

Statistical bulletin

Consumer price inflation, UK: October 2021

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

Contact:
Chris Payne
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:
17 November 2021

Next release:
15 December 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 3.8% in the 12 months to October 2021, up from 2.9% in the 12 months to September.
- The largest upward contribution to the October 2021 CPIH 12-month inflation rate came from housing and household services (1.23 percentage points), with further large upward contributions from transport (1.08 percentage points) and restaurants and hotels (0.43 percentage points).
- CPIH increased by 0.9% on the month in October 2021, compared with no change in October 2020.
- Housing and household services made the largest upward contribution to the change in the CPIH 12-month inflation rate between September and October 2021, with further large upward contributions to change from several divisions, including transport, restaurants and hotels, education, furniture and household goods, and food and non-alcoholic beverages.
- The Consumer Prices Index (CPI) rose by 4.2% in the 12 months to October 2021, up from 3.1% in September.
- On a monthly basis, CPI increased by 1.1% in October 2021, compared with no change in October 2020.

2 . Annual CPIH inflation rate

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

	CPIH Index (UK, 2015 = 100)	CPIH 12-month rate	CPIH 1-month rate	CPI Index (UK, 2015 =100)	CPI 12-month rate	CPI 1-month rate	OOH Index (UK, 2015 =100)	OOH 12-month rate
2020 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
Aug	112.1	3.0	0.6	112.1	3.2	0.7	110.0	1.7
Sep	112.4	2.9	0.3	112.4	3.1	0.3	110.2	1.8
Oct	113.4	3.8	0.9	113.6	4.2	1.1	110.5	1.9

Source: Office for National Statistics - Consumer price inflation

Figure 1: Annual CPIH inflation increased to 3.8% in October 2021

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

Figure 1: Annual CPIH inflation increased to 3.8% in October 2021

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

Source: Office for National Statistics – Consumer price inflation

The Consumer Prices Index including owner occupiers' housing costs (CPIH) rose by 3.8% in the 12 months to October 2021, up from 2.9% in the 12 months to September. This is the highest 12-month inflation rate since November 2011, when CPIH was 4.1%.

Annual inflation rates at this time are influenced by the effects of the coronavirus (COVID-19) lockdowns in 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.

The Consumer Prices Index (CPI) rose by 4.2% in the 12 months to October 2021, up from 3.1% in the 12 months to September. This is the highest 12-month inflation rate since November 2011, when the CPI annual inflation rate was 4.8%.

On a monthly basis, CPIH rose by 0.9% in October 2021, compared with no change in the same month a year ago. Price rises in education, transport, clothing and footwear, housing and household services, and restaurants and hotels were the largest contributors to the monthly rate. More information on contributions to change is provided in [Section 4](#).

In October 2021, the CPI rose by 1.1% from the previous month, compared with no change in the same month the previous year.

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 [all economic data](#).

3 . Contributions to the annual CPIH inflation rate

Figure 2: The contributions from housing and household services, transport, and furniture and household goods in October 2021 are at their highest in more than two years

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

Figure 2: The contributions from housing and household services, transport, and furniture and household goods in October 2021 are at their highest in more than two years

Contributions to the CPIH 12-month inflation rate, UK, October 2019 to October 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 [Consumer 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.

Housing and household services

The contribution from housing and household services increased from 0.69 percentage points in September 2021 to 1.23 percentage points in October, the largest contribution from this division since November 2011. The main upward pressure came from electricity, gas and other fuels, which contributed 0.59 percentage points to the CPIH 12-month inflation rate.

The price rises follow the increase in the cap on energy prices, which changed on 1 October 2021. The Office of Gas and Electricity Markets (Ofgem) introduced energy price caps to limit the price energy suppliers can charge the estimated 15 million households that use a prepayment meter, or that are on the “standard variable” energy (or default) tariff. As the energy regulator, Ofgem update the energy price caps twice a year, in April and October, to ensure that they reflect changes in the cost of supplying energy.

On 6 August 2021, Ofgem published the [cap levels for the period from 1 October 2021 to 31 March 2022](#). They reported that the price cap had increased by 12% since April 2021 because of “a rise of over 50% in energy costs over the last six months with gas prices hitting a record high as the world emerges from lockdown.”

In April 2020, the energy price cap had been reduced causing electricity, gas and other fuels’ contribution to the CPIH headline rate to fall to negative 0.20 percentage points. But this fall was reversed in April 2021 with rises in gas and electricity prices. The further price rises in October 2021 have compounded the April 2021 increases, resulting in 12-month inflation rates of 18.8% for electricity and 28.1% for gas. These are the highest annual rates for these classes since early 2009.

Elsewhere within housing and household services, owner occupiers’ housing costs rose by 1.9% on the year to October 2021, resulting in a contribution of 0.35 percentage points to the CPIH annual inflation rate. There were also notable upward contributions of 0.13 percentage points from both actual rents, and Council Tax and rates.

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 1.08 percentage points in October 2021. Transport provided the largest upward contribution from any division between May and September 2021 and, although October's contribution from transport is larger still (having last been higher in September 2011, when it was 1.13 percentage points), housing and household services made a greater contribution to the annual inflation rate.

Within transport, the movements have mainly been caused 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 0.44 percentage points in October 2021.

Average petrol prices were 138.6 pence per litre in October 2021, compared with 113.2 pence per litre a year earlier. The October 2021 price is the highest recorded since September 2012. In comparison, in October 2020 some areas of the UK were subject to movement restrictions and, towards the end of the month, the Welsh Government implemented a "firebreak lockdown". In the same month, the recovery in petrol prices seen between June and September 2020 stalled as the average price per litre fell by 0.1 pence.

The contribution from second-hand cars has also changed significantly since the beginning of 2020, rising from a downward movement of 0.07 percentage points in January 2020 to an upward pull of 0.15 percentage points in October 2020. With the onset of the coronavirus pandemic, there were reports of increased demand as people sought alternatives to public transport. From October 2020, the contribution to the 12-month rate gradually fell back to 0.01 percentage points in April 2021. It then rose again to 0.27 percentage points in October 2021, which is equal to the February 2010 contribution, the largest contribution from second-hand cars since the start of the National Statistic series in January 2006.

Used car prices increased by 4.6% on the month to October 2021, leading to a cumulative increase of 27.4% since April 2021. By comparison, in 2020, used car prices grew by 1.4% on the month to October, and by 3.9% between April and October. It should also be noted, however, that April 2021 prices were lower than in April 2020, relative to January (Figure 3).

Figure 3: Used cars growth of 27.4% between April and October 2021

Used cars price indices (January of each year = 100), UK, January 2016 to October 2021

Figure 3: Used cars growth of 27.4% between April and October 2021

Used cars price indices (January of each year = 100), UK, January 2016 to October 2021

Source: Office for National Statistics - Consumer price inflation

These latest movements come amidst reports of increased demand as dealers opened following the most recent 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 recent [Prices economic analysis](#) compares the growth in second-hand car prices in the UK with the euro area and United States.

There was also a large upward contribution of 0.09 percentage points from passenger transport by air. This reflects a 12-month inflation rate for air fares of 16.2%. Over the course of the pandemic, air travel has periodically been unavailable to consumers. This included the period from April to June, and November 2020, as well as January to June 2021. Although in both October 2020 and October 2021 air fares were available, there were some differences in price collection, reflecting differences in travel restrictions and the legality of travelling abroad, that should be taken into consideration. More detail is provided in [Section 4](#) of the August 2021 bulletin.

Restaurants and hotels

The contribution from restaurants and hotels rose to 0.43 percentage points in October 2021, although it remained below August's contribution of 0.65 percentage points, which reflected widespread discounting under the government's [Eat Out to Help Out \(EOHO\)](#) scheme in the previous year. This was the largest contribution that this division had ever made to the CPIH annual rate National Statistic series since January 2006.

The contribution breaks down into 0.14 percentage points from accommodation services, which increased by 13.3% on the year to October, and 0.29 percentage points from catering services. Prices within the catering services group grew by 4.9% on the year to October 2021. Much of the catering services basket was unavailable for periods of the coronavirus pandemic, because of movement restrictions. However, in October last year, catering services were largely available. At this time, some basket items would have been subject to a lower than usual rate of Value Added Tax (VAT) at 5%. As of 1 October 2021, this increased to 12.5% and – if outlets chose to pass on the saving to their customers – this could be underlying some of the growth in catering services.

4 . Contributions to change in the annual CPIH inflation rate

Figure 4: Seven of the twelve divisions made upward contributions to the change in the CPIH annual inflation rate

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

Figure 4: Seven of the twelve divisions made upward contributions to the change in the CPIH annual inflation rate

Contributions to change in the CPIH 12-month inflation rate, UK, between September and October 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 [Consumer price inflation](#) dataset.

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 September and October 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](#).

The rise in the CPIH annual rate for October 2021 is driven by upward contributions to change of 0.03 percentage points or more from 7 of the 12 divisions. This was partially offset by small downward contributions to change from three of the divisions.

Housing and household services

The largest contribution to the change in the CPIH 12-month inflation rate comes from housing and household services, which increased the rate by 0.55 percentage points to October 2021. Prices increased by 1.2% on the month, compared with a fall of 0.5% in the same month a year ago. Of this, electricity, gas and other fuels contributed 0.50 percentage points to the change in the rate, with owner occupiers' housing costs providing a further 0.03 percentage points of the change and 0.02 percentage points from actual rents.

The contribution to change from electricity, gas and other fuels was primarily because of rising electricity and gas prices, which increased by 8.7% and 17.1% respectively on the month. These compare with price falls of 3.2% and 12.3% respectively on the month a year ago. Within the same group, liquid fuels grew by 18.8% on the month, compared with a rise of 4.4% in the same month a year ago. However, given the comparatively lower weight associated with liquid fuels, they made a smaller contribution of 0.02 percentage points to the change in the CPIH 12-month inflation rate.

Transport

Transport made the next largest contribution to the change in the 12-month inflation rate, increasing it by 0.17 percentage points to October 2021. This was mainly because of motor fuels, where price rises of 3.0% on the month compared with falls of 0.1% a year ago increased the inflation rate in the 12 months to October by 0.08 percentage points. To a lesser extent there were contributions to change from transport services (0.05 percentage points), used cars (0.04 percentage points) and motorcycles and bicycles (0.01 percentage points). These movements were partially offset by negligible downward contributions to change elsewhere.

Within transport services, the contribution to change was split between passenger transport by air (0.02 percentage points), road (0.02 percentage points) and railway (0.01 percentage points) where prices rose on the month this year, but fell a year ago. Passenger transport by air showed the highest monthly increase of 5.5% against a fall of 0.4% a year ago.

Passenger transport by road and passenger transport by railway showed smaller monthly increases this year of 0.2% and 0.8% respectively. These compare against monthly price falls last year of 2.2% and 0.3% respectively. The greater weight associated with these classes means that their price movements make a greater contribution to the change in the inflation rate than passenger transport by air. A further factor is that the weight for passenger transport by air halved between 2020 and 2021, reflecting the reduced spending on air travel over the coronavirus (COVID-19) pandemic. This means that less weight is given to this year's monthly price rise.

The CPIH weights for 2021 were adjusted to reflect spending in the base year, which was heavily influenced by the coronavirus pandemic. This is because the CPIH follows the price development of a fixed basket of goods and services. The annual inflation rate, therefore, is consistent with the idea of showing the expected change in price of a fixed basket purchased one year earlier. More information on the calculation of weights for CPIH in 2021 can be found in the article, [Coronavirus \(COVID-19\) and Consumer Price Inflation weights and prices: 2021](#).

Restaurants and hotels

Restaurants and hotels increased the CPIH 12-month inflation rate by 0.09 percentage points between September and October 2021. Of this, 0.05 percentage points came from the catering services group where prices rose by 1.3% on the month compared with a rise of 0.3% on the month a year ago. This is a result of very small contributions to change accumulating across the catering services basket.

In August 2020, alongside the temporary [Eat Out to Help Out \(EOHO\)](#) scheme, the government introduced a [reduction in Value Added Tax \(VAT\)](#) from 20% to 5% for the hospitality sector. Although the EOHO scheme ended on 31 August, the reduced VAT rate was in operation until 30 September 2021.

From 1 October, VAT was increased for the hospitality sector to 12.5% until 31 March 2022, when it will return to 20%. It is possible that some of the price rises in this group reflect outlets that had passed on the VAT saving to their customers and have had to subsequently increase prices to accommodate the October increase in VAT.

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.

Restrictions began easing from 12 April 2021 and, since August 2021, there are no items across the CPIH basket of goods and services that are unavailable to consumers. The changes to the list from previous months are shown in Table 58 in the [Consumer price inflation dataset](#).

5 . Owner occupiers' housing costs

Figure 5: The contribution of electricity, gas and other fuels increased by 0.50 percentage points between September and October 2021

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

Figure 5: The contribution of electricity, gas and other fuels increased by 0.50 percentage points between September and October 2021

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

Source: Office for National Statistics - Consumer price inflation

Notes:

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

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 is shown in Figure 5. In October 2021, the contribution of housing components to the CPIH 12-month inflation rate was 1.23 percentage points, an increase of 0.55 percentage points from September 2021.

OOH's contribution to the CPIH annual inflation rate increased from 0.32 percentage points to 0.35 percentage points, increasing the rate to October 2021 by 0.03 percentage points. OOH increased by 0.3% on the month to October, compared with a smaller rise of 0.1% a year ago. The contribution from Council Tax remained at 0.13 percentage points, and therefore made no contribution to the change.

The large contribution from electricity, gas and other fuels in October 2021 makes this class the largest current contributor within housing and household services. Previously, in September, OOH was the largest contributor. It had been the largest upward contributor in the division since July 2019, when the contributions from this class and electricity, gas and other fuels were at similar levels. However, there were downward contributions on a similar scale from electricity, gas and other fuels over much of 2020, reflecting reductions in the energy price cap at the time.

6 . Consumer price inflation data

[Consumer price inflation tables](#)

Dataset | Released 17 November 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 17 November 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 17 November 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 [National Statistic](#). 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 [data time series](#) 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 [response to the consultation](#), the CPIH methods and data sources will be introduced into the RPI, and the supplementary and lower-level indices of the RPI will be discontinued.

8 . Measuring the data

Making our published spreadsheets accessible

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

Consultation on the Code of Practice for Statistics – proposed change to 9: 30am release practice

On behalf of the UK Statistics Authority, the Office for Statistics Regulation (OSR) is conducting a [consultation on the Code of Practice for Statistics, proposing changes to the 9:30am release practise](#). Please send comments by 21 December 2021 to: regulation@statistics.gov.uk.

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 October 2021, our price collectors were able to complete full collections in 102 of the locations, with partial collections in the other 39, 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 [Guidance note on Harmonised Index of Consumer Prices \(HICP\) issues emerging from the lifting of lockdown measures \(PDF, 388KB\)](#).

[Coronavirus and the effects on UK prices](#) 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 12 October 2021.

[Consumer price indices, a brief guide](#) gives an overview of consumer price statistics, while the [Consumer Prices Indices Technical Manual](#) covers the concepts and methodologies underpinning the indices in more detail.

The [CPIH Compendium](#) provides a comprehensive source of information on the CPIH, focusing on the approach to measuring owner occupiers' housing costs (OOH).

[Users and uses of consumer price inflation statistics](#) 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 [future approach to measuring changing prices and costs faced by consumers and households](#) 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 [Measuring changing prices and costs for consumers and households, proposed updates: March 2020](#).

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

10 . Related links

[Producer price inflation, UK: October 2021](#)

Bulletin | Released 17 November 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: September 2021](#)

Bulletin | Released 17 November 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: October 2021](#)

Bulletin | Released 17 November 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 17 November 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 17 November 2021

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

[Contributions to the 12-month rate of CPIH and CPI by import intensity](#)

Dataset | Released 17 November 2021

The Consumer Prices Index including owner occupiers' housing costs (CPIH) and Consumer Prices Index (CPI) 12-month rates broken down by the import intensity of household purchases.

[Transformation of consumer price statistics: November 2021](#)

Article | Released 9 November 2021

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

[Research and developments in the transformation of UK consumer price statistics: November 2021](#)

Article | Released 9 November 2021

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

[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.

[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.

