Conseil spécialisé Filières oléagineux, protéagineux, fourrages séchés, matières grasses d'origine végétale, plantes textiles et vers à soie

Un marché caractérisé par l'abondance de l'offre

> Monde

Soja: production mondiale record qui exerce une pression sur les prix

- Bilan 15/16 qui clôture sur un stock de soja en retrait ms nettement > à la moyenne
- Une production de soja sans précédent (US, Brésil)
- >> abondance de l'offre a inversé la tendance haussière des cours de juin, juillet Mais les cours restent malgré tout soutenus par la demande (Chine)

Tournesol: production au plus haut

Colza : production en retrait malgré un plus haut au Canada, des prix sous tension

Huiles : le marché reste sous tension (palme)

> UE

Production toutes graines en retrait (colza et soja mais hausse du tournesol)

Trituration: - 2,5 Mt

> France

Production : oléagineux et protéagineux en retrait

Les grands indicateurs

Facteurs extérieurs : taux de change € / \$

- ➤ Même ordre de grandeur qu'au 1/10/2015
- ➤ Baisse € p/r \$
- >> compétitivité à l'export

Facteurs extérieurs : fret

- > Remontée de l'indice (demande capesize en minerais)
- > ms reste à un niveau histo bas

Facteurs extérieurs : pétrole

- ➢ hausse des cours depuis le pt bas de fev.
- > accord pays de l'OPEP décision ppe encadrement production
- >> potentiel de hausse px
- >> répercussion sur tréso des pays acheteurs de produits agricoles

Niveau général du prix des graines (indice GOI)

Perspective historique : depuis 2000

- > avril à juillet hausse due
- inquiétudes des récoltes en Am du sud
- vague d'achats des fds
- ➤ Persp. récoltes mondiales record = press° Indice au plus bas depuis 5 mois : effet bonne récolte US

Pondérations au 1/01/2016 soja blé ma is riz orge colza sorgho 32,9 % 29,8 % 21,3 % 8 % 4 % 2,7 % 1,3 %

Monde

Évolution de la production mondiale d'oléagineux

Total 7 graines* 2014/15 : 537 Mt ⇒ 15/16 : 520 Mt ⇒ 16/17 : 548 Mt

Stocks mondiaux d'oléagineux (fin de campagne)

Source: USDA, 12/10/2016

SOJA - surfaces et rendements

- > US = BR (att! Semis en cours en Am du sud)
- > Argentine : 3 % p/r N-1 avec potentiel de baisse
- ➤ Chine: nouveau plan quinquennal obj. 2020 à 9 Mha (report surf maïs: 36 Mha en 16/17 à 33 Mha en 2020)

- ➤ US : rdmt estimés record, potentiel de hausse ?
- ➤ **Ukraine** : surf 14%, rdmt + 18% = prod + 9%

Source: USDA, 12/10/2016

SOJA: fondamentaux du marché mondial

SOJA - bilan mondial : disponible au plus haut

Mt	14/15	15/16	16/17 prév°	2015/16 ➤ prod : - 3 Mt p/r à juin
Stock initial	62	78	75	impacte le SF en retrait de 3 Mt mais qui reste confortable (moy 5 N 64 Mt)
Production	320	313	333	
				2016/17 : campagne des records ➤ production : + 20 Mt
Utilisations totales	301	315	329	> tritu: + 13 Mt
trituration	263	276	288	(dont + 5 Mt Chine, + 2 Mt US, + 1 Mt Arg)
ut. humaines*	17	17	18	exportations : + 6 Mt (Br vs US)
AA et résiduel*	21	22	22	> stock final : un bilan en hausse et qui
Stock final	78	75	77	reste lourd malgré dynamique utilisat ^o >> pression sur les prix
Échanges (exp.)	126	132	138	

Source: USDA, 12/10/2016

Chiffres arrondis ; AA et résiduel corrigés de l'écart statistique entre exportations et importations

Prix du soja à l'exportation

Cotations quotidiennes FOB, \$/t

➤ Hausse jusqu'en juillet

- inquiétudes récolte Am du sud (sec Br, inondations Arg) + US (La Niña)
- achats massifs fonds d'inv. sur les marchés
- >> contraction offre = mé s/tension

> puis détente sur fond d'abondance de l'offre

- potentiel de baisse si nvlle hausse rdmt
- potentiel hausse : incertitudes météo Am sud

Complexe soja – cotations sur le marché à terme américain

✓ Stocks hle palme Malaisie au plus bas depuis 6 ans (El Niño et dyna X) >> report dde sur autres hles vég.

