News

United States Department of Labor

Bureau of Labor Statistics

Washington, D.C. 20212

FOR TECHNICAL INFORMATION:

Stephen B. Reed (202) 691-7000 USDL-09-0171

CPĪ 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/ Friday, February 20, 2009

CONSUMER PRICE INDEX: JANUARY 2009

The Consumer Price Index for All Urban Consumers (CPI-U) increased 0.4 percent in January, before seasonal adjustment, the Bureau of Labor Statistics of the U.S. Department of Labor reported today. The January level of 211.143 (1982-84=100) was virtually unchanged from January 2008.

The Consumer Price Index for Urban Wage Earners and Clerical Workers (CPI-W) increased 0.4 percent in January, prior to seasonal adjustment. The January level of 205.700 (1982-84=100) was 0.5 percent lower than in January 2008.

The Chained Consumer Price Index for All Urban Consumers (C-CPI-U) increased 0.5 percent in January on a not seasonally adjusted basis. The January level of 121.208 (December 1999=100) was 0.5 percent lower than in January 2008. Please note that the indexes for the post-2007 period are subject to revision.

CPI for All Urban Consumers (CPI-U)

On a seasonally adjusted basis, the CPI-U increased 0.3 percent in January after declining in each of the three previous months. The energy index climbed 1.7 percent in January, its first increase in six months, but it was still 31.4 percent below its July 2008 peak level. Within energy, the gasoline index rose 6.0 percent in January after a 19.3 percent decline in December. However, some energy components continued to decline; the fuel oil index fell 3.7 percent in January and the index for natural gas declined 3.6 percent. The food index, which rose sharply during the summer and moderated through the fall, increased 0.1 percent in January after being virtually unchanged in December. The food index has risen 5.3 percent over the past year. The (cont.)

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

		Seasonally adjusted									
Expenditure Category			Changes	from preced	ing month			Compound annual rate	Un- adjusted 12-mos.		
	July 2008	Aug. 2008	Sep. 2008	Oct. 2008	Nov. 2008	Dec. 2008	Jan. 2009	3-mos. ended Jan. 2009	ended Jan. 2009		
A II 14	0.7	0.0	0.0	0.0			0.0	0.4			
All items	0.7	0.0	0.0	-0.8	-1.7	-0.8	0.3	-8.4	0.0		
Food and beverages	.9	.6	.5	.4	.2	.1	.1	1.4	5.2		
Housing		.0	1	.0	1	.0	.0	3	2.2		
Apparel	1.0	.4	3	7	.1	6	.3	9	9		
Transportation	1.4	9	1	-4.8	-9.7	-5.0	1.3	-43.0	-12.6		
Medical care	.1	.2	.3	.2	.2	.3	.4	3.9	2.6		
Recreation Education and	.3	.4	.2	.2	.0	2	.0	5	1.6		
communication	.5	.2	.1	.2	.2	.3	.3	3.3	3.6		
Other goods and services Special indexes:	.4	.2	.2	.3	.0	.0	.3	1.5	3.3		
Energy	3.5	-2.0	-1.0	-7.8	-16.9	-9.3	1.7	-65.4	-20.4		
FoodAll items less food and	.9	.6	.5	.4	.2	.0	.1	1.1	5.3		
energy	.3	.2	.1	.0	.1	.0	.2	.9	1.7		

food at home index declined 0.1 percent in January as the fruits and vegetables index continued to fall. The index for all items less food and energy rose 0.2 percent in January after being virtually unchanged in December. Contributing to the increase were larger advances in the indexes for rent and owners equivalent rent and upturns in the indexes for new vehicles and apparel.

The food and beverages index increased 0.1 percent in January, the same increase as in December. A 0.3 percent increase in the index for food away from home and a 0.2 percent rise in the alcoholic beverages index more than offset a 0.1 percent decline in the food at home index. The food at home index has risen 5.7 percent over the past year. Within food at home, the indexes for four of the six major grocery store food groups declined in January. The index for fruits and vegetables fell 1.3 percent, its fifth consecutive monthly decline. The index for fresh fruits fell 2.2 percent and the fresh vegetables index declined 1.6 percent. The dairy and related products index, down 1.1 percent in December, fell 0.6 percent in January, with the milk index declining 1.4 percent. Also declining in January were the indexes for meats, poultry, fish and eggs and for nonalcoholic beverages, each down 0.1 percent. The index for cereals and bakery products was virtually unchanged in January, but was still up 11.3 percent over the last year. The index for other food at home rose 0.6 percent in January, the only major grocery store food group index to increase for the month.

The housing index was virtually unchanged in January for the second straight month. However the shelter index, virtually unchanged in December, rose 0.2 percent in January. Over the last 12 months, the housing index has risen 2.2 percent and the index for shelter was up 1.8 percent. Within shelter, the indexes for rent and owners' equivalent rent both rose 0.3 percent in January after rising 0.2 percent and 0.1 percent, respectively, in December. The index for lodging away from home fell 1.1 percent in January and has declined 4.7 percent over the past 12 months. The household energy index fell 0.9 percent in January, its sixth consecutive monthly decline. Within household energy, the electricity index rose 0.2 percent, but the indexes for fuel oil and natural gas both declined. Despite the recent declines, the household energy index was up 4.9 percent over the past 12 months. The index for household furnishings and operations turned down in January, declining 0.1 percent after increasing 0.1 percent in December.

The transportation index rose for the first time since July, increasing 1.3 percent in January. The index has declined 12.6 percent over the past 12 months. The index for motor fuel, which had been declining in recent months, rose 5.3 percent in January. However, the motor fuel index is still 48.1 percent below its peak in July. The index for new and used motor vehicles increased in January after posting 12 straight declines, rising 0.2 percent. The index for new vehicles rose 0.3 percent in January but has declined 2.6 percent over the past year. The index for public transportation continued to decline, falling 1.8 percent in January. The airline fare index fell 2.1 percent in January and was down 0.9 percent compared to a year ago.

After declining 0.6 percent in December, the apparel index turned up in January, rising 0.3 percent. The index for men's and boys' apparel rose 1.6 percent and the index for women's and girls' apparel rose 0.2 percent. (On a not seasonally adjusted basis, the apparel index declined 2.0 percent in January and was down 0.9 percent over the last 12 months.)

The medical care index climbed 0.4 percent in January following a 0.2 percent increase in November and a 0.3 percent advance in December. The index for medical care commodities rose 0.4 percent, with the prescription drugs index rising 0.5 percent. The medical care services index rose 0.5 percent in January. Within this group, the index for physicians' services rose 0.2 percent and the hospital and related services index increased 0.8 percent.

The index for recreation, down 0.2 percent in December, was virtually unchanged in January. The indexes for photography, toys, admissions, and for pets, pet products and services all rose in January. These increases offset declines in the indexes for video and audio and for sporting goods. The recreation index is up 1.6 percent over the past 12 months.

The education and communication index increased 0.3 percent in January and was up 3.6 percent over the past year. The education index, which rose 0.5 percent in December, advanced 0.3 percent in January. The index for communication climbed 0.2 percent for the second straight month. Within communication, the telephone services index rose 0.2 percent and the index for information technology, hardware and services increased 0.1 percent.

After being virtually unchanged in December, the index for other goods and services rose 0.3 percent in January and was up 3.3 percent over the past 12 months. The index for tobacco and smoking products rose 0.8 percent in January, while the personal care index increased 0.1 percent.

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 0.3 percent in January.

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

			- Un-							
Expenditure Category			Changes	from precedi	ng month			Compound annual rate	adjusted 12-mos.	
	July 2008	Aug. 2008	Sep. 2008	Oct. 2008	Nov. 2008	Dec. 2008	Jan. 2009	3-mos. ended Jan. 2009	ended Jan. 2009	
A II :	0.0		0.0	4.0	0.4	4.0	0.0	40.5	2.5	
All items	0.8	0.0	0.0	-1.0	-2.1	-1.0	0.3	-10.5	-0.5	
Food and beverages	.9	.6	.5	.4	.2	.1	.0	1.2	5.3	
Housing	.6	.0	1	.0	.0	.0	.0	.1	2.6	
Apparel	.8	.6	.0	-1.0	.0	6	.6	.3	8	
Transportation	1.5	-1.1	1	-5.3	-10.9	-5.6	1.5	-46.8	-14.5	
Medical care	.1	.3	.3	.1	.2	.3	.4	3.8	2.6	
Recreation Education and	.3	.4	.2	.1	.0	1	.0	5	1.5	
communication	.5	.2	.0	.2	.2	.3	.2	2.8	3.3	
Other goods and services Special indexes:	.5	.2	.2	.3	.1	.1	.4	2.5	3.9	
	3.5	-2.0	8	-8.2	-17.8	-9.7	1.9	-67.3	-21.7	
Energy Food All items less food and	.9	.6	.5	.4	.2	.1	.0	1.0	5.4	
energy	.3	.2	.1	.0	.1	.0	.2	1.2	1.7	

Consumer Price Index data for February are scheduled for release on Wednesday, March 18, 2009, at 8:30 A.M. (EDT).

