

Fed By Trade Food Must Move to Feed a Hungry World

Certain geographies are endowed by nature with fertile soil, plentiful rain and ample sunshine needed to produce food surpluses

World Food Flows

barley, corn, palm oil, grapeseed meal, rice, soybean meal, soy beans, soybean oil, sorghum, wheat, sunflower seeds/meal/oil, feed equivalent of meat-net interregional in thousands of metric tons

200000

Most population **growth** between now and 2050 will be in **developing countries**.

In 2050 70% of the population will be urban

Food must move to where it is needed, when it is needed —

across countries, continents and oceans.

When Food Flows Freely

Trade helps feed the world, opening access to a dependable, affordable and nutritious supply of food.

Trade connects our economies and feeds our communities.

Trade flows depicted are representative of key global food flows and are not

inclusive of all flows from origination to destination markets Sources: UN FAO, USDA, ScienceDirect, Cargill Internal data

