

Statistical bulletin

Consumer price inflation, UK: July 2021

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: 18 August 2021

Next release: 15 September 2021

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 2.1% in the 12 months to July 2021, down from 2.4% in the 12 months to June.
- The largest upward contribution to the CPIH 12-month inflation rate came from transport (0.85 percentage points).
- CPIH was unchanged on the month in July 2021, compared with a rise of 0.4% in July 2020.
- Clothing and footwear, and a variety of recreational goods and services made the largest downward contributions to the change in the CPIH 12-month inflation rate between June and July 2021.
- Price rises for second-hand cars, compared with falls a year ago, resulted in the largest, partially offsetting, upward contribution to change.
- The Consumer Prices Index (CPI) rose by 2.0% in the 12 months to July 2021, down from 2.5% to June; on a monthly basis, CPI was unchanged in July 2021, compared with a rise of 0.4% in July 2020.
- The number of CPIH items identified as unavailable in July 2021 fell to one, accounting for 0.04% of the basket by weight; we collected a weighted total of 87.2% of the comparable coverage collected before the first lockdown in 2020 (excluding unavailable items).
- Around 0.2 percentage points of the easing in the CPIH rate between June and July 2021 came from base
 effects, specifically from items that became available again in July 2020 at the end of the first coronavirus
 (COVID-19) lockdown.

2. Annual CPIH inflation rate

Table 1: CPIH, OOH component and CPI index values, and 12-month and 1-month rates UK, July 2020 to July 2021

		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
2020	Jul	109.2	1.1	0.4	109.1	1.0	0.4	108.0	1.1
	Aug	108.8	0.5	-0.3	108.6	0.2	-0.4	108.1	1.1
	Sep	109.2	0.7	0.4	109.1	0.5	0.4	108.3	1.2
	Oct	109.2	0.9	0.0	109.1	0.7	0.0	108.4	1.2
	Nov	109.1	0.6	-0.1	108.9	0.3	-0.1	108.6	1.2
	Dec	109.4	0.8	0.2	109.2	0.6	0.3	108.8	1.3
2021	Jan	109.3	0.9	-0.1	109.0	0.7	-0.2	109.0	1.3
	Feb	109.4	0.7	0.1	109.1	0.4	0.1	109.1	1.4
	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

Source: Office for National Statistics - Consumer price inflation

Figure 1: Annual CPIH inflation eased to 2.1% in July 2021

CPIH, OOH component and CPI 12-month inflation rates for the last 10 years, UK, July 2011 to July 2021

Figure 1: Annual CPIH inflation eased to 2.1% in July 2021

CPIH, OOH component and CPI 12-month inflation rates for the last 10 years, UK, July 2011 to July 2021

Source: Office for National Statistics - Consumer price inflation

The Consumer Prices Index including owner occupiers' housing costs (CPIH) rose by 2.1% in the 12 months to July 2021, down from 2.4% to June. Inflation rates at this time are influenced by the effects of the coronavirus (COVID-19) lockdown in spring 2020. The Office for National Statistics' (ONS) blog Beware Base Effects describes how relatively low prices for some items during and after that period influence current inflation rates.

Around 0.2 percentage points of the easing in the CPIH 12-month rate between June and July 2021 came from base effects, specifically from items that became available again in July 2020 at the end of the first coronavirus lockdown. There were 55 items that became available at that time. The June 2020 indices for these items were imputed in line with <u>published methodology</u> such that they had no impact on the all items index. The collected prices in July 2020 had an upward effect on the index between June and July 2020, and consequently a downward effect on the change in the 12-month rate between June and July 2021.

The Consumer Prices Index (CPI) rose by 2.0% in the 12 months to July 2021, down from 2.5% to June.

On a monthly basis, both CPIH and CPI were unchanged in July 2021, compared with rises of 0.4% in July 2020. In 2021, price rises in transport were largely offset by price falls for clothing and footwear, and a variety of recreational goods. In 2020, the main upward contributions to the monthly rate came from transport, recreation and culture, and restaurants and hotels. More information on contributions to change is provided in Section 4.

Given that the owner occupiers' housing costs (OOH) component accounts for around 19% of the CPIH, it is the main driver for differences between the CPIH and CPI inflation rates.

More about economy, business and jobs

- All ONS analysis, summarised in our economy, business and jobs roundup.
- Explore the latest trends in employment, prices and trade in our economic dashboard.
- View <u>all economic data</u>.

3. Contributions to the annual CPIH inflation rate

Figure 2: Contribution from transport last higher in November 2011

Contributions to the CPIH 12-month inflation rate, UK, July 2019 to July 2021

Figure 2: Contribution from transport last higher in November 2011

Contributions to the CPIH 12-month inflation rate, UK, July 2019 to July 2021

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</u> price inflation dataset.

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.

Transport

The contribution from transport has shown more variation than any other group over the last two years. It 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 0.85 percentage points in July 2021. This is the largest upward contribution from any division this month and the largest from transport since November 2011.

Within transport, the movements have been caused mainly by changes in the price of motor fuels. Motor fuels 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 0.41 percentage points in June 2021. It has eased in July to 0.36 percentage points.

Average petrol prices stood at 132.6 pence per litre in July 2021, compared with 111.4 pence per litre a year earlier. The July 2021 price is the highest recorded since September 2013. In comparison, the UK was coming out of the first national lockdown at this point last year and petrol prices were starting to recover after a period of reduced demand.

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. 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 0.01 percentage points in April 2021 before rising again to 0.18 percentage points in July 2021, the largest contribution from second-hand cars since May 2010.

These latest movements come amidst reports of increased demand as dealers opened following the latest national lockdown, together with a global semiconductor shortage affecting the production of new cars and resulting in consumers turning to the used car market. Additionally, there are reportedly 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 now because of a fall in new car registrations last year, and the extensions of lease contracts and fewer part exchanges caused again by delays in new-car supply. The latest Prices Economic Analysis compares the growth in second-hand car prices in the UK with the euro area and United States.

Housing and household services

The contribution from housing and household services was unchanged between June and July 2021, and the contributions in both months were significantly above those from April 2020 to March 2021. Reductions to household utility prices in April 2020 saw the group's contribution to the CPIH headline rate fall to 0.16 percentage points but this fall was reversed in April 2021 with rises in gas and electricity prices.

Recreation and culture

During the period from April 2020 to January 2021, the largest contribution to the 12-month rate came from recreation and culture, reaching 0.35 percentage points in August 2020 then again in December 2020 and January 2021. The contribution has since eased back to 0.09 percentage points in July 2021. Contributions from this category are subject to short-term fluctuations as a result of price movements for items such as computer games and they have also been influenced by the imputation of price indices for some items that have been unavailable because of the coronavirus pandemic; examples include package holidays and various recreational and cultural services.

Clothing and footwear

For most months since March 2020, the contribution from clothing and footwear has been negative. It has turned positive from May 2021 in part because of the low prices experienced during the first coronavirus lockdown in 2020.

During 2020, clothing and footwear prices showed a different seasonal pattern compared with previous years, and they were clearly influenced by coronavirus restrictions. Then, in 2021, prices unusually fell between January and February, again potentially caused by coronavirus lockdown, before rising in subsequent months to June. In July, prices fell as usual during the summer sales season, albeit the incidence of sales in the datasets for both June and July was less than in recent years.

Figure 3: Clothing and footwear prices fall during the summer sales season

Clothing and footwear price indices (January of each year = 100), UK, January 2016 to July 2021

Figure 3: Clothing and footwear prices fall during the summer sales season

Clothing and footwear price indices (January of each year = 100), UK, January 2016 to July 2021

Source: Office for National Statistics - Consumer price inflation

Figure 3 shows the seasonal price movements for clothing and footwear over the latest six years, setting January equal to 100 in each year. The fall in price into July 2021 is similar to that seen in most recent years and contrasts with the relatively flat picture in 2020. The indices in the latest two months are above those experienced in recent years in part because they are referenced on January 2021 when prices were relatively low, influenced again by the coronavirus lockdown.

Food and non-alcoholic beverages

Food and non-alcoholic beverages is the only division with a downward contribution (of 0.04 percentage points) in July 2021. This division has had a downward pull on the headline rate since November 2020, with the majority of the more detailed food categories contributing to the downward pull each month.

4. Contributions to change in the annual CPIH inflation rate

Figure 4: Downward contributions from recreation and culture, and clothing and footwear reduce the headline inflation rate

Contributions to change in the CPIH 12-month inflation rate, UK, between June and July 2021

Figure 4: Downward contributions from recreation and culture, and clothing and footwear reduce the headline inflation rate

Contributions to change in the CPIH 12-month inflation rate, UK, between June and July 2021

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 4 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 June and July 2021. The corresponding figures for the Consumer Prices Index (CPI) can be found in Column F of Table 26 in the Consumer price inflation dataset.

Around 0.2 percentage points of the easing in the CPIH 12-month rate between June and July 2021 came from base effects, specifically from items that became available again in July 2020 at the end of the first coronavirus (COVID-19) lockdown. There were 55 items that became available at that time. The June 2020 indices for these items were imputed in line with <u>published methodology</u> such that they had no impact on the all items index. The collected prices in July 2020 had an upward effect on the index between June and July 2020, and consequently a downward effect on the change in the 12-month rate between June and July 2021.

There were downward contributions to the change in the CPIH 12-month inflation rate from 9 of the 12 divisions, partially offset by an upward contribution from transport.

Recreation and culture

The largest downward contribution (of 0.19 percentage points) to the change in the CPIH 12-month inflation rate came from recreation and culture, particularly data processing equipment; recording media; games, toys and hobbies; and package holidays.

With data processing equipment, the effect came from computer peripherals (such as routers and web cams) and software. The effects from recording media and games, toys and hobbies came from CDs and computer games respectively. Prices for these products could have been influenced by the coronavirus restrictions changing the timing of demand, though it is equally likely to be the result of the CDs and games in the bestseller charts used when collecting price quotes.

Prices for package holidays are estimated to have fallen slightly this year, compared with a rise, overall, a year ago. The index for package holidays was imputed in June 2020 because the component items were not available during the coronavirus lockdown whereas the July 2020 index was mostly based on collected prices. Both monthly indices were imputed in 2021. As a result, in both 2020 and 2021, the monthly price movements between June and July for package holidays have been estimated because the component items have not been available for both months. This means that the current contribution to change has to be interpreted with a degree of caution. The methodology used to estimate price movements for unavailable items is described in Coronavirus and the effects on UK prices.

Clothing and footwear

There was also a large downward contribution (of 0.09 percentage points) from clothing and footwear. Prices, overall, fell by 2.0% between June and July this year, compared with a smaller fall of 0.7% between the same two months a year ago. Normally, prices fall between June and July because of the summer sales season – see Figure 3 – but the seasonal patterns have been influenced by the timing of lockdowns since the onset of the coronavirus pandemic. In 2020 in particular, the fall was smaller than normally seen at this time of year.

The amounts of discounting recorded in the clothing and footwear datasets in both June and July 2021 were below the levels usually seen in these months. In comparison, in June and July 2020, the proportions of discounting were relatively high during and just after the first coronavirus lockdown when demand may have been reduced as a result of less browsing in stores, people spending more time at home where they might have been less interested in clothing, and a shift in spending patterns towards other necessities such as food and cleaning products. The downward effect this year came from a broad range of women's and children's clothing.

Restaurants and hotels

The downward contribution from restaurants and hotels arises from prices rising in 2021 by less than in 2020 for restaurant and café meals and drinks. A year ago, many of these items became available for consumers to purchase in July after being unavailable in June when the indices were estimated based on the movement in the index for all available CPI items. This means that the monthly movement between June and July 2020, and hence the current contribution to change in the headline rate, has to be interpreted with a degree of caution.

Elsewhere within the restaurants and hotels division, there was a small upward contribution from accommodation services, where prices, overall, rose between June and July this year, compared with a fall a year ago.

Other downward contributors

Smaller downward contributions came from alcoholic beverages and tobacco; furniture, household equipment and maintenance; communication; miscellaneous goods and services; and health. The effects came from a variety of more detailed goods and services within each group, for example, off-sales of spirits, telephone equipment and services, hairdressing, jewellery and childcare services. Prices rose for each of these goods and services between June and July 2020, compared with a mix of price falls and smaller price rises in 2021. Some of the rises in 2020, for example, for hairdressing, may partially relate to covering the costs for personal protective equipment (PPE). These additional costs have been collected in line with international guidance.

Transport

The largest, partially offsetting, upward contribution (of 0.05 percentage points) to the change in the CPIH 12-month rate came from transport, where prices rose by 1.8% between June and July 2021, compared with a smaller rise of 1.3% between the same two months of 2020. The effect was principally from second-hand cars and, to a lesser extent, maintenance and repairs.

Second-hand car prices rose between June and July this year whereas in recent years, they have tended to fall between these months. There are reports of prices rising as a result of increasing demand following the end of the latest national lockdown and some buyers are reported to have turned to the used car market as a result of delays in the supply of new cars caused by the shortage of semiconductor chips used in their production. Additionally, there are reportedly concerns in the trade about the supply of second-hand cars because of fewer trade-ins.

Charges for the maintenance and repair of motor vehicles have risen in 2021, compared with a fall in 2020. The effect came principally from changes in roadside recovery membership fees but also labour costs for car repairs and wheel alignment.

Within transport, there was a partially offsetting downward contribution from motor fuels and lubricants. The price of petrol rose by 2.9 pence per litre between June and July this year, compared with a larger rise of 4.9 pence per litre a year ago when prices were recovering from a four-year low of 106.2 pence per litre in May 2020. Similarly, diesel prices rose by 2.1 pence per litre this year, compared with a rise of 4.0 pence per litre a year ago. The movements reflect changes in oil prices as demand was affected last year by the coronavirus pandemic.

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 become available again, base prices have been 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 become available again, item indices are 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 is that the indices for returning items have a negligible impact on the all-items inflation rate in the first month of return, reflecting the fact that these services are available only as price levels and do not have price growth associated with them (relative to the January base). Collected prices then start to influence the index in the following month.

As restrictions have eased from 12 April 2021, the number of items across the CPIH basket of goods and services that are unavailable to consumers has reduced to one in July, accounting for 0.04% of the CPIH basket by weight. The changes to the list from previous months, are shown in Table 58 in the Consumer price inflation dataset.

The remaining unavailable item is football admission prices. This made a negligible contribution to the change in the CPIH 12-month inflation rate between June and July 2021.

In addition to the one unavailable item and the 13 items returning to the CPIH basket in July, we identified two other items where, although available in theory, price collection had proved largely impossible, so we imputed the price movement. The categories where the number of price quotes used in constructing the indices is less than half the number used in February 2020 have been identified in relevant tables in the <u>accompanying dataset</u>, for example, in Table 3.

Overall, the number of price quotes that are usually collected in store and that are used in constructing the July 2021 indices was 95.2% of the number of price quotes collected in February 2020 (excluding unavailable items). Once all locally and centrally collected price quotes have been weighted together, the overall coverage for goods and services available in July 2021 was 87.2% of the comparable coverage collected before the March 2020 lockdown (excluding unavailable items).

5. Owner occupiers' housing costs

Figure 5: Housing components' overall contribution to the CPIH 12-month inflation rate little changed at 0.63 percentage points

Contributions of housing components to the CPIH 12-month inflation rate, UK, January 2015 to July 2021

Figure 5: Housing components' overall contribution to the CPIH 12-month inflation rate little changed at 0.63 percentage points

Contributions of housing components to the CPIH 12-month inflation rate, UK, January 2015 to July 2021

Source: Office for National Statistics – Consumer price inflation

Notes:

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

Figure 5 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 July 2021, the contribution of housing components to the CPIH 12-month inflation rate was 0.63 percentage points, little changed from June 2021.

There have been only relatively small changes to the contributions from individual components between June and July 2021, from housing rents and owner occupiers' housing costs. This follows larger changes to gas and electricity prices in April when the Office of Gas and Electricity Markets' (Ofgem's) price cap, introduced on 1 April 2021, saw prices of these utilities rise by over 9%. The cost of water supply and sewerage collection also rose by 2.5% and 1.0% respectively between March and April 2021. These price rises in total resulted in all groups within the housing and household services division having a positive contribution to the CPIH 12-month inflation rate from April 2021.

6. Consumer price inflation data

Consumer price inflation tables

Dataset | Released 18 August 2021

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 18 August 2021

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 18 August 2021

Background briefing to the statistical bulletin.

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)

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

The Retail Prices Index (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 <u>response to the consultation</u>, 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

Coronavirus

Since the start of the coronavirus (COVID-19) pandemic, there have been challenges around our collection activities, as approximately 80% of the price quotes (45% by weight) for the Consumer Prices Index including owner occupiers' housing costs (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 July 2021, our price collectors were able to complete full collections in 79 of the locations with partial collections in the other 62, 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 are unavailable for consumers to purchase.

Coronavirus supplementary analysis

In March 2021, we published Effect of reweighting the consumer prices basket during the coronavirus (COVID-19) pandemic: October to December 2020, which contains Experimental statistics for both CPIH and the Consumer Prices Index (CPI). By linking the price changes between the latest month and the previous one on to the old series – a process called "chain-linking" – we are able to change our expenditure weights each month to remove any unavailable items and adjust the weight of remaining items according to our best available evidence of consumption patterns.

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 13 July 2021.

<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

International comparisons of consumer prices: August 2021

Article | Released 18 August 2021

Additional economic analysis of the latest Consumer Prices Index including owner occupiers' housing costs (CPIH), Producer Prices Index (PPI), and long-term trends. The August 2021 article compares inflation in the UK with the euro area and United States.

Producer price inflation, UK

Bulletin | Released 18 August 2021

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 18 August 2021

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 18 August 2021

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 18 August 2021

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 18 August 2021

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 <u>Eurostat website</u>.

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

Dataset | Released 18 August 2021

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

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

Article | Released 6 April 2021

The second 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: 2021

Article | Released 15 March 2021

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: 2021

Article | Released 15 March 2021

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.

	All items excluding (CPI)		Consta (CPI-	nt taxes ·CT) ³	CPIH excluding (CPIF	
	Index	Percentage change over	Index	Percentage change over	Index	Percentage change over
	(2015=100)	12 months	(2015=100)	12 months	(2015=100)	12 months
	EL2Q	EL2S	EAC7	EAD6	L5IU	L5IV
2018 Jul	105.5	2.5	105.3	2.4	105.5	2.2
Aug	106.3	2.7	106.1	2.6	105.3	2.3
	106.3	2.4	106.2	2.3	106.2	2.1
Sep						
Oct	106.4	2.4	106.3	2.3	106.4	2.1
Nov	106.6	2.2	106.5	2.1	106.5	2.0
Dec	106.8	2.1	106.7	2.0	106.7	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
May	107.6	2.0	107.4	1.9	107.4	1.9
Jun	107.6	2.0	107.4	1.9	107.5	1.8
Juli	107.0	2.0	107.4	1.9	107.3	1.0
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
0000 1	107.0	4.0	407.7	4 =	407.0	4 =
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
Apr	108.1	0.7	107.8	0.7	108.0	0.8
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	2.2	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	110.3	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	3.6 4.2	112.2	3.8
Jul	112.8	3.7	112.5	3.8	112.3	3.4

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/.

