

Catalogue no. 11-626-X — No. 027

ISSN 1927-503X

ISBN 978-1-100-22402-2

Analytical Paper

Economic Insights

The Increase in Food Prices Between 2007 and 2012

by *Anne-Marie Rollin*

Analytical Studies Branch, Economic Analysis Division

Statistics
Canada

Statistique
Canada

Canada

How to obtain more information

For information about this product or the wide range of services and data available from Statistics Canada, visit our website, www.statcan.gc.ca.

You can also contact us by

email at infostats@statcan.gc.ca,

telephone, from Monday to Friday, 8:30 a.m. to 4:30 p.m., at the following toll-free numbers:

- | | |
|---|----------------|
| • Statistical Information Service | 1-800-263-1136 |
| • National telecommunications device for the hearing impaired | 1-800-363-7629 |
| • Fax line | 1-877-287-4369 |

Depository Services Program

- | | |
|------------------|----------------|
| • Inquiries line | 1-800-635-7943 |
| • Fax line | 1-800-565-7757 |

To access this product

This product, Catalogue no. 11-626-X, is available free in electronic format. To obtain a single issue, visit our website, www.statcan.gc.ca, and browse by “Key resource” > “Publications.”

Standards of service to the public

Statistics Canada is committed to serving its clients in a prompt, reliable and courteous manner. To this end, Statistics Canada has developed standards of service that its employees observe. To obtain a copy of these service standards, please contact Statistics Canada toll-free at 1-800-263-1136. The service standards are also published on www.statcan.gc.ca under “About us” > “The agency” > “Providing services to Canadians.”

Published by authority of the Minister responsible for
Statistics Canada

© Minister of Industry, 2013

All rights reserved. Use of this publication is governed by the
Statistics Canada Open Licence Agreement ([http://www.
statcan.gc.ca/reference/licence-eng.htm](http://www.statcan.gc.ca/reference/licence-eng.htm)).

Cette publication est aussi disponible en français.

Note of appreciation

Canada owes the success of its statistical system to a long-standing partnership between Statistics Canada, the citizens of Canada, its businesses, governments and other institutions. Accurate and timely statistical information could not be produced without their continued co-operation and goodwill.

Standard symbols

The following symbols are used in Statistics Canada publications:

- | | |
|----------------|--|
| . | not available for any reference period |
| .. | not available for a specific reference period |
| ... | not applicable |
| 0 | true zero or a value rounded to zero |
| 0 ^s | value rounded to 0 (zero) where there is a meaningful distinction between true zero and the value that was rounded |
| P | preliminary |
| r | revised |
| X | suppressed to meet the confidentiality requirements of the <i>Statistics Act</i> |
| E | use with caution |
| F | too unreliable to be published |
| * | significantly different from reference category ($p < 0.05$) |

The Increase in Food Prices Between 2007 and 2012

by Anne-Marie Rollin

This article in the *Economic Insights* series looks at the increase in food prices that has taken place worldwide since 2007. It answers the following questions: How have food prices evolved in Canada and in the rest of the world since 2007? How do the recent trends in Canada compare to previous episodes of rising food prices?

Over the last few years, food prices have received increasing attention. This is partly the result of the sharp increase in worldwide food prices in 2007-2008, during which international food prices increased by 58% over two years.¹ In response, organizations concerned about food security, such as the World Bank and the Food and Agriculture Organization of the United Nations (FAO), have monitored food prices closely.

A relative increase

For Canada, food price inflation tended to be higher than the All-Items Consumer Price Index (CPI) inflation between 2007 and 2012 (Chart 1). However, the period from January 2008 to January 2009 corresponded to a particularly strong increase in food prices (7.4%). This time period is distinctive in that the All-items CPI actually *decreased* steadily between October 2008 and January 2009 in the wake of the worldwide economic downturn. The resulting gap in the cumulative increase since 2007 between the food and All-items CPI observed in January 2009 was still present in December 2012, and even widened slightly starting in mid-2011.

Prices of food in Canada have increased faster than any other major component of the CPI since 2007. Between January 2007 and December 2012, food prices rose by a cumulative 19.0%, while the All-items CPI excluding food gained a cumulative 10.7%. Over this period, food prices grew at an average annualized rate of 3.5%, compared to 2.1% for the All-items CPI.

Chart 1
Monthly movements in selected major components of the Canadian Consumer Price Index, seasonally adjusted, January 2007 to December 2012

Source: Author's calculations using Statistics Canada, CANSIM table 326-0022.

