

Section 14

Prices

This section presents indexes of producer and consumer prices, actual prices for selected commodities, and energy prices. The primary sources of these data are monthly publications of the U.S. Department of Labor, Bureau of Labor Statistics (BLS), which include *Monthly Labor Review*, *Consumer Price Index, Detailed Report*, *Producer Price Indexes*, and *U.S. Import and Export Price Indexes*. The U.S. Department of Commerce, Bureau of Economic Analysis is the source for gross domestic product measures. Cost of living data for many urban and metropolitan areas are provided by the ACCRA, a private organization in Alexandria, VA. Table 707 on housing price indexes appears in this edition from the Office of Federal Housing Enterprise Oversight, *Housing Price Index*. Other commodity, housing, and energy prices may be found in the Energy and Utilities, Natural Resources, and Construction and Housing sections.

Consumer price indexes (CPI)—The CPI is a measure of the average change in prices over time in a “market basket” of goods and services purchased either by urban wage earners and clerical workers or by all urban consumers. In 1919, BLS began to publish complete indexes at semiannual intervals, using a weighting structure based on data collected in the expenditure survey of wage-earner and clerical-worker families in 1917–19 (BLS Bulletin 357, 1924). The first major revision of the CPI occurred in 1940, with subsequent revisions in 1953, 1964, 1978, 1987, and 1998.

Beginning with the release of data for January 1988 in February 1988, most consumer price indexes shifted to a new reference base year. All indexes previously expressed on a base of 1967 = 100, or any other base through December 1981, have been rebased to 1982–84 = 100. The expenditure weights are based upon data tabulated from the Consumer Expenditure Surveys.

BLS publishes CPIs for two population groups: (1) a CPI for all urban consumers (CPI-U), which covers approximately 80 percent of the total population; and (2) a CPI for urban wage earners and clerical workers (CPI-W), which covers 32 percent of the total population. The CPI-U includes, in addition to wage earners and clerical workers, groups which historically have been excluded from CPI coverage, such as professional, managerial, and technical workers; the self-employed; short-term workers; the unemployed; and retirees and others not in the labor force.

The current CPI is based on prices of food, clothing, shelter, fuels, transportation fares, charges for doctors' and dentists' services, drugs, etc. purchased for day-to-day living. Prices are collected in 87 areas across the country from over 50,000 housing units and 23,000 establishments. Area selection was based on the 1990 census. All taxes directly associated with the purchase and use of items are included in the index. Prices of food, fuels, and a few other items are obtained every month in all 87 locations. Prices of most other commodities and services are collected monthly in the three largest geographic areas and every other month in other areas.

In calculating the index, each item is assigned a weight to account for its relative importance in consumers' budgets. Price changes for the various items in each location are then averaged. Local data are then combined to obtain a U.S. city average. Separate indexes are also published for regions, area size-classes, cross-classifications of regions and size-classes, and for 26 local areas, usually consisting of the Metropolitan Statistical Area (MSA); see Appendix II. Area definitions are those established by the Office of Management and Budget in 1983. Definitions do not include revisions made since 1992. Area indexes do not measure differences in the level of prices among cities; they only measure the average

change in prices for each area since the base period. For further detail regarding the CPI, see the BLS *Handbook of Methods*, Bulletin 2490, Chapter 17; the *Consumer Price Index*, and the CPI home page: <http://www.bls.gov/cpi/>. In January 1983, the method of measuring homeownership costs in the CPI-U was changed to a rental equivalence approach. This treatment calculates homeowner costs of shelter based on the implicit rent owners would pay to rent the homes they own. The rental equivalence approach was introduced into the CPI-W in 1985. The CPI-U was used to prepare the consumer price tables in this section.

Producer price index (PPI)—This index, dating from 1890, is the oldest continuous statistical series published by BLS. It is designed to measure average changes in prices received by domestic producers of all commodities, at various stages of processing.

The index has undergone several revisions (see *Monthly Labor Review*, February 1962, April 1978, and August 1988). It is now based on approximately 10,000 individual products and groups of products along with about 100,000 quotations per month. Indexes for the net output of manufacturing and mining industries have been added in recent years. Prices used in constructing the index are collected from sellers and generally apply to the first significant large-volume commercial transaction for each commodity—i.e., the manufacturer's or other producer's selling price or the selling price on an organized exchange or at a central market.

The weights used in the index represent the total net selling value of commodities produced or processed in this country. Values are f.o.b. (free on board) production point and are exclusive of excise taxes. Effective with the release of data for January 1988, many important producer price indexes were changed to a new reference base year, 1982 = 100, from 1967 = 100. The reference year of the PPI shipment weights has been taken primarily from the 2002 Census of Manufactures. For further detail regarding

the PPI, see the BLS *Handbook of Methods*, Bulletin 2490 (April 1997), Chapter 14. The PPI Web page is <http://www.bls.gov/ppi/>.

BEA price indexes—Chain-weighted price indexes, produced by the Bureau of Economic Analysis (BEA), are weighted averages of the detailed price indexes used in the deflation of the goods and services that make up the gross domestic product (GDP) and its major components. Growth rates are constructed for years and quarters using quantity weights for the current and preceding year or quarter; these growth rates are used to move the index for the preceding period forward a year or quarter at a time. All chain-weighted price indexes are expressed in terms of the reference year value 2000 = 100.

Personal consumption expenditures (PCE) price and quantity indexes are based on market transactions for which there are corresponding price measures. The price index provides a measure of the prices paid by persons for domestic purchases of goods and services, which may be a useful measure of consumer prices for some analytical purposes. PCEs are defined as market value of spending by individuals and not-for-profit institutions on all goods and services. Personal consumption expenditures also include the value of certain imputed goods and services—such as the rental value of owner-occupied homes and compensation paid in kind—such as employer-paid health and life insurance premiums. More information on this index may be found at http://www.bea.gov/bea/mp_National.htm.

Measures of inflation—Inflation is defined as a time of generally rising prices for goods and factors of production. The BLS samples prices of items in a representative market basket and publishes the result as the CPI. The media invariably announce the inflation rate as the percent change in the CPI from month to month. A much more meaningful indicator of inflation is the percent change from the same month of the prior year. The PPI measures prices at the producer level only. The PPI shows the same general pattern of inflation as does the CPI but is more volatile. The PPI can be

roughly viewed as a leading indicator. It often tends to foreshadow trends that later occur in the CPI.

Other measures of inflation include the gross domestic purchases chain-weighted price index, the index of industrial materials prices; the Futures Price and Spot Market prices from the Commodity Research Bureau; the Employment Cost Index, the Hourly Compensation Index, or the Unit Labor Cost Index found in Section 12 on Labor Force, Employment, and Earnings, as a measure of the change in cost of the labor factor of production; and changes in long-term interest rates that are often used to measure changes in the cost of the capital factor of production.

International price indexes—The BLS International Price Program produces export and import price indexes for non-military goods traded between the United States and the rest of the world.

The export price index provides a measure of price change for all products sold by U.S. residents to foreign buyers. The

import price index provides a measure of price change for goods purchased from other countries by U.S. residents. The reference period for the indexes is 2000 = 100, unless otherwise indicated. The product universe for both the import and export indexes includes raw materials, agricultural products, semifinished manufactures, and finished manufactures, including both capital and consumer goods. Price data for these items are collected primarily by mail questionnaire. In nearly all cases, the data are collected directly from the exporter or importer, although in a few cases, prices are obtained from other sources.

To the extent possible, the data gathered refer to prices at the U.S. border for exports and at either the foreign border or the U.S. border for imports. For nearly all products, the prices refer to transactions completed during the first week of the month. Survey respondents are asked to indicate all discounts, allowances, and rebates applicable to the reported prices, so that the price used in the calculation of the indexes is the actual price for which the product was bought or sold.

Table 702. Purchasing Power of the Dollar: 1950 to 2006

[Indexes: PPI, 1982 = \$1.00; CPI, 1982-84 = \$1.00. Producer prices prior to 1961, and consumer prices prior to 1964, exclude Alaska and Hawaii. Producer prices based on finished goods index. Obtained by dividing the average price index for the 1982 = 100, PPI; 1982-84 = 100, CPI base periods (100.0) by the price index for a given period and expressing the result in dollars and cents. Annual figures are based on average of monthly data]

Year	Annual average as measured by—		Year	Annual average as measured by—	
	Producer prices	Consumer prices		Producer prices	Consumer prices
1950	3.546	4.151	1979	1.289	1.380
1951	3.247	3.846	1980	1.136	1.215
1952	3.268	3.765	1981	1.041	1.098
1953	3.300	3.735	1982	1.000	1.035
1954	3.289	3.717	1983	0.984	1.003
1955	3.279	3.732	1984	0.964	0.961
1956	3.195	3.678	1985	0.955	0.928
1957	3.077	3.549	1986	0.969	0.913
1958	3.012	3.457	1987	0.949	0.880
1959	3.021	3.427	1988	0.926	0.846
1960	2.994	3.373	1989	0.880	0.807
1961	2.994	3.340	1990	0.839	0.766
1962	2.985	3.304	1991	0.822	0.734
1963	2.994	3.265	1992	0.812	0.713
1964	2.985	3.220	1993	0.802	0.692
1965	2.933	3.166	1994	0.797	0.675
1966	2.841	3.080	1995	0.782	0.656
1967	2.809	2.993	1996	0.762	0.638
1968	2.732	2.873	1997	0.759	0.623
1969	2.632	2.726	1998	0.765	0.613
1970	2.545	2.574	1999	0.752	0.600
1971	2.469	2.466	2000	0.725	0.581
1972	2.392	2.391	2001	0.711	0.565
1973	2.193	2.251	2002	0.720	0.556
1974	1.901	2.029	2003	0.698	0.543
1975	1.718	1.859	2004	0.673	0.529
1976	1.645	1.757	2005	0.642	0.512
1977	1.546	1.649	2006 †	0.624	0.496
1978	1.433	1.532			

¹ PPI data are preliminary.

Source: U.S. Bureau of Labor Statistics. *CPI Detailed Report*, monthly, and at <http://www.bls.gov/cpi/cpi_dr.htm>. See also *Monthly Labor Review* at <<http://www.bls.gov/opub/mlr/welcome.htm>> and *Producer Price Indexes*, monthly and annual.

Figure 14.1
Annual Percent Change in Consumer Price Indexes: 1990 to 2006

Source: Chart prepared by U.S. Census Bureau. For data, see Table 703.

Figure 14.2
Percent Change in Single-Family Housing Price Indexes: 2005 to 2006

Source: Chart prepared by U.S. Census Bureau. For data, see Table 707.

Table 703. Consumer Price Indexes (CPI-U) by Major Groups: 1990 to 2006

[1982-84 = 100, except as indicated. Represents annual averages of monthly figures. Reflects buying patterns of all urban consumers. Minus sign (-) indicates decrease. See text, this section.]

Year	All items	Commodities	Services	Food	Energy	All items less food and energy	Food and beverages	Shelter	Transportation	Medical care	Apparel	Education and communication ¹
1990	130.7	122.8	139.2	132.4	102.1	135.5	132.1	140.0	120.5	162.8	124.1	(NA)
1992	140.3	129.1	152.0	137.9	103.0	147.3	138.7	151.2	126.5	190.1	131.9	(NA)
1993	144.5	131.5	157.9	140.9	104.2	152.2	141.6	155.7	130.4	201.4	133.7	85.5
1994	148.2	133.8	163.1	144.3	104.6	156.5	144.9	160.5	134.3	211.0	133.4	88.8
1995	152.4	136.4	168.7	148.4	105.2	161.2	148.9	165.7	139.1	220.5	132.0	92.2
1996	156.9	139.9	174.1	153.3	110.1	165.6	153.7	171.0	143.0	228.2	131.7	95.3
1997	160.5	141.8	179.4	157.3	111.5	169.5	157.7	176.3	144.3	234.6	132.9	98.4
1998	163.0	141.9	184.2	160.7	102.9	173.4	161.1	182.1	141.6	242.1	133.0	100.3
1999	166.6	144.4	188.8	164.1	106.6	177.0	164.6	187.3	144.4	250.6	131.3	101.2
2000	172.2	149.2	195.3	167.8	124.6	181.3	168.4	193.4	153.3	260.8	129.6	102.5
2001	177.1	150.7	203.4	173.1	129.3	186.1	173.6	206.0	154.3	272.8	127.3	105.2
2002	179.9	149.7	209.8	176.2	121.7	190.5	176.8	208.1	152.9	285.6	124.0	107.9
2003	184.0	151.2	216.5	180.0	136.5	193.2	180.5	213.1	157.6	297.1	120.9	109.8
2004	188.9	154.7	222.8	186.2	151.4	196.6	186.6	218.8	163.1	310.1	120.4	111.6
2005	195.3	160.2	230.1	190.7	177.1	200.9	191.2	224.4	173.9	323.2	119.5	113.7
2006	201.6	164.0	238.9	195.2	196.9	205.9	195.7	232.1	180.9	336.2	119.5	116.8
PERCENT CHANGE ²												
1990	5.4	5.2	5.5	5.8	8.3	5.0	5.8	5.4	5.6	9.0	4.6	(NA)
1992	3.0	2.0	3.9	1.2	0.5	3.7	1.4	3.3	2.2	7.4	2.5	(NA)
1993	3.0	1.9	3.9	2.2	1.2	3.3	2.1	3.0	3.1	5.9	1.4	(NA)
1994	2.6	1.7	3.3	2.4	0.4	2.8	2.3	3.1	3.0	4.8	-0.2	3.9
1995	2.8	1.9	3.4	2.8	0.6	3.0	2.8	3.2	3.6	4.5	-1.0	3.8
1996	3.0	2.6	3.2	3.3	4.7	2.7	3.2	3.2	2.8	3.5	-0.2	3.4
1997	2.3	1.4	3.0	2.6	1.3	2.4	2.6	3.1	0.9	2.8	0.9	3.3
1998	1.6	0.1	2.7	2.2	-7.7	2.3	2.2	3.3	-1.9	3.2	0.1	1.9
1999	2.2	1.8	2.5	2.1	3.6	2.1	2.2	2.9	2.0	3.5	-1.3	0.9
2000	3.4	3.3	3.4	2.3	16.9	2.4	2.3	3.3	6.2	4.1	-1.3	1.3
2001	2.8	1.0	4.1	3.2	3.8	2.6	3.1	3.7	0.7	4.6	-1.8	2.6
2002	1.6	-0.7	3.1	1.8	-5.9	2.4	1.8	3.7	-0.9	4.7	-2.6	2.6
2003	2.3	1.0	3.2	2.2	12.2	1.4	2.1	2.4	3.1	4.0	-2.5	1.8
2004	2.7	2.3	2.9	3.4	10.9	1.8	3.4	2.7	3.5	4.4	-0.4	1.6
2005	3.4	3.6	3.3	2.4	17.0	2.2	2.5	2.6	6.6	4.2	-0.7	1.9
2006	3.2	2.4	3.8	2.4	11.2	2.5	2.4	3.4	4.0	4.0	-	2.7

¹ Represents zero. ² NA Not available. ¹ Dec. 1997 = 100. ² Change from immediate prior year. 1990 change from 1989.

