

Statistical bulletin

Consumer price inflation, UK: June 2016

Price indices, percentage changes and weights for the different measures of consumer price inflation.

Contact:
Philip Gooding
cpi@ons.gsi.gov.uk
+44 (0)1633 456900

Release date:
19 July 2016

Next release:
16 August 2016

Table of contents

1. [Main points](#)
2. [A brief description of consumer price inflation](#)
3. [Consumer Prices Index \(CPI\)](#)
4. [CPIH](#)
5. [Retail Prices Index \(RPI\) and RPIJ](#)
6. [Guide to data](#)
7. [Background notes](#)

1 . Main points

The Consumer Prices Index (CPI) rose by 0.5% in the year to June 2016, compared with a 0.3% rise in the year to May.

The June rate is a little above the position seen for most of 2016, though it is still relatively low historically.

Rises in air fares, prices for motor fuels and a variety of recreational and cultural goods and services were the main contributors to the increase in the rate.

These upward pressures were partially offset by falls in the price of furniture and furnishings and accommodation services.

CPIH (not a National Statistic) rose by 0.8% in the year to June 2016, up from 0.7% in May.

2 . A brief description of consumer price inflation

Consumer price inflation is the rate at which the prices of goods and services bought by households rise or fall. It is estimated by using price indices. A way to understand this is to think of a very large shopping basket containing all the goods and services bought by households. Movements in price indices represent the changing cost of this basket. The infographic [How is the Consumer Price Index calculated?](#) explains how consumer price inflation is calculated. Consumer price indices are published monthly.

A price index can be used to measure inflation in a number of ways. The most common is to look at how the index has changed over a year. This is calculated by comparing the price index for the latest month with the same month a year ago. This is known as the 12-month inflation rate. This bulletin measures inflation to June 2016, so the 12-month rate measures changes in prices between June 2015 and June 2016.

A range of measures of consumer price and other price inflation are published. [A tale of many price indices](#) summarises information on the different measures.

3 . Consumer Prices Index (CPI)

What is the CPI?

The CPI is a measure of consumer price inflation produced to international standards and in line with European regulations. First published in 1997 as the Harmonised Index of Consumer Prices (HICP), the CPI is the inflation measure used in the UK government's target for inflation.

The CPI is also used for purposes such as uprating pensions, wages and benefits and can aid in the understanding of inflation on family budgets. For more information see [Users and uses of consumer price inflation statistics \(2013\)](#).

Latest figure and long-term trend

The CPI 12-month rate (the amount prices change over a year) between June 2015 and June 2016 stood at 0.5%. This means that a basket of goods and services that would have cost £100.00 in June 2015 cost £100.50 in June 2016.

The rate is the same as observed for March and slightly above the 0.3% recorded for all other months of 2016. The rates for 2016 to date are still relatively low but are above those generally experienced in 2015, which was a year of historically low inflation, with the rate being at or around zero for much of the year. The largest downward pull on inflation in June 2016 and for 2016 to date comes from prices for food and non-alcoholic beverages. There also continues to be a downward pressure from transport prices, but this has eased during 2016 from the 2015 position. Upward pressures come from a variety of categories, most notably restaurant and hotel bills.

Figure A shows the contributions to the CPI 12-month rate in June 2016 compared with the contributions to the 12-month rate a year earlier.

Figure A: Contributions to the CPI 12-month rate, June 2015 and June 2016

UK

Figure A: Contributions to the CPI 12-month rate, June 2015 and June 2016

UK

Source: Office for National Statistics

Notes:

1. Individual contributions may not sum to the total due to rounding.
2. More information on the contents of each group can be found in Table 3 in the accompanying consumer price inflation dataset tables.

Figure B shows the CPI 12-month rate for the last 10 years. Table A shows the CPI 1-month rate (the amount prices change between 2 consecutive months), 12-month rate and index values for the last year.

Figure B: CPI 12-month inflation rate for the last 10 years, June 2006 to June 2016

UK

Figure B: CPI 12-month inflation rate for the last 10 years, June 2006 to June 2016

UK

Source: Office for National Statistics

Table A: CPI index values, 1-month and 12-month rates, June 2015 to June 2016**UK**

		Index ¹ (UK, 2015 = 100)	1-month rate	12-month rate
2015	Jun	100.2	0.0	0.0
	Jul	100.0	-0.2	0.1
	Aug	100.3	0.2	0.0
	Sep	100.2	-0.1	-0.1
	Oct	100.3	0.1	-0.1
	Nov	100.3	0.0	0.1
	Dec	100.3	0.1	0.2
2016	Jan	99.5	-0.8	0.3
	Feb	99.8	0.2	0.3
	Mar	100.2	0.4	0.5
	Apr	100.2	0.1	0.3
	May	100.4	0.2	0.3
	Jun	100.6	0.2	0.5

Source: Office for National Statistics

Notes:

1. From February 2016, CPI and CPIH indices have been re-referenced and published with 2015=100. This does not impact on published inflation rates.

Consumer Prices Index (CPI): What are the main movements?

This section explains which goods and services had the biggest impact on the change to the 12-month rate between May and June 2016 and, where relevant, considers the longer-term inflationary trends for these goods and services.

The change in the CPI 12-month rate can be calculated by comparing the 12-month rates for 2 consecutive months. An alternative, and equally valid, approach is to calculate it by comparing the price change between the latest 2 months and the price change between the same 2 months a year ago. The diagram [explaining the contribution to change in the 12-month rate \(2013\)](#) explains the calculation.

The CPI rose by 0.2% between May and June 2016, compared with a negligible change between the same 2 months a year earlier. The 1-month movement was therefore 0.2 percentage points higher this year compared with a year ago, leading to a rise in the CPI 12-month rate.

Between May and June 2016, the main upward contributions to the change in the CPI 12-month rate came from the following groups.

Transport: prices, overall, rose by 1.1% between May and June this year compared with a rise of 0.2% between the same 2 months a year ago. Within transport, the largest upward effect came from air fares, which rose by more than a year ago, with the main contribution coming from European routes. The 10.9% rise in fares this year was the largest May to June movement on record although it is important to note that air fares are highly variable. Motor fuel prices also rose by more than a year ago, with petrol and diesel prices rising by 2.3 and 2.6 pence per litre respectively between May and June 2016. A smaller upward effect came from changes in sea transport fares, though this was offset by a downward pull from rail transport.

Recreation and culture: prices, overall, rose by 0.6% this year compared with a fall of 0.1% a year ago. The upward contribution came principally from games, toys and hobbies (particularly computer games) with prices rising between May and June 2016 compared with a fall last year. Other smaller upward effects came from cultural services and books.

Communication: the upward contribution came from telephone equipment and services with prices, overall, rising by 0.6% between May and June this year compared with a fall of 0.2% between the same 2 months a year ago. The effect came principally from mobile phone charges which fell this year but by less than a year ago.

The main downward contributions to the change in the CPI 12-month rate between May and June 2016 came from the following groups.

Furniture, household equipment and maintenance: prices, overall, fell by 0.3% between May and June this year but rose by 0.3% between the same 2 months a year ago. The downward contribution came almost entirely from furniture and furnishings, particularly kitchen units.

Restaurants and hotels: prices, overall, rose by 0.1% this year compared with a larger rise of 0.4% a year ago. The downward effect came from accommodation services, where prices for overnight hotel accommodation fell this year but rose a year ago.

Figure C shows the contributions to the change from each part of the CPI basket of goods and services.

Figure C: Contributions to the change in the CPI 12-month rate, June 2016

UK

Figure C: Contributions to the change in the CPI 12-month rate, June 2016

UK

Source: Office for National Statistics

Notes:

1. Individual contributions may not sum to the total due to rounding.
2. More information on the contents of each group can be found in Table 3 in the accompanying consumer price inflation dataset tables.

4 . CPIH

CPIH has been re-assessed to evaluate the extent to which it meets the professional standards set out in the Code of Practice for Official Statistics and the assessment report [Statistics on consumer Price Inflation including Owner Occupiers' Housing Costs](#), published on 3 March 2016. The report includes a number of requirements that need to be implemented for CPIH to regain its status as a National Statistic. The actions taken to address these requirements will be reported to the UK Statistics Authority by September 2016.

CPIH is a measure of UK consumer price inflation that includes owner occupiers' housing costs (OOH). These are the costs of housing services associated with owning, maintaining and living in one's own home. OOH does not include costs such as utility bills, minor repairs and maintenance, which are already included in the index.

CPIH uses an approach called rental equivalence to measure OOH. Rental equivalence uses the rent paid for an equivalent house as a proxy for the costs faced by an owner occupier. In other words, this answers the question "how much would I have to pay in rent to live in a home like mine?" for an owner occupier. OOH does not seek to capture increases in house prices. Although this may be inconsistent with some users' expectations of measures of OOH, the inclusion of an asset price and therefore capital gains would make the index less suitable for a measure of consumption. OOH currently accounts for 16.5% of the expenditure weight of CPIH. This compares with a weight of 19.5% in 2005.

Currently, the method of calculation, the population coverage, the basket of goods and services and the method of deriving the weights are the same as for the Consumer Prices Index (CPI), with the exception of OOH. A full description of how CPIH is compiled is given in the [Consumer Price Indices technical manual](#) and in various papers published on the [prices guidance and methodology webpage](#).

In June 2016, the 12-month rate (the rate at which prices increased between June 2015 and June 2016) for CPIH stood at 0.8%, up from 0.7% in May 2016. The difference between the CPI and CPIH annual rates in June 2016 was 0.3 percentage points, down from 0.4 percentage points in May. This narrowing was principally due to rounding. Owner occupiers' housing costs increased by 0.1% between May and June 2016, the same as the movement between these months a year earlier. This meant that they had a negligible impact on the change in the CPIH 12-month rate between the 2 months.

Figure D shows the CPIH and OOH component 12-month rates for the last 10 years. The CPI 12-month rate has been included for comparative purposes. Table B shows the CPIH and OOH component 1-month and 12-month rates and index values for the last year. More CPIH data are available in Tables 21 to 34 of the [Consumer Price Inflation dataset](#).

Figure D: CPIH, OOH component and CPI 12-month rates for the last 10 years, June 2006 to June 2016

UK

Figure D: CPIH, OOH component and CPI 12-month rates for the last 10 years, June 2006 to June 2016

UK

Source: Office for National Statistics

Notes:

1. CPIH has been re-assessed to evaluate the extent to which it meets the professional standards set out in the Code of Practice for Official Statistics. The assessment report includes a number of requirements that need to be implemented for CPIH to regain its status as a National Statistic.

