

National Income and Product Accounts Tables

This section presents revised estimates for 1993 through the first quarter of 1997 and advance estimates for the second quarter of 1997 for most of the national income and product accounts (NIPA) tables that are usually published as part of an annual revision of the NIPAs. (The article that precedes this section describes the annual revision.) "Summary National Income and Product Series, 1929-96," which shows revised annual and quarterly estimates for major aggregates and components, begins on page 148.

Most of the tables in section 7, "Quantity and Price Indexes," have been reorganized; in addition, several new tables, 7.17-7.20, have been introduced. For more information, see "Presentational Changes" in the article describing the revision.

Tables 3.15-3.20 and 9.1-9.6 are not yet available on the revised basis; these tables are scheduled to be published in the October SURVEY. In addition, tables 8.20-8.26 are scheduled to be published in the September SURVEY.

The estimates presented here, along with unrevised estimates for earlier periods (for most tables, back to 1929) and tables 8.20-8.25, are available in electronic form from STAT-USA and on diskettes from BEA (see the box "Data Availability" on page 32).

The tables contain annual, quarterly, and monthly estimates, indicated as follows:

A	Only annual estimates
Q	Only quarterly estimates
QA	Quarterly and annual estimates
MA	Monthly and annual estimates

Table number and title		Page	Table number and title		Page
A	Summary National Income and Product Accounts, 1996	38	2.11	Real Personal Consumption Expenditures by Major Type of Product: MA	63
1. National Product and Income			3. Government Receipts and Current Expenditures		
1.1	Gross Domestic Product: QA	40	3.1	Government Receipts and Current Expenditures: QA	64
1.2	Real Gross Domestic Product: QA	41	3.2	Federal Government Receipts and Current Expenditures: QA	65
1.3	Gross Domestic Product by Major Type of Product: QA	42	3.3	State and Local Government Receipts and Current Expenditures: QA	66
1.4	Real Gross Domestic Product by Major Type of Product: QA	43	3.4	Personal Tax and Nontax Receipts: A	67
1.5	Relation of Gross Domestic Product, Gross Domestic Purchases, and Final Sales to Domestic Purchasers: QA	43	3.5	Indirect Business Tax and Nontax Accruals: A	67
1.6	Relation of Real Gross Domestic Product, Real Gross Domestic Purchases, and Real Final Sales to Domestic Purchasers: QA	44	3.6	Contributions for Social Insurance: A	67
1.7	Gross Domestic Product by Sector: QA	44	3.7	Government Consumption Expenditures and Gross Investment by Type: QA	68
1.8	Real Gross Domestic Product by Sector: QA	45	3.8	Real Government Consumption Expenditures and Gross Investment by Type: QA	70
1.9	Relation of Gross Domestic Product, Gross National Product, Net National Product, National Income, and Personal Income: QA	46	3.9	Government Consumption Expenditures Gross and Net of Sales by Type: A	72
1.10	Relation of Real Gross Domestic Product, Real Gross National Product, Real Net National Product: QA	47	3.10	National Defense Consumption Expenditures and Gross Investment: QA	73
1.11	Command-Basis Real Gross National Product: QA	48	3.11	Real National Defense Consumption Expenditures and Real Gross Investment: QA	74
1.12	Net Domestic Product by Sector: A	48	3.12	Government Transfer Payments to Persons: A	75
1.13	Real Net Domestic Product by Sector: A	48	3.13	Subsidies Less Current Surplus of Government Enterprises: A	75
1.14	National Income by Type of Income: QA	49	3.14	Social Insurance Funds Receipts and Current Expenditures: A	75
1.15	National Income by Sector, Legal Form of Organization, and Type of Income: A	50	3.15	Government Current Expenditures and Gross Investment by Function: A	(*)
1.16	Gross Domestic Product of Corporate Business in Current Dollars and Gross Domestic Product of Nonfinancial Corporate Business in Current and Chained Dollars: QA	51	3.16	Federal Government Current Expenditures and Gross Investment by Function: A	(*)
2. Personal Income and Outlays			3.17	State and Local Government Current Expenditures and Gross Investment by Function: A	(*)
2.1	Personal Income and Its Disposition: QA	53	3.18B	Relation of Federal Government Receipts and Current Expenditures and Gross Investment in the National Income and Product Accounts to the Unified Budget, Fiscal Years: QA	(*)
2.2	Personal Consumption Expenditures by Major Type of Product: QA	55	3.19	Relation of State and Local Government Receipts and Current and Gross Investment in the National Income and Product Accounts to Bureau of the Census <i>Government Finances</i> Data, Fiscal Years: A	(*)
2.3	Real Personal Consumption Expenditures by Major Type of Product: QA	56	3.20	Relation of Commodity Credit Corporation Expenditures in the National Income and Product Accounts to Commodity Credit Corporation Outlays in the Unified Budget: A	(*)
2.4	Personal Consumption Expenditures by Type of Expenditure: A	57			
2.5	Real Personal Consumption Expenditures by Type of Expenditure: A	58			
2.6	Personal Consumption Expenditures by Type of Product: A	59			
2.7	Real Personal Consumption Expenditures by Type of Product: A	60			
2.8	Personal Income by Type of Income: MA	61			
2.9	Personal Income and Its Disposition: MA	62			
2.10	Personal Consumption Expenditures by Major Type of Product: MA	63			

* Table not published in this issue. See the introductory text.

Table number and title

Page

4. Foreign Transactions

4.1 Foreign Transactions in the National Income and Product Accounts: QA 76

4.2 Real Exports and Imports of Goods and Services and Receipts and Payments of Factor Income: QA 77

4.3 Exports and Imports of Goods and Services by Type of Product: QA 78

4.4 Real Exports and Imports of Goods and Services by Type of Product: QA 80

4.5 Relation of Foreign Transactions in the National Income and Product Accounts (NIPA's) to the Corresponding Items in the Balance of Payments Accounts (BPA's): A 82

5. Saving and Investment

5.1 Gross Saving and Investment: QA 83

5.2 Gross and Net Investment by Major Type: A 84

5.3 Real Gross and Net Investment by Major Type: A 84

5.4 Private Fixed Investment by Type: QA 85

5.5 Real Private Fixed Investment by Type: QA 86

5.6 Private Purchases of Structures by Type: A 87

5.7 Real Private Purchases of Structures by Type: A 87

5.8 Private Purchases of Producers' Durable Equipment: A 88

5.9 Real Private Purchases of Producers' Durable Equipment: A 88

5.10 Change in Business Inventories by Industry: QA 89

5.11 Real Change in Business Inventories by Industry: QA 90

5.12 Inventories and Domestic Final Sales of Business by Industry: Q 91

5.13 Real Inventories and Real Domestic Final Sales of Business by Industry: Q 92

5.14 Gross Government Fixed Investment by Type: A 93

5.15 Real Gross Government Fixed Investment by Type: A 93

6. Income, Employment, and Product by Industry

6.1C National Income Without Capital Consumption Adjustment by Industry: QA 94

6.2C Compensation of Employees by Industry: A 95

6.3C Wage and Salary Accruals by Industry: A 95

6.4C Full-time and Part-time Employees by Industry: A 96

6.5C Full-time Equivalent Employees by Industry: A 96

6.6C Wage and Salary Accruals Per Full-time Equivalent Employee by Industry: A 97

6.7C Self-employed Persons by Industry: A 97

6.8C Persons Engaged in Production by Industry: A 98

6.9C Hours Worked by Full-time and Part-time Employees by Industry: A 98

6.10C Employer Contributions for Social Insurance by Industry: A 99

6.11C Other Labor Income by Industry and by Type: A 99

6.12C Nonfarm Proprietors' Income by Industry: A 100

6.13C Noncorporate Capital Consumption Allowances by Industry: A 100

6.14C Inventory Valuation Adjustment to Nonfarm Income by Legal Form of Organization and Industry: A 100

6.15C Net Interest by Industry: A 100

6.16C Corporate Profits by Industry: QA 101

6.17C Corporate Profits Before Tax by Industry: A 102

6.18C Federal, State, and Local Corporate Profits Tax Liability by Industry: A 102

6.19C Corporate Profits After Tax by Industry: A 103

6.20C Net Corporate Dividend Payments by Industry: A 103

6.21C Undistributed Corporate Profits by Industry: A 104

6.22C Corporate Capital Consumption Allowances by Industry: A 104

7. Quantity and Price Indexes

7.1 Quantity and Price Indexes for Gross Domestic Product: QA 105

7.2 Quantity and Price Indexes for Gross Domestic Product, Final Sales, and Purchases: QA 109

7.3 Quantity and Price Indexes for Gross National Product and Command-basis Gross National Product: QA 110

7.4 Chain-type Quantity and Price Indexes for Personal Consumption Expenditures by Major Type of Product: QA 111

7.5 Chain-type Quantity and Price Indexes for Personal Consumption Expenditures by Type of Product: A 113

7.6 Chain-type Quantity and Price Indexes for Private Fixed Investment by Type: QA 115

7.7 Chain-type Quantity and Price Indexes for Private Purchases of Structures by Type: A 117

7.8 Chain-type Quantity and Price Indexes for Private Purchases of Producers' Durable Equipment by Type: A 117

7.9 Chain-type Quantity and Price Indexes for Exports and Imports of Goods and Services and for Receipts of Payments of Factor Income: QA 118

Table number and title

Page

7.10 Chain-type Quantity and Price Indexes for Exports and Imports of Goods and Services by Major Type of Product: QA 119

7.11 Chain-type Quantity and Price Indexes for Government Consumption Expenditures and Gross Investment by Type: QA 123

7.12 Chain-type Quantity and Price Indexes for National Defense Consumption Expenditures and Gross Investment by Type: A 125

7.13 Chain-type Quantity and Price Indexes for Gross Government Fixed Investment by Type: A 126

7.14 Chain-type Quantity and Price Indexes for Gross Domestic Product by Sector: QA 127

7.15 Current-dollar Cost and Profit Per Unit of Real Gross Domestic Product of Nonfinancial Corporate Business: QA 128

7.16 Implicit Price Deflators for Inventories: Q 129

7.17 Chain-type Quantity Indexes for Gross Domestic Product by Major Type of Product: QA 130

7.18 Chain-type Quantity Indexes for Auto Output: QA 131

7.19 Chain-type Quantity Indexes for Truck Output: QA 132

7.20 Chain-type Quantity Indexes for Gross and Net Investment by Major Type: A 132

8. Supplemental Tables

8.1 Percent Change from Preceding Period in Selected Series: QA 133

8.2 Contributions to Percent Change in Real Gross Domestic Product: QA 137

8.3 Selected Per Capita Product and Income Series in Current and Chained Dollars: QA 138

8.4 Auto Output: QA 139

8.5 Real Auto Output: QA 140

8.6 Truck Output: QA 141

8.7 Real Truck Output: QA 141

8.8 Farm Sector Output, Gross Product, and National Income: A 142

8.9 Real Farm Sector Output, Real Gross Product, and Real Net Product: A 142

8.10 Housing Sector Output, Gross Product, and National Income: A 142

8.11 Real Housing Sector Output, Real Gross Product, and Real Net Product: A 142

8.12 Consumption of Fixed Capital by Legal Form of Organization: A 143

8.13 Capital Consumption Adjustment by Legal Form of Organization and Type of Adjustment: A 143

8.14 Business Transfer Payments by Type: A 143

8.15 Supplements to Wages and Salaries by Type: A 143

8.16 Rental Income of Persons by Type: A 144

8.17 Dividends Paid and Received by Sector: A 144

8.18 Interest Paid and Received by Sector and Legal Form of Organization: A 144

8.19 Imputations in the National Income and Product Accounts: A 145

8.20 Relation of Consumption of Fixed Capital in the National Income and Product Accounts (NIPA's) to Depreciation and Amortization as Published by the Internal Revenue Service (IRS): A (*)

8.21 Relation of Nonfarm Proprietors' Income in the National Income and Product Accounts (NIPA's) to Corresponding Measures as Published by the Internal Revenue Service (IRS): A (*)

8.22 Relation of Net Farm Income in the National Income and Product Accounts (NIPA's) to Net Farm Income as Published by the U.S. Department of Agriculture (USDA): A (*)

8.23 Relation of Corporate Profits, Taxes, and Dividends in the National Income and Product Accounts (NIPA's) to Corresponding Measures as Published by the Internal Revenue Service (IRS): A (*)

8.24 Relation of Monetary Interest Paid and Received in the National Income and Product Accounts (NIPA's) to Corresponding Measures as Published by the Internal Revenue Service (IRS): A (*)

8.25 Relation of Wages and Salaries in the National Income and Product Accounts (NIPA's) to Wages and Salaries as Published by the Bureau of Labor Statistics (BLS): A (*)

8.26 Comparison of Personal Income in the National Income and Product Accounts (NIPA's) With Adjusted Gross Income as Published by the Internal Revenue Service (IRS): A (*)

8.27 Quantity Indexes and Percent Change from Preceding Period in Selected Series, Fixed 1992 Weights: QA 146

9. Seasonally Unadjusted Estimates

9.1 Gross Domestic Product: Q (*)

9.2 Personal Consumption Expenditures by Major Type of Product: Q (*)

9.3 Federal Government Receipts and Current Expenditures: Q (*)

9.4 State and Local Government Receipts and Current Expenditures: Q (*)

9.5 Foreign Transactions in the National Income and Product Accounts: Q (*)

9.6 Corporate Profits With Inventory Valuation Adjustment: Q (*)

* Table not published in this issue. See the introductory text.

Table A.—Summary National Income and Product Accounts, 1996

[Billions of dollars]

Line		Line	
Account 1.—National Income and Product Account			
1	Compensation of employees	36	Personal consumption expenditures (2-3)
2	Wage and salary accruals	37	Durable goods
3	Disbursements (2-7)	38	Nondurable goods
4	Wage accruals less disbursements (3-8 and 5-5)	39	Services
5	Supplements to wages and salaries		
6	Employer contributions for social insurance (3-16)	40	Gross private domestic investment (5-1)
7	Other labor income (2-8)	41	Fixed investment
		42	Nonresidential
8	Proprietors' income with inventory valuation and capital consumption adjustments (2-9)	43	Structures
		44	Producers' durable equipment
9	Rental income of persons with capital consumption adjustment (2-10)	45	Residential
		46	Change in business inventories
10	Corporate profits with inventory valuation and capital consumption adjustments	47	Net exports of goods and services
		48	Exports (4-1)
11	Corporate profits with inventory valuation adjustment	49	Imports (4-4)
12	Profits before tax	50	Government consumption expenditures and gross investment (3-1 and 5-2)
13	Profits tax liability (3-13)	51	Federal
14	Profits after tax	52	National defense
15	Dividends (2-12)	53	Nondefense
16	Undistributed profits	54	State and local
17	Inventory valuation adjustment		
18	Capital consumption adjustment		
19	Net interest (2-15)		
20	National income		
21	Business transfer payments		
22	To persons (2-19)		
23	To the rest of the world (4-9)		
24	Indirect business tax and nontax liability (3-14)		
25	Less: Subsidies less current surplus of government enterprises (3-7)		
26	Consumption of fixed capital (5-7)		
27	Private (5-8)		
28	Government (5-9)		
29	General government (5-10)		
30	Government enterprises (5-11)		
31	Gross national income		
32	Statistical discrepancy (5-14)		
33	Gross national product		
34	Less: Receipts of factor income from the rest of the world (4-2)		
35	Plus: Payments of factor income to the rest of the world (4-5)		
	GROSS DOMESTIC PRODUCT		GROSS DOMESTIC PRODUCT
Account 2.—Personal Income and Outlay Account			
1	Personal tax and nontax payments (3-12)	7	Wage and salary disbursements (1-3)
2	Personal outlays	8	Other labor income (1-7)
3	Personal consumption expenditures (1-36)	9	Proprietors' income with inventory valuation and capital consumption adjustments (1-8)
4	Interest paid by persons (2-17)	10	Rental income of persons with capital consumption adjustment (1-9)
5	Personal transfer payments to the rest of the world (net) (4-7)	11	Personal dividend income
6	Personal saving (5-4)	12	Dividends (1-15)
		13	Less: Dividends received by government (3-6)
		14	Personal interest income
		15	Net interest (1-19)
		16	Net interest paid by government (3-5)
		17	Interest paid by persons (2-4)
		18	Transfer payments to persons
		19	From business (1-22)
		20	From government (3-3)
		21	Less: Personal contributions for social insurance (3-17)
7	PERSONAL TAXES, OUTLAYS, AND SAVING	22	PERSONAL INCOME

See note at end of table.

Table A.—Summary National Income and Product Accounts, 1996—Continued

[Billions of dollars]

Line		Line			
Account 3.—Government Receipts and Expenditures Account					
1	Consumption expenditures (1-50)	1,182.4	12	Personal tax and nontax payments (2-1)	886.9
2	Transfer payments	1,058.3	13	Corporate profits tax liability (1-13)	229.0
3	To persons (2-20)	1,042.0	14	Indirect business tax and nontax liability (1-24)	604.8
4	To the rest of the world (net) (4-8)	16.3	15	Contributions for social insurance	692.0
5	Net interest paid (2-16)	165.4	16	Employer (1-6)	385.7
6	Less: Dividends received by government (2-13)	13.6	17	Personal (2-21)	306.3
7	Subsidies less current surplus of government enterprises (1-25)	25.4			
8	Less: Wage accruals less disbursements (1-4)	0			
9	Current surplus or deficit (-), national income and product accounts (5-12)	-5.1			
10	Federal	-110.5			
11	State and local	105.3			
	GOVERNMENT CURRENT EXPENDITURES AND SURPLUS	2,412.7		GOVERNMENT RECEIPTS	2,412.7
Account 4.—Foreign Transactions Account					
1	Exports of goods and services (1-48)	870.9	4	Imports of goods and services (1-49)	965.7
2	Receipts of factor income (1-34)	234.3	5	Payments of factor income (1-35)	232.6
3	Capital grants received by the United States (net) (5-13)	0	6	Transfer payments to the rest of the world (net)	39.8
			7	From persons (net) (2-5)	15.9
			8	From government (net) (3-4)	16.3
			9	From business (1-23)	7.6
			10	Net foreign investment (5-3)	-132.9
	RECEIPTS FROM THE REST OF THE WORLD	1,105.1		PAYMENTS TO THE REST OF THE WORLD	1,105.1
Account 5.—Gross Saving and Investment Account					
1	Gross private domestic investment (1-40)	1,116.5	4	Personal saving (2-6)	239.6
2	Gross government investment (1-50)	224.3	5	Wage accruals less disbursements (private) (1-4)	1.1
3	Net foreign investment (4-10)	-132.9	6	Undistributed corporate profits with inventory valuation and capital consumption adjustments	202.1
			7	Consumption of fixed capital (1-26)	830.1
			8	Private (1-27)	682.7
			9	Government (1-28)	147.4
			10	General government (1-29)	125.1
			11	Government enterprises (1-30)	22.3
			12	Government current surplus or deficit (-), national income and product accounts (3-9)	-5.1
			13	Capital grants received by the United States (net) (4-3)	0
			14	Statistical discrepancy (1-32)	-59.9
	GROSS INVESTMENT	1,207.9		GROSS SAVING AND STATISTICAL DISCREPANCY	1,207.9

NOTE.—Numbers in parentheses indicate accounts and items of counterentry in the accounts. For example, line 3 of account 1 is shown as "wage and salary disbursements, (2-7)"; the counterentry is shown in account 2, line 7.

1. National Product and Income

Table 1.1.—Gross Domestic Product

[Billions of dollars]

	Line	1992	1993	1994	1995	1996	Seasonally adjusted at annual rates						
							1992	1993				1994	
								IV	I	II	III	IV	I
Gross domestic product	1	6,244.4	6,558.1	6,947.0	7,265.4	7,636.0	6,383.1	6,444.5	6,509.1	6,574.6	6,704.2	6,794.3	6,911.4
Personal consumption expenditures	2	4,219.8	4,459.2	4,717.0	4,957.7	5,207.6	4,329.6	4,365.4	4,428.1	4,488.6	4,554.9	4,616.6	4,680.5
Durable goods	3	488.5	530.2	579.5	608.5	634.5	506.2	506.4	524.2	537.2	553.1	563.2	572.4
Nondurable goods	4	1,321.8	1,370.7	1,428.4	1,475.8	1,534.7	1,349.5	1,354.4	1,366.3	1,373.9	1,388.0	1,404.4	1,416.0
Services	5	2,409.4	2,558.4	2,709.1	2,873.4	3,038.4	2,473.9	2,504.6	2,537.6	2,577.4	2,613.8	2,649.0	2,692.2
Gross private domestic investment	6	790.4	876.2	1,007.9	1,038.2	1,116.5	816.1	854.3	857.4	872.8	920.3	963.4	1,017.9
Fixed investment	7	783.4	855.7	946.6	1,008.1	1,090.7	809.7	823.5	842.9	858.8	897.5	911.0	941.7
Nonresidential	8	557.9	604.1	660.6	723.0	781.4	569.6	580.5	598.8	606.4	630.6	634.6	652.9
Structures	9	169.2	176.4	184.5	200.6	215.2	167.1	171.7	175.2	177.8	180.7	175.4	185.2
Producers' durable equipment	10	388.7	427.7	476.1	522.4	566.2	402.5	408.9	423.6	428.6	449.9	459.3	467.7
Residential	11	225.6	251.6	286.0	285.1	309.2	240.1	243.0	244.1	252.4	266.8	276.4	288.7
Change in business inventories	12	7.0	20.5	61.2	30.1	25.9	6.5	30.7	14.5	14.0	22.9	52.4	76.3
Net exports of goods and services	13	-29.5	-60.7	-90.9	-86.0	-94.8	-42.7	-46.6	-57.5	-72.1	-66.6	-76.6	-87.9
Exports	14	639.4	658.6	721.2	818.4	870.9	649.1	647.1	661.2	646.8	679.4	678.5	710.1
Goods	15	448.7	459.7	509.6	583.9	617.5	459.0	451.2	462.2	447.9	477.7	475.7	499.2
Services	16	190.7	198.9	211.6	234.6	253.3	190.1	195.8	199.0	198.9	201.7	202.8	210.9
Imports	17	669.0	719.3	812.1	904.5	965.7	691.8	693.7	718.7	718.9	746.0	755.1	797.9
Goods	18	544.9	592.8	676.8	757.5	809.0	564.4	570.8	593.2	592.8	614.4	622.4	663.8
Services	19	124.1	126.5	135.3	146.9	156.7	127.4	122.9	125.4	126.1	131.6	132.8	134.1
Government consumption expenditures and gross investment	20	1,263.8	1,283.4	1,313.0	1,355.5	1,406.7	1,280.0	1,271.5	1,281.2	1,285.3	1,295.5	1,291.0	1,300.8
Federal	21	528.0	518.3	510.2	509.6	520.0	535.0	521.3	517.8	515.7	518.5	506.9	505.3
National defense	22	375.8	360.7	349.2	344.6	352.8	375.3	363.6	361.7	358.0	359.4	344.9	348.5
Nondefense	23	152.2	157.7	161.0	165.0	167.3	159.7	157.7	156.1	157.7	159.1	162.0	158.8
State and local	24	735.8	765.0	802.8	846.0	886.7	745.1	750.1	763.4	769.6	777.0	784.1	795.5

	Line	Seasonally adjusted at annual rates											
		1994		1995				1996				1997	
		III	IV	I	II	III	IV	I	II	III	IV	I	II
Gross domestic product	1	6,986.5	7,095.7	7,168.9	7,209.5	7,301.3	7,381.9	7,467.5	7,607.7	7,676.0	7,792.9	7,933.6	8,004.8
Personal consumption expenditures	2	4,750.6	4,820.2	4,871.7	4,934.8	4,990.6	5,033.8	5,105.8	5,189.1	5,227.4	5,308.1	5,405.7	5,429.8
Durable goods	3	583.3	599.3	596.9	602.8	616.0	618.4	626.7	638.6	634.5	638.2	658.4	644.0
Nondurable goods	4	1,439.5	1,453.7	1,462.7	1,472.4	1,480.4	1,487.8	1,508.1	1,532.3	1,538.3	1,560.1	1,587.4	1,578.9
Services	5	2,727.8	2,767.2	2,812.2	2,859.6	2,894.2	2,927.5	2,970.9	3,016.2	3,054.6	3,109.8	3,159.9	3,206.9
Gross private domestic investment	6	1,007.1	1,043.1	1,050.8	1,024.0	1,028.8	1,049.1	1,060.5	1,105.4	1,149.2	1,151.1	1,193.6	1,227.2
Fixed investment	7	956.9	977.0	998.7	999.6	1,009.4	1,024.6	1,049.4	1,082.0	1,112.0	1,119.2	1,127.5	1,157.8
Nonresidential	8	667.4	687.5	710.9	722.5	725.4	733.1	750.7	769.3	798.6	807.2	811.3	836.4
Structures	9	186.8	190.7	197.7	201.1	202.8	200.7	205.7	210.6	217.7	227.0	227.4	230.4
Producers' durable equipment	10	480.6	496.8	513.2	521.4	522.6	532.4	545.0	558.7	580.9	580.2	583.9	606.0
Residential	11	289.5	289.5	287.8	277.1	284.0	291.4	298.8	312.7	313.5	312.0	316.2	321.4
Change in business inventories	12	50.2	66.2	52.1	24.5	19.4	24.5	11.1	23.4	37.1	31.9	66.1	69.4
Net exports of goods and services	13	-103.4	-95.6	-98.3	-105.4	-80.4	-60.1	-83.0	-93.8	-114.0	-88.6	-98.8	-103.3
Exports	14	732.6	763.7	784.5	807.7	831.6	849.9	850.2	865.0	863.7	904.6	922.2	948.4
Goods	15	518.9	544.6	560.7	578.6	591.1	605.1	606.1	613.9	609.7	640.5	656.2	679.1
Services	16	213.7	219.0	223.9	229.2	240.5	244.7	244.1	251.1	254.0	264.2	266.0	269.3
Imports	17	836.0	859.2	882.8	913.1	912.0	909.9	933.2	958.7	977.6	993.2	1,021.0	1,051.8
Goods	18	699.2	721.7	739.3	767.0	762.9	761.0	778.4	802.9	820.2	834.6	855.8	883.5
Services	19	136.9	137.5	143.5	146.1	149.1	149.0	154.8	155.8	157.5	158.6	165.2	168.3
Government consumption expenditures and gross investment	20	1,332.3	1,328.0	1,344.7	1,356.0	1,362.2	1,359.2	1,384.2	1,407.0	1,413.5	1,422.3	1,433.1	1,451.1
Federal	21	520.4	508.3	513.6	511.2	512.9	500.6	516.4	524.6	521.6	517.6	516.1	528.0
National defense	22	359.7	343.6	346.3	348.1	347.3	336.5	348.4	357.3	354.8	350.6	343.3	352.6
Nondefense	23	160.7	164.7	167.3	163.0	165.5	164.1	168.0	167.3	166.8	167.0	172.8	173.3
State and local	24	811.9	819.6	831.1	844.8	849.3	858.6	867.8	882.4	891.9	904.7	917.0	923.2

NOTE.—Percent changes from preceding period for selected items in this table are shown in table 8.1.

Table 1.2.—Real Gross Domestic Product

[Billions of chained (1992) dollars]

	Line	1992	1993	1994	1995	1996	Seasonally adjusted at annual rates							
							1992		1993				1994	
							IV	I	II	III	IV	I	II	
Gross domestic product	1	6,244.4	6,389.6	6,610.7	6,742.1	6,928.4	6,327.1	6,327.9	6,359.9	6,393.5	6,476.9	6,524.5	6,600.3	
Personal consumption expenditures	2	4,219.8	4,343.6	4,486.0	4,595.3	4,714.1	4,282.3	4,286.8	4,322.8	4,366.6	4,398.0	4,439.4	4,472.2	
Durable goods	3	488.5	523.8	561.2	583.6	611.1	505.0	504.0	519.3	529.9	542.1	550.7	555.8	
Nondurable goods	4	1,321.8	1,351.0	1,389.9	1,412.6	1,432.3	1,339.8	1,337.5	1,347.8	1,356.8	1,361.8	1,378.4	1,385.5	
Services	5	2,409.4	2,468.9	2,535.5	2,599.6	2,671.0	2,437.6	2,445.3	2,455.9	2,480.0	2,494.4	2,510.9	2,531.4	
Gross private domestic investment	6	790.4	863.6	975.7	991.5	1,069.1	812.2	845.5	846.1	858.6	904.0	939.9	987.8	
Fixed investment	7	783.4	842.8	915.5	962.1	1,041.7	805.8	814.8	831.1	844.5	880.8	887.8	913.2	
Nonresidential	8	557.9	600.2	648.4	706.5	771.7	569.1	577.8	595.1	602.3	625.6	626.2	641.2	
Structures	9	169.2	170.8	172.5	179.9	188.7	165.6	168.0	170.3	171.7	173.1	166.3	174.5	
Producers' durable equipment	10	388.7	429.6	476.8	528.3	586.0	403.5	409.8	424.9	430.7	452.9	460.6	467.3	
Residential	11	225.6	242.6	267.0	257.0	272.1	236.7	237.0	236.1	242.2	255.1	261.3	271.5	
Change in business inventories	12	7.0	22.1	60.6	27.3	25.0	5.6	32.3	16.6	15.3	24.2	53.1	75.9	
Net exports of goods and services	13	-29.5	-70.2	-104.6	-98.8	-114.4	-40.0	-54.7	-62.6	-83.1	-80.5	-97.6	-103.9	
Exports	14	639.4	658.2	712.4	791.2	857.0	649.1	647.2	660.1	646.3	679.1	676.0	704.1	
Goods	15	448.7	463.7	509.8	573.9	628.4	461.0	454.1	465.3	452.0	483.5	479.1	501.2	
Services	16	190.7	194.5	202.9	218.0	229.9	188.2	193.1	194.8	194.2	195.9	197.0	203.1	
Imports	17	669.0	728.4	817.0	890.1	971.5	689.1	701.9	722.7	729.4	759.7	773.6	808.0	
Goods	18	544.9	602.0	684.1	749.2	823.1	561.8	578.7	597.6	603.1	628.3	641.4	674.6	
Services	19	124.1	126.5	133.2	141.2	149.0	127.4	123.3	124.9	126.3	131.4	132.3	133.6	
Government consumption expenditures and gross investment	20	1,263.8	1,252.1	1,252.3	1,251.9	1,257.9	1,272.5	1,250.1	1,253.1	1,250.5	1,254.7	1,241.9	1,243.3	
Federal	21	528.0	505.7	486.6	470.3	464.2	534.0	512.1	507.8	501.5	501.3	487.2	481.2	
National defense	22	375.8	354.4	336.9	322.6	317.8	376.8	359.2	356.7	351.1	350.8	335.1	335.9	
Nondefense	23	152.2	151.2	149.5	147.5	146.1	157.1	152.9	151.1	150.3	150.4	151.9	145.1	
State and local	24	735.8	746.4	765.7	781.6	793.7	738.5	738.0	745.3	749.1	753.4	754.7	762.2	
Residual	25	0	-9	-3	.6	-1.6	.9	-1.3	-1.5	-4	-1.0	-9	-9	

	Line	Seasonally adjusted at annual rates											
		1994		1995				1996				1997	
		III	IV	I	II	III	IV	I	II	III	IV	I	II
Gross domestic product	1	6,629.5	6,688.6	6,703.7	6,708.8	6,759.2	6,796.5	6,826.4	6,926.0	6,943.8	7,017.4	7,101.6	7,139.7
Personal consumption expenditures	2	4,498.2	4,534.1	4,551.3	4,583.5	4,612.9	4,633.5	4,669.4	4,712.2	4,718.2	4,756.4	4,818.1	4,827.9
Durable goods	3	561.7	576.6	572.2	577.7	590.8	593.7	600.7	614.8	611.9	617.1	637.8	628.5
Nondurable goods	4	1,393.2	1,402.5	1,408.4	1,411.6	1,413.9	1,416.3	1,422.5	1,431.6	1,433.9	1,441.2	1,457.8	1,450.1
Services	5	2,543.8	2,555.9	2,571.2	2,594.5	2,608.7	2,623.8	2,646.5	2,666.5	2,672.8	2,698.2	2,723.9	2,748.8
Gross private domestic investment	6	972.2	1,003.0	1,005.8	977.5	982.0	1,000.8	1,012.2	1,059.2	1,100.3	1,104.8	1,149.2	1,185.7
Fixed investment	7	922.7	938.5	955.8	954.0	962.3	976.3	1,001.5	1,035.7	1,060.9	1,068.7	1,079.0	1,110.9
Nonresidential	8	653.2	672.9	695.7	705.4	708.2	716.8	736.9	759.7	789.3	800.8	808.9	837.8
Structures	9	174.0	175.0	179.0	180.9	181.2	178.6	182.1	185.6	190.0	196.9	195.9	197.0
Producers' durable equipment	10	480.0	499.1	518.1	525.9	528.5	540.5	557.4	577.1	602.9	606.7	616.6	645.9
Residential	11	269.4	265.9	261.2	250.4	255.5	260.8	266.1	277.2	274.1	271.1	273.3	277.1
Change in business inventories	12	49.7	63.6	48.5	21.6	17.0	22.2	8.0	21.3	37.9	32.9	63.7	66.8
Net exports of goods and services	13	-111.1	-105.9	-113.5	-112.8	-92.9	-76.1	-100.8	-112.6	-138.9	-105.6	-126.3	-147.9
Exports	14	722.1	747.3	760.4	777.4	802.4	824.6	828.2	847.4	851.4	901.1	922.7	954.1
Goods	15	518.4	540.4	550.4	565.7	580.4	599.1	605.2	619.2	623.0	666.2	686.2	718.0
Services	16	204.1	207.5	210.6	212.5	222.6	226.2	224.0	229.3	229.4	236.8	238.9	239.9
Imports	17	833.2	853.2	873.9	890.3	895.4	900.7	929.0	960.0	990.2	1,006.6	1,048.9	1,102.0
Goods	18	700.0	720.4	733.5	751.4	753.6	758.2	761.4	811.7	841.7	857.5	891.3	942.1
Services	19	133.5	133.2	140.7	139.3	142.1	142.9	147.8	148.8	149.3	150.0	158.4	161.2
Government consumption expenditures and gross investment	20	1,268.1	1,255.8	1,257.7	1,257.3	1,255.0	1,237.7	1,243.2	1,265.1	1,261.5	1,261.8	1,260.5	1,272.3
Federal	21	496.4	481.7	480.4	474.9	473.4	452.6	460.9	470.7	465.7	459.6	452.8	462.0
National defense	22	347.0	329.6	328.7	327.4	324.0	310.3	314.9	323.2	319.4	313.6	303.9	311.4
Nondefense	23	149.4	151.7	151.4	147.3	149.1	142.1	145.7	147.2	146.0	145.7	148.5	150.1
State and local	24	771.7	774.1	777.3	782.3	781.5	785.1	782.4	794.4	795.9	802.3	807.7	810.4
Residual	25	.6	.3	.9	1.7	1.7	-1.1	.1	-9	-2.4	-3.8	-2.9	-1.0

NOTE.—Chained (1992) dollar series are calculated as the product of the chain-type quantity index and the 1992 current-dollar value of the corresponding series, divided by 100. Because the formula for the chain-type quantity indexes uses weights of more than one period, the corresponding chained-dollar estimates are usually not additive.

The residual line is the difference between the first line and the sum of the most detailed lines.

Percent changes from preceding period for selected items in this table are shown in table 8.1; contributions to the percent change in real gross domestic product are shown in table 8.2.

Table 1.3.—Gross Domestic Product by Major Type of Product
 [Billions of dollars]

	Line	1992	1993	1994	1995	1996	Seasonally adjusted at annual rates							
							1992	1993				1994		
								IV	I	II	III	IV	I	II
Gross domestic product	1	6,244.4	6,558.1	6,947.0	7,265.4	7,636.0	6,383.1	6,444.5	6,509.1	6,574.6	6,704.2	6,794.3	6,911.4	
Final sales of domestic product	2	6,237.4	6,537.6	6,885.7	7,235.3	7,610.2	6,376.6	6,413.8	6,494.7	6,560.6	6,681.3	6,741.9	6,835.1	
Change in business inventories	3	7.0	20.5	61.2	30.1	25.9	6.5	30.7	14.5	14.0	22.9	52.4	76.3	
Goods	4	2,321.0	2,422.1	2,581.4	2,667.9	2,785.2	2,372.3	2,388.3	2,408.7	2,412.0	2,479.6	2,531.2	2,568.6	
Final sales	5	2,314.0	2,401.6	2,520.2	2,637.8	2,759.3	2,365.8	2,357.5	2,394.2	2,398.0	2,456.7	2,478.8	2,492.4	
Change in business inventories	6	7.0	20.5	61.2	30.1	25.9	6.5	30.7	14.5	14.0	22.9	52.4	76.3	
Durable goods	7	955.0	1,028.8	1,106.1	1,163.0	1,228.9	979.3	1,001.5	1,021.9	1,023.6	1,068.4	1,081.3	1,102.6	
Final sales	8	965.9	1,012.7	1,072.5	1,133.9	1,212.0	994.2	980.8	1,014.9	1,009.4	1,045.9	1,062.3	1,062.1	
Change in business inventories	9	-10.9	16.1	33.6	29.1	16.9	-14.9	20.6	7.0	14.2	22.5	29.0	40.5	
Nondurable goods	10	1,366.0	1,393.3	1,475.3	1,504.9	1,556.3	1,392.9	1,386.8	1,386.8	1,388.4	1,411.2	1,449.9	1,466.0	
Final sales	11	1,348.1	1,388.9	1,447.6	1,503.9	1,547.3	1,371.6	1,376.7	1,379.3	1,388.6	1,410.8	1,426.5	1,430.2	
Change in business inventories	12	17.9	4.4	27.7	1.0	9.0	21.4	10.1	7.4	-2	.4	23.4	35.8	
Services	13	3,411.1	3,589.5	3,772.3	3,980.7	4,187.3	3,486.4	3,527.4	3,561.8	3,612.4	3,656.1	3,695.1	3,749.6	
Structures	14	512.3	546.5	593.2	616.8	663.6	524.4	528.8	538.6	550.2	568.5	568.0	593.1	
Addenda:														
Motor vehicle output	15	205.3	229.1	265.9	273.5	271.4	221.3	223.0	226.2	221.5	245.7	265.6	259.9	
Gross domestic product less motor vehicle output	16	6,039.2	6,329.0	6,681.1	6,991.9	7,364.7	6,161.8	6,221.5	6,282.9	6,353.1	6,458.4	6,528.7	6,651.5	

	Line	Seasonally adjusted at annual rates											
		1994		1995				1996				1997	
		III	IV	I	II	III	IV	I	II	III	IV	I	II
Gross domestic product	1	6,986.5	7,095.7	7,168.9	7,209.5	7,301.3	7,381.9	7,467.5	7,607.7	7,676.0	7,792.9	7,933.6	8,004.8
Final sales of domestic product	2	6,936.3	7,029.6	7,116.8	7,185.0	7,281.8	7,357.4	7,456.4	7,584.3	7,638.9	7,761.0	7,867.4	7,935.4
Change in business inventories	3	50.2	66.2	52.1	24.5	19.4	24.5	11.1	23.4	37.1	31.9	66.1	69.4
Goods	4	2,582.8	2,643.0	2,650.5	2,637.8	2,673.3	2,710.2	2,733.2	2,782.7	2,797.8	2,826.9	2,904.6	2,904.9
Final sales	5	2,532.6	2,576.9	2,598.4	2,613.4	2,653.9	2,685.7	2,722.1	2,759.3	2,760.7	2,795.0	2,838.4	2,835.4
Change in business inventories	6	50.2	66.2	52.1	24.5	19.4	24.5	11.1	23.4	37.1	31.9	66.1	69.4
Durable goods	7	1,111.5	1,128.9	1,150.5	1,147.7	1,165.5	1,188.3	1,200.6	1,232.9	1,249.5	1,232.4	1,279.8	1,296.9
Final sales	8	1,082.3	1,093.4	1,108.9	1,120.8	1,143.9	1,162.1	1,183.4	1,214.8	1,216.3	1,233.5	1,248.0	1,258.3
Change in business inventories	9	29.3	35.6	41.6	26.9	21.6	26.2	17.2	18.1	33.3	-1.1	31.8	38.6
Nondurable goods	10	1,471.3	1,514.1	1,499.9	1,490.1	1,507.8	1,521.9	1,532.6	1,549.9	1,548.3	1,594.5	1,624.7	1,608.0
Final sales	11	1,450.3	1,483.5	1,489.4	1,492.6	1,510.0	1,523.6	1,538.7	1,544.5	1,544.4	1,561.5	1,590.4	1,577.2
Change in business inventories	12	20.9	30.6	10.5	-2.5	-2.1	-1.7	-6.2	5.3	3.9	33.0	34.3	30.8
Services	13	3,800.8	3,843.9	3,903.0	3,961.4	4,011.0	4,047.3	4,096.2	4,162.2	4,208.1	4,282.7	4,338.2	4,400.9
Structures	14	602.9	608.8	615.5	610.2	617.0	624.4	638.1	662.8	670.1	683.3	690.8	699.0
Addenda:													
Motor vehicle output	15	267.1	271.1	278.4	269.6	266.3	279.9	256.1	283.5	278.7	267.2	281.4	270.3
Gross domestic product less motor vehicle output	16	6,719.5	6,824.7	6,890.6	6,939.9	7,034.9	7,102.0	7,211.5	7,324.2	7,397.3	7,525.8	7,652.2	7,734.5

NOTE.—Percent changes from preceding period for selected items in this table are shown in table 8.1.

