

NEWS RELEASE

Transmission of material in this release is embargoed until 8:30 a.m. (EST) Friday, January 15, 2010

USDL-10-0011

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

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

CONSUMER PRICE INDEX – DECEMBER 2009

On a seasonally adjusted basis, the December Consumer Price Index for All Urban Consumers (CPI-U) rose 0.1 percent, the U.S. Bureau of Labor Statistics reported today. Over the last 12 months, the index increased 2.7 percent before seasonal adjustment.

The seasonally adjusted increase in the all items index was broad based, with the indexes for food, energy, and all items less food and energy all posting modest increases. Within the latter group, a sharp rise in the index for used cars and trucks was the largest contributor to the 0.1 percent increase, while the indexes for airline fares, apparel, and lodging away from home rose as well. In contrast, the indexes for rent and owners' equivalent rent were unchanged and the index for new vehicles declined.

Grocery store food indexes showed broad-based increases, leading to the food index rising 0.2 percent, its largest one-month advance in over a year. The energy index also rose 0.2 percent; this was its smallest increase in five months. The indexes for fuel oil and gasoline rose, but the electricity index was unchanged and the natural gas index declined.

Chart 1. One-month percent change in CPI for All Urban Consumers (CPI-U), seasonally adjusted, Dec. 2008 - Dec. 2009 Percent change

Chart 2.12-month percent change in CPI for All Urban Consumers (CPI-U), not seasonally adjusted, Dec. 2008 - Dec. 2009 Percent change

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

		Season	ally adjusted	I changes fro	om precedino	g month		Un-
	June 2009	July 2009	Aug. 2009	Sep. 2009	Oct. 2009	Nov. 2009	Dec. 2009	adjusted 12-mos. ended Dec. 2009
All items Food Food at home Food away from home 1 Energy Energy commodities Gasoline (all types) Fuel oil Energy services Electricity Utility (piped) gas service All items less food and energy Commodities less food and energy commodities New vehicles Used cars and trucks Apparel Medical care commodities Services less energy services Shelter Transportation services Medical care services	.7 .0 .0 .1 7.4 16.2 17.3 4.8 -1.2 -1.9 1.3 .2 .3 .7 .9 .7 .1 .1	.0 3 5 .1 4 8 -1.5 3 6 .9 .1 .2 .5 .0 .6 1	.4 .1 .0 .1 4.6 8.5 9.1 6.2 .0 1 .4 .1 3 -1.3 1.9 1 .5 .2	.2 1 3 .1 .6 1.1 1.0 1.5 .1 .6 -1.7 .2 .3 .4 1.6 .1 .6 .1	.3 .1 .0 .1 1.5 1.9 1.6 6.3 .9 .6 1.9 .2 .4 1.6 3.4 4 .2 .1	.4 .1 .0 .2 4.1 6.3 6.4 9.0 1.4 1.5 .0 .0 .2 .6 2.0 3 .0 .0	.1 .2 .3 .1 .2 .5 .2 1.1 .0 .7 .1 .2 .3 2.5 .4 .1 .0 .3	2.7 5 -2.4 1.9 18.2 46.5 53.5 6.5 -5.4 5 -18.1 1.8 3.0 4.9 9.2 1.9 3.3 1.4 .3 3.9 3.4

¹ Not seasonally adjusted.

Year in Review

For the 12 month period ending December 2009, the CPI-U rose 2.7 percent, compared to 0.1 percent for 2008. The larger increase was primarily due to the energy index, which rose 18.2 percent during 2009 after falling 21.3 percent in 2008. The energy upturn was caused by the gasoline index, which rose 53.5 percent in 2009 after declining 43.1 percent in 2008. The household energy index, in contrast, declined 4.9 percent during 2009 with the index for natural gas falling 18.1 percent and the electricity index declining 0.5 percent. The food index, which rose 5.9 percent in 2008, fell 0.5 percent for the 12 months ending December 2009, the first December-to-December decline since 1961. The index for food away from home rose 1.9 percent while the food at home index fell 2.4 percent. Within food at home, all six major grocery food groups posted declines in 2009 after rising in 2008. The dairy and related products group declined the most, falling 7.6 percent, its largest annual decline since 1938.

The index for all items less food and energy rose 1.8 percent during 2009, the same increase as in 2008. This identical increase was the result of offsetting factors. Pushing the index higher were vehicle prices, which rose in 2009 after declining in 2008. The indexes for new vehicles rose 4.9 percent in 2009 and the index for used cars and trucks increased 9.2 percent. Additionally, the apparel index turned up in 2009, rising 1.9 percent after declining in each of the previous two years. The medical care index rose more rapidly in 2009, increasing 3.4 percent after a 2.6 percent increase the previous year, and the tobacco index increased 30.1 percent in 2009 after rising 6.3 percent in 2008. Largely offsetting these accelerations was the shelter index, which posted its smallest annual increase since its inception in 1953. It increased only 0.3 percent after increasing 1.9 percent in 2008, with the indexes for both rent and owners' equivalent rent increasing 0.7 percent. Also, the indexes for recreation and for household furnishings and operations both declined in 2009 after rising in 2008.

Consumer Price Index Data for December 2009

Food

The food index rose 0.2 percent in December after rising 0.1 percent in each of the previous two months. The food at home index increased 0.3 percent, its largest increase since October 2008. Among the major grocery store food groups, the index for meats, poultry, fish, and eggs was unchanged while the other five groups all posted increases. The index for cereals and bakery products rose 0.6 percent, while the dairy and related products index increased 0.5 percent after declining 0.7 percent in November. The indexes for fruits and vegetables and for other food at home both rose 0.3 percent while the index for nonalcoholic beverages increased 0.2 percent. The index for food away from home increased in December, rising 0.1 percent after increasing 0.2 percent in November.

Energy

The energy index, which increased 4.1 percent in November, rose 0.2 percent in December. The index for energy commodities increased 0.5 percent, with the gasoline index rising 0.2 percent after increasing 6.4 percent in November. (Before seasonal adjustment, gasoline prices declined 1.5 percent in December.) The index for household energy was unchanged in December. The fuel oil index rose 1.1 percent after a 9.0 percent increase in the previous month, but the index for natural gas fell 0.7 percent. The index for electricity, which increased 1.4 percent in November, was unchanged in December.

All items less food and energy

The index for all items less food and energy rose 0.1 percent in December after being unchanged in November. The index for used cars and trucks rose 2.5 percent in December, accounting for almost half of the increase in the all items less food and energy index. The index for airline fares also continued to rise, increasing 2.4 percent in December after advancing 3.8 percent in November. Also increasing were the apparel index, which rose 0.4 percent, and the medical care index, which rose 0.1 percent. The shelter index, which declined 0.2 percent in November, was unchanged in December. The indexes for rent and owners' equivalent rent were both unchanged after declining in November, while the index for lodging away from home rose 0.5 percent in December. The index for new vehicles declined in December, falling 0.3 percent after increasing in each of the previous three months. The recreation index also declined in December, falling 0.4 percent as televisions, sporting goods and toys were among many recreation components that posted declines.

Not seasonally adjusted CPI measures

The Consumer Price Index for All Urban Consumers (CPI-U) increased 2.7 percent over the last 12 months to an index level of 215.949 (1982-84=100). For the month, the index decreased 0.2 percent prior to seasonal adjustment.

The Consumer Price Index for Urban Wage Earners and Clerical Workers (CPI-W) increased 3.4 percent over the last 12 months to an index level of 211.703 (1982-84=100). For the month, the index decreased 0.1 percent prior to seasonal adjustment.

The Chained Consumer Price Index for All Urban Consumers (C-CPI-U) increased 2.8 percent over the last 12 months. For the month, the index declined 0.2 percent on a not seasonally adjusted basis. Please note that the indexes for the post-2007 period are subject to revision.

The Consumer Price Index for January 2010 is scheduled to be released on Friday, February 19, 2010, at 8:30 a.m. (EST).

Effective with the release of CPI data for January 2010 scheduled for Friday, February 19, the BLS will introduce several item structure and other publication changes into the CPI. See page 5 for further information.

Item Structure and publication changes for January 2010

Effective with the release of CPI data for January 2010 scheduled for Friday, February 19, the BLS will introduce several item structure and other publication changes into the CPI.

<u>Shelter</u>. The expenditure weight for second homes will be moved from Lodging away from home to a new, unpriced stratum under the Owners' equivalent rent expenditure class. As such, the expenditure class index for Owners' equivalent rent will now include both primary and secondary homes, and the title of that expenditure class index will change from Owners' equivalent rent of primary residences to Owners' equivalent rent of residences. Both the expenditure class (Owners' equivalent rent of residences), and the Owners' equivalent rent of primary residence stratum within it, will be published.

Current Structure
Lodging away from home
Housing at school, excluding board
Other lodging away from home including hotels and motels

Owners' equivalent rent of primary residence Owners' equivalent rent of primary residence*

New Structure
Lodging away from home
Housing at school, excluding board
Other lodging away from home, including hotels and motels

Owners' equivalent rent of residences Owners' equivalent rent of primary residence Unsampled owners' equivalent rent of secondary residences*

Medical care commodities. The item structure for Medical care commodities will change:

Current Structure

Medical care commodities

Prescription drugs

Prescription drugs

Unsampled rent or repair of medical equipment*

Nonprescription drugs and medical supplies

Internal and respiratory OTC drugs

Nonprescription medical equipment and supplies

New Structure

Medical Care Commodities

Medicinal drugs

Prescription drugs

Nonprescription drugs

Medical equipment and supplies

Medical equipment and supplies

Unsampled rent or repair of medical equipment*

<u>Telephone services</u>. The item structure for telephone services will also change:

Current structure
Telephone services
Land-line telephone services, local charges
Land-line telephone services, long distance
Wireless telephone services

New structure
Telephone services
Wireless telephone services
Land-line telephone services

Indexes that are deemed continuous will have the same reference base previously used. New index series will have a December 2009 = 100 reference base. Unpublished series are indicated with a *.

