

NEWS RELEASE

Transmission of material in this release is embargoed until 8:30 a.m. (EDT) Thursday, September 15, 2011

USDL-11-1327

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

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

CONSUMER PRICE INDEX – AUGUST 2011

The Consumer Price Index for All Urban Consumers (CPI-U) increased 0.4 percent in August on a seasonally adjusted basis, the U.S. Bureau of Labor Statistics reported today. Over the last 12 months, the all items index increased 3.8 percent before seasonal adjustment.

The seasonally adjusted increase in the all items index was broad-based, with continuing increases in the indexes for gasoline, food, shelter, and apparel. The gasoline index rose for the 12th time in the last 14 months and led to a 1.2 percent increase in the energy index, while the food index rose 0.5 percent, its largest increase since March.

The index for all items less food and energy increased 0.2 percent in August, the same increase as the previous month. Shelter and apparel were the biggest contributors, though the indexes for most of its major components posted increases, including used cars and trucks, medical care, household furnishings and operations, recreation, tobacco, and personal care. The new vehicles index, unchanged for the second month in a row, was an exception.

The 12-month change in the all items index edged up to 3.8 percent after holding at 3.6 percent for three months, while the 12-month change for all items less food and energy reached 2.0 percent for the first time since November 2008. The energy index has risen 18.4 percent over the last year, while the food index has increased 4.6 percent.

Chart 1. One-month percent change in CPI for All Urban Consumers (CPI-U), seasonally adjusted, Aug. 2010 - Aug. 2011 Percent change

Chart 2. 12-month percent change in CPI for All Urban Consumers (CPI-U), not seasonally adjusted, Aug. 2010 - Aug. 2011 Percent change

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

		Seasona	ally adjusted	changes fro	m preceding	month		Un- adjusted
	Feb. 2011	Mar. 2011	Apr. 2011	May 2011	June 2011	July 2011	Aug. 2011	12-mos. ended Aug. 201
All items	.5	.5	.4	.2	2	.5	.4	3.8
Food	.6	.8	.4	.4	.2	.4	.5	4.6
Food at home	.8	1.1	.5	.5	.2	.6	.6	6.0
Food away from home 1	.2	.3	.3	.2	.3	.2	4	2.7
Energy	3.4	3.5	2.2	-1.0	-4.4	2.8	1.2	18.4
Energy commodities	4.8	5.5	3.1	-1.9	-6.3	4.3	1.6	32.1
Gasoline (all types)	4.7	5.6	3.3	-2.0	-6.8	4.7	1.9	32.4
Fuel oil 1 `	5.8	6.2	3.2	8	-2.2	-1.7	4	35.4
Energy services	1.1	.2	.6	.6	-1.1	.4	.4	1.0
Electricity	.4	.7	.2	.8	-1.6	.8	1	1.9
Utility (piped) gas service	3.4	-1.4	1.9	3	.4	-1.2	2.2	-2.0
All items less food and energy	.2	.1	.2	.3	.3	.2	.2	2.0
Commodities less food and energy								
commodities	.2	.1	.4	.5	.5	.3	.4	2.1
New vehicles	1.0	.7	.7	1.1	.6	.0	.0	3.8
Used cars and trucks	.1	.8	1.2	1.1	1.6	.7	.9	5.4
Apparel	9	5	.2	1.2	1.4	1.2	1.1	4.2
Medical care commodities 1	.7	.5	.5	.0	-,1	.0	.1	3.0
Services less energy services	.2	.2	.1	.2	.1	.2	.2	1.9
Shelter	.1	.1	.1	.2	.2	.3	.2	1.6
Transportation services	.5	.5	.2	.1	3	1	.2	3.1
Medical care services	.4	.1	.3	.3	.3	.3	.3	3.3

¹ Not seasonally adjusted.

Consumer Price Index Data for August 2011

Food

The food index rose 0.5 percent in August after rising 0.4 percent in July. The food at home index repeated its July increase of 0.6 percent, with five of the six major grocery store food groups rising. The only exception was the index for nonalcoholic beverages, which declined slightly in August after rising in June and July. The cereals and bakery products index rose the most, increasing 1.1 percent, followed by a 0.9 percent increase in the index for dairy and related products. The index for other food at home rose 0.8 percent as the index for sugar and sweets rose sharply. The indexes for fruits and vegetables and for meats, poultry, fish, and eggs rose 0.6 percent and 0.4 percent, respectively. The food at home index has now risen 6.0 percent over the past 12 months, with all six groups rising at least 4.0 percent. The index for food away from home advanced 0.4 percent in August, its largest increase since October 2008, and has risen 2.7 percent over the last year.

Energy

The energy index, which rose 2.8 percent in July, increased 1.2 percent in August. The gasoline index rose 1.9 percent in August after a 4.7 percent increase in July. (Before seasonal adjustment, gasoline prices fell 0.5 percent in August.) Over the past 12 months, the gasoline index has increased 32.4 percent. The household energy index rose modestly in August, increasing 0.4 percent. The indexes for electricity and for fuel oil both declined slightly, but the index for natural gas increased 2.2 percent in August after declining in July. Over the past year, the household energy index has increased 2.7 percent. The fuel oil index has risen 35.4 percent over that period, while the electricity index has risen 1.9 percent and the index for natural gas has declined, falling 2.0 percent.

All items less food and energy

The index for all items less food and energy increased 0.2 percent in August, the fifth month in a row that the increase has either been 0.2 percent or 0.3 percent. Similarly, the shelter index rose 0.2 percent in August, its fourth increase in a row of at least that size. The index for rent increased 0.4 percent in August, its largest increase since June 2008. The index for owners' equivalent rent rose 0.2 percent, and the index for lodging away from home turned down after recent increases, falling 1.8 percent. The index for apparel continued its string of substantial increases, rising 1.1 percent in August. The used cars and trucks index also continued to rise, increasing 0.9 percent. The medical care index increased 0.2 percent for the fourth month in a row, with medical care commodities rising 0.1 percent and medical care services increasing 0.3 percent. Also increasing were the indexes for household furnishings and operations (0.3 percent), airline fares (1.1 percent), recreation (0.1 percent), personal care (0.2 percent), and tobacco (0.5 percent). The index for new vehicles was unchanged for the second month in a row after a series of increases.

The index for all items less food and energy has risen 2.0 percent in the last 12 months. This 12-month change has been trending up since reaching a low of 0.6 percent for the 12 months ending October 2010. The 12-month change in the shelter index, which was negative through much of 2010, reached 1.6 percent in August. The 12-month change in the apparel index has now reached 4.2 percent after being negative as recently as March of this year. Major transportation indexes have risen strongly over the last 12 months, including used cars and trucks (5.4 percent), new vehicles (3.8 percent) and airline fares (9.5 percent).

Not seasonally adjusted CPI measures

The Consumer Price Index for All Urban Consumers (CPI-U) increased 3.8 percent over the last 12 months to an index level of 226.545 (1982-84=100). For the month, the index increased 0.3 percent prior to seasonal adjustment.

The Consumer Price Index for Urban Wage Earners and Clerical Workers (CPI-W) increased 4.3 percent over the last 12 months to an index level of 223.326 (1982-84=100). For the month, the index increased 0.3 percent prior to seasonal adjustment.

The Chained Consumer Price Index for All Urban Consumers (C-CPI-U) increased 3.6 percent over the last 12 months. For the month, the index increased 0.3 percent on a not seasonally adjusted basis. Please note that the indexes for the post-2009 period are subject to revision.

The Consumer Price Index for September 2011 is scheduled to be released on Wednesday, October 19, 2011, at 8:30 a.m. (EDT).

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 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. 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. 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 116.500. 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 0.03 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 0.06 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 0.14 and 0.26 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 2010". 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/cpivar2010.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 2006 through December 2010 were replaced in January 2011. 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.

