

MONTHLY INDICES OF FREE MARKET PRICES IN US DOLLARS

2000 = 100

Moving averages		Jun 14	Jul 14	Aug 14	Sep 14	Oct 14	Nov 14	Dec 14	Jan 15	Feb 15	Mar 15	Apr 15	May 15
Jun 13 to May 14	Jun 14 to May 15												
ALL FOOD													
244	225	243	238	240	232	233	232	228	222	216	210	208	203
* TROPICAL BEVERAGES AND FOOD													
240	225	240	237	240	232	234	233	228	222	216	210	207	202
- TROPICAL BEVERAGES													
184	210	212	214	224	221	230	217	210	207	204	192	193	194
- FOOD													
247	227	243	239	242	234	234	234	230	224	218	212	209	203
* VEGETABLE OILSEEDS AND OILS													
270	227	265	252	235	224	225	230	225	219	216	211	208	210
AGRICULTURAL RAW MATERIALS													
200	173	189	186	181	176	174	173	170	166	165	162	162	167
MINERALS, ORES AND METALS													
292	259	278	289	287	278	270	268	257	239	233	233	234	244
PRICE INDEX - ALL GROUPS IN CURRENT DOLLARS													
250	227	245	245	244	236	235	234	228	219	214	210	208	209
PRICE INDEX - ALL GROUPS IN SDR'S													
216	206	210	210	212	208	209	211	207	203	200	200	199	197

