[image:] Central Statistics Office
 PREMIER’S OFFICE
 GOVERNMENT OF THE VIRGIN ISLANDS
 CONSUMER PRICE INDEX BULLETIN
 March 2017

Rate of Inflation at a Glance

For the month of March, the overall Consumer Price Index stood at 106.99, an increase of 1.4% in comparison to March 2016. This rise was due to increases in the annual average price of items in the following subgroups: Communication; Education; Miscellaneous Goods and Services; Clothing and Footwear; Recreation and Culture; Food and Beverage; Furniture and Household Equipment; Health Services; and Restaurant and Hotel Services.

[bookmark: _GoBack]Annual Comparison

Communication: The average price of communication goods and services rose by 9.3% mainly due to increases in the cost for cellular phone service (up 14.3%); home internet (up 5.6%); and cellular phones (up 5.1%).

Miscellaneous Goods and Services: This index increased by 6.4%, driven by an increase in the cost of life insurance plans which increased significantly by 66.7%).

Education: Education prices went up by 6.2% as the average cost for tuition for primary schools, tertiary education and secondary schools increased (14.3%, 12.4% and 10.8% respectively).

Clothing and Footwear: Clothing and Footwear prices increased by 4.0% as a result of increases in the average price of clothing and footwear (up 2.9% and 2.2% respectively).

Recreation and Culture: There was a 3.7% increase in this subgroup, attributed to rises in the average price of electronics (up 1.9%); computers and computer software (up 1.8%) and video and computer games (up 1.8%).

Food and Beverages: Food and Beverage prices rose slightly by 0.9% as the average price of alcoholic beverages (up 3.9%); nonalcoholic beverages (up 3.6%); other food products such as salt, ketchup, mayonnaise etc. (up 2.8%); sugar and confectionery (up 1.0%); and oils and fats (up 0.3%) increased. Meanwhile other subgroups under this category that usually register increases in prices showed declines; such as fruits (down 4.4%); bread and cereals (down 3.7%); dairy products (down 2.8%); vegetables (down 2.0%) and meat products (down 2.0%).

Furniture and Household Equipment: The price of furniture and household equipment increased by 0.7% as the average price of furniture rose slightly by 0.3%.

Health Services: The price of health services rose by 0.7% mainly due to an increase in the price of pharmaceutical products (up 3.9%).

Restaurant and Hotel Services: Restaurant and Hotel services registered an upward movement in its prices by 0.5% mainly due to an increase in the average price of accommodation (up 10.6%) and meals and snacks bought out (up 0.4%).

Transportation: This price index recorded a decline of 2.1% mainly due to a reduction in the price of airfare (down 15.0%); motor cars and jeeps (down 0.7%); and items for vehicle maintenance (down 0.5%). Meanwhile fuel prices remained high with an increase of 18.1% in gasoline and 20.5% in diesel.

Housing and Utilities: Housing and Utility prices decreased by 0.7% as a result of a reduction in the cost of materials for household maintenance by 9.6%.

	Monthly Comparison

There was a slight increase of 0.2% in overall prices between February and March 2017. There were no significant changes recorded among subgroups except for Miscellaneous goods and services prices’ which rose by 6.4% due to an increase in the cost of life insurance plans.

See table for other minor changes.

CONSUMER PRICE INDEX: MONTHLY AND ANNUAL COMPARISONS

	 (January 2012=100)

	
	
	
	
	
	
	

	
	
	March
	February
	Monthly
	March
	Annual

	Subgroups
	Weight
	2017
	2017
	Comparison
	2016
	Comparison

	Food & Non-Alcoholic Beverages
	147
	107.57
	108.42
	-0.78
	109.05
	-1.36

	Alcoholic Beverages
	14
	109.04
	108.71
	0.30
	105.74
	3.12

	Clothing & Footwear
	49
	112.99
	112.99
	0.00
	108.70
	3.95

	Housing & Utilities
	298
	101.05
	101.11
	-0.06
	101.77
	-0.71

	Furniture & Household Equipment
	39
	104.54
	105.30
	-0.72
	103.84
	0.68

	Health Services
	32
	128.93
	128.93
	0.00
	128.06
	0.68

	Transportation
	128
	96.35
	98.63
	-2.31
	98.37
	-2.05

	Communication
	79
	121.94
	121.94
	0.00
	111.54
	9.32

	Recreation and Culture
	35
	123.69
	124.90
	-0.97
	119.34
	3.65

	Education
	26
	110.84
	110.84
	0.00
	104.36
	6.22

	Restaurant and Hotel Services
	49
	103.32
	103.32
	0.00
	102.79
	0.52

	Miscellaneous Goods and Services
	104
	111.15
	104.75
	6.10
	104.50
	6.37

	All Groups
	1000
	106.99
	106.83
	0.15
	105.51
	1.40

	
image1.png
50

