

Who dominates the trade in Brazilian soy?

Just five companies dominated the Brazilian soy trade between 2010 and 2015. In a market comprised of hundreds of traders, the operations of these five spanned 90% of soy-exporting municipalities, accounting for over half the trade by volume, value and land use. This brief explores the dominance of these top traders, and reveals the unique patterns of procurement that underpin their soy supply chains.

Dimensions of Dominance

The international trade of Brazilian soy is marked by a shifting and expanding group of exporters. Between 2010 and 2015 hundreds of individual companies were involved in the trade.

Less than 100 maintained their presence throughout the period. Of these, ADM, Amaggi, Bunge, Cargill and Louis Drevfus (the "ABCD" companies) stood apart as the only traders to have accounted for more than five percent of the trade in any given year.

Taken together, the collective supply chains of these five companies comprised 56% of the trade by volume and 57% by value over the six-year period in question.

Trase data also shows that the top five traders accounted for 59% of the land used for the production of internationally-traded soy. In real terms this equated to the use of 11.3 million hectares of agricultural land in 2015, compared to the 8.8 million used by their 337 competitors.


FIGURE 1

Land use by biome in 2015


Patterns of Procurement

The unique value in Trase data comes from its ability to link supply chain actors to sub-national sourcing regions, and do so at scale. The map reveals that not only did the top five traders procure sov from 90% of the sov-exporting municipalities between 2010 and 2015, but also that they were the sole buyers for 247 of these municipalities.


Insights such as these provide the ground for a wide ranging analysis of the potential risks and opportunities facing actors associated with a given supply chain. The traders identified here not only have a dominant market share, but are uniquely responsible for trade across more than ten percent of Brazil's soy exporting municipalities.

The analysis presented here on soy volumes, values and land use is only scratching at the surface of what is possible when linking global commodity supply chains to sub-national sourcing regions. Trase combines municipalitylevel data sets on sustainability indicators - including territorial deforestation and water scarcity – with company-specific information such as zero deforestation commitments and other commodity-specific policies. This makes Trase an unparalleled entry point for understanding the dynamics and sustainability of agricultural commodity supply chains.

FIGURE 2

PERCENTAGE OF SOY EXPORTS ACCOUNTED FOR BY TOP FIVE EXPORTERS (2010 - 2015)


NOTES

The Trase Infobrief series illustrates some of the key insights around commodity trade and supply chain sustainability that are made possible by Trase. Explore the data yourself at www.trase.earth

A JOINT INITIATIVE OF:


MADE POSSIBLE BY:


