News

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-08-0943 Transmission of this material is embargoed until 8:30 A.M. EDT Friday, July 11, 2008

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

The U.S. Import Price Index rose 2.6 percent in June, the Bureau of Labor Statistics of the U.S. Department of Labor reported today. The increase followed a 2.6 percent advance in May and was led by a continuing rise in petroleum prices. The price index for exports increased 1.0 percent in June after rising 0.4 percent in May.

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						
June	1.2	4.8	0.3	0.4	2.7	0.2
July	1.2	6.0	0.1	0.1	1.6	-0.1
August	-0.3	-1.5	0.0	0.2	1.0	0.1
September	0.6	3.1	-0.1	0.3	4.2	0.0
October	1.5	5.0	0.6	0.8	3.8	0.5
November	3.2	12.4	0.7	0.9	1.4	0.9
December	-0.2	-1.8	0.4	0.5	2.6	0.3
2008						
January	1.5	4.2	0.7	1.2	4.8	0.8
February	0.2	-1.3	0.6	0.9	4.6	0.6
March	3.1 ^r	10.1 ^r	1.1 ^r	1.6	4.7 ^r	1.3
April	2.8 ^r	7.9 ^r	1.3	0.4 ^r	-2.0 ^r	0.7
May	2.6 ^r	8.9 ^r	0.7 ^r	0.4 ^r	0.2 ^r	0.3 ^r
June	2.6	7.4	0.9	1.0	2.2	0.9
June 2006 to 2007	2.3	1.2	2.8	4.3	18.2	3.2
June 2007 to 2008	20.5	78.6	7.3	8.6	33.0	6.4

Import Goods

June import prices rose 2.6 percent and were up 11.7 percent between February and June. Import prices advanced 20.5 percent over the past year, which was the largest year-over-year rise since the index was first published in September 1982. Higher petroleum prices continued to be the major contributor to the advance in overall import prices, increasing 7.4 percent in June after rising 8.9 percent, 7.9 percent, and 10.1 percent respectively, in the prior three months. Petroleum prices rose 78.6 percent for the year ended in June, the largest 12-month advance since the index increased 82.5 percent between February 2002 and February 2003.

Nonpetroleum prices also increased in June, rising 0.9 percent after advancing 0.7 percent in May and 1.3 percent in April. The index was up 7.3 percent over the past year. A 3.4 percent advance in the price index for nonpetroleum industrial supplies and materials led the June increase in nonpetroleum prices. The June rise in nonpetroleum industrial supplies and materials prices followed a 1.9 percent advance in May; the index rose 20.1 percent over the previous 12 months compared to an 8.0 percent increase over the June 2006-2007 period. Higher prices for natural gas, iron and steel products, and steelmaking materials were the largest contributors to the June advance.

Increases in the price indexes for foods, feeds, and beverages; consumer goods; and automotive vehicles also contributed to the June rise in nonpetroleum prices. Foods, feeds, and beverage prices rose 1.9 percent, led by higher prices for meats and seafood. Prices for consumer goods advanced 0.2 percent and prices for automotive vehicles edged up 0.1 percent.

In contrast, the price index for capital goods ticked down 0.1 percent in June after rising 0.3 percent the previous month. Lower computer prices more than offset rising prices for capital goods excluding computers.

Export Goods

Export prices increased 1.0 percent in June and 8.6 percent over the past year, the largest 12-month increase since September 1988. The price indexes for agricultural exports and nonagricultural exports each contributed to the overall increase in June export prices, moving up 2.2 percent and 0.9 percent, respectively. The increase in agricultural prices followed a 0.2 percent rise in May and was driven by higher prices for soybeans, corn, meat, and fruit which more than offset declines in wheat and vegetable prices. Agricultural prices rose 33.0 percent over the June 2007-2008 period. Nonagricultural prices also increased over the past 12 months, rising 6.4 percent.

The June advance in nonagricultural prices was led by a rise in prices for nonagricultural industrial supplies and materials which increased 2.1 percent in June after advancing 0.9 percent in May. The index rose 15.6 percent over the past year. The June increase was primarily driven by rising fuel prices, although higher prices for inorganic chemicals and plastics also contributed to the advance.

Each of the major finished goods price indexes recorded increases in June. The price index for export capital goods rose 0.3 percent in June following a 0.1 percent advance the previous month. Prices for automotive vehicles and consumer goods prices each increased 0.1 percent in June after recording no change in May.

Imports by Locality of Origin

Prices of imports from China continued to trend upward in June, rising 0.6 percent for the month. Import prices from China increased 4.8 percent for the June 2007-2008 period, the largest 12-month increase for the index since first being published in December 2003. In comparison, the index rose 0.7 percent for the year ended in June 2007.

Rising petroleum prices in June led to higher prices for imports from Canada, the European Union, and Mexico. Each index also recorded the largest annual increase since first being published in December 1990 for Canada and the European Union, and December 2003 for Mexico. Import prices from Canada increased 3.4 percent in June and 25.6 percent over the past year. Prices of imports from the European Union rose 0.6 percent for the month and 9.6 percent for the year ended in June. The price index for imports from Mexico advanced 2.1 percent in June and 21.6 percent over the past 12 months.

The price index for imports from Japan rose 0.2 percent in June after recording no change the previous month.

