

Cereal Supply/Demand Balance for Sub-Saharan Africa

Situation as of mid-September 2015

The FAO/GIEWS Country Cereal Balance System (CCBS) is a database of annual supply and utilization balances for main cereals, covering all countries of the world. It has been maintained by FAO/GIEWS since 1980 and is updated on a continual basis.

This statistical report, which is a subset of CCBS data, presents the current-year cereal supply and demand balances for all sub-Saharan African countries, highlighting cereal import and food aid requirements of each country.

This report is complementary to the FAO/GIEWS report <u>Crop Prospects and Food Situation</u> and is published four times a year, with the same schedule.

	Page
Angola	4
Benin	
Botswana	6
Burkina Faso	7
Burundi	8
Cameroon	
Cabo Verde	10
Central African Republic	
Chad	
Comoros	13
Congo, Democratic Rep. of	14
Congo, Rep. of	
Côte d'Ivoire	16
Djibouti	17
Equatorial Guinea	18
Eritrea	19
Ethiopia	20
Gabon	21
Gambia, Rep. of	22
Ghana	23
Guinea	24
Guinea-Bissau	25
Kenya	26
Lesotho	27
Liberia	
Madagascar	29
Malawi	
Mali	31
Mauritania	
Mauritius	
Mozambique	
Namibia	35
Niger	36
Nigeria	
Rwanda	
Sao Tome and Principe	
Senegal	
Seychelles	
Sierra Leone	
Somalia	
South Africa	
Sudan	
Swaziland	
Tanzania, U.R	
Togo	
Uganda	
Zambia	50
/ ITTI (A 1) (/ L	5.1

Terminology

"Utilization": All elements of utilization for wheat and coarse grains are expressed in grain equivalent. For rice, all elements are expressed in milled form. Non-food use includes post-harvest losses, seed use, feed use, industrial use for all cereals.

ANGOLA

CEREAL SUPPLY/DEMAND BALANCE FOR THE 2015/16 MARKETING YEAR (April/March)

	Wheat	Rice	Coarse grains	Total cereals
Cereal supply and utilization data		thousand	tonnes	
Previous year production (incl. paddy rice)	3	39	1 778	1 820
Previous five years average production (incl. paddy rice)	3	28	1 166	1 197
Previous year imports	550	455	15	1 020
Previous five years average imports	543	357	15	915
2015/16 domestic availability	3	43	1 515	1 561
2015 production (incl. paddy rice)	3	39	1 515	1 557
2015 production (incl. milled rice)	3	26	1 515	1 544
Possible stock drawdown	-	17	-	17
2015/16 utilization	558	488	1 516	2 562
Food use	543	487	1 154	2 184
Non-food use	15	1	303	319
Exports or re-exports	-	-	10	10
Possible stock build up	-	-	50	50
2015/16 import requirement	555	445	1	1 001
Anticipated commercial imports	555	445	1	1 001
of which: received or contracted	74	-	1	75
Food aid needs	-	-	-	-
Current aid position				
Food aid pledges	-	-	-	-
of which: delivered	-	-	-	-
Donor-financed purchases	-	-	-	-
of which: for local use	-	-	-	-
for export	-	-	-	-
Estimated per caput consumption (kg/year)	22	20	46	87
Cereal supply and utilization indices		percer	itage	
2015 production compared to average (incl. paddy rice)	100	139	130	130
2015/16 Import requirement compared to average	102	125	7	109
Cereal share of total calorie intake				32
Additional information				
Major food crops	roots; tubers; maize	; plantains		
Lean season	January-April			
Population (000s)	25 022			
GNI per capita in 2014 (USD)	4 850			

BENIN

CEREAL SUPPLY/DEMAND BALANCE FOR THE 2015 MARKETING YEAR (January/December)

	Wheat	Rice	Coarse grains	Total cereals
Cereal supply and utilization data		thousand	I tonnes	
Previous year production (incl. paddy rice)	-	207	1 483	1 690
Previous five years average production (incl. paddy rice)	-	184	1 335	1 519
Previous year imports	56	300	1	357
Previous five years average imports	58	234	8	300
2015 domestic availability	-	175	1 420	1 595
2014 production (incl. paddy rice)	-	234	1 420	1 654
2014 production (incl. milled rice)	-	140	1 420	1 560
Possible stock drawdown	-	35	-	35
2015 utilization	56	425	1 431	1 912
Food use	52	388	884	1 323
Non-food use	1	38	395	434
Exports or re-exports	3	-	102	105
Possible stock build up	-	-	50	50
2015 import requirement	56	250	11	317
Anticipated commercial imports	55	241	7	303
of which: received or contracted	8	241	0	249
Food aid needs	1	9	4	14
Current aid position				
Food aid pledges	-	0	-	0
of which: delivered	-	0	-	0
Donor-financed purchases	-	-	-	-
of which: for local use	-	-	-	-
for export	-	-	-	-
Estimated per caput consumption (kg/year)	5	37	83	125
Cereal supply and utilization indices		percer	ntage	
2014 production compared to average (incl. paddy rice)	0	127	106	109
2015 Import requirement compared to average	97	107	138	106
Cereal share of total calorie intake				36
Additional information				
Major food crops	roots; tubers; maize			
Lean season	April-June			
Population (000s)	10 598			
GNI per capita in 2014 (USD)	810			

BOTSWANA

CEREAL SUPPLY/DEMAND BALANCE FOR THE 2015/16 MARKETING YEAR (April/March)

	Wheat	Rice	Coarse Grains	Total Cereals
Cereal supply and utilization data		thousand	tonnes	
Previous year production (incl. paddy rice)	1	-	30	31
Previous five years average production (incl. paddy rice)	1	-	52	53
Previous year imports	90	27	257	374
Previous five years average imports	91	26	237	354
2015/16 Domestic Availability	1	-	45	46
2015 Production (incl. paddy rice)	1	-	7	8
2015 Production (incl. milled rice)	1	-	7	8
Possible stock drawdown	-	-	38	38
2015/16 Utilization	101	28	305	434
Food use	100	28	247	375
Non-food use	-	-	37	37
Exports or re-exports	1	-	22	23
Possible stock build up	-	-	-	-
2015/16 Import Requirement	100	28	260	388
Anticipated commercial imports	100	26	260	386
of which: received or contracted	29	-	60	89
Food aid needs	-	-	-	-
Current Aid Position				
Food aid pledges	-	-	-	-
of which: delivered	-	-	-	-
Donor-financed purchases	-	-	-	-
of which: for local use	-	-	-	-
for export	-	-	-	-
Estimated Per Caput Consumption (kg/year)	44	12	109	166
Cereal supply and utilization indices		percer	ntage	
2015 Production compared to average (incl. paddy rice)	100	0	14	16
2015/16 Import requirement compared to average	110	108	110	110
Cereal share of total calorie intake				51
Additional Information				
Major food crops	sorghum; pulses; veg	getables		
Lean season	January-March			
Population (000s)	2 262			
GNI per capita in 2014 (USD)	7 240			

BURKINA FASO

CEREAL SUPPLY/DEMAND BALANCE FOR THE 2014/15 MARKETING YEAR (November/October)

	Wheat	Rice	Coarse Grains	Total Cereals
Cereal supply and utilization data		thousand	tonnes	
Previous year production (incl. paddy rice)	-	305	4 564	4 870
Previous five years average production (incl. paddy rice)	-	270	4 056	4 326
Previous year imports	103	360	42	505
Previous five years average imports	97	321	45	463
2014/15 Domestic Availability	-	264	4 276	4 540
2014 Production (incl. paddy rice)	-	348	4 122	4 469
2014 Production (incl. milled rice)	-	229	4 122	4 351
Possible stock drawdown	-	35	154	189
2014/15 Utilization	103	604	4 318	5 025
Food use	102	559	3 271	3 932
Non-food use	1	45	837	883
Exports or re-exports	-	-	210	210
Possible stock build up	-	-	-	-
2014/15 Import Requirement	103	340	42	485
Anticipated commercial imports	100	339	40	479
of which: received or contracted	70	11	-	81
Food aid needs	3	1	2	6
Current Aid Position				
Food aid pledges	-	1	1	2
of which: delivered	-	1	1	2
Donor-financed purchases	-	-	-	-
of which: for local use	-	-	-	-
for export	-	-	-	-
Estimated Per Caput Consumption (kg/year)	6	32	186	224
Cereal supply and utilization indices	percentage			
2014 Production compared to average (incl. paddy rice)	0	129	102	103
2014/15 Import requirement compared to average	106	106	93	105
Cereal share of total calorie intake				75
Additional Information				
Major food crops	millet; sorghum; puls	ses; maize		
Lean season	July-September			
Population (000s)	17 589			
GNI per capita in 2014 (USD)	710			

BURUNDI

CEREAL SUPPLY/DEMAND BALANCE FOR THE 2014 MARKETING YEAR (January/December)

	Wheat	Rice	Coarse Grains	Total Cereals
Cereal supply and utilization data		thousand	I tonnes	
Previous year production (incl. paddy rice)	6	55	205	267
Previous five years average production (incl. paddy rice)	8	79	210	297
Previous year imports	42	18	75	135
Previous five years average imports	33	11	88	132
2014 Domestic Availability	8	50	195	253
2014 Production (incl. paddy rice)	7	70	188	265
2014 Production (incl. milled rice)	7	47	188	242
Possible stock drawdown	1	3	7	11
2014 Utilization	50	72	277	398
Food use	48	66	245	358
Non-food use	2	6	32	40
Exports or re-exports	-	-	-	-
Possible stock build up	-	-	-	-
2014 Import Requirement	42	22	82	146
Anticipated commercial imports	37	22	80	139
of which: received or contracted	10	-	-	10
Food aid needs	5	0	2	7
Current Aid Position				
Food aid pledges	0	-	2	2
of which: delivered	0	-	2	2
Donor-financed purchases	-	-	-	-
of which: for local use	-	-	-	-
for export	-	-	-	-
Estimated Per Caput Consumption (kg/year)	4	6	23	33
Cereal supply and utilization indices		percer	ntage	
2014 Production compared to average (incl. paddy rice)	88	89	90	89
2014 Import requirement compared to average	127	200	93	110
Cereal share of total calorie intake				16
Additional Information				
Major food crops	pulses; plantains; ro	ots; tubers; maize; s	sorghum	
Lean season	November-Decembe	er		
Population (000s)	10 817			
GNI per capita in 2014 (USD)	270			

CAMEROON

CEREAL SUPPLY/DEMAND BALANCE FOR THE 2015 MARKETING YEAR (January/December)

	Wheat	Rice	Coarse Grains	Total Cereals
Cereal supply and utilization data		thousand	tonnes	
Previous year production (incl. paddy rice)	0	190	2 940	3 131
Previous five years average production (incl. paddy rice)	-	167	2 839	3 006
Previous year imports	403	450	36	889
Previous five years average imports	394	420	30	844
2015 Domestic Availability	50	162	2 940	3 153
2014 Production (incl. paddy rice)	0	203	2 840	3 044
2014 Production (incl. milled rice)	0	132	2 840	2 973
Possible stock drawdown	50	30	100	180
2015 Utilization	400	602	2 977	3 980
Food use	321	568	2 044	2 933
Non-food use	4	34	783	821
Exports or re-exports	75	-	150	225
Possible stock build up	-	-	-	-
2015 Import Requirement	350	440	37	827
Anticipated commercial imports	350	429	37	816
of which: received or contracted	238	200	14	452
Food aid needs	-	11	-	11
Current Aid Position				
Food aid pledges	-	11	0	11
of which: delivered	-	11	0	11
Donor-financed purchases	-	-	-	-
of which: for local use	-	-	-	-
for export	-	-	-	-
Estimated Per Caput Consumption (kg/year)	14	25	90	129
Cereal supply and utilization indices		percer	ntage	
2014 Production compared to average (incl. paddy rice)	0	122	100	101
2015 Import requirement compared to average	89	105	123	98
Cereal share of total calorie intake				43
Additional Information				
Major food crops	roots; tubers; coarse	grains; fruit		
Lean season	June-August			
Population (000s)	22 773			
GNI per capita in 2014 (USD)	1 360			

CABO VERDE

CEREAL SUPPLY/DEMAND BALANCE FOR THE 2014/15 MARKETING YEAR (November/October)