Effective with the publication of data from January 2006 through December 2010 in January 2011, the Video and audio series and the Information technology, hardware and services series were changed from independently adjusted to dependently adjusted. This resulted in an increase in the number of seasonal components used in deriving seasonal movement of the All items and 54 other lower level aggregations, from 73 for the publication of January 1998 through December 2005 data to 82 for the publication of seasonally adjusted data for January 2006 and later. Each year the seasonal status of every series is reevaluated based upon certain statistical criteria. If any of the 82 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 before that period will not be changed. Note: 37 of the 82 components are not seasonally adjusted for 2011.

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 2011, 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 David Levin at (202) 691-6968, or by e-mail at Levin.David@bls.gov. If you have general questions about the CPI, please call our information staff at (202) 691-7000.

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

CPI-U	Relative importance, December	Unadju index		Unadji percent cl Aug. 2017	nange to		asonally adjusted cent change from—		
	2010	July 2011	Aug. 2011	Aug. 2010	July 2011	May to June	June to July	July to Aug.	
Expenditure category									
All items		225.922 676.762	226.545 678.628	3.8	0.3	-0.2	0.5	0.4	
Food and beverages Food at home	13.742 7.816	228.323 228.316 226.891	229.490 229.554 228.354	4.4 4.6 6.0	.5 .5 .6	.2 .2 .2	.4 .4 .6	.5 .5 .6	
Cereals and bakery products Meats, poultry, fish, and eggs Dairy and related products ¹ Fruits and vegetables	1.813 .839	260.921 224.394 214.781 282.018	262.970 225.651 216.720 282.579	5.3 8.0 9.1 6.3	.8 .6 .9	.6 4 .5 3	1 .5 1.2 1.2	1.1 .4 .9 .6	
Nonalcoholic beverages and beverage materials	1.996 .297	167.802 198.152 207.321 221.325	168.268 200.054 209.780 223.509	4.0 4.2 4.7 10.8	.3 1.0 1.2 1.0	.3 .5 1.2 1.0	.9 .3 2 .5	2 .8 1.2 .9	
Other foods Other miscellaneous foods ^{1 2} Food away from home ¹ Other food away from home ^{1 2}	1.466 .432	210.202 124.418 231.580 162.971	212.114 125.193 232.513 163.468	3.0 2.8 2.7 2.5	.9 .6 .4	.3 .3 .3	.6 .2 .3	.7 .6 .4	
Alcoholic beverages		226.908	227.126	1.6	.1	.1	2	.2	
Housing Shelter Rent of primary residence ³ Lodging away from home ²	31.955 5.925	220.230 252.155 253.085 150.095	220.506 252.546 254.003 145.100	1.6 1.6 2.0 3.6	.1 .2 .4 -3.3	.1 .2 .1 3.0	.2 .3 .3	.2 .2 .4 -1.8	
Owners' equivalent rent of residences ^{3 4}	24.905 23.310 .349	259.573 259.555 127.278	260.178 260.159 127.581	1.4 1.4 .9	.2 .2 .2	.2 .2 .3	.3 .3 .1	.2 .2 .2	
Fuels and utilities Household energy Fuel oil and other fuels ¹ Energy services ³	4.000 .309	226.643 200.587 336.894 202.002	226.493 200.144 335.995 201.564	3.1 2.7 27.7 1.0	1 2 3 2	8 -1.2 -1.8 -1.1	.2 .2 -1.1 .4	.3 .4 3 .4	
Water and sewer and trash collection services ²	1.095 4.409	179.820 124.959 151.908	180.762 125.138 152.066	4.8 .1 1.0	.5 .1 .1	.4 .0 .0	.2 .0 .1	.1 .3 .1	
Apparel	.882 1.520 .192	118.770 113.914 103.349 111.541	121.547 114.399 107.780 114.563	4.2 3.8 4.9 1.2	2.3 .4 4.3 2.7	1.4 2.6 1.4 .6	1.2 1.7 1.4 3.6	1.1 2 2.1 .8	
Footwear Transportation	17.308	126.092 216.164	127.500 216.057	1.5 11.7	1.1	.4 -1.9	.0 1.5	.6 .7	
Private transportation New and used motor vehicles ² New vehicles Used cars and trucks	6.333 3.513	211.432 101.442 142.763 154.184	211.315 101.524 142.327 155.823	12.0 3.7 3.8 5.4	1 .1 3 1.1	-1.9 1.0 .6 1.6	1.6 .1 .0 .7	.7 .2 .0 .9	
Motor fuel Gasoline (all types) Motor vehicle parts and equipment ¹ Motor vehicle maintenance and repair ¹ Public transportation	4.865 .408 1.172	313.488 312.760 144.960 252.769 272.868	311.962 311.269 145.537 253.337 272.949	32.4 32.4 5.7 2.0 7.2	5 5 .4 .2	-6.6 -6.8 .9 .1	4.6 4.7 .2 .1 2	1.7 1.9 .4 .2 .6	
Medical care	6.627 1.633 4.994	400.305 324.159 423.847 336.150	400.874 324.395 424.546 336.378	3.2 3.0 3.3 2.1	.1 .1 .2 .1	.2 1 .3 .2	.2 .0 .3 .2	.2 .1 .3 .2	

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

CPI-U	Relative importance,	Unadju index		Unadju percent ch Aug. 2011	nange to	Seas percer	usted rom—	
011-0	December 2010	July 2011	Aug. 2011	Aug. 2010	July 2011	May to June	June to July	July to Aug.
Expenditure category								
Hospital and related services	1.703	641.712	643.600	6.2	0.3	0.5	0.4	0.5
Recreation ²	6.293 1.816	113.492 98.672	113.592 98.222	.1 6	.1 5	1 5	1 .5	.1 4
Education and communication ² Education ² Educational books and supplies Tuition, other school fees, and childcare Communication ² Information and information processing ² Telephone services ^{1 2} Information technology, hardware and services ⁵	6.421 3.107 .204 2.903 3.313 3.138 2.334 .804	130.859 206.158 525.981 592.539 83.211 79.822 100.961 9.032	132.028 210.266 530.785 604.798 83.077 79.687 101.006 8.960	1.1 4.4 5.2 4.3 -1.9 -2.3 -1.5 -4.5	.9 2.0 .9 2.1 2 2 .0	.1 .3 .2 .3 1 1 .0	.2 .7 .2 .7 2 2 1	.1 .3 .0 .3 1 2 .0
Personal computers and peripheral equipment ⁶ Other goods and services Tobacco and smoking products ¹ Personal care	.228 3.497 .906 2.591 .671 .638 1.055	68.788 386.494 833.067 208.174 159.763 230.454 362.905	66.753 387.053 837.427 208.199 159.017 230.779 364.545	-11.9 .9 1.8 .6 -1.4 .2 2.6	-3.0 .1 .5 .0 5 .1	-1.6 .3 .4 .3 .4 .0	5 .1 .5 .0 2 1	-2.7 .3 .5 .2 5 .1
Commodities	40.012 14.792 25.219 15.474 3.601 11.873 9.745 59.988 31.607 .349 3.691 1.095 .772 6.140 4.994 11.340	184.931 228.323 161.222 209.739 118.770 271.228 113.778 266.660 262.747 127.278 202.002 179.820 151.908 268.642 423.847 313.703	185.566 229.490 161.621 210.546 121.547 270.809 113.799 267.271 263.152 127.581 201.564 180.762 152.066 268.940 424.546 315.791	6.7 4.4 8.1 12.1 4.2 14.5 2.0 1.8 1.6 .9 1.0 4.8 3.1 3.3 1.4	.3 .5 .2 .4 2.3 2 .0 .2 .2 .2 .2 .5 .1 .1	6 .2 -1.1 -1.9 1.4 -2.9 .6 .1 .1 .3 -1.1 .4 .0 3 .3	.9 .4 1.2 1.5 1.2 1.5 .1 .2 .2 .1 .4 .2 .1 .1	.6 .5 .6 .8 1.1 .8 .3 .2 .3 .2 .4 .1 .1 .2 .3 .2
All items less food	86.258 68.045 93.373 26.270 16.525 12.923 30.266 28.382 54.994 90.079 90.921 77.179 20.882 5.388 56.297	225.566 218.230 217.336 163.664 210.867 266.018 219.979 291.961 254.487 252.661 225.010 225.164 145.486 316.835 273.327 \$.443 \$.148	226.092 218.952 217.955 164.059 211.642 265.656 220.958 292.871 255.085 251.706 225.797 225.874 146.159 315.330 274.038 \$.441 \$.147	3.6 4.8 3.8 7.8 11.4 13.4 8.3 2.1 1.7 18.4 2.3 2.0 2.1 32.1 1.9	.2 .3 .3 .4 -1 .4 .3 .2 -4 .3 .5 5 .3	3 4 3 -1.1 -1.9 -2.7 -1.1 1 .0 -4.4 .2 .3 .5 -6.3	.5 .6 .5 1.2 1.4 1.4 .9 .1 .1 2.8 .3 .2 .3 4.3	.4 .5 .4 .6 .7 .8 .6 .3 .3 .1.2 .3 .2 .4 1.6 .2