Import and Export Services

Led by higher European and Asian fares, import air passenger fares increased 18.3 percent in June following a 1.3 percent rise in May. Overall import air passenger fares moved up 18.7 percent for the year ended in June. After rising 3.3 percent in May, export air passenger fares increased 6.2 percent in June, driven by rising European and Latin American-Caribbean fares. The index rose 14.7 percent over the past 12 months.

The price indexes for import air freight and export air freight each advanced in June, increasing 1.1 percent and 2.9 percent, respectively. Import air freight prices increased 17.5 percent over the past year; export air freight prices advanced 21.5 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 July are scheduled for release on August 13 at 8:30 A.M. (EDT)

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

			Inc	lex		Pe	ercent chan	ge	
		Relative			Annual		Mor	nthly	
Description	End Use	importance May 2008 ¹	May 2008	June 2008	June 2007 to June 2008	Feb. 2008 to Mar. 2008	Mar. 2008 to Apr. 2008	Apr. 2008 to May 2008	May 2008 to June 2008
All commodities		100.000	140.9	144.6	20.5	3.1	2.8	2.6	2.6
All imports excluding petroleum		74.330	113.9	114.9	7.3	1.1	1.3	0.7	0.9
All imports excluding fuels (Dec. 2001=100)		72.036	115.8	116.7	6.6	1.0	1.2	0.4	0.8
Foods, feeds, & beverages	0	4.208	145.3	148.0	15.8	2.9	1.3	1.1	1.9
Agricultural foods, feeds & beverages, excluding distilled beverages	00	3.285	162.7	165.6	18.7	3.1	1.6	1.8	1.8
Nonagricultural foods (fish, distilled beverages)	01	0.923	105.9	108.3	6.7	2.3	0.4	-1.2	2.3
Industrial supplies & materials	1	43.010	263.3	278.5	50.1	7.1	6.0	6.0	5.8
Industrial supplies & materials excluding petroleum		17.339	168.0	173.7	20.1	3.2	3.4	1.9	3.4
Industrial supplies & materials excluding fuels (Dec. 2001=100)		15.045	174.5	179.0	18.1	3.0	3.2	1.3	2.6
Industrial supplies & materials, durable		10.048	168.9	174.1	17.3	4.2	4.5	1.7	3.1
Industrial supplies & materials nondurable excluding petroleum		4.996	165.9	172.2	23.8	2.1	1.8	2.3	3.8
Fuels & lubricants	10	27.965	384.6	413.3	73.5	9.7	7.6	8.6	7.5
Petroleum & petroleum products	100	25.671	408.4	438.7	78.6	10.1	7.9	8.9	7.4
Crude	10000	19.226	429.1	458.0	86.2	10.0	8.3	8.7	6.7
Fuels, n.e.scoals & gas	101	2.026	243.9	266.2	49.0	6.3	6.1	7.0	9.1
Gas-natural	10110	1.878	242.9	266.9	52.8	6.7	6.7	7.6	9.9
Paper & paper base stocks	11	0.712	118.2	119.0	7.4	0.6	1.9	1.6	0.7
Materials associated with nondurable supplies & materials	12	4.350	149.4	152.1	21.3	0.8	0.7	0.4	1.8
Selected building materials	13	1.617	116.0	119.4	5.6	0.3	0.2	1.5	2.9
Unfinished metals related to durable goods	14	5.040	263.6	276.2	25.7	7.6	7.4	1.6	4.8
Finished metals related to durable goods	15	1.867	155.1	157.0	17.4	3.7	3.6	2.6	1.2
Nonmetals related to durable goods	16	1.459	107.3	107.2	5.5	-0.7	1.0	1.0	-0.1
Capital goods	2	19.599	93.3	93.2	2.1	0.2	0.9	0.3	-0.1
Electric generating equipment	20	2.527	111.7	112.3	6.2	0.6	2.1	0.1	0.5
Nonelectrical machinery	21	15.567	88.3	88.2	1.1	0.1	0.6	0.3	-0.1
Transportation equipment excluding motor vehicles (Dec. 2001=100)	22	1.505	117.6	117.7	6.0	0.0	1.8	0.2	0.1
Automotive vehicles, parts & engines	3	12.140	107.8	107.9	3.1	0.2	0.4	0.0	0.1
Consumer goods, excluding automotives	4	21.044	105.0	105.2	3.7	0.5	0.8	0.2	0.2
Nondurables, manufactured	40	9.710	108.0	108.0	3.5	0.7	0.4	0.1	0.0
Durables, manufactured	41	10.298	101.7	102.1	4.0	0.4	1.0	0.3	0.4
Nonmanufactured consumer goods	42	1.036	105.8	106.6	3.9	0.2	1.2	0.2	0.8

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: June 2007 to June 2008

[2000=100, unless otherwise noted]

