

For Release: Tuesday, April 13, 2021

21-680-PHI

MID-ATLANTIC INFORMATION OFFICE: Philadelphia, Pa.

Technical information: (215) 597-3282 BLSInfoPhiladelphia@bls.gov www.bls.gov/regions/mid-atlantic

Media contact: (215) 861-5600 BLSMediaPhiladelphia@bls.gov

Consumer Price Index, Northeast Region – March 2021

Regional prices up 0.6 percent over the month; up 2.1 percent over the year

The Consumer Price Index for All Urban Consumers (CPI-U) in the Northeast increased 0.6 percent in March, the U.S. Bureau of Labor Statistics reported today. Regional Commissioner Alexandra Hall Bovee noted that the recent increase reflected advances in the all items less food and energy index (0.5 percent) and the energy index (2.3 percent) since February. The food index also increased over the month, up 0.6 percent. (Data in this report are not seasonally adjusted. Accordingly, month-to-month changes may reflect the impact of seasonal influences.)

Over the last 12 months, the Northeast all items CPI-U increased 2.1 percent (See [chart 1](#) and [table A](#).) This reflected an advance in the all items less food and energy index, up 1.3 percent. The energy index and the food index also rose since March 2020, up 9.9 and 3.3 percent, respectively. (See [table 1](#).)

Chart 1. Over-the-year percent change in CPI-U, Northeast region, March 2018–March 2021

Source: U.S. Bureau of Labor Statistics.

Food

The food index increased 0.6 percent since February. Prices were higher for both food away from home and food at home, up 1.0 and 0.3 percent, respectively.

From March 2020 to March 2021, the food index increased 3.3 percent. Prices for food away from home increased over the year, up 4.5 percent; those for food at home also rose, up 2.5 percent.

Energy

The energy index, which includes prices for household and transportation fuels, rose 2.3 percent in March, due to a 9.1-percent advance in gasoline prices. Prices were lower for electricity (-5.0 percent), while those for utility (piped) gas service were unchanged over the month.

The energy index rose 9.9 percent since March 2020. The increase reflected a rise in prices for gasoline (19.4 percent). Prices for utility (piped) gas service also advanced over the year, up 4.7 percent, as did fuel oil prices, up 21.5 percent, while they were lower for electricity (-0.8 percent) over the year.

All items less food and energy

The index for all items less food and energy increased 0.5 percent since February. Over-the-month price increases were led by shelter (0.5 percent), particularly those for lodging away from home (13.1 percent), as well as used cars and trucks (2.3 percent) and other goods and services (1.4 percent), while prices for medical care edged down 0.2 percent.

The index for all items less food and energy increased 1.3 percent since March 2020, led by higher prices for shelter (1.3 percent), particularly those for owners' equivalent rent of residences (1.6 percent). Prices also increased for used cars and trucks (9.3 percent), household furnishings and operations (4.4 percent), and education and communication (1.7 percent) over the year.

Table A. Northeast region CPI-U 1-month and 12-month percent changes, all items index, not seasonally adjusted

Month	2017		2018		2019		2020		2021	
	1-month	12-month	1-month	12-month	1-month	12-month	1-month	12-month	1-month	12-month
January.....	0.6	2.5	0.5	1.6	0.3	1.5	0.7	2.3	0.4	1.1
February.....	0.3	2.6	0.4	1.7	0.2	1.3	0.3	2.4	0.4	1.2
March.....	-0.1	2.2	0.1	2.0	0.5	1.7	-0.2	1.7	0.6	2.1
April.....	0.3	1.9	0.4	2.1	0.4	1.7	-0.4	0.8		
May.....	0.1	1.7	0.4	2.5	0.3	1.5	0.0	0.6		
June.....	0.0	1.5	0.0	2.6	0.1	1.6	0.3	0.8		
July.....	-0.2	1.3	0.0	2.7	0.1	1.7	0.4	1.1		
August.....	0.3	1.6	0.2	2.7	0.1	1.5	0.1	1.1		
September.....	0.5	1.9	0.1	2.2	0.0	1.4	0.1	1.2		
October.....	-0.1	1.5	-0.1	2.3	-0.1	1.5	-0.2	1.1		
November.....	0.0	1.6	-0.4	1.9	0.1	1.9	0.1	1.1		
December.....	0.1	1.7	-0.1	1.7	-0.1	1.9	0.2	1.4		

Geographic divisions

Additional price indexes are now available for the two divisions of the Northeast. Over the month, the all items CPI-U increased in the New England division, up 1.0 percent, and the Middle Atlantic division, up 0.5 percent.

Over the year, prices rose in the Middle Atlantic division, up 2.2 percent. The all items index also rose in the New England division (1.8 percent). (See [table B](#).)

