

For Release: Thursday, February 26, 2015

15-298-SAN

WESTERN INFORMATION OFFICE: San Francisco, Calif.

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

Media contact: (415) 625-2270

Consumer Price Index, West Region — January 2015

Area prices were down 0.3 percent over the past month, up 0.7 percent from a year ago

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

Over the last 12 months, the CPI-U advanced 0.7 percent. (See [chart 1](#) and [table A](#).) Energy prices dropped 18.7 percent, largely the result of an decrease in the price of gasoline. The index for all items less food and energy advanced 2.0 percent over the year. (See [table 1](#).)

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

Source: U.S. Bureau of Labor Statistics.

Food

Food prices inched up 0.2 percent for the month of January. (See [table 1.](#)) Prices for food at home advanced 0.3 percent, while prices for food away from home were virtually unchanged for the same period.

Over the year, food prices increased 3.8 percent. Prices for food at home advanced 4.4 percent since a year ago, and prices for food away from home advanced 3.0 percent.

Energy

The energy index declined 8.0 percent over the month. The decrease was mainly due to lower prices for gasoline (-15.7 percent). Prices for electricity rose 1.9 percent, while prices for natural gas service were virtually unchanged in for the same period.

Energy prices dropped 18.7 percent over the year, largely due to lower prices for gasoline (-32.7 percent). Prices paid for natural gas service increased 6.1 percent, and prices for electricity advanced 1.0 percent during the past year.

All items less food and energy

The index for all items less food and energy inched up 0.2 percent in January. Among categories contributing to the increase were higher prices for shelter (0.4 percent) and other goods and services (0.4 percent).

Over the year, the index for all items less food and energy advanced 2.0 percent. Higher prices for shelter (3.8 percent) and medical care (2.7 percent) were partly offset by price declines in household furnishings and operations (-0.9 percent) and apparel (-0.1 percent).

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

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

The February 2015 Consumer Price Index for the West Region is scheduled to be released on March 24, 2015

Technical Note

The Consumer Price Index (CPI) is a measure of the average change in prices over time in a fixed market basket of goods and services. The Bureau of Labor Statistics publishes CPIs for two population groups: (1) a CPI for All Urban Consumers (CPI-U) which covers approximately 89 percent of the total population and (2) a CPI for Urban Wage Earners and Clerical Workers (CPI-W) which covers 28 percent of the total population.

The CPI-U includes, in addition to wage earners and clerical workers, groups such as professional, managerial, and technical workers, the self-employed, short-term workers, the unemployed, and retirees and others not in the labor force.

The CPI is based on prices of food, clothing, shelter, and fuels, transportation fares, charges for doctors' and dentists' services, drugs, and the other goods and services that people buy for day-to-day living. Each month, prices are collected in 87 urban areas across the country from about 4,000 housing units and approximately 26,000 retail establishments--department stores, supermarkets, hospitals, filling stations, and other types of stores and service establishments. All taxes directly associated with the purchase and use of items are included in the index.

The index measures price changes from a designated reference date (1982-84) that equals 100.0. An increase of 16.5 percent, for example, is shown as 116.5. This change can also be expressed in dollars as follows: the price of a base period "market basket" of goods and services in the CPI has risen from \$10 in 1982-84 to \$11.65. For further details see the CPI home page on the Internet at www.bls.gov/cpi and the *BLS Handbook of Methods, Chapter 17, The Consumer Price Index*, available on the Internet at www.bls.gov/opub/hom/homch17_a.htm.

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

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

Information in this release will be made available to sensory impaired individuals upon request. Voice phone: 202-691-5200; Federal Relay Service: 1-800-877-8339.

