

United States Department of Labor

Bureau of Labor Statistics

Washington, D.C. 20212

Technical information: (202) 691-7101 Media contact: (202) 691-5902

Internet address: http://www.bls.gov/mxp

USDL-08-0789 Transmission of this material is embargoed until 8:30 A.M. EDT Thursday, June 12, 2008

U.S. IMPORT AND EXPORT PRICE INDEXES - MAY 2008 -

The U.S. Import Price Index rose 2.3 percent in May, the Bureau of Labor Statistics of the U.S. Department of Labor reported today, following advances of 2.4 percent in April and 3.0 percent in March. Rising prices for both petroleum and nonpetroleum imports factored into the increases. The price index for overall exports advanced 0.3 percent in May after rising 0.5 percent the previous month.

Percent changes in import and export price indexes by End Use category - not seasonally adjusted -

		IMPORTS			EXPORTS	
Month	All imports	Petroleum imports	Non- petroleum imports	All exports	Agricultural exports	Non- agricultural exports
2007						
May	0.9	2.7	0.6	0.3	-0.1	0.4
June	1.2	4.8	0.3	0.4	2.7	0.2
July	1.2	6.0	0.1	0.1	1.6	-0.1
August	-0.3	-1.5	0.0	0.2	1.0	0.1
September	0.6	3.1	-0.1	0.3	4.2	0.0
October	1.5	5.0	0.6	0.8	3.8	0.5
November	3.2	12.4	0.7	0.9	1.4	0.9
December	-0.2	-1.8	0.4	0.5	2.6	0.3
2008						
January	1.5	4.2	0.7	1.2	4.8	0.8
February	0.2	-1.3 ^r	0.6	0.9 ^r	4.6 ^r	0.6
March	3.0 ^r	9.8 ^r	1.2 ^r	1.6 ^r	4.4 ^r	1.3
April	2.4 ^r	5.9 ^r	1.3 ^r	0.5 ^r	-2.1 ^r	0.7 ^r
May	2.3	7.8	0.5	0.3	0.3	0.4
May 2006 to 2007	1.2	-4.5	2.9	4.6	18.1	3.6
May 2007 to 2008	17.8	68.8	6.6	8.0	33.3	5.7

Import Goods

May import prices rose 2.3 percent and were up 7.9 percent between February and May, the largest three-month jump for the index since October 1990. Import prices advanced 17.8 percent over the past year, which was the largest year-over-year rise since the index was first published in September 1982. Higher petroleum prices continued to be a major contributor to the advance in overall import prices, increasing 7.8 percent in May after rising 5.9 percent and 9.8 percent, respectively, in the prior two months. Petroleum prices rose 68.8 percent for the year ended in May, the largest 12-month advance since the index was up 82.5 percent between February 2002 and February 2003. Nonpetroleum prices also increased in May, although the 0.5 percent advance was modest compared to the 1.3 percent increase in April and the 1.2 percent rise in March. The index was up 6.6 percent over the past year.

A 1.8 percent advance in the price index for nonpetroleum industrial supplies and materials led the May increase in nonpetroleum prices. The May rise in nonpetroleum industrial supplies and materials prices followed a 3.4 percent advance in April and the index rose 17.0 percent over the previous 12 months. Higher prices for natural gas, steelmaking materials, and iron and steel products were the largest contributors to the May advance.

Rising prices for capital goods, consumer goods, and foods, feeds, and beverages also factored into the rise in nonpetroleum prices. Capital goods prices increased 0.3 percent in May after rising 0.9 percent the previous month. Consumer goods prices advanced 0.2 percent for the month and followed a 0.7 percent increase in April. The price index for foods, feeds, and beverages rose 1.0 percent in May, led by higher prices for meats and grains.

Prices for import automotive vehicles were unchanged in May following a 0.4 percent increase the previous month.

Export Goods

Export prices continued to trend up in May, although the 0.3 percent increase was the smallest monthly advance since September 2007. The index advanced 8.0 percent over the past year. The price indexes for nonagricultural exports and agricultural exports each contributed to the overall increase in May export prices, moving up 0.4 percent and 0.3 percent, respectively. The increase in agricultural prices followed a 2.1 percent downturn in April and was driven by higher prices for soybeans, vegetables, and meat which more than offset a 16.7 percent decline in wheat prices. Agricultural prices rose 33.3 percent over the May 2007-2008 period. Nonagricultural prices also increased over the past 12 months, rising 5.7 percent.

The May advance in nonagricultural prices was led by a rise in prices for nonagricultural industrial supplies and materials which increased 1.1 percent in May after advancing 1.5 percent in April. The increase was primarily driven by rising fuel prices, although higher prices for chemicals and some metals also contributed to the advance.

Each of the major finished goods price indexes either recorded modest increases in May or were unchanged. Prices for automotive vehicles and consumer goods prices both rose 0.1 percent in May after increasing 0.4 percent and 0.2 percent, respectively, the previous month. The price index for export capital goods was unchanged in May following a 0.4 percent advance the previous month.

Imports by Locality of Origin

Rising petroleum prices in May led to higher prices for imports from Canada, the European Union, and Mexico. Each index also recorded the largest annual increase since first being published in December 1990 for Canada and the European Union, and December 2003 for Mexico. Import prices from Canada increased 3.1 percent in May and 21.2 percent over the past year. Prices of imports from the European Union rose 0.8 percent for the month and 9.4 percent for the year ended in May. The price index for imports from Mexico advanced 1.7 percent in May and 19.5 percent over the past 12 months.

Prices of imports from China continued to trend up in May, rising 0.6 percent for the month. Import prices from China also increased for the May 2007-2008 period, advancing 4.6 percent, the largest 12-month increase for the index since first being published in December 2003.

The price index of imports from Japan recorded no change in May after rising 0.3 percent the previous month.

Import and Export Services

Led by higher Asian and Latin American-Caribbean fares, import air passenger fares increased 1.3 percent in May following a 9.1 percent rise in April. Overall import air passenger fares moved up 13.7 percent for the year ended in May. Export air passenger fares increased 1.7 percent in May, driven by rising European and Asian fares. The index had declined 1.5 percent in April and rose 4.8 percent over the past 12 months.

The price indexes for import air freight and export air freight each advanced 2.1 percent in May after increasing 4.2 percent and 2.4 percent, respectively, in April. Both rises were primarily led by higher European air freight prices. The price index of import air freight increased 15.9 percent over the past year while export air freight prices advanced 17.4 percent over the same period.

