

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-08-1424 Transmission of this material is embargoed until 8:30 A.M. EDT Friday, October 10, 2008

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

The U.S. Import Price Index decreased 3.0 percent in September, the Bureau of Labor Statistics of the U.S. Department of Labor reported today, following a 2.6 percent decline in August. Falling petroleum prices led the overall decrease, although nonpetroleum prices also declined. Prices for overall exports decreased 1.0 percent for the 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						
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	0.6	0.9	4.6	0.6
March	3.1	10.1	1.1	1.6	4.7	1.3
April	2.8	8.1	1.3	0.5	-2.0	0.7
May	2.8	9.7	0.7	0.3	0.2	0.4
June	3.0 ^r	9.2 ^r	0.9 ^r	1.0	2.3	0.9
July	1.4 ^r	3.4 ^r	0.7	1.5	6.5	0.9
August	-2.6 ^r	-8.2 ^r	-0.5 ^r	-1.7	-9.6	-0.7
September	-3.0	-9.0	-0.9	-1.0	-0.3	-1.0
Sept. 2006 to 2007	4.8	17.0	2.2	4.5	23.4	2.9
Sept. 2007 to 2008	14.5	47.1	6.5	6.8	19.5	5.6

Import Goods

Import prices fell 3.0 percent in September, the largest one-month decline since April 2003. Despite the 5.5 percent drop over August and September, the largest two-month decline since the index was first published monthly in December 1988; import prices were still up 14.5 percent over the past year. The September decrease in import prices was led by a 9.0 percent decline in petroleum prices, the largest monthly drop since October 2006. The September decline in petroleum prices followed an 8.2 percent decrease in August; however, the index still rose 47.1 percent over the past 12 months. Nonpetroleum import prices also fell in September, declining 0.9 percent after a 0.5 percent drop in August. Prices for nonpetroleum imports rose 6.5 percent for the year ended in September.

The September decrease in nonpetroleum prices was driven by a 2.9 percent drop in the price index for nonpetroleum industrial supplies and materials. Falling prices for natural gas and metals drove the decline. A 1.7 percent decrease in the foods, feeds, and beverages index largely resulted from lower prices for food oils, meat, and fish.

Prices for each of the major finished goods categories also fell in September. The price indexes for capital goods, automotive vehicles, and consumer goods each decreased 0.1 percent. The decrease in capital goods prices was led by computer prices, which continued to trend down in September. The fall in computer prices more than offset a 0.2 percent advance in capital goods prices excluding computers. The downturn in prices for automotive vehicles was the first decrease since the index fell 0.2 percent in January 2006. Similarly, consumer goods prices decreased for the first time since April 2006.

Export Goods

Export prices decreased 1.0 percent in September following a 1.7 percent decline in August. The September decline was led by a 1.0 percent drop in nonagricultural prices, although agricultural prices also fell, decreasing 0.3 percent. Despite the 2.7 percent downturn over August and September, the largest two-month decline since the index was first published monthly in December 1988; export prices were still up 6.8 percent for the year ended in September. The decline in nonagricultural prices in September followed a 0.7 percent drop in August, and was the largest one-month drop since the index was first published monthly in December 1988. Nonagricultural prices rose 5.6 percent for the September 2007-2008 period.

The September decline in nonagricultural prices was led by a 2.7 percent drop in the price index for nonagricultural industrial supplies and materials. Lower prices for gold, precious metals, and fuel oil led the decline.

Prices for capital goods and consumer goods also decreased in September, falling 0.1 percent and 0.3 percent, respectively. Excluding a 0.8 percent decrease in computer prices, capital goods prices advanced 0.1 percent in September. In contrast, the price index for automotive vehicles ticked up 0.1 percent.

The modest decline in agricultural prices was led by lower prices for soybeans, fruit, and vegetables, which more than offset increasing corn and wheat prices. The September decrease in agricultural prices followed a 9.6 percent decline in August. The index advanced 19.5 percent over the past twelve months.

Imports by Locality of Origin

Lower fuel prices in September drove the declines in import prices from Canada, Mexico, and the European Union for the second consecutive month. Import prices from Canada fell 4.9 percent, the largest one-month drop since the index was first published monthly in September 1992. Prices for imports from Mexico declined 1.7 percent, and import prices from the European Union fell 1.3 percent. Despite the decreases over the past two months, prices for imports from Canada, Mexico, and the European Union rose 19.8 percent, 16.3 percent, and 7.8 percent, respectively, over the past year.

Prices for imports from Japan also declined in September, falling 0.6 percent, which was the first monthly downturn for the index since November 2007 and the largest one-month drop since January 2006. The index rose 1.1 percent over the past year.

In contrast, import prices from China continued to rise in September, ticking up 0.1 percent for the second consecutive month after rising 3.2 percent from February to July. Import prices from China increased 4.8 percent for the year ended in September.

<u>Import and Export Services</u>

Import air passenger fares decreased 6.9 percent in September after falling 3.0 percent in August. The September decline was led by a 10.1 percent seasonal decrease in European fares. The index for import air passenger fares increased 15.0 percent for the September 2007-2008 period. Export air passenger fares fell 8.7 percent in September. The decrease was driven by a 10.9 percent seasonal drop in European fares. Over the past 12 months, the index increased 13.1 percent.

