

NEWS RELEASE

**Transmission of material in this release is embargoed until
8:30 a.m. (EST) Thursday, February 21, 2013**

USDL-13-0283

Technical information: (202) 691-7000 • Reed.Steve@bls.gov • www.bls.gov/cpi
Media Contact: (202) 691-5902 • PressOffice@bls.gov

CONSUMER PRICE INDEX – JANUARY 2013

The Consumer Price Index for All Urban Consumers (CPI-U) was unchanged in January on a seasonally adjusted basis, the U.S. Bureau of Labor Statistics reported today. Over the last 12 months, the all items index increased 1.6 percent before seasonal adjustment.

The index for all items less food and energy increased 0.3 percent in January. This increase offset another decline in the gasoline index and resulted in the seasonally adjusted all items index being unchanged, as it was last month. Increases in the indexes for shelter and apparel accounted for much of the increase in the index for all items less food and energy, with advances in the indexes for recreation, medical care, and airline fares also contributing.

The energy index fell 1.7 percent in January. Along with the gasoline index, the natural gas and fuel oil indexes also declined, while the electricity index increased. The index for food was unchanged in January after increasing in each of the previous ten months. The food at home index was unchanged with major grocery store food group indexes mixed.

The all items index increased 1.6 percent over the last 12 months; the 12-month change has been slowing since its recent peak of 2.2 percent in October. The index for all items less food and energy rose 1.9 percent over the last 12 months, the same figure as the last two months. The food index has risen 1.6 percent over the last 12 months while the energy index has declined 1.0 percent.

Chart 1. One-month percent change in CPI for All Urban Consumers (CPI-U), seasonally adjusted, Jan. 2012 - Jan. 2013
Percent change

Chart 2. 12-month percent change in CPI for All Urban Consumers (CPI-U), not seasonally adjusted, Jan. 2012 - Jan. 2013
 Percent change

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

	Seasonally adjusted changes from preceding month							Un-adjusted 12-mos. ended Jan. 2013
	July 2012	Aug. 2012	Sep. 2012	Oct. 2012	Nov. 2012	Dec. 2012	Jan. 2013	
All items0	.5	.5	.2	-.2	.0	.0	1.6
Food1	.2	.1	.2	.2	.2	.0	1.6
Food at home0	.1	-.1	.3	.3	.2	.0	1.1
Food away from home ¹2	.3	.2	.1	-.1	.1	.1	2.3
Energy	-1.3	4.6	3.9	.1	-3.4	-.8	-1.7	-1.0
Energy commodities	-1.3	7.3	6.1	.1	-5.7	-1.5	-3.0	-1.4
Gasoline (all types)	-1.4	7.6	6.3	-.1	-6.0	-1.9	-3.0	-1.5
Fuel oil ¹	-.5	4.6	4.1	1.1	-.2	.0	-.2	2.0
Energy services	-1.2	.4	.4	.2	.6	.3	.4	-.3
Electricity	-1.5	.1	.1	.3	.4	.2	1.1	.5
Utility (piped) gas service	-.3	1.5	1.2	-.2	1.5	.7	-1.7	-2.5
All items less food and energy1	.1	.2	.2	.1	.1	.3	1.9
Commodities less food and energy								
commodities0	-.2	-.1	.0	-.1	-.1	.2	.4
New vehicles0	.2	.0	.1	.3	.2	.1	1.7
Used cars and trucks	-.6	-1.1	-1.4	-.7	-.4	-.3	.2	-1.3
Apparel	-.2	-.1	.5	.6	-.5	.1	.8	2.1
Medical care commodities7	.3	-.1	.1	-.3	-.3	.1	1.5
Services less energy services1	.1	.2	.2	.2	.2	.3	2.5
Shelter1	.2	.2	.2	.2	.1	.2	2.2
Transportation services0	.0	.5	.6	.2	.4	.5	3.0
Medical care services3	.2	.3	.1	.3	.3	.2	3.6

¹ Not seasonally adjusted.

Consumer Price Index Data for January 2013

Food

The food index was unchanged in January after rising 0.2 percent in each of the last three months. The index for food at home was also unchanged after recent increases. Three major grocery store food group indexes increased in January. The index for dairy and related products rose 0.4 percent in January, its sixth increase in a row. The fruits and vegetables index rose 0.3 percent, and the index for cereals and bakery products increased 0.1 percent. In contrast to these increases, the index for nonalcoholic beverages declined 0.5 percent in January, and the index for other food at home fell 0.2 percent. The index for meats, poultry, fish, and eggs was unchanged. Over the last 12 months, the food at home index has risen 1.1 percent. The fruits and vegetables index posted the largest increase over that span, rising 2.9 percent, while the indexes for nonalcoholic beverages and dairy and related products both declined. The index for food away from home rose 0.1 percent in January and has increased 2.3 percent over the last 12 months.

Energy

The energy index declined 1.7 percent in January, its third consecutive decline. The gasoline index fell for the fourth straight month, declining 3.0 percent. (Before seasonal adjustment, gasoline prices increased 0.3 percent in January.) The index for fuel oil fell 0.2 percent in January. The index for natural gas, which rose in November and December, declined 1.7 percent. In contrast to these declines, the electricity index rose 1.1 percent in January. Over the last 12 months, the energy index has declined 1.0 percent, with the gasoline index falling 1.5 percent and the index for natural gas decreasing 2.5 percent. These declines more than offset the fuel oil and electricity indexes, which rose 2.0 percent and 0.5 percent, respectively.

All items less food and energy

The index for all items less food and energy increased 0.3 percent in January after rising 0.1 percent in November and December. The shelter index rose 0.2 percent in January. The indexes for rent and owners' equivalent rent also increased 0.2 percent, while the index for lodging away from home rose 1.2 percent. The apparel index increased 0.8 percent, and the index for airline fares rose for the fifth month in a row, advancing 1.1 percent. The recreation index increased 0.3 percent and the index for medical care rose 0.1 percent. The index for used cars and trucks rose 0.2 percent, ending a string of six consecutive declines, while the new vehicles index advanced 0.1 percent. The tobacco index rose 0.5 percent, the same increase as in December, and the index for personal care increased 0.1 percent. In contrast, the index for household furnishings and operations was one of the few indexes to decline in January, falling 0.1 percent.

The index for all items less food and energy increased 1.9 percent for the 12 months ending January. Airline fare (3.8 percent), medical care (3.1 percent), shelter (2.2 percent), and apparel (2.1 percent) were among the indexes that rose more quickly. New vehicles (1.7 percent) and recreation (0.6 percent) rose more slowly, while used cars and trucks (-1.3 percent) and household furnishings and operations (-0.2 percent) declined.

Not seasonally adjusted CPI measures

The Consumer Price Index for All Urban Consumers (CPI-U) increased 1.6 percent over the last 12 months to an index level of 230.280 (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 1.5 percent over the last 12 months to an index level of 226.520 (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 1.5 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-2011 period are subject to revision.

The Consumer Price Index for February 2013 is scheduled to be released on Friday, March 15, 2013, at 8:30 a.m. (EDT).

C-CPI-U Index Revisions

As scheduled, effective with this release of data for January 2013, the Chained Consumer Price Index for All Urban Consumers (C-CPI-U) has undergone its annual revision. Because the current expenditure data required for the calculation of the C-CPI-U are available only with a time lag, the index is issued first in preliminary form, using the latest available expenditure data at the time of publication, and is subject to two subsequent revisions. Therefore, C-CPI-U indexes for the 12 months of 2011 are issued in final form – employing monthly expenditure weights from 2011. Values for the 12 months of 2012 are revised and issued as interim, using expenditure weights from the 2009-2010 period. Calculation of the initial value of the January 2013 C-CPI-U index, and all subsequent months in 2013, will also be based upon 2009-2010 expenditure weights.

Discontinuation of Department Store Inventory Indexes

The Bureau of Labor Statistics will discontinue publication of its Department Store Inventory indexes after the release of the December 2013 CPI in mid-January 2014, and these values will no longer be uploaded to the Labstat database. For further information please contact Sharon Gibson at 202-691-6968 or gibson.sharon@bls.gov.

Publication Changes for Average Price Series

The Bureau of Labor Statistics will discontinue publication of three average price series after the release of the June 2013 CPI in mid-July 2013. They are:

- utility (piped) gas, 40 therms;
- utility (piped) gas, 100 therms; and
- electricity, 500 kilowatt hours.

The Bureau will, however, continue to publish average prices for utility (piped) gas on a per therm basis, and will continue to publish electricity prices on a per kilowatt hour basis. As such, users will be able to convert these data to any consumption amount. *CPI Detailed Report table P1. Average residential prices for utility (piped) gas, electricity, and fuel oil, U.S. city average and selected areas* will no longer be published. Data for fuel oil #2, per gallon (3.785 liters) will continue to be available in the CPI Average Price Data public database.

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 29 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 88 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 2011". 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/cpivar2011.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

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 2008 through December 2012 were replaced in January 2013. 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, independently seasonally adjusted series were revised for January 1987-December 2001 as a result of a change in the aggregation weights for independently 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 2013.

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 2013, BLS adjusted 31 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 Chris Graci at (202) 691-5826, or by e-mail at graci.christopher@bls.gov or contact Carlyle Jackson at (202) 691-6984, or by e-mail at jackson.carlyle@bls.gov. If you have general questions about the CPI, please call our information staff at (202) 691-7000.

Revised seasonally adjusted changes

Over-the-month percent changes in the U.S. City Average Consumer Price Index for All Urban Consumers (CPI-U) for All Items and for All Items less food and energy, seasonally adjusted, using former and recalculated seasonal factors for 2012.

All Items

2012	Former	Recalculated	Difference
January	.2	.2	.0
February	.4	.3	-.1
March	.3	.3	.0
April	.0	.0	.0
May	-.3	-.1	.2
June	.0	.1	.1
July	.0	.0	.0
August	.6	.5	-.1
September	.6	.5	-.1
October	.1	.2	.1
November	-.3	-.2	.1
December	.0	.0	.0

All Items less food and energy

2012	Former	Recalculated	Difference
January	.2	.2	.0
February	.1	.1	.0
March	.2	.2	.0
April	.2	.2	.0
May	.2	.2	.0
June	.2	.2	.0
July	.1	.1	.0
August	.1	.1	.0
September	.1	.2	.1
October	.2	.2	.0
November	.1	.1	.0
December	.1	.1	.0

Table 1. Consumer Price Index for All Urban Consumers (CPI-U): U.S. city average, by expenditure category, January 2013

[1982-84=100, unless otherwise noted]

Expenditure category	Relative importance Dec. 2012	Unadjusted indexes			Unadjusted percent change		Seasonally adjusted percent change		
		Jan. 2012	Dec. 2012	Jan. 2013	Jan. 2012-Jan. 2013	Dec. 2012-Jan. 2013	Oct. 2012-Nov. 2012	Nov. 2012-Dec. 2012	Dec. 2012-Jan. 2013
All items.....	100.000	226.665	229.601	230.280	1.6	0.3	-0.2	0.0	0.0
Food.....	14.312	232.666	235.390	236.341	1.6	0.4	0.2	0.2	0.0
Food at home.....	8.598	231.694	232.901	234.240	1.1	0.6	0.3	0.2	0.0
Cereals and bakery products.....	1.231	266.677	268.057	269.078	0.9	0.4	0.2	0.2	0.1
Meats, poultry, fish, and eggs.....	1.955	229.809	232.262	232.461	1.2	0.1	0.0	0.1	0.0
Dairy and related products ¹	0.905	220.492	219.443	220.319	-0.1	0.4	0.8	0.2	0.4
Fruits and vegetables.....	1.287	285.437	288.516	293.714	2.9	1.8	0.3	0.3	0.3
Nonalcoholic beverages and beverage materials.....	0.943	170.454	168.204	169.593	-0.5	0.8	0.3	0.2	-0.5
Other food at home.....	2.278	202.756	204.626	205.387	1.3	0.4	0.3	0.2	-0.2
Food away from home ¹	5.713	235.268	240.359	240.713	2.3	0.1	0.1	0.1	0.1
Energy.....	9.561	236.942	233.473	234.624	-1.0	0.5	-3.4	-0.8	-1.7
Energy commodities.....	5.795	296.886	291.815	292.609	-1.4	0.3	-5.7	-1.5	-3.0
Fuel oil ¹	0.234	374.377	382.532	381.889	2.0	-0.2	-0.2	0.0	-0.2
Motor fuel.....	5.462	292.236	287.408	288.108	-1.4	0.2	-6.0	-1.6	-3.2
Gasoline (all types).....	5.274	290.762	285.606	286.417	-1.5	0.3	-6.0	-1.9	-3.0
Energy services ²	3.767	189.942	187.880	189.444	-0.3	0.8	0.6	0.3	0.4
Electricity ²	2.850	193.612	191.879	194.525	0.5	1.4	0.4	0.2	1.1
Utility (piped) gas service ²	0.917	176.044	173.098	171.597	-2.5	-0.9	1.5	0.7	-1.7
All items less food and energy.....	76.127	227.237	231.033	231.612	1.9	0.3	0.1	0.1	0.3
Commodities less food and energy commodities.....	19.574	145.963	146.387	146.492	0.4	0.1	-0.1	-0.1	0.2
Apparel.....	3.564	122.105	125.656	124.687	2.1	-0.8	-0.5	0.1	0.8
New vehicles.....	3.189	143.438	145.181	145.871	1.7	0.5	0.3	0.2	0.1
Used cars and trucks.....	1.844	147.143	145.234	145.260	-1.3	0.0	-0.4	-0.3	0.2
Medical care commodities.....	1.714	329.201	332.684	334.046	1.5	0.4	-0.3	-0.3	0.1
Alcoholic beverages.....	0.949	229.704	231.572	232.558	1.2	0.4	0.3	0.3	-0.1
Tobacco and smoking products ¹	0.805	851.016	862.945	867.646	2.0	0.5	0.0	0.5	0.5
Services less energy services.....	56.553	276.432	282.400	283.284	2.5	0.3	0.2	0.2	0.3
Shelter.....	31.681	254.409	259.298	260.039	2.2	0.3	0.2	0.1	0.2
Rent of primary residence ²	6.545	257.714	264.098	264.700	2.7	0.2	0.2	0.2	0.2
Owners' equivalent rent of residences ^{2 · 3}	24.041	262.543	267.480	267.995	2.1	0.2	0.2	0.1	0.2
Medical care services.....	5.448	432.583	445.955	448.226	3.6	0.5	0.3	0.3	0.2
Physicians' services ²	1.616	343.657	349.910	351.250	2.2	0.4	0.1	0.0	0.1
Hospital services ^{2 · 4}	1.557	248.410	258.486	260.035	4.7	0.6	0.5	0.7	0.2
Transportation services.....	5.848	269.438	276.982	277.406	3.0	0.2	0.2	0.4	0.5
Motor vehicle maintenance and repair ¹	1.149	256.405	258.845	259.752	1.3	0.4	0.1	0.0	0.4
Motor vehicle insurance.....	2.497	395.974	414.773	415.510	4.9	0.2	0.1	0.5	0.5
Airline fare.....	0.771	295.429	305.733	306.603	3.8	0.3	0.9	0.8	1.1

1 Not seasonally adjusted.

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

3 Indexes on a December 1982=100 base.

4 Indexes on a December 1996=100 base.

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

Table 2. Consumer Price Index for All Urban Consumers (CPI-U): U.S. city average, by detailed expenditure category, January 2013
 [1982-84=100, unless otherwise noted]

Expenditure category	Relative importance Dec. 2012	Unadjusted percent change		Seasonally adjusted percent change		
		Jan. 2012- Jan. 2013	Dec. 2012- Jan. 2013	Oct. 2012- Nov. 2012	Nov. 2012- Dec. 2012	Dec. 2012- Jan. 2013
All items.....	100.000	1.6	0.3	-0.2	0.0	0.0
Food.....	14.312	1.6	0.4	0.2	0.2	0.0
Food at home.....	8.598	1.1	0.6	0.3	0.2	0.0
Cereals and bakery products.....	1.231	0.9	0.4	0.2	0.2	0.1
Cereals and cereal products.....	0.471	-1.2	-0.2	0.3	0.0	-0.5
Flour and prepared flour mixes.....	0.052	1.9	3.4	-0.2	1.2	-0.8
Breakfast cereal ¹	0.289	-1.5	-1.0	1.2	-0.7	-1.0
Rice, pasta, cornmeal ¹	0.130	-1.8	0.0	1.3	0.8	0.0
Rice ^{1, 2, 3}		-1.5	0.0	1.7	0.1	0.0
Bakery products.....	0.760	2.3	0.8	0.1	0.3	0.5
Bread ²	0.224	3.2	0.6	-0.3	0.6	1.0
White bread ^{1, 3}		3.2	-0.5	-0.7	1.2	-0.5
Bread other than white ^{1, 3}		4.5	2.2	-1.3	0.7	2.2
Fresh biscuits, rolls, muffins ^{1, 2}	0.114	2.1	0.8	0.3	0.8	1.1
Cakes, cupcakes, and cookies.....	0.185	2.4	0.2	-0.5	-0.3	1.3
Cookies ^{1, 3}		2.2	0.0	0.6	-0.9	1.2
Fresh cakes and cupcakes ^{1, 3}		2.7	0.0	-0.5	-0.5	0.0
Other bakery products.....	0.237	1.3	1.3	0.5	0.4	-0.8
Fresh sweetrolls, coffeecakes, doughnuts ^{1, 3}		4.0	0.6	0.2	0.8	0.6
Crackers, bread, and cracker products ³		0.0	1.0	-0.2	1.1	-1.9
Frozen and refrigerated bakery products, pies, tarts, turnovers ³		0.3	2.8	2.3	-2.4	0.2
Meats, poultry, fish, and eggs.....	1.955	1.2	0.1	0.0	0.1	0.0
Meats, poultry, and fish.....	1.842	1.4	0.2	0.1	0.2	0.1
Meats.....	1.189	0.4	-0.1	-0.1	0.2	-0.1
Beef and veal ¹	0.564	3.2	-0.2	0.1	0.3	-0.2
Uncooked ground beef ¹	0.220	3.9	0.1	0.2	-0.1	0.1
Uncooked beef roasts ^{1, 2}	0.083	3.3	-0.3	0.4	-0.2	-0.3
Uncooked beef steaks ^{1, 2}	0.208	2.9	-0.2	-0.2	0.6	-0.2
Uncooked other beef and veal ^{1, 2}	0.053	2.2	-1.0	0.0	2.1	-1.0
Pork.....	0.360	-2.6	0.6	-0.3	-0.2	0.4
Bacon, breakfast sausage, and related products ²	0.137	-0.8	1.6	-0.2	0.1	0.9
Bacon and related products ³		-1.2	1.2	0.0	1.0	0.6
Breakfast sausage and related products ^{2, 3}		-1.8	2.0	0.1	-1.3	0.1
Ham.....	0.076	-1.2	0.3	-0.5	0.1	-0.5
Ham, excluding canned ³		-1.4	0.3	-0.7	0.2	-0.1
Pork chops.....	0.060	-2.7	0.8	0.5	-1.6	0.8
Other pork including roasts and picnics ²	0.087	-6.3	-0.7	0.0	-0.1	-1.8
Other meats.....	0.265	-1.2	-1.0	-0.1	0.3	-0.7
Frankfurters ³		0.2	-1.5	0.7	1.2	-2.6
Lunchmeats ^{1, 2, 3}		-0.7	-0.8	0.2	0.6	-0.8
Lamb and organ meats ^{1, 3}		-8.9	-1.5	-1.2	-2.0	-1.5
Lamb and mutton ^{1, 2, 3}		-15.3	-1.7	-3.3	-1.8	-1.7
Poultry.....	0.349	5.6	0.6	0.5	0.7	0.7
Chicken ²	0.274	6.1	0.3	0.5	0.7	1.2
Fresh whole chicken ^{1, 3}		5.8	1.0	2.1	-0.6	1.0
Fresh and frozen chicken parts ^{1, 3}		7.2	0.0	0.1	1.6	0.0
Other poultry including turkey ²	0.075	4.1	1.7	0.7	0.1	-0.6
Fish and seafood ¹	0.303	0.4	0.8	0.1	-0.4	0.3
Fresh fish and seafood ^{1, 2}	0.154	-0.6	1.6	-0.5	-1.0	1.6
Processed fish and seafood ²	0.149	1.4	0.1	0.4	-0.1	0.1
Shelf stable fish and seafood ^{1, 3}		4.8	-0.8	1.1	1.5	-0.8

See footnotes at end of table.