CONTENTS OF RELEASE

This news release includes the following tables:

- Table 1 U.S. Import Price Indexes, by End Use....page 4
- Table 2 U.S. Export Price Indexes, by End Use....page 5
- Table 3 U.S. Import Price Indexes, by NAICS.....page 6
- Table 4 U.S. Export Price Indexes, by NAICS.....page 7
- Table 5 U.S. Import Price Indexes, by Harmonized System....pages 8-9
- Table 6 U.S. Export Price Indexes, by Harmonized System....pages 10-11
- Table 7 U.S. Import Price Indexes, by Locality of Origin....page 12
- Table 8 U.S. International Price Indexes for Selected Transportation Services....page 13

Import and Export Price Index data for June are scheduled for release on July 11 at 8:30 A.M. (EDT)

Table 1. U.S. import price indexes and percent changes for selected categories of goods: May 2007 to May 2008
[2000=100, unless otherwise noted]

			Inc	lex		Pe	Percent change				
		Relative			Annual		Moi	nthly			
Description	End Use	importance Apr. 2008 ¹	Apr. 2008	May 2008	May 2007 to May 2008	Jan. 2008 to Feb. 2008	Feb. 2008 to Mar. 2008	Mar. 2008 to Apr. 2008	Apr. 2008 to May 2008		
All commodities		100.000	136.6	139.7	17.8	0.2	3.0	2.4	2.3		
All imports excluding petroleum		76.224	113.2	113.8	6.6	0.6	1.2	1.3	0.5		
All imports excluding fuels (Dec. 2001=100)		73.985	115.3	115.9	6.1	0.5	1.0	1.2	0.5		
Foods, feeds, & beverages	0	4.295	143.7	145.1	13.9	-0.2	2.9	1.3	1.0		
Agricultural foods, feeds & beverages, excluding distilled beverages	00	3.331	159.9	162.5	16.8	-0.3	3.1	1.7	1.6		
Nonagricultural foods (fish, distilled beverages)	01	0.964	107.2	105.9	4.6	0.1	2.3	0.4	-1.2		
Industrial supplies & materials	1	41.353	245.4	258.3	43.1	0.4	6.9	4.8	5.3		
Industrial supplies & materials excluding petroleum		17.577	165.0	167.9	17.0	2.6	3.4	3.4	1.8		
Industrial supplies & materials excluding fuels (Dec. 2001=100)		15.338	172.4	174.8	16.1	2.0	3.1	3.3	1.4		
Industrial supplies & materials, durable		10.219	166.4	169.6	15.4	2.1	4.4	4.5	1.9		
Industrial supplies & materials nondurable excluding petroleum		5.118	162.2	164.9	19.2	3.2	2.1	1.8	1.7		
Fuels & lubricants	10	26.016	346.8	372.9	63.4	-0.6	9.4	5.7	7.5		
Petroleum & petroleum products	100	23.777	366.7	395.4	68.8	-1.3	9.8	5.9	7.8		
Crude	10000	17.743	383.8	411.6	76.9	1.0	9.8	5.6	7.2		
Fuels, n.e.scoals & gas	101	1.960	228.7	240.0	33.9	7.7	6.4	6.4	4.9		
Gas-natural	10110	1.807	226.6	238.8	35.8	8.7	6.9	6.9	5.4		
Paper & paper base stocks	11	0.722	116.3	117.2	6.0	8.0	0.6	1.9	0.8		
Materials associated with nondurable supplies & materials	12	4.464	148.6	149.1	19.2	2.1	0.8	0.5	0.3		
Selected building materials	13	1.643	114.3	116.1	4.4	-1.8	0.3	0.2	1.6		
Unfinished metals related to durable goods	14	5.152	261.1	266.5	22.8	4.3	7.8	7.8	2.1		
Finished metals related to durable goods	15	1.869	150.5	153.9	15.6	2.0	3.8	3.2	2.3		
Nonmetals related to durable goods	16	1.488	106.1	107.2	5.4	0.5	-0.7	0.9	1.0		
Capital goods	2	20.166	93.0	93.3	2.4	0.1	0.2	0.9	0.3		
Electric generating equipment	20	2.606	111.7	111.9	6.4	0.9	0.6	2.1	0.2		
Nonelectrical machinery	21	16.009	88.1	88.3	1.5	0.0	0.1	0.7	0.2		
Transportation equipment excluding motor vehicles (Dec. 2001=100)	22	1.551	117.4	117.6	6.0	0.1	0.1	1.7	0.2		
Automotive vehicles, parts & engines	3	12.525	107.8	107.8	3.1	0.1	0.2	0.4	0.0		
Consumer goods, excluding automotives	4	21.661	104.7	104.9	3.6	0.4	0.5	0.7	0.2		
Nondurables, manufactured	40	9.995	107.8	107.9	3.5	0.3	0.7	0.3	0.1		
Durables, manufactured	41	10.599	101.4	101.7	3.7	0.4	0.4	1.0	0.3		
Nonmanufactured consumer goods	42	1.067	105.6	105.9	3.4	0.1	0.2	1.2	0.3		

¹ Relative importance figures are based on 2006 trade values.

Table 2. U.S. export price indexes and percent changes for selected categories of goods: May 2007 to May 2008

[2000=100, unless otherwise noted]

