

PERKEMBANGAN INDEKS HARGA KONSUMEN/INFLASI DI JAWA TENGAH BULAN SEPTEMBER 2015 DEFLASI 0,15 PERSEN

- ☑ Bulan September 2015 di Jawa Tengah terjadi deflasi sebesar 0,15 persen dengan Indeks Harga Konsumen (IHK) sebesar 120,42 lebih rendah dibandingkan pada bulan Agustus 2015 yang mengalami inflasi sebesar 0,29 persen dengan Indeks Harga Konsumen (IHK) sebesar 120,61. Deflasi terjadi di empat kota SBH dan dua kota SBH mengalami inflasi. Deflasi tertinggi terjadi di Kota Surakarta sebesar 0,45 persen dengan IHK sebesar 117,97 diikuti Kota Semarang sebesar 0,18 persen dengan IHK sebesar 120,46; Kota Tegal sebesar 0,14 persen dengan IHK sebesar 117,53 dan Kota Purwokerto sebesar 0,02 persen dengan IHK sebesar 119,00. Dua kota yang mengalami inflasi adalah Kota Kudus sebesar 0,28 persen dengan IHK sebesar 126,93 dan Kota Cilacap sebesar 0,06 persen dengan IHK sebesar 123,42.
- ☑ Deflasi yang disebabkan penurunan harga ditunjukkan dengan terjadinya penurunan indeks pada kelompok bahan makanan sebesar 1,61 persen dan kelompok transpor, komunikasi dan jasa keuangan sebesar 0,14 persen. Sedangkan inflasi yang disebabkan oleh kenaikan harga, ditunjukkan dengan kenaikan indeks terjadi pada kelompok pendidikan, rekreasi dan olahraga sebesar 1,10 persen; kelompok sandang sebesar 0,42 persen; kelompok makanan jadi, minuman, rokok dan tembakau sebesar 0,36 persen; kelompok kesehatan sebesar 0,27 persen dan kelompok perumahan, air, listrik, gas dan bahan bakar sebesar 0,02 persen.
- ☑ Komoditas yang memberikan sumbangan terbesar terjadinya deflasi adalah daging ayam ras, cabai merah, cabai rawit, telur ayam ras dan bawang merah.
- ☑ Komoditas yang memberikan sumbangan terbesar terjadinya inflasi adalah beras, akademi/ perguruan tinggi, kue kering berminyak, emas perhiasan dan bawang putih.
- ☑ Dari enam ibukota provinsi di Pulau Jawa, tiga kota mengalami deflasi dan tiga kota mengalami inflasi. Deflasi tertinggi terjadi di Semarang sebesar 0,18 persen diikuti Serang sebesar 0,02 persen dan Bandung sebesar 0,01 persen. Inflasi tertinggi terjadi di Kota Surabaya sebesar 0,26 persen diikuti Yogyakarta sebesar 0,04 persen dan DKI sebesar 0,01 persen.
- ☑ Dari 82 kota IHK nasional, 36 kota mengalami deflasi dan 46 kota mengalami inflasi. Lima kota yang mengalami deflasi tertinggi adalah Sibolga sebesar 1,85 persen; Ternate 1,58 persen; Tual 1,41 persen; Jambi 1,26 persen dan Padangsidempuan 0,82 persen. Sedangkan lima kota yang mengalami inflasi tertinggi adalah Merauke sebesar 1,33 persen; Tanjung Pandan 1,20 persen; Tanjung 0,94 persen; Pangkal Pinang 0,84 persen dan Tanjung Pinang 0,68 persen.
- ☑ *Laju inflasi tahun kalender* September 2015 inflasi sebesar 1,54 persen jauh lebih rendah dibandingkan September 2014 yang mengalami inflasi sebesar 5,29 persen. Sedangkan *laju inflasi year on year* September 2015 sebesar 5,78 persen lebih rendah dibandingkan September 2014 yang mengalami inflasi sebesar 6,68 persen.

Perkembangan harga berbagai komoditas pada bulan September 2015 secara umum mengalami penurunan. Berdasarkan hasil pemantauan BPS Provinsi Jawa Tengah, pada bulan September 2015 terjadi deflasi sebesar 0,15 persen dengan Indeks Harga Konsumen (IHK) sebesar 120,42 lebih rendah dibandingkan bulan Agustus 2015 yang mengalami inflasi sebesar 0,29 persen dengan Indeks Harga Konsumen (IHK) sebesar 120,61.

Deflasi disebabkan adanya penurunan harga ditunjukkan dengan terjadinya penurunan indeks pada kelompok bahan makanan sebesar 1,61 persen dan kelompok transpor, komunikasi dan jasa keuangan sebesar 0,14 persen. Sedangkan inflasi yang disebabkan kenaikan harga, ditunjukkan dengan adanya kenaikan indeks pada kelompok pendidikan, rekreasi dan olahraga sebesar 1,10 persen; kelompok sandang sebesar 0,42 persen; kelompok makanan jadi, minuman, rokok dan tembakau sebesar 0,36 persen; kelompok kesehatan sebesar 0,27 persen dan kelompok perumahan, air, listrik, gas dan bahan bakar sebesar 0,02 persen.

Beberapa komoditas yang mengalami penurunan harga bulan September 2015 antara lain daging ayam ras, cabai merah, cabai rawit, telur ayam ras, bawang merah, bensin, minyak goreng, gula pasir, bahan bakar rumah tangga, semen, daging ayam kampung, petai, pir, cabe hijau, melon, keramik, semangka, angkutan antar kota, ayam hidup dan tomat sayur. Sedangkan komoditas yang mengalami kenaikan harga antara lain beras, akademi/ perguruan tinggi, kue kering berminyak, emas perhiasan, bawang putih, tempe, surat kabar harian, wortel, rokok kretek filter, sewa rumah, pasir, kontrak rumah, sepeda motor, nasi dengan lauk, salak, roti manis, buncis, pisang, labu siam/jipang, bimbingan belajar, bedak dan obat dengan resep.

Pada bulan September 2015, kelompok komoditas yang memberikan andil/sumbangan deflasi adalah kelompok bahan makanan yang memberikan andil/sumbangan sebesar 0,33 persen dan kelompok transpor, komunikasi & jasa keuangan sebesar 0,02 persen. Sedangkan kelompok yang memberikan andil/sumbangan inflasi adalah kelompok pendidikan, rekreasi dan olah raga sebesar 0,09 persen; kelompok makanan jadi, minuman dan tembakau sebesar 0,06 persen; kelompok sandang dan kelompok

kesehatan masing-masing sebesar 0,02 persen. Sedangkan kelompok perumahan, air, listrik, gas dan bahan bakar memberikan sumbangan yang tidak signifikan/relatif stabil yaitu sebesar 0,00 persen.

