

CBO's January 2020 Baseline for Farm Programs

Adjusted for Sequestration as Announced by OMB for FY 2019-2020
Incorporating Provisions of the 2018 Farm Bill

Abbreviations Used in Farm Programs Baseline Tables

ARC	Agricultural Risk Coverage
AWP	Average World Price
CCC	Commodity Credit Corporation
CO	County Coverage
CRP	Conservation Reserve Program
ELS	Extra-Long Staple Cotton
FCIC	Federal Crop Insurance Corporation
FSI	Food, Seed, and Industrial
FY	Fiscal Year
IC	Individual Coverage
MILC	Milk Income Loss Contract
MLG	Marketing Loan Gains
NRCS	Natural Resources Conservation Service
OMB	Office of Management and Budget
PLC	Price Loss Coverage
USDA	Department of Agriculture

Components may not sum to totals because of rounding.
In some cases, 2019 spending is indicated as estimated because actual spending by program component is incomplete.

On February 4, 2020, CBO reposted the January 2020 Baseline for Farm Programs with minor corrections to the Wheat Program Outlays table on page 15.

Congressional Budget Office
February 4, 2020

**CBO's January 2020 Baseline for Farm Programs
List of Tables**

Title	Page	Title	Page
Commodity Credit Corporation Account Plus Other Accounts Comparable to the USDA Baseline (Summary)	3	CCC Conservation Programs (Details)	26
Commodity Credit Corporation Account Plus Other Accounts Comparable to the USDA Baseline (Details)	4	Sorghum Supply and Use	27
Program Payment Summary	6	Barley Supply and Use	28
Corn Supply and Use	10	Oats Supply and Use	29
Corn Program Outlays	11	Minor Feed Grain Program Outlays	30
Soybean Supply and Use	12	Sunflower Seed Supply and Use	31
Soybean Program Outlays	13	Canola Supply and Use	32
Wheat Supply and Use	14	Flaxseed Supply and Use	33
Wheat Program Outlays	15	Safflower Supply and Use	34
Upland Cotton Supply and Use	16	Mustard Seed Supply and Use	35
Upland Cotton Program Outlays	17	Rapeseed (Inedible) Supply and Use	36
Rice Supply and Use	18	Minor Oilseed Program Outlays	37
Rice Program Outlays	19	ELS Cotton Supply and Use	38
Peanut Supply and Use	20	ELS Cotton Program Outlays	39
Peanut Program Outlays	21	Dry Field Pea Supply and Use	40
Dairy Program	22	Lentil Supply and Use	41
Supplemental Agricultural Disaster Assistance Program	23	Large Chickpea Supply and Use	42
Federal Crop Insurance Corporation	24	Small Chickpea Supply and Use	43
CCC Conservation Programs (Summary)	25	Pulse Crop Outlays	44

**COMMODITY CREDIT CORPORATION ACCOUNT PLUS OTHER
ACCOUNTS COMPARABLE TO THE USDA BASELINE (Summary)**

CBO's January 2020 Baseline

Millions of Dollars, by Fiscal Year

February 4, 2020

	2019 Estimated	2020	2021	2022	2023	2024	2025 Projected	2026	2027	2028	2029	2030
Commodity Credit Corporation Price Support and Related Programs ^a	19,813	17,673	8,820	8,504	9,387	9,022	8,692	8,361	7,856	7,967	7,582	7,399
CCC Conservation Programs ^b	1,899	1,871	1,928	2,033	2,177	2,345	2,379	2,397	2,366	2,342	2,317	2,322
CCC Total^c	21,712	19,544	10,748	10,537	11,564	11,367	11,071	10,758	10,222	10,309	9,899	9,721
NRCS Conservation Programs ^d	3,085	3,573	3,705	3,746	3,833	3,679	3,798	3,831	3,864	3,862	3,863	3,849
Conservation Program Total^e	4,984	5,444	5,633	5,779	6,010	6,024	6,177	6,228	6,230	6,204	6,180	6,171

a. This is the account for Commodity Credit Corporation price support programs in budget function 350 (agriculture). It includes those activities listed on the following page. It does not include conservation programs. CRP and several conservation programs were added to CCC in 1996 but remain under budget function 300 (natural resources and environment).

b. These amounts reflect projected direct spending for conservation programs shown by OMB under the CCC account total.

c. This total is consistent with categories included in USDA's CCC total for budget functions 350 and 300.

d. These amounts reflect projected direct spending for conservation programs shown by OMB under the NRCS account, reflecting program spending reauthorized by the 2018 farm bill.

e. This total is the sum of CCC plus NRCS direct spending.

Source: Congressional Budget Office.

**COMMODITY CREDIT CORPORATION ACCOUNT PLUS OTHER
ACCOUNTS COMPARABLE TO THE USDA BASELINE (Details)**

CBO's January 2020 Baseline 1029 468 1807 1356 1309 1168 1037 939 830 828 803
February 4, 2020

Millions of Dollars, by Fiscal Year

Program	2019	2020	2021	2022	2023	2024	2025	2026	2027	2028	2029	2030
	Estimated	-----					Projected	-----				
Feed Grains	1,230	629	1,534	3,681	3,692	3,670	3,504	3,346	3,021	3,207	2,929	2,873
Wheat	1,029	468	1,807	1,356	1,309	1,168	1,037	939	830	828	803	779
Rice	508	689	621	845	749	717	702	690	680	662	647	638
Upland Cotton	137	609	791	627	632	579	574	593	543	508	478	429
Soybeans	304	151	219	523	570	453	455	383	373	329	331	294
Peanuts	408	390	406	347	410	416	421	424	420	415	400	378
Sugar	0	4	1	2	3	6	8	17	19	25	37	44
Dairy	292	240	462	478	463	455	429	419	419	446	414	425
CCC Charter Act Authority ^a	13,678	12,510	2,500	100	100	100	100	100	100	100	100	100
Market Facilitation Program 2018	8,567	10	0	0	0	0	0	0	0	0	0	0
Market Facilitation Program 2019	5,111	10,000	0	0	0	0	0	0	0	0	0	0
Other CCC Spending	---	2,500	2,500	100	100	100	100	100	100	100	100	100
Individual ARC	23	1	9	9	10	10	11	12	12	12	12	12
Other Commodities	138	140	180	178	201	198	192	185	180	180	175	173
Subtotal	17,746	15,831	8,532	8,146	8,140	7,773	7,433	7,107	6,596	6,712	6,325	6,143
Disaster Payments (Crops and livestock) ^b	520	486	461	455	466	472	478	478	489	489	495	495
Export ^c	712	423	423	423	423	423	423	423	423	423	423	423
Other Noncommodity ^d	1,452	1,648	241	241	241	233	233	233	233	233	233	233
Net Interest ^e	103	189	252	179	117	121	126	121	115	109	107	105
Announced Sequestration Through FY 2020	-720	-904	-1,089	-939	0	0	0	0	0	0	0	0
Subtotal	2,067	1,842	288	359	1,247	1,249	1,259	1,254	1,260	1,254	1,257	1,256
Total Outlays	19,813	17,673	8,820	8,504	9,387	9,022	8,692	8,361	7,856	7,967	7,582	7,399

Outlay estimates are based on November 2019 market conditions and exclude CCC conservation programs.

a. This denotes use by USDA of spending authority provided in the CCC Charter Act. Spending on export and other noncommodity programs is listed on page 5.

b. Disaster assistance--cash payments only

Crop Disaster Payments	0	0	0	0	0	0	0	0	0	0	0	0
Livestock and Tree Assistance	520	486	461	455	466	472	478	478	489	489	495	495
Total	520	486	461	455	466	472	478	478	489	489	495	495

Continued

(Continued)

**COMMODITY CREDIT CORPORATION ACCOUNT PLUS OTHER
ACCOUNTS COMPARABLE TO THE USDA BASELINE (Details)**

CBO's January 2020 Baseline

February 4, 2020

Millions of Dollars, by Fiscal Year

Program	2019	2020	2021	2022	2023	2024	2025	2026	2027	2028	2029	2030
	Estimated	-----					Projected	-----				
c. Export outlays												
Direct Loans	0	0	0	0	0	0	0	0	0	0	0	0
McGovern/Dole Program	0	0	0	0	0	0	0	0	0	0	0	0
Agricultural Trade Promotion and Facilitation	---	252	252	252	252	252	252	252	252	252	252	252
Market Access Program	200	200	200	200	200	200	200	200	200	200	200	200
Foreign Market Development Cooperator	35	35	35	35	35	35	35	35	35	35	35	35
Emerging Markets	8	8	8	8	8	8	8	8	8	8	8	8
Specialty Crop Tech Assistance	9	9	9	9	9	9	9	9	9	9	9	9
Agricultural Trade Promotion for Trade Mitigation*	300	0	0	0	0	0	0	0	0	0	0	0
Food for Progress--commodities	105	116	116	116	116	116	116	116	116	116	116	116
Food for Progress--transport	40	40	40	40	40	40	40	40	40	40	40	40
Food for Progress--administrative	15	15	15	15	15	15	15	15	15	15	15	15
Total	712	423	423	423	423	423	423	423	423	423	423	423
d. Other Noncommodity Outlays												
Operating Expenses	10	10	10	10	10	10	10	10	10	10	10	10
Change in Working Capital	0	0	0	0	0	0	0	0	0	0	0	0
Feedstock Flexibility Program	0	0	0	0	0	0	0	0	0	0	0	0
National Organic Certification Cost Share	9	10	8	8	8	0	0	0	0	0	0	0
Food Purchase/Distribution for Trade Mitigation*	1,200	1,400	0	0	0	0	0	0	0	0	0	0
Other	233	228	223	223	223	223	223	223	223	223	223	223
Total	1,452	1,648	241	241	241	233	233	233	233	233	233	233
e. Interest Outlays												
Interest Payments	177	326	434	308	201	208	216	208	198	188	184	181
Interest Receipts	-74	-136	-182	-129	-84	-87	-90	-87	-83	-79	-77	-76
Total	103	189	252	179	117	121	126	121	115	109	107	105

*Denotes use by USDA of spending authority provided in the CCC Charter Act.

Source: Congressional Budget Office

PROGRAM PAYMENT SUMMARY
CBO's January 2020 Baseline

February 4, 2020

Millions of Dollars, by Fiscal Year

Program and Crop	Fiscal Year												Total, 2020-30
	2019 Estimated	2020	2021	2022	2023	2024	2025	2026	2027	2028	2029	2030	
Price Loss Coverage													
Corn	212	69	1,088	3,338	3,096	3,013	2,764	2,605	2,347	2,503	2,247	2,267	25,337
Sorghum	219	370	413	503	524	540	504	485	467	449	413	395	5,062
Barley	80	60	101	120	105	107	89	90	96	89	74	75	1,007
Oats	0	0	1	1	3	2	1	3	4	4	5	5	29
Total Feed Grains	511	498	1,603	3,962	3,728	3,662	3,357	3,184	2,914	3,045	2,738	2,743	31,435
Soybeans	0	0	74	236	467	416	427	350	326	279	257	215	3,048
Wheat	641	288	1,779	1,323	1,246	1,131	973	878	761	757	737	713	10,584
Seed Cotton	---	---	651	492	501	460	471	479	429	397	367	321	4,852
Rice	492	679	598	822	728	696	682	669	658	643	627	618	7,420
Peanuts	312	367	380	338	396	400	401	399	391	384	369	348	4,173
Other Oilseeds	77	106	132	135	137	137	130	128	125	124	118	116	1,388
Dry Peas	2	2	4	5	5	4	4	4	4	4	3	3	42
Lentils	0	4	13	7	4	2	1	1	0	0	0	0	32
Small Chickpeas	0	0	1	0	0	0	0	0	0	0	0	0	4
Large Chickpeas	0	1	1	0	0	0	0	0	0	0	0	0	5
Total Price Loss Coverage	2,034	2,230	5,236	7,321	7,212	6,908	6,447	6,092	5,608	5,635	5,216	5,078	62,983
Agricultural Risk Coverage--County													
Corn	401	200	11	54	104	155	209	249	242	252	214	241	1,932
Sorghum	36	66	23	32	37	30	28	27	25	25	23	22	338
Barley	19	0	5	5	6	4	7	8	8	7	10	9	70
Oats	13	4	1	0	0	0	1	1	1	1	1	1	11
Total Feed Grains	469	270	40	92	147	190	245	285	276	285	248	272	2,350
Soybeans	222	147	311	265	125	56	44	46	55	61	80	85	1,274
Wheat	354	180	28	34	63	38	64	61	69	71	66	65	739
Seed Cotton	---	---	75	67	63	50	48	60	60	56	57	54	735
Rice	1	0	8	12	9	8	8	7	7	7	7	8	82
Peanuts	0	0	0	0	0	0	0	0	0	0	0	0	2
Other Oilseeds	7	0	6	8	8	8	9	9	9	9	10	9	87
Dry Peas	3	1	1	1	1	1	1	1	1	1	1	1	10
Lentils	3	3	1	1	1	0	0	0	0	0	0	0	7
Small Chickpeas	0	0	0	0	0	0	0	0	0	0	0	0	1
Large Chickpeas	1	1	0	1	0	0	0	0	0	0	0	1	6
Total County Coverage	1,060	750	471	480	418	351	420	471	478	491	469	494	5,293

Continued

(Continued)

PROGRAM PAYMENT SUMMARY
CBO's January 2020 Baseline

February 4, 2020

Millions of Dollars, by Fiscal Year

Program and Crop	2019	2020	2021	2022	2023	Fiscal Year		2026	2027	2028	2029	2030	Total,
	Estimated					2024	2025	Projected					2020-30
Total Marketing Loan Benefits													
Corn	0	0	3	7	4	2	2	0	0	0	0	0	18
Sorghum	0	0	0	0	0	0	0	0	0	0	0	0	0
Barley	0	0	0	0	0	0	0	0	0	0	0	0	0
Oats	0	0	0	0	0	0	0	0	0	0	0	0	2
Total Feed Grains	0	0	3	7	4	2	2	0	0	0	0	0	20
Soybeans	0	0	2	2	0	0	0	0	0	0	0	0	4
Wheat	0	0	0	0	0	0	0	0	0	0	0	0	0
Upland Cotton	30	48	2	1	0	1	2	0	0	0	0	0	55
Rice	0	8	15	12	12	13	12	14	13	12	13	12	135
Peanuts	35	18	12	14	14	15	14	16	13	12	12	10	151
Other Oilseeds	0	7	8	8	8	8	7	7	7	7	7	6	79
Wool	0	0	0	0	0	0	0	0	0	0	0	0	0
Mohair	0	0	0	0	0	0	0	0	0	0	0	0	0
Honey	0	0	0	0	0	0	0	0	0	0	0	0	0
Dry Peas	0	0	0	0	0	0	0	0	0	0	0	0	0
Lentils	0	1	0	0	0	0	0	0	0	0	0	0	2
Small Chickpeas	0	0	0	0	0	0	0	0	0	0	0	0	0
Large Chickpeas	0	0	0	0	0	0	0	0	0	0	0	0	3
Total Loan Benefits	65	83	43	44	38	39	38	37	33	32	33	30	449

Continued

(Continued)