Revised seasonally adjusted changes

Over-the-month percent changes in the U.S. City Average Consumer Price Index for All Urban Consumers (CPI-U) for All Items and for All Items less food and energy, seasonally adjusted, using former and recalculated seasonal factors for 2008.

All Items

2008	Former	Recalculated	Difference
January	.4	.4	.0
February	.0	.2	.2
March	.3	.4	.1
April	.2	.2	.0
May	.6	.5	1
June	1.1	.9	2
July	.8	.7	1
August	1	.0	.1
September	0	.0	.0
October	-1.0	8	.2
November	-1.7	-1.7	.0
December	7	8	1

All Items less food and energy

2008	2008 Former		Difference
January	.3	.3	.0
February	.0	.1	.1
March	.2	.2	.0
April	.1	.1	.0
May	.2	.2	.0
June	.3	.3	.0
July	.3	.3	.0
August	.2	.2	.0
September	.1	.1	.0
October	1	.0	.1
November	.0	.1	.1
December	.0	.0	.0

C-CPI-U Index Revisions

In accordance with the previously-announced schedule, the Bureau of Labor Statistics is revising the 2007 and 2008 values of the Chained Consumer Price Index for All Urban Consumers (C-CPI-U), effective with the release of January 2009 data.

The C-CPI-U was introduced with release of July data on August 16, 2002. The index in its final form employs a Tornqvist formula and utilizes expenditure data in adjacent time periods in order to reflect the effect

of any substitution that consumers make across item categories in response to changes in relative prices. The C-CPI-U was designed to be a closer approximation to a "cost-of-living" index than the CPI-U and CPI-W. The use of expenditure data for both a base period and a current period distinguishes the C-CPI-U from the other CPI measures, which use only a single expenditure base period to compute price change over time.

Because the current expenditure data required for the calculation of the C-CPI-U are available only with a time lag, the index is issued first in preliminary form, using the latest available expenditure data at the time of publication, and is subject to two subsequent revisions. The preliminary values for each month of the preceding two years are revised annually with release of the January index. Expenditure data for the year 2007 are now available, and the C-CPI-U indexes for that year are now in final form. The initial indexes for 2008 are now revised interim indexes. The C-CPI-U U.S. All Items index values for 2007 and 2008 as originally published and revised are shown below.

For more information on the C-CPI-U, write to:

Bureau of Labor Statistics Division of Consumer Prices and Price Indexes 2 Massachusetts Ave. NE, Room 3130 Washington, DC 20212

Or contact Rob Cage either by telephone at (202) 691-6959 or by electronic mail at Cage.Rob@bls.gov

U.S. City Average C-CPI-U All Items

2007	Interim	Final
January	117.310	117.330
February	117.897	117.877
March	118.978	118.913
April	119.712	119.666
May	120.290	120.292
June	120.478	120.439
July	120.384	120.377
August	120.198	120.288
September	120.538	120.638
October	120.823	120.885
November	121.443	121.481
December	121.322	121.295
Annual average	119.948	119.957
2008	Initial	Interim
January	121.895	121.868
February	122.251	122.224
March	123.204	123.177
April	123.845	123.817
May	124.645	124.617
June	125.582	125.554
July	126.116	126.088
August	125.843	125.815
September	125.774	125.746
October	124.784	124.757
November	122.284	122.257
December	120.661	120.634
Annual average	n.a.	123.880

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 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.

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 0.06 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 0.12 percent of the 1 month percentage change based on all retail prices. 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 0.08 and 0.32 percent. For the latest data, including information on how to use the estimates of standard error, see "Variance Estimates for Changes in the Consumer Price Index, January 2005-December 2005" in the CPI Detailed Report, February 2006. These data are available on the CPI home page (http://www.bls.gov/cpi), using the following link http://www.bls.gov/cpi/cpivar2006.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 2004 through December 2008 were replaced in January 2009. 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 in the aggregation of the dependent series for the last 5 years, but the seasonally adjusted indexes will be used before that period. Note: 47 of the 73 components are seasonally adjusted for 2009.

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 2009, 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 Jeff Wilson at (202) 691-6968, 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	Unadju index	Unadji percent cl Jan. 2009	nange to	Seasonally adjusted percent change from—			
	2008	Dec. 2008	Jan. 2009	Jan. 2008	Dec. 2008	Oct. to Nov.	Nov. to Dec.	Dec. to Jan.
Expenditure category								
All items	100.000	210.228 629.751	211.143 632.491	0.0	0.4	-1.7	-0.8	0.3
Food and beverages	15.757	218.839	219.729	5.2	.4	.2	.1	.1
Food	14.629	218.805	219.675	5.3	.4	.2	.0	.1
Food at home	8.156	218.683	219.744	5.7	.5	.1	2	1
Cereals and bakery products	1.150 1.898	253.063 208.890	254.445 208.616	11.3 4.3	.5 1	.4 5	.5 2	.0 1
Dairy and related products ¹	.910	210.838	209.632	1.3	6	.2	-1.1	6
Fruits and vegetables	1.194	281.706	282.601	1.3	.3	7	-1.6	-1.3
Nonalcoholic beverages and beverage materials	.982	162.750	164.882	4.4	1.3	.2	.1	1
Other food at home	2.022	190.203	192.492	9.3	1.2	.7	.7	.6
Sugar and sweets	.300	193.312	197.429	9.6	2.1	.6	.9	1.5
Fats and oils	.241	206.710	206.886	13.8	.1	.2	1.0	-1.9
Other foods Other miscellaneous foods ^{1 2}	1.481	203.902	206.343	8.6	1.2	.8 .7	.6	.8
Food away from home ¹	.433 6.474	123.791 220.684	124.012 221.319	7.7 4.9	.2 .3	.7	.2 .3	.2 .3
Other food away from home ^{1 2}	.314	154.062	153.402	4.6	.3 4	.3	.3 .1	.3 4
Alcoholic beverages	1.127	217.975	219.113	4.1	.5	.5	.5	.2
Housing	43.421	216.073	216.928	2.2	.4	1	.0	.0
Shelter	33.200	247.085	248.292	1.8	.5	.2	.0	.2
Rent of primary residence 3	5.957	247.278	247.974	3.4	.3	.3	.2	.3
Lodging away from home ² Owners' equivalent rent of primary residence ^{3 4}	2.478	129.157 254.875	133.559 255.500	-4.7	3.4	8	6	-1.1
Tenants' and household insurance 1 2	24.433 .333	120.019	120.402	2.2 2.5	.2 .3	.2 .3	.1 2	.3 .3
Fuels and utilities	5.431	215.184	215.232	5.1	.0	.5 -1.5	4	.5 7
Household energy	4.460	194.335	194.149	4.9	1	-1.8	5	9
Fuel oil and other fuels	.301	256.209	247.163	-19.5	-3.5	-11.1	-8.4	-2.7
Gas (piped) and electricity ³	4.159	199.487	199.791	7.1	.2	-1.0	.1	8
Water and sewer and trash collection services ²	.971	156.390	157.275	6.1	.6	.4	.3	.2
Household furnishings and operations	4.790	128.535	128.761	1.8	.2	1	.1	1
Household operations ^{1 2}	.781	150.689	150.438	5.3	2	.0	.5	2
Apparel	3.691	117.078	114.764	9	-2.0	.1	6	.3
Men's and boys' apparel	.923	110.767	110.797	.1	.0	5	5	1.6
Women's and girls' apparel	1.541	105.456	100.638	-3.6	-4.6	.2	-1.0	.2
Infants' and toddlers' apparel Footwear	.183 .688	112.568 124.093	112.321 122.363	-1.4 1.0	2 -1.4	.3 .8	3 4	.5 2
Transportation	15.314	164.628	166.738	-12.6	1.3	-9.7	-5.0	1.3
Private transportation	14.189	159.411	161.788	-13.5	1.5	-10.2	-5.2	1.5
New and used motor vehicles ²	6.931	91.408	91.831	-3.2	.5	6	3	.2
New vehicles	4.480	132.308	133.273	-2.6	.7	4	3	.3
Used cars and trucks	1.628	125.883	124.863	-9.0	8	-1.4	7	8
Motor fuel	3.164	149.132	156.604	-39.9	5.0	-28.9	-18.8	5.3
Gasoline (all types) Motor vehicle parts and equipment ¹	2.964 .382	146.102	154.488	-40.4 7.3	5.7 .3	-29.3 .8	-19.3	6.0
Motor vehicle maintenance and repair ¹	1.188	133.077 239.356	133.414 241.076	7.3 5.9	.3 .7	.o .3	.1 .1	.3 .7
Public transportation	1.125	237.638	234.394	.0	-1.4	-2.3	-1.4	-1.8
Medical care	6.390	367.133	369.830	2.6	.7	.2	.3	.4
Medical care commodities	1.625	298.361	299.998	1.6	.5	.5	.4	.4
Medical care services	4.765	388.267	391.365	3.0	.8	.2	.2	.5
Professional services	2.702	313.886	315.603	3.0	.5	.3	.2	.3
Hospital and related services ³	1.545	543.585	551.305	5.3	1.4	.1	.5	.8

