

Brazil Soybean Transportation

a quarterly publication of the
Transportation and Marketing Programs/Transportation Services Division
www.ams.usda.gov/AgTransportation

Record Brazilian Soybean Crop Drives Higher Transportation Cost. Brazil's current record soybean harvest is expected to reach 73.6 million metric tons (mt) (CONAB)¹, 7 percent higher than the 2009/2010 levels. The heavy rain of March 2011 delayed the soybean harvest in some regions of the Mato Grosso do Sul (MS), Mato Grosso (MT), Goiás (GO), Minas Gerais (MG) states (CONAB). The rain also led to port congestion at truck unloading export terminal facilities by preventing vessel loadings. Grain must remain dry because moisture can create mold, which lowers grain quality. For example, at the port of Paranaguá a line of trucks 20 miles long waited to unload grain. The delay was caused by heavy rain that prevented vessel's loading, and a technical problem that disrupted truck service registration, overloading the system (Globo Rural). The port of Paranaguá is the second largest soybean export port, after Santos. Almost half of all soybean exports are shipped through these two ports. During the first quarter of the year, 65 percent of the Brazil soybean production is harvested and, on average, about 14 percent of the crop is exported (CONAB).

Truck rates typically rise during the first half of the year because of the soybean harvest season. During the 2011 first quarter, the cost of shipping a metric ton of soybeans 100 miles by truck increased nearly 15 percent from \$9.97 in the first quarter of 2010 to \$11.46 in 2011. This increase surpassed the peak reached in the same period last year (table 6). During this quarter, transportation cost as a percentage of the total landed cost of soybean shipments to Shanghai declined up to 25 percent because of a drop in ocean rates and higher farm prices that offset the rise in truck rates (tables 1 and 2). The reais appreciated 7 percent against the dollar, from 1.8003 reais per US\$ to 1.6673. The stronger reais helped producers by lowering prices of imported production inputs, such as chemicals, fertilizers, and farm equipment, as well as lowering ocean rates. For more information contact Delmy L. Salin at delmy.salin@usda.gov.

May 20, 2011

Contents

Brazil Soybean
Transportation
Indicators

Brazil Soybean
Transportation
Guide: 2009 (PDF)

Contact
Information

Data Sets

Subscription
Information

¹ CONAB: National Company of Food and Supply, Brazilian Ministry of Agriculture, Livestock, and Supply.

Table 1. Quarterly costs of transporting soybeans from Brazil to Shanghai, China

	2010 1st quarter	2011 1st quarter	% Change	2010 1st quarter	2011 1st quarter	% Change
	North MT¹ - Santos² --US\$/mt--			Northwest RS¹ - Rio Grande² --US\$/mt--		
Truck	113.10	124.57	10.15	24.84	31.36	26.23
Ocean	52.33	50.00	-4.45	53.00	50.50	-4.72
Total transportation	165.43	174.57	5.53	77.84	81.86	5.16
Farm price ³	261.05	406.96	55.89	331.49	431.68	30.22
Landed cost	426.48	581.53	36.36	409.33	513.54	25.46
Transport % of landed cost	38.8	30.0	-22.6	19.0	15.9	-16.2
	North Center PR¹ - Paranagua² --US\$/mt--			South GO¹ - Santos² --US\$/mt--		
Truck	31.87	36.82	15.51	61.87	61.63	-0.38
Ocean	52.50	56.25	7.14	52.33	50.00	-4.45
Total transportation	84.37	93.07	10.31	114.20	111.63	-2.25
Farm price ³	325.22	459.96	41.43	309.89	441.07	42.33
Landed cost	409.60	553.03	35.02	424.09	552.70	30.33
Transport % of landed cost	20.6	16.8	-18.3	26.9	20.2	-25.0

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 2. Quarterly costs of transporting soybeans from Brazil to Hamburg, Germany