PROGRAM PAYMENT SUMMARY
CBO's January 2020 Baseline

February 4, 2020

Millions of Dollars, by Fiscal Year

Program and Crop	2019	2020	2021	2022	2023	Fiscal Year		2026	2027	2028	2029	2030	Total, 2020-30
	Estimated					2024	2025	Projected					
Total Payments^a													
Corn	613	269	1,103	3,398	3,204	3,169	2,975	2,855	2,588	2,755	2,462	2,508	27,286
Sorghum	255	436	436	536	561	570	532	512	493	474	436	417	5,400
Barley	99	60	106	125	111	112	96	98	104	97	84	84	1,076
Oats	13	4	2	2	3	2	1	4	5	6	6	6	42
Total Feed Grains	980	768	1,647	4,061	3,879	3,853	3,604	3,469	3,191	3,331	2,987	3,015	33,804
Soybeans	222	147	388	503	592	472	472	397	381	340	336	300	4,326
Wheat	995	468	1,807	1,356	1,309	1,168	1,037	939	830	828	803	778	11,323
Upland Cotton	30	481	727	560	564	511	521	539	488	453	424	374	5,642
Rice	492	688	621	845	749	717	702	690	678	662	647	638	7,637
Peanuts	347	385	392	352	410	415	416	415	404	397	381	358	4,426
Other Oilseeds	84	113	146	151	154	152	147	144	141	141	134	132	1,555
Wool	0	0	0	0	0	0	0	0	0	0	0	0	0
Mohair	0	0	0	0	0	0	0	0	0	0	0	0	0
Honey	0	0	0	0	0	0	0	0	0	0	0	0	0
Dry Peas	5	3	5	6	6	5	5	5	4	4	4	4	52
Lentils	3	8	15	8	4	2	1	1	0	0	0	1	41
Small Chickpeas	0	0	1	1	0	0	0	0	0	0	0	0	5
Large Chickpeas	1	2	2	1	1	1	1	1	1	1	1	1	14
Commodity Payments Listed	3,160	3,063	5,751	7,844	7,668	7,298	6,905	6,599	6,120	6,157	5,718	5,602	68,724

Continued

(Continued)

PROGRAM PAYMENT SUMMARY
CBO's January 2020 Baseline

February 4, 2020

Millions of Dollars, by Fiscal Year

Millions of Dollars, by Fiscal Year	2019	2020	2021	2022	2023	Fiscal Year		2026	2027	2028	2029	2030	Total,
	Estimated					2024	2025	Projected					2020-30
Other Payments (Not included above)													
Agricultural Risk Coverage--IC	23	1	9	9	10	10	11	12	12	12	12	12	109
Loan Implementation Payments	2	3	3	3	3	3	3	0	0	0	0	0	19
Cotton Ginning Cost Share Payments	216	---	---	---	---	---	---	---	---	---	---	---	---
Assistance to Cotton Users	43	43	43	43	43	44	44	44	44	44	44	44	480
ELS Cotton Competitiveness Payments	0	3	3	3	3	3	3	3	3	3	3	3	32
Dairy Margin Protection Payments	324	322	542	555	538	527	499	489	489	516	484	496	5,455
Dairy Premiums and Administrative Fees	-32	-87	-84	-82	-79	-77	-75	-75	-75	-75	-75	-75	-860
Milk Donation Program	0	5	5	5	5	5	5	5	5	5	5	5	55
Livestock Disaster Payments	520	486	461	455	466	472	478	478	489	489	495	496	5,264
Total Other Payments	879	776	981	991	989	986	968	955	967	994	967	980	10,554
Total Payments Listed	4,039	3,838	6,732	8,835	8,657	8,284	7,874	7,554	7,086	7,151	6,686	6,582	79,278

a. Total payments by commodity do not include Individual Agricultural Risk Coverage payments. These payments are based on all covered crops grown on the farm and, hence, cannot be readily assigned to individual crops.

Source: Congressional Budget Office.

CORN SUPPLY AND USE CBO's January 2020 Baseline	Marketing Year												
	2018 Actual	2019	2020	2021	2022	2023	2024	2025	2026	2027	2028	2029	2030
						Projected							
Participation													
	Percentage of Base Acres												
PLC	7.4	92.3	92.3	87.2	84.6	82.1	79.5	79.5	79.5	79.5	79.5	76.9	76.9
ARC-CO	92.2	7.4	7.4	12.5	15.1	17.6	20.2	20.2	20.2	20.2	20.2	22.8	22.8
ARC-IC	0.3	0.3	0.3	0.3	0.3	0.3	0.3	0.3	0.3	0.3	0.3	0.3	0.3
Acreage													
	Millions of Acres												
Base Acres	94.485	94.485	94.485	94.485	94.485	94.485	94.485	94.485	94.485	94.485	94.485	94.485	94.485
Planted	89.129	89.942	92.300	90.500	90.200	90.000	90.000	90.000	90.250	90.250	90.250	90.250	90.250
Harvested	81.740	81.815	84.547	82.898	82.623	82.440	82.440	82.440	82.669	82.669	82.669	82.669	82.669
Yield													
	Bushels per Acre												
Harvested Yield	176.4	167.0	176.0	177.9	179.9	181.8	183.8	185.7	187.7	189.6	191.6	193.5	195.5
Planted Yield ^a	176.4	167.0	176.0	177.9	179.9	181.8	183.8	185.7	187.7	189.6	191.6	193.5	195.5
Payment Yield--PLC	137.4	137.4	137.4	137.4	137.4	137.4	137.4	137.4	137.4	137.4	137.4	137.4	137.4
Supply													
	Millions of Bushels												
Beginning Stocks	2,139	2,113	1,909	2,293	2,339	2,342	2,324	2,262	2,235	2,238	2,225	2,201	2,163
Production	14,420	13,661	14,879	14,751	14,863	14,991	15,151	15,312	15,516	15,677	15,838	15,999	16,160
Imports	28	50	45	45	45	45	45	45	45	45	45	45	45
Total Supply	16,587	15,824	16,834	17,089	17,247	17,378	17,520	17,619	17,796	17,960	18,108	18,245	18,467
Use													
Food and Other Industrial	1,386	1,384	1,386	1,391	1,399	1,403	1,409	1,414	1,419	1,425	1,428	1,433	1,436
Alcohol Fuel	5,376	5,375	5,400	5,450	5,500	5,535	5,570	5,605	5,640	5,675	5,710	5,745	5,780
Seed	29	31	29	29	29	29	29	29	29	29	29	29	29
Subtotal FSI	6,791	6,790	6,816	6,871	6,928	6,968	7,009	7,048	7,089	7,129	7,168	7,207	7,245
Feed and Residual	5,618	5,300	5,600	5,679	5,722	5,771	5,875	5,900	5,975	6,050	6,125	6,200	6,275
Total Domestic	12,409	12,090	12,416	12,550	12,650	12,739	12,884	12,948	13,064	13,179	13,293	13,407	13,520
Exports	2,065	1,825	2,125	2,200	2,255	2,315	2,375	2,435	2,495	2,555	2,615	2,675	2,735
Total Use	14,474	13,915	14,541	14,750	14,905	15,054	15,259	15,383	15,559	15,734	15,908	16,082	16,255
Ending Stocks	2,113	1,909	2,293	2,339	2,342	2,324	2,262	2,235	2,238	2,225	2,201	2,163	2,113
Stocks/Use (Percent)	14.6	13.7	15.8	15.9	15.7	15.4	14.8	14.5	14.4	14.1	13.8	13.4	13.0
Prices													
	Dollars per Bushel												
Marketing Year Average Price	3.61	3.85	3.55	3.55	3.55	3.60	3.60	3.65	3.65	3.70	3.70	3.75	3.75
Loan Rate	1.95	1.95	2.20	2.20	2.20	2.20	2.20	2.20	2.20	2.20	2.20	2.20	2.20
Reference Price	3.70	3.70	3.70	3.70	3.70	3.70	3.70	3.70	3.70	3.70	3.70	3.70	3.70

The marketing year for corn runs from September 1 of the year shown to August 31 of the following year.
a. Excludes acreage intended for harvest other than for grain.

Source: Congressional Budget Office.

CORN PROGRAM OUTLAYS CBO's January 2020 Baseline	Fiscal Year											
	2019 Actual	2020	2021	2022	2023	2024 Projected	2025	2026	2027	2028	2029	2030
Loan Activity	Millions of Bushels											
Outstanding Beginning Loan Stocks	79	66	66	66	66	66	66	66	66	66	66	66
Loans Made	911	818	811	817	824	833	842	853	862	871	880	889
Repayments	924	818	811	817	824	833	842	853	862	871	880	889
Transfers, Writeoffs	0	0	0	0	0	0	0	0	0	0	0	0
Forfeitures	0	0	0	0	0	0	0	0	0	0	0	0
Outstanding Ending Loan Stocks	66	66	66	66	66	66	66	66	66	66	66	66
Net Lending	Millions of Dollars											
Loans Made	1,752	1,800	1,785	1,798	1,814	1,833	1,853	1,877	1,897	1,916	1,936	1,955
Value of Loans Repaid	-1,768	-1,800	-1,785	-1,798	-1,814	-1,833	-1,853	-1,877	-1,897	-1,916	-1,936	-1,955
Marketing Loan Gains	0	0	0	0	0	0	0	0	0	0	0	1
Net Loans	132	0	0	0	0	0	0	0	0	0	0	0
CCC Storage and Handling	0	0	0	0	0	0	0	0	0	0	0	1
Subtotal	132	0	0	0	0	0	0	0	0	0	0	1
Direct Cash Payments												
Loan Deficiency Payments	0	0	3	6	4	1	2	0	0	0	0	0
Price Loss Coverage	212	58	987	3,056	2,916	2,837	2,603	2,453	2,210	2,357	2,116	2,066
County Agriculture Risk Coverage	401	200	45	74	110	156	214	262	196	247	236	280
Subtotal	613	258	1,034	3,136	3,029	2,994	2,819	2,716	2,406	2,604	2,352	2,346
Other Costs												
Purchases	0	5	5	5	5	5	5	5	5	5	5	5
Sales	0	-5	-5	-5	-5	-5	-5	-5	-5	-5	-5	-5
Other	0	0	0	0	0	0	0	0	0	0	0	0
Subtotal	0	0	0	0	0	0	0	0	0	0	0	0
Total Outlays												
Corn	745	258	1,034	3,136	3,029	2,994	2,819	2,716	2,406	2,604	2,352	2,347
Minor Feed Grains	485	371	500	545	663	676	685	630	616	603	577	526
Feed Grain Total	1,230	629	1,534	3,681	3,692	3,670	3,504	3,346	3,022	3,207	2,929	2,873

Source: Congressional Budget Office.

SOYBEAN SUPPLY AND USE CBO's January 2020 Baseline	Marketing Year												
	2018 Actual	2019	2020	2021	2022	2023	2024	2025	2026	2027	2028	2029	2030
						Projected							
Participation	Percentage of Base Acres												
PLC	3.8	53.8	53.8	69.2	76.9	79.5	76.9	74.4	69.2	66.7	61.5	53.8	51.3
ARC-CO	95.9	45.8	45.8	30.4	22.7	20.2	22.7	25.3	30.4	33.0	38.1	45.8	48.4
ARC-IC	0.3	0.4	0.4	0.4	0.4	0.4	0.4	0.4	0.4	0.4	0.4	0.4	0.4
Acreage	Millions of Acres												
Base Acres	53.273	53.272	53.272	53.272	53.272	53.272	53.272	53.272	53.272	53.272	53.272	53.272	53.272
Planted	89.167	76.457	85.500	85.500	84.500	84.500	85.000	85.000	85.500	85.500	85.000	85.000	85.000
Harvested	87.594	75.626	84.645	84.645	83.655	83.655	84.150	84.150	84.645	84.645	84.150	84.150	84.150
Yield	Bushels per Acre												
Harvested Yield	50.6	46.9	50.0	50.5	51.1	51.7	52.2	52.8	53.4	53.9	54.5	55.1	55.6
Planted Yield	49.7	46.4	49.5	50.0	50.6	51.1	51.7	52.3	52.8	53.4	54.0	54.5	55.1
Payment Yield--PLC	39.1	39.1	39.1	39.1	39.1	39.1	39.1	39.1	39.1	39.1	39.1	39.1	39.1
Supply	Millions of Bushels												
Beginning Stocks	438	912	494	577	642	614	557	506	458	437	412	368	325
Production	4,428	3,550	4,229	4,277	4,274	4,322	4,395	4,443	4,517	4,566	4,587	4,635	4,683
Imports	14	20	25	25	25	25	25	25	25	25	25	25	25
Total Supply	4,880	4,482	4,748	4,879	4,942	4,961	4,977	4,975	5,000	5,027	5,024	5,028	5,033
Use													
Crush	2,092	2,105	2,150	2,175	2,200	2,225	2,250	2,275	2,300	2,330	2,350	2,375	2,395
Seed, Feed, and Residual	128	128	150	152	153	154	156	157	158	160	161	162	164
Exports	1,748	1,755	1,870	1,910	1,975	2,025	2,065	2,085	2,105	2,125	2,145	2,165	2,185
Total Use	3,968	3,988	4,170	4,237	4,328	4,404	4,471	4,517	4,563	4,615	4,656	4,702	4,744
Ending Stocks	912	494	577	642	614	557	506	458	437	412	368	325	289
Stocks/Use	23.0	12.4	13.8	15.2	14.2	12.6	11.3	10.1	9.6	8.9	7.9	6.9	6.1
Prices	Dollars per Bushel												
Marketing Year Average Price	8.48	8.80	8.50	8.50	8.60	8.70	8.80	8.90	8.90	9.00	9.10	9.15	9.20
Loan Rate	5.00	6.20	6.20	6.20	6.20	6.20	6.20	6.20	6.20	6.20	6.20	6.20	6.20
Reference Price	8.40	8.40	8.40	8.40	8.40	8.40	8.40	8.40	8.40	8.40	8.40	8.40	8.40
Soybean/Corn Price Ratio	2.3	2.3	2.4	2.5	2.5	2.5	2.5	2.5	2.4	2.4	2.4	2.4	2.4

The marketing year for soybeans runs from September 1 of the year shown to August 31 of the following year.

Source: Congressional Budget Office.

SOYBEAN PROGRAM OUTLAYS CBO's January 2020 Baseline	Fiscal Year											
	2019 Actual	2020	2021	2022	2023	2024 Projected	2025	2026	2027	2028	2029	2030
Loan Activity	Millions of Bushels											
Outstanding Beginning Loan Stocks	7	17	17	17	17	17	17	17	17	17	17	17
Loans Made	217	106	127	128	128	130	132	133	136	137	138	139
Repayments	207	106	127	128	128	130	132	133	136	137	138	139
Transfers, Writeoffs	0	0	0	0	0	0	0	0	0	0	0	0
Forfeitures	0	0	0	0	0	0	0	0	0	0	0	0
Outstanding Ending Loan Stocks	17	17	17	17	17	17	17	17	17	17	17	17
Net Lending	Millions of Dollars											
Loans Made	1,083	660	787	795	795	804	818	826	840	849	853	862
Value of Loans Repaid	1,033	-660	-787	-795	-795	-804	-818	-826	-840	-849	-853	-862
Marketing Loan Gains	0	0	0	0	0	0	0	0	0	0	0	0
Net Loans	82	0	0	0	0	0	0	0	0	0	0	0
CCC Storage and Handling	0	0	0	0	0	0	0	0	0	0	0	0
Subtotal	82	0	0	0	0	0	0	0	0	0	0	0
Direct Cash Payments												
Loan Deficiency Payments	0	0	2	2	0	0	0	0	0	0	0	0
Price Loss Coverage	0	0	105	339	448	399	410	336	313	258	246	198
County Agriculture Risk Coverage	222	147	108	178	118	50	42	43	55	66	80	91
Subtotal	222	147	215	519	566	449	451	379	368	324	326	289
Other Costs												
Purchases	0	4	4	4	4	4	4	4	5	5	5	5
Sales	0	0	0	0	0	0	0	0	0	0	0	0
Other	0	0	0	0	0	0	0	0	0	0	0	0
Subtotal	0	4	4	4	4	4	4	4	5	5	5	5
Total Outlays	304	151	219	523	570	453	455	383	373	329	331	294

Source: Congressional Budget Office.

