

ICO composite and group indicator prices (annual and monthly averages)

In US cents/lb

	ICO composite indicator	Colombian Milds	Other Milds	Brazilian Naturals	Robustas
1990	71.53	96.53	89.46	82.97	53.60
January	62.75	82.07	76.02	70.36	49.47
February	67.01	91.55	83.95	77.59	50.06
March	75.25	103.24	94.73	86.17	55.76
April	75.34	101.79	94.71	87.45	55.95
May	73.30	99.14	92.97	86.31	53.62
June	69.91	96.01	89.15	82.94	50.67
July	68.36	92.45	86.65	78.94	50.07
August	74.10	103.30	94.43	90.25	53.78
September	75.55	102.21	95.39	92.20	55.70
October	73.89	97.20	91.58	85.78	56.21
November	70.10	92.38	84.72	77.46	55.48
December	72.83	97.06	89.18	80.17	56.46
1991	66.80	89.76	84.98	72.91	48.62
January	69.38	91.55	85.93	75.59	52.83
February	70.55	94.21	89.21	79.39	51.87
March	72.47	99.36	93.56	83.83	51.37
April	71.45	97.27	91.96	81.58	50.93
May	67.47	91.51	87.88	75.56	47.06
June	65.58	90.18	85.78	72.44	45.38
July	64.31	88.02	83.24	69.24	45.38
August	63.34	88.09	81.77	68.15	44.90
September	66.86	91.95	87.06	75.08	46.66
October	62.83	82.88	79.77	65.91	45.88
November	64.30	82.43	78.20	66.03	50.40
December	63.07	79.70	75.35	62.14	50.79
1992	53.35	67.97	64.04	56.49	42.66
January	61.12	78.40	73.41	62.03	48.83
February	55.51	71.75	68.45	58.05	42.57
March	56.48	73.67	70.37	59.60	42.59
April	53.64	69.55	65.92	54.94	41.36
May	49.27	64.93	60.86	51.11	37.68
June	48.13	64.10	59.09	49.08	37.17
July	48.70	62.50	58.20	48.53	39.19
August	45.89	56.49	52.93	46.40	38.85
September	47.11	56.18	53.23	49.43	40.98
October	52.88	64.77	61.57	59.64	44.19
November	57.49	71.72	67.31	64.64	47.67
December	64.00	81.52	77.19	74.39	50.81
1993	61.63	75.79	70.76	66.58	52.50
January	58.14	71.61	69.39	67.13	46.90
February	57.32	72.45	67.65	66.34	46.99
March	54.76	67.07	63.62	62.60	45.90
April	51.38	59.77	57.87	54.92	44.88
May	54.18	67.35	62.18	57.26	46.17
June	54.54	68.13	62.50	55.70	46.57
July	60.61	76.40	71.81	65.76	49.40
August	67.69	84.18	76.92	73.25	58.46
September	71.64	86.58	80.77	75.58	62.50
October	67.78	83.02	76.64	71.65	58.92
November	70.03	85.56	78.60	74.20	61.46
December	71.50	87.33	81.19	74.51	61.81
1994	134.45	157.27	150.04	143.24	118.87
January	69.17	85.85	78.95	71.42	59.39
February	72.37	93.04	83.93	80.14	60.80
March	76.11	93.23	87.06	84.72	65.16
April	81.19	97.53	90.57	87.14	71.82
May	108.42	133.90	121.88	118.37	94.95
June	127.91	151.85	143.43	136.43	112.38
July	191.44	222.75	218.89	211.81	164.00

ICO composite and group indicator prices (annual and monthly averages)