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 Jan. 2009	nange to		onally adju	
0110	December 2008	Dec. 2008	Jan. 2009	Jan. 2008	Dec. 2008	Oct. to Nov.	Nov. to Dec.	Dec. to Jan.
Expenditure category								
Recreation ²	5.741 1.822	113.674 101.629	113.822 101.347	1.6 -1.6	0.1 3	0.0 1	-0.2 .1	0.0 5
Education and communication ² Education ² Educational books and supplies Tuition, other school fees, and childcare Communication ² Information and information processing ¹² Telephone services ¹² Information technology, hardware and services ¹⁵	6.301 3.107 .221 2.886 3.194 3.022 2.408 .614	125.921 186.916 464.544 538.309 84.737 81.886 101.688 9.906	126.151 187.175 468.432 538.765 84.928 82.030 101.880 9.919	3.6 5.5 7.0 5.4 1.8 1.7 3.0 -3.0	.2 .1 .8 .1 .2 .2 .2	.2 .4 .4 .1 .1 .1	.3 .5 .5 .2 .2 .1 .4	.3 .3 .3 .2 .2 .2
Personal computers and peripheral equipment ^{1 6} Other goods and services	.214 3.386 .776 2.610 .651 .647 1.074	88.529 349.220 602.644 202.774 161.397 226.281 339.698	88.522 350.259 607.403 203.080 162.588 225.734 340.608	-12.4 3.3 6.1 2.5 2.8 2.6 2.5	.0 .3 .8 .2 .7 2	-1.1 .0 .0 .0 .7 .3 5	5 .0 .5 1 .2 .0	.0 .3 .8 .1 .7 2
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} Gas (piped) and electricity ³ Water and sewer and trash collection services ² Household operations ^{1 2} Transportation services Medical care services Other services	39.556 15.757 23.799 13.289 3.691 9.598 10.510 60.444 32.867 .333 4.159 .971 .781 5.567 4.765 11.002	163.582 218.839 135.720 161.681 117.078 192.948 108.811 256.731 257.567 120.019 199.487 156.390 150.689 246.287 388.267 300.067	164.360 219.729 136.427 162.938 114.764 196.490 109.025 257.780 258.830 120.402 199.791 157.275 150.438 247.006 391.365 300.614	-4.0 5.2 -9.2 -13.6 9 -17.6 -2.9 2.8 1.8 2.5 7.1 6.1 5.3 4.1 3.0 3.3	.5 .4 .5 .8 -2.0 1.8 .2 .4 .5 .3 .2 .6 2 .3	-4.1 .2 -6.7 -9.6 .1 -12.8 5 .0 .2 .3 -1.0 .4 .0 3	-2.1 .1 -3.5 -5.8 6 -7.5 4 .1 .1 2 .1 .3 .5 .0 .2	.5 .1 .8 1.7 .3 2.3 1 .1 .2 .3 8 .2 2 .3 .1
All items less food All items less shelter 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 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)	85.371 66.800 93.610 24.926 14.416 10.726 29.046 27.577 55.679 7.624 92.376 77.746 21.461 3.465 56.285	208.855 198.127 202.442 138.536 165.032 194.403 189.557 275.370 246.090 171.158 215.930 216.100 139.228 155.745 262.636 \$.476 \$.159	209.777 198.936 203.281 139.258 166.282 197.704 190.649 276.227 247.013 174.622 216.586 216.719 139.111 162.395 263.759 \$.474 \$.158	8 8 1 -8.7 -12.5 -15.8 -4.4 4.1 2.8 -20.4 2.2 1.7 5 -38.6 2.5	.4 .4 .5 .8 1.7 .6 .3 .4 2.0 .3 .3 .1 4.3	-2.0 -2.5 -1.8 -6.4 -9.0 -11.8 -4.8 1 .1 -16.9 .1 .1 -27.8 .1	9 -1.2 9 -3.3 -5.3 -6.6 -2.5 .3 .1 -9.3 .0 .0 2 -18.0	.3 .3 .3 .8 1.6 2.1 .8 .1 .1 .1,7 .2 .2 .1 4.6 .2

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.

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.