Indexes on a December 1988=100 base.
 Indexes on a December 2007=100 base.
 Data not available.
 NOTE: Index applies to a month as a whole, not to any specific date.

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.

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 a		annual ge for	nual rate percent or		
CPI-U					3	months	ended-	_	6 mc		
	May 2011	June 2011	July 2011	Aug. 2011	Nov. 2010	Feb. 2011	May 2011	Aug. 2011	Feb. 2011	Aug. 2011	
Expenditure category											
All items	224.804	224.304	225.425	226.268	2.2	5.6	4.6	2.6	3.9	3.6	
Food and beverages Food Food at home Cereals and bakery products Meats, poultry, fish, and eggs Dairy and related products ¹	227.137 227.024 225.440 258.365 224.390 211.327	227.585 227.493 225.818 259.833 223.561 212.286	228.453 228.455 227.131 259.615 224.610 214.781	229.589 229.643 228.508 262.369 225.514 216.720	2.3 2.4 2.8 2.9 7.7 5.3	4.7 4.9 7.2 5.0 7.4 4.5	6.1 6.4 8.7 7.0 15.5 16.3	4.4 4.7 5.6 6.3 2.0 10.6	3.5 3.7 5.0 3.9 7.6 4.9	5.3 5.5 7.1 6.7 8.6 13.4	
Fruits and vegetables Nonalcoholic beverages and beverage materials Other food at home Sugar and sweets ¹ Fats and oils Other foods Other miscellaneous foods ^{1 2} Food away from home ¹ Other food away from home ^{1 2}	283.011 166.304 196.037 205.285 217.141 208.214 123.343 230.501 162.483	282.217 166.866 197.027 207.672 219.368 208.810 123.692 231.097 162.494	285.577 168.300 197.654 207.321 220.368 209.632 124.418 231.580 162.971	287.215 168.012 199.249 209.780 222.384 211.126 125.193 232.513 163.468	.1 1.2 2 .5 5.6 -1.3 -3.8 1.9 2.2	22.9 2.3 3.3 7.3 10.9 1.4 2.7 1.9 3.7	-2.2 8.5 7.1 2.2 16.9 6.6 6.4 3.4 1.6	6.1 4.2 6.7 9.1 10.0 5.7 6.1 3.5 2.4	10.9 1.8 1.5 3.9 8.2 .0 6 1.9 2.9	1.9 6.3 6.9 5.6 13.4 6.1 6.3 3.4 2.0	
Alcoholic beverages	227.134	227.306	226.915	227.345	1.3	1.7	3.1	.4	1.5	1.7	
Housing Shelter Rent of primary residence 3	218.637 250.707 252.403 137.705 258.623 258.610 126.780 221.800 195.475 347.002 195.864 178.806 124.859 151.730	218.770 251.267 252.683 141.840 259.023 259.009 127.155 219.939 193.171 340.775 193.669 179.574 124.813	219.299 251.947 253.315 143.172 259.682 259.664 127.278 220.447 193.621 336.894 194.368 179.974 124.870 151.908	219.780 252.420 254.265 140.659 260.230 260.211 127.581 221.155 194.359 335.995 195.223 180.159 125.275 152.066	.4 .9 1.7 -7.8 .9 .9 3.3 5 -2.0 40.1 -4.6 4.9 -2.1	2.0 1.4 2.0 2 1.3 1.3 -3.0 8.0 8.4 69.9 4.3 6.5 .1 3.2	2.0 1.4 1.3 15.2 .9 .9 .8 6.7 7.2 26.9 5.6 4.8 1.2	2.1 2.8 3.0 8.9 2.5 2.5 2.6 -1.2 -2.3 -12.1 -1.3 3.1 1.3	1.2 1.1 1.9 -4.1 1.1 1.1 3.6 3.1 54.3 2 5.7 -1.0	2.1 2.1 2.1 12.0 1.7 1.7 1.7 2.7 2.4 5.6 2.1 3.9	
Apparel Men's and boys' apparel Women's and girls' apparel Infants' and toddlers' apparel Footwear	120.342 112.243 107.363 110.858 128.540	122.037 115.111 108.838 111.560 129.051	123.562 117.114 110.363 115.598 129.026	124.934 116.898 112.690 116.559 129.766	-2.6 -3.5 -4.0 -7.1 -1.7	.8 8 1.3 -11.7 1.1	3.2 3.0 2.8 4.5 2.7	16.2 17.6 21.4 22.2 3.9	9 -2.2 -1.4 -9.5 3	9.5 10.1 11.7 13.0 3.3	
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	214.457 209.664 99.997 142.637 148.264 310.990 310.161 143.328 252.376 272.417	210.317 205.663 100.992 143.501 150.707 290.494 289.077 144.618 252.529 266.349	213.484 209.018 101.140 143.549 151.827 303.903 302.520 144.960 252.769 265.862	215.052 210.575 101.297 143.572 153.211 309.112 308.398 145.537 253.337 267.455	9.6 9.5 -1.7 6 -3.4 33.2 34.3 3.3 2.4 11.5	22.7 22.7 1.0 2.8 9 81.2 79.0 6.3 1.6 22.2	14.2 15.0 10.7 10.7 12.9 30.3 30.8 7.0 2.5 4.2	1.1 1.7 5.3 2.6 14.0 -2.4 -2.3 6.3 1.5	16.0 15.9 4 1.1 -2.2 55.4 55.0 4.8 2.0 16.7	7.5 8.2 8.0 6.6 13.4 12.8 13.1 6.7 2.0	
Medical care	398.739 324.399 421.544 334.323	399.500 324.102 422.741 335.125	400.468 324.159 424.076 335.831	401.431 324.395 425.328 336.426	3.7 2.5 4.2 2.8	3.1 5.7 2.3 2.2	3.2 4.1 2.9 1.0	2.7 .0 3.6 2.5	3.4 4.0 3.2 2.5	3.0 2.0 3.3 1.8	