			Inc	lex		Pe	rcent char	nge	
		Relative importance			Annual		Moi	nthly	
Description	End Use	Apr. 2008 ¹	Apr. 2008	May 2008	May 2007 to May 2008	Jan. 2008 to Feb. 2008	Feb. 2008 to Mar. 2008	Mar. 2008 to Apr. 2008	Apr. 2008 to May 2008
All commodities		100.000 9.968 90.032	124.3 189.8 119.6	124.7 190.3 120.1	8.0 33.3 5.7	0.9 4.6 0.6	1.6 4.4 1.3	0.5 -2.1 0.7	0.3 0.3 0.4
Foods, feeds, & beverages	0	9.077	192.0	192.6	32.7	4.5	4.1	-2.2	0.3
Agricultural foods, feeds & beverages, excluding distilled beverages	00	8.394	197.4	198.2	34.8	4.8	4.2	-2.3	0.4
Nonagricultural foods (fish, distilled beverages)	01	0.683	146.2	144.8	11.6	1.9	2.5	-1.4	-1.0
Industrial supplies & materials	1	31.075 12.058 19.016	167.8 174.4 164.7	169.5 173.8 167.7	14.3 8.1 18.4	1.3 3.5 -0.1	4.0 4.4 3.7	1.4 0.9 1.7	1.0 -0.3 1.8
	10	1.574	158.0	157.0	25.5	3.2	5.8	-0.8	-0.6
Nonagricultural industrial supplies & materials		29.501	168.6	170.4	13.8	1.2	3.9	1.5	1.1
Fuels & lubricants	11	5.172	259.4	275.0	38.1	-2.8	10.6	4.0	6.0
Nonagricultural supplies & materials excluding fuels & building materials	12	23.326	160.0	160.0	9.8	2.1	2.7	1.1	0.0
Selected building materials	13	1.003	114.0	113.7	0.4	0.4	0.3	-0.1	-0.3
Capital goods	2	38.590	101.6	101.6	2.1	0.4	-0.1	0.4	0.0
Electrical generating equipment	20	3.675	109.1	109.3	2.7	0.6	0.3	0.5	0.2
Nonelectrical machinery	21	27.279	94.0	93.9	1.1	0.2	-0.2	0.3	-0.1
Transportation equipment excluding motor vehicles (Dec. 2001=100)	22	7.636	128.7	129.4	6.2	0.6	0.3	0.5	0.5
Automotive vehicles, parts & engines	3	9.525	107.5	107.6	1.5	0.1	0.1	0.4	0.1
Consumer goods, excluding automotives	4	11.733	107.8	107.9	2.1	0.1	0.2	0.2	0.1
Nondurables, manufactured	40	5.514	109.4	109.6	3.0	0.1	0.3	0.8	0.2
Durables, manufactured	41	5.227	105.0	104.9	0.9	0.3	-0.1	-0.4	-0.1

¹ Relative importance figures are based on 2006 trade values.

NOTES: Data may be revised in each of the three months after original publication.

Table 3. U.S. import price indexes and percent changes for selected categories of goods: May 2007 to May 2008

[December 2005=100, unless otherwise noted]

-			Inc	lex		Pe	rcent char	nge	
		Relative			Annual		Мо	nthly	
Description	NAICS	importance Apr. 2008 ¹	Apr. 2008	May 2008	May 2007 to May 2008	Jan. 2008 to Feb. 2008	Feb. 2008 to Mar. 2008	Mar. 2008 to Apr. 2008	Apr. 2008 to May 2008
Nonmanufactured articles		22.152	170.4	181.4	64.5	1.1	8.7	5.6	6.5
Agriculture, forestry, fishing and hunting	11	1.597	133.8	134.6	18.0	-3.3	6.2	0.8	0.6
Crop production	111	1.141	137.6	138.0	22.3	-5.6	7.3	0.4	0.3
Mining	21	20.555	173.9	185.9	69.0	1.5	8.9	6.0	6.9
2006=100)	212	0.376	123.6	123.4	20.9	-0.4	1.1	12.4	-0.2
Manufactured articles		77.193	112.7	113.9	8.3	0.1	1.6	1.3	1.1
Manufactured goods, part 1	31	9.308	108.4	108.8	5.3	0.5	0.7	0.5	0.4
Food manufacturing	311	2.339	125.0	127.1	16.1	1.7	2.6	1.0	1.7
Beverage and tobacco product manufacturing	312	0.768	105.2	105.6	2.8	-0.2	-0.3	0.6	0.4
Textile mills	313	0.417	111.8	112.9	6.7	1.0	-0.9	1.4	1.0
Textile product mills	314	0.707	102.3	102.4	1.9	0.3	0.3	0.7	0.1
Apparel manufacturing	315	3.735	102.4	102.0	1.1	0.0	0.0	0.1	-0.4
Leather and allied product manufacturing	316	1.342	104.4	104.7	3.1	0.3	0.1	0.5	0.3
Manufactured goods, part 2	32	17.564	125.5	129.7	20.1	-1.7	3.6	1.7	3.3
Wood product manufacturing	321	1.013	90.8	93.2	3.8	-2.9	0.4	0.2	2.6
Paper manufacturing	322	1.210	110.7	111.3	7.5	8.0	0.3	1.9	0.5
Petroleum and coal products manufacturing	324	4.873	158.9	175.0	51.8	-9.0	12.4	5.9	10.1
Chemical manufacturing	325	7.772	122.8	123.4	12.5	1.8	1.1	-0.2	0.5
Plastics and rubber products manufacturing	326	1.574	109.5	110.5	7.0	0.4	0.5	0.7	0.9
Nonmetallic mineral product manufacturing	327	1.031	110.8	111.9	6.2	0.9	0.1	-0.1	1.0
Manufactured goods, part 3	33	50.321	109.4	109.8	5.0	0.7	1.1	1.4	0.4
Primary metal manufacturing	331	5.970	177.8	181.1	20.8	4.9	8.4	5.6	1.9
Fabricated metal product manufacturing	332	2.441	116.4	117.4	8.8	0.4	0.6	1.3	0.9
Machinery manufacturing	333	6.297	110.4	110.7	5.4	0.6	0.5	1.6	0.3
Computer and electronic product manufacturing	334	13.139	93.9	94.0	-0.9	-0.3	-0.1	0.4	0.1
Electrical equipment, appliance, and component manufacturing	335	3.506	112.1	112.5	6.2	0.6	0.5	1.9	0.4
Transportation equipment manufacturing	336	13.229	104.6	104.6	3.5	0.1	0.2	0.5	0.0
Furniture and related product manufacturing	337	1.392	108.5	109.0	7.8	0.3	1.8	2.5	0.5
Miscellaneous manufacturing	339	4.347	110.4	110.4	4.2	0.7	0.5	0.8	0.0

¹ Relative importance figures are based on 2006 trade values.

NOTES: Data may be revised in each of the three months after original publication.

