

**A Reconciliation between the Consumer Price Index and the Personal
Consumption Expenditures Price Index**

by

Clinton P. McCully, Brian C. Moyer, and Kenneth J. Stewart*

Bureau of Economic Analysis
1441 L Street, N.W.
Washington, DC 20230

Bureau of Labor Statistics
2 Massachusetts Ave., N.E.
Washington, DC 20212

September 2007

* Clinton P. McCully is chief of the Consumption Branch at the Bureau of Economic Analysis (BEA). Brian C. Moyer is chief of the Government Division at BEA. Kenneth J. Stewart is the CPI Information and Analysis chief at the Bureau of Labor Statistics (BLS). The opinions expressed in this paper are those of the authors and do not represent any official views or policies of the BEA or the BLS.

Abstract

The Bureau of Labor Statistics (BLS) prepares the Consumer Price Index for All Urban Consumers (CPI-U), and the Bureau of Economic Analysis prepares the Personal Consumption Expenditures (PCE) chain-type price index. Both indexes measure the prices paid by consumers for goods and services. Because the two indexes are based on different underlying concepts, they are constructed differently, and tend to behave differently over time. From the first quarter of 2002 through the second quarter of 2007, the CPI-U increased 0.4 percentage point per year faster than the PCE price index. This paper details and quantifies the differences in growth rates between the CPI-U and the PCE price index; it provides a quarterly reconciliation of growth rates for the 2002:Q1-2007:Q2 time period.

There are several factors that explain the differences in growth rates between the CPI and the PCE price index. First, the indexes are based on different index-number formulas. The CPI-U is based on a Laspeyres index; the PCE price index is based on a Fisher-Ideal index. Second, the relative weights assigned to the detailed item prices in each index are different because they are based on different data sources. The weights used in the CPI-U are based on a household survey, while the weights used in the PCE price index are based on business surveys. Third, there are scope differences between the two indexes—that is, there are items in the CPI-U that are out-of-scope of the PCE price index, and there are items in the PCE price index that are out-of-scope of the CPI-U. And finally, there are differences in the seasonal-adjustment routines and in the detailed price indexes used to construct the two indexes.

Over the 2002:Q1-2007:Q2 time period, this analysis finds that almost half of the 0.4 percentage point difference in growth rates between the CPI-U and the PCE price index was explained by differences in index-number formulas. After adjusting for formula differences, differences in relative weights—primarily “rent of shelter”—more than accounted for the remaining difference in growth rates. Net scope differences, in contrast, partly offset the effect of relative weight differences.

Introduction

In the United States, there are two primary measures of the prices paid by consumers for goods and services. One is the Consumer Price Index for All Urban Consumers (CPI-U, or henceforth CPI) prepared by the Bureau of Labor Statistics (BLS), and the other is the Personal Consumption Expenditures (PCE) chain-type price index prepared by the Bureau of Economic Analysis (BEA). These two price indexes have different purposes and uses; as a result, they are constructed differently and tend to behave differently over time.¹ Figure 1 shows the quarterly growth rates for the two indexes from the first quarter of 2002 through the second quarter of 2007. Although

Figure 1. The CPI and the PCE Price Index

¹ The CPI measures the change in prices paid by urban consumers for a market basket of consumer goods and services; it is primarily used as an economic indicator and as a means of adjusting current-period data for inflation. The PCE price index measures the change in prices paid for goods and services by the personal sector in the U.S. national income and product accounts; it is primarily used for macroeconomic analysis and forecasting.

the magnitude and direction of these differences vary over time, on average, the CPI grew 0.4 percentage point per year faster than the PCE price index over this period.

In recent years, there has been a growing interest in explaining the differences between the CPI and the PCE price index, in part, due to the important roles these indexes play in guiding economic policy. This paper provides a reconciliation of growth rates between the two indexes. It identifies four sources of difference. First, the CPI and the PCE price index are constructed using different index-number formulas. The CPI is based on a modified Laspeyres formula, while the PCE price index is based on a Fisher-Ideal formula. This difference is referred to as the “formula effect.” Second, the relative weights assigned to each of the detailed item prices in the CPI and in the PCE price index are based on different data sources. The relative weights used in the CPI are based primarily on household surveys, while the relative weights used in the PCE price index are based primarily on business surveys. These differences are referred to as the “weight effect.” Third, the CPI measures the out-of-pocket expenditures of all urban households, while the PCE price index measures the goods and services purchased by households and non-profit institutions serving households within the framework of the U.S. national income and product accounts (NIPAs). This conceptual difference implies that some items in the CPI are out-of-scope of the PCE price index, and even more importantly, some items in the PCE price index are out-of-scope of the CPI. These differences are referred to as the “scope effect.” Finally, there are a variety of remaining differences, consisting of seasonal-adjustment differences, price differences, and residual differences. Collectively, these are referred to as “other effects.”

This work is an extension of earlier work to detail and quantify the differences between the CPI and the PCE price index. In 1978, BEA decomposed changes in the CPI and the PCE implicit price deflator for the time period, 1970-1977.² Over that period, the CPI increased 0.5 percentage point per year more than the PCE deflator. Over half of the difference was determined to be the weight effect. The scope effect explained roughly 40 percent of the difference. Differences in the methodologies used by the BLS and the BEA to estimate price changes for owners' equivalent rent were an important part of the scope effect; these differences were partly offset by other scope differences.³ The formula effect and "other effects" were small and offsetting.⁴

In 1981, Triplett investigated the differences between the CPI and the PCE implicit price deflator for the 1972-1980 time period. Over that period, the CPI increased 104.6 percent, while the PCE deflator increased 84.9 percent. The difference between the two indexes was largely driven by differences in the methodologies for estimating price changes for owners' equivalent rent. In fact, these methodological differences accounted for about two-thirds of the difference in growth rates between the CPI and the PCE deflator. Most of the remaining difference was attributed to the weight effect.

² The PCE implicit price deflator was defined as the ratio of current-dollar PCE to constant (1972) dollar PCE.

³ Prior to 1983, the BLS used an asset approach to measure the price change for owners' equivalent rent; prior to 1983, the BEA used the CPI for residential rent to measure this price change. Since 1983, both the BLS and the BEA have used a rental-equivalence approach to measure the price change for owners' equivalent rent.

⁴ The formula effect was defined as the difference in growth rates between the "PCE chain index" and the PCE implicit price deflator. The PCE chain index was estimated using a chained Laspeyres price-index-number formula.

In 2002, Fixler and Jaditz analyzed the CPI and the PCE chain-type implicit price deflator for the time period, 1992:Q1-1997:Q2.⁵ Over that period, the CPI increased 14.1 percent, while the PCE deflator increased 12.5 percent. They identified and quantified differences using the formula, weight, scope, and price effects.⁶ Table 1 summarizes the Fixler-Jaditz results. Much of the difference in growth rates between the CPI and the

Table 1. Summary of Differences between the CPI and the PCE Implicit Price Deflator, 1992:Q1-1997:Q2

(1) PCE chain-type implicit price deflator (percent change)	12.5
(2) <i>plus</i> : Formula effect (percentage points)	0.86
(3) <i>Equals</i> : PCE fixed-weight price index (percent change)	13.3
(4) <i>plus</i> : Price and weight effects (percentage points)	1.80
(5) <i>plus</i> : Scope effect (percentage points)	-1.01
(6) <i>Equals</i> : CPI (percent change)	14.1

Source: Fixler and Jaditz (2002), Table 9.

PCE deflator was attributed to the price and weight effects⁷. The formula effect also accounted for a large share of the difference. The scope effect partly offset the price and weight effects.

Johnson (2003) extended the Fixler-Jaditz methodology for the time period, 1997:Q4-2001:Q4. Table 2 summarizes Johnson's results. Most of the effects were similar in magnitude to the Fixler-Jaditz results; the formula effect was somewhat larger.⁸

⁵ Fixler and Jaditz completed their analysis in 1998; the resulting paper was published in 2002.

⁶ In general, a "price effect" accounts for differences that result from using different item-level price indexes to deflate comparable items in the CPI and the PCE price index.

⁷ Within the price and weight effect, much of the difference was attributed to the BEA's use of price measures other than item-level CPIs.

Table 2. Summary of Differences between the CPI and the PCE Implicit Price Deflator, 1997:Q4–2001:Q4

(1) PCE chain-type implicit price deflator (percent change)	7.2
(2) <i>plus</i> : Formula effect (percentage points)	1.82
(3) <i>Equals</i> : PCE fixed-weight price index (percent change)	9.1
(4) <i>plus</i> : Price and weight effects (percentage points)	1.79
(5) <i>plus</i> : Scope effect (percentage points)	-1.06
(6) <i>Equals</i> : CPI (percent change)	9.8

Source: Estimates derived from Johnson (2003).