Source: U.S. Bureau of Labor Statistics, *CPI Detailed Report*, monthly, and at <http://www.bls.gov/cpi/cpi_dr.htm>. See also *Monthly Labor Review* at <<http://www.bls.gov/opub/mlr/welcome.htm>>.

Table 704. Annual Percent Changes From Prior Year in Consumer Price Indexes (CPI-U)—Selected Areas: 2006

[Represents percent changes of annual averages of monthly figures. Local area CPI indexes are by-products of the national CPI program. Each local index has a smaller sample size than the national index and is therefore subject to substantially more sampling and other measurement error. As a result, local area indexes show greater volatility than the national index, although their long-term trends are similar. Area definitions are those established by the Office of Management and Budget in 1983. For further detail, see the U.S. Bureau of Labor Statistics Handbook of Methods, Bulletin 2285, Chapter 19, the Consumer Price Index, and Report 736, the CPI: 1987 Revision. Minus sign (-) indicates decrease. See also text, this section and Appendix III]

Area	All items	Food and beverages			Hous-ing Apparel	Transpor-tation	Medi-cal care	Fuel and other utilities
		Food	Hous-ing	Apparel				
U.S. city average	3.2	2.4	2.4	3.8	—	4.0	4.0	8.8
Anchorage, AK MSA	3.2	1.8	1.8	4.0	4.6	4.0	3.5	11.9
Atlanta, GA MSA	2.6	2.1	2.4	2.7	0.8	3.9	-1.2	3.0
Boston, MA MSA	3.1	2.9	2.9	3.5	1.4	1.7	4.5	15.8
Chicago-Gary, IL-IN CMSA	2.1	2.0	2.1	1.7	-0.6	3.7	4.4	-4.1
Cincinnati-Hamilton, OH-KY-IN CMSA	3.9	1.9	1.8	4.1	0.8	4.9	8.1	14.8
Cleveland-Akron-Lorain, OH CMSA	1.7	2.5	2.5	1.3	-8.3	3.2	4.6	3.0
Dallas-Fort Worth, TX CMSA	2.9	3.9	3.6	2.4	6.1	4.0	4.1	11.0
Denver-Boulder-Greeley, CO CMSA	3.6	1.3	1.0	2.3	19.3	5.1	7.4	-2.5
Detroit-Ann Arbor-Flint, MI CMSA	3.0	1.6	1.6	3.8	-6.3	4.8	4.0	10.7
Honolulu, HI MSA	5.9	4.5	4.6	8.4	1.9	5.5	(NA)	13.1
Houston-Galveston-Brazoria, TX CMSA	2.8	1.7	1.6	3.7	-1.8	3.8	4.5	19.9
Kansas City, MO-KS CMSA	2.6	2.5	2.3	1.7	0.1	4.0	7.8	2.9
Los Angeles-Anaheim-Riverside, CA CMSA	4.3	2.0	2.2	6.0	0.5	3.9	4.0	14.3
Miami-Fort Lauderdale, FL CMSA	4.9	1.7	1.7	7.4	6.1	3.1	4.5	18.4
Milwaukee, WI CMSA	2.5	3.5	3.6	2.0	-0.4	3.7	2.5	6.1
Minneapolis-St. Paul, MN-WI MSA	1.6	1.9	1.7	-0.2	1.2	3.8	5.5	1.9
New York-Northern New Jersey-Long Island,								
NY-NJ-CT CMSA	3.8	3.0	3.1	5.1	-1.5	3.8	4.0	7.6
Philadelphia-Wilmington-Trenton, PA-NJ-DE-MD CMSA	3.9	1.9	1.8	5.8	-2.5	2.8	4.2	13.2
Pittsburgh, PA MSA	3.1	2.4	2.4	4.5	-3.2	2.6	5.6	6.6
Portland, OR MSA	2.6	2.5	2.5	1.9	5.3	4.9	5.1	5.1
San Diego, CA MSA	3.4	2.3	2.3	4.1	3.3	2.6	(NA)	9.9
San Francisco-Oakland-San Jose, CA CMSA	3.2	1.8	1.8	3.0	1.6	3.5	10.0	12.9
Seattle-Tacoma, WA CMSA	3.7	2.9	2.9	4.8	3.1	4.1	3.2	6.3
St. Louis-East St. Louis, MO-IL CMSA	1.8	2.6	2.5	0.9	-6.5	4.0	5.0	10.3
Tampa-St. Petersburg-Clearwater, FL MSA	4.0	2.7	2.7	5.2	2.9	5.0	5.3	10.1
Washington-Baltimore, DC-MD-VA-WV CMSA	3.6	2.7	2.8	4.4	0.9	3.9	2.3	7.7

[—] Represents zero. NA Not available.

Source: U.S. Bureau of Labor Statistics, *CPI Detailed Report*, monthly, and at <http://www.bls.gov/cpi/cpi_dr.htm>. See also *Monthly Labor Review* at <<http://www.bls.gov/opub/mlr/welcome.htm>>.

Table 705. Consumer Price Indexes for All Urban Consumers (CPI-U) for Selected Items and Groups: 2000 to 2006

[1982-84 = 100, except as noted. Annual averages of monthly figures. See headnote, Table 703]

Item								Annual percent-age change, 2005-2006
	2000	2001	2002	2003	2004	2005	2006	
All items	172.2	177.1	179.9	184.0	188.9	195.3	201.6	3.2
Food and beverages	168.4	173.6	176.8	180.5	186.6	191.2	195.7	2.4
Food	167.8	173.1	176.2	180.0	186.2	190.7	195.2	2.4
Food at home	167.9	173.4	175.6	179.4	186.2	189.8	193.1	1.7
Cereals and bakery products	188.3	193.8	198.0	202.8	206.0	209.0	212.8	1.8
Cereals and cereal products	175.9	178.7	181.8	185.2	186.2	186.7	187.3	0.3
Bakery products	194.1	201.3	206.1	211.7	216.2	220.5	226.4	2.7
Bread ¹	107.4	112.5	115.4	118.5	121.1	126.2	130.4	3.3
Cakes, cupcakes, and cookies	187.9	192.0	196.7	202.8	206.4	209.8	214.2	2.1
Other bakery products	191.5	199.1	203.0	207.3	211.8	214.4	215.5	1.9
Meats, poultry, fish, and eggs	154.5	161.3	162.1	169.3	181.7	184.7	186.6	1.0
Meats, poultry, and fish	155.5	162.4	163.2	169.7	182.3	186.7	188.2	0.8
Meats	150.7	159.3	160.3	169.0	183.2	187.5	188.8	0.7
Beef and veal	148.1	160.5	160.6	175.1	195.3	200.4	202.1	0.8
Uncooked ground beef	125.2	135.5	138.1	149.2	166.3	175.1	176.3	0.7
Uncooked beef steaks	109.1	118.1	116.6	127.6	144.7	145.1	146.1	0.7
Pork	156.5	162.4	161.8	164.9	174.2	177.7	177.3	-0.2
Other meats	152.0	156.4	161.9	166.0	173.4	177.5	180.7	1.8
Poultry	159.8	164.9	167.0	169.1	181.7	185.3	182.0	-1.8
Chicken ¹	102.5	105.5	107.6	108.9	118.2	120.6	117.6	-2.5
Fish and seafood	190.4	191.1	188.1	190.0	194.3	200.1	209.5	4.7
Dairy products	160.7	167.1	168.1	167.9	180.2	182.4	181.4	-0.5
Milk	107.8	112.7	110.6	111.5	125.0	127.0	125.5	-1.2
Cheese and related products	162.8	167.6	170.0	169.4	180.8	183.3	180.8	-1.4
Fruits and vegetables	204.6	212.2	220.9	225.9	232.7	241.4	252.9	4.8
Fresh fruits and vegetables	238.8	247.9	258.4	265.3	274.7	285.3	300.4	5.3
Fresh fruits	258.3	265.1	270.2	279.1	286.8	297.4	315.2	6.0
Fresh vegetables	219.4	230.6	245.4	250.5	261.2	271.7	284.3	4.6
Processed fruits and vegetables ¹	105.6	109.0	113.1	114.1	115.5	119.3	122.8	2.9
Nonalcoholic beverages and beverage materials	137.8	139.2	139.2	139.8	140.4	144.4	147.4	2.1
Juices and nonalcoholic drinks ¹	105.6	107.5	107.8	108.0	108.5	110.6	113.2	2.4
Carbonated drinks	123.4	125.4	125.6	125.6	127.9	131.9	134.2	1.7
Nonfrozen noncarbonated juices and drinks ¹	104.2	106.0	106.4	106.5	105.7	106.5	109.5	2.8
Beverage materials including coffee and tea ¹	97.9	97.0	96.3	97.4	97.6	102.4	104.1	1.7
Other food at home	155.6	159.6	160.8	162.6	164.9	167.0	169.6	1.6
Sugar and sweets	154.0	155.7	159.0	162.0	163.2	165.2	171.5	3.8
Candy and chewing gum ¹	103.8	104.3	106.2	107.8	108.4	109.5	112.2	2.5
Fats and oils	147.4	155.7	155.4	157.4	167.8	167.7	168.0	0.2
Other food	172.2	176.0	177.1	178.8	179.7	182.5	185.0	1.4
Frozen and freeze dried prepared food	148.5	152.4	152.6	150.6	152.5	153.2	153.7	0.3
Snacks	166.3	169.0	168.7	173.1	173.7	178.5	181.2	1.5
Spices, seasonings, condiments, sauces	175.6	181.4	184.6	185.5	185.3	188.0	190.3	1.2
Other miscellaneous food ¹	107.5	108.9	109.2	110.3	110.4	111.3	113.9	2.3
Food away from home	169.0	173.9	178.3	182.1	187.5	193.4	199.4	3.1
Full service meals and snacks	106.8	110.3	113.0	115.3	118.4	121.9	125.7	3.1
Limited service meals and snacks ¹	106.3	109.6	112.7	114.9	118.6	122.4	126.0	2.9
Food at employee sites and schools ¹	104.4	105.5	108.2	112.4	115.5	118.6	122.6	3.4
Other food away from home ¹	109.0	113.4	117.7	121.3	125.3	131.3	136.6	4.0
Alcoholic beverages	174.7	179.3	183.6	187.2	192.1	195.9	200.7	2.5
Alcoholic beverages at home	158.1	161.1	164.0	166.5	170.2	172.3	174.9	1.5
Housing	169.6	176.4	180.3	184.8	189.5	195.7	203.2	3.8
Shelter	193.4	200.6	208.1	213.1	218.8	224.4	232.1	3.4
Rent of primary residence	183.9	192.1	199.7	205.5	211.0	217.3	225.1	3.6
Lodging away from home	117.5	118.6	118.3	119.3	125.9	130.3	136.0	4.4
Other lodging away from home including hotels and motels	252.4	254.0	251.4	252.2	265.3	274.2	285.6	4.2
Owners' equivalent rent of primary residence ²	198.7	206.3	214.7	219.9	224.9	230.2	238.2	3.5
Tenants' and household insurance ¹	103.7	106.2	108.7	114.8	116.2	117.6	116.5	-0.9
Fuels and utilities	137.9	150.2	143.6	154.5	161.9	179.0	194.7	8.8
Household energy	122.8	135.4	127.2	138.2	144.4	161.6	177.1	9.6
Fuel oil and other fuels	129.7	129.3	115.5	139.5	160.5	208.6	234.9	12.6
Fuel oil	130.3	125.8	111.5	136.6	160.0	216.4	244.6	13.0
Propane, kerosene, and firewood ³	155.5	168.7	154.8	181.9	202.1	240.6	268.8	11.7

See footnotes at end of table.

Table 705. Consumer Price Indexes for All Urban Consumers (CPI-U) for Selected Items and Groups: 2000 to 2006—Con.

[1982–84 = 100, except as noted. Annual averages of monthly figures. See headnote, Table 703.]