			Inc	lex		Pe	ercent chan	ge	
		Relative importance			Annual		Mor	nthly	
Description	End Use	May 2008 ¹	May 2008	June 2008	June 2007 to June 2008	Feb. 2008 to Mar. 2008	Mar. 2008 to Apr. 2008	Apr. 2008 to May 2008	May 2008 to June 2008
All commodities		100.000 9.987 90.013	124.8 190.9 120.0	126.0 195.1 121.1	8.6 33.0 6.4	1.6 4.7 1.3	0.4 -2.0 0.7	0.4 0.2 0.3	1.0 2.2 0.9
Foods, feeds, & beverages	0	9.102	193.3	197.7	33.0	4.3	-2.1	0.3	2.3
Agricultural foods, feeds & beverages, excluding distilled beverages	00	8.428	198.9	203.9	35.0	4.5	-2.2	0.4	2.5
Nonagricultural foods (fish, distilled beverages)	01	0.674	144.8	144.9	12.8	2.5	-1.4	-1.0	0.1
Industrial supplies & materials	1	31.242	169.4	172.7	15.9	4.0	1.5	0.9	1.9
Industrial supplies & materials, durable		11.938	173.3	173.1	7.6	4.4	1.0	-0.7	-0.1
Industrial supplies & materials, nondurable		19.305	167.9	173.3	21.4	3.8	1.7	1.9	3.2
Agricultural industrial supplies & materials	10	1.559	157.1	158.0	22.8	5.8	-0.8	-0.6	0.6
Nonagricultural industrial supplies & materials		29.683	170.3	173.8	15.6	3.9	1.6	0.9	2.1
Fuels & lubricants	11	5.456	274.7	294.5	46.4	10.6	4.0	5.9	7.2
Nonagricultural supplies & materials excluding fuels & building materials	12	23.229	159.9	161.4	10.5	2.7	1.2	-0.1	0.9
Selected building materials	13	0.998	113.8	113.8	-0.1	0.4	-0.2	-0.2	0.0
Capital goods	2	38.441	101.6	101.9	2.3	-0.1	0.3	0.1	0.3
Electrical generating equipment	20	3.646	108.6	108.5	1.9	0.3	0.1	-0.1	-0.1
Nonelectrical machinery	21	27.151	93.9	94.3	1.5	-0.2	0.2	0.0	0.4
Transportation equipment excluding motor vehicles (Dec. 2001=100)	22	7.644	129.3	129.9	6.2	0.3	0.3	0.6	0.5
Automotive vehicles, parts & engines	3	9.493	107.5	107.6	1.4	0.1	0.4	0.0	0.1
Consumer goods, excluding automotives	4	11.722	108.1	108.2	2.3	0.6	0.1	0.0	0.1
Nondurables, manufactured	40	5.528	110.1	110.2	3.3	1.0	0.5	0.2	0.1
Durables, manufactured	41	5.206	105.0	105.0	1.3	-0.1	-0.3	-0.1	0.0

¹ Relative importance figures are based on 2006 trade values.

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

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

[December 2005=100, unless otherwise noted]

			Inc	lex		Pe	ercent chan	ge	
		Relative			Annual		Mor	nthly	
Description	NAICS	importance May 2008 ¹	May 2008	June 2008	June 2007 to June 2008	Feb. 2008 to Mar. 2008	Mar. 2008 to Apr. 2008	Apr. 2008 to May 2008	May 2008 to June 2008
Nonmanufactured articles		23.687	187.9	200.5	74.7	8.8	7.8	7.9	6.7
Agriculture, forestry, fishing and hunting	11	1.580	136.6	140.6	25.1	6.1	0.7	2.2	2.9
Crop production	111	1.110	138.1	139.1	25.8	7.3	0.2	0.5	0.7
Mining	21	22.107	192.9	206.3	79.4	9.1	8.3	8.4	6.9
Mining (except oil and gas) (Dec. 2006=100)	212	0.364	123.5	123.1	20.1	1.0	12.5	-0.1	-0.3
Manufactured articles		75.645	113.9	115.4	9.2	1.6	1.3	1.1	1.3
Manufactured goods, part 1	31	9.057	108.8	109.4	5.5	0.7	0.5	0.4	0.6
Food manufacturing	311	2.302	126.9	129.7	17.0	2.6	1.0	1.5	2.2
Beverage and tobacco product manufacturing	312	0.747	105.6	106.0	3.2	-0.3	0.6	0.4	0.4
Textile mills	313	0.409	112.9	112.5	5.5	-0.9	1.3	1.1	-0.4
Textile product mills	314	0.686	102.4	101.6	1.0	0.3	0.7	0.1	-0.8
Apparel manufacturing	315	3.607	102.0	102.2	1.2	0.1	0.0	-0.4	0.2
Leather and allied product manufacturing	316	1.307	104.9	104.8	3.3	0.1	0.8	0.2	-0.1
Manufactured goods, part 2	32	17.672	130.3	135.1	23.3	3.9	1.9	3.3	3.7
Wood product manufacturing	321	1.007	93.2	96.5	4.6	0.6	0.3	2.4	3.5
Paper manufacturing	322	1.185	111.9	112.5	8.5	0.3	1.9	1.1	0.5
Petroleum and coal products manufacturing	324	5.242	176.4	193.7	62.4	13.1	6.2	10.0	9.8
Chemical manufacturing	325	7.598	123.9	125.1	13.2	1.2	0.1	0.6	1.0
Plastics and rubber products manufacturing	326	1.541	110.6	111.2	7.6	0.5	0.8	0.9	0.5
Nonmetallic mineral product manufacturing	327	1.009	111.9	112.4	6.5	0.1	-0.1	1.0	0.4
Manufactured goods, part 3	33	48.916	109.7	110.4	5.2	1.1	1.3	0.4	0.6
Primary metal manufacturing	331	5.841	179.5	186.6	23.2	8.1	5.2	1.6	4.0
Fabricated metal product manufacturing	332	2.395	117.8	119.5	10.3	0.6	1.7	0.9	1.4
Machinery manufacturing	333	6.123	110.7	110.8	4.9	0.5	1.6	0.3	0.1
Computer and electronic product manufacturing	334	12.756	94.0	93.5	-1.4	-0.1	0.4	0.1	-0.5
Electrical equipment, appliance, and component manufacturing	335	3.404	112.2	113.0	6.3	0.4	1.7	0.4	0.7
Transportation equipment manufacturing	336	12.825	104.6	104.8	3.5	0.2	0.6	-0.1	0.2
Furniture and related product manufacturing	337	1.356	109.1	109.6	8.2	1.8	2.5	0.6	0.5
Miscellaneous manufacturing	339	4.216	110.4	111.1	4.6	0.6	0.7	0.0	0.6