Table 4. U.S. export price indexes and percent changes for selected categories of goods: May 2007 to May 2008

[December 2005=100, unless otherwise noted]

			Inc	lex		Pe	rcent char	nge	
		Relative			Annual		Mo	nthly	
Description	NAICS	importance Apr. 2008 ¹	Apr. 2008	May 2008	May 2007 to May 2008	Jan. 2008 to Feb. 2008	Feb. 2008 to Mar. 2008	Mar. 2008 to Apr. 2008	Apr. 2008 to May 2008
Nonmanufactured articles		7.357	157.5	156.9	37.6	5.2	4.9	-4.1	-0.4
Agriculture, forestry, fishing and hunting	11	5.943	179.2	176.1	46.8	6.3	5.0	-5.1	-1.7
Crop production	111	5.597	187.1	183.8	51.7	6.7	5.3	-5.2	-1.8
3	21 212	1.414 0.866	108.7 99.7	114.2 101.1	13.5 1.3	0.6 1.6	4.0 1.5	0.6 -2.4	5.1 1.4
Manufactured articles		89.582	111.4	112.0	6.4	0.5	1.1	0.8	0.5
Manufactured goods, part 1 Food manufacturing	31 311	6.705 4.410	121.2 135.4	123.0 138.4	13.3 20.7	1.3 2.1	2.0 2.9	1.4 1.9	1.5 2.2
3	312 315	0.491 0.461	106.6 101.0	106.4 101.0	4.0 0.6	0.8 0.2	1.1 -0.1	0.9 0.0	-0.2 0.0
Manufactured goods, part 2	32	22.991	122.0	123.7	13.1	-0.2	2.5	1.6	1.4
Wood product manufacturing	321	0.511	111.3	111.8	2.2	1.5	0.3	-1.2	0.4
Paper manufacturing Petroleum and coal products	322	1.903	115.0	114.8	5.1	0.2	0.1	1.1	-0.2
manufacturing	324	3.562	170.2	181.2	48.9	-4.4	14.2	4.7	6.5
Chemical manufacturing	325	14.028	118.7	119.5	9.9	0.5	0.9	1.2	0.7
3	326	2.100	107.9	108.0	4.2	0.6	0.7	0.5	0.1
Nonmetallic mineral product manufacturing	327	0.801	109.0	108.9	1.7	0.2	0.1	-0.1	-0.1
Manufactured goods, part 3	33	59.886	106.7	106.8	3.2	0.6	0.5	0.6	0.1
Primary metal manufacturing	331	4.933	151.9	152.1	20.0	5.2	7.0	3.0	0.1
Fabricated metal product manufacturing	332	2.634	115.0	115.3	2.4	0.3	0.1	0.3	0.3
Machinery manufacturing	333	11.708	109.1	109.3	4.2	0.7	0.4	0.8	0.2
Computer and electronic product manufacturing	334	16.343	95.7	95.4	-1.1	0.0	-0.5	0.0	-0.3
Electrical equipment, appliance, and component manufacturing	335	3.549	106.9	107.1	3.1	0.4	0.3	0.0	0.2
Transportation equipment manufacturing	336	16.118	106.5	106.7	2.7	0.2	0.1	0.4	0.2
Miscellaneous manufacturing	339	4.269	106.2	106.6	3.0	-0.1	0.2	0.2	0.4

¹ Relative importance figures are based on 2006 trade values.

NOTES: Data may be revised in each of the three months after original publication.

Table 5. U.S. import price indexes and percent changes for selected categories of goods: May 2007 to May 2008
[2000=100, unless otherwise noted]

		Dolotivo	Inc	dex		Pe	rcent char		
	Harmo-	Relative importance			Annual		I	nthly	
Description	nized system	Apr. 2008 ¹	Apr. 2008	May 2008	May 2007 to May 2008	Jan. 2008 to Feb. 2008	Feb. 2008 to Mar. 2008	Mar. 2008 to Apr. 2008	Apr. 2008 to May 2008
Live animals; animal products	ı	1.060	135.4	139.7	10.5	2.3	2.1	3.1	3.2
Meat and edible meat offal	02	0.234	153.3	160.1	9.7	1.3	1.7	0.7	4.4
Fish and crustaceans, molluscs and other aquatic invertebrates	03	0.530	105.5	104.3	3.7	0.2	3.4	1.8	-1.1
Vegetable products	II	1.292	156.3	157.0	21.2	-4.9	3.8	3.4	0.4
Edible vegetables, roots, and tubers	07	0.339	224.5	208.2	10.0	-22.9	4.4	5.4	-7.3
Edible fruit and nuts; peel of citrus fruit or melons	08	0.379	106.2	107.0	20.6	5.0	-1.8	11.8	0.8
Coffee, tea, mate and spices	09	0.245	167.1	166.4	23.1	8.0	9.6	-4.1	-0.4
Prepared foodstuffs, beverages, and tobacco	IV	2.069	136.1	137.2	11.1	0.5	1.6	0.7	0.8
Preparations of cereals, flour, starch or milk; bakers' wares (Dec. 2007=100)	19	0.170	107.0	107.8	_	1.6	2.7	1.8	0.7
Preparations of vegetables, fruit, nuts, or other parts of plants	20	0.228	141.8	142.4	16.5	2.1	1.4	0.9	0.4
Beverages, spirits, and vinegar	22	0.758	117.2	117.3	5.1	-0.3	-0.4	1.6	0.4
Mineral products	V	25.734	343.4	368.6	64.3	-0.5	9.3	6.1	7.3
Salt; sulfur; earths and stone; plaster materials, lime & cement (Dec.2007=100)	25	0.199	102.6	102.5	_	1.8	0.6	-0.2	-0.1
Mineral fuels, oils and residuals, bituminous substances and mineral waxes	27	25.123	344.2	370.2	65.3	-0.6	9.5	5.8	7.6
Products of the chemical or allied industries	VI	7.077	137.0	137.6	11.5	1.9	1.5	-0.3	0.4
Inorganic chemicals	28	0.944	258.0	255.9	18.2	7.1	3.0	-1.6	-0.8
Organic chemicals	29	2.322	131.0	131.2	7.2	0.5	1.4	-2.5	0.2
Pharmaceutical products	30	2.150	113.3	114.1	6.3	-0.1	0.8	1.0	0.7
Tanning & dyeing extracts; dye & pigments; varnish & paints; putty	32	0.152	103.8	104.7	3.2	0.3	0.3	0.4	0.9
2001=100)	33	0.384	123.8	124.4	9.4	3.3	0.9	1.4	0.5
Miscellaneous chemical products	38	0.387	99.5	101.4	5.1	1.0	0.8	0.2	1.9
Plastics and articles thereof; rubber and	\/!!	0.601	100.0	101.0	0.5	0.7	0.0	1.0	0.0
articles thereof	VII 39	2.691 1.781	130.9 128.7	131.9 129.2	8.5 9.0	0.7 0.6	0.2 -0.1	1.2 1.7	0.8 0.4
Rubber and articles thereof	40	0.910	135.3	137.3	7.5	0.8	0.9	0.5	1.5
Raw hides, skins, leather, furskins, travel	10	0.010	100.0	107.0	7.0	0.0	0.0	0.0	1.0
goods, etc	VIII	0.546	112.1	111.9	4.9	0.3	0.1	0.7	-0.2
various materials	42	0.502	112.7	112.3	5.1	0.1	0.2	0.8	-0.4
Wood, wood charcoal, cork, straw, basketware and wickerwork	IX	1.050	111.4	114.1	3.0	-3.0	0.5	0.2	2.4
Woodpulp, recovered paper, and paper products	x	1.358	115.0	115.6	7.2	0.7	0.1	1.6	0.5
Paper and paperboard; articles of paper pulp, paper or paperboard	48	0.935	110.7	111.5	7.3	0.7	0.0	2.4	0.7
Printed matter	49	0.935	118.5	111.5	2.8	0.7	0.0	-0.1	0.7
Textile and textile articles.	XI	4.705	103.8	103.5	1.5	0.1	0.2	0.2	-0.3
Articles of apparel and clothing accessories, knitted or crocheted.	61	1.694	100.4	100.5	0.1	-0.2	0.0	-0.4	0.1
Articles of apparel and clothing accessories,									
not knitted or crocheted	62 63	1.866 0.480	103.1 96.0	102.2 96.1	1.1 2.3	0.0 0.2	0.1 1.9	0.3 0.7	-0.9 0.1
Made-IID of Moth textile atticide		, U.TUU	50.0	JU. 1	0	٥.۷	1.0	0.7	0.1
Made-up or worn textile articles Headgear, umbrellas, artifical flowers, etc	XII	1.118	104.9	105.3	3.5	0.3	0.1	0.4	0.4

