

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

Setembro de 2008

Em setembro os preços do café continuaram caindo, e o preço indicativo composto da OIC registrou 126,69 centavos de dólar dos EUA por libra-peso, contra 131,14 em agosto. No ano cafeeiro de 2007/08 a média do preço indicativo composto da OIC foi de 126,67 centavos de dólar dos EUA por libra-peso. Nos primeiros dias de outubro o declínio dos preços foi intenso, e o preço indicativo composto da OIC caiu para menos de 110 centavos de dólar dos EUA por libra-peso, 17,7% abaixo de seu nível no início de setembro. A crise que se abateu sobre os mercados financeiros globais está tendo efeitos diretos sobre os produtos básicos em geral, entre os quais o café, apesar de prosseguirem inalterados os fatores fundamentais da oferta e da demanda de café.

O valor do dólar dos EUA continua a subir em relação ao das moedas de muitos países exportadores, simultaneamente com a queda de preços dos produtos básicos em geral. A atual crise dos mercados financeiros parece estar tendo mais repercussões no mercado de café, sobretudo em vista das restrições ao crédito e da falta de liquidez, que afetam as grandes operadoras comerciais. As restrições ao crédito também afetam os produtores, que provavelmente se verão forçados a reduzir seus investimentos e despesas de manutenção. O resultado pode ser uma redução da oferta de café no médio prazo. Acresce que a inflação vem aumentando nos países exportadores e importadores. Na ausência de novos dados, estou mantendo minha estimativa da produção mundial no ano-safra de 2008/09, estabelecida em torno de 131 milhões de sacas.

Em agosto as exportações de todos os países exportadores somaram 7,4 milhões de sacas, contra 8,1 milhões em julho. Nos onze primeiros meses do ano cafeeiro de 2007/08 (outubro de 2007 – agosto de 2008) o volume das exportações caiu 4,5%, registrando 86,6 milhões de sacas, em comparação com 90,7 milhões no mesmo período do ano cafeeiro de 2006/07.

Por último, convém notar que em sua 101^a sessão, realizada no período de 22 a 26 de setembro de 2008, o Conselho Internacional do Café prorrogou até 25 de setembro de 2009 o prazo para a assinatura e para o depósito de instrumentos de ratificação, aceitação ou aprovação do Acordo Internacional do Café de 2007. Esse novo prazo deve dar aos Governos tempo suficiente para completar seus processos para participação na Organização.

Evolução dos preços

A tendência baixista dos preços prosseguiu durante setembro, e a média mensal do **preço indicativo composto da OIC** foi de 126,69 centavos de dólar dos EUA por libra-peso, contra 131,14 em agosto e 132,78 em julho (quadro 1)¹. A média mensal de setembro, porém, ainda foi alta em relação aos níveis de 2007. O gráfico 1 mostra a evolução do preço indicativo diário composto da OIC a partir de 3 de setembro de 2007. Os gráficos 2 a 5 mostram a evolução dos preços indicativos diários dos quatro grupos de café a partir de 1º de julho de 2008. Os preços dos Robustas novamente acusaram a queda mais acentuada, caindo 6,4%.

**Gráfico 1: Preço indicativo composto diário
3 de setembro de 2007 a 8 de out. de 2008**

**Gráfico 2: Preços indicativos diários
dos Suaves Colombianos
1º de julho a 30 de setembro de 2008**

**Gráfico 3: Preços indicativos diários
dos Outros Suaves
1º de julho a 30 de setembro de 2008**

**Gráfico 4: Preços indicativos diários
dos Naturais Brasileiros
1º de julho a 30 de setembro de 2008**

**Gráfico 5: Preços indicativos diários
dos Robustas
1º de julho a 30 de setembro de 2008**

¹ Em 8 de outubro de 2008 o preço indicativo composto da OIC foi 108,86 centavos de dólar dos EUA por libra-peso.

