

Import & Export Price Indices February 2021

IMPORT AND EXPORT PRICE INDICES, February 2021
ISSN 2591-7463

© Department of Statistics, Ministry of Trade & Industry, Republic of Singapore

Reproducing or quoting any part of this publication is permitted, provided this publication is accredited as the source. Please refer to the SingStat Website Terms of Use (<http://www.singstat.gov.sg/terms-of-use>) for more details on the conditions of use of this publication.

Import Price Index (2018 = 100) February 2021

Month-on-Month Change

The Import Price Index rose 2.8% in February 2021, extending the 1.9% increase in January 2021. The Oil index climbed 11.6%, after increasing 8.1% in the previous month. The Non-oil index rose 0.3%, following the 0.4% increase in January 2021.

Among the Non-oil sub-indices, the increases were led by the Manufactured Goods (1.3%) and Chemicals & Chemical Products (1.0%) indices, due mainly to higher prices of non-ferrous metals and organic chemicals respectively. The increases were partially moderated by declines in the Crude Materials (-1.3%) index, due mainly to lower prices of crude rubber, and the Beverages & Tobacco (-0.2%) index.

Year-on-Year Change

The Import Price Index rose 0.8% in February 2021 from a year ago, in contrast to the 1.8% decline in January 2021. The Oil index increased 4.9% while the Non-oil index dropped 0.4%.

For the Non-oil sub-indices, higher prices of Animal & Vegetable Oils (26.4%), Beverages & Tobacco (4.6%), Manufactured Goods (3.0%), Miscellaneous Manufactured Articles (1.6%), Food & Live Animals (1.5%) and Chemicals & Chemical Products (1.2%) were partially offset by lower prices of Crude Materials (-3.3%) and Machinery & Transport Equipment (-1.8%).

Export Price Index (2018 = 100) February 2021

Month-on-Month Change

The Export Price Index increased 2.9% in February 2021, following the 1.4% rise in January 2021. The Oil index rose 11.4%, extending the 8.5% increase in the previous month. The Non-oil index rose 1.2%, following the 0.1% increase in January 2021.

Among the Non-oil sub-indices, the increases were led by the Chemicals & Chemical Products (1.7%) and Machinery & Transport Equipment (1.2%) indices, due mainly to higher prices of plastics in primary form and semiconductor memory products respectively. The increases were partially moderated by the decrease in the Miscellaneous Manufactured Articles (-0.6%) index.

Year-on-Year Change

The Export Price Index fell 1.9% in February 2021 from a year ago, following the 4.5% decrease in January 2021. The Oil index increased 4.0% while the Non-oil index fell 3.1%.

For the Non-oil sub-indices, lower prices of Machinery & Transport Equipment (-5.2%), Food & Live Animals (-4.1%) and Miscellaneous Manufactured Articles (-3.6%) were partially offset by higher prices of Crude Materials (8.9%), Manufactured Goods (6.8%), Animal & Vegetable Oils (3.5%), Chemicals & Chemical Products (1.7%) and Beverages & Tobacco (0.3%).

Technical Note

The **Import Price Index (IPI)** is used primarily as an indicator to track the price trends of imported goods into Singapore. Prices of imports, valued at cif (cost, insurance and freight) are obtained monthly from major importers. The weighting pattern of the index is derived from import statistics for 2018.

The **Export Price Index (EPI)** measures changes in the price of all exports of merchandise from Singapore, including re-exports. In general, prices are obtained from major exporters of the selected commodities. Prices used in the index computation, are the prices of goods that physically leave Singapore's main ports of export; also termed as free on board prices. The weights of the index are derived from the distribution of export by commodity in 2018.

Index Formula

The 2018-based series is compiled using the Laspeyres formula where the price and weight reference periods are aligned to the year 2018. The geometric mean formula has been adopted in the computation of unweighted elementary aggregate price indices. The arithmetic mean formula is applied in compiling indices at higher levels of aggregation where weights of specific sub-indices are available.

Measurement of Changes in Price Indices

Change over previous month compares the index of the month with that of the preceding month. Such comparisons measure the change in the price index between two consecutive months. They serve as useful short-term indicators of the price movements.

