
Monthly Labor Review • February 2007 23

Research Summary

International comparisons
of Harmonized Indexes of
Consumer Prices

Jessica R. Sincavage

In October 2006, the Bureau of La-
bor Statistics (BLS, the Bureau) in-
troduced a new table to its Web site.
The new table, “Harmonized index of
consumer prices for selected countries
and areas, percent change from same
period of previous year, 2003–06,”
uses the methods of the European
Union’s Harmonized Index of Con-
sumer Prices (HICP) to compare in-
flation rates of all G7 countries except
Canada.1 The table also displays data
for two transnational aggregates, one
for the European Union (EU) and the
other for the Euro area.2 The table,
which is available at http://www.bls.
gov/fls/home.htm, will be updated
monthly on the same schedule as the
BLS Employment Situation news re-
lease, which typically is issued on the
first Friday of each month.3 These
harmonized indexes provide a better
basis for international comparisons of
inflation than the national CPI data
published by each country.

Background

For many years, the Bureau has pro-
duced a monthly table showing the
national Consumer Price Indexes
(CPI’s) for nine countries. The table
contains percent changes as the na-
tional statistical agencies publish
them.4 Because each country pro-

Jessica R. Sincavage is an economist in
the Division of Foreign Labor Statistics,
U.S. Bureau of Labor Statistics. E-mail:
Sincavage.Jessica@bls.gov

duces its CPI with its own unique
methods and concepts, the data pre-
sented in the table are not strictly
comparable. The Bureau will continue
to publish this table, in part because it
covers additional countries.

The HICP is an internationally
comparable measure of consumer
price inflation.5 The EU’s statistical
agency, Eurostat, developed the
HICP’s methods. The EU requires
member countries and prospective
member countries to produce an
HICP. Most EU countries continue
to produce their national CPI’s for
internal and historical purposes.6 The
growth of the EU and the integration
of much of the European economy
under a single currency necessitated a
common measure of inflation among
the member countries. Indeed, many
EU programs and policies depend on
such a measure. The European Central
Bank, which manages the euro in
the same manner that the Federal
Reserve System manages the U.S.
dollar, needs a comparable measure
of inflation to conduct monetary
policy. Also, having a common
measure of inflation is needed for
meaningful comparisons of countries’
growth and productivity across the
EU and, in addition, in comparing
EU countries with other countries in
the world. Eurostat publishes HICP
data back to 1996 for each member
state as well as aggregate indexes
with varying geographical coverage.7

HICP for the United States

The Bureau recently published an
experimental HICP series for the
United States.8 The most important
difference between the U.S. CPI and
the HICP is that the latter excludes
owner-occupied housing from its
scope. CPI methods for owner-oc-

cupied housing vary widely and the
Europeans could not agree on which
to use so they simply excluded this
item from the HICP.9 A second dif-
ference is that the HICP refers to the
entire national population, whereas
the U.S. CPI, the Consumer Price In-
dex for All Urban Consumers (CPI-
U), measures inflation for the 87 per-
cent of U.S. population who live in
urban areas. The Bureau created the
experimental HICP for the United
States by expanding the U.S. CPI’s
population coverage to the entire
(noninstitutional) population and by
excluding owner-occupied housing
from its item coverage.

Although some minor differences
remain between the experimental
U.S. HICP and the European HICP’s,
the U.S. HICP is more comparable to
its counterparts in other countries
than the U.S. CPI is to other national
CPI’s. International comparisons
of the HICP’s are more meaningful
than international comparisons of
national CPI’s. As the following in-
formation shows, the movement of
the U.S. HICP has differed from that
of the U.S. CPI in the past few years.

Japan

The main series of Japan’s CPI that
is published monthly (the General
Index) includes all households with
two or more persons, therefore ex-
cluding 1-person households.10 In
2000, 1-person households made
up 26.5 percent of all households in
Japan, and this percentage increased
over the period from 1980 to 2000.11
The Japanese Statistics Bureau also
calculates a CPI called General, ex-
cluding imputed rent. Although the
index excluding imputed rent also
excludes 1-person households, it is
more closely comparable to the HICP

In the original posting of this article, the data for charts 2 and 3 were inadvertently transposed.
Both charts were corrected on April 27, 2007.