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

	ICO composite	Colombian Milds	Other Milds	Brazilian Naturals	Robustas	New York*	London*
Sep-08							
01-Sep	133.35	155.44	150.69	137.26	111.14	Holiday	101.97
02-Sep	131.95	153.84	148.89	135.79	110.10	146.32	102.10
03-Sep	131.88	153.33	148.80	136.08	109.90	145.25	100.67
04-Sep	132.67	155.42	150.75	137.51	108.94	148.60	100.99
05-Sep	131.41	153.30	148.80	136.19	108.48	144.52	98.36
08-Sep	129.93	152.49	147.78	135.24	106.00	144.90	98.54
09-Sep	128.21	149.60	145.15	132.75	105.96	142.05	98.25
10-Sep	128.05	150.09	145.05	132.35	105.71	142.75	98.66
11-Sep	126.87	148.24	143.39	130.29	105.85	140.40	98.02
12-Sep	127.09	149.00	144.10	130.82	105.31	141.15	98.18
15-Sep	126.82	148.51	143.70	130.01	105.66	140.97	98.82
16-Sep	123.24	144.94	139.59	126.41	102.42	135.35	94.89
17-Sep	122.63	144.03	138.62	125.59	102.33	134.85	94.80
18-Sep	121.39	142.21	137.04	124.23	101.61	132.40	94.21
19-Sep	122.51	143.82	138.79	125.67	101.90	138.22	95.80
22-Sep	124.78	146.75	141.39	128.03	103.63	141.83	97.98
23-Sep	125.09	145.99	140.75	127.71	105.47	140.13	96.82
24-Sep	125.42	147.35	141.72	128.65	104.47	140.88	97.34
25-Sep	126.16	148.27	142.55	129.41	105.06	142.83	98.11
26-Sep	124.88	146.08	140.45	127.46	105.20	139.58	96.07
29-Sep	121.93	142.75	137.14	124.38	102.76	135.98	92.83
30-Sep	120.84	142.45	136.78	123.88	100.41	136.20	91.53
Sep-08	126.69	148.36	143.27	130.26	105.38	140.72	97.50
2007							
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
September	126.69	148.36	143.27	130.26	105.38	140.72	97.50
annual averages							
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 Sep-08 and Aug-08							
	-3.40	-1.77	-2.16	-2.27	-6.38	-2.45	-6.12
% change between Sep-08 and Sep-07							
	11.91	13.80	11.89	11.20	13.58	10.16	17.09
% change between Sep-08 and 2007 average							
	17.65	18.15	15.96	16.52	21.68	15.51	24.11
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
Sep-08	1.08	1.21	1.22	1.20	1.24	2.04	1.56