	Index	Perce change				Perce chang	
	(2015 =100)	1	12 mths		(2015 =100)	1 mth	12 mths
CPI (overall index)	111.3	-	2.0				
01 Food and non-alcoholic beverages	103.3	-0.3	-0.6	06.2 Out-patient services	117.0	0.4	1.1
02 Alcoholic beverages and tobacco	119.3		1.5	06.2.1/3 Medical services & paramedical services	112.0	0.3	2.0
Clothing and footwearHousing, water, electricity, gas and other fuels	100.6 108.1	-2.0 0.2	1.7 1.7	06.2.2 Dental services	123.3	0.4	-0.8
05 Furniture, household equipment and maintenance	108.0		2.9	06.3 Hospital services	129.6	0.9	6.0
06 Health 07 Transport	114.9 121.3	0.3 1.8	0.8 7.7	07.1 Purchase of vehicles	116.1	2.9	7.8
08 Communication	116.3	-0.6	1.4	07.1.1A New cars	118.9	0.2	2.5
09 Recreation and culture 10 Education	111.4 120.0	-0.3 -	0.7 2.1	07.1.1B Second-hand cars 07.1.2/3 Motorcycles and bicycles	109.0 120.9	7.0 1.5	14.4 11.2
11 Restaurants and hotels	116.6	0.5	2.2	07.1.2/3 Woldroyolds and bloyolds	120.5	1.0	11.2
12 Miscellaneous goods and services	105.8	-0.2	0.9	07.2 Operation of personal transport equipment 07.2.1 Spare parts and accessories	119.8 117.7	1.3 1.4	9.4 5.9
All goods	107.6	-0.3	2.5	07.2.1 Spare parts and accessories 07.2.2 Fuels and lubricants	119.1	2.0	17.7
All services	115.3	0.3	1.6	07.2.3 Maintenance and repairs 07.2.4 Other services	116.0 129.1	1.2 0.3	4.1 5.1
01.1 Food	102.9	-0.4	-0.5	07.2.4 Other Services	129.1	0.3	5.1
01.1.1 Bread and cereals	105.6		-0.2	07.3 Transport services	129.6	1.4	2.8
01.1.2 Meat 01.1.3 Fish	109.0	-0.2 -2.9	−1.0 −4.6	07.3.1 Passenger transport by railway 07.3.2 Passenger transport by road	115.7 134.4		2.9 7.3
01.1.4 Milk, cheese and eggs	100.3	-0.9	-0.3	07.3.3 Passenger transport by air	124.3	9.2	2.2
01.1.5 Oils and fats 01.1.6 Fruit	118.1 108.1	0.9	-2.4 1.2	07.3.4 Passenger transport by sea and inland waterway	145.5	7.9	2.2
01.1.7 Vegetables including potatoes and tubers	101.1	-0.2	-0.8	08.1 Postal services	123.6	_	5.8
01.1.8 Sugar, jam, syrups, chocolate and confectionery 01.1.9 Food products (nec)	102.7 102.5	-0.3 1.5	0.6	08.2/3 Telephone and telefax equipment and services	116.0	_0.7	1.3
on. n. a rood products (nec)	102.5			00.2/3 releptione and telerax equipment and services	110.0	-0.7	1.5
01.2 Non-alcoholic beverages 01.2.1 Coffee, tea and cocoa	105.9 102.9	0.1 1.7	−1.7 −6.4	09.1 Audio-visual equipment and related products 09.1.1 Reception and reproduction of sound and pictures	93.3 89.3	-2.6 1.2	1.5 6.1
01.2.2 Mineral waters, soft drinks and juices	102.9		-0.4	09.1.2 Photographic, cinematographic and optical equipment			-3.6
•				09.1.3 Data processing equipment	85.7	-3.0	-1.2
02.1 Alcoholic beverages 02.1.1 Spirits		-1.3 -2.4	−0.2 −1.5	09.1.4 Recording media 09.1.5 Repair of audio-visual equipment & related products	116.4 106.5	-6.0 0.2	2.6
02.1.2 Wine	103.0	-0.7	2.0				
02.1.3 Beer	106.5	-1.0	-2.3	09.2 Oth. major durables for recreation & culture 09.2.1/2 Major durables for in/outdoor recreation	118.3 118.3	0.2	2.9 2.9
02.2 Tobacco	133.7	0.3	3.1	•			
03.1 Clothing	101.8	-22	2.0	09.3 Other recreational items, gardens and pets 09.3.1 Games, toys and hobbies	105.5 101.8	0.3	0.5 -2.9
03.1.2 Garments	101.8	-2.3	2.4	09.3.2 Equipment for sport and open-air recreation	108.6	1.3	5.2
03.1.3 Other clothing and clothing accessories 03.1.4 Cleaning, repair and hire of clothing	99.3 115.5	-1.9 0.5	-2.0 2.4	09.3.3 Gardens, plants and flowers 09.3.4/5 Pets, related products and services	110.0 111.2	1.2 0.1	6.3 2.6
55. 1.4 Olcaring, repair and time of diothing				·	111.2		
03.2 Footwear including repairs	94.4	-1.0	-0.3	09.4 Recreational and cultural services 09.4.1 Recreational and sporting services	117.8 121.7	0.8	1.3 2.7
04.1 Actual rentals for housing	107.2	0.2	1.4	09.4.2 Cultural services	116.3	0.9	0.7
04.3 Regular maintenance and repair of the dwelling	105.4	0.7	3.1	09.5 Books, newspapers and stationery	123.5	_	3.7
04.3.1 Materials for maintenance and repair	109.9	1.7	8.4	09.5.1 Books	117.4	0.1	4.6
04.3.2 Services for maintenance and repair	104.6	0.2	0.5	09.5.2 Newspapers and periodicals 09.5.3/4 Misc. printed matter, stationery, drawing materials	138.8 116.0	_	6.4 1.3
04.4 Water supply and misc. services for the dwelling		-	1.7	oc.o.o, 1 mioo. printod mattor, otationory, drawing materials	110.0		1.0
04.4.1 Water supply 04.4.3 Sewerage collection	107.8 106.9	_	2.5 1.0	09.6 Package holidays	117.4	-0.3	-
04.4.3 Sewerage collection	100.5			10.0 Education	120.0	_	2.1
04.5 Electricity, gas and other fuels 04.5.1 Electricity	110.5 132.5	0.1 0.1	2.6 5.8	11.1 Catering services	116.4	0.4	1.4
04.5.2 Gas	84.9	-	-4.0	11.1.1 Restaurants & cafes	117.0	0.4	1.8
04.5.3 Liquid fuels	120.2	0.5	37.4	11.1.2 Canteens	108.7	-0.5	-3.0
04.5.4 Solid fuels	115.1	_	2.9	11.2 Accommodation services	118.5	1.0	5.7
05.1 Furniture, furnishings and carpets	114.3		7.0	40.4 Bernardan	4047		
05.1.1 Furniture and furnishings 05.1.2 Carpets and other floor coverings	113.5 117.8		6.7 8.0	12.1 Personal care 12.1.1 Hairdressing and personal grooming establishments	104.7 119.5	0.2	1.4 4.0
				12.1.2/3 Appliances and products for personal care	100.1	_	0.6
05.2 Household textiles	100.8	-1.5	0.5	12.3 Personal effects (nec)	104.0	-1.1	1.2
05.3 Household appliances, fitting and repairs	113.1		4.9	12.3.1 Jewellery, clocks and watches	108.9	-1.5	0.2
05.3.1/2 Major appliances and small electric goods 05.3.3 Repair of household appliances	113.5 110.4		5.1 3.0	12.3.2 Other personal effects	97.6	-0.4	2.3
				12.4 Social protection	121.9	0.2	3.1
05.4 Glassware, tableware and household utensils	98.1	-0.5	-1.8	12.5 Insurance	115.3	0.2	-3.4
05.5 Tools and equipment for house and garden	103.6	_	-0.7	12.5.2 House contents insurance	102.9	0.5	-5.1
05.6 Goods and services for routine maintenance	105.8	_0.5	0.2	12.5.3 Health insurance	135.2 110.0	0.7	4.8 -7.6
05.6.1 Non-durable household goods		-0.5 -1.2		12.5.4 Transport insurance	110.0	-0.3	-1.0
05.6.2 Domestic services and household services	115.3	_	1.2	12.6 Financial services (nec)		-0.7	-0.9
06.1 Medical products, appliances and equipment	108.3	0.2	-0.4	12.6.2 Other financial services (nec)	86.9	-0.7	-0.9
06.1.1 Pharmaceutical products	112.7	0.1	-0.8	12.7 Other services (nec)	101.2	-0.3	0.1
06.1.2/3 Other medical and therapeutic equipment	101.7	0.2	0.7				

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

3 status

Consumer price the colorithe tribes in the colorithe tribes in the colorion reference in the colorion refer

CPH (werall index)					ntage e over			Perce chang	
CPH (overall index 111			(2015	1			(2015	1	12 mth
101 Food and non-alcoholic beverages 103 -0.3 -0.5	PII	d (overall index)				06.1.1 Pharmaceutical products	112.7	0.1	-0.
10.5 Column 10.5 Colum						00.1.2/3 Other medical and therapeditic equipment	101.7	0.2	0.
108 Furniture, household equipment and maintenance of Health 1150 30 30 30 30 30 30 30)3	Clothing and footwear	100.8	-2.0	1.6				
77 Transport carbon of Communication 1155 - 06 15 15 16 18 739 8 Communication 1156 - 07 18 Personal of Control Carbon 1156 - 07 18 Personal of Carbon 1156 - 07 18 Personal of Carbon 1156 - 07 18 Personal Office of Carbon 1156 - 07 18 Personal Office of Carbon 1156 - 07 18 Personal Office of Carbon 1156 - 07 18 Personal Carbon 1156 -)5	Furniture, household equipment and maintenance	108.1	-0.8	3.0				
19.8 Recreation and culture 11.4 -0.4 0.6 0.6 0.7 Purchase of vehicles 11.5 0.8 0.7 1.1 0.2 0.8 0.7 1.1 0.2 0.8 0.8 0.7 0.9)7	Transport	121.2	1.8	7.9	06.3 Hospital services	129.6	0.9	6.
11 Restaurants and hotels 10 0.0 2.1 0.7 1.7 3 3 3 3 4 3 4 4 3 4 4	9	Recreation and culture	111.4	-0.4	0.6			2.8	
All services 11.7. -0.3 2.5 11.8 2.5 11.9 2.5 11.9 2.5 11.9 2.5 11.9 2.5 11.9 2.5 11.9 2.5 11.9 2.5 11.9 2.5 11.9 2.5 11.9 2.5 11.9 2.5 11.9 2.5 11.9 2.5 11.9 2.5 11.9 2.5 11.9 2.5 11.9 2.5 11.9 2.5 11.9 2.5		Restaurants and hotels	116.6	0.5	2.2	07.1.1B Second-hand cars	109.0	7.0	14.
All services		-				·		1.5	
10.1 Food 103.1						• • • • • • • • • • • • • • • • • • • •			9. 5.
10.1.1.2 Bread and cereals)1.1	Food	103.1	-0.4	-0.5			2.0 1.2	
10.1.1.4 Milk, cheese and eggs 10.1.4 Milk, cheese and eggs 10.1.5 Chis and fats 118.1 0.9 -2.4 10.1.6 Fruit 108.1 -0.8 1.2 -0.2 0.3 07.3.4 Passenger transport by railway 118.5 0.7 0.3 07.3 Passenger transport by air 124.3 07.3.4 Passenger transport by air 124.3 07.3.4 Passenger transport by sea and inland waterway 145.5 0.1.5 0.6 0.8.1 Postal services 10.1.9 Food products (nice) 10.1.9 Food products (nice) 10.1.9 Food products (nice) 10.1.9 Food products (nice) 10.1.2 Mineral waters, soft drinks and juices 10.2.2 Mineral waters, soft drinks and juices 10.2.2 Mineral waters, soft drinks and juices 10.2.1 Wine 10.2.2 Mineral 10.2 0.2 0.3 0.9.1 Reception and reproduction of sound and pictures 10.2.1 Spirits 10.2.1 Spirits 10.2.2 Mineral 10.2 0.2 0.3 0.9.1 Reception and reproduction of sound and pictures 10.2.1 Spirits 10.2.2 Mineral 10.2 0.2 0.3 0.9.1 Reception and reproduction of sound and pictures 10.2.1 Spirits 10.2.2 Mineral 10.2 0.2 0.3 0.9.1 Reception and reproduction of sound and pictures 10.2.2 Tobacco 10.3.1 Clothing 10.2.2 Tobacco 10.3.1 Clothing 10.2.2 Tobacco 10.3.1 Clothing 10.2.2 Mineral 10.2 0.2 0.3 0.9.1 Reception and related products 10.3.2 Footwear including repairs 10.2.4 0.2 0.2 0.3 0.9.3 Chemps drawlate for recreation 4 cultures 10.3.4 Cleaning, repair and hire of clothing 11.5 0.5 0.4 0.9.3 Chemps drawlate for recreation 10.8 6 0.9.3 Chemps and part of the dwelling 10.3.1 Clothing 10.3.1 Clothing 10.3.1 Clothing 10.3.1 Clothing 10.3.2 Footwear including repairs 10.4.1 Water supply and misc. services for the dwelling 10.4.1 Water supply and misc. services for the dwelling 10.4.3 Sequence for maintenance and repair 10.4.4 Water supply and misc. services for the dwelling 10.4.4 Water supply and misc. services for the dwelling 10.4.5 Elect	01	.1.1 Bread and cereals	105.6	-0.1	-0.2			0.3	
11.5 Oils and fats	01	.1.3 Fish			-4.6		130.4	1.9	4.
10.1.1.Fruit 10.1.1.7 10.1.1.7 10.1.1.7 10.1.1.7 10.1.1.7 10.1.1.7 10.1.1.7 10.1.1.7 10.1.1.7 10.1.1.7 10.1.1.7 10.2.1.1.1 10.1.1.1.1 10.2.1.1 1									
10.1.8 Suğar, jam, syrups, chocolate and confectionery 102.7 - 0.3 10.5 10.5 10.5 10.6 10.5 10.6 10.5 10.6 10.5 10.6 10.5 10.6 10.5 10.6 10.5 10.6 10.5 10.6 10.5 10.6 10.5 10.6 10.5 10.6 10.5 10.6 10.5 10.6 10.5 10.6 10.5 10.6 10.5 10.6 10.5 10.5 10.6 10.5	01	.1.6 Fruit	108.1	-0.8	1.2	07.3.3 Passenger transport by air	124.3	9.2	2.
01.1.9 Food products (nec) 102.5 1.5 0.6 08.1 Postal services 123.6 01.2.1 Coffee, tea and cocoa 102.9 1.7 -6.4 09.1 Audio-visual equipment and services 93.5 02.1 Alcoholic beverages 102.8 -1.2 -0.2 09.1 Audio-visual equipment and related products 93.5 02.1 Alcoholic beverages 102.8 -1.2 -0.2 09.1.2 Photographic, cinematographic and optical equipment and services 89.3 02.1 Spirits 99.9 -2.4 -1.5 09.1.3 Data processing equipment 85.7 02.1.2 Wine 103.0 -0.7 2.0 09.1.4 Recording media 116.0 02.2 Tobacco 133.7 0.3 3.1 09.2 Oth. major durables for recreation & culture 118.3 03.1.1 Clothing 102.0 -2.2 2.0 09.2 Oth. major durables for in/outdoor recreation & culture 118.3 03.1.2 Garments 101.8 -2.3 2.4 09.2 Oth. major durables for in/outdoor recreation & culture 118.3 03.1.2 Garments 102.0 -2.2 2.0 09.3 Clarense, tips and hinebiles or in/outdoor recreation & cu						07.3.4 Passenger transport by sea and inland waterway	145.5	7.9	2.
10.1.2 Coffee, tea and cocoa 10.2.9 1.7 -6.4 10.2.1 Microl waters, soft drinks and juices 107.0 -0.6 -0.91.4 10.2.2 Mineral waters, soft drinks and juices 107.0 -0.2 10.2.3 Mineral waters, soft drinks and juices 10.2.8 -1.2 -0.2 10.2.1 Alcoholic beverages 10.2.8 -1.2 -0.2 10.2.1 Spirits 9.9. -2.4 -1.5 10.2.1.1 Spirits 9.9. -2.4 -1.5 10.2.1.2 Wine 10.3.0 -0.7 2.0 10.2.1.2 Wine 10.3.0 -0.7 2.0 10.2.1.3 Beer 10.6.5 -1.0 -2.3 10.2.1.3 Beer 10.6.5 -1.0 -2.3 10.2.1.3 Beer 10.6.5 -1.0 -2.3 10.3.1.2 Cobacco 13.3 0.3 3.1 10.3.1.2 Cottains 10.3.0 -0.2 -2.2 10.3.1.2 Cottains 10.3.0 -0.2 -2.2 10.3.1.3 Cottains 10.3.1 -2.2 -2.2 10.3.1.4 Celaning, repair and hire of clothing 10.2.0 -2.2 -2.3 10.3.1.4 Celaning, repair and hire of clothing 11.5.0 0.2 -2.4 10.3.1.4 Celaning, repair and hire of clothing 11.5.0 0.2 -2.4 10.3.1.4 Celaning, repair and hire of clothing 10.3.1 0.2 -2.4 10.3.1.4 Celaning, repair and hire of clothing 10.3.3 0.3.3					0.6	08.1 Postal services	123.6	-	5.
01.2.2 Mineral waters, soft drinks and juices 107.0 - 0.6 vol. 19.1 Audio-visual equipment and related products 93.5 - 0.91.1 Reception and reproduction of sound and pictures 83.5 - 0.91.1 Reception and reproduction of sound and pictures 83.5 - 0.91.1 Reception and reproduction of sound and pictures 83.6 vol. 19.1 Reception and reproduction of sound and pictures 83.6 vol. 19.1 Reception and reproduction of sound and pictures 83.6 vol. 19.1 Reception and reproduction of sound and pictures 83.6 vol. 19.1 Reception and reproduction of sound and pictures 83.6 vol. 19.1 Reception and reproduction of sound and pictures 83.0 vol. 19.1 Reception and reproduction of sound and pictures 83.0 vol. 19.1 Reception and reproduction of sound and pictures 83.0 vol. 19.1 Reception and reproduction of sound and pictures 83.0 vol. 19.1 Reception and reproduction of sound and pictures 83.0 vol. 19.1 Reception and reproduction of sound and pictures 83.0 vol. 19.1 Reception and reproduction of sound and pictures 83.0 vol. 19.1 Reception and reproduction of sound and pictures 83.0 vol. 19.1 Reception and reproduction of sound and pictures 83.0 vol. 19.1 Reception and reproduction of sound and pictures 83.0 vol. 19.1 Reception and reproduction of sound and pictures 83.0 vol. 19.1 Reception and reproduction of sound and pictures 83.0 vol. 19.1 Reception of underly vol. 19.2 vol. 19.3 vol. 19.2 vol. 19.3 vol. 19.2 vol. 19.3 vol. 19.2 vol. 19.3 vol.						08.2/3 Telephone and telefax equipment and services	116.0	-0.7	1.3
02.1 Alcoholic beverages 102.8 -1.2 -0.2 1.1 Spirits 99.9 -2.4 -1.5 1.5 (9) 1.3 Data processing equipment and optical equipment of 20.1.1 Spirits 85.7 - 85.7 - 20.1 2 Vine (103.0 -0.7 2.0 109.1.2 Photographic, cinematographic and optical equipment of 25.7 2.0 2.1 2 Vine (102.1.3 Beer (106.5 -1.0 -2.3 109.1.5 Repair of audio-visual equipment & related products (106.5 -1.0 -2.3 109.1.5 Repair of audio-visual equipment & related products (106.5 -1.0 -2.3 109.1.5 Repair of audio-visual equipment & related products (106.5 -1.0 -2.3 109.1.5 Repair of audio-visual equipment & related products (106.5 -1.0 -2.3 109.1.5 Repair of audio-visual equipment & related products (106.5 -1.0 -2.3 109.1.5 Repair of audio-visual equipment & related products (106.5 -1.0 -2.3 109.1.5 Repair of audio-visual equipment & related products (106.5 -1.0 -2.3 109.1.5 Repair of audio-visual equipment & related products (106.5 -1.0 -2.3 109.1.5 Repair of audio-visual equipment & related products (106.5 -1.0 -2.3 109.1.5 Repair of audio-visual equipment & related products (106.5 -1.0 -2.3 109.1.5 Repair of audio-visual equipment & related products (106.5 -1.0 -2.3 109.1.5 Repair of audio-visual equipment & related products (106.5 -1.0 -2.3 109.1.5 Repair of audio-visual equipment & related products (106.5 -1.0 -2.5 109.1.5 Repair of audio-visual equipment & related products (106.5 -1.0 -2.5 109.1.5 Repair of audio-visual equipment & related products (106.5 -1.0 -2.5 109.3.1 Repair of audio-visual equipment & related products (106.5 -1.0 -2.5 109.3.1 Repair of audio-visual equipment & related products (106.5 -1.0 -2.5 109.3.1 Repair of audio-visual equipment & related products (106.5 -1.0 -2.5 109.3.1 Repair of audio-visual equipment & related products (106.5 -1.0 -2.5 109.3.1 Repair of audio-visual equipment & related products (106.5 -1.0 -2.0 109.3.1 Repair of audio-visual equipment & related products (106.5 -1.0 -2.0 109.3.1 Repair of audio-visual equipment & related pr									
02.1.2 Wine 103.0 -0.7 2.0 09.1.4 Recording media 116.4 -10.5 106.5 09.1.5 Repair of audio-visual equipment & related products 116.5 106.5 09.1.5 Repair of audio-visual equipment & related products 116.5 116.5 09.2 1/2 Major durables for recreation & culture 118.3 118.3 09.2.1/2 Major durables for in/outdoor recreation 118.3 118.3 09.2.1/2 Major durables for in/outdoor recreation 118.5 09.3.1 Games, toys and nobbies 09.3.2 Equipment for sport and open-air recreation 108.6 09.3.2 Equipment for sport and open-air recreation 108.6 09.3.2 Equipment for sport and open-air recreation 108.6 109.3 4 Recreational and cultural servi	2.1	Alcoholic beverages	102.8	-1.2	-0.2				
02.1 3 Beer 106.5 -1.0 -2.3 09.1.5 Repair of audio-visual equipment & related products 106.5 02.2 Tobacco 133.7 0.3 3.1 0.3 3.1 09.2 Liz Major durables for recreation & culture 118.3 03.1. Clothing 102.0 -2.2 2.0 2.0 101.8 -2.3 2.4 09.3 Other recreational litems, gardens and pets 105.5 03.1.3 Other clothing and clothing accessories 99.3 -1.9 -2.0 09.3 Other recreational litems, gardens and pets 105.5 03.1.4 Cleaning, repair and hire of clothing 115.5 0.5 2.4 09.3 Cleanses, toys and hobbies 101.8 -09.3 Eardens, polars and flowers 100.9 0.3 Eardens, polars and open-air recreation of 18.6 downs and pets of 10.0 of 19.3 downs and pets of 10.0 of 19.3 downs and pets of 10.0 of 19.3 downs and hobbies 101.8 -09.3 Eardens, polars and howers 101.8 -09.3 Eardens, polars and poen-air recreation of 18.6 of 19.3 downs and hobbies 101.8 -09.3 Eardens, polars and poen-air recreation of 18.6 of 19.3 downs and hobbies 101.8 -09.3 Eardens, polars and poen-air recreation of 18.6 of 19.3 downs and hobbies 111.0 of 19.3 downs and howers 110.0 of 19.3 downs and hobbies 111.0 of 19.3 downs and hobbies 111.0 of 19.3 downs and hobbies 111.2 of 19.3 downs and hobbies 111.2 of 19.3 downs and hobbies 111.6 of 19.3 downs and hobbie									
102.0 -2.2 2.7 2									
102.0 -2.2 2.0 33.1.2 Garments 101.8 -2.3 2.4 33.1.3 Other clothing and clothing accessories 99.3 -1.9 -2.0 33.1.3 Other clothing and hire of clothing 115.5 33.1.3 Other clothing and clothing accessories 99.3 -1.9 -2.0 33.1.3 Cher clothing and hire of clothing 115.5 33.1.3 Cher clothing and hire of clothing 115.5 33.1.3 Cher clothing and clothing accessories 99.3 -1.9 -2.0 33.1.3 Cher clothing and hire of clothing 105.5 33.1.3 Cher clothing and clothing accessories 115.5 33.1.3 Cher clothing and clothing accessories 99.3 -1.9 -2.0 33.1.3 Cher clothing and clo	2.2	Tobacco	133.7	0.3	3.1				
03.1.3 Other clothing and clothing accessories 99.3 -1.9 -2.0 09.3.1 Games, toys and hobbies 101.8 09.3.2 Equipment for sport and open-air recreation 108.6 09.3.3 Gardens, plants and flowers 110.0 09.3.3 Gardens, plants and flowers 110.0 09.3.4 Feets, related products and services 111.2						•			
03.2 Footwear including repairs	03	3.1.3 Other clothing and clothing accessories				, ,			
04.1 Actual rentals for housing 107.2 0.2 1.4 09.4 Recreational and cultural services 117.8 04.2 Owner occupiers' housing costs 109.8 0.1 1.6 09.4.2 Cultural services 121.7 04.3 Regular maintenance and repair of the dwelling 04.3.1 Materials for maintenance and repair 109.9 1.7 4.4 09.5 Books, newspapers and stationery 122.8 122.8 04.4.2 Water supply and misc. services for the dwelling 04.4.1 Water supply 04.4.3 Sewerage collection 107.2 - 1.7 04.5.1 Electricity, gas and other fuels 04.5.2 Gas 04.5.2 Gas 04.5.3 Liquid fuels 04.5.3 Liquid fuels 05.1.1 Furniture, furnishings and carpets 05.1.1 Furniture and furnishings 113.5 110.0 - 4.0 04.5.1 Furniture, furnishings and carpets 05.1.2 Carpets and other floor coverings 113.5 114.0 - 4.0 12.1 Personal care 12.1 Personal care 12.1 Personal care 10.0.1 10.4 10.4 12.1 Personal effects (nec) 10.4 10.4 10.5 12.3 Personal effects (nec) 10.4 10.4 10.5 12.3 Other personal effects 10.0 10.4 10.5 12.3 Other personal effects 10.0 10.4 10.4 10.4 10.4 10.4 10.4 10.4 10.4 10.4 10.4 10.4	03	3.1.4 Cleaning, repair and hire of clothing	115.5	0.5	2.4	09.3.3 Gardens, plants and flowers			
04.2 Owner occupiers' housing costs 109.8 0.1 1.6 09.4.1 Recreational and sporting services 121.7 04.2 Owner occupiers' housing costs 109.8 0.1 1.6 09.4.2 Cultural services 116.3 04.3 Regular maintenance and repair of the dwelling 04.3.2 Services for maintenance and repair 109.9 1.7 8.4 09.5 Books, newspapers and stationery 122.8 04.3.2 Services for maintenance and repair 104.6 0.2 0.5 09.5.2 Newspapers and periodicals 138.8 04.4.1 Water supply and misc. services for the dwelling 04.4.1 Water supply and misc. services for the dwelling 04.4.1 Water supply and misc. services for the dwelling 04.4.1 Water supply and misc. services for the dwelling 106.9 107.8 2.5 09.6 Package holidays 117.4 116.0 04.4.3 Sewerage collection 100.9 0.1 3.0 10.0 Education 120.0 120.0 04.5.1 Electricity, gas and other fuels 04.5.2 Gas 04.5.2 Gas 04.5.2 Gas 04.5.3 Liquid fuels 04.5.4 Solid fuels 15.1.1 = 2.9 115.1 2.9 11.1.1 Catering services 11.1.2 Canteens 11.6.3 04.5.1 Electricity 11.1.2 Canteens 11.5.0 Electricity 11.1.2 Canteens 11.5.2 05.5 11.2 Accommodation services 11.5.5 05.1 Electricity 11.1.4 Canteens 11.5.5 05.1 Electricity 11.5.5 05.1 11.5 Liquid fuels 11.5 Liquid fuels 11.5 1 05.5 11.5 Liquid fuels 11.5 Liquid fuels 11.5	3.2	Footwear including repairs	94.4	-1.0	-0.3	09.3.4/5 Pets, related products and services	111.2	0.1	2.
04.3.1 Materials for maintenance and repair 04.3.2 Services for maintenance and repair 04.3.2 Services for maintenance and repair 104.6 0.2 0.5 09.5.1 Books 117.4 09.5.1 Books 117.4 09.5.2 Newspapers and periodicals 09.5.3/4 Misc. printed matter, stationery, drawing materials 116.0 09.5.1/4 Discretely 116.0 09.5.1/4 Discretely 116.0 09.5.1/4 Misc. printed matter, stationery, drawing materials 116.0 09.5.1/4 Discretely 116.0 09.5.1/)4.1	Actual rentals for housing	107.2	0.2	1.4				
04.3.1 Materials for maintenance and repair 109.9 1.7 8.4 09.5.1 Books 117.4 04.3.2 Services for maintenance and repair 104.6 0.2 0.5 09.5.2 Newspapers and periodicals 138.8 04.4 Water supply and misc. services for the dwelling 107.2 - 1.7 04.4.1 Water supply 107.8 - 2.5 04.4.2 Sewerage collection 100.8 - 2.5 04.5.3 Electricity, gas and other fuels 110.9 0.1 3.0 04.5.1 Electricity 132.5 0.1 5.8 11.1 Catering services 116.3 04.5.2 Gas 84.9 - - 4.0 11.1 Restaurants & cafes 117.0 04.5.4 Solid fuels 120.2 0.5 37.4 11.1 Restaurants & cafes 117.0 04.5.2 Gas 84.9 - - 4.0 11.1 Restaurants & cafes 117.0 04.5 A Solid fuels 120.2 0.5 37.4 11.1 Catering services 118.5 04.9 Council tax and rates 127.0 - 4.0 05.1 Furniture, furnishings and carpets 114.0 -1.4 6.7 12.1 Per)4.2	Owner occupiers' housing costs	109.8	0.1	1.6	09.4.2 Cultural services	116.3	0.9	0.
04.3.2 Services for maintenance and repair 104.6 0.2 0.5 09.5.2 Newspapers and periodicals 09.5.3/4 Misc. printed matter, stationery, drawing materials 116.0 110.0 04.4 Water supply and misc. services for the dwelling 04.4.1 Water supply 04.4.3 Sewerage collection 106.9 107.2 - 1.0 99.6 Package holidays 117.4 - 117.4 - 04.5 Electricity, gas and other fuels 04.5 I Electricity 04.5.2 Gas 04.5.3 Liquid fuels 04.5.3 Liquid fuels 04.5.4 Solid fuels 115.1 132.5 0.1 5.8 11.1 Catering services 11.1.1 Restaurants & cafes 117.0 11.1.2 Canteens 108.7 108.7 - 04.5 Furniture, furnishings and carpets 05.1.1 Furniture, furnishings and carpets 05.1.2 Carpets and other floor coverings 117.8 12.1 - 4.0 12.1 Personal care 12.1 Hairdressing and personal grooming establishments 19.5 10.6 10.6 12.3 Personal effects (nec) 10.4 3 10.4								- 0.1	3.2 4.0
04.4.4 Water supply and misc. services for the dwelling 04.4.1 Water supply 04.4.1 Water supply 04.4.3 Sewerage collection 107.2 - 1.7 - 2.5 09.6 Package holidays 117.4 - 117.4						09.5.2 Newspapers and periodicals	138.8	-	6.4
04.4.3 Sewerage collection 106.9 - 1.0 10.0 Education 120.0 04.5 Electricity, gas and other fuels 110.9 0.1 3.0 04.5.1 Electricity 132.5 0.1 5.8 11.1 Catering services 116.3 04.5.2 Gas 84.9 - -4.0 11.1.1 Restaurants & cafes 117.0 04.5.3 Liquid fuels 120.2 0.5 37.4 11.1.2 Canteens 108.7 04.5.4 Solid fuels 115.1 - 2.9 11.2 Accommodation services 118.5 04.9 Council tax and rates 127.0 - 4.0 11.2 Personal care 104.6 05.1 Furniture, furnishings and carpets 114.0 -1.4 6.9 12.1 Personal care 104.6 05.1.1 Furniture and furnishings 113.5 -1.7 6.7 12.1.2/3 Appliances and products for personal care 100.1 05.2 Household textiles 100.8 -1.5 0.5 12.3.1 Jewellery, clocks and watches 104.3 05.3 Household appliances, fitting and repairs 113.0 0.2 4.9)4.4	Water supply and misc. services for the dwelling	107.2		1.7	09.5.3/4 Misc. printed matter, stationery, drawing materials	116.0	-	1.3
04.5 Electricity, 9as and other fuels 110.9 0.1 3.0 04.5.1 Electricity 132.5 0.1 5.8 11.1 Catering services 116.3 04.5.2 Gas 84.9 - -4.0 11.1.1 Restaurants & cafes 117.0 04.5.3 Liquid fuels 120.2 0.5 37.4 11.1.2 Canteens 108.7 04.5 A Solid fuels 115.1 - 2.9 11.2 Accommodation services 118.5 04.9 Council tax and rates 127.0 - 4.0 12.1 Personal care 104.6 05.1 Furniture, furnishings and carpets 114.0 -1.4 6.9 12.1.1 Hairdressing and personal grooming establishments 119.5 05.1.1 Furniture and furnishings 113.5 -1.7 6.7 12.1.2/3 Appliances and products for personal care 100.1 05.1.2 Carpets and other floor coverings 117.0 0.2 8.0 05.2 Household textiles 100.8 -1.5 0.5 12.3 Personal effects (nec) 104.3 05.3 Household appliances, fitting and repairs 113.0 0.2 4.9						09.6 Package holidays	117.4	-0.3	
04.5.1 Electricity 132.5 0.1 5.8 11.1 Catering services 116.3 04.5.2 Gas 84.9 - -0.0 11.1.1 Restaurants & cafes 117.0 04.5.3 Liquid fuels 120.2 0.5 37.4 11.1.2 Canteens 108.7 04.5.4 Solid fuels 115.1 - 2.9 11.2 Accommodation services 118.5 04.9 Council tax and rates 127.0 - 4.0 12.1 Personal care 104.6 05.1 Furniture, furnishings and carpets 114.0 -1.4 6.9 12.1.1 Hairdressing and personal grooming establishments 119.5 05.1.1 Furniture and furnishings 113.5 -1.7 6.7 12.1.2/3 Appliances and products for personal care 100.1 05.1.2 Carpets and other floor coverings 117.8 0.2 8.0 12.3 Personal effects (nec) 104.3 05.2 Household textiles 100.8 -1.5 0.5 12.3.1 Jewellery, clocks and watches 108.9 05.3 Household appliances, fitting and repairs 113.0 0.2 4.9)4.5	Electricity, gas and other fuels	110.9	0.1	3.0	10.0 Education	120.0	-	2.
04.5.3 Liquid fuels 120.2 0.5 37.4 11.1.2 Canteens 108.7 04.5.4 Solid fuels 115.1 - 2.9 1.2 Accommodation services 118.5 04.9 Council tax and rates 127.0 - 4.0 1.2 Personal care 104.6 05.1 Furniture, furnishings and carpets 114.0 -1.4 6.9 12.1.1 Hairdressing and personal grooming establishments 119.5 05.1.1 Furniture and furnishings 113.5 -1.7 6.7 12.1.2/3 Appliances and products for personal care 100.1 05.1.2 Carpets and other floor coverings 117.8 0.2 8.0 05.2 Household textiles 100.8 -1.5 0.5 12.3 Personal effects (nec) 104.3 05.3 Household appliances, fitting and repairs 113.0 0.2 4.9	04	5.1 Electricity	132.5	0.1	5.8				
11.2 Accommodation services 118.5 104.9 Council tax and rates 127.0 - 4.0 12.1 Personal care 12.1 Personal care 104.6 05.1 Furniture, furnishings and carpets 114.0 -1.4 6.9 12.1.1 Hairdressing and personal grooming establishments 119.5 05.1.1 Furniture and furnishings 113.5 -1.7 6.7 6.7 12.1.2/3 Appliances and products for personal care 100.1 05.1.2 Carpets and other floor coverings 117.8 0.2 8.0 8.0 105.2 Household textiles 100.8 -1.5 0.5 12.3.1 Jewellery, clocks and watches 104.3 -12.3.1 Jewellery, clocks and watches 108.9 -12.3.2 Other personal effects 05.3 Household appliances, fitting and repairs 113.0 0.2 4.9 4.9	04	5.3 Liquid fuels	120.2	0.5	37.4				
12.1 Personal care 104.6 05.1 Furniture, furnishings and carpets 114.0 -1.4 6.9 12.1.1 Hairdressing and personal grooming establishments 119.5 05.1.1 Furniture and furnishings 113.5 -1.7 6.7 12.1.2/3 Appliances and products for personal care 100.1 05.1.2 Carpets and other floor coverings 117.8 0.2 8.0 12.3 Personal effects (nec) 104.3 105.2 Household textiles 100.8 -1.5 0.5 12.3.1 Jewellery, clocks and watches 108.9 - 05.3 Household appliances, fitting and repairs 113.0 0.2 4.9 4.9						11.2 Accommodation services	118.5	1.0	5.
05.1.1 Furniture and furnishings 113.5 -1.7 (0.7) 6.7 (0.7) 12.1.2/3 Appliances and products for personal care (100.1) 05.1.2 Carpets and other floor coverings 117.8 (0.2) 8.0 12.3 Personal effects (nec) 104.3 - (1.2) 05.2 Household textiles 100.8 -1.5 (0.2) 12.3.1 Jewellery, clocks and watches (1.2) 108.9 - (1.2) 05.3 Household appliances, fitting and repairs 113.0 (0.2) (4.9) 4.9			127.0	-	4.0			_	1.
05.1.2 Carpets and other floor coverings 117.8 0.2 8.0 05.2 Household textiles 100.8 -1.5 0.5 12.3 Personal effects (nec) 108.9 - 05.3 Household appliances, fitting and repairs 113.0 0.2 4.9 4.9 0.2 4.9								0.2	
05.2 Household textiles 100.8 -1.5 0.5 12.3.1 Jewellery, clocks and watches 108.9 - 12.3.2 Other personal effects 108.9 - 12.3.2 Other personal effects 97.6 - 12.3.2 Other personal effects 05.3 Household appliances, fitting and repairs 113.0 0.2 4.9 4.									
05.3 Household appliances, fitting and repairs 113.0 0.2 4.9)5.2	Household textiles	100.8	-1.5	0.5	12.3.1 Jewellery, clocks and watches	108.9	-1.5	0.2
05.3.1/2 Major appliances and small electric goods 112.5.0.1.5.1.42 A Social protection 124.0						·			
05.3.1/2 Major appliances and small electric goods 113.5 0.1 5.1 12.4 Social protection 121.9 05.3.3 Repair of household appliances 110.4 0.6 3.0		i.3.1/2 Major appliances and small electric goods i.3.3 Repair of household appliances			5.1 3.0	12.4 Social protection	121.9	0.2	3.
118.3		•	98.1	-0.5	-1.8				
05.5 Tools and equipment for house and garden 103.6 0.7 12.5.3 Health insurance 135.2 110.0 0.7 12.5.4 Transport insurance 110.0 0.7)5.5	Tools and equipment for house and garden	103.6	_	-0.7				
05.6 Goods and services for routine maintenance 105.6 -0.5 - 12.6 Financial services (nec) 86.9 -)5.6	Goods and services for routine maintenance	105.6	-0.5	_	·	86.9	-0.7	-0.
05.6.1 Non-durable household goods 90.8 -1.2 -2.3 12.6.2 Other financial services (nec) 86.9 - 05.6.2 Domestic services and household services 115.3 - 1.2	05	i.6.1 Non-durable household goods	90.8	-1.2	-2.3				
12.7 Other services (nec) 101.2 – 108.3 0.2 –0.4						12.7 Other services (nec)	101.2	-0.3	0.