The price index for import air freight decreased 3.4 percent in September, led by an 8.1 percent decline in European air freight prices. The September drop in overall import air freight prices followed a 0.2 percent decrease the previous month. Export air freight prices fell 1.4 percent in September after advancing 3.6 percent in August. Import air freight prices rose 16.8 percent over the past 12 months while export air freight prices advanced 22.0 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 October are scheduled for release on November 14 at 8:30 A.M. (EST)

Table 1. U.S. import price indexes and percent changes for selected categories of goods: September 2007 to September 2008

[2000=100, unless otherwise noted]

			Inc	lex		Pe	ercent chan	ge	
		Relative			Annual		Mor	nthly	
Description	End Use	Aug. 2008¹ 2008 2008 2008 2008 2007 to Sept. 2008 2008 to Sept. 2008 2008 to Sept. 2008 100.000 143.8 139.5 14.5 3.0 73.684 115.1 114.1 6.5 0.9 71.539 117.4 116.8 6.1 0.6 4.283 150.8 148.3 12.5 1.9 3.335 168.5 165.4 14.5 1.8 0.948 111.0 109.6 5.9 2.4 43.880 274.1 256.2 34.3 6.8 17.563 173.5 168.4 19.4 3.1 15.418 182.4 179.7 18.8 2.5 10.227 175.3 171.1 17.0 2.7 5.192 170.1 163.9 22.7 3.8 28.462 399.4 362.4 45.0 9.1 26.317 427.2 388.9 47.1 9.2 1.911 234.7 200.8 39.9 8.8	2008 to June	June 2008 to July 2008	July 2008 to Aug. 2008	Aug. 2008 to Sept. 2008			
All commodities		100.000	143.8	139.5	14.5	3.0	1.4	-2.6	-3.0
All imports excluding petroleum		73.684	115.1	114.1	6.5	0.9	0.7	-0.5	-0.9
All imports excluding fuels (Dec. 2001=100)		71.539	117.4	116.8	6.1	0.6	0.6	0.2	-0.5
Foods, feeds, & beverages	0	4.283	150.8	148.3	12.5	1.9	1.5	0.6	-1.7
Agricultural foods, feeds & beverages, excluding distilled beverages	00	3.335	168.5	165.4	14.5	1.8	1.7	0.4	-1.8
Nonagricultural foods (fish, distilled beverages)	01	0.948	111.0	109.6	5.9	2.4	0.6	1.7	-1.3
Industrial supplies & materials	1	43.880	274.1	256.2	34.3	6.8	2.9	-5.8	-6.5
Industrial supplies & materials excluding petroleum		17.563	173.5	168.4	19.4	3.1	2.1	-2.1	-2.9
Industrial supplies & materials excluding fuels (Dec. 2001=100)		15.418	182.4	179.7	18.8	2.5	1.7	0.3	-1.5
Industrial supplies & materials, durable		10.227	175.3	171.1	17.0	2.7	1.3	-0.3	-2.4
Industrial supplies & materials nondurable excluding petroleum		5.192	170.1	163.9	22.7	3.8	3.1	-4.6	-3.6
Fuels & lubricants	10	28.462	399.4	362.4	45.0	9.1	3.4	-8.9	-9.3
Petroleum & petroleum products	100						3.4	-8.2	-9.0
Crude	10000	19.955	454.4	411.6	51.9	9.2	3.7	-7.6	-9.4
Fuels, n.e.scoals & gas	101	1.911	234.7	200.8	39.9	8.8	5.0	-17.3	-14.4
Gas-natural	10110	1.757	231.9	195.8	43.5	9.5	5.3	-18.8	-15.6
Paper & paper base stocks	11	0.707	119.9	119.8	7.7	0.2	1.4	0.8	-0.1
Materials associated with nondurable supplies & materials	12	4.549	159.3	160.0	24.8	2.2	2.8	1.3	0.4
Selected building materials	13	1.667	122.1	122.5	4.8	2.6	1.8	0.7	0.3
Unfinished metals related to durable goods	14	5.089	271.5	260.1	24.4	3.6	0.7	-1.3	-4.2
Finished metals related to durable goods	15	1.915	162.3	159.3	18.2	2.2	1.4	0.8	-1.8
Nonmetals related to durable goods	16	1.491	111.9	111.8	9.1	0.3	3.0	1.0	-0.1
Capital goods	2	19.234	93.4	93.3	1.5	-0.1	0.3	-0.1	-0.1
Electric generating equipment	20	2.505	113.0	112.9	6.0	0.3	0.6	0.3	-0.1
Nonelectrical machinery	21	15.248	88.3	88.1	0.5	-0.2	0.2	-0.1	-0.2
Transportation equipment excluding motor vehicles (Dec. 2001=100)	22	1.480	117.9	118.0	4.1	0.1	0.2	0.0	0.1
Automotive vehicles, parts & engines	3	11.934	108.1	108.0	2.7	0.1	0.1	0.1	-0.1
Consumer goods, excluding automotives	4	20.670	105.2	105.1	2.9	0.1	0.2	0.1	-0.1
Nondurables, manufactured	40	9.554	108.4	108.1	3.0	-0.1	0.2	0.3	-0.3
Durables, manufactured	41	10.093	101.7	101.8	3.0	0.2	0.2	0.0	0.1
Nonmanufactured consumer goods	42	1.023	106.6	106.6	3.1	8.0	0.1	-0.1	0.0

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: September 2007 to September 2008

[2000=100, unless otherwise noted]

