


MONTHLY INDICES OF FREE MARKET PRICES IN US DOLLARS

2000 = 100

Moving averages		May 14	Jun 14	Jul 14	Aug 14	Sep 14	Oct 14	Nov 14	Dec 14	Jan 15	Feb 15	Mar 15	Apr 15
May 13 to Apr 14	May 14 to Apr 15												
ALL FOOD													
244	229	246	243	238	240	232	233	232	228	222	216	210	208
* TROPICAL BEVERAGES AND FOOD													
241	228	242	240	237	240	232	234	233	228	222	216	210	207
- TROPICAL BEVERAGES													
181	212	220	212	214	224	221	230	217	210	207	204	192	193
- FOOD													
248	230	245	243	239	242	234	234	234	230	224	218	212	209
* VEGETABLE OILSEEDS AND OILS													
270	232	272	265	252	235	224	225	230	225	219	216	211	208
AGRICULTURAL RAW MATERIALS													
201	175	191	189	186	181	176	174	173	170	166	165	162	162
MINERALS, ORES AND METALS													
293	262	283	278	289	287	278	270	268	257	239	233	233	234
PRICE INDEX - ALL GROUPS IN CURRENT DOLLARS													
251	230	248	245	245	244	236	235	234	228	219	214	210	208
PRICE INDEX - ALL GROUPS IN SDR'S													
218	207	212	210	210	212	208	209	211	207	203	200	200	199


Source: UNCTAD, *UNCTADstat* Commodity Price Statistics


MONTHLY AVERAGE PRICES

1 - FOOD, TROPICAL BEVERAGES AND VEGETABLE OILSEEDS AND OILS

Moving averages		May 14	Jun 14	Jul 14	Aug 14	Sep 14	Oct 14	Nov 14	Dec 14	Jan 15	Feb 15	Mar 15	Apr 15
May 13 to Apr 14	May 14 to Apr 15												
WHEAT 1		ARGENTINA, TRIGO PAN UP RIVER, FOB										US DOLLARS / TONNE	
324	267	371	364	264	268	237	239	255	251	253	241	229	227
WHEAT 2		US, NO. 2, HARD RED WINTER (ORDINARY), FOB GULF										US DOLLARS / TONNE	
317	281	340	316	294	285	274	286	282	289	261	250	249	244
MAIZE 1		ARGENTINA, ROSARIO (UP RIVER), FOB										US DOLLARS / TONNE	
226.1	184.5	223.0	204.0	192.0	180.3	165.0	169.0	182.0	199.0	185.0	178.0	169.0	168.0
MAIZE 2		US, NO. 3 YELLOW, FOB GULF										US DOLLARS / TONNE	
239.1	190.8	227.0	212.0	197.0	194.3	180.0	183.0	192.0	189.0	181.0	180.0	177.0	177.0
RICE		THAILAND, WHITE 5% BROKEN, FOB BANGKOK										US DOLLARS / TONNE	
474	416	404	415	428	440	437	433	419	411	410	410	401	392
SUGAR		AVERAGE OF I.S.A. DAILY PRICES, FOB & STOWED CARIBBEAN PORTS										US CENTS / LB.	
17.22	16.03	18.27	18.17	18.26	17.22	16.02	16.75	16.19	15.33	15.34	14.59	13.16	13.08
BEEF		AUSTRALIA/NEW ZEALAND, US IMPORT PRICE, FOB ENTRY PORT										US CENTS / LB.	
183.1	232.2	194.6	200.8	227.5	258.9	272.3	266.9	261.5	239.6	232.0	209.9	207.8	214.4
BANANAS		CENTRAL AMERICA/ECUADOR, US IMPORTER'S PRICE, FOB US PORTS										US CENTS / LB.	
42.31	43.01	41.55	42.01	42.22	43.62	41.98	41.84	41.04	41.19	41.35	43.86	47.44	48.04
PEPPER		INDONESIA, MUNTOK, WHITE FAQ EXW ROTTERDAM										US DOLLARS / TONNE	
10477	13401	12220	12000	12404	13555	13673	13613	13700	13967	14400	13748	13927	13600
SOYBEAN MEAL		44/45% PROTEIN, FOB EX-MILL HAMBURG										US DOLLARS / TONNE	
555	455	547	531	477	485	456	440	460	453	431	412	392	380
FISH MEAL		ANY ORIGIN, 64/65% PROTEIN, FREE CARRIER PRICE, BREMEN										US DOLLARS / TONNE	
1660	1742	1651	1765	1806	1773	1723	1770	1836	1890	1790	1717	1638	1539
COFFEE 1		COLOMBIAN MILD ARABICAS, EX-DOCK USA (I.C.A.)										US CENTS / LB.	
155.1	191.1	213.45	196.14	194.91	210.42	202.77	219.27	203.71	191.53	182.32	171.68	151.94	155.30
COFFEE 2		BRAZILIAN AND OTHER NATURAL ARABICAS, EX-DOCK USA (I.C.A.)										US CENTS / LB.	
124.2	156.8	170.89	154.02	154.00	171.99	168.11	181.58	169.10	157.87	151.21	143.32	127.81	131.63
COFFEE 3		OTHER MILD ARABICAS, EX-DOCK USA (I.C.A.)										US CENTS / LB.	
152.5	198	215.24	198.91	198.59	214.50	212.01	227.06	212.93	200.59	190.90	179.94	160.02	164.95
COFFEE 4		OTHER MILD ARABICAS, EX-DOCK EU (I.C.A.)										US CENTS / LB.	
150	195.3	213.07	197.60	195.87	212.02	209.22	224.20	207.27	191.70	189.75	177.98	161.18	163.41
COFFEE 5		ROBUSTAS, EX-DOCK USA (I.C.A.)										US CENTS / LB.	
98.92	104.5	108.35	104.63	107.23	105.07	105.57	109.39	106.81	103.51	102.33	103.74	98.07	98.73
COFFEE 6		ROBUSTAS, EX-DOCK EU (I.C.A.)										US CENTS / LB.	
91.56	98.3	101.77	98.00	100.74	99.34	99.53	103.80	102.33	97.76	97.21	97.28	91.04	90.79
COFFEE 7		COMPOSITE INDICATOR PRICE 1976 VERSION										US CENTS / LB.	
125.7	151.2	161.80	151.77	152.91	159.79	158.79	168.23	159.87	152.05	146.62	141.84	129.05	131.84