Table 2. Consumer Price Index for All Urban Consumers (CPI-U): U.S. city average, by detailed expenditure category, January 2013 — Continued
 [1982-84=100, unless otherwise noted]

Expenditure category	Relative importance Dec. 2012	Unadjusted percent change		Seasonally adjusted percent change		
		Jan. 2012- Jan. 2013	Dec. 2012- Jan. 2013	Oct. 2012- Nov. 2012	Nov. 2012- Dec. 2012	Dec. 2012- Jan. 2013
Frozen fish and seafood ^{1, 3}		-0.1	1.6	0.7	-1.6	1.6
Eggs.....	0.113	-2.2	-1.4	-1.3	-1.3	-1.9
Dairy and related products ¹	0.905	-0.1	0.4	0.8	0.2	0.4
Milk ^{1, 2}	0.300	0.7	-0.5	2.5	0.3	-0.5
Fresh whole milk ^{1, 3}		2.0	-0.8	2.6	0.6	-0.8
Fresh milk other than whole ^{1, 2, 3}		-0.2	-0.1	2.4	0.0	-0.1
Cheese and related products ¹	0.287	-1.5	0.1	0.5	0.7	-1.1
Ice cream and related products.....	0.134	0.9	3.4	0.3	-0.4	2.7
Other dairy and related products ²	0.184	0.3	0.1	0.4	0.6	0.3
Fruits and vegetables.....	1.287	2.9	1.8	0.3	0.3	0.3
Fresh fruits and vegetables.....	0.988	3.4	1.7	0.1	0.6	0.2
Fresh fruits.....	0.526	4.6	-1.2	0.4	1.2	-1.7
Apples.....	0.093	11.5	0.5	1.9	1.8	-0.9
Bananas.....	0.081	-0.8	0.8	-0.1	0.9	-1.1
Citrus fruits ²	0.108	2.7	-3.0	-1.1	3.2	-2.9
Oranges, including tangerines ³		4.2	-3.8	0.3	3.8	0.4
Other fresh fruits ²	0.245	4.8	-1.7	1.0	0.6	-3.5
Fresh vegetables.....	0.461	2.2	4.9	-0.2	0.0	2.4
Potatoes.....	0.073	-6.8	5.0	1.7	0.4	-0.7
Lettuce.....	0.063	11.2	13.2	0.2	-0.7	13.4
Tomatoes ¹	0.086	3.5	-1.1	1.3	5.9	-1.1
Other fresh vegetables.....	0.240	2.4	4.9	-0.2	0.9	0.6
Processed fruits and vegetables ²	0.299	1.3	2.2	0.9	-0.9	0.6
Canned fruits and vegetables ²	0.149	2.2	2.7	2.0	-2.1	1.3
Canned fruits ^{2, 3}		3.9	2.8	2.7	-2.8	1.3
Canned vegetables ^{2, 3}		0.7	2.6	2.0	-2.3	1.6
Frozen fruits and vegetables ²	0.094	0.1	2.1	0.4	-0.1	-0.1
Frozen vegetables ³		-0.4	2.3	0.7	-0.7	-0.1
Other processed fruits and vegetables including dried ²	0.056	1.0	1.1	-1.5	1.6	-0.3
Dried beans, peas, and lentils ^{1, 2, 3}		0.8	-0.6	-2.9	2.8	-0.6
Nonalcoholic beverages and beverage materials.....	0.943	-0.5	0.8	0.3	0.2	-0.5
Juices and nonalcoholic drinks ²	0.708	0.2	0.8	0.5	0.0	-0.6
Carbonated drinks.....	0.285	-0.4	2.2	-0.1	0.3	-0.2
Frozen noncarbonated juices and drinks ^{1, 2}	0.014	-0.4	1.0	0.0	0.6	1.0
Nonfrozen noncarbonated juices and drinks ^{1, 2}	0.409	0.8	-0.1	1.1	-0.1	-0.1
Beverage materials including coffee and tea ²	0.235	-2.7	0.8	-0.7	0.8	-0.6
Coffee.....	0.141	-5.0	0.8	0.1	0.7	-1.2
Roasted coffee ³		-6.0	0.5	0.0	1.3	-1.7
Instant and freeze dried coffee ^{1, 3}		-1.6	2.1	-1.6	0.8	2.1
Other beverage materials including tea ²	0.094	1.0	0.9	-0.7	0.5	0.7
Other food at home.....	2.278	1.3	0.4	0.3	0.2	-0.2
Sugar and sweets ¹	0.305	0.5	0.7	-1.2	0.5	0.7
Sugar and artificial sweeteners.....	0.059	-3.0	1.0	-0.3	0.8	-1.4
Candy and chewing gum ^{1, 2}	0.183	1.5	0.6	-1.0	0.2	0.6
Other sweets ²	0.063	1.1	0.6	0.0	0.7	-1.5
Fats and oils.....	0.263	0.1	1.2	0.6	0.0	-0.6
Butter and margarine ²	0.075	-1.3	1.8	2.0	-0.7	-1.1
Butter ³		-3.5	2.7	4.0	-0.5	-1.8
Margarine ³		-0.6	0.4	1.0	-0.1	-2.8
Salad dressing ^{1, 2}	0.066	-1.7	-0.5	-0.1	0.7	-0.5
Other fats and oils including peanut butter ²	0.121	1.9	1.8	-0.3	-0.3	0.4
Peanut butter ^{1, 2, 3}		6.9	0.3	-0.6	0.8	0.3
Other foods.....	1.711	1.6	0.2	0.5	0.2	-0.3

See footnotes at end of table.

Table 2. Consumer Price Index for All Urban Consumers (CPI-U): U.S. city average, by detailed expenditure category, January 2013 — Continued
 [1982-84=100, unless otherwise noted]

Expenditure category	Relative importance Dec. 2012	Unadjusted percent change		Seasonally adjusted percent change		
		Jan. 2012- Jan. 2013	Dec. 2012- Jan. 2013	Oct. 2012- Nov. 2012	Nov. 2012- Dec. 2012	Dec. 2012- Jan. 2013
Soups.....	0.094	1.6	1.7	1.3	-1.6	1.8
Frozen and freeze dried prepared foods ¹	0.301	-0.9	-0.6	0.6	-0.2	-0.6
Snacks ¹	0.328	2.1	-0.7	-0.1	-0.8	-0.7
Spices, seasonings, condiments, sauces.....	0.283	1.0	2.4	0.6	1.0	-1.2
Salt and other seasonings and spices ^{2 , 3}		-1.0	2.4	-0.2	0.1	-0.5
Olives, pickles, relishes ^{1 , 2 , 3}		-2.6	-0.5	-1.2	-0.5	-0.5
Sauces and gravies ^{2 , 3}		1.7	0.6	-0.8	2.3	-1.5
Other condiments ^{1 , 3}		1.6	4.1	-1.5	0.2	4.1
Baby food ^{1 , 2}	0.073	1.7	-0.4	0.0	1.4	-0.4
Other miscellaneous foods ^{1 , 2}	0.631	3.0	-0.1	0.4	0.4	-0.1
Prepared salads ^{1 , 3 , 4}		2.9	0.3	-0.1	-1.0	0.3
Food away from home ¹	5.713	2.3	0.1	0.1	0.1	0.1
Full service meals and snacks ^{1 , 2}	2.709	2.3	0.2	0.1	0.3	0.2
Limited service meals and snacks ^{1 , 2}	2.296	2.4	0.0	0.1	0.0	0.0
Food at employee sites and schools ²	0.263	3.5	0.3	0.4	0.3	0.3
Food at elementary and secondary schools ^{1 , 3 , 5}		3.5	0.1	0.1	0.2	0.1
Food from vending machines and mobile vendors ^{1 , 2}	0.082	2.2	0.5	1.0	0.0	0.5
Other food away from home ^{1 , 2}	0.363	1.4	0.2	0.2	0.0	0.2
Energy.....	9.561	-1.0	0.5	-3.4	-0.8	-1.7
Energy commodities.....	5.795	-1.4	0.3	-5.7	-1.5	-3.0
Fuel oil and other fuels ¹	0.332	-1.9	0.7	0.3	0.2	0.7
Fuel oil ¹	0.234	2.0	-0.2	-0.2	0.0	-0.2
Propane, kerosene, and firewood ^{1 , 6}	0.099	-9.8	2.9	-0.5	-0.6	0.9
Motor fuel.....	5.462	-1.4	0.2	-6.0	-1.6	-3.2
Gasoline (all types).....	5.274	-1.5	0.3	-6.0	-1.9	-3.0
Gasoline, unleaded regular ³		-1.8	0.3	-6.2	-1.6	-3.4
Gasoline, unleaded midgrade ^{3 , 7}		-1.2	0.2	-5.8	-1.7	-3.0
Gasoline, unleaded premium ³		-0.4	0.4	-5.7	-2.2	-2.3
Other motor fuels ²	0.189	1.0	-0.9	-2.2	-0.5	-0.5
Energy services ⁸	3.767	-0.3	0.8	0.6	0.3	0.4
Electricity ⁸	2.850	0.5	1.4	0.4	0.2	1.1
Utility (piped) gas service ⁸	0.917	-2.5	-0.9	1.5	0.7	-1.7
All items less food and energy.....	76.127	1.9	0.3	0.1	0.1	0.3
Commodities less food and energy commodities.....	19.574	0.4	0.1	-0.1	-0.1	0.2
Household furnishings and supplies ⁹	3.309	-0.6	0.2	0.1	-0.3	0.2
Window and floor coverings and other linens ^{1 , 2}	0.266	-3.1	0.6	0.0	-1.3	0.6
Floor coverings ^{1 , 2}	0.038	-2.5	0.7	-0.8	-0.9	0.7
Window coverings ^{1 , 2}	0.076	0.5	-0.4	0.7	-0.3	-0.4
Other linens ^{1 , 2}	0.152	-5.0	1.0	-0.2	-1.9	1.0
Furniture and bedding ¹	0.713	-0.6	-0.6	-0.1	-0.4	-0.6
Bedroom furniture ¹	0.232	-2.6	-1.0	-0.1	-0.9	-1.0
Living room, kitchen, and dining room furniture ^{1 , 2}	0.337	-0.4	-0.2	-1.0	-0.4	-0.2
Other furniture ²	0.137	2.3	-1.1	1.3	0.0	-1.1
Infants' furniture ^{1 , 3 , 5}						
Appliances ²	0.285	0.7	1.1	0.5	0.1	0.4
Major appliances ²	0.165	1.8	0.7	0.5	0.2	0.0
Laundry equipment ³		3.5	-0.7	0.8	0.1	-1.2
Other appliances ^{1 , 2}	0.117	-0.8	1.6	-0.3	-0.5	1.6
Other household equipment and furnishings ²	0.481	-2.0	1.0	0.4	-0.1	0.0
Clocks, lamps, and decorator items ¹	0.250	-3.6	0.9	0.0	-0.8	0.9
Indoor plants and flowers ¹⁰	0.101	-0.4	-0.4	0.6	-0.3	-0.5
Dishes and flatware ^{1 , 2}	0.046	-1.8	4.3	-0.4	-0.3	4.3
Nonelectric cookware and tableware ²	0.083	0.8	1.1	0.3	-0.1	0.8

See footnotes at end of table.

Table 2. Consumer Price Index for All Urban Consumers (CPI-U): U.S. city average, by detailed expenditure category, January 2013 — Continued
 [1982-84=100, unless otherwise noted]

Expenditure category	Relative importance Dec. 2012	Unadjusted percent change		Seasonally adjusted percent change		
		Jan. 2012- Jan. 2013	Dec. 2012- Jan. 2013	Oct. 2012- Nov. 2012	Nov. 2012- Dec. 2012	Dec. 2012- Jan. 2013
Tools, hardware, outdoor equipment and supplies ²	0.675	0.1	0.5	0.5	-0.1	0.1
Tools, hardware and supplies ^{1 , 2}	0.172	0.6	0.0	0.0	0.0	0.0
Outdoor equipment and supplies ²	0.358	-0.1	0.7	0.7	-0.3	0.3
Housekeeping supplies ¹	0.890	0.0	-0.3	0.2	0.0	-0.3
Household cleaning products ^{1 , 2}	0.360	-1.1	-0.6	0.1	0.1	-0.6
Household paper products ^{1 , 2}	0.244	1.8	-0.1	0.4	-0.3	-0.1
Miscellaneous household products ^{1 , 2}	0.286	-0.2	-0.1	0.1	-0.1	-0.1
Apparel.	3.564	2.1	-0.8	-0.5	0.1	0.8
Men's and boys' apparel.	0.858	2.8	0.9	0.3	0.3	1.0
Men's apparel.	0.675	2.3	2.0	0.2	-0.1	1.9
Men's suits, sport coats, and outerwear.	0.120	-1.0	2.7	1.5	-1.9	4.6
Men's furnishings.	0.184	4.4	1.0	1.0	0.7	0.6
Men's shirts and sweaters ²	0.213	1.3	-0.4	-0.6	0.2	1.4
Men's pants and shorts.	0.151	4.1	6.2	0.5	-0.5	2.7
Boys' apparel.	0.183	4.3	-3.1	1.1	1.4	-2.6
Women's and girls' apparel.	1.495	1.7	-2.3	-1.2	-0.3	1.3
Women's apparel.	1.238	1.4	-2.5	-0.4	-0.4	0.9
Women's outerwear.	0.097	2.9	-7.9	-0.6	-2.8	0.8
Women's dresses.	0.158	9.7	-3.5	-1.8	1.0	2.5
Women's suits and separates ²	0.576	0.4	-3.2	-0.2	-0.6	-0.4
Women's underwear, nightwear, sportswear and accessories ²	0.391	-0.4	0.1	0.2	-0.2	1.3
Girls' apparel.	0.257	2.9	-0.9	-4.8	0.5	3.7
Footwear.	0.696	4.8	-0.7	0.3	0.3	0.3
Men's footwear ¹	0.214	5.1	0.7	0.2	-1.7	0.7
Boys' and girls' footwear.	0.154	2.6	-1.8	1.0	0.6	-0.5
Women's footwear.	0.327	5.6	-1.1	0.0	0.9	0.4
Infants' and toddlers' apparel.	0.200	-0.3	-1.4	-0.9	0.3	-0.6
Jewelry and watches ⁶	0.315	-1.5	1.9	-0.8	0.7	-0.3
Watches ^{1 , 6}	0.091	4.2	0.2	-3.0	2.9	0.2
Jewelry ⁶	0.224	-3.5	2.6	-0.8	-0.2	0.0
Transportation commodities less motor fuel ⁹	5.536	0.5	0.2	0.0	0.0	0.1
New vehicles.	3.189	1.7	0.5	0.3	0.2	0.1
New cars and trucks ^{2 , 3}		1.7	0.5	0.3	0.2	0.2
New cars ³		1.4	0.4	0.4	0.2	0.4
New trucks ^{3 , 11}		2.0	0.5	0.1	0.0	0.1
Used cars and trucks.	1.844	-1.3	0.0	-0.4	-0.3	0.2
Motor vehicle parts and equipment ¹	0.434	-0.1	-0.6	-0.1	0.2	-0.6
Tires ¹	0.293	-1.3	-0.8	-0.6	0.2	-0.8
Vehicle accessories other than tires ^{1 , 2}	0.141	2.3	0.0	0.9	0.1	0.0
Vehicle parts and equipment other than tires ^{1 , 3}		2.6	0.0	0.3	0.1	0.0
Motor oil, coolant, and fluids ^{1 , 3}		2.4	-0.4	3.9	-0.3	-0.4
Medical care commodities.	1.714	1.5	0.4	-0.3	-0.3	0.1
Medicinal drugs ^{1 , 9}	1.635	1.5	0.4	-0.5	-0.5	0.4
Prescription drugs.	1.322	1.6	0.6	-0.5	-0.5	0.0
Nonprescription drugs ^{1 , 9}	0.313	0.8	-0.3	0.3	-0.1	-0.3
Medical equipment and supplies ^{1 , 9}	0.079	1.9	0.0	0.7	0.1	0.0
Recreation commodities ⁹	2.263	-1.9	0.3	-0.1	-0.6	0.3
Video and audio products ⁹	0.393	-8.6	0.2	-0.9	-1.0	0.3
Televisions.	0.144	-17.1	-0.6	-1.2	-1.3	-0.3
Other video equipment ^{1 , 2}	0.025	-10.9	-0.1	-2.9	-2.5	-0.1
Audio equipment ¹	0.069	-5.4	1.3	-0.6	-1.3	1.3
Audio discs, tapes and other media ^{1 , 2}	0.044	-0.7	0.5	-0.5	-0.3	0.5

See footnotes at end of table.

