

Brazil Soybean Transportation

a quarterly publication of the Agricultural Marketing Service
www.ams.usda.gov/services/transportation-analysis

Exports Soar, Transportation Costs Decrease, Currency Weakens, and

Recession Deepens.

 During the first quarter of 2016, Brazil exported record soybean volumes to China, mostly through the Ports of Santos, Paranaguá, Rio Grande, and São Francisco do Sul (figure 1). Total soybean exports increased 65 percent to 10.8 million metric tons (mmt) compared with 6.5 mmt exported in the first quarter of 2015 ([Secretariat of Foreign Trade \(SECEX\), MDIC](#)). The cost of shipping a metric ton of soybeans 100 miles by truck dropped on average by 14 percent to \$6.98 per mt in 2016's first quarter from \$8.12 at the same time last year (table 8). Excess dry-bulk vessel capacity and lower bunker¹ fuel prices sank ocean rates. Rates to Shanghai, China, from southern Brazilian ports decreased 37 to 42 percent, and 31 to 38 percent from the northern and northeastern ports (tables 1, 1a, and 9). Ocean rates to Hamburg decreased 27 percent from the southern ports, and 45 to 59 percent from the northern and northeastern ports (tables 2, 2a, and 9).

Figure 1. Southern ports exported 77 percent of Brazilian soybeans, January-March 2016

Source: USDA/Agricultural Marketing Service & Foreign Agricultural Service

May 5, 2016

Contents

Brazil Soybean Transportation Indicators

Brazil Soybean Transportation Guide: 2014 (PDF)

Contact Information

Data Sets

Subscription Information

¹ Bunkers - The fuel on which vessels run.

The Brazilian real (R\$) depreciated 36 percent against the dollar, to R\$3.89 per US\$1.00 from R\$2.86 in 2015's first quarter, and 17 percent compared with the 2015 average of R\$3.33 per US\$1.00. The Brazilian economy is in a deep recession and continued deteriorating with an estimated contraction of 3.8 percent in 2016—the same rate as in 2015—due to economic and political problems ([International Monetary Fund \(IMF\)](#)). The inflation rate increased to 9.39 percent and unemployment reached 10.9 percent in the quarter ending in March 2016 ([Brazilian Institute of Geography and Statistics \(IBGE\)](#)).

Average soybean export prices decreased to \$358 per metric ton (mt) from \$452 the same time last year. The weakening of the Brazilian real against the U.S. dollar partially offset the 4 to 19 percent drop in farm prices, when measured in U.S. dollars ([CONAB](#)). Soybeans are priced in U.S. dollars but paid in Reais. Farm prices measured in Reais increased on average nearly 20 percent, especially in Rio Grande do Sul (25 %), Paraná (20 %), Mato Grosso (18%), and Maranhão (30 %). Mato Grosso (MT) farm prices averaged R\$1,049.11 per metric ton.

China is Brazil's major soybean buyer, accounting for 79 percent of total exports, followed by Thailand, Netherlands, Spain, and Russia. China bought 8.5 million mt of Brazilian soybeans in the first quarter of 2016, valued at US\$2.97 billion ([SECEX, MDIC](#)). The southern ports of Santos, Paranaguá, Rio Grande, and São Francisco do Sul accounted for 77 percent of total soybean exports and nearly 87 percent of exports to China (figure 1). The Northeastern ports of São Luís, Barcarena, and Salvador exported 18 percent of Brazilian soybeans and 11 percent of exports to China. The Northern ports of Santarém and Manaus represented 2 percent of total Brazil exports and 2 percent of exports to China.

In Sorriso, North MT (the largest Brazilian soybean-producing state), transportation costs represented 26 percent of the total landed costs of shipping soybeans to Shanghai through Santos and 22 percent through the port of Santarém (tables 1 and 1a). In the first quarter of 2016 it cost \$17.53 more per metric ton to ship soybeans from Sorriso, North MT, to Shanghai, China, through the Port of Santos, than from Port of Santarém (tables 1 and 1a). Sorriso is located 1,190 miles from the Port of Santos, and 876 miles from the Port of Santarém (table 7).

For more information contact Delmy L. Salin at delmy.salin@ams.usda.gov.