			Inc	lex		Pe	ercent chan	ge	
		Relative			Annual		Mor	nthly	
Description	End Use	importance Aug. 2008 ¹	Aug. 2008	Sept. 2008	Sept. 2007 to Sept. 2008	May 2008 to June 2008	June 2008 to July 2008	July 2008 to Aug. 2008	Aug. 2008 to Sept. 2008
All commodities		100.000 9.750 90.250	125.8 187.9 121.4	124.6 187.4 120.2	6.8 19.5 5.6	1.0 2.3 0.9	1.5 6.5 0.9	-1.7 -9.6 -0.7	-1.0 -0.3 -1.0
Foods, feeds, & beverages	0	8.833	189.1	189.1	19.8	2.4	6.6	-10.4	0.0
Agricultural foods, feeds & beverages, excluding distilled beverages	00	8.161	194.2	194.4	20.9	2.6	7.1	-11.1	0.1
Nonagricultural foods (fish, distilled beverages)	01	0.672	145.6	143.5	7.9	0.4	0.5	-0.9	-1.4
Industrial supplies & materials	1	31.775 11.918	173.7 174.5	169.1 165.5	13.6 6.4	2.1 -0.3	2.6	-2.3 -0.2	-2.6 -5.2
nondurable	10	19.857 1.589	174.1 161.5	172.1 158.0	18.3 12.9	3.6 0.7	3.6 3.0	-3.5 -0.8	-1.1 -2.2
Nonagricultural industrial supplies & materials		30.187	174.7	170.0	13.7	2.2	2.6	-2.3	-2.7
Fuels & lubricants	11	5.421	275.2	268.8	33.8	7.8	5.3	-12.1	-2.3
Nonagricultural supplies & materials excluding fuels & building materials	12	23.771	165.0	160.3	10.6	0.9	2.0	0.1	-2.8
Selected building materials	13	0.995	114.4	113.8	-0.5	-0.1	0.1	0.4	-0.5
Capital goods	2	38.279	102.0	101.9	2.0	0.4	-0.1	0.1	-0.1
Electrical generating equipment	20	3.635	109.2	109.6	2.7	0.3	0.3	0.0	0.4
Nonelectrical machinery	21	26.984	94.1	93.9	0.9	0.3	-0.2	0.1	-0.2
Transportation equipment excluding motor vehicles (Dec. 2001=100)	22	7.659	130.6	130.7	5.9	0.5	0.2	0.0	0.1
Automotive vehicles, parts & engines	3	9.435	107.8	107.9	1.5	-0.1	0.3	0.1	0.1
Consumer goods, excluding automotives	4	11.677	108.6	108.3	2.0	0.1	0.4	0.0	-0.3
Nondurables, manufactured	40	5.472	109.9	109.0	1.9	0.1	-0.1	-0.1	-0.8
Durables, manufactured	41	5.225	106.3	106.4	2.1	0.1	0.9	0.2	0.1

¹ Relative importance figures are based on 2006 trade values.

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

[December 2005=100, unless otherwise noted]

			Ind	lex		Pe	ercent chan	ge	
		Relative			Annual		Mor	nthly	
Description	NAICS	importance Aug. 2008 ¹	Aug. 2008	Sept. 2008	Sept. 2007 to Sept. 2008	May 2008 to June 2008	June 2008 to July 2008	July 2008 to Aug. 2008	Aug. 2008 to Sept. 2008
Nonmanufactured articles		24.450	197.8	179.7	47.4	8.5	4.0	-7.7	-9.2
Agriculture, forestry, fishing and hunting	11	1.625	143.2	139.5	19.2	1.6	2.8	1.4	-2.6
Crop production	111	1.150	145.9	143.2	19.7	0.6	3.4	1.3	-1.9
Mining	21	22.825	203.1	183.6	50.0	9.0	4.1	-8.3	-9.6
Mining (except oil and gas) (Dec. 2006=100)	212	0.365	126.4	125.5	21.3	-0.1	1.0	1.9	-0.7
Manufactured articles		74.879	114.9	113.8	7.2	1.2	0.5	-0.9	-1.0
Manufactured goods, part 1	31	9.004	110.3	109.4	4.1	0.6	0.6	0.1	-0.8
Food manufacturing	311	2.348	132.0	129.3	13.0	2.4	1.5	0.2	-2.0
Beverage and tobacco product manufacturing	312	0.741	106.7	106.6	3.3	0.3	0.7	0.1	-0.1
Textile mills	313	0.406	114.5	113.7	6.1	-0.1	0.8	0.6	-0.7
Textile product mills	314	0.669	101.9	102.6	2.5	-0.7	0.1	0.1	0.7
Apparel manufacturing	315	3.545	102.2	101.7	-0.4	0.0	0.1	0.0	-0.5
Leather and allied product manufacturing	316	1.295	105.9	105.7	3.0	0.1	0.8	0.0	-0.2
Manufactured goods, part 2	32	17.678	132.9	129.8	16.9	3.8	1.4	-3.1	-2.3
Wood product manufacturing	321	1.049	99.0	99.5	4.4	3.8	1.1	1.1	0.5
Paper manufacturing	322	1.191	114.6	114.2	9.8	0.3	1.3	1.5	-0.3
Petroleum and coal products manufacturing	324	5.068	173.8	161.2	35.1	10.0	1.1	-11.5	-7.2
Chemical manufacturing	325	7.705	128.1	127.3	13.2	1.1	1.2	0.9	-0.6
Plastics and rubber products manufacturing		1.557	113.9	114.4	9.6	0.5	1.9	0.5	0.4
Nonmetallic mineral product manufacturing		1.021	115.4	115.4	7.4	0.2	3.7	-0.7	0.0
· ·									
Manufactured goods, part 3		48.197	110.2	109.6	4.5	0.5	0.3	-0.3	-0.5
Primary metal manufacturing.	331 332	5.910 2.429	185.1 121.8	177.7 121.7	23.1 11.0	3.5 1.6	0.9 1.1	-1.5 0.6	-4.0 -0.1
Fabricated metal product manufacturing Machinery manufacturing	333	6.042	121.6	121.7	5.0	0.0	0.5	0.6	-0.1 0.2
Computer and electronic product									
manufacturing	334	12.270	92.2	91.9	-3.2	-0.5	-0.5	-0.4	-0.3
Electrical equipment, appliance, and component manufacturing	335	3.387	113.9	114.2	6.3	0.6	0.7	0.1	0.3
Transportation equipment manufacturing	336	12.634	105.1	105.0	3.0	0.2	0.2	0.1	-0.1
Furniture and related product manufacturing	337	1.358	111.4	111.6	9.6	0.4	1.4	0.1	0.2
Miscellaneous manufacturing	339	4.167	111.3	111.0	3.5	0.5	0.5	-0.1	-0.3