MONTHLY AVERAGE PRICES

1 - FOOD, TROPICAL BEVERAGES AND VEGETABLE OILSEEDS AND OILS

Moving averages		May 14	Jun 14	Jul 14	Aug 14	Sep 14	Oct 14	Nov 14	Dec 14	Jan 15	Feb 15	Mar 15	Apr 15
May 13 to Apr 14	May 14 to Apr 15												
COFFEE 8		ICO COMPOSITE INDICATOR PRICE										US CENTS / LB.	
124.2	152.0	163.94	151.92	152.50	163.08	161.79	172.88	162.17	150.66	148.24	141.10	127.04	129.02
COCOA		AVERAGE OF DAILY PRICES, NEW YORK/LONDON, 3 MONTHS FUTURES										US CENTS / LB.	
112.7	137.9	137.44	143.99	144.97	148.34	146.10	140.65	131.96	134.16	132.50	133.67	130.74r	130.10
COCOA SDR		AS ABOVE										SDRs / TONNE	
1634	2065	1958.40	2059.73	2073.37	2142.71	2147.39	2086.22	1983.45	2030.76	2053.67	2086.24	2080.68r	2073.02
TEA		KENYA, BEST PEKOE FANNINGS 1, MOMBASA AUCTION PRICE										US CENTS / KG.	
244.2	254.3	219.5	223.7	232.4	235.8	233.0	256.2	243.3	243.3	269.6	296.4	307.6	290.7
SOYBEANS		US, NO. 2 YELLOW, CIF ROTTERDAM										US DOLLARS / TONNE	
537	447	523	516	480	460	432	425	449	446	423	407	404	395
SOYBEAN OIL		DUTCH, FOB EX-MILL										US DOLLARS / TONNE	
1003	838	966	936	888	857	851	836	830	820	799	772	747	749
SUNFLOWER OIL		EU, FOB, N.W. EUROPEAN PORTS										US DOLLARS / TONNE	
1024	861	943	928	887	828	823	874	892	877	837	803	801	838
GROUNDNUT OIL		ANY ORIGIN, CIF ROTTERDAM										US DOLLARS / TONNE	
1540	1342	1200	1310	1325	1350	1360	1365	1368	1370	1391	1366	1356	1348
COPRA		PHILIPPINES/INDONESIA, CIF N.W. EUROPEAN PORTS										US DOLLARS / TONNE	
745	804	930	934	861	770	785	769	795	813	764	794	721	714
COCONUT OIL		PHILIPPINES/INDONESIA, CIF ROTTERDAM										US DOLLARS / TONNE	
1114	1209	1411	1402	1260	1172	1181	1150	1194	1217	1155	1188	1096	1080
PALM KERNEL OIL		MALAYSIA/INDONESIA, CIF ROTTERDAM										US DOLLARS / TONNE	
1050	1038	1256	1234	1116	943	904	939	971	968	1019	1077	1043	985
PALM OIL		INDONESIA/MALAYSIA, 5% FFA, CIF N.W. EUROPEAN PORTS										US DOLLARS / TONNE	
877	743	894	857	841	762	709	724	731	693	685	688	674	662
COTTONSEED OIL		UNITED STATES, CRUDE, FOB MISSISSIPPI VALLEY										US DOLLARS / TONNE	
1159	1225	1888	1780	1576	1222	1180	1032	904	926	1023	1058	1071	1044