WHEAT SUPPLY AND USE CBO's January 2020 Baseline	Marketing Year												
	2018 Actual	2019	2020	2021	2022	2023	2024	2025	2026	2027	2028	2029	2030
						Projected							
Participation													
	Percentage of Base Acres												
PLC	42.5	84.6	84.6	79.5	82.1	82.1	79.5	79.5	79.5	79.5	79.5	79.5	79.5
ARC-CO	55.6	13.4	13.4	18.5	16.0	16.0	18.5	18.5	18.5	18.5	18.5	18.5	18.5
ARC-IC	2.0	2.0	2.0	2.0	2.0	2.0	2.0	2.0	2.0	2.0	2.0	2.0	2.0
Acreage													
	Millions of Acres												
Base Acres	63.111	59.731	59.731	59.731	59.731	59.731	59.731	59.731	59.731	59.731	59.731	59.731	59.731
Planted	47.800	45.200	45.000	46.000	46.000	45.500	45.500	45.000	45.000	45.000	45.000	44.500	44.500
Harvested	39.600	37.200	38.000	38.800	38.800	38.400	38.400	38.000	38.000	38.000	38.000	37.600	37.600
Yield													
	Bushels per Acre												
Harvested Yield	47.6	51.7	48.5	48.9	49.3	49.7	50.1	50.5	50.9	51.3	51.7	52.1	52.5
Planted Yield	39.4	42.5	41.0	41.2	41.6	41.9	42.3	42.6	43.0	43.3	43.7	44.0	0.0
Payment Yield--PLC	37.8	40.5	40.5	40.5	40.5	40.5	40.5	40.5	40.5	40.5	40.5	40.5	40.5
Supply													
	Millions of Bushels												
Beginning Stocks	1,099	1,080	1,014	942	921	914	900	887	867	860	859	872	900
Production	1,885	1,920	1,843	1,897	1,913	1,908	1,924	1,919	1,934	1,949	1,965	1,959	2,095
Imports	135	120	130	130	130	130	130	130	130	130	130	130	120
Total Supply	3,078	3,128	3,201	3,167	3,148	3,126	3,110	3,088	3,087	3,091	3,102	3,104	3,116
Use													
Food	955	955	958	961	964	967	970	973	976	979	982	985	1,004
Seed and Industrial	59	61	62	62	61	61	61	61	61	61	60	60	64
Feed and Residual	90	140	100	100	100	100	110	110	110	115	115	120	120
Total Domestic	1,103	1,156	1,120	1,123	1,125	1,128	1,141	1,144	1,147	1,155	1,157	1,165	1,171
Exports	936	950	925	925	925	925	925	925	925	925	925	925	1,025
Total Use	2,039	2,106	2,045	2,048	2,050	2,053	2,066	2,069	2,072	2,080	2,082	2,090	2,096
Ending Stocks	1,080	1,014	942	921	914	900	887	867	860	859	872	871	879
Stocks/Use (Percent)	53.0	48.1	46.1	45.0	44.6	43.8	43.0	41.9	41.5	41.3	41.9	41.7	41.9
Prices													
	Dollars per Bushel												
Marketing Year Average Price	5.16	4.60	4.85	4.85	4.95	5.00	5.10	5.15	5.15	5.20	5.20	5.25	5.25
Loan Rate	2.94	2.94	3.38	3.38	3.38	3.38	3.38	3.38	3.38	3.38	3.38	3.38	3.38
Reference Price	5.50	5.50	5.50	5.50	5.50	5.50	5.50	5.50	5.50	5.50	5.50	5.50	5.50
Wheat/Corn Price Ratio	1.4	1.2	1.4	1.4	1.5	1.4	1.4	1.4	1.4	1.4	1.4	1.4	1.4

The marketing year for wheat runs from June 1 of the year shown to May 31 of the following year.

Source: Congressional Budget Office.

WHEAT PROGRAM OUTLAYS CBO's January 2020 Baseline	Fiscal Year											
	2019 Actual	2020	2021	2022	2023	2024 Projected	2025 Projected	2026	2027	2028	2029	2030
Loan Activity	Millions of Bushels											
Outstanding Beginning Loan Stocks	44	56	56	56	56	56	56	56	56	56	56	56
Loans Made	134	129	133	134	134	135	134	135	136	138	137	138
Repayments	123	129	133	134	134	135	134	135	136	138	137	138
Transfers, Writeoffs	0	0	0	0	0	0	0	0	0	0	0	0
Forfeitures	0	0	0	0	0	0	0	0	0	0	0	0
Outstanding Ending Loan Stocks	56	56	56	56	56	56	56	56	56	56	56	56
Net Lending	Millions of Dollars											
Loans Made	395	436	449	453	452	455	454	458	461	465	463	467
Value of Loans Repaid	-362	-436	-449	-453	-452	-455	-454	-458	-461	-465	-463	-467
Marketing Loan Gains	0	0	0	0	0	0	0	0	0	0	0	0
Net Loans	34	0	0	0	0	0	0	0	0	0	0	0
CCC Storage and Handling	0	0	0	0	0	0	0	0	0	0	0	0
Subtotal	34	0	0	0	0	0	0	0	0	0	0	0
Direct Cash Payments												
Loan Deficiency Payments	0	0	0	0	0	0	0	0	0	0	0	0
Price Loss Coverage	641	288	1,779	1,323	1,246	1,131	973	878	761	757	737	713
County Agriculture Risk Coverage	354	180	28	34	63	38	64	61	69	71	66	65
Subtotal	995	468	1,807	1,356	1,309	1,168	1,037	939	830	828	803	778
Other Costs												
Purchases	6	6	6	6	6	6	6	6	6	6	6	6
Sales	-6	-6	-6	-6	-6	-6	-6	-6	-6	-6	-6	-6
Other	0	0	0	0	0	0	0	0	0	0	0	1
Subtotal	0	0	0	0	0	0	0	0	0	0	0	1
Total Outlays	1,029	468	1,807	1,356	1,309	1,168	1,037	939	830	828	803	779

Source: Congressional Budget Office.

UPLAND COTTON SUPPLY AND USE													
CBO's January 2020 Baseline													
	2018	2019	2020	2021	2022	Marketing Year		2025	2026	2027	2028	2029	2030
	Actual					2023	2024	Projected					
Participation													
Percentage of Base Acres													
PLC	74.0	74.0	74.0	74.0	74.0	74.0	74.0	74.0	74.0	74.0	74.0	74.0	74.0
ARC-CO	25.9	25.9	25.9	25.9	25.9	25.9	25.9	25.9	25.9	25.9	25.9	25.9	25.9
ARC-IC	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
Acreage													
Millions of Acres													
Base Acres	12.796	12.796	12.796	12.796	12.796	12.796	12.796	12.796	12.796	12.796	12.796	12.796	12.796
Planted Acres	13.850	13.531	12.200	12.600	12.700	12.800	12.800	12.800	12.800	12.800	12.800	12.800	12.750
Harvested Acres	9.957	12.281	10.370	10.710	10.795	10.880	10.880	10.880	10.880	10.880	10.880	10.880	10.838
Yield													
Pounds per Acre													
Harvested Yield	895	821	850	856	862	868	874	880	886	893	899	905	911
Planted Yield	779	610	723	728	733	738	743	748	753	759	764	769	775
Seed Cotton Payment Yield--PLC	1,737	1,737	1,737	1,737	1,737	1,737	1,737	1,737	1,737	1,737	1,737	1,737	1,737
Supply													
Millions of 480-lb Bales													
Beginning Stocks	4.637	4.637	5.914	5.335	5.268	5.280	5.411	5.500	5.546	5.549	5.541	5.557	5.613
Production	17.566	20.070	18.364	19.098	19.385	19.674	19.812	19.951	20.090	20.231	20.372	20.515	20.578
Imports	0.000	0.005	0.005	0.005	0.005	0.005	0.005	0.005	0.005	0.005	0.005	0.005	0.005
Total Supply	22.203	24.711	24.282	24.438	24.658	24.959	25.228	25.455	25.641	25.784	25.918	26.076	26.196
Use													
Mill Use	2.953	2.975	2.990	3.005	3.020	3.035	3.050	3.065	3.081	3.096	3.112	3.127	3.143
Exports	14.092	15.750	15.908	16.114	16.308	16.463	16.627	16.793	16.961	17.097	17.200	17.286	17.459
Total Use	17.045	18.725	18.897	19.119	19.328	19.498	19.677	19.859	20.042	20.193	20.311	20.413	20.601
Unaccounted	0.018	-0.072	-0.050	-0.050	-0.050	-0.050	-0.050	-0.050	-0.050	-0.050	-0.050	-0.050	-0.050
Ending Stocks	4.637	5.914	5.335	5.268	5.280	5.411	5.500	5.546	5.549	5.541	5.557	5.613	5.544
Ending Stocks/Use (Percent)	27.2	31.6	28.2	27.6	27.3	27.8	28.0	27.9	27.7	27.4	27.4	27.5	26.9
Prices													
Dollars per Pound													
Marketing Year Average Price	0.703	0.610	0.649	0.656	0.664	0.659	0.663	0.674	0.682	0.691	0.703	0.712	0.724
Far East Price	0.833	0.740	0.788	0.798	0.810	0.802	0.805	0.819	0.829	0.833	0.857	0.866	0.882
AWP	0.653	0.563	0.606	0.615	0.626	0.617	0.619	0.631	0.640	0.643	0.666	0.673	0.688
Loan Rate	0.520	0.520	0.520	0.520	0.520	0.520	0.520	0.520	0.520	0.520	0.520	0.520	0.520
Cotton User Payment Rate	0.030	0.030	0.030	0.030	0.030	0.030	0.030	0.030	0.030	0.030	0.030	0.030	0.030
Cottonseed	0.078	0.078	0.075	0.075	0.076	0.077	0.078	0.079	0.080	0.081	0.082	0.082	0.083
Seed Cotton	0.345	0.307	0.321	0.320	0.325	0.324	0.326	0.332	0.336	0.341	0.347	0.353	0.359

The marketing year for cotton runs from August 1 of the year shown to July 31 of the following year.

Source: Congressional Budget Office.

UPLAND COTTON PROGRAM OUTLAYS
CBO's January 2020 Baseline

	Fiscal Year											
	2019	2020	2021	2022	2023	2024	2025	2026	2027	2028	2029	2030
	Estimated						Projected					
Loan Activity												
	Millions of 480-lb Bales											
Beginning Loans Outstanding	0.255	0.365	0.358	0.358	0.358	0.358	0.358	0.358	0.358	0.358	0.358	0.358
Loans Made	8.256	12.035	11.018	11.459	11.631	11.804	11.887	11.970	12.054	12.138	12.223	12.309
Loans Repaid	8.123	12.042	11.018	11.459	11.631	11.804	11.887	11.970	12.054	12.138	12.223	12.309
Transfers, Writeoffs	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000
Forfeitures	0.023	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000
Ending Loans Outstanding	0.365	0.358	0.358	0.358	0.358	0.358	0.358	0.358	0.358	0.358	0.358	0.358
Net Lending												
	Millions of Dollars											
Loans Made	2,120	2,996	2,662	2,769	2,810	2,852	2,872	2,892	2,892	2,892	2,892	2,892
Loans Repaid (Cash)	2,049	2,862	2,639	2,744	2,786	2,827	2,861	2,882	2,882	2,882	2,882	2,882
Net Loans (Including Cash MLG)	94	134	23	25	24	26	11	10	10	10	10	10
Marketing Loan Gains (Cash)	22	37	1	0	0	0	1	0	0	0	0	0
CCC Storage, Transportation, Handling	8	12	1	1	0	1	1	0	0	0	0	0
Subtotal	94	134	23	25	24	26	11	10	10	10	10	10
Direct Cash Payments												
Price Loss Coverage	---	285	651	492	501	460	471	479	429	397	367	321
Agriculture Risk Coverage	---	---	75	67	63	50	48	60	60	56	57	54
Loan Deficiency Payments	0	0	0	0	0	0	0	0	0	0	0	0
Economic Assistance to Mills	43	43	43	43	43	44	44	44	44	44	44	44
Cotton Ginning Cost Share	---	---	---	---	---	---	---	---	---	---	---	---
Subtotal	43	475	768	602	607	553	562	583	532	498	468	419
Other Costs / Receipts												
Purchases	0	0	0	0	0	0	0	0	0	0	0	0
Sales	0	0	0	0	0	0	0	0	0	0	0	0
Other (Loan collateral, etc.)	0	0	0	0	0	0	0	0	0	0	0	0
Subtotal	0	0	0	0	0	0	0	0	0	0	0	0
Total Outlays	137	609	791	627	632	579	574	593	543	508	478	429

Source: Congressional Budget Office.

RICE SUPPLY AND USE CBO's January 2020 Baseline	Marketing Year												
	2018 Actual	2019	2020	2021	2022	2023	2024	2025	2026	2027	2028	2029	2030
							Projected						
Acreage	Millions of Acres												
Base Acres (All rice)	4.756	4.756	4.756	4.756	4.756	4.756	4.756	4.756	4.756	4.756	4.756	4.756	4.756
Planted Acres	2.946	2.540	2.900	2.650	2.650	2.650	2.650	2.650	2.625	2.625	2.625	2.625	2.625
Harvested Acres	2.915	2.477	2.877	2.629	2.629	2.629	2.629	2.629	2.604	2.604	2.604	2.604	2.604
Yield	Pounds per Acre												
Yield per Harvested Acre	7,692	7,587	7,640	7,694	7,747	7,802	7,856	7,911	7,967	8,022	8,079	8,135	8,192
Yield per Planted Acre	7,611	7,399	7,579	7,632	7,685	7,739	7,793	7,848	7,903	7,958	8,014	8,070	8,127
Payment Yield--PLC	6,196	6,196	6,196	6,196	6,196	6,196	6,196	6,196	6,196	6,196	6,196	6,196	6,196
Supply	Millions of Hundredweight												
Beginning Stocks	29.4	44.9	36.5	47.9	43.1	42.1	41.9	41.5	41.8	40.8	40.0	39.9	40.5
Production	224.2	187.9	219.8	202.2	203.7	205.1	206.5	208.0	207.5	208.9	210.4	211.8	213.3
Imports	29.0	29.6	29.6	30.0	30.3	30.7	31.0	31.3	31.7	32.0	32.4	32.7	33.1
Total Supply	282.6	262.5	285.9	280.1	277.1	277.9	279.4	280.8	281.0	281.8	282.8	284.5	286.9
Use													
Domestic	144.1	131.0	141.0	138.5	136.0	137.0	137.9	139.0	140.1	141.2	142.4	143.5	144.7
Exports	93.6	95.0	97.0	98.5	99.0	99.0	100.0	100.0	100.0	100.5	100.5	100.5	100.5
Total Use	237.7	226.0	238.0	237.0	235.0	236.0	237.9	239.0	240.1	241.7	242.9	244.0	245.2
Ending Stocks	44.9	36.5	47.9	43.1	42.1	41.9	41.5	41.8	40.8	40.0	39.9	40.5	41.7
Ending Stocks/Use (Percent)	18.9	16.1	20.1	18.2	17.9	17.8	17.5	17.5	17.0	16.6	16.4	16.6	17.0
Prices	Dollars per Hundredweight												
Marketing Year Average Price	12.00	13.00	11.70	12.39	12.50	12.56	12.69	12.67	12.89	13.10	13.16	13.20	13.30
Adjusted World Price	9.55	10.25	9.33	9.82	9.89	9.94	10.03	10.02	10.17	10.31	10.36	10.39	10.46
Loan Rate	6.50	7.00	7.00	7.00	7.00	7.00	7.00	7.00	7.00	7.00	7.00	7.00	7.00
Reference Price (Long/medium grain)	14.00	14.00	14.00	14.00	14.00	14.00	14.00	14.00	14.00	14.00	14.00	14.00	14.00
Reference Price (Japonica)	16.10	17.30	17.30	17.30	17.30	17.30	17.30	17.30	17.30	17.30	17.30	17.30	17.30

The marketing year for rice runs from August 1 of the year shown to July 31 of the following year.

