377

NDSU Extension Service
ND Agricultural Experiment Station

Dept. of Agribusiness & Applied Economics

STUDENT FOCUSED • LAND GRANT • RESEARCH UNIVERSITY

Corn Supply & Demand Table
U.S. Corn 2012/2013 2013/2014 (est.) 2014/2015 (Oct)

Planted A. 97.2 Mill. A. 95.4 Mill. A. 90.9 Mill. A.
Harvested A. 87.4 Mill. A. 87.7 Mill. A. 83.1 Mill. A.
Yield/Harvest A. 123.4 bu. 158.8 bu. 174.2 bu.
Begin Stocks 989 Mill. Bu. 821 Mill. Bu. 1,236 Mill. Bu.
Production 10,780 Mill. Bu. 13,925 Mill. Bu. 14,475 Mill. Bu.
Imports 160 Mill. Bu. 36 Mill. Bu. 25 Mill. Bu.

Total Supply 11,929 Mill. Bu. 14,782 Mill. Bu. 15,736 Mill. Bu.
Feed & Residual 4,339 Mill. Bu. 5,125 Mill. Bu. 5,375 Mill. Bu.
Food, Seed, Ind. 6,039 Mill. Bu. 6,504 Mill. Bu. 6,530 Mill. Bu.

Ethanol 4,641 Mill. Bu. 5,130 Mill. Bu. 5,125 Mill. Bu.

Exports 730 Mill. Bu. 1,917 Mill. Bu. 1,750 Mill. Bu.
Total Use 11,108 Mill. Bu. 13,546 Mill. Bu. 13,655 Mill. Bu.

Ending Stocks 821 Mill. Bu. 1,236 Mill. Bu. 2,081 Mill. Bu.
USDA – WASDE – October 10, 2014

Corn Supply & Demand Table
U.S. Corn 2012/2013 2013/2014 (est.) 2014/2015 (Oct)

Planted A. 97.2 Mill. A. 95.4 Mill. A. 90.9 Mill. A.
Harvested A. 87.4 Mill. A. 87.7 Mill. A. 83.1 Mill. A.

Yield/Harvest A. 123.4 bu. 158.8 bu. 174.2 bu.
Begin Stocks 989 Mill. Bu. 821 Mill. Bu. 1,236 Mill. Bu.
Production 10,780 Mill. Bu. 13,925 Mill. Bu. 14,475 Mill. Bu.
Imports 160 Mill. Bu. 36 Mill. Bu. 25 Mill. Bu.

Total Supply 11,929 Mill. Bu. 14,782 Mill. Bu. 15,736 Mill. Bu.
Feed & Residual 4,339 Mill. Bu. 5,125 Mill. Bu. 5,375 Mill. Bu.
Food, Seed, Ind. 6,039 Mill. Bu. 6,504 Mill. Bu. 6,530 Mill. Bu.

Ethanol 4,641 Mill. Bu. 5,130 Mill. Bu. 5,125 Mill. Bu.

Exports 730 Mill. Bu. 1,917 Mill. Bu. 1,750 Mill. Bu.
Total Use 11,108 Mill. Bu. 13,546 Mill. Bu. 13,655 Mill. Bu.

Ending Stocks 821 Mill. Bu. 1,236 Mill. Bu. 2,081 Mill. Bu.

Lower 2014 Planted
Acreage is being offset by
a record average yield

forecasts.

USDA – WASDE – October 10, 2014

80

90

100

110

120

130

140

150

160

170
Bu

sh
el
s /
Ac

re

Average Yield
Outlook Trend Line

October 10, 2014 WASDE – Feed Grains Data Base Table 1

What is the “new” U.S. trend line yield?

80

90

100

110

120

130

140

150

160

170

Bu
sh
el
s /
Ac

re

Average Yield
Outlook Trend Line

October 10, 2014 WASDE – Feed Grains Data Base Table 1

174.2 bu/a is 8.6 bu above
trend line.

2009 = 10.6 bu above
2004 = 16.1 bu above
1994 = 14.2 bu above
1992 = 11.0 bu above

What is the “new” U.S. trend line yield? Corn Supply & Demand Table
U.S. Corn 2012/2013 2013/2014 (est.) 2014/2015 (Oct)

Planted A. 97.2 Mill. A. 95.4 Mill. A. 90.9 Mill. A.
Harvested A. 87.4 Mill. A. 87.7 Mill. A. 83.1 Mill. A.
Yield/Harvest A. 123.4 bu. 158.8 bu. 174.2 bu.
Begin Stocks 989 Mill. Bu. 821 Mill. Bu. 1,236 Mill. Bu.

Production 10,780 Mill. Bu. 13,925 Mill. Bu. 14,475 Mill. Bu.
Imports 160 Mill. Bu. 36 Mill. Bu. 25 Mill. Bu.

Total Supply 11,929 Mill. Bu. 14,782 Mill. Bu. 15,736 Mill. Bu.
Feed & Residual 4,339 Mill. Bu. 5,125 Mill. Bu. 5,375 Mill. Bu.
Food, Seed, Ind. 6,039 Mill. Bu. 6,504 Mill. Bu. 6,530 Mill. Bu.

Ethanol 4,641 Mill. Bu. 5,130 Mill. Bu. 5,125 Mill. Bu.

Exports 730 Mill. Bu. 1,917 Mill. Bu. 1,750 Mill. Bu.
Total Use 11,108 Mill. Bu. 13,546 Mill. Bu. 13,655 Mill. Bu.

Ending Stocks 821 Mill. Bu. 1,236 Mill. Bu. 2,081 Mill. Bu.

14,475Mill. Bu. is
the second record
corn crop in a row!

USDA – WASDE – October 10, 2014

Corn ‐ Total Use
(Billion Bushels)

0.00

1.00

2.00

3.00

4.00

5.00

6.00

7.00

Bi
lli
on

 B
us
he

ls Feed & Residual

Ethanol

Non‐Ethanol Food,
Seed & Industrial

Exports

Oct. 10, 2014 WASDE Report & USDA – Feed Grains Data Base Table 4

Corn Supply & Demand Table
U.S. Corn 2012/2013 2013/2014 (est.) 2014/2015 (Oct)

Planted A. 97.2 Mill. A. 95.4 Mill. A. 90.9 Mill. A.
Harvested A. 87.4 Mill. A. 87.7 Mill. A. 83.1 Mill. A.
Yield/Harvest A. 123.4 bu. 158.8 bu. 174.2 bu.
Begin Stocks 989 Mill. Bu. 821 Mill. Bu. 1,236 Mill. Bu.
Production 10,780 Mill. Bu. 13,925 Mill. Bu. 14,475 Mill. Bu.
Imports 160 Mill. Bu. 36 Mill. Bu. 25 Mill. Bu.

Total Supply 11,929 Mill. Bu. 14,782 Mill. Bu. 15,736 Mill. Bu.

Feed & Residual 4,339 Mill. Bu. 5,125 Mill. Bu. 5,375 Mill. Bu.
Food, Seed, Ind. 6,039 Mill. Bu. 6,504 Mill. Bu. 6,530 Mill. Bu.

Ethanol 4,641 Mill. Bu. 5,130 Mill. Bu. 5,125 Mill. Bu.