Other publication changes

The index for State and local registration and license will be retitled State motor vehicle registration and license fees.

A new index for Intracity mass transit will be published. Indexes for Land-line interstate toll calls and Land-line intrastate toll calls will be discontinued.

Expenditure Weight Update

Effective with the release of the January 2010 CPI on February 19, 2010, the Bureau of Labor Statistics (BLS) will update the consumption expenditure weights in the Consumer Price Index for All Urban Consumers (CPI-U) and Consumer Price Index for Urban Wage Earners and Clerical Workers (CPI-W) to the 2007-08 period. The updated expenditure weights for these indexes will replace the 2005-2006 weights that were introduced effective with the January 2008 CPI release. As originally announced by BLS in December 1998, CPI expenditure weights will continue to be updated at two-year intervals.

Facilities for Sensory Impaired

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

Brief Explanation of the CPI

The Consumer Price Index (CPI) is a measure of the average change in prices over time of goods and services purchased by households. The Bureau of Labor Statistics publishes CPIs for two population groups: (1) the CPI for Urban Wage Earners and Clerical Workers (CPI-W), which covers households of wage earners and clerical workers that comprise approximately 32 percent of the total population and (2) the CPI for All Urban Consumers (CPI-U) and the Chained CPI for All Urban Consumers (C-CPI-

U), which cover approximately 87 percent of the total population and include in addition to wage earners and clerical worker households, groups such as professional, managerial, and technical workers, the self-employed, short-term workers, the unemployed, and retirees and others not in the labor force.

The CPIs are based on prices of food, clothing, shelter, and fuels, transportation fares, charges for doctors' and dentists' services, drugs, and other goods and services that people buy for day-to-day living. Prices are collected each month in 87 urban areas across the country from about 4,000 housing units and approximately 25,000 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 0.04 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 0.08 percent of the 1 month percentage change based on all retail prices. For example, for a 1-month change of 0.2 percent in the All Items CPI for All Urban Consumers, we are 95 percent confident that the actual percent change based on all retail prices would fall between 0.12 and 0.28 percent. For the latest data, including information on how to use the estimates of standard error, see "Variance Estimates for Price Changes in the Consumer Price Index, January-December 2008".

These data are available on the CPI home page (http://www.bls.gov/cpi), or by using the following link http://www.bls.gov/cpi/cpivar2008.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.

Recalculated Seasonally Adjusted Indexes to be Available on February 17, 2010

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 2005 through December 2009, on Wednesday, February 17, 2010. This date is two working days before the scheduled release of the January 2010 CPI on Friday, February 19, 2010.

The revised indexes and seasonal factors will be available on the internet. The address is http://www.bls.gov/cpi/cpisapage.htm. Look under Seasonal Adjustment in the CPI and select Revised Seasonally Adjusted Indexes and Factors, 2005-2009.

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

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

CPI-U	Relative importance, December	Unadju index		Unadji percent cl Dec. 2009	nange to		sonally adjusted ent change from—	
	2008	Nov. 2009	Dec. 2009	Dec. 2008	Nov. 2009	Sep. to Oct.	Oct. to Nov.	Nov. to Dec.
Expenditure category								
All items	100.000	216.330 648.028	215.949 646.887	2.7	-0.2	0.3	0.4	0.1
Food and beverages	15.757	217.733	218.049	4	.1	.1	.1	.2
Food	14.629	217.265	217.637	5	.2	.1	.1	.2
Food at home	8.156	212.816	213.359	-2.4	.3	.0	.0	.3
Cereals and bakery products	1.150	250.600	251.019	8	.2	.0	.1	.6
Meats, poultry, fish, and eggs Dairy and related products ¹	1.898 .910	201.202 193.914	201.003 194.792	-3.8 -7.6	1 .5	2 1.0	.3 7	.0 .5
Fruits and vegetables	1.194	269.832	273.189	-7.0	1.2	7	<i>r</i> .1	.3
Nonalcoholic beverages and beverage materials	.982	161.358	161.216	9	1	<i>1</i>	3	.2
Other food at home	2.022	189.640	189.921	1	.1	.3	2	.3
Sugar and sweets	.300	198.227	198.712	2.8	.2	.3	.7	.4
Fats and oils	.241	196.473	197.391	-4.5	.5	4	3	1.0
Other foods	1.481	203.671	203.832	.0	.1	.4	3	.2
Other miscellaneous foods 1 2	.433	121.263	122.422	-1.1	1.0	.0	7	1.0
Food away from home 1	6.474	224.633	224.789	1.9	.1	.1	.2	.1
Other food away from home ^{1 2}	.314	157.027	156.990	1.9	.0	2	.0	.0
Alcoholic beverages	1.127	222.485	222.082	1.9	2	.3	.4	.0
Housing	43.421	215.808	215.523	3	1	.1	.0	.0
Shelter	33.200	248.211	247.863	.3	1	.0	2	.0
Rent of primary residence 3	5.957	248.886	248.999	.7	.0	1	1	.0
Lodging away from home 2	2.478	125.426	122.638	-5.0	-2.2	.4	-1.5	.5
Owners' equivalent rent of primary residence 3 4 5	24.433	256.731	256.727	.7	.0	.0	1	.0
Tenants' and household insurance 1 2	.333	122.243	123.812	3.2	1.3	.0	.0	1.3
Fuels and utilities	5.431	208.955	208.760	-3.0	1	1.2	1.5	.0
Household energy Fuel oil and other fuels	4.460 .301	185.165 260.250	184.886 262.649	-4.9 2.5	2 .9	1.3 6.0	1.8 7.3	.0 1.7
Gas (piped) and electricity ³	4.159	189.166	188.724	-5.4	.9 2	.9	1.4	1.7 1
Water and sewer and trash collection services ²	.971	164.962	165.204	5.6	.1	.8	.2	.3
Household furnishings and operations	4.790	127.265	127.119	-1.1	1	5	3	.0
Household operations ^{1 2}	.781	150.135	150.172	3	.0	2	.0	.0
Apparel	3.691	122.465	119.357	1.9	-2.5	4	3	.4
Men's and boys' apparel	.923	113.636	110.633	1	-2.6	6	8	1
Women's and girls' apparel	1.541	111.460	108.304	2.7	-2.8	6	8	.9
Infants' and toddlers' apparel	.183	116.312	112.695	.1	-3.1	-1.5	4	5
Footwear	.688	130.594	128.492	3.5	-1.6	.2	.7	.1
Transportation	15.314	188.587	188.318	14.4	1	1.4	2.3	.4
Private transportation	14.189	184.099	183.766	15.3	2	1.4	2.3	.3
New and used motor vehicles ²	6.931	96.039	96.421	5.5	.4	1.7	.8	.3
New vehicles	4.480	138.831	138.857	4.9	.0	1.6	.6	3
Used cars and trucks	1.628	134.173	137.406	9.2	2.4	3.4	2.0	2.5
Motor fuel	3.164	228.050	224.730	50.7	-1.5	1.6	6.2	.4
Gasoline (all types) Motor vehicle parts and equipment ¹	2.964	227.665	224.260	53.5	-1.5	1.6	6.4	.2 .4
Motor vehicle maintenance and repair ¹	.382 1.188	134.234 245.511	134.781	1.3 2.5	.4	.2 .4	.4 .0	.0
Public transportation	1.125	244.226	245.417 245.203	3.2	.0 .4	.9	2.6	1.4
Medical care	6.390	379.575	379.516	3.4	.0	.2	.3	.1
Medical care commodities	1.625	308.546	308.221	3.3	1	.2	.0	1
Medical care services	4.765	401.392	401.452	3.4	.0	.2	.4	.2
Professional services	2.702	321.473	321.827	2.5	.1	.2	.2	.1
Hospital and related services ³	1.545	581.603	581.968	7.1	.1	.2	.8	.5

