

Obtaining and Using USDA Market and Production Reports

Production Forecasts

- Production estimate
 - ✓ Planted and harvested acres
 - ✓ Yield

- Based on conditions at the time

- Assumes normal weather for the remainder of season

- NASS adjusts for weather events

Planted and Harvested Acres

- June survey is largest of year
- Two samples
 - ✓ Area Frame
 - ✓ List Frame
- Combine and compare list and area information

Yield Forecast

- Farmers monthly crop yield projections
- Objective yield surveys
- Statistical model estimation
- Revisions for weather, etc.
- Combine yield and harvested acres to get a production estimate

Table 1. Objective Yield Forecast Variables for Number of Fruit and Weight per Fruit*

Crop	Component	Forecast Variable
	Ears	Stalks, ears and ear shoots, ears with kernels
Corn		
	Ear weight	Historic average, length over husk, kernel row length, ear diameter
	Plants Pods per plant	Plants, mainstem nodes, lateral branches, blooms, flowers and pods
Soybeans		
	Pod weight	Historical average, pods w/ beans
	Bolls	Squares, blooms, small bolls, large bolls, open bolls
Cotton		
	Boll weight	Historical average, large boll weight
	Heads	Stalks, heads in boot, emerged heads
Wheat		
	Head weight	Historical average, fertile spikelets, grains per head

Use of Production Forecasts

- Crop Production report
- World Agricultural Supply and Demand Estimates report

NASS Reports vs. Industry Reports

- NASS survey most extensive
- Industry estimates guess what NASS/USDA will say
- NASS/USDA is the benchmark
- NASS data
 - ✓ Public information
 - ✓ Private firms estimates/potential conflicts

Crop Progress Reports

- Released every Monday during growing season

- Progress and conditions
 - ✓ Percent planted
 - ✓ Various stages of maturity
 - ✓ Percent harvested

- Compared to previous (week, year, five-year average)

- Watched by traders