Exports 730 Mill. Bu. 1,917 Mill. Bu. 1,750 Mill. Bu.
Total Use 11,108 Mill. Bu. 13,546 Mill. Bu. 13,655 Mill. Bu.

Ending Stocks 821 Mill. Bu. 1,236 Mill. Bu. 2,081 Mill. Bu.

Feed & Residual is
forecast to increase 4.9%.

How fast will livestock
numbers increase and

what impact will
slaughter weights have?

USDA – WASDE – October 10, 2014

Corn Supply & Demand Table
U.S. Corn 2012/2013 2013/2014 (est.) 2014/2015 (Oct)

Planted A. 97.2 Mill. A. 95.4 Mill. A. 90.9 Mill. A.
Harvested A. 87.4 Mill. A. 87.7 Mill. A. 83.1 Mill. A.
Yield/Harvest A. 123.4 bu. 158.8 bu. 174.2 bu.
Begin Stocks 989 Mill. Bu. 821 Mill. Bu. 1,236 Mill. Bu.
Production 10,780 Mill. Bu. 13,925 Mill. Bu. 14,475 Mill. Bu.
Imports 160 Mill. Bu. 36 Mill. Bu. 25 Mill. Bu.

Total Supply 11,929 Mill. Bu. 14,782 Mill. Bu. 15,736 Mill. Bu.
Feed & Residual 4,339 Mill. Bu. 5,125 Mill. Bu. 5,375 Mill. Bu.

Food, Seed, Ind. 6,039 Mill. Bu. 6,504 Mill. Bu. 6,530 Mill. Bu.
Ethanol 4,641 Mill. Bu. 5,130 Mill. Bu. 5,125 Mill. Bu.

Exports 730 Mill. Bu. 1,917 Mill. Bu. 1,750 Mill. Bu.
Total Use 11,108 Mill. Bu. 13,546 Mill. Bu. 13,655 Mill. Bu.

Ending Stocks 821 Mill. Bu. 1,236 Mill. Bu. 2,081 Mill. Bu.

Ethanol use is forecast
to decrease slightly,

but other Industrial use
is forecast to increase.

USDA – WASDE – October 10, 2014

Corn Supply & Demand Table
U.S. Corn 2012/2013 2013/2014 (est.) 2014/2015 (Oct)

Planted A. 97.2 Mill. A. 95.4 Mill. A. 90.9 Mill. A.
Harvested A. 87.4 Mill. A. 87.7 Mill. A. 83.1 Mill. A.
Yield/Harvest A. 123.4 bu. 158.8 bu. 174.2 bu.
Begin Stocks 989 Mill. Bu. 821 Mill. Bu. 1,236 Mill. Bu.
Production 10,780 Mill. Bu. 13,925 Mill. Bu. 14,475 Mill. Bu.
Imports 160 Mill. Bu. 36 Mill. Bu. 25 Mill. Bu.

Total Supply 11,929 Mill. Bu. 14,782 Mill. Bu. 15,736 Mill. Bu.
Feed & Residual 4,339 Mill. Bu. 5,125 Mill. Bu. 5,375 Mill. Bu.
Food, Seed, Ind. 6,039 Mill. Bu. 6,504 Mill. Bu. 6,530 Mill. Bu.

Ethanol 4,641 Mill. Bu. 5,130 Mill. Bu. 5,125 Mill. Bu.

Exports 730 Mill. Bu. 1,917 Mill. Bu. 1,750 Mill. Bu.
Total Use 11,108 Mill. Bu. 13,546 Mill. Bu. 13,655 Mill. Bu.

Ending Stocks 821 Mill. Bu. 1,236 Mill. Bu. 2,081 Mill. Bu.

Exports are forecast to
decrease 8.2% due to

strong world
competition and large
feed wheat supplies.

USDA – WASDE – October 10, 2014

Corn Supply & Demand Table
U.S. Corn 2012/2013 2013/2014 (est.) 2014/2015 (Oct)

Planted A. 97.2 Mill. A. 95.4 Mill. A. 90.9 Mill. A.
Harvested A. 87.4 Mill. A. 87.7 Mill. A. 83.1 Mill. A.
Yield/Harvest A. 123.4 bu. 158.8 bu. 174.2 bu.
Begin Stocks 989 Mill. Bu. 821 Mill. Bu. 1,236 Mill. Bu.
Production 10,780 Mill. Bu. 13,925 Mill. Bu. 14,475 Mill. Bu.
Imports 160 Mill. Bu. 36 Mill. Bu. 25 Mill. Bu.

Total Supply 11,929 Mill. Bu. 14,782 Mill. Bu. 15,736 Mill. Bu.
Feed & Residual 4,339 Mill. Bu. 5,125 Mill. Bu. 5,375 Mill. Bu.
Food, Seed, Ind. 6,039 Mill. Bu. 6,504 Mill. Bu. 6,530 Mill. Bu.

Ethanol 4,641 Mill. Bu. 5,130 Mill. Bu. 5,125 Mill. Bu.

Exports 730 Mill. Bu. 1,917 Mill. Bu. 1,750 Mill. Bu.
Total Use 11,108 Mill. Bu. 13,546 Mill. Bu. 13,655 Mill. Bu.

Ending Stocks 821 Mill. Bu. 1,236 Mill. Bu. 2,081 Mill. Bu.

Export pace should be
watched closely for
price direction!

USDA – WASDE – October 10, 2014

World Corn Exports
(1,000 Metric Ton)

October 10, 2014 WASDE Report & USDA – Feed Grains Data Base Table 4

0

10,000

20,000

30,000

40,000

50,000

60,000

70,000

19
70
/1
97
1

19
72
/1
97
3

19
74
/1
97
5

19
76
/1
97
7

19
78
/1
97
9

19
80
/1
98
1

19
82
/1
98
3

19
84
/1
98
5

19
86
/1
98
7

19
88
/1
98
9

19
90
/1
99
1

19
92
/1
99
3

19
94
/1
99
5

19
96
/1
99
7

19
98
/1
99
9

20
00
/2
00
1

20
02
/2
00
3

20
04
/2
00
5

20
06
/2
00
7

20
08
/2
00
9

20
10
/2
01
1

20
12
/2
01
3

20
14
/2
01
5

Brazil Argentina Ukraine United States

Top Six U.S. Corn Export
Destinations

USDA Quick Stats Custom Query

 ‐

 2,000

 4,000

 6,000

 8,000

 10,000

 12,000

 14,000

 16,000

 18,000

2000 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012 2013

1,
00
0
M
et
ric

 To
n

Japan Mexico South Korea Colombia China Taiwan

Value of U.S. Dollar

DTN Prophet X – 10‐22‐14

Corn Supply & Demand Table
U.S. Corn 2012/2013 2013/2014 (est.) 2014/2015 (Oct)

Planted A. 97.2 Mill. A. 95.4 Mill. A. 90.9 Mill. A.
Harvested A. 87.4 Mill. A. 87.7 Mill. A. 83.1 Mill. A.
Yield/Harvest A. 123.4 bu. 158.8 bu. 174.2 bu.
Begin Stocks 989 Mill. Bu. 821 Mill. Bu. 1,236 Mill. Bu.
Production 10,780 Mill. Bu. 13,925 Mill. Bu. 14,475 Mill. Bu.
Imports 160 Mill. Bu. 36 Mill. Bu. 25 Mill. Bu.