URAIAN MENURUT KELOMPOK PENGELUARAN

Tabel 1
Inflasi dan Sumbangan Kelompok Bahan Makanan
bulan September 2015

Komoditas	Inflasi	Sumbangan
(1)	(2)	(3)
BAHAN MAKANAN	-1,61	-0,3275
Padi2an, Umbi2an dan Hasilnya	2,87	0,1395
Daging dan Hasil-hasilnya	-8,89	-0,2280
Ikan Segar	0,71	0,0099
Ikan Diawetkan	0,21	0,0014
Telur, Susu dan Hasil-hasilnya	-2,26	-0,0608
Sayur-sayuran	0,41	0,0081
Kacang - kacang	1,56	0,0157
Buah - buahan	-0,89	-0,0180
Bumbu - bumbu	-8,15	-0,1754
Lemak dan Minyak	-1,94	-0,0241
Bahan Makanan Lainnya	0,75	0,0014

1. Bahan Makanan

Kelompok bahan makanan pada bulan September 2015 mengalami deflasi sebesar 1,61 persen dengan IHK sebesar 129,99 lebih rendah dibandingkan bulan Agustus 2015 yang mengalami inflasi sebesar 0,85 persen dengan IHK sebesar 132,11. Dari 11 sub kelompok dalam kelompok bahan makanan, lima sub kelompok mengalami penurunan

indeks/deflasi dan enam sub kelompok mengalami kenaikan indeks/inflasi. Deflasi tertinggi terjadi pada sub kelompok daging dan hasil-hasilnya sebesar 8,89 persen dan deflasi terendah terjadi pada sub kelompok buah-buahan sebesar 0,89 persen. Sedangkan inflasi tertinggi terjadi pada sub kelompok padi-padian, umbi-umbian dan hasilnya sebesar 2,87 persen dan inflasi terendah terjadi pada sub kelompok ikan diawetkan sebesar 0,21 persen. Secara keseluruhan pada bulan September 2015, kelompok ini memberikan sumbangan deflasi sebesar 0,3275 persen. Komoditas yang mengalami penurunan harga antara lain daging ayam ras, cabai merah, cabai rawit, telur ayam ras, bawang merah, minyak goreng, daging ayam kampung, petai, pir, cabe hijau, melon, semangka, ayam hidup dan tomat sayur.

2. Makanan Jadi, Minuman, Rokok dan Tembakau

Tabel 2
Inflasi dan Sumbangan Kelompok Makanan Jadi
Minuman, Rokok dan Tembakau
bulan September 2015

Kelompok ini pada bulan September 2015 mengalami inflasi sebesar 0,36 persen dengan IHK sebesar 121,50 lebih tinggi bila dibandingkan inflasi bulan Agustus 2015 sebesar 0,31 persen dengan IHK sebesar 121,07. Dari 3 sub kelompok yang ada, dua sub

Komoditas	Inflasi	Sumbangan
(1)	(2)	(3)
MKN JADI, MINUM, ROKOK & TEMB	0,36	0,0601
Makanan Jadi	0,48	0,0527
Minuman yang Tidak Beralkohol	-0,26	-0,0088
Tembakau dan Minuman Beralkohol	0,52	0,0164

kelompok mengalami kenaikan indeks/inflasi dan satu sub kelompok mengalami penurunan indeks/deflasi. Inflasi terjadi pada sub kelompok tembakau dan minuman beralkohol sebesar 0,52 persen diikuti sub

kelompok makanan jadi sebesar 0,48 persen. Sedangkan deflasi terjadi pada sub kelompok minuman yang tidak beralkohol sebesar 0,26 persen. Secara keseluruhan pada bulan September 2015, kelompok ini memberikan sumbangan inflasi sebesar 0,0601 persen. Komoditas yang dominan memberikan sumbangan inflasi terdiri dari rokok kretek filter dan kue kering berminyak.

3. Perumahan, Air, Listrik, Gas & Bahan Bakar

Tabel 3
Inflasi dan Sumbangan Kelompok Perumahan,
Air, Listrik, Gas dan Bahan Bakar
bulan September 2015

Komoditas	Inflasi	Sumbangan
(1)	(2)	(3)
PERUM, AIR, LIST, GAS & BHN BKR	0,02	0,0025
Biaya Tempat Tinggal	0,03	0,0014
Bahan Bakar, Penerangan dan Air	-0,21	-0,0137
Perlengkapan Rumah tangga	0,17	0,0028
Penyelenggaraan Rumah tangga	0,36	0,0113

Kelompok ini pada bulan September 2015 mengalami inflasi sebesar 0,02 persen dengan IHK sebesar 117,91 lebih rendah dibandingkan inflasi bulan Agustus 2015 sebesar 0,36 persen dengan IHK sebesar 117,88. Dari 4 sub kelompok yang ada, tiga sub kelompok mengalami kenaikan indeks/inflasi dan satu sub kelompok

mengalami penurunan indeks/deflasi. Inflasi tertinggi terjadi pada sub kelompok penyelenggaraan rumah tangga sebesar 0,36 persen diikuti sub kelompok perlengkapan rumah tangga sebesar 0,17 persen dan inflasi terendah terjadi pada sub kelompok biaya tempat tinggal sebesar 0,03 persen. Sedangkan deflasi terjadi pada sub kelompok bahan bakar, penerangan dan air sebesar 0,21 persen. Secara keseluruhan pada bulan September 2015, kelompok ini memberikan sumbangan inflasi sebesar 0,0025 persen. Komoditas yang dominan memberikan sumbangan inflasi adalah sewa rumah, kontrak rumah dan pasir.

4. Sandang

Kelompok sandang pada bulan September 2015 mengalami inflasi sebesar 0,42 persen dengan IHK sebesar 109,05 persen lebih tinggi dibandingkan deflasi bulan Agustus 2015 sebesar 0,03 persen dengan IHK sebesar 108,59. Dari 4 sub kelompok yang ada, tiga sub kelompok mengalami kenaikan

Tabel 4
Inflasi dan Sumbangan Kelompok Sandang
bulan September 2015

Komoditas	Inflasi	Sumbangan
(1)	(2)	(3)
SANDANG	0,42	0,0209
Sandang Laki-laki	-0,02	-0,0002
Sandang Wanita	0,13	0,0018
Sandang Anak-anak	0,06	0,0007
Barang Pribadi dan Sandang Lain	2,00	0,0183

indeks/inflasi dan satu sub kelompok mengalami penurunan indeks/deflasi. Sub kelompok yang mengalami inflasi tertinggi adalah sub kelompok barang pribadi dan sandang lain sebesar 2,00 persen diikuti sub kelompok sandang wanita sebesar 0,13 persen dan sub kelompok sandang anak-anak sebesar 0,06 persen. Sedangkan sub kelompok sandang laki-laki mengalami deflasi sebesar 0,02 persen. Secara keseluruhan pada bulan September 2015, kelompok ini memberikan sumbangan inflasi sebesar 0,0209 persen. Komoditas yang dominan memberikan sumbangan inflasi adalah emas perhiasan.