MONTHLY AVERAGE PRICES

1 - FOOD, TROPICAL BEVERAGES AND VEGETABLE OILSEEDS AND OILS


MONTHLY AVERAGE PRICES


2 - AGRICULTURAL RAW MATERIALS

Moving averages		May 14	Jun 14	Jul 14	Aug 14	Sep 14	Oct 14	Nov 14	Dec 14	Jan 15	Feb 15	Mar 15	Apr 15
May 13 to Apr 14	May 14 to Apr 15												
LINSEED OIL		ANY ORIGIN, EX-TANK, ROTTERDAM										US DOLLARS / TONNE	
1198	1202	1233	1239	1243	1184	1114	1183	1315	1320	1198	1158	1115	1123
TOBACCO		UNMANUFACTURED, US IMPORT UNIT VALUE										US DOLLARS / TONNE	
4788	4958	5118	4996	4991	4920	4924	4943	4922	4926	4923	4911	4962r	4962r
COTTON 2		SUDAN, BARAKAT, X4B, CFR FAR EASTERN										US CENTS / LB.	
107	
COTTON 3		US, MEMPHIS EASTERN, MIDD. 1-3/32", CFR FAR EASTERN										US CENTS / LB.	
94.8	78.26	98.00	95.31	87.05	76.06	75.19	73.85	71.44	71.25	69.63	73.63	72.88	74.85
COTTON 4		US, MEMPHIS/ORLEANS/TEXAS, MIDD.1", CFR FAR EASTERN										US CENTS / LB.	
94.43	77.72	97.50	94.81	86.55	75.81	74.94	73.40	70.69	70.50	68.94	73.13	72.13	74.20
COTTON 6		INDEX A (M 1-3/32"), COTTON OUTLOOK, LIVERPOOL										US CENTS / LB.	
91.56	74.33	92.71	90.90	76.59	74.00	73.38	70.34	67.53	68.30	67.35	69.84	69.35	71.70
COTTON 8		EGYPT, GIZA 88 GOOD+3/8, CFR FAR EASTERN										US CENTS / LB.	
162.4	
WOOL 1		AUSTRALIAN FINE WOOL 19 MICRON										US DOLLARS / TONNE	
11256	10244	10968.5	10731.7	10781.5	10697.5	10565.0	10440.1	10419.7	10021.3	9670.3	9469.1	9294.5	9867.6
WOOL 2		AUSTRALIAN COARSE WOOL 23 MICRON										US DOLLARS / TONNE	
10881	9669	10653.8	10538.2	10551.2	10313.1	9876.8	9589.3	9684.3	9356.2	8993.9	8924.4	8711.6	8831.4
JUTE		BANGLADESH, BWD, FOB MONGLA										US DOLLARS / TONNE	
605	680	590	610	620	600	650	720	700	710	730	760	750	720
SISAL 1		TANZANIA/KENYA, NO.2 & 3 LONG, CIF MAIN EUROPEAN PORTS										US DOLLARS / TONNE	
1521	1845	1625	1650	1745	1770	1800	1850	1880	1905	1935	1950	1975	2050
SISAL 2		TANZANIA/KENYA, NO.3 & UG, CIF MAIN EUROPEAN PORTS										US DOLLARS / TONNE	
1412	1742	1525	1550	1645	1670	1700	1750	1780	1805	1835	1850	1875	1925
CATTLE HIDES		CHICAGO, PACKER'S HEAVY NATIVE STEERS, FOB										US CENTS / LB.	
102	109	109	108	108	111	115	114	115	109	107	106	105	100
NON-CONIFEROUS WOODS		UK, IMPORT PRICE INDEX (DOLLAR EQUIVALENT)										INDEX 2010=100	
101.7	100.6	103.9	104.0	103.9	103.4	102.7	102.8	101.4	100.9	98.2	96.7	95.6	93.6
TROPICAL LOGS 1		SAPELE, LM, FOB UK IMPORT PRICE										US DOLLARS / CUBIC METER	
471.7	435.2	480.9	475.7	474.0	466.1	451.8	443.5	436.6	431.2	407.6	397.5	379.2	377.8
TROPICAL LOGS 2		OKOUME (60% CI, 40% CE, 20% CS), FOB										US DOLLARS / CUBIC METER	
400	405.5	466.8	462.3	460.2	452.7	438.5	431.0	424.1	418.6	380.8	363.2	308.1	259.5
TROPICAL SAWNWOOD		MALAYSIA, DARK RED MERANTI, SEL/BTR, CFR PLUS COMMISSION UK										£ / CUBIC METER	
545.3	544.9	545.0	545.0	545.0	545.0	545.0	545.0	545.0	545.0	545.0	545.0	545.0	544.2
PLYWOOD		AFRICA/SOUTHEAST ASIA, LAUAN, WHOLESALE PRICE, SPOT TOKYO										US CENTS / SHEET	
543.1	492.7	536.50	535.08	536.87	530.41	509.09	505.60	469.80	457.45	461.30	460.18	453.60	456.80