	Wheat	Rice	Coarse Grains	Total Cereals
Cereal supply and utilization data		thousand	tonnes	
Previous year production (incl. paddy rice)	-	-	6	6
Previous five years average production (incl. paddy rice)	-	-	6	6
Previous year imports	25	35	15	75
Previous five years average imports	28	34	17	79
2014/15 Domestic Availability	-	-	1	1
2014 Production (incl. paddy rice)	-	-	1	1
2014 Production (incl. milled rice)	-	-	1	1
Possible stock drawdown	-	-	-	-
2014/15 Utilization	25	36	21	82
Food use	25	29	20	74
Non-food use	-	7	0	7
Exports or re-exports	-	-	-	-
Possible stock build up	-	-	1	1
2014/15 Import Requirement	25	36	20	81
Anticipated commercial imports	20	34	20	74
of which: received or contracted	16	34	12	61
Food aid needs	5	2	-	7
Current Aid Position				
Food aid pledges	-	-	-	-
of which: delivered	-	-	-	-
Donor-financed purchases	-	-	-	-
of which: for local use	-	-	-	-
for export	-	-	-	-
Estimated Per Caput Consumption (kg/year)	49	56	39	144
Cereal supply and utilization indices		percer	itage	
2014 Production compared to average (incl. paddy rice)	0	0	18	18
2014/15 Import requirement compared to average	89	104	118	102
Cereal share of total calorie intake				50
Additional Information				
Major food crops	maize; rice; pulses			
Lean season	n.a since 90% of re	quirements covered	by imports	
Population (000s)	514			
GNI per capita in 2014 (USD)	3 450			

CENTRAL AFRICAN REPUBLIC

CEREAL SUPPLY/DEMAND BALANCE FOR THE 2015 MARKETING YEAR (January/December)

	Wheat	Rice	Coarse Grains	Total Cereals
Cereal supply and utilization data		thousand	l tonnes	
Previous year production (incl. paddy rice)	-	30	120	150
Previous five years average production (incl. paddy rice)	-	38	179	217
Previous year imports	43	12	20	75
Previous five years average imports	39	11	12	62
2015 Domestic Availability	-	17	140	157
2014 Production (incl. paddy rice)	-	26	120	146
2014 Production (incl. milled rice)	-	17	120	137
Possible stock drawdown	-	-	20	20
2015 Utilization	43	29	160	232
Food use	40	28	143	211
Non-food use	3	1	17	20
Exports or re-exports	-	-	-	-
Possible stock build up	-	-	-	-
2015 Import Requirement	43	12	20	75
Anticipated commercial imports	43	9	-	52
of which: received or contracted	10	0	-	10
Food aid needs	-	3	20	23
Current Aid Position				
Food aid pledges	-	2	2	4
of which: delivered	-	2	2	4
Donor-financed purchases	-	-	-	-
of which: for local use	-	-	-	-
for export	-	-	-	-
Estimated Per Caput Consumption (kg/year)	8	6	30	44
Cereal supply and utilization indices		percer	ntage	
2014 Production compared to average (incl. paddy rice)	0	68	67	67
2015 Import requirement compared to average	110	109	167	121
Cereal share of total calorie intake				22
Additional Information				
Major food crops	roots; tubers; tree i	nuts; coarse grains; f	ruit	
Lean season	May-July			
Population (000s)	4 804			
GNI per capita in 2014 (USD)	330			

CHAD

CEREAL SUPPLY/DEMAND BALANCE FOR THE 2014/15 MARKETING YEAR (November/October)

	Wheat	Rice	Coarse Grains	Total Cereals
Cereal supply and utilization data		thousand	tonnes	
Previous year production (incl. paddy rice)	2	378	2 242	2 622
Previous five years average production (incl. paddy rice)	3	214	2 236	2 453
Previous year imports	70	30	42	142
Previous five years average imports	95	42	71	208
2014/15 Domestic Availability	1	208	2 499	2 708
2014 Production (incl. paddy rice)	1	304	2 444	2 749
2014 Production (incl. milled rice)	1	208	2 444	2 653
Possible stock drawdown	-	-	55	55
2014/15 Utilization	71	243	2 538	2 852
Food use	70	190	1 503	1 764
Non-food use	1	53	815	869
Exports or re-exports	-	-	220	220
Possible stock build up	-	-	-	-
2014/15 Import Requirement	70	35	40	145
Anticipated commercial imports	60	34	10	104
of which: received or contracted	30	0	8	38
Food aid needs	10	1	30	41
Current Aid Position				
Food aid pledges	-	-	30	30
of which: delivered	-	-	30	30
Donor-financed purchases	-	-	-	-
of which: for local use	-	-	-	-
for export	-	-	-	-
Estimated Per Caput Consumption (kg/year)	5	14	111	130
Cereal supply and utilization indices		percer	itage	
2014 Production compared to average (incl. paddy rice)	27	142	109	112
2014/15 Import requirement compared to average	74	83	56	70
Cereal share of total calorie intake				54
Additional Information				
Major food crops	millet; sorghum; roc	ts; tubers; tree nuts		
Lean season	August-September			
Population (000s)	13 587			
GNI per capita in 2014 (USD)	980			

COMOROS

CEREAL SUPPLY/DEMAND BALANCE FOR THE 2015 MARKETING YEAR (January/December)

	Wheat	Rice	Coarse Grains	Total Cereals
Cereal supply and utilization data		thousand	tonnes	
Previous year production (incl. paddy rice)	-	17	5	22
Previous five years average production (incl. paddy rice)	-	17	5	22
Previous year imports	8	50	-	58
Previous five years average imports	11	46	-	57
2015 Domestic Availability	-	11	5	16
2014 Production (incl. paddy rice)	-	17	5	22
2014 Production (incl. milled rice)	-	11	5	16
Possible stock drawdown	-	-	-	-
2015 Utilization	11	71	5	87
Food use	11	65	3	79
Non-food use	-	2	2	4
Exports or re-exports	-	-	-	-
Possible stock build up	-	4	-	4
2015 Import Requirement	11	60	-	71
Anticipated commercial imports	11	60	-	71
of which: received or contracted	4	21	-	25
Food aid needs	-	-	-	-
Current Aid Position				
Food aid pledges	-	0	-	0
of which: delivered	-	-	-	-
Donor-financed purchases	-	-	-	-
of which: for local use	-	-	-	-
for export	-	-	-	-
Estimated Per Caput Consumption (kg/year)	14	85	4	103
Cereal supply and utilization indices		percer	ntage	
2014 Production compared to average (incl. paddy rice)	0	100	100	100
2015 Import requirement compared to average	100	130	0	125
Cereal share of total calorie intake				44
Additional Information				
Major food crops	rice; roots; tubers; b	ananas; coconuts		
Lean season	January-December			
Population (000s)	770			
GNI per capita in 2014 (USD)	820			

CONGO, DEMOCRATIC REPUBLIC OF

CEREAL SUPPLY/DEMAND BALANCE FOR THE 2015 MARKETING YEAR (January/December)

	Wheat	Rice	Coarse Grains	Total Cereals
Cereal supply and utilization data		thousand	tonnes	
Previous year production (incl. paddy rice)	9	319	1 256	1 584
Previous five years average production (incl. paddy rice)	9	318	1 267	1 594
Previous year imports	450	180	140	770
Previous five years average imports	429	162	123	714
2015 Domestic Availability	9	213	1 294	1 516
2014 Production (incl. paddy rice)	9	320	1 294	1 623
2014 Production (incl. milled rice)	9	213	1 294	1 516
Possible stock drawdown	-	-	-	-
2015 Utilization	459	403	1 444	2 306
Food use	458	383	1 269	2 110
Non-food use	1	20	175	196
Exports or re-exports	-	-	-	-
Possible stock build up	-	-	-	-
2015 Import Requirement	450	190	150	790
Anticipated commercial imports	430	190	50	670
of which: received or contracted	174	0	0	175
Food aid needs	20	0	100	120
Current Aid Position				
Food aid pledges	-	0	28	28
of which: delivered	-	0	28	28
Donor-financed purchases	-	-	-	-
of which: for local use	-	-	-	-
for export	-	-	-	-
Estimated Per Caput Consumption (kg/year)	6	5	17	28
Cereal supply and utilization indices		percer	ntage	
2014 Production compared to average (incl. paddy rice)	100	101	102	102
2015 Import requirement compared to average	105	117	122	111
Cereal share of total calorie intake				18
Additional Information				
Major food crops	roots; tubers; coarse grains; fruit			
Lean season	north: October; sout	th: November-Dece	mber	
Population (000s)	74 877			
GNI per capita in 2014 (USD)	380			

CONGO, REPUBLIC OF

CEREAL SUPPLY/DEMAND BALANCE FOR THE 2015 MARKETING YEAR (January/December)

	Wheat	Rice	Coarse Grains	Total Cereals
Cereal supply and utilization data		thousand	l tonnes	
Previous year production (incl. paddy rice)	-	1	20	21
Previous five years average production (incl. paddy rice)	-	1	20	21
Previous year imports	180	120	12	312
Previous five years average imports	185	112	12	309
2015 Domestic Availability	-	1	20	21
2014 Production (incl. paddy rice)	-	1	20	21
2014 Production (incl. milled rice)	-	1	20	21
Possible stock drawdown	-	-	-	-
2015 Utilization	180	124	32	336
Food use	176	116	29	321
Non-food use	4	8	3	15
Exports or re-exports	-	-	-	-
Possible stock build up	-	-	-	-
2015 Import Requirement	180	123	12	315
Anticipated commercial imports	180	120	12	312
of which: received or contracted	96	87	4	187
Food aid needs	-	3	-	3
Current Aid Position				
Food aid pledges	-	3	-	3
of which: delivered	-	3	-	3
Donor-financed purchases	-	-	-	-
of which: for local use	-	-	-	-
for export	-	-	-	-
Estimated Per Caput Consumption (kg/year)	39	26	7	71
Cereal supply and utilization indices		percer	ntage	
2014 Production compared to average (incl. paddy rice)	0	100	100	100
2015 Import requirement compared to average	97	110	100	102
Cereal share of total calorie intake				30
Additional Information				
Major food crops	roots; tubers; fruit			
Lean season	September-November			
Population (000s)	4 505			
GNI per capita in 2014 (USD)	2 710			

CÔTE D'IVOIRE

CEREAL SUPPLY/DEMAND BALANCE FOR THE 2015 MARKETING YEAR (January/December)

	Wheat	Rice	Coarse Grains	Total Cereals
Cereal supply and utilization data		thousand	tonnes	
Previous year production (incl. paddy rice)	-	759	773	1 532
Previous five years average production (incl. paddy rice)	-	720	751	1 471
Previous year imports	540	1 190	31	1 761
Previous five years average imports	517	1 178	30	1 725
2015 Domestic Availability	50	543	803	1 396
2014 Production (incl. paddy rice)	-	805	803	1 608
2014 Production (incl. milled rice)	-	483	803	1 286
Possible stock drawdown	50	60	-	110
2015 Utilization	540	1 743	833	3 116
Food use	535	1 618	705	2 858
Non-food use	5	95	119	219
Exports or re-exports	-	30	10	40
Possible stock build up	-	-	-	-
2015 Import Requirement	490	1 200	31	1 721
Anticipated commercial imports	490	1 195	30	1 715
of which: received or contracted	282	600	5	887
Food aid needs	-	5	1	6
Current Aid Position				
Food aid pledges	-	5	-	5
of which: delivered	-	5	-	5
Donor-financed purchases	-	-	-	-
of which: for local use	-	-	-	-
for export	-	-	-	-
Estimated Per Caput Consumption (kg/year)	24	73	32	129
Cereal supply and utilization indices		percer	tage	
2014 Production compared to average (incl. paddy rice)	0	112	107	109
2015 Import requirement compared to average	95	102	102	100
Cereal share of total calorie intake				41
Additional Information				
Major food crops	roots; tubers; fruit;	rice; maize		
Lean season	April-July			
Population (000s)	22 157			
GNI per capita in 2014 (USD)	1 460			

DJIBOUTI

CEREAL SUPPLY/DEMAND BALANCE FOR THE 2015 MARKETING YEAR (January/December)

	Wheat	Rice	Coarse Grains	Total Cereals	
Cereal supply and utilization data		thousand	d tonnes		
Previous year production (incl. paddy rice)	-	-	-	-	
Previous five years average production (incl. paddy rice)	-	-	-	-	
Previous year imports	58	105	3	166	
Previous five years average imports	54	69	5	128	
2015 Domestic Availability	2	1	1	4	
2014 Production (incl. paddy rice)	-	-	-	-	
2014 Production (incl. milled rice)	-	-	-	-	
Possible stock drawdown	2	1	1	4	
2015 Utilization	56	96	3	155	
Food use	56	71	1	128	
Non-food use	-	25	2	27	
Exports or re-exports	-	-	-	-	
Possible stock build up	-	-	-	-	
2015 Import Requirement	54	95	2	151	
Anticipated commercial imports	50	93	1	144	
of which: received or contracted	50	80	-	130	
Food aid needs	4	2	1	7	
Current Aid Position					
Food aid pledges	1	0	1	2	
of which: delivered	1	0	1	2	
Donor-financed purchases	-	-	-	-	
of which: for local use	-	-	-	-	
for export				-	
Estimated Per Caput Consumption (kg/year)	64	81	1	146	
Cereal supply and utilization indices	percentage				
2014 Production compared to average (incl. paddy rice)	0	0	0	0	
2015 Import requirement compared to average	100	138	40	118	
Cereal share of total calorie intake				53	
Additional Information					
Major food crops	vegetables				
Lean season	January-December				
Population (000s)	876				
GNI per capita in 2012 (USD)	1 270				