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: September 2007 to September 2008

[December 2005=100, unless otherwise noted]

			Inc	lex		Pe	ercent chan	ge	
		Relative			Annual		Mor	nthly	
Description	NAICS	importance Aug. 2008 ¹	Aug. 2008	Sept. 2008	Sept. 2007 to Sept. 2008	May 2008 to June 2008	June 2008 to July 2008	Monthly June July 2008 to Aug.	Aug. 2008 to Sept. 2008
Nonmanufactured articles		6.839	148.3	146.6	17.5	2.3	6.8	-13.3	-1.1
Agriculture, forestry, fishing and hunting	11	5.494	167.8	168.1	20.8	2.4	9.1	-14.8	0.2
Crop production	111	5.149	174.3	174.9	22.7	2.5	9.6	-15.6	0.3
3	21 212	1.345 0.871	104.6 101.5	97.7 98.7	5.3 1.2	1.8 -0.9			-6.6 -2.8
Manufactured articles		90.295	113.7	112.9	6.3	1.1	1.0	-0.6	-0.7
Manufactured goods, part 1	31	6.934	126.9	126.2	12.8	1.5	1.5	-0.2	-0.6
Food manufacturing	311	4.637	144.2	143.0	18.8	1.9	1.9	-0.3	-0.8
3	312 315	0.485 0.457	106.9 101.3	106.2 101.3	3.2 0.8	0.2 0.1			-0.7 0.0
.,	32	23.866	128.3	127.2	13.9	2.7	2.0	2.4	-0.9
Wood product manufacturing	321	0.508	112.1	111.9	0.6	-0.1			-0.9
Paper manufacturing	322	1.896	116.0	116.2	4.6	0.3			0.2
Petroleum and coal products manufacturing	324	3.840	185.8	180.9	42.6	10.3	7.6	-13.9	-2.6
Chemical manufacturing	325	14.617	125.3	124.3	12.1	1.7			-0.8
Plastics and rubber products manufacturing	326	2.129	110.7	111.5	5.7	1.1	0.9	0.3	0.7
Nonmetallic mineral product manufacturing	327	0.791	109.0	110.2	3.7	0.1	0.3	0.1	1.1
Manufactured goods, part 3	33	59.495	107.3	106.6	2.9	0.3	0.2	0.1	-0.7
Primary metal manufacturing	331	4.964	154.8	143.9	16.6	0.9	1.2	0.3	-7.0
Fabricated metal product manufacturing	332	2.688	118.9	118.6	5.4	0.7	1.5	0.8	-0.3
Machinery manufacturing	333	11.729	110.7	110.7	4.6	0.1	0.7	0.5	0.0
Computer and electronic product manufacturing	334	15.983	94.7	94.3	-1.9	0.4	-0.8	-0.3	-0.4
Electrical equipment, appliance, and component manufacturing	335	3.510	107.1	107.2	2.3	0.2	0.2	0.1	0.1
Transportation equipment manufacturing	336	16.018	107.1	107.2	2.6	0.1	0.3	0.0	0.1
Miscellaneous manufacturing	339	4.274	107.7	107.6	3.1	0.2	0.8	0.0	-0.1

¹ Relative importance figures are based on 2006 trade values.

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

[2000=100, unless otherwise noted]