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

	Se	easonally adju	usted indexes	S	Sea	sonally a	adjusted chanç		rate per	cent
CPI-U					3	months	ended-	_	6 mc	onths ed—
	May 2011	June 2011	July 2011	Aug. 2011	Nov. 2010	Feb. 2011	May 2011	Aug. 2011	Feb. 2011	Aug. 2011
Expenditure category										
Hospital and related services	637.925	641.042	643.675	647.003	8.2	4.5	6.4	5.8	6.4	6.1
Recreation ² Video and audio ²	113.512 98.424	113.448 97.922	113.332 98.435	113.461 98.047	-1.4 4	.9 7	1.0 .1	2 -1.5	3 6	.4 7
Education and communication ²	131.168 206.559 526.573 593.725 83.441 80.056 101.159 9.084 70.586	131.300 207.115 527.674 595.349 83.391 80.004 101.204 9.049 69.430	131.598 208.477 528.975 599.439 83.235 79.846 100.961 9.043 69.089	131.685 209.073 528.860 601.281 83.112 79.722 101.006 8.975 67.192	.7 2.9 6.2 2.7 -1.3 -1.4 8 -3.0	.8 5.4 7.1 5.3 -3.4 -4.4 -3.9 -5.8 -16.0	1.3 4.2 5.7 4.1 -1.4 -1.6 6 -4.5	1.6 5.0 1.7 5.2 -1.6 -1.7 6 -4.7	.7 4.2 6.7 4.0 -2.3 -2.9 -2.4 -4.4	1.4 4.6 3.7 4.6 -1.5 -1.6 6 -4.6
Other goods and services	384.959 825.690 207.704 159.478 230.505 361.046	386.068 828.860 208.232 160.163 230.614 361.765	386.568 833.067 208.228 159.763 230.454 363.086	387.673 837.427 208.649 159.017 230.779 364.537	6 9 5 -2.3 -1.3 2.0	1.9 4.3 1.0 2.3 1.0 1.9	6 -1.8 2 -4.5 .6 2.4	2.9 5.8 1.8 -1.2 .5 3.9	.6 1.7 .3 .0 2 2.0	1.1 1.9 .8 -2.8 .5 3.2
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} Energy services ³ Water and sewer and trash collection services ² Household operations ^{1 2} Transportation services Medical care services Other services Special indexes	184.226 227.137 160.735 210.446 120.342 271.195 112.843 265.147 261.102 126.780 195.864 178.806 151.730 268.408 421.544 313.707	183.042 227.585 158.934 206.462 122.037 263.361 113.560 265.318 261.396 127.155 193.669 179.574 151.730 267.700 422.741 313.917	184.701 228.453 160.855 209.517 123.562 267.418 113.697 265.897 261.882 127.278 194.368 179.974 151.908 267.367 424.076 314.461	185.783 229.589 161.879 211.198 124.934 269.682 114.000 266.471 262.558 127.581 195.223 180.159 152.066 267.867 425.328 315.150	3.8 2.3 4.6 9.7 -2.6 13.6 -4.0 1.1 2.4 3.3 -4.6 4.9 -1.2 4.4 4.2	11.2 4.7 15.2 25.4 .8 32.3 2.1 .8 -3.0 4.3 6.5 3.2 5.1 2.3 1.4	8.4 6.1 9.7 12.9 3.2 16.9 6.7 2.1 .9 .8 5.6 4.8 1.0 3.6 2.9 2.0	3.4 4.4 2.9 1.4 16.2 -2.2 4.2 2.0 2.2 2.6 -1.3 3.1 .9 8 3.6 1.9	7.4 3.5 9.8 17.3 9 22.6 -1.4 1.6 1.6 .1 2 5.7 1.0 4.8 3.2 .9	5.9 5.3 6.2 7.0 9.5 6.9 5.4 2.1 1.6 1.7 2.1 3.9 .9 .9
Special indexes All items less food	224.475	223.822	224.968	225.757	2.1	5.8	4.4	2.3	3.9	3.3
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	217.230 216.244 163.195 211.633 266.147 220.165 290.391 253.004 248.837 224.157 224.387 145.183 314.950 272.244	216.303 215.700 161.441 207.713 259.034 217.801 290.050 252.972 237.889 224.711 224.958 145.979 295.025 272.638	224.305 217.613 216.818 163.305 210.536 262.591 219.814 290.297 253.218 244.507 225.284 225.463 146.370 307.662 273.207	218.612 217.649 164.317 212.073 264.643 221.179 291.055 253.904 247.367 225.930 226.014 146.897 312.602 273.755	2.1 2.8 2.1 4.5 9.8 12.6 6.6 1.5 1.9 15.8 .9 .7 -1.5 33.6 1.5	7.7 5.8 14.7 23.4 29.6 14.3 3.1 1.7 45.1 2.2 1.8 8.6 2.0	4.7 9.4 12.6 16.1 10.7 3.0 1.9 20.3 3.0 2.5 3.9 30.1 1.9	2.6 2.6 2.8 .8 -2.2 1.9 .9 1.4 -2.3 3.2 2.9 4.8 -2.9	5.9 5.2 3.9 9.5 16.4 20.8 10.4 2.3 1.8 29.6 1.6 1.2 55.3 1.7	3.4 3.7 6.1 6.5 6.5 6.2 1.9 1.7 8.4 3.1 2.7 4.4 12.4 2.1

Indexes on a December 1982=100 base.
 Indexes on a December 1988=100 base.
 Indexes on a December 2007=100 base.
 NOTE: Index applies to a month as a whole, not to any specific date.

¹ Not seasonally adjusted.
2 Indexes on a December 1997=100 base.
3 This index series was calculated using a Laspeyres estimator. All other item stratum index series were calculated using a geometric means estimator.

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 2011 fro		Percent change to July2011 from—		
	1	May 2011	June 2011	July 2011	Aug. 2011	Aug. 2010	June 2011	July 2011	July 2010	May 2011	June 2011
U.S. city average	М	225.964	225.722	225.922	226.545	3.8	0.4	0.3	3.6	0.0	0.1
Region and area size ²											
Northeast urban	M M M	241.566 242.976 144.697	241.690 243.257 144.525	242.282 243.806 144.952	243.033 244.601 145.339	3.8 3.6 4.3	.6 .6 .6	.3 .3 .3	3.6 3.4 4.1	.3 .3 .2	.2 .2 .3
Midwest urban	M M M	215.899 216.376 138.827	215.954 216.290 139.115	216.099 216.350 139.222	216.586 216.870 139.451	3.8 3.8 3.8	.3 .3 .2	.2 .2 .2	3.8 3.7 3.8	.1 .0 .3	.1 .0 .1
50,000)	M	212.210	211.717	212.261	213.009	3.9	.6	.4	4.1	.0	.3
South urban	M M M	219.820 220.982 139.833	219.318 220.481 139.639	219.682 220.897 139.783	220.471 221.685 140.378	4.3 4.1 4.5	.5 .5 .5	.4 .4 .4	4.1 3.9 4.2	1 .0 .0	.2 .2 .1
50,000)	M	225.416	223.675	224.681	224.613	4.3	.4	.0	4.7	3	.4
West urban	M	228.516 232.393 138.598	228.075 232.010 138.269	227.805 231.666 138.128	228.222 232.219 138.171	3.0 2.8 3.3	.1 .1 1	.2 .2 .0	2.9 2.7 3.3	3 3 3	1 1 1
Size classes											
A ⁴	M	205.944 140.062 219.873	205.792 139.935 218.862	205.928 140.057 219.465	206.524 140.440 219.856	3.5 4.1 3.9	.4 .4 .5	.3 .3 .2	3.4 3.9 4.1	.0 .0 2	.1 .1 .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	220.094 233.367	220.182 232.328	219.277 231.303	219.688 231.833	3.2 2.4	2 2	.2 .2	3.2 2.4	4 9	4 4
NY-NJ-CT-PA	М	248.073	248.505	249.164	250.058	3.5	.6	.4	3.3	.4	.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	244.574 212.175 208.794 147.554	- - -	244.256 211.686 208.602 147.747	- - -	-	-	-	3.4 3.8 4.2 4.1	1 2 1 .1	-
Atlanta, GA Detroit-Ann Arbor-Flint, MI Houston-Galveston-Brazoria, TX Miami-Fort Lauderdale, FL Philadelphia-Wilmington-Atlantic City,	2	- - -	211.074 213.506 201.309 231.197	- - -	212.335 213.924 202.445 232.749	3.8 4.1 3.7 4.5	.6 .2 .6 .7	- - -	- - -	-	-
PA-NJ-DE-MD	2 2 2		234.463 233.646 233.250		236.196 234.608 233.810	3.4 2.9 2.7	.7 .4 .2	-	-	-	-

¹ Foods, fuels, and several other items priced every month in all areas; most other goods and services priced as indicated:

Tampa-St. Petersburg-Clearwater, FL.