Table 2. Consumer Price Index for All Urban Consumers (CPI-U): U.S. city average, by detailed expenditure category, January 2013 — Continued
 [1982-84=100, unless otherwise noted]

Expenditure category	Relative importance Dec. 2012	Unadjusted percent change		Seasonally adjusted percent change		
		Jan. 2012- Jan. 2013	Dec. 2012- Jan. 2013	Oct. 2012- Nov. 2012	Nov. 2012- Dec. 2012	Dec. 2012- Jan. 2013
Pets and pet products ¹	0.688	1.0	0.1	0.3	-0.7	0.1
Pet food ^{1, 2, 3}		2.3	0.0	0.4	-0.4	0.0
Purchase of pets, pet supplies, accessories ^{1, 2, 3} ...		-1.4	0.1	0.8	-2.0	0.1
Sporting goods ¹	0.461	0.6	-0.2	-0.2	-0.3	-0.2
Sports vehicles including bicycles ¹	0.245	1.8	0.1	0.3	0.2	0.1
Sports equipment.....	0.206	-0.9	-0.6	0.1	-0.1	-1.1
Photographic equipment and supplies.....	0.050	-8.1	-1.6	-0.6	-1.7	-2.0
Film and photographic supplies ^{1, 2, 3}		3.9	-1.4			-1.4
Photographic equipment ^{2, 3}		-9.0	-1.4	-0.5	-1.5	-1.9
Recreational reading materials ¹	0.226	3.6	1.6	0.6	0.6	1.6
Newspapers and magazines ^{1, 2}	0.126	7.7	2.7	0.9	0.9	2.7
Recreational books ^{1, 2}	0.097	-1.5	0.2	0.2	0.1	0.2
Other recreational goods ²	0.446	-4.1	0.9	-0.5	-1.1	0.9
Toys ¹	0.326	-5.4	1.7	-0.7	-1.7	1.7
Toys, games, hobbies and playground equipment ^{2, 3}		-1.9	2.1	0.2	-0.5	0.6
Sewing machines, fabric and supplies ^{1, 2}	0.062	0.7	-3.0	0.5	1.6	-3.0
Music instruments and accessories ²	0.039	1.2	0.5	0.1	-0.7	0.5
Education and communication commodities ⁹	0.582	-2.7	0.6	-0.4	-0.4	0.0
Educational books and supplies.....	0.211	7.1	1.3	0.7	0.1	0.7
College textbooks ^{1, 3, 12}		8.0	1.4	0.5	-0.3	1.4
Information technology commodities ⁹	0.371	-7.6	0.1	-1.0	-0.7	-0.5
Personal computers and peripheral equipment ⁴	0.242	-8.5	0.2	-1.4	-1.1	-0.7
Computer software and accessories ^{1, 2}	0.046	-7.8	-0.9	1.6	0.1	-0.9
Telephone hardware, calculators, and other consumer information items ^{1, 2}	0.083	-4.6	0.5	-1.2	-0.1	0.5
Alcoholic beverages.....	0.949	1.2	0.4	0.3	0.3	-0.1
Alcoholic beverages at home.....	0.568	0.5	0.6	0.3	0.3	-0.1
Beer, ale, and other malt beverages at home.....	0.272	1.2	0.5	0.4	0.3	0.1
Distilled spirits at home ¹	0.071	-0.2	1.0	0.1	0.4	0.1
Whiskey at home ³		-0.8	0.8	0.5	0.2	0.2
Distilled spirits, excluding whiskey, at home ^{1, 3}		0.3	1.0	-0.8	-0.4	1.0
Wine at home.....	0.225	-0.2	0.6	0.0	0.6	-0.4
Alcoholic beverages away from home ¹	0.381	2.4	0.2	0.2	0.2	0.2
Beer, ale, and other malt beverages away from home ^{1, 2, 3}		2.4	0.3	0.3	0.1	0.3
Wine away from home ^{1, 2, 3}		2.6	0.1	-0.3	0.2	0.1
Distilled spirits away from home ^{1, 2, 3}		2.6	0.1	0.4	0.1	0.1
Other goods ⁹	1.657	0.7	0.1	-0.1	-0.1	0.2
Tobacco and smoking products ¹	0.805	2.0	0.5	0.0	0.5	0.5
Cigarettes ^{1, 2}	0.745	2.0	0.6	0.0	0.6	0.6
Tobacco products other than cigarettes ^{1, 2}	0.054	1.2	0.3	0.6	-0.4	0.3
Personal care products ¹	0.646	-0.4	-0.4	-0.2	-0.7	-0.4
Hair, dental, shaving, and miscellaneous personal care products ^{1, 2}	0.338	-0.3	-0.5	-0.1	-0.8	-0.5
Cosmetics, perfume, bath, nail preparations and implements ¹	0.302	-0.6	-0.2	-0.3	-0.6	-0.2
Miscellaneous personal goods ²	0.206	-0.8	-0.2	-0.2	-0.1	0.3
Stationery, stationery supplies, gift wrap ³		-0.5	-0.6	0.0	-0.1	-0.3
Infants' equipment ^{1, 3, 5}		-4.0	-0.6	1.4	-1.1	-0.6
Services less energy services.....	56.553	2.5	0.3	0.2	0.2	0.3
Shelter.....	31.681	2.2	0.3	0.2	0.1	0.2
Rent of shelter ¹³	31.327	2.2	0.3	0.2	0.2	0.1
Rent of primary residence ⁸	6.545	2.7	0.2	0.2	0.2	0.2
Lodging away from home ²	0.741	1.9	3.9	-0.1	-0.3	1.2

See footnotes at end of table.

Table 2. Consumer Price Index for All Urban Consumers (CPI-U): U.S. city average, by detailed expenditure category, January 2013 — Continued
 [1982-84=100, unless otherwise noted]

Expenditure category	Relative importance Dec. 2012	Unadjusted percent change		Seasonally adjusted percent change		
		Jan. 2012- Jan. 2013	Dec. 2012- Jan. 2013	Oct. 2012- Nov. 2012	Nov. 2012- Dec. 2012	Dec. 2012- Jan. 2013
Housing at school, excluding board ^{8, 13}	0.159	4.3	0.1	0.4	0.3	0.4
Other lodging away from home including hotels and motels.....	0.582	1.3	4.9	-0.2	-0.5	1.4
Owners' equivalent rent of residences ^{8, 13}	24.041	2.1	0.2	0.2	0.1	0.2
Owners' equivalent rent of primary residence ^{8, 13}	22.622	2.1	0.2	0.2	0.1	0.2
Tenants' and household insurance ^{1, 2}	0.354	3.1	0.1	0.5	1.0	0.1
Water and sewer and trash collection services ²	1.201	5.7	0.7	0.4	0.4	0.4
Water and sewerage maintenance ⁸	0.908	6.6	0.8	0.5	0.4	0.4
Garbage and trash collection ^{1, 11}	0.293	3.1	0.2	0.2	0.1	0.2
Household operations ^{1, 2}	0.730	1.8	0.2	0.4	0.1	0.2
Domestic services ^{1, 2}	0.251	1.5	0.3	0.1	0.2	0.3
Gardening and lawncare services ^{1, 2}				0.2	0.0	
Moving, storage, freight expense ^{1, 2}	0.090	2.1	-0.6	1.2	0.6	-0.6
Repair of household items ^{1, 2}	0.078	5.3	1.1	0.9	0.0	1.1
Medical care services.....	5.448	3.6	0.5	0.3	0.3	0.2
Professional services.....	3.010	2.1	0.5	0.1	0.2	0.2
Physicians' services ⁸	1.616	2.2	0.4	0.1	0.0	0.1
Dental services ⁸	0.769	3.0	0.5	0.2	0.4	0.4
Eyeglasses and eye care ^{1, 6}	0.249	0.3	0.4	-0.4	-0.1	0.4
Services by other medical professionals ^{8, 6}	0.376	1.3	0.6	0.0	0.0	0.5
Hospital and related services.....	1.781	4.4	0.6	0.4	0.6	0.2
Hospital services ^{8, 14}	1.557	4.7	0.6	0.5	0.7	0.2
Inpatient hospital services ^{8, 14, 3}		4.1	0.7	0.3	0.6	0.4
Outpatient hospital services ^{8, 3, 6}		5.1	0.4	0.7	0.7	-0.1
Nursing homes and adult day services ^{8, 14}	0.138	3.4	0.9	0.2	0.2	0.2
Care of invalids and elderly at home ^{1, 5}	0.086	0.9	0.2	0.0	0.0	0.2
Health insurance ^{1, 5}	0.658	8.6	0.5	0.2	0.0	0.5
Transportation services.....	5.848	3.0	0.2	0.2	0.4	0.5
Leased cars and trucks ¹²	0.380	-4.1	-0.7	-0.5	1.0	-0.5
Car and truck rental ²	0.070	6.2	0.6	1.8	2.1	5.0
Motor vehicle maintenance and repair ¹	1.149	1.3	0.4	0.1	0.0	0.4
Motor vehicle body work ¹	0.058	2.2	0.1	0.2	0.4	0.1
Motor vehicle maintenance and servicing ¹	0.461	2.0	0.3	0.4	-0.1	0.3
Motor vehicle repair ^{1, 2}	0.595	0.7	0.4	0.0	0.0	0.4
Motor vehicle insurance.....	2.497	4.9	0.2	0.1	0.5	0.5
Motor vehicle fees ^{1, 2}	0.563	1.1	0.3	0.0	0.1	0.3
State motor vehicle registration and license fees ^{1, 8, 2}	0.326	-0.1	0.3	0.0	0.0	0.3
Parking and other fees ^{1, 2}	0.215	2.8	0.4	0.0	0.3	0.4
Parking fees and tolls ^{1, 2, 3}		3.6	0.4	0.0	0.5	0.4
Automobile service clubs ^{1, 2, 3}		1.8	0.3	-0.2	0.2	0.3
Public transportation.....	1.189	3.6	0.1	0.6	0.7	0.8
Airline fare.....	0.771	3.8	0.3	0.9	0.8	1.1
Other intercity transportation.....	0.151	2.6	-1.0	-0.6	1.1	1.0
Intercity bus fare ^{1, 3, 4}				1.0		
Intercity train fare ^{3, 4}		9.3	-5.9	-2.5	5.2	0.9
Ship fare ^{1, 2, 3}		-1.2	0.5	-0.3	-0.1	0.5
Intracity transportation ¹	0.264	3.8	0.1	0.0	0.0	0.1
Intracity mass transit ^{1, 3, 9}		3.1	0.1	0.0	0.0	0.1
Recreation services ⁹	3.727	2.1	0.3	0.2	0.1	0.3
Video and audio services ⁹	1.504	2.8	0.6	0.2	0.0	0.5
Cable and satellite television and radio service ¹¹	1.396	3.4	0.6	0.2	0.1	0.5

See footnotes at end of table.

Table 2. Consumer Price Index for All Urban Consumers (CPI-U): U.S. city average, by detailed expenditure category, January 2013 — Continued
 [1982-84=100, unless otherwise noted]

Expenditure category	Relative importance Dec. 2012	Unadjusted percent change		Seasonally adjusted percent change		
		Jan. 2012- Jan. 2013	Dec. 2012- Jan. 2013	Oct. 2012- Nov. 2012	Nov. 2012- Dec. 2012	Dec. 2012- Jan. 2013
Video discs and other media, including rental of video and audio ^{1, 2}	0.108	-3.5	0.4	-0.8	-1.2	0.4
Video discs and other media ^{1, 2, 3}		-5.5	0.1	-0.7	-1.5	0.1
Rental of video or audio discs and other media ^{1, 2, 3}		-2.3	0.0	-0.2	-0.4	0.0
Pet services including veterinary ²	0.411	2.4	0.1	0.5	0.3	-0.1
Pet services ^{1, 2, 3}		1.8	0.1	0.3	0.2	0.1
Veterinarian services ^{2, 3}		2.5	0.2	0.5	0.3	0.0
Photographers and film processing ^{1, 2}	0.058	0.6	0.1	0.1	-0.5	0.1
Photographer fees ^{1, 2, 3}		0.1	0.1	0.0	0.0	0.1
Film processing ^{1, 2, 3}		0.7	0.1	0.0	-1.0	0.1
Other recreation services ²	1.753	1.4	0.2	0.2	0.1	0.2
Club dues and fees for participant sports and group exercises ²	0.568	0.4	0.3	0.7	-0.3	0.3
Admissions ¹	0.642	2.1	0.1	-0.5	0.5	0.1
Admission to movies, theaters, and concerts ^{1, 2, 3}		1.8	0.1	-0.6	0.4	0.1
Admission to sporting events ^{1, 2, 3}		3.2	0.2	-0.1	1.3	0.2
Fees for lessons or instructions ^{1, 6}	0.235	3.1	0.1	1.2	-0.1	0.1
Education and communication services ⁹	6.198	2.0	0.4	0.2	0.2	0.4
Tuition, other school fees, and childcare.....	3.069	3.9	0.4	0.3	0.3	0.6
College tuition and fees.....	1.734	4.5	0.4	0.4	0.4	0.8
Elementary and high school tuition and fees.....	0.389	3.5	0.0	0.3	0.3	0.3
Child care and nursery school ¹⁰	0.782	2.8	0.6	0.3	0.2	0.4
Technical and business school tuition and fees ² ...	0.059	3.7	0.9	0.2	0.2	1.2
Postage and delivery services ²	0.148	4.2	1.3	0.3	0.1	0.0
Postage ¹	0.138	4.3	1.2	0.3	0.1	-0.2
Delivery services ^{1, 2}	0.010	2.9	2.5	0.7	-0.4	2.5
Telephone services ^{1, 2}	2.394	0.3	0.3	0.1	0.0	0.3
Wireless telephone services ^{1, 2}	1.447	-0.9	-0.2	-0.1	0.0	-0.2
Land-line telephone services ^{1, 9}	0.947	2.1	1.0	0.3	0.0	1.0
Internet services and electronic information providers ^{1, 2}	0.572	-0.5	0.4	0.0	0.3	0.4
Other personal services ⁹	1.719	2.3	0.3	0.1	0.1	0.3
Personal care services ¹	0.633	2.2	0.2	0.1	0.5	0.2
Haircuts and other personal care services ^{1, 2}	0.633	2.2	0.3	0.1	0.5	0.3
Miscellaneous personal services.....	1.086	2.5	0.3	0.2	0.2	0.2
Legal services ⁶	0.297	1.7	0.0	0.0	0.0	0.0
Funeral expenses ⁶	0.160	2.5	0.6	0.5	0.1	0.6
Laundry and dry cleaning services ^{1, 2}	0.242	2.8	0.7	0.1	0.2	0.7
Apparel services other than laundry and dry cleaning ^{1, 2}	0.030	2.7	1.4	0.5	0.0	1.4
Financial services ^{1, 6}	0.214	2.5	-0.2	-0.3	-0.8	-0.2

See footnotes at end of table.

Table 2. Consumer Price Index for All Urban Consumers (CPI-U): U.S. city average, by detailed expenditure category, January 2013 — Continued
 [1982-84=100, unless otherwise noted]

Expenditure category	Relative importance Dec. 2012	Unadjusted percent change		Seasonally adjusted percent change		
		Jan. 2012- Jan. 2013	Dec. 2012- Jan. 2013	Oct. 2012- Nov. 2012	Nov. 2012- Dec. 2012	Dec. 2012- Jan. 2013
Checking account and other bank services ^{1, 2, 3}		4.0	0.1	0.0	0.3	0.1
Tax return preparation and other accounting fees ^{2, 3}		3.0	-0.2	-1.1	-1.2	-0.2

1 Not seasonally adjusted.

2 Indexes on a December 1997=100 base.

3 Special index based on a substantially smaller sample.

4 Indexes on a December 2007=100 base.

5 Indexes on a December 2005=100 base.

6 Indexes on a December 1986=100 base.

7 Indexes on a December 1993=100 base.

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

9 Indexes on a December 2009=100 base.

10 Indexes on a December 1990=100 base.

11 Indexes on a December 1983=100 base.

12 Indexes on a December 2001=100 base.

13 Indexes on a December 1982=100 base.

14 Indexes on a December 1996=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): U.S. city average, special aggregate indexes, January 2013

[1982-84=100, unless otherwise noted]

Special aggregate indexes	Relative importance Dec. 2012	Unadjusted indexes			Unadjusted percent change		Seasonally adjusted percent change		
		Jan. 2012	Dec. 2012	Jan. 2013	Jan. 2012-Jan. 2013	Dec. 2012-Jan. 2013	Oct. 2012-Nov. 2012	Nov. 2012-Dec. 2012	Dec. 2012-Jan. 2013
All items less food.....	85.688	225.739	228.709	229.344	1.6	0.3	-0.3	0.0	0.0
All items less shelter.....	68.319	218.378	220.582	221.246	1.3	0.3	-0.4	0.0	-0.1
All items less food and shelter.....	54.007	214.460	216.532	217.124	1.2	0.3	-0.6	-0.1	-0.1
All items less food, shelter, and energy.....	44.446	212.433	215.598	216.086	1.7	0.2	0.1	0.1	0.3
All items less food, shelter, energy, and used cars and trucks.....	42.602	216.343	219.839	220.356	1.9	0.2	0.1	0.1	0.3
All items less medical care.....	92.837	217.804	220.408	221.028	1.5	0.3	-0.3	0.0	0.0
All items less energy.....	90.439	227.422	231.043	231.679	1.9	0.3	0.1	0.1	0.2
Commodities.....	39.680	184.636	185.204	185.613	0.5	0.2	-0.9	-0.2	-0.3
Commodities less food, energy, and used cars and trucks.....	17.730	146.559	147.231	147.344	0.5	0.1	0.0	-0.1	0.2
Commodities less food.....	25.368	161.685	161.405	161.594	-0.1	0.1	-1.5	-0.5	-0.6
Commodities less food and beverages.....	24.419	159.117	158.782	158.949	-0.1	0.1	-1.6	-0.5	-0.6
Services.....	60.320	268.459	273.694	274.639	2.3	0.3	0.2	0.2	0.3
Services less rent of shelter ¹	28.993	293.269	299.113	300.332	2.4	0.4	0.3	0.3	0.3
Services less medical care services.....	54.872	255.881	260.580	261.438	2.2	0.3	0.2	0.2	0.3
Durables.....	8.759	112.399	111.563	111.805	-0.5	0.2	0.1	0.0	0.0
Nondurables.....	30.921	220.325	221.668	222.160	0.8	0.2	-1.0	-0.2	-0.4
Nondurables less food.....	16.610	208.277	208.549	208.685	0.2	0.1	-2.3	-0.6	-0.7
Nondurables less food and beverages.....	15.661	206.834	207.019	207.108	0.1	0.0	-2.4	-0.6	-0.7
Nondurables less food, beverages, and apparel.....	12.097	264.289	262.409	263.151	-0.4	0.3	-2.9	-0.9	-1.3
Nondurables less food and apparel.....	13.046	259.979	258.414	259.172	-0.3	0.3	-2.7	-0.8	-1.2
Housing.....	41.021	220.805	224.032	224.790	1.8	0.3	0.2	0.1	0.2
Education and communication ²	6.779	133.067	134.694	135.225	1.6	0.4	0.1	0.1	0.4
Education ²	3.281	213.067	220.818	221.822	4.1	0.5	0.4	0.3	0.6
Communication ²	3.499	83.280	82.496	82.774	-0.6	0.3	0.0	0.0	0.2
Information and information processing ²	3.350	79.858	78.975	79.208	-0.8	0.3	-0.1	0.0	0.2
Information technology, hardware and services ³	0.957	8.855	8.528	8.555	-3.4	0.3	-0.4	-0.1	0.1
Recreation ²	5.990	114.183	114.442	114.816	0.6	0.3	0.1	-0.2	0.3
Video and audio ²	1.897	98.743	98.515	98.993	0.3	0.5	-0.1	-0.2	0.5
Pets, pet products and services ²	1.099	160.709	162.915	163.153	1.5	0.1	0.4	-0.3	0.1
Photography ²	0.109	79.078	76.774	76.258	-3.6	-0.7	-0.2	-1.1	-0.9
Food and beverages.....	15.261	232.559	235.230	236.183	1.6	0.4	0.2	0.2	0.0
Domestically produced farm food.....	7.272	238.261	240.239	241.509	1.4	0.5	0.4	0.3	-0.1
Other services.....	11.644	319.100	324.870	325.993	2.2	0.3	0.2	0.2	0.4
Apparel less footwear.....	2.868	116.560	119.237	118.291	1.5	-0.8	-0.7	0.0	0.9
Fuels and utilities.....	5.300	218.199	218.496	220.228	0.9	0.8	0.6	0.3	0.4
Household energy.....	4.099	189.945	187.642	189.190	-0.4	0.8	0.6	0.3	0.5
Medical care.....	7.163	408.056	418.654	420.687	3.1	0.5	0.1	0.2	0.1
Transportation.....	16.846	210.799	211.853	212.299	0.7	0.2	-2.1	-0.4	-0.9
Private transportation.....	15.657	206.307	206.874	207.331	0.5	0.2	-2.3	-0.5	-1.0
New and used motor vehicles ²	5.551	99.659	99.743	99.984	0.3	0.2	0.0	0.1	0.2
Utilities and public transportation.....	9.946	205.521	207.478	208.635	1.5	0.6	0.4	0.2	0.3
Household furnishings and operations.....	4.040	125.629	125.202	125.400	-0.2	0.2	0.3	-0.2	-0.1
Other goods and services.....	3.376	391.382	396.814	397.543	1.6	0.2	0.0	0.1	0.2
Personal care.....	2.571	210.299	213.099	213.249	1.4	0.1	0.0	0.0	0.1

1 Indexes on a December 1982=100 base.

2 Indexes on a December 1997=100 base.

3 Indexes on a December 1988=100 base.

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

**Table 4. Consumer Price Index for All Urban Consumers (CPI-U): Selected areas, all items index, January 2013
[1982-84=100, unless otherwise noted]**