Drawing on this earlier research, this paper identifies a framework for quantifying the differences in growth rates between the CPI and the PCE price index on an ongoing basis. It consists of three sections. The first section provides a detailed discussion of the four sources of difference. The second section presents the reconciliation framework and discusses results for the time period, 2002:Q1-2007:Q2. The final section provides a summary and offers some concluding remarks.

Sources of difference

This section describes four sources of difference—or “effects”—used to explain the variation in growth rates between the CPI and the PCE price index. While there are a large number of effects that may be more-or-less important in explaining differences in growth rates for a given time period, the four effects identified below were determined to

⁸ In addition to these reconciliations, there have been several papers comparing the CPI and the PCE price index. See, for example, Todd E. Clark, “A Comparison of the CPI and the PCE Price Index,” Federal Reserve Bank of Kansas City, Economic Review, Third Quarter 1999, pp. 15-29; Charles L. Schultze and Christopher Mackie, editors, “At What Price? Conceptualizing and Measuring Cost-of-Living and Price Indexes,” national Research Council Panel on Conceptual, Measurement, and Other Statistical Issues in Developing Cost-of-Living Indexes, Washington, DC, National Academy Press; David E. Lebow and Jeremy B. Rudd, “Measurement Error in the CPI: Where Do We Stand?” *Journal of Economic Literature*, March 2003, pp. 159-201. Consumer expenditures were compared in Thesia I. Garner, George Janini, William Passero, Laura Paszkiewicz, and Mark Vendemia, “The CE and the PCE: a comparison,” *Monthly Labor Review*, September 2006, Vol. 129, Number 9, pp. 20-46.

be important for reconciling the CPI and PCE price measures over a long time period and on an ongoing basis. It is important to keep in mind that there is no “best” set of effects. Likewise, there is no best way of estimating a particular effect and no best order in which to estimate the separate effects. These choices require weighing a variety of factors, including accuracy, transparency, and computational simplicity.

Formula effect. The CPI and the PCE price index are based on different price-index-number formulas. The CPI is based on a modified Laspeyres formula, while the PCE price index is based on a Fisher-Ideal formula. A Laspeyres price relative is defined as

$$L_{t,t+1} = \sum_i (p^i_{t+1} q^i_t) / \sum_i (p^i_t q^i_t),$$

where p^i_t is the price of item i in period t , and q^i_t is the quantity of item i in period t .⁹ If t is set equal to a specific base period, say $t = 0$, then the resulting index is referred to as a fixed-weight Laspeyres price index—

$$\text{Fixed-weight } L_t = \sum_i (p^i_t q^i_0) / \sum_i (p^i_0 q^i_0).$$

The CPI is based on the fixed-weight Laspeyres price index, where the base period is updated every two years.¹⁰

The PCE price index is based on a Fisher-Ideal price-index-number formula.

First, note that a Paasche price relative is defined as

$$P_{t,t+1} = \sum_i (p^i_{t+1} q^i_{t+1}) / \sum_i (p^i_t q^i_{t+1}).$$

The Fisher-Ideal price relative follows as the geometric mean of the Laspeyres and

⁹ In this paper, the term “price relative” refers to an aggregate measure of price change between two adjacent periods.

¹⁰ Because the base period is necessarily updated with a time lag, the CPI is said to be based on a “modified” Laspeyres index.

Paasche price relatives—that is,

$$F_{t,t+1} = (L_{t,t+1} \cdot P_{t,t+1})^{1/2}.$$

In general, the Paasche price relative is less than the Laspeyres price relative, implying that the Fisher-Ideal price relative is generally less than the Laspeyres price relative.

Next, a Fisher-Ideal chain-type price index is obtained by multiplicatively “chaining” the Fisher-Ideal price relatives—that is,

$$\text{Chained } F_{t+1} = (\text{chained } F_t) \cdot (F_{t,t+1}).$$

The PCE price index is based on the Fisher-Ideal chain-type price index.

The fundamental difference between the fixed-weight Laspeyres price index and the Fisher-Ideal chain-type price index involves the extent to which the two indexes reflect consumer substitution among detailed items as the relative prices of those items change. In theory, the Fisher-Ideal price index is the preferred index because it better reflects this substitution; in this regard, the Fisher-Ideal index is referred to as a “superlative” index.¹¹ In practice, the Fisher-Ideal index is difficult to implement because it requires expenditure data for the most recent time period for which the index is being estimated. It is often the case that these data are not available. For example, data on household consumer expenditures that are used to estimate the CPI are not available for the most current time period. Therefore, the Laspeyres index—with regular base-period updates—provides a practical alternative to the Fisher-Ideal index.

It also should be noted that the BLS publishes the Chained Consumer Price Index for All Urban Consumers. This price index, like the PCE chain-type price index, is based

¹¹ The Fisher-Ideal index is just one example of a superlative index; another example is the Tornqvist index. Both of these indexes possess a number of desirable properties that make them preferred over the fixed-weight Laspeyres index. See Diewert (1976) for a discussion of superlative index numbers.

on a superlative index-number formula that better reflects consumer substitution among item categories.¹² Because both the Chained CPI and the PCE chain-type price index are based on superlative index-number formulas, they tend to behave more similarly over time. The two indexes still diverge because of scope, weight, and other effects.

To estimate the formula effect, the detailed price and quantity data used to estimate the PCE price index were re-aggregated using the Laspeyres price-index formula. The base periods used in this calculation were consistent with the base periods used to estimate the CPI: Estimates for 2002-2003 were prepared using a 1999-2000 base period, estimates for 2004-2005 used a 2001-2002 base period, and estimates for 2006 used 2003-2004 base period. The formula effect was estimated as the percentage-point difference in growth rates between the PCE chain-type price index and the PCE fixed-weight price index.

From the outset, the formula effect was expected to be negative because the Fisher-Ideal price relative (on which the PCE chain-type price index is based) is generally less than the Laspeyres price relative (on which the PCE fixed-weight price index is based). In addition, the formula effect was expected to be more important for those categories in which there were large relative price changes—for example, categories such as gasoline and computers.

Weight effect. The relative weights assigned to comparable item prices in the CPI and in the PCE price index differ because these weights are based on different data sources. The relative weights used in the CPI are based on the *Consumer Expenditure Survey*, a household survey conducted for the BLS by the Census Bureau. The relative

¹² The Chained Consumer Price Index for All Urban Consumers is based on the Tornqvist chain-type price index. For more information on the Chained Consumer Price Index for All Urban Consumers, go to http://www.bls.gov/cpi/super_paris.pdf.

weights used in the PCE price index are based primarily on business surveys—for example, the Census Bureau’s annual and monthly retail trade surveys, the *Service Annual Survey*, and the *Quarterly Services Survey*. The differences in response rates and response quality between household and business surveys are well known.¹³ These issues, such as “recall bias,” may play a key role in explaining differences in the resulting weights. In addition, there are differences in *total* consumer spending which may also impact the relative weights. (Appendix Table A provides a detailed inventory of the weight differences between the CPI and the PCE price index.)

To estimate the weight effect, the differences in the relative weights between comparable items in the PCE *fixed-weight* price index and the CPI are calculated. These differences are then multiplied by the growth rates in the corresponding item price indexes to yield percentage-point contributions. That is, the weight effect is computed as

$$(W_{PCE}^i - W_{CPI}^i) \cdot [(p_{t+1}^i / p_t^i) - 1],$$

where W_{PCE}^i is the average relative weight for item i in the PCE fixed-weight price index; W_{CPI}^i is the average relative weight for item i in the CPI; and p_t^i is the price for item i used in both the CPI and PCE price index calculations.¹⁴ It is important to note that weight differences resulting from different base periods are not accounted for in the weight effect; these differences are accounted for in the formula effect.

¹³ See Garner et. al. (2006) for a thorough examination of the differences between the *Consumer Expenditure Survey* and the expenditure surveys used to estimate the PCE price index.

¹⁴ Symmetric to the weight effect is a “price effect.” It is estimated as

$$W^i \cdot [(p_{PCE, t+1}^i / p_{PCE, t}^i) - 1] - [(p_{CPI, t+1}^i / p_{CPI, t}^i) - 1],$$

where W^i is the average relative weight used for item i in the CPI calculation; $p_{PCE, t}^i$ is the price for item i used in the PCE price index calculation; and $p_{CPI, t}^i$ is the price for item i used in the CPI calculation. Empirically, the price effect is small; for this analysis, it is included in “other effects.”

