

STOCKS EUROPEAN PORTS

2015

RECAPITULATION OF GREEN COFFEE STOCKS IN THE MAJOR COFFEE PORTS OF EUROPE

EUROPEAN
COFFEE
FEDERATION

Introduction

The European Coffee Federation provides on a monthly basis a recapitulation of green coffee stocks in the major coffee ports of Europe.

Having Europe not only as the largest coffee market in the world, but also as the largest coffee manufacturer, it seems relevant to be informed of the amount of green coffee physically stocked in EU Ports. The European stock coffee data aim to provide an accurate picture of the amount of coffee stocked in Europe.

We would like to thank the organisations for sharing their data, as they are directly contributing to the transparency of the market, essential to guarantee a direct link between producers, manufacturers and consumers. Their contribution is invaluable and has enabled this series to develop into a unique and convenient single source of information on the European stock data. The reports offer an overview of the historic trends and represent an important tool when analysing and understanding market behaviour. For ease of comparison, the monthly statistics are compiled into an annual report at the end of each calendar year. The statistics are available only in electronic format on the ECF website.

Disclaimer: The European Coffee Federation pays a great deal of attention to the accuracy of the provided statistics assuming no responsibility for the input provided by the organizations sharing their data. Nevertheless, should you find any errors or incorrect information please let us know. Thank you.

Annual overview of the green coffee stocks in major European coffee ports

This section provides an overview of the coffee stocks in the different coffee ports between 31 December 2014 and 31 December 2015. Stocks include ICE certified stocks as well as non-exchange stocks. The data are supplied by warehousing and port organisations in the listed port areas.

The ports covered are Antwerp, Bremen, Hamburg, Genoa, Le Havre and Trieste.
The volumes are in tons.

Port	31-Dec-14	31-Jan-15	28-Feb-15	31 Mar 15	30-Apr-15	31-May-15	30-Jun-15
Antwerp	363.040	365.732	374.113	373.092	368.520	393.851	366.034
Bremen	77.410	79.404	78.574	77.867	79.946	83.554	86.761
Hamburg	109.791	110.233	109.954	107.932	115.140	114.963	112.023
Genoa	62.525	63.572	63.572	63.572	63.572	63.572	63.572
Le Havre	29.931	32.405	29.700	29.220	28.668	28.965	32.062
Trieste	46.749	43.886	42.350	43.758	41.478	41.410	43.214
Total Europe	689.446	695.233	698.263	695.441	697.324	726.315	703.666

Port	31-Jul-15	31-Aug-15	30-Sep-15	31-Oct-15	30-Nov-15	31-Dec-15
Antwerp	367.254	361.557	357.510	346.262	350.107	337.042
Bremen	89.850	98.692	103.706	103.706	103.706	103.706
Hamburg	118.805	120.384	115.993	113.037	105.987	107.451
Genoa	63.572	63.572	63.572	81.807	77.262	88.755
Le Havre	33.231	33.073	31.664	31.294	28.842	30.399
Trieste	41.854	43.060	43.060	35.038	42.522	44.260
Total Europe	714.566	720.339	715.505	711.144	708.426	711.613

**Total coffee stocks per port (Antwerp, Bremen, Genoa, Hamburg, Le Havre and Trieste)
January 2015 - December 2015 (in tons)**

**Total volume of green coffee stocked in the major European coffee ports
January 2015 - December 2015 (in tons)**

Monthly recapitulation of the green coffee stocks in major European coffee ports

This section provides a recapitulation of the coffee stocks in the different coffee ports on a monthly basis between 31 December 2014 and 31 December 2015.

The volumes are in tons.

