

List of Items

[Explanatory Notes]

1) Survey classification by the Retail Price Survey(RPS)

Blank: Surveyed in all municipalities

①: Surveyed in cities with population of 50,000 or more

②: Surveyed in cities with population of 150,000 or more

③: Surveyed in cities with prefectural government

※In the case of D (Characteristics of items surveyed by the RPS)

①': Surveyed in cities ②': Surveyed in cities with population of 50,000 or more

2) Characteristics of items surveyed by the RPS

A: Items which consumers purchase mainly at their neighbouring areas, and the prices differ among areas

B: Items which are usually sold at representative commercial areas and large retail stores, and the prices differ among stores

C: Items whose price differences are comparatively small among areas and stores

D: Items of a single price or negligible price differences within the municipality

E: Items of a single price or negligible price differences throughout the country or the region

S: Items whose prices are surveyed at any place of the municipality without fixing survey districts

R: House rent of household living in rented house

H: Lodging charges for general Hotels

T: Items whose prices are collected from the price data except the RPS

3) Frequency of price survey by the RPS

○: Three times a month

Blank: Once, in the middle of the month

4) Method of price substitution, if not surveyed

Blank: Don't substitute prices

A: (Items marked with ③) Prices of cities with prefectural government are substituted

B: (Items marked with ②) Prices of neighbouring cities with population of 150,000 or more are substituted

C: (Items marked with ①) Prices of neighbouring cities with population of 50,000 or more are substituted

D, E: (Railway fares) Prices of enterprises chosen are substituted in the same prefecture

F: (Fixed route bus fares) Prices of designated cities by business areas and geographical conditions of enterprises are substituted

H~M: (School fees) Prices of designated cities within commutable district are substituted

N: Prices of cities with prefectural governments are substituted

O: Single price throughout the country

G, P: Single price throughout the country, except Okinawa-ken

Q: Single price throughout the country, except Hokkaido and Okinawa-ken

5) model items

○ : Items whose average prices by city are calculated by model formulas* using prices of some specifications

* According to model formulas of 2010-Base Consumer Price Index

groups + items large classification middle classification 1 middle classification 2 small classification 1 small classification 2 item 1 item2	Price survey			Period for index com- putation (survey month)	4)	5)
	1)	2)	3)			
All items	-	-	-		-	-
Food	-	-	-		-	-
Cereals	-	-	-		-	-
Rice	-	-	-		-	-
Non-glutinous rice	-	-	-		-	-
Rice-A(domestic), "Koshihikari" (1)		A			-	-
Glutinous rice		A			-	-
Bread	-	-	-		-	-
White bread		A				
Bean-jam buns		A				
Curry buns		A				
Noodles	-	-	-		-	-
Boiled noodles	③	A			A	
Dried noodles		A				
Spaghetti	③	A			A	
Instant noodles		A				
Uncooked Chinese noodles	③	A			A	
Other cereals	-	-	-		-	-
Wheat flour		A				
"Mochi", rice-cakes	③	C			A	
Fish & seafood	-	-	-		-	-
Fresh fish & seafood	-	-	-		-	-
Tuna fish	①	A	○		C	
Horse mackerel		A	○			
Sardines		A	○			
Bonito	①	A	○	Mar.-Oct.	C	
Flounder		A	○			
Salmon	②	A			B	
Mackerel		A	○			
Saury		A	○			
Sea bream	①	A	○		C	
Yellowtail	①	A	○		C	
Cuttlefish		A	○			
Octopus		A				
Prawns	②	A			B	
Short-necked clams	①	A			C	
Oysters	①	A	○	Jan.-Mar.,Oct.-Dec.	C	
Scallops	③	A			A	
Salted & dried fish	-	-	-		-	-
Salted salmon		A				
Salted cod roe	①	B			C	
"Shirasu-boshi", dried young sardines	①	A			C	
Dried horse mackerel	③	A			A	
"Niboshi", dried small sardines		A				
Capelin	①	A			C	
Salmon roe	③	B			A	
Fish-paste products	-	-	-		-	-
"Agekamaboko", fried fish-paste patties		A				
"Chikuwa", baked fish-paste bars		A				
"Kamaboko", steamed fish-paste cakes	②	B			B	
Other processed fish & seafood	-	-	-		-	-
Dried bonito fillets	②	C			B	
Pickled fish	③	A			A	
Fish prepared in soy sauce	③	A			A	
Canned fish	③	B			A	
"Shiokara", salted fish guts	③	B			A	
Meats	-	-	-		-	-
Raw meats	-	-	-		-	-
Beef-A		A				
Beef-B	③	A			A	
Pork-A		A				
Pork-B		A				
Chicken		A				
Liver	③	A			A	
Meat products	-	-	-		-	-
Ham		A				
Sausages		A				
Bacon	③	A			A	
Dairy products & eggs	-	-	-		-	-
Fresh milk & dairy products	-	-	-		-	-
Fresh milk	-	-	-		-	-
(delivered)		S				
(sold in stores)		A				
Dairy products	-	-	-		-	-
Powdered milk		B				
Yogurt	②	A			B	
Butter		C				
Cheese	①	C			C	