Scope effect. The CPI measures the out-of-pocket expenditures of all urban households, while the PCE price index measures the goods and services purchased by individuals and non-profit institutions within the framework of the NIPAs. As such, there are items in the CPI that can be viewed as out-of-scope for the PCE price index, and there are items in the PCE price index that can be viewed as out-of-scope for the CPI. For example, medical care services included in the CPI consist only of those services directly purchased by consumers. On the other hand, medical care services in the PCE price index include those services directly purchased by consumers *and* those services paid for on behalf of consumers—for example, medical care services paid for by employers through employer-provided health insurance and medical care services paid for by governments through programs such as Medicare and Medicaid. (Appendix Table A provides a detailed inventory of the scope differences between the CPI and the PCE price index.)

The scope effect adjusts for items that are not comparable between the CPI and the PCE price index using a two-stage approach. First, the percentage-point contributions to the growth in the PCE fixed-weight price index for those items that are out-of-scope for the CPI are calculated. Second, the percentage-point contributions to growth in the CPI for those items that are out-of-scope for the PCE price index are calculated. As will be discussed in the next section, the reconciliation algorithm begins with the PCE price index and ends with the CPI; therefore, the contributions for PCE items that are out-of-scope for the CPI enter the reconciliation with negative sign, and the contributions for CPI items that are out-of-scope for the PCE price index enter with positive sign. A “net” scope effect is also calculated as the difference between the contributions for CPI items

that are out-of-scope for the PCE price index and the contributions for PCE items that are out-of-scope for the CPI.

Other effects. There are a variety of remaining differences—including seasonal-adjustment differences, price differences, and residual differences—that must be taken into account for a complete reconciliation of the CPI and the PCE price index.

Seasonal-adjustment differences result from two factors: Differences in revision cycles and differences in aggregation. First, the BLS and the BEA revision cycles differ. For example, in February 2007, the BLS revised the CPI seasonal factors for the time period, 2002-2006. In July 2007, BEA revised the NIPAs for the time period, 2004-2006; however, because of the BEA’s revision policy of only revising the three most recent years during an annual revision, the revised seasonal-adjustment factors for 2002-2003 were not incorporated into the PCE price index. Second, the BEA and the BLS aggregation procedures differ. The BEA uses the detailed, item-level CPI price indexes (and their associated seasonal-adjustment factors) in constructing the PCE price index. In contrast, the BLS uses 73 “selected CPI components” (and their associated seasonal-adjustment factors) in constructing the seasonally-adjusted CPI. Because the selected CPI components are seasonally adjusted independently of the item-level CPI price indexes, there are often differences in the seasonal-adjustment factors used in the CPI and the PCE price index. An adjustment is made to account for these differences.

There are two comparable items used to construct the PCE price index for which the BEA does not use an item-level CPI. The price index used to deflate passenger air transportation is an implicit price deflator based on passenger revenues and the number of miles traveled by passengers. Also, the gasoline price index used to construct the PCE

price index differs from the gasoline price index used to construct the CPI because of mandated pollution control measures.¹⁵ In these cases, an adjustment is made to account for price differences.¹⁶

Finally, there are remaining sources of difference between the CPI and the PCE price index that are not addressed by this analysis. In general, these differences are small. They are computed residually and provide a “balancing item” for the reconciliation.

Reconciliation

This section presents the reconciliation of the CPI and the PCE price index for the time period, 2002:Q1-2007:Q2.¹⁷ Table 3 presents the results on a quarterly basis. Notice that the reconciliation begins with the growth rate in the PCE chain-type price index and ends with the growth rate in the CPI.¹⁸ The reconciliation algorithm is summarized in the following seven steps.

- i. The quarterly growth rates (at annual rates) in the PCE chain-type price index (line 1) and the quarterly growth rates (at annual rates) in the CPI (line 29) are calculated for the time period, 2002:Q1-2007:Q2.
- ii. The formula effect is estimated. Line 2 shows the percentage-point contribution of the formula effect to the growth rate in the PCE chain-type

¹⁵ In the CPI, mandated pollution control regulations, such as improving auto emissions, are considered price increases. In the PCE price index, these are considered quality changes. See <http://www.bls.gov/cpi/cpitreat.pdf> for more information on how mandated pollution control regulations are treated in the CPI.

¹⁶ See footnote 14.

¹⁷ Data for 2002:Q2 are based on the “preliminary” GDP estimate that was released on August 30, 2007.

¹⁸ An alternative would be to begin with the growth rate in the CPI and end with the growth rate in the PCE price index. Either way is correct; there is no “best” starting point for the reconciliation.

Table 3. Quarterly Reconciliation between the CPI and the PCE price index, 2002:Q1-2007:Q2

Line		2002			
		I	II	III	IV
1	PCE chain-type price index (percent change at annual rates)	0.9	2.8	1.8	1.7
2	Less: Formula effect (percentage points)	-0.08	-0.17	-0.14	-0.08
3	Gasoline & oil	0.02	-0.04	0.00	-0.01
4	Computers peripherals & software	-0.06	-0.04	-0.05	-0.08
5	Video and audio goods	-0.01	-0.01	-0.02	-0.02
6	Tobacco products	0.00	-0.02	-0.02	0.01
7	Medical care services	0.00	0.01	0.02	0.03
8	Electricity, gas, fuel oil and other household fuels	0.02	-0.01	0.00	-0.01
9	Housing	-0.01	-0.01	-0.01	-0.02
10	Food	-0.01	0.00	0.00	-0.01
11	Other	-0.03	-0.04	-0.05	0.03
12	Equals: PCE fixed-weight price index (percent change at annual rates)	1.0	3.0	1.9	1.7
13	Less: Weight effect (percentage points)	-0.30	-0.65	-0.49	-0.54
14	Rent	-0.57	-0.47	-0.43	-0.40
15	Gasoline & oil	0.08	-0.36	-0.03	-0.10
16	Electricity, gas, fuel oil and other household fuels	0.08	0.00	0.00	-0.06
17	Other	0.11	0.19	-0.02	0.03
18	Less: Scope effect--PCE items out-of-scope of the CPI (percentage points)	0.33	0.50	0.67	0.36
19	Physicians	-0.13	0.01	0.04	0.04
20	Hospitals and nursing homes	0.32	0.23	0.32	0.34
21	Services furnished without payment by financial intermediaries except life insurance and pension plans	0.08	0.02	-0.03	-0.03
22	Foreign travel by U.S. residents	0.00	0.10	0.16	-0.03
23	Other	0.06	0.13	0.18	0.04
24	Plus: Scope effect--CPI items out-of-scope of the PCE price index (percentage points)	0.24	0.23	0.27	0.28
25	Physicians	0.03	0.01	0.08	0.06
26	Hospitals and related services	0.13	0.14	0.11	0.14
27	Other	0.09	0.08	0.08	0.08
28	Less: Other effects	-0.12	0.11	-0.15	-0.19
29	Equals: CPI (percent change at annual rates)	1.3	3.2	2.2	2.4

Table 3. Quarterly Reconciliation between the CPI and the PCE price index, 2002:Q1-2007:Q2

Line		2003			
		I	II	III	IV
1	PCE chain-type price index (percent change at annual rates)	3.1	0.7	2.4	1.5
2	Less: Formula effect (percentage points)	-0.25	-0.03	-0.18	-0.11
3	Gasoline & oil	-0.08	0.04	-0.03	0.01
4	Computers peripherals & software	-0.05	-0.07	-0.09	-0.03
5	Video and audio goods	-0.02	-0.02	-0.03	-0.01
6	Tobacco products	0.00	0.01	-0.01	0.00
7	Medical care services	0.02	0.06	0.04	0.04
8	Electricity, gas, fuel oil and other household fuels	-0.05	0.02	0.00	0.00
9	Housing	-0.02	-0.01	-0.02	-0.02
10	Food	-0.01	-0.01	-0.02	-0.05
11	Other	-0.03	-0.04	-0.03	-0.04
12	Equals: PCE fixed-weight price index (percent change at annual rates)	3.3	0.7	2.5	1.6
13	Less: Weight effect (percentage points)	-1.11	-0.15	-0.50	-0.15
14	Rent of shelter	-0.38	-0.21	-0.28	-0.36
15	Gasoline & oil	-0.45	0.30	-0.19	0.08
16	Electricity, gas, fuel oil and other household fuels	-0.22	-0.18	0.01	0.04
17	Other	-0.06	-0.06	-0.04	0.08
18	Less: Scope effect--PCE items out-of-scope of the CPI (percentage points)	0.51	0.81	0.79	1.02
19	Physicians	-0.04	0.18	0.10	0.05
20	Hospitals and nursing homes	0.40	0.27	0.29	0.31
21	Services furnished without payment by financial intermediaries except life insurance and pension plans	-0.02	-0.02	-0.02	0.00
22	Foreign travel by U.S. residents	0.09	0.12	0.02	0.09
23	Other	0.08	0.27	0.40	0.57
24	Plus: Scope effect--CPI items out-of-scope of the PCE price index (percentage points)	0.18	0.12	0.24	0.33
25	Physicians	0.02	0.03	0.03	0.05
26	Hospitals and related services	0.09	0.06	0.13	0.10
27	Other	0.07	0.03	0.08	0.18
28	Less: Other effects	0.27	-0.08	0.05	-0.13
29	Equals: CPI (percent change at annual rates)	3.8	0.2	2.4	1.2

