

Statistical bulletin

Consumer price inflation, UK: March 2022

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

Contact:
Philip Gooding
cpi@ons.gov.uk
Consumer price inflation
enquiries: +44 1633 456900.
Consumer price inflation
recorded message (available
after 8:00 on release day): +44
800 011 3703

Release date: 13 April 2022

Next release: 18 May 2022

Table of contents

- 1. Main points
- 2. Annual CPIH inflation rate
- 3. Contributions to the annual CPIH inflation rate
- 4. Contributions to change in the annual CPIH inflation rate
- 5. Owner occupiers' housing costs
- 6. Consumer price inflation data
- 7. Glossary
- 8. Measuring the data
- 9. Strengths and limitations
- 10. Related links

1. Main points

- The Consumer Prices Index including owner occupiers' housing costs (CPIH) rose by 6.2% in the 12 months to March 2022, up from 5.5% in February.
- The largest upward contributions to the annual CPIH inflation rate in March 2022 came from housing and household services (1.49 percentage points, principally from electricity, gas and other fuels, and owner occupiers' housing costs) and transport (1.47 percentage points, principally from motor fuels and secondhand cars).
- On a monthly basis, CPIH rose by 0.9% in March 2022, compared with a rise of 0.2% in March 2021.
- The upward contributions to the change in the CPIH 12-month inflation rate between February and March 2022 came from many categories, with the largest from motor fuels, with no large offsetting downward contributions.
- The Consumer Prices Index (CPI) rose by 7.0% in the 12 months to March 2022, up from 6.2% in February.
- On a monthly basis, CPI rose by 1.1% in March 2022, compared with a rise of 0.3% in March 2021.

This bulletin includes a statement on the treatment of the upcoming energy bill rebate in section 8. In summary, the Council Tax rebate will be treated as out of scope of the CPIH and Retail Prices Index. (Council Tax is not included in CPI.)

2. Annual CPIH inflation rate

Table 1: CPIH, OOH component and CPI index values, and 12-month and 1-month rates UK, March 2021 to March 2022

		CPIH Index (UK, 2015 = 100)	CPIH 12- month rate	CPIH 1- month rate	CPI Index (UK, 2015 =100)	CPI 12- month rate		OOH Index (UK, 2015 =100)	OOH 12- month rate
2021	Mar	109.7	1.0	0.2	109.4	0.7	0.3	109.1	1.3
	Apr	110.4	1.6	0.7	110.1	1.5	0.6	109.2	1.4
	May	111.0	2.1	0.5	110.8	2.1	0.6	109.4	1.5
	Jun	111.4	2.4	0.4	111.3	2.5	0.5	109.6	1.6
	Jul	111.4	2.1	0.0	111.3	2.0	0.0	109.8	1.6
	Aug	112.1	3.0	0.6	112.1	3.2	0.7	110.0	1.7
	Sep	112.4	2.9	0.3	112.4	3.1	0.3	110.2	1.8
	Oct	113.4	3.8	0.9	113.6	4.2	1.1	110.5	1.9
	Nov	114.1	4.6	0.6	114.5	5.1	0.7	110.8	2.1
	Dec	114.7	4.8	0.5	115.1	5.4	0.5	111.2	2.2
2022	Jan	114.6	4.9	0.0	114.9	5.5	-0.1	111.6	2.4
	Feb	115.4	5.5	0.7	115.8	6.2	8.0	111.8	2.5
	Mar	116.5	6.2	0.9	117.1	7.0	1.1	112.1	2.7

Source: Office for National Statistics - Consumer price inflation

Figure 1: Annual CPIH inflation rate was last higher in February 1992

CPIH, OOH component and CPI 12-month inflation rates for the last 10 years, UK, March 2012 to March 2022

Figure 1: Annual CPIH inflation rate was last higher in February 1992

CPIH, OOH component and CPI 12-month inflation rates for the last 10 years, UK, March 2012 to March 2022

Source: Office for National Statistics – Consumer price inflation

The Consumer Prices Index including owner occupiers' housing costs (CPIH) rose by 6.2% in the 12 months to March 2022, up from 5.5% in February. This is the highest recorded 12-month inflation rate in the National Statistics series, which began in January 2006. The rate was last higher in the historic modelled estimates in February 1992 when it stood at 6.3%.

On a monthly basis, CPIH rose by 0.9% in March 2022, compared with a rise of 0.2% in the same month a year earlier. Rising prices for motor fuels resulted in the largest upward contribution to the monthly rate in March 2022. In March 2021, the main upward contributions to the monthly rate came from clothing and footwear, and transport (principally motor fuels), partly offset by a downward contribution from food.

The Consumer Prices Index (CPI) rose by 7.0% in the 12 months to March 2022, up from 6.2% in February. This is the highest CPI 12-month inflation rate in the National Statistics series, which began in January 1997. It is also the highest rate in the historic modelled series since March 1992, when it stood at 7.1%.

In March 2022, the CPI monthly rate was 1.1%, compared with 0.3% in March 2021.

Given that the owner occupiers' housing costs (OOH) component accounts for around 17% of the CPIH, it is the main driver for differences between the CPIH and CPI inflation rates.

3. Contributions to the annual CPIH inflation rate

Figure 2: Contributions from 6 of the 12 divisions were the largest for over 10 years

Contributions to the CPIH 12-month inflation rate, UK, March 2020 to March 2022

Figure 2: Contributions from 6 of the 12 divisions were the largest for over 10 years

Contributions to the CPIH 12-month inflation rate, UK, March 2020 to March 2022

Source: Office for National Statistics - Consumer price inflation

Notes:

- 1. Individual contributions may not sum to the total because of rounding.
- 2. More information on the contents of each group can be found in Table 3 in the accompanying <u>Consumer price inflation dataset</u>.

Figure 2 shows the extent to which the different categories of goods and services have contributed to the overall Consumer Prices Index including owner occupiers' housing costs (CPIH) 12-month inflation rate over the last two years.

Contributions from 6 of the 12 divisions were the largest observed for over 10 years. Of these, 4 were the highest in the National Statistics series, which began in 2006.

Housing and household services

Housing and household services contributed 1.49 percentage points to the CPIH 12-month inflation rate in March 2022. This was the largest contribution from any division this month, and the largest contribution from housing and household services since January 2009. The contribution rose significantly in October 2021 as a result of price rises for gas and electricity following the increase in the Office of Gas and Electricity Markets (Ofgem) cap on energy prices, which changed on 1 October 2021.

The Ofgem energy price caps limit the price energy suppliers can charge the estimated 15 million households that either use a prepayment meter or are on the "standard variable" energy (or default) tariff. They update the energy price caps twice a year, in April and October, and on 6 August 2021, they published the cap levels for the period from 1 October 2021 to 31 March 2022. They reported that the price cap had increased by 12% since April 2021 because of "a rise of over 50% in energy costs over the last six months with gas prices hitting a record high as the world emerges from lockdown". The rise resulted in 12-month inflation rates of 18.8% for electricity and 28.1% for gas in October 2021. These have since increased slightly to 19.2% and 28.3% respectively.

Ofgem announced the cap levels for the period from 1 April to 30 September 2022 on 3 February. They said that "Those on default tariffs paying by direct debit will see an increase of £693 from £1,277 to £1,971 per year (difference due to rounding). Prepayment customers will see an increase of £708 from £1,309 to £2,017. The increase is driven by a record rise in global gas prices over the last six months, with wholesale prices quadrupling in the last year". This latest change does not affect the consumer price indices for March. Its impact will be included in the April figures scheduled for release on 18 May 2022.

Elsewhere within housing and household services, owner occupiers' housing costs rose by 2.7% in the year to March 2022, the largest 12-month rate since 2.7% in October 2016. This resulted in a contribution of 0.50 percentage points to the CPIH annual inflation rate.

Transport

Over the last two years, the contribution from transport has ranged from a downward contribution of 0.20 percentage points in May 2020 during the first coronavirus (COVID-19) lockdown, to an upward contribution of 1.47 percentage points in March 2022. This latest contribution is the largest since before the start of the National Statistics series in January 2006.

Within transport, the movement has mainly been caused by changes in the price of motor fuels. This category made a downward contribution to the 12-month rate between March 2020 and February 2021, before the contribution turned positive in March 2021 and subsequently increased to 0.68 percentage points in March 2022. This is the largest contribution since April 2010.

Average petrol prices stood at 160.2 pence per litre in March 2022, compared with 123.7 pence per litre a year earlier. The March 2022 price is the highest recorded. The average price of diesel in March 2022, 170.5 pence per litre, was also the highest on record. The 12-month rate for motor fuels and lubricants was 30.7%, the highest since before the start of the historic modelled series in January 1989.

The contribution from second-hand cars has also changed significantly since the beginning of 2020, rising from a downward effect of 0.07 percentage points in January 2020 to an upward pull of 0.15 percentage points in October 2020. With the onset of the coronavirus pandemic, there were reports of increased demand as people sought alternatives to public transport. From October 2020, the contribution to the 12-month rate gradually fell back to an upward 0.01 percentage points in April 2021. It then rose again to 0.36 percentage points in February 2022 and is little changed in March 2022.

The movement from April 2021 comes amidst reports of increased demand, together with a global semiconductor shortage affecting the production of new cars, resulting in consumers turning to the used car market. Additionally, there have reportedly been concerns in the trade about the supply of second-hand cars because of a variety of factors. These include fewer one-year-old cars coming to the market because of a fall in new car registrations a year earlier, and the extensions of lease contracts and fewer part exchanges caused again by delays in new-car supply. The March 2022 prices economic analysis considers further the growth in second-hand car prices.

Other divisions

The contributions from three of the other divisions were higher in March 2022 than at any other point since before the start of the National Statistics series in January 2006. Clothing and footwear prices rose by 9.7% in the year to March 2022, resulting in a contribution of 0.57 percentage points to the all items 12-month rate. Prices for furniture, household equipment and maintenance rose by 10.4% in the year to March, also contributing 0.57 percentage points to the headline rate. Prices, overall, for recreational and cultural goods and services rose by 5.0% to March, contributing 0.55 percentage points. Additionally, prices for food and non-alcoholic beverages rose by 5.9% on the year, resulting in a contribution of 0.53 percentage points, the highest 12-month rate and contribution for this category since September 2011.

4. Contributions to change in the annual CPIH inflation rate

Figure 3: 8 of the 12 divisions made upward contributions to the change in the CPIH annual inflation rate

Contributions to change in the CPIH 12-month inflation rate, UK, between February and March 2022

Figure 3: 8 of the 12 divisions made upward contributions to the change in the CPIH annual inflation rate

Contributions to change in the CPIH 12-month inflation rate, UK, between February and March 2022

Source: Office for National Statistics - Consumer price inflation

Notes:

- 1. Individual contributions may not sum to the total because of rounding.
- 2. More information on the contents of each group can be found in Table 3 in the accompanying <u>Consumer price inflation dataset</u>.

Figure 3 shows how each of the main groups of goods and services contributed to the change in the Consumer Prices Index including owner occupiers' housing costs (CPIH) 12-month inflation rate between February and March 2022. The corresponding figures for the Consumer Prices Index (CPI) can be found in Column F of Table 26 in the Consumer price inflation dataset.

The rise in the CPIH annual rate for March 2022 was driven by upward contributions to change from 8 of the 12 divisions, with the largest coming from transport. There were no large offsetting downward contributions to change.

Transport

The largest upward contribution to the change in the CPIH 12-month inflation rate came from transport, where prices, overall, rose by 2.4% between February and March 2022, compared with a smaller rise of 0.7% between the same two months a year ago. Almost all the 0.21 percentage points upward contribution came from motor fuels.

Average petrol prices rose by 12.6 pence per litre between February and March 2022, the largest monthly rise on record (since 1990). This compares with a rise of 3.5 pence per litre between the same months of 2021. Similarly, diesel prices rose by 18.8 pence per litre this year, compared with a rise of 3.5 pence per litre a year ago.

Restaurants and hotels

There was also a large upward contribution to change (of 0.17 percentage points) from restaurants and hotels. Prices rose, overall, by 2.0% between February and March 2022, the largest change between these months since the start of the historic constructed series in 1988. The upward effect came principally from alcoholic drinks served in restaurants, cafes and public houses, and from accommodation services.

It should be noted that many items within this division were unavailable in March 2021 because of lockdowns that were in place across the UK. Unavailable items were imputed as described in our <u>Coronavirus and the effects on UK prices</u> article. This means that monthly movements for those items in 2021 reflect imputed index movements and should therefore be interpreted with caution.

Housing, water, electricity, gas and other fuels

The upward contribution of 0.10 percentage points from this division came mostly from liquid fuels, where prices of kerosene for domestic heating rose by 44.0% between February and March 2022, compared with a rise of 2.9% a year ago. There was also an upward contribution from owner occupiers' housing costs which rose by 0.2% this year but were little changed a year ago.

Furniture and household goods

Rising prices for furniture and household goods led to an increase of 0.09 percentage points in the overall CPIH 12-month inflation rate between February and March 2022. Prices rose by 1.9% on the month in 2022, compared with a smaller rise of 0.8% a year earlier. The effect was principally from furniture and furnishings (0.06 percentage points), particularly lounge and bedroom furniture.

Small upward contributions came from household textiles, major appliances, and tools and equipment for house and garden.

Food and non-alcoholic beverages

Food and non-alcoholic beverages provided an upward contribution of 0.07 percentage points as prices rose by 0.2% this year, compared with a fall of 0.6% a year ago. There were small upward contributions from 6 of the 11 detailed classes, with the largest coming from oils and fats (principally margarine and low fat spread), and milk, cheese and eggs.

Alcoholic beverages and tobacco

Prices of alcohol and tobacco rose by 1.1% in 2022, compared with a fall of 0.1% in 2021, leading to an upward contribution to change of 0.05 percentage points. The upward effect came from a combination of tobacco (particularly cigarettes) and spirits such as vodka and whisky.

Unavailable items

For items that were unavailable in line with government guidelines in the early part of 2021, there were no January base prices. As these items became available again, base prices were imputed in line with the procedures described in Coronavirus (COVID-19) and Consumer Price Inflation weights and prices: 2021.

For the first month in which they became available again, item indices were imputed using either the monthly movement in the all-available-items index or, for a smaller number of seasonal items, the annual movement in the all-available-items index. The aim was that the indices for returning items had a negligible impact on the all-items inflation rate in the first month of return, reflecting the fact that these services were available only as price levels and did not have price growth associated with them (relative to the January base). Collected prices then started to influence the index in the following month.

Restrictions began easing from 12 April 2021 and, since August 2021, there are no items across the CPIH basket of goods and services that are unavailable to consumers.

However, the 12-month rate depends on prices collected in both 2022 and 2021. In March 2021, national restrictions were in place across the UK resulting in 67 CPIH items being unavailable to UK consumers. The list of unavailable items is shown in Table 58 of the <u>Consumer price inflation dataset</u>.

A number of items affected by lockdown restrictions last year have contributed to the change in the CPIH 12-month inflation rate between February and March 2022. These items were imputed in February and March 2021, reflecting their unavailability for consumption. (For more information please refer to our <u>Coronavirus and the effects on UK prices</u> article).

The largest upward contributions to change (from affected items) are from overnight hotel accommodation and on sales of gin, which increased the annual rate by 0.06 and 0.04 percentage points respectively. Contributions to change from other affected items are generally small (less than or equal to 0.02 percentage points in magnitude). In aggregate, the effect was to increase the CPIH 12-month inflation rate by 0.17 percentage points between February and March 2022, and to increase the CPI rate by 0.22 percentage points. The contribution to the 12-month inflation rate in March 2022 for these items was 0.68 percentage points in CPIH and 0.82 percentage points in CPI.

5. Owner occupiers' housing costs

Figure 4: Housing and household services' overall contribution to the CPIH 12-month inflation rate at its highest since January 2009

Contributions of housing components to the CPIH 12-month inflation rate, UK, January 2015 to March 2022

Figure 4: Housing and household services' overall contribution to the CPIH 12-month inflation rate at its highest since January 2009

Contributions of housing components to the CPIH 12-month inflation rate, UK, January 2015 to March 2022

Source: Office for National Statistics - Consumer price inflation

Notes:

1. Individual contributions may not sum to the total because of rounding.

Figure 4 shows the contribution of owner occupiers' housing costs (OOH) and Council Tax to the Consumer Prices Index including owner occupiers' housing costs (CPIH) 12-month inflation rate in the context of wider housing-related costs. In March 2022, the contribution of housing and household services to the CPIH 12-month inflation rate was 1.49 percentage points, an increase of 0.10 percentage points from February.

The largest upward contribution to change between February and March came from liquid fuels, where prices of kerosene increased by 44.0% on the month, compared with a rise of 2.9% a year ago. This follows changes to gas and electricity prices in October when the Office of Gas and Electricity Markets' (Ofgem's) change to the price cap (introduced on 1 October 2021) came into effect.

OOH's contribution to the CPIH annual inflation rate increased from 0.46 to 0.50 percentage points between February and March 2022, increasing the annual rate by 0.04 percentage points. The contribution to the annual rate from Council Tax remained at 0.13 percentage points, and therefore made no contribution to the change.

The large contribution to the rate from electricity, gas and other fuels of 0.65 percentage points in March 2022 makes this group the largest current contributor within housing and household services.

6. Consumer price inflation data

Consumer price inflation tables

Dataset | Released 13 April 2022

Measures of monthly UK inflation data including the Consumer Prices Index including owner occupiers' housing costs (CPIH), Consumer Prices Index (CPI) and Retail Prices Index (RPI). These tables complement the consumer price inflation time series dataset.

Consumer price inflation time series

Dataset | Dataset ID: MM23 | Released 13 April 2022

Comprehensive database of time series covering measures of inflation data for the UK including the CPIH, CPI and RPI.

Consumer price inflation detailed briefing note

Dataset | Released 13 April 2022

The consumer price inflation detailed briefing note contains details of the items contributing to the changes in the CPIH (and RPI), details of any notable movements, a summary of the reconciliation of CPIH and RPI, and the outlook, which looks ahead to next month's release.

7. Glossary

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. Consumer price indices, a brief guide gives an overview of the indices and their uses.

12-month inflation rate

The most common approach to measuring inflation is the 12-month or annual inflation rate, which compares prices for the latest month with the same month a year ago. In any given month, the 12-month rate is determined by the balance between upward and downward price movements of the range of goods and services included in the index.

Consumer Prices Index including owner occupiers' housing costs (CPIH)

CPIH is the most comprehensive measure of inflation. It extends the Consumer Prices Index (CPI) to include a measure of the costs associated with owning, maintaining and living in one's own home, known as owner occupiers' housing costs (OOH), along with Council Tax. Both are significant expenses for many households and are not included in the CPI.

Consumer Prices Index (CPI)

The CPI is a measure of consumer price inflation produced to international standards and in line with European regulations. The CPI is the inflation measure used in the government's target for inflation.

The CPI is produced at the same level of detail as the CPIH in the accompanying dataset and data time series.

Retail Prices Index (RPI)

RPI does not meet the required standard for designation as a <u>National Statistic</u>. In recognition that it continues to be widely used in contracts, we continue to publish the RPI, its subcomponents and RPI excluding mortgage interest payments (RPIX). To view the all-items RPI and 12-month inflation rate, please see the <u>data time series</u> section of the inflation and price indices area of our website.

The UK Statistics Authority and HM Treasury launched a consultation in 2020 on the authority's proposal to address the shortcomings of the RPI. From 2030 (at the earliest), as outlined in the UK Statistics Authority response to the consultation, the CPIH methods and data sources will be introduced into the RPI, and the supplementary and lower-level indices of the RPI will be discontinued.

8. Measuring the data

Consumer price inflation historical estimates, UK, 1950 to 1988

In December 2018, the Office for National Statistics (ONS) published an extended Consumer Prices Index including owner occupiers' housing costs (CPIH) historical series. Previously, the series had only been available back to 2005. These new historical estimates took the series back further, to 1988. The extended series is an official statistic rather than a National Statistic, reflecting the historical uncertainty around the backcasts. However, there is a user need for a longer series still, and we plan to publish indicative estimates back to 1950 for CPIH divisions on 18 May 2022. These estimates are for analytical purposes only and are not intended for official use.

As part of this publication, we will also be modelling new indicative estimates for the Consumer Prices Index (CPI) between 1950 and 1988. These updated models account for errors in the modelled CPI historical series between 1989 and 1996, previously identified. This only affected modelled estimates and did not constitute part of the CPI National Statistic series. The error was corrected when the CPIH historical series was published, and updating the CPI series will ensure that users have a consistent set of modelled indices. For more information, please see the accompanying article. The updated CPI estimates will also have broader coverage than those previously published.

Personal inflation calculator

To assist individuals in understanding how the rise in inflation affects their expenditure, we have published a <u>personal inflation calculator</u>. It enables consumers to enter the amounts they spend against different categories, and the calculator will provide an estimate of their personal inflation based on those spending patterns. We are also working with our colleagues in the Office for National Statistics Data Science Campus to create a set of statistics using web scraped data, which will measure the changing prices of 30 essential grocery items, such as pasta, rice, bread and milk.

Treatment of the upcoming energy bill rebate

On 3 February 2022, the UK Government announced an <u>Energy Bills Rebate</u> package to help households to manage rising energy bills. The details of the rebate are described below.

- A £200 discount on their energy bill this Autumn for domestic electricity customers in Great Britain. This will be paid back automatically over the next 5 years.
- A £150 non-repayable Council Tax Rebate payment for all households that are liable for Council Tax in Bands A-D in England.
- £144 million of discretionary funding for Local Authorities to support households who need support but are not eligible for the Council Tax Rebate.
- The devolved administrations are receiving around £715 million funding through the Barnett formula as usual where UK Government support doesn't cover Scotland, Wales or Northern Ireland."

Decisions on whether to include rebates, subsidies and discounts in our consumer price inflation statistics are not clear cut and are taken on a case-by-case basis. We aim to be consistent with the National Accounts, the Public Sector Finances, and other economic statistics. Decisions are based on international statistical guidance and practical considerations. More information on this is provided in section 9.2 of our Consumer Price Indices Technical Manual.

The formal Economic Statistics Classification decision on the recording of the Council Tax rebate scheme in England (the second component of the rebate) in the National Accounts and the Public Sector Finances statistics was announced on 28 February 2022 in Classification of the Council Tax rebate in England. The Office for National Statistics (ONS) concluded that there is no reduction to Council Tax liability, and in accordance with the international guidance, the Council Tax rebate in England should therefore be classified as a payable tax credit. This is specifically a current transfer, paid by central government to households. The implication of this decision for consumer price inflation is that the rebate is not part of household expenditure and should therefore be treated as out of scope of the Consumer Prices Index including owner occupiers' housing costs (CPIH) and Retail Prices Index (RPI). Council Tax is not included in the Consumer Prices Index (CPI).

The available information from the devolved administrations is that the support package in Wales mirrors that in England, and a similar approach will be taken in Scotland (though fewer details are available). At present, there appear to be no plans in Northern Ireland to apply the rebate to the rates bill in April 2022. We will continue to monitor the situation but based on current evidence, any rebate from the devolved administrations (fourth component of the rebate) will not affect the CPIH and RPI.

The third component — discretionary funding to support households who need support but are not eligible for the Council Tax rebate — is out of scope, as the support is by definition discretionary. It does not represent a payment for a good or service and, as such, has no price associated with it.

The Economic Statistics Classification assessment for the first component of the package, which is the proposed £200 discount on Autumn 2022 domestic energy bills, will be made when more information becomes available. Once the classification decision has been made, we will consider whether it affects consumer price inflation statistics (CPIH, CPI and RPI) and, if so, how the treatment can be consistently incorporated into those statistics.

Weights for consumer price inflation statistics in 2022

In line with usual practice at the start of each year, the expenditure weights used in compiling the CPIH and CPI have been calculated using updated spending information. Normally this would be national accounts Household Final Consumption Expenditure (HFCE) data lagged by 2 years. However, in 2021 we made further adjustments to incorporate some of the larger changes in spending patterns seen between 2019 and 2020. More information is provided in the article, Coronavirus (COVID-19) and Consumer Price Inflation weights and prices: 2021. This approach was consistent with international guidance (PDF, 135KB), which stipulated that "the expenditure shares used for the Harmonised Index of Consumer Prices (HICP) in year t should be representative of year t-1. This is in line with the overall Laspeyres philosophy of the HICP".

For this year's weights update we adopted a similar approach. We estimated a 2021 dataset by taking the most up to date HFCE data available (quarters 1 to 3, second estimate) and imputing the fourth quarter based on the 2019 seasonal growth. We used the same threshold as in the previous year (25%) to identify Classification of Individual Consumption by Purpose (COICOP) classes where there were large changes in spending levels between 2020 and 2021. For these classes, we replaced the usual 2020 data with the 2021 estimate. Also, this year, we gave consideration to classes below the threshold that tended to contain a larger number of basket items that were unavailable because of coronavirus (COVID-19) lockdowns (see Table 58 of the Consumer price inflation dataset). Our approach is consistent with the latest international guidance.

The COICOP classes that have been adjusted were detailed in the article, <u>Consumer price inflation</u>, <u>updating weights: 2022</u>, alongside an explanation of the latest movements. As with last year, we made no changes to the weighting scheme for the RPI.

Economic statistics governance after EU exit

Following the UK's exit from the EU, new governance arrangements are being put in place that will support the adoption and implementation of high-quality standards for UK economic statistics. These governance arrangements will promote international comparability and add to the credibility and independence of the UK's statistical system.

At the centre of this new governance framework will be the new National Statistician's Committee for Advice on Standards for Economic Statistics (NSCASE). NSCASE will support the UK by ensuring its processes for influencing and adopting international statistical standards are world leading. The advice NSCASE provides to the National Statistician will span the full range of domains in economic statistics, including the National Accounts, fiscal statistics, prices, trade and the balance of payments and labour market statistics.

Making our published spreadsheets accessible

We have published <u>sample versions of a selection of consumer price inflation tables</u> prepared following the <u>Government Statistical Service (GSS) guidance on releasing statistics in spreadsheets</u>. It is essential that we aim to improve the usability, accessibility and machine readability of our published statistics so that everyone can make use of them. We have published these one-off sample tables to help communicate the changes we will be making to the consumer price inflation tables over the coming months. When we change to the new format, there will be a period where we will publish the tables in both the new and the current formats, along with a mapper to help users to find the information they require in the new format tables. If you have any questions or comments on these sample tables, please email <u>cpi@ons.gov.uk</u>.

Coronavirus

Since the start of the coronavirus pandemic, there have been challenges around our collection activities, as approximately 80% of the price quotes (45% by weight) for the CPIH basket are usually physically collected in stores across 141 locations in the UK. In April 2021, for example, we were unable to collect prices in store. However, we resumed in-store collections from May 2021 following the approach detailed in Consumer price statistics: resuming a field-based price collection. For March 2022, our price collectors were able to complete full collections in 115 of the locations with partial collections in the other 26, supplementing the latter by continuing to collect prices over the internet, by phone and by email.

The approach for resuming in-store collections was consistent with Eurostat advice, published in their <u>Guidance</u> note on <u>Harmonised Index of Consumer Prices (HICP)</u> issues emerging from the lifting of lockdown measures (PDF, 388KB).

<u>Coronavirus and the effects on UK prices</u> describes the approach taken for imputing price movements for items that were unavailable for consumers to purchase.

Methodology information

The consumer price indices are normally based on prices collected from outlets around the country, supplemented by information collected centrally over the internet and by phone. As a result of the coronavirus pandemic, we collected all prices centrally in April 2021, but our price collectors have resumed in-store collections from May 2021.

The figures in this publication use data collected on or around 15 March 2022.

<u>Consumer price indices, a brief guide</u> gives an overview of consumer price statistics, while the <u>Consumer Prices</u> <u>Indices Technical Manual</u> covers the concepts and methodologies underpinning the indices in more detail.

The <u>CPIH Compendium</u> provides a comprehensive source of information on the CPIH, focusing on the approach to measuring owner occupiers' housing costs (OOH).

<u>Users and uses of consumer price inflation statistics</u> includes information on the users and uses of these statistics, and the characteristics of the different measures of inflation in relation to potential use.

9. Strengths and limitations

We have illustrated our <u>future approach to measuring changing prices and costs faced by consumers and households</u> using three "use cases", along with how they relate to the measures currently published and those under development. We have also published proposed updates in <u>Measuring changing prices and costs for consumers and households, proposed updates: March 2020.</u>

The three cases refer to the Consumer Prices Index including owner occupiers' housing costs (CPIH) as our lead measure of inflation based on economic principles, the Household Costs Indices (HCIs) as a set of measures to reflect the change in costs as experienced by households, and the Retail Prices Index (RPI) as a legacy measure that is required to meet existing user needs. Shortcomings of the RPI as a measure of inflation describes the issues with the RPI.

10 .	. Related links		

Producer price inflation, UK

Bulletin | Released 13 April 2022

Changes in the prices of goods bought and sold by UK manufacturers including price indices of materials and fuels purchased (input prices) and factory gate prices (output prices).

UK House Price Index

Bulletin | Released 13 April 2022

Monthly house price inflation in the UK, calculated using data from HM Land Registry, Registers of Scotland, and Land and Property Services Northern Ireland.

Index of Private Housing Rental Prices, UK

Bulletin | Released 13 April 2022

An experimental price index tracking the prices paid for renting property from private landlords in the UK. Also includes measures of owner occupiers' housing costs.

Consumer price inflation item indices and price quotes

Dataset | Released 13 April 2022

The individual price quotes (for locally collected items only) and item indices that underpin the consumer price inflation statistics.