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					sonally		l annual ge for	rate per	cent
CPI-U					3	months	ended-	_	6 mc	
	Oct. 2008	Nov. 2008	Dec. 2008	Jan. 2009	Apr. 2008	July 2008	Oct. 2008	Jan. 2009	July 2008	Jan. 2009
Expenditure category										
All items	216.889	213.263	211.577	212.174	2.9	8.9	-3.1	-8.4	5.8	-5.8
Food and beverages	218.575	219.023	219.181	219.309	5.9	7.8	6.0	1.4	6.8	3.7
Food	218.586	218.988	219.082	219.193	6.1	8.1	6.1	1.1	7.1	3.6
Food at home	219.387	219.515	219.179	218.879	7.9	9.6	6.6	9	8.7	2.8
Cereals and bakery products	253.228	254.287	255.655	255.719	17.8	15.7	8.1	4.0	16.8	6.0
Meats, poultry, fish, and eggs	210.251	209.204	208.726	208.536	3.3	7.4	10.3	-3.2	5.4	3.3
Dairy and related products 1	212.733	213.102	210.838	209.632	1.5	12.7	-2.3	-5.7	7.0	-4.0
Fruits and vegetables	284.228	282.374	277.783	274.270	5.5	16.6	-1.1	-13.3	10.9	-7.4
Nonalcoholic beverages and beverage materials	163.478	163.799	164.038	163.804	8.1	6	9.8	.8	3.7	5.2
Other food at home	189.255 191.279	190.551 192.364	191.809 194.164	192.914 197.086	11.4 9.6	8.1 4.7	9.9 11.4	8.0 12.7	9.7 7.1	8.9 12.1
Sugar and sweets Fats and oils	207.469	207.855	209.848	205.904	25.1	20.8	14.4	-3.0	22.9	5.4
Other foods	202.826	204.429	205.566	207.193	9.8	6.8	8.8	8.9	8.3	8.9
Other miscellaneous foods ^{1 2}	122.699	123.543	123.791	124.012	12.1	7.0	7.5	4.3	9.5	5.9
Food away from home 1	219.290	220.043	220.684	221.319	3.9	6.3	5.5	3.8	5.1	4.6
Food away from home ¹ Other food away from home ^{1 2}	153.544	153.978	154.062	153.402	5.6	6.8	6.6	4	6.2	3.0
Alcoholic beverages	217.130	218.167	219.154	219.504	3.9	2.9	5.3	4.4	3.4	4.9
Housing	217.788	217.622	217.592	217.646	3.6	6.0	4	3	4.8	3
Shelter	248.063	248.455	248.519	248.938	1.4	2.6	1.6	1.4	2.0	1.5
Rent of primary residence ³	245.836	246.480	246.928	247.744	3.1	3.6	3.6	3.1	3.4	3.4
Lodging away from home ²	142.649 253.911	141.484 254.522	140.600 254.683	139.122 255.349	-9.6 2.4	6.0 2.1	-5.1 1.9	-9.5 2.3	-2.1 2.2	-7.3 2.1
Tenants' and household insurance ^{1 2}	119.916	120.232	120.019	120.402	3.4	1.2	3.9	1.6	2.2	2.1
Fuels and utilities	223.185	219.934	219.092	217.515	19.8	31.3	-14.1	-9.8	25.4	-12.0
Household energy	203.339	199.606	198.564	196.727	23.3	36.8	-18.2	-12.4	29.9	-15.3
Fuel oil and other fuels	323.363	287.529	263.242	256.210	33.0	56.4	-48.7	-60.6	44.2	-55.0
Gas (piped) and electricity ³	205.620	203.527	203.746	202.120	22.5	35.0	-14.5	-6.6	28.6	-10.6
Water and sewer and trash collection services ²	155.635	156.219	156.646	157.027	4.4	6.7	9.7	3.6	5.5	6.6
Household furnishings and operations	128.839	128.735	128.910	128.759	1.9	2.4	3.1	2	2.2	1.4
Household operations ^{1 2}	150.052	149.998	150.689	150.438	8.5	7.1	4.8	1.0	7.8	2.9
Apparel	118.802	118.905	118.221	118.523	-3.9	3.6	-2.4	9	2	-1.7
Men's and boys' apparel	112.572	112.064	111.478	113.210	1.5	-1.3	-2.1	2.3	.1	.1
Women's and girls' apparel	107.100	107.286	106.214	106.470	-14.6	6.9	-3.0	-2.3	-4.5	-2.7
Infants' and toddlers' apparel	113.528	113.858	113.474	114.014	-4.3	-4.6	2.0	1.7	-4.5	1.9
Footwear	124.076	125.046	124.534	124.325	3.7	5.0	-5.2	.8	4.4	-2.3
Transportation	195.027	176.111	167.353	169.489	.4	25.3	-21.3	-43.0	12.2	-33.0
Private transportation	190.377	170.921	161.950	164.414	2	25.0	-21.9	-44.4	11.7	-34.1
New and used motor vehicles ²	92.162	91.614	91.321	91.534	-2.3	-1.2	-6.5	-2.7	-1.7	-4.6
New vehicles	132.754	132.190	131.766	132.132	-2.2	8	-6.9	-1.9	7	-4.4
Used cars and trucks	129.506	127.738	126.872	125.893	-3.1	-7.7	-14.1	-10.7	-5.4	-12.4
Motor fuel	278.245	197.861	160.675	169.176	4	80.2	-46.8	-86.3	34.0	-73.0
Gasoline (all types)	276.131	195.185	157.460	166.839	-2.0	79.9	-46.4	-86.7	32.8	-73.3
Motor vehicle parts and equipment 1	131.917	132.947	133.077	133.414	5.8	10.1	9.0	4.6	7.9	6.8
Motor vehicle maintenance and repair ¹ Public transportation	238.227 252.717	239.048 246.856	239.356 243.444	241.076 239.071	5.0 10.1	7.6 30.1	6.0 -12.8	4.9 -19.9	6.3 19.7	5.4 -16.4
Medical care	366.402	367.299	368.302	369.914	2.0	2.0	2.6	3.9	2.0	3.2
Medical care commodities	296.175	297.631	298.814	299.887	1.5	-1.9	1.7	5.1	2	3.4
Medical care services	388.199	388.825	389.723	391.533	2.1	3.3	2.9	3.5	2.7	3.2
Professional services	313.580	314.450	315.052	316.115	1.6	4.5	2.5	3.3	3.0	2.9
Hospital and related services ³	542.353	543.141	545.921	550.035	4.8	4.9	5.9	5.8	4.9	5.8

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			
	Oct. 2008	Nov. 2008	Dec. 2008	Jan. 2009	Apr. 2008	July 2008	Oct. 2008	Jan. 2009	July 2008	Jan. 2009		
Expenditure category												
Recreation ² Video and audio ²	114.168 102.207	114.196 102.128	114.002 102.189	114.022 101.677	1.3 -1.6	2.3 -2.2	3.2 5	-0.5 -2.1	1.8 -1.9	1.3 -1.3		
Education and communication ² Education ² Educational books and supplies Tuition, other school fees, and childcare Communication ² Information and information processing ^{1 2} Telephone services ^{1 2} Information technology, hardware and services ^{1 5}	124.882 184.250 461.222 530.337 84.534 81.652 101.407 9.874	125.166 184.945 462.974 532.337 84.604 81.723 101.538 9.867	125.567 185.829 465.315 534.870 84.746 81.886 101.688 9.906	125.900 186.426 466.752 536.592 84.926 82.030 101.880 9.919	3.4 5.7 5.7 5.7 1.3 1.4 2.4 -2.3	5.6 5.5 5.7 5.5 5.7 5.3 7.6	2.1 5.9 11.8 5.5 -1.4 -1.5 .3 -8.2	3.3 4.8 4.9 4.8 1.9 1.9 1.9	4.5 5.6 5.7 5.6 3.5 3.3 5.0 -2.8	2.7 5.4 8.3 5.1 .2 .2 1.1		
Personal computers and peripheral equipment ^{1 6} Other goods and services	89.945 349.261 599.744 203.095 159.826 225.564 343.049	88.984 349.385 599.820 203.181 161.000 226.197 341.188	88.529 349.529 602.644 203.007 161.397 226.281 341.063	88.522 350.529 607.403 203.284 162.588 225.734 341.123	-8.2 4.2 2.6 4.7 3.1 5.3 5.4	-15.7 4.9 14.9 2.2 -1.0 1.7 4.1	-18.7 2.6 2.0 2.8 2.1 3.3 3.1	-6.2 1.5 5.2 .4 7.1 .3 -2.2	-12.1 4.6 8.6 3.4 1.0 3.5 4.7	-12.6 2.0 3.6 1.6 4.6 1.8 .4		
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 Gas (piped) and electricity ³ Water and sewer and trash collection services ² Household operations ¹² Transportation services Medical care services Other services	175.699 218.575 152.538 194.197 118.802 245.600 109.872 257.741 258.625 119.916 205.620 155.635 150.052 247.582 388.199 298.927	168.455 219.023 142.365 175.495 118.905 214.232 109.345 257.841 259.074 120.232 203.527 156.219 149.998 246.922 388.825 299.430	164.891 219.181 137.385 165.287 118.221 198.177 108.961 258.073 259.268 120.019 203.746 156.646 150.689 246.912 389.723 300.093	165.772 219.309 138.547 168.119 118.523 202.707 108.857 258.406 259.773 120.402 202.120 157.027 150.438 247.648 391.533 300.534	1.9 5.9 2 2.8 -3.9 5.6 -2.3 3.4 22.5 4.4 8.5 4.5 4.5 3.5	13.2 7.8 16.4 34.9 3.6 42.5 7 5.9 2.6 1.2 35.0 6.7 7.1 9.8 3.3 4.8	-8.5 6.0 -15.9 -28.6 -2.4 -33.9 -5.0 9.1 1.8 3.9 -14.5 9.7 4.8 2.0 2.9	-20.8 1.4 -31.9 -43.8 9 -53.6 -3.6 1.0 1.6 -6.6 3.6 1.0 .1 3.5 2.2	7.4 6.8 7.7 17.8 2 22.6 -1.5 4.7 1.8 2.3 28.6 5.5 7.8 7.1 2.7 4.1	-14.9 3.7 -24.4 -36.7 -1.7 -44.6 -4.3 1.0 1.8 2.8 -10.6 6.6 2.9 1.1 3.2 2.5		
Special indexes												
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	216.642 207.134 209.321 154.902 195.575 241.852 206.802 276.353 247.137 237.300 216.449 216.758 140.050 282.428 263.149	212.356 201.862 205.557 145.017 177.942 213.399 196.837 276.182 247.277 197.086 216.604 216.868 139.870 203.872 263.463	210.379 199.458 203.785 140.192 168.525 199.276 191.854 276.902 247.630 178.835 216.630 216.882 139.578 167.125 263.696	211.055 200.133 204.338 141.335 171.218 203.422 193.462 277.056 247.839 181.938 216.970 217.265 139.745 174.862 264.221	2.4 3.5 2.9 1 2.9 5.7 5.5 6.1 3.5 9.1 2.2 1.5 7 1.4 2.3	9.0 12.0 9.4 15.8 32.7 39.0 19.6 9.4 5.8 60.3 3.9 3.1 1.1 78.6 3.9	-4.5 -5.3 -3.5 -15.2 -26.9 -31.4 -13.5 .2 1.0 -36.0 1.9 1.1 -1.7 -46.9 2.2	-9.9 -12.8 -9.2 -30.7 -41.3 -50.0 -23.4 1.0 1.1 -65.4 1.0 9 -9	5.6 7.7 6.1 7.6 16.9 21.2 12.4 7.7 4.7 32.3 3.0 2.3 .2 34.6 3.1	-7.3 -9.1 -6.4 -23.3 -34.5 -41.4 -18.6 .6 1.0 -53.0 1.4 1.0 -1.3 -72.1		

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.

