

International Coffee Organization
Organización Internacional del Café
Organização Internacional do Café
Organisation Internationale du Café

P

CARTA DO DIRETOR-EXECUTIVO

RELATÓRIO SOBRE O MERCADO CAFEIEIRO

Agosto de 2008

Os preços da maioria das commodities sofreram correções baixistas consideráveis em agosto, mas os do café resistiram, e o preço indicativo composto da OIC só caiu ligeiramente, passando de 132,78 centavos de dólar dos EUA por libra-peso em julho para 131,14 centavos. Apesar da recente apreciação do dólar dos EUA em relação a outras moedas importantes, a firmeza dos preços do café se manteve, refletindo a importância dos fatores fundamentais, em contraste com a dos fatores ligados puramente aos movimentos especulativos. No mercado cafeeiro, o fator predominante continua a ser um equilíbrio apertado entre a oferta e a demanda.

A CONAB divulgou uma estimativa revisada da safra brasileira de 2008/09, que, segundo a entidade, alcançará 45,85 milhões de sacas, das quais de 35,27 milhões de Arábica e 10,58 milhões de Robusta. Com esse volume, a produção brasileira do ano-safra de 2008/09 será a maior que se registra desde 2002/03, quando o país produziu 48,48 milhões de sacas. Apesar disso, o fluxo das exportações brasileiras provavelmente será restringido por uma combinação de circunstâncias como o esvaziamento dos estoques iniciais do ano-safra de 2008/09, a necessidade de pôr à parte café para exportação em 2009/10 (o ano de baixa produção do ciclo bienal) e o programa de apoio ao produtor conhecido como “Pepró”. Também é provável que o consumo interno brasileiro absorva mais de 18 milhões de sacas em 2008/09.

Revisei minha estimativa da produção mundial no ano-safra de 2008/09 para cerca de 131 milhões de sacas, em vista da nova estimativa brasileira e de outras informações recebidas há pouco.

Em julho as exportações de todos os Membros exportadores somaram 8 milhões de sacas, contra 8,5 milhões em junho. O total exportado nos sete primeiros meses do ano civil de 2008 caiu 2,8% em relação ao mesmo período de 2007. De forma semelhante, o total exportado nos dez primeiros meses do ano cafeeiro de 2007/08 (outubro de 2007 – julho de 2008) caiu 4,2% em relação ao total exportado no mesmo período do ano cafeeiro de 2006/07, passando de 82,8 para 79,3 milhões de sacas. Essa redução do fluxo das exportações tem ajudado a manter o equilíbrio entre a oferta e a demanda.

O mês de agosto e o início de setembro foram marcados pela chegada de furacões no Caribe, que afetaram Cuba, o Haiti e outros países da região. Há notícias de grande número de vítimas e de danos à infra-estrutura econômica. O impacto sobre a cafeicultura ainda está sendo avaliado.

Evolução dos preços

A média mensal do **preço indicativo composto da OIC** caiu ligeiramente, passando de 132,78 centavos de dólar dos EUA por libra-peso em julho a 131,14 centavos em agosto (quadro 1). O gráfico 1 mostra a evolução do preço indicativo composto diário a partir de 1º de agosto de 2007. Os gráficos 2 a 5 mostram a evolução dos preços indicativos diários dos quatro grupos de café a partir de 2 de junho de 2008. A queda de preços mais pronunciada foi de 2,32% no grupo dos Robustas.