5. Kesehatan

Tabel 5
Inflasi dan Sumbangan Kelompok Kesehatan
bulan September 2015

Komoditas	Inflasi	Sumbangan
(1)	(2)	(3)
KESEHATAN	0,27	0,0165
Jasa Kesehatan	0,00	0,0000
Obat-obatan	0,29	0,0034
Jasa Perawatan Jasmani	0,37	0,0018
Perawatan Jasmani dan Kosmetika	0,58	0,0113

tidak mengalami perubahan indeks/relatif stabil. Inflasi tertinggi terjadi pada sub kelompok perawatan jasmani dan kosmetika sebesar 0,58 persen diikuti sub kelompok jasa perawatan jasmani sebesar 0,37 persen dan inflasi terendah terjadi pada sub kelompok obat-obatan sebesar 0,29 persen. Sedangkan sub kelompok jasa kesehatan tidak mengalami perubahan indeks/relatif stabil. Secara keseluruhan kelompok ini pada bulan September 2015 memberikan sumbangan inflasi sebesar 0,0165 persen. Komoditas yang dominan memberikan sumbangan inflasi adalah bedak dan obat dengan resep.

Kelompok kesehatan pada bulan September 2015 mengalami inflasi sebesar 0,27 persen dengan IHK sebesar 110,70 lebih tinggi dibandingkan inflasi bulan Agustus 2015 sebesar 0,16 persen dengan IHK sebesar 110,41. Dari 4 sub kelompok yang ada, tiga sub kelompok mengalami kenaikan indeks/inflasi dan satu sub kelompok

6. Pendidikan, Rekreasi dan Olahraga

Tabel 6
Inflasi dan Sumbangan Kelompok Pendidikan,
Rekreasi dan Olahraga
bulan September 2015

Komoditas	Inflasi	Sumbangan
(1)	(2)	(3)
PENDIDIKAN, REKREASI, DAN OR	1,10	0,0930
Jasa Pendidikan	1,35	0,0708
Kursus-kursus/Pelatihan	0,88	0,0052
Perlengkapan/Peralatan Pendidikan	0,15	0,0013
Rekreasi	1,09	0,0162
Olahraga	0,00	0,0000

kelompok tidak mengalami perubahan indeks/relatif stabil. Inflasi tertinggi terjadi pada sub kelompok jasa pendidikan sebesar 1,35 persen diikuti sub kelompok rekreasi sebesar 1,09 persen; sub kelompok kursus-kursus/pelatihan sebesar 0,88 persen dan inflasi terendah terjadi pada sub kelompok perlengkapan/peralatan pendidikan sebesar 0,15 persen. Sedangkan sub kelompok yang tidak mengalami perubahan indeks/relatif stabil adalah sub kelompok olahraga. Secara keseluruhan kelompok ini pada September 2015 memberikan sumbangan inflasi sebesar 0,0930 persen. Komoditas yang dominan memberikan sumbangan inflasi adalah akademi/perguruan tinggi, surat kabar harian dan bimbingan belajar.

Kelompok pendidikan, rekreasi dan olahraga pada bulan September 2015 mengalami inflasi sebesar 1,10 persen dengan IHK sebesar 115,22 lebih rendah dibandingkan dengan inflasi bulan Agustus 2015 sebesar 1,99 persen dengan IHK sebesar 113,96. Dari 5 sub kelompok yang ada, empat sub kelompok mengalami kenaikan indeks/inflasi dan satu sub

7. Transpor, Komunikasi & Jasa Keuangan

Tabel 7
Inflasi dan Sumbangan Kelompok Transpor,
Komunikasi dan Jasa Keuangan
bulan September 2015

Komoditas	Inflasi	Sumbangan
(1)	(2)	(3)
TRANSPOR, KOM & JASA KEU	-0,14	-0,0222
Transpor	-0,23	-0,0226
Komunikasi dan Pengiriman	0,01	-0,0005
Sarana dan Penunjang Transpor	0,04	0,0005
Jasa Keuangan	0,00	0,0000

kelompok transpor, komunikasi dan jasa keuangan pada bulan September 2015 mengalami deflasi sebesar 0,14 persen dengan IHK sebesar 122,88 lebih rendah dibandingkan deflasi bulan Agustus 2015 sebesar 1,33 persen dengan IHK sebesar 123,05. Dari 4 sub kelompok yang ada, satu sub kelompok mengalami penurunan indeks/deflasi, dua sub kelompok mengalami kenaikan indeks/inflasi dan satu sub kelompok tidak mengalami perubahan indeks/relatif stabil. Deflasi terjadi pada sub kelompok transpor sebesar 0,23 persen. Inflasi terjadi pada pada sub kelompok sarana dan penunjang transpor sebesar 0,04 persen dan sub kelompok komunikasi dan pengiriman sebesar 0,01 persen. Sedangkan sub kelompok jasa keuangan tidak mengalami perubahan indeks/relatif stabil. Secara keseluruhan kelompok ini pada bulan September 2015 memberikan sumbangan deflasi sebesar 0,0222 persen. Komoditas yang dominan memberikan sumbangan deflasi antara lain bensin dan angkutan antar kota.

Kelompok transpor, komunikasi dan jasa keuangan pada bulan September 2015 mengalami deflasi sebesar 0,14 persen dengan IHK sebesar 122,88 lebih rendah dibandingkan deflasi bulan Agustus 2015 sebesar 1,33 persen dengan IHK sebesar 123,05. Dari 4 sub kelompok yang ada, satu sub kelompok mengalami penurunan

Inflasi 6 Kota di Jawa Tengah

Deflasi terjadi di empat kota SBH dan inflasi terjadi di dua kota SBH. Kota SBH yang mengalami deflasi tertinggi adalah Kota Surakarta sebesar 0,45 persen diikuti Kota Semarang sebesar 0,18 persen;

Kota Tegal sebesar 0,14 persen dan deflasi terendah di Kota Purwokerto sebesar 0,02 persen. Sedangkan inflasi terjadi di Kota Kudus sebesar 0,28 persen diikuti Kota Cilacap sebesar 0,06 persen. Deflasi tertinggi yang terjadi di Kota Surakarta terutama disebabkan oleh penurunan harga daging ayam ras, cabai rawit, cabai merah, petai dan telur ayam ras. Di Kota Semarang, deflasi terjadi karena turunnya harga daging ayam ras, cabai merah, cabai rawit, telur ayam ras dan bensin. Deflasi yang terjadi di Kota Tegal disebabkan turunnya harga daging ayam ras, cabai merah, angkutan antar kota, keramik dan telur ayam ras, penyebab terjadinya deflasi di Kota Purwokerto adalah karena penurunan harga daging ayam ras, cabai merah, minyak goreng, bawang merah dan cabai rawit. Sedangkan inflasi yang terjadi di Kota Kudus terjadi karena kenaikan beras, nasi dengan lauk, sepeda motor, pasir dan emas perhiasan. Kenaikan harga beras, upah pembantu rumah tangga, obat dengan resep, kontrak rumah dan udang basah menjadi penyebab terjadinya inflasi di Kota Cilacap.