See footnotes at end of table.

Table 5. U.S. import price indexes and percent changes for selected categories of goods: May 2007 to May 2008 — Continued

[2000=100, unless otherwise noted]

			Inc	dex		Pe	ercent char	nge	
	Harmo-	Relative			Annual		Moi	nthly	
Description	nized system	importance Apr. 2008 ¹	Apr. 2008	May 2008	May 2007 to May 2008	Jan. 2008 to Feb. 2008	Feb. 2008 to Mar. 2008	Mar. 2008 to Apr. 2008	Apr. 2008 to May 2008
Stone, plaster, cement, asbestos, ceramics, glass etc	XIII	0.891	115.2	115.3	4.4	0.8	0.2	0.2	0.1
Articles of stone, plaster, cement, asbestos, or mica (Dec. 2001=100)	68	0.317	107.0	107.1	4.3	0.4	0.1	0.4	0.1
Ceramic products	69	0.290	124.9	125.0	7.2	2.0	0.2	0.5	0.1
Glass and glassware	70	0.285	113.2	113.3	2.1	-0.1	0.2	-0.4	0.1
Pearls, stones, precious metals, imitation jewelry, and coins	XIV	2.755	158.4	155.4	16.5	4.6	4.5	1.2	-1.9
Base metals and articles of base metals	XV	6.954	195.7	202.0	15.8	2.0	4.7	6.6	3.2
Iron and steel	72	2.169	272.1	292.6	46.4	3.7	6.5	12.2	7.5
Articles of iron or steel	73	1.604	148.7	152.0	18.8	1.3	2.6	2.7	2.2
Copper and articles thereof	74	0.853	324.4	333.8	9.1	5.3	8.5	5.5	2.9
Aluminum and articles thereof	76	1.013	158.2	158.5	7.2	0.7	5.8	5.7	0.2
Tools, implements, cutlery, spoons and forks, of base metal; parts thereof	82	0.340	114.1	114.2	5.7	1.0	0.3	0.6	0.1
Miscellaneous articles of base metal	83	0.419	127.5	128.1	2.7	-0.1	0.4	0.4	0.5
Machinery, electrical equipment, TV image and sound recorders, parts, etc	XVI	22.720	89.1	89.3	1.8	0.1	0.0	0.8	0.2
Machinery and mechanical appliances; parts thereof	84	11.705	89.6	89.7	1.8	0.0	0.1	1.0	0.1
Electrical machinery and equip, sound and TV recorders & reproducers, parts	85	11.015	88.8	89.0	1.9	0.1	-0.1	0.9	0.2
Vehicles, aircraft, vessels and associated transport equipment	XVII	11.548	109.3	109.2	3.3	0.1	0.1	0.5	-0.1
Motor vehicles and their parts	87	10.707	108.4	108.4	3.3	0.1	0.1	0.4	0.0
Aircraft, spacecraft, and parts thereof (Dec. 2002=100)	88	0.756	111.4	111.4	2.3	0.1	0.1	0.6	0.0
Optical, photo, measuring, medical & musical instruments; & timepieces	XVIII	2.686	101.1	101.7	2.5	-0.2	0.4	1.1	0.6
Optical, photographic, measuring and medical instruments	90	2.406	99.1	99.7	2.4	-0.3	0.3	1.1	0.6
Clocks and watches and parts thereof	91	0.210	121.0	121.4	4.7	0.4	1.4	1.0	0.3
Miscellaneous manufactured articles	xx	3.487	105.5	105.9	4.9	0.4	1.3	1.2	0.4
Furniture & stuffed furnishings; lamps & lighting fittings, nesoi; prefab bldgs	94	2.025	110.7	111.1	6.3	0.5	1.8	1.9	0.4
Toys, games and sports equipment; parts and accessories thereof	95	1.276	98.3	98.6	2.6	0.3	0.6	0.2	0.3
Miscellaneous manufactured articles	96	0.186	111.1	111.0	3.9	0.0	0.5	2.1	-0.1

¹ Relative importance figures are based on 2006 trade values.