Table B: CPIH and OOH component index values, 1-month and 12-month rates, June 2015 to June 2016**UK**

		CPIH Index ^{1,2} (UK, 2015 = 100)	OOH Index ^{1,2} (UK, 2015 = 100)	CPIH 1-month ² rate	OOH 1-month ² rate	CPIH 12-month ² rate	OOH 12-month ² rate
2015	Jun	100.1	99.9	0.1	0.1	0.3	1.9
	Jul	100.0	100.0	-0.1	0.1	0.4	1.8
	Aug	100.3	100.2	0.2	0.2	0.3	1.8
	Sep	100.2	100.4	-0.1	0.1	0.2	1.8
	Oct	100.3	100.5	0.1	0.2	0.2	1.8
	Nov	100.3	100.8	0.0	0.3	0.4	1.9
	Dec	100.4	100.9	0.1	0.2	0.5	1.9
2016	Jan	99.8	101.2	-0.6	0.3	0.6	2.0
	Feb	100.1	101.3	0.2	0.1	0.6	2.0
	Mar	100.4	101.5	0.3	0.2	0.7	2.1
	Apr	100.5	101.8	0.1	0.3	0.6	2.2
	May	100.7	102.1	0.2	0.3	0.7	2.3
	Jun	100.9	102.2	0.2	0.1	0.8	2.3

Source: Office for National Statistics

Notes:

1. From February 2016, CPI and CPIH indices have been re-referenced and published with 2015=100. This does not impact on published inflation rates.

2. CPIH has been re-assessed to evaluate the extent to which it meets the professional standards set out in the Code of Practice for Official Statistics. The assessment report includes a number of requirements that need to be implemented for CPIH to regain its status as a National Statistic.

5 . Retail Prices Index (RPI) and RPIJ

In accordance with the Statistics and Registration Service Act 2007, the Retail Prices Index (RPI) and its derivatives have been assessed against the Code of Practice for Official Statistics and found not to meet the required standard for designation as National Statistics. The [full assessment report](#) can be found on the UK Statistics Authority website.

The RPI is a long-standing measure of UK inflation that has historically been used for a wide range of purposes such as the indexation of pensions, rents and index-linked gilts. For further information see [Users and uses of consumer price inflation statistics \(2013\)](#).

RPIJ is an improved variant of the RPI and is calculated using formulae that meet international standards. The rationale for creating RPIJ was to give users a better alternative to the RPI if their needs were for a measure of inflation based on the same population, classifications, weights, and so on as the RPI. Currently, RPIJ also acts as an analytical series, in that it allows users to see the impact of using the Jevons (which meets international standards) in place of the Carli formula (which does not meet international standards) in the RPI. The use of the different formulae at the elementary aggregate level is currently the only difference between the 2 indices. Detailed goods and services indices are not produced for RPIJ.

In June 2016, the 12-month rate for RPIJ stood at 0.9%, up from 0.7% in May.

The RPI 12-month rate for June 2016 stood at 1.6%, meaning that it was 0.7 percentage points higher than it would have been had it used formulae that meet international standards.

Figure E shows the RPI and RPIJ 12-month rates for the last 10 years. Over this period the RPIJ 12-month rate has been, on average, 0.6 percentage points lower than the RPI.

Table C shows the RPI and RPIJ 1-month and 12-month rates and index values for the last year.

Figure E: RPI and RPIJ 12-month rates for the last 10 years, June 2006 to June 2016

UK

Figure E: RPI and RPIJ 12-month rates for the last 10 years, June 2006 to June 2016

UK

Source: Office for National Statistics

Notes:

1. The RPI has been de-designated as a National Statistic.

Table C: RPI and RPIJ index values, 1-month and 12-month rates, June 2015 to June 2016**UK**

		RPI Index ¹ (UK, 1987 = 100)	RPIJ Index (UK, 1987 = 100)	RPI 1- month ¹ rate	RPIJ 1-month rate	RPI 12- month ¹ rate	RPIJ 12-month rate
2015	Jun	258.9	238.7	0.2	0.1	1.0	0.4
	Jul	258.6	238.4	-0.1	-0.1	1.0	0.4
	Aug	259.8	239.4	0.5	0.4	1.1	0.5
	Sep	259.6	239.1	-0.1	-0.1	0.8	0.1
	Oct	259.5	238.9	0.0	-0.1	0.7	0.0
	Nov	259.8	239.1	0.1	0.1	1.1	0.3
	Dec	260.6	239.8	0.3	0.3	1.2	0.5
2016	Jan	258.8	238.1	-0.7	-0.7	1.3	0.7
	Feb	260.0	238.7	0.5	0.3	1.3	0.6
	Mar	261.1	239.4	0.4	0.3	1.6	0.8
	Apr	261.4	239.6	0.1	0.1	1.3	0.7
	May	262.1	240.1	0.3	0.2	1.4	0.7
	Jun	263.1	240.9	0.4	0.3	1.6	0.9

Source: Office for National Statistics

Notes:

1. The RPI has been de-designated as a National Statistic.

If you would like to understand the causes of the difference between the CPI and RPI, please see Table 5 in the [Consumer Price Inflation dataset](#).

6 . Guide to data

Table D outlines where data for all consumer price inflation statistics can be found.

Table D: Guide to data

	Statistical bulletin	Detailed briefing note	Dataset tables (Excel format)	Time series dataset
CPI	H, T, D ²	H, D	H, T, D	T, D
CPIY	:	H	H, T	T
CPI-CT	:	H	H, T	T
CPIH ¹	H, T, D	H	H, T, D	T, D
CPIHY ¹	:	H	H, T	T
RPIJ	H, T	H	H, T	T
RPI ¹	H, T	H, D	H, T, D	T, D
RPIX ¹	:	H	H, T	T
RPIY ¹	:	H	H, T	T
TPI ¹	:	H	H, T	T
RPI pensioner indices ¹	:	:	H, T	T
International comparisons	:	:	H, T	T

Source: Office for National Statistics

Notes:

1. These statistics are not National Statistics.
2. H = Latest headline figures, D = Detailed data (including disaggregations), T = Time series data.

7. Background notes

1. News

Household Inflation Index

On 9 March 2016, the UK Statistics Authority published a letter from the National Statistician to the Chair of the Authority about the future of consumer inflation statistics. In the letter, he acknowledged calls for a measure of inflation showing the effect of changes in payments for goods and services, a so-called “Household Inflation Index” (HII). This index would be fundamentally different in a number of important aspects from the traditional measurement of consumer inflation. These differences include the potential inclusion of asset prices and interest payments, as well as giving each household’s expenditure equal weight. The HII could also be a vehicle for measuring different households’ experience of changes in prices. In July/August, we will publish a discussion paper based on our early explorations into the concepts of the HII. We are keen to receive feedback from users on the paper.

Re-assessment of CPIH

CPIH has been re-assessed to evaluate the extent to which it meets the professional standards set out in the Code of Practice for Official Statistics and the assessment report [Statistics on consumer Price Inflation including Owner Occupiers’ Housing Costs](#), published on 3 March 2016. The report includes a number of requirements that need to be implemented for CPIH to regain its status as a National Statistic. The actions taken to address these requirements will be reported to the UK Statistics Authority by September 2016.

Personal Inflation Calculator

The interactive Personal Inflation Calculator which could be used by people to calculate their personal inflation based on their spending patterns has currently been removed from the website. The facility was used by a very small number of people.

2. Understanding and accessing the data

A full description of how consumer price indices are compiled is given in the [Consumer Price Indices Technical Manual](#). This is supplemented by further information available from the [prices guidance and methodology webpage](#).

A more detailed [Consumer Price Inflation Quality and Methodology report](#) for this statistical bulletin is available. The report assesses consumer price inflation statistics against standard dimensions of quality such as relevance, accuracy and accessibility. The report was last updated in October 2013.

The [mini Triennial Review](#) of the CPI and RPI Central Collection of Prices is available.

All consumer price inflation data (including Excel dataset, time series data and explorable datasets) can be found on the [Consumer Price Inflation: June 2016](#).

To help users further, very detailed data are available, including the [individual price quotes \(for locally collected items only\) and item indices](#) that underpin the consumer price inflation statistics. The item indices behind the measurement of owner occupiers' housing costs are included for the first time in the first quarter 2016 data. Please note, the data that are published are at a level which means that no individual retailer or service provider can be identified. The data published cover January 1996 to March 2016. These data are updated once a quarter with around a 2-month lag with the latest CPI publication. For example, the data will next be updated when the August CPI is published on 13 September 2016, at which point the detailed data published will be extended to June 2016.

Internationally, the CPI is known as the Harmonised Index of Consumer Prices (HICP). HICPs are calculated in each member state of the European Union (EU) according to rules specified in a series of European regulations developed by the European Commission (Eurostat) in conjunction with the EU member states. Eurostat released figures for the Harmonised Index of Consumer Prices (HICP) for the month of June 2016 for EU member states, together with an EU average, on 15 July 2016. A summary of the latest European data is available from [Eurostat's database tables](#). Further information on HICP for the EU, Euro area and other EU member states is available from [Eurostat's HICP web page](#).

3. Methods CPI and other measures of inflation

The CPI, CPIH, RPIJ and RPI are compiled using the same underlying price data, based on a large and representative selection of around 700 individual goods and services for which price movements are measured in around 140 randomly selected areas throughout the UK. Around 180,000 separate price quotations are used every month to compile the indices. The outlets in which the prices are collected are selected randomly. Expenditure weights are held constant for 1 year at a time.

The selection of goods and services that are priced to compile these indices is reviewed annually. The contents of the 2016 basket are described in an article [Consumer Price Inflation Basket of Goods and Services: 2016](#). The expenditure weights used to compile the indices are also updated each year. Additional details of the updated weights for 2016 are available in an article published on 22 March 2016 entitled [Consumer Price Index and Retail Prices Index – updating weights: 2016](#).

Rates of change for the CPI and CPIH are calculated from unrounded index levels, rather than from the published indices, which are rounded to 1 decimal place. The use of unrounded indices increases the accuracy of the calculation. The unrounded index levels for the CPI and CPIH are available from Tables 63 and 64 of the [Consumer Price Inflation dataset](#). By contrast, rates of change for the RPI and RPIJ are calculated from the published rounded indices.