Table B. CPI-U 1-month and 12-month percent changes, all items index, Northeast region and divisions, not seasonally adjusted

Area	1-month change	12-month change
Northeast.....	0.6	2.1
New England Division	1.0	1.8
Middle Atlantic Division.....	0.5	2.2

The Consumer Price Index for April 2021 is scheduled to be released Wednesday, May 12, 2021, at 8:30 a.m. (ET).

Coronavirus (COVID-19) Pandemic Impact on March 2021 Consumer Price Index Data

Data collection by personal visit for the Consumer Price Index (CPI) program has been suspended since March 16, 2020. When possible, data normally collected by personal visit were collected either online or by phone. Additionally, data collection in March was affected by the temporary closing or limited operations of certain types of establishments. These factors resulted in an increase in the number of prices considered temporarily unavailable and imputed.

While the CPI program attempted to collect as much data as possible, many indexes are based on smaller amounts of collected prices than usual, and a small number of indexes that are normally published were not published this month. Additional information is available at www.bls.gov/covid19/effects-of-covid-19-pandemic-on-consumer-price-index.htm.

Technical Note

The Consumer Price Index (CPI) is a measure of the average change in prices over time in a fixed market basket of goods and services. The Bureau of Labor Statistics publishes CPIs for two population groups: (1) a CPI for All Urban Consumers (CPI-U) which covers approximately 93 percent of the total U.S. population and (2) a CPI for Urban Wage Earners and Clerical Workers (CPI-W) which covers approximately 29 percent of the total U.S. population. The CPI-U includes, in addition to wage earners and clerical workers, groups such as professional, managerial, and technical workers, the self-employed, short-term workers, the unemployed, and retirees and others not in the labor force.

The CPI is based on prices of food, clothing, shelter, and fuels, transportation fares, charges for doctors' and dentists' services, drugs, and the other goods and services that people buy for day-to-day living. Each month, prices are collected in 75 urban areas across the country from about 6,000 housing units and approximately 22,000 retail establishments—department stores, supermarkets, hospitals, filling stations, and other types of stores and service establishments. All taxes directly associated with the purchase and use of items are included in the index.

The index measures price changes from a designated reference date; for most of the CPI-U the reference base is 1982-84 equals 100. An increase of 7 percent from the reference base, for example, is shown as 107.000. Alternatively, that relationship can also be expressed as the price of a base period market basket of goods and

services rising from \$100 to \$107. For further details see the CPI home page on the Internet at www.bls.gov/cpi and the CPI section of the BLS Handbook of Methods available on the internet at www.bls.gov/opub/hom/cpi/.

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

The **Northeast region** is comprised of Connecticut, Maine, Massachusetts, New Hampshire, New Jersey, New York, Pennsylvania, Rhode Island, and Vermont.

The **New England division** is comprised of Connecticut, Maine, Massachusetts, New Hampshire, Rhode Island, and Vermont.

The **Middle Atlantic division** is comprised of New Jersey, New York, and Pennsylvania.

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

Table 1. Consumer Price Index for All Urban Consumers (CPI-U): Indexes and percent changes for selected periods, Northeast Region, (1982-84=100 unless otherwise noted) (not seasonally adjusted)