Item								Annual percent- age change, 2005- 2006
	2000	2001	2002	2003	2004	2005	2006	
Gas (piped) and electricity	128.0	142.4	134.4	145.0	150.6	166.5	182.1	9.4
Electricity	128.5	137.8	136.2	139.5	142.1	150.8	169.2	12.2
Utility (piped) gas service	132.0	158.3	135.3	166.3	180.1	215.4	220.8	2.5
Water and sewer and trash collection services	106.5	109.6	113.0	117.2	124.0	130.3	136.8	5.0
Water and sewerage maintenance	227.5	234.6	242.5	251.7	268.1	283.4	297.2	4.9
Garbage and trash collection ⁴	269.8	275.5	283.0	291.9	303.3	314.0	330.1	5.1
Household furnishings and operations	128.2	129.1	128.3	126.1	125.5	126.1	127.0	0.7
Window and floor coverings and other linens ¹	100.9	98.4	96.2	91.5	88.8	87.4	84.2	-3.7
Furniture and bedding	134.4	132.2	129.4	127.7	127.3	125.9	127.0	0.9
Bedroom furniture	138.4	136.6	135.3	133.9	137.3	142.7	145.4	1.9
Living room, kitchen, and dining room furniture ¹	102.4	101.5	98.6	97.2	95.9	92.7	92.8	0.1
Appliances ¹	96.3	94.7	92.7	89.5	85.9	86.9	88.1	1.4
Other household equipment and furnishings ¹	98.0	96.7	93.8	89.3	87.4	85.5	80.4	-6.0
Clocks, lamps, and decorator items	111.7	107.5	103.3	96.2	91.4	88.0	79.6	-9.5
Tools, hardware, outdoor equipment, and supplies ¹	97.0	96.7	95.7	94.0	93.5	94.4	94.6	0.2
Tools, hardware, and supplies ¹	97.3	96.7	95.5	93.3	94.8	98.1	99.4	1.3
Outdoor equipment and supplies ¹	96.8	96.5	95.7	94.2	92.6	92.4	92.1	-0.3
Housekeeping supplies ¹	153.4	158.4	159.8	157.5	157.4	159.9	166.6	4.2
Household cleaning products	105.1	109.1	109.9	108.2	107.0	107.9	111.6	3.4
Household paper products	113.8	118.7	119.2	117.2	120.8	125.4	132.0	5.3
Miscellaneous household products ¹	104.3	105.9	107.4	106.1	105.3	106.4	111.0	4.3
Household operations ¹	110.5	115.6	119.0	121.8	125.0	130.3	136.6	4.8
Domestic services ¹	109.7	113.9	118.3	121.3	123.8	128.3	133.1	3.7
Gardening and lawcare services ¹	111.4	116.6	118.3	120.2	122.9	127.9	(NA)	(NA)
Apparel	129.6	127.3	124.0	120.9	120.4	119.5	119.5	-
Men's and boy's apparel	129.7	125.7	121.7	118.0	117.5	116.1	114.1	-1.7
Men's apparel	133.1	128.9	125.7	122.1	121.4	121.4	119.8	-1.3
Men's shirts and sweaters ¹	98.3	93.9	88.8	85.2	85.3	84.2	84.7	0.6
Women's apparel	121.5	119.3	115.8	113.1	113.0	110.8	110.7	-0.1
Women's suits and separates ¹	121.9	119.9	116.1	113.1	113.3	111.8	112.5	0.6
Women's underwear, nightwear, sportswear, and accessories	98.2	95.8	91.4	88.1	89.8	87.3	88.2	1.0
Footwear	101.8	101.5	97.1	95.9	94.2	95.4	94.4	-1.0
Men's footwear	123.8	123.0	121.4	119.6	119.3	122.6	123.5	0.7
Women's footwear ³	129.5	125.6	125.9	120.7	119.7	121.3	123.5	1.8
Jewelry and watches ³	119.6	120.9	119.0	118.4	118.4	121.9	122.8	0.7
Jewelry ³	137.0	136.9	133.2	128.7	129.5	127.6	130.7	2.4
Motor fuel ⁵	141.2	141.7	138.1	133.2	133.6	131.3	134.8	2.7
Transportation	153.3	154.3	152.9	157.6	163.1	173.9	180.9	4.0
Private transportation	149.1	150.0	148.8	153.6	159.4	170.2	177.0	4.0
New and used motor vehicles ¹	100.8	101.3	99.2	96.5	94.2	95.6	95.6	-
New vehicles	142.8	142.1	140.0	137.9	137.1	137.9	137.6	-0.2
Used cars and trucks	155.8	158.7	152.0	142.9	133.3	139.4	140.0	0.4
Leased cars and trucks ⁵	(NA)	(NA)	99.0	96.8	93.6	92.7	93.1	0.4
Motor fuel	129.3	124.7	116.6	135.8	160.4	195.7	221.0	12.9
Gasoline (all types)	128.6	124.0	116.0	135.1	159.7	194.7	219.9	12.9
Motor vehicle parts and equipment	101.5	104.8	106.9	107.8	108.7	111.9	117.3	4.8
Motor vehicle maintenance and repair	177.3	183.5	190.2	195.6	200.2	206.9	215.6	4.2
Motor vehicle maintenance and servicing ¹	162.7	168.8	175.0	179.5	182.8	189.2	195.7	3.4
Motor vehicle repair ¹	108.2	111.8	116.0	119.6	122.7	126.7	132.7	4.7
Motor vehicle insurance	256.7	268.1	291.6	314.4	323.2	329.9	331.8	0.6
Motor vehicle fees ¹	107.3	109.3	112.5	116.5	131.0	134.7	138.8	3.0
State and local registration and license ¹	105.1	105.6	108.5	112.7	131.3	133.2	137.3	3.1
Public transportation	209.6	210.6	207.4	209.3	209.1	217.3	226.6	4.3
Airline fare	239.4	239.4	231.6	231.3	227.2	236.6	247.3	4.5
Medical care	260.8	272.8	285.6	297.1	310.1	323.2	336.2	4.0
Medical care commodities	238.1	247.6	256.4	262.8	269.3	276.0	285.9	3.6
Prescription drugs	285.4	300.9	316.5	326.3	337.1	349.0	363.9	4.3
Nonprescription drugs and medical supplies ³	149.5	150.6	150.4	152.0	152.3	151.7	154.6	1.9
Internal and respiratory over-the-counter drugs	176.9	178.9	178.8	181.2	180.9	179.7	183.4	2.1
Medical care services	266.0	278.8	292.9	306.0	321.3	336.7	350.6	4.1
Professional medical services	237.7	246.5	253.9	261.2	271.5	281.7	289.3	2.7
Physicians' services	244.7	253.6	260.6	267.7	278.3	287.5	291.9	1.5
Dental services	258.5	269.0	281.0	292.5	306.9	324.0	340.9	5.2
Services by other medical professionals ⁵	161.9	167.3	171.8	177.1	181.9	186.8	192.2	2.9
Hospital and related services	317.3	338.3	367.8	394.8	417.9	439.9	468.1	6.4
Hospital services ⁶	115.9	123.6	134.7	144.7	153.4	161.6	172.1	6.5

See footnotes at end of table.

Table 705. Consumer Price Indexes for All Urban Consumers (CPI-U) for Selected Items and Groups: 2000 to 2006—Con.

[1982–84 = 100, except as noted. Annual averages of monthly figures. See headnote, Table 703.]

Item								Annual percent- age change, 2005- 2006
	2000	2001	2002	2003	2004	2005	2006	
Recreation ¹	103.3	104.9	106.2	107.5	108.6	109.4	110.9	1.4
Video and audio ¹	101.0	101.5	102.8	103.6	104.2	104.2	104.6	0.4
Cable and satellite television and radio service ⁴	266.8	278.4	295.0	309.5	322.4	331.9	344.9	3.9
Pet services including veterinary ¹	106.1	109.7	113.2	115.7	120.1	123.6	128.4	3.9
Pet products, and services ¹	144.3	146.7	149.7	150.3	154.5	155.8	161.7	3.8
Sports vehicles, including bicycles	114.6	121.8	128.2	134.9	142.3	150.3	156.5	4.1
Other recreational goods ¹	119.0	118.5	116.4	115.3	115.0	115.5	117.1	1.4
Recreation services ¹	87.8	84.6	80.5	76.1	73.3	69.5	67.2	-3.3
Club membership dues and fees for participant sports ¹	111.7	116.1	119.6	124.5	127.5	130.5	135.1	3.5
Admissions ¹	108.9	111.7	112.9	116.1	116.7	117.4	121.9	3.8
Education and communication ¹	230.5	242.4	251.4	263.2	272.9	282.3	291.9	3.4
Education ¹	102.5	105.2	107.9	109.8	111.6	113.7	116.8	2.7
Tuition/child care fees and other school fees ¹	112.5	118.5	126.0	134.4	143.7	152.7	162.1	6.2
College tuition and fees ¹	324.0	341.1	362.1	386.7	414.3	440.9	468.1	6.2
Elementary and high school tuition and fees ¹	331.9	348.8	372.6	403.9	442.1	475.1	507.0	6.7
Child care and nursery school ⁷	156.3	164.1	172.5	180.3	187.1	195.4	206.0	5.4
Communication ¹	93.6	93.3	92.3	89.7	86.7	84.7	84.1	-0.7
Information and information processing ¹	92.8	92.3	90.8	87.8	84.6	82.6	81.7	-1.1
Telephone services ¹	98.5	99.3	99.7	98.3	95.8	94.9	95.8	0.9
Land-line telephone services, local charges ¹	175.6	184.8	193.2	201.1	204.1	209.6	213.9	2.1
Land-line telephone services, long distance charges ¹	91.8	88.8	84.9	77.8	70.9	67.5	68.3	1.2
Wireless telephone services ¹	76.0	68.1	67.4	66.8	66.2	65.0	64.6	-0.6
Information technology, hardware, and services ¹	25.9	21.3	18.3	16.1	14.8	13.6	12.5	-8.1
Other goods and services	271.1	282.6	293.2	298.7	304.7	313.4	321.7	2.6
Tobacco and smoking products	394.9	425.2	461.5	469.0	478.0	502.8	519.9	3.4
Cigarettes ¹	159.9	172.5	187.7	190.4	193.5	203.5	210.4	3.4
Personal care ¹	165.6	170.5	174.7	178.0	181.7	185.6	190.2	2.5
Personal care products ¹	153.7	155.1	154.7	153.5	153.9	154.4	155.8	0.9
Hair, dental, shaving, and miscellaneous personal care products ¹	103.3	104.4	104.4	102.5	102.1	101.8	102.6	0.8
Cosmetics, perfume, bath, nail preparations, and implements	166.8	168.1	167.2	168.0	169.5	171.3	173.1	1.1
Personal care services ¹	178.1	184.3	188.4	193.2	197.6	203.9	209.7	2.8
Haircuts and other personal care services ¹	108.7	112.5	114.9	117.9	120.6	124.4	127.9	2.8
Miscellaneous personal services ¹	252.3	263.1	274.4	283.5	293.9	303.0	313.6	3.5
Legal services ¹	189.3	199.5	211.1	221.7	232.3	241.8	250.0	3.4
Funeral expenses ³	187.8	194.6	204.1	212.1	221.3	228.8	240.6	5.2
SPECIAL AGGREGATE INDEXES								
Commodities	149.2	150.7	149.7	151.2	154.7	160.2	164.0	2.4
Commodities less food and beverages	137.7	137.2	134.2	134.5	136.7	142.5	145.9	2.4
Nondurables less food and beverages	147.4	147.1	145.1	149.7	157.2	168.4	176.7	4.9
Durables	162.5	163.4	162.2	171.5	183.9	202.6	216.3	6.8
Services	125.4	124.6	121.4	117.5	114.8	115.3	114.5	-0.7
Rent of shelter ²	195.3	203.4	209.8	216.5	222.8	230.1	238.9	3.8
Transportation services	201.3	208.9	216.7	221.9	227.9	233.7	241.9	3.5
Other services	196.1	201.9	209.1	216.3	220.6	225.7	230.8	2.3
All items less food	229.9	238.0	246.4	254.4	261.3	268.4	277.5	3.4
All items less food, beverages, and apparel	173.0	177.8	180.5	184.7	189.4	196.0	202.7	3.4
All items less shelter	165.7	169.7	170.8	174.6	179.3	186.1	191.9	3.1
All items less medical care	167.3	171.9	174.3	178.1	182.7	188.7	194.7	3.2
Commodities less food	139.2	138.9	136.0	136.5	138.8	144.5	148.0	2.4
Nondurables less food	149.1	149.1	147.4	151.9	159.3	170.1	178.2	4.8
Nondurables less food and apparel	162.9	164.1	163.3	172.1	183.8	201.2	213.9	6.3
Nondurables	158.2	160.6	161.1	165.3	172.2	180.2	186.7	3.6
Apparel less footwear	126.2	123.6	120.1	116.8	116.3	114.4	114.1	-0.3
Services less rent of shelter ²	202.9	212.3	217.5	226.4	233.5	243.2	253.3	4.2
Services less medical care services	188.9	196.6	202.5	208.7	214.5	221.2	229.6	3.8
Energy	124.6	129.3	121.7	136.5	151.4	177.1	196.9	11.2
All items less energy	178.6	183.5	187.7	190.6	194.4	198.7	203.7	2.5
All items less food and energy	181.3	186.1	190.5	193.2	196.6	200.9	205.9	2.5
Commodities less food and energy commodities	144.9	145.3	143.7	140.9	139.6	140.3	140.6	0.2
Energy commodities	129.5	125.2	117.1	136.7	161.2	197.4	223.0	13.0
Services less energy services	202.1	209.6	217.5	223.8	230.2	236.6	244.7	3.4
Domestically produced farm food	170.1	176.5	179.2	183.7	191.7	195.0	198.1	1.6
Utilities and public transportation	152.6	161.0	158.4	164.3	167.5	176.6	186.7	5.7

¹ Represents zero. NA Not available. ² December 1997 = 100. ² December 1982 = 100. ³ December 1986 = 100. ⁴ December 1983 = 100. ⁵ December 2001 = 100. ⁶ December 1996 = 100. ⁷ December 1990 = 100. ⁸ December 1988 = 100.

Source: Bureau of Labor Statistics, *CPI Detailed Report*, monthly, and at <http://www.bls.gov/cpi/cpi_dr.htm>. See also *Monthly Labor Review* at <<http://www.bls.gov/opub/mlr/welcome.htm>>.