Further information on the methods used to construct the CPI, CPIH, RPI and RPIJ, including differences in the methods used for each index, can be found in the [Consumer Price Indices technical manual](#). [Users and uses of consumer price inflation statistics \(2013\)](#) provides further details of how consumer price statistics are used more generally.

4. Revisions policy

On 15 October 2013, the [Consumer price inflation revisions policy](#) was published for the suite of consumer price inflation statistics. The policy reaffirms the existing practices for CPI and RPI and sets out the policies for the new CPIH and RPIJ measures.

In summary, CPI, CPIH and RPIJ are revisable in theory, though revisions only occur under exceptional circumstances. The RPI is never revised once published.

5. Publication policy

This bulletin includes the June 2016 data, collected on and around 14 June 2016. Future [publication dates](#) for this statistical bulletin are available to January 2018 (the publication of the December 2017 inflation figures). Publication dates from February 2017 onwards are provisional.

Consumer price inflation for July 2015 to July 2016 will be published on 16 August 2016.

6. Recorded message

Consumer price inflation recorded message (available after 9.45am on release day):

Tel: + 44 (0) 800 0113703

7. Code of Practice

[National Statistics](#) are produced to high professional standards set out in the [Code of Practice for Official Statistics](#). They undergo regular quality assurance reviews to ensure that they meet customer needs. They are produced free from any political interference and released according to the arrangements approved by the [UK Statistics Authority](#).

1 CPI: Detailed figures by division^{1,2}

COICOP Division	Food and non-alcoholic beverages	Alcoholic beverages and tobacco	Clothing and footwear	Housing, water, electricity, gas & other fuels	Furniture, household equipment & routine maintenance	Health ³	Transport	Communication	Recreation and culture	Education ³	Restaurants and hotels	Miscellaneous goods and services ³	CPI (overall index)
	01	02	03	04	05	06	07	08	09	10	11	12	
Weights													
2016	CHZR 103	CHZS 42	CHZT 71	CHZU 120	CHZV 59	CHZW 28	CHZX 153	CHZY 32	CHZZ 148	CJUU 25	CJUV 123	CJUW 96	CHZQ 1 000
Monthly indices (2015=100)													
2014 Jun	D7BU 102.4	D7BV 98.4	D7BW 100.9	D7BX 99.5	D7BY 100.5	D7BZ 98.3	D7C2 103.0	D7C3 98.4	D7C4 100.9	D7C5 89.8	D7C6 98.3	D7C7 99.7	D7BT 100.2
Jul	102.2	97.7	95.1	99.8	99.0	98.5	104.4	98.5	100.7	89.8	98.7	99.2	99.9
Aug	102.0	98.7	97.6	99.8	100.0	99.0	105.2	98.4	100.6	89.8	98.5	99.4	100.2
Sep	101.8	99.3	101.5	99.9	100.6	98.7	102.7	98.5	100.5	91.5	98.7	99.7	100.3
Oct	101.9	100.0	102.1	100.0	99.5	98.4	101.5	98.6	101.0	98.7	99.0	99.6	100.4
Nov	101.7	98.8	102.8	100.0	99.6	98.1	100.3	98.3	100.7	98.7	99.0	99.5	100.1
Dec	102.0	98.5	101.7	100.0	101.2	98.3	100.1	98.9	100.5	98.7	99.0	99.4	100.1
2015 Jan	101.3	99.9	98.0	99.9	98.7	99.0	98.1	98.9	99.6	98.7	98.9	99.3	99.3
Feb	101.0	99.5	99.3	99.8	100.1	99.1	98.5	99.7	99.5	98.7	99.1	99.6	99.5
Mar	100.9	99.3	99.2	99.5	100.5	99.5	99.2	99.9	100.0	98.7	99.3	99.8	99.7
Apr	100.5	99.8	99.9	99.9	99.3	100.2	100.3	99.9	100.1	98.7	99.6	99.8	99.9
May	100.4	100.5	100.5	99.9	99.8	100.5	100.9	99.7	100.0	98.7	99.8	99.6	100.1
Jun	100.2	100.7	100.1	99.9	100.2	99.9	101.1	99.5	99.9	98.7	100.2	99.8	100.2
Jul	99.5	99.6	96.7	100.2	98.7	100.8	102.3	99.7	100.1	98.7	100.3	99.9	100.0
Aug	99.5	100.7	98.2	100.2	100.4	100.7	102.4	99.5	99.7	98.7	100.3	100.3	100.3
Sep	99.5	100.7	100.9	100.0	101.1	100.7	99.9	99.9	99.7	99.9	100.5	100.3	100.2
Oct	99.1	100.3	102.9	100.2	100.2	100.0	98.9	100.5	100.6	103.4	100.6	100.4	100.3
Nov	99.2	100.1	102.8	100.3	100.0	99.8	98.2	101.1	100.6	103.4	100.8	100.7	100.3
Dec	99.0	98.8	101.5	100.3	101.0	99.8	100.0	101.5	100.3	103.4	100.7	100.5	100.3
2016 Jan	98.6	101.2	98.3	100.2	98.7	101.1	97.5	101.0	99.5	103.4	100.4	100.7	99.5
Feb	98.8	100.6	99.6	100.1	100.3	101.1	97.5	101.8	99.4	103.4	100.9	100.8	99.8
Mar	98.1	100.3	100.6	99.9	101.1	101.3	99.1	101.4	99.7	103.4	101.4	100.8	100.2
Apr	98.0	101.1	100.3	99.8	99.5	102.2	99.0	101.6	100.5	103.4	101.9	100.8	100.2
May	97.6	101.5	100.1	99.9	100.0	102.4	99.9	102.5	100.1	103.4	102.4	100.9	100.4
Jun	97.2	101.1	99.4	100.0	99.6	102.6	100.9	103.1	100.8	103.4	102.6	100.9	100.6
Percentage change on a year earlier													
2014 Jun	D7G8 -	D7G9 5.0	D7GA 2.4	D7GB 3.2	D7GC 1.6	D7GD 3.1	D7GE 0.9	D7GF 0.9	D7GG 1.3	D7GH 10.3	D7GI 2.6	D7GJ -	D7G7 1.9
Jul	-0.4	3.6	-0.2	3.2	1.1	2.6	1.3	0.7	1.5	10.3	2.8	-0.6	1.6
Aug	-1.1	4.6	0.4	3.2	0.4	2.9	1.2	0.8	1.4	10.3	2.6	-0.4	1.5
Sep	-1.4	4.9	0.2	3.1	0.8	2.5	0.1	0.9	0.7	10.3	2.3	-0.5	1.2
Oct	-1.4	5.2	-0.2	3.2	0.1	2.2	0.5	0.6	1.0	10.0	2.5	-0.3	1.3
Nov	-1.7	4.0	-0.2	3.3	0.3	2.0	-0.2	0.5	0.3	10.0	2.4	-0.8	1.0
Dec	-1.7	5.0	-0.3	1.0	0.2	2.1	-1.4	0.7	0.6	10.0	2.3	-0.6	0.5
2015 Jan	-2.5	3.3	1.4	1.0	0.8	2.2	-2.8	0.2	0.1	10.0	2.4	-0.4	0.3
Feb	-3.3	3.8	1.7	0.9	-0.3	1.8	-2.7	0.9	-0.8	10.0	2.2	-0.4	-
Mar	-3.0	3.4	-0.2	0.7	-0.2	2.1	-1.9	0.9	-0.7	10.0	2.0	-0.5	-
Apr	-2.8	3.0	-0.4	0.5	-0.5	2.0	-2.8	1.0	-0.4	10.0	2.0	-0.1	-0.1
May	-1.8	2.2	0.2	0.4	-0.5	2.2	-1.5	1.2	-1.0	10.0	1.9	-0.1	0.1
Jun	-2.2	2.3	-0.8	0.4	-0.3	1.6	-1.8	1.1	-1.0	10.0	1.9	0.1	-
Jul	-2.7	1.9	1.7	0.4	-0.3	2.3	-1.9	1.3	-0.6	10.0	1.6	0.7	0.1
Aug	-2.4	2.1	0.6	0.4	0.4	1.8	-2.6	1.1	-0.9	10.0	1.8	0.8	-
Sep	-2.3	1.4	-0.6	0.1	0.5	2.0	-2.7	1.4	-0.8	9.1	1.8	0.6	-0.1
Oct	-2.7	0.3	0.8	0.2	0.6	1.7	-2.6	2.0	-0.4	4.8	1.6	0.8	-0.1
Nov	-2.4	1.4	-	0.3	0.4	1.7	-2.1	2.9	-0.1	4.8	1.8	1.3	0.1
Dec	-2.9	0.3	-0.3	0.3	-0.2	1.5	-0.2	2.7	-0.3	4.8	1.7	1.1	0.2
2016 Jan	-2.6	1.3	0.4	0.4	-0.1	2.1	-0.7	2.2	-0.1	4.8	1.6	1.4	0.3
Feb	-2.3	1.2	0.3	0.3	0.2	2.0	-1.1	2.1	-0.1	4.8	1.9	1.2	0.3
Mar	-2.7	1.0	1.4	0.4	0.6	1.8	-0.1	1.4	-0.2	4.8	2.1	1.0	0.5
Apr	-2.5	1.3	0.3	-0.1	0.3	2.0	-1.3	1.7	0.4	4.8	2.3	1.0	0.3
May	-2.8	1.0	-0.4	-	0.2	1.9	-1.0	2.8	0.1	4.8	2.6	1.3	0.3
Jun	-2.9	0.5	-0.7	0.1	-0.5	2.7	-0.2	3.7	0.8	4.8	2.3	1.1	0.5

Key: - zero or negligible

Source: Office for National Statistics

1 From the release of January data on 16 February 2016, CPI and CPIH indices will be re-referenced and published with 2015=100

2 More detailed CPI data are available at <http://www.ons.gov.uk>

3 The coverage of these categories was extended in January 2000; further extensions to coverage came into effect in January 2001 for health and miscellaneous goods and services; the coverage of miscellaneous goods and services was further extended with effect from January 2002.