Area	Pricing Schedule ¹	Percent change to Jan. 2013 from:			Percent change to Dec. 2012 from:		
		Jan. 2012	Nov. 2012	Dec. 2012	Dec. 2011	Oct. 2012	Nov. 2012
U.S. city average.....	M	1.6	0.0	0.3	1.7	-0.7	-0.3
Region and area size²							
Northeast urban.....	M	1.8	0.1	0.3	1.8	-0.4	-0.3
Size A - More than 1,500,000.....	M	2.0	0.1	0.4	2.0	-0.3	-0.3
Size B/C - 50,000 to 1,500,000 ³	M	1.3	0.1	0.2	1.3	-0.8	-0.2
Midwest urban.....	M	1.3	-0.1	0.1	1.8	-0.6	-0.2
Size A - More than 1,500,000.....	M	1.3	-0.1	0.2	1.7	-0.7	-0.2
Size B/C - 50,000 to 1,500,000 ³	M	1.4	-0.3	-0.1	2.0	-0.5	-0.2
Size D - Nonmetropolitan (less than 50,000).....	M	1.7	0.4	0.6	1.6	-0.7	-0.1
South urban.....	M	1.6	0.2	0.4	1.7	-0.6	-0.1
Size A - More than 1,500,000.....	M	1.6	0.2	0.3	1.7	-0.6	-0.1
Size B/C - 50,000 to 1,500,000 ³	M	1.5	0.2	0.4	1.6	-0.6	-0.1
Size D - Nonmetropolitan (less than 50,000).....	M	1.4	0.4	0.4	1.9	-0.7	-0.1
West urban.....	M	1.7	-0.2	0.3	1.7	-1.2	-0.5
Size A - More than 1,500,000.....	M	1.9	-0.1	0.5	1.8	-1.5	-0.6
Size B/C - 50,000 to 1,500,000 ³	M	1.0	-0.3	0.1	1.3	-0.8	-0.4
Size classes							
A ⁴	M	1.7	0.0	0.3	1.8	-0.8	-0.3
B/C ³	M	1.4	0.0	0.2	1.5	-0.7	-0.2
D.....	M	1.6	0.1	0.3	1.9	-0.8	-0.2
Selected local areas⁵							
Chicago-Gary-Kenosha, IL-IN-WI.....	M	1.2	-0.1	0.2	1.7	-0.6	-0.3
Los Angeles-Riverside-Orange County, CA.....	M	2.0	0.1	0.8	1.9	-1.7	-0.7
New York-Northern NJ-Long Island, NY-NJ-CT-PA.....	M	2.2	0.2	0.5	2.1	-0.3	-0.3
Boston-Brockton-Nashua, MA-NH-ME-CT.....	1	1.7	0.0				
Cleveland-Akron, OH.....	1	1.5	0.2				
Dallas-Fort Worth, TX.....	1	2.1	0.4				
Washington-Baltimore, DC-MD-VA-WV ⁶	1	1.8	0.1				
Atlanta, GA.....	2				1.2	-0.9	
Detroit-Ann Arbor-Flint, MI.....	2				1.4	-0.7	
Houston-Galveston-Brazoria, TX.....	2				1.0	-0.8	
Miami-Fort Lauderdale, FL.....	2				1.4	-0.7	
Philadelphia-Wilmington-Atlantic City, PA-NJ-DE-MD....	2				1.8	-0.9	
San Francisco-Oakland-San Jose, CA.....	2				2.2	-1.4	
Seattle-Tacoma-Bremerton, WA.....	2				1.4	-1.4	

1 Foods, fuels, and several other items are priced every month in all areas. Most other goods and services are priced as indicated: 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.

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; Tampa-St. Petersburg-Clearwater, FL.

6 Indexes on a November 1996=100 base.

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.

Table 5. Chained Consumer Price Index for All Urban Consumers (C-CPI-U) and the Consumer Price Index for All Urban Consumers (CPI-U): U.S. city average, all items index, January 2013
 [Percent changes]

Month Year	Unadjusted 1-month percent change		Unadjusted 12-month percent change	
	C-CPI-U ¹	CPI-U	C-CPI-U ¹	CPI-U
December 2000.....			2.6	3.4
December 2001.....			1.3	1.6
December 2002.....			2.0	2.4
December 2003.....			1.7	1.9
December 2004.....			3.2	3.3
December 2005.....			2.9	3.4
December 2006.....			2.3	2.5
December 2007.....			3.7	4.1
December 2008.....			0.2	0.1
December 2009.....			2.5	2.7
December 2010.....			1.3	1.5
January 2011.....	0.5	0.5	1.4	1.6
February 2011.....	0.5	0.5	1.9	2.1
March 2011.....	1.0	1.0	2.5	2.7
April 2011.....	0.7	0.6	3.1	3.2
May 2011.....	0.4	0.5	3.4	3.6
June 2011.....	-0.1	-0.1	3.4	3.6
July 2011.....	0.1	0.1	3.5	3.6
August 2011.....	0.3	0.3	3.7	3.8
September 2011.....	0.2	0.2	3.8	3.9
October 2011.....	-0.2	-0.2	3.5	3.5
November 2011.....	-0.1	-0.1	3.4	3.4
December 2011.....	-0.3	-0.2	2.9	3.0
January 2012.....	0.4	0.4	2.8	2.9
February 2012.....	0.4	0.4	2.7	2.9
March 2012.....	0.6	0.8	2.4	2.7
April 2012.....	0.3	0.3	1.9	2.3
May 2012.....	-0.1	-0.1	1.5	1.7
June 2012.....	-0.1	-0.1	1.5	1.7
July 2012.....	-0.2	-0.2	1.3	1.4
August 2012.....	0.4	0.6	1.4	1.7
September 2012.....	0.4	0.4	1.6	2.0
October 2012.....	0.0	0.0	1.8	2.2
November 2012.....	-0.4	-0.5	1.5	1.8
December 2012.....	-0.2	-0.3	1.6	1.7
January 2013.....	0.3	0.3	1.5	1.6

1 The C-CPI-U is designed to be a closer approximation to a cost-of-living index in that it, in its final form, accounts for any substitution that consumers make across item categories in response to changes in relative prices. Since the expenditure data required for the calculation of the C-CPI-U are available only with a time lag, the C-CPI-U is being issued first in preliminary form using the latest available expenditure data at that time and is subject to two revisions.

NOTE: Indexes for 2013 are initial estimates. Indexes for 2012 are interim adjustments. Data prior to 2012 are final.

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

Table 6. Consumer Price Index for All Urban Consumers (CPI-U): U.S. city average, by expenditure category, January 2013, 1-month analysis table
 [1982-84=100, unless otherwise noted]

Expenditure category	Relative importance Dec. 2012	One Month			
		Seasonally adjusted percent change Dec. 2012-Jan. 2013	Seasonally adjusted effect on All Items Dec. 2012-Jan. 2013 ¹	Standard error, median price change ²	Largest (L) or Smallest (S) seasonally adjusted change since: ³
		Date	Percent change		
All items.....	100.000	0.0	0.04	-	-
Food.....	14.312	0.0	0.007	0.08	S-Feb.2012 0.0
Food at home.....	8.598	0.0	-0.001	0.12	S-Sep.2012 -0.1
Cereals and bakery products.....	1.231	0.1	0.002	0.30	S-Sep.2012 -0.1
Cereals and cereal products.....	0.471	-0.5	-0.002	0.45	S-Sep.2012 -0.9
Flour and prepared flour mixes.....	0.052	-0.8	0.000	0.73	S-Apr.2011 -1.4
Breakfast cereal ⁴	0.289	-1.0	-0.003	0.65	S-Sep.2012 -1.9
Rice, pasta, cornmeal ⁴	0.130	0.0	0.000	0.60	S-Oct.2012 -1.5
Rice ^{4 , 5 , 6}		0.0		0.65	S-Oct.2012 -0.6
Bakery products.....	0.760	0.5	0.004	0.40	L-Jul.2012 0.7
Bread ⁵	0.224	1.0	0.002	0.78	L-Jul.2012 1.1
White bread ^{4 , 6}		-0.5		1.36	S-Nov.2012 -0.7
Bread other than white ^{4 , 6}		2.2		1.25	L-Apr.2011 3.2
Fresh biscuits, rolls, muffins ^{4 , 5}	0.114	1.1	0.001	0.76	L-Sep.2011 1.1
Cakes, cupcakes, and cookies.....	0.185	1.3	0.002	0.76	L-Aug.2011 1.7
Cookies ^{4 , 6}		1.2		1.09	L-Apr.2012 1.3
Fresh cakes and cupcakes ^{4 , 6}		0.0		0.99	L-Oct.2012 2.6
Other bakery products.....	0.237	-0.8	-0.002	0.76	S-Dec.2010 -0.9
Fresh sweetrolls, coffeecakes, doughnuts ^{4 , 6}		0.6		1.27	S-Nov.2012 0.2
Crackers, bread, and cracker products ⁶		-1.9		1.47	S-Mar.2009 -2.0
Frozen and refrigerated bakery products, pies, tarts, turnovers ⁶		0.2		0.98	L-Nov.2012 2.3
Meats, poultry, fish, and eggs.....	1.955	0.0	0.000	0.23	S-Nov.2012 0.0
Meats, poultry, and fish.....	1.842	0.1	0.002	0.24	S-Nov.2012 0.1
Meats.....	1.189	-0.1	-0.001	0.29	S-Nov.2012 -0.1
Beef and veal ⁴	0.564	-0.2	-0.001	0.39	S-Sep.2012 -0.3
Uncooked ground beef ⁴	0.220	0.1	0.000	0.54	L-Nov.2012 0.2
Uncooked beef roasts ^{4 , 5}	0.083	-0.3	0.000	0.96	S-Sep.2012 -1.2
Uncooked beef steaks ^{4 , 5}	0.208	-0.2	0.000	0.66	S-Nov.2012 -0.2
Uncooked other beef and veal ^{4 , 5}	0.053	-1.0	-0.001	1.06	S-Sep.2012 -1.1
Pork.....	0.360	0.4	0.001	0.50	L-Oct.2012 0.5
Bacon, breakfast sausage, and related products ⁵	0.137	0.9	0.001	0.70	L-Aug.2012 2.4
Bacon and related products ⁶		0.6		1.16	S-Nov.2012 0.0
Breakfast sausage and related products ^{5 , 6}		0.1		1.15	L-Nov.2012 0.1
Ham.....	0.076	-0.5	0.000	1.02	S-Nov.2012 -0.5
Ham, excluding canned ⁶		-0.1		1.19	S-Nov.2012 -0.7
Pork chops.....	0.060	0.8	0.000	0.98	L-Oct.2012 1.9
Other pork including roasts and picnics ⁵	0.087	-1.8	-0.002	1.11	S-Sep.2012 -3.6
Other meats.....	0.265	-0.7	-0.002	0.62	S-Jul.2012 -0.7
Frankfurters ⁶		-2.6		1.74	S-Jan.2012 -3.8
Lunchmeats ^{4 , 5 , 6}		-0.8		0.57	S-Apr.2012 -1.1
Lamb and organ meats ^{4 , 6}		-1.5		0.95	L-Nov.2012 -1.2
Lamb and mutton ^{4 , 5 , 6}		-1.7		1.30	L-Oct.2012 4.3
Poultry.....	0.349	0.7	0.003	0.67	- -
Chicken ⁵	0.274	1.2	0.003	0.81	L-Oct.2012 1.2
Fresh whole chicken ^{4 , 6}		1.0		1.36	L-Nov.2012 2.1
Fresh and frozen chicken parts ^{4 , 6}		0.0		0.90	S-Sep.2012 -0.9
Other poultry including turkey ⁵	0.075	-0.6	0.000	0.86	S-Apr.2012 -0.8
Fish and seafood ⁴	0.303	0.3	0.001	0.53	L-Sep.2012 0.3
Fresh fish and seafood ^{4 , 5}	0.154	1.6	0.002	0.82	L-May 2011 1.8
Processed fish and seafood ⁵	0.149	0.1	0.000	0.64	L-Nov.2012 0.4

See footnotes at end of table.

Table 6. Consumer Price Index for All Urban Consumers (CPI-U): U.S. city average, by expenditure category, January 2013, 1-month analysis table — Continued
 [1982-84=100, unless otherwise noted]

Expenditure category	Relative importance Dec. 2012	One Month				
		Seasonally adjusted percent change Dec. 2012- Jan. 2013	Seasonally adjusted effect on All Items Dec. 2012- Jan. 2013 ¹	Standard error, median price change ²	Largest (L) or Smallest (S) seasonally adjusted change since: ³	
		Date	Percent change			
Shelf stable fish and seafood ^{4 , 6}		-0.8	1.02	S-May 2012	-1.3	
Frozen fish and seafood ^{4 , 6}		1.6	0.92	L-Apr.2012	2.4	
Eggs.....	0.113	-1.9	-0.002	0.81	S-Sep.2012	-4.4
Dairy and related products ⁴	0.905	0.4	0.004	0.29	L-Nov.2012	0.8
Milk ^{4 , 5}	0.300	-0.5	-0.001	0.36	S-Jun.2012	-0.6
Fresh whole milk ^{4 , 6}		-0.8	0.59	S-Jun.2012	-1.2	
Fresh milk other than whole ^{4 , 5 , 6}		-0.1	0.45	S-Aug.2012	-0.4	
Cheese and related products ⁴	0.287	-1.1	-0.003	0.59	S-Jul.2012	-1.5
Ice cream and related products.....	0.134	2.7	0.004	0.89	L-Feb.2011	2.9
Other dairy and related products ⁵	0.184	0.3	0.001	0.62	S-Oct.2012	-0.4
Fruits and vegetables.....	1.287	0.3	0.004	0.33	—	—
Fresh fruits and vegetables.....	0.988	0.2	0.002	0.40	S-Nov.2012	0.1
Fresh fruits.....	0.526	-1.7	-0.009	0.63	S-Oct.2011	-2.3
Apples.....	0.093	-0.9	-0.001	1.15	S-Dec.2011	-1.2
Bananas.....	0.081	-1.1	-0.001	0.71	S-Feb.2012	-1.7
Citrus fruits ⁵	0.108	-2.9	-0.003	1.30	S-Oct.2011	-3.4
Oranges, including tangerines ⁶		0.4	1.92	S-Nov.2012	0.3	
Other fresh fruits ⁵	0.245	-3.5	-0.008	1.12	S-Apr.2010	-7.2
Fresh vegetables.....	0.461	2.4	0.011	0.60	L-Jun.2012	2.5
Potatoes.....	0.073	-0.7	-0.001	1.25	S-Aug.2012	-4.1
Lettuce.....	0.063	13.4	0.008	1.57	L-EVER	—
Tomatoes ⁴	0.086	-1.1	-0.001	1.57	S-Aug.2012	-4.8
Other fresh vegetables.....	0.240	0.6	0.001	0.88	S-Nov.2012	-0.2
Processed fruits and vegetables ⁵	0.299	0.6	0.002	0.47	L-Nov.2012	0.9
Canned fruits and vegetables ⁵	0.149	1.3	0.002	0.67	L-Nov.2012	2.0
Canned fruits ^{5 , 6}		1.3	0.99	L-Nov.2012	2.7	
Canned vegetables ^{5 , 6}		1.6	0.97	L-Nov.2012	2.0	
Frozen fruits and vegetables ⁵	0.094	-0.1	0.000	0.92	—	—
Frozen vegetables ⁶		-0.1	0.90	L-Nov.2012	0.7	
Other processed fruits and vegetables including dried ⁵	0.056	-0.3	0.000	0.60	S-Nov.2012	-1.5
Dried beans, peas, and lentils ^{4 , 5 , 6}		-0.6	0.70	S-Nov.2012	-2.9	
Nonalcoholic beverages and beverage materials.....	0.943	-0.5	-0.005	0.37	S-Dec.2010	-1.2
Juices and nonalcoholic drinks ⁵	0.708	-0.6	-0.004	0.45	S-Jul.2012	-0.6
Carbonated drinks.....	0.285	-0.2	-0.001	0.70	S-Oct.2012	-1.0
Frozen noncarbonated juices and drinks ^{4 , 5}	0.014	1.0	0.000	0.54	L-Dec.2011	1.6
Nonfrozen noncarbonated juices and drinks ^{4 , 5}	0.409	-0.1	-0.001	0.65	—	—
Beverage materials including coffee and tea ⁵	0.235	-0.6	-0.001	0.46	S-Nov.2012	-0.7
Coffee.....	0.141	-1.2	-0.002	0.64	S-Jun.2012	-1.2
Roasted coffee ⁶		-1.7	0.79	S-Feb.2008	-1.7	
Instant and freeze dried coffee ^{4 , 6}		2.1	0.68	L-Apr.2012	3.3	
Other beverage materials including tea ⁵	0.094	0.7	0.001	0.59	L-Jun.2012	1.8
Other food at home.....	2.278	-0.2	-0.006	0.24	S-Jun.2010	-0.2
Sugar and sweets ⁴	0.305	0.7	0.002	0.55	L-Jan.2012	1.4
Sugar and artificial sweeteners.....	0.059	-1.4	-0.001	0.51	S-Jan.2011	-1.4
Candy and chewing gum ^{4 , 5}	0.183	0.6	0.001	0.83	L-Jun.2012	1.0
Other sweets ⁵	0.063	-1.5	-0.001	0.61	S-May 2005	-1.8
Fats and oils.....	0.263	-0.6	-0.002	0.46	S-Feb.2012	-0.6
Butter and margarine ⁵	0.075	-1.1	-0.001	0.77	S-Jul.2012	-1.1
Butter ⁶		-1.8	1.32	S-Mar.2012	-2.6	
Margarine ⁶		-2.8	1.11	S-May 2005	-3.1	
Salad dressing ^{4 , 5}	0.066	-0.5	0.000	0.78	S-Aug.2012	-0.5
Other fats and oils including peanut butter ⁵	0.121	0.4	0.000	0.78	L-Oct.2012	0.5

See footnotes at end of table.