**Table 706. Cost of Living Index—Selected Urban Areas:
Fourth Quarter 2006**

[The complete publication including this copyright table is available for sale from the U.S. Government Printing Office and the National Technical Information Service]

**Table 706. Cost of Living Index—Selected Urban Areas:
Fourth Quarter 2006—Con.**

[The complete publication including this copyright table is available for sale from the U.S. Government Printing Office and the National Technical Information Service]

**Table 706. Cost of Living Index—Selected Urban Areas:
Fourth Quarter 2006—Con.**

[The complete publication including this copyright table is available for sale from the U.S. Government Printing Office and the National Technical Information Service]

Table 707. Single-Family Housing Price Indexes by State: 1990 to 2006

[Index 1980, 1st quarter = 100. The index reflects average price changes in repeat sales or refinancings on the same properties. Since the data are for the fourth quarter, the index represents the annual percentage change in home values in the fourth quarter of the year shown relative to the fourth quarter of the previous year. The information is obtained by reviewing repeat mortgage transactions on single-family properties whose mortgages have been purchased or securitized by either Fannie Mae or Freddie Mac; for more information on methodology, see Appendix III]

State	Percent change 2005– 2006				State	Percent change 2005– 2006					
	1990	2000	2005	2006		1990	2000	2005	2006		
U.S. . . .	170	244	386	408	5.59						
AL	140	204	265	284	7.47	MT	124	220	339	374	10.20
AK	115	170	258	275	6.24	NE	127	205	251	257	2.22
AZ	132	207	395	433	9.58	NV	146	194	398	414	4.00
AR	129	186	244	258	5.63	NH	216	296	497	510	2.60
CA	228	284	618	647	4.58	NJ	230	295	552	585	6.07
CO	130	280	359	369	2.90	NM	137	204	295	331	12.12
CT	241	279	465	482	3.67	NY	278	362	635	662	4.33
DE	226	277	477	508	6.50	NC	164	242	310	332	7.11
DC	194	266	610	660	8.29	ND	114	167	233	244	4.85
FL	152	213	445	489	9.95	OH	145	223	271	273	0.62
GA	162	248	323	340	5.34	OK	102	151	193	201	4.20
HI	251	238	499	537	7.58	OR	135	255	401	455	13.59
ID	128	204	306	348	13.73	PA	198	246	383	409	6.70
IL	170	251	360	380	5.53	RI	254	299	596	614	2.99
IN	140	211	254	259	1.70	SC	150	223	294	317	7.94
IA	120	193	245	251	2.58	SD	123	203	270	286	5.71
KS	120	186	235	243	3.66	TN	147	221	281	302	7.48
KY	142	220	278	288	3.77	TX	117	166	205	219	6.63
LA	104	164	221	244	10.72	UT	119	241	307	360	17.08
ME	236	297	498	522	4.84	VT	214	261	432	462	6.89
MD	201	247	494	537	8.72	VA	184	239	439	469	6.96
MA	291	441	732	732	0.03	WA	178	279	430	489	13.63
MI	147	262	323	322	-0.38	WV	111	162	224	235	4.74
MN	139	240	367	373	1.55	WI	137	233	323	333	2.94
MS	122	182	229	252	10.14	WY	91	156	235	269	14.46

Source: Office of Federal Housing Enterprise Oversight, *Housing Price Index, 4th quarter 2006*, at <<http://www.ofheo.gov/media/pdf/4q06hpi.pdf>> (released 01 March 2007). For most recent release, see <<http://www.ofheo.gov/HPIHistData.aspx>>.

Table 708. Weekly Food Cost of a Nutritious Diet by Type of Family: 2000 and 2006

[In dollars. Assumes that food for all meals and snacks is purchased at the store and prepared at home. See source for details on estimation procedures]

Family type	December 2000				December 2006			
	Thrifty plan	Low-cost plan	Moderate-cost plan	Liberal plan	Thrifty plan	Low-cost plan	Moderate-cost plan	Liberal plan
FAMILIES								
Family of two:								
20 to 50 years old	60.60	78.20	96.40	120.00	72.40	91.30	112.70	141.40
51 years old and over	57.60	75.20	93.10	111.50	68.40	87.80	108.60	131.00
Family of four:								
Couple, 20 to 50 years old and children—								
1 to 2 and 3 to 5 years old	88.40	112.60	137.60	169.40	104.50	130.90	160.60	198.90
6 to 8 and 9 to 11 years old	101.90	132.60	165.30	199.20	121.50	155.30	193.30	234.70
INDIVIDUALS¹								
Child:								
1 year old	16.10	19.80	23.20	28.20	18.30	23.20	26.90	32.80
2 years old	16.00	19.80	23.20	28.20	18.30	22.80	27.20	32.80
3 to 5 years old	17.30	21.70	26.80	32.10	20.30	25.00	30.90	37.50
6 to 8 years old	21.50	28.80	35.90	41.70	25.70	34.00	42.00	49.10
9 to 11 years old	25.30	32.70	41.80	48.40	30.00	38.20	48.80	57.10
Male:								
12 to 14 years old	26.20	36.90	45.70	53.80	31.20	43.20	53.20	63.30
15 to 19 years old	27.00	38.00	47.40	54.70	32.50	44.70	55.30	64.70
20 to 50 years old	28.90	37.90	47.20	57.20	34.60	44.40	55.30	67.60
51 years old and over	26.40	36.10	44.50	53.40	31.50	42.20	52.00	62.80
Female:								
12 to 19 years old	26.30	31.80	38.60	46.70	31.00	37.40	45.10	54.90
20 to 50 years old	26.20	33.20	40.40	51.90	31.20	38.70	47.20	60.90
51 years old and over	26.00	32.30	40.10	48.00	30.70	37.50	46.70	56.20

¹ The costs given are for individuals in 4-person families. For individuals in other size families, the following adjustments are suggested: 1-person, add 20 percent; 2-person, add 10 percent; 3-person, add 5 percent; 5- or 6-person, subtract 5 percent; 7- (or more) person, subtract 10 percent.

Source: U.S. Department of Agriculture, *Official USDA Food Plans: Cost of Food at Home at Four Levels*, monthly. See also <<http://www.cnpp.usda.gov/Publications/FoodPlans/2006/CostofFoodDec06.pdf>> (released January 2007).

Table 709. Food—Retail Prices of Selected Items: 2000 to 2006

[In dollars per pound, except as indicated. As of December. See Appendix III]

Food	2000	2005	2006	Food	2000	2005	2006
Cereals and bakery products:				Fresh fruits and vegetables:			
Flour, white, all purpose	0.28	0.30	0.32	Apples, red Delicious	0.82	0.97	1.03
Rice, white, lg. grain, raw	(NA) 0.52	0.56		Bananas	0.49	0.48	0.50
Spaghetti and macaroni	0.88	0.87	0.89	Oranges, navel	0.62	0.89	0.96
Bread, white, pan	0.99	1.05	1.14	Grapefruit	0.58	1.10	0.97
Bread, whole wheat	1.36	1.29	1.62	Grapes, Thompson seedless	2.36	2.76	2.89
Beef:				Lemons	1.11	1.51	1.66
Ground beef, 100% beef	1.63	2.30	2.26	Pears, Anjou	(NA)	1.00	1.24
Ground chuck, 100% beef	1.98	2.61	2.61	Potatoes, white	0.35	0.50	0.52
Ground beef, lean and extra lean	2.33	2.91	2.95	Lettuce, iceberg	0.85	0.85	0.90
Round steak, USDA Choice	3.28	4.12	3.99	Tomatoes, field grown	1.57	1.85	1.64
Sirloin steak, boneless	4.81	5.93	5.79	Processed fruits and vegetables:			
Pork:				Orange juice, frozen concentrate, 12 oz. can, per 16 oz.	1.88	1.78	2.23
Bacon, sliced	3.03	3.33	3.46	Potatoes, frozen, french-fried	1.09	(NA)	(NA)
Chops, center cut, bone-in	3.46	3.28	3.15	Sugar and sweets:			
Ham, boneless, excluding canned	2.75	3.09	3.09	Sugar, white, all sizes	0.41	0.45	0.51
Poultry, fish, and eggs:				Sugar, white, 33–80 oz. pkg.	0.40	0.43	0.48
Chicken, fresh, whole	1.08	1.06	1.06	Fats and oils:			
Chicken legs, bone-in	1.26	1.33	1.23	Margarine, stick	(NA)	0.84	0.88
Turkey, frozen, whole	0.99	1.07	0.99	Margarine, tubs, soft	0.84	0.91	1.14
Tuna, light, chunk, canned	1.92	(NA)	(NA)	Shortening, vegetable oil blends	1.07	(NA)	(NA)
Eggs, Grade A, large, (dozen)	0.96	1.35	1.54	Peanut butter, creamy, all sizes	1.96	1.70	1.72
Dairy products:				Nonalcoholic beverages:			
Milk, fresh, whole, fortified (per gal.)	2.79	3.24	3.00	Coffee, 100% ground roast, all sizes	3.21	3.24	3.11
Butter, salted, grade AA, stick	2.80	2.98	2.89	Other prepared foods:			
American processed cheese	3.69	3.92	3.61	Potato chips, per 16 oz.	3.44	3.46	3.41
Cheddar cheese, natural	3.76	4.43	4.02				
Ice cream, prepak., bulk, reg.(1/2 gal.)	3.66	3.69	3.90				

NA Not available.

Source: Bureau of Labor Statistics, *CPI Detailed Report*, monthly, and at <http://www.bls.gov/cpi/cpi_dr.htm>. See also *Monthly Labor Review* at <<http://www.bls.gov/opub/mlr/welcome.htm>>.

Table 710. Average Prices of Selected Fuels and Electricity: 1990 to 2006

[In dollars per unit, except electricity, in cents per kWh. Represents price to end-users, except as noted]

Type	Unit ¹	1990	1995	1999	2000	2001	2002	2003	2004	2005	2006
Crude oil, composite ²	Barrel	22.22	17.23	17.51	28.26	22.95	24.10	28.53	36.98	50.24	60.23
Motor gasoline: ³	Gallon		1.16	1.15	1.17	1.51	1.46	1.36	1.59	1.88	2.30
Unleaded regular	Gallon		1.35	1.34	1.36	1.69	1.66	1.56	1.78	2.07	2.49
Unleaded premium	Gallon		0.73	0.56	0.56	0.93	0.83	0.74	0.93	1.17	1.71
No. 2 heating oil	Gallon		0.73	0.56	0.58	0.94	0.84	0.76	0.94	1.24	1.79
No. 2 diesel fuel	Gallon		0.75	0.49	0.46	0.60	0.51	0.42	0.58	0.84	1.09
Propane, consumer grade	Gallon		0.44	0.39	0.37	0.60	0.53	0.57	0.70	0.74	1.05
Residual fuel oil	Gallon		5.80	6.06	6.69	7.76	9.63	7.89	9.63	10.75	12.84
Natural gas, residential	1,000 cu/ft.		7.83	8.40	8.16	8.24	8.58	8.44	8.72	8.95	10.40
Electricity, residential	kWh										

¹ See headnote. ² Refiner acquisition cost. ³ Average, all service.Source: U.S. Energy Information Administration, *Monthly Energy Review*. For most current issue, see <<http://www.eia.doe.gov/emeu/mer/contents.html>>.**Table 711. Retail Gasoline Prices—Selected Areas: 2004 to 2006**

[In cents per gallon. Prices are annual averages]

Area	Regular			Midgrade			Premium		
	2004	2005	2006	2004	2005	2006	2004	2005	2006
Boston, MA	185.8	225.7	256.3	195.8	236.3	268.2	205.6	246.4	278.7
Chicago, IL	190.0	231.8	266.3	200.1	241.9	276.6	209.9	251.9	286.8
Cleveland, OH	180.2	222.0	249.4	190.2	232.2	259.7	200.4	243.0	270.6
Denver, CO	180.4	223.9	253.1	191.9	235.4	264.7	201.8	245.4	274.5
Houston, TX	171.2	216.8	246.6	181.0	226.8	256.7	190.7	236.5	266.6
Los Angeles, CA	214.7	249.0	283.3	224.8	258.6	293.4	234.6	268.1	303.3
Miami, FL	191.3	238.9	267.1	202.0	249.3	277.9	210.5	258.5	286.9
New York, NY	190.4	230.0	263.1	201.0	241.5	275.8	209.2	251.3	286.4
San Francisco, CA	214.8	248.1	279.1	225.9	259.4	291.0	235.7	269.4	301.1
Seattle, WA	194.9	236.3	268.3	205.9	247.3	278.9	216.0	257.6	289.1

Source: U.S. Energy Information Administration, *Weekly U.S. Retail Gasoline Prices*, Gasoline Historical Data. See also <http://www.eia.doe.gov/oil_gas/petroleum/data_publications/wrgp/mogas_history.html>.**Table 712. Producer Price Indexes by Stage of Processing: 1990 to 2006**

[1982 = 100, except as indicated. See Appendix III]

Year	Crude materials			Intermediate materials, supplies, and components	Finished goods		Finished consumer foods		Finished consumer goods excl. food		
	Food-stuffs and feed-stuffs	Crude nonfood materials except fuel	Fuel		Consumer goods	Capital equipment	Crude	Processed			
1990	108.9	113.1	84.8	107.3	114.5	118.2	122.9	123.0	124.4		
1992	100.4	105.1	84.0	94.2	114.7	121.7	129.1	107.6	124.4		
1993	102.4	108.4	87.1	94.1	116.2	123.0	131.4	114.4	126.5		
1994	101.8	106.5	82.4	97.0	118.5	123.3	134.1	111.3	127.9		
1995	102.7	105.8	72.1	105.8	124.9	125.6	136.7	118.8	124.0		
1996	113.8	121.5	92.6	105.7	125.7	129.5	138.3	129.2	133.8		
1997	111.1	112.2	101.3	103.5	125.6	130.2	138.2	126.6	135.1		
1998	96.8	103.9	86.7	84.5	123.0	128.9	137.6	127.2	134.8		
1999	98.2	98.7	91.2	91.1	123.2	132.0	137.6	125.5	135.9		
2000	120.6	100.2	136.9	118.0	129.2	138.2	138.8	123.5	138.3		
2001	121.0	106.1	151.4	101.5	129.7	141.5	139.7	127.7	142.4		
2002	108.1	99.5	117.3	101.0	127.8	139.4	139.1	128.5	141.0		
2003	135.3	113.5	185.7	116.9	133.7	145.3	139.5	130.0	147.2		
2004	159.0	127.0	211.4	149.2	142.6	151.7	141.4	138.2	153.9		
2005	182.2	122.7	279.7	176.7	154.0	160.4	144.6	140.2	156.9		
2006 ¹	185.4	119.3	244.5	210.0	164.0	165.9	146.8	151.1	157.1		
PERCENT CHANGE ²											
1990	5.6	1.7	-0.6	12.0	2.2	5.4	3.5	2.8	4.9		
1992	-0.8	-0.4	1.3	-3.4	0.3	1.0	1.9	-9.8	-		
1993	2.0	3.1	3.7	-0.1	1.3	1.1	1.8	6.3	1.7		
1994	-0.6	-1.8	-5.4	3.1	2.0	0.2	2.1	-2.7	1.1		
1995	0.9	-0.7	-12.5	9.1	5.4	1.9	1.9	6.7	1.5		
1996	10.8	14.8	28.4	-0.1	0.6	3.1	1.2	8.8	3.1		
1997	-2.4	-7.7	9.4	-2.1	-0.1	0.5	-0.1	-2.0	1.0		
1998	-12.9	-7.4	-14.4	-18.4	-2.1	-1.0	-0.4	0.5	-0.2		
1999	-1.4	-5.0	5.2	7.8	0.2	2.4	0.0	-1.3	0.8		
2000	22.8	1.5	50.1	29.5	4.9	4.7	0.9	-1.6	1.8		
2001	0.3	5.9	10.6	-14.0	0.4	2.4	0.6	3.4	3.0		
2002	-10.7	-6.2	-22.5	-0.5	-1.5	-1.5	-0.4	0.6	-1.0		
2003	25.2	14.1	58.3	15.7	4.6	4.2	0.3	1.2	4.4		
2004	17.5	11.9	13.8	27.6	6.7	4.4	1.4	6.3	4.6		
2005	14.6	-3.4	32.3	18.4	8.0	5.7	2.3	1.4	1.9		
2006 ¹	1.8	-2.8	-12.6	18.8	6.5	3.4	1.5	7.8	0.1		

¹ Represents or rounds to zero. ² Preliminary. ² Change from immediate prior year. 1990, change from 1989.Source: U.S. Bureau of Labor Statistics, *Producer Price Indexes*, monthly and annual. See also *Monthly Labor Review* at <<http://www.bls.gov/opub/mlr/welcome.htm>>.