**Gráfico 1: Preço indicativo composto diário
1º de agosto de 2007 a 11 de set. de 2008**

**Gráfico 2: Preços indicativos diários dos Suaves Colombianos
2 de junho a 29 de agosto de 2008**

**Gráfico 3: Preços indicativos diários dos Outros Suaves
2 de junho a 29 de agosto de 2008**

**Gráfico 4: Preços indicativos diários dos Naturais Brasileiros
2 de junho a 29 de agosto de 2008**

**Gráfico 5: Preços indicativos diários dos Robustas
2 de junho a 29 de agosto de 2008**

Quadro 1: Preços indicativos diários da OIC e de futuros (centavos de dólar dos EUA por libra peso) – Agosto de 2008

	ICO composite	Colombian Milds	Other Milds	Brazilian Naturals	Robustas	New York*	London*
Aug-08							
01-Aug	132.72	150.13	145.80	133.04	118.01	145.78	106.10
04-Aug	129.42	147.70	143.41	131.24	112.49	142.47	102.56
05-Aug	131.98	150.20	145.69	133.27	115.72	145.78	106.68
06-Aug	131.83	150.51	146.20	133.47	114.70	143.53	104.94
07-Aug	133.00	152.73	148.35	135.25	114.35	146.15	105.82
08-Aug	130.69	149.79	145.22	132.52	113.14	141.55	103.92
11-Aug	130.24	149.51	144.82	132.00	112.63	141.68	103.99
12-Aug	131.04	150.93	146.38	133.27	112.35	143.18	103.37
13-Aug	128.08	148.36	143.80	130.65	108.72	141.30	101.11
14-Aug	128.31	148.39	143.88	130.57	109.39	140.93	101.13
15-Aug	126.43	146.06	141.64	128.69	107.89	138.65	99.56
18-Aug	127.91	147.32	142.72	129.51	110.25	139.80	101.63
19-Aug	129.13	148.64	144.02	130.44	111.66	141.98	103.15
20-Aug	130.13	150.42	145.70	132.16	111.32	143.05	102.69
21-Aug	132.07	152.97	148.12	134.50	112.39	145.50	104.10
22-Aug	131.80	152.86	147.71	133.99	112.35	146.05	103.92
25-Aug	131.34	151.91	147.04	133.65	112.10	145.13	Holiday
26-Aug	134.13	155.09	150.16	136.17	114.78	149.78	106.55
27-Aug	135.16	156.93	152.45	139.09	113.10	149.93	105.28
28-Aug	134.60	156.42	151.80	138.44	112.63	149.63	104.71
29-Aug	133.95	154.75	150.08	136.95	113.75	147.57	105.87
Aug-08	131.14	151.03	146.43	133.28	112.56	144.26	103.85
2007							
August	107.98	125.22	123.19	111.73	87.44	121.64	79.91
September	113.20	130.37	128.04	117.14	92.78	127.74	83.27
October	115.71	136.49	134.29	122.12	91.10	134.36	81.67
November	114.43	133.32	131.00	119.87	92.59	127.80	84.28
December	118.16	140.12	137.58	125.93	91.39	135.08	84.62
2008							
January	122.33	142.66	139.86	127.93	99.21	138.52	91.70
February	138.82	159.90	157.29	143.78	115.45	155.83	108.17
March	136.17	151.64	149.89	136.41	121.92	146.75	113.77
April	126.55	142.04	140.70	127.67	111.29	136.23	103.48
May	126.76	143.60	141.95	129.52	108.88	137.03	100.89
June	130.51	149.15	146.15	133.65	111.34	143.59	102.98
July	132.78	151.18	147.36	134.88	115.23	144.31	106.49
August	131.14	151.03	146.43	133.28	112.56	144.26	103.85
annual averages							
2000	64.24	102.60	87.07	79.86	41.41	94.58	40.11
2001	45.59	72.05	62.28	50.70	27.55	58.86	23.92
2002	47.74	64.91	61.54	45.25	30.02	57.02	25.88
2003	51.91	65.33	64.20	50.31	36.95	65.24	34.11
2004	62.15	81.44	80.47	68.97	35.99	79.53	32.84
2005	89.36	115.73	114.86	102.29	50.55	111.38	46.80
2006	95.75	116.80	114.40	103.92	67.55	112.30	59.77
2007	107.68	125.57	123.55	111.79	86.60	121.83	78.56
% change between Aug-08 and Jul-08	-1.23	-0.10	-0.63	-1.18	-2.32	-0.03	-2.47
% change between Aug-08 and Aug-07	21.45	20.61	18.86	19.29	28.73	18.59	29.96
% change between Aug-08 and 2007 average	21.79	20.28	18.52	19.22	29.97	18.41	32.20
volatility (%)							
Jan-08	0.86	0.99	1.01	1.02	0.96	1.41	0.98
Feb-08	1.34	1.15	1.15	1.26	1.86	1.51	1.88
Mar-08	2.66	2.68	2.74	2.81	3.23	3.02	3.37
Apr-08	1.39	1.57	1.54	1.58	1.44	2.02	1.77
May-08	1.15	1.29	1.32	1.23	1.54	2.01	1.54
Jun-08	1.58	1.69	1.69	1.68	1.58	2.02	1.78
Jul-08	1.32	1.21	1.22	1.25	1.71	1.75	1.90
Aug-08	1.31	1.27	1.31	1.30	1.79	1.64	1.82