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	Unadju index		Unadji percent cl Dec. 2009	hange to		usted from—	
	2008	Nov. 2009	Dec. 2009	Dec. 2008	Nov. 2009	Sep. to Oct.	Oct. to Nov.	Nov. to Dec.
Expenditure category								
Recreation 2	5.741	113.820	113.212	-0.4	-0.5	-0.4	-0.2	-0.4
Video and audio ²	1.822	100.199	99.873	-1.7	3	6	.3	1
Education and communication ²	6.301	128.845	128.883	2.4	.0	.2	.0	.2
Education ²	3.107	195.649	195.672	4.7	.0	.3	.2	.4
Educational books and supplies	.221	495.660	496.580	6.9	.2	.2	.9	.3
Tuition, other school fees, and childcare Communication ²	2.886 3.194	562.623 84.768	562.610 84.809	4.5 .1	.0 .0	.3 .0	.2 3	.4 .1
Information and information processing ^{1 2}	3.022	81.688	81.728	2	.0	.0	3 4	.0
Telephone services ^{1 2}	2.408	102.528	102.707	1.0	.2	.0 1	4	.2
Information technology, hardware and services ^{1 6}	.614	9.467	9.423	-4.9	5	.4	4	5
Personal computers and peripheral equipment ¹⁷	.214	78.077	77.960	-11.9	1	.3	2	1
Other goods and services	3.386	376.702	377.330	8.0	.2	.3	.4	.2
Tobacco and smoking products 1	.776	781.538	783.794	30.1	.3	.3	1.0	.3
Personal care	2.610	205.575	205.823	1.5	.1	.2	.2	.1
Personal care products ¹ Personal care services ¹	.651	161.753	162.275	.5	.3	1	3 .0	.3 .0
Miscellaneous personal services	.647 1.074	228.358 348.792	228.343 348.697	.9 2.6	.0 .0	.1 .9	.6	.0
Commodity and service group		0.002	0.0.00.	2.0	.0	.0	.0	
Commodities	39.556	173.061	172.572	5.5	3	.5	.9	.2
Food and beverages	15.757	217.733	218.049	4	.1	.1	.1	.2
Commodities less food and beverages	23.799	149.245	148.441	9.4	5	.8	1.4	.2
Nondurables less food and beverages	13.289	187.776	185.689	14.8	-1.1	8	2.8	1
Apparel	3.691	122.465	119.357	1.9	-2.5	4	3	.4
Nondurables less food, beverages, and apparel	9.598	232.649	231.169	19.8	6	9	3.9	2
Durables	10.510	111.159	111.477	2.5	.3	1.1	.4	.3 .1
Services	60.444 32.867	259.323 258.704	259.055 258.303	.9 .3	1 2	.1 .0	.1 2	.1 .1
Tenants' and household insurance ¹²	.333	122.243	123.812	3.2	1.3	.0	.0	1.3
Gas (piped) and electricity ³	4.159	189.166	188.724	-5.4	2	.9	1.4	1
Water and sewer and trash collection services ²	.971	164.962	165.204	5.6	.1	.8	.2	.3
Household operations 1 2	.781	150.135	150.172	3	.0	2	.0	.0
Transportation services	5.567	255.935	256.014	3.9	.0	.4	.6	.3
Medical care services	4.765	401.392	401.452	3.4	.0	.2	.4	.2
Other services	11.002	306.740	306.436	2.1	1	.1	.1	.1
Special indexes								
All items less food	85.371	216.207	215.703	3.3	2	.3	.5	.1
All items less shelter	66.800	206.286	205.888	3.9	2	.4	.7	.2
All items less medical care	93.610	208.250	207.860	2.7	2	.3	.4	.1
Commodities less food	24.926	151.847 189.852	151.052	9.0	5 -1.0	.7 7	1.3	.2
Nondurables less food and apparel	14.416 10.726	230.622	187.864 229.250	13.8 17.9	-1.0 6	<i>1</i> 8	2.6 3.4	1 .0
Nondurables	29.046	203.035	202.064	6.6	5	3	1.3	.2
Services less rent of shelter ⁴	27.577	280.014	279.896	1.6	.0	.3	.4	.2
Services less medical care services	55.679	248.075	247.793	.7	1	.2	.1	.1
Energy	7.624	204.026	202.301	18.2	8	1.5	4.1	.2
All items less energy	92.376	219.291	219.048	1.4	1	.2	.0	.1
All items less food and energy	77.746	220.384	220.025	1.8	2	.2	.0	.1
Commodities less food and energy commodities	21.461	143.871	143.383	3.0	3	.4	.2	.2
Energy commodities	3.465	231.226	228.186	46.5	-1.3	1.9	6.3	.5
Services less energy services Purchasing power of the consumer dollar (1982-84=\$1.00)	56.285	266.488 \$ 462	266.237 \$ 463	1.4	1	.1	.0	.1
Purchasing power of the consumer dollar (1962-64=\$1.00)	-	\$.462 \$.154	\$.463 \$.155	-	-	-	-	-

¹ Not seasonally adjusted.

will be re-titled Owners' equivalent rent of residences. The item stratum Owners' equivalent rent of residences. The term stratum
Owners' equivalent rent of primary residences, which prior to January, 2010 is
identical to the EC, will be published as well.

6 Indexes on a December 1988=100 base.
7 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.
 Indexes on a December 1982=100 base.
 This index series will undergo a change in composition in January, 2010.
 The expenditure class will include weight from secondary residences, and

Data not available.

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

	Se	easonally adju	usted indexes	;	Sea	sonally			rate per	cent
CPI-U					2.2 3.3 2.5 3.3 2.7 -1.38 1.3 2.8 -1.5 -1.1 1.2 2.8 -3.6 -2.0 -3.1 1.1 3.0 -2.8 -3.6 .2 3.0 3.1 -4.3 -4.0 -7.2 .5 3.1 -9.5 -10.6 -1.7 3.0 3.1 -2.8 4 -8.5 -9 3.1 -9 -4.3 .0 -1.2 3.1 -1.9 -4.3 .0 -1.2 3.1 -3.7 -1 1.9 3.1 -1.0 -5.7 -2.2 .8 3.2 -3.9 .2 1.4 3.2 -3.9 .2 1.4 3.3 -3.7 3.8 -8 3.3 1.4 2.9 2.9 3.7 3.8 -8 3.3 1.4 2.9 2.9 3.7 3.8 -8 3.8 3 1.4 2.9 2.9 3.7 3.8 -8 3.8 3 1.4 2.9 2.9 3.8 -5 -6 -4 4 3.8 -6 -5 -14.0 1.6 11.3 3.9 -39.5 -12.3 16.6 78.4 3.9 -39.5 -12.3 16.6 78.4 3.0 -3.0 -3.0 -3.0 3.1 -10.9 -18.1 .2 12.8 3.3 -3.9 -1.2 3 16.6 78.4 3.4 -4.0 -6 -2.4 1.2 -7 3.5 -3.5 -18.5 -8 9.0 3.6 -3.5 -18.5 -8 9.0 3.7 3.8 -8.5 -18.5 -8 9.0 3.8 3.0 6.7 7.7 5.2 3.1 5.3 1.5 2.5 -1.3 3.1 7.8 2.4 -9.1 3.1 7.8 2.4 -9.1 3.2 3.0 3.7 4.3 4.3 3.2 3.0 3.7 4.3 4.3 3.4 88.1 49.9 13.9 17.6 3.1 7.8 2.4 -9.1 3.3 3.1 5.4 1.6 12.2 3.3 7.0 6.6 -1.8 8.3 3.4 4.3 37.4 88.1 44.3 38.3 3.4 4.4 89.1 44.3 38.3 3.4 4.4 89.1 44.3 38.3 3.4 4.4 89.1 44.3 38.3 3.4 4.4 89.1 44.3 38.3 3.4 4.4 89.1 44.3 38.3 3.4 4.4 89.1 44.3 38.3 3.4 4.4 89.1 44.3 38.3 3.4 4.3 -6 -2.5 4.2			_	6 mc	
	Sep. 2009	Oct. 2009	Nov. 2009	Dec. 2009				Dec. 2009	June 2009	Dec. 2009
Expenditure category										
All items	215.791	216.385	217.250	217.541	2.2	3.3	2.5	3.3	2.7	2.9
Food and beverages	217.670	217.830	218.011	218.399	7	-1.3	8	1.3	-1.0	.3
Food	217.257	217.377	217.511	217.921	8	-1.5	-1.1	1.2	-1.1	.1
Food at home	213.298	213.338	213.257	213.869				1.1	-3.8	-1.0
Cereals and bakery products	251.711	251.814	252.151	253.590				3.0	-3.2	1.6
Meats, poultry, fish, and eggs	200.583	200.128	200.815	200.845					-4.1	-3.4
Dairy and related products 1	193.353	195.360	193.914	194.792					-15.2	.6
Fruits and vegetables	270.064	268.276	268.645	269.445					-1.2	-4.8
Nonalcoholic beverages and beverage materials	162.981	162.638	162.133	162.492					-1.3	6
Other food at home	190.598 197.000	191.178 197.535	190.887 198.855	191.514 199.588					-1.2 2.8	.9 2.8
Sugar and sweets Fats and oils	197.000	199.118	198.430	200.387					-8.2	2.0 7
Other foods	204.773	205.645	205.047	205.494					8	<i>r</i> .8
Other miscellaneous foods ^{1 2}	122.099	122.112	121.263	122.422					-2.5	.3
	224.003	224.224	224.633	224.789				1.4	2.3	1.5
Food away from home ¹ Other food away from home ^{1 2}	157.302	157.056	157.027	156.990				8	2.3	1.5
Alcoholic beverages	221.709	222.394	223.175	223.283		1.4		2.9	.9	2.9
Housing	216.770	216.964	216.918	216.991				.4	6	.0
Shelter	249.655	249.678	249.122	249.202					1.1	5
Rent of primary residence ³	249.132 134.342	248.868 134.890	248.682	248.646					2.0	6
Lodging away from home ² Owners' equivalent rent of primary residence ^{3 4 5}	256.911	256.900	132.806 256.582	133.421 256.535					-8.5 1.9	-1.6 5
Tenants' and household insurance 12	122.170	122.184	122.243	123.812					1.8	4.6
Fuels and utilities	207.172	209.580	212.681	212.768					-11.3	6.3
Household energy	183.627	185.931	189.255	189.220					-14.6	6.3
Fuel oil and other fuels	233.497	247.530	265.477	269.859					-27.1	44.2
Gas (piped) and electricity ³	188.979	190.725	193.374	193.089					-13.6	4.0
Water and sewer and trash collection services ²	163.402	164.675	164.990	165.478				5.2	4.9	6.4
Household furnishings and operations	128.455	127.790	127.445	127.490	1.6	.0	-3.0	-3.0	.8	-3.0
Household operations ^{1 2}	150.437	150.184	150.135	150.172	.6	-2.4	1.2	7	9	.2
Apparel	120.931	120.505	120.097	120.524	5.3	1.5	2.5	-1.3	3.3	.6
Men's and boys' apparel	112.991	112.329	111.473	111.343				-5.7	4.6	-4.6
Women's and girls' apparel	109.688	109.020	108.138	109.087				-2.2	4.1	1.3
Infants' and toddlers' apparel	116.350	114.644	114.155	113.603					3.9	-3.5
Footwear	127.603	127.894	128.799	128.948	3.2	3.0	3.7	4.3	3.1	4.0
Transportation	184.750	187.276	191.582	192.384	8.8			17.6	14.2	15.7
Private transportation	180.352	182.877	187.044	187.697	11.1	22.3	13.2	17.3	16.5	15.3
New and used motor vehicles ²	93.605	95.229	96.038	96.339				12.2	4.2	6.8
New vehicles	135.574	137.777	138.654	138.288				8.3	6.8	3.1
Used cars and trucks	128.153	132.456	135.093	138.485					-4.7	25.0
Motor fuel	223.273	226.932	241.049	242.124					60.7	41.3
Gasoline (all types)	223.146	226.688	241.196	241.693					68.1	40.2
Motor vehicle parts and equipment 1	133.406	133.650	134.234	134.781					1.8	.8
Motor vehicle maintenance and repair ¹ Public transportation	244.493 239.281	245.393 241.437	245.511 247.709	245.417 251.194	-17.1	.9 -8.8	23.5	21.5	2.8 -13.1	2.3 22.4
Medical care	378.555	379.229	380.284	380.726	4.0	3.6	3.6	2.3	3.8	3.0
Medical care commodities	308.016	308.780	308.873	308.691	5.0	3.2	4.3	.9	4.1	2.6
Medical care services	400.180	400.797	402.252	402.959	3.6	3.8	3.4	2.8	3.7	3.1
Professional services	321.405	322.067	322.625	323.022	1.7	3.7	2.6	2.0	2.7	2.3
Hospital and related services ³	575.812	577.133	581.557	584.470	8.8	6.0	7.3	6.2	7.4	6.7

