

NEWS RELEASE

Transmission of material in this release is embargoed until 8:30 a.m. (EST) Thursday, January 19, 2012

USDL-12-0061

Technical information: (202) 691-7000 • Reed.Steve@bls.gov • www.bls.gov/cpi

Media Contact: (202) 691-5902 • PressOffice@bls.gov

CONSUMER PRICE INDEX – DECEMBER 2011

The Consumer Price Index for All Urban Consumers (CPI-U) was unchanged in December on a seasonally adjusted basis, the U.S. Bureau of Labor Statistics reported today. Over the last 12 months, the all items index increased 3.0 percent before seasonal adjustment.

Similar to last month, the energy index declined in December and offset increases in other indexes. The gasoline index declined for the third month in a row and the household energy index declined as well. The food index rose in December, with the index for food at home turning up after declining last month.

The index for all items less food and energy increased 0.1 percent in December after rising 0.2 percent in November. The indexes for shelter, recreation, medical care, and tobacco all posted increases, while the indexes for used cars and trucks, new vehicles, and apparel all declined.

The all items index has risen 3.0 percent over the last 12 months, a decline from last month's 3.4 percent figure. Recent declines in the energy index have brought its 12-month change down to 6.6 percent from 19.3 percent in September. The 12-month change in the index for all items less food and energy held at 2.2 percent, while the 12-month change in the food index edged up from 4.6 percent to 4.7 percent.

Chart 1. One-month percent change in CPI for All Urban Consumers (CPI-U), seasonally adjusted, Dec. 2010 - Dec. 2011 Percent change

Chart 2. 12-month percent change in CPI for All Urban Consumers (CPI-U), not seasonally adjusted, Dec. 2010 - Dec. 2011 Percent change

Table A. Percent changes in CPI for All Urban Consumers (CPI-U): U.S. city average

		Season	ally adjusted	changes fro	om preceding	month		Un-
	June 2011	July 2011	Aug. 2011	Sep. 2011	Oct. 2011	Nov. 2011	Dec. 2011	adjusted 12-mos. ended Dec. 2011
All items	2	.5	.4	.3	1	.0	.0	3.0
Food	.2	.4	.5	.4	.1	.1	.2	4.7
Food at home	.2	.6	.6	.6	.1	1	.3	6.0
Food away from home 1	.3	.2	.4	.2	.2	.3	.2	2.9
Energy	-4.4	2.8	1.2	2.0	-2.0	-1.6	-1.3	6.6
Energy commodities	-6.3	4.3	1.6	2.7	-2.9	-2.1	-1.9	10.6
Gasoline (all types)	-6.8	4.7	1.9	2.9	-3.1	-2.4	-2.0	9.9
Fuel oil 1	-2.2	-1.7	4	7	5	2.7	-1.0	18.0
Energy services	-1.1	.4	.4	.7	4	7	3	.8
Electricity	-1.6	.8	1	.7	.4	.4	2	2.2
Utility (piped) gas service	.4	-1.2	2.2	.8	-3.0	-4.4	8	-3.7
All items less food and energy	.3	.2	.2	.1	.1	.2	.1	2.2
Commodities less food and energy								
commodities	.5	.3	.4	2	1	.1	2	2.2
New vehicles	.6	.0	.0	.0	3	3	2	3.2
Used cars and trucks	1.6	.7	.9	6	6	1	9	4.0
Apparel	1.4	1.2	1.1	-1.1	.4	.6	1	4.6
Medical care commodities 1	1	.0	.1	.2	.3	.2	.2	3.2
Services less energy services	.1	.2	.2	.2	.2	.2	.3	2.3
Shelter	.2	.3	.2	.1	.2	.2	.2	1.9
Transportation services	3	1	.2	.5	.1	.1	.1	2.5
Medical care services	.3	.3	.3	.2	.5	.5	.4	3.6

¹ Not seasonally adjusted.

Year in Review

The CPI rose 3.0 percent in 2011 after a 1.5 percent increase in 2010. This was the largest December-December increase since 2007.

The energy index increased 6.6 percent in 2011, a deceleration from the 2010 increase of 7.7 percent. The gasoline index, which rose 13.8 percent in 2010, increased 9.9 percent in 2011. In contrast, the household energy index accelerated in 2011, rising 1.8 percent after a 0.8 percent increase in 2010. The fuel oil index rose 18.0 percent and the electricity index increased 2.2 percent, although the index for natural gas declined for the third straight year, falling 3.7 percent.

The index for food accelerated in 2011, rising 4.7 percent compared to a 1.5 percent increase in 2010. The index for food at home rose 6.0 percent in 2011 compared to 1.7 percent in 2010. All six major grocery store food group indexes rose in 2011, with increases ranging from 2.3 percent (fruits and vegetables) to 8.1 percent (dairy and related products). The index for food away from home rose 2.9 percent in 2011 after increasing 1.3 percent in 2010.

The index for all items less food and energy also accelerated in 2011, increasing 2.2 percent after its historical low 2010 increase of 0.8 percent. This was the largest increase since 2007. Several indexes turned up in 2011. The apparel index rose 4.6 percent after a 1.1 percent decline the previous year. Similarly, the new vehicles index rose 3.2 percent in 2011 after a slight decline in 2010. The indexes for recreation and household furnishings and operations also rose in 2011 after declining in 2010. A number of other indexes rose more quickly in 2011 than in 2010. The shelter index accelerated notably, advancing 1.9 percent in 2011 after rising only 0.4 percent the previous year. The indexes for used cars and trucks, medical care, education, and personal care also rose more quickly in 2011 than in 2010. In contrast, the indexes for tobacco and airline fare posted smaller increases in 2011 than 2010.

Consumer Price Index Data for December 2011

Food

The food index rose 0.2 percent in December after a 0.1 percent increase in November. The index for food at home, which fell 0.1 percent in November, rose 0.3 percent in December as four of the six major grocery store food group indexes increased. The index for meats, poultry, fish, and eggs rose the most, increasing 0.7 percent, even though the index for eggs declined. Also rising in December were the indexes for cereals and bakery products and for nonalcoholic beverages, each increasing 0.3 percent, while the index for other food at home rose 0.4 percent. In contrast, the fruits and vegetables index decreased 0.5 percent in December as the fresh vegetables index fell 1.4 percent, and the index for dairy and related products declined 0.1 percent. The index for food away from home, which rose 0.3 percent in November, increased 0.2 percent in December.

Energy

The energy index declined for the third month in a row, falling 1.3 percent in December as all of its major component indexes declined. The gasoline index, which fell 2.4 percent in November, declined 2.0 percent in December. (Before seasonal adjustment, gasoline prices fell 4.0 percent in December.) The household energy index also declined, falling 0.4 percent in December, the same decrease as

November. The index for fuel oil fell 1.0 percent, the natural gas index declined 0.8 percent, and the electricity index decreased 0.2 percent.

All items less food and energy

The index for all items less food and energy increased 0.1 percent in December after rising 0.2 percent in November. The shelter index rose 0.2 percent for the third month in a row. The rent index increased 0.3 percent and the index for owners' equivalent rent advanced 0.2 percent. The medical care index continued to rise significantly; its 0.4 percent increase in December was the third in a row of at least that size. The medical care services index rose 0.4 percent with the hospital services index up 0.5 percent. The recreation index increased 0.4 percent in December and the indexes for tobacco, household furnishings and operations, and airline fares posted increases as well. In contrast, the index for used cars and trucks declined for the fourth month in a row, falling 0.9 percent, while the index for new vehicles fell 0.2 percent, its third consecutive decline. The apparel index fell 0.1 percent in December after increasing in seven of the last eight months. The index for personal care, which rose 0.6 percent in November, was unchanged in December.

Not seasonally adjusted CPI measures

The Consumer Price Index for All Urban Consumers (CPI-U) increased 3.0 percent over the last 12 months to an index level of 225.672 (1982-84=100). For the month, the index declined 0.2 percent prior to seasonal adjustment.

The Consumer Price Index for Urban Wage Earners and Clerical Workers (CPI-W) increased 3.2 percent over the last 12 months to an index level of 222.166 (1982-84=100). For the month, the index declined 0.3 percent prior to seasonal adjustment.

The Chained Consumer Price Index for All Urban Consumers (C-CPI-U) increased 2.8 percent over the last 12 months. For the month, the index declined 0.3 percent on a not seasonally adjusted basis. Please note that the indexes for the post-2009 period are subject to revision.

The Consumer Price Index for January 2012 is scheduled to be released on Friday, February 17, 2012, at 8:30 a.m. (EST).

Redesigning the Consumer Price Index (CPI) Press Release Tables

The format of the tables contained in the CPI News Release will change beginning with the CPI News Release for March, 2012, which will be issued on Friday, April 13, 2012. News Release tables are currently available as part of the News Release pdf and html files, and independently in html format. The new tables will also be available in Excel format. In addition, the BLS will begin issuing monthly companion Excel files, which will contain additional index level and CPI-W information.

These tables were made available for public comment during October 2011. In response to the public comments, the BLS will issue Excel files each month, as companions to the News Release. There will be CPI-U and CPI-W files, and in addition to the data contained in the News Release tables, the Excel files will contain index values. Samples of the companion Excel files will be available with the February CPI News Release in March 2012. Samples of the new CPI press release tables are available now at http://www.bls.gov/cpi/mock-ups.htm.

In August 2009, the Bureau of Labor Statistics (BLS) restructured the text of the CPI press release to focus on the price movements of three broad expenditure categories, namely Food, Energy, and All items less food and energy. Table A within the CPI press release text was also updated in August 2009 to reflect this new structure. Before August 2009, the text of the CPI press release had focused on eight CPI 'major groups' (Food and beverages; Housing; Apparel; Transportation; Medical care; Recreation; Education and communication; and Other goods and services).

While the text of the CPI press release was restructured in 2009, seven additional CPI press release tables continued to be published using the eight major groups. BLS has redesigned these press release tables, to reflect the focus on Food, Energy, and All items less food and energy. Within these three broad categories, CPI item series will be further divided into commodities and services. The CPI News Release will contain these updated tables beginning with the March 2012 News Release, to be issued on Friday, April 13, 2012.

Beyond the redesign in the structure of the CPI press release tables, several other improvements to these tables have been made.

The new Table 1 gives a summary of the index series which typically contribute to changes in the Consumer Price Index for All Urban Consumers (CPI-U).

The new Table 2 will show the full publication stub using the new structure for the CPI-U, including 11 new items series that were created to augment the redesign in the publication structure. Table 3 will show aggregate item series (e.g., Transportation) that do not fall under the Food, Energy, and All items less food and energy structure.

Table 4 will show the All items indexes at the local, regional, and city-size class levels.

Table 5 will show the Chained Consumer Price Index for All Urban Consumers (C-CPI-U), and presents a history of annual percentage changes in the C-CPI-U compared to the CPI-U.

Table 6 will focus on 1-month seasonally adjusted changes in the CPI-U, while table 7 will focus on 12-month not seasonally adjusted changes. Tables 6 and 7 will present three additional pieces of data to help users better interpret index changes. First, these tables will show the 'effect' each item has on the price change for All items. For example, if the effect of food is 0.4, and the index for All items increased

1.2 percent, it can be said that increases in food prices accounted for 0.4 / 1.2, or 33.3 percent, of the increase in overall prices for that period. Said another way, had food prices been unchanged, the All items index only would have increased 0.8 percent (or 1.2 percent for All items, minus the 0.4 effect for Food). Effects can be negative as well. For example, if the effect of food was a negative 0.1, and the All items index rose 0.5 percent, the All items index actually would have been 0.1 percent higher (or 0.6 percent) had food prices been unchanged.