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

	Consumer prices index housing (CPIH) ¹		Consumer prices index (CPI) ¹		All items retail prices index (RPI) ²		All items RPI excluding mortgage interest payments (RPIX) ²	
	Index (2015=100)	Percentage change over 12 months	Index (2015=100)	Percentage change over 12 months	Index (Jan 13, 1987=100)	Percentage change over 12 months	Index (Jan 13, 1987=100)	Percentage change over 12 months
	L522	L550	D7BT	D7G7	CHAW	CZBH	CHMK	CDKQ
2018 Oct	106.7	2.2	106.7	2.4	284.5	3.3	284.9	3.2
Nov	106.9	2.2	107.0	2.3	284.6	3.2	285.0	3.1
Dec	107.1	2.0	107.1	2.1	285.6	2.7	286.0	2.7
2019 Jan	106.4	1.8	106.3	1.8	283.0	2.5	283.4	2.5
Feb	106.8	1.8	106.8	1.9	285.0	2.5	285.4	2.4
Mar	107.0	1.8	107.0	1.9	285.1	2.4	285.5	2.4
Apr	107.6	2.0	107.6	2.1	288.2	3.0	288.7	3.0
May	107.9	1.9	107.9	2.0	289.2	3.0	289.6	3.0
Jun	107.9	1.9	107.9	2.0	289.6	2.9	290.1	2.8
Jul	108.0	2.0	107.9	2.1	289.5	2.8	290.0	2.7
Aug	108.3	1.7	108.4	1.7	291.7	2.6	292.2	2.6
Sep	108.4	1.7	108.5	1.7	291.0	2.4	291.5	2.4
Oct	108.3	1.5	108.3	1.5	290.4	2.1	291.0	2.1
Nov	108.5	1.5	108.5	1.5	291.0	2.2	291.5	2.3
Dec	108.5	1.4	108.5	1.3	291.9	2.2	292.4	2.2
2020 Jan	108.3	1.8	108.2	1.8	290.6	2.7	291.2	2.8
Feb	108.6	1.7	108.6	1.7	292.0	2.5	292.6	2.5
Mar	108.6	1.5	108.6	1.5	292.6	2.6	293.3	2.7
Apr	108.6	0.9	108.5	0.8	292.6	1.5	293.2	1.6
May	108.6	0.7	108.5	0.5	292.2	1.0	293.3	1.3
Jun	108.8	0.8	108.6	0.6	292.7	1.1	293.9	1.3
Jul	109.2	1.1	109.1	1.0	294.2	1.6	295.4	1.9
Aug	108.8	0.5	108.6	0.2	293.3	0.5	294.5	0.8
Sep	109.2	0.7	109.1	0.5	294.3	1.1	295.5	1.4
Oct	109.2	0.9	109.1	0.7	294.3	1.3	295.5	1.5
Nov	109.1	0.6	108.9	0.3	293.5	0.9	294.7	1.1
Dec	109.4	0.8	109.2	0.6	295.4	1.2	296.6	1.4
2021 Jan	109.3	0.9	109.0	0.7	294.6	1.4	295.8	1.6
Feb	109.4	0.7	109.1	0.4	296.0	1.4	297.2	1.6
Mar	109.7	1.0	109.4	0.7	296.9	1.5	298.1	1.6
Apr	110.4	1.6	110.1	1.5	301.1	2.9	302.5	3.2
May	111.0	2.1	110.8	2.1	301.9	3.3	303.3	3.4
Jun	111.4	2.4	111.3	2.5	304.0	3.9	305.5	3.9
Jul	111.4	2.1	111.3	2.0	305.5	3.8	306.9	3.9
Aug	112.1	3.0	112.1	3.2	307.4	4.8	309.0	4.9
Sep	112.4	2.9	112.4	3.1	308.6	4.9	310.2	5.0
Oct	113.4	3.8	113.6	4.2	312.0	6.0	313.6	6.1

Source: Office for National Statistics

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

continued

	All items excluding indirect taxes (CPIY)		Constant taxes (CPI-CT) ³		CPIH excluding indirect taxes (CPIHY)	
	Index (2015=100)	Percentage change over 12 months	Index (2015=100)	Percentage change over 12 months	Index (2015=100)	Percentage change over 12 months
	EL2Q	EL2S	EAC7	EAD6	L5IU	L5IV
2018 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
Jul	107.7	2.1	107.4	2.0	107.5	1.9
Aug	108.1	1.7	107.9	1.6	107.9	1.6
Sep	108.2	1.7	108.0	1.6	108.0	1.6
Oct	108.0	1.4	107.8	1.4	107.8	1.4
Nov	108.2	1.5	108.0	1.4	108.1	1.4
Dec	108.2	1.3	108.0	1.3	108.1	1.3
2020 Jan	107.9	1.8	107.7	1.7	107.8	1.7
Feb	108.3	1.8	108.1	1.7	108.2	1.7
Mar	108.3	1.5	108.1	1.4	108.2	1.5
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	2.3	110.3	2.4	110.1	2.1
Nov	110.3	1.9	110.2	2.0	110.0	1.8
Dec	110.6	2.2	110.4	2.2	110.3	2.0
2021 Jan	110.3	2.3	110.2	2.3	110.1	2.1
Feb	110.5	2.0	110.3	2.0	110.3	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	4.2	112.2	3.8
Jul	112.8	3.7	112.5	3.8	112.3	3.4
Aug	113.6	3.2	113.3	3.2	113.0	2.9
Sep	113.9	3.1	113.7	3.0	113.3	2.8
Oct	114.6	3.8	114.4	3.7	113.9	3.4

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/>.

B CPI: Detailed figures for 12 October 2021 ¹

	Percentage change over				Percentage change over		
	Index (2015 =100)	1 mth	12 mths		Index (2015 =100)	1 mth	12 mths
CPI (overall index)	113.6	1.1	4.2				
01 Food and non-alcoholic beverages	104.7	0.5	1.2	06.2 Out-patient services	117.5	-	2.9
02 Alcoholic beverages and tobacco	119.5	-0.5	1.9	06.2.1/3 Medical services & paramedical services	112.4	-0.1	2.0
03 Clothing and footwear	104.6	1.6	-0.4	06.2.2 Dental services	123.9	-	3.8
04 Housing, water, electricity, gas and other fuels	111.8	3.2	6.8	06.3 Hospital services	127.8	-1.7	6.7
05 Furniture, household equipment and maintenance	111.2	0.7	5.7	07.1 Purchase of vehicles	123.2	2.3	11.5
06 Health	114.3	-0.3	1.2	07.1.1A New cars	120.5	0.5	3.1
07 Transport	124.3	1.5	9.9	07.1.1B Second-hand cars	122.9	4.6	22.8
08 Communication	116.3	-0.1	1.4	07.1.2/3 Motorcycles and bicycles	124.0	1.8	12.4
09 Recreation and culture	113.1	-0.2	2.5	07.2 Operation of personal transport equipment	122.2	1.4	9.8
10 Education	125.4	3.4	4.5	07.2.1 Spare parts and accessories	116.2	0.2	2.6
11 Restaurants and hotels	119.0	1.1	6.3	07.2.2 Fuels and lubricants	124.6	3.0	21.5
12 Miscellaneous goods and services	106.6	0.4	1.3	07.2.3 Maintenance and repairs	116.0	0.3	2.3
				07.2.4 Other services	130.9	0.4	5.2
All goods	110.8	1.5	4.9	07.3 Transport services	126.5	0.5	5.7
All services	116.5	0.6	3.2	07.3.1 Passenger transport by railway	115.7	0.8	3.2
01.1 Food	104.3	0.5	1.3	07.3.2 Passenger transport by road	133.5	0.2	4.3
01.1.1 Bread and cereals	105.8	0.5	0.2	07.3.3 Passenger transport by air	112.5	5.5	16.2
01.1.2 Meat	100.4	0.9	0.6	07.3.4 Passenger transport by sea and inland waterway	123.7	-9.1	1.1
01.1.3 Fish	112.1	1.5	0.8	08.1 Postal services	123.6	-	5.6
01.1.4 Milk, cheese and eggs	102.6	1.3	3.0	08.2/3 Telephone and telefax equipment and services	116.1	-0.1	1.3
01.1.5 Oils and fats	117.6	-1.0	9.9	09.1 Audio-visual equipment and related products	94.7	-1.5	1.8
01.1.6 Fruit	111.3	1.5	2.3	09.1.1 Reception and reproduction of sound and pictures	91.4	0.4	6.1
01.1.7 Vegetables including potatoes and tubers	102.8	1.2	1.9	09.1.2 Photographic, cinematographic and optical equipment	80.9	-6.3	-5.2
01.1.8 Sugar, jam, syrups, chocolate and confectionery	103.0	-2.2	-0.2	09.1.3 Data processing equipment	85.2	0.3	-3.8
01.1.9 Food products (nec)	102.7	-	1.6	09.1.4 Recording media	121.3	-2.7	7.3
01.2 Non-alcoholic beverages	108.1	0.6	0.7	09.1.5 Repair of audio-visual equipment & related products	106.8	0.3	0.4
01.2.1 Coffee, tea and cocoa	104.1	3.1	2.5	09.2 Oth. major durables for recreation & culture	118.2	-	2.5
01.2.2 Mineral waters, soft drinks and juices	109.6	-0.5	0.1	09.2.1/2 Major durables for in/outdoor recreation	118.2	-	2.5
02.1 Alcoholic beverages	103.1	-1.1	1.2	09.3 Other recreational items, gardens and pets	108.2	0.5	3.7
02.1.1 Spirits	99.9	-1.6	-0.3	09.3.1 Games, toys and hobbies	106.3	0.7	3.8
02.1.2 Wine	103.4	-0.9	2.7	09.3.2 Equipment for sport and open-air recreation	109.1	-0.7	5.8
02.1.3 Beer	106.9	-0.8	0.5	09.3.3 Gardens, plants and flowers	109.6	-0.4	3.9
02.2 Tobacco	133.7	-	2.4	09.3.4/5 Pets, related products and services	112.5	1.1	3.1
03.1 Clothing	105.9	1.7	-0.3	09.4 Recreational and cultural services	119.4	-1.0	3.3
03.1.2 Garments	106.2	1.9	-0.4	09.4.1 Recreational and sporting services	123.2	-0.4	3.4
03.1.3 Other clothing and clothing accessories	101.4	-0.9	0.4	09.4.2 Cultural services	118.0	-1.4	3.3
03.1.4 Cleaning, repair and hire of clothing	117.7	0.5	4.1	09.5 Books, newspapers and stationery	124.3	0.4	2.8
03.2 Footwear including repairs	97.2	1.0	-0.4	09.5.1 Books	118.2	-2.3	-1.1
04.1 Actual rentals for housing	107.9	0.4	1.8	09.5.2 Newspapers and periodicals	139.6	0.1	5.9
04.3 Regular maintenance and repair of the dwelling	108.1	0.9	5.4	09.5.3/4 Misc. printed matter, stationery, drawing materials	116.8	2.3	2.7
04.3.1 Materials for maintenance and repair	116.2	2.1	13.6	09.6 Package holidays	118.1	0.5	1.9
04.3.2 Services for maintenance and repair	105.5	0.2	1.3	10.0 Education	125.4	3.4	4.5
04.4 Water supply and misc. services for the dwelling	107.2	-	1.7	11.1 Catering services	118.4	1.3	4.9
04.4.1 Water supply	107.8	-	2.5	11.1.1 Restaurants & cafes	119.0	1.2	5.0
04.4.3 Sewerage collection	106.9	-	1.0	11.1.2 Canteens	113.3	2.9	4.4
04.5 Electricity, gas and other fuels	123.7	11.9	22.9	11.2 Accommodation services	122.2	0.2	13.3
04.5.1 Electricity	144.0	8.7	18.8	12.1 Personal care	106.1	2.0	2.7
04.5.2 Gas	99.4	17.1	28.1	12.1.1 Hairdressing and personal grooming establishments	120.1	0.1	3.6
04.5.3 Liquid fuels	147.4	18.8	69.1	12.1.2/3 Appliances and products for personal care	101.7	2.5	2.4
04.5.4 Solid fuels	116.8	1.1	2.9	12.3 Personal effects (nec)	106.1	-0.3	2.0
05.1 Furniture, furnishings and carpets	118.9	-0.7	10.4	12.3.1 Jewellery, clocks and watches	110.3	-1.1	1.3
05.1.1 Furniture and furnishings	119.1	-0.5	11.0	12.3.2 Other personal effects	100.8	1.1	3.1
05.1.2 Carpets and other floor coverings	118.2	-1.6	7.3	12.4 Social protection	123.2	0.5	4.1
05.2 Household textiles	104.7	1.6	3.2	12.5 Insurance	114.1	-1.5	-2.4
05.3 Household appliances, fitting and repairs	116.5	2.3	6.9	12.5.2 House contents insurance	100.7	0.2	-6.7
05.3.1/2 Major appliances and small electric goods	117.2	2.6	7.4	12.5.3 Health insurance	132.7	-1.8	6.2
05.3.3 Repair of household appliances	110.5	-	2.2	12.5.4 Transport insurance	110.3	-2.2	-5.1
05.4 Glassware, tableware and household utensils	100.8	2.7	3.1	12.6 Financial services (nec)	87.4	0.2	-2.4
05.5 Tools and equipment for house and garden	105.2	0.8	1.9	12.6.2 Other financial services (nec)	87.4	0.2	-2.4
05.6 Goods and services for routine maintenance	106.1	-0.4	0.1	12.7 Other services (nec)	100.5	-0.7	-1.0
05.6.1 Non-durable household goods	91.2	-0.9	-1.0				
05.6.2 Domestic services and household services	115.5	0.1	0.4				
06.1 Medical products, appliances and equipment	107.7	-0.1	-0.6				
06.1.1 Pharmaceutical products	111.8	0.1	-0.7				
06.1.2/3 Other medical and therapeutic equipment	101.5	-0.3	-0.3				

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

the latest Consumer price inflation tables found here: <https://www.ons.gov.uk/economy/inflationandpriceindices/datasets/consumerpriceinflation>, which includes notation to reflect the reduced coverage

Source: Office for National Statistics

B1 CPIH: Detailed figures for 12 October 2021 ¹

	Percentage change over			Percentage change over		
	Index (2015 =100)	1 mth	12 mths	Index (2015 =100)	1 mth	12 mths
CPIH (overall index)	113.4	0.9	3.8			
01 Food and non-alcoholic beverages	104.9	0.5	1.3	06.1.1 Pharmaceutical products	111.8	0.1 -0.7
02 Alcoholic beverages and tobacco	119.5	-0.5	1.9	06.1.2/3 Other medical and therapeutic equipment	101.5	-0.3 -0.3
03 Clothing and footwear	104.7	1.5	-0.3	06.2 Out-patient services	117.0	- 2.9
04 Housing, water, electricity, gas and other fuels (including OOH)	112.4	1.2	3.8	06.2.1/3 Medical services & paramedical services	112.4	-0.1 2.0
05 Furniture, household equipment and maintenance	111.3	0.7	5.7	06.2.2 Dental services	123.9	- 3.8
06 Health	114.5	-0.3	1.3	06.3 Hospital services	127.8	-1.7 6.7
07 Transport	124.0	1.5	10.0	07.1 Purchase of vehicles	122.6	2.3 11.1
08 Communication	116.5	-0.1	1.5	07.1.1A New cars	120.5	0.5 3.1
09 Recreation and culture	113.0	-0.2	2.4	07.1.1B Second-hand cars	122.9	4.6 22.8
10 Education	125.4	3.4	4.5	07.1.2/3 Motorcycles and bicycles	124.0	1.8 12.4
11 Restaurants and hotels	119.0	1.1	6.3	07.2 Operation of personal transport equipment	121.9	1.4 9.8
12 Miscellaneous goods and services	106.8	0.4	1.4	07.2.1 Spare parts and accessories	116.2	0.2 2.6
All goods	110.9	1.5	4.9	07.2.2 Fuels and lubricants	124.6	3.0 21.5
All services	115.1	0.4	2.9	07.2.3 Maintenance and repairs	116.0	0.3 2.3
01.1 Food	104.4	0.5	1.4	07.2.4 Other services	130.9	0.4 5.2
01.1.1 Bread and cereals	105.8	0.5	0.2	07.3 Transport services	126.5	0.5 6.6
01.1.2 Meat	100.4	0.9	0.6	07.3.1 Passenger transport by railway	115.7	0.8 3.2
01.1.3 Fish	112.1	1.5	0.8	07.3.2 Passenger transport by road	133.5	0.2 4.3
01.1.4 Milk, cheese and eggs	102.6	1.3	3.0	07.3.3 Passenger transport by air	112.5	5.5 16.2
01.1.5 Oils and fats	117.6	-1.0	9.9	07.3.4 Passenger transport by sea and inland waterway	123.7	-9.1 1.1
01.1.6 Fruit	111.3	1.5	2.3	08.1 Postal services	123.6	- 5.6
01.1.7 Vegetables including potatoes and tubers	102.8	1.2	1.9	08.2/3 Telephone and telefax equipment and services	116.1	-0.1 1.3
01.1.8 Sugar, jam, syrups, chocolate and confectionery	103.0	-2.2	-0.2	09.1 Audio-visual equipment and related products	95.0	-1.5 2.1
01.1.9 Food products (nec)	102.7	-	1.6	09.1.1 Reception and reproduction of sound and pictures	91.4	0.4 6.1
01.2 Non-alcoholic beverages	108.0	0.6	0.6	09.1.2 Photographic, cinematographic and optical equipment	80.9	-6.3 -5.2
01.2.1 Coffee, tea and cocoa	104.1	3.1	2.5	09.1.3 Data processing equipment	85.2	0.3 -3.8
01.2.2 Mineral waters, soft drinks and juices	109.6	-0.5	0.1	09.1.4 Recording media	121.3	-2.7 7.3
02.1 Alcoholic beverages	103.1	-1.1	1.2	09.1.5 Repair of audio-visual equipment & related products	106.8	0.3 0.4
02.1.1 Spirits	99.9	-1.6	-0.3	09.2 Oth. major durables for recreation & culture	118.2	- 2.5
02.1.2 Wine	103.4	-0.9	2.7	09.2.1/2 Major durables for in/outdoor recreation	118.2	- 2.5
02.1.3 Beer	106.9	-0.8	0.5	09.3 Other recreational items, gardens and pets	108.1	0.5 3.7
02.2 Tobacco	133.7	-	2.4	09.3.1 Games, toys and hobbies	106.3	0.7 3.8
03.1 Clothing	106.1	1.6	-0.3	09.3.2 Equipment for sport and open-air recreation	109.1	-0.7 5.8
03.1.2 Garments	106.2	1.9	-0.4	09.3.3 Gardens, plants and flowers	109.6	-0.4 3.9
03.1.3 Other clothing and clothing accessories	101.4	-0.9	0.4	09.3.4/5 Pets, related products and services	112.5	1.1 3.1
03.1.4 Cleaning, repair and hire of clothing	117.7	0.5	4.1	09.4 Recreational and cultural services	119.5	-1.0 3.3
03.2 Footwear including repairs	97.2	1.0	-0.4	09.4.1 Recreational and sporting services	123.2	-0.4 3.4
04.1 Actual rentals for housing	107.9	0.4	1.8	09.4.2 Cultural services	118.0	-1.4 3.3
04.2 Owner occupiers' housing costs	110.5	0.3	1.9	09.5 Books, newspapers and stationery	123.6	0.4 1.8
04.3 Regular maintenance and repair of the dwelling	110.9	1.2	7.4	09.5.1 Books	118.2	-2.3 -1.1
04.3.1 Materials for maintenance and repair	116.2	2.1	13.6	09.5.2 Newspapers and periodicals	139.6	0.1 5.9
04.3.2 Services for maintenance and repair	105.5	0.2	1.3	09.5.3/4 Misc. printed matter, stationery, drawing materials	116.8	2.3 2.7
04.4 Water supply and misc. services for the dwelling	107.2	-	1.7	09.6 Package holidays	118.1	0.5 1.9
04.4.1 Water supply	107.8	-	2.5	10.0 Education	125.4	3.4 4.5
04.4.3 Sewerage collection	106.9	-	1.0	11.1 Catering services	118.4	1.3 4.9
04.5 Electricity, gas and other fuels	124.1	11.7	23.0	11.1.1 Restaurants & cafes	119.0	1.2 5.0
04.5.1 Electricity	144.0	8.7	18.8	11.1.2 Canteens	113.3	2.9 4.4
04.5.2 Gas	99.4	17.1	28.1	11.2 Accommodation services	122.2	0.2 13.3
04.5.3 Liquid fuels	147.4	18.8	69.1	12.1 Personal care	106.0	2.1 2.7
04.5.4 Solid fuels	116.8	1.1	2.9	12.1.1 Hairdressing and personal grooming establishments	120.1	0.1 3.6
04.9 Council tax and rates	127.0	-	4.0	12.1.2/3 Appliances and products for personal care	101.7	2.5 2.4
05.1 Furniture, furnishings and carpets	118.7	-0.7	10.4	12.3 Personal effects (nec)	106.4	-0.3 2.0
05.1.1 Furniture and furnishings	119.1	-0.5	11.0	12.3.1 Jewellery, clocks and watches	110.3	-1.1 1.3
05.1.2 Carpets and other floor coverings	118.2	-1.6	7.3	12.3.2 Other personal effects	100.8	1.1 3.1
05.2 Household textiles	104.7	1.6	3.2	12.4 Social protection	123.2	0.5 4.1
05.3 Household appliances, fitting and repairs	116.3	2.3	6.8	12.5 Insurance	117.1	-1.6 -1.0
05.3.1/2 Major appliances and small electric goods	117.2	2.6	7.4	12.5.2 House contents insurance	100.7	0.2 -6.7
05.3.3 Repair of household appliances	110.5	-	2.2	12.5.3 Health insurance	132.7	-1.8 6.2
05.4 Glassware, tableware and household utensils	100.8	2.7	3.1	12.5.4 Transport insurance	110.3	-2.2 -5.1
05.5 Tools and equipment for house and garden	105.2	0.8	1.9	12.6 Financial services (nec)	87.4	0.2 -2.4
05.6 Goods and services for routine maintenance	105.9	-0.3	-	12.6.2 Other financial services (nec)	87.4	0.2 -2.4
05.6.1 Non-durable household goods	91.2	-0.9	-1.0	12.7 Other services (nec)	100.5	-0.7 -1.0
05.6.2 Domestic services and household services	115.5	0.1	0.4			
06.1 Medical products, appliances and equipment	107.7	-0.1	-0.6			