Table 713. Producer Price Indexes by Stage of Processing: 1990 to 2006

[1982 = 100, except as indicated. See Appendix III]

Stage of processing	1990	1995	2000	2002	2003	2004	2005	2006 ¹
Finished goods	119.2	127.9	138.0	138.9	143.3	148.5	155.7	160.3
 Finished consumer goods	118.2	125.6	138.2	139.4	145.3	151.7	160.4	165.9
 Finished consumer foods	124.4	129.0	137.2	140.1	145.9	152.7	155.7	156.7
Fresh fruits and melons	118.1	85.8	91.4	91.5	84.1	104.9	102.8	110.7
Fresh and dry vegetables	118.1	144.4	126.7	136.5	135.7	129.4	142.6	153.3
Eggs for fresh use (Dec. 1991 = 100)	(NA)	86.3	84.9	82.9	106.6	100.0	159.0	90.0
Bakery products	141.0	164.3	182.3	189.9	195.0	196.3	201.1	207.8
Milled rice	102.5	113.1	101.2	80.3	102.5	135.5	120.1	135.7
Pasta products (June 1985 = 100)	114.1	125.0	121.6	121.7	126.4	127.3	127.9	128.1
Beef and veal	116.0	100.9	113.7	114.7	137.9	141.2	147.4	142.1
Pork	119.8	101.5	113.4	109.0	115.7	132.7	131.9	128.4
Processed young chickens	111.0	113.5	110.4	109.7	119.7	138.9	136.2	117.4
Processed turkeys	107.6	104.9	98.7	95.3	92.5	107.8	105.1	104.2
Finfish and shellfish	147.2	170.8	198.1	191.2	195.3	206.3	222.6	237.1
Dairy products	117.2	119.7	133.7	136.2	139.4	155.9	154.5	147.4
Processed fruits and vegetables	124.7	122.4	128.6	132.6	133.8	135.2	140.4	148.8
Soft drinks	122.3	133.1	144.1	151.3	153.0	156.5	159.1	163.1
Roasted coffee	113.0	146.5	133.5	121.5	127.3	130.1	151.1	153.8
Shortening and cooking oils	123.2	142.5	132.4	140.8	160.8	193.7	176.7	184.0
 Finished consumer goods excluding foods	115.3	124.0	138.4	138.8	144.7	150.9	161.9	169.1
Alcoholic beverages	117.2	128.5	140.6	147.0	148.9	152.8	158.5	160.0
Apparel	117.5	124.2	127.4	125.5	125.7	125.6	125.6	125.8
Women's/girls' infants' cut & sew apparel (December 2003 = 100)	(NA)	(NA)	(NA)	(NA)	(NA)	100.2	100.3	100.2
Men's and boy's cut and sew apparel (December 2003 = 100)	(NA)	(NA)	(NA)	(NA)	(NA)	99.9	98.7	97.9
Textile house furnishings	109.5	119.5	122.0	122.3	122.4	123.4	122.9	123.1
Footwear	125.6	139.2	144.9	146.0	147.1	146.2	148.1	149.3
Residential electric power (Dec. 1990 = 100)	(NA)	111.8	110.8	115.4	118.8	121.4	126.4	134.7
Residential gas (Dec. 1990 = 100)	(NA)	104.4	135.5	131.9	167.6	183.2	216.8	226.9
Gasoline	78.7	63.7	94.6	83.3	102.7	128.1	168.6	197.2
Fuel oil No. 2	73.3	56.6	93.5	75.0	95.3	120.7	178.4	208.0
Soaps and synthetic detergents	117.7	122.9	128.2	130.0	130.9	132.9	134.6	142.7
Cosmetics and other toilet preparations	121.6	129.0	137.4	139.4	140.4	140.6	143.0	145.1
Tires, tubes, and tread	96.8	100.2	93.0	95.2	97.9	102.5	108.1	114.7
Sanitary papers and health products	135.3	144.4	146.7	149.3	150.5	148.5	154.6	160.1
Book publishing	153.4	185.0	218.2	234.8	243.1	253.1	264.0	275.2
Household furniture	125.1	141.8	152.7	157.1	158.2	160.5	166.5	172.3
Floor coverings	119.0	123.7	129.6	130.5	133.6	136.7	146.4	154.0
Household appliances	110.8	112.4	107.3	104.6	102.4	101.5	103.3	103.9
Home electronic equipment	82.7	78.9	71.8	69.0	67.7	65.2	62.6	60.3
Household glassware	132.5	153.2	166.0	169.9	168.9	171.4	174.7	172.0
Household flatware	122.1	138.3	142.6	144.7	145.2	145.4	147.7	150.8
Lawn and garden equipment, except tractors	123.0	130.4	132.0	133.9	133.5	134.5	134.5	135.2
Passenger cars	118.3	134.1	132.8	129.5	129.5	131.7	131.8	127.9
Toys, games, and children's vehicles	118.1	124.3	121.9	124.8	124.9	125.1	127.0	128.5
Sporting and athletic goods	112.6	122.0	126.1	125.5	124.0	123.4	124.6	126.7
Tobacco products	221.4	231.3	397.2	459.4	431.6	434.0	457.8	460.1
Mobile homes	117.5	145.6	161.3	166.6	169.6	186.6	200.8	208.9
Jewelry, platinum, and karat gold	122.8	127.8	127.2	130.0	132.4	135.3	138.6	149.3
Costume jewelry and novelties	125.3	135.1	141.6	144.2	144.9	147.9	153.5	153.9
Capital Equipment	122.9	136.7	138.8	139.1	139.5	141.4	144.6	146.8
Agricultural machinery and equipment	121.7	142.9	153.7	158.5	160.9	165.9	174.7	178.8
Construction machinery and equipment	121.6	136.7	148.6	151.1	153.2	158.5	168.3	175.4
Metal cutting machine tools	129.8	148.0	161.9	152.4	150.6	151.4	155.1	163.4
Metal forming machine tools	128.7	145.7	161.8	166.8	167.6	171.6	178.9	183.3
Pumps, compressors, and equipment	119.2	139.4	154.1	161.0	162.9	167.5	178.5	186.2
Electronic computers (Dec. 1990 = 100)	(NA)	850.1	261.6	153.5	122.3	107.3	85.5	66.4
Textile machinery	128.8	146.7	156.2	157.0	157.6	158.1	160.5	161.7
Paper industries machinery (June 1982 = 100)	134.8	151.0	164.7	168.9	170.3	173.7	178.1	180.6
Printing trades machinery	124.9	133.6	142.1	143.7	143.1	143.4	144.3	146.5
Transformers and power regulators	120.9	128.9	135.8	131.7	131.9	135.7	150.3	172.6
Communication/related equip.(Dec. 1985 = 100)	106.1	112.1	110.6	107.6	105.5	103.3	102.5	102.5
X-ray and electromedical equipment	109.8	111.8	101.5	100.9	100.5	97.5	95.7	95.1
Mining machinery and equipment	121.0	135.6	146.1	151.8	155.2	163.4	175.9	183.6
Office and store machines and equipment	109.5	111.5	112.7	112.5	112.3	113.2	115.1	114.6
Commercial furniture	133.4	148.2	158.4	160.9	162.3	165.6	172.7	177.0
Light motor trucks	130.0	159.0	157.6	150.5	150.2	151.3	148.4	143.0
Heavy motor trucks	120.3	144.1	148.0	152.2	154.2	155.7	162.4	168.7
Truck trailers	110.8	131.7	139.4	138.1	139.4	148.1	157.1	164.5
Civilian aircraft (Dec. 1985 = 100)	115.3	141.8	159.6	171.3	179.9	190.5	202.2	212.2
Ships (Dec. 1985 = 100)	110.1	132.8	146.9	150.6	159.4	171.4	176.6	183.3
Railroad equipment	118.6	134.8	135.7	134.9	136.3	143.9	160.4	169.4
Intermediate materials, supplies, and components	114.5	124.9	129.2	127.8	133.7	142.6	154.0	164.0
 Intermediate foods and feeds	113.3	114.8	111.7	115.5	125.9	137.1	133.8	135.4
Flour	103.6	123.0	103.8	116.2	123.6	129.0	133.6	145.9
Refined sugar	122.7	119.3	110.6	117.7	121.8	120.7	124.9	150.2
Soft drink beverage bases (December 1985 = 100)	126.2	148.3	167.1	172.6	174.3	176.2	180.4	188.4
Prepared animal feeds	107.4	109.1	102.9	105.7	112.8	124.8	115.6	119.1

See footnotes at end.

Table 713. Producer Price Indexes by Stage of Processing: 1990 to 2006—Con.

[1982 = 100, except as indicated. See Appendix III]