2 CPI, CPIH, RPI and RPIJ Indices: the latest three years^{1,2}

	CPI		CPIH (NOT NATIONAL STATISTICS ³)		RPI (NOT NATIONAL STATISTICS ⁴)		RPIJ	
	Index (2015=100)	Percentage change over 12 months	Index (2015=100)	Percentage change over 12 months	Index (Jan 13, 1987=100)	Percentage change over 12 months	Index (1987=100)	Percentage change over 12 months
2013 Jun	D7BT 98.3	D7G7 2.9	L522 98.0	L55O 2.6	CHAW 249.7	CZBH 3.3	KVR8 233.2	KVR9 2.7
Jul	98.3	2.8	98.0	2.5	249.7	3.1	233.2	2.6
Aug	98.7	2.7	98.4	2.4	251.0	3.3	234.2	2.6
Sep	99.1	2.7	98.7	2.4	251.9	3.2	235.0	2.5
Oct	99.1	2.2	98.8	2.0	251.9	2.6	234.9	1.9
Nov	99.2	2.1	98.8	1.9	252.1	2.6	235.1	2.0
Dec	99.6	2.0	99.2	1.9	253.4	2.7	236.2	2.0
2014 Jan	99.0	1.9	98.7	1.8	252.6	2.8	235.4	2.1
Feb	99.5	1.7	99.1	1.6	254.2	2.7	236.3	2.0
Mar	99.7	1.6	99.3	1.5	254.8	2.5	236.7	1.8
Apr	100.1	1.8	99.7	1.7	255.7	2.5	237.4	1.8
May	100.0	1.5	99.6	1.5	255.9	2.4	237.5	1.7
Jun	100.2	1.9	99.8	1.8	256.3	2.6	237.8	2.0
Jul	99.9	1.6	99.6	1.6	256.0	2.5	237.5	1.8
Aug	100.2	1.5	99.9	1.5	257.0	2.4	238.3	1.8
Sep	100.3	1.2	100.0	1.3	257.6	2.3	238.8	1.6
Oct	100.4	1.3	100.1	1.3	257.7	2.3	238.9	1.7
Nov	100.1	1.0	99.9	1.1	257.1	2.0	238.3	1.4
Dec	100.1	0.5	99.9	0.7	257.5	1.6	238.6	1.0
2015 Jan	99.3	0.3	99.2	0.5	255.4	1.1	236.5	0.5
Feb	99.5	-	99.5	0.3	256.7	1.0	237.2	0.4
Mar	99.7	-	99.7	0.3	257.1	0.9	237.4	0.3
Apr	99.9	-0.1	99.9	0.2	258.0	0.9	238.0	0.3
May	100.1	0.1	100.0	0.4	258.5	1.0	238.5	0.4
Jun	100.2	-	100.1	0.3	258.9	1.0	238.7	0.4
Jul	100.0	0.1	100.0	0.4	258.6	1.0	238.4	0.4
Aug	100.3	-	100.3	0.3	259.8	1.1	239.4	0.5
Sep	100.2	-0.1	100.2	0.2	259.6	0.8	239.1	0.1
Oct	100.3	-0.1	100.3	0.2	259.5	0.7	238.9	-
Nov	100.3	0.1	100.3	0.4	259.8	1.1	239.1	0.3
Dec	100.3	0.2	100.4	0.5	260.6	1.2	239.8	0.5
2016 Jan	99.5	0.3	99.8	0.6	258.8	1.3	238.1	0.7
Feb	99.8	0.3	100.1	0.6	260.0	1.3	238.7	0.6
Mar	100.2	0.5	100.4	0.7	261.1	1.6	239.4	0.8
Apr	100.2	0.3	100.5	0.6	261.4	1.3	239.6	0.7
May	100.4	0.3	100.7	0.7	262.1	1.4	240.1	0.7
Jun	100.6	0.5	100.9	0.8	263.1	1.6	240.9	0.9

Key: - zero or negligible

Source: Office for National Statistics

1 From the release of January data on 16 February 2016, CPI and CPIH indices will be re-referenced and published with 2015=100.

2 More detailed CPI, CPIH, RPI and RPIJ data are available at: <http://www.ons.gov.uk>

3 The National Statistics status of CPIH has been discontinued pending work to investigate and improve the method for measuring owner occupiers' housing costs in this index. The improvements from the resulting development work were introduced as part of the February 2015 dataset with the historical series revised back to 2005.

4 In accordance with the Statistics and Registration Service Act 2007, the Retail Prices Index and its derivatives have been assessed against the code of Practice for Official Statistics and found not to meet the required standards for designation as National Statistics. A full report can be found at: <http://www.statisticsauthority.gov.uk/>

