


SPECIAL RELEASE

Consumer Price Index recorded at 143.7 in January 2018

Date of Release: March 28, 2018

Reference No. 2018 - 9

The Consumer Price Index (CPI) of Region I for January 2018 was recorded at 143.7. This figure was higher by 4.9 percentage points compared to the last year index (138.8) and by 2.7 percentage point over last month index of 141.0. The commodity groups, which recorded high price indices, were alcoholic beverages and tobacco (233.0), food and non-alcoholic beverages (160.4), and health (150.4). On the other hand, the commodity groups, which showed lower price indices, were communication (89.9), recreation and culture (109.6), and restaurant and miscellaneous goods and services (118.8).

By province, La Union posted the highest consumer price index in January 2018 at 148.4, followed by Ilocos Sur with 146.7. Third was Ilocos Norte with a Consumers Price Index of 143.1. On the other hand, Pangasinan recorded the lowest price index at 141.7.


Table 1. Consumer Price Index by Commodity and by Province, Region I: January 2018

Region/Prov	ALL	Commodity Group										
	ITEMS	1	2	3	4	5	6	7	8	9	10	11
Region I	143.7	160.4	233.0	130.6	126.8	131.8	150.4	129.5	89.9	109.6	139.5	118.8
Ilocos Norte	143.1	158.8	268.3	118.7	126.1	115.2	141.2	129.1	91.2	113.9	142.0	122.3
Ilocos Sur	146.7	164.5	182.9	127.6	128.7	133.0	164.3	139.0	85.8	112.7	174.0	112.0
La Union	148.4	169.2	264.1	155.6	125.1	137.2	142.6	142.4	94.8	104.3	122.0	118.7
Pangasinan	141.7	157.4	229.9	127.1	126.9	132.8	148.6	124.6	89.0	109.6	139.8	119.6

Commodity Group:

01 – Food & Non-Alcoholic Beverages

02 – Alcoholic Beverages & Tobacco

03 – Clothing & Footwear

04 – Housing, Water, Electricity, Gas & Other Fuel

05 – Furnishings, Household Equipment & Routine
 Maintenance of the House

06 – Health

07 – Transport

08 – Communication

09 – Recreation & Culture

10 – Education

11 – Restaurant & Miscellaneous Goods & Services

Inflation Rate in Region I marked at 3.5 in January 2018

The January 2018 inflation rate of 3.5 percent in Region I increased by 1.5 percentage points from 2.0 percent in December 2017. January 2018 inflation rate also increased by 1.7 percentage point from 1.8 percent in January 2017.

Among the provinces in the region, Pangasinan posted the highest inflation rate of 4.3, which was higher by 1.8 percentage points than the inflation rate of December 2017 and 2.5 percentage points higher than that in January 2017.

The province of La Union recorded an inflation rate of 2.5 percent, which increased by 1.3 percentage points with respect to the inflation rate last month and decreased by 1.0 percentage point from January 2017 inflation rate.


Ilocos Norte recorded the inflation rate of 2.4 percent, which was higher by 1.8 percentage point as compared to the previous month and decreased by 0.4 percentage point if compared to January last year.

Ilocos Sur obtained an inflation rate of 2.2 for the month of January 2018. This figure was the same with that in the previous month and increased by 1.1 percentage points than the inflation rate last January 2017.

Table 2. Inflation Rate January 2018

Region/Prov	ALL ITEMS	Commodity Group										
		1	2	3	4	5	6	7	8	9	10	11
Region I	3.5	3.8	18.1	2.1	4.4	1.2	2.5	0.8	0.4	0.4	0.4	0.5
Ilocos Norte	2.4	0.3	24.2	1.4	4.5	0.2	5.9	3.4	2.4	0.0	6.4	0.1
Ilocos Sur	2.2	1.4	1.8	0.5	5.8	0.2	2.4	2.1	0.0	0.2	0.8	0.3
La Union	2.5	2.9	13.2	0.8	2.0	1.2	2.2	0.8	0.3	0.0	0.0	0.3
Pangasinan	4.3	5.5	23.1	3.1	4.5	1.5	2.1	0.1	0.2	0.6	0.0	0.8

Purchasing Power of the Peso in Region I stood at 0.70 in January 2018

In terms of the purchasing power of the peso (PPP), Pangasinan recorded the highest in the region at 0.71, which typically means that the value of peso in 2006 was equivalent to 71 centavos in January 2018. This was followed by Ilocos Norte with a purchasing power of 0.70, then Ilocos Sur at 0.68. The lowest was recorded by La Union with 0.67. Over-all in Region I, the value of a peso in 2006 was only equivalent to 70 centavos in January 2018.