*Médias da 2ª e 3ª posições

Quadro 2: Produção em países exportadores selecionados

Crop year commencing					% change
	2004	2005	2006	2007	2007&2006
TOTAL	115 313	109 080	126 425	118 205	-6.50
Africa	14 347	12 920	15 039	14 467	-3.80
Cameroon	727	849	827	795	-3.91
Côte d'Ivoire	2 301	1 962	2 847	1 500	-47.32
Ethiopia	4 568	4 003	4 636	5 733	23.67
Kenya	756	625	822	685	-16.67
Tanzania	763	721	750	833	11.10
Uganda	2 593	2 159	2 600	2 750	5.76
Others	2 639	2 601	2 557	2 171	-15.06
<i>Arabicas</i>	<i>7 675</i>	<i>6 469</i>	<i>7 345</i>	<i>8 185</i>	<i>11.43</i>
<i>Robustas</i>	<i>6 672</i>	<i>6 451</i>	<i>7 695</i>	<i>6 283</i>	<i>-18.35</i>
Asia & Oceania	28 733	29 025	33 196	31 435	-5.30
India	4 592	4 396	5 079	4 850	-4.51
Indonesia	7 536	8 659	6 650	6 446	-3.06
Papua New Guinea	998	1 268	807	972	20.38
Thailand	884	999	766	920	20.09
Vietnam	14 174	13 542	19 340	17 500	-9.51
Others	548	161	554	747	34.74
<i>Arabicas</i>	<i>3 542</i>	<i>3 661</i>	<i>3 246</i>	<i>3 396</i>	<i>4.61</i>
<i>Robustas</i>	<i>25 191</i>	<i>25 364</i>	<i>29 950</i>	<i>28 039</i>	<i>-6.38</i>
Mexico & Central America	15 814	17 383	17 110	18 738	9.52
Costa Rica	1 887	1 778	1 580	1 879	18.92
El Salvador	1 437	1 502	1 372	1 476	7.61
Guatemala	3 703	3 676	3 950	4 000	1.26
Honduras	2 575	3 204	3 461	3 833	10.75
Mexico	3 867	4 225	4 200	4 500	7.13
Nicaragua	1 130	1 718	1 300	1 750	34.63
Others	1 215	1 281	1 246	1 300	4.34
<i>Arabicas</i>	<i>15 799</i>	<i>17 247</i>	<i>16 975</i>	<i>18 593</i>	<i>9.54</i>
<i>Robustas</i>	<i>15</i>	<i>136</i>	<i>135</i>	<i>145</i>	<i>7.68</i>
South America	56 419	49 751	61 080	53 564	-12.31
Brazil	39 272	32 944	42 512	36 070	-15.15
Colombia	12 033	12 329	12 163	12 400	1.95
Ecuador	938	1 120	1 167	1 104	-5.34
Others	4 176	3 359	5 239	3 990	-23.84
<i>Arabicas</i>	<i>48 675</i>	<i>40 090</i>	<i>51 273</i>	<i>42 313</i>	<i>-17.48</i>
<i>Robustas</i>	<i>7 743</i>	<i>9 661</i>	<i>9 808</i>	<i>11 252</i>	<i>14.72</i>
TOTAL	115 313	109 080	126 425	118 205	-6.50
Colombian Milds	13 345	13 401	13 450	13 618	1.25
Other Milds	25 098	25 471	27 127	27 612	1.79
Brazilian Naturals	37 249	28 597	38 262	31 256	-18.31
Robustas	39 621	41 612	47 587	45 719	-3.93
Arabicas	75 692	67 468	78 838	72 486	-8.06
Robustas	39 621	41 612	47 587	45 719	-3.93
TOTAL	100.00	100.00	100.00	100.00	
Colombian Milds	11.57	12.29	10.64	11.52	
Other Milds	21.77	23.35	21.46	23.36	
Brazilian Naturals	32.30	26.22	30.26	26.44	
Robustas	34.36	38.15	37.64	38.68	
Arabicas	65.64	61.85	62.36	61.32	
Robustas	34.36	38.15	37.64	38.68	