Second, standard errors for percent changes will be shown on tables 6 and 7. Confidence intervals for statistics can be created using standard errors; e.g., roughly 95% confidence intervals can be constructed using two standard errors. For example, if an item increased 3.7 percent, and its standard error was 0.6 percent, the 95% confidence interval for that price change can be said to be 3.7 percent plus or minus two standard errors, or 3.7 percent plus or minus 1.2 percent.

Finally, each item series in tables 6 and 7 will show the last time that item had a price change as large (or as small) as the percent change published that period. For example, if bananas rose 3.7 percent, and that was its largest increase since November 2007, that would be noted in the new tables.

In addition, most of the existing tables show the 'relative importance', or weight, of each item category as of the previous December. The relative importance columns in the new tables will be improved in that they will be updated monthly to reflect the change in relative prices over time.

Finally, there will no longer be any press release tables that focus on the Consumer Price Index for Urban Wage Earners and Clerical Workers (CPI-W). That said, the CPI-W All items index level and percent changes will still be noted in the text of the press release, and a companion Excel file with CPI-W information will be available.

Expenditure Weight Update

Effective with the release of the January 2012 CPI on February 17, 2012, the Bureau of Labor Statistics (BLS) will update the consumption expenditure weights in the Consumer Price Index for All Urban Consumers (CPI-U) and Consumer Price Index for Urban Wage Earners and Clerical Workers (CPI-W) to the 2009-10 period. The updated expenditure weights for these indexes will replace the 2007-2008 weights that were introduced effective with the January 2010 CPI release. As originally announced by BLS in December 1998, CPI expenditure weights will continue to be updated at two-year intervals.

Facilities for Sensory Impaired

Information from this release will be made available to sensory impaired individuals upon request. Voice phone: 202-691-5200, Federal Relay Services: 1-800-877-8339.

Brief Explanation of the CPI

The Consumer Price Index (CPI) is a measure of the average change in prices over time of goods and services purchased by households. The Bureau of Labor Statistics publishes CPIs for two population groups: (1) the CPI for Urban Wage Earners and Clerical Workers (CPI-W), which covers households

of wage earners and clerical workers that comprise approximately 32 percent of the total population and (2) the CPI for All Urban Consumers (CPI-U) and the Chained CPI for All Urban Consumers (C-CPI-U), which cover approximately 87 percent of the total population and include in addition to wage earners and clerical worker households, groups such as professional, managerial, and technical workers, the self-employed, short-term workers, the unemployed, and retirees and others not in the labor force.

The CPIs are based on prices of food, clothing, shelter, and fuels, transportation fares, charges for doctors' and dentists' services, drugs, and other goods and services that people buy for day-to-day living. Prices are collected each month in 87 urban areas across the country from about 4,000 housing units and approximately 26,000 retail establishments-department stores, supermarkets, hospitals, filling stations, and other types of stores and service establishments. All taxes directly associated with the purchase and use of items are included in the index. Prices of fuels and a few other items are obtained every month in all 87 locations. Prices of most other commodities and services are collected every month in the three largest geographic areas and every other month in other areas. Prices of most goods and services are obtained by personal visits or telephone calls of the Bureau's trained representatives.

In calculating the index, price changes for the various items in each location are averaged together with weights, which represent their importance in the spending of the appropriate population group. Local data are then combined to obtain a U.S. city average. For the CPI-U and CPI-W separate indexes are also published by size of city, by region of the country, for cross-classifications of regions and population-size classes, and for 27 local areas. Area indexes do not measure differences in the level of prices among cities; they only measure the average change in prices for each area since the base period. For the C-CPI-U data are issued only at the national level. It is important to note that the CPI-U and CPI-W are considered final when released, but the C-CPI-U is issued in preliminary form and subject to two annual revisions.

The index measures price change from a designed reference date. For the CPI-U and the CPI-W the reference base is 1982-84 equals 100. The reference base for the C-CPI-U is December 1999 equals 100. An increase of 16.5 percent from the reference base, for example, is shown as 116.500. This change can also be expressed in dollars as follows: the price of a base period market basket of goods and services in the CPI has risen from \$10 in 1982-84 to \$11.65.

For further details visit the CPI home page on the Internet at http://www.bls.gov/cpi/ or contact our CPI Information and Analysis Section on (202) 691-7000.

Note on Sampling Error in the Consumer Price Index

The CPI is a statistical estimate that is subject to sampling error because it is based upon a sample of retail prices and not the complete universe of all prices. BLS calculates and publishes estimates of the 1-month, 2-month, 6-month and 12-month percent change standard errors annually, for the CPI-U. These standard error estimates can be used to construct confidence intervals for hypothesis testing. For example, the estimated standard error of the 1 month percent change is 0.03 percent for the U.S. All Items Consumer Price Index. This means that if we repeatedly sample from the universe of all retail prices using the same methodology, and estimate a percentage change for each sample, then 95% of these estimates would be within 0.06 percent of the 1 month percentage change based on all retail prices. For example, for a 1-month change of 0.2 percent in the All Items CPI for All Urban Consumers, we are

95 percent confident that the actual percent change based on all retail prices would fall between 0.14 and 0.26 percent. For the latest data, including information on how to use the estimates of standard error, see "Variance Estimates for Price Changes in the Consumer Price Index, January-December 2010". These data are available on the CPI home page (http://www.bls.gov/cpi), or by using the following link http://www.bls.gov/cpi/cpivar2010.pdf

Calculating Index Changes

Movements of the indexes from one month to another are usually expressed as percent changes rather than changes in index points, because index point changes are affected by the level of the index in relation to its base period while percent changes are not. The example below illustrates the computation of index point and percent changes.

Percent changes for 3-month and 6-month periods are expressed as annual rates and are computed according to the standard formula for compound growth rates. These data indicate what the percent change would be if the current rate were maintained for a 12-month period.

Index Point Change

CPI	202.416
Less previous index	201.800
Equals index point change	.616

Percent Change

Index point difference	.616
Divided by the previous index	201.800
Equals	0.003
Results multiplied by one hundred	0.003x100
Equals percent change	0.3

Regions Defined

The states in the four regions shown in Tables 3 and 6 are listed below.

The Northeast--Connecticut, Maine, Massachusetts, New Hampshire, New York, New Jersey, Pennsylvania, Rhode Island, and Vermont.

The Midwest--Illinois, Indiana, Iowa, Kansas, Michigan, Minnesota, Missouri, Nebraska, North Dakota, Ohio, South Dakota, and Wisconsin.

The South--Alabama, Arkansas, Delaware, Florida, Georgia, Kentucky, Louisiana, Maryland, Mississippi, North Carolina, Oklahoma, South Carolina, Tennessee, Texas, Virginia, West Virginia, and the District of Columbia.

The West--Alaska, Arizona, California, Colorado, Hawaii, Idaho, Montana, Nevada, New Mexico, Oregon, Utah, Washington, and Wyoming.

A Note on Seasonally Adjusted and Unadjusted Data

Because price data are used for different purposes by different groups, the Bureau of Labor Statistics publishes seasonally adjusted as well as unadjusted changes each month.

For analyzing general price trends in the economy, seasonally adjusted changes are usually preferred since they eliminate the effect of changes that normally occur at the same time and in about the same magnitude every year--such as price movements resulting from changing climatic conditions, production cycles, model changeovers, holidays, and sales.

The unadjusted data are of primary interest to consumers concerned about the prices they actually pay. Unadjusted data also are used extensively for escalation purposes. Many collective bargaining contract agreements and pension plans, for example, tie compensation changes to the Consumer Price Index before adjustment for seasonal variation.

Seasonal factors used in computing the seasonally adjusted indexes are derived by the X-12-ARIMA Seasonal Adjustment Method. Seasonally adjusted indexes and seasonal factors are computed annually. Each year, the last 5 years of seasonally adjusted data are revised. Data from January 2006 through December 2010 were replaced in January 2011. Exceptions to the usual revision schedule were: the updated seasonal data at the end of 1977 replaced data from 1967 through 1977; and, in January 2002, dependently seasonally adjusted series were revised for January 1987-December 2001 as a result of a change in the aggregation weights for dependently adjusted series. For further information, please see "Aggregation of Dependently Adjusted Seasonally Adjusted Series," in the October 2001 issue of the CPI Detailed Report.

Effective with the publication of data from January 2006 through December 2010 in January 2011, the Video and audio series and the Information technology, hardware and services series were changed from independently adjusted to dependently adjusted. This resulted in an increase in the number of seasonal components used in deriving seasonal movement of the All items and 54 other lower level aggregations, from 73 for the publication of January 1998 through December 2005 data to 82 for the publication of seasonally adjusted data for January 2006 and later. Each year the seasonal status of every series is reevaluated based upon certain statistical criteria. If any of the 82 components change their seasonal adjustment status from seasonally adjusted to not seasonally adjusted, not seasonally adjusted data will be used in the aggregation of the dependent series for the last 5 years, but the seasonally adjusted indexes before that period will not be changed. Note: 37 of the 82 components are not seasonally adjusted for 2011.

Seasonally adjusted data, including the all items index levels, are subject to revision for up to five years after their original release. For this reason, BLS advises against the use of these data in escalation agreements.

Effective with the calculation of the seasonal factors for 1990, the Bureau of Labor Statistics has used an enhanced seasonal adjustment procedure called Intervention Analysis Seasonal Adjustment for some CPI series. Intervention Analysis Seasonal Adjustment allows for better estimates of seasonally adjusted data. Extreme values and/or sharp movements which might distort the seasonal pattern are estimated and removed from the data prior to calculation of seasonal factors. Beginning with the calculation of seasonal factors for 1996, X-12-ARIMA software was used for Intervention Analysis Seasonal Adjustment.

For the seasonal factors introduced in January 2011, BLS adjusted 29 series using Intervention Analysis Seasonal Adjustment, including selected food and beverage items, motor fuels, electricity and vehicles. For example, this procedure was used for the Motor fuel series to offset the effects of events such as damage to oil refineries from Hurricane Katrina.

For a complete list of Intervention Analysis Seasonal Adjustment series and explanations, please refer to the article "Intervention Analysis Seasonal Adjustment", located on our website at http://www.bls.gov/cpi/cpisapage.htm.

For additional information on seasonal adjustment in the CPI, please write to the Bureau of Labor Statistics, Division of Consumer Prices and Price Indexes, Washington, DC 20212 or contact David Levin at (202) 691-6968, or by e-mail at Levin.David@bls.gov. If you have general questions about the CPI, please call our information staff at (202) 691-7000.

Recalculated Seasonally Adjusted Indexes to be Available on February 15, 2012

Each year with the release of the January CPI, seasonal adjustment factors are recalculated to reflect price movements from the just-completed calendar year. This routine annual recalculation may result in revisions to seasonally adjusted indexes for the previous 5 years. BLS will make available recalculated seasonally adjusted indexes, as well as recalculated seasonal adjustment factors, for the period January 2007 through December 2011, on Wednesday, February 15, 2012. This date is two working days before the scheduled release of the January 2012 CPI on Friday, February 17, 2012.

The revised indexes and seasonal factors will be available on the internet. The address is http://www.bls.gov/cpi/cpisapage.htm. Look under Seasonal Adjustment in the CPI and select Revised Seasonally Adjusted Indexes and Factors, 2007-2011.

For further information please contact David Levin by electronic mail at: Levin.David@bls.gov or by telephone at: (202) 691-5261.