	2010 1st quarter	2011 1st quarter	% Change	2010 1st quarter	2011 1st quarter	% Change
	North MT¹ - Santos² --US\$/mt--			Northwest RS¹ - Rio Grande² --US\$/mt--		
Truck	113.10	124.57	10.15	24.84	31.36	26.23
Ocean	32.25	34.96	8.40	33.50	35.43	5.76
Total transportation	145.35	159.53	9.76	58.34	66.79	14.48
Farm price ³	261.05	406.96	55.89	331.49	431.68	30.22
Landed cost	406.40	566.49	39.39	389.83	498.47	27.87
Transport % of landed cost	35.8	28.2	-21.3	15.0	13.4	-10.5
	North Center PR¹ - Paranagua² --US\$/mt--			South GO¹ - Santos² --US\$/mt--		
Truck	31.87	36.82	15.51	61.87	61.63	-0.38
Ocean	31.83	33.86	6.38	32.25	34.96	8.40
Total transportation	63.70	70.68	10.95	94.12	96.59	2.63
Farm price ³	325.22	459.96	41.43	309.89	441.07	42.33
Landed cost	388.93	530.64	36.44	404.01	537.66	33.08
Transport % of landed cost	16.4	13.3	-18.7	23.3	18.0	-22.9

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

Figure 1. Routes¹ and regions considered in the Brazilian soybean export transportation indicator²

¹Table defining routes by number is shown on page 7

²Regions comprised about 81 percent of Brazilian soybean production, 2009

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

Table 3. Quarterly costs of transporting Brazilian soybeans to Shanghai, China

	-----2011-----									
	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 - Paranagua² --US\$/mt--				
Truck	124.57					118.04				
Ocean	50.00					56.25				
Total transportation	174.57					174.29				
Farm price ³	406.96					406.96				
Landed cost	581.53					581.24				
Transport % of landed cost	30.0					30.0				
	Southeast MT¹ - Santos² --US\$/mt--					North Center PR¹ - Paranagua² --US\$/mt--				
Truck	107.73					36.82				
Ocean	50.00					56.25				
Total transportation	157.73					93.07				
Farm price ³	406.96					459.96				
Landed cost	564.69					553.03				
Transport % of landed cost	27.9					16.8				
	South GO¹ - Santos² --US\$/mt--					Northwest RS¹ - Rio Grande² --US\$/mt--				
Truck	61.63					31.36				
Ocean	50.00					50.50				
Total transportation	111.63					81.86				
Farm price ³	441.07					431.68				
Landed cost	552.70					513.54				
Transport % of landed cost	20.2					15.9				

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 to Hamburg, Germany

	-----2011-----									
	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 - Paranagua² --US\$/mt--				
Truck	124.57					118.04				
Ocean	34.96					33.86				
Total transportation	159.53					151.90				
Farm price ³	406.96					406.96				
Landed cost	566.49					558.85				
Transport % of landed cost	28.2					27.2				
	Southeast MT¹ - Santos² --US\$/mt--					North Center PR¹ - Paranagua² --US\$/mt--				
Truck	107.73					36.82				
Ocean	34.96					33.86				
Total transportation	142.69					70.68				
Farm price ³	406.96					459.96				
Landed cost	549.65					530.64				
Transport % of landed cost	26.0					13.3				
	South GO¹ - Santos² --US\$/mt--					Northwest RS¹ - Rio Grande² --US\$/mt--				
Truck	61.63					31.36				
Ocean	34.96					35.43				
Total transportation	96.59					66.79				
Farm price ³	441.07					431.68				
Landed cost	537.66					498.47				
Transport % of landed cost	18.0					13.4				

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

Brazil Soybean Transportation Indicators

Table 5. Truck rates for selected Brazilian soybean export transportation routes, 2011