Harmonised Index of Consumer Prices

Dataset | Released 21 April 2022

The Harmonised Index of Consumer Prices (HICP) provides a comparable measure of inflation for each member state of the EU. The UK Consumer Prices Index (CPI) is produced on a consistent basis to the HICP. Further information is available on the Eurostat website.

Recent drivers of UK consumer price inflation: March 2022

Article| Released 23 March 2022

Additional economic analysis of the latest Consumer Prices Index including owner occupiers' housing costs (CPIH) and Producer Prices Index (PPI). The March 2022 article analyses the recent drivers of UK consumer price inflation.

Contributions to the 12-month rate of CPIH and CPI by import intensity

Dataset | Released 13 April 2022

The CPIH and CPI 12-month rates broken down by the import intensity of household purchases.

Energy prices and their effect on households

Article | Released 1 February 2022

Additional economic analysis of rising energy prices and their effect on households.

Transformation of consumer price statistics: November 2021

Article | Released 9 November 2021

Our plans to transform UK consumer price statistics by including new improved data sources and developing our methods and systems for production from 2023.

Research and developments in the transformation of UK consumer price statistics: November 2021

Article | Released 9 November 2021

The third in a series of biannual articles to update users on our research to modernise the measurement of consumer price inflation in the UK.

Consumer price inflation, updating weights: 2022

Article | Released 14 March 2022

The latest update of the relative weights of items in the consumer price inflation basket to ensure they remain representative of current consumer spending patterns.

Consumer price inflation basket of goods and services: 2022

Article | Released 14 March 2022

The review process for the items making up the inflation basket used to calculate the UK consumer price inflation indices and the changes in the latest year.

Coronavirus (COVID-19) and Consumer Price Inflation weights and prices: 2021

Article | Released 11 February 2021

This article describes our approach to calculating weights and collecting reference prices for 2021 in the context of the coronavirus (COVID-19) pandemic.

Advisory Panels for Consumer Price Statistics

Reports, papers and minutes | 2015 to 2021

Reports, papers and minutes of the two independent advisory panels on consumer price statistics: a technical panel to advise the National Statistician on technical aspects of the statistics and a stakeholder panel to provide advice on the uses and applications of price indices.

A CPIH, CPI, RPIX, CPIY, CPI-CT & CPIHY: the latest three years

	Consumer p		ر Consumer (CF	orices index PI) ¹		tems prices (RPI) ²	mortgag	PI excluding e interest s (RPIX) ²
	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 (Jan 13, 1987=100)	Percentage change over 12 months
	L522	L55O	D7BT	D7G7	CHAW	CZBH	CHMK	CDKQ
2019 Mar	107.0	1.8	107.0	1.9	285.1	2.4	285.5	2.4
Apr	107.6	2.0	107.6	2.1	288.2	3.0	288.7	3.0
May	107.9	1.9	107.9	2.0	289.2	3.0	289.6	3.0
Jun	107.9	1.9	107.9	2.0	289.6	2.9	290.1	2.8
Jul	108.0	2.0	107.9	2.1	289.5	2.8	290.0	2.7
Aug	108.3	1.7	108.4	1.7	291.7	2.6	292.2	2.6
Sep	108.4	1.7	108.5	1.7	291.0	2.4	291.5	2.4
Oct	108.3	1.5	108.3	1.5	290.4	2.1	291.0	2.1
Nov	108.5	1.5	108.5	1.5	291.0	2.2	291.5	2.3
Dec	108.5	1.4	108.5	1.3	291.9	2.2	292.4	2.2
2020 Jan	108.3	1.8	108.2	1.8	290.6	2.7	291.2	2.8
Feb								2.5
	108.6	1.7	108.6	1.7	292.0	2.5	292.6	
Mar	108.6	1.5	108.6	1.5	292.6	2.6	293.3	2.7
Apr	108.6	0.9	108.5	0.8	292.6	1.5	293.2	1.6
May	108.6	0.7	108.5	0.5	292.2	1.0	293.3	1.3
Jun	108.8	0.8	108.6	0.6	292.7	1.1	293.9	1.3
Jul	109.2	1.1	109.1	1.0	294.2	1.6	295.4	1.9
Aug	108.8	0.5	108.6	0.2	293.3	0.5	294.5	0.8
Sep	109.2	0.7	109.1	0.5	294.3	1.1	295.5	1.4
Oct	109.2	0.9	109.1	0.7	294.3	1.3	295.5	1.5
Nov	109.1	0.6	108.9	0.3	293.5	0.9	294.7	1.1
Dec	109.4	0.8	109.2	0.6	295.4	1.2	296.6	1.4
2021 Jan	109.3	0.9	109.0	0.7	294.6	1.4	295.8	1.6
Feb	109.4	0.7	109.1	0.4	296.0	1.4	297.2	1.6
Mar	109.7	1.0	109.4	0.7	296.9	1.5	298.1	1.6
Apr	110.4	1.6	110.1	1.5	301.1	2.9	302.5	3.2
May	111.0	2.1	110.8	2.1	301.9	3.3	303.3	3.4
Jun	111.4	2.4	111.3	2.5	304.0	3.9	305.5	3.9
Jul	111.4	2.1	111.3	2.0	305.5	3.8	306.9	3.9
Aug	112.1	3.0	112.1	3.2	307.4	4.8	309.0	4.9
Sep	112.4	2.9	112.4	3.1	308.6	4.9	310.2	5.0
Oct	113.4	3.8	113.6	4.2	312.0	6.0	313.6	6.1
Nov	114.1	4.6	114.5	5.1	314.3	7.1	316.0	7.2
Dec	114.1	4.8	114.5	5.1 5.4	314.3 317.7	7.1 7.5	319.5	7.2 7.7
2022 Jan	114.6	4.9	114.9	5.5	317.7	7.8	319.5	8.0
Feb	115.4	4.9 5.5	115.8	5.5 6.2	320.2	7.8 8.2	319.5	8.3
Feb Mar	115.4	5.5 6.2	115.8	6.2 7.0	320.2 323.5	8.2 9.0	322.0 325.2	8.3 9.1
ividi	0.011	0.2	117.1	1.0	323.5	9.0	323.2	9.1

CPIH, CPI, RPI, RPIX, CPIY, CPI-CT & CPIHY: the latest three years

continued

	All items excluding (CPIY	indirect taxes	Consta (CPI-	nt taxes -CT) ³	CPIH excluding (CPIH	
	Index (2015=100)	Percentage change over 12 months	Index (2015=100)	Percentage change over 12 months	Index (2015=100)	Percentage change over 12 months
	FI 00	FI 00	FA07	FADC	1.5111	1.51)
2018 Dec	EL2Q 106.8	EL2S 2.1	EAC7 106.7	EAD6 2.0	L5IU 106.7	L5IV 1.8
2019 Jan	105.9	1.8	105.8	1.7	106.0	1.6
Feb	106.4	1.8	106.3	1.7	106.4	1.6
Mar	106.6	1.8	106.5	1.8	106.6	1.7
Apr	107.3	2.2	107.1	2.0	107.2	1.9
	107.6	2.0	107.4	1.9	107.4	1.9
May						
Jun	107.6	2.0	107.4	1.9	107.5	1.8
Jul	107.7	2.1	107.4	2.0	107.5	1.9
Aug	108.1	1.7	107.9	1.6	107.9	1.6
Sep	108.2	1.7	108.0	1.6	108.0	1.6
Oct	108.0	1.4	107.8	1.4	107.8	1.4
Nov	108.2	1.5	108.0	1.4	108.1	1.4
Dec	108.2	1.3	108.0	1.3	108.1	1.3
2020 Jan	107.9	1.8	107.7	1.7	107.8	1.7
Feb	108.3	1.8	108.1	1.7	108.2	1.7
Mar	108.3	1.5	108.1	1.4	108.2	1.5
	108.1	0.7	107.8	0.7	108.0	0.8
Apr						
May	108.1	0.4	107.8	0.4	108.0	0.5
Jun	108.2	0.5	108.0	0.5	108.2	0.7
Jul	108.7	1.0	108.5	1.0	108.6	1.0
Aug	110.1	1.8	109.8	1.8	109.7	1.7
Sep	110.5	2.2	110.3	2.2	110.1	2.0
Oct	110.5	2.3	110.3	2.4	110.1	2.1
Nov	110.3	1.9	110.2	2.0	110.0	1.8
Dec	110.6	2.2	110.4	2.2	110.3	2.0
2021 Jan	110.3	2.3	110.2	2.3	110.1	2.1
Feb	110.5	2.0	110.3	2.0	110.1	1.9
Mar	110.8	2.3	110.6	2.4	110.6	2.2
Apr	111.5	3.2	111.3	3.2	111.2	2.9
May	112.2	3.8	112.0	3.8	111.7	3.4
Jun	112.8	4.2	112.5	4.2	112.2	3.8
Jul	112.8	3.7	112.5	3.8	112.3	3.4
Aug	113.6	3.2	113.3	3.2	113.0	2.9
Sep	113.9	3.1	113.7	3.0	113.3	2.8
Oct	114.6	3.8	114.4	3.7	113.9	3.4
Nov	115.4	4.6	115.1	4.5	114.5	4.1
Dec	116.0	4.9	115.7	4.8	115.2	4.4

Key: - zero or negligible

¹ From the release of January consumer price inflation data on 16 February 2016, CPIH and CPI indices have been re-referenced and published with 2015=100. Full historic series for each of the re-referenced indices are available for users to view or download. Regular re-referencing of indices is methodological good practice as it avoids rounding issues that can arise from small index values. Please note that re-referencing does not impact on published inflation rates, although when using the indices to calculate inflation rates, it is important to use indices that are referenced on the same year. Re-referencing does not impact on RPI. For more information, please contact cpi@ons.gsi.gov.uk.

² The Retail Prices Index and its derivatives do not meet the required standards for designation as National Statistics. A full report can be found at http://www.statisticsauthority.gov.uk/.

³ The series CPIY, CPI-CT and CPIHY were discontinued in January 2022, with the final estimates referring to price change in the period December 2021.

	Index	chang	entage e over		Index-	chang	ntage e over
	(2015 =100)	1 mth	12 mths		(2015 =100)	1	12 mths
CPI (overall index)	117.1	1.1	7.0		,		
01 Food and non-alcoholic beverages	109.0	0.2	5.9	06.2 Out-patient services	119.3	0.5	3.9
02 Alcoholic beverages and tobacco03 Clothing and footwear	124.6 106.8	1.1 2.5	4.8 9.8	06.2.1/3 Medical services & paramedical services 06.2.2 Dental services	114.4 125.6	0.5 0.5	3.1 4.6
04 Housing, water, electricity, gas and other fuels	113.3		7.7	00.2.2 Defital Services	123.0	0.5	4.0
05 Furniture, household equipment and maintenance	118.0	1.9	10.3	06.3 Hospital services	132.6	0.2	6.0
06 Health 07 Transport	115.6 131.5	0.1 2.4	2.5 13.4	07.1 Purchase of vehicles	126.0	_	14.6
08 Communication	115.7	-0.1	0.7	07.1.1A New cars	122.9	0.3	3.8
09 Recreation and culture 10 Education	116.8 125.4	0.5	4.9 4.5	07.1.1B Second-hand cars	126.5 126.3	-0.4 0.6	31.0 9.4
11 Restaurants and hotels	121.3	2.0	6.9	07.1.2/3 Motorcycles and bicycles	120.3	0.6	9.4
12 Miscellaneous goods and services	107.7	0.4	1.9	07.2 Operation of personal transport equipment	132.9	4.4	15.4
All goods	115.6	1.4	9.4	07.2.1 Spare parts and accessories 07.2.2 Fuels and lubricants	120.9 145.9	0.2 9.9	6.8 30.7
All services	118.1	0.7	4.0	07.2.3 Maintenance and repairs	120.7	0.3	
01.1 Food	100.4	_	F 0	07.2.4 Other services	132.1	-	5.3
01.1.1 Bread and cereals	108.4 110.0		5.8 5.2	07.3 Transport services	129.7	1.3	4.8
01.1.2 Meat	104.2		5.6	07.3.1 Passenger transport by railway	122.8	3.7	5.9
01.1.3 Fish	116.2 108.4		4.7 8.6	07.3.2 Passenger transport by road	135.8 112.9	0.2 1.3	1.6 15.4
01.1.4 Milk, cheese and eggs 01.1.5 Oils and fats	132.1	7.2	18.1	07.3.3 Passenger transport by air 07.3.4 Passenger transport by sea and inland waterway	127.1		18.
01.1.6 Fruit	115.7		5.4				
01.1.7 Vegetables including potatoes and tubers01.1.8 Sugar, jam, syrups, chocolate and confectionery	105.7		4.8 3.7	08.1 Postal services	123.6	-	
01.1.9 Food products (nec)	109.9	-0.5	9.0	08.2/3 Telephone and telefax equipment and services	115.4	-0.1	0.6
Od O New aleahalia haveana	4440		0.7	00.4 Audia visual services and related and desert	00.7	0.0	4.
01.2 Non-alcoholic beverages 01.2.1 Coffee, tea and cocoa	114.3 107.2		6.7 3.4	09.1 Audio-visual equipment and related products 09.1.1 Reception and reproduction of sound and pictures	96.7 86.6	0.2 -0.8	4.: 1.:
01.2.2 Mineral waters, soft drinks and juices	116.7	1.4	7.6	09.1.2 Photographic, cinematographic and optical equipment			
00 4 Alashalia hawanana	405.0	0.0	0.5	09.1.3 Data processing equipment		-1.5	-5.
02.1 Alcoholic beverages 02.1.1 Spirits	105.0 101.7	0.9 1.3	2.5 2.7	09.1.4 Recording media 09.1.5 Repair of audio-visual equipment & related products	134.1 107.8	2.7 0.3	18.: 1.
02.1.2 Wine	105.1	1.0	2.9				
02.1.3 Beer	109.6	0.4	2.0	09.2 Oth. major durables for recreation & culture 09.2.1/2 Major durables for in/outdoor recreation	120.5 120.5	_	2.5 2.5
02.2 Tobacco	142.9	1.3	7.1	09.2.1/2 Major durables for in/outdoor recreation	120.5	_	2.:
00.4.01.41.5	400.4	0.7	40.0	09.3 Other recreational items, gardens and pets	115.4	1.0	6.3
03.1 Clothing 03.1.2 Garments	108.4 108.6	2.7 2.9	10.2 10.9	09.3.1 Games, toys and hobbies 09.3.2 Equipment for sport and open-air recreation	112.6 117.6	1.8 1.0	3.6 11.1
03.1.3 Other clothing and clothing accessories	104.4	2.1	5.0	09.3.3 Gardens, plants and flowers	119.3	0.2	8.3
03.1.4 Cleaning, repair and hire of clothing	122.7	8.0	8.0	09.3.4/5 Pets, related products and services	117.3	0.6	6.5
03.2 Footwear including repairs	97.9	1.1	7.5	09.4 Recreational and cultural services	120.7	0.6	6.0
04.1 Actual rentals for housing	109.0	0.2	2.4	09.4.1 Recreational and sporting services 09.4.2 Cultural services	123.0 119.9	0.2	4.8 6.5
-							
04.3 Regular maintenance and repair of the dwelling 04.3.1 Materials for maintenance and repair	110.3 120.6	1.2 2.2	6.8 15.6	09.5 Books, newspapers and stationery 09.5.1 Books	128.2 120.5	-2.6	6.0 9.1
04.3.2 Services for maintenance and repair	106.3	0.2	2.0	09.5.2 Newspapers and periodicals	147.0	1.7	8.8
04.4 Water supply and misc. services for the dwelling	107.2	_	1.7	09.5.3/4 Misc. printed matter, stationery, drawing materials	119.6	0.8	3.8
04.4.1 Water supply	107.2	_	2.5	09.6 Package holidays	119.4	0.3	2.9
04.4.3 Sewerage collection	106.9	-	1.0				
04.5 Electricity, gas and other fuels	126.6	1.5	24.8	10.0 Education	125.4	-	4.
04.5.1 Electricity	144.5	_	19.2	11.1 Catering services	120.7	1.7	6.0
04.5.2 Gas	99.5	-	28.3	11.1.1 Restaurants & cafes	121.2	1.7	6.0
04.5.3 Liquid fuels 04.5.4 Solid fuels	127.7	3.5	113.9 11.3	11.1.2 Canteens	113.7	0.4	5.0
				11.2 Accommodation services	124.7	3.1	11.0
05.1 Furniture, furnishings and carpets 05.1.1 Furniture and furnishings	128.9 129.9	2.7 3.1	15.1 16.8	12.1 Personal care	106.9	0.6	1.9
05.1.1 Furniture and rurnishings 05.1.2 Carpets and other floor coverings	129.9		7.4	12.1.1 Hairdressing and personal grooming establishments	123.2	0.6	4.
·				12.1.2/3 Appliances and products for personal care	102.0	0.7	1.3
05.2 Household textiles	108.9	2.0	7.1	12.3 Personal effects (nec)	109.1	1.4	5.
05.3 Household appliances, fitting and repairs	121.8	1.4	9.4	12.3.1 Jewellery, clocks and watches	113.0	1.0	4.
05.3.1/2 Major appliances and small electric goods	122.4	1.5	9.5	12.3.2 Other personal effects	104.6	2.3	7.6
05.3.3 Repair of household appliances	118.2	0.1	8.2	12.4 Social protection	124.4	0.1	3.
05.4 Glassware, tableware and household utensils	108.8	1.3	11.3	·			
05.5 Tools and equipment for house and garden	110.5	2.0	7.0	12.5 Insurance 12.5.2 House contents insurance	124.3 122.7	-1 2	9. ⁻ 16. ⁻
		2.0		12.5.3 Health insurance	138.5	-	
05.6 Goods and services for routine maintenance	110.0		4.3	12.5.4 Transport insurance	114.1	1.2	5.9
05.6.1 Non-durable household goods 05.6.2 Domestic services and household services	96.5 116.7	0.5 0.1	6.8 1.5	12.6 Financial services (nec)	88.3	0.2	0.5
				12.6.2 Other financial services (nec)	88.3	0.2	0.5
06.1 Medical products, appliances and equipment 06.1.1 Pharmaceutical products	108.1 112.2	0.1	1.4 1.4	12.7 Other services (nec)	07.0	-0.2	_1 4
vv. i. i i namavendoj bivudoja	114.4	U. I	1.4	IZ.I OLIIGI SCIVICES (IICC)	31.9	-∪.Z	-4.4

¹ As a direct result of the reduced availability of products due to the coronavirus (COVID-19) pandemic, some series are based on less than half of the number of quotes used in February 2020 (the most recent 'normal' collection). To identify which series are affected please consult

the latest Consumer price inflation tables found here: https://www.ons.gov.uk/economy/inflationandpriceindices/datasets/consumer priceinflation , which includes notation to reflect the reduced coverage Source: Office for National Statistics

	C	chang	ntage e over		(Percei change	
	Index- (2015	1	12		Index- (2015	1	1:
	=100)				=100)	mth	
CPIH (overall index) 1 Food and non-alcoholic beverages	116.5 109.3	0.9	6.2 5.9	06.1.1 Pharmaceutical products 06.1.2/3 Other medical and therapeutic equipment	112.2 101.9		
2 Alcoholic beverages and tobacco	124.7	1.1	4.8				
 Clothing and footwear Housing, water, electricity, gas and other fuels (including OOH) 	106.9	2.4	9.7 4.6	06.2 Out-patient services 06.2.1/3 Medical services & paramedical services	118.9 114.4	0.5 0.5	
Furniture, household equipment and maintenance	118.2	1.9	10.4	06.2.2 Dental services	125.6	0.5	
06 Health 07 Transport	115.6 131.5		2.5 13.6	06.3 Hospital services	132.6	0.2	6.
08 Communication	115.9	-0.1	0.7	·		0.2	
09 Recreation and culture 10 Education	116.9 125.4	0.5	5.0 4.5	07.1 Purchase of vehicles 07.1.1A New cars	125.4 122.9	0.3	
11 Restaurants and hotels	121.3	2.0	6.9	07.1.1B Second-hand cars	126.5	-0.4	31.
12 Miscellaneous goods and services	107.7	0.4	1.8	07.1.2/3 Motorcycles and bicycles	126.3	0.6	9.
All goods All services	115.7 116.7		9.4 3.7	07.2 Operation of personal transport equipment 07.2.1 Spare parts and accessories	132.5 120.9		
All Services	110.7	0.5	3.1	07.2.1 Spare parts and accessories 07.2.2 Fuels and lubricants	145.9		
01.1 Food 01.1.1 Bread and cereals	108.7 110.0		5.9 5.2	07.2.3 Maintenance and repairs 07.2.4 Other services	120.7 132.1	0.3	6. 5.
01.1.2 Meat	104.2		5.6	07.2.4 Other services	132.1	_	J.
01.1.3 Fish	116.2		4.7	•	132.0	1.1	
01.1.4 Milk, cheese and eggs 01.1.5 Oils and fats	108.4 132.1		8.6 18.1	07.3.1 Passenger transport by railway 07.3.2 Passenger transport by road	122.8 135.8		
01.1.6 Fruit	115.7		5.4	07.3.3 Passenger transport by air	112.9		
01.1.7 Vegetables including potatoes and tubers 01.1.8 Sugar, jam, syrups, chocolate and confectionery	105.7 105.1		4.8 3.7	07.3.4 Passenger transport by sea and inland waterway	127.1	-4.8	18.
01.1.9 Food products (nec)	109.9	-0.5	9.0	08.1 Postal services	123.6	-	
01.2 Non-alcoholic beverages	114.1		6.6	08.2/3 Telephone and telefax equipment and services	115.4	-0.1	0.
01.2.1 Coffee, tea and cocoa 01.2.2 Mineral waters, soft drinks and juices	107.2 116.7		3.4 7.6	09.1 Audio-visual equipment and related products	97.0	0.3	4.
·				09.1.1 Reception and reproduction of sound and pictures	86.6	-0.8	1.3
02.1 Alcoholic beverages 02.1.1 Spirits	105.1 101.7		2.6 2.7	09.1.2 Photographic, cinematographic and optical equipmen 09.1.3 Data processing equipment		-4.4 -1.5	
02.1.2 Wine	105.1	1.0	2.9	09.1.4 Recording media	134.1	2.7	18.
02.1.3 Beer	109.6	0.4	2.0	09.1.5 Repair of audio-visual equipment & related products	107.8	0.3	1.0
02.2 Tobacco	142.9		7.1	09.2 Oth. major durables for recreation & culture 09.2.1/2 Major durables for in/outdoor recreation	120.5 120.5	_	2. 2.
03.1 Clothing 03.1.2 Garments	108.6 108.6		10.2 10.9	09.3 Other recreational items, gardens and pets	115.4	0.9	6.3
03.1.3 Other clothing and clothing accessories	104.4	2.1	5.0	09.3.1 Games, toys and hobbies	112.6	1.8	3.0
03.1.4 Cleaning, repair and hire of clothing	122.7	8.0	8.0	09.3.2 Equipment for sport and open-air recreation 09.3.3 Gardens, plants and flowers	117.6 119.3	1.0 0.2	
03.2 Footwear including repairs	97.9	1.1	7.5	09.3.4/5 Pets, related products and services	117.3	0.6	
04.1 Actual rentals for housing	109.0	0.2	2.4	09.4 Recreational and cultural services 09.4.1 Recreational and sporting services	120.7 123.0		
04.2 Owner occupiers' housing costs	112.1	0.2	2.7	09.4.2 Cultural services	119.9		
04.3 Regular maintenance and repair of the dwelling	113.4	1.2	8.8	09.5 Books, newspapers and stationery	127.5	_	6.0
04.3.1 Materials for maintenance and repair 04.3.2 Services for maintenance and repair	120.6 106.3		15.6 2.0	09.5.1 Books	120.5 147.0		
·		0.2		09.5.2 Newspapers and periodicals 09.5.3/4 Misc. printed matter, stationery, drawing materials			
04.4 Water supply and misc. services for the dwelling 04.4.1 Water supply	107.2 107.8	_	1.7 2.5	09.6 Package holidays	119.4	0.3	2.9
04.4.3 Sewerage collection	106.9	-	1.0	10.0 Education	125.4	_	4.
04.5 Electricity, gas and other fuels 04.5.1 Electricity	127.6 144.5	1.8		11.1 Catering services	120.7	17	6.
04.5.2 Gas	99.5	_	28.3	11.1.1 Restaurants & cafes	121.2		
04.5.3 Liquid fuels 04.5.4 Solid fuels	248.0 127.7			11.1.2 Canteens	113.7	0.4	5.
04.9 Council tax and rates	127.0	J.J	4.0	11.2 Accommodation services	124.7	3.1	11.0
				12.1 Personal care	106.8		
05.1 Furniture, furnishings and carpets 05.1.1 Furniture and furnishings	128.8 129.9		15.2 16.8	12.1.1 Hairdressing and personal grooming establishments 12.1.2/3 Appliances and products for personal care	123.2 102.0		
05.1.2 Carpets and other floor coverings	124.1		7.4				
05.2 Household textiles	108.9	2.0	7.1	12.3 Personal effects (nec) 12.3.1 Jewellery, clocks and watches	109.5 113.0	1.0	4.0
05.3 Household appliances, fitting and repairs	121.7	1.4	9.3	12.3.2 Other personal effects	104.6	2.3	7.
05.3.1/2 Major appliances and small electric goods 05.3.3 Repair of household appliances	122.4 118.2		9.5 8.2	12.4 Social protection	124.4	0.1	3.
05.4 Glassware, tableware and household utensils			11.3	12.5 Insurance 12.5.2 House contents insurance	125.9 122.7		
·				12.5.3 Health insurance	138.5	-	6.
15.5 Tools and equipment for house and garden	110.5		7.0	12.5.4 Transport insurance	114.1		
05.6 Goods and services for routine maintenance	109.8 96.5	0.4 0.5	4.3 6.8	12.6 Financial services (nec) 12.6.2 Other financial services (nec)	88.3 88.3		
05.6.1 Non-durable household doods					20.0	٠.ـ	٥.
05.6.1 Non-durable household goods 05.6.2 Domestic services and household services	116.7		1.5	12.7 Other services (nec)	c= -	-0.2	

¹ As a direct result of the reduced availability of products due to the coronavirus (COVID-19) pandemic, some series are based on less than half of the number of price quotes used in February 2020

(the most recent 'normal' collection).To identify which series are affected,consult the latest Consumer price inflation tables found here: https://www.ons.gov.uk/economy/inflationandpriceindices/datasets/ consumer-priceinflation, which includes notation to reflect the reduced coverage