Table 6. U.S. export price indexes and percent changes for selected categories of goods: May 2007 to May 2008
[2000=100, unless otherwise noted]

			Inc	dex		Pe	ercent char		
_	Harmo-	Relative importance			Annual			nthly	1
Description	nized system	Apr. 2008 ¹	Apr. 2008	May 2008	May 2007 to May 2008	Jan. 2008 to Feb. 2008	Feb. 2008 to Mar. 2008	Mar. 2008 to Apr. 2008	Apr. 2008 to May 2008
Live animals; animal products	ı	1.548	163.0	166.3	10.6	-0.3	1.9	1.7	2.0
Meat & edible meat offal (Dec. 2006=100)	02	0.844	135.8	140.9	18.1	1.1	4.7	4.2	3.8
Fish and crustaceans, molluscs and other aquatic invertebrates	03	0.431	150.7	148.8	18.1	2.9	3.2	-1.5	-1.3
Vegetable products	П	5.539	234.7	233.8	51.2	6.4	5.1	-4.2	-0.4
Edible fruit and nuts; peel of citrus fruit or melons	08	0.683	122.4	122.1	1.5	-0.7	-0.7	1.0	-0.2
Cereals	10	2.681	304.4	293.6	68.4	12.0	6.5	-2.8	-3.5
Oilseeds and misc. grains, seeds, fruits, plants, straw and fodder	12	1.581	233.7	238.4	65.8	5.3	8.2	-10.9	2.0
Prepared foodstuffs, beverages,and									
tobacco	IV	2.352	135.1	135.2	12.2	1.4	1.3	0.4	0.1
Miscellaneous edible preparations	21	0.437	120.1	120.6	8.2	0.2	8.0	0.3	0.4
Residues and waste from the food industries; prepared animal feed	23	0.586	197.5	197.9	39.4	3.9	3.3	-0.2	0.2
• •									
Mineral products	V 27	5.271 4.677	315.0 310.9	333.2 329.9	37.9 44.4	-2.2 -2.7	11.1 12.1	3.3 4.0	5.8 6.1
Products of the chemical or allied									
industries	VI 28	11.612 1.144	141.5 185.9	142.2 186.6	10.0 23.1	0.7 1.7	1.0 1.8	1.3 1.0	0.5 0.4
Inorganic chemicals Organic chemicals	29	3.623	158.9	159.9	9.4	1.7	2.2	1.6	0.4
Pharmaceutical products	30	2.529	118.6	119.0	4.7	0.3	0.3	1.4	0.3
Tanning or dyeing extracts, dyes, paints, varnish, putty, & inks	32	0.541	116.4	116.4	2.4	0.1	0.5	-0.1	0.0
Essential oils and resinoids; perfumery cosmetic or toilet preparations	33	0.661	121.8	121.6	4.2	0.8	0.9	1.4	-0.2
Soap; lubricants; waxes, polishing or scouring	0.4	0.004	4404	447.0	0.0	0.0	0.4	0.4	4.5
products; candles, pastes	34 38	0.394 1.599	116.1 124.5	117.8 125.4	6.3 5.1	2.6 0.2	0.1 0.2	0.4 1.3	1.5 0.7
·	30	1.599	124.5	125.4	5.1	0.2	0.2	1.5	0.7
Plastics and articles thereof; rubber and articles thereof	VII	5.171	138.3	138.9	6.2	0.1	0.4	0.6	0.4
Plastics and articles thereof	39	4.191	133.9	134.4	6.1	-0.2	0.3	0.5	0.4
Rubber and articles thereof	40	0.980	156.8	157.8	6.4	1.0	0.6	1.1	0.6
Raw hides, skins, leather, furskins, travel	VIII	0.395	117.2	118.3	-4.4	-0.8	0.6	0.3	0.9
Wood, wood charcoal, cork, straw,		0.000	117.2	110.0	7.7	0.0	0.0	0.0	0.5
basketware and wickerwork	IX	0.627	111.1	112.3	-0.5	0.9	0.4	-1.0	1.1
Woodpulp, recovered paper, and paper products	X	2.518	117.7	116.5	6.0	0.4	0.3	0.9	-1.0
Woodpulp and recovered paper	47	0.707	129.9	126.2	14.4	2.3	1.0	0.6	-2.8
Paper and paperboard; articles of paper pulp,	40	4.000	1400	111 0	0.4	0.4	0.0	4.0	0.0
paper or paperboard	48	1.289 0.522	112.2 121.1	111.9 120.7	3.1 3.8	-0.4 -0.2	0.0 0.5	1.3 0.0	-0.3 -0.3
Textile and textile articles	XI	2.216	108.5	107.7	6.8	0.7	2.2	-0.5	-0.7
Cotton, including yarns and woven fabrics thereof	52	0.704	111.3	108.7	20.6	1.8	6.7	-2.9	-2.3
Stone, plaster, cement, asbestos, ceramics, glass etc	XIII	0.786	111.3	111.1	1.7	0.0	0.1	-0.4	-0.2
Glass and glassware	70	0.428	100.0	100.0	2.4	-0.1	0.4	0.3	0.0
Pearls, stones, precious metals, imitation jewelry, and coins	XIV	4.118	190.4	186.2	14.2	4.9	6.0	0.6	-2.2
•									
Base metals and articles of base metals	XV	5.966	179.2	181.2	7.5	3.1	4.0	1.9	1.1

See footnotes at end of table.

Table 6. U.S. export price indexes and percent changes for selected categories of goods: May 2007 to May 2008 — Continued

[2000=100, unless otherwise noted]

			Inc	lex		Pe	rcent char	ige	
	Harmo-	Relative			Annual		Moi	nthly	
Description	nized system	importance Apr. 2008 ¹	Apr. 2008	May 2008	May 2007 to May 2008	Jan. 2008 to Feb. 2008	Feb. 2008 to Mar. 2008	Mar. 2008 to Apr. 2008	Apr. 2008 to May 2008
Iron and steel	72	1.557	232.5	242.3	17.8	7.1	6.0	0.3	4.2
Articles of iron or steel	73	1.376	150.9	152.7	2.8	0.6	0.4	0.1	1.2
Copper and articles thereof	74	0.727	271.6	267.2	10.2	7.4	7.1	2.8	-1.6
Aluminum and articles thereof	76	1.040	155.5	154.6	2.6	1.1	7.1	3.5	-0.6
Tools, implements, cutlery, spoons and forks, of base metal; parts thereof	82	0.380	119.1	119.1	3.9	-0.1	0.4	0.8	0.0
Miscellaneous articles of base metal	83	0.359	128.2	128.9	1.3	0.5	-1.1	0.1	0.5
Machinery, electrical equipment, TV image and sound recorders, parts, etc	XVI 84 85	30.190 16.777 13.413	95.3 103.9 86.0	95.2 103.9 85.7	1.0 1.3 0.5	0.2 0.1 0.5	-0.1 0.0 -0.3	0.1 0.3 0.0	-0.1 0.0 -0.3
Vehicles, aircraft, vessels and associated transport equipment	XVII	13.732 8.132	115.9 106.6	116.2 106.7	2.4 1.0	0.1 0.0	0.1 0.1	0.3 0.4	0.3 0.1
Optical, photo, measuring, medical & musical instruments; & timepieces	XVIII	5.977	106.5	106.7	3.3	0.2	0.2	0.4	0.2
Miscellaneous manufactured articles	XX	1.417	108.5	109.2	4.4	-0.3	0.2	0.9	0.6
Furniture; stuffed furnishings; lamps and lighting fittings nesoi;	94	0.752	116.6	117.5	3.9	-0.3	0.2	-0.1	0.8
Toys, games and sports equipment; parts and accessories thereof	95	0.514	94.9	95.4	6.5	0.0	0.5	1.9	0.5