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				Percent change to Jan.2009 from—			Percent change to Dec.2008 from—		
	1	Oct. 2008	Nov. 2008	Dec. 2008	Jan. 2009	Jan. 2008	Nov. 2008	Dec. 2008	Dec. 2007	Oct. 2008	Nov. 2008
U.S. city average	М	216.573	212.425	210.228	211.143	0.0	-0.6	0.4	0.1	-2.9	-1.0
Region and area size ²											
Northeast urban	М	230.837	227.236	225.091	225.436	.5	8	.2	.7	-2.5	9
Size A - More than 1,500,000 Size B/C - 50,000 to 1,500,000 ³	M M	233.165 136.730	229.625 134.445	227.681 132.830	227.852 133.308	.7 .0	8 8	.1 .4	.9 .4	-2.4 -2.9	8 -1.2
Midwest urban	М	206.019	201.737	199.582	200.815	3	5	.6	3	-3.1	-1.1
Size A - More than 1,500,000 Size B/C - 50,000 to 1,500,000 ³ Size D - Nonmetropolitan (less than	M M	207.049 131.946	202.922 129.018	200.465 128.018	202.001 128.636	4 1	5 3	.8 .5	5 .0	-3.2 -3.0	-1.2 8
50,000)	М	202.086	197.883	195.383	195.843	4	-1.0	.2	2	-3.3	-1.3
South urban	М	210.108	205.559	203.501	204.288	1	6	.4	.0	-3.1	-1.0
Size A - More than 1,500,000	M	212.617	208.644	206.414	207.035	1	8	.3	.2	-2.9	-1.1
Size B/C - 50,000 to 1,500,000 ³ Size D - Nonmetropolitan (less than	M	133.285	130.324	129.099	129.615	2	5	.4	2	-3.1	9
50,000)	М	213.103	206.659	204.428	205.766	.6	4	.7	.8	-4.1	-1.1
West urban	М	221.034	217.113	214.685	215.923	.1	5	.6	.0	-2.9	-1.1
Size A - More than 1,500,000	M	224.967	220.925	218.698	219.806	.4	5	.5	.3	-2.8	-1.0
Size B/C - 50,000 to 1,500,000 ³	М	133.795	131.440	129.725	130.682	5	6	.7	6	-3.0	-1.3
Size classes											
A ⁴	М	198.148	194.628	192.646	193.412	.2	6	.4	.3	-2.8	-1.0
B/C ³	M	133.587	130.857	129.519	130.135	2	6	.5	2	-3.0	-1.0
D	М	209.755	204.856	202.359	203.409	.1	7	.5	.0	-3.5	-1.2
Selected local areas ⁵											
Chicago-Gary-Kenosha, IL-IN-WI	М	213.363	209.053	205.959	207.616	5	7	.8	6	-3.5	-1.5
Los Angeles-Riverside-Orange County, CA New York-Northern N.JLong Island,	М	226.159	222.229	219.620	220.719	1	7	.5	.1	-2.9	-1.2
NY-NJ-CT-PA	М	238.403	234.498	233.012	233.402	1.5	5	.2	1.6	-2.3	6
Boston-Brockton-Nashua, MA-NH-ME-CT	1	-	232.354	-	230.806	5	7	-	-	-	-
Cleveland-Akron, OH	1	-	198.187	-	198.232	7	.0	-	-	-	-
Dallas-Fort Worth, TX	1	-	200.051	-	198.623	.8	7	-		-	-
Washington-Baltimore, DC-MD-VA-WV ⁶	1	-	138.547	-	137.598	1.0	7	-	-	-	-
Atlanta, GA	2	206.388	-	196.961	-	-	-	-	-2.9	-4.6	-
Detroit-Ann Arbor-Flint, MI	2	205.238	-	197.991	-	-	-	-	-1.1	-3.5	-
Houston-Galveston-Brazoria, TX Miami-Fort Lauderdale, FL	2	191.140 223.699		185.930 218.324	-	-	-	-	2 .5	-2.7 -2.4	-
Philadelphia-Wilmington-Atlantic City,	_	220.000		210.024					.5	-2.4	
PA-NJ-DE-MD	2	225.113	-	218.186	-	-	-	-	4	-3.1	-
San Francisco-Oakland-San Jose, CA	2	225.824	-	218.528	-	-	-	-	.0	-3.2	-
Seattle-Tacoma-Bremerton, WA	2	225.915	-	222.580	-	-	-	-	1.7	-1.5	-

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.

⁴ 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;

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	Unadju index		Unadji percent cl Jan. 2009	nange to	Seasonally adjusted percent change from—			
	2008	Dec. 2008	Jan. 2009	Jan. 2008	Dec. 2008	Oct. to Nov.	Nov. to Dec.	Dec. to Jan.	
Expenditure category									
All items		204.813 610.075	205.700 612.719	-0.5 -	0.4	-2.1 -	-1.0	0.3	
Food and beverages Food Food at home	15.865	218.269 218.155 217.498	219.123 218.998 218.485	5.3 5.4 5.6	.4 .4 .5	.2 .2 .0	.1 .1 1	.0 .0 2	
Cereals and bakery products	1.249 2.315	253.759 208.639 209.922	255.055 208.161 208.530	11.3 4.2 .9	.5 2 7	.4 5 .2	.5 2 -1.1	.0 2 7	
Fruits and vegetables Nonalcoholic beverages and beverage materials Other food at home	1.266 1.167 2.212	278.835 162.280 189.527	279.906 164.514 191.782	1.5 4.7 9.2	.4 1.4 1.2	9 .2 .7	-1.6 .1 .6	-1.3 2 .6	
Sugar and sweets Fats and oils Other foods Other miscellaneous foods ^{1 2}	.274 1.634	192.120 207.439 203.937	195.867 207.400 206.490	9.5 13.8 8.5 7.6	2.0 .0 1.3	.7 .3 .7	.9 .8 .5	1.2 -2.0 .9	
Food away from home ¹ 2 Alcoholic beverages	6.664 .233	124.144 220.847 153.646 218.445	124.477 221.497 153.397 219.458	5.1 5.3 4.3	.3 .3 2 .5	.7 .4 .4 .5	.2 .3 .1 .5	.3 .3 2 .1	
Housing	41.313	212.452	213.078	2.6	.3	.0	.0	.0	
Shelter Rent of primary residence ³ Lodging away from home ² Owners' equivalent rent of primary residence ^{3 4}	8.279 1.209	240.752 246.026 129.982 230.926	241.651 246.696 134.235	2.2 3.2 -4.0 2.1	.4 .3 3.3	.2 .2 5	.1 .2 5	.2 .3 -1.1	
Tenants' and household insurance ^{1 2} Fuels and utilities Household energy	.306 6.030	120.360 213.861 192.050	231.503 120.715 213.882 191.852	2.1 2.5 5.5 5.4	.2 .3 .0 1	.3 .3 -1.3 -1.7	.1 2 3 4	.3 .3 8 -1.0	
Fuel oil and other fuels	.283 4.713	260.185 197.545 156.864	251.976 197.703 157.733	-17.7 7.1 6.2	-3.2 .1 .6	-10.2 -1.0 .4	-7.8 .1 .2	-2.1 -1.0	
Household furnishings and operations Household operations ^{1 2}		124.314 152.814	124.454 152.273	1.7 4.7	.1 4	1 2	.0 .4	1 4	
Apparel Men's and boys' apparel Women's and girls' apparel Infants' and toddlers' apparel	1.024 1.568	117.006 111.232 105.413 115.003	114.969 111.879 100.751 114.775	8 .3 -3.5 -1.3	-1.7 .6 -4.4 2	.0 6 .1 .4	6 5 -1.1 5	.6 2.0 .6 .5	
Footwear		124.152	122.753	1.3	-1.1	.6	2	.0	
Transportation Private transportation New and used motor vehicles ² New vehicles	16.284 7.627	160.914 157.272 89.482 133.317	163.215 159.719 89.774 134.490	-14.5 -15.1 -4.3 -2.5	1.4 1.6 .3	-10.9 -11.2 7 4	-5.6 -5.8 4	1.5 1.6 .1 .4	
Used cars and trucks Motor fuel Gasoline (all types)	2.863 4.029	133.317 126.526 149.650 146.644	125.485 157.265 155.204	-2.5 -9.1 -39.9 -40.4	.9 8 5.1 5.8	-1.4 -29.0 -29.5	3 6 -18.7 -19.1	8 5.3 6.0	
Motor vehicle parts and equipment ¹	.482 1.242	133.295 241.855 235.199	133.645 243.594 232.422	7.4 5.8 1	.3 .7 -1.2	.8 .3 -2.4	.1 .1 -1.4	.3 .7 -1.5	
Medical care Medical care commodities Medical care services	1.320	367.301 290.080	370.001 291.710	2.6 1.4	.7 .6	.2 .5	.3 .4	.4 .3	
Professional services Hospital and related services ³	2.234	389.744 316.435 540.101	392.831 318.110 547.655	3.0 2.9 5.6	.8 .5 1.4	.1 .3 .1	.2 .2 .5	.5 .3 .8	