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

Item and Group	Indexes			Percent change from-		
	Nov. 2014	Dec. 2014	Jan. 2015	Jan. 2014	Nov. 2014	Dec. 2014
Expenditure category						
All Items.....	240.220	239.095	238.318	0.7	-0.8	-0.3
All items (December 1977=100).....	388.302	386.484	385.227			
Food and beverages	247.802	248.679	249.219	3.6	0.6	0.2
Food	247.840	248.803	249.403	3.8	0.6	0.2
Food at home	248.290	249.592	250.441	4.4	0.9	0.3
Food away from home.....	245.987	246.468	246.713	3.0	0.3	0.1
Alcoholic beverages	243.905	243.682	243.463	1.5	-0.2	-0.1
Housing	248.633	249.072	250.123	3.2	0.6	0.4
Shelter	280.264	281.000	282.147	3.8	0.7	0.4
Rent of primary residence ⁽¹⁾	294.000	294.877	295.927	4.0	0.7	0.4
Owners' equiv. rent of residences ^{(1) (2)}	294.323	295.058	295.909	3.4	0.5	0.3
Owners' equiv. rent of primary residence ^{(1) (2)}	294.313	295.047	295.900	3.4	0.5	0.3
Fuels and utilities.....	271.476	272.267	274.684	3.0	1.2	0.9
Household energy	238.047	237.907	240.250	1.6	0.9	1.0
Energy services ⁽¹⁾	239.340	239.150	242.408	2.2	1.3	1.4
Electricity ⁽¹⁾	261.281	258.855	263.658	1.0	0.9	1.9
Utility (piped) gas service ⁽¹⁾	202.164	207.308	207.079	6.1	2.4	-0.1
Household furnishings and operations.....	128.939	128.131	128.181	-0.9	-0.6	0.0
Apparel	120.544	116.587	116.559	-0.1	-3.3	0.0
Transportation	205.842	198.919	190.929	-9.5	-7.2	-4.0
Private transportation	199.259	192.744	184.366	-10.3	-7.5	-4.3
New and used motor vehicles ⁽³⁾	99.742	99.351	99.511	-1.2	-0.2	0.2
New vehicles	145.046	145.050	145.496	0.2	0.3	0.3
New cars and trucks ^{(3) (4)}	100.810	100.847	101.157	0.2	0.3	0.3
New cars ⁽⁴⁾	145.383	145.247	145.783	-0.1	0.3	0.4
Used cars and trucks.....	139.972	137.692	137.029	-4.5	-2.1	-0.5
Motor fuel	252.545	224.945	189.669	-32.6	-24.9	-15.7
Gasoline (all types).....	250.701	223.075	188.054	-32.7	-25.0	-15.7
Gasoline, unleaded regular ⁽⁴⁾	249.180	221.296	185.737	-33.3	-25.5	-16.1
Gasoline, unleaded midgrade ^{(4) (5)}	237.765	211.919	181.020	-31.3	-23.9	-14.6
Gasoline, unleaded premium ⁽⁴⁾	240.636	215.594	184.778	-30.8	-23.2	-14.3
Medical Care	443.823	446.377	447.286	2.7	0.8	0.2
Medical care commodities.....	334.974	340.579	341.585	3.5	2.0	0.3
Medical care services.....	478.535	479.809	480.659	2.4	0.4	0.2
Professional services	333.251	332.813	333.511	1.6	0.1	0.2
Recreation ⁽³⁾	109.476	109.058	109.062	0.0	-0.4	0.0
Education and communication ⁽³⁾	138.279	138.071	138.286	0.0	0.0	0.2
Other goods and services	398.965	399.426	401.012	1.4	0.5	0.4
Commodity and Service Group						
All Items.....	240.220	239.095	238.318	0.7	-0.8	-0.3
Commodities	181.169	178.573	176.041	-2.9	-2.8	-1.4
Commodities less food & beverages.....	147.422	143.483	139.773	-7.3	-5.2	-2.6
Nondurables less food & beverages	188.918	181.257	173.286	-10.5	-8.3	-4.4
Nondurables less food, beverages, and apparel	237.077	226.847	213.492	-13.8	-9.9	-5.9
Durables	109.111	108.556	108.712	-2.1	-0.4	0.1
Services.....	294.457	294.763	295.685	2.9	0.4	0.3
Rent of shelter ⁽²⁾	298.151	298.941	300.156	3.7	0.7	0.4

Note: See footnotes at end of table.

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

Item and Group	Indexes			Percent change from-		
	Nov. 2014	Dec. 2014	Jan. 2015	Jan. 2014	Nov. 2014	Dec. 2014
Transportation services	280.444	278.753	278.242	1.8	-0.8	-0.2
Other services	333.220	332.790	332.835	0.7	-0.1	0.0
Special aggregate indexes:						
All items less medical care	230.862	229.595	228.753	0.5	-0.9	-0.4
All items less food	239.208	237.750	236.753	0.2	-1.0	-0.4
All items less shelter	225.318	223.389	221.784	-0.9	-1.6	-0.7
Commodities less food	151.140	147.288	143.659	-6.9	-4.9	-2.5
Nondurables	218.783	215.043	210.976	-3.2	-3.6	-1.9
Nondurables less food	193.178	185.924	178.377	-9.7	-7.7	-4.1
Nondurables less food and apparel	237.370	228.117	216.045	-12.4	-9.0	-5.3
Services less rent of shelter ⁽²⁾	323.174	322.879	323.522	1.9	0.1	0.2
Services less medical care services	281.662	281.909	282.829	2.9	0.4	0.3
Energy	248.536	233.116	214.552	-18.7	-13.7	-8.0
All items less energy	241.536	241.484	242.047	2.3	0.2	0.2
All items less food and energy	241.191	240.962	241.520	2.0	0.1	0.2
Commodities less food and energy commodities	140.037	138.982	139.182	-0.6	-0.6	0.1
Energy commodities	257.049	229.604	193.829	-32.2	-24.6	-15.6
Services less energy services	298.710	299.047	299.823	2.9	0.4	0.3

Footnotes

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

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

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

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

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

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

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