MONTHLY AVERAGE PRICES

2 - AGRICULTURAL RAW MATERIALS

Moving averages		May 14	Jun 14	Jul 14	Aug 14	Sep 14	Oct 14	Nov 14	Dec 14	Jan 15	Feb 15	Mar 15	Apr 15
May 13 to Apr 14	May 14 to Apr 15												
PLYWOOD CM		AS ABOVE										US DOLLARS / CUBIC METER	
819.7	743.8	809.84	807.69	810.39	800.64	768.46	763.19	709.15	690.51	696.32	694.63	684.70	689.53
RUBBER 1		RSS 3, MONTHLY AVERAGE OF WEIGHTED DAILY FUTURE PRICES										US CENTS / KG	
251.2	178.6	207.3	208.7	201.9	185.0	164.4	162.0	163.7	160.3	165.4	180.8	173.5	170.0
RUBBER 2		TSR20 NEW YORK CIF										US DOLLARS / TONNE	
2446	1795	1951.30	1964.70	1945.70	1904.10	1794.10	1765.60	1790.00	1734.00	1697.30	1686.80	1663.50	1643.90


Source: UNCTAD, *UNCTADstat* Commodity Price Statistics

MONTHLY AVERAGE PRICES


3 - MINERALS, ORES AND METALS

Moving averages		May 14	Jun 14	Jul 14	Aug 14	Sep 14	Oct 14	Nov 14	Dec 14	Jan 15	Feb 15	Mar 15	Apr 15
May 13 to Apr 14	May 14 to Apr 15												
PHOSPHATE ROCK		K HOURIBGA, 70% BPL, CONTRACT, FAS CASABLANCA										US DOLLARS / TONNE	
125.9	113.5	112.00	110.00	110.00	110.00	115.00	115.00	115.00	115.00	115.00	115.00	115.00	115.00
MANGANESE ORE INDEX		44% MN, CIF TIANJIN										US DOLLARS / TONNE	
519	409	424	423	427	431	437	440	435	433	417	376	352	309
MANGANESE FLAKE		99.7% ELECTROLYTIC, FREE MARKET, IN WAREHOUSE										US DOLLARS / TONNE	
2245	2182	2132	2180	2202	2333	2378	2327	2276	2137	2113	2068	2045	1989
IRON ORE 1		62% Fe, CHINA IMPORT, SPOT (CFR TIANJIN PORT)										US DOLLARS / DRY TONNE	
126.5	77.26	100.56	92.74	96.05	92.61	82.37	80.39	73.59	69.26	67.84	62.81	57.10	51.80
IRON ORE 2		62% Fe, OFFSHORE EXPORT PRICE AUSTRALIA TO CHINA, CIF										US DOLLARS / DRY TONNE	
127.6	77.5	101.00	93.00	96.00	93.00	83.00	81.00	74.00	68.00	68.00	63.00	58.00	52.05
IRON ORE 3		65% Fe, OFFSHORE EXPORT PRICE BRAZIL TO CHINA, CIF										US DOLLARS / DRY TONNE	
137.1	85.03	107.00	100.00	104.00	101.00	92.00	89.00	83.00	76.00	77.00	70.00	64.00	57.30