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	rtance, indexes			usted hange to 9 from—	Seasonally adjusted percent change from—			
	2008	Dec. 2008	Jan. 2009	Jan. 2008	Dec. 2008	Oct. to Nov.	Nov. to Dec.	Dec. to Jan.	
Expenditure category									
Recreation ²	5.454	110.487	110.630	1.5	0.1	0.0	-0.1	0.0	
Video and audio ²	1.982	101.810	101.488	-1.3	3	1	.1	5	
Education and communication 2	6.221	121.819	122.025	3.3	.2	.2	.3	.2	
Education ²	2.527	184.352	184.642	5.4	.2	.4	.5	.2	
Educational books and supplies	.219	467.179	471.061	6.8	.8	.3	.5	.2	
Tuition, other school fees, and childcare	2.308	519.500	519.987	5.3	.1	.4	.5	.2	
Communication 2	3.694	87.444	87.599	1.9	.2	.1	.2	.2	
Information and information processing ^{1 2}	3.568	85.454	85.581	1.9	.1	.1	.2	.1 .2	
Telephone services ^{1 2} Information technology, hardware and services ^{1 5}	2.965 .604	101.720 10.406	101.876 10.418	2.9 -3.0	.2 .1	.1 1	.2 .4	.2 .1	
Personal computers and peripheral equipment ¹⁶	.202	88.176	88.178	-12.8	.0	-1.2	5	.0	
Other goods and services	3.668	362.986	364.333	3.9	.4	.1	.1	.4	
Tobacco and smoking products ¹	1.267	605.662	610.503	6.2	.8	.1	.5	.8	
Personal care	2.401	200.918	201.209	2.7	.1	.1	.0	.1	
Personal care products ¹ Personal care services ¹	.662 .580	161.295	162.683	2.9 2.6	.9 3	.7 .3	.2 .1	.9 3	
Miscellaneous personal services	.947	226.578 342.530	225.951 343.022	3.0	s .1	.s 3	.1	3 1	
Commodity and service group									
Commodities	42.689	164.233	165.151	-4.9	.6	-4.8	-2.4	.6	
Food and beverages	16.942	218.269	219.123	5.3	.4	.2	.1	.0	
Commodities less food and beverages	25.747	137.015	137.932	-10.6	.7	-7.7	-4.0	1.1	
Nondurables less food and beverages	14.587	164.879	166.694	-15.3	1.1	-11.2	-6.3	2.2	
Apparel	3.979	117.006	114.969	8	-1.7	.0	6	.6	
Nondurables less food, beverages, and apparel	10.609	198.108	202.400	-19.6	2.2	-14.4	-8.3	2.8	
Durables Services	11.160 57.311	108.576 252.176	108.689 253.033	-3.5 3.1	.1 .3	6 .1	4 .1	1 .1	
Rent of shelter ⁴	30.918	232.176	232.981	2.2	.3 .4	.1	.1	.1	
Tenants' and household insurance ¹²	.306	120.360	120.715	2.5	.3	.3	2	.3	
Gas (piped) and electricity ³	4.713	197.545	197.703	7.1	.1	-1.0	.1	-1.0	
Water and sewer and trash collection services ²	1.035	156.864	157.733	6.2	.6	.4	.2	.2	
Household operations 1 2	.360	152.814	152.273	4.7	4	2	.4	4	
Transportation services	5.512	245.881	246.931	4.2	.4	1	.1	.5	
Medical care services	4.035	389.744	392.831	3.0	.8	.1	.2	.5	
Other services	10.432	288.227	288.627	3.2	.1	.2	.2	.1	
Special indexes									
All items less food	84.135	202.292	203.186	-1.5	.4	-2.5	-1.2	.4	
All items less shelter	68.776	193.918	194.811	-1.7	.5	-3.1	-1.4	.4	
All items less medical care	94.645	198.153	198.978	7	.4	-2.2	-1.0	.3	
Commodities less food	26.824	139.620	140.543	-10.1	.7	-7.4	-3.8	1.0	
Nondurables less food	15.664	167.933	169.708	-14.2	1.1	-10.6	-5.9	2.1	
Nondurables less food and apparel	11.686	198.909	202.906	-17.9	2.0	-13.4	-7.5	2.6	
Nondurables	31.530 26.392	190.910 243.646	192.284 244.376	-5.4 4.2	.7 .3	-5.7 1	-2.9 .3	1.1 .0	
Services less medical care services	53.275	242.079	242.819	3.1	.3	.1	.2	.0	
Energy	9.024	168.726	172.463	-21.7	2.2	-17.8	-9.7	1.9	
All items less energy	90.976	210.168	210.707	2.3	.3	.1	.0	.2	
All items less food and energy	75.111	208.925	209.404	1.7	.2	.1	.0	.2	
Commodities less food and energy commodities	22.513	139.731	139.614	8	1	2	2	.2	
Energy commodities	4.311	154.744	161.781	-38.9	4.5	-28.2	-18.1	4.9	
Services less energy services	52.598	258.039	258.976	2.7	.4	.2	.1	.2	
Purchasing power of the consumer dollar (1982-84=\$1.00)	-	\$.488 \$.464	\$.486	-	-	-	-	-	
Purchasing power of the consumer dollar (1967=\$1.00)		\$.164	\$.163						

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

⁵ Indexes on a December 1988=100 base.

⁶ Indexes on a December 2007=100 base.
Data not available.