Cotations huiles végétales à l'exportation

Huile de palme, prix FOB, en \$/t

Palme - 2015/16:

- prod. en retrait (effet El Niño) >> impact stock

Palme - 2016/17:

- prod. : « 64,5 Mt » (+ 5 Mt) ms annonce Malaisie contraction
- conso : + 3 Mt / X : + 3 Mt (Indo : nov taxe à l'X à 0)
- stocks Malaisie sept. au + bas depuis 9 ans
- SF = 15/16 à 7 Mt, contre 9 Mt en moy. 5N

Baisse du dispo ms util ++ = envolée cours >> perte compétitivité palme

- > ralentissement dde ?
- > subst. / d'autres hles végétales (soja et tsol)
- ➤ Inde : baisse dts à l'M pour minimiser la hausse des cours

Sources : CIC, La Dépêche, Oil World, FranceAgriMer, 19/10/2016

Bilan soja – États-Unis : record à tous les niveaux

2015/16

- > prod : = réitère record 14/15
- ➤ X < au Br pour la 1ère fois

2016/17

- récolte réalisée à 76 % au 23/10
- ➤ prod. record (rév oct + 2 Mt p/r sept)
 >> effet rendements exceptionnels (3,4 t/ha),
 potentiel hausse ?
- ➤ record tritu: + 1,7 Mt sept. le plus dynamique selon la NOPA (association des triturateurs): 4,8 Mt
- X: + 3 Mt (rev oct de l'obj + 1 Mt)
 Au 13/10, 57 % de l'obj réalisé: 31 Mt (7 réal.)
- > SF: bilan lourd (x 2 p/r N-1)

Bilan soja - Brésil : offre record

2015/16

> Prod: record 97 Mt

➤ 1^{er} X^{eur} mondial : abondance et compétitivité >> renforcem^t real malgré volonté politique de maintien real bas (soutien à l'agri) : difficultés accès au crédit, renchérit produits importés

2016/17

> début semis 15/09 : 1/5 réalisés au 16/10

> **prod.**: prudence sur estimations (100 à 104 Mt selon sces)

ms potentiel baisse : maïs + compétitif

➤ util. : tritu stable (m^é int. peu porteur) ms explosion des exportations (1^{er})

Argentine : évolution sole et productions

en Mha

- Taxe à l'X soja : 35 % à 30 % depuis déc. 2015
- Annonce 3/10 report de la baisse de 5%
- Taxe soja sera abaissée entre janvier 2018 et décembre 2019 à 18%
- Report devrait **favoriser dvpmt surfaces exemptes de taxes à l'X** (maïs, blé, tournesol)

en Mt

ÉTABLISSEMENT NATIONAL DES PRODUITS DE L'AGRICULTURE ET DE LA MER

Source: USDA 12/10/2016

Bilan soja – Argentine

2016/17

- > début des semis
- > prévision surfaces : 3 %
- > prod.: 57 à 58 Mt selon sources
- ➤ annonce gouv report réduction taxe à l'exportation >> modif sole possible
- > tritu.: + 1 Mt p/r N-1

Source: USDA 12/10/2016

COLZA – surfaces et production

2016/17 : léger retrait surfaces mondiales (33,7 Mha – 200 kha N-1 ; moy 5 N : 35 Mha)

- UE: niveau 2012/13
- Ukraine : surf 30 % (- rémunérateur, pb météo)
- Chine : lente érosion (chgmt pol vers + soja)

2016/17 : rdmt monde à 2,01 t/ha (2,06 N-1, 1,93 en moy 5N)

- UE: 2 Mt p/r 15/16; 4 Mt p/r record 14/15
- Cda: record comme en 2013/14
- Ukr : surf et prod en baisse ms rdmt record 2,7 t/ha
- Inde, Australie : reprise

Source: USDA, 12/10/2016

COLZA : fondamentaux du marché mondial

- > prod 16/17 revue à la hausse en oct. (+ 1 Mt p/r sept)
- > conso > prod pour 2^{ème} campagne consécutive
- > SF: + faible depuis 2012/13 (5 Mt)

- > relevé depuis dernier CS (5 %)
- ➤ le plus faible depuis 2012/13 (6 %)

Source: USDA, 12/10/2016

COLZA - bilan mondial : production en retrait pour la 2ème campagne consécutive

Mt	14/15	15/16	16/17 prév°
Stock initial	7,3	7,3	6,3
Production	71,4	69,6	67,6
Utilisations totales	71	70,5	68,6
trituration	68	67,6	65,5
ut. humaines	0,6	0,6	0,7
AA et résiduel	2,4	2,3	2,4
Stock final	7,3	6,3	5,4
Echanges (exportations)	15	14	14

> 2015/16

- Bilan contraint malgré rév. prod à la hausse

> 2016/17

- prod : en retrait c/o ts les gds prod (UE, Chine, Ukraine) sf Cda (record, rdmt ++) et Austr.
- utilisations : 2 Mt, sur la trituration
- SF à nouveau en retrait
- stock/conso qui se détériore :14/15 : 10,4% / 15/16 : 9% / 16/17 : 8%