* Média da 2ª e 3ª posições

Quadro 2: Produção em países exportadores selecionados

Crop year commencing					% change
	2004	2005	2006	2007	2007&2006
TOTAL	114 950	109 117	126 105	117 755	-6.62
<i>Africa</i>	<i>14 327</i>	<i>13 039</i>	<i>15 117</i>	<i>14 488</i>	<i>-4.16</i>
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	736	660	826	725	-12.24
Tanzania	763	804	822	810	-1.46
Uganda	2 593	2 159	2 600	2 750	5.76
Others	2 639	2 601	2 558	2 175	-14.97
<i>Arabicas</i>	<i>7 655</i>	<i>6 556</i>	<i>7 394</i>	<i>8 213</i>	<i>11.09</i>
<i>Robustas</i>	<i>6 672</i>	<i>6 483</i>	<i>7 723</i>	<i>6 275</i>	<i>-18.76</i>
<i>Asia & Oceania</i>	<i>28 468</i>	<i>29 208</i>	<i>32 972</i>	<i>31 167</i>	<i>-5.48</i>
India	4 592	4 396	5 079	4 367	-14.02
Indonesia	7 536	8 659	6 650	6 446	-3.06
Papua New Guinea	998	1 268	807	968	19.88
Thailand	884	999	766	920	20.09
Vietnam	14 174	13 542	19 340	18 000	-6.93
Others	283	344	330	466	40.93
<i>Arabicas</i>	<i>3 534</i>	<i>3 667</i>	<i>3 239</i>	<i>3 214</i>	<i>-0.78</i>
<i>Robustas</i>	<i>24 934</i>	<i>25 542</i>	<i>29 733</i>	<i>27 953</i>	<i>-5.99</i>
<i>Mexico & Central America</i>	<i>15 736</i>	<i>17 118</i>	<i>16 936</i>	<i>18 531</i>	<i>9.42</i>
Costa Rica	1 887	1 778	1 580	1 878	18.86
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	1 137	1 016	1 073	1 094	1.94
<i>Arabicas</i>	<i>15 721</i>	<i>16 982</i>	<i>16 802</i>	<i>18 386</i>	<i>9.43</i>
<i>Robustas</i>	<i>15</i>	<i>136</i>	<i>135</i>	<i>145</i>	<i>7.68</i>
<i>South America</i>	<i>56 419</i>	<i>49 751</i>	<i>61 080</i>	<i>53 570</i>	<i>-12.29</i>
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	1 110	-4.81
Peru	3 355	2 419	4 249	2 953	-30.50
Others	821	940	990	1 037	4.77
<i>Arabicas</i>	<i>48 675</i>	<i>40 090</i>	<i>51 272</i>	<i>42 316</i>	<i>-17.47</i>
<i>Robustas</i>	<i>7 743</i>	<i>9 661</i>	<i>9 808</i>	<i>11 254</i>	<i>14.75</i>
TOTAL	114 950	109 117	126 105	117 755	-6.62
Colombian Milds	13 325	13 487	13 498	13 643	1.08
Other Milds	25 020	25 206	26 954	27 266	1.16
Brazilian Naturals	37 241	28 602	38 255	31 220	-18.39
Robustas	39 364	41 821	47 398	45 626	-3.74
Arabicas	75 586	67 295	78 707	72 129	-8.36
Robustas	39 364	41 821	47 398	45 626	-3.74
TOTAL	100.00	100.00	100.00	100.00	
Colombian Milds	11.59	12.36	10.70	11.59	
Other Milds	21.77	23.10	21.37	23.15	
Brazilian Naturals	32.40	26.21	30.34	26.51	
Robustas	34.24	38.33	37.59	38.75	
Arabicas	65.76	61.67	62.41	61.25	
Robustas	34.24	38.33	37.59	38.75	

Em milhares de sacas

Fatores fundamentais do mercado

As últimas informações provenientes dos Membros apontam para uma produção total de 117,76 milhões de sacas no ano-safra de 2007/08, que já terminou em todos os países exportadores (quadro 2). Não alterei a estimativa de 131 milhões de sacas que fiz em agosto da produção total do ano-safra de 2008/09. Esse volume representa um aumento de cerca de 11% em relação a 2007/08. As restrições ao crédito causadas pela crise financeira nos Estados Unidos e na Europa provavelmente afetarão os produtores, que talvez se vejam forçados a cortar seus investimentos na cafeicultura, principalmente pela redução do uso de insumos agrícolas.

Em agosto de 2008 o total das **exportações** foi de 7,36 milhões de sacas, contra 8,08 milhões em julho, representando uma queda de 9% (quadro 3). Foi vultosa a redução das exportações colombianas, que caíram mais de 28% em relação a julho. Nos primeiros oito meses do ano civil de 2008 as exportações totalizaram 64,83 milhões de sacas, em contraste com 67,10 milhões no mesmo período de 2007, representando uma queda de 3,4% (quadro 4).