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

	Se	easonally adju	usted indexes	i	Sea	sonally a		annual ge for	rate percent	
CPI-U					3	months	ended-	-	6 mc	
	Sep. 2009	Oct. 2009	Nov. 2009	Dec. 2009	Mar. 2009	June 2009	Sep. 2009	Dec. 2009	June 2009	Dec. 2009
Expenditure category										
Recreation ² Video and audio ²	114.585 100.824	114.155 100.191	113.937 100.491	113.536 100.423	1.8 -2.1	0.3 1.1	0.0 -4.2	-3.6 -1.6	1.0 5	-1.8 -2.9
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 ¹⁶	128.074 192.711 490.667 553.955 85.040 81.969 102.968 9.467	128.285 193.313 491.662 555.733 85.054 81.978 102.891 9.501	128.226 193.780 495.958 556.799 84.771 81.688 102.528 9.467	128.513 194.536 497.406 559.016 84.818 81.728 102.707 9.423	2.9 5.0 4.7 5.0 .8 .7 1.2	2.9 5.7 8.6 5.5 .2 5 .8	2.2 4.2 8.7 3.9 .3 .3 3.1 -10.4	1.4 3.8 5.6 3.7 -1.0 -1.2 -1.0	2.9 5.3 6.6 5.2 .5 .1 1.0 -3.5	1.8 4.0 7.2 3.8 4 4 1.0
Personal computers and peripheral equipment ¹⁷ Other goods and services	77.997 374.442 771.089 204.919 162.372 228.286 344.770	78.213 375.427 773.758 205.394 162.257 228.465 347.750	78.077 377.051 781.538 205.839 161.753 228.358 349.831	77.960 377.645 783.794 206.060 162.275 228.343 350.097	-10.1 13.5 61.2 1.6 3.3 3.0	-12.1 10.9 45.9 .8 -1.0 7 2.1	-23.8 4.6 14.0 1.4 .2 1.3 1.9	2 3.5 6.8 2.2 2 .1 6.3	-11.1 12.2 53.4 1.2 1.1 1.1	-12.8 4.0 10.3 1.8 .0 .7 4.1
Commodity and service group	174 000	470.500	171.010	474 400	4.5	7.0	4.0	0.5	0.0	5 0
Commodities Food and beverages Commodities less food and beverages Nondurables less food and beverages Apparel Nondurables less food, beverages, and apparel Durables Services Rent of shelter ⁴ Tenants' and household insurance ^{1 2} Gas (piped) and electricity ³ Water and sewer and trash collection services ² Household operations ^{1 2} Transportation services Medical care services Other services	171.666 217.670 147.347 186.349 120.931 231.087 109.714 259.617 260.233 122.170 188.979 163.402 150.437 253.146 400.180 305.795	172.529 217.830 148.472 184.873 120.505 228.965 110.882 259.979 260.293 122.184 190.725 164.675 150.184 254.265 400.797 305.965	174.046 218.011 150.490 190.103 120.097 237.827 111.316 260.154 259.821 122.243 193.374 164.990 150.135 255.797 402.252 306.142	174.400 218.399 150.818 189.831 120.524 237.433 111.631 260.354 260.009 123.812 193.089 165.478 150.172 256.652 402.959 306.447	4.5 -7 8.0 13.9 5.3 16.8 .2 .8 .1 2.4 -8.5 3.0 .6 2.4 3.6 2.4 3.6 2.9	7.9 -1.3 14.2 21.0 1.5 30.7 3.5 .3 1.4 1.2 -18.5 6.7 -2.4 .4 3.8	4.2 8 7.3 17.2 2.5 21.2 9 1.3 1 3.6 8 7.7 1.2 7.4 3.4 2.5	6.5 1.3 9.8 7.7 -1.3 11.4 7.2 1.1 3 5.5 9.0 5.2 7 5.7 2.8	6.2 -1.0 11.0 17.4 3.3 23.5 1.8 .5 .8 1.8 -13.6 4.9 9 1.4 3.7 2.6	5.3 .3 8.5 12.4 .6 16.2 3.1 1.2 2 4.6 4.0 6.4 .2 6.5 3.1
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	215.582 204.951 207.735 149.975 188.493 229.166 202.076 278.770 248.397 200.959 219.012 220.053 142.624 225.260 266.830	216.253 205.779 208.320 151.091 187.110 227.347 201.442 279.601 248.834 203.889 219.367 220.453 143.240 229.490 267.058	217.238 207.221 209.170 153.080 191.970 235.089 204.139 280.784 249.009 212.326 219.450 220.527 143.505 243.900 266.992	217.509 207.600 209.452 153.403 191.841 234.996 204.512 281.453 249.344 212.819 219.722 220.774 143.737 245.156 267.240	2.7 2.9 2.0 7.6 12.7 15.0 5.7 .7 .2 7.9 1.7 2.2 3.8 29.1 1.5	4.1 4.2 3.3 13.6 19.6 27.5 8.5 -1.6 4 22.1 1.8 2.4 4.1 79.3 1.8	3.1 3.9 2.4 7.1 16.1 19.3 7.4 3.7 1.4 21.1 .9 1.3 .9 42.6 1.4	3.6 5.3 3.3 9.5 7.3 10.6 4.9 3.9 1.5 25.8 1.3 3.2 40.3	3.4 3.6 2.7 10.6 16.1 21.1 7.1 5 1 14.8 1.7 2.3 3.9 52.1 1.7	3.4 4.6 2.9 8.3 11.6 14.9 6.1 3.8 1.5 23.4 1.1 1.3 2.0 41.4

¹ Not seasonally adjusted.

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 1982=100 base.

5 This index series will undergo a change in composition in January,

^{2010.} The expenditure class will include weight from secondary residences, 2010. The expenditure class will include weight from secondary residences, and will be re-titled Owners' equivalent rent of residences. The item stratum Owners' equivalent rent of primary residences, which prior to January, 2010 is identical to the EC, will be published as well.

6 Indexes on a December 1988=100 base.

7 Indexes on a December 2007=100 base.

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

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

All items

CPI-U	Pricing schedule		Index	es			ent chan 2009 fro			ent chan 2009 fro	
	1	Sep. 2009	Oct. 2009	Nov. 2009	Dec. 2009	Dec. 2008	Oct. 2009	Nov. 2009	Nov. 2008	Sep. 2009	Oct. 2009
U.S. city average	М	215.969	216.177	216.330	215.949	2.7	-0.1	-0.2	1.8	0.2	0.1
Region and area size ²											
Northeast urban	M	231.200	231.304	231.708	231.462	2.8	.1	1	2.0	.2	.2
Size A - More than 1,500,000 Size B/C - 50,000 to 1,500,000 ³		233.695 136.691	233.415 137.348	233.785 137.646	233.475 137.597	2.5 3.6	.0 .2	1 .0	1.8 2.4	.0 .7	.2 .2
Midwest urban	М	205.601	205.706	206.247	205.613	3.0	.0	3	2.2	.3	.3
Size A - More than 1,500,000 Size B/C - 50,000 to 1,500,000 ³ Size D - Nonmetropolitan (less than	M M	206.459 131.812	206.625 131.724	207.277 131.952	206.399 131.742	3.0 2.9	1 .0	4 2	2.1 2.3	.4 .1	.3 .2
50,000)	M	201.918	202.499	203.047	202.738	3.8	.1	2	2.6	.6	.3
South urban	М	208.912	209.292	209.738	209.476	2.9	.1	1	2.0	.4	.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	211.212 132.722	211.152 133.035	211.424 133.342	210.971 133.252	2.2 3.2	1 .2	2 1	1.3 2.3	.1 .5	.1 .2
50,000)	М	210.911	212.423	213.372	213.159	4.3	.3	1	3.2	1.2	.4
West urban		220.294	220.447	219.728	219.307	2.2	5	2	1.2	3	3
Size A - More than 1,500,000 Size B/C - 50,000 to 1,500,000 ³		224.412 133.128	224.372 133.618	223.489 133.335	223.058 133.132	2.0 2.6	6 4	2 2	1.2 1.4	4 .2	4 2
Size classes											
A 4		197.724	197.670	197.697	197.246	2.4	2	2	1.6	.0	.0
B/C ³	M M	133.165 208.503	133.489 209.139	133.663 209.567	133.535 209.192	3.1 3.4	.0 .0	1 2	2.1 2.3	.4 .5	.1 .2
Selected local areas ⁵											
Chicago-Gary-Kenosha, IL-IN-WI	M M	211.345 225.226	211.708 225.264	212.206 224.317	211.185 223.643	2.5 1.8	2 7	5 3	1.5 .9	.4 4	.2 4
NY-NJ-CT-PA	M	238.568	238.380	238.777	238.427	2.3	.0	1	1.8	.1	.2
Boston-Brockton-Nashua, MA-NH-ME-CT	1 1	236.596 201.836	-	236.589 201.471	-	-	-	-	1.8 1.7	.0 2	-
Dallas-Fort Worth, TX Washington-Baltimore, DC-MD-VA-WV ⁶	1 1	201.802 140.945	-	201.958 140.718	-	-	-	-	1.0 1.6	.1 2	-
Atlanta, GA		-	201.068	-	200.456	1.8	3	-	-	-	-
Detroit-Ann Arbor-Flint, MI Houston-Galveston-Brazoria, TX	2	-	205.079 191.608	-	203.880 190.932	3.0 2.7	6 4	-	-	-	-
Miami-Fort Lauderdale, FLPhiladelphia-Wilmington-Atlantic City,	2	-	222.416	-	222.943	2.1	.2	-	-	-	-
PA-NJ-DE-MD		-	224.787	-	224.800	3.0	.0	-	-	-	-
San Francisco-Oakland-San Jose, CA Seattle-Tacoma-Bremerton, WA	2 2	-	226.051 226.277	-	224.239 225.596	2.6 1.4	8 3	-	-	-	-