Table 1. Quarterly costs of transporting Brazilian soybeans from the southern ports to Shanghai, China

	2015 1st qtr	2016 1st qtr	% Change	2015 1st qtr	2016 1st qtr	% Change
	North MT¹ - Santos² --US\$/mt--			Northwest RS¹ - Rio Grande² --US\$/mt--		
Truck	89.60	74.65	-16.7	26.70	26.38	-1.2
Ocean	29.50	17.50	-40.7	29.50	18.50	-37.3
Total transportation	119.10	92.15	-22.6	56.20	44.88	-20.1
Farm price ³	312.34	268.28	-14.1	336.85	308.73	-8.3
Landed cost	431.44	360.43	-16.5	393.05	353.61	-10.0
Transport % of landed cost	27.6	25.6	-7.4	14.3	12.7	-11.2
	North Central PR¹ - Paranaguá² --US\$/mt--			South GO¹ - Santos² --US\$/mt--		
Truck	25.3	23.3	-8.1	43.71	52.91	21.1
Ocean	31.5	18.0	-42.9	29.50	17.50	-40.7
Total transportation	56.8	41.3	-27.4	73.21	70.41	-3.8
Farm price ³	340.7	298.8	-12.3	329.95	268.28	-18.7
Landed cost	397.5	340.1	-14.4	403.16	338.70	-16.0
Transport % of landed cost	14.3	12.1	-15.1	18.2	20.8	14.5

¹Producing regions: RS = Rio Grande do Sul, MT= Mato Grosso, GO = Goiás, PR = Paraná

²Export ports

³Source: Companhia Nacional de Abastecimento (CONAB) www.conab.gov.br

Source: ESALQ/USP (University of São Paulo, Brazil) and USDA/AMS

Table 1a. Quarterly costs of transporting Brazilian soybeans from the northern and northeastern ports to Shanghai, China

	2015 1st qtr	2016 1st qtr	% Change	2015 1st qtr	2016 1st qtr	% Change
	North MT¹ - Santarém² --US\$/mt--			South MA¹ - São Luís² --US\$/mt--		
Truck	72.44	52.62	-27.4	35.94	27.80	-22.7
Ocean	32.00	22.00	-31.3	32.00	20.00	-37.5
Total transportation	104.44	74.62	-28.6	67.94	47.80	-29.6
Farm price ³	312.34	268.28	-14.1	326.75	310.69	-4.9
Landed cost	416.78	342.90	-17.7	394.69	358.49	-9.2
Transport % of landed cost	25.1	21.8	-13.2	17.2	13.3	-22.5
	Southwest PI¹ - São Luís² --US\$/mt--					
Truck	49.1	35.0	-28.8			
Ocean	32.0	20.0	-37.5			
Total transportation	81.1	55.0	-32.2			
Farm price ³	331.0	281.0	-15.1			
Landed cost	412.1	336.0	-18.5			
Transport % of landed cost	19.7	16.4	-16.9			

¹Producing regions: MT= Mato Grosso, PI = Piauí, MA = Maranhão

²Export ports

³Source: Companhia Nacional de Abastecimento (CONAB) www.conab.gov.br

Source: ESALQ/USP (University of São Paulo, Brazil) and USDA/AMS

Table 2. Quarterly costs of transporting Brazilian soybeans from the southern ports to Hamburg, Germany

	2015 1st qtr	2016 1st qtr	% Change	2015 1st qtr	2016 1st qtr	% Change
	North MT¹ - Santos² --US\$/mt--			Northwest RS¹ - Rio Grande² --US\$/mt--		
Truck	89.60	74.65	-16.7	26.70	26.38	-1.2
Ocean	22.00	16.00	-27.3	22.00	16.00	-27.3
Total transportation	111.60	90.65	-18.8	48.70	42.38	-13.0
Farm price ³	312.34	268.28	-14.1	336.85	308.73	-8.3
Landed cost	423.94	358.93	-15.3	385.55	351.11	-8.9
Transport % of landed cost	26.3	25.3	-4.1	12.6	12.1	-4.4
	North Central PR¹ - Paranaguá² --US\$/mt--			South GO¹ - Santos² --US\$/mt--		
Truck	25.33	23.28	-8.1	43.71	36.58	-16.3
Ocean	22.00	16.00	-27.3	22.00	16.00	-27.3
Total transportation	47.33	39.28	-17.0	65.71	52.58	-20.0
Farm price ³	340.69	298.84	-12.3	329.95	278.59	-15.6
Landed cost	388.03	338.12	-12.9	395.66	331.17	-16.3
Transport % of landed cost	12.2	11.6	-4.8	16.6	15.9	-4.4

¹Producing regions: RS = Rio Grande do Sul, MT= Mato Grosso, GO = Goiás, PR = Paraná

²Export ports

³Source: Companhia Nacional de Abastecimento (CONAB) www.conab.gov.br

Source: ESALQ/USP (University of São Paulo, Brazil) and USDA/AMS

Table 2a. Quarterly costs of transporting Brazilian soybeans from the northern and northeastern ports to Hamburg, Germany