Table 6. Consumer Price Index for All Urban Consumers (CPI-U): U.S. city average, by expenditure category, January 2013, 1-month analysis table — Continued
 [1982-84=100, unless otherwise noted]

Expenditure category	Relative importance Dec. 2012	One Month				
		Seasonally adjusted percent change Dec. 2012- Jan. 2013	Seasonally adjusted effect on All Items Dec. 2012- Jan. 2013 ¹	Standard error, median price change ²	Largest (L) or Smallest (S) seasonally adjusted change since: ³	
		Date	Percent change			
Peanut butter ^{4, 5, 6}		0.3	0.85	S-Nov.2012	-0.6	
Other foods.....	1.711	-0.3	-0.006	0.30	S-Nov.2009	-0.4
Soups.....	0.094	1.8	0.002	1.13	L-Dec.2010	1.9
Frozen and freeze dried prepared foods ⁴	0.301	-0.6	-0.002	0.67	S-Aug.2012	-0.8
Snacks ⁴	0.328	-0.7	-0.002	0.71	L-Nov.2012	-0.1
Spices, seasonings, condiments, sauces.....	0.283	-1.2	-0.004	0.71	S-May 2012	-1.9
Salt and other seasonings and spices ^{5, 6}		-0.5	0.92	S-Jul.2012	-0.7	
Olives, pickles, relishes ^{4, 5, 6}		-0.5	0.57	—	—	
Sauces and gravies ^{5, 6}		-1.5	1.21	S-Sep.2011	-1.9	
Other condiments ^{4, 6}		4.1	0.62	L-Jan.2012	4.5	
Baby food ^{4, 5}	0.073	-0.4	0.000	0.47	S-Nov.2010	-0.5
Other miscellaneous foods ^{4, 5}	0.631	-0.1	-0.001	0.48	S-Oct.2012	-0.4
Prepared salads ^{4, 7, 6}		0.3	0.73	L-Oct.2012	0.5	
Food away from home ⁴	5.713	0.1	0.008	0.05	—	—
Full service meals and snacks ^{4, 5}	2.709	0.2	0.006	0.07	S-Nov.2012	0.1
Limited service meals and snacks ^{4, 5}	2.296	0.0	0.001	0.07	—	—
Food at employee sites and schools ⁵	0.263	0.3	0.001	0.14	—	—
Food at elementary and secondary schools ^{4, 8, 6}		0.1	0.07	S-Nov.2012	0.1	
Food from vending machines and mobile vendors ^{4, 5}	0.082	0.5	0.000	0.26	L-Nov.2012	1.0
Other food away from home ^{4, 5}	0.363	0.2	0.001	0.12	L-Nov.2012	0.2
Energy.....	9.561	-1.7	-0.171	0.12	S-Nov.2012	-3.4
Energy commodities.....	5.795	-3.0	-0.187	0.14	S-Nov.2012	-5.7
Fuel oil and other fuels ⁴	0.332	0.7	0.002	0.34	L-Oct.2012	1.1
Fuel oil ⁴	0.234	-0.2	0.000	0.44	S-Nov.2012	-0.2
Propane, kerosene, and firewood ^{4, 9}	0.099	0.9	0.001	0.46	L-Jul.2011	1.4
Motor fuel.....	5.462	-3.2	-0.190	0.14	S-Nov.2012	-6.0
Gasoline (all types).....	5.274	-3.0	-0.171	0.15	S-Nov.2012	-6.0
Gasoline, unleaded regular ⁶		-3.4	0.53	S-Nov.2012	-6.2	
Gasoline, unleaded midgrade ^{10, 6}		-3.0	0.51	S-Nov.2012	-5.8	
Gasoline, unleaded premium ⁶		-2.3	0.55	S-Nov.2012	-5.7	
Other motor fuels ⁵	0.189	-0.5	-0.001	0.16	—	—
Energy services ¹¹	3.767	0.4	0.016	0.18	L-Nov.2012	0.6
Electricity ¹¹	2.850	1.1	0.032	0.21	L-Mar.2010	1.7
Utility (piped) gas service ¹¹	0.917	-1.7	-0.015	0.26	S-May 2012	-3.5
All items less food and energy.....	76.127	0.3	0.190	0.04	L-May 2011	0.3
Commodities less food and energy commodities.....	19.574	0.2	0.039	0.10	L-Jun.2012	0.2
Household furnishings and supplies ¹²	3.309	0.2	0.005	0.14	L-Feb.2012	0.5
Window and floor coverings and other linens ^{4, 5}	0.266	0.6	0.001	0.42	L-Sep.2012	0.9
Floor coverings ^{4, 5}	0.038	0.7	0.000	0.41	L-Jul.2011	0.7
Window coverings ^{4, 5}	0.076	-0.4	0.000	0.64	S-Oct.2012	-0.4
Other linens ^{4, 5}	0.152	1.0	0.002	0.70	L-Sep.2012	1.2
Furniture and bedding ⁴	0.713	-0.6	-0.005	0.34	S-Sep.2011	-0.6
Bedroom furniture ⁴	0.232	-1.0	-0.002	0.43	S-Feb.2012	-1.2
Living room, kitchen, and dining room furniture ^{4, 5}	0.337	-0.2	-0.001	0.48	L-Sep.2012	0.3
Other furniture ⁵	0.137	-1.1	-0.002	0.82	S-Jul.2011	-4.5
Infants' furniture ^{4, 8, 6}						
Appliances ⁵	0.285	0.4	0.001	0.36	L-Nov.2012	0.5
Major appliances ⁵	0.165	0.0	0.000	0.49	S-Sep.2012	-0.7
Laundry equipment ⁶		-1.2	0.68	S-Nov.2011	-1.9	
Other appliances ^{4, 5}	0.117	1.6	0.002	0.47	L-Jan.2012	1.6
Other household equipment and furnishings ⁵	0.481	0.0	0.000	0.53	L-Nov.2012	0.4
Clocks, lamps, and decorator items ⁴	0.250	0.9	0.002	0.84	L-Jul.2012	0.9

See footnotes at end of table.

Table 6. Consumer Price Index for All Urban Consumers (CPI-U): U.S. city average, by expenditure category, January 2013, 1-month analysis table — Continued
 [1982-84=100, unless otherwise noted]

Expenditure category	Relative importance Dec. 2012	One Month			
		Seasonally adjusted percent change Dec. 2012-Jan. 2013	Seasonally adjusted effect on All Items Dec. 2012-Jan. 2013 ¹	Standard error, median price change ²	Largest (L) or Smallest (S) seasonally adjusted change since: ³
		Date	Percent change		
Indoor plants and flowers ¹³	0.101	-0.5	-0.001	0.69	S-Mar.2012 -0.7
Dishes and flatware ^{4 , 5}	0.046	4.3	0.002	1.15	L-Sep.2009 4.3
Nonelectric cookware and tableware ⁵	0.083	0.8	0.001	0.64	L-Oct.2012 0.9
Tools, hardware, outdoor equipment and supplies ⁵	0.675	0.1	0.000	0.26	L-Nov.2012 0.5
Tools, hardware and supplies ^{4 , 5}	0.172	0.0	0.000	0.45	— —
Outdoor equipment and supplies ⁵	0.358	0.3	0.001	0.33	L-Nov.2012 0.7
Housekeeping supplies ⁴	0.890	-0.3	-0.003	0.22	S-May 2012 -0.4
Household cleaning products ^{4 , 5}	0.360	-0.6	-0.002	0.38	S-Apr.2012 -1.0
Household paper products ^{4 , 5}	0.244	-0.1	0.000	0.41	L-Nov.2012 0.4
Miscellaneous household products ^{4 , 5}	0.286	-0.1	0.000	0.41	— —
Apparel.....	3.564	0.8	0.028	0.50	L-Aug.2011 1.2
Men's and boys' apparel.....	0.858	1.0	0.008	0.75	L-Mar.2012 1.1
Men's apparel.....	0.675	1.9	0.013	0.91	L-Feb.2009 3.0
Men's suits, sport coats, and outerwear.....	0.120	4.6	0.006	1.84	L-Jan.2012 4.7
Men's furnishings.....	0.184	0.6	0.001	0.96	S-Oct.2012 -0.8
Men's shirts and sweaters ⁵	0.213	1.4	0.003	1.76	L-Jul.2012 2.1
Men's pants and shorts.....	0.151	2.7	0.004	1.62	L-Jun.2011 3.4
Boys' apparel.....	0.183	-2.6	-0.005	1.53	S-Jan.2007 -4.1
Women's and girls' apparel.....	1.495	1.3	0.020	0.84	L-Oct.2012 1.5
Women's apparel.....	1.238	0.9	0.011	0.93	L-Aug.2011 2.2
Women's outerwear.....	0.097	0.8	0.001	3.65	L-Oct.2012 8.1
Women's dresses.....	0.158	2.5	0.004	3.44	L-Sep.2012 4.4
Women's suits and separates ⁵	0.576	-0.4	-0.002	1.04	L-Nov.2012 -0.2
Women's underwear, nightwear, sportswear and accessories ⁵	0.391	1.3	0.005	1.07	L-Dec.2011 1.7
Girls' apparel.....	0.257	3.7	0.009	1.95	L-Oct.2012 4.8
Footwear.....	0.696	0.3	0.002	0.76	— —
Men's footwear ⁴	0.214	0.7	0.002	1.10	L-Oct.2012 2.3
Boys' and girls' footwear.....	0.154	-0.5	-0.001	1.28	S-Sep.2012 -1.0
Women's footwear.....	0.327	0.4	0.001	1.01	S-Nov.2012 0.0
Infants' and toddlers' apparel.....	0.200	-0.6	-0.001	0.86	S-Nov.2012 -0.9
Jewelry and watches ⁹	0.315	-0.3	-0.001	0.94	S-Nov.2012 -0.8
Watches ^{4 , 9}	0.091	0.2	0.000	1.17	S-Nov.2012 -3.0
Jewelry ⁹	0.224	0.0	0.000	1.03	L-Sep.2012 1.7
Transportation commodities less motor fuel ¹²	5.536	0.1	0.006	0.06	L-Jun.2012 0.2
New vehicles.....	3.189	0.1	0.004	0.10	S-Oct.2012 0.1
New cars and trucks ^{5 , 6}		0.2		0.11	— —
New cars		0.4		0.10	L-Nov.2012 0.4
New trucks ^{14 , 6}		0.1		0.13	L-Nov.2012 0.1
Used cars and trucks.....	1.844	0.2	0.005	0.01	L-Jun.2012 0.3
Motor vehicle parts and equipment ⁴	0.434	-0.6	-0.002	0.20	S-Mar.1999 -0.8
Tires ⁴	0.293	-0.8	-0.002	0.23	S-Mar.1999 -0.9
Vehicle accessories other than tires ^{4 , 5}	0.141	0.0	0.000	0.31	S-Oct.2012 -0.7
Vehicle parts and equipment other than tires ^{4 , 6}		0.0		0.31	S-Aug.2012 -0.2
Motor oil, coolant, and fluids ^{4 , 6}		-0.4		0.58	S-Oct.2012 -3.5
Medical care commodities.....	1.714	0.1	0.001	0.17	L-Oct.2012 0.1
Medicinal drugs ^{4 , 12}	1.635	0.4	0.007	0.18	L-Jul.2012 0.6
Prescription drugs.....	1.322	0.0	0.000	0.18	L-Oct.2012 0.2
Nonprescription drugs ^{4 , 12}	0.313	-0.3	-0.001	0.47	S-Apr.2012 -0.3
Medical equipment and supplies ^{4 , 12}	0.079	0.0	0.000	0.43	S-Aug.2012 -0.5
Recreation commodities ¹²	2.263	0.3	0.008	0.17	L-Feb.2012 0.3
Video and audio products ¹²	0.393	0.3	0.001	0.30	L-EVER —

See footnotes at end of table.

Table 6. Consumer Price Index for All Urban Consumers (CPI-U): U.S. city average, by expenditure category, January 2013, 1-month analysis table — Continued
 [1982-84=100, unless otherwise noted]

Expenditure category	Relative importance Dec. 2012	One Month			
		Seasonally adjusted percent change Dec. 2012- Jan. 2013	Seasonally adjusted effect on All Items Dec. 2012- Jan. 2013 ¹	Standard error, median price change ²	Largest (L) or Smallest (S) seasonally adjusted change since: ³
		Date	Percent change		
Televisions.....	0.144	-0.3	0.000	0.61	L-May 2012 -0.2
Other video equipment ^{4 , 5}	0.025	-0.1	0.000	0.80	L-Oct.2012 0.0
Audio equipment ⁴	0.069	1.3	0.001	0.49	L-Oct.2008 1.9
Audio discs, tapes and other media ^{4 , 5}	0.044	0.5	0.000	0.41	L-Oct.2012 1.3
Pets and pet products ⁴	0.688	0.1	0.001	0.39	L-Nov.2012 0.3
Pet food ^{4 , 5 , 6}		0.0		0.44	L-Nov.2012 0.4
Purchase of pets, pet supplies, accessories ^{4 , 5 , 6}		0.1		0.64	L-Nov.2012 0.8
Sporting goods ⁴	0.461	-0.2	-0.001	0.30	L-Nov.2012 -0.2
Sports vehicles including bicycles ⁴	0.245	0.1	0.000	0.30	S-Aug.2012 -0.4
Sports equipment.....	0.206	-1.1	-0.002	0.46	S-Jan.2011 -1.4
Photographic equipment and supplies.....	0.050	-2.0	-0.001	0.62	S-May 2006 -2.0
Film and photographic supplies ^{4 , 5 , 6}		-1.4		0.59	S-Jun.2011 -1.7
Photographic equipment ^{5 , 6}		-1.9		0.80	S-Oct.2012 -1.9
Recreational reading materials ⁴	0.226	1.6	0.004	0.35	L-EVER —
Newspapers and magazines ^{4 , 5}	0.126	2.7	0.003	0.52	L-EVER —
Recreational books ^{4 , 5}	0.097	0.2	0.000	0.39	L-Nov.2012 0.2
Other recreational goods ⁵	0.446	0.9	0.004	0.44	L-Feb.2012 0.9
Toys ⁴	0.326	1.7	0.005	0.53	L-Feb.2004 1.8
Toys, games, hobbies and playground equipment ^{5 , 6}		0.6		0.63	L-Oct.2012 0.6
Sewing machines, fabric and supplies ^{4 , 5}	0.062	-3.0	-0.002	0.91	S-Apr.2007 -4.1
Music instruments and accessories ⁵	0.039	0.5	0.000	0.40	L-Oct.2012 0.5
Education and communication commodities ¹²	0.582	0.0	0.000	0.30	L-Jun.2012 0.2
Educational books and supplies.....	0.211	0.7	0.001	0.33	L-Nov.2012 0.7
College textbooks ^{4 , 15 , 6}		1.4		0.40	L-Aug.2012 1.4
Information technology commodities ¹²	0.371	-0.5	-0.002	0.36	L-Jun.2012 0.1
Personal computers and peripheral equipment ⁷	0.242	-0.7	-0.002	0.48	L-Jun.2012 1.1
Computer software and accessories ^{4 , 5}	0.046	-0.9	0.000	0.75	S-Aug.2012 -2.3
Telephone hardware, calculators, and other consumer information items ^{4 , 5}	0.083	0.5	0.000	0.50	L-Feb.2012 0.5
Alcoholic beverages.....	0.949	-0.1	-0.001	0.17	S-Oct.2012 -0.1
Alcoholic beverages at home.....	0.568	-0.1	-0.001	0.24	S-Oct.2012 -0.3
Beer, ale, and other malt beverages at home.....	0.272	0.1	0.000	0.25	S-Oct.2012 -0.2
Distilled spirits at home ⁴	0.071	0.1	0.000	0.35	S-Nov.2012 0.1
Whiskey at home ⁶		0.2		0.56	— —
Distilled spirits, excluding whiskey, at home ^{4 , 6}		1.0		0.41	L-Jan.2012 1.2
Wine at home.....	0.225	-0.4	-0.001	0.40	S-Aug.2012 -1.1
Alcoholic beverages away from home ⁴	0.381	0.2	0.001	0.27	— —
Beer, ale, and other malt beverages away from home ^{4 , 5 , 6}		0.3		0.17	L-Nov.2012 0.3
Wine away from home ^{4 , 5 , 6}		0.1		0.33	S-Nov.2012 -0.3
Distilled spirits away from home ^{4 , 5 , 6}		0.1		0.31	— —
Other goods ¹²	1.657	0.2	0.003	0.16	L-Aug.2012 0.2
Tobacco and smoking products ⁴	0.805	0.5	0.004	0.15	— —
Cigarettes ^{4 , 5}	0.745	0.6	0.004	0.16	— —
Tobacco products other than cigarettes ^{4 , 5}	0.054	0.3	0.000	0.32	L-Nov.2012 0.6
Personal care products ⁴	0.646	-0.4	-0.002	0.33	L-Nov.2012 -0.2
Hair, dental, shaving, and miscellaneous personal care products ^{4 , 5}	0.338	-0.5	-0.002	0.52	L-Nov.2012 -0.1
Cosmetics, perfume, bath, nail preparations and implements ⁴	0.302	-0.2	-0.001	0.43	L-Oct.2012 -0.1
Miscellaneous personal goods ⁵	0.206	0.3	0.001	0.41	L-Aug.2012 1.0
Stationery, stationery supplies, gift wrap ⁶		-0.3		0.40	S-Sep.2012 -1.0
Infants' equipment ^{4 , 8 , 6}		-0.6		0.56	L-Nov.2012 1.4

See footnotes at end of table.

Table 6. Consumer Price Index for All Urban Consumers (CPI-U): U.S. city average, by expenditure category, January 2013, 1-month analysis table — Continued
 [1982-84=100, unless otherwise noted]

Expenditure category	Relative importance Dec. 2012	One Month			
		Seasonally adjusted percent change Dec. 2012-Jan. 2013	Seasonally adjusted effect on All Items Dec. 2012-Jan. 2013 ¹	Standard error, median price change ²	Largest (L) or Smallest (S) seasonally adjusted change since: ³
		Date	Percent change		
Services less energy services.....	56.553	0.3	0.151	0.04	L-Apr.2012 0.3
Shelter.....	31.681	0.2	0.067	0.05	L-Nov.2012 0.2
Rent of shelter ¹⁶	31.327	0.1	0.041	0.05	S-Jul.2012 0.1
Rent of primary residence ¹¹	6.545	0.2	0.014	0.05	— —
Lodging away from home ⁵	0.741	1.2	0.010	1.00	L-Jul.2011 1.6
Housing at school, excluding board ^{11, 16}	0.159	0.4	0.001	0.05	L-Nov.2012 0.4
Other lodging away from home including hotels and motels.....	0.582	1.4	0.009	1.24	L-Jul.2011 1.9
Owners' equivalent rent of residences ^{11, 16}	24.041	0.2	0.043	0.04	L-Nov.2012 0.2
Owners' equivalent rent of primary residence ^{11, 16}	22.622	0.2	0.040	0.04	L-Nov.2012 0.2
Tenants' and household insurance ^{4, 5}	0.354	0.1	0.000	0.26	S-Sep.2012 -0.2
Water and sewer and trash collection services ⁵	1.201	0.4	0.004	0.16	— —
Water and sewerage maintenance ¹¹	0.908	0.4	0.004	0.18	— —
Garbage and trash collection ^{4, 14}	0.293	0.2	0.001	0.21	L-Nov.2012 0.2
Household operations ^{4, 5}	0.730	0.2	0.001	0.14	L-Nov.2012 0.4
Domestic services ^{4, 5}	0.251	0.3	0.001	0.13	L-Jun.2012 0.7
Gardening and lawncare services ^{4, 5}					
Moving, storage, freight expense ^{4, 5}	0.090	-0.6	-0.001	0.78	S-Oct.2012 -1.2
Repair of household items ^{4, 5}	0.078	1.1	0.001	0.25	L-Apr.2012 1.2
Medical care services.....	5.448	0.2	0.009	0.07	S-Oct.2012 0.1
Professional services.....	3.010	0.2	0.005	0.08	— —
Physicians' services ¹¹	1.616	0.1	0.001	0.13	L-Nov.2012 0.1
Dental services ¹¹	0.769	0.4	0.003	0.09	— —
Eyeglasses and eye care ^{4, 9}	0.249	0.4	0.001	0.21	L-May 2012 1.5
Services by other medical professionals ^{11, 9}	0.376	0.5	0.002	0.08	L-Nov.2009 0.5
Hospital and related services.....	1.781	0.2	0.003	0.14	S-Oct.2012 0.2
Hospital services ^{11, 17}	1.557	0.2	0.002	0.16	S-Oct.2012 0.1
Inpatient hospital services ^{11, 17, 6}		0.4		0.21	S-Nov.2012 0.3
Outpatient hospital services ^{11, 9, 6}		-0.1		0.33	S-Aug.2012 -0.2
Nursing homes and adult day services ^{11, 17}	0.138	0.2	0.000	0.08	— —
Care of invalids and elderly at home ^{4, 8}	0.086	0.2	0.000	0.08	L-Jun.2012 0.2
Health insurance ^{4, 8}	0.658	0.5	0.003	0.08	L-Sep.2012 0.5
Transportation services.....	5.848	0.5	0.028	0.11	L-Oct.2012 0.6
Leased cars and trucks ¹⁵	0.380	-0.5	-0.002	0.51	S-Nov.2012 -0.5
Car and truck rental ⁵	0.070	5.0	0.003	1.28	L-EVER —
Motor vehicle maintenance and repair ⁴	1.149	0.4	0.004	0.11	L-Sep.2011 0.8
Motor vehicle body work ⁴	0.058	0.1	0.000	0.14	S-Oct.2012 0.1
Motor vehicle maintenance and servicing ⁴	0.461	0.3	0.001	0.14	L-Nov.2012 0.4
Motor vehicle repair ^{4, 5}	0.595	0.4	0.002	0.16	L-May 2012 0.4
Motor vehicle insurance.....	2.497	0.5	0.011	0.18	— —
Motor vehicle fees ^{4, 5}	0.563	0.3	0.002	0.06	L-Jul.2012 0.3
State motor vehicle registration and license fees ^{4, 11, 5}	0.326	0.3	0.001	0.01	L-Dec.2011 0.3
Parking and other fees ^{4, 5}	0.215	0.4	0.001	0.10	L-Jul.2012 0.8
Parking fees and tolls ^{4, 5, 6}		0.4		0.15	S-Nov.2012 0.0
Automobile service clubs ^{4, 5, 6}		0.3		0.20	L-Jun.2012 0.4
Public transportation.....	1.189	0.8	0.009	0.32	L-Oct.2012 1.3
Airline fare.....	0.771	1.1	0.008	0.45	L-Oct.2012 1.9
Other intercity transportation.....	0.151	1.0	0.001	0.80	S-Nov.2012 -0.6
Intercity bus fare ^{4, 7, 6}					
Intercity train fare ^{7, 6}		0.9		1.49	S-Nov.2012 -2.5
Ship fare ^{4, 5, 6}		0.5		0.59	L-Sep.2012 1.1

See footnotes at end of table.