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: June 2007 to June 2008

[December 2005=100, unless otherwise noted]

			Ind	lex		Pe	ercent chan		
		Relative			Annual		Mor	nthly	
Description	NAICS	May 2008 ¹	May 2008 ¹ May 2008 June 2008 June 2007 to June 2008 Feb. 2008 to Mar. 2008 to Mar. 2008 to Mar. 2008 to Mar. 2008 7.300 156.9 160.6 38.8 4.9 -4.1 5.820 176.2 180.4 46.2 5.0 -5.1 5.478 183.8 188.4 50.5 5.3 -5.2 1.480 114.1 116.4 18.1 4.0 0.7 0.875 101.1 101.1 0.9 1.5 -2.4 89.733 112.0 113.2 7.1 1.1 0.9 6.807 123.5 125.1 13.8 2.4 1.6 4.522 139.3 141.6 21.1 3.4 2.2 0.488 106.4 106.4 3.9 1.1 0.9 0.459 101.0 101.1 0.6 -0.1 0.0	Apr. 2008 to May 2008	May 2008 to June 2008				
Nonmanufactured articles		7.300	156.9	160.6	38.8	4.9	-4.1	-0.4	2.4
Agriculture, forestry, fishing and hunting	11	5.820	176.2	180.4	46.2	5.0	-5.1	-1.7	2.4
Crop production	111	5.478	183.8	188.4	50.5	5.3	-5.2	-1.8	2.5
Mining	21	1.480	114.1	116.4	18.1	4.0	0.7	4.8	2.0
Mining (except oil and gas)	212	0.875	101.1	101.1	0.9	1.5	-2.4	1.4	0.0
Manufactured articles		89.733	112.0	113.2	7.1	1.1	0.9	0.4	1.1
Manufactured goods, part 1	31	6.807	123.5	125.1	13.8	2.4	1.6	1.4	1.3
Food manufacturing	311	4.522	139.3	141.6	21.1	3.4	2.2	2.1	1.7
Beverage and tobacco product	040	0.400	100.1	400.4	0.0		0.0	0.0	0.0
manufacturing	312							-0.2	0.0
Apparel manufacturing	315	0.459	101.0	101.1	0.6	-0.1	0.0	0.0	0.1
3 , [32	23.266	123.9	127.2	15.4	2.6	1.6	1.4	2.7
	321				_			0.4	0.0
Paper manufacturing	322	1.896	115.0	115.3	5.4	0.1	1.1	-0.1	0.3
Petroleum and coal products manufacturing	324	2 770	101.0	100 2	50.5	14.2	4.7	6.5	9.4
Chemical manufacturing	325							0.5	1.7
Plastics and rubber products	023	14.103	113.0	121.0	11.5	1.1	1.2	0.7	1.7
	326	2.096	108.0	109.2	4.8	0.7	0.5	0.1	1.1
Nonmetallic mineral product									
manufacturing	327	0.794	108.5	108.8	2.0	-0.4	-0.1	0.0	0.3
Manufactured goods, part 3	33	59.659	106.7	107.1	3.4	0.5	0.6	0.0	0.4
Primary metal manufacturing	331	4.890	151.2	153.9	20.9	6.9	3.1	-0.5	1.8
Fabricated metal product manufacturing	332	2.635	115.5	116.2	3.2	0.1	0.3	0.3	0.6
Machinery manufacturing	333	11.682	109.3	109.4	4.2	0.4	8.0	0.2	0.1
Computer and electronic product manufacturing	334	16.246	95.4	96.1	-0.4	-0.5	-0.1	-0.2	0.7
Electrical equipment, appliance, and component manufacturing	335	3.526	106.6	106.3	2.1	0.4	-0.3	-0.1	-0.3
Transportation equipment manufacturing	336	16.076	106.6	106.7	2.5	0.1	0.3	0.2	0.1
Miscellaneous manufacturing	339	4.269	106.6	106.8	3.0	0.3	0.1	0.4	0.2

¹ Relative importance figures are based on 2006 trade values.