NOTE: Local area indexes are byproducts of the national CPI program. Each local index has a smaller sample size than the national index and is, therefore, subject to substantially more sampling and other measurement error. As a result, local area indexes show greater volatility than the national index, although their long-term trends are similar. Therefore, the Bureau of Labor Statistics strongly urges users to consider adopting the national average CPI for use in their escalator clauses.

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

M - Every month.

^{1 -} January, March, May, July, September, and November.

^{2 -} February, April, June, August, October, and December.

² Regions defined as the four Census regions. See technical notes.

³ Indexes on a December 1996=100 base.

Indexes on a December 1986=100 base.

In addition, the following metropolitan areas are published semiannually and appear in Tables 34 and 39 of the January and July issues of the CPI Detailed Report: Anchorage, AK; Cincinnati-Hamilton, OH-KY-IN; Denver-Boulder-Greeley, CO; Honolulu, HI; Kansas City, MO-KS; Milwaukee-Racine, WI; Minneapolis-St. Paul, MN-WI; Phoenix-Mesa, AZ; Pittsburgh, PA; Portland-Salem, OR-WA; St. Louis, MO-IL; San Diego, CA;

⁶ Indexes on a November 1996=100 base.

Data not available.

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

CPI-W	Relative importance, December	rtance, indexes ember		Unadju percent ch Aug. 2017	nange to		sonally adjusted ent change from—	
	2010	July 2011	Aug. 2011	Aug. 2010	July 2011	May to June	June to July	July to Aug.
Expenditure category								
All items	100.000	222.686 663.314	223.326 665.221	4.3	0.3	-0.3	0.6	0.4
Food and beverages	16.401	227.701	228.957	4.5	.6	.2	.4	.5
Food	15.315	227.585	228.911	4.7	.6	.2	.4	.6
Food at home	8.906	225.889	227.388	6.1	.7	.1	.6	.6
Cereals and bakery products	1.236	261.564	263.608	5.3 8.1	.8 .6	.6 4	1	1.1
Meats, poultry, fish, and eggs Dairy and related products ¹	2.227 .917	224.421 213.957	225.682 215.910	9.2	.0	4 .4	.4 1.2	.4 .9
Fruits and vegetables	1.219	279.494	280.617	6.3	.4	5	1.2	.7
Nonalcoholic beverages and beverage materials	1.091	166.890	167.391	3.7	.3	.3	.8	1
Other food at home	2.217	197.389	199.201	4.2	.9	.5	.4	.8
Sugar and sweets ¹	.324	206.103	208.537	4.9	1.2	1.1	1	1.2
Fats and oils	.258	221.982	224.327	11.2	1.1	1.3	.7	1.0
Other foods	1.635	210.318	212.092 125.327	2.9 2.9	.8	.2	.4	.7
Other miscellaneous foods ^{1 2}	.463 6.409	124.607 231.603	232.682	2.9	.6 .5	.2 .3	.6 .2	.6 .5
Other food away from home ^{1 2}	.326	164.167	164.551	2.9	.2	.0	.4	.2
Alcoholic beverages	1.086	227.956	228.213	1.5	.1	.1	2	.2
Housing	39.228	216.917	217.235	1.7	.1	.0	.3	.2
Shelter	29.811	245.705	246.187	1.6	.2	.2	.2	.2
Rent of primary residence ³ Lodging away from home ²	8.396 .436	251.271 151.939	252.195 146.163	2.0 3.7	.4 -3.8	.1 2.6	.2 .8	.4 -1.9
Owners' equivalent rent of residences ^{3 4}	20.672	235.116	235.645	1.4	.2	.1	.2	.2
Owners' equivalent rent of primary residence ^{3 4}	19.942	235.110	235.638	1.4	.2	.1	.2	.2
Tenants' and household insurance 1 2	.306	128.377	128.727	.9	.3	.3	.1	.3
Fuels and utilities	5.633	225.589	225.399	3.1	1	8	.3	.3
Household energy	4.476	198.857	198.396	2.7	2	-1.1	.3	.4
Fuel oil and other fuels ¹	.301	335.796	334.935	26.4	3	-1.9	-1.0	3
Energy services ³	4.175 1.157	201.547 180.170	201.084 181.099	1.2 4.7	2 .5	-1.0 .4	.5 .2	.4 .1
Household furnishings and operations	3.784	121.185	121.325	.3	.1	1	.2	.3
Household operations ^{1 2}	.364	154.670	154.879	.9	.1	.1	.1	.1
Apparel	3.668	117.830	120.624	4.3	2.4	1.4	1.2	1.0
Men's and boys' apparel	.921	113.565	114.068	3.7	.4	2.3	1.6	3
Women's and girls' apparel	1.502 .280	102.841 114.220	107.359 118.265	5.8 1.9	4.4 3.5	1.4 .6	1.4 3.2	2.0 1.6
Infants' and toddlers' apparel Footwear	.750	126.679	128.108	2.0	1.1	.5	1	.7
Transportation	19.418	217.466	217.491	12.9	.0	-2.2	1.8	.9
Private transportation	18.631	214.119	214.131	13.1	.0	-2.2	1.9	.9
New and used motor vehicles ²	6.914	101.093	101.393	4.1	.3	1.1	.3	.3
New vehicles Used cars and trucks	3.320 3.003	143.687	143.276 156.860	3.7 5.4	3 1.1	.5 1.7	.1 .8	.0 .9
Motor fuel	6.470	155.201 314.806	313.307	32.5	5	-6.7	.o 4.7	1.7
Gasoline (all types)	6.193	314.232	312.768	32.5	5	-6.9	4.9	1.8
Motor vehicle parts and equipment 1	.479	144.840	145.390	5.7	.4	.8	.3	.4
Motor vehicle maintenance and repair 1	1.184	255.509	256.077	2.0	.2	.0	.1	.2
Public transportation	.787	269.003	269.427	7.1	.2	-2.1	1	.7
Medical care	5.355	402.160	402.783	3.3	.2	.2	.3	.2
Medical care commodities 1	1.318	315.957	316.299	3.2	.1	1	.1	.1
Medical care services	4.038	427.464	428.190	3.3	.2	.3	.3	.3
Professional services	2.220	339.756	340.053	2.2	.1	.2	.2	.2