		Relative	Inc	dex	Annual	Pe		July 2008 July 2008 2008			
December	Harmo-	importance		_	Annual	Mac	Mon	ıtriiy	Α		
Description	nized system	Aug. 2008 ¹	Aug. 2008	Sept. 2008	Sept. 2007 to Sept. 2008	May 2008 to June 2008	June 2008 to July 2008	to Aug.	Aug. 2008 to Sept. 2008		
Live animals; animal products	ı	1.110	149.1	145.0	13.0	1.6	1.2	4.0	-2.7		
Meat and edible meat offal	02	0.263	181.0	173.7	17.0	3.6	4.4	4.8	-4.0		
Fish and crustaceans, molluscs and other aquatic invertebrates	03	0.522	109.3	106.7	5.2	2.0	0.5	2.3	-2.4		
Vegetable products	II	1.293	164.6	163.0	16.3	1.6	1.7	1.5	-1.0		
Edible vegetables, roots, and tubers	07	0.316	219.8	216.7	9.1	-2.7	5.6	2.7	-1.4		
Edible fruit and nuts; peel of citrus fruit or melons	08	0.390	115.0	116.6	15.4	5.5	-4.0	6.2	1.4		
Coffee, tea, mate and spices	09	0.242	173.3	173.0	17.9	0.2	4.1	-0.2	-0.2		
Prepared foodstuffs, beverages, and tobacco	IV	2.062	142.7	140.7	11.7	1.9	1.9	0.1	-1.4		
Preparations of cereals, flour, starch or milk; bakers' wares (Dec. 2007=100)	19	0.173	114.8	111.8	_	1.5	4.8	0.8	-2.6		
Preparations of vegetables, fruit, nuts, or other		0.015	140.5	140.1	0.4	0.0	0.0	0.0	0.0		
parts of plants Beverages, spirits, and vinegar	20 22	0.215 0.741	140.5 120.4	140.1 117.8	9.4 5.8	0.0 0.8			-0.3 -2.2		
	V										
Mineral products	v 25	28.165 0.191	395.3 103.4	359.2 103.1	46.1	9.0			-9.1		
Mineral fuels, oils and residuals, bituminous substances and mineral waxes	27	27.591	397.6	360.6	46.8	9.3			-9.3		
Products of the chemical or allied industries	VI	6.990	142.3	143.7	14.7	1.1			1.0		
Inorganic chemicals	28	0.947	272.2	295.4	33.8	0.9			8.5		
Organic chemicals	29	2.270	134.7	134.4	11.1	1.1			-0.2		
Pharmaceutical products	30	2.061	114.2	113.8	4.2	-0.1	-0.1	0.2	-0.4		
Tanning & dyeing extracts; dye & pigments; varnish & paints; putty	32	0.149	107.1	109.2	6.6	0.6	1.1	0.7	2.0		
Essential oils and resinoids (Dec. 2001=100)	33	0.372	126.0	124.4	9.3	0.5	0.1	0.5	-1.3		
Miscellaneous chemical products	38	0.378	102.1	99.8	1.1	-0.1	0.4	0.6	-2.3		
Plastics and articles thereof; rubber and articles thereof.	VII	2.694	137.9	137.4	11.6	0.9	2.6	0.9	-0.4		
Plastics and articles thereof	39	1.776	135.0	135.2	12.2	0.5	2.6	1.2	0.1		
Rubber and articles thereof	40	0.918	143.5	141.8	10.7	1.7	2.6	0.1	-1.2		
Raw hides, skins, leather, furskins, travel goods, etc	VIII	0.524	113.3	112.9	3.4	0.3	0.7	0.1	-0.4		
Articles of leather; travel goods, bags, etc. of various materials	42	0.482	113.8	113.4	3.5	0.3	0.8	0.0	-0.4		
Wood, wood charcoal, cork, straw, basketware and wickerwork	IX	1.088	121.4	122.1	4.4	3.8	1.3	1.2	0.6		
Woodpulp, recovered paper, and paper products	x	1.327	118.2	117.8	8.5	0.0	0.9	1.6	-0.3		
Paper and paperboard; articles of paper pulp,											
paper or paperboardPrinted matter	48	0.923 0.226	114.9 118.2	114.0 120.5	9.7 2.9	-0.2 0.1	1.3 -0.3	2.3 0.0	-0.8 1.9		
Textile and textile articles	XI 61	4.488 1.617	104.1	103.9 100.7	0.1	-0.1 0.0	0.3	0.3	-0.2 0.0		
Articles of apparel and clothing accessories,											
not knitted or crocheted	62 63	1.763 0.454	102.5 95.5	101.8 96.6	-1.0 4.3	0.1 -1.2	0.1 0.6	0.0 0.0	-0.7 1.2		
1		_						-			
Headgear, umbrellas, artifical flowers, etc	XII	1.078	106.4	106.0	3.9	0.0	0.5	0.1	-0.4		

See footnotes at end of table.