Table 1. Consumer Price Index for All Urban Consumers (CPI-U): U.S. city average, by expenditure category and commodity and service group

CPI-U	Relative importance,	Unadju index		Unadji percent cl Dec. 201	nange to		onally adju		
01 1-0	December	Nov.	Dec.	Dec.	Nov.	Sep. to	Oct. to	Nov. to	
	2010	2011	2011	2010	2011	Oct.	Nov.	Dec.	
Expenditure category									
All items	100.000	226.230 677.684	225.672 676.014	3.0	-0.2	-0.1 -	0.0	0.0	
Food and beverages	14.792 13.742	230.656 230.790	231.130 231.301	4.5 4.7	.2	.1 .1	.1 .1	.2	
Food at home Cereals and bakery products Meats, poultry, fish, and eggs	7.816	229.380	229.982	6.0	.3	.1	1	.3	
	1.090	265.552	265.997	6.1	.2	.4	.3	.3	
	1.813	227.583	228.853	7.9	.6	.5	1	.7	
Dairy and related products ¹	.839	218.767	218.458	8.1	1	.1	3	1	
Fruits and vegetables	1.152	282.605	283.550	2.3	.3	-1.7	6	5	
Nonalcoholic beverages and beverage materials	.926	168.606	168.520	5.8	1	.5	.2	.3	
Other food at home	1.996	199.924	200.566	5.5	.3	.4	1	.4	
	.297	210.039	210.846	3.8	.4	.1	-1.7	.4	
Fats and oils Other foods Other miscellaneous foods ^{1 2}	.232	224.907	227.601	13.5	1.2	.3	.8	1.7	
	1.466	211.649	211.986	4.5	.2	.4	.1	.2	
	.432	125.702	126.293	3.2	.5	.3	.2	.5	
Food away from home ¹ Other food away from home ^{1 2} Alcoholic beverages	5.926	234.046	234.435	2.9	.2	.2	.3	.2	
	.329	164.120	164.095	2.1	.0	.4	.1	.0	
	1.051	227.363	227.335	1.4	.0	.0	.0	.1	
HousingShelter	41.460	219.969	220.193	1.9	.1	.1	.1	.1	
	31.955	253.312	253.716	1.9	.2	.2	.2	.2	
Rent of primary residence ³ Lodging away from home ² Owners' equivalent rent of residences ^{3 4}	5.925	256.367	257.189	2.5	.3	.4	.2	.3	
	.776	130.687	128.131	2.0	-2.0	-1.7	1	2	
	24.905	261.503	261.982	1.8	.2	.2	.1	.2	
Owners' equivalent rent of primary residence ^{3 4}	23.310	261.479	261.960	1.8	.2	.2	.1	.2	
Tenants' and household insurance ^{1 2}	.349	128.777	129.480	2.6	.5	.4	.3	.5	
Fuels and utilities	5.096	218.199	217.674	2.4	2	2	3	2	
Household energy	4.000	190.444	189.711	1.8	4	3	4	4	
Fuel oil and other fuels ¹	.309	342.823	340.512	14.3	7	.1	2.3	7	
Energy services ³	3.691	190.572	189.891	.8	4	4	7	3	
	1.095	182.254	182.758	4.7	.3	.2	.2	.5	
	4.409	125.073	125.170	1.0	.1	.1	.0	.1	
Household operations ¹²	.772 3.601	152.578 127.285	152.729 123.470	1.4 4.6	.1 -3.0	.3	.1	.1 1	
Men's and boys' apparel Women's and girls' apparel Infants' and toddlers' apparel Footwear	.882	119.930	115.997	5.7	-3.3	.6	1.2	8	
	1.520	115.603	110.918	4.9	-4.1	.6	.9	4	
	.192	118.775	118.032	4.9	6	8	1.2	2.1	
	.700	130.293	128.208	1.3	-1.6	-1.0	3	.4	
Transportation Private transportation New and used motor vehicles ²	17.308	211.358	208.585	5.2	-1.3	-1.1	8	7	
	16.082	206.635	203.809	5.3	-1.4	-1.2	9	8	
	6.333	100.021	99.795	2.8	2	4	3	4	
New vehicles Used cars and trucks Motor fuel	3.513	142.736	142.953	3.2	.2	3	3	2	
	2.055	149.230	148.140	4.0	7	6	1	9	
	5.079	294.049	282.501	10.3	-3.9	-3.1	-2.4	-2.0	
Gasoline (all types)	4.865	292.486	280.713	9.9	-4.0	-3.1	-2.4	-2.0	
	.408	146.338	147.499	5.9	.8	2	.7	.8	
	1.172	255.663	255.644	2.2	.0	.2	.0	.0	
	1.227	268.478	266.958	3.8	6	.0	.1	.0	
Medical care Medical care commodities ¹ Medical care services	6.627	404.858	405.629	3.5	.2	.5	.4	.4	
	1.633	326.624	327.254	3.2	.2	.3	.2	.2	
	4.994	429.191	430.005	3.6	.2	.5	.5	.4	
Professional services	2.830	337.347	337.907	2.2	.2	.3	.5	.3	

Table 1. Consumer Price Index for All Urban Consumers (CPI-U): U.S. city average, by expenditure category and commodity and service group-Continued

CPI-U	Relative importance,	Unadju index		Unadju percent ch Dec. 2011	nange to		onally adju	
01 1-0	December 2010	Nov. 2011	Dec. 2011	Dec. 2010	Nov. 2011	Sep. to Oct.	Oct. to Nov.	Nov. to Dec.
Expenditure category								
Hospital and related services	1.703	654.117	653.839	5.3	0.0	0.6	0.7	0.5
Recreation ²	6.293 1.816	113.232 98.315	113.499 98.225	1.0 1.1	.2 1	1 .3	.1 1	.4 .3
Education and communication ² Education ² Educational books and supplies Tuition, other school fees, and childcare Communication ² Information and information processing ² Telephone services ^{1 2} Information technology, hardware and services ⁵ Personal computers and peripheral equipment ⁶	6.421 3.107 .204 2.903 3.313 3.138 2.334 .804	132.750 212.751 541.618 611.581 83.016 79.625 101.259 8.866 65.849	132.728 212.745 540.742 611.633 82.990 79.599 101.397 8.818 64.348	1.7 4.6 5.2 4.6 -1.1 -1.4 3 -4.5	.0 .0 2 .0 .0 .0 .1 5	.2 .4 .4 .0 .0 .0 .2 4	.2 .5 .7 .5 .0 .0	.1 .3 2 .3 .0 .0 .1 6
Other goods and services Tobacco and smoking products ¹ Personal care Personal care products ¹ Personal care services ¹ Miscellaneous personal services	3.497 .906 2.591 .671 .638 1.055	390.761 843.604 210.354 161.585 232.216 367.157	391.043 847.063 210.257 160.825 232.302 367.912	1.7 2.3 1.5 .1 .9 3.2	.1 .4 .0 5 .0	.1 .0 .1 .3 .1	.5 .1 .6 .5 .4	.1 .4 .0 5 .0
Commodities Food and beverages Commodities less food and beverages Nondurables less food and beverages Apparel Nondurables less food, beverages, and apparel Durables Services Rent of shelter ⁴ Tenants' and household insurance ^{1 2} Energy services ³ Water and sewer and trash collection services ² Household operations ^{1 2} Transportation services Medical care services Other services Special indexes	40.012 14.792 25.219 15.474 3.601 11.873 9.745 59.988 31.607 .349 3.691 1.095 .772 6.140 4.994 11.340	184.791 230.656 160.091 208.902 127.285 264.478 112.405 267.413 263.931 128.777 190.572 182.254 152.578 270.117 429.191 317.275	183.345 231.130 157.921 204.529 123.470 259.668 112.277 267.737 264.341 129.480 189.891 182.758 152.729 269.858 430.005 318.043	4.2 4.5 4.0 5.5 4.6 5.8 1.6 2.2 1.9 2.6 .8 4.7 1.4 2.5 3.6 2.3	8 .2 -1.4 -2.1 -3.0 -1.8 1 .2 .5 4 .3 .1 1 .2	4 .1 8 -1.4 4 2 .2 .4 4 2 .3 .1 .5	-3 .1 .5 .1 .6 .6 .4 .1 .3 .3 .7 .2 .1 .1 .5 .3	3 .2 6 7 1 9 1 .2 .3 .5 3 .5 1 .1 .4
All items less food All items less shelter All items less medical care Commodities less food Nondurables less food Nondurables less food and apparel Nondurables Services less rent of shelter 4 Services less medical care services Energy All items less food and energy Commodities less food and energy commodities Energy commodities Services less energy services Purchasing power of the consumer dollar (1982-84=\$1.00) Purchasing power of the consumer dollar (1967=\$1.00)	86.258 68.045 93.373 26.270 16.525 12.923 30.266 28.382 54.994 9.079 90.921 77.179 20.882 5.388 56.297	225.532 218.205 217.479 162.572 210.101 259.934 220.592 292.242 254.978 238.177 226.818 226.859 146.811 298.530 275.224 \$.442 \$.148	224.805 217.260 216.875 160.453 205.966 255.567 218.411 292.487 255.271 232.300 226.795 226.740 145.929 287.363 275.643 \$.443 \$.148	2.7 3.5 2.9 3.9 5.2 5.4 5.0 2.5 2.0 6.6 2.2 2.2 10.6 2.3	3 4 3 -1.3 -2.0 -1.7 -1.0 1 -2.5 0 1 6 -3.7	1 2 1 7 -1.3 -1.7 6 .2 .2 -2.0 .1 .1 1 -2.9	.0 1 .0 4 1 5 .1 .1 .3 -1.6 .2 .2 .2 .1 -2.1	.0 1 .0 6 5 8 3 .3 .3 -1.3 .2 .1 2 19

Indexes on a December 1988=100 base.
 Indexes on a December 2007=100 base.
 Data not available.
 NOTE: Index applies to a month as a whole, not to any specific date.

Not seasonally adjusted.
 Indexes on a December 1997=100 base.
 This index series was calculated using a Laspeyres estimator. All other item stratum index series were calculated using a geometric means estimator.
 Indexes on a December 1982=100 base.