large classification middle classification 1 middle classification 2 small classification 1 small classification 2 item 1 item2	Price survey			Period for index com- putation (survey month)	4)	5)
	1)	2)	3)			
Cheese (imported)	③	C			A	
Eggs	-	-	-		-	-
Hen eggs		A				
Vegetables & seaweeds	-	-	-		-	-
Fresh vegetables	-	-	-		-	-
Cabbage		A	○			
Spinach		A	○			
Chinese cabbage		A	○			
Welsh onions		A	○			
Lettuce		A	○			
Broccoli	③	A	○		A	
Bean sprouts	③	A			A	
Asparagus	③	A	○		A	
Sweet potatoes		A				
White potatoes		A				
Taros		A				
Radishes		A	○			
Carrots		A				
Burdocks		A				
Onions		A	○			
Lotus roots	②	A	○		B	
"Naga-imo", yams	②	A			B	
Ginger	③	A			A	
Green soybeans	③	A	○	Jun.-Sep.	A	
Kidney beans	②	A	○		B	
Pumpkins		A	○			
Cucumbers		A	○			
Eggplants		A	○			
Tomatoes		A	○			
Green peppers	①	A	○		C	
"Shiitake", Japanese mushrooms, fresh	②	A			B	
"Enokidake", mushrooms	①	A			C	
"Shimeji", mushrooms	②	A			B	
Processed vegetables & seaweeds	-	-	-		-	-
Dried vegetables & seaweeds	-	-	-		-	-
"Azuki", red beans	③	C			A	
"Shiitake", Japanese mushrooms,dried		C				
Laver		A				
"Wakame", seaweed		A				
Dried tangle	①	A			C	
"Hijiki", edible brown algae	③	A			A	
Soybean products	-	-	-		-	-
Bean curd		A				
Fried bean curd		A				
"Natto", fermented soybeans	①	A			C	
Other processed vegetables & seaweeds	-	-	-		-	-
"Konnyaku", devil's-tongue		A				
"Umeboshi", pickled plums		A				
Pickled radishes		A				
Pickled Chinese cabbage	①	A			C	
"Kimuchi"	③	A			A	
Tangle prepared in soy sauce		A				
Canned sweet corn	③	B			A	
Fruits	-	-	-		-	-
Fresh fruits	-	-	-		-	-
Apples-A		A	○	Aug.-Oct.		
Apples-B		A	○	Jan.-Jul., Nov.-Dec.		
Mandarin oranges		A	○	Jan.-Mar., Sep.-Dec.		
Grapefruits	③	A			A	
Oranges	③	A			A	
Lemons	①	A			C	
Iyo-mandarins	③	A	○	Jan.-Mar.	A	
Pears		A	○	Aug.-Oct.		
Grapes-A		A	○	Jun.-Sep.		
Grapes-B		A	○	Jul.-Oct.		
Persimmons		A	○	Oct.-Dec.		
Peaches		A	○	Jul.-Sep.		
Watermelons		A	○	May.-Aug.		
Melons	②	A	○	May.-Aug.	B	
Strawberries		A	○	Jan.-May., Dec.		
Bananas		A	○			
Kiwi fruits	③	A			A	
Cherries	③	A	○	Jun.-Jul.	A	
Processed fruits	-	-	-		-	-
Canned fruits		C				
Oils, fats & seasonings	-	-	-		-	-
Oils & fats	-	-	-		-	-
Edible oil		A				
Margarine		C				