Table 1.4.—Real Gross Domestic Product by Major Type of Product

[Billions of chained (1992) dollars]

	Line	1992	1993	1994	1995	1996	Seasonally adjusted at annual rates							
							1992		1993				1994	
							IV	I	II	III	IV	I	II	
Gross domestic product	1	6,244.4	6,389.6	6,610.7	6,742.1	6,928.4	6,327.1	6,327.9	6,359.9	6,393.5	6,476.9	6,524.5	6,600.3	
Final sales of domestic product	2	6,237.4	6,368.9	6,551.2	6,712.7	6,901.0	6,320.7	6,297.3	6,344.9	6,379.3	6,453.8	6,473.0	6,526.7	
Change in business inventories	3	7.0	22.1	60.6	27.3	25.0	5.6	32.3	16.6	15.3	24.2	53.1	75.9	
Residual	4	0	-1.4	-1.1	2.1	2.4	.8	-1.7	-1.6	-1.1	-1.1	-1.6	-2.3	
Goods	5	2,321.0	2,391.5	2,514.2	2,574.2	2,662.6	2,366.4	2,363.6	2,383.2	2,382.7	2,436.5	2,476.7	2,508.6	
Final sales	6	2,314.0	2,370.7	2,453.9	2,545.0	2,635.5	2,360.1	2,332.9	2,368.1	2,368.6	2,413.2	2,424.5	2,433.8	
Change in business inventories	7	7.0	22.1	60.6	27.3	25.0	5.6	32.3	16.6	15.3	24.2	53.1	75.9	
Durable goods	8	955.0	1,023.1	1,089.7	1,152.3	1,222.1	980.0	998.0	1,016.4	1,017.6	1,060.6	1,069.2	1,084.7	
Final sales	9	965.9	1,007.0	1,056.7	1,124.3	1,205.8	994.8	977.3	1,009.0	1,003.4	1,038.2	1,040.4	1,044.7	
Change in business inventories	10	-10.9	15.8	32.3	27.3	15.9	-14.8	20.7	7.0	13.8	21.9	28.0	39.1	
Nondurable goods	11	1,366.0	1,368.5	1,424.9	1,423.4	1,443.7	1,386.5	1,365.6	1,367.0	1,365.3	1,376.3	1,407.9	1,424.3	
Final sales	12	1,348.1	1,363.8	1,397.5	1,421.9	1,433.2	1,365.3	1,355.6	1,359.2	1,365.2	1,375.3	1,384.3	1,389.3	
Change in business inventories	13	17.9	6.2	28.2	-2	9.1	20.5	11.6	9.7	1.4	2.1	25.0	36.8	
Services	14	3,411.1	3,469.5	3,542.9	3,614.7	3,686.6	3,442.3	3,447.0	3,454.1	3,480.4	3,496.4	3,510.4	3,533.9	
Structures	15	512.3	528.7	554.9	555.0	582.2	518.5	517.5	522.8	530.3	544.5	538.6	559.0	
Residual	16	0	-1.4	-1.8	-9	-4.4	.5	-1.8	-1.9	-1.0	-1.5	-2.2	-2.5	
Addenda:														
Motor vehicle output	17	205.3	219.7	246.0	247.5	241.3	219.2	216.7	217.6	212.0	232.4	250.3	240.5	
Gross domestic product less motor vehicle output	18	6,039.1	6,169.7	6,364.4	6,494.3	6,687.1	6,107.8	6,111.1	6,142.2	6,181.5	6,244.2	6,273.7	6,359.6	

	Line	Seasonally adjusted at annual rates											
		1994		1995				1996				1997	
		III	IV	I	II	III	IV	I	II	III	IV	I	II
Gross domestic product	1	6,629.5	6,688.6	6,703.7	6,708.8	6,759.2	6,796.5	6,826.4	6,926.0	6,943.8	7,017.4	7,101.6	7,139.7
Final sales of domestic product	2	6,580.4	6,624.8	6,654.3	6,685.3	6,739.3	6,771.9	6,815.0	6,902.3	6,905.0	6,981.7	7,034.1	7,068.0
Change in business inventories	3	49.7	63.6	48.5	21.6	17.0	22.2	8.0	21.3	37.9	32.9	63.7	66.8
Residual	4	-6	.2	.9	1.9	2.9	2.4	3.4	2.4	.9	2.8	3.8	4.9
Goods	5	2,508.4	2,563.1	2,563.4	2,548.5	2,576.8	2,608.1	2,614.6	2,658.8	2,673.1	2,704.1	2,769.3	2,770.6
Final sales	6	2,458.9	2,498.4	2,513.5	2,525.3	2,557.4	2,583.8	2,604.1	2,635.5	2,634.0	2,668.4	2,699.6	2,696.6
Change in business inventories	7	49.7	63.6	48.5	21.6	17.0	22.2	8.0	21.3	37.9	32.9	63.7	66.8
Durable goods	8	1,090.8	1,114.1	1,135.3	1,136.5	1,157.7	1,179.7	1,188.7	1,227.3	1,244.0	1,228.5	1,277.0	1,301.7
Final sales	9	1,062.1	1,079.4	1,094.9	1,110.6	1,137.2	1,154.3	1,171.9	1,210.0	1,211.4	1,230.1	1,245.8	1,263.8
Change in business inventories	10	28.2	33.8	39.1	25.2	20.2	24.7	16.3	17.0	31.3	-9	29.9	36.2
Nondurable goods	11	1,418.1	1,449.4	1,429.1	1,413.2	1,420.8	1,430.6	1,428.4	1,435.1	1,433.5	1,477.9	1,496.1	1,474.7
Final sales	12	1,397.2	1,419.3	1,419.1	1,415.5	1,421.8	1,431.3	1,434.5	1,429.3	1,426.5	1,442.6	1,458.3	1,438.9
Change in business inventories	13	21.4	29.7	9.1	-3.9	-3.4	-2.8	-8.3	4.3	6.6	33.8	33.8	37.6
Services	14	3,559.7	3,567.7	3,583.1	3,610.5	3,630.6	3,634.5	3,648.4	3,684.9	3,689.0	3,723.9	3,743.9	3,770.6
Structures	15	562.1	560.1	559.0	550.9	553.4	556.7	565.7	584.9	585.0	592.9	595.1	598.4
Residual	16	-1.2	-1.4	-6	0	-6	-2.2	-2.1	-4.4	-6.0	-5.0	-5.2	-4.2
Addenda:													
Motor vehicle output	17	245.0	248.1	253.0	245.3	240.7	250.8	229.0	252.8	246.8	236.5	247.5	239.9
Gross domestic product less motor vehicle output	18	6,384.1	6,440.1	6,450.3	6,463.2	6,518.4	6,545.4	6,597.5	6,672.9	6,696.8	6,781.0	6,854.1	6,899.9

NOTE.—Chained (1992) dollar series are calculated as the product of the chain-type quantity index and the 1992 current-dollar value of the corresponding series, divided by 100. Because the formula for the chain-type quantity indexes uses weights of more than one period, the corresponding chained-dollar estimates are usually not additive. The residual line following change in business inventories is the difference between gross domestic product and the sum of final sales of domestic product and of change in business inventories; the residual line following structures is the difference between gross domestic product and the sum of the detailed lines of goods, of services, and of structures.

Percent changes from preceding period for selected items in this table are shown in table 8.1

Table 1.5.—Relation of Gross Domestic Product, Gross Domestic Purchases, and Final Sales to Domestic Purchasers

[Billions of dollars]

	Line	1992	1993	1994	1995	1996	Seasonally adjusted at annual rates							
							1992		1993				1994	
							IV	I	II	III	IV	I	II	
Gross domestic product	1	6,244.4	6,558.1	6,947.0	7,265.4	7,636.0	6,383.1	6,444.5	6,509.1	6,574.6	6,704.2	6,794.3	6,911.4	
Less: Exports of goods and services	2	639.4	658.6	721.2	818.4	870.9	649.1	647.1	661.2	646.8	679.4	678.5	710.1	
Plus: Imports of goods and services	3	669.0	719.3	812.1	904.5	965.7	691.8	693.7	718.7	718.9	746.0	755.1	797.9	
Equals: Gross domestic purchases	4	6,274.0	6,618.8	7,037.9	7,351.4	7,730.9	6,425.8	6,491.1	6,566.7	6,646.7	6,770.8	6,870.9	6,999.2	
Less: Change in business inventories	5	7.0	20.5	61.2	30.1	25.9	6.5	30.7	14.5	14.0	22.9	52.4	76.3	
Equals: Final sales to domestic purchasers	6	6,267.0	6,598.3	6,976.6	7,321.3	7,705.0	6,419.3	6,460.4	6,552.2	6,632.7	6,747.9	6,818.5	6,923.0	
Addenda:														
Motor vehicle output	17	245.0	248.1	253.0	245.3	240.7	250.8	229.0	252.8	246.8	236.5	247.5	239.9	
Gross domestic product less motor vehicle output	18	6,002.4	6,309.7	6,694.0	7,016.1	7,385.1	6,134.0	6,215.5	6,292.2	6,360.6	6,531.3	6,620.8	6,759.5	

NOTE.—Percent changes from preceding period for selected items in this table are shown in table 8.1.

Table 1.6.—Relation of Real Gross Domestic Product, Real Gross Domestic Purchases, and Real Final Sales to Domestic Purchasers

[Billions of chained (1992) dollars]

	Line	1992	1993	1994	1995	1996	Seasonally adjusted at annual rates								
							1992	1993				1994			
								IV	I	II	III	IV	I	II	
															III
Gross domestic product	1	6,244.4	6,389.6	6,610.7	6,742.1	6,928.4	6,327.1	6,327.9	6,359.9	6,393.5	6,476.9	6,524.5	6,600.3		
Less: Exports of goods and services	2	639.4	658.2	712.4	791.2	857.0	649.1	647.2	660.1	646.3	679.1	676.0	704.1		
Plus: Imports of goods and services	3	669.0	728.4	817.0	890.1	971.5	689.1	701.9	722.7	729.4	759.7	773.6	808.0		
Equals: Gross domestic purchases	4	6,274.0	6,459.0	6,712.7	6,837.5	7,037.7	6,367.0	6,382.3	6,422.0	6,475.6	6,556.2	6,620.2	6,701.8		
Less: Change in business inventories	5	7.0	22.1	60.6	27.3	25.0	5.6	32.3	16.6	15.3	24.2	53.1	75.9		
Equals: Final sales to domestic purchasers	6	6,267.0	6,438.3	6,653.2	6,808.1	7,010.2	6,360.7	6,351.7	6,407.0	6,461.4	6,533.1	6,568.7	6,620.0		

	Line	Seasonally adjusted at annual rates											
		1994		1995				1996				1997	
		III	IV	I	II	III	IV	I	II	III	IV	I	II
Gross domestic product	1	6,629.5	6,688.6	6,703.7	6,708.8	6,759.2	6,796.5	6,826.4	6,926.0	6,943.8	7,017.4	7,101.6	7,139.7
Less: Exports of goods and services	2	722.1	747.3	760.4	777.4	802.4	824.6	828.2	847.4	851.4	901.1	922.7	954.1
Plus: Imports of goods and services	3	833.2	853.2	873.9	890.3	895.4	900.7	929.0	960.0	990.2	1,006.6	1,048.9	1,102.0
Equals: Gross domestic purchases	4	6,737.5	6,791.3	6,813.2	6,817.3	6,848.9	6,870.4	6,923.2	7,033.6	7,075.3	7,118.4	7,220.9	7,276.9
Less: Change in business inventories	5	49.7	63.6	48.5	21.6	17.0	22.2	8.0	21.3	37.9	32.9	63.7	66.8
Equals: Final sales to domestic purchasers	6	6,688.4	6,727.5	6,763.7	6,793.8	6,829.1	6,845.8	6,911.8	7,009.9	7,036.4	7,082.7	7,153.1	7,204.9

NOTE.—Chained (1992) dollar series are calculated as the product of the chain-type quantity index and the 1992 current-dollar value of the corresponding series, divided by 100. Because the formula for the chain-type quantity indexes uses weights of more than one period, the corresponding chained-dollar estimates are usually not additive. Percent changes from preceding period for selected items in this table are shown in table 8.1.

Table 1.7.—Gross Domestic Product by Sector

[Billions of dollars]

	Line	1992	1993	1994	1995	1996	Seasonally adjusted at annual rates								
							1992	1993				1994			
								IV	I	II	III	IV	I	II	
															III
Gross domestic product	1	6,244.4	6,558.1	6,947.0	7,265.4	7,636.0	6,383.1	6,444.5	6,509.1	6,574.6	6,704.2	6,794.3	6,911.4		
Business ¹	2	5,184.4	5,453.1	5,801.6	6,074.7	6,401.0	5,309.3	5,353.0	5,409.6	5,463.7	5,586.1	5,663.0	5,769.9		
Nonfarm ¹	3	5,103.8	5,380.1	5,718.1	6,001.3	6,311.6	5,230.6	5,282.0	5,333.4	5,398.6	5,506.2	5,572.3	5,684.9		
Nonfarm less housing	4	4,560.6	4,822.9	5,123.6	5,372.0	5,652.8	4,686.2	4,725.6	4,778.7	4,841.5	4,945.9	4,984.5	5,101.6		
Housing	5	543.2	557.1	594.4	629.2	658.8	544.4	556.5	554.7	557.1	560.3	587.8	583.3		
Farm	6	80.6	73.0	83.5	73.5	89.4	78.7	71.0	76.2	65.1	79.9	90.7	85.0		
Households and institutions	7	279.1	296.5	312.7	331.8	346.0	286.2	290.1	294.5	298.9	302.4	305.9	309.6		
Private households	8	10.1	10.7	11.0	11.8	11.5	10.4	10.5	10.6	10.7	10.8	10.8	10.9		
Nonprofit institutions	9	269.0	285.8	301.7	319.9	334.6	275.8	279.6	283.9	288.2	291.6	295.1	298.7		
General government ²	10	781.0	808.5	832.7	858.9	889.0	787.6	801.4	805.0	812.0	815.7	825.4	831.8		
Federal	11	274.4	276.9	275.2	275.5	281.4	272.1	278.9	276.2	277.2	275.3	277.5	277.7		
State and local	12	506.6	531.6	557.5	583.4	607.6	515.5	522.5	528.9	534.8	540.4	547.8	554.1		

	Line	Seasonally adjusted at annual rates											
		1994		1995				1996				1997	
		III	IV	I	II	III	IV	I	II	III	IV	I	II
Gross domestic product	1	6,986.5	7,095.7	7,168.9	7,209.5	7,301.3	7,381.9	7,467.5	7,607.7	7,676.0	7,792.9	7,933.6	8,004.8
Business ¹	2	5,837.0	5,936.3	5,993.5	6,023.5	6,105.5	6,176.5	6,249.0	6,377.7	6,434.2	6,543.1	6,666.5	6,726.0
Nonfarm ¹	3	5,756.2	5,858.8	5,923.8	5,952.4	6,032.2	6,096.6	6,165.6	6,289.2	6,341.7	6,450.0	6,573.1	6,627.9
Nonfarm less housing	4	5,158.0	5,250.4	5,305.7	5,326.2	5,403.0	5,453.3	5,520.5	5,636.3	5,677.3	5,777.1	5,892.5	5,940.7
Housing	5	598.2	608.4	618.2	626.2	629.2	643.3	645.1	652.8	664.4	673.0	680.6	687.2
Farm	6	80.8	77.5	69.6	71.1	73.4	79.8	83.4	88.6	92.5	93.0	93.4	98.1
Households and institutions	7	314.9	320.5	325.5	330.1	333.5	337.9	340.3	343.9	347.9	352.0	357.7	363.4
Private households	8	11.1	11.3	11.7	11.8	11.9	11.9	11.8	11.6	11.4	11.1	11.1	11.3
Nonprofit institutions	9	303.8	309.2	313.8	318.3	321.6	326.0	328.5	332.3	336.6	341.0	346.6	352.2
General government ²	10	834.7	838.9	849.9	855.8	862.2	867.6	878.3	886.1	893.9	897.8	909.4	915.4
Federal	11	273.6	272.0	275.4	275.2	276.1	275.3	280.5	281.9	282.1	281.1	286.2	285.7
State and local	12	561.1	566.9	574.5	580.6	586.1	592.3	597.8	604.2	611.8	616.7	623.3	629.6

1. Gross domestic business product equals gross domestic product less gross product of households and institutions and of general government. Nonfarm product equals gross domestic business product less gross farm product.

2. Equals compensation of general government employees plus general government consumption of fixed capital as shown in table 3.7.

Table 1.8.—Real Gross Domestic Product by Sector

[Billions of chained (1992) dollars]

	Line	1992	1993	1994	1995	1996	Seasonally adjusted at annual rates							
							1992	1993				1994		
								IV	I	II	III	IV	I	II
Gross domestic product	1	6,244.4	6,389.6	6,610.7	6,742.1	6,928.4	6,327.1	6,327.9	6,359.9	6,393.5	6,476.9	6,524.5	6,600.3	
Business ¹	2	5,184.4	5,317.2	5,530.6	5,657.4	5,842.9	5,263.1	5,260.6	5,287.9	5,318.5	5,401.9	5,447.5	5,520.7	
Nonfarm ¹	3	5,103.8	5,246.2	5,446.0	5,582.7	5,766.8	5,184.4	5,186.7	5,213.4	5,257.1	5,327.6	5,361.7	5,435.8	
Nonfarm less housing	4	4,560.6	4,704.1	4,883.3	5,005.7	5,181.4	4,645.9	4,640.5	4,672.5	4,716.5	4,787.1	4,799.8	4,881.5	
Housing	5	543.2	542.1	562.7	577.0	585.7	538.5	546.2	541.0	540.6	540.6	561.9	554.4	
Farm	6	80.6	71.0	85.0	74.2	75.5	78.7	74.0	74.7	61.0	74.4	86.3	85.4	
Households and institutions	7	279.1	290.1	297.9	305.1	311.2	282.0	284.6	289.4	292.5	293.9	294.9	296.9	
Private households	8	10.1	10.3	10.4	10.8	10.1	10.3	10.3	10.4	10.3	10.3	10.3	10.3	
Nonprofit institutions	9	269.0	279.8	287.5	294.3	301.1	271.7	274.2	279.0	282.2	283.6	284.6	286.6	
General government ²	10	781.0	782.3	782.6	780.3	775.9	782.0	782.7	782.6	782.5	781.3	782.4	783.0	
Federal	11	274.4	267.7	258.4	248.1	240.9	272.7	271.3	269.2	267.0	263.5	262.5	259.8	
State and local	12	506.6	514.5	524.2	532.2	535.0	509.3	511.4	513.4	515.5	517.8	519.9	523.2	
Residual	13	-1	.1	-.8	-.2	-1.5	0	0	-3	.4	-.4	-.8	-.9	

	Line	Seasonally adjusted at annual rates											
		1994		1995				1996				1997	
		III	IV	I	II	III	IV	I	II	III	IV	I	II
Gross domestic product	1	6,629.5	6,688.6	6,703.7	6,708.8	6,759.2	6,796.5	6,826.4	6,926.0	6,943.8	7,017.4	7,101.6	7,139.7
Business ¹	2	5,547.5	5,606.6	5,618.6	5,622.1	5,672.2	5,716.7	5,750.2	5,838.1	5,854.9	5,928.5	6,009.6	6,045.0
Nonfarm ¹	3	5,461.6	5,524.8	5,542.0	5,545.6	5,600.2	5,643.0	5,673.0	5,761.3	5,779.8	5,853.3	5,929.7	5,962.6
Nonfarm less housing	4	4,897.1	4,954.9	4,968.1	4,968.8	5,025.4	5,060.6	5,093.9	5,179.0	5,191.3	5,261.3	5,335.3	5,367.3
Housing	5	564.5	569.8	573.9	576.7	574.9	582.4	579.3	582.6	588.7	592.3	594.9	595.9
Farm	6	86.4	81.9	76.2	76.1	71.5	73.1	76.6	76.2	74.6	74.7	79.0	81.4
Households and institutions	7	298.8	301.0	302.8	304.3	305.9	307.4	307.6	310.4	312.5	314.4	316.9	319.0
Private households	8	10.4	10.5	10.8	10.8	10.8	10.7	10.5	10.3	10.0	9.6	9.6	9.6
Nonprofit institutions	9	288.4	290.5	292.0	293.4	295.1	296.7	297.1	300.1	302.5	304.8	307.4	309.4
General government ²	10	783.6	781.5	782.9	782.9	781.8	773.6	769.9	778.9	778.1	776.6	777.7	778.6
Federal	11	257.6	253.8	252.0	251.0	249.3	240.3	240.5	242.8	241.3	238.9	238.2	236.7
State and local	12	526.0	527.8	530.9	531.9	532.6	533.5	529.6	536.3	537.0	537.9	539.9	542.2
Residual	13	-9	-6	-.2	.1	-.4	-.8	-1.1	-1.3	-1.6	-2.1	-2.7	-2.8

1. Gross domestic business product equals gross domestic product less gross product of households and institutions and of general government. Nonfarm product equals gross domestic business product less gross farm product.
 2. Equals compensation of general government employees plus general government consumption of fixed capital as shown in table 3.8.

NOTE.—Chained (1992) dollar series are calculated as the product of the chain-type quantity index and the 1992 current-dollar value of the corresponding series, divided by 100. Because the formula for the chain-type quantity indexes uses weights of more than one period, the corresponding chained-dollar estimates are usually not additive. The residual line is the difference between the first line and the sum of the most detailed lines.

Table 1.9.—Relation of Gross Domestic Product, Gross National Product, Net National Product, National Income, and Personal Income
 [Billions of dollars]

	Line	1992	1993	1994	1995	1996	Seasonally adjusted at annual rates							
							1992		1993				1994	
							IV	I	II	III	IV	I	II	
Gross domestic product	1	6,244.4	6,558.1	6,947.0	7,265.4	7,636.0	6,383.1	6,444.5	6,509.1	6,574.6	6,704.2	6,794.3	6,911.4	
Plus: Receipts of factor income from the rest of the world	2	137.9	150.8	176.5	222.8	234.3	133.9	145.6	148.9	153.2	155.6	161.1	168.3	
Less: Payments of factor income to the rest of the world	3	126.8	132.1	168.3	217.5	232.6	126.4	122.1	132.7	130.9	142.7	144.2	159.3	
Equals: Gross national product	4	6,255.5	6,576.8	6,955.2	7,270.6	7,637.7	6,390.5	6,468.1	6,525.3	6,596.9	6,717.1	6,811.2	6,920.3	
Less: Consumption of fixed capital	5	713.5	727.9	777.5	796.8	830.1	704.3	721.8	720.7	735.3	733.6	823.3	753.1	
Private	6	585.4	594.5	638.6	653.0	682.7	574.3	590.5	588.1	601.1	598.1	685.2	614.9	
Capital consumption allowances	7	575.4	599.1	647.3	669.1	709.9	578.5	598.0	592.1	601.7	604.5	663.8	631.6	
Less: Capital consumption adjustment	8	-10.0	4.6	8.7	16.1	27.1	4.2	7.5	4.1	5	8.4	-21.3	16.7	
Government	9	128.2	133.4	138.8	143.8	147.4	130.0	131.3	132.7	134.2	135.5	138.1	138.1	
General government	10	110.2	114.3	118.2	122.4	125.1	111.6	112.6	113.6	115.0	116.0	116.9	118.0	
Government enterprises	11	18.0	19.1	20.6	21.4	22.3	18.4	18.7	19.0	19.2	19.5	21.2	20.2	
Equals: Net national product	12	5,542.0	5,848.9	6,177.7	6,473.9	6,807.6	5,686.2	5,746.2	5,804.6	5,861.5	5,983.5	5,987.9	6,167.3	
Less: Indirect business tax and nontax liability	13	505.6	532.5	568.5	582.8	604.8	521.7	520.6	525.9	534.4	549.4	556.9	564.4	
Business transfer payments	14	28.4	28.2	30.5	32.2	33.6	28.8	27.8	27.7	28.2	29.0	29.7	30.1	
Statistical discrepancy	15	44.8	52.6	14.6	-28.2	-59.9	64.6	71.0	46.9	47.5	45.0	6.3	42.4	
Plus: Subsidies less current surplus of government enterprises	16	27.1	31.1	26.6	25.2	25.4	31.5	33.0	32.8	30.2	28.5	28.1	25.9	
Equals: National income	17	4,990.4	5,266.8	5,590.7	5,912.3	6,254.5	5,102.6	5,159.8	5,236.9	5,281.7	5,388.7	5,423.2	5,556.3	
Less: Corporate profits with inventory valuation and capital consumption adjustments	18	428.0	492.8	570.5	650.0	735.9	454.6	459.2	478.2	492.8	541.2	512.0	562.0	
Net interest	19	414.3	402.5	412.3	425.1	412.4	411.2	404.6	398.9	395.4	397.2	405.6	406.6	
Contributions for social insurance	20	571.4	596.0	630.5	659.1	692.0	575.7	585.3	594.0	598.7	606.1	619.2	628.2	
Wage accruals less disbursements	21	-15.8	4.4	13.3	13.1	1.1	-63.0	70.1	-1	-1	-52.2	52.4	.3	
Plus: Personal interest income	22	667.2	651.0	668.1	718.9	735.7	660.4	660.3	653.7	647.8	642.1	641.4	656.4	
Personal dividend income	23	159.4	185.3	204.8	251.9	291.2	170.1	177.8	182.1	187.8	193.5	192.1	200.3	
Government transfer payments to persons	24	835.7	889.8	930.9	990.0	1,042.0	853.0	874.9	886.0	895.3	903.1	917.3	926.2	
Business transfer payments to persons	25	22.5	22.1	23.7	25.0	26.0	22.9	22.3	22.0	22.0	22.2	23.1	23.6	
Equals: Personal income	26	5,277.2	5,519.2	5,791.8	6,150.8	6,495.2	5,429.3	5,369.4	5,504.1	5,544.2	5,659.1	5,616.3	5,766.6	
Addenda:														
Gross domestic income	27	6,199.7	6,505.5	6,932.4	7,293.6	7,695.9	6,318.4	6,373.5	6,462.2	6,527.1	6,659.2	6,788.0	6,869.0	
Gross national income	28	6,210.7	6,524.2	6,940.6	7,298.9	7,697.6	6,325.9	6,397.0	6,478.4	6,549.4	6,672.0	6,804.9	6,878.0	
Net domestic product	29	5,530.9	5,830.2	6,169.5	6,468.6	6,805.9	5,678.8	5,722.7	5,788.4	5,839.2	5,970.6	6,071.0	6,158.3	

	Line	Seasonally adjusted at annual rates											
		1994		1995				1996				1997	
		III	IV	I	II	III	IV	I	II	III	IV	I	II
Gross domestic product	1	6,986.5	7,095.7	7,168.9	7,209.5	7,301.3	7,381.9	7,467.5	7,607.7	7,676.0	7,792.9	7,933.6	8,004.8
Plus: Receipts of factor income from the rest of the world	2	181.9	194.6	213.6	226.4	222.6	228.5	226.0	227.1	235.4	248.8	248.2
Less: Payments of factor income to the rest of the world	3	176.1	193.5	207.4	215.3	225.6	221.9	218.2	224.3	242.3	245.6	262.5
Equals: Gross national product	4	6,992.3	7,096.8	7,175.1	7,220.6	7,298.3	7,388.5	7,475.3	7,610.5	7,669.1	7,796.1	7,919.2
Less: Consumption of fixed capital	5	762.2	771.4	780.1	790.6	799.0	817.3	815.5	824.1	835.4	845.6	855.0	862.5
Private	6	623.3	631.2	638.3	647.4	654.7	671.7	669.2	676.8	687.7	697.2	705.4	712.0
Capital consumption allowances	7	642.2	651.5	655.6	663.7	672.5	684.8	693.8	704.9	715.4	725.3	736.6	745.9
Less: Capital consumption adjustment	8	18.9	20.3	17.3	16.3	17.7	13.1	24.6	28.0	27.8	28.1	31.2	34.0
Government	9	138.9	140.2	141.9	143.2	144.3	145.6	146.2	147.2	147.6	148.4	149.6	150.5
General government	10	118.5	119.5	120.9	122.0	122.8	123.9	124.3	125.1	125.4	125.8	126.8	127.3
Government enterprises	11	20.5	20.7	21.0	21.2	21.5	21.7	22.0	22.1	22.4	22.6	22.9	23.2
Equals: Net national product	12	6,230.1	6,325.4	6,395.0	6,429.9	6,499.2	6,571.2	6,659.8	6,786.4	6,833.6	6,950.4	7,064.2
Less: Indirect business tax and nontax liability	13	573.2	579.4	578.9	580.9	584.0	587.3	594.0	599.0	600.9	625.3	610.2	616.4
Business transfer payments	14	30.7	31.5	31.8	32.0	32.5	32.7	32.7	33.5	33.8	34.2	34.4	35.0
Statistical discrepancy	15	15.2	-5.4	1.2	-20.2	-45.0	-48.9	-50.3	-50.2	-79.5	-59.5	-64.3
Plus: Subsidies less current surplus of government enterprises	16	25.1	27.4	24.8	25.1	25.7	25.5	25.3	25.2	24.9	26.0	26.1	25.9
Equals: National income	17	5,636.1	5,747.3	5,807.9	5,862.4	5,953.4	6,025.5	6,108.8	6,229.4	6,303.3	6,376.5	6,510.0
Less: Corporate profits with inventory valuation and capital consumption adjustments	18	590.1	617.7	613.2	628.0	672.8	685.7	717.7	738.5	739.6	747.8	779.6
Net interest	19	415.6	430.7	432.7	429.7	419.5	418.6	416.2	422.5	430.9	430.6	440.5
Contributions for social insurance	20	633.4	641.2	650.1	655.1	662.4	668.6	677.3	688.7	696.8	705.1	719.5	728.8
Wage accruals less disbursements	21	.3	.3	13.1	13.1	13.1	13.1	1.1	1.1	1.1	1.1	1.2	1.2
Plus: Personal interest income	22	674.1	700.4	713.9	719.4	717.9	724.2	722.3	727.8	742.7	749.8	757.2	766.8
Personal dividend income	23	208.5	218.5	243.4	248.6	254.2	261.5	287.4	290.0	292.0	295.2	312.5	318.3
Government transfer payments to persons	24	934.8	945.4	972.4	985.6	996.4	1,005.7	1,027.6	1,039.0	1,046.3	1,055.1	1,080.5	1,090.5
Business transfer payments to persons	25	24.0	24.4	24.6	24.8	25.1	25.4	25.6	25.9	26.1	26.4	26.7	26.9
Equals: Personal income	26	5,838.1	5,946.1	6,053.1	6,114.8	6,179.1	6,256.2	6,359.4	6,461.3	6,541.9	6,618.4	6,746.2	6,830.0
Addenda:													
Gross domestic income	27	6,971.3	7,101.1	7,167.8	7,229.7	7,346.3	7,430.8	7,517.8	7,657.9	7,755.5	7,852.4	7,997.9
Gross national income	28	6,977.1	7,102.2	7,173.9	7,240.8	7,343.3	7,437.4	7,525.6	7,660.7	7,748.5	7,855.5	7,983.6
Net domestic product	29	6,224.4	6,324.3	6,388.8	6,418.8	6,502.2	6,564.6	6,652.0	6,783.6	6,840.6	6,947.3	7,078.5	7,142.3

Table 1.10.—Relation of Real Gross Domestic Product, Real Gross National Product, and Real Net National Product

[Billions of chained (1992) dollars]

	Line	1992	1993	1994	1995	1996	Seasonally adjusted at annual rates							
							1992	1993				1994		
								IV	I	II	III	IV	I	II
Gross domestic product	1	6,244.4	6,389.6	6,610.7	6,742.1	6,928.4	6,327.1	6,327.9	6,359.9	6,393.5	6,476.9	6,524.5	6,600.3	
Plus: Receipts of factor income from the rest of the world	2	137.9	147.3	168.4	207.7	214.2	132.7	143.3	145.6	149.3	150.8	155.3	161.3	
Less: Payments of factor income to the rest of the world	3	126.8	128.8	160.0	200.7	210.2	125.2	119.9	129.6	127.5	138.0	139.3	152.3	
Equals: Gross national product	4	6,255.5	6,408.0	6,619.1	6,748.7	6,932.0	6,334.6	6,351.3	6,375.9	6,415.3	6,489.7	6,540.5	6,609.3	
Less: Consumption of fixed capital	5	713.5	713.6	747.3	752.5	776.4	700.3	712.6	706.7	720.6	714.6	800.0	724.4	
Private	6	585.4	583.1	615.2	619.6	642.4	571.1	582.8	576.4	589.9	583.5	667.4	592.7	
Government	7	128.2	130.5	132.2	132.9	134.2	129.3	129.8	130.3	130.7	131.1	132.6	131.7	
General government	8	110.2	111.9	112.7	113.4	114.1	111.1	111.5	111.8	112.0	112.3	112.5	112.7	
Government enterprises	9	18.0	18.6	19.4	19.5	20.0	18.2	18.3	18.5	18.6	18.8	20.2	19.0	
Equals: Net national product	10	5,542.0	5,694.4	5,871.9	5,996.1	6,155.6	5,635.1	5,638.9	5,669.3	5,694.7	5,774.8	5,741.1	5,884.7	
Addenda:														
Gross domestic income ¹	11	6,199.7	6,338.2	6,596.8	6,768.2	6,982.7	6,263.0	6,258.2	6,314.1	6,347.4	6,433.3	6,518.5	6,559.8	
Gross national income ²	12	6,210.8	6,356.7	6,605.2	6,774.8	6,986.3	6,270.5	6,281.5	6,330.1	6,369.2	6,446.2	6,534.5	6,568.8	
Net domestic product	13	5,530.9	5,675.9	5,863.5	5,989.4	6,151.9	5,627.6	5,615.5	5,653.2	5,672.9	5,762.0	5,725.1	5,875.7	

	Line	Seasonally adjusted at annual rates											
		1994		1995				1996				1997	
		III	IV	I	II	III	IV	I	II	III	IV	I	II
Gross domestic product	1	6,629.5	6,688.6	6,703.7	6,708.8	6,759.2	6,796.5	6,826.4	6,926.0	6,943.8	7,017.4	7,101.6	7,139.7
Plus: Receipts of factor income from the rest of the world	2	173.0	184.2	200.8	211.4	207.0	211.5	208.0	208.1	214.8	226.0	224.6
Less: Payments of factor income to the rest of the world	3	166.9	181.4	192.9	198.9	207.5	203.5	199.4	203.7	218.1	219.8	234.0
Equals: Gross national product	4	6,635.6	6,691.2	6,711.3	6,721.0	6,758.3	6,804.2	6,834.7	6,930.1	6,940.2	7,023.1	7,091.8
Less: Consumption of fixed capital	5	729.6	735.2	741.1	747.1	753.4	768.3	766.2	773.0	779.8	786.7	797.3	806.5
Private	6	597.6	602.9	608.5	614.3	620.4	635.1	632.7	639.1	645.7	652.2	662.6	671.5
Government	7	132.0	132.3	132.5	132.8	133.1	133.3	133.7	134.0	134.3	134.6	135.0	135.3
General government	8	112.8	113.0	113.1	113.3	113.5	113.6	113.8	114.0	114.2	114.4	114.6	114.8
Government enterprises	9	19.2	19.3	19.4	19.5	19.6	19.7	19.8	20.0	20.1	20.2	20.3	20.4
Equals: Net national product	10	5,905.8	5,955.8	5,970.0	5,973.7	6,004.7	6,036.0	6,068.4	6,156.9	6,160.4	6,236.4	6,294.5
Addenda:													
Gross domestic income ¹	11	6,615.1	6,693.7	6,702.7	6,727.7	6,800.9	6,841.5	6,872.4	6,971.8	7,015.7	7,070.9	7,159.2
Gross national income ²	12	6,621.2	6,696.4	6,710.2	6,739.8	6,800.0	6,849.2	6,880.7	6,975.9	7,012.1	7,076.7	7,149.4
Net domestic product	13	5,899.7	5,953.2	5,962.5	5,961.5	6,005.7	6,028.3	6,060.1	6,152.8	6,164.0	6,230.7	6,304.4	6,333.5

1. Gross domestic income deflated by the implicit price deflator for gross domestic product.

2. Gross national income deflated by the implicit price deflator for gross national product.

NOTE.—Except as noted in footnotes 1 and 2, chained (1992) dollar series are calculated as the product of the

chain-type quantity index and the 1992 current-dollar value of the corresponding series, divided by 100. Because the formula for the chain-type quantity indexes uses weights of more than one period, the corresponding chained-dollar estimates are usually not additive.

Table 1.11.—Command-Basis Real Gross National Product

[Billions of chained (1992) dollars]

	Line	1992	1993	1994	1995	1996	Seasonally adjusted at annual rates							
							1992		1993				1994	
							IV	I	II	III	IV	I	II	
Gross national product	1	6,255.5	6,408.0	6,619.1	6,748.7	6,932.0	6,334.6	6,351.3	6,375.9	6,415.3	6,489.7	6,540.5	6,609.3	
Less: Exports of goods and services and receipts of factor income from the rest of the world	2	777.3	805.5	881.1	999.7	1,071.7	781.8	790.5	805.7	795.8	829.9	831.4	865.5	
Plus: Command-basis exports of goods and services and receipts of factor income ¹	3	777.4	814.7	895.1	1,014.0	1,091.1	779.2	798.4	810.8	806.5	843.4	852.2	881.3	
Equals: Command-basis gross national product	4	6,255.6	6,417.3	6,633.2	6,763.0	6,951.4	6,332.0	6,359.1	6,381.0	6,426.0	6,503.1	6,561.2	6,625.1	
Addendum:														
Terms of trade ²	5	100.0	101.1	101.6	101.4	101.8	99.7	101.0	100.6	101.3	101.6	102.5	101.8	

	Line	Seasonally adjusted at annual rates											
		1994		1995				1996				1997	
		III	IV	I	II	III	IV	I	II	III	IV	I	II
Gross national product	1	6,635.6	6,691.2	6,711.3	6,721.0	6,758.3	6,804.2	6,834.7	6,930.1	6,940.2	7,023.1	7,091.8
Less: Exports of goods and services and receipts of factor income from the rest of the world	2	895.5	932.0	962.0	989.9	1,010.1	1,036.8	1,036.7	1,055.8	1,066.8	1,127.6	1,147.3
Plus: Command-basis exports of goods and services and receipts of factor income ¹	3	904.2	942.8	978.1	999.8	1,024.2	1,053.8	1,055.7	1,075.2	1,090.2	1,143.4	1,171.9
Equals: Command-basis gross national product	4	6,644.3	6,702.1	6,727.3	6,730.8	6,772.3	6,821.3	6,853.7	6,949.5	6,963.6	7,038.9	7,116.4
Addendum:													
Terms of trade ²	5	101.0	101.2	101.7	101.0	101.4	101.6	101.8	101.8	102.2	101.4	102.1	103.3

1. Exports of goods and services and receipts of factor income deflated by the implicit price deflator for imports of goods and services and payments of factor income.

2. Ratio of the implicit price deflator for exports of goods and services and receipts of factor income to the corresponding implicit price deflator for imports with the decimal point shifted two places to the right.

NOTE.—Chained (1992) dollar series are calculated as the product of the chain-type quantity index and the 1992 current-dollar value of the corresponding series, divided by 100. Because the formula for the chain-type quantity indexes uses weights of more than one period, the corresponding chained-dollar estimates are usually not additive. Percent changes from preceding period for selected items in this table are shown in table 8.1.