Total Supply 11,929 Mill. Bu. 14,782 Mill. Bu. 15,736 Mill. Bu.
Feed & Residual 4,339 Mill. Bu. 5,125 Mill. Bu. 5,375 Mill. Bu.
Food, Seed, Ind. 6,039 Mill. Bu. 6,504 Mill. Bu. 6,530 Mill. Bu.

Ethanol 4,641 Mill. Bu. 5,130 Mill. Bu. 5,125 Mill. Bu.

Exports 730 Mill. Bu. 1,917 Mill. Bu. 1,750 Mill. Bu.
Total Use 11,108 Mill. Bu. 13,546 Mill. Bu. 13,655 Mill. Bu.

Ending Stocks 821 Mill. Bu. 1,236 Mill. Bu. 2,081 Mill. Bu.

Corn Ending Stocks
are forecast to be
larger than TOTAL

U.S. WHEAT
PRODUCTION
(2,035 Mill. Bu.)

USDA – WASDE – October 10, 2014

Corn Supply & Demand Table
U.S. Corn 2012/2013 2013/2014 (est.) 2014/2015 (Oct)

Planted A. 97.2 Mill. A. 95.4 Mill. A. 90.9 Mill. A.
Harvested A. 87.4 Mill. A. 87.7 Mill. A. 83.1 Mill. A.
Yield/Harvest A. 123.4 bu. 158.8 bu. 174.2 bu.
Begin Stocks 989 Mill. Bu. 821 Mill. Bu. 1,236 Mill. Bu.
Production 10,780 Mill. Bu. 13,925 Mill. Bu. 14,475 Mill. Bu.
Imports 160 Mill. Bu. 36 Mill. Bu. 25 Mill. Bu.

Total Supply 11,929 Mill. Bu. 14,782 Mill. Bu. 15,736 Mill. Bu.
Feed & Residual 4,339 Mill. Bu. 5,125 Mill. Bu. 5,375 Mill. Bu.
Food, Seed, Ind. 6,039 Mill. Bu. 6,504 Mill. Bu. 6,530 Mill. Bu.

Ethanol 4,641 Mill. Bu. 5,130 Mill. Bu. 5,125 Mill. Bu.

Exports 730 Mill. Bu. 1,917 Mill. Bu. 1,750 Mill. Bu.
Total Use 11,108 Mill. Bu. 13,546 Mill. Bu. 13,655 Mill. Bu.

Ending Stocks 821 Mill. Bu. 1,236 Mill. Bu. 2,081 Mill. Bu.

Stocks to Use Ratio is
forecast to increase
from 8.7% to 15.2%,

almost double
2012/13.

USDA – WASDE – October 10, 2014

Corn – Total U.S. Production & Use
(Billion Bushels)

0.00

0.05

0.10

0.15

0.20

0.25

0.30

0.35

0.40

0.45

0.50

6.0

7.0

8.0

9.0

10.0

11.0

12.0

13.0

14.0

15.0

19
94

/9
5

19
95

/9
6

19
96

/9
7

19
97

/9
8

19
98

/9
9

19
99

/0
0

20
00

/0
1

20
01

/0
2

20
02

/0
3

20
03

/0
4

20
04

/0
5

20
05

/0
6

20
06

/0
7

20
07

/0
8

20
08

/0
9

20
09

/1
0

20
10

/1
1

20
11

/1
2

20
12

/1
3

20
13

/1
4

20
14

/1
5

St
oc
ks
‐t
o‐
U
se
 R
at
io

Bi
lli
on

 B
us
he

ls

Stocks‐to‐Use Total Production Total Use

October 10, 2014 WASDE Report & USDA – Feed Grains Data Base Table 4

3.95
3.47

3.94
3.48

2.732.48 2.442.56
2.953.00

2.482.32

3.44

4.56 4.40
3.79

5.40

6.33
6.89

4.45

1.50

2.50

3.50

4.50

5.50

6.50

7.50

8.50

0.060 0.080 0.100 0.120 0.140 0.160 0.180 0.200

Pr
ic
e	
pe
r	
Bu
sh
el

Percent	Stocks‐to‐Use

Historical	Price Forecasted	Price

Corn Price vs. Stocks/Use Ratio
with Inflation Adjustment

1993/94 to 2012/13

World Corn Prod, Use & Stocks/Use
(Million Metric Ton)

0.10

0.20

0.30

0.40

0.50

0.60

300

400

500

600

700

800

900

1,000

St
oc

ks
-to

-U
se

 R
at

io

M
ill

io
n

M
et

ri
c

To
ns

Stocks-to-Use Total Production Total Use

October 10, 2014 USDA ‐WASDE & PSD Custom Query

Who holds corn ending
stocks?

China – 40.5%
U.S. – 27.7%
Brazil – 8.9%

Soybean Supply & Demand Table
U.S. Soybean 2012/2013 2013/2014 (est.) 2014/2015 (Oct)

Planted A. 77.2 Mill. A. 76.8 Mill. A. 84.2 Mill. A.
Harvested A. 76.2 Mill. A. 76.3 Mill. A. 83.4 Mill. A.
Yield/Harvest A. 39.8 bu. 44.0 bu. 47.1 bu.
Begin Stocks 169 Mill. Bu. 141 Mill. Bu. 92 Mill. Bu.
Production 3,034 Mill. Bu. 3,358 Mill. Bu. 3,927 Mill. Bu.
Imports 41 Mill. Bu. 72 Mill. Bu. 15 Mill. Bu.

Total Supply 3,243 Mill. Bu. 3,570 Mill. Bu. 4,034 Mill. Bu.
Crushings 1,689 Mill. Bu. 1,734 Mill. Bu. 1,770 Mill. Bu.
Exports 1,317 Mill. Bu. 1,647 Mill. Bu. 1,700 Mill. Bu.
Seed 89 Mill. Bu. 98 Mill. Bu. 92 Mill. Bu.
Residual 8 Mill. Bu. 0 Mill. Bu. 22 Mill. Bu.

Total Use 3,103 Mill. Bu. 3,478 Mill. Bu. 3,583 Mill. Bu.
Ending Stocks 141 Mill. Bu. 92 Mill. Bu. 450 Mill. Bu.

USDA – WASDE – October 10, 2014

Soybean Supply & Demand Table
U.S. Soybean 2012/2013 2013/2014 (est.) 2014/2015 (Oct)

Planted A. 77.2 Mill. A. 76.8 Mill. A. 84.2 Mill. A.
Harvested A. 76.2 Mill. A. 76.3 Mill. A. 83.4 Mill. A.
Yield/Harvest A. 39.8 bu. 44.0 bu. 47.1 bu.
Begin Stocks 169 Mill. Bu. 141 Mill. Bu. 92 Mill. Bu.
Production 3,034 Mill. Bu. 3,358 Mill. Bu. 3,927 Mill. Bu.
Imports 41 Mill. Bu. 72 Mill. Bu. 15 Mill. Bu.

Total Supply 3,243 Mill. Bu. 3,570 Mill. Bu. 4,034 Mill. Bu.
Crushings 1,689 Mill. Bu. 1,734 Mill. Bu. 1,770 Mill. Bu.
Exports 1,317 Mill. Bu. 1,647 Mill. Bu. 1,700 Mill. Bu.
Seed 89 Mill. Bu. 98 Mill. Bu. 92 Mill. Bu.
Residual 8 Mill. Bu. 0 Mill. Bu. 22 Mill. Bu.

