
Turkish Grain Update 2017/18

19 April 2018

Faik Genç
AgriPro Limited

1. Turkey
2. Grains Supply & Demand
3. Turkish Wheat Product Exports
4. Russia-Turkey Trade War
5. Conclusions

Main Topics

Turkey

Population: 80.5 million (80.8m/CIA - 80.6m/IMF)

Population Growth*: 0.52%

GDP PPP*: US$ 2,249 billion (13th globally)

GDP per capita PPP*: US$ 27,630 (2017 est.)

GDP Growth*: 7.4% (2017) 2nd OECD after Ireland

Exchange rate: US$ 1 = 4.02 Turkish Lira

Unemployment: 11% (2017)

Annual inflation: 11.92% (2017 consumer)

Turkey Fact File

Source : CIA WorldFactbook November 2018

Age Structure*: 0-14 24.68%
15-2415.99%
25-5443.21%
55-64 8.58%
65 & over .. 7.53%

Median Age*: 30.9
Fertility Rate*: 2.01 born/woman*
Urban Population*: 74.4%
Rate of urbanisation*: 1.54%

Source : CIA WorldFactbook November 2017

Turkey Fact File

Total Land: 783,562 sq km

Agriculural Land: 49.7%

Arable Land*: 26.7%

Permanent Crops*: 4%

Irrigated Land*: 65,000 sq km (AgriPro est.)

* CIA Data (November 2017)
x IMF Data (April 2016)

Turkey Fact File

Source : IMF/CIA WorldFactbook, November 2017

Turkey Major Crops (2017/18 season)

Wheat: c. 22 million tonnes (3.8 m durum)

Sugar beat: c. 16 million tonnes

Corn: c. 6 million tonnes

Barley: c. 7.5 million tonnes

Oilseeds: 2.9 million tonnes

Source: AgriPro 2017

Grains Supply & Demand

• Wheat : 21.5 million tonnes

• Corn : 5.7 million tonnes

• Barley : 7.2 million tonnes

• Paddy : 0.895 million tonnes

• Others : 0.716 million tonnes

TOTAL : 35.82 million tonnes

Turkish Grain Production 2017/18

Source: AgriPro 2018

Turkish Grain Production 2017/18

Source: AgriPro 2018

Wheat Corn Barley Paddy Others

Wheat 60%

Barley 20%

Corn 16%

* 60% of all Turkish Grain Production is Wheat

2.5%
2%

Wheat Production by Region

33%

19%

10%

14%
9%

5%
8%

Source: AgriPro 2018

* Central Anatolia is the biggest Wheat region with 33%

TR Wheat Production & Consumption

22.1

19

22.6

20.6

21.5

21

20

19 19 19

17

18

19

20

21

22

23

2013/14 2014/15 2015/16 2016/17 2017/18*

Production Consumption

Source: TÜİK/Turkish Grain Board * 2018

Turkish Wheat Product Exports

Turkish Wheat Flour Exports (tonnes)

Source: Ministry of Economy 2018

93.502

587.405
456.836

359.469
538.514551.355

844.111

345.704
219.582171.814

593.365
786.055

1,980.054

1,213.278

1,805.866

1,984.515
2,142.367

2,202.180

2,796.515

3,532.690

3,489.628

0.000

500.000

1,000.000

1,500.000

2,000.000

2,500.000

3,000.000

3,500.000

4,000.000

19
90

19
91

19
92

19
93

19
94

19
95

19
96

19
97

19
98

19
99

20
00

20
01

20
02

20
03

20
04

20
05

20
06

20
07

20
08

20
09

20
10

20
11

20
12

20
13

20
14

20
15

20
16

20
17

Turkish Wheat Flour Exports

Source: Ministry of Economy 2018

- Turkish wheat flour exports reached 3.5 million tonnes in 2017

- Export value reached $ 1.052 billion.

- For 3.5 million tonnes of flour exports 5 million tonnes of wheat is
required.

- Turkey imported 3.3 million tonnes of wheat in 2017.

1.7 million tonnes of Turkish wheat was used for export in 2017.

Turkish Wheat Flour Exports

Source: OEC 2018

Turkey is the #1 Wheat Flour Exporting Country in
the World!

3.489 million tonnes in 2017 worth $1.052 billion

1. Turkey $ 1.052m
2. Kazakhstan $ 505m
3. Germany $ 300m
4. Argentina $ 189m
5. France $ 178m

Turkish Wheat Flour Exports

Source: OEC 2018

World Wheat Flour Trade = $ 4.6 billion

* Turkey accounts for 23% of all Wheat Flour Trade

23.00%

11.00%

6.50%
4.10%3.90%

3.80%
3.80%

3.40%
3.30%2.50%

34.70%

TURKEY KAZAKHSTAN GERMANY ARGENTINA FRANCE USA

PAKISTAN ITALY CANADA UK OTHERS

Turkish Wheat Flour Exports
Top 10 By Country

Source: Ministry of Economy 2018

1. Iraq 40.1%
2. Sudan 16.2%
3. Syria 10.7%
4. Angola 3.8%
5. Phillippines 2.5%
6. Madagascar 2.5%
7. Indonesia 1.9%
8. Benin 2.2%
9. Israel 1.2%
10.China 1.1%

Turkish Wheat Flour Exports
Largest Exporters

Source: AgriPro 2018

- Erişler Gıda (Thrace)
- Beşler Un (Gaziantep)
- Doruk Gıda (Thrace & Ankara)
- Ulusoy Un (Thrace & Samsun)
- Azim Un (Mardin)
- Acarsan Gıda (Gaziantep)
- Ulaş Gıda (Thrace)
- Eksun Gıda (Thrace)
- Mersin Un (Mersin)
- Intermill Un (Ankara)

