

United States Department of Labor

Bureau of Labor Statistics

Washington, D.C. 20212

FOR TECHNICAL INFORMATION:

Patrick C. Jackman (202) 691-7000 USDL-07-0074
CPI QUICKLINE: (202) 691-6994 TRANSMISSION OF
FOR CURRENT AND HISTORICAL MATERIAL IN THIS

INFORMATION: (202) 691-5200 RELEASE IS EMBARGOED MEDIA CONTACT: (202) 691-5902 UNTIL 8:30 A.M. (EST) INTERNET ADDRESS: http://www.bls.gov/cpi/ Thursday, January 18, 2007

CONSUMER PRICE INDEX: DECEMBER 2006

The Consumer Price Index for All Urban Consumers (CPI-U) increased 0.1 percent in December, before seasonal adjustment, the Bureau of Labor Statistics of the U.S. Department of Labor reported today. The December level of 201.8 (1982-84=100) was 2.5 percent higher than in December 2005.

The Consumer Price Index for Urban Wage Earners and Clerical Workers (CPI-W) increased 0.2 percent in December, prior to seasonal adjustment. The December level of 197.2 (1982-84=100) was 2.4 percent higher than in December 2005.

The Chained Consumer Price Index for All Urban Consumers (C-CPI-U) increased 0.1 percent in December on a not seasonally adjusted basis. The December level of 117.1 (December 1999=100) was 2.4 percent higher than in December 2005. Please note that the indexes for the post-2004 period are subject to revision.

CPI for All Urban Consumers (CPI-U)

On a seasonally adjusted basis, the CPI-U increased 0.5 percent in December, the first advance since August. Energy prices, which had declined in each of the preceding three months, rose 4.6 (cont.)

Table A. Percent changes in CPI for All Urban Consumers (CPI-U)

				Seas	onally a	adjustec	1		Un-	
								Compound	adjusted 12-mos.	
Expenditure		Changes from preceding month Annual rate								
Category				2006				3-mos. ended	ended	
	June	July	Aug.	Sep.	Oct.	Nov.	Dec.	Dec.'06	Dec.'06	
All Items	.2	.4	.2	5	5	.0	.5	.2	2.5 2.2	
Food and beverages	.3	.2	.3	.4	.3	1	.0	.8		
Housing	.2	.3	.2	.3	.0	.4	.4	3.2	3.3	
Apparel	.0	-1.2		.6	7	3	.6	-1.7	.9	
Transportation	2	1.6	.2	- 4.1	-3.1	9	1.8	-8.6	1.6	
Medical care	.3	.2	.4	.3	.3	.2	.1	2.3	3.6	
Recreation	.1	.3	1	.0	.0	.1	3	7	1.0	
Education and										
communication	.3	.3	.3	.1	.2	2	.2	.7	2.3	
Other goods and										
services	.6	2	.3	.5	.3	.1	.8	4.7	3.0	
Special Indexes										
Energy	9	2.9	.3	-7.2	-7.0	2	4.6	-11.2	2.9	
Food	.3	.2	.4	.3	.3	1	.0	1.0	2.1	
All Items less										
food and energy	.3	.2	.2	.2	.1	.0	.2	1.4	2.6	

Effective with release of the January 2007 CPI, BLS will publish index levels to three decimal places. Percent changes based on these indexes will continue to be published to one decimal place. See page 5 for more details.

percent in December. Within energy, the index for petroleum-based energy increased 7.7 percent and the index for energy services increased 1.2 percent. The food index was unchanged in December. The index for all items less food and energy, which was virtually unchanged in November, increased 0.2 percent in December. Upturns in the indexes for apparel and for tobacco and smoking products were largely responsible for the acceleration. Shelter costs rose less than in November, but still accounted for about 80 percent of the December advance in the index for all items less food and energy.

Consumer prices advanced at a seasonally adjusted annual rate (SAAR) of 0.2 percent in the fourth quarter of 2006. This followed increases in the first three quarters at annual rates of 4.3, 5.1, and 0.8 percent, respectively. For the 12 month period ended in December, the CPI rose 2.5 percent. This compares with an increase of 3.4 percent in 2005. Energy costs, which rose sharply in both 2004 and 2005, advanced at a 22.8 percent annual rate in the first half of 2006 before declining at a 13.4 percent annual rate in the second half of the year. Overall energy costs rose 2.9 percent in all of 2006 with the index for petroleum based energy advancing 6.1 percent, while the index for energy services declined 0.6 percent. The food index, which rose 2.3 percent in 2005, increased 2.1 percent in 2006. Food at home prices rose 1.4 percent in 2006; the index for dairy products declined 1.2 percent, while the other five major grocery store food groups registered increases of between 0.7 and 3.1 percent.

Excluding food and energy, the CPI-U advanced at a 1.4 percent SAAR in the fourth quarter, following increases at rates of 2.8, 3.6, and 2.7 percent in the first three quarters of 2006. The 2.6 percent advance for all of 2006 compares with increases of 2.2 percent in each of the preceding two years. The index for shelter, which increased 2.6 percent in all of 2005, rose 4.2 percent in 2006 and was largely responsible for the acceleration in the index for all items less food and energy. An upturn in the index for apparel also contributed to this acceleration. The annual rates for selected groups for the last eight years are shown below.

Percentage change 12 months	
ended in December	

	1999	2000	2001	2002	2003	2004	2005	2006
All items	2.7	3.4	1.6	2.4	1.9	3.3	3.4	2.5
Food and beverages	2.0	2.8	2.8	1.5	3.5	2.6	2.3	2.2
Housing	2.2	4.3	2.9	2.4	2.2	3.0	4.0	3.3
Apparel	5	-1.8	-3.2	-1.8	-2.1	2	-1.1	.9
Transportation	5.4	4.1	-3.8	3.8	.3	6.5	4.8	1.6
Medical care	3.7	4.2	4.7	5.0	3.7	4.2	4.3	3.6
Recreation	.8	1.7	1.5	1.1	1.1	.7	1.1	1.0
Education and								
communication	1.6	1.3	3.2	2.2	1.6	1.5	2.4	2.3
Other goods and services	5.1	4.2	4.5	3.3	1.5	2.5	3.1	3.0
Special indexes								
Energy	13.4	14.2	-13.0	10.7	6.9	16.6	17.1	2.9
Energy commodities	29.5	15.7	-24.5	23.7	6.9	26.7	16.7	6.1
Energy services	1.2	12.7	-1.5	.4	6.9	6.8	17.6	6
All items less energy	2.0	2.6	2.8	1.8	1.5	2.2	2.2	2.5
Food	1.9	2.8	2.8	1.5	3.6	2.7	2.3	2.1
All items less								
food and energy	1.9	2.6	2.7	1.9	1.1	2.2	2.2	2.6

The food and beverages index was unchanged in December. The index for food at home declined 0.3 percent, reflecting a 1.5 percent decrease in the index for fruits and vegetables. The indexes for fresh vegetables and for fresh fruits declined 3.8 and 0.6 percent, respectively, while the index for processed fruits and vegetables rose 0.8 percent. The indexes for nonalcoholic beverages and for other food at home also contributed to the December decline in grocery store food prices, decreasing 0.3 and 0.2 percent, respectively. Partially offsetting these declines were increases in the indexes for cereal and bakery products, for dairy products, and for meats, poultry, fish, and eggs. The index for dairy products rose 0.4 percent in December and 3.1 percent in the last 12 months. The index for dairy products rose 0.1 percent in December, but declined 1.2 percent in the last 12 months, reflecting a 4.3 percent drop in fresh whole milk prices. The index for meats, poultry, fish, and eggs advanced 0.1 percent. Increases in the indexes for eggs, for poultry, and for pork--up 6.9, 0.4, and 0.5 percent, respectively--more than offset price declines for beef, for other meats, and for fish and seafood. During the 12 month period ended in December 2006, prices for beef and pork increased 0.5 and 0.7 percent, respectively, while poultry prices declined 0.7 percent. The other two components of the food and beverages index--food away from home and alcoholic beverages--increased 0.3 and declined 0.2 percent, respectively, in December and rose 3.2 and 2.4 percent in 2006.

The index for housing increased 0.4 percent in December, the same as in November. The index for fuels and utilities increased 1.1 percent in December, following a 1.0 percent rise in November. The index for natural gas rose substantially for the second consecutive month--up 3.9 percent in December--but has declined 14.2 percent over the last 12 months. The index for fuel oil increased 4.3 percent in December and was 2.3 percent higher than a year ago. The index for electricity was unchanged in December, but has increased 7.5 percent during the last 12 months. The index for shelter rose 0.3 percent in December. Within shelter, the indexes for rent and owners' equivalent rent rose 0.5 and 0.3 percent, respectively, and the index for lodging away from home rose 0.4 percent. (Prior to seasonal adjustment, the index for lodging away from home declined 2.3 percent.) During the 12 month period ended in December, the indexes for rent and for owners' equivalent rent each rose 4.3 percent and the index for lodging away from home increased 4.0 percent. The index for household furnishings and operations rose 0.1 percent in December and 0.5 percent during the last 12 months.

The transportation index increased 1.8 percent in December, following three consecutive declines. The index for gasoline, which had declined in each of the preceding three months, rose 8.0 percent in December. For the 12 months ended in December, gasoline prices increased 6.4 percent, declining significantly in the second half of the year after advancing sharply in the first six months of 2006. The index for new vehicles declined for the fifth consecutive month--down 0.2 percent in December. (As of December, about 71 percent of the new vehicle sample consisted of 2007 models. The 2007 models will continue to be phased in, with appropriate adjustments for quality change, over the next several months as they replace old models at dealerships. For a report on quality changes for the 2007 vehicles represented in the Producer Price Index sample, see news release USDL-06-1973, dated November 14, 2006.) New vehicle prices were 0.9 percent lower than in December 2005. The index for used cars and trucks decreased for the fourth consecutive month-down 0.8 percent in December-- and was 2.2 percent lower than in December 2005. The index for public transportation declined 0.2 percent, reflecting a 2.4 percent drop in airline fares. Airline fares fell 1.0 percent in 2006, advancing sharply in the first seven months of the year before declining 12.1 percent in the last five months of the year.

The index for apparel increased 0.6 percent in December. (Prior to seasonal adjustment, apparel prices fell 2.5 percent, largely as a result of pre-holiday discounting.) During the 12 month period ended in December, apparel prices advanced 0.9 percent, their first annual increase since 1997. Prices for women's clothing rose 1.7 percent in 2006, more than offsetting price declines for men's, for boys', and for girls' apparel. A 5.2 percent increase in jewelry prices also contributed to the upturn in the apparel index.