	2015 1st qtr	2016 1st qtr	% Change	2015 1st qtr	2016 1st qtr	% Change
	North MT¹ - Santarém² --US\$/mt--			South MA¹ - São Luís² --US\$/mt--		
Truck	72.44	52.62	-27.4	35.94	27.80	-22.7
Ocean	20.00	11.03	-44.9	20.00	8.25	-58.8
Total transportation	92.44	63.65	-31.1	55.94	36.05	-35.6
Farm price ³	312.34	268.28	-14.1	326.75	310.69	-4.9
Landed cost	404.78	331.93	-18.0	382.69	346.74	-9.4
Transport % of landed cost	22.8	19.2	-16.0	14.6	10.4	-28.9
	Southwest PI¹ - São Luís² --US\$/mt--					
Truck	49.07	35.0	-28.8			
Ocean	20.00	8.3	-58.8			
Total transportation	69.07	43.2	-37.4			
Farm price ³	330.99	281.0	-15.1			
Landed cost	400.06	324.3	-18.9			
Transport % of landed cost	17.3	13.3	-22.8			

¹Producing regions: MT= Mato Grosso, PI = Piauí, MA = Maranhão

²Export ports

³Source: Companhia Nacional de Abastecimento (CONAB) www.conab.gov.br

Source: ESALQ/USP (University of São Paulo, Brazil) and USDA/AMS

Figure 2. Routes¹ and regions considered in the Brazilian soybean export transportation indicator²

¹Table defining routes by number is shown on page 12
²Regions comprised about 83 percent of Brazilian soybean production, 2014
 Source: ESALQ/ USP (University of São Paulo, Brazil) and USDA/AMS

Table 3. Quarterly costs of transporting Brazilian soybeans from the southern ports to Shanghai, China

-----2016-----										
	1st qtr	2nd qtr	3rd qtr	4th qtr	Avg	1st qtr	2nd qtr	3rd qtr	4th qtr	Avg
	North MT¹ - Santos² --US\$/mt--					North MT¹ - Paranaguá² --US\$/mt--				
Truck	74.65				74.65	72.98				72.98
Ocean	17.50				17.50	18.00				18.00
Total transportation	92.15				92.15	90.98				90.98
Farm price ³	268.28				268.28	268.28				268.28
Landed cost	360.43				360.43	359.27				359.27
Transport % of landed cost	25.6				25.6	25.3				25.3
	Southeast MT¹ - Santos² --US\$/mt--					North Central PR¹ - Paranaguá² --US\$/mt--				
Truck	52.91				52.91	23.28				23.28
Ocean	17.50				17.50	18.00				18.00
Total transportation	70.41				70.41	41.28				41.28
Farm price ³	268.28				268.28	298.84				298.84
Landed cost	338.70				338.70	340.12				340.12
Transport % of landed cost	20.8				20.8	12.1				12.1
	South GO¹ - Santos² --US\$/mt--					Northwest RS¹ - Rio Grande² --US\$/mt--				
Truck	36.58				36.58	26.38				26.38
Ocean	17.50				17.50	18.50				18.50
Total transportation	54.08				54.08	44.88				44.88
Farm price ³	278.59				278.59	308.73				308.73
Landed cost	332.67				332.67	353.61				353.61
Transport % of landed cost	16.3				16.3	12.7				12.7

¹Producing regions: RS = Rio Grande do Sul, MT= Mato Grosso, GO = Goiás, PR = Paraná

²Export ports

³Source: Companhia Nacional de Abastecimento (CONAB) www.conab.gov.br

Source: ESALQ/ USP (University of São Paulo, Brazil) and USDA/AMS

Table 4. Quarterly costs of transporting Brazilian soybeans from the southern ports to Hamburg, Germany