¹ As a direct result of the reduced availability of products due to the coron4 as test (SORIPIN and the reduced availability of products due to the coronthe number of price quotes used in February 2020

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

Source: Office for National Statistics

	Weights	Index (201	15=100)	Percentage over 1 n						age ch 2 mon				_
	2021	2020 Jul	2021 Jul	2020 Jul	2021 Jul	2020 Nov				2021 Mar				
CPI (Overall Index)	1 000	109.1	111.3	0.4	-	0.3	0.6	0.7	0.4	0.7	1.5	2.1	2.5	2.0
 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 	114 45 74 141 62 25	103.9 117.5 99.0 106.2 104.9 114.0	103.3 119.3 100.6 108.1 108.0 114.9	-0.3 0.4 -0.8 0.3 -0.4	-0.3 -0.5 -2.0 0.2 -0.8 0.3	2.0 -3.6 -1.4 -0.3 1.7	3.6 -1.8 -1.3 -0.7 1.1	3.2 -3.4 -1.2 1.0 1.1	2.8 -5.7 -1.1 0.8 0.3	-3.9 -0.9 1.5 0.2	2.2 0.1 1.7 2.7 1.5	1.7 2.1 1.8 2.8 2.7	2.4 3.0 1.8 3.3 1.6	-0.6 1.5 1.7 1.7 2.9 0.8
 7 Transport 8 Communication 9 Recreation and culture Education 11 Restaurants and hotels Miscellaneous goods and services 	136 25 146 37 87 108	112.6 114.7 110.6 117.5 114.2 104.9	121.3 116.3 111.4 120.0 116.6 105.8	1.3 0.4 1.1 - 0.8 -0.1	1.8 -0.6 -0.3 - 0.5 -0.2	1.0 3.5 1.9 2.1 0.4 0.4	1.9 2.6 2.6 2.1 0.1 0.5	2.1 2.2 2.6 2.1 1.1 0.3	2.4 1.9 2.2 2.1 0.9	3.7 1.6 2.3 2.1 1.0 0.1	2.8 0.7	2.2 2.0	2.1	7.7 1.4 0.7 2.1 2.2 0.9
All goods All services All items CPI excluding Energy, food, alcoholic beverages and tobacco	566 434 781	105.0 113.5 109.7	107.6 115.3 111.7	0.1 0.8 0.4	-0.3 0.3 -	-0.8 1.4 1.1	-0.3 1.5 1.4	-0.2 1.7 1.4	-0.5 1.5 0.9	- 1.5 1.1	1.5 1.6 1.3	2.3 1.9 2.0	2.1	2.5 1.6 1.8
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)	101 19 21 4 11 2 12 15 14 3	103.4 105.8 100.1 114.2 100.6 121.1 106.8 101.9 102.7 101.9	102.9 105.6 99.1 109.0 100.3 118.1 108.1 101.1 102.7 102.5	-0.3 1.3 -0.8 -1.6 -0.8 4.4 -2.0 -0.5 0.2 -0.7	-0.4 -0.1 -0.2 -2.9 -0.9 -0.8 -0.2 -0.3	1.3 0.2 -0.5 -1.0 -3.8 - -1.7 -2.1	0.7 -1.4 -3.2 -1.6 -6.1 -0.5	1.3 -1.0 -1.1 -1.6 2.8 -1.4 -2.4 -0.9	2.5 -1.6 -1.3 -0.5 5.0 -1.5 -1.1		1.0 -1.8 -6.2 0.6 -4.4 1.0 -0.7	-1.6 -2.7 -4.7 1.1 -4.1 1.4 -1.9	1.3 -1.6 -3.3 -0.2 0.9 -0.1 -1.1 0.5	-0.2 -1.0 -4.6 -0.3 -2.4 1.2 -0.8
01.2 Non-alcoholic beverages 01.2.1 Coffee, tea and cocoa 01.2.2 Mineral waters, soft drinks and juices	13 4 9	107.8 109.9 107.0	105.9 102.9 107.0	-0.1 4.2 -1.7	0.1 1.7 –0.6		-0.1 -1.6 0.4	-5.3	-4.0	-1.2 -4.1 -0.1	-2.9		-4.1	
02.1 Alcoholic beverages 02.1.1 Spirits 02.1.2 Wine 02.1.3 Beer	23 7 10 6	103.1 101.4 101.0 109.0	102.8 99.9 103.0 106.5	0.3 0.6 -0.4 1.2	-1.3 -2.4 -0.7 -1.0	0.2 1.4 0.9 -2.4	1.2 3.6 - 1.1	1.4 0.5	-0.2 0.5 -0.2 -0.8	1.2 1.2		-0.6	1.5 2.3	-1.5 2.0
02.2 Tobacco	22	129.7	133.7	0.5	0.3	3.6	5.8	5.9	5.7	3.6	3.3	2.9	3.3	3.1
03.1 Clothing 03.1.2 Garments 03.1.3 Other clothing and clothing accessories 03.1.4 Cleaning, repair and hire of clothing	62 55 6 1	99.8 99.4 101.2 112.8	101.8 101.8 99.3 115.5	-1.0 -1.0 -1.0 0.8	-2.2 -2.3 -1.9 0.5				-6.4 4.7	-3.5 -4.3 4.5 1.3	0.7 -2.3	-2.4	-1.0	2.0 2.4 -2.0 2.4
03.2 Footwear including repairs	12	94.7	94.4	0.4	-1.0	-3.1	-2.0	-4.9	-7.3	-6.2	-2.2	-0.3	1.2	-0.3
04.1 Actual rentals for housing	94	105.8	107.2	0.4	0.2	1.7	1.7	1.8	1.8	1.8	1.5	1.5	1.6	1.4
04.3 Regular maintenance and repair of the dwelling 04.3.1 Materials for maintenance and repair 04.3.2 Services for maintenance and repair	3 1 2	102.2 101.4 104.1	105.4 109.9 104.6	-0.2 -0.6 -	0.7 1.7 0.2	0.5 1.0 0.3	0.9 1.9 0.4	0.7 1.4 0.3	0.7 1.8 0.2	1.6	1.3 2.8 0.5	2.6	5.9	3.1 8.4 0.5
04.4 Water supply and misc. services for the dwelling 04.4.1 Water supply 04.4.3 Sewerage collection	11 5 6	105.4 105.1 105.8	107.2 107.8 106.9	- - -	- - -	-1.7	-1.7	-1.7	-1.7	-3.3 -1.7 -4.6	2.5	2.5	2.5	1.7 2.5 1.0
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	33 19 12 1 1	107.7 125.3 88.4 87.4 111.8	110.5 132.5 84.9 120.2 115.1	-0.1 -0.8 0.4	0.1	-8.8 -3.1 -15.4 -38.8 3.9	-3.1 -15.4	-3.1 -15.4 -25.0	-3.1 -15.4 -9.2	-3.1 -15.4 13.6	5.5 –4.1	5.5 -4.1 56.3	5.5 -4.1 37.9	-4.0 37.4
05.1 Furniture, furnishings and carpets 05.1.1 Furniture and furnishings 05.1.2 Carpets and other floor coverings	21 17 4	106.8 106.4 109.0	114.3 113.5 117.8	-1.7 -1.8 -0.9	-1.3 -1.7 0.2	0.6 1.1 0.9	1.6 1.3 2.9	4.4 4.5 3.0	3.7 3.3 5.2	4.1	5.8 5.6 6.5	6.4		7.0 6.7 8.0
05.2 Household textiles	8	100.3	100.8	0.8	-1.5	-0.6	-2.3	0.5	-0.7	-0.1	4.4	1.8	2.8	0.5
05.3 Household appliances, fitting and repairs 05.3.1/2 Major appliances and small electric goods 05.3.3 Repair of household appliances	11 10 1	107.8 107.9 107.2	113.1 113.5 110.4	0.8 0.6 1.9	0.2 0.1 0.6	1.8 1.6 2.9	0.2 -0.2 3.0	1.9 1.7 4.1	2.5 2.3 4.2	3.4	2.5 2.3 4.6	3.3	5.7	
05.4 Glassware, tableware and household utensils	8	99.9	98.1	0.4	-0.5	-2.3	-3.9	-2.8	-3.1	-1.6	0.5	-0.6	-1.0	-1.8
05.5 Tools and equipment for house and garden	5	104.3	103.6	-0.6	-	-5.3	-4.7	-4.5	-3.0	-3.1	-2.8	-2.1	-1.3	-0.7
05.6 Goods and services for routine maintenance 05.6.1 Non-durable household goods 05.6.2 Domestic services and household services	9 4 5	105.6 93.0 113.9	105.8 90.8 115.3	-0.2 -0.7 0.1	-0.5 -1.2 -	0.5 -1.4 1.4	-2.6		-3.6	-0.2 -3.0 1.0	-1.9	-3.0	-1.8	
06.1 Medical products, appliances and equipment 06.1.1 Pharmaceutical products 06.1.2/3 Other medical and therapeutic equipment	17 10 7	108.7 113.6 101.0	108.3 112.7 101.7	-0.2 - -0.5	0.2 0.1 0.2	1.2 2.3 –1.2	1.2	0.7	-0.9	-1.7 -1.1 -2.5	-0.7		-0.9	