Medical care costs rose 0.1 percent in December. The index for medical care commodities--prescription drugs, nonprescription drugs, and medical supplies--decreased 0.2 percent, reflecting a 0.5 percent decline in prescription drug prices. The index for medical care services rose 0.2 percent in December. The indexes for professional services and for hospital and related services increased 0.3 and 0.1 percent, respectively. (Prior to seasonal adjustment, the index for hospital and related services decreased 0.1 percent.) For the 12 months ended in December 2006, the index for medical care rose 3.6 percent after increasing 4.3 percent in 2005. The index for prescription drugs rose 1.9 percent during the 12 months ended in December, following an increase of

4.4 percent in 2005. Charges for hospital and related services increased 6.1 percent in the 12 month period ended in December 2006, following a 5.1 percent rise in 2005.

The index for recreation declined 0.3 percent in December. Price decreases were recorded for video and audio products and services, for pets, pet products and services, for sporting goods, for photography, and for toys. Partially offsetting these decreases was a 0.7 percent increase in the index for admissions to movies, theaters, concerts, and sporting events. During the 12 months ended in December the index for recreation rose 1.0 percent. Increases in the indexes for admissions, for pets, pet products and services, and for cable and satellite television and radio services--up 5.2, 3.5, and 2.6 percent, respectively--more than offset declines in the indexes for televisions, for toys, and for photography--down 22.6, 4.8, and 4.8 percent, respectively.

The index for education and communication rose 0.2 percent in December. Educational costs increased 0.5 percent, while communication costs declined 0.2 percent. During the 12 months ended in December, educational costs rose 6.3 percent, largely as a result of a 7.0 percent rise in the index for college tuition and fees. The index for communication declined 1.4 percent during the last 12 months, reflecting declines in prices for personal computers and peripheral equipment, for computer software and accessories, and for internet services and electronic information providers--down 12.0, 7.4, and 18.3 percent, respectively. Partially offsetting these declines was a 1.7 percent increase in the index for telephone services.

The index for other goods and services increased 0.8 percent in December to a level 3.0 percent higher than in December 2005. The index for tobacco and smoking products rose 1.5 percent in December and 2.8 percent during the last 12 months.

CPI for Urban Wage Earners and Clerical Workers (CPI-W)

On a seasonally adjusted basis, the CPI for Urban Wage Earners and Clerical Workers increased 0.6 percent in December.

Table B. Percent changes in CPI for Urban Wage Earners and Clerical Workers (CPI-W)

				Seas	onally a	adjusted	<u> </u>		Un-	
T		O1	0		1.	.1		Compound	adjusted 12-mos.	
Expenditure		Changes from preceding month annual rate								
Category				2006				3-mos. ended	ended	
	June	July	Aug.	Sep.	Oct.	Nov.	Dec.	Dec.'06	Dec.'06	
All Items	.2	.5	.4	7	7	1	.6	4	2.4	
Food and beverages	.3	.2	.4	.3	.3	.0	1	.8	2.4 2.1	
Housing	.3 .3	.3	.4	.3	1	.4	.4	3.0	3.2	
Apparel	2	-1.2	1.2	.8	7	3	.4	-2.3	1.2	
Transportation	2	1.8	.2	-4.4	-3.5	9	2.0	-9.2	1.6	
Medical care	.2	.3	.4	.3	.3	.2	.1	2.6	3.6	
Recreation	.2	.2	2	.0	.1	.1	4	7	.9	
Education and										
communication	.2	.3	.4	.1	.2	3	.1	.0	2.0	
Other goods and										
services	.6	1	.2	.3	.3	1	.8	4.3	2.8	
Special Indexes										
Energy	9	3.1	.3	-7.5	-7.3	2	4.9	-11.3	3.0	
Food	.3	.2	.4	.4	.3	1	1	.8	2.0	
All Items less										
food and energy	.3	.2	.3	.1	.1	.0	.1	1.2	2.5	

Consumer Price Index data for January are scheduled for release on Wednesday, February 21, 2007, at 8:30 A.M. (EST).

Consumer Price Index Levels to be Published to Three Decimal Places

Effective with the release of the January 2007 Consumer Price Index (CPI), the Bureau of Labor Statistics will display CPI index values to three decimal places in all paper and electronic publications. This change will apply to the All Items Consumer Price Index and all component indexes for the CPI-U, CPI-W, and C-CPI-U, for the U.S. City Average and for all other published areas. In addition, percent changes will be computed based upon the three decimal place indexes rather than the current one decimal place indexes. Percent changes will continue to be rounded to one decimal place.

This change in procedure addresses a rounding issue that has resulted in published percent changes that are 0.1 percentage point higher or lower than the same percent changes based on unrounded index values (i.e., indexes to three or more decimal places). These differences can be particularly important when percent changes are very small. Publishing the index values to three decimal places, and using these values to compute percent changes, will essentially eliminate the rounding differences. This change will only affect the presentation of the index data. The index values will continue to be calculated from underlying price data in the same manner as in the past, and no systematic upward or downward effect on the data will be introduced. The levels of future indexes will be affected only in that they will be published to three decimal places rather than one. Official CPI data previously published will not be revised.

For more information contact Patrick Jackman or Ken Stewart either by telephone at (202) 691-6952 and (202) 691-6966, respectively, or by electronic mail at <u>Jackman.Patrick@bls.gov</u> or <u>Stewart.Ken@bls.gov</u>

Recalculated Seasonally Adjusted Indexes to be Available on February 16, 2007

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 2002 through December 2006, on Friday, February 16, 2007. This date is two working days before the scheduled release of the January 2007 CPI on Wednesday, February 21, 2007.

The revised indexes and seasonal factors will be available on the internet. The address is http://www.bls.gov/cpi. Look under Tables Created by BLS and select <u>Revised Seasonally Adjusted Data</u>, 2006.

For further information please contact Jeff Wilson by electronic mail at: <u>Wilson.Jeff@bls.gov</u> or by telephone at: (202) 691-5382.

C-CPI-U Index Revisions

As scheduled, effective with release of data for January 2007, the Chained Consumer Price Index for All Urban Consumers (C-CPI-U) will undergo its fifth annual index revision. C-CPI-U indexes for the 12 months of 2005 will be issued in final form and values for the 12 months of 2006 will be revised and issued as interim. Calculation of the preliminary versions of the C-CPI-U--the initial version for January and the subsequent months of 2007 and the interim (revised initial) indexes for 2006--will employ the 2003-04 expenditure weights also used in the CPI-U and CPI-W. Note that the final values of the C-CPI-U employ monthly expenditure weights corresponding to the price collection period in their calculation. Thus, in calculation of the final (revised interim) C-CPI-U values for the months of 2005, the biennial 2003-2004 expenditure weights will be replaced with separate monthly expenditure weights.

.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. For a recorded message of Summary CPI data, call (202) 691-5200.

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 in 87 urban areas across the country from about 50,000 housing units and approximately 23,000 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 100.0. 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 116.5. 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.

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	115.7
Less previous index	111.2
Equals index point change	4.5

Percent Change

Index point difference	4.5
Divided by the previous index	111.2
Equals	0.040
Results multiplied by one hundred	0.040x100
Equals percent change	4.0

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 unadjusted 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 2001 through December 2005 were replaced in January 2006. 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.

The seasonal movement of All items and 54 other aggregations is derived by combining the seasonal movement of 73 selected components. Each year the seasonal status of every series is reevaluated based upon certain statistical criteria. If any of the 73 components change their seasonal adjustment status from seasonally adjusted to not seasonally adjusted, not seasonally adjusted data will be used for the last 5 years, but the seasonally adjusted indexes will be used before that period. Note: 43 of the 73 components are seasonally adjusted for 2006.

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 Fuel oil, Utility (piped) gas, Motor fuels, and Educational books and supplies indexes, this procedure was used to offset the effects that extreme price volatility would otherwise have had on the estimates of seasonally adjusted data for those series. For the Nonalcoholic beverages index, the procedure was used to offset the effects of sharp rises in the price of coffee futures. The procedure was used to account for unusual butter fat supply reductions, changes in milk supply, and large swings in soybean oil inventories affecting the Fats and oils series. For Dairy products, it mitigated the effects of significant changes in milk, butter and cheese production levels. For Fresh vegetable series, the method was used to account for the effects of hurricane-related disruptions. For Electricity, it was used to offset an increase in demand due to warmer than

expected weather, increased rates to conserve supplies, and declining natural gas inventories. For New vehicle series, the procedure was used to offset the effects of a model changeover combined with financing incentives.

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 Jeff Wilson on (202) 691-5382 or by e-mail at Wilson.Jeff@bls.gov. If you have general questions about the CPI, please call our information staff at (202) 691-7000.