groups • items	Price survey			Period for index computation (survey month)	4)	5)
	1)	2)	3)			
large classification						
middle classification 1						
middle classification 2						
small classification 1						
small classification 2						
item 1						
item2						
Seasonings	-	-	-		-	-
Salt	③	C			A	
Soy sauce		B				
Soybean paste		A				
Sugar		A				
Vinegar		C				
Worcester sauce		C				
Ketchup	③	C			A	
Mayonnaise	①	B			C	
Dressing	③	C			A	
Jam	③	C			A	
Instant curry mix	③	B			A	
Instant soup	③	C			A	
Flavor seasonings	③	C			A	
“Furikake”, granular flavor seasonings	③	C			A	
Liquid seasonings	③	B			A	
Chinese seasonings	③	C			A	
Prepared pasta sauce	③	C			A	
Cakes & candies	-	-	-		-	-
“Yokan”, sweet bean jelly	③	B			A	
“Manju”, bean-jam cakes	③	A			A	
(2)	③	B			A	
“Kasutera”, sponge cakes	③	B			A	
Cakes	③	B			A	
Jelly	②	B			B	
Pudding	③	B			A	
Cream puffs	③	B			A	
“Sembei”, Japanese crackers		A				
Biscuits		A				
Potato chips	①	A			C	
Candies	①	A			C	
Chocolate		B				
Ice cream	②	A			B	
Peanuts	①	A			C	
Chewing gum		C				
Cooked food	-	-	-		-	-
Cooked food with rice, bread or noodles	-	-	-		-	-
Sushi (Box lunch)	③	C			A	
Box lunch	③	S			A	
Rice balls	①	A			C	
Sandwiches	③	C			A	
Frozen pilaf	③	B			A	
Cooked pasta	③	C			A	
Other cooked food	-	-	-		-	-
“Kabayaki”, broiled eels	③	C			A	
Salad	①	A			C	
Croquettes		A				
Pork cutlets	③	B			A	
Deep fried chicken	③	A			A	
“Gyoza”	③	B			A	
“Yakitori”, grilled chicken	③	B			A	
Frozen croquettes	③	B			A	
Frozen hamburger steak	③	B			A	
Cooked curry	③	B			A	
(3)	③	C			A	
Boiled beans	③	A			A	
Grilled fish	③	B			A	
“Kimpira”	③	B			A	
Beverages	-	-	-		-	-
Tea	-	-	-		-	-
Green tea		A				
Black tea		C				
Tea beverages	③	A			A	
Coffee & cocoa	-	-	-		-	-
Instant coffee	②	B			B	
Coffee beans	③	C			A	
Coffee beverages	③	C			A	
Other beverages	-	-	-		-	-
Fruit juice	③	A			A	
Beverages which contains juice		C				
Vegetable juice	③	C			A	
Carbonated beverages		C				
(4)		C				
(5)	③	S			A	
Mineral water	③	A			A	
Sports soft drinks	③	A			A	
Alcoholic beverages	-	-	-		-	-
“Sake”		A				
“Shochu”, distilled spirits		A				