	-----2016-----									
	1st qtr	2nd qtr	3rd qtr	4th qtr	Avg	1st qtr	2nd qtr	3rd qtr	4th qtr	Avg
	North MT¹ - Santos² --US\$/mt--					North MT¹ - Paranaguá² --US\$/mt--				
Truck	74.65				74.65	72.98				72.98
Ocean	16.00				16.00	16.00				16.00
Total transportation	90.65				90.65	88.98				88.98
Farm price ³	268.28				268.28	268.28				268.28
Landed cost	358.93				358.93	357.27				357.27
Transport % of landed cost	25.3				25.3	24.9				24.9
	Southeast MT¹ - Santos² --US\$/mt--					North Central PR¹ - Paranaguá² --US\$/mt--				
Truck	52.91				52.91	23.28				23.28
Ocean	16.00				16.00	16.00				16.00
Total transportation	68.91				68.91	39.28				39.28
Farm price ³	268.28				268.28	298.84				298.84
Landed cost	337.20				337.20	338.12				338.12
Transport % of landed cost	20.4				20.4	11.6				11.6
	South GO¹ - Santos² --US\$/mt--					Northwest RS¹ - Rio Grande² --US\$/mt--				
Truck	36.58				36.58	26.38				26.38
Ocean	16.00				16.00	16.00				16.00
Total transportation	52.58				52.58	42.38				42.38
Farm price ³	278.59				278.59	308.73				308.73
Landed cost	331.17				331.17	351.11				351.11
Transport % of landed cost	15.9				15.9	12.1				12.1

¹Producing regions: RS = Rio Grande do Sul, MT= Mato Grosso, GO = Goiás, PR = Paraná

²Export ports

³Source: Companhia Nacional de Abastecimento (CONAB) www.conab.gov.br

Source: ESALQ/ USP (University of São Paulo, Brazil) and USDA/AMS

Table 5. Quarterly costs of transporting Brazilian soybeans from the northern and northeastern ports to Shanghai, China

	-----2016-----									
	1st qtr	2nd qtr	3rd qtr	4th qtr	Avg	1st qtr	2nd qtr	3rd qtr	4th qtr	Avg
	North MT¹ - Santarém² --US\$/mt--					South MA¹ - São Luís² --US\$/mt--				
Truck	52.62				52.62	27.80				27.80
Ocean	22.00				22.00	20.00				20.00
Total transportation	74.62				74.62	47.80				47.80
Farm price ³	268.28				268.28	310.69				310.69
Landed cost	342.90				342.90	358.49				358.49
Transport % of landed cost	21.8				21.8	13.3				13.3
	Southwest PI¹ - São Luís² --US\$/mt--									
Truck	34.96				34.96					
Ocean	20.00				20.00					
Total transportation	54.96				54.96					
Farm price ³	281.05				281.05					
Landed cost	336.01				336.01					
Transport % of landed cost	16.4				16.4					

¹Producing regions: MT= Mato Grosso, PI = Piauí, MA = Maranhão

²Export ports

³Source: Companhia Nacional de Abastecimento (CONAB) www.conab.gov.br

Source: ESALQ/ USP (University of São Paulo, Brazil) and USDA/AMS

Table 6. Quarterly costs of transporting Brazilian soybeans from the northern and northeastern ports to Hamburg, Germany

	-----2016-----									
	1st qtr	2nd qtr	3rd qtr	4th qtr	Avg	1st qtr	2nd qtr	3rd qtr	4th qtr	Avg
	North MT¹ - Santarém²					South MA¹ - São Luís²				
	--US\$/mt--					--US\$/mt--				
Truck	52.62				52.62	27.80				27.80
Ocean	11.03				11.03	8.25				8.25
Total transportation	63.65				63.65	36.05				36.05
Farm price ³	268.28				268.28	310.69				310.69
Landed cost	331.93				331.93	346.74				346.74
Transport % of landed cost	19.2				19.2	10.4				10.4
	Southwest PI¹ - São Luís²									
	--US\$/mt--									
Truck	34.96				34.96					
Ocean	8.25				8.25					
Total transportation	43.21				43.21					
Farm price ³	281.05				281.05					
Landed cost	324.26				324.26					
Transport % of landed cost	13.3				13.3					

¹Producing regions: MT= Mato Grosso, PI = Piauí, MA = Maranhão

²Export ports

³Source: Companhia Nacional de Abastecimento (CONAB) www.conab.gov.br

Source: ESALQ/ USP (University of São Paulo, Brazil) and USDA/AMS

Table 7. Truck rates for selected Brazilian soybean export transportation routes, 2016

