

For Release: Friday, May 22, 2015

15-1008-SAN

WESTERN INFORMATION OFFICE: San Francisco, Calif.

Technical information: (415) 625-2270 BLSinfoSF@bls.gov www.bls.gov/regions/west

Media contact: (415) 625-2270

Consumer Price Index, West Region — April 2015

Area prices were up 0.3 percent over the past month, up 1.0 percent from a year ago

Prices in the West Region, as measured by the Consumer Price Index for All Urban Consumers (CPI-U), advanced 0.3 percent in April, the U.S. Bureau of Labor Statistics reported today. (See [table A](#).) The April increase was influenced by higher prices for shelter and medical care. (Data in this report are not seasonally adjusted. Accordingly, month-to-month changes may reflect seasonal influences.)

Over the last 12 months, the CPI-U advanced 1.0 percent. (See [chart 1](#) and [table A](#).) Energy prices dropped 14.0 percent, largely the result of a decrease in the price of gasoline. The index for all items less food and energy advanced 2.4 percent over the year. (See [table 1](#).)

Chart 1. Over-the-year percent change in CPI-U, West region, April 2012–April 2015

Source: U.S. Bureau of Labor Statistics.

Food

Food prices crept up 0.1 percent for the month of April. (See [table 1](#).) Prices for food away from home advanced 0.3 percent, while prices for food at home were unchanged for the same period.

Over the year, food prices advanced 2.4 percent. Prices for food away from home increased 3.0 percent since a year ago, and prices for food at home advanced 2.0 percent.

Energy

The energy index decreased 1.1 percent over the month. The decrease was mainly due to lower prices for gasoline (-2.3 percent). Prices for natural gas service inched up 0.2 percent, and prices for electricity increased 0.5 percent in the same period.

Energy prices dropped 14.0 percent over the year, largely due to lower prices for gasoline (-26.1 percent). Prices paid for natural gas service rose 0.9 percent, and prices for electricity advanced 9.9 percent during the past year.

All items less food and energy

The index for all items less food and energy advanced 0.4 percent in April. Higher prices for medical care (1.2 percent), household furnishings and operations (0.6 percent), and shelter (0.3 percent) were partially offset by lower prices for alcoholic beverages (-0.2 percent).

Over the year, the index for all items less food and energy advanced 2.4 percent. Components contributing to the increase included medical care (4.2 percent) and shelter (4.1 percent). Partly offsetting the increases were price declines in apparel (-1.5 percent) and recreation (-0.6 percent).

Table A. West Region CPI-U monthly and annual percent changes (not seasonally adjusted)

Month	2010		2011		2012		2013		2014		2015	
	Monthly	Annual	Monthly	Annual	Monthly	Annual	Monthly	Annual	Monthly	Annual	Monthly	Annual
January.....	0.3	1.9	0.5	1.4	0.4	2.6	0.3	1.7	0.3	1.7	-0.3	0.7
February.....	0.1	1.4	0.6	1.9	0.4	2.5	0.8	2.0	0.4	1.3	0.6	0.9
March.....	0.3	1.6	0.9	2.6	0.9	2.4	0.4	1.5	0.6	1.5	0.8	1.1
April.....	0.2	1.5	0.6	3.0	0.2	2.1	0.0	1.3	0.3	1.8	0.3	1.0
May.....	0.1	1.3	0.3	3.2	0.2	2.0	0.2	1.3	0.6	2.3		
June.....	-0.1	0.6	-0.2	3.1	-0.2	2.0	0.1	1.5	0.1	2.3		
July.....	0.1	0.8	-0.1	2.9	-0.3	1.8	0.0	1.9	0.1	2.3		
August.....	0.1	0.7	0.2	3.0	0.5	2.1	0.1	1.5	-0.1	2.1		
September.....	-0.1	0.5	0.4	3.5	0.5	2.2	0.2	1.3	0.1	2.0		
October.....	0.1	0.6	0.0	3.4	0.4	2.5	-0.1	0.9	-0.1	2.0		
November.....	0.0	0.9	-0.2	3.2	-0.7	1.9	-0.4	1.3	-0.6	1.7		
December.....	0.2	1.3	-0.3	2.7	-0.5	1.7	0.0	1.8	-0.5	1.3		

The May 2015 Consumer Price Index for the West Region is scheduled to be released on June 18, 2015.