Inflasi 6 Ibukota Provinsi di Pulau Jawa

**Tabel 8. Perbandingan Indeks dan Inflasi September 2015
6 Ibukota Provinsi di Pulau Jawa
(2012=100)**

KOTA	September 2015		Tahun Kalender	Year on Year
	IHK	% Perubahan		
(1)	(2)	(3)	(4)	(5)
1. SURABAYA	121,14	0,26	2,83	6,97
2. YOGYAKARTA	119,14	0,04	1,97	5,23
3. DKI	122,38	0,01	2,49	7,24
4. BANDUNG	120,61	-0,01	2,99	6,90
5. SERANG	126,76	-0,02	3,00	8,34
6. SEMARANG	120,46	-0,18	1,46	5,88

Pada bulan September 2015, dari enam ibukota provinsi di Pulau Jawa, tiga kota mengalami deflasi dan tiga kota mengalami inflasi. Deflasi tertinggi terjadi di Semarang sebesar 0,18 persen diikuti Serang sebesar 0,02 persen dan Bandung sebesar 0,01 persen. Inflasi tertinggi terjadi di Kota Surabaya sebesar 0,26 persen diikuti Yogyakarta sebesar 0,04 persen dan DKI sebesar 0,01 persen.

Lampiran 1
Tabel 9. Inflasi Enam Kota dan Jawa Tengah
September 2015 (2012=100)

Bulan	KOTA						Jawa Tengah
	Cilacap	Purwokerto	Kudus	Surakarta	Semarang	Tegal	
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)
2015							
Januari	-0,26	-0,13	-0,36	-0,2	-0,48	-0,1	-0,35
Februari	-0,12	-0,67	-0,39	-0,91	-0,67	-0,35	-0,62
Maret	0,01	0,05	-0,02	0,12	0,25	0,18	0,16
April	0,02	0,15	0,21	0,35	0,17	-0,1	0,17
Mei	0,47	0,47	0,45	0,37	0,54	0,74	0,51
Juni	0,43	0,57	0,56	0,53	0,64	0,89	0,61
Juli	0,99	0,84	0,88	0,96	0,91	0,93	0,92
Agustus	0,24	0,13	0,6	0,19	0,28	0,38	0,29
September	0,06	-0,02	0,28	-0,45	-0,18	-0,14	-0,15
Kalender September 2015	1,85	1,40	2,23	0,97	1,46	2,44	1,54
Y o Y September 2015	5,42	5,28	6,58	5,27	5,88	6,23	5,78

Bulan	KOTA						Jawa Tengah
	Cilacap	Purwokerto	Kudus	Surakarta	Semarang	Tegal	
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)
2014							
Januari	0,79	0,82	1,67	1,22	0,90	0,75	1,00
Februari	0,57	0,51	0,11	0,28	0,24	0,79	0,33
Maret	-0,16	0,29	0,42	0,27	0,27	0,20	0,25
April	-0,09	-0,08	-0,36	-0,15	-0,04	-0,37	-0,12
Mei	0,33	0,08	0,36	0,25	0,25	0,01	0,24
Juni	1,07	0,48	0,52	0,51	0,85	0,60	0,73
Juli	1,33	0,82	0,81	0,59	0,62	0,79	0,72
Agustus	0,52	0,43	0,58	0,46	0,41	0,57	0,45
September	0,07	-0,24	-0,03	0,11	0,41	0,18	0,22
Oktober	0,19	0,41	0,43	0,46	0,55	0,95	0,52
November	1,52	1,38	1,31	1,47	1,35	1,05	1,36
Desember	1,77	2,00	2,47	2,28	2,40	1,66	2,25
Kalender September 2014	5,11	3,13	4,51	6,05	5,75	3,82	5,29
Y o Y September 2014	8,29	4,45	5,82	7,26	7,03	4,82	6,68