EQUATORIAL GUINEA

CEREAL SUPPLY/DEMAND BALANCE FOR THE 2015 MARKETING YEAR (January/December)

	Wheat	Rice	Coarse Grains	Total Cereals	
Cereal supply and utilization data		thousand	tonnes		
Previous year production (incl. paddy rice)	-	-	-	-	
Previous five years average production (incl. paddy rice)	-	-	-	-	
Previous year imports	20	20	-	40	
Previous five years average imports	22	14	-	36	
2015 Domestic Availability	1	1	-	2	
2014 Production (incl. paddy rice)	-	-	-	-	
2014 Production (incl. milled rice)	-	-	-	-	
Possible stock drawdown	1	1	-	2	
2015 Utilization	21	18	-	39	
Food use	17	18	-	35	
Non-food use	4	-	-	4	
Exports or re-exports	-	-	-	-	
Possible stock build up	-	-	-	-	
2015 Import Requirement	20	17	-	37	
Anticipated commercial imports	20	17	-	37	
of which: received or contracted	10	7	-	17	
Food aid needs	-	-	-	-	
Current Aid Position					
Food aid pledges	-	-	-	-	
of which: delivered	-	-	-	-	
Donor-financed purchases	-	-	-	-	
of which: for local use	-	-	-	-	
for export	-	-	-	-	
Estimated Per Caput Consumption (kg/year)	21	22	-	43	
Cereal supply and utilization indices	percentage				
2014 Production compared to average (incl. paddy rice)	0	0	0	0	
2015 Import requirement compared to average	91	121	0	103	
Cereal share of total calorie intake				15	
Additional Information					
Major food crops	cassava; sweet potatoes; plantains				
Lean season	September-November	r			
Population (000s)	821				
GNI per capita in 2014 (USD)	12 640				

ERITREA

CEREAL SUPPLY/DEMAND BALANCE FOR THE 2015 MARKETING YEAR (January/December)

	Wheat	Rice	Coarse Grains	Total Cereals	
Cereal supply and utilization data		thousand	l tonnes		
Previous year production (incl. paddy rice)	30	-	225	255	
Previous five years average production (incl. paddy rice)	30	-	222	252	
Previous year imports	320	11	86	417	
Previous five years average imports	296	11	63	370	
2015 Domestic Availability	30	-	218	248	
2014 Production (incl. paddy rice)	30	-	215	245	
2014 Production (incl. milled rice)	30	-	215	245	
Possible stock drawdown	-	-	3	3	
2015 Utilization	360	11	304	675	
Food use	357	11	253	621	
Non-food use	3	-	51	54	
Exports or re-exports	-	-	-	-	
Possible stock build up	-	-	-	-	
2015 Import Requirement	330	11	86	427	
Anticipated commercial imports	330	11	86	427	
of which: received or contracted	145	-	0	145	
Food aid needs	-	-	-	-	
Current Aid Position					
Food aid pledges	-	-	-	-	
of which: delivered	-	-	-	-	
Donor-financed purchases	-	-	-	-	
of which: for local use	-	-	-	-	
for export	-	-	-	-	
Estimated Per Caput Consumption (kg/year)	70	2	50	122	
Cereal supply and utilization indices	percentage				
2014 Production compared to average (incl. paddy rice)	100	0	97	97	
2015 Import requirement compared to average	111	100	137	115	
Cereal share of total calorie intake				79	
Additional Information					
Major food crops	sorghum; teff; millet	t; maize; pulses			
Lean season	August-November				
Population (000s)	5 110				
GNI per capita in 2014 (USD)	680				

ETHIOPIA

CEREAL SUPPLY/DEMAND BALANCE FOR THE 2015 MARKETING YEAR (January/December)

	Wheat	Rice	Coarse Grains	Total Cereals
Cereal supply and utilization data		thousand	tonnes	
Previous year production (incl. paddy rice)	4 039	92	18 489	22 620
Previous five years average production (incl. paddy rice)	3 264	99	15 516	18 879
Previous year imports	440	90	187	717
Previous five years average imports	1 009	88	123	1 220
2015 Domestic Availability	4 232	86	19 244	23 562
2014 Production (incl. paddy rice)	4 232	132	19 244	23 608
2014 Production (incl. milled rice)	4 232	86	19 244	23 562
Possible stock drawdown	-	-	-	-
2015 Utilization	4 702	166	19 285	24 152
Food use	3 879	151	12 595	16 624
Non-food use	773	15	3 970	4 758
Exports or re-exports	-	-	2 580	2 580
Possible stock build up	50	-	140	190
2015 Import Requirement	470	80	41	591
Anticipated commercial imports	300	76	17	393
of which: received or contracted	199	27	17	242
Food aid needs	170	4	24	198
Current Aid Position				
Food aid pledges	-	0	24	24
of which: delivered	-	0	24	24
Donor-financed purchases	-	-	-	-
of which: for local use	-	-	-	-
for export	-	-	-	-
Estimated Per Caput Consumption (kg/year)	40	2	130	172
Cereal supply and utilization indices	percentage			
2014 Production compared to average (incl. paddy rice)	130	133	124	125
2015 Import requirement compared to average	47	91	33	48
Cereal share of total calorie intake				79
Additional Information				
Major food crops	sorghum; teff; millet	; maize; pulses		
Lean season	August-November			
Population (000s)	96 959			
GNI per capita in 2014 (USD)	550			

GABON

CEREAL SUPPLY/DEMAND BALANCE FOR THE 2015 MARKETING YEAR (January/December)

	Wheat	Rice	Coarse Grains	Total Cereals
Cereal supply and utilization data		thousand	l tonnes	
Previous year production (incl. paddy rice)	-	-	33	33
Previous five years average production (incl. paddy rice)	-	-	33	33
Previous year imports	90	75	6	171
Previous five years average imports	92	63	6	161
2015 Domestic Availability	9	-	35	44
2014 Production (incl. paddy rice)	-	-	33	33
2014 Production (incl. milled rice)	-	-	33	33
Possible stock drawdown	9	-	2	11
2015 Utilization	99	80	41	220
Food use	94	73	22	189
Non-food use	5	2	19	25
Exports or re-exports	-	-	-	-
Possible stock build up	-	6	-	6
2015 Import Requirement	90	80	6	176
Anticipated commercial imports	90	80	6	176
of which: received or contracted	51	34	0	85
Food aid needs	-	-	-	-
Current Aid Position				
Food aid pledges	-	_	-	-
of which: delivered	-	-	-	-
Donor-financed purchases	-	-	-	-
of which: for local use	-	-	-	-
for export	-	-	-	-
Estimated Per Caput Consumption (kg/year)	56	43	13	112
Cereal supply and utilization indices		percer	ntage	
2014 Production compared to average (incl. paddy rice)	0	0	100	100
2015 Import requirement compared to average	98	127	100	109
Cereal share of total calorie intake				26
Additional Information				
Major food crops	roots; tubers			
Lean season	September-November			
Population (000s)	1 688			
GNI per capita in 2014 (USD)	9 450			

GAMBIA, REPUBLIC OF

CEREAL SUPPLY/DEMAND BALANCE FOR THE 2014/15 MARKETING YEAR (November/October)

			Grains	Total Cereals
Cereal supply and utilization data		thousand	tonnes	
Previous year production (incl. paddy rice)	-	70	157	227
Previous five years average production (incl. paddy rice)	-	58	183	241
Previous year imports	45	165	1	211
Previous five years average imports	42	149	1	192
2014/15 Domestic Availability	-	43	132	175
2014 Production (incl. paddy rice)	-	47	128	174
2014 Production (incl. milled rice)	-	30	128	158
Possible stock drawdown	-	13	4	17
2014/15 Utilization	45	203	139	387
Food use	43	162	112	317
Non-food use	1	41	26	68
Exports or re-exports	1	-	2	3
Possible stock build up	-	-	-	-
2014/15 Import Requirement	45	160	8	213
Anticipated commercial imports	45	145	6	196
of which: received or contracted	41	34	-	75
Food aid needs	-	15	2	17
Current Aid Position				
Food aid pledges	-	0	0	1
of which: delivered	-	0	0	1
Donor-financed purchases	-	-	-	-
of which: for local use	-	-	-	-
for export	-	-	-	-
Estimated Per Caput Consumption (kg/year)	22	84	58	164
Cereal supply and utilization indices		percen	tage	
2014 Production compared to average (incl. paddy rice)	0	81	70	72
2014/15 Import requirement compared to average	107	107	750	111
Cereal share of total calorie intake				55
Additional Information				
Major food crops ric	ce; millet; sorghum	ı		
Lean season Ju	ıly-September			
	928			
GNI per capita in 2014 (USD) 44	40			

GHANA

CEREAL SUPPLY/DEMAND BALANCE FOR THE 2015 MARKETING YEAR (January/December)

	Wheat	Rice	Coarse Grains	Total Cereals	
Cereal supply and utilization data					
Previous year production (incl. paddy rice)	-	570	2 176	2 746	
Previous five years average production (incl. paddy rice)	-	480	2 274	2 754	
Previous year imports	320	550	30	900	
Previous five years average imports	304	588	45	937	
2015 Domestic Availability	-	407	2 226	2 634	
2014 Production (incl. paddy rice)	-	604	2 176	2 780	
2014 Production (incl. milled rice)	-	362	2 176	2 539	
Possible stock drawdown	-	45	50	95	
2015 Utilization	325	952	2 256	3 534	
Food use	322	898	1 454	2 674	
Non-food use	3	54	632	689	
Exports or re-exports	-	-	170	170	
Possible stock build up	-	-	-	-	
2015 Import Requirement	325	545	30	900	
Anticipated commercial imports	320	544	28	892	
of which: received or contracted	245	244	0	490	
Food aid needs	5	1	2	8	
Current Aid Position					
Food aid pledges	-	0	2	2	
of which: delivered	-	0	2	2	
Donor-financed purchases	-	-	-	-	
of which: for local use	-	-	-	-	
for export	-	-	-	-	
Estimated Per Caput Consumption (kg/year)	12	34	54	100	
Cereal supply and utilization indices	percentage				
2014 Production compared to average (incl. paddy rice)	0	126	96	101	
2015 Import requirement compared to average	107	93	67	96	
Cereal share of total calorie intake				28	
Additional Information					
Major food crops	roots; tubers; coarse	grains; rice			
Lean season	April-June				
Population (000s)	26 787				
GNI per capita in 2014 (USD)	1 600				

GUINEA

CEREAL SUPPLY/DEMAND BALANCE FOR THE 2015 MARKETING YEAR (January/December)

	Wheat	Rice	Coarse Grains	Total Cereals	
Cereal supply and utilization data		thousand	I tonnes		
Previous year production (incl. paddy rice)	-	2 053	1 378	3 431	
Previous five years average production (incl. paddy rice)	-	1 776	1 278	3 054	
Previous year imports	105	515	8	628	
Previous five years average imports	112	371	9	492	
2015 Domestic Availability	-	1 394	1 367	2 761	
2014 Production (incl. paddy rice)	-	1 971	1 337	3 307	
2014 Production (incl. milled rice)	-	1 314	1 337	2 651	
Possible stock drawdown	-	80	30	110	
2015 Utilization	105	1 794	1 374	3 273	
Food use	104	1 344	700	2 149	
Non-food use	1	450	298	749	
Exports or re-exports	-	-	375	375	
Possible stock build up	-	-	-	-	
2015 Import Requirement	105	400	7	512	
Anticipated commercial imports	100	385	6	491	
of which: received or contracted	81	203	0	284	
Food aid needs	5	15	2	22	
Current Aid Position					
Food aid pledges	-	3	2	5	
of which: delivered	-	3	2	5	
Donor-financed purchases	-	-	-	-	
of which: for local use	-	-	-	-	
for export	-	-	-	-	
Estimated Per Caput Consumption (kg/year)	9	110	57	175	
Cereal supply and utilization indices	percentage				
2014 Production compared to average (incl. paddy rice)	0	111	105	108	
2015 Import requirement compared to average	94	108	78	104	
Cereal share of total calorie intake				44	
Additional Information					
Major food crops	rice; roots; tubers; c	oarse grains			
Lean season	July-September				
Population (000s)	12 276				
GNI per capita in 2014 (USD)	470				

GUINEA-BISSAU

CEREAL SUPPLY/DEMAND BALANCE FOR THE 2014/15 MARKETING YEAR (November/October)