groups • items	Price survey			Period for index computation (survey month)	4)	5)
	1)	2)	3)			
large classification						
middle classification 1						
middle classification 2						
small classification 1						
small classification 2						
item 1						
item2						
Beer		A				
Low-malt beer		A				
Whisky		A				
Wine	③	C			A	
Wine (imported)	③	C			A	
“Chu-hi”, liquor with soda & fruit		A				
Beer-flavored alcoholic beverages		A				
Meals outside the home	-	-	-		-	-
Eating out	-	-	-		-	-
Japanese noodles		B				
Chinese noodles		B				
Spaghetti (eating out)	③	B			A	
“Sushi”-A	③	S			A	
“Sushi”-B	③	C			A	
Chicken & eggs on rice		B				
“Tendon”, prawns“Tempura” on rice	③	B			A	
Curry & rice		B				
Beef bowl	③	S			A	
Fried food	③	B			A	
Fried chicken	③	S			A	
“Gyoza” (eating out)	③	B			A	
Hamburg steaks	③	B			A	
Broiled meat	③	S			A	
Lunch for children	③	B			A	
Hamburgers	③	S			A	
Sandwiches (eating out)	③	B			A	
Pizza	③	S			A	
Doughnuts	③	S			A	
Coffee	①	B			C	
Beer (eating out)	①	B			C	
School lunch	-	-	-		-	-
(elementary school, lower grades)		D				
(elementary school, higher grades)		D				
(junior high school)		D				
Housing	-	-	-		-	-
Rent	-	-	-		-	-
House rent, private	-	-	-		-	-
House rent, private		R				○
(6) House rent, public	-	-	-		-	-
House rent, public		R				○
(7)		R/E				○
Repairs & maintenance	-	-	-		-	-
Materials for repairs & maintenance	-	-	-		-	-
Custom bath	③	S			A	
Toilet seat with a hot douche	③	S			A	
Hot-water supply equipment	③	S			A	
Custom kitchen	③	S			A	
Board	③	S			A	
Paint	③	S			A	
Locks	③	S			A	
Service charges for repairs & maintenance	-	-	-		-	-
“Tatami”, reupholstering		S				
Plumbing		S				
Plastering	③	S			A	
Fence construction	②	S			B	
Gardening	③	S			A	
Sheet glass replacement	②	S			B	
“Fusuma”, sliding doors reupholstering	②	S			B	
Carpentering		S				
Installing air conditioner	③	B			A	
Fire insurance premium		E				○
Fuel, light & water charges	-	-	-		-	-
Electricity	-	-	-		-	-
Electricity		E				○
Gas	-	-	-		-	-
Gas, manufactured & piped		E				○
Liquefied propane		S				○
Other fuel & light	-	-	-		-	-
Kerosene		S				
Water & sewerage charges	-	-	-		-	-
Water charges		D				○
Sewerage charges		D				○
Furniture & household utensils	-	-	-		-	-
Household durable goods	-	-	-		-	-
Durable goods assisting housework	-	-	-		-	-
Microwave ovens	③	C			A	
Electric rice-cookers	②	B			B	
Electric pots	③	B			A	
Gas cooking tables	②	C			B	

groups + items	Price survey			Period for index computation (survey month)	4)	5)
	1)	2)	3)			
large classification						
middle classification 1						
middle classification 2						
small classification 1						
small classification 2						
item 1						
item2						
Refrigerators	②	B			B	
Vacuum cleaners	②	B			B	
Washing machines	②	B			B	
Washing & Drying machines	②	B			B	
Electric irons	②	B			B	
Heating & cooling appliances	-	-	-		-	-
Room air conditioners	②	B			B	
Fan heaters	③	B		Jan.-Mar., Oct.-Dec.	A	
Electric carpets	③	C		Jan.-Mar., Oct.-Dec.	A	
General furniture	-	-	-		-	-
Chests of drawers	③	S			A	
Dining sets	③	S			A	
Kitchen cabinets	③	S			A	
Interior furnishings	-	-	-		-	-
Clocks	①	C			C	
Lighting apparatus	①	B			C	
Carpets	③	S			A	
Curtains	③	B			A	
Bedding	-	-	-		-	-
Beds	③	S			A	
Quilts	②	B			B	
Blankets	②	B		Jan.-Mar., Oct.-Dec.	B	
Sheets	②	B			B	
Quilt covers	②	B			B	
Domestic utensils	-	-	-		-	-
Tableware	-	-	-		-	-
Rice bowls	-	B			-	
Dishes	-	B			-	
Coffee cups & saucers	③	C			A	
Glasses	-	B			-	
Wine glasses	③	C			A	
Kitchen utensils	-	-	-		-	-
Sealed kitchenware	②	B			B	
Pans	-	B			-	
Frying pans	③	B			A	
Scrubbing brushes	①	A			C	
Other domestic utensils	-	-	-		-	-
Fluorescent lamps	①	C			C	
Towels	-	B			-	
Vinyl hose	③	C			A	
Clean water equipment	③	C			A	
Matting	③	B			A	
Domestic non-durable goods	-	-	-		-	-
Facial tissue & rolled toilet paper	-	-	-		-	-
Facial tissue	-	A			-	
Rolled toilet paper	-	A			-	
Detergent	-	-	-		-	-
Liquid detergent, kitchen	-	A			-	
Detergent, laundry	-	A			-	
Other non-durable goods	-	-	-		-	-
Food wrap	①	A			C	
Plastic bags	③	C			A	
Insecticide	-	C			-	
Moth repellent for clothes	③	C			A	
Fabric softener	③	A			A	
Fragrance	③	C			A	
Kitchen rolls	③	A			A	
Domestic services	-	-	-		-	-
Domestic help	-	-	-		-	-
Domestic help	②	D			C	
Cleaning fees	-	-	-		-	-
Charges for treatment of human waste	-	D			-	○
Recycle fees	-	E			O	
Other domestic services	-	-	-		-	-
Charges for mop-rental	③	S			A	
Clothes & footwear	-	-	-		-	-
Clothes	-	-	-		-	-
Japanese clothing	-	-	-		-	-
Women's "Kimono"	③	B			A	
Women's "Obi"	③	B			A	
Clothing	-	-	-		-	-
Men's clothing	-	-	-		-	-
Men's suits (for summer, medium)	③	C		Mar.-Aug.	A	
Men's suits (for summer, ordinary)	③	B		Mar.-Aug.	A	
Men's suits (for winter, medium)	③	C		Jan.-Feb., Sep.-Dec.	A	
Men's suits (for winter, ordinary)	③	B		Jan.-Feb., Sep.-Dec.	A	
Men's jackets	③	B		Jan.-Feb., Oct.-Dec.	A	
Men's slacks (for summer)	②	B		Mar.-Aug.	B	
Men's slacks (for winter)	②	B		Jan.-Feb., Sep.-Dec.	B	