>>> prix sous tension effet baisse dispo, inquiétudes météo au Cda et tension sur marché des hles

Chiffres arrondis ; AA et résiduel corrigés de l'écart statistique entre exportations et importations

TOURNESOL – surface et production

surface mondiale (en Mha)

production mondiale (en Mt)

- surfaces mondiales : près de 25 Mha (record), + 7,3 % p/r 15/16
- prod : envolée Ukraine (creuse écart avec Russie)

TOURNESOL - bilan mondial

Mt	14/15	15/16	16/17 estim.	
Stock initial	2,9	2,7	1,9	- prod : + 11 %
Production	39,4	39,5	44	- tritu record : dde hle tsol
Utilisations totales	39,5	40	41,5	- SF en retrait ms stable p/r N-1
trituration	35,7	36,2	39,9	- ratio stock / conso qui se détériore :
ut. humaines	1,9	1,9	1,9	14/15 : 7 % / 15/16 : 5 % / 16/17 : 4,5 %
AA et résiduel	1,8	1,9	1,8	
Stock final	2,7	1,9	1,9	
Échanges (exportations)	1,6	1,8	1,6	

Sources: USDA, 12/10/2016

Chiffres arrondis ; AA et résiduel corrigés de l'écart statistique entre exportations et importations

Union européenne

UE – graines oléagineuses (total colza, tsol, soja)

Source: CE,29/09/2016

Source: CE,29/09/2016, Eurostat sauf FR: SSP

UE - Évolution de la trituration

Cours du colza sur le marché à terme (Euronext)

UE – colza

Bilan UE au 29 sept 2016

Source : CE,29/09/2016

ÉTABLISSEMENT NATIONAL DES PRODUITS DE L'AGRICULTURE ET DE LA MER

Source: CE, 29/06/2016, Eurostat sauf FR: SSP

UE – tournesol

Bilan UE au 29 sept 2016

Source: CE, 29/09/2016

ÉTABLISSEMENT NATIONAL DES PRODUITS DE L'AGRICULTURE ET DE LA MER

Source: CE, 29/09/2016, Eurostat sauf FR: SSP

UE – soja

Source: CE,29/09/2016

ÉTABLISSEMENT NATIONAL DES PRODUITS DE L'AGRICULTURE ET DE LA MER

Source: CE, 29/09/2016, Eurostat sauf FR: SSP

UE – Production de pois

UE – Production de féverole

1,229 Mt 1,943 Mt 1,809 Mt 0,389 Mha 0,624 Mha 0,641 Mha 3,16 t/ha 3,11 t/ha 2,82 t/ha

Évolution des surfaces

Évolution des rendements

Source: CE, 29/09/2016, Eurostat sauf FR: SSP

UE : évolution des productions oléagineuses

Source : CE (29/09/16) sauf FR: SSP

UE : évolution des productions protéagineuses

Source : CE (29/09/16) sauf FR: SSP

France

France – graines oléagineuses

PROD	2015/16	2016/17	variation
Colza (estim)	5,3 Mt	4,6 Mt	- 0,7 Mt
Tournesol (prév)	1,2 Mt	1,2 Mt	=
Soja (prév)	0,3 Mt	0,4 Mt	+ 0,1 Mt
Total oléo.	6,8 Mt	6,2 Mt	- 0,6 Mt
RDT	2015/16	2016/17	variation
Colza (estim)	3,54 t/ha	3,06 t/ha	- 13 %
Tournesol (prév)	1,92 t/ha	2,11 t/ha	+ 10 %
Soja (prév)	2,74 t/ha	2,71 t/ha	=
			Source : SSP, octobre 2016

Production de colza 2016/17

Colza: bilan français

Ressources

Utilisations

Source: FranceAgriMer, (actualisation 21/09/2016)

Tournesol: bilan français

Utilisations

Source: FranceAgriMer, (actualisation 21 septembre 2016)

Soja : bilan français

Ressources

Utilisations

Source: FranceAgriMer, (actualisation 21 septembre 2016)

Graines oléagineuses (colza, tournesol, soja) : bilan français

Évolution globale de la trituration

France – cultures protéagineuses

PROD	2015/16	2016/17	variation
Pois	662 kt	477 kt	-185 kt
Féveroles	251 kt	189 kt	- 62 kt
Total	913 kt	666 kt	- 247 kt

RDT	2015/16	2016/17	variation
Pois	3,76 t/ha	2,58 t/ha	- 31 %
Féveroles	2,92 t/ha	2,46 t/ha	- 16%

Production de pois 2016/17

Pois : bilan français

Source: FranceAgriMer, (actualisation 21 septembre 2016)

Production de féveroles 2016/17

Féverole : bilan français

plus d'informations sur le site internet www.franceagrimer

http://www.franceagrimer.fr/index.php/filiere-grandes-cultures/Oleo-proteagineux/informations-economiques/Informations-de-conjoncture