Table 2. Consumer Price Index for All Urban Consumers (CPI-U): Seasonally adjusted U.S. city average, by expenditure category and commodity and service group

	Se	easonally adju	usted indexes	;	Sea	sonally a		l annual ge for	rate per	cent
CPI-U					3	months	ended-	_	6 mc	
	Sep. 2011	Oct. 2011	Nov. 2011	Dec. 2011	Mar. 2011	June 2011	Sep. 2011	Dec. 2011	June 2011	Dec. 2011
Expenditure category										
All items	226.955	226.763	226.720	226.747	6.1	1.5	4.8	-0.4	3.8	2.2
Food and beverages Food	230.542 230.673 229.911 264.757 226.323 219.381 289.690 167.995 200.393 213.330 223.600 211.873 125.044 23.032 163.334	230.795 230.948 230.077 265.757 227.379 219.493 284.749 168.863 201.118 213.602 224.341 212.752 125.461 233.459 163.978	230.917 231.073 229.869 266.605 227.206 218.767 283.020 169.220 200.969 210.039 226.162 212.965 125.702 234.046 164.120	231.401 231.571 230.448 267.352 228.825 218.458 281.558 169.663 201.782 210.846 230.040 213.360 126.293 234.435 164.095	7.1 7.5 11.2 5.7 13.5 8.4 23.3 10.4 7.1 4.8 25.8 4.8 2.8 3.0	4.0 4.1 4.7 7.1 9.0 12.4 -10.2 6.3 5.1 4.3 9.2 4.6 3.4 3.2 1.5	5.3 5.7 7.4 7.8 5.0 14.1 11.0 2.7 7.0 11.4 7.9 6.0 4.4 3.4	1.5 1.6 .9 4.0 4.5 -1.7 -10.8 4.0 2.8 -4.6 12.0 2.8 4.1 2.4	5.5 5.8 7.9 6.4 11.2 10.4 5.3 8.3 6.1 4.6 17.2 4.7 2.1 3.0 2.3	3.4 3.6 4.1 5.9 4.8 5.9 5 3.4 4.9 3.1 10.0 4.4 4.2 2.9 2.0
Alcoholic beverages	227.285	227.240	227.322	227.617	1.6	3.4	.0	.6	2.5	.3
Housing	220.162 252.726 254.857 139.636 260.548 260.522 127.922 222.606 195.624 334.735 196.677 181.374 125.249 151.967	220.446 253.214 255.853 137.306 261.086 261.064 128.416 222.093 194.943 335.148 195.909 181.744 125.369 152.415	220.631 253.601 256.398 137.157 261.466 261.443 128.777 221.414 194.073 342.823 194.549 182.124 125.428 152.578	220.918 254.071 257.043 136.846 261.932 261.910 129.480 221.013 193.353 340.512 193.883 183.054 125.550 152.729	1.9 1.3 1.7 -1.0 1.3 -1.0 7.1 7.2 73.2 2.8 6.7 .2 3	1.7 1.9 1.2 25.8 1.3 1.3 4.2 .8 1 -1.3 .0 4.3 1.4 3.2	2.6 2.3 3.5 -6.1 2.4 2.4 4.9 5.2 -6.9 6.4 4.1 1.4	1.4 2.1 3.5 -7.8 2.1 5.0 -2.8 -4.6 7.1 -5.6 3.8 1.0	1.8 1.6 1.5 11.6 1.3 1.5 3.9 3.5 30.7 1.4 5.5 8 1.4	2.0 2.2 3.5 -6.9 2.3 2.3 3.7 1.0 .2 2 .2 3.9 1.2
Apparel Men's and boys' apparel Women's and girls' apparel Infants' and toddlers' apparel Footwear	123.529 116.635 110.218 116.253 129.833	124.021 117.293 110.866 115.333 128.577	124.802 118.669 111.907 116.712 128.246	124.656 117.681 111.514 119.110 128.778	-1.5 -2.3 -2.3 -12.7 1.0	11.5 17.1 12.4 6.6 5.0	5.0 5.4 5.2 17.9 2.4	3.7 3.6 4.8 10.2 -3.2	4.8 7.0 4.8 -3.5 3.0	4.3 4.5 5.0 14.0 4
Transportation Private transportation New and used motor vehicles 2 New vehicles Used cars and trucks Motor fuel Gasoline (all types) Motor vehicle parts and equipment 1 Motor vehicle maintenance and repair 1 Public transportation	217.280 212.785 101.095 143.509 152.354 318.141 317.446 145.646 255.244 269.718	214.819 210.201 100.651 143.020 151.440 308.228 307.494 145.308 255.774 269.679	213.076 208.351 100.359 142.605 151.235 300.919 300.146 146.338 255.663 270.023	211.532 206.725 99.928 142.288 149.807 294.963 294.255 147.499 255.644 270.081	23.9 24.1 4.5 6.4 2.5 74.8 71.2 4.3 1.1 21.4	-3.1 -2.6 11.6 10.1 16.8 -20.2 -20.5 11.7 2.8 -9.5	13.9 14.6 .4 .0 4.4 43.9 45.4 2.9 4.4 5.2	-10.2 -10.9 -4.5 -3.4 -6.5 -26.1 -26.2 5.2	9.5 9.9 8.0 8.3 9.4 18.1 16.7 7.9 1.9 4.8	1.2 1.0 -2.1 -1.7 -1.2 3.1 3.6 4.0 2.5 2.8
Medical care Medical care commodities ¹ Medical care services Professional services	402.269 325.130 426.192 336.855	404.134 325.962 428.457 337.940	405.817 326.624 430.539 338.505	407.278 327.254 432.322 339.393	2.9 7.1 1.6 2.3	3.2 1.8 3.7 1.4	2.8 1.3 3.3 2.1	5.1 2.6 5.9 3.0	3.1 4.4 2.6 1.8	3.9 2.0 4.6 2.6

Table 2. Consumer Price Index for All Urban Consumers (CPI-U): Seasonally adjusted U.S. city average, by expenditure category and commodity and service group-Continued

	Seasonally adjusted indexes					Seasonally adjusted annual rate percent change for					
CPI-U					3	months	ended-	-	6 mc ende		
	Sep. 2011	Oct. 2011	Nov. 2011	Dec. 2011	Mar. 2011	June 2011	Sep. 2011	Dec. 2011	June 2011	Dec. 2011	
Expenditure category											
Hospital and related services	647.688	651.366	655.671	658.660	2.3	7.7	4.2	7.0	4.9	5.6	
Recreation ² Video and audio ²	113.379 98.421	113.299 98.742	113.381 98.676	113.887 98.934	1.8 2.5	.8 -2.2	2 2.1	1.8 2.1	1.3 .1	.8 2.1	
Education and communication ² Education ² Educational books and supplies Tuition, other school fees, and childcare Communication ² Information and information processing ² Telephone services ^{1 2} Information technology, hardware and services ⁵ Personal computers and peripheral equipment ⁶	131.772 209.477 535.859 601.966 83.064 79.673 101.084 8.933 66.391	132.015 210.224 537.994 604.094 83.078 79.688 101.257 8.895 65.874	132.333 211.311 541.856 607.131 83.052 79.662 101.259 8.882 66.318	132.494 211.924 540.898 609.094 83.016 79.626 101.397 8.830 64.684	1.8 5.2 6.6 5.1 -1.4 -2.3 -1.9 -3.5	1.2 3.9 4.1 3.9 -1.3 -1.4 2 -4.9	1.4 4.6 6.4 4.5 -1.6 -1.6 5 -5.0	2.2 4.8 3.8 4.8 2 2 1.2 -4.5	1.5 4.6 5.4 4.5 -1.3 -1.9 -1.0 -4.2 -11.8	1.8 4.7 5.1 4.7 9 9 .4 -4.8	
Other goods and services Tobacco and smoking products ¹ Personal care Personal care products ¹ Personal care services ¹ Miscellaneous personal services	388.859 843.141 209.012 160.162 230.974 364.789	389.064 842.785 209.193 160.705 231.238 365.594	390.879 843.604 210.441 161.585 232.216 367.300	391.225 847.063 210.389 160.825 232.302 369.186	.6 1.5 .2 .8 2 1.7	.9 9 1.5 -2.0 1.0 2.8	2.9 7.1 1.5 .0 .6 3.4	2.5 1.9 2.7 1.7 2.3 4.9	.7 .3 .9 6 .4 2.3	2.7 4.4 2.1 .8 1.5 4.1	
Commodity and service group											
Commodities Food and beverages Commodities less food and beverages Nondurables less food and beverages Apparel Nondurables less food, beverages, and apparel Durables Services Rent of shelter ⁴ Tenants' and household insurance ¹² Energy services ³ Water and sewer and trash collection services ² Household operations ¹² Transportation services Medical care services Other services Special indexes	186.622 230.542 162.643 212.876 123.529 273.642 113.488 267.015 263.256 127.922 196.677 181.374 151.967 269.113 426.192 315.430	185.783 230.795 161.394 209.810 124.021 268.818 113.001 267.482 263.905 128.416 195.909 181.744 152.415 269.469 428.457 315.958	185.276 230.917 160.650 209.529 124.802 267.123 112.495 267.869 264.781 128.777 194.549 182.124 152.578 269.605 430.539 316.890	184.737 231.401 159.718 208.056 124.656 264.843 112.398 268.465 265.563 129.480 193.883 183.054 152.729 269.976 432.322 318.326	12.6 7.1 15.9 23.3 -1.5 32.0 3.1 2.1 -3 -1.0 2.8 6.7 -3 6.4 1.6 2.0	.9 4.0 8 -2.5 -7.2 7.6 1.8 1.6 4.2 .0 4.3 3.2 .3 3.7	8.1 5.3 9.7 13.0 5.0 16.6 3 2.6 2.9 2.4 4.1 .6 2.1 3.3 1.9	-4.0 1.5 -7.0 -8.8 3.7 -12.3 -3.8 2.2 3.6 5.0 -5.6 3.8 2.0 1.3 5.9 3.7	6.6 5.5 7.2 9.6 4.8 10.7 5.4 1.9 .6 1.5 5.5 1.4 3.3 2.6 1.8	1.9 3.4 1.0 1.6 4.3 1.1 -2.0 2.4 3.2 3.7 .2 3.9 1.3 1.7 4.6 2.8	
All items less food All items less shelter All items less medical care Commodities less food Nondurables less food Nondurables less food and apparel Nondurables Services less rent of shelter ⁴ Services less medical care services Energy All items less food and energy	226.389 219.458 218.324 165.062 213.675 268.178 222.435 291.867 254.668 252.319 226.190 226.137 146.533	226.124 218.994 218.055 163.841 210.929 263.695 221.009 292.461 255.055 247.248 226.491 226.444 146.428	226.054 218.781 217.947 163.117 210.810 262.297 221.167 292.863 255.717 243.319 226.841 226.836 446.573	226.007 218.633 217.919 162.214 209.658 260.257 220.517 293.829 256.482 240.111 227.196 227.166	5.9 8.5 6.4 15.3 21.0 29.3 15.4 2.9 1.0 42.4 2.8 2.0 1.9	1.1 1.3 1.3 7 -2.3 -6.2 .2 1.7 1.5 -12.5 3.1 2.9	4.7 6.0 5.0 9.3 12.0 14.9 8.8 2.5 2.7 26.6 2.7 2.1 1.5	7 -1.5 7 -6.7 -7.3 -11.3 -3.4 2.7 -18.0 1.8 1.8	4.8 3.8 7.0 8.7 10.1 7.5 2.3 1.3 11.6 3.0 2.5	2.0 2.2 2.1 1.0 1.9 .9 2.5 2.6 2.8 1.9 2.2 2.0	
Commodities less food and energy commodities Energy commodities Services less energy services	146.533 321.179 274.216	146.428 311.714 274.800	146.573 305.104 275.351	146.337 299.289 276.067	1.9 74.7 2.1	5.9 -19.2 1.9	1.5 40.5 2.3	5 -24.6 2.7	3.9 18.8 2.0	.5 2.9 2.5	

Indexes on a December 1982=100 base.
 Indexes on a December 1988=100 base.
 Indexes on a December 2007=100 base.
 NOTE: Index applies to a month as a whole, not to any specific date.

¹ Not seasonally adjusted.
2 Indexes on a December 1997=100 base.
3 This index series was calculated using a Laspeyres estimator. All other item stratum index series were calculated using a geometric means estimator.