3 CPI: Detailed figures by divisions, groups and classes ¹

	Weights Index (2015=100)			Percentage change over 1 month					Percentage change over 12 months					
	2016	2015	2016	2015	2016	2015	2015	2015	2016	2016	2016	2016	2016	2016
		Jun	Jun	Jun	Jun	Jun	Oct	Nov	Dec	Jan	Feb	Mar	Apr	May
CPI (Overall Index)	1 000	100.2	100.6	-	0.2	-0.1	0.1	0.2	0.3	0.3	0.5	0.3	0.3	0.5
01 Food and non-alcoholic beverages	103	100.2	97.2	-0.2	-0.4	-2.7	-2.4	-2.9	-2.6	-2.3	-2.7	-2.5	-2.8	-2.9
02 Alcoholic beverages and tobacco	42	100.7	101.1	0.2	-0.3	0.3	1.4	0.3	1.3	1.2	1.0	1.3	1.0	0.5
03 Clothing and footwear	71	100.1	99.4	-0.4	-0.7	0.8	-	-0.3	0.4	0.3	1.4	0.3	-0.4	-0.7
04 Housing, water, electricity, gas and other fuels	120	99.9	100.0	-	0.2	0.2	0.3	0.3	0.4	0.3	0.4	-0.1	-	0.1
05 Furniture, household equipment and maintenance	59	100.2	99.6	0.3	-0.3	0.6	0.4	-0.2	-0.1	0.2	0.6	0.3	0.2	-0.5
06 Health	28	99.9	102.6	-0.6	0.1	1.7	1.7	1.5	2.1	2.0	1.8	2.0	1.9	2.7
07 Transport	153	101.1	100.9	0.2	1.1	-2.6	-2.1	-0.2	-0.7	-1.1	-0.1	-1.3	-1.0	-0.2
08 Communication	32	99.5	103.1	-0.2	0.6	2.0	2.9	2.7	2.2	2.1	1.4	1.7	2.8	3.7
09 Recreation and culture	148	99.9	100.8	-0.1	0.6	-0.4	-0.1	-0.3	-0.1	-0.1	-0.2	0.4	0.1	0.8
10 Education	25	98.7	103.4	-	-	4.8	4.8	4.8	4.8	4.8	4.8	4.8	4.8	4.8
11 Restaurants and hotels	123	100.2	102.6	0.4	0.1	1.6	1.8	1.7	1.6	1.9	2.1	2.3	2.6	2.3
12 Miscellaneous goods and services	96	99.8	100.9	0.2	-	0.8	1.3	1.1	1.4	1.2	1.0	1.0	1.3	1.1
All goods	517	100.4	98.8	-0.1	-	-2.1	-1.9	-2.1	-1.5	-1.6	-1.6	-1.6	-1.8	-1.6
All services	483	99.9	102.7	0.3	0.4	2.2	2.4	2.9	2.3	2.4	2.8	2.4	2.6	2.8
All items CPI excluding Energy, food, alcoholic beverages and tobacco	788	99.9	101.3	0.1	0.2	1.1	1.2	1.4	1.2	1.2	1.5	1.2	1.2	1.4
01.1 Food	91	100.2	96.9	-0.4	-0.4	-3.0	-2.7	-3.2	-2.8	-2.4	-3.0	-2.6	-3.2	-3.2
01.1.1 Bread and cereals	15	99.1	97.8	-1.1	-0.6	-3.1	-1.9	-2.4	-1.8	-2.2	-2.0	-1.6	-1.7	-1.3
01.1.2 Meat	21	100.4	96.3	-0.1	1.1	-4.3	-3.8	-4.1	-3.8	-4.3	-4.4	-4.9	-5.2	-4.1
01.1.3 Fish	4	100.0	95.8	0.1	-	-6.4	-7.3	-5.0	-6.8	-4.9	-5.4	-2.8	-4.1	-4.2
01.1.4 Milk, cheese and eggs	12	101.7	95.5	0.7	-1.6	-5.6	-6.7	-5.4	-4.4	-3.0	-4.2	-4.8	-3.9	-6.1
01.1.5 Oils and fats	2	97.6	99.6	-4.9	0.8	-4.3	-2.3	-6.2	-0.4	0.1	-7.3	3.3	-3.8	2.0
01.1.6 Fruit	9	99.0	99.3	-1.4	-1.1	-1.5	-1.2	-0.8	-1.3	-0.4	1.9	-	-	0.3
01.1.7 Vegetables including potatoes and tubers	13	101.4	94.7	1.0	-0.8	-2.1	-1.6	-4.7	-4.0	-2.0	-4.1	-3.8	-4.9	-6.6
01.1.8 Sugar, jam, syrups, chocolate and confectionery	12	99.3	97.6	-2.1	-2.1	1.5	1.2	-0.1	0.1	-1.0	-2.4	-0.3	-1.7	-1.7
01.1.9 Food products (nec)	3	100.6	100.9	1.8	3.2	-3.6	-0.7	-	-3.3	-1.8	0.1	0.8	-1.1	0.3
01.2 Non-alcoholic beverages	12	100.1	99.3	1.0	-0.1	-0.6	-0.5	-0.9	-1.1	-1.0	-0.8	-1.6	0.2	-0.8
01.2.1 Coffee, tea and cocoa	3	100.2	100.5	1.2	-0.5	-0.8	-0.7	-2.0	-0.8	-1.9	0.4	-1.1	2.0	0.2
01.2.2 Mineral waters, soft drinks and juices	9	100.1	98.9	0.9	0.1	-0.6	-0.4	-0.6	-1.2	-0.7	-1.1	-1.8	-0.3	-1.2
02.1 Alcoholic beverages	19	101.6	96.2	0.2	-0.9	-4.5	-2.6	-4.8	-3.0	-3.2	-3.8	-3.3	-4.2	-5.3
02.1.1 Spirits	5	98.7	95.6	-2.6	-0.6	-4.6	-1.2	-4.4	-2.3	-5.2	-4.5	-3.4	-5.0	-3.1
02.1.2 Wine	9	102.8	95.7	1.3	-0.4	-5.0	-2.3	-5.2	-4.7	-3.3	-4.0	-4.2	-5.5	-7.0
02.1.3 Beer	5	102.1	97.7	0.9	-2.2	-3.1	-4.6	-4.7	-0.6	-1.0	-3.0	-1.5	-1.3	-4.3
02.2 Tobacco	23	100.0	104.8	0.2	0.1	4.0	4.4	4.2	4.3	4.3	4.5	4.7	4.9	4.8
03.1 Clothing	61	99.9	99.4	-0.5	-0.5	1.1	0.2	-0.1	0.4	0.4	1.7	0.4	-0.4	-0.4
03.1.2 Garments	54	99.9	99.5	-0.4	-0.2	1.1	0.1	-0.3	0.5	0.3	1.7	0.3	-0.6	-0.4
03.1.3 Other clothing and clothing accessories	6	99.2	98.5	-1.4	-3.1	1.8	0.1	1.7	-0.4	0.8	1.9	1.0	1.1	-0.7
03.1.4 Cleaning, repair and hire of clothing	1	100.1	102.3	0.1	0.2	2.1	2.2	1.9	2.0	2.6	2.5	2.3	2.2	2.3
03.2 Footwear including repairs	10	101.3	99.2	-	-1.5	-1.1	-1.2	-1.4	-0.1	-0.2	-0.5	-0.2	-0.5	-2.1
04.1 Actual rentals for housing	72	99.8	101.6	0.1	0.1	3.0	3.0	3.0	2.9	2.9	2.9	1.9	1.8	1.8
04.3 Regular maintenance and repair of the dwelling	2	100.3	100.3	0.1	0.4	-0.9	-0.2	-0.1	0.5	-	0.4	0.2	-0.3	-
04.3.1 Materials for maintenance and repair	1	100.7	100.0	0.3	0.9	-2.5	-1.1	-0.8	0.2	-0.7	0.2	-0.1	-1.2	-0.6
04.3.2 Services for maintenance and repair	1	99.9	100.5	-	-	0.7	0.8	0.7	0.7	0.7	0.6	0.5	0.6	0.6
04.4 Water supply and misc. services for the dwelling	11	99.8	101.2	-	-	-0.7	-0.7	-0.7	-0.7	-0.7	-0.7	1.4	1.4	1.4
04.4.1 Water supply	6	99.6	100.5	-	-	-1.7	-1.7	-1.7	-1.7	-1.7	-1.7	0.9	0.9	0.9
04.4.3 Sewerage collection	5	100.1	102.0	-	-	0.3	0.3	0.3	0.3	0.3	0.3	1.9	1.9	1.9
04.5 Electricity, gas and other fuels	35	100.1	96.7	-0.1	0.2	-4.1	-4.2	-4.0	-3.7	-4.0	-3.7	-4.2	-3.7	-3.4
04.5.1 Electricity	17	99.9	99.7	-	-	-0.2	-0.2	-0.2	-0.2	-0.2	-0.2	-0.2	-0.2	-0.2
04.5.2 Gas	16	100.0	93.3	-	-	-6.4	-6.4	-6.4	-6.0	-6.0	-6.0	-7.3	-6.7	-6.7
04.5.3 Liquid fuels	1	106.9	90.8	-2.7	8.1	-30.9	-32.4	-32.3	-29.3	-35.6	-28.4	-26.9	-23.5	-15.1
04.5.4 Solid fuels	1	98.8	98.6	-0.4	-0.8	-0.7	-0.6	-0.6	-0.5	-0.4	-0.7	-0.6	0.3	-0.1
05.1 Furniture, furnishings and carpets	20	100.7	100.1	1.6	-0.1	0.8	0.6	-1.4	-	0.2	1.1	1.3	1.0	-0.6
05.1.1 Furniture and furnishings	16	101.9	99.8	2.3	-0.1	1.4	1.5	-0.8	1.1	0.7	0.5	0.2	0.3	-2.0
05.1.2 Carpets and other floor coverings	4	97.6	101.1	-0.4	0.2	-1.3	-1.9	-3.2	-2.2	-0.9	3.0	4.8	3.0	3.6
05.2 Household textiles	7	100.1	97.0	-0.7	-1.6	0.7	1.4	0.2	-0.9	-1.5	-0.7	-0.6	-2.2	-3.1
05.3 Household appliances, fitting and repairs	8	98.5	100.0	-0.9	-0.6	-	0.6	0.5	1.1	2.0	2.4	0.1	1.2	1.5
05.3.1/2 Major appliances and small electric goods	7	98.3	99.7	-1.1	-0.7	0.2	0.8	0.7	0.9	2.0	2.4	-0.1	1.1	1.5
05.3.3 Repair of household appliances	1	100.1	101.8	-	0.1	-0.9	-0.7	-1.0	2.5	2.5	2.5	1.5	1.7	1.7
05.4 Glassware, tableware and household utensils	6	100.7	98.5	-0.8	-1.0	0.5	0.3	-0.3	-1.0	-0.4	-1.3	-1.4	-1.9	-2.1
05.5 Tools and equipment for house and garden	5	100.3	98.4	-0.1	-0.7	-0.2	-0.4	-	1.6	1.1	0.1	-1.9	-1.4	-1.9
05.6 Goods and services for routine maintenance	13	100.0	100.9	0.3	0.5	1.1	-0.6	1.1	-0.8	-0.1	0.2	0.6	0.7	0.9
05.6.1 Non-durable household goods	5	100.1	96.7	-	0.7	-2.4	-6.7	-2.7	-7.1	-5.8	-5.4	-4.6	-4.1	-3.4
05.6.2 Domestic services and household services	8	99.9	103.5	0.5	0.4	3.2	3.2	3.4	3.2	3.6	3.7	3.9	3.7	3.6
06.1 Medical products, appliances and equipment	13	99.1	101.5	-1.3	-	0.8	1.0	0.6	1.4	1.2	0.7	1.4	1.1	2.4
06.1.1 Pharmaceutical products	8	98.8	102.2	-2.2	0.2	0.3	0.7	0.6	1.9	1.3	0.1	1.3	1.0	3.4
06.1.2/3 Other medical and therapeutic equipment	5	99.5	100.3	-0.1	-0.2	1.6	1.3	0.7	0.7	0.9	1.4	1.4	1.0	0.9