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

CPI-W	Relative importance, December	Unadju index		Unadju percent ch Aug. 2017	nange to		onally adjunt change f	
0.11	2010	July 2011	Aug. 2011	Aug. 2010	July 2011	May to June	June to July	July to Aug.
Expenditure category								
Hospital and related services	1.414	644.693	646.560	6.5	0.3	0.5	0.5	0.5
Recreation ²	5.862 1.959	110.134 99.417	110.146 98.939	.2 4	.0 5	1 5	.0 .6	.0 5
Education and communication ² Education ²	6.118 2.380	124.994 203.181	125.797 206.790	.3 4.2	.6 1.8	.1 .2	.1 .5	.0 .3
Educational books and supplies		529.929	536.250	5.5	1.2	.2	.1	.2
Tuition, other school fees, and childcare	2.181	570.995	581.447	4.0	1.8	.2	.5	.3
Communication 2		85.628	85.545	-2.1	1	.0	2	.5 1
Information and information processing ²		83.282	83.198	-2.4	1	.0	2	1
Telephone services ^{1 2}	2.823	100.366	100.405	-1.8	.0	.0	3	.0
Information technology, hardware and services ⁵	.782	9.573	9.514	-4.4	6	3	.0	6
Personal computers and peripheral equipment 6	.208	68.230	66.530	-12.3	-2.5	-1.5	3	-2.3
r croomer comparers and peripheral equipment	.200	00.200	00.000	.2.0			.0	2.0
Other goods and services	3.950	416.166	416.896	1.1	.2	.3	.2	.3
Tobacco and smoking products 1	1.450	837.692	842.479	1.8	.6	.4	.5	.6
Personal care	2.500	206.069	205.957	.7	1	.3	.0	.2
Personal care products 1	.717	160.567	159.655	-1.1	6	.4	1	6
Personal care services ¹	.572	230.579	230.907	.1	.1	.0	1	.1
Miscellaneous personal services	1.027	364.597	365.826	2.6	.3	.1	.3	.3
Commodity and service group								
Commodities	43.898	189.508	190.217	7.5	.4	8	1.1	.7
Food and beverages		227.701	228.957	4.5	.6	.2	.4	.5
Commodities less food and beverages		168.166	168.623	9.3	.3	-1.4	1.5	.7
Nondurables less food and beverages	17.244	221.945	222.704	13.5	.3	-2.1	1.4	.9
Apparel	3.668	117.830	120.624	4.3	2.4	1.4	1.2	1.0
Nondurables less food, beverages, and apparel		291.265	290.820	16.0	2	-3.2	1.8	1.0
Durables	10.253	115.866	116.037	2.6	.1	.7	.2	.3
Services	56.102	261.777	262.344	1.8	.2	.0	.2	.2
Rent of shelter ⁴ Tenants' and household insurance ^{1 2}		236.781	237.244	1.6	.2	.1	.2	.3
	.306	128.377	128.727	.9	.3	.3	.1	.3
Energy services ³	4.175	201.547	201.084	1.2	2 .5	-1.0	.5	.4
Household operations ^{1 2}	1.157	180.170	181.099	4.7		.4	.2	.1
Transportation services	.364	154.670	154.879	.9	.1 .2	.1	.1	.1
		268.170 427.464	268.778 428.190	3.0 3.3	.2	1	1	.3 .3
Medical care services Other services	10.563	299.077	300.411	3.3 1.0	.4	.3 .0	.3 .1	.s .1
Other services	10.303	299.011	300.411	1.0	.4	.0	.1	.1
Special indexes								
All items less food	84.685	221.625	222.144	4.2	.2	4	.6	.4
All items less shelter		216.683	217.387	5.4	.3	6	.7	.5
All items less medical care	94.645	215.361	215.996	4.3	.3	4	.6	.4
Commodities less food	28.583	170.311	170.764	9.0	.3	-1.3	1.4	.7
Nondurables less food		222.537	223.269	12.7	.3	-2.0	1.3	.9
Nondurables less food and apparel		284.603	284.219	14.9	1	-3.0	1.6	.9
Nondurables	33.644	225.916	226.913	9.0	.4	-1.3	1.0	.7
Services less rent of shelter ⁴		257.932	258.552	2.0	.2	1	.1	.2
Services less medical care services		250.237	250.789	1.7	.2	.0	.1	.2
Energy	10.946	255.169	254.191	19.3	4	-4.6	3.0	1.2
All items less energy	89.054	219.748	220.587	2.4	.4	.2	.3	.3
All items less food and energy	73.739	218.548	219.290	2.0	.3	.3	.2	.3
Commodities less food and energy commodities	21.812	148.206	149.003	2.4	.5	.6	.3	.4
Energy commodities	6.771	317.281	315.799	32.3	5	-6.5	4.5	1.7
Services less energy services	51.927	268.303	268.988	1.8	.3	.1	.2	.2
Purchasing power of the consumer dollar (1982-84=\$1.00)	-	\$.449 \$ 151	\$.448	-		-	-	-
Purchasing power of the consumer dollar (1967=\$1.00)		\$.151	\$.150					

Indexes on a December 1988=100 base.
 Indexes on a December 2007=100 base.
 Data not available.
 NOTE: Index applies to a month as a whole, not to any specific date.

Not seasonally adjusted.
 Indexes on a December 1997=100 base.
 This index series was calculated using a Laspeyres estimator. All other item stratum index series were calculated using a geometric means estimator.
 Indexes on a December 1984=100 base

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		Sea	sonally		annual ge for	rate per	ercent	
CPI-W					3	months	ended-	_	6 mc		
	May	June	July	Aug.	Nov.	Feb.	May	Aug.	Feb.	Aug.	
	2011	2011	2011	2011	2010	2011	2011	2011	2011	2011	
Expenditure category											
All items	221.529	220.768	222.077	223.010	2.5	6.6	5.3	2.7	4.5	4.0	
Food and beverages Food Food at home Cereals and bakery products	226.540	226.929	227.802	229.016	2.4	4.6	6.4	4.4	3.5	5.4	
	226.319	226.723	227.692	228.952	2.5	4.9	6.6	4.7	3.7	5.7	
	224.492	224.769	226.069	227.458	2.8	7.3	9.0	5.4	5.0	7.2	
	259.020	260.567	260.242	263.058	2.9	5.1	6.9	6.4	4.0	6.6	
Meats, poultry, fish, and eggs Dairy and related products ¹ Fruits and vegetables Nonalcoholic beverages and beverage materials Other food at home	224.521	223.720	224.657	225.516	7.7	7.6	16.1	1.8	7.6	8.7	
	210.488	211.374	213.957	215.910	5.0	4.6	17.1	10.7	4.8	13.9	
	280.367	278.965	282.395	284.468	.0	24.2	-2.8	6.0	11.4	1.5	
	165.582	166.036	167.414	167.199	1.4	1.6	8.2	4.0	1.5	6.1	
	195.230	196.198	196.955	198.478	6	3.6	7.1	6.8	1.5	7.0	
Sugar and sweets ¹	204.161	206.402	206.103	208.537	1.4	7.9	1.6	8.9	4.6	5.1	
	216.992	219.872	221.486	223.640	5.2	11.2	15.7	12.8	8.2	14.2	
	208.363	208.866	209.767	211.152	-1.9	1.6	6.9	5.5	2	6.2	
	123.673	123.911	124.607	125.327	-3.5	3.0	7.0	5.5	3	6.2	
	230.521	231.112	231.603	232.682	2.1	1.7	3.4	3.8	1.9	3.6	
Food away from home ¹ Other food away from home ^{1 2} Alcoholic beverages	163.498 228.327	163.524 228.503	164.167 227.990	164.551 228.514	4.0	3.3	1.9	2.6	3.6 1.0	2.3	
Housing	215.372	215.369	215.909	216.430	.6	2.2	2.1	2.0	1.4	2.0	
	244.622	245.029	245.635	246.170	1.1	1.5	1.2	2.6	1.3	1.9	
	250.687	250.938	251.517	252.486	1.7	2.1	1.3	2.9	1.9	2.1	
	139.738	143.333	144.542	141.783	-5.8	7	16.6	6.0	-3.3	11.2	
Owners' equivalent rent of residences ^{3 4} Owners' equivalent rent of primary residence ^{3 4} Tenants' and household insurance ^{1 2} Fuels and utilities	234.326	234.643	235.213	235.681	1.0	1.4	.9	2.3	1.2	1.6	
	234.320	234.639	235.206	235.674	1.0	1.4	.9	2.3	1.2	1.6	
	127.859	128.242	128.377	128.727	3.3	-1.6	5	2.7	.8	1.1	
	220.111	218.367	219.074	219.783	9	7.3	6.8	6	3.1	3.0	
Household energy Fuel oil and other fuels ¹ Energy services ³ Water and sewer and trash collection services ²	193.096	190.982	191.649	192.373	-2.2	7.6	7.2	-1.5	2.6	2.8	
	345.830	339.095	335.796	334.935	39.7	66.1	25.2	-12.0	52.3	4.9	
	194.818	192.818	193.693	194.520	-4.5	4.3	5.9	6	2	2.6	
	179.223	179.953	180.357	180.557	4.8	6.1	5.0	3.0	5.5	4.0	
Household furnishings and operations Household operations ^{1 2}	121.006 154.378	120.881 154.581	121.083 154.670	121.447 154.879	-1.7 -2.0	2 2.4	1.8	1.5	9 .2	1.6 1.5	
Apparel	119.528	121.203	122.700	123.897	-1.9	.9	3.9	15.4	5	9.5	
	112.512	115.078	116.888	116.537	-2.9	.8	2.6	15.1	-1.1	8.7	
	106.951	108.462	109.948	112.099	-1.2	1.5	3.5	20.7	.2	11.7	
	113.863	114.525	118.190	120.035	-5.7	-11.6	4.7	23.5	-8.7	13.7	
	128.720	129.412	129.250	130.189	-3.6	2.5	4.9	4.6	6	4.8	
Transportation Private transportation New and used motor vehicles 2 New vehicles Used cars and trucks Motor fuel	215.500	210.835	214.617	216.457	10.1	25.2	15.6	1.8	17.4	8.5	
	212.103	207.502	211.387	213.215	10.2	25.3	16.1	2.1	17.5	8.9	
	99.292	100.337	100.613	100.947	-2.0	.9	11.2	6.8	5	9.0	
	143.630	144.411	144.489	144.511	9	3.0	10.6	2.5	1.0	6.4	
	149.198	151.670	152.817	154.229	-3.2	9	12.7	14.2	-2.0	13.5	
	312.340	291.497	305.332	310.629	32.5	82.5	30.3	-2.2	55.5	12.9	
Gasoline (all types)	311.697	290.345	304.500	310.120	32.2	82.1	30.9	-2.0	55.1	13.3	
	143.257	144.458	144.840	145.390	3.1	6.2	7.3	6.1	4.6	6.7	
	255.042	255.133	255.509	256.077	2.5	1.5	2.4	1.6	2.0	2.0	
	269.065	263.506	263.228	264.968	9.4	22.2	4.5	-6.0	15.6	9	
Medical care	400.682	401.374	402.449	403.355	3.8	3.4	3.3	2.7	3.6	3.0	
	316.099	315.710	315.957	316.299	2.4	5.9	4.3	.3	4.1	2.3	
	425.316	426.464	427.870	428.997	4.3	2.6	3.0	3.5	3.5	3.2	
	337.966	338.809	339.447	340.063	2.8	2.5	1.1	2.5	2.6	1.8	