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

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

CPI: Detailed figures by divisions, groups and classes ¹

	Weights			Index (2015=100)		Percentage change over 1 month					Percentage change over 12 months					
	2021	2020 Oct	2021 Oct	2020 Oct	2021 Oct	2021 Feb	2021 Mar	2021 Apr	2021 May	2021 Jun	2021 Jul	2021 Aug	2021 Sep	2021 Oct		
CPI (Overall Index)	1 000	109.1	113.6	-	1.1	0.4	0.7	1.5	2.1	2.5	2.0	3.2	3.1	4.2		
01 Food and non-alcoholic beverages	114	103.4	104.7	-	0.5	-0.6	-1.4	-0.4	-1.3	-0.6	-0.6	0.3	0.8	1.2		
02 Alcoholic beverages and tobacco	45	117.2	119.5	0.3	-0.5	2.8	2.3	2.2	1.7	2.4	1.5	2.4	2.7	1.9		
03 Clothing and footwear	74	104.9	104.6	2.5	1.6	-5.7	-3.9	0.1	2.1	3.0	1.7	1.3	0.6	-0.4		
04 Housing, water, electricity, gas and other fuels	141	104.7	111.8	-1.5	3.2	-1.1	-0.9	1.7	1.8	1.8	1.7	1.8	1.9	6.8		
05 Furniture, household equipment and maintenance	62	105.2	111.2	-0.4	0.7	0.8	1.5	2.7	2.8	3.3	2.9	3.7	4.5	5.7		
06 Health	25	113.0	114.3	-0.3	-0.3	0.3	0.2	1.5	2.7	1.6	0.8	1.3	1.3	1.2		
07 Transport	136	113.1	124.3	0.1	1.5	2.4	3.7	4.8	6.3	7.2	7.7	7.8	8.4	9.9		
08 Communication	25	114.7	116.3	-	-0.1	1.9	1.6	2.8	2.2	2.4	1.4	1.1	1.5	1.4		
09 Recreation and culture	146	110.3	113.1	-	-0.2	2.2	2.3	0.7	2.0	2.1	0.7	2.4	2.7	2.5		
10 Education	37	120.0	125.4	1.8	3.4	2.1	2.1	2.1	2.1	2.1	2.1	2.1	2.9	4.5		
11 Restaurants and hotels	87	111.9	119.0	-0.1	1.1	0.9	1.0	1.0	1.8	2.5	2.2	8.6	5.1	6.3		
12 Miscellaneous goods and services	108	105.2	106.6	0.1	0.4	-	0.1	0.5	0.9	1.1	0.9	1.0	1.0	1.3		
All goods	566	105.6	110.8	-	1.5	-0.5	-	1.5	2.3	2.8	2.5	3.3	3.4	4.9		
All services	434	112.8	116.5	-0.1	0.6	1.5	1.5	1.6	1.9	2.1	1.6	3.0	2.6	3.2		
All items CPI excluding Energy, food, alcoholic beverages and tobacco	781	109.9	113.7	0.2	0.7	0.9	1.1	1.3	2.0	2.3	1.8	3.1	2.9	3.4		
01.1 Food	101	102.9	104.3	0.1	0.5	-0.5	-1.4	-0.5	-1.2	-0.4	-0.5	0.2	0.9	1.3		
01.1.1 Bread and cereals	19	105.6	105.8	1.7	0.5	2.5	-2.0	1.0	-1.6	1.3	-0.2	2.0	1.4	0.2		
01.1.2 Meat	21	99.8	100.4	-0.5	0.9	-1.6	-1.2	-1.8	-2.7	-1.6	-1.0	-0.8	-0.8	0.6		
01.1.3 Fish	4	111.2	112.1	-2.1	1.5	-1.3	-1.7	-6.2	-4.7	-3.3	-4.6	-2.4	-2.7	0.8		
01.1.4 Milk, cheese and eggs	11	99.6	102.6	0.5	1.3	-0.5	-2.2	0.6	1.1	-0.2	-0.3	0.4	2.2	3.0		
01.1.5 Oils and fats	2	107.0	117.6	-3.0	-1.0	5.0	-2.3	-4.4	-4.1	0.9	-2.4	5.4	7.6	9.9		
01.1.6 Fruit	12	108.8	111.3	1.5	1.5	-1.5	1.5	1.0	1.4	-0.1	1.2	1.1	2.4	2.3		
01.1.7 Vegetables including potatoes and tubers	15	100.8	102.8	-	1.2	-1.1	-0.5	-0.7	-1.9	-1.1	-0.8	-1.0	0.7	1.9		
01.1.8 Sugar, jam, syrups, chocolate and confectionery	14	103.2	103.0	-1.5	-2.2	-1.9	-3.4	-	-	0.5	-	0.1	0.5	-0.2		
01.1.9 Food products (nec)	3	101.0	102.7	-	-	0.3	-2.0	-1.3	-2.0	-1.7	0.6	-0.9	1.6	1.6		
01.2 Non-alcoholic beverages	13	107.3	108.1	-0.2	0.6	-1.8	-1.2	-	-1.7	-2.0	-1.7	0.8	-0.1	0.7		
01.2.1 Coffee, tea and cocoa	4	101.6	104.1	-0.5	3.1	-4.0	-4.1	-2.9	-5.3	-4.1	-6.4	3.0	-1.2	2.5		
01.2.2 Mineral waters, soft drinks and juices	9	109.4	109.6	-0.1	-0.5	-0.7	-0.1	1.1	-0.4	-1.1	-	0.2	0.5	0.1		
02.1 Alcoholic beverages	23	101.9	103.1	0.6	-1.1	-0.2	0.8	0.8	0.2	1.4	-0.2	1.9	2.9	1.2		
02.1.1 Spirits	7	100.2	99.9	1.5	-1.6	0.5	1.2	0.4	-0.6	1.5	-1.5	2.2	2.9	-0.3		
02.1.2 Wine	10	100.7	103.4	-0.1	-0.9	-0.2	1.2	1.7	1.3	2.3	2.0	2.8	3.5	2.7		
02.1.3 Beer	6	106.4	106.9	0.8	-0.8	-0.8	-0.2	-	-0.4	-0.2	-2.3	0.3	2.1	0.5		
02.2 Tobacco	22	130.5	133.7	-0.1	-	5.7	3.6	3.3	2.9	3.3	3.1	2.8	2.3	2.4		
03.1 Clothing	62	106.3	105.9	2.8	1.7	-5.4	-3.5	0.5	2.6	3.3	2.0	1.8	0.8	-0.3		
03.1.2 Garments	55	106.6	106.2	3.0	1.9	-6.4	-4.3	0.7	3.0	3.8	2.4	1.7	0.6	-0.4		
03.1.3 Other clothing and clothing accessories	6	101.0	101.4	1.5	-0.9	4.7	4.5	-2.3	-2.4	-1.0	-2.0	3.3	2.8	0.4		
03.1.4 Cleaning, repair and hire of clothing	1	113.1	117.7	0.2	0.5	1.2	1.3	1.2	3.4	2.7	2.4	3.5	3.8	4.1		
03.2 Footwear including repairs	12	97.5	97.2	0.8	1.0	-7.3	-6.2	-2.2	-0.3	1.2	-0.3	-1.2	-0.6	-0.4		
04.1 Actual rentals for housing	94	106.1	107.9	0.1	0.4	1.8	1.8	1.5	1.5	1.6	1.4	1.4	1.5	1.8		
04.3 Regular maintenance and repair of the dwelling	3	102.6	108.1	-0.3	0.9	0.7	0.6	1.3	1.0	2.1	3.1	3.2	4.1	5.4		
04.3.1 Materials for maintenance and repair	1	102.3	116.2	-0.8	2.1	1.8	1.6	2.8	2.6	5.9	8.4	8.6	10.4	13.6		
04.3.2 Services for maintenance and repair	2	104.2	105.5	-0.1	0.2	0.2	0.1	0.5	0.2	0.3	0.5	0.5	1.0	1.3		
04.4 Water supply and misc. services for the dwelling	11	105.4	107.2	-	-	-3.3	-3.3	1.7	1.7	1.7	1.7	1.7	1.7	1.7		
04.4.1 Water supply	5	105.1	107.8	-	-	-1.7	-1.7	2.5	2.5	2.5	2.5	2.5	2.5	2.5		
04.4.3 Sewerage collection	6	105.8	106.9	-	-	-4.6	-4.6	1.0	1.0	1.0	1.0	1.0	1.0	1.0		
04.5 Electricity, gas and other fuels	33	100.6	123.7	-6.5	11.9	-7.9	-7.3	2.4	2.6	2.5	2.6	2.6	2.8	22.9		
04.5.1 Electricity	19	121.2	144.0	-3.2	8.7	-3.1	-3.1	5.5	5.5	5.5	5.8	5.8	5.8	18.8		
04.5.2 Gas	12	77.6	99.4	-12.3	17.1	-15.4	-15.4	-4.1	-4.1	-4.1	-4.0	-4.0	-4.0	28.1		
04.5.3 Liquid fuels	1	87.2	147.4	4.4	18.8	-9.2	13.6	39.7	56.3	37.9	37.4	36.2	48.7	69.1		
04.5.4 Solid fuels	1	113.5	116.8	1.4	1.1	2.7	2.8	3.0	2.9	3.3	2.9	3.7	3.3	2.9		
05.1 Furniture, furnishings and carpets	21	107.7	118.9	-0.9	-0.7	3.7	4.5	5.8	6.8	6.6	7.0	8.0	10.2	10.4		
05.1.1 Furniture and furnishings	17	107.3	119.1	-1.1	-0.5	3.3	4.1	5.6	6.4	6.5	6.7	7.9	10.3	11.0		
05.1.2 Carpets and other floor coverings	4	110.2	118.2	0.5	-1.6	5.2	5.9	6.5	8.3	6.9	8.0	8.4	9.6	7.3		
05.2 Household textiles	8	101.4	104.7	-0.8	1.6	-0.7	-0.1	4.4	1.8	2.8	0.5	-	0.8	3.2		
05.3 Household appliances, fitting and repairs	11	109.0	116.5	-0.8	2.3	2.5	3.5	2.5	3.5	5.6	4.9	6.1	3.7	6.9		
05.3.1/2 Major appliances and small electric goods	10	109.2	117.2	-0.9	2.6	2.3	3.4	2.3	3.3	5.7	5.1	6.4	3.7	7.4		
05.3.3 Repair of household appliances	1	108.2	110.5	0.7	-	4.2	4.2	4.6	4.5	4.4	3.0	3.0	2.9	2.2		
05.4 Glassware, tableware and household utensils	8	97.8	100.8	1.2	2.7	-3.1	-1.6	0.5	-0.6	-1.0	-1.8	-0.1	1.5	3.1		
05.5 Tools and equipment for house and garden	5	103.2	105.2	-1.1	0.8	-3.0	-3.1	-2.8	-2.1	-1.3	-0.7	-0.3	-	1.9		
05.6 Goods and services for routine maintenance	9	105.9	106.1	0.3	-0.4	-0.4	-0.2	0.4	-	0.5	0.2	0.3	0.8	0.1		
05.6.1 Non-durable household goods	4	92.1	91.2	1.0	-0.9	-3.6	-3.0	-1.9	-3.0	-1.8	-2.3	-1.2	0.9	-1.0		
05.6.2 Domestic services and household services	5	115.0	115.5	-	0.1	1.0	1.0	1.3	1.3	1.3	1.2	0.7	0.4	0.4		
06.1 Medical products, appliances and equipment	17	108.4	107.7	-	-0.1	-1.4	-1.7	-0.6	1.6	-0.7	-0.4	-0.3	-0.5	-0.6		
06.1.1 Pharmaceutical products	10	112.6	111.8	-0.3	0.1	-0.9	-1.1	-0.7	0.5	-0.9	-0.8	-0.4	-1.1	-0.7		
06.1.2/3 Other medical and therapeutic equipment	7	101.9	101.5	0.6	-0.3	-2.2	-2.5	-	4.0	-	0.7	0.2	0.6	-0.3		

