	[image: image1.wmf]
	NEWS RELEASES
Czech Statistical Office, Na padesátém 81, 100 82 Praha 10

[image: image1.wmf]

14. 7. 2006

Selected economy indicators

Selected economy indicators – May and June 2006

The y-o-y gain rate trend of industrial production came back to double-digit value in May. Also the y-o-y volume of construction output expanded markedly. The average wage exceeded CZK 20 000 in both branches. Volume of imports grew faster than exports, the trade balance ended in a surplus. In May it was by less one working day on a year before.

In June the y-o-y level of consumer prices increased by 0.3% m-o-m and by 2.8% y-o-y. Total number of registered unemployed people has been diminishing for the sixth month and dropped almost to 450 thousand job applicants. Both indices were the lowest ones since the current methodology is used (July 2004).

MAY 2006
Industry

In May the y-o-y volume industrial production reached 12.2%
. Industrial production increased after working days adjustment by 13.8%. Favourable development in manufacturing of transport equipment (by 3.8 p.p., increase by 19.8%), manufacturing of basic metals, metallurgical and metalworking products (by 2.3 p. p., increase by 18.1%), and manufacturing of electrical and optical devices and appliances (by 2.2 p.p., increase by 18.5%). On the other hand industrial production decreased in electricity, gas and water supply and mining and quarrying of energy producing materials. The m-o-m seasonally adjusted industrial production increased by 3.4%; the trend has concurrently been growing up by 0.9%.

In May sales in industry were higher by 12.8% (at constant prices), direct export sales increased by 14.8%. Industrial foreign-controlled enterprises increased its sales in industry by more than one fifth and its share in total sales was almost 58.6%. Direct export sales there were up by 18.0%. Number of employees in industry increased (by 1.8%, i. e. by 19.7 thousand people) y-o-y; labour productivity (sales per employee) was 10.9% up. The y-o-y average monthly wage amounted to CZK 20 089 was up both nominally and really by 8.0% and 4.8%, respectively. Labour productivity grew faster and outstripped increase of average wages. As a result unit wage costs decreased by 2.6%.

The y-o-y volume of new orders in selected industrial branches increased by 30.9% in May. Volume of new foreign orders enlarged by 24.6% and domestic ones by more than 40% (at current prices).

Volume of industrial production expanded in January to May by 12.3%, as against an equal period of the last year. In terms of real comparison sales in industry jumped by 13.0%, direct export sales were up by 12.3%. An average monthly wage increased nominally and really by 6.4% and 3.4%, respectively, under increased number of employees. Labour productivity went up by 10.6%, the y-o-y unit wage costs dropped by 3.8%.

Construction
In May the y-o-y volume of construction output was higher by 11.0% (at constant prices); and increased for the second time in this year. Construction output increased after working days adjustment in May by 12.1%. All kinds of construction work added to that growth except for other construction work whose volume lessened almost by two thirds. Number of employees in construction enterprises (with 20+ employees) rose by 0.7% (i.e. by 1,2 thousand people), as against May 2005. The y-o-y average monthly wage reached CZK 20 656 and increased by 12.1% nominally and by 8.7 % in real terms. Labour productivity increased by 10.7% per employee, owing to unit wage costs jumped by 1.3%. In terms of real comparison the m-o-m seasonally adjusted construction outputs increased really by 3.6 %, the trends grew by 1.1% m-o-m.

In May planning and building control authorities granted by 4.4% y-o-y less dwellings to be constructed. The approximate value of newly permitted dwellings arrived at CZK 51.7 bn was by 77.5% more on a year before. Planned modernisation and reconstruction projects in the energy sector and huge constructions in civil engineering affected such a high growth. It was permitted 3 857 new dwellings, which is by 181 more than in May 2005.

In January to May the y-o-y volume of construction output enlarged by 2.5% in real terms. In enterprises with 20+ employees labour productivity increased by 1.2%, an average wage increased nominally by 6.6% and by 3.6% in real terms. Unit wage costs rose by 5.3%.

External trade
In May the y-o-y volume of exports enlarged by 13.4% imports grew faster by 17.1% (at current prices). Due to the appreciation of the koruna against EUR and USD exports and imports rose faster in terms of both euros and dollars. The trade balance ended in a surplus of CZK 0.6 bn, i. e. less by CZK 4.7 bn than a year ago. Trade balance with EU member states was active by CZK 23.2 bn, with non-EU states passive by CZK 22.6 bn. Trade in machinery and transport equipment, beverages, tobacco and raw materials favourably influenced the y-o-y figures; on the other hand trade balance deficit worsened in trade in mineral fuels and consumer durable goods. According to preliminary data, m-o-m seasonally adjusted exports and imports increased by 4.8% and 8.7%, respectively. Trends of exports came up by 1.5%; those of imports by 0.7%.

In January to May both exports and imports expanded by 13.6% and 14.6%, respectively. The y-o-y surplus of the trade balance amounted to CZK 26.2 bn was lower by CZK 2.9 bn on a year before.

JUNE 2006

Consumer prices

In June, m-o-m consumer prices increased by 0.3%. Prices of goods increased by 0.4%, prices of services did not change. This rise was brought on increase in prices of food and non-alcoholic beverages where prices of bakery products and potatoes increased most. The y-o-y growth of consumer prices slackened from 3.1% to 2.8% last month. Growth of both prices in postal and telecommunication services (due to prices jump in public telecommunication services last year in June) and in transport (prices development in automotive fuel) markedly decelerated. Prices of goods increased by 2.5% y-o-y, prices of services by 3.2%. In Q1 consumer prices increased by 2.8% y-o-y, in Q2 by 2.9%. Inflation rate, i. e. an increase in the average consumer price index for last 12 months related to the average CPI for the preceding 12 months, amounted to 2.5% in June that was by 0.1 p. p. more than in May.

In June 2006 the y-o-y increase of harmonised index of consumer prices reached 2.3% in the Czech Republic (according to a flash estimate, the HICP in Euro-zone was 2.5%).

Unemployment

The registered unemployment rate decreased in June 2006 m-o-m, likewise in previous years. It reached 7.7% at the end of the month what means a drop by 0.2 p. p. in comparison to May, in terms of y-o-y comparison it decreased by 0.9 p. p. The females’ unemployment rate was 9.6%; it did not change compared to the previous month; the unemployment rate of males dropped by 0.3% and was 6.3%. Labour offices registered 451.1 thousand job applicants at the end of June, which is approx. by 38.6 thousand people less as against June 2005 (the y-o-y biggest drop). Share in number of unemployed freshly graduated students and juveniles to the total number of unemployed people went down to 5.5% (fall by 0.3 p. p. as against last month); last year reached 5.8%. Number of job opportunities has constantly been rising; number of applicants per one job opportunity was 5.2 at the end of June; at the end of June 2005 it was 8.6 persons, number of job opportunities has constantly been rising in this year.

In Q1 the average registered unemployment rate was 9.0% and in Q2 8.2%.

This press release was not edited for language.

MAY 2006

AVYB0714_1

AVYB0714_2

JUNE 2006

AVYB0714_3

AVYB0714_4

� Starting January 2006 the IPI results are being processed in accordance with a new methodology had been published in Press Release dated March 10, 2006

	Contact: Ing. J. Bondyová, tel: +420 604 210 655, e-mail: jana.bondyova@czso.cz
Are you interested in the latest data connected with inflation, GDP, population, wages in industry and much more? You can find them on pages of the Czech Statistical Office on the Internet: www.czso.cz

- 1 -