In US cents/lb

	ICO composite indicator	Colombian Milds	Other Milds	Brazilian Naturals	Robustas
August	181.53	210.61	200.44	192.38	162.61
September	202.39	231.52	222.00	212.73	182.78
October	185.64	206.07	201.85	191.21	169.43
November	168.12	186.96	182.91	172.83	153.33
December	149.14	173.94	168.54	159.73	129.73
1995	138.42	158.33	151.15	145.95	125.68
January	152.08	177.23	172.62	162.81	131.54
February	152.24	175.07	169.79	161.07	134.69
March	162.73	185.75	179.43	171.48	146.03
April	159.59	180.30	174.40	166.54	144.78
May	155.96	177.18	171.01	161.72	140.90
June	141.66	170.89	154.49	145.22	128.82
July	132.71	157.22	145.66	139.68	119.76
August	141.70	163.21	153.21	149.54	130.18
September	124.76	141.49	134.46	130.26	115.05
October	120.02	132.08	127.27	127.23	112.76
November	117.99	129.09	125.25	125.33	110.73
December	99.57	110.47	106.24	110.46	92.89
1996	102.07	131.23	122.21	119.77	81.92
January	100.33	119.08	110.65	127.54	89.99
February	110.50	134.94	124.09	144.05	96.89
March	105.89	130.60	120.84	140.99	90.94
April	107.09	134.31	123.50	132.92	90.67
May	110.24	142.56	129.27	134.76	91.20
June	105.79	133.25	125.46	125.44	86.11
July	99.97	135.39	122.47	106.93	77.46
August	102.73	137.68	126.22	108.28	79.22
September	96.52	123.30	118.70	103.10	74.34
October	98.56	127.77	124.20	105.77	72.92
November	97.14	129.41	124.07	103.76	70.20
December	90.04	126.41	117.02	103.71	63.06
1997	133.91	198.92	189.06	166.80	78.75
January	100.03	146.18	132.86	127.28	67.19
February	121.89	188.62	168.37	160.21	75.40
March	137.47	212.96	194.70	179.75	80.23
April	142.20	199.22	206.99	183.73	77.39
May	180.44	318.50	267.27	209.62	93.60
June	155.38	227.15	222.02	184.21	88.74
July	135.04	190.57	190.41	158.52	79.65
August	132.63	193.46	190.80	158.25	74.45
September	132.51	196.29	189.87	167.77	75.15
October	121.09	169.40	167.66	152.12	74.52
November	118.16	161.38	160.27	149.07	76.04
December	130.02	183.32	177.44	171.12	82.60
1998	108.95	142.83	135.23	121.81	82.67
January	130.61	184.21	177.80	179.83	83.41
February	130.78	190.59	178.18	177.78	83.36
March	119.93	166.07	157.65	154.84	82.19
April	119.66	158.17	150.35	141.11	88.97
May	114.23	146.33	137.72	124.89	90.74
June	103.84	135.83	124.93	104.09	82.73
July	97.32	125.03	117.60	96.22	77.04
August	101.25	129.45	123.21	101.92	79.29
September	95.82	117.56	111.85	92.76	79.80
October	95.01	115.01	109.72	91.32	80.30
November	98.26	121.74	116.36	96.67	80.16
December	100.73	123.96	117.39	100.28	84.06
1999	85.71	116.45	103.90	88.84	67.53
January	97.62	123.07	112.96	99.43	82.29

ICO composite and group indicator prices (annual and monthly averages)

In US cents/lb

	ICO composite indicator	Colombian Milds	Other Milds	Brazilian Naturals	Robustas
February	92.36	116.92	105.48	91.72	79.23
March	89.40	117.05	105.39	88.90	73.42
April	85.71	114.02	102.11	86.14	69.32
May	89.51	123.95	111.07	96.29	67.94
June	86.40	121.45	107.21	91.69	65.59
July	78.20	107.05	94.84	78.13	61.56
August	77.22	105.28	91.36	76.67	63.07
September	71.94	97.77	84.31	70.43	59.57
October	76.36	103.69	94.20	78.74	58.52
November	88.22	126.76	113.38	98.41	63.06
December	95.62	140.35	124.46	109.47	66.79
2000	64.24	102.60	87.07	79.86	41.41
January	82.14	130.13	111.11	97.68	53.18
February	76.15	124.73	103.44	91.51	48.86
March	73.49	119.51	100.73	89.93	46.25
April	69.53	112.67	94.61	86.46	44.45
May	69.23	110.31	94.15	87.23	44.32
June	64.56	100.30	86.44	78.32	42.68
July	64.08	101.67	87.35	79.89	40.82
August	57.58	91.87	76.91	70.57	38.25
September	57.30	89.98	75.78	71.14	38.83
October	56.39	90.25	76.65	72.28	36.14
November	52.17	84.01	71.54	68.95	32.81
December	48.27	75.81	66.15	64.39	30.38
2001	45.59	72.05	62.28	50.70	27.54
January	49.19	75.33	65.98	62.38	32.40
February	49.38	76.70	67.19	62.50	31.58
March	48.51	76.94	66.50	60.35	30.52
April	47.31	78.25	66.13	55.11	28.49
May	49.38	80.92	69.22	57.19	29.55
June	46.53	74.38	63.90	51.86	29.16
July	43.07	69.70	58.72	46.43	27.42
August	42.76	73.50	59.71	46.49	25.81
September	41.17	68.80	58.06	42.42	24.27
October	42.21	62.87	56.40	38.63	23.23
November	44.24	64.89	58.85	42.82	23.67
December	43.35	62.33	56.72	42.21	24.42
2002	47.74	64.90	61.52	45.23	30.01
January	43.46	62.51	58.25	43.14	22.81
February	44.30	62.67	59.11	43.17	24.37
March	49.49	68.27	64.47	48.70	29.06
April	50.20	69.63	65.29	49.52	29.31
May	47.30	65.95	61.40	45.39	28.31
June	45.56	62.94	58.56	43.00	28.42
July	44.70	60.60	56.48	43.30	28.60
August	42.79	58.10	54.27	40.18	27.88
September	47.96	64.15	60.66	44.53	32.08
October	50.79	67.92	65.73	46.08	33.32
November	54.68	70.70	69.87	49.25	37.89
December	51.69	65.38	64.16	46.55	38.06
2003	51.90	65.33	64.20	50.31	36.95
January	54.04	67.27	65.57	49.31	41.18
February	54.07	67.47	66.41	48.97	40.67
March	49.61	62.15	61.75	43.77	37.17
April	51.87	64.40	64.69	48.55	37.42
May	53.19	65.73	66.26	51.12	37.80
June	48.90	61.61	61.04	46.88	34.21
July	50.89	64.88	62.95	49.50	35.35
August	52.22	65.65	63.89	52.48	36.30
September	54.10	67.55	66.41	54.86	37.35