Research Summary

24 Monthly Labor Review • February 2007

 Relative importance, Unadjusted percent change
 Expenditure category December 2005 from July 2005–July 2006

 All items ... 100.000 4.1

Housing ... 42.380 4.1
Lodging away from home ... 2.611 4.7
Owner’s equivalent rent of primary residence 23.442 3.7

Transportation ... 17.415 8.4
Motor fuel .. 4.191 29.4
Airline fare673 5.4

Relative importance and percent changes for selected expenditure categories in the CPI-U

Chart 1. Trends in U.S. Harmonized Indexes of Consumer Prices (HICP) and Consumer Price Index (CPI),
 2003–06, percent change from previous year

Percent change

2003 2004 2005 2006

U.S. HICP

U.S. CPI

0.0

0.5

1.0

1.5

2.0

2.5

3.0

3.5

4.0

4.5

5.0 5.0

4.5

4.0

0.0

0.5

1.0

1.5

2.0

2.5

3.0

3.5

NOTE: Percent changes calculated from July to July.
SOURCE: U.S. Bureau of Labor Statistics.

than the General Index.12

Data

Although HICP data for the EU
countries are available from 1996
to the present, and comparable data
are available for Japan as far back

as 1946, HICP data for the United
States are available only beginning in
December 2001.13

For the United States, the HICP
increased faster than the CPI in each
year from July 2003 to July 2006.
(See chart 1.)

When owner-occupied housing is

removed to create the HICP, the oth-
er index components take on a larger
relative importance. The index for
owner-occupied housing has been
increasing more slowly than the in-
dexes for other CPI components, such
as energy or transportation. When
these other items account for a larger

Table 1.

Percent change

Monthly Labor Review • February 2007 25

 Harmonized Indexes of Consumer Prices for selected countries, July 2002–July 2006

United States
Japan
France
Germany
Italy
United Kingdom

120.0

115.0

110.0

105.0

100.0

95.0

120.0

115.0

110.0

105.0

100.0

95.0

Index Index

SOURCE: U.S. Bureau of Labor Statistics, Japanese Statistics Bureau, and Eurostat.
July 2002 July 2003 July 2004 July 2005 July 2006

[December 2001 = 100]

Chart 3. National Consumer Price Indexes for selected countries, July 2002–July 2006

United States
Japan
France
Germany
Italy
United Kingdom

[December 2001 = 100]

120.0

115.0

110.0

105.0

100.0

95.0

Index
120.0

115.0

110.0

105.0

100.0

95.0

Index

July 2002 July 2003 July 2004 July 2005 July 2006
SOURCE: U.S. Bureau of Labor Statistics, Japanese Statistics Bureau, and Eurostat.

Chart 2.

Research Summary

26 Monthly Labor Review • February 2007

percentage of the overall price index,
the effect is an increase in the index.

In addition, the HICP includes
the rural population; the weight for
transportation is higher in rural ar-
eas than in urban areas. During the
period covered, the index for trans-
portation, which includes motor fuel
and airline fares, increased rapidly.
Overall, from July 2005 to July 2006,
the CPI for transportation increased
8.4 percent, while the all-items CPI
increased 4.1 percent. (See table 1.)
As a result of both adjustments, the
HICP increased more rapidly than
the CPI from July 2002 to July 2006.

As the HICP indicates, measured

prices in the United States rose more
than prices in the other G7 coun-
tries over a recent 4-year period. (See
chart 2.)

The U.S. HICP has experienced
the greatest increase since July 2002
of any of the countries shown in the
graph. The United States experienced
price increases similar to that of Italy
and France from July 2002 until the
third quarter of 2004, at which point
prices in the United States began in-
creasing more rapidly. Germany and
the United Kingdom both experi-
enced inflation during this period,
although to a lesser extent than the
United States. By contrast, Japan’s

consumer prices were flat over this
4-year period.

