

Monthly crude steel production in the 66 countries included in the report, in thousands of tonnes.

	February	February	% change	2 months		
	2016	2015	Feb-16/15	2016	2015	% change
Austria	642	646	-0.6	1 306	1 329	-1.7
Belgium	625	603	3.7	1 265	1 238	2.2
Bulgaria	20 e	48	-58.7	40	96	-58.2
Croatia	0 e	17	-100.0	0	25	-100.0
Czech Republic	432	424	1.9	845	911	-7.3
Finland	334	332	0.6	676	666	1.5
France	1 317	1 283	2.6	2 649	2 589	2.3
Germany	3 362	3 512	-4.3	6 966	7 191	-3.1
Greece	75 e	47	59.6	155	119	30.3
Hungary	76	138	-44.9	150	263	-43.0
Italy	1 928	1 970	-2.1	3 730	3 873	-3.7
Luxembourg	175 e	187	-6.6	360	361	-0.3
Netherlands	602	551	9.4	1 186	1 149	3.3
Poland	665 e	767	-13.3	1 374	1 584	-13.3
Slovakia	329	388	-15.2	704	815	-13.6
Slovenia	50	50	-0.6	103	106	-2.7
Spain	1 087	1 194	-8.9	2 241	2 468	-9.2
Sweden	386	409	-5.6	762	833	-8.6
United Kingdom	598	964	-37.9	1 220	2 028	-39.8
Other E.U. (28) (e)	379 e	438	-13.4	784	855	-8.3
European Union (28)	13 081	13 966	-6.3	26 514	28 499	-7.0
Bosnia-Herzegovina	70 e	72	-2.6	144	154	-6.1
Macedonia	25 e	20	22.2	52	24	111.8
Norway	50 e	50	-0.9	100	95	5.7
Serbia	72	71	1.6	107	139	-23.3
Turkey	2 370	2 279	4.0	4 968	4 856	2.3
Other Europe	2 587	2 493	3.8	5 371	5 269	1.9
Byelorussia	156	210	-25.5	308	414	-25.5
Kazakhstan	281	244	15.3	629	491	28.2
Moldova	40 e	12	233.3	85	20	325.0
Russia	5 666	5 823	-2.7	11 224	12 036	-6.7
Ukraine	1 969	1 587	24.1	3 907	3 457	13.0
Uzbekistan	41	53	-22.8	85	110	-22.8
C.I.S. (6)	8 154	7 929	2.8	16 239	16 528	-1.8
Canada	1 065 e	908	17.3	2 203	1 970	11.8
Cuba	15 e	13	19.5	33	30	9.8
El Salvador	8 e	8	-2.9	16	16	0.0
Guatemala	25 e	27	-6.6	52	53	-1.9
Mexico	1 330 e	1 483	-10.3	2 748	3 114	-11.8
Trinidad and Tobago	0	36	-100.0	36	71	-49.3
United States	6 366	6 186	2.9	12 822	13 445	-4.6
North America	8 809	8 660	1.7	17 911	18 700	-4.2
Argentina	339	377	-10.1	668	763	-12.4
Brazil	2 434	2 667	-8.7	4 885	5 663	-13.7
Chile	95 e	95	0.4	197	192	2.3
Colombia	70 e	86	-18.9	146	160	-8.8
Ecuador	45 e	53	-14.9	92	99	-6.6
Paraguay	1 e	3	-69.7	2	4	-51.6
Peru	85 e	82	3.6	174	168	3.3
Uruguay	1 e	7	-85.3	2	8	-73.9
Venezuela	110 e	142	-22.3	229	273	-15.9
South America	3 180	3 511	-9.4	6 396	7 330	-12.7
Egypt	360 e	585	-38.5	747	1 190	-37.3
Libya	52	17	209.8	128	63	102.9
Morocco	25 e	41	-39.1	55	99	-44.3
South Africa	475 e	590	-19.5	1 001	1 211	-17.3
Africa	912	1 233	-26.0	1 930	2 563	-24.7
Iran	1 360	1 409	-3.4	2 726	2 774	-1.8
Qatar	185 e	209	-11.5	385	385	0.0
Saudi Arabia (1)	375 e	509	-26.3	775	1 067	-27.4
United Arab Emirates	255	216	18.2	537	440	21.9
Middle East	2 175	2 342	-7.1	4 422	4 667	-5.2
China*	58 515 e	60 925	-4.0	121 070	128 380	-5.7
India	6 940 e	7 201	-3.6	14 358	14 707	-2.4
Japan	8 355	8 441	-1.0	17 132	17 463	-1.9
South Korea	5 300 e	5 049	5.0	10 967	10 981	-0.1
Pakistan	240 e	251	-4.3	495	452	9.6
Taiwan, China	1 500 e	1 777	-15.6	3 100	3 764	-17.6
Thailand	235 e	321	-26.9	485	689	-29.6
Asia	81 085	83 966	-3.4	167 606	176 435	-5.0
Australia	390	402	-2.9	808	824	-1.9
New Zealand	39 e	64	-38.8	87	139	-37.4
Oceania	429	465	-7.8	895	963	-7.0
Total 66 countries (2)	120 412	124 565	-3.3	247 285	260 953	-5.2

(1) - HADEED only.

(2) - the 66 countries included in this table accounted for approximately 99% of total world crude steel production in 2015.

e - estimated

* China's February production figure is a worldsteel estimate based on the January and February production total provided by CISA.