Source: UNCTAD, UNCTADstat Commodity Price Statistics

MONTHLY AVERAGE PRICES

1 - FOOD, TROPICAL BEVERAGES AND VEGETABLE OILSEEDS AND OILS

Moving averages		Jun 14	Jul 14	Aug 14	Sep 14	Oct 14	Nov 14	Dec 14	Jan 15	Feb 15	Mar 15	Apr 15	May 15
Jun 13 to May 14	Jun 14 to May 15												
WHEAT 1		ARGENTINA, TRIGO PAN UP RIVER, FOB										US DOLLARS / TONNE	
328	255	364	264	268	237	239	255	251	253	241	229	227	227
WHEAT 2		US, NO. 2, HARD RED WINTER (ORDINARY), FOB GULF										US DOLLARS / TONNE	
318	272	316	294	285	274	286	282	289	261	250	249	244	233
MAIZE 1		ARGENTINA, ROSARIO (UP RIVER), FOB										US DOLLARS / TONNE	
223	180	204.0	192.0	180.3	165.0	169.0	182.0	199.0	185.0	178.0	169.0	168.0	169.0
MAIZE 2		US, NO. 3 YELLOW, FOB GULF										US DOLLARS / TONNE	
233	186.1	212.0	197.0	194.3	180.0	183.0	192.0	189.0	181.0	180.0	177.0	177.0	171.0
RICE		THAILAND, WHITE 5% BROKEN, FOB BANGKOK										US DOLLARS / TONNE	
462	415	415	428	440	437	433	419	411	410	410	401	392	382
SUGAR		AVERAGE OF I.S.A. DAILY PRICES, FOB & STOWED CARIBBEAN PORTS										US CENTS / LB.	
17.27	15.62	18.17	18.26	17.22	16.02	16.75	16.19	15.33	15.34	14.59	13.16	13.08	13.34
BEEF		AUSTRALIA/NEW ZEALAND, US IMPORT PRICE, FOB ENTRY PORT										US CENTS / LB.	
184.3	232.6	200.8	227.5	258.9	272.3	266.9	261.5	239.6	232.0	209.9	207.8	214.4	199.2
BANANAS		CENTRAL AMERICA/ECUADOR, US IMPORTER'S PRICE, FOB US PORTS										US CENTS / LB.	
42.34	43.13	42.01	42.22	43.62	41.98	41.84	41.04	41.19	41.35	43.86	47.44	48.04	42.95
PEPPER		INDONESIA, MUNTOK, WHITE FAQ EXW ROTTERDAM										US DOLLARS / TONNE	
10699	13612	12000	12404	13555	13673	13613	13700	13967	14400	13748	13927	13600	14753
SOYBEAN MEAL		44/45% PROTEIN, FOB EX-MILL HAMBURG										US DOLLARS / TONNE	
556	441	531	477	485	456	440	460	453	431	412	392	380	371
FISH MEAL		ANY ORIGIN, 64/65% PROTEIN, FREE CARRIER PRICE, BREMEN										US DOLLARS / TONNE	
1646	1731	1765	1806	1773	1723	1770	1836	1890	1790	1717	1638	1539	1525
COFFEE 1		COLOMBIAN MILD ARABICAS, EX-DOCK USA (I.C.A.)										US CENTS / LB.	
159.4	185.7	196.14	194.91	210.42	202.77	219.27	203.71	191.53	182.32	171.68	151.94	155.30	148.45
COFFEE 2		BRAZILIAN AND OTHER NATURAL ARABICAS, EX-DOCK USA (I.C.A.)										US CENTS / LB.	
127.7	152.9	154.02	154.00	171.99	168.11	181.58	169.10	157.87	151.21	143.32	127.81	131.63	124.60
COFFEE 3		OTHER MILD ARABICAS, EX-DOCK USA (I.C.A.)										US CENTS / LB.	
157.8	193.2	198.91	198.59	214.50	212.01	227.06	212.93	200.59	190.90	179.94	160.02	164.95	158.45
COFFEE 4		OTHER MILD ARABICAS, EX-DOCK EU (I.C.A.)										US CENTS / LB.	
155.8	190.7	197.60	195.87	212.02	209.22	224.20	207.27	191.70	189.75	177.98	161.18	163.41	158.49
COFFEE 5		ROBUSTAS, EX-DOCK USA (I.C.A.)										US CENTS / LB.	
99.14	103.3	104.63	107.23	105.07	105.57	109.39	106.81	103.51	102.33	103.74	98.07	98.73	94.35
COFFEE 6		ROBUSTAS, EX-DOCK EU (I.C.A.)										US CENTS / LB.	
91.89	97	98.00	100.74	99.34	99.53	103.80	102.33	97.76	97.21	97.28	91.04	90.79	86.17
COFFEE 7		COMPOSITE INDICATOR PRICE 1976 VERSION										US CENTS / LB.	
128.5	148.3	151.77	152.91	159.79	158.79	168.23	159.87	152.05	146.62	141.84	129.05	131.84	126.40