Route #	Origin ¹ (reference city)	Destination	Distance (miles) ²	Share (%) ³	Freight Price (US\$)				
					1st qtr	2nd qtr	3rd qtr	4th qtr	Avg
					--- (per 100 miles) ⁴ ---				
1	Northwest RS5 (Cruz Alta)	Rio Grande	288	10.7	9.16				
2	North MT (Sorriso)	Santos	1,190	3.4	6.27				
3	North MT (Sorriso)	Paranaguá	1,262	3.2	5.78				
4	South GO (Rio Verde)	Santos	587	5.0	6.23				
5	South GO (Rio Verde)	Paranaguá	726	4.0	6.14				
6	North Central PR (Londrina)	Paranaguá	268	3.1	8.69				
7	Western Central PR (Mamborê)	Paranaguá	311	2.9	8.38				
8	Triangle MG (Uberaba)	Santos	339	2.5	8.59				
9	West PR (Assis Chateaubriand)	Paranaguá	377	2.9	7.86				
10	West Extreme BA (São Desidério)	Salvador	535	4.5	5.80				
11	Southeast MT (Primavera do Leste)	Santos	901	3.0	5.87				
12	Southeast MT (Primavera do Leste)	Paranaguá	975	2.8	5.36				
13	Southwest MS (Maracaju)	Paranaguá	612	2.9	6.71				
14	Southwest MS (Maracaju)	Santos	652	2.7	6.53				
15	West PR (Assis Chateaubriand)	Santos	550	2.0	6.57				
16	East GO (Cristalina)	Santos	585	2.1	7.03				
17	North PR (Cornélio Procópio)	Paranaguá	306	1.3	7.16				
18	Eastern Central PR (Castro)	Paranaguá	130	2.1	9.87				
19	South Central PR (Guarapuava)	Paranaguá	204	2.3	10.84				
20	North Central MS (São Gabriel do Oeste)	Santos	720	2.1	5.58				
21	Ribeirão Preto SP (Guairá)	Santos	314	0.0	7.06				
22	Northeast MT (Canarana)	Santos	950	3.4	6.35				
23	East MS (Chapadão do Sul)	Santos	607	0.0	5.66				
24	Northeast MT (Canarana)	Paranaguá	1,075	3.0	5.16				
25	Western Central RS (Tupanciretã)	Rio Grande	273	2.6	7.92				
26	Southwest PR(Chopinzinho)	Paranaguá	291	1.7	9.08				
27	North MT (Sorriso)	Itaituba	672	6.0	6.36				
28	North MT (Sorriso)	Porto Velho	632	6.4	6.15				
29	North MT (Sorriso)	Santarém	876	4.6	6.01				
30	South MA (Balsas)	São Luís	482	2.2	5.77				
31	Southwest PI (Bom Jesus)	São Luís	606	2.0	5.77				
32	Southeast PA (Paragominas)	Barcarena	249	0.8	8.09				
33	East TO (Campos Lindos)	São Luís	842	1.6	5.05				
		Average	587	100.0	6.98				

¹Although each origin region comprises several cities, the main city is considered as a reference to establish the freight price; na = not available

²Distance from the main city of the considered region to the mentioned ports

³Share is measured as a percentage of total production

⁴US\$ per metric ton (average monthly exchange rate from "Banco Central do Brasil" was used to convert Brazilian reais to the U.S. dollar)

⁵RS = Rio Grande do Sul, MT= Mato Grosso, GO = Goiás, PR = Paraná, MG = Minas Gerais, BA = Bahia, MS = Mato Grosso do Sul, SP = São Paulo, PI = Piauí, MA = Maranhão, PA = Pará, TO = Tocantins