		Weights	Index (201	15=100)	Percentage over 1 m				P	ercer over	ntage 12 m		ge		
		2022	2021 Mar	2022 Mar	2021 Mar	2022 Mar				2021 Oct					2022 Mar
СРІ	(Overall Index)	1 000	109.4	117.1	0.3	1.1	2.0	3.2	3.1	4.2	5.1	5.4	5.5	6.2	7.0
07 08 09 10 11	Food and non-alcoholic beverages Alcoholic beverages and tobacco Clothing and footwear Housing, water, electricity, gas and other fuels Furniture, household equipment and maintenance Health Transport Communication Recreation and culture Education Restaurants and hotels Miscellaneous goods and services	116 50 60 138 76 21 139 25 134 33 114	103.0 118.9 97.2 105.2 107.0 112.8 115.9 114.9 111.3 120.0 113.5 105.7	109.0 124.6 106.8 113.3 118.0 115.6 131.5 115.7 116.8 125.4 121.3 107.7	-0.6 -0.1 1.6 0.1 0.8 0.2 0.7 0.3 0.2 - 0.2	0.2 1.1 2.5 0.5 1.9 0.1 2.4 -0.1 0.5 - 2.0 0.4	-0.6 1.5 1.7 1.7 2.9 0.8 7.7 1.4 0.7 2.1 2.2 0.9	2.4 1.3 1.8 3.7 1.3 7.8 1.1 2.4 2.1 8.6	2.7 0.6 1.9 4.5 1.3 8.4 1.5 2.7 2.9 5.1	1.9 -0.4 6.8 5.7 1.2 9.9 1.4 2.5 4.5 6.3	4.8 3.5 7.0 6.1 1.4 12.5 1.2 3.3 4.5 5.2	3.9 4.2 6.9 7.3 2.2 11.9 0.7 3.0 4.5	3.2 6.3 7.1 8.4 2.2 11.3 1.1 2.9	3.5 8.9 7.2 9.1 2.6 11.5 1.1 4.7 4.5 5.0	9.8 7.7 10.3 2.5 13.4 0.7 4.9 4.5 6.9
All s	oods ervices ems CPI excluding Energy, food, alcoholic beverages tobacco	563 437 767	105.7 113.6 110.0	115.6 118.1 116.3	0.4 0.1 0.4	1.4 0.7 0.9	2.5 1.6 1.8	3.0	2.6	3.2	3.3			3.5	4.0
01 01 01 01 01 01 01	Food 1.1 Bread and cereals 1.2 Meat 1.3 Fish 1.4 Milk, cheese and eggs 1.5 Oils and fats 1.6 Fruit 1.7 Vegetables including potatoes and tubers 1.8 Sugar, jam, syrups, chocolate and confectionery 1.9 Food products (nec)	105 21 20 5 12 3 11 16 12 5	102.5 104.5 98.7 111.0 99.8 111.9 109.8 100.9 101.3 100.8	108.4 110.0 104.2 116.2 108.4 132.1 115.7 105.7 105.1 109.9	-0.8 -1.0 -1.5 -3.1 -0.5 -1.4 -0.6 -0.5	-0.1 0.4 0.4 0.8 7.2 -1.2 -0.8 -0.3 -0.5	-1.0 -4.6 -0.3 -2.4 1.2 -0.8	2.0 -0.8 -2.4 0.4 5.4 1.1 -1.0	1.4 -0.8 -2.7 2.2 7.6 2.4 0.7 0.5	0.2 0.6 0.8 3.0 9.9 2.3 1.9 -0.2	1.0 1.6 -0.8 3.4 9.2 4.5 2.7 2.9	3.4 4.4 1.7 4.4 13.1 5.2 6.0 2.9	3.9 2.9 5.7 15.9 6.9	4.2 5.2 3.2 6.1 6.7 6.2 4.2 3.5	5.6 4.7 8.6 18.1 5.4 4.8
01	Non-alcoholic beverages 2.1 Coffee, tea and cocoa 2.2 Mineral waters, soft drinks and juices	11 2 9	107.1 103.6 108.4	114.3 107.2 116.7	1.1 3.7 -	1.1 -0.2 1.4	-1.7 -6.4 -	3.0	-0.1 -1.2 0.5	2.5	4.6	0.4		7.5	6.7 3.4 7.6
02 02	Alcoholic beverages 1.1.1 Spirits 1.2 Wine 1.3 Beer	27 8 12 7	102.4 99.0 102.2 107.5	105.0 101.7 105.1 109.6	-0.1 -1.5 0.9 -0.2	0.9 1.3 1.0 0.4	-0.2 -1.5 2.0 -2.3	2.2 2.8	2.9 3.5	-0.3 2.7	3.3	1.6 5.0		-0.1 2.8	
02.2	Торассо	23	133.4	142.9	-0.1	1.3	3.1	2.8	2.3	2.4	6.8	4.8	5.1	5.7	7.1
03 03	Clothing 1.2 Garments 1.3 Other clothing and clothing accessories 1.4 Cleaning, repair and hire of clothing	51 44 6 1	98.4 98.0 99.4 113.6	108.4 108.6 104.4 122.7	1.4 1.4 1.2 0.4	2.7 2.9 2.1 0.8	2.0 2.4 –2.0 2.4	1.7 3.3	0.6 2.8		3.9 3.1	4.6 3.3	6.1 5.9		10.9 5.0
03.2	Footwear including repairs	9	91.2	97.9	2.6	1.1	-0.3	-1.2	-0.6	-0.4	1.7	2.5	7.3	9.1	7.5
04.1	Actual rentals for housing	87	106.4	109.0	0.1	0.2	1.4	1.4	1.5	1.8	1.9	2.0	2.3	2.3	2.4
04	Regular maintenance and repair of the dwelling .3.1 Materials for maintenance and repair .3.2 Services for maintenance and repair	4 2 2	103.3 104.3 104.2	110.3 120.6 106.3	0.2 0.5 -	1.2 2.2 0.2	3.1 8.4 0.5	8.6	10.4	5.4 13.6 1.3	13.7	13.9	14.2	13.6	15.6
04	Water supply and misc. services for the dwelling 4.1 Water supply 4.3 Sewerage collection	11 5 6	105.4 105.1 105.8	107.2 107.8 106.9	- - -	- - -	1.7 2.5 1.0	2.5	2.5	2.5		2.5	2.5	1.7 2.5 1.0	2.5
04 04 04	Electricity, gas and other fuels .5.1 Electricity .5.2 Gas .5.3 Liquid fuels .5.4 Solid fuels	36 20 14 1 1	101.5 121.2 77.6 115.9 114.8	126.6 144.5 99.5 248.0 127.7	0.1 - - 2.9 0.1	1.5 - 44.0 3.5	5.8 -4.0 37.4	5.8 -4.0 36.2	5.8 -4.0 48.7	18.8 28.1 69.1	18.8 28.1 85.3	18.8 28.1 52.2	19.2 28.3 47.0	19.2 28.3 52.9	24.8 19.2 28.3 113.9 11.3
05	Furniture, furnishings and carpets 1.1 Furniture and furnishings 1.2 Carpets and other floor coverings	31 27 4	112.0 111.2 115.6	128.9 129.9 124.1	1.0 0.9 1.2	2.7 3.1 –0.1	7.0 6.7 8.0	7.9	10.3		11.7	12.0	13.7	14.4	
05.2	Household textiles	5	101.7	108.9	-	2.0	0.5	-	0.8	3.2	1.9	3.3	3.3	5.0	7.1
05	Household appliances, fitting and repairs .3.1/2 Major appliances and small electric goods .3.3 Repair of household appliances	14 13 1	111.4 111.7 109.3	121.8 122.4 118.2	1.2 1.3 -	1.4 1.5 0.1	4.9 5.1 3.0	6.4	3.7	6.9 7.4 2.2		9.1		9.3	
05.4	Glassware, tableware and household utensils	8	97.8	108.8	1.7	1.3	-1.8	-0.1	1.5	3.1	5.7	7.7	12.2	11.7	11.3
05.5	Tools and equipment for house and garden	7	103.2	110.5	0.4	2.0	-0.7	-0.3	-	1.9	1.7	2.9	4.2	5.3	7.0
05	Goods and services for routine maintenance .6.1 Non-durable household goods .6.2 Domestic services and household services	11 7 4	105.5 90.4 115.1	110.0 96.5 116.7	-0.1 -0.3 -	0.4 0.5 0.1	-2.3		0.9	0.1 -1.0 0.4	2.3	4.4	4.2	3.7 5.8 1.3	
06	Medical products, appliances and equipment 1.1.1 Pharmaceutical products 1.2/3 Other medical and therapeutic equipment	14 11 3	106.7 110.6 100.7	108.1 112.2 101.9	0.4 0.7 –0.2		-0.4 -0.8 0.7	-0.4	-1.1	-0.7	-0.8	1.5	1.6	1.8 2.1 1.4	1.4

CPI: Detailed figures by divisions, groups and classes ¹

	Weights I	Index (201	5=100)	Percentage over 1 m						age o		je		
	2022	2021 Mar	2022 Mar	2021 Mar	2022 Mar					2021 <i>2</i> Nov				
06.2 Out-patient services 06.2.1/3 Medical services & paramedical services 06.2.2 Dental services	4 2 2	114.9 110.9 120.1	119.3 114.4 125.6	-0.1 - -0.2	0.5 0.5 0.5	1.1 2.0 –0.8		3.5 2.8 4.2	2.9 2.0 3.8					3.1
06.3 Hospital services	3	125.0	132.6	0.1	0.2	6.0	6.0	6.1	6.7	6.6	6.6	5.9	5.9	6.0
07.1 Purchase of vehicles	50	110.0	126.0	-0.1	_	7.8	9.8			13.5				
07.1.1A New cars 07.1.1B Second-hand cars 07.1.2/3 Motorcycles and bicycles	22 25 3	118.3 96.5 115.4	122.9 126.5 126.3	0.1 -0.7 2.1		14.4	18.3	19.2	22.8	3.6 27.1 12.0	28.6	28.7	30.6	31.0
07.2 Operation of personal transport equipment 07.2.1 Spare parts and accessories	72 4	115.2 113.2	132.9 120.9	1.1 -0.2	4.4 0.2					12.7 3.0				
07.2.2 Fuels and lubricants	31	111.6	145.9	2.9	9.9	17.7	17.7	17.8	21.5	28.5	26.8	23.6	22.3	30.7
07.2.3 Maintenance and repairs 07.2.4 Other services	21 16	113.8 125.5	120.7 132.1	0.2 0.1	0.3	4.1 5.1	2.5 5.2			3.3 5.3	4.5 5.4	4.6 5.4		
07.3 Transport services	17	123.9	129.7	0.5	1.3	2.8	2.2	3.7	5.7	7.5	5.9	3.6	4.0	4.8
07.3.1 Passenger transport by railway 07.3.2 Passenger transport by road	6 8	115.9 133.6	122.8 135.8	1.3 0.2	3.7 0.2	2.9	3.6			4.8 4.7				
07.3.3 Passenger transport by air	2	97.8	112.9	5.5	1.3	2.2	14.4	9.7	16.2	14.1	28.8	17.8	20.2	15.4
07.3.4 Passenger transport by sea and inland waterway	1	107.3	127.1	-10.8	-4.8	2.2	4.8	4.7	1.1	12.5	0.4	18.3	10.9	18.5
08.1 Postal services	2	123.6	123.6	_	-	5.8	5.8	5.6	5.6	5.6	5.6	-	-	-
08.2/3 Telephone and telefax equipment and services	23	114.5	115.4	0.3	-0.1	1.3	1.0	1.4	1.3	1.0	0.5	1.1	1.2	8.0
09.1 Audio-visual equipment and related products 09.1.1 Reception and reproduction of sound and pictures	23 6	92.8 85.5	96.7 86.6	−1.9 −0.1	0.2 -0.8	1.5 6.1		2.2 6.2		0.8 6.6			1.9 2.0	
09.1.2 Photographic, cinematographic and optical equipment	2	87.8	84.6	-0.7	-4.4	-3.6	0.6	1.9	-5.2	-3.6	-1.1	0.3	_	-3.7
09.1.3 Data processing equipment 09.1.4 Recording media	5 9	86.8 113.4	82.0 134.1	–2.1 –3.9	-1.5 2.7				-3.8 7.3	-4.2 3.2			-6.1 10.7	
09.1.5 Repair of audio-visual equipment & related products	1	106.0	107.8	-0.4	0.3	0.7	0.5			0.9	1.0			
09.2 Oth. major durables for recreation & culture 09.2.1/2 Major durables for in/outdoor recreation	16 16	117.6 117.6	120.5 120.5	0.1 0.1	_	2.9 2.9	2.6 2.6	2.7 2.7	2.5 2.5	2.5 2.5	2.5 2.5	2.4 2.4		
09.3 Other recreational items, gardens and pets 09.3.1 Games, toys and hobbies	40 12	108.6 108.7	115.4 112.6	1.5 2.3	1.0	0.5 -2.9	4.5 3.8	5.0 6.4	3.7 3.8	4.5 3.7		1.7 -3.1		
09.3.2 Equipment for sport and open-air recreation	9	105.7	117.6	0.6	1.0		5.6						10.6	
09.3.3 Gardens, plants and flowers 09.3.4/5 Pets, related products and services	8 11	110.2 110.1	119.3 117.3	0.7 0.6	0.2 0.6	6.3 2.6	7.9 3.8	4.9 2.4	3.9 3.1	5.9 3.9	8.0 4.5	7.8 4.1	8.8 6.5	
09.4 Recreational and cultural services	26	113.9	120.7	0.2	0.6	1.3	2.5	3.6	3.3	5.0	3.7	5.5	5.6	6.0
09.4.1 Recreational and sporting services 09.4.2 Cultural services	8 18	117.4 112.5	123.0 119.9	0.2	0.2	2.7		3.6	3.4	4.2 5.5	3.6	4.6		4.8
09.5 Books, newspapers and stationery	14	120.2	128.2	0.5	-					4.4				
09.5.1 Books	4	109.8	120.5	1.5	-2.6	4.6	1.9	-1.3	-1.1	5.5	6.6	13.0	14.3	9.7
09.5.2 Newspapers and periodicals 09.5.3/4 Misc. printed matter, stationery, drawing materials	<i>4</i> 6	135.4 115.2	147.0 119.6	0.2	1.7 0.8					5.7 2.8				
09.6 Package holidays	15	116.0	119.4	0.3	0.3	_	-0.7	0.9	1.9	2.2	2.6	3.0	2.9	2.9
10.0 Education	33	120.0	125.4	_	_	2.1	2.1	2.9	4.5	4.5	4.5	4.5	4.5	4.5
11.1 Catering services	91	113.8	120.7	0.3	1.7	1 4	79	3.9	49	4.6	4 1	4 4	4.5	6.0
11.1.1 Restaurants & cafes	89	114.4	121.2	0.3	1.7	1.8	8.0	4.1	5.0	4.2 9.4	4.1	4.3	4.5	6.0
11.1.2 Canteens 11.2 Accommodation services	2	107.6 112.4	113.7 124.7	0.2 -0.1	3.1					8.3				
12.1 Personal care	28	104.9	106.9	0.5	0.6					1.7				
12.1.1 Hairdressing and personal grooming establishments	28 5	117.7	123.2	0.5	0.6					3.9				
12.1.2/3 Appliances and products for personal care	23	100.7	102.0	0.6	0.7	0.6	0.1	0.3	2.4	1.0	2.2	0.9	1.1	1.3
12.3 Personal effects (nec) 12.3.1 Jewellery, clocks and watches	10 7	103.3 108.0	109.1 113.0	1.0 0.5	1.4 1.0					4.4 2.6			5.3 4.1	
12.3.1 Other personal effects	3	97.2	104.6	1.8	2.3					7.2				
12.4 Social protection	17	120.2	124.4	0.3	0.1	3.1	3.9	3.9	4.1	4.0	3.9	3.7	3.7	3.5
12.5 Insurance	6	113.9	124.3	0.2						-1.9				
12.5.2 House contents insurance 12.5.3 Health insurance	2 2	105.7 130.5	122.7 138.5	-0.3 -	-1.2 -					-6.7 6.2				
12.5.4 Transport insurance	2	107.8	114.1	0.7						-4.0				
	16	87.8	88.3	_	0.2	_0.9	-0.9	-22	_2 4	_1 4	_1 ∩	_n a	0.3	0.5
12.6 Financial services (nec) 12.6.2 Other financial services (nec)	16	87.8	88.3	_						-1.4				

As a direct result of the reduced availibility of products due to the coronavirus (COVID-19) pandemic, some series are based on less than half of the number of quotes used in February 2020 (the most recent 'normal' collection). To identify which series are affected please consult

the lastest Consumer price inflation tables which can be located here: https://www.ons.gov.uk/economy/inflationandpriceindices/datasets/consumer priceinflation, which includes notation to reflect the reduced coverage.

Source: Office for National Statistics

	Weights I	ndex (201	15=100)	Percentage over 1 m						tage of				
	2022	2021 Mar	2022 Mar	2021 Mar	2022 Mar	2021 2 Jul								2022 Mar
CPIH (overall index)	1 000	109.7	116.5	0.2	0.9	2.1	3.0	2.9	3.8	4.6	4.8	4.9	5.5	6.2
01 Food and non-alcoholic beverages 02 Alcoholic beverages and tobacco 03 Clothing and footwear 04 Housing, water, electricity, gas and other fuels 05 Furniture, household equipment and maintenance 06 Health 07 Transport 08 Communication 09 Recreation and culture 10 Education 11 Restaurants and hotels 12 Miscellaneous goods and services	93 39 49 314 63 18 111 19 105 26 90 73	103.1 119.0 97.4 108.9 107.0 112.8 115.7 115.0 111.3 120.0 113.5 105.8	109.3 124.7 106.9 113.8 118.2 115.6 131.5 115.9 116.9 125.4 121.3 107.7	-0.6 -0.1 1.6 - 0.8 0.2 0.7 0.3 0.2 - 0.2 0.4	0.2 1.1 2.4 0.3 1.9 0.1 2.4 -0.1 0.5 - 2.0 0.4	-0.6 1.6 1.9 3.0 0.9 7.9 1.5 0.6 2.1 2.2 1.0	1.4 2.0 3.8 1.4 8.1	2.1 4.5 1.4 8.5 1.7 2.6 2.9 5.1	-0.3 3.8 5.7 1.3 10.0 1.5 2.4 4.5 6.3	3.9 6.2 1.5 12.5 1.3 3.3 4.5	4.2 4.0 7.4 2.4 12.1 0.8 3.0 4.5 6.0	3.3 6.3 4.2 8.5 2.2 11.6 1.1 2.9 4.5 4.7	4.3 9.2 2.6	4.6 10.4 2.5 13.6 0.7 5.0 4.5
04.2 Owner occupiers housing costs	173	109.1	112.1	-	0.2	1.6	1.7	1.8	1.9	2.1	2.2	2.4	2.5	2.7
All goods All services CPIH excluding Energy, food, alcoholic beverages & tobacco	453 547 814	105.7 112.6 110.2	115.7 116.7 115.8	0.4 0.1 0.3	1.5 0.5 0.7	2.5 1.8 1.9	3.3 2.7 2.9	3.5 2.5 2.7		6.5 3.0 3.6	6.9 3.1 3.8	3.1	8.3 3.2 4.6	9.4 3.7 5.1
01.1 Food 01.1.1 Bread and cereals 01.1.2 Meat 01.1.3 Fish 01.1.4 Milk, cheese and eggs 01.1.5 Oils and fats 01.1.6 Fruit 01.1.7 Vegetables including potatoes and tubers 01.1.8 Sugar, jam, syrups, chocolate and confectionery 01.1.9 Food products (nec)	84 17 16 4 10 3 9 12 9	102.6 104.5 98.7 111.0 99.8 111.9 109.8 100.9 101.3 100.8	108.7 110.0 104.2 116.2 108.4 132.1 115.7 105.7 105.1	-0.8 -1.0 -1.0 -1.5 -3.1 -0.5 -1.4 -0.6	-0.1 0.4	-0.8 -	2.0 -0.8 -2.4 0.4 5.4 1.1 -1.0	1.4 -0.8 -2.7 2.2 7.6 2.4 0.7	0.2 0.6 0.8 3.0 9.9 2.3 1.9 -0.2	1.0 1.6 -0.8 3.4 9.2 4.5 2.7 2.9	4.4 1.7 4.4 13.1 5.2 6.0 2.9	3.6 3.9 2.9 5.7 15.9 6.9 4.5 2.2	5.2 3.2 6.1 6.7 6.2 4.2 3.5	5.6 4.7 8.6
01.2 Non-alcoholic beverages 01.2.1 Coffee, tea and cocoa 01.2.2 Mineral waters, soft drinks and juices	9 2 7	107.0 103.6 108.4	114.1 107.2 116.7	1.1 3.7 -	1.1 -0.2 1.4	-1.6 -6.4 -				3.2 4.6 2.8	0.4		6.6 7.5 6.1	6.6 3.4 7.6
02.1 Alcoholic beverages 02.1.1 Spirits 02.1.2 Wine 02.1.3 Beer	21 6 9 6	102.4 99.0 102.2 107.5	105.1 101.7 105.1 109.6	-0.1 -1.5 0.9 -0.2	0.9 1.3 1.0 0.4	2.0	2.2 2.8		-0.3 2.7	2.6	1.6 5.0	0.2 2.9	-0.1 2.8	2.6 2.7 2.9 2.0
02.2 Tobacco	18	133.4	142.9	-0.1	1.3	3.1	2.8	2.3	2.4	6.8	4.8	5.1	5.7	7.1
03.1 Clothing 03.1.2 Garments 03.1.3 Other clothing and clothing accessories 03.1.4 Cleaning, repair and hire of clothing	41 35 5 1	98.6 98.0 <i>99.4</i> 113.6	108.6 108.6 104.4 122.7	1.4 1.4 1.2 0.4	2.7 2.9 2.1 0.8	2.0 2.4 –2.0 2.4	1.8 1.7 3.3 3.5		-0.3 -0.4 0.4 4.1	3.9 3.9 3.1 5.0	3.3	6.1 5.9	8.8 9.4 4.1 7.6	
03.2 Footwear including repairs	8	91.2	97.9	2.6	1.1	-0.3								
04.1 Actual rentals for housing	69	106.4	109.0	0.1	0.2	1.4		1.5						
O4.3 Regular maintenance and repair of the dwelling O4.3.1 Materials for maintenance and repair O4.3.2 Services for maintenance and repair	173 4 2 2	109.1 104.3 104.3 104.2	112.1 113.4 120.6 106.3	0.2 0.5 -	0.2 1.2 2.2 0.2	8.4	4.6 8.6	5.7 10.4 1.0	7.4 13.6	7.6 13.7	7.7 13.9	7.9 14.2	7.8 13.6	8.8 15.6
04.4 Water supply and misc. services for the dwelling 04.4.1 Water supply 04.4.3 Sewerage collection	9 4 5	105.4 105.1 105.8	107.2 107.8 106.9	- - -	- - -	2.5	2.5	1.7 2.5 1.0	2.5	2.5	2.5	2.5	2.5	
04.5 Electricity, gas and other fuels 04.5.1 Electricity 04.5.2 Gas 04.5.3 Liquid fuels 04.5.4 Solid fuels	29 16 11 1	101.9 121.2 77.6 115.9 114.8	127.6 144.5 99.5 248.0 127.7	0.1 - - 2.9 0.1	1.8 - - 44.0 3.5	5.8 -4.0 37.4	5.8 -4.0 36.2	5.8 -4.0 48.7	18.8 28.1 69.1	18.8 28.1 85.3	18.8 28.1 52.2	19.2 28.3 47.0	19.2 28.3 52.9	
04.9 Council tax and rates	30	122.1	127.0	-	-	4.0	4.0	4.0	4.0	4.0	4.0	4.0	4.0	4.0
05.1 Furniture, furnishings and carpets 05.1.1 Furniture and furnishings 05.1.2 Carpets and other floor coverings	25 22 3	111.8 111.2 115.6	128.8 129.9 124.1	1.0 0.9 1.2	2.7 3.1 –0.1		7.9	10.2 10.3 9.6	11.0	11.7	12.0	13.7	14.4	16.8
05.2 Household textiles	4	101.7	108.9	-	2.0	0.5	-	0.8	3.2	1.9	3.3	3.3	5.0	7.1
05.3 Household appliances, fitting and repairs 05.3.1/2 Major appliances and small electric goods 05.3.3 Repair of household appliances	12 11 1	111.3 111.7 109.3	121.7 122.4 118.2	1.1 1.3 -	1.4 1.5 0.1		6.1 6.4 3.0		7.4	5.8 6.2 2.2	9.1	8.6	9.3	9.5
05.4 Glassware, tableware and household utensils	7	97.8	108.8	1.7	1.3	-1.8	-0.1	1.5	3.1	5.7	7.7	12.2	11.7	11.3
05.5 Tools and equipment for house and garden	6	103.2	110.5	0.4	2.0	-0.7	-0.3	-	1.9	1.7	2.9	4.2	5.3	7.0
05.6 Goods and services for routine maintenance 05.6.1 Non-durable household goods 05.6.2 Domestic services and household services	9 6 3	105.3 90.4 115.1	109.8 96.5 116.7	-0.1 -0.3 -		- -2.3 1.2	-1.2		-1.0		4.4	4.2	5.8	6.8

