CONSUMER PRICE INDEX PHNOM PENH

(October-December 2006=100)

November 2016

The Consumer Prices Index in Phnom Penh remained stable in November 2016. Over the last twelve months prices have increased 3.6%. In October the rate of inflation was 3.4%. The Consumer Price Index for November 2016 has been calculated at 167.3.

November to October 2016

From November to October 2016 Price for fish and seafood increased by 0.6% and contribution by 0.1% units. Main increase for this group was due to increase price for fresh fish increased by 0.3%. Price for process fish increased by 1.7%. Price for rice increased by 0.5%. Price for vegetables increased by 1.2% and contribution by 0.1% units. Main increase this group was due to increase price for leaf and stalk vegetables increased by 1.7% and price for fruit vegetables increased by 1.1%. Price for food products increased by 1.3%. Price for alcoholic beverage and tobacco increased by 0.3%. Price for clothing and footwear increased by 0.2%. Price for miscellaneous goods and services increased by 0.2%. While, Price for fruits decreased by 1.1% and contribution by -0.1% units. Main decrease this group was due to decrease price for fresh fruits decreased by 1.3% and contribution by -0.1% units. Price for transport decreased by 0.5%. Main decrease this group was due to decrease price for gasoline decreased by 1.2%. Price for recreation and culture decreased by 0.2%. Price for restaurant decreased by 0.9%.

November 2016 to November 2015

Of the total consumer price increased by 3.6% from November 2015 to November 2016, 3.3% units were due to increase by 6.3% for food and non-alcoholic beverages. Price for rice increased by 2.8% and contribution by 0.2% units. Price for meat increased by 4.7% and contribution by 0.6% units. Main increase for this group was due to increase price for pork increased by 3.2% and price for beef increased by 7.8% and contribution by 0.2% units each and price for chicken increased by 7.1% and contribution by 0.1% units. Price for fish and seafood increased by 10.6% and contribution by 1.10% units. Main increase for this group was due to increase price for fresh fish increased by 11.0% and contribution by 0.9% units. Price for processed fish increased by 9.4% and contribution by 0.2% units. Price for fruits increased by 5.4% and contribution by 0.3% units. Main increase this group was due to increase price for fresh fruits increased by 5.2% and contribution by 0.3% units. Price for vegetables increased by 13.3% and contribution by 0.8% units. Main increase this group was due to increase price for leaf and stalk vegetables increased by 11.3% and contribution by 0.3% units. Price for fruit vegetables increased by 24.2% and contribution by 0.4% units. Price for sugar, jam, honey and chocolate increased by 6.3% and price for food products increased by 5.9% and contribution by 0.1% units each. 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 6.8% and contribution by 0.1% units. Main increase this group was due to increase price for tobacco increased by 10.2% and contribution by 0.1% units. Price for clothing and footwear increased by 3.5% and contribution by 0.1% units. Main increase this group was due to increase price for clothing increased by 3.3% and contribution by 0.1% units. Price for housing, water, electricity, gas and other fuels increased by 1.2%. Main increase for this group was due to increase price for maintenance and repair of the dwelling increased by 4.3% and contribution by 0.2% units. Price for furnishings, household equipment and routine household maintenance increased by 2.5% and contribution by 0.1% units. Main increase for this group was due to increase price for furniture and carpets and other floor coverings increased by 4.6%. Price for health increased by 2.2% and contribution

by 0.1% units. Main increase for this group was due to increase price medical products, appliances and equipment increased by 2.9% and contribution by 0.1% units. Price for recreation and culture increased by 3.6% and contribution by 0.1% units. Price for restaurants increased by 0.2%. Price for miscellaneous goods and services increased by 2.7%. Main increase for this group was due to increase price for hairdressing salons and personal grooming increased by 7.5%. While, Price for transport decreased by 4.0% and contribution by -0.3% units. Main decrease for this group was due to decrease price for gasoline decreased by 6.7% and contribution by -0.2% units and price for diesel decrease by 8.3%. Price for transport services decreased by 21.2% and contribution by -0.2% units.

The increased for all index group 3.6% rate of inflation in November 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; restaurants and miscellaneous goods and services.

Figure 1. Consumer Price Index, Phnom Penh