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, December	Unadji inde		Unadju percent ch Dec. 2006	nange to	Seasonally adjusted percent change from—		
	2005	Nov. 2006	Dec. 2006	Dec. 2005	Nov. 2006	Sep. to Oct.	Oct. to Nov.	Nov. to Dec.
Expenditure category								
All items	100.000	201.5	201.8	2.5	0.1	-0.5	0.0	0.5
All items (1967=100)	-	603.6	604.5	-	-	-	-	-
Food and beverages	15.051	197.2	197.4	2.2	.1	.3	1	.0
Food	13.942	196.8	197.0	2.1	.1	.3	1	.0
Food at home	7.988	194.3	194.3	1.4	.0	.3	3	3
Cereals and bakery products	1.098	214.5	214.8	3.1	.1	.3	.4	.4
Meats, poultry, fish, and eggs	2.133	188.4	188.6	1.6	.1	.2	.2	.1
Dairy and related products	.852	180.6	181.0	-1.2	.2	.7	6	.1
Fruits and vegetables	1.219	256.8	257.2	1.9	.2	.0	-2.2	-1.5
Nonalcoholic beverages and beverage materials Other food at home	.910 1.777	148.9 169.2	148.5 168.7	2.1 .7	3 3	.3 .2	.9 3	3 2
Sugar and sweets	.302	172.7	172.4	., 2.7	3 2	.2 .5	s .3	<u>-</u> .1
Fats and oils	.231	168.1	166.7	.9	2 8	.5 .5	.3 .9	6
Other foods ¹	1.244	184.0	183.5	.1	3	.1	6	3
Other miscellaneous foods ^{1 2}	.328	113.8	115.1	2.4	1.1	4	.1	1.1
Food away from home ¹	5.953	201.6	202.2	3.2	.3	.3	.2	.3
Other food away from home ²	.277	138.6	139.1	4.0	.4	.1	.7	.6
Alcoholic beverages ¹	1.109	201.6	201.1	2.4	2	.2	1	2
Housing	42.380	204.5	204.8	3.3	.1	.0	.4	.4
Shelter	32.260	234.9	235.1	4.2	.1	.3	.4	.3
Rent of primary residence 3	5.832	228.9	230.0	4.3	.5	.4	.4	.5
Lodging away from home ²	2.611	130.7	127.7	4.0	-2.3	5	1.0	.4
Owners' equivalent rent of primary residence 3 4	23.442	242.1	242.8	4.3	.3	.4	.3	.3
Tenants' and household insurance 1 2	.375	118.3	117.1	.9	-1.0	2	1.8	-1.0
Fuels and utilities	5.371	190.6	192.6	.5	1.0	-2.2	1.0	1.1
Fuels	4.494	172.1	174.2	3	1.2	-2.7	1.2	1.3
Fuel oil and other fuels	.339	227.2	233.2	2.4	2.6	-5.0	.0	3.2
Gas (piped) and electricity ³	4.155	177.0	179.0	6	1.1	-2.5	1.2	1.2
Water and sewer and trash collection services ²	.877 4.749	139.0 127.2	139.3 127.0	4.8 .5	.2 2	.4 .0	.3 2	.3 .1
Household furnishings and operations Household operations ^{1 2}	.779	138.9	139.1	.5 4.4	2 .1	.0	2 .2	.1
	2.700	404.7	440.0	0	0.5	-	0	
Apparel	3.786	121.7 115.6	118.6 113.2	.9	-2.5 -2.1	7 -1.0	3 9	.6 .4
Men's and boys' apparel Women's and girls' apparel	.915 1.612	113.0	110.2	8 1.2	-3.2	-1.0 -1.2	9 3	1.0
Infants' and toddlers' apparel	.183	117.6	114.1	8	-3.2	1.4	-1.0	-2.0
Footwear	.759	124.5	123.0	1.3	-1.2	.5	.0	.7
Transportation	17.415	173.9	175.4	1.6	.9	-3.1	9	1.8
Private transportation	16.329	170.0	171.8	1.7	1.1	-3.3	8	2.0
New and used motor vehicles ²	7.858	94.9	94.8	-1.0	1	3	8	3
New vehicles	5.155	136.8	137.1	9	.2	1	7	2
Used cars and trucks 1	1.799	137.3	136.2	-2.2	8	-1.2	-1.4	8
Motor fuel	4.191	191.4	199.3	6.4	4.1	-11.1	-1.6	8.1
Gasoline (all types)	4.148	190.3	198.1	6.4	4.1	-11.1	-1.6	8.0
Motor vehicle parts and equipment 1	.362	119.5	119.5	4.8	.0	.2	.5	.0
Motor vehicle maintenance and repair	1.131	218.5	218.8	3.8	.1	.6	.0	.1
Public transportation	1.087	220.4	217.8	.1	-1.2	-1.0	-1.9	2
Medical care	6.220	340.1	340.1	3.6	.0	.3	.2	.1
Medical care commodities	1.457	286.6	285.9	1.8	2	.0	4	2
Medical care services	4.764	355.6	356.0	4.1	.1	.4	.3	.2
Professional services	2.815	291.9	292.4	2.6	.2	.3	.4	.3
Hospital and related services ³	1.576	477.7	477.2	6.1	1	.4	.1	.1

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, December	Unadji inde		Unadju percent ch Dec. 2006	nange to		Seasonally adjusted percent change from—			
	2005	Nov. 2006	Dec. 2006	Dec. 2005	Nov. 2006	Sep. to Oct.	Oct. to Nov.	Nov. to Dec.		
Expenditure category										
Recreation ²	5.637 1.783	111.2 103.7	110.8 102.8	1.0 -1.1	-0.4 9	0.0 6	0.1 3	-0.3 7		
	1.705	103.7	102.0	-1.1	5		5			
Education and communication ²	6.047	118.1	118.0	2.3	1	.2	2	.2 .5		
Education ² Educational books and supplies	2.967 .196	167.4 398.5	167.6 399.5	6.3 6.7	.1 .3	.6 1.1	.5 .8	.5 .5		
Tuition, other school fees, and childcare	2.771	483.7	484.0	6.3	.5 .1	.5	.6	.5		
Communication ²	3.080	83.3	83.1	-1.4	2	2	8	2		
Information and information processing 1 2	2.895	80.8	80.6	-1.9	2	2	9	2		
Telephone services ^{1 2}	2.245	96.5	96.8	1.7	.3	.7	3	.3		
Information technology, hardware and services 15	.650	11.4	11.2	-14.5	-1.8	-3.3	-4.2	-1.8		
Personal computers and peripheral equipment ^{1 2}	.236	10.3	10.3	-12.0	.0	-1.0	-1.0	.0		
Other goods and services	3.463	324.3	326.7	3.0	.7	.3	.1	.8		
Tobacco and smoking products 1	.710	519.4	527.3	2.8	1.5	.1	3	1.5		
Personal care	2.752	192.2	193.3	3.0	.6	.4	.2	.6		
Personal care products ¹ Personal care services ¹	.710	156.1	159.0	2.3	1.9	.1	3	1.9		
Miscellaneous personal services	.675 1.172	212.3 318.2	212.5 318.7	2.9 3.9	.1 .2	.5 .5	.3 .2	.1 .2		
Commodity and service group	1.172	010.2	310.7	0.0	.2	.0	.2	.2		
	40.700		400.4							
Commodities	40.790 15.051	161.8 197.2	162.1 197.4	1.3 2.2	.2 .1	-1.4 .3	4 1	.9 .0		
Commodities less food and beverages	25.739	142.1	142.5	.8	.3	-2.3	7	1.4		
Nondurables less food and beverages	14.163	169.7	170.9	2.8	.7	-3.4	.9	2.9		
Apparel	3.786	121.7	118.6	.9	-2.5	7	3	.6		
Nondurables less food, beverages, and apparel	10.377	203.5	207.3	3.4	1.9	-4.8	9	3.5		
Durables	11.576	113.5	113.3	-1.4	2	2	5	3		
Services Rent of shelter ⁴	59.210 31.884	240.9 244.7	241.2 245.0	3.4 4.3	.1 .1	.1 .3	.3 .4	.3 .4		
Tenants' and household insurance ^{1 2}	.375	118.3	245.0 117.1	4.3 .9	-1.0	.3 2	.4 1.8	.4 -1.0		
Gas (piped) and electricity ³	4.155	177.0	179.0	6	1.1	-2.5	1.0	1.2		
Water and sewer and trash collection services ²	.877	139.0	139.3	4.8	.2	.4	.3	.3		
Household operations 1 2	.779	138.9	139.1	4.4	.1	.9	.2	.1		
Transportation services	5.707	231.5	230.8	1.3	3	.0	5	.0		
Medical care services	4.764	355.6	356.0	4.1	.1	.4	.3	.2		
Other services	10.669	281.1	280.9	3.2	1	.2	.1	.1		
Special indexes										
All items less food	86.058	202.3	202.6	2.6	.1	6	.0	.6		
All items less shelter	67.740	190.7	191.1	1.8	.2	9	2	.6		
All items less medical care	93.780	194.5	194.8	2.5	.2	6	.0	.6		
Commodities less food	26.848	144.3	144.7	1.0	.3	-2.2	7	1.3		
Nondurables less food Nondurables less food and apparel	15.272 11.486	171.7 202.5	172.7 205.8	2.7 3.3	.6 1.6	-3.3 -4.4	.9 8	2.6 3.2		
Nondurables	29.214	183.8	184.5	2.4	.4	-1.7	.4	1.3		
Services less rent of shelter ⁴	27.325	254.6	254.9	2.5	.1	4	.2	.4		
Services less medical care services	54.446	231.5	231.7	3.3	.1	.0	.2	.4		
Energy	8.685	180.4	185.2	2.9	2.7	-7.0	2	4.6		
All items less energy	91.315	205.3	205.1	2.5	1	.1	.0	.1		
All items less food and energy	77.373	207.6	207.3	2.6	1	.1	.0	.2		
Commodities less food and energy commodities	22.319	140.6	139.9	1	5	3	4	.0		
Energy commodities	4.530	194.6	202.4	6.1	4.0	-10.7	-1.5	7.7		
Services less energy services	55.055	247.5 \$.496	247.5 \$.496	3.7	.0	.3	.2	.2		
Purchasing power of the consumer dollar (1962-04=\$1.00)	-	\$.496 \$.166	\$.496 \$.165	-	-	-	-	-		

Indexes on a December 1982=100 base.
 Indexes on a December 1988=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.