Em milhares de sacas

Fatores fundamentais do mercado

Em agosto a CONAB revisou sua estimativa da safra de 2008/09 para 45,85 milhões de sacas. Esse volume representa um pequeno aumento (+0,67%) em relação ao divulgado na estimativa anterior, em maio de 2008. A produção do ano-safra de 2008/09 será a maior que o Brasil registra desde 2002/03, quando sua produção alcançou 48,48 milhões de sacas. O ano-safra de 2008/09 é de alta no ciclo produtivo bienal do país, e para 2009/10 prevê-se uma produção muito menor. Certa cautela será necessária no planejamento dos compromissos de exportação para 2008 e 2009. Minha estimativa da **produção mundial** no ano-safra de 2008/09 agora é de aproximadamente 131 milhões de sacas.

Com respeito ao ano-safra de 2007/08, a cifra de 118,2 milhões de sacas atribuída à produção mundial mantém-se inalterada. Esse volume representa uma queda de 6,5% em relação a 2006/07 (quadro 2).

Em julho o volume das **exportações** totalizou 7,97 milhões de sacas, representando uma queda de 5,76% em relação a 8,46 milhões de sacas em junho de 2008 (quadro 3). Nos sete primeiros meses do ano civil de 2008 as exportações totalizaram 57,6 milhões de sacas, contra 59,3 milhões no mesmo período de 2007, representando uma queda de 2,81% (quadro 4).

Quadro 3: Volume total das exportações de todas as formas de café, por mês (Abril a julho de 2008)

	Apr	May	Jun	Jul
TOTAL	8.78	8.09	8.46	7.97
Colombian Milds	1.07	0.99	1.06	0.97
Other Milds	2.26	2.31	2.53	2.11
Brazilian Naturals	2.50	2.04	1.96	1.99
Robustas	2.94	2.75	2.90	2.90
Arabicas	5.84	5.34	5.56	5.07
Robustas	2.94	2.75	2.90	2.90

Em milhões de sacas

Quadro 4: Volume total das exportações de todas as formas de café (Janeiro a julho de 2007 e de 2008)