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	Unadju index		Unadji percent cl Dec. 2009	nange to		asonally adjusted		
	2008	Nov. 2009	Dec. 2009	Dec. 2008	Nov. 2009	Sep. to Oct.	Oct. to Nov.	Nov. to Dec.	
Expenditure category									
All items	100.000	212.003 631.491	211.703 630.600	3.4	-0.1	0.3	0.5	0.2	
Food and beverages		216.853 216.305	217.186 216.679	5 7	.2 .2	.1 .1	.1 .0	.2 .2	
Food at home	9.201	211.488	212.041	-2.5	.3	.1	.0 1	.3	
Cereals and bakery products		251.376	251.570	9	.1	.1	.2	.5	
Meats, poultry, fish, and eggs		200.709	200.623	-3.8	.0	1	.3	.1	
Dairy and related products 1	.992	192.695	193.546	-7.8	.4	1.1	7	.4	
Fruits and vegetables	1.266	267.049	270.279	-3.1	1.2	7	1	.4	
Nonalcoholic beverages and beverage materials	1.167	160.619	160.745	9	.1	1	4	.3	
Other food at home	2.212	188.868	189.197	2	.2	.3	2	.3	
Sugar and sweets		197.031	197.258	2.7	.1	.2	.8	.2	
Fats and oils		197.400	198.165	-4.5	.4	2	4	1.0	
Other foods	1.634	203.664	203.972	.0	.2	.4	4	.3	
Other miscellaneous foods ^{1 2}		121.647	122.796	-1.1	.9	.1	8	.9	
Food away from home ¹ Other food away from home ^{1 2}	6.664	224.815	224.940	1.9	.1	.1	.2	.1	
		156.853	156.830	2.1 2.2	.0	1	.0	.0 .0	
Alcoholic beverages	1.077	223.445	223.168	2.2	1	.3	.6	.0	
Housing	41.313	212.327	212.142	1	1	.1	.0	.0	
Shelter		242.159	241.991	.5	1	.0	2	.0	
Rent of primary residence 3		247.361	247.465	.6	.0	1	1	.0	
Lodging away from home ²	1.209	127.061	124.222	-4.4	-2.2	.5	-1.2	.1	
Owners' equivalent rent of primary residence ^{3 4 5}		232.635	232.603	.7	.0	.0	1	.0	
Tenants' and household insurance ^{1 2}	.306 6.030	122.830	124.415	3.4 -3.1	1.3	.1	.1	1.3	
Fuels and utilities Household energy	4.996	207.530 182.994	207.329 182.701	-3.1 -4.9	1 2	1.0 1.1	1.4 1.7	.0 .0	
Fuel oil and other fuels		262.340	265.130	1.9	1.1	6.2	7.0	1.6	
Gas (piped) and electricity ³	4.713	187.572	187.125	-5.3	2	.8	1.4	1	
Water and sewer and trash collection services ²	1.035	165.509	165.808	5.7	.2	.8	.2	.3	
Household furnishings and operations		123.448	123.187	9	2	5	3	.0	
Household operations ^{1 2}		152.747	152.486	2	2	2	4	2	
Apparel	3.979	122.228	118.984	1.7	-2.7	6	4	.2	
Men's and boys' apparel	1.024	114.091	110.856	3	-2.8	-1.0	-1.0	4	
Women's and girls' apparel	1.568	111.039	107.819	2.3	-2.9	-1.1	8	.8	
Infants' and toddlers' apparel	.249	119.272	115.754	.7	-2.9	-1.7	3	4	
Footwear	.840	130.682	128.637	3.6	-1.6	.3	.4	.2	
Transportation	17.067	186.928	186.839	16.1	.0	1.6	2.5	.6	
Private transportation		183.680	183.565	16.7	1	1.6	2.5	.6	
New and used motor vehicles ²		94.338	95.072	6.2	.8	2.1	1.1	.7	
New vehicles	4.057	139.952	139.962	5.0	.0	1.6	.7	3	
Used cars and trucks		134.977	138.242 225.584	9.3	2.4	3.4	2.0	2.6	
Motor fuel	4.029	228.871		50.7	-1.4	1.8	6.2	.5	
Gasoline (all types) Motor vehicle parts and equipment ¹	3.770 .482	228.598 134.346	225.223 134.892	53.6 1.2	-1.5 .4	1.7 .2	6.3 .4	.5 .4	
Motor vehicle maintenance and repair 1		247.972	247.812	2.5	1	.4	.1	1	
Public transportation	.784	242.698	243.453	3.5	.3	.9	2.4	1.2	
Medical care	5.355	380.295	380.302	3.5	.0	.1	.3	.1	
Medical care commodities	1.320	299.972	299.777	3.3	1	.2	.1	1	
Medical care services		403.695	403.791	3.6	.0	.1	.4	.2	
Professional services		324.382	324.763	2.6	.1	.2	.2	.1	
Hospital and related services ³	1.338	580.048	580.567	7.5	.1	.1	.9	.5	

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,	Unadju index		Unadju percent ch Dec. 2009	nange to		Seasonally adjusted percent change from—			
OI I W	December 2008	Nov. 2009	Dec. 2009	Dec. 2008	Nov. 2009	Sep. to Oct.	Oct. to Nov.	Nov. to Dec.		
Expenditure category										
Recreation ²	5.454 1.982	110.401 100.681	109.851 100.400	-0.6 -1.4	-0.5 3	-0.4 6	-0.2 .3	-0.3 .0		
Education and communication ² Education ² Educational books and supplies	6.221 2.527 .219 2.308 3.694 3.568 2.965 .604 .202	124.100 192.776 498.627 542.174 87.468 85.331 102.413 9.969 77.926	124.156 192.760 499.478 542.036 87.541 85.404 102.585 9.935 77.821	1.9 4.6 6.9 4.3 .1 1 .9 -4.5	.0 .0 .2 .0 .1 .1 .2 3	.1 .3 .1 .4 .0 .0 .0	1 .4 .8 .3 4 4 3	.2 .3 .3 .1 .1 .2 -3		
Other goods and services Tobacco and smoking products ¹ Personal care Personal care products ¹ Personal care services ¹ Miscellaneous personal services	3.668 1.267 2.401 .662 .580	403.178 786.541 203.245 161.784 228.614 350.046	403.970 789.173 203.454 162.231 228.614 349.851	11.3 30.3 1.3 .6 .9 2.1	.2 .3 .1 .3 .0	.2 .3 .2 .0 .1	.5 1.0 .2 3 .0	.2 .3 .1 .3 .0		
Commodities Food and beverages Commodities less food and beverages Nondurables less food and beverages Apparel Nondurables less food, beverages, and apparel Durables Services Rent of shelter ⁴ Tenants' and household insurance ¹² Gas (piped) and electricity ³ Water and sewer and trash collection services ² Household operations ¹² Transportation services Medical care services Other services	42.689 16.942 25.747 14.587 3.979 10.609 11.160 57.311 30.918 .306 4.713 1.035 .360 5.512 4.035 10.432	175.563 216.853 153.273 195.926 122.228 246.085 111.575 254.663 233.436 122.830 187.572 165.509 152.747 255.871 403.695 293.624	175.127 217.186 152.532 193.667 118.984 244.413 112.165 254.519 233.241 124.415 187.125 165.808 152.486 256.007 403.791 293.470	6.6 5 11.3 17.5 1.7 23.4 3.3 .9 .5 3.4 -5.3 5.7 2 4.1 3.6 1.8	2 5 -1.2 -2.7 7 5 1 1.3 2 2 2	.6 .1 .9 6 -1.1 1.4 .1 .0 .1 .8 .8 2 .5	1.0 .1 1.6 2.9 4 4.1 .6 .1 1 .1 1.4 .2 4 .4	.3 .2 .3 .1 .2 .0 .5 .1 .0 .1 .3 1 .3 2 .3		
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)	84.135 68.776 94.645 26.824 15.664 11.686 31.530 26.392 53.275 9.024 90.976 75.111 22.513 4.311 52.598	211.055 203.301 205.106 155.650 197.644 243.061 206.876 247.237 243.991 204.196 213.895 213.787 145.595 231.371 261.979 \$.472 \$.158	210.639 202.951 204.800 154.918 195.487 241.513 205.823 247.174 243.838 202.398 213.780 213.572 145.253 228.303 261.871 \$.472 \$.159	4.1 4.7 3.4 11.0 16.4 21.4 7.8 1.4 .7 20.0 1.7 2.2 4.0 47.5	2 1 5 -1.1 6 5 .0 1 9 1 1 2	.4 .5 .3 .9 9 -1.0 3 .2 1.5 .2 .2 .5 2.0	.6 8 .5 1.6 2.7 3.8 1.4 .4 .1 1.3 6.2 .0	.2 .2 .2 .3 .1 .0 .2 .2 .1 .3 .1 .1 .3 .6 .1		

¹ Not seasonally adjusted.

will be re-titled Owners' equivalent rent of residences. The item stratum Owners' equivalent rent of primary residences, which prior to January, 2010 is identical to the EC, will be published as well.