MONTHLY AVERAGE PRICES

1 - FOOD, TROPICAL BEVERAGES AND VEGETABLE OILSEEDS AND OILS

Moving averages		Jun 14	Jul 14	Aug 14	Sep 14	Oct 14	Nov 14	Dec 14	Jan 15	Feb 15	Mar 15	Apr 15	May 15
Jun 13 to May 14	Jun 14 to May 15												
COFFEE 8		ICO COMPOSITE INDICATOR PRICE											US CENTS / LB.
127.3	148.7	151.92	152.50	163.08	161.79	172.88	162.17	150.66	148.24	141.10	127.04	129.02	123.49
COCOA		AVERAGE OF DAILY PRICES, NEW YORK/LONDON, 3 MONTHS FUTURES											US CENTS / LB.
112.7	138.1	143.99	144.97	148.34	146.10	140.65	131.96	134.16	132.50	133.67	130.74	130.10	140.43
COCOA SDR		AS ABOVE											SDRs / TONNE
1634	2085	2059.73	2073.37	2142.71	2147.39	2086.22	1983.45	2030.76	2053.67	2086.24	2080.68	2073.02	2204.41
TEA		KENYA, BEST PEKOE FANNINGS 1, MOMBASA AUCTION PRICE											US CENTS / KG.
239.8	262.1	223.7	232.4	235.8	233.0	256.2	243.3	243.3	269.6	296.4	307.6	290.7	313.8
SOYBEANS		US, NO. 2 YELLOW, CIF ROTTERDAM											US DOLLARS / TONNE
539	436	516	480	460	432	425	449	446	423	407	404	395	389
SOYBEAN OIL		DUTCH, FOB EX-MILL											US DOLLARS / TONNE
994	822	936	888	857	851	836	830	820	799	772	747	749	781
SUNFLOWER OIL		EU, FOB, N.W. EUROPEAN PORTS											US DOLLARS / TONNE
1001	858	928	887	828	823	874	892	877	837	803	801	838	904
GROUNDNUT OIL		ANY ORIGIN, CIF ROTTERDAM											US DOLLARS / TONNE
1484	1354	1310	1325	1350	1360	1365	1368	1370	1391	1366	1356	1348	1345
COPRA		PHILIPPINES/INDONESIA, CIF N.W. EUROPEAN PORTS											US DOLLARS / TONNE
776	789	934	861	770	785	769	795	813	764	794	721	714	748
COCONUT OIL		PHILIPPINES/INDONESIA, CIF ROTTERDAM											US DOLLARS / TONNE
1163	1186	1402	1260	1172	1181	1150	1194	1217	1155	1188	1096	1080	1133
PALM KERNEL OIL		MALAYSIA/INDONESIA, CIF ROTTERDAM											US DOLLARS / TONNE
1086	1014	1234	1116	943	904	939	971	968	1019	1077	1043	985	966
PALM OIL		INDONESIA/MALAYSIA, 5% FFA, CIF N.W. EUROPEAN PORTS											US DOLLARS / TONNE
881	724	857	841	762	709	724	731	693	685	688	674	662	659
COTTONSEED OIL		UNITED STATES, CRUDE, FOB MISSISSIPPI VALLEY											US DOLLARS / TONNE
1224	1157	1780	1576	1222	1180	1032	904	926	1023	1058	1071	1044	1071