Quadro 3: Total das exportações de países exportadores selecionados, para todos os destinos, por mês (Abril a agosto de 2008)

	April	May	Jun	Jul	Aug
TOTAL	8.78	8.09	8.15	8.08	7.36
Colombian Milds	1.05	1.00	1.02	0.93	0.69
Other Milds	2.26	2.25	2.23	2.15	1.94
Brazilian Naturals	2.50	2.04	1.97	2.08	2.10
Robustas	2.97	2.79	2.92	2.91	2.62
Arabicas	5.81	5.30	5.23	5.17	4.73
Robustas	2.97	2.79	2.92	2.91	2.62
Brazil	2.32	1.97	1.87	2.06	2.15
Vietnam	1.56	1.35	1.30	1.15	0.95
Colombia	0.91	0.86	0.95	0.89	0.64
Indonesia	0.34	0.35	0.53	0.58	0.60
Peru	0.05	0.15	0.29	0.41	0.50
Guatemala	0.42	0.37	0.35	0.37	0.33
Honduras	0.24	0.23	0.28	0.33	0.32
Uganda	0.52	0.49	0.46	0.40	0.29
India	0.30	0.31	0.30	0.30	0.21
Ethiopia	0.30	0.27	0.25	0.24	0.21
Mexico	0.46	0.47	0.40	0.31	0.19

Em milhões de sacas

Quadro 4: Total das exportações de todas as formas de café (Janeiro a agosto de 2007 e 2008)

Country of origin	2007	2008	% change
TOTAL	67 103	64 830	-3.39
<i>Colombian Milds</i>	<i>8 163</i>	<i>8 234</i>	<i>0.86</i>
<i>Other Milds</i>	<i>15 760</i>	<i>16 429</i>	<i>4.25</i>
<i>Brazilian Naturals</i>	<i>19 292</i>	<i>17 428</i>	<i>-9.66</i>
<i>Robustas</i>	<i>23 888</i>	<i>22 739</i>	<i>-4.81</i>
Angola	3	5	80.87
Benin	0	0	
Bolivia	59	35	-40.00
Brazil	18 161	17 055	-6.09
Burundi	252	90	-64.26
Cameroon	580	431	-25.72
Central African Republic	70	43	-38.63
Colombia	7 126	7 385	3.63
Congo, Dem. Rep. of	134	131	-2.50
Congo, Rep. of	0	0	
Costa Rica	1 173	1 100	-6.28
Côte d'Ivoire	1 780	1 188	-33.25
Cuba	15	4	-74.40
Dominican Republic	71	62	-12.00
Ecuador	603	519	-13.86
El Salvador	1 015	1 241	22.23
Ethiopia	2 138	2 390	11.78
Gabon	0	0	
Ghana	26	12	-51.84
Guatemala	3 159	3 338	5.67
Guinea	286	287	0.39
Haiti	14	12	-10.57
Honduras	2 942	3 038	3.27
India	2 443	2 305	-5.63
Indonesia	2 413	3 469	43.79
Jamaica	16	16	0.19
Kenya	576	433	-24.75
Madagascar	46	69	50.49
Malawi	4	8	115.73
Mexico	2 256	1 921	-14.86
Nicaragua	924	1 263	36.73
Nigeria	7	2	-67.00
Panama	87	80	-8.14
Papua New Guinea	488	686	40.62
Paraguay	14	6	-60.18
Peru	1 604	1 656	3.22
Philippines	25	3	-86.45
Rwanda	97	157	62.41
Sierra Leone	17	17	1.70
Sri Lanka	1	0	-98.10
Tanzania	639	583	-8.75
Thailand	292	113	-61.18
Togo	128	111	-13.33
Trinidad and Tobago	0	0	
Uganda	1 870	2 354	25.87
Venezuela	43	31	-27.74
Vietnam	13 455	11 120	-17.36
Zambia	33	35	7.46
Zimbabwe	20	24	20.27

Em milhares de sacas

Nos primeiros onze meses do ano cafeeiro de 2007/08 (outubro de 2007 – agosto de 2008) as exportações totalizaram 86,58 milhões de sacas, contra 90,68 milhões no mesmo período do ano cafeeiro de 2006/07, representando uma queda de 4,5% (quadro 5 e gráfico 6).