January 2015

Port	31-Dec-14	31-Jan-15	Difference
Antwerp	363.040	365.732	2.693
Bremen	77.410	79.404	1.994
Hamburg	109.791	110.233	442
Genoa	62.525	63.572	1.047
Le Havre	29.931	32.405	2.474
Trieste	46.749	43.886	-2.863
Total Europe	689.446	695.233	5.787

February 2015

Port	31-Jan-15	28-Feb-15	Difference
Antwerp	365.732	374.113	8.381
Bremen	79.404	78.574	-830
Hamburg	110.233	109.954	-279
Genoa	63.572	63.572	0
Le Havre	32.405	29.700	-2.705
Trieste	43.886	42.350	-1.536
Total Europe	695.233	698.263	3.030

March 2015

Port	28-Feb-15	31-Mar-15	Difference
Antwerp	374.113	373.092	-1.021
Bremen	78.574	77.867	-707
Hamburg	109.954	107.932	-2.022
Genoa	63.572	63.572	0
Le Havre	29.700	29.220	-480
Trieste	42.350	43.758	1.408
Total Europe	698.263	695.441	-2.822

April 2015

Port	31 Mar 15	30 Apr 15	Difference
Antwerp	373.092	368.520	-4.572
Bremen	77.867	79.946	2.079
Hamburg	107.932	115.140	7.208
Genoa	63.572	63.572	0
Le Havre	29.220	28.668	-552
Trieste	43.758	41.478	-2.280
Total Europe	695.441	697.324	1.883

May 2015

Port	30-Apr-15	31-May-15	Difference
Antwerp	368.520	393.851	25.331
Bremen	79.946	83.554	3.608
Hamburg	115.140	114.963	-177
Genoa	63.572	63.572	0
Le Havre	28.668	28.965	297
Trieste	41.478	41.410	-67
Total Europe	697.324	726.315	28.992

June 2015

Port	31-May-15	30-Jun-15	Difference
Antwerp	393.851	366.034	-27.817
Bremen	83.554	86.761	3.207
Hamburg	114.963	99.871	-15.092
Genoa	63.572	63.572	0
Le Havre	28.965	32.062	3.097
Trieste	41.410	43.214	1.804
Total Europe	726.315	691.514	-34.801

July 2015

Port	30-Jun-15	31-Jul-15	Difference
Antwerp	366.034	367.254	1.220
Bremen	86.761	89.850	3.089
Hamburg	112.023	118.805	6.782
Genoa	63.572	63.572	0
Le Havre	32.062	33.231	1.169
Trieste	43.214	41.854	-1.360
Total Europe	703.666	714.566	10.900

August 2015

Port	31-Jul-15	31-Aug-15	Difference
Antwerp	367.254	361.557	-5.697
Bremen	89.850	98.692	8.842
Hamburg	118.805	120.384	1.579
Genoa	63.572	63.572	0
Le Havre	33.231	33.073	-158
Trieste	41.854	43.060	1.206
Total Europe	714.566	720.339	5.772

September 2015

Port	31-Aug-15	30-Sep-15	Difference
Antwerp	361.557	357.510	-4.047
Bremen	98.692	103.706	5.014
Hamburg	120.384	115.993	-4.391
Genoa	63.572	63.572	0
Le Havre	33.073	31.664	-1.409
Trieste	43.060	43.060	0
Total Europe	720.339	715.505	-4.833

October 2015

Port	30-Sep-15	31-Oct-15	Difference
Antwerp	357.510	346.262	-11.248
Bremen	103.706	103.706	0
Hamburg	115.993	113.037	-2.956
Genoa	63.572	81.807	18.235
Le Havre	31.664	31.294	-370
Trieste	43.060	35.038	-8.022
Total Europe	715.505	711.144	-4.361

November 2015

Port	31-Oct-15	30-Nov-15	Difference
Antwerp	346.262	350.107	3.845
Bremen	103.706	103.706	0
Hamburg	113.037	105.987	-7.050
Genoa	81.807	77.262	-4.545
Le Havre	31.294	28.842	-2.452
Trieste	35.038	42.522	7.484
Total Europe	711.144	708.426	-2.718

December 2015

Port	30-Nov-15	31-Dec-15	Difference
Antwerp	350.107	337.042	-13.065
Bremen	103.706	103.706	0
Hamburg	105.987	107.451	1.464
Genoa	77.262	88.755	11.493
Le Havre	28.842	30.399	1.557
Trieste	42.522	44.260	1.738
Total Europe	708.426	711.613	3.187