groups • items	Price survey			Period for index computation (survey month)	4)	5)
	1)	2)	3)			
large classification						
middle classification 1						
middle classification 2						
small classification 1						
small classification 2						
item 1						
item2						
Men's slacks (jeans)	③	B			A	
Men's coats	③	B		Nov.-Dec.	A	
Boys' school uniforms	③	B		Jan.-Mar.	A	
Women's clothing	-	-	-		-	-
Women's suits (for spring & summer, medium)	③	C		Mar.-Aug.	A	
Women's suits (for spring & summer, ordinary)	③	B		Mar.-Aug.	A	
Women's suits (for autumn & winter, medium)	③	C		Jan.-Feb., Sep.-Dec.	A	
Women's suits (for autumn & winter, ordinary)	③	B		Jan.-Feb., Sep.-Dec.	A	
One-piece dresses (for spring & summer)	③	B		Mar.-Aug.	A	
One-piece dresses (for autumn & winter)	③	B		Jan.-Feb., Sep.-Dec.	A	
Women's jackets	③	B		Jan.-Mar., Sep.-Dec.	A	
Skirts (for spring & summer)	②	B		Mar.-Aug.	B	
Skirts (for autumn & winter)	②	B		Jan.-Feb., Sep.-Dec.	B	
Women's slacks (for winter)	③	B		Jan.-Feb., Sep.-Dec.	A	
Women's slacks (jeans)	③	B			A	
Women's coats	③	B		Nov.-Dec.	A	
Girls' school uniforms	③	B		Jan.-Mar.	A	
Children's clothing	-	-	-		-	-
Boys' short pants	②	B			B	
Girls' skirts	②	B			B	
Babies' clothes	③	B			A	
Shirts, sweaters & underwear	-	-	-		-	-
Shirts & sweaters	-	-	-		-	-
Men's shirts & sweaters	-	-	-		-	-
Men's business shirts (long sleeves)		B				
Men's business shirts (short sleeves)	③	B		May.-Aug.	A	
Sport shirts (long sleeves)	③	B		Jan.-Mar., Sep.-Dec.	A	
Sport shirts (short sleeves)	③	B		Apr.-Aug.	A	
Men's sweaters	②	B		Jan.-Mar., Sep.-Dec.	B	
Women's shirts & sweaters	-	-	-		-	-
Blouses (long sleeves)	③	B		Jan.-Mar., Sep.-Dec.	A	
Blouses (short sleeves)	③	B		Apr.-Aug.	A	
Women's T-shirts (long sleeves)	③	B		Jan.-Mar., Sep.-Dec.	A	
Women's T-shirts (short sleeves)	③	B		Apr.-Aug.	A	
Women's sweaters (long sleeves)	②	B		Jan.-Mar., Sep.-Dec.	B	
Women's sweaters (short sleeves)	②	B		Apr.-Aug.	B	
Children's shirts & sweaters	-	-	-		-	-
Children's T-shirts (long sleeves)	③	B		Jan.-Mar., Sep.-Dec.	A	
Children's T-shirts (short sleeves)	③	B		Apr.-Aug.	A	
Underwear	-	-	-		-	-
Men's underwear	-	-	-		-	-
Men's undershirts		B				
Men's underpants		B				
Men's pajamas	③	B		Jan.-May., Sep.-Dec.	A	
Women's underwear	-	-	-		-	-
Brassieres	③	B			A	
Panties	③	B			A	
Lingeries	③	B			A	
Children's underwear	-	-	-		-	-
Children's undershirts		B				
Footwear	-	-	-		-	-
Men's shoes	①	C			C	
Women's shoes	①	C			C	
Children's shoes	①	C			C	
Canvas shoes	①	C			C	
Sandals	①	C			C	
Slippers	③	C			A	
Other clothing	-	-	-		-	-
Hats & caps	①	C			C	
Neckties	③	B			A	
Mufflers	③	B		Jan.-Feb., Oct.-Dec.	A	
Men's socks		B				
Women's stockings	①	B			C	
Women's socks		B				
Belts	③	B			A	
Services related to clothing	-	-	-		-	-
Laundry charges (men's business shirts)		A				
Dry cleaning charges (men's suits)		A				
Footwear repair charges	①	S			C	
Charges for clothing rent	③	S			A	
Medical care	-	-	-		-	-
Medicines & health fortification	-	-	-		-	-
Medicines for cold		B				
Antipyretic & analgesic medicines		B				
Gastrointestinal medicines		B				
Vitamin preparations-A	②	B			B	
Vitamin preparations-B	②	B			B	
Health drinks	①	B			C	
Dermal medicines		B				