Source: ESALQ/USP (University of São Paulo, Brazil) and USDA/AMS

Table 8. Monthly Brazilian soybean export truck transportation cost index

Month	Freight price* (per 100 miles)	Index variation (%) (Base: prior month)	Index value (Base: Jan. 05 = 100)	Month	Freight price* (per 100 miles)	Index variation (%) (Base: prior month)	Index value (Base: Jan. 05 = 100)
Jan-09	6.91	1.7	119.11	Jan-13	10.11	3.9	174.31
Feb-09	7.28	5.4	125.52	Feb-13	10.79	6.7	185.96
Mar-09	7.65	5.1	131.89	Mar-13	11.14	3.3	192.04
Apr-09	8.44	10.3	145.42	Apr-13	10.95	-1.7	188.71
May-09	9.56	13.3	164.72	May-13	10.40	-5.0	179.31
Jun-09	9.74	2.0	167.97	Jun-13	9.49	-8.8	163.61
Jul-09	9.28	-4.8	159.94	Jul-13	9.65	1.7	166.41
Aug-09	9.29	0.1	160.16	Aug-13	9.80	1.5	168.95
Sep-09	9.14	-1.6	157.62	Sep-13	10.21	4.2	176.02
Oct-09	9.32	1.9	160.66	Oct-13	10.17	-0.4	175.28
Nov-09	9.22	-1.1	158.93	Nov-13	9.29	-8.6	160.18
Dec-09	9.02	-2.2	155.48	Dec-13	8.91	-4.1	153.63
Jan-10	9.17	1.7	158.10	Jan-14	8.86	-0.6	152.73
Feb-10	9.99	8.9	172.16	Feb-14	10.34	16.7	178.24
Mar-10	10.77	7.8	185.67	Mar-14	11.61	12.3	200.13
Apr-10	10.91	1.3	188.10	Apr-14	11.35	-2.2	195.65
May-10	10.80	-1.1	186.10	May-14	10.90	-4.0	187.89
Jun-10	10.61	15.7	182.95	Jun-14	10.34	-5.1	178.24
Jul-10	10.86	2.3	187.14	Jul-14	10.16	-1.7	175.21
Aug-10	11.21	3.3	193.23	Aug-14	10.10	-0.6	174.08
Sep-10	11.46	2.2	197.57	Sep-14	9.66	-4.3	166.54
Oct-10	11.51	0.4	198.41	Oct-14	8.77	-9.3	151.13
Nov-10	10.86	-5.6	187.20	Nov-14	8.36	-4.6	144.16
Dec-10	10.72	-1.3	184.79	Dec-14	7.96	-4.9	137.15
Jan-11	10.84	1.1	186.89	Jan-15	8.01	0.7	138.15
Feb-11	11.21	3.4	193.30	Feb-15	8.02	0.1	138.29
Mar-11	12.07	7.6	208.04	Mar-15	8.32	3.7	143.44
Apr-11	13.30	10.2	229.22	Apr-15	9.00	8.2	155.13
May-11	12.01	-9.7	207.04	May-15	8.39	-6.8	144.58
Jun-11	12.25	2.0	211.20	Jun-15	8.01	-4.5	138.12
Jul-11	12.72	3.9	219.34	Jul-15	7.56	-5.7	130.25
Aug-11	12.64	-0.7	217.84	Aug-15	7.38	-2.4	127.15
Sep-11	11.43	-9.6	196.95	Sep-15	6.60	-10.5	113.78
Oct-11	11.09	-3.0	191.10	Oct-15	6.70	1.5	115.43
Nov-11	10.70	-3.4	184.52	Nov-15	7.08	5.8	122.08
Dec-11	10.04	-6.2	173.00	Dec-15	6.76	-4.5	116.56
Jan-12	10.20	1.7	175.90	Jan-16	6.42	-5.1	110.63
Feb-12	10.76	5.4	185.45	Feb-16	6.73	4.8	115.98
Mar-12	10.55	-2.0	181.82	Mar-16	7.79	15.8	134.33
Apr-12	10.45	-1.0	180.06				
May-12	9.64	-7.7	166.20				
Jun-12	9.37	-2.9	161.44				
Jul-12	9.76	4.2	168.16				
Aug-12	10.17	4.3	175.33				
Sep-12	10.30	1.3	177.54				
Oct-12	10.13	-1.6	174.66				
Nov-12	9.84	-2.8	169.69				
Dec-12	9.73	-1.1	167.74				

*Weighted average and quoted in US\$ per metric ton
Source: ESALQ/USP (University of São Paulo, Brazil) and USDA/AMS

Figure 3. Truck rates for selected southern Brazilian soybean export transportation route

Source: ESALQ/USP (University of São Paulo, Brazil) and USDA/AMS

Figure 4. Truck rates for selected north and northeastern Brazilian soybean export transportation route

Source: ESALQ/USP (University of São Paulo, Brazil) and USDA/AMS

Figure 5. Brazilian soybean export truck transportation weighted average prices, 2014/16

Source: ESALQ/USP (University of São Paulo, Brazil) and USDA/AMS

Table 9. Quarterly ocean freight rates for shipping soybeans from selected Brazilian ports to Germany and China (US\$/metric ton)*