Stage of processing	1990	1995	2000	2002	2003	2004	2005	2006 ¹
Intermediate materials less foods and feeds.								
Synthetic fibers	114.5	125.5	130.1	128.5	134.2	143.0	155.1	165.4
Processed yarns and threads	106.7	109.4	107.2	106.2	106.4	106.6	112.3	115.1
Leather	112.6	112.8	107.9	102.6	103.6	108.7	111.7	114.0
Liquefied petroleum gas	177.5	191.4	182.2	202.5	214.0	220.6	219.6	223.7
Commercial electric power	77.4	65.1	127.1	104.5	150.9	193.3	244.7	266.4
Industrial electric power	115.3	131.7	131.5	137.5	140.9	142.8	149.8	161.3
Commercial natural gas (Dec. 1990 = 100)	119.6	130.8	131.5	139.9	145.8	147.2	156.2	172.8
Industrial natural gas (Dec. 1990 = 100)	(NA)	96.5	134.7	135.0	173.6	194.9	232.5	240.0
Natural gas to electric utilities (Dec. 1990 = 100)	(NA)	90.9	139.0	136.5	180.5	201.7	249.4	245.2
Jet fuels	87.7	120.7	103.9	158.2	171.6	204.0	191.2	
No. 2 diesel fuel	76.0	55.0	88.5	71.6	86.3	112.6	169.6	199.1
No. 2 diesel fuel	74.1	57.0	93.3	77.9	100.5	128.2	189.1	216.9
Residual fuel	57.7	52.6	84.7	75.4	101.2	100.2	148.9	161.1
Industrial chemicals	113.2	128.4	129.1	127.3	141.7	162.8	188.5	213.2
Prepared paint	124.8	142.1	160.8	166.9	170.8	175.7	187.9	201.5
Fats and oils, inedible	88.1	126.9	70.1	90.3	123.4	153.6	146.9	151.6
Mixed fertilizers	103.3	111.1	112.4	113.9	119.1	127.8	138.9	144.6
Plastic resins and materials	124.1	143.5	141.6	130.7	146.1	163.1	193.0	199.0
Synthetic rubber	111.9	126.3	119.1	119.3	125.7	132.4	151.3	161.6
Plastic construction products	117.2	133.8	135.8	136.1	138.6	144.6	158.8	182.1
Unsupported plastic film, sheet, and shapes	119.0	135.6	133.2	136.5	142.8	149.1	164.8	175.2
Plastic parts and components for manufacturing	112.9	115.9	117.3	116.2	116.3	116.5	119.8	130.1
Softwood lumber	123.8	178.5	178.6	170.8	170.8	209.8	203.6	189.1
Hardwood lumber	131.0	167.0	185.9	178.3	188.8	199.3	196.6	195.1
Plywood	114.2	165.3	157.6	151.7	167.0	198.5	186.8	172.8
Paper	128.8	159.0	149.8	144.7	146.1	149.4	159.6	167.4
Paperboard	135.7	183.1	176.7	164.3	162.7	170.2	175.5	191.9
Paper boxes and containers	129.9	163.8	172.6	172.8	172.9	177.6	183.7	192.6
Building paper and board	112.2	144.9	138.8	129.3	159.9	192.4	184.9	172.8
Commercial printing (June 1982 = 100)	128.0	144.5	155.2	157.0	158.3	159.4	161.6	165.0
Foundry and forge shop products	117.2	129.3	136.5	136.8	137.4	144.0	156.2	162.8
Primary nonferrous metals	133.4	146.8	113.6	100.8	104.8	133.6	158.2	237.7
Nonferrous wire and cable	142.6	151.5	143.7	134.3	134.5	152.5	169.4	227.8
Metal containers	114.0	117.2	106.8	107.8	109.2	116.2	123.9	126.7
Hardware	125.9	141.1	151.2	156.0	156.5	161.6	168.0	173.9
Plumbing fixtures and brass fittings	144.3	166.0	180.4	181.9	183.4	188.3	197.6	207.1
Heating equipment	131.6	147.5	155.6	157.9	163.2	169.5	179.9	185.7
Fabricated ferrous wire products (June 1982 = 100)	114.6	125.7	130.0	129.7	131.3	149.3	157.1	162.7
Mechanical power transmission equipment	125.3	146.9	163.9	169.5	171.7	179.3	189.5	196.7
Air conditioning and refrigeration equipment	122.1	130.2	135.3	136.9	137.2	139.4	146.2	150.4
Ball and roller bearings	130.6	152.0	168.8	170.0	171.3	177.1	187.1	193.1
Wiring devices	132.2	147.2	152.9	153.8	152.9	169.0	176.6	188.1
Motors, generators, motor generator sets	132.9	143.9	146.2	146.8	147.4	149.8	157.8	165.1
Switchgear and switchboard equipment	124.4	140.3	153.0	158.4	159.9	163.8	170.2	179.0
Electronic components and accessories	118.4	113.6	97.1	92.4	90.8	88.8	87.0	88.6
Internal combustion engines	120.2	135.6	143.8	144.4	144.6	145.8	147.7	152.5
Flat glass	107.5	113.2	109.7	111.2	111.0	108.6	111.0	113.5
Cement	103.7	128.1	150.1	152.6	152.0	156.8	176.4	199.1
Concrete products	113.5	129.4	147.8	152.7	153.6	161.2	177.2	195.1
Asphalt felts and coatings	97.1	100.0	104.1	110.9	116.4	117.7	130.8	144.3
Gypsum products	105.2	154.5	201.4	168.9	171.5	198.8	229.6	275.1
Glass containers	120.4	130.5	127.4	135.6	140.2	144.4	146.4	152.9
Motor vehicle parts	111.2	116.0	113.6	112.9	111.8	112.0	113.1	116.3
Aircraft engines and engine parts (Dec. 1985 = 100)	113.5	132.8	141.0	145.7	153.8	163.0	165.9	172.2
Photographic supplies	127.6	126.8	125.2	121.6	117.5	115.1	120.1	121.6
Medical/surgical/personal aid devices	127.3	141.3	146.0	150.9	154.7	157.8	159.2	161.3
Crude materials for further processing								
Crude foodstuffs and feedstuffs	108.9	102.7	120.6	108.1	135.3	159.0	182.2	185.4
Wheat	113.1	105.8	100.2	99.5	113.5	127.0	122.7	119.3
Corn	87.6	118.6	80.3	97.9	98.5	106.0	102.7	116.9
Slaughter cattle	100.9	109.0	76.4	89.4	93.8	97.5	75.9	95.7
Slaughter hogs	122.5	99.5	104.1	100.8	124.3	126.2	131.5	126.2
Slaughter broilers/fryers	94.1	70.2	72.7	55.4	66.1	87.8	82.7	77.2
Slaughter turkeys	119.5	129.1	127.6	125.9	149.3	188.5	181.0	156.1
Fluid milk	116.9	120.3	120.7	104.3	102.8	122.0	131.1	140.5
Soybeans	100.8	93.6	92.0	90.8	93.8	120.1	113.5	96.3
Crude nonfood materials	100.8	102.2	83.4	87.7	108.8	130.0	102.6	96.8
Raw cotton	101.5	96.8	130.4	111.4	148.2	179.2	223.4	231.7
Coal	118.2	156.2	95.2	61.5	92.9	85.6	78.9	79.2
Natural gas	97.5	95.0	87.9	99.8	99.9	109.2	116.8	126.5
Crude petroleum	80.4	66.6	155.5	122.5	214.5	245.9	335.4	284.4
Logs and timber	71.0	51.1	85.2	67.9	83.0	108.2	150.1	176.1
Wastepaper	142.8	220.4	196.4	180.1	181.8	193.3	197.4	200.8
Iron ore	138.9	371.1	282.5	173.1	197.3	231.4	230.9	234.8
Iron and steel scrap	83.3	91.8	94.8	95.2	95.9	98.2	116.9	133.4
Nonferrous metal ores (Dec. 1983 = 100)	166.0	202.7	142.1	141.4	182.6	323.7	289.8	335.1
Copper base scrap	98.3	101.6	68.0	68.1	78.5	113.7	150.0	216.5
Aluminum base scrap	181.3	193.5	123.7	111.4	128.4	186.5	258.6	432.8
Construction sand, gravel, and crushed stone	172.6	209.4	177.0	158.0	168.7	194.1	210.1	275.8
Industrial sand	125.4	142.3	163.1	173.0	177.1	183.3	195.8	214.1
	117.6	132.5	146.0	155.1	160.4	165.3	174.4	183.2

NA Not available. ¹ Preliminary data.Source: U.S. Bureau of Labor Statistics, *Producer Price Indexes*, monthly and annual. See also *Monthly Labor Review* at <<http://www.bls.gov/opub/mlr/welcome.htm>>.

Table 714. Producer Price Indexes for the Net Output of Selected Industries: 2002 to 2006

[Indexes are based on selling prices reported by establishments of all sizes by probability sampling. Manufacturing industries selected by shipment value. N.e.c.= not elsewhere classified. See text, Section 22. See Appendix III]

Industry	NAICS code ¹	Index base ²	2002	2003	2004	2005	2006 ³
Logging	113310	12/81	165.1	168.8	175.3	179.2	176.6
Total mining industries	21	12/84	96.6	131.3	153.4	201.0	209.6
Crude petroleum & natural gas extraction	211111	06/02	(NA)	152.3	183.4	253.5	254.2
Natural gas liquid extraction	211112	06/02	(NA)	181.2	216.5	285.4	259.4
Bituminous coal & lignite surface mining	212111	12/01	101.9	101.5	107.1	111.9	117.3
Anthracite mining	212113	12/79	163.0	168.4	180.9	205.4	234.7
Iron ore mining	212210	12/84	94.2	95.0	97.2	115.7	132.1
Gold ore mining	212221	06/85	92.4	107.6	121.6	131.7	177.2
Silver ore mining	212222	12/83	(NA)	(NA)	(NA)	(NA)	(NA)
Copper ore & nickel ore mining	212234	06/88	80.1	90.1	150.1	200.8	362.2
Dimension stone mining and quarrying	212311	06/85	164.0	169.9	173.4	182.0	185.6
Crushed and broken limestone mining and quarrying	212312	12/83	154.7	159.2	165.4	174.3	189.6
Crushed and broken granite mining and quarrying	212313	12/83	193.2	197.5	203.7	217.3	243.6
Other crushed and broken stone mining and quarrying	212319	12/83	160.8	164.0	170.3	187.1	201.5
Construction sand and gravel mining	212321	06/82	185.8	188.9	195.0	209.9	229.2
Industrial sand mining	212322	06/82	157.1	162.1	167.1	176.1	186.2
Kaolin and ball clay mining	212324	06/84	118.8	121.0	122.7	126.2	134.4
Clay and ceramic and refractory minerals mining	212325	06/84	140.9	142.5	144.4	148.3	156.9
Potash, soda, and borate mineral mining	212391	12/84	107.7	106.1	110.8	130.7	153.2
Drilling oil and gas wells	213111	12/85	153.5	153.5	168.0	258.8	376.6
Oil and gas operations support activities	213112	12/85	137.4	135.6	141.8	161.3	187.4
Nonmetallic minerals support activity (except fuels)	213115	06/85	110.5	114.6	119.6	127.5	137.1
Total manufacturing industries	31-33	12/84	133.7	137.1	142.9	150.8	156.9
Dog and cat food mfg.	311111	12/85	135.7	136.2	144.0	145.8	147.7
Flour milling	311211	06/83	107.6	113.7	117.4	117.5	127.5
Rice milling	311212	06/84	72.2	87.6	113.1	102.1	114.2
Soybean processing	311222	12/79	72.1	87.1	102.3	91.5	94.7
Fats and oils refining and blending	311225	12/81	138.1	158.1	186.8	171.7	177.6
Chocolate and confectionery mfg. from cacao beans	311320	06/83	148.1	156.2	155.0	157.5	161.1
Confectionery mfg. (purchased chocolate)	311330	12/03	(NA)	(NA)	100.1	102.2	103.8
Frozen fruit, juice, and vegetable mfg.	311411	06/81	144.1	147.8	149.3	156.0	170.7
Frozen specialty food mfg.	311412	12/82	139.0	139.2	142.1	143.6	144.3
Fruit and vegetable canning	311421	06/81	143.7	144.8	146.5	151.4	155.8
Specialty canning	311422	12/82	174.6	176.1	177.5	184.0	188.5
Fluid milk	311511	12/82	146.4	147.7	162.5	165.2	163.2
Ice cream and frozen dessert mfg.	311520	06/83	158.8	160.4	166.0	168.2	171.5
Animal (except poultry) slaughtering	311611	12/80	113.1	130.1	137.8	141.0	136.4
Meat processed from carcasses	311612	12/82	121.1	129.7	132.9	136.6	137.2
Poultry processing	311615	12/81	115.9	121.9	137.5	135.3	123.7
Seafood canning	311711	12/84	110.3	110.2	114.5	114.0	118.4
Fresh and frozen seafood processing	311712	12/82	157.2	161.5	164.1	171.1	171.8
Frozen cakes, pies, and other pastries mfg.	311813	06/91	120.9	124.8	127.5	129.2	135.2
Cookie and cracker manufacturing	311821	06/83	175.0	181.6	183.4	184.4	187.8
Flour mixes and dough mfg. from purchased flour	311822	06/85	126.4	131.9	134.0	135.9	139.4
Dry pasta manufacturing	311823	06/85	122.0	126.3	127.1	127.8	127.6
Coffee and tea manufacturing	311920	06/81	133.8	139.4	142.2	161.0	164.3
Mayonnaise, dressing, and other sauces mfg.	311941	12/03	(NA)	(NA)	101.6	102.9	104.9
Spice and extracts manufacturing	311942	12/03	(NA)	(NA)	100.3	99.1	99.7
Soft drinks manufacturing	312111	06/81	159.5	161.5	165.3	168.6	173.3
Bottled water manufacturing	312112	12/03	(NA)	(NA)	100.7	101.5	101.7
Breweries	312120	06/82	142.7	145.8	151.9	158.4	158.2
Wineeries	312130	12/83	141.7	140.8	140.0	144.8	152.7
Distilleries	312140	06/83	164.9	165.1	164.7	165.5	167.6
Tobacco stemming and redrying	312210	06/84	114.7	117.5	119.4	119.9	109.8
Cigarettes	312221	12/82	442.8	411.7	412.6	437.0	440.1
Other tobacco product mfg.	312229	12/03	(NA)	(NA)	99.6	103.0	106.8
Broadwoven fabric finishing mills	313311	12/03	(NA)	(NA)	99.9	103.2	106.9
Textile/fabric finishing (exc. broadwoven) mills	313312	12/03	(NA)	(NA)	99.6	100.8	101.5
Underwear and nightwear knitting mills	315192	06/82	130.1	129.1	128.6	128.6	127.3
Men's/boys' cut & sew trouser/slack/jean mfg.	315224	12/81	132.2	128.4	126.6	123.2	121.0
Women's/girls' cut & sew dress mfg.	315233	12/80	122.1	122.8	124.9	123.7	123.2
Women's/girls' cut & sew other outerwear mfg.	315239	06/83	111.5	112.9	112.8	113.3	112.2
Sawmills	321113	12/80	139.1	141.1	163.4	162.0	158.1
Wood preservation	321114	06/85	151.6	154.0	167.7	175.7	169.5
Hardwood veneer and plywood manufacturing	321211	06/85	142.3	138.6	143.6	146.2	149.8
Softwood veneer or plywood, mfg.	321212	12/80	131.8	154.4	189.0	172.7	151.1
Engineered wood member (exc. truss) mfg.	321213	12/03	(NA)	(NA)	110.1	121.0	118.0
Truss mfg.	321214	12/03	(NA)	(NA)	112.5	119.6	119.0
Reconstituted wood product mfg.	321219	06/91	112.3	139.1	168.2	162.2	152.5
Wood window and door mfg.	321911	12/03	(NA)	(NA)	101.9	103.1	106.8
Manufactured homes (mobile homes) mfg.	321991	06/81	172.6	175.8	190.0	204.4	212.5
Pulp mills	322110	12/82	116.5	120.9	131.3	137.4	144.8
Paper (except newsprint) mills	322121	12/03	(NA)	(NA)	102.4	108.4	112.5
Newsprint mills	322122	12/03	(NA)	(NA)	104.0	115.7	124.7
Paperboard mills	322130	12/82	179.7	180.4	190.1	196.2	212.9
Digital printing	323115	12/03	(NA)	(NA)	99.3	98.4	97.7
Book printing	323117	12/83	150.7	150.2	151.5	154.9	158.3
Petroleum refineries	324110	06/85	96.3	121.2	151.5	205.3	240.9
Petroleum lubricating oils and greases	324191	12/80	185.5	191.5	199.4	231.2	284.8
Industrial gas manufacturing	325120	12/03	(NA)	(NA)	108.3	118.3	122.4

See footnotes at end of table.

Table 714. Producer Price Indexes for the Net Output of Selected Industries: 2002 to 2006—Con.