Table 6. Consumer Price Index for All Urban Consumers (CPI-U): U.S. city average, by expenditure category, January 2013, 1-month analysis table — Continued
 [1982-84=100, unless otherwise noted]

Expenditure category	Relative importance Dec. 2012	One Month			
		Seasonally adjusted percent change Dec. 2012-Jan. 2013	Seasonally adjusted effect on All Items Dec. 2012-Jan. 2013 ¹	Standard error, median price change ²	Largest (L) or Smallest (S) seasonally adjusted change since: ³
		Date	Percent change		
Intracity transportation ⁴	0.264	0.1	0.000	0.11	L-Oct.2012 0.4
Intracity mass transit ^{4, 12, 6}		0.1		0.06	L-Oct.2012 0.3
Recreation services ¹²	3.727	0.3	0.010	0.22	L-Jun.2012 0.6
Video and audio services ¹²	1.504	0.5	0.008	0.17	L-Mar.2012 0.5
Cable and satellite television and radio service ¹⁴ ..	1.396	0.5	0.007	0.17	L-Mar.2012 0.5
Video discs and other media, including rental of video and audio ^{4, 5}	0.108	0.4	0.000	0.75	L-Oct.2012 0.4
Video discs and other media ^{4, 5, 6}		0.1		0.85	L-Apr.2012 1.8
Rental of video or audio discs and other media ^{4, 5, 6}		0.0		0.33	L-Oct.2012 0.4
Pet services including veterinary ⁵	0.411	-0.1	0.000	0.13	S-Feb.2012 -0.1
Pet services ^{4, 5, 6}		0.1		0.19	S-Oct.2012 0.1
Veterinarian services ^{5, 6}		0.0		0.15	S-Aug.2012 -0.1
Photographers and film processing ^{4, 5}	0.058	0.1	0.000	0.32	L-Nov.2012 0.1
Photographer fees ^{4, 5, 6}		0.1		0.13	L-Aug.2012 0.1
Film processing ^{4, 5, 6}		0.1		0.40	L-Oct.2012 1.0
Other recreation services ⁵	1.753	0.2	0.003	0.43	L-Nov.2012 0.2
Club dues and fees for participant sports and group exercises ⁵	0.568	0.3	0.001	0.46	L-Nov.2012 0.7
Admissions ⁴	0.642	0.1	0.001	0.76	S-Nov.2012 -0.5
Admission to movies, theaters, and concerts ^{4, 5, 6}		0.1		0.59	S-Nov.2012 -0.6
Admission to sporting events ^{4, 5, 6}		0.2		0.77	S-Nov.2012 -0.1
Fees for lessons or instructions ^{4, 9}	0.235	0.1	0.000	0.26	L-Nov.2012 1.2
Education and communication services ¹²	6.198	0.4	0.027	0.06	L-EVER —
Tuition, other school fees, and childcare.....	3.069	0.6	0.018	0.08	L-Aug.2011 0.6
College tuition and fees.....	1.734	0.8	0.013	0.13	L-Aug.2011 1.0
Elementary and high school tuition and fees.....	0.389	0.3	0.001	0.06	— —
Child care and nursery school ¹³	0.782	0.4	0.003	0.11	L-Oct.2011 0.8
Technical and business school tuition and fees ⁵ ..	0.059	1.2	0.001	0.16	L-Jul.2011 1.4
Postage and delivery services ⁵	0.148	0.0	0.000	0.02	S-May 2012 -0.1
Postage ⁴	0.138	-0.2	0.000	0.00	S-May 2012 -0.2
Delivery services ^{4, 5}	0.010	2.5	0.000	0.24	L-Jan.2012 4.6
Telephone services ^{4, 5}	2.394	0.3	0.007	0.05	L-Jan.2012 0.3
Wireless telephone services ^{4, 5}	1.447	-0.2	-0.002	0.04	S-Aug.2012 -0.7
Land-line telephone services ^{4, 12}	0.947	1.0	0.009	0.09	L-Jan.2010 1.0
Internet services and electronic information providers ^{4, 5}	0.572	0.4	0.002	0.26	L-Apr.2012 0.8
Other personal services ¹²	1.719	0.3	0.005	0.13	L-Aug.2012 0.3
Personal care services ⁴	0.633	0.2	0.002	0.09	S-Nov.2012 0.1
Haircuts and other personal care services ^{4, 5}	0.633	0.3	0.002	0.09	S-Nov.2012 0.1
Miscellaneous personal services.....	1.086	0.2	0.003	0.18	— —
Legal services ⁹	0.297	0.0	0.000	0.11	— —
Funeral expenses ⁹	0.160	0.6	0.001	0.14	L-Apr.2008 0.6
Laundry and dry cleaning services ^{4, 5}	0.242	0.7	0.002	0.10	L-May 2008 1.0
Apparel services other than laundry and dry cleaning ^{4, 5}	0.030	1.4	0.000	0.11	L-Sep.2009 1.4
Financial services ^{4, 9}	0.214	-0.2	0.000	0.69	L-Sep.2012 -0.2
Checking account and other bank services ^{4, 5, 6}		0.1		0.69	S-Nov.2012 0.0
Tax return preparation and other accounting fees ^{5, 6}		-0.2		0.57	L-Oct.2012 -0.1
Special aggregate indexes					
All items less food.....	85.688	0.0	0.020	0.04	— —

See footnotes at end of table.

Table 6. Consumer Price Index for All Urban Consumers (CPI-U): U.S. city average, by expenditure category, January 2013, 1-month analysis table — Continued
 [1982-84=100, unless otherwise noted]

Expenditure category	Relative importance Dec. 2012	One Month			
		Seasonally adjusted percent change Dec. 2012- Jan. 2013	Seasonally adjusted effect on All Items Dec. 2012- Jan. 2013 ¹	Standard error, median price change ²	Largest (L) or Smallest (S) seasonally adjusted change since: ³
		Date	Percent change		
All items less shelter.....	68.319	-0.1	-0.040	0.05	S-Nov.2012 -0.4
All items less food and shelter.....	54.007	-0.1	-0.047	0.05	— —
All items less food, shelter, and energy.....	44.446	0.3	0.124	0.06	L-Jun.2012 0.3
All items less food, shelter, energy, and used cars and trucks.....	42.602	0.3	0.119	0.06	L-Jun.2012 0.3
All items less medical care.....	92.837	0.0	0.016	0.04	— —
All items less energy.....	90.439	0.2	0.197	0.04	L-Oct.2012 0.2
Commodities.....	39.680	-0.3	-0.140	0.06	S-Nov.2012 -0.9
Commodities less food, energy, and used cars and trucks..	17.730	0.2	0.035	0.11	L-Jun.2012 0.2
Commodities less food.....	25.368	-0.6	-0.147	0.08	S-Nov.2012 -1.5
Commodities less food and beverages.....	24.419	-0.6	-0.146	0.09	S-Nov.2012 -1.6
Services.....	60.320	0.3	0.167	0.04	L-Sep.2012 0.3
Services less rent of shelter ¹⁶	28.993	0.3	0.089	0.06	— —
Services less medical care services.....	54.872	0.3	0.153	0.05	L-Oct.2012 0.3
Durables.....	8.759	0.0	-0.001	0.07	— —
Nondurables.....	30.921	-0.4	-0.116	0.08	S-Nov.2012 -1.0
Nondurables less food.....	16.610	-0.7	-0.112	0.12	S-Nov.2012 -2.3
Nondurables less food and beverages.....	15.661	-0.7	-0.112	0.13	S-Nov.2012 -2.4
Nondurables less food, beverages, and apparel.....	12.097	-1.3	-0.164	0.08	S-Nov.2012 -2.9
Nondurables less food and apparel.....	13.046	-1.2	-0.162	0.08	S-Nov.2012 -2.7
Housing.....	41.021	0.2	0.084	0.05	L-Nov.2012 0.2
Education and communication ⁵	6.779	0.4	0.027	0.06	L-Jul.2008 0.5
Education ⁵	3.281	0.6	0.019	0.08	L-Sep.2008 0.6
Communication ⁵	3.499	0.2	0.008	0.08	L-May 2012 0.2
Information and information processing ⁵	3.350	0.2	0.008	0.08	L-May 2012 0.2
Information technology, hardware and services ¹⁸	0.957	0.1	0.001	0.22	L-May 2012 0.4
Recreations ⁵	5.990	0.3	0.018	0.15	L-Jun.2012 0.4
Video and audio ⁵	1.897	0.5	0.009	0.16	L-Jan.2012 0.5
Pets, pet products and services ⁵	1.099	0.1	0.001	0.24	L-Nov.2012 0.4
Photography ⁵	0.109	-0.9	-0.001	0.35	L-Nov.2012 -0.2
Food and beverages.....	15.261	0.0	0.006	0.07	S-Jul.2010 0.0
Domestically produced farm food.....	7.272	-0.1	-0.010	0.14	S-Sep.2012 -0.2
Other services.....	11.644	0.4	0.041	0.09	L-Jan.2012 0.4
Apparel less footwear.....	2.868	0.9	0.026	0.59	L-Aug.2011 1.3
Fuels and utilities.....	5.300	0.4	0.023	0.18	L-Nov.2012 0.6
Household energy.....	4.099	0.5	0.019	0.16	L-Nov.2012 0.6
Medical care.....	7.163	0.1	0.011	0.08	S-Nov.2012 0.1
Transportation.....	16.846	-0.9	-0.156	0.07	S-Nov.2012 -2.1
Private transportation.....	15.657	-1.0	-0.165	0.06	S-Nov.2012 -2.3
New and used motor vehicles ⁵	5.551	0.2	0.010	0.08	L-Jun.2012 0.2
Utilities and public transportation.....	9.946	0.3	0.027	0.12	L-Nov.2012 0.4
Household furnishings and operations.....	4.040	-0.1	-0.006	0.12	L-Nov.2012 0.3

See footnotes at end of table.

Table 6. Consumer Price Index for All Urban Consumers (CPI-U): U.S. city average, by expenditure category, January 2013, 1-month analysis table — Continued
 [1982-84=100, unless otherwise noted]

Expenditure category	Relative importance Dec. 2012	One Month			
		Seasonally adjusted percent change Dec. 2012- Jan. 2013	Seasonally adjusted effect on All Items Dec. 2012- Jan. 2013 ¹	Standard error, median price change ²	Largest (L) or Smallest (S) seasonally adjusted change since: ³
		Date	Percent change		
Other goods and services.....	3.376	0.2	0.008	0.11	L-Aug.2012 0.3
Personal care.....	2.571	0.1	0.004	0.13	L-Oct.2012 0.1

1 The 'effect' of an item category is a measure of that item's contribution to the All items price change. For example, if the Food index had an effect of 0.40, and the All items index rose 1.2 percent, then the increase in food prices contributed $0.40 / 1.2$, or 33.3 percent, to that All items increase. Said another way, had food prices been unchanged for that month the change in the All items index would have been 1.2 percent minus 0.40, or 0.8 percent. Effects can be negative as well. For example, if the effect of food was a negative 0.1, and the All items index rose 0.5 percent, the All items index actually would have been 0.1 percent higher (or 0.6 percent) had food prices been unchanged. Since food prices fell while prices overall were rising, the contribution of food to the All items price change was negative (in this case, $-0.1 / 0.5$, or minus 20 percent).

2 A statistic's margin of error is often expressed as its point estimate plus or minus two standard errors. For example, if a CPI category rose 0.6 percent, and its standard error was 0.15 percent, the margin of error on this item's 1-month percent change would be 0.6 percent, plus or minus 0.3 percent.

3 If the current seasonally adjusted 1-month percent change is greater than the previous published 1-month percent change, then this column identifies the closest prior month with a 1-month percent change as (L)arge as or (L)arger than the current 1-month change. If the current 1-month percent change is smaller than the previous published 1-month percent change, the most recent month with a change as (S)maller or (S)maller than the current month change is identified. If the current and previous published 1-month percent changes are equal, a dash will appear. Standard numerical comparisons are used. For example, 0.8% is greater than 0.6%, -0.4% is less than -0.2%, and -0.2% is less than 0.0%. Note that a (L)arger change can be a smaller decline, for example, a -0.2% change is larger than a -0.4% change, but still represents a decline in the price index. Likewise, (S)maller changes can be increases, for example, a 0.6% change is smaller than 0.8%, but still represents an increase in the price index. In this context, a -0.2% change is considered to be smaller than a 0.0% change.

4 Not seasonally adjusted.

5 Indexes on a December 1997=100 base.

6 Special indexes based on a substantially smaller sample. These series do not contribute to the all items index aggregation and therefore do not have a relative importance or effect.

7 Indexes on a December 2007=100 base.

8 Indexes on a December 2005=100 base.

9 Indexes on a December 1986=100 base.

10 Indexes on a December 1993=100 base.

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

12 Indexes on a December 2009=100 base.

13 Indexes on a December 1990=100 base.

14 Indexes on a December 1983=100 base.

15 Indexes on a December 2001=100 base.

16 Indexes on a December 1982=100 base.

17 Indexes on a December 1996=100 base.

18 Indexes on a December 1988=100 base.

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

Table 7. Consumer Price Index for All Urban Consumers (CPI-U): U.S. city average, by expenditure category, January 2013, 12-month analysis table
 [1982-84=100, unless otherwise noted]

Expenditure category	Relative importance Dec. 2012	Twelve Month			
		Unadjusted percent change Jan. 2012- Jan. 2013	Unadjusted effect on All Items Jan. 2012- Jan. 2013 ¹	Standard error, median price change ²	Largest (L) or Smallest (S) unadjusted change since: ³
		Date	Percent change		
All items.....	100.000	1.6		0.08	S-Jul.2012 1.4
Food.....	14.312	1.6	0.226	0.14	S-Sep.2012 1.6
Food at home.....	8.598	1.1	0.095	0.18	S-Oct.2012 1.0
Cereals and bakery products.....	1.231	0.9	0.011	0.42	L-Nov.2012 0.9
Cereals and cereal products.....	0.471	-1.2	-0.006	0.60	S-Nov.2010 -2.6
Flour and prepared flour mixes.....	0.052	1.9	0.001	1.21	S-Nov.2012 1.1
Breakfast cereal.....	0.289	-1.5	-0.004	0.83	S-Nov.2010 -2.6
Rice, pasta, cornmeal.....	0.130	-1.8	-0.002	1.09	S-Nov.2012 -2.7
Rice ⁴ , ⁵		-1.5		1.31	S-Oct.2012 -2.0
Bakery products.....	0.760	2.3	0.017	0.56	L-Jul.2012 2.8
Bread ⁴	0.224	3.2	0.007	1.06	L-Jul.2012 3.2
White bread ⁵		3.2		1.51	L-Apr.2012 4.4
Bread other than white ⁵		4.5		1.42	L-Mar.2012 5.9
Fresh biscuits, rolls, muffins ⁴	0.114	2.1	0.002	1.04	L-Jun.2012 2.8
Cakes, cupcakes, and cookies.....	0.185	2.4	0.004	1.40	L-Oct.2012 2.9
Cookies ⁵		2.2		1.33	L-Nov.2012 3.5
Fresh cakes and cupcakes ⁵		2.7		2.04	L-Oct.2012 4.0
Other bakery products.....	0.237	1.3	0.003	0.99	S-Jul.2012 0.8
Fresh sweetrolls, coffeecakes, doughnuts ⁵		4.0		1.52	S-Nov.2012 3.5
Crackers, bread, and cracker products ⁵		0.0		1.68	S-Mar.2011 -0.6
Frozen and refrigerated bakery products, pies, tarts, turnovers ⁵		0.3		1.47	— —
Meats, poultry, fish, and eggs.....	1.955	1.2	0.023	0.32	S-May 2010 0.9
Meats, poultry, and fish.....	1.842	1.4	0.025	0.34	S-May 2010 1.0
Meats.....	1.189	0.4	0.005	0.42	S-Apr.2010 0.2
Beef and veal.....	0.564	3.2	0.018	0.66	S-May 2010 3.0
Uncooked ground beef.....	0.220	3.9	0.008	0.97	S-May 2010 1.2
Uncooked beef roasts ⁴	0.083	3.3	0.003	1.43	L-Nov.2012 4.8
Uncooked beef steaks ⁴	0.208	2.9	0.006	1.04	S-Aug.2010 2.3
Uncooked other beef and veal ⁴	0.053	2.2	0.001	1.39	S-Sep.2012 1.9
Pork.....	0.360	-2.6	-0.010	0.75	L-Oct.2012 -2.1
Bacon, breakfast sausage, and related products ⁴	0.137	-0.8	-0.001	1.21	L-Sep.2012 -0.4
Bacon and related products ⁵		-1.2		2.88	L-Oct.2012 -1.1
Breakfast sausage and related products ⁴ , ⁵		-1.8		1.86	L-Sep.2012 0.5
Ham.....	0.076	-1.2	-0.001	1.67	L-Oct.2012 -0.5
Ham, excluding canned ⁵		-1.4		2.00	L-Oct.2012 -1.2
Pork chops.....	0.060	-2.7	-0.002	1.30	L-Nov.2012 -1.6
Other pork including roasts and picnics ⁴	0.087	-6.3	-0.006	1.68	S-Sep.2012 -7.5
Other meats.....	0.265	-1.2	-0.003	0.91	— —
Frankfurters ⁵		0.2		2.71	L-Nov.2012 1.0
Lunchmeats ⁴ , ⁵		-0.7		0.73	S-Nov.2012 -0.8
Lamb and organ meats ⁵		-8.9		2.47	S-Sep.2012 -9.5
Lamb and mutton ⁴ , ⁵		-15.3		4.15	L-Nov.2012 -15.0
Poultry.....	0.349	5.6	0.019	0.92	S-Oct.2012 5.5
Chicken ⁴	0.274	6.1	0.016	1.10	L-Nov.2012 6.2
Fresh whole chicken ⁵		5.8		2.04	L-Nov.2012 6.6
Fresh and frozen chicken parts ⁵		7.2		1.09	L-Jan.2008 10.2
Other poultry including turkey ⁴	0.075	4.1	0.003	1.32	S-Apr.2011 4.1
Fish and seafood.....	0.303	0.4	0.001	0.89	L-Nov.2012 1.1
Fresh fish and seafood ⁴	0.154	-0.6	-0.001	1.25	L-Nov.2012 -0.1
Processed fish and seafood ⁴	0.149	1.4	0.002	1.06	— —
Shelf stable fish and seafood ⁵		4.8		1.58	S-Sep.2012 4.5

See footnotes at end of table.