Table 3. Quarterly Reconciliation between the CPI and the PCE price index, 2002:Q1-2007:Q2

Line		2004			
		I	II	III	IV
1	PCE chain-type price index (percent change at annual rates)	3.5	3.8	2.0	3.0
2	Less: Formula effect (percentage points)	-0.07	-0.12	-0.16	-0.21
3	Gasoline & oil	-0.02	-0.03	0.00	-0.03
4	Computers peripherals & software	-0.02	-0.02	-0.03	-0.06
5	Video and audio goods	-0.01	-0.02	-0.02	-0.01
6	Tobacco products	0.00	0.00	-0.01	0.00
7	Medical care services	0.02	0.01	0.01	0.00
8	Electricity, gas, fuel oil and other household fuels	-0.01	0.00	-0.01	-0.03
9	Housing	-0.01	-0.01	-0.01	-0.01
10	Food	0.00	-0.01	-0.01	-0.02
11	Other	-0.02	-0.04	-0.07	-0.05
12	Equals: PCE fixed-weight price index (percent change at annual rates)	3.6	4.0	2.1	3.3
13	Less: Weight effect (percentage points)	-0.51	-0.96	-0.57	-0.86
14	Rent of shelter	-0.29	-0.44	-0.35	-0.30
15	Gasoline & oil	-0.31	-0.35	-0.01	-0.27
16	Electricity, gas, fuel oil and other household fuels	-0.11	-0.06	-0.10	-0.09
17	Other	0.21	-0.12	-0.12	-0.20
18	Less: Scope effect--PCE items out-of-scope of the CPI (percentage points)	1.21	1.08	0.80	0.80
19	Physicians	0.13	0.03	0.03	0.04
20	Hospitals and nursing homes	0.40	0.36	0.30	0.31
21	Services furnished without payment by financial intermediaries except life insurance and pension plans	0.03	0.15	0.03	0.06
22	Foreign travel by U.S. residents	0.08	0.09	0.08	0.09
23	Other	0.58	0.45	0.36	0.30
24	Plus: Scope effect--CPI items out-of-scope of the PCE price index (percentage points)	0.35	0.25	0.24	0.26
25	Physicians	0.10	0.07	0.04	0.05
26	Hospitals and related services	0.08	0.07	0.08	0.08
27	Other	0.17	0.11	0.12	0.14
28	Less: Other effects	-0.22	-0.16	0.03	-0.10
29	Equals: CPI (percent change at annual rates)	3.5	4.3	2.1	3.7

Table 3. Quarterly Reconciliation between the CPI and the PCE price index, 2002:Q1-2007:Q2

Line		2005			
		I	II	III	IV
1	PCE chain-type price index (percent change at annual rates)	2.2	3.4	4.3	2.8
2	Less: Formula effect (percentage points)	-0.11	-0.26	-0.53	-0.24
3	Gasoline & oil	0.00	-0.05	-0.23	0.06
4	Computers peripherals & software	-0.04	-0.04	-0.06	-0.05
5	Video and audio goods	-0.03	-0.02	-0.03	-0.03
6	Tobacco products	-0.02	0.00	-0.02	-0.01
7	Medical care services	0.02	0.00	0.00	0.00
8	Electricity, gas, fuel oil and other household fuels	-0.01	-0.02	-0.06	-0.10
9	Housing	-0.01	-0.01	-0.02	-0.01
10	Food	0.01	-0.01	0.01	-0.01
11	Other	-0.03	-0.11	-0.13	-0.09
12	Equals: PCE fixed-weight price index (percent change at annual rates)	2.3	3.6	4.8	3.1
13	Less: Weight effect (percentage points)	-0.47	-0.79	-1.29	-1.11
14	Rent of shelter	-0.41	-0.35	-0.35	-0.39
15	Gasoline & oil	0.08	-0.32	-0.84	0.14
16	Electricity, gas, fuel oil and other household fuels	-0.12	-0.16	-0.24	-0.68
17	Other	-0.02	0.04	0.15	-0.18
18	Less: Scope effect--PCE items out-of-scope of the CPI (percentage points)	0.84	0.92	0.80	0.91
19	Physicians	0.12	0.06	0.05	0.05
20	Hospitals and nursing homes	0.33	0.28	0.32	0.41
21	Services furnished without payment by financial intermediaries except life insurance and pension plans	0.02	0.14	0.15	0.15
22	Foreign travel by U.S. residents	0.05	0.13	0.04	-0.08
23	Other	0.33	0.31	0.24	0.37
24	Plus: Scope effect--CPI items out-of-scope of the PCE price index (percentage points)	0.28	0.23	0.19	0.22
25	Physicians	0.06	0.06	0.04	0.03
26	Hospitals and related services	0.10	0.07	0.06	0.10
27	Other	0.12	0.10	0.09	0.09
28	Less: Other effects	0.07	-0.12	-0.11	0.07
29	Equals: CPI (percent change at annual rates)	2.1	3.9	5.6	3.4

Table 3. Quarterly Reconciliation between the CPI and the PCE price index, 2002:Q1-2007:Q2

Line		2006			
		I	II	III	IV
1	PCE chain-type price index (percent change at annual rates)	1.7	4.3	2.6	-0.9
2	Less: Formula effect (percentage points)	-0.09	-0.19	-0.13	0.05
3	Gasoline & oil	0.03	-0.13	-0.02	0.18
4	Computers peripherals & software	-0.03	-0.05	-0.03	-0.02
5	Video and audio goods	-0.02	-0.02	-0.03	-0.04
6	Tobacco products	0.00	0.00	0.00	0.00
7	Medical care services	-0.01	-0.01	0.00	0.00
8	Electricity, gas, fuel oil and other household fuels	0.02	0.06	0.00	0.02
9	Housing	-0.01	0.00	0.00	0.00
10	Food	0.00	0.00	-0.01	-0.01
11	Other	-0.07	-0.05	-0.03	-0.07
12	Equals: PCE fixed-weight price index (percent change at annual rates)	1.8	4.5	2.7	-1.0
13	Less: Weight effect (percentage points)	-0.61	-1.07	-0.82	0.42
14	Rent of shelter	-0.50	-0.73	-0.69	-0.63
15	Gasoline & oil	0.13	-0.59	-0.09	0.77
16	Electricity, gas, fuel oil and other household fuels	-0.14	0.23	0.03	0.03
17	Other	-0.09	0.02	-0.06	0.25
18	Less: Scope effect--PCE items out-of-scope of the CPI (percentage points)	0.56	0.82	0.72	0.73
19	Physicians	-0.04	0.05	0.09	0.04
20	Hospitals and nursing homes	0.27	0.32	0.33	0.28
21	Services furnished without payment by financial intermediaries except life insurance and pension plans	-0.06	-0.01	-0.07	0.15
22	Foreign travel by U.S. residents	-0.03	0.14	0.05	-0.06
23	Other	0.42	0.32	0.33	0.32
24	Plus: Scope effect--CPI items out-of-scope of the PCE price index (percentage points)	0.14	0.23	0.22	0.20
25	Physicians	-0.01	0.03	0.03	0.05
26	Hospitals and related services	0.12	0.12	0.09	0.07
27	Other	0.04	0.11	0.14	-0.01
28	Less: Other effects	0.11	-0.12	-0.11	0.24
29	Equals: CPI (percent change at annual rates)	1.9	5.0	3.1	-2.1

Table 3. Quarterly Reconciliation between the CPI and the PCE price index, 2002:Q1-2007:Q2

Line		2007	
		I	II
1	PCE chain-type price index (percent change at annual rates)	3.5	4.2
2	Less: Formula effect (percentage points)	-0.21	-0.49
3	Gasoline & oil	-0.06	-0.27
4	Computers peripherals & software	-0.01	-0.03
5	Video and audio goods	-0.04	-0.03
6	Tobacco products	-0.03	0.00
7	Medical care services	0.02	0.00
8	Electricity, gas, fuel oil and other household fuels	-0.02	-0.02
9	Housing	-0.01	0.00
10	Food	0.01	0.00
11	Other	-0.06	-0.13
12	Equals: PCE fixed-weight price index (percent change at annual rates)	3.7	4.7
13	Less: Weight effect (percentage points)	-0.74	-1.48
14	Rent of shelter	-0.55	-0.40
15	Gasoline & oil	-0.17	-0.75
16	Electricity, gas, fuel oil and other household fuels	-0.21	-0.07
17	Other	0.19	-0.25
18	Less: Scope effect--PCE items out-of-scope of the CPI (percentage points)	1.05	0.58
19	Physicians	0.49	0.01
20	Hospitals and nursing homes	0.27	0.23
21	Services furnished without payment by financial intermediaries except life insurance and pension plans	-0.08	0.01
22	Foreign travel by U.S. residents	0.04	0.09
23	Other	0.33	0.24
24	Plus: Scope effect--CPI items out-of-scope of the PCE price index (percentage points)	0.35	0.26
25	Physicians	0.13	0.03
26	Hospitals and related services	0.10	0.12
27	Other	0.17	0.09
28	Less: Other effects	-0.14	-0.12
29	Equals: CPI (percent change at annual rates)	3.9	6.0