Table 3. Consumer Price Index for All Urban Consumers (CPI-U): Selected areas, all items index

All items

CPI-U	Pricing schedule		Index	es			ent chan 2011 fro			ent chan 2011 fro	
	1	Sep. 2011	Oct. 2011	Nov. 2011	Dec. 2011	Dec. 2010	Oct. 2011	Nov. 2011	Nov. 2010	Sep. 2011	Oct. 2011
U.S. city average	M	226.889	226.421	226.230	225.672	3.0	-0.3	-0.2	3.4	-0.3	-0.1
Region and area size ²											
Northeast urban	M	243.323	243.014	242.652	241.987	2.9	4	3	3.2	3	1
Size A - More than 1,500,000 Size B/C - 50,000 to 1,500,000 ³	M M	244.983 145.369	244.534 145.404	244.076 145.335	243.328 145.062	2.7 3.4	5 2	3 2	3.1 3.6	4 .0	2 .0
Midwest urban	М	216.968	215.653	215.614	215.173	2.8	2	2	3.3	6	.0
Size A - More than 1,500,000 Size B/C - 50,000 to 1,500,000 ³ Size D - Nonmetropolitan (less than	M M	217.360 139.542	216.130 138.573	216.097 138.453	215.633 138.186	2.7 2.9	2 3	2 2	3.2 3.3	6 8	.0 1
50,000)	M	213.606	212.476	212.907	212.505	3.1	.0	2	3.3	3	.2
South urban	M	220.371	219.969	219.961	219.469	3.3	2	2	3.8	2	.0
Size A - More than 1,500,000 Size B/C - 50,000 to 1,500,000 ³ Size D - Nonmetropolitan (less than	M M	221.242 140.471	220.515 140.303	220.654 140.218	220.152 139.838	2.9 3.4	2 3	2 3	3.4 3.9	3 2	.1 1
50,000)	M	224.462	224.574	224.714	224.892	4.0	.1	.1	4.2	.1	.1
West urban	M	229.147	229.195	228.771	228.117	2.7	5	3	3.2	2	2
Size A - More than 1,500,000 Size B/C - 50,000 to 1,500,000 ³	M M	233.221 138.564	233.259 138.696	232.851 138.411	232.106 138.017	2.7 2.7	5 5	3 3	3.1 3.3	2 1	2 2
Size classes											
A 4	М	206.883	206.393	206.201	205.636	2.8	4	3	3.2	3	1
B/C ³	M M	140.584 220.391	140.355 219.959	140.225 220.020	139.881 219.950	3.2 3.5	3 .0	2 .0	3.6 3.7	3 2	1 .0
Selected local areas ⁵											
Chicago-Gary-Kenosha, IL-IN-WI	M M	220.027 233.022	219.592 233.049	219.181 232.731	218.180 231.567	2.1 2.2	6 6	5 5	2.9 3.0	4 1	2 1
NY-NJ-CT-PA	M	250.559	250.051	249.317	248.307	2.7	7	4	3.0	5	3
Boston-Brockton-Nashua, MA-NH-ME-CT Cleveland-Akron, OH	1 1	245.310 213.004	-	245.030 211.225	-	-	-	-	2.9 2.5	1 8	-
Dallas-Fort Worth, TX	1	209.255 147.658	-	209.283 147.565	-	-	-	-	4.0	6 .0 1	-
Atlanta, GA	2	-	209.182	-	208.590	3.0	3	-	-	-	-
Detroit-Ann Arbor-Flint, MI Houston-Galveston-Brazoria, TX	2	-	212.927 201.398	-	213.505 200.477	3.5 3.1	.3 5	-	-	-	-
Miami-Fort Lauderdale, FLPhiladelphia-Wilmington-Atlantic City,	2	-	232.141	-	231.794	3.1	1	-	-	-	-
PA-NJ-DE-MD	2	-	235.440	-	234.312	2.8 2.9	5	-	-	-	-
San Francisco-Oakland-San Jose, CA Seattle-Tacoma-Bremerton, WA	2 2	-	235.331 235.916	-	234.327 234.812	3.5	4 5	-	-	-	-

¹ Foods, fuels, and several other items priced every month in all areas; most other goods and services priced as indicated:

Tampa-St. Petersburg-Clearwater, FL.

NOTE: Local area indexes are byproducts of the national CPI program. Each local index has a smaller sample size than the national index and is, therefore, subject to substantially more sampling and other measurement error. As a result, local area indexes show greater volatility than the national index, although their long-term trends are similar. Therefore, the Bureau of Labor Statistics strongly urges users to consider adopting the national average CPI for use in their escalator clauses.

NOTE: Index applies to a month as a whole, not to any specific date.

M - Every month.

^{1 -} January, March, May, July, September, and November.

^{2 -} February, April, June, August, October, and December.

² Regions defined as the four Census regions. See technical notes.

³ Indexes on a December 1996=100 base.

Indexes on a December 1986=100 base.

⁵ In addition, the following metropolitan areas are published semiannually and appear in Tables 34 and 39 of the January and July issues of the CPI Detailed Report: Anchorage, AK; Cincinnati-Hamilton, OH-KY-IN; Denver-Boulder-Greeley, CO; Honolulu, HI; Kansas City, MO-KS; Milwaukee-Racine, WI; Minneapolis-St. Paul, MN-WI; Phoenix-Mesa, AZ; Pittsburgh, PA; Portland-Salem, OR-WA; St. Louis, MO-IL; San Diego, CA;

⁶ Indexes on a November 1996=100 base.

Data not available.

Table 4. Consumer Price Index for Urban Wage Earners and Clerical Workers (CPI-W): U.S. city average, by expenditure category and commodity and service group

CPI-W	Relative importance,	Unadju index		Unadju percent ch Dec. 2011	nange to			
OI I-W	December 2010	Nov. 2011	Dec. 2011	Dec. 2010	Nov. 2011	Sep. to Oct.		Nov. to Dec.
Expenditure category								
All items	100.000	222.813 663.692	222.166 661.766	3.2	-0.3	-0.1	-0.1 -	0.0
Food and beverages	16.401 15.315	230.186 230.143	230.642 230.624	4.6 4.8	.2	.1	.1	.2 .2
Food at home Cereals and bakery products Meats, poultry, fish, and eggs	8.906 1.236 2.227	228.405 266.639 227.643	228.925 266.752 228.845	6.1 6.1 8.0	.2 .0 .5	.4	.4	.2 .2 .7
Dairy and related products ¹ Fruits and vegetables Nonalcoholic beverages and beverage materials	.917 1.219 1.091	217.557 279.989 167.739	217.503 280.711 167.577	8.2 2.5 5.6	.0 .3 1	-1.5	7	.0 5 .2
Other food at home	2.217 .324 .258	199.146 209.091 226.119	199.694 209.639 229.065	5.6 3.7 14.0	.3 .3 1.3	.3	-1.5	.3 .3 1.7
Other foods	1.635 .463	211.618 125.761 234.240	211.835 126.235 234.666	4.6 3.2 3.0	.1 .4 .2	.3 .4	.1 .1	.1 .4 .2
Food away from home ¹	.326 1.086	165.228 229.379	165.205 229.467	2.2 1.7	.0	.4	.1	.0
Housing Shelter Rent of primary residence ³	39.228 29.811 8.396	216.723 247.313 254.446	217.009 247.858 255.322	1.9 1.9 2.4	.1 .2 .3	.2	.2	.1 .2 .3
Lodging away from home ² Owners' equivalent rent of residences ^{3 4} Owners' equivalent rent of primary residence ^{3 4}	.436 20.672 19.942	131.860 236.869 236.859	129.754 237.350 237.342	1.9 1.7 1.7	-1.6 .2 .2	-1.6 .2	.2 .2	.0 .2 .2
Tenants' and household insurance ^{1 2} Fuels and utilities	.306 5.633 4.476	129.912 216.546 188.244	130.695 216.074 187.586	2.4 2.5 1.9	.6 2 3	.4 3	.3 3	.6 2 3
Household energy	.301 4.175	342.717 189.671	340.375 189.060	13.6 1.1	7 3	.2 5	2.3 6	7 3
Water and sewer and trash collection services ²	1.157 3.784 .364	182.664 121.459 155.567	183.178 121.409 155.744	4.7 1.2 1.7	.3 .0 .1	.1	.0	.5 .1 .1
Apparel Men's and boys' apparel Women's and girls' apparel	3.668 .921 1.502	126.764 120.739 115.324	123.203 116.906 110.883	5.2 6.4 5.6	-2.8 -3.2 -3.9	1.2	.9	.1 8 .0
Infants' and toddlers' apparel	.280 .750	122.228 130.676	121.842 128.560	5.2 2.3	3 -1.6			2.2 .3
Transportation Private transportation New and used motor vehicles ²	19.418 18.631 6.914	212.119 208.743 99.539	209.013 205.607 99.250	5.7 5.7 3.2	-1.5 -1.5 3	-1.3	-1.0	8 8 5
New vehicles	3.320 3.003 6.470	143.778 150.310 295.069	143.994 149.207 283.528	3.2 4.1 10.3	.2 7 -3.9	6	1	2 9 -1.9
Gasoline (all types)	6.193 .479 1.184 .787	293.628 146.151 258.342 265.815	281.852 147.223 258.355 264.424	9.9 5.8 2.2 4.0	-4.0 .7 .0 5	2 .2	.6 .0	-1.6 .7 .0 .2
Medical care Medical care commodities ¹	5.355 1.318	407.128 318.671	407.909 319.396	3.6 3.4	.2 .2		.2	.4 .2
Medical care services	4.038 2.220	433.269 341.148	434.051 341.593	3.7 2.3	.2 .1		.5	.4 .2

Table 4. Consumer Price Index for Urban Wage Earners and Clerical Workers (CPI-W): U.S. city average, by expenditure category and commodity and service group-Continued

CPI-W	Relative importance, December	Unadju index		Unadji percent cl Dec. 201	nange to		onally adju	
0.11	2010	Nov. 2011	Dec. 2011	Dec. 2010	Nov. 2011	Sep. to Oct.	Oct. to Nov.	Nov. to Dec.
Expenditure category								
Hospital and related services	1.414	657.707	657.440	5.4	0.0	0.6	0.8	0.5
Recreation ² Video and audio ²	5.862 1.959	109.723 99.095	109.959 99.028	1.3 1.3	.2 1	.0 .4	.0 1	.4 .3
Education and communication ²	6.118 2.380	126.392 209.453	126.413 209.452	1.1 4.5	.0	.2 .5	.1 .5	.1 .3
Educational books and supplies	.199	548.418	547.576	6.1	2	.5	.7	1
Tuition, other school fees, and childcare	2.181	588.409	588.489	4.3	.0	.5	.4	.3
Communication ²	3.738	85.486	85.510	-1.1	.0	.0	1	.0
Information and information processing ²	3.605	83.139	83.163	-1.3	.0	.0	1	.0
Telephone services ^{1 2}	2.823	100.620	100.764	6	.1	.1	.0	.1
Information technology, hardware and services ⁵	.782	9.408	9.371	-4.1	4	3	3	4
Personal computers and peripheral equipment ⁶	.208	65.613	64.421	-11.8	-1.8	4	.5	-1.9
Other goods and services	3.950 1.450	420.462 848.791	421.000 852.435	1.7 2.4	.1 .4	.0 1	.4 .1	.2 .4
Personal care	2.500	207.847	207.747	1.3	.0	.0	.5	.0
Personal care products ¹	.717	161.716	160.954	2	5	.2	.5	5
Personal care services ¹	.572	232.222	232.313	.9	.0	.1	.4	.0
Miscellaneous personal services	1.027	368.036	368.816	2.9	.2	.1	.4	.5
Commodity and service group								
Commodities	43.898	189.073	187.472	4.5	8	5	3	3
Food and beverages	16.401	230.186	230.642	4.6	.2	.1	.1	.2
Commodities less food and beverages	27.497	166.502	164.072	4.5	-1.5	9	6	6
Nondurables less food and beverages	17.244	220.183	215.404	6.0	-2.2	-1.5	2	7
Apparel	3.668	126.764	123.203	5.2	-2.8	.2	.6	.1
Nondurables less food, beverages, and apparel	13.576	283.006	277.351	6.2	-2.0	-1.8	9	9
Durables	10.253	114.319	114.098	2.1	2	4	5	2
Services	56.102	262.535	262.954	2.2	.2	.2	.1	.2
Rent of shelter ⁴	29.504	238.318	238.834	1.9	.2	.3	.2	.2
Tenants' and household insurance 1 2	.306	129.912	130.695	2.4	.6	.4	.3	.6
Energy services ³	4.175	189.671	189.060	1.1	3	5	6	3
Water and sewer and trash collection services ²	1.157	182.664	183.178	4.7	.3	.2	.2	.5
Household operations 1 2	.364	155.567	155.744	1.7	.1	.3	.2	.1
Transportation services	5.994	271.172	271.174	2.9	.0	.2	.1	.2
Medical care services	4.038	433.269	434.051	3.7	.2	.6	.5	.4
Other services	10.563	301.609	302.364	2.0	.3	.2	.2	.4
Special indexes								
All items less food	84.685	221.324	220.479	2.9	4	2	1	.0
All items less shelter	70.189	216.274	215.189	3.7	5	3	2	1
All items less medical care	94.645	215.342	214.658	3.2	3	2	1	.0
Commodities less food	28.583	168.725	166.354	4.4	-1.4	9	6	6
Nondurables less food	18.329	220.944	216.421	5.7	-2.0	-1.5	1	6
Nondurables less food and apparel	14.662	277.198	272.053	5.8	-1.9	-1.7	7	8
Nondurables	33.644	226.140	223.793	5.3	-1.0	7	.0	3
Services less rent of shelter ⁴	26.598	257.664	257.915	2.4	.1	.2	.1	.3
Services less medical care services	52.065	250.753	251.150	2.0	.2	.2	.2	.3
Energy	10.946	240.073	233.943	6.9	-2.6	-2.1	-1.7	-1.3
All items less energy	89.054	221.720	221.735	2.8	.0	.1	.1	.2
All items less food and energy	73.739	220.404	220.325	2.3	.0	.1	.2	.2
Commodities less food and energy commodities	21.812	149.572	148.692	2.5	6	1	.1	1 1 Q
Energy commodities	6.771	298.469	287.221	10.5	-3.8	-3.0	-2.2	-1.8
Services less energy services	51.927	270.500	271.036	2.3	.2	.3	.2	.3
Purchasing power of the consumer dollar (1982-84=\$1.00) Purchasing power of the consumer dollar (1967=\$1.00)	-	\$.449 \$.151	\$.450 \$.151	-	-	-	-	-