	Wheat	Rice	Coarse Grains	Total Cereals
Cereal supply and utilization data		thousand	tonnes	
Previous year production (incl. paddy rice)	-	210	55	265
Previous five years average production (incl. paddy rice)	-	194	51	245
Previous year imports	20	50	4	74
Previous five years average imports	17	54	4	75
2014/15 Domestic Availability	-	116	34	150
2014 Production (incl. paddy rice)	-	133	30	163
2014 Production (incl. milled rice)	-	89	30	119
Possible stock drawdown	-	27	4	31
2014/15 Utilization	20	186	39	244
Food use	20	172	31	222
Non-food use	-	14	6	20
Exports or re-exports	-	-	2	2
Possible stock build up	-	-	-	-
2014/15 Import Requirement	20	70	4	94
Anticipated commercial imports	20	68	-	88
of which: received or contracted	1	6	-	6
Food aid needs	-	2	4	6
Current Aid Position				
Food aid pledges	-	0	2	3
of which: delivered	-	0	2	3
Donor-financed purchases	-	-	-	-
of which: for local use	-	-	-	-
for export	-	-	-	-
Estimated Per Caput Consumption (kg/year)	11	95	17	124
Cereal supply and utilization indices		percer	ıtage	
2014 Production compared to average (incl. paddy rice)	0	69	59	67
2014/15 Import requirement compared to average	118	130	108	126
Cereal share of total calorie intake				58
Additional Information				
Major food crops	rice; coarse grains; c	oils; fats; roots; tube	rs	
Lean season	May-August			
Population (000s)	1 801			
GNI per capita in 2014 (USD)	550			

KENYA

CEREAL SUPPLY/DEMAND BALANCE FOR THE 2014/15 MARKETING YEAR (October/September)

	Wheat	Rice	Coarse Grains	Total Cereals	
Cereal supply and utilization data		thousand	tonnes		
Previous year production (incl. paddy rice)	486	147	3 675	4 308	
Previous five years average production (incl. paddy rice)	385	102	3 533	4 020	
Previous year imports	1 319	590	755	2 664	
Previous five years average imports	1 182	403	671	2 256	
2014/15 Domestic Availability	465	101	3 239	3 805	
2014 Production (incl. paddy rice)	415	155	2 959	3 529	
2014 Production (incl. milled rice)	415	101	2 959	3 475	
Possible stock drawdown	50	-	280	330	
2014/15 Utilization	1 812	691	4 259	6 762	
Food use	1 342	631	3 716	5 689	
Non-food use	470	35	543	1 048	
Exports or re-exports	-	5	-	5	
Possible stock build up	-	20	-	20	
2014/15 Import Requirement	1 347	590	1 020	2 957	
Anticipated commercial imports	1 300	585	960	2 845	
of which: received or contracted	1 083	110	66	1 259	
Food aid needs	47	5	60	112	
Current Aid Position					
Food aid pledges	47	0	27	75	
of which: delivered	47	0	27	75	
Donor-financed purchases	-	-	-	-	
of which: for local use	-	-	-	-	
for export	-	-	-	-	
Estimated Per Caput Consumption (kg/year)	30	14	83	127	
Cereal supply and utilization indices	percentage				
2014 Production compared to average (incl. paddy rice)	108	152	84	88	
2014/15 Import requirement compared to average	114	146	152	131	
Cereal share of total calorie intake				50	
Additional Information					
Major food crops	maize; wheat; pulse	s; roots; tubers			
Lean season	June-July				
Population (000s)	44 864				
GNI per capita in 2014 (USD)	1 290				

LESOTHO

CEREAL SUPPLY/DEMAND BALANCE FOR THE 2015/16 MARKETING YEAR (April/March)

	Wheat	Rice	Coarse Grains	Total Cereals	
Cereal supply and utilization data					
Previous year production (incl. paddy rice)	13	-	100	113	
Previous five years average production (incl. paddy rice)	15	-	98	113	
Previous year imports	76	27	122	225	
Previous five years average imports	75	26	119	220	
2015/16 Domestic Availability	8	-	96	104	
2015 Production (incl. paddy rice)	7	-	82	89	
2015 Production (incl. milled rice)	7	-	82	89	
Possible stock drawdown	1	-	14	15	
2015/16 Utilization	91	28	218	337	
Food use	90	28	193	310	
Non-food use	2	-	25	27	
Exports or re-exports	-	-	-	-	
Possible stock build up	-	-	-	-	
2015/16 Import Requirement	83	28	122	233	
Anticipated commercial imports	83	28	115	226	
of which: received or contracted	1	-	25	26	
Food aid needs	-	-	7	7	
Current Aid Position					
Food aid pledges	-	-	-	-	
of which: delivered	-	-	-	-	
Donor-financed purchases	-	-	-	-	
of which: for local use	-	-	-	-	
for export	-	-	-	-	
Estimated Per Caput Consumption (kg/year)	42	13	90	145	
Cereal supply and utilization indices	percentage				
2015 Production compared to average (incl. paddy rice)	47	0	84	79	
2015/16 Import requirement compared to average	111	108	103	106	
Cereal share of total calorie intake				78	
Additional Information					
Major food crops	maize; sorghum; veg	getables			
Lean season	February-April				
Population (000s)	2 135				
GNI per capita in 2014 (USD)	1 340				

LIBERIA

CEREAL SUPPLY/DEMAND BALANCE FOR THE 2015 MARKETING YEAR (January/December)

	Wheat	Rice	Coarse Grains	Total Cereals	
Cereal supply and utilization data		thousand	thousand tonnes		
Previous year production (incl. paddy rice)	-	270	-	270	
Previous five years average production (incl. paddy rice)	-	289	-	289	
Previous year imports	55	280	25	360	
Previous five years average imports	57	289	22	368	
2015 Domestic Availability	-	164	-	164	
2014 Production (incl. paddy rice)	-	237	-	237	
2014 Production (incl. milled rice)	-	154	-	154	
Possible stock drawdown	-	10	-	10	
2015 Utilization	56	514	26	596	
Food use	54	469	26	549	
Non-food use	2	45	-	47	
Exports or re-exports	-	-	-	-	
Possible stock build up	-	-	-	-	
2015 Import Requirement	56	350	26	432	
Anticipated commercial imports	50	285	20	355	
of which: received or contracted	13	145	1	159	
Food aid needs	6	65	6	77	
Current Aid Position					
Food aid pledges	-	-	-	-	
of which: delivered	-	-	-	-	
Donor-financed purchases	-	-	-	-	
of which: for local use	-	-	-	-	
for export	-	-	-	-	
Estimated Per Caput Consumption (kg/year)	12	107	6	125	
Cereal supply and utilization indices	percentage				
2014 Production compared to average (incl. paddy rice)	0	82	0	82	
2015 Import requirement compared to average	98	121	118	117	
Cereal share of total calorie intake				36	
Additional Information					
Major food crops	rice; roots; tubers; oils				
Lean season	July-August				
Population (000s)	4 397				
GNI per capita in 2014 (USD)	370				

MADAGASCAR

CEREAL SUPPLY/DEMAND BALANCE FOR THE 2015/16 MARKETING YEAR (April/March)

	Wheat	Rice	Coarse Grains	Total Cereals
Cereal supply and utilization data	thousand tonnes			
Previous year production (incl. paddy rice)	5	3 978	367	4 350
Previous five years average production (incl. paddy rice)	8	4 235	406	4 649
Previous year imports	150	360	50	560
Previous five years average imports	79	258	33	370
2015/16 Domestic Availability	5	2 599	355	2 959
2015 Production (incl. paddy rice)	5	3 700	351	4 056
2015 Production (incl. milled rice)	5	2 479	351	2 835
Possible stock drawdown	-	120	4	124
2015/16 Utilization	155	2 899	418	3 472
Food use	155	2 597	408	3 160
Non-food use	-	302	10	312
Exports or re-exports	-	-	-	-
Possible stock build up	-	-	-	-
2015/16 Import Requirement	150	300	63	513
Anticipated commercial imports	140	300	55	495
of which: received or contracted	4	-	-	4
Food aid needs	10	-	8	18
Current Aid Position				
Food aid pledges	-	-	4	4
of which: delivered	-	-	4	4
Donor-financed purchases	-	-	-	-
of which: for local use	0	-	-	0
for export	-	-	-	-
Estimated Per Caput Consumption (kg/year)	6	107	17	130
Cereal supply and utilization indices	percentage			
2015 Production compared to average (incl. paddy rice)	63	87	86	87
2015/16 Import requirement compared to average	190	116	191	139
Cereal share of total calorie intake				53
Additional Information				
Major food crops	rice; roots; tubers; m	naize; fruit		
Lean season	February-March			
Population (000s)	24 235			
GNI per capita in 2014 (USD)	440			

MALAWI

CEREAL SUPPLY/DEMAND BALANCE FOR THE 2015/16 MARKETING YEAR (April/March)

	Wheat	Rice	Coarse Grains	Total Cereals	
Cereal supply and utilization data					
Previous year production (incl. paddy rice)	1	132	4 114	4 247	
Previous five years average production (incl. paddy rice)	2	119	3 821	3 942	
Previous year imports	71	30	13	114	
Previous five years average imports	95	25	26	146	
2015/16 Domestic Availability	1	70	3 689	3 761	
2015 Production (incl. paddy rice)	1	109	2 889	2 999	
2015 Production (incl. milled rice)	1	70	2 889	2 961	
Possible stock drawdown	-	-	800	800	
2015/16 Utilization	102	120	3 760	3 983	
Food use	92	111	2 707	2 911	
Non-food use	-	8	1 028	1 036	
Exports or re-exports	-	1	25	26	
Possible stock build up	10	-	-	10	
2015/16 Import Requirement	101	50	71	222	
Anticipated commercial imports	100	50	70	220	
of which: received or contracted	83	-	-	83	
Food aid needs	1	-	1	2	
Current Aid Position					
Food aid pledges	-	-	0	0	
of which: delivered	-	-	0	0	
Donor-financed purchases	-	-	-	-	
of which: for local use	-	-	-	-	
for export	-	-	-	-	
Estimated Per Caput Consumption (kg/year)	5	7	157	169	
Cereal supply and utilization indices	percentage				
2015 Production compared to average (incl. paddy rice)	59	91	76	76	
2015/16 Import requirement compared to average	106	200	273	152	
Cereal share of total calorie intake				58	
Additional Information					
Major food crops	maize; pulses; roots;	tubers; rice			
Lean season	February-March				
Population (000s)	17 215				
GNI per capita in 2014 (USD)	250				

MALI

CEREAL SUPPLY/DEMAND BALANCE FOR THE 2014/15 MARKETING YEAR (November/October)

	Wheat	Rice	Coarse Grains	Total Cereals	
Cereal supply and utilization data	thousand tonnes				
Previous year production (incl. paddy rice)	27	2 212	3 497	5 736	
Previous five years average production (incl. paddy rice)	24	2 025	4 140	6 189	
Previous year imports	148	180	17	345	
Previous five years average imports	112	247	15	374	
2014/15 Domestic Availability	46	1 508	4 768	6 322	
2014 Production (incl. paddy rice)	46	2 167	4 768	6 981	
2014 Production (incl. milled rice)	46	1 473	4 768	6 287	
Possible stock drawdown	-	35	-	35	
2014/15 Utilization	226	1 688	4 784	6 698	
Food use	183	1 388	2 623	4 194	
Non-food use	1	295	1 766	2 062	
Exports or re-exports	2	5	180	187	
Possible stock build up	40	-	215	255	
2014/15 Import Requirement	180	180	16	376	
Anticipated commercial imports	180	175	11	366	
of which: received or contracted	178	2	0	180	
Food aid needs	-	5	5	10	
Current Aid Position					
Food aid pledges	-	-	5	5	
of which: delivered	-	-	5	5	
Donor-financed purchases	-	-	-	-	
of which: for local use	-	-	-	-	
for export	-	-	-	-	
Estimated Per Caput Consumption (kg/year)	11	81	154	246	
Cereal supply and utilization indices	percentage				
2014 Production compared to average (incl. paddy rice)	190	107	115	113	
2014/15 Import requirement compared to average	161	73	106	101	
Cereal share of total calorie intake				73	
Additional Information					
Major food crops	millet; sorghum; rice	e; maize			
Lean season	July-September				
Population (000s)	17 086				
GNI per capita in 2014 (USD)	660				

MAURITANIA

CEREAL SUPPLY/DEMAND BALANCE FOR THE 2014/15 MARKETING YEAR (November/October)