Expenditure category	Indexes				Percent change from		
	Historical data	Jan. 2021	Feb. 2021	Mar. 2021	Mar. 2020	Jan. 2021	Feb. 2021
All items		275.427	276.473	278.197	2.1	1.0	0.6
All items (December 1977 = 100).....		433.714	435.361	438.075			
Food and beverages		276.544	275.338	276.783	3.2	0.1	0.5
Food		277.329	276.024	277.661	3.3	0.1	0.6
Food at home		260.725	259.405	260.243	2.5	-0.2	0.3
Cereals and bakery products		305.756	305.845	305.942	2.4	0.1	0.0
Meats, poultry, fish, and eggs.....		266.652	264.981	267.033	4.3	0.1	0.8
Dairy and related products		241.290	239.434	239.061	2.0	-0.9	-0.2
Fruits and vegetables		327.414	323.135	325.273	3.7	-0.7	0.7
Nonalcoholic beverages and beverage materials.....		180.068	180.307	180.914	2.0	0.5	0.3
Other food at home		230.810	230.211	230.228	0.5	-0.3	0.0
Food away from home.....		305.716	304.423	307.319	4.5	0.5	1.0
Alcoholic beverages		265.307	265.449	264.273	2.0	-0.4	-0.4
Housing		295.732	296.629	297.291	1.8	0.5	0.2
Shelter		367.500	368.060	369.937	1.3	0.7	0.5
Rent of primary residence		372.819	373.037	373.351	1.4	0.1	0.1
Owners' equivalent rent of residences(1).....		382.489	382.844	383.526	1.6	0.3	0.2
Owners' equivalent rent of primary residence(1)		382.164	382.520	383.196	1.6	0.3	0.2
Fuels and utilities.....		232.598	236.725	231.807	3.5	-0.3	-2.1
Household energy		203.821	207.974	202.646	3.4	-0.6	-2.6
Energy services.....		205.451	207.387	200.205	0.9	-2.6	-3.5
Electricity		210.217	212.415	201.762	-0.8	-4.0	-5.0
Utility (piped) gas service		180.929	182.220	182.207	4.7	0.7	0.0
Household furnishings and operations.....		125.433	125.504	125.826	4.4	0.3	0.3
Apparel		123.651	125.518	126.937	-2.6	2.7	1.1
Transportation		201.972	204.854	210.476	4.8	4.2	2.7
Private transportation		197.348	200.630	207.196	6.6	5.0	3.3
New and used motor vehicles(2).....		98.971	99.098	101.246	5.0	2.3	2.2
New vehicles		146.504	145.605	146.136	1.2	-0.3	0.4
New cars and trucks(2)(3).....		101.528	100.909	101.285	1.2	-0.2	0.4
New cars(3).....		136.581	137.258	137.174	2.4	0.4	-0.1
Used cars and trucks.....		156.320	157.018	160.571	9.3	2.7	2.3
Motor fuel		208.047	222.021	242.183	19.2	16.4	9.1
Gasoline (all types).....		207.088	221.060	241.208	19.4	16.5	9.1
Gasoline, unleaded regular(3).....		203.807	218.055	238.438	20.1	17.0	9.3
Gasoline, unleaded midgrade(3)(4).....		225.269	237.307	256.052	15.4	13.7	7.9
Gasoline, unleaded premium(3).....		221.546	232.903	250.493	15.3	13.1	7.6
Motor vehicle insurance(5).....		597.820	603.610	610.393	-4.0	2.1	1.1
Medical care		547.280	549.824	548.730	0.5	0.3	-0.2
Medical care commodities.....		379.575	378.260	378.497	-3.8	-0.3	0.1
Medical care services.....		596.446	600.187	598.682	1.4	0.4	-0.3
Professional services		414.716	417.577	415.405	3.7	0.2	-0.5
Recreation(2).....		127.887	128.468	128.684	0.3	0.6	0.2
Education and communication(2).....		148.860	149.138	149.349	1.7	0.3	0.1

Note: See footnotes at end of table.

Table 1. Consumer Price Index for All Urban Consumers (CPI-U): Indexes and percent changes for selected periods, Northeast Region, (1982-84=100 unless otherwise noted) (not seasonally adjusted) - Continued

Expenditure category		Indexes			Percent change from			
		Historical data	Jan. 2021	Feb. 2021	Mar. 2021	Mar. 2020	Jan. 2021	Feb. 2021
Tuition, other school fees, and child care(5)			1,311.106	1,310.643	1,311.727	0.8	0.0	0.1
Other goods and services			513.920	513.550	520.572	2.1	1.3	1.4
Commodity and service group								
Commodities			193.696	194.769	197.254	3.7	1.8	1.3
Commodities less food and beverages			150.477	152.419	155.199	4.0	3.1	1.8
Nondurables less food and beverages.....			190.216	194.410	199.422	4.0	4.8	2.6
Durables			104.661	104.831	105.749	4.1	1.0	0.9
Services.....			353.853	354.874	355.873	1.2	0.6	0.3
Special aggregate indexes								
All items less shelter.....			243.636	244.859	246.534	2.5	1.2	0.7
All items less medical care			263.441	264.420	266.273	2.2	1.1	0.7
Commodities less food			154.529	156.434	159.124	3.9	3.0	1.7
Nondurables			232.745	234.350	237.662	3.6	2.1	1.4
Nondurables less food.....			194.615	198.566	203.208	3.8	4.4	2.3
Services less rent of shelter(1).....			351.242	352.782	352.858	1.2	0.5	0.0
Services less medical care services.....			337.139	337.972	339.144	1.2	0.6	0.3
Energy			205.613	213.744	218.736	9.9	6.4	2.3
All items less energy			285.295	285.709	287.157	1.6	0.7	0.5
All items less food and energy			288.524	289.246	290.670	1.3	0.7	0.5

Footnotes

- (1) Indexes on a December 1982=100 base.
- (2) Indexes on a December 1997=100 base.
- (3) Special index based on a substantially smaller sample.
- (4) Indexes on a December 1993=100 base.
- (5) Indexes on a December 1977=100 base.