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

	Seasonally adjusted indexes Seasonally adjusted annual rate per								ercent change for		
CPI-U						3 months	ended—		6 mc ende	onths ed—	
	Sep. 2006	Oct. 2006	Nov. 2006	Dec. 2006	Mar. 2006	June 2006	Sep. 2006	Dec. 2006	June 2006	Dec. 2006	
Expenditure category											
All items	202.7	201.7	201.7	202.8	4.3	5.1	0.8	0.2	4.7	0.5	
Food and beverages	196.9	197.4	197.3	197.3	2.7	1.9	3.3	.8	2.3	2.1	
Food	196.4	197.0	196.9	196.9	2.5	1.7	3.5	1.0	2.1	2.3	
Food at home	194.5	195.0	194.5	194.0	1.7	.6	4.2	-1.0	1.2	1.6	
Cereals and bakery products	214.1	214.8	215.6	216.4	1.9	1.9	4.2	4.4	1.9	4.3	
Meats, poultry, fish, and eggs	187.7	188.0	188.3	188.5	.4	.2	3.7	1.7	.3	2.7	
Dairy and related products	179.8	181.1	180.1	180.3	1.5	-4.3	-3.1	1.1	-1.4	-1.0	
Fruits and vegetables	261.7	261.6	255.9	252.0	2.6	1.1	21.0	-14.0	1.9	2.0	
Nonalcoholic beverages and beverage materials	147.8	148.3	149.6	149.1	3.0	3	1.9	3.6	1.4	2.7	
Other food at home	169.7	170.0	169.5	169.1	2.2	2.6	9	-1.4	2.4	-1.2	
Sugar and sweets	172.1	172.9	173.5	173.7	1.7	4.3	1.4	3.8	3.0	2.6	
Fats and oils _.	167.1	168.0	169.5	168.5	1.0	1.7	-2.6	3.4	1.3	.4	
Other foods ¹	185.0	185.2	184.0	183.5	2.6	2.4	-1.3	-3.2	2.5	-2.3	
Other miscellaneous foods 1 2	114.2	113.7	113.8	115.1	2.2	5.0	7	3.2	3.6	1.2	
Food away from home 1	200.5	201.1	201.6	202.2	3.3	3.3	2.6	3.4	3.3	3.0	
Other food away from home 2	137.5	137.7	138.6	139.4	3.9	3.3	3.6	5.6	3.6	4.6	
Alcoholic beverages ¹	201.4	201.9	201.6	201.1	7.8	3.0	4	6	5.4	5	
Housing	204.7	204.6	205.5	206.3	3.2	3.0	3.8	3.2	3.1	3.5	
Shelter	234.2	234.9	235.9	236.6	3.6	5.0	3.8	4.2	4.3	4.0	
Rent of primary residence 3	227.1	228.0	228.9	230.0	3.5	4.2	4.5	5.2	3.8	4.9	
Lodging away from home 2	137.1	136.4	137.7	138.3	7.7	1.5	3.9	3.5	4.6	3.7	
Owners' equivalent rent of primary residence 3 4	240.4	241.3	242.1	242.8	3.8	5.6	3.9	4.1	4.7	4.0	
Tenants' and household insurance 1 2	116.4	116.2	118.3	117.1	.3	.7	.0	2.4	.5	1.2	
Fuels and utilities	195.2	191.0	192.9	195.1	5.5	-7.0	5.5	2	9	2.6	
Fuels	177.2	172.5	174.5	176.8	5.3	-9.1	5.4	9	-2.1	2.2	
Fuel oil and other fuels	240.9	228.9	228.8	236.1	-13.6	39.0	-1.0	-7.7	9.6	-4.4	
Gas (piped) and electricity ³	181.9	177.4	179.6	181.8	7.0	-12.1	5.9	2	-3.1	2.8	
Water and sewer and trash collection services ²	138.1	138.7	139.1	139.5	5.2	4.8	5.1	4.1	5.0	4.6	
Household furnishings and operations	127.5	127.5	127.3	127.4	9	1.9	1.3	3	.5	.5	
Household operations ^{1 2}	137.4	138.6	138.9	139.1	4.9	4.2	3.3	5.0	4.6	4.2	
Apparel	120.4	119.6	119.2	119.9	1.4	3.1	1.3	-1.7	2.2	2	
Men's and boys' apparel	115.4	114.3	113.3	113.8	-1.4	-1.7	6.1	-5.4	-1.6	.2	
Women's and girls' apparel	112.2	110.8	110.5	111.6	1.1	4.8	1.4	-2.1	2.9	4	
Infants' and toddlers' apparel	115.8	117.4	116.2	113.9	7.2	-1.4	-2.0	-6.4	2.8	-4.2	
Footwear	122.3	122.9	122.9	123.8	7.4	-1.9	-4.8	5.0	2.6	.0	
Transportation	180.8	175.2	173.6	176.8	10.5	15.9	-9.2	-8.6	13.2	-8.9	
Private transportation	176.8	171.0	169.6	173.0	10.7	16.3	-9.6	-8.3	13.5	-8.9	
New and used motor vehicles ²	95.8	95.5	94.7	94.4	1.3	.8	4	-5.7	1.1	-3.1	
New vehicles	137.5	137.3	136.4	136.1	2.3	-1.7	3	-4.0	.3	-2.2	
Used cars and trucks 1	141.0	139.3	137.3	136.2	2.3	4.4	-1.4	-12.9	3.3	-7.4	
Motor fuel	218.4	194.2	191.0	206.5	41.5	63.3	-30.6	-20.1	52.0	-25.5	
Gasoline (all types)	217.3	193.1	190.1	205.3	41.8	63.1	-30.5	-20.3	52.1	-25.6	
Motor vehicle parts and equipment 1	118.7	118.9	119.5	119.5	5.0	5.7	5.9	2.7	5.3	4.3	
Motor vehicle maintenance and repair	217.0	218.2	218.1	218.4	5.8	4.4	2.4	2.6	5.1	2.5	
Public transportation	229.5	227.3	222.9	222.4	2.9	10.4	.0	-11.8	6.6	-6.1	
Medical care	339.1	340.1	340.7	341.0	4.2	3.9	3.7	2.3	4.0	3.0	
Medical care commodities	288.1	288.1	286.9	286.2	4.6	2.4	3.0	-2.6	3.5	.1	
Medical care services	353.8	355.1	356.3	357.1	4.0	4.3	4.1	3.8	4.2	3.9	
Professional services	291.2	292.0	293.1	293.9	1.0	2.2	3.7	3.8	1.6	3.7	
Hospital and related services ³	474.4	476.1	476.8	477.2	10.0	7.1	5.1	2.4	8.5	3.7	
•											

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 mo ende		
	Sep. 2006	Oct. 2006	Nov. 2006	Dec. 2006	Mar. 2006	June 2006	Sep. 2006	Dec. 2006	June 2006	Dec. 2006	
Expenditure category											
Recreation ²	111.3	111.3	111.4	111.1	1.8	2.2	0.7	-0.7	2.0	0.0	
Video and audio ²	104.8	104.2	103.9	103.2	1.9	1.1	-1.5	-6.0	1.5	-3.8	
Education and communication ²	117.5	117.7	117.5	117.7	3.2	2.4	3.1	.7	2.8	1.9	
Education ²	164.0	165.0	165.9	166.7	6.0	6.2	6.3	6.7	6.1	6.5	
Educational books and supplies	392.4	396.9	400.1	402.3	4.6	6.3	5.6	10.5	5.5 6.1	8.0	
Tuition, other school fees, and childcare Communication ²	473.6 84.2	476.2 84.0	478.9 83.3	481.1 83.1	6.1 .5	6.1 5	6.4 5	6.5 -5.1	.0	6.4 -2.8	
Information and information processing ^{1 2}	81.7	81.5	80.8	80.6	-1.5	5 5	5 5	-5.3	-1.0	-2.9	
Telephone services 1 2	96.1	96.8	96.5	96.8	8	1.7	3.0	2.9	.4	3.0	
Information technology, hardware and services ^{1 5}	12.3	11.9	11.4	11.2	-3.0	-8.9	-12.0	-31.3	-6.0	-22.2	
Personal computers and peripheral equipment ^{1 2}	10.5	10.4	10.3	10.3	-9.9	-22.4	-7.3	-7.4	-16.4	-7.3	
Other goods and services	323.6	324.5	324.8	327.3	2.3	2.5	2.6	4.7	2.4	3.6	
Tobacco and smoking products ¹	520.8	521.1	519.4	527.3	4.7	1.9	5	5.1	3.3	2.2	
Personal care	191.5	192.2	192.5	193.6	1.7	2.6	3.4	4.5	2.1	3.9	
Personal care products 1	156.4	156.6	156.1	159.0	5	.0	3.1	6.8	3	5.0	
Personal care services ¹	210.7	211.7	212.3	212.5	3.7	1.2	3.1	3.5	2.4	3.3	
Miscellaneous personal services	316.7	318.3	318.9	319.6	3.6	3.5	4.8	3.7	3.5	4.3	
Commodity and service group											
Commodities	164.4	162.1	161.4	162.8	5.3	7.3	-3.1	-3.8	6.3	-3.5	
Food and beverages	196.9	197.4	197.3	197.3	2.7	1.9	3.3	.8	2.3	2.1	
Commodities less food and beverages	145.9	142.5	141.5	143.5	6.9	10.9	-6.8	-6.4	8.9	-6.6	
Nondurables less food and beverages	174.2	168.2	169.7	174.7	5.0	29.2	-18.8	1.2	16.5	-9.4	
Apparel	120.4	119.6	119.2	119.9	1.4	3.1	1.3	-1.7	2.2	2	
Nondurables less food, beverages, and apparel	215.5	205.2	203.3	210.5	17.1	28.5	-16.3	-9.0	22.7	-12.7	
Durables	114.3 240.8	114.1 241.0	113.5 241.7	113.2 242.4	.0 3.6	7 3.4	-1.0 3.9	-3.8 2.7	3 3.5	-2.4 3.3	
Rent of shelter ⁴	244.0	244.7	241.7	242.4	3.4	5.0	4.2	4.5	4.2	4.4	
Tenants' and household insurance 1 2	116.4	116.2	118.3	117.1	.3	.7	.0	2.4	.5	1.2	
Gas (piped) and electricity ³	181.9	177.4	179.6	181.8	7.0	-12.1	5.9	2	-3.1	2.8	
Water and sewer and trash collection services ²	138.1	138.7	139.1	139.5	5.2	4.8	5.1	4.1	5.0	4.6	
Household operations ^{1 2}	137.4	138.6	138.9	139.1	4.9	4.2	3.3	5.0	4.6	4.2	
Transportation services	232.5	232.6	231.4	231.4	.9	3.9	2.6	-1.9	2.4	.3	
Medical care services	353.8	355.1	356.3	357.1	4.0	4.3	4.1	3.8	4.2	3.9	
Other services	279.7	280.3	280.6	280.9	3.4	4.0	3.4	1.7	3.7	2.5	
Special indexes											
All items less food	203.8	202.5	202.6	203.8	4.5	5.5	.6	.0	5.0	.3	
All items less shelter	192.7	191.0	190.6	191.8	4.8	4.9	4	-1.9	4.8	-1.1	
All items less medical care	195.8	194.7	194.7	195.8	4.3	5.1	.8	.0	4.7	.4	
Commodities less food	147.9	144.7	143.7	145.6	6.8	10.5	-6.7	-6.1	8.6	-6.4	
Nondurables less food	176.0 213.4	170.2	171.8	176.3	5.2	27.0	-17.2	.7	15.6	-8.7	
Nondurables less food and apparel	186.3	204.0 183.1	202.3 183.8	208.8 186.2	15.9 4.7	25.8 13.9	-14.6 -7.6	-8.3 2	20.8 9.2	-11.5 -4.0	
Services less rent of shelter ⁴	255.2	254.2	254.6	255.6	3.1	3.2	2.9	2 .6	3.2	1.7	
Services less medical care services	231.4	231.5	231.9	232.8	3.1	4.3	3.4	2.4	3.7	2.9	
Energy	195.7	182.0	181.6	190.0	21.8	23.8	-15.6	-11.2	22.8	-13.4	
All items less energy	205.1	205.4	205.5	205.7	2.6	3.4	2.8	1.2	3.0	2.0	
All items less food and energy	207.4	207.6	207.7	208.1	2.8	3.6	2.7	1.4	3.2	2.0	
Commodities less food and energy commodities	141.0	140.6	140.0	140.0	1.4	.9	.0	-2.8	1.1	-1.4	
Energy commodities	220.9	197.3	194.3	209.3	36.9	61.6	-28.9	-19.4	48.7	-24.3	
Services less energy services	246.8	247.5	248.1	248.6	3.4	4.5	3.8	2.9	4.0	3.4	

Indexes on a December 1982=100 base.
 Indexes on a December 1988=100 base.
 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.