When national CPI’s are used to
compare price changes among these
countries, the results are different in
some respects. (See chart 3.) In par-
ticular, the United Kingdom appears
to be experiencing price increases
similar to that in the United States;
however, as stated earlier, this simi-
larity is misleading because the con-
cepts and methods of the U.S. and
U.K. national CPI’s differ.14 The other
countries’ national CPI trends differ
only slightly, on average, from their
HICP trends.

ACKNOWLEDGMENT: The author thanks
Walter Lane, Chief, Branch of Consumer Prices,
BLS Office of Prices and Living Conditions; Con-
stance Sorrentino, Chief, Division of Foreign La-
bor Statistics; and Erin Lett, economist, in the
same Division.

 1 G7 countries include the following: the Unit-
ed States, Canada, Japan, France, Germany, Italy,
and the United Kingdom. Canada is not included
on the table because there is no Canadian price in-
dex comparable to the HICP at this time.

2 The column entitled “European Union” refers
to EU member countries as of May 1, 2004, also
referred to as the EU-25. The EU-25 index is the
household expenditure-weighted average for Aus-
tria, Belgium, Cyprus, the Czech Republic, Den-
mark, Estonia, Finland, France, Germany, Greece,
Hungary, Ireland, Italy, Latvia, Lithuania, Luxem-
bourg, Malta, the Netherlands, Poland, Portugal,
Slovakia, Slovenia, Spain, Sweden, and the United
Kingdom. The column entitled “Euro area-12” re-
fers to the European Union member countries that
have adopted the euro as the common currency.
The index for this group is the household expen-
diture-weighted average for Austria, Belgium, Fin-
land, France, Germany, Greece, Ireland, Italy, Lux-
embourg, the Netherlands, Portugal, and Spain.

3 The table is available at www.bls.gov/fls/
home.htm. For a schedule of upcoming releases,
see www.bls.gov/schedule/schedule/by_prog/

empsit_sched.htm.
4 In some cases, percent changes published by

the national statistical agencies are based on more
precise index level data and, therefore, may differ
slightly from the percent changes calculated by the
BLS.

5 For more information, see www.epp.
eurostat.ec.europa.eu/portal/page?_page-
id=1996,45323734&_dad=portal&_
schema=PORTAL&screen=welcomeref&open=/
&product=EU_MASTER_prices&depth=2.

6 The European Union member countries are
required to produce an HICP according to Article
121 of the Treaty of Amsterdam (Article 109j of
the Treaty of the European Union).

7 See note 5.
8 The Bureau uses the term “experimental,” in

contrast to “official,” to denote series that it pro-
duces outside of its regular production systems
and, consequently, with less than full production
quality. For security reasons, BLS researchers can-
not produce experimental statistics until after the
publication of the corresponding official statistics.
For more information, see Walter Lane and Mary
Lynn Schmidt, “Comparing U.S. and European
inflation: the CPI and the HICP,” Monthly Labor Re-
view, May 2006, pp. 20–27.

 9 Ibid.
10 Japan also calculates a supplementary in-

dex covering “total households” including 1-person
households, but this index is calculated on an annual
basis only and is not the index used in BLS interna-
tional comparisons. This information was obtained
from e-mail correspondence with the Japanese Bu-
reau of Statistics, dated July 10, 2006.

11 See Gary Martin and Vladimir Kats, “Fami-
lies and work in transition in twelve countries,
1980–2001,” Monthly Labor Review, September
2003, table 5, p. 12.

12 Besides the exclusion of 1-person households,
other differences may exist, for example, with re-
spect to frequency of market basket weight changes,
aggregation methods, and quality adjustments.

13 For the period from December 1997 to De-
cember 2001, Consumer Price Index data excluding
owner-occupied housing are available. However,
these data are for the urban population only. Rural
weights are first available for December 2001, the
base month for the U.S. HICP.

14 The index that the Bureau uses for the United
Kingdom in international comparisons of national
CPI’S is the Retail Price Index (RPI), which is the
index that is most comparable to the U.S. CPI. In
the United Kingdom, the HICP is known as the CPI.
For more information on the differences between
the U.K. CPI and the RPI, see www.statistics.gov.uk/
cci/nugget.asp?id=181. For more information on
the methodology of the RPI, see www.statistics.gov.
uk/cci/nugget.asp?id=22.

Notes