MONTHLY AVERAGE PRICES

1 - FOOD, TROPICAL BEVERAGES AND VEGETABLE OILSEEDS AND OILS

MONTHLY AVERAGE PRICES

2 - AGRICULTURAL RAW MATERIALS

Moving averages		Jun 14	Jul 14	Aug 14	Sep 14	Oct 14	Nov 14	Dec 14	Jan 15	Feb 15	Mar 15	Apr 15	May 15
Jun 13 to May 14	Jun 14 to May 15												
LINSEED OIL		ANY ORIGIN, EX-TANK, ROTTERDAM										US DOLLARS / TONNE	
1191	1192	1239	1243	1184	1114	1183	1315	1320	1198	1158	1115	1123	1116
TOBACCO		UNMANUFACTURED, US IMPORT UNIT VALUE										US DOLLARS / TONNE	
4853	4949	4996	4991	4920	4924	4943	4922	4926	4923	4911	4962	4987r	4987e
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.	
95.16	76.33	95.31	87.05	76.06	75.19	73.85	71.44	71.25	69.63	73.63	72.88	74.85	74.81
COTTON 4		US, MEMPHIS/ORLEANS/TEXAS, MIDD.1", CFR FAR EASTERN										US CENTS / LB.	
94.77	75.8	94.81	86.55	75.81	74.94	73.40	70.69	70.50	68.94	73.13	72.13	74.20	74.50
COTTON 6		INDEX A (M 1-3/32"), COTTON OUTLOOK, LIVERPOOL										US CENTS / LB.	
91.56	72.68	90.90	76.59	74.00	73.38	70.34	67.53	68.30	67.35	69.84	69.35	71.70	72.86
COTTON 8		EGYPT, GIZA 88 GOOD+3/8, CFR FAR EASTERN										US CENTS / LB.	
163	
WOOL 1		AUSTRALIAN FINE WOOL 19 MICRON										US DOLLARS / TONNE	
11205	10259	10731.7	10781.5	10697.5	10565.0	10440.1	10419.7	10021.3	9670.3	9469.1	9294.5	9867.6	11145.8
WOOL 2		AUSTRALIAN COARSE WOOL 23 MICRON										US DOLLARS / TONNE	
10865	9595	10538.2	10551.2	10313.1	9876.8	9589.3	9684.3	9356.2	8993.9	8924.4	8711.6	8831.4	9763.4
JUTE		BANGLADESH, BWD, FOB MONGLA										US DOLLARS / TONNE	
605	690	610	620	600	650	720	700	710	730	760	750	720	710
SISAL 1		TANZANIA/KENYA, NO.2 & 3 LONG, CIF MAIN EUROPEAN PORTS										US DOLLARS / TONNE	
1532	1880	1650	1745	1770	1800	1850	1880	1905	1935	1950	1975	2050	2050
SISAL 2		TANZANIA/KENYA, NO.3 & UG, CIF MAIN EUROPEAN PORTS										US DOLLARS / TONNE	
1423	1776	1550	1645	1670	1700	1750	1780	1805	1835	1850	1875	1925	1925
CATTLE HIDES		CHICAGO, PACKER'S HEAVY NATIVE STEERS, FOB										US CENTS / LB.	
104	108	108	108	111	115	114	115	109	107	106	105	100	96
NON-CONIFEROUS WOODS		UK, IMPORT PRICE INDEX (DOLLAR EQUIVALENT)										INDEX 2010=100	
101.8	99.6	104.0	103.9	103.4	102.7	102.8	101.4	100.9	98.2	96.7	95.6	93.6	91.5
TROPICAL LOGS 1		SAPELE, LM, FOB UK IMPORT PRICE										US DOLLARS / CUBIC METER	
473.9	427.6	475.7	474.0	466.1	451.8	443.5	436.6	431.2	407.6	397.5	379.2	377.8	390.8
TROPICAL LOGS 2		OKOUME (60% CI, 40% CE, 20% CS), FOB										US DOLLARS / CUBIC METER	
412.4	388.9	462.3	460.2	452.7	438.5	431.0	424.1	418.6	380.8	363.2	308.1	259.5	267.8
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	544.2	545.1
PLYWOOD		AFRICA/SOUTHEAST ASIA, LAUAN, WHOLESALE PRICE, SPOT TOKYO										US CENTS / SHEET	
542.7	485.7	535.08	536.87	530.41	509.09	505.60	469.80	457.45	461.30	460.18	453.60	456.80	452.10

MONTHLY AVERAGE PRICES

2 - AGRICULTURAL RAW MATERIALS

Moving averages		Jun 14	Jul 14	Aug 14	Sep 14	Oct 14	Nov 14	Dec 14	Jan 15	Feb 15	Mar 15	Apr 15	May 15
Jun 13 to May 14	Jun 14 to May 15												
PLYWOOD CM		AS ABOVE										US DOLLARS / CUBIC METER	
819.2	733.1	807.69	810.39	800.64	768.46	763.19	709.15	690.51	696.32	694.63	684.70	689.53	682.44
RUBBER 1		RSS 3, MONTHLY AVERAGE OF WEIGHTED DAILY FUTURE PRICES										US CENTS / KG	
243.2	176.7	208.7	201.9	185.0	164.4	162.0	163.7	160.3	165.4	180.8	173.5	170.0	184.2
RUBBER 2		TSR20 NEW YORK CIF										US DOLLARS / TONNE	
2380	1781	1964.70	1945.70	1904.10	1794.10	1765.60	1790.00	1734.00	1697.30	1686.80	1663.50	1643.90	1776.80