LAMPIRAN 2
Tabel 10. Inflasi 6 Kota dan Jawa Tengah
Bulan September 2015

Kelompok/Sub Kelompok	CILACAP		PURWOKERTO		KUDUS		SURAKARTA		SEMARANG		TEGAL		JAWA TENGAH	
	IHK	% Perub	IHK	% Perub	IHK	% Perub	IHK	% Perub	IHK	% Perub	IHK	% Perub	IHK	% Perub
UMUM	123,42	0,06	119,00	-0,02	126,93	0,28	117,97	-0,45	120,46	-0,18	117,53	-0,14	120,42	-0,15
I. BAHAN MAKANAN	124,74	-0,15	128,11	-0,68	138,88	-0,29	128,54	-2,42	131,20	-1,97	123,01	-0,99	129,99	-1,61
Padi2an, Umbi2an dan Hasilnya	121,82	4,65	132,53	4,91	122,42	2,18	127,01	2,90	127,17	2,32	123,40	3,43	126,48	2,87
Daging dan Hasil-hasilnya	148,69	-6,72	123,78	-7,57	95,91	-6,39	105,57	-11,78	130,46	-8,74	128,81	-9,88	124,02	-8,89
Ikan Segar	110,97	2,24	133,57	0,03	147,03	0,03	144,86	0,72	146,03	0,50	141,47	2,40	141,98	0,71
Ikan Diawetkan	125,61	0,16	123,18	-1,37	135,76	2,89	132,80	0,02	116,38	0,01	112,71	0,60	121,73	0,21
Telur, Susu dan Hasil-hasilnya	114,61	-1,64	125,79	-1,04	128,65	-2,55	120,78	-1,98	121,97	-2,55	120,54	-2,50	121,95	-2,26
Sayur-sayuran	98,17	1,66	133,63	1,50	224,72	1,97	141,00	-6,17	153,75	1,67	117,20	3,21	148,72	0,41
Kacang - kacanggan	137,85	0,12	133,04	0,19	161,03	0,00	126,90	0,07	128,33	2,71	115,70	2,59	130,81	1,56
Buah - buahan	167,08	-0,85	135,29	-1,56	151,13	1,86	129,88	-1,43	125,96	-0,95	109,54	-1,95	131,14	-0,89
Bumbu - bumbuhan	132,96	-4,80	135,32	-4,20	182,63	-4,59	180,41	-8,31	150,78	-9,58	147,10	-8,61	155,70	-8,15
Lemak dan Minyak	100,51	-0,97	94,73	-3,92	124,40	-0,55	105,83	-2,95	119,28	-1,68	109,03	-2,27	113,24	-1,94
Bahan Makanan Lainnya	133,99	0,56	119,86	2,00	103,74	0,96	121,00	1,39	118,18	0,34	122,83	0,75	119,16	0,75
II. MKN JADI,MINUM,ROKOK & TEMB.	131,34	-0,03	119,41	0,06	135,15	0,53	112,14	0,04	121,66	0,59	119,90	-0,03	121,50	0,36
Makanan Jadi	130,23	0,01	118,11	0,14	133,80	0,70	109,17	0,01	121,10	0,78	120,29	-0,01	120,44	0,48
Minuman yang Tidak Beralkohol	127,53	-0,58	111,36	-0,54	125,99	-0,17	110,25	-0,05	113,49	-0,08	111,92	-1,36	114,69	-0,26
Tembakau dan Minuman Beralkohol	137,55	0,24	130,98	0,30	148,77	0,57	131,39	0,37	136,27	0,58	125,13	0,95	135,23	0,52
III. PERUM,AIR,LISTRIK,GAS & BHN BKR	123,60	0,23	115,12	0,20	119,42	0,43	116,44	-0,14	118,36	-0,04	114,14	-0,03	117,91	0,02
Biaya Tempat Tinggal	119,25	0,18	115,02	0,31	115,15	0,53	112,22	0,08	116,84	-0,06	110,67	-0,36	115,44	0,03
Bahan Bakar, Penerangan dan Air	131,97	-0,02	116,56	0,01	138,79	-0,01	129,04	-0,84	128,45	-0,23	127,19	0,79	128,62	-0,21
Perlengkapan Rumah tangga	121,74	0,16	108,60	0,11	109,50	0,50	117,33	0,35	105,31	0,05	107,99	0,27	109,42	0,17
Penyelenggaraan Rumah tangga	127,64	0,95	117,33	0,15	111,73	0,92	111,88	0,12	111,75	0,35	112,62	0,01	113,45	0,36
IV. SANDANG	109,74	0,09	105,68	0,92	116,56	0,83	113,88	0,16	107,17	0,35	105,60	0,90	109,05	0,42
Sandang Laki-laki	109,89	-0,34	107,87	0,07	116,15	0,00	114,16	0,00	108,42	0,00	106,93	0,02	109,99	-0,02
Sandang Wanita	120,42	0,12	105,60	0,25	114,05	0,42	113,60	0,50	107,76	-0,10	108,60	0,33	110,12	0,13
Sandang Anak-anak	112,98	-0,15	104,84	0,60	126,32	0,00	122,78	0,15	105,17	0,00	111,71	-0,04	111,02	0,06
Barang Pribadi dan Sandang Lain	98,87	0,58	104,59	2,74	108,44	3,67	106,82	0,02	107,04	2,28	96,48	3,50	105,48	2,00
V. KESEHATAN	112,66	0,73	108,94	0,26	115,78	0,10	114,73	0,43	108,06	0,14	113,68	0,49	110,70	0,27
Jasa Kesehatan	106,28	0,00	103,70	0,00	106,28	0,00	115,64	0,00	100,94	0,00	111,35	0,00	105,37	0,00
Obat-obatan	116,10	2,27	109,44	0,07	114,79	0,00	101,05	-0,09	109,36	0,15	111,74	0,56	109,05	0,29
Jasa Perawatan Jasmani	125,40	1,33	108,37	0,07	119,76	0,00	117,11	0,00	122,79	0,51	108,89	0,00	119,51	0,37
Perawatan Jasmani dan Kosmetika	118,00	0,61	114,72	0,68	129,95	0,29	120,11	1,36	115,35	0,23	119,65	1,27	117,85	0,58
VI. PENDIDIKAN, REKREASI, DAN OR	117,84	0,04	117,94	0,39	116,29	0,25	111,71	0,43	116,59	1,83	107,88	0,41	115,22	1,10
Jasa Pendidikan	114,57	0,10	124,72	0,73	116,89	0,39	113,87	0,60	121,15	2,19	106,95	0,03	118,20	1,35
Kursus-kursus/Pelatihan	142,19	0,00	112,17	0,00	102,50	0,00	103,92	0,00	110,17	1,73	100,00	0,00	110,17	0,88
Perlengkapan/Peralatan Pendidikan	114,03	0,22	109,55	-0,06	132,02	0,00	105,33	0,00	108,36	0,00	110,17	1,76	110,42	0,15
Rekreasi	120,63	-0,18	108,15	0,00	108,83	0,00	113,21	0,37	110,81	1,92	113,19	0,91	111,77	1,09
Olahraga	122,84	0,00	134,15	0,00	114,73	0,00	104,50	0,00	106,64	0,00	100,63	0,00	109,80	0,00
VII. TRANSPOR, KOM & JASA KEU.	125,34	-0,05	121,00	-0,12	125,77	0,54	122,83	-0,15	121,73	-0,23	126,98	-0,34	122,88	-0,14
Transpor	142,43	-0,15	136,41	-0,18	136,03	0,63	137,40	-0,10	134,72	-0,36	138,55	-0,65	136,30	-0,23
Komunikasi dan Pengiriman	98,58	0,19	95,52	0,00	95,74	0,28	97,34	-0,39	99,44	0,00	102,77	0,49	98,67	0,01
Sarana dan Penunjang Transpor	108,16	0,00	107,31	0,00	104,22	0,19	108,65	0,00	111,69	0,00	110,34	0,36	109,84	0,04
Jasa Keuangan	123,32	0,00	117,45	0,00	127,91	0,00	121,61	0,00	113,28	0,00	111,88	0,00	116,87	0,00