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

			Inc	lex		Pe	ercent chan	ge	
	Harmo-	Relative			Annual		Mor	nthly	
Description	nized system	importance Aug. 2008 ¹	Aug. 2008	Sept. 2008	Sept. 2007 to Sept. 2008	May 2008 to June 2008	June 2008 to July 2008	July 2008 to Aug. 2008	Aug. 2008 to Sept. 2008
Stone, plaster, cement, asbestos, ceramics, glass etc	XIII	0.876	119.1	119.1	6.5	0.1	3.9	-0.7	0.0
Articles of stone, plaster, cement, asbestos, or mica (Dec. 2001=100)	68	0.325	115.6	115.6	11.7	-0.1	8.4	-0.3	0.0
Ceramic products	69	0.272	123.3	123.0	2.8	0.6	-0.1	-1.9	-0.2
Glass and glassware	70	0.279	116.6	116.7	4.3	-0.2	2.9	0.1	0.1
Pearls, stones, precious metals, imitation jewelry, and coins	XIV	2.527	152.8	141.6	5.8	1.0	0.1	-2.8	-7.3
Base metals and articles of base metals	XV	7.086	209.7	206.2	21.1	3.0	1.2	0.2	-1.7
Iron and steel	72	2.408	317.7	317.8	54.3	8.1	3.3	-0.4	0.0
Articles of iron or steel	73	1.711	166.8	167.0	28.0	3.4	3.1	1.3	0.1
Copper and articles thereof	74	0.806	322.3	302.0	-0.3	-2.3	-1.7	0.6	-6.3
Aluminum and articles thereof	76	0.968	158.9	151.1	6.5	-1.5	0.4	1.5	-4.9
Tools, implements, cutlery, spoons and forks, of base metal; parts thereof	82	0.330	116.4	116.6	7.0	0.6	0.9	0.3	0.2
Miscellaneous articles of base metal	83	0.408	130.5	130.3	3.5	0.9	0.7	0.2	-0.2
Machinery, electrical equipment, TV image and sound recorders, parts, etc	XVI	21.479	88.6	88.6	0.3	-0.2	-0.1	-0.2	0.0
Machinery and mechanical appliances; parts thereof	84	11.056	89.0	88.8	-0.1	-0.3	0.0	-0.3	-0.2
Electrical machinery and equip, sound and TV recorders & reproducers, parts	85	10.423	88.3	88.4	0.8	-0.1	-0.2	0.0	0.1
Vehicles, aircraft, vessels and associated transport equipment	XVII	11.038	109.8	109.7	3.1	0.3	0.2	0.1	-0.1
Motor vehicles and their parts	87	10.232	109.0	108.9	3.1	0.3	0.1	0.2	-0.1
Aircraft, spacecraft, and parts thereof (Dec. 2002=100)	88	0.724	112.2	112.3	2.7	0.1	0.4	0.1	0.1
Optical, photo, measuring, medical & musical instruments; & timepieces	XVIII	2.571	101.8	101.9	2.5	0.0	0.2	0.1	0.1
Optical, photographic, measuring and medical instruments	90	2.302	99.7	99.8	2.3	-0.1	0.3	0.0	0.1
Clocks and watches and parts thereof	91	0.202	121.9	121.9	4.4	0.2	0.1	0.1	0.0
Miscellaneous manufactured articles	xx	3.372	107.3	107.5	5.8	0.4	0.8	0.1	0.2
Furniture & stuffed furnishings; lamps & lighting fittings, nesoi; prefab bldgs	94	1.965	113.0	113.2	7.8	0.4	0.9	0.1	0.2
Toys, games and sports equipment; parts and accessories thereof	95	1.226	99.4	99.6	2.9	0.2	0.4	0.3	0.2
Miscellaneous manufactured articles	96	0.181	113.3	113.1	5.6	0.1	1.5	0.3	-0.2

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: September 2007 to September 2008

[2000=100, unless otherwise noted]

[2000=100, unless otherwise noted]			Inc	dex		Pe	ercent chan	ge	
	Harmo-	Relative			Annual		Mor	ithly	
Description	nized system	importance Aug. 2008 ¹	Aug. 2008	Sept. 2008	Sept. 2007 to Sept. 2008	May 2008 to June 2008	June 2008 to July 2008	July 2008 to Aug. 2008	Aug. 2008 to Sept. 2008
Live animals; animal products	ı	1.704	181.9	184.0	14.6	2.5	2.0	2.2	1.2
Meat & edible meat offal (Dec. 2006=100)	02	0.953	155.4	156.8	19.1	2.4	2.3	4.4	0.9
Fish and crustaceans, molluscs and other aquatic invertebrates	03	0.421	149.1	148.8	14.1	0.1	0.5	-0.5	-0.2
Vegetable products	II	5.146	221.1	223.7	25.4	2.6	9.2	-15.4	1.2
Edible fruit and nuts; peel of citrus fruit or melons	08	0.683	124.0	119.2	-2.9	0.7	-1.5	2.3	-3.9
Cereals	10	2.139	246.3	267.5	33.0	0.4	9.9	-23.7	8.6
Oilseeds and misc. grains, seeds, fruits, plants, straw and fodder	12	1.664	249.3	238.7	36.7	8.8	15.3	-16.6	-4.3
Prepared foodstuffs, beverages,and									
tobacco	IV	2.334	135.9	136.6	11.0	1.0	1.5	-1.8	0.5
Miscellaneous edible preparations	21	0.433	120.5	120.7	4.8	-0.1	0.2	-0.1	0.2
Residues and waste from the food industries; prepared animal feed	23	0.582	198.9	204.3	33.1	3.2	6.4	-8.3	2.7
Mineral products	V	5.572	337.7	327.1	35.6	7.8	5.5	-11.2	-3.1
Mineral froducts Mineral fuels, oils and residuals, bituminous substances and mineral waxes.	27	4.997	336.8	327.1	42.7	8.8	6.2	-11.2	-2.9
Products of the chemical or allied	VI					1.9			
IndustriesInorganic chemicals	28	11.959 1.302	147.8 200.7	147.0 206.2	11.8 23.9	1.5	2.4 2.3	-0.7 1.9	-0.5 2.7
Organic chemicals	29	4.024	167.4	164.5	13.8	3.3	3.9	-3.2	-1.7
Pharmaceutical products	30	2.666	118.6	117.4	2.4	0.0	-0.3	-0.7	-1.0
Tanning or dyeing extracts, dyes, paints, varnish, putty, & inks	32	0.562	114.8	115.6	1.1	0.3	-0.8	0.9	0.7
Essential oils and resinoids; perfumery cosmetic or toilet preparations	33	0.713	124.7	123.5	6.0	0.0	0.7	1.5	-1.0
Soap; lubricants; waxes, polishing or scouring	34	0.424	101.6	100.0	E 1	0.8	1.2	1.3	0.5
products; candles, pastes	38	0.434 1.753	121.6 129.5	122.2 129.7	5.4 8.1	0.5	2.6	0.3	0.5
•		1.700	120.0	120.7	0.1	0.0	2.0	0.0	0.2
Plastics and articles thereof; rubber and articles thereof	VII	5.491	148.9	148.0	10.9	1.9	3.1	1.6	-0.6
Plastics and articles thereof	39	4.411	142.9	141.4	9.2	1.6	2.5	1.5	-1.0
Rubber and articles thereof	40	1.080	175.2	177.5	18.5	2.9	5.3	1.6	1.3
Raw hides, skins, leather, furskins, travel goods, etc	VIII	0.386	116.2	115.0	-3.5	-0.3	-0.5	-0.4	-1.0
Wood, wood charcoal, cork, straw, basketware and wickerwork	IX	0.627	112.6	111.7	-1.0	-0.2	-0.2	0.4	-0.8
Woodpulp, recovered paper, and paper									
products	X	2.495	118.3	117.9	4.6	0.4	0.6	0.1	-0.3
Woodpulp and recovered paper	47	0.703	130.9	130.1	10.6	1.0	2.0	0.0	-0.6
Paper and paperboard; articles of paper pulp, paper or paperboard	48	1.286	113.5	113.8	3.8	0.3	0.6	0.3	0.3
Printed material	49	0.506	119.0	117.4	-0.8	0.3	-1.6	-0.3	-1.3
Textile and textile articles	ΧI	2.212	109.8	109.4	4.6	0.4	1.8	-0.1	-0.4
Cotton, including yarns and woven fabrics thereof	52	0.704	112.8	110.5	9.5	0.9	3.9	-1.1	-2.0
Stone, plaster, cement, asbestos, ceramics, glass etc	XIII	0.775	111.3	111.7	1.7	0.1	0.2	0.0	0.4
Glass and glassware	70	0.417	98.9	98.9	0.6	-0.7	0.0	0.0	0.0
Pearls, stones, precious metals, imitation jewelry, and coins	XIV	3.975	186.4	170.0	7.5	-1.7	1.5	0.3	-8.8
•									
Base metals and articles of base metals	XV	6.001	182.8	176.7	9.3	0.7	1.2	-0.3	-3.3