Total Use 3,103 Mill. Bu. 3,478 Mill. Bu. 3,583 Mill. Bu.
Ending Stocks 141 Mill. Bu. 92 Mill. Bu. 450 Mill. Bu.

84.2 Mill. A. planted
is a new record.

2012 was previous
record.

USDA – WASDE – October 10, 2014

Soybean Supply & Demand Table
U.S. Soybean 2012/2013 2013/2014 (est.) 2014/2015 (Oct)

Planted A. 77.2 Mill. A. 76.8 Mill. A. 84.2 Mill. A.
Harvested A. 76.2 Mill. A. 76.3 Mill. A. 83.4 Mill. A.

Yield/Harvest A. 39.8 bu. 44.0 bu. 47.1 bu.
Begin Stocks 169 Mill. Bu. 141 Mill. Bu. 92 Mill. Bu.
Production 3,034 Mill. Bu. 3,358 Mill. Bu. 3,927 Mill. Bu.
Imports 41 Mill. Bu. 72 Mill. Bu. 15 Mill. Bu.

Total Supply 3,243 Mill. Bu. 3,570 Mill. Bu. 4,034 Mill. Bu.
Crushings 1,689 Mill. Bu. 1,734 Mill. Bu. 1,770 Mill. Bu.
Exports 1,317 Mill. Bu. 1,647 Mill. Bu. 1,700 Mill. Bu.
Seed 89 Mill. Bu. 98 Mill. Bu. 92 Mill. Bu.
Residual 8 Mill. Bu. 0 Mill. Bu. 22 Mill. Bu.

Total Use 3,103 Mill. Bu. 3,478 Mill. Bu. 3,583 Mill. Bu.
Ending Stocks 141 Mill. Bu. 92 Mill. Bu. 450 Mill. Bu.

47.1 bu./a. is a new
record average yield for

soybeans.

44.0 bu./a. in 2009 and
2013 was previous record

USDA – WASDE – October 10, 2014

25.0

30.0

35.0

40.0

45.0

Bu
sh
el
s /
Ac

re

Average Yield
Outlook Trend Line

October 10, 2014 WASDE – Oil Crops Data Base Table 1

What is the “new” U.S. trend line yield?

25.0

30.0

35.0

40.0

45.0

Bu
sh
el
s /
Ac

re

Average Yield
Outlook Trend Line

October 10, 2014 WASDE – Oil Crops Data Base Table 1

What is the “new” U.S. trend line yield?

47.1 bu/a is 2.1 bu above
trend line.

2009 = 1.4 bu above
2005 = 2.3 bu above
1994 = 5.8 bu above
1992 = 3.0 bu above

U.S. Soybean Use

0

200

400

600

800

1,000

1,200

1,400

1,600

1,800

2,000

20
00

/0
1

20
01

/0
2

20
02

/0
3

20
03

/0
4

20
04

/0
5

20
05

/0
6

20
06

/0
7

20
07

/0
8

20
08

/0
9

20
09

/1
0

20
10

/1
1

20
11

/1
2

20
12

/1
3

20
13

/1
4

20
14

/1
5

M
ill
io
n
Bu

sh
el
s

Crushings
Exports
Seed & Residual

October 10, 2014 WASDE Report & Oil Yearbook Table 3

Soybean Supply & Demand Table
U.S. Soybean 2012/2013 2013/2014 (est.) 2014/2015 (Oct)

Planted A. 77.2 Mill. A. 76.8 Mill. A. 84.2 Mill. A.
Harvested A. 76.2 Mill. A. 76.3 Mill. A. 83.4 Mill. A.
Yield/Harvest A. 39.8 bu. 44.0 bu. 47.1 bu.
Begin Stocks 169 Mill. Bu. 141 Mill. Bu. 92 Mill. Bu.
Production 3,034 Mill. Bu. 3,358 Mill. Bu. 3,927 Mill. Bu.
Imports 41 Mill. Bu. 72 Mill. Bu. 15 Mill. Bu.

Total Supply 3,243 Mill. Bu. 3,570 Mill. Bu. 4,034 Mill. Bu.

Crushings 1,689 Mill. Bu. 1,734 Mill. Bu. 1,770 Mill. Bu.
Exports 1,317 Mill. Bu. 1,647 Mill. Bu. 1,700 Mill. Bu.
Seed 89 Mill. Bu. 98 Mill. Bu. 92 Mill. Bu.
Residual 8 Mill. Bu. 0 Mill. Bu. 22 Mill. Bu.

Total Use 3,103 Mill. Bu. 3,478 Mill. Bu. 3,583 Mill. Bu.
Ending Stocks 141 Mill. Bu. 92 Mill. Bu. 450 Mill. Bu.

Use for Crushing is
forecast to increase 2.1%.

Record crush was 1,808
Mill. Bu. in 2006

USDA – WASDE – October 10, 2014

Soybean Supply & Demand Table
U.S. Soybean 2012/2013 2013/2014 (est.) 2014/2015 (Oct)

Planted A. 77.2 Mill. A. 76.8 Mill. A. 84.2 Mill. A.
Harvested A. 76.2 Mill. A. 76.3 Mill. A. 83.4 Mill. A.
Yield/Harvest A. 39.8 bu. 44.0 bu. 47.1 bu.
Begin Stocks 169 Mill. Bu. 141 Mill. Bu. 92 Mill. Bu.
Production 3,034 Mill. Bu. 3,358 Mill. Bu. 3,927 Mill. Bu.
Imports 41 Mill. Bu. 72 Mill. Bu. 15 Mill. Bu.

Total Supply 3,243 Mill. Bu. 3,570 Mill. Bu. 4,034 Mill. Bu.

Crushings 1,689 Mill. Bu. 1,734 Mill. Bu. 1,770 Mill. Bu.
Exports 1,317 Mill. Bu. 1,647 Mill. Bu. 1,700 Mill. Bu.
Seed 89 Mill. Bu. 98 Mill. Bu. 92 Mill. Bu.
Residual 8 Mill. Bu. 0 Mill. Bu. 22 Mill. Bu.

Total Use 3,103 Mill. Bu. 3,478 Mill. Bu. 3,583 Mill. Bu.
Ending Stocks 141 Mill. Bu. 92 Mill. Bu. 450 Mill. Bu.

Soybean Oil use is
forecast to be down 1.7%

Soybean Meal use is
forecast to be up 2.4%

USDA – WASDE – October 10, 2014

Soybean Supply & Demand Table
U.S. Soybean 2012/2013 2013/2014 (est.) 2014/2015 (Oct)

Planted A. 77.2 Mill. A. 76.8 Mill. A. 84.2 Mill. A.
Harvested A. 76.2 Mill. A. 76.3 Mill. A. 83.4 Mill. A.
Yield/Harvest A. 39.8 bu. 44.0 bu. 47.1 bu.
Begin Stocks 169 Mill. Bu. 141 Mill. Bu. 92 Mill. Bu.
Production 3,034 Mill. Bu. 3,358 Mill. Bu. 3,927 Mill. Bu.
Imports 41 Mill. Bu. 72 Mill. Bu. 15 Mill. Bu.

Total Supply 3,243 Mill. Bu. 3,570 Mill. Bu. 4,034 Mill. Bu.
Crushings 1,689 Mill. Bu. 1,734 Mill. Bu. 1,770 Mill. Bu.