Figure 1. Purchasing Power of the Peso, by Province, Region I: January 2018. (2006 = 100)

Table 3. Consumer Price Index by Commodity and by Province, Region I: January 2017

Region/Prov	ALL ITEMS	Commodity Group										
		1	2	3	4	5	6	7	8	9	10	11
Region I	138.8	154.5	197.3	127.9	121.5	130.3	146.7	128.5	89.5	109.2	138.9	118.2
Ilocos Norte	139.7	158.4	216.0	117.1	120.7	115.0	133.3	124.8	89.1	113.9	133.5	122.2
Ilocos Sur	143.6	162.2	179.7	127.0	121.6	132.8	160.4	136.1	85.8	112.5	172.7	111.7
La Union	144.8	164.4	233.3	154.3	122.6	135.6	139.5	141.2	94.5	104.3	122.0	118.4
Pangasinan	135.8	149.2	186.8	123.3	121.4	130.8	145.6	124.5	88.8	108.9	139.8	118.7

Table 4. Consumer Price Index by Commodity and by Province, Region I: December 2017

Region/Prov	ALL ITEMS	Commodity Group										
		1	2	3	4	5	6	7	8	9	10	11
Region I	141.0	157.7	205.8	128.5	123.9	131.7	147.0	128.6	89.9	109.4	139.5	118.4
Ilocos Norte	140.5	157.5	227.6	118.3	123.1	115.2	134.5	127.3	91.2	113.9	142.0	122.2
Ilocos Sur	145.7	163.9	182.7	127.6	127.2	133.0	160.4	136.1	85.8	112.7	174.0	111.9
La Union	145.9	166.2	237.2	155.1	123.1	137.1	139.6	140.5	94.5	104.3	122.0	118.7
Pangasinan	136.7	150.4	189.4	123.7	123.3	132.4	145.8	123.3	88.8	109.2	139.8	118.8

Table 5. Inflation Rate January 2017

Region/Prov	ALL ITEMS	Commodity Group										
		1	2	3	4	5	6	7	8	9	10	11
Region I	1.8	2.1	2.4	1.5	0.8	2.1	2.1	3.8	0.1	0.3	0.8	0.5
Ilocos Norte	2.8	2.4	6.1	2.2	3.7	1.7	5.3	3.2	0.2	0.1	1.4	1.6
Ilocos Sur	1.1	1.9	2.3	2.0	-1.9	3.2	1.5	3.2	0.2	0.9	1.2	0.5
La Union	1.5	0.9	4.6	0.7	1.1	1.6	4.3	6.2	0.0	0.2	3.2	0.5
Pangasinan	1.8	2.5	0.5	1.6	0.9	2.1	1.2	3.3	0.1	0.2	0.0	0.3

Table 6. Inflation Rate December 2017

Region/Prov	ALL ITEMS	Commodity Group										
		1	2	3	4	5	6	7	8	9	10	11
Region I	2.0	2.5	4.5	1.2	2.3	2.3	1.0	1.0	0.4	0.3	0.4	0.3
Ilocos Norte	0.6	-0.6	5.5	1.0	1.4	0.2	1.0	3.8	2.4	0.0	6.4	0.1
Ilocos Sur	2.2	1.7	2.1	0.6	5.9	1.6	0.1	1.9	0.0	0.2	0.8	0.4
La Union	1.2	1.5	2.4	0.8	0.8	1.2	2.3	1.1	0.3	0.1	0.0	0.5
Pangasinan	2.5	3.7	5.8	1.5	2.0	3.1	1.0	0.3	0.2	0.4	0.0	0.1

TECHNICAL NOTES

The Consumer Price Index (CPI) is one of the regular outputs of the Philippine Statistics Authority (PSA). The CPI served as an indicator of the movement of prices of a fixed basket of goods and services commonly availed by households relative to a given base year. The CPI is most widely used in the calculation of the inflation rate and purchasing power of the peso. It is a major statistical series used for economic analysis and as a monitoring indicator of the government economic policy. The important components of the CPI are the base period, market basket, weighting system, formula and the geographical area.


Base Period/Base year


The base period, also coined as the base year, is a reference date at which the index is taken as equal to 100. Since CPI aims to measure the average movement of retail prices of a fixed basket of goods and services, it is necessary to compare the changes in prices in the current year to movements in previous years back to a reference date. This reference date or base period is simply a convenient benchmark to which a continuous series of index can be related and has no numerical significance.

Base period refers to a year. Specific month is deemed unwise to use as a base period because it often reflects accidental or seasonal influences to prices of goods and services. Thus, base year is often defined as a synonymous term with base period.

The current series uses 2006 as the base period as per the former National Statistical Coordination Board (NSCB) Resolution Number 2, Series of 2009 approving the synchronized rebasing of the price indices. It was also chosen as the base year because it is the year when the Family Income and Expenditure Survey (FIES) was conducted. The results of the FIES serve as basis in the determination of weights.

The CPI is yet to undergo another rebasing from the current 2006 to the 2012 base period. Thus, since August 2014, additional new items for the 2012-based market basket were simultaneously collected with the regular monitoring of prices.