	Weights Ir	ndex (201		Percentage over 1 n						age o	hang nths	е		
	2021	2020 Jul	2021 Jul	2020 Jul		2020202 Nov D								
06.2 Out-patient services	4	115.6	117.0	3.1	0.4	2.5 2	5 2	2.6	2.5	2.2	3.6	3.8	3.8	1.1
06.2.1/3 Medical services & paramedical services 06.2.2 Dental services	2 2	109.8 124.2	112.0 123.3	1.9 5.1	0.4 0.4 0.4		.4 2	2.7	2.7 2.1	2.5 1.6	3.0 3.8	3.3	3.5	
06.3 Hospital services	4	122.3	129.6	1.8	0.9	1.9 1	.9 4	1.0	4.1	4.1	6.2	6.6	6.9	6.0
07.1 Purchase of vehicles	41	107.7	116.1	_	2.9	5.4 5	.5 5	5.7	4.1	3.3	2.7	2.8	4.7	7.8
07.1.1A New cars 07.1.1B Second-hand cars	22 16	116.0 95.3	118.9 109.0	0.9 -1.2	0.2 7.0	3.1 3 8.5 7		l.1 '.8	4.1 3.5	4.2 1.2	3.7 0.2		3.2 5.6	
07.1.1.13 Second-Hand cars 07.1.2/3 Motorcycles and bicycles	3	108.8	120.9	0.6	1.5	5.4 6			6.8	8.7	9.8		10.2	
07.2 Operation of personal transport equipment	74	109.6	119.8	1.2	1.3	-2.5 -2			_	2.4	5.9	8.3	9.2	9.4
07.2.1 Spare parts and accessories	5	111.2	117.7	0.3	1.4			3.2		2.7				
07.2.2 Fuels and lubricants 07.2.3 Maintenance and repairs	27 28	101.1 111.4	119.1 116.0	4.2 –1.1	2.0 1.2	-10.0 -8 1.7 0			-3.5 1.4			17.9	20.3	
07.2.4 Other services	14	122.9	129.1	0.4	0.3	3.7 3			4.0	4.1	4.8			
07.3 Transport services	21	126.1	129.6	3.3	1.4	3.4 7			5.5	6.7	5.0			
07.3.1 Passenger transport by railway	7	112.4	115.7	-1.1	-1.4							2.9		
07.3.2 Passenger transport by road 07.3.3 Passenger transport by air	11 2	125.2 121.6	134.4 124.3	3.3 9.4	0.7 9.2	8.0 10 0.2 6				11.4	11.1			
07.3.4 Passenger transport by sea and inland waterway	1	142.4	145.5	8.1	7.9	0.2 17				0.5	1.4			
08.1 Postal services	2	116.8	123.6	_	_	5.6 5	6 11	5 1	1.5	11.5	5.8	5.8	5.8	5.
08.2/3 Telephone and telefax equipment and services	23	114.6	116.0	0.4	-0.7				1.5	1.2	2.8		2.3	
09.1 Audio-visual equipment and related products 09.1.1 Reception and reproduction of sound and pictures	29 7	91.8 84.2	93.3 89.3	-0.2 -0.5	-2.6 1.2	2.0 5 -3.1 -2		l.6) 1	4.0 0.9	0.5	-0.4 1.4			
09.1.2 Photographic, cinematographic and optical equipment		84.6	81.6	0.7		-2.1 -1			3.8	1.9			-1.0	
09.1.3 Data processing equipment	9	86.8	85.7	1.9	-3.0				8.5	5.9				
09.1.4 Recording media 09.1.5 Repair of audio-visual equipment & related products	8 1	113.5 105.8	116.4 106.5	–3.7 –	-6.0 0.2	3.6 5 0.5 0		5.1 -).5	-0.4 0.6	3.4 0.1	-5.1 0.1			
09.2 Oth. major durables for recreation & culture 09.2.1/2 Major durables for in/outdoor recreation	18 18	114.9 114.9	118.3 118.3	0.7 0.7	0.2 0.2	2.1 2 2.1 2		3.3 3.3	3.2 3.2	3.1 3.1	3.5 3.5			
09.3 Other recreational items, gardens and pets	51	105.0	105.5	0.7	0.3	2.9 3	.8 4	1.8	4.4	4.6	0.4	2.5	1.0	0.
09.3.1 Games, toys and hobbies	27	104.8	101.8	2.0	-0.1	5.4 6			7.4		-0.6		-0.9	
09.3.2 Equipment for sport and open-air recreation	5	103.2	108.6	1.1	1.3	0.6 3		.4	3.6	2.1	3.2			
09.3.3 Gardens, plants and flowers 09.3.4/5 Pets, related products and services	6 13	103.5 108.3	110.0 111.2	−2.2 −0.1	0.1	-0.5 1 1.1 0		.7).9	2.8 0.4	3.7 0.6	3.2 0.3		2.8 2.5	
09.4 Recreational and cultural services	23	116.2	117.8	0.7	0.8	0.6 1	.5 1	.1	0.3	0.2	1.0	1.1	1.2	1.
09.4.1 Recreational and sporting services 09.4.2 Cultural services	8 15	118.5 115.4	121.7 116.3	0.5 0.8	0.6 0.9	1.2 1 0.4 1			1.5 -0.2	1.6 -0.4	3.7 -0.1			
09.5 Books, newspapers and stationery	13	119.1	123.5	1.6	_									
09.5.1 Books	3	112.3	117.4	3.4		-7.7 -8								
09.5.2 Newspapers and periodicals	4	130.5	138.8	0.8	-	5.8 5			4.9	4.6			7.2	
09.5.3/4 Misc. printed matter, stationery, drawing materials	6	114.5	116.0	1.3	_				1.5			-0.8		1.3
9.6 Package holidays	12	117.4	117.4	2.4	-0.3	1.8 1			0.4	0.9	1.8		2.7	
10.0 Education	37	117.5	120.0	_	_	2.1 2			2.1	2.1	2.1			
11.1 Catering services 11.1.1 Restaurants & cafes	72 60	114.7	116.4	1.1	0.4 0.4					0.8				
11.1.1 Restaurants & cales 11.1.2 Canteens	69 3	115.0 112.1	117.0 108.7	1.2 0.8		0.8 1 -5.0 -1							2.5 –1.7	
11.2 Accommodation services	15	112.1	118.5	-0.9	1.0	1.1 –4	.7 2	2.1	1.9	2.1	2.9	3.4	3.8	5.
12.1 Personal care	31	103.2	104.7	0.1	_	2.2 1	.3 1	.5	1.4	1.5	1 1	1.2	1.5	1.
12.1.1 Hairdressing and personal grooming establishments 12.1.2/3 Appliances and products for personal care	6 25	114.9 99.5	119.5 100.1	4.0 -1.3	0.2	5.8 5	.7 6	6.3	6.1	6.2	7.2	7.9	8.0	4.
12.3 Personal effects (nec)	14	102.8	104.0	-0.3	4.4	-2.5 -0						3.0		1.
12.3.1 Jewellery, clocks and watches	9	102.8	104.0	-0.3 1.3	-1.1 -1.5									
12.3.2 Other personal effects	5	95.4	97.6	-2.5		-6.9 -1								
2.4 Social protection	24	118.3	121.9	1.1	0.2	2.4 2	.5 2	2.7	2.7	2.8	3.8	3.5	4.0	3.
2.5 Insurance	7	119.3	115.3	-1.2		-2.5 -3								
12.5.2 House contents insurance	2	108.4	102.9	- 0.3		-1.6 -4								
12.5.3 Health insurance 12.5.4 Transport insurance	2 3	129.0 119.0	135.2 110.0	0.3 -3.0	0.7 -0.3	3.0 3 -6.7 -7								
2.6 Financial services (nec)	10	87.7	86.9	-1.4		-5.1 -4								
12.6.2 Other financial services (nec)	10	87.7	86.9	-1.4 -1.4		-5.1 -4 -5.1 -4								

¹ 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 n						age ch 2 mon			
	2021	2020 Jul	2021 Jul	2020 Jul	2021 Jul		2020 Dec				20212 Apr I		2021202 Jun Ju
CPIH (overall index)	1 000	109.2	111.4	0.4	-	0.6	0.8	0.9	0.7	1.0	1.6	2.1	2.4 2.
 Food and non-alcoholic beverages Alcoholic beverages and tobacco Clothing and footwear Housing, water, electricity, gas and other fuels 	89 35 59 328	104.1 117.5 99.2 108.6	103.4 119.3 100.8 110.7	-0.3 0.4 -0.7 0.1	-0.3 -0.5 -2.0 0.1	2.0	-1.4 3.5 -1.7 0.6	3.2	2.9	-1.4 2.4 -3.8 0.8	-	-1.3 1.7 2.1 1.9	
05 Furniture, household equipment and maintenance 06 Health 07 Transport 08 Communication 09 Recreation and culture	49 20 107 19 112	105.0 113.9 112.3 114.8 110.7	108.1 115.0 121.2 116.5 111.4	-0.4 1.0 1.3 0.4 1.1	-0.8 0.3 1.8 -0.6 -0.4	-0.2 1.8 1.0 3.5 1.7	-0.6 1.1 1.9 2.6 2.5	1.0 1.2 2.3 2.3 2.5	0.8 0.4 2.6 2.0 2.1	1.5 0.3 3.9 1.7 2.2	5.0 2.9	2.8 2.8 6.5 2.3 1.9	2.5 1.
10 Education 11 Restaurants and hotels 12 Miscellaneous goods and services	30 69 83	117.5 114.1 105.0	120.0 116.6 106.0	0.8	-0.4 -0.5 -0.2	2.1 0.4 0.5	2.1 0.1 0.6	2.1 1.1 0.4	2.1 0.9 0.1	2.1 1.0 0.2	2.1 1.0	2.1 1.8 1.1	
04.2 Owner occupiers housing costs	185	108.0	109.8	0.1	0.1	1.2	1.3	1.3	1.4	1.3	1.4	1.5	1.6 1.
All goods All services CPIH excluding Energy, food, alcoholic beverages & tobacco	443 557 829	105.0 112.2 109.7	107.7 114.2 111.8	0.1 0.6 0.4	-0.3 0.2 -	-0.7 1.5 1.2	-0.2 1.6 1.5	-0.2 1.7 1.5	-0.5 1.6 1.1	0.1 1.6 1.3	1.7	2.3 1.9 2.0	2.1 1.
01.1 Food 01.1.1 Bread and cereals 01.1.2 Meat 01.1.3 Fish	79 15 16 3	103.6 105.8 100.1 114.2	103.1 105.6 99.1 109.0	-0.3 1.3 -0.8 -1.6	-0.4 -0.1 -0.2 -2.9	1.3 0.2	0.7 -1.4	1.3 –1.0	2.5 -1.6	-2.0 -1.2	1.0 - -1.8 -	-1.6 -2.7	-0.4 -0.5 1.3 -0.5 -1.6 -1.6 -3.3 -4.6
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	9 2 9 12 11	100.6 121.1 106.8 101.9 102.7	100.3 118.1 108.1 101.1 102.7	-0.8 4.4 -2.0 -0.5 0.2	0.9 -0.8 -0.2 -0.3	-3.8 -1.7 -2.1	-6.1 -0.5 -4.1 -1.3	2.8 -1.4 -2.4 -0.9	5.0 -1.5 -1.1 -1.9	-2.3 1.5 -0.5 -3.4	-4.4 - 1.0 -0.7 -	-4.1 1.4 -1.9	−1.1 −0. 0.5
01.1.9 Food products (nec) 01.2 Non-alcoholic beverages 01.2.1 Coffee, tea and cocoa 01.2.2 Mineral waters, soft drinks and juices	10 3 7	101.9 107.5 109.9 107.0	102.5 105.8 102.9 107.0	-0.7 -0.3 4.2 -1.7	1.5 0.1 1.7 –0.6	-0.6	-1.2 -0.1 -1.6 0.4	0.4 -5.3	-1.8 -4.0	-1.1	-1.3 - -2.9 - 1.1 -	-1.6 -5.3	-1.9 -1.0 -4.1 -6.0
02.1 Alcoholic beverages 02.1.1 Spirits 02.1.2 Wine 02.1.3 Beer	18 5 8 5	103.0 101.4 101.0 109.0	102.8 99.9 103.0 106.5	0.3 0.6 -0.4 1.2	-1.2 -2.4 -0.7 -1.0	0.2 1.4 0.9 -2.4	1.2 3.6 –	0.3 1.4	-0.2 0.5 -0.2	0.9 1.2 1.2	0.8 0.4 - 1.7	0.2 -0.6 1.3	1.3 –0 1.5 –1 2.3 2 –0.2 –2
02.1 Tobacco	17	129.7	133.7	0.5	0.3	3.6	5.8	5.9	-0.6 5.7		3.3		
03.1 Clothing 03.1.2 Garments 03.1.3 Other clothing and clothing accessories 03.1.4 Cleaning, repair and hire of clothing	49 43 5 1	100.0 99.4 101.2 112.8	102.0 101.8 99.3 115.5	-1.0 -1.0 -1.0 0.8	-2.2 -2.3 -1.9 0.5		3.2			-4.3 4.5	0.7 -2.3 -	-2.4	
03.2 Footwear including repairs	10	94.7	94.4	0.4	-1.0	-3.1	-2.0	-4.9	-7.3	-6.2	-2.2 -	-0.3	1.2 -0.
04.1 Actual rentals for housing	74	105.8	107.2	0.4	0.2	1.7	1.7	1.8	1.8	1.8	1.5	1.5	1.6 1.
04.2 Owner occupiers housing costs	185	108.0	109.8	0.1	0.1	1.2	1.3	1.3	1.4	1.3	1.4	1.5	1.6 1.
04.3 Regular maintenance and repair of the dwelling 04.3.1 Materials for maintenance and repair 04.3.2 Services for maintenance and repair	2 1 1	102.7 101.4 104.1	107.3 109.9 104.6	-0.3 -0.6 -	1.0 1.7 0.2	0.7 1.0 0.3	1.1 1.9 0.4	0.9 1.4 0.3	1.0 1.8 0.2	1.6	2.8	2.6	3.1 4.5.9 8.0.3 0.3
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	_	- - -	-1.7	-1.7	-1.7	-1.7	-1.7	2.5	2.5	1.7 1.7 2.5 2.1 1.0 1.1
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	26 15 9 1 1	107.7 125.3 88.4 87.4 111.8	110.9 132.5 84.9 120.2 115.1	0.8	0.1	-3.1 -15.4 -38.8	-3.1 -15.4 -27.9	-3.1 -15.4 -25.0	-3.1 -15.4 -9.2	-3.1 -15.4 13.6	-4.1 - 39.7 5	5.5 -4.1 56.3	2.8 3.0 5.5 5.0 -4.1 -4.0 37.9 37.0 3.3 2.0
04.9 Council tax and rates	32	122.1	127.0	-	-	3.9	3.9	3.9	3.9	3.9	4.0	4.0	4.0 4.
05.1 Furniture, furnishings and carpets 05.1.1 Furniture and furnishings 05.1.2 Carpets and other floor coverings	17 14 3	106.6 106.4 109.0	114.0 113.5 117.8	-1.8	-1.4 -1.7 0.2	0.7 1.1 0.9		4.3 4.5 3.0	3.3	4.1	5.7 5.6 6.5	6.4	6.5 6.
05.2 Household textiles	6	100.3	100.8	0.8	-1.5	-0.6	-2.3	0.5	-0.7	-0.1	4.4	1.8	2.8 0.
05.3 Household appliances, fitting and repairs 05.3.1/2 Major appliances and small electric goods 05.3.3 Repair of household appliances	9 8 1	107.7 107.9 107.2	113.0 113.5 110.4	0.6	0.2 0.1 0.6		-0.2		2.3	3.4	2.3	3.3	5.6 4.5 5.7 5. 4.4 3.0
05.4 Glassware, tableware and household utensils	6	99.9	98.1	0.4	-0.5	-2.3	-3.9	-2.8	-3.1	-1.6	0.5 -	-0.6	-1.0 -1.
05.5 Tools and equipment for house and garden	4	104.3	103.6	-0.6	-	-5.3	-4.7	-4.5	-3.0	-3.1	-2.8 -	-2.1	-1.3 -0.
05.6 Goods and services for routine maintenance 05.6.1 Non-durable household goods 05.6.2 Domestic services and household services	7 3 <i>4</i> 7 sta	105.7 93.0 113.9	105.6 90.8 115.3 PIIN 1	-0.7	-	-1.4 1.4	-2.6 1.4	-2.7 1.4	-3.6 1.0	-3.0 1.0	1.3	-3.0 1.3	-1.8 -2.1 1.3 1.1

C
continued
`

	Weights Ir	ndex (201		Percentage over 1 m					ercent over			е	
	2021	2020 Jul	2021 Jul	2020 Jul									2021202 Jun Ju
06.1 Medical products, appliances and equipment	13	108.7	108.3	-0.2	0.2	1.3	0.2	-0.1	-1.4	-1.6	-0.6	1.6	-0.7 -0.
06.1.1 Pharmaceutical products 06.1.2/3 Other medical and therapeutic equipment	8 5	113.6 101.0	112.7 101.7	-0.5	0.1	2.3 -1.2 -	1.2	0.7	-0.9	-1.1		0.5	
06.2 Out-patient services	4	115.0	116.5	2.9	0.4	2.5		2.6	2.6	2.2			3.9 1.
06.2.1/3 Medical services & paramedical services 06.2.2 Dental services	2 2	109.8 124.2	112.0 123.3	1.9 5.1	0.3 0.4	2.5 2.6	2.4 2.5	2.7 2.3	2.7 2.1	2.5 1.6			
06.3 Hospital services	3	122.3	129.6	1.8	0.9	1.9	1.9	4.0	4.1	4.1	6.2	6.6	6.9 6.
07.1 Purchase of vehicles 07.1.1A New cars	33 18	107.6 116.0	115.9 118.9	- 0.9	2.8 0.2		5.5 3.8	5.7 4.1	4.2 4.1	3.5 4.2			
07.1.1B Second-hand cars 07.1.2/3 Motorcycles and bicycles	12 3	95.3 108.8	109.0 120.9	-1.2 0.6	7.0 1.5	8.5		7.8 6.2	3.5 6.8	1.2 8.7	0.2	0.9	
07.2 Operation of personal transport equipment	58	109.3	119.5	1.2		-2.5 -			-	2.4			
07.2.1 Spare parts and accessories	4	111.2	117.7	0.3	1.4	3.4	3.2	3.2	2.7	2.7	2.0	3.6	4.8 5.
07.2.2 Fuels and lubricants 07.2.3 Maintenance and repairs	21 22	101.1 111.4	119.1 116.0	4.2 –1.1	1.2	–10.0 – 1.7 (8.0	1.1	1.4	0.5	-0.2	1.6	20.3 17. 1.8 4.
07.2.4 Other services	11	122.9	129.1	0.4	0.3		3.7	3.8	4.0	4.1	4.8		
07.3 Transport services 07.3.1 Passenger transport by railway	16 5	125.2 112.4	130.4 115.7	3.4 –1.1	1.9 –1.4	3.5 2.3		6.8 0.2	5.7 0.7	7.0 2.9			
07.3.2 Passenger transport by road 07.3.3 Passenger transport by air	8 2	125.2 121.6	134.4 124.3	3.3 9.4	0.7 9.2	8.0 1 0.2		11.8	10.1	11.4 0.5			10.0 7. 2.4 2.
07.3.4 Passenger transport by sea and inland waterway	1	142.4	145.5	8.1	7.9	0.2 1		0.4	0.2	0.5			
08.1 Postal services	1	116.8	123.6	-	-	5.6	5.6	11.5	11.5	11.5	5.8	5.8	5.8 5.
8.2/3 Telephone and telefax equipment and services	18	114.6	116.0	0.4	-0.7	3.4	2.5	1.7	1.5	1.2	2.8	2.1	2.3 1.
09.1 Audio-visual equipment and related products 09.1.1 Reception and reproduction of sound and pictures	23 5	91.9 84.2	93.5 89.3	-0.3 -0.5	-2.8	1.7 -3.1 -		4.8	4.2 0.9	4.1 0.5	-0.3 1.4		
09.1.2 Photographic, cinematographic and optical equipmen	t 3	84.6	81.6	0.7	-1.9	-2.1 -	1.1	1.8	3.8	1.9	2.7	-0.8	-1.0 -3.
09.1.3 Data processing equipment 09.1.4 Recording media	7 7	86.8 113.5	85.7 116.4	1.9 -3.7	-3.0 -6.0			7.1 5.1	8.5 -0.4	5.9 3.4	0.2 -5.1		3.8 –1. 5.1 2.
09.1.5 Repair of audio-visual equipment & related products	1	105.8	106.5	-	0.2		0.5	0.5	0.6	0.1	0.1		0.6 0.
19.2 Oth. major durables for recreation & culture 09.2.1/2 Major durables for in/outdoor recreation	14 14	114.9 114.9	118.3 118.3	0.7 0.7	0.2 0.2		2.2 2.2	3.3 3.3	3.2 3.2	3.1 3.1	3.5 3.5		3.4 2. 3.4 2.
19.3 Other recreational items, gardens and pets	40	104.9	105.5	0.7	0.3	2.8		4.7	4.3	4.6			
09.3.1 Games, toys and hobbies 09.3.2 Equipment for sport and open-air recreation	21 4	104.8 103.2	101.8 108.6	2.0 1.1	-0.1 1.3	5.4 0.6	6.3 3.4	8.4 1.4	7.4 3.6	2.1	-0.6 3.2		-0.9 -2. 5.0 5.
09.3.3 Gardens, plants and flowers 09.3.4/5 Pets, related products and services	5 10	103.5 108.3	110.0 111.2	−2.2 −0.1	1.2 0.1	-0.5 1.1	1.3 0.8	1.7 0.9	2.8 0.4	3.7 0.6			
9.4 Recreational and cultural services	17	116.3	117.8	0.7	0.8	0.6	1.5	1.1	0.3	0.2	1.0	1.0	1.2 1.
09.4.1 Recreational and sporting services 09.4.2 Cultural services	6 11	118.5 115.4	121.7 116.3	0.5 0.8	0.6 0.9	1.2	1.9	1.5	1.5	1.6	3.7	2.6	2.6 2. 0.6 0.
9.5 Books, newspapers and stationery	9	119.0	122.8	1.8		-0.2 -							
09.5.1 Books 09.5.2 Newspapers and periodicals	2 3	112.3 130.5	117.4 138.8	3.4 0.8	0.1	-7.7 - 5.8							
09.5.3/4 Misc. printed matter, stationery, drawing materials	4	114.5	116.0	1.3	-							-0.8	
9.6 Package holidays	9	117.4	117.4	2.4	-0.3	1.8	1.3	0.7	0.4	0.9	1.8	2.3	2.7
0.0 Education	30	117.5	120.0	-	-	2.1	2.1	2.1	2.1	2.1	2.1	2.1	2.1 2.
1.1 Catering services 11.1.1 Restaurants & cafes	57 54	114.7 115.0	116.3 117.0	1.1 1.2	0.4 0.4	0.4 0.8			0.7 0.9			1.4 1.7	2.2 1. 2.5 1.
11.1.2 Canteens	3	112.1	108.7	0.8	-0.5						-2.6	-2.4	−1.7 −3 .
1.2 Accommodation services	12	112.1	118.5	-0.9	1.0	1.1 -	4.7	2.1	1.9	2.1	2.9	3.4	3.8 5.
2.1 Personal care12.1.1 Hairdressing and personal grooming establishments	23 4	103.2 114.9	104.6 119.5	0.1 4.0	0.2	2.2 5.8							1.5 1. 8.0 4.
12.1.2/3 Appliances and products for personal care	19	99.5	100.1	-1.3	-								-0.7 0.
2.3 Personal effects (nec)	11	103.3	104.3	-0.1		-2.0							
12.3.1 Jewellery, clocks and watches 12.3.2 Other personal effects	7 4	108.7 95.4	108.9 97.6	1.3 –2.5		0.7 -6.9 -							
2.4 Social protection	19	118.3	121.9	1.1	0.2	2.4	2.5	2.7	2.7	2.8	3.8	3.5	4.0 3.
2.5 Insurance	5	121.0	118.3	-1.1									-3.5 -2.
12.5.2 House contents insurance 12.5.3 Health insurance	1 2	108.4 129.0	102.9 135.2	0.3	0.5 0.7								-5.6 -5. 4.4 4.
12.5.4 Transport insurance	2	119.0	110.0	-3.0									–10.1 –7.
2.6 Financial services (nec) 12.6.2 Other financial services (nec)	8 8	87.7 87.7	86.9 86.9	-1.4 -1.4									-1.6 -0. -1.6 -0.
12.0.2 Other infarious services (fice)													

¹ As a direct result of the reduced availibility of products due to the coron8 avirus (COMP 19) pandamic same series are located here: on the number of quotes used in February 2020 (the most recent hormal). To identify which series are affected, please consult the latest Consulting and the coron1 As a direct result of the reduced availibility of products due to the coron2 Collection). To identify which series are affected, please consult the latest Consulting avirus (COMP 19) pandamic series are affected, please consult the latest Consulting avirus (COMP 19) pandamic series are affected, please consult the latest Consulting avirus (COMP 19) pandamic series are affected, please consult the latest Consulting avirus (COMP 19) pandamic series are affected, please consult the latest Consulting avirus (COMP 19) pandamic series are affected, please consult the latest Consulting avirus (COMP 19) pandamic series are affected, please consult the latest Consulting avirus (COMP 19) pandamic series are affected, please consult the latest Consulting avirus (COMP 19) pandamic series are affected, please consult the latest Consulting avirus (COMP 19) pandamic series are affected, please consult the latest Consulting avirus (COMP 19) pandamic series are affected, please consult the latest Consulting avirus (COMP 19) pandamic series are affected please consult the latest Consulting avirus (COMP 19) pandamic series are affected please consult the latest Consulting avirus (COMP 19) pandamic series are affected please consult the latest Consulting avirus (COMP 19) pandamic series are affected please consult the latest Consulting avirus (COMP 19) pandamic series are affected please consulting avirus (COMP 19) pandamic series are affected please consulting avirus (COMP 19) pandamic series are affected please consulting avirus (COMP 19) pandamic series are affected please consulting avirus (COMP 19) pandamic series are affected please consulting avirus (COMP 19) pandamic series are affected please consulting avirus (COMP 19) pan priceinflation, which includes notation to reflect the reduced coverage.

