Table 1: Crop year production by country*

In thousand 60-kg bags

Crop year commencing	2017	2018	2019	2020	% change 2019-20
TOTAL	163 693	172 461	164 953	175 347	6.3%
Arabicas	95 682	102 692	92 585	105 262	13.7%
Colombian Milds	15 099	<i>15 525</i>	15 518	15 633	0.7%
Other Milds	31 691	31 814	<i>29 219</i>	29 337	0.4%
Brazilian Naturals	48 892	55 354	47 848	60 292	26.0%
Robustas	68 011	69 768	72 368	70 086	-3.2%
Africa	17 354	18 620	18 686	18 514	-0.9%
Burundi	202	204	272	255	-6.4%
Cameroon	370	310	268	280	4.4%
Côte d'Ivoire	1 624	2 175	1 929	1 775	-8.0%
Democratic Republic of Congo	382	397	391	375	-4.0%
Ethiopia	7 347	7 511	7 343	7 375	0.4%
Guinea	229	153	178	150	-15.9%
Kenya	790	930	844	775	-8.1%
Madagascar	404	379	383	370	-3.5%
Rwanda	264	380	348	370	6.3%
Tanzania	783	1 175	926	900	-2.8%
Togo	115	54	41	40	-1.5%
Uganda	4 597	4 704	5 509	5 620	2.0%
Others	248	247	253	229	-9.5%
Asia & Oceania	<i>52 443</i>	47 753	49 336	49 086	-0.5%
India	5 813	5 325	4 988	5 700	14.3%
Indonesia	10 852	9 618	11 433	12 100	5.8%
Lao People's Democratic Republic	533	647	622	600	-3.5%
Papua New Guinea	734	930	752	675	-10.2%
Philippines	203	206	307	250	-18.4%
Thailand	638	482	517	500	-3.2%
Vietnam	33 432	30 283	30 487	29 000	-4.9%
Yemen	132	86	91	100	9.4%
Others	104	176	140	161	15.2%
Mexico & Central America	21 744	21 641	19 564	19 542	-0.1%
Costa Rica	1 561	1 427	1 472	1 450	-1.5%
Cuba	113	128	130	125	-4.0%
Dominican Republic	412	431	402	375	-6.6%
El Salvador	760	761	661	600	-9.2%
Guatemala	3 734	4 007	3 606	3 750	4.0%
Haiti	342	347	347	345	-0.5%
Honduras	7 560	7 153	5 931	6 100	2.8%
Mexico	4 485	4 351	3 985	4 000	0.4%
Nicaragua	2 642	2 879	2 882	2 650	-8.1%
Panama	105	128	114	115	0.5%
Others	31	31	35	32	-7.4%
South America	72 152	84 447	77 367	88 205	14.0%
Bolivia	84	83	81	75	-7.7%
Brazil	52 740	65 131	58 211	69 000	18.5%
Colombia	13 824	13 866	14 100	14 300	1.4%
Ecuador	624	496	559	500	-10.5%
Peru	4 279	4 263	3 836	3 800	-0.9%
Venezuela	572	578	550	500	-9.1%
Others	30	30	30	30	1.7%

^{*}As the figures in this table are on a crop year basis, these estimates will vary from the figures published in Table 2 of this report and Table 3 of the Coffee Market Report. For further details, see the explanatory note at the end of this report.

Totals may not add up due to rounding.