	Wheat	Rice	Coarse Grains	Total Cereals	
Cereal supply and utilization data					
Previous year production (incl. paddy rice)	6	203	101	310	
Previous five years average production (incl. paddy rice)	4	147	106	257	
Previous year imports	378	135	4	517	
Previous five years average imports	360	120	6	486	
2014/15 Domestic Availability	17	177	102	295	
2014 Production (incl. paddy rice)	7	295	72	373	
2014 Production (incl. milled rice)	7	177	72	255	
Possible stock drawdown	10	-	30	40	
2014/15 Utilization	372	272	110	754	
Food use	267	224	95	586	
Non-food use	85	38	14	137	
Exports or re-exports	20	-	1	21	
Possible stock build up	-	10	-	10	
2014/15 Import Requirement	355	95	8	458	
Anticipated commercial imports	350	85	5	440	
of which: received or contracted	256	34	4	294	
Food aid needs	5	10	3	18	
Current Aid Position					
Food aid pledges	-	-	2	2	
of which: delivered	-	-	2	2	
Donor-financed purchases	-	-	-	-	
of which: for local use	-	-	-	-	
for export	-	-	-	-	
Estimated Per Caput Consumption (kg/year)	67	56	24	148	
Cereal supply and utilization indices	percentage				
2014 Production compared to average (incl. paddy rice)	175	200	68	145	
2014/15 Import requirement compared to average	99	79	138	94	
Cereal share of total calorie intake				54	
Additional Information					
Major food crops	wheat; rice; millet; s	orghum			
Lean season	July-September				
Population (000s)	3 970				
GNI per capita in 2014 (USD)	1 270				

MAURITIUS

CEREAL SUPPLY/DEMAND BALANCE FOR THE 2015 MARKETING YEAR (January/December)

	Wheat	Rice	Coarse Grains	Total Cereals	
Cereal supply and utilization data		thousand	l tonnes		
Previous year production (incl. paddy rice)	-	-	0	0	
Previous five years average production (incl. paddy rice)	-	-	-	-	
Previous year imports	145	58	90	293	
Previous five years average imports	150	65	89	304	
2015 Domestic Availability	-	11	0	11	
2014 Production (incl. paddy rice)	-	-	0	0	
2014 Production (incl. milled rice)	-	-	0	0	
Possible stock drawdown	-	11	-	11	
2015 Utilization	165	64	90	320	
Food use	119	64	3	186	
Non-food use	6	-	87	93	
Exports or re-exports	40	-	1	41	
Possible stock build up	-	-	-	-	
2015 Import Requirement	165	54	90	309	
Anticipated commercial imports	165	54	90	309	
of which: received or contracted	61	24	48	132	
Food aid needs	-	-	-	-	
Current Aid Position					
Food aid pledges	-	-	-	-	
of which: delivered	-	-	-	-	
Donor-financed purchases	-	-	-	-	
of which: for local use	-	-	-	-	
for export	-	-	-	-	
Estimated Per Caput Consumption (kg/year)	94	51	2	147	
Cereal supply and utilization indices	percentage				
2014 Production compared to average (incl. paddy rice)	0	0	0	0	
2015 Import requirement compared to average	110	83	101	102	
Cereal share of total calorie intake				45	
Additional Information					
Major food crops	vegetables				
Lean season	January-December				
Population (000s)	1 269				
GNI per capita in 2014 (USD)	9 710				

MOZAMBIQUE

CEREAL SUPPLY/DEMAND BALANCE FOR THE 2015/16 MARKETING YEAR (April/March)

	Wheat	Rice	Coarse Grains	Total Cereals	
Cereal supply and utilization data		thousand	thousand tonnes		
Previous year production (incl. paddy rice)	18	383	2 155	2 556	
Previous five years average production (incl. paddy rice)	16	319	2 197	2 532	
Previous year imports	550	566	125	1 241	
Previous five years average imports	543	403	120	1 066	
2015/16 Domestic Availability	45	253	2 205	2 503	
2015 Production (incl. paddy rice)	20	365	2 040	2 425	
2015 Production (incl. milled rice)	20	243	2 040	2 303	
Possible stock drawdown	25	10	165	200	
2015/16 Utilization	595	783	2 345	3 723	
Food use	585	722	1 924	3 231	
Non-food use	10	60	407	477	
Exports or re-exports	-	1	15	16	
Possible stock build up	-	-	-	-	
2015/16 Import Requirement	550	530	140	1 220	
Anticipated commercial imports	550	530	135	1 215	
of which: received or contracted	93	-	28	121	
Food aid needs	-	-	5	5	
Current Aid Position					
Food aid pledges	-	-	1	1	
of which: delivered	-	-	1	1	
Donor-financed purchases	-	-	-	-	
of which: for local use	-	-	-	-	
for export	-	-	-	-	
Estimated Per Caput Consumption (kg/year)	21	26	69	116	
Cereal supply and utilization indices	percentage				
2015 Production compared to average (incl. paddy rice)	125	114	93	96	
2015/16 Import requirement compared to average	101	132	117	114	
Cereal share of total calorie intake				43	
Additional Information					
Major food crops	roots; tubers; maize				
Lean season	February-April				
Population (000s)	27 978				
GNI per capita in 2014 (USD)	620				

NAMIBIA

CEREAL SUPPLY/DEMAND BALANCE FOR THE 2015/16 MARKETING YEAR (May/April)

Previous year production (incl. paddy rice)		Wheat	Rice	Coarse Grains	Total Cereals	
Previous five years average production (incl. paddy rice) 14 - 116 130 216 Previous year imports 70 16 130 216 2015 Previous five years average imports 75 13 128 216 2015 Production (incl. paddy rice) 13 - 66 87 2015 Production (incl. paddy rice) 13 - 55 68 2015 Production (incl. milled rice) 13 - 55 68 2015 Production (incl. milled rice) 13 - 55 68 2015 Production (incl. milled rice) 13 - 55 68 2015 Production (incl. paddy rice) 13 - 55 68 2015 If Gilliam (incl. paddy rice) 13 - 55 68 Pood use 10 16 251 368 Exports or re-exports - 1 - 37 38 Exports or re-exports 80 16 185 281 Possible stock build up 2	Cereal supply and utilization data		thousand	tonnes		
Previous year imports 70 16 130 216 Previous five years average imports 75 13 128 216 2015 Pfoduction (incl. paddy rice) 13 - 66 87 2015 Production (incl. paddy rice) 13 - 55 68 2015 Production (incl. milled rice) 13 - 55 68 Possible stock drawdown 8 - 111 19 2015/16 Utilization 101 16 251 368 Posd use 100 16 251 368 Exports or re-exports - - 37 38 Exports or re-exports - - 37 38 Exports or re-exports - - 5 5 Possible stock build up - - - - Possible stock build up - - - - Possible stock build up - - - - - - - -	Previous year production (incl. paddy rice)	10	-	109	119	
Previous five years average imports 75 13 128 216 2015/16 Domestic Availability 21 66 87 2015 Production (incl. paddy rice) 13 - 55 68 2015 Production (incl. milled rice) 13 - 55 68 Possible stock drawdown 8 - 111 19 2015/16 Utilization 101 16 251 368 Food use 100 16 209 325 Non-food use 1 - 37 38 Exports or re-exports 1 - 37 38 Exports or re-exports 1 - 37 38 Possible stock build up - - - - 5 Possible stock build up 80 16 185 281 Anticipated commercial imports 80 16 185 281 Onticipated commercial imports 80 16 185 281 Export all Aparticipat	Previous five years average production (incl. paddy rice)	14	-	116	130	
2015/16 Domestic Availability	Previous year imports	70	16	130	216	
2015 Production (incl. paddy rice)	Previous five years average imports	75	13	128	216	
2015 Production (incl. milled rice) 13 - 55 68 Possible stock drawdown 8 - 11 19 2015/16 Utilization 100 16 251 368 Food use 100 16 209 325 Non-food use 1 - 37 38 Exports or re-exports - - 5 5 Possible stock build up - - - - 2015/16 Import Requirement 80 16 185 281 Anticipated commercial imports 80 16 185 281 Anticipated commercial imports 26 - 29 55 Food aid needs - 2 2 2 Food aid needs - - - - Current Aid Position - - - - Food aid pledges - - - - of which: delivered - - - -	2015/16 Domestic Availability	21	-	66	87	
Possible stock drawdown 8 - 111 19 2015/16 Utilization 101 16 251 368 Food use 100 16 209 325 Non-food use 1 - 37 38 Exports or re-exports 1 - 37 38 Exports or re-exports - - 5 5 Possible stock build up - - - - - - Possible stock build up - <t< td=""><td>2015 Production (incl. paddy rice)</td><td>13</td><td>-</td><td>55</td><td>68</td></t<>	2015 Production (incl. paddy rice)	13	-	55	68	
2015/16 Utilization 101 16 251 368 Food use 100 16 209 325 Non-food use 1 - 37 38 Exports or re-exports - - 5 5 Possible stock build up - - - 5 5 Possible stock build up -	2015 Production (incl. milled rice)	13	-	55	68	
Food use 100 16 209 325 Non-food use 1 - 37 38 Exports or re-exports - - 5 5 Possible stock build up - - - - 2015/16 Import Requirement 80 16 185 281 Anticipated commercial imports 80 16 185 281 Of which: received or contracted 26 - 29 55 Food aid needs - - - - Food aid pledges - - - - of which: delivered - - - - Donor-financed purchases - - - - of which: for local use - - - - for export - - - - Estimated Per Caput Consumption (kg/year) 41 7 85 132 Cereal supply and utilization indices percentage	Possible stock drawdown	8	-	11	19	
Non-food use 1 - 37 38 Exports or re-exports - - 5 5 Possible stock build up - - - - 2015/16 Import Requirement 80 16 185 281 Anticipated commercial imports 80 16 185 281 of which: received or contracted 26 - 29 55 Food aid needs - - - - Current Aid Position - - - - Food aid pledges - - - - - 6f which: delivered - <	2015/16 Utilization	101	16	251	368	
Exports or re-exports - - 5 5 Possible stock build up - - - - 2015/16 Import Requirement 80 16 185 281 Anticipated commercial imports 80 16 185 281 Anticipated commercial imports 80 16 185 281 of which: received or contracted 26 - 29 55 Food aid needs - - 29 55 Food aid needs - - - - - Current Aid Position -	Food use	100	16	209	325	
Possible stock build up - <td>Non-food use</td> <td>1</td> <td>-</td> <td>37</td> <td>38</td>	Non-food use	1	-	37	38	
2015/16 Import Requirement 80 16 185 281 Anticipated commercial imports 80 16 185 281 of which: received or contracted 26 - 29 55 Food aid needs - - - - Current Aid Position - - - - Food aid pledges - - - - - of which: delivered -	Exports or re-exports	-	-	5	5	
Anticipated commercial imports 80 16 185 281 of which: received or contracted 26 - 29 55 Food aid needs	Possible stock build up	-	-	-	-	
of which: received or contracted 26 - 29 55 Food aid needs	2015/16 Import Requirement	80	16	185	281	
Food aid needs Current Aid Position Food aid pledges Food	Anticipated commercial imports	80	16	185	281	
Current Aid Position Food aid pledges for Air Company	of which: received or contracted	26	-	29	55	
Food aid pledges	Food aid needs	-	-	-	-	
of which: delivered	Current Aid Position					
Donor-financed purchases of which: for local use for export for export Estimated Per Caput Consumption (kg/year) Cereal supply and utilization indices Percentage 2015 Production compared to average (incl. paddy rice) 2015/16 Import requirement compared to average 107 123 145 130 Cereal share of total calorie intake Additional Information Major food crops Imillet; maize; sorghum; wheat Lean season	Food aid pledges	-	-	-	-	
of which: for local use for export	of which: delivered	-	-	-	-	
for export	Donor-financed purchases	-	-	-	-	
Estimated Per Caput Consumption (kg/year) 41 7 85 132 Cereal supply and utilization indices percentage 2015 Production compared to average (incl. paddy rice) 91 0 48 52 2015/16 Import requirement compared to average 107 123 145 130 Cereal share of total calorie intake 64 Additional Information Major food crops millet; maize; sorghum; wheat Lean season millet; maize; sorghum; wheat	of which: for local use	-	-	-	-	
Cereal supply and utilization indices 2015 Production compared to average (incl. paddy rice) 2015/16 Import requirement compared to average 107 123 145 130 Cereal share of total calorie intake Additional Information Major food crops millet; maize; sorghum; wheat Lean season	for export	-	-	-	-	
2015 Production compared to average (incl. paddy rice) 91 0 48 52 2015/16 Import requirement compared to average 107 123 145 130 Cereal share of total calorie intake Additional Information Major food crops millet; maize; sorghum; wheat Lean season	Estimated Per Caput Consumption (kg/year)	41	7	85	132	
2015/16 Import requirement compared to average 107 123 145 130 Cereal share of total calorie intake 64 Additional Information Major food crops millet; maize; sorghum; wheat Lean season	Cereal supply and utilization indices	percentage				
2015/16 Import requirement compared to average 107 123 145 130 Cereal share of total calorie intake 64 Additional Information Major food crops millet; maize; sorghum; wheat Lean season	2015 Production compared to average (incl. paddy rice)	91	0	48	52	
Additional Information Major food crops millet; maize; sorghum; wheat Lean season	2015/16 Import requirement compared to average	107	123	145	130	
Major food crops millet; maize; sorghum; wheat Lean season	Cereal share of total calorie intake				64	
Lean season	Additional Information					
	Major food crops	millet; maize; sorghi	um; wheat			
Deputation (000c) 2.450	Lean season					
ropulation (000s) 2 459	Population (000s)	2 459				
GNI per capita in 2014 (USD) 5 680	GNI per capita in 2014 (USD)	5 680				