LAMPIRAN 3

Tabel 11. Inflasi Tahun Kalender 6 Kota dan Jawa Tengah
Bulan September 2015

Kelompok/Sub Kelompok	Inflasi (%)						
	Cilacap	Purwokerto	Kudus	Surakarta	Semarang	Tegal	Jateng
UMUM	1,85	1,40	2,23	0,97	1,46	2,44	1,54
I. BAHAN MAKANAN	1,08	1,14	2,05	-0,86	1,63	0,39	1,06
Padi2an, Umbi2an dan Hasilnya	-1,18	6,64	0,61	2,03	6,77	4,13	4,60
Daging dan Hasil-hasilnya	4,02	3,56	5,64	1,23	7,93	7,31	5,99
Ikan Segar	7,12	4,77	7,87	4,53	13,15	7,31	9,62
Ikan Diawetkan	6,54	3,93	7,06	4,89	3,76	2,67	4,40
Telur, Susu dan Hasil-hasilnya	0,56	2,22	2,10	-0,12	1,90	0,99	1,42
Sayur-sayuran	-4,36	4,41	-0,71	-3,52	8,46	-7,89	3,07
Kacang - kacang	-0,88	2,90	3,33	1,16	6,02	1,13	3,74
Buah - buah	15,20	0,64	9,87	6,91	4,23	-0,01	5,53
Bumbu - bumbu	-5,84	-15,93	-6,68	-15,32	-25,86	-17,90	-19,99
Lemak dan Minyak	-1,91	-7,54	1,01	-4,85	-1,53	-3,23	-2,43
Bahan Makanan Lainnya	5,70	13,31	4,75	2,14	5,01	8,81	5,44
II. MKN JADI, MINUM, ROKOK & TEMB.	4,59	4,64	5,21	1,93	3,06	6,28	3,55
Makanan Jadi	4,12	3,77	4,56	0,28	1,57	4,18	2,20
Minuman yang Tidak Beralkohol	4,50	4,05	6,52	3,96	3,57	12,36	4,64
Tembakau dan Minuman Beralkohol	5,98	7,93	6,26	6,96	9,20	9,51	8,23
III. PERUM, AIR, LISTRIK, GAS & BHN BKR	1,80	1,20	1,90	2,27	1,89	1,87	1,89
Biaya Tempat Tinggal	0,09	-0,45	-0,45	1,48	1,21	0,83	0,87
Bahan Bakar, Penerangan dan Air	3,22	3,28	6,35	2,58	3,45	3,19	3,49
Perlengkapan Rumahtangga	2,79	1,26	4,06	3,98	0,78	3,12	2,01
Penyelenggaraan Rumahtangga	5,02	4,59	2,06	4,33	2,18	4,90	3,17
IV. SANDANG	3,08	2,91	4,90	1,16	2,28	4,05	2,54
Sandang Laki-laki	0,98	2,05	2,62	0,98	1,78	3,34	1,79
Sandang Wanita	4,21	1,68	1,75	1,78	2,53	5,77	2,65
Sandang Anak-anak	2,95	1,77	8,49	0,75	1,04	2,60	1,95
Barang Pribadi dan Sandang Lain	3,72	6,24	7,27	1,18	4,44	4,30	4,16
V. KESEHATAN	3,66	2,32	1,89	3,25	2,30	2,93	2,59
Jasa Kesehatan	1,59	0,75	0,80	5,40	0,77	0,68	1,67
Obat-obatan	5,45	1,87	-0,56	-3,55	2,60	3,65	1,52
Jasa Perawatan Jasmani	8,81	0,67	11,13	2,22	5,89	0,00	5,03
Perawatan Jasmani dan Kosmetika	4,55	4,63	3,39	3,87	3,45	6,55	3,94
VI. PENDIDIKAN, REKREASI, DAN OR	2,98	4,08	4,64	3,54	4,34	2,46	3,96
Jasa Pendidikan	1,70	5,17	6,02	4,76	5,28	2,48	4,77
Kursus-kursus/Pelatihan	20,66	0,38	0,62	0,00	5,02	0,00	4,34
Perlengkapan/Peralatan Pendidikan	0,41	4,00	4,49	1,81	2,52	2,40	2,53
Rekreasi	1,41	2,96	0,17	2,20	2,55	3,42	2,31
Olahraga	3,76	1,17	7,37	0,74	0,00	0,55	1,17
VII. TRANSPOR, KOM & JASA KEU.	-3,44	-4,29	-2,42	-2,25	-2,76	-1,03	-2,68
Transpor	-5,52	-6,08	-3,01	-3,22	-4,94	-1,97	-4,39
Komunikasi dan Pengiriman	-0,66	-0,86	-1,45	-0,42	0,00	1,19	-0,20
Sarana dan Penunjang Transpor	4,45	0,23	1,23	0,08	4,60	1,96	2,97
Jasa Keuangan	0,00	0,00	0,00	0,00	0,00	0,00	0,00

LAMPIRAN 4
Tabel 12. Inflasi Year On Year (Y o Y) 6 Kota dan Jawa Tengah
Bulan September 2015

Kelompok/Sub Kelompok	Inflasi (%)						
	Cilacap	Purwokerto	Kudus	Surakarta	Semarang	Tegal	Jateng
UMUM	5,42	5,28	6,58	5,27	5,88	6,23	5,78
I. BAHAN MAKANAN	2,54	7,43	7,99	8,50	9,73	7,60	8,49
Padi2an, Umbi2an dan Hasilnya	8,50	20,10	7,57	10,14	15,05	15,22	13,47
Daging dan Hasil-hasilnya	-2,49	-1,14	-12,67	-5,59	-0,01	-0,85	-2,13
Ikan Segar	-5,88	5,71	10,82	10,65	14,60	14,94	11,51
Ikan Diawetkan	7,45	6,48	9,63	9,35	5,28	17,35	7,50
Telur, Susu dan Hasil-hasilnya	-4,22	4,49	5,56	2,55	5,61	3,99	4,11
Sayur-sayuran	-9,64	11,88	3,88	6,90	14,58	-4,24	8,96
Kacang - kacang	-1,58	8,44	3,44	0,85	7,94	1,88	5,05
Buah - buahan	3,92	2,47	13,32	7,11	3,09	-0,87	4,40
Bumbu - bumbu	20,23	5,65	41,94	51,17	35,78	17,32	33,80
Lemak dan Minyak	1,33	-7,69	1,40	-3,27	-2,98	-2,11	-2,64
Bahan Makanan Lainnya	8,93	13,89	-6,60	7,82	7,71	11,16	7,40
II. MKN JADI,MINUM,ROKOK & TEMB.	8,65	5,59	6,58	3,24	5,67	7,39	5,71
Makanan Jadi	9,06	4,49	5,49	1,47	4,26	5,48	4,40
Minuman yang Tidak Beralkohol	5,32	4,45	9,33	4,85	5,58	11,63	6,12
Tembakau dan Minuman Beralkohol	10,00	10,09	7,95	9,56	12,22	11,24	10,97
III. PERUM,AIR,LISTRIK,GAS & BHN BKR	4,57	3,30	5,16	5,03	4,57	4,70	4,61
Biaya Tempat Tinggal	2,12	1,24	2,49	2,08	3,12	2,61	2,63
Bahan Bakar, Penerangan dan Air	8,57	7,69	12,45	11,46	9,31	9,97	9,83
Perlengkapan Rumah tangga	5,71	2,66	5,32	5,21	1,22	6,02	3,11
Penyelenggaraan Rumah tangga	6,12	5,32	2,75	5,71	3,05	5,48	4,10
IV. SANDANG	2,71	3,52	5,87	1,68	3,20	4,78	3,25
Sandang Laki-laki	1,38	2,40	3,24	1,48	3,21	3,86	2,75
Sandang Wanita	4,70	2,19	2,54	3,05	3,72	7,27	3,73
Sandang Anak-anak	2,71	2,46	11,44	1,20	1,38	3,20	2,53
Barang Pribadi dan Sandang Lain	1,90	7,11	6,36	1,06	4,85	4,59	4,23
V. KESEHATAN	5,16	3,39	3,40	3,87	3,46	4,56	3,74
Jasa Kesehatan	2,63	0,75	1,14	5,67	0,81	0,68	1,85
Obat-obatan	5,35	2,07	-0,16	-5,28	4,36	6,45	2,35
Jasa Perawatan Jasmani	13,14	4,99	11,13	2,22	5,89	0,31	5,68
Perawatan Jasmani dan Kosmetika	7,44	6,72	7,33	6,33	6,42	10,46	6,90
VI. PENDIDIKAN, REKREASI, DAN OR	6,99	5,52	4,90	3,60	5,68	3,34	5,17
Jasa Pendidikan	7,14	7,30	5,97	4,76	7,22	3,43	6,42
Kursus-kursus/Pelatihan	25,49	0,38	0,62	0,27	5,44	0,00	4,93
Perlengkapan/Peralatan Pendidikan	2,04	5,68	5,80	1,74	3,09	2,79	3,21
Rekreasi	2,13	3,27	0,96	2,41	2,93	4,82	2,79
Olahraga	14,84	1,17	7,37	1,26	0,00	0,55	2,05
VII. TRANSPOR, KOM & JASA KEU.	6,37	5,70	8,75	7,30	5,49	8,50	6,39
Transpor	9,27	8,78	11,38	10,72	7,55	11,03	8,91
Komunikasi dan Pengiriman	-0,97	-0,85	-1,54	-0,42	0,00	1,67	-0,20
Sarana dan Penunjang Transpor	4,67	1,23	1,72	1,91	4,60	4,05	3,60
Jasa Keuangan	21,46	14,98	23,29	20,39	11,16	10,85	14,79