Table 1.12.—Net Domestic Product by Sector

[Billions of dollars]

	Line	1992	1993	1994	1995	1996
Net domestic product	1	5,530.9	5,830.2	6,169.5	6,468.6	6,805.9
Business ¹	2	4,581.0	4,839.5	5,142.3	5,400.4	5,696.0
Nonfarm ¹	3	4,523.7	4,789.9	5,082.5	5,351.6	5,632.2
Nonfarm less housing	4	4,086.3	4,333.3	4,605.5	4,833.9	5,088.2
Housing	5	437.4	456.6	477.0	517.7	544.0
Farm	6	57.3	49.7	59.8	48.8	63.8
Households and institutions	7	279.1	296.5	312.7	331.8	346.0
Private households	8	10.1	10.7	11.0	11.8	11.5
Nonprofit institutions	9	269.0	285.8	301.7	319.9	334.6
General government ²	10	670.8	694.2	714.5	736.5	763.9
Federal	11	210.9	211.4	208.3	207.3	212.8
State and local	12	460.0	482.8	506.2	529.2	551.0

1. Net domestic business product equals net domestic product less net product of households and institutions and of general government. Nonfarm product equals net domestic business product less net farm product.

2. Equals compensation of general government employees as shown in table 3.7.

Table 1.13.—Real Net Domestic Product by Sector

[Billions of chained (1992) dollars]

	Line	1992	1993	1994	1995	1996
Net domestic product	1	5,530.9	5,675.9	5,863.5	5,989.4	6,151.9
Business ¹	2	4,581.0	4,715.5	4,896.0	5,018.2	5,180.5
Nonfarm ¹	3	4,523.7	4,667.2	4,833.8	4,966.2	5,127.5
Nonfarm less housing	4	4,086.3	4,221.5	4,380.6	4,489.8	4,643.3
Housing	5	437.4	445.7	453.2	476.3	484.2
Farm	6	57.3	48.3	62.9	51.3	52.2
Households and institutions	7	279.1	290.1	297.9	305.1	311.2
Private households	8	10.1	10.3	10.4	10.8	10.1
Nonprofit institutions	9	269.0	279.8	287.5	294.3	301.1
General government ²	10	670.8	670.4	669.9	667.0	661.9
Federal	11	210.9	204.0	195.1	185.5	178.9
State and local	12	460.0	466.4	474.8	481.6	483.2
Residual	13	-1	-1	-1.0	-2	-1.1

1. Net domestic business product equals net domestic product less net product of households and institutions and of general government. Nonfarm product equals net domestic business product less net farm product.

2. Equals compensation of general government employees as shown in table 3.8.

NOTE.—Chained (1992) dollar series are calculated as the product of the chain-type quantity index and the 1992 current-dollar value of the corresponding series, divided by 100. Because the formula for the chain-type quantity indexes uses weights of more than one period, the corresponding chained-dollar estimates are usually not additive. The residual line is the difference between the first line and the sum of the most detailed lines.

Table 1.14.—National Income by Type of Income
[Billions of dollars]

	Line	1992	1993	1994	1995	1996	Seasonally adjusted at annual rates							
							1992		1993				1994	
							IV	I	II	III	IV	I	II	
National income	1	4,990.4	5,266.8	5,590.7	5,912.3	6,254.5	5,102.6	5,159.8	5,236.9	5,281.7	5,388.7	5,423.2	5,556.3	
Compensation of employees	2	3,644.9	3,814.9	4,012.0	4,215.4	4,426.9	3,707.0	3,749.3	3,796.3	3,837.6	3,876.2	3,937.4	3,988.0	
Wage and salary accruals	3	2,970.6	3,094.0	3,254.0	3,442.6	3,633.6	3,021.7	3,045.5	3,079.3	3,111.0	3,140.4	3,190.7	3,232.3	
Government	4	567.8	584.3	602.2	623.0	642.6	572.5	581.1	581.5	586.3	588.4	596.0	601.3	
Other	5	2,402.9	2,509.7	2,651.8	2,819.6	2,991.0	2,449.2	2,464.5	2,497.7	2,524.7	2,552.0	2,594.8	2,631.0	
Supplements to wages and salaries	6	674.3	720.8	758.0	772.9	793.3	685.3	703.8	717.0	726.6	735.8	746.7	755.6	
Employer contributions for social insurance	7	323.0	335.7	353.0	366.0	385.7	324.2	330.0	334.7	337.1	340.9	347.1	352.0	
Other labor income	8	351.3	385.1	405.0	406.8	407.6	361.1	373.8	382.3	389.5	394.9	399.5	403.7	
Proprietors' income with inventory valuation and capital consumption adjustments	9	423.8	450.8	471.6	489.0	520.3	437.4	440.3	452.2	446.2	464.4	463.9	474.7	
Farm	10	37.1	32.4	36.9	23.4	37.2	36.5	29.7	36.3	25.6	38.0	46.4	38.8	
Proprietors' income with inventory valuation adjustment	11	45.2	40.4	44.8	31.4	45.0	44.4	37.7	44.2	33.8	46.0	54.3	46.7	
Capital consumption adjustment	12	-8.1	-8.0	-7.9	-7.9	-7.8	-7.9	-8.0	-8.0	-8.2	-8.0	-7.9	-7.9	
Nonfarm	13	386.7	418.4	434.7	465.5	483.1	401.0	410.6	416.0	420.6	426.5	417.5	435.9	
Proprietors' income	14	363.1	392.7	415.0	438.8	455.3	376.3	383.5	389.8	394.8	403.4	408.1	410.9	
Inventory valuation adjustment	15	-7	-1.1	-6	-5	-2	-4	-1.2	-4	-5	-2.4	-1.8	1.8	
Capital consumption adjustment	16	24.3	26.8	20.4	27.2	28.0	25.1	28.4	27.4	26.3	25.4	11.2	23.3	
Rental income of persons with capital consumption adjustment	17	79.4	105.7	124.4	132.8	146.3	91.2	99.7	105.6	106.1	111.5	112.7	126.0	
Rental income of persons	18	127.5	148.5	172.0	179.8	193.3	131.1	144.8	146.6	149.4	153.3	171.2	169.0	
Capital consumption adjustment	19	-48.1	-42.8	-47.6	-47.0	-47.0	-39.8	-45.1	-41.0	-43.3	-41.9	-58.4	-43.0	
Corporate profits with inventory valuation and capital consumption adjustments	20	428.0	492.8	570.5	650.0	735.9	454.6	459.2	478.2	492.8	541.2	512.0	562.0	
Corporate profits with inventory valuation adjustment	21	398.9	456.9	519.1	598.4	674.1	420.5	419.2	444.4	458.8	504.1	470.8	510.2	
Profits before tax	22	406.4	465.4	535.1	622.6	676.6	420.3	431.7	461.5	459.6	508.9	475.1	525.3	
Profits tax liability	23	143.0	165.2	186.6	213.2	229.0	149.7	149.2	165.4	161.2	184.9	163.0	182.8	
Profits after tax	24	263.4	300.2	348.5	409.4	447.6	270.6	282.5	296.1	298.4	324.0	312.1	342.5	
Dividends	25	169.5	195.8	216.2	264.4	304.8	180.4	188.0	192.5	198.3	204.2	203.2	211.6	
Undistributed profits	26	93.9	104.5	132.3	145.0	142.8	90.3	94.5	103.6	100.1	119.7	108.9	131.0	
Inventory valuation adjustment	27	-7.5	-8.5	-16.1	-24.3	-2.5	.2	-12.5	-17.1	.2	-4.8	-4.3	-15.1	
Capital consumption adjustment	28	29.1	36.0	51.4	51.6	61.8	34.1	40.0	33.8	33.0	37.1	41.2	51.8	
Net interest	29	414.3	402.5	412.3	425.1	425.1	412.4	411.2	404.6	398.9	395.4	397.2	405.6	
Addenda:														
Corporate profits after tax with inventory valuation and capital consumption adjustments	30	285.0	327.6	383.8	436.7	506.9	304.9	309.9	312.8	331.5	356.3	348.9	379.3	
Net cash flow with inventory valuation and capital consumption adjustments	31	491.9	520.3	579.9	601.3	654.3	500.8	504.9	505.3	526.2	544.7	571.0	570.5	
Undistributed profits with inventory valuation and capital consumption adjustments	32	115.5	131.9	167.6	172.4	202.1	124.5	121.9	120.3	133.2	152.1	145.8	167.7	
Consumption of fixed capital	33	376.4	388.4	412.3	428.9	452.3	376.3	383.0	385.0	393.0	392.6	425.3	402.8	
Less: Inventory valuation adjustment	34	-7.5	-8.5	-16.1	-24.3	-2.5	.2	-12.5	-17.1	.2	-4.8	-4.3	-15.1	
Equals: Net cash flow	35	499.4	528.8	596.0	625.5	656.8	500.6	517.5	522.4	526.0	549.4	575.4	585.6	

	Line	Seasonally adjusted at annual rates											
		1994		1995				1996				1997	
		III	IV	I	II	III	IV	I	II	III	IV	I	II
National income	1	5,636.1	5,747.3	5,807.9	5,862.4	5,953.4	6,025.5	6,108.8	6,229.4	6,303.3	6,376.5	6,510.0
Compensation of employees	2	4,028.7	4,093.9	4,153.2	4,187.9	4,238.0	4,282.6	4,322.2	4,403.9	4,461.0	4,520.7	4,606.3	4,663.3
Wage and salary accruals	3	3,267.2	3,325.9	3,384.3	3,417.7	3,463.3	3,504.9	3,540.3	3,612.3	3,664.0	3,718.0	3,792.7	3,842.6
Government	4	603.5	608.0	617.2	621.1	625.1	628.5	635.6	640.3	645.5	648.9	657.8	661.7
Other	5	2,663.7	2,717.8	2,767.1	2,796.7	2,838.2	2,876.4	2,904.7	2,972.0	3,016.4	3,069.0	3,134.9	3,180.9
Supplements to wages and salaries	6	761.5	768.1	768.9	770.2	774.6	777.7	779.9	791.5	797.0	802.7	813.6	820.7
Employer contributions for social insurance	7	354.6	358.3	361.0	363.6	368.0	371.4	376.8	383.6	388.6	393.6	401.3	405.5
Other labor income	8	406.9	409.8	407.9	406.6	406.7	406.2	405.0	407.9	408.4	409.1	412.3	415.1
Proprietors' income with inventory valuation and capital consumption adjustments	9	471.6	476.1	478.2	484.4	491.7	501.5	509.3	520.0	523.8	528.3	534.6	543.6
Farm	10	33.2	29.1	20.6	21.3	22.9	28.9	31.9	36.5	40.1	40.4	40.2	44.5
Proprietors' income with inventory valuation adjustment	11	41.1	37.0	28.6	29.3	30.8	36.8	39.8	44.3	47.9	48.1	47.9	52.1
Capital consumption adjustment	12	-7.9	-7.9	-7.9	-7.9	-7.9	-7.9	-7.9	-7.8	-7.8	-7.8	-7.7	-7.6
Nonfarm	13	438.4	447.0	457.6	463.1	468.7	472.6	477.4	483.5	483.7	487.9	494.4	499.1
Proprietors' income	14	416.6	424.3	431.3	436.6	442.4	444.7	448.8	456.4	456.1	460.0	463.3	467.9
Inventory valuation adjustment	15	-1.4	-1.0	.4	-4	-1.6	-3	2	-1.2	-1	.3	-1	.6
Capital consumption adjustment	16	23.2	23.7	25.8	27.0	27.9	28.3	28.3	28.3	27.8	27.5	28.1	28.8
Rental income of persons with capital consumption adjustment	17	130.1	128.9	130.5	132.3	131.5	137.1	143.4	144.6	148.0	149.2	149.0	148.6
Rental income of persons	18	174.0	173.9	176.2	178.0	177.3	187.7	189.5	191.0	195.5	197.3	197.9	197.7
Capital consumption adjustment	19	-43.9	-45.0	-45.7	-45.7	-45.9	-50.6	-46.1	-46.4	-47.5	-48.1	-48.9	-49.1
Corporate profits with inventory valuation and capital consumption adjustments	20	590.1	617.7	613.2	628.0	672.8	685.7	717.7	738.5	739.6	747.8	779.6
Corporate profits with inventory valuation adjustment	21	535.0	560.3	560.4	577.2	621.4	634.5	659.8	676.8	676.4	683.4	711.9
Profits before tax	22	556.2	583.9	610.7	615.0	630.6	634.1	664.9	682.2	679.1	680.0	708.4
Profits tax liability	23	194.6	206.2	209.6	209.1	218.8	215.3	226.2	232.2	231.6	226.0	241.2
Profits after tax	24	361.6	377.7	401.0	405.9	411.8	418.8	438.7	450.0	447.5	454.0	467.2
Dividends	25	220.0	230.2	255.5	260.8	266.8	274.4	300.7	303.7	305.7	309.1	326.8	333.0
Undistributed profits	26	141.6	147.5	145.6	145.1	145.0	144.5	138.0	146.4	141.8	144.9	140.3
Inventory valuation adjustment	27	-21.2	-23.6	-50.3	-37.8	-9.3	.4	-5.1	-5.4	-2.7	3.3	3.5	18.1
Capital consumption adjustment	28	55.1	57.4	52.9	50.8	51.5	51.1	57.9	61.6	63.2	64.4	67.7	69.9
Net interest	29	415.6	430.7	432.7	429.7	419.5	418.6	416.2	422.5	430.9	430.6	440.5
Addenda:													
Corporate profits after tax with inventory valuation and capital consumption adjustments	30	395.5	411.5	403.6	418.9	454.0	470.4	491.5	506.3	508.0	521.8	538.4
Net cash flow with inventory valuation and capital consumption adjustments	31	583.7	594.5	566.6	583.9	618.6	635.9	633.8	651.1	657.8	674.6	678.9
Undistributed profits with inventory valuation and capital consumption adjustments	32	175.5	181.3	148.1	158.1	187.2	196.0	190.8	202.6	202.3	212.6	211.5
Consumption of fixed capital	33	408.2	413.1	418.4	425.8	431.4	439.9	443.0	448.5	455.5	462.0	467.4	472.1
Less: Inventory valuation adjustment	34	-21.2	-23.6	-50.3	-37.8	-9.3	.4	-5.1	-5.4	-2.7	3.3	3.5	18.1
Equals: Net cash flow	35	604.9	618.1	616.9	621.7	627.9	635.5	638.9	656.5	660.5	671.3	675.5

Table 1.15.—National Income by Sector, Legal Form of Organization, and Type of Income
[Billions of dollars]

	Line	1992	1993	1994	1995	1996
National income	1	4,990.4	5,266.8	5,590.7	5,912.3	6,254.5
Domestic business	2	4,029.4	4,257.3	4,555.3	4,838.8	5,142.9
Corporate business	3	2,865.9	3,035.0	3,266.0	3,480.0	3,708.7
Compensation of employees	4	2,387.7	2,500.7	2,642.0	2,781.1	2,926.7
Wage and salary accruals	5	1,969.0	2,049.3	2,164.8	2,296.4	2,433.5
Supplements to wages and salaries	6	418.7	451.4	477.2	484.7	493.2
Corporate profits with inventory valuation and capital consumption adjustments	7	363.1	419.0	497.1	563.2	640.0
Profits before tax	8	341.5	391.6	461.8	535.9	580.7
Inventory valuation adjustment	9	-7.5	-8.5	-16.1	-24.3	-2.5
Capital consumption adjustment	10	29.1	36.0	51.4	51.6	61.8
Net interest	11	115.1	115.3	126.9	135.6	142.1
Sole proprietorships and partnerships	12	708.8	748.9	790.4	827.4	874.9
Compensation of employees	13	212.6	229.7	244.5	264.9	286.1
Wage and salary accruals	14	184.2	199.5	213.1	231.6	251.3
Supplements to wages and salaries	15	28.4	30.2	31.5	33.3	34.8
Proprietors' income with inventory valuation and capital consumption adjustments	16	421.1	448.0	468.6	486.1	517.3
Farm	17	37.1	32.4	36.9	23.4	37.2
Proprietors' income with inventory valuation adjustment	18	45.2	40.4	44.8	31.4	45.0
Capital consumption adjustment	19	-8.1	-8.0	-7.9	-7.9	-7.8
Nonfarm	20	384.0	415.6	431.7	462.7	490.1
Proprietors' income	21	359.8	389.2	411.3	435.3	451.6
Inventory valuation adjustment	22	-7	-1.1	-6	-5	-2
Capital consumption adjustment	23	25.0	27.5	21.0	27.9	28.7
Net interest	24	75.1	71.2	77.2	76.4	71.5
Other private business	25	373.7	391.8	412.8	442.5	467.9
Compensation of employees	26	13.7	14.2	14.6	14.8	15.4
Wage and salary accruals	27	12.0	12.4	12.7	13.0	13.5
Supplements to wages and salaries	28	1.8	1.9	1.9	1.9	1.9
Proprietors' income with inventory valuation and capital consumption adjustments	29	2.6	2.8	3.0	2.8	3.0
Proprietors' income with inventory valuation adjustment	30	3.3	3.5	3.6	3.5	3.7
Capital consumption adjustment	31	-7	-7	-7	-7	-7
Rental income of persons with capital consumption adjustment	32	79.4	105.7	124.4	132.8	146.3
Rental income of persons	33	127.5	148.5	172.0	179.8	193.3
Capital consumption adjustment	34	-48.1	-42.8	-47.6	-47.0	-47.0
Net interest	35	277.9	269.0	270.8	292.1	303.2
Government enterprises	36	81.0	81.6	86.2	88.9	91.4
Compensation of employees	37	81.0	81.6	86.2	88.9	91.4
Wage and salary accruals	38	59.8	59.8	63.0	66.7	66.7
Supplements to wages and salaries	39	21.3	21.8	23.2	24.0	24.7
Households and institutions	40	279.1	296.5	312.7	331.8	346.0
Compensation of employees	41	279.1	296.5	312.7	331.8	346.0
Wage and salary accruals	42	237.7	250.6	263.8	281.1	295.3
Supplements to wages and salaries	43	41.3	45.8	49.0	50.6	50.8
General government	44	670.8	694.2	714.5	736.5	763.9
Compensation of employees	45	670.8	694.2	714.5	736.5	763.9
Wage and salary accruals	46	508.0	524.5	539.2	558.1	575.9
Supplements to wages and salaries	47	162.8	169.7	175.2	178.4	188.0
Rest of the world	48	11.1	18.7	8.2	5.2	1.7
Compensation of employees	49	-1	-2.1	-2.5	-2.5	-2.6
Corporate profits	50	64.9	73.9	73.4	86.7	95.9
Net interest	51	-53.8	-53.0	-62.7	-78.9	-91.7
Addenda:						
Domestic income (1-48)	52	4,979.3	5,248.0	5,582.5	5,907.1	6,252.8
Compensation of employees (4+13+26+37+41+45)	53	3,645.0	3,817.0	4,014.5	4,218.0	4,429.5
Proprietors' income with inventory valuation and capital consumption adjustments (16+29)	54	423.8	450.8	471.6	489.0	520.3
Rental income of persons with capital consumption adjustment (32)	55	79.4	105.7	124.4	132.8	146.3
Corporate profits with inventory valuation and capital consumption adjustments (7)	56	363.1	419.0	497.1	563.2	640.0
Net interest (11+24+35)	57	468.1	455.5	475.0	504.1	516.7

Table 1.16.—Gross Domestic Product of Corporate Business in Current Dollars and Gross Domestic Product of Nonfinancial Corporate Business in Current and Chained Dollars

[Billions of dollars]

	Line	1992	1993	1994	1995	1996	Seasonally adjusted at annual rates							
							1992		1993				1994	
							IV	I	II	III	IV	I	II	
Billions of dollars														
Gross domestic product of corporate business	1	3,616.2	3,820.8	4,107.6	4,348.5	4,624.9	3,705.7	3,720.3	3,789.1	3,837.2	3,936.5	3,993.2	4,068.3	
Consumption of fixed capital	2	376.4	388.4	412.3	428.9	452.3	376.3	383.0	385.0	393.0	392.6	425.3	402.8	
Net domestic product	3	3,239.8	3,432.4	3,695.2	3,919.6	4,172.6	3,329.4	3,337.3	3,404.1	3,444.2	3,543.9	3,568.0	3,665.5	
Indirect business tax and nontax liability plus business transfer payments less subsidies ...	4	373.9	397.4	429.2	439.6	463.9	385.5	386.3	392.4	398.7	412.1	420.6	426.4	
Domestic income	5	2,865.9	3,035.0	3,266.0	3,480.0	3,708.7	2,943.9	2,951.0	3,011.7	3,045.5	3,131.8	3,147.4	3,239.1	
Compensation of employees	6	2,387.7	2,500.7	2,642.0	2,781.1	2,926.7	2,435.7	2,456.5	2,488.9	2,514.5	2,543.1	2,588.9	2,625.1	
Wage and salary accruals	7	1,969.0	2,049.3	2,164.8	2,296.4	2,433.5	2,005.2	2,015.3	2,040.4	2,060.0	2,081.7	2,119.0	2,148.9	
Supplements to wages and salaries	8	418.7	451.4	477.2	484.7	493.2	430.5	441.2	448.5	454.5	461.4	469.9	476.2	
Corporate profits with inventory valuation and capital consumption adjustments	9	363.1	419.0	497.1	563.2	640.0	395.3	379.6	408.3	415.7	472.3	440.0	487.7	
Profits before tax	10	341.5	391.6	461.8	535.9	580.7	361.0	352.2	391.6	382.5	439.9	403.2	453.0	
Profits tax liability	11	143.0	165.2	186.6	213.2	229.0	149.7	149.2	165.4	161.2	184.9	163.0	182.8	
Profits after tax	12	198.5	226.4	275.1	322.7	351.6	211.4	203.0	226.2	221.3	255.0	240.2	270.2	
Dividends	13	146.0	174.9	184.4	236.9	270.8	163.0	170.9	171.4	174.6	182.9	175.4	184.8	
Undistributed profits	14	52.4	51.4	90.7	85.8	80.8	48.3	32.1	54.8	46.7	72.2	64.8	85.4	
Inventory valuation adjustment	15	-7.5	-8.5	-16.1	-24.3	-2.5	.2	-12.5	-17.1	.2	-4.8	-4.3	-15.1	
Capital consumption adjustment	16	29.1	36.0	51.4	51.6	61.8	34.1	40.0	33.8	33.0	37.1	41.2	51.8	
Net interest	17	115.1	115.3	126.9	135.6	142.1	112.9	114.9	114.6	115.3	116.5	118.5	124.3	
Gross domestic product of financial corporate business	18	353.5	390.4	397.8	443.2	492.5	363.9	368.6	388.8	392.9	411.3	368.8	399.4	
Gross domestic product of nonfinancial corporate business	19	3,262.6	3,430.4	3,709.7	3,905.3	4,132.4	3,341.7	3,351.8	3,400.3	3,444.3	3,525.2	3,624.5	3,668.9	
Consumption of fixed capital	20	330.5	340.3	360.7	373.4	393.4	329.7	335.8	337.3	344.5	343.4	375.1	351.6	
Net domestic product	21	2,932.2	3,090.1	3,349.0	3,531.9	3,739.0	3,012.0	3,015.9	3,063.0	3,099.8	3,181.9	3,249.3	3,317.3	
Indirect business tax and nontax liability plus business transfer payments less subsidies ...	22	337.0	358.5	389.0	399.8	421.8	348.0	348.2	353.8	359.7	372.3	380.4	386.1	
Domestic income	23	2,595.1	2,731.6	2,960.1	3,132.1	3,317.2	2,664.0	2,667.7	2,709.2	2,740.1	2,809.6	2,868.9	2,931.1	
Compensation of employees	24	2,195.3	2,290.7	2,426.7	2,555.5	2,682.9	2,236.1	2,253.5	2,279.9	2,301.5	2,327.8	2,372.5	2,409.8	
Wage and salary accruals	25	1,808.9	1,874.0	1,985.4	2,107.9	2,228.6	1,839.3	1,846.1	1,865.9	1,882.0	1,901.9	1,938.6	1,969.6	
Supplements to wages and salaries	26	386.5	416.7	441.2	447.5	454.4	396.8	407.3	413.9	419.4	426.0	433.9	440.2	
Corporate profits with inventory valuation and capital consumption adjustments	27	295.6	346.4	437.1	474.6	545.8	328.2	316.0	334.4	345.5	389.9	405.4	427.0	
Profits before tax	28	257.8	308.6	392.3	438.3	477.2	277.9	275.6	306.9	303.1	349.0	359.1	380.7	
Profits tax liability	29	91.1	105.0	128.8	139.4	154.8	98.4	92.5	104.7	102.9	120.0	119.5	124.6	
Profits after tax	30	166.7	203.6	263.5	298.9	322.4	179.5	183.1	202.2	200.2	228.9	239.6	256.1	
Dividends	31	133.6	147.7	158.6	188.3	196.4	146.3	143.5	144.2	147.6	155.6	150.4	158.7	
Undistributed profits	32	33.1	55.9	104.9	110.6	126.0	33.2	39.6	58.0	52.5	73.4	89.2	97.4	
Inventory valuation adjustment	33	-7.5	-8.5	-16.1	-24.3	-2.5	.2	-12.5	-17.1	.2	-4.8	-4.3	-15.1	
Capital consumption adjustment	34	45.3	46.3	60.8	60.5	71.1	50.1	52.9	44.5	42.2	45.7	50.6	61.4	
Net interest	35	104.2	94.5	96.3	102.0	102.0	88.5	99.7	98.2	95.0	91.9	91.1	94.3	
Billions of chained (1992) dollars														
Gross domestic product of nonfinancial corporate business ¹	36	3,262.6	3,374.4	3,586.3	3,719.7	3,887.8	3,328.2	3,310.2	3,352.5	3,387.2	3,447.7	3,526.1	3,559.8	
Consumption of fixed capital ²	37	330.5	335.1	349.8	357.8	374.4	328.6	332.7	331.9	339.8	336.1	366.0	341.3	
Net domestic product ³	38	2,932.2	3,039.3	3,236.5	3,361.9	3,513.5	2,999.6	2,977.5	3,020.6	3,047.3	3,111.6	3,160.0	3,218.5	

See footnotes at end of table.

Table 1.16.—Gross Domestic Product of Corporate Business in Current Dollars and Gross Domestic Product of Nonfinancial Corporate Business in Current and Chained Dollars—Continued

[Billions of dollars]

Line	Seasonally adjusted at annual rates												
	1994		1995				1996				1997		
	III	IV	I	II	III	IV	I	II	III	IV	I	II	
Billions of dollars													
Gross domestic product of corporate business	1	4,138.5	4,230.2	4,260.2	4,297.8	4,395.9	4,440.0	4,503.3	4,601.8	4,661.0	4,733.2	4,824.8
Consumption of fixed capital	2	408.2	413.1	418.4	425.8	431.4	439.9	443.0	448.5	455.5	462.0	467.4	472.1
Net domestic product	3	3,730.3	3,817.1	3,841.7	3,872.1	3,964.5	4,000.1	4,060.3	4,153.3	4,205.5	4,271.2	4,357.4
Indirect business tax and nontax liability plus business transfer payments less subsidies ...	4	432.6	437.4	435.9	437.3	441.0	444.2	451.6	458.0	460.9	485.0	465.9	474.6
Domestic income	5	3,297.7	3,379.7	3,405.8	3,434.8	3,523.5	3,555.9	3,608.7	3,695.3	3,744.6	3,786.2	3,891.5
Compensation of employees	6	2,652.5	2,701.4	2,740.1	2,761.1	2,796.2	2,826.9	2,846.9	2,910.4	2,951.4	2,997.9	3,056.5	3,098.3
Wage and salary accruals	7	2,173.7	2,217.6	2,256.6	2,277.9	2,310.9	2,340.1	2,359.8	2,417.2	2,456.3	2,500.7	2,550.7	2,588.1
Supplements to wages and salaries	8	478.7	483.9	483.5	483.2	485.3	486.8	487.2	493.2	495.1	497.3	505.8	510.2
Corporate profits with inventory valuation and capital consumption adjustments	9	515.9	542.6	529.7	537.6	592.4	593.2	626.6	645.2	647.8	640.3	682.2
Profits before tax	10	482.0	508.8	527.2	524.6	550.2	541.7	573.8	589.0	587.4	572.5	611.0
Profits tax liability	11	194.6	206.2	209.6	209.1	218.8	215.3	226.2	232.2	231.6	226.0	241.2
Profits after tax	12	287.3	302.7	317.5	315.5	331.4	326.4	347.6	356.8	355.7	346.5	369.8
Dividends	13	181.8	195.6	223.5	232.9	243.8	247.5	270.4	265.8	265.6	281.6	292.7
Undistributed profits	14	105.5	107.1	94.0	82.6	87.5	78.9	77.2	91.0	90.1	64.9	77.1
Inventory valuation adjustment	15	-21.2	-23.6	-50.3	-37.8	-9.3	.4	-5.1	-5.4	-2.7	3.3	3.5	18.1
Capital consumption adjustment	16	55.1	57.4	52.9	50.8	51.5	51.1	57.9	61.6	63.2	64.4	67.7	69.9
Net interest	17	129.4	135.6	136.0	136.0	134.8	135.7	135.2	139.7	145.4	148.0	152.8
Gross domestic product of financial corporate business	18	409.3	413.8	426.6	437.5	455.5	453.1	472.6	488.9	495.2	513.2	525.1
Gross domestic product of nonfinancial corporate business	19	3,729.1	3,816.4	3,833.6	3,860.4	3,940.4	3,986.8	4,030.7	4,112.9	4,165.8	4,220.1	4,299.7
Consumption of fixed capital	20	355.9	360.0	364.4	370.6	375.4	383.1	385.5	390.2	396.2	401.8	406.3	410.3
Net domestic product	21	3,373.2	3,456.4	3,469.2	3,489.8	3,564.9	3,603.7	3,645.2	3,722.7	3,769.7	3,818.3	3,893.4
Indirect business tax and nontax liability plus business transfer payments less subsidies ...	22	392.3	397.1	395.7	397.1	401.3	405.2	413.2	420.2	423.7	430.0	432.2	437.2
Domestic income	23	2,980.9	3,059.2	3,073.5	3,092.7	3,163.7	3,198.5	3,232.0	3,302.5	3,345.9	3,388.3	3,461.2
Compensation of employees	24	2,439.2	2,485.2	2,519.3	2,538.4	2,568.6	2,595.5	2,613.1	2,668.6	2,704.7	2,745.3	2,801.9	2,840.2
Wage and salary accruals	25	1,996.1	2,037.4	2,072.5	2,092.0	2,120.7	2,146.5	2,163.8	2,214.2	2,248.7	2,287.5	2,335.8	2,370.1
Supplements to wages and salaries	26	443.1	447.8	446.8	446.4	447.9	449.0	449.3	454.4	456.0	457.8	466.0	470.1
Corporate profits with inventory valuation and capital consumption adjustments	27	444.1	472.0	449.0	450.3	494.3	504.8	525.4	542.8	553.3	561.7	575.4
Profits before tax	28	400.7	428.9	437.6	428.3	443.1	444.3	463.4	477.4	483.4	484.4	494.5
Profits tax liability	29	130.1	141.1	140.8	135.3	140.1	141.5	149.2	154.1	156.8	159.0	159.4
Profits after tax	30	270.6	287.8	296.9	293.0	303.0	302.9	314.2	323.3	326.6	325.5	335.1
Dividends	31	158.5	166.8	183.4	189.1	191.4	189.3	200.3	194.3	191.8	199.4	207.0
Undistributed profits	32	112.1	121.0	113.5	103.9	111.6	113.6	113.9	129.1	134.8	126.1	128.2
Inventory valuation adjustment	33	-21.2	-23.6	-50.3	-37.8	-9.3	.4	-5.1	-5.4	-2.7	3.3	3.5	18.1
Capital consumption adjustment	34	64.6	66.7	61.7	59.8	60.4	60.1	67.1	70.8	72.6	74.0	77.4	79.7
Net interest	35	97.6	102.1	105.2	104.0	100.8	98.2	93.5	91.2	88.0	81.3	83.9
Billions of chained (1992) dollars													
Gross domestic product of nonfinancial corporate business ¹	36	3,594.6	3,664.9	3,664.9	3,683.2	3,747.7	3,782.9	3,801.8	3,872.4	3,913.7	3,963.5	4,022.2
Consumption of fixed capital ²	37	344.3	347.6	351.2	355.0	359.0	365.8	367.3	371.8	376.6	381.7	396.0	402.2
Net domestic product ³	38	3,250.3	3,317.3	3,313.7	3,328.1	3,388.8	3,417.2	3,434.5	3,500.6	3,537.1	3,581.8	3,626.2

1. Chained-dollar gross domestic product of nonfinancial corporate business equals the current-dollar product deflated by the implicit price deflator for goods and structures in gross domestic product.

2. Chained-dollar consumption of fixed capital of nonfinancial corporate business is calculated as the product of

the chain-type quantity index and the 1992 current-dollar value of the corresponding series, divided by 100.

3. Chained-dollar net domestic product of nonfinancial corporate business is the difference between the gross product and the consumption of fixed capital.

2. Personal Income and Outlays

Table 2.1.—Personal Income and Its Disposition
[Billions of dollars]

	Line	1992	1993	1994	1995	1996	Seasonally adjusted at annual rates						
							1992	1993				1994	
								IV	I	II	III	IV	I
Personal income	1	5,277.2	5,519.2	5,791.8	6,150.8	6,495.2	5,429.3	5,369.4	5,504.1	5,544.2	5,659.1	5,616.3	5,766.6
Wage and salary disbursements	2	2,986.4	3,089.6	3,240.7	3,429.5	3,632.5	3,084.7	2,975.4	3,079.3	3,111.1	3,192.6	3,138.3	3,232.0
Private industries	3	2,418.6	2,505.3	2,638.5	2,806.5	2,989.9	2,512.2	2,394.4	2,497.8	2,524.8	2,604.2	2,542.3	2,630.7
Goods-producing industries	4	765.7	781.2	824.4	864.4	909.1	783.6	749.7	779.9	786.5	808.6	797.1	820.5
Manufacturing	5	583.5	592.9	620.8	648.4	674.7	599.7	566.7	592.8	597.2	614.9	600.7	618.4
Distributive industries	6	680.3	699.4	741.4	783.1	823.3	699.9	677.5	697.7	704.3	718.2	715.8	737.9
Service industries	7	972.6	1,024.7	1,072.7	1,159.0	1,257.5	1,028.6	967.2	1,020.2	1,034.0	1,077.4	1,029.4	1,072.3
Government	8	567.8	584.3	602.2	623.0	642.6	572.5	581.1	581.5	586.3	588.4	596.0	601.3
Other labor income	9	351.3	385.1	405.0	406.8	407.6	361.1	373.8	382.3	389.5	394.9	399.5	403.7
Proprietors' income with inventory valuation and capital consumption adjustments	10	423.8	450.8	471.6	489.0	520.3	437.4	440.3	452.2	446.2	464.4	463.9	474.7
Farm	11	37.1	32.4	36.9	23.4	37.2	36.5	29.7	36.3	25.6	38.0	46.4	38.8
Nonfarm	12	386.7	418.4	434.7	465.5	483.1	401.0	410.6	416.0	420.6	426.5	417.5	435.9
Rental income of persons with capital consumption adjustment	13	79.4	105.7	124.4	132.8	146.3	91.2	99.7	105.6	106.1	111.5	112.7	126.0
Personal dividend income	14	159.4	185.3	204.8	251.9	291.2	170.1	177.8	182.1	187.8	193.5	192.1	200.3
Personal interest income	15	667.2	651.0	668.1	718.9	735.7	660.4	660.3	653.7	647.8	642.1	641.4	656.4
Transfer payments to persons	16	858.2	912.0	954.7	1,015.0	1,068.0	875.8	897.2	908.0	917.3	925.3	940.4	949.8
Old-age, survivors, disability, and health insurance benefits	17	414.0	444.4	473.0	507.8	537.6	421.5	437.6	441.9	446.4	451.8	463.3	470.4
Government unemployment insurance benefits	18	38.9	34.0	23.6	21.4	22.0	37.1	34.5	34.4	34.7	32.6	27.7	23.9
Veterans benefits	19	19.3	20.2	20.2	20.8	21.6	19.1	20.0	20.5	20.3	19.8	20.0	20.1
Government employees retirement benefits	20	109.0	116.6	124.5	133.6	142.5	110.5	114.2	115.9	117.4	119.0	120.5	123.8
Other transfer payments	21	277.1	296.8	313.5	331.4	344.2	287.7	291.0	295.4	298.6	302.1	308.9	311.6
Family assistance ¹	22	23.3	24.0	24.3	23.3	21.7	23.5	23.7	24.0	24.0	24.2	24.3	24.3
Other	23	253.8	272.8	289.3	308.0	322.5	264.2	267.3	271.4	274.6	277.9	284.6	287.3
Less: Personal contributions for social insurance	24	248.4	260.3	277.5	293.1	306.3	251.4	255.2	259.2	261.6	265.2	272.0	276.2
Less: Personal tax and nontax payments	25	650.5	690.0	739.1	795.1	886.9	674.8	662.5	685.6	695.5	716.4	712.9	750.5
Equals: Disposable personal income	26	4,626.7	4,829.2	5,052.7	5,355.7	5,608.3	4,754.5	4,707.0	4,818.5	4,848.7	4,942.8	4,903.4	5,016.1
Less: Personal outlays	27	4,341.0	4,580.7	4,842.1	5,101.1	5,368.8	4,450.0	4,488.4	4,549.5	4,609.8	4,675.2	4,738.2	4,803.3
Personal consumption expenditures	28	4,219.8	4,459.2	4,717.0	4,957.7	5,207.6	4,329.6	4,365.4	4,428.1	4,486.6	4,554.9	4,616.6	4,680.5
Interest paid by persons	29	111.7	108.2	110.9	128.5	145.2	110.4	110.0	108.3	107.9	106.6	107.6	108.7
Personal transfer payments to the rest of the world (net)	30	9.6	13.3	14.2	14.8	15.9	9.9	13.1	13.1	13.4	13.7	14.0	14.1
Equals: Personal saving	31	285.6	248.5	210.6	254.6	239.6	304.5	218.6	269.0	239.0	267.6	165.2	212.8
Addenda:													
Disposable personal income:													
Total, billions of chained (1992) dollars ²	32	4,626.7	4,703.9	4,805.1	4,964.2	5,076.9	4,702.5	4,622.3	4,703.9	4,716.9	4,772.5	4,715.3	4,792.8
Per capita:													
Current dollars	33	18,113	18,706	19,381	20,349	21,117	18,533	18,304	18,692	18,756	19,070	18,878	19,267
Chained (1992) dollars	34	18,113	18,221	18,431	18,861	19,116	18,330	17,975	18,247	18,246	18,413	18,154	18,409
Population (mid-period, millions)	35	255.4	258.2	260.7	263.2	265.6	256.5	257.2	257.8	258.5	259.2	259.7	260.4
Personal saving as a percentage of disposable personal income	36	6.2	5.1	4.2	4.8	4.3	6.4	4.6	5.6	4.9	5.4	3.4	4.2

See footnotes at end of table.