Indexes on a December 1988=100 base.
 Indexes on a December 2007=100 base.
 Data not available.
 NOTE: Index applies to a month as a whole, not to any specific date.

Not seasonally adjusted.
 Indexes on a December 1997=100 base.
 This index series was calculated using a Laspeyres estimator. All other item stratum index series were calculated using a geometric means estimator.
 Indexes on a December 1984=100 base

Table 5. Consumer Price Index for Urban Wage Earners and Clerical Workers (CPI-W): Seasonally adjusted U.S. city average, by expenditure category and commodity and service group

	Se	easonally adju	usted indexes	;	Sea	sonally a		annual ge for	rate per	cent
CPI-W					3	months	ended-	_	6 mc	onths ed—
	Sep. 2011	Oct. 2011	Nov. 2011	Dec. 2011	Mar. 2011	June 2011	Sep. 2011	Dec. 2011	June 2011	Dec. 2011
Expenditure category										
All items	223.845	223.535	223.363	223.352	7.1	1.2	5.7	-0.9	4.1	2.4
Food and beverages Food Food at home Cereals and bakery products Meats, poultry, fish, and eggs Dairy and related products 1	230.060 230.030 228.884 265.587 226.446 218.406	230.351 230.337 229.153 266.730 227.546 218.451	230.472 230.457 228.934 267.677 227.302 217.557	230.940 230.939 229.456 268.117 228.820 217.503	7.3 7.7 11.5 5.6 13.9 8.6	4.0 4.1 4.7 7.1 9.2 12.7	5.6 6.0 7.5 7.9 5.0 14.0	1.5 1.6 1.0 3.9 4.3 -1.6	5.6 5.9 8.0 6.3 11.5 10.6	3.6 3.8 4.2 5.9 4.6 5.9
Fruits and vegetables Nonalcoholic beverages and beverage materials Other food at home Sugar and sweets ¹ Fats and oils Other foods Other miscellaneous foods ¹ ² Food away from home ¹ Other food away from home ¹ Alcoholic beverages	287.175 167.262 199.568 211.591 224.718 211.956 125.167 233.257 164.421 229.060	282.740 168.076 200.240 212.276 225.509 212.671 125.681 233.622 165.008 229.130	280.755 168.479 200.154 209.091 227.310 212.891 125.761 234.240 165.228 229.262	279.301 168.789 200.840 209.639 231.283 213.145 126.235 234.666 165.205 229.522	25.0 10.3 7.3 4.4 25.4 5.2 1.9 2.5 3.0 1.7	-12.2 5.7 5.4 4.0 10.0 4.9 3.5 3.2 1.7 3.4	12.3 3.0 7.0 10.4 9.1 6.1 4.1 3.8 2.2 1.0	-10.5 3.7 2.6 -3.6 12.2 2.3 3.5 2.4 1.9	4.8 8.0 6.3 4.2 17.5 5.1 2.7 2.9 2.3 2.5	.2 3.3 4.8 3.2 10.6 4.1 3.8 3.1 2.1
Housing	216.896 246.496 253.029 140.409 235.959 129.090 221.302 193.702 334.361 195.994 181.809 121.613 154.718	217.175 247.041 253.907 138.160 236.463 236.454 129.562 220.648 192.887 334.886 195.083 182.163 121.679 155.235	217.376 247.477 254.476 138.422 236.831 236.821 129.912 219.974 192.056 342.717 193.825 182.494 21.730 155.567	217.701 248.030 255.184 138.405 237.307 237.299 130.695 219.603 191.394 340.375 193.209 183.431 121.794	2.0 1.3 1.8 -1.1 1.3 1.3 -2.4 6.5 6.6 68.8 3.0 6.3 .2	1.5 1.5 1.2 25.1 1.2 4.3 1.2 4.3 -2.7 4.6 1.4 4.3	2.9 2.4 3.4 -7.9 2.3 2.3 2.7 5.5 6.8 -5.5 6.8 4.2 2.4	1.5 2.5 3.5 -5.6 2.3 2.3 5.1 -3.0 -4.7 7.4 -5.6 3.6 6 2.7	1.7 1.4 1.5 11.2 1.2 1.2 .9 3.9 3.5 28.1 1.8 5.4 .8	2.2 2.5 3.4 -6.8 2.3 3.9 1.1 .4 .8 .4 3.9 1.5
Apparel Men's and boys' apparel Women's and girls' apparel Infants' and toddlers' apparel Footwear	123.110 116.944 110.315 119.637 130.053	123.381 118.380 110.444 118.953 128.627	124.145 119.388 111.363 120.347 128.839	124.246 118.454 111.358 122.982 129.178	-1.5 -2.9 -1.9 -13.7 2.9	12.6 17.6 14.1 6.7 7.1	6.4 6.6 7.0 19.1 2.0	3.7 5.3 3.8 11.7 -2.7	5.3 6.9 5.8 -4.0 5.0	5.1 6.0 5.4 15.3 4
Transportation	218.765 215.526 100.694 144.429 153.401 319.294 318.744 145.652 258.001 266.655	216.031 212.729 100.304 144.033 152.535 309.254 308.583 145.326 258.440 266.551	214.037 210.680 100.029 143.590 152.333 301.734 300.344 146.151 258.342 266.708	212.368 208.957 99.543 143.357 150.895 296.032 295.628 147.223 258.355 267.122	26.0 26.3 4.3 6.4 2.5 75.4 71.3 4.5 1.0 20.2	-3.7 -3.5 12.3 9.6 16.7 -20.6 -20.8 11.1 2.8 -7.9	15.9 16.4 1.4 .0 4.6 44.0 45.2 3.3 4.6 4.9	-11.2 -11.6 -4.5 -2.9 -6.4 -26.1 -26.0 4.4 .5	10.2 10.4 8.3 8.0 9.4 18.0 16.5 7.8 1.9 5.2	1.5 1.4 -1.6 -1.5 -1.0 3.1 3.7 3.9 2.5 2.8
Medical care	404.101 316.869 429.797 340.515	406.170 317.901 432.259 341.718	408.043 318.671 434.560 342.285	409.570 319.396 436.394 343.065	2.9 7.1 1.6 2.4	3.3 1.9 3.8 1.6	2.7 1.5 3.2 2.0	5.5 3.2 6.3 3.0	3.1 4.5 2.7 2.0	4.1 2.3 4.7 2.5

Table 5. Consumer Price Index for Urban Wage Earners and Clerical Workers (CPI-W): Seasonally adjusted U.S. city average, by expenditure category and commodity and service group-Continued