6 Indexes on a December 1988=100 base.

7 Indexes on a December 2007=100 base.

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

² 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
 This index series will undergo a change in composition in January, 2010.
 The expenditure class will include weight from secondary residences, and

Data not available.

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	Sea	sonally a		annual ge for	I rate percent		
CPI-W					3	months	ended-	_	6 mo		
	Sep. 2009	Oct. 2009	Nov. 2009	Dec. 2009	Mar. 2009	June 2009	Sep. 2009	Dec. 2009	June 2009	Dec. 2009	
Expenditure category											
All items	211.136	211.842	212.929	213.280	2.6	4.2	3.1	4.1	3.4	3.6	
Food and beverages	216.778 216.317 212.018 252.195 199.912 192.048 268.099	217.027 216.531 212.185 252.524 199.773 194.120	217.157 216.578 211.957 252.985 200.285 192.695 266.091	217.591 217.034 212.652 254.226 200.521 193.546 267.226	-1.1 -1.1 -3.9 -2.9 -4.4 -20.8 -4.1	-1.4 -1.6 -3.9 -3.6 -4.5 -10.0 1.5	-1.0 -1.2 -3.3 .0 -7.5 -1.8 -8.1	1.5 1.3 1.2 3.3 1.2 3.2 -1.3	-1.2 -1.4 -3.9 -3.3 -4.4 -15.6 -1.3	.3 .1 -1.1 1.6 -3.2 .7	
Fruits and vegetables Nonalcoholic beverages and beverage materials Other food at home Sugar and sweets Fats and oils Other foods Other miscellaneous foods 1 2 Food away from home 1 Other food away from home 1 2 Alcoholic beverages	162.444 189.934 195.992 200.499 204.911 122.496 224.102 157.132 222.073	266.270 162.244 190.529 196.328 200.113 205.775 122.676 224.382 156.909 222.843	161.516 190.114 197.971 199.349 204.972 121.647 224.815 156.853 224.207	162.041 190.777 198.337 201.266 205.549 122.796 224.940 156.830 224.315	2.4 1.3 6.4 -11.1 2.5 -4.1 2.7 1.1	-4.7 -3.5 -1.0 -5.1 -3.8 -1.0 1.5 2.7 2.3	-0.1 4 1 .6 -2.8 .2 1 1.7 5.4 2.4	-1.3 -1.0 1.8 4.9 1.5 1.3 1.0 1.5 8	-1.3 -1.2 -1.2 2.6 -8.1 7 -2.6 2.1 1.9	-4.8 7 .8 2.7 7 .7 .4 1.6 2.3 3.3	
Housing Shelter Rent of primary residence 3 Lodging away from home 2 Cowners' equivalent rent of primary residence 3 4 5 Tenants' and household insurance 1 2 Fuels and utilities Household energy Fuel oil and other fuels Gas (piped) and electricity 3 Water and sewer and trash collection services 2 Household furnishings and operations Household operations 1 2	212.863 242.930 247.669 135.480 232.761 122.644 206.356 182.153 235.480 187.880 163.808 124.592 153.648	213.063 242.918 247.420 136.095 232.770 122.761 208.463 184.089 250.133 189.323 165.178 124.011 153.368	213.168 242.551 247.158 134.437 232.516 122.830 211.374 187.167 267.530 191.886 165.484 123.581 152.747	213.172 242.550 247.122 134.604 232.468 124.415 211.468 187.131 271.789 191.653 166.028 123.523 152.486	1 1.5 2.4 -18.4 2.5 2.5 -8.6 -10.8 -37.4 -9.0 3.0 1.2 1.1	9 1.4 1.3 3.9 1.3 1.4 -13.5 -17.4 -15.2 -17.5 6.7 .9 -1.5	2 3 5 .6 3 3.7 1.7 .4 14.4 3 7.7 -2.3 2.6	.6 9 -2.6 5 5.9 10.3 11.4 77.5 8.3 5.5 -3.4	5 1.5 1.9 -7.9 1.9 2.0 -11.1 -14.1 -27.1 -13.3 4.8 1.1 2	.2 5 7 -1.0 4 4.8 5.9 5.7 42.5 3.9 6.6 -2.8 2	
Apparel	120.949 114.131 109.649 119.258 127.912	120.228 113.038 108.460 117.261 128.352	119.712 111.949 107.620 116.909 128.802	119.916 111.545 108.450 116.428 129.058	5.4 18.2 .7 .3 4.3	1.6 -7.2 5.4 10.5 3.8	3.3 -1.4 7.8 1.9 2.7	-3.4 -8.8 -4.3 -9.2 3.6	3.5 4.7 3.0 5.3 4.1	1 -5.2 1.6 -3.8 3.2	
Transportation Private transportation New and used motor vehicles 2 New vehicles Used cars and trucks Motor fuel Gasoline (all types) Motor vehicle parts and equipment 1 Motor vehicle maintenance and repair 1 Public transportation	182.716 179.519 91.560 136.675 128.878 223.652 223.578 133.504 246.850 237.928	185.612 182.415 93.467 138.886 133.216 227.788 227.480 133.764 247.811 240.111	190.266 186.999 94.479 139.797 135.889 241.798 241.747 134.346 247.972 245.825	191.389 188.056 95.177 139.402 139.404 243.107 242.970 134.892 247.812 248.728	8.8 10.1 7 7.4 -15.6 37.7 47.5 3.6 4.7 -15.7	22.9 24.4 5.7 6.3 7.6 87.8 91.6 6 .8	15.4 15.1 4.0 -1.6 14.6 43.1 41.2 -2.3 2.8 22.7	20.4 20.4 16.8 8.2 36.9 39.6 39.5 4.2 1.6 19.4	15.6 17.0 2.5 6.8 -4.7 60.8 68.1 1.5 2.7	17.8 17.7 10.2 3.2 25.3 41.3 40.3 .9 2.2 21.1	
Medical care	379.213 299.487 402.384 324.248 573.743	379.750 300.144 402.852 324.921 574.505	380.969 300.393 404.459 325.479 579.457	381.493 300.215 405.275 325.907 582.536	4.1 5.3 3.7 2.0 9.2	3.8 3.1 4.0 3.7 6.5	3.8 4.0 3.8 2.7 8.0	2.4 1.0 2.9 2.1 6.3	3.9 4.2 3.9 2.9 7.9	3.1 2.5 3.3 2.4 7.1	

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

	Se	;	Sea	sonally a			rate per	cent		
CPI-W					Seasonally adjusted annual change for 3 months ended— Mar. June Sep. Dec. 2009 2009 2009 1.9 0.4 -1.0 -3.5 -2.2 1.9 -3.8 -1.3 2.2 2.2 2.2 2.2 1.0 4.5 5.3 4.3 4.3 4.5 9.2 8.7 5.3 4.4 4.9 3.9 4.1 8.7 -1.2 7 -1.2 7 -1.2 7 -3.3 7 -1.3 1.0 7 2.9 -1.2 -1.1 -5.3 -9.9 -1.6 -9.5 -12.1 -23.7 -1 19.5 16.6 6.0 3.9 60.9 47.8 13.5 6.9 1.2 .6 1.4 1.9 3.1 -9 .4 -2 2.9 -7 1.2 .2 -2 2.0 2.2 4.5 4.8 9.6 5.4 8.0 -1.1 -1.4 -1.0 1.5 8.8 17.1 9.4 12.0 1.5 8.8 17.1 9.4 12.0 1.5 1.5 1.1 10.4 1.1			6 mc		
	Sep. 2009	Oct. 2009	Nov. 2009	Dec. 2009					June 2009	Dec. 2009
Expenditure category										
Recreation ²	111.147 101.243	110.717 100.681	110.513 100.943	110.155 100.906					1.1 2	-2.3 -2.6
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 6} Personal computers and peripheral equipment ^{1 7}	123.601 189.872 493.984 533.704 87.807 85.676 102.896 9.975 77.835	123.757 190.521 494.705 535.632 87.785 85.651 102.818 9.995 77.939	123.682 191.213 498.822 537.333 87.470 85.331 102.413 9.969 77.926	123.919 191.859 500.439 539.156 87.547 85.404 102.585 9.935 77.821	4.5 4.5 4.4 .8 .7 1.0	5.3 9.2 4.9 .2 3 .7 -5.3	4.3 8.7 3.9 .7 .7 2.9 -9.9	4.3 5.3 4.1 -1.2 -1.3 -1.2 -1.6	2.2 4.9 6.8 4.7 .5 .2 .9 -3.2 -10.8	1.6 4.3 7.0 4.0 2 3 .8 -5.8
Other goods and services	400.504 776.198 202.795 162.312 228.480 347.345	401.414 778.650 203.135 162.242 228.683 349.308	403.435 786.541 203.463 161.784 228.614 350.699	404.317 789.173 203.748 162.231 228.614 351.197	19.5 60.9 1.2 3.1 2.9	16.6 47.8 .6 9 7	6.0 13.5 1.4 .4 1.2	3.9 6.9 1.9 2	18.0 54.2 .9 1.1 1.1	4.9 10.1 1.6 .1 .7 3.4
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 ^{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	173.885 216.778 150.983 194.337 120.949 244.219 109.657 254.679 234.254 122.644 187.880 163.808 153.648 253.079 402.384 293.119	174.960 217.027 152.366 192.499 120.228 241.553 111.148 255.014 234.207 122.761 189.323 165.178 153.368 254.314 402.852 293.183	176.765 217.157 154.809 197.997 119.712 251.487 111.782 255.269 233.955 122.830 191.886 165.484 152.747 255.433 404.459 293.238	177.274 217.591 155.335 198.135 119.916 251.550 112.394 255.421 234.021 124.415 191.653 166.028 152.486 256.080 405.275 293.633	-1.1 8.8 17.5 5.4 21.8 -2.0 1.1 1.0 2.5 -9.0 3.0 1.1 3.6 3.7	-1.4 17.1 27.7 1.6 37.4 4.2 .1 1.3 1.4 -17.5 6.7 -1.5 1.7 4.0	-1.0 9.4 17.4 3.3 23.1 1.1 1.3 .0 3.7 -3 7.7 2.6 6.4 3.8	1.5 12.0 8.0 -3.4 12.6 10.4 1.2 4 5.9 8.3 5.5 -3.0 4.8 2.9	7.2 -1.2 12.9 22.5 3.5 29.3 1.0 .6 1.2 2.0 -13.3 4.8 2 2.7 3.9 2.1	6.7 .3 10.7 12.6 1 17.7 5.6 1.2 2 4.8 3.9 6.6 2 5.6 3.3 1.5
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	210.036 201.826 204.253 153.374 196.084 241.279 205.775 246.381 244.068 201.160 213.292 213.059 143.992 225.279 261.962	210.827 202.802 204.958 154.747 194.368 238.966 205.065 247.071 244.456 204.183 213.715 213.524 144.772 229.848 262.166	212.095 204.433 206.033 157.172 199.584 247.953 207.993 248.031 244.706 212.732 213.885 213.720 145.230 244.063 262.150	212.428 204.917 206.375 157.688 199.746 248.052 208.407 244.943 213.373 214.202 214.009 145.626 245.494 262.346	3.1 2.5 8.4 16.3 19.7 7.3 .4 .5 9.5	5.4 4.2 16.5 25.7 34.0 11.2 -1.8 4 25.8 2.1	4.6 3.0 9.1 16.6 21.3 7.6 3.5 1.3 21.9	6.3 4.2 11.7 7.7 11.7 5.2 3.7 1.4 26.6 1.7	4.3 4.3 3.4 12.4 20.9 26.7 9.2 7 .1 17.4 2.0 2.7 4.5 54.3 2.0	4.3 5.4 3.6 10.4 12.0 16.4 3.6 1.4 24.2 1.4 1.7 3.4 41.4