groups + items	Price survey			Period for index computation (survey month)	4)	5)
	1)	2)	3)			
large classification						
middle classification 1						
middle classification 2						
small classification 1						
small classification 2						
item 1						
item2						
Plasters		B				
Eyewashes	③	B			A	
Chinese medicines	③	B			A	
Medicines for rhinitis	③	B			A	
Supplements		E			O	
Medical supplies & appliances	-	-	-		-	-
Disposable diapers (for babies)	②	A			B	
Disposable diapers (for adults)	③	A			A	
Sanitary napkins		A				
Bath preparation	③	B			A	
Contact lenses cleaning solution	③	C			A	
Spectacles	③	B			A	
Contact lenses	③	S			A	
Bathroom scales	③	S			A	
Thermometers	①	C			C	
Sphygmomanometers	③	S			A	
Medical services	-	-	-		-	-
Medical treatment		E			O	
Delivery fees in national & public hospital		D			N	○
Charges for massage	③	S			A	
Fees for complete medical checkup	③	D			A	
Fees for vaccination	③	D		Oct.-Dec.	A	
Transportation & communication	-	-	-		-	-
Public transportation	-	-	-		-	-
Railway fares (JR)	-	-	-		-	-
(ordinary fares)		E			D	○
(special fares, excluding "Shinkansen")		E			P	○
(special fares, for "Shinkansen")		E			Q	○
(students' season tickets)		E			D	○
(commuters' season tickets)		E			D	○
Railway fares (excluding JR)	-	-	-		-	-
(ordinary fares)		E			E	○
(students' season tickets)		E			E	○
(commuters' season tickets)		E			E	○
Fixed route bus fares	①'	D			F	○
Expressway bus fares		D			N	○
Taxi fares		D				○
Airplane fares		E			O	
Expressway tolls charges	-	-	-		-	-
National expressway tolls		E			O	
City expressway tolls		E			Q	
Private transportation	-	-	-		-	-
Automobiles	-	-	-		-	-
(less than 660cc)		E			O	
(more than 660cc, but less than 1,500cc)		E			O	
(more than 1,500cc, but less than 2,000cc)		E			O	
(less than 2,000cc(imported))		E			O	
(more than 2,000cc)		E			O	
(more than 2,000cc (imported))		E			O	
Bicycles	-	-	-		-	-
Bicycles	①	S			C	
Automotive maintenance	-	-	-		-	-
Gasoline		S				
Tires	③	S			A	
Automobile batteries	③	S			A	
Car wax	③	S			A	
Automobile navigation	③	S			A	
Electronic Toll Collection system tool	③	S			A	
Regular inspection	③	S			A	
Puncture repairs	③	S			A	
Motor oil replacement	③	S			A	
Charges for garage rental	②	S			B	
Charges for parking	③	S			A	
Charges for driving license	③	D			A	
Charges for rental car		E			O	
Car wash fees	③	S			A	
Automotive insurance premium (compulsion)		E			G	○
Automotive insurance premium (option)		E			O	
Communication	-	-	-		-	-
Postcards		E			O	
Letters		E			O	
Telephone charges		E				○
Mobile telephone charges		E			O	
Forwarding charges	③	S			A	
Telephone set	③	B			A	
Cellular phones	③	S			A	○
Education	-	-	-		-	-
School fees	-	-	-		-	-
PTA membership fees (elementary school)		D				