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

All items

CPI-U	Pricing schedule		Indexes					ge to m—	Percent change to Nov.2006 from—		
	1	Sep. 2006	Oct. 2006	Nov. 2006	Dec. 2006	Dec. 2005	Oct. 2006	Nov. 2006	Nov. 2005	Sep. 2006	Oct. 2006
U.S. city average	М	202.9	201.8	201.5	201.8	2.5	0.0	0.1	2.0	-0.7	-0.1
Region and area size ²											
Northeast urban	М	216.3	215.2	214.8	215.2	3.0	.0	.2	2.3	7	2
Size A - More than 1,500,000 Size B/C - 50,000 to 1,500,000 ³		219.1 127.2	217.7 126.9	217.4 126.4	217.8 126.7	3.1 2.5	.0 2	.2 .2	2.5 1.7	8 6	1 4
Midwest urban	М	193.7	192.3	192.8	192.9	1.7	.3	.1	1.3	5	.3
Size A - More than 1,500,000 Size B/C - 50,000 to 1,500,000 ³	M M	195.7 123.2	194.1 122.6	194.5 123.1	194.7 123.0	1.6 1.7	.3 .3	.1 1	1.2 1.5	6 1	.2 .4
Size D - Nonmetropolitan (less than						4.5					4
50,000)	М	189.1	187.1	187.0	187.1	1.5	.0	.1	1.1	-1.1	1
South urban	M	195.8	194.7	194.3	194.8	2.5	.1	.3	1.9	8	2
Size A - More than 1,500,000 Size B/C - 50,000 to 1,500,000 ³	M M	198.3 124.4	197.2 123.7	196.6 123.4	197.3 123.8	2.8 2.1	.1 .1	.4 .3	1.9 1.6	9 8	3 2
Size D - Nonmetropolitan (less than	IVI	124.4	120.7	125.4	123.0	2.1	.'	.5	1.0	0	2
50,000)	М	197.1	195.7	195.4	196.0	3.3	.2	.3	2.5	9	2
West urban	М	207.8	207.1	206.3	206.2	3.1	4	.0	2.4	7	4
Size A - More than 1,500,000	M	211.3	210.5	209.7	209.6	3.3	4	.0	2.7	8	4
Size B/C - 50,000 to 1,500,000 ³	М	125.9	125.5	125.1	125.0	2.6	4	1	1.9	6	3
Size classes											
A ⁴	М	186.1	185.0	184.7	184.9	2.7	1	.1	2.2	8	2
B/C ³		124.8	124.2	124.1	124.3	2.2	.1	.2	1.7	6	1
D	М	195.6	194.3	194.2	194.6	2.8	.2	.2	2.1	7	1
Selected local areas ⁵											
Chicago-Gary-Kenosha, IL-IN-WI	М	199.6	197.5	197.9	197.8	.7	.2	1	.3	9	.2
Los Angeles-Riverside-Orange County, CA New York-Northern N.JLong Island,	М	212.9	211.4	211.1	210.6	3.3	4	2	2.7	8	1
NY-NJ-CT-PA	М	222.9	221.7	220.9	221.3	3.3	2	.2	2.6	9	4
Boston-Brockton-Nashua, MA-NH-ME-CT	1	224.5	-	223.1	-	-	-	-	2.1	6	-
Cleveland-Akron, OH		190.7	-	189.4	-	-	-	-	3	7	-
Dallas-Fort Worth, TX Washington-Baltimore, DC-MD-VA-WV ⁶	1 1	192.0 130.2	-	188.4 129.3	-	-	-	-	.3 3.1	-1.9 7	-
Atlanta, GA		-	192.7	-	194.8	3.2	1.1	-	-	-	-
Detroit-Ann Arbor-Flint, MI		-	196.6	-	196.4	2.1	1	-	-	-	-
Houston-Galveston-Brazoria, TX		-	180.4 204.8	-	179.2 205.4	1.1 4.1	7 .3	-	-	-	-
Philadelphia-Wilmington-Atlantic City,	_		204.0		200.4	7.1	.5				
PA-NJ-DE-MD		-	211.6	-	211.6	3.3	.0	-	-	-	-
San Francisco-Oakland-San Jose, CA	2	-	211.0	-	210.4	3.4	3	-	-	-	-
Seattle-Tacoma-Bremerton, WA	2	-	209.8	-	209.3	4.2	2	-	-	-	-

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 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, December	Unadji inde		Unadju percent ch Dec. 2006	nange to	Seasonally adjusted percent change from—			
	2005	Nov. 2006	Dec. 2006	Dec. 2005	Nov. 2006	Sep. to Oct.	Oct. to Nov.	Nov. to Dec.	
Expenditure category									
All items	100.000	196.8	197.2	2.4	0.2	-0.7	-0.1	0.6	
All items (1967=100)	-	586.1	587.3		-	-	-	-	
Food and beverages	16.537	196.5	196.5	2.1	.0	.3	.0	1	
Food	15.519	196.0	196.1	2.0	.1	.3	1	1	
Food at home	9.347	193.4	193.2	1.3	1	.3	2	3	
Cereals and bakery products	1.275	214.9	215.2	3.3	.1	.4	.3	.3	
Meats, poultry, fish, and eggs	2.653	188.0	188.0	1.3	.0	.2	.3	.1	
Dairy and related products	.965	179.9	180.3	-1.5	.2	.7	7	.2	
Fruits and vegetables	1.338	255.1	254.7	2.0	2	.2	-2.3	-1.8	
Nonalcoholic beverages and beverage materials	1.087	148.3	147.8	2.0	3	.4	.9	4	
Other food at home	2.030	168.7	168.1	.6	4	.2	2	3	
Sugar and sweets	.337	171.3	171.3	2.6	.0	.3	.3	.2	
Fats and oils	.287	168.9	167.3	1.0	9	.5	.9	6	
Other foods ¹ Other miscellaneous foods ¹ ²	1.406	184.3	183.7	.0	3 1.1	.0 6	5	3	
Food away from home ¹	.370 6.172	114.1 201.4	115.3 202.0	2.1 3.2	.3	6 .3	.3 .3	1.1 .3	
Other food away from home ²	.275	138.3	138.7	3.8	.3	.2	.3 .7	.5 .5	
Alcoholic beverages ¹	1.018	201.9	201.1	2.4	4	.4	.0	4	
Housing	40.161	199.9	200.5	3.2	.3	1	.4	.4	
Shelter	30.069	227.8	228.3	4.2	.2	.3	.3	.4	
Rent of primary residence 3	7.880	228.0	229.1	4.3	.5	.4	.4	.5	
Lodging away from home ²	1.412	129.3	127.1	3.8	-1.7	1	.7	1.2	
Owners' equivalent rent of primary residence 3 4	20.429	219.5	220.1	4.2	.3	.4	.2	.2	
Tenants' and household insurance 1 2	.348	118.6	117.4	.9	-1.0	2	1.7	-1.0	
Fuels and utilities	5.900	188.9	190.9	.4	1.1	-2.2	1.1	1.2	
Fuels	4.984	169.4	171.5	5	1.2	-2.6	1.2	1.3	
Fuel oil and other fuels	.347	226.3	232.2	2.1	2.6	-5.3	.0	3.4	
Gas (piped) and electricity ³	4.637	175.1	177.1	7	1.1	-2.4	1.4	1.2	
Water and sewer and trash collection services ²	.916	139.3 122.8	139.6 122.6	4.8	.2 2	.4 2	.3 .0	.2 1	
Household furnishings and operations Household operations ^{1 2}	4.193 .363	140.9	141.2	.6 3.8	2 .2	2 .6	.0	i .2	
Apparel	4.090	121.8	118.6	1.2	-2.6	7	3	.4	
Men's and boys' apparel	.982	115.8	113.0	4	-2.4	-1.1	-1.0	.2	
Women's and girls' apparel	1.689	114.2	110.4	1.9	-3.3	-1.6	.1	1.1	
Infants' and toddlers' apparel	.242	120.5	116.8	7	-3.1	1.7	8	-2.1	
Footwear	.964	124.2	122.6	1.4	-1.3	.3	1	.4	
Transportation	19.669	172.7	174.4	1.6	1.0	-3.5	9	2.0	
Private transportation	18.931	169.9	171.7	1.7	1.1	-3.6	9	2.1	
New and used motor vehicles ²	8.944	93.9	93.7	-1.2	2	5	8	4	
New vehicles	5.380	137.9	138.2	8	.2	2	7	2	
Used cars and trucks ¹	2.801	138.1	137.0	-2.1	8	-1.3	-1.4	8	
Motor fuel	5.244	192.0	199.8	6.3	4.1	-11.1	-1.5	8.1	
Gasoline (all types)	5.193	191.0	198.8	6.3	4.1	-11.1	-1.4	8.0	
Motor vehicle parts and equipment 1	.434	119.2	119.2	4.9	.0	.2	.5	.0	
Motor vehicle maintenance and repair Public transportation	1.130 .738	221.1 219.7	221.4 217.4	3.8 .4	.1 -1.0	.7 7	1 -1.9	.2 2	
Medical care	5.171	339.8	340.0	3.6	.1	.3	.2	.1	
Medical care commodities	1.140	279.7	279.1	1.9	2	.0	.2 4	2	
Medical care services	4.030	356.3	356.7	4.1	.1	.4	.4	.2	
Professional services	2.336	294.2	294.7	2.5	.2	.3	.4	.3	
Hospital and related services ³	1.332	473.9	473.0	6.0	2	.4	.2	.0	