	Seasonally adjusted indexes					sonally a		annual ge for	rate per	cent
CPI-W					3	months	ended-	-	6 mc	
	Sep.	Oct.	Nov.	Dec.	Mar.	June	Sep.	Dec.	June	Dec.
	2011	2011	2011	2011	2011	2011	2011	2011	2011	2011
Expenditure category										
Hospital and related services	650.292	653.945	658.879	662.235	2.7	7.5	4.0	7.6	5.1	5.7
Recreation ² Video and audio ²	109.921 99.049	109.929 99.493	109.877 99.413	110.349 99.711	3.2 3.0	.7 -2.4	3 1.9	1.6 2.7	2.0	.6 2.3
Education and communication ² Education ² Educational books and supplies Tuition, other school fees, and childcare Communication ² Information and information processing ² Telephone services ¹ ² Information technology, hardware and services ⁵ Personal computers and peripheral equipment ⁶	125.624 206.130 541.400 578.907 85.530 83.182 100.475 9.482 66.005	125.928 207.239 544.346 582.018 85.570 83.223 100.616 9.455 65.750	126.108 208.172 548.369 584.481 85.517 83.170 100.620 9.425 66.076	126.269 208.774 547.987 586.366 85.534 83.188 100.764 9.384 64.788	.7 5.0 8.4 4.7 -2.0 -2.6 -2.4 -3.4	.9 4.0 4.5 3.9 -1.1 -1.2 2 -4.7	.6 3.7 6.8 3.4 -1.4 -1.5 7 -4.2	2.1 5.2 5.0 5.3 .0 .0 1.2 -4.1	.8 4.5 6.4 4.3 -1.5 -1.9 -1.3 -4.0	1.3 4.5 5.9 4.3 7 7 2 -4.1
Other goods and services	419.144	419.022	420.534	421.260	.6	.5	3.6	2.0	.6	2.8
	848.513	847.868	848.791	852.435	1.3	9	7.4	1.9	.2	4.6
	206.855	206.852	207.903	207.951	.3	1.3	1.4	2.1	.8	1.8
	160.623	160.970	161.716	160.954	1.1	-2.2	4	.8	5	.2
	231.139	231.409	232.222	232.313	1	1.0	.6	2.0	.4	1.3
	366.100	366.640	368.253	370.030	1.5	2.8	3.0	4.4	2.2	3.7
Commodity and service group Commodities Food and beverages	191.372	190.348	189.684	189.089	14.1	.4	9.5	-4.7	7.0	2.2
	230.060	230.351	230.472	230.940	7.3	4.0	5.6	1.5	5.6	3.6
Commodities less food and beverages	169.769	168.215	167.235	166.205	18.2	-1.6	11.9	-8.1	7.9	1.4
	225.168	221.806	221.403	219.962	25.1	-3.1	14.1	-8.9	10.1	2.0
	123.110	123.381	124.145	124.246	-1.5	12.6	6.4	3.7	5.3	5.1
Nondurables less food, beverages, and apparel Durables Services	294.063	288.888	286.359	283.735	34.8	-8.6	18.9	-13.3	11.0	1.5
	115.500	115.002	114.444	114.200	4.0	8.8	.3	-4.4	6.4	-2.1
	262.136	262.648	262.993	263.626	2.0	1.7	2.6	2.3	1.9	2.5
Rent of shelter ⁴	237.511	238.113	238.707	239.293	.8	1.2	2.7	3.0	1.0	2.9
Tenants' and household insurance ^{1 2}	129.090	129.562	129.912	130.695	-2.4	4.3	2.7	5.1	.9	3.9
Energy services ³	195.994	195.083	193.825	193.209	3.0	.7	6.8	-5.6	1.8	.4
Water and sewer and trash collection services ² Household operations ¹ ² Transportation services Medical care services Other services	181.809	182.163	182.494	183.431	6.3	4.6	4.2	3.6	5.4	3.9
	154.718	155.235	155.567	155.744	4	4.3	.4	2.7	1.9	1.5
	269.601	270.174	270.407	270.923	5.2	1.7	2.6	2.0	3.4	2.3
	429.797	432.259	434.560	436.394	1.6	3.8	3.2	6.3	2.7	4.7
	300.175	300.871	301.416	302.758	1.7	1.3	1.4	3.5	1.5	2.4
Special indexes										
All items less food	222.557 217.988	222.138 217.364	221.915 216.969	221.818 216.755	7.0 9.6	.7 1.0	5.6 7.1	-2.2	3.8 5.2	2.1 2.3
All items less medical care	216.487	216.108	215.876	215.820	7.4	1.1	5.9	-1.2	4.2	2.3
	171.906	170.390	169.437	168.439	17.5	-1.4	11.4	-7.8	7.7	1.4
	225.645	222.347	222.079	220.747	23.7	-2.8	13.4	-8.4	9.6	1.9
	287.198	282.244	280.213	277.864	32.2	-7.7	17.3	-12.4	10.5	1.4
Nondurables Services less rent of shelter ⁴ Services less medical care services	228.532 257.577 250.450	226.833 258.101 250.871	226.847 258.375 251.321	226.209 259.214 251.987	17.0 2.7 1.6	-7.7 2 1.9 1.5	9.7 2.5 2.6	-4.0 2.6 2.5	8.0 2.3 1.5	2.6 2.5 2.5
Energy	254.922	249.471	245.282	242.089	44.5	-13.2	28.1	-18.7	12.0	2.1
	221.083	221.394	221.708	222.083	3.0	3.3	3.0	1.8	3.1	2.4
	219.660	219.972	220.326	220.680	2.0	3.1	2.3	1.9	2.6	2.1
	149.394	149.226	149.345	149.143	2.1	6.4	2.4	7	4.2	.9
	321.564	311.879	304.912	299.309	75.1	-19.9	41.4	-24.9	18.4	3.0
	269.335	270.009	270.537	271.311	2.0	1.8	2.3	3.0	1.9	2.6

Indexes on a December 1984=100 base
 Indexes on a December 1988=100 base.
 Indexes on a December 2007=100 base.
 NOTE: Index applies to a month as a whole, not to any specific date.

¹ Not seasonally adjusted.
2 Indexes on a December 1997=100 base.
3 This index series was calculated using a Laspeyres estimator. All other item stratum index series were calculated using a geometric means estimator.

Table 6. Consumer Price Index for Urban Wage Earners and Clerical Workers (CPI-W): Selected areas, all items index

Δ		m	

CPI-W	Indexes Pricing schedule					Percent change to Dec.2011 from—			Percent change to Nov.2011 from—		
	1	Sep.	Oct.	Nov.	Dec.	Dec.	Oct.	Nov.	Nov.	Sep.	Oct.
		2011	2011	2011	2011	2010	2011	2011	2010	2011	2011
U.S. city average	М	223.688	223.043	222.813	222.166	3.2	-0.4	-0.3	3.8	-0.4	-0.1
Region and area size ²											
Northeast urban	M M M	241.838 241.752 147.039	241.549 241.355 146.999	241.167 240.912 146.843	240.431 240.148 146.432	3.2 3.0 3.4	5 5 4	3 3 3	3.5 3.4 3.8	3 3 1	2 2 1
Midwest urban	M M M	213.626 213.070 140.363	212.038 211.604 139.157	211.969 211.505 139.048	211.459 210.962 138.741	3.1 3.0 3.2	3 3 3	2 3 2	3.7 3.6 3.7	8 7 9	.0 .0 1
Size D - Nonmetropolitan (less than 50,000)	M	212.520	211.193	211.533	211.040	3.4	s 1	2	3.7	5 5	.2
South urban	M M M	218.787 220.130 140.229	218.109 219.075 139.879	218.030 219.215 139.721	217.463 218.603 139.299	3.6 3.3 3.6	3 2 4	3 3 3	4.1 3.8 4.3	3 4 4	.0 .1 1
Size D - Nonmetropolitan (less than 50,000)	М	225.478	225.364	225.404	225.422	4.1	.0	.0	4.4	.0	.0
West urban	M M M	224.237 226.764 138.770	224.268 226.759 138.884	223.785 226.250 138.587	222.968 225.267 138.157	2.8 2.7 2.9	6 7 5	4 4 3	3.5 3.4 3.6	2 2 1	2 2 2
Size classes											
A ⁴ B/C ³ D	M M M	206.484 140.883 219.494	205.846 140.505 218.914	205.627 140.330 218.973	204.954 139.931 218.780	3.0 3.4 3.7	4 4 1	3 3 1	3.5 4.0 4.0	4 4 2	1 1 .0
Selected local areas ⁵											
Chicago-Gary-Kenosha, IL-IN-WI	M M	215.005 226.096	214.145 226.116	213.704 225.786	212.597 224.444	2.5 2.2	7 7	5 6	3.4 3.2	6 1	2 1
NY-NJ-CT-PA	М	246.877	246.297	245.546	244.586	3.0	7	4	3.3	5	3
Boston-Brockton-Nashua, MA-NH-ME-CT Cleveland-Akron, OH Dallas-Fort Worth, TX Washington-Baltimore, DC-MD-VA-WV ⁶	1 1 1 1	246.424 204.981 214.567 148.352	- - -	246.349 202.824 214.581 148.038	- - -	-	-	-	3.1 2.7 4.7 3.6	.0 -1.1 .0 2	- - -
Atlanta, GA Detroit-Ann Arbor-Flint, MI Houston-Galveston-Brazoria, TX Miami-Fort Lauderdale, FL	2 2 2 2	- - -	208.362 209.427 200.464 230.728	- - -	207.654 210.199 199.480 230.394	3.1 3.9 3.4 3.5	3 .4 5 1	- - -	- - -	- - -	- - -
Philadelphia-Wilmington-Atlantic City, PA-NJ-DE-MD San Francisco-Oakland-San Jose, CA Seattle-Tacoma-Bremerton, WA	2 2 2	- - -	236.478 232.371 232.697	- - -	235.194 231.109 231.297	3.1 3.1 3.8	5 5 6	-	-	-	-

¹ Foods, fuels, and several other items priced every month in all areas; most other goods and services priced as indicated:

Tampa-St. Petersburg-Clearwater, FL.

NOTE: Local area indexes are byproducts of the national CPI program. Each local index has a smaller sample size than the national index and is, therefore, subject to substantially more sampling and other measurement error. As a result, local area indexes show greater volatility than the national index, although their long-term trends are similar. Therefore, the Bureau of Labor Statistics strongly urges users to consider adopting the national average CPI for use in their escalator clauses.

NOTE: Index applies to a month as a whole, not to any specific date.

M - Every month.

^{1 -} January, March, May, July, September, and November.

^{2 -} February, April, June, August, October, and December.

² Regions defined as the four Census regions. See technical notes.

³ Indexes on a December 1996=100 base.

Indexes on a December 1986=100 base.

In addition, the following metropolitan areas are published semiannually and appear in Tables 34 and 39 of the January and July issues of the CPI Detailed Report: Anchorage, AK; Cincinnati-Hamilton, OH-KY-IN; Denver-Boulder-Greeley, CO; Honolulu, HI; Kansas City, MO-KS; Milwaukee-Racine, WI; Minneapolis-St. Paul, MN-WI; Phoenix-Mesa, AZ; Pittsburgh, PA; Portland-Salem, OR-WA; St. Louis, MO-IL; San Diego, CA;

⁶ Indexes on a November 1996=100 base.

Data not available.

Table 7. Chained Consumer Price Index for All Urban Consumers (C-CPI-U): U.S. city average, by expenditure category and commodity and service group

(December 1999=100, unless otherwise noted)

C-CPI-U	Relative importance,	Unadju: index		Unadjusted percent change to Dec. 2011 from—		
	2007-2008	Nov. 2011	Dec. 2011	Dec. 2010	Nov. 2011	
Expenditure category						
All items	100.000	130.066	129.719	2.8	-0.3	
Food and beverages	14.519	134.171	134.423	4.4	.2	
Food	13.493	134.494	134.772	4.6	.2	
Food at home	7.780	130.468	130.777	5.8	.2	
Food away from home	5.712	139.972	140.202	2.9	.2	
Alcoholic beverages	1.027	130.692	130.624	1.1	1	
Housing	42.074	130.194	130.301	1.8	.1	
Shelter	32.119	133.712	133.914	1.9	.2	
Fuels and utilities	5.231	159.730	159.240	1.9	3	
	4.724	92.441	92.475	.7	3	
Household furnishings and operations	4.724	92.441	92.475	.7	.0	
Apparel	3.772	95.243	92.266	4.0	-3.1	
Transportation	17.199	142.352	140.488	5.2	-1.3	
Private transportation	16.013	143.221	141.264	5.3	-1.4	
Public transportation	1.186	131.272	130.566	3.7	5	
Medical care	6.294	156.542	156.863	3.4	.2	
Medical care commodities	1.570	137.526	137.778	3.1	.2	
Medical care services	4.723	163.537	163.884	3.5	.2	
Recreation	6.625	101.658	101.796	.0	.1	
Education and communication	6.288	113.913	113.836	1.0	1	
Education	2.804	195.884	195.882	4.4	.0	
Communication	3.484	70.896	70.810	-1.7	1	
Other goods and services	3.229	143.798	143.811	2.7	.0	
Commodity and service group						
Services	59.383	138.534	138.684	2.1	.1	
Commodities	40.617	119.922	118.947	3.8	8	
Durables	10.376	80.807	80.673	.7	2	
Nondurables	30.241	140.452	139.001	4.8	-1.0	
All items less food and energy	76.901	122.630	122.530	2.0	1	
_	9.606	202.191	197.356	6.3	-2.4	
Energy	3.000	202.131	181.330	0.5	-2.4	

Indexes for 2011 are initial estimates. Indexes for 2010 are interim adjustments. NOTE: Index applies to a month as a whole, not to any specific date.