Source: Congressional Budget Office.

RICE PROGRAM OUTLAYS CBO's January 2020 Baseline	Fiscal Year											
	2019 Estimated	2020	2021	2022	2023	2024	2025 Projected	2026	2027	2028	2029	2030
Loan Activity	Millions of Hundredweight											
Beginning Loans Outstanding	2	2	2	2	2	2	2	2	2	2	2	2
Loans Made	35	28	33	30	31	31	31	31	31	31	32	32
Loan Repayments	35	28	33	30	31	31	31	31	31	31	32	32
Transfers, Writeoffs	0	0	0	0	0	0	0	0	0	0	0	0
Forfeitures	0	0	0	0	0	0	0	0	0	0	0	0
Ending Loans Outstanding	2	2	2	2	2	2	2	2	2	2	2	2
Net Lending	Millions of Dollars											
Loans Made	231	200	229	212	214	215	217	219	203	204	205	207
Loans Repaid	213	213	213	213	213	213	213	213	213	213	213	213
Net Loans (Including MLG)	11	11	11	11	11	11	11	11	11	11	11	11
Marketing Loan Gains	0	0	0	0	0	0	0	0	0	0	0	0
CCC Storage, Transportation, Handling	0	0	0	0	0	0	0	0	0	0	0	0
Subtotal	16	10	15	12	12	13	12	14	14	12	13	12
Direct Cash Payments												
Loan Deficiency Payments	0	0	0	0	0	0	0	0	0	0	0	0
Price Loss Coverage	492	679	598	822	728	696	682	669	658	643	627	618
Agriculture Risk Coverage--County	1	0	8	12	9	8	8	7	7	7	7	8
Subtotal	492	680	606	833	737	704	690	676	666	650	634	626
Other Costs / Receipts												
Purchases	0	0	0	0	0	0	0	0	0	0	0	0
Other Sales	0	0	0	0	0	0	0	0	0	0	0	0
Other (Loan collateral, etc.)	0	0	0	0	0	0	0	0	0	0	0	0
Subtotal	0	0	0	0	0	0	0	0	0	0	0	0
Total Outlays	508	689	621	845	749	717	702	690	680	662	647	638

Source: Congressional Budget Office.

PEANUT SUPPLY AND USE CBO's January 2020 Baseline	Marketing Year												
	2018 Actual	2019	2020	2021	2022	2023	2024	2025 Projected	2026	2027	2028	2029	2030
Acreage													
	Thousands of Acres												
Base Acres	2,488	2,488	2,488	2,488	2,488	2,488	2,488	2,488	2,488	2,488	2,488	2,488	2,488
Planted Acres	1,426	1,425	1,539	1,508	1,516	1,523	1,531	1,539	1,546	1,554	1,562	1,570	1,577
Harvested Acres	1,374	1,383	1,501	1,471	1,478	1,485	1,493	1,500	1,508	1,515	1,523	1,530	1,538
Yield													
	Pounds per Acre												
Harvested Yield	4,001	4,080	4,096	4,113	4,129	4,146	4,162	4,179	4,196	4,212	4,229	4,246	4,263
Planted Yield	3,856	3,960	3,994	4,010	4,026	4,042	4,058	4,074	4,091	4,107	4,124	4,140	4,157
Payment Yield--PLC	3,386	3,386	3,753	3,753	3,753	3,753	3,753	3,753	3,753	3,753	3,753	3,753	3,753
Supply													
	Millions of Pounds												
Beginning Stocks	2,715	2,421	2,231	2,446	2,528	2,590	2,632	2,653	2,653	2,630	2,585	2,517	2,425
Production	5,497	5,643	6,147	6,048	6,102	6,157	6,213	6,269	6,326	6,383	6,440	6,498	6,557
Imports	117	100	90	90	90	90	90	90	90	90	90	90	90
Total Supply	8,330	8,163	8,467	8,583	8,720	8,838	8,935	9,012	9,068	9,103	9,115	9,105	9,072
Use													
Domestic Food	3,099	3,158	3,205	3,253	3,302	3,352	3,402	3,453	3,505	3,557	3,611	3,665	3,720
Crush	648	705	799	786	793	800	808	815	822	830	837	845	852
Seed, Loss, Shrinkage, and Residual	964	795	736	728	734	740	746	752	758	764	770	776	783
Total Domestic Use	4,711	4,658	4,740	4,768	4,829	4,892	4,955	5,019	5,085	5,151	5,218	5,285	5,355
Exports	1,198	1,275	1,281	1,288	1,301	1,314	1,327	1,340	1,353	1,367	1,381	1,394	1,408
Total Use	5,909	5,933	6,022	6,055	6,130	6,205	6,282	6,360	6,438	6,518	6,598	6,680	6,763
Ending Stocks	2,421	2,231	2,446	2,528	2,590	2,632	2,653	2,653	2,630	2,585	2,517	2,425	2,309
Ending Stocks/Use (Percent)	41.0	37.6	40.6	41.7	42.3	42.4	42.2	41.7	40.9	39.7	38.1	36.3	34.1
Prices													
	Dollars per Pound												
Marketing Year Average Price	0.2150	0.2090	0.2251	0.2170	0.2161	0.2158	0.2161	0.2170	0.2185	0.2207	0.2238	0.2277	0.2330
Loan Rate	0.1775	0.1775	0.1775	0.1775	0.1775	0.1775	0.1775	0.1775	0.1775	0.1775	0.1775	0.1775	0.1775
Reference Price	0.2675	0.2675	0.2675	0.2675	0.2675	0.2675	0.2675	0.2675	0.2675	0.2675	0.2675	0.2675	0.2675

The marketing year for peanuts runs from August 1 of the year shown to July 31 of the following year.

Source: Congressional Budget Office.

PEANUT PROGRAM OUTLAYS CBO's January 2020 Baseline	Fiscal Year											
	2019 Estimated	2020	2021	2022	2023	2024	2025 Projected	2026	2027	2028	2029	2030
Loan Activity												
	Millions of Pounds											
Beginning Loans Outstanding	539	711	822	965	1,008	1,080	1,162	1,264	1,392	1,545	1,710	1,878
Loans Made	4,719	4,796	5,225	5,141	5,187	5,234	5,281	5,329	5,377	5,425	5,474	5,523
Cash Repayments	4,594	4,684	5,080	5,094	5,111	5,147	5,175	5,196	5,221	5,259	5,306	5,358
Transfers, Writeoffs	0	0	0	0	0	0	0	0	0	0	0	1
Forfeitures	194	1	2	4	4	5	4	4	3	2	0	0
Ending Loans Outstanding	471	822	965	1,008	1,080	1,162	1,264	1,392	1,545	1,710	1,878	2,042
Net Lending												
	Millions of Dollars											
Loans Made	934	854	927	913	921	929	938	946	955	963	972	981
Loans Repaid	824	831	901	904	907	913	918	922	926	933	941	951
Net Loans (Including MLG)	84	23	26	9	14	16	19	24	28	30	31	30
Marketing Loan Gains	0	18	12	14	14	15	14	16	13	12	12	10
CCC Storage, Transportation, Handling	12	0	0	0	0	0	0	0	0	0	0	0
Subtotal	96	23	26	9	14	16	20	24	28	30	31	30
Direct Cash Payments												
Loan Deficiency Payments	0	0	0	0	0	0	0	0	0	0	0	0
Price Loss Coverage	312	367	380	338	396	400	401	399	391	384	369	348
Agriculture Risk Coverage--County	0	0	0	0	0	0	0	0	0	0	0	0
Subtotal	312	368	380	338	396	400	401	400	391	384	369	348
Other Costs / Receipts												
Purchases	0	0	0	0	0	0	0	0	0	0	0	0
Sales	0	0	0	0	0	0	0	0	0	0	0	0
Other (Loan collateral, etc.)	0	0	0	0	0	0	0	0	0	0	0	0
Subtotal	0	0	0	0	0	0	0	0	0	0	0	0
Total Outlays	408	390	406	347	410	416	421	424	420	415	400	378

Source: Congressional Budget Office.

DAIRY PROGRAM CBO's January 2020 Baseline	Fiscal Year												
	2019	2020	2021	2022	2023	2024	2025	2026	2027	2028	2029	2030	
	-----						----- Projected -----						
Herd Size (Million head)	9.330	9.333	9.340	9.348	9.355	9.363	9.370	9.378	9.385	9.393	9.400	9.408	
Yield (Pounds/cow)	23,400	23,700	24,000	24,300	24,500	24,800	25,200	25,400	25,700	26,100	26,300	26,600	
Production (Billion pounds, milkfat basis)	218	221	224	227	229	232	236	238	241	245	247	250	
Prices (Annual average)	Dollars per Hundredweight												
All Milk Price	18.56	18.91	18.60	18.41	18.44	18.55	18.75	18.92	19.03	19.18	19.42	19.60	
Milk Feed Cost	8.78	9.42	9.00	8.97	9.00	9.09	9.18	9.24	9.31	9.47	9.56	9.68	
Milk/Feed Cost Margin	9.78	9.49	9.60	9.44	9.44	9.46	9.57	9.68	9.72	9.71	9.86	9.92	
Outlays	Millions of Dollars												
Margin Protection Payments	324	322	542	555	538	527	499	489	489	516	484	496	
Milk Donation Program	0	5	5	5	5	5	5	5	5	5	5	5	
Total Outlays	324	327	547	560	543	532	504	494	494	521	489	501	
Receipts													
Annual Administrative Fee	-2	-2	-2	-2	-2	-2	-2	-2	-2	-2	-2	-2	
Premiums for Margin Protection	-30	-84	-82	-80	-77	-75	-73	-73	-73	-73	-73	-73	
Total Receipts	-32	-87	-84	-82	-79	-77	-75	-75	-75	-75	-75	-75	
Net CCC Expenditures	292	240	462	478	463	455	429	419	419	446	414	425	
Note:	\$4.00	\$4.50	\$5.00	\$5.50	\$6.00	\$6.50	\$7.00	\$7.50	\$8.00	\$8.50	\$9.00	\$9.50	
Premiums for < 5 Million Pounds	\$ -	\$ 0.003	\$ 0.005	\$ 0.030	\$ 0.050	\$ 0.070	\$ 0.080	\$ 0.090	\$ 0.100	\$ 0.105	\$ 0.110	\$ 0.150	
Premiums for > 5 Million Pounds	\$ -	\$ 0.003	\$ 0.005	\$ 0.100	\$ 0.310	\$ 0.650	\$ 1.107	\$ 1.413	\$ 1.813	\$ -	\$ -	\$ -	

Source: Congressional Budget Office.

SUPPLEMENTAL AGRICULTURAL DISASTER ASSISTANCE PROGRAM CBO's January 2020 Baseline	2019	2020	2021	2022	2023	Fiscal Year		2026	2027	2028	2029	2030
	Actual					2024	2025	Projected				
Millions of Dollars												
Livestock Indemnity Payments												
Budget Authority	38	37	35	34	35	36	36	36	37	37	38	38
Outlays	38	37	35	34	35	36	36	36	37	37	38	38
Livestock Forage Disaster Program												
Budget Authority	402	383	360	355	365	370	375	375	386	386	391	391
Outlays	402	383	360	355	365	370	375	375	386	386	391	391
Emergency Asssitance for Livestock, Honey Bees, and Farm-Raised Fish												
Budget Authority	49	51	51	51	51	51	51	51	51	51	51	51
Outlays	49	51	51	51	51	51	51	51	51	51	51	51
Tree Assistance Program												
Budget Authority	31	15	15	15	15	15	15	15	15	15	15	15
Outlays	31	15	15	15	15	15	15	15	15	15	15	15
Total												
Budget Authority	520	486	461	455	466	472	478	478	489	489	495	495
Outlays	520	486	461	455	466	472	478	478	489	489	495	495

Source: Congressional Budget Office.

FEDERAL CROP INSURANCE CORPORATION						Marketing Year						
CBO's January 2020 Baseline	2019	2020	2021	2022	2023	2024	2025	2026	2027	2028	2029	2030
	Actual					Projected						
						Millions of Acres						
Insured Acres	380	381	380	379	379	379	379	380	380	379	379	379
						Millions of Dollars						
Producer Premium	3,774	3,552	3,572	3,609	3,659	3,711	3,768	3,809	3,872	3,911	3,966	4,004
Premium Subsidy	6,377	6,002	6,042	6,109	6,196	6,285	6,387	6,459	6,570	6,640	6,737	6,805
Total Liability	111,187	106,872	107,188	108,147	109,788	111,309	113,128	114,359	116,309	117,454	119,169	120,314
Total Premium	10,152	9,554	9,614	9,717	9,856	9,996	10,156	10,268	10,442	10,552	10,702	10,810
Total Indemnities	11,674	8,598	8,653	8,746	8,870	8,996	9,140	9,241	9,398	9,496	9,632	9,729
Loss Ratio	1.15	0.90	0.90	0.90	0.90	0.90	0.90	0.90	0.90	0.90	0.90	0.90
Crop Year Costs												
Excess losses	1,523	-955	-961	-972	-986	-1,000	-1,016	-1,027	-1,044	-1,055	-1,070	-1,081
Premium subsidy	6,377	6,002	6,042	6,109	6,196	6,285	6,387	6,459	6,570	6,640	6,737	6,805
Delivery expense	1,525	1,527	1,527	1,528	1,528	1,529	1,529	1,530	1,530	1,531	1,531	1,531
Underwriting gains	537	1,136	1,143	1,155	1,172	1,188	1,207	1,221	1,241	1,254	1,272	1,285
Other ^a	15	15	15	15	15	15	15	15	15	15	15	15
Total	9,977	7,724	7,766	7,835	7,926	8,018	8,124	8,198	8,313	8,386	8,485	8,556
						Fiscal Year						
FCIC Program Spending	2019	2020	2021	2022	2023	2024	2025	2026	2027	2028	2029	2030
	Actual					Projected						
Total Crop Insurance Programs												
Budget Authority	9,977	7,724	7,766	7,835	7,926	8,018	8,124	8,198	8,313	8,386	8,485	8,556
Outlays	9,487	9,574	7,125	7,757	7,819	7,905	7,997	8,102	8,180	8,289	8,368	8,464

a. Includes net adjustments from new provisions in the 2018 farm bill.

Source: Congressional Budget Office.

February 4, 2020

CCC CONSERVATION PROGRAMS (Summary)													Total,
CBO's January 2020 Baseline	2019	2020	2021	2022	2023	Fiscal Year		2026	2027	2028	2029	2030	2020-30
	Estimate					Projected							
Millions of Dollars													
Commodity Credit Corporation Programs													
Budget Authority	1,899	1,871	1,928	2,033	2,177	2,345	2,379	2,397	2,366	2,342	2,317	2,322	24,476
Outlays	1,899	1,871	1,928	2,033	2,177	2,345	2,379	2,397	2,366	2,342	2,317	2,322	24,476
Farm Security and Rural Investment Programs													
Budget Authority	4,383	4,282	4,285	4,054	4,355	3,980	3,969	3,901	3,886	3,864	3,863	3,849	44,288
Outlays	3,085	3,573	3,705	3,746	3,833	3,679	3,798	3,831	3,864	3,862	3,863	3,849	41,603
Total													
Budget Authority	6,282	6,153	6,213	6,087	6,532	6,325	6,348	6,298	6,252	6,206	6,180	6,171	68,764
Outlays	4,984	5,444	5,633	5,778	6,010	6,024	6,177	6,229	6,230	6,204	6,180	6,171	66,079

Source: Congressional Budget Office.