Change over same period of previous year measures change in the index over a twelve-month period. Such comparisons compare the movement in the price index between similar months in two consecutive years.

Linking the Old 2012-Based Price Index Series to the New 2018-Based Price Index Series

The IPI and EPI have been rebased from base year 2012 to base year 2018. To facilitate comparison of the historical price indices across base years, the old 2012-based series are linked to the new 2018-based series by re-scaling them via a Linked Coefficient. The Linked Coefficient is the ratio of the annual 2018-based index in 2018 to the annual 2012-based index in 2018.

Example : Linking the old Iron & Steel Index series for IPI prior to 2018, to the 2018-based Iron & Steel Index (2018=100)

1) Calculate the linked coefficient

Year	Iron & Steel Index (2012=100)	Iron & Steel Index (2018=100)	Linked Coefficient
2018	93.4	100.0	$100.0 \div 93.4 = 1.071$

2) Re-scaling the old series to the 2018-based series using the Linked Coefficient

Year	Month	Iron & Steel Index (2012=100)	Iron & Steel Index (2018=100)
2016	Dec	84.0	$84.0 \times 1.071 = 90.0$
2017	Jan	85.6	$85.6 \times 1.071 = 91.7$

Linking Method for Maintaining the Old Index Reference Period

To continue the old 2012-based index series going forward in time, re-scale the new 2018-based index series to the old base year 2012 level, via a Linked Coefficient. The Linked Coefficient is the ratio of the annual 2012-based index in 2018 to the annual 2018-based index in 2018.

Example : Linking the new 2018-based Iron & Steel Index series for IPI to the 2012-based Iron & Steel Index (2012=100)

1) Calculate the linked coefficient

Year	Iron & Steel Index (2018=100)	Iron & Steel Index (2012=100)	Linked Coefficient
2018	100.0	93.4	$93.4 \div 100.0 = 0.934$

2) Re-scaling the new series to the 2012-based series using the Linked Coefficient

Year	Month	Iron & Steel Index (2018=100)	Iron & Steel Index (2012=100)
2019	Jan	98.6	$98.6 \times 0.934 = 92.1$
2019	Feb	102.4	$102.4 \times 0.934 = 95.6$

Index Revision

The indices may be revised when late returns and amendments received from respondents are incorporated.

Dissemination of Data

The Import and Export Price Indices are available on the SingStat Website (www.singstat.gov.sg/tablebuilder). Excel tables for this month's report are available at <https://www.singstat.gov.sg/publications/economy/import-export-price-indices> or through the QR code below:

Import Price Index (2018 = 100) February 2021

Chart 1: Index

Chart 2: Month-on-Month Change

Chart 3: Year-on-Year Change

Export Price Index (2018 = 100) February 2021

Chart 4: Index

Chart 5: Month-on-Month Change

Chart 6: Year-on-Year Change

Table 1 Import Price Index

February 2021

Commodity section / division	Weights	Index (2018=100)			% Change		
					Jan 2021	Feb 2021	Feb 2021
		Dec 2020	Jan 2021	Feb 2021	Dec 2020	Jan 2021	Feb 2020
All Items	10,000	93.4	95.2	97.9	1.9	2.8	0.8
Non-oil Items	7,410	100.2	100.6	100.9	0.4	0.3	-0.4
Food & Live Animals	247	102.2	103.5	104.6	1.2	1.1	1.5
Live animals	9	99.7	100.9	101.3	1.2	0.4	1.5
Meat & meat preparations	31	106.4	107.3	108.8	0.8	1.4	0.9
Dairy products & birds' eggs	30	106.6	106.7	106.8	0.1	0.1	1.9
Fish seafood & preparations	34	94.1	94.8	97.3	0.8	2.6	-0.2
Cereals & cereal preparations	24	98.4	98.7	99.0	0.3	0.4	-2.0
Vegetables & fruit	48	108.0	113.0	112.7	4.6	-0.3	6.3
Sugar, sugar preparations & honey	9	101.9	105.3	107.2	3.3	1.8	5.3
Coffee, tea, cocoa, spices & manufactures	28	94.8	94.4	99.0	-0.4	4.9	0.2
Animal feeding stuff (excl unmilled cereals)	4	99.7	101.4	101.4	1.7	-	3.0
Miscellaneous food preparations	31	104.8	104.0	104.1	-0.7	0.1	-1.5
Beverages & Tobacco	112	96.2	107.2	107.0	11.4	-0.2	4.6
Beverages	84	95.4	108.4	108.1	13.6	-0.3	5.5
Tobacco & manufactures	28	98.7	103.7	103.7	5.1	-	1.7
Crude Materials (excl fuels)	84	101.5	100.6	99.4	-0.9	-1.3	-3.3
Oil seeds & oleaginous fruits	2	112.2	114.1	116.1	1.7	1.8	5.9
Crude rubber	19	105.6	100.4	94.5	-4.9	-5.9	-14.6
Cork & wood	3	92.2	92.2	93.7	-	1.6	-1.2
Crude fertilizers & minerals	30	101.1	101.0	101.1	-0.1	-	-1.2
Metalliferous ores & metal scrap	17	102.9	104.2	104.0	1.3	-0.1	10.2
Crude animal & vegetable materials nes	13	95.7	95.7	95.7	-	-	-8.4
Mineral Fuels, Lubricants & Related Materials	2,590	74.0	80.0	89.3	8.1	11.6	4.9
Petroleum & products & related materials	2,431	74.8	80.9	90.4	8.1	11.7	5.6
Gas	159	60.9	65.7	72.2	7.8	9.9	-8.2
Animal & Vegetable Oils, Fats & Waxes	27	120.0	124.7	128.4	3.9	3.0	26.4
Fixed vegetable fats & oils	27	120.0	124.7	128.4	3.9	3.0	26.4
Chemicals & Chemical Products	888	97.6	98.3	99.3	0.7	1.0	1.2
Organic chemicals	216	90.9	93.0	95.9	2.3	3.1	1.3