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

	Weights Index (2015=100)			Percentage change over 1 month					Percentage change over 12 months					
	2021	2020 Oct	2021 Oct	2020 Oct	2021 Oct	2021 Feb	2021 Mar	2021 Apr	2021 May	2021 Jun	2021 Jul	2021 Aug	2021 Sep	2021 Oct
06.2 Out-patient services	4	114.1	117.5	0.5	-	2.5	2.2	3.6	3.8	3.8	1.1	2.9	3.5	2.9
06.2.1/3 Medical services & paramedical services	2	110.1	112.4	0.6	-0.1	2.7	2.5	3.0	3.3	3.5	2.0	2.7	2.8	2.0
06.2.2 Dental services	2	119.4	123.9	0.4	-	2.1	1.6	3.8	4.0	3.8	-0.8	2.9	4.2	3.8
06.3 Hospital services	4	119.7	127.8	-2.3	-1.7	4.1	4.1	6.2	6.6	6.9	6.0	6.0	6.1	6.7
07.1 Purchase of vehicles	41	110.5	123.2	0.9	2.3	4.1	3.3	2.7	2.8	4.7	7.8	9.8	9.9	11.5
07.1.1A New cars	22	116.9	120.5	0.5	0.5	4.1	4.2	3.7	3.4	3.2	2.5	3.3	3.1	3.1
07.1.1B Second-hand cars	16	100.0	122.9	1.4	4.6	3.5	1.2	0.2	0.9	5.6	14.4	18.3	19.2	22.8
07.1.2/3 Motorcycles and bicycles	3	110.3	124.0	-0.1	1.8	6.8	8.7	9.8	9.7	10.2	11.2	11.6	10.4	12.4
07.2 Operation of personal transport equipment	74	111.3	122.2	0.2	1.4	-	2.4	5.9	8.3	9.2	9.4	8.8	8.6	9.8
07.2.1 Spare parts and accessories	5	113.2	116.2	1.2	0.2	2.7	2.7	2.0	3.6	4.8	5.9	5.8	3.7	2.6
07.2.2 Fuels and lubricants	27	102.5	124.6	-0.1	3.0	-3.5	3.5	13.6	17.9	20.3	17.7	17.7	17.8	21.5
07.2.3 Maintenance and repairs	28	113.4	116.0	0.3	0.3	1.4	0.5	-0.2	1.6	1.8	4.1	2.5	2.3	2.3
07.2.4 Other services	14	124.4	130.9	0.4	0.4	4.0	4.1	4.8	5.2	5.3	5.1	5.2	5.2	5.2
07.3 Transport services	21	119.7	126.5	-1.4	0.5	5.5	6.7	5.0	5.5	4.8	2.8	2.2	3.7	5.7
07.3.1 Passenger transport by railway	7	112.1	115.7	-0.3	0.8	0.7	2.9	3.5	2.9	3.2	2.9	3.6	2.1	3.2
07.3.2 Passenger transport by road	11	128.0	133.5	-2.2	0.2	10.1	11.4	11.1	10.5	10.0	7.3	0.4	1.7	4.3
07.3.3 Passenger transport by air	2	96.8	112.5	-0.4	5.5	0.2	0.5	1.4	2.0	2.4	2.2	14.4	9.7	16.2
07.3.4 Passenger transport by sea and inland waterway	1	122.3	123.7	-5.9	-9.1	0.2	0.5	1.4	2.0	2.4	2.2	4.8	4.7	1.1
08.1 Postal services	2	117.0	123.6	-	-	11.5	11.5	5.8	5.8	5.8	5.8	5.8	5.6	5.6
08.2/3 Telephone and telefax equipment and services	23	114.6	116.1	-	-0.1	1.5	1.2	2.8	2.1	2.3	1.3	1.0	1.4	1.3
09.1 Audio-visual equipment and related products	29	93.0	94.7	-1.0	-1.5	4.0	3.9	-0.4	2.5	4.0	1.5	3.1	2.2	1.8
09.1.1 Reception and reproduction of sound and pictures	7	86.2	91.4	0.5	0.4	0.9	0.5	1.4	3.6	4.4	6.1	3.9	6.2	6.1
09.1.2 Photographic, cinematographic and optical equipment	4	85.3	80.9	0.7	-6.3	3.8	1.9	2.7	-1.0	-3.6	0.6	1.9	-5.2	-5.2
09.1.3 Data processing equipment	9	88.5	85.2	-2.0	0.3	8.5	5.9	0.2	1.1	3.8	-1.2	-1.3	-6.0	-3.8
09.1.4 Recording media	8	113.1	121.3	-1.6	-2.7	-0.4	3.4	-5.1	3.4	5.1	2.6	7.2	8.5	7.3
09.1.5 Repair of audio-visual equipment & related products	1	106.4	106.8	0.7	0.3	0.6	0.1	0.1	0.1	0.6	0.7	0.5	0.7	0.4
09.2 Oth. major durables for recreation & culture	18	115.4	118.2	0.2	-	3.2	3.1	3.5	3.5	3.4	2.9	2.6	2.7	2.5
09.2.1/2 Major durables for in/outdoor recreation	18	115.4	118.2	0.2	-	3.2	3.1	3.5	3.5	3.4	2.9	2.6	2.7	2.5
09.3 Other recreational items, gardens and pets	51	104.3	108.2	1.7	0.5	4.4	4.6	0.4	2.5	1.0	0.5	4.5	5.0	3.7
09.3.1 Games, toys and hobbies	27	102.4	106.3	3.3	0.7	7.4	7.7	-0.6	2.7	-0.9	-2.9	3.8	6.4	3.8
09.3.2 Equipment for sport and open-air recreation	5	103.1	109.1	-0.5	-0.7	3.6	2.1	3.2	5.8	5.0	5.2	5.6	6.1	5.8
09.3.3 Gardens, plants and flowers	6	105.5	109.6	0.6	-0.4	2.8	3.7	3.2	2.3	2.8	6.3	7.9	4.9	3.9
09.3.4/5 Pets, related products and services	13	109.1	112.5	0.4	1.1	0.4	0.6	0.3	1.2	2.5	2.6	3.8	2.4	3.1
09.4 Recreational and cultural services	23	115.6	119.4	-0.8	-1.0	0.3	0.2	1.0	1.1	1.2	1.3	2.5	3.6	3.3
09.4.1 Recreational and sporting services	8	119.2	123.2	-0.2	-0.4	1.5	1.6	3.7	2.6	2.6	2.7	2.8	3.6	3.4
09.4.2 Cultural services	15	114.3	118.0	-1.0	-1.4	-0.2	-0.4	-0.1	0.4	0.6	0.7	2.5	3.6	3.3
09.5 Books, newspapers and stationery	13	120.9	124.3	-0.1	0.4	-0.6	-0.3	2.4	2.9	5.4	3.7	3.1	2.3	2.8
09.5.1 Books	3	119.5	118.2	-2.5	-2.3	-11.0	-10.0	4.3	6.1	8.0	4.6	1.9	-1.3	-1.1
09.5.2 Newspapers and periodicals	4	131.7	139.6	0.1	0.1	4.9	4.6	6.0	5.8	7.2	6.4	5.8	6.0	5.9
09.5.3/4 Misc. printed matter, stationery, drawing materials	6	113.7	116.8	1.2	2.3	1.5	1.6	-1.1	-0.8	2.6	1.3	1.9	1.7	2.7
09.6 Package holidays	12	115.9	118.1	-0.5	0.5	0.4	0.9	1.8	2.3	2.7	-	-0.7	0.9	1.9
10.0 Education	37	120.0	125.4	1.8	3.4	2.1	2.1	2.1	2.1	2.1	2.1	2.1	2.9	4.5
11.1 Catering services	72	112.9	118.4	0.3	1.3	0.6	0.8	0.6	1.4	2.2	1.4	7.9	3.9	4.9
11.1.1 Restaurants & cafes	69	113.3	119.0	0.3	1.2	0.9	1.0	0.8	1.7	2.5	1.8	8.0	4.1	5.0
11.1.2 Canteens	3	108.5	113.3	0.1	2.9	-2.0	-1.8	-2.6	-2.4	-1.7	-3.0	6.4	1.6	4.4
11.2 Accommodation services	15	107.9	122.2	-2.2	0.2	1.9	2.1	2.9	3.4	3.8	5.7	11.6	10.5	13.3
12.1 Personal care	31	103.3	106.1	0.4	2.0	1.4	1.5	1.1	1.2	1.5	1.4	1.1	1.1	2.7
12.1.1 Hairdressing and personal grooming establishments	6	116.0	120.1	0.4	0.1	6.1	6.2	7.2	7.9	8.0	4.0	4.2	3.8	3.6
12.1.2/3 Appliances and products for personal care	25	99.2	101.7	0.4	2.5	-0.4	-0.3	-1.1	-1.2	-0.7	0.6	0.1	0.3	2.4
12.3 Personal effects (nec)	14	103.9	106.1	-0.4	-0.3	-3.1	-1.7	0.2	3.0	1.9	1.2	1.1	1.9	2.0
12.3.1 Jewellery, clocks and watches	9	108.9	110.3	-0.2	-1.1	-0.2	0.3	1.7	4.6	3.0	0.2	1.8	2.2	1.3
12.3.2 Other personal effects	5	97.8	100.8	-0.7	1.1	-7.3	-4.5	-1.9	0.5	0.1	2.3	-0.3	1.2	3.1
12.4 Social protection	24	118.4	123.2	0.4	0.5	2.7	2.8	3.8	3.5	4.0	3.1	3.9	3.9	4.1
12.5 Insurance	7	116.9	114.1	-1.3	-1.5	-5.5	-6.5	-6.2	-5.4	-4.8	-3.4	-2.3	-2.2	-2.4
12.5.2 House contents insurance	2	108.0	100.7	-0.3	0.2	-3.0	-3.0	-5.0	-5.0	-5.6	-5.1	-5.9	-7.2	-6.7
12.5.3 Health insurance	2	125.0	132.7	-3.1	-1.8	4.0	4.0	4.4	4.4	4.4	4.8	4.8	4.8	6.2
12.5.4 Transport insurance	3	116.2	110.3	-0.7	-2.2	-13.1	-15.2	-13.7	-11.9	-10.1	-7.6	-4.8	-3.6	-5.1
12.6 Financial services (nec)	10	89.6	87.4	0.4	0.2	-4.9	-5.0	-2.7	-2.1	-1.6	-0.9	-0.9	-2.2	-2.4
12.6.2 Other financial services (nec)	10	89.6	87.4	0.4	0.2	-4.9	-5.0	-2.7	-2.1	-1.6	-0.9	-0.9	-2.2	-2.4
12.7 Other services (nec)	22	101.6	100.5	0.1	-0.7	1.8	1.6	0.1	0.2	0.1	0.1	-0.1	-0.2	-1.0

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

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

Source: Office for National Statistics

C1 CPIH: Detailed figures by divisions, groups and classes¹

	Weights Index (2015=100)			Percentage change over 1 month		Percentage change over 12 months								
	2021	2020 Oct	2021 Oct	2020 Oct	2021 Oct	2021 Feb	2021 Mar	2021 Apr	2021 May	2021 Jun	2021 Jul	2021 Aug	2021 Sep	2021 Oct
CPIH (overall index)	1 000	109.2	113.4	–	0.9	0.7	1.0	1.6	2.1	2.4	2.1	3.0	2.9	3.8
01 Food and non-alcoholic beverages	89	103.5	104.9	–	0.5	–0.6	–1.4	–0.5	–1.3	–0.6	–0.6	0.3	0.8	1.3
02 Alcoholic beverages and tobacco	35	117.2	119.5	0.3	–0.5	2.9	2.4	2.2	1.7	2.5	1.6	2.5	2.8	1.9
03 Clothing and footwear	59	105.0	104.7	2.4	1.5	–5.6	–3.8	–	–2.1	2.9	1.6	1.4	0.6	–0.3
04 Housing, water, electricity, gas and other fuels	328	108.3	112.4	–0.5	1.2	0.8	0.8	1.8	1.9	1.9	1.9	2.0	2.1	3.8
05 Furniture, household equipment and maintenance	49	105.3	111.3	–0.4	0.7	0.8	1.5	2.7	2.8	3.3	3.0	3.8	4.5	5.7
06 Health	20	113.0	114.5	–0.3	–0.3	0.4	0.3	1.5	2.8	1.6	0.9	1.4	1.4	1.3
07 Transport	107	112.7	124.0	0.1	1.5	2.6	3.9	5.0	6.5	7.3	7.9	8.1	8.5	10.0
08 Communication	19	114.8	116.5	–	–0.1	2.0	1.7	2.9	2.3	2.5	1.5	1.2	1.7	1.5
09 Recreation and culture	112	110.4	113.0	–	–0.2	2.1	2.2	0.7	1.9	2.1	0.6	2.3	2.6	2.4
10 Education	30	120.0	125.4	1.8	3.4	2.1	2.1	2.1	2.1	2.1	2.1	2.1	2.9	4.5
11 Restaurants and hotels	69	111.9	119.0	–0.1	1.1	0.9	1.0	1.0	1.8	2.5	2.2	8.6	5.1	6.3
12 Miscellaneous goods and services	83	105.3	106.8	0.1	0.4	0.1	0.2	0.6	1.1	1.2	1.0	1.1	1.1	1.4
04.2 Owner occupiers housing costs	185	108.4	110.5	0.1	0.3	1.4	1.3	1.4	1.5	1.6	1.6	1.7	1.8	1.9
All goods	443	105.7	110.9	0.1	1.5	–0.5	0.1	1.6	2.3	2.9	2.5	3.3	3.5	4.9
All services	557	111.9	115.1	–	0.4	1.6	1.6	1.7	1.9	2.1	1.8	2.7	2.5	2.9
CPIH excluding Energy, food, alcoholic beverages & tobacco	829	110.0	113.4	0.2	0.6	1.1	1.3	1.5	2.0	2.3	1.9	2.9	2.7	3.1
01.1 Food	79	103.0	104.4	0.1	0.5	–0.5	–1.4	–0.5	–1.2	–0.4	–0.5	0.3	1.0	1.4
01.1.1 Bread and cereals	15	105.6	105.8	1.7	0.5	2.5	–2.0	1.0	–1.6	1.3	–0.2	2.0	1.4	0.2
01.1.2 Meat	16	99.8	100.4	–0.5	0.9	–1.6	–1.2	–1.8	–2.7	–1.6	–1.0	–0.8	–0.8	0.6
01.1.3 Fish	3	111.2	112.1	–2.1	1.5	–1.3	–1.7	–6.2	–4.7	–3.3	–4.6	–2.4	–2.7	0.8
01.1.4 Milk, cheese and eggs	9	99.6	102.6	0.5	1.3	–0.5	–2.2	0.6	1.1	–0.2	–0.3	0.4	2.2	3.0
01.1.5 Oils and fats	2	107.0	117.6	–3.0	–1.0	5.0	–2.3	–4.4	–4.1	0.9	–2.4	5.4	7.6	9.9
01.1.6 Fruit	9	108.8	111.3	1.5	1.5	–1.5	1.5	1.0	1.4	–0.1	1.2	1.1	2.4	2.3
01.1.7 Vegetables including potatoes and tubers	12	100.8	102.8	–	1.2	–1.1	–0.5	–0.7	–1.9	–1.1	–0.8	–1.0	0.7	1.9
01.1.8 Sugar, jam, syrups, chocolate and confectionery	11	103.2	103.0	–1.5	–2.2	–1.9	–3.4	–	–	0.5	–	0.1	0.5	–0.2
01.1.9 Food products (nec)	2	101.0	102.7	–	–	0.3	–2.0	–1.3	–2.0	–1.7	0.6	–0.9	1.6	1.6
01.2 Non-alcoholic beverages	10	107.3	108.0	–0.2	0.6	–1.8	–1.1	–	–1.6	–1.9	–1.6	0.7	–0.1	0.6
01.2.1 Coffee, tea and cocoa	3	101.6	104.1	–0.5	3.1	–4.0	–4.1	–2.9	–5.3	–4.1	–6.4	3.0	–1.2	2.5
01.2.2 Mineral waters, soft drinks and juices	7	109.4	109.6	–0.1	–0.5	–0.7	–0.1	1.1	–0.4	–1.1	–	0.2	0.5	0.1
02.1 Alcoholic beverages	18	101.9	103.1	0.6	–1.1	–0.2	0.9	0.8	0.2	1.3	–0.2	2.0	2.9	1.2
02.1.1 Spirits	5	100.2	99.9	1.5	–1.6	0.5	1.2	0.4	–0.6	1.5	–1.5	2.2	2.9	–0.3
02.1.2 Wine	8	100.7	103.4	–0.1	–0.9	–0.2	1.2	1.7	1.3	2.3	2.0	2.8	3.5	2.7
02.1.3 Beer	5	106.4	106.9	0.8	–0.8	–0.8	–0.2	–	–0.4	–0.2	–2.3	0.3	2.1	0.5
02.2 Tobacco	17	130.5	133.7	–0.1	–	5.7	3.6	3.3	2.9	3.3	3.1	2.8	2.3	2.4
03.1 Clothing	49	106.4	106.1	2.8	1.6	–5.3	–3.3	0.4	2.5	3.3	2.0	1.8	0.8	–0.3
03.1.2 Garments	43	106.6	106.2	3.0	1.9	–6.4	–4.3	0.7	3.0	3.8	2.4	1.7	0.6	–0.4
03.1.3 Other clothing and clothing accessories	5	101.0	101.4	1.5	–0.9	4.7	4.5	–2.3	–2.4	–1.0	–2.0	3.3	2.8	0.4
03.1.4 Cleaning, repair and hire of clothing	1	113.1	117.7	0.2	0.5	1.2	1.3	1.2	3.4	2.7	2.4	3.5	3.8	4.1
03.2 Footwear including repairs	10	97.5	97.2	0.8	1.0	–7.3	–6.2	–2.2	–0.3	1.2	–0.3	–1.2	–0.6	–0.4
04.1 Actual rentals for housing	74	106.1	107.9	0.1	0.4	1.8	1.8	1.5	1.5	1.6	1.4	1.4	1.5	1.8
04.2 Owner occupiers housing costs	185	108.4	110.5	0.1	0.3	1.4	1.3	1.4	1.5	1.6	1.6	1.7	1.8	1.9
04.3 Regular maintenance and repair of the dwelling	2	103.3	110.9	–0.4	1.2	1.0	0.8	1.7	1.4	3.1	4.4	4.6	5.7	7.4
04.3.1 Materials for maintenance and repair	1	102.3	116.2	–0.8	2.1	1.8	1.6	2.8	2.6	5.9	8.4	8.6	10.4	13.6
04.3.2 Services for maintenance and repair	1	104.2	105.5	–0.1	0.2	0.2	0.1	0.5	0.2	0.3	0.5	0.5	1.0	1.3
04.4 Water supply and misc. services for the dwelling	9	105.4	107.2	–	–	–3.3	–3.3	1.7	1.7	1.7	1.7	1.7	1.7	1.7
04.4.1 Water supply	4	105.1	107.8	–	–	–1.7	–1.7	2.5	2.5	2.5	2.5	2.5	2.5	2.5
04.4.3 Sewerage collection	5	105.8	106.9	–	–	–4.6	–4.6	1.0	1.0	1.0	1.0	1.0	1.0	1.0
04.5 Electricity, gas and other fuels	26	100.9	124.1	–6.2	11.7	–7.6	–6.9	2.7	3.0	2.8	3.0	2.9	3.2	23.0
04.5.1 Electricity	15	121.2	144.0	–3.2	8.7	–3.1	–3.1	5.5	5.5	5.5	5.8	5.8	5.8	18.8
04.5.2 Gas	9	77.6	99.4	–12.3	17.1	–15.4	–15.4	–4.1	–4.1	–4.1	–4.0	–4.0	–4.0	28.1
04.5.3 Liquid fuels	1	87.2	147.4	4.4	18.8	–9.2	13.6	39.7	56.3	37.9	37.4	36.2	48.7	69.1
04.5.4 Solid fuels	1	113.5	116.8	1.4	1.1	2.7	2.8	3.0	2.9	3.3	2.9	3.7	3.3	2.9
04.9 Council tax and rates	32	122.1	127.0	–	–	3.9	3.9	4.0	4.0	4.0	4.0	4.0	4.0	4.0
05.1 Furniture, furnishings and carpets	17	107.6	118.7	–0.8	–0.7	3.7	4.4	5.7	6.8	6.6	6.9	8.0	10.2	10.4
05.1.1 Furniture and furnishings	14	107.3	119.1	–1.1	–0.5	3.3	4.1	5.6	6.4	6.5	6.7	7.9	10.3	11.0
05.1.2 Carpets and other floor coverings	3	110.2	118.2	0.5	–1.6	5.2	5.9	6.5	8.3	6.9	8.0	8.4	9.6	7.3
05.2 Household textiles	6	101.4	104.7	–0.8	1.6	–0.7	–0.1	4.4	1.8	2.8	0.5	–	0.8	3.2
05.3 Household appliances, fitting and repairs	9	108.9	116.3	–0.7	2.3	2.6	3.6	2.6	3.5	5.6	4.9	6.1	3.7	6.8
05.3.1/2 Major appliances and small electric goods	8	109.2	117.2	–0.9	2.6	2.3	3.4	2.3	3.3	5.7	5.1	6.4	3.7	7.4
05.3.3 Repair of household appliances	1	108.2	110.5	0.7	–	4.2	4.2	4.6	4.5	4.4	3.0	3.0	2.9	2.2
05.4 Glassware, tableware and household utensils	6	97.8	100.8	1.2	2.7	–3.1	–1.6	0.5	–0.6	–1.0	–1.8	–0.1	1.5	3.1
05.5 Tools and equipment for house and garden	4	103.2	105.2	–1.1	0.8	–3.0	–3.1	–2.8	–2.1	–1.3	–0.7	–0.3	–	1.9
05.6 Goods and services for routine maintenance	7	105.9	105.9	0.4	–0.3	–0.6	–0.4	0.2	–0.2	0.3	–	0.1	0.7	–
05.6.1 Non-durable household goods	3	92.1	91.2	1.0	–0.9	–3.6	–3.0	–1.9	–3.0	–1.8	–2.3	–1.2	0.9	–1.0
05.6.2 Domestic services and household services	4	115.0	115.5	–	0.1	1.0	1.0	1.3	1.3	1.3	1.2	0.7	0.4	0.4