Table 2.1.—Personal Income and Its Disposition—Continued
 [Billions of dollars]

	Line	Seasonally adjusted at annual rates											
		1994		1995				1996				1997	
		III	IV	I	II	III	IV	I	II	III	IV	I	II
Personal income	1	5,838.1	5,946.1	6,053.1	6,114.8	6,179.1	6,256.2	6,359.4	6,461.3	6,541.9	6,618.4	6,746.2	6,830.0
Wage and salary disbursements	2	3,266.9	3,325.6	3,371.2	3,404.6	3,450.2	3,491.8	3,539.2	3,611.2	3,662.8	3,716.9	3,791.5	3,841.5
Private industries	3	2,663.4	2,717.5	2,754.0	2,783.5	2,825.1	2,863.3	2,903.6	2,970.9	3,017.3	3,067.9	3,133.7	3,179.8
Goods-producing industries	4	832.9	847.2	854.8	858.5	867.7	876.4	884.9	906.3	917.2	927.8	942.9	953.3
Manufacturing	5	626.9	637.1	643.4	644.5	650.2	655.3	659.1	674.1	680.1	685.6	694.1	700.7
Distributive industries	6	748.0	763.6	769.9	778.7	788.4	795.5	804.4	819.2	829.0	840.6	856.8	866.8
Service industries	7	1,082.5	1,106.7	1,129.3	1,146.3	1,169.0	1,191.4	1,214.3	1,245.3	1,271.1	1,299.5	1,334.1	1,359.6
Government	8	603.5	608.0	617.2	621.1	625.1	628.5	635.6	640.3	645.5	648.9	657.8	661.7
Other labor income	9	406.9	409.8	407.9	406.6	406.7	406.2	405.0	407.9	408.4	409.1	412.3	415.1
Proprietors' income with inventory valuation and capital consumption adjustments	10	471.6	476.1	478.2	484.4	491.7	501.5	509.3	520.0	523.8	528.3	534.6	543.6
Farm	11	33.2	29.1	20.6	21.3	22.9	28.9	31.9	36.5	40.1	40.4	40.2	44.5
Nonfarm	12	438.4	447.0	457.6	463.1	468.7	472.6	477.4	483.5	483.7	487.9	494.4	499.1
Rental income of persons with capital consumption adjustment	13	130.1	128.9	130.5	132.3	131.5	137.1	143.4	144.6	148.0	149.2	149.0	148.6
Personal dividend income	14	208.5	218.5	243.4	248.6	254.2	261.5	287.4	290.0	292.0	295.2	312.5	318.3
Personal interest income	15	674.1	700.4	713.9	719.4	717.9	724.2	722.3	727.8	742.7	749.8	757.2	766.8
Transfer payments to persons	16	958.8	969.8	997.0	1,010.4	1,021.5	1,031.0	1,053.2	1,064.8	1,072.4	1,081.5	1,107.2	1,117.5
Old-age, survivors, disability, and health insurance benefits	17	475.8	482.4	498.4	505.8	511.1	516.0	529.5	535.4	540.0	545.6	558.9	564.4
Government unemployment insurance benefits	18	21.6	20.9	21.0	21.0	21.8	22.0	23.0	22.1	21.3	21.6	22.1	21.9
Veterans benefits	19	20.5	20.1	20.7	20.8	21.1	20.5	21.4	21.9	21.7	21.4	22.4	22.3
Government employees retirement benefits	20	125.9	127.6	130.0	132.9	134.8	136.6	138.3	142.2	143.7	145.9	150.4	152.7
Other transfer payments	21	315.0	318.7	326.9	329.8	332.8	335.9	340.9	343.3	345.7	347.0	353.5	356.1
Family assistance ¹	22	24.4	24.2	23.9	23.5	23.2	22.8	22.5	22.0	21.6	20.7	19.7	19.4
Other	23	290.7	294.5	303.1	306.3	309.6	313.2	318.5	321.3	324.2	326.2	333.8	336.8
Less: Personal contributions for social insurance	24	278.8	282.9	289.1	291.5	294.5	297.2	300.5	305.0	308.2	311.5	318.2	321.3
Less: Personal tax and nontax payments	25	739.9	753.0	766.5	795.1	798.9	820.0	840.0	887.8	897.3	922.6	955.7	982.0
Equals: Disposable personal income	26	5,098.2	5,193.1	5,286.6	5,319.6	5,380.2	5,436.2	5,519.4	5,573.5	5,644.6	5,695.8	5,790.5	5,848.0
Less: Personal outlays	27	4,876.1	4,950.7	5,007.3	5,074.3	5,136.4	5,186.3	5,261.3	5,347.8	5,390.6	5,475.4	5,574.6	5,600.1
Personal consumption expenditures	28	4,750.6	4,820.2	4,871.7	4,934.8	4,990.6	5,033.8	5,105.8	5,189.1	5,227.4	5,308.1	5,405.7	5,428.8
Interest paid by persons	29	111.4	116.1	121.1	125.2	130.9	137.1	140.1	143.0	147.4	150.5	151.9	152.9
Personal transfer payments to the rest of the world (net)	30	14.2	14.4	14.5	14.3	14.9	15.4	15.4	15.8	15.9	16.7	17.0	17.4
Equals: Personal saving	31	222.1	242.4	279.2	245.4	243.8	249.9	258.1	225.7	254.0	220.4	215.9	247.9
Addenda:													
Disposable personal income:													
Total, billions of chained (1992) dollars ²	32	4,827.3	4,884.9	4,938.9	4,940.9	4,973.0	5,003.9	5,047.6	5,061.3	5,094.8	5,103.8	5,161.1	5,199.7
Per capita:													
Current dollars	33	19,530	19,844	20,160	20,239	20,416	20,579	20,853	21,012	21,229	21,373	21,689	21,858
Chained (1992) dollars	34	18,493	18,667	18,834	18,798	18,871	18,942	19,071	19,081	19,161	19,152	19,331	19,435
Population (mid-period, millions)	35	261.0	261.7	262.2	262.8	263.5	264.2	264.7	265.3	265.9	266.5	267.0	267.5
Personal saving as a percentage of disposable personal income	36	4.4	4.7	5.3	4.6	4.5	4.6	4.7	4.1	4.5	3.9	3.7	4.2

1. Consists of aid to families with dependent children and, beginning with 1996, assistance programs operating under the Personal Responsibility and Work Opportunity Reconciliation Act of 1996.

2. Equals disposable personal income deflated by the implicit price deflator for personal consumption expenditures. NOTE.—Percent changes from preceding period for selected items in this table are shown in table 8.1.

Table 2.2.—Personal Consumption Expenditures by Major Type of Product
[Billions of dollars]

	Line	1992	1993	1994	1995	1996	Seasonally adjusted at annual rates							
							1992	1993				1994		
								IV	I	II	III	IV	I	II
Personal consumption expenditures	1	4,219.8	4,459.2	4,717.0	4,957.7	5,207.6	4,329.6	4,365.4	4,428.1	4,488.6	4,554.9	4,616.6	4,680.5	
Durable goods	2	488.5	530.2	579.5	608.5	634.5	506.2	506.4	524.2	537.2	553.1	563.2	572.4	
Motor vehicles and parts	3	206.9	226.2	246.6	254.8	261.3	216.1	212.4	224.3	228.5	239.6	244.1	243.3	
Furniture and household equipment	4	189.4	204.9	226.2	240.2	252.6	195.5	198.0	202.1	207.6	212.0	216.2	223.5	
Other	5	92.3	99.1	106.7	113.6	120.6	94.6	95.9	97.8	101.1	101.5	102.9	105.7	
Nondurable goods	6	1,321.8	1,370.7	1,428.4	1,475.8	1,534.7	1,349.5	1,354.4	1,366.3	1,373.9	1,388.0	1,404.4	1,416.0	
Food	7	660.0	686.8	714.5	735.1	756.1	672.3	676.4	684.1	690.2	696.6	703.9	711.8	
Clothing and shoes	8	225.5	236.5	247.8	254.7	264.3	232.1	231.3	235.4	238.0	241.6	244.1	245.0	
Gasoline and oil	9	106.6	107.6	109.4	114.4	122.6	108.9	109.7	107.6	105.5	107.7	106.2	105.1	
Fuel oil and coal	10	10.9	10.7	10.5	10.2	11.6	10.8	10.8	10.5	10.9	10.7	11.7	10.1	
Other	11	318.8	329.0	346.2	361.3	380.1	325.4	326.3	328.8	329.3	331.4	338.4	344.0	
Services	12	2,409.4	2,558.4	2,709.1	2,873.4	3,038.4	2,473.9	2,504.6	2,537.6	2,577.4	2,613.8	2,649.0	2,692.2	
Housing	13	646.8	672.8	712.7	750.3	787.2	657.4	662.2	668.8	675.8	684.4	698.1	707.8	
Household operation	14	248.2	268.8	283.7	300.7	315.9	259.0	260.3	264.0	274.1	276.7	274.8	287.1	
Electricity and gas	15	106.6	115.8	116.6	119.5	125.3	111.4	112.4	112.6	119.2	118.8	118.2	120.0	
Other household operation	16	141.7	153.0	167.0	181.2	190.6	147.7	147.9	151.4	154.9	157.9	156.6	167.1	
Transportation	17	158.1	170.2	186.2	203.1	218.4	164.5	166.8	168.6	170.7	174.5	179.6	184.5	
Medical care	18	646.6	695.6	731.6	772.8	808.1	666.8	680.8	690.8	709.2	717.8	726.5	756.1	
Other	19	709.7	751.0	794.8	846.5	908.9	726.3	734.4	745.3	755.2	768.9	778.7	786.4	

	Line	Seasonally adjusted at annual rates											
		1994		1995				1996				1997	
		III	IV	I	II	III	IV	I	II	III	IV	I	II
Personal consumption expenditures	1	4,750.6	4,820.2	4,871.7	4,934.8	4,990.6	5,033.8	5,105.8	5,189.1	5,227.4	5,308.1	5,405.7	5,429.8
Durable goods	2	583.3	599.3	596.9	602.8	616.0	618.4	626.7	638.6	634.5	638.2	658.4	644.0
Motor vehicles and parts	3	245.4	253.7	249.1	252.7	258.9	258.5	262.4	264.0	260.0	258.9	265.7	252.2
Furniture and household equipment	4	229.7	235.4	235.8	237.2	242.5	245.1	246.5	253.8	254.2	255.9	263.8	265.9
Other	5	108.2	110.2	112.0	113.0	114.7	114.9	117.9	120.8	120.3	123.4	128.9	125.9
Nondurable goods	6	1,439.5	1,453.7	1,462.7	1,472.4	1,480.4	1,487.8	1,508.1	1,532.3	1,538.3	1,560.1	1,587.4	1,578.9
Food	7	718.5	723.7	729.3	733.0	737.0	741.2	748.4	752.2	757.4	766.6	775.5	774.1
Clothing and shoes	8	249.0	253.2	252.5	253.4	256.4	256.5	259.8	265.7	265.7	266.2	275.2	274.1
Gasoline and oil	9	111.8	114.3	115.3	115.8	113.9	112.7	117.1	125.7	121.4	126.0	128.5	129.9
Fuel oil and coal	10	10.6	9.8	9.6	10.3	10.2	10.7	11.7	11.3	11.2	12.0	11.0	11.1
Other	11	349.6	352.7	356.0	359.8	362.9	366.7	371.1	377.3	382.7	389.3	397.1	398.9
Services	12	2,727.8	2,767.2	2,812.2	2,859.6	2,894.2	2,927.5	2,970.9	3,018.2	3,054.6	3,109.8	3,159.9	3,206.9
Housing	13	717.7	727.2	736.1	745.6	754.7	764.6	773.8	782.5	791.8	800.7	810.5	821.3
Household operation	14	286.2	286.6	290.6	299.1	305.8	307.3	310.7	317.5	313.4	321.8	320.8	327.0
Electricity and gas	15	115.6	112.8	113.8	118.8	123.3	122.2	124.8	126.7	122.8	126.8	124.9	127.1
Other household operation	16	170.7	173.7	176.7	180.3	182.5	185.1	185.9	190.8	190.6	195.0	195.9	199.9
Transportation	17	188.3	192.6	196.4	201.1	205.7	209.2	212.3	216.6	219.7	224.8	228.9	232.8
Medical care	18	735.9	746.4	760.5	768.4	776.5	785.8	790.3	803.3	811.9	826.9	841.0	851.7
Other	19	799.7	814.5	828.5	845.3	851.6	860.5	863.8	896.3	917.8	935.6	958.8	974.0

Table 2.3.—Real Personal Consumption Expenditures by Major Type of Product

[Billions of chained (1992) dollars]

	Line	1992	1993	1994	1995	1996	Seasonally adjusted at annual rates							
							1992		1993				1994	
							IV	I	II	III	IV	I	II	
Personal consumption expenditures	1	4,219.8	4,343.6	4,486.0	4,595.3	4,714.1	4,282.3	4,286.8	4,322.8	4,366.6	4,398.0	4,439.4	4,472.2	
Durable goods	2	488.5	523.8	561.2	583.6	611.1	505.0	504.0	519.3	529.9	542.1	550.7	555.8	
Motor vehicles and parts	3	206.9	218.9	230.0	229.5	231.3	213.9	209.1	218.4	219.8	228.4	231.6	228.4	
Furniture and household equipment	4	189.4	207.8	229.4	248.4	269.5	196.4	200.4	205.0	210.9	214.8	219.1	226.1	
Other	5	92.3	97.2	102.3	107.2	113.3	94.6	94.6	95.9	99.3	99.0	100.0	101.6	
Nondurable goods	6	1,321.8	1,351.0	1,389.9	1,412.6	1,432.3	1,339.8	1,337.5	1,347.8	1,356.8	1,361.8	1,378.4	1,385.5	
Food	7	660.0	675.3	687.9	690.5	689.7	668.6	670.1	674.1	677.9	679.2	684.3	689.8	
Clothing and shoes	8	225.5	234.2	247.1	257.5	267.7	230.9	228.8	233.4	235.9	238.6	243.1	242.7	
Gasoline and oil	9	106.6	108.7	109.8	113.1	114.1	107.3	107.2	108.6	109.8	109.0	109.2	109.6	
Fuel oil and coal	10	10.9	10.7	10.7	10.5	10.6	10.7	10.8	10.3	10.9	10.9	11.9	10.2	
Other	11	318.8	322.1	334.3	341.3	351.2	322.3	320.6	321.4	322.3	324.0	329.9	333.0	
Services	12	2,409.4	2,468.9	2,535.5	2,599.6	2,671.0	2,437.6	2,445.3	2,455.9	2,480.0	2,494.4	2,510.9	2,531.4	
Housing	13	646.8	654.7	674.3	688.2	700.2	650.6	650.6	652.4	655.8	660.0	666.8	672.2	
Household operation	14	248.2	261.5	270.5	282.9	289.6	256.1	256.6	257.7	265.2	266.3	263.1	274.1	
Electricity and gas	15	106.6	112.3	112.5	115.0	117.8	109.7	111.0	109.2	114.7	114.1	113.8	115.8	
Other household operation	16	141.7	149.2	158.0	167.8	171.7	146.5	145.7	148.5	150.5	152.2	149.3	159.4	
Transportation	17	158.1	163.1	175.2	185.2	194.6	159.6	160.3	161.9	163.8	166.6	170.3	173.6	
Medical care	18	646.6	655.3	662.1	674.9	688.1	652.2	653.7	654.3	656.4	656.7	658.1	661.1	
Other	19	709.7	734.5	754.0	769.1	799.4	719.1	724.1	729.7	739.0	745.2	753.0	750.9	
Residual	20	-1	-4	-1.6	-2.9	-5.1	-1	-2	-3	-4	-7	-1.0	-1.2	

	Line	Seasonally adjusted at annual rates											
		1994		1995				1996				1997	
		III	IV	I	II	III	IV	I	II	III	IV	I	II
Personal consumption expenditures	1	4,498.2	4,534.1	4,551.3	4,583.5	4,612.9	4,633.5	4,669.4	4,712.2	4,718.2	4,756.4	4,818.1	4,827.9
Durable goods	2	561.7	576.6	572.2	577.7	590.8	593.7	600.7	614.8	611.9	617.1	637.8	628.5
Motor vehicles and parts	3	227.3	232.6	226.2	227.5	232.9	231.6	233.4	234.2	229.7	228.0	233.4	222.7
Furniture and household equipment	4	232.2	240.3	241.4	244.6	251.5	256.2	259.2	269.9	272.3	276.8	287.4	292.9
Other	5	102.9	104.5	105.9	107.0	107.9	107.9	110.2	113.4	113.2	116.3	121.4	119.2
Nondurable goods	6	1,393.2	1,402.5	1,408.4	1,411.6	1,413.9	1,416.3	1,422.5	1,431.6	1,433.9	1,441.2	1,457.8	1,450.1
Food	7	687.9	689.5	690.8	690.2	690.6	690.6	692.4	690.3	687.3	689.0	694.6	690.5
Clothing and shoes	8	248.1	254.7	255.3	257.0	259.1	258.7	261.6	268.4	270.8	270.0	277.1	273.0
Gasoline and oil	9	109.9	110.7	112.7	113.2	113.0	113.6	112.9	114.5	114.1	114.8	114.7	115.4
Fuel oil and coal	10	10.7	10.2	10.0	10.6	10.4	11.1	11.1	10.4	10.6	10.3	9.4	10.2
Other	11	336.7	337.8	339.9	341.0	341.5	342.9	345.1	349.1	352.5	358.3	363.7	362.4
Services	12	2,543.8	2,555.9	2,571.2	2,594.5	2,608.7	2,623.8	2,646.5	2,666.5	2,672.8	2,698.2	2,723.9	2,748.8
Housing	13	677.0	681.1	683.7	686.7	689.7	692.8	695.6	698.7	701.7	704.8	708.3	712.1
Household operation	14	272.3	272.4	274.3	282.4	287.5	287.5	288.7	292.0	285.8	291.7	288.0	294.5
Electricity and gas	15	111.4	108.9	109.7	114.8	118.7	116.9	119.0	119.7	114.8	117.7	113.8	117.8
Other household operation	16	160.9	163.4	164.5	167.5	168.7	170.4	169.6	172.3	170.9	173.9	174.0	176.6
Transportation	17	176.7	180.1	182.5	183.8	185.4	189.0	192.1	193.8	195.4	197.0	199.3	200.0
Medical care	18	663.2	666.0	669.5	672.9	677.0	680.4	679.4	686.2	689.8	697.1	704.4	710.8
Other	19	755.1	756.9	761.8	769.5	770.1	775.0	791.7	796.8	800.8	808.4	824.3	832.0
Residual	20	-1.8	-2.6	-2.6	-2.8	-3.6	-3.6	-3.9	-5.5	-5.7	-6.0	-7.7	-7.7

NOTE.—Chained (1992) dollar series are calculated as the product of the chain-type quantity index and the 1992 current-dollar value of the corresponding series, divided by 100. Because the formula for the chain-type quantity indexes uses weights of more than one period, the corresponding chained-dollar estimates are usually not additive. The residual line is the difference between the first line and the sum of the most detailed lines.

Table 2.4.—Personal Consumption Expenditures by Type of Expenditure

[Billions of dollars]

	Line	1992	1993	1994	1995	1996		Line	1992	1993	1994	1995	1996
Personal consumption expenditures	1	4,219.8	4,459.2	4,717.0	4,957.7	5,207.6							
Food and tobacco	2	709.5	733.4	761.7	783.8	805.7							
Food purchased for off-premise consumption (n.d.)	3	423.3	435.6	451.6	462.2	478.4		Workers' compensation ¹⁶ (s.)	59	3.5	7.1	9.4	10.0
Purchased meals and beverages ¹ (n.d.)	4	228.6	243.0	254.3	264.1	268.7		Personal business	60	341.7	357.4	370.4	389.1
Food furnished to employees (including military) (n.d.)	5	7.5	7.8	8.1	8.4	8.7		Brokerage charges and investment counseling (s.)	61	30.4	35.7	36.2	38.8
Food produced and consumed on farms (n.d.)	6	6.6	5.5	5.4	4.4	4.4		Bank service charges, trust services, and safe deposit box rental (s.)	62	28.0	30.7	31.6	33.9
Tobacco products (n.d.)	7	49.6	46.6	47.3	48.7	49.6		Services furnished without payment by financial intermediaries except life insurance carriers and private noninsured pension plans (s.)	63	142.9	144.2	151.5	159.8
Addenda: Food excluding alcoholic beverages (n.d.)	8	583.9	608.7	633.6	652.0	669.9		Expense of handling life insurance ¹⁷ (s.)	64	67.5	70.9	72.6	75.4
Alcoholic beverages purchased for off-premise consumption (n.d.)	9	50.5	51.8	53.9	54.9	57.3		Legal services (s.)	65	46.5	47.9	48.8	49.1
Other alcoholic beverages (n.d.)	10	25.5	26.3	27.0	28.2	28.9		Funeral and burial expenses (s.)	66	10.1	10.8	11.1	12.2
Clothing, accessories, and jewelry	11	283.5	298.1	312.7	323.4	336.3		Other ¹⁸ (s.)	67	16.4	17.3	18.5	19.9
Shoes (n.d.)	12	33.6	34.4	36.0	36.8	38.1		Transportation	68	471.5	504.0	542.2	572.3
Clothing and accessories except shoes ²	13	191.7	201.8	211.6	217.7	226.0		User-operated transportation	69	435.7	465.5	502.6	530.1
Women's and children's (n.d.)	14	125.3	131.9	137.5	141.3	145.8		New auto (d.)	70	82.1	86.4	91.2	87.1
Men's and boys' (n.d.)	15	66.4	69.9	74.1	76.4	80.2		Net purchases of used autos (d.)	71	35.5	40.2	44.1	52.4
Standard clothing issued to military personnel (n.d.)	16	2.2	3.3	3.3	3.3	3.3		Other motor vehicles (d.)	72	59.5	67.9	76.8	79.4
Cleaning, storage, and repair of clothing and shoes (s.)	17	11.4	11.4	11.6	12.3	12.3		Tires, tubes, accessories, and other parts (d.)	73	29.8	31.7	34.5	35.8
Jewelry and watches (d.)	18	33.2	35.6	37.7	39.3	41.6		Repair, greasing, washing, parking, storage, rental, and leasing (s.)	74	94.4	102.4	116.4	128.7
Other ³ (s.)	19	13.4	14.6	15.6	17.1	18.1		Gasoline and oil (n.d.)	75	106.6	107.6	109.4	114.4
Personal care	20	63.1	65.1	68.4	71.9	75.7		Bridge, tunnel, ferry, and road tolls (s.)	76	2.3	2.5	2.6	2.8
Toilet articles and preparations (n.d.)	21	41.4	43.1	45.3	47.2	49.9		Insurance ¹⁹ (s.)	77	25.5	26.8	27.5	29.4
Barbershops, beauty parlors, and health clubs (s.)	22	21.8	22.0	23.0	24.7	25.7		Purchased local transportation	78	8.0	8.4	8.9	9.2
Housing	23	646.8	672.8	712.7	750.3	787.2		Mass transit systems (s.)	79	5.4	5.6	5.9	6.0
Owner-occupied nonfarm dwellings—space rent ⁴ (s.)	24	457.8	480.9	507.0	532.2	558.3		Taxicab (s.)	80	2.6	2.8	3.0	3.2
Tenant-occupied nonfarm dwellings—rent ⁵ (s.)	25	160.5	162.1	174.0	184.6	193.6		Purchased intercity transportation	81	27.9	30.1	30.7	33.0
Rental value of farm dwellings (s.)	26	5.3	5.5	5.8	5.9	6.1		Railway (s.)	82	8.8	8.7	8.7	8.8
Other ⁶ (s.)	27	23.1	24.3	26.0	27.5	29.1		Bus (s.)	83	1.1	1.0	1.1	1.3
Household operation	28	470.6	504.1	535.0	562.8	591.9		Airline (s.)	84	23.3	25.4	25.8	27.7
Furniture, including mattresses and bedspreads (d.)	29	39.8	42.7	45.9	48.0	49.6		Other ²⁰ (s.)	85	2.8	2.9	3.2	3.3
Kitchen and other household appliances ⁷ (d.)	30	22.2	24.0	25.6	27.2	27.8		Recreation	86	310.8	340.2	370.2	402.5
China, glassware, tableware, and utensils (d.)	31	20.7	22.0	24.0	25.3	27.4		Books and maps (d.)	87	17.7	19.0	20.6	22.1
Other durable house furnishings ⁸ (d.)	32	45.5	48.2	52.3	54.5	58.2		Magazines, newspapers, and sheet music (n.d.)	88	21.6	22.7	24.5	25.5
Semidurable house furnishings ⁹ (n.d.)	33	23.2	25.0	27.2	28.9	30.1		Nondurable toys and sport supplies (n.d.)	89	34.2	36.6	39.7	42.2
Cleaning and polishing preparations, and miscellaneous household supplies and paper products (n.d.)	34	46.5	48.5	50.8	52.3	54.5		Wheel goods, sports and photographic equipment, boats, and pleasure aircraft (d.)	90	29.9	32.6	35.6	39.1
Stationery and writing supplies (n.d.)	35	13.5	14.2	15.1	15.8	17.0		Video and audio products, computing equipment, and musical instruments (d.)	91	61.2	68.1	78.5	85.2
Household utilities	36	148.6	160.3	163.8	168.5	177.9		Radio and television repair (s.)	92	4.2	4.5	4.5	4.9
Electricity (s.)	37	77.0	83.0	84.2	88.0	90.3		Flowers, seeds, and potted plants (n.d.)	93	12.3	12.7	13.4	13.9
Gas (s.)	38	29.5	32.7	32.4	31.5	34.9		Admissions to specified spectator amusements	94	16.6	18.1	19.0	20.2
Water and other sanitary services (s.)	39	31.1	33.8	36.6	38.8	41.1		Motion picture theaters (s.)	95	5.0	5.2	5.6	6.0
Fuel oil and coal (n.d.)	40	10.9	10.7	10.5	10.2	11.6		Legitimate theaters and opera, and entertainments of nonprofit institutions (except athletics) (s.)	96	6.8	7.8	8.2	8.7
Telephone and telegraph (s.)	41	70.3	74.5	82.6	90.2	96.9		Spectator sports ²¹ (s.)	97	4.8	5.1	5.2	5.5
Domestic service (s.)	42	10.9	11.5	11.9	12.8	12.5		Clubs and fraternal organizations ²² (s.)	98	10.3	11.2	11.8	12.7
Other ¹⁰ (s.)	43	29.4	33.3	35.8	39.4	40.1		Commercial participant amusements ²³ (s.)	99	27.2	31.5	36.2	41.5
Medical care	44	733.2	785.5	826.1	871.6	912.8		Pari-mutuel net receipts (s.)	100	3.3	3.3	3.3	3.5
Drug preparations and sundries ¹¹ (n.d.)	45	75.0	78.1	81.6	85.7	90.9		Other ²⁴ (s.)	101	72.4	80.0	83.1	91.9
Ophthalmic products and orthopedic appliances (d.)	46	11.6	11.8	12.9	13.1	13.9		Education and research	102	93.1	98.5	104.7	112.2
Physicians (s.)	47	167.2	172.5	180.0	191.4	196.5		Higher education ²⁵ (s.)	103	52.0	55.5	59.0	62.2
Dentists (s.)	48	38.5	40.8	43.9	47.6	50.9		Nursery, elementary, and secondary schools ²⁶ (s.)	104	19.3	20.1	21.4	22.8
Other professional services ¹² (s.)	49	78.2	87.6	95.7	104.4	110.2		Other ²⁷ (s.)	105	21.7	23.0	24.4	27.2
Hospitals and nursing homes ¹³	50	320.0	341.1	357.0	375.9	394.2		Religious and welfare activities ²⁸ (s.)	106	115.6	121.3	131.2	139.8
Hospitals	51	268.8	285.8	298.1	310.6	325.1		Foreign travel and other, net	107	-19.7	-21.2	-18.3	-22.1
Nonprofit (s.)	52	183.6	193.9	200.2	207.9	217.3		Foreign travel by U.S. residents (s.)	108	43.4	46.0	50.1	51.9
Proprietary (s.)	53	30.1	30.7	32.1	34.5	37.1		Expenditures abroad by U.S. residents (n.d.)	109	2.9	2.8	2.7	2.6
Government (s.)	54	55.1	61.1	65.8	68.2	70.7		Less: Expenditures in the United States by nonresidents (s.)	110	64.7	68.6	69.7	75.2
Nursing homes (s.)	55	51.2	55.3	58.9	65.2	69.1		Less: Personal remittances in kind to nonresidents (n.d.) ...	111	1.3	1.4	1.4	1.2
Health insurance	56	42.7	53.6	55.0	53.6	56.3							
Medical care and hospitalization ¹⁴ (s.)	57	36.8	43.9	42.9	40.7	41.8							
Income loss ¹⁵ (s.)	58	2.3	2.5	2.7	2.9	3.2							

1. 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 lunchrooms. Includes meals and beverages consumed both on- and off-premise.
 2. Includes luggage.
 3. Consists of watch, clock, and jewelry repairs, costume and dress suit rental, and miscellaneous personal services.
 4. Consists of rent for space and for heating and plumbing facilities, water heaters, lighting fixtures, kitchen cabinets, linoleum, storm windows and doors, window screens, and screen doors, but excludes rent for appliances and furniture and purchases of fuel and electricity.
 5. Consists of space rent (see footnote 4) and rent for appliances, furnishings, and furniture.
 6. Consists of transient hotels, motels, clubs, schools, and other group housing.
 7. Consists of refrigerators and freezers, cooking ranges, dishwashers, laundry equipment, stoves, room air conditioners, sewing machines, vacuum cleaners, and other appliances.
 8. Includes such house furnishings as floor coverings, comforters, quilts, blankets, pillows, picture frames, mirrors, art products, portable lamps, and clocks. Also includes writing equipment and hand, power, and garden tools.
 9. Consists largely of textile house furnishings, including piece goods allocated to house furnishing use. Also includes lamp shades, brooms, and brushes.
 10. Consists of maintenance services for appliances and house furnishings, moving and warehouse expenses, postage and express charges, premiums for fire and theft insurance on personal property less benefits and dividends, and miscellaneous household operation services.
 11. Excludes drug preparations and related products dispensed by physicians, hospitals, and other medical services.
 12. Consists of osteopathic physicians, chiropractors, private duty nurses, chiropractors, podiatrists, and others providing health and allied services, not elsewhere classified.
 13. 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.
 14. 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.
 15. Consists of premiums, less benefits and dividends, for income loss insurance.
 16. Consists of premiums, less benefits and dividends, for privately administered workers' compensation.
 17. 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.
 18. Consists of current expenditures (including consumption of fixed capital) of trade unions and professional associations, employment agency fees, money order fees, spending for classified advertisements, tax return preparation services, and other personal business services.
 19. Consists of premiums, less benefits and dividends, for motor vehicle insurance.
 20. Consists of baggage charges, coastal and inland waterway fares, travel agents' fees, and airport bus fares.
 21. Consists of admissions to professional and amateur athletic events and to racetracks.
 22. Consists of dues and fees excluding insurance premiums.
 23. Consists of billiard parlors; bowling alleys; dancing, riding, shooting, skating, and swimming places; amusement devices and parks; golf courses; sightseeing buses and guides; private flying operations; casino gambling; and other commercial participant amusements.
 24. Consists of net receipts of lotteries and expenditures for purchases of pets and pet care services, cable TV, film processing, photographic studios, sporting and recreation camps, video cassette rentals, and recreational services, not elsewhere classified.
 25. For private institutions, equals current expenditures (including consumption of fixed capital) less receipts—such as those from meals, rooms, and entertainments—accounted for separately in consumer expenditures, and less expenditures for research and development financed under contracts or grants. For government institutions, equals student payments of tuition.
 26. For private institutions, equals current expenditures (including consumption of fixed capital) less receipts—such as those from meals, rooms, and entertainments—accounted for separately in consumer expenditures. For government institutions, equals student payments of tuition. Excludes child day care services, which are included in religious and welfare activities.
 27. Consists of (1) fees paid to commercial, business, trade, and correspondence schools and for educational services, not elsewhere classified, and (2) current expenditures (including consumption of fixed capital) by research organizations and foundations for education and research.
 28. For nonprofit institutions, equals current expenditures (including consumption of fixed capital) of religious, social welfare, foreign relief, and political organizations, museums, libraries, and foundations. The expenditures are net of receipts—such as those from meals, rooms, and entertainments—accounted for separately in consumer expenditures, and excludes relief payments within the United States and expenditures by foundations for education and research. For proprietary and government institutions, equals receipts from users.

NOTES.—Consumer durable goods are designated (d.), nondurable goods (n.d.), and services (s.).
 Estimates of foreign travel by U.S. residents (line 108) expenditures were \$0.3 billion in 1981. Beginning with 1984, estimates of foreign travel by U.S. residents include substantially improved estimates of U.S. residents' foreign travel and passenger fare expenditures. Estimates of expenditures in the United States by nonresidents (line 110) include, beginning with 1981, nonresidents' student and medical care expenditures in the United States. Student expenditures were \$2.2 billion, and medical expenditures were \$0.4 billion in 1981. Beginning with 1984, estimates of expenditures in the United States by nonresidents include substantially improved estimates of nonresidents' travel expenditures. Expenditures in the United States by nonresidents are subtracted from total personal consumption expenditures (line 110) because they are included in detailed type of expenditure estimates elsewhere in personal consumption expenditures.

Table 2.5.—Real Personal Consumption Expenditures by Type of Expenditure

[Billions of chained (1992) dollars]

	Line	1992	1993	1994	1995	1996		Line	1992	1993	1994	1995	1996
Personal consumption expenditures	1	4,219.8	4,343.6	4,486.0	4,595.3	4,714.1	Personal business	60	341.7	351.7	352.1	350.7	363.6
Food and tobacco	2	709.5	720.1	735.0	737.9	736.5	Brokerage charges and investment counseling (s.)	61	30.4	37.3	37.8	41.8	50.0
Food purchased for off-premise consumption (n.d.)	3	423.3	428.8	434.5	433.4	434.7	Bank service charges, trust services, and safe deposit box rental (s.)	62	28.0	29.0	27.5	27.8	28.9
Purchased meals and beverages ¹ (n.d.)	4	228.6	238.4	245.1	248.7	246.6	Services furnished without payment by financial intermediaries except life insurance carriers and private noninsured pension plans (s.)	63	142.9	144.5	146.5	141.9	143.9
Food furnished to employees (including military) (n.d.)	5	7.5	7.6	7.8	7.9	8.0	Expense of handling life insurance ¹⁷ (s.)	64	67.5	68.3	68.1	67.9	68.5
Food produced and consumed on farms (n.d.)	6	.6	.5	.5	.5	.4	Legal services (s.)	65	46.5	45.9	45.3	44.0	45.2
Tobacco products (n.d.)	7	49.6	44.8	47.2	47.4	46.8	Funeral and burial expenses (s.)	66	10.1	10.3	10.1	10.5	10.4
Addenda: Food excluding alcoholic beverages (n.d.)	8	583.9	598.1	608.7	610.2	608.7	Other ¹⁸ (s.)	67	16.4	16.8	17.1	17.6	18.7
Alcoholic beverages purchased for off-premise consumption (n.d.)	9	50.5	51.7	53.7	54.5	55.5	Transportation	68	471.5	490.8	515.3	528.0	540.3
Other alcoholic beverages (n.d.)	10	25.5	25.6	25.6	25.9	25.7	User-operated transportation	69	435.7	454.2	476.6	487.8	497.7
Clothing, accessories, and jewelry	11	283.5	294.1	308.5	321.8	335.3	New autos (d.)	70	82.1	84.4	86.2	80.6	78.2
Shoes (n.d.)	12	33.6	34.2	35.7	36.6	37.6	Net purchases of used autos (d.)	71	35.5	36.7	37.5	40.8	42.1
Clothing and accessories except shoes ²	13	191.7	199.7	211.2	220.6	229.9	Other motor vehicles (d.)	72	59.5	65.7	71.4	71.7	72.5
Women's and children's (n.d.)	14	125.3	130.3	137.0	144.2	150.7	Tires, tubes, accessories, and other parts (d.)	73	29.8	32.1	35.1	36.2	38.3
Men's and boys' (n.d.)	15	66.4	69.3	74.1	76.4	79.2	Repair, greasing, washing, parking, storage, rental, and leasing (s.)	74	94.4	98.7	108.5	116.5	123.3
Standard clothing issued to military personnel (n.d.)	16	.2	.3	.3	.3	.3	Gasoline and oil (n.d.)	75	106.6	108.7	109.8	113.1	114.1
Cleaning, storage, and repair of clothing and shoes (s.)	17	11.4	11.0	11.0	11.5	11.3	Bridge, tunnel, ferry, and road tolls (s.)	76	2.3	2.4	2.4	2.4	2.5
Jewelry and watches (d.)	18	33.2	34.8	35.6	36.8	39.7	Insurance ¹⁹ (s.)	77	25.5	25.6	25.6	26.0	26.2
Other ³ (s.)	19	13.4	14.2	14.7	16.0	16.6	Purchased local transportation	78	8.0	8.2	8.6	8.5	8.5
Personal care	20	63.1	63.7	65.5	67.9	70.1	Mass transit systems (s.)	79	5.4	5.4	5.7	5.5	5.6
Toilet articles and preparations (n.d.)	21	41.4	42.4	43.7	45.0	47.0	Taxicab (s.)	80	2.6	2.7	2.9	3.0	3.0
Barbershops, beauty parlors, and health clubs (s.)	22	21.8	21.4	21.8	22.9	23.0	Purchased intercity transportation	81	27.9	28.3	30.1	31.7	34.2
Housing	23	646.8	654.7	674.3	688.2	700.2	Railway (s.)	82	.8	.8	.7	.7	.7
Owner-occupied nonfarm dwellings—space rent ⁴ (s.)	24	457.8	467.9	479.6	487.2	495.3	Bus (s.)	83	1.1	1.1	1.1	1.4	1.4
Tenant-occupied nonfarm dwellings—rent ⁵ (s.)	25	160.5	158.0	165.2	171.1	174.9	Airline (s.)	84	23.3	23.9	25.5	26.8	28.8
Rental value of farm dwellings (s.)	26	5.3	5.2	5.2	5.2	5.1	Other ²⁰ (s.)	85	2.8	2.6	2.8	2.8	3.3
Other ⁶ (s.)	27	23.1	23.5	24.3	24.8	25.0	Recreation	86	310.8	338.1	365.2	395.7	424.4
Household operation	28	470.6	494.6	514.5	533.6	548.4	Books and maps (d.)	87	17.7	18.5	19.6	20.6	20.8
Furniture, including mattresses and bedsprings (d.)	29	39.8	41.6	43.2	44.2	44.6	Magazines, newspapers, and sheet music (n.d.)	88	21.6	21.9	22.9	22.9	22.7
Kitchen and other household appliances ⁷ (d.)	30	22.2	23.8	25.0	26.6	27.1	Nondurable toys and sport supplies (n.d.)	89	34.2	36.3	38.9	41.4	43.9
China, glassware, tableware, and utensils (d.)	31	20.7	22.1	23.5	25.0	26.9	Wheel goods, sports and photographic equipment, boats, and pleasure aircraft (d.)	90	29.9	32.5	34.8	37.7	40.3
Other durable house furnishings ⁸ (d.)	32	45.5	47.8	51.4	53.1	56.1	Video and audio products, computing equipment, and musical instruments (d.)	91	61.2	72.6	87.4	101.8	119.5
Semidurable house furnishings ⁹ (n.d.)	33	23.2	24.7	25.7	26.9	28.2	Radio and television repair (s.)	92	4.2	4.3	4.2	4.5	4.5
Cleaning and polishing preparations, and miscellaneous household supplies and paper products (n.d.)	34	46.5	48.3	50.2	50.0	50.6	Flowers, seeds, and potted plants (n.d.)	93	12.3	12.9	13.4	13.2	14.4
Stationery and writing supplies (n.d.)	35	13.5	14.0	14.4	14.4	14.8	Admissions to specified spectator amusements	94	16.6	17.8	17.8	18.2	18.9
Household utilities	36	148.6	155.0	156.3	159.4	163.1	Motion picture theaters (s.)	95	5.0	5.1	5.2	5.4	5.4
Electricity (s.)	37	77.0	81.4	82.6	84.3	85.2	Legitimate theaters and opera, and entertainments of nonprofit institutions (except athletics) (s.)	96	6.8	7.7	7.7	7.9	8.0
Gas (s.)	38	29.5	30.8	30.0	30.7	32.7	Spectator sports ²¹ (s.)	97	4.8	5.0	4.9	5.0	5.5
Water and other sanitary services (s.)	39	31.1	32.0	33.0	33.8	34.6	Clubs and fraternal organizations ²² (s.)	98	10.3	10.8	11.2	11.5	11.8
Fuel oil and coal (n.d.)	40	10.9	10.7	10.7	10.5	10.6	Commercial participant amusements ²³ (s.)	99	27.2	30.5	34.1	38.0	41.1
Telephone and telegraph (s.)	41	70.3	73.7	79.6	86.6	91.1	Pari-mutuel net receipts (s.)	100	3.3	3.2	3.1	3.1	3.1
Domestic service (s.)	42	10.9	11.1	11.2	11.7	11.0	Other ²⁴ (s.)	101	72.4	77.2	79.1	85.5	89.3
Other ¹⁰ (s.)	43	29.4	32.4	34.2	35.9	35.3	Education and research	102	93.1	94.7	96.8	99.4	102.7
Medical care	44	733.2	742.1	751.0	766.2	782.4	Higher education ²⁵ (s.)	103	52.0	52.4	53.1	53.7	54.0
Drug preparations and sundries ¹¹ (n.d.)	45	75.0	75.4	76.7	79.1	81.7	Nursery, elementary, and secondary schools ²⁶ (s.)	104	19.3	19.6	20.4	20.8	21.7
Ophthalmic products and orthopedic appliances (d.)	46	11.6	11.5	12.3	12.2	12.6	Other ²⁷ (s.)	105	21.7	22.6	23.4	25.0	27.2
Physicians (s.)	47	167.2	163.4	162.4	166.1	169.3	Religious and welfare activities ²⁸ (s.)	106	115.6	118.6	125.6	128.6	136.6
Dentists (s.)	48	38.5	38.8	39.8	41.1	42.0	Foreign travel and other, net	107	-19.7	-19.3	-16.2	-19.5	-21.5
Other professional services ¹² (s.)	49	78.2	84.9	89.2	95.6	99.1	Foreign travel by U.S. residents (s.)	108	43.4	46.0	48.8	48.9	50.8
Hospitals and nursing homes ¹³	50	320.0	327.0	331.5	336.6	343.1	Expenditures abroad by U.S. residents (n.d.)	109	2.9	2.9	2.8	2.4	2.4
Hospitals	51	268.8	273.8	276.9	278.5	284.4	Less: Expenditures in the United States by nonresidents (s.)	110	64.7	66.8	66.4	69.5	73.5
Nonprofit (s.)	52	183.6	187.2	187.8	188.2	191.8	Less: Personal remittances in kind to nonresidents (n.d.) ...	111	1.3	1.4	1.3	1.3	1.1
Proprietary (s.)	53	30.1	29.0	29.2	30.3	31.9	Residual	112	-1	-1.7	-5.7	-10.6	-17.8
Government (s.)	54	55.1	57.7	59.9	60.0	60.7							
Nursing homes (s.)	55	51.2	53.2	54.6	58.1	58.7							
Health insurance	56	42.7	41.5	40.0	37.5	36.9							
Medical care and hospitalization ¹⁴ (s.)	57	36.8	36.6	36.6	35.2	34.7							
Income loss ¹⁵ (s.)	58	2.3	2.4	2.4	2.5	2.6							
Workers' compensation ¹⁶ (s.)	59	3.5	2.9	2.3	1.8	1.8							

NOTES.—Chained (1992) dollar series are calculated as the product of the chain-type quantity index and the 1992 current-dollar value of the corresponding series, divided by 100. Because the formula for the chain-type quantity indexes uses weights of more than one period, the corresponding chained-dollar estimates are usually not additive.