¹ Relative importance figures are based on 2006 trade values.

Table 7. U.S. import price indexes and percent changes by locality of origin: May 2007 to May 2008

[2000=100, unless otherwise noted]

		Ind	dex		Р	ercent chanç	je	
Description	Percent of			Annual		Mor	nthly	
Description	U.S. imports ¹	Apr. 2008	May 2008	May 2007 to May 2008	Jan. 2008 to Feb. 2008	Feb. 2008 to Mar. 2008	Mar. 2008 to Apr. 2008	Apr. 2008 to May 2008
Industrialized Countries ²	42.888	134.0	136.3	14.8	0.9	2.2	2.6	1.7
Nonmanufactured articles	4.201	300.4	320.2	65.4	6.0	9.3	9.0	6.6
Manufactured articles	38.251	121.5	122.6	8.7	0.3	1.2	1.4	0.9
Other Countries ³	57.112	136.4	140.6	20.9	-0.3	3.1	2.3	3.1
Nonmanufactured articles	12.058	331.6	352.8	67.4	-0.4	8.5	5.7	6.4
Manufactured articles	44.837	108.9	110.8	7.5	-0.4	1.1	1.0	1.7
Canada	16.032	157.0	161.8	21.2	1.5	3.1	3.9	3.1
Nonmanufactured articles	3.711	298.6	318.1	64.0	7.1	10.2	9.1	6.5
Manufactured articles	12.028	129.7	131.5	7.4	-0.5	0.4	1.5	1.4
European Union⁴	17.355	131.4	132.5	9.4	0.7	1.6	1.4	0.8
Nonmanufactured articles	0.249	325.0	342.8	54.8	-3.0	8.4	0.5	5.5
Manufactured articles	16.987	128.2	129.2	8.6	8.0	1.4	1.4	0.8
France (Dec. 2003=100)	1.844	118.4	118.8	9.0	1.4	1.1	2.5	0.3
Germany (Dec. 2003=100)	4.732	112.9	113.1	5.3	0.3	0.5	1.2	0.2
United Kingdom (Dec. 2003=100)	2.684	135.6	137.9	15.3	2.2	3.1	-0.2	1.7
Latin America ⁵	18.032	178.0	183.9	27.6	-0.5	4.1	3.7	3.3
Nonmanufactured articles	5.151	340.4	359.8	66.6	-1.4	8.2	6.0	5.7
Manufactured articles	12.786	142.5	145.2	10.9	-0.1	1.8	2.3	1.9
Mexico (Dec. 2003=100)	10.710	145.5	148.0	19.5	-1.9	3.0	2.5	1.7
Pacific Rim (Dec. 2003=100) ⁶	33.822	101.7	102.1	3.9	0.1	0.5	0.7	0.4
China (Dec. 2003=100)	15.926	101.6	102.2	4.6	0.0	0.7	0.4	0.6
Japan	8.032	94.9	94.9	1.1	0.4	0.0	0.3	0.0
Asian NICs ⁷	5.887	90.5	90.7	2.8	0.1	0.1	1.5	0.2
ASEAN (Dec. 2003=100) ⁸	6.041	101.0	102.0	6.4	0.2	0.8	0.3	1.0
Asia Near East (Dec. 2003=100) ⁹	3.928	266.6	281.6	52.6	2.6	6.8	4.1	5.6

¹ Percentage of trade figures are based on 2006 trade values.

NOTES: Data may be revised in each of the three months after original publication.

Regions are not mutually exclusive.

² Includes Western Europe, Canada, Japan, Australia, New Zealand and South Africa.

³ Includes Eastern Europe, Latin America, OPEC countries, and other countries in Asia, Africa and the Western Hemisphere.

⁴ Includes European Union countries.

⁵ Includes Mexico, Central America, South America and the Caribbean.

⁶ Includes China, Japan, Australia, Brunei, Indonesia, Macao, Malaysia, New Zealand, Papua New Guinea, Philippines and Asian Newly Industrialized Countries.

⁷ Asian Newly Industrialized Countries. Includes Hong Kong, Singapore, South Korea and Taiwan.

⁸ Association of Southeast Asian Nations. Includes Brunei, Cambodia, Indonesia, Laos, Malaysia, Myanmar, Philippines, Singapore, Thailand and Vietnam.

⁹ Includes Bahrain, Iran, Iraq, Israel, Jordan, Kuwait, Lebanon, Oman, Qatar, Saudi Arabia, Syria, United Arab Emirates and Yemen.