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

	Weights Index (2015=100)			Percentage change over 1 month					Percentage change over 12 months					
	2021	2020 Oct	2021 Oct	2020 Oct	2021 Oct	2021 Feb	2021 Mar	2021 Apr	2021 May	2021 Jun	2021 Jul	2021 Aug	2021 Sep	2021 Oct
06.1 Medical products, appliances and equipment	13	108.4	107.7	-	-0.1	-1.4	-1.6	-0.6	1.6	-0.7	-0.4	-0.3	-0.6	-0.6
06.1.1 Pharmaceutical products	8	112.6	111.8	-0.3	0.1	-0.9	-1.1	-0.7	0.5	-0.9	-0.8	-0.4	-1.1	-0.7
06.1.2/3 Other medical and therapeutic equipment	5	101.9	101.5	0.6	-0.3	-2.2	-2.5	-	4.0	-	0.7	0.2	0.6	-0.3
06.2 Out-patient services	4	113.7	117.0	0.5	-	2.6	2.2	3.6	3.9	3.9	1.3	3.0	3.6	2.9
06.2.1/3 Medical services & paramedical services	2	110.1	112.4	0.6	-0.1	2.7	2.5	3.0	3.3	3.5	2.0	2.7	2.8	2.0
06.2.2 Dental services	2	119.4	123.9	0.4	-	2.1	1.6	3.8	4.0	3.8	-0.8	2.9	4.2	3.8
06.3 Hospital services	3	119.7	127.8	-2.3	-1.7	4.1	4.1	6.2	6.6	6.9	6.0	6.0	6.1	6.7
07.1 Purchase of vehicles	33	110.4	122.6	0.9	2.3	4.2	3.5	2.9	3.0	4.7	7.6	9.5	9.6	11.1
07.1.1A New cars	18	116.9	120.5	0.5	0.5	4.1	4.2	3.7	3.4	3.2	2.5	3.3	3.1	3.1
07.1.1B Second-hand cars	12	100.0	122.9	1.4	4.6	3.5	1.2	0.2	0.9	5.6	14.4	18.3	19.2	22.8
07.1.2/3 Motorcycles and bicycles	3	110.3	124.0	-0.1	1.8	6.8	8.7	9.8	9.7	10.2	11.2	11.6	10.4	12.4
07.2 Operation of personal transport equipment	58	111.0	121.9	0.2	1.4	-	2.4	5.9	8.3	9.2	9.3	8.8	8.5	9.8
07.2.1 Spare parts and accessories	4	113.2	116.2	1.2	0.2	2.7	2.7	2.0	3.6	4.8	5.9	5.8	3.7	2.6
07.2.2 Fuels and lubricants	21	102.5	124.6	-0.1	3.0	-3.5	3.5	13.6	17.9	20.3	17.7	17.8	17.8	21.5
07.2.3 Maintenance and repairs	22	113.4	116.0	0.3	0.3	1.4	0.5	-0.2	1.6	1.8	4.1	2.5	2.3	2.3
07.2.4 Other services	11	124.4	130.9	0.4	0.4	4.0	4.1	4.8	5.2	5.3	5.1	5.2	5.2	5.2
07.3 Transport services	16	118.7	126.5	-1.5	0.5	5.7	7.0	5.9	6.3	5.7	4.2	4.0	4.5	6.6
07.3.1 Passenger transport by railway	5	112.1	115.7	-0.3	0.8	0.7	2.9	3.5	2.9	3.2	2.9	3.6	2.1	3.2
07.3.2 Passenger transport by road	8	128.0	133.5	-2.2	0.2	10.1	11.4	11.1	10.5	10.0	7.3	0.4	1.7	4.3
07.3.3 Passenger transport by air	2	96.8	112.5	-0.4	5.5	0.2	0.5	1.4	2.0	2.4	2.2	14.4	9.7	16.2
07.3.4 Passenger transport by sea and inland waterway	1	122.3	123.7	-5.9	-9.1	0.2	0.5	1.4	2.0	2.4	2.2	4.8	4.7	1.1
08.1 Postal services	1	117.0	123.6	-	-	11.5	11.5	5.8	5.8	5.8	5.8	5.8	5.6	5.6
08.2/3 Telephone and telefax equipment and services	18	114.6	116.1	-	-0.1	1.5	1.2	2.8	2.1	2.3	1.3	1.0	1.4	1.3
09.1 Audio-visual equipment and related products	23	93.0	95.0	-1.1	-1.5	4.2	4.1	-0.3	2.7	4.3	1.7	3.4	2.6	2.1
09.1.1 Reception and reproduction of sound and pictures	5	86.2	91.4	0.5	0.4	0.9	0.5	1.4	3.6	4.4	6.1	3.9	6.2	6.1
09.1.2 Photographic, cinematographic and optical equipment	3	85.3	80.9	0.7	-6.3	3.8	1.9	2.7	-0.8	-1.0	-3.6	0.6	1.9	-5.2
09.1.3 Data processing equipment	7	88.5	85.2	-2.0	0.3	8.5	5.9	0.2	1.1	3.8	-1.2	-1.3	-6.0	-3.8
09.1.4 Recording media	4	113.1	121.3	-1.6	-2.7	-0.4	3.4	-5.1	3.4	5.1	2.6	7.2	8.5	7.3
09.1.5 Repair of audio-visual equipment & related products	1	106.4	106.8	0.7	0.3	0.6	0.1	0.1	0.1	0.6	0.7	0.5	0.7	0.4
09.2 Oth. major durables for recreation & culture	14	115.4	118.2	0.2	-	3.2	3.1	3.5	3.5	3.4	2.9	2.6	2.7	2.5
09.2.1/2 Major durables for in/outdoor recreation	14	115.4	118.2	0.2	-	3.2	3.1	3.5	3.5	3.4	2.9	2.6	2.7	2.5
09.3 Other recreational items, gardens and pets	40	104.2	108.1	1.7	0.5	4.3	4.6	0.4	2.4	1.0	0.5	4.5	5.0	3.7
09.3.1 Games, toys and hobbies	21	102.4	106.3	3.3	0.7	7.4	7.7	-0.6	2.7	-0.9	-2.9	3.8	6.4	3.8
09.3.2 Equipment for sport and open-air recreation	4	103.1	109.1	-0.5	-0.7	3.6	2.1	3.2	5.8	5.0	5.2	5.6	6.1	5.8
09.3.3 Gardens, plants and flowers	5	105.5	109.6	0.6	-0.4	2.8	3.7	3.2	2.3	2.8	6.3	7.9	6.9	3.9
09.3.4/5 Pets, related products and services	10	109.1	112.5	0.4	1.1	0.4	0.6	0.3	1.2	2.5	2.6	3.8	2.4	3.1
09.4 Recreational and cultural services	17	115.7	119.5	-0.8	-1.0	0.3	0.2	1.0	1.0	1.2	1.3	2.5	3.5	3.3
09.4.1 Recreational and sporting services	6	119.2	123.2	-0.2	-0.4	1.5	1.6	3.7	2.6	2.6	2.7	2.8	3.6	3.4
09.4.2 Cultural services	11	114.3	118.0	-1.0	-1.4	-0.2	-0.4	-0.1	0.4	0.6	0.7	2.5	3.6	3.3
09.5 Books, newspapers and stationery	9	121.4	123.6	-0.4	0.4	-1.7	-1.6	2.6	3.0	5.0	3.2	2.1	0.9	1.8
09.5.1 Books	2	119.5	118.2	-2.5	-2.3	-11.0	-10.0	4.3	6.1	8.0	4.6	1.9	-1.3	-1.1
09.5.2 Newspapers and periodicals	3	131.7	139.6	0.1	0.1	4.9	4.6	6.0	5.8	7.2	6.4	5.8	6.0	5.9
09.5.3/4 Misc. printed matter, stationery, drawing materials	4	113.7	116.8	1.2	2.3	1.5	1.6	-1.1	-0.8	2.6	1.3	1.9	1.7	2.7
09.6 Package holidays	9	115.9	118.1	-0.5	0.5	0.4	0.9	1.8	2.3	2.7	-	-0.7	0.9	1.9
10.0 Education	30	120.0	125.4	1.8	3.4	2.1	2.1	2.1	2.1	2.1	2.1	2.1	2.9	4.5
11.1 Catering services	57	112.9	118.4	0.3	1.3	0.7	0.8	0.6	1.4	2.2	1.4	7.9	3.9	4.9
11.1.1 Restaurants & cafes	54	113.3	119.0	0.3	1.2	0.9	1.0	0.8	1.7	2.5	1.8	8.0	4.1	5.0
11.1.2 Canteens	3	108.5	113.3	0.1	2.9	-2.0	-1.8	-2.6	-2.4	-1.7	-3.0	6.4	1.6	4.4
11.2 Accommodation services	12	107.9	122.2	-2.2	0.2	1.9	2.1	2.9	3.4	3.8	5.7	11.6	10.5	13.3
12.1 Personal care	23	103.2	106.0	0.4	2.1	1.4	1.5	1.0	1.1	1.5	1.4	1.1	1.0	2.7
12.1.1 Hairdressing and personal grooming establishments	4	116.0	120.1	0.4	0.1	6.1	6.2	7.2	7.9	8.0	4.0	4.2	3.8	3.6
12.1.2/3 Appliances and products for personal care	19	99.2	101.7	0.4	2.5	-0.4	-0.3	-1.1	-1.2	-0.7	0.6	0.1	0.3	2.4
12.3 Personal effects (nec)	11	104.3	106.4	-0.4	-0.3	-2.8	-1.4	0.4	3.1	2.0	1.0	1.0	1.9	2.0
12.3.1 Jewellery, clocks and watches	7	108.9	110.3	-0.2	-1.1	-0.2	0.3	1.7	4.6	3.0	0.2	1.8	2.2	1.3
12.3.2 Other personal effects	4	97.8	100.8	-0.7	1.1	-7.3	-4.5	-1.9	0.5	0.1	2.3	-0.3	1.2	3.1
12.4 Social protection	19	118.4	123.2	0.4	0.5	2.7	2.8	3.8	3.5	4.0	3.1	3.9	3.9	4.1
12.5 Insurance	5	118.2	117.1	-1.6	-1.6	-4.4	-5.4	-4.9	-4.2	-3.5	-2.2	-1.2	-1.0	-1.0
12.5.2 House contents insurance	1	108.0	100.7	-0.3	0.2	-3.0	-3.0	-5.0	-5.0	-5.6	-5.1	-5.9	-7.2	-6.7
12.5.3 Health insurance	2	125.0	132.7	-3.1	-1.8	4.0	4.0	4.4	4.4	4.4	4.8	4.8	4.8	6.2
12.5.4 Transport insurance	2	116.2	110.3	-0.7	-2.2	-13.1	-15.2	-13.7	-11.9	-10.1	-7.6	-4.8	-3.6	-5.1
12.6 Financial services (nec)	8	89.6	87.4	0.4	0.2	-4.9	-5.0	-2.7	-2.1	-1.6	-0.9	-0.9	-2.2	-2.4
12.6.2 Other financial services (nec)	8	89.6	87.4	0.4	0.2	-4.9	-5.0	-2.7	-2.1	-1.6	-0.9	-0.9	-2.2	-2.4
12.7 Other services (nec)	17	101.6	100.5	0.1	-0.7	1.8	1.6	0.1	0.2	0.1	0.1	-0.1	-0.2	-1.0

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

collection). To identify which series are affected, please consult the latest Consumer price inflation tables which can be located here: <https://www.ons.gov.uk/economy/inflationandpriceindices/datasets/consumer-priceinflation>, which includes notation to reflect the reduced coverage.

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

COICOP Division	Food and non-alcoholic beverages	Alcoholic beverages and tobacco	Clothing and footwear	Housing, water, electricity, gas & other fuels	Furniture, household equipment & routine maintenance	Health	Transport	Communication	Recreation and culture	Education	Restaurants and hotels	Miscellaneous goods and services	CPI (overall index)
	01	02	03	04	05	06	07	08	09	10	11	12	
Weights													
2021	CHZR 114	CHZS 45	CHZT 74	CHZU 141	CHZV 62	CHZW 25	CHZX 136	CHZY 25	CHZZ 146	CJUJ 37	CJUV 87	CJUW 108	CHZQ 1 000
Monthly indices (2015=100)													
2019 Oct	D7BU 102.8	D7BV 114.9	D7BW 104.9	D7BX 106.1	D7BY 105.0	D7BZ 110.6	D7C2 111.7	D7C3 111.0	D7C4 108.1	D7C5 117.5	D7C6 112.5	D7C7 104.4	D7BT 108.3
Nov	103.7	114.7	106.0	106.2	105.5	111.0	111.4	111.0	108.6	117.5	112.3	104.7	108.5
Dec	104.3	113.1	104.0	106.2	106.9	111.0	112.1	111.9	108.4	117.5	111.8	104.7	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	104.8	117.4	99.8	105.8	104.4	110.9	110.6	114.2	109.2	117.5	113.6	104.9	108.5
Jun	104.2	117.1	99.7	105.9	105.3	112.7	111.2	114.2	109.5	117.5	113.3	104.9	108.6
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	103.1	117.0	102.1	104.7	105.2	112.9	112.5	114.8	110.7	120.0	112.8	105.1	108.9
Dec	102.8	117.1	102.2	104.9	106.2	112.3	114.2	114.8	111.2	120.0	111.9	105.2	109.2
2021 Jan	103.4	119.4	97.2	105.0	104.5	112.9	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
Aug	104.4	119.8	100.8	108.2	109.4	114.8	122.7	116.0	112.7	120.0	118.1	106.1	112.1
Sep	104.2	120.1	103.0	108.4	110.4	114.7	122.4	116.4	113.3	121.3	117.7	106.2	112.4
Oct	104.7	119.5	104.6	111.8	111.2	114.3	124.3	116.3	113.1	125.4	119.0	106.6	113.6
Percentage change on a year earlier													
2019 Oct	D7G8 1.3	D7G9 3.5	D7GA 0.5	D7GB 0.3	D7GC 0.9	D7GD 2.6	D7GE 0.8	D7GF 3.4	D7GG 1.2	D7GH 2.7	D7GI 3.2	D7GJ 1.9	D7G7 1.5
Nov	2.1	1.9	-	0.3	1.2	2.9	0.9	3.3	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	-	3.2	1.3	5.0	1.3	2.7	2.1	2.5	1.5
Apr	1.3	2.5	-2.9	-1.1	-0.4	2.2	-1.0	4.2	2.6	2.7	2.4	1.3	0.8
May	1.8	2.6	-3.1	-1.2	-0.7	0.7	-1.7	4.0	2.0	2.7	2.0	1.1	0.5
Jun	1.1	2.1	-2.2	-1.1	-0.5	2.1	-1.6	3.9	2.6	2.7	1.8	1.3	0.6
Jul	0.8	2.6	-0.1	-0.9	0.8	3.2	-0.7	4.3	2.6	2.7	1.8	1.4	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	-	-1.3	0.1	2.1	1.2	3.3	2.0	2.1	-0.5	0.8	0.7
Nov	-0.6	2.0	-3.6	-1.4	-0.3	1.7	1.0	3.5	1.9	2.1	0.4	0.4	0.3
Dec	-1.4	3.6	-1.8	-1.3	-0.7	1.1	1.9	2.6	2.6	2.1	0.1	0.5	0.6
2021 Jan	-0.7	3.2	-3.4	-1.2	1.0	1.1	2.1	2.2	2.6	2.1	1.1	0.3	0.7
Feb	-0.6	2.8	-5.7	-1.1	0.8	0.3	2.4	1.9	2.2	2.1	0.9	-	0.4
Mar	-1.4	2.3	-3.9	-0.9	1.5	0.2	3.7	1.6	2.3	2.1	1.0	0.1	0.7
Apr	-0.4	2.2	0.1	1.7	2.7	1.5	4.8	2.8	0.7	2.1	1.0	0.5	1.5
May	-1.3	1.7	2.1	1.8	2.8	2.7	6.3	2.2	2.0	2.1	1.8	0.9	2.1
Jun	-0.6	2.4	3.0	1.8	3.3	1.6	7.2	2.4	2.1	2.1	2.5	1.1	2.5
Jul	-0.6	1.5	1.7	1.7	2.9	0.8	7.7	1.4	0.7	2.1	2.2	0.9	2.0
Aug	0.3	2.4	1.3	1.8	3.7	1.3	7.8	1.1	2.4	2.1	8.6	1.0	3.2
Sep	0.8	2.7	0.6	1.9	4.5	1.3	8.4	1.5	2.7	2.9	5.1	1.0	3.1
Oct	1.2	1.9	-0.4	6.8	5.7	1.2	9.9	1.4	2.5	4.5	6.3	1.3	4.2

Key: - zero or negligible

Source: Office for National Statistics

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>.