MONTHLY AVERAGE PRICES

3 - MINERALS, ORES AND METALS

Moving averages		Jun 14	Jul 14	Aug 14	Sep 14	Oct 14	Nov 14	Dec 14	Jan 15	Feb 15	Mar 15	Apr 15	May 15
Jun 13 to May 14	Jun 14 to May 15												
PHOSPHATE ROCK		K HOURIBGA, 70% BPL, CONTRACT, FAS CASABLANCA										US DOLLARS / TONNE	
121.5	113.8	110.00	110.00	110.00	115.00	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	
507	398	423	427	431	437	440	435	433	417	376	352	309	302
MANGANESE FLAKE		99.7% ELECTROLYTIC, FREE MARKET, IN WAREHOUSE										US DOLLARS / TONNE	
2229	2153	2180	2202	2333	2378	2327	2276	2137	2113	2068	2045	1989	1788
IRON ORE 1		62% Fe, CHINA IMPORT, SPOT (CFR TIANJIN PORT)										US DOLLARS / DRY TONNE	
124.5	73.95	92.74	96.05	92.61	82.37	80.39	73.59	69.26	67.84	62.81	57.10	51.80	60.82
IRON ORE 2		62% Fe, OFFSHORE EXPORT PRICE AUSTRALIA TO CHINA, CIF										US DOLLARS / DRY TONNE	
125.4	74.11	93.00	96.00	93.00	83.00	81.00	74.00	68.00	68.00	63.00	58.00	52.05	60.21
IRON ORE 3		65% Fe, OFFSHORE EXPORT PRICE BRAZIL TO CHINA, CIF										US DOLLARS / DRY TONNE	
134.8	81.66	100.00	104.00	101.00	92.00	89.00	83.00	76.00	77.00	70.00	64.00	57.30	66.67
ALUMINIUM		LONDON METAL EXCHANGE, HIGH GRADE, CASH										US DOLLARS / TONNE	
1762	1894	1834.2	1945.1	2029.9	1992.1	1937.0	2053.6	1912.9	1808.1	1820.4	1772.3	1816.8	1804.8
COPPER 1		LONDON METAL EXCHANGE, GRADE A, CASH										STERLING POUNDS / TONNE	
4359	4063	4026.3	4161.4	4190.1	4214.1	4193.7	4247.6	4105.7	3838.2	3719.9	3957.8	4032.2	4073.9
COPPER 1 \$		AS ABOVE										US DOLLARS / TONNE	
7031	6452	6806.5	7105.6	6998.7	6874.0	6738.9	6701.9	6419.7	5822.2	5700.7	5930.0	6032.6	6295.8
COPPER 2		US PRODUCER/REFINERY, WIRE BARS, FOB										US CENTS / LB.	
327.2	298.2	316.3	328.9	321.3	314.7	309.1	306.8	294.8	270.8r	265.5e	276.0e	280.7e	293.4e
NICKEL 1		LONDON METAL EXCHANGE, CASH										US DOLLARS / TONNE	
14871	15914	18568.2	19046.7	18572.4	18075.8	15765.3	15702.4	15914.3	14766.9	14531.1	13742.2	12779.8	13505.0
NICKEL 2		NEW YORK DEALER, 4X4 CATHODES, ESTIMATED MARKET PRICE										US CENTS / LB.	
688.6	728	849.4e	871.3e	849.6e	826.9e	721.2e	718.3e	728.0e	675.5e	664.7e	628.6e	584.6e	617.8e
LEAD 1		LONDON METAL EXCHANGE, CASH SETTLEMENT										STERLING POUNDS / TONNE	
1304	1264	1244.2	1282.4	1338.7	1301.3	1268.2	1282.8	1237.5	1207.3	1177.6	1192.1	1337.2	1296.0
LEAD 1 \$		AS ABOVE										US DOLLARS / TONNE	
2104	2006	2103.4	2189.7	2236.1	2122.7	2037.9	2024.0	1935.0	1831.4	1804.7	1786.2	2000.6	2002.9
LEAD 2		NORTH AMERICA, PRODUCER PRICE										US CENTS / LB.	
115.9	111.6	117.1e	121.8e	124.5e	118.1e	113.4e	112.6e	107.8e	101.8e	100.4e	99.4e	111.3e	111.5e
ZINC 1		LONDON METAL EXCHANGE, SPECIAL HIGH GRADE, CASH SETTLEMENT										US DOLLARS / TONNE	
1943	2208	2126.5	2310.7	2328.9	2293.7	2272.4	2259.1	2171.4	2110.3	2102.7	2028.6	2206.5	2289.1
ZINC 2		NORTH AMERICA, SPECIAL HIGH GRADE										US CENTS / LB.	
97.2	109	105.5	113.8	114.7	113.1	112.0	111.2	107.3	104.4	103.9	100.3e	109.0e	113.1e
TIN 1		LONDON METAL EXCHANGE, CASH										US DOLLARS / TONNE	
22306	19601	22768	22374	22283	21115	19903	19962	19820	19453	18284	17454	15979	15819