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	3.23	8.62				
2	North MT(Sorriso)	Santos	1190	11.14	9.50				
3	North MT(Sorriso)	Paranaguá	1262	10.50	8.27				
4	South GO(Rio Verde)	Santos	587	5.62	10.54				
5	South GO(Rio Verde)	Paranaguá	726	4.54	8.52				
6	North Center PR(Londrina)	Paranaguá	268	4.00	11.89				
7	Western Center PR(Mamborê)	Paranaguá	311	3.66	8.38				
8	Triangle MG(Uberaba)	Santos	339	3.31	14.68				
9	West PR(Assis Chateaubriand)	Paranaguá	377	5.09	8.97				
10	West Extreme BA(São Desidério)	Salvador	535	4.80	10.64				
11	Southeast MT(Primavera do Leste)	Santos	901	3.20	9.84				
12	Southeast MT(Primavera do Leste)	Paranaguá	975	2.96	8.96				
13	Southwest MS(Maracaju)	Paranaguá	612	3.58	10.82				
14	Southwest MS(Maracaju)	Santos	652	3.37	10.83				
15	West PR(Assis Chateaubriand)	Santos	550	0.00	11.91				
16	East GO(Cristalina)	Santos	585	1.53	10.71				
17	North PR(Cornélio Procópio)	Paranaguá	306	1.86	9.44				
18	Eastern Center PR(Castro)	Paranaguá	130	2.60	16.71				
19	South Center PR(Guarapuava)	Paranaguá	204	2.38	14.61				
20	North Center MS(São Gabriel do Oeste)	Santos	720	1.05	8.92				
21	Ribeirão Preto SP(Guairá)	Santos	314	0.80	12.74				
22	Northeast MT(Canarana)	Santos	950	1.79	11.31				
23	East MS(Chapadão do Sul)	Santos	607	0.98	9.97				
24	Northeast MT(Canarana)	Paranaguá	1075	1.58	9.95				
25	Western Center RS(Tupanciretã)	Rio Grande	273	2.60	8.44				
26	Southwest PR(Chopininho)	Paranaguá	291	2.22	12.20				
		Average	578	100.0	9.98				

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

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

Brazil Soybean Transportation Indicators

Table 6. 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-05	5.80	40.8	100.00	Mar-08	10.59	9.9	182.46
Feb-05	5.85	0.9	100.90	Apr-08	10.81	2.1	186.35
Mar-05	5.97	2.0	102.92	May-08	10.69	-1.1	184.32
Apr-05	6.51	9.0	112.14	Jun-08	11.00	2.9	189.67
May-05	6.80	4.5	117.22	Jul-08	12.05	9.5	207.73
Jun-05	6.74	-0.9	116.22	Aug-08	11.14	-7.6	192.00
Jul-05	6.77	0.5	116.76	Sep-08	10.27	-7.8	177.00
Aug-05	6.75	-0.3	116.41	Oct-08	7.44	-27.5	128.24
Sep-05	6.92	2.5	119.27	Nov-08	7.20	-3.2	124.13
Oct-05	6.98	0.9	120.28	Dec-08	6.79	-5.7	117.11
Nov-05	7.09	1.6	122.15	Jan-09	6.91	1.7	119.11
Dec-05	6.78	-4.3	116.95	Feb-09	7.28	5.4	125.52
Jan-06	6.91	1.9	119.18	Mar-09	7.65	5.1	131.89
Feb-06	7.33	6.0	126.36	Apr-09	8.44	10.3	145.42
Mar-06	7.48	2.1	129.02	May-09	9.56	13.3	164.72
Apr-06	6.99	-6.6	120.57	Jun-09	9.74	2.0	167.97
May-06	6.88	-1.7	118.56	Jul-09	9.28	21.3	159.94
Jun-06	6.62	-3.8	114.05	Aug-09	9.29	0.1	160.16
Jul-06	7.10	7.3	122.41	Sep-09	9.14	-1.6	157.62
Aug-06	7.41	4.4	127.79	Oct-09	9.32	1.9	160.66
Sep-06	7.37	-0.6	127.02	Nov-09	9.22	-1.1	158.93
Oct-06	7.48	1.5	128.88	Dec-09	9.02	-2.2	155.48
Nov-06	7.19	-3.8	123.92	Jan-10	9.17	1.7	158.10
Dec-06	6.81	-5.3	117.32	Feb-10	9.99	8.9	172.16
Jan-07	6.88	1.1	118.60	Mar-10	10.77	7.8	185.67
Feb-07	7.55	9.7	130.15	Apr-10	10.91	1.3	188.10
Mar-07	8.47	12.2	146.00	May-10	10.80	-1.1	186.10
Apr-07	8.40	-0.9	144.76	Jun-10	10.61	-1.7	182.95
May-07	8.12	-3.3	140.05	Jul-10	10.86	2.3	187.14
Jun-07	8.24	1.4	141.99	Aug-10	11.21	3.3	193.23
Jul-07	9.00	9.3	155.20	Sep-10	11.46	2.2	197.57
Aug-07	8.63	-4.2	148.75	Oct-10	11.51	0.4	198.41
Sep-07	9.23	6.9	159.05	Nov-10	10.86	-5.6	187.20
Oct-07	9.72	5.4	167.61	Dec-10	10.72	-1.3	184.79
Nov-07	9.56	-1.6	164.86	Jan-11	9.17	1.7	158.10
Dec-07	9.32	-2.5	160.71	Feb-11	9.99	8.9	172.16
Jan-08	9.40	0.9	162.12	Mar-11	10.77	7.8	185.67
Feb-08	9.63	2.4	166.02				