D1 CPIH: Detailed figures by division^{1, 2}

	Food and non-alcoholic beverages	Alcoholic beverages and tobacco	Clothing and footwear	Housing, water, electricity, gas & other fuels	Furniture, household equipment & routine maintenance	Health	Transport	Communication	Recreation and culture	Education	Restaurants and hotels	Miscellaneous goods and services	CPIH (overall index)
COICOP Division	1	2	3	4	5	6	7	8	9	10	11	12	
Weights													
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 (2015=100)													
2019 Oct	L523 102.9	L524 114.9	L525 105.0	L5PG 107.7	L527 105.0	L528 110.6	L529 111.3	L52A 111.0	L52B 108.3	L52C 117.5	L52D 112.5	L52E 104.4	L522 108.3
Nov	103.8	114.6	106.0	107.8	105.5	110.9	111.0	111.0	108.8	117.5	112.3	104.7	108.5
Dec	104.3	113.0	104.1	107.9	106.9	110.9	111.7	112.0	108.5	117.5	111.8	104.6	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	117.3	100.0	108.3	104.5	110.9	110.3	114.3	109.2	117.5	113.6	104.9	108.6
Jun	104.4	117.0	99.9	108.4	105.4	112.8	110.8	114.3	109.5	117.5	113.2	105.0	108.8
Jul	104.1	117.5	99.2	108.6	105.0	113.9	112.3	114.8	110.7	117.5	114.1	105.0	109.2
Aug	104.2	116.8	99.6	108.7	105.5	113.3	113.5	114.8	110.2	117.5	108.8	105.1	108.8
Sep	103.5	116.9	102.5	108.8	105.7	113.3	112.7	114.7	110.4	117.9	112.0	105.2	109.2
Oct	103.5	117.2	105.0	108.3	105.3	113.0	112.7	114.8	110.4	120.0	111.9	105.3	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	103.1	119.0	97.4	108.9	107.0	112.8	115.7	115.0	111.3	120.0	113.5	105.8	109.7
Apr	103.9	119.5	99.8	110.1	106.6	114.2	117.0	117.1	110.1	120.0	114.3	105.4	110.4
May	103.6	119.4	102.1	110.3	107.4	114.0	117.4	116.9	111.4	120.0	115.7	106.0	111.0
Jun	103.8	119.9	102.8	110.5	108.9	114.6	119.0	117.2	111.8	120.0	116.1	106.2	111.4
Jul	103.4	119.3	100.8	110.7	108.1	115.0	121.2	116.5	111.4	120.0	116.6	106.0	111.4
Aug	104.6	119.8	101.0	110.8	109.5	114.9	122.7	116.2	112.7	120.0	118.1	106.3	112.1
Sep	104.4	120.1	103.1	111.0	110.5	114.8	122.2	116.6	113.3	121.3	117.7	106.3	112.4
Oct	104.9	119.5	104.7	112.4	111.3	114.5	124.0	116.5	113.0	125.4	119.0	106.8	113.4
Percentage change on a year earlier													
2019 Oct	L55P 1.4	L55Q 3.5	L55R 0.5	L55S 1.1	L55T 0.9	L55U 2.6	L55V 0.7	L55W 3.4	L55X 1.1	L55Y 2.7	L55Z 3.2	L562 1.8	L55O 1.5
Nov	2.1	1.9	-	1.2	1.2	2.9	0.8	3.3	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	1.9	2.6	-3.0	0.5	-0.6	0.7	-1.6	4.0	1.8	2.7	2.0	1.2	0.7
Jun	1.2	2.1	-2.1	0.6	-0.4	2.2	-1.5	3.9	2.5	2.7	1.8	1.4	0.8
Jul	0.8	2.6	0.1	0.6	0.9	3.2	-0.6	4.4	2.4	2.7	1.8	1.5	1.1
Aug	0.4	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	-0.5	2.0	-3.6	0.5	-0.2	1.8	1.0	3.5	1.7	2.1	0.4	0.5	0.6
Dec	-1.4	3.5	-1.7	0.6	-0.6	1.1	1.9	2.6	2.5	2.1	0.1	0.6	0.8
2021 Jan	-0.7	3.2	-3.3	0.6	1.0	1.2	2.3	2.3	2.5	2.1	1.1	0.4	0.9
Feb	-0.6	2.9	-5.6	0.8	0.8	0.4	2.6	2.0	2.1	2.1	0.9	0.1	0.7
Mar	-1.4	2.4	-3.8	0.8	1.5	0.3	3.9	1.7	2.2	2.1	1.0	0.2	1.0
Apr	-0.5	2.2	-	1.8	2.7	1.5	5.0	2.9	0.7	2.1	1.0	0.6	1.6
May	-1.3	1.7	2.1	1.9	2.8	2.8	6.5	2.3	1.9	2.1	1.8	1.1	2.1
Jun	-0.6	2.5	2.9	1.9	3.3	1.6	7.3	2.5	2.1	2.1	2.5	1.2	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	2.1
Aug	0.3	2.5	1.4	2.0	3.8	1.4	8.1	1.2	2.3	2.1	8.6	1.1	3.0
Sep	0.8	2.8	0.6	2.1	4.5	1.4	8.5	1.7	2.6	2.9	5.1	1.1	2.9
Oct	1.3	1.9	-0.3	3.8	5.7	1.3	10.0	1.5	2.4	4.5	6.3	1.4	3.8

Key: - zero or negligible

Source: Office for National Statistics

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>.

E CPI: Detailed goods and services breakdown¹

	Weights	Index (2015=100)										Percentage change over 12 months						Percentage change over 1 month
		2021		2021		2021		2021		2021		2021		2021		2021		
		2021	2021	2021	2021	2021	2021	2021	2021	2021	2021	2021	2021	2021	2021	2021		
		May	Jun	Jul	Aug	Sep	Oct	May	Jun	Jul	Aug	Sep	Oct	2021	Oct			
CPI (overall index)	1 000	110.8	111.3	111.3	112.1	112.4	113.6	2.1	2.5	2.0	3.2	3.1	4.2		1.1			
All goods	566	107.2	107.9	107.6	108.7	109.2	110.8	2.3	2.8	2.5	3.3	3.4	4.9		1.5			
Food, alcoholic beverages & tobacco	159	107.8	108.1	107.7	108.6	108.6	108.8	-0.4	0.3	0.0	0.9	1.3	1.4		0.2			
Processed food & non-alcoholic beverages	62	104.0	104.2	104.0	105.5	105.1	105.0	-1.0	-0.1	-0.6	0.9	1.2	1.1		-			
Non-processed food	52	102.8	102.9	102.4	103.0	103.1	104.3	-1.6	-1.1	-0.6	-0.5	0.3	1.4		1.1			
Seasonal food	31	106.7	105.9	105.1	105.6	106.1	107.5	-0.9	-0.8	-0.4	-0.2	1.0	2.0		1.3			
Meat	21	97.9	99.3	99.1	99.9	99.5	100.4	-2.7	-1.6	-1.0	-0.8	-0.8	0.6		0.9			
Alcoholic beverages & tobacco	45	119.3	119.9	119.3	119.8	120.1	119.5	1.7	2.4	1.5	2.4	2.7	1.9		-0.5			
Industrial goods	407	107.0	107.9	107.6	108.7	109.5	111.6	3.3	3.8	3.4	4.2	4.2	6.2		2.0			
Energy	60	112.7	113.7	114.8	115.5	115.7	124.7	9.4	10.3	9.3	9.3	9.5	22.3		7.8			
Electricity, gas & miscellaneous energy	32	109.5	109.5	109.6	109.6	109.6	122.3	1.7	1.7	1.8	1.8	1.8	21.8		11.6			
Liquid fuels, vehicle fuels & lubricants	28	114.9	117.2	119.5	121.0	121.4	125.8	18.8	20.8	18.3	18.2	18.6	22.9		3.6			
Non-energy industrial goods	347	106.0	106.9	106.4	107.5	108.4	109.4	2.3	2.7	2.4	3.3	3.3	3.5		0.9			
Clothing & footwear goods	73	101.7	102.5	100.4	100.6	102.8	104.4	2.1	3.0	1.7	1.3	0.5	-0.4		1.6			
Housing goods	62	106.3	107.8	107.0	108.4	109.4	110.2	2.9	3.4	3.1	3.9	4.8	6.1		0.8			
Household goods	56	106.2	107.8	106.9	108.4	109.5	110.3	2.9	3.5	3.1	4.0	4.9	6.2		0.8			
Water supply; materials for maintenance & repair	6	107.6	107.9	108.2	108.5	108.9	109.3	2.5	3.1	3.5	3.5	3.8	4.4		0.4			
Medical products, appliances & equipment	17	107.3	108.1	108.3	108.1	107.8	107.7	1.6	-0.7	-0.4	-0.3	-0.5	-0.6		-0.1			
Vehicles, spare parts & accessories	46	111.3	113.1	116.3	118.9	119.9	122.5	2.9	4.7	7.6	9.3	9.2	10.6		2.1			
Recreational goods	110	107.3	107.7	107.1	108.6	108.9	108.8	2.7	2.7	1.5	3.6	3.5	2.9		-0.1			
Audio-visual goods	28	92.8	95.2	92.6	94.3	95.4	94.0	2.6	4.2	1.6	3.2	2.3	1.9		-1.5			
Other recreational goods	82	111.9	111.4	111.7	113.1	113.1	113.5	2.7	2.2	1.5	3.8	3.9	3.2		0.4			
Miscellaneous goods	39	102.1	102.0	101.5	101.9	101.8	103.3	0.6	0.4	0.9	0.6	1.0	2.4		1.5			
All services	434	114.6	115.0	115.3	115.8	115.8	116.5	1.9	2.1	1.6	3.0	2.6	3.2		0.6			
Housing services	110	107.5	107.6	107.8	107.9	108.1	108.4	1.4	1.4	1.2	1.2	1.3	1.5		0.3			
Actual rentals for housing	94	106.8	107.0	107.2	107.4	107.6	107.9	1.5	1.6	1.4	1.4	1.5	1.8		0.4			
Primary housing services	10	105.7	105.7	105.8	105.6	105.5	105.6	-0.4	-0.5	-0.3	-0.5	-0.6	-0.5		0.1			
Other housing services	6	114.7	114.8	114.9	115.0	115.0	115.1	1.8	1.8	1.5	1.1	0.8	0.7		-			
Travel & transport services	66	122.4	123.3	124.6	125.1	123.6	123.9	3.5	3.2	3.3	2.5	3.4	4.2		0.3			
Services for personal transport equipment	42	119.3	119.6	120.6	120.3	120.8	121.2	2.9	3.0	4.5	3.5	3.3	3.3		0.4			
Transport services	21	125.7	127.9	129.6	131.6	125.9	126.5	5.5	4.8	2.8	2.2	3.7	5.7		0.5			
Transport insurance	3	108.4	110.3	110.0	113.1	112.8	110.3	-11.9	-10.1	-7.6	-4.8	-3.6	-5.1		-2.2			
Communication	25	116.7	117.0	116.3	116.0	116.4	116.3	2.2	2.4	1.4	1.1	1.5	1.4		-0.1			
Recreational & personal services	130	116.5	116.9	117.4	118.5	118.7	119.4	2.2	2.7	1.9	5.9	4.3	5.2		0.6			
Package holidays & accommodation	27	120.1	119.8	120.3	123.8	122.3	122.7	5.2	5.3	4.4	7.6	7.3	8.8		0.3			
Other recreational & personal services	103	115.7	116.2	116.8	117.3	117.9	118.6	1.7	2.3	1.6	6.2	3.8	4.4		0.7			
Catering services	72	115.2	115.9	116.4	116.6	116.9	118.4	1.4	2.2	1.4	7.9	3.9	4.9		1.3			
Non-catering recreational & personal services	31	116.7	117.0	117.8	118.9	120.1	119.2	2.3	2.4	1.8	2.8	3.5	3.3		-0.7			
Miscellaneous & other services	103	112.6	112.9	112.9	113.0	113.5	114.8	1.8	2.0	1.5	1.8	2.0	2.6		1.1			
Miscellaneous services	58	106.6	106.9	106.8	107.0	107.1	107.1	1.3	1.5	1.3	1.6	1.3	1.1		-0.1			
Medical services	8	121.7	122.0	122.8	123.0	123.3	122.2	5.2	5.3	3.4	4.5	4.9	4.6		-0.9			
Education	37	120.0	120.0	120.0	120.0	121.3	125.4	2.1	2.1	2.1	2.1	2.9	4.5		3.4			
Special aggregates																		
Durables	119	109.0	110.5	111.1	112.7	114.0	114.8	3.8	4.7	5.1	6.2	6.2	6.9		0.7			
Semi-durables	147	103.3	103.8	102.3	103.6	104.8	105.9	2.0	2.0	0.8	1.9	2.1	1.5		1.0			
Non-durables	81	106.4	106.7	106.8	106.9	106.4	107.5	0.7	1.0	1.6	1.9	1.5	2.2		1.1			
Seasonal food	31	106.7	105.9	105.1	105.6	106.1	107.5	-0.9	-0.8	-0.4	-0.2	1.0	2.0		1.3			
Non-seasonal food	70	101.6	102.3	102.1	103.3	102.9	103.0	-1.4	-0.2	-0.5	0.4	0.9	1.0		0.1			
Energy, food, alcoholic beverages & tobacco	219	109.2	109.7	109.7	110.5	110.6	113.3	2.3	3.0	2.5	3.2	3.5	7.1		2.4			
Energy & unprocessed food	112	108.2	108.9	109.2	109.8	110.0	115.4	4.3	5.0	4.7	4.8	5.2	12.6		4.9			
Energy & seasonal food	91	110.7	111.2	111.6	112.2	112.5	119.0	5.9	6.5	6.0	6.0	6.6	15.4		5.7			
Tobacco	22	132.9	133.3	133.7	133.8	133.6	133.7	2.9	3.3	3.1	2.8	2.3	2.4		-			
Housing, water, electricity, gas & other fuels	141	107.7	107.9	108.1	108.2	108.4	111.8	1.8	1.8	1.7	1.8	1.9	6.8		3.2			
Education, health & social protection ²	86	117.9	118.3	118.4	118.5	119.1	120.9	2.6	2.3	1.8	2.2	2.5	3.4		1.5			
All items excluding																		
Energy ³	940	110.6	111.1	111.1	111.9	112.2	112.9	1.6	2.0	1.6	2.8	2.7	3.1		0.6			
Energy, food, alcoholic beverages & tobacco	781	111.1	111.7	111.7	112.5	112.9	113.7	2.0	2.3	1.8	3.1	2.9	3.4		0.7			
Energy & unprocessed food	888	111.0	111.6	111.5	112.3	112.7	113.4	1.8	2.2	1.7	3.0	2.8	3.2		0.6			
Seasonal food	969	110.9	111.5	111.5	112.3	112.6	113.8	2.2	2.6	2.1	3.3	3.1	4.3		1.1			
Energy & seasonal food	909	110.7	111.3	111.2	112.0	112.4	113.1	1.7	2.1	1.6	2.9	2.7	3.1		0.6			
Tobacco	978	110.3	110.9	110.8	111.6	112.0	113.2	2.1	2.5	2.0	3.2	3.1	4.2		1.1			
Alcoholic beverages & tobacco	955	110.4	111.0	111.0	111.8	112.1	113.4	2.1	2.5	2.1	3.2	3.1	4.3		1.2			
Liquid fuels, vehicle fuels & lubricants	972	110.6	111.1	111.0	111.8	112.1	113.3	1.7	2.0	1.6	2.8	2.6	3.7		1.0			
Housing, water, electricity, gas & other fuels	859	111.2	111.8	111.7	112.6	113.0	113.8	2.1	2.6	2.1	3.4	3.2	3.8		0.7			
Education, health & social protection	914	110.3	110.8	110.8	111.7	112.0	113.1	2.1	2.5	2.1	3.3	3.1	4.3		1.1			

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.nationalarchives.gov.uk/20161015160709/http://ons.gov.uk/>

² The coverage of this special aggregate has changed extensively since January 2000, when Social protection was first included and extensions to the Education and Health divisions also took effect. Health was further extended with effect from January 2001.