Inorganic chemicals	35	107.1	107.4	105.2	0.3	-2.0	7.7
Dyeing, tanning & colouring materials	33	103.7	103.3	103.6	-0.4	0.4	-2.1
Medicinal & pharmaceutical products	101	102.9	104.5	104.6	1.6	0.1	-
Essential oils & perfume; toilet cleaning products	147	106.3	106.2	106.5	-	0.2	4.9
Plastics in primary forms	164	90.1	92.4	93.9	2.5	1.6	6.8
Plastics in non-primary forms	38	102.3	102.2	101.5	-0.1	-0.7	-1.7
Chemical materials & products nes	154	98.5	96.3	96.7	-2.2	0.5	-6.7
Manufactured Goods	505	100.8	101.6	102.9	0.8	1.3	3.0
Rubber manufactures nes	25	99.7	99.0	99.8	-0.7	0.8	0.8
Paper manufactures	51	88.5	88.3	88.5	-0.2	0.2	-5.2
Textile manufactures	26	99.2	99.3	99.8	0.2	0.5	-3.3
Non-metal mineral manufactures nes	60	102.6	102.2	102.3	-0.5	0.2	-3.7
Iron & steel	131	98.6	100.2	101.2	1.6	1.1	2.7
Non-ferrous metals	84	114.1	117.9	123.5	3.4	4.7	23.4
Manufactures of metals nes	128	98.7	98.2	98.4	-0.5	0.2	-1.8
Machinery & Transport Equipment	4,690	99.7	99.5	99.6	-0.1	0.1	-1.8
Power-generating machinery & equipment	526	112.4	111.9	111.9	-0.5	-	0.4
Machinery specialized for particular industries	306	98.7	98.2	98.3	-0.5	0.1	-4.6
Metal working machinery	23	101.9	101.7	101.8	-0.2	-	4.0
General industrial machinery	281	101.6	101.5	101.3	-0.2	-0.1	-0.2
Office machines & data-processing machines	457	95.9	93.9	95.3	-2.1	1.5	-2.0
Telecommunication apparatus	390	86.3	86.5	86.7	0.2	0.2	-4.4
Electrical machinery apparatus nes, electrical parts	2,542	99.7	100.0	99.9	0.3	-0.2	-1.9
Road vehicles	164	98.4	98.6	98.4	0.1	-0.2	-0.5
Miscellaneous Manufactured Articles	857	104.8	105.4	105.9	0.5	0.5	1.6
Prefab building, sanitary plumbing, lighting nes	12	105.7	105.7	105.7	-	-	3.9
Furniture, bedding, mattresses, cushions & others	26	105.3	105.6	107.1	0.3	1.4	2.1
Travel goods, handbags & similar containers	54	102.4	104.4	106.4	2.0	2.0	4.6
Articles of apparel & clothing accessories	79	101.3	100.6	100.8	-0.7	0.1	0.7
Footwear	24	103.7	104.1	104.5	0.4	0.4	4.5
Professional scientific & controlling instruments	275	102.1	101.4	102.2	-0.6	0.7	-3.0
Photographic & optical goods nes; watches & clocks	106	104.6	105.8	106.4	1.1	0.5	4.1
Miscellaneous manufactured articles nes	283	109.0	110.7	110.7	1.5	-	4.4