ALUMINIUM		LONDON METAL EXCHANGE, HIGH GRADE, CASH										US DOLLARS / TONNE	
1768	1889	1748.9	1834.2	1945.1	2029.9	1992.1	1937.0	2053.6	1912.9	1808.1	1820.4	1772.3	1816.8
COPPER 1		LONDON METAL EXCHANGE, GRADE A, CASH										STERLING POUNDS / TONNE	
4412	4065	4087.2	4026.3	4161.4	4190.1	4214.1	4193.7	4247.6	4105.7	3838.2	3719.9	3957.8	4032.2
COPPER 1 \$		AS ABOVE										US DOLLARS / TONNE	
7060	6501	6884.9	6806.5	7105.6	6998.7	6874.0	6738.9	6701.9	6419.7	5822.2	5700.7	5930.0	6032.6
COPPER 2		US PRODUCER/REFINERY, WIRE BARS, FOB										US CENTS / LB.	
328.4	299.1	319.9	316.3	328.9	321.3	314.7	309.1	306.8	294.8r	266.9r	261.7r	272.0r	276.7e
NICKEL 1		LONDON METAL EXCHANGE, CASH										US DOLLARS / TONNE	
14498	16408	19434.4	18568.2	19046.7	18572.4	18075.8	15765.3	15702.4	15914.3	14766.9	14531.1	13742.2	12779.8
NICKEL 2		NEW YORK DEALER, 4X4 CATHODES, ESTIMATED MARKET PRICE										US CENTS / LB.	
671.9	750.6	889.0e	849.4e	871.3e	849.6e	826.9e	721.2e	718.3e	728.0e	675.5e	664.7e	628.6e	584.6e
LEAD 1		LONDON METAL EXCHANGE, CASH SETTLEMENT										STERLING POUNDS / TONNE	
1311	1260	1245.1	1244.2	1282.4	1338.7	1301.3	1268.2	1282.8	1237.5	1207.3	1177.6	1192.1	1337.2
LEAD 1 \$		AS ABOVE										US DOLLARS / TONNE	
2098	2014	2097.3	2103.4	2189.7	2236.1	2122.7	2037.9	2024.0	1935.0	1831.4	1804.7	1786.2	2000.6
LEAD 2		NORTH AMERICA, PRODUCER PRICE										US CENTS / LB.	
115.7	112.1	116.7e	117.1e	121.8e	124.5e	118.1e	113.4e	112.6e	107.8e	101.8e	100.4e	99.4e	111.3e
ZINC 1		LONDON METAL EXCHANGE, SPECIAL HIGH GRADE, CASH SETTLEMENT										US DOLLARS / TONNE	
1924	2189	2060.0	2126.5	2310.7	2328.9	2293.7	2272.4	2259.1	2171.4	2110.3	2102.7	2028.6	2206.5
ZINC 2		NORTH AMERICA, SPECIAL HIGH GRADE										US CENTS / LB.	
96.3	108.2	102.7	105.5	113.8	114.7	113.1	112.0	111.2	107.3	104.4	103.9r	100.3e	109.0e
TIN 1		LONDON METAL EXCHANGE, CASH										US DOLLARS / TONNE	
22091	20225	23302	22768	22374	22283	21115	19903	19962	19820	19453	18284	17454	15979