- price index. Lines 3-11 show the percentage-point contributions of selected categories to the growth rate in the PCE chain-type price index.
- iii. The weight effect is estimated. Line 13 shows the percentage-point contribution of the weight effect to the growth rate in the PCE *fixed-weight* price index. Lines 14-17 show the percentage-point contributions of selected categories to the growth rate in the PCE fixed-weight price index.
 - iv. The PCE portion of the scope effect is estimated. Line 18 shows the percentage-point contribution to the growth rate in the PCE fixed-weight price index for those items that are out-of-scope for the CPI. Lines 19-23 show the percentage-point contributions for selected components.
 - v. The CPI portion of the scope effect is estimated. Line 24 shows the percentage-point contribution to the growth rate in the CPI for those items that are out-of-scope for the PCE price index. Lines 25-27 show the percentage-point contributions for selected components.
 - vi. “Other effects” are estimated. Line 28 shows the percentage point contributions of seasonal-adjustment differences, price differences, and other differences.
 - vii. Finally, the growth rate in the CPI is *equal* to the growth rate in the PCE chain-type price index *less* the formula effect, *less* the weight effect, *less* the PCE portion of the scope effect, *plus* the CPI portion of the scope effect, *less* “other effects.”

Highlights of the reconciliation can be seen on Table 4. This table presents average annual estimates for the time period, 2002:Q1-2007:Q2. From the fourth quarter of 2001 through the second quarter of 2007, the PCE chain-type price index (line 1) increased at an average annual rate of 2.5 percent, while the CPI (line 32) increased at an average annual rate of 2.9 percent.

Over that time period, the formula effect (line 2) contributed -0.17 percentage point to the 2.5-percent growth rate in the PCE chain-type price index.¹⁹ As expected, the formula effect was negative, reflecting differences between the fixed-weight Laspeyres price index and the Fisher-Ideal chain-type price index.²⁰ Also, as expected, the formula effect had a larger impact for those categories with large relative price changes—for example, gasoline and oil (line 3) and computers, peripherals, and software (line 4). After adjusting for the formula effect, the PCE *fixed-weight* price index increased at an average annual rate of 2.7 percent (line 12).

The weight effect (line 13) contributed -0.66 percentage point to the 2.7-percent growth in the PCE *fixed-weight* price index. Within the weight effect, the rent of shelter category (line 14)—which includes owners' equivalent rent—made the largest contribution. The relative weight for rent of shelter in the CPI is consistently and significantly higher than its relative weight in the PCE price index.²¹

¹⁹ Recall that the base periods used to estimate the formula effect are consistent with the base periods used to construct the CPI.

²⁰ Again, the BLS does publish another measure of price change, called the Chained Consumer Price Index for All Urban Consumers (C-CPI-U), which employs a superlative index-number formula. The C-CPI-U moves more similarly to the PCE chain-type price index. For example, from the fourth quarter of 2001 through the fourth quarter of 2005 (the last date for which final C-CPI-U data have been published), both the C-CPI-U and the PCE chain-type price index increased 2.5 percent at an annual rate.

²¹ The relative weight for rent of shelter in the CPI is about 32 percent; its relative weight in the PCE price index is about 15 percent. While the data sources for expenditure estimates for rent of shelter and for

Table 4. Reconciliation between the CPI and the PCE price Index, 2002:Q1-2007:Q2

Line		2002:Q1-2007:Q2
1	PCE chain-type price index (average annual percent change)	2.5
2	Less: Formula effect (percentage points)	-0.17
3	Gasoline & oil	-0.03
4	Computers peripherals & software	-0.04
5	Video and audio goods	-0.02
6	Tobacco products	-0.01
7	Medical care services	0.01
8	Electricity, gas, fuel oil and other household fuels	-0.01
9	Housing	-0.01
10	Food	-0.01
11	Other	-0.05
12	Equals: PCE fixed-weight price index (average annual percent change)	2.7
13	Less: Weight effect (percentage points)	-0.66
14	Rent of shelter	-0.43
15	Gasoline & oil	-0.14
16	Electricity, gas, fuel oil and other household fuels	-0.09
17	Other	0.00
18	Less: Scope effect--PCE items out-of-scope of the CPI (percentage points)	0.77
19	Physicians	0.06
20	Hospitals and nursing homes	0.31
21	Services furnished without payment by financial intermediaries except life insurance and pension plans	0.03
22	Foreign travel by U.S. residents	0.06
23	Other	0.31
24	Plus: Scope effect--CPI items out-of-scope of the PCE price index (percentage points)	0.24
25	Physicians	0.05
26	Hospitals and related services	0.10
27	Other	0.09
28	Less: Other effects	-0.04
29	Seasonal adjustment effect	-0.03
30	Price effect	-0.01
31	All other effects	0.00
32	Equals: CPI (average annual percent change)	2.9

The scope effect consists of two parts. First, items in the PCE price index that are out-of-scope for the CPI (line 18) contributed 0.77 percentage point to the 2.7-percent growth in the PCE fixed-weight price index. Second, items in the CPI that are out-of-scope for the PCE price index (line 24) contributed 0.24 percentage point to the 2.9-percent growth in the CPI. Because the first part of the scope effect enters the reconciliation with negative sign and the second part enters with positive sign, the net contribution of the scope effect was -0.53 percentage point.

Within the scope effect, the components that made the largest contributions were related to medical care services. These included physician services (line 19 and line 25), hospitals and nursing homes (line 20), and hospitals and related services (line 26). For the CPI, medical care services include only those services directly purchased by consumers. For the PCE price index, medical care services include those services purchased directly by consumers and those services paid for on behalf of consumers—for example, medical care services paid for by employers through employer-provided health insurance and medical care services paid for by governments through programs such as Medicare and Medicaid. This difference in concept for medical care services accounted for a large portion of the total scope effect.

Finally, “other effects” (line 28) was negligible over the period—making only a small negative contribution to the 2.7-percent growth rate in the PCE fixed-weight price

owners’ equivalent rent differ in the CPI and the PCE, the aggregate estimates for expenditures in each are similar. The relative weight of rent of shelter is larger in the CPI than in the PCE because total consumer expenditures (for non-rent of shelter components) reported in the *Consumer Expenditure Survey* are less than those estimated from business surveys used to prepare the PCE price index. Differences in total expenditure estimates can be attributed to both the different expenditure survey methods used, as well as differences in scope. See Garner et al (2006) for a thorough description of the differences between expenditure estimates derived from the *Consumer Expenditure Survey* and those estimated for the PCE price index.

index. As mentioned above, this effect includes seasonal-adjustment differences, price differences, and residual differences.

Summary and conclusions

While both the CPI and the PCE price index provide a measure of the change in prices paid by consumers for goods and services, differences in formulas, weights, scope, and other estimating methods cause the two indexes to behave differently over time. This paper summarizes the differences between the two indexes and provides a reconciliation of growth rates for the 2002:Q1-2007:Q2 time period.

Table 5 provides a summary of the reconciliation. For comparability with Table 1

Table 5. Summary of Differences between the CPI and the PCE Chain-type Price Index, 2002:Q1–2007:Q2

(1) PCE chain-type price index (average annual percent change)	2.5
(2) <i>plus</i> : Formula effect (percentage points)	0.17
(3) <i>Equals</i> : PCE fixed-weight price index (average annual percent change)	2.7
(4) <i>plus</i> : Weight effect (percentage points)	0.66
(5) <i>plus</i> : Net scope effect (percentage points)	-0.53
(6) <i>plus</i> : Other effects (percentage points)	0.04
(7) <i>Equals</i> : CPI (average annual percent change)	2.9

and Table 2, Table 5 combines each estimated effect and the sign with which that effect enters the reconciliation into a single estimate.

The PCE price index increased at an average annual rate of 2.5 percent over the period, while the CPI increased at an average annual rate of 2.9 percent—a difference of 0.4 percentage point. The formula effect explained almost half of this growth-rate

difference. After adjusting for formula differences, the weight effect more than accounted for the remaining difference in growth rates between the CPI and the PCE fixed-weight price index. The large weight effect was primarily explained by the larger relative weight for rent of shelter in the CPI than in the PCE price index. The scope effect, in contrast, partly offset the weight effect. “Other effects” had only a minor impact over the period.

