

Canadian Food Soybeans – A Global Success Story

14th Australian Soybean Industry Conference

Kim Cooper, Food Grade Soybean Manager
South West Ag Partners

March 27, 2007

World Oilseed Production

■ Soybeans ■ Cottonseed ■ Rapeseed ■ Peanut
■ Sunflower ■ Palm ■ Copra

World Soybean Production

 United States	 Brazil	 Argentina	 China
 Canada	 Paraguay	 India	 Other

Canadian Soybean History

- Soybean production expands after World War II

Canadian Soybean History

- Soybean production started growing after World War II
- **Victory Soy Mills built in Toronto in 1945**

Canadian Soybean History

- Soybean production started growing after World War II
- First soybean crushing plant in Canada in 1945 (Toronto)
- Soybean growth in Canada was modest until late 1970's

Canadian Soybean Expansion

Canadian Soybean History

- Long-term plan developed in mid 1970's

Canadian Soybean History

- Industry members got together in the early 1970's and developed a plan
- What areas could Canada compete in relation to U.S. or South America?

Canadian Soybean History

- Result of 1970's meetings
 - food soybeans

Canadian Soybean History

- Decided to spend efforts and time on small niche market – food soybeans
- First container of SQWH (Special Quality White Hilum) to Hong Kong and Japan in 1971

Japan Food Soybean Usage (tonnes)

Japan Food Soybean Usage vs. Canadian Soybean Production (tonnes)

Canadian Soybean History

- Decided to spend efforts and time on food soybeans
- First container of SQWH to Hong Kong and Japan in 1971
- SQWH - main Canadian export type of soybean

Canadian Soybean History

- Customers ask for more consistency in shipments – beginning of segregation

Canadian Soybean History

- Customers more consistency in shipments
- IP (Identity-Preservation) practices started to expand

Canadian Soybean History

- 1992 – formation of the Canadian Soybean Exporters Association (CSEA)

Canadian Soybean History

- CSEA membership includes all sectors of industry

Canadian Soybean History

- Much of CSEA success had to include having the producers understand what was needed and why it was needed

Canadian Soybean History

- Producer information sessions
- Producer training seminars
- Producers meeting our end customers and getting them to talk to each other and understand each other

CSEA Development

- Outgoing mission trips

CSEA Development

- Worked with our government embassies and consulates

CSEA Development

- Seminar presentations to soyfood manufacturers and soybean buyers

CSEA Development

- Canadian researchers established testing parameters for soy varieties

Ontario Soybeans Acres & Yield

CSEA Development

- Incoming mission trips
 - SE Asian countries
 - Western Europe
 - Bob Colton, OAF

CSEA Development

- Successful in portraying a 'team' approach to our customers – the team very much included our producers
- Important to have a stable producer base

Canadian Soybean Exports

■ Asia ■ Europe ■ USA ■ West Europe □ Other

I.P. Production

- 2001 - CSEA I.P. national soybean standard – first in the world

IP Standard Details

■ Producer Level

- Seed Standards
- Planting
- Field Season
- Harvest
- On Farm Storage
- Transportation

■ Processor Level

- Elevator Receiving
- Elevator Storage
- Processing
- Loading
- Auditing

I.P. Production

- 2001 - CSEA I.P. national soybean standard
- 2004 - CIPRS national soybean standard, developed and audited by Canadian Grain Commission - traceability

I.P. Production

- 2001 - CSEA I.P. national soybean standard
- 2004 - CIPRS national soybean standard (CGC) - traceability
- Demand for food safety – HACCP, ISO – both for industry and producer

I.P. Production

- 2001 - CSEA I.P. national soybean standard
- 2004 - CIPRS national soybean standard (CGC)
- Demand for traceability - CIPRS
- Demand for food safety – HACCP, ISO
- **Pharmaceutical and industrial requirements**

Demands of IP Soybean Buyers

■ Assurance of Quality

- Protein profile, large seed size, non-GMO, sugar profile, clean, bright colour
- What you say you are going to sell is in fact what you are selling

Demands of IP Soybean Buyers

- Assurance of Traceability
 - Adequate IP standard to work from and adhering to standards (audit)

Demands of IP Soybean Buyers

- Assurance of Food Safety
 - Becoming one of the most important factors in many areas of the world
 - Pesticide residue testing – Japan, Taiwan, China

Demands of IP Soybean Buyers

- Assurance of Supply
 - Consistency
 - Quality
 - Service

Demands of IP Soybean Buyers

- Commitment to Research & Development
 - New and improved soybean varieties
 - Sizing (bigger is better)
 - Profiles (protein and sugar)
 - Resistance (disease, drought)
 - Health (Omega, fatty acids, isoflavones)

Problems Over the Years

- Competition
- Stable producer base
- Non-tariff barriers
- Consistent quality soybeans
- GMO growth
- Return to farmer for growing IP soybeans is not keeping up with risks and demands

GMO Issue

- Soybeans are seen as a direct food consumption product

GMO Issue

- Soybeans are a direct food product
- Consumer opinion in many Asian countries is long-term risk to human health and the environment

GMO Issue

- Soybeans are a direct food consumption product
- General consumer opinion in many Asian countries is that GMO poses a possible long-term risk to health and environment
- Australia must decide to either continue as non-GMO or pressure government to introduce GMO varieties – two sides to this issue

Ontario GMO Soybean Acres

Future of IP

- Growing demand for I.P. products, especially food

Future of IP

- Growing demand for I.P. products, especially food
- Food safety concerns will increase demand for I.P. products

Future of IP

- Growing demand for I.P. products, especially food
- Food safety concerns will increase demand for I.P. products
- Industrial, pharmaceutical and health areas have been and will be requiring I.P. products

Future of IP

- Growing demand for I.P. products, especially food
- Food safety concerns will increase demand for I.P. products
- Industrial, pharmaceutical and health areas have been and will be requiring I.P. products
- **GMO varieties will be under I.P. production**

Future of IP

- Growing demand for I.P. products, especially food
- Food safety concerns will increase demand for I.P. products
- Industrial, pharmaceutical and health areas have been and will be requiring I.P. products
- GMO varieties will be under I.P. production
- Record keeping will become more vital for producers and processors (HACCP, ISO)

Personal Thoughts

- Need for Specialization - products and services

Personal Thoughts

- Need for Specialization - products and services
- Customers are asking:
 - What sets you apart from others in your industry?

Personal Thoughts

- Need for Specialization - products and services
- Customers are asking what sets you apart from others in your industry
- **Alignments and alliances will become more of a reality**

Personal Thoughts

- Need for Specialization - products and services
- Customers are looking to find out what sets you apart from others in your industry
- Alignments and alliances will become more of a reality
- **An aging world demands more safe and healthy foods**

Personal Thoughts

- Food safety concerns around the world

Personal Thoughts

- Food safety concerns around the world
- Changes in food production will happen - HACCP & ISO at both the farm and processing level

Personal Thoughts

- Food safety concerns around the world
- Changes in food production – HACCP & ISO
- **Adaptability and innovation will be key for future growth**

Canadian Soybeans

*The Trusted Taste
of Quality*