New Note 1902 200	continued	Weights	Index (20	15=100)	Percentage over 1 m				P		tage o		je		
Beta Description Part		2022													
Beta Description Part	06.1 Medical products, appliances and equipment	12	106.7	108 1	0.4	_	_0.4	_0 3	_0.6	_0.6	_0 3	12	13	1.8	1 4
06.27 Dental services 2 2 110.9 114.4 0.0 2.0 2.0 2.7 2.8 0.2 1.2 3.2 1.7 2.5 3.9 4.5 06.2 2 Dental services 2 2 120.0 132.6 0.1 12.5 0.0 5.0 0.6 1.0 7.6 6.6 5.0 5.0 3.0 4.5 5.0 3.4 4.5 06.5 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1.0	06.1.1 Pharmaceutical products	9	110.6	112.2	0.7	0.1	-0.8	-0.4	-1.1	-0.7	-0.8	1.5	1.6	2.1	1.4
66.2 Denial services	06.2 Out-patient services	4	114.5	118.9	-0.1	0.5	1.3	3.0	3.6	2.9	3.1	3.2	2.8	3.2	3.9
10 10 10 10 10 10 10 10															
07.1.1 New cars 17 185.3 129.8 0.1 0.3 2.5 3.3 3.1 3.6 3.4 3.5 3.6 2.7 0.3 0.7 0.1 191.5 New Cars 17 193.5 Motorycles and biolycles 18 18 19 19 19 19 19 19 19 19 19 19 19 19 19	06.3 Hospital services	2	125.0	132.6	0.1	0.2	6.0	6.0	6.1	6.7	6.6	6.6	5.9	5.9	6.0
07.1.29 Microgress and biorycles 3 15.4 12.6 2.7 0.4 14.4 18.5 18.2 22.8 27.1 28.6 12.7 12.5 10.1 12.5															
17.2 Operation of personal transport equipment 58 11.40 13.25 1.1 4.4 0.3 8.8 8.5 0.8 12.7 12.6 11.6 11.7 13.0															
07.2 Spare pairs and accessories	07.1.2/3 Motorcycles and bicycles	3	115.4	126.3	2.1	0.6	11.2	11.6	10.4	12.4	12.0	12.1	12.4	11.0	9.4
07.2.2 Fluels and lubricants 25	07.2 Operation of personal transport equipment	58	114.9	132.5	1.1	4.4	9.3	8.8	8.5	9.8	12.7	12.6	11.6	11.7	15.3
07.2.4 Ohtne services 17 19.8.6 120.7 0.2 0.3 4.1 2.5 2.3 2.3 0.3 4.6 5.9 6. 6 5.0 6.07.2.4 Ohtne services 17 19.5.5 19.5.5 1.5 5.2 5.2 6.3 5.4 5.4 6.5 8.6 0.07.3.4 Possenger transport by railway 4 18.9.9 12.8 1.3 19.0 1.3 1.2 1.4 2.4 0.4 5.6 6.3 7.4 1.4 1.3 10.0 1.5 1.5 10.3 1.3 10.3 1.5 1.5 1.5 1.5 1.5 1.5 1.5 1.5 1.5 1.5															
07.3 Fransport services 07.3 F															
07.3.2 Passenger transport by railway 07.3.2 Passenger transport by road 07.3.2 Passenger transport by road 07.3.3 Passenger transport by are 07.3.4 Passenger transport by sea and inland waterway 08.4 Passenger transport by sea and inland waterway 08.4 Sea and 19.5 Se	•					-									
07.3.3 Passengier transport by road of 7.3 a 1.5	07.3 Transport services	13	123.0	132.0	0.5	1.1	4.2	4.0	4.5	6.6	8.3	7.9	6.4	6.7	7.3
07.34 Passenger transport by sea and inland waterways 1 107.3 127.1 -10.8 -4.8 2.2 1.4 9.7 16.2 14.1 12.5 0.4 13.1 0.9 15.5 08.1 Postal services 1 123.6 123.6 12.6															
08.1 Postal services															
18															
18 19 19 19 19 19 19 19	08.1 Postal services	1	123.6	123.6	-	-	5.8	5.8	5.6	5.6	5.6	5.6	-	-	_
09.1.1 Reception and reproduction of sound and pictures 5 86.5 86.6 -0.1 -0.4 -0.8 6 1.3 9.6 9.1 6.6 5.0 3.7 2.0 1.3 09.1.2 Photographic, cinematographic and optical equipment 4 86.8 82.0 -2.1 -1.5 -1.2 -1.3 -6.0 -3.8 -4.2 -5.1 -3.9 -6.1 -5.5 0.9 1.4 Recording media 9.1 4.8 Recording media 9.1 4.9 Recording 9.1 4.9 Recordi	08.2/3 Telephone and telefax equipment and services	18	114.5	115.4	0.3	-0.1	1.3	1.0	1.4	1.3	1.0	0.5	1.1	1.2	8.0
09.1.2 Photographic, cinematographic and optical equipment 1 87.8 84.6 -0.7 -0.4 -36 0.6 1.9 2.5 -3.6 -1.1 0.3 -3.7 09.1.3 Data processing equipment 1 87.8 84.8 82.0 -2.1 -1.5 -1.5 -1.5 -1.5 09.1.4 Recording media 7 113.4 134.1 -3.9 2.7 2.6 7.2 8.5 7.3 3.2 0.1 7.1 10.7 18.3 09.1.5 Repair of audici-visual equipment & related products 7 106.0 107.8 -0.4 0.3 0.7 2.6 7.2 8.5 7.3 3.2 0.1 7.1 10.7 18.3 09.2 Oth. major durables for recreation & culture 12 117.6 120.5 0.1 - 2.9 2.6 2.7 2.5 2.5 2.5 2.4 2.5 2.5 09.2.1/2 Major durables for involution recreation 12 117.6 120.5 0.1 - 2.9 2.6 2.7 2.5 2.5 2.5 2.4 2.5 2.5 09.3.1 Games, loys and hobbies 10 108.7 112.5 2.3 11.8 -2.9 2.6 2.7 2.5 2.5 2.5 2.4 2.5 2.5 09.3.1 Games, loys and hobbies 10 108.7 112.5 2.3 11.8 -2.9 2.6 2.7 2.5 2.5 2.5 2.5 2.5 2.4 2.5 2.5 09.3.1 Games, loys and hobbies 10 108.7 112.5 117.6 120.5 11.8 12.8 12.8 13.	09.1 Audio-visual equipment and related products	18	93.0	97.0	-2.0	0.3	1.7	3.4	2.6	2.1	1.0	-0.3	1.3	1.8	4.3
09.1.3 Data processing equipment 4 86.8 82.0 -2.1 -1.5 -1.2 -1.3 -6.0 -3.8 -4.2 -5.1 -3.9 -6.1 -5.5 0.9 -1.4 Recording media of the visual equipment & related products 7 105.0 107.0 4 0.3 0.7 0.5 0.7 0.4 0.9 1.0 1.1 0.9 1.6 1.0 1.5 Repair of audito-visual equipment & related products 7 105.0 107.0 4 0.3 0.7 0.5 0.7 0.4 0.9 1.0 1.1 0.9 1.6 1.0 1.5 Repair of audito-visual equipment & related products 7 105.0 10.0 1.2 2.9 2.6 2.7 2.5 2.5 2.5 2.5 2.4 2.5 2.5 1.0 0.2 1.1 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1.0															
09.1.4 Recording media															
09.2 Oth. major durables for recreation & culture 12 117.6 120.5 0.1 - 2.9 2.6 2.7 2.5 2.5 2.4 2.5 2.5 2.5 2.4 2.5 2	09.1.4 Recording media		113.4	134.1	-3.9	2.7	2.6	7.2	8.5	7.3	3.2	0.1	7.1	10.7	18.3
09.2 U1z Major durables for in/outdoor recreation 12 117.6 120.5 0.1 - 2.9 2.6 2.7 2.5 3.5 3.8 3.1 2.3 2.3 2.3 2.5 2.5 2.5 2.5 2.5 2.7 2.7 2.0 2.5 2.5 6.5 7.5 7.9 1.0 1.1 1.1 1.0 1.0 1.1 1.1 1.1 2.0 2.0 2.6 3.7 3.0 3.0 3.0 3.0 3.0 3.0 3.0 3.0 3.0 3.0 3.0 3.0 3.	09.1.5 Repair of audio-visual equipment & related products	1	106.0	107.8	-0.4	0.3	0.7	0.5	0.7	0.4	0.9	1.0	1.1	0.9	1.6
09.3.1 Games, toys and hobbies 10 108.7 112.6 2.3 1.8 2.9 3.8 6.4 3.8 3.7 3.6 3.1 4.2 3.6 09.3.2 Faquement for sport and open-air recreation 7 110.2 119.3 0.7 0.2 6.1 5.8 8.0 7.5 7.9 0.6 6.1 1.0 2.0 6.1 5.2 5.6 6.0 6.0 0.2 6.2 6.3 2.4 3.1 3.9 5.9 8.0 7.8 8.8 8.3 09.4.4 Secreational and cultural services 20 113.9 120.7 0.2 0.6 6.1 2.2 3.5 3.5 3.7 5.5 5.6 6.0 0.9.4 Recreational and cultural services 6 117.4 123.0 0.2 0.0 0.0 2.2 2.8 3.8 3.4 4.2 3.6 4.8 4.8 8.0 9.9 5.9 5.5 5.6 6.0 0.9 4.1 1.2 1.0 1.0 1.0 <th< td=""><td></td><td></td><td></td><td></td><td></td><td>_</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td></th<>						_									
09.3.2 Equipment for sport and open-air recreation 09.3.3 Gardens, plants and flowers 7 10.2 119.3 0.7 0.2 6.3 7.9 4.0 9.3 5.0 8.0 7.5 7.9 10.6 11.1 19.3 0.7 0.2 6.3 7.9 4.0 9.3 5.0 8.0 7.5 8.8 8.8 8.3 0.9.3.4/5 Pets, related products and services 9 110.1 117.3 0.6 0.6 0.6 2.6 3.7 9.4 3.1 3.9 4.5 4.1 6.5 6.5 0.9 4. Recreational and cultural services 6 117.4 123.0 0.2 0.2 0.6 1.3 2.5 3.5 3.3 5.0 3.7 5.5 5.6 6.0 0.9 4.1 Recreational and sporting services 6 117.4 123.0 0.2 0.2 0.2 1.7 2.5 3.6 3.4 4.2 3.6 4.6 4.8 0.9 4.2 Cultural services 14 112.5 119.9 0.2 0.7 0.7 2.5 3.6 3.3 5.5 3.7 5.9 5.9 6.5 0.9 4.1 Recreational and sporting services 14 112.5 119.9 0.2 0.7 0.7 2.5 3.6 3.3 5.5 3.7 5.9 5.9 6.5 0.9 4.1 Recreational and sporting services 14 112.5 119.9 0.2 0.7 0.7 2.5 3.6 3.3 5.5 3.7 5.9 5.9 6.5 0.9 4.2 0.9 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1.0															
09.3.3 Gardens, plants and flowers 7 110.2 119.3 0.7 0.2 6.3 7.9 4.9 3.9 5.9 8.0 7.8 8.8 8.8 8.3 0.9 4.45 Febs. 6.5															
19.4 Recreational and cultural services 20 113.9 120.7 0.2 0.6 1.3 2.5 3.5 3.3 5.0 3.7 5.5 5.6 6.0	09.3.3 Gardens, plants and flowers														
09.4.1 Recreational and sporting services 16 117.4 123.0 0.2 0.2 0.7 0.7 0.7 0.5 0.8 0.4 4.2 3.6 4.6 4.8 4.8 09.4.2 Cultural services 174 112.5 119.9 0.2 0.2 0.7 0.7 0.7 0.5 0.8 0.3 0.5 0.7 0.7 0.5 0.8 0.3 0.5 0.7 0.7 0.5 0.8 0.8 0.8 0.9 0.9 0.9 0.9 0.9 0.9 0.9 0.9 0.9 0.9	09.3.4/5 Pets, related products and services	9	110.1	117.3	0.6	0.6	2.6	3.8	2.4	3.1	3.9	4.5	4.1	6.5	6.5
09.4.2 Cultural services 14 112.5 119.9 0.2 0.7 0.7 0.7 0.5 0.6 0.3 0.5 0.7 0.9 0.9 0.9 0.9 0.9 0.9 0.9 0.9 0.9 0.9															
09.5.1 Books 3 109.8 120.5 1.5 -2.6 4.6 1.9 -1.3 -1.5 5.6 6.6 30.1 14.3 9.7 09.5.3/4 Miss. printed matter, stationery, drawing materials 4 115.2 119.6 0.2 0.8 1.3 1.9 1.7 2.7 2.8 2.0 3.5 3.3 3.8 09.6 Package holidays 12 116.0 119.4 0.3 0.3 0.7 0.9 1.9 2.2 2.6 3.0 2.9 2.9 10.0 Education 26 120.0 125.4 - - 2.1 2.1 2.9 4.5															
09.5.2 Newspapers and periodicals 3 135.4 147.0 - 1.7 6.4 5.8 6.0 5.9 5.7 5.8 5.8 8.5 09.5.3/4 Misc. printed matter, stationery, drawing materials 12 116.0 119.4 0.3 0.3 1.7 1.7 2.7 2.8 2.0 3.5 3.3 3.8 09.6 Package holidays 12 116.0 119.4 0.3 0.3 1.7 1.9 4.5 </td <td></td>															
09.5.3/4 Misc. printed matter, stationery, drawing materials 4 115.2 119.6 0.2 0.8 1.3 1.9 1.7 2.7 2.8 2.0 3.3 3.8 09.6 Package holidays 12 116.0 119.4 0.3 0.3 0.7 0.9 1.9 2.2 2.6 3.0 2.9 2.9 10.0 Education 26 120.0 125.4 2.1 2.1 2.1 2.9 4.5 4															
10.0 Education 26 120.0 125.4 2.1 2.1 2.9 4.5 4.5 4.5 4.5 4.5 4.5 6.0 11.1 Catering services 72 111.8 12.0 0.3 1.7 1.4 7.9 3.9 4.9 4.6 4.1 4.4 4.5 6.0 11.1.1 Restaurants & cafes 71 114.4 121.2 0.3 1.7 1.8 8.0 4.1 5.0 4.2 4.1 4.3 4.5 6.0 11.1.2 Canteens 1 107.6 113.7 0.2 0.4 -3.0 6.4 1.6 4.4 9.4 4.9 5.5 5.3 5.6 11.2 Accommodation services 88 112.4 124.7 -0.1 3.1 5.7 11.6 10.5 13.3 8.3 15.5 6.4 7.5 11.0 12.1 Personal care 12.1.1 Hairdressing and personal grooming establishments 4 117.7 123.2 0.3 0.4 4.0 4.2 3.8 3.6 3.9 4.2 4.3 4.5 4.5 1.0 12.1 Personal effects (nec) 8 103.6 109.5 1.0 1.3 1.0 1.0 1.9 2.0 4.2 2.8 5.3 5.3 5.7 12.3 1.2 Personal effects (nec) 8 108.0 113.0 0.5 1.0 0.2 1.8 2.2 1.3 2.6 2.0 3.1 4.1 4.6 12.3 2.0 Horepersonal effects (nec) 13 120.2 124.4 0.3 0.1 3.1 3.9 3.9 4.1 4.0 3.9 3.7 3.7 3.5 12.4 Social protection 13 120.2 124.4 0.3 0.1 3.1 3.9 3.9 4.2 4.0 9.2 7.2 7.0 12.5 1.5 1.5 1.5 1.5 1.5 1.5 1.5 1.5 1.5 1															
11.1 Catering services 11.1.1 Restaurants & cafes 11.1.1 Restaurants & cafes 11.1.2 Canteens 11.1.3 Restaurants & cafes 11.1.4 Restaurants & cafes 11.1.5 Canteens 11.1.6 Catering services 11.1.6 Catering services 11.1.7 Catering services 11.1.8 Catering services 11.1.9 Catering services 11.1.1 Restaurants & cafes 11.1.1 Restaurants & cafes 11.1.2 Canteens 11.1.3 Catering services 11.1.4 Catering services 11.1.5 Catering services 11.1.6 Catering services 11.1.6 Catering services 11.1.7 Catering services 11.1.1 Restaurants & cafes 11.1.1 Restaurants & cafes 11.1.2 Canteens 11.1 Catering services 12.2 Catering services 12.3 Catering services 12.4 Catering services 12.5 Cateri	09.6 Package holidays	12	116.0	119.4	0.3	0.3	-	-0.7	0.9	1.9	2.2	2.6	3.0	2.9	2.9
11.1.1 Restaurants & cafes 11.1.2 Canteens 11.1.2 Canteens 11.1.2 Canteens 11.1.3 Canteens 11.1.4 Canteens 11.1.4 Canteens 11.1.5 Canteens 11.1.6 Canteens 11.1.7 Canteens 11.1 Canteens 1	10.0 Education	26	120.0	125.4	_	-	2.1	2.1	2.9	4.5	4.5	4.5	4.5	4.5	4.5
11.1.2 Canteens 1 107.6 113.7 0.2 0.4 -3.0 6.4 1.6 4.4 9.4 4.9 5.5 5.3 5.6 11.2 Accommodation services 18 112.4 124.7 -0.1 3.1 5.7 11.6 10.5 13.3 8.3 15.5 6.4 7.5 11.0 12.1 Personal care 23 104.8 106.8 0.5 0.6 1.4 1.1 1.0 2.7 1.7 2.5 1.5 1.7 1.9 12.1 Hairdressing and personal grooming establishments 4 117.7 123.2 0.3 0.4 4.0 4.2 3.8 3.6 3.9 4.2 4.3 4.5 4.7 12.1.2/3 Appliances and products for personal care 8 103.6 109.5 1.0 0.6 0.7 0.6 0.1 0.3 2.4 1.0 2.2 0.9 1.1 1.3 12.3 Personal effects (nec) 8 103.6 109.5 1.0 1.3 1.0 1.0 1.9 2.0 4.2 2.8 5.3 5.3 5.7 <td></td>															
11.2 Accommodation services 18 112.4 124.7 -0.1 3.1 5.7 11.6 10.5 13.3 8.3 15.5 6.4 7.5 11.0 12.1 Personal care 23 104.8 106.8 0.5 0.6 1.4 1.1 1.0 2.7 1.7 2.5 1.5 1.7 1.9 12.1.1 Hairdressing and personal grooming establishments 4 117.7 123.2 0.3 0.4 4.0 4.2 3.8 3.6 3.9 4.2 4.3 4.5 4.7 12.1.2/3 Appliances and products for personal care 19 100.7 102.0 0.6 0.7 0.6 0.1 0.3 2.4 1.0 2.2 0.9 1.1 1.3 12.3 Personal effects (nec) 8 103.6 109.5 1.0 1.3 1.0 1.0 1.9 2.0 4.2 2.8 5.3 5.7 12.3 Lysis 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1.															
12.1 Personal care 23 104.8 106.8 0.5 0.6 1.4 1.1 1.0 2.7 1.7 2.5 1.5 1.7 1.9 12.1.1 Hairdressing and personal grooming establishments 4 117.7 123.2 0.3 0.4 4.0 4.2 3.8 3.6 3.9 4.2 4.3 4.5 4.7 12.1.2/3 Appliances and products for personal care 19 100.7 102.0 0.6 0.7 0.6 0.1 0.3 2.4 1.0 2.2 0.9 1.1 1.3 12.3 Personal effects (nec) 8 103.6 109.5 1.0 1.3 1.0 1.0 1.9 2.0 4.2 2.8 5.3 5.3 5.7 12.3.1 Jewellery, clocks and watches 6 108.0 113.0 0.5 1.0 0.2 1.8 2.2 1.3 2.6 2.0 3.1 4.4 4.6 12.3.2 Other personal effects 2 97.2 104.6 1.8 2.3 2.3 -0.3 -0.2 1.2 3.1 7.0 9.2 2.2 8.1 <															
12.1.1 Hairdressing and personal grooming establishments 12.1.2/3 Appliances and products for personal care 19 100.7 102.0 0.6 0.7 0.6 0.1 0.3 2.4 1.0 2.2 0.9 1.1 1.3 12.3 Personal effects (nec) 8 103.6 109.5 1.0 1.3 1.0 1.0 1.9 2.0 4.2 2.8 5.3 5.3 5.7 12.3.1 Jewellery, clocks and watches 6 108.0 113.0 0.5 1.0 0.2 1.8 2.2 1.3 2.6 2.0 3.1 4.1 4.6 12.3.2 Other personal effects 2 97.2 104.6 1.8 2.3 2.3 -0.3 1.2 3.1 7.2 4.0 9.2 7.2 7.6 12.4 Social protection 13 120.2 124.4 0.3 0.1 3.1 3.9 3.9 4.1 4.0 3.9 3.7 3.7 3.5 12.5 Insurance 4 116.3 125.9 0.2 0.3 -2.2 -1.2 -1.0 -1.0 -0.6 2.2 8.1 8.2 8.3 12.5.2 House contents insurance 1 105.7 122.7 -0.3 -1.2 -5.1 -5.9 -7.2 -6.7 -6.7 5.7 17.2 17.2 16.1 12.5.3 Health insurance 1 130.5 138.5 4.8 4.8 4.8 6.2 6.2 6.2 6.1 6.1 6.1 12.5.4 Transport insurance 2 107.8 114.1 0.7 1.2 -7.6 -4.8 -3.6 -5.1 -4.0 -3.5 4.7 5.3 5.9 12.6 Financial services (nec) 12 87.8 88.3 - 0.2 -0.9 -0.9 -2.2 -2.4 -1.4 -1.0 -0.9 0.3 0.5 12.6.2 Other financial services (nec) 12 87.8 88.3 - 0.2 -0.9 -0.9 -2.2 -2.4 -1.4 -1.0 -0.9 0.3 0.5	12.1 Personal core	22	104.9	106.0	0.5	0.6	1 1	1 1	1.0	27	17	2 5	1 5	17	1.0
12.3.1 Jewellery, clocks and watches 12.3.2 Other personal effects 2 97.2 104.6 1.8 2.3 2.3 -0.3 1.2 1.3 2.6 2.0 3.1 4.1 4.6 12.3.2 Other personal effects 2 97.2 104.6 1.8 2.3 2.3 -0.3 1.2 3.1 7.2 4.0 9.2 7.2 7.6 12.4 Social protection 13 120.2 124.4 0.3 0.1 3.1 3.9 3.9 4.1 4.0 3.9 3.7 3.7 3.5 12.5 Insurance 4 116.3 125.9 0.2 0.3 -2.2 -1.2 -1.0 -1.0 -0.6 2.2 8.1 8.2 8.3 12.5.2 House contents insurance 1 105.7 122.7 -0.3 -1.2 -5.1 -5.9 -7.2 -6.7 -6.7 5.7 17.2 17.2 16.1 12.5.3 Health insurance 1 130.5 138.5 - 4.8 4.8 4.8 6.2 6.2 6.2 6.1 6.1 6.1 12.5.4 Transport insurance 2 107.8 114.1 0.7 1.2 -7.6 -4.8 -3.6 -5.1 -4.0 -3.5 4.7 5.3 5.9 12.6 Financial services (nec) 12 87.8 88.3 - 0.2 -0.9 -0.9 -2.2 -2.4 -1.4 -1.0 -0.9 0.3 0.5 12.6.2 Other financial services (nec) 12 87.8 88.3 - 0.2 -0.9 -0.9 -2.2 -2.4 -1.4 -1.0 -0.9 0.3 0.5	12.1.1 Hairdressing and personal grooming establishments	4	117.7	123.2	0.3	0.4	4.0	4.2	3.8	3.6	3.9	4.2	4.3	4.5	4.7
12.3.1 Jewellery, clocks and watches 12.3.2 Other personal effects 2 97.2 104.6 1.8 2.3 2.3 -0.3 1.2 1.3 2.6 2.0 3.1 4.1 4.6 12.3.2 Other personal effects 2 97.2 104.6 1.8 2.3 2.3 -0.3 1.2 3.1 7.2 4.0 9.2 7.2 7.6 12.4 Social protection 13 120.2 124.4 0.3 0.1 3.1 3.9 3.9 4.1 4.0 3.9 3.7 3.7 3.5 12.5 Insurance 4 116.3 125.9 0.2 0.3 -2.2 -1.2 -1.0 -1.0 -0.6 2.2 8.1 8.2 8.3 12.5.2 House contents insurance 1 105.7 122.7 -0.3 -1.2 -5.1 -5.9 -7.2 -6.7 -6.7 5.7 17.2 17.2 16.1 12.5.3 Health insurance 1 130.5 138.5 - 4.8 4.8 4.8 6.2 6.2 6.2 6.1 6.1 6.1 12.5.4 Transport insurance 2 107.8 114.1 0.7 1.2 -7.6 -4.8 -3.6 -5.1 -4.0 -3.5 4.7 5.3 5.9 12.6 Financial services (nec) 12 87.8 88.3 - 0.2 -0.9 -0.9 -2.2 -2.4 -1.4 -1.0 -0.9 0.3 0.5 12.6.2 Other financial services (nec) 12 87.8 88.3 - 0.2 -0.9 -0.9 -2.2 -2.4 -1.4 -1.0 -0.9 0.3 0.5	12.3 Personal effects (nec)	8	103.6	109.5	1.0	1.3	1.0	1.0	1.9	2.0	4.2	2.8	5.3	5.3	5.7
12.5 Insurance 4 116.3 125.9 0.2 0.3 -2.2 -1.2 -1.0 -0.6 2.2 8.1 8.2 8.3 12.5.2 House contents insurance 1 105.7 122.7 -0.3 -1.2 -5.1 -5.9 -7.2 -6.7 -5.7 17.2 17.2 16.1 12.5.3 Health insurance 1 130.5 138.5 - - - 4.8 4.8 4.8 6.2 6.2 6.1 6.1 6.1 6.1 12.5.4 Transport insurance 2 107.8 114.1 0.7 1.2 -7.6 -4.8 -3.6 -5.1 -4.0 -3.5 4.7 5.3 5.9 12.6 Financial services (nec) 12 87.8 88.3 - 0.2 -0.9 -0.9 -2.2 -2.4 -1.4 -1.0 -0.9 0.3 0.5 12.6.2 Other financial services (nec) 12 87.8 88.3 - 0.2 -0.9 -0.9 -2.2 -2.4 -1.4 -1.0 -0.9 0.3 0.5	12.3.1 Jewellery, clocks and watches						0.2	1.8	2.2	1.3	2.6	2.0	3.1	4.1	4.6
12.5.2 House contents insurance 1 105.7 122.7 -0.3 -1.2 -5.1 -5.9 -7.2 -6.7 -6.7 5.7 17.2 17.2 16.1 12.5.3 Health insurance 1 130.5 138.5 - - 4.8 4.8 6.2 6.2 6.1 6.1 6.1 12.5.4 Transport insurance 2 107.8 114.1 0.7 1.2 -7.6 -4.8 -3.6 -5.1 -4.0 -3.5 4.7 5.3 5.9 12.6 Financial services (nec) 12 87.8 88.3 - 0.2 -0.9 -0.9 -2.2 -2.4 -1.4 -1.0 -0.9 0.3 0.5 12.6.2 Other financial services (nec) 12 87.8 88.3 - 0.2 -0.9 -0.9 -2.2 -2.4 -1.4 -1.0 -0.9 0.3 0.5	12.4 Social protection	13	120.2	124.4	0.3	0.1	3.1	3.9	3.9	4.1	4.0	3.9	3.7	3.7	3.5
12.5.3 Health insurance 1 130.5 138.5 - 4.8 4.8 4.8 6.2 6.2 6.2 6.1 6.1 6.1 12.5.4 Transport insurance 2 107.8 114.1 0.7 1.2 -7.6 -4.8 -3.6 -5.1 -4.0 -3.5 4.7 5.3 5.9 12.6 Financial services (nec) 12 87.8 88.3 - 0.2 -0.9 -0.9 -2.2 -2.4 -1.4 -1.0 -0.9 0.3 0.5 12.6.2 Other financial services (nec) 12 87.8 88.3 - 0.2 -0.9 -0.9 -2.2 -2.4 -1.4 -1.0 -0.9 0.3 0.5 12.6.2 Other financial services (nec) 12 87.8 88.3 - 0.2 -0.9 -0.9 -2.2 -2.4 -1.4 -1.0 -0.9 0.3 0.5 12.6.2 Other financial services (nec) 12 87.8 88.3 - 0.2 -0.9 -0.9 -2.2 -2.4 -1.4 -1.0 -0.9 0.3 0.5 12.6.2 Other financial services (nec) 12 87.8 88.3 - 0.2 -0.9 -0.9 -2.2 -2.4 -1.4 -1.0 -0.9 0.3 0.5 12.6.2 Other financial services (nec) 12 87.8 88.3 - 0.2 -0.9 -0.9 -2.2 -2.4 -1.4 -1.0 -0.9 0.3 0.5 12.6.2 Other financial services (nec) 12 87.8 88.3 - 0.2 -0.9 -0.9 -2.2 -2.4 -1.4 -1.0 -0.9 0.3 0.5 12.6.2 Other financial services (nec) 12 87.8 88.3 - 0.2 -0.9 -0.9 -2.2 -2.4 -1.4 -1.0 -0.9 0.3 0.5 12.6.2 Other financial services (nec) 12 87.8 88.3 - 0.2 -0.9 -0.9 -2.2 -2.4 -1.4 -1.0 -0.9 0.3 0.5 12.6.2 Other financial services (nec) 12 87.8 88.3 - 0.2 -0.9 -0.9 -2.2 -2.4 -1.4 -1.0 -0.9 0.3 0.5 12.6.2 Other financial services (nec) 12 87.8 88.3 - 0.2 -0.9 -0.9 -2.2 -2.4 -1.4 -1.0 -0.9 0.3 0.5 12.6.2 Other financial services (nec) 12 87.8 88.3 - 0.2 -0.9 -0.9 -2.2 -2.4 -1.4 -1.0 -0.9 0.3 0.5 12.6.2 Other financial services (nec) 12 87.8 88.3 - 0.2 -0.9 -0.9 -2.2 -2.4 -1.4 -1.0 -0.9 0.3 0.5 12.6.2 Other financial services (nec) 12 87.8 88.3 - 0.2 -0.9 -0.9 -0.9 -2.2 -2.4 -1.4 -1.0 -0.9 0.3 0.5 12.6.2 Other financial services (nec) 12 87.8 88.3 - 0.2 -0.9 -0.9 -0.9 -2.2 -2.4 -1.4 -1.0 -0.9 0.3 0.5 12.6 0.5															
12.5.4 Transport insurance 2 107.8 114.1 0.7 1.2 -7.6 -4.8 -3.6 -5.1 -4.0 -3.5 4.7 5.3 5.9 12.6 Financial services (nec) 12 87.8 88.3 - 0.2 -0.9 -0.9 -2.2 -2.4 -1.4 -1.0 -0.9 0.3 0.5 12.6.2 Other financial services (nec) 12 87.8 88.3 - 0.2 -0.9 -0.9 -2.2 -2.4 -1.4 -1.0 -0.9 0.3 0.5															
12.6.2 Other financial services (nec) 12 87.8 88.3 - 0.2 -0.9 -0.9 -2.2 -2.4 -1.4 -1.0 -0.9 0.3 0.5															
12.7 Other services (nec)	12.6 Financial services (nec)														
	12.7 Other services (nec)	1.3	102.3	97.9	_	-0.2	0.1	-0.1	-0.2	-1.0	-1.3	-1.6	-4.0	-4.0	-4.2

¹ As a direct result of the reduced availability of products due to the coronavirus (COVID-19) pandemic, some series are based on less than half of the number of quotes used in February 2020 (the most recent 'normal'

collection). To identify which series are affected, please consult the latest Coninflation tables which https://www.ons.gov.uk/economy/inflationandpriceindices/datasets/ consumerpriceinflation, which includes notation to reflect the reduced coverage.