Table 5. Consumer Price Index for Urban Wage Earners and Clerical Workers (CPI-W): Seasonally adjusted U.S. city average, by expenditure category and commodity and service group-Continued

	Se	easonally adju	usted indexes	;	Sea	sonally a	adjusted chan		rate per	cent
CPI-W					3	months	ended-	-	6 mc	
	May 2011	June 2011	July 2011	Aug. 2011	Nov. 2010	Feb. 2011	May 2011	Aug. 2011	Feb. 2011	Aug. 2011
Expenditure category										
Hospital and related services	641.005	644.001	647.029	650.044	8.6	5.0	6.6	5.8	6.8	6.2
Recreation ²	110.076 99.080	110.001 98.575	109.989 99.198	110.007 98.741	-2.1 4	1.9 3	1.2 .2	3 -1.4	2 3	.5 6
Education and communication ² Education ² Educational books and supplies Tuition, other school fees, and childcare Communication ² Information and information processing ² Telephone services ¹ ² Information technology, hardware and services ⁵	125.340 203.768 531.355 572.656 85.857 83.513 100.610 9.612	125.440 204.259 532.591 574.039 85.836 83.492 100.657 9.584	125.517 205.277 532.994 577.124 85.644 83.298 100.366 9.582	125.576 205.796 534.305 578.589 85.568 83.221 100.405 9.527	.1 2.9 5.8 2.6 -1.6 -1.0 -3.7	6 5.4 9.1 5.0 -4.2 -4.9 -4.7	.8 4.3 5.1 4.2 -1.4 -1.5 6 -4.4	.8 4.0 2.2 4.2 -1.3 -1.4 8 -3.5	2 4.1 7.4 3.8 -2.9 -3.3 -2.9 -4.7	.8 4.2 3.6 4.2 -1.4 -1.4 7 -4.0
Personal computers and peripheral equipment 6 Other goods and services Tobacco and smoking products 1 Personal care Personal care products 1 Personal care services 1 Miscellaneous personal services	69.761 414.012 830.137 205.463 160.083 230.709 363.012	68.685 415.446 833.452 206.112 160.780 230.814 363.440	68.476 416.213 837.692 206.107 160.567 230.579 364.641	66.880 417.579 842.479 206.492 159.655 230.907 365.672	-5.7 7 9 5 -1.4 -1.3 2.5	-16.6 2.7 4.3 1.8 2.9 1.0 2.6	-10.9 -1.2 -2.0 7 -4.6 .5 2.3	-15.5 3.5 6.1 2.0 -1.1 .3 3.0	-11.3 1.0 1.6 .7 .7 2 2.5	-13.3 1.1 2.0 .7 -2.8 .4 2.6
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} Energy services ³ Water and sewer and trash collection services ² Household operations ^{1 2} Transportation services Medical care services Other services	188.580 226.540 167.363 222.447 119.528 290.849 114.560 260.366 235.649 127.859 194.818 179.223 154.378 268.275 425.316 299.096	187.064 226.929 165.079 217.845 121.203 281.604 115.400 260.433 235.908 128.242 192.818 179.953 154.581 267.896 426.464 299.140	189.046 227.802 167.478 220.896 122.700 286.641 115.677 260.993 236.372 128.377 193.693 180.357 154.670 267.720 427.870 299.585	190.282 229.016 168.690 222.967 123.897 289.480 116.073 261.562 237.045 128.727 194.520 180.557 154.879 268.407 428.997 299.911	4.3 2.4 5.5 12.1 -1.9 15.2 -4.3 1.1 1.8 3.3 -4.5 4.8 -2.0 3.9 4.3 .1	12.7 4.6 17.8 28.1 .9 34.7 1.5 2.1 1.3 -1.6 4.3 6.1 2.4 4.1 2.6 .9	9.3 6.4 10.9 14.3 3.9 18.8 8.0 2.2 .9 5 5.9 5.0 1.8 4.0 3.0	3.7 4.4 3.2 .9 15.4 -1.9 5.4 1.9 2.4 2.7 6 3.0 1.3 .2 3.5	8.5 3.5 11.5 19.8 5 24.6 -1.4 1.6 .8 2 5.5 .2 4.0 3.5	6.4 5.4 7.0 7.4 9.5 8.0 6.7 2.0 1.7 1.1 2.6 4.0 1.5 2.1 3.2 1.4
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 energy All items less food and energy Commodities less food and energy commodities Energy commodities Services less energy services	220.488 215.486 214.223 169.536 223.118 284.399 226.125 256.332 248.874 251.126 218.935 217.826 147.607 315.284 267.500	219.523 214.295 213.426 167.311 218.640 275.970 223.294 255.986 248.840 239.606 219.475 218.395 148.509 294.876 267.802	220.891 215.872 214.730 169.640 221.553 280.419 225.476 256.220 249.178 246.895 220.065 218.908 148.996 308.122 268.327	221.765 216.959 215.656 170.837 223.538 283.019 226.992 256.800 249.772 249.914 220.749 219.477 149.589 313.210 268.865	2.5 3.0 2.4 5.3 11.4 14.1 7.2 1.4 16.4 .9 .6 -1.6 32.8 1.5	6.9 8.8 6.8 17.1 26.3 31.9 16.0 2.9 1.9 47.6 2.3 1.7 1.3 81.7	5.0 7.0 5.4 10.6 13.9 18.0 21.0 21.0 3.3 2.6 4.4 30.1 1.9	2.3 2.8 2.7 3.1 .8 -1.9 1.5 -1.9 3.4 3.1 5.5 -2.6 2.1	4.7 5.9 4.6 11.1 18.6 22.7 11.5 2.0 1.6 31.1 1.6 1.2 1 55.4	3.7 4.9 4.0 6.8 7.1 7.6 6.5 1.9 1.7 8.9 3.3 2.8 4.9 12.6 2.0

Indexes on a December 1984=100 base
 Indexes on a December 1988=100 base.
 Indexes on a December 2007=100 base.
 NOTE: Index applies to a month as a whole, not to any specific date.