February 4, 2020

CCC CONSERVATION PROGRAMS (Details) CBO's January 2020 Baseline	Fiscal Year											Total, 2020-30	
	2019 Estimate	2020	2021	2022	2023	2024	2025	2026	2027	2028	2029		2030
Millions of Dollars													
Conservation Reserve Program													
Budget Authority	1,898	1,870	1,927	2,032	2,176	2,344	2,378	2,396	2,365	2,341	2,316	2,321	24,465
Outlays	1,898	1,870	1,927	2,032	2,176	2,344	2,378	2,396	2,365	2,341	2,316	2,321	24,465
Emergency Forestry Conservation Reserve Program													
Budget Authority	1	1	1	1	1	1	1	1	1	1	1	1	11
Outlays	1	1	1	1	1	1	1	1	1	1	1	1	11
CRP Technical Assistance													
Budget Authority	31	54	71	116	199	199	188	120	105	83	82	68	1,285
Outlays	31	54	71	116	199	199	188	120	105	83	82	68	1,285
Conservation Stewardship Program -- 2014													
Budget Authority	1,315	1,309	908	632	375	0	0	0	0	0	0	0	3,224
Outlays	1,315	1,309	908	632	375	0	0	0	0	0	0	0	3,224
Conservation Stewardship Program -- 2018													
Budget Authority	700	725	750	700	1,000	1,000	1,000	1,000	1,000	1,000	1,000	1,000	10,175
Outlays	228	320	471	613	740	848	901	958	985	1,000	1,000	1,000	8,835
Environmental Quality Incentives Program													
Budget Authority	1,750	1,750	1,800	1,850	2,025	2,025	2,025	2,025	2,025	2,025	2,025	2,025	21,600
Outlays	1,206	1,415	1,594	1,674	1,791	1,905	1,978	2,012	2,019	2,023	2,025	2,025	20,462
Agricultural Conservation Easement Program													
Budget Authority	450	450	450	450	450	450	450	450	450	450	450	450	4,950
Outlays	376	419	436	443	450	450	450	450	450	450	450	450	4,898
Regional Conservation Partnership Program													
Budget Authority	300	300	300	300	300	300	300	300	300	300	300	300	3,300
Outlays	142	254	274	280	289	300	300	300	300	300	300	300	3,197
Agricultural Management Assistance													
Budget Authority	10	10	10	10	10	10	10	10	10	10	10	10	110
Outlays	7	9	9	10	10	10	10	10	10	10	10	10	108
Voluntary Public Access and Habitat Incentive													
Budget Authority	50	0	0	0	0	0	0	0	0	0	0	0	0
Outlays	10	10	10	10	10	0	0	0	0	0	0	0	40
Other Programs^a													
Budget Authority	39	-64	-4	-4	-4	-4	-4	-4	-4	-4	-4	-4	-104
Outlays	6	-39	-6	2	0	-4	-4	-4	-4	-4	-4	-4	-71
Announced Sequestration Through 2020													
Budget Authority	-262	-252	0	0	0	0	0	0	0	0	0	0	-252
Outlays	-237	-178	-62	-35	-31	-28	-26	-14	-1	0	0	0	-375
Total													
Budget Authority	6,282	6,153	6,213	6,087	6,532	6,325	6,348	6,298	6,252	6,206	6,180	6,171	68,764
Outlays	4,984	5,444	5,633	5,778	6,010	6,024	6,177	6,229	6,230	6,204	6,180	6,171	66,079

a. Includes spending on programs repealed by the 2014 farm bill, Grassroots Source Water Protection, Feral Swine Eradication, Conservation User Fees, and onetime transfer of amounts to Farm Production and Conservation Business Center.

Source: Congressional Budget Office.

SORGHUM SUPPLY AND USE CBO's January 2020 Baseline	Marketing Year												
	2018	2019	2020	2021	2022	2023	2024	2025	2026	2027	2028	2029	2030
	Actual						Projected						
Participation													
	Percentage of Base Acres												
PLC	66.4	85.0	85.0	82.0	85.0	85.0	85.0	85.0	85.0	85.0	85.0	85.0	85.0
ARC-CO	33.4	14.8	14.8	17.8	14.8	14.8	14.8	14.8	14.8	14.8	14.8	14.8	14.8
ARC-IC	0.2	0.2	0.2	0.2	0.2	0.2	0.2	0.2	0.2	0.2	0.2	0.2	0.2
Acreage													
	Millions of Acres												
Base Acres	8.550	7.979	7.979	7.979	7.979	7.979	7.979	7.979	7.979	7.979	7.979	7.979	7.979
Planted Acres	5.700	5.300	5.600	5.500	5.500	5.500	5.500	5.500	5.500	5.500	5.500	5.500	5.600
Harvested Acres	5.100	4.700	5.000	4.900	4.900	4.900	4.900	4.900	4.900	4.900	4.900	4.900	5.000
Yield													
	Bushels per Acre												
Per Harvested Acre	72.1	75.9	71.0	71.0	71.3	71.3	71.6	71.6	71.9	71.9	72.2	72.2	72.5
Per Planted Acre	64.0	67.7	63.4	63.3	63.5	63.5	63.8	63.8	64.0	64.0	64.4	64.4	64.8
Payment Yield--PLC	60.4	60.4	60.7	60.7	60.7	60.7	60.7	60.7	60.7	60.7	60.7	60.7	60.7
Supply													
	Millions of Bushels												
Beginning Stocks	35	64	62	62	60	64	63	59	55	47	39	28	17
Production	365	359	355	348	349	349	351	351	352	352	354	354	363
Imports	0	0	0	0	0	0	0	0	0	0	0	0	0
Total Supply	400	422	417	410	409	413	414	410	407	399	393	382	380
Use													
Feed and Residual	138	160	140	120	120	120	125	125	125	125	125	125	125
Food and Industrial	105.3	99.3	104.3	104.3	99.3	99.3	99.3	99.3	99.3	99.3	104.3	104.3	104.3
Seed	0.7	0.7	0.7	0.7	0.7	0.7	0.7	0.7	0.7	0.7	0.7	0.7	0.7
Domestic Use	244	260	245	225	220	220	225	225	225	225	230	230	230
Exports	93	100	110	125	125	130	130	130	135	135	135	135	130
Total Use	336	360	355	350	345	350	355	355	360	360	365	365	360
Ending Stocks	64	62	62	60	64	63	59	55	47	39	28	17	20
Stocks/Use (Percent)	19.0	17.2	17.5	17.1	18.5	18.0	16.6	15.5	13.1	10.8	7.7	4.7	5.6
Price													
	Dollars per Bushel												
Market-Year Average	3.25	3.40	3.15	3.05	3.05	3.15	3.20	3.25	3.30	3.40	3.45	3.50	3.50
Reference Price	3.95	3.95	3.95	3.95	3.95	3.95	3.95	3.95	3.95	3.95	3.95	3.95	3.95
Loan Rate	1.95	2.20	2.20	2.20	2.20	2.20	2.20	2.20	2.20	2.20	2.20	2.20	2.20
Sorghum/Corn Price Ratio	0.91	0.82	0.87	0.90	0.93	0.91	0.92	0.92	0.94	0.93	0.95	0.93	0.93

The marketing year for sorghum runs from September 1 of the year shown through August 31 of the subsequent year.

Source: Congressional Budget Office.

BARLEY SUPPLY AND USE CBO's January 2020 Baseline	Marketing Year												
	2018 Actual	2019	2020	2021	2022	2023	2024	2025	2026	2027	2028	2029	2030
						Projected							
Participation	Percentage of Base Acres												
PLC	74.8	85.0	85.0	82.0	85.0	79.0	79.0	79.0	79.0	74.0	77.0	74.0	72.0
ARC-CO	21.7	11.5	11.5	14.5	11.5	17.5	17.5	17.5	17.5	22.5	19.5	22.5	24.5
ARC-IC	3.5	3.5	3.5	3.5	3.5	3.5	3.5	3.5	3.5	3.5	3.5	3.5	3.5
Acreage	Millions of Acres												
Base Acres	5.199	4.452	4.452	4.452	4.452	4.452	4.452	4.452	4.452	4.452	4.452	4.452	4.452
Planted Acres	2.500	2.700	2.700	2.600	2.600	2.600	2.600	2.600	2.600	2.500	2.500	2.500	2.400
Harvested Acres	2.000	2.200	2.300	2.200	2.200	2.200	2.200	2.200	2.200	2.100	2.100	2.100	2.000
Yield	Bushels per Acre												
Per Harvested Acre	77.5	77.7	75.0	75.8	76.6	77.4	78.2	79.0	79.8	80.6	81.4	82.2	83.0
Per Planted Acre	61.2	63.3	64.1	64.2	65.0	65.4	66.2	66.9	67.7	67.6	68.4	69.2	69.2
Payment Yield--PLC	56.7	56.7	57.0	57.0	57.0	57.0	57.0	57.0	57.0	57.0	57.0	57.0	57.0
Supply	Millions of Bushels												
Beginning Stocks	95	87	98	101	98	97	97	99	103	104	98	94	92
Production	153	171	173	167	169	170	172	174	176	169	171	173	166
Imports	6	10	10	10	10	10	10	10	10	10	10	10	10
Total Supply	254	268	281	278	277	277	279	283	289	283	279	277	268
Use													
Feed and Residual	8	15	20	20	20	20	20	20	25	25	25	25	24
Food, Seed and Industrial	155	153	155	155	155	155	155	155	155	155	155	155	155
Domestic Use	162	168	175	175	175	175	175	175	180	180	180	180	179
Exports	5	3	5	5	5	5	5	5	5	5	5	5	5
Total Use	167	171	180	180	180	180	180	180	185	185	185	185	184
Ending Stocks	87	98	101	98	97	97	99	103	104	98	94	92	84
Stocks/Use (Percent)	52.1	57.3	56.1	54.4	53.9	53.9	55.0	57.2	56.2	53.0	50.8	49.7	45.7
Price	Dollars per Bushel												
Market-Year Average, All Barley	4.62	4.69	4.55	4.65	4.65	4.70	4.65	4.60	4.65	4.75	4.80	4.80	4.85
Market-Year Average, Feed Barley	3.35	3.40	3.30	3.38	3.38	3.41	3.38	3.34	3.38	3.45	3.48	3.48	3.52
Market-Year Average, Malting Barley	4.85	4.92	4.77	4.88	4.88	4.93	4.88	4.83	4.88	4.98	5.04	5.04	5.09
Reference Price	4.95	4.95	4.95	4.95	4.95	4.95	4.95	4.95	4.95	4.95	4.95	4.95	4.95
Loan Rate	1.95	2.50	2.50	2.50	2.50	2.50	2.50	2.50	2.50	2.50	2.50	2.50	2.50
Barley/Wheat Price Ratio	0.90	1.02	0.94	0.95	0.94	0.94	0.92	0.91	0.91	0.92	0.93	0.92	0.93

The marketing year for barley runs from June 1 of the year shown through May 31 of the subsequent year.

Source: Congressional Budget Office.

OATS SUPPLY AND USE CBO's January 2020 Baseline	Marketing Year												
	2018 Actual	2019	2020	2021	2022	2023	2024	2025	2026	2027	2028	2029	2030
						Projected							
Participation	Percentage of Base Acres												
PLC	32.0	54.0	54.0	87.0	79.0	56.0	69.0	64.0	69.0	74.0	77.0	77.0	77.0
ARC-CO	67.3	45.3	45.3	12.3	20.3	43.3	30.3	35.3	30.3	25.3	22.3	22.3	22.3
ARC-IC	0.7	0.7	0.7	0.7	0.7	0.7	0.7	0.7	0.7	0.7	0.7	0.7	0.7
Acreage	Millions of Acres												
Base Acres	1.993	1.700	1.700	1.700	1.700	1.700	1.700	1.700	1.700	1.700	1.700	1.700	1.700
Planted Acres	2.700	2.800	2.900	2.800	2.800	2.800	2.900	2.900	2.800	2.800	2.700	2.700	2.700
Harvested Acres	0.900	0.800	1.000	1.000	1.000	1.000	1.000	1.000	1.000	1.000	1.000	1.000	1.000
Yield	Bushels per Acre												
Per Harvested Acre	64.9	64.3	65.5	65.8	66.1	66.4	66.7	67.0	67.3	67.6	67.9	68.2	68.5
Per Planted Acre	20.7	18.9	22.8	23.6	23.6	23.6	23.1	23.1	23.9	24.3	25.2	25.2	25.6
Payment Yield--PLC	47.0	51.2	51.5	51.5	51.5	51.5	51.5	51.5	51.5	51.5	51.5	51.5	51.5
Supply	Millions of Bushels												
Beginning Stocks	41	38	36	35	34	32	30	33	36	38	41	43	45
Production	56	53	66	66	66	66	67	67	67	68	68	68	69
Imports	87	95	95	95	95	95	95	95	95	95	95	95	95
Total Supply	184	186	197	196	195	193	192	195	198	201	204	206	209
Use													
Feed and Residual	66	70	80	80	80	80	75	75	75	75	75	75	75
Food, Seed and Industrial	78	78	80	80	81	81	82	82	83	83	84	84	85
Domestic Use	144	148	160	160	161	161	157	157	158	158	159	159	160
Exports	2	2	2	2	2	2	2	2	2	2	2	2	2
Total Use	146	150	162	162	163	163	159	159	160	160	161	161	162
Ending Stocks	38	36	35	34	32	30	33	36	38	41	43	45	47
Stocks/Use (Percent)	26.0	24.0	21.6	21.0	19.6	18.4	20.8	22.6	23.8	25.6	26.7	28.0	29.0
Price	Dollars per Bushel												
Market-Year Average	2.66	2.95	2.85	2.80	2.90	3.00	2.90	2.80	2.75	2.75	2.70	2.65	2.65
Reference Price	2.40	2.40	2.40	2.40	2.40	2.40	2.40	2.40	2.40	2.40	2.40	2.40	2.40
Loan Rate	1.39	1.39	2.00	2.00	2.00	2.00	2.00	2.00	2.00	2.00	2.00	2.00	2.00
Oats/Corn Price Ratio	0.74	0.77	0.81	0.82	0.85	0.86	0.82	0.78	0.76	0.74	0.73	0.71	0.71

The marketing year for oats runs from June 1 of the year shown through May 31 of the subsequent year.

Source: Congressional Budget Office.