Again, it is worth noting that there is no unique way to decompose the differences between the CPI and PCE price index; using different reconciliation algorithms leads to different results. For example, comparing the CPI and the Chained-Consumer Price Index for All Urban Consumers from the fourth quarter of 2001 through the fourth quarter of 2005 (the last year for which final data for the chained CPI have been published) essentially estimates the formula effect last, rather than first. In that case, the formula effect is -0.33 percentage point (2.46 percent minus 2.79 percent), compared with -0.17 percentage point. The reconciliation algorithm selected for this analysis was determined to be the most relevant for reconciling the CPI and PCE price measures over a long time period and on an ongoing basis. It is possible, however, that sources of difference will change over time, either because of structural changes in the economy or because of changes in data sources and estimation procedures. The BLS and the BEA will continue to review differences between the CPI and the PCE price index and will adjust the reconciliation procedures as needed.

In July 2009, BEA plans to introduce a new classification structure for the PCE estimates as part of the 2009 Comprehensive Revision of the NIPAs. The new PCE classification structure will be more closely aligned with the Classification of Individual

Consumption by Purpose (COICOP) and with the Classification of Total Outlays of Non-Profit Institutions (COPNI). Both the COICOP and the COPNI are recommended by the 1993 *System of National Accounts*. This new PCE classification structure will improve the consistency between detailed PCE items and detailed CPIs used for deflation. While the impact of this new classification on the reconciliation process is not yet known, it is expected that small differences—currently being captured as part of weight effects and “other effects”—will be reduced.

References

- Bureau of Economic Analysis. (1978) "Reconciliation of Quarterly Changes in Measures of Prices Paid by Consumers," *Survey of Current Business*, March.
- Cage, Robert, Greenlees, John, and Jackman, Patrick. (2003) "Introducing the Chained Consumer Price Index," (presented at the 7th meeting of the International Working Group on Price Indices in Paris, France), Bureau of Labor Statistics, May.
- Clark, Todd E. (2003) "A Comparison of the CPI and the PCE Price Index," Federal Reserve Bank of Kansas City, Economic Review, Third Quarter 1999, pp. 15-29.
- Diewert, W. Erwin. (1976) "Exact and Superlative Index Numbers," *Journal of Econometrics* 4, pp. 115-145.
- Fixler, Dennis and Jaditz, Ted. (2002) "An Examination of the Difference Between the CPI and the PCE deflator," Bureau of Labor Statistics Working Paper 361, June.
- Garner, Thesia I., Janini, George, Passero, William, Paszkiewicz, and Vendemia, Mark. (2006) "The CE and the PCE: a comparison," *Monthly Labor Review*, September, pp. 20-46.
- Johnson, David S. (2003) "Comparison of Movements in the CPI and PCE Price Indexes," (presented at the Federal Economic Statistics Advisory Committee (FESAC) Meeting), Bureau of Labor Statistics, March 21. (Note: This presentation was not published.)
- Lebow, David E. and Rudd, Jeremy B. (2003) "Measurement Error in the CPI: Where Do We Stand?," *Journal of Economic Literature*, March, pp. 159-201.
- Schultze, Charles L. and Mackie, Christopher, editors. (2002) "At What Price? Conceptualizing and Measuring Cost-of-Living and Price Indexes," National Research Council Panel on Conceptual, Measurement, and Other Statistical Issues in Developing Cost-of-Living Indexes, Washington, DC, National Academy Press.
- Triplett, Jack E. (1981) "Reconciling the CPI and the PCE Deflator," *Monthly Labor Review*, September, pp. 3-15.

Appendix Table A. Relative Weights for CPI and PCE Categories, December 2005 (2003-2004 Weights)

Line	PCE Title	CPI Title	PCE	CPI	PCE less CPI
1	Personal Consumption Expenditures	All Items	100.000	100.000	
2	Total PCE Comparable	Total CPI Comparable	75.651	93.616	-17.965
3	#	Food and beverages *	13.158	14.648	-1.489
4	People food	Food at home	6.821	7.988	-1.167
5	Alcoholic beverages purchased for off-premise consumption	Alcoholic beverages at home	1.005	0.716	0.289
6	#	Food away from home *	4.776	5.550	-0.774
7	Meals at other eating places	Full service meals and snacks	2.062	2.594	-0.532
8	#	Limited service meals and snacks	2.400	2.702	-0.302
9	Meals at limited service eating places		2.377		
10	Meals at drinking places		0.023		
11	#	Food at employee sites and schools	0.314	0.254	0.060
12	Elementary and secondary school lunch		0.080		
13	Higher education school lunch		0.100		
14	Food furnished to employees		0.134		
15	Other alcoholic beverages	Alcoholic beverages away from home	0.556	0.393	0.163
16	#	Housing *	23.318	41.936	-18.618
17	#	Shelter	14.889	32.259	-17.370
18	Housing *	Rent of shelter	14.714	31.884	-17.170
19	Owner-occupied nonfarm dwellings--space rent	Owners equivalent rent of primary residence	10.869	23.442	-12.572
20	#	Rent of primary residence	3.070	5.832	-2.762
21	Tenant occupied mobile homes		0.077		
22	Tenant occupied stationary homes		2.978		
23	Clubs and fraternity housing		0.009		
24	Tenant group room & board		0.005		
25	Tenant group employee lodging		0.001		
26	#	Housing at school, excluding board	0.179	0.151	0.028
27	Higher education housing		0.176		
28	Elementary and secondary education housing		0.003		
29	Hotels and motels	Other lodging away from home including hotels and motels	0.596	2.460	-1.864
30	Household insurance premiums	Tenants and household insurance	0.175	0.375	-0.200
31	Household utilities	Fuels and utilities	3.607	5.371	-1.764
32	#	Fuels	2.828	4.494	-1.666
33	Fuel oil and coal	Fuel oil and other fuels	0.314	0.339	-0.025
34	Fuel oil	Fuel oil	0.183	0.232	-0.049
35	Liquefied petroleum gas & other fuel, & farm fuel	Other household fuels	0.131	0.107	0.024
36	Electricity & gas	Gas (piped) and electricity	2.514	4.155	-1.641
37	Electricity	Electricity	1.580	2.625	-1.045
38	Natural gas	Utility (piped) gas service	0.934	1.530	-0.596
39	Water and other sanitary services	Water and sewer and trash collection services	0.779	0.877	-0.098
40	Water and sewerage maintenance	Water and sewerage maintenance	0.621	0.655	-0.034
41	Refuse collection	Garbage and trash collection	0.158	0.222	-0.064
42	#	Household furnishings and operations *	4.822	4.307	0.515

Appendix Table A. Relative Weights for CPI and PCE Categories, December 2005 (2003-2004 Weights)

Line	PCE Title	CPI Title	PCE	CPI	PCE less CPI
43	#	Window and floor coverings and other linens	0.745	0.377	0.368
44	Floor coverings	Floor coverings	0.232	0.050	0.182
45	Blinds, rods, and other	Window coverings	0.071	0.100	-0.029
46	Semidurable house furnishings	Other linens	0.442	0.227	0.215
47	Furniture, including mattresses and bedsprings	Furniture and bedding	0.863	1.013	-0.150
48	Kitchen and other household appliances	Appliances *	0.485	0.332	0.153
49	#	Major appliances	0.426	0.192	0.234
50	Major household appliances		0.350		
51	Tenant landlord durables		0.076		
52	Small electric appliances	Other appliances	0.059	0.140	-0.081
53	#	Other household equipment and furnishings	0.981	0.635	0.346
54	Clocks, lamps, and furnishings	Clocks, lamps, and decorator items	0.372	0.356	0.016
55	Flowers seeds and potted plants	Indoor plants and flowers	0.222	0.104	0.118
56	China, glassware, tableware, and utensils	Dishes and flatware, nonelectric cookware and tableware	0.387	0.175	0.212
57	Hand tools	Tools, hardware, outdoor equipment and supplies	0.161	0.579	-0.418
58	Tools, hardware and supplies	Tools, hardware and supplies	0.137	0.208	-0.071
59	Outdoor equipment and supplies	Outdoor equipment and supplies	0.024	0.371	-0.347
60	Cleaning and polishing preparations, and miscellaneous household supplies and paper products	Housekeeping supplies	0.872	0.841	0.031
61	Cleaning preparations	Household cleaning products	0.433	0.372	0.061
62	Paper products	Household paper products	0.328	0.203	0.125
63	Lighting supplies	Miscellaneous household products	0.111	0.266	-0.155
64	#	Household operations *	0.715	0.530	0.185
65	Domestic service, cash	Domestic services	0.220	0.247	-0.027
66	Moving and storage	Moving, storage, freight expense	0.163	0.081	0.082
67	#	Repair of household items	0.092	0.126	-0.034
68	Electrical repair		0.055		
69	Reupholstery and furniture repair		0.037		
70	Household operation services nec	Unsamped household operations	0.240	0.076	0.164
71	#	Apparel	4.217	3.786	0.431
72	Clothing for males	Men's and boys' apparel	1.130	0.915	0.216
73	Clothing for females	Women's and girls' apparel	1.695	1.612	0.084
74	Shoes	Footwear	0.622	0.759	-0.137
75	Clothing for infants	Infants' and toddlers' apparel	0.131	0.183	-0.052
76	Jewelry and watches	Jewelry and watches	0.639	0.318	0.321
77	#	Transportation *	12.991	16.759	-3.768
78	#	Private transportation *	12.266	15.770	-3.504
79	#	New and used motor vehicles	4.433	7.656	-3.223
80	#	New vehicles	3.199	5.154	-1.955
81	#	New cars and trucks	3.068	5.051	-1.983
82	New autos	New cars	1.172	2.127	-0.955
83	New trucks	New trucks	1.896	2.924	-1.028
84	Motorcycles	New motorcycles	0.131	0.103	0.028