Port	Destination	1st qtr 2008	2nd qtr 2008	3rd qtr 2008	4th qtr 2008
Santos	Germany (Hamburg)	57.38	71.08	48.80	32.18
Paranagua	Germany (Hamburg)	58.90	72.68	50.20	33.48
Rio Grande	Germany (Hamburg)	59.36	73.18	50.70	33.98
Santos	China (Shanghai)	64.81	80.27	72.43	64.00
Paranagua	China (Shanghai)	66.53	80.79	74.03	65.30
Rio Grande	China (Shanghai)	67.01	81.27	74.23	65.80
Port	Destination	1st qtr 2009	2nd qtr 2009	3rd qtr 2009	4th qtr 2009
Santos	Germany (Hamburg)	34.10	34.75	30.00	31.08
Paranagua	Germany (Hamburg)	35.50	35.79	31.55	30.53
Rio Grande	Germany (Hamburg)	35.80	36.20	32.00	31.17
Santos	China (Shanghai)	64.50	66.00	49.00	55.63
Paranagua	China (Shanghai)	65.70	67.30	48.78	54.23
Rio Grande	China (Shanghai)	66.87	67.80	49.50	53.50
Port	Destination	1st qtr 2010	2nd qtr 2010	3rd qtr 2010	4th qtr 2010
Santos	Germany (Hamburg)	32.25	36.17	34.42	31.67
Paranagua	Germany (Hamburg)	31.83	38.08	36.92	33.50
Rio Grande	Germany (Hamburg)	33.50	39.00	37.08	34.54
Santos	China (Shanghai)	52.33	55.08	58.17	57.79
Paranagua	China (Shanghai)	52.50	58.58	63.10	61.50
Rio Grande	China (Shanghai)	53.00	58.75	63.27	57.83
Port	Destination	1st qtr 2011	2nd qtr 2011	3rd qtr 2011	4th qtr 2011
Santos	Germany (Hamburg)	34.96	35.00	36.65	32.00
Paranagua	Germany (Hamburg)	33.86	36.00	37.29	32.63
Rio Grande	Germany (Hamburg)	35.43	36.00	37.81	35.22
Santos	China (Shanghai)	50.00	50.05	52.31	49.65
Paranagua	China (Shanghai)	56.25	57.62	59.61	55.80
Rio Grande	China (Shanghai)	50.50	50.60	53.02	50.26
Port	Destination	1st qtr 2012	2nd qtr 2012	3rd qtr 2012	4th qtr 2012
Santos	Germany (Hamburg)	32.00	35.00	32.00	28.00
Paranagua	Germany (Hamburg)	31.58	35.00	34.30	34.30
Rio Grande	Germany (Hamburg)	32.08	36.50	32.00	32.00
Santos	China (Shanghai)	46.62	51.35	50.42	50.42
Paranagua	China (Shanghai)	52.32	57.63	55.42	55.42
Rio Grande	China (Shanghai)	47.92	52.78	49.02	49.02

*Correspond to the average actual values negotiated between shippers and carriers and weighted according to the magnitude of the shipped volume

Source: Sistema de Informações de Fretes, SIFRECA, ESALQ/USP (University of São Paulo, Brazil)

(Continued on following page)

Table 9. Quarterly ocean freight rates for shipping soybeans from selected Brazilian ports to Germany and China (continued) (US\$/metric ton)*

Port	Destination	1st qtr 2013	2nd qtr 2013	3rd qtr 2013	4th qtr 2013
Santos	Germany (Hamburg)	30.00	29.00	29.00	30.00
Paranagua	Germany (Hamburg)	30.00	29.00	29.00	30.00
Rio Grande	Germany (Hamburg)	30.00	29.00	29.00	30.00
Santos	China (Shanghai)	52.34	34.50	34.50	42.50
Paranagua	China (Shanghai)	56.03	36.75	36.75	46.00
Rio Grande	China (Shanghai)	51.34	35.25	35.25	44.25
Port	Destination	1st qtr 2014	2nd qtr 2014	3rd qtr 2014	4th qtr 2014
Santos	Germany (Hamburg)	31.00	30.00	26.00	24.00
Paranagua	Germany (Hamburg)	31.00	30.00	28.00	26.00
Rio Grande	Germany (Hamburg)	31.00	30.00	24.50	22.50
Santos	China (Shanghai)	44.83	38.07	34.00	30.50
Paranagua	China (Shanghai)	47.22	41.13	36.00	32.50
Rio Grande	China (Shanghai)	44.83	38.75	32.50	30.50
Port	Destination	1st qtr 2015	2nd qtr 2015	3rd qtr 2015	4th qtr 2015
Santos	Germany (Hamburg)	22.00	21.00	19.00	17.00
Paranaguá	Germany (Hamburg)	22.00	21.00	19.00	17.00
Rio Grande	Germany (Hamburg)	22.00	21.00	19.00	17.00
Santarém	Germany (Hamburg)	20.00	14.50	13.50	20.00
São Luís	Germany (Hamburg)	20.00	18.25	16.38	20.50
Barcarena	Germany (Hamburg)	20.00	16.00	15.20	21.00
Santos	China (Shanghai)	29.50	22.50	23.25	20.00
Paranagua	China (Shanghai)	31.50	23.50	24.18	20.50
Rio Grande	China (Shanghai)	29.50	25.00	25.75	21.00
Santarém	China (Shanghai)	32.00	25.00	25.75	23.50
São Luís	China (Shanghai)	32.00	25.00	25.75	23.50
Barcarena	China (Shanghai)	32.00	25.00	25.75	23.50
Port	Destination	1st qtr 2016	2nd qtr 2016	3rd qtr 2016	4th qtr 2016
Santos	Germany (Hamburg)	16.00			
Paranaguá	Germany (Hamburg)	16.00			
Rio Grande	Germany (Hamburg)	16.00			
Santarém	Germany (Hamburg)	11.03			
São Luís	Germany (Hamburg)	8.25			
Barcarena	Germany (Hamburg)	9.60			
Santos	China (Shanghai)	17.50			
Paranagua	China (Shanghai)	18.00			
Rio Grande	China (Shanghai)	18.50			
Santarém	China (Shanghai)	22.00			
São Luís	China (Shanghai)	20.00			
Barcarena	China (Shanghai)	22.50			