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

Brazil Soybean Transportation Indicators

Figure 2. Truck rates for selected Brazilian soybean export transportation routes

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

Figure 3. Brazilian soybean export truck transportation weighted average prices, 2007/11

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

Brazil Soybean Transportation Indicators

Table 7. Quarterly ocean freight rates for shipping soybeans from selected Brazilian ports to Germany and China (US\$/metric ton)*

Port	Destination	1st qtr 2005	2nd qtr 2005	3rd qtr 2005	4th qtr 2005
Santos	Germany (Hamburg)	45.53	45.84	44.54	56.73
Paranagua	Germany (Hamburg)	44.64	44.84	43.54	55.73
Rio Grande	Germany (Hamburg)	44.20	44.39	43.04	55.23
Port	Destination	1st qtr 2006	2nd qtr 2006	3rd qtr 2006	4th qtr 2006
Santos	Germany (Hamburg)	39.51	36.91	50.24	60.40
Paranagua	Germany (Hamburg)	38.51	35.91	49.24	59.40
Rio Grande	Germany (Hamburg)	37.06	35.41	48.74	58.90
Santos	China (Shanghai)	50.13	44.80	60.98	73.32
Paranagua	China (Shanghai)	49.13	43.80	59.98	72.32
Rio Grande	China (Shanghai)	48.63	43.30	59.48	71.82
Port	Destination	1st qtr 2007	2nd qtr 2007	3rd qtr 2007	4th qtr 2007
Santos	Germany (Hamburg)	60.40	91.61	59.35	80.67
Paranagua	Germany (Hamburg)	59.40	90.61	53.12	81.08
Rio Grande	Germany (Hamburg)	58.90	90.11	57.85	80.06
Santos	China (Shanghai)	73.32	111.20	72.00	74.81
Paranagua	China (Shanghai)	72.32	110.20	65.50	75.22
Rio Grande	China (Shanghai)	71.82	109.70	70.50	74.20
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

*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)

Brazil Soybean Transportation Indicators

Table 7. Quarterly ocean freight rates for shipping soybeans from selected Brazilian ports to Germany and China (continued) (US\$/metric ton)*

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			
Paranagua	Germany (Hamburg)	33.86			
Rio Grande	Germany (Hamburg)	35.43			
Santos	China (Shanghai)	50.00			
Paranagua	China (Shanghai)	56.25			
Rio Grande	China (Shanghai)	50.50			

*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@usda.gov

(202) 694-3052

Jessica E. Ladd
Graphic Analyst

jessica.ladd@usda.gov

(202) 720-6494

Data Sets:

- ◆ [Figure 2: Truck rates for selected Brazilian soybean export transportation routes \(XLS\)](#)
- ◆ [Figure 3: Brazilian soybean export truck transportation weighted average prices, 2007/11 \(XLS\)](#)
- ◆ [Table 1: Quarterly costs of transporting soybeans from Brazil to Shanghai, China \(XLS\)](#)
- ◆ [Table 2: Quarterly costs of transporting soybeans from Brazil to Hamburg, Germany \(XLS\)](#)
- ◆ [Table 3: Quarterly costs of transporting Brazilian soybeans to Shanghai, China \(XLS\)](#)
- ◆ [Table 4: Quarterly costs of transporting Brazilian soybeans to Hamburg, Germany \(XLS\)](#)
- ◆ [Table 5: Truck rates for selected Brazilian soybean export transportation routes, 2011 \(XLS\)](#)
- ◆ [Table 6: Monthly Brazilian soybean export truck transportation cost index \(XLS\)](#)
- ◆ [Table 7: 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 2009 \(PDF\)](#)
- ◆ [Prior Articles: Brazil Soybean Transportation, March 14, 2011 \(PDF\)](#)
- ◆ [Related Articles: Grain Transportation Report, March 31, 2011 \(PDF\)](#)
- ◆ [U.S. Corn, Soybean, and Wheat Quarterly Transportation Cost Indicator Reports](#)

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.