Turkish Pasta Exports (tonnes)

Source: Ministry of Economy 2018

11.909
44.319

57.715
108.477

130.685
76.288

20.800
34.211 69.034

125.992

164.399
177.924

213.506

297.280

404.040

505.596

735.027

671.837

831.139

1,055.275

0.000

200.000

400.000

600.000

800.000

1,000.000

1,200.000

19
90

19
91

19
92

19
93

19
94

19
95

19
96

19
97

19
98

19
99

20
00

20
01

20
02

20
03

20
04

20
05

20
06

20
07

20
08

20
09

20
10

20
11

20
12

20
13

20
14

20
15

20
16

20
17

Turkish Pasta Exports

Source: Ministry of Economy 2018

- Turkish Pasta Exports reached 1.055 million tonnes
in 2017.

- Total Export value reached $ 490.7 million

Turkish Pasta Exports
Largest Exporters

Source: AgriPro 2018

- Oba Makarna (Gaziantep/Sakarya)
- Arbel (Mersin)
- Beşler Makarna
- Nuhun Ankara Makarnası (Ankara)
- Doğa Makarna
- Tat Gıda
- Mutlu Makarna
- Selva Gıda

Turkish Biscuit Exports (tonnes)

Source: Ministry of Economy 2018

17.82726.989
41.858

65.211

121.256

170.719
191.219

110.492
82.209

97.828
123.536

161.732 165.647178.251

215.016
206.468

245.659

284.839
316.316

377.180
407.956

442.633

0.000

50.000

100.000

150.000

200.000

250.000

300.000

350.000

400.000

450.000

500.000
19

90
19

91
19

92
19

93
19

94
19

95
19

96
19

97
19

98
19

99
20

00
20

01
20

02
20

03
20

04
20

05
20

06
20

07
20

08
20

09
20

10
20

11
20

12
20

13
20

14
20

15
20

16
20

17

Turkish Biscuit Exports

Source: Ministry of Economy 2018

- Turkish Biscuit Exports reached 442,633 tonnes in
2017.

- Total Export value reached $ 941.3 million

Turkish Biscuit Exports
Largest Exporters

Source: AgriPro 2018

- Ülker (Istanbul)
- Anı Bisküvi (Karaman)
- Azra Bisküvi (Karaman)
- Bifa Bisküvi (Karaman)
- Eti Bisküvi (Eskişehir)

Turkish Bulgur (cracked wheat) Exports
(tonnes)

Source: Ministry of Economy 2018

15.710
27.123
35.107

19.342
18.971

20.729

10.500
22.348

30.548
36.106

68.551

56.646
71.009

115.227

160.649

122.678

159.990

211.485

199.831

276.439

257.298

0.000

50.000

100.000

150.000

200.000

250.000

300.000
19

90

19
91

19
92

19
93

19
94

19
95

19
96

19
97

19
98

19
99

20
00

20
01

20
02

20
03

20
04

20
05

20
06

20
07

20
08

20
09

20
10

20
11

20
12

20
13

20
14

20
15

20
16

20
17

Turkish Bulgur (cracked wheat) Exports

Source: Ministry of Economy 2018

- Turkish Bulgur Exports reached 257,297 tonnes in
2017,.

- Total Export value reached $ 104.2 million

Turkish Semolina Exports (tonnes)

Source: Ministry of Economy 2018

15.042

11.195

16.514
12.089

15.610
19.036

21.061

28.493
26.659

21.857

49.349 49.058

24.281

28.025

38.332

29.621

59.659

0

10

20

30

40

50

60

70
19

90

19
91

19
92

19
93

19
94

19
95

19
96

19
97

19
98

19
99

20
00

20
01

20
02

20
03

20
04

20
05

20
06

20
07

20
08

20
09

20
10

20
11

20
12

20
13

20
14

20
15

20
16

20
17

Turkish Semolina Exports

Source: Ministry of Economy 2018

- Turkish Semolina Exports reached 59.659 tonnes in
2017.

- Total Export value reached $ 22.6 million

- «Oba Makarna» does 60% of all Turkish semolina
exports.

Turkish Total Wheat Products Exports

Source: Ministry of Economy 2018

- Turkish wheat product exports reached 5.3 million tonnes in 2017,
including Wheat Flour, Pasta, Semolina & Bulgur.

- Total export value reached $ 2.6 billion.

- This corresponded to 7.4 million tonnes of Wheat.

Russian Grain & Sun products

vs. Turkish Tomatos

Russia - Turkey Trade War?

Russia - Turkey Trade War
- With trade surplus to Turkey, Russia wins!
- (a surplus of US$1.2m vs Turkey)

- With trade surplus to the world, Turkey wins!
- (re-exporting Russian wheat as «flour» (3.5

million mt & US$ 1.1 bn) to the world.

No losers!

Turkish total wheat production stands 21.5 million tonness for
2017/18 season.

Consumption in Turkey is estimated as 19 million tonnes for 2017/18.

Total Turkish wheat imports has been 3.3 million tonnes in 2017.

Turkish wheat flour exports have been 3.489 million tonnes in 2017.

Total Turkish wheat product exports was 5.3 million tonnes in year
2017.

This corresponded to $2.6 billion in revenues and 7.4 million tonnes
of wheat.

Conclusions

You can download the
presentation from :

http://agripro.com.tr

Спасибо за внимание, до встречи
в Белграде...

http://foi-fgi.com