¹ Not seasonally adjusted.

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

5 This index series will undergo a change in composition in January,

^{2010.} The expenditure class will include weight from secondary residences, 2010. The expenditure class will include weight from secondary residences, and will be re-titled Owners' equivalent rent of residences. The item stratum Owners' equivalent rent of primary residences, which prior to January, 2010 is identical to the EC, will be published as well.

6 Indexes on a December 1988=100 base.

7 Indexes on a December 2007=100 base.

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

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

	ita	

CPI-W	Pricing schedule		Index	Indexes			Percent change to Dec.2009 from—			Percent change to Nov.2009 from—		
	1	Sep. 2009	Oct. 2009	Nov. 2009	Dec. 2009	Dec. 2008	Oct. 2009	Nov. 2009	Nov. 2008	Sep. 2009	Oct. 2009	
U.S. city average	М	211.322	211.549	212.003	211.703	3.4	0.1	-0.1	2.3	0.3	0.2	
Region and area size ²												
Northeast urban	M M M	228.158 229.067 137.400	228.193 228.720 137.959	229.048 229.541 138.527	228.794 229.180 138.522	3.3 2.9 4.2	.3 .2 .4	1 2 .0	2.4 2.2 2.8	.4 .2 .8	.4 .4 .4	
Midwest urban	M M M	200.658 200.566 131.497	200.781 200.730 131.420	201.553 201.626 131.823	200.999 200.820 131.639	3.6 3.5 3.6	.1 .0 .2	3 4 1	2.7 2.5 2.8	.4 .5 .2	.4 .4 .3	
50,000)	М	199.416	200.053	200.748	200.471	4.2	.2	1	2.9	.7	.3	
South urban	M M M	205.726 208.677 131.284	206.121 208.577 131.621	206.859 209.161 132.129	206.716 208.788 132.136	3.7 2.8 4.0	.3 .1 .4	1 2 .0	2.5 1.7 2.8	.6 .2 .6	.4 .3 .4	
50,000)	М	210.922	212.368	213.396	213.184	5.0	.4	1	3.7	1.2	.5	
West urban	M	214.490 217.000 132.773	214.718 217.002 133.244	214.228 216.286 133.149	213.919 215.988 132.983	2.8 2.5 3.4	4 5 2	1 1 1	1.6 1.5 1.9	1 3 .3	2 3 1	
Size classes												
A ⁴		195.957 132.450 206.341	195.895 132.764 207.120	196.187 133.139 207.739	195.779 133.072 207.417	2.9 3.8 4.1	1 .2 .1	2 1 2	1.9 2.6 2.8	.1 .5 .7	.1 .3 .3	
Selected local areas ⁵												
Chicago-Gary-Kenosha, IL-IN-WI Los Angeles-Riverside-Orange County, CA New York-Northern N.JLong Island,	M M	204.278 217.302	204.511 217.474	205.136 216.618	204.196 216.233	2.9 2.5	2 6	5 2	1.5 1.2	.4 3	.3 4	
NY-NJ-CT-PA	M	233.502	233.084	233.893	233.448	2.7	.2	2	2.3	.2	.3	
Boston-Brockton-Nashua, MA-NH-ME-CT Cleveland-Akron, OH Dallas-Fort Worth, TX Washington-Baltimore, DC-MD-VA-WV ⁶	1 1 1 1	235.744 192.800 204.298 140.701	- - -	236.859 192.871 205.297 140.608	- - -	-	-	-	2.2 2.1 1.9 2.1	.5 .0 .5 1	- - -	
Atlanta, GA Detroit-Ann Arbor-Flint, MI Houston-Galveston-Brazoria, TX Miami-Fort Lauderdale, FL Philadelphia-Wilmington-Atlantic City,	2	- - -	199.736 200.324 189.304 220.358	- - -	199.331 199.614 188.842 221.067	2.1 3.5 3.1 2.4	2 4 2 .3	- - -	- - -	- - -	- - -	
PA-NJ-DE-MD	2 2 2		224.573 221.708 221.339	- - -	224.732 220.121 220.905	3.3 3.0 2.1	.1 7 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.

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;

⁶ Indexes on a November 1996=100 base.

Data not available.

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

(December 1999=100, unless otherwise noted)

C-CPI-U	Relative importance,	Unadju: index		Unadjusted percent change to Dec. 2009 from—		
0 01 1 0	2005-2006	Nov. 2009	Dec. 2009	Dec. 2008	Nov. 2009	
Expenditure category						
All items	100.000	124.231	123.965	2.8	-0.2	
Food and beverages	14.726	127.616	127.781	5	.1	
Food	13.648	127.538	127.738	6	.2	
Food at home	7.557	122.249	122.526	-2.6	.2	
Food away from home	6.091	134.427	134.522	1.8	.1	
Alcoholic beverages	1.077	128.961	128.685	1.8	2	
Housing	42.421	127.729	127.519	5	2	
Shelter	32.409	130.640	130.413	.2	2	
Fuels and utilities	5.004	153.587	153.402	-3.7	1	
Household furnishings and operations	5.008	94.161	94.020	-1.6	1	
Apparel	3.988	90.350	88.004	1.5	-2.6	
Transportation	17.393	126.788	126.638	15.7	1	
Private transportation	16.285	127.413	127.216	16.7	2	
Public transportation	1.108	119.391	119.889	3.0	.4	
Medical care	6.085	147.213	147.164	3.1	.0	
Medical care commodities	1.615	130.309	130.145	3.2	1	
Medical care services	4.470	153.430	153.430	3.1	.0	
Recreation	5.935	103.789	103.062	-2.0	7	
Education and communication	6.196	111.299	111.307	1.7	.0	
Education	2.771	180.676	180.697	4.6	.0	
Communication	3.425	73.623	73.626	6	.0	
Other goods and services	3.257	135.123	135.340	6.9	.2	
Commodity and service group						
Services	58.427	133.887	133.707	.7	1	
Commodities	41.573	112.420	112.053	5.8	3	
Durables	11.817	81.824	81.993	1.6	.2	
Nondurables	29.756	128.273	127.584	7.5	5	
All items less food and energy	77.561	119.113	118.867	1.5	2	
Energy	8.790	174.226	172.737	21.2	9	
=0-97	0.700		112.101		.5	

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.

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 2008	Annual average 2009	Percent change from 2008 to 2009
Expenditure category			
All items	215.303	214.537	-0.4
All items (1967=100)	644.951	642.658	-
Food and beverages	214.225	218.249	1.9
Food	214.106	217.955	1.8
Food at home	214.125	215.124	.5
Cereals and bakery products	244.853	252.567	3.2
Meats, poultry, fish, and eggs	204.653	203.805	4
Dairy and related products	210.396 278.932	197.013 272.945	-6.4 -2.1
Fruits and vegetables Nonalcoholic beverages and beverage materials	160.045	163.034	1.9
Other food at home	184.166	191.220	3.8
Sugar and sweets	186.577	196.933	5.6
Fats and oils	196.751	201.224	2.3
Other foods	198.103	205.497	3.7
Other miscellaneous foods ¹	119.924	122.393	2.1
Food away from home	215.769	223.272	3.5
Other food away from home 1	150.640	155.852	3.5
Alcoholic beverages	214.484	220.751	2.9
Housing	216.264	217.057	.4
Shelter	246.666	249.354	1.1
Rent of primary residence	243.271	248.812	2.3
Lodging away from home ¹	143.664	134.243	-6.6
Owners' equivalent rent of primary residence 2 3	252.426	256.610	1.7
Tenants' and household insurance 1	118.843	121.487	2.2
Fuels and utilities	220.018	210.696	-4.2
Household energy	200.808	188.113	-6.3
Fuel oil and other fuels	334.405	239.778	-28.3
Gas (piped) and electricity	202.212	193.563	-4.3
Household furnishings and operations	127.800	128.701	.7
Apparel	118.907	120.078	1.0
Men's and boys' apparel	113.032	113.628	.5
Women's and girls' apparel	107.460	108.091	.6
Infants' and toddlers' apparel	113.762	114.489	.6
Footwear	124.157	126.854	2.2
Transportation	195.549	179.252	-8.3
Private transportation	191.039	174.762	-8.5
New and used motor vehicles 1	93.291	93.486	.2
New vehicles	134.194	135.623	1.1
Used cars and trucks	133.951	126.973	-5.2
Motor fuel	279.652	201.978	-27.8
Gasoline (all types)	277.457	201.555	-27.4
Motor vehicle parts and equipment	128.747	134.050	4.1
Motor vehicle maintenance and repair	233.859	243.337	4.1
Public transportation	250.549	236.348	-5.7
Medical care	364.065	375.613	3.2
Medical care commodities	296.045	305.108	3.1
Medical care services	384.943	397.299	3.2
Professional services	310.968	319.372	2.7
Hospital and related services	533.953	567.879	6.4
Recreation 1	113.254	114.272	.9
Video and audio ¹	102.632	101.276	-1.3