1. Derived from the FAO Food Price Index.

This relative price differential had a greater impact on those Canadian households that allocate a larger proportion of their expenditures to food. This is, for example, generally the case of households with lower incomes, households headed by seniors, and households living in less populated areas, where market competition is less prevalent.²

A widespread increase

The general increase in food prices affected the vast majority of food items in Canada. Indeed, prices of all the food product groups tracked by the CPI increased faster than the All-items CPI excluding food between 2007 and 2012 (Table 1). This is also true of all product subgroups under the category 'food purchased from stores' with the exception of 'seafood and other marine products'. The cumulative increase was greater than 25% for six of these product subgroups: bakery products, cereal products (excluding infant food), nuts, sugar and confectionery, fats and oil, and coffee and tea. This represented an average annualized increase above 4.5% for each of these six product subgroups.

The absolute and relative rise in food prices has not been restricted to Canada. Many other countries have experienced an upsurge in food prices over recent years. The Organization for Economic Cooperation and Development (OECD) reports consumer food price indices for 39 countries (34 OECD members and 5 non-members). Among those 39 countries, 24 were subject to cumulative food price inflation greater than 15% between 2007 and 2012, which corresponded to an average annualized growth rate above 2.5% (Table 2). All of these 24 countries experienced food price inflation greater than overall price inflation.

The FAO food price index, which tracks 55 commodity quotations, gained a cumulative 33.3% between 2007 and 2012. This index consists of five commodity groups: meat, dairy, cereals, oils, and sugar. The cumulative increases for oils, cereals, and meat were all above 30% between 2007 and 2012. The price of sugar, an ingredient present in many processed-food products, more than doubled over this time period.

No single factor explains why the increase in food prices is global and widespread. Potential drivers include a generalized increase in global demand, low international stock-piles, especially for grains, high energy and fertilizer prices, adverse weather, which lowers production in some years, the intensification of the use of crops such as maize to produce biofuels, and trade policies such as export bans.³

Not only have food prices been higher since 2007, but prices of major food grains have also been more volatile than in the preceding two decades.⁴

Previous episodes of food price inflation in Canada

One of the most notable episodes of food price inflation in Canada started in 1972, and lasted until 1982, with an average annual increase of 10.9%. This episode was associated with the creation of the Food Prices Review Board in May 1973, which monitored price movements of selected food items until 1976.⁵ Many other countries also experienced high food price inflation in the 1970s in the aftermath of the first Oil Crisis.⁶

Table 1
Percent cumulative increase in Canadian consumer food prices between 2007 and 2012 for all categories, groups, and subgroups under the Consumer Price Index (CPI) major component 'food'

Product category, group or sub-group	percent increase
Food purchased from stores	18.0
Meat	18.8
Fresh or frozen meat (excluding poultry)	21.9
Fresh or frozen poultry meat	16.6
Processed meat	16.3
Fish, seafood and other marine products	11.7
Fish	13.6
Seafood and other marine products	5.7
Dairy products and eggs	13.4
Dairy products	12.4
Eggs	25.8
Bakery and cereal products (excluding infant food)	27.3
Bakery products	27.0
Cereal products (excluding infant food)	27.2
Fruit, fruit preparations and nuts	13.1
Fresh fruit	12.3
Preserved fruit and fruit preparations	10.4
Nuts	32.6
Vegetables and vegetable preparations	14.9
Fresh vegetables	12.6
Preserved vegetables and vegetable preparations	22.9
Other food products and non-alcoholic beverages	19.0
Sugar and confectionery	26.1
Fats and oils	28.7
Coffee and tea	26.8
Condiments, spices and vinegars	16.5
Other food preparations	17.0
Non-alcoholic beverages	15.2
Food purchased from restaurants	14.5
Food purchased from table-service restaurants	14.8
Food purchased from fast food and take-out restaurants	13.4
Food purchased from cafeterias and other restaurants	14.5
All-items CPI excluding food	7.6

Source: Author's calculations using Statistics Canada, CANSIM table 326-0021.

2. See Statistics Canada's CANSIM tables 203-0021 to 203-0026, which present estimates from the Survey of Household Spending (SHS) for the 2010 reference year.

3. See World Bank (2012).

4. See World Bank (2012).

5. See Hamarine (1993b).

6. Historical food price data are available for some OECD member countries. The following countries experienced a prolonged period of high food price inflation starting in 1972 or 1973: the United States, the United Kingdom, France, Italy, Portugal, Denmark, Finland, Sweden, and Japan.