Figures may not sum to total due to rounding.

Table 2 Export Price Index

February 2021

Commodity section / division	Weights	Index (2018=100)			% Change		
		Dec 2020	Jan 2021	Feb 2021	Jan 2021	Feb 2021	Feb 2021
					Dec 2020	Jan 2021	Feb 2020
All Items	10,000	90.5	91.7	94.4	1.4	2.9	-1.9
Non-oil Items	8,022	95.6	95.7	96.8	0.1	1.2	-3.1
Food & Live Animals	236	92.1	92.9	93.5	0.9	0.6	-4.1
Dairy products & birds' eggs	5	51.9	46.8	43.0	-9.9	-8.1	-58.0
Fish seafood & preparations	9	83.9	82.9	81.2	-1.2	-2.1	-13.7
Cereals & cereal preparations	7	96.0	94.7	94.8	-1.4	0.1	-3.9
Vegetables & fruit	8	90.6	92.5	89.4	2.0	-3.3	-1.5
Sugar, sugar preparations & honey	3	103.7	104.7	104.1	1.0	-0.6	1.7
Coffee, tea, cocoa, spices & manufactures	26	103.2	104.5	105.6	1.3	1.1	-0.7
Animal feeding stuff (excl unmilled cereals)	7	111.0	110.5	109.6	-0.5	-0.8	-1.4
Miscellaneous food preparations	171	90.9	92.0	93.0	1.3	1.1	-2.9
Beverages & Tobacco	103	101.2	102.7	105.8	1.5	3.0	0.3
Beverages	75	101.4	103.6	107.7	2.2	4.0	1.8
Tobacco & manufactures	28	100.7	100.4	100.5	-0.3	0.1	-3.8
Crude Materials (excl fuels)	91	81.3	85.4	89.5	5.1	4.7	8.9
Crude rubber	35	70.0	70.8	78.4	1.2	10.7	-14.2
Pulp and waste paper	26	81.0	88.0	85.4	8.6	-3.0	35.1
Metalliferous ores & metal scrap	26	94.8	101.2	107.1	6.8	5.8	24.1
Crude animal & vegetable materials nes	4	95.3	95.3	99.3	-	4.3	1.5
Mineral Fuels, Lubricants & Related Materials	1,978	69.9	75.8	84.5	8.5	11.4	4.0
Petroleum & products & related materials	1,978	69.9	75.8	84.5	8.5	11.4	4.0
Animal & Vegetable Oils, Fats & Waxes	5	101.6	106.5	109.1	4.8	2.4	3.5
Fixed vegetable fats & oils	5	101.6	106.5	109.1	4.8	2.4	3.5
Chemicals & Chemical Products	1,525	92.0	93.0	94.6	1.1	1.7	1.7
Organic chemicals	428	85.4	86.9	89.3	1.7	2.7	0.1
Inorganic chemicals	14	115.9	117.0	119.3	1.0	2.0	11.2
Dyeing, tanning & colouring materials	37	93.7	94.5	93.9	0.9	-0.7	-5.1
Medicinal & pharmaceutical products	250	97.2	96.8	96.8	-0.4	-	0.7
Essential oils & perfume; toilet cleaning products	232	98.7	99.3	100.0	0.6	0.7	0.1
Plastics in primary forms	355	87.0	89.0	92.1	2.3	3.4	7.9
Plastics in non-primary forms	29	106.9	106.3	105.8	-0.6	-0.4	-0.8
Chemical materials & products nes	181	97.1	97.6	98.3	0.6	0.6	-0.8
Manufactured Goods	318	100.8	101.9	104.1	1.1	2.2	6.8
Rubber manufactures nes	22	98.4	98.1	98.1	-0.3	-	-1.5
Paper manufactures	41	95.4	95.0	95.2	-0.4	0.2	-3.9
Textile manufactures	19	101.0	100.7	100.0	-0.3	-0.7	-0.6
Non-metal mineral manufactures nes	14	97.5	97.1	97.1	-0.4	-	-3.2
Iron & steel	66	97.9	100.3	102.2	2.4	1.9	2.5
Non-ferrous metals	67	109.6	113.6	122.2	3.6	7.6	36.2
Manufactures of metals nes	89	99.8	99.5	99.5	-0.3	-	0.1
Machinery & Transport Equipment	4,836	95.9	95.5	96.7	-0.3	1.2	-5.2
Power-generating machinery & equipment	418	98.3	98.6	98.7	0.3	0.1	-3.4
Machinery specialized for particular industries	437	98.1	93.0	94.6	-5.2	1.7	-12.0
Metal working machinery	25	96.5	97.2	97.6	0.7	0.5	-4.1
General industrial machinery	212	101.0	101.6	101.5	0.6	-0.1	-1.1
Office machines & data-processing machines	467	99.6	99.7	94.4	0.1	-5.3	-10.0
Telecommunication apparatus	366	87.5	87.9	87.4	0.5	-0.6	-4.9
Electrical machinery apparatus nes, electrical parts	2,814	95.0	94.9	97.7	-	2.9	-4.1
Road vehicles	98	103.9	106.1	105.8	2.1	-0.2	1.4
Miscellaneous Manufactured Articles	908	99.7	99.6	99.0	-0.1	-0.6	-3.6
Prefab building, sanitary plumbing, lighting nes	3	108.3	111.6	115.2	3.0	3.2	16.8
Furniture, bedding, mattresses, cushions & others	5	100.5	104.1	107.4	3.5	3.2	4.9
Travel goods, handbags & similar containers	37	95.1	95.9	99.6	0.8	3.9	-0.9
Articles of apparel & clothing accessories	40	111.1	110.7	107.8	-0.4	-2.6	-4.0
Footwear	14	91.9	91.4	93.5	-0.5	2.2	-7.6
Professional scientific & controlling instruments	365	89.4	88.9	89.0	-0.6	0.2	-7.6
Photographic & optical goods nes; watches & clocks	98	103.1	103.2	102.7	0.1	-0.5	-0.2
Miscellaneous manufactured articles nes	345	109.0	109.1	107.4	0.1	-1.6	-1.0