Country of origin	2007	2008	% change
TOTAL	59 266	57 598	-2.81
<i>Colombian Milds</i>	<i>7 035</i>	<i>7 569</i>	<i>7.59</i>
<i>Other Milds</i>	<i>13 832</i>	<i>14 809</i>	<i>7.07</i>
<i>Brazilian Naturals</i>	<i>16 996</i>	<i>15 220</i>	<i>-10.44</i>
<i>Robustas</i>	<i>21 403</i>	<i>20 000</i>	<i>-6.56</i>
Angola	3	4	59.86
Benin	0	0	
Bolivia	52	29	-43.03
Brazil	15 924	14 873	-6.60
Burundi	252	81	-67.79
Cameroon	543	385	-29.12
Central African Republic	69	42	-39.19
Colombia	6 149	6 743	9.65
Congo, Dem. Rep. of	118	121	2.23
Congo, Rep. of	0	0	
Costa Rica	1 092	1 007	-7.77
Côte d'Ivoire	1 609	1 098	-31.74
Cuba	14	4	-73.26
Dominican Republic	50	53	4.84
Ecuador	479	446	-6.94
El Salvador	901	1 132	25.69
Ethiopia	1 877	1 993	6.22
Gabon	-	0	-100.00
Ghana	25	8	-69.49
Guatemala	2 809	3 029	7.84
Guinea	245	249	1.49
Haiti	12	11	-11.52
Honduras	2 684	2 851	6.21
India	2 201	2 042	-7.26
Indonesia	1 972	2 894	46.73
Jamaica	14	14	-0.23
Kenya	482	398	-17.56
Madagascar	36	57	59.00
Malawi	3	7	167.66
Mexico	2 010	1 715	-14.67
Nicaragua	838	1 065	27.16
Nigeria	5	4	-17.01
Panama	78	73	-6.64
Papua New Guinea	397	567	42.75
Paraguay	12	5	-58.67
Peru	1 163	1 425	22.51
Philippines	23	11	-54.63
Rwanda	70	127	81.43
Sierra Leone	13	16	18.93
Sri Lanka	1	0	-100.00
Tanzania	562	534	-4.91
Thailand	264	108	-58.98
Togo	118	100	-14.85
Trinidad and Tobago	-	0	-100.00
Uganda	1 639	2 030	23.86
Venezuela	39	25	-35.48
Vietnam	12 374	10 170	-17.81
Zambia	26	30	16.74
Zimbabwe	17	22	29.38

Em milhares de sacas

Nos dez primeiros meses do ano cafeeiro de 2007/08 (outubro de 2007 a julho de 2008) o volume total das exportações foi de 79,34 milhões de sacas, contra 82,83 milhões no mesmo período do ano cafeeiro de 2006/07, representando uma queda de 4,21% (quadro 5).

Quadro 5: Volume total das exportações de todas as formas de café (Outubro a julho de 2006/07 e de 2007/08)

	2006/07	2007/08	%
TOTAL	82.83	79.34	-4.21
Colombian Milds	10.34	11.06	6.97
Other Milds	17.96	18.50	2.98
Brazilian Naturals	25.25	22.50	-10.90
Robustas	29.29	27.29	-6.80
Arabicas	53.55	52.05	-2.80
Robustas	29.29	27.29	-6.80

Em milhões de sacas

Estima-se que no ano civil de 2007 o valor das exportações foi de US\$12,7 bilhões, por um volume total exportado de 96 milhões de sacas, em comparação com US\$10,8 bilhões por 92 milhões de sacas em 2006.

Estima-se preliminarmente que no ano civil de 2007 o **consumo mundial** girou em torno de 124,7 milhões de sacas, ante 121,1 milhões em 2006, tendo aumentado 2,93% (gráfico 6 e quadro 6). Se as atuais taxas de crescimento se mantiverem, o consumo mundial pode aumentar para cerca de 128 milhões de sacas em 2008.

Gráfico 6: Consumo mundial (Anos civis de 2003 a 2007)

Quadro 6: Consumo mundial
(Anos civis de 2003 a 2007)

