CONSUMER PRICE INDEX PHNOM PENH

(October-December 2006=100)

August 2016

The Consumer Prices Index in Phnom Penh was increased by 0.2% from July to August 2016. Over the last twelve months prices have increased 2.9%. In July the rate of inflation was 3.0%. The Consumer Price Index for August 2016 has been calculated at 166.2.

August to July 2016

From August to July 2016 Price for meat increased by 0.6% and contribution by 0.1% units. Main increase for this group was due to increase price for pork increased by 0.5% and price for beef increased by 0.8%. Price for rice increased by 0.5%. Price for fish and seafood increased by 0.2%. Price for vegetables increased by 0.6%. Price for alcoholic beverage and tobacco increased by 0.3%. Price for furnishings, household equipment and routine household maintenance increased by 0.4%. Price for recreation and culture increased by 0.8%. While, Price for fruits decreased by 0.1%. Price for food products decreased by 0.8%. Price for housing, water, electricity, gas and other fuels decreased by 0.1%.

August 2016 to August 2015

Of the total consumer price increased by 2.9% from August 2015 to August 2016, 2.9% units were due to increase by 5.4% for food and non-alcoholic beverages. Price for rice increased by 3.2% and contribution by 0.2% units. Price for meat increased by 5.8% and contribution by 0.7% units. Main increase for this group was due to increase price for pork increased by 3.9% and contribution by 0.3% units. Price for beef increased by 11.2% and contribution by 0.3% units and price for chicken increased by 6.2% and contribution by 0.1% units. Price for fish and seafood increased by 9.0% and contribution by 1.0% units. Main increase for this group was due to increase price for fresh fish increased by 8.8% and contribution by 0.7% units. Price for processed fish increased by 9.4% and contribution by 0.2% units. Price for fruits increased by 4.9% and contribution by 0.3% units. Main increase this group was due to increase price for fresh fruits increased by 4.2% and contribution by 0.2% units. Price for vegetables increased by 6.7% and contribution by 0.4% units. Main increase this group was due to increase price for fruit vegetables increased by 16.5% and contribution by 0.3% units. Price for food products increased by 6.9% and contribution by 0.1% units. Main increased for food group was due to increase of rice; meat; fish and seafood; fruits and vegetables and food products. Price for alcoholic beverage and tobacco increased by 11.1% and contribution by 0.2% units. Main increase this group was due to increase price for tobacco increased by 17.7% and contribution by 0.1% units. Price for clothing and footwear increased by 3.3% and contribution by 0.1% units. Main increase this group was due to increase price for clothing increased by 1.8% and footwear increased by 8.6%. Price for furnishings, household equipment and routine household maintenance increased by 3.4% and contribution by 0.1% units. Price for health increased by 3.6% and contribution by 0.1% units. Main increase for this group was due to increase price medical products, appliances and equipment increased by 4.9% and contribution by 0.1% units. Price for recreation and culture increased by 3.0% and contribution by 0.1% units. Price for education increased by 0.6%. Price for restaurants increased by 3.4% and contribution by 0.3% units. Price for miscellaneous goods and services increased by 0.5%. Main increase for this group was due to increase price for hairdressing salons and personal grooming increased by 9.2%. While, price for housing, water, electricity, gas and other fuels decreased by 0.6% and contribution by -0.1% units. Main decrease for this group was due to decrease price for gas decreased by 9.5% and contribution by -0.2% units. Price for transport decreased by 8.0% and contribution by -0.7% units. Main decrease for this group was due to decrease by 18.1% and contribution by -0.6% units and price for diesel decrease by 19.9%.

The increased for all index group 2.9% rate of inflation in August 2016 was due to the sub-groups such as: food and non-alcoholic beverages; alcoholic beverages and tobacco; clothing and footwear; furnishings, household equipment and routine household maintenance; health; recreation and culture; education; restaurants and miscellaneous goods and services.


Figure1. Consumer Price Index, Phnom Penh