NIGER

CEREAL SUPPLY/DEMAND BALANCE FOR THE 2014/15 MARKETING YEAR (November/October)

	Wheat	Rice	Coarse Grains	Total Cereals	
Cereal supply and utilization data		thousand	tonnes		
Previous year production (incl. paddy rice)	0	44	4 254	4 298	
Previous five years average production (incl. paddy rice)	1	80	4 397	4 478	
Previous year imports	100	340	73	514	
Previous five years average imports	95	309	93	497	
2014/15 Domestic Availability	7	69	4 790	4 866	
2014 Production (incl. paddy rice)	7	106	4 760	4 873	
2014 Production (incl. milled rice)	7	69	4 760	4 836	
Possible stock drawdown	-	-	30	30	
2014/15 Utilization	107	409	4 855	5 371	
Food use	106	382	3 947	4 435	
Non-food use	1	19	868	888	
Exports or re-exports	-	-	40	40	
Possible stock build up	-	8	-	8	
2014/15 Import Requirement	100	340	65	505	
Anticipated commercial imports	96	280	52	428	
of which: received or contracted	12	40	-	52	
Food aid needs	4	60	13	77	
Current Aid Position					
Food aid pledges	4	11	13	28	
of which: delivered	4	11	13	28	
Donor-financed purchases	-	-	-	-	
of which: for local use	-	-	-	-	
for export	-	-	-	-	
Estimated Per Caput Consumption (kg/year)	6	20	207	232	
Cereal supply and utilization indices	percentage				
2014 Production compared to average (incl. paddy rice)	700	133	108	109	
2014/15 Import requirement compared to average	105	110	70	102	
Cereal share of total calorie intake				69	
Additional Information					
Major food crops	millet; sorghum; pul	ses; roots; tubers			
Lean season	July-September				
Population (000s)	19 114				
GNI per capita in 2014 (USD)	420				

NIGERIA

CEREAL SUPPLY/DEMAND BALANCE FOR THE 2015 MARKETING YEAR (January/December)

	Wheat	Rice	Coarse Grains	Total Cereals	
Cereal supply and utilization data					
Previous year production (incl. paddy rice)	70	4 700	18 389	23 159	
Previous five years average production (incl. paddy rice)	67	4 319	17 387	21 773	
Previous year imports	4 500	2 700	220	7 420	
Previous five years average imports	4 060	2 640	180	6 880	
2015 Domestic Availability	70	2 940	19 453	22 463	
2014 Production (incl. paddy rice)	70	4 900	19 453	24 423	
2014 Production (incl. milled rice)	70	2 940	19 453	22 463	
Possible stock drawdown	-	-	-	-	
2015 Utilization	4 570	6 340	19 673	30 583	
Food use	3 570	5 262	12 552	21 384	
Non-food use	400	748	6 721	7 869	
Exports or re-exports	600	-	250	850	
Possible stock build up	-	330	150	480	
2015 Import Requirement	4 500	3 400	220	8 120	
Anticipated commercial imports	4 500	3 400	220	8 120	
of which: received or contracted	1 926	573	20	2 519	
Food aid needs	-	-	-	-	
Current Aid Position					
Food aid pledges	-	-	-	-	
of which: delivered	-	-	-	-	
Donor-financed purchases	-	-	-	-	
of which: for local use	-	-	-	-	
for export	-	-	-	-	
Estimated Per Caput Consumption (kg/year)	20	30	71	120	
Cereal supply and utilization indices	percentage				
2014 Production compared to average (incl. paddy rice)	104	113	112	112	
2015 Import requirement compared to average	111	129	122	118	
Cereal share of total calorie intake				46	
Additional Information					
Major food crops	roots; tubers; coarse	grains; rice			
Lean season	April-May				
Population (000s)	177 476				
GNI per capita in 2014 (USD)	2 970				

RWANDA

CEREAL SUPPLY/DEMAND BALANCE FOR THE 2014 MARKETING YEAR (January/December)

Cereal supply and utilization data thousand tonnest Previous year production (incl. paddy rice) 70 96 835 1 001 Previous year production (incl. paddy rice) 77 87 662 826 Previous year imports 81 63 1 145 Previous five years average imports 48 45 27 120 2014 Domestic Availability 80 80 652 812 2014 Production (incl. paddy rice) 60 90 632 782 2014 Production (incl. milled rice) 60 60 60 632 752 Possible stock drawdown 20 20 20 20 60 2014 Utilization 140 129 662 931 Food use 134 95 442 671 Non-food use 6 12 170 188 Exports or re-exports - 22 50 72 Possible stock build up - - - -		Wheat	Rice	Coarse Grains	Total Cereals	
Previous five years average production (incl. paddy rice) 77 87 662 826 Previous year imports 81 63 1 145 Previous five years average imports 48 45 27 120 2014 Dromestic Availability 80 80 652 812 2014 Production (incl. paddy rice) 60 90 632 782 2014 Production (incl. milled rice) 60 60 60 632 752 Possible stock drawdown 20 20 20 20 60 60 632 752 Possible stock drawdown 20 20 20 20 20 60 60 632 752 Possible stock drawdown 140 129 662 931 70 188 80 652 931 Non-food use 6 12 170 188 82 70 72 72 72 72 72 72 72 72 72 72 72 7	Cereal supply and utilization data	thousand tonnes				
Previous year imports 81 63 1 145 Previous five years average imports 48 45 27 120 2014 Domestic Availability 80 80 652 812 2014 Production (incl. paddy rice) 60 90 632 782 2014 Production (incl. milled rice) 60 60 632 752 Possible stock drawdown 20 20 20 60 2014 Utilization 140 129 662 931 Food use 134 95 442 671 Non-food use 6 12 170 188 Exports or re-exports - 22 50 72 Possible stock build up - - 2 72 70 188 Exports or re-exports 60 49 10 119 419 419 410 119 Anticipated commercial imports of which: received or contracted 27 0 0 2 2 2 2	Previous year production (incl. paddy rice)	70	96	835	1 001	
Previous five years average imports	Previous five years average production (incl. paddy rice)	77	87	662	826	
2014 Domestic Availability 80 80 652 812 2014 Production (incl. paddy rice) 60 90 632 782 2014 Production (incl. milled rice) 60 60 632 752 Possible stock drawdown 20 20 20 60 2014 Utilization 140 129 662 931 Food use 134 95 442 671 Non-food use 6 12 170 188 Exports or re-exports - 22 50 72 Possible stock build up - - 22 50 72 Possible stock build up - - 2 2 50 72 Possible stock build up - - 2 2 50 72 Possible stock build up - - 2 1 1 1 Anticipated stock build up - - - - 2 7 0 1 1	Previous year imports	81	63	1	145	
2014 Production (incl. paddy rice)	Previous five years average imports	48	45	27	120	
2014 Production (incl. milled rice)	2014 Domestic Availability	80	80	652	812	
Possible stock drawdown 20 20 20 20 60 2014 Utilization 140 129 662 931 Food use 134 95 442 671 Non-food use 6 12 170 188 Exports or re-exports - 22 50 72 Possible stock build up - 2 22 50 72 Possible stock build up - 3 - 4 20 100 Anticipated commercial imports 60 49 10 119 Anticipated commercial imports 600 46 10 116 of which: received or contracted 27 0 - 27 Food aid needs - 3 3 - 3 3 Current Aid Position Food aid pledges - 5 - 5 - 5 of which: delivered - 5 - 5 - 5 of which: for local use - 5 - 5 of which: for local use - 5 - 5 of which: for local use - 5 Estimated Per Caput Consumption (kg/year) 12 8 39 59 Cereal supply and utilization indices percentage 2014 Production compared to average (incl. paddy rice) 78 103 95 95 2014 Import requirement compared to average 125 108 37 99 Cereal share of total calorie intake Tools (tubers; pulses; plantains; sorghum; maize	2014 Production (incl. paddy rice)	60	90	632	782	
2014 Utilization 140 129 662 931 Food use 134 95 442 671 Non-food use 6 12 170 188 Exports or re-exports - 22 50 72 Possible stock build up - - 2 50 72 Possible stock build up -	2014 Production (incl. milled rice)	60	60	632	752	
Food use 134 95 442 671 Non-food use 6 12 170 188 Exports or re-exports - 22 50 72 Possible stock build up - - - - 2014 Import Requirement 60 49 10 119 Anticipated commercial imports 60 46 10 116 of which: received or contracted 27 0 - 27 Food aid needs - 3 - 3 3 Current Aid Position - - - - 27 - - 27 - - - 27 -	Possible stock drawdown	20	20	20	60	
Non-food use 6 12 170 188 Exports or re-exports - 22 50 72 Possible stock build up - - - - 2014 Import Requirement 60 49 10 119 Anticipated commercial imports 60 46 10 116 of which: received or contracted 27 0 - 27 Food aid needs - 3 - 3 3 Current Aid Position - - 3 - 3 3 - 3 - 3 - 3 - 3 -	2014 Utilization	140	129	662	931	
Possible stock build up - - - - - - - - -	Food use	134	95	442	671	
Possible stock build up -	Non-food use	6	12	170	188	
2014 Import Requirement 60 49 10 119 Anticipated commercial imports 60 46 10 116 of which: received or contracted 27 0 - 27 Food aid needs - 3 - 3 Current Aid Position - - - - Food aid pledges - - - - of which: delivered - - - - Donor-financed purchases - - - - of which: for local use - - - - for export - - - - Estimated Per Caput Consumption (kg/year) 12 8 39 59 Cereal supply and utilization indices percentage 2014 Production compared to average (incl. paddy rice) 78 103 95 95 2014 Import requirement compared to average 125 108 37 99 Cereal share of total calorie intake 7	Exports or re-exports	-	22	50	72	
Anticipated commercial imports 60 46 10 116 of which: received or contracted 27 0 - 27 Food aid needs - 3 - 3 - 3 Current Aid Position Food aid pledges	Possible stock build up	-	-	-	-	
of which: received or contracted 27 0 - 27 Food aid needs - 3 - 3 Current Aid Position Food aid pledges Fo	2014 Import Requirement	60	49	10	119	
Food aid needs - 3 - 3 Current Aid Position Food aid pledges Food aid pl	Anticipated commercial imports	60	46	10	116	
Current Aid Position Food aid pledges Fo	of which: received or contracted	27	0	-	27	
Food aid pledges of which: delivered	Food aid needs	-	3	-	3	
of which: delivered	Current Aid Position					
Donor-financed purchases	Food aid pledges	-	-	-	-	
of which: for local use for export	of which: delivered	-	-	-	-	
for export	Donor-financed purchases	-	-	-	-	
Estimated Per Caput Consumption (kg/year)1283959Cereal supply and utilization indicespercentage2014 Production compared to average (incl. paddy rice)7810395952014 Import requirement compared to average1251083799Cereal share of total calorie intake17Additional InformationMajor food cropsroots; tubers; pulses; plantains; sorghum; maize	of which: for local use	-	-	-	-	
Cereal supply and utilization indices percentage 2014 Production compared to average (incl. paddy rice) 78 103 95 95 2014 Import requirement compared to average 125 108 37 99 Cereal share of total calorie intake 17 Additional Information Major food crops roots; tubers; pulses; plantains; sorghum; maize	for export	-	-	-	-	
2014 Production compared to average (incl. paddy rice) 78 103 95 2014 Import requirement compared to average 125 108 37 99 Cereal share of total calorie intake 17 Additional Information Major food crops roots; tubers; pulses; plantains; sorghum; maize	Estimated Per Caput Consumption (kg/year)	12	8	39	59	
2014 Import requirement compared to average 125 108 37 99 Cereal share of total calorie intake 17 Additional Information Major food crops roots; tubers; pulses; plantains; sorghum; maize	Cereal supply and utilization indices	percentage				
Cereal share of total calorie intake Additional Information Major food crops roots; tubers; pulses; plantains; sorghum; maize	2014 Production compared to average (incl. paddy rice)	78	103	95	95	
Additional Information Major food crops roots; tubers; pulses; plantains; sorghum; maize	2014 Import requirement compared to average	125	108	37	99	
Major food crops roots; tubers; pulses; plantains; sorghum; maize	Cereal share of total calorie intake				17	
	Additional Information					
	Major food crops	roots; tubers; pulses; plantains; sorghum; maize				
Lean season November-December	Lean season	November-Decembe	er			
Population (000s) 11 342	Population (000s)	11 342				
GNI per capita in 2014 (USD) 700	GNI per capita in 2014 (USD)	700				