	2003	2004	2005	2006	2007*
WORLD TOTAL	112 727	118 063	118 113	121 147	124 699
<i>Producing Countries</i>	<i>28 189</i>	<i>29 238</i>	<i>30 164</i>	<i>31 370</i>	<i>32 900</i>
Brazil	14 088	14 763	15 363	16 100	16 900
Mexico	1 500	1 500	1 556	1 794	2 050
Indonesia	1 958	2 000	2 000	2 000	2 000
Ethiopia	1 833	1 833	1 833	1 833	1 833
Colombia	1 400	1 400	1 400	1 400	1 400
India	1 142	1 188	1 272	1 337	1 360
Philippines	873	917	917	917	989
Vietnam	500	500	500	604	938
Venezuela	693	700	703	723	760
Others	4 203	4 438	4 621	4 662	4 671
<i>Importing Countries</i>	<i>84 539</i>	<i>88 824</i>	<i>87 949</i>	<i>89 777</i>	<i>91 799</i>
<i>European Community</i>	<i>39 732</i>	<i>41 073</i>	<i>39 276</i>	<i>40 941</i>	<i>40 610</i>
Germany	9 499	10 445	8 665	9 151	8 624
Italy	5 507	5 469	5 552	5 593	5 799
France	5 394	4 929	4 787	5 278	5 601
Spain	2 740	2 705	3 007	3 017	3 198
United Kingdom	2 236	2 458	2 680	3 059	2 824
Netherlands	1 743	1 978	1 927	2 129	2 360
Poland	2 242	2 281	2 267	1 953	1 531
Sweden	1 178	1 234	1 170	1 315	1 244
Belgium	1 575	1 281	1 158	1 537	1 103
Finland	966	1 034	1 102	1 047	1 057
Greece	929	871	870	857	1 015
Others	5 724	6 387	6 091	6 007	6 255
USA	20 193	20 973	20 998	20 667	21 046
Japan	6 770	7 117	7 128	7 268	7 282
<i>Other Importing Countries</i>	<i>17 844</i>	<i>19 661</i>	<i>20 547</i>	<i>20 900</i>	<i>22 860</i>
Russian Federation	3 582	3 086	3 212	3 263	4 055
Canada	2 146	2 747	2 794	3 098	3 535
Algeria	1 752	2 159	1 892	1 836	1 968
Korea, Republic of	1 305	1 401	1 394	1 437	1 425
Ukraine	647	739	1 025	968	1 057
Australia	873	864	1 039	992	1 031
Others	7 538	8 664	9 190	9 306	9 790

* Preliminar

Em milhares de sacas

Os quadros 7 e 8 mostram o consumo per capita numa seleção de países exportadores e importadores. O quadro 9 mostra os preços de varejo numa seleção de países importadores. Em vista da firmeza dos preços do café verde, por um lado, e da inflação causada por aumentos dos custos energéticos, por outro, é provável que os preços de varejo continuem a subir na maioria dos países importadores.

Quadro 7: Consumo per capita em países exportadores selecionados
(Anos civis de 2003 a 2007)

	2003	2004	2005	2006	2007
Brazil	4.65	4.81	4.93	5.10	5.29
Costa Rica	3.40	4.17	5.04	4.77	4.21
Honduras	1.83	1.86	2.02	1.98	2.43
Dominican Republic	2.22	2.31	2.39	2.36	2.32
Haiti	2.27	2.23	2.19	2.16	2.13
Nicaragua	2.10	2.12	2.09	2.06	2.06
El Salvador	1.42	1.44	1.62	1.85	1.94
Colombia	1.92	1.90	1.87	1.84	1.82
Venezuela	1.61	1.60	1.58	1.59	1.68
Madagascar	1.03	1.43	1.50	1.46	1.46
Guatemala	1.49	1.45	1.42	1.38	1.35
Ethiopia	1.47	1.43	1.39	1.36	1.32
Panama	1.29	1.26	1.24	1.22	1.22
Cuba	1.20	1.20	1.20	1.20	1.20
Mexico	0.88	0.87	0.90	1.02	1.17
Côte d'Ivoire	1.06	1.04	1.02	1.00	0.99
Philippines	0.65	0.66	0.65	0.64	0.69
Ecuador	0.70	0.70	0.69	0.68	0.67
Vietnam	0.37	0.37	0.36	0.43	0.67
Indonesia	0.53	0.54	0.53	0.52	0.52

Em quilogramas

Quadro 8: Consumo per capita em países importadores selecionados (Anos civis de 2003 a 2007)