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

Source: Office for National Statistics

E1 CPIH: Detailed goods and services breakdown¹

	Weights	Index (2015=100)						Percentage change over 12 months						Percentage change over
														1 month
		2021	2021	2021	2021	2021	2021	2021	2021	2021	2021	2021	2021	2021
		May	Jun	Jul	Aug	Sep	Oct	May	Jun	Jul	Aug	Sep	Oct	Oct
CPIH (overall index)	1 000	111.0	111.4	111.4	112.1	112.4	113.4	2.1	2.4	2.1	3.0	2.9	3.8	0.9
All goods	443	107.3	108.0	107.7	108.7	109.3	110.9	2.3	2.9	2.5	3.3	3.5	4.9	1.5
Food, alcoholic beverages & tobacco	124	108.0	108.2	107.8	108.8	108.7	108.9	-0.4	0.3	0.0	1.0	1.4	1.5	0.2
Processed food & non-alcoholic beverages	49	104.5	104.7	104.5	106.0	105.6	105.5	-1.0	0.0	-0.6	1.0	1.3	1.2	-
Non-processed food	40	102.6	102.7	102.1	102.8	102.9	104.1	-1.7	-1.2	-0.7	-0.5	0.3	1.4	1.1
Seasonal food	24	106.3	105.5	104.7	105.2	105.7	107.1	-1.0	-1.0	-0.5	-0.3	0.9	1.9	1.3
Meat	16	97.9	99.3	99.1	99.9	99.5	100.4	-2.7	-1.6	-1.0	-0.8	-0.8	0.6	0.9
Alcoholic beverages & tobacco	35	119.4	119.9	119.3	119.8	120.1	119.5	1.7	2.5	1.6	2.5	2.8	1.9	-0.5
Industrial goods	319	107.0	107.9	107.6	108.7	109.5	111.6	3.4	3.9	3.5	4.2	4.3	6.2	2.0
Energy	47	112.7	113.8	114.9	115.5	115.8	124.7	9.6	10.5	9.5	9.5	9.7	22.4	7.7
Electricity, gas & miscellaneous energy	25	109.6	109.6	109.7	109.7	109.8	122.3	1.8	1.9	2.0	2.0	2.0	21.5	11.4
Liquid fuels, vehicle fuels & lubricants	22	115.1	117.4	119.6	121.1	121.6	126.2	19.0	20.9	18.4	18.3	18.8	23.2	3.8
Non-energy industrial goods	272	106.1	106.9	106.4	107.5	108.4	109.4	2.3	2.7	2.4	3.3	3.3	3.5	0.9
Clothing & footwear goods	58	101.9	102.6	100.5	100.7	102.9	104.5	2.0	2.9	1.6	1.3	0.6	-0.4	1.5
Housing goods	49	106.4	107.9	107.1	108.5	109.6	110.4	2.9	3.4	3.2	4.0	4.9	6.1	0.7
Household goods	44	106.3	107.9	106.9	108.5	109.6	110.5	2.9	3.5	3.1	4.0	5.0	6.3	0.8
Water supply; materials for maintenance & repair	5	107.7	108.0	108.4	108.7	109.2	109.7	2.5	3.2	3.7	3.7	4.1	4.7	0.4
Medical products, appliances & equipment	13	107.3	108.1	108.3	108.1	107.8	107.7	1.6	-0.7	-0.4	-0.3	-0.6	-0.6	-0.1
Vehicles, spare parts & accessories	37	111.3	113.1	116.1	118.5	119.5	121.9	3.0	4.7	7.5	9.1	9.0	10.2	2.0
Recreational goods	85	107.3	107.7	107.0	108.7	109.0	108.8	2.7	2.7	1.5	3.5	3.4	2.8	-0.1
Audio-visual goods	22	92.9	95.5	92.7	94.5	95.7	94.2	2.9	4.5	1.8	3.6	2.6	2.2	-1.6
Other recreational goods	63	111.8	111.3	111.5	113.0	112.9	113.4	2.6	2.0	1.4	3.5	3.6	3.0	0.4
Miscellaneous goods	30	102.3	102.1	101.7	102.1	102.0	103.4	0.6	0.5	0.9	0.6	1.0	2.4	1.5
All services	557	113.6	113.9	114.2	114.6	114.6	115.1	1.9	2.1	1.8	2.7	2.5	2.9	0.4
Housing services	303	110.5	110.7	110.8	111.0	111.2	111.5	1.7	1.8	1.8	1.8	1.9	2.1	0.3
Actual rentals for housing	74	106.8	107.0	107.2	107.4	107.6	107.9	1.5	1.6	1.4	1.4	1.5	1.8	0.4
Owner occupiers' housing	185	109.4	109.6	109.8	110.0	110.2	110.5	1.5	1.6	1.6	1.7	1.8	1.9	0.3
Primary housing services	39	122.3	122.3	122.3	122.3	122.3	122.3	3.3	3.3	3.3	3.3	3.3	3.3	-
Other housing services	5	114.5	114.6	114.7	114.8	114.9	114.9	1.9	1.8	1.6	1.1	0.8	0.8	-
Travel & transport services	51	122.3	123.3	124.7	125.5	123.5	123.9	3.9	3.7	3.8	3.1	3.8	4.6	0.3
Services for personal transport equipment	33	119.3	119.6	120.6	120.2	120.7	121.2	2.9	3.0	4.5	3.5	3.3	3.3	0.4
Transport services	16	125.6	128.1	130.4	133.2	125.9	126.5	6.3	5.7	4.2	4.0	4.5	6.6	0.5
Transport insurance	2	108.4	110.3	110.0	113.1	112.8	110.3	-11.9	-10.1	-7.6	-4.8	-3.6	-5.1	-2.2
Communication	19	116.9	117.2	116.5	116.2	116.6	116.5	2.3	2.5	1.5	1.2	1.7	1.5	-0.1
Recreational & personal services	101	116.5	116.9	117.4	118.5	118.7	119.4	2.2	2.7	1.9	5.9	4.3	5.2	0.6
Package holidays & accommodation	21	120.2	119.9	120.5	124.0	122.5	122.9	5.4	5.5	4.6	7.9	7.5	9.0	0.3
Other recreational & personal services	80	115.7	116.2	116.8	117.3	117.8	118.7	1.7	2.2	1.5	6.2	3.7	4.4	0.7
Catering services	57	115.2	115.9	116.3	116.6	116.9	118.4	1.4	2.2	1.4	7.9	3.9	4.9	1.3
Non-catering recreational & personal services	23	116.6	116.8	117.6	118.8	119.9	119.1	2.2	2.3	1.7	2.7	3.4	3.2	-0.7
Miscellaneous & other services	83	112.7	113.0	113.0	113.1	113.6	114.9	1.9	2.0	1.6	1.9	2.1	2.7	1.1
Miscellaneous services	46	106.6	107.0	106.9	107.1	107.2	107.1	1.3	1.6	1.3	1.6	1.3	1.1	-0.1
Medical services	7	121.5	121.8	122.6	122.8	123.1	122.1	5.1	5.2	3.3	4.4	4.7	4.6	-0.7
Education	30	120.0	120.0	120.0	120.0	121.3	125.4	2.1	2.1	2.1	2.1	2.9	4.5	3.4
Special aggregates														
Durables	94	109.1	110.6	111.1	112.7	113.9	114.7	3.9	4.7	5.1	6.2	6.2	6.9	0.7
Semi-durables	116	103.4	104.0	102.4	103.7	105.0	106.0	2.0	2.1	0.8	1.9	2.1	1.5	1.0
Non-durables	62	106.4	106.7	106.8	107.0	106.5	107.6	0.7	1.0	1.6	1.9	1.5	2.2	1.0
Seasonal food	24	106.3	105.5	104.7	105.2	105.7	107.1	-1.0	-1.0	-0.5	-0.3	0.9	1.9	1.3
Non-seasonal food	55	102.0	102.8	102.6	103.7	103.3	103.4	-1.3	-0.1	-0.5	0.6	1.0	1.1	0.1
Energy, food, alcoholic beverages & tobacco	171	109.2	109.7	109.7	110.6	110.6	113.3	2.3	3.1	2.6	3.3	3.7	7.2	2.4
Energy & unprocessed food	87	108.1	108.8	109.1	109.7	109.9	115.3	4.4	5.1	4.8	4.9	5.3	12.7	4.9
Energy & seasonal food	71	110.7	111.1	111.5	112.2	112.5	118.9	6.0	6.6	6.1	6.2	6.7	15.4	5.7
Tobacco	17	132.9	133.3	133.7	133.8	133.6	133.7	2.9	3.3	3.1	2.8	2.3	2.4	-
Housing, water, electricity, gas & other fuels	328	110.3	110.5	110.7	110.8	111.0	112.4	1.9	1.9	1.9	2.0	2.1	3.8	1.2
Education, health & social protection	69	117.9	118.3	118.5	118.6	119.2	121.0	2.7	2.3	1.8	2.2	2.6	3.4	1.5
All items excluding														
Energy ²	953	110.9	111.3	111.3	112.0	112.3	112.9	1.8	2.1	1.7	2.7	2.6	2.9	0.5
Energy, food, alcoholic beverages & tobacco	829	111.3	111.8	111.8	112.4	112.8	113.4	2.0	2.3	1.9	2.9	2.7	3.1	0.6
Energy & unprocessed food	913	111.2	111.7	111.7	112.4	112.7	113.2	1.9	2.2	1.8	2.8	2.7	3.0	1.0
Seasonal food	976	111.1	111.6	111.6	112.3	112.6	113.6	2.2	2.5	2.1	3.1	3.0	3.9	0.5
Energy & seasonal food	929	111.0	111.5	111.5	112.1	112.4	113.0	1.8	2.1	1.8	2.8	2.6	3.0	0.9
Tobacco	983	110.6	111.1	111.1	111.7	112.0	113.1	2.1	2.4	2.1	3.0	2.9	3.9	0.9
Alcoholic beverages & tobacco	965	110.7	111.1	111.2	111.9	112.1	113.2	2.1	2.4	2.1	3.0	2.9	3.9	0.8
Liquid fuels, vehicle fuels & lubricants	978	110.9	111.3	111.3	111.9	112.2	113.1	1.8	2.1	1.7	2.7	2.6	3.4	0.5
Housing, water, electricity, gas & other fuels	672	111.2	111.8	111.8	112.7	113.0	113.9	2.2	2.7	2.1	3.5	3.3	3.9	0.7
Owner occupiers' housing costs	815	111.3	111.8	111.8	112.6	112.9	114.1	2.3	2.7	2.2	3.3	3.2	4.3	1.0
Council tax and rates	783	110.5	111.0	111.0	111.7	112.0	113.1	2.1	2.4	2.0	3.0	2.9	3.8	0.9
Owner occupiers' housing costs and council tax and rates	968	110.8	111.4	111.3	112.1	112.4	113.7	2.2	2.6	2.1	3.3	3.1	4.3	1.1
Education, health & social protection	931	110.6	111.1	111.1	111.8	112.0	113.0	2.1	2.5	2.1	3.1	3.0	3.9	0.9

Key: - zero or negligible

Source: Office for National Statistics

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.nationalarchives.gov.uk/20160105160709/http://ons.gov.uk/>

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

F CPI goods and services: the latest three years

Percentage change over 12 months

	Goods components					Services components					
	Food & non-alcoholic beverages	Alcoholic beverages & tobacco	Energy ¹	Non-energy industrial goods ²	All goods	Housing services ³	Travel & transport services ³	Recreational & personal services ³	Communication	Miscellaneous & other services ³	All services
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 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
Oct	1.3	3.5	-2.5	0.5	0.5	1.0	2.8	3.0	3.4	2.8	2.6
Nov	2.1	1.9	-2.3	0.5	0.6	1.1	3.0	2.7	3.3	2.9	2.5
Dec	1.7	1.5	-0.4	0.3	0.6	1.1	1.4	2.3	4.3	2.8	2.1
2020 Jan	1.4	1.5	4.8	0.5	1.3	1.1	2.3	2.5	4.2	2.6	2.3
Feb	1.2	0.7	3.7	0.4	1.0	1.1	2.6	2.9	4.5	2.6	2.5
Mar	1.3	1.4	0.9	0.2	0.6	1.1	3.5	2.6	5.0	2.5	2.5
Apr	1.3	2.5	-9.3	0.5	-0.4	1.1	1.9	2.5	4.2	1.6	2.0
May	1.8	2.6	-11.6	0.1	-0.9	1.0	2.0	2.4	4.0	1.5	1.9
Jun	1.1	2.1	-11.2	0.9	-0.5	1.0	1.8	2.2	3.9	1.4	1.8
Jul	0.8	2.6	-9.1	1.3	-	1.3	1.6	2.8	4.3	1.6	2.1
Aug	0.4	1.9	-8.9	1.2	-0.2	1.4	0.3	-0.2	4.1	1.3	0.6
Sep	-0.1	2.1	-8.5	1.0	-0.3	1.3	2.9	0.9	3.4	1.2	1.4
Oct	0.6	2.0	-9.5	1.6	-	1.4	2.9	0.7	3.3	1.4	1.4
Nov	-0.6	2.0	-9.4	0.6	-0.8	1.2	2.6	0.9	3.5	1.4	1.4
Dec	-1.4	3.6	-8.4	1.2	-0.3	1.2	3.6	0.8	2.6	1.5	1.5
2021 Jan	-0.7	3.2	-8.3	1.2	-0.2	1.3	3.8	1.3	2.2	1.6	1.7
Feb	-0.6	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
Aug	0.3	2.4	9.3	3.3	3.3	1.2	2.5	5.9	1.1	1.8	3.0
Sep	0.8	2.7	9.5	3.3	3.4	1.3	3.4	4.3	1.5	2.0	2.6
Oct	1.2	1.9	22.3	3.5	4.9	1.5	4.2	5.2	1.4	2.6	3.2

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/>

Source: Office for National Statistics

F1 CPIH goods and services: the latest three years

Percentage change over 12 months

	Goods components				Services components						
	Food & non-alcoholic beverages	Alcoholic beverages & tobacco	Energy ¹	Non-energy industrial goods ²	All goods	Housing services ³	Travel & transport services ³	Recreational & personal services ³	Communication	Miscellaneous & other services ³	All services
Weights											
2021	L5CZ 89	L5D2 35	L5NU 47	L5NX 272	L5DD 443	L5O8 303	L5OC 51	L5OE 101	L5D8 19	L5P4 83	L5DE 557
Monthly											
2018 Oct	L55P 0.9	L55Q 3.9	L5KY 10.5	L5L3 0.9	L563 2.3	L5LC 1.4	L5LG 3.1	L5LI 3.3	L55W 1.9	L5M9 1.5	L564 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	-	2.1	-8.6	1.0	-0.3	1.5	3.0	0.9	3.4	1.3	1.5
Oct	0.6	2.0	-9.4	1.6	0.1	1.5	2.9	0.7	3.4	1.4	1.5
Nov	-0.5	2.0	-9.3	0.6	-0.7	1.5	2.6	0.9	3.5	1.4	1.5
Dec	-1.4	3.5	-8.3	1.3	-0.2	1.5	3.7	0.8	2.6	1.5	1.6
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
Aug	0.3	2.5	9.5	3.3	3.3	1.8	3.1	5.9	1.2	1.9	2.7
Sep	0.8	2.8	9.7	3.3	3.5	1.9	3.8	4.3	1.7	2.1	2.5
Oct	1.3	1.9	22.4	3.5	4.9	2.1	4.6	5.2	1.5	2.7	2.9

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/>

Source: Office for National Statistics

G HICP¹ - International comparisons: EU countries⁵

Percentage change over 12 months

continued

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

Key: - zero or negligible .. Not available

1 Published as the CPI in the UK.

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.

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

4 The coverage of the Monetary Union Indices of Consumer Prices (MUICP) was extended to include Greece with effect from Jan 2001 and Slovakia from Jan 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>

Sources: Office for National Statistics;
Eurostat

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

	Weights ⁶	Index (January 1987=100)						Percentage change over 12 months						Percentage change over 1 month	
		2021												2021 Oct	
			2021 May	2021 Jun	2021 Jul	2021 Aug	2021 Sep	2021 Oct	2021 May	2021 Jun	2021 Jul	2021 Aug	2021 Sep		2021 Oct
and depreciation															
ALL ITEMS	1 000	301.9	304.0	305.5	307.4	308.6	312.0	3.3	3.9	3.8	4.8	4.9	6.0	1.1	
Food and catering	157	258.1	259.0	258.5	260.6	260.2	261.9	-0.4	0.3	0.2	4.4	2.0	2.3	0.7	
Alcohol and tobacco	75	425.0	426.6	426.4	428.1	429.4	429.4	2.0	2.5	1.5	2.2	2.6	2.6	-	
Housing and household expenditure	440	340.7	342.7	343.6	343.9	347.5	352.4	3.7	4.1	4.2	4.1	4.9	6.7	1.4	
Personal expenditure	72	236.8	237.5	235.9	236.6	239.5	242.0	6.9	6.7	5.7	5.9	5.7	5.5	1.0	
Travel and leisure	256	271.1	274.9	279.5	284.0	282.4	285.5	4.2	5.2	5.4	6.7	7.0	8.3	1.1	
Consumer durables	94	152.7	154.4	152.6	154.4	158.0	158.8	7.9	7.8	7.2	8.1	8.9	8.7	0.5	
Seasonal food	20	202.9	202.2	201.2	200.2	202.6	205.0	-1.8	-2.0	-1.1	-1.8	0.2	0.9	1.2	
Food excluding seasonal	94	227.9	228.6	228.1	231.3	230.0	230.6	-1.0	-0.3	-0.4	0.8	1.1	1.2	0.3	
All items excluding seasonal food	980	304.3	306.6	308.1	310.1	311.3	314.6	3.4	4.0	3.9	4.9	5.0	6.1	1.1	
All items excluding food	886	314.8	317.3	319.1	321.0	322.5	326.3	3.8	4.4	4.3	5.4	5.4	6.6	1.2	
All goods	446	225.9	227.9	228.5	231.3	233.0	235.1	3.6	4.3	4.3	5.4	5.8	6.4	0.9	
All services	395	415.3	417.9	419.5	421.4	419.5	425.7	2.2	2.7	2.2	3.8	3.0	5.2	1.5	
Other indices															
All items excluding:															
mortgage interest payments (RPIX)	976	303.3	305.5	306.9	309.0	310.2	313.6	3.4	3.9	3.9	4.9	5.0	6.1	1.1	
housing	723	281.9	284.3	285.2	287.9	288.4	292.1	3.1	3.7	3.5	5.0	4.8	6.3	1.3	
mortgage interest payments and council tax	931	299.3	301.7	303.1	305.3	306.5	310.1	3.3	4.0	3.9	5.0	5.0	6.2	1.2	
mortgage interest payments and depreciation ²	886	292.5	294.6	295.6	297.9	298.4	301.8	3.0	3.5	3.3	4.6	4.4	5.7	1.1	
Food	114	224.2	224.6	224.0	226.5	225.9	226.9	-1.1	-0.6	-0.6	0.4	0.9	1.2	0.4	
Bread	4	222.5	224.7	225.7	226.0	227.0	227.5	0.9	2.6	3.3	1.5	1.5	1.7	0.2	
Cereals	4	207.7	207.9	208.7	209.6	206.3	208.6	-2.6	-4.4	-4.1	-2.5	-1.8	0.1	1.1	
Biscuits and cakes	7	282.5	291.6	288.9	292.8	288.0	289.9	-0.8	5.9	2.2	6.6	5.3	0.7	0.7	
Beef	4	204.5	205.1	206.1	207.6	208.7	210.7	-1.1	-4.1	-2.2	-1.4	0.1	0.9	1.0	
Lamb	1	336.1	339.3	334.0	336.9	336.0	345.3	2.7	4.4	4.9	5.9	3.7	7.9	2.8	
of which home-killed lamb	1	368.4	371.9	366.1	369.3	368.3	378.5	2.7	4.4	4.9	5.9	3.7	7.9	2.8	
Pork	1	226.6	228.0	230.8	220.6	236.9	235.3	-0.3	-0.8	0.3	-2.8	1.4	3.9	-0.7	
Bacon	1	200.3	201.6	200.1	200.7	200.6	201.0	-4.4	-4.0	-4.5	-4.5	-4.1	-2.5	0.2	
Poultry	4	116.3	117.3	117.8	117.7	118.4	118.4	-3.0	-2.2	-1.8	-1.2	0.3	0.7	-	
Other meat	6	186.9	191.4	191.3	193.4	189.8	192.7	-4.1	-1.4	-1.2	-1.2	-1.9	-0.5	1.5	
Fish	4	266.0	267.8	263.4	266.9	266.7	270.6	-4.5	-3.9	-4.3	-4.0	-2.7	0.3	1.5	
of which fresh fish	2	254.4	256.5	260.6	258.7	263.0	263.5	-6.9	-5.9	-3.6	-6.2	-2.5	-1.1	0.2	
processed fish	2	273.4	275.1	262.4	271.1	266.6	273.6	-2.1	-1.8	-5.0	-1.7	-2.8	1.6	2.6	
Butter	1	376.2	374.7	372.0	370.5	376.1	380.0	1.1	2.2	-1.2	1.6	4.1	6.5	1.0	
Oils and fats	2	207.9	216.4	218.8	219.9	219.5	213.9	-4.6	2.5	-2.7	8.4	11.2	12.9	-2.6	
Cheese	4	235.7	232.5	226.3	233.4	230.4	231.5	-1.7	-4.3	-5.2	-3.0	-0.7	-0.3	0.5	
Eggs	1	201.5	204.1	203.5	204.3	206.2	207.0	-1.3	-0.4	-1.0	-1.1	0.0	2.1	0.4	
Milk, fresh	3	240.6	240.0	240.1	241.4	241.1	243.9	0.9	1.3	1.7	1.4	1.6	2.7	1.2	
Milk products	4	198.9	199.3	196.3	202.5	198.7	203.7	4.5	3.1	2.2	3.2	6.8	7.2	2.5	
Tea	1	223.1	220.6	215.5	220.4	219.5	224.0	-5.7	-3.6	-8.9	1.6	0.8	-0.1	2.1	
Coffee and other hot drinks	2	177.0	170.7	179.9	179.7	171.4	179.4	-4.3	-5.6	-5.3	3.9	-2.2	3.4	4.7	
Soft drinks	9	277.2	276.5	274.4	282.6	283.6	282.4	-0.7	-1.7	-0.8	0.4	0.4	-0.1	-0.4	
Sugar and preserves	1	187.2	188.9	185.8	188.3	188.7	192.6	-6.8	-6.0	-6.7	-4.9	-4.4	-1.8	2.1	
Sweets and chocolates	14	301.6	299.9	298.9	304.1	303.3	297.8	-0.1	1.2	1.0	-0.1	0.1	-1.1	-1.8	
Potatoes	4	232.9	228.3	227.9	231.8	230.0	232.3	-3.3	-0.3	-0.7	-2.0	-0.3	0.8	1.0	
of which unprocessed potatoes	1	181.4	181.3	178.8	176.2	175.8	177.6	-17.0	-13.6	-13.8	-13.6	-11.2	-8.3	1.0	
potato products	3	236.7	230.6	231.1	237.4	235.2	237.5	1.4	4.2	3.8	1.8	3.3	3.8	1.0	
Vegetables other than potatoes	9	176.9	176.4	176.0	175.3	175.9	178.0	-3.5	-3.2	-2.8	-2.1	-0.8	1.1	1.2	
of which fresh vegetables	7	153.6	152.8	152.3	151.2	152.1	154.3	-3.2	-3.0	-2.7	-2.9	-1.2	0.7	1.4	
processed vegetables	2	258.7	259.9	260.6	262.0	261.3	261.9	-4.3	-3.5	-2.3	0.8	1.4	2.8	0.2	
Fruit	10	229.7	228.3	227.1	227.4	230.1	233.3	1.5	0.3	2.1	1.6	3.3	2.5	1.4	
of which fresh fruit	8	218.8	216.9	215.2	214.0	218.5	221.0	2.1	0.5	2.2	1.0	3.7	1.7	1.1	
processed fruit	2	288.5	290.0	291.3	299.2	292.2	299.4	-0.6	0.0	1.8	3.9	2.3	5.6	2.5	
Other foods	13	196.6	196.9	197.8	200.0	199.4	198.6	-0.7	-1.7	-0.5	1.0	0.6	0.6	-0.4	
Catering	43	374.1	376.8	376.6	377.3	377.9	382.3	1.2	2.4	2.1	13.4	4.4	5.0	1.2	
Restaurant meals	24	365.4	369.4	368.7	369.3	369.4	374.8	1.2	3.6	3.1	21.0	5.9	6.5	1.5	
Canteen meals	2	399.5	402.9	400.9	403.9	406.7	415.9	-2.1	-1.4	-2.5	6.7	-0.4	2.3	2.3	
Take-aways and snacks	17	369.2	370.2	370.6	371.4	372.4	374.6	1.8	1.5	1.4	4.0	3.0	3.2	0.6	
Alcoholic drink	54	312.8	314.0	313.5	315.1	316.6	316.5	1.7	2.2	0.8	2.0	2.8	2.7	-	
Beer	21	338.0	337.4	336.6	337.1	338.4	340.2	2.5	2.2	0.5	1.2	1.7	2.1	0.5	
on sales	14	386.2	386.2	386.1	386.4	387.1	391.0	3.6	3.5	1.8	2.0	2.0	3.1	1.0	
off sales	7	172.2	171.3	170.1	170.6	172.1	171.2	-0.4	-0.9	-2.4	-0.1	1.4	0.1	-0.5	
Wines and spirits	33	278.5	280.7	280.3	282.4	283.9	282.9	1.2	2.2	1.0	2.5	3.6	3.1	-0.4	
on sales	15	382.2	383.2	389.5	391.3	393.1	396.7	1.8	1.9	1.9	2.9	4.3	5.3	0.9	
off sales	18	206.4	208.9	205.5	207.6	208.8	205.8	0.8	2.8	0.9	3.0	3.5	1.7	-1.4	