Market Basket

Since it is impossible to monitor the movement of prices of all the thousands of goods and services purchased and ultimately consumed by households in the country, a sample of these items, known as the “CPI market basket”, was selected to represent the composite price behavior of all goods and services purchased by the consumers. Said market baskets were composed of the goods and services commonly consumed/purchased/availed by households within a geographically bound area, which include food and beverages, alcoholic beverages and cigarettes, clothing, housing and utilities, furnishings and routine maintenance of household, health, transport, communication, recreation, education, restaurant and miscellaneous household expenditures.


The market basket used in the 2006-based CPI for all income households was derived from goods and services usually consumed by 70% of the upper household and the bottom 30% income group households drawn from the results of the 2007-2008 Commodity and Outlet Survey (COS). The COS is a nationwide survey undertaken by the former National Statistics Office (NSO), now part of the newly organized PSA. It aims to gather data on commodities and services that a family purchased, consumed or availed of most of the times and the outlet/s where said commodities and services were purchased/availed of within the country.

There are 80 provincial market baskets in our country including the market basket for the National Capital Region (NCR), Isabela City and Cotabato City. In our region, there are four market baskets, one for

each province. The number of commodities and the comparisons with the 2000-based market baskets are presented in Table 7.

Table 7. Number of Commodities Included in the 2000 and 2006 CPI Market Baskets, Region I

Province	Old Basket (2000=100)	New Basket (2006=100)	Percent Change	No. of Common Items	Percent of Common Items	No. of New Items	Percent of New Items
Ilocos Norte	566	490	-13.43	76	15.51	414	84.49
Ilocos Sur	519	434	-16.38	114	26.27	320	73.73
La Union	571	467	-18.21	146	31.26	321	68.74
Pangasinan	624	523	-16.19	240	45.89	283	54.11

Weighting System

To have a sound and meaningful system, the relevance of each component of the index should be considered, thus proper weighting pattern is a must. For the CPI, the weighting pattern uses the expenditures on various consumer items purchased by households as a proportion to the total expenditure based on the results of the 2006 FIES. Table 8 shows the weights of the eleven United Nations Classification of the Individual Consumption According to Purpose (COICOP) divisions used in the computation of the CPI.

Table 8. Weights by Commodity Group for CPI (2006=100)

Division	Philippines	NCR	Area Outside NCR
00. All Items	100.00	23.79	76.21
01. Food and Non-Alcoholic Beverages	38.98	6.78	32.20
02. Alcoholic Beverages and Tobacco	1.99	0.33	1.66
03. Clothing and Footwear	2.96	0.74	2.22
04. Housing, Water, Electricity, Gas and Other Fuels	22.46	6.97	15.49
05. Furnishing, Household Equipment and Routine Maintenance of the House	3.22	0.84	2.38
06. Health	2.99	0.64	2.35
07. Transport	7.81	1.86	5.95
08. Communication	2.26	0.71	1.55
09. Recreation and Culture	1.93	0.50	1.43
10. Education	3.37	0.76	2.61
11. Restaurant and Miscellaneous Goods and Services	12.03	3.66	8.37

Formula

The PSA employed the weighted arithmetic mean of price relatives and the Laspeyre's formula with

a fixed base period weights.

Geographic Coverage

To effectively monitor the changes in price of basic commodities, the monitoring activity should be geographically bounded. The CPI values are computed at the national, regional and provincial levels, and for some selected cities. Separate computations are done for the National Capital Region.

Uses of CPI

One of the main uses of the CPI is the generation of the inflation rate. Inflation rate is the annual rate of change or the year-on-year change of the CPI expressed in percent. The formula is:

$$\text{Inflation Rate} = \frac{CPI_2 - CPI_1}{CPI_1} (100)$$

where:

CPI_2 – is the CPI in the second period

CPI_1 – is the CPI in the previous period

Another important economic indicator derived from the CPI is the Purchasing Power of the Peso (PPP). This indicator measures the real value of the peso in a given period relative to a chosen reference period. It is computed by getting the reciprocal of the CPI and multiplying the result by 100.

$$PPP = \frac{1}{CPI} (100)$$


SGD. SOCRATES L. RAMORES
Regional Director

For more information and queries, contact or visit:


Philippine Statistics Authority
Regional Statistical Services Office I
Statistical Operations and Coordination Division
San Fernando City, La Union

Parammata Building C, Diversion Road
Bgy. Biday, San Fernando City, La Union

 (072) 8884804 or 6070247

e-mail: psa_rso_1@yahoo.com.ph
psa_rso1_socd@yahoo.com

website: www.psa.gov.ph

Parammata Bldg. C, Diversion Road, Sitio 5, Brgy. Biday, City of San Fernando, La Union
Telephone: (6372) 888-2582 • Telefax: (6372) 888-4804, (6372) 607-0247
E-mail: psa_rso_1@yahoo.com.ph • psa_rso1_socd@yahoo.com