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

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

		Relative	Inc	dex		P	ercent chan		
	Harmo-	importance			Annual		Mor	ithly	
Description	nized system	May 2008 ¹	May 2008	June 2008	June 2007 to June 2008	Feb. 2008 to Mar. 2008	Mar. 2008 to Apr. 2008	Apr. 2008 to May 2008	May 2008 to June 2008
Live animals; animal products	ı	1.089	143.4	146.0	14.6	2.1	3.1	5.9	1.8
Meat and edible meat offal	02	0.237	159.7	164.4	12.0	1.7	0.7	4.2	2.9
Fish and crustaceans, molluscs and other aquatic invertebrates	03	0.508	104.2	106.9	6.7	3.4	1.8	-1.2	2.6
Vegetable products	II	1.259	157.1	159.9	23.7	3.8	3.4	0.6	1.8
Edible vegetables, roots, and tubers Edible fruit and nuts; peel of citrus fruit or	07	0.305	208.2	202.6	15.6	4.4	5.4	-7.3	-2.7
melons	08	0.371	107.2	113.9	25.3	-1.9	11.6	1.2	6.3
Coffee, tea, mate and spices	09	0.237	166.5	166.7	17.1	9.6	-4.1	-0.4	0.1
Prepared foodstuffs, beverages, and tobacco	IV	2.023	137.2	139.5	12.2	1.6	0.7	0.8	1.7
Preparations of cereals, flour, starch or milk; bakers' wares (Dec. 2007=100)	19	0.166	107.8	109.2	_	2.7	1.8	0.7	1.3
Preparations of vegetables, fruit, nuts, or other parts of plants	20	0.222	142.1	141.5	14.9	1.4	0.6	0.4	-0.4
Beverages, spirits, and vinegar	22	0.222	117.3	118.2	5.6	-0.4	1.6	0.4	0.8
Mineral products	V	27.633	380.3	408.3	74.5	9.6	8.0	8.5	7.4
Salt; sulfur; earths and stone; plaster materials, lime & cement (Dec.2007=100)	25	0.193	102.7	102.8	-	0.6	0.0	-0.1	0.1
Mineral fuels, oils and residuals, bituminous substances and mineral waxes	27	27.041	382.1	410.8	75.8	9.8	7.8	8.7	7.5
Products of the chemical or allied industries	VI	6.902	137.8	138.9	12.2	1.6	-0.2	0.4	0.8
Inorganic chemicals	28	0.907	255.5	253.3	14.2	3.0	-1.6	-1.0	-0.9
Organic chemicals	29	2.260	131.5	133.3	10.6	1.4	-2.4	0.2	1.4
Pharmaceutical products	30	2.103	114.3	114.2	6.1	0.9	1.0	0.8	-0.1
Tanning & dyeing extracts; dye & pigments; varnish & paints; putty	32	0.149	104.7	104.9	3.2	0.3	0.4	0.9	0.2
Essential oils and resinoids (Dec. 2001=100)	33	0.375	124.7	125.4	10.2	1.1	1.4	0.6	0.6
Miscellaneous chemical products	38	0.383	101.4	100.8	3.7	8.0	0.2	1.9	-0.6
Plastics and articles thereof; rubber and		0.005	1017	100.0	0.0	0.0		0.0	4.0
articles thereof	VII 39	2.625 1.730	131.7 128.9	133.0 129.6	9.3 9.1	0.2 -0.1	1.1 1.4	0.8 0.4	1.0 0.5
Rubber and articles thereof	40	0.895	137.3	139.7	9.6	0.8	0.6	1.5	1.7
Raw hides, skins, leather, furskins, travel									
goods, etc	VIII	0.528	111.8	112.2	4.9	0.1	0.7	-0.3	0.4
various materials	42	0.485	112.3	112.7	5.2	0.2	0.8	-0.4	0.4
Wood, wood charcoal, cork, straw, basketware and wickerwork	IX	1.042	114.0	118.5	4.4	0.5	0.3	2.2	3.9
Woodpulp, recovered paper, and paper products	x	1.328	116.0	116.4	7.8	0.1	1.6	0.9	0.3
Paper and paperboard; articles of paper pulp, paper or paperboard	48	0.918	112.1	112.6	8.5	0.0	2.4	1.3	0.4
Printed matter	49	0.916	118.5	118.6	2.6	0.0	-0.1	0.0	0.4
Textile and textile articles	XI	4.554	103.6	103.6	1.5	0.2	0.2	-0.2	0.0
Articles of apparel and clothing accessories, knitted or crocheted	61	1.645	100.5	101.0	0.6	0.2	-0.4	0.1	0.0
	62	1.794							
Articles of apparel and clothing accessories,		1 / 94	102.2	102.2	1.0	0.2	0.3	-1.0	0.0
not knitted or crocheted	63	0.466	96.1	94.9	1.1	1.9	0.7	0.1	-1.2
not knitted or crocheted	-		96.1 105.7	94.9 105.5	1.1 3.9	1.9 0.2	0.7 0.9	0.1 0.2	-1.2 -0.2

See footnotes at end of table.

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

[2000=100, unless otherwise noted]