Source: Office for National Statistics

Weights		Food and non- alcoholic beverages	Alcoholic beverages and tobacco	Clothing and footwear		Furniture, household equipment & routine mainte- nance	Health	Transport	Commun- ication	Recreation and culture	Education	Restaur- ants and hotels	Miscell- aneous goods and services	CPI (overall index)
Monthly indices (2015=109) Monthly indice	COICOP Division	01	02	03	04	05	06	07	08	09	10	11	12	
Monthly Indices (2015=100) D78V	Weights	01170	01170	01.17	011711	011717	011704	01177	011777	01177	0 11 11 1	0.11.11	0 11 1144	01170
2020 Mair	2022													
2020 Mar	Monthly indices (2		D7B\/	DZDW	DZDV	DZDV	D7D7	DZC2	DZC2	D7C4	DZCE	DZCG	DZCZ	DZDT
Apr	2020 Mar													
Juli 104.2 117.1 99.7 105.9 106.3 112.7 111.2 114.2 109.5 117.5 113.3 104.9 108.6 104.1 105.9 107.5 10														
Juli	. *													
Aug	Jun	104.2	117.1	99.7	105.9	105.3	112.7	111.2	114.2	109.5	117.5	113.3	104.9	108.6
Sep														
Oct 103.4 117.2 104.9 104.7 105.2 113.0 113.1 114.7 110.3 120.0 111.9 105.2 109.1 Dec 102.8 117.1 102.1 104.7 105.2 112.9 112.5 114.8 111.2 120.0 111.9 105.2 109.1 Dec 102.8 117.1 102.1 104.9 106.2 112.3 114.2 114.8 111.2 120.0 111.9 105.2 109.2 2021 Jan 103.4 119.4 97.2 105.0 104.5 112.3 114.2 114.8 111.2 120.0 111.9 105.2 109.2 Dec 102.8 119.3 109.4 119.4 97.2 105.0 104.5 112.3 114.5 111.1 120.0 112.9 105.3 108.9 Dec 102.8 119.3 109.4 119.4 97.2 105.1 106.2 112.5 115.2 114.5 111.1 120.0 113.3 105.3 109.0 Dec 103.6 119.9 107.6 106.5 106.1 117.2 116.9 110.1 120.0 114.3 105.2 101.1 May 103.5 119.3 101.9 107.7 107.4 113.9 117.6 116.9 110.1 120.0 114.3 105.2 110.1 Jul 103.3 119.3 106.6 108.1 108.0 104.5 114.5 119.1 117.0 111.8 120.0 116.5 106.0 111.3 Aug 104.4 119.8 100.8 108.2 109.4 114.8 122.7 116.0 111.6 120.0 116.5 116.1 116.3 Sep 104.2 120.1 103.0 108.4 110.4 114.7 122.4 116.0 117.7 120.0 116.1 106.0 111.3 Nov 105.7 122.6 105.7 112.0 111.7 114.4 128.5 116.1 114.3 122.4 116.7 106.2 112.4 Dec 107.1 121.8 106.4 112.1 113.9 117.6 116.3 111.4 120.0 116.5 106.2 112.4 Dec 107.1 121.8 106.4 112.1 113.9 117.6 116.3 111.4 123.1 117.0 116.9 117.0 106.2 112.4 Dec 107.1 121.8 106.4 112.1 113.9 117.6 116.3 111.4 123.1 116.3 117.7 106.2 112.4 Dec 107.1 121.8 106.4 112.1 113.9 117.6 114.4 122.4 116.4 113.3 122.4 118.7 106.2 112.4 Dec 107.1 121.8 106.4 112.1 113.9 117.6 114.4 122.4 116.4 113.3 122.4 118.7 106.2 112.4 Dec 107.1 121.8 106.4 112.1 113.9 117.6 113.5 115.7 116.8 125.4 118.1 106.1 112.1 Dec 107.1 121.8 106.4 112.1 113.9 114.7 127.8 116.5 116.1 114.3 125.4 118.1 106.1 112.1 Dec 107.1 121.8 106.4 112.1 13.9 114.7 127.8 116.5 116.1 114.3 125.4 118.1 106.1 112.1 Dec 107.1 121.8 106.4 112.1 113.9 114.7 127.8 116.5 116.5 116.8 125.4 118.1 106.1 112.1 Dec 107.1 121.8 106.4 112.1 12.0 117.7 121.8 106.8 113.3 118.0 115.6 131.5 115.7 116.8 125.4 118.1 109.0 107.3 115.1 Dec 107.1 121.8 106.4 113.3 113.3 115.0 115.6 131.5 115.7 116.8 125.4 118.1 107.1 114.9 Dec 107.1 121.8 106.8 13														
Nov														
Dec														
Feb 103.6 119.0 95.7 105.1 106.2 112.5 115.2 114.5 111.1 120.0 113.3 105.3 109.1 Mar 103.0 118.9 97.2 105.2 107.0 112.8 115.9 114.9 114.1 113.2 120.0 113.5 105.7 109.4 Apr 103.8 119.5 99.6 107.6 107.6 114.1 117.2 116.9 110.1 120.0 114.3 105.2 110.1 May 103.5 119.3 101.9 107.7 107.4 113.9 117.6 116.7 111.4 120.0 116.1 106.0 111.3 Jul 103.6 119.9 102.7 107.9 108.8 114.5 119.1 117.0 111.8 120.0 116.1 106.0 111.3 Jul 103.3 119.3 100.6 108.1 108.0 114.9 121.3 116.3 111.4 120.0 116.6 105.8 111.3 Aug 104.4 119.8 100.8 108.2 109.4 114.8 122.7 116.0 112.7 120.0 118.1 106.1 112.1 Sep 104.2 120.1 103.0 108.4 114.5 112.7 114.3 124.3 116.3 111.4 120.0 116.6 105.8 111.3 Sep 104.2 120.1 103.0 108.4 114.5 112.2 114.3 124.3 116.3 113.1 125.4 119.0 106.6 113.6 Nov 105.7 122.6 105.7 112.0 117.7 114.3 124.3 116.3 113.1 125.4 119.0 106.6 113.6 Dec 107.1 121.6 106.4 112.1 113.9 114.7 127.8 115.6 114.6 125.4 118.7 106.6 113.6 Dec 107.1 121.6 106.4 112.1 113.9 114.7 127.8 115.6 114.6 125.4 118.7 106.6 115.6 Mar 109.0 124.6 106.8 113.3 115.4 128.4 115.8 116.3 114.6 125.4 118.6 106.9 115.1 Percentage change on a year earlier Percentage change on a year earlier D7G8 D7G9 D7GA D7GB D7GC D7GD D7GE D7GE D7GE D7GE D7GE D7GE D7GE														
Feb 103.6 119.0 95.7 105.1 106.2 112.5 115.2 114.5 111.1 120.0 113.3 105.3 109.1 Mar 103.0 118.9 97.2 105.2 107.0 112.8 115.9 114.9 114.9 111.3 120.0 113.5 105.7 109.4 Apr 103.8 119.5 99.6 107.6 107.6 114.1 117.2 116.9 110.1 120.0 114.3 105.2 110.1 May 103.5 119.3 101.9 107.7 107.4 113.9 117.6 116.7 111.4 120.0 116.1 106.0 111.3 Jul 103.6 119.9 102.7 107.9 108.8 114.5 119.1 117.0 111.8 120.0 116.1 106.0 111.3 Jul 103.3 119.3 100.6 108.1 108.0 114.9 121.3 116.3 111.4 120.0 116.6 105.8 111.3 Aug 104.4 119.8 100.8 108.2 109.4 114.8 122.7 116.0 112.7 120.0 118.1 106.1 112.1 Sep 104.2 120.1 103.0 108.4 114.5 112.7 114.3 124.3 116.3 111.4 120.0 118.6 105.8 111.3 Sep 104.2 120.1 103.0 108.4 114.5 111.2 114.3 124.3 116.3 113.1 125.4 119.0 106.6 113.6 Nov 105.7 122.6 105.7 112.0 117.7 114.3 124.3 116.3 113.1 125.4 119.0 106.6 113.6 Dec 107.1 121.6 106.4 112.1 113.9 114.7 127.8 115.6 114.6 125.4 118.7 106.6 113.6 Per 107.1 121.6 106.4 112.1 113.9 114.7 127.8 115.6 114.6 125.4 118.7 106.6 113.6 Per 108.9 123.3 104.2 112.7 115.8 115.4 128.4 115.8 116.3 114.6 125.4 118.1 107.1 114.9 Feb 108.9 123.3 104.2 112.7 115.8 115.4 128.4 115.8 116.3 115.6 125.4 118.1 107.1 114.9 Feb 108.9 123.3 104.2 112.7 115.8 115.6 131.5 115.7 114.3 125.4 118.6 106.9 115.1 Per 108.0 124.6 105.8 113.3 118.0 115.6 131.5 115.7 114.8 125.4 118.1 107.1 114.9 Feb 108.9 123.3 104.2 112.7 115.8 115.4 128.4 115.8 116.3 125.4 118.1 107.1 114.9 Feb 108.9 123.3 104.2 112.3 118.0 115.6 131.5 115.7 114.8 125.4 118.0 107.3 115.8 115.0 115.7 115.8 115.7 114.8 125.4 118.0 107.3 115.8 115.0 115.7 115.8 115.7 114.8 125.4 115.0 107.3 115.8 115.0 115.7 115.8 115.7 114.8 125.4 115.0 107.3 115.8 115.0 115.7 115.8 115.7 114.8 125.4 115.0 107.3 115.8 115.0 115.7 115.8 115.7 115.8 115.7 115.8 115.7 115.8 115.7 115.8 115.0 115.7 115.8 115.7 115.8 115.7 115.8 115.7 115.8 115.7 115.8 115.7 115.8 115.7 115.8 115.7 115.8 115.7 115.8 115.7 115.8 115.7 115.8 115.7 115.8 115.7 115.8 115.7 115.8 115.8 115.8 115.8 115.8 115.8 115.8 115.8 115.8 115.8 115.8 115.8 115.8 115.8 115.8 115	2021 Jan	103.4	119.4	97.2	105.0	104.5	112.9	114.3	114.5	111.1	120.0	112.9	105.3	109.0
Apr 103.8 119.5 99.6 107.6 106.5 114.1 117.2 116.9 110.1 120.0 114.3 105.2 110.1 May 103.5 119.3 101.9 107.7 107.4 113.9 117.6 116.7 111.4 120.0 116.1 105.9 110.8 Jun 103.6 119.9 102.7 107.9 108.8 114.5 119.1 117.0 111.8 120.0 116.1 106.0 111.3 Jul 103.3 119.3 100.6 108.1 108.0 114.9 121.3 116.3 111.4 120.0 116.6 105.8 111.3 Aug 104.4 119.8 100.8 108.2 109.4 114.8 122.7 116.0 112.7 120.0 118.1 106.1 112.1 Sep 104.2 120.1 103.0 108.4 110.4 114.7 122.4 116.4 113.3 121.3 117.7 106.2 112.4 Oct 104.7 119.5 104.6 111.8 111.2 114.3 122.4 116.4 113.3 121.3 121.3 117.7 106.2 112.4 Nov 105.7 122.6 105.7 112.0 111.7 114.4 126.5 116.1 113.3 125.4 119.0 106.6 113.6 Nov 105.7 122.6 105.7 112.0 111.7 114.4 126.5 116.1 113.3 125.4 119.0 106.6 113.6 Dec 107.1 121.6 106.4 112.1 113.9 114.7 127.8 115.6 114.6 125.4 118.7 106.6 114.5 Peb 108.9 123.3 104.2 112.7 115.8 115.4 128.4 115.8 116.8 125.4 118.0 109.9 124.8 106.8 113.3 118.0 115.6 131.5 115.7 116.8 125.4 118.1 107.1 114.9 Feb 108.9 123.3 104.2 112.7 115.8 115.6 131.5 115.7 116.8 125.4 118.1 107.1 114.9 Feb 108.9 124.8 106.8 113.3 118.0 115.6 131.5 115.7 116.8 125.4 118.1 107.1 114.9 Feb 108.9 124.8 106.8 113.3 118.0 115.6 131.5 115.7 116.8 125.4 118.1 107.1 114.9 Feb 108.9 124.8 106.8 113.3 118.0 115.6 131.5 115.7 116.8 125.4 121.3 107.7 117.7 Fercentage change on a year earlier 2020 Mar 1.3 1.4 -1.2 1.7 - 3.2 1.3 5.0 1.3 2.7 2.1 2.5 1.5 Jun 1.1 2.2 2 2 1.1 2.2 2 2 1.1 2.2 2 2 2 2														
May 103.5 119.3 101.9 107.7 107.4 113.9 117.6 1116.7 111.8 120.0 115.7 105.9 110.8 Jul	Mar	103.0	118.9			107.0	112.8		114.9		120.0	113.5	105.7	109.4
Jun 103.6 119.9 102.7 107.9 108.8 114.5 119.1 117.0 111.8 120.0 116.1 106.0 111.3 Jul 103.3 119.3 100.6 108.1 108.0 114.9 121.3 116.3 111.4 120.0 116.6 105.8 111.3 Aug 104.4 119.8 100.8 108.2 109.4 114.8 122.7 116.0 112.7 120.0 118.1 106.1 112.1 Sep 104.2 120.1 103.0 108.4 110.4 114.7 122.4 116.4 113.3 121.3 117.7 106.2 112.4 Oct 104.7 119.5 104.6 111.8 111.2 114.3 124.3 116.3 113.1 125.4 119.0 106.6 113.6 Nov 105.7 122.6 105.7 112.0 111.7 114.4 126.5 116.1 114.3 125.4 119.0 106.6 114.5 Dec 107.1 121.6 106.4 112.1 113.9 114.7 127.8 115.6 114.3 125.4 118.7 106.6 114.5 Peb 108.9 123.3 104.2 112.7 115.8 115.4 128.4 115.8 116.3 125.4 118.0 106.9 114.5 Percentage change on a year earlier Percentage change on a year earlier Percentage (hange) on a year earlier DTG8 DTG9 DTGA DTGB DTGC DTGD DTGE DTGF DTGG DTGD DTGF DTGG DTGD DTGT DTGT														
Jul	. *													
Aug 1044 119.8 100.8 108.2 109.4 114.8 122.7 116.0 112.7 120.0 118.1 106.1 112.1 Sep 104.2 120.1 103.0 108.4 111.4 114.7 122.4 116.4 113.3 121.3 117.7 106.2 112.4 Oct 104.7 119.5 104.6 111.8 111.2 114.3 124.3 116.3 113.1 125.4 119.0 106.6 113.6 Dec 107.1 121.6 106.4 111.8 111.2 114.3 124.3 116.3 116.3 125.4 119.0 106.6 113.6 Dec 107.1 121.6 106.4 112.1 113.9 114.7 127.8 115.6 114.6 125.4 118.6 106.9 115.1 120.2 Jan 107.8 123.2 103.3 112.5 113.3 115.4 128.4 115.6 114.6 125.4 118.6 106.9 115.1 120.2 Jan 107.8 123.2 103.3 104.2 112.7 115.8 115.6 12.8 115.6 114.6 125.4 118.1 107.1 114.9 Feb 108.9 123.3 104.2 112.7 115.8 115.6 12.8 125.4 118.6 125.4 118.1 107.1 114.9 Feb 108.9 123.3 104.2 112.7 115.8 115.6 12.8 125.4 118.6 125.4 118.1 107.1 114.9 Feb 108.0 123.3 104.2 112.7 115.8 115.6 125.4 115.8 115.3 125.4 119.0 107.3 115.8 Mar 109.0 124.6 106.8 113.3 118.0 115.6 131.5 115.7 116.8 125.4 121.3 107.7 117.1 117.1 114.9 Fercentage change on a year earlier Percentage change on a year earlier 2020 Mar 1.3 1.4 -1.2 1.7 - 3.2 1.3 5.0 1.3 2.7 2.1 2.5 1.5 1.5 Apr 1.3 2.5 -2.9 -1.1 -0.4 2.2 -1.0 4.2 2.6 2.7 2.4 2.3 0.8 May 1.8 2.6 -3.1 -1.2 -0.7 0.7 -1.7 4.0 2.0 2.7 2.0 1.1 0.5 Jun 1.1 2.1 -2.2 -1.1 -0.5 2.1 -1.6 3.9 2.6 2.7 1.8 1.3 0.6 Jun 1.1 2.1 -2.2 -1.1 -0.5 2.1 -1.6 3.9 2.6 2.7 1.8 1.3 0.6 Jun 1.1 2.1 -2.2 -1.1 -0.5 2.1 -1.6 3.9 2.6 2.7 1.8 1.3 0.6 Jun 1.1 2.1 -1.5 -0.9 -0.5 2.0 0.9 3.4 2.4 2.0 -0.7 0.7 0.7 0.5 Oct 0.6 2.0 -3.6 -1.4 -0.8 0.4 2.5 -1.0 4.1 2.8 2.7 -2.8 0.9 0.2 Sep -0.1 2.1 -1.5 -0.9 -0.5 2.0 0.9 3.4 2.4 2.0 -0.7 0.7 0.5 0.6 Dec -1.4 3.6 -1.8 -1.3 -0.7 1.1 1.9 2.6 2.6 2.6 2.1 1.1 0.3 0.7 Dec -1.4 3.6 -1.8 -1.3 -0.7 1.1 1.9 2.6 2.6 2.6 2.1 1.1 0.5 0.6 Dec -1.4 3.6 -1.8 -1.3 -0.7 1.1 1.9 2.6 2.6 2.6 2.1 1.1 0.5 0.5 0.6 Dec -1.4 3.6 -1.8 -1.3 -0.7 1.1 1.9 2.6 2.6 2.6 2.1 1.1 0.5 0.5 0.6 Dec -1.4 3.6 -1.8 -1.3 -1.3 -0.7 1.1 1.9 2.6 2.6 2.6 2.1 1.1 0.5 0.5 0.6 Dec -1.4 3.6 -1.8 -1.3 -1.3 -0.7 1.1 1.9 2.6 2.2 2.1 0.9 0.2 2.1 1.0 0.5 0.5 0.6 Dec -1.4 3.6 -1.5 1.7 1.7 2.9 0.8 7.7 1.4 0.7 2.1 2.2 2.0 9.9 2.0 0														
Sep Oct 1042 120.1 103.0 108.4 110.4 114.7 122.4 116.3 113.3 121.3 117.7 106.2 112.6 105.7 120.5 104.6 111.2 114.3 124.3 117.7 109.0 106.6 113.6 106.7 122.6 105.7 112.0 111.7 114.4 126.5 116.1 114.3 125.4 118.7 106.6 114.5 2022 Jan 107.8 123.2 103.3 112.5 113.3 115.4 127.3 114.3 125.4 118.1 107.1 114.9 Feb 108.9 123.3 104.2 112.7 115.8 115.4 115.7 114.3 125.4 119.0 107.3 115.8 Mar 109.0 124.6 106.8 113.3 114.5 113.3 115.7 114.3 125.4 119.0 107.3 107.1 114.9 Percentage change on a year 118.7 115.8 115.5 113.5 115.7 116.8														
Oct Nov 16.7 12.6 104.7 119.5 104.6 111.8 111.2 114.3 124.3 116.3 113.1 125.4 119.0 106.6 113.6 Nov 16.7 122.6 105.7 112.0 111.7 114.4 126.5 116.1 114.3 125.4 118.7 106.6 114.5 Dec 107.1 121.6 106.4 112.1 113.9 114.7 127.8 115.6 114.6 125.4 118.6 106.9 115.1 120.2 117.1 121.6 106.4 112.1 113.9 114.7 127.8 115.6 114.6 125.4 118.6 106.9 115.1 120.2 123.1 104.2 112.5 113.3 115.4 128.4 115.8 115.6 114.6 125.4 118.1 107.1 114.9 Feb 108.9 123.3 104.2 112.7 115.8 115.4 128.4 115.8 116.3 125.4 119.0 107.3 115.8 Mar 109.0 124.6 106.8 113.3 118.0 115.6 131.5 115.7 116.8 125.4 119.0 107.3 115.8 Mar 109.0 124.6 106.8 113.3 118.0 115.6 131.5 115.7 116.8 125.4 119.0 107.3 115.8 Mar 109.0 124.6 106.8 113.3 118.0 115.6 131.5 115.7 116.8 125.4 119.0 107.3 115.8 Mar 109.0 124.6 106.8 113.3 118.0 115.6 131.5 115.7 116.8 125.4 119.0 107.3 115.8 Mar 109.0 123.3 104.2 112.7 115.8 115.8 116.3 125.4 119.0 107.3 115.8														
Nov Dec 105.7 122.6 105.7 112.0 111.7 114.4 126.5 116.1 114.3 125.4 118.7 106.6 114.5 Dec 107.1 121.6 106.4 112.1 113.9 114.7 127.8 115.6 114.6 125.4 118.6 106.9 115.1 115.1 12.1 12.1 12.1 12.1 12.2 113.9 114.7 127.8 115.6 114.6 125.4 118.6 106.9 115.1 12.2 108.9 123.3 104.2 112.7 115.8 115.4 128.4 115.8 116.3 125.4 118.1 107.1 114.9 Mar 109.0 124.6 106.8 113.3 118.0 115.6 131.5 115.7 116.8 125.4 118.1 107.7 117.1 114.9 Tercentage change on a year earlier 10.0 124.6 106.8 113.3 118.0 115.6 131.5 115.7 116.8 125.4 119.0 107.3 115.8 115.4 128.4 115.8 116.3 125.4 119.0 107.3 115.8 115.7 116.8 125.4 118.1 107.1 114.9 125.4 125.4 118.1 107.1 114.9 125.4 125.4 118.1 107.1 114.9 125.4 125.4 118.1 107.1 114.9 125.4 125.4 118.1 125.4 115.8 115.1 125.4 118.1 115.1 125.4 125.4 115.1 125.4 125.4 115.1 125.4 125.4 115.1 125.4 125.4 115.1 125.4 125.4 115.1 125.4 125.4 115.1 125.4 125.4 115.1 125.4 125.4 115.1 115.1 125.4 125.4 115.1 115.1 125.4 125.4 115.1 115.1 125.4 125.4 115.1 115.1 125.4 125.4 115.1 115.1 115.1 125.4 125.4 115.1 115.1 115.1 125.4 125.4 115.1 115.1 115.1 125.4 125.4 115.1 115.1 125.4 125.4 115.1 115.1 125.4 125.4 115.1 115.1 125.4 125.4 115.1 115.1 125.4 125.4 115.1 115.1 125.4 125.4 115.1 115.1 125.4 125.4 115.1 115.1 125.4 125.4 115.1 115.1 125.4 125.4 115.1 115.1 125.4 125.4 115.1 115.1 125.4 125.4 115.1 115.1 125.4 125.4 115.1 115.1 125.4 125.4 125.4 125.1 115.1 125.4 125														
2022 Jan 107.8 123.2 103.3 112.5 113.3 115.4 127.3 115.7 114.3 125.4 118.1 107.1 114.9 Feb 108.9 123.3 104.2 112.7 115.8 115.4 128.4 115.8 116.3 125.4 119.0 107.3 115.8 Mar 109.0 124.6 106.8 113.3 118.0 115.6 131.5 115.7 116.8 125.4 119.0 107.3 115.8 Mar 109.0 124.6 106.8 113.3 118.0 115.6 131.5 115.7 116.8 125.4 119.0 107.3 115.8 Mar 109.0 124.6 106.8 125.4 127.3 107.7 117.1														
Feb Mar 108.9 123.3 104.2 112.7 115.8 115.6 128.4 115.8 116.3 125.4 119.0 107.3 115.8 116.8 Mar 109.0 124.6 106.8 113.3 118.0 115.6 131.5 115.7 116.8 125.4 121.3 107.7 117.1 117.1 118.0 107.3 115.8 118.0 107.3 115.8 118.0 107.3 115.8 118.0 107.3 115.8 118.0 107.3 115.8 118.0 107.3 115.8 118.0 107.3 115.8 118.0 107.3 115.8 118.0 107.3 115.8 118.0 107.3 115.8 118.0 107.3 115.8 118.0 115.7 118.0 115.7 118.0 125.4 121.3 107.7 117.1 118.0 115.7 118.0 115.7 118.0 115.7 118.0 115.7 118.0 115.7 118.0 115.7 118.0 117.7 117.1 118.0 115.7 118.0 115.7 118.0 115.7 118.0 115.7 118.0	Dec	107.1	121.6	106.4	112.1	113.9	114.7	127.8	115.6	114.6	125.4	118.6	106.9	115.1
Mar 109.0 124.6 106.8 113.3 118.0 115.6 131.5 115.7 116.8 125.4 121.3 107.7 117.1	2022 Jan	107.8	123.2	103.3	112.5	113.3	115.4	127.3	115.7	114.3	125.4	118.1	107.1	114.9
Percentage change on a year earlier D7G8 D7G9 D7GA D7GB D7GC D7GD D7GE D7GF D7GG D7GH D7GI D7GJ D7G7 2020 Mar 1.3 1.4 -1.2 1.7 - 3.2 1.3 5.0 1.3 2.7 2.1 2.5 1.5 Apr 1.3 2.5 -2.9 -1.1 -0.4 2.2 -1.0 4.2 2.6 2.7 2.4 1.3 0.8 May 1.8 2.6 -3.1 -1.2 -0.7 0.7 -1.7 4.0 2.0 2.7 2.0 1.1 0.5 Jun 1.1 2.1 -2.2 -1.1 -0.5 2.1 -1.6 3.9 2.6 2.7 1.8 1.3 0.6 Jul 0.8 2.6 -0.1 -0.9 0.8 3.2 -0.7 4.3 2.6 2.7 1.8 1.3 0.6 Aug 0.4 1.9 -1.4 -0.8 0.4 2.5 -1.0 4.1 2.8 2.7 -2.8 0.9 0.2 Sep -0.1 2.1 -1.5 -0.9 -0.5 2.0 0.9 3.4 2.4 2.0 -0.7 0.7 0.7 0.5 Oct 0.6 2.01.3 0.1 2.1 1.2 3.3 2.0 2.1 -0.5 0.8 0.7 Nov -0.6 2.0 -3.6 -1.4 -0.3 1.7 1.0 3.5 1.9 2.1 0.4 0.4 0.3 Dec -1.4 3.6 -1.8 -1.3 -0.7 1.1 1.9 2.6 2.6 2.1 0.1 0.5 0.6 2021 Jan -0.7 3.2 -3.4 -1.2 1.0 1.1 2.1 2.2 2.6 2.6 2.1 1.1 0.3 0.7 Feb -0.6 2.8 -5.7 -1.1 0.8 0.3 2.4 1.9 2.2 2.1 0.9 -0.4 Mar -1.4 2.3 -3.9 -0.9 1.5 0.2 3.7 1.6 2.3 2.1 1.0 0.1 0.7 Apr -0.4 2.2 0.1 1.7 2.7 1.5 4.8 2.8 0.7 2.1 1.0 0.5 0.5 May -1.3 1.7 2.1 1.8 2.8 2.7 6.3 2.2 2.0 2.1 1.8 0.9 2.1 Jul -0.6 1.5 1.7 1.7 2.9 0.8 7.7 1.4 0.7 2.1 2.2 0.9 2.1 Jul -0.6 1.5 1.7 1.7 2.9 0.8 7.7 1.4 0.7 2.1 2.2 0.9 2.1 Aug 0.3 2.4 1.3 1.8 3.7 1.3 7.8 1.1 2.4 2.1 2.1 2.5 1.1 2.5 Jul -0.6 4.2 3.9 4.2 6.8 5.7 0.6 1.9 4.5 1.3 8.4 1.5 2.7 2.9 5.1 1.0 3.1 Nov 2.5 4.8 3.5 7.0 6.1 1.4 1.2 1.5 1.2 3.3 4.5 5.2 1.5 5.1 Dec 4.2 3.9 4.2 6.9 7.3 2.2 11.9 0.7 3.0 4.5 6.0 1.7 5.5 Feb 5.1 3.5 8.9 7.2 9.1 6.6 11.5 11.5 11. 4.7 4.5 5.0 1.9 6.5														
D7G8 D7G9 D7GA D7GB D7GC D7GD D7GE D7GF D7GG D7GH D7GI D7GJ D7GJ D7GJ	iviai	109.0	124.0	106.8	113.3	116.0	115.6	131.5	115.7	110.0	125.4	121.3	107.7	117.1
2020 Mar	Percentage chang	e on a year	earlier											
Apr														
May Jun 1.8 2.6 -3.1 -1.2 -0.7 0.7 -1.7 4.0 2.0 2.7 2.0 1.1 0.5 Jun 1.1 2.1 -2.2 -1.1 -0.5 2.1 -1.6 3.9 2.6 2.7 1.8 1.3 0.6 Jun 0.8 2.6 -0.1 -0.9 0.8 3.2 -0.7 4.3 2.6 2.7 1.8 1.4 1.0 Aug 0.4 1.9 -1.4 -0.8 0.4 2.5 -1.0 4.1 2.8 2.7 -2.8 0.9 0.2 Sep -0.1 2.1 -1.5 -0.9 -0.5 2.0 0.9 3.4 2.4 2.0 -0.7 0.7 0.7 0.5 Oct 0.6 2.01.3 0.1 2.1 1.2 3.3 2.0 2.1 -0.5 0.8 0.7 Nov -0.6 2.0 -3.6 -1.4 -0.3 1.7 1.0 3.5 1.9 2.1 0.4 0.4 0.4 0.3 Dec -1.4 3.6 -1.8 -1.3 -0.7 1.1 1.9 2.6 2.6 2.1 0.1 0.5 0.6 2.0 1.4 2.3 -3.9 -0.9 1.5 0.2 3.7 1.6 2.3 2.1 1.0 0.1 0.7 Apr -0.4 2.2 0.9 1.5 0.2 3.7 1.5 4.8 2.8 0.7 2.1 1.0 0.5 1.0 Apr -0.4 2.2 0.9 1.5 0.2 3.7 1.5 4.8 2.8 0.7 2.1 1.0 0.5 1.0 Apr -0.6 2.4 3.0 1.8 2.8 2.7 6.3 2.2 2.0 2.1 1.8 0.9 2.1 Jun -0.6 2.4 3.0 1.8 3.3 1.6 7.2 2.4 2.1 2.1 2.1 2.2 0.9 2.1 3.2 Sep 0.8 2.7 0.6 1.9 4.5 1.3 1.8 3.7 1.3 7.8 1.1 2.4 2.1 2.5 1.1 2.5 0.9 2.0 Aug 0.3 2.4 1.3 1.8 3.7 1.3 7.8 1.1 2.4 2.1 2.5 4.5 6.3 1.3 4.2 Nov 2.5 4.8 3.5 7.0 6.1 1.4 12.5 1.2 9.9 1.4 2.5 4.5 6.3 1.3 4.2 Nov 2.5 4.8 3.5 7.0 6.1 1.4 12.5 1.2 9.9 1.4 2.5 4.5 6.3 1.3 4.2 Nov 2.5 4.8 3.5 7.0 6.1 1.4 12.5 1.2 1.9 0.7 3.0 4.5 6.0 1.7 5.4 8.2 1.0 0.7 3.0 4.5 6.0 1.7 5.4 8.2 1.0 0.7 3.0 4.5 5.0 1.9 6.2 1.0 0.1 5.5 5.0 1.9 6.2 1.0 0.1 5.5 5.0 1.9 6.2 1.0 0.1 5.5 5.0 1.9 6.2 1.0 0.1 5.5 5.0 1.9 6.2 1.0 0.1 5.5 5.0 1.9 6.2 1.0 0.1 5.5 5.0 1.9 6.2 1.0 0.1 5.5 5.0 1.9 6.2 1.0 0.1 5.5 5.0 1.9 6.2 1.0 0.1 5.5 5.0 1.9 6.2 1.0 0.1 5.5 5.0 1.9 6.2 1.0 0.1 5.5 5.0 1.9 6.2 1.0 0.1 5.5 5.0 1.9 6.2 1.0 0.1 5.5 5.0 1.9 6.2 1.0 0.1 5.5 5.0 1.9 6.2 1.0 0.1 5.1 5.0 1.0 5.1 5.0 1.9 6.2 1.0 0.1 5.5 5.0 1.9 6.2 1.0 0.1 5.0 1.0 5.1 5.0 1.0 5.1 5.0 1.9 6.2 1.0 0.1 5.0 1.0 5.0 1.9 6.2 1.0 0.1 5.0 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1														
Jun 1.1 2.1 -2.2 -1.1 -0.5 2.1 -1.6 3.9 2.6 2.7 1.8 1.3 0.6 Jul 0.8 2.6 -0.1 -0.9 0.8 3.2 -0.7 4.3 2.6 2.7 1.8 1.4 1.0 Aug 0.4 1.9 -1.4 -0.8 0.4 2.5 -1.0 4.1 2.8 2.7 -2.8 0.9 0.2 Sep -0.1 2.1 -1.5 -0.9 -0.5 2.0 0.9 3.4 2.4 2.0 -0.7 0.5 0.0 0.9 3.4 2.4 2.0 -0.7 0.7 0.5 0.0 0.9 3.4 2.4 2.0 -0.7 0.7 0.5 0.0 0.9 3.4 2.4 2.0 -0.7 0.7 0.5 0.0 0.9 3.4 2.4 2.0 2.1 0.0 0.7 0.7 0.5 0.0 0.2 0.7 1.1														
Aug 0.4 1.9 -1.4 -0.8 0.4 2.5 -1.0 4.1 2.8 2.7 -2.8 0.9 0.2 Sep -0.1 2.1 -1.5 -0.9 -0.5 2.0 0.9 3.4 2.4 2.0 -0.7 0.7 0.5 Oct 0.6 2.0 -3.6 -1.4 -0.3 1.7 1.0 3.5 1.9 2.1 0.4 0.4 0.3 Dec -1.4 3.6 -1.8 -1.3 -0.7 1.1 1.9 2.6 2.6 2.1 0.1 0.5 0.6 2021 Jan -0.7 3.2 -3.4 -1.2 1.0 1.1 2.1 2.2 2.6 2.1 1.1 0.3 0.7 Feb -0.6 2.8 -5.7 -1.1 0.8 0.3 2.4 1.9 2.2 2.1 0.9 - 0.4 Mar -1.4 2.3 -3.9 -0.9 1.5 0.2 3.7 1.6 2.3 2.1 1.0 0.1 0.7	. *													
Aug 0.4 1.9 -1.4 -0.8 0.4 2.5 -1.0 4.1 2.8 2.7 -2.8 0.9 0.2 Sep -0.1 2.1 -1.5 -0.9 -0.5 2.0 0.9 3.4 2.4 2.0 -0.7 0.7 0.5 Oct 0.6 2.0 -3.6 -1.4 -0.3 1.7 1.0 3.5 1.9 2.1 0.4 0.4 0.3 Dec -1.4 3.6 -1.8 -1.3 -0.7 1.1 1.9 2.6 2.6 2.1 0.1 0.5 0.6 2021 Jan -0.7 3.2 -3.4 -1.2 1.0 1.1 2.1 2.2 2.6 2.1 1.1 0.3 0.7 Feb -0.6 2.8 -5.7 -1.1 0.8 0.3 2.4 1.9 2.2 2.1 0.9 - 0.4 Mar -1.4 2.3 -3.9 -0.9 1.5 0.2 3.7 1.6 2.3 2.1 1.0 0.1 0.7	hal	0.8	2.6	0.1	0.0	0.8	2.2	0.7	12	2.6	2.7	1 0	1.4	1.0
Sep Oct -0.1 2.1 -1.5 -0.9 -0.5 2.0 0.9 3.4 2.4 2.0 -0.7 0.7 0.5 Oct 0.6 2.0 -3.6 -1.4 -0.3 1.7 1.0 3.5 1.9 2.1 0.4 0.4 0.4 0.3 Dec -1.4 3.6 -1.8 -1.3 -0.7 1.1 1.9 2.6 2.6 2.1 0.1 0.5 0.6 2021 Jan -0.7 3.2 -3.4 -1.2 1.0 1.1 2.1 2.2 2.6 2.6 2.1 0.1 0.5 0.6 2021 Jan -0.7 3.2 -3.4 -1.2 1.0 1.1 2.1 2.2 2.6 2.6 2.1 1.1 0.3 0.7 Feb -0.6 2.8 -5.7 -1.1 0.8 0.3 2.4 1.9 2.2 2.1 1.0 0.1 0.7 Apr -0.6 2.4<														
Oct 0.6 2.0 - -1.3 0.1 2.1 1.2 3.3 2.0 2.1 -0.5 0.8 0.7 Nov -0.6 2.0 -3.6 -1.4 -0.3 1.7 1.0 3.5 1.9 2.1 0.4 0.4 0.3 Dec -1.4 3.6 -1.8 -1.3 -0.7 1.1 1.9 2.6 2.6 2.1 0.4 0.4 0.3 2021 Jan -0.7 3.2 -3.4 -1.2 1.0 1.1 2.1 2.2 2.6 2.1 1.1 0.3 0.7 Feb -0.6 2.8 -5.7 -1.1 0.8 0.3 2.4 1.9 2.2 2.1 1.9 0.4 Mar -1.4 2.3 -3.9 -0.9 1.5 0.2 3.7 1.6 2.3 2.1 1.0 0.1 0.7 May -1.3 1.7 2.1 1.8 2.8 2.7														
Dec	Oct		2.0	_	-1.3	0.1			3.3	2.0		-0.5		0.7
2021 Jan														
Feb	Dec	-1.4	3.6	-1.8	-1.3	-0.7	1.1	1.9	2.6	2.6	2.1	0.1	0.5	0.6
Mar Apr -1.4 2.3 -3.9 -0.9 1.5 0.2 3.7 1.6 2.3 2.1 1.0 0.1 0.7 Apr -0.4 2.2 0.1 1.7 2.7 1.5 4.8 2.8 0.7 2.1 1.0 0.5 1.5 May -1.3 1.7 2.1 1.8 2.8 2.7 6.3 2.2 2.0 2.1 1.8 0.9 2.1 Jun -0.6 2.4 3.0 1.8 3.3 1.6 7.2 2.4 2.1 2.1 2.5 1.1 2.5 Jul -0.6 1.5 1.7 1.7 2.9 0.8 7.7 1.4 0.7 2.1 2.2 0.9 2.0 Aug 0.3 2.4 1.3 1.8 3.7 1.3 7.8 1.1 2.4 2.1 8.6 1.0 3.2 Sep 0.8 2.7 0.6 1.9 4.5 1.3 8.4 1.5 2.7 2.9 5.1 1.0 3.1 Oct 1.2 1.9 -0.4 6.8 5.7 1.2 9.9 1.4 2.5 4.5 6.3 1.3 4.2 Nov 2.5 4.8 3.5 7.0 6.1 1.4 12.5 1.2 9.9 1.4 2.5 4.5 6.3 1.3 4.2 Nov 2.5 4.8 3.5 7.0 6.1 1.4 12.5 1.2 3.3 4.5 5.2 1.5 5.1 Dec 4.2 3.9 4.2 6.9 7.3 2.2 11.9 0.7 3.0 4.5 6.0 1.7 5.4 2022 Jan 4.3 3.2 6.3 7.1 8.4 2.2 11.3 1.1 2.9 4.5 4.5 5.0 1.9 6.2														
Apr -0.4 2.2 0.1 1.7 2.7 1.5 4.8 2.8 0.7 2.1 1.0 0.5 1.5 May -1.3 1.7 2.1 1.8 2.8 2.7 6.3 2.2 2.0 2.1 1.8 0.9 2.1 Jun -0.6 2.4 3.0 1.8 3.3 1.6 7.2 2.4 2.1 2.1 2.5 1.1 2.5 Jul -0.6 1.5 1.7 1.7 2.9 0.8 7.7 1.4 0.7 2.1 2.2 0.9 2.0 Aug 0.3 2.4 1.3 1.8 3.7 1.3 7.8 1.1 2.4 2.1 8.6 1.0 3.2 Sep 0.8 2.7 0.6 1.9 4.5 1.3 8.4 1.5 2.7 2.9 5.1 1.0 3.1 Oct 1.2 1.9 -0.4 6.8 5.7 1.2 9.9 1.4 2.5 4.5 6.3 1.3 4.2 Nov														
May Jun														
Jun -0.6 2.4 3.0 1.8 3.3 1.6 7.2 2.4 2.1 2.1 2.5 1.1 2.5 Jul -0.6 1.5 1.7 1.7 2.9 0.8 7.7 1.4 0.7 2.1 2.2 0.9 2.0 Aug 0.3 2.4 1.3 1.8 3.7 1.3 7.8 1.1 2.4 2.1 8.6 1.0 3.2 Sep 0.8 2.7 0.6 1.9 4.5 1.3 8.4 1.5 2.7 2.9 5.1 1.0 3.1 Oct 1.2 1.9 -0.4 6.8 5.7 1.2 9.9 1.4 2.5 4.5 6.3 1.3 4.2 Nov 2.5 4.8 3.5 7.0 6.1 1.4 12.5 1.2 3.3 4.5 5.2 1.5 5.1 Dec 4.2 3.9 4.2 6.9 7.3 2.2 11.9 0.7 3.0 4.5 6.0 1.7 5.4 2022 Jan 4.3 3.2 6.3 7.1 8.4 2.2 11.3 1.1 2.9 4.5 4.7 1.7 5.5														
Aug 0.3 2.4 1.3 1.8 3.7 1.3 7.8 1.1 2.4 2.1 8.6 1.0 3.2 Sep 0.8 2.7 0.6 1.9 4.5 1.3 8.4 1.5 2.7 2.9 5.1 1.0 3.1 Oct 1.2 1.9 -0.4 6.8 5.7 1.2 9.9 1.4 2.5 4.5 6.3 1.3 4.2 Nov 2.5 4.8 3.5 7.0 6.1 1.4 12.5 1.2 3.3 4.5 5.2 1.5 5.1 Dec 4.2 3.9 4.2 6.9 7.3 2.2 11.9 0.7 3.0 4.5 6.0 1.7 5.4 2022 Jan 4.3 3.2 6.3 7.1 8.4 2.2 11.3 1.1 2.9 4.5 4.7 1.7 5.5 Feb 5.1 3.5 8.9 7.2 9.1 2.6 11.5 1.1 4.7 4.5 5.0 1.9 6.2														
Aug 0.3 2.4 1.3 1.8 3.7 1.3 7.8 1.1 2.4 2.1 8.6 1.0 3.2 Sep 0.8 2.7 0.6 1.9 4.5 1.3 8.4 1.5 2.7 2.9 5.1 1.0 3.1 Oct 1.2 1.9 -0.4 6.8 5.7 1.2 9.9 1.4 2.5 4.5 6.3 1.3 4.2 Nov 2.5 4.8 3.5 7.0 6.1 1.4 12.5 1.2 3.3 4.5 5.2 1.5 5.1 Dec 4.2 3.9 4.2 6.9 7.3 2.2 11.9 0.7 3.0 4.5 6.0 1.7 5.4 2022 Jan 4.3 3.2 6.3 7.1 8.4 2.2 11.3 1.1 2.9 4.5 4.7 1.7 5.5 Feb 5.1 3.5 8.9 7.2 9.1 2.6 11.5 1.1 4.7 4.5 5.0 1.9 6.2	Jul	-0.6	1.5	17	17	29	0.8	77	1 4	0.7	21	22	0.9	2 0
Sep 0.8 2.7 0.6 1.9 4.5 1.3 8.4 1.5 2.7 2.9 5.1 1.0 3.1 Oct 1.2 1.9 -0.4 6.8 5.7 1.2 9.9 1.4 2.5 4.5 6.3 1.3 4.2 Nov 2.5 4.8 3.5 7.0 6.1 1.4 12.5 1.2 3.3 4.5 5.2 1.5 5.1 Dec 4.2 3.9 4.2 6.9 7.3 2.2 11.9 0.7 3.0 4.5 6.0 1.7 5.4 2022 Jan 4.3 3.2 6.3 7.1 8.4 2.2 11.3 1.1 2.9 4.5 4.7 1.7 5.5 Feb 5.1 3.5 8.9 7.2 9.1 2.6 11.5 1.1 4.7 4.5 5.0 1.9 6.2														
Nov Dec 2.5 4.8 3.5 7.0 6.1 1.4 12.5 1.2 3.3 4.5 5.2 1.5 5.1 2022 Jan Feb 4.3 3.2 6.3 7.1 8.4 2.2 11.3 1.1 2.9 4.5 4.7 1.7 5.5 Feb 5.1 3.5 8.9 7.2 9.1 2.6 11.5 1.1 4.7 4.5 5.0 1.9 6.2	Sep	0.8	2.7	0.6	1.9	4.5	1.3	8.4	1.5	2.7	2.9	5.1	1.0	3.1
Dec 4.2 3.9 4.2 6.9 7.3 2.2 11.9 0.7 3.0 4.5 6.0 1.7 5.4 2022 Jan Feb 4.3 3.2 6.3 7.1 8.4 2.2 11.3 1.1 2.9 4.5 4.7 1.7 5.5 Feb 5.1 3.5 8.9 7.2 9.1 2.6 11.5 1.1 4.7 4.5 5.0 1.9 6.2														
2022 Jan 4.3 3.2 6.3 7.1 8.4 2.2 11.3 1.1 2.9 4.5 4.7 1.7 5.5 Feb 5.1 3.5 8.9 7.2 9.1 2.6 11.5 1.1 4.7 4.5 5.0 1.9 6.2														5.1
Feb 5.1 3.5 8.9 7.2 9.1 2.6 11.5 1.1 4.7 4.5 5.0 1.9 6.2														
	Mar	5.1	3.5 4.8	9.8	7.2	10.3	2.5		0.7	4.7	4.5 4.5	6.9	1.9	7.0