Figures may not sum to total due to rounding.

Table 3 Import Price Index

Section	All Items	Non-oil Items	Food & Live Animals	Beverages & Tobacco	Crude Materials	Mineral Fuels	Animal & Vegetable Oils, Fats & Waxes	Chemicals & Chemical Products	Manu- factured Goods	Machinery & Transport Equipment	Misc. Manu- factured Articles
Weights	10,000	7,410	247	112	84	2,590	27	888	505	4,690	857
Index (2018=100)											
2017	95.3	101.0	101.2	100.2	100.5	79.7	114.7	96.7	96.4	102.2	101.6
2018	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
2019	99.0	100.9	101.5	100.4	101.2	93.4	90.4	98.6	99.9	101.3	102.0
2020	92.0	101.3	102.9	97.9	101.8	65.6	103.1	97.4	99.8	101.3	106.0
2020											
Feb	97.2	101.4	103.1	102.3	102.7	85.1	101.6	98.1	99.9	101.4	104.3
Mar	92.0	103.2	103.2	104.0	103.6	60.3	99.0	98.9	100.5	103.6	106.8
Apr	88.0	103.7	104.5	104.1	102.0	43.1	96.7	97.6	100.4	104.4	108.0
May	87.7	102.1	104.4	97.0	101.8	46.5	94.2	96.6	100.2	102.4	107.8
Jun	90.6	101.7	102.9	97.0	101.4	58.8	96.6	96.6	99.6	102.1	106.7
Jul	92.3	101.5	103.3	93.9	101.9	66.0	98.1	98.1	99.7	101.6	106.7
Aug	92.2	100.6	102.8	93.8	100.5	67.9	101.9	97.8	99.2	100.3	106.5
Sep	91.1	100.5	102.3	94.7	101.2	64.3	104.1	97.3	99.2	100.2	106.3
Oct	91.0	100.4	101.4	95.1	101.8	64.1	108.4	97.3	99.4	100.1	105.8
Nov	91.8	100.2	101.8	95.0	101.5	67.5	113.3	97.4	100.2	99.8	105.4
Dec	93.4	100.2	102.2	96.2	101.5	74.0	120.0	97.6	100.8	99.7	104.8
2021											
Jan	95.2	100.6	103.5	107.2	100.6	80.0	124.7	98.3	101.6	99.5	105.4
Feb	97.9	100.9	104.6	107.0	99.4	89.3	128.4	99.3	102.9	99.6	105.9
Percentage Change over same period of previous year (%)											
2018	4.9	-1.0	-1.2	-0.2	-0.5	25.5	-12.8	3.4	3.7	-2.1	-1.6
2019	-1.0	0.9	1.5	0.4	1.2	-6.6	-9.6	-1.4	-0.1	1.3	2.0
2020	-7.0	0.3	1.4	-2.5	0.6	-29.8	14.0	-1.2	-0.2	-	3.8
2020											
Feb	-1.6	0.8	2.9	1.7	2.6	-9.2	12.0	-0.6	-0.5	0.5	3.5
Mar	-7.9	2.4	3.0	3.3	3.3	-38.4	10.4	-0.2	-0.1	2.4	6.2
Apr	-12.7	2.5	4.3	3.4	0.4	-56.8	7.2	-2.0	0.4	2.7	7.3
May	-13.1	0.5	3.4	-3.9	-1.1	-53.1	5.7	-2.9	-0.2	0.1	6.2
Jun	-8.7	0.3	1.1	-3.9	-0.6	-36.6	10.3	-2.6	-	0.1	4.7
Jul	-7.3	0.9	1.0	-6.0	0.5	-31.9	13.8	-0.3	0.5	0.7	4.4
Aug	-6.9	-1.2	0.2	-6.9	-1.9	-25.1	15.1	-1.1	-0.8	-1.9	2.3
Sep	-8.1	-0.9	-0.4	-5.7	-	-30.6	16.8	-1.6	-1.3	-1.3	2.4
Oct	-7.6	-0.5	-1.0	-5.0	1.0	-29.8	21.2	-0.9	-0.6	-1.0	2.4
Nov	-5.8	0.1	0.2	-4.7	0.8	-24.6	21.0	0.1	0.7	-0.4	2.9
Dec	-3.3	0.5	0.1	-3.3	0.4	-15.7	21.3	1.2	1.3	-0.1	2.6
2021											
Jan	-1.8	0.9	0.5	5.8	-1.0	-10.6	21.2	2.1	3.6	-0.2	3.0
Feb	0.8	-0.4	1.5	4.6	-3.3	4.9	26.4	1.2	3.0	-1.8	1.6