MINOR FEED GRAIN PROGRAM OUTLAYS CBO's January 2020 Baseline	Fiscal Year											
	2019 Actual	2020	2021	2022	2023	2024 Projected	2025	2026	2027	2028	2029	2030
Millions of Dollars												
Sorghum												
Marketing Assistance Loan Benefits	0	0	0	0	0	0	0	11	0	0	0	0
Price Loss Coverage	219	370	413	503	524	540	504	485	467	449	413	395
Agriculture Risk Coverage	37	23	33	37	30	28	27	25	25	23	22	21
Total Sorghum	407	258	436	436	536	561	570	532	512	493	474	436
Barley												
Marketing Assistance Loan Benefits	0	0	0	0	0	0	0	0	0	0	0	0
Price Loss Coverage	80	60	101	120	105	107	89	90	96	89	74	75
Agriculture Risk Coverage	20	0	6	6	7	5	8	9	9	9	12	10
Total Barley	60	100	60	106	125	111	112	96	98	104	97	84
Oats												
Marketing Assistance Loan Benefits	0	0	0	0	0	0	0	0	0	0	0	0
Price Loss Coverage	0	0	1	1	3	2	1	3	4	4	5	5
Agriculture Risk Coverage	13	0	1	0	0	0	1	1	1	1	1	1
Total Oats	17	13	4	2	2	3	2	1	4	5	6	6
Total Minor Feed Grains												
Marketing Assistance Loan Benefits	0	0	0	0	0	0	0	12	0	0	0	0
Price Loss Coverage	299	429	515	624	631	649	593	579	567	543	491	476
Agriculture Risk Coverage	70	23	40	43	37	34	36	35	35	33	34	32
Total Minor Feed Grains	369	452	555	668	669	683	629	625	603	576	525	508

Source: Congressional Budget Office.

SUNFLOWER SEED SUPPLY AND USE CBO's January 2020 Baseline	Marketing Year												
	2018 Actual	2019	2020	2021	2022	2023	2024	2025	2026	2027	2028	2029	2030
						Projected							
Participation	Percentage of Base Acres												
PLC	56.3	82.5	82.5	82.5	82.5	80.0	80.0	80.0	80.0	80.0	80.0	80.0	77.5
ARC-CO	42.6	16.3	16.3	16.3	16.3	18.8	18.8	18.8	18.8	18.8	18.8	18.8	21.3
ARC-IC	1.1	1.2	1.2	1.2	1.2	1.2	1.2	1.2	1.2	1.2	1.2	1.2	1.2
Acreage	Millions of Acres												
Base Acres	1.631	1.631	1.631	1.631	1.631	1.631	1.631	1.631	1.631	1.631	1.631	1.631	1.631
Planted Acres	1.301	1.359	1.430	1.395	1.375	1.355	1.335	1.315	1.295	1.275	1.255	1.235	1.235
Harvested Acres	1.217	1.307	1.367	1.334	1.315	1.295	1.276	1.257	1.238	1.219	1.200	1.181	1.181
Yield	Pounds per Acre												
Per Harvested Acre	1,731	1,724	1,733	1,750	1,763	1,780	1,794	1,807	1,826	1,840	1,855	1,870	1,880
Per Planted Acre	1,620	1,658	1,657	1,673	1,685	1,702	1,715	1,727	1,746	1,759	1,773	1,788	1,797
Payment Yield--PLC	1,319	1,319	1,319	1,319	1,319	1,319	1,319	1,319	1,319	1,319	1,319	1,319	1,319
Supply	Millions of Pounds												
Beginning Stocks	387	287	257	322	324	326	325	323	320	320	320	321	317
Production	2,107	2,253	2,369	2,334	2,317	2,306	2,290	2,272	2,261	2,243	2,226	2,208	2,220
Imports	254	210	219	228	237	246	255	264	273	282	291	300	302
Total Supply	2,748	2,750	2,845	2,884	2,878	2,878	2,870	2,858	2,854	2,845	2,836	2,829	2,838
Use													
Crush	1,058	1,060	1,065	1,010	1,010	1,015	1,020	1,025	1,025	1,030	1,035	1,040	1,040
Non-Oil + Seed	1,261	1,303	1,332	1,428	1,424	1,420	1,411	1,402	1,403	1,394	1,384	1,376	1,386
Domestic Consumption	2,319	2,363	2,397	2,438	2,434	2,435	2,431	2,427	2,428	2,424	2,419	2,416	2,426
Exports	142	130	126	122	118	118	116	111	106	101	96	96	92
Total Use	2,461	2,493	2,523	2,560	2,552	2,553	2,547	2,538	2,534	2,525	2,515	2,512	2,518
Ending Stocks	287	257	322	324	326	325	323	320	320	320	321	317	320
Stocks/Use (Percent)	11.6	10.3	12.8	12.6	12.8	12.7	12.7	12.6	12.6	12.7	12.8	12.6	12.7
Price	Dollars per Pound												
Market-Year Average	0.1740	0.1790	0.1700	0.1700	0.1670	0.1685	0.1700	0.1720	0.1720	0.1740	0.1760	0.1770	0.1775
Reference Price	0.2015	0.2015	0.2015	0.2015	0.2015	0.2015	0.2015	0.2015	0.2015	0.2015	0.2015	0.2015	0.2015
Loan Rate	0.1009	0.1009	0.1009	0.1009	0.1009	0.1009	0.1009	0.1009	0.1009	0.1009	0.1009	0.1009	0.1009

The marketing year for sunflower seed runs from September 1 of the year shown through August 31 of the subsequent year.

Source: Congressional Budget Office.

CANOLA SUPPLY AND USE CBO's January 2020 Baseline	Marketing Year												
	2018 Actual	2019	2020	2021	2022	2023	2024	2025	2026	2027	2028	2029	2030
						Projected							
Participation	Percentage of Base Acres												
PLC	97.5	85.0	85.0	82.5	82.5	82.5	82.5	82.5	82.5	80.0	82.5	80.0	80.0
ARC-CO	20.3	14.5	14.5	17.0	17.0	17.0	17.0	17.0	17.0	19.5	17.0	19.5	19.5
ARC-IC	0.5	0.5	0.5	0.5	0.5	0.5	0.5	0.5	0.5	0.5	0.5	0.5	0.5
Acreage	Millions of Acres												
Base Acres	1.463	1.463	1.463	1.463	1.463	1.463	1.463	1.463	1.463	1.463	1.463	1.463	1.463
Planted Acres	1.991	2.040	2.125	2.135	2.145	2.155	2.165	2.175	2.185	2.195	2.205	2.215	2.225
Harvested Acres	1.943	1.994	2.051	2.060	2.070	2.080	2.089	2.099	2.109	2.118	2.128	2.137	2.147
Yield	Pounds per Acre												
Per Harvested Acre	1,861	1,860	1,775	1,795	1,815	1,835	1,855	1,875	1,895	1,915	1,935	1,955	1,975
Per Planted Acre	1,816	1,818	1,713	1,732	1,751	1,771	1,790	1,809	1,829	1,848	1,867	1,887	1,906
Payment Yield--PLC	1,414	1,414	1,414	1,414	1,414	1,414	1,414	1,414	1,414	1,414	1,414	1,414	1,414
Supply	Millions of Pounds												
Beginning Stocks	193	322	398	323	326	328	329	332	333	336	337	338	340
Production	3,615	3,709	3,640	3,698	3,757	3,816	3,876	3,935	3,996	4,056	4,117	4,179	4,241
Imports	1,228	1,080	1,433	1,444	1,455	1,466	1,477	1,488	1,499	1,510	1,521	1,532	1,543
Total Supply	5,036	5,111	5,471	5,465	5,538	5,610	5,682	5,755	5,828	5,902	5,975	6,049	6,124
Use													
Crush	3,787	4,024	4,487	4,475	4,537	4,599	4,661	4,724	4,787	4,851	4,915	4,979	5,039
Non-Oil + Seed	528	292	286	285	289	294	297	301	304	308	312	316	320
Domestic Consumption	4,315	4,316	4,773	4,760	4,826	4,893	4,958	5,025	5,091	5,159	5,227	5,295	5,359
Exports	399	397	375	379	384	388	392	397	401	406	410	414	418
Total Use	4,714	4,713	5,148	5,139	5,210	5,281	5,350	5,422	5,492	5,565	5,637	5,709	5,777
Ending Stocks	322	398	323	326	328	329	332	333	336	337	338	340	347
Stocks/Use (Percent)	6.8	8.4	6.3	6.3	6.3	6.2	6.2	6.1	6.1	6.1	6.0	6.0	6.0
Price	Dollars per Pound												
Market-Year Average	0.1580	0.1550	0.1570	0.1555	0.1575	0.1590	0.1610	0.1630	0.1630	0.1650	0.1665	0.1675	0.1685
Reference Price	0.2015	0.2015	0.2015	0.2015	0.2015	0.2015	0.2015	0.2015	0.2015	0.2015	0.2015	0.2015	0.2015
Loan Rate	0.1009	0.1009	0.1009	0.1009	0.1009	0.1009	0.1009	0.1009	0.1009	0.1009	0.1009	0.1009	0.1009

The marketing year for canola runs from June 1 of the year shown through May 31 of the subsequent year.

Source: Congressional Budget Office.

FLAXSEED SUPPLY AND USE CBO's January 2020 Baseline	Marketing Year												
	2018 Actual	2019	2020	2021	2022	2023	2024	2025	2026	2027	2028	2029	2030
						Projected							
Participation	Percentage of Base Acres												
PLC	63.5	82.5	82.5	82.5	85.0	80.0	80.0	80.0	80.0	80.0	80.0	80.0	77.5
ARC-CO	35.7	16.7	16.7	16.7	14.2	19.2	19.2	19.2	19.2	19.2	19.2	19.2	21.7
ARC-IC	0.7	0.8	0.8	0.8	0.8	0.8	0.8	0.8	0.8	0.8	0.8	0.8	0.8
Acreage	Millions of Acres												
Base Acres	0.228	0.228	0.228	0.228	0.228	0.228	0.228	0.228	0.228	0.228	0.228	0.228	0.228
Planted	0.208	0.355	0.330	0.330	0.330	0.330	0.330	0.330	0.330	0.330	0.330	0.330	0.330
Harvested	0.198	0.340	0.324	0.324	0.324	0.324	0.324	0.324	0.324	0.324	0.324	0.324	0.324
Yield	Bushels per Acre												
Yield per Harvested Acre	22.6	22.6	22.0	22.2	22.5	22.7	22.9	23.1	23.4	23.6	23.8	24.1	24.3
Yield per Planted Acre	19.4	19.5	19.6	19.6	19.7	19.8	19.9	20.0	20.0	20.1	20.2	20.2	20.2
Payment Yield--PLC	17.2	17.2	17.2	17.2	17.2	17.2	17.2	17.2	17.2	17.2	17.2	17.2	17.2
Supply	Millions of Bushels												
Beginning Stocks	1.629	1.565	1.699	1.712	1.767	1.799	1.820	1.830	1.832	1.854	1.866	1.870	1.894
Production	4.466	7.684	7.129	7.194	7.291	7.356	7.421	7.486	7.583	7.648	7.713	7.810	7.875
Imports	5.516	4.730	5.552	5.640	5.732	5.819	5.906	5.994	6.081	6.168	6.256	6.343	6.400
Total Supply	11.611	13.979	14.380	14.547	14.790	14.974	15.147	15.310	15.496	15.670	15.835	16.022	16.169
Use													
Crush	9.150	11.250	11.400	11.500	11.700	11.850	12.000	12.150	12.300	12.450	12.600	12.750	12.875
Seed	0.288	0.267	0.267	0.267	0.267	0.267	0.267	0.267	0.267	0.267	0.267	0.267	0.267
Residual	0.349	0.450	0.684	0.693	0.702	0.711	0.720	0.729	0.738	0.747	0.756	0.765	0.779
Total Domestic Use	9.787	11.967	12.351	12.460	12.669	12.828	12.987	13.146	13.305	13.464	13.623	13.782	13.921
Exports	0.259	0.313	0.316	0.319	0.322	0.326	0.329	0.332	0.336	0.339	0.342	0.346	0.351
Total Use	10.046	12.280	12.667	12.779	12.991	13.154	13.316	13.478	13.641	13.803	13.965	14.128	14.272
Ending Stocks	1.565	1.699	1.712	1.767	1.799	1.820	1.830	1.832	1.854	1.866	1.870	1.894	1.896
Stocks/Use (Percent)	15.6	13.8	13.5	13.8	13.8	13.8	13.7	13.6	13.6	13.5	13.4	13.4	13.3
Prices	Dollars per Bushel												
Marketing Year Average Price	9.89	9.35	9.05	9.05	9.15	9.20	9.30	9.45	9.45	9.55	9.65	9.70	9.75
Reference Price	11.28	11.28	11.28	11.28	11.28	11.28	11.28	11.28	11.28	11.28	11.28	11.28	11.28
Loan Rate	5.65	5.65	5.65	5.65	5.65	5.65	5.65	5.65	5.65	5.65	5.65	5.65	5.65

The marketing year for flaxseed runs from June 1 of the year shown to May 31 of the following year. A bushel of flaxseed weighs 56 pounds.

Source: Congressional Budget Office.

SAFFLOWER SUPPLY AND USE CBO's January 2020 Baseline	Marketing Year												
	2018 Actual	2019	2020	2021	2022	2023	2024	2025	2026	2027	2028	2029	2030
						Projected							
Participation	Percentage of Base Acres												
PLC	62.4	72.5	72.5	77.5	77.5	72.5	72.5	72.5	72.5	72.5	70.0	70.0	70.0
ARC-CO	34.2	24.3	24.3	19.3	19.3	24.3	24.3	24.3	24.3	24.3	26.8	26.8	26.8
ARC-IC	3.4	3.2	3.2	3.2	3.2	3.2	3.2	3.2	3.2	3.2	3.2	3.2	3.2
Acreage	Millions of Acres												
Base Acres	0.083	0.083	0.083	0.083	0.083	0.083	0.083	0.083	0.083	0.083	0.083	0.083	0.083
Planted	0.168	0.153	0.169	0.168	0.167	0.166	0.165	0.164	0.163	0.162	0.161	0.160	0.159
Harvested	0.156	0.146	0.160	0.159	0.158	0.157	0.156	0.155	0.154	0.153	0.153	0.152	0.151
Yield	Pounds per Acre												
Yield per Harvested Acre	1,511	1,350	1,350	1,350	1,350	1,350	1,350	1,350	1,350	1,350	1,350	1,350	1,350
Yield per Planted Acre	1,411	1,284	1,283	1,282	1,283	1,282	1,283	1,282	1,283	1,282	1,283	1,282	1,282
Payment Yield--PLC	1,106	1,106	1,106	1,106	1,106	1,106	1,106	1,106	1,106	1,106	1,106	1,106	1,106
Supply	Millions of Pounds												
Beginning Stocks	10.8	9.4	12.4	13.8	13.5	13.7	13.7	13.5	13.4	13.4	13.3	13.4	13.3
Production	236.4	196.4	216.1	214.8	213.6	212.2	211.0	209.7	208.4	207.1	205.9	204.5	203.2
Imports	2.0	2.0	2.0	2.0	2.0	2.0	2.0	2.0	2.0	2.0	2.0	2.0	2.0
Total Supply	249.2	207.8	230.6	230.5	229.1	227.9	226.7	225.2	223.8	222.5	221.2	219.9	218.5
Use													
Crush	218.0	174.8	195.2	195.4	194.2	193.0	192.0	190.8	189.6	188.4	187.2	186.0	186.0
Seed	7.6	8.4	8.4	8.4	8.2	8.2	8.2	8.2	8.0	8.0	8.0	8.0	8.0
Residual	11.8	9.8	10.8	10.8	10.6	10.6	10.6	10.4	10.4	10.4	10.2	10.2	10.2
Total Domestic Use	237.4	193.0	214.4	214.6	213.0	211.8	210.8	209.4	208.0	206.8	205.4	204.2	204.2
Exports	2.4	2.4	2.4	2.4	2.4	2.4	2.4	2.4	2.4	2.4	2.4	2.4	2.4
Total Use	239.8	195.4	216.8	217.0	215.4	214.2	213.2	211.8	210.4	209.2	207.8	206.6	206.6
Ending Stocks	9.4	12.4	13.8	13.5	13.7	13.7	13.5	13.4	13.4	13.3	13.4	13.3	11.9
Stocks/Use (Percent)	3.9	6.4	6.3	6.2	6.4	6.4	6.4	6.3	6.4	6.4	6.4	6.4	5.8
Prices	Dollars per Pound												
Marketing Year Average Price	0.2030	0.2065	0.1950	0.1920	0.1930	0.1950	0.1980	0.2000	0.2010	0.2030	0.2040	0.2040	0.2045
Reference Price	0.2015	0.2015	0.2015	0.2015	0.2015	0.2015	0.2015	0.2015	0.2015	0.2015	0.2015	0.2015	0.2015
Loan Rate	0.1009	0.1009	0.1009	0.1009	0.1009	0.1009	0.1009	0.1009	0.1009	0.1009	0.1009	0.1009	0.1009

The marketing year for safflower runs from September 1 of the year shown to August 31 of the following year.