Key: - zero or negligible

¹ From the release of January consumer price inflation data on 16 February 2016, CPIH and CPI indices have been re-referenced and published with 2015=100. Full historic series for each of the re-referenced indices are available for users to view or download. Regular re-referencing of indices is methodological good practice as it avoids rounding issues that can arise from small index values. Please note that re-referencing does not impact on published inflation rates, although when using the indices to calculate inflation rates, it is important to use indices that are referenced on the same year. Re-referencing does not impact on RPI. For more information, please contact cpi@ons.gsi.gov.uk.

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

	Food and non- alcoholic beverages	Alcoholic beverages and tobacco	Clothing and footwear	Housing, water, electric- ity, gas & other fuels	equipment & routine mainte-	Health	Transport	Commun- ication	Recreation and culture	Education	Restaur- ants and hotels	Miscell- aneous goods and services	CPIH (overall index)
COICOP Division	1	2	3	4	5	6	7	8	9	10	11	12	
Weights													
2022	L5CZ 93	L5D2 39	L5D3 49	L5D4 314	L5D5 63	L5D6 18	L5D7 111	L5D8 19	L5D9 105	L5DA 26	L5DB 90	L5DC 73	L5CY 1 000
Monthly indices (20		1.504	1.505	LEDO	1.507	1.500	1.500	1.504	1.500	1.500	l 50D	1.505	1.500
2020 Mar	L523 104.6	L524 116.2	L525 101.2	L5PG 108.0	L527 105.4	L528 112.5	L529 111.4	L52A 113.1	L52B 108.9	L52C 117.5	L52D 112.4	L52E 105.6	L522 108.6
Apr	104.4	117.0	99.8	108.2	103.8	112.4	111.4	113.7	109.4	117.5	113.1	104.8	108.6
May	105.0	117.3	100.0	108.3	104.5	110.9	110.3	114.3	109.2	117.5	113.6	104.9	108.6
Jun	104.4	117.0	99.9	108.4	105.4	112.8	110.8	114.3	109.5	117.5	113.2	105.0	108.8
Jul	104.1	117.5	99.2	108.6	105.0	113.9	112.3	114.8	110.7	117.5	114.1	105.0	109.2
Aug	104.2	116.8	99.6	108.7	105.5	113.3	113.5	114.8	110.2	117.5	108.8	105.1	108.8
Sep Oct	103.5 103.5	116.9 117.2	102.5 105.0	108.8 108.3	105.7 105.3	113.3 113.0	112.7 112.7	114.7 114.8	110.4 110.4	117.9 120.0	112.0 111.9	105.2 105.3	109.2 109.2
Nov	103.3	116.9	103.0	108.4	105.3	112.8	112.7	114.0	110.4	120.0	112.8	105.3	109.2
Dec	102.9	117.0	102.3	108.6	106.3	112.2	113.8	114.9	111.2	120.0	111.9	105.2	109.4
2021 Jan	103.5	119.4	97.4	108.7	104.6	113.0	114.0	114.7	111.1	120.0	112.9	105.5	109.3
Feb	103.3	119.4	95.9	108.7	104.0	112.6	114.0	114.7	111.1	120.0	113.3	105.5	109.3
Mar	103.1	119.0	97.4	108.9	107.0	112.8	115.7	115.0	111.3	120.0	113.5	105.8	109.7
Apr	103.9	119.5	99.8	110.1	106.6	114.2	117.0	117.1	110.1	120.0	114.3	105.4	110.4
May	103.6	119.4	102.1	110.3	107.4	114.0	117.4	116.9	111.4	120.0	115.7	106.0	111.0
Jun	103.8	119.9	102.8	110.5	108.9	114.6	119.0	117.2	111.8	120.0	116.1	106.2	111.4
Jul	103.4	119.3	100.8	110.7	108.1	115.0	121.2	116.5	111.4	120.0	116.6	106.0	111.4
Aug	104.6	119.8	101.0	110.8	109.5	114.9	122.7	116.2	112.7	120.0	118.1	106.3	112.1
Sep	104.4	120.1	103.1	111.0	110.5	114.8	122.2	116.6	113.3	121.3	117.7	106.3	112.4
Oct	104.9	119.5	104.7	112.4	111.3	114.5	124.0	116.5	113.0	125.4	119.0	106.8	113.4
Nov Dec	105.9 107.3	122.6 121.7	105.8 106.6	112.6 112.9	111.8 114.1	114.5 114.8	126.2 127.6	116.4 115.8	114.3 114.6	125.4 125.4	118.7 118.6	106.8 107.0	114.1 114.7
2022 Jan	108.0	123.3	103.5	113.2	113.5	115.4	127.2	115.9	114.3	125.4	118.2	107.2	114.6
Feb Mar	109.0 109.3	123.4 124.7	104.3 106.9	113.4 113.8	116.0 118.2	115.5 115.6	128.4 131.5	116.0 115.9	116.3 116.9	125.4 125.4	119.0 121.3	107.3 107.7	115.4 116.5
Percentage chang	e on a year e	earlier											
3	_		LEED	1.550			1.55\/	1.55147	1.551/	1.55)/	1.557	1.500	1.550
2020 Mar	L55P 1.3	L55Q 1.4	L55R -1.2	L55S 1.7	L55T 0.1	L55U 3.2	L55V 1.3	L55W 5.0	L55X 1.2	L55Y 2.7	L55Z 2.1	L562 2.4	L55O 1.5
Apr	1.3	2.6	-1.2 -2.8	0.5	-0.2	2.3	-0.9	4.2	2.4	2.7	2.1	1.3	0.9
May	1.9	2.6	-3.0	0.5	-0.2	0.7	-0.5 -1.6	4.0	1.8	2.7	2.0	1.2	0.3
Jun	1.2	2.1	-2.1	0.6	-0.4	2.2	-1.5	3.9	2.5	2.7	1.8	1.4	0.8
Jul	0.8	2.6	0.1	0.6	0.9	3.2	-0.6	4.4	2.4	2.7	1.8	1.5	1.1
Aug	0.6	1.9	-1.3	0.0	0.5	2.6	-0.8 -0.8	4.1	2.4	2.7	-2.8	1.0	0.5
Sep	-	2.1	-1.4	0.7	-0.4	2.1	1.0	3.4	2.3	2.0	-0.7	0.8	0.7
Oct	0.6	2.0	_	0.5	0.3	2.2	1.3	3.4	1.9	2.1	-0.5	0.9	0.9
Nov	-0.5	2.0	-3.6	0.5	-0.2	1.8	1.0	3.5	1.7	2.1	0.4	0.5	0.6
Dec	-1.4	3.5	-1.7	0.6	-0.6	1.1	1.9	2.6	2.5	2.1	0.1	0.6	0.8
2021 Jan	-0.7	3.2	-3.3	0.6	1.0	1.2	2.3	2.3	2.5	2.1	1.1	0.4	0.9
Feb	-0.6	2.9	-5.6	0.8	0.8	0.4	2.6	2.0	2.1	2.1	0.9	0.1	0.7
Mar	-1.4	2.4	-3.8	0.8	1.5	0.3	3.9	1.7	2.2	2.1	1.0	0.2	1.0
Apr	-0.5	2.2	-	1.8	2.7	1.5	5.0	2.9	0.7	2.1	1.0	0.6	1.6
May Jun	-1.3 -0.6	1.7 2.5	2.1 2.9	1.9 1.9	2.8 3.3	2.8 1.6	6.5 7.3	2.3 2.5	1.9 2.1	2.1 2.1	1.8 2.5	1.1 1.2	2.1 2.4
Jul Aug	-0.6	1.6 2.5	1.6 1.4	1.9	3.0	0.9 1.4	7.9 8.1	1.5 1.2	0.6 2.3	2.1 2.1	2.2 8.6	1.0 1.1	2.1 3.0
Sep	0.3 0.8	2.5	0.6	2.0 2.1	3.8 4.5	1.4		1.2	2.3	2.1	5.1	1.1	2.9
Oct	1.3	1.9	-0.3	3.8	5.7	1.3	10.0	1.5	2.4	4.5	6.3	1.4	3.8
Nov	2.5	4.8	3.5	3.9	6.2	1.5	12.5	1.3	3.3	4.5	5.3	1.5	4.6
Dec	4.2	4.0	4.2	4.0	7.4	2.4	12.1	0.8	3.0	4.5	6.0	1.7	4.8
2022 Jan	4.4	3.3	6.3	4.2	8.5	2.2	11.6	1.1	2.9	4.5	4.7	1.6	4.9
Feb	5.1	3.6	8.8	4.3	9.2	2.6	11.7	1.1	4.7	4.5	5.0	1.8	5.5
Mar	5.9	4.8	9.7	4.6	10.4	2.5	13.6	0.7	5.0	4.5	6.9	1.8	6.2

Key: - zero or negligible

¹ From the release of January consumer price inflation data on 16 February 2016, CPIH & CPI indices have been re-referenced and published with 2015–100. Full historic series for each of the re-referenced indices are available for users to view or download. Regular re-referencing of indices is methodological good practice as it avoids rounding issues that can arise from small index values. Please note that re-referencing does not impact on published inflation rates, although when using the indices to calculate inflation rates, it is important to use indices that are referenced on the same year. Re-referencing does not impact on RPI. For more information, please contact cpi@ons.gsi.gov.uk.

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

	Weights		In	dex (2	015=1	00)		Perce	entage	chang	e over	12 mo	nths	Percentage change over 1 month
	2022		2021 Nov				2 2022 Mar	2021 Oct	2021 Nov	2021 Dec	2022 Jan	2022 Feb	2022 Mar	2022 Mar
CPI (overall index)	1 000	113.6	114.5	115.1	114.9	115.8	3 117.1	4.2	5.1	5.4	5.5	6.2	7.0	1.1
All goods		110.8						4.9	6.5	6.9	7.2	8.3	9.4	1.4
Food, alcoholic beverages & tobacco Processed food & non-alcoholic beverages		108.8 105.0						1.4 1.1	3.2 2.6	4.1 3.6	4.0 4.0	4.6 5.1	5.6 6.3	0.4 0.5
Non-processed food	52	104.3	105.2	106.9	107.6	108.5	108.1	1.4	2.4	4.8	4.7	5.0	5.3	-0.3
Seasonal food Meat		107.5 100.4						2.0 0.6	3.0 1.6	5.1 4.4	5.3 3.9	4.9 5.2	5.1 5.6	-0.8 0.4
Alcoholic beverages & tobacco		119.5						1.9	4.8	3.9	3.2	3.5	4.8	1.1
Industrial goods		111.6						6.2 22.3	7.8 25.6	8.0 24.5	8.3	9.7 22.7	10.9 27.6	1.8 5.4
Energy Electricity, gas & miscellaneous energy	35	124.7 122.3							21.7			22.7		0.1
Liquid fuels, vehicle fuels & lubricants		125.8	132.2	132.0	131.6	134.3	149.2	22.9	30.0	27.7			33.1	11.1
Non-energy industrial goods		109.4 104.4						3.5 -0.4	4.8 3.5	5.2 4.2	5.8 6.3	7.4 8.9	7.9 9.8	1.1 2.5
Clothing & footwear goods Housing goods		110.2						-0.4 6.1	6.5	7.6	8.6	9.3	10.5	1.9
Household goods		110.3						6.2	6.7	8.0	9.1	9.8	11.0	2.0
Water supply; materials for maintenance & repair	7						110.3	4.4	4.4 -0.3	4.4	4.4	4.3 1.8	4.9 1.4	0.6
Medical products, appliances & equipment Vehicles, spare parts & accessories		107.7 122.5						-0.6 10.6	-0.3 12.3	1.1 12.6	1.3 13.0		13.6	-
Recreational goods	92	108.8	110.2	110.6	110.2	112.9	113.5	2.9	3.1	2.9	2.3	4.9	5.2	0.5
Audio-visual goods	22						96.1	1.9	0.8		1.2	2.0	4.3	0.2
Other recreational goods Miscellaneous goods	70 33	113.5 103.3					119.2	3.2 2.4	4.0 2.4	4.2 2.5	2.7 2.6	5.9 2.7	5.5 2.9	0.6 0.9
All services	437	116.5	116.6	117.0	116.9	117.3	118.1	3.2	3.3	3.4	3.2	3.5	4.0	0.7
Housing services		108.4						1.5	1.7	2.0	2.5	2.5	2.6	0.1
Actual rentals for housing Primary housing services		107.9 105.6						1.8 -0.5	1.9 -0.4	2.0 2.1	2.3 4.3	2.3 4.3	2.4 4.2	0.2 -0.2
Other housing services	5						117.7	0.7	1.0	0.9	2.2	2.7	2.8	0.1
Travel & transport services		123.9						4.2	5.4	4.8	4.5	5.1	5.4	0.5
Services for personal transport equipment Transport services	37 17	121.2 126.5					124.5	3.3 5.7	4.0 7.5	4.8 5.9	4.8 3.6	5.5 4.0	5.5 4.8	0.2 1.3
Transport insurance		110.3						-5.1	-4.0	-3.5	4.7	5.3	5.9	1.2
Communication	25	116.3	116.1	115.6	115.7	115.8	115.7	1.4	1.2	0.7	1.1	1.1	0.7	-0.1
Recreational & personal services		119.4						5.2	4.9	5.1	4.6	4.9	6.3	1.5
Package holidays & accommodation Other recreational & personal services		122.7 118.6						8.8 4.4	7.7 4.6	9.5 4.0	4.8 4.6	5.5 4.7	7.5 5.9	2.0 1.4
Catering services		118.4						4.9	4.6	4.1	4.4	4.5	6.0	1.7
Non-catering recreational & personal services	33	119.2	120.0	119.7	120.0	120.2	120.8	3.3	4.7	3.8	5.1	5.2	5.6	0.5
Miscellaneous & other services Miscellaneous services		114.8 107.1						2.6 1.1	2.6 1.1	2.5 1.0	2.1 0.2	2.2 0.4	2.1 0.3	_
Medical services		122.2						4.6	4.6	4.7	4.1	4.4	4.8	0.4
Education	33	125.4	125.4	125.4	125.4	125.4	125.4	4.5	4.5	4.5	4.5	4.5	4.5	-
Special aggregates														
Durables		114.8						6.9	7.7	7.9	8.1	8.3	9.0	0.7
Semi-durables		105.9						1.5	3.8	4.0	5.2	8.5	9.3	1.9
Non-durables Seasonal food		107.5 107.5						2.2 2.0	2.3 3.0	3.2 5.1	2.9 5.3	3.7 4.9	3.8 5.1	0.5 -0.8
Non-seasonal food		103.0						1.0	2.2	4.2	4.1	4.9	6.1	0.4
Energy, food, alcoholic beverages & tobacco Energy & unprocessed food		113.3 115.4						7.1 12.6	9.3 14.8	9.7 15.4	9.3 14.6	9.7 14.6	11.6 17.3	1.9 2.9
Energy & seasonal food		119.0						15.4	17.8		17.1	16.7		3.4
Tobacco	23	133.7	139.3	139.7	140.2	141.0	142.9	2.4	6.8	4.8	5.1	5.7	7.1	1.3
Housing, water, electricity, gas & other fuels Education, health & social protection ²		111.8 120.9						6.8 3.4	7.0 3.4	6.9 3.7	7.1 3.6	7.2 3.7	7.7 3.6	0.5 0.1
All items excluding														
Energy ³		112.9						3.1	3.9	4.2	4.3	5.1	5.7	0.8
Energy, food, alcoholic beverages & tobacco Energy & unprocessed food		113.7 113.4						3.4 3.2	4.0 3.9	4.2 4.1	4.4 4.3	5.2 5.1	5.7 5.7	0.9 0.8
Seasonal food		113.4						4.3	5.2	5.4	5.5	6.2	7.1	1.2
Energy & seasonal food	901	113.1	113.7	114.3	114.1	115.0	116.0	3.1	3.9	4.1	4.3	5.1	5.7	8.0
Tobacco		113.2						4.2	5.1 5.1	5.4 5.5	5.5	6.2 6.3	7.0 7.1	1.1
Alcoholic beverages & tobacco Liquid fuels, vehicle fuels & lubricants		113.4 113.3						4.3 3.7	5.1 4.4	5.5 4.8	5.6 4.9	5.7	6.2	1.1 0.8
Housing, water, electricity, gas & other fuels	862	113.8	114.8	115.4	115.2	116.2	117.6	3.8	4.8	5.1	5.2	6.0	6.9	1.2
Education, health & social protection	929	113.1	114.0	114.6	114.5	115.5	116.8	4.3	5.3	5.5	5.6	6.4	7.3	1.2

alarchives.gov.uk/20160105160709/http://ons.gov.uk/

<sup>Key: - zero or negligible
1 For further information on the composition of the indices shown, see 'The Consumer Prices Index: Goods and Services Indices and Special</sup> Aggregates', which can be downloaded from: http://webarchive.nation-

² The coverage of this special aggregate has changed extensively since January 2000, when Social protection was first included and extentions to the Education and Health divisions also took effect. Health was further extended with ef-

fect from January 2001.