Appendix Table A. Relative Weights for CPI and PCE Categories, December 2005 (2003-2004 Weights)

Line	PCE Title	CPI Title	PCE	CPI	PCE less CPI
85	#	Used cars and trucks	0.808	1.799	-0.991
86	Net transactions in used autos		0.373		
87	Net transactions in used trucks		0.435		
88	Motor vehicle leasing	Leased cars and trucks	0.319	0.613	-0.294
89	Motor vehicle rental	Car and truck rental	0.107	0.090	0.017
90	Gasoline and other motor fuel	Motor fuel	3.268	4.191	-0.923
91	Tires, accessories and parts	Motor vehicle parts and equipment	0.709	0.362	0.347
92	Tires and tubes	Tires	0.288	0.217	0.072
93	#	Vehicle accessories other than tires	0.421	0.146	0.276
94	Accessories and parts	Vehicle parts and equipment other than tires	0.372	0.112	0.261
95	Lubricants	Motor oil, coolant, and other fluids	0.049	0.034	0.015
96	Motor vehicle repair	Motor vehicle maintenance and repair	1.720	1.131	0.589
97	Motor vehicle insurance premiums	Motor vehicle insurance	1.838	2.301	-0.463
98	#	Motor vehicle fees *	0.298	0.129	0.169
99	#	Parking and other fees *	0.298	0.129	0.169
100	#	Parking fees and tolls	0.298	0.129	0.169
101	Other motor vehicle services		0.221		
102	Bridge, tunnel, ferry, and road tolls		0.077		
103	#	Public transportation *	0.725	0.989	-0.264
104	Airline	Airline fare	0.398	0.673	-0.275
105	#	Other intercity transportation *	0.038	0.065	-0.027
106	Bus	Intercity bus fares	0.031	0.025	0.006
107	Railway	Intercity train fares	0.007	0.040	-0.033
108	Purchased local transportation	Intracity transportation	0.176	0.248	-0.072
109	Other public transportation services	Unsampled public transportation	0.113	0.003	0.110
110	#	Medical care *	5.950	2.641	3.309
111	#	Medical care commodities	3.033	1.457	1.576
112	Prescription drugs	Prescription drugs and medical supplies	2.636	1.025	1.611
113	#	Nonprescription drugs and medical supplies	0.397	0.432	-0.035
114	Nonprescription drugs	Internal and respiratory over-the-counter drugs	0.337	0.296	0.041
115	Medical supplies	Nonprescription medical equipment and supplies	0.060	0.136	-0.076
116	Medical care services *	Medical care services *	2.917	1.184	1.733
117	#	Professional services *	2.917	1.184	1.733
118	Dentists	Dental services	1.019	0.704	0.315
119	#	Eyeglasses and eye care	0.368	0.226	0.142
120	Ophthalmic products and orthopedic appliances		0.288		
121	Eye examinations		0.080		
122	All other professional medical svcs	Services by other medical professionals	1.530	0.254	1.276
123	#	Recreation *	6.223	5.160	1.063
124	#	Video and audio *	1.626	1.697	-0.070
125	Televisions	Televisions	0.150	0.164	-0.014
126	Cable television	Cable and satellite television and radio service	0.676	1.145	-0.469
127	Video equipment and media	Other video equipment	0.109	0.047	0.062

Appendix Table A. Relative Weights for CPI and PCE Categories, December 2005 (2003-2004 Weights)

Line	PCE Title	CPI Title	PCE	CPI	PCE less CPI
128	#	Video cassettes, discs, and other media including rental *	0.129	0.089	0.040
129	Video cassette rental	Rental of video tapes and disks	0.129	0.089	0.040
130	Audio equipment	Audio equipment	0.281	0.079	0.202
131	Records, tapes, & disks	Audio discs, tapes and other media	0.229	0.095	0.134
132	Radio and television repair	Unsampled video and audio	0.052	0.078	-0.026
133	#	Pets, pet products and services *	0.584	0.494	0.091
134	#	Pets and pet products *	0.313	0.229	0.085
135	Pet food	Pet food	0.313	0.229	0.085
136	#	Pet services including veterinary	0.271	0.265	0.006
137	Pets and pets services excl veterinarians	Pet services	0.061	0.064	-0.003
138	Veterinarians	Veterinarian services	0.210	0.201	0.009
139	#	Sporting goods	0.968	0.673	0.295
140	#	Sports vehicles including bicycles	0.444	0.399	0.045
141	Recreational vehicles		0.175		
142	Bicycles		0.054		
143	Pleasure boats and aircraft		0.215		
144	#	Sports equipment	0.524	0.274	0.250
145	Guns		0.027		
146	Sporting equipment		0.339		
147	Sport supplies, including ammunition		0.158		
148	#	Photography	0.239	0.179	0.060
149	#	Photographic equipment and supplies	0.081	0.092	-0.011
150	Photographic equipment	Photographic equipment	0.039	0.041	-0.002
151	Film and photo supplies	Film and photographic supplies	0.042	0.051	-0.009
152	Photographic services	Photographers and film processing	0.158	0.087	0.071
153	Film developing	Film processing	0.073	0.050	0.023
154	Photo studios	Photographer fees	0.085	0.037	0.048
155	#	Other recreational goods	0.612	0.386	0.227
156	Toys, dolls, and games	Toys	0.478	0.264	0.215
157	#	Sewing machines, fabric and supplies	0.080	0.072	0.008
158	Sewing goods for females		0.073		
159	Sewing goods for males		0.007		
160	Musical instruments	Music instruments and accessories	0.054	0.050	0.004
161	#	Recreation services *	1.257	1.416	-0.159
162	Bowling and billiards	Club membership dues and fees for participant sports	0.037	0.507	-0.470
163	Admissions to specified spectator amusements	Admissions	0.475	0.688	-0.213
164	#	Admission to movies, theaters, concerts, and other recurring events	0.279	0.551	-0.272
165	Motion picture theaters		0.125		
166	Legitimate theaters and opera, and entertainments of nonprofit institutions (except athletes)		0.154		
167	Spectator sports	Admission to sporting events	0.196	0.137	0.059
168	#	Unsampled recreation services	0.745	0.221	0.524
169	Sightseeing		0.068		

Appendix Table A. Relative Weights for CPI and PCE Categories, December 2005 (2003-2004 Weights)