			Inc	lex		Pe	ercent chan	ge	
	Harmo-	Relative			Annual		Mor	nthly	
Description	nized system	importance May 2008 ¹	May 2008	June 2008	June 2007 to June 2008	Feb. 2008 to Mar. 2008	Mar. 2008 to Apr. 2008	Apr. 2008 to May 2008	May 2008 to June 2008
Stone, plaster, cement, asbestos, ceramics, glass etc	XIII	0.865	115.3	115.9	5.0	0.2	0.2	0.1	0.5
Articles of stone, plaster, cement, asbestos, or mica (Dec. 2001=100)	68	0.307	107.1	108.3	5.5	0.1	0.4	0.1	1.1
Ceramic products	69	0.281	125.0	125.8	8.0	0.2	0.5	0.1	0.6
Glass and glassware	70	0.277	113.3	113.0	1.5	0.2	-0.4	0.1	-0.3
Pearls, stones, precious metals, imitation jewelry, and coins	XIV	2.624	155.5	157.7	18.7	4.5	1.2	-1.8	1.4
Base metals and articles of base metals	XV	6.913	200.6	206.9	17.1	4.4	6.4	3.0	3.1
Iron and steel	72	2.203	284.9	311.1	50.9	5.8	11.0	6.5	9.2
Articles of iron or steel	73	1.605	153.5	156.2	21.1	2.5	3.3	2.8	1.8
Copper and articles thereof	74	0.851	333.8	327.8	6.6	8.5	5.5	2.9	-1.8
Aluminum and articles thereof	76	0.982	158.1	155.8	6.1	5.8	5.7	-0.1	-1.5
Tools, implements, cutlery, spoons and forks, of base metal; parts thereof	82	0.330	114.3	115.2	6.8	0.4	0.6	0.1	0.8
Miscellaneous articles of base metal	83	0.409	128.1	129.7	3.9	0.4	0.4	0.5	1.2
Machinery, electrical equipment, TV image and sound recorders, parts, etc	XVI	22.056	89.2	89.1	1.5	0.0	0.8	0.1	-0.1
Machinery and mechanical appliances; parts thereof	84	11.350	89.5	89.3	1.2	0.1	0.9	0.0	-0.2
Electrical machinery and equip, sound and TV recorders & reproducers, parts	85	10.706	89.0	88.9	1.6	-0.1	0.8	0.3	-0.1
Vehicles, aircraft, vessels and associated transport equipment	XVII	11.202	109.3	109.5	3.4	0.1	0.5	0.0	0.2
Motor vehicles and their parts	87	10.384	108.5	108.7	3.4	0.1	0.5	0.0	0.2
Aircraft, spacecraft, and parts thereof (Dec. 2002=100)	88	0.734	111.6	111.7	2.5	0.1	0.8	0.0	0.1
Optical, photo, measuring, medical & musical instruments; & timepieces	XVIII	2.618	101.6	101.5	2.1	0.3	1.2	0.5	-0.1
Optical, photographic, measuring and medical instruments	90	2.345	99.6	99.4	1.7	0.3	1.1	0.5	-0.2
Clocks and watches and parts thereof	91	0.205	121.4	121.5	4.7	1.4	1.0	0.3	0.1
Miscellaneous manufactured articles	XX	3.393	105.9	106.4	5.2	1.3	1.3	0.3	0.5
Furniture & stuffed furnishings; lamps & lighting fittings, nesoi; prefab bldgs	94	1.972	111.2	111.8	6.9	1.8	2.0	0.4	0.5
Toys, games and sports equipment; parts and accessories thereof	95	1.240	98.6	98.9	2.7	0.7	0.1	0.3	0.3
Miscellaneous manufactured articles	96	0.181	111.3	111.4	4.2	0.5	1.7	0.5	0.1

¹ Relative importance figures are based on 2006 trade values.