Source: Office for National Statistics

	Food and non- alcoholic beverages	Alcoholic beverages and tobacco	Clothing and footwear	Housing, water, electric- ity, gas & other fuels	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)
COICOP Division	01	02	03	04	05	06	07	08	09	10	11	12	
Weights	CUZD	01170	OUZT	011711	011717	OLIZIW.	OUZV	01171/	01177	0	0 11 11 /	0 11 11/4/	01170
2021	CHZR 114	CHZS 45	CHZT 74	CHZU 141	62 62	CHZW 25	CHZX 136	CHZY 25	CHZZ 146	CJUU 37	CJUV 87	CJUW 108	1 000
Monthly indices (2	015=100) D7BU	D7BV	D7BW	D7BX	D7BY	D7BZ	D7C2	D7C3	D7C4	D7C5	D7C6	D7C7	D7BT
2019 Jul	103.1	114.5	99.1	107.1	104.1	110.5	113.4	109.9	107.8	114.4	112.2	103.4	107.9
Aug	103.7	114.7	100.9	107.2	105.0	110.6	114.9	110.2	107.1	114.4	112.0	104.1	108.4
Sep	103.5	114.5	103.9	107.2	106.2	111.0	111.9	110.9	107.7	115.6	112.8	104.4	108.5
Oct	102.8	114.9	104.9	106.1	105.0	110.6	111.7	111.0	108.1	117.5	112.5	104.4	108.3
Nov Dec	103.7 104.3	114.7 113.1	106.0 104.0	106.2 106.2	105.5 106.9	111.0 111.0	111.4 112.1	111.0 111.9	108.6 108.4	117.5 117.5	112.3 111.8	104.7 104.7	108.5 108.5
2020 Jan	104.1	115.7	100.6	106.3	103.5	111.7	112.0	112.1	108.3	117.5	111.7	105.0	108.2
Feb	104.3	115.8	101.5	106.2	105.3	112.1	112.4	112.4	108.7	117.5	112.3	105.4	108.6
Mar	104.5	116.2	101.2	106.2	105.4	112.6	111.8	113.1	108.9	117.5	112.4	105.6	108.6
Apr	104.2	117.0	99.5	105.7	103.7	112.4	111.8	113.6	109.3	117.5	113.2	104.7	108.5
May Jun	104.8 104.2	117.4 117.1	99.8 99.7	105.8 105.9	104.4 105.3	110.9 112.7	110.6 111.2	114.2 114.2	109.2 109.5	117.5 117.5	113.6 113.3	104.9 104.9	108.5 108.6
Jul	103.9	117.5	99.0	106.2	104.9	114.0	112.6	114.7	110.6	117.5	114.2	104.9	109.1
Aug	104.1	116.9	99.5	106.3	105.5	113.4	113.8	114.7	110.1	117.5	108.8	105.1	108.6
Sep	103.4	117.0	102.4	106.3	105.6	113.3	113.0	114.7	110.3	117.9	112.1	105.1	109.1
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
Nov Dec	103.1 102.8	117.0 117.1	102.1 102.2	104.7 104.9	105.2 106.2	112.9 112.3	112.5 114.2	114.8 114.8	110.7 111.2	120.0 120.0	112.8 111.9	105.1 105.2	108.9 109.2
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
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	111.3	120.0	113.5	105.7	109.4
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	115.7	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
Percentage chang	e on a year	earlier											
	D7G8	D7G9	D7GA	D7GB	D7GC	D7GD	D7GE	D7GF	D7GG	D7GH	D7GI	D7GJ	D7G7
2019 Jul	1.4	3.8	0.4	2.4	1.1	2.6	1.5	3.8	2.4	3.1	3.1	1.7	2.1
Aug	1.8	3.3	-0.9	2.4	0.8	2.4	1.4	3.6	1.2	3.1	2.8	1.8	1.7
Sep Oct	1.8 1.3	3.0 3.5	-1.0 0.5	2.0 0.3	1.9 0.9	2.6 2.6	0.6 0.8	4.1 3.4	1.4 1.2	3.2 2.7	3.2 3.2	1.7 1.9	1.7 1.5
Nov	2.1	1.9	0.5	0.3	1.2	2.0	0.8	3.4	1.5	2.7	2.4	1.9	1.5
Dec	1.7	1.5	-0.8	0.4	1.5	2.8	0.7	4.3	1.5	2.7	1.6	2.2	1.3
2020 Jan	1.4	1.5	0.2	2.0	0.2	2.9	1.8	4.2	1.5	2.7	2.2	2.4	1.8
Feb	1.2	0.7	0.2	1.8	0.1	3.0	1.8	4.5	1.4	2.7	2.5	2.4	1.7
Mar	1.3	1.4	-1.2	1.7	- 0.4	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 Jun	1.8 1.1	2.6 2.1	−3.1 −2.2	−1.2 −1.1	-0.7 -0.5	0.7 2.1	−1.7 −1.6	4.0 3.9	2.0 2.6	2.7 2.7	2.0 1.8	1.1 1.3	0.5 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	0.7	0.5
Oct	0.6	2.0	- 26	-1.3	0.1	2.1	1.2		2.0	2.1	-0.5	0.8	0.7
Nov Dec	−0.6 −1.4	2.0 3.6	−3.6 −1.8	−1.4 −1.3	-0.3 -0.7	1.7 1.1	1.0 1.9	3.5 2.6	1.9 2.6	2.1 2.1	0.4 0.1	0.4 0.5	0.3 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	8.0	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 May	-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 Jun	−1.3 −0.6	1.7 2.4	2.1 3.0	1.8 1.8	2.8 3.3	2.7 1.6	6.3 7.2	2.2 2.4	2.0 2.1	2.1 2.1	1.8 2.5	0.9 1.1	2.1 2.5
Jul	-0.6	1.5	1.7	1.7	2.9	0.8	7.7		0.7	2.1	2.2	0.9	2.0
	-0.0	1.5	1.7	1.7	2.3	0.0	1.1	1.4	0.7	۷.۱	۷.۷	0.9	2.0

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.

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

	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													. =0\/
2021	L5CZ 89	L5D2 35	L5D3 59	L5D4 328	L5D5 49	L5D6 20	L5D7 107	L5D8 19	L5D9 112	L5DA 30	L5DB 69	L5DC 83	L5CY 1 000
Monthly indices (2		1.504	1.505	1.500	1.507	1.500	. 500	1.504	1.500	1.500	1.500	1.505	1.500
2019 Jul	L523 103.2	L524 114.4	L525 99.1	L5PG 107.9	L527 104.0	L528 110.4	L529 112.9	L52A 110.0	L52B 108.0	L52C 114.4	L52D 112.2	L52E 103.4	L522 108.0
Aug	103.8	114.6	101.0	108.0	105.0	110.5	114.4	110.2	107.3	114.4	111.9	104.1	108.3
Sep	103.5	114.5	103.9	108.1	106.2	110.9	111.5	111.0	107.9	115.6	112.8	104.4	108.4
Oct	102.9	114.9	105.0	107.7	105.0	110.6	111.3	111.0	108.3	117.5	112.5	104.4	108.3
Nov Dec	103.8 104.3	114.6 113.0	106.0 104.1	107.8 107.9	105.5 106.9	110.9 110.9	111.0 111.7	111.0 112.0	108.8 108.5	117.5 117.5	112.3 111.8	104.7 104.6	108.5 108.5
2020 Jan	104.2	115.7	100.7	108.0	103.6	111.6	111.5	112.1	108.4	117.5	111.7	105.0	108.3
Feb	104.4	115.7	101.6	108.0	105.4	112.1	112.0	112.4	108.8	117.5	112.3	105.3	108.6
Mar	104.6	116.2	101.2	108.0	105.4	112.5	111.4	113.1	108.9	117.5	112.4	105.6	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	105.0 104.4	117.3 117.0	100.0 99.9	108.3 108.4	104.5 105.4	110.9 112.8	110.3 110.8	114.3 114.3	109.2 109.5	117.5 117.5	113.6 113.2	104.9 105.0	108.6 108.8
Jun													
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	104.2 103.5	116.8 116.9	99.6 102.5	108.7 108.8	105.5 105.7	113.3 113.3	113.5 112.7	114.8 114.7	110.2 110.4	117.5 117.9	108.8 112.0	105.1 105.2	108.8 109.2
Sep Oct	103.5	117.2	102.5	108.3	105.7	113.3	112.7	114.7	110.4	120.0	111.9	105.2	109.2
Nov	103.3	116.9	102.2	108.4	105.3	112.8	112.1	114.9	110.7	120.0	112.8	105.2	109.1
Dec	102.9	117.0	102.3	108.6	106.3	112.2	113.8	114.9	111.2	120.0	111.9	105.3	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	103.8	119.1	95.9	108.8	106.2	112.6	114.9	114.7	111.1	120.0	113.3	105.5	109.4
Mar Apr	103.1 103.9	119.0 119.5	97.4 99.8	108.9 110.1	107.0 106.6	112.8 114.2	115.7 117.0	115.0 117.1	111.3 110.1	120.0 120.0	113.5 114.3	105.8 105.4	109.7 110.4
May	103.9	119.4	102.1	110.1	100.0	114.2	117.0	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
Percentage chang	e on a year e	earlier											
	L55P	L55Q	L55R	L55S	L55T	L55U	L55V	L55W	L55X	L55Y	L55Z	L562	L55O
2019 Jul	1.5	3.8	0.4	1.9	1.0	2.7	1.3	3.8	2.4	3.1	3.1	1.7	2.0
Aug	1.8	3.3	-0.8	1.9	0.8	2.4	1.3	3.6	1.2	3.1	2.8	1.8	1.7
Sep	1.7 1.4	3.0 3.5	-0.9 0.5	1.7 1.1	1.9 0.9	2.6 2.6	0.5 0.7	4.1 3.4	1.4 1.1	3.2 2.7	3.2 3.2	1.7 1.8	1.7 1.5
Oct Nov	2.1	1.9	0.5	1.1	1.2	2.0	0.7	3.4	1.5	2.7	2.4	1.9	1.5
Dec	1.7	1.5	-0.8	1.2	1.5	2.8	0.7	4.3	1.4	2.7	1.6	2.1	1.4
2020 Jan	1.4	1.5	0.3	1.9	0.4	2.8	1.8	4.2	1.4	2.7	2.2	2.4	1.8
Feb	1.3	0.7	0.2	1.8	0.2	3.0	1.9	4.5	1.4	2.7	2.5	2.4	1.7
Mar	1.3	1.4	-1.2	1.7	0.1	3.2	1.3	5.0	1.2	2.7	2.1	2.4	1.5
Apr	1.4	2.6	-2.8	0.5	-0.2	2.3	-0.9	4.2	2.4	2.7	2.4	1.3	0.9
May Jun	1.9 1.2	2.6 2.1	−3.0 −2.1	0.5 0.6	-0.6 -0.4	0.7 2.2	−1.6 −1.5	4.0 3.9	1.8 2.5	2.7 2.7	2.0 1.8	1.2 1.4	0.7 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	0.4	1.9	-1.3	0.7	0.5	2.6	-0.8	4.1	2.7	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 Dec	−0.5 −1.4	2.0 3.5	−3.6 −1.7	0.5 0.6	-0.2 -0.6	1.8 1.1	1.0 1.9	3.5 2.6	1.7 2.5	2.1 2.1	0.4 0.1	0.5 0.6	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	8.0	1.5	0.3	3.9	1.7	2.2	2.1	1.0	0.2	1.0
Apr	-0.5	2.2	- 2.1	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	-0.6	1.6	1.6	1.9	3.0	0.9	7.9	1.5	0.6	2.1	2.2	1.0	
Jui	-0.6	1.6	1.6	1.9	3.0	0.9	7.9	1.5	0.6	2.1	2.2	1.0	2.1

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	2015=	100)		Per	centag	e chang	je over	12 mo	nths	Percentage change over 1 month
	2021	2021 Feb			1 202 or Ma		21 202 un Ju			2021 Apr			2021 Jul	2021 Jul
CPI (overall index)	1 000	109.1	109.4	110.	1 110.	8 111	.3 111.	3 0.4	1 0.7	7 1.5	2.1	2.5	2.0	_
All goods Food, alcoholic beverages & tobacco Processed food & non-alcoholic beverages Non-processed food Seasonal food Meat Alcoholic beverages & tobacco	566 159 62 52 31 21 45	107.9 103.9 103.3 106.9 98.7	107.4 103.3 102.7 105.9 98.7	108. 104. 102. 106. 98.	1 107. 5 104. 8 102. 2 106. 6 97.	8 108 0 104 8 102 7 105 9 99	7.9 107. 3.1 107. 4.2 104. 2.9 102. 5.9 105. 9.3 99. 9.9 119.	7 0.4 0 0.0 4 -1.4 1 -1.2 1 -1.6	4 -0.3 0 -2.2 4 -0.4 2 0.2 6 -1.2	3 0.3 2 0.1 4 -1.1 2 -0.6 2 -1.8	-0.4 -1.0 -1.6 -0.9	0.3 -0.1 -1.1 -0.8 -1.6	0.0 -0.6 -0.6 -0.4 -1.0	-0.4 -0.1 -0.6 -0.8 -0.2
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	407 60 32 28 347 73 62 56 6 17 46 110 28 82 39	105.0 100.5 109.0 104.2 95.5 104.9 105.0 106.3 110.4 107.7 94.0 111.9	106.5 100.5 112.1 104.8 97.0 105.7 105.8 105.1 106.7 110.3 107.9 92.1 113.0	111. 109. 113. 104. 99. 105. 107. 107. 110. 1105. 91.	9 112. 5 109. 3 114. 7 106. 4 101. 5 106. 3 106. 3 107. 7 107. 5 111. 8 107. 3 92. 4 111.	7 113 5 109 9 117 0 106 7 102 3 107 2 107 6 107 3 108 3 113 3 107 8 95 9 111	7.9 107. 3.7 114. 3.5 109. 7.2 119. 3.2 100. 7.8 106. 7.9 108. 3.1 116. 7.7 107. 6.2 92. 4 111. 7.0 101.	8 -5.9 6 -7.9 5 -3.8 4 0.2 4 -5.8 0 0.9 9 0.7 22 -1.2 3 4.0 1 3.4 6 4.7	7. 2. 5. 5. 5. 5. 5. 5. 5. 5. 5. 5. 5. 5. 5.	5 7.5 9 1.7 3 14.2 7 1.1 9 0.1 2 2.8 5 2.9 1 2.6 6 0.9 1 -0.4 4 1.4	9.4 1.7 18.8 2.3 2.1 2.9 2.5 1.6 2.9 2.7 2.6	10.3 1.7 20.8 2.7 3.0 3.4 3.5 3.1 -0.7 4.7 2.7 4.2 2.2	2.4 1.7 3.1 3.1 3.5 -0.4 7.6	0.9 0.1 1.9 -0.4 -2.1 -0.7 -0.9 0.3 0.2 2.8 -0.6 -2.7
All services Housing services Actual rentals for housing Primary housing services Other housing services	110	107.1 106.4 105.7	107.1 106.4 105.7	107. 106. 105.	3 107. 7 106. 8 105.	5 107 8 107 7 105	5.0 115. 7.6 107. 7.0 107. 5.7 105. 4.8 114.	8 1.3 2 1.8 8 -3.3	3 1.3 3 1.8 3 -3.3	3 1.4 3 1.5 3 -0.3	1.4 1.5 –0.4	1.4 1.6 -0.5	1.6 1.2 1.4 -0.3 1.5	0.2 0.2 0.1
Travel & transport services Services for personal transport equipment Transport services Transport insurance	42 21	117.8 123.2	118.0 123.9	118. 128.	3 119. 8 125.	3 119 7 127	3.3 124. 9.6 120. 7.9 129. 9.3 110.	6 2.4 6 5.8	1 1.9 5 6.7	1.6	2.9 5.5	3.0 4.8	2.8	0.9 1.4
Communication	25	114.5	114.9	116.	9 116.	7 117	'.0 116.	3 1.9	9 1.6	3 2.8	2.2	2.4	1.4	-0.6
Recreational & personal services Package holidays & accommodation Other recreational & personal services Catering services Non-catering recreational & personal services Miscellaneous & other services Miscellaneous services Medical services	103 72 31 103 58	116.1 113.7 113.5 114.2 112.4 106.5	116.2 114.0 113.8 114.4 112.5 106.7	117. 114. 114. 116. 116.	8 120. 8 115. 3 115. 1 116. 5 112. 4 106.	1 119 7 116 2 115 7 117 6 112 6 106	5.9 117. 9.8 120. 6.2 116. 6.9 116. 7.0 117. 9.9 112. 6.9 106. 9.0 122.	3 2.6 8 0.9 4 0.6 8 1.4 9 1.8 8 0.9	5 2.8 9 1.0 6 0.8 4 1.4 5 1.4 9 0.8	3 4.1 0 1.1 3 0.6 4 2.1 4 1.8 3 1.2	5.2 1.7 1.4 2.3 1.8 1.3	5.3 2.3 2.2 2.4 2.0 1.5	1.6 1.4 1.8 1.5 1.3	0.4 0.5 0.4 0.7 - -0.1
Education							0.0 120.						2.1	-
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 ²	70 219 112 91 22 141	100.0 105.6 106.9 101.9 107.0 104.4 105.7 133.5 105.1	101.2 106.0 105.9 101.1 107.1 104.8 106.3 133.4 105.2	101. 106. 106. 102. 109. 107. 110. 133.	1 103. 1 106. 2 106. 2 101. 2 109. 8 108. 1 110. 5 132. 6 107.	3 103 4 106 7 105 6 102 2 108 7 111 9 133 7 107	0.5 111. 3.8 102. 3.7 106. 3.9 105. 2.3 102. 3.7 109. 3.9 109. 2.2 111. 3.3 133. 7.9 108. 3.3 118.	3 -2.1 8 0.0 1 -1.2 1 -0.7 -1.6 2 -4.6 6 -4.8 7 5.7 1 -1.7	7 -1.3 0 0.1 2 0.2 1 -2.1 6 -1.1 1 -1.5 -1.8 7 3.6 1 -0.9	3 -0.2 1 0.2 2 -0.6 1 -0.4 1 2.3 3 3.5 3 4.7 3 3.3 9 1.7	2.0 0.7 -0.9 -1.4 2.3 4.3 5.9 2.9	2.0 1.0 -0.8 -0.2 3.0 5.0 6.5 3.3 1.8	-0.5 2.5 4.7 6.0 3.1 1.7	0.1 -0.8 -0.2 - 0.3 0.4 0.3 0.2
All items excluding Energy ³ 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 Education, health & social protection	978 955 972 859	109.6 109.7 109.1 109.4 108.6 108.7 109.1 109.7	110.0 110.0 109.5 109.7 108.9 109.0 110.0	110. 110. 110. 110. 1109. 109. 1109.	3 111. 4 111. 2 110. 1 110. 6 110. 7 110. 0 110. 4 111.	1 111 0 111 9 111 7 111 3 110 4 111 6 111	.1 111. .7 111. .6 111. .5 111. .3 111. .9 110. .0 111. .1 111. .8 111.	7 0.9 5 0.9 5 0.4 2 0.9 8 0.3 0 0.3 7 0.6	9 1.1 9 1.0 4 0.7 9 0.8 8 0.7 8 0.6 5 0.6	1 1.3 1.2 7 1.6 9 1.2 7 1.5 6 1.5 6 1.2 0 1.5	1.8 2.2 1.7 2.1 2.1 1.7 2.1	2.3 2.2 2.6 2.1 2.5 2.5 2.0 2.6	1.6 2.1	-0.1 -0.1 -0.1 - -0.1

Key: - zero or negligible

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

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-

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 effect from January 2001.

fect from January 2001.