The residual line is the difference between the first line and the sum of the most detailed lines. See notes and footnotes to table 2.4.

Table 2.6.—Personal Consumption Expenditures by Type of Product

[Billions of dollars]

	Line	1992	1993	1994	1995	1996		Line	1992	1993	1994	1995	1996
Personal consumption expenditures	1	4,219.8	4,459.2	4,717.0	4,957.7	5,207.6	Tenant-occupied nonfarm dwellings—rent (25)	47	160.5	162.1	174.0	184.6	193.6
Durable goods	2	488.5	530.2	579.5	608.5	634.5	Rental value of farm dwellings (26)	48	5.3	5.5	5.8	5.9	6.1
Motor vehicles and parts	3	206.9	226.2	246.6	254.8	261.3	Other (27)	49	23.1	24.3	26.0	27.5	29.1
New autos (70)	4	82.1	86.4	91.2	87.1	86.1	Household operation	50	248.2	268.8	283.7	300.7	315.9
Net purchases of used autos (71)	5	35.5	40.2	44.1	52.4	55.3	Electricity (37)	51	77.0	83.0	84.2	88.0	90.3
Other motor vehicles (72)	6	59.5	67.9	76.8	79.4	82.1	Gas (38)	52	29.5	32.7	32.4	31.5	34.9
Tires, tubes, accessories, and other parts (73)	7	29.8	31.7	34.5	35.8	37.9	Water and other sanitary services (39)	53	31.1	33.8	36.6	38.8	41.1
Furniture and household equipment	8	189.4	204.9	226.2	240.2	252.6	Telephone and telegraph (41)	54	70.3	74.5	82.6	90.2	96.9
Furniture, including mattresses and bedsprings (29)	9	39.8	42.7	45.9	48.0	49.6	Domestic service (42)	55	10.9	11.5	11.9	12.8	12.5
Kitchen and other household appliances (30)	10	22.2	24.0	25.6	27.2	27.8	Other (43)	56	29.4	33.3	35.8	39.4	40.1
China, glassware, tableware, and utensils (31)	11	20.7	22.0	24.0	25.3	27.4	Transportation	57	158.1	170.2	186.2	203.1	218.4
Video and audio products, computing equipment, and musical instruments (91)	12	61.2	68.1	78.5	85.2	89.7	User-operated transportation	58	122.2	131.7	146.6	160.9	173.9
Other durable house furnishings (32)	13	45.5	48.2	52.3	54.5	58.2	Repair, greasing, washing, parking, storage, rental, and leasing (74)	59	94.4	102.4	116.4	128.7	140.1
Other	14	92.3	99.1	106.7	113.6	120.6	Other user-operated transportation (76+77)	60	27.8	29.2	30.2	32.2	33.8
Ophthalmic products and orthopedic appliances (46)	15	11.6	11.8	12.9	13.1	13.9	Purchased local transportation	61	8.0	8.4	8.9	9.2	10.1
Wheel goods, sports and photographic equipment, boats, and pleasure aircraft (90)	16	29.9	32.6	35.6	39.1	42.0	Mass transit systems (79)	62	5.4	5.6	5.9	6.0	6.6
Jewelry and watches (18)	17	33.2	35.6	37.7	39.3	41.6	Taxicab (80)	63	2.6	2.8	3.0	3.2	3.5
Books and maps (87)	18	17.7	19.0	20.6	22.1	23.2	Purchased intercity transportation	64	27.9	30.1	30.7	33.0	34.4
Nondurable goods	19	1,321.8	1,370.7	1,428.4	1,475.8	1,534.7	Railway (82)	65	.8	.8	.7	.8	.8
Food	20	660.0	686.8	714.5	735.1	756.1	Bus (83)	66	1.1	1.0	1.1	1.3	1.3
Food purchased for off-premise consumption (3)	21	423.3	435.6	451.6	462.2	478.4	Airline (84)	67	23.3	25.4	25.8	27.7	28.2
Purchased meals and beverages (4)	22	228.6	243.0	254.3	264.1	268.7	Other (85)	68	2.8	2.9	3.2	3.3	4.0
Food furnished to employees (including military) and food produced and consumed on farms (5+6)	23	8.0	8.3	8.5	8.9	9.1	Medical care	69	646.6	695.6	731.6	772.8	808.1
Addenda: Food excluding alcoholic beverages (8)	24	583.9	608.7	633.6	652.0	669.9	Physicians (47)	70	167.2	172.5	180.0	191.4	196.5
Alcoholic beverages purchased for off-premise consumption (9)	25	50.5	51.8	53.9	54.9	57.3	Dentists (48)	71	38.5	40.8	43.9	47.6	50.9
Other alcoholic beverages (10)	26	25.5	26.3	27.0	28.2	28.9	Other professional services (49)	72	78.2	87.6	95.7	104.4	110.2
Clothing and shoes	27	225.5	236.5	247.8	254.7	264.3	Hospitals and nursing homes (50)	73	320.0	341.1	357.0	375.9	394.2
Shoes (12)	28	33.6	34.4	36.0	36.8	38.1	Health insurance (56)	74	42.7	53.6	55.0	53.6	56.3
Women's and children's clothing and accessories except shoes (14)	29	125.3	131.9	137.5	141.3	145.8	Other	75	709.7	751.0	794.8	846.5	908.9
Men's and boys' clothing and accessories except shoes (15+16)	30	66.7	70.2	74.4	76.7	80.5	Personal care	76	46.6	47.9	50.2	54.1	56.1
Gasoline and oil (75)	31	106.6	107.6	109.4	114.4	122.6	Cleaning, storage, and repair of clothing and shoes (17)	77	11.4	11.4	11.6	12.3	12.3
Fuel oil and coal (40)	32	10.9	10.7	10.5	10.2	11.6	Barbershops, beauty parlors, and health clubs (22)	78	21.8	22.0	23.0	24.7	25.7
Other	33	318.8	329.0	346.2	361.3	380.1	Other (19)	79	13.4	14.6	15.6	17.1	18.1
Tobacco products (7)	34	49.6	46.6	47.3	48.7	49.6	Personal business	80	341.7	357.4	370.4	389.1	421.1
Toilet articles and preparations (21)	35	41.4	43.1	45.3	47.2	49.9	Brokerage charges and investment counseling (61)	81	30.4	35.7	36.2	38.8	47.2
Semidurable house furnishings (33)	36	23.2	25.0	27.2	28.9	30.1	Bank service charges, trust services, and safe deposit box rental (62)	82	28.0	30.7	31.6	33.9	37.3
Cleaning and polishing preparations, and miscellaneous household supplies and paper products (34)	37	46.5	48.5	50.8	52.3	54.5	Services furnished without payment by financial intermediaries except life insurance carriers and private noninsured pension plans (63)	83	142.9	144.2	151.5	159.8	169.9
Drug preparations and sundries (45)	38	75.0	78.1	81.6	85.7	90.9	Expense of handling life insurance (64)	84	67.5	70.9	72.6	75.4	79.9
Nondurable toys and sport supplies (89)	39	34.2	36.6	39.7	42.2	45.4	Legal services (65)	85	46.5	47.9	48.8	49.1	52.2
Stationery and writing supplies (35)	40	13.5	14.2	15.1	15.8	17.0	Funeral and burial expenses (66)	86	10.1	10.8	11.1	12.2	12.8
Net foreign remittances (109 less 111)	41	1.6	1.4	1.4	1.3	1.3	Other (67)	87	16.4	17.3	18.5	19.9	21.8
Magazines, newspapers, and sheet music (88)	42	21.6	22.7	24.5	25.5	26.5	Recreation	88	134.0	148.5	157.9	174.6	189.4
Flowers, seeds, and potted plants (93)	43	12.3	12.7	13.4	13.9	14.9	Admissions to specified spectator amusements (94)	89	16.6	18.1	19.0	20.2	22.1
Services	44	2,409.4	2,558.4	2,709.1	2,873.4	3,038.4	Other (92+98+99+100+101)	90	117.5	130.4	138.9	154.4	167.4
Housing	45	646.8	672.8	712.7	750.3	787.2	Education and research	91	93.1	98.5	104.7	112.2	119.6
Owner-occupied nonfarm dwellings—space rent (24)	46	457.8	480.9	507.0	532.2	558.3	Higher education (103)	92	52.0	55.5	59.0	62.2	65.2
							Nursery, elementary, and secondary schools (104)	93	19.3	20.1	21.4	22.8	24.0
							Other (105)	94	21.7	23.0	24.4	27.2	30.3
							Religious and welfare activities (106)	95	115.6	121.3	131.2	139.8	150.5
							Net foreign travel	96	-21.3	-22.6	-19.6	-23.4	-27.8
							Foreign travel by U.S. residents (108)	97	43.4	46.0	50.1	51.9	54.9
							Less: Expenditures in the United States by nonresidents (110)	98	64.7	68.6	69.7	75.2	82.7

NOTES.—See note to table 2.4 for information on discontinuities in estimates of foreign travel by U.S. residents (line 97) and expenditures in the United States by nonresidents (line 98).

The figures in parentheses are the line numbers of the corresponding items in table 2.4.

Table 2.7.—Real Personal Consumption Expenditures by Type of Product

[Billions of chained (1992) dollars]

	Line	1992	1993	1994	1995	1996		Line	1992	1993	1994	1995	1996
Personal consumption expenditures	1	4,219.8	4,343.6	4,486.0	4,595.3	4,714.1	Rental value of farm dwellings (26)	48	5.3	5.2	5.2	5.2	5.1
Durable goods	2	488.5	523.8	561.2	583.6	611.1	Other (27)	49	23.1	23.5	24.3	24.8	25.0
Motor vehicles and parts	3	206.9	218.9	230.0	229.5	231.3	Household operation	50	248.2	261.5	270.5	282.9	289.6
New autos (70)	4	82.1	84.4	86.2	80.6	78.2	Electricity (37)	51	77.0	81.4	82.6	84.3	85.2
Net purchases of used autos (71)	5	35.5	36.7	37.5	40.8	42.1	Gas (38)	52	29.5	30.8	30.0	30.7	32.7
Other motor vehicles (72)	6	59.5	65.7	71.4	71.7	72.5	Water and other sanitary services (39)	53	31.1	32.0	33.0	33.8	34.6
Tires, tubes, accessories, and other parts (73)	7	29.8	32.1	35.1	36.2	38.3	Telephone and telegraph (41)	54	70.3	73.7	79.6	86.6	91.1
Furniture and household equipment	8	189.4	207.8	229.4	248.4	269.5	Domestic service (42)	55	10.9	11.1	11.2	11.7	11.0
Furniture, including mattresses and bedspreads (29)	9	39.8	41.6	43.2	44.2	44.6	Other (43)	56	29.4	32.4	34.2	35.9	35.3
Kitchen and other household appliances (30)	10	22.2	23.8	25.0	26.6	27.1	Transportation	57	158.1	163.1	175.2	185.2	194.6
China, glassware, tableware, and utensils (31)	11	20.7	22.1	23.5	25.0	26.9	User-operated transportation	58	122.2	126.6	136.5	144.9	151.9
Video and audio products, computing equipment, and musical instruments (91)	12	61.2	72.6	87.4	101.8	119.5	Repair, greasing, washing, parking, storage, rental, and leasing (74)	59	94.4	98.7	108.5	116.5	123.3
Other durable house furnishings (32)	13	45.5	47.8	51.4	53.1	56.1	Other user-operated transportation (76+77)	60	27.8	27.9	28.0	28.4	28.6
Other	14	92.3	97.2	102.3	107.2	113.3	Purchased local transportation	61	8.0	8.2	8.6	8.5	8.5
Ophthalmic products and orthopedic appliances (46)	15	11.6	11.5	12.3	12.2	12.6	Mass transit systems (79)	62	5.4	5.4	5.7	5.5	5.6
Wheel goods, sports and photographic equipment, boats, and pleasure aircraft (90)	16	29.9	32.5	34.8	37.7	40.3	Taxicab (80)	63	2.6	2.7	2.9	3.0	3.0
Jewelry and watches (18)	17	33.2	34.8	35.6	36.8	39.7	Purchased intercity transportation	64	27.9	28.3	30.1	31.7	34.2
Books and maps (87)	18	17.7	18.5	19.6	20.6	20.8	Railway (82)	65	.8	.8	.7	.7	.7
Nondurable goods	19	1,321.8	1,351.0	1,389.9	1,412.6	1,432.3	Bus (83)	66	1.1	1.1	1.1	1.4	1.4
Food	20	660.0	675.3	687.9	690.5	689.7	Airline (84)	67	23.3	23.9	25.5	26.8	28.8
Food purchased for off-premise consumption (3)	21	423.3	428.8	434.5	433.4	434.7	Other (85)	68	2.8	2.6	2.8	2.8	3.3
Purchased meals and beverages (4)	22	228.6	238.4	245.1	248.7	246.6	Medical care	69	646.6	655.3	662.1	674.9	688.1
Food furnished to employees (including military) and food produced and consumed on farms (5+6)	23	8.0	8.1	8.3	8.4	8.4	Physicians (47)	70	167.2	163.4	162.4	166.1	169.3
Addenda: Food excluding alcoholic beverages (8)	24	583.9	598.1	608.7	610.2	608.7	Dentists (48)	71	38.5	38.8	39.8	41.1	42.0
Alcoholic beverages purchased for off-premise consumption (9)	25	50.5	51.7	53.7	54.5	55.5	Other professional services (49)	72	78.2	84.9	89.2	95.6	99.1
Other alcoholic beverages (10)	26	25.5	25.6	25.6	25.9	25.7	Hospitals and nursing homes (50)	73	320.0	327.0	331.5	336.6	343.1
Clothing and shoes	27	225.5	234.2	247.1	257.5	267.7	Health insurance (56)	74	42.7	41.5	40.0	37.5	36.9
Shoes (12)	28	33.6	34.2	35.7	36.6	37.6	Other	75	709.7	734.5	754.0	769.1	799.4
Women's and children's clothing and accessories except shoes (14)	29	125.3	130.3	137.0	144.2	150.7	Personal care	76	46.6	46.6	47.5	50.4	50.9
Men's and boys' clothing and accessories except shoes (15+16)	30	66.7	69.6	74.4	76.7	79.5	Cleaning, storage, and repair of clothing and shoes (17)	77	11.4	11.0	11.0	11.5	11.3
Gasoline and oil (75)	31	106.6	108.7	109.8	113.1	114.1	Barbershops, beauty parlors, and health clubs (22)	78	21.8	21.4	21.8	22.9	23.0
Fuel oil and coal (40)	32	10.9	10.7	10.7	10.5	10.6	Other (19)	79	13.4	14.2	14.7	16.0	16.6
Other	33	318.8	322.1	334.3	341.3	351.2	Personal business	80	341.7	351.7	352.1	350.7	363.6
Tobacco products (7)	34	49.6	44.8	47.2	47.4	46.8	Brokerage charges and investment counseling (61)	81	30.4	37.3	37.8	41.8	50.0
Toilet articles and preparations (21)	35	41.4	42.4	43.7	45.0	47.0	Bank service charges, trust services, and safe deposit box rental (62)	82	28.0	29.0	27.5	27.8	28.9
Semidurable house furnishings (33)	36	23.2	24.7	25.7	26.9	28.2	Services furnished without payment by financial intermediaries except life insurance carriers and private noninsured pension plans (63)	83	142.9	144.5	146.5	141.9	143.9
Cleaning and polishing preparations, and miscellaneous household supplies and paper products (34)	37	46.5	48.3	50.2	50.0	50.6	Expense of handling life insurance (64)	84	67.5	68.3	68.1	67.9	68.5
Drug preparations and sundries (45)	38	75.0	75.4	76.7	79.1	81.7	Legal services (65)	85	46.5	45.9	45.3	44.0	45.2
Nondurable toys and sport supplies (89)	39	34.2	36.3	38.9	41.4	43.9	Funeral and burial expenses (66)	86	10.1	10.3	10.1	10.5	10.4
Stationery and writing supplies (35)	40	13.5	14.0	14.4	14.4	14.8	Other (67)	87	16.4	16.8	17.1	17.6	18.7
Net foreign remittances (109 less 111)	41	1.6	1.5	1.4	1.1	1.2	Recreation	88	134.0	143.7	149.5	160.8	168.5
Magazines, newspapers, and sheet music (88)	42	21.6	21.9	22.9	22.9	22.7	Admissions to specified spectator amusements (94)	89	16.6	17.8	17.8	18.2	18.9
Flowers, seeds, and potted plants (93)	43	12.3	12.9	13.4	13.2	14.4	Other (92+98+99+100+101)	90	117.5	125.9	131.7	142.5	149.6
Services	44	2,409.4	2,468.9	2,535.5	2,599.6	2,671.0	Education and research	91	93.1	94.7	96.8	99.4	102.7
Housing	45	646.8	654.7	674.3	688.2	700.2	Higher education (103)	92	52.0	52.4	53.1	53.7	54.0
Owner-occupied nonfarm dwellings—space rent (24)	46	457.8	467.9	479.6	487.2	495.3	Nursery, elementary, and secondary schools (104)	93	19.3	19.6	20.4	20.8	21.7
Tenant-occupied nonfarm dwellings—rent (25)	47	160.5	158.0	165.2	171.1	174.9	Other (105)	94	21.7	22.6	23.4	25.0	27.2
							Religious and welfare activities (106)	95	115.6	118.6	125.6	128.6	136.6
							Net foreign travel	96	-21.3	-20.8	-17.6	-20.6	-22.7
							Foreign travel by U.S. residents (108)	97	43.4	46.0	48.8	48.9	50.8
							Less: Expenditures in the United States by nonresidents (110)	98	64.7	66.8	66.4	69.5	73.5
							Residual	99	-3	-1.0	-4.3	-8.4	-15.2

NOTE.—Chained (1992) dollar series are calculated as the product of the chain-type quantity index and the 1992 current-dollar value of the corresponding series, divided by 100. Because the formula for the chain-type quantity indexes weights of more than one period, the corresponding chained-dollar estimates are usually not additive. The residual line is the difference between the first line and the sum of the most detailed lines.

See note to table 2.4 for information on discontinuities in estimates of foreign travel by U.S. residents (line 97) and expenditures in the United States by nonresidents (line 98).

The figures in parentheses are the line numbers of the corresponding items in table 2.4.

Table 2.8.—Personal Income by Type of Income
 [Billions of dollars; months seasonally adjusted at annual rates]

Year and month	Personal income	Wage and salary disbursements							Other labor income	Proprietors' income with inventory valuation and capital consumption adjustments		Rental income of persons with capital consumption adjustment	Personal dividend income	Personal interest income	Transfer payments	Less: Personal contributions for social insurance
		All industries	Private industries	Goods-producing		Distributive	Service	Government		Farm	Nonfarm					
				Total	Manufacturing											
1992	5,277.2	2,986.4	2,418.6	765.7	583.5	680.3	972.6	567.8	351.3	37.1	386.7	79.4	159.4	667.2	858.2	248.4
1993	5,519.2	3,089.6	2,505.3	781.2	592.9	699.4	1,024.7	584.3	385.1	32.4	418.4	105.7	185.3	651.0	912.0	260.3
1994	5,791.8	3,240.7	2,638.5	824.4	620.8	741.4	1,072.7	602.2	405.0	36.9	434.7	124.4	204.8	668.1	954.7	277.5
1995	6,150.8	3,429.5	2,806.5	864.4	648.4	783.1	1,159.0	623.0	406.8	23.4	465.5	132.8	251.9	718.9	1,015.0	293.1
1996	6,495.2	3,632.5	2,989.9	909.1	674.7	823.3	1,257.5	642.6	407.6	37.2	483.1	146.3	291.2	735.7	1,068.0	306.3
1992																
January	5,129.1	2,889.3	2,330.2	749.1	567.7	658.5	922.7	559.0	338.2	34.6	372.8	76.4	152.7	677.7	830.9	243.4
February	5,175.1	2,925.3	2,363.5	752.4	572.3	669.8	941.3	561.8	340.8	37.5	374.3	77.2	152.1	673.5	840.1	245.8
March	5,188.4	2,934.9	2,371.5	756.7	574.5	670.3	944.5	563.5	343.3	35.4	375.9	78.0	152.0	671.2	844.0	246.4
April	5,214.3	2,942.2	2,376.6	759.3	577.2	670.6	946.8	565.5	345.1	34.6	382.4	78.3	153.0	674.9	850.3	246.5
May	5,239.2	2,959.0	2,391.8	762.7	580.4	675.7	953.3	567.2	347.5	36.0	383.6	79.4	154.3	673.4	853.6	247.6
June	5,259.5	2,967.5	2,398.6	763.7	581.2	674.7	960.2	568.9	350.1	36.0	385.4	80.0	156.2	670.6	856.5	248.1
July	5,271.2	2,974.3	2,404.5	764.4	583.1	676.3	963.8	569.8	353.6	40.0	387.3	82.3	158.2	663.5	860.8	248.8
August	5,258.8	2,966.5	2,426.4	765.4	582.8	683.4	977.6	570.1	356.0	39.1	387.0	82.0	160.9	660.8	863.6	250.2
September	5,303.2	2,993.7	2,424.1	764.1	583.1	684.9	975.1	569.6	358.0	37.8	388.5	81.1	163.2	659.3	871.6	250.0
October	5,348.4	3,010.5	2,437.6	766.5	583.2	685.5	985.6	572.9	358.4	37.8	399.9	88.6	166.3	660.7	877.5	251.4
November	5,373.0	3,032.7	2,461.0	769.2	585.8	691.7	1,000.1	571.0	360.8	36.6	403.5	91.0	169.7	660.4	870.8	252.5
December	5,566.5	3,210.9	2,637.9	815.2	630.2	722.7	1,100.0	573.0	363.9	35.0	399.6	94.1	174.2	660.0	879.2	250.4
1993																
January	5,366.1	2,975.2	2,390.9	748.2	566.5	679.1	963.6	584.3	371.3	30.0	409.5	99.5	176.5	661.3	897.6	254.9
February	5,375.0	2,979.4	2,399.9	752.4	568.2	678.7	968.8	579.4	374.4	29.2	412.3	102.3	177.9	660.4	894.7	255.6
March	5,367.2	2,971.7	2,392.3	748.4	565.3	674.8	969.1	579.4	375.7	29.9	410.0	97.4	179.1	659.3	895.4	255.2
April	5,483.3	3,064.6	2,484.4	780.1	594.5	693.4	1,010.9	580.2	379.2	36.1	413.9	104.6	180.4	656.3	906.3	258.1
May	5,518.3	3,091.9	2,510.3	780.5	592.2	702.0	1,027.9	581.6	383.9	37.5	417.9	105.6	182.0	653.3	906.2	260.1
June	5,510.6	3,081.5	2,498.7	779.2	591.9	697.7	1,021.9	582.8	383.8	35.2	416.1	106.6	183.9	651.3	911.7	259.5
July	5,517.7	3,097.5	2,513.1	782.2	594.2	702.6	1,027.2	584.4	386.9	26.8	417.7	106.6	185.8	649.8	913.2	260.6
August	5,556.9	3,119.4	2,533.2	785.3	595.7	706.3	1,041.7	586.1	390.6	23.4	422.9	108.3	187.7	647.7	918.9	262.1
September	5,558.1	3,116.3	2,528.1	791.0	601.5	704.0	1,033.1	588.3	390.9	26.6	421.3	109.5	189.8	645.9	919.8	262.0
October	5,580.3	3,130.0	2,542.4	793.2	601.1	708.5	1,040.7	587.6	393.3	32.2	422.3	107.6	191.9	644.2	921.9	263.1
November	5,603.7	3,137.7	2,549.6	797.5	604.7	707.2	1,044.9	588.1	394.6	39.0	426.8	111.8	193.7	641.0	922.9	263.8
December	5,793.4	3,310.1	2,720.5	835.0	639.0	738.8	1,146.7	589.6	396.7	42.7	430.3	115.0	194.8	641.1	931.2	268.7
1994																
January	5,562.0	3,138.4	2,543.8	793.5	598.6	715.7	1,034.6	594.6	399.8	46.5	389.8	93.6	190.1	639.5	936.3	272.0
February	5,628.0	3,128.5	2,532.1	794.9	598.4	711.9	1,025.3	596.4	398.3	47.9	430.5	120.7	191.8	640.8	941.0	271.4
March	5,658.9	3,148.0	2,551.1	802.9	605.2	719.9	1,028.3	596.9	400.4	44.8	432.4	124.0	194.3	643.9	943.9	272.7
April	5,740.4	3,214.5	2,615.4	816.1	615.2	732.8	1,066.5	599.1	402.2	41.1	434.9	126.0	197.6	651.0	949.6	275.0
May	5,776.6	3,241.8	2,638.1	821.2	618.9	738.9	1,078.1	603.7	405.0	38.8	436.5	124.0	200.3	656.3	948.8	276.8
June	5,782.8	3,239.7	2,638.6	824.1	621.2	742.1	1,072.4	601.1	403.9	36.7	436.3	127.5	202.8	661.9	951.0	276.9
July	5,811.5	3,256.6	2,654.5	829.0	624.1	745.7	1,079.8	602.1	406.8	34.9	435.6	129.9	205.5	666.9	955.3	278.1
August	5,834.2	3,262.2	2,658.7	832.0	626.8	746.4	1,080.3	603.4	406.4	33.2	438.8	130.2	208.4	673.8	959.9	278.5
September	5,868.5	3,281.9	2,677.0	837.6	629.8	752.0	1,087.4	604.9	407.5	31.6	440.8	132.1	211.7	681.6	961.1	279.8
October	5,928.8	3,319.6	2,713.1	842.9	633.7	764.1	1,106.1	606.5	411.0	31.2	444.3	129.8	215.3	693.5	966.6	282.4
November	5,937.6	3,318.6	2,710.8	847.5	637.1	761.3	1,101.9	607.8	409.1	29.3	446.5	128.9	218.9	700.9	967.9	282.4
December	5,972.0	3,338.5	2,728.7	851.3	640.6	765.4	1,112.0	609.8	409.3	27.0	450.2	128.0	221.4	706.8	974.7	283.8
1995																
January	6,039.3	3,366.7	2,751.9	852.5	642.9	770.5	1,128.9	614.8	409.6	22.1	455.8	130.0	241.8	710.6	991.4	288.7
February	6,050.3	3,369.6	2,752.0	855.3	643.3	769.2	1,127.5	617.6	407.6	20.3	457.4	130.5	243.3	714.2	996.5	289.0
March	6,069.6	3,377.4	2,758.2	856.6	644.0	770.1	1,131.5	619.2	406.4	19.5	459.5	131.1	245.2	717.0	1,003.1	289.5
April	6,112.6	3,412.4	2,792.9	859.0	644.9	784.5	1,149.5	619.5	409.3	21.0	459.2	132.1	247.1	718.5	1,005.1	291.9
May	6,099.5	3,388.5	2,767.7	856.2	643.4	772.5	1,139.1	620.8	404.7	21.3	462.9	132.4	248.5	719.6	1,012.1	290.4
June	6,132.2	3,412.9	2,790.0	860.4	645.4	779.2	1,150.4	623.0	405.8	21.8	467.2	132.4	250.1	720.1	1,014.0	292.1
July	6,164.9	3,445.9	2,821.7	864.2	648.0	788.9	1,168.5	624.2	407.9	21.8	465.2	130.5	252.1	717.3	1,018.4	294.2
August	6,171.2	3,442.8	2,817.6	867.6	650.3	785.8	1,164.2	625.2	405.8	22.8	469.7	131.2	254.1	717.7	1,021.3	294.0
September	6,201.1	3,462.0	2,836.1	871.4	652.3	790.4	1,174.2	626.0	406.3	24.3	471.3	132.7	256.4	718.6	1,024.8	295.3
October	6,239.8	3,487.2	2,860.2	875.0	654.1	795.5	1,189.7	627.0	407.5	27.3	471.9	132.3	259.0	722.6	1,028.9	296.9
November	6,254.9	3,489.5	2,861.1	877.1	656.0	796.1	1,187.9	628.4	406.0	29.0	473.1	138.6	261.7	724.9	1,029.3	297.0
December	6,274.0	3,498.8	2,868.7	877.3	655.7	794.8	1,196.6	630.2	405.3	30.3	472.9	140.4	263.7	725.2	1,035.0	297.6
1996																
January	6,311.0	3,504.2	2,869.8	874.9	652.9	793.9	1,201.0	634.3	402.8	30.7	473.6	142.1	286.2	721.7	1,048.1	298.2
February	6,371.1	3,550.6	2,915.0	891.4	664.4	806.9	1,216.6	635.6	406.3	31.9	478.1	143.5	287.4	722.1	1,052.5	301.2
March	6,396.0	3,562.8	2,926.0	888.5	660.0	812.3	1,225.2	636.8	406.0	33.2	480.4	144.7	288.7	723.2	1,058.9	302.0
April	6,424.7	3,581.6	2,943.0	901.5	671.5	810.4	1,231.1	638.7	406.4	35.1	483.0	144.2	289.5	724.6	1,063.5	303.2
May	6,446.8	3,598.3	2,957.8	905.6	673.5	814.6	1,237.5	640.6	406.5	36.5	484.0	144.5	290.1	727.4	1,063.7	

Table 2.9.—Personal Income and Its Disposition

[Months seasonally adjusted at annual rates]

Year and month	Billions of dollars								Disposable personal income			Population (mid-period, thousands)	Personal saving as a percentage of disposable personal income	
	Personal income	Less: Personal tax and nontax payments	Equals: Disposable personal income	Less: Personal outlays				Equals: Personal saving	Total, billions of chained (1992) dollars ¹	Per capita				
				Total	Personal consumption expenditures	Interest paid by persons	Personal transfer payments to rest of the world (net)			Current dollars	Chained (1992) dollars ¹			
1992	5,277.2	650.5	4,626.7	4,341.0	4,219.8	111.7	9.6	285.6	4,626.7	18,113	18,113	255,432	6.2	
1993	5,519.2	690.0	4,829.2	4,580.7	4,459.2	108.2	13.3	248.5	4,703.9	18,706	18,221	258,161	5.1	
1994	5,791.8	739.1	5,052.7	4,842.1	4,717.0	110.9	14.2	210.6	4,805.1	19,381	18,431	260,705	4.2	
1995	6,150.8	795.1	5,355.7	5,101.1	4,957.7	128.5	14.8	254.6	4,964.2	20,349	18,861	263,194	4.8	
1996	6,495.2	886.9	5,608.3	5,368.8	5,207.6	145.2	15.9	239.6	5,076.9	21,117	19,116	265,579	4.3	
1992														
January	5,129.1	634.7	4,494.4	4,234.2	4,112.1	112.7	9.4	260.2	4,558.1	17,685	17,936	254,137	5.8	
February	5,175.1	642.1	4,533.0	4,247.8	4,125.2	113.1	9.4	285.2	4,584.2	17,823	18,025	254,329	6.3	
March	5,188.4	633.3	4,555.2	4,267.8	4,145.6	112.8	9.4	287.3	4,592.0	17,895	18,040	254,548	6.3	
April	5,214.3	637.5	4,576.7	4,279.3	4,157.3	112.3	9.7	297.5	4,601.3	17,963	18,060	254,785	6.5	
May	5,239.2	640.2	4,599.1	4,308.0	4,186.3	112.0	9.7	291.1	4,614.1	18,033	18,092	255,030	6.3	
June	5,259.5	642.3	4,617.2	4,327.1	4,205.6	111.8	9.7	290.1	4,621.7	18,087	18,105	255,281	6.3	
July	5,271.2	646.5	4,624.8	4,352.8	4,232.1	111.5	9.2	270.2	4,611.9	18,097	18,097	255,548	5.9	
August	5,258.8	652.2	4,606.6	4,329.2	4,208.6	111.4	9.2	277.4	4,605.2	18,007	18,002	255,819	6.0	
September	5,303.2	653.3	4,649.9	4,396.4	4,276.0	111.2	9.2	253.5	4,624.1	18,158	18,057	256,079	5.5	
October	5,348.4	658.9	4,689.4	4,428.4	4,307.5	111.0	9.9	261.0	4,645.1	18,295	18,122	256,324	5.6	
November	5,373.0	663.7	4,709.3	4,444.6	4,324.3	110.4	9.9	264.7	4,657.6	18,357	18,155	256,547	5.6	
December	5,566.5	701.9	4,864.6	4,476.9	4,357.0	109.9	9.9	387.8	4,804.8	18,946	18,713	256,760	8.0	
1993														
January	5,366.1	661.0	4,705.1	4,488.5	4,365.2	110.2	13.1	216.6	4,632.8	18,311	18,029	256,961	4.6	
February	5,375.0	663.1	4,711.9	4,500.6	4,377.3	110.2	13.1	211.3	4,624.8	18,324	17,985	257,148	4.5	
March	5,367.2	663.2	4,704.0	4,476.2	4,353.7	109.4	13.1	227.8	4,609.3	18,279	17,911	257,346	4.8	
April	5,483.3	682.2	4,801.1	4,535.7	4,413.4	109.2	13.1	265.4	4,691.1	18,641	18,214	257,558	5.5	
May	5,518.3	687.5	4,830.5	4,543.6	4,422.7	107.9	13.1	286.9	4,714.4	18,739	18,288	257,781	5.9	
June	5,510.6	686.7	4,823.9	4,569.2	4,448.2	108.0	13.1	254.7	4,706.2	18,696	18,240	258,017	5.3	
July	5,517.7	691.2	4,826.5	4,594.3	4,473.2	107.7	13.4	232.2	4,703.7	18,688	18,213	258,266	4.8	
August	5,556.9	697.0	4,859.9	4,607.9	4,486.6	108.0	13.4	252.0	4,727.1	18,799	18,286	258,518	5.2	
September	5,558.1	698.3	4,859.9	4,627.1	4,505.9	107.9	13.4	232.7	4,720.0	18,781	18,241	258,764	4.8	
October	5,580.3	702.8	4,877.5	4,657.5	4,536.8	107.1	13.7	220.0	4,715.9	18,833	18,209	258,991	4.5	
November	5,603.7	705.9	4,897.9	4,674.2	4,554.2	106.3	13.7	223.7	4,727.7	18,897	18,240	259,194	4.6	
December	5,793.4	740.5	5,052.9	4,693.9	4,573.8	106.4	13.7	359.0	4,873.8	19,480	18,790	259,388	7.1	
1994														
January	5,562.0	711.8	4,850.2	4,681.6	4,559.6	107.9	14.0	168.7	4,677.1	18,686	18,019	259,560	3.5	
February	5,628.0	711.0	4,917.0	4,757.2	4,635.8	107.3	14.0	159.9	4,728.3	18,932	18,205	259,726	3.3	
March	5,658.9	715.8	4,943.0	4,775.8	4,654.4	107.4	14.0	167.2	4,740.4	19,017	18,238	259,928	3.4	
April	5,740.4	780.6	4,959.7	4,784.7	4,662.8	107.8	14.1	175.0	4,748.3	19,066	18,253	260,138	3.5	
May	5,776.6	735.7	5,040.9	4,797.8	4,675.3	108.5	14.1	243.1	4,818.9	19,362	18,510	260,345	4.8	
June	5,782.8	735.2	5,047.6	4,827.3	4,703.5	109.8	14.1	220.3	4,811.2	19,371	18,464	260,571	4.4	
July	5,811.5	737.5	5,074.0	4,841.7	4,718.0	109.6	14.2	232.3	4,818.9	19,455	18,477	260,804	4.6	
August	5,834.2	738.8	5,095.3	4,886.3	4,760.9	111.3	14.2	209.0	4,822.8	19,519	18,475	261,040	4.1	
September	5,868.5	743.2	5,125.3	4,900.4	4,772.9	113.3	14.2	224.9	4,840.3	19,616	18,526	261,275	4.4	
October	5,928.8	751.6	5,177.2	4,935.0	4,806.4	114.2	14.4	242.2	4,877.5	19,799	18,653	261,494	4.7	
November	5,937.6	751.8	5,185.8	4,953.7	4,823.2	116.1	14.4	232.1	4,877.1	19,816	18,637	261,695	4.5	
December	5,972.0	755.7	5,216.3	4,963.4	4,830.9	118.1	14.4	252.9	4,900.0	19,918	18,710	261,888	4.8	
1995														
January	6,039.3	765.3	5,273.9	5,006.0	4,871.3	120.2	14.5	267.9	4,936.8	20,125	18,839	262,057	5.1	
February	6,050.3	766.1	5,284.3	4,995.6	4,860.3	120.8	14.5	288.7	4,936.3	20,152	18,825	262,223	5.5	
March	6,069.6	768.1	5,301.5	5,020.4	4,883.6	122.0	14.5	281.1	4,943.4	20,202	18,837	262,427	5.3	
April	6,112.6	826.3	5,286.3	5,032.8	4,895.4	123.2	14.3	253.5	4,916.5	20,128	18,720	262,639	4.8	
May	6,099.5	775.2	5,324.3	5,073.0	4,933.8	124.9	14.3	231.3	4,945.1	20,257	18,814	262,842	4.7	
June	6,132.2	783.9	5,348.3	5,117.1	4,975.1	127.6	14.3	251.3	4,961.3	20,331	18,860	263,060	4.3	
July	6,164.9	794.1	5,370.7	5,108.9	4,965.5	128.5	14.9	261.8	4,973.1	20,399	18,888	263,289	4.9	
August	6,171.2	797.4	5,373.8	5,155.2	5,010.0	130.3	14.9	218.6	4,963.6	20,392	18,835	263,525	4.1	
September	6,201.1	805.0	5,396.1	5,145.1	4,996.4	133.9	14.9	250.9	4,982.2	20,458	18,889	263,767	4.7	
October	6,239.8	814.4	5,425.4	5,146.4	4,996.0	134.9	15.4	279.0	4,998.5	20,552	18,935	263,984	5.1	
November	6,254.9	819.4	5,435.5	5,187.2	5,034.6	137.1	15.4	248.3	5,005.7	20,576	18,949	264,172	4.6	
December	6,274.0	826.3	5,447.7	5,225.2	5,070.6	139.2	15.4	222.6	5,007.7	20,608	18,943	264,351	4.1	
1996														
January	6,311.0	827.6	5,483.4	5,223.8	5,068.9	139.5	15.4	259.7	5,027.2	20,731	19,006	264,505	4.7	
February	6,371.1	842.2	5,528.9	5,278.2	5,122.8	140.0	15.4	250.7	5,056.3	20,890	19,105	264,667	4.5	
March	6,396.0	850.1	5,545.8	5,281.8	5,125.8	140.7	15.4	264.0	5,059.2	20,938	19,101	264,870	4.8	
April	6,424.7	909.4	5,515.3	5,333.4	5,176.1	141.5	15.8	181.9	5,015.7	20,807	18,923	265,066	3.3	
May	6,446.8	868.8	5,578.0	5,359.2	5,200.5	142.9	15.8	218.8	5,065.0	21,029	19,095	265,253	3.9	
June	6,512.4	885.1	5,627.3	5,350.8	5,190.6	144.4	15.8	276.5	5,103.2	21,199	19,224	265,456	4.9	
July	6,504.9	885.9	5,619.0	5,379.5	5,216.8	146.8	15.9	239.5	5,079.7	21,150	19,120	265,669	4.3	
August	6,538.9	897.0	5,641.9	5,389.2	5,226.4	146.9	15.9	252.6	5,094.4	21,219	19,160	265,886	4.5	
September	6,582.0	909.1	5,673.0	5,403.2	5,238.8	148.5	15.9	269.8	5,110.3	21,318	19,204	266,106	4.8	
October	6,575.6	909.4	5,666.2	5,450.0	5,285.4	147.9	16.7	216.3	5,087.2	21,277	19,103	266,308	3.8	
November	6,615.2	921.7	5,693.5	5,470.2	5,302.7	150.8	16.7	223.3	5,101.1	21,364	19,142	266,492	3.9	
December	6,664.4	936.8	5,727.6	5,505.9	5,336.4	152.8	16.7	221.7	5,123.0	21,478	19,211	266,672	3.9	
1997														
January	6,700.1	942.3	5,757.8	5,565.9	5,396.7	152.2	17.0	191.9	5,142.3	21,579	19,272	266,826	3.3	
February	6,750.3	957.7	5,792.7	5,578.5	5,409.7	151.7	17.0	214.2	5,159.4	21,697	19,326	266,975	3.7	
March	6,788.2	967.0	5,821.2	5,579.5	5,410.8	151.6	17.0	241.7	5,181.4	21,789	19,394	267,161	4.2	
April	6,800.2	972.6	5,827.5	5,584.0	5,413.9	152.7	17.4	243.5	5,182.6	21,797	19,385	267,354	4.2	
May	6,823.5	981.1	5,842.4	5,600.6	5,430.4	152.8	17.4	241.8	5,197.6	21,838	19,427	267,541	4.1	
June	6,866.4	992.3	5,874.1	5,615.6	5,445.1	153.2	17.4	258.5	5,219.1	21,940	19,493	267,740	4.4	