	2003	2004	2005	2006	2007
Algeria	3.30	4.00	3.46	3.30	3.49
Australia	2.64	2.58	3.07	2.90	2.98
Canada	4.07	5.16	5.20	5.71	6.45
European Community	4.89	5.04	4.81	5.00	4.94
Austria	5.26	7.24	5.59	4.41	6.08
Belgium	9.16	7.42	6.68	8.84	6.33
Bulgaria	3.04	2.81	3.33	3.28	2.86
Cyprus	3.89	4.32	4.97	3.92	4.89
Czech Republic	3.66	3.56	3.87	3.72	4.00
Denmark	8.06	9.43	8.80	9.09	8.75
Estonia	5.08	5.71	6.48	7.48	4.53
Finland	11.10	11.87	12.60	11.94	12.01
France	5.37	4.88	4.71	5.16	5.45
Germany	6.90	7.58	6.29	6.64	6.26
Greece	5.04	4.72	4.70	4.62	5.46
Hungary	3.82	4.20	3.39	3.57	3.09
Ireland	2.27	3.31	3.23	2.88	3.41
Italy	5.67	5.61	5.68	5.71	5.91
Latvia	4.08	4.03	3.76	4.74	3.44
Lithuania	3.01	3.44	3.38	3.76	4.07
Luxembourg	12.07	15.67	11.66	13.49	16.65
Malta	1.58	2.33	2.44	4.32	2.33
Netherlands	6.46	7.30	7.08	7.80	8.62
Poland	3.51	3.58	3.56	3.07	2.41
Portugal	3.78	3.90	3.74	3.85	4.30
Romania	2.08	2.26	2.38	2.33	2.30
Slovakia	3.18	3.15	3.26	3.13	3.97
Slovenia	5.02	5.55	5.44	5.27	5.85
Spain	3.91	3.79	4.16	4.12	4.33
Sweden	7.89	8.22	7.76	8.69	8.19
United Kingdom	2.25	2.46	2.67	3.03	2.79
Japan	3.18	3.34	3.34	3.41	3.41
Korea, Republic of	1.65	1.76	1.75	1.79	1.77
Norway	8.95	9.23	9.61	9.27	9.85
Russian Federation	1.48	1.28	1.34	1.37	
Switzerland	6.95	5.86	8.89	7.51	7.93
Ukraine	0.82	0.94	1.31	1.25	
USA	4.12	4.24	4.20	4.09	4.13

Em quilogramas

Quadro 9: Preços de varejo do café torrado em países importadores selecionados

	December			% change 2007&2006
	2005	2006	2007	
European Community				
Austria	379.65	414.70	454.99	9.71%
Belgium	399.01	460.24	523.76	13.80%
Cyprus	506.70	559.86	609.16	8.80%
Denmark	420.68	463.80	512.24	10.44%
Finland	281.78	306.83	345.21	12.51%
France	271.03	326.01	375.63	15.22%
Germany	405.46	443.46	474.82	7.07%
Italy	590.99	664.00	759.18	14.34%
Latvia	390.87	445.92	536.41	20.29%
Luxembourg	587.22	743.10	719.51	-3.17%
Malta 1/	986.41	1 157.65	1295.77	11.93%
Netherlands	357.07	417.10		
Poland	260.01	304.20	419.99	38.06%
Portugal	458.16	485.41	541.61	11.58%
Slovakia	272.74	344.51	430.17	24.86%
Slovenia	371.18	429.74	495.98	15.42%
Spain	314.05	371.55	415.31	11.78%
Sweden	285.20	352.78	370.07	4.90%
United Kingdom 1/	1 448.91	1 781.61	1 808.51	1.51%
Japan	732.16	865.52	872.85	0.85%
Norway	369.34	396.25	478.99	20.88%
Switzerland	561.22			
USA	323.50	311.30	368.50	18.37%

Em centavos de dólar dos EUA por libra-peso

1/ Café solúvel

Em conclusão, convém notar que, apesar da alentada produção total do ano-safra de 2008/09, os preços continuam firmes graças ao crescimento do consumo e a circunstâncias que restringem o fluxo das exportações. Será importante acompanhar a evolução das taxas de câmbio do dólar dos EUA nos próximos meses. Se a tendência recente da apreciação do dólar se mantiver, a pressão sobre os custos de produção e da manutenção das lavouras diminuirá no médio prazo.