MONTHLY AVERAGE PRICES

3 - MINERALS, ORES AND METALS

Moving averages		May 14	Jun 14	Jul 14	Aug 14	Sep 14	Oct 14	Nov 14	Dec 14	Jan 15	Feb 15	Mar 15	Apr 15
May 13 to Apr 14	May 14 to Apr 15												
TIN 2		KUALA LUMPUR TIN MARKET, EX-SMELTER										MALAYSIAN DOLLARS / KG.	
70.88	68.17	75.14	73.52	71.53	71.01	68.19	65.10	66.69	68.71	69.64	65.75	64.40	58.34
TIN 2 \$		AS ABOVE										US DOLLARS / TONNE	
21983	20244	23261.0	22833.0	22466.9	22339.3	21186.9	19901.6	19919.4	19747.1	19444.4	18276.1	17494.3	16053.1
TUNGSTEN APT		EUROPEAN FREE MARKET										US DOLLARS / MTU	
383.6	325.7	369.89	376.00	369.44	362.78	353.75	344.25	326.88	306.83	291.94	281.00	271.81	254.17
FERRO-TUNGSTEN		BASIS 75% W, ROTTERDAM, DUTY UNPAID, IN WAREHOUSE										US DOLLARS / KG	
46.89	37.83	42.72	42.70	42.19	40.46	40.50	38.93	36.48	34.83	34.25	32.93	33.65	34.31
GOLD		LONDON, 99.5% FINE, AFTERNOON FIXING										US DOLLARS / TROY OUNCE	
1311	1239	1287.53	1279.10	1310.97	1295.99	1238.82	1222.49	1176.30	1202.29	1251.85	1227.19	1178.63	1197.91
SILVER		HANDY & HARMAN, 99.9% GRADE REFINED, NEW YORK										US CENTS / TROY OUNCE	
2100	1786	1934.19	1989.24	2092.25	1973.56	1836.88	1716.33	1596.61	1629.48	1723.55	1678.71	1624.00	1634.10
CRUDE PETROLEUM 1		UK BRENT, DUBAI & WTI AVERAGE, EQUALLY WEIGHTED, SPOT, FOB										US DOLLARS / BARREL	
104.2	79.29	105.73	108.37	105.22	100.05	95.89	86.13	76.96	60.55	47.45	54.93	52.83	57.42
CRUDE PETROLEUM 2		UK BRENT, LIGHT BLEND 38° API, SPOT PRICE, FOB UK PORTS										US DOLLARS / BARREL	
108.0	81.43	109.68	111.87	106.98	101.92	97.34	87.27	78.44	62.16	48.42	57.93	55.79	59.39
CRUDE PETROLEUM 3		DUBAI, MEDIUM, FATEH 32° API, SPOT PRICE, FOB DUBAI										US DOLLARS / BARREL	
104.8	79.83	105.51	108.01	105.71	101.85	96.99	86.72	76.73	60.39	46.34	56.15	54.91	58.67


SOURCES AND NOTES

Sources:

Bloomberg Terminal Services
Cotton Outlook, Liverpool, UK
Food and Agricultural Organization (FAO), Italy
International Cocoa Organization (ICCO), London, UK
International Coffee Organization (ICO), London, UK
International Grains Council (IGC), London, UK
International Monetary Fund (IMF), Washington D.C., USA
International Rubber Study Group (IRSG), Singapore
International Sugar Organization, London, UK
International Tropical Timber Organization (ITTO), Yokohama, Japan
Metal Bulletin, London, UK
Oil World, Hamburg, Germany
PLATTS, New York, USA
Singapore Commodity Exchange Ltd (SICOM), Singapore
The Public Ledger, London, UK
Thomson Reuters Datastream
United States Department of Agriculture (USDA), Foreign Agriculture Service (FAS)
U.S. Geological Survey, Minerals Information
World Bank, Washington D.C., USA

Explanation of symbols:

- " e " estimated figure
- " r " revised figure
- " .. " not available including no quotation
- " // " break in the series

The current and previous editions of the *Commodity Price Bulletin* are available in the Publications section of the Statistics portal of UNCTAD at <http://www.unctad.org>.

The long time series of annual and monthly commodity prices and prices indices, as well as instability indices are available in UNCTADstat at <http://unctadstat.unctad.org> as well as in the *Handbook of Statistics DVD*.

If you have any questions or comments concerning commodity price data, please do not hesitate to contact us:

E-mail: statistics@unctad.org