Key:- zero or negligible .. not available (nec) not elsewhere covered

3 CPI: Detailed figures by divisions, groups and classes ¹

continued

	Weights Index (2015=100)			Percentage change over 1 month				Percentage change over 12 months						
	2016	2015	2016	2015	2016	2015	2015	2015	2016	2016	2016	2016	2016	2016
		Jun	Jun	Jun	Jun	Jun	Oct	Nov	Dec	Jan	Feb	Mar	Apr	May
06.2 Out-patient services	7	100.0	102.4	-0.2	0.2	1.1	1.3	1.1	1.3	1.3	1.3	2.1	2.1	2.5
06.2.1/3 Medical services & paramedical services	4	99.5	101.5	-0.3	0.2	0.7	0.9	0.8	1.4	1.3	1.2	1.6	1.4	1.9
06.2.2 Dental services	3	100.6	103.7	-	0.2	1.8	1.9	1.6	1.3	1.3	1.3	2.6	2.9	3.1
06.3 Hospital services	8	101.0	104.6	0.1	0.2	3.2	3.2	3.2	4.1	4.1	4.2	3.3	3.5	3.6
07.1 Purchase of vehicles	43	100.5	98.3	-0.3	-0.3	-1.5	-0.6	-0.5	-0.6	-1.4	-1.3	-2.4	-2.2	-2.2
07.1.1A New cars	25	100.4	100.3	-	-0.3	1.9	1.7	1.8	1.1	1.1	1.1	0.3	0.2	-0.1
07.1.1B Second-hand cars	16	100.6	95.0	-0.9	-0.3	-7.1	-4.6	-4.3	-4.3	-5.6	-4.8	-7.0	-6.2	-5.6
07.1.2/3 Motorcycles and bicycles	2	101.0	98.3	0.2	-0.3	-1.6	-1.2	0.1	4.5	-3.6	-6.1	-2.1	-2.3	-2.7
07.2 Operation of personal transport equipment	73	102.2	101.1	0.4	1.0	-5.6	-5.0	-4.2	-2.4	-2.3	-3.1	-2.2	-1.6	-1.0
07.2.1 Spare parts and accessories	5	100.0	100.6	0.2	0.2	-1.3	-0.4	0.3	0.5	0.2	0.5	0.4	0.5	0.5
07.2.2 Fuels and lubricants	32	105.0	99.3	0.8	2.2	-14.0	-12.9	-11.4	-7.3	-7.3	-9.2	-7.5	-6.8	-5.5
07.2.3 Maintenance and repairs	22	100.1	101.9	0.1	0.1	2.0	1.9	1.9	1.5	1.5	1.7	1.6	1.8	1.8
07.2.4 Other services	14	99.4	103.9	0.1	-0.1	1.6	1.7	2.1	2.1	2.1	2.6	2.9	3.7	4.5
07.3 Transport services	37	99.5	103.6	0.4	2.6	2.9	3.0	9.6	3.2	2.2	7.7	2.0	1.8	4.1
07.3.1 Passenger transport by railway	13	99.8	98.0	0.2	-2.1	1.6	0.9	1.4	0.7	-0.4	1.7	-0.2	0.6	-1.8
07.3.2 Passenger transport by road	12	99.2	102.5	0.2	0.8	2.2	2.7	4.1	3.8	1.4	2.1	1.9	2.7	3.3
07.3.3 Passenger transport by air	8	98.9	99.5	0.3	10.9	4.4	3.5	26.8	-1.9	-1.5	17.9	-3.2	-9.0	0.6
07.3.4 Passenger transport by sea and inland waterway	4	101.6	112.3	2.1	4.6	3.3	6.4	20.3	11.2	10.2	6.6	0.9	7.9	10.6
08.1 Postal services	2	100.4	101.9	-	-	1.3	1.7	1.7	1.7	1.7	1.7	1.5	1.5	1.5
08.2/3 Telephone and telefax equipment and services	30	99.4	103.2	-0.2	0.6	2.1	3.0	2.7	2.2	2.1	1.4	1.7	2.9	3.8
09.1 Audio-visual equipment and related products	18	101.2	94.9	0.6	1.0	-9.4	-7.4	-8.4	-7.5	-7.9	-6.8	-7.1	-6.5	-6.2
09.1.1 Reception and reproduction of sound and pictures	5	102.7	94.5	1.1	-0.3	-5.4	-4.2	-4.3	-5.2	-3.9	-3.4	-4.2	-6.7	-8.0
09.1.2 Photographic, cinematographic and optical equipment	2	102.2	93.0	-3.0	2.6	-12.2	-10.5	-12.9	-11.1	-12.8	-11.5	-13.7	-14.0	-9.0
09.1.3 Data processing equipment	7	101.0	89.8	1.4	1.0	-14.4	-13.8	-14.9	-14.8	-15.1	-14.1	-13.2	-10.7	-11.1
09.1.4 Recording media	3	99.6	104.6	0.8	2.2	-5.9	-0.6	-1.3	2.1	0.9	3.6	3.1	3.6	5.1
09.1.5 Repair of audio-visual equipment & related products	1	100.2	100.5	0.2	-	1.5	1.6	1.0	0.8	0.8	0.9	0.7	0.5	0.3
09.2 Oth. major durables for recreation & culture	12	99.8	101.0	-	-	1.9	2.0	2.1	1.7	1.7	1.8	1.3	1.2	1.2
09.2.1/2 Major durables for in/outdoor recreation	12	99.8	101.0	-	-	1.9	2.0	2.1	1.7	1.7	1.8	1.3	1.2	1.2
09.3 Other recreational items, gardens and pets	35	99.0	99.9	-1.2	0.3	-0.3	-1.2	-0.9	-0.8	-1.1	-1.3	0.7	-0.7	0.9
09.3.1 Games, toys and hobbies	20	98.3	100.0	-1.8	0.4	-0.3	-1.3	-1.6	-1.1	-1.6	-2.0	1.3	-0.6	1.7
09.3.2 Equipment for sport and open-air recreation	3	99.0	100.3	-1.4	0.5	-2.0	-1.1	0.7	-0.7	-0.1	-0.6	1.0	-0.6	1.3
09.3.3 Gardens, plants and flowers	4	100.1	99.0	-0.2	-	-0.5	-2.4	-1.4	-2.0	-0.5	-0.9	-1.4	-1.3	-1.1
09.3.4/5 Pets, related products and services	8	100.2	99.6	-0.1	0.2	0.8	-0.2	0.6	0.5	-0.8	-	-0.2	-0.9	-0.6
09.4 Recreational and cultural services	33	100.7	105.5	0.7	1.3	2.7	2.8	2.5	2.5	3.2	2.8	4.2	4.1	4.7
09.4.1 Recreational and sporting services	10	99.8	103.9	0.1	0.2	4.2	4.1	4.0	4.0	4.2	4.5	4.3	4.2	4.2
09.4.2 Cultural services	23	101.0	106.2	0.8	1.7	2.2	2.4	1.9	2.1	2.8	2.3	4.3	4.2	5.1
09.5 Books, newspapers and stationery	14	99.2	102.6	0.1	1.8	2.3	3.5	3.6	3.8	3.4	2.0	1.2	1.7	3.4
09.5.1 Books	4	96.2	100.5	-2.6	3.4	2.4	7.1	6.1	8.9	8.1	0.2	-3.5	-1.5	4.5
09.5.2 Newspapers and periodicals	5	100.9	104.3	1.9	0.3	3.7	3.2	4.0	1.5	2.5	4.5	5.0	4.9	3.3
09.5.3/4 Misc. printed matter, stationery, drawing materials	5	100.1	102.3	0.6	2.1	0.5	0.4	0.8	1.7	0.3	0.4	0.8	0.6	2.2
09.6 Package holidays	36	99.7	100.0	-	-0.1	1.1	1.2	1.2	1.2	1.1	1.1	0.8	0.4	0.3
10.0 Education	25	98.7	103.4	-	-	4.8	4.8	4.8	4.8	4.8	4.8	4.8	4.8	4.8
11.1 Catering services	101	100.0	102.2	0.2	0.2	1.1	1.1	1.5	1.6	1.6	1.8	2.0	2.2	2.2
11.1.1 Restaurants & cafes	93	100.0	102.2	0.2	0.2	1.3	1.2	1.7	1.8	1.7	1.9	2.1	2.2	2.3
11.1.2 Canteens	8	99.9	101.6	0.1	0.5	-0.6	-0.2	-0.4	0.1	0.2	0.7	0.9	1.3	1.7
11.2 Accommodation services	22	101.3	104.2	1.7	-0.1	3.9	5.3	2.8	1.4	3.1	3.7	3.6	4.7	2.9
12.1 Personal care	31	99.8	98.8	-0.1	-0.2	-0.1	-0.4	-1.5	-0.4	-1.0	-1.2	-1.0	-0.9	-1.1
12.1.1 Hairdressing and personal grooming establishments	8	99.9	102.0	0.1	0.2	1.8	1.7	1.8	2.0	1.7	1.9	1.9	2.1	2.2
12.1.2/3 Appliances and products for personal care	23	99.8	97.7	-0.1	-0.3	-0.7	-1.0	-2.5	-1.1	-1.8	-2.1	-1.9	-1.9	-2.1
12.3 Personal effects (nec)	16	99.9	99.3	-0.3	-0.3	-0.7	1.0	1.1	0.9	0.6	-0.6	-0.8	-0.6	-0.6
12.3.1 Jewellery, clocks and watches	9	99.5	100.5	-0.3	-0.4	-0.6	0.1	-0.2	0.9	0.7	0.4	1.1	1.1	1.0
12.3.2 Other personal effects	7	100.7	98.2	-0.3	-0.1	-0.9	2.5	3.3	2.0	1.1	-1.7	-3.2	-2.7	-2.5
12.4 Social protection	16	99.9	103.2	0.2	0.6	3.2	3.3	3.4	3.1	2.9	2.9	2.9	2.9	3.3
12.5 Insurance	9	99.5	109.0	0.2	0.8	2.2	4.4	5.1	7.6	7.7	7.7	6.9	8.8	9.5
12.5.2 House contents insurance	2	99.6	101.3	0.1	0.9	-5.4	-3.8	-0.3	1.7	0.5	-1.2	-1.1	0.8	1.7
12.5.3 Health insurance	3	101.9	108.7	-	-	3.6	4.2	4.2	7.7	7.7	7.7	6.7	6.7	6.7
12.5.4 Transport insurance	4	98.1	112.2	0.3	1.4	5.5	8.8	7.8	9.3	10.2	11.3	9.6	13.2	14.4
12.6 Financial services (nec)	12	100.4	99.7	1.5	-0.3	-1.4	-1.2	-1.2	-	0.1	0.7	0.6	1.1	-0.7
12.6.2 Other financial services (nec)	12	100.4	99.7	1.5	-0.3	-1.4	-1.2	-1.2	-	0.1	0.7	0.6	1.1	-0.7
12.7 Other services (nec)	12	99.3	100.7	0.2	-	3.0	3.0	4.3	1.5	1.6	1.0	1.6	1.6	1.4

Key:- zero or negligible .. not available (nec) not elsewhere covered

Source: Office for National Statistics

¹ From the release of January data on 16 February 2016, CPI and CPIH indices will be re-referenced and published with 2015=100.