Exports 1,317 Mill. Bu. 1,647 Mill. Bu. 1,700 Mill. Bu.
Seed 89 Mill. Bu. 98 Mill. Bu. 92 Mill. Bu.
Residual 8 Mill. Bu. 0 Mill. Bu. 22 Mill. Bu.

Total Use 3,103 Mill. Bu. 3,478 Mill. Bu. 3,583 Mill. Bu.
Ending Stocks 141 Mill. Bu. 92 Mill. Bu. 450 Mill. Bu.

Exports are forecast to
increase 3.2%.

1,700 Mill. Bu. would be
a new record.

USDA – WASDE – October 10, 2014

Soybean Supply & Demand Table
U.S. Soybean 2012/2013 2013/2014 (est.) 2014/2015 (Oct)

Planted A. 77.2 Mill. A. 76.8 Mill. A. 84.2 Mill. A.
Harvested A. 76.2 Mill. A. 76.3 Mill. A. 83.4 Mill. A.
Yield/Harvest A. 39.8 bu. 44.0 bu. 47.1 bu.
Begin Stocks 169 Mill. Bu. 141 Mill. Bu. 92 Mill. Bu.
Production 3,034 Mill. Bu. 3,358 Mill. Bu. 3,927 Mill. Bu.
Imports 41 Mill. Bu. 72 Mill. Bu. 15 Mill. Bu.

Total Supply 3,243 Mill. Bu. 3,570 Mill. Bu. 4,034 Mill. Bu.
Crushings 1,689 Mill. Bu. 1,734 Mill. Bu. 1,770 Mill. Bu.

Exports 1,317 Mill. Bu. 1,647 Mill. Bu. 1,700 Mill. Bu.
Seed 89 Mill. Bu. 98 Mill. Bu. 92 Mill. Bu.
Residual 8 Mill. Bu. 0 Mill. Bu. 22 Mill. Bu.

Total Use 3,103 Mill. Bu. 3,478 Mill. Bu. 3,583 Mill. Bu.
Ending Stocks 141 Mill. Bu. 92 Mill. Bu. 450 Mill. Bu.

Watch seasonal export
patterns!

This could influence
local basis values.

USDA – WASDE – October 10, 2014

Weekly Soybean Export Sales
(06/10/2010 – 10/09/2014)

USDA‐FSA Weekly Export Sales Report & Oct. 10, 2014 WASDE

0

500,000

1,000,000

1,500,000

2,000,000

2,500,000

09/09/2010 09/09/2011 09/09/2012 09/09/2013 09/09/2014

M
et
ri
c	
To
ns
/W

ee
k

USDA	Exports Actual	Exports

Soybean Supply & Demand Table
U.S. Soybean 2012/2013 2013/2014 (est.) 2014/2015 (Oct)

Planted A. 77.2 Mill. A. 76.8 Mill. A. 84.2 Mill. A.
Harvested A. 76.2 Mill. A. 76.3 Mill. A. 83.4 Mill. A.
Yield/Harvest A. 39.8 bu. 44.0 bu. 47.1 bu.
Begin Stocks 169 Mill. Bu. 141 Mill. Bu. 92 Mill. Bu.
Production 3,034 Mill. Bu. 3,358 Mill. Bu. 3,927 Mill. Bu.
Imports 41 Mill. Bu. 72 Mill. Bu. 15 Mill. Bu.

Total Supply 3,243 Mill. Bu. 3,570 Mill. Bu. 4,034 Mill. Bu.
Crushings 1,689 Mill. Bu. 1,734 Mill. Bu. 1,770 Mill. Bu.
Exports 1,317 Mill. Bu. 1,647 Mill. Bu. 1,700 Mill. Bu.
Seed 89 Mill. Bu. 98 Mill. Bu. 92 Mill. Bu.
Residual 8 Mill. Bu. 0 Mill. Bu. 22 Mill. Bu.

Total Use 3,103 Mill. Bu. 3,478 Mill. Bu. 3,583 Mill. Bu.

Ending Stocks 141 Mill. Bu. 92 Mill. Bu. 450 Mill. Bu.

Ending Stocks are
expected to increase

489%

Stocks to Use is 12.6%

USDA – WASDE – October 10, 2014

0.00

0.05

0.10

0.15

0.20

0.25

0.30

0.35

0.40

0.45

0.50

1.50

2.00

2.50

3.00

3.50

4.00

19
94

/9
5

19
95

/9
6

19
96

/9
7

19
97

/9
8

19
98

/9
9

19
99

/0
0

20
00

/0
1

20
01

/0
2

20
02

/0
3

20
03

/0
4

20
04

/0
5

20
05

/0
6

20
06

/0
7

20
07

/0
8

20
08

/0
9

20
09

/1
0

20
10

/1
1

20
11

/1
2

20
12

/1
3

20
13

/1
4

20
14

/1
5

St
oc
ks
‐t
o‐
U
se
 R
at
io

Bi
lli
on

 B
us
he

ls

Stocks‐to‐Use Total Production Total Use

Soybean – Total Prod. & Use
(Billion Bushels)

October 10, 2014 WASDE Report & Oil Yearbook Table 3

10.11

8.42

10.04
10.69

9.26

6.93
6.315.995.69

7.02

9.11

6.91 6.56
7.28

10.9710.81
10.25

11.84
12.71

14.40

13.00

5.00
6.00
7.00
8.00
9.00
10.00
11.00
12.00
13.00
14.00
15.00

0.040 0.060 0.080 0.100 0.120 0.140 0.160 0.180

Pr
ic
e	
pe
r	
Bu
sh
el

Percent	Stocks	to	Use

Historicial	Price Forecasted	Price

Soybean Price vs. Stocks/Use Ratio
with Inflation Adjustment and Data Screening

1993/94 to 2013/14

Historical Soybean Production
(Million Metric Ton)

October 10, 2014 WASDE Report & PSD Tables 21, 22 and 23

0.0

20.0

40.0

60.0

80.0

100.0

120.0

 1
99

8/
99

 1
99

9/
00

 2
00

0/
01

 2
00

1/
02

 2
00

2/
03

 2
00

3/
04

 2
00

4/
05

 2
00

5/
06

 2
00

6/
07

 2
00

7/
08

 2
00

8/
09

 2
00

9/
10

 2
01

0/
11

 2
01

1/
12

20
12

/1
3

20
13

/1
4

20
14

/1
5

M
ill
io
n
M
et
ric

 To
n

United States
Brazil
Argentina

October 10, 2014 WASDE Report & PSD Tables 21, 22 and 23 October 10, 2014 WASDE Report & PSD Tables 21, 22 and 23

World Soybean Prod, Use & Stocks/Use
(Million Metric Ton)

0.00

0.10

0.20

0.30

0.40

0.50

0.60

0.70

0.0

50.0

100.0

150.0

200.0

250.0

300.0

St
oc

ks
-to

-U
se

 R
at

io

M
ill

io
n

M
et

ri
c

To
ns

Stocks-to-Use Total Production Total Use

October 10, 2014 USDA ‐WASDE & PSD Custom Query

Who holds soybean ending
stocks?