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

Source: Office for National Statistics

	Weights		Ind	lex (20)15=1	00)		Perce	ntage	change	e over	12 mo	nths	Percentage change over 1 month
	2021	2021 Feb	2021 Mar					2021 Feb	2021 Mar		2021 May	2021 Jun	2021 Jul	2021 Jul
CPIH (overall index)	1 000	109.4	109.7	110.4	111.0	111.4	1111.4	0.7	1.0	1.6	2.1	2.4	2.1	_
All goods Food, alcoholic beverages & tobacco Processed food & non-alcoholic beverages Non-processed food Seasonal food Meat Alcoholic beverages & tobacco	124 49 40 24 16	105.3 108.0 104.4 103.0 106.5 98.7 119.1	107.5 103.7 102.4 105.5 98.7	108.2 105.0 102.6 105.8 98.6	108.0 104.5 102.6 106.3 97.9	108.2 104.7 102.7 105.5 99.3	2 107.8 7 104.5 7 102.1 5 104.7 3 99.1	0.1 -1.4 -1.3	-0.4 0.1	0.1 -1.2 -0.8 -1.8	-1.0	2.9 0.3 0.0 -1.2 -1.0 -1.6 2.5	-0.6 -0.7 -0.5	-0.4 -0.2 -0.6 -0.8 -0.2
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	47 25 22 272 58 49 44 5 13 37 85 22 63	105.0 105.0 105.1 106.3 110.4 107.7	106.5 100.7 112.3 104.8 97.1 105.8 105.8 105.2 106.7 110.4 107.9 92.2 112.9	112.0 109.6 113.4 104.7 99.5 105.6 105.4 107.3 107.7 110.6 91.4 110.3	112.7 109.6 115.1 106.1 101.9 106.4 107.3 107.3 111.3 92.9 111.8	113.8 109.6 117.4 106.9 102.6 107.9 108.0 108.1 113.1 1107.7 95.5	3 114.9 5 109.7 4 119.6 9 106.4 6 100.5 9 107.1 9 106.9 0 108.4 1 108.3 1 116.1 7 107.0 5 92.7 3 111.5	-7.6 -3.5 0.2	0.2 -2.3 -7.6 3.9 0.7 -3.9 1.3 1.5 -1.0 -1.6 3.4 4.4 3.1 -0.6	2.8 0.9	2.3 2.0 2.9 2.9 2.5 1.6 3.0 2.7	1.9 20.9 2.7 2.9 3.4 3.5 3.2	1.6 3.2 3.1 3.7 -0.4	0.9 0.1 1.9 -0.5 -2.0 -0.7 -0.9 0.4 0.2 2.6 -0.6 -2.9 0.2
All services Housing services Actual rentals for housing Owner occupiers' housing Primary housing services Other housing services	303 74 185 39	112.5 109.7 106.4 109.1 118.3 114.3	109.8 106.4 109.1 118.3	110.3 106.7 109.2 122.3	110.5 106.8 109.4 122.3	110.7 107.0 109.6 122.3	7 110.8 0 107.2 6 109.8 3 122.3	1.6 1.6 1.8 1.4 2.3 1.6	1.6 1.6 1.8 1.3 2.3 1.5	1.7 1.7 1.5 1.4 3.3 1.9	1.9 1.7 1.5 1.5 3.3 1.9	2.1 1.8 1.6 1.6 3.3 1.8	1.8 1.4 1.6 3.3 1.6	0.1 0.2 0.1
Travel & transport services Services for personal transport equipment Transport services Transport insurance	33 16	120.2 117.7 122.5 107.0	117.9 123.0	118.3 128.9	119.3 125.6	119.6 128.1	120.6	3.4 2.4 5.7 -13.1	3.5 1.9 7.0 –15.2	2.6 1.6 5.9 -13.7	3.9 2.9 6.3 –11.9	3.7 3.0 5.7 –10.1		0.9 1.9
Communication	19	114.7	115.0	117.1	116.9	117.2	2 116.5	2.0	1.7	2.9	2.3	2.5	1.5	-0.6
Recreational & personal services Package holidays & accommodation Other recreational & personal services Catering services Non-catering recreational & personal services	21 80 57	114.1 116.2 113.8 113.6 114.1	116.2 114.0 113.8	117.8 114.8 114.3	120.2 115.7 115.2	119.9 116.2 115.9	9 120.5 2 116.8 9 116.3	1.0 2.7 0.9 0.7 1.3	1.1 2.9 1.0 0.8 1.3	1.5 4.2 1.0 0.6 2.0	2.2 5.4 1.7 1.4 2.2	2.7 5.5 2.2 2.2 2.3	1.9 4.6 1.5 1.4 1.7	0.4 0.5 0.4
Miscellaneous & other services Miscellaneous services Medical services Education	46 7	112.5 106.6 119.5 120.0	106.7 119.5	106.5 121.2	106.6 121.5	107.0 121.8	0 106.9 3 122.6	1.5 0.9 3.3 2.1	1.5 0.9 3.1 2.1	1.9 1.3 4.8 2.1	1.9 1.3 5.1 2.1	2.0 1.6 5.2 2.1	1.6 1.3 3.3 2.1	-0.1
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	116 62 24 55 171 87 71 17 328	108.3 100.1 105.6 106.5 102.3 107.1 104.3 105.7 133.5 108.8 117.2	101.3 106.0 105.5 101.5 107.1 104.8 106.3 133.4 108.9	101.3 106.1 105.8 102.6 109.2 107.8 110.0 133.5 110.1	103.4 106.4 106.3 102.0 109.2 108.1 110.7 132.9 110.3	104.0 106.5 105.5 102.8 109.7 108.8 111.1 1133.3	0 102.4 7 106.8 5 104.7 8 102.6 7 109.7 8 109.1 1 111.5 8 133.7 5 110.7	0.0 -1.3 0.0 -1.6 -4.0		0.2 -0.8 -0.4	-1.0 -1.3 2.3 4.4 6.0 2.9 1.9	1.0 -1.0 -0.1 3.1 5.1 6.6 3.3 1.9	0.8 1.6 -0.5 -0.5 2.6 4.8 6.1 3.1 1.9	0.1 -0.8 -0.2 - 0.3 0.4 0.3 0.1
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	829 913 976 929 983 965 978 672 815 783 968	109.7 109.9 109.9 109.5 109.7 109.0 109.1 109.4 109.6 109.5 109.1 109.0	110.2 110.2 109.8 110.0 109.3 109.4 109.6 110.0 109.8 109.4	110.6 110.7 110.5 110.5 110.0 110.1 110.3 110.5 110.7 110.0	111.3 111.2 111.1 111.0 110.6 110.7 110.9 111.2 111.3 110.5	111.8 111.5 111.6 111.5 111.1 111.3 111.8 111.8 111.0	3 111.8 7 111.7 6 111.6 5 111.5 1 111.1 1 111.2 3 111.3 3 111.8 3 111.8 0 111.0	1.1 1.2 0.8 1.1 0.6 0.7 0.8 0.7 0.6 0.6 0.5	1.1 1.3 1.2 1.0 1.2 0.9 0.9 0.9 0.9 0.9 0.9 0.9	1.3 1.5 1.4 1.7 1.4 1.6 1.6 1.5 1.7 1.5 1.6 1.6	2.2 1.8 2.1 2.1 1.8 2.2 2.3 2.1 2.2	2.2 2.5 2.1 2.4 2.4 2.7 2.7 2.7 2.4 2.6	1.8 2.1 2.1 1.7 2.1 2.2 2.0	- - - - - - -

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/

12 status RPIIN publication CPNE Thu Aug 12 09:00:09 2021 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 com	ponents				S	ervices compo	nents		
	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
2021	114	45	60	347	566	110	66	130	25	103	434
Monthly											
	D7G8	D7G9	DKL5	DKK3	D7NM	DKN2	DKN5	DKN7	D7GF	DKO4	D7NN
2018 Jul	2.3	3.5	9.3	1.2	2.6	0.9	4.0	3.1	1.6	0.8	2.3
Aug	2.5	4.1	8.9	1.4	2.8	0.9	5.0	3.4	0.3	0.8	2.5
Sep	1.5	4.1	9.3	1.2	2.5	1.0	3.9	3.2	0.9	0.9	2.3
Oct	0.9	4.0	10.4	0.9	2.3	1.0	3.4	3.3	1.9	1.5	2.5
Nov	0.5	5.8	8.7	0.9	2.1	1.0	3.5	3.2	1.6	1.7	2.5
Dec	0.7	4.1	5.9	1.0	1.8	1.0	2.5	3.4	2.9	1.6	2.4
2019 Jan	0.9	4.2	1.1	1.0	1.3	0.9	3.3	3.2	3.1	1.7	2.5
Feb	1.1	5.1	1.2	0.9	1.3	0.9	3.2	3.2	3.6	1.8	2.5
Mar	0.8	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
	1.3	3.5	-2.5	0.4	0.5	1.0	2.8	3.0	3.4	2.8	2.6
Oct											
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	-0.5 -9.5	1.6	-0.5	1.4	2.9	0.9	3.4	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	-0.6	2.8	-5.9	0.2	-0.5	1.3	3.2	1.0	1.9	1.5	1.5
Mar	-1.4	2.3	-2.5	0.7	-	1.3	3.2	1.1	1.6	1.4	1.5
Apr	-0.4	2.2	7.5	1.1	1.5	1.4	2.2	1.5	2.8	1.8	1.6
May	-1.3	1.7	9.4	2.3	2.3	1.4	3.5	2.2	2.2	1.8	1.9
Jun	-0.6	2.4	10.3	2.7	2.8	1.4	3.2	2.7	2.4	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

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

		Goods com	ponents				Se	ervices compo	nents		
	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	L5CZ	L5D2	L5NU	L5NX	L5DD	L5O8	L5OC	L5OE	L5D8	L5P4	L5DE
2021	89	35	47	272	443	303	51	101	19	83	557
Monthly											
•	L55P	L55Q	L5KY	L5L3	L563	L5LC	L5LG	L5LI	L55W	L5M9	L564
2018 Jul	2.3	3.5	9.4	1.2	2.6	1.4	3.8	3.1	1.6	0.7	2.0
Aug	2.4	4.0	9.0	1.4	2.7	1.3	4.6	3.4	0.3	0.7	2.2
Sep	1.5	4.0	9.4	1.2	2.5	1.4	3.6	3.2	0.9	0.8	2.0
Oct	0.9	3.9	10.5	0.9	2.3	1.4	3.1	3.3	1.9	1.5	2.1
Nov	0.5	5.7	8.7	0.9	2.1	1.4	3.2	3.2	1.6	1.7	2.2
Dec	0.7	4.1	5.8	1.0	1.8	1.5	2.2	3.4	2.8	1.6	2.1
2019 Jan	0.9	4.2	1.1	0.9	1.2	1.4	3.2	3.2	3.1	1.7	2.2
Feb	1.2	5.1	1.1	0.9	1.3	1.4	3.0	3.2	3.6	1.8	2.2
Mar	0.8	5.2	2.1	0.8	1.3	1.4	3.2	3.1	3.7	2.0	2.2
Apr	0.7	3.9	7.4	0.1	1.4	1.5	5.8	2.9	4.6	2.1	2.5
May	1.1	3.3	6.9	0.3	1.5	1.5	3.1	3.0	4.9	2.2	2.3
Jun	1.7	3.7	4.3	0.6	1.5	1.5	3.7	2.7	4.3	2.2	2.2
Jul	1.5	3.8	3.4	1.2	1.7	1.5	1.6	3.2	3.8	2.9	2.2
Aug	1.8	3.3	3.2	0.4	1.2	1.4	1.9	2.5	3.6	3.0	2.0
Sep	1.7	3.0	1.4	0.4	0.9	1.4	1.9	3.1	4.1	3.0	2.2
Oct	1.4	3.5	-2.6	0.4	0.4	1.5	2.7	3.0	3.4	2.8	2.2
Nov	2.1	1.9	-2.3	0.4	0.5	1.5	2.9	2.8	3.3	2.9	2.2
Dec	1.7	1.5	-0.4	0.2	0.6	1.5	1.3	2.3	4.3	2.8	1.9
2020 Jan	1.4	1.5	4.8	0.5	1.3	1.6	2.3	2.5	4.2	2.6	2.1
Feb	1.3	0.7	3.6	0.4	1.0	1.5	2.7	2.9	4.5	2.6	2.2
Mar	1.3	1.4	0.8	0.2	0.6	1.5	3.4	2.6	5.0	2.5	2.2
Apr	1.4	2.6	-9.4	0.5	-0.4	1.4	2.1	2.5	4.2	1.7	1.9
May	1.9	2.6	-11.7	-	-0.9	1.4	2.1	2.4	4.0	1.5	1.8
Jun	1.2	2.1	-11.3	0.9	-0.5	1.4	2.0	2.1	3.9	1.4	1.7
Jul	0.8	2.6	-9.2	1.3	_	1.5	1.9	2.7	4.4	1.6	2.0
Aug	0.4	1.9	-8.9	1.2	-0.2	1.5	0.7	-0.2	4.1	1.4	1.0
Sep	0.4	2.1	-8.6	1.0	-0.2	1.5	3.0	0.9	3.4	1.3	1.5
Oct	0.6	2.0	-0.0 -9.4	1.6	-0.3 0.1		2.9	0.9	3.4	1.4	1.5
						1.5					
Nov Dec	−0.5 −1.4	2.0 3.5	-9.3 -8.3	0.6 1.3	−0.7 −0.2	1.5 1.5	2.6 3.7	0.9 0.8	3.5 2.6	1.4 1.5	1.5 1.6
2024	0 7	0.0	0.0	4.0	0.0	4.0	4.4	4.0	0.0	4 7	4 -
2021 Jan	-0.7	3.2	-8.2	1.2	-0.2	1.6	4.1	1.3	2.3	1.7	1.7
Feb	-0.6	2.9	-5.7	0.2	-0.5	1.6	3.4	1.0	2.0	1.5	1.6
Mar	-1.4	2.4	-2.3	0.7	0.1	1.6	3.5	1.1	1.7	1.5	1.6
Apr	-0.5	2.2	7.6	1.1	1.6	1.7	2.6	1.5	2.9	1.9	1.7
May	-1.3	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

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/

	Austria	Belgium	Bulgaria	Cyprus	Czech 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															
2019 Feb	1.4	2.0	2.4	0.8	2.4	1.1	1.9	1.3	1.6	1.7	0.8	3.2	0.7	1.1	2.8
Mar	1.7	2.2	2.8	1.1	2.6	1.2	2.2	1.1	1.3	1.4	1.0	3.8	1.1	1.1	2.7
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	0.8	-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	1.1	0.2	0.3	-1.1	2.8	0.4	-1.2	0.2	0.2	-0.7	-2.1	2.8	-1.0	-0.3	-0.7
Dec		0.4		-0.8			-0.9	0.2	_	-0.7	-2.4		-1.0	-0.3	-0.5

	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		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	1.9	2.7	1.6	1.7	1.5
2018	2.5	2.0	1.7	1.6	1.2	1.2	4.1	2.5	1.9	1.7	2.0	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	••		
2019 Feb	2.0	2.1	1.3	2.6	1.3	0.9	4.0	2.3	1.3	1.1	1.9	1.9	1.6	1.6	1.5
Mar	2.6	2.4	1.3	2.9	1.7	0.8	4.2	2.7	1.6	1.3	1.8	1.9	1.6	1.6	1.4
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		1.7	1.3	1.4	1.0
Sep	2.0	1.1	1.6	2.7	2.4	-0.3	3.5	3.0	1.7	0.2		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	1.6	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	0.8	1.7	1.3	1.6	1.6	1.3
2020 Jan	3.0	2.5	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	1.3	1.7	1.6		1.2
Mar	1.7	0.3	1.2	1.1	3.9	0.1	2.7	2.4	0.7	0.1	0.8	1.5	1.1		0.7
Apr	0.9	-0.8	1.1	1.0	2.9	-0.1	2.3	2.1	-1.3	-0.7	-0.2	0.8	0.6		0.3
May	0.2	-1.6	0.9	1.1	3.4	-0.6	1.8	2.1	-1.4	-0.9	0.1	0.5	0.5		0.1
Jun	0.9	-0.4	1.0	1.7	3.8	0.2	2.2	1.8	-0.8	-0.3	0.9	0.6	0.7		0.3
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	-0.2	0.7	0.3	3.7	-0.2	2.5	1.4	-0.7	-0.6	1.0	0.2	0.4		-0.2
Sep	0.6	-0.3	0.5	1.0	3.8	-0.8	2.1	1.4	-0.7	-0.6	0.6	0.5	0.2		-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

Key: - zero or negligible .. Not available 1 Published as the CPI in the UK.

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.

Sources: Office for National Statistics; Eurostat

² Aggregate for European Union with 27 Member States.

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 unemployment.

³ Data for the former EU28 aggregate.

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 2009.

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

	Weights ⁶		Index	(Janua	ry 1987	7=100)		Per	centage	e chang	e over	12 mon	ths	Percentage change over 1 month
	2021	2021 Feb	2021 Mar	2021 Apr	2021 May	2021 Jun	2021 Jul	2021 Feb	2021 Mar	2021 Apr	2021 May	2021 Jun	2021 Jul	2021 Jul
and depreciation ALL ITEMS	1 000	296.0	296.9	301.1	301.9	304.0	305.5	1.4	1.5	2.9	3.3	3.9	3.8	0.5
Food and catering	157	257.3	256.1	258.5	258.1	259.0	258.5	0.2	-0.7	0.1	-0.4	0.3	0.2	-0.2
Alcohol and tobacco	75			424.9				1.7	1.4	2.1	2.0	2.5	1.5	_
Housing and household expenditure Personal expenditure	440 72			340.3 232.4				1.8 1.1	2.0 2.3	3.5 5.4	3.7 6.9	4.1 6.7	4.2 5.7	0.3 -0.7
Travel and leisure	256			270.2				1.3	1.6	3.2	4.2	5.2	5.4	1.7
Consumer durables	94	145.8	148.0	149.3	152.7	154.4	152.6	3.2	4.2	6.2	7.9	7.8	7.2	-1.2
Seasonal food	20	203.3	201.2	202.8	202.9	202.2	201.2	-2.6	-2.2	-1.9	-1.8	-2.0	-1.1	-0.5
Food excluding seasonal	94		226.4			228.6		0.0	-1.5	0.1	-1.0	-0.3	-0.4	-0.2
All items excluding seasonal food All items excluding food	980 886			303.5 313.8				1.4 1.6	1.5 1.8	3.0 3.3	3. <i>4</i> 3.8	4.0 4.4	3.9 4.3	0.5 0.6
All goods	446	222.1		224.3				1.0	1.0	3.0	3.6	4.3	4.3	0.3
All services	395			415.3				0.7	0.6	2.1	2.2	2.7	2.2	0.4
Other indices														
All items excluding: mortgage interest payments (RPIX)	976	297.2	298.1	302.5	303.3	305.5	306.9	1.6	1.6	3.2	3.4	3.9	3.9	0.5
housing	723			280.8				0.8	0.9	2.7	3.1	3.7	3.5	0.3
mortgage interest payments and council tax	931	293.6	294.6	298.5	299.3	301.7	303.1	1.5	1.6	3.1	3.3	4.0	3.9	0.5
mortgage interest payments and depreciation ²	886	286.3	287.3	291.5	292.5	294.6	295.6	1.0	1.1	2.6	3.0	3.5	3.3	0.3
Food	114	224.3	222.7	224.9	224.2	224.6	224.0	-0.4	-1.6	-0.3	-1.1	-0.6	-0.6	-0.3
Bread	4			224.7				1.5	0.9	1.0	0.9	2.6	3.3	0.4
Cereals	4			209.8				0.4	-4.0	-3.6	-2.6	-4.4	-4.1	0.4
Biscuits and cakes	7	288.1		285.7				6.2	0.0	3.1	-0.8	5.9	2.2	-0.9
Beef Lamb	4 1			202.2 331.5				-2.6 2.1	-2.7 -2.6	-3.1 2.8	-1.1 2.7	-4.1 4.4	-2.2 4.9	0.5 -1.6
of which home-killed lamb	1			363.4				2.0	-2.6	2.8	2.7	4.4	4.9	-1.6
Pork	1			227.8				3.1	2.7	0.3	-0.3	-0.8	0.3	1.2
Bacon	1 4			201.6 116.1				-4.2 -1.9	-4.5 -2.3	-4.4 -3.0	-4.4 -3.0	-4.0 -2.2	-4.5 -1.8	-0.7 0.4
Poultry Other meat	6			191.2				-1.9 -2.0	-2.3 -0.4	-3.0 -1.7	-3.0 -4.1	-2.2 -1.4	-1.0 -1.2	-0.4 -0.1
Fish	4			264.9				-1.3	-3.3	-2.9	-4.5	-3.9	-4.3	-1.6
of which fresh fish	2		253.4			256.5		-3.9	-8.3	-4.4	-6.9	-5.9	-3.6	1.6
processed fish Butter	2 1			261.9 364.6				1.1 1.5	1.6 0.8	-1.3 -4.0	-2.1 1.1	-1.8 2.2	-5.0 -1.2	-4.6 -0.7
Oils and fats	2		199.1			216.4		7.1	-4.3	-4.1	-4.6	2.5	-1.2 -2.7	1.1
Cheese	4			232.6				-2.4	-3.7	-2.2	-1.7	-4.3	-5.2	-2.7
Eggs	1			200.0				0.3	-0.8	0.3	-1.3	-0.4	-1.0	-0.3
Milk, fresh Milk products	3 4			239.3 198.4				2.0 -0.3	0.0 -3.3	0.3 3.5	0.9 4.5	1.3 3.1	1.7 2.2	- -1.5
Tea	1			220.2				-0.3 1.8	-3.0	-6.8	-5.7	-3.6	-8.9	-1.3 -2.3
Coffee and other hot drinks	2			174.1				-7.5	-3.8	-2.0	-4.3	-5.6	-5.3	5.4
Soft drinks	9			280.4				-0.7	-0.5	0.9	-0.7	-1.7	-0.8	-0.8
Sugar and preserves Sweets and chocolates	1 14			187.8 303.2				-6.2 -2.4	−6.9 −2.0	-2.5 0.4	-6.8 -0.1	-6.0 1.2	-6.7 1.0	-1.6 -0.3
Potatoes	4			233.8				-0.6	1.4	0.2	-3.3	-0.3	-0.7	-0.2
of which unprocessed potatoes	1			181.0					-14.5		-17.0	-13.6		-1.4
potato products	3 9			238.1				5.5	7.0	7.0 -3.8	1.4 -3.5	4.2 -3.2	3.8 -2.8	0.2
Vegetables other than potatoes of which fresh vegetables	9 7			176.1 153.0				-3.4 -3.0	-2.4 -2.5	-3.8 -3.3	-3.5 -3.2	-3.2 -3.0	-2.6 -2.7	-0.2 -0.3
processed vegetables	2			256.5				-4.4	-2.0	-5.0	-4.3	-3.5	-2.3	0.3
Fruit	10			228.8				-0.7	1.1	1.3	1.5	0.3	2.1	-0.5
of which fresh fruit processed fruit	8 2			218.0 287.4				-0.9 -0.3	1.3 0.3	1.5 0.7	2.1 -0.6	0.5 0.0	2.2 1.8	-0.8 0.4
Other foods	13			199.4				1.7	-4.0	1.3	-0.7	-1.7	-0.5	0.5
Catering	43			372.9				1.4	1.5	0.9	1.2	2.4	2.1	-0.1
Restaurant meals Canteen meals	24 2			363.2 397.9				0.4 -1.4	0.7 -1.4	0.8 -2.3	1.2 -2.1	3.6 -1.4	3.1 -2.5	-0.2 -0.5
Take-aways and snacks	17			369.6				3.4	3.3	-2.3 1.7	-2.1 1.8	1.5	-2.5 1.4	-0.5 0.1
Alcoholic drink	54	308.7	308.9	312.1	312.8	314.0	313.5	0.4	0.7	1.7	1.7	2.2	0.8	-0.2
Beer	21	334.5	334.8	338.0	338.0	337.4	336.6	1.1	1.2	2.5	2.5	2.2	0.5	-0.2
on sales	14			386.0				1.8	2.0	3.5	3.6	3.5	1.8	- 0.7
off sales Wines and spirits	7 33			172.5 277.6				-1.1 0.0	-0.9 0.4	0.2 1.2	-0.4 1.2	-0.9 2.2	-2.4 1.0	−0.7 −0.1
on sales	15			381.2				0.0	0.4	1.5	1.8	1.9	1.9	1.6
off sales	18			205.6				0.2	1.4	1.3	0.8	2.8	0.9	-1.6