Key: - zero or negligible Index date for October: 12 October 2021

Source: Office for National Statistics

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

continued

	Weights ⁴	Index (January 1987=100)						Percentage change over 12 months						Percentage change over 1 month
		2021	2021	2021	2021	2021	2021	2021	2021	2021	2021	2021	2021	2021
		May	Jun	Jul	Aug	Sep	Oct	May	Jun	Jul	Aug	Sep	Oct	Oct
Tobacco	21	829.1	831.4	834.1	834.7	833.8	834.1	3.0	3.4	3.2	2.6	2.1	2.3	-
Cigarettes	17	853.7	855.7	858.7	859.2	858.1	858.2	2.5	2.7	2.7	2.9	2.6	2.6	-
Other tobacco	4	621.5	624.6	625.9	626.4	626.3	627.5	4.9	6.6	5.9	1.0	0.1	0.7	0.2
Housing	277	408.3	410.1	413.3	412.7	416.9	419.1	3.8	4.3	4.7	4.3	5.1	5.1	0.5
Rent	79	385.6	386.2	387.2	387.7	388.4	389.9	1.8	1.9	1.7	1.7	1.8	2.0	0.4
Mortgage interest payments	24	221.0	221.5	222.4	220.8	222.2	222.3	-1.2	0.5	0.5	-0.1	0.5	0.6	-
Depreciation (Jan 1995 = 100)	90	434.2	438.2	446.6	444.0	455.7	460.3	7.8	8.6	9.9	8.7	10.6	10.2	1.0
Council tax and rates	45	415.2	415.2	415.2	415.2	415.2	415.2	4.0	4.0	4.0	4.0	4.0	4.0	-
Water and other charges	13	532.0	532.0	532.0	532.0	532.0	532.0	1.7	1.7	1.7	1.7	1.7	1.7	-
Repairs and maintenance charges	9	385.8	386.4	387.3	388.5	390.2	391.2	0.3	0.4	0.6	0.6	1.2	1.5	0.3
Do-it-yourself materials	10	252.9	256.3	259.4	263.4	265.9	271.0	2.2	4.5	5.7	7.0	7.8	10.5	1.9
Dwelling insurance and ground rent	7	461.8	464.2	465.7	463.3	465.6	465.7	1.9	2.8	3.0	2.9	3.1	2.6	-
Fuel and light	35	366.5	366.8	367.1	367.0	367.4	412.4	3.4	3.0	3.1	3.1	3.3	23.7	12.2
Coal and solid fuels	1	369.2	370.3	370.3	370.0	372.1	376.1	2.9	3.3	2.9	3.7	3.3	2.9	1.1
Electricity	19	399.7	399.7	400.2	400.2	400.2	435.0	5.5	5.5	5.8	5.8	5.8	18.8	8.7
Gas	14	319.0	319.0	319.0	319.0	319.0	375.1	-4.3	-4.3	-4.3	-4.3	-4.3	28.8	17.6
Oil and other fuels	1	415.3	425.3	428.0	423.4	438.8	504.8	39.3	28.5	28.6	27.7	36.1	52.1	15.0
Household goods	73	231.0	234.2	232.0	234.9	238.5	239.1	4.5	4.7	4.8	5.9	7.0	7.4	0.3
Furniture	29	308.3	315.3	309.6	315.0	329.4	326.6	8.4	7.8	7.9	9.5	12.7	13.2	-0.9
Furnishings	8	271.4	275.3	274.1	275.1	279.8	278.1	7.1	7.1	7.1	7.2	8.2	7.8	-0.6
Electrical appliances	7	83.0	83.4	83.4	85.1	83.4	86.2	6.4	7.2	6.1	8.3	4.5	6.9	3.4
Other household equipment	5	215.2	218.1	218.4	219.5	215.9	220.9	2.1	2.2	1.4	1.8	4.1	4.1	2.3
Household consumables	13	209.7	212.3	209.3	210.9	210.8	210.5	-3.3	-1.6	-1.6	-1.4	0.0	-1.3	-0.1
Pet care	11	257.9	256.8	258.1	260.8	257.3	261.2	0.9	1.7	2.4	3.9	2.1	3.4	1.5
Household services	55	312.1	314.4	312.6	312.0	315.5	316.0	2.6	3.2	2.2	1.9	2.6	2.5	0.2
Postage	1	488.8	488.8	488.8	488.8	488.8	488.8	5.8	5.8	5.8	5.8	5.6	5.6	-
Telephones, telemessages, etc	24	120.8	122.2	120.1	119.8	121.4	121.3	2.4	3.1	0.9	0.8	1.8	1.8	-0.1
Domestic services	11	450.5	453.1	454.1	455.7	456.6	458.5	3.3	3.7	3.3	3.7	3.7	3.7	0.4
Fees and subscriptions	19	519.0	520.6	522.9	520.3	527.9	529.4	2.3	2.9	3.2	2.0	2.9	2.6	0.3
Clothing and footwear	33	206.3	207.7	204.3	205.2	210.8	214.3	10.7	10.9	9.7	9.6	9.3	8.4	1.7
Men's outerwear	6	212.5	215.6	214.8	213.4	219.0	224.2	12.6	10.8	10.4	9.1	8.5	8.3	2.4
Women's outerwear	12	184.8	186.4	181.3	181.7	188.8	191.8	14.2	15.3	14.7	14.5	13.5	11.4	1.6
Children's outerwear	4	209.6	209.1	205.2	210.6	216.0	221.5	12.3	12.0	9.0	9.4	10.4	9.1	2.5
Other clothing	5	252.1	252.0	248.9	250.5	254.2	257.6	4.5	4.0	2.7	4.1	4.3	3.7	1.3
Footwear	6	167.6	168.9	168.0	168.6	171.0	172.2	6.1	7.5	5.9	5.6	5.9	5.9	0.7
Personal goods and services	39	305.0	304.5	305.2	305.6	305.4	306.8	3.7	3.2	2.3	2.7	2.7	3.2	0.5
Personal articles	10	216.2	217.5	215.8	217.8	218.9	219.4	5.5	4.1	3.3	3.7	3.6	4.1	0.2
Chemists goods	16	231.1	229.2	230.8	229.9	228.4	231.9	0.3	0.0	1.0	0.6	0.7	1.4	1.5
Personal services	13	589.2	589.8	592.4	593.4	594.4	590.3	5.9	5.9	3.2	4.2	4.3	4.1	-0.7
Motoring expenditure	122	267.6	273.0	279.6	286.0	288.3	293.0	4.4	6.3	8.4	10.0	10.3	11.8	1.6
Purchase of motor vehicles	56	100.3	102.7	106.7	109.9	111.7	114.9	1.9	4.5	8.9	11.3	11.8	13.8	2.9
Maintenance of motor vehicles	15	479.4	480.8	486.7	484.2	484.2	485.9	2.9	3.3	5.2	3.9	3.3	3.1	0.4
Petrol and oil	28	371.4	379.7	387.4	393.6	393.5	401.6	18.5	20.1	17.6	17.9	17.6	20.2	2.1
Vehicle tax and insurance	23	882.5	900.1	900.7	929.9	932.1	921.3	-4.9	-3.1	-0.8	2.2	2.9	2.2	-1.2
Fares and other travel costs	25	446.5	459.3	478.2	500.0	443.2	455.3	6.1	6.3	5.4	9.0	6.2	10.2	2.7
Rail fares	6	443.9	452.5	446.0	447.7	442.0	445.7	2.7	3.1	2.9	3.5	1.9	3.1	0.8
Bus and coach fares	3	584.2	577.4	582.3	561.7	556.9	554.7	17.5	16.1	8.9	-7.3	-5.3	0.5	-0.4
Other travel costs	16	390.5	405.3	431.4	461.5	389.6	404.6	4.7	5.0	4.5	12.3	9.4	13.9	3.9
Leisure goods	29	99.8	100.1	100.0	101.2	102.0	101.8	4.7	4.6	3.8	5.5	4.8	4.7	-0.2
Audio-visual equipment	6	6.9	6.9	6.9	6.9	7.0	7.0	3.0	3.0	3.0	1.5	1.4	1.4	-
CDs and tapes	1	129.1	134.8	128.2	132.7	135.1	132.5	1.3	3.9	0.7	4.6	5.2	4.9	-1.9
Toys, photographic and sports goods	10	99.6	98.4	98.5	100.5	101.1	100.6	4.5	3.4	2.1	5.1	6.6	5.3	-0.5
Books and newspapers	5	499.0	512.5	508.0	515.2	519.7	516.7	7.8	9.3	6.8	6.3	3.5	4.5	-0.6
Gardening products	7	202.8	202.0	204.5	204.6	206.2	206.7	5.2	4.4	6.5	8.8	7.2	6.6	0.2
Leisure services	80	454.8	456.7	458.0	456.2	460.3	460.9	3.5	3.8	2.4	2.1	3.3	3.8	0.1
Television licences and rentals	14	234.9	234.9	234.9	234.9	234.9	234.9	2.0	2.0	2.0	2.0	2.0	2.0	-
Entertainment and other recreation	14	621.4	623.6	627.9	635.3	646.0	639.6	1.7	1.6	1.8	2.8	4.2	3.8	-1.0
Foreign holidays (Jan 1993 = 100)	42	296.2	298.1	299.2	292.9	297.1	298.8	4.1	4.6	2.3	0.6	2.3	3.2	0.6
UK holidays (Jan 1994 = 100)	10	281.1	281.8	280.8	291.8	288.5	289.0	5.0	5.7	4.0	7.1	7.4	8.8	0.2

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

Source: Office for National Statistics

RPI goods and services^{1,7}: the latest three years

Percentage change over 12 months

	Goods components				All goods	Services components				All services
	Food	Alcohol & tobacco	Petrol & oil ²	Other goods ³		Rent	Utilities ⁴	"Shop" services ⁵	"Non-shop" services ⁶	
Weights⁸										
2021	CZGZ 114	CBVW 75	DOHB 29	DOHC 228	DOHD 446	CZXD 79	DOHE 77	DOHF 119	DOHG 120	DOHH 395
Monthly										
2018 Oct	CCYY 0.5	CZBK 3.2	DOGQ 12.7	DOGI 2.6	DOGD 3.1	CZCQ 1.0	DOGF 5.1	DOGG 3.0	DOGH 4.2	DOGE 3.4
Nov	0.4	4.3	10.2	2.6	3.1	1.0	5.1	2.9	3.3	3.1
Dec	0.6	3.5	4.2	2.6	2.5	1.1	5.5	2.8	2.2	2.8
2019 Jan	0.9	3.4	1.9	2.6	2.3	1.0	2.7	2.8	3.4	2.7
Feb	1.6	3.8	0.3	2.4	2.3	1.0	2.9	2.7	3.6	2.7
Mar	1.2	3.9	3.0	2.2	2.3	1.1	2.8	2.7	3.6	2.7
Apr	0.8	3.2	3.6	1.7	1.9	1.2	7.7	2.9	6.3	4.5
May	1.1	2.8	3.8	1.8	2.0	1.3	7.6	2.9	5.3	4.2
Jun	1.5	2.9	0.7	2.0	2.0	1.3	6.6	2.9	5.0	4.0
Jul	1.3	3.1	-0.1	2.5	2.2	1.1	5.1	3.0	4.4	3.5
Aug	1.9	2.9	-0.1	2.0	2.0	1.1	5.0	2.7	5.2	3.7
Sep	1.5	2.8	-1.9	2.1	1.8	1.1	4.4	3.0	3.9	3.2
Oct	1.5	3.1	-2.8	1.8	1.6	1.1	1.1	2.9	4.7	2.8
Nov	2.1	2.2	-3.5	2.1	1.6	1.2	1.0	3.0	5.5	3.1
Dec	1.6	1.7	0.4	2.1	1.7	1.2	1.5	3.0	4.1	2.7
2020 Jan	1.4	1.9	4.3	2.0	2.0	1.2	4.2	3.1	5.2	3.6
Feb	0.7	1.5	1.5	1.9	1.4	1.2	4.3	3.3	5.2	3.7
Mar	1.2	1.9	-3.0	2.1	1.3	1.2	4.5	3.3	6.4	4.1
Apr	1.2	1.9	-13.2	2.1	0.4	1.7	-2.0	3.2	4.5	2.3
May	1.6	1.8	-18.7	2.0	-	1.7	-2.1	3.2	4.1	2.2
Jun	1.2	1.5	-17.7	2.7	0.1	1.7	-2.1	2.8	3.8	2.0
Jul	0.8	2.5	-12.7	3.3	1.0	2.1	-1.8	3.1	4.1	2.2
Aug	0.4	2.0	-12.6	2.9	0.6	2.2	-1.8	-1.0	1.2	-
Sep	-	1.9	-12.2	3.0	0.6	2.2	-2.1	1.9	3.0	1.5
Oct	0.6	1.7	-11.9	3.9	1.1	2.2	-3.0	2.1	2.3	1.2
Nov	-0.6	1.5	-11.6	2.3	0.1	2.1	-2.8	1.6	2.2	1.1
Dec	-1.2	2.2	-9.6	2.9	0.6	2.1	-3.1	2.1	2.3	1.1
2021 Jan	-0.6	2.0	-9.6	3.5	1.1	2.2	-3.5	2.1	1.7	0.9
Feb	-0.4	1.7	-2.9	2.2	1.0	2.2	-3.6	2.0	1.1	0.7
Mar	-1.6	1.4	3.4	2.4	1.2	2.2	-3.5	1.9	0.9	0.6
Apr	-0.3	2.1	14.7	3.3	3.0	1.8	2.5	2.0	2.1	2.1
May	-1.1	2.0	19.6	4.4	3.6	1.8	2.0	2.2	2.5	2.2
Jun	-0.6	2.5	20.6	5.0	4.3	1.9	2.3	2.8	3.3	2.7
Jul	-0.6	1.5	18.3	5.9	4.3	1.7	1.7	2.5	2.6	2.2
Aug	0.4	2.2	18.6	7.1	5.4	1.7	1.7	6.7	3.5	3.8
Sep	0.9	2.6	18.7	7.5	5.8	1.8	1.8	3.7	3.8	3.0
Oct	1.2	2.6	21.6	8.1	6.4	2.0	11.0	3.8	4.9	5.2

Key: - zero or negligible

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

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/>.

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.

Source: Office for National Statistics