Argentina – 38.6%
Brazil – 26.4%
China – 15.3%
U.S. – 13.5%

All Wheat Supply & Demand Table
U.S. All Wheat 2012/2013 2013/2014 (est.) 2014/2015 (Oct)
Planted A. 55.7 Mill. A. 56.2 Mill. A. 56.8 Mill. A.
Harvested A. 48.9 Mill. A. 45.3 Mill. A. 46.5 Mill. A.
Yield/Harvest A. 46.3 bu. 47.1 bu. 43.8 bu.
Begin Stocks 743 Mill. Bu. 718 Mill. Bu. 590 Mill. Bu.
Production 2,266 Mill. Bu. 2,135 Mill. Bu. 2,035 Mill. Bu.
Imports 123 Mill. Bu. 169 Mill. Bu. 170 Mill. Bu.

Total Supply 3,131 Mill. Bu. 3,021 Mill. Bu. 2,795 Mill. Bu.
Food 945 Mill. Bu. 951 Mill. Bu. 960 Mill. Bu.
Seed 73 Mill. Bu. 77 Mill. Bu. 76 Mill. Bu.
Feed & Residual 384 Mill. Bu. 228 Mill. Bu. 180 Mill. Bu.
Exports 1,012 Mill. Bu. 1,176 Mill. Bu. 925 Mill. Bu.

Total Use 2,414 Mill. Bu. 2,432 Mill. Bu. 2,141 Mill. Bu.
Ending Stocks 718 Mill. Bu. 590 Mill. Bu. 654 Mill. Bu.

USDA – WASDE – October 10, 2014

All Wheat Supply & Demand Table
U.S. All Wheat 2012/2013 2013/2014 (est.) 2014/2015 (Oct)
Planted A. 55.7 Mill. A. 56.2 Mill. A. 56.8 Mill. A.
Harvested A. 48.9 Mill. A. 45.3 Mill. A. 46.5 Mill. A.

Yield/Harvest A. 46.3 bu. 47.1 bu. 43.8 bu.
Begin Stocks 743 Mill. Bu. 718 Mill. Bu. 590 Mill. Bu.
Production 2,266 Mill. Bu. 2,135 Mill. Bu. 2,035 Mill. Bu.
Imports 123 Mill. Bu. 169 Mill. Bu. 170 Mill. Bu.

Total Supply 3,131 Mill. Bu. 3,021 Mill. Bu. 2,795 Mill. Bu.
Food 945 Mill. Bu. 951 Mill. Bu. 960 Mill. Bu.
Seed 73 Mill. Bu. 77 Mill. Bu. 76 Mill. Bu.
Feed & Residual 384 Mill. Bu. 228 Mill. Bu. 180 Mill. Bu.
Exports 1,012 Mill. Bu. 1,176 Mill. Bu. 925 Mill. Bu.

Total Use 2,414 Mill. Bu. 2,432 Mill. Bu. 2,141 Mill. Bu.
Ending Stocks 718 Mill. Bu. 590 Mill. Bu. 654 Mill. Bu.

U.S. average yields are
below last year due to
poor HRWW yields.

HRSW yields are very
good, but not record.

USDA – WASDE – October 10, 2014

All Wheat Supply & Demand Table
U.S. All Wheat 2012/2013 2013/2014 (est.) 2014/2015 (Oct)
Planted A. 55.7 Mill. A. 56.2 Mill. A. 56.8 Mill. A.
Harvested A. 48.9 Mill. A. 45.3 Mill. A. 46.5 Mill. A.
Yield/Harvest A. 46.3 bu. 47.1 bu. 43.8 bu.
Begin Stocks 743 Mill. Bu. 718 Mill. Bu. 590 Mill. Bu.

Production 2,266 Mill. Bu. 2,135 Mill. Bu. 2,035 Mill. Bu.
Imports 123 Mill. Bu. 169 Mill. Bu. 170 Mill. Bu.

Total Supply 3,131 Mill. Bu. 3,021 Mill. Bu. 2,795 Mill. Bu.
Food 945 Mill. Bu. 951 Mill. Bu. 960 Mill. Bu.
Seed 73 Mill. Bu. 77 Mill. Bu. 76 Mill. Bu.
Feed & Residual 384 Mill. Bu. 228 Mill. Bu. 180 Mill. Bu.
Exports 1,012 Mill. Bu. 1,176 Mill. Bu. 925 Mill. Bu.

Total Use 2,414 Mill. Bu. 2,432 Mill. Bu. 2,141 Mill. Bu.
Ending Stocks 718 Mill. Bu. 590 Mill. Bu. 654 Mill. Bu.

Total Production is
down 4.7% from last

year.

USDA – WASDE – October 10, 2014

All Wheat Supply & Demand Table
U.S. All Wheat 2012/2013 2013/2014 (est.) 2014/2015 (Oct)
Planted A. 55.7 Mill. A. 56.2 Mill. A. 56.8 Mill. A.
Harvested A. 48.9 Mill. A. 45.3 Mill. A. 46.5 Mill. A.
Yield/Harvest A. 46.3 bu. 47.1 bu. 43.8 bu.
Begin Stocks 743 Mill. Bu. 718 Mill. Bu. 590 Mill. Bu.
Production 2,266 Mill. Bu. 2,135 Mill. Bu. 2,035 Mill. Bu.

Imports 123 Mill. Bu. 169 Mill. Bu. 170 Mill. Bu.
Total Supply 3,131 Mill. Bu. 3,021 Mill. Bu. 2,795 Mill. Bu.

Food 945 Mill. Bu. 951 Mill. Bu. 960 Mill. Bu.
Seed 73 Mill. Bu. 77 Mill. Bu. 76 Mill. Bu.
Feed & Residual 384 Mill. Bu. 228 Mill. Bu. 180 Mill. Bu.
Exports 1,012 Mill. Bu. 1,176 Mill. Bu. 925 Mill. Bu.

Total Use 2,414 Mill. Bu. 2,432 Mill. Bu. 2,141 Mill. Bu.
Ending Stocks 718 Mill. Bu. 590 Mill. Bu. 654 Mill. Bu.

Wheat Imports are
expected to remain strong
due to large Canadian
production in 2013 and
remaining carry over
stocks into 2014.

USDA – WASDE – October 10, 2014

0

200

400

600

800

1,000

1,200

1,400

20
00

/0
1

20
01

/0
2

20
02

/0
3

20
03

/0
4

20
04

/0
5

20
05

/0
6

20
06

/0
7

20
07

/0
8

20
08

/0
9

20
09

/1
0

20
10

/1
1

20
11

/1
2

20
12

/1
3

20
13

/1
4

20
14

/1
5

M
ill
io
n
Bu

sh
el
s

Food
Exports
Feed & Residual
Seed

U.S. All Wheat Disappearance
(Million Bushels)

USDA – WASDE – Oct. 10, 2014 & USDA Wheat Yearbook ‐Table 5

All Wheat Supply & Demand Table
U.S. All Wheat 2012/2013 2013/2014 (est.) 2014/2015 (Oct)
Planted A. 55.7 Mill. A. 56.2 Mill. A. 56.8 Mill. A.
Harvested A. 48.9 Mill. A. 45.3 Mill. A. 46.5 Mill. A.
Yield/Harvest A. 46.3 bu. 47.1 bu. 43.8 bu.
Begin Stocks 743 Mill. Bu. 718 Mill. Bu. 590 Mill. Bu.
Production 2,266 Mill. Bu. 2,135 Mill. Bu. 2,035 Mill. Bu.
Imports 123 Mill. Bu. 169 Mill. Bu. 170 Mill. Bu.