Key: - zero or negligible Index date for July: 13 July 2021

continued

	Weights ⁴		Index	(Janua	ry 1987	'=100)		Perd	entage	change	e over	12 mon	ths	Percentage change over 1 month
	2021	2021 Feb	2021 Mar	2021 Apr	2021 May	2021 Jun	2021 Jul	2021 Feb	2021 Mar	2021 Apr	2021 May	2021 Jun	2021 Jul	2021 Jul
Tobacco	21	832.4	832.0	832.8	829.1	831.4	834.1	5.5	3.4	3.2	3.0	3.4	3.2	0.3
Cigarettes Other tobacco	17 4		856.9	857.9 623.2	853.7	855.7	858.7	5.9 3.8	3.8 2.0	3.2 3.2	2.5 4.9	2.7 6.6	2.7 5.9	0.4 0.2
Housing	277			409.0				3.0	3.0	3.6	3.8	4.3	4.7	0.8
Rent Mortgage interest payments	79 24			385.1 221.4				2.2 -7.0	2.2 -7.0	1.8 -6.5	1.8 -1.2	1.9 0.5	1.7 0.5	0.3 0.4
Depreciation (Jan 1995 = 100)	90			437.2				7.8 3.9	7.8	8.8 4.0	7.8	8.6	9.9	1.9
Council tax and rates Water and other charges	45 13			415.2 532.0				-3.2	3.9 -3.2	1.7	4.0 1.7	4.0 1.7	4.0 1.7	_
Repairs and maintenance charges	9			385.7				0.3	0.2	0.6	0.3	0.4	0.6	0.2
Do-it-yourself materials Dwelling insurance and ground rent	10 7			249.4 464.5				1.1 1.7	1.1 1.5	1.8 2.3	2.2 1.9	4.5 2.8	5.7 3.0	1.2 0.3
Fuel and light	35			366.1				-8.2	-7.3	3.1	3.4	3.0	3.1	0.1
Coal and solid fuels Electricity	1 19			369.6 399.7				2.7 -3.1	2.8 -3.1	3.0 5.5	2.9 5.5	3.3 5.5	2.9 5.8	0.1
Gas	14			319.0				-3.1 -15.7	-3.1 -15.7	-4.3	-4.3	-4.3	-4.3	0.1
Oil and other fuels	1			400.3				-6.5	10.2	28.8	39.3	28.5	28.6	0.6
Household goods	73			228.0				2.7	3.1	3.7	4.5	4.7	4.8	-0.9
Furniture Furnishings	29 8			303.4 268.9				5.2 5.8	5.9 6.0	7.3 7.1	8.4 7.1	7.8 7.1	7.9 7.1	−1.8 −0.4
Electrical appliances	7	81.1	82.0	80.8	83.0	83.4	83.4	4.0	4.9	3.6	6.4	7.2	6.1	-
Other household equipment Household consumables	5 13			213.3 208.7				−0.8 −2.5	0.4 -2.7	2.7 -3.3	2.1 -3.3	2.2 -1.6	1.4 -1.6	0.1 -1.4
Pet care	11			255.0				0.0	0.4	-0.2	0.9	1.7	2.4	0.5
Household services	55			312.9				2.1	1.9	3.1	2.6	3.2	2.2	-0.6
Postage Telephones, telemessages, etc	1 24			488.8 121.8				11.5 1.7	11.5 1.2	5.8 4.0	5.8 2.4	5.8 3.1	5.8 0.9	-1.7
Domestic services	11			449.1				2.6	2.5	3.2	3.3	3.7	3.3	0.2
Fees and subscriptions	19	517.1	517.7	518.0	519.0	520.6	522.9	1.7	1.8	1.6	2.3	2.9	3.2	0.4
Clothing and footwear	33 6			199.9				0.4 2.1	3.0 3.4	8.3 9.8	10.7	10.9 10.8	9.7 10.4	−1.6 −0.4
Men's outerwear Women's outerwear	12			208.8 175.6				-1.1	3.4	9.6 11.6	12.6 14.2	15.3	14.7	-0.4 -2.7
Children's outerwear	4	197.7	197.6	202.5	209.6	209.1	205.2	3.3	5.0	8.3	12.3	12.0	9.0	-1.9
Other clothing Footwear	5 6			249.6 164.7				4.3 -2.3	6.2 -0.4	4.7 4.4	4.5 6.1	4.0 7.5	2.7 5.9	−1.2 −0.5
Personal goods and services	39	300.4	301.4	302.6	305.0	304.5	305.2	1.7	1.9	2.9	3.7	3.2	2.3	0.2
Personal articles	10			212.6 229.5				-0.7	0.6 -0.3	3.7 -0.3	5.5 0.3	4.1	3.3	-0.8
Chemists goods Personal services	16 13			588.5				0.0 4.8	-0.3 4.7	-0.3 5.8	5.9	0.0 5.9	1.0 3.2	0.7 0.4
Motoring expenditure	122			265.2				-0.8	-0.3	2.6	4.4	6.3	8.4	2.4
Purchase of motor vehicles Maintenance of motor vehicles	56 15	99.9 472.0	99.6	99.7 473.6	100.3			3.7 2.3	2.6 1.7	1.7 1.3	1.9 2.9	4.5 3.3	8.9 5.2	3.9 1.2
Petrol and oil	28			368.1				-2.6	3.0	13.8	18.5	20.1	17.6	2.0
Vehicle tax and insurance	23	855.8	864.3	870.1	882.5	900.1	900.7	-5.5	-7.6	-6.3	-4.9	-3.1	-0.8	0.1
Fares and other travel costs	25			462.5 459.5				4.6	5.7 2.8	6.2 3.4	6.1 2.7	6.3 3.1	5.4 2.9	4.1
Rail fares Bus and coach fares	6 3			603.1				0.5 17.4	20.8	21.3	2.7 17.5	16.1	2.9 8.9	-1.4 0.8
Other travel costs	16			404.8				3.8	4.0	4.2	4.7	5.0	4.5	6.4
Leisure goods Audio-visual equipment	29 6	99.3 6.9	99.6 6.8	98.4 6.7	99.8 6.9	100.1 6.9	100.0 6.9	4.6 6.2	3.9 3.0	3.3 1.5	4.7 3.0	4.6 3.0	3.8 3.0	-0.1
CDs and tapes	1			126.5				-1.1	2.5	-5.3	1.3	3.9	0.7	-4.9
Toys, photographic and sports goods	10	98.9	99.8	97.7	99.6	98.4	98.5	6.7	5.8	2.2	4.5	3.4	2.1	0.1
Books and newspapers Gardening products	5 7			492.6 202.4				0.9 4.8	-1.4 5.6	6.9 5.3	7.8 5.2	9.3 4.4	6.8 6.5	-0.9 1.2
Leisure services	80	445.0	445.7	452.8	454.8	456.7	458.0	1.9	2.1	3.3	3.5	3.8	2.4	0.3
Television licences and rentals	14			234.9				3.0	3.0	2.0	2.0	2.0	2.0	_
Entertainment and other recreation Foreign holidays (Jan 1993 = 100)	14 42			619.6 295.2				0.5 1.9	0.5 2.2	2.2 3.7	1.7 4.1	1.6 4.6	1.8 2.3	0.7 0.4
UK holidays (Jan 1994 = 100)	10			276.3				2.6	2.8	4.3	5.0	5.7	4.0	-0.4

Key: - zero or negligible

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 standards for designation as National Statistics. A full report can be found at http://www.statisticsauthority.gov.uk.

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.