Table 7. Consumer Price Index for All Urban Consumers (CPI-U): U.S. city average, by expenditure category, January 2013, 12-month analysis table — Continued
 [1982-84=100, unless otherwise noted]

Expenditure category	Relative importance Dec. 2012	Twelve Month				
		Unadjusted percent change Jan. 2012-Jan. 2013	Unadjusted effect on All Items Jan. 2012-Jan. 2013 ¹	Standard error, median price change ²	Largest (L) or Smallest (S) unadjusted change since: ³	
		Date	Percent change			
Frozen fish and seafood ⁵		-0.1	2.02	L-Nov.2012	1.0	
Eggs.....	0.113	-2.2	-0.003	S-Jan.2010	-7.3	
Dairy and related products.....	0.905	-0.1	-0.001	S-Oct.2012	-1.1	
Milk ⁴	0.300	0.7	0.002	S-Oct.2012	-1.5	
Fresh whole milk ⁵		2.0	0.73	S-Oct.2012	-1.3	
Fresh milk other than whole ^{4 , 5}		-0.2	0.74	S-Oct.2012	-1.4	
Cheese and related products.....	0.287	-1.5	-0.005	S-Oct.2012	-1.8	
Ice cream and related products.....	0.134	0.9	0.001	L-Sep.2012	0.9	
Other dairy and related products ⁴	0.184	0.3	0.001	L-Sep.2012	0.7	
Fruits and vegetables.....	1.287	2.9	0.037	L-Nov.2011	4.7	
Fresh fruits and vegetables.....	0.988	3.4	0.033	L-Nov.2011	3.8	
Fresh fruits.....	0.526	4.6	0.023	S-Nov.2012	3.4	
Apples.....	0.093	11.5	0.010	S-Nov.2012	9.9	
Bananas.....	0.081	-0.8	-0.001	S-Nov.2012	-1.2	
Citrus fruits ⁴	0.108	2.7	0.003	S-Nov.2012	-2.1	
Oranges, including tangerines ⁵		4.2	2.20	L-May 2012	4.2	
Other fresh fruits ⁴	0.245	4.8	0.011	S-Nov.2012	4.6	
Fresh vegetables.....	0.461	2.2	0.010	L-Dec.2011	2.4	
Potatoes.....	0.073	-6.8	-0.006	L-Jun.2012	-3.4	
Lettuce.....	0.063	11.2	0.007	L-Mar.2011	27.3	
Tomatoes.....	0.086	3.5	0.003	S-Nov.2012	-1.8	
Other fresh vegetables.....	0.240	2.4	0.006	L-Nov.2011	3.4	
Processed fruits and vegetables ⁴	0.299	1.3	0.004	L-Nov.2012	1.4	
Canned fruits and vegetables ⁴	0.149	2.2	0.003	L-Nov.2012	2.7	
Canned fruits ^{4 , 5}		3.9	1.28	L-Nov.2012	4.8	
Canned vegetables ^{4 , 5}		0.7	1.36	L-Oct.2012	0.7	
Frozen fruits and vegetables ⁴	0.094	0.1	0.000	L-Nov.2012	0.1	
Frozen vegetables ⁵		-0.4	1.60	L-Nov.2012	0.0	
Other processed fruits and vegetables including dried ⁴	0.056	1.0	0.001	S-Nov.2012	0.0	
Dried beans, peas, and lentils ^{4 , 5}		0.8	2.36	S-Nov.2012	0.3	
Nonalcoholic beverages and beverage materials.....	0.943	-0.5	-0.005	S-Dec.2010	-1.2	
Juices and nonalcoholic drinks ⁴	0.708	0.2	0.002	S-Oct.2012	0.1	
Carbonated drinks.....	0.285	-0.4	-0.001	S-Nov.2012	-0.5	
Frozen noncarbonated juices and drinks ⁴	0.014	-0.4	0.000	L-Nov.2012	0.0	
Nonfrozen noncarbonated juices and drinks ⁴	0.409	0.8	0.003	S-Oct.2012	-0.1	
Beverage materials including coffee and tea ⁴	0.235	-2.7	-0.007	0.89	—	
Coffee.....	0.141	-5.0	-0.008	S-Nov.2012	-5.0	
Roasted coffee ⁵		-6.0	1.14	S-Mar.2002	-7.5	
Instant and freeze dried coffee ⁵		-1.6	1.50	L-Nov.2012	-0.1	
Other beverage materials including tea ⁴	0.094	1.0	0.001	L-Oct.2012	1.1	
Other food at home.....	2.278	1.3	0.030	S-Feb.2011	0.8	
Sugar and sweets.....	0.305	0.5	0.001	S-Aug.2005	0.2	
Sugar and artificial sweeteners.....	0.059	-3.0	-0.002	S-Jun.1982	-4.1	
Candy and chewing gum ⁴	0.183	1.5	0.003	1.49	—	
Other sweets ⁴	0.063	1.1	0.001	1.13	S-Dec.2010	0.9
Fats and oils.....	0.263	0.1	0.000	1.02	S-Jul.2010	-0.3
Butter and margarine ⁴	0.075	-1.3	-0.001	1.12	S-Oct.2012	-2.8
Butter ⁵		-3.5	1.95	S-Oct.2012	-8.1	
Margarine ⁵		-0.6	1.55	S-Aug.2010	-1.3	
Salad dressing ⁴	0.066	-1.7	-0.001	1.14	S-Apr.2006	-4.0
Other fats and oils including peanut butter ⁴	0.121	1.9	0.002	1.99	S-Feb.2011	1.0
Peanut butter ^{4 , 5}		6.9	2.58	S-Jul.2011	6.2	
Other foods.....	1.711	1.6	0.028	0.50	S-Apr.2011	1.4

See footnotes at end of table.

Table 7. Consumer Price Index for All Urban Consumers (CPI-U): U.S. city average, by expenditure category, January 2013, 12-month analysis table — Continued
 [1982-84=100, unless otherwise noted]

Expenditure category	Relative importance Dec. 2012	Twelve Month				
		Unadjusted percent change Jan. 2012-Jan. 2013	Unadjusted effect on All Items Jan. 2012-Jan. 2013 ¹	Standard error, median price change ²	Largest (L) or Smallest (S) unadjusted change since: ³	Date
						Percent change
Soups.....	0.094	1.6	0.002	1.37	L-Nov.2012	1.6
Frozen and freeze dried prepared foods.....	0.301	-0.9	-0.003	1.12	S-Apr.2011	-1.1
Snacks.....	0.328	2.1	0.007	1.03	S-Mar.2011	1.6
Spices, seasonings, condiments, sauces.....	0.283	1.0	0.003	0.90	S-Oct.2012	0.9
Salt and other seasonings and spices ^{4 , 5}		-1.0		1.65	S-Feb.2007	-1.4
Olives, pickles, relishes ^{4 , 5}		-2.6		1.61	S-Jul.2012	-3.3
Sauces and gravies ^{4 , 5}		1.7		1.39	S-Nov.2012	0.7
Other condiments ⁵		1.6		1.75	S-Nov.2012	0.4
Baby food ⁴	0.073	1.7	0.001	0.86	S-Nov.2012	1.4
Other miscellaneous foods ⁴	0.631	3.0	0.018	1.04	L-Sep.2012	3.1
Prepared salads ^{6 , 5}		2.9		1.41	L-Nov.2012	4.1
Food away from home.....	5.713	2.3	0.131	0.18	S-Jun.2011	2.3
Full service meals and snacks ⁴	2.709	2.3	0.061	0.23	S-Nov.2012	2.3
Limited service meals and snacks ⁴	2.296	2.4	0.054	0.25	S-Jun.2011	2.4
Food at employee sites and schools ⁴	0.263	3.5	0.009	0.60	L-May 2012	3.9
Food at elementary and secondary schools ^{7 , 5}		3.5		0.76	S-Nov.2012	3.4
Food from vending machines and mobile vendors ⁴	0.082	2.2	0.002	0.84	S-Oct.2012	1.6
Other food away from home ⁴	0.363	1.4	0.005	0.61	S-EVER	—
Energy.....	9.561	-1.0	-0.096	0.17	S-Jul.2012	-5.0
Energy commodities.....	5.795	-1.4	-0.086	0.15	S-Jul.2012	-5.5
Fuel oil and other fuels.....	0.332	-1.9	-0.007	0.64	S-Nov.2012	-2.3
Fuel oil.....	0.234	2.0	0.005	0.61	S-Aug.2012	-0.8
Propane, kerosene, and firewood ⁸	0.099	-9.8	-0.011	1.17	L-Jun.2012	-7.2
Motor fuel.....	5.462	-1.4	-0.079	0.16	S-Jul.2012	-5.4
Gasoline (all types).....	5.274	-1.5	-0.081	0.16	S-Jul.2012	-5.5
Gasoline, unleaded regular ⁵		-1.8		0.72	S-Jul.2012	-5.7
Gasoline, unleaded midgrade ^{9 , 5}		-1.2		0.64	S-Jul.2012	-4.9
Gasoline, unleaded premium ⁵		-0.4		0.63	S-Jul.2012	-4.8
Other motor fuels ⁴	0.189	1.0	0.002	0.23	S-Aug.2012	1.0
Energy services ¹⁰	3.767	-0.3	-0.010	0.31	L-Jan.2012	0.5
Electricity ¹⁰	2.850	0.5	0.014	0.41	L-Jun.2012	0.5
Utility (piped) gas service ¹⁰	0.917	-2.5	-0.024	0.49	L-Nov.2011	-1.3
All items less food and energy.....	76.127	1.9	1.460	0.11	—	—
Commodities less food and energy commodities.....	19.574	0.4	0.072	0.24	L-Nov.2012	0.5
Household furnishings and supplies ¹¹	3.309	-0.6	-0.021	0.36	S-Jun.2011	-0.7
Window and floor coverings and other linens ⁴	0.266	-3.1	-0.009	1.19	L-Apr.2012	-2.4
Floor coverings ⁴	0.038	-2.5	-0.001	1.34	L-Jul.2012	-2.4
Window coverings ⁴	0.076	0.5	0.000	2.26	S-Aug.2012	0.1
Other linens ⁴	0.152	-5.0	-0.008	1.60	L-Apr.2012	-4.4
Furniture and bedding.....	0.713	-0.6	-0.004	0.96	S-May 2011	-1.6
Bedroom furniture.....	0.232	-2.6	-0.006	1.45	L-Nov.2012	-0.5
Living room, kitchen, and dining room furniture ⁴	0.337	-0.4	-0.001	1.09	S-May 2011	-1.8
Other furniture ⁴	0.137	2.3	0.003	3.19	S-Jun.2012	-4.9
Infants' furniture ^{7 , 5}						
Appliances ⁴	0.285	0.7	0.002	0.80	S-Sep.2012	0.5
Major appliances ⁴	0.165	1.8	0.003	1.11	S-Sep.2011	0.7
Laundry equipment ⁵		3.5		1.59	S-Nov.2011	2.5
Other appliances ⁴	0.117	-0.8	-0.001	1.03	—	—
Other household equipment and furnishings ⁴	0.481	-2.0	-0.010	1.01	L-Jul.2011	-1.6
Clocks, lamps, and decorator items.....	0.250	-3.6	-0.009	1.85	L-Jul.2011	-3.6
Indoor plants and flowers ¹²	0.101	-0.4	0.000	1.43	L-Nov.2012	0.7
Dishes and flatware ⁴	0.046	-1.8	-0.001	2.69	L-Aug.2011	-1.5
Nonelectric cookware and tableware ⁴	0.083	0.8	0.001	1.38	L-Nov.2011	1.4

See footnotes at end of table.

Table 7. Consumer Price Index for All Urban Consumers (CPI-U): U.S. city average, by expenditure category, January 2013, 12-month analysis table — Continued
 [1982-84=100, unless otherwise noted]

Expenditure category	Relative importance Dec. 2012	Twelve Month				
		Unadjusted percent change Jan. 2012-Jan. 2013	Unadjusted effect on All Items Jan. 2012-Jan. 2013 ¹	Standard error, median price change ²	Largest (L) or Smallest (S) unadjusted change since: ³	Date
						Percent change
Tools, hardware, outdoor equipment and supplies ⁴	0.675	0.1	0.001	0.56	S-Oct.2012	-0.2
Tools, hardware and supplies ⁴	0.172	0.6	0.001	0.79	S-Sep.2012	0.4
Outdoor equipment and supplies ⁴	0.358	-0.1	0.000	0.86	—	—
Housekeeping supplies.....	0.890	0.0	0.000	0.49	S-Mar.2011	0.0
Household cleaning products ⁴	0.360	-1.1	-0.004	0.83	S-Nov.2012	-1.1
Household paper products ⁴	0.244	1.8	0.004	0.90	S-Aug.2011	1.1
Miscellaneous household products ⁴	0.286	-0.2	-0.001	0.93	S-Jun.2011	-0.4
Apparel.....	3.564	2.1	0.074	1.24	L-Oct.2012	3.0
Men's and boys' apparel.....	0.858	2.8	0.023	1.51	L-Sep.2012	3.3
Men's apparel.....	0.675	2.3	0.016	1.80	L-Sep.2012	3.4
Men's suits, sport coats, and outerwear.....	0.120	-1.0	-0.001	3.64	L-Nov.2012	0.9
Men's furnishings.....	0.184	4.4	0.008	2.22	L-Sep.2012	4.6
Men's shirts and sweaters ⁴	0.213	1.3	0.003	3.78	L-Sep.2012	2.2
Men's pants and shorts.....	0.151	4.1	0.006	5.37	L-Oct.2012	5.2
Boys' apparel.....	0.183	4.3	0.007	3.27	S-Nov.2012	3.6
Women's and girls' apparel.....	1.495	1.7	0.024	2.35	L-Oct.2012	3.4
Women's apparel.....	1.238	1.4	0.017	2.33	L-Nov.2012	1.7
Women's outerwear.....	0.097	2.9	0.003	9.60	S-Sep.2012	-1.7
Women's dresses.....	0.158	9.7	0.014	9.85	L-Apr.2012	10.3
Women's suits and separates ⁴	0.576	0.4	0.002	2.68	S-Jun.2011	-0.2
Women's underwear, nightwear, sportswear and accessories ⁴	0.391	-0.4	-0.002	2.45	L-Nov.2012	0.9
Girls' apparel.....	0.257	2.9	0.007	5.90	L-Oct.2012	6.6
Footwear.....	0.696	4.8	0.032	1.50	L-Aug.1989	4.8
Men's footwear.....	0.214	5.1	0.011	2.16	L-Nov.2012	6.3
Boys' and girls' footwear.....	0.154	2.6	0.004	3.03	S-Nov.2012	1.7
Women's footwear.....	0.327	5.6	0.017	2.49	L-Dec.2009	5.8
Infants' and toddlers' apparel.....	0.200	-0.3	-0.001	1.97	S-Jul.2011	-1.2
Jewelry and watches ⁸	0.315	-1.5	-0.005	2.79	S-Jul.2012	-2.1
Watches ⁸	0.091	4.2	0.004	2.80	S-Nov.2012	0.4
Jewelry ⁸	0.224	-3.5	-0.009	3.25	S-Jul.2005	-4.5
Transportation commodities less motor fuel ¹¹	5.536	0.5	0.030	0.19	L-Aug.2012	0.5
New vehicles.....	3.189	1.7	0.054	0.29	L-Apr.2012	2.2
New cars and trucks ^{4 , 5}		1.7		0.25	L-Apr.2012	2.2
New cars ⁵		1.4		0.27	L-Apr.2012	2.3
New trucks ^{13 , 5}		2.0		0.34	S-Oct.2012	1.9
Used cars and trucks.....	1.844	-1.3	-0.024	0.22	L-Aug.2012	-0.6
Motor vehicle parts and equipment.....	0.434	-0.1	-0.001	0.43	S-Mar.2004	-0.1
Tires.....	0.293	-1.3	-0.004	0.57	S-May 2004	-1.5
Vehicle accessories other than tires ⁴	0.141	2.3	0.003	0.61	—	—
Vehicle parts and equipment other than tires ⁵		2.6		0.61	L-Dec.2011	3.0
Motor oil, coolant, and fluids ⁵		2.4		1.00	S-Oct.2012	0.3
Medical care commodities.....	1.714	1.5	0.025	0.45	S-Nov.2008	1.4
Medicinal drugs ¹¹	1.635	1.5	0.024	0.47	S-EVER	—
Prescription drugs.....	1.322	1.6	0.021	0.57	S-Jan.2009	1.4
Nonprescription drugs ¹¹	0.313	0.8	0.002	0.88	L-Nov.2012	0.9
Medical equipment and supplies ¹¹	0.079	1.9	0.001	0.91	—	—
Recreation commodities ¹¹	2.263	-1.9	-0.044	0.46	L-Nov.2012	-1.5
Video and audio products ¹¹	0.393	-8.6	-0.037	0.74	L-Jan.2012	-8.2
Televisions.....	0.144	-17.1	-0.030	1.38	L-Nov.2012	-17.1
Other video equipment ⁴	0.025	-10.9	-0.003	1.68	L-Oct.2012	-10.8
Audio equipment.....	0.069	-5.4	-0.004	1.40	L-Sep.2011	-4.6
Audio discs, tapes and other media ⁴	0.044	-0.7	0.000	1.25	L-Oct.2012	-0.6
Pets and pet products.....	0.688	1.0	0.007	0.81	—	—

See footnotes at end of table.