Total Supply 3,131 Mill. Bu. 3,021 Mill. Bu. 2,795 Mill. Bu.

Food 945 Mill. Bu. 951 Mill. Bu. 960 Mill. Bu.
Seed 73 Mill. Bu. 77 Mill. Bu. 76 Mill. Bu.
Feed & Residual 384 Mill. Bu. 228 Mill. Bu. 180 Mill. Bu.
Exports 1,012 Mill. Bu. 1,176 Mill. Bu. 925 Mill. Bu.

Total Use 2,414 Mill. Bu. 2,432 Mill. Bu. 2,141 Mill. Bu.
Ending Stocks 718 Mill. Bu. 590 Mill. Bu. 654 Mill. Bu.

Food use changes with
U.S. population
growth and flour
extraction rates.

USDA – WASDE – October 10, 2014

All Wheat Supply & Demand Table
U.S. All Wheat 2012/2013 2013/2014 (est.) 2014/2015 (Oct)
Planted A. 55.7 Mill. A. 56.2 Mill. A. 56.8 Mill. A.
Harvested A. 48.9 Mill. A. 45.3 Mill. A. 46.5 Mill. A.
Yield/Harvest A. 46.3 bu. 47.1 bu. 43.8 bu.
Begin Stocks 743 Mill. Bu. 718 Mill. Bu. 590 Mill. Bu.
Production 2,266 Mill. Bu. 2,135 Mill. Bu. 2,035 Mill. Bu.
Imports 123 Mill. Bu. 169 Mill. Bu. 170 Mill. Bu.

Total Supply 3,131 Mill. Bu. 3,021 Mill. Bu. 2,795 Mill. Bu.
Food 945 Mill. Bu. 951 Mill. Bu. 960 Mill. Bu.
Seed 73 Mill. Bu. 77 Mill. Bu. 76 Mill. Bu.
Feed & Residual 384 Mill. Bu. 228 Mill. Bu. 180 Mill. Bu.

Exports 1,012 Mill. Bu. 1,176 Mill. Bu. 925 Mill. Bu.
Total Use 2,414 Mill. Bu. 2,432 Mill. Bu. 2,141 Mill. Bu.

Ending Stocks 718 Mill. Bu. 590 Mill. Bu. 654 Mill. Bu.

Exports are critical for
strong U.S. wheat

prices.

USDA – WASDE – October 10, 2014

All Wheat Supply & Demand Table
U.S. All Wheat 2012/2013 2013/2014 (est.) 2014/2015 (Oct)
Planted A. 55.7 Mill. A. 56.2 Mill. A. 56.8 Mill. A.
Harvested A. 48.9 Mill. A. 45.3 Mill. A. 46.5 Mill. A.
Yield/Harvest A. 46.3 bu. 47.1 bu. 43.8 bu.
Begin Stocks 743 Mill. Bu. 718 Mill. Bu. 590 Mill. Bu.
Production 2,266 Mill. Bu. 2,135 Mill. Bu. 2,035 Mill. Bu.
Imports 123 Mill. Bu. 169 Mill. Bu. 170 Mill. Bu.

Total Supply 3,131 Mill. Bu. 3,021 Mill. Bu. 2,795 Mill. Bu.
Food 945 Mill. Bu. 951 Mill. Bu. 960 Mill. Bu.
Seed 73 Mill. Bu. 77 Mill. Bu. 76 Mill. Bu.
Feed & Residual 384 Mill. Bu. 228 Mill. Bu. 180 Mill. Bu.

Exports 1,012 Mill. Bu. 1,176 Mill. Bu. 925 Mill. Bu.
Total Use 2,414 Mill. Bu. 2,432 Mill. Bu. 2,141 Mill. Bu.

Ending Stocks 718 Mill. Bu. 590 Mill. Bu. 654 Mill. Bu.

Forecast for lower
Exports is due to

strong world wheat
production and price
competition from corn

for feeding.

USDA – WASDE – October 10, 2014

Production by Major Export Competitor
2010‐11 to 2014‐15

0.00

20.00

40.00

60.00

80.00

100.00

120.00

140.00

160.00

180.00

M
ill
io
n
M
et
ric

 To
ns

2010/2011 2011/2012 2012/2013 2013/2014 2014/2015

USDA – WASDE‐ October 10, 2014 & PSD Custom Query

Exports by Major Export Competitor
2010‐11 to 2014‐15

0.00

5.00

10.00

15.00

20.00

25.00

30.00

35.00

40.00

M
ill
io
n
M
et
ric

 To
ns

2010/2011 2011/2012 2012/2013 2013/2014 2014/2015

USDA – WASDE‐ October 10, 2014 & PSD Custom Query

Top 5+ All Wheat Export Destinations
(1,000 Metric Ton)

0
500
1000
1500
2000
2500
3000
3500
4000
4500
5000

1,
00
0
M
et
ric

 To
ns

Japan Nigeria Mexico Philippines Egypt China Brazil

U.S. Wheat Associates Commercial Sales Reports (07/10/14)

Will these sales
be repeated in

2014/15?

All Wheat Supply & Demand Table
U.S. All Wheat 2012/2013 2013/2014 (est.) 2014/2015 (Oct)
Planted A. 55.7 Mill. A. 56.2 Mill. A. 56.8 Mill. A.
Harvested A. 48.9 Mill. A. 45.3 Mill. A. 46.5 Mill. A.
Yield/Harvest A. 46.3 bu. 47.1 bu. 43.8 bu.
Begin Stocks 743 Mill. Bu. 718 Mill. Bu. 590 Mill. Bu.
Production 2,266 Mill. Bu. 2,135 Mill. Bu. 2,035 Mill. Bu.
Imports 123 Mill. Bu. 169 Mill. Bu. 170 Mill. Bu.

Total Supply 3,131 Mill. Bu. 3,021 Mill. Bu. 2,795 Mill. Bu.
Food 945 Mill. Bu. 951 Mill. Bu. 960 Mill. Bu.
Seed 73 Mill. Bu. 77 Mill. Bu. 76 Mill. Bu.
Feed & Residual 384 Mill. Bu. 228 Mill. Bu. 180 Mill. Bu.
Exports 1,012 Mill. Bu. 1,176 Mill. Bu. 925 Mill. Bu.

Total Use 2,414 Mill. Bu. 2,432 Mill. Bu. 2,141 Mill. Bu.
Ending Stocks 718 Mill. Bu. 590 Mill. Bu. 654 Mill. Bu.

Despite poor HRWW yields,
U.S. wheat supplies are

adequate and Ending Stocks
are increasing.