MONTHLY AVERAGE PRICES

3 - MINERALS, ORES AND METALS

Moving averages		Jun 14	Jul 14	Aug 14	Sep 14	Oct 14	Nov 14	Dec 14	Jan 15	Feb 15	Mar 15	Apr 15	May 15
Jun 13 to May 14	Jun 14 to May 15												
TIN 2		KUALA LUMPUR TIN MARKET, EX-SMELTER										MALAYSIAN DOLLARS / KG.	
71.86	66.67	73.52	71.53	71.01	68.19	65.10	66.69	68.71	69.64	65.75	64.40	58.34	57.13
TIN 2 \$		AS ABOVE										US DOLLARS / TONNE	
22174	19628	22833.0	22466.9	22339.3	21186.9	19901.6	19919.4	19747.1	19444.4	18276.1	17494.3	16053.1	15873.9
TUNGSTEN APT		EUROPEAN FREE MARKET										US DOLLARS / MTU	
384.6	315.2	376.00	369.44	362.78	353.75	344.25	326.88	306.83	291.94	281.00	271.81	254.17	243.06
FERRO-TUNGSTEN		BASIS 75% W, ROTTERDAM, DUTY UNPAID, IN WAREHOUSE										US DOLLARS / KG	
46.62	36.99	42.70	42.19	40.46	40.50	38.93	36.48	34.83	34.25	32.93	33.65	34.31	32.69
GOLD		LONDON, 99.5% FINE, AFTERNOON FIXING										US DOLLARS / TROY OUNCE	
1301	1232	1279.10	1310.97	1295.99	1238.82	1222.49	1176.30	1202.29	1251.85	1227.19	1178.63	1197.91	1199.05
SILVER		HANDY & HARMAN, 99.9% GRADE REFINED, NEW YORK										US CENTS / TROY OUNCE	
2070	1765	1989.24	2092.25	1973.56	1836.88	1716.33	1596.61	1629.48	1723.55	1678.71	1624.00	1634.10	1683.28
CRUDE PETROLEUM 1		UK BRENT, DUBAI & WTI AVERAGE, EQUALLY WEIGHTED, SPOT, FOB										US DOLLARS / BARREL	
104.8	75.69	108.37	105.22	100.05	95.89	86.13	76.96	60.55	47.45	54.93	52.83	57.42	62.50
CRUDE PETROLEUM 2		UK BRENT, LIGHT BLEND 38° API, SPOT PRICE, FOB UK PORTS										US DOLLARS / BARREL	
108.6	77.67	111.87	106.98	101.92	97.34	87.27	78.44	62.16	48.42	57.93	55.79	59.39	64.56
CRUDE PETROLEUM 3		DUBAI, MEDIUM, FATEH 32° API, SPOT PRICE, FOB DUBAI										US DOLLARS / BARREL	
105.2	76.35	108.01	105.71	101.85	96.99	86.72	76.73	60.39	46.34	56.15	54.91	58.67	63.67

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)
United States Geological Survey, Commodity Statistics and 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 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