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

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	3	Seasonally adjusted annual rechange for				rate percent		
CPI-W					3	months	ended-	_	6 mc		
	Oct. 2008	Nov. 2008	Dec. 2008	Jan. 2009	Apr. 2008	July 2008	Oct. 2008	Jan. 2009	July 2008	Jan. 2009	
Expenditure category											
All items	212.601	208.101	206.067	206.778	3.0	9.9	-4.1	-10.5	6.4	-7.4	
Food and beveragesFood	218.043 217.996	218.475	218.667	218.714	5.8	8.1	6.3	1.2	7.0	3.8	
Food at home		218.380	218.504	218.536	6.0	8.4	6.4	1.0	7.2	3.7	
	218.387	218.414	218.100	217.690	7.5	9.8	6.9	-1.3	8.7	2.7	
Cereals and bakery products	254.038	255.122	256.440	256.432	17.8	15.8	8.4	3.8	16.8	6.1	
Meats, poultry, fish, and eggs	209.896 211.808	208.861 212.184	208.532 209.922	208.092 208.530	2.8	7.6 13.0	10.7 -3.3	-3.4 -6.0	5.2 6.8	3.4 -4.7	
Dairy and related products ¹	282.679	280.199	275.625	272.072	.9 5.8	18.2	-3.3 -1.0	-0.0 -14.2	11.9	-4.7 -7.9	
Fruits and vegetables Nonalcoholic beverages and beverage materials	163.051	163.379	163.589	163.227	8.4	6	11.0	-14.2 .4	3.8	5.6	
Other food at home	188.700	189.935	191.118	192.226	11.0	8.4	9.8	7.7	9.7	8.8	
Sugar and sweets	190.131	191.411	193.170	195.556	10.1	4.7	11.3	11.9	7.4	11.6	
Fats and oils	208.300	208.914	210.685	206.547	25.7	20.1	14.8	-3.3	22.8	5.4	
Other foods	202.985	204.430	205.514	207.338	9.0	7.3	8.7	8.9	8.1	8.8	
Other miscellaneous foods ^{1 2}	123.026	123.837	124.144	124.477	11.1	7.8	6.8	4.8	9.5	5.8	
Food away from home ¹	219.219	220.107	220.847	221.497	3.9	6.5	5.7	4.2	5.2	5.0	
Other food away from home ^{1 2}	152.910	153.464	153.646	153.397	4.8	8.1	7.3	1.3	6.4	4.3	
Alcoholic beverages	217.234	218.369	219.567	219.832	3.6	3.5	5.1	4.9	3.5	5.0	
Housing	213.541	213.447	213.500	213.570	4.4	6.4	3	.1	5.4	1	
Shelter	240.638	241.167	241.355	241.879	2.0	2.5	2.0	2.1	2.2	2.1	
Rent of primary residence 3	244.622	245.224	245.683	246.440	3.1	3.5	3.4	3.0	3.3	3.2	
Lodging away from home 2	142.375	141.612	140.971	139.451	-8.4	4.6	-3.8	-8.0	-2.1	-5.9	
Owners' equivalent rent of primary residence ^{3 4}	230.036	230.625	230.792	231.392	2.3	1.9	1.9	2.4	2.1	2.1	
Tenants' and household insurance 1 2	120.258	120.589	120.360	120.715	3.2	1.1	4.3	1.5	2.2	2.9	
Fuels and utilities	221.405	218.484	217.920	216.117	19.6	31.1	-12.8	-9.2	25.2	-11.0	
Household energy	200.433	197.108	196.397	194.348	22.8	36.4	-16.6	-11.6	29.4	-14.2 -51.6	
Fuel oil and other fuels Gas (piped) and electricity ³	322.137	289.361	266.721	261.002	29.2 22.4	51.7 35.2	-45.6 -13.9	-56.9 -7.3	40.0 28.6	-10.7	
Water and sewer and trash collection services ²	203.861 156.056	201.730 156.679	201.987 157.070	200.013 157.447	4.4	6.4	10.4	3.6	5.4	7.0	
Household furnishings and operations	124.735	124.600	124.653	124.546	1.8	2.7	3.2	6	2.2	1.3	
Household operations ¹²	152.612	152.247	152.814	152.273	8.4	8.0	3.5	9	8.2	1.3	
Apparel	118.586	118.644	117.923	118.677	-4.7	2.8	-1.6	.3	-1.0	6	
Men's and boys' apparel	113.150	112.498	111.922	114.105	.7	-1.5	-1.2	3.4	4	1.1	
Women's and girls' apparel	107.111	107.198	106.026	106.642	-15.6	5.4	-1.0	-1.7	-5.7	-1.4	
Infants' and toddlers' apparel	115.841	116.261	115.672	116.306	-2.6	-4.9	.8	1.6	-3.8	1.2	
Footwear	124.181	124.867	124.559	124.556	4.4	4.3	-4.4	1.2	4.4	-1.6	
Transportation	194.765	173.617	163.954	166.362	.2	26.5	-23.4	-46.8	12.6	-36.2	
Private transportation	191.488	170.016	160.223	162.806	1	26.3	-23.8	-47.7	12.3	-36.9	
New and used motor vehicles ²	90.578	89.915	89.570	89.682	-2.3	-2.7	-8.3	-3.9	-2.5	-6.1	
New vehicles	133.797	133.231	132.783	133.378	-1.8	.5	-7.2	-1.2	7	-4.3	
Used cars and trucks	130.207	128.402	127.590	126.534	-3.2	-7.8		-10.8	-5.6	-12.5	
Motor fuel	279.523	198.375	161.274	169.900	.1	79.4	-46.6	-86.4	34.0	-73.0	
Gasoline (all types)	277.297	195.487	158.198	167.678	-1.7	79.4	-46.5	-86.6	32.8	-73.3	
Motor vehicle parts and equipment 1	132.088	133.125	133.295	133.645	5.3	9.7	9.9	4.8	7.5	7.3	
Motor vehicle maintenance and repair 1	240.688	241.509	241.855	243.594	4.8	7.7	5.8	4.9	6.2	5.4	
Public transportation	249.564	243.594	240.296	236.685	8.9	31.6	-14.1	-19.1	19.7	-16.6	
Medical care	366.655	367.450	368.451	370.068	1.7	2.0	2.8	3.8	1.9	3.3	
Medical care commodities	288.112	289.453	290.504	291.485	.9	-1.9	1.9	4.8	5	3.3	
Medical care services	389.700	390.230	391.178	393.024	2.0	3.3	3.2	3.5	2.6	3.3	
Professional services	316.078	316.894	317.551	318.623	1.5	4.2	2.6	3.3	2.8	3.0	
Hospital and related services ³	538.729	539.315	541.934	546.425	5.4	5.2	5.9	5.8	5.3	5.8	

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 mc			
	Oct. 2008	Nov. 2008	Dec. 2008	Jan. 2009	Apr. 2008	July 2008	Oct. 2008	Jan. 2009	July 2008	Jan. 2009		
Expenditure category												
Recreation ² Video and audio ²	110.941 102.310	110.939 102.240	110.795 102.323	110.813 101.794	1.3 9	2.3 -2.0	2.7 4	-0.5 -2.0	1.8 -1.4	1.1 -1.2		
Education and communication ² Education ² Educational books and supplies Tuition, other school fees, and childcare Communication ² Information and information processing ¹² Telephone services ¹² Information technology, hardware and services ¹⁵ Personal computers and peripheral equipment ¹⁶	120.990 181.938 464.228 512.363 87.225 85.214 101.436 10.375 89.690	121.236 182.620 465.758 514.306 87.301 85.292 101.564 10.367 88.631	121.592 183.489 468.077 516.743 87.450 85.454 101.720 10.406 88.176	121.817 183.869 469.011 517.817 87.598 85.581 101.876 10.418 88.178	3.1 5.6 5.1 5.6 1.5 1.5 2.4 -2.4 -8.6	5.7 5.5 5.9 5.5 5.9 5.6 7.5 -2.6	1.8 6.3 12.0 5.8 -1.2 -1.3 .2 -8.2 -19.5	2.8 4.3 4.2 4.3 1.7 1.7 1.7 1.7	4.4 5.6 5.5 5.6 3.6 3.5 4.9 -2.5	2.3 5.3 8.0 5.1 .3 .2 1.0 -3.4 -13.3		
Other goods and services Tobacco and smoking products ¹ Personal care Personal care products ¹ Personal care services ¹ Miscellaneous personal services Commodity and service group	362.377 602.533 200.950 159.914 225.800 344.645	362.805 602.881 201.251 160.994 226.433 343.491	363.328 605.662 201.207 161.295 226.578 343.848	364.631 610.503 201.461 162.683 225.951 343.462	4.0 2.5 4.7 3.6 5.1 5.7	6.6 15.2 2.3 9 1.6 4.6	2.6 2.3 2.8 1.7 3.3 3.1	2.5 5.4 1.0 7.1 .3 -1.4	5.3 8.7 3.5 1.4 3.4 5.1	2.6 3.8 1.9 4.4 1.8		
Commodities	178.513 218.043 156.862 202.819 118.586 259.794 109.941 252.582 232.028 120.258 203.861 156.056 152.612 245.912 389.700 287.178	169.885 218.475 144.748 180.093 118.644 222.275 109.240 252.766 232.611 120.589 201.730 156.679 152.247 245.719 390.230 287.718	165.761 218.667 138.964 168.682 117.923 203.893 108.798 253.092 232.887 120.360 201.987 157.070 152.814 245.957 391.178 288.397	166.831 218.714 140.426 172.433 118.677 209.548 108.637 253.417 233.312 120.715 200.013 157.447 152.273 247.099 393.024 288.590	1.8 5.8 4 2.4 -4.7 5.8 -2.1 4.0 1.7 3.2 22.4 4.4 4.3.9 2.0 3.2	14.6 8.1 18.4 40.1 2.8 47.5 -1.2 6.1 35.2 6.4 1.1 35.2 6.4 8.6 3.3 4.8	-9.9 6.3 -17.8 -31.5 -1.6 -36.8 -6.2 .9 2.2 4.3 -13.9 10.4 3.5 2.6 3.2 2.6	-23.7 1.2 -35.8 -47.8 .3 -57.7 -4.7 1.3 2.2 1.5 -7.3 3.6 -9 1.9 3.5 2.0	8.0 7.0 8.6 19.8 -1.0 24.9 -1.6 5.1 2.2 28.6 5.4 8.2 6.2 2.6 4.0	-17.1 3.8 -27.3 -40.2 6 -48.3 -5.4 1.1 2.2 2.9 -10.7 7.0 1.3 2.3 3.3 2.3		
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	211.463 204.682 206.135 159.001 203.866 255.126 211.081 244.548 242.513 238.171 210.373 209.203 140.715 282.643 257.753	206.112 198.293 201.510 147.181 182.304 220.873 199.078 244.382 242.767 195.711 210.543 209.331 140.424 202.960 258.207	203.702 195.424 199.400 141.555 171.591 204.294 193.307 245.083 243.176 176.692 210.598 209.372 140.094 166.230 258.541	204.532 196.211 200.078 142.991 175.208 209.514 195.377 245.075 243.374 180.037 210.987 209.834 140.375 174.341 259.134	2.5 3.4 3.0 2 2.7 5.9 6.3 3.9 8.5 2.2 1.5 9 1.2	10.2 13.2 10.3 17.9 37.7 44.1 22.0 10.0 61.2 3.8 2.9 1.0 78.1 3.7	-5.8 -6.6 -4.4 -17.1 -29.9 -34.6 -15.6 -2.2 1.1 -36.3 1.9 1.0 -2.3 -46.6 2.5	-12.5 -15.6 -11.2 -34.6 -45.4 -54.5 -26.6 9 1.4 -67.3 1.2 1.2 -1.0 -85.5 2.2	6.2 8.2 6.6 8.4 18.9 23.6 13.7 8.2 5.0 32.2 3.0 2.2 .1 34.2 3.1	-9.2 -11.2 -7.9 -26.4 -38.1 -45.4 -21.3 .4 1.2 -54.4 1.5 1.1 -1.6 -72.2 2.3		