groups • items	Price survey			Period for index computation (survey month)	4)	5)
	1)	2)	3)			
large classification						
middle classification 1						
middle classification 2						
small classification 1						
small classification 2						
item 1						
item2						
PTA membership fees (junior high school)		D				
Junior high school fees, private		D			H	○
High school fees, public		D			I	○
High school fees, private		D			J	○
College & university fees, national		D			N	○
College & university fees, private		D			K	○
Junior college fees, private		D			L	○
Kindergarten fees, public		D				○
Kindergarten fees, private		D				○
Vocational school fees		D			M	○
(8)	-	-	-		-	-
School textbooks		E			O	
Reference books for study		E			O	
Tutorial fees	-	-	-		-	-
(elementary school)	③	D			A	
(junior high school)	③	D			A	
(high school & preparatory school)		D			N	
Culture & recreation	-	-	-		-	-
Recreational durable goods	-	-	-		-	-
TV sets	③	B			A	
Mobile audio players	③	B			A	
Electronic dictionaries	③	B			A	
Video recorders	③	B			A	
Personal computers (desktop)		T			O	
Personal computers (notes)		T			O	
PC printers	③	S			A	
Cameras		T			O	
Video cameras	③	B			A	
Pianos		E			O	
Desks	③	S		Jan.-Feb., Dec.	A	
Recreational goods	-	-	-		-	-
Stationery	-	-	-		-	-
Ball-point pens	③	C			A	
Marking pens	③	C			A	
Notebooks		C				
Papers for office automation	③	C			A	
Cellophane adhesive tape	③	C			A	
Pencil cases	②	C		Jan.-Feb., Dec.	B	
Sporting goods	-	-	-		-	-
Golf clubs	③	C			A	
Baseball gloves	②	S			B	
Tennis rackets	③	C			A	
Fishing rods	③	S			A	
Pants for exercise	③	S			A	
Swimming suits	③	S			A	
Toys	-	-	-		-	-
TV games (stationary)	③	B			A	
TV games (portable)	③	B			A	
Game software	③	B			A	
Dolls	③	C			A	
Toy cars	③	C			A	
Building blocks	③	C			A	
Cut flowers	-	-	-		-	-
(Carnations)	③	A	○		A	
(Chrysanthemums)	③	A	○		A	
(Roses)	③	A	○		A	
Other recreational goods	-	-	-		-	-
Recordable disc media	③	C			A	
Memory cards	③	S			A	
Compact discs		E			O	
Video soft wares	③	S			A	
Pet foods (dog foods)	③	S			A	
Pet foods (cat foods)	③	S			A	
Flowerpots	③	S			A	
Gardening earth	③	S			A	
Horticultural fertilizer	③	S			A	
Dry batteries		C				
Ink cartridges for printer	③	C			A	
Books & other reading materials	-	-	-		-	-
Newspapers	-	-	-		-	-
Newspapers	-	-	-		-	-
(local • block)		D				
(national)		E			O	
Magazines	-	-	-		-	-
Monthly magazines		E			O	
Weekly magazines		E			O	
Books	-	-	-		-	-
Dictionaries		E			O	
Books-A		E			O	