See footnotes at end of table.

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

			Inc	lex		Pe	ercent chan	ge	
	Harmo-	Relative			Annual		Mor	nthly	
Description	nized system	importance Aug. 2008 ¹	Aug. 2008	Sept. 2008	Sept. 2007 to Sept. 2008	May 2008 to June 2008	June 2008 to July 2008	July 2008 to Aug. 2008	Aug. 2008 to Sept. 2008
Iron and steel	72	1.651	249.9	234.2	22.2	2.9	3.1	-0.4	-6.3
Articles of iron or steel	73	1.452	161.5	160.6	8.9	2.9	1.5	1.6	-0.6
Copper and articles thereof	74	0.683	258.8	249.0	3.7	-2.2	0.4	-1.3	-3.8
Aluminum and articles thereof	76	0.982	148.8	138.4	-1.8	-2.7	0.4	-1.6	-7.0
Tools, implements, cutlery, spoons and forks, of base metal; parts thereof	82	0.378	120.0	120.0	3.9	-0.1	0.9	0.0	0.0
Miscellaneous articles of base metal	83	0.361	130.5	130.6	1.6	0.7	0.2	0.2	0.1
Machinery, electrical equipment, TV image and sound recorders, parts, etc	XVI 84	29.733 16.605	95.2 104.3	95.0 104.0	0.7	0.2	-0.1 0.4	0.0	-0.2 -0.3
Electrical machinery and equipment and parts and accessories thereof	85	13.128	85.3	85.3	0.1	0.8	-0.8	-0.2	0.0
Vehicles, aircraft, vessels and associated transport equipment	XVII 87	13.659 8.053	116.9 107.0	117.1 107.1	2.4 1.2	0.3 0.0	0.2 0.2	0.1 0.1	0.2 0.1
Optical, photo, measuring, medical & musical instruments; & timepieces	XVIII	5.943	107.4	107.1	3.1	0.1	0.0	0.3	-0.3
Miscellaneous manufactured articles	XX	1.396	108.4	108.7	3.2	-0.2	-0.2	0.0	0.3
9 1 9 11 91	94	0.743	116.8	117.7	4.1	0.0	-0.3	0.1	0.8
Toys, games and sports equipment; parts and accessories thereof	95	0.503	94.2	94.4	3.4	-0.5	-0.1	-0.3	0.2

¹ Relative importance figures are based on 2006 trade values.

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

[2000=100, unless otherwise noted]