Table 2
Percent cumulative increase in food and All-items Consumer Price Index (CPI) between 2007 and 2012, selected countries monitored by the Organization for Economic Cooperation and Development (OECD)

Country	Food	All-items CPI	Difference
Russian Federation	66.9	54.3	12.6
Indonesia	57.3	32.9	24.4
Iceland	56.5	45.5	11.0
Turkey	55.2	47.7	7.5
Brazil	49.3	30.9	18.4
South Africa	46.8	36.4	10.4
China	45.2	17.6	27.6
Chile	43.5	17.8	25.7
Mexico	37.1	24.1	13.0
Korea	35.1	17.7	17.4
Hungary	33.9	27.2	6.7
United Kingdom	29.5	17.5	12.0
Estonia	28.6	23.9	4.7
Poland	24.5	19.7	4.8
Slovenia	21.5	13.4	8.1
New Zealand	21.1	14.2	6.9
Israel	20.8	16.8	4.0
Finland	19.6	12.0	7.6
Canada	18.1	9.2	8.9
Czech Republic	17.8	14.8	3.0
Denmark	17.0	12.8	4.2
Slovak Republic	17.0	15.5	1.5
Austria	15.2	11.8	3.4
United States	15.2	10.7	4.5

Note: The OECD food estimates exclude food purchased from restaurants.

Source: Author's calculations using OECD CPI data available in the Main Economic Indicators (MEI) database.

The more recent increase in food price inflation is not as severe as the rise that occurred in the 1970s. During the first five years of the current episode, food prices rose a cumulative 17.0% (Chart 2). This is much lower than the cumulative 67.7% rate observed during the first five years of the 1970s episode of food price inflation. Also, Canadian households have been allocating a smaller share of their expenditures to food in recent years (slightly more than 10%⁷) than was the case in the 1970s (more than 20%⁸).

During both episodes, 1972 to 1982 and 2007 to the present, food prices increased faster than the All-items CPI. In the 1970s, the price of most commodities rose substantially at the time of the first Oil Crisis.⁹ What is different this time is that food price inflation increased while the All-items CPI inflation rate slowed at the end of 2008 in the midst of the global economic slowdown. The increase in the All-items CPI has remained lower than the increase in the food price index since then.

Chart 2
Five-year cumulative change in prices in Canada, food, All-items Consumer Price Index (CPI) and All-items Consumer Price Index (CPI) excluding food, 1954 to 2012

Source: Author's calculations using Statistics Canada, CANSIM table 326-0021.

7. See Statistics Canada (2010), Table 1, p. 16.
 8. See Statistics Canada (2009), Chart 1.1, p. 12.
 9. See Hamarline (1993a).

Conclusion

The current episode is part of a longer-term increase in food prices in Canada. After increasing in the 1970s and early 1980s, food price inflation slowed significantly during the following decade, to reach a low in the early 1990s. Since then, food price inflation in Canada has tended to accelerate.¹⁰

As is the case for many other countries, prices of food in Canada have increased markedly in both absolute and relative terms since 2007. This food price inflation is a global phenomenon, widespread across many countries and commodities. While the present increase in food prices in Canada is not unprecedented, the five-year cumulative food price inflation experienced between 2007 and 2012 is one of the highest experienced in twenty years.

10. Chart 2 was also done using a five-year moving average of annual changes instead of a five-year cumulative change. The trend over the entire period is the same. Starting in 2009, the five-year moving average for food has been above 3.0%, compared to less than 2.0% for the All-items CPI.

References

Harnarine, H. 1993a. *Some landmarks in the development of the Consumer Price Index for Canada: Part I*. Statistics Canada Catalogue no. 62-001-X. Ottawa, Ontario. The Consumer Price Index. Vol. 72. No. 9.

Harnarine, H. 1993b. *Some landmarks in the development of the CPI – Part 2*. Statistics Canada Catalogue no. 62-001-X. Ottawa, Ontario. The Consumer Price Index. Vol. 72. No. 10.

Statistics Canada. 2009. *Human Activity and the Environment: Annual Statistics 2009*. Statistics Canada Catalogue no. 16-201-X. Ottawa, Ontario.

Statistics Canada. 2010. *Spending Patterns in Canada: 2009*. Statistics Canada Catalogue no. 62-202-X. Ottawa, Ontario.

World Bank. 2012. *Responding to Higher and More Volatile World Food Prices*. Economic and Sector Work. Report Number 68420-GLB.