Table 1A. Consumer Price Index for All Urban Consumers (CPI-U): U.S. city average, by expenditure category and commodity and service group

CPI-U	Annual average 2010	Annual average 2011	Percent change from 2010 to 2011
Expenditure category			
All items	218.056	224.939	3.2
All items (1967=100)	653.198	673.818	-
F 1 11	040.004	007.000	0.0
Food and beveragesFood	219.984 219.625	227.866 227.842	3.6 3.7
Food at home	215.836	226.201	4.8
Cereals and bakery products	250.449	260.311	3.9
Meats, poultry, fish, and eggs	207.694	223.161	7.4
Dairy and related products	199.245	212.745	6.8
Fruits and vegetables	273.458	284.662	4.1
Nonalcoholic beverages and beverage materials	161.602	166.790	3.2
Other food at home	191.124	197.358	3.3 3.3
Sugar and sweetsFats and oils	201.242 200.587	207.832 219.163	9.3
Other foods	204.553	209.292	2.3
Other miscellaneous foods ¹	121.683	123.996	1.9
Food away from home	226.114	231.401	2.3
Other food away from home 1	159.276	162.794	2.2
Alcoholic beverages	223.291	226.685	1.5
Housing	216.256	219.102	1.3
Shelter	248.396	251.646	1.3
Rent of primary residence 2	249.385	253.638	1.7
Lodging away from home 1	133.656	137.401	2.8
Owners' equivalent rent of residences ^{2 3} Owners' equivalent rent of primary residence ^{2 3}	256.584	259.570	1.2 1.2
Tenants' and household insurance 1	256.578 125.682	259.553 127.379	1.4
Fuels and utilities	214.187	220.367	2.9
Household energy	189.286	193.648	2.3
Fuel oil and other fuels	275.132	337.123	22.5
Energy services ²	192.886	194.386	.8
Household furnishings and operations	125.490	124.943	4
Apparel	119.503	122.111	2.2
Men's and boys' apparel	111.914	114.698	2.5
Women's and girls' apparel	107.081	109.166	1.9
Infants' and toddlers' apparel Footwear	114.180 127.988	113.571 128.482	5 .4
1 Ootwear	127.900	120.402	.4
Transportation	193.396	212.366	9.8
Private transportation	188.747	207.641	10.0
New and used motor vehicles ¹	97.149	99.770	2.7
New vehicles Used cars and trucks	138.005 143.128	141.883 149.011	2.8 4.1
Motor fuel	239.178	302.619	26.5
Gasoline (all types)	238.594	301.694	26.4
Motor vehicle parts and equipment	136.995	143.909	5.0
Motor vehicle maintenance and repair	247.954	253.099	2.1
Public transportation	251.351	269.403	7.2
Medical care	388.436	400.258	3.0
Medical care commodities	314.717	324.089	3.0
Medical care services	411.208	423.810	3.1
Professional services	328.186	335.666	2.3
Hospital and related services	607.679	641.488	5.6
Recreation ¹	113.313	113.357	.0

Table 1A. Consumer Price Index for All Urban Consumers (CPI-U): U.S. city average, by expenditure category and commodity and service group-Continued

CPI-U	Annual average 2010	Annual average 2011	Percent change from 2010 to 2011
Expenditure category			
Video and audio ¹	99.122	98.401	-0.7
Education and communication ¹	129.919	131.466	1.2
Education ¹ Educational books and supplies	199.337	207.768 529.545	4.2 4.7
Tuition, other school fees, and childcare	505.569 573.174	529.545 597.208	4.7
Communication ¹	84.681	83.345	-1.6
Information and information processing ¹	81.513	79.964	-1.0
Telephone services ¹	102.379	101.209	-1.1
Information technology, hardware and services ⁴	9.413	9.030	-4.1
Personal computers and peripheral equipment ⁵	76.377	68.901	-9.8
r ersonal computers and peripheral equipment	70.577	00.501	-3.0
Other goods and services	381.291	387.224	1.6
Tobacco and smoking products	807.330	834.769	3.4
Personal care	206.643	208.556	.9
Personal care products	161.062	160.529	3
Personal care services	229.614	230.800	.5
Miscellaneous personal services	354.052	362.854	2.5
Commodity and service group Commodities	174.566 219.984	183.862 227.866	5.3 3.6
Commodities less food and beverages	150.392	159.943	6.4
Nondurables less food and beverages	189.916	208.427	9.7
Apparel	119.503	122.111	2.2
Nondurables less food, beverages, and apparel	238.053	266.957	12.1 1.1
Durables	111.324 261.274	112.557 265.762	1.1
Services	258.823	262.208	1.7
Transportation services	259.823	268.002	3.1
Other services	309.602	314.431	1.6
Special indexes	309.002	314.431	1.0
All items less food	217.828	224.503	3.1
All items less shelter	208.643	217.048	4.0
All items less medical care	209.689	216.325	3.2
Commodities less food	152.990	162.409	6.2
Nondurables less food	191.927	209.615	9.2
Nondurables less food and apparel	235.601	262.123	11.3
Nondurables	205.271	219.049	6.7
Services less rent of shelter ³	284.368	290.554	2.2
Services less medical care services	249.569	253.554	1.6
Energy	211.449	243.909	15.4
All items less energy	220.458	224.806	2.0
All items less food and energy	221.337	225.008	1.7
Commodities less food and energy commodities	143.588	145.499	1.3
Energy commodities	242.636	306.445	26.3
Services less energy services	268.278	273.057	1.8
Purchasing power of the consumer dollar (1982-84=\$1.00)	\$.459	\$.445	-
Purchasing power of the consumer dollar (1967=\$1.00)	\$.153	\$.148	-

Indexes on a December 1997=100 base.
 This index series was calculated using a Laspeyres estimator. All other item stratum index series were calculated using a geometric means estimator.

3 Indexes on a December 1982=100 base.

Indexes on a December 1988=100 base.
Indexes on a December 2007=100 base.

⁻ Data not available.

Table 4A. Consumer Price Index for Urban Wage Earners and Clerical Workers (CPI-W): U.S. city average, by expenditure category and commodity and service group

CPI-W	Annual average 2010	Annual average 2011	Percent change from 2010 to 2011
Expenditure category			
All items	213.967	221.575	3.6
All items (1967=100)	637.342	660.005	5.0
7 III 10010 (1001 100)	007.012	000.000	
Food and beverages	219.182	227.276	3.7
Food	218.730	227.125	3.8
Food at home	214.638	225.181	4.9
Cereals and bakery products	251.024	261.085	4.0
Meats, poultry, fish, and eggs	207.431	223.191	7.6
Dairy and related products	197.992	211.772	7.0 4.2
Fruits and vegetables Nonalcoholic beverages and beverage materials	270.713 161.214	282.180 166.067	3.0
Other food at home	190.294	196.512	3.3
Sugar and sweets	200.035	206.668	3.3
Fats and oils	200.909	219.844	9.4
Other foods	204.577	209.273	2.3
Other miscellaneous foods ¹	121.872	124.148	1.9
Food away from home	226.204	231.504	2.3
Other food away from home ¹	159.794	163.841	2.5
Alcoholic beverages	224.368	228.041	1.6
Housing	212.880	215.810	1.4
Shelter	242.309	245.526	1.3
Rent of primary residence ²	247.725	251.857	1.7
Lodging away from home ¹	135.119	138.828	2.7
Owners' equivalent rent of residences ^{2 3}	232.461	235.147	1.2
Owners' equivalent rent of primary residence ^{2 3}	232.462	235.141	1.2
	126.739	128.563	1.4
Fuels and utilities	212.885	218.859	2.8
Household energy	187.272 277.433	191.522 336.592	2.3 21.3
Fuel oil and other fuels Energy services ²	191.552	193.519	1.0
Water and sewer and trash collection services ¹	171.446	179.953	5.0
Household furnishings and operations	121.555	121.109	4
Household operations ¹	152.707	154.495	1.2
	440.700	404 000	0.0
Apparel	118.733	121.293	2.2
Men's and boys' apparel	111.811 106.360	114.971 108.733	2.8 2.2
Women's and girls' apparelInfants' and toddlers' apparel	117.415	116.753	6
Footwear	127.593	128.560	.8
Transportation	192.560	213.296	10.8
Private transportation	189.257	209.939	10.9
New and used motor vehicles ¹	96.271	99.205	3.0
New vehicles	139.044	142.866	2.7 4.2
Used cars and trucks Motor fuel	144.007 240.094	150.010 303.848	26.6
Gasoline (all types)	239.629	303.067	26.5
Motor vehicle parts and equipment	136.998	143.796	5.0
Motor vehicle maintenance and repair	250.543	255.760	2.1
Public transportation	248.713	266.151	7.0
Medical care	389.766	402.187	3.2
Medical care commodities	306.257	315.845	3.2
Medical care services	414.273	427.551	3.2
Professional services	331.456	339.328	2.4

Table 4A. Consumer Price Index for Urban Wage Earners and Clerical Workers (CPI-W): U.S. city average, by expenditure category and commodity and service group-Continued

CPI-W	Annual average 2010	Annual average 2011	Percent change from 2010 to 2011
Expenditure category			
Hospital and related services	608.516	644.431	5.9
Recreation ¹	109.812	109.898	.1
Video and audio ¹	99.643	99.087	6
Education and communication ¹	124.891	125.520	.5
Education ¹	196.606	204.761	4.1
Educational books and supplies	508.386	534.846	5.2
Tuition, other school fees, and childcare Communication ¹	552.958 87.317	575.357 85.789	4.1 -1.7
Information and information processing ¹	85.126	83.447	-2.0
Telephone services ¹	102.086	100.626	-1.4
Information technology, hardware and services 4	9.960	9.571	-3.9
Personal computers and peripheral equipment ⁵	76.273	68.439	-10.3
Other goods and services	409.278	416.899	1.9
Tobacco and smoking products	812.347	839.665	3.4
Personal care	204.299	206.361	1.0
Personal care products	161.174 229.824	161.045 230.958	1 .5
Miscellaneous personal services	355.502	364.346	2.5
Commodity and service group			
Commodities	177.545	188.157	6.0
Food and beverages	219.182	227.276	3.7
Commodities less food and beverages Nondurables less food and beverages	155.064 198.517	166.459 220.100	7.3 10.9
Apparel	118.733	121.293	2.2
Nondurables less food, beverages, and apparel	252.481	286.167	13.3
Durables	112.513	114.313	1.6
Services	256.628	260.925	1.7
Rent of shelter ³ Tenants' and household insurance ¹	233.507	236.603	1.3 1.4
Energy services ²	126.739 191.552	128.563 193.519	1.4
Water and sewer and trash collection services ¹	171.446	179.953	5.0
Household operations ¹	152.707	154.495	1.2
Transportation services	259.985	268.161	3.1
Medical care services	414.273	427.551	3.2
Other services	296.066	299.544	1.2
Special indexes			
All items less food	212.938	220.401	3.5
All items less shelter	205.943	215.223	4.5
All items less medical care Commodities less food	206.828 157.422	214.226 168.646	3.6 7.1
Nondurables less food	200.147	220.793	10.3
Nondurables less food and apparel	248.965	279.965	12.5
Nondurables	209.360	224.728	7.3
Services less rent of shelter ³	251.210	256.386	2.1
Services less medical care services	245.533	249.355	1.6
EnergyAll items less energy	211.926 215.173	246.086 219.598	16.1 2.1
All items less food and energy	214.835	218.461	1.7
Commodities less food and energy commodities	145.728	148.050	1.6
Energy commodities	242.805	306.719	26.3
Services less energy services	263.713	268.270	1.7
Purchasing power of the consumer dollar (1982-84=\$1.00)	\$.467	\$.451	-
Purchasing power of the consumer dollar (1967=\$1.00)	\$.157	\$.152	-

Indexes on a December 1997=100 base.
 This index series was calculated using a Laspeyres estimator. All other item stratum index series were calculated using a geometric means estimator.
 Indexes on a December 1984=100 base
 Indexes on a December 1988=100 base.
 Indexes on a December 2007=100 base.
 Data not available.