1. Equals disposable personal income deflated by the implicit price deflator for personal consumption expenditures.

Table 2.10.—Personal Consumption Expenditures by Major Type of Product

[Billions of dollars; months seasonally adjusted at annual rates]

Year and month	Personal consumption expenditures	Durable goods	Nondurable goods	Services
1992	4,219.8	488.5	1,321.8	2,409.4
1993	4,459.2	530.2	1,370.7	2,558.4
1994	4,717.0	579.5	1,428.4	2,709.1
1995	4,957.7	608.5	1,475.8	2,873.4
1996	5,207.6	634.5	1,534.7	3,038.4
1992				
January	4,112.1	473.3	1,303.7	2,335.0
February	4,125.2	478.7	1,303.7	2,342.9
March	4,145.6	470.2	1,302.0	2,373.3
April	4,157.3	469.3	1,304.2	2,383.8
May	4,186.3	483.3	1,311.6	2,391.4
June	4,205.6	491.4	1,309.4	2,404.7
July	4,232.1	487.8	1,318.4	2,425.9
August	4,208.6	492.8	1,329.5	2,386.3
September	4,276.0	496.9	1,331.0	2,448.1
October	4,307.5	505.4	1,344.8	2,457.3
November	4,324.3	496.8	1,349.3	2,478.3
December	4,357.0	516.4	1,354.3	2,486.2
1993				
January	4,365.2	519.8	1,359.1	2,486.3
February	4,377.3	501.9	1,361.3	2,514.0
March	4,353.7	497.4	1,342.9	2,513.4
April	4,413.4	520.0	1,365.6	2,527.8
May	4,422.7	525.0	1,366.6	2,531.1
June	4,448.2	527.6	1,366.7	2,554.0
July	4,473.2	539.0	1,372.1	2,562.2
August	4,486.6	535.8	1,372.4	2,578.3
September	4,505.9	536.8	1,377.3	2,591.8
October	4,536.8	548.1	1,385.6	2,603.0
November	4,554.2	553.6	1,387.9	2,612.8
December	4,573.8	557.6	1,390.6	2,625.6
1994				
January	4,559.6	550.4	1,385.1	2,624.0
February	4,635.8	567.2	1,407.7	2,660.9
March	4,654.4	572.0	1,420.2	2,662.1
April	4,662.8	578.1	1,408.4	2,676.4
May	4,675.3	567.5	1,414.3	2,693.5
June	4,703.5	571.6	1,425.2	2,706.6
July	4,718.0	576.8	1,431.3	2,709.9
August	4,760.9	587.0	1,442.5	2,731.4
September	4,772.9	586.1	1,444.6	2,742.2
October	4,806.4	595.3	1,451.3	2,759.8
November	4,823.2	603.1	1,454.1	2,766.1
December	4,830.9	599.4	1,455.7	2,775.9
1995				
January	4,871.3	604.0	1,474.1	2,793.2
February	4,860.3	587.3	1,454.6	2,818.4
March	4,883.6	599.5	1,459.2	2,824.8
April	4,895.4	588.6	1,464.7	2,842.1
May	4,933.8	603.4	1,474.5	2,855.9
June	4,975.1	616.4	1,478.0	2,880.7
July	4,965.5	608.6	1,476.6	2,880.3
August	5,010.0	626.4	1,479.7	2,903.9
September	4,996.4	613.1	1,484.9	2,898.4
October	4,996.0	608.2	1,478.8	2,909.1
November	5,034.6	616.8	1,487.6	2,930.3
December	5,070.6	630.4	1,497.1	2,943.1
1996				
January	5,068.9	615.3	1,498.4	2,955.2
February	5,122.8	638.6	1,511.4	2,972.8
March	5,125.8	626.3	1,514.6	2,984.9
April	5,176.1	641.0	1,531.2	3,003.9
May	5,200.5	644.7	1,534.7	3,021.1
June	5,190.6	630.1	1,530.9	3,029.6
July	5,216.8	631.5	1,536.4	3,048.9
August	5,226.4	641.1	1,533.5	3,051.9
September	5,238.8	630.8	1,545.0	3,063.0
October	5,285.4	638.8	1,557.8	3,088.8
November	5,302.7	638.4	1,558.1	3,106.2
December	5,336.4	637.4	1,564.6	3,134.5
1997				
January	5,396.7	661.0	1,584.5	3,151.1
February	5,409.7	659.8	1,589.0	3,160.9
March	5,410.8	654.4	1,588.6	3,167.8
April	5,413.9	642.9	1,577.0	3,194.0
May	5,430.4	646.4	1,577.7	3,206.3
June	5,445.1	642.7	1,582.1	3,220.3

Table 2.11.—Real Personal Consumption Expenditures by Major Type of Product

[Billions of chained (1992) dollars; months seasonally adjusted at annual rates]

Year and month	Personal consumption expenditures	Durable goods	Nondurable goods	Services
1992	4,219.8	488.5	1,321.8	2,409.4
1993	4,343.6	523.8	1,351.0	2,468.9
1994	4,486.0	561.2	1,389.9	2,535.5
1995	4,595.3	583.6	1,412.6	2,599.6
1996	4,714.1	611.1	1,432.3	2,671.0
1992				
January	4,170.3	477.3	1,317.5	2,375.5
February	4,171.9	480.3	1,315.5	2,375.8
March	4,179.1	470.6	1,310.1	2,398.5
April	4,179.6	469.6	1,310.8	2,399.3
May	4,199.9	482.5	1,316.0	2,401.3
June	4,209.7	491.3	1,309.2	2,409.1
July	4,220.4	487.4	1,314.7	2,418.2
August	4,207.3	492.1	1,324.4	2,390.9
September	4,252.3	496.3	1,324.3	2,431.7
October	4,266.8	503.5	1,336.1	2,427.2
November	4,276.8	494.7	1,340.2	2,441.9
December	4,303.4	516.7	1,343.1	2,443.7
1993				
January	4,298.1	517.2	1,346.1	2,435.0
February	4,296.4	499.5	1,342.6	2,454.3
March	4,266.0	495.4	1,323.8	2,446.7
April	4,312.3	515.1	1,345.5	2,451.8
May	4,316.4	520.4	1,347.0	2,449.2
June	4,339.7	522.3	1,350.9	2,466.6
July	4,359.4	533.0	1,355.6	2,471.1
August	4,364.0	528.4	1,354.0	2,481.7
September	4,376.2	528.2	1,360.8	2,487.3
October	4,386.4	537.3	1,360.7	2,488.6
November	4,396.0	542.2	1,361.0	2,493.0
December	4,411.7	546.8	1,363.6	2,501.5
1994				
January	4,396.8	539.4	1,360.4	2,497.2
February	4,457.8	554.9	1,381.8	2,521.5
March	4,463.6	557.7	1,392.8	2,513.9
April	4,464.1	563.9	1,379.9	2,520.8
May	4,469.4	550.5	1,385.6	2,533.5
June	4,483.2	552.9	1,390.9	2,539.7
July	4,480.8	556.0	1,389.5	2,535.7
August	4,506.2	565.3	1,395.1	2,546.4
September	4,507.6	563.9	1,394.9	2,549.3
October	4,528.2	573.4	1,401.3	2,554.2
November	4,536.1	580.0	1,403.5	2,553.6
December	4,538.0	576.3	1,402.6	2,559.9
1995				
January	4,560.0	579.7	1,420.5	2,561.0
February	4,540.2	563.0	1,400.5	2,576.7
March	4,553.7	574.0	1,404.0	2,576.1
April	4,553.0	562.9	1,406.1	2,583.9
May	4,582.4	578.6	1,412.9	2,591.3
June	4,615.1	591.6	1,415.7	2,608.3
July	4,597.9	584.2	1,411.8	2,602.2
August	4,627.6	600.5	1,413.1	2,614.8
September	4,613.2	587.6	1,416.9	2,609.2
October	4,602.9	583.5	1,407.8	2,611.6
November	4,636.5	592.8	1,417.6	2,626.4
December	4,661.0	604.8	1,423.7	2,633.4
1996				
January	4,647.1	589.6	1,416.7	2,640.5
February	4,684.9	612.5	1,427.4	2,646.0
March	4,676.0	599.8	1,423.4	2,652.8
April	4,707.3	615.4	1,431.4	2,661.2
May	4,722.2	621.2	1,432.9	2,669.0
June	4,707.1	607.6	1,430.5	2,669.2
July	4,716.1	609.0	1,432.7	2,674.5
August	4,719.3	618.5	1,431.6	2,670.0
September	4,719.2	608.0	1,437.5	2,673.9
October	4,745.2	616.0	1,443.7	2,686.1
November	4,751.0	617.2	1,439.3	2,694.7
December	4,773.1	618.2	1,440.7	2,714.0
1997				
January	4,819.8	641.2	1,456.0	2,724.2
February	4,818.3	638.4	1,458.1	2,723.2
March	4,816.1	633.8	1,459.2	2,724.2
April	4,814.7	626.0	1,446.3	2,741.8
May	4,831.0	631.1	1,449.6	2,749.9
June	4,837.9	628.4	1,454.2	2,754.6

NOTE.—Chained (1992) dollar series are calculated as the product of the chain-type quantity index and the 1992 current-dollar value of the corresponding series, divided by 100. Because the formula for the chain-type quantity indexes uses weights of more than one period, the corresponding chained-dollar estimates are usually not additive.

3. Government Receipts and Expenditures

Table 3.1.—Government Receipts and Current Expenditures
[Billions of dollars]

	Line	1992	1993	1994	1995	1996	Seasonally adjusted at annual rates							
							1992		1993				1994	
							IV	I	II	III	IV	I	II	
Receipts	1	1,870.6	1,983.7	2,124.7	2,250.2	2,412.7	1,921.8	1,917.5	1,970.8	1,989.8	2,056.7	2,051.9	2,125.9	
Personal tax and nontax receipts	2	650.5	690.0	739.1	795.1	886.9	674.8	662.5	685.6	695.5	716.4	712.9	750.5	
Corporate profits tax accruals	3	143.0	165.2	186.6	213.2	229.0	149.7	149.2	165.4	161.2	184.9	163.0	182.8	
Indirect business tax and nontax accruals	4	505.6	532.5	568.5	582.8	604.8	521.7	520.6	525.9	534.4	549.4	556.9	564.4	
Contributions for social insurance	5	571.4	596.0	630.5	659.1	692.0	575.7	585.3	594.0	598.7	606.1	619.2	628.2	
Current expenditures	6	2,065.2	2,146.9	2,214.5	2,321.6	2,417.8	2,109.1	2,118.0	2,138.7	2,153.4	2,177.6	2,176.2	2,194.3	
Consumption expenditures	7	1,054.7	1,078.9	1,107.0	1,142.1	1,182.4	1,071.3	1,068.6	1,074.7	1,082.0	1,090.4	1,094.0	1,098.4	
Transfer payments (net)	8	852.3	907.1	947.3	1,001.5	1,058.3	879.1	887.5	900.9	910.8	929.3	928.5	939.2	
To persons	9	835.7	889.8	930.9	990.0	1,042.0	853.0	874.9	886.0	895.3	903.1	917.3	926.2	
To the rest of the world (net)	10	16.6	17.3	16.4	11.5	16.3	26.1	12.6	14.8	15.5	26.2	11.2	12.9	
Net interest paid	11	141.2	140.3	144.9	165.2	165.4	137.6	139.1	140.8	141.0	140.2	136.7	142.1	
Interest paid	12	282.7	279.0	286.4	314.1	317.7	279.4	278.4	279.6	279.6	278.4	275.5	282.4	
To persons and business	13	242.2	237.4	239.4	252.8	246.4	238.8	237.6	238.7	237.4	235.9	232.3	237.5	
To the rest of the world	14	40.5	41.6	47.0	61.3	71.3	40.6	40.8	40.8	42.2	42.4	43.2	44.9	
Less: Interest received by government	15	141.5	138.7	141.5	148.9	152.3	141.9	139.3	138.8	138.6	138.2	138.8	140.3	
Less: Dividends received by government	16	10.1	10.5	11.4	12.5	13.6	10.3	10.2	10.4	10.5	10.8	11.1	11.3	
Subsidies less current surplus of government enterprises	17	27.1	31.1	26.6	25.2	25.4	31.5	33.0	32.8	30.2	28.5	28.1	25.9	
Subsidies	18	32.3	37.0	33.7	34.0	33.5	34.7	36.2	37.3	37.6	37.0	35.3	33.9	
Less: Current surplus of government enterprises	19	5.1	5.9	7.1	8.8	8.1	3.2	3.2	4.5	7.4	8.5	7.1	8.0	
Less: Wage accruals less disbursements	20	0	0	0	0	0	0	0	0	0	0	0	0	
Current surplus or deficit (-), national income and product accounts	21	-194.6	-163.2	-89.8	-71.4	-5.1	-187.3	-200.4	-167.9	-163.6	-120.9	-124.3	-68.4	
Social insurance funds	22	116.4	112.3	128.1	124.7	126.6	116.0	108.7	112.4	112.0	116.2	123.0	127.6	
Other	23	-311.0	-275.5	-217.9	-196.0	-131.7	-303.3	-309.2	-280.3	-275.6	-237.1	-247.2	-196.0	

	Line	Seasonally adjusted at annual rates											
		1994		1995				1996				1997	
		III	IV	I	II	III	IV	I	II	III	IV	I	II
Receipts	1	2,141.1	2,179.8	2,205.2	2,240.3	2,264.2	2,291.3	2,337.5	2,407.6	2,426.7	2,479.0	2,526.6
Personal tax and nontax receipts	2	739.9	753.0	766.5	795.1	798.9	820.0	840.0	887.8	897.3	922.6	955.7	982.0
Corporate profits tax accruals	3	194.6	206.2	209.6	209.1	218.8	215.3	226.2	232.2	231.6	226.0	241.2
Indirect business tax and nontax accruals	4	573.2	579.4	578.9	580.9	584.0	587.3	594.0	599.0	600.9	625.3	610.2	616.4
Contributions for social insurance	5	633.4	641.2	650.1	655.1	662.4	668.6	677.3	688.7	696.8	705.1	719.5	728.8
Current expenditures	6	2,230.3	2,257.3	2,289.0	2,314.1	2,339.5	2,343.6	2,387.0	2,404.8	2,423.6	2,455.8	2,477.4	2,501.7
Consumption expenditures	7	1,119.0	1,116.8	1,131.7	1,140.2	1,151.4	1,145.1	1,162.2	1,180.7	1,189.8	1,197.0	1,209.7	1,224.4
Transfer payments (net)	8	950.5	971.2	984.4	996.5	1,007.7	1,017.4	1,046.7	1,050.2	1,058.2	1,078.0	1,091.0	1,100.5
To persons	9	934.8	945.4	972.4	985.6	996.4	1,005.7	1,027.6	1,039.0	1,046.3	1,055.1	1,080.5	1,090.5
To the rest of the world (net)	10	15.7	25.8	12.0	11.0	11.3	11.8	19.2	11.2	11.9	22.9	10.5	9.9
Net interest paid	11	147.2	153.6	160.2	164.5	167.5	168.6	166.0	162.3	164.4	168.8	164.9	165.6
Interest paid	12	289.1	298.6	307.4	313.9	316.6	318.5	317.4	314.6	318.1	320.7	317.9	319.0
To persons and business	13	241.8	245.9	250.5	253.7	253.4	253.8	252.7	247.3	244.1	241.3	233.3	228.6
To the rest of the world	14	47.3	52.6	57.0	60.2	63.2	64.7	64.7	67.3	74.0	79.4	84.6	90.4
Less: Interest received by government	15	142.0	145.0	147.3	149.4	149.1	149.9	151.4	152.3	153.7	152.0	153.0	153.5
Less: Dividends received by government	16	11.4	11.7	12.1	12.3	12.6	12.9	13.3	13.6	13.7	14.0	14.3	14.7
Subsidies less current surplus of government enterprises	17	25.1	27.4	24.8	25.1	25.7	25.5	25.3	25.2	24.9	26.0	26.1	25.9
Subsidies	18	33.0	32.7	33.8	34.0	34.1	34.1	33.4	33.3	33.5	33.7	34.1	34.6
Less: Current surplus of government enterprises	19	7.9	5.3	9.1	8.9	8.5	8.6	8.0	8.1	8.5	7.7	8.0	8.7
Less: Wage accruals less disbursements	20	0	0	0	0	0	0	0	0	0	0	0	0
Current surplus or deficit (-), national income and product accounts	21	-89.2	-77.5	-83.8	-73.8	-75.4	-52.4	-49.6	2.8	3.1	23.2	49.2
Social insurance funds	22	129.7	132.1	125.5	122.5	124.5	126.1	119.9	124.7	129.7	132.0	129.9	131.8
Other	23	-218.8	-209.6	-209.3	-196.4	-199.9	-178.5	-169.5	-121.9	-126.6	-108.8	-80.7

Table 3.2.—Federal Government Receipts and Current Expenditures

[Billions of dollars]

	Line	1992	1993	1994	1995	1996	Seasonally adjusted at annual rates							
							1992		1993				1994	
							IV	I	II	III	IV	I	II	
Receipts	1	1,198.5	1,275.1	1,374.8	1,463.2	1,587.6	1,230.5	1,227.1	1,268.8	1,277.2	1,327.2	1,324.5	1,381.1	
Personal tax and nontax receipts	2	490.8	522.6	562.3	605.8	686.7	510.0	500.8	519.1	527.1	543.4	542.0	574.3	
Income taxes	3	478.1	508.1	545.3	588.7	666.8	496.6	487.2	505.0	512.8	527.5	524.8	556.3	
Estate and gift taxes	4	11.3	12.9	15.1	14.9	17.5	12.0	12.1	12.5	12.7	14.2	15.5	16.1	
Nontaxes	5	1.4	1.6	1.9	2.2	2.5	1.5	1.5	1.5	1.6	1.7	1.8	1.9	
Corporate profits tax accruals	6	118.6	138.3	156.7	182.1	194.5	123.7	125.2	138.5	135.0	154.5	136.9	153.4	
Federal Reserve banks	7	16.8	16.0	20.5	23.4	20.1	15.7	16.4	16.0	15.7	15.8	18.6	19.5	
Other	8	101.9	122.3	136.3	158.7	174.4	108.0	108.8	122.5	119.2	138.7	118.3	133.9	
Indirect business tax and nontax accruals	9	81.9	86.9	98.7	93.5	95.8	86.5	82.6	85.5	85.9	93.8	98.2	98.1	
Excise taxes	10	45.9	48.8	59.3	58.1	56.4	46.9	45.5	46.8	47.4	55.5	58.4	59.4	
Customs duties	11	18.3	19.9	21.1	19.4	19.2	18.9	18.6	20.5	20.5	19.8	20.5	21.0	
Nontaxes	12	17.7	18.3	18.2	16.1	20.2	20.7	18.5	18.2	18.0	18.5	19.3	17.8	
Contributions for social insurance	13	507.1	527.3	557.1	581.8	610.5	510.3	518.5	525.8	529.3	535.5	547.4	555.3	
Current expenditures	14	1,479.4	1,525.7	1,561.4	1,637.6	1,698.1	1,509.5	1,505.3	1,518.0	1,527.8	1,551.9	1,533.5	1,544.3	
Consumption expenditures	15	451.0	447.3	443.2	443.5	451.5	457.7	447.1	445.8	447.0	449.2	442.4	439.2	
Transfer payments (net)	16	625.1	659.9	683.0	720.9	763.5	643.3	647.1	655.7	661.3	675.5	670.6	678.9	
To persons	17	608.5	642.6	666.6	709.4	747.2	617.2	634.5	640.9	645.8	649.3	659.5	663.9	
To the rest of the world (net)	18	16.6	17.3	16.4	11.5	16.3	26.1	12.6	14.8	15.5	26.2	11.2	12.9	
Grants-in-aid to State and local governments	19	172.2	185.8	199.2	211.9	218.3	176.3	177.2	181.9	187.3	196.9	194.5	196.2	
Net interest paid	20	195.8	192.7	200.0	224.8	227.1	191.8	192.2	193.1	192.9	192.5	189.9	196.6	
Interest paid	21	217.9	214.5	222.7	250.0	253.1	214.6	213.7	215.0	215.2	214.2	211.7	218.7	
To persons and business	22	177.4	173.0	175.7	188.7	181.8	174.0	172.9	174.1	173.0	171.7	168.4	173.8	
To the rest of the world	23	40.5	41.6	47.0	61.3	71.3	40.6	40.8	40.8	42.2	42.4	43.2	44.9	
Less: Interest received by government	24	22.0	21.8	22.7	25.2	26.0	22.8	21.5	21.9	22.3	21.7	21.8	22.1	
Subsidies less current surplus of government enterprises	25	35.1	40.1	35.9	36.4	37.7	40.3	41.7	41.6	39.2	37.8	36.0	35.4	
Subsidies	26	31.9	36.7	33.4	33.7	33.1	34.3	35.8	36.9	37.2	36.7	34.9	33.6	
Less: Current surplus of government enterprises	27	-3.3	-3.4	-2.6	-2.7	-4.6	-6.1	-5.9	-4.6	-2.1	-1.1	-1.1	-1.8	
Less: Wage accruals less disbursements	28	0	0	0	0	0	0	0	0	0	0	0	0	
Current surplus or deficit (-), national income and product accounts	29	-280.9	-250.7	-186.7	-174.4	-110.5	-279.0	-278.2	-249.2	-250.6	-224.6	-209.0	-163.2	
Social insurance funds	30	48.4	44.6	59.2	54.1	55.3	47.6	41.0	44.6	44.3	48.3	54.6	58.7	
Other	31	-329.3	-295.2	-245.8	-228.6	-165.8	-326.6	-319.2	-293.8	-294.9	-273.0	-263.6	-221.9	

	Line	Seasonally adjusted at annual rates											
		1994		1995				1996				1997	
		III	IV	I	II	III	IV	I	II	III	IV	I	II
Receipts	1	1,383.8	1,409.5	1,429.0	1,459.0	1,472.8	1,491.9	1,526.3	1,583.8	1,598.6	1,641.6	1,675.3
Personal tax and nontax receipts	2	561.6	571.1	581.4	608.2	607.5	626.0	644.9	688.8	695.7	717.5	746.9	770.7
Income taxes	3	545.3	554.8	565.2	592.0	590.0	607.7	626.5	668.6	674.8	697.2	725.0	747.0
Estate and gift taxes	4	14.4	14.3	14.2	14.0	15.3	15.9	16.1	17.8	18.4	17.7	19.3	21.1
Nontaxes	5	1.9	2.0	2.1	2.2	2.2	2.3	2.4	2.4	2.5	2.6	2.6	2.6
Corporate profits tax accruals	6	163.4	173.2	179.0	178.7	186.9	183.8	192.1	197.2	196.7	192.0	204.9
Federal Reserve banks	7	20.9	22.9	22.8	23.8	23.6	23.3	19.9	20.0	20.1	20.4	20.9
Other	8	142.5	150.3	156.2	154.9	163.2	160.5	172.2	177.2	176.6	171.7	184.0
Indirect business tax and nontax accruals	9	99.3	99.0	94.3	93.8	93.7	92.2	91.7	90.0	91.5	110.2	88.2	92.2
Excise taxes	10	59.6	60.1	58.6	58.2	57.9	57.5	55.5	54.9	55.7	59.6	56.5	59.0
Customs duties	11	21.3	21.7	18.8	19.4	19.9	19.4	20.3	19.5	20.2	16.8	18.6	20.5
Nontaxes	12	18.4	17.3	16.9	16.2	15.9	15.3	15.9	15.6	15.5	33.7	13.2	12.7
Contributions for social insurance	13	559.5	566.2	574.3	578.3	584.7	589.9	597.6	607.8	614.8	622.0	635.3	641.4
Current expenditures	14	1,571.4	1,596.4	1,620.6	1,638.5	1,649.3	1,642.0	1,679.9	1,695.4	1,698.2	1,718.8	1,730.8	1,742.1
Consumption expenditures	15	450.5	440.8	444.8	444.0	449.0	436.3	444.6	453.7	454.0	453.6	458.0	466.8
Transfer payments (net)	16	683.8	700.7	709.5	718.0	725.1	731.1	757.6	757.5	761.5	777.3	785.9	790.6
To persons	17	668.1	674.9	697.5	707.0	713.8	719.4	738.4	746.3	749.7	754.4	775.5	780.7
To the rest of the world (net)	18	15.7	25.8	12.0	11.0	11.3	11.8	19.2	11.2	11.9	22.9	10.5	9.9
Grants-in-aid to State and local governments	19	199.6	206.6	212.2	216.5	210.6	208.5	213.7	223.2	218.7	217.5	219.6	216.3
Net interest paid	20	202.8	210.8	218.8	223.9	227.5	229.0	226.6	223.5	226.6	231.8	228.9	230.3
Interest paid	21	225.5	234.9	243.6	249.9	252.4	254.1	252.9	250.1	253.4	256.1	253.2	254.4
To persons and business	22	178.2	182.3	186.6	189.7	189.2	189.4	188.3	182.7	179.5	176.7	168.7	164.0
To the rest of the world	23	47.3	52.6	57.0	60.2	63.2	64.7	64.7	67.3	74.0	79.4	84.6	90.4
Less: Interest received by government	24	22.7	24.2	24.8	26.0	24.9	25.1	26.4	26.6	26.9	24.3	24.4	24.1
Subsidies less current surplus of government enterprises	25	34.8	37.5	35.3	36.1	37.0	37.2	37.4	37.5	37.4	38.5	38.4	38.1
Subsidies	26	32.6	32.4	33.5	33.7	33.8	33.8	33.0	33.0	33.1	33.4	33.8	34.3
Less: Current surplus of government enterprises	27	-2.1	-5.2	-1.8	-2.5	-3.3	-3.4	-4.4	-4.5	-4.2	-5.1	-4.7	-3.8
Less: Wage accruals less disbursements	28	0	0	0	0	0	0	0	0	0	0	0	0
Current surplus or deficit (-), national income and product accounts	29	-187.6	-186.8	-191.5	-179.5	-176.5	-150.2	-153.6	-111.6	-99.5	-77.1	-55.5
Social insurance funds	30	60.7	62.7	55.5	52.2	53.7	55.1	49.1	53.3	58.2	60.6	58.7	60.2
Other	31	-248.3	-249.6	-247.0	-231.7	-230.3	-205.3	-202.7	-165.0	-157.8	-137.7	-114.2

Table 3.3.—State and Local Government Receipts and Current Expenditures

[Billions of dollars]

	Line	1992	1993	1994	1995	1996	Seasonally adjusted at annual rates							
							1992	1993				1994		
								IV	I	II	III	IV	I	II
Receipts	1	844.3	894.4	949.2	999.0	1,043.4	867.7	867.6	883.9	899.9	926.3	922.0	941.0	
Personal tax and nontax receipts	2	159.7	167.4	176.8	189.4	200.2	164.9	161.6	166.5	168.4	172.9	170.8	176.1	
Income taxes	3	118.1	124.2	131.2	140.3	149.1	122.3	118.4	123.6	125.4	129.4	126.6	131.0	
Nontaxes	4	22.5	23.4	24.8	26.7	28.8	23.1	23.1	23.2	23.5	23.7	24.1	24.5	
Other	5	19.1	19.8	20.8	22.4	22.3	19.4	20.2	19.7	19.6	19.8	20.1	20.6	
Corporate profits tax accruals	6	24.4	26.9	29.9	31.1	34.5	25.9	24.1	26.9	26.3	30.4	26.1	29.4	
Indirect business tax and nontax accruals	7	423.7	445.6	469.8	489.3	508.9	435.2	438.0	440.4	448.5	455.5	458.7	466.3	
Sales taxes	8	202.2	214.8	228.2	239.4	249.8	206.0	208.5	212.7	216.6	221.2	223.4	228.8	
Property taxes	9	177.5	185.0	191.4	197.4	202.3	182.7	185.1	182.1	185.4	187.2	186.3	189.4	
Other	10	44.0	45.9	50.2	52.5	56.8	46.4	44.4	45.6	46.5	47.1	49.0	50.1	
Contributions for social insurance	11	64.3	68.7	73.4	77.3	81.4	65.4	66.8	68.2	69.4	70.6	71.8	72.9	
Federal grants-in-aid	12	172.2	185.8	199.2	211.9	218.3	176.3	177.2	181.9	187.3	196.9	194.5	196.2	
Current expenditures	13	758.0	807.0	852.3	895.9	938.0	775.9	789.8	802.6	812.9	822.6	837.2	846.2	
Consumption expenditures	14	603.6	631.6	663.8	698.6	730.9	613.6	621.4	628.9	635.0	641.1	651.6	659.2	
Transfer payments to persons	15	227.2	247.2	264.3	280.6	294.8	235.8	240.4	245.2	249.5	253.8	257.9	262.3	
Net interest paid	16	-54.7	-52.4	-55.1	-59.6	-61.7	-54.2	-53.1	-52.3	-51.9	-52.3	-53.2	-54.5	
Interest paid	17	64.8	64.5	63.7	64.1	64.6	64.8	64.7	64.6	64.4	64.2	63.8	63.7	
Less: Interest received by government	18	119.4	116.9	118.8	123.7	126.3	119.0	117.8	116.9	116.3	116.5	117.1	118.2	
Less: Dividends received by government	19	10.1	10.5	11.4	12.5	13.6	10.3	10.2	10.4	10.5	10.8	11.1	11.3	
Subsidies less current surplus of government enterprises	20	-8.0	-9.0	-9.3	-11.2	-12.3	-8.9	-8.7	-8.8	-9.1	-9.2	-7.9	-9.5	
Subsidies	21	.4	.4	.4	.3	.3	.4	.4	.4	.4	.4	.4	.4	
Less: Current surplus of government enterprises	22	8.4	9.3	9.7	11.5	12.7	9.3	9.1	9.2	9.4	9.6	8.3	9.8	
Less: Wage accruals less disbursements	23	0	0	0	0	0	0	0	0	0	0	0	0	
Current surplus or deficit (-), national income and product accounts	24	86.3	87.4	96.8	103.1	105.3	91.7	77.8	81.3	86.9	103.7	84.7	94.8	
Social insurance funds	25	68.0	67.8	68.9	70.5	71.3	68.4	67.8	67.7	67.7	67.9	68.4	68.9	
Other	26	18.3	19.7	27.9	32.5	34.1	23.3	10.0	13.6	19.3	35.9	16.3	25.9	

	Line	Seasonally adjusted at annual rates											
		1994		1995				1996				1997	
		III	IV	I	II	III	IV	I	II	III	IV	I	II
Receipts	1	956.9	976.8	988.4	997.7	1,002.0	1,007.8	1,024.9	1,046.9	1,046.7	1,054.9	1,070.9
Personal tax and nontax receipts	2	178.3	182.0	185.1	187.0	191.3	194.0	195.0	198.9	201.7	205.1	208.7	211.3
Income taxes	3	132.2	135.0	137.1	138.2	141.9	144.0	144.8	148.2	150.3	153.1	155.7	157.3
Nontaxes	4	25.0	25.4	25.9	26.4	26.9	27.4	28.0	28.5	29.1	29.6	30.1	30.7
Other	5	21.1	21.6	22.1	22.4	22.5	22.6	22.3	22.2	22.3	22.5	22.9	23.3
Corporate profits tax accruals	6	31.3	32.9	30.6	30.4	32.0	31.5	34.1	35.0	34.9	34.0	36.4
Indirect business tax and nontax accruals	7	473.8	480.4	484.6	487.1	490.4	495.1	502.3	508.9	509.4	515.1	522.0	524.2
Sales taxes	8	229.7	233.0	236.2	238.1	241.0	242.2	247.1	250.4	249.6	251.9	256.2	255.7
Property taxes	9	193.6	196.2	196.7	196.8	196.8	199.3	200.2	201.5	203.0	204.7	206.2	207.8
Other	10	50.6	51.2	51.6	52.2	52.5	53.7	55.0	57.1	56.8	58.5	59.6	60.7
Contributions for social insurance	11	73.9	74.9	75.8	76.8	77.7	78.7	79.7	80.9	82.0	83.1	84.2	85.5
Federal grants-in-aid	12	199.6	206.6	212.2	216.5	210.6	208.5	213.7	223.2	218.7	217.5	219.6	216.3
Current expenditures	13	858.4	867.5	880.6	892.1	900.9	910.0	920.8	932.5	944.2	954.5	966.1	975.9
Consumption expenditures	14	668.6	676.0	686.9	696.2	702.4	708.8	717.6	727.0	735.9	743.3	751.7	757.6
Transfer payments to persons	15	266.6	270.5	274.9	278.6	282.6	286.3	289.1	292.7	296.6	300.6	305.1	309.8
Net interest paid	16	-55.6	-57.2	-58.6	-59.4	-60.0	-60.5	-60.5	-61.2	-62.2	-63.0	-64.0	-64.8
Interest paid	17	63.6	63.7	63.9	64.0	64.2	64.3	64.5	64.6	64.6	64.7	64.6	64.6
Less: Interest received by government	18	119.2	120.8	122.4	123.4	124.2	124.8	125.0	125.7	126.8	127.7	128.6	129.4
Less: Dividends received by government	19	11.4	11.7	12.1	12.3	12.6	12.9	13.3	13.6	13.7	14.0	14.3	14.7
Subsidies less current surplus of government enterprises	20	-9.7	-10.1	-10.6	-11.0	-11.4	-11.7	-12.1	-12.3	-12.4	-12.5	-12.3	-12.2
Subsidies	21	.3	.3	.3	.3	.3	.3	.3	.3	.3	.3	.3	.3
Less: Current surplus of government enterprises	22	10.1	10.5	10.9	11.4	11.7	12.0	12.4	12.7	12.8	12.8	12.7	12.5
Less: Wage accruals less disbursements	23	0	0	0	0	0	0	0	0	0	0	0	0
Current surplus or deficit (-), national income and product accounts	24	98.4	109.3	107.7	105.6	101.1	97.8	104.1	114.4	102.6	100.4	104.7
Social insurance funds	25	69.0	69.4	70.0	70.3	70.8	71.0	70.8	71.3	71.5	71.4	71.3	71.6
Other	26	29.4	40.0	37.7	35.3	30.3	26.8	33.2	43.1	31.1	28.9	33.5

Table 3.4.—Personal Tax and Nontax Receipts

[Billions of dollars]

	Line	1992	1993	1994	1995	1996
Personal tax and nontax receipts	1	650.5	690.0	739.1	795.1	886.9
Federal	2	490.8	522.6	562.3	605.8	686.7
Income taxes	3	478.1	508.1	545.3	588.7	666.8
Withheld	4	409.4	434.8	466.4	501.6	548.9
Declarations and settlements	5	149.3	149.4	157.2	174.6	209.0
Less: Refunds	6	80.6	76.1	78.3	87.5	91.1
Estate and gift taxes	7	11.3	12.9	15.1	14.9	17.5
Nontaxes ¹	8	1.4	1.6	1.9	2.2	2.5
State and local	9	159.7	167.4	176.8	189.4	200.2
Income taxes	10	118.1	124.2	131.2	140.3	149.1
Estate and gift taxes	11	4.7	4.9	5.0	5.3	5.6
Motor vehicle licenses	12	8.8	8.9	9.5	10.5	10.4
Property taxes	13	3.3	3.4	3.6	3.7	3.7
Other taxes ²	14	2.3	2.6	2.7	2.8	2.6
Nontaxes	15	22.5	23.4	24.8	26.7	28.8
Fines	16	8.4	8.8	9.7	10.6	11.6
Other ³	17	14.2	14.6	15.1	16.0	17.2

1. Consists largely of fines and immigration fees.
2. Consists largely of hunting, fishing, and other personal licenses.
3. Consists largely of donations and unclaimed bank deposits.

Table 3.5.—Indirect Business Tax and Nontax Accruals

[Billions of dollars]

	Line	1992	1993	1994	1995	1996
Indirect business tax and nontax accruals	1	505.6	532.5	568.5	582.8	604.8
Federal	2	81.9	86.9	98.7	93.5	95.8
Excise taxes	3	45.9	48.8	59.3	58.1	56.4
Gasoline	4	15.5	16.0	21.3	21.2	22.3
Alcoholic beverages	5	7.5	7.5	7.0	7.3	7.3
Tobacco	6	5.3	5.7	5.8	5.9	5.8
Diesel fuel	7	4.2	4.4	7.1	6.6	7.6
Air transport	8	4.8	5.0	5.5	5.7	2.2
Crude oil windfall profits tax	9
Other ¹	10	8.5	10.1	12.6	11.4	11.2
Customs duties	11	18.3	19.9	21.1	19.4	19.2
Nontaxes	12	17.7	18.3	18.2	16.1	20.2
Outer Continental Shelf royalties	13	2.5	2.7	2.7	2.7	4.2
Deposit insurance premiums	14	7.9	8.6	8.0	5.8	8.1
Other ²	15	7.2	6.9	7.4	7.6	7.9
State and local	16	423.7	445.6	469.8	489.3	508.9
Sales taxes	17	202.2	214.8	228.2	239.4	249.8
State	18	167.6	177.8	189.0	198.2	206.6
General	19	111.6	118.7	127.6	135.5	141.3
Gasoline	20	23.0	24.5	24.9	25.6	26.2
Alcoholic beverages	21	3.5	3.6	3.6	3.6	3.6
Tobacco	22	6.0	6.3	6.6	6.8	6.9
Public utilities	23	7.9	7.8	8.6	8.0	9.0
Insurance receipts	24	7.8	8.0	8.1	8.7	8.9
Other	25	7.7	9.0	9.6	9.9	10.6
Local	26	34.6	36.9	39.2	41.2	43.1
General	27	24.0	25.5	27.0	28.1	29.3
Public utilities	28	6.0	6.4	6.8	7.2	7.7
Other	29	4.6	5.0	5.4	5.8	6.2
Property taxes	30	177.5	185.0	191.4	197.4	202.3
Motor vehicle licenses	31	3.8	3.9	4.1	4.6	4.5
Severance taxes	32	4.9	4.5	4.3	3.8	4.4
Other taxes ³	33	18.7	19.9	22.3	23.9	26.4
Nontaxes	34	16.7	17.5	19.5	20.2	21.6
Rents and royalties	35	4.8	4.8	5.7	5.3	5.6
Special assessments	36	2.8	3.0	3.2	3.3	3.5
Fines	37	3.0	3.0	3.3	3.5	3.9
Other ⁴	38	6.1	6.7	7.4	8.0	8.6

1. Consists largely of taxes on telephone, tires, coal, nuclear fuel, trucks, as well as refunds other than for alcoholic beverages and tobacco.
2. Consists largely of fines, fees, and royalties other than Outer Continental Shelf.
3. Consists largely of business licenses and documentary and stamp taxes.
4. Consists largely of donations.