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

[2000=100, unless otherwise noted]			Inc	dex		Pe	ercent chan	ae	
	Harmo-	Relative			Annual			nthly	
Description	nized system	importance May 2008 ¹	May 2008	June 2008	June 2007 to June 2008	Feb. 2008 to Mar. 2008	Mar. 2008 to Apr. 2008	Apr. 2008 to May 2008	May 2008 to June 2008
Live animals; animal products	ı	1.610	170.1	174.3	13.8	3.4	2.3	2.3	2.5
Meat & edible meat offal (Dec. 2006=100)	02	0.879	142.0	145.3	16.4	5.5	4.6	3.4	2.3
Fish and crustaceans, molluscs and other aquatic invertebrates	03	0.424	148.8	148.7	19.6	3.2	-1.5	-1.3	-0.1
Vegetable products	II	5.487	233.3	239.3	50.2	5.1	-4.2	-0.6	2.6
Edible fruit and nuts; peel of citrus fruit or melons	08	0.679	122.1	123.0	4.7	-0.7	1.0	-0.2	0.7
Cereals	10	2.565	292.3	293.6	63.8	6.5	-2.8	-4.0	0.4
Oilseeds and misc. grains, seeds, fruits, plants, straw and fodder	12	1.607	238.4	259.3	64.7	8.2	-10.9	2.0	8.8
Prepared foodstuffs, beverages,and tobacco	IV	2.344	135.1	136.3	13.1	1.3	0.4	0.0	0.9
Miscellaneous edible preparations	21	0.437	120.6	120.9	9.1	0.8	0.3	0.4	0.2
Residues and waste from the food industries;		0.555	407.5	000 -	44.5	2.5			2 (
prepared animal feed	23	0.585	197.9	202.6	41.6	3.3	-0.2	0.2	2.4
Mineral products	V	5.553	333.1	355.7	46.1	11.1	3.5	5.6	6.8
Mineral fuels, oils and residuals, bituminous substances and mineral waxes	27	4.943	329.8	354.9	54.0	12.1	4.1	5.9	7.6
Products of the chemical or allied industries	VI	11 057	140.6	1447	11.0	1.0	1.0	0.6	1.5
Industries	28	11.657 1.144	142.6 186.6	144.7 187.6	11.2 20.9	1.3 1.8	1.2 1.0	0.6 0.4	0.5
Organic chemicals	29	3.645	160.4	167.6	14.1	2.2	1.5	1.0	4.5
Pharmaceutical products	30	2.549	120.0	120.1	5.3	1.7	0.8	0.3	0.1
Tanning or dyeing extracts, dyes, paints,									
varnišh, putty, & inks	32	0.539	116.4	116.0	0.8	0.5	-0.1	0.0	-0.3
cosmetic or toilet preparations	33	0.658	121.6	121.4	3.8	0.9	1.4	-0.2	-0.2
products; candles, pastes	34	0.398	117.8	118.7	6.6	0.1	0.4	1.5	8.0
Miscellaneous chemical products	38	1.605	125.5	126.0	5.3	0.2	1.4	0.7	0.4
Plastics and articles thereof; rubber and articles thereof	VII	5.187	139.2	141.5	7.8	0.4	0.8	0.4	1.7
Plastics and articles thereof	39	4.205	134.9	136.9	7.7	0.3	0.8	0.4	1.5
Rubber and articles thereof	40	0.982	157.7	161.3	8.1	0.6	1.0	0.6	2.3
Raw hides, skins, leather, furskins, travel goods, etc	VIII	0.398	118.7	119.2	-2.8	0.7	0.4	1.0	0.4
Wood, wood charcoal, cork, straw, basketware and wickerwork	IX	0.633	112.6	112.6	-0.8	0.4	-1.0	1.4	0.0
Woodpulp, recovered paper, and paper		_			_				_
products	X	2.487	116.7	117.3	6.1	0.3	1.0	-1.0	0.5
Woodpulp and recovered paper	47	0.685	126.2	127.7	13.3	1.0	0.6	-2.8	1.2
Paper and paperboard; articles of paper pulp, paper or paperboard	48	1.284	112.2	112.5	4.0	0.0	1.5	-0.3	0.3
Printed material	49	0.519	120.9	121.2	3.1	0.5	0.0	-0.2	0.2
Textile and textile articles	ΧI	2.190	107.6	108.0	6.0	2.2	-0.7	-0.6	0.4
Cotton, including yarns and woven fabrics thereof	52	0.685	108.7	109.7	18.7	6.7	-2.9	-2.3	0.9
Stone, plaster, cement, asbestos, ceramics,									
glass etc	XIII	0.779	110.8	111.3	1.1	-0.2	-0.4	-0.2	0.5
Glass and glassware	70	0.424	99.6	99.6	1.1	-0.1	0.4	0.0	0.0
Pearls, stones, precious metals, imitation jewelry, and coins	XIV	4.012	186.2	183.1	12.5	6.0	0.6	-2.2	-1.7
Base metals and articles of base metals		5.981	180.3	181.8	7.4	4.0	1.9	0.6	0.8

See footnotes at end of table.

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

[2000=100, unless otherwise noted]

			Inc	lex		Pe	ercent chan	nge		
	Harmo-	Relative			Annual		Mor	nthly		
Description	nized system	Relative importance May 2008 1.590 238.2 1.384 152.3 0.712 267.2 1.031 154.8 0.379 119.1 0.360 128.9 30.022 95.1 16.742 104.1 13.280 85.4 13.701 116.1 8.109 106.6 I 5.963 106.7 1.418 109.0	June 2008	June 2007 to June 2008	Feb. 2008 to Mar. 2008	Mar. 2008 to Apr. 2008	Apr. 2008 to May 2008	May 2008 to June 2008		
Iron and steel	72	1.590	238.2	245.4	17.3	6.1	0.5	2.2	3.0	
Articles of iron or steel	73	1.384	152.3	157.5	6.1	0.4	0.1	0.9	3.4	
Copper and articles thereof	74	0.712	267.2	261.2	7.1	7.1	2.8	-1.6	-2.2	
Aluminum and articles thereof	76	1.031	154.8	150.6	0.7	7.1	3.5	-0.5	-2.7	
Tools, implements, cutlery, spoons and forks, of base metal; parts thereof	82	0.379	119.1	119.1	3.9	0.4	0.8	0.0	0.0	
Miscellaneous articles of base metal	83	0.360	128.9	129.8	1.7	-1.1	0.1	0.5	0.7	
Machinery, electrical equipment, TV image and sound recorders, parts, etc	XVI 84			95.4 104.0	1.2 1.3	-0.1 0.0	0.1 0.4	-0.2 0.1	0.3	
and accessories thereof	85	13.280	85.4	86.0	0.9	-0.3	-0.1	-0.6	0.7	
Vehicles, aircraft, vessels and associated transport equipment	XVII 87			116.3 106.7	2.2 1.0	0.1 0.1	0.3 0.3	0.2 0.1	0.2 0.1	
Optical, photo, measuring, medical & musical instruments; & timepieces	XVIII	5.963	106.7	106.7	3.3	0.2	0.4	0.2	0.0	
Miscellaneous manufactured articles	XX	1.418	109.0	109.0	4.1	0.2	0.9	0.5	0.0	
Furniture; stuffed furnishings; lamps and lighting fittings nesoi;	94	0.752	117.0	117.1	3.6	0.1	0.0	0.3	0.1	
Toys, games and sports equipment; parts and accessories thereof	95	0.514	95.4	95.4	5.9	0.5	1.9	0.5	0.0	

¹ Relative importance figures are based on 2006 trade values.