[See headnote, page 480]

Industry	NAICS code ¹	Index base ²	2002	2003	2004	2005	2006 ³
Plastics material and resins manufacturing	325211	12/80	148.9	167.8	192.0	228.5	236.1
Synthetic rubber manufacturing	325212	06/81	119.1	125.2	131.6	150.6	161.6
Nitrogenous fertilizer manufacturing	325311	12/79	131.6	177.0	203.9	236.9	245.9
Phosphatic fertilizer manufacturing	325312	12/79	132.8	145.4	161.3	173.3	183.8
Fertilizer (mixing only) manufacturing	325314	12/79	143.3	149.2	156.7	169.0	174.1
Pesticide and other agricultural chemical manufacturing	325320	06/82	138.2	138.1	138.6	140.7	143.6
Pharmaceutical preparation mfg.	325412	06/81	326.7	343.3	360.1	378.7	398.0
Photo film, paper, plate and chemical mfg.	325992	12/03	(NA)	(NA)	99.1	102.6	103.6
Plastics pipe and pipe fitting manufacturing	326122	06/93	114.6	124.7	140.8	171.9	214.0
Cement manufacturing	327310	06/82	151.1	150.5	155.4	175.2	197.6
Lime	327410	12/85	126.1	128.1	133.1	144.6	156.7
Cut stone and stone products	327991	12/84	149.3	149.7	149.5	151.6	153.9
Steel investment foundries	331512	06/81	205.6	199.8	197.7	204.8	216.7
Steel foundries (except investment)	331513	06/81	135.3	137.5	146.2	160.1	170.1
Aluminum die-casting foundries	331521	06/91	109.6	111.5	114.1	116.4	125.1
Iron and steel forging	332111	12/83	112.9	112.8	117.5	128.1	133.4
Hand and edge tools, except machine tools and handsaws	332212	06/83	164.7	165.1	168.8	177.0	183.7
Saw blade and handsaw mfg.	332213	06/83	142.0	142.9	142.9	146.0	150.2
Metal window and door manufacturing	332321	06/83	159.2	161.0	166.5	175.2	183.6
Sheetmetal work mfg.	332322	12/82	142.9	144.4	159.4	165.6	171.4
Heating equipment (except warm air furnaces) mfg.	333414	06/80	196.3	199.8	206.2	215.4	222.0
Electronic computer mfg.	334111	12/98	61.1	49.1	107.4	92.4	82.7
Computer storage device mfg.	334112	12/98	64.2	55.4	105.7	98.6	91.4
Computer terminal mfg.	334113	12/93	88.5	86.4	85.3	85.9	86.6
Telephone apparatus mfg.	334210	12/85	104.6	100.9	95.8	93.7	91.9
Radio/TV broadcast & wireless comm. equip. mfg.	334220	12/91	98.2	95.1	93.3	92.6	92.1
Audio and video equipment mfg.	334310	03/80	74.0	72.8	71.1	69.2	67.8
Laboratory apparatus and furniture	339111	12/91	132.7	137.3	141.2	148.1	152.5
Surgical and medical instrument mfg.	339112	06/82	130.8	133.1	134.6	135.2	133.9
Services industries							
Material recyclers	429930	12/86	129.3	151.6	220.7	219.8	269.7
New car dealers	441110	12/99	108.7	111.5	113.5	116.3	122.2
Recreational vehicle dealers	441210	06/01	112.2	109.7	121.4	133.6	132.7
Boat dealers	441222	06/01	107.9	113.8	116.4	121.9	125.4
Automotive parts and accessories stores	441310	12/03	(NA)	(NA)	106.8	110.9	119.4
Household appliance stores	443111	06/03	(NA)	(NA)	93.3	100.5	104.4
Radio, TV, and other electronics stores	443112	06/03	(NA)	(NA)	100.4	99.5	98.4
Computer and software stores	443120	06/03	(NA)	(NA)	92.7	90.0	89.5
Hardware stores	444130	06/03	(NA)	(NA)	103.5	108.6	112.9
Nursery, garden, and farm supply stores	444220	12/02	(NA)	102.1	112.4	117.2	118.4
Grocery (except convenience) stores	445110	12/99	113.6	117.9	123.6	132.1	135.6
Specialty food stores	445200	12/03	(NA)	(NA)	107.1	110.2	115.2
Beer, wine, and liquor stores	445310	06/00	103.5	106.9	110.7	111.0	111.4
Food (health) supplement stores	446191	12/99	130.6	139.1	144.9	149.2	165.1
Gasoline stations with convenience stores	447110	12/03	(NA)	(NA)	102.5	104.3	109.9
Men's clothing stores	448110	06/02	(NA)	102.2	103.8	105.8	102.6
Women's clothing stores	448120	06/03	(NA)	(NA)	105.1	105.6	111.0
Family clothing stores	448140	06/03	(NA)	(NA)	103.7	108.3	110.6
Luggage and leather goods stores	448320	06/00	93.6	94.7	98.5	103.4	107.4
Sporting goods stores	451110	06/00	107.2	104.4	99.1	100.3	103.5
Book stores	451211	06/00	106.9	113.7	118.2	114.5	116.6
Department stores, except discount	452111	12/03	(NA)	(NA)	104.5	103.1	103.3
Discount department stores	452122	12/03	(NA)	(NA)	106.1	106.7	107.4
Office supplies and stationery stores	453210	06/00	114.8	124.3	127.1	130.2	134.5
Manufactured (mobile) home dealers	453930	12/02	(NA)	103.6	113.8	123.3	130.4
Scheduled passenger air transportation	481111	12/89	200.4	205.7	205.8	217.1	227.7
Scheduled freight air transportation	481112	12/03	(NA)	(NA)	100.2	104.9	108.5
General freight trucking, local	484110	12/03	(NA)	(NA)	105.2	111.5	115.2
General freight trucking, long-distance	484121	12/03	(NA)	(NA)	102.7	108.6	112.0
Marine cargo handling	488320	12/91	110.9	111.5	113.2	115.1	117.9
Navigational services to shipping	488330	12/92	127.4	129.3	133.1	138.6	149.3
Freight transportation arrangement	488510	12/94	99.5	99.9	100.9	101.1	101.0
United States Postal Service	491110	06/89	150.2	155.0	155.0	155.0	164.7
Couriers	492110	12/03	(NA)	(NA)	106.6	115.0	123.2
Newspaper publishers	511110	12/79	381.8	395.6	409.7	426.2	439.2
Periodical publishers	511120	12/79	320.4	332.3	339.1	347.6	354.8
Software publishers	511210	12/97	98.0	96.9	94.3	94.3	94.6
Cellular and other wireless carriers	517212	06/99	91.6	92.3	90.9	79.6	74.5
Commercial banking	522110	12/03	(NA)	(NA)	102.8	106.1	113.0
Savings institutions	522120	12/03	(NA)	(NA)	100.9	98.8	101.1
Direct life insurance carriers	524113	12/98	101.6	103.4	105.2	106.4	106.9
Direct health and medical insurance carriers	524114	12/02	(NA)	106.2	111.8	116.8	121.4
Direct property and casualty insurance carriers	524126	06/98	108.8	115.1	118.8	121.1	121.8
Insurance agencies and brokerages	524210	12/02	(NA)	102.3	104.4	105.4	105.7
Nursing care facilities	623110	12/94	144.6	149.4	155.6	161.4	166.1
Hotels (except casino hotels) and motels	721110	12/03	(NA)	(NA)	103.5	110.0	113.9
Casino hotels	721120	12/03	(NA)	(NA)	105.0	107.5	111.2

NA Not available. ¹ North American Industry Classification System, 1997. ² Index base year equals 100. ³ Preliminary data.

Source: U.S. Bureau of Labor Statistics, *Producer Price Indexes*, monthly and annual. See also *Monthly Labor Review* at <<http://www.bls.gov/opub/mlr/welcome.htm>>.

Table 715. Commodity Research Bureau Futures Price Index: 1990 to 2006

[1967 = 100. Index computed daily. Represents unweighted geometric average of commodity futures prices (through 6 months forward) of 17 major commodity futures markets. Represents end of year index]

Item	1990	1995	1997	1998	1999	2000	2001	2002	2003	2004	2005	2006
All commodities	222.6	243.2	229.1	191.2	205.1	227.8	190.6	234.5	255.3	283.9	347.9	394.9
Softs ¹	276.0	354.4	408.7	344.8	280.9	254.4	252.8	303.7	250.5	343.5	420.5	475.9
Industrials	245.5	272.5	210.9	195.3	192.9	211.0	141.8	176.6	256.6	232.1	302.5	368.8
Grains and oilseeds ²	171.2	218.6	210.7	172.8	156.6	174.9	159.0	188.2	225.8	177.0	193.8	279.1
Energy	246.0	180.0	180.4	135.0	221.0	355.8	204.9	320.7	358.7	457.3	705.3	591.6
Oilseeds ³	223.6	277.5	(³)									
Livestock and meats	226.2	192.4	238.1	186.7	239.6	253.6	247.4	251.0	237.8	303.6	300.3	294.6
Metals (precious)	257.8	276.0	249.3	234.3	253.4	265.7	246.8	289.1	364.1	396.6	478.1	611.9

¹ Prior to 1997, reported as imported. Softs include commodities that are grown and not mined such as coffee, cocoa, lumber, cotton, and sugar.

² Prior to 1997, reported as grains.

³ Incorporated into grains and oilseeds beginning 1997.

Source: Commodity Research Bureau (CRB), Chicago, IL, *CRB Commodity Index Report*, weekly (copyright).

Table 716. Indexes of Spot Primary Market Prices: 1990 to 2006

[1967 = 100. Computed weekly for 1980; daily thereafter. Represents unweighted geometric average of price quotations of 23 commodities; much more sensitive to changes in market conditions than is a monthly producer price index]

Items and number of commodities	1990	1995	1997	1998	1999	2000	2001	2002	2003	2004	2005	2006
All commodities (23)	258.1	289.1	271.8	235.2	227.3	224.0	212.1	244.3	283.6	293.0	303.3	368.2
Foodstuffs (10)	206.4	236.4	227.3	197.5	178.1	184.7	201.6	238.1	250.2	256.0	241.7	276.0
Raw industrials (13)	301.2	332.2	307.5	265.3	268.9	255.8	217.3	248.6	309.1	321.5	354.7	449.3
Livestock and products (5)	292.7	307.4	306.1	232.3	265.7	265.5	257.2	317.8	365.9	365.0	326.6	378.6
Metals (5)	283.2	300.6	269.8	218.5	261.6	214.0	172.5	184.5	276.7	357.7	440.9	744.7
Textiles and fibers (4)	257.6	274.3	261.5	237.5	223.8	245.7	217.4	230.2	255.2	237.9	252.5	254.4
Fats and oils (4)	188.7	226.7	257.1	236.0	174.8	163.6	175.8	234.0	297.2	262.6	223.4	273.9

Source: Commodity Research Bureau, Chicago, IL, *CRB Commodity Index Report*, weekly (copyright).

Table 717. Chain-Type Price Indexes for Gross Domestic Product: 1990 to 2006

[2000 = 100. For explanation of "chain-type," see text, Section 13]

Component	1990	1995	2000	2002	2003	2004	2005	2006
Gross domestic product	81.6	92.1	100.0	104.2	106.4	109.4	112.7	116.1
Personal consumption expenditures	80.5	91.6	100.0	103.5	105.6	108.4	111.5	114.6
Durable goods	104.6	110.7	100.0	95.8	92.4	90.8	90.2	89.0
Nondurable goods	84.2	90.6	100.0	102.1	104.1	107.6	111.5	115.0
Services	74.2	88.3	100.0	106.0	109.4	112.9	116.5	120.5
Gross private domestic investment	96.4	100.9	100.0	101.6	103.2	106.6	110.3	113.8
Fixed investment	95.5	100.3	100.0	101.7	103.3	106.8	110.5	114.2
Nonresidential	104.7	106.2	100.0	99.5	99.6	100.8	103.4	106.4
Structures	74.0	83.9	100.0	110.0	113.9	121.0	134.6	150.0
Equipment and software	118.2	115.2	100.0	96.0	94.9	94.5	94.1	93.9
Residential	74.9	85.8	100.0	107.2	112.4	120.6	126.7	131.8
Net exports of goods and services:								
Exports	100.0	104.4	100.0	99.3	101.4	105.2	108.9	112.5
Goods	108.0	109.2	100.0	98.7	100.6	104.4	107.6	111.2
Services	82.5	93.1	100.0	100.8	103.3	107.0	112.1	115.8
Imports	103.8	106.4	100.0	96.3	99.7	104.7	111.3	116.0
Goods	108.2	108.6	100.0	95.3	98.1	103.0	109.6	114.5
Services	85.7	96.1	100.0	101.9	108.3	113.8	119.9	124.0
Government consumption expenditures and gross investment	77.1	88.4	100.0	105.5	109.8	114.7	121.2	126.5
Federal	77.1	89.5	100.0	105.6	110.1	115.2	120.7	124.9
National defense	78.0	89.6	100.0	105.8	110.8	116.0	121.9	126.0
Nondefense	75.3	89.4	100.0	105.3	108.9	114.0	118.6	122.8
State and local	77.4	87.8	100.0	105.4	109.7	114.4	121.5	127.4

Source: U.S. Bureau of Economic Analysis, *Survey of Current Business*, April 2007. See also <<http://www.bea.gov/bea/dn/nipaweb>SelectTable.asp?Selected=N>> (released February 2007).