3 Energy includes electricity, gas and other fuels, and fuels and lubricants. Source: Office for National Statistics

	Weights	In	dex (2	015=1	00)		Perce	entage	chang	e over	12 mo	nths	Percentage change over 1 month
	2022	2021 2021 Oct Nov			2022 Feb		2021 Oct		2021 Dec	2022 Jan	2022 Feb	2022 Mar	2022 Mar
CPIH (overall index)	1 000	113.4 114.1	114.7	114.6	115.4	116.5	3.8	4.6	4.8	4.9	5.5	6.2	0.9
All goods Food, alcoholic beverages & tobacco Processed food & non-alcoholic beverages Non-processed food Seasonal food Meat Alcoholic beverages & tobacco	132 52 41 25 16	110.9 112.2 108.9 110.5 105.5 106.7 104.1 104.9 107.1 108.3 100.4 100.7 119.5 122.6	5 111.3 7 107.7 9 106.7 8 109.9 7 102.8	112.3 108.6 107.4 110.8 103.1	113.0 109.7 108.2 111.7 103.8	113.6 110.4 107.9 110.9 104.2	4.9 1.5 1.2 1.4 1.9 0.6 1.9	6.5 3.2 2.6 2.4 2.9 1.6 4.8	6.9 4.1 3.7 4.8 5.1 4.4 4.0	4.7 5.3	8.3 4.7 5.1 5.0 4.9 5.2 3.6	9.4 5.6 6.4 5.3 5.1 5.6 4.8	1.5 0.5 0.6 -0.3 -0.8 0.4 1.1
Industrial goods Energy Electricity, gas & miscellaneous energy Liquid fuels, vehicle fuels & lubricants Non-energy industrial goods Clothing & footwear goods Housing goods Household goods Water supply; materials for maintenance & repair Medical products, appliances & equipment Vehicles, spare parts & accessories Recreational goods Audio-visual goods Other recreational goods Miscellaneous goods	54 28 26 267 48 65 59 6 12 43 72 17	111.6 112.9 124.7 127.7 122.3 122.3 126.2 132.6 109.4 110.4 104.5 105.6 110.4 110.5 110.5 111.0 107.7 107.7 121.9 123.6 108.8 110.2 94.2 94.1 113.4 115.4	7 127.6 3 122.4 5 132.3 5 106.3 5 106.3 5 113.5 5 110.1 7 108.1 6 124.0 2 110.6 93.5 5 1116.3	127.6 122.8 131.9 110.4 103.2 112.5 112.8 110.0 108.3 124.8 110.2 124.8	129.0 122.9 134.8 111.9 104.0 114.9 115.4 110.0 108.2 124.8 112.9 95.9 118.5	136.2 123.0 150.1 113.1 106.6 117.0 117.7 110.8 108.1 124.8 113.5 96.3 119.2	23.2 3.5 -0.4 6.1 6.3 4.7 -0.6	21.5 30.4 4.8 3.5 6.6 6.8 4.8 -0.3 11.9 3.1 1.1 3.8	21.6	21.9 24.6 5.8 6.3 8.8 9.3 4.8 1.3 12.6 2.3 1.3 2.6	22.7 22.0 23.5 7.4 8.8 9.5	22.2 33.7 7.9 9.7 10.6	1.9 5.6 0.1 11.4 1.1 2.5 1.9 2.0 0.7 - 0.5 0.3 0.6 0.9
All services Housing services Actual rentals for housing Owner occupiers' housing Primary housing services Other housing services	547 284 69 173 38	115.1 115.3 111.5 111.7 107.9 108.1 110.5 110.8 122.3 122.3 114.9 115.1	3 115.7 7 112.1 108.3 3 111.2 3 122.7	115.8 112.5 108.7 111.6 123.0	116.1 112.6 108.9 111.8 123.0	116.7 112.8 109.0 112.1 123.0	2.9 2.1 1.8 1.9 3.3 0.8	3.0 2.2 1.9 2.1 3.3 1.1	3.1 2.3 2.0 2.2 3.6 1.0	3.1 2.6	3.2 2.6 2.3	3.7 2.8 2.4 2.7 3.9 3.1	0.5 0.2 0.2 0.2 0.2
Travel & transport services Services for personal transport equipment Transport services Transport insurance	30 13	123.9 124.2 121.2 122.0 126.5 125.9 110.3 107.9	122.3 134.6	123.3 127.4	124.2 130.6	124.4 132.0	4.6 3.3 6.6 -5.1	5.8 4.0 8.3 -4.0	5.6 4.8 7.9 -3.5	5.5 4.8 6.4 4.7	6.0 5.5 6.7 5.3	6.2 5.5 7.3 5.9	0.5 0.2 1.1 1.2
Communication	19	116.5 116.4	115.8	115.9	116.0	115.9	1.5	1.3	0.8	1.1	1.1	0.7	-0.1
Recreational & personal services Package holidays & accommodation Other recreational & personal services Catering services Non-catering recreational & personal services	30 98 72	119.4 119.4 122.9 123.9 118.7 118.4 118.4 117.7 119.1 119.9	122.6 118.6 118.2	120.8 118.9 118.4	122.6 119.1 118.7	125.1 120.8 120.7	5.2 9.0 4.4 4.9 3.2	4.9 8.0 4.6 4.6 4.7	5.1 9.7 4.0 4.1 3.7	4.6 4.9 4.6 4.4 5.1	4.9 5.5 4.7 4.5 5.2	6.3 7.6 5.9 6.0 5.6	1.5 2.0 1.4 1.7 0.5
Miscellaneous & other services Miscellaneous services Medical services Education	39 6	114.9 115.0 107.1 107.3 122.1 122.3 125.4 125.4	3 107.4 3 122.5	106.8 123.9	106.9 124.4	106.9 124.9	2.7 1.1 4.6 4.5	1.2 4.6	2.6 1.1 4.7 4.5	0.2	2.2 0.3 4.1 4.5	2.1 0.2 4.6 4.5	- - 0.4 -
Special aggregates Durables Semi-durables Non-durables Seasonal food Non-seasonal food Energy, food, alcoholic beverages & tobacco Energy & unprocessed food Energy & seasonal food Tobacco Housing, water, electricity, gas & other fuels Education, health & social protection	97 66 25 59 186 95 79 18 314	114.7 115.4 106.0 107.6 107.6 107.7 107.1 108.3 103.4 104.5 113.3 115.2 115.3 117.3 118.9 121.3 133.7 139.3 112.4 112.6 121.0 121.1	6 108.3 7 108.2 8 109.9 6 106.0 2 115.8 8 118.1 8 121.8 8 139.7 6 112.9	106.3 108.7 110.8 106.4 116.5 118.4 122.1 140.2	108.6 109.6 111.7 107.3 117.4 119.5 123.3 141.0 113.4	110.7 110.2 110.9 107.8 119.7 123.2 127.8 142.9 113.8		2.3 9.3 14.9 17.9 6.8 3.9		2.9 5.3 4.2 9.3 14.7 17.1 5.1 4.2	14.6	20.2 7.1 4.6	0.7 1.9 0.5 -0.8 0.5 2.0 3.0 3.6 1.3 0.3
All items excluding Energy ² Energy, food, alcoholic beverages & tobacco Energy & unprocessed food Seasonal food Energy & seasonal food Tobacco Alcoholic beverages & tobacco Liquid fuels, vehicle fuels & lubricants Housing, water, electricity, gas & other fuels Owner occupiers' housing costs Council tax and rates Owner occupiers' housing costs and council tax and rates Education, health & social protection	814 905 975 921 982 961 974 686 827 797	112.9 113.4 113.4 113.5 113.2 113.6 113.6 114.3 113.0 113.6 113.1 113.7 113.9 114.6 113.1 113.8 113.7 114.5 113.7 114.5) 114.4 3 114.3 3 114.8 6 114.1 7 114.3) 114.4 7 114.3 3 115.5 3 115.5	114.2 114.3 114.7 114.1 114.2 114.3 115.3 115.3 115.3	114.9 115.0 115.5 114.8 115.0 115.1 116.3 116.2 115.1 115.9	115.8 115.8 116.6 115.6 116.1 116.2 115.7 117.7 117.5 116.2 117.2	2.9 3.1 3.0 3.9 3.9 3.4 3.9 4.3 3.8 4.3	4.6 3.6 4.5 4.6 4.0 4.9 5.1 4.6 5.2	3.9 3.8 3.8 4.8 4.9 4.3 5.2 5.4 4.9 5.5 4.9	4.0 4.9 4.0 4.9 5.0 4.5 5.3 5.5 4.9 5.5	4.6 4.6 5.5 4.6 5.5 5.5 5.1 6.1 6.2 5.5 6.2 5.6	5.1 5.1 5.1 6.3 5.1 6.2 6.3 5.6 7.0 7.0 6.3 7.1 6.4	0.7 0.7 0.9 0.7 1.0 0.9 0.7 0.7 1.2 1.1 1.0

Key: - zero or negligible

1 For further information on the composition of the indices shown, see 'The Consumer Prices Index: Goods and Services Indices and Special Aggregates', which can be downloaded from: http://webarchive.nation-alarchives.gov.uk/20160105160709/http://ons.gov.uk/

² Energy includes electricity, gas and other fuels, and fuels and lubricants.

CPI goods and services: the latest three years Percentage change over 12 months

			Goods components				Services components							
	Food & non- alcoholic beverages	Alcoholic beverages & tobacco	Energy ¹	Non-energy industrial goods ²	All goods	Housing services ³	Travel & transport services ³	Recreational & personal services ³	Commun- ication	Miscellaneo- us & other services ³	AII services			
Weights														
Weights	CHZR	CHZS	A9F3	A9ER	ICVH	A9FG	A9FJ	A9FL	CHZY	A9FQ	ICVI			
2022	116	50	67	330	563	102	56	162	25	92	437			
Monthly														
	D7G8	D7G9	DKL5	DKK3	D7NM	DKN2	DKN5	DKN7	D7GF	DKO4	D7NN			
2019 Mar	8.0	5.2	2.2	0.8	1.3	0.9	3.3	3.1	3.7	2.0	2.5			
Apr	0.7	3.9	7.5	0.1	1.4	1.0	6.0	2.8	4.6	2.1	2.9			
May	1.0	3.3	7.0	0.3	1.5	1.1	3.2	3.0	4.9	2.2	2.6			
Jun	1.6	3.7	4.5	0.7	1.5	1.1	3.9	2.6	4.3	2.2	2.5			
Jul	1.4	3.8	3.5	1.2	1.7	1.0	1.8	3.2	3.8	2.9	2.5			
Aug	1.8	3.3	3.3	0.5	1.3	1.0	2.1	2.5	3.6	2.9	2.2			
Sep	1.8	3.0	1.5	0.4	1.0	1.0	2.0	3.1	4.1	3.0	2.5			
Oct	1.3	3.5	-2.5	0.5	0.5	1.0	2.8	3.0	3.4	2.8	2.6			
Nov	2.1	1.9	-2.3	0.5	0.6	1.1	3.0	2.7	3.3	2.9	2.5			
Dec	1.7	1.5	-0.4	0.3	0.6	1.1	1.4	2.3	4.3	2.8	2.1			
2020 Jan	1.4	1.5	4.8	0.5	1.3	1.1	2.3	2.5	4.2	2.6	2.3			
Feb	1.2	0.7	3.7	0.4	1.0	1.1	2.6	2.9	4.5	2.6	2.5			
Mar	1.3	1.4	0.9	0.2	0.6	1.1	3.5	2.6	5.0	2.5	2.5			
Apr	1.3	2.5	-9.3	0.5	-0.4	1.1	1.9	2.5	4.2	1.6	2.0			
May	1.8	2.6	-11.6	0.1	-0.9	1.0	2.0	2.4	4.0	1.5	1.9			
Jun	1.1	2.1	-11.2	0.9	-0.5	1.0	1.8	2.2	3.9	1.4	1.8			
Jul	0.8	2.6	-9.1	1.3	_	1.3	1.6	2.8	4.3	1.6	2.1			
Aug	0.4	1.9	-8.9	1.2	-0.2	1.4	0.3	-0.2	4.1	1.3	0.6			
Sep	-0.1	2.1	-8.5	1.0	-0.3	1.3	2.9	0.9	3.4	1.2	1.4			
Oct	0.6	2.0	-9.5	1.6	-	1.4	2.9	0.7	3.3	1.4	1.4			
Nov	-0.6	2.0	-9.4	0.6	-0.8	1.2	2.6	0.9	3.5	1.4	1.4			
Dec	-1.4	3.6	-8.4	1.2	-0.3	1.2	3.6	0.8	2.6	1.5	1.5			
2021 Jan	-0.7	3.2	-8.3	1.2	-0.2	1.3	3.8	1.3	2.2	1.6	1.7			
Feb	-0.7 -0.6	2.8	-5.9	0.2	-0.2 -0.5	1.3	3.2	1.0	1.9	1.5	1.5			
Mar	-0.6 -1.4	2.3	-3.9 -2.5	0.7	-0.5	1.3	3.2	1.1	1.6	1.4	1.5			
Apr	-0.4	2.2	-2.5 7.5	1.1	1.5	1.4	2.2	1.5	2.8	1.8	1.6			
	-0.4 -1.3	1.7	9.4	2.3	2.3	1.4	3.5	2.2	2.0	1.8	1.0			
May Jun	-1.3 -0.6	2.4	10.3	2.3	2.8	1.4	3.2	2.2	2.2	2.0	2.1			
Jul	-0.6	1.5	9.3	2.4	2.5	1.2	3.3	1.9	1.4	1.5	1.6			
	-0.6 0.3	1.5 2.4	9.3	3.3	3.3	1.2	3.3 2.5	5.9	1.4	1.5	3.0			
Aug	0.3	2.4	9.5	3.3 3.3	3.3 3.4	1.2	3.4	4.3	1.1	2.0	3.0 2.6			
Sep				3.3 3.5										
Oct	1.2	1.9	22.3		4.9	1.5	4.2	5.2	1.4	2.6	3.2			
Nov Dec	2.5 4.2	4.8 3.9	25.6 24.5	4.8 5.2	6.5 6.9	1.7 2.0	5.4 4.8	4.9 5.1	1.2 0.7	2.6 2.5	3.3 3.4			
2022 lon	4.3	3.2	23.2	5.8	7.2	2.5	4.5	4.6	1.1	2.1	3.2			
2022 Jan														
Feb Mar	5.1 5.9	3.5 4.8	22.7 27.6	7.4 7.9	8.3 9.4	2.5 2.6	5.1 5.4	4.9 6.3	1.1 0.7	2.2 2.1	3.5 4.0			

Key: - zero or negligible
1 Comprises 'Electricity, gas and other fuels' (group 04.5) and 'Fuels and lubricants' (class 07.2.2).

² Comprises all other goods elements of the CPI.

³ For further information on all of these services components, see 'The Consumer Prices Index: Goods and Services Indices and Special Aggregates', which can be downloaded from: http://webarchive.nationalarchives.gov.uk/20160105160709/http://ons.gov.uk/

CPIH goods and services: the latest three years Percentage change over 12 months

Deverages	L5D2 39 L55Q 5.2 3.9 3.3 3.7	Energy ¹ L5NU 54 L5KY	Non-energy industrial goods ² L5NX 267	All goods L5DD 453	Housing services ³ L508 284	Travel & transport services ³	Recreational & personal services ³	Commun- ication	Miscellaneo- us & other services ³	All services
L5CZ 2022 93	39 L55Q 5.2 3.9 3.3 3.7	54 L5KY				LECC				
L5CZ 2022 93	39 L55Q 5.2 3.9 3.3 3.7	54 L5KY				1500				
Monthly L55P 2019 Mar	L55Q 5.2 3.9 3.3 3.7	L5KY	267	453	28/		L5OE	L5D8	L5P4	L5DE
L55P 2019 Mar 0.8 Apr 0.7 May 1.1 Jun 1.7 Jul 1.5 Aug 1.8 Sep 1.7 Oct 1.4 Nov 2.1 Dec 1.7 2020 Jan 1.4 Feb 1.3 Mar 1.3 Apr 1.4 May 1.9 Jun 1.2 Jul 0.8 Aug 0.4 Sep Cot 0.6 Nov Cus Cus	5.2 3.9 3.3 3.7				204	45	128	19	71	547
2019 Mar	5.2 3.9 3.3 3.7									
Apr May 1.1 Jun 1.7 Jul 1.5 Aug 1.8 Sep 1.7 Oct 1.4 Nov 2.1 Dec 1.7 2020 Jan 1.4 Feb 1.3 Mar 1.3 Apr 1.4 May 1.9 Jun 1.2 Jul 0.8 Aug 0.4 Sep - Oct 0.6 Nov -0.5 Dec -1.4 2021 Jan -0.7 Feb -0.6 Mar -1.4 Apr -0.5 May -0.5 May -0.5 May -1.3	3.9 3.3 3.7		L5L3	L563	L5LC	L5LG	L5LI	L55W	L5M9	L564
May Jun 1.1 Jun 1.7 Jul 1.5 Aug 1.8 Sep 1.7 Oct 1.4 Nov 2.1 Dec 1.7 2020 Jan 1.4 Feb 1.3 Mar 1.3 Apr 1.4 May 1.9 Jun 1.2 Jul 0.8 Aug 0.4 Sep - Oct 0.6 Nov -0.5 Dec -1.4 2021 Jan -0.7 Feb -0.6 Mar -1.4 Apr -0.5 May -0.5 May -0.5 May -1.3	3.3 3.7	2.1	0.8	1.3	1.4	3.2	3.1	3.7	2.0	2.2
Jun 1.7 Jul 1.5 Aug 1.8 Sep 1.7 Oct 1.4 Nov 2.1 Dec 1.7 2020 Jan 1.4 Feb 1.3 Mar 1.3 Apr 1.4 May 1.9 Jun 1.2 Jul 0.8 Aug 0.4 Sep - Oct 0.6 Nov -0.5 Dec -1.4 2021 Jan -0.7 Feb -0.6 Mar -1.4 Apr -0.5 May -0.5 May -1.3	3.7	7.4	0.1	1.4	1.5	5.8	2.9	4.6	2.1	2.5
Jul 1.5 Aug 1.8 Sep 1.7 Oct 1.4 Nov 2.1 Dec 1.7 2020 Jan 1.4 Feb 1.3 Mar 1.3 Apr 1.4 May 1.9 Jun 1.2 Jul 0.8 Aug 0.4 Sep - Oct 0.6 Nov -0.5 Dec -1.4 2021 Jan -0.7 Feb -0.6 Mar -1.4 Apr -0.5 May -0.5 May -0.5 May -1.3		6.9	0.3	1.5	1.5	3.1	3.0	4.9	2.2	2.3
Aug 1.8 Sep 1.7 Oct 1.4 Nov 2.1 Dec 1.7 2020 Jan 1.4 Feb 1.3 Mar 1.3 Apr 1.4 May 1.9 Jun 1.2 Jul 0.8 Aug 0.4 Sep - Oct 0.6 Nov -0.5 Dec -1.4 2021 Jan -0.7 Feb -0.6 Mar -1.4 Apr -0.5 May -0.5 May -0.5 May -1.3	0.0	4.3	0.6	1.5	1.5	3.7	2.7	4.3	2.2	2.2
Sep 1.7 Oct 1.4 Nov 2.1 Dec 1.7 2020 Jan 1.4 Feb 1.3 Mar 1.3 Apr 1.4 May 1.9 Jun 1.2 Jul 0.8 Aug 0.4 Sep - Oct 0.6 Nov -0.5 Dec -1.4 2021 Jan -0.7 Feb -0.6 Mar -1.4 Apr -0.5 May -1.3	3.8	3.4	1.2	1.7	1.5	1.6	3.2	3.8	2.9	2.2
Oct 1.4 Nov 2.1 Dec 1.7 2020 Jan 1.4 Feb 1.3 Mar 1.3 Apr 1.4 May 1.9 Jun 1.2 Jul 0.8 Aug 0.4 Sep - Oct 0.6 Nov -0.5 Dec -1.4 2021 Jan -0.7 Feb -0.6 Mar -1.4 Apr -0.5 May -0.5 May -0.5 May -1.3	3.3	3.2	0.4	1.2	1.4	1.9	2.5	3.6	3.0	2.0
Nov Dec 1.7 2020 Jan 1.4 Feb 1.3 Mar 1.3 Apr 1.4 May 1.9 Jun 1.2 Jul 0.8 Aug 0.4 Sep - Oct 0.6 Nov -0.5 Dec -1.4 2021 Jan -0.7 Feb -0.6 Mar -1.4 Apr -0.5 May -0.5 May -0.5 May -1.3	3.0	1.4	0.4	0.9	1.4	1.9	3.1	4.1	3.0	2.2
Dec 1.7 2020 Jan 1.4 Feb 1.3 Mar 1.3 Apr 1.4 May 1.9 Jun 1.2 Jul 0.8 Aug 0.4 Sep - Oct 0.6 Nov -0.5 Dec -1.4 2021 Jan -0.7 Feb -0.6 Mar -1.4 Apr -0.5 May -1.3	3.5	-2.6	0.4	0.4	1.5	2.7	3.0	3.4	2.8	2.2
2020 Jan 1.4 Feb 1.3 Mar 1.3 Apr 1.4 May 1.9 Jun 1.2 Jul 0.8 Aug 0.4 Sep - Oct 0.6 Nov -0.5 Dec -1.4 2021 Jan -0.7 Feb -0.6 Mar -1.4 Apr -0.5 May -1.3	1.9	-2.3	0.4	0.5	1.5	2.9	2.8	3.3	2.9	2.2
Feb 1.3 Mar 1.3 Apr 1.4 May 1.9 Jun 1.2 Jul 0.8 Aug 0.4 Sep Oct 0.6 Nov -0.5 Dec -1.4 2021 Jan -0.7 Feb -0.6 Mar -1.4 Apr -0.5 May -1.3	1.5	-0.4	0.2	0.6	1.5	1.3	2.3	4.3	2.8	1.9
Mar 1.3 Apr 1.4 May 1.9 Jun 1.2 Jul 0.8 Aug 0.4 Sep - Oct 0.6 Nov -0.5 Dec -1.4 2021 Jan -0.7 Feb -0.6 Mar -1.4 Apr -0.5 May -1.3	1.5	4.8	0.5	1.3	1.6	2.3	2.5	4.2	2.6	2.1
Apr 1.4 May 1.9 Jun 1.2 Jul 0.8 Aug 0.4 Sep - Oct 0.6 Nov -0.5 Dec -1.4 2021 Jan -0.7 Feb -0.6 Mar -1.4 Apr -0.5 May -1.3	0.7	3.6	0.4	1.0	1.5	2.7	2.9	4.5	2.6	2.2
May 1.9 Jun 1.2 Jul 0.8 Aug 0.4 Sep - Oct 0.6 Nov -0.5 Dec -1.4 2021 Jan -0.7 Feb -0.6 Mar -1.4 Apr -0.5 May -1.3	1.4	0.8	0.2	0.6	1.5	3.4	2.6	5.0	2.5	2.2
May 1.9 Jun 1.2 Jul 0.8 Aug 0.4 Sep - Oct 0.6 Nov -0.5 Dec -1.4 2021 Jan -0.7 Feb -0.6 Mar -1.4 Apr -0.5 May -1.3	2.6	-9.4	0.5	-0.4	1.4	2.1	2.5	4.2	1.7	1.9
Jun 1.2 Jul 0.8 Aug 0.4 Sep - Oct 0.6 Nov -0.5 Dec -1.4 2021 Jan -0.7 Feb -0.6 Mar -1.4 Apr -0.5 May -1.3	2.6	-11.7	_	-0.9	1.4	2.1	2.4	4.0	1.5	1.8
Aug 0.4 Sep - Oct 0.6 Nov -0.5 Dec -1.4 2021 Jan -0.7 Feb -0.6 Mar -1.4 Apr -0.5 May -1.3	2.1	-11.3	0.9	-0.5	1.4	2.0	2.1	3.9	1.4	1.7
Aug 0.4 Sep - Oct 0.6 Nov -0.5 Dec -1.4 2021 Jan -0.7 Feb -0.6 Mar -1.4 Apr -0.5 May -1.3	2.6	-9.2	1.3	_	1.5	1.9	2.7	4.4	1.6	2.0
Sep	1.9	-8.9	1.2	-0.2	1.5	0.7	-0.2	4.1	1.4	1.0
Oct 0.6 Nov -0.5 Dec -1.4 2021 Jan -0.7 Feb -0.6 Mar -1.4 Apr -0.5 May -1.3	2.1	-8.6	1.0	-0.3	1.5	3.0	0.9	3.4	1.3	1.5
Nov	2.0	-9.4	1.6	0.1	1.5	2.9	0.7	3.4	1.4	1.5
Dec -1.4 2021 Jan -0.7 Feb -0.6 Mar -1.4 Apr -0.5 May -1.3	2.0	-9.3	0.6	-0.7	1.5	2.6	0.9	3.5	1.4	1.5
Feb -0.6 Mar -1.4 Apr -0.5 May -1.3	3.5	-8.3	1.3	-0.2	1.5	3.7	0.8	2.6	1.5	1.6
Feb -0.6 Mar -1.4 Apr -0.5 May -1.3	3.2	-8.2	1.2	-0.2	1.6	4.1	1.3	2.3	1.7	1.7
Mar -1.4 Apr -0.5 May -1.3	2.9	-5.7	0.2	-0.5	1.6	3.4	1.0	2.0	1.5	1.6
Apr -0.5 May -1.3	2.4	-2.3	0.7	0.1	1.6	3.5	1.1	1.7	1.5	1.6
May −1.3	2.2	7.6	1.1	1.6	1.7	2.6	1.5	2.9	1.9	1.7
	1.7	9.6	2.3	2.3	1.7	3.9	2.2	2.3	1.9	1.9
Jun –0.6	2.5	10.5	2.7	2.9	1.8	3.7	2.7	2.5	2.0	2.1
Jul –0.6	1.6	9.5	2.4	2.5	1.8	3.8	1.9	1.5	1.6	1.8
Aug 0.3	2.5	9.5	3.3	3.3	1.8	3.0	5.9	1.2	1.9	2.7
Sep 0.8	2.8	9.5	3.3	3.5	1.9	3.8	4.3	1.7	2.1	2.7
Oct 1.3	1.9	22.4	3.5 3.5	4.9	2.1	3.6 4.6	5.2	1.7	2.7	2.9
Nov 2.5	4.8	22.4 25.6	3.5 4.8	4.9 6.5	2.1	4.6 5.8	5.2 4.9	1.3	2.7	3.0
Dec 4.2	4.8	24.5	4.8 5.2	6.9	2.2	5.6	4.9 5.1	0.8	2.7	3.0
2022 lon 4.4		22.0	F 0	70	2.0		4.0	4.4	2.0	2.4
2022 Jan 4.4	2.2	23.2	5.8	7.2	2.6	5.5	4.6	1.1	2.0	3.1
Feb 5.1 Mar 5.9	3.3 3.6	22.7 27.8	7.4 7.9	8.3 9.4	2.6 2.8	6.0 6.2	4.9 6.3	1.1 0.7	2.2 2.1	3.2 3.7

Key: - zero or negligible

3 For further information on all of these services components, see 'The Consumer Prices Index: Goods and Services Indices and Special Aggregates', which can be downloaded from: http://webarchive.nationalarchives.gov.uk/20160105160709/http://ons.gov.uk/

Comprises 'Electricity, gas and other fuels' (group 04.5) and 'Fuels and lubricants' (class 07.2.2).

² Comprises all other goods elements of the CPI.