Table 4 Export Price Index

Section	All Items	Non-oil Items	Food & Live Animals	Beverages & Tobacco	Crude Materials	Mineral Fuels	Animal & Vegetable Oils, Fats & Waxes	Chemicals & Chemical Products	Manufactured Goods	Machinery & Transport Equipment	Misc. Manufactured Articles
Weights	10,000	8,022	236	103	91	1,978	5	1,525	318	4,836	908
Index (2018=100)											
2017	96.9	100.9	100.0	101.7	101.1	81.4	102.8	97.7	98.2	102.0	101.5
2018	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
2019	98.6	100.1	97.6	102.6	90.6	92.4	97.1	94.8	98.7	101.8	101.9
2020	91.7	98.6	94.7	103.4	81.0	63.7	101.9	91.1	97.9	100.6	103.2
2020											
Feb	96.2	99.9	97.5	105.5	82.2	81.3	105.4	93.0	97.5	102.0	102.7
Mar	93.0	101.3	96.1	106.3	82.4	59.4	110.8	93.4	97.3	103.7	105.6
Apr	89.7	101.1	93.0	107.4	82.0	43.5	106.5	92.2	96.7	103.9	105.6
May	89.9	100.7	94.6	106.7	83.5	45.9	105.3	90.6	96.9	103.8	105.4
Jun	90.9	99.1	93.9	103.8	82.9	57.7	102.5	89.9	97.1	101.6	104.1
Jul	92.1	98.9	95.1	102.2	79.2	64.4	99.1	89.6	98.1	101.5	104.1
Aug	91.6	97.9	94.6	102.0	77.7	65.8	98.4	89.5	98.2	99.8	104.2
Sep	90.6	97.5	97.0	101.2	79.2	62.6	98.4	89.6	98.3	99.1	103.7
Oct	90.1	97.0	93.3	100.5	79.2	62.1	97.5	90.6	98.3	98.5	101.7
Nov	89.7	96.0	94.0	100.8	79.3	64.5	97.6	91.4	99.1	96.7	100.6
Dec	90.5	95.6	92.1	101.2	81.3	69.9	101.6	92.0	100.8	95.9	99.7
2021											
Jan	91.7	95.7	92.9	102.7	85.4	75.8	106.5	93.0	101.9	95.5	99.6
Feb	94.4	96.8	93.5	105.8	89.5	84.5	109.1	94.6	104.1	96.7	99.0
Percentage Change over same period of previous year (%)											
2018	3.2	-0.9	-	-1.7	-1.1	22.9	-2.7	2.3	1.9	-1.9	-1.5
2019	-1.4	0.1	-2.4	2.6	-9.4	-7.6	-2.9	-5.2	-1.3	1.8	1.9
2020	-7.0	-1.5	-3.0	0.8	-10.6	-31.0	4.9	-4.0	-0.8	-1.2	1.3
2020											
Feb	-2.8	-0.7	-1.7	2.9	-14.8	-11.8	9.1	-3.3	-1.8	-	1.0
Mar	-6.3	1.2	-1.8	4.2	-13.8	-38.0	14.0	-3.0	-2.1	2.5	4.1
Apr	-10.3	1.1	-3.3	5.0	-13.7	-56.6	10.2	-4.0	-2.5	2.5	4.9
May	-10.1	0.3	-2.8	4.1	-11.6	-53.3	8.7	-6.4	-1.9	2.1	3.7
Jun	-7.4	-0.9	-3.9	1.4	-9.4	-36.3	7.9	-5.3	-1.0	-0.1	2.8
Jul	-7.3	-1.1	-3.0	-	-12.4	-33.3	0.4	-5.0	-0.1	-0.4	2.8
Aug	-8.2	-3.6	-3.3	-0.6	-12.8	-28.9	-2.0	-5.5	-1.2	-3.9	0.6
Sep	-9.4	-3.2	-0.9	-1.9	-9.3	-35.5	0.8	-4.8	-1.3	-3.5	0.2
Oct	-7.9	-3.0	-4.1	-2.8	-7.3	-30.5	3.4	-2.9	-0.3	-3.4	-1.0
Nov	-6.6	-3.0	-3.1	-1.6	-3.6	-23.5	2.8	-1.5	1.2	-4.1	-0.9
Dec	-5.9	-3.4	-3.8	-1.6	-0.4	-18.1	3.8	0.2	3.3	-5.2	-1.6
2021											
Jan	-4.5	-2.5	-2.1	-0.8	3.4	-13.8	6.8	2.2	5.1	-4.7	-1.1
Feb	-1.9	-3.1	-4.1	0.3	8.9	4.0	3.5	1.7	6.8	-5.2	-3.6

NOTATIONS

- nes not elsewhere specified
- nil or negligible

NOTES

The Import and Export Price Indices report contains statistics that are the most recent available at the time of its preparation.

Some statistics, particularly those for the most recent time periods, are provisional and may be subject to revision in later issues.