Table 7. Consumer Price Index for All Urban Consumers (CPI-U): U.S. city average, by expenditure category, January 2013, 12-month analysis table — Continued
 [1982-84=100, unless otherwise noted]

Expenditure category	Relative importance Dec. 2012	Twelve Month			
		Unadjusted percent change Jan. 2012- Jan. 2013	Unadjusted effect on All Items Jan. 2012- Jan. 2013 ¹	Standard error, median price change ²	Largest (L) or Smallest (S) unadjusted change since: ³
		Date	Percent change		
Pet food ^{4 , 5}		2.3	0.82	S-Sep.2012	1.8
Purchase of pets, pet supplies, accessories ^{4 , 5}		-1.4	1.73	L-Nov.2012	-1.1
Sporting goods.....	0.461	0.6	0.003	S-Aug.2012	0.0
Sports vehicles including bicycles.....	0.245	1.8	0.004	L-Mar.2012	2.0
Sports equipment.....	0.206	-0.9	-0.002	S-Aug.2012	-1.0
Photographic equipment and supplies.....	0.050	-8.1	-0.004	S-Feb.2011	-9.9
Film and photographic supplies ^{4 , 5}		3.9	3.74	S-Sep.2011	3.1
Photographic equipment ^{4 , 5}		-9.0	1.97	S-Mar.2011	-10.0
Recreational reading materials.....	0.226	3.6	0.008	L-Oct.2009	3.6
Newspapers and magazines ⁴	0.126	7.7	0.009	L-Jul.2009	8.4
Recreational books ⁴	0.097	-1.5	-0.001	L-Sep.2012	-0.8
Other recreational goods ⁴	0.446	-4.1	-0.019	1.15	—
Toys.....	0.326	-5.4	-0.019	1.40	L-Nov.2012
Toys, games, hobbies and playground equipment ^{4 , 5}		-1.9	1.67	L-Nov.2012	-1.4
Sewing machines, fabric and supplies ⁴	0.062	0.7	0.000	S-Apr.2011	0.7
Music instruments and accessories ⁴	0.039	1.2	0.000	L-Nov.2012	1.5
Education and communication commodities ¹¹	0.582	-2.7	-0.016	L-Oct.2012	-2.4
Educational books and supplies.....	0.211	7.1	0.014	L-Nov.2012	7.1
College textbooks ^{14 , 5}		8.0	0.94	L-Nov.2012	8.0
Information technology commodities ¹¹	0.371	-7.6	-0.031	1.11	—
Personal computers and peripheral equipment ⁶	0.242	-8.5	-0.023	1.47	L-Oct.2012
Computer software and accessories ⁴	0.046	-7.8	-0.004	1.80	S-May 2011
Telephone hardware, calculators, and other consumer information items ⁴	0.083	-4.6	-0.004	1.82	L-Mar.2012
Alcoholic beverages.....	0.949	1.2	0.012	0.32	S-Jan.2011
Alcoholic beverages at home.....	0.568	0.5	0.003	0.40	S-Oct.2012
Beer, ale, and other malt beverages at home.....	0.272	1.2	0.003	0.55	S-Oct.2012
Distilled spirits at home.....	0.071	-0.2	0.000	0.69	S-Nov.2012
Whiskey at home ⁵		-0.8	1.29	S-Apr.2011	-0.9
Distilled spirits, excluding whiskey, at home ⁵		0.3	0.97	S-Nov.2012	-0.2
Wine at home.....	0.225	-0.2	0.000	0.70	S-May 2012
Alcoholic beverages away from home.....	0.381	2.4	0.009	0.56	S-Mar.2011
Beer, ale, and other malt beverages away from home ^{4 , 5}		2.4	0.44	L-Oct.2011	2.5
Wine away from home ^{4 , 5}		2.6	1.03	S-Aug.2012	2.2
Distilled spirits away from home ^{4 , 5}		2.6	1.04	S-Apr.2011	1.8
Other goods ¹¹	1.657	0.7	0.011	0.38	S-Aug.2011
Tobacco and smoking products.....	0.805	2.0	0.016	0.49	L-Aug.2012
Cigarettes ⁴	0.745	2.0	0.015	0.54	L-Aug.2012
Tobacco products other than cigarettes ⁴	0.054	1.2	0.001	0.96	S-Oct.2012
Personal care products.....	0.646	-0.4	-0.003	0.66	S-Feb.2012
Hair, dental, shaving, and miscellaneous personal care products ⁴	0.338	-0.3	-0.001	0.95	S-Feb.2012
Cosmetics, perfume, bath, nail preparations and implements.....	0.302	-0.6	-0.002	0.89	S-Dec.2010
Miscellaneous personal goods ⁴	0.206	-0.8	-0.002	1.24	S-May 2012
Stationery, stationery supplies, gift wrap ⁵		-0.5	1.46	S-Aug.2011	-0.6
Infants' equipment ^{7 , 5}		-4.0	1.31	S-Jul.2012	-4.0
Services less energy services.....	56.553	2.5	1.390	0.10	—
Shelter.....	31.681	2.2	0.697	0.14	—
Rent of shelter ¹⁵	31.327	2.2	0.686	0.14	—
Rent of primary residence ¹⁰	6.545	2.7	0.175	0.18	—
Lodging away from home ⁴	0.741	1.9	0.014	1.35	L-Oct.2012
Housing at school, excluding board ^{10 , 15}	0.159	4.3	0.007	0.27	L-Apr.2011

See footnotes at end of table.

Table 7. Consumer Price Index for All Urban Consumers (CPI-U): U.S. city average, by expenditure category, January 2013, 12-month analysis table — Continued
 [1982-84=100, unless otherwise noted]

Expenditure category	Relative importance Dec. 2012	Twelve Month				
		Unadjusted percent change Jan. 2012-Jan. 2013	Unadjusted effect on All Items Jan. 2012-Jan. 2013 ¹	Standard error, median price change ²	Largest (L) or Smallest (S) unadjusted change since: ³	Date
						Percent change
Other lodging away from home including hotels and motels.....	0.582	1.3	0.008	1.67	L-Oct.2012	2.1
Owners' equivalent rent of residences ^{10 , 15}	24.041	2.1	0.496	0.15	—	—
Owners' equivalent rent of primary residence ^{10 , 15}	22.622	2.1	0.467	0.15	—	—
Tenants' and household insurance ⁴	0.354	3.1	0.011	0.78	S-Nov.2012	2.9
Water and sewer and trash collection services ⁴	1.201	5.7	0.067	0.73	—	—
Water and sewerage maintenance ¹⁰	0.908	6.6	0.058	0.92	S-Oct.2012	6.6
Garbage and trash collection ¹³	0.293	3.1	0.009	0.71	L-Oct.2012	3.1
Household operations ⁴	0.730	1.8	0.013	0.40	S-Jan.2012	1.6
Domestic services ⁴	0.251	1.5	0.004	0.56	S-Aug.2012	1.5
Gardening and lawncare services ⁴						
Moving, storage, freight expense ⁴	0.090	2.1	0.002	1.94	S-Oct.2012	1.7
Repair of household items ⁴	0.078	5.3	0.004	0.78	L-Mar.2012	6.2
Medical care services.....	5.448	3.6	0.194	0.27	S-Mar.2012	3.5
Professional services.....	3.010	2.1	0.064	0.31	L-Oct.2012	2.1
Physicians' services ¹⁰	1.616	2.2	0.036	0.56	L-Nov.2012	2.3
Dental services ¹⁰	0.769	3.0	0.023	0.30	L-Nov.2010	3.0
Eyeglasses and eye care ⁸	0.249	0.3	0.001	0.60	—	—
Services by other medical professionals ^{10 , 8}	0.376	1.3	0.005	0.37	L-Sep.2012	1.3
Hospital and related services.....	1.781	4.4	0.076	0.39	S-Nov.2012	4.2
Hospital services ^{10 , 16}	1.557	4.7	0.071	0.45	S-Nov.2012	4.4
Inpatient hospital services ^{10 , 16 , 5}		4.1		0.63	S-Nov.2012	3.8
Outpatient hospital services ^{10 , 8 , 5}		5.1		0.88	S-Nov.2012	5.1
Nursing homes and adult day services ^{10 , 16}	0.138	3.4	0.005	0.40	S-Mar.2012	3.3
Care of invalids and elderly at home ⁷	0.086	0.9	0.001	0.54	—	—
Health insurance ⁷	0.658	8.6	0.053	0.33	S-Jan.2012	8.0
Transportation services.....	5.848	3.0	0.170	0.31	L-Oct.2011	3.0
Leased cars and trucks ¹⁴	0.380	-4.1	-0.016	1.13	S-Nov.2012	-5.4
Car and truck rental ⁴	0.070	6.2	0.004	2.28	L-Dec.2009	6.3
Motor vehicle maintenance and repair.....	1.149	1.3	0.015	0.31	—	—
Motor vehicle body work.....	0.058	2.2	0.001	0.37	S-Nov.2012	2.0
Motor vehicle maintenance and servicing.....	0.461	2.0	0.009	0.44	L-Nov.2012	2.2
Motor vehicle repair ⁴	0.595	0.7	0.004	0.48	—	—
Motor vehicle insurance.....	2.497	4.9	0.119	0.50	L-Nov.2010	5.3
Motor vehicle fees ⁴	0.563	1.1	0.006	0.59	S-Sep.2011	1.1
State motor vehicle registration and license fees ^{10 , 4}	0.326	-0.1	0.000	0.69	L-Nov.2012	-0.1
Parking and other fees ⁴	0.215	2.8	0.006	0.96	S-Oct.2011	2.6
Parking fees and tolls ^{4 , 5}		3.6		2.88	S-Oct.2011	3.2
Automobile service clubs ^{4 , 5}		1.8		0.78	S-Nov.2012	1.5
Public transportation.....	1.189	3.6	0.042	0.79	L-Dec.2011	3.8
Airline fare.....	0.771	3.8	0.029	1.12	L-Dec.2011	4.5
Other intercity transportation.....	0.151	2.6	0.004	1.87	L-Mar.2011	2.9
Intercity bus fare ^{6 , 5}						
Intercity train fare ^{6 , 5}		9.3		2.26	S-Nov.2012	3.7
Ship fare ^{4 , 5}		-1.2		1.86	L-Jun.2012	-1.1
Intracity transportation.....	0.264	3.8	0.010	0.70	—	—
Intracity mass transit ^{11 , 5}		3.1		1.18	—	—
Recreation services ¹¹	3.727	2.1	0.077	0.58	S-Nov.2011	1.6
Video and audio services ¹¹	1.504	2.8	0.042	0.81	S-Sep.2011	2.6
Cable and satellite television and radio service ¹³	1.396	3.4	0.046	0.80	S-Nov.2011	2.3
Video discs and other media, including rental of video and audio ⁴	0.108	-3.5	-0.004	2.59	S-Nov.2012	-3.7

See footnotes at end of table.

Table 7. Consumer Price Index for All Urban Consumers (CPI-U): U.S. city average, by expenditure category, January 2013, 12-month analysis table — Continued
 [1982-84=100, unless otherwise noted]

Expenditure category	Relative importance Dec. 2012	Twelve Month			
		Unadjusted percent change Jan. 2012- Jan. 2013	Unadjusted effect on All Items Jan. 2012- Jan. 2013 ¹	Standard error, median price change ²	Largest (L) or Smallest (S) unadjusted change since: ³
		Date	Percent change		
Video discs and other media ^{4 , 5}		-5.5	2.84	L-Jun.2012	-5.0
Rental of video or audio discs and other media ^{4 , 5}		-2.3	3.24	S-Jul.2003	-5.3
Pet services including veterinary ⁴	0.411	2.4	0.010	0.54	—
Pet services ^{4 , 5}		1.8	0.59	S-Oct.2010	1.1
Veterinarian services ^{4 , 5}		2.5	0.84	L-Nov.2012	3.0
Photographers and film processing ⁴	0.058	0.6	0.000	1.12	L-Nov.2012
Photographer fees ^{4 , 5}		0.1	0.95	L-Nov.2012	0.5
Film processing ^{4 , 5}		0.7	0.88	L-Nov.2012	1.2
Other recreation services ⁴	1.753	1.4	0.025	1.05	S-May 2012
Club dues and fees for participant sports and group exercises ⁴	0.568	0.4	0.002	1.53	—
Admissions.....	0.642	2.1	0.013	1.57	S-May 2012
Admission to movies, theaters, and concerts ^{4 , 5}		1.8	1.28	S-May 2012	0.3
Admission to sporting events ^{4 , 5}		3.2	1.38	S-Oct.2012	3.1
Fees for lessons or instructions ⁸	0.235	3.1	0.007	0.99	S-Oct.2012
Education and communication services ¹¹	6.198	2.0	0.126	0.21	L-Jul.2012
Tuition, other school fees, and childcare.....	3.069	3.9	0.117	0.36	L-Jul.2012
College tuition and fees.....	1.734	4.5	0.076	0.57	L-Jul.2012
Elementary and high school tuition and fees.....	0.389	3.5	0.013	0.38	—
Child care and nursery school ¹²	0.782	2.8	0.022	0.39	L-Sep.2012
Technical and business school tuition and fees ⁴	0.059	3.7	0.002	0.94	L-Jun.2012
Postage and delivery services ⁴	0.148	4.2	0.006	0.10	L-Dec.2011
Postage.....	0.138	4.3	0.006	0.10	L-Apr.2010
Delivery services ⁴	0.010	2.9	0.000	0.52	S-Sep.2012
Telephone services ⁴	2.394	0.3	0.006	0.20	—
Wireless telephone services ⁴	1.447	-0.9	-0.014	0.29	S-Sep.2012
Land-line telephone services ¹¹	0.947	2.1	0.020	0.28	L-Nov.2012
Internet services and electronic information providers ⁴	0.572	-0.5	-0.003	0.78	S-Oct.2012
Other personal services ¹¹	1.719	2.3	0.040	0.36	L-Oct.2012
Personal care services.....	0.633	2.2	0.014	0.44	L-Apr.2009
Haircuts and other personal care services ⁴	0.633	2.2	0.014	0.44	L-Apr.2009
Miscellaneous personal services.....	1.086	2.5	0.027	0.48	L-Nov.2012
Legal services ⁸	0.297	1.7	0.005	1.19	S-Sep.2012
Funeral expenses ⁸	0.160	2.5	0.004	0.52	L-Aug.2011
Laundry and dry cleaning services ⁴	0.242	2.8	0.007	0.36	L-May 2009
Apparel services other than laundry and dry cleaning ⁴	0.030	2.7	0.001	0.72	L-Jun.2012
Financial services ⁸	0.214	2.5	0.005	1.67	S-Jun.2011
Checking account and other bank services ^{4 , 5}		4.0	2.38	L-Nov.2012	6.4
Tax return preparation and other accounting fees ^{4 , 5}		3.0	1.66	L-Oct.2012	4.5
Special aggregate indexes					
All items less food.....	85.688	1.6	1.368	0.10	S-Aug.2012
All items less shelter.....	68.319	1.3	0.900	0.10	S-Jul.2012
All items less food and shelter.....	54.007	1.2	0.673	0.12	S-Jul.2012
All items less food, shelter, and energy.....	44.446	1.7	0.763	0.14	—
All items less food, shelter, energy, and used cars and trucks.....	42.602	1.9	0.788	0.15	L-Nov.2012
All items less medical care.....	92.837	1.5	1.376	0.09	S-Aug.2012
All items less energy.....	90.439	1.9	1.688	0.09	—
Commodities.....	39.680	0.5	0.212	0.13	S-Jul.2012

See footnotes at end of table.

Table 7. Consumer Price Index for All Urban Consumers (CPI-U): U.S. city average, by expenditure category, January 2013, 12-month analysis table — Continued
 [1982-84=100, unless otherwise noted]

Expenditure category	Relative importance Dec. 2012	Twelve Month			
		Unadjusted percent change Jan. 2012- Jan. 2013	Unadjusted effect on All Items Jan. 2012- Jan. 2013 ¹	Standard error, median price change ²	Largest (L) or Smallest (S) unadjusted change since: ³
		Date	Percent change		
Commodities less food, energy, and used cars and trucks...	17.730	0.5	0.096	0.26	S-Apr.2011 0.4
Commodities less food.....	25.368	-0.1	-0.014	0.19	S-Jul.2012 -0.4
Commodities less food and beverages.....	24.419	-0.1	-0.026	0.19	S-Jul.2012 -0.5
Services.....	60.320	2.3	1.380	0.11	L-Mar.2009 2.3
Services less rent of shelter ¹⁵	28.993	2.4	0.693	0.14	L-Jan.2012 2.4
Services less medical care services.....	54.872	2.2	1.185	0.12	L-Mar.2009 2.2
Durables.....	8.759	-0.5	-0.047	0.17	L-Aug.2012 -0.5
Nondurables.....	30.921	0.8	0.259	0.16	S-Jul.2012 0.7
Nondurables less food.....	16.610	0.2	0.033	0.27	S-Jul.2012 -0.6
Nondurables less food and beverages.....	15.661	0.1	0.021	0.29	S-Jul.2012 -0.8
Nondurables less food, beverages, and apparel.....	12.097	-0.4	-0.053	0.15	S-Jul.2012 -1.9
Nondurables less food and apparel.....	13.046	-0.3	-0.041	0.14	S-Jul.2012 -1.6
Housing.....	41.021	1.8	0.739	0.13	L-Feb.2012 1.8
Education and communication ⁴	6.779	1.6	0.110	0.20	L-Jul.2012 2.1
Education ⁴	3.281	4.1	0.132	0.34	L-Jul.2012 4.4
Communication ⁴	3.499	-0.6	-0.022	0.22	— —
Information and information processing ⁴	3.350	-0.8	-0.028	0.24	— —
Information technology, hardware and services ¹⁷	0.957	-3.4	-0.034	0.68	S-Nov.2012 -3.6
Recreation ⁴	5.990	0.6	0.034	0.43	S-Nov.2011 0.3
Video and audio ⁴	1.897	0.3	0.005	0.68	— —
Pets, pet products and services ⁴	1.099	1.5	0.017	0.51	S-Aug.2012 1.5
Photography ⁴	0.109	-3.6	-0.004	1.06	— —
Food and beverages.....	15.261	1.6	0.238	0.13	S-Sep.2012 1.6
Domestically produced farm food.....	7.272	1.4	0.100	0.21	S-Oct.2012 1.2
Other services.....	11.644	2.2	0.250	0.23	L-Nov.2012 2.4
Apparel less footwear.....	2.868	1.5	0.042	1.47	L-Oct.2012 2.7
Fuels and utilities.....	5.300	0.9	0.050	0.35	L-Jan.2012 1.9
Household energy.....	4.099	-0.4	-0.017	0.30	L-Feb.2012 -0.3
Medical care.....	7.163	3.1	0.219	0.24	S-Oct.2011 3.1
Transportation.....	16.846	0.7	0.121	0.13	S-Jul.2012 -0.9
Private transportation.....	15.657	0.5	0.078	0.12	S-Jul.2012 -0.9
New and used motor vehicles ⁴	5.551	0.3	0.018	0.21	L-Jul.2012 0.4
Utilities and public transportation.....	9.946	1.5	0.151	0.22	L-Jan.2012 1.5
Household furnishings and operations.....	4.040	-0.2	-0.008	0.29	S-Jul.2011 -0.2

See footnotes at end of table.

Table 7. Consumer Price Index for All Urban Consumers (CPI-U): U.S. city average, by expenditure category, January 2013, 12-month analysis table — Continued
 [1982-84=100, unless otherwise noted]

Expenditure category	Relative importance Dec. 2012	Twelve Month				
		Unadjusted percent change Jan. 2012-Jan. 2013	Unadjusted effect on All Items Jan. 2012-Jan. 2013 ¹	Standard error, median price change ²	Largest (L) or Smallest (S) unadjusted change since: ³	
			Date	Percent change		
Other goods and services.....	3.376	1.6	0.053	0.27	L-Oct.2012	1.9
Personal care.....	2.571	1.4	0.036	0.33	—	—

1 The 'effect' of an item category is a measure of that item's contribution to the All items price change. For example, if the Food index had an effect of 0.40, and the All items index rose 1.2 percent, then the increase in food prices contributed $0.40 / 1.2$, or 33.3 percent, to that All items increase. Said another way, had food prices been unchanged for that year the change in the All items index would have been 1.2 percent minus 0.40, or 0.8 percent. Effects can be negative as well. For example, if the effect of food was a negative 0.1, and the All items index rose 0.5 percent, the All items index actually would have been 0.1 percent higher (or 0.6 percent) had food prices been unchanged. Since food prices fell while prices overall were rising, the contribution of food to the All items price change was negative (in this case, -0.1 / 0.5, or minus 20 percent).

2 A statistic's margin of error is often expressed as its point estimate plus or minus two standard errors. For example, if a CPI category rose 2.6 percent, and its standard error was 0.25 percent, the margin of error on this item's 12-month percent change would be 2.6 percent, plus or minus 0.5 percent.

3 If the current 12-month percent change is greater than the previous published 12-month percent change, then this column identifies the closest prior month with a 12-month percent change as (L)arge as or (L)arger than the current 12-month change. If the current 12-month percent change is smaller than the previous published 12-month percent change, the most recent month with a change as (S)maller or (S)maller than the current month change is identified. If the current and previous published 12-month percent changes are equal, a dash will appear. Standard numerical comparison is used. For example, 2.0% is greater than 0.6%, -4.4% is less than -2.0%, and -2.0% is less than 0.0%. Note that a (L)arger change can be a smaller decline, for example, a -0.2% change is larger than a -0.4% change, but still represents a decline in the price index. Likewise, (S)maller changes can be increases, for example, a 0.6% change is smaller than 0.8%, but still represents an increase in the price index. In this context, a -0.2% change is considered to be smaller than a 0.0% change.

4 Indexes on a December 1997=100 base.

5 Special indexes based on a substantially smaller sample. These series do not contribute to the all items index aggregation and therefore do not have a relative importance or effect.

6 Indexes on a December 2007=100 base.

7 Indexes on a December 2005=100 base.

8 Indexes on a December 1986=100 base.

9 Indexes on a December 1993=100 base.

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

11 Indexes on a December 2009=100 base.

12 Indexes on a December 1990=100 base.

13 Indexes on a December 1983=100 base.

14 Indexes on a December 2001=100 base.

15 Indexes on a December 1982=100 base.

16 Indexes on a December 1996=100 base.

17 Indexes on a December 1988=100 base.

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