LAMPIRAN 5

Tabel 13. Sumbangan Kelompok Pengeluaran 6 Kota dan Jawa Tengah
Bulan September 2015

Kelompok/Sub Kelompok	Inflasi (%)						
	Cilacap	Purwokerto	Kudus	Surakarta	Semarang	Tegal	Jateng
UMUM	0,06	-0,02	0,28	-0,45	-0,18	-0,14	-0,15
I. BAHAN MAKANAN	-0,03	-0,16	-0,07	-0,48	-0,41	-0,18	-0,33
Padi2an, Umbi2an dan Hasilnya	0,26	0,25	0,13	0,15	0,09	0,20	0,14
Daging dan Hasil-hasilnya	-0,19	-0,23	-0,10	-0,23	-0,25	-0,21	-0,23
Ikan Segar	0,03	0,00	0,00	0,01	0,01	0,03	0,01
Ikan Diawetkan	0,00	-0,01	0,02	0,00	0,00	0,00	0,00
Telur, Susu dan Hasil-hasilnya	-0,03	-0,03	-0,09	-0,05	-0,07	-0,06	-0,06
Sayur-sayuran	0,02	0,04	0,04	-0,11	0,03	0,02	0,01
Kacang - kacang	0,00	0,00	0,00	0,00	0,03	0,03	0,02
Buah - buah	-0,02	-0,03	0,03	-0,03	-0,02	-0,03	-0,02
Bumbu - bumbu	-0,10	-0,10	-0,11	-0,19	-0,21	-0,15	-0,18
Lemak dan Minyak	-0,01	-0,05	-0,01	-0,03	-0,02	-0,03	-0,02
Bahan Makanan Lainnya	0,00	0,01	0,00	0,00	0,00	0,00	0,00
II. MKN JADI, MINUM, ROKOK & TEMB.	-0,01	0,01	0,10	0,01	0,10	-0,01	0,06
Makanan Jadi	0,00	0,02	0,09	0,00	0,08	0,00	0,05
Minuman yang Tidak Beralkohol	-0,02	-0,02	-0,01	0,00	0,00	-0,05	-0,01
Tembakau dan Minuman Beralkohol	0,01	0,01	0,02	0,01	0,01	0,04	0,02
III. PERUM, AIR, LISTRIK, GAS & BHN BKR	0,05	0,04	0,09	-0,03	-0,01	-0,01	0,00
Biaya Tempat Tinggal	0,02	0,04	0,06	0,01	-0,01	-0,06	0,00
Bahan Bakar, Penerangan dan Air	0,00	0,00	0,00	-0,05	-0,02	0,05	-0,01
Perlengkapan Rumahtangga	0,00	0,00	0,01	0,01	0,00	0,00	0,00
Penyelenggaraan Rumahtangga	0,03	0,00	0,02	0,00	0,01	0,00	0,01
IV. SANDANG	0,01	0,05	0,04	0,01	0,01	0,05	0,02
Sandang Laki-laki	0,00	0,00	0,00	0,00	0,00	0,00	0,00
Sandang Wanita	0,00	0,00	0,01	0,01	0,00	0,00	0,00
Sandang Anak-anak	0,00	0,01	0,00	0,00	0,00	0,00	0,00
Barang Pribadi dan Sandang Lain	0,01	0,04	0,04	0,00	0,02	0,04	0,02
V. KESEHATAN	0,05	0,01	0,01	0,03	0,01	0,03	0,02
Jasa Kesehatan	0,00	0,00	0,00	0,00	0,00	0,00	0,00
Obat-obatan	0,03	0,00	0,00	0,00	0,00	0,01	0,00
Jasa Perawatan Jasmani	0,00	0,00	0,00	0,00	0,00	0,00	0,00
Perawatan Jasmani dan Kosmetika	0,01	0,01	0,01	0,03	0,00	0,02	0,01
VI. PENDIDIKAN, REKREASI, DAN OR	0,00	0,03	0,02	0,04	0,15	0,03	0,09
Jasa Pendidikan	0,01	0,04	0,02	0,03	0,11	0,00	0,07
Kursus-kursus/Pelatihan	0,00	0,00	0,00	0,00	0,01	0,00	0,01
Perlengkapan/Peralatan Pendidikan	0,00	0,00	0,00	0,00	0,00	0,01	0,00
Rekreasi	0,00	0,00	0,00	0,01	0,03	0,01	0,02
Olahraga	0,00	0,00	0,00	0,00	0,00	0,00	0,00
VII. TRANSPOR, KOM & JASA KEU.	-0,01	-0,02	0,09	-0,02	-0,04	-0,04	-0,02
Transpor	-0,01	-0,02	0,08	-0,01	-0,04	-0,06	-0,02
Komunikasi dan Pengiriman	0,01	0,00	0,01	-0,01	0,00	0,01	0,00
Sarana dan Penunjang Transpor	0,00	0,00	0,00	0,00	0,00	0,00	0,00
Jasa Keuangan	0,00	0,00	0,00	0,00	0,00	0,00	0,00

Lampiran 6
Tabel 14. Inflasi 82 Kota di Indonesia
Bulan September 2015

KOTA		September 2015	
		IHK	% Perub.
(1)		(2)	(3)
1	MERAUKE	123,20	1,33
2	TANJUNG PANDAN	129,71	1,20
3	TANJUNG	121,93	0,94
4	PANGKAL PINANG	123,38	0,84
5	TANJUNG PINANG	122,24	0,68
6	MANADO	121,26	0,62
7	KENDARI	118,00	0,61
8	BULUKUMBA	127,95	0,57
9	MAKASSAR	121,42	0,57
10	WATAMPONE	117,70	0,56
11	MATARAM	119,95	0,55
12	BANJARMASIN	119,59	0,53
13	PALOPO	119,35	0,47
14	SINGKAWANG	121,37	0,41
15	AMBON	120,41	0,38
16	MANOKWARI	113,65	0,38
17	JAYAPURA	121,71	0,35
18	CILEGON	124,60	0,30
19	JEMBER	119,52	0,29
20	KUDUS	126,93	0,28
21	SINGARAJA	128,19	0,27
22	KUPANG	121,54	0,27
23	KEDIRI	119,96	0,26
24	SURABAYA	121,14	0,26
25	PROBOLINGGO	120,64	0,23
26	LHOKSEUMAWE	115,96	0,22
27	MAMUJU	119,84	0,22
28	BANYUWANGI	119,45	0,21
29	MALANG	121,79	0,21
30	SORONG	123,30	0,21
31	MAUMERE	115,77	0,20
32	PARE-PARE	118,67	0,17
33	GORONTALO	117,72	0,17
34	PONTIANAK	128,79	0,16
35	METRO	129,45	0,15
36	MADIUN	118,97	0,15
37	SUMENEP	118,91	0,13
38	PALU	121,29	0,12
39	BAU-BAU	124,87	0,08
40	CILACAP	123,42	0,06
41	BOGOR	121,30	0,04
JAWA TENGAH*)		120,42	-0,15