groups + items	Price survey			Period for index computation (survey month)	4)	5)
	1)	2)	3)			
large classification						
middle classification 1						
middle classification 2						
small classification 1						
small classification 2						
item 1						
item2						
Books-B		E			O	
Recreational services	-	-	-		-	-
Hotel charges	-	-	-		-	-
Hotel charges		H			O	
Package tours	-	-	-		-	-
Package tours to overseas		E			O	
Lesson fees	-	-	-		-	-
(English conversation school)	③	S			A	
(calligraphy school)	②	S			A	
(music school)	③	S			A	
(dancing school)	③	S			A	
(swimming school)	③	S			A	
(cooking school)	③	S			A	
Lesson fees, driving school		D			N	
Other recreational services	-	-	-		-	-
Charges for TV license	-	-	-		-	-
Charges for NHK TV license		E			P	
Charges for cable TV license	③	D			A	○
Charges for other TV license		E			O	
Admission & game charges	-	-	-		-	-
Admission, movies	③	S			A	
Admission, theater		E			O	
Admission, soccer		E			O	
Admission, professional baseball games		E			O	
Charges for practicing golf	③	S			A	○
Charges for playing golf		D			N	
Tennis court charges		D			N	
Game charges, bowling	②	D			C	
Swimming pool charges	③	D			A	
Fitness club fees	③	S			A	
Admission fees to the art museum		D · E			N	○
Admission fees to the theme park		E			O	
Admission fees to the racecourse		E			O	
"karaoke room" charges	③	S			A	
Other recreational services	-	-	-		-	-
Photo processing charges		C				
Charges for video rental	③	B			A	
Internet connection charges		E			N	○
Music download service fees		E			O	
Veterinary surgeon fees	③	S			A	
Grooming parlor fees	③	S			A	
Miscellaneous	-	-	-		-	-
Personal care services	-	-	-		-	-
Bathing charges		D			N	
Men's haircut charges		A				
Permanent wave charges		A				
Women's haircut charges	③	A			A	
Hair dyeing charges	③	A			A	
Charges for beauty-treatment	③	S			A	
Toilet articles	-	-	-		-	-
Toilet utensils	-	-	-		-	-
Electric shavers	③	B			A	
Toothbrushes		C				
Soap & others	-	-	-		-	-
Toilet soap		A				
Body soap	②	B			B	
Facial wash	③	B			A	
Shampoo	②	B			B	
Hair conditioner	②	B			B	
Toothpaste	①	B			C	
Cosmetics	-	-	-		-	-
Hair liquid		B				
Hair tonic		B				
Face cream-A	③	C			A	
Face cream-B	③	B			A	
Toilet lotion		B				
Milky lotion-A	③	C			A	
Milky lotion-B	③	B			A	
Foundation-A	③	C			A	
Foundation-B	③	B			A	
Lipsticks-A	③	C			A	
Lipsticks-B	③	B			A	
Hair dyeing	③	C			A	
Personal effects	-	-	-		-	-
Bags	-	-	-		-	-
Handbags	②	B			B	
Handbags (imported)		E			O	
School knapsacks	①	B		Jan.-Feb., Dec.	C	
Suitcases	③	B			A	

groups + items	Price survey			Period for index computation (survey month)	4)	5)
	1)	2)	3)			
large classification						
middle classification 1						
middle classification 2						
small classification 1						
small classification 2						
item 1						
item2						
Watches & rings	-	-	-		-	-
Rings	③	C			A	
Wrist watches	③	C			A	
Other personal effects	-	-	-		-	-
Men's umbrellas	②	B			B	
Handkerchiefs		B				
Tobacco	-	-	-		-	-
(domestic)		E			O	
(imported)		E			O	
Other miscellaneous	-	-	-		-	-
Charges for accident insurance		E			O	
Nursery school fees	③	D			A	
Charges for nursing care		E				○
(9)		D				
(10)		D				
Charges for acquisition of passport	③	D			A	
Charges for transfer commission		E			O	
All items, less rent	-					

- (1) Rice-B(domestic), non-blended rice excluding "Koshihikari"
(2) "Daifukumochi", rice cakes stuffed with sweetened bean jam
(3) "Mazegohan no moto", prepared materials to steamed rice with assorted ingredients
(4) Fermented lactic drinks, sterilized ("Calpis")
(5) Fermented lactic drinks, unsterilized ("Yakult")
(6) House rent, public, Urban Renaissance Agency & public corporation
(7) House rent, Urban Renaissance Agency & public corporation
(8) School textbooks & reference books for study
(9) Charges for certificates of registered stamps
(10) Charges for certificates of permanent registration