Technical Note

The Consumer Price Index (CPI) is a measure of the average change in prices over time in a fixed market basket of goods and services. The Bureau of Labor Statistics publishes CPIs for two population groups: (1) a CPI for All Urban Consumers (CPI-U) which covers approximately 89 percent of the total population and (2) a CPI for Urban Wage Earners and Clerical Workers (CPI-W) which covers 28 percent of the total population. The CPI-U includes, in addition to wage earners and clerical workers, 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 CPI is based on prices of food, clothing, shelter, and fuels, transportation fares, charges for doctors' and dentists' services, drugs, and the other goods and services that people buy for day-to-day living. Each month, prices are collected in 87 urban areas across the country from about 4,000 housing units and approximately

26,000 retail establishments--department stores, supermarkets, hospitals, filling stations, and other types of stores and service establishments. All taxes directly associated with the purchase and use of items are included in the index.

The index measures price changes from a designated reference date (1982-84) that equals 100.0. An increase of 16.5 percent, 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 see the CPI home page on the Internet at www.bls.gov/cpi and the BLS Handbook of Methods, Chapter 17, The Consumer Price Index, available on the Internet at www.bls.gov/opub/hom/homch17_a.htm.

In calculating the index, price changes for the various items in each location are averaged together with weights that represent their importance in the spending of the appropriate population group. Local data are then combined to obtain a U.S. city average. Because the sample size of a local area is smaller, the local area index is subject to substantially more sampling and other measurement error than the national index. In addition, local indexes are not adjusted for seasonal influences. As a result, local area indexes show greater volatility than the national index, although their long-term trends are quite similar. **NOTE: Area indexes do not measure differences in the level of prices between cities; they only measure the average change in prices for each area since the base period.**

The West Region covered in this release is comprised of the following thirteen states: Alaska, Arizona, California, Colorado, Hawaii, Idaho, Montana, Nevada, New Mexico, Oregon, Utah, Washington, and Wyoming.

Information in this release will be made available to sensory impaired individuals upon request. Voice phone: (202) 691-5200; Federal Relay Service: (800) 877-8339.

Table 1. Consumer Price Index for All Urban Consumers (CPI-U): Indexes and percent changes for selected periods West (1982-84=100 unless otherwise noted)

Item and Group	Indexes			Percent change from-		
	Feb. 2015	Mar. 2015	Apr. 2015	Apr. 2014	Feb. 2015	Mar. 2015
Expenditure category						
All Items.....	239.748	241.690	242.302	1.0	1.1	0.3
All items (December 1977=100).....	387.539	390.678	391.668			
Food and beverages	249.100	248.281	248.465	2.4	-0.3	0.1
Food	249.263	248.400	248.641	2.4	-0.2	0.1
Food at home	249.628	247.781	247.676	2.0	-0.8	0.0
Food away from home.....	247.524	248.050	248.779	3.0	0.5	0.3
Alcoholic beverages	243.604	243.357	242.818	1.2	-0.3	-0.2
Housing	251.248	251.885	252.715	4.1	0.6	0.3
Shelter	283.426	284.398	285.244	4.1	0.6	0.3
Rent of primary residence ⁽¹⁾	296.880	297.729	298.514	4.3	0.6	0.3
Owners' equiv. rent of residences ^{(1) (2)}	296.871	297.959	298.891	3.9	0.7	0.3
Owners' equiv. rent of primary residence ^{(1) (2)}	296.862	297.951	298.884	3.9	0.7	0.3
Fuels and utilities.....	274.760	274.195	275.144	6.6	0.1	0.3
Household energy	239.786	239.035	239.889	6.9	0.0	0.4
Energy services ⁽¹⁾	241.924	241.174	242.277	7.6	0.1	0.5
Electricity ⁽¹⁾	263.361	263.530	264.929	9.9	0.6	0.5
Utility (piped) gas service ⁽¹⁾	206.117	203.122	203.588	0.9	-1.2	0.2
Household furnishings and operations.....	129.299	129.328	130.059	1.5	0.6	0.6
Apparel	118.718	121.096	121.179	-1.5	2.1	0.1
Transportation	194.638	203.799	203.645	-8.0	4.6	-0.1
Private transportation	188.194	197.986	197.192	-8.3	4.8	-0.4
New and used motor vehicles ⁽³⁾	100.642	101.604	102.118	0.3	1.5	0.5
New vehicles	147.272	147.602	147.433	0.8	0.1	-0.1
New cars and trucks ^{(3) (4)}	102.349	102.591	102.436	0.8	0.1	-0.2
New cars ⁽⁴⁾	147.203	147.144	146.593	-0.2	-0.4	-0.4
Used cars and trucks.....	138.644	142.077	144.846	-1.1	4.5	1.9
Motor fuel	200.971	239.295	233.860	-26.1	16.4	-2.3
Gasoline (all types).....	199.636	238.388	232.967	-26.1	16.7	-2.3
Gasoline, unleaded regular ⁽⁴⁾	197.305	236.261	230.937	-26.5	17.0	-2.3
Gasoline, unleaded midgrade ^{(4) (5)}	192.246	227.372	222.347	-25.0	15.7	-2.2
Gasoline, unleaded premium ⁽⁴⁾	195.873	231.223	226.015	-24.5	15.4	-2.3
Medical Care	449.719	450.675	456.010	4.2	1.4	1.2
Medical care commodities.....	345.317	345.619	345.117	5.7	-0.1	-0.1
Medical care services.....	482.519	483.719	491.296	3.7	1.8	1.6
Professional services	336.261	336.518	336.675	1.9	0.1	0.0
Recreation ⁽³⁾	109.610	109.869	109.966	-0.6	0.3	0.1
Education and communication ⁽³⁾	138.439	138.151	138.366	0.0	-0.1	0.2
Other goods and services	401.142	401.413	402.053	1.0	0.2	0.2
Commodity and Service Group						
All Items.....	239.748	241.690	242.302	1.0	1.1	0.3
Commodities	177.717	181.002	180.769	-2.7	1.7	-0.1
Commodities less food & beverages.....	142.131	146.995	146.598	-5.9	3.1	-0.3
Nondurables less food & beverages	177.077	186.651	185.309	-9.1	4.6	-0.7
Nondurables less food, beverages, and apparel	218.422	232.908	230.603	-11.5	5.6	-1.0
Durables	109.762	110.348	110.805	-0.6	1.0	0.4
Services.....	296.863	297.488	298.908	3.3	0.7	0.5
Rent of shelter ⁽²⁾	301.527	302.570	303.474	4.1	0.6	0.3