4 CPIH: Detailed figures by divisions, groups and classes^{1,2}

	Weights Index (2015=100)			Percentage change over 1 month					Percentage change over 12 months					
	2016	2015	2016	2015	2016	2015	2015	2015	2016	2016	2016	2016	2016	2016
		Jun	Jun	Jun	Jun	Jun	Oct	Nov	Dec	Jan	Feb	Mar	Apr	May
CPIH (overall index) (NOT NATIONAL STATISTICS¹)	1 000	100.1	100.9	0.1	0.2	0.2	0.4	0.5	0.6	0.6	0.7	0.6	0.7	0.8
01 Food and non-alcoholic beverages	86	100.1	97.2	-0.3	-0.4	-2.8	-2.5	-3.0	-2.7	-2.3	-2.8	-2.5	-2.8	-3.0
02 Alcoholic beverages and tobacco	35	100.6	101.3	0.1	-0.3	0.3	1.5	0.4	1.4	1.2	1.1	1.4	1.1	0.6
03 Clothing and footwear	60	100.1	99.4	-0.4	-0.7	0.8	-	-0.3	0.4	0.3	1.4	0.4	-0.4	-0.6
04 Housing, water, electricity, gas and other fuels	266	99.9	101.4	0.1	0.1	1.2	1.3	1.3	1.4	1.4	1.4	1.4	1.5	1.5
05 Furniture, household equipment and maintenance	50	100.2	99.7	0.4	-0.3	0.6	0.3	-0.2	0.1	0.3	0.6	0.3	0.2	-0.5
06 Health	23	99.9	102.6	-0.7	0.1	1.6	1.7	1.5	2.2	2.1	1.8	2.1	2.0	2.8
07 Transport	128	101.1	100.9	0.2	1.1	-2.6	-2.1	-0.1	-0.7	-1.1	-0.1	-1.4	-1.1	-0.2
08 Communication	26	99.4	103.1	-0.2	0.6	2.0	2.9	2.7	2.2	2.1	1.4	1.7	2.9	3.7
09 Recreation and culture	123	99.9	100.8	-0.1	0.6	-0.3	-0.1	-0.2	-	-	-0.1	0.5	0.2	0.9
10 Education	21	98.7	103.4	-	-	4.8	4.8	4.8	4.8	4.8	4.8	4.8	4.8	4.8
11 Restaurants and hotels	102	100.2	102.6	0.4	0.2	1.6	1.8	1.7	1.6	1.9	2.1	2.3	2.6	2.3
12 Miscellaneous goods and services	80	99.8	100.8	0.2	-	0.8	1.2	1.1	1.4	1.2	0.9	0.9	1.2	1.0
04.2 Owner occupiers housing costs	165	99.9	102.2	0.1	0.1	1.8	1.9	1.9	2.0	2.0	2.1	2.2	2.3	2.3
All goods	432	100.4	98.8	-0.1	-	-2.1	-1.9	-2.1	-1.5	-1.6	-1.6	-1.6	-1.7	-1.6
All services	568	99.9	102.5	0.2	0.4	2.1	2.3	2.6	2.2	2.2	2.6	2.3	2.5	2.7
CPIH excluding Energy, food, alcoholic beverages & tobacco	824	99.9	101.5	0.1	0.2	1.3	1.4	1.5	1.4	1.3	1.6	1.4	1.5	1.6
01.1 Food	76	100.2	96.9	-0.4	-0.5	-3.0	-2.7	-3.2	-2.9	-2.5	-3.0	-2.6	-3.2	-3.3
01.1.1 Bread and cereals	13	99.1	97.8	-1.1	-0.6	-3.1	-1.9	-2.4	-1.8	-2.2	-2.0	-1.6	-1.7	-1.3
01.1.2 Meat	17	100.4	96.3	-0.1	1.1	-4.3	-3.8	-4.1	-3.8	-4.3	-4.4	-4.9	-5.2	-4.1
01.1.3 Fish	3	100.0	95.8	0.1	-	-6.4	-7.3	-5.0	-6.8	-4.9	-5.4	-2.8	-4.1	-4.2
01.1.4 Milk, cheese and eggs	10	101.7	95.5	0.7	-1.6	-5.6	-6.7	-5.4	-4.4	-3.0	-4.2	-4.8	-3.9	-6.1
01.1.5 Oils and fats	2	97.6	99.6	-4.9	0.8	-4.3	-2.3	-6.2	-0.4	0.1	-7.3	3.3	-3.8	2.0
01.1.6 Fruit	8	99.0	99.3	-1.4	-1.1	-1.5	-1.2	-0.8	-1.3	-0.4	1.9	-	-	0.3
01.1.7 Vegetables including potatoes and tubers	11	101.4	94.7	1.0	-0.8	-2.1	-1.6	-4.7	-4.0	-2.0	-4.1	-3.8	-4.9	-6.6
01.1.8 Sugar, jam, syrups, chocolate and confectionery	10	99.3	97.6	-2.1	-2.1	1.5	1.2	-0.1	0.1	-1.0	-2.4	-0.3	-1.7	-1.7
01.1.9 Food products (nec)	2	100.6	100.9	1.8	3.2	-3.6	0.7	-	-3.3	-1.8	0.1	0.8	-1.1	0.3
01.2 Non-alcoholic beverages	10	100.1	99.3	1.0	-0.1	-0.5	-0.3	-0.9	-1.2	-1.0	-0.8	-1.6	0.3	-0.8
01.2.1 Coffee, tea and cocoa	3	100.2	100.5	1.2	-0.5	-0.8	-0.7	-2.0	-0.8	-1.9	0.4	-1.1	2.0	0.2
01.2.2 Mineral waters, soft drinks and juices	7	100.1	98.9	0.9	0.1	-0.6	-0.4	-0.6	-1.2	-0.7	-1.1	-1.8	-0.3	-1.2
02.1 Alcoholic beverages	15	101.5	96.2	0.1	-0.9	-4.6	-2.6	-4.8	-3.0	-3.2	-3.8	-3.3	-4.2	-5.2
02.1.1 Spirits	4	98.7	95.6	-2.6	-0.6	-4.6	-1.2	-4.4	-2.3	-5.2	-4.5	-3.4	-5.0	-3.1
02.1.2 Wine	7	102.8	95.7	1.3	-0.4	-5.0	-2.3	-5.2	-4.7	-3.3	-4.0	-4.2	-5.5	-7.0
02.1.3 Beer	4	102.1	97.7	0.9	-2.2	-3.1	-4.6	-4.7	-0.6	-1.0	-3.0	-1.5	-1.3	-4.3
02.2 Tobacco	20	100.0	104.8	0.2	0.1	4.0	4.4	4.2	4.3	4.3	4.5	4.7	4.9	4.8
03.1 Clothing	51	99.9	99.5	-0.5	-0.5	1.1	0.2	-0.1	0.4	0.4	1.7	0.4	-0.4	-0.4
03.1.2 Garments	45	99.9	99.5	-0.4	-0.2	1.1	0.1	-0.3	0.5	0.3	1.7	0.3	-0.6	-0.4
03.1.3 Other clothing and clothing accessories	5	99.2	98.5	-1.4	-3.1	1.8	0.1	1.7	-0.4	0.8	1.9	1.0	1.1	-0.7
03.1.4 Cleaning, repair and hire of clothing	1	100.1	102.3	0.1	0.2	2.1	2.2	1.9	2.0	2.6	2.5	2.3	2.2	2.3
03.2 Footwear including repairs	9	101.3	99.2	-	-1.5	-1.1	-1.2	-1.4	-0.1	-0.2	-0.5	-0.2	-0.5	-2.1
04.1 Actual rentals for housing	60	99.8	101.6	0.1	0.1	3.0	3.0	3.0	2.9	2.9	2.9	1.9	1.8	1.8
04.2 Owner occupiers housing costs	165	99.9	102.2	0.1	0.1	1.8	1.9	1.9	2.0	2.0	2.1	2.2	2.3	2.3
04.3 Regular maintenance and repair of the dwelling	2	100.3	100.3	0.1	0.4	-0.9	-0.2	-0.1	0.5	-	0.4	0.2	-0.3	-
04.3.1 Materials for maintenance and repair	1	100.7	100.0	0.3	0.9	-2.5	-1.1	-0.8	0.2	-0.7	0.2	-0.1	-1.2	-0.6
04.3.2 Services for maintenance and repair	1	99.9	100.5	-	-	0.8	0.8	0.7	0.7	0.7	0.6	0.5	0.6	0.6
04.4 Water supply and misc. services for the dwelling	10	99.8	101.2	-	-	-0.7	-0.7	-0.7	-0.7	-0.7	-0.7	1.4	1.4	1.4
04.4.1 Water supply	5	99.6	100.5	-	-	-1.7	-1.7	-1.7	-1.7	-1.7	-1.7	0.9	0.9	0.9
04.4.3 Sewerage collection	5	100.1	102.0	-	-	0.3	0.3	0.3	0.3	0.3	0.3	1.9	1.9	1.9
04.5 Electricity, gas and other fuels	29	100.1	96.7	-0.1	0.3	-4.3	-4.3	-4.2	-3.9	-4.2	-3.8	-4.3	-3.8	-3.4
04.5.1 Electricity	14	99.9	99.7	-	-	-0.2	-0.2	-0.2	-0.2	-0.2	-0.2	-0.2	-0.2	-0.2
04.5.2 Gas	13	100.0	93.3	-	-	-6.4	-6.4	-6.4	-6.0	-6.0	-6.0	-7.3	-6.7	-6.7
04.5.3 Liquid fuels	1	106.9	90.8	-2.7	8.1	-30.9	-32.4	-32.3	-29.3	-35.6	-28.4	-26.9	-23.5	-15.1
04.5.4 Solid fuels	1	98.8	98.6	-0.4	-0.8	-0.7	-0.6	-0.6	-0.5	-0.4	-0.7	-0.6	0.3	-0.1
05.1 Furniture, furnishings and carpets	16	100.7	100.1	1.6	-0.1	0.8	0.6	-1.4	-	0.3	1.1	1.3	1.0	-0.6
05.1.1 Furniture and furnishings	13	101.9	99.8	2.3	-0.1	1.4	1.5	-0.8	1.1	0.7	0.5	0.2	0.3	-2.0
05.1.2 Carpets and other floor coverings	3	97.6	101.1	-0.4	0.2	-1.3	-1.9	-3.2	-2.2	-0.9	3.0	4.8	3.0	3.6
05.2 Household textiles	6	100.1	97.0	-0.7	-1.6	0.7	1.4	0.2	-0.9	-1.5	-0.7	-0.6	-2.2	-3.1
05.3 Household appliances, fitting and repairs	7	98.6	100.1	-0.9	-0.6	-	0.6	0.5	1.1	2.1	2.5	0.2	1.2	1.5
05.3.1/2 Major appliances and small electric goods	6	98.3	99.7	-1.1	-0.7	0.2	0.8	0.7	0.9	2.0	2.4	-0.1	1.1	1.5
05.3.3 Repair of household appliances	1	100.1	101.8	-	0.1	-0.9	-0.7	-1.0	2.5	2.5	2.5	1.5	1.7	1.7
05.4 Glassware, tableware and household utensils	5	100.7	98.5	-0.8	-1.0	0.5	0.3	-0.3	-1.0	-0.4	-1.3	-1.4	-1.9	-2.1
05.5 Tools and equipment for house and garden	5	100.3	98.4	-0.1	-0.7	-0.2	-0.4	-	1.6	1.1	0.1	-1.9	-1.4	-1.9
05.6 Goods and services for routine maintenance	11	100.0	100.9	0.3	0.5	1.0	-0.8	1.0	-0.9	-0.1	0.1	0.6	0.7	0.9
05.6.1 Non-durable household goods	4	100.1	96.7	-	0.7	-2.4	-6.7	-2.7	-7.1	-5.8	-5.4	-4.6	-4.1	-3.4
05.6.2 Domestic services and household services	7	99.9	103.5	0.5	0.4	3.2	3.2	3.4	3.2	3.6	3.7	3.9	3.7	3.6
06.1 Medical products, appliances and equipment	11	99.1	101.6	-1.3	-	0.8	0.9	0.6	1.4	1.2	0.7	1.4	1.1	2.5
06.1.1 Pharmaceutical products	7	98.8	102.2	-2.2	0.2	0.3	0.7	0.6	1.9	1.3	0.1	1.3	1.0	3.4
06.1.2/3 Other medical and therapeutic equipment	4	99.5	100.3	-0.1	-0.2	1.6	1.3	0.7	0.7	0.9	1.4	1.4	1.0	0.9