Source: Congressional Budget Office.

MUSTARD SEED SUPPLY AND USE CBO's January 2020 Baseline	Marketing Year												
	2018 Actual	2019	2020	2021	2022	2023	2024	2025	2026	2027	2028	2029	2030
						Projected							
Participation	Percentage of Base Acres												
PLC	55.4	65.0	65.0	65.0	70.0	60.0	60.0	55.0	57.5	57.5	57.5	57.5	57.5
ARC-CO	39.3	29.2	29.2	29.2	24.2	34.2	34.2	39.2	36.7	36.7	36.7	36.7	36.7
ARC-IC	5.4	5.8	5.8	5.8	5.8	5.8	5.8	5.8	5.8	5.8	5.8	5.8	5.8
Acreage	Millions of Acres												
Base Acres	0.024	0.024	0.024	0.024	0.024	0.024	0.024	0.024	0.024	0.024	0.024	0.024	0.024
Planted	0.103	0.110	0.110	0.111	0.111	0.111	0.111	0.112	0.112	0.112	0.112	0.113	0.113
Harvested	0.098	0.105	0.101	0.102	0.102	0.102	0.102	0.103	0.103	0.103	0.103	0.104	0.104
Yield	Pounds per Acre												
Yield per Harvested Acre	750	775	777	779	781	783	785	787	789	791	793	795	797
Yield per Planted Acre	713	736	715	717	719	720	722	724	726	728	730	731	733
Payment Yield--PLC	681	681	681	681	681	681	681	681	681	681	681	681	681
Supply	Millions of Pounds												
Beginning Stocks	9.3	6.2	9.0	9.0	9.1	9.2	9.2	9.3	9.4	9.5	9.5	9.6	9.7
Production	73.1	81.0	78.8	79.2	79.6	80.0	80.3	80.7	81.1	81.5	81.9	82.3	82.6
Imports	140.0	150.0	151.5	153.0	154.5	156.0	157.5	159.0	160.5	162.0	163.5	165.0	166.1
Total Supply	222.4	237.2	239.3	241.2	243.2	245.1	247.1	249.0	251.0	253.0	254.9	256.9	258.4
Use													
Crush	184.2	195.3	196.9	198.4	200.0	201.5	203.0	204.6	206.1	207.6	209.2	210.7	212.3
Seed	11.1	11.9	12.0	12.1	12.2	12.3	12.4	12.5	12.6	12.6	12.7	12.8	12.9
Residual	0.9	0.9	0.9	0.9	0.9	0.9	0.9	0.9	0.9	0.9	0.9	0.9	0.9
Total Domestic Use	196.2	208.0	209.7	211.4	213.0	214.6	216.3	217.9	219.5	221.2	222.8	224.5	226.1
Exports	20.0	20.3	20.5	20.8	21.0	21.3	21.5	21.8	22.0	22.3	22.5	22.8	23.0
Total Use	216.2	228.2	230.2	232.1	234.0	235.9	237.8	239.7	241.5	243.4	245.3	247.2	249.1
Ending Stocks	6.2	9.0	9.0	9.1	9.2	9.2	9.3	9.4	9.5	9.5	9.6	9.7	9.3
Stocks/Use (Percent)	2.9	3.9	3.9	3.9	3.9	3.9	3.9	3.9	3.9	3.9	3.9	3.9	3.7
Prices	Dollars per Pound												
Marketing Year Average Price	0.2860	0.2990	0.2970	0.2930	0.2945	0.2965	0.2995	0.3010	0.3020	0.3050	0.3065	0.3085	0.3100
Reference Price	0.2015	0.2015	0.2015	0.2015	0.2015	0.2015	0.2015	0.2015	0.2015	0.2015	0.2015	0.2015	0.2015
Loan Rate	0.1009	0.1009	0.1009	0.1009	0.1009	0.1009	0.1009	0.1009	0.1009	0.1009	0.1009	0.1009	0.1009

The marketing year for mustard seed runs from September 1 of the year shown through August 31 of the subsequent year.

Source: Congressional Budget Office.

RAPSEED (INEDIBLE) SUPPLY AND USE													
CBO's January 2020 Baseline	Marketing Year												
	2018	2019	2020	2021	2022	2023	2024	2025	2026	2027	2028	2029	2030
	Actual						Projected						
Participation													
	Percentage of Base Acres												
PLC	40.9	75.0	75.0	77.5	80.0	80.0	77.5	72.5	72.5	72.5	72.5	70.0	67.5
ARC-CO	59.1	23.1	23.1	20.6	18.1	18.1	20.6	25.6	25.6	25.6	25.6	28.1	30.6
ARC-IC	0.0	1.9	1.9	1.9	1.9	1.9	1.9	1.9	1.9	1.9	1.9	1.9	1.9
Acreage													
	Millions of Acres												
Base Acres	0.002	0.002	0.002	0.002	0.002	0.002	0.002	0.002	0.002	0.002	0.002	0.002	0.002
Planted	0.006	0.015	0.012	0.012	0.012	0.012	0.012	0.012	0.012	0.012	0.012	0.012	0.012
Harvested	0.005	0.014	0.012	0.012	0.012	0.012	0.012	0.012	0.012	0.012	0.012	0.012	0.012
Yield													
	Pounds per Acre												
Yield per Harvested Acre	1,524	1,600	1,610	1,620	1,630	1,640	1,650	1,660	1,670	1,680	1,690	1,700	1,710
Yield per Planted Acre	1,444	1,514	1,543	1,553	1,562	1,572	1,581	1,591	1,600	1,610	1,620	1,629	1,639
Payment Yield--PLC	1,392	1,392	1,392	1,392	1,392	1,392	1,392	1,392	1,392	1,392	1,392	1,392	1,392
Supply													
	Millions of Pounds												
Beginning Stocks	1.287	0.650	1.152	0.953	0.918	0.891	0.864	0.838	0.811	0.784	0.758	0.730	0.702
Production	8.230	22.400	18.515	18.630	18.745	18.860	18.975	19.090	19.205	19.320	19.435	19.550	19.666
Imports	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000
Total Supply	9.517	23.050	19.667	19.583	19.663	19.751	19.839	19.928	20.016	20.104	20.193	20.280	20.368
Use													
Crush	8.442	21.047	17.975	17.927	18.030	18.141	18.252	18.363	18.474	18.585	18.697	18.808	19.100
Seed	0.314	0.761	0.650	0.648	0.652	0.656	0.660	0.664	0.668	0.672	0.676	0.680	0.684
Residual	0.111	0.090	0.090	0.090	0.090	0.090	0.090	0.090	0.090	0.090	0.090	0.090	0.090
Total Domestic Use	8.867	21.898	18.715	18.665	18.772	18.887	19.002	19.117	19.232	19.347	19.463	19.578	19.874
Exports	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000
Total Use	8.867	21.898	18.715	18.665	18.772	18.887	19.002	19.117	19.232	19.347	19.463	19.578	19.874
Ending Stocks	0.650	1.152	0.953	0.918	0.891	0.864	0.838	0.811	0.784	0.758	0.730	0.702	0.494
Stocks/Use (Percent)	7.3	5.3	5.1	4.9	4.7	4.6	4.4	4.2	4.1	3.9	3.7	3.6	2.5
Prices													
	Dollars per Pound												
Marketing Year Average Price	0.1850	0.1775	0.2075	0.2025	0.2050	0.2070	0.2090	0.2120	0.2130	0.2160	0.2175	0.2200	0.2220
Reference Price	0.2015	0.2015	0.2015	0.2015	0.2015	0.2015	0.2015	0.2015	0.2015	0.2015	0.2015	0.2015	0.2015
Loan Rate	0.1009	0.1009	0.1009	0.1009	0.1009	0.1009	0.1009	0.1009	0.1009	0.1009	0.1009	0.1009	0.1009

The marketing year for rapeseed runs from June 1 of the year shown to May 31 of the following year.

Source: Congressional Budget Office.

MINOR OILSEED PROGRAM OUTLAYS

CBO's January 2020 Baseline

	Fiscal Year											
	2019	2020	2021	2022	2023	2024	2025	2026	2027	2028	2029	2030
	Estimated						Projected					
Millions of Dollars												
Sunflower Seed												
Marketing Assistance Loan Benefits	0	2	3	2	3	3	2	2	2	2	2	2
Price Loss Coverage	27	28	52	59	60	62	57	57	56	55	54	52
Agriculture Risk Coverage	5	0	3	3	4	4	4	5	5	4	4	4
Total Sunflower Seed	32	30	58	65	66	68	64	64	63	62	61	58
Canola												
Marketing Assistance Loan Benefits	0	5	5	5	5	4	4	4	4	4	4	4
Price Loss Coverage	45	75	72	69	69	67	65	63	62	62	57	58
Agriculture Risk Coverage	0	0	3	4	4	4	4	4	4	4	5	4
Total Canola	46	80	80	77	78	75	74	72	70	70	66	65
Flaxseed												
Marketing Assistance Loan Benefits	0	1	1	1	1	1	1	1	1	1	1	1
Price Loss Coverage	4	3	6	6	6	7	6	6	6	6	6	5
Agriculture Risk Coverage	1	0	0	0	0	0	0	0	0	0	0	0
Total Flaxseed	6	4	7	8	8	8	7	7	7	7	7	6
Safflower												
Marketing Assistance Loan Benefits	0	0	0	0	0	0	0	0	0	0	0	0
Price Loss Coverage	1	0	1	1	1	1	1	1	1	1	1	1
Agriculture Risk Coverage	1	0	0	0	0	0	0	0	0	0	0	0
Total Safflower	1	0	1	1	2	2	2	1	1	1	1	1
Mustard Seed												
Marketing Assistance Loan Benefits	0	0	0	0	0	0	0	0	0	0	0	0
Price Loss Coverage	0	0	0	0	0	0	0	0	0	0	0	0
Agriculture Risk Coverage	0	0	0	0	0	0	0	0	0	0	0	0
Total Mustard Seed	0	0	0	0	0	0	0	0	0	0	0	0
Rapeseed												
Marketing Assistance Loan Benefits	0	0	0	0	0	0	0	0	0	0	0	0
Price Loss Coverage	0	0	0	0	0	0	0	0	0	0	0	0
Agriculture Risk Coverage	0	0	0	0	0	0	0	0	0	0	0	0
Total Rapeseed	0	0	0	0	0	0	0	0	0	0	0	0
Total Minor Oilseeds												
Marketing Assistance Loan Benefits	0	7	8	8	8	8	7	7	7	7	7	6
Price Loss Coverage	77	106	132	135	137	137	130	128	125	124	118	116
Agriculture Risk Coverage	7	0	6	8	8	8	9	9	9	9	10	9
Total Minor Oilseeds	84	113	146	151	154	152	147	144	141	141	134	132

Source: Congressional Budget Office.

ELS COTTON SUPPLY AND USE CBO's January 2020 Baseline	Marketing Year												
	2018 Actual	2019	2020	2021	2022	2023	2024	2025	2026	2027	2028	2029	2030
						Projected							
Acreage and Yield	Thousands of Acres												
Planted	250	231	210	215	220	220	220	225	225	225	220	220	220
Harvested	249	228	207	212	217	217	217	222	222	222	217	217	217
Harvested Yield (Pounds per acre)	1,545	1,570	1,450	1,457	1,465	1,472	1,479	1,487	1,494	1,502	1,509	1,517	1,524
Supply	Thousands of 480-lb Bales												
Beginning Stocks	102.9	213.7	261.8	214.1	179.3	162.7	144.2	129.0	132.3	139.0	149.0	146.9	148.1
Production	800.8	747.1	626.5	644.6	662.9	666.2	669.5	688.2	691.6	695.1	683.0	686.4	689.9
Imports	3.0	1.0	1.0	1.0	1.0	1.0	1.0	1.0	1.0	1.0	1.0	1.0	1.0
Total Supply	906.7	961.8	889.3	859.7	843.2	829.9	814.8	818.2	824.9	835.1	833.0	834.3	838.9
Use													
Mill Use	22.0	25.0	25.2	25.4	25.5	25.7	25.8	25.9	26.0	26.1	26.2	26.3	26.4
Exports	671.0	675.0	650.0	655.0	655.0	660.0	660.0	660.0	660.0	660.0	660.0	660.0	660.0
Total Use	693.0	700.0	675.2	680.4	680.5	685.7	685.8	685.9	686.0	686.1	686.2	686.3	686.4
Unaccounted	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
Ending Stocks	213.7	261.8	214.1	179.3	162.7	144.2	129.0	132.3	139.0	149.0	146.9	148.1	152.6
Ending Stocks/Use (Percent)	30.8	37.4	31.7	26.4	23.9	21.0	18.8	19.3	20.3	21.7	21.4	21.6	22.2
Prices	Dollars per Pound												
Marketing Year Average Price	1.1500	1.2200	1.2973	1.3117	1.3281	1.3185	1.3252	1.3478	1.3643	1.3811	1.4053	1.4242	1.4489
Loan Rate	0.7977	0.9500	0.9500	0.9500	0.9500	0.9500	0.9500	0.9500	0.9500	0.9500	0.9500	0.9500	0.9500

The marketing year for ELS cotton runs from August 1 of the year shown to July 31 of the following year.

Source: Congressional Budget Office.

ELC COTTON PROGRAM OUTLAYS												
CBO's January 2020 Baseline												
	2019	2020	2021	2022	2023	Fiscal Year		2026	2027	2028	2029	2030
	Actual					2024	2025					
						Projected						
Loan Activity												
	Millions of 480-lb Bales											
Beginning Loans Outstanding	0.012	0.029	0.029	0.029	0.029	0.029	0.029	0.029	0.029	0.029	0.029	0.029
Loans Made	0.424	0.374	0.313	0.322	0.331	0.333	0.335	0.344	0.346	0.348	0.342	0.343
Cash Repayments	0.407	0.374	0.313	0.322	0.331	0.333	0.335	0.344	0.346	0.348	0.342	0.343
Noncash Repayments	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000
Transfers, Writeoffs	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000
Forfeitures	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000
Ending Loans Outstanding	0.029	0.029	0.029	0.029	0.029	0.029	0.029	0.029	0.029	0.029	0.029	0.029
Net Lending												
	Millions of Dollars											
Loans Made	167	170	143	147	151	152	153	157	158	158	156	157
Cash Loans Repaid	160	170	143	147	151	152	153	157	158	158	156	157
Net Loans	11	0	0	0	0	0	0	0	0	0	0	0
CCC Storage, Transportation, Handling	0	0	0	0	0	0	0	0	0	0	0	0
Subtotal	11	0	0	0	0	0	0	0	0	0	0	0
Direct Cash Payments												
Competitiveness Payments	0	3	3	3	3	3	3	3	3	3	3	3
Other Costs												
Purchases	0	0	0	0	0	0	0	0	0	0	0	0
Sales	0	0	0	0	0	0	0	0	0	0	0	0
Other	0	0	0	0	0	0	0	0	0	0	0	0
Subtotal	0	0	0	0	0	0	0	0	0	0	0	0
Total Outlays	11	3	3	3	3	3	3	3	3	3	3	3

Source: Congressional Budget Office.