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 2008	Annual average 2009	Percent change from 2008 to 2009
Expenditure category			
Education and communication ¹	123.631	127.393	3.0
Education ¹	181.277	190.857	5.3
Educational books and supplies	450.187	482.072	7.1
Tuition, other school fees, and childcare	522.098	548.971	5.1
Communication ¹	84.185	84.954	.9
Information and information processing 1	81.352	81.944	.7
Telephone services ¹	100.451	102.392	1.9
Information technology, hardware and services 4	10.061	9.672	-3.9
Personal computers and peripheral equipment ⁵	94.944	82.304	-13.3
Other goods and services	345.381	368.586	6.7
Tobacco and smoking products	588.682	730.316	24.1
Personal care	201.279	204.587	1.6
Personal care products	159.290	162.578	2.1
Personal care services	223.669	227.588	1.8
Miscellaneous personal services	338.921	344.469	1.6
Commodity and service group			
Commodities	174.764	169.698	-2.9
Food and beverages	214.225	218.249	1.9
Commodities less food and beverages	153.034	144.395	-5.6
Nondurables less food and beverages	196.192	178.959	-8.8
Apparel	118.907	120.078	1.0
Nondurables less food, beverages, and apparel	248.809	219.592	-11.7
Durables	110.877	109.859	9
Services	255.498	259.154	1.4
Rent of shelter ²	257.152	259.924	1.1
Transportation services	244.074	251.031	2.9
Other services	295.780	303.992	2.8
Special indexes			
All items less food	215.528	214.008	7
All items less shelter	205.453	203.301	-1.0
All items less medical care	207.777	206.555	6
Commodities less food	155.310	147.071	-5.3
Nondurables less food	197.297	181.453	-8.0
Nondurables less food and apparel	244.443	218.687	-10.5
Nondurables	205.901	198.548	-3.6
Services less rent of shelter ²	273.000	278.064	1.9
Services less medical care services	244.987	248.122	1.3
Energy	236.666	193.126	-18.4
All items less energy	214.751	218.433	1.7
All items less food and energy	215.572	219.235	1.7
Commodities less food and energy commodities	140.246	142.041	1.3
Energy commodities	284.352	205.281	-27.8
Services less energy services	261.017	265.875	1.9
Purchasing power of the consumer dollar (1982-84=\$1.00)	\$.465	\$.466	-
Purchasing power of the consumer dollar (1967=\$1.00)	\$.155	\$.156	-

Indexes on a December 1997=100 base.
 Indexes on a December 1982=100 base.
 This index series will undergo a change in composition in January, 2010. The expenditure class will include weight from secondary residences, and will be re-titled Owners' equivalent rent of residences. The items stratum Owners' equivalent rent of the composition of the secondary residences with the published as well. primary residences, which prior to January, 2010 is identical to the EC, will be published as well.

Indexes on a December 1988=100 base.

Indexes on a December 2007=100 base.

Data not available.

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

CPI-W	Annual average 2008	Annual average 2009	Percent change from 2008 to 2009	
Expenditure category				
All items	211.053	209.630	-0.7	
All items (1967=100)	628.661	624.423	-	
·				
Food and beverages	213.546	217.480	1.8	
Food	213.376	217.118	1.8	
Food at home Cereals and bakery products	213.017 245.472	213.908 253.214	.4 3.2	
Meats, poultry, fish, and eggs	204.255	203.394	3.2 4	
Dairy and related products	209.773	195.679	-6.7	
Fruits and vegetables	276.759	270.562	-2.2	
Nonalcoholic beverages and beverage materials	159.324	162.598	2.1	
Other food at home	183.637	190.519	3.7	
Sugar and sweets	185.494	195.702	5.5	
Fats and oils	197.512	202.003	2.3	
Other foods	198.303	205.573	3.7	
Other miscellaneous foods ¹	120.348	122.753	2.0	
Food away from home Other food away from home ¹	215.613 149.731	223.383 155.607	3.6 3.9	
Alcoholic beverages	214.579	221.325	3.9	
7 100110110 DOV0104900	211.070	221.020	0.1	
Housing	211.839	213.144	.6	
Shelter	239.128	242.637	1.5	
Rent of primary residence	242.196	247.401	2.1	
Lodging away from home 1	143.164	135.163	-5.6	
Owners' equivalent rent of primary residence ^{2 3}	228.758	232.499	1.6	
Tenants' and household insurance ¹ Fuels and utilities	119.136	121.935	2.3	
Household energy	217.883 197.537	209.595 186.229	-3.8 -5.7	
Fuel oil and other fuels	331.784	243.003	-26.8	
Gas (piped) and electricity	200.265	191.981	-4.1	
Water and sewer and trash collection services 1	152.419	161.584	6.0	
Household furnishings and operations	123.635	124.632	.8	
Household operations ¹	150.130	152.818	1.8	
			_	
Apparel	118.735	119.847	.9	
Men's and boys' apparel	113.490 107.489	114.340 107.602	.7 .1	
Women's and girls' apparel Infants' and toddlers' apparel	116.266	117.202	.1	
Footwear	124.102	127.183	2.5	
Transportation	195.692	176.729	-9.7	
Private transportation	192.492	173.491	-9.9	
New and used motor vehicles ¹	92.146	91.308	9	
New vehicles	135.338	136.711	1.0	
Used cars and trucks	134.731	127.687	-5.2 -27.8	
Motor fuel	280.817 278.728	202.695 202.375	-27.8 -27.4	
Motor vehicle parts and equipment	128.776	134.133	4.2	
Motor vehicle maintenance and repair	236.353	245.795	4.0	
Public transportation	247.865	234.661	-5.3	
Madical con-	004.000	070 00:	0.0	
Medical care	364.208	376.064	3.3	
Medical care commodities Medical care services	287.970 386.317	296.724 399.165	3.0 3.3	
Professional services	313.446	322.127	3.3 2.8	
Hospital and related services	530.193	565.029	6.6	
•				

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 2008	Annual average 2009	Percent change from 2008 to 2009
Expenditure category			
Recreation ¹	110.143	111.015	0.8
Video and audio ¹	102.654	101.602	-1.0
Education and communication ¹	119.827	123.017	2.7
Education ¹ Educational books and supplies	178.892 452.880	188.143 485.025	5.2 7.1
Tuition, other school fees, and childcare	504.163	529.316	5.0
Communication ¹	86.807	87.662	1.0
Information and information processing 1	84.828	85.571	.9
Telephone services ¹	100.502	102.341	1.8
Information technology, hardware and services ⁴	10.567	10.178	-3.7
Personal computers and peripheral equipment ⁵	94.863	82.104	-13.4
Other goods and services	357.906	391.628	9.4
Tobacco and smoking products	591.100	735.056	24.4
Personal care Personal care products	199.170 159.410	202.490 162.557	1.7 2.0
Personal care services	223.978	227.804	1.7
Miscellaneous personal services	340.533	346.500	1.8
Commodity and service group			
Commodities	177.618	171.452	-3.5
Food and beverages	213.546	217.480	1.8
Commodities less food and beverages	157.481	147.327	-6.4
Nondurables less food and beverages	205.279 118.735	185.579 119.847	-9.6 .9
Nondurables less food, beverages, and apparel	263.756	230.503	-12.6
Durables	111.217	109.610	-1.4
Services	250.272	254.267	1.6
Rent of shelter ² Tenants' and household insurance ¹	230.555	233.917	1.5 2.3
Gas (piped) and electricity	119.136 200.265	121.935 191.981	-4.1
Water and sewer and trash collection services ¹	152.419	161.584	6.0
Household operations ¹	150.130	152.818	1.8
Transportation services	242.563	250.960	3.5
Medical care services Other services	386.317 284.319	399.165 291.572	3.3 2.6
Special indexes	204.019	291.372	2.0
·			
All items less food	210.452	208.128	-1.1
All items less shelter	203.102 204.626	199.860 202.810	-1.6 9
Commodities less food	159.538	149.780	9 -6.1
Nondurables less food	206.047	187.718	-8.9
Nondurables less food and apparel	258.423	228.679	-11.5
Nondurables	210.333	201.628	-4.1
Services less rent of shelter ²	241.567 240.275	245.814 243.796	1.8 1.5
Energy	237.414	192.594	-18.9
All items less energy	208.719	212.652	1.9
All items less food and energy	208.147	212.126	1.9
Commodities less food and energy commodities	141.084	143.099	1.4
Energy commodities	284.270	205.325	-27.8
Services less energy services	255.598 \$.474	261.022 \$.477	2.1
Purchasing power of the consumer dollar (1962-64=\$1.00)	\$.159	\$.160	-

¹ Indexes on a December 1997=100 base.

Indexes on a December 1987=100 base.
 Indexes on a December 1984=100 base
 This index series will undergo a change in composition in January, 2010. The expenditure class will include weight from secondary residences, and will be re-titled Owners' equivalent rent of residences. The item stratum Owners' equivalent rent of primary residences, which prior to January, 2010 is identical to the EC, will be published as well.
 Indexes on a December 1988=100 base.
 Indexes on a December 2007=100 base.
 Data not available.