ICO composite and group indicator prices (annual and monthly averages)

In US cents/lb

	ICO composite indicator	Colombian Milds	Other Milds	Brazilian Naturals	Robustas
October	51.72	66.17	64.29	52.81	35.88
November	49.80	64.39	62.27	50.73	34.11
December	52.44	66.68	64.85	54.79	35.90
2004	62.15	81.44	80.47	68.97	35.99
January	58.68	73.76	72.73	62.06	39.84
February	59.87	76.53	76.20	65.52	37.05
March	60.80	77.97	78.06	66.97	36.70
April	58.80	75.22	75.44	63.70	36.37
May	59.91	77.17	76.99	65.16	36.56
June	64.28	82.51	82.21	69.61	39.87
July	58.46	76.13	74.94	62.89	36.02
August	56.98	75.35	73.61	61.75	33.91
September	61.47	81.02	80.47	68.90	34.24
October	61.10	83.02	80.55	69.91	31.67
November	67.74	92.83	90.27	79.39	32.71
December	77.72	105.75	104.12	91.76	36.92
2005	89.36	115.73	114.86	102.29	50.55
January	79.35	108.22	107.16	93.63	36.96
February	89.40	121.56	120.86	106.11	41.24
March	101.44	135.54	135.03	120.12	49.51
April	98.20	129.51	129.53	114.48	50.75
May	99.78	128.87	128.37	114.96	56.07
June	96.29	121.29	121.16	107.23	60.02
July	88.48	110.79	109.93	96.56	57.88
August	85.31	108.94	108.20	94.98	51.97
September	78.79	101.15	99.49	89.48	46.87
October	82.55	106.21	105.05	94.40	47.53
November	85.93	109.00	107.74	97.96	51.45
December	86.85	107.69	105.77	97.57	56.39
2006	95.75	116.80	114.40	103.92	67.55
January	101.20	126.92	124.20	114.98	63.39
February	97.39	121.31	119.12	109.01	62.98
March	92.76	116.01	113.66	103.92	59.60
April	94.20	117.87	115.42	105.49	60.55
May	90.00	111.81	109.36	99.29	60.08
June	86.04	105.83	103.15	93.27	60.23
July	88.57	107.85	105.00	94.56	64.49
August	95.78	114.14	111.73	100.37	73.59
September	95.98	111.88	109.83	99.53	77.11
October	95.53	112.67	110.63	99.23	75.17
November	103.48	123.95	122.27	110.04	76.79
December	108.01	131.41	128.44	117.36	76.67
2007	107.68	125.57	123.55	111.79	86.60
January	105.81	126.07	124.53	112.50	79.13
February	104.18	123.82	122.03	110.03	79.08
March	100.09	118.33	117.08	104.91	77.00
April	99.30	116.11	114.60	102.22	79.58
May	100.09	115.01	113.24	101.49	83.91
June	107.03	121.20	119.33	107.32	92.68
July	106.20	120.78	117.63	106.24	92.51
August	107.98	125.22	123.19	111.73	87.44
September	113.20	130.37	128.04	117.14	92.78
October	115.71	136.49	134.29	122.12	91.10
November	114.43	133.32	131.00	119.87	92.59
December	118.16	140.12	137.58	125.93	91.39
2008	124.25	144.32	139.78	126.59	105.28
January	122.33	142.66	139.86	127.93	99.21
February	138.82	159.90	157.29	143.78	115.45
March	136.17	151.64	149.89	136.41	121.92