Table 718. Price Indexes For Personal Consumption Expenditures by Type of Expenditure: 1990 to 2005

[2000 = 100. See also Table 655]

Type of expenditure	1990	1995	2000	2002	2003	2004	2005
Total expenditures¹	80.5	91.6	100.0	103.5	105.6	108.4	111.5
Food and tobacco ¹	78.2	86.8	100.0	105.9	107.9	111.1	113.8
Food purchased for off-premise consumption	82.7	90.4	100.0	104.4	106.2	109.5	111.3
Purchased meals and beverages ²	78.6	88.2	100.0	105.9	108.2	111.5	115.0
Tobacco products	46.7	57.6	100.0	116.8	118.8	121.0	127.3
Clothing, accessories, and jewelry ¹	105.6	105.7	100.0	97.0	95.1	95.3	95.0
Shoes	103.7	106.2	100.0	98.0	96.6	96.3	99.0
Clothing	109.4	106.3	100.0	94.9	92.3	92.0	90.4
Jewelry and watches	114.4	117.9	100.0	97.3	93.9	94.5	93.1
Personal care	83.1	91.8	100.0	102.9	103.4	104.6	106.1
Housing	74.5	86.1	100.0	107.8	110.4	113.2	116.2
Owner-occupied nonfarm dwellings—space rent	74.8	86.2	100.0	108.0	110.7	113.2	115.8
Tenant-occupied nonfarm dwellings—space rent	75.4	86.2	100.0	108.3	111.3	114.1	117.6
Household operation ¹	89.3	96.6	100.0	100.9	102.0	102.8	106.3
Furniture	91.9	99.6	100.0	96.3	95.0	94.7	93.7
Semidurable house furnishings ⁴	112.0	111.0	100.0	94.8	87.7	83.9	81.7
Cleaning and polishing preparations	84.2	89.5	100.0	104.4	102.8	103.2	105.3
Household utilities	80.9	90.3	100.0	104.5	112.3	118.1	130.1
Electricity	91.5	100.9	100.0	106.8	109.3	111.4	118.3
Gas	73.2	77.3	100.0	101.2	123.8	134.3	160.3
Water and other sanitary services	66.1	87.1	100.0	106.2	110.2	116.7	122.9
Fuel oil and coal	76.9	69.9	100.0	91.7	109.7	125.4	159.5
Telephone and telegraph	103.8	107.0	100.0	98.1	97.2	95.2	94.4
Medical care ¹	70.1	88.0	100.0	106.5	110.3	114.6	118.3
Drug preparations and sundries ⁵	72.7	87.2	100.0	109.0	112.0	115.1	118.5
Physicians	71.2	92.3	100.0	102.8	104.3	106.5	108.4
Dentists	60.6	80.1	100.0	108.7	113.2	118.7	125.3
Hospitals and nursing homes ⁶	70.1	87.7	100.0	108.1	112.8	117.6	122.3
Health insurance ⁷	62.0	82.4	100.0	103.5	114.2	126.8	131.4
Medical care ⁷	60.3	84.2	100.0	107.1	120.0	134.4	138.9
Personal business ¹	76.0	90.3	100.0	103.9	105.9	109.2	111.8
Expense of handling life insurance ⁸	61.7	75.2	100.0	106.7	110.4	116.6	120.2
Legal services	65.7	80.5	100.0	111.5	116.5	122.0	127.0
Funeral and burial expenses	63.7	82.1	100.0	108.6	113.0	117.8	121.8
Transportation	79.9	90.8	100.0	99.0	101.8	106.1	113.7
User-operated transportation ¹	79.5	90.8	100.0	99.6	102.4	107.0	114.9
New autos	87.5	99.9	100.0	98.4	96.6	96.0	96.9
Net purchases of used autos	69.1	95.6	100.0	103.9	97.4	98.0	102.3
Tires, tubes, accessories, etc.	102.2	101.8	100.0	104.3	105.2	105.7	108.2
Repair, greasing, washing, parking, storage, rental, and leasing	77.6	90.4	100.0	106.1	108.0	109.6	112.9
Gasoline and oil	78.4	77.8	100.0	90.4	105.2	123.9	150.8
Purchased local transportation	77.0	90.2	100.0	105.3	112.8	119.5	125.0
Mass transit systems	77.9	90.9	100.0	105.3	112.8	119.5	125.0
Taxicab	75.0	88.7	100.0	105.3	112.8	119.5	125.0
Purchased intercity transportation ¹	87.9	91.4	100.0	87.1	88.9	87.8	89.8
Railway (commutation)	76.2	85.7	100.0	108.7	107.6	98.4	99.2
Bus	86.8	86.6	100.0	106.6	110.5	114.8	118.9
Airline	91.5	93.0	100.0	82.9	84.8	83.3	84.8
Recreation ¹	104.9	109.0	100.0	97.2	95.8	95.2	94.2
Magazines, newspapers, and sheet music	73.9	89.4	100.0	103.8	105.9	109.0	111.8
Nondurable toys and sport supplies	115.9	118.4	100.0	90.6	85.8	82.4	78.2
Video and audio products, including musical instruments and computer goods	284.8	205.9	100.0	77.1	68.7	62.9	56.8
Computers, peripherals, and software	1,516.2	516.5	100.0	60.2	49.2	43.6	37.6
Education and research	66.6	82.6	100.0	109.6	115.4	122.2	128.6
Higher education	62.9	82.8	100.0	110.7	117.0	124.7	131.5
Religious and welfare activities	73.1	84.5	100.0	105.9	109.3	112.6	116.2
Foreign travel and other, net:							
Foreign travel by U.S. residents	80.1	95.1	100.0	105.0	111.6	117.1	122.3
Expenditures abroad by U.S. residents	102.0	124.1	100.0	105.9	124.3	137.8	145.9
Less: Expenditures in the United States by nonresidents	76.9	87.3	100.0	101.4	104.5	109.0	113.9

¹ Includes other expenditures not shown separately. ² Consists of purchases (including tips) of meals and beverages from retail, service, and amusement establishments; hotels; dining and buffet cars; schools; school fraternities; institutions; clubs; and industrial lunch rooms. Includes meals and beverages consumed both on- and off-premise. ³ Includes mattresses and bedsprings. ⁴ Consists largely of textile house furnishings including piece goods allocated to house furnishing use. Also includes lamp shades, brooms, and brushes. ⁵ Excludes drug preparations and related products dispensed by physicians, hospitals, and other medical services. ⁶ Consists of (1) current expenditures (including consumption of fixed capital) of nonprofit hospitals and nursing homes and (2) payments by patients to proprietary and government hospitals and nursing homes. ⁷ Consists of (1) premiums, less benefits and dividends, for health hospitalization and accidental death and dismemberment insurance provided by commercial insurance carriers and (2) administrative expenses (including consumption of fixed capital) of Blue Cross and Blue Shield plans and of other independent prepaid and self-insured health plans. ⁸ Consists of (1) operating expenses of life insurance carriers and private noninsured pension plans and (2) premiums less benefits and dividends of fraternal benefit societies. Excludes expenses allocated by commercial carriers to accident and health insurance.

Source: U.S. Bureau of Economic Analysis, *Survey of Current Business*, September 2006. See also <<http://www.bea.doc.gov/bea/dn/hipaweb>SelectTable.asp?Selected=N>> (released as August 2006).

Table 719. Export Price Indexes—Selected Commodities: 1990 to 2006

[2000 = 100. As of June. Indexes are weighted by 2000 export values according to the Schedule B classification system of the U.S. Census Bureau. Prices used in these indexes were collected from a sample of U.S. manufacturers of exports and are factory transaction prices, except as noted. N.e.s. = not elsewhere specified]

Commodities	1990	1995	2000 ¹	2002	2003	2004	2005	2006
All commodities.....	95.1	104.5	100.1	98.0	99.5	103.4	106.7	111.2
Food and live animals.....	102.4	112.1	100.6	99.8	107.5	123.9	124.3	126.8
Meat.....	81.4	95.7	104.8	90.0	102.9	127.3	140.2	130.8
Fish.....	86.8	107.1	100.6	97.9	108.2	108.6	110.1	115.8
Cereals and cereal preparations.....	126.5	133.2	100.0	106.5	118.5	141.2	118.7	136.0
Fruits and vegetables.....	93.2	107.2	97.9	99.0	99.6	111.1	133.6	125.9
Feeding stuff for animals.....	99.5	104.9	100.4	101.2	108.8	131.9	118.1	127.0
Miscellaneous food products.....	94.0	94.8	100.0	100.7	101.5	101.6	108.1	107.1
Beverages and tobacco.....	84.9	98.2	100.0	98.2	98.2	101.6	103.3	101.5
Tobacco and tobacco manufactures.....	85.0	98.1	99.9	97.6	96.6	100.0	101.6	99.9
Crude materials.....	96.7	125.4	101.6	95.3	103.9	125.7	130.3	151.8
Oil seeds and oleaginous fruits.....	116.1	115.6	103.3	102.9	122.7	168.5	136.5	119.5
Cork and wood.....	76.5	117.5	99.8	87.1	90.4	98.3	97.6	100.0
Pulp and waste paper.....	70.9	122.2	106.9	89.3	90.1	100.8	101.5	101.3
Textile fibers.....	118.2	154.3	100.5	88.6	103.2	108.7	103.1	110.4
Metalliferous ores and metal scrap.....	105.9	132.2	99.2	99.8	109.0	167.5	212.9	346.1
Mineral fuels and related materials.....	67.2	68.5	97.4	93.9	107.6	131.8	181.0	232.3
Coal, coke, and briquettes.....	109.5	106.4	99.5	110.9	(NA)	(NA)	(NA)	(NA)
Crude petroleum and petroleum products.....	57.5	59.6	96.8	87.9	102.7	129.7	188.7	251.7
Chemicals and related products.....	90.4	108.4	100.9	95.8	100.8	105.8	115.7	123.4
Chemical materials and products, n.e.s.	86.4	100.7	99.7	97.5	101.6	104.9	106.1	110.7
Intermediate manufactured products.....	86.8	100.6	100.2	98.1	100.0	107.0	113.9	124.2
Rubber manufactures.....	81.4	95.7	100.1	102.7	110.1	111.2	115.5	121.1
Paper and paperboard products.....	90.8	115.6	100.5	94.8	98.3	99.2	103.9	109.5
Textiles.....	91.2	102.8	100.2	100.0	102.7	105.4	111.7	109.5
Nonmetallic mineral manufactures.....	85.8	94.3	100.4	102.2	100.4	99.9	103.5	105.7
Nonferrous metals.....	87.1	98.2	98.5	85.3	80.3	95.4	106.1	156.5
Manufactures of metals, n.e.s.	81.2	92.3	100.9	102.5	104.8	108.4	118.3	127.5
Machinery and transport equipment ²	97.9	102.8	100.0	98.9	97.8	98.2	98.7	98.7
Power generating machinery.....	77.0	88.5	99.7	104.5	107.2	108.7	111.3	114.2
Machinery specialized for particular industries.....	82.7	94.0	100.2	101.8	102.6	105.4	110.7	116.7
Metalworking machinery.....	82.1	92.3	99.3	99.9	101.0	100.0	103.7	104.7
General industrial machines, parts, n.e.s.	82.5	92.0	100.1	102.3	102.4	104.9	109.3	111.8
Computer equipment and office machines.....	193.2	147.5	99.9	90.4	88.1	87.2	80.9	77.0
Computer equipment.....	234.5	160.7	99.7	92.1	88.1	83.9	77.5	71.3
Telecommunications ⁴	97.3	103.8	100.3	97.7	93.8	91.8	89.7	87.8
Electrical machinery and equipment.....	112.7	117.2	99.8	93.9	89.7	88.2	87.4	84.0
Road vehicles.....	88.7	96.1	100.0	100.3	101.1	102.4	103.0	104.4
Miscellaneous manufactured articles.....	90.5	98.6	99.7	100.4	101.2	100.9	102.1	103.7

¹ NA Not available. ² June 2000 may not equal 100 because indexes were reweighted to an "average" trade value in 2000.

² Excludes military and commercial aircraft. ³ Includes equipment. ⁴ Includes sound recording and reproducing equipment.

Source: U.S. Bureau of Labor Statistics, *U.S. Import and Export Price Indexes*, monthly.

Table 720. Import Price Indexes—Selected Commodities: 1990 to 2006

[2000 = 100. As of June. Indexes are weighted by the 2000 Tariff Schedule of the United States Annotated, a scheme for describing and reporting product composition and value of U.S. imports. Import prices are based on U.S. dollar prices paid by importer]

Commodity	1990	1995	2000 ¹	2002	2003	2004	2005	2006
All commodities.....	90.8	101.4	100.2	94.1	96.2	101.7	109.2	117.1
Food and live animals.....	92.1	108.6	99.0	94.5	99.4	106.9	113.9	117.3
Meat.....	118.4	100.8	100.8	104.0	102.9	128.9	138.5	137.8
Fish.....	70.9	92.5	99.3	79.8	81.3	84.1	87.8	94.9
Beverages and tobacco.....	76.5	88.6	100.4	103.0	103.9	105.3	108.5	109.7
Crude materials.....	90.4	109.5	99.4	96.4	99.5	125.8	130.5	137.6
Mineral fuels and related products.....	54.7	61.9	101.3	86.1	101.7	131.5	179.0	228.8
Crude petroleum and petroleum products.....	54.8	63.0	102.2	85.9	97.6	130.0	182.4	241.1
Natural gas.....	54.9	49.3	95.2	83.6	130.1	140.0	148.5	151.5
Chemicals and related products.....	93.7	106.8	99.8	97.0	100.1	103.8	112.4	116.6
Intermediate manufactured products.....	91.3	102.7	100.4	92.8	94.4	106.1	112.8	126.5
Machinery and transport equipment.....	100.8	112.4	100.1	97.1	95.8	95.1	95.0	94.2
Computer equipment and office machines.....	198.5	167.2	99.9	87.8	81.8	75.5	70.5	65.2
Computer equipment.....	284.6	198.4	100.4	80.3	71.9	64.9	58.2	53.3
Telecommunications ²	120.9	119.1	100.2	94.4	89.3	84.7	82.1	78.7
Electrical machinery and equipment.....	111.3	122.9	100.7	97.1	95.4	94.7	94.4	95.3
Road vehicles.....	82.0	97.3	100.1	100.2	100.7	102.4	103.8	104.2
Miscellaneous manufactured articles.....	94.7	103.2	99.7	98.6	99.7	99.9	101.0	102.0
Plumbing, heating, and lighting fixtures.....	102.0	107.4	99.2	98.5	94.8	93.5	96.4	97.2
Furniture and parts.....	96.0	103.1	99.6	98.8	100.2	102.3	106.4	105.9
Articles of apparel and clothing.....	96.5	99.0	99.6	99.7	100.6	100.7	100.6	100.5
Footwear.....	96.5	99.3	99.6	99.2	100.0	100.4	100.5	100.9

¹ June 2000 may not equal 100 because indexes were reweighted to an "average" trade value in 2000. ² Includes sound recording and reproducing equipment.

Source: U.S. Bureau of Labor Statistics, *U.S. Import and Export Price Indexes*, monthly.