*) Tidak termasuk dlm penghitungan inflasi nasional

KOTA		September 2015	
		IHK	% Perub.
(1)		(2)	(3)
42	YOGYAKARTA	119,14	0,04
43	SAMPIT	121,27	0,04
44	BANDAR LAMPUNG	122,22	0,02
45	BIMA	122,20	0,02
46	DKI JAKARTA	122,38	0,01
47	BANDUNG	120,61	-0,01
48	MEULABOH	120,27	-0,02
49	PURWOKERTO	119,00	-0,02
50	SERANG	126,76	-0,02
51	SAMARINDA	123,14	-0,06
52	TASIKMALAYA	119,13	-0,08
53	BATAM	121,52	-0,12
54	BALIKPAPAN	125,00	-0,13
55	TEGAL	117,53	-0,14
56	LUBUKLINGGAU	119,23	-0,16
57	TANGERANG	128,50	-0,16
58	SEMARANG	120,46	-0,18
59	BUNGO	119,20	-0,21
60	SUKABUMI	120,94	-0,21
61	BENGKULU	128,13	-0,22
62	DENPASAR	118,65	-0,22
63	DUMAI	122,16	-0,23
64	CIREBON	118,30	-0,27
65	DEPOK	120,15	-0,27
66	PEMATANG SIANTAR	123,00	-0,28
67	TARAKAN	129,21	-0,29
68	PALANGKARAYA	118,32	-0,34
69	BANDA ACEH	115,29	-0,36
70	TEMBILAHAN	125,77	-0,38
71	PALEMBANG	118,16	-0,38
72	BEKASI	119,37	-0,38
73	PEKANBARU	121,04	-0,40
74	SURAKARTA	117,97	-0,45
75	PADANG	124,83	-0,49
76	MEDAN	122,77	-0,70
77	BUKITTINGGI	118,87	-0,73
78	PADANGSIDIMPUAN	118,05	-0,82
79	JAMBI	119,94	-1,26
80	TUAL	133,64	-1,41
81	TERNATE	124,73	-1,58
82	SIBOLGA	120,15	-1,85

5 Kota dengan Deflasi Tertinggi

1	SIBOLGA	120,15	-1,85
2	TERNATE	124,73	-1,58
3	TUAL	133,64	-1,41
4	JAMBI	119,94	-1,26
5	PADANGSIDIMPUAN	118,05	-0,82

5 Kota dengan Inflasi Tertinggi

1	MERAUKE	123,20	1,33
2	TANJUNG PANDAN	129,71	1,20
3	TANJUNG	121,93	0,94
4	PANGKAL PINANG	123,38	0,84
5	TANJUNG PINANG	122,24	0,68

Lampiran 7
Tabel 15. Komoditi Penyumbang Inflasi dan Deflasi Terbesar
6 Kota dan Jawa Tengah

Bulan SEPTEMBER 2015

No.	Jenis Komoditi/ Barang	Sumbangan Inflasi
(1)	(2)	(4)

KOTA CILACAP

1	BERAS	0,2603
2	UPAH PEMBANTU RT	0,0316
3	OBAT DENGAN RESEP	0,0276
4	KONTRAK RUMAH	0,0258
5	UDANG BASAH	0,0254

KOTA PURWOKERTO

1	BERAS	0,2495
2	EMAS PERHIASAN	0,0365
3	AKADEMI/PERGURUAN TINGGI	0,0357
4	BATU BATA/BATU TELA	0,0304
5	BUNCIS	0,0269

KOTA KUDUS

1	BERAS	0,1305
2	NASI DENGAN LAUK	0,0837
3	SEPEDA MOTOR	0,0735
4	PASIR	0,0593
5	EMAS PERHIASAN	0,0376

KOTA SURAKARTA

1	BERAS	0,1543
2	KONTRAK RUMAH	0,0254
3	SEKOLAH MENENGAH PERTAMA	0,0239
4	LABU SIAM/JIPANG	0,0110
5	AKADEMI/PERGURUAN TINGGI	0,0105

KOTA SEMARANG

1	AKADEMI/PERGURUAN TINGGI	0,1148
2	BERAS	0,0935
3	KUE KERING BERMINYAK	0,0698
4	SURAT KABAR HARIAN	0,0261
5	TEMPE	0,0236

KOTA TEGAL

1	BERAS	0,1969
2	BAHAN BAKAR RUMAH TANGGA	0,0524
3	EMAS PERHIASAN	0,0429
4	ROKOK KRETEK	0,0331
5	PISANG	0,0249

JAWA TENGAH

1	BERAS	0,1398
2	AKADEMI/PERGURUAN TINGGI	0,0655
3	KUE KERING BERMINYAK	0,0358
4	EMAS PERHIASAN	0,0185
5	BAWANG PUTIH	0,0143

No.	Jenis Komoditi/ Barang	Sumbangan Deflasi
(1)	(2)	(4)

KOTA CILACAP

1	DAGING AYAM KAMPUNG	-0,1031
2	DAGING AYAM RAS	-0,0806
3	CABAI RAWIT	-0,0493
4	BAWANG MERAH	-0,0465
5	TELUR AYAM RAS	-0,0324

KOTA PURWOKERTO

1	DAGING AYAM RAS	-0,2224
2	CABAI MERAH	-0,0532
3	MINYAK GORENG	-0,0470
4	BAWANG MERAH	-0,0303
5	CABAI RAWIT	-0,0279

KOTA KUDUS

1	DAGING AYAM RAS	-0,0948
2	TELUR AYAM RAS	-0,0831
3	CABAI RAWIT	-0,0684
4	CABAI MERAH	-0,0328
5	BAWANG MERAH	-0,0257

KOTA SURAKARTA

1	DAGING AYAM RAS	-0,2269
2	CABAI RAWIT	-0,1117
3	CABAI MERAH	-0,0677
4	PETAJ	-0,0616
5	TELUR AYAM RAS	-0,0598

KOTA SEMARANG

1	DAGING AYAM RAS	-0,2503
2	CABAI MERAH	-0,1223
3	CABAI RAWIT	-0,0763
4	TELUR AYAM RAS	-0,0661
5	BENSIN	-0,0340

KOTA TEGAL

1	DAGING AYAM RAS	-0,1836
2	CABAI MERAH	-0,1003
3	ANGKUTAN ANTAR KOTA	-0,0571
4	KERAMIK	-0,0538
5	TELUR AYAM RAS	-0,0519

JAWA TENGAH

1	DAGING AYAM RAS	-0,2136
2	CABAI MERAH	-0,0906
3	CABAI RAWIT	-0,0733
4	TELUR AYAM RAS	-0,0595
5	BAWANG MERAH	-0,0271