Table 3.6.—Contributions for Social Insurance

[Billions of dollars]

	Line	1992	1993	1994	1995	1996
Contributions for social insurance	1	571.4	596.0	630.5	659.1	692.0
Employer contributions	2	323.0	335.7	353.0	366.0	385.7
Federal social insurance funds	3	278.0	287.2	301.0	310.5	326.6
Old-age, survivors, disability, and hospital insurance	4	185.7	193.6	206.6	217.6	229.6
Old-age, survivors, and disability insurance	5	149.2	154.4	162.8	170.9	179.7
Hospital insurance	6	36.6	39.2	43.7	46.7	49.9
Unemployment insurance	7	24.9	28.1	29.5	29.3	28.6
State tax	8	18.3	21.4	23.2	22.9	22.1
Federal tax	9	5.4	5.6	5.5	5.8	5.8
Railroad employees	10	.1	0	0	0	0
Federal employees	11	1.1	1.2	.7	.7	.6
Federal employee retirement	12	60.2	58.5	58.2	56.9	61.5
Civilian	13	31.9	33.0	33.5	33.7	34.6
Military	14	28.3	25.5	24.7	23.2	26.9
Railroad retirement	15	2.7	2.6	2.6	2.5	2.6
Pension benefit guaranty	16	.9	.9	1.0	.9	1.3
Veterans life insurance	17	0	0	0	0	0
Workers' compensation	18	1.8	1.8	1.9	1.9	1.9
Military medical insurance	19	1.7	1.6	1.4	1.3	1.2
State and local social insurance funds	20	45.0	48.5	52.0	55.5	59.0
State and local employee retirement	21	35.1	37.6	40.8	44.5	48.0
Temporary disability insurance	22	0	0	0	0	0
Workers' compensation	23	9.9	10.8	11.2	11.0	11.0
Personal contributions	24	248.4	260.3	277.5	293.1	306.3
Federal social insurance funds	25	229.2	240.0	256.1	271.3	283.9
Old-age, survivors, disability, and hospital insurance	26	208.8	217.8	232.0	244.9	258.6
Employees	27	186.3	194.3	207.5	218.6	230.8
Old-age, survivors, and disability insurance	28	149.2	154.4	162.8	170.9	179.7
Hospital insurance	29	37.1	39.9	44.6	47.7	51.1
Self-employed	30	22.5	23.6	24.5	26.4	27.9
Supplementary medical insurance	31	12.9	15.2	17.3	19.6	18.6
State unemployment insurance	32	.3	.2	.2	.2	.1
Federal civilian employee retirement	33	4.8	4.7	4.6	4.6	4.5
Railroad retirement	34	1.3	1.2	1.2	1.3	1.3
Veterans life insurance	35	1.1	.8	.8	.8	.8
State and local social insurance funds	36	19.3	20.3	21.4	21.8	22.4
State and local employee retirement	37	16.4	17.2	18.3	19.2	20.1
Temporary disability insurance	38	2.9	3.0	3.1	2.6	2.3

Table 3.7.—Government Consumption Expenditures and Gross Investment by Type

[Billions of dollars]

	Line	1992	1993	1994	1995	1996	Seasonally adjusted at annual rates							
							1992	1993				1994		
								IV	I	II	III	IV	I	II
Government consumption expenditures and gross investment ¹	1	1,263.8	1,283.4	1,313.0	1,355.5	1,406.7	1,280.0	1,271.5	1,281.2	1,285.3	1,295.5	1,291.0	1,300.8	
Federal	2	528.0	518.3	510.2	509.6	520.0	535.0	521.3	517.8	515.7	518.5	506.9	505.3	
National defense	3	375.8	360.7	349.2	344.6	352.8	375.3	363.6	361.7	358.0	359.4	344.9	348.5	
Consumption expenditures	4	319.7	311.1	301.6	298.6	305.7	320.7	312.4	311.5	310.6	309.8	299.8	300.7	
Durable goods ²	5	30.1	26.9	23.0	21.1	22.3	29.8	26.9	30.1	26.3	24.4	23.2	22.2	
Nondurable goods	6	9.4	8.4	7.5	6.3	7.9	8.8	8.1	8.8	9.1	7.6	6.8	7.1	
Services	7	280.1	275.7	271.1	271.2	275.6	282.2	277.4	272.5	275.2	277.8	269.8	271.5	
Compensation of general government employees, except force-account construction ³	8	143.1	138.8	133.8	131.5	135.2	138.4	142.4	139.4	138.1	135.4	135.6	135.2	
Consumption of general government fixed capital ⁴	9	54.2	55.7	56.7	57.5	57.3	54.7	55.1	55.3	56.1	56.4	56.6	56.9	
Other services	10	82.8	81.2	80.5	82.3	83.0	89.1	79.9	77.8	81.0	86.0	77.7	79.5	
Gross investment	11	56.1	49.6	47.6	46.0	47.0	54.6	51.2	50.3	47.4	49.6	45.1	47.7	
Structures	12	5.2	5.1	5.8	6.4	6.8	5.5	4.8	4.9	5.4	5.3	5.4	5.5	
Equipment	13	50.9	44.5	41.8	39.6	40.2	49.1	46.4	45.4	42.0	44.3	39.7	42.2	
Nondefense	14	152.2	157.7	161.0	165.0	167.3	159.7	157.7	156.1	157.7	159.1	162.0	156.8	
Consumption expenditures	15	131.4	136.2	141.6	144.9	145.7	137.0	134.7	134.3	136.4	139.4	142.6	138.5	
Durable goods ²	16	3	5	1.0	8	9	6	3	6	5	7	1.0	8	
Nondurable goods	17	6.5	6.9	6.8	6.5	5.7	7.6	6.9	6.6	6.4	7.5	7.2	7.0	
Commodity Credit Corporation inventory change	18	-6	-3	-5	-2	-4	0	-4	-5	-8	3	-3	-3	
Other nondurables	19	7.2	7.2	7.3	6.7	6.1	7.6	7.3	7.1	7.2	7.2	7.6	7.3	
Services	20	124.6	128.8	133.8	137.6	139.2	128.9	127.5	127.1	129.5	131.3	134.4	130.7	
Compensation of general government employees, except force-account construction ³	21	67.7	72.5	74.4	75.8	77.5	69.5	71.8	71.7	73.1	73.5	75.3	75.4	
Consumption of general government fixed capital ⁴	22	9.3	9.7	10.2	10.7	11.2	9.4	9.6	9.7	9.8	9.9	10.0	10.2	
Other services	23	47.6	46.6	49.3	51.1	50.4	50.0	46.1	45.7	46.6	47.9	49.1	45.2	
Gross investment	24	20.8	21.5	19.5	20.1	21.5	22.6	23.0	21.7	21.4	19.7	19.4	18.3	
Structures	25	10.3	11.2	10.4	11.0	11.3	11.0	11.5	10.9	11.3	11.1	10.3	9.7	
Equipment	26	10.5	10.2	9.0	9.1	10.2	11.6	11.5	10.8	10.1	8.6	9.1	8.6	
State and local	27	735.8	765.0	802.8	846.0	886.7	745.1	750.1	763.4	769.6	777.0	784.1	795.5	
Consumption expenditures	28	603.6	631.6	663.8	698.6	730.9	613.6	621.4	628.9	635.0	641.1	651.6	659.2	
Durable goods ²	29	12.4	13.2	13.9	14.7	15.3	12.7	12.9	13.1	13.3	13.4	13.7	13.8	
Nondurable goods	30	60.9	64.3	67.8	73.0	78.2	62.2	63.5	64.7	64.2	64.6	66.1	66.9	
Services	31	530.3	554.2	582.1	610.9	637.5	538.7	545.0	551.0	557.5	563.1	571.8	578.5	
Compensation of general government employees, except force-account construction ³	32	456.7	479.5	502.6	525.5	547.2	464.9	471.3	476.9	482.3	487.4	494.2	499.8	
Consumption of general government fixed capital ⁴	33	46.6	48.8	51.3	54.2	56.6	47.4	48.0	48.6	49.1	49.6	50.3	50.9	
Other services	34	27.0	25.9	28.1	31.2	33.7	26.3	25.7	25.5	26.1	26.1	27.3	27.8	
Gross investment	35	132.2	133.4	138.9	147.4	155.7	131.5	128.7	134.5	134.6	135.9	132.5	136.3	
Structures	36	108.1	108.7	113.4	121.0	128.5	106.9	104.1	109.9	109.8	111.1	107.2	110.8	
Equipment	37	24.0	24.7	25.6	26.4	27.3	24.6	24.6	24.6	24.8	24.8	25.3	25.5	
Addenda:														
Compensation of general government employees ³	38	670.8	694.2	714.5	736.5	763.9	676.0	688.8	691.4	696.9	699.7	708.5	713.8	
Federal	39	210.9	211.4	208.3	207.3	212.8	207.9	214.3	211.1	211.2	209.0	210.9	210.6	
State and local	40	460.0	482.8	506.2	529.2	551.0	468.0	474.5	480.3	485.7	490.7	497.5	503.2	

See footnotes at end of table.

Table 3.7.—Government Consumption Expenditures and Gross Investment by Type—Continued
[Billions of dollars]

	Line	Seasonally adjusted at annual rates											
		1994		1995				1996				1997	
		III	IV	I	II	III	IV	I	II	III	IV	I	II
Government consumption expenditures and gross investment ¹	1	1,332.3	1,328.0	1,344.7	1,356.0	1,362.2	1,359.2	1,384.2	1,407.0	1,413.5	1,422.3	1,433.1	1,451.1
Federal	2	520.4	508.3	513.6	511.2	512.9	500.6	516.4	524.6	521.6	517.6	516.1	528.0
National defense	3	359.7	343.6	346.3	348.1	347.3	336.5	348.4	357.3	354.8	350.6	343.3	352.6
Consumption expenditures	4	308.7	297.3	299.9	299.8	303.2	291.6	298.2	307.8	309.3	307.6	306.4	314.1
Durable goods ²	5	24.9	21.9	21.4	19.8	23.6	19.5	20.1	23.7	24.7	20.6	20.6	21.6
Nondurable goods	6	8.1	8.2	6.0	6.6	6.8	5.7	7.6	8.3	8.5	7.2	7.6	6.7
Services	7	275.7	267.2	272.4	273.3	272.8	266.3	270.5	275.9	276.1	279.8	278.2	285.8
Compensation of general government employees, except force-account construction ³	8	133.2	131.5	132.1	131.2	131.7	130.8	134.9	135.4	135.9	134.7	136.8	135.8
Consumption of general government fixed capital ⁴	9	56.5	56.8	57.2	57.6	57.5	57.7	57.2	57.6	57.2	57.1	57.1	57.0
Other services	10	86.1	78.9	83.0	84.6	83.6	77.8	78.3	82.8	83.0	87.9	84.3	93.0
Gross investment	11	51.1	46.3	46.5	48.4	44.1	45.0	50.2	49.5	45.5	42.9	37.0	38.5
Structures	12	6.1	6.1	7.0	6.2	6.0	6.5	6.7	7.3	6.6	6.6	6.3	6.4
Equipment	13	45.0	40.2	39.5	42.2	38.1	38.5	43.5	42.2	38.8	36.3	30.7	32.1
Nondefense	14	160.7	164.7	167.3	163.0	165.5	164.1	168.0	167.3	166.8	167.0	172.8	175.3
Consumption expenditures	15	141.8	143.5	144.9	144.2	145.8	144.7	146.4	145.9	144.6	146.0	151.7	152.7
Durable goods ²	16	1.0	1.0	1.1	0.9	0.8	0.6	1.2	1.0	0.7	0.5	0.9	0.6
Nondurable goods	17	5.8	7.1	7.0	5.9	6.5	6.5	6.3	5.7	5.2	5.6	6.6	6.7
Commodity Credit Corporation inventory change	18	-1.2	-2	0	-8	-2	-1	-1	-5	-5	-3	0	-1
Other nondurables	19	7.0	7.3	6.9	6.7	6.6	6.6	6.4	6.2	5.8	5.9	6.6	6.8
Services	20	135.0	135.3	136.8	137.4	138.5	137.6	139.0	139.2	138.7	139.9	144.2	145.3
Compensation of general government employees, except force-account construction ³	21	73.6	73.3	75.5	75.7	76.1	75.8	77.1	77.6	77.6	77.8	80.6	81.2
Consumption of general government fixed capital ⁴	22	10.3	10.4	10.5	10.7	10.8	11.0	11.1	11.2	11.3	11.4	11.5	11.7
Other services	23	51.1	51.7	50.8	51.0	51.7	50.9	50.8	50.5	49.8	50.7	52.0	52.5
Gross investment	24	18.9	21.2	22.4	18.8	19.8	19.3	21.5	21.4	22.1	21.0	21.1	22.7
Structures	25	9.9	11.8	12.3	10.7	10.9	10.1	11.1	11.6	11.3	11.4	11.2	10.8
Equipment	26	8.9	9.4	10.3	8.2	8.8	9.2	10.4	9.9	10.9	9.6	9.9	11.9
State and local	27	811.9	819.6	831.1	844.8	849.3	858.6	867.8	882.4	891.9	904.7	917.0	923.2
Consumption expenditures	28	668.6	676.0	686.9	696.2	702.4	708.8	717.6	727.0	735.9	743.3	751.7	757.6
Durable goods ²	29	14.0	14.2	14.4	14.5	14.8	15.1	15.2	15.2	15.4	15.5	15.6	15.7
Nondurable goods	30	69.0	69.3	71.3	73.6	73.6	73.6	75.9	78.2	78.3	80.3	81.0	80.0
Services	31	585.6	592.6	601.2	608.1	614.0	620.1	626.5	633.6	642.2	647.6	655.1	662.0
Compensation of general government employees, except force-account construction ³	32	505.7	510.9	517.7	523.1	527.9	533.3	538.2	544.0	551.1	555.4	561.1	566.9
Consumption of general government fixed capital ⁴	33	51.7	52.3	53.1	53.8	54.5	55.3	56.0	56.3	56.8	57.3	58.1	58.7
Other services	34	28.1	29.4	30.4	31.2	31.6	31.6	32.3	33.3	34.3	34.9	36.0	36.4
Gross investment	35	143.3	143.6	144.2	148.6	147.0	149.8	150.3	155.3	156.0	161.4	165.2	165.5
Structures	36	117.6	117.9	118.1	122.3	120.5	123.0	123.2	128.1	128.6	133.9	137.7	138.0
Equipment	37	25.8	25.8	26.1	26.3	26.5	26.8	27.0	27.2	27.4	27.4	27.5	27.5
Addenda:													
Compensation of general government employees ³	38	716.2	719.4	729.0	733.8	739.4	743.7	754.0	761.0	768.5	772.0	782.7	788.1
Federal	39	206.9	204.8	207.7	206.9	207.8	206.7	212.1	213.1	213.5	212.6	217.5	217.1
State and local	40	509.3	514.5	521.3	526.8	531.6	537.0	541.9	547.9	555.0	559.4	565.2	571.0

1. Gross government investment consists of general government and government enterprise expenditures for fixed assets; inventory investment is included in government consumption expenditures.

2. Consumption expenditures for durable goods excludes expenditures classified as investment, except for goods transferred to foreign countries by the Federal Government.

3. Compensation of government employees engaged in new force-account construction and related expenditures

for goods and services are classified as investment in structures. The compensation of all general government employees is shown in the addenda.

4. Consumption of fixed capital, or depreciation, is included in government consumption expenditures as a partial measure of the value of the services of general government fixed assets; use of depreciation assumes a zero net return on these assets.

Table 3.8.—Real Government Consumption Expenditures and Real Gross Investment by Type

[Billions of chained (1992) dollars]

	Line	1992	1993	1994	1995	1996	Seasonally adjusted at annual rates							
							1992		1993				1994	
							IV	I	II	III	IV	I	II	
Government consumption expenditures and gross investment¹	1	1,263.8	1,252.1	1,252.3	1,251.9	1,257.9	1,272.5	1,250.1	1,253.1	1,250.5	1,254.7	1,241.9	1,243.3	
Federal	2	528.0	505.7	486.6	470.3	464.2	534.0	512.1	507.8	501.5	501.3	487.2	481.2	
National defense	3	375.8	354.4	336.9	322.6	317.8	376.8	359.2	356.7	351.1	350.8	335.1	335.9	
Consumption expenditures	4	319.7	306.0	292.2	280.6	275.5	322.6	308.5	307.1	305.0	303.2	292.4	291.5	
Durable goods ²	5	30.1	26.7	22.8	20.8	21.8	29.7	26.8	29.8	26.1	24.2	22.8	22.0	
Nondurable goods	6	9.4	8.5	7.8	6.3	7.2	8.7	8.2	8.8	9.3	7.8	7.3	7.4	
Services	7	280.1	270.7	261.5	253.2	246.5	284.3	273.5	268.5	269.6	271.2	262.2	262.0	
Compensation of general government employees, except force-account construction ³	8	143.1	136.5	129.4	122.3	117.2	141.5	139.4	137.3	135.9	133.2	131.7	130.4	
Consumption of general government fixed capital ⁴	9	54.2	54.2	53.5	52.5	51.4	54.4	54.4	54.3	54.1	54.0	53.8	53.6	
Other services	10	82.8	80.1	78.6	78.4	78.0	88.4	79.7	77.0	79.6	84.0	76.6	77.9	
Gross investment	11	56.1	48.5	44.8	42.1	42.3	54.2	50.6	49.5	46.1	47.6	42.9	44.5	
Structures	12	5.2	4.7	5.0	5.4	5.6	5.4	4.6	4.6	4.8	4.7	4.7	4.8	
Equipment	13	50.9	43.8	39.7	36.5	36.5	48.9	46.1	44.9	41.3	42.9	38.1	39.6	
Nondefense	14	152.2	151.2	149.5	147.5	146.1	157.1	152.9	151.1	150.3	150.4	151.9	145.1	
Consumption expenditures	15	131.4	129.9	130.4	128.0	125.3	134.5	130.0	129.5	129.1	130.8	132.7	127.1	
Durable goods ²	16	3	6	1.1	1.0	1.1	6	4	7	6	8	1.1	9	
Nondurable goods	17	6.5	6.4	6.1	5.8	5.1	7.5	6.4	6.2	5.8	7.0	6.7	6.5	
Commodity Credit Corporation inventory change	18	-6	-4	-6	-2	-2	0	-5	-6	-1.0	3	-3	-3	
Other nondurables	19	7.2	6.8	6.7	6.0	5.4	7.6	7.0	6.8	6.8	6.7	7.0	6.8	
Services	20	124.6	122.9	123.2	121.3	119.1	126.3	123.1	122.6	122.7	123.1	124.9	119.7	
Compensation of general government employees, except force-account construction ³	21	67.7	67.4	65.5	62.9	61.3	67.3	68.0	67.9	67.2	66.5	67.0	65.7	
Consumption of general government fixed capital ⁴	22	9.3	9.6	9.9	10.3	10.8	9.4	9.5	9.6	9.6	9.7	9.8	9.9	
Other services	23	47.6	45.9	47.9	48.5	47.4	49.6	45.6	45.1	45.8	46.9	48.1	44.0	
Gross investment	24	20.8	21.3	19.0	19.4	21.0	22.6	23.0	21.6	21.2	19.5	19.1	18.0	
Structures	25	10.3	11.0	9.9	10.0	10.0	10.9	11.4	10.7	11.0	10.8	9.9	9.3	
Equipment	26	10.5	10.3	9.1	9.4	11.1	11.7	11.5	10.9	10.2	8.7	9.2	8.7	
State and local	27	735.8	746.4	765.7	781.6	793.7	738.5	738.0	745.3	749.1	753.4	754.7	762.2	
Consumption expenditures	28	603.6	615.8	633.4	646.0	653.6	607.9	610.8	613.5	617.5	621.5	627.2	631.6	
Durable goods ²	29	12.4	13.0	13.6	13.9	14.4	12.7	12.8	13.0	13.1	13.2	13.5	13.6	
Nondurable goods	30	60.9	64.0	67.4	69.2	71.5	62.1	62.7	63.5	64.4	65.3	66.5	67.1	
Services	31	530.3	538.9	552.5	563.0	567.9	533.2	535.3	537.1	540.1	543.1	547.2	551.0	
Compensation of general government employees, except force-account construction ³	32	456.7	463.2	471.6	478.2	479.9	459.0	460.7	462.3	464.0	466.0	467.9	470.8	
Consumption of general government fixed capital ⁴	33	46.6	48.1	49.4	50.7	52.0	47.3	47.6	47.9	48.3	48.6	48.9	49.2	
Other services	34	27.0	27.5	32.1	35.1	37.4	26.9	26.9	26.8	27.8	28.6	30.8	31.4	
Gross investment	35	132.2	130.6	132.2	135.6	140.1	130.6	127.1	131.8	131.5	131.9	127.6	130.6	
Structures	36	108.1	106.1	107.1	109.5	112.8	106.1	102.7	107.4	107.0	107.2	102.7	105.5	
Equipment	37	24.0	24.5	25.2	26.1	27.4	24.6	24.5	24.4	24.5	24.7	24.9	25.0	
Residual	38	.1	0	-4	-9	-2.1	-3	.1	0	.1	-1	-1	0	
Addenda:														
Compensation of general government employees ³	39	670.8	670.4	669.9	667.0	661.9	670.9	671.2	670.8	670.5	669.0	670.0	670.3	
Federal	40	210.9	204.0	195.1	185.5	178.9	208.9	207.4	205.3	203.3	199.8	199.0	196.4	
State and local	41	460.0	466.4	474.8	481.6	483.2	462.0	463.8	465.5	467.3	469.2	471.0	474.0	

See note at end of table.

Table 3.8.—Real Government Consumption Expenditures and Real Gross Investment by Type—Continued

[Billions of chained (1992) dollars]

	Line	Seasonally adjusted at annual rates											
		1994		1995				1996				1997	
		III	IV	I	II	III	IV	I	II	III	IV	I	II
Government consumption expenditures and gross investment ¹	1	1,268.1	1,255.8	1,257.7	1,257.3	1,255.0	1,237.7	1,243.2	1,265.1	1,261.5	1,261.8	1,260.5	1,272.3
Federal	2	496.4	481.7	480.4	474.9	473.4	452.6	460.9	470.7	465.7	459.6	452.8	462.0
National defense	3	347.0	329.6	328.7	327.4	324.0	310.3	314.9	323.2	319.4	313.6	303.9	311.4
Consumption expenditures	4	298.7	286.2	285.6	283.1	283.8	269.7	271.3	278.4	278.1	274.4	270.3	276.6
Durable goods ²	5	24.6	21.9	21.3	19.5	23.2	19.3	19.7	23.0	24.1	20.2	20.0	21.0
Nondurable goods	6	8.2	8.2	6.2	6.6	6.8	5.5	7.1	7.6	7.8	6.2	6.6	6.3
Services	7	265.9	256.0	257.8	256.7	253.7	244.6	244.3	247.8	246.3	247.8	243.5	249.2
Compensation of general government employees, except force-account construction ³	8	129.0	126.5	124.9	123.5	122.0	119.0	118.1	118.0	117.2	115.4	114.5	113.0
Consumption of general government fixed capital ⁴	9	53.4	53.1	52.9	52.6	52.4	52.1	51.8	51.6	51.3	51.0	50.8	50.5
Other services	10	83.6	76.4	80.0	80.7	79.4	73.5	74.3	78.3	77.9	81.6	78.4	86.3
Gross investment	11	48.3	43.4	43.2	44.3	40.3	40.6	43.6	44.9	41.4	39.2	33.5	34.8
Structures	12	5.3	5.2	5.9	5.3	5.1	5.4	5.6	6.0	5.4	5.4	5.0	5.1
Equipment	13	42.9	38.1	37.1	38.9	35.1	35.1	37.9	38.7	35.8	33.7	28.2	29.5
Nondefense	14	149.4	151.7	151.4	147.3	149.1	142.1	145.7	147.2	146.0	145.7	148.5	150.1
Consumption expenditures	15	130.8	131.1	129.8	129.0	130.0	123.4	125.0	126.5	124.6	125.1	127.7	128.0
Durable goods ²	16	1.1	1.2	1.2	1.0	0.9	0.7	1.3	1.2	1.1	0.9	1.2	1.0
Nondurable goods	17	5.1	6.3	6.3	5.2	5.8	5.8	5.6	5.2	4.7	5.1	6.0	6.0
Commodity Credit Corporation inventory change	18	-1.3	-4	0	-8	-1	0	-1	-3	-4	-2	0	-1
Other nondurables	19	6.4	6.6	6.3	6.0	5.9	5.9	5.7	5.4	5.1	5.3	6.0	6.2
Services	20	124.4	123.6	122.4	122.8	123.2	116.9	118.1	120.2	118.9	119.1	120.6	121.1
Compensation of general government employees, except force-account construction ³	21	65.2	64.0	63.9	64.4	64.3	58.9	60.0	62.3	61.7	61.4	61.6	61.7
Consumption of general government fixed capital ⁴	22	9.9	10.0	10.1	10.2	10.3	10.4	10.6	10.7	10.8	11.0	11.1	11.2
Other services	23	49.6	49.9	48.6	48.4	48.9	48.2	48.1	47.5	46.7	47.2	48.3	48.6
Gross investment	24	18.4	20.7	21.7	18.2	19.0	18.6	20.8	20.8	21.6	20.6	20.8	22.3
Structures	25	9.4	11.1	11.2	9.8	9.9	9.0	9.9	10.2	10.0	9.8	9.3	9.3
Equipment	26	9.0	9.6	10.5	8.4	9.1	9.6	11.0	10.6	11.9	10.7	11.3	13.7
State and local	27	771.7	774.1	777.3	782.3	781.5	785.1	782.4	794.4	795.9	802.3	807.7	810.4
Consumption expenditures	28	635.9	639.0	643.2	645.0	646.8	648.9	646.6	654.2	655.7	657.8	661.1	664.5
Durable goods ²	29	13.6	13.7	13.8	13.8	13.9	14.1	14.2	14.3	14.5	14.6	14.7	14.8
Nondurable goods	30	67.7	68.2	68.5	69.0	69.4	69.9	70.5	71.1	71.8	72.5	73.2	73.8
Services	31	554.6	557.2	561.0	562.4	563.6	565.0	562.1	568.9	569.6	570.9	573.5	576.1
Compensation of general government employees, except force-account construction ³	32	473.1	474.6	477.4	478.0	478.5	479.0	474.9	481.1	481.5	482.0	483.5	485.6
Consumption of general government fixed capital ⁴	33	49.5	49.9	50.2	50.5	50.9	51.2	51.5	51.9	52.2	52.6	52.9	53.2
Other services	34	32.6	33.5	34.2	34.8	35.3	35.9	37.2	37.3	37.3	37.9	38.8	39.0
Gross investment	35	135.8	135.0	134.1	137.3	134.7	136.2	135.7	140.2	140.1	144.5	146.6	145.9
Structures	36	110.6	109.6	108.4	111.3	108.6	109.8	108.9	112.9	112.6	116.6	118.4	117.4
Equipment	37	25.2	25.4	25.7	26.0	26.2	26.5	26.9	27.3	27.6	28.0	28.3	28.6
Residual	38	-5	-5	-6	-6	-1.0	-1.3	-1.9	-1.6	-2.4	-2.2	-2.1	-3.4
Addenda:													
Compensation of general government employees ³	39	670.8	668.6	669.8	669.6	668.4	660.1	656.2	665.0	664.0	662.3	663.2	663.9
Federal	40	194.4	190.7	189.1	188.3	186.7	178.0	178.3	180.7	179.4	177.2	176.5	175.2
State and local	41	476.4	477.9	480.7	481.4	481.8	482.3	478.1	484.5	484.9	485.4	487.1	489.1

NOTE.—Chained (1992) dollar series are calculated as the product of the chain-type quantity index and the 1992 current-dollar value of the corresponding series, divided by 100. Because the formula for the chain-type quantity indexes uses weights of more than one period, the corresponding chained-dollar estimates are usually not additive.

The residual line is the difference between the first line and the sum of the most detailed lines, excluding the lines in the addenda.

See footnotes to table 3.7.

Table 3.9.—Government Consumption Expenditures Gross and Net of Sales by Type

[Billions of dollars]

	Line	1992	1993	1994	1995	1996
Government consumption expenditures	1	1,054.7	1,078.9	1,107.0	1,142.1	1,182.4
Federal	2	451.0	447.3	443.2	443.5	451.5
National defense	3	319.7	311.1	301.6	298.6	305.7
Durable goods ¹	4	30.1	26.9	23.0	21.1	22.3
Gross consumption expenditures	5	30.1	27.0	23.1	21.1	22.4
Less: Sales	6	0	0	0	0	.1
Nondurable goods	7	9.4	8.4	7.5	6.3	7.9
Gross consumption expenditures	8	9.4	8.4	7.5	6.3	7.9
Less: Sales	9	0	0	0	0	0
Services	10	280.1	275.7	271.1	271.2	275.6
Gross consumption expenditures	11	280.7	276.4	271.8	272.2	277.1
Less: Sales	12	.6	.6	.7	1.0	1.5
Nondefense	13	131.4	136.2	141.6	144.9	145.7
Durable goods ¹	14	.3	.5	1.0	.8	.9
Gross consumption expenditures	15	1.7	1.7	1.7	1.6	1.7
Less: Sales	16	1.5	1.1	.8	.8	.9
Nondurable goods	17	6.5	6.9	6.8	6.5	5.7
Commodity Credit Corporation inventory change	18	-.6	-.3	-.5	-.2	-.4
Gross consumption expenditures	19	1.7	1.6	1.7	.3	.2
Less: Sales	20	2.3	2.0	2.3	.6	.5
Other	21	7.2	7.2	7.3	6.7	6.1
Gross consumption expenditures	22	7.9	7.9	8.0	7.4	7.4
Less: Sales	23	.8	.7	.7	.7	1.3
Services	24	124.6	128.8	133.8	137.6	139.2
Gross consumption expenditures	25	127.7	131.8	137.7	140.7	143.4
Less: Sales	26	3.1	2.9	3.9	3.1	4.2
State and local	27	603.6	631.6	663.8	698.6	730.9
Durable goods ¹	28	12.4	13.2	13.9	14.7	15.3
Gross consumption expenditures	29	13.3	14.1	14.9	15.8	16.4
Less: Sales	30	.9	1.0	1.0	1.1	1.1
Nondurable goods	31	60.9	64.3	67.8	73.0	78.2
Gross consumption expenditures	32	70.6	74.4	78.4	83.9	89.4
Less: Sales	33	9.7	10.1	10.6	10.9	11.2
Services	34	530.3	554.2	582.1	610.9	637.5
Gross consumption expenditures	35	646.3	682.4	719.6	756.1	790.0
Less: Sales	36	116.0	128.2	137.5	145.2	152.5
Tuition and related educational charges	37	25.9	28.0	30.1	32.4	34.5
Health and hospital charges	38	65.4	73.4	79.1	82.9	86.0
Other sales	39	24.7	26.8	28.3	30.0	32.0

1. Consumption expenditures for durable goods excludes expenditures classified as investment, except for goods transferred to foreign countries by the Federal Government.

Table 3.10.—National Defense Consumption Expenditures and Gross Investment

[Billions of dollars]

	Line	1992	1993	1994	1995	1996	Seasonally adjusted at annual rates							
							1992		1993				1994	
							IV	I	II	III	IV	I	II	
National defense consumption expenditures and gross investment ¹	1	375.8	360.7	349.2	344.6	352.8	375.3	363.6	361.7	358.0	359.4	344.9	348.5	
Consumption expenditures	2	319.7	311.1	301.6	298.6	305.7	320.7	312.4	311.5	310.6	309.8	299.8	300.7	
Durable goods ²	3	30.1	26.9	23.0	21.1	22.3	29.8	26.9	30.1	26.3	24.4	23.2	22.2	
Aircraft	4	14.0	11.4	9.4	8.7	9.7	13.2	11.4	12.3	11.6	10.3	9.1	8.5	
Missiles	5	4.8	4.1	3.5	3.1	3.2	4.6	4.3	4.2	4.1	4.0	3.9	3.3	
Ships	6	2.1	2.3	1.6	1.2	.9	2.4	1.9	3.6	1.7	1.8	1.7	1.6	
Vehicles	7	1.3	1.3	.8	1.1	1.0	1.4	1.3	1.5	1.2	1.0	.8	.8	
Electronics	8	3.3	3.5	3.1	2.5	2.6	3.3	3.6	3.9	3.4	3.0	3.3	3.2	
Other durable goods	9	4.6	4.4	4.6	4.5	5.0	4.8	4.4	4.6	4.3	4.3	4.4	4.7	
Nondurable goods	10	9.4	8.4	7.5	6.3	7.9	8.8	8.1	8.8	9.1	7.6	6.8	7.1	
Petroleum products	11	3.5	3.2	3.0	2.8	3.4	3.1	3.0	3.5	3.4	2.9	2.5	3.4	
Ammunition	12	2.6	2.4	1.7	1.2	1.1	2.4	2.4	2.6	2.6	2.1	1.8	1.5	
Other nondurable goods	13	3.4	2.8	2.8	2.4	3.4	3.3	2.7	2.7	3.1	2.6	2.5	2.2	
Services	14	280.1	275.7	271.1	271.2	275.6	282.2	277.4	272.5	275.2	277.8	269.8	271.5	
Compensation of general government employees, except force-account construction ³	15	143.1	138.8	133.8	131.5	135.2	138.4	142.4	139.4	138.1	135.4	135.6	135.2	
Military	16	93.2	88.6	83.9	82.1	85.8	88.5	91.8	89.7	87.5	85.4	85.5	84.4	
Civilian	17	49.9	50.2	49.9	49.4	49.4	49.9	50.6	49.7	50.6	50.0	50.1	50.8	
Consumption of general government fixed capital ⁴	18	54.2	55.7	56.7	57.5	57.3	54.7	55.1	55.3	56.1	56.4	56.6	56.9	
Other services	19	82.8	81.2	80.5	82.3	83.0	89.1	79.9	77.8	81.0	86.0	77.7	79.5	
Research and development	20	26.1	26.0	25.0	20.9	23.5	28.8	26.0	25.1	25.2	27.7	24.4	28.0	
Installation support	21	23.3	25.3	26.1	27.7	27.4	26.6	24.6	24.9	25.2	26.3	26.5	26.0	
Weapons support	22	8.8	7.4	8.4	8.3	6.3	9.4	8.2	6.4	8.6	8.4	7.9	8.2	
Personnel support	23	15.7	15.5	16.9	18.3	19.0	18.0	16.2	14.8	15.5	15.6	15.5	16.1	
Transportation of material	24	5.9	4.6	3.8	4.3	4.7	3.5	3.3	4.3	6.2	4.8	3.9	4.0	
Travel of persons	25	5.4	4.9	4.4	4.5	4.3	4.2	4.2	5.0	5.8	4.8	3.6	4.4	
Other	26	-2.3	-2.6	-4.0	-1.7	-2.1	-1.4	-2.5	-2.6	-3.6	-1.7	-4.1	-5.2	
Gross investment	27	56.1	49.6	47.6	46.0	47.0	54.6	51.2	50.3	47.4	49.6	45.1	47.7	
Structures	28	5.2	5.1	5.8	6.4	6.8	5.5	4.8	4.9	5.4	5.3	5.4	5.5	
Equipment	29	50.9	44.5	41.8	39.6	40.2	49.1	46.4	45.4	42.0	44.3	39.7	42.2	
Aircraft	30	8.7	9.3	10.4	9.0	9.3	7.7	8.2	7.9	9.6	11.8	7.9	9.9	
Missiles	31	10.5	7.9	5.7	4.6	4.1	10.2	8.7	8.4	6.5	8.0	6.6	5.6	
Ships	32	10.1	8.7	8.1	8.0	6.8	9.3	9.2	9.0	8.2	8.2	7.6	8.7	
Vehicles	33	2.8	1.9	1.0	.9	.9	3.1	3.0	1.8	1.4	1.3	1.1	1.2	
Electronics	34	4.2	4.4	4.0	3.5	3.6	4.1	4.7	5.0	4.3	3.8	4.3	4.0	
Other equipment	35	14.7	12.3	12.6	13.5	15.5	14.6	12.7	13.4	12.0	11.3	12.3	12.8	
Addendum:														
Compensation of general government employees ³	36	143.1	138.8	133.9	131.5	135.2	138.4	142.4	139.4	138.1	135.4	135.6	135.2	

	Line	Seasonally adjusted at annual rates											
		1994		1995				1996				1997	
		III	IV	I	II	III	IV	I	II	III	IV	I	II
National defense consumption expenditures and gross investment ¹	1	359.7	343.6	346.3	348.1	347.3	336.5	348.4	357.3	354.8	350.6	343.3	352.6
Consumption expenditures	2	308.7	297.3	299.9	299.8	303.2	291.6	298.2	307.8	309.3	307.6	306.4	314.1
Durable goods ²	3	24.9	21.9	21.4	19.8	23.6	19.5	20.1	23.7	24.7	20.6	20.6	21.6
Aircraft	4	10.7	9.1	9.6	6.8	10.0	8.4	8.7	10.2	10.6	9.2	9.2	10.1
Missiles	5	3.8	2.9	2.9	3.3	3.6	2.7	2.9	3.2	3.8	2.8	2.8	3.1
Ships	6	1.6	1.5	1.1	1.3	1.6	.8	.7	.9	1.3	.6	.7	.7
Vehicles	7	.8	.9	1.0	1.2	1.3	.9	.9	1.0	1.1	.9	1.2	1.0
Electronics	8	3.1	2.9	2.6	2.4	2.7	2.2	2.3	2.9	2.9	2.3	2.5	2.4
Other durable goods	9	4.9	4.6	4.2	4.9	4.4	4.6	4.7	5.5	5.0	4.8	4.1	4.3
Nondurable goods	10	8.1	8.2	6.0	6.6	6.8	5.7	7.6	8.3	8.5	7.2	7.6	6.7
Petroleum products	11	3.5	2.8	2.6	2.8	3.3	2.4	3.1	3.4	4.1	3.0	3.1	3.0
Ammunition	12	1.4	2.3	1.1	1.3	1.3	.9	1.2	1.5	1.1	.7	1.5	1.0
Other nondurable goods	13	3.2	3.1	2.3	2.5	2.2	2.4	3.3	3.4	3.3	3.6	3.0	2.7
Services	14	275.7	267.2	272.4	273.3	272.8	266.3	270.5	275.9	276.1	279.8	278.2	285.8
Compensation of general government employees, except force-account construction ³	15	133.2	131.5	132.1	131.2	131.7	130.8	134.9	135.4	135.9	134.7	136.8	135.8
Military	16	83.5	82.2	82.0	82.0	82.4	81.8	85.1	85.7	86.3	86.2	87.1	86.6
Civilian	17	49.6	49.3	50.1	49.2	49.2	49.0	49.8	49.7	49.5	48.5	49.7	49.2
Consumption of general government fixed capital ⁴	18	56.5	56.8	57.2	57.6	57.5	57.7	57.2	57.6	57.2	57.1	57.1	57.0
Other services	19	86.1	78.9	83.0	84.6	83.6	77.8	78.3	82.8	83.0	87.9	84.3	93.0
Research and development	20	26.1	23.6	22.5	20.8	20.9	19.3	20.9	22.9	24.2	26.2	25.8	28.7
Installation support	21	25.7	26.2	27.1	28.4	28.5	26.8	26.5	28.2	28.3	26.4	25.9	28.2
Weapons support	22	9.5	7.9	8.6	9.3	8.5	7.0	6.1	5.9	5.4	8.0	5.9	6.9
Personnel support	23	18.1	17.8	18.0	19.0	18.2	17.9	18.0	18.5	18.8	20.5	20.2	23.0
Transportation of material	24	3.7	3.6	4.0	4.1	4.2	4.7	4.5	5.0	4.7	4.7	4.5	4.2
Travel of persons	25	5.8	3.8	4.6	4.7	4.4	4.2	4.5	4.3	4.2	4.1	3.9	3.8
Other	26	-2.8	-4.0	-1.8	-1.8	-1.2	-2.0	-2.1	-2.0	-2.6	-1.9	-1.8	-1.8
Gross investment	27	51.1	46.3	46.5	48.4	44.1	45.0	50.2	49.5	45.5	42.9	37.0	38.5
Structures	28	6.1	6.1	7.0	6.2	6.0	6.5	6.7	7.3	6.6	6.6	6.3	6.4
Equipment	29	45.0	40.2	39.5	42.2	38.1	38.5	43.5	42.2	38.8	36.3	30.7	32.1
Aircraft	30	12.5	11.5	9.3	9.0	8.0	9.5	13.7	10.0	7.6	5.9	4.7	4.0
Missiles	31	5.7	4.8	4.1	5.8	5.1	3.6	4.2	4.3	3.7	2.9	3.4	3.7
Ships	32	8.8	7.1	8.7	8.5	7.6	7.2	7.0	7.2	6.6	6.3	5.6	6.7
Vehicles	33	.8	1.0	1.0	.9	1.0	.8	1.0	.9	.9	.8	1.0	1.5
Electronics	34	4.1	3.7	4.0	3.3	3.7	3.2	3.3	3.7	4.0	3.2	3.3	3.1
Other equipment	35	13.0	12.2	12.4	14.7	12.8	14.2	14.3	16.0	15.5	16.3	13.2	13.4
Addendum:													
Compensation of general government employees ³	36	133.2	131.5	132.1	131.2	131.7	130.8	134.9	135.4	135.9	134.7	136.8	135.8

1. Gross government investment consists of general government and government enterprise expenditures for fixed assets; inventory investment is included in government consumption expenditures.