SAO TOME AND PRINCIPE

CEREAL SUPPLY/DEMAND BALANCE FOR THE 2015 MARKETING YEAR (January/December)

	Wheat	Rice	Coarse Grains	Total Cereals	
Cereal supply and utilization data		thousand	l tonnes		
Previous year production (incl. paddy rice)	-	-	3	3	
Previous five years average production (incl. paddy rice)	-	-	3	3	
Previous year imports	8	8	2	18	
Previous five years average imports	8	6	2	16	
2015 Domestic Availability	-	-	3	3	
2014 Production (incl. paddy rice)	-	-	3	3	
2014 Production (incl. milled rice)	-	-	3	3	
Possible stock drawdown	-	-	-	-	
2015 Utilization	8	8	5	21	
Food use	5	8	5	18	
Non-food use	3	-	-	3	
Exports or re-exports	-	-	-	-	
Possible stock build up	-	0	-	0	
2015 Import Requirement	8	8	2	18	
Anticipated commercial imports	8	4	2	14	
of which: received or contracted	4	1	-	5	
Food aid needs	-	4	-	4	
Current Aid Position					
Food aid pledges	-	0	_	0	
of which: delivered	-	0	-	0	
Donor-financed purchases	-	-	-	_	
of which: for local use	-	-	-	-	
for export	-	-	-	-	
Estimated Per Caput Consumption (kg/year)	27	43	27	96	
Cereal supply and utilization indices	percentage				
2014 Production compared to average (incl. paddy rice)	0	0	100	100	
2015 Import requirement compared to average	100	137	100	114	
Cereal share of total calorie intake				33	
Additional Information					
Major food crops	bananas; breadfruit; c	ocoyam			
Lean season	January-December				
Population (000s)	186				
GNI per capita in 2014 (USD)	1 670				

SENEGAL

CEREAL SUPPLY/DEMAND BALANCE FOR THE 2014/15 MARKETING YEAR (November/October)

	Wheat	Rice	Coarse Grains	Total Cereals	
Cereal supply and utilization data		thousand	tonnes		
Previous year production (incl. paddy rice)	-	436	835	1 271	
Previous five years average production (incl. paddy rice)	-	484	1 018	1 502	
Previous year imports	367	1 275	107	1 748	
Previous five years average imports	433	1 065	79	1 577	
2014/15 Domestic Availability	-	391	715	1 106	
2014 Production (incl. paddy rice)	-	559	692	1 251	
2014 Production (incl. milled rice)	-	391	692	1 083	
Possible stock drawdown	-	-	23	23	
2014/15 Utilization	500	1 551	821	2 872	
Food use	495	1 420	613	2 529	
Non-food use	5	130	207	342	
Exports or re-exports	-	1	1	2	
Possible stock build up	-	-	-	-	
2014/15 Import Requirement	500	1 160	106	1 766	
Anticipated commercial imports	500	1 158	105	1 763	
of which: received or contracted	383	571	87	1 040	
Food aid needs	-	2	1	3	
Current Aid Position					
Food aid pledges	-	2	0	2	
of which: delivered	-	2	0	2	
Donor-financed purchases	-	-	-	-	
of which: for local use	-	-	-	-	
for export	-	-	-	-	
Estimated Per Caput Consumption (kg/year)	34	97	42	172	
Cereal supply and utilization indices	percentage				
2014 Production compared to average (incl. paddy rice)	0	115	68	83	
2014/15 Import requirement compared to average	115	109	134	112	
Cereal share of total calorie intake				61	
Additional Information					
Major food crops	millet; sorghum; rice; maize; wheat				
Lean season	August-September				
Population (000s)	14 673				
GNI per capita in 2014 (USD)	1 040				

SEYCHELLES

CEREAL SUPPLY/DEMAND BALANCE FOR THE 2015 MARKETING YEAR (January/December)

	Wheat	Rice	Coarse Grains	Total Cereals	
Cereal supply and utilization data		thousand tonnes			
Previous year production (incl. paddy rice)	-	-	-	-	
Previous five years average production (incl. paddy rice)	-	-	-	-	
Previous year imports	2	6	6	14	
Previous five years average imports	2	6	6	14	
2015 Domestic Availability	-	-	-	-	
2014 Production (incl. paddy rice)	-	-	-	-	
2014 Production (incl. milled rice)	-	-	-	-	
Possible stock drawdown	-	-	-	-	
2015 Utilization	2	6	6	14	
Food use	2	6	1	9	
Non-food use	-	-	5	5	
Exports or re-exports	-	-	-	-	
Possible stock build up	-	-	-	-	
2015 Import Requirement	2	6	6	14	
Anticipated commercial imports	2	6	6	14	
of which: received or contracted	-	2	-	2	
Food aid needs	-	-	-	-	
Current Aid Position					
Food aid pledges	-	-	-	-	
of which: delivered	-	-	-	-	
Donor-financed purchases	-	-	-	-	
of which: for local use	-	-	-	-	
for export	-	-	-	-	
Estimated Per Caput Consumption (kg/year)	21	63	10	94	
Cereal supply and utilization indices	percentage				
2014 Production compared to average (incl. paddy rice)	0	0	0	0	
2015 Import requirement compared to average	100	100	100	100	
Cereal share of total calorie intake				34	
Additional Information					
Major food crops	coconuts; fruit; vegetable:	S			
Lean season	January-December				
Population (000s)	96				
GNI per capita in 2014 (USD)	13 990				

SIERRA LEONE

CEREAL SUPPLY/DEMAND BALANCE FOR THE 2015 MARKETING YEAR (January/December)

	Wheat	Rice	Coarse Grains	Total Cereals
Cereal supply and utilization data		thousand	l tonnes	
Previous year production (incl. paddy rice)	-	1 256	142	1 398
Previous five years average production (incl. paddy rice)	-	1 088	142	1 230
Previous year imports	45	270	10	325
Previous five years average imports	46	230	9	285
2015 Domestic Availability	-	743	138	881
2014 Production (incl. paddy rice)	-	1 155	138	1 293
2014 Production (incl. milled rice)	-	693	138	831
Possible stock drawdown	-	50	-	50
2015 Utilization	45	1 043	149	1 237
Food use	45	723	132	900
Non-food use	-	320	17	337
Exports or re-exports	-	-	-	-
Possible stock build up	-	-	-	-
2015 Import Requirement	45	300	11	356
Anticipated commercial imports	40	275	6	321
of which: received or contracted	3	170	0	173
Food aid needs	5	25	5	35
Current Aid Position				
Food aid pledges	-	-	-	-
of which: delivered	-	-	-	-
Donor-financed purchases	-	-	-	-
of which: for local use	-	-	-	-
for export	-	-	-	-
Estimated Per Caput Consumption (kg/year)	7	115	21	143
Cereal supply and utilization indices	percentage			
2014 Production compared to average (incl. paddy rice)	0	106	97	105
2015 Import requirement compared to average	98	130	122	125
Cereal share of total calorie intake				54
Additional Information				
Major food crops	rice; roots; tubers			
Lean season	July-August			
Population (000s)	6 316			
GNI per capita in 2014 (USD)	710			

SOMALIA

CEREAL SUPPLY/DEMAND BALANCE FOR THE 2014/15 MARKETING YEAR (August/July)

	Wheat	Rice	Coarse Grains	Total Cereals	
Cereal supply and utilization data		thousand	l tonnes		
Previous year production (incl. paddy rice)	-	2	232	234	
Previous five years average production (incl. paddy rice)	-	2	270	272	
Previous year imports	156	215	175	546	
Previous five years average imports	159	178	155	492	
2014/15 Domestic Availability	-	4	265	269	
2014 Production (incl. paddy rice)	-	2	255	257	
2014 Production (incl. milled rice)	-	1	255	256	
Possible stock drawdown	-	3	10	13	
2014/15 Utilization	170	209	465	844	
Food use	165	203	434	802	
Non-food use	5	6	31	42	
Exports or re-exports	-	-	-	-	
Possible stock build up	-	-	-	-	
2014/15 Import Requirement	170	205	200	575	
Anticipated commercial imports	165	185	100	450	
of which: received or contracted	159	90	-	249	
Food aid needs	5	20	100	125	
Current Aid Position					
Food aid pledges	1	-	37	38	
of which: delivered	1	-	37	38	
Donor-financed purchases	-	-	-	-	
of which: for local use	-	-	-	-	
for export	-	-	-	-	
Estimated Per Caput Consumption (kg/year)	16	19	41	76	
Cereal supply and utilization indices	percentage				
2014 Production compared to average (incl. paddy rice)	0	100	94	94	
2014/15 Import requirement compared to average	107	115	129	117	
Cereal share of total calorie intake				34	
Additional Information					
Major food crops	maize; sorghum; sesame	<u>.</u>			
Lean season	June-August				
Population (000s)	10 518				
GNI per capita in 2014 (USD)	n.a.				

SOUTH AFRICA

CEREAL SUPPLY/DEMAND BALANCE FOR THE 2015/16 MARKETING YEAR (May/April)

	Wheat	Rice	Coarse Grains	Total Cereals	
Cereal supply and utilization data		thousand	tonnes		
Previous year production	1 759	3	15 551	17 313	
Previous five years average production	1 793	3	13 440	15 236	
Previous year imports	1 600	909	221	2 730	
Previous five years average imports	1 604	1 017	245	2 866	
2015/16 Domestic Availability	1 700	2	11 936	13 638	
2015 Production (rice in paddy terms)	1 700	3	11 056	12 759	
2015 Production (rice in milled terms)	1 700	2	11 056	12 758	
Possible stock drawdown	-	-	880	880	
2015/16 Utilization	3 300	1 102	12 727	17 129	
Food use	3 125	1 062	5 001	9 188	
Non-food use	75	40	6 866	6 981	
Exports or re-exports	100	-	860	960	
Possible stock build up	-	-	-	-	
2015/16 Import Requirement	1 600	1 100	791	3 491	
Anticipated commercial imports	1 600	1 100	791	3 491	
of which: received or contracted	616	90	-	706	
Food aid needs	-	-	-	-	
Current Aid Position					
Food aid pledges	-	-	-	-	
of which: delivered	-	-	-	-	
Donor-financed purchases	-	-	-	-	
of which: for local use	-	-	-	-	
for export	-	-	-	-	
Estimated Per Caput Consumption (kg/year)	57	20	92	169	
Cereal supply and utilization indices	percentage				
2015 production compared to average (rice paddy terms)	95	100	82	84	
2004/05 Import requirement compared to average	100	108	323	122	
Cereal share of total calorie intake				54	
Additional Information					
Major food crops	Maize, wheat				
Lean season	February-April				
Population (000s)	54 490				
GNI per capita in 2014 (USD)	6 800				

SUDAN

CEREAL SUPPLY/DEMAND BALANCE FOR THE 2014/15 MARKETING YEAR (November/October)

	Wheat	Rice	Coarse Grains	Total Cereals	
Cereal supply and utilization data	thousand tonnes				
Previous year production (incl. paddy rice)	194	41	2 628	2 863	
Previous five years average production (incl. paddy rice)	296	37	3 657	3 990	
Previous year imports	2 534	50	388	2 973	
Previous five years average imports	2 014	42	395	2 451	
2014/15 Domestic Availability	473	33	7 381	7 887	
2014 Production (incl. paddy rice)	473	41	7 381	7 895	
2014 Production (incl. milled rice)	473	29	7 381	7 883	
Possible stock drawdown	-	4	-	4	
2014/15 Utilization	2 475	73	7 787	10 335	
Food use	2 328	72	4 480	6 880	
Non-food use	47	1	1 702	1 750	
Exports or re-exports	-	-	500	500	
Possible stock build up	100	-	1 105	1 205	
2014/15 Import Requirement	2 002	40	406	2 448	
Anticipated commercial imports	2 000	40	145	2 185	
of which: received or contracted	1 430	20	95	1 545	
Food aid needs	2	-	260	263	
Current Aid Position					
Food aid pledges	2	-	255	257	
of which: delivered	2	-	255	257	
Donor-financed purchases	-	-	-	-	
of which: for local use	0	-	-	0	
for export	-	-	-	-	
Estimated Per Caput Consumption (kg/year)	59	2	114	175	
Cereal supply and utilization indices	percentage				
2014 Production compared to average (incl. paddy rice)	160	112	202	198	
2014/15 Import requirement compared to average	99	95	103	100	
Cereal share of total calorie intake				56	
Additional Information					
Major food crops	sorghum; millet;wheat; roots; tubers; oils				
Lean season	September-October				
Population (000s)	39 350				
GNI per capita in 2014 (USD)	1 710				