¹ Not seasonally adjusted.
2 Indexes on a December 1997=100 base.
3 This index series was calculated using a Laspeyres estimator. All other item stratum index series were calculated using a geometric means estimator.

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

All items											
CPI-W	Pricing schedule 1	Indexes				Percent change to Aug.2011 from—		Percent change to July2011 from—			
		May 2011	June 2011	July 2011	Aug. 2011	Aug. 2010	June 2011	July 2011	July 2010	May 2011	June 2011
U.S. city average	М	222.954	222.522	222.686	223.326	4.3	0.4	0.3	4.1	-0.1	0.1
Region and area size ²											
Northeast urban	М	240.209	240.158	240.707	241.431	4.2	.5	.3	4.0	.2	.2
Size A - More than 1,500,000 Size B/C - 50,000 to 1,500,000 ³	M M	239.852 146.390	239.972 146.144	240.475 146.536	241.191 146.985	4.0 4.7	.5 .6	.3 .3	3.8 4.5	.3 .1	.2 .3
Midwest urban Size A - More than 1,500,000	M M	212.572 212.272	212.556 212.147	212.718 212.211	213.212 212.589	4.4 4.4	.3 .2	.2 .2	4.3 4.4	.1 .0	.1 .0
Size B/C - 50,000 to 1,500,000 ³	M	139.532	139.738	139.835	140.207	4.3	.3	.3	4.2	.2	.1
50,000)	M	211.052	210.516	211.120	211.873	4.4	.6	.4	4.5	.0	.3
Size A - More than 1,500,000	M M	218.437 219.971	217.722 219.263	218.087 219.543	218.947 220.583	4.9 4.6	.6 .6	.4 .5	4.6 4.3	2 2	.2 .1
Size B/C - 50,000 to 1,500,000 ³	M	139.744	139.407	139.584	140.190	5.1	.6	.4	4.8	1	.1
50,000)	M	226.539	224.807	225.923	225.793	4.8	.4	1	5.2	3	.5
West urban Size A - More than 1,500,000	M M	223.944 226.399	223.237 225.670	222.815 225.152	223.204 225.662	3.3 3.1	.0 .0	.2 .2	3.2 3.0	5 6	2 2
Size B/C - 50,000 to 1,500,000 ³	M	138.816	138.392	138.151	138.255	3.6	1	.1	3.5	5	2
Size classes											
A ⁴	М	205.758	205.415	205.474	206.077	4.0	.3	.3	3.8	1	.0
B/C ³		140.412	140.179	140.288	140.723	4.6	.4	.3	4.4	1	.1
D Selected local areas ⁵	М	219.159	218.067	218.791	219.093	4.4	.5	.1	4.6	2	.3
Chicago-Gary-Kenosha, IL-IN-WI Los Angeles-Riverside-Orange County, CA	M M	215.358 226.842	215.325 225.461	214.437 224.277	214.740 224.665	4.1 2.7	3 4	.1 .2	3.9 2.7	4 -1.1	4 5
New York-Northern N.JLong Island, NY-NJ-CT-PA	M	244.316	244.601	245.265	246.025	3.9	.6	.3	3.8	.4	.3
Boston-Brockton-Nashua, MA-NH-ME-CT	1	246.825	-	245.949	-	-	-	-	3.9	4	-
Cleveland-Akron, OH	1 1	204.105	-	203.660	-	-	-	-	4.2 4.9	2 3	-
Dallas-Fort Worth, TX Washington-Baltimore, DC-MD-VA-WV ⁶	1	214.038 148.638	-	213.480 148.294	-	-	-	-	4.9	3 2	-
Atlanta, GA	2	-	210.598	-	212.325	4.2	.8	-	-	-	-
Detroit-Ann Arbor-Flint, MI		-	210.354	-	210.377	4.5	.0	-	-	-	-
Houston-Galveston-Brazoria, TX			200.444	-	201.772 231.448	4.4 4.8	.7 .9	-	-	-	-
Miami-Fort Lauderdale, FLPhiladelphia-Wilmington-Atlantic City,		_	229.353	_					_	_	
PA-NJ-DE-MDSan Francisco-Oakland-San Jose CA	2	-	234.965 230.605	-	236.583	3.5	.7 4	-	-	-	-

230.605

230.072

M - Every month.

San Francisco-Oakland-San Jose, CA

Seattle-Tacoma-Bremerton, WA

Tampa-St. Petersburg-Clearwater, FL.

231.445

230.558

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.

3.2 3.2

¹ Foods, fuels, and several other items priced every month in all areas; most other goods and services priced as indicated:

^{1 -} January, March, May, July, September, and November.

^{2 -} February, April, June, August, October, and December.

² Regions defined as the four Census regions. See technical notes.

³ Indexes on a December 1996=100 base.

⁴ Indexes on a December 1986=100 base.

⁵ In addition, the following metropolitan areas are published semiannually and appear in Tables 34 and 39 of the January and July issues of the CPI Detailed Report: Anchorage, AK; Cincinnati-Hamilton, OH-KY-IN; Denver-Boulder-Greeley, CO; Honolulu, HI; Kansas City, MO-KS; Milwaukee-Racine, WI; Minneapolis-St. Paul, MN-WI; Phoenix-Mesa, AZ; Pittsburgh, PA; Portland-Salem, OR-WA; St. Louis, MO-IL; San Diego, CA;

Indexes on a November 1996=100 base.

Data not available.

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

(December 1999=100, unless otherwise noted)

C-CPI-U	Relative importance,	Unadju index		Unadjusted percent change to Aug. 2011 from—		
0 01 1 0	2007-2008	July 2011	Aug. 2011	Aug. 2010	July 2011	
Expenditure category						
All items	100.000	129.930	130.258	3.6	0.3	
Food and beveragesFood	14.519 13.493	132.832 133.064	133.489 133.764	4.4 4.7	.5 .5	
Food at home	7.780	129.069	129.875	5.9	.6	
Food away from home	5.712	138.500	139.045	3.0	.4	
Alcoholic beverages	1.027	130.514	130.624	1.4	.1	
Housing	42.074	130.366	130.528	1.5	.1	
Shelter	32.119	133.109	133.331	1.6	.2	
Fuels and utilities	5.231	165.819	165.667	2.8	1	
	4.724	92.533	92.610	3	.1	
Household furnishings and operations	4.724	92.533	92.610	3	.1	
Apparel	3.772	88.719	90.756	3.6	2.3	
Transportation	17.199	145.528	145.446	11.9	1	
Private transportation	16.013	146.471	146.382	12.2	1	
Public transportation	1.186	133.536	133.531	7.1	.0	
Medical care	6.294	154.776	154.976	3.0	.1	
Medical care commodities	1.570	136.465	136.516	2.8	.0	
Medical care services	4.723	161.498	161.756	3.0	.2	
Recreation	6.625	102.413	102.354	8	1	
Education and communication	6.288	112.666	113.465	.5	.7	
Education	2.804	190.158	193.837	4.2	1.9	
Communication	3.484	71.181	70.991	-2.5	3	
Other goods and services	3.229	142.265	142.415	1.9	.1	
Commodity and service group						
Services	59.383	138.211	138.512	1.8	.2	
Commodities	40.617	120.021	120.385	6.3	.3	
Durables	10.376	81.997	81.898	1.1	1	
Nondurables	30.241	139.905	140.534	8.2	.4	
					.4	
All items less food and energy	76.901	121.821	122.166	1.7		
Energy	9.606	214.070	213.270	18.1	4	

Indexes for 2011 are initial estimates. Indexes for 2010 are interim adjustments. NOTE: Index applies to a month as a whole, not to any specific date.