G HICP¹ - International comparisons: EU countries⁵
Percentage change over 12 months

	A	Б.1.	D	_	Czech	D 1	F	F:	_	0	0				1
	Austria	Belgium	Bulgaria	Cyprus	Republic	Denmark	Estonia	Finland	France	Germany	Greece	Hungary	Ireland	Italy	Latvia
	D7SK	D7SL	GHY8	D7RO	D7RP	D7SM	D7RQ	D7SN	D7SO	D7SP	D7SQ	D7RR	D7SS	D7ST	D7RS
2011	3.6	3.4	3.4	3.5	2.2	2.7	5.1	3.3	2.3	2.5	3.1	3.9	1.2	2.9	4.2
2012	2.6	2.6	2.4	3.1	3.5	2.4	4.2	3.2	2.2	2.2	1.0	5.7	1.9	3.3	2.3
2013	2.1	1.2	0.4	0.4	1.4	0.5	3.2	2.2	1.0	1.6	-0.9	1.7	0.5	1.2	_
2014	1.5	0.5	-1.6	-0.3	0.4	0.4	0.5	1.2	0.6	0.8	-1.4		0.3	0.2	0.7
2015	0.8	0.6	-1.1	-1.5	0.3	0.2	0.1	-0.2	0.1	0.7	-1.1	0.1	_	0.1	0.2
2016	1.0	1.8	-1.3	-1.2	0.6	-	0.8	0.4	0.3	0.4	-	0.4	-0.2	-0.1	0.1
2017	2.2	2.2	1.2	0.7	2.4	1.1	3.7	0.8	1.2	1.7	1.1	2.4	0.3	1.3	2.9
2018	2.1	2.3	2.6	0.8	2.0	0.7	3.4	1.2	2.1	1.9	0.8	2.9	0.7	1.2	2.6
2019	1.5	1.2	2.5	0.5	2.6	0.7	2.3	1.1	1.3	1.4	0.5	3.4	0.9	0.6	2.7
2020															••
2021			••		••										
2019 Apr	1.7	2.0	3.1	1.2	2.4	0.9	3.2	1.5	1.5	2.1	1.1	3.9	1.7	1.1	3.3
May	1.7	1.7	2.9	0.2	2.6	0.7	3.1	1.3	1.1	1.3	0.6	4.0	1.0	0.9	3.5
Jun	1.6	1.3	2.3	0.3	2.4	0.5	2.6	1.1	1.4	1.5	0.2	3.4	1.1	0.8	3.1
Jul	1.4	1.2	2.6	0.1	2.6	0.4	2.0	1.0	1.3	1.1	0.4	3.3	0.5	0.3	3.0
Aug	1.5	0.9	2.5	0.6	2.6	0.5	2.1	1.2	1.3	1.0	0.1	3.2	0.6	0.5	3.1
Sep	1.2	0.6	1.6	-0.5	2.6	0.4	2.2	1.0	1.1	0.9	0.2	2.9	0.6	0.2	2.3
Oct	1.0	0.2	1.6	-0.5	2.6	0.6	1.4	0.9	0.9	0.9	-0.3	3.0	0.6	0.2	2.2
Nov	1.2	0.4	2.2	0.5	3.0	0.6	1.8	0.8	1.2	1.2	0.5	3.4	0.8	0.2	2.0
Dec	1.8	0.9	3.1	0.7	3.2	0.8	1.8	1.1	1.6	1.5	1.1	4.1	1.1	0.5	2.1
2020 Jan	2.2	1.4	3.4	0.7	3.8	0.8	1.6	1.2	1.7	1.6	1.1	4.7	1.1	0.4	2.2
Feb	2.2	1.0	3.1	1.0	3.7	0.7	2.0	1.1	1.6	1.7	0.4	4.4	0.9	0.2	2.3
Mar	1.6	0.4	2.4	0.1	3.6	0.3	1.0	0.9	0.8	1.3	0.2	3.9	0.5	0.1	1.4
Apr	1.5	_	1.3	-1.2	3.3	-0.1	-0.9	-0.3	0.4	0.8	-0.9	2.5	-0.3	0.1	-0.1
May	0.6	-0.2	1.0	-1.4	3.1	-0.2	-1.8	-0.1	0.4	0.5	-0.7	2.2	-0.8	-0.3	-0.9
Jun	1.1	0.2	0.9	-2.2	3.4	0.2	-1.6	0.1	0.2	8.0	-1.9	2.9	-0.6	-0.4	-1.1
Jul	1.8	1.7	0.4	-2.0	3.6	0.4	-1.3	0.7	0.9	_	-2.1	3.9	-0.6	0.8	0.1
Aug	1.4	-0.9	0.6	-2.9	3.5	0.4	-1.3	0.3	0.2	-0.1	-2.3	4.0	-1.1	-0.5	-0.5
Sep	1.2	0.5	0.6	-1.9	3.3	0.5	-1.3	0.3	-	-0.4	-2.3	3.4	-1.2	-1.0	-0.4
Oct	1.1	0.4	0.6	-1.4	2.9	0.3	-1.7	0.2	0.1	-0.5	-2.0	3.0	-1.5	-0.6	-0.7
Nov Dec	1.1	0.2 0.4	0.3	-1.1 -0.8	2.8	0.4	-1.2 -0.9	0.2 0.2	0.2	-0.7 -0.7	−2.1 −2.4	2.8	−1.0 −1.0	-0.3 -0.3	-0.7 -0.5
Dec		0.4		-0.8			-0.9	0.2	_	-0.7	-2.4		-1.0	-0.3	-0.5
2021 Jan															

HICP¹ - International comparisons: EU countries⁵ Percentage change over 12 months

	Lithuania	Luxem- bourg	Malta	Nether- lands	Poland	Portugal	Romania	Slovakia	Slovenia	Spain	Sweden	United Kingdom ¹	EU 27 average ²	EU 28 average ³	MUICP average ⁴
	D7RT	D7SU	D7RU	D7SV	D7RV	D7SX	GHY7	D7RW	D7RX	D7SY	D7SZ	D7G7	FSL3	GJ2E	D7SR
2011	4.1	3.7	2.5	2.5	3.9	3.6	5.8	4.1	2.1	3.0	1.4	4.5	2.9	3.1	2.7
2012	3.2	2.9	3.2	2.8	3.7	2.8	3.4	3.7	2.8	2.4	0.9	2.8	2.6	2.6	2.5
2013	1.2	1.7	1.0	2.6	0.8	0.4	3.2	1.5	1.9	1.5	0.4	2.6	1.3	1.5	1.4
2014	0.2	0.7	0.8	0.3	0.1	-0.2	1.4	-0.1	0.4	-0.2	0.2	1.5	0.4	0.6	0.4
2015	-0.7	0.1	1.2	0.2	-0.7	0.5	-0.4	-0.3	-0.8	-0.6	0.7	-	0.1	0.1	0.2
2016	0.7	_	0.9	0.1	-0.2	0.6	-1.1	-0.5	-0.2	-0.3	1.1	0.7	0.2	0.2	0.2
2017	3.7	2.1	1.3	1.3	1.6	1.6	1.1	1.4	1.6	2.0		2.7	1.6	1.7	1.5
2018	2.5		1.7	1.6	1.2	1.2	4.1	2.5	1.9	1.7		2.5	1.8	1.9	1.8
2019	2.2	1.6	1.5	2.7	2.1	0.3	3.9	2.8	1.7	0.8	1.7	1.8	1.4	1.5	1.2
2020			••									0.9	••	••	
2021												2.6			
2019 Apr	2.7	2.2	1.7	3.0	2.1	0.9	4.4	2.4	1.8	1.6	2.1	2.1	1.9	1.9	1.7
May	2.5	2.2	1.7	2.3	2.2	0.3	4.4	2.7	1.6	0.9	2.1	2.0	1.5	1.6	1.2
Jun	2.4	1.5	1.8	2.7	2.3	0.7	3.9	2.7	1.9	0.6	1.6	2.0	1.5	1.6	1.3
Jul	2.5	1.6	1.8	2.6	2.5	-0.7	4.1	3.0	2.0	0.6	1.5	2.1	1.3	1.4	1.0
Aug	2.5	1.4	1.9	3.1	2.6	-0.1	4.1	3.0	2.4	0.4	1.3	1.7	1.3	1.4	1.0
Sep	2.0		1.6	2.7	2.4	-0.3	3.5	3.0	1.7	0.2	1.3	1.7	1.1	1.2	0.8
Oct	1.5	0.8	1.4	2.8	2.3	-0.1	3.2	2.9	1.5	0.2		1.5	1.0	1.1	0.7
Nov	1.7	1.0	1.3	2.6	2.4	0.2	3.8	3.2	1.4	0.5	1.8	1.5	1.3	1.3	1.0
Dec	2.7	1.8	1.3	2.8	3.0	0.4	4.0	3.2	2.0	8.0	1.7	1.3	1.6	1.6	1.3
2020 Jan	3.0		1.4	1.7	3.8	0.8	3.9	3.2	2.3	1.1	1.5	1.8	1.7	1.7	1.4
Feb	2.8	1.8	1.1	1.3	4.1	0.5	2.9	3.1	2.0	0.9		1.7	1.6		1.2
Mar	1.7 0.9	0.3 -0.8	1.2 1.1	1.1 1.0	3.9 2.9	0.1 -0.1	2.7 2.3	2.4 2.1	0.7 -1.3	0.1 -0.7	0.8 -0.2	1.5 0.8	1.1 0.6	••	0.7 0.3
Apr	0.9		0.9	1.0	3.4	-0.1 -0.6	2.3 1.8	2.1	-1.3 -1.4	-0.7 -0.9	-0.2 0.1	0.8	0.6		0.3
May Jun	0.2		1.0	1.7	3.4	-0.6 0.2	2.2	1.8	-1.4 -0.8	-0.9 -0.3	0.1	0.5	0.5		0.1
Jul	0.9	0.1	0.7	1.6	3.7	-0.1	2.5	1.8	-0.3	-0.7	0.7	1.0	0.8		0.4
Aug	1.2		0.7	0.3	3.7	-0.1	2.5	1.4	-0.3 -0.7	-0.6	1.0	0.2	0.4		-0.2
Sep	0.6	-0.3	0.7	1.0	3.8	-0.8	2.1	1.4	-0.7	-0.6	0.6	0.5	0.4		-0.3
Oct	0.5	-0.4	0.6	1.2	3.8	-0.6	1.8	1.6	-0.5	-0.9	0.4	0.7	0.2		-0.3
Nov	0.4	-0.7	0.2	0.7	3.7	-0.4	1.7	1.6	-1.1	-0.8	0.2	0.3	0.2		-0.3
Dec	-0.1	-0.3	0.2	0.9		-0.3		1.6	-1.2	-0.6		0.6			-0.3
2021 Jan												0.7			

Following user requests, on 10 April 2018 Eurostat began to publish in its database an aggregate for the EU with 27 Member States for around 50 most in-demand indicators, such as population, GDP growth rate and un-

S Data for the former EU28 aggregate.
For reference periods February 2020 or later, Eurostat no longer calculates or publishes the former EU 28 aggregate. This means that the final time periods for which the EU28 aggregate is published are January 2020, fourth quarter 2019 or the year 2019 depending on the frequency of the dataset. Eurostat will maintain historic data for EU28 in the database and will update as revisions are received.

- 4 The coverage of the Monetary Union Indices of Consumer Prices (MUICP) was extended to include Greece with effect from Jan 2001 and Slovakia from Jan
- 5 Following the end of the transition period, we have ceased to publish the Harmonised Index of Consumer Prices (HICP) international comparisons for EU countries in this table. The international comparisons will continue to be available on the Eurostat website. https://ec.europa.eu/eurostat/web/main/data/database

Sources: Office for National Statistics; Eurostat

Key: - zero or negligible .. Not available1 Published as the CPI in the UK.2 Aggregate for European Union with 27 Member States.

	Weights ⁶		Index	(Janua	ry 1987	7=100)		Per	centage	e chang	e over '	12 mon	ths	Percentage change ove 1 month
	2022	2021 Oct	2021 Nov	2021 Dec	2022 Jan	2022 Feb	2022 Mar	2021 Oct	2021 Nov	2021 Dec	2022 Jan	2022 Feb	2022 Mar	2022 Ma
ALL ITEMS	1 000					320.2		6.0	7.1	7.5	7.8	8.2	9.0	1.0
Food and catering	146					271.3		2.3	3.6	4.5	5.0	5.4	6.2	0.2
Alcohol and tobacco	77			432.4		435.9		2.6	3.9	3.6	3.3	3.4	4.8	1.4
Housing and household expenditure Personal expenditure	488 70					361.6 246.4		6.7 5.5	7.1 7.5	7.3 7.8	7.9 8.2	8.2 9.9	8.8 10.2	0.8 1.9
Travel and leisure	219					293.3		8.3	10.0	11.0	10.7	10.8	11.9	1.6
Consumer durables	95	158.8	160.3	163.3	160.4	165.7	169.8	8.7	10.5	11.1	11.9	13.6	14.7	2.5
Seasonal food	20 100					212.5 240.3		0.9 1.2	2.7 2.6	4.5 4.2	4.3 4.8	4.5 5.5	4.8 6.5	-0.8 0.0
Food excluding seasonal All items excluding seasonal food	980					322.9		6.1	7.1	7.6	7.9	8.3	9.1	1.1
All items excluding food	880					334.3		6.6	7.6	8.0	8.2	8.6	9.3	1.1
All goods	471					243.5		6.4	8.4	9.0	9.0	9.6	11.0	1.6
All services	353	425.7	425.7	432.7	431.6	432.8	434.2	5.2	5.5	6.3	6.8	6.8	6.8	0.0
Other indices All items excluding:														
mortgage interest payments (RPIX)	976					322.0		6.1	7.2	7.7	8.0	8.3	9.1	1.0
housing mortgage interest payments	696	292.1	294.5	298.4	297.5	300.3	304.0	6.3	7.7	8.4	8.5	9.0	9.9	1.2
and council tax	927	310.1	312.5	316.2	316.1	318.7	322.1	6.2	7.4	7.9	8.2	8.5	9.3	1.1
mortgage interest payments and depreciation ²	873	301.8	303.9	307.5	307.0	309.6	312.8	5.7	6.9	7.5	7.7	8.1	8.9	1.0
Food	120	226.9	229.2	232.3	234.0	236.2	236.5	1.2	2.6	4.3	4.7	5.3	6.2	0.
Bread	4					232.2		1.7	1.5	4.6	4.9	3.4	5.5	2.3
Cereals	4 7					218.8 304.9		0.1 0.7	1.0 4.6	1.6 6.4	2.4 4.4	4.5 5.8	5.3 6.7	0. ⁻ -1.
Biscuits and cakes Beef	4					218.1		0.7	4.7	6.7	5.8	7.7	8.1	1.
Lamb	1					368.2		7.9	7.4	8.0	11.8	12.4	16.3	1.
of which home-killed lamb	1					403.6		7.9	7.4	8.1	11.8	12.4	16.2	1.0
Pork Bacon	1 1					230.2 203.3		3.9 -2.5	4.1 -2.6	4.0 -0.3	3.9 -0.3	1.1 0.8	4.3 1.1	2.9 0.7
Poultry	4					124.0		0.7	3.6	-0.3 4.9	-0.3 5.3	6.6	7.2	0.7
Other meat	7					198.6		-0.5	-0.2	3.9	2.7	3.9	4.1	0.2
Fish	4					279.3		0.3	-1.1	2.3	1.8	3.2	5.3	0.
of which fresh fish processed fish	2 2					273.1 281.2		-1.1 1.6	-2.3 0.1	3.4 1.3	-1.0 4.6	4.1 2.3	9.4 1.5	1.8 -1.4
Butter	1					392.6		6.5	9.2	7.6	5.5	6.4	9.0	-1 5.
Oils and fats	2					232.0		12.9	9.9	18.4	26.7	9.4	24.7	7.0
Cheese	4					238.4		-0.3	-0.3	-0.8	0.3	0.9	3.3	0.9
Eggs Milk, fresh	1 3					214.7 264.7		2.1 2.7	4.6 4.5	6.3 7.5	7.1 7.1	7.4 10.1	7.7 13.2	0.3 1.3
Milk products	5					210.0		7.2	5.0	5.0	8.3	5.7	8.4	-0.8
Tea	1					230.5		-0.1	5.4	1.0	3.2	2.8	3.2	-0.0
Coffee and other hot drinks	2 9					185.5		3.4	5.0	0.7	6.9	11.5	3.3	4
Soft drinks Sugar and preserves	2					294.7 205.1		-0.1 -1.8	3.1 0.8	2.1 2.2	2.2 9.5	5.5 12.4	7.8 12.2	1. 0.
Sweets and chocolates	14					301.5		-1.1	1.6	1.7	0.4	2.3	1.3	-0.4
Potatoes	5					243.3		0.8	1.3	4.9	5.5	4.2	3.9	-1.4
of which unprocessed potatoes potato products	1 4					180.5 251.0		-8.3 3.8	-5.1 3.4	-0.2 6.7	-1.8 8.0	0.0 5.4	-1.9 5.8	–1.4 –1.4
Vegetables other than potatoes	9					182.8		1.1	1.6	4.9	4.4	4.5	4.4	-0.
of which fresh vegetables	7	154.3	155.0	155.5	156.9	156.2	155.5	0.7	1.3	3.3	2.3	2.0	2.2	-0.
processed vegetables	2					281.9		2.8	3.0	10.8	11.8	13.0	11.9	0.
Fruit of which fresh fruit	10 8					244.9 233.2		2.5 1.7	4.8 5.4	5.1 5.7	6.8 6.9	6.0 5.9	5.9 5.0	−1.3 −2.0
processed fruit Other foods	2 15	299.4	298.4	295.5	305.8	307.9 212.0	312.2	5.6 0.6	2.6 0.8	2.5 5.7	6.7 6.8	6.4 7.2	10.0 8.4	1.· -0.·
Catering Restaurant meals	26 11					389.8 380.8		5.0 6.5	5.8 7.4	5.1 6.3	5.6 6.5	5.6 6.4	6.0 6.8	0.0 0.
Canteen meals	1					421.2		2.3	9.5	4.9	6.2	6.0	6.4	0.4
Take-aways and snacks	14	374.6	376.8	378.7	382.4	383.9	386.3	3.2	3.0	3.4	4.1	4.3	4.8	0.6
Alcoholic drink Beer	50 17					316.3		2.7 2.1	2.8 2.9	3.1 2.8	2.6 2.6	2.5 3.2	3.8 3.9	1.4 0.7
on sales	8					345.2 394.2		3.1	2.9 3.7	2.8 3.9	2.6 3.7	3.2 3.6	3.9 4.5	1.1
off sales	9					174.9		0.1	1.5	1.3	0.3	1.7	2.2	0.3
Wines and spirits	33					280.2		3.1	2.8	3.4	2.5	2.1	3.8	1.7
on sales	11					388.4	398.3 209.4	5.3 1.7	2.8 3.2	3.7 4.1	3.5 1.7	3.4 1.5	5.7 2.9	2.t 1.0

Key: - zero or negligible Index date for March: 15 March 2022

RPI: Detailed figures for various groups, sub-groups and sections^{1,2,3}

continued

	Weights ⁴		Index	(Janua	ry 1987	7 =100)		Per	centage	e chang	e over	12 mon	ths	Percentage change over 1 month
	2022	2021 Oct	2021 Nov	2021 Dec	2022 Jan	2022 Feb	2022 Mar	2021 Oct	2021 Nov	2021 Dec	2022 Jan	2022 Feb	2022 Mar	2022 Mar
Tobacco Cigarettes	27 20			872.8 893.3				2.3 2.6	6.7 6.5	4.8 4.4	5.1 4.6	5.7 4.8	7.2 6.0	1.4 1.1
Other tobacco	7	627.5		671.3				0.7	7.6	6.5	7.3	9.7	11.9	2.1
Housing	304			423.4				5.1	5.5	5.5	6.0	6.2	6.7	0.5
Rent Mortgage interest payments	84 24			391.6 222.2				2.0 0.6	2.2 0.7	2.3 0.8	2.5 1.0	2.6 2.9	2.7 4.0	0.2 1.5
Mortgage interest payments Depreciation (Jan 1995 = 100)	103			468.7				10.2	10.9	10.0	10.5	10.3	11.3	0.9
Council tax and rates	49	415.2	415.2	415.2	415.2	415.2	415.2	4.0	4.0	4.0	4.0	4.0	4.0	_
Water and other charges	13			532.0				1.7	1.7	1.7	1.7	1.7	1.7	_
Repairs and maintenance charges Do-it-yourself materials	10 13			391.8 273.6				1.5 10.5	1.8 10.2	1.7 10.5	1.8 11.6	2.0 12.2	2.2 13.6	0.2 1.7
Dwelling insurance and ground rent	8			515.6				2.6	3.7	13.0	22.4	23.3	23.7	0.3
Fuel and light	48	412.4	412.8	412.7	414.1	415.8	422.7	23.7	24.1	23.2	23.2	23.5	25.5	1.7
Coal and solid fuels	1			388.1				2.9	2.1	5.2	5.6	7.9	11.6	3.5
Electricity	25 20			435.0 375.1				18.8 28.8	18.8 28.8	18.8 28.8	19.2 28.8	19.2 28.8	19.2 28.8	_
Gas Oil and other fuels	20	375.1 504.8		507.0				20.6 52.1	62.5	20.6 41.6	39.5	43.5	28.8 88.9	34.8
Household goods	76	239.1	241 5	247.2	245.2	252.0	256.7	7.4	8.7	9.4	10.2	11.1	12.4	1.9
Furniture	30			345.6				13.2	13.9	14.2	15.3	16.1	18.9	3.5
Furnishings	10			283.1				7.8	8.3	8.0	8.1	8.7	9.4	1.2
Electrical appliances	7 5	86.2	85.4	87.1 227.5	86.9	89.1	89.8	6.9	8.5	12.1	10.1 14.4	9.9	9.5	0.8
Other household equipment Household consumables	13			214.5				4.1 -1.3	6.0 2.4	7.3 3.4	3.3	14.0 4.8	13.8 6.0	1.1 0.6
Pet care	11			264.4				3.4	3.8	4.4	4.2	6.1	6.1	0.6
lousehold services	60	316.0	316.6	318.5	322.9	323.4	323.4	2.5	2.5	3.0	4.6	4.9	4.5	_
Postage	1			488.8				5.6	5.6	5.6	0.0	0.0	0.0	
Telephones, telemessages, etc	25 7			119.7 460.7				1.8 3.7	1.5 3.7	0.0 3.6	1.2 4.6	1.6 4.8	0.8 4.9	-0.2 0.3
Domestic services Fees and subscriptions	27			548.9				2.6	3.0	6.5	9.2	9.4	9.4	0.3
Clothing and footwear	29	214.3	216.3	217.8	211.9	219.6	227.9	8.4	12.4	12.8	14.0	17.6	18.3	3.8
Men's outerwear	6			229.0				8.3	12.9	12.5	13.7	14.0	19.6	6.2
Women's outerwear	10			195.5				11.4	16.6	17.4	18.3	27.7	26.6	4.5
Children's outerwear Other clothing	3 5			224.1 261.6				9.1 3.7	13.6 6.6	13.8 6.7	12.9 7.8	12.3 8.4	17.4 7.8	4.4 1.6
Footwear	5			173.4				5.9	7.7	8.3	11.8	13.3	10.8	1.4
Personal goods and services	41	306.8	306.5	307.6	309.1	311.6	313.5	3.2	3.3	3.5	3.4	3.7	4.0	0.6
Personal articles	11			221.7				4.1	5.5	4.3	6.1	6.5	7.0	1.5
Chemists goods Personal services	17 13			231.3 592.4				1.4 4.1	0.7 4.3	2.0 4.4	0.8 4.5	1.2 4.6	1.3 4.9	0.2 0.3
Motoring expenditure	136	293.0	299.3	301.5	304.7	305.4	3126	11.8	15.1	15.5	16.3	16.4	18.4	2.4
Purchase of motor vehicles	64			117.5				13.8	16.4	16.9	17.1	18.0	18.3	-0.1
Maintenance of motor vehicles	18			491.1				3.1	4.0	4.9	5.5	6.7	6.9	0.4
Petrol and oil Vehicle tax and insurance	28 26			427.9 930.4				20.2 2.2	27.8 3.2	27.4 4.5	23.9 12.5	21.4 13.1	30.1 13.4	10.0 1.3
ares and other travel costs	11	<i>1</i> 55 3	111 1	521.0	1/11 2	456 6	<i>1</i> 61 2	10.2	9.6	16.6	9.5	9.9	8.2	1.0
Rail fares	1			451.3				3.1	4.6	3.9	3.3	3.0	5.4	3.7
Bus and coach fares	1	554.7	560.6	593.7	559.4	569.9	569.5	0.5	1.6	-0.2	-6.0	-4.3	-4.5	-0.1
Other travel costs	9	404.6	388.5	484.5	386.0	400.7	404.0	13.9	12.4	22.5	14.6	14.7	11.7	0.8
Leisure goods	33			103.3				4.7	5.7	6.1	5.3	6.9	6.7	0.1
Audio-visual equipment CDs and tapes	7 1	7.0 132.5	6.9 132.2	6.9 132.9	6.8 128.5	6.7 139 4	6.7 141 0	1.4 4.9	1.5 0.5	1.5 -2.1	0.0 5.2	-2.9 7.6	-1.5 13.0	1.1
Toys, photographic and sports goods	11			102.6				5.3	5.0	5.3	2.6	8.0	7.1	0.1
Books and newspapers Gardening products	5 9			513.4 217.7				4.5 6.6	8.7 8.8	8.9 10.3	9.7 10.0	11.0 11.0	9.2 10.4	-2.0 1.0
01														
Leisure services Television licences and rentals	39 15			462.6 234.9				3.8 2.0	4.2 2.0	4.3 2.0	4.3 2.0	4.3 2.0	4.8 2.0	0.6
Entertainment and other recreation	8			642.3				3.8	5.4	4.2	6.0	6.1	6.7	0.7
Foreign holidays (Jan 1993 = 100)	8	298.8	298.8	300.3	301.0	300.5	300.8	3.2	3.5	3.6	3.8	3.3	3.1	0.1
UK holidays (Jan 1994 = 100)	8	289.0	294.0	290.2	286.1	291.7	298.5	8.8	8.2	11.0	6.8	7.4	9.9	2.3

Key: - zero or negligible

3 As a direct result of the reduced availibility of products due to the coronavirus (COVID-19) pandemic, some series are based on less than half of the number of price quotes used in Februrary 2020 (the most recent 'normal' collection). To identify which series are affected, please the latest Consumer price inflation tables which can be found here: https://www.ons.gov.uk/economy/inflationandpriceindices/datasets/consumerpr iceinflation, which includes notation to reflect the reduced coverage.

¹ An error was identified in the dataset underpinning the 2019 RPI weights covering the period February to June 2019. In line with the consumer price inflation statistics revision policy RPI was not revised. The corrected weights have been used for the July 2019 RPI onwards. Users should note there is a discontinuity between June's and July's index levels, which have been calculated using differing weights.
2 The Retail Prices Index and its derivatives do not meet the required stan-

² The Retail Prices Index and its derivatives do not meet the required standards for designation as National Statistics. A full report can be found at http://www.statisticsauthority.gov.uk.

RPI goods and services^{1,7}: the latest three years Percentage change over 12 months

		Goods	components				Service	s components		
	Food	Alcohol & tobacco	Petrol & oil ²	Other goods ³	All goods	Rent	Utilities ⁴	"Shop" services ⁵	"Non-shop" services ⁶	All services
Weights ⁸										
2022	CZGZ 120	CBVW 77	DOHB 30	DOHC 244	DOHD 471	CZXD 84	DOHE 85	DOHF 97	DOHG 87	DOHH 353
Monthly										
•	CCYY	CZBK	DOGQ	DOGI	DOGD	CZCQ	DOGF	DOGG	DOGH	DOGE
2019 Mar	1.2	3.9	3.0	2.2	2.3	1.1	2.8	2.7	3.6	2.7
Apr	8.0	3.2	3.6	1.7	1.9	1.2	7.7	2.9	6.3	4.5
May	1.1	2.8	3.8	1.8	2.0	1.3	7.6	2.9	5.3	4.2
Jun	1.5	2.9	0.7	2.0	2.0	1.3	6.6	2.9	5.0	4.0
Jul	1.3	3.1	-0.1	2.5	2.2	1.1	5.1	3.0	4.4	3.5
Aug	1.9	2.9	-0.1	2.0	2.0	1.1	5.0	2.7	5.2	3.7
Sep	1.5	2.8	-1.9	2.1	1.8	1.1	4.4	3.0	3.9	3.2
Oct	1.5	3.1	-2.8	1.8	1.6	1.1	1.1	2.9	4.7	2.8
Nov	2.1	2.2	-3.5	2.1	1.6	1.2	1.0	3.0	5.5	3.1
Dec	1.6	1.7	0.4	2.1	1.7	1.2	1.5	3.0	4.1	2.7
2020 Jan	1.4	1.9	4.3	2.0	2.0	1.2	4.2	3.1	5.2	3.6
Feb	0.7	1.5	1.5	1.9	1.4	1.2	4.3	3.3	5.2	3.7
Mar	1.2	1.9	-3.0	2.1	1.3	1.2	4.5	3.3	6.4	4.1
Apr	1.2	1.9	-13.2	2.1	0.4	1.7	-2.0	3.2	4.5	2.3
May	1.6	1.8	-18.7	2.0	_	1.7	-2.1	3.2	4.1	2.2
Jun	1.2	1.5	-17.7	2.7	0.1	1.7	-2.1	2.8	3.8	2.0
Jul	0.8	2.5	-12.7	3.3	1.0	2.1	-1.8	3.1	4.1	2.2
Aug	0.4	2.0	-12.6	2.9	0.6	2.2	-1.8	-1.0	1.2	-
Sep	_	1.9	-12.2	3.0	0.6	2.2	-2.1	1.9	3.0	1.5
Oct	0.6	1.7	-11.9	3.9	1.1	2.2	-3.0	2.1	2.3	1.2
Nov	-0.6	1.5	-11.6	2.3	0.1	2.1	-2.8	1.6	2.2	1.1
Dec	-1.2	2.2	-9.6	2.9	0.6	2.1	-3.1	2.1	2.3	1.1
2021 Jan	-0.6	2.0	-9.6	3.5	1.1	2.2	-3.5	2.1	1.7	0.9
Feb	-0.4	1.7	-2.9	2.2	1.0	2.2	-3.6	2.0	1.1	0.7
Mar	-1.6	1.4	3.4	2.4	1.2	2.2	-3.5	1.9	0.9	0.6
Apr	-0.3	2.1	14.7	3.3	3.0	1.8	2.5	2.0	2.1	2.1
May	-1.1	2.0	19.6	4.4	3.6	1.8	2.0	2.2	2.5	2.2
Jun	-0.6	2.5	20.6	5.0	4.3	1.9	2.3	2.8	3.3	2.7
Jul	-0.6	1.5	18.3	5.9	4.3	1.7	1.7	2.5	2.6	2.2
Aug	0.4	2.2	18.6	7.1	5.4	1.7	1.7	6.7	3.5	3.8
Sep	0.9	2.6	18.7	7.5	5.8	1.8	1.8	3.7	3.8	3.0
Oct	1.2	2.6	21.6	8.1	6.4	2.0	11.0	3.8	4.9	5.2
Nov	2.6	3.9	29.4	9.9	8.4	2.2	11.0	4.5	5.0	5.5
Dec	4.3	3.6	28.0	10.4	9.0	2.3	10.5	4.1	8.3	6.3
2022 Jan	4.7	3.3	24.5	11.0	9.0	2.5	10.9	4.7	8.9	6.8
Feb	5.3	3.4	22.4	12.2	9.6	2.6	10.8	4.9	8.8	6.8
Mar	6.2	4.8	33.3	12.8	11.0	2.7	10.5	5.2	8.8	6.8

Key: - zero or negligible

1 All components of the RPI are included in the above breakdown with the exception of mortgage interest payments, council tax and depreciation.

- 3 The 'other goods' category comprises DIY materials, coal & solid fuels, household goods, clothing & footwear, personal articles, chemists goods, purchase of motor vehicles and leisure goods.
- 4 The 'utilities' category comprises water, electricity, gas, postage, telephone charges and rail fares.
- 5 The 'shop services' category comprises catering, repairs & maintenance charges, domestic services, personal services, maintenance of motor vehicles, TV licence & rentals and entertainment & recreation charges.
- 6 The 'non-shop services' category comprises dwelling insurance & ground rent, fees and subscriptions, vehicle tax and insurance, bus & coach fares, other travel costs, foreign holidays and UK holidays.
- 7 The Retail Prices Index and its derivatives do not meet the required standards for designation as National Statistics. A full report can be found at: http://www.statisticsauthority.gov.uk/.

8 An error was identified in the dataset underpinning the 2019 RPI weights covering the period February to June 2019. In line with the consumer price inflation statistics revision policy RPI was not revised. The corrected weights have been used for the July 2019 RPI onwards. Users should note there is a discontinuity between June's and July's index levels, which have been calculated using differing weights.

² Including fuel oil.