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

Weights ⁸ CZGZ CBVW DOHB DOHC DOHD CZXD DOHE DOHF DOHG DO 2021 114 75 29 228 446 79 77 119 120 Monthly			Goods	components				Service	s components		
CZGZ		Food		Petrol & oil ²			Rent	Utilities ⁴			All services
Monthly	Weights ⁸										
CCYY CZBK DOGQ DOGI DOGD CZCQ DOGF DOGG DOGH DOGD DOGD	2021										DOHH 395
2018 Jul	Monthly										
Aug 2.4 3.5 12.5 2.9 3.7 0.8 3.6 3.1 4.1 Sep 1.4 3.4 11.6 2.5 3.2 0.9 4.7 2.9 4.4 Oct 0.5 3.2 12.7 2.6 3.1 1.0 5.1 3.0 4.2 Nov 0.4 4.3 10.2 2.6 3.1 1.0 5.1 3.0 4.2 Nov 0.6 3.5 4.2 2.6 2.5 1.1 5.5 2.8 2.2 2.2 2.3 1.1 5.5 2.8 2.2 2.2 2.3 1.1 5.5 2.8 2.2 2.3 1.0 2.9 2.7 3.6 Nov 0.4 1.2 3.9 3.0 2.2 2.3 1.1 2.8 2.7 3.6 Nov 0.4 1.2 3.9 3.0 2.2 2.3 1.1 2.8 2.7 3.6 Nov 0.4 1.1 2.8 3.8 1.8 2.0 1.3 7.6 2.9 2.7 3.6 Nov 0.4 1.1 2.8 3.8 1.8 2.0 1.3 7.6 2.9 5.3 Jun 1.5 2.9 0.7 2.0 2.0 1.3 6.6 2.9 5.3 Jun 1.5 2.9 0.7 2.0 2.0 1.3 6.6 2.9 5.0 Jul 1.3 3.1 0.1 2.9 2.7 3.6 Nov 0.4 1.3 3.1 0.1 0.2 1.1 5.1 3.0 4.4 Nov 0.4 1.2 1.2 1.5 1.3 0.0 4.4 1.2 1.2 1.2 1.2 1.2 1.2 1.2 1.2 1.2 1.2							CZCQ			DOGH	DOGE
Sep	2018 Jul	2.3	3.2	13.4	2.7	3.6	0.8	3.9	2.8	3.7	2.9
Sep 1.4 3.4 11.6 2.5 3.2 0.9 4.7 2.9 4.4 Oct 0.5 3.2 12.7 2.6 3.1 1.0 5.1 3.0 42 Nov 0.4 4.3 10.2 2.6 3.1 1.0 5.1 2.9 3.3 Dec 0.6 3.5 4.2 2.6 2.5 1.1 5.5 2.8 2.2 2019 Jan 0.9 3.4 1.9 2.6 2.5 1.1 5.5 2.8 2.2 2019 Jan 0.9 3.4 1.9 2.6 2.3 1.0 2.7 2.8 3.4 Feb 1.6 3.8 0.3 2.4 2.3 1.0 2.9 2.7 3.6 Mar 1.2 3.9 3.0 2.2 2.3 1.1 2.8 2.7 3.6 Apr 0.8 3.2 3.6 1.7 1.9 1.2 7.7 2.9 6.3 May 1.1 2.8 3.8 1.8 2.0 1.3 7.6 2.9 5.3 Jun 1.5 2.9 0.7 2.0 2.0 1.3 7.6 2.9 5.3 Jun 1.5 2.9 0.7 2.0 2.0 1.3 7.6 2.9 5.3 Jun 1.5 2.9 0.7 2.0 2.0 1.3 7.6 2.9 5.0 Jul 4.4 3.0 3.9 4.4 3.0 3.9 4.4 3.0 3.9 4.4 3.0 3.9 3.9 Jun 1.5 3.1 -2.8 1.8 1.8 1.1 4.4 3.0 3.9 3.9 Oct 1.5 3.1 -2.8 1.8 1.8 1.1 4.4 3.0 3.9 3.9 Oct 1.5 3.1 -2.8 1.8 1.8 1.6 1.1 1.1 1.1 2.9 4.7 Nov 2.1 2.2 -3.5 2.1 1.6 1.2 1.0 3.0 5.5 Dec 1.6 1.7 0.4 2.1 1.7 1.2 1.5 3.0 4.1 2.2 4.2 3.1 5.2 Feb 0.7 1.5 1.5 1.5 1.9 1.4 1.2 4.3 3.3 5.2 May 1.6 1.8 1.8 -18.7 2.0 - 1.1 2.1 2.4 3.3 3.5 2.4 Apr 1.2 1.9 -3.0 2.1 1.3 1.2 2.5 3.0 2.1 1.3 1.2 4.5 3.3 G.4 Apr 1.2 1.9 -3.0 2.1 1.3 1.2 2.5 3.0 2.1 1.3 1.2 2.5 3.0 2.1 1.3 1.2 2.5 3.0 0.4 1.1 2.1 1.2 1.5 3.0 4.1 3.0 3.9 Oct 0.6 1.5 1.5 1.5 1.9 1.4 1.2 4.3 3.3 5.2 4.1 3.1 5.2 Feb 0.7 1.5 1.5 1.5 1.9 1.4 1.2 4.3 3.3 5.2 4.1 3.1 5.2 Feb 0.7 1.5 1.5 1.5 1.9 1.4 1.2 4.3 3.3 5.2 3.1 4.1 2.1 1.2 1.9 -3.0 2.1 1.3 1.2 4.5 3.3 6.4 4.2 3.1 5.2 Feb 0.7 1.5 1.5 1.5 1.9 1.4 1.2 4.3 3.3 5.2 3.1 4.1 3.1 4.1 3.1 3.1 3.1 3.1 3.1 3.1 3.1 3.1 3.1 3	Aug	2.4	3.5	12.5	2.9	3.7	0.8	3.6	3.1	4.1	3.1
Oct Nov 0.4 4.3 10.2 2.6 3.1 1.0 5.1 3.0 4.2 Dec 0.6 3.5 4.2 2.6 2.5 1.1 5.5 2.8 2.2 2019 Jan 0.9 3.4 1.9 2.6 2.3 1.0 2.7 2.8 3.4 Feb 1.6 3.8 0.3 2.4 2.3 1.0 2.9 2.7 3.6 Mar 1.2 3.9 3.0 2.2 2.3 1.1 2.8 2.7 3.6 Apr 0.8 3.2 3.6 1.7 1.9 1.2 7.7 2.9 6.3 May 1.1 2.8 3.8 1.8 2.0 1.3 7.6 2.9 5.3 Jun 1.5 2.9 0.7 2.0 2.0 1.3 6.6 2.9 5.0 Jul 1.3 3.1 -0.1 2.5 2.2 1.1 5.1 3.0 4.4 Aug 1.9 2.9 -0.1 2.0 2.0 1.1 5.0 2.7 5.2 Sep 1.5 2.8 -1.9 2.1 1.8 1.1 4.4 3.0 3.9 Oct 1.5 3.1 -2.8 1.8 1.6 1.1 1.1 2.9 4.7 Nov 2.1 2.2 -3.5 2.1 1.6 1.2 1.0 3.0 5.5 Dec 1.6 1.7 0.4 2.1 1.7 1.2 1.5 3.0 4.1 2020 Jan 1.4 1.9 4.3 2.0 2.0 1.2 4.2 3.1 5.2 Feb 0.7 1.5 1.5 1.5 1.9 1.4 1.2 4.5 3.3 6.4 Apr 1.2 1.9 -3.0 2.1 1.3 1.2 4.5 3.3 6.4 Apr 1.2 1.9 -3.0 2.1 1.3 1.2 4.5 3.3 6.4 Apr 1.2 1.9 -3.0 2.1 1.3 1.2 4.5 3.3 6.4 Apr 1.2 1.9 -13.2 2.1 0.4 1.7 -2.1 2.8 3.8 Jul 0.8 2.5 -1.7 2.7 0.1 1.7 -2.1 2.8 3.8 Jul 0.8 2.5 -1.7 2.7 0.1 1.7 -2.1 2.8 3.8 Jul 0.8 2.5 -1.7 2.7 0.1 1.7 -2.1 2.8 3.8 Jul 0.8 2.5 -1.7 3.9 0.6 2.2 -2.1 1.9 3.0 Oct 0.6 1.5 -1.7 -2.7 0.1 1.7 -2.1 2.8 3.8 Jul 0.8 2.5 -1.2 3.0 0.6 2.2 -2.1 1.9 3.0 Oct 0.6 1.5 -1.7 -1.9 3.9 1.1 2.2 -3.5 2.1 1.9 3.0 Oct 0.6 1.5 -1.1 3.9 3.9 1.1 2.2 -3.5 2.1 1.9 3.0 Oct 0.6 1.5 -1.1 3.9 3.9 1.1 2.2 -3.5 2.1 1.9 3.0 Oct 0.6 1.5 -1.7 -2.9 2.2 -9.6 2.9 0.6 2.1 -3.1 2.1 2.3 Dec -1.6 1.7 -1.9 3.9 1.1 2.2 -3.5 2.1 1.9 3.0 Oct 0.6 1.5 -1.1 6.2 3.0 0.6 2.2 -2.1 1.9 3.0 Oct 0.6 1.5 -1.1 6.2 3.0 0.6 2.2 -2.1 1.9 3.0 Oct 0.6 1.5 -1.1 6.2 3.0 0.1 2.1 -2.8 1.6 2.2 Dec -1.2 2.2 -9.6 2.9 0.6 2.1 -3.1 2.1 2.3 Dec -1.6 1.4 3.4 2.4 1.2 2.2 -3.5 2.1 1.9 0.9 Apr -0.3 2.1 1.4 3.3 3.0 1.8 2.5 2.0 2.1 1.1 Apr -1.6 1.4 3.4 2.4 1.2 2.2 -3.5 1.9 0.9 Apr -0.3 2.1 1.4 3.3 3.0 1.8 2.5 2.0 2.1 2.5 May -1.1 2.0 1.9 6.4 4.3 3.6 1.8 2.0 2.2 2.5 Dec 2.5 5.5 1.9 0.9 2.2 2.5 Dec 3.5 1.9 0.9 2.2 2.5 Dec 3.6 2.0 2.1 1.1 1.1 1.1 1.2 2.2 2.5 Dec 3.7 1.1 1.1 1.1 1.2 1.2 2.5 Dec 3.8 1.1 1.2 2.2 1.9 1.9 1.9 1.9 1.9 1.9 1.9 1.9 1.9 1.9		1.4	3.4	11.6	2.5	3.2	0.9	4.7	2.9	4.4	3.3
Nov Dec 0.6 4.3 10.2 2.6 3.1 1.0 5.1 2.9 3.3 2.2 2.3 2.1 1.1 5.5 2.8 2.2 2.3 2.1 2.7 3.6 3.8 3.4 1.9 2.6 2.3 1.0 2.9 2.7 3.6 3.4 3.8 3.8 3.8 3.2 2.4 2.3 1.0 2.9 2.7 3.6 3.6 3.7 3.6 3.9 3.0 2.2 2.3 1.1 2.8 2.7 3.6 3.6 3.9 3.0 2.2 2.3 1.1 2.8 2.7 3.6 3.6 3.9 3.0 2.2 2.3 1.1 2.8 2.7 3.6 3.8 3.2 3.6 1.7 1.9 1.2 7.7 2.9 6.3 3.9 3.0 3.2 3.6 1.7 1.9 1.2 7.7 2.9 6.3 3.9 3.0 3.1 3.0 3.9 3.0 3.0 3.0 3.0 3.0 3.0 3.0 3.0 3.0 3.0											3.4
Dec 0.6 3.5 4.2 2.6 2.5 1.1 5.5 2.8 2.2 2019 Jan 0.9 3.4 1.9 2.6 2.3 1.0 2.7 2.8 3.4 Feb 1.6 3.8 0.3 2.4 2.3 1.0 2.9 2.7 3.6 Mar 1.2 3.9 3.0 2.2 2.3 1.1 2.8 2.7 3.6 Apr 0.8 3.2 3.6 1.7 1.9 1.2 7.7 2.9 6.3 May 1.1 2.8 3.8 1.8 2.0 1.3 7.6 2.9 5.3 Jun 1.5 2.9 0.7 2.0 2.0 1.3 6.6 2.9 5.0 Jul 1.3 3.1 -0.1 2.5 2.2 1.1 5.1 3.0 4.4 Aug 1.9 2.9 -0.1 2.0 2.0 1.1 5.0 2.7 5.2 Sep 1.5 2.8 -1.9 2.1 1.8 1.1 4.4 3.0 3.9 Oct 1.5 3.1 -2.8 1.8 1.6 1.1 4.4 3.0 3.9 Oct 1.5 3.1 -2.8 1.8 1.6 1.1 1.1 2.9 4.7 Nov 2.1 2.2 -3.5 2.1 1.6 1.2 1.0 3.0 5.5 Dec 1.6 1.7 0.4 2.1 1.7 1.2 1.5 3.0 4.1 2020 Jan 1.4 1.9 4.3 2.0 2.0 1.2 4.2 3.1 5.2 Feb 0.7 1.5 1.5 1.9 1.4 1.2 4.3 3.3 5.2 Mar 1.2 1.9 -3.0 2.1 1.3 1.2 4.5 3.3 6.4 Apr 1.2 1.9 -3.0 2.1 1.3 1.2 4.5 3.3 6.4 Apr 1.2 1.9 -3.0 2.1 1.3 1.2 4.5 3.3 6.4 Apr 1.2 1.9 -3.0 2.1 1.3 1.2 4.5 3.3 6.4 Apr 1.2 1.9 -3.0 2.1 1.3 1.2 4.5 3.3 6.4 Apr 1.2 1.9 -13.2 2.1 0.4 1.7 -2.0 3.2 4.5 May 1.6 1.8 -18.7 2.0 - 1.7 -2.1 3.2 4.1 Jun 1.2 1.5 -17.7 2.7 0.1 1.7 -2.1 2.8 3.8 Jul 0.8 2.5 -12.7 3.3 1.0 2.1 1.7 -2.1 2.8 3.8 Jul 0.8 2.5 -12.7 3.3 1.0 2.1 -1.8 3.1 4.1 Aug 0.4 2.0 -12.6 2.9 0.6 2.2 -1.8 -1.0 1.2 Sep - 1.9 -1.2 2.9 -9.6 2.9 0.6 2.2 -2.1 1.9 3.0 Oct 0.6 1.7 -11.9 3.9 1.1 2.2 -3.5 2.1 1.9 Apr -0.3 2.1 1.1 2.2 -3.5 2.1 1.7 Feb -0.4 1.7 -2.9 2.2 -9.6 2.9 0.6 2.1 -3.1 2.1 2.3 2021 Jan -0.6 2.0 -9.6 3.5 1.1 2.2 -3.5 2.1 1.7 Feb -0.4 1.7 -2.9 2.2 -9.6 2.9 0.6 2.1 -3.5 2.1 1.7 Feb -0.4 1.7 -2.9 2.2 -9.6 2.9 0.6 2.1 -3.5 2.1 1.7 Feb -0.4 1.7 -2.9 2.2 -9.6 2.9 0.6 2.1 -3.5 2.1 1.7 Feb -0.4 1.7 -2.9 2.2 -9.6 2.9 0.6 2.1 -3.1 2.1 2.3 2021 Jan -0.6 2.0 -9.6 3.5 1.1 2.2 -3.5 2.1 1.7 Feb -0.4 1.7 -2.9 2.2 2.1 0.2 2.2 -3.5 1.9 0.9 Apr -0.3 2.1 1.4 7 3.3 3.0 1.8 2.5 2.0 2.1 May -1.1 2.0 1.9 6.4 4.4 3.6 1.8 2.0 2.2 2.5											3.1
Feb											2.8
Feb	2019 Jan	0.9	3.4	1.9	2.6	2.3	1.0	2.7	2.8	3.4	2.7
Mar											2.7
Apr											2.7
May Jun 1.1 2.8 3.8 1.8 2.0 1.3 7.6 2.9 5.3 Jun 1.5 2.9 0.7 2.0 2.0 1.3 6.6 2.9 5.0 Jun 1.5 2.9 0.7 2.0 2.0 1.3 6.6 2.9 5.0 Jun 1.5 2.9 0.7 2.0 2.0 1.3 6.6 2.9 5.0 Jun 1.5 2.5 2.2 1.1 5.1 3.0 4.4 Jun 1.3 3.1 -0.1 2.5 2.2 1.1 5.0 2.7 5.2 Sep 1.5 2.8 -1.9 2.1 1.8 1.1 4.4 3.0 3.9 Oct 1.5 3.1 -2.8 1.8 1.6 1.1 1.1 2.9 4.7 Nov 2.1 2.2 -3.5 2.1 1.6 1.2 1.0 3.0 5.5 Dec 1.6 1.7 0.4 2.1 1.7 1.2 1.5 3.0 4.1 Jun 1.7 1.2 1.5 3.0 4.1 Jun 1.8 Jun 1.2 Jun Jun 1.2 Jun 1.2 Jun 1.2 Jun Jun 1.2 Jun 1.2 Jun											4.5
Jun 1.5 2.9 0.7 2.0 2.0 1.3 6.6 2.9 5.0 Jul 1.3 3.1 -0.1 2.5 2.2 1.1 5.1 3.0 4.4 Aug 1.9 2.9 -0.1 2.0 2.0 1.1 5.0 2.7 5.2 Sep 1.5 2.8 -1.9 2.1 1.8 1.1 4.4 3.0 3.9 Oct 1.5 3.1 -2.8 1.8 1.6 1.1 1.1 2.9 4.7 Nov 2.1 2.2 -3.5 2.1 1.6 1.2 1.0 3.0 5.5 Dec 1.6 1.7 0.4 2.1 1.7 1.2 1.5 3.0 4.1 2020 Jan 1.4 1.9 4.3 2.0 2.0 1.2 4.2 3.1 5.2 Mar 1.2 1.9 -3.0 2.1 1.4 1.2 4.3 3.3											
Jul 1.3 3.1 -0.1 2.5 2.2 1.1 5.1 3.0 4.4 Aug 1.9 2.9 -0.1 2.0 2.0 1.1 5.0 2.7 5.2 Sep 1.5 2.8 -1.9 2.1 1.8 1.1 4.4 3.0 3.9 Oct 1.5 3.1 -2.8 1.8 1.6 1.1 1.1 2.9 4.7 Nov 2.1 2.2 -3.5 2.1 1.6 1.2 1.0 3.0 5.5 Dec 1.6 1.7 0.4 2.1 1.7 1.2 1.5 3.0 4.1 2020 Jan 1.4 1.9 4.3 2.0 2.0 1.2 4.2 3.1 5.2 Feb 0.7 1.5 1.5 1.9 1.4 1.2 4.3 3.3 5.2 Mar 1.2 1.9 -3.0 2.1 1.3 1.2 4.5 3.3											4.2
Aug 1.9 2.9 -0.1 2.0 2.0 1.1 5.0 2.7 5.2 Sep 1.5 2.8 -1.9 2.1 1.8 1.1 4.4 3.0 3.9 Oct 1.5 3.1 -2.8 1.8 1.6 1.1 1.1 1.2.9 4.7 Nov 2.1 2.2 -3.5 2.1 1.6 1.2 1.0 3.0 5.5 Dec 1.6 1.7 0.4 2.1 1.7 1.2 1.5 3.0 4.1 2020 Jan 1.4 1.9 4.3 2.0 2.0 1.2 4.2 3.1 5.2 Feb 0.7 1.5 1.5 1.9 1.4 1.2 4.3 3.3 5.2 Mar 1.2 1.9 -3.0 2.1 1.3 1.2 4.5 3.3 6.4 Apr 1.2 1.9 -13.2 2.1 0.4 1.7 -2.0 3.2 4.5 May 1.6 1.8 -18.7 2.0 - 1.7 </td <td>Jun</td> <td>1.5</td> <td>2.9</td> <td>0.7</td> <td>2.0</td> <td>2.0</td> <td>1.3</td> <td>6.6</td> <td>2.9</td> <td>5.0</td> <td>4.0</td>	Jun	1.5	2.9	0.7	2.0	2.0	1.3	6.6	2.9	5.0	4.0
Sep Oct 1.5 2.8 -1.9 2.1 1.8 1.1 4.4 3.0 3.9 Oct 1.5 3.1 -2.8 1.8 1.6 1.1 1.1 2.9 4.7 Nov 2.1 2.2 -3.5 2.1 1.6 1.2 1.0 3.0 5.5 Dec 1.6 1.7 0.4 2.1 1.7 1.2 1.5 3.0 4.1 2020 Jan 1.4 1.9 4.3 2.0 2.0 1.2 4.2 3.1 5.2 Feb 0.7 1.5 1.5 1.9 1.4 1.2 4.3 3.3 5.2 Mar 1.2 1.9 -3.0 2.1 1.3 1.2 4.5 3.3 6.4 Apr 1.2 1.9 -3.0 2.1 1.3 1.2 4.5 3.3 6.4 Apr 1.2 1.9 -3.0 2.1 1.3 1.2 4.5 3.3											3.5
Oct 1.5 3.1 -2.8 1.8 1.6 1.1 1.1 2.9 4.7 Nov 2.1 2.2 -3.5 2.1 1.6 1.2 1.0 3.0 5.5 Dec 1.6 1.7 0.4 2.1 1.7 1.2 1.5 3.0 4.1 2020 Jan 1.4 1.9 4.3 2.0 2.0 1.2 4.2 3.1 5.2 Feb 0.7 1.5 1.5 1.9 1.4 1.2 4.3 3.3 5.2 Mar 1.2 1.9 -3.0 2.1 1.3 1.2 4.5 3.3 6.4 Apr 1.2 1.9 -13.2 2.1 0.4 1.7 -2.0 3.2 4.5 May 1.6 1.8 -18.7 2.0 - 1.7 -2.1 3.2 4.1 Jul 0.8 2.5 -12.7 3.3 1.0 2.1 -1.8 3.1	Aug					2.0	1.1	5.0	2.7	5.2	3.7
Nov Dec 2.1 2.2 -3.5 2.1 1.6 1.2 1.0 3.0 5.5 Dec 1.6 1.7 0.4 2.1 1.7 1.2 1.5 3.0 4.1 2020 Jan 1.4 1.9 4.3 2.0 2.0 1.2 4.2 3.1 5.2 Feb 0.7 1.5 1.5 1.9 1.4 1.2 4.3 3.3 5.2 Mar 1.2 1.9 -3.0 2.1 1.3 1.2 4.5 3.3 6.4 Apr 1.2 1.9 -13.2 2.1 0.4 1.7 -2.0 3.2 4.5 May 1.6 1.8 -18.7 2.0 - 1.7 -2.1 3.2 4.1 Jun 1.2 1.5 -17.7 2.7 0.1 1.7 -2.1 2.8 3.8 Jul 0.8 2.5 -12.7 3.3 1.0 2.1 -1.8 3.	Sep	1.5	2.8	-1.9	2.1	1.8	1.1	4.4	3.0	3.9	3.2
Nov Dec 2.1 2.2 -3.5 2.1 1.6 1.2 1.0 3.0 5.5 Dec 1.6 1.7 0.4 2.1 1.7 1.2 1.5 3.0 4.1 2020 Jan 1.4 1.9 4.3 2.0 2.0 1.2 4.2 3.1 5.2 Feb 0.7 1.5 1.5 1.9 1.4 1.2 4.3 3.3 5.2 Mar 1.2 1.9 -3.0 2.1 1.3 1.2 4.5 3.3 6.4 Apr 1.2 1.9 -13.2 2.1 0.4 1.7 -2.0 3.2 4.5 May 1.6 1.8 -18.7 2.0 - 1.7 -2.1 3.2 4.1 Jun 1.2 1.5 -17.7 2.7 0.1 1.7 -2.1 2.8 3.8 Jul 0.8 2.5 -12.7 3.3 1.0 2.1 -1.8 3.	Oct	1.5	3.1	-2.8	1.8	1.6	1.1	1.1	2.9	4.7	2.8
Dec 1.6 1.7 0.4 2.1 1.7 1.2 1.5 3.0 4.1 2020 Jan 1.4 1.9 4.3 2.0 2.0 1.2 4.2 3.1 5.2 Feb 0.7 1.5 1.5 1.9 1.4 1.2 4.3 3.3 5.2 Mar 1.2 1.9 -3.0 2.1 1.3 1.2 4.5 3.3 6.4 Apr 1.2 1.9 -13.2 2.1 0.4 1.7 -2.0 3.2 4.5 May 1.6 1.8 -18.7 2.0 - 1.7 -2.1 3.2 4.1 Jun 1.2 1.5 -17.7 2.7 0.1 1.7 -2.1 3.8 3.8 Jul 0.8 2.5 -12.7 3.3 1.0 2.1 -1.8 3.1 4.1 Aug 0.4 2.0 -12.6 2.9 0.6 2.2 -1.8 -1.0		2.1	2.2	-3.5	2.1	1.6	1.2	1.0	3.0	5.5	3.1
Feb 0.7 1.5 1.5 1.9 1.4 1.2 4.3 3.3 5.2 Mar 1.2 1.9 -3.0 2.1 1.3 1.2 4.5 3.3 6.4 Apr 1.2 1.9 -13.2 2.1 0.4 1.7 -2.0 3.2 4.5 May 1.6 1.8 -18.7 2.0 - 1.7 -2.1 3.2 4.1 Jun 1.2 1.5 -17.7 2.7 0.1 1.7 -2.1 3.2 4.1 Jun 1.2 1.5 -17.7 2.7 0.1 1.7 -2.1 3.2 4.1 Jun 1.2 1.5 -17.7 2.7 0.1 1.7 -2.1 3.2 4.1 Jun 1.2 1.5 -12.7 3.3 1.0 2.1 -1.8 3.1 4.1 Aug 0.4 2.0 -12.6 2.9 0.6 2.2 -1.8 -1.											2.7
Feb 0.7 1.5 1.5 1.9 1.4 1.2 4.3 3.3 5.2 Mar 1.2 1.9 -3.0 2.1 1.3 1.2 4.5 3.3 6.4 Apr 1.2 1.9 -13.2 2.1 0.4 1.7 -2.0 3.2 4.5 May 1.6 1.8 -18.7 2.0 - 1.7 -2.1 3.2 4.1 Jun 1.2 1.5 -17.7 2.7 0.1 1.7 -2.1 3.2 4.1 Jun 1.2 1.5 -17.7 2.7 0.1 1.7 -2.1 3.2 4.1 Jun 1.2 1.5 -17.7 2.7 0.1 1.7 -2.1 3.2 4.1 Jun 0.8 2.5 -12.7 3.3 1.0 2.1 -1.8 3.1 4.1 Aug 0.4 2.0 -12.6 2.9 0.6 2.2 -1.8 -1.	2020 Jan	1.4	1.9	4.3	2.0	2.0	1.2	4.2	3.1	5.2	3.6
Mar 1.2 1.9 -3.0 2.1 1.3 1.2 4.5 3.3 6.4 Apr 1.2 1.9 -13.2 2.1 0.4 1.7 -2.0 3.2 4.5 May 1.6 1.8 -18.7 2.0 - 1.7 -2.1 3.2 4.1 Jun 1.2 1.5 -17.7 2.7 0.1 1.7 -2.1 3.2 4.1 Jul 0.8 2.5 -12.7 3.3 1.0 2.1 -1.8 3.1 4.1 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 Oct 0.6 1.7 -11.9 3.9 1.1 2.2 -3.0 2.1 2.3 Nov -0.6 1.5 -11.6 2.3 0.1 2.1 -2.8 1.6 2.2 Dec -1.2 2.2 -9.6 2.9 0.6											3.7
Apr 1.2 1.9 -13.2 2.1 0.4 1.7 -2.0 3.2 4.5 May 1.6 1.8 -18.7 2.0 - 1.7 -2.1 3.2 4.1 Jun 1.2 1.5 -17.7 2.7 0.1 1.7 -2.1 2.8 3.8 Jul 0.8 2.5 -12.7 3.3 1.0 2.1 -1.8 3.1 4.1 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 Oct 0.6 1.7 -11.9 3.9 1.1 2.2 -3.0 2.1 2.3 Nov -0.6 1.5 -11.6 2.3 0.1 2.1 -2.8 1.6 2.2 Dec -1.2 2.2 -9.6 2.9 0.6 2.1 -3.1 2.1 2.3 2021 Jan -0.6 2.0 -9.6 3.5 1.1 <td></td> <td>4.1</td>											4.1
May Jun 1.6 1.8 -18.7 Jun 2.0 - 1.7 Jun -2.1 Jun 3.2 Jun 4.1 Jun Jul 0.8 2.5 Jun -17.7 Jun 2.7 Jun 0.1 Jun 1.7 Jun -2.1 Jun 2.8 Jun 3.8 Jun Jul 0.8 2.5 Jun -12.7 Jun 3.3 Jun 1.0 Jun 2.1 Jun -1.8 Jun 3.1 Jun 4.1 Jun Aug 0.4 2.0 Jun -12.6 2.9 Jun 0.6 2.2 Jun -1.8 Jun -1.0 Jun 1.2 Jun Sep - 1.9 Jun -12.2 Jun 3.0 Jun 0.6 2.2 Jun -2.1 Jun 3.0 Jun Oct 0.6 Jun 1.7 Jun -11.9 Jun 3.9 Jun 1.1 Jun 2.2 Jun 2.3 Jun 1.6 Jun 2.2 Jun 2.2 Jun 2.2 Jun 2.2 Jun 2.3 Jun 1.6 Jun 2.2 Jun 2.3 Jun 2.1 Jun 2.3 Jun 1.7 Jun 2.3 Jun 2.1 Jun 2.2 Jun 2.3 Jun 2.1 Jun 2.2 Jun 2.2 Jun 2.2 Jun <t< td=""><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td></t<>											
Jun 1.2 1.5 -17.7 2.7 0.1 1.7 -2.1 2.8 3.8 Jul 0.8 2.5 -12.7 3.3 1.0 2.1 -1.8 3.1 4.1 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 Oct 0.6 1.7 -11.9 3.9 1.1 2.2 -3.0 2.1 2.3 Nov -0.6 1.5 -11.6 2.3 0.1 2.1 -2.8 1.6 2.2 Dec -1.2 2.2 -9.6 2.9 0.6 2.1 -3.1 2.1 2.3 2021 Jan -0.6 2.0 -9.6 3.5 1.1 2.2 -3.5 2.1 1.7 Feb -0.4 1.7 -2.9 2.2 1.0 2.2 -3.6 2.0 1.1 Mar -1.6 1.4 3.4 2.4 1.2 2.2 -3.5 1.9 0.9 Apr -0.3 2.1 14.7 3.3 3.0 1.8 2.5 2.0 <td></td> <td>2.3</td>											2.3
Jul 0.8 2.5 -12.7 3.3 1.0 2.1 -1.8 3.1 4.1 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 Oct 0.6 1.7 -11.9 3.9 1.1 2.2 -3.0 2.1 2.3 Nov -0.6 1.5 -11.6 2.3 0.1 2.1 -2.8 1.6 2.2 Dec -1.2 2.2 -9.6 2.9 0.6 2.1 -3.1 2.1 2.3 2.3 2.1 2.3 2.2 2.2 2.2 2.2 2.2 2.2 2.2 2.2 2.2											2.2 2.0
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 Oct 0.6 1.7 -11.9 3.9 1.1 2.2 -3.0 2.1 2.3 Nov -0.6 1.5 -11.6 2.3 0.1 2.1 -2.8 1.6 2.2 Dec -1.2 2.2 -9.6 2.9 0.6 2.1 -3.1 2.1 2.3 2021 Jan -0.6 2.0 -9.6 3.5 1.1 2.2 -3.5 2.1 1.7 Feb -0.4 1.7 -2.9 2.2 1.0 2.2 -3.6 2.0 1.1 Mar -1.6 1.4 3.4 2.4 1.2 2.2 -3.5 1.9 0.9 Apr -0.3 2.1 14.7 3.3 3.0 1.8 2.5 2.0 2.1 May -1.1 2.0 19.6 4.4 3.6 <td></td>											
Sep Oct 1.9 -12.2 3.0 0.6 2.2 -2.1 1.9 3.0 Oct 0.6 1.7 -11.9 3.9 1.1 2.2 -3.0 2.1 2.3 Nov -0.6 1.5 -11.6 2.3 0.1 2.1 -2.8 1.6 2.2 Dec -1.2 2.2 -9.6 2.9 0.6 2.1 -3.1 2.1 2.3 2021 Jan -0.6 2.0 -9.6 3.5 1.1 2.2 -3.5 2.1 1.7 Feb -0.4 1.7 -2.9 2.2 1.0 2.2 -3.6 2.0 1.1 Mar -1.6 1.4 3.4 2.4 1.2 2.2 -3.5 1.9 0.9 Apr -0.3 2.1 14.7 3.3 3.0 1.8 2.5 2.0 2.1 May -1.1 2.0 19.6 4.4 3.6 1.8 2.0 2.2											2.2
Oct 0.6 1.7 -11.9 3.9 1.1 2.2 -3.0 2.1 2.3 Nov -0.6 1.5 -11.6 2.3 0.1 2.1 -2.8 1.6 2.2 Dec -1.2 2.2 -9.6 2.9 0.6 2.1 -3.1 2.1 2.3 2021 Jan -0.6 2.0 -9.6 3.5 1.1 2.2 -3.5 2.1 1.7 Feb -0.4 1.7 -2.9 2.2 1.0 2.2 -3.6 2.0 1.1 Mar -1.6 1.4 3.4 2.4 1.2 2.2 -3.5 1.9 0.9 Apr -0.3 2.1 14.7 3.3 3.0 1.8 2.5 2.0 2.1 May -1.1 2.0 19.6 4.4 3.6 1.8 2.0 2.2 2.5	Aug	0.4									_
Nov Dec -0.6 Dec 1.5 Dec -11.6 2.3 Dec 2.3 Dec 0.1 Dec 2.1 Dec -2.8 Dec 1.6 Dec 2.2 Dec -9.6 Dec 2.9 Dec 0.6 Dec 2.1 Dec -2.8 Dec 1.6 Dec 2.2 Dec -3.1 Dec 2.1 Dec 2.3 Dec -2.3 Dec -2.3 Dec -2.9 Dec 2.0 Dec -2.9	Sep	_	1.9	-12.2	3.0	0.6	2.2	-2.1	1.9	3.0	1.5
Dec -1.2 2.2 -9.6 2.9 0.6 2.1 -3.1 2.1 2.3 2021 Jan -0.6 2.0 -9.6 3.5 1.1 2.2 -3.5 2.1 1.7 Feb -0.4 1.7 -2.9 2.2 1.0 2.2 -3.6 2.0 1.1 Mar -1.6 1.4 3.4 2.4 1.2 2.2 -3.5 1.9 0.9 Apr -0.3 2.1 14.7 3.3 3.0 1.8 2.5 2.0 2.1 May -1.1 2.0 19.6 4.4 3.6 1.8 2.0 2.2 2.5	Oct	0.6	1.7	-11.9	3.9	1.1	2.2	-3.0	2.1	2.3	1.2
Dec -1.2 2.2 -9.6 2.9 0.6 2.1 -3.1 2.1 2.3 2021 Jan -0.6 2.0 -9.6 3.5 1.1 2.2 -3.5 2.1 1.7 Feb -0.4 1.7 -2.9 2.2 1.0 2.2 -3.6 2.0 1.1 Mar -1.6 1.4 3.4 2.4 1.2 2.2 -3.5 1.9 0.9 Apr -0.3 2.1 14.7 3.3 3.0 1.8 2.5 2.0 2.1 May -1.1 2.0 19.6 4.4 3.6 1.8 2.0 2.2 2.5	Nov	-0.6	1.5	-11.6	2.3	0.1	2.1	-2.8	1.6	2.2	1.1
Feb -0.4 1.7 -2.9 2.2 1.0 2.2 -3.6 2.0 1.1 Mar -1.6 1.4 3.4 2.4 1.2 2.2 -3.5 1.9 0.9 Apr -0.3 2.1 14.7 3.3 3.0 1.8 2.5 2.0 2.1 May -1.1 2.0 19.6 4.4 3.6 1.8 2.0 2.2 2.5											1.1
Feb -0.4 1.7 -2.9 2.2 1.0 2.2 -3.6 2.0 1.1 Mar -1.6 1.4 3.4 2.4 1.2 2.2 -3.5 1.9 0.9 Apr -0.3 2.1 14.7 3.3 3.0 1.8 2.5 2.0 2.1 May -1.1 2.0 19.6 4.4 3.6 1.8 2.0 2.2 2.5	2021 Jan	-0.6	2.0	-9.6	3.5	1.1	2.2	-3.5	2.1	1.7	0.9
Mar -1.6 1.4 3.4 2.4 1.2 2.2 -3.5 1.9 0.9 Apr -0.3 2.1 14.7 3.3 3.0 1.8 2.5 2.0 2.1 May -1.1 2.0 19.6 4.4 3.6 1.8 2.0 2.2 2.5											0.7
Apr -0.3 2.1 14.7 3.3 3.0 1.8 2.5 2.0 2.1 May -1.1 2.0 19.6 4.4 3.6 1.8 2.0 2.2 2.5											0.6
May –1.1 2.0 19.6 4.4 3.6 1.8 2.0 2.2 2.5											2.1
	•										
											2.2 2.7
Jul -0.6 1.5 18.3 5.9 4.3 1.7 1.7 2.5 2.6											2.2

Key: - zero or negligible

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.

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

² Including fuel oil.

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/.