ICO composite and group indicator prices (annual and monthly averages)

In US cents/lb

	ICO composite indicator	Colombian Milds	Other Milds	Brazilian Naturals	Robustas
April	126.55	142.04	140.70	127.67	111.29
May	126.76	143.60	141.95	129.52	108.88
June	130.51	149.15	146.15	133.65	111.34
July	132.78	151.18	147.36	134.88	115.23
August	131.14	151.03	146.43	133.28	112.56
September	126.69	148.36	143.27	130.26	105.38
October	108.31	130.99	123.59	110.27	88.77
November	107.88	130.45	121.89	107.96	90.76
December	103.07	130.89	118.97	103.46	82.51
2009	115.67	177.43	143.84	115.33	74.58
January	108.39	142.32	128.30	109.18	82.74
February	107.60	144.55	129.48	107.69	80.22
March	105.87	154.16	128.52	102.81	76.31
April	111.61	181.10	134.88	105.95	75.53
May	123.05	212.05	150.99	118.40	75.62
June	119.05	196.32	149.79	115.42	73.79
July	112.90	187.29	140.90	107.80	71.68
August	117.45	185.39	149.76	116.86	72.35
September	116.40	177.45	148.53	116.16	73.82
October	121.09	178.13	154.57	124.62	73.51
November	119.67	178.33	152.21	126.17	69.48
December	124.96	192.11	158.16	132.84	69.89
2010	147.24	225.46	195.96	153.68	78.74
January	126.85	207.51	158.90	131.67	70.08
February	123.37	204.71	157.86	124.57	67.88
March	125.30	205.71	164.50	126.21	67.25
April	126.89	199.50	169.24	125.71	71.52
May	128.10	200.33	173.28	127.32	70.61
June	142.20	224.49	190.90	143.20	76.92
July	153.41	235.52	203.21	156.87	85.27
August	157.46	243.98	211.59	163.21	82.68
September	163.61	247.77	222.71	175.15	81.28
October	161.56	230.02	217.64	175.38	85.27
November	173.90	244.02	233.48	190.62	92.04
December	184.26	261.97	248.17	204.25	94.09
2011	210.39	283.84	271.07	247.62	109.21
January	197.35	279.88	263.77	219.77	101.09
February	216.03	296.44	287.89	247.00	109.35
March	224.33	300.68	292.07	260.98	118.13
April	231.24	312.95	300.12	273.40	117.37
May	227.97	302.17	291.09	268.66	121.98
June	215.58	287.95	274.98	250.59	117.95
July	210.36	285.21	268.02	245.69	112.73
August	212.19	286.97	270.44	249.83	112.07
September	213.04	287.54	274.88	255.64	106.06
October	193.90	257.66	247.82	234.28	98.10
November	193.66	256.99	245.09	236.75	97.24
December	189.02	251.60	236.71	228.79	98.41
2012	156.34	202.08	186.47	174.97	102.82
January	188.90	255.91	237.21	228.21	96.72
February	182.29	244.14	224.16	215.40	101.93
March	167.77	222.84	201.26	192.03	103.57
April	160.46	214.46	191.45	180.90	101.80
May	157.68	207.32	184.65	174.17	106.88
June	145.31	184.67	168.69	156.17	105.70
July	159.07	202.56	190.45	175.98	107.06
August	148.50	187.14	174.82	160.05	106.52
September	151.28	190.10	178.98	166.53	104.95
October	147.12	181.39	173.32	161.20	104.47
November	136.35	170.08	159.91	148.25	97.67

ICO composite and group indicator prices (annual and monthly averages)