Indexes on a December 1908=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.

⁴ Indexes on a December 1984=100 base

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

	ita	

CPI-W	Indexes Pricing schedule						Percent change to Jan.2009 from—			Percent change to Dec.2008 from—		
	1	Oct. 2008	Nov. 2008	Dec. 2008	Jan. 2009	Jan. 2008	Nov. 2008	Dec. 2008	Dec. 2007	Oct. 2008	Nov. 2008	
U.S. city average	М	212.182	207.296	204.813	205.700	-0.5	-0.8	0.4	-0.5	-3.5	-1.2	
Region and area size ²												
Northeast urbanSize A - More than 1,500,000	M M	227.762 228.437	223.741 224.621	221.446 222.628	221.704 222.707	.3 .5	9 9	.1 .0	.6 .8	-2.8 -2.5	-1.0 9	
Size B/C - 50,000 to 1,500,000 ³	M	137.489	134.757	132.938	133.345	3	-1.0	.3	.1	-3.3	-1.3	
Midwest urban	М	201.236	196.346	193.987	195.245	7	6	.6	8	-3.6	-1.2	
Size A - More than 1,500,000 Size B/C - 50,000 to 1,500,000 ³	M M	201.323 131.699	196.770 128.186	194.120 127.005	195.621 127.768	7 6	6 3	.8 .6	9 6	-3.6 -3.6	-1.3 9	
Size D - Nonmetropolitan (less than 50,000)	М	200.017	195.114	192.391	192.907	-1.0	-1.1	.3	9	-3.8	-1.4	
South urban	М	207.312	201.821	199.399	200.067	9	9	.3	7	-3.8	-1.2	
Size A - More than 1,500,000	M	210.663	205.753	203.121	203.519	9	-1.1	.2	6	-3.6	-1.3	
Size B/C - 50,000 to 1,500,000 ³ Size D - Nonmetropolitan (less than	M	132.017	128.504	127.055	127.529	-1.0	8	.4	9	-3.8	-1.1	
50,000)	M	213.696	205.777	203.054	204.316	3	7	.6	1	-5.0	-1.3	
West urban	M	215.499	210.870	208.088	209.367	5	7	.6	7	-3.4	-1.3	
Size A - More than 1,500,000	M	217.714	213.143	210.637	211.857	1	6	.6	2	-3.3	-1.2	
Size B/C - 50,000 to 1,500,000 ³	М	133.694	130.684	128.641	129.639	-1.0	8	.8	-1.3	-3.8	-1.6	
Size classes												
A ⁴	М	196.590	192.508	190.272	191.023	2	8	.4	2	-3.2	-1.2	
B/C ³	M	133.026	129.723	128.157	128.783	8	7	.5	8	-3.7	-1.2	
D	M	208.028	202.041	199.228	200.057	8	-1.0	.4	8	-4.2	-1.4	
Selected local areas ⁵												
Chicago-Gary-Kenosha, IL-IN-WI	М	206.772	202.022	198.434	200.222	6	9	.9	9	-4.0	-1.8	
Los Angeles-Riverside-Orange County, CA New York-Northern N.JLong Island,	M	218.726	214.083	211.007	212.454	6	8	.7	6	-3.5	-1.4	
NY-NJ-CT-PA	М	232.778	228.727	227.223	227.503	1.3	5	.1	1.5	-2.4	7	
Boston-Brockton-Nashua, MA-NH-ME-CT	1	-	231.854	-	230.095	5	8	-	-	-	-	
Cleveland-Akron, OH	1	-	188.860	-	188.798	7	.0		-	-	-	
Dallas-Fort Worth, TX Washington-Baltimore, DC-MD-VA-WV ⁶	1 1	-	201.479 137.700	-	199.416 136.359	.0 .4	-1.0 -1.0	-	-	-	-	
Atlanta, GA	2	205.236	-	195.310	-	-	-	-	-3.3	-4.8	-	
Detroit-Ann Arbor-Flint, MI		200.570	-	192.808	-	-	-	-	-1.6	-3.9	-	
Houston-Galveston-Brazoria, TX	2	190.600	-	183.088	-	-	-	-	-1.0	-3.9	-	
Miami-Fort Lauderdale, FLPhiladelphia-Wilmington-Atlantic City,		222.038	-	215.867	-	-	-	-	.1	-2.8	-	
PA-NJ-DE-MD	2	225.069	-	217.610	-	-	-	-	5	-3.3	-	
San Francisco-Oakland-San Jose, CA	2	221.192	-	213.685	-	-	-	-	2 1.1	-3.4	-	
Seattle-Tacoma-Bremerton, WA	2	220.687		216.424					1.1	-1.9		

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.

⁴ 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;

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 Jan. 2009 from—			
0 01 1 0	2005-2006	Dec. 2008	Jan. 2009	Jan. 2008	Dec. 2008		
Expenditure category							
All items	100.000	120.634	121.208	-0.5	0.5		
Food and beverages	14.726	128.368	128.877	5.1	.4		
Food	13.648	128.554	129.049	5.2	.4		
Food at home	7.557	125.778	126.363	5.5	.5		
Food away from home	6.091	132.092	132.469	4.8	.3		
Alcoholic beverages	1.077	126.380	127.069	4.1	.5		
Housing	42.421	128.110	128.626	2.0	.4		
Shelter	32.409	130.116	130.787	1.7	.5		
Fuels and utilities	5.004	159.370	159.345	5.1	.0		
Household furnishings and operations	5.008	95.519	95.606	1.0	.1		
Apparel	3.988	86.697	84.775	-1.4	-2.2		
Transportation	17.393	109.410	111.132	-13.2	1.6		
Private transportation	16.285	109.042	110.987	-14.0	1.8		
Public transportation	1.108	116.373	114.670	3	-1.5		
Medical care	6.085	142.732	143.725	2.4	.7		
Medical care commodities	1.615	126.168	126.833	1.4	.5		
Medical care services	4.470	148.833	149.960	2.8	.8		
Recreation	5.935	105.192	105.210	.4	.0		
Education and communication	6.196	109.496	109.680	3.1	.2		
Education	2.771	172.827	173.075	5.4	.1		
Communication	3.425	74.095	74.235	1.2	.2		
Other goods and services	3.257	126.569	126.949	.8	.3		
Commodity and service group							
Services	58.427	132.808	133.356	2.6	.4		
Commodities	41.573	105.946	106.544	-4.8	.6		
Durables	11.817	80.680	80.775	-3.5	.1		
Nondurables	29.756	118.735	119.615	-5.2	.7		
All items less food and energy	77.561	117.161	117.453	1.2	.2		
Energy	8.790	142.529	146.297	-22.0	2.6		
							

Indexes for 2009 are initial estimates. Indexes for 2008 are interim adjustments. NOTE: Index applies to a month as a whole, not to any specific date.