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	Unadji inde		Unadju percent ch Dec. 2006	nange to	Seasonally adjusted percent change from—		
0.1.	2005	Nov. 2006	Dec. 2006	Dec. 2005	Nov. 2006	Sep. to Oct.	Oct. to Nov.	Nov. to Dec.
Expenditure category								
Recreation ²	5.097 1.928	108.5 103.3	108.1 102.4	0.9 8	-0.4 9	0.1 6	0.1 1	-0.4 7
Education and communication ² Education ² Educational books and supplies Tuition, other school fees, and childcare	5.635 2.243 .199 2.044	114.9 165.4 401.0 468.0	114.8 165.5 402.0 468.3	2.0 6.4 7.1 6.3	1 .1 .2 .1	.2 .6 1.5 .5	3 .6 .6	.1 .4 .5 .4
Communication ² Information and information processing ^{1 2} Telephone services ^{1 2} Information technology, hardware and services ^{1 5} Personal computers and peripheral equipment ^{1 2}	3.392 3.244 2.653 .590 .208	85.4 83.7 96.7 11.9 10.2	85.2 83.5 96.9 11.6 10.2	-1.2 -1.3 1.7 -14.7 -12.1	2 2 .2 -2.5	1 .0 .7 -3.9 -1.0	8 8 2 -4.0	2 2 .2 -2.5 .0
Other goods and services Tobacco and smoking products ¹ Personal care	3.640 1.137 2.504 .774 .616 .949	332.9 521.1 190.0 156.0 212.5 318.5	335.7 528.6 191.1 158.6 212.7 318.7	2.8 2.6 2.9 2.1 2.8 3.8	.8 1.4 .6 1.7 .1	.3 .1 .4 .1 .5	1 3 .1 3 .3	.8 1.4 .6 1.7 .1
Commodity and service group								
Commodities	44.601 16.537 28.064 15.599 4.090 11.509 12.465 55.399 29.721 .348 4.637 .916 .363 5.659 4.030 9.726	163.1 196.5 144.4 174.6 121.8 211.2 113.6 236.2 219.5 118.6 175.1 139.3 140.9 231.9 356.3 271.2	163.5 196.5 145.0 176.1 118.6 215.7 113.3 236.6 220.0 117.4 177.1 139.6 141.2 231.4 356.7 270.9	1.4 2.1 1.1 3.1 1.2 3.8 -1.4 3.2 4.2 .9 7 4.8 3.8 1.4 4.1 2.8	.2 .0 .4 .9 -2.6 2.1 3 .2 .2 -1.0 1.1 .2 .2 2 .1 1	-1.6 .3 -2.7 -3.9 7 -5.1 3 2 -2.4 .6 .1 .4	4 .0 6 1.2 3 -1.0 4 1.7 1.4 1.3 .2 4 .4	.9 1 1.5 3.2 .4 4.0 4 .3 .3 -1.0 1.2 .2 .2 .0
All items less food	84.481 69.931 94.829 29.082 16.617 12.527 32.136 25.679 51.369 10.228 89.772 74.253 23.491 5.591 50.762	196.7 187.6 190.8 146.4 176.3 209.5 186.1 225.5 227.1 179.8 199.7 200.9 141.1 194.4 242.8 \$.508 \$.171	197.2 188.0 191.2 147.0 177.7 213.5 186.9 227.6 184.7 199.6 200.7 140.4 202.1 243.0 \$.507	2.5 1.7 2.4 1.2 3.1 3.7 2.6 2.1 3.2 3.0 2.4 2.5 .0 6.0 3.6	.3 .2 .4 .8 1.9 .4 .1 .2 2.7 1 5 4.0	9 -1.1 7 -2.6 -3.5 -4.9 -1.7 5 .0 -7.3 .2 .1 4	.0 2 1 6 1.0 9 .4 .2 .3 2 1 .0 4 -1.4	.7 .6 1.5 2.9 3.7 1.5 .4 .3 4.9 .2 .1 .0 7.8

Indexes on a December 1984=100 base
Indexes on a December 1988=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.

⁴ 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

	Seasonally adjusted indexes			Seasonally adjusted annual rate percent change for						
CPI-W					3 months ended—				6 months ended—	
	Sep. 2006	Oct. 2006	Nov. 2006	Dec. 2006	Mar. 2006	June 2006	Sep. 2006	Dec. 2006	June 2006	Dec. 2006
Expenditure category										
All items	198.2	196.9	196.8	198.0	4.6	5.0	0.6	-0.4	4.8	0.1
Food and beverages	196.0	196.6	196.6	196.4	2.5	1.5	3.3	.8	2.0	2.1
Food	195.6	196.2	196.1	196.0	2.3	1.5	3.6	.8	1.9	2.2
Food at home	193.5	194.0	193.6	193.1	1.5	.4	4.2	8	.9	1.7
Cereals and bakery products	214.5	215.3	216.0	216.7	2.3	2.3	4.2	4.2	2.3	4.2
Meats, poultry, fish, and eggs	187.1	187.4	187.9	188.0	.4	9	3.7	1.9	2	2.8
Dairy and related products	179.2	180.5	179.3	179.6	1.1	-4.1	-3.7	.9	-1.5	-1.4
Fruits and vegetables	260.1	260.6	254.7	250.2	1.5	1.5	22.8	-14.4	1.5	2.5
Nonalcoholic beverages and beverage materials	147.1	147.7	149.0	148.4	3.1	3	1.6	3.6	1.4	2.6
Other food at home	169.1	169.4	169.1	168.6	2.2	2.4	9	-1.2	2.3	-1.1
Sugar and sweets	171.1	171.6	172.2	172.6	1.4	4.6	1.2	3.6	3.0	2.4
Fats and oils	167.9	168.8	170.3	169.2	2.4	.2	-1.4	3.1	1.3	.8
Other foods ¹	185.3	185.3	184.3	183.7	2.4	2.4	-1.3	-3.4	2.4	-2.4
Other miscellaneous foods 1 2	114.5	113.8	114.1	115.3	1.8	5.8	-1.7	2.8	3.8	.5
Food away from home 1	200.2	200.8	201.4	202.0	3.3	3.1	2.6	3.6	3.2	3.1
Other food away from home 2	136.9	137.2	138.2	138.9	3.9	3.0	2.7	6.0	3.5	4.3
Alcoholic beverages ¹	200.9	201.8	201.9	201.1	8.8	1.0	2	.4	4.8	.1
Housing	199.9	199.8	200.6	201.4	3.3	2.7	3.7	3.0	3.0	3.4
Shelter	226.8	227.5	228.2	229.0	3.5	4.8	4.0	3.9	4.1	4.0
Rent of primary residence 3	226.2	227.1	228.0	229.1	3.3	4.2	4.5	5.2	3.8	4.9
Lodging away from home ²	135.7	135.5	136.5	138.1	10.3	-1.2	.9	7.3	4.4	4.0
Owners' equivalent rent of primary residence 3 4	218.0	218.8	219.3	219.8	3.8	5.6	3.9	3.3	4.7	3.6
Tenants' and household insurance 1 2	116.8	116.6	118.6	117.4	.3	.7	.3	2.1	.5	1.2
Fuels and utilities	193.3	189.1	191.2	193.5	5.3	-7.6	5.1	.4	-1.3	2.7
Fuels	174.4	169.8	171.9	174.2	4.9	-9.6	5.2	5	-2.6	2.3
Fuel oil and other fuels	240.2	227.5	227.4	235.2	-14.7	39.7	8	-8.1	9.1	-4.5
Gas (piped) and electricity ³	179.8	175.4	177.8	180.0	6.6	-12.5	5.5	.4	-3.4	3.0
Water and sewer and trash collection services ²	138.5	139.1	139.5	139.8	5.2	5.1	5.1	3.8	5.2	4.4
Household furnishings and operations	123.1	122.9	122.9	122.8	.0	1.6	1.3	-1.0	.8	.2
Household operations ^{1 2}	139.8	140.6	140.9	141.2	3.9	5.0	2.3	4.1	4.5	3.2
Apparel	120.4	119.5	119.2	119.7	1.7	2.4	3.4	-2.3	2.0	.5
Men's and boys' apparel	115.9	114.6	113.4	113.6	-2.4	4	9.1	-7.7	-1.4	.4
Women's and girls' apparel	112.3	110.5	110.6	111.8	.0	5.6	4.4	-1.8	2.8	1.3
Infants' and toddlers' apparel	117.9	119.9	119.0	116.5	7.4	-4.3	7	-4.7	1.4	-2.7
Footwear	122.4	122.8	122.7	123.2	8.8	-2.6	-2.9	2.6	3.0	2
Transportation	180.3	174.0	172.5	176.0	11.1	17.2	-9.8	-9.2	14.1	-9.5
Private transportation	177.3	171.0	169.5	173.1	11.5	17.5	-10.3	-9.1	14.5	-9.7
New and used motor vehicles 2	95.0	94.5	93.7	93.3	1.7	.8	4	-7.0	1.3	-3.7
New vehicles	138.7	138.4	137.5	137.2	2.6	-1.7	.0	-4.3	.4	-2.2
Used cars and trucks 1	141.9	140.1	138.1	137.0	2.3	4.6	-1.4	-13.1	3.5	-7.4
Motor fuel	219.0	194.8	191.8	207.3	40.2	62.5	-30.3	-19.7	50.9	-25.2
Gasoline (all types)	218.0	193.8	191.0	206.2	40.4	62.9	-30.4	-20.0	51.2	-25.4
Motor vehicle parts and equipment 1	118.4	118.6	119.2	119.2	4.7	6.1	6.3	2.7	5.4	4.5
Motor vehicle maintenance and repair	219.4	220.9	220.7	221.2	5.6	4.9	1.8	3.3	5.2	2.6
Public transportation	228.0	226.3	222.0	221.6	3.5	9.3	.5	-10.8	6.3	-5.3
Medical care	338.6	339.7	340.4	340.8	3.7	3.5	4.2	2.6	3.6	3.4
Medical care commodities	281.1	281.0	280.0	279.4	4.6	2.6	2.9	-2.4	3.6	.2
Medical care services	354.2	355.7	357.0	357.8	3.4	3.9	4.6	4.1	3.6	4.4
Professional services	293.4	294.2	295.3	296.2	.8	2.2	3.5	3.9	1.5	3.7
Hospital and related services ³	469.9	471.8	472.9	473.0	8.7	7.3	5.5	2.7	8.0	4.1
1										