Note: See footnotes at end of table.

Table 1. Consumer Price Index for All Urban Consumers (CPI-U): Indexes and percent changes for selected periods West (1982-84=100 unless otherwise noted) - Continued

Item and Group	Indexes			Percent change from-		
	Feb. 2015	Mar. 2015	Apr. 2015	Apr. 2014	Feb. 2015	Mar. 2015
Transportation services	279.634	279.612	282.205	0.8	0.9	0.9
Other services	333.826	334.112	334.619	0.5	0.2	0.2
Special aggregate indexes:						
All items less medical care	230.137	232.108	232.528	0.8	1.0	0.2
All items less food	238.434	240.824	241.495	0.8	1.3	0.3
All items less shelter.....	223.293	225.665	226.183	-0.5	1.3	0.2
Commodities less food	145.965	150.707	150.304	-5.6	3.0	-0.3
Nondurables	212.975	217.779	217.139	-3.3	2.0	-0.3
Nondurables less food.....	181.969	191.002	189.702	-8.4	4.2	-0.7
Nondurables less food and apparel.....	220.507	233.555	231.423	-10.4	5.0	-0.9
Services less rent of shelter ⁽²⁾	324.581	324.729	326.987	2.5	0.7	0.7
Services less medical care services.....	283.959	284.546	285.601	3.3	0.6	0.4
Energy	220.630	241.612	238.975	-14.0	8.3	-1.1
All items less energy	243.137	243.653	244.516	2.4	0.6	0.4
All items less food and energy	242.829	243.588	244.563	2.4	0.7	0.4
Commodities less food and energy commodities	140.436	141.211	141.427	-0.1	0.7	0.2
Energy commodities.....	205.085	243.220	237.637	-25.9	15.9	-2.3
Services less energy services.....	301.110	301.824	303.268	3.1	0.7	0.5

Footnotes

(1) This index series was calculated using a Laspeyres estimator. All other item stratum index series were calculated using a geometric means estimator.

(2) Index is on a December 1982=100 base.

(3) Indexes on a December 1997=100 base.

(4) Special index based on a substantially smaller sample.

(5) Indexes on a December 1993=100 base.

Regions defined as the four Census regions. West includes Alaska, Arizona, California, Colorado, Hawaii, Idaho, Montana, Nevada, New Mexico, Oregon, Utah, Washington, and Wyoming.

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