Table 7. U.S. import price indexes and percent changes by locality of origin: June 2007 to June 2008 [2000=100, unless otherwise noted]

		Inc	dex		Р	ercent chanç	je	
-	Percent of			Annual		Mor	nthly	
Description	U.S. imports ¹	May 2008	June 2008	June 2007 to June 2008	to Mar. to Apr. to Ma	Apr. 2008 to May 2008	May 2008 to June 2008	
Industrialized Countries ²	42.888	137.0	139.4	16.5	2.4	2.7	1.9	1.8
Nonmanufactured articles	4.201	326.6	350.0	76.9	9.3	8.9	8.9	7.2
Manufactured articles	38.251	122.9	123.9	9.2	1.4	1.6	0.7	0.8
Other Countries ³	57.112	141.2	145.1	23.0	3.1	2.9	2.9	2.8
Nonmanufactured articles	12.058	360.6	383.6	73.9	8.8	7.5	6.6	6.4
Manufactured articles	44.837	110.5	111.8	7.9	1.1	1.0	1.5	1.2
Canada	16.032	164.1	169.6	25.6	3.8	4.0	3.8	3.4
Nonmanufactured articles	3.711	324.7	348.0	77.6	10.2	8.9	8.9	7.2
Manufactured articles	12.028	133.0	135.1	9.2	1.2	1.8	1.4	1.6
European Union ⁴	17.355	132.5	133.3	9.6	1.6	1.6	0.5	0.6
Nonmanufactured articles	0.249	349.3	367.5	56.6	8.4	8.0	0.0	5.2
Manufactured articles	16.987	129.1	129.7	8.8	1.5	1.5	0.5	0.5
France (Dec. 2003=100)	1.844	118.9	119.3	11.1	1.1	2.6	0.3	0.3
Germany (Dec. 2003=100)	4.732	113.1	112.8	4.8	0.5	1.2	0.2	-0.3
United Kingdom (Dec. 2003=100)	2.684	138.8	140.7	16.8	3.3	1.2	0.7	1.4
Latin America ⁵	18.032	184.9	190.3	30.1	4.1	4.2	3.4	2.9
Nonmanufactured articles	5.151	366.0	387.4	72.2	8.2	7.5	6.1	5.8
Manufactured articles	12.786	145.2	146.7	11.6	1.8	2.3	1.9	1.0
Mexico (Dec. 2003=100)	10.710	150.3	153.5	21.6	3.3	2.7	2.8	2.1
Pacific Rim (Dec. 2003=100) ⁶	33.822	102.3	102.7	4.2	0.5	0.7	0.6	0.4
China (Dec. 2003=100)	15.926	102.2	102.8	4.8	0.6	0.4	0.7	0.6
Japan	8.032	94.9	95.1	1.2	0.0	0.3	0.0	0.2
Asian NICs ⁷	5.887	91.0	91.0	2.8	0.1	1.5	0.6	0.0
ASEAN (Dec. 2003=100)8	6.041	102.5	103.2	7.4	0.8	0.3	1.5	0.7
Asia Near East (Dec. 2003=100) ⁹	3.928	285.1	299.8	57.4	7.9	5.7	4.3	5.2

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

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: June 2007 to June 2008

[2000=100, unless otherwise noted]

	Dalation	Inc	dex		Pe	ercent chan	ge	
	Relative importance			Annual		Mor	nthly	
Description	May 2008 ¹	May 2008	June 2008	June 2007 to June 2008	Feb. 2008 to Mar. 2008	Mar. 2008 to Apr. 2008	Apr. 2008 to May 2008	May 2008 to June 2008
Air Freight								
Import Air Freight	100.000	153.7	155.4	17.5	1.1	4.2	2.2	1.1
Europe (Dec. 2003=100)	31.037	170.9	170.5	29.2	0.4	9.6	3.8	-0.2
Asia	61.042	128.7	129.5	13.0	1.8	2.1	1.7	0.6
Export Air Freight	100.000	138.2	142.2	21.5	0.3	2.6	2.1	2.9
Europe (Dec. 2006=100)	43.060	131.7	137.1	36.6	0.2	2.8	3.7	4.1
Inbound Air Freight	100.000	147.9	149.6	17.5	0.9	3.4	1.6	1.1
Europe (Dec. 2003=100)	32.194	161.3	163.2	28.1	0.3	7.4	2.6	1.2
Asia	56.255	122.1	123.2	13.1	1.4	1.7	1.3	0.9
Outbound Air Freight	100.000	135.5	141.4	23.7	1.4	2.2	2.9	4.4
Europe (Dec. 2003=100)	41.524	153.8	159.9	23.5	0.8	3.2	2.1	4.0
Asia	40.835	121.4	127.7	22.3	2.1	1.4	3.5	5.2
Air Passenger Fares								
Import Air Passenger Fares	100.000	145.0	171.6	18.7	0.2	9.1	1.3	18.3
Europe	44.077	146.8	186.5	21.2	0.3	17.3	0.5	27.0
Asia	24.591	123.7	149.5	10.3	0.3	3.0	2.7	20.9
Latin America/Caribbean	13.389	141.5	147.4	27.1	1.2	4.3	4.4	4.2
Export Air Passenger Fares	100.000	159.2	169.0	14.7	2.4	-1.5	3.3	6.2
Europe	30.157	193.4	222.3	23.4	1.5	5.0	3.5	14.9
Asia	34.612	133.6	131.0	12.3	2.9	-2.7	3.1	-1.9
Latin America/Caribbean	19.993	160.2	169.6	3.5	1.3	-1.2	4.4	5.9

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

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

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

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

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

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

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