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			Seasonally adjusted annual rate percent change for						
CPI-W					3 months ended—				6 mo ende	
	Sep. 2006	Oct. 2006	Nov. 2006	Dec. 2006	Mar. 2006	June 2006	Sep. 2006	Dec. 2006	June 2006	Dec. 2006
Expenditure category										
Recreation ² Video and audio ²	108.5 104.2	108.6 103.6	108.7 103.5	108.3 102.8	1.9 1.9	2.6 1.5	0.0 -1.1	-0.7 -5.3	2.2 1.7	-0.4 -3.2
Education and communication ²	114.6 162.3	114.8 163.2	114.5 164.1	114.6 164.8	2.9 6.1	1.8 5.7	3.2 7.2	.0 6.3	2.3 5.9	1.6 6.8
Educational books and supplies Tuition, other school fees, and childcare	393.9 459.2	399.7 461.4	402.2 463.9	404.4 465.9	5.4 6.2	6.0 5.7	5.7 7.4	11.1	5.7 5.9	8.4 6.7
Communication ² Information and information processing ^{1 2} Telephone services ^{1 2}	86.2 84.4 96.2	86.1 84.4 96.9	85.4 83.7 96.7	85.2 83.5 96.9	.0 5 4	5 5 1.3	.5 .0 3.0	-4.6 -4.2 2.9	2 5 .4	-2.1 -2.1 3.0
Information technology, hardware and services ¹⁵ Personal computers and peripheral equipment ¹²	12.9 10.3	12.4 10.2	11.9 10.2	11.6 10.2	.0 -10.0	-8.5 -25.5	-11.5 -7.4	-34.6 -3.8	-4.4 -18.1	-23.9 -5.6
Other goods and services	332.4 522.4 189.4	333.3 522.7 190.1	333.1 521.1 190.2	335.9 528.6 191.3	3.0 4.7 2.2	2.0	1.9 8 3.2	4.3 4.8 4.1	2.5 3.3 2.1	3.1 2.0 3.7
Personal care products ¹ Personal care services ¹	156.3 210.8	156.5 211.9	156.0 212.5	158.6 212.7	5 3.1	1.9 3 1.3	3.1 3.1	6.0 3.7	4 2.2	4.6 3.4
Miscellaneous personal services Commodity and service group	316.8	318.5	319.1	319.7	3.7	3.5	4.3	3.7	3.6	4.0
Commodities	166.0	163.4	162.8	164.3	6.1	8.3	-3.8	-4.0	7.2	-3.9
Food and beverages	196.0	196.6	196.6	196.4	2.5	1.5	3.3	.8	2.0	2.1
Commodities less food and beverages Nondurables less food and beverages	148.8 179.8	144.8 172.7	143.9 174.8	146.1 180.4	8.0 5.8	12.2 33.0	-7.2 -20.6	-7.1 1.3	10.1 18.6	-7.1 -10.3
Apparel	120.4	119.5	119.2	119.7	1.7	2.4	3.4	-2.3	2.0	.5
Nondurables less food, beverages, and apparel	224.7	213.2	211.0	219.4	18.6	30.5	-17.7	-9.1	24.4	-13.5
Durables	114.4	114.1	113.6	113.2	.7	7	-1.4	-4.1	.0	-2.8
Services Rent of shelter ⁴	235.8 218.6	236.0 219.3	236.7 220.2	237.4 220.9	3.5 3.4	2.8 4.6	3.8 4.3	2.7 4.3	3.2 4.0	3.3 4.3
Tenants' and household insurance 1 2	116.8	116.6	118.6	117.4	.3	.7	.3	2.1	.5	1.2
Gas (piped) and electricity ³	179.8	175.4	177.8	180.0	6.6	-12.5	5.5	.4	-3.4	3.0
Water and sewer and trash collection services ²	138.5	139.1	139.5	139.8	5.2	5.1	5.1	3.8	5.2	4.4
Household operations 1 2	139.8	140.6	140.9	141.2	3.9	5.0	2.3	4.1	4.5	3.2
Transportation services	232.2	232.5	231.6	231.6	.7	2.8	3.0	-1.0	1.8	1.0
Other services	354.2 270.2	355.7 270.8	357.0 271.0	357.8 271.0	3.4 3.2	3.9 3.7	4.6 3.2	4.1 1.2	3.6 3.4	4.4 2.2
Special indexes	270.2	270.0	271.0	271.0	0.2	0.1	0.2	1.2	0.4	2.2
All items less food	198.5	196.8	196.8	198.2	5.1	5.8	.0	6	5.5	3
All items less shelter	189.9	187.8	187.5	188.8	5.0	5.2	8	-2.3	5.1	-1.6
All items less medical care	192.3	190.9	190.8	192.0	4.8	5.2	.4	6	5.0	1
Commodities less food	150.7 181.1	146.8 174.7	145.9 176.5	148.1 181.7	8.2 6.3	11.7 29.9	-7.1 -19.3	-6.7 1.3	9.9 17.5	-6.9 -9.6
Nondurables less food and apparel	222.0	211.1	209.3	217.0	17.5	29.2	-16.4	-8.7	23.2	-12.7
Nondurables	188.6	185.3	186.1	188.8	4.9	15.7	-9.2	.4	10.1	-4.5
Services less rent of shelter ⁴	226.2	225.0	225.5	226.5	2.9	2.3	2.9	.5	2.6	1.7
Services less medical care services	227.0	226.9	227.6	228.2	2.9	3.8	3.4	2.1	3.4	2.8
Energy	195.5	181.3	180.9	189.7	22.1	25.3	-16.5	-11.3	23.7	-14.0
All items less energy	199.4 200.5	199.7 200.8	199.6	199.9 201.1	2.7 2.9	2.9 3.1	2.9 2.6	1.0 1.2	2.8 3.0	1.9 1.9
All items less food and energy Commodities less food and energy commodities	200.5 141.6	200.8 141.1	200.8 140.5	140.5	2.9 1.7	3.1 .9	2.6 .6	-3.1	3.0 1.3	1.9 -1.3
Energy commodities	220.8	197.1	194.3	209.4	36.0	61.3	-29.0	-19.1	48.1	-24.2
Services less energy services	241.9	242.6	243.1	243.6	3.3	4.3	3.7	2.8	3.8	3.3

Indexes on a December 1984=100 base
 Indexes on a December 1988=100 base.
 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.

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

All items

CPI-W	Pricing schedule						ent chang .2006 fro		Percent change to Nov.2006 from—		
	1	Sep. 2006	Oct. 2006	Nov. 2006	Dec. 2006	Dec. 2005	Oct. 2006	Nov. 2006	Nov. 2005	Sep. 2006	Oct. 2006
U.S. city average	М	198.4	197.0	196.8	197.2	2.4	0.1	0.2	1.8	-0.8	-0.1
Region and area size ²											
Northeast urban	М	212.7	211.1	210.9	211.5	2.9	.2	.3	2.1	8	1
Size A - More than 1,500,000 Size B/C - 50,000 to 1,500,000 ³	M M	214.0 127.5	212.1 127.0	212.2 126.5	212.7 126.9	3.1 2.6	.3 1	.2 .3	2.4 1.7	8 8	.0 4
Midwest urban	М	188.7	187.0	187.5	187.8	1.5	.4	.2	1.0	6	.3
Size A - More than 1,500,000	M M	189.8 122.5	187.9 121.7	188.3 122.2	188.6 122.3	1.3 1.7	.4 .5	.2 .1	.9 1.3	8 2	.2 .4
Size D - Nonmetropolitan (less than 50,000)	М	187.3	185.1	185.2	185.5	1.7	.2	.2	1.2	-1.1	.1
South urban	M	192.9	191.5	191.1	191.8	2.5	.2	.4	1.6	9	2
Size A - More than 1,500,000 Size B/C - 50,000 to 1,500,000 ³ Size D - Nonmetropolitan (less than	M M	196.4 122.9	195.0 122.1	194.4 121.8	195.1 122.3	2.8 2.1	.1 .2	.4 .4	1.7 1.5	-1.0 9	3 2
50,000)	M	196.9	195.2	195.2	195.7	3.1	.3	.3	2.2	9	.0
West urban	M M	202.4 204.3	201.3 203.0	200.6 202.2	200.8 202.4	3.0 3.2	2 3	.1 .1	2.1 2.3	9 -1.0	3 4
Size B/C - 50,000 to 1,500,000 ³	M	125.6	125.0	124.5	124.6	2.7	3 3	.1	1.7	-1.0 9	4
Size classes											
A 4	М	184.3	182.8	182.6	183.0	2.6	.1	.2	1.8	9	1
B/C ³ D	M M	124.0 194.1	123.3 192.5	123.1 192.5	123.4 192.9	2.2 2.7	.1 .2	.2 .2	1.6 1.9	7 8	2 .0
Selected local areas ⁵											
Chicago-Gary-Kenosha, IL-IN-WI Los Angeles-Riverside-Orange County, CA New York-Northern N.JLong Island,	M M	192.8 205.3	190.3 203.5	190.8 203.3	190.9 202.9	.4 3.3	.3 3	.1 2	2 2.5	-1.0 -1.0	.3 1
NY-NJ-CT-PA	М	216.9	215.3	214.7	215.2	3.1	.0	.2	2.3	-1.0	3
Boston-Brockton-Nashua, MA-NH-ME-CT	1	224.3	-	223.4	-	-	-	-	2.6	4	-
Cleveland-Akron, OH Dallas-Fort Worth, TX	1 1	181.7 193.7	-	179.5 189.6	-	-	-	-	7 .4	-1.2 -2.1	-
Washington-Baltimore, DC-MD-VA-WV ⁶	1	129.9	-	128.7	-	-	-	-	2.8	9	-
Atlanta, GA	2	-	190.9	-	193.1	3.2	1.2	-	-	-	-
Detroit-Ann Arbor-Flint, MI Houston-Galveston-Brazoria, TX	2 2	-	191.2 178.9	-	191.0 177.5	1.6 1.4	1 8	-	-	-	-
Miami-Fort Lauderdale, FL		-	203.1	-	203.6	4.1	.2	-	-	-	-
PA-NJ-DE-MD	2	-	211.1	-	211.2	2.9	.0	-	-	-	-
San Francisco-Oakland-San Jose, CA Seattle-Tacoma-Bremerton, WA	2 2	-	206.2 203.9	-	205.6 204.3	3.2 4.2	3 .2	-	-	-	-

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 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,	Unadjus indexe		Unadjusted percent change to Dec. 2006 from—		
0 01 1 0	2003-2004	Nov. 2006	Dec. 2006	Dec. 2005	Nov. 2006	
Expenditure category						
All items	100.000	117.0	117.1	2.4	0.1	
Food and beverages	15.072	116.4	116.6	2.1	.2	
Food	13.943	116.5	116.6	2.0	.1	
Food at home	8.029	113.3	113.3	1.3	.0	
Food away from home	5.914	120.8	121.2	3.1	.3	
Alcoholic beverages	1.130	116.0	115.7	2.3	3	
7 Hoorione beverages	1.100	110.0	110.7	2.0	.0	
Housing	42.173	122.8	123.0	3.3	.2	
Shelter	32.495	124.2	124.2	4.1	.0	
Fuels and utilities	4.702	146.8	148.3	1.2	1.0	
Household furnishings and operations	4.977	96.8	96.5	2	3	
Apparel	4.076	91.2	88.9	.5	-2.5	
Transportation	17.095	115.4	116.2	1.2	.7	
Private transportation	15.988	116.0	117.0	1.4	.9	
Public transportation	1.107	108.3	107.0	.0	-1.2	
Tubile transportation	1.107	100.5	107.0	.0	-1.2	
Medical care	6.055	132.8	132.8	3.4	.0	
Medical care commodities	1.458	121.2	120.9	1.7	2	
Medical care services	4.597	136.7	136.8	3.9	.1	
Medical care services	4.551	130.7	130.0	5.5		
Recreation	5.863	105.6	105.1	.2	5	
Education and communication	6.190	104.0	103.9	1.4	1	
Education	2.751	155.4	155.5	6.3	.1	
Communication	3.439	74.7	74.5	-2.4	3	
Communication	3.433	14.1	74.5	-2.4	5	
Other goods and services	3.475	120.6	121.5	2.9	.7	
Commodity and service group						
Services	58.763	125.6	125.7	3.4	.1	
Commodities	41.237	106.2	106.3	.9	.1	
Durables	12.340	86.3	86.1	-2.0	2	
		116.0	116.3	-2.0 2.2	2	
Nondurables	28.897					
All items less food and energy	78.707	113.7	113.5	2.3	2	
Energy	7.351	157.0	161.1	3.3	2.6	