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

	2006/07	2007/08	% change
TOTAL	90.68	86.58	-4.52
Colombian Milds	11.47	11.72	2.15
Other Milds	19.89	20.12	1.15
Brazilian Naturals	27.55	24.71	-10.32
Robustas	31.77	30.03	-5.46
Arabicas	58.91	56.54	-4.02
Robustas	31.77	30.03	-5.46

Em milhões de sacas

Gráfico 6: Total das exportações de todas as formas de café (Outubro a agosto de 2006/07 e 2007/08)

Estima-se preliminarmente que no ano civil de 2007 o **consumo mundial** foi de cerca de 124,6 milhões de sacas, contra 121,2 milhões em 2006, tendo aumentado 2,9% (quadro 6). Ainda não se pode avaliar quais serão os efeitos da crise financeira no tocante ao desemprego e ao consumo nos países importadores, mas provavelmente haverá uma alteração da estrutura do consumo de café, com uma intensificação do consumo no lar. Apesar da atual turbulência financeira, as estimativas do consumo mundial em 2008 ainda indicam um volume aproximado de 128 milhões de sacas.

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

	2003	2004	2005	2006	2007*
WORLD TOTAL	112 727	118 063	118 111	121 150	124 636
Producing Countries	28 189	29 238	30 164	31 370	32 900
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	4 670
Importing Countries	84 539	88 824	87 947	89 780	91 737
European Community	39 732	41 073	39 276	40 941	40 561
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	5 619
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	2 292
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	21 033
Japan	6 770	7 117	7 128	7 268	7 282
Other Importing Countries	17 844	19 661	20 545	20 903	22 860
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	9 189	9 308	9 790

* Preliminar

Em milhares de sacas

Os quadros 7 e 8 mostram o consumo per capita em países exportadores e importadores selecionados. Em março de 2008 os preços de varejo aumentaram em todos os países importadores (quadro 9).

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	1.42
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	1.15
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	5.47
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	4.01	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	8.38
Poland	3.51	3.58	3.56	3.07	2.41
Portugal	3.78	3.90	3.74	3.85	4.28
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: Preço do café torrado no varejo em países importadores selecionados

	March			% change 2008&2007
	2006	2007	2008	
European Community				
Austria	406.71	413.23	463.31	12.12%
Belgium	399.62	466.09	563.29	20.86%
Cyprus	511.78	559.23	651.32	16.47%
Denmark	421.08	472.38	536.45	13.56%
Finland	275.86	307.52	378.82	23.18%
France	274.77	326.74	405.58	24.13%
Germany	412.16	440.86	543.58	23.30%
Italy	601.34	668.50	813.96	21.76%
Latvia	393.99	453.59	574.75	26.71%
Luxembourg	597.52	677.51	768.90	13.49%
Malta 1/	1 029.86	1 169.17	1365.30	16.78%
Netherlands	379.45	430.05		
Poland	257.28	306.53	461.23	50.47%
Portugal	461.23	496.12	583.71	17.66%
Slovakia	285.95	365.60	504.48	37.99%
Slovenia	373.33	420.44	521.05	23.93%
Spain	322.75	372.39	445.01	19.50%
Sweden	294.69	339.09	384.96	13.53%
United Kingdom 1/	1 439.24	1 757.85	1 763.13	0.30%
Japan	761.73	847.79	909.08	7.23%
Norway	372.30	435.94	494.62	13.46%
Switzerland				
USA	330.10	347.50		

Em centavos de dólar dos EUA por libra-peso
1/ Café solúvel

Em conclusão, convém notar que os preços do café, como os de outros produtos básicos, foram afetados negativamente pela atual turbulência dos mercados financeiros. As restrições ao crédito e a falta de liquidez causadas pela crise podem levar a uma redução da oferta, mas espera-se que o inverno que se aproxima no hemisfério norte ajude a escorar a demanda. Os fatores fundamentais do café se mantêm em estreito equilíbrio, mas no curto prazo as perspectivas dos preços provavelmente continuarão dominadas pela instabilidade dos mercados financeiros mundiais.