In US cents/lb

	ICO composite indicator	Colombian Milds	Other Milds	Brazilian Naturals	Robustas
December	131.31	164.40	152.74	140.69	96.59
2013	119.51	147.87	139.53	122.23	94.16
January	135.38	169.19	157.29	145.17	99.69
February	131.51	161.70	149.46	136.63	104.03
March	131.38	161.53	149.78	133.61	106.26
April	129.55	161.76	149.81	132.62	101.68
May	126.96	158.35	147.19	130.29	99.18
June	117.58	147.55	138.26	120.01	90.79
July	118.93	147.46	138.39	119.47	95.21
August	116.45	143.26	135.15	116.81	94.01
September	111.82	138.60	132.28	112.65	87.78
October	107.03	133.83	128.70	109.57	83.70
November	100.99	124.65	122.02	102.57	79.71
December	106.56	126.54	125.97	107.40	87.89
2014	155.26	197.95	200.39	171.59	100.43
January	110.75	132.90	132.73	114.02	87.73
February	137.81	172.22	173.64	148.74	95.90
March	165.03	211.07	214.09	182.97	105.37
April	170.58	220.62	223.48	190.62	105.55
May	163.94	211.66	214.20	181.97	102.99
June	151.92	195.17	197.89	165.34	98.91
July	152.50	194.21	196.90	164.92	101.79
August	163.08	211.60	212.97	183.32	100.25
September	161.79	206.78	210.53	182.15	100.52
October	172.88	222.59	225.29	197.05	104.70
November	162.17	206.41	209.38	181.43	103.06
December	150.66	190.16	193.60	166.58	98.43
2015	124.67	151.80	159.94	132.45	88.05
January	148.24	185.26	190.00	163.50	98.01
February	141.10	174.11	178.89	151.90	98.36
March	127.04	154.29	160.74	133.55	92.16
April	129.02	157.06	164.00	136.70	92.06
May	123.49	150.19	158.48	130.38	87.56
June	124.97	152.02	159.76	130.51	90.25
July	119.77	144.52	154.45	123.64	87.12
August	121.21	146.96	156.92	127.24	85.78
September	113.14	135.55	146.15	117.83	81.50
October	118.43	143.10	153.25	127.47	82.78
November	115.03	138.63	147.98	122.95	81.74
December	114.63	139.89	148.66	123.73	79.28
2016	127.31	155.29	163.80	137.78	88.59
January	110.89	135.21	145.03	121.21	74.71
February	111.75	137.17	147.70	122.24	74.04
March	117.83	145.20	157.50	130.38	75.60
April	117.93	143.66	154.22	128.10	80.18
May	119.91	144.49	155.19	129.05	83.93
June	127.05	156.86	165.45	138.38	85.94
July	132.98	164.46	171.76	144.76	90.82
August	131.00	160.78	167.54	141.41	91.79
September	138.22	168.85	176.30	149.80	96.88
October	142.68	172.28	178.96	153.15	103.65
November	145.82	177.85	184.12	157.72	103.72
December	131.70	156.64	161.78	137.14	101.85
2017	126.69	152.39	150.74	131.91	100.95
January	139.07	164.96	168.61	145.70	108.32
February	137.68	163.67	166.35	145.50	106.49
March	134.07	158.40	160.15	139.67	106.73
April	130.39	154.97	155.40	136.09	103.58
May	125.40	151.41	150.00	131.21	98.36

ICO composite and group indicator prices (annual and monthly averages)

In US cents/lb

	ICO composite indicator	Colombian Milds	Other Milds	Brazilian Naturals	Robustas
June	122.39	146.12	143.22	123.71	101.95
July	127.26	152.51	149.66	129.19	104.94
August	128.24	155.15	149.88	131.93	104.52
September	124.46	151.47	146.56	129.67	99.18
October	120.01	144.26	140.71	124.55	98.39
November	117.26	144.09	140.90	124.28	91.33
December	114.00	141.62	137.42	121.47	87.59
2018	109.03	136.70	132.72	113.63	84.79
January	115.60	143.77	138.81	123.67	88.65
February	114.19	141.50	136.28	120.83	89.24
March	112.99	139.45	135.03	119.80	88.18
April	112.56	139.29	134.34	118.76	88.31
May	113.34	140.26	135.61	119.57	88.74
June	110.44	138.55	134.03	115.10	86.07
July	107.20	133.92	130.60	110.54	84.42
August	102.41	129.99	125.21	104.46	80.74
September	98.17	125.74	121.18	99.87	76.70
October	111.21	140.83	137.34	115.59	85.32
November	109.59	139.27	137.11	113.27	83.52
December	100.61	127.86	127.10	102.10	77.57
2019	100.52	133.60	130.66	101.53	73.56
January	101.56	129.28	128.46	102.94	78.24
February	100.67	127.93	128.45	100.06	78.65
March	97.50	125.23	123.89	95.81	76.96
April	94.42	124.42	121.13	92.47	73.28
May	93.33	124.40	120.55	91.95	71.12
June	99.97	133.49	129.73	100.69	74.02
July	103.01	137.63	135.47	105.43	73.93
August	96.07	129.20	126.23	95.85	70.78
September	97.74	131.91	128.89	98.72	70.64
October	97.35	132.09	126.99	98.10	68.63
November	107.23	146.12	140.98	109.94	73.28
December	117.37	161.50	157.11	126.36	73.22