SWAZILAND

CEREAL SUPPLY/DEMAND BALANCE FOR THE 2015/16 MARKETING YEAR (May/April)

Cereal supply and utilization data	thousand -	tonnes			
	_	thousand tonnes			
Previous year production (incl. paddy rice) -		119	119		
Previous five years average production (incl. paddy rice) -	-	88	88		
Previous year imports 25	35	71	131		
Previous five years average imports 25	25	79	129		
2015/16 Domestic Availability -	2	82	84		
2015 Production (incl. paddy rice)	-	82	82		
2015 Production (incl. milled rice)	-	82	82		
Possible stock drawdown -	2	-	2		
2015/16 Utilization 26	27	170	223		
Food use 26	25	110	161		
Non-food use -	2	60	62		
Exports or re-exports -	-	-	-		
Possible stock build up -	-	-	-		
2015/16 Import Requirement 26	25	88	139		
Anticipated commercial imports 26	25	87	138		
of which: received or contracted 6	-	16	22		
Food aid needs -	-	1	1		
Current Aid Position					
Food aid pledges -	-	-	-		
of which: delivered -	-	-	-		
Donor-financed purchases -	-	-	-		
of which: for local use -	-	-	-		
for export -	-	-	-		
Estimated Per Caput Consumption (kg/year) 20	19	86	125		
Cereal supply and utilization indices	percentage				
2015 Production compared to average (incl. paddy rice) 0	0	93	93		
2015/16 Import requirement compared to average 104	100	111	108		
Cereal share of total calorie intake			44		
Additional Information					
Major food crops maize					
Lean season February-April					
Population (000s) 1 287					
GNI per capita in 2014 (USD) 2 700					

TANZANIA, UNITED REPUBLIC OF

CEREAL SUPPLY/DEMAND BALANCE FOR THE 2015/16 MARKETING YEAR (June/May)

	Wheat	Rice	Coarse Grains	Total Cereals	
Cereal supply and utilization data		thousand	tonnes		
Previous year production (incl. paddy rice)	110	2 586	6 181	8 877	
Previous five years average production (incl. paddy rice)	100	2 296	6 064	8 460	
Previous year imports	972	185	15	1 172	
Previous five years average imports	714	76	28	818	
2015/16 Domestic Availability	170	1 690	6 201	8 061	
2015 Production (incl. paddy rice)	110	2 600	5 951	8 661	
2015 Production (incl. milled rice)	110	1 690	5 951	7 751	
Possible stock drawdown	60	-	250	310	
2015/16 Utilization	870	1 770	6 216	8 856	
Food use	814	1 369	4 698	6 881	
Non-food use	16	330	1 318	1 664	
Exports or re-exports	40	61	200	301	
Possible stock build up	-	10	-	10	
2015/16 Import Requirement	700	80	15	795	
Anticipated commercial imports	700	79	5	784	
of which: received or contracted	-	-	0	0	
Food aid needs	-	1	10	11	
Current Aid Position					
Food aid pledges	-	-	-	-	
of which: delivered	-	-	-	-	
Donor-financed purchases	-	-	-	-	
of which: for local use	-	-	-	-	
for export	-	-	-	-	
Estimated Per Caput Consumption (kg/year)	15	26	88	129	
Cereal supply and utilization indices	percentage				
2015 Production compared to average (incl. paddy rice)	110	113	98	102	
2015/16 Import requirement compared to average	98	105	54	97	
Cereal share of total calorie intake				51	
Additional Information					
Major food crops	maize; roots; tubers;	; sorghum; pulses; p	olantains; rice		
Lean season	February-April				
Population (000s)	53 470				
GNI per capita in 2014 (USD)	930				

TOGO

CEREAL SUPPLY/DEMAND BALANCE FOR THE 2015 MARKETING YEAR (January/December)

	Wheat	Rice	Coarse Grains	Total Cereals	
Cereal supply and utilization data		thousand	l tonnes		
Previous year production (incl. paddy rice)	-	142	1 046	1 188	
Previous five years average production (incl. paddy rice)	-	124	995	1 119	
Previous year imports	70	200	6	276	
Previous five years average imports	70	154	6	230	
2015 Domestic Availability	-	110	1 170	1 280	
2014 Production (incl. paddy rice)	-	125	1 170	1 295	
2014 Production (incl. milled rice)	-	85	1 170	1 255	
Possible stock drawdown	-	25	-	25	
2015 Utilization	70	260	1 176	1 506	
Food use	58	241	818	1 117	
Non-food use	2	19	303	324	
Exports or re-exports	10	-	55	65	
Possible stock build up	-	-	-	-	
2015 Import Requirement	70	150	6	226	
Anticipated commercial imports	70	150	5	225	
of which: received or contracted	19	48	0	66	
Food aid needs	-	-	1	1	
Current Aid Position					
Food aid pledges	-	-	-	-	
of which: delivered	-	-	-	-	
Donor-financed purchases	-	-	-	-	
of which: for local use	-	-	-	-	
for export	-	-	-	-	
Estimated Per Caput Consumption (kg/year)	8	34	115	157	
Cereal supply and utilization indices	percentage				
2014 Production compared to average (incl. paddy rice)	0	101	118	116	
2015 Import requirement compared to average	100	97	92	98	
Cereal share of total calorie intake				47	
Additional Information					
Major food crops	roots; tubers; coarse	e grains; fruit			
Lean season	April-July				
Population (000s)	7 115				
GNI per capita in 2014 (USD)	570				

UGANDA

CEREAL SUPPLY/DEMAND BALANCE FOR THE 2015 MARKETING YEAR (January/December)

	Wheat	Rice	Coarse Grains	Total Cereals	
Cereal supply and utilization data		thousand tonnes			
Previous year production (incl. paddy rice)	20	214	3 275	3 509	
Previous five years average production (incl. paddy rice)	21	217	3 176	3 414	
Previous year imports	387	120	14	521	
Previous five years average imports	302	107	19	428	
2015 Domestic Availability	35	147	3 302	3 484	
2014 Production (incl. paddy rice)	20	220	3 290	3 530	
2014 Production (incl. milled rice)	20	147	3 290	3 457	
Possible stock drawdown	15	-	12	27	
2015 Utilization	350	267	3 317	3 933	
Food use	348	208	2 117	2 673	
Non-food use	2	14	1 050	1 066	
Exports or re-exports	-	40	150	190	
Possible stock build up	-	5	-	5	
2015 Import Requirement	315	120	15	450	
Anticipated commercial imports	300	119	7	426	
of which: received or contracted	97	1	7	104	
Food aid needs	15	1	8	24	
Current Aid Position					
Food aid pledges	-	-	2	2	
of which: delivered	-	-	2	2	
Donor-financed purchases	-	-	-	-	
of which: for local use	-	-	-	-	
for export	-	-	-	-	
Estimated Per Caput Consumption (kg/year)	9	6	56	71	
Cereal supply and utilization indices	percentage				
2014 Production compared to average (incl. paddy rice)	95	101	104	103	
2015 Import requirement compared to average	104	112	77	105	
Cereal share of total calorie intake				21	
Additional Information					
Major food crops	roots; tubers; plantains; pulses; maize; millet; sorghum				
Lean season	April-May				
Population (000s)	37 783				
GNI per capita in 2014 (USD)	680				

ZAMBIA

CEREAL SUPPLY/DEMAND BALANCE FOR THE 2015/16 MARKETING YEAR (May/April)

	Wheat	Rice	Coarse Grains	Total Cereals
Cereal supply and utilization data	thousand tonnes			
Previous year production (incl. paddy rice)	202	50	3 424	3 675
Previous five years average production (incl. paddy rice)	228	48	2 983	3 259
Previous year imports	32	10	3	45
Previous five years average imports	16	13	4	33
2015/16 Domestic Availability	215	17	3 244	3 476
2015 Production (rice in paddy terms)	215	26	2 724	2 964
2015 Production (rice in milled terms)	215	17	2 724	2 956
Possible stock drawdown	-	-	520	520
2015/16 Utilization	280	52	3 244	3 576
Food use	250	49	1 490	1 788
Non-food use	15	1	755	771
Exports or re-exports	-	0	1 000	1 000
Possible stock build up	15	2	-	17
2015/16 Import Requirement	65	35	1	100
Anticipated commercial imports	64	35	1	99
of which: received or contracted	64	-	-	64
Food aid needs	1	-	-	1
Current Aid Position				
Food aid pledges	-	-	-	-
of which: delivered	-	-	-	-
Donor-financed purchases	-	-	-	-
of which: for local use	-	-	-	-
for export	-	-	-	-
Estimated Per Caput Consumption (kg/year)	15	3	92	110
Cereal supply and utilization indices	percentage			
2015 production compared to average (incl. paddy rice)	94	53	91	91
2015/16 Import requirement compared to average	406	269	13	304
Cereal share of total calorie intake				65
Additional Information				
Major food crops	maize; roots; tubers			
Lean season	March-May			
Population (000s)	16 212			
GNI per capita in 2014 (USD)	1 680			

ZIMBABWE

CEREAL SUPPLY/DEMAND BALANCE FOR THE 2015/16 MARKETING YEAR (April/March)

	Wheat	Rice	Coarse Grains	Total Cereals	
Cereal supply and utilization data	thousand tonnes				
Previous year production (incl. paddy rice)	29	-	1 723	1 752	
Previous five years average production (incl. paddy rice)	32	-	1 406	1 438	
Previous year imports	131	174	196	502	
Previous five years average imports	90	142	336	568	
2015/16 Domestic Availability	40	5	1 004	1 049	
2015 Production (incl. paddy rice)	20	-	850	870	
2015 Production (incl. milled rice)	20	-	850	870	
Possible stock drawdown	20	5	154	179	
2015/16 Utilization	146	185	1 706	2 037	
Food use	141	177	1 597	1 915	
Non-food use	5	8	109	122	
Exports or re-exports	-	-	-	-	
Possible stock build up	-	-	-	-	
2015/16 Import Requirement	106	180	702	988	
Anticipated commercial imports	105	180	700	985	
of which: received or contracted	52	-	1	53	
Food aid needs	1	-	2	3	
Current Aid Position					
Food aid pledges	-	-	0	0	
of which: delivered	-	-	0	0	
Donor-financed purchases	-	-	-	-	
of which: for local use	-	-	-	-	
for export	-	-	-	-	
Estimated Per Caput Consumption (kg/year)	9	11	102	123	
Cereal supply and utilization indices	percentage				
2015 Production compared to average (incl. paddy rice)	63	0	60	60	
2015/16 Import requirement compared to average	118	127	209	174	
Cereal share of total calorie intake				58	
Additional Information					
Major food crops	maize; wheat; millet; sorghum				
Lean season	February-April				
Population (000s)	15 603				
GNI per capita in 2014 (USD)	830				

The Global Information and Early Warning System on Food and Agriculture (GIEWS) continuously monitors crop prospects and food security situation at global, regional, national and sub-national levels and warns of impending food difficulties and emergencies. Established in the wake of the world food crisis of the early 1970's, GIEWS maintains a unique database on all aspects of food supply and demand for every country of the world. The System regularly provides policy makers and the international community with up-to-date information so that timely interventions can be planned and suffering avoided.

This report is based on information available as of mid-September 2015

Enquiries may be directed to:

Global Information and Early Warning System on Food and Agriculture (GIEWS)

Trade and Markets Division (EST)

Food and Agriculture Organization of the United Nations (FAO)

Viale delle Terme di Caracalla

00153 Rome - Italy

Direct Facsimile: 0039-06-5705-4495

E-mail: GIEWS1@fao.org

Disclaimer

The designations employed and the presentation of material in this information product do not imply the expression of any opinion whatsoever on the part of the Food and Agriculture Organization of the United Nations (FAO) concerning the legal or development status of any country, territory, city or area or of its authorities, or concerning the delimitation of its frontiers or boundaries. The mention of specific companies or products of manufacturers, whether or not these have been patented, does not imply that these have been endorsed or recommended by FAO in preference to others of a similar nature that are not mentioned.

The views expressed in this information product are those of the author(s) and do not necessarily reflect the views or policies of FAO.

© FAO, 2015

FAO encourages the use, reproduction and dissemination of material in this information product. Except where otherwise indicated, material may be copied, downloaded and printed for private study, research and teaching purposes, or for use in non-commercial products or services, provided that appropriate acknowledgement of FAO as the source and copyright holder is given and that FAO's endorsement of users' views, products or services is not implied in any way.

All requests for translation and adaptation rights, and for resale and other commercial use rights should be made via www.fao.org/contact-us/licence-request or addressed to copyright@fao.org.

FAO information products are available on the FAO website (www.fao.org/publications) and can be purchased through publications-sales@fao.org.