		Inc	dex		Р	ercent chang	je	
5	Percent of			Annual		Mor	ithly	
Description	U.S. imports ¹	Aug. 2008		Sept. 2007 to Sept. 2008	May 2008 to June 2008	June 2008 to July 2008	July 2008 to Aug. 2008	Aug. 2008 to Sept. 2008
Industrialized Countries ²	42.888	140.0	135.7	12.7	1.9	1.5	-1.2	-3.1
Nonmanufactured articles	4.201	334.5	298.2	52.6	6.9	3.7	-7.0	-10.9
Manufactured articles	38.251	125.5	123.6	7.9	1.1	1.0	-0.1	-1.5
Other Countries ³	57.112	146.1	141.8	17.1	3.7	1.8	-2.6	-2.9
Nonmanufactured articles	12.058	393.8	361.2	49.5	9.0	4.0	-5.9	-8.3
Manufactured articles	44.837	111.5	111.0	6.6	1.3	8.0	-1.1	-0.4
Canada	16.032	170.1	161.7	19.8	3.6	1.5	-2.1	-4.9
Nonmanufactured articles	3.711	329.4	291.1	55.1	7.2	3.4	-7.7	-11.6
Manufactured articles	12.028	139.3	137.1	9.4	1.9	0.5	8.0	-1.6
European Union ⁴	17.355	133.7	131.9	7.8	0.8	0.4	-0.5	-1.3
Nonmanufactured articles	0.249	428.9	398.1	44.8	2.7	7.2	0.0	-7.2
Manufactured articles	16.987	129.7	128.1	7.0	0.8	0.2	-0.5	-1.2
France (Dec. 2003=100)	1.844	121.2	120.5	9.8	0.4	0.9	0.7	-0.6
Germany (Dec. 2003=100)	4.732	113.2	112.0	3.2	0.2	0.1	-0.2	-1.1
United Kingdom (Dec. 2003=100)	2.684	141.8	136.5	10.7	1.1	1.3	-1.8	-3.7
Latin America ⁵	18.032	192.2	185.3	21.7	4.2	3.2	-3.9	-3.6
Nonmanufactured articles	5.151	397.1	365.4	45.8	8.8	5.3	-7.8	-8.0
Manufactured articles	12.786	146.8	145.8	10.0	1.2	1.8	-1.2	-0.7
Mexico (Dec. 2003=100)	10.710	154.8	152.2	16.3	3.1	2.5	-2.1	-1.7
Pacific Rim (Dec. 2003=100) ⁶	33.822	103.6	102.6	3.3	0.4	0.8	0.1	-1.0
China (Dec. 2003=100)	15.926	103.8	103.9	4.8	0.6	0.9	0.1	0.1
Japan	8.032	95.5	94.9	1.1	0.2	0.4	0.0	-0.6
Asian NICs ⁷	5.887	93.8	93.1	4.8	0.1	1.3	1.6	-0.7
ASEAN (Dec. 2003=100) ⁸	6.041	102.7	101.7	4.2	0.8	0.5	-1.0	-1.0
Asia Near East (Dec. 2003=100)9	3.928	310.6	287.8	38.0	6.0	1.9	-2.1	-7.3

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: September 2007 to September 2008
[2000=100, unless otherwise noted]

		Inc	dex		P	ercent chan	ge	
	Relative			Annual		Mor	nthly	
Description	importance Aug. 2008 ¹	Aug. 2008	Sept. 2008	Sept. 2007 to Sept. 2008	May 2008 to June 2008	June 2008 to July 2008	July 2008 to Aug. 2008	Aug. 2008 to Sept. 2008
Air Freight								
Import Air Freight	100.000	162.3	156.8	16.8	0.9	2.5	-0.2	-3.4
Europe (Dec. 2003=100)	30.936	182.9	168.1	25.0	0.6	3.0	1.6	-8.1
Asia	57.201	129.5	127.7	9.8	0.2	1.9	-1.7	-1.4
Export Air Freight	100.000	148.3	146.2	22.0	2.5	1.7	3.6	-1.4
Europe (Dec. 2006=100)	43.278	142.1	139.8	36.7	3.7	2.4	2.3	-1.6
Inbound Air Freight	100.000	155.6	151.8	17.1	1.3	2.0	0.3	-2.4
Europe (Dec. 2003=100)	32.718	172.4	161.7	24.6	1.7	2.7	1.7	-6.2
Asia	54.394	124.2	123.5	11.4	0.6	1.5	-0.9	-0.6
Outbound Air Freight	100.000	150.1	147.9	26.4	4.8	3.8	0.7	-1.5
Europe (Dec. 2003=100)	41.980	172.2	168.3	27.9	5.1	3.2	1.5	-2.3
Asia	40.449	133.2	132.4	25.3	5.1	4.3	-0.9	-0.6
Air Passenger Fares								
Import Air Passenger Fares	100.000	173.3	161.3	15.0	18.3	4.1	-3.0	-6.9
Europe	47.222	188.0	169.1	11.3	27.0	2.6	-1.7	-10.1
Asia	24.361	146.6	135.1	13.8	20.9	4.0	-5.7	-7.8
Latin America/Caribbean	12.202	154.2	134.1	10.9	4.2	5.7	-1.0	-13.0
Export Air Passenger Fares	100.000	191.5	174.9	13.1	8.2	6.2	5.2	-8.7
Europe	31.078	237.8	211.9	13.0	16.2	6.2	-0.4	-10.9
Asia	37.261	171.7	156.2	23.3	2.2	5.1	19.7	-9.0
Latin America/Caribbean	18.402	175.9	161.4	-4.3	3.2	6.3	-0.3	-8.2

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.

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

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 -- Starting in September 2008 the Import Air Passenger Fares Indexes represent changes in the average revenue per passenger received by foreign carriers from U.S. residents and are calculated from data obtained from an airline consulting service. These data include tickets sold by travel agencies and travel websites. Tickets sold directly by the airlines are excluded, as are frequent flyer tickets generally. Starting in January 2008 the Export Air Passenger Fares Indexes represent changes in the average revenue per passenger received by U.S. carriers from foreign residents and 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 indexes. The Air Freight Indexes are calculated from data collected directly from airlines. 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.