4 CPIH: Detailed figures by divisions, groups and classes^{1,2}

continued

	Weights Index (2015=100)			Percentage change over 1 month				Percentage change over 12 months						
	2016	2015	2016	2015	2016	2015	2015	2015	2016	2016	2016	2016	2016	2016
		Jun	Jun	Jun	Jun	Jun	Oct	Nov	Dec	Jan	Feb	Mar	Apr	May
06.2 Out-patient services	5	100.1	102.3	-0.2	0.2	1.3	1.4	1.2	1.4	1.3	1.3	1.8	1.9	2.2
06.2.1/3 Medical services & paramedical services	3	99.5	101.5	-0.3	0.2	0.7	0.9	0.8	1.4	1.3	1.2	1.6	1.4	1.9
06.2.2 Dental services	2	100.6	103.7	-	0.2	1.8	1.9	1.6	1.3	1.3	1.3	2.6	2.9	3.1
06.3 Hospital services	7	101.0	104.6	0.1	0.2	3.2	3.2	3.2	4.1	4.1	4.2	3.3	3.5	3.6
07.1 Purchase of vehicles	36	100.5	98.3	-0.3	-0.3	-1.5	-0.7	-0.5	-0.6	-1.5	-1.4	-2.4	-2.2	-2.2
07.1.1A New cars	21	100.4	100.3	-	-0.3	1.9	1.7	1.8	1.1	1.1	1.1	0.3	0.2	-0.1
07.1.1B Second-hand cars	13	100.6	95.0	-0.9	-0.3	-7.1	-4.6	-4.3	-4.3	-5.6	-4.8	-7.0	-6.2	-5.6
07.1.2/3 Motorcycles and bicycles	2	101.0	98.3	0.2	-0.3	-1.6	-1.2	0.1	4.5	-3.6	-6.1	-2.1	-2.3	-2.7
07.2 Operation of personal transport equipment	61	102.2	101.1	0.4	1.0	-5.6	-5.1	-4.2	-2.4	-2.3	-3.1	-2.2	-1.7	-1.1
07.2.1 Spare parts and accessories	4	100.0	100.6	0.2	0.2	-1.3	-0.4	0.3	0.5	0.2	0.5	0.4	0.5	0.5
07.2.2 Fuels and lubricants	26	105.0	99.3	0.8	2.2	-14.0	-12.9	-11.4	-7.3	-7.3	-9.2	-7.5	-6.8	-5.5
07.2.3 Maintenance and repairs	19	100.1	101.9	0.1	0.1	2.0	1.9	1.9	1.5	1.5	1.7	1.6	1.8	1.8
07.2.4 Other services	12	99.4	103.9	0.1	-0.1	1.6	1.7	2.1	2.1	2.1	2.6	2.9	3.7	4.5
07.3 Transport services	31	99.5	103.4	0.4	2.7	3.0	3.2	9.8	3.0	2.0	7.7	1.6	1.6	3.9
07.3.1 Passenger transport by railway	11	99.8	98.0	0.2	-2.1	1.6	0.9	1.4	0.7	-0.4	1.7	-0.2	0.6	-1.8
07.3.2 Passenger transport by road	10	99.2	102.5	0.2	0.8	2.2	2.7	4.1	3.8	1.4	2.1	1.9	2.7	3.3
07.3.3 Passenger transport by air	7	98.9	99.5	0.3	10.9	4.4	3.5	26.8	-1.9	-1.5	17.9	-3.2	-9.0	0.6
07.3.4 Passenger transport by sea and inland waterway	3	101.6	112.3	2.1	4.6	3.3	6.4	20.3	11.2	10.2	6.6	0.9	7.9	10.6
08.1 Postal services	1	100.4	101.9	-	-	1.3	1.7	1.7	1.7	1.7	1.7	1.5	1.5	1.5
08.2/3 Telephone and telefax equipment and services	25	99.4	103.2	-0.2	0.6	2.1	3.0	2.7	2.2	2.1	1.4	1.7	2.9	3.8
09.1 Audio-visual equipment and related products	16	101.1	95.2	0.6	1.0	-9.1	-7.2	-8.1	-7.3	-7.6	-6.5	-6.8	-6.2	-5.8
09.1.1 Reception and reproduction of sound and pictures	4	102.7	94.5	1.1	-0.3	-5.4	-4.2	-4.3	-5.2	-3.9	-3.4	-4.2	-6.7	-8.0
09.1.2 Photographic, cinematographic and optical equipment	2	102.2	93.0	-3.0	2.6	-12.2	-10.5	-12.9	-11.1	-12.8	-11.5	-13.7	-14.0	-9.0
09.1.3 Data processing equipment	6	101.0	89.8	1.4	1.0	-14.4	-13.8	-14.9	-14.8	-15.1	-14.1	-13.2	-10.7	-11.1
09.1.4 Recording media	3	99.6	104.6	0.8	2.2	-5.9	-0.6	-1.3	2.1	0.9	3.6	3.1	3.6	5.1
09.1.5 Repair of audio-visual equipment & related products	1	100.2	100.5	0.2	-	1.5	1.6	1.0	0.8	0.8	0.9	0.7	0.5	0.3
09.2 Oth. major durables for recreation & culture	10	99.8	101.0	-	-	1.9	2.0	2.1	1.7	1.7	1.8	1.3	1.2	1.2
09.2.1/2 Major durables for in/outdoor recreation	10	99.8	101.0	-	-	1.9	2.0	2.1	1.7	1.7	1.8	1.3	1.2	1.2
09.3 Other recreational items, gardens and pets	28	99.0	99.9	-1.2	0.3	-0.3	-1.2	-0.9	-0.8	-1.0	-1.3	0.7	-0.7	0.9
09.3.1 Games, toys and hobbies	16	98.3	100.0	-1.8	0.4	-0.3	-1.3	-1.6	-1.1	-1.6	-2.0	1.3	-0.6	1.7
09.3.2 Equipment for sport and open-air recreation	2	99.0	100.3	-1.4	0.5	-2.0	-1.1	0.7	-0.7	-0.1	-0.6	1.0	-0.6	1.3
09.3.3 Gardens, plants and flowers	4	100.1	99.0	-0.2	-	-0.5	-2.4	-1.4	-2.0	-0.5	-0.9	-1.4	-1.3	-1.1
09.3.4/5 Pets, related products and services	6	100.2	99.6	-0.1	0.2	0.8	-0.2	0.6	0.5	-0.8	-	-0.2	-0.9	-0.6
09.4 Recreational and cultural services	28	100.7	105.6	0.6	1.3	2.8	2.9	2.5	2.6	3.2	2.9	4.3	4.2	4.9
09.4.1 Recreational and sporting services	8	99.8	103.9	0.1	0.2	4.2	4.1	4.0	4.0	4.2	4.5	4.3	4.2	4.2
09.4.2 Cultural services	20	101.0	106.2	0.8	1.7	2.2	2.4	1.9	2.1	2.8	2.3	4.3	4.2	5.1
09.5 Books, newspapers and stationery	11	99.3	102.7	0.1	1.8	2.3	3.5	3.6	3.7	3.3	2.0	1.3	1.8	3.4
09.5.1 Books	3	96.2	100.5	-2.6	3.4	2.4	7.1	6.1	8.9	8.1	0.2	-3.5	-1.5	4.5
09.5.2 Newspapers and periodicals	4	100.9	104.3	1.9	0.3	3.7	3.2	4.0	1.5	2.5	4.5	5.0	4.9	3.3
09.5.3/4 Misc. printed matter, stationery, drawing materials	4	100.1	102.3	0.6	2.1	0.5	0.4	0.8	1.7	0.3	0.4	0.8	0.6	2.2
09.6 Package holidays	30	99.7	100.0	-	-0.1	1.1	1.2	1.2	1.2	1.1	1.1	0.8	0.4	0.3
10.0 Education	21	98.7	103.4	-	-	4.8	4.8	4.8	4.8	4.8	4.8	4.8	4.8	4.8
11.1 Catering services	84	100.0	102.2	0.2	0.2	1.1	1.1	1.5	1.6	1.6	1.8	2.0	2.2	2.2
11.1.1 Restaurants & cafes	77	100.0	102.2	0.2	0.2	1.3	1.2	1.7	1.8	1.7	1.9	2.1	2.2	2.3
11.1.2 Canteens	7	99.9	101.6	0.1	0.5	-0.6	-0.2	-0.4	0.1	0.2	0.7	0.9	1.3	1.7
11.2 Accommodation services	18	101.3	104.2	1.7	-0.1	3.9	5.3	2.8	1.4	3.1	3.7	3.6	4.7	2.9
12.1 Personal care	26	99.8	98.7	-0.1	-0.2	-0.1	-0.4	-1.4	-0.3	-0.9	-1.1	-0.9	-0.9	-1.1
12.1.1 Hairdressing and personal grooming establishments	6	99.9	102.0	0.1	0.2	1.8	1.7	1.8	2.0	1.7	1.9	1.9	2.1	2.2
12.1.2/3 Appliances and products for personal care	20	99.8	97.7	-0.1	-0.3	-0.7	-1.0	-2.5	-1.1	-1.8	-2.1	-1.9	-1.9	-2.1
12.3 Personal effects (nec)	14	99.9	99.3	-0.3	-0.3	-0.7	0.9	1.0	0.8	0.6	-0.6	-0.8	-0.6	-0.6
12.3.1 Jewellery, clocks and watches	8	99.5	100.5	-0.3	-0.4	-0.6	0.1	-0.2	0.9	0.7	0.4	1.1	1.1	1.0
12.3.2 Other personal effects	6	100.7	98.2	-0.3	-0.1	-0.9	2.5	3.3	2.0	1.1	-1.7	-3.2	-2.7	-2.5
12.4 Social protection	13	99.9	103.2	0.2	0.6	3.2	3.3	3.4	3.1	2.9	2.9	2.9	2.9	3.3
12.5 Insurance	7	99.4	108.6	0.2	0.9	2.0	4.2	4.9	7.3	7.3	7.2	6.5	8.5	9.2
12.5.2 House contents insurance	2	99.6	101.3	0.1	0.9	-5.4	-3.8	-0.3	1.7	0.5	-1.2	-1.1	0.8	1.7
12.5.3 Health insurance	2	101.9	108.7	-	-	3.6	4.2	4.2	7.7	7.7	7.7	6.7	6.7	6.7
12.5.4 Transport insurance	3	98.1	112.2	0.3	1.4	5.5	8.8	7.8	9.3	10.2	11.3	9.6	13.2	14.4
12.6 Financial services (nec)	10	100.4	99.7	1.5	-0.3	-1.4	-1.2	-1.2	-	0.1	0.7	0.6	1.1	-0.7
12.6.2 Other financial services (nec)	10	100.4	99.7	1.5	-0.3	-1.4	-1.2	-1.2	-	0.1	0.7	0.6	1.1	-0.7
12.7 Other services (nec)	10	99.3	100.7	0.2	-	3.0	3.0	4.3	1.5	1.6	1.0	1.6	1.6	1.4

Key:- zero or negligible .. not available (nec) not elsewhere covered

Source: Office for National Statistics

1 From the release of January data on 16 February 2016, CPI and CPIH indices will be re-referenced and published with 2015=100.

2 The National Statistics status of CPIH has been discontinued pending work to investigate and improve the method for measuring owner occupiers' housing costs in this index. The improvements from the resulting develop-