Table 8. U.S. international price indexes and percent changes for selected transportation services: May 2007 to May 2008 [2000=100, unless otherwise noted]

	Dalatina	Ind	dex		Pe	ercent chan	ge			
	Relative importance			Annual		Monthly				
Description	Apr. 2008 ¹	Apr. 2008	May 2008	May 2007 to May 2008	Jan. 2008 to Feb. 2008	Feb. 2008 to Mar. 2008	Mar. 2008 to Apr. 2008	Apr. 2008 to May 2008		
Air Freight										
Import Air Freight	100.000	150.4	153.6	15.9	0.6	1.1	4.2	2.1		
Europe (Dec. 2003=100)	30.050	164.7	170.9	29.4	0.4	0.4	9.6	3.8		
Asia	60.339	126.6	128.6	11.9	0.8	1.8	2.2	1.6		
Export Air Freight	100.000	135.2	138.0	17.4	-0.3	0.3	2.4	2.1		
Europe (Dec. 2006=100)	42.424	127.0	131.7	30.5	0.0	0.2	2.8	3.7		
Inbound Air Freight	100.000	145.5	147.9	15.9	0.4	0.9	3.4	1.6		
Europe (Dec. 2003=100)	31.890	157.2	161.3	26.5	0.2	0.3	7.4	2.6		
Asia	56.422	120.5	122.1	11.7	0.6	1.3	1.8	1.3		
Outbound Air Freight	100.000	131.1	135.1	18.2	0.3	1.1	2.0	3.1		
Europe (Dec. 2003=100)	41.750	149.6	153.5	19.0	-0.1	0.3	3.0	2.6		
Asia	40.604	116.7	120.8	15.5	0.6	1.9	1.0	3.5		
Air Passenger Fares										
Import Air Passenger Fares	100.000	143.2	145.0	13.7	-1.1	0.2	9.1	1.3		
Europe	44.420	146.1	146.8	12.5	-0.4	0.3	17.3	0.5		
Asia	24.239	120.5	123.7	6.5	-1.6	0.3	3.0	2.7		
Latin America/Caribbean	12.988	135.6	141.5	22.5	0.6	1.2	4.3	4.4		
Export Air Passenger Fares	100.000	154.1	156.7	4.8	-5.6	2.4	-1.5	1.7		
Europe	30.196	186.9	192.5	6.5	-4.7	1.5	5.0	3.0		
Asia	34.770	129.6	132.8	8.9	-8.2	2.9	-2.7	2.5		
Latin America/Caribbean	19.833	153.4	151.8	-7.4	-9.1	1.3	-1.2	-1.0		

¹ Relative importance figures for Air Passenger Fares Indexes are based on 2006 trade values, while the relative importance figures for the Air Freight Indexes are based on 2005 trade values.

TECHNICAL NOTE

<u>Import and Export Merchandise and Services Price Indexes</u> -- All indexes use a modified Laspeyres formula and are not seasonally adjusted. Price indexes for merchandise goods are reweighted annually, with a two-year lag in the weights. Published series use a base year of 2000=100 where possible. More detailed index series and additional information may be obtained at http://www.bls.gov/mxp, or by calling (202) 691-7101.

Merchandise Goods Classification Systems -- The merchandise price indexes are published using three classification systems. Items are classified by end use according to the Bureau of Economic Analysis Classification System, by industry according to the North American Industry Classification System (NAICS), and by product category according to the Harmonized System (HS). While classification by end use and product category are self-explanatory, some notes are in order for classifying items by industry. In the NAICS imports and exports tables, items are classified by output industry, not input industry. As an example, NAICS import index 326 (plastics and rubber products manufacturing) include outputs such as manufactured plastic rather than inputs such as petroleum. The NAICS classification structure also matches the classification system used by the PPI (Producer Price Index) to produce the NAICS primary products indexes.

<u>Import Price Indexes</u> -- Products have been classified by the Harmonized Tariff Schedule of the United States Annotated (TSUSA). Import prices are based on U.S. dollar prices paid by the U.S. importer. The prices are generally either "free on board" (f.o.b.) foreign port or "cost, insurance, and freight" (c.i.f.) U.S. port transaction prices, depending on the practices of the individual industry. The index for crude petroleum is calculated from data collected by the U.S. Department of Energy.

Export Price Indexes -- Products have been classified by the Harmonized Schedule B classification system of the U.S. Bureau of the Census. The prices used are generally either "free alongside ship" (f.a.s.) factory or "free on board" (f.o.b.) transaction prices, depending on the practices of the individual industry. Prices used in the grain index, excluding rice, are obtained from the U.S. Department of Agriculture.

Services Price Indexes -- The Import Air Passenger Fares Indexes are calculated from data obtained from a commercial airline reservation system. These data exclude frequent flyer tickets and those sold by consolidators. The Export Air Passenger Fares Indexes are calculated from data collected directly from airlines. These data include frequent flyer tickets and those sold by consolidators. Taxes and fees are excluded from both the Import and Export Air Passenger Fares Indexes. The Air Freight Indexes are calculated from data collected directly from companies. These data exclude mail and passenger baggage. The scope of the service being priced is the movement of freight from airport to airport only, and does not include any ground transportation or port service. The Air Freight Indexes are presented using two definitions: Balance of Payments (which represent transactions between U.S. and foreign residents) and International (which represent transactions inbound to and outbound from the U.S.). Fact sheets specifying detailed information for each services industry are available at http://www.bls.gov/mxp under "Publications and Other Documentation."

<u>Import Indexes by Locality of Origin</u> -- Prices used in these indexes are a subset of the data collected for the Import Price Indexes. Beginning with January 2002, the indexes are defined by locality of origin using a nomenclature based upon the North American Industry Classification System (NAICS). Nonmanufactured goods are defined as NAICS 11 and 21 and manufactured goods are defined as NAICS 31-33.

<u>Revision Policy</u> -- To reflect the availability of late reports and corrections by respondents, monthly data may be revised in each of the three months after original publication. After three months, no further data revisions take place. So, for example, data released in the January release will be subject to revision in the releases for February, March, and April.

<u>Uses of the Data</u> -- The primary use of the indexes is to deflate trade statistics, notably the foreign trade sector of the National Income and Product Accounts constructed by the Department of Commerce. Other published indexes are useful for general market analysis. For trade in international services, Balance of Payments indexes are used for deflating National Income and Product Accounts, while International indexes are more appropriate for market analysis. Merchandise and services indexes also can be used to study U.S. competitiveness and to compute price elasticities, and the merchandise import indexes by country or region of origin are useful in terms of trade analysis.

E-Mail Subscription -- The IPP news release is available through an e-mail subscription service at (http://www.bls.gov/mxp) or (http://www.bls.gov/bls/newsrels.htm).

Additional Information -- More detailed IPP data are available on the IPP home page at (http://www.bls.gov/mxp). Flat Files and the FTP server are available for users requiring access to either a large volume of time series data or other IPP-related documentation. The FTP site can be accessed at http://ftp.bls.gov. For technical assistance in using the BLS Internet site, send e-mail to (labstat.helpdesk@bls.gov). For IPP data requests, send e-mail to (mxpinfo@bls.gov).

Information from this release will be made available to sensory impaired individuals upon request. Voice phone: 202-691-5200; Federal Relay Service: 1-800-877-8339.