DRY FIELD PEA SUPPLY AND USE
CBO's January 2020 Baseline

	2018 Actual	2019	2020	2021	2022	June-May Year		2026	2027	2028	2029	2030	
						2023	2024						
							Projected						
Acreage													
						Thousands of Acres							
Base Acres	435	435	435	435	435	435	435	435	435	435	435	435	436
Total Planted Acres	873	1,097	1,000	950	925	939	953	967	982	996	1,011	1,027	1,042
Total Harvested Acres	819	1,046	946	899	875	888	901	915	929	943	957	971	986
Yield													
						Pounds per Acre							
Yield per Harvested Acre	1,961	2,130	1,850	1,863	1,876	1,889	1,902	1,916	1,929	1,943	1,956	1,970	1,984
Yield per Planted Acre	1,839	2,031	1,750	1,762	1,775	1,787	1,800	1,812	1,825	1,838	1,851	1,863	1,877
Payment Yield--PLC	1,682	1,603	1,603	1,603	1,603	1,603	1,603	1,603	1,603	1,603	1,603	1,603	1,603
Supply													
						Thousands of Hundredweight							
Beginning Stocks	4,671	4,674	7,349	6,795	6,265	5,831	5,397	4,961	4,525	4,089	3,653	3,219	2,787
Production	16,053	22,279	17,501	16,742	16,416	16,779	17,150	17,529	17,916	18,312	18,717	19,131	19,554
Imports	6,857	3,634	3,700	3,500	3,535	3,570	3,606	3,642	3,679	3,715	3,752	3,790	3,828
Total Supply	27,581	30,587	28,550	27,037	26,215	26,180	26,152	26,132	26,120	26,116	26,123	26,140	26,169
Use													
Seed Use	1,865	1,700	1,615	1,573	1,596	1,620	1,644	1,669	1,694	1,719	1,745	1,771	1,870
Domestic and Residual	15,135	15,438	14,000	13,000	12,500	12,750	13,005	13,265	13,530	13,801	14,077	14,359	14,646
Total Domestic Use	17,000	17,138	15,615	14,573	14,096	14,370	14,649	14,934	15,224	15,520	15,822	16,130	16,516
Exports	5,907	6,100	6,140	6,200	6,288	6,414	6,542	6,673	6,806	6,942	7,081	7,223	7,367
Total Use	22,907	23,238	21,755	20,773	20,384	20,784	21,191	21,607	22,031	22,463	22,904	23,353	23,883
Unaccounted	0	0	0	0	0	0	0	0	0	0	0	0	0
Ending Stocks	4,674	7,349	6,795	6,265	5,831	5,397	4,961	4,525	4,089	3,653	3,219	2,787	2,286
Ending Stocks/Use (Percent)	20.4	31.6	31.2	30.2	28.6	26.0	23.4	20.9	18.6	16.3	14.1	11.9	9.6
Prices													
						Dollars per Hundredweight (Marketing-year basis)							
Farm Price	11.00	10.30	10.00	10.10	10.20	10.30	10.40	10.50	10.60	10.70	10.80	10.90	11.00
Loan Rate	5.40	6.15	6.15	6.15	6.15	6.15	6.15	6.15	6.15	6.15	6.15	6.15	6.15
Reference Price	11.00	11.00	11.00	11.00	11.00	11.00	11.00	11.00	12.00	13.00	13.00	14.00	14.00

The marketing year for dry field peas runs from July 1 of the year shown to June 30 of the following year. Ending stocks are as of June 1, as reported by USDA.

Source: Congressional Budget Office.

LENTIL SUPPLY AND USE CBO's January 2020 Baseline	June-May Year												
	2018	2019	2020	2021	2022	2023	2024	2025	2026	2027	2028	2029	2030
	Actual						Projected						
Acreage													
	Thousands of Acres												
Base Acres (Total ARC/PLC)	282	281	281	281	281	281	281	281	281	281	281	281	281
Total Planted Acres	780	481	483	486	491	496	505	521	547	574	580	586	591
Total Harvested Acres	718	459	467	469	474	479	488	503	528	555	560	566	571
Yield													
	Pounds per Acre												
Yield per Harvested Acre	1,171	1,428	1,438	1,448	1,458	1,468	1,479	1,489	1,499	1,510	1,521	1,531	1,542
Yield per Planted Acre	1,078	1,363	1,389	1,399	1,409	1,418	1,428	1,438	1,448	1,459	1,469	1,479	1,489
Payment Yield--PLC	1,168	1,086	1,086	1,086	1,086	1,086	1,086	1,086	1,086	1,086	1,086	1,086	1,086
Supply													
	Thousands of Hundredweight												
Beginning Stocks	1,760	3,184	147	345	1,018	1,405	1,615	1,822	2,165	2,797	3,757	4,738	5,742
Production	8,408	6,555	6,715	6,796	6,912	7,030	7,221	7,489	7,919	8,373	8,516	8,661	8,809
Imports	1,771	1,720	1,500	1,800	1,938	2,033	1,978	1,998	2,018	2,038	2,058	2,078	2,098
Total Supply	11,939	11,458	8,362	8,941	9,868	10,468	10,814	11,309	12,101	13,208	14,330	15,477	16,649
Use													
Food Use	5,086	3,300	3,500	3,700	4,033	4,114	4,196	4,280	4,366	4,453	4,542	4,633	4,726
Seed Use	313	314	316	319	322	329	337	355	373	377	381	384	257
Feed and Residual	252	197	201	204	207	211	217	225	238	251	255	260	264
Total Domestic Use	5,651	3,811	4,017	4,223	4,562	4,653	4,750	4,860	4,977	5,081	5,178	5,277	5,247
Exports	3,104	7,500	4,000	3,700	3,900	4,200	4,242	4,284	4,327	4,371	4,414	4,458	4,503
Total Use	8,755	11,311	8,017	7,923	8,462	8,853	8,992	9,144	9,304	9,451	9,592	9,735	9,750
Unaccounted	0	0	0	0	0	0	0	0	0	0	0	0	0
Ending Stocks	3,184	147	345	1,018	1,405	1,615	1,822	2,165	2,797	3,757	4,738	5,742	6,899
Ending Stocks/Use (Percent)	36.4	1.3	4.3	12.8	16.6	18.2	20.3	23.7	30.1	39.7	49.4	59.0	70.8
Prices													
	Dollars per Hundredweight (Marketing-year basis)												
Farm Price	17.70	15.00	17.00	19.00	21.00	23.00	25.00	27.00	29.00	31.00	31.00	31.00	31.00
Loan Rate	11.28	13.00	13.00	13.00	13.00	13.00	13.00	13.00	13.00	13.00	13.00	13.00	13.00
Reference Price	19.97	19.97	19.97	19.97	19.97	19.97	19.97	19.97	19.97	19.97	19.97	19.97	19.97

The marketing year for lentils runs from July 1 of the year shown to June 30 of the following year. Ending stocks are as of June 1, as reported by USDA.

Source: Congressional Budget Office.

LARGE CHICKPEA SUPPLY AND USE

CBO's January 2020 Baseline	June-May Year												
	2018	2019	2020	2021	2022	2023	2024	2025	2026	2027	2028	2029	2030
	Actual							Projected					
Acreage													
	Acres												
Base Acres	76,000	80,400	80,400	80,400	80,400	80,400	80,400	80,400	80,400	80,400	80,400	80,400	80,400
Total Planted Acres	636,900	339,200	254,400	200,000	292,144	295,000	320,000	350,000	370,000	381,732	389,367	391,314	393,271
Total Harvested Acres	623,200	333,700	249,312	196,000	286,301	280,250	304,000	332,500	351,500	362,645	369,898	371,749	373,607
Yield													
	Pounds per Acre												
Yield per Harvested Acre	1,520	1,616	1,413	1,420	1,427	1,434	1,441	1,449	1,456	1,463	1,471	1,478	1,485
Yield per Planted Acre	1,487	1,590	1,385	1,392	1,399	1,363	1,369	1,376	1,383	1,390	1,397	1,404	1,411
Payment Yield--PLC	1,348	1,348	1,348	1,348	1,348	1,348	1,348	1,348	1,348	1,349	1,349	1,350	1,351
Supply													
	Thousands of Hundredweight												
Beginning Stocks	612	2,512	1,394	1,469	1,472	1,416	1,317	1,151	947	712	469	324	349
Production	9,473	5,393	3,523	2,783	4,086	4,020	4,382	4,817	5,118	5,306	5,439	5,494	5,549
Imports	576	480	500	525	520	510	500	504	508	511	515	519	523
Total Supply	10,660	8,385	5,417	4,777	6,078	5,946	6,199	6,471	6,573	6,529	6,424	6,337	6,421
Use													
Domestic and Residual	5,225	4,000	1,660	1,310	1,920	1,890	2,060	2,260	2,410	2,490	2,560	2,580	2,610
Seed	475	356	280	409	413	448	490	518	534	545	548	551	553
Exports	2,448	2,635	2,008	1,586	2,329	2,291	2,498	2,746	2,917	3,025	2,992	2,857	2,886
Total Use	8,148	6,991	3,948	3,305	4,662	4,629	5,048	5,524	5,861	6,060	6,100	5,988	6,049
Ending Stocks	2,512	1,394	1,469	1,472	1,416	1,317	1,151	947	712	469	324	349	372
Ending Stocks/Use (Percent)	30.8	19.9	37.2	44.5	30.4	28.4	22.8	17.2	12.1	7.7	5.3	5.8	6.1
Prices													
	Dollars per Hundredweight (Marketing-year basis)												
Farm Price	20.90	23.00	20.00	23.00	25.00	27.00	29.00	31.00	32.00	33.00	34.00	35.00	36.00
Loan Rate	11.28	14.00	14.00	14.00	14.00	14.00	14.00	14.00	14.00	14.00	14.00	14.00	14.00
Reference Price	21.54	21.54	21.54	21.54	21.54	21.54	21.54	22.54	23.54	24.54	24.54	25.54	25.54

The marketing year for large chickpeas runs from September 1 of the year shown to August 31 of the following year. Ending stocks are as of June 1, as reported by USDA.

Source: Congressional Budget Office.

SMALL CHICKPEA SUPPLY AND USE

CBO's January 2020 Baseline	June-May Year												
	2018	2019	2020	2021	2022	2023	2024	2025	2026	2027	2028	2029	2030
	Actual							Projected					
Acres													
Acres													
Base Acres	22,000	21,785	21,785	21,785	21,785	21,785	21,785	21,785	21,785	21,785	21,785	21,785	21,785
Total Planted Acres	222,700	106,000	79,500	63,600	69,960	76,956	84,652	93,117	102,428	107,550	112,927	118,574	124,502
Total Harvested Acres	219,600	103,300	77,513	62,010	68,211	75,032	82,535	90,789	99,868	104,861	110,104	115,609	121,390
Yield													
Pounds per Acre													
Yield per Harvested Acre	1,489	1,723	1,735	1,747	1,759	1,772	1,784	1,797	1,809	1,822	1,835	1,847	1,860
Yield per Planted Acre	1,468	1,679	1,692	1,704	1,715	1,727	1,740	1,752	1,764	1,776	1,789	1,801	1,814
Payment Yield--PLC	1,398	1,398	1,398	1,398	1,398	1,398	1,398	1,398	1,398	1,399	1,399	1,400	1,401
Supply													
Thousands of Hundredweight													
Beginning Stocks	268	955	500	399	300	200	175	184	193	203	213	224	235
Production	3,270	1,780	1,345	1,083	1,200	1,329	1,473	1,631	1,807	1,910	2,020	2,136	2,258
Imports	577	581	561	541	521	512	500	504	508	511	515	519	523
Total Supply	4,115	3,316	2,405	2,024	2,021	2,041	2,148	2,319	2,508	2,624	2,748	2,879	3,017
Use													
Domestic and Residual	2,627	2,275	1,610	1,387	1,448	1,454	1,508	1,621	1,751	1,826	1,906	1,992	2,085
Seed	101	76	60	66	73	80	88	97	102	107	113	118	119
Exports	432	465	336	271	300	332	368	408	452	478	505	534	565
Total Use	3,160	2,816	2,006	1,724	1,821	1,866	1,964	2,126	2,305	2,411	2,524	2,644	2,769
Ending Stocks	955	500	399	300	200	175	184	193	203	213	224	235	248
Ending Stocks/Use (Percent)	30.2	17.7	19.9	17.4	11.0	9.4	9.4	9.1	8.8	8.9	8.9	8.9	8.9
Prices													
Dollars per Hundredweight (Marketing-year basis)													
Farm Price	21.50	20.00	22.00	23.00	24.00	25.00	26.00	26.75	26.69	26.64	26.69	26.69	26.64
Loan Rate	7.43	10.00	10.00	10.00	10.00	10.00	10.00	10.00	10.00	10.00	10.00	10.00	10.00
Reference Price	19.04	19.04	19.04	19.04	19.04	19.04	19.04	19.04	20.04	21.04	21.04	22.04	22.04

The marketing year for small chickpeas runs from September 1 of the year shown to August 31 of the following year. Ending stocks are as of June 1, as reported by USDA.

Source: Congressional Budget Office.

PULSE CROP OUTLAYS CBO's January 2020 Baseline	Fiscal Year											
	2019	2020	2021	2022	2023	2024	2025	2026	2027	2028	2029	2030
	Estimated					Projected						
Millions of Dollars												
Dry Field Peas												
Marketing Assistance Loan Benefits	0	0	0	0	0	0	0	0	0	0	0	0
Price Loss Coverage	2	2	4	5	5	4	4	4	4	4	3	3
Agriculture Risk Coverage	4	1	1	1	1	1	1	1	1	1	1	1
Total Dry Field Peas	5	3	5	6	6	5	5	5	4	4	4	4
Lentils												
Marketing Assistance Loan Benefits	0	0	3	1	0	0	0	0	0	0	0	0
Price Loss Coverage	0	4	13	7	4	2	1	1	0	0	0	0
Agriculture Risk Coverage	3	3	1	1	1	0	0	0	0	0	0	0
Total Lentils	3	7	17	9	4	2	1	1	0	0	0	1
Large Chickpeas												
Marketing Assistance Loan Benefits	0	1	1	0	0	0	0	0	0	0	0	0
Price Loss Coverage	0	1	1	0	0	0	0	0	0	0	0	0
Agriculture Risk Coverage	1	1	1	1	1	1	1	1	1	1	1	1
Total Large Chickpeas	1	3	3	2	1	1	1	1	1	1	1	1
Small Chickpeas												
Marketing Assistance Loan Benefits	0	0	0	0	0	0	0	0	0	0	0	0
Price Loss Coverage	0	0	1	0	0	0	0	0	0	0	0	0
Agriculture Risk Coverage	0	0	0	0	0	0	0	0	0	0	0	0
Total Small Chickpeas	0	0	1	1	0	0	0	0	0	0	0	0
Total Pulse Crops												
Marketing Assistance Loan Benefits	0	1	4	2	1	0	0	0	0	0	0	0
Price Loss Coverage	2	7	19	13	9	7	6	5	5	4	4	4
Agriculture Risk Coverage	8	5	2	3	3	2	2	2	2	2	2	2
Total Pulse Crops	10	13	26	18	12	9	8	7	6	6	6	6

Source: Congressional Budget Office.