Data as at May 2021 - next update August 2021

[©] International Coffee Organization

Table 2: Coffee year production by country In thousand 60-kg bags

Coffee year commencing	2017	2018	2019	2020	% change 2019-20
TOTAL	167 868	170 322	168 833	169 634	0.5%
Arabicas	98 187	99 919	96 930	99 423	2.6%
Colombian Milds	15 148	15 494	15 515	15 641	0.8%
Other Milds	31 793	31 639	<i>29 228</i>	29 298	0.2%
Brazilian Naturals	<i>51 247</i>	<i>52 785</i>	<i>52 187</i>	54 484	4.4%
Robustas	69 680	70 403	71 903	70 211	-2.4%
Africa	17 461	18 579	18 681	18 539	-0.8%
Burundi	203	221	268	257	-4.0%
Cameroon	370	310	268	280	4.4%
Côte d'Ivoire	1 624	2 175	1 929	1 775	-8.0%
Democratic Republic of Congo	382	397	391	375	-4.0%
Ethiopia	7 347	7 511	7 343	7 375	0.4%
Guinea	229	153	178	150	-15.9%
Kenya	790	930	844	775	-8.1%
Madagascar	398	380	380	366	-3.8%
Rwanda	293	372	353	380	7.4%
Tanzania	862	1 125	921	913	-0.9%
Togo	115	54	41	40	-1.5%
Uganda	4 597	4 704	5 509	5 620	2.0%
Others	253	246	255	234	-8.1%
Asia & Oceania	52 203	48 173	49 478	48 954	-1.1%
India	5 813	5 325	4 988	5 700	14.3%
Indonesia	10 544	10 071	11 600	11 950	3.0%
Lao People's Democratic Republic	533	647	622	600	-3.5%
Papua New Guinea	783	886	733	683	-6.7%
Philippines	204	226	295	256	-13.4%
Thailand	638	482	517	500	-3.2%
Vietnam	33 432	30 283	30 487	29 000	-4.9%
Yemen	132	86	91	100	9.4%
Others	123	167	145	165	13.4%
Mexico & Central America	21 752	21 636	19 557	19 544	-0.1%
Costa Rica	1 561	1 427	1 472	1 450	-1.5%
Cuba	116	128	129	126	-2.2%
Dominican Republic	416	425	396	375	-5.3%
El Salvador	760	761	661	600	-9.2%
Guatemala	3 734	4 007	3 606	3 750	4.0%
Haiti	343	347	346	345	-0.3%
Honduras	7 560	7 153	5 931	6 100	2.8%
Mexico	4 485	4 351	3 985	4 000	0.4%
Nicaragua	2 642	2 879	2 882	2 650	-8.1%
Panama	105	128	114	115	0.5%
Others	31	31	35	32	-7.4%
South America	76 453	81 934	81 118	82 596	1.8%
Bolivia	84	82	80	74	-6.8%
Brazil	57 077	62 709	61 987	63 400	2.3%
Colombia	13 824	13 866	14 100	14 300	1.4%
Ecuador	592	512	544	497	-8.6%
Peru	4 275	4 157	3 827	3 794	-0.9%
Venezuela	572	578	550	500	-9.1%
Others	30	30	30	30	1.7%

Totals may not add up due to rounding.

© International Coffee Organization

Data as at May 2021 - next update August 2021

Explanatory Note for the Coffee Production Report

For each year, the Secretariat uses statistics received from Members to provide estimates and forecasts for annual production, consumption, trade and stocks. As noted in paragraph 100 of document ICC 120-16, these statistics can be supplemented and complemented by data from other sources when information received from Members is incomplete, delayed or inconsistent. The Secretariat also considers multiple sources for generating supply and demand balance sheets for non-Members.

The Secretariat uses the concept of the marketing year, that is the coffee year commencing on 1 October of each year, when looking at the global supply and demand balance. Coffee-producing countries are located in different regions around the world, with various crop years, i.e. the 12-month period from one harvest to the next. The crop years currently used by the Secretariat commence on 1 April, 1 July and 1 October. To maintain consistency, the Secretariat converts production data from a crop year basis to a marketing year basis depending on the harvest months for each country. Using a coffee year basis for the global coffee supply and demand, as well as prices ensures that analysis of the market situation occurs within the same time period.

For example, the 2014/15 coffee year began on 1 October 2014 and ended 30 September 2015. However, for producers with crop years commencing on 1 April, the crop year production occurs across two coffee years. Brazil's 2014/15 crop year began on 1 April 2014 and finished 31 March 2015, covering the first half of coffee year 2014/15. However, Brazil's 2015/16 crop year commenced 1 April 2015 and ended 31 March 2016, covering the latter half of coffee year 2014/15. In order to bring the crop year production into a single coffee year, the Secretariat would allocate a portion of the April-March 2014/15 crop year production and a portion of the April-March 2014/15 coffee year production.

It should be noted that while estimates for coffee year production are created for each individual country, these are made for the purpose of creating a consistent aggregated supply-demand balance for analytical purposes, and does not represent the production occurring on the ground within the individual countries.