*Correspond to the average actual values negotiated between shippers and carriers and weighted according to the magnitude of the shipped volume

Source: Sistema de Informações de Fretes, SIFRECA, ESALQ/USP (University of São Paulo, Brazil)

Contact Information:

Delmy L. Salin
Senior Economist, Project Manager

delmy.salin@ams.usda.gov

(202) 720-0833

Jessica E. Ladd
Graphic Analyst

jessica.ladd@ams.usda.gov

(202) 720-6494

Data Sets:

- ◆ [Figure 3: Truck rates for selected Brazilian soybean export transportation route \(XLS\)](#)
- ◆ [Figure 4: Truck rates for selected north and Northeast Brazilian soybean export transportation route \(XLS\)](#)
- ◆ [Figure 5: Brazilian soybean export truck transportation weighted average prices, 2013/15 \(XLS\)](#)
- ◆ [Table 1: Quarterly costs of transporting Brazilian soybeans from the southern ports to Shanghai, China \(XLS\)](#)
- ◆ [Table 1a. Quarterly costs of transporting Brazilian soybeans from the northern and northeastern ports to Shanghai, China \(XLS\)](#)
- ◆ [Table 2: Quarterly costs of transporting Brazilian soybeans from the southern ports to Hamburg, Germany \(XLS\)](#)
- ◆ [Table 2a: Quarterly costs of transporting Brazilian soybeans from the northern and northeastern ports to Hamburg, Germany \(XLS\)](#)
- ◆ [Table 3: Quarterly costs of transporting Brazilian soybeans from the southern ports to Shanghai, China \(XLS\)](#)
- ◆ [Table 4: Quarterly costs of transporting Brazilian soybeans from the southern ports to Hamburg, Germany \(XLS\)](#)
- ◆ [Table 5: Quarterly costs of transporting Brazilian soybeans from the north and northeastern ports to Shanghai, China \(XLS\)](#)
- ◆ [Table 6: Quarterly costs of transporting Brazilian soybeans from the north and northeastern ports to Hamburg, Germany \(XLS\)](#)
- ◆ [Table 7: Truck rates for selected Brazilian soybean export transportation routes, 2016 \(XLS\)](#)
- ◆ [Table 8: Monthly Brazilian soybean export truck transportation cost index \(XLS\)](#)
- ◆ [Table 9: Quarterly ocean freight rates for shipping soybeans from selected Brazilian ports to Germany and China \(XLS\)](#)

Subscription Information: Send relevant information to GTRContactUs@usda.gov for an electronic copy.

Related Websites:

- ◆ [Soybean Transportation Guide: Brazil 2014 \(PDF\)](#)
- ◆ [Prior Articles: Brazil Soybean Transportation, February 4, 2016 \(PDF\)](#)
- ◆ [Related Articles: Grain Transportation Report, February 26, 2015 \(PDF\)](#)

Preferred Citation

Salin, Delmy. Brazil Soybean Transportation Indicator Reports. May 5, 2016. U.S. Department of Agriculture, Agricultural Marketing Service. Web. <<http://dx.doi.org/10.9752/TS052.05-2016>>

The U.S. Department of Agriculture (USDA) prohibits discrimination in all its programs and activities on the basis of race, color, national origin, age, disability, and where applicable, sex, marital status, familial status, parental status, religion, sexual orientation, genetic information, political beliefs, reprisal, or because all or part of an individual's income is derived from any public assistance program (Not all prohibited bases apply to all programs.) Persons with disabilities who require alternative means for communication of program information (Braille, large print, audiotape, etc.) should contact USDA's TARGET Center at (202) 720-2600 (voice and TDD). To file a complaint of discrimination, write to USDA, Director, Office of Civil Rights, 1400 Independence Avenue, S.W., Washington, D.C. 20250-9410, or call (800) 795-3272 (voice) or (202) 720-6382 (TDD). USDA is an equal opportunity provider and employer.