Line	PCE Title	CPI Title	PCE	CPI	PCE less CPI
170	Private flying		0.006		
171	Other commercial participant amusements		0.253		
172	Sporting & recreational camps		0.024		
173	High school recreation		0.006		
174	Commercial amusement nec, except internet service providers		0.388		
175	#	Recreational reading materials	0.937	0.317	0.620
176	Magazines, newspapers, and sheet music	Newspapers and magazines	0.472	0.187	0.285
177	Books and maps	Recreational books	0.465	0.130	0.335
178	#	Education and communication *	4.021	5.438	-1.417
179	#	Education *	1.711	2.439	-0.728
180	Writing equipment	Educational books and supplies	0.041	0.196	-0.155
181	#	Tuition, other school fees, and childcare	1.670	2.243	-0.573
182	Public higher education	College tuition and fees	0.760	1.462	-0.702
183	Child care	Child care and nursery school	0.428	0.716	-0.288
184	Commercial and vocational schools	Technical and business school tuition and fees	0.482	0.065	0.417
185	#	Communication *	2.310	2.999	-0.689
186	#	Postage and delivery services *	0.135	0.169	-0.034
187	Postage	Postage	0.135	0.169	-0.034
188	#	Information and information processing *	2.175	2.830	-0.655
189	Telephone services	Telephone services	1.541	2.246	-0.705
190	Local telephone	Land-line telephone services, local charges	0.643	0.749	-0.106
191	Long distance telephone	Land-line telephone services, long distance charges	0.332	0.681	-0.349
192	Intrastate toll calls	Land-line intrastate toll calls	0.099	0.289	-0.190
193	Interstate toll calls	Land-line interstate toll calls	0.233	0.392	-0.159
194	Cellular telephone	Wireless telephone services	0.566	0.816	-0.250
195	#	Information technology, hardware and services *	0.634	0.584	0.050
196	Computers and peripherals	Personal computers and peripheral equipment	0.322	0.236	0.086
197	Software	Computer software and accessories	0.126	0.041	0.085
198	Internet service providers	Internet services and electronic information providers	0.186	0.307	-0.121
199	#	Other goods and services *	5.772	3.248	2.524
200	Tobacco products	Tobacco and smoking products	1.133	0.710	0.423
201	#	Personal care *	4.639	2.537	2.102
202	#	Personal care products	0.733	0.705	0.028
203	#	Hair, dental, shaving, and miscellaneous personal care products	0.477	0.369	0.108
204	Gynecological goods		0.047		
205	Other person hygiene goods		0.430		
206	#	Cosmetics, perfume, bath, nail preparations and implements	0.256	0.336	-0.080
207	Soap		0.064		
208	Cosmetics & perfumes		0.192		
209	#	Personal care services *	0.584	0.675	-0.091
210	Barbershops, beauty parlors, and health clubs	Haircuts and other personal care services	0.584	0.675	-0.091
211	#	Miscellaneous personal services *	3.053	0.986	2.067

Appendix Table A. Relative Weights for CPI and PCE Categories, December 2005 (2003-2004 Weights)

Line	PCE Title	CPI Title	PCE	CPI	PCE less CPI
212	#	Legal services	1.086	0.298	0.788
213	Legal services		1.030		
214	Personal business services nec		0.056		
215	Funeral & burial expenses	Funeral expenses	0.203	0.187	0.016
216	#	Laundry and dry cleaning services	0.138	0.283	-0.145
217	Drycleaning		0.099		
218	Rug and furniture cleaning		0.039		
219	#	Apparel services other than laundry and dry cleaning	0.637	0.033	0.604
220	Shoe repair		0.006		
221	Laundry and garment repair		0.089		
222	Other personal care services		0.542		
223	#	Financial services	0.989	0.185	0.804
224	#	Checking account and other bank services	0.865	0.060	0.805
225	Commercial bank service charges on deposit accounts		0.289		
226	Commercial bank other fee income		0.302		
227	Charges and fees of other depository institutions		0.274		
228	Tax return preparation services	Tax return preparation and other accounting fees	0.124	0.125	-0.001
229	#	Miscellaneous personal goods *	0.269	0.171	0.098
230	Stationery and writing supplies	Stationery, stationery supplies, gift wrap	0.221	0.158	0.063
231	#	Luggage	0.048	0.013	0.035
232	Luggage for males		0.013		
233	Luggage for females		0.035		
234		Total CPI Noncomparable		6.384	
235		Food and beverages		0.403	
236		Food away from home		0.403	
237		Food from vending machines and mobile vendors		0.126	
238		Other food away from home		0.277	
239		Housing		0.444	
240		Household furnishings and operations		0.444	
241		Appliances *		0.007	
242		Unsampled appliances		0.007	
243		Tools, hardware, outdoor equipment and supplies		0.188	
244		Unsampled tools, hardware, outdoor equipment and supplies		0.188	
245		Household operations		0.249	
246		Gardening and lawncare services		0.249	
247		Transportation		0.656	
248		Private transportation		0.558	
249		New and used motor vehicles		0.202	
250		Unsampled new and used motor vehicles		0.202	
251		Motor vehicle fees		0.356	
252		State and local registration and license		0.311	
253		Parking and other fees *		0.033	
254		Automobile service clubs		0.033	
255		Unsampled motor vehicle fees		0.012	

Appendix Table A. Relative Weights for CPI and PCE Categories, December 2005 (2003-2004 Weights)

Line	PCE Title	CPI Title	PCE	CPI	PCE less CPI
256		Public transportation *		0.098	
257		Other intercity transportation *		0.098	
258		Ship fares		0.098	
259		Medical care		3.579	
260		Medical care services *		3.579	
261		Physicians' services		1.631	
262		Hospital and related services		1.576	
263		Health insurance		0.373	
264		Recreation		0.477	
265		Video and audio		0.086	
266		Video cassettes, discs, and other media including rental		0.086	
267		Video cassettes and discs, blank and prerecorded		0.086	
268		Pets, pet products and services		0.146	
269		Pets and pet products		0.146	
270		Pets, pet supplies, and accessories		0.146	
271		Sporting goods		0.009	
272		Unsampled sporting goods		0.009	
273		Photography		0.002	
274		Unsampled photography		0.002	
275		Other recreational goods		0.018	
276		Unsampled recreation commodities		0.018	
277		Recreation services		0.216	
278		Fees for lessons or instructions		0.216	
279		Recreational reading materials		0.001	
280		Unsampled recreational reading materials		0.001	
281		Education and communication		0.609	
282		Education		0.527	
283		Tuition, other school fees, and childcare		0.527	
284		Elementary and high school tuition and fees		0.395	
285		Unsampled tuition, other school fees, and childcare		0.132	
286		Communication		0.082	
287		Postage and delivery services		0.015	
288		Delivery services		0.015	
289		Information and information processing		0.067	
290		Information technology, hardware and services		0.067	
291		Telephone hardware, calculators, and other consumer information items		0.057	
292		Unsampled information and information processing		0.010	
293		Other goods and services		0.216	
294		Personal care		0.216	
295		Personal care products		0.005	
296		Unsampled personal care products		0.005	
297		Miscellaneous personal services *		0.186	
298		Care of invalids and elderly at home		0.105	

Appendix Table A. Relative Weights for CPI and PCE Categories, December 2005 (2003-2004 Weights)

Line	PCE Title	CPI Title	PCE	CPI	PCE less CPI
299		Unsampled items		0.081	
300		Miscellaneous personal goods		0.024	
301		Infants' equipment		0.024	
302	Total PCE Noncomparable		24.349		
303	Food and beverages		0.006		
304	Food on farms		0.006		
305	Housing		0.084		
306	Shelter		0.062		
307	Rent of shelter		0.169		
308	Rental value farm housing		0.169		
309	Less: Hh insure benefits		0.107		
310	Household furnishings and operations		0.022		
311	Household operations		0.022		
312	Domestic service in kind		0.022		
313	Apparel		0.005		
314	Military clothing		0.005		
315	Transportation		-0.585		
316	Private transportation		-0.585		
317	New and used motor vehicles		0.547		
318	Used cars and trucks		0.547		
319	Used auto margin		0.339		
320	Employee reimbursement		-0.022		
321	Used truck margin		0.230		
322	Less: MV insurance benefits		1.132		
323	Medical care		14.551		
324	Medical care services		14.551		
325	Physicians		3.840		
326	Home health care		0.714		
327	Medical laboratories		0.278		
328	Hospitals & nursing homes		8.099		
329	Health insurance		1.620		
330	Recreation		1.415		
331	Recreation services		1.415		
332	Clubs and fraternal organizations		0.277		
333	Casino gambling		0.844		
334	Pari-mutuel net receipts		0.069		
335	Lotteries		0.225		
336	Education and communication		1.306		
337	Education		1.306		
338	Private higher education		0.782		
339	Private lower education		0.524		
340	Other goods and services		7.567		
341	Personal care		7.567		
342	Miscellaneous personal services		7.567		

Appendix Table A. Relative Weights for CPI and PCE Categories, December 2005 (2003-2004 Weights)

Line	PCE Title	CPI Title	PCE	CPI	PCE less CPI
343	Financial services		4.786		
344	Brokerage & invest counsel		1.002		
345	Com bank fees on fiduciary accounts		0.187		
346	Services furnished without payment by financial intermediaries		2.382		
347	Expense of handling life insurance		1.184		
348	Money orders		0.031		
349	Labor union expenses		0.169		
350	Profession assoc expenses		0.089		
351	Employment agency fees		0.039		
352	Classified ads		0.014		
353	Foundations and nonprofit research		0.202		
354	Political organizations		0.035		
355	Museums and libraries		0.114		
356	Foundations to religion and welfare		0.158		
357	Social welfare		1.282		
358	Religion		0.684		
359	Net foreign travel		-0.070		
360	Net foreign remittances		0.065		

Aggregate not published by BEA
 * Excludes noncomparable items
 nec Not elsewhere classified