Indexes for 2006 are initial estimates. Indexes for 2005 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 2005	Annual average 2006	Percent change from 2005 to 2006
Expenditure category			
All items	195.3	201.6	3.2
All items (1967=100)	585.0	603.9	-
Food and beverages	191.2	195.7	2.4
Food	190.7	195.2	2.4
Food at home	189.8	193.1	1.7
Cereals and bakery products	209.0	212.8	1.8
Meats, poultry, fish, and eggs	184.7	186.6	1.0
Dairy and related products	182.4	181.4	5
Fruits and vegetables	241.4	252.9	4.8
Nonalcoholic beverages and beverage materials Other food at home	144.4 167.0	147.4 169.6	2.1 1.6
Sugar and sweets	165.2	171.5	3.8
Fats and oils	167.7	168.0	.2
Other foods	182.5	185.0	1.4
Other miscellaneous foods 1	111.3	113.9	2.3
Food away from home	193.4	199.4	3.1
Other food away from home 1	131.3	136.6	4.0
Alcoholic beverages	195.9	200.7	2.5
Housing	195.7	203.2	3.8
Shelter	224.4	232.1	3.4
Rent of primary residence	217.3	225.1	3.6
Lodging away from home 1	130.3	136.0	4.4
Owners' equivalent rent of primary residence ²	230.2	238.2	3.5
Tenants' and household insurance ¹	117.6 179.0	116.5 194.7	9 8.8
Fuels	161.6	177.1	9.6
Fuel oil and other fuels	208.6	234.9	12.6
Gas (piped) and electricity	166.5	182.1	9.4
Household furnishings and operations	126.1	127.0	.7
Apparel	119.5	119.5	.0
Men's and boys' apparel	116.1	114.1	-1.7
Women's and girls' apparel	110.8	110.7	1
Infants' and toddlers' apparel	116.7	116.5	2
Footwear	122.6	123.5	.7
Transportation	173.9	180.9	4.0
Private transportation	170.2	177.0	4.0
New and used motor vehicles 1	95.6	95.6	.0
New vehicles	137.9	137.6	2
Used cars and trucks	139.4	140.0	.4
Motor fuel	195.7	221.0	12.9
Gasoline (all types)	194.7	219.9	12.9
Motor vehicle parts and equipment	111.9	117.3	4.8
Motor vehicle maintenance and repair Public transportation	206.9 217.3	215.6 226.6	4.2 4.3
Medical care	323.2	336.2	4.0
Medical care commodities	276.0	285.9	3.6
Medical care services	336.7	350.6	4.1
Professional services	281.7	289.3	2.7
Hospital and related services	439.9	468.1	6.4
Recreation ¹	109.4	110.9	1.4
Video and audio ¹	104.2	104.6	.4

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 2005	Annual average 2006	Percent change from 2005 to 2006
Expenditure category			
Education and communication 1	113.7	116.8	2.7
Education ¹	152.7	162.1	6.2
Educational books and supplies	365.6	388.9	6.4
Tuition, other school fees, and childcare	440.9	468.1	6.2
Communication 1	84.7	84.1	7
Information and information processing 1	82.6	81.7	-1.1
Telephone services ¹	94.9	95.8	.9
Information technology, hardware and services ³	13.6	12.5	-8.1
Personal computers and peripheral equipment ¹	12.8	10.8	-15.6
Other goods and services	313.4	321.7	2.6
Tobacco and smoking products	502.8	519.9	3.4
Personal care	185.6	190.2	2.5
Personal care products	154.4	155.8	.9
Personal care services	203.9	209.7	2.8
Miscellaneous personal services	303.0	313.6	3.5
Commodity and service group			
Commodities	160.2	164.0	2.4
Food and beverages	191.2	195.7	2.4
Commodities less food and beverages	142.5	145.9	2.4
Nondurables less food and beverages	168.4	176.7	4.9
Apparel	119.5	119.5	.0
Nondurables less food, beverages, and apparel	202.6	216.3	6.8
Durables	115.3	114.5	7
Services	230.1	238.9	3.8
Rent of shelter ²	233.7	241.9	3.5
Transportation services	225.7	230.8	2.3
Other services	268.4	277.5	3.4
Special indexes			
All items less food	196.0	202.7	3.4
All items less shelter	186.1	191.9	3.1
All items less medical care	188.7	194.7	3.2
Commodities less food	144.5	148.0	2.4
Nondurables less food	170.1	178.2	4.8
Nondurables less food and apparel	201.2	213.9	6.3
Nondurables	180.2	186.7	3.6
Services less rent of shelter ²	243.2	253.3	4.2
Services less medical care services	221.2	229.6	3.8
Energy	177.1	196.9	11.2
All items less energy	198.7	203.7	2.5
All items less food and energy	200.9	205.9	2.5
Commodities less food and energy commodities	140.3	140.6	.2
Energy commodities	197.4	223.0	13.0
Services less energy services	236.6	244.7	3.4
Purchasing power of the consumer dollar (1982-84=\$1.00)	\$.512	\$.496	-
Purchasing power of the consumer dollar (1967=\$1.00)	\$.171	\$.166	-

Indexes on a December 1997=100 base.
 Indexes on a December 1982=100 base.
 Indexes on a December 1988=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 2005	Annual average 2006	Percent change from 2005 to 2006
Expenditure category			
All items	191.0	197.1	3.2
All items (1967=100)	568.9	587.2	-
Food and beverages	190.5	194.9	2.3
Food	190.1	194.4	2.3
Food at home	188.9	192.2	1.7
Cereals and bakery products	208.9	213.1	2.0
Meats, poultry, fish, and eggs	184.7	186.1	.8
Dairy and related products	182.2	180.9	7
Fruits and vegetables	238.9 143.7	251.0 146.7	5.1 2.1
Nonalcoholic beverages and beverage materials Other food at home	166.5	169.1	1.6
Sugar and sweets	164.3	170.5	3.8
Fats and oils	167.8	168.7	.5
Other foods	182.8	185.2	1.3
Other miscellaneous foods 1	111.8	114.2	2.1
Food away from home	193.3	199.1	3.0
Other food away from home 1	131.1	136.2	3.9
Alcoholic beverages	195.8	200.6	2.5
Housing	191.2	198.5	3.8
Shelter	217.5	224.8	3.4
Rent of primary residence	216.5	224.2	3.6
Lodging away from home ¹	130.0	135.3	4.1
Owners' equivalent rent of primary residence ²	208.8	216.0	3.4
Fuels and utilities	117.9 177.9	116.8 193.1	9 8.5
Fuels	159.7	174.4	9.2
Fuel oil and other fuels	208.1	234.0	12.4
Gas (piped) and electricity	165.4	180.2	8.9
Water and sewer and trash collection services 1	130.6	137.1	5.0
Household furnishings and operations	121.8	122.6	.7
Household operations ¹	132.8	139.0	4.7
Apparel	119.1	119.1	.0
Men's and boys' apparel	115.6	114.0	-1.4
Women's and girls' apparel	110.4	110.3	1
Infants' and toddlers' apparel	119.3	118.6	6
Footwear	121.8	123.1	1.1
Transportation	173.0	180.3	4.2
Private transportation	170.3	177.5	4.2
New and used motor vehicles ¹	94.7	94.7	.0
New vehicles	138.9	138.6	2
Used cars and trucks	140.3	140.8	.4
Motor fuel	196.3	221.6	12.9
Gasoline (all types)	195.4 111.5	220.7 116.9	12.9 4.8
Motor vehicle parts and equipment	209.3	218.1	4.6
Public transportation	215.5	225.0	4.2
Medical care	322.8	335.7	4.0
Medical care commodities	269.2	279.0	3.6
Medical care services	337.3	351.1	4.1
Professional services	284.3	291.7	2.6
Hospital and related services	436.1	463.6	6.3

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 2005	Annual average 2006	Percent change from 2005 to 2006
Expenditure category			
Recreation ¹ Video and audio ¹	106.8 103.4	108.2 103.9	1.3 .5
Education and communication ¹	111.4	113.9	2.2
Education 1	151.0	160.3	6.2
Educational books and supplies Tuition, other school fees, and childcare	367.1 427.1	390.7 453.3	6.4 6.1
Communication ¹	86.4	455.5 86.0	5
Information and information processing ¹	84.9	84.3	7
Telephone services ¹	95.0	95.9	.9
Information technology, hardware and services ³	14.2	13.0	-8.5
Personal computers and peripheral equipment ¹	12.6	10.7	-15.1
Other goods and services	322.2	330.9	2.7
Tobacco and smoking products	504.2	521.6	3.5
Personal care	184.0	188.3	2.3
Personal care products	154.5	155.7	.8
Personal care services Miscellaneous personal services	204.2 303.4	209.8 314.1	2.7 3.5
ivilscellarieous personal services	303.4	314.1	3.3
Commodity and service group			
Commodities	161.4	165.7	2.7
Food and beverages	190.5	194.9	2.3
Commodities less food and beverages	144.7 173.2	148.7 182.6	2.8 5.4
Apparel	119.1	119.1	.0
Nondurables less food, beverages, and apparel	210.6	226.1	7.4
Durables	115.1	114.6	4
Services	225.7	234.1	3.7
Rent of shelter ²	209.5	216.6	3.4
Tenants' and household insurance ¹	117.9	116.8	9
Gas (piped) and electricity	165.4 130.6	180.2 137.1	8.9 5.0
Household operations ¹	132.8	139.0	4.7
Transportation services	225.9	230.6	2.1
Medical care services	337.3	351.1	4.1
Other services	260.0	268.2	3.2
Special indexes			
All items less food	191.0	197.5	3.4
All items less shelter	183.4	189.2	3.2
All items less medical care	185.4	191.3	3.2
Commodities less food	146.5	150.6	2.8
Nondurables less food	174.6	183.8 223.0	5.3
Nondurables less food and apparel Nondurables	208.4 182.5	223.0 189.5	7.0 3.8
Services less rent of shelter ²	215.9	224.7	4.1
Services less medical care services	217.2	225.3	3.7
Energy	177.2	196.8	11.1
All items less energy	193.5	198.0	2.3
All items less food and energy	194.6	199.2	2.4
Commodities less food and energy commodities	140.6	141.1	.4
Energy commodities	197.7	223.0 239.9	12.8
Purchasing power of the consumer dollar (1982-84=\$1.00)	232.3 \$.524	\$.507	3.3
Purchasing power of the consumer dollar (1967=\$1.00)	\$.176	\$.170	-

Indexes on a December 1997=100 base.
 Indexes on a December 1984=100 base
 Indexes on a December 1988=100 base.
 Data not available.