USDA – WASDE – October 10, 2014

U.S. All Wheat – Total Prod. & Use
(Billion Bushels)

0.00

0.10

0.20

0.30

0.40

0.50

0.60

0.70

0.80

0.90

0.0

0.5

1.0

1.5

2.0

2.5

3.0

19
94

/9
5

19
95

/9
6

19
96

/9
7

19
97

/9
8

19
98

/9
9

19
99

/0
0

20
00

/0
1

20
01

/0
2

20
02

/0
3

20
03

/0
4

20
04

/0
5

20
05

/0
6

20
06

/0
7

20
07

/0
8

20
08

/0
9

20
09

/1
0

20
10

/1
1

20
11

/1
2

20
12

/1
3

20
13

/1
4

20
14

/1
5

St
oc
ks
‐t
o‐
U
se
 R
at
io

Bi
lli
on

 B
us
he

ls

Stocks‐to‐Use Total Production Total Use

October 10, 2014 WASDE Report & Wheat Yearbook Table 6

Historical Stocks‐to‐Use by Class
Wheat
Class

10 Year
Avg. 2007/08 2012/13 2013/14 2014/15

HRWW 29.5 % 14.0 % 34.6 % 27.0 % 25.3 %
HRSW 29.0 % 12.4 % 30.9 % 30.0 % 40.5 %
SRWW 32.9 % 13.1 % 24.9 % 18.8 % 45.4 %
White 22.8 % 15.6 % 23.6 % 17.2 % 21.1 %
Durum 23.2 % 6.6 % 19.0 % 21.3 % 21.2 %
All
Wheat 28.6 % 13.2 % 29.7 % 24.3 % 32.6 %

Oct. 10, 2014 WASDE Report & Wheat Yearbook Table 6

World Wheat Prod, Use & Stocks/Use
(Million Metric Ton)

0.10

0.20

0.30

0.40

0.50

0.60

0.70

300.0

350.0

400.0

450.0

500.0

550.0

600.0

650.0

700.0

750.0

19
80

/8
1

19
82

/8
3

19
84

/8
5

19
86

/8
7

19
88

/8
9

19
90

/9
1

19
92

/9
3

19
94

/9
5

19
96

/9
7

19
98

/9
9

20
00

/0
1

20
02

/0
3

20
04

/0
5

20
06

/0
7

20
08

/0
9

20
10

/1
1

20
12

/1
3

20
14

/1
5

St
oc
ks
‐t
o‐
U
se
 R
at
io

M
ill
io
n
M
et
ric

 To
ns

Stocks‐to‐Use Total Production Total Dom. Use

USDA – WASDE‐ October 10, 2014 & PSD Custom Query

5.155.30

6.80

6.26

4.84

3.72
3.383.463.61

4.52
4.224.09 3.96

4.82

7.04

7.35

5.20

5.95

7.36
7.77

3.00

4.00

5.00

6.00

7.00

8.00

0.100 0.150 0.200 0.250 0.300 0.350 0.400 0.450 0.500

Pr
ic

e
pe

r
B

us
he

l

Percent Stocks-to-Use

1993‐2007 2008‐2013 Pre 2007 Post 2007

1993/94 to
2006/07 used
for forecast

Wheat Price vs. Stocks/Use Ratio
1993/94 to 2012/13

5.155.30

6.80

6.26

4.84

3.72
3.383.463.61

4.52
4.224.09 3.96

4.82

7.04

7.35

5.20

5.95

7.36
7.77

3.00

4.00

5.00

6.00

7.00

8.00

0.100 0.150 0.200 0.250 0.300 0.350 0.400 0.450 0.500

Pr
ic

e
pe

r
B

us
he

l

Percent Stocks-to-Use

1993‐2007 2008‐2013 Pre 2007 Post 2007

Wheat Price vs. Stocks/Use Ratio
1993/94 to 2012/13

2007/08 to
2012/13 used
for forecast

5.155.30

6.80

6.26

4.84

3.72
3.383.463.61

4.52
4.224.09 3.96

4.82

7.04

7.35

5.20

5.95

7.36
7.77

6.87

3.00

4.00

5.00

6.00

7.00

8.00

0.100 0.150 0.200 0.250 0.300 0.350 0.400 0.450 0.500

Pr
ic

e
pe

r
B

us
he

l

Percent Stocks-to-Use

1993‐2007 2008‐2013 Pre 2007 Post 2007

Wheat Price vs. Stocks/Use Ratio
1993/94 to 2012/13

2013/14 ??
5.155.30

6.80

6.26

4.84

3.72
3.383.463.61

4.52
4.224.09 3.96

4.82

7.04

7.35

5.20

5.95

7.36
7.77

6.87

3.00

4.00

5.00

6.00

7.00

8.00

0.100 0.150 0.200 0.250 0.300 0.350 0.400 0.450 0.500

Pr
ic

e
pe

r
B

us
he

l

Percent Stocks-to-Use

1993‐2007 2008‐2013 Pre 2007 Post 2007

Wheat Price vs. Stocks/Use Ratio
1993/94 to 2012/13

-2.500

-2.000

-1.500

-1.000

-0.500

0.000

0.500

1.000

1.500

2.000

20
02

/0
3

20
03

/0
4

20
04

/0
5

20
05

/0
6

20
06

/0
7

20
07

/0
8

20
08

/0
9

20
09

/1
0

20
10

/1
1

20
11

/1
2

20
12

/1
3

20
13

/1
4

20
14

/1
5

Pr
em

iu
m

 o
r

D
is

co
un

t

Date

Daily Protein Spreads for Hard Red Spring Wheat –
Portland, OR

June 1, 2002 – October 21, 2014

13% Discount (13% - 14%) 15% Premium (15% - 14%)

Data from USDA-AMS
Graph prepared by
Frayne Olson - NDSU

-2.000

-1.800

-1.600

-1.400

-1.200

-1.000

-0.800

-0.600

-0.400

-0.200

0.000
Ju

ne

Ju
ly

A
ug

us
t

Se
pt

em
be

r

O
ct

ob
er

N
ov

em
be

r

D
ec

em
be

r

Ja
nu

ar
y

Fe
br

ua
ry

M
ar

ch

A
pr

il

M
ay

Day in Marketing Year beginning on June 1

Discount for 13% Protein Hard Red Spring Wheat - Portland
OR

June 1, 2008 to October 21, 2014

2008/09
2009/10
2010/11
2011/12
2012/13
2013/14
2014/15

Data from USDA-AMS
Graph prepared by
Frayne Olson - NDSU

0.000

0.200

0.400

0.600

0.800

1.000

1.200

1.400

1.600

1.800

Ju
ne

Ju
ly

A
ug

us
t

Se
pt

em
be

r

O
ct

ob
er

N
ov

em
be

r

D
ec

em
be

r

Ja
nu

ar
y

Fe
br

ua
ry

M
ar

ch

A
pr

il

M
ay

Day in Marketing Year beginning on June 1

Premium for 15% Protein Hard Red Spring Wheat - Portland
OR

June 1, 2008 to October 21, 2014

2008/09
2009/10
2010/11
2011/12
2012/13
2013/14
2014/15

Data from USDA-AMS
Graph prepared by
Frayne Olson - NDSU -1.500

-1.000

-0.500

0.000

0.500

1.000

1.500

20
02

/0
3

20
03

/0
4

20
04

/0
5

20
05

/0
6

20
06

/0
7

20
07

/0
8

20
08

/0
9

20
09

/1
0

20
10

/1
1

20
11

/1
2

20
12

/1
3

20
13

/1
4

20
14

/1
5

Pr
em

iu
m

 o
r

D
is

co
un

t

Date

Daily Protein Spreads for Hard Red Spring Wheat -
Minneapolis, MN

June 1, 2002 – October 20, 2014

13% Discount (13% - 14%) 15% Premium (15% - 14%)

Data from USDA-
AMS
Graph prepared by
Frayne Olson - NDSU