2. Consumption expenditures for durable goods excludes expenditures classified as investment, except for goods transferred to foreign countries.

3. Compensation of government employees engaged in new force-account construction and related expenditures for goods and services are classified as investment in structures. The compensation of all general government em-

ployees is shown in the addendum.

4. Consumption of fixed capital, or depreciation, is included in government consumption expenditures as a partial measure of the value of the services of general government fixed assets; use of depreciation assumes a zero net return on these assets.

Table 3.11.—Real National Defense Consumption Expenditures and Real Gross Investment

[Billions of chained (1992) dollars]

	Line	1992	1993	1994	1995	1996	Seasonally adjusted at annual rates							
							1992		1993				1994	
							IV	I	II	III	IV	I	II	
National defense consumption expenditures and gross investment ¹	1	375.8	354.4	336.9	322.6	317.8	376.8	359.2	356.7	351.1	350.8	335.1	335.9	
Consumption expenditures	2	319.7	306.0	292.2	280.6	275.5	322.6	308.5	307.1	305.0	303.2	292.4	291.5	
Durable goods ²	3	30.1	26.7	22.8	20.8	21.8	29.7	26.8	29.8	26.1	24.2	22.8	22.0	
Aircraft	4	14.0	11.3	9.2	8.5	9.3	13.2	11.4	12.2	11.5	10.2	9.0	8.6	
Missiles	5	4.8	4.1	3.6	3.4	3.4	4.6	4.2	4.1	4.1	4.0	3.9	3.4	
Ships	6	2.1	2.3	1.6	1.2	.8	2.4	1.9	3.6	1.7	1.8	1.6	1.6	
Vehicles	7	1.3	1.2	.8	1.0	.9	1.4	1.3	1.5	1.2	1.0	.8	.8	
Electronics	8	3.3	3.5	3.1	2.5	2.7	3.3	3.6	3.9	3.5	3.0	3.2	3.1	
Other durable goods	9	4.6	4.3	4.5	4.3	4.6	4.7	4.4	4.6	4.2	4.2	4.4	4.6	
Nondurable goods	10	9.4	8.5	7.8	6.3	7.2	8.7	8.2	8.8	9.3	7.8	7.3	7.4	
Petroleum products	11	3.5	3.3	3.4	3.1	3.1	3.0	3.2	3.5	3.6	3.0	3.0	3.8	
Ammunition	12	2.6	2.4	1.7	1.1	1.0	2.5	2.4	2.5	2.6	2.1	1.8	1.4	
Other nondurable goods	13	3.4	2.8	2.8	2.2	3.2	3.2	2.7	2.7	3.1	2.7	2.5	2.3	
Services	14	280.1	270.7	261.5	253.2	246.5	284.3	273.5	268.5	269.6	271.2	262.2	262.0	
Compensation of general government employees, except force-account construction ³	15	143.1	136.5	129.4	122.3	117.2	141.5	139.4	137.3	135.9	133.2	131.7	130.4	
Military	16	93.2	88.4	84.2	79.8	76.9	91.8	90.1	89.9	88.1	86.7	85.8	84.9	
Civilian	17	49.9	48.0	45.2	42.6	40.4	49.8	49.3	48.4	47.8	46.5	45.9	45.6	
Consumption of general government fixed capital ⁴	18	54.2	54.2	53.5	52.5	51.4	54.4	54.4	54.3	54.1	54.0	53.8	53.6	
Other services	19	82.8	80.1	78.6	78.4	78.0	88.4	79.7	77.0	79.6	84.0	76.6	77.9	
Research and development	20	26.1	25.8	24.9	20.8	23.5	28.7	25.9	24.9	25.0	27.4	24.2	25.9	
Installation support	21	23.3	24.9	25.0	25.5	24.9	26.5	24.6	24.6	24.7	25.8	26.0	25.0	
Weapons support	22	8.8	7.2	8.0	7.7	7.8	9.3	8.0	6.5	8.0	7.6	7.8	7.8	
Personnel support	23	15.7	15.3	16.8	17.4	17.2	17.8	16.1	14.5	15.2	15.3	15.6	16.1	
Transportation of material	24	5.9	4.7	3.8	4.1	4.7	3.5	3.3	4.4	6.2	4.8	3.9	3.9	
Travel of persons	25	5.4	4.8	4.2	4.2	4.1	4.1	4.2	4.9	5.5	4.4	3.4	4.2	
Other	26	-2.3	-2.5	-4.0	-1.6	-1.9	-1.4	-2.4	-2.5	-3.5	-1.6	-4.0	-5.1	
Gross investment	27	56.1	48.5	44.8	42.1	42.3	54.2	50.6	49.5	46.1	47.6	42.9	44.5	
Structures	28	5.2	4.7	5.0	5.4	5.6	5.4	4.6	4.6	4.8	4.7	4.7	4.8	
Equipment	29	50.9	43.8	39.7	36.5	36.5	48.9	46.1	44.9	41.3	42.9	38.1	39.6	
Aircraft	30	8.7	9.0	8.9	7.2	7.1	7.7	8.3	7.8	9.1	10.9	7.1	8.2	
Missiles	31	10.5	7.8	5.6	4.7	4.4	10.2	8.7	8.4	6.4	7.7	6.3	5.5	
Ships	32	10.1	8.5	7.7	7.2	6.1	9.3	9.1	8.8	8.1	8.0	7.4	8.3	
Vehicles	33	2.8	1.8	.9	.8	.8	3.0	2.9	1.7	1.3	1.2	1.0	1.1	
Electronics	34	4.2	4.6	4.2	3.9	4.4	4.2	4.8	5.1	4.5	4.0	4.4	4.2	
Other equipment	35	14.7	12.1	12.2	12.8	14.1	14.5	12.5	13.2	11.8	11.0	12.0	12.5	
Residual	36	-2	-1	.1	.2	-6	-3	-3	-2	0	0	-2	-2	
Addendum:														
Compensation of general government employees ³	37	143.1	136.5	129.4	122.3	117.2	141.5	139.4	137.3	135.9	133.2	131.7	130.4	

	Line	Seasonally adjusted at annual rates											
		1994		1995				1996				1997	
		III	IV	I	II	III	IV	I	II	III	IV	I	II
National defense consumption expenditures and gross investment ¹	1	347.0	329.6	328.7	327.4	324.0	310.3	314.9	323.2	319.4	313.6	303.9	311.4
Consumption expenditures	2	298.7	286.2	285.6	283.1	283.8	269.7	271.3	278.4	278.1	274.4	270.3	276.6
Durable goods ²	3	24.6	21.9	21.3	19.5	23.2	19.3	19.7	23.0	24.1	20.2	20.0	21.0
Aircraft	4	10.4	8.9	9.4	6.6	9.7	8.1	8.4	9.8	10.2	8.9	8.9	9.8
Missiles	5	4.0	3.2	3.1	3.5	3.9	3.0	3.1	3.5	4.0	3.1	2.9	3.1
Ships	6	1.6	1.5	1.1	1.2	1.5	.8	.6	.8	1.2	.5	.7	.7
Vehicles	7	.8	.9	1.0	1.1	1.3	.8	.9	1.0	1.1	.9	1.2	.9
Electronics	8	3.1	2.9	2.7	2.5	2.7	2.2	2.4	3.0	3.0	2.4	2.6	2.6
Other durable goods	9	4.8	4.5	4.1	4.7	4.2	4.3	4.4	5.0	4.6	4.4	3.8	3.9
Nondurable goods	10	8.2	8.2	6.2	6.6	6.8	5.5	7.1	7.6	7.8	6.2	6.6	6.3
Petroleum products	11	3.8	3.0	3.1	3.1	3.6	2.5	3.1	3.2	3.7	2.4	2.6	2.9
Ammunition	12	1.3	2.1	1.0	1.2	1.2	.8	1.1	1.2	1.0	.6	1.3	.9
Other nondurable goods	13	3.2	3.1	2.2	2.4	2.1	2.2	3.1	3.2	3.1	3.4	2.8	2.5
Services	14	265.9	256.0	257.8	256.7	253.7	244.6	244.3	247.8	246.3	247.8	243.5	249.2
Compensation of general government employees, except force-account construction ³	15	129.0	126.5	124.9	123.5	122.0	119.0	118.1	118.0	117.2	115.4	114.5	113.0
Military	16	83.8	82.2	81.3	80.5	79.2	78.3	77.7	77.0	76.7	76.1	75.5	74.7
Civilian	17	45.2	44.3	43.6	43.1	42.8	40.8	40.5	41.1	40.6	39.4	39.0	38.4
Consumption of general government fixed capital ⁴	18	53.4	53.1	52.9	52.6	52.4	52.1	51.8	51.6	51.3	51.0	50.8	50.5
Other services	19	83.6	76.4	80.0	80.7	79.4	73.5	74.3	78.3	77.9	81.6	78.4	86.3
Research and development	20	25.9	23.5	22.4	20.8	20.8	19.2	20.7	23.1	24.3	26.0	25.7	28.6
Installation support	21	24.3	24.7	25.4	26.2	26.1	24.5	24.4	25.8	25.6	23.8	23.5	25.6
Weapons support	22	9.0	7.5	8.1	8.7	8.0	6.5	5.6	5.3	4.9	7.1	5.2	6.1
Personnel support	23	17.9	17.4	17.4	18.1	17.4	16.7	16.7	16.9	17.0	18.1	17.7	20.2
Transportation of material	24	3.7	3.6	4.0	4.0	4.1	4.5	4.5	4.9	4.6	4.6	4.4	4.1
Travel of persons	25	5.5	3.7	4.5	4.4	4.1	4.0	4.3	4.2	4.0	3.8	3.6	3.5
Other	26	-2.7	-3.9	-1.7	-1.7	-1.1	-1.9	-1.9	-1.8	-2.3	-1.6	-1.6	-1.6
Gross investment	27	48.3	43.4	43.2	44.3	40.3	40.6	43.6	44.9	41.4	39.2	33.5	34.8
Structures	28	5.3	5.2	5.9	5.3	5.1	5.4	5.6	6.0	5.4	5.4	5.0	5.1
Equipment	29	42.9	38.1	37.1	38.9	35.1	35.1	37.9	38.7	35.8	33.7	28.2	29.5
Aircraft	30	10.7	9.7	7.8	7.2	6.5	7.4	9.0	8.1	6.4	5.0	4.0	3.3
Missiles	31	5.8	4.9	4.1	5.8	5.1	3.6	4.5	4.5	4.5	4.0	2.9	3.4
Ships	32	8.4	6.7	7.9	7.6	6.7	6.4	6.2	6.5	5.9	5.6	4.9	5.9
Vehicles	33	.7	.9	.9	.8	.8	.7	.9	.8	.7	.7	.9	1.3
Electronics	34	4.4	4.0	4.4	3.6	4.1	3.6	3.9	4.6	5.0	4.2	4.3	4.2
Other equipment	35	12.7	11.8	11.9	14.0	12.1	13.3	13.2	14.5	13.9	14.7	11.8	12.0
Residual	36	0	.2	.2	.1	-4	.5	.2	-6	-1.0	-9	-5	-1.2
Addendum:													
Compensation of general government employees ³	37	129.0	126.5	124.9	123.5	122.0	119.0	118.1	118.0	117.2	115.4	114.5	113.0

NOTE.—Chained (1992) dollar series are calculated as the product of the chain-type quantity index and the 1992 current-dollar value of the corresponding series, divided by 100. Because the formula for the chain-type quantity indexes uses weights of more than one period, the corresponding chained-dollar estimates are usually not additive.

The residual line is the difference between the first line and the sum of the most detailed lines, excluding the line in the addendum.

See footnotes to table 3.10.

Table 3.12.—Government Transfer Payments to Persons

[Billions of dollars]

	Line	1992	1993	1994	1995	1996
Government transfer payments to persons	1	835.7	889.8	930.9	990.0	1,042.0
Federal	2	608.5	642.6	666.6	709.4	747.2
Benefits from social insurance funds	3	526.4	554.6	574.7	610.5	643.3
Old-age, survivors, and disability insurance	4	281.8	297.9	312.1	327.6	342.1
Hospital and supplementary medical insurance	5	132.2	146.5	160.9	180.2	195.6
Unemployment insurance	6	39.6	34.8	23.9	21.7	22.2
State	7	24.9	21.6	21.5	21.0	21.6
Railroad employees	8	.1	.1	.1	.1	.1
Federal employees	9	1.1	1.2	.7	.7	.6
Special unemployment benefits	10	13.5	11.9	1.7
Federal employee retirement	11	59.3	61.8	64.1	67.3	69.6
Civilian ¹	12	34.2	35.7	37.2	39.2	40.5
Military ²	13	25.1	26.1	27.0	28.1	29.2
Railroad retirement	14	7.7	7.8	8.0	8.0	8.1
Pension benefit guaranty	15	.4	.4	.4	.5	.6
Veterans life insurance	16	1.9	1.9	1.9	1.9	2.0
Workers' compensation	17	1.8	1.8	1.9	1.9	1.9
Military medical insurance ³	18	1.7	1.6	1.4	1.3	1.2
Veterans benefits	19	16.7	17.5	17.9	18.6	19.3
Pension and disability	20	16.2	16.8	17.0	17.6	18.2
Readjustment	21	.5	.7	.9	1.0	1.1
Other ⁴	22
Food stamp benefits	23	21.2	22.2	22.8	22.4	21.9
Black lung benefits	24	1.4	1.4	1.3	1.2	1.2
Supplemental security income	25	18.2	20.7	22.2	23.9	25.5
Direct relief	26
Earned income credit	27	8.3	9.4	11.7	15.3	18.2
Other ⁵	28	16.3	16.8	16.1	17.5	17.8
State and local	29	227.2	247.2	264.3	280.6	294.8
Benefits from social insurance funds	30	61.0	66.0	71.1	76.8	83.5
State and local employee retirement	31	49.6	54.8	60.3	66.3	72.9
Temporary disability insurance	32	3.0	2.3	2.2	2.1	2.1
Workers' compensation	33	8.4	8.9	8.6	8.4	8.6
Public assistance	34	156.0	170.0	180.9	190.3	197.0
Medical care	35	119.7	132.5	141.7	151.3	159.9
Family assistance ⁶	36	23.3	24.0	24.3	23.3	21.7
Supplemental security income ⁷	37	4.1	3.9	3.8	3.8	3.6
General assistance	38	3.3	3.3	3.4	3.4	3.5
Energy assistance	39	1.6	1.5	2.0	1.5	1.4
Other ⁸	40	4.0	4.8	5.7	7.0	6.8
Education	41	6.0	6.6	7.6	8.5	9.1
Employment and training	42	1.1	1.1	1.1	1.2	1.1
Other ⁹	43	3.1	3.4	3.7	3.9	4.1

1. Consists of civil service, foreign service, Public Health Service officers, Tennessee Valley Authority, and several small retirement programs.
2. Includes the Coast Guard.
3. Consists of payments for medical services for dependents of active duty military personnel at nonmilitary facilities.
4. Consists of mustering out pay, terminal leave pay, and adjusted compensation benefits.
5. Consists largely of payments to nonprofit institutions, aid to students, and payments for medical services for retired military personnel and their dependents at nonmilitary facilities.
6. Consists of aid to families with dependent children and, beginning with 1996, assistance programs operating under the Personal Responsibility and Work Opportunity Reconciliation Act of 1996.
7. Prior to 1974, consists of old-age assistance, aid to the blind, and aid to the permanently and totally disabled, which were partly federally funded.
8. Consists of emergency assistance, medical insurance premium payments paid on behalf of indigents, and payments to nonprofit welfare institutions.
9. Consists largely of foster care, veterans benefits, Alaska dividends, and crime victim payments.

Table 3.13.—Subsidies Less Current Surplus of Government Enterprises

[Billions of dollars]

	Line	1992	1993	1994	1995	1996
Subsidies less current surplus of government enterprises	1	27.1	31.1	26.6	25.2	25.4
Federal	2	35.1	40.1	35.9	36.4	37.7
Subsidies	3	31.9	36.7	33.4	33.7	33.1
Agricultural	4	10.1	13.4	7.9	7.3	7.3
Housing	5	20.0	20.9	23.1	24.6	24.5
Maritime	6	.3	.3	.2	.3	.2
Air carriers	7	0	0	0	0	0
Other ¹	8	1.5	2.0	2.2	1.5	1.1
Less: Current surplus of government enterprises	9	-3.3	-3.4	-2.6	-2.7	-4.6
Postal Service	10	-6.4	-6.4	-7.6	-7.9	-9.1
Federal Housing Administration	11	2.3	2.6	2.5	2.5	3.1
Tennessee Valley Authority	12	1.0	-3	1.9	2.1	2.1
Other ²	13	-1	.6	.7	.6	-.7
State and local	14	-8.0	-9.0	-9.3	-11.2	-12.3
Subsidies	15	.4	.4	.4	.3	.3
Less: Current surplus of government enterprises	16	8.4	9.3	9.7	11.5	12.7
Water and sewerage	17	2.5	2.9	3.6	4.2	4.7
Gas and electricity	18	6.2	6.5	6.7	7.0	7.1
Toll facilities	19	1.8	1.8	1.8	1.9	2.0
Liquor stores	20	.5	.5	.5	.8	1.1
Air and water terminals	21	1.4	1.5	1.5	1.6	1.7
Housing and urban renewal	22	-1.1	-1.7	-2.3	-2.3	-2.4
Public transit	23	-11.3	-11.7	-12.7	-13.4	-14.4
Other ³	24	8.5	9.5	10.5	11.7	12.8

1. Consists largely of subsidies to railroads and mass transit systems.
2. Consists largely of the Bonneville Power Administration, other electric power agencies, and insurance agencies other than those insuring deposits in financial institutions.
3. Consists of lotteries, off-track betting, local parking, and miscellaneous activities.

Table 3.14.—Social Insurance Funds Receipts and Current Expenditures

[Billions of dollars]

	Line	1992	1993	1994	1995	1996
Federal						
Receipts	1	584.8	609.4	643.7	674.9	709.2
Contributions for social insurance	2	507.1	527.3	557.1	581.8	610.5
Personal contributions	3	229.2	240.0	256.1	271.3	283.9
Employer contributions	4	278.0	287.2	301.0	310.5	326.6
Government	5	95.6	95.4	95.9	95.7	101.1
Other	6	182.3	191.8	205.1	214.8	225.5
Interest received	7	77.6	82.2	86.5	93.1	98.7
Current expenditures	8	536.4	564.9	584.5	620.8	653.9
Administrative expenses (consumption expenditures)	9	9.9	10.3	9.8	10.3	10.6
Transfer payments to persons	10	526.4	554.6	574.7	610.5	643.3
Current surplus or deficit (-)	11	48.4	44.6	59.2	54.1	55.3
State and local						
Receipts	12	133.4	138.9	146.0	153.9	162.0
Contributions for social insurance	13	64.3	68.7	73.4	77.3	81.4
Personal contributions	14	19.3	20.3	21.4	21.8	22.4
Employer contributions	15	45.0	48.5	52.0	55.5	59.0
Government	16	37.2	40.1	43.7	47.8	51.5
Other	17	7.8	8.4	8.3	7.7	7.5
Interest and dividends received	18	69.1	70.1	72.6	76.6	80.6
Current expenditures	19	65.4	71.1	77.1	83.3	90.7
Administrative expenses (consumption expenditures)	20	4.4	5.1	5.9	6.6	7.2
Transfer payments to persons	21	61.0	66.0	71.1	76.8	83.5
Current surplus or deficit (-)	22	68.0	67.8	68.9	70.5	71.3

NOTE.—In this table, interest and dividends received is included in receipts; in tables 3.1, 3.3, 3.15, 3.17, 3.19, and 9.4, interest received and dividends received are netted against current expenditures.

4. Foreign Transactions

Table 4.1.—Foreign Transactions in the National Income and Product Accounts
[Billions of dollars]

	Line	1992	1993	1994	1995	1996	Seasonally adjusted at annual rates							
							1992		1993				1994	
							IV	I	II	III	IV	I	II	
Receipts from the rest of the world	1	777.3	809.4	897.7	1,041.2	1,105.1	783.0	792.7	810.0	800.0	835.0	839.6	878.3	
Exports of goods and services	2	639.4	658.6	721.2	818.4	870.9	649.1	647.1	661.2	646.8	679.4	678.5	710.1	
Goods ¹	3	448.7	459.7	509.6	583.9	617.5	459.0	451.2	462.2	447.9	477.7	475.7	499.2	
Durable	4	300.9	314.2	349.3	394.3	421.2	309.7	306.0	316.1	306.1	328.3	329.3	346.3	
Nondurable	5	147.8	145.6	160.3	189.6	196.3	149.3	145.2	146.0	141.8	149.3	146.4	152.9	
Services ¹	6	190.7	198.9	211.6	234.6	253.3	190.1	195.8	199.0	198.9	201.7	202.8	210.9	
Receipts of factor income	7	137.9	150.8	176.5	222.8	234.3	133.9	145.6	148.9	153.2	155.6	161.1	168.3	
Capital grants received by the United States (net)	8	0	0	0	0	0	0	0	0	0	0	0	0	
Payments to the rest of the world	9	777.3	809.4	897.7	1,041.2	1,105.1	783.0	792.7	810.0	800.0	835.0	839.6	878.3	
Imports of goods and services	10	669.0	719.3	812.1	904.5	965.7	691.8	693.7	718.7	718.9	746.0	755.1	797.9	
Goods ¹	11	544.9	592.8	676.8	757.5	809.0	564.4	570.8	593.2	592.8	614.4	622.4	663.8	
Durable	12	346.4	385.9	453.6	510.3	533.6	358.7	369.4	380.0	386.0	408.3	418.0	444.2	
Nondurable	13	198.4	206.9	223.1	247.3	275.5	205.7	201.4	213.2	206.8	206.2	204.4	219.6	
Services ¹	14	124.1	126.5	135.3	146.9	156.7	127.4	122.9	125.4	126.1	131.6	132.8	134.1	
Payments of factor income	15	126.8	132.1	168.3	217.5	232.6	126.4	122.1	132.7	130.9	142.7	144.2	159.3	
Transfer payments (net)	16	32.0	36.6	37.3	33.6	39.8	42.0	31.1	33.6	35.0	46.6	31.9	33.6	
From persons (net)	17	9.6	13.3	14.2	14.8	15.9	9.9	13.1	13.1	13.4	13.7	14.0	14.1	
From government (net)	18	16.6	17.3	16.4	11.5	16.3	26.1	12.6	14.8	15.5	26.2	11.2	12.9	
From business	19	5.8	6.0	6.8	7.3	7.6	5.9	5.5	5.7	6.2	6.7	6.7	6.6	
Net foreign investment	20	-50.5	-78.6	-120.0	-114.4	-132.9	-77.2	-54.2	-74.9	-84.9	-100.4	-91.6	-112.5	

	Line	Seasonally adjusted at annual rates											
		1994		1995				1996				1997	
		III	IV	I	II	III	IV	I	II	III	IV	I	II
Receipts from the rest of the world	1	914.4	958.2	998.1	1,034.1	1,054.2	1,078.4	1,076.1	1,092.0	1,099.0	1,153.4	1,170.4
Exports of goods and services	2	732.6	763.7	784.5	807.7	831.6	849.9	850.2	865.0	863.7	904.6	922.2	948.4
Goods ¹	3	518.9	544.6	560.7	578.6	591.1	605.1	606.1	613.9	609.7	640.5	656.2	679.1
Durable	4	354.4	367.4	377.9	391.6	397.8	409.9	410.0	420.4	415.8	438.8	455.9	478.4
Nondurable	5	164.5	177.2	182.8	187.0	193.3	195.2	196.1	193.5	193.9	201.6	200.3	200.7
Services ¹	6	213.7	219.0	223.9	229.2	240.5	244.7	244.1	251.1	254.0	264.2	266.0	269.3
Receipts of factor income	7	181.9	194.6	213.6	226.4	222.6	228.5	226.0	227.1	235.4	248.8	248.2
Capital grants received by the United States (net)	8	0	0	0	0	0	0	0	0	0	0	0	0
Payments to the rest of the world	9	914.4	958.2	998.1	1,034.1	1,054.2	1,078.4	1,076.1	1,092.0	1,099.0	1,153.4	1,170.4
Imports of goods and services	10	836.0	859.2	882.8	913.1	912.0	909.9	933.2	958.7	977.6	993.2	1,021.0	1,051.8
Goods ¹	11	699.2	721.7	739.3	767.0	762.9	761.0	778.4	802.9	820.2	834.6	855.8	883.5
Durable	12	462.6	489.8	499.0	514.1	512.3	515.7	523.1	529.6	540.3	541.3	563.4	587.6
Nondurable	13	236.6	231.9	240.3	252.9	250.6	245.3	255.3	273.4	279.8	293.3	292.5	295.9
Services ¹	14	136.9	137.5	143.5	146.1	149.1	149.0	154.8	155.8	157.5	158.6	165.2	168.3
Payments of factor income	15	176.1	193.5	207.4	215.3	225.6	221.9	218.2	224.3	242.3	245.6	262.5
Transfer payments (net)	16	36.5	47.3	33.8	32.4	33.5	34.6	41.6	34.7	35.4	47.4	35.2	35.3
From persons (net)	17	14.2	14.4	14.5	14.3	14.9	15.4	15.4	15.8	15.9	16.7	17.0	17.4
From government (net)	18	15.7	25.8	12.0	11.0	11.3	11.8	19.2	11.2	11.9	22.9	10.5	9.9
From business	19	6.7	7.1	7.2	7.1	7.4	7.4	7.1	7.6	7.7	7.8	7.7	8.0
Net foreign investment	20	-134.2	-141.8	-125.8	-126.7	-116.9	-88.0	-116.9	-125.6	-156.4	-132.9	-148.4

1. Exports and imports of certain goods, primarily military equipment purchased and sold by the Federal Government, are included in services. Beginning with 1986, repairs and alterations of equipment were reclassified from goods to services.

Table 4.2.—Real Exports and Imports of Goods and Services and Receipts and Payments of Factor Income

[Billions of chained (1992) dollars]

	Line	1992	1993	1994	1995	1996	Seasonally adjusted at annual rates							
							1992	1993				1994		
								IV	I	II	III	IV	I	II
Exports of goods and services	1	639.4	658.2	712.4	791.2	857.0	649.1	647.2	660.1	646.3	679.1	676.0	704.1	
Goods ¹	2	448.7	463.7	509.8	573.9	628.4	461.0	454.1	465.3	452.0	483.5	479.1	501.2	
Durable	3	300.9	317.5	356.5	411.2	463.3	311.1	308.0	318.3	309.8	334.0	334.8	352.6	
Nondurable	4	147.8	146.2	153.5	164.1	169.1	149.9	146.1	147.0	142.1	149.6	144.6	149.1	
Services ¹	5	190.7	194.5	202.9	218.0	229.9	188.2	193.1	194.8	194.2	195.9	197.0	203.1	
Receipts of factor income	6	137.9	147.3	168.4	207.7	214.2	132.7	143.3	145.6	149.3	150.8	155.3	161.3	
Imports of goods and services	7	669.0	728.4	817.0	890.1	971.5	689.1	701.9	722.7	729.4	759.7	773.6	808.0	
Goods ¹	8	544.9	602.0	684.1	749.2	823.1	561.8	578.7	597.8	603.1	628.3	641.4	674.6	
Durable	9	346.4	389.4	456.0	511.7	569.9	359.0	372.9	383.5	389.5	411.8	421.8	447.6	
Nondurable	10	198.4	212.5	227.8	237.2	253.5	202.8	205.7	214.3	213.5	216.4	219.4	226.6	
Services ¹	11	124.1	126.5	133.2	141.2	149.0	127.4	123.3	124.9	126.3	131.4	132.3	133.6	
Payments of factor income	12	126.8	128.8	160.0	200.7	210.2	125.2	119.9	129.6	127.5	138.0	139.3	152.3	

	Line	Seasonally adjusted at annual rates											
		1994		1995				1996				1997	
		III	IV	I	II	III	IV	I	II	III	IV	I	II
Exports of goods and services	1	722.1	747.3	760.4	777.4	802.4	824.6	828.2	847.4	851.4	901.1	922.7	954.1
Goods ¹	2	518.4	540.4	550.4	565.7	580.4	599.1	605.2	619.2	623.0	666.2	686.2	718.0
Durable	3	361.8	376.9	388.7	406.4	416.2	433.5	439.1	459.1	460.8	494.0	517.0	546.9
Nondurable	4	156.8	163.6	162.3	160.8	165.5	167.8	168.4	164.5	166.4	177.0	176.0	179.5
Services ¹	5	204.1	207.5	210.6	212.5	222.6	226.2	224.0	229.3	229.4	236.8	238.9	239.9
Receipts of factor income	6	173.0	184.2	200.8	211.4	207.0	211.5	208.0	208.1	214.8	226.0	224.6
Imports of goods and services	7	833.2	853.2	873.9	890.3	895.4	900.7	929.0	960.0	990.2	1,006.6	1,048.9	1,102.0
Goods ¹	8	700.0	720.4	733.5	751.4	753.6	758.2	781.4	811.7	841.7	857.5	891.3	942.1
Durable	9	464.8	489.7	499.7	512.7	511.9	522.6	540.4	559.8	582.6	596.6	630.8	666.0
Nondurable	10	234.8	230.4	233.5	238.5	241.2	235.7	241.3	251.9	259.4	261.6	263.3	279.0
Services ¹	11	133.5	133.2	140.7	139.3	142.1	142.9	147.8	148.8	149.3	150.0	158.4	161.2
Payments of factor income	12	166.9	181.4	192.9	198.9	207.5	203.5	199.4	203.7	218.1	219.8	234.0

1. Exports and imports of certain goods, primarily military equipment purchased and sold by the Federal Government, are included in services. Beginning with 1986, repairs and alterations of equipment are reclassified from goods to services.

NOTE.—Chained (1992) dollar series are calculated as the product of the chain-type quantity index and the 1992 current-dollar value of the corresponding series, divided by 100. Because the formula for the chain-type quantity indexes uses weights of more than one period, the corresponding chained-dollar estimates are usually not additive.

Table 4.3.—Exports and Imports of Goods and Services by Type of Product

[Billions of dollars]

	Line	1992	1993	1994	1995	1996	Seasonally adjusted at annual rates							
							1992	1993				1994		
								IV	I	II	III	IV	I	II
Exports of goods and services	1	639.4	658.6	721.2	818.4	870.9	649.1	647.1	661.2	646.8	679.4	678.5	710.1	
Exports of goods ¹	2	448.7	459.7	509.6	583.9	617.5	459.0	451.2	462.2	447.9	477.7	475.7	499.2	
Foods, feeds, and beverages	3	40.3	40.7	42.0	50.5	55.5	41.7	41.1	40.7	38.7	42.2	40.1	38.1	
Industrial supplies and materials	4	105.1	102.7	115.7	141.3	141.0	104.5	103.1	103.3	100.9	103.6	103.7	111.7	
Durable goods	5	36.8	37.6	41.3	49.8	51.0	37.3	37.3	37.7	37.6	37.7	37.9	39.8	
Nondurable goods	6	68.2	65.1	74.5	91.4	90.1	67.3	65.7	65.6	63.3	65.9	65.8	71.9	
Capital goods, except automotive	7	176.1	182.1	205.2	233.8	253.1	180.5	177.3	183.4	176.1	191.5	195.3	204.4	
Civilian aircraft, engines, and parts	8	37.7	32.7	31.5	26.1	30.8	37.1	33.2	36.3	26.7	34.5	34.1	33.9	
Computers, peripherals, and parts	9	28.8	29.3	33.3	39.7	43.7	29.5	28.9	28.5	29.6	30.3	31.2	32.5	
Other	10	109.6	120.1	140.5	168.0	178.6	113.9	115.3	118.5	119.8	126.7	130.1	138.1	
Automotive vehicles, engines, and parts	11	47.0	52.5	57.8	61.8	65.0	50.2	51.1	52.7	50.7	55.7	54.2	57.0	
Consumer goods, except automotive	12	51.4	54.7	60.0	64.4	70.1	53.2	53.5	54.6	54.6	55.9	56.2	59.5	
Durable goods	13	26.6	28.4	30.6	32.8	35.8	27.3	27.7	28.6	28.3	29.1	28.8	30.8	
Nondurable goods	14	24.9	26.2	29.4	31.6	34.3	25.9	25.8	26.0	26.3	26.9	27.4	28.7	
Other	15	28.8	27.0	28.9	32.1	32.7	28.9	25.2	27.5	26.8	28.7	26.2	28.5	
Durable goods	16	14.4	13.5	14.5	16.1	16.3	14.4	12.6	13.7	13.4	14.3	13.1	14.2	
Nondurable goods	17	14.4	13.5	14.5	16.1	16.3	14.4	12.6	13.7	13.4	14.3	13.1	14.2	
Exports of services ¹	18	190.7	198.9	211.6	234.6	253.3	190.1	195.8	199.0	198.9	201.7	202.8	210.9	
Transfers under U.S. military agency sales contracts	19	10.9	11.6	10.9	12.8	13.5	9.0	12.4	12.3	11.9	9.9	9.8	11.6	
Travel	20	54.7	57.9	58.4	63.4	69.9	55.4	56.8	57.9	57.9	58.9	57.6	58.9	
Passenger fares	21	16.6	16.6	17.1	19.1	20.6	16.7	16.5	16.5	16.8	16.6	16.9	17.0	
Other transportation	22	23.7	23.1	24.9	27.4	27.2	23.5	23.1	23.2	22.6	23.3	23.2	24.7	
Royalties and license fees	23	20.0	20.3	22.7	27.4	30.0	19.7	19.8	20.7	20.1	20.7	21.3	22.2	
Other private services	24	49.9	53.3	59.9	65.5	72.2	50.8	51.7	52.3	53.5	55.9	57.3	59.3	
Other	25	14.9	16.1	17.7	18.9	19.9	15.1	15.6	16.2	16.1	16.4	16.7	17.2	
Imports of goods and services	26	669.0	719.3	812.1	904.5	965.7	691.8	693.7	718.7	718.9	746.0	755.1	797.9	
Imports of goods ¹	27	544.9	592.8	676.8	757.5	809.0	564.4	570.8	593.2	592.8	614.4	622.4	663.8	
Foods, feeds, and beverages	28	27.6	27.9	31.0	33.2	35.7	27.4	27.3	27.6	27.9	28.8	29.5	30.6	
Industrial supplies and materials, except petroleum and products	29	82.3	88.9	105.0	119.9	125.2	84.1	86.0	87.6	89.4	92.7	96.4	101.9	
Durable goods	30	39.2	43.1	53.5	59.8	63.1	39.7	40.9	41.1	43.2	46.9	48.2	52.5	
Nondurable goods	31	43.2	45.9	51.4	60.1	62.1	44.4	45.1	46.4	46.2	45.7	48.2	49.4	
Petroleum and products	32	51.6	51.5	51.3	56.2	72.7	54.9	51.0	57.2	50.1	47.6	41.9	51.5	
Capital goods, except automotive	33	134.3	152.3	184.4	221.4	229.0	141.3	143.6	151.1	152.6	161.8	170.0	179.4	
Civilian aircraft, engines, and parts	34	12.6	11.3	11.3	10.7	12.7	13.0	10.6	11.7	10.4	12.4	11.3	12.2	
Computers, peripherals, and parts	35	31.7	38.0	46.2	56.3	61.5	34.2	36.1	37.5	38.9	39.5	41.6	44.8	
Other	36	90.0	103.0	126.9	154.4	154.9	94.1	96.9	101.9	103.3	109.9	117.1	122.4	
Automotive vehicles, engines, and parts	37	91.8	102.4	118.3	123.8	128.9	95.0	100.1	101.7	100.8	107.1	107.9	115.3	
Consumer goods, except automotive	38	122.7	134.1	146.3	159.9	171.0	126.8	129.1	132.5	136.5	138.2	137.9	144.3	
Durable goods	39	63.9	70.3	77.2	83.7	89.3	65.3	68.0	68.2	71.6	73.2	72.5	76.6	
Nondurable goods	40	58.7	63.8	69.1	76.2	81.7	61.5	61.2	64.2	64.9	65.0	65.4	67.8	
Other	41	34.6	35.7	40.6	43.2	46.4	34.9	33.6	35.6	35.4	38.3	38.8	40.7	
Durable goods	42	17.3	17.9	20.3	21.6	23.2	17.5	16.8	17.8	17.7	19.1	19.4	20.4	
Nondurable goods	43	17.3	17.9	20.3	21.6	23.2	17.5	16.8	17.8	17.7	19.1	19.4	20.4	
Imports of services ¹	44	124.1	126.5	135.3	146.9	156.7	127.4	122.9	125.4	126.1	131.6	132.8	134.1	
Direct defense expenditures	45	13.8	12.2	10.3	9.9	10.9	13.5	12.7	12.8	11.7	11.6	10.9	10.8	
Travel	46	38.6	40.7	43.8	46.1	48.7	39.4	39.3	39.3	40.2	44.0	43.5	43.5	
Passenger fares	47	10.6	11.3	12.9	14.4	15.8	11.0	11.0	11.0	11.4	11.9	12.6	12.8	
Other transportation	48	25.5	25.7	27.3	28.3	28.5	25.9	25.3	26.1	25.5	26.1	25.9	27.0	
Royalties and license fees	49	5.1	4.8	5.6	6.5	7.3	4.4	4.4	4.8	5.0	5.1	6.2	5.0	
Other private services	50	25.0	26.0	29.4	35.4	38.9	27.6	24.5	25.8	26.5	27.4	27.9	28.9	
Other	51	5.6	5.7	6.1	6.3	6.6	5.6	5.8	5.7	5.9	5.4	5.9	6.0	
Addenda:														
Exports of agricultural goods ²	52	44.0	43.7	47.1	57.2	61.5	45.6	43.7	43.6	42.1	45.3	43.5	43.7	
Exports of nonagricultural goods	53	404.6	416.0	462.5	526.6	556.0	413.4	407.5	418.5	405.8	432.4	432.2	455.5	
Imports of nonpetroleum goods	54	493.3	541.3	625.5	701.4	736.3	509.5	519.8	536.0	542.7	566.9	580.5	612.3	

See footnotes at end of table.

Table 4.3.—Exports and Imports of Goods and Services by Type of Product—Continued
 [Billions of dollars]

	Line	Seasonally adjusted at annual rates											
		1994		1995				1996				1997	
		III	IV	I	II	III	IV	I	II	III	IV	I	II
Exports of goods and services	1	732.6	763.7	784.5	807.7	831.6	849.9	850.2	865.0	863.7	904.6	922.2	948.4
Exports of goods ¹	2	518.9	544.6	560.7	578.6	591.1	605.1	606.1	613.9	609.7	640.5	656.2	679.1
Foods, feeds, and beverages	3	41.3	48.4	47.6	47.6	53.4	53.3	56.1	55.0	55.1	55.8	51.1	48.2
Industrial supplies and materials	4	120.6	126.9	137.2	142.3	143.7	141.9	140.2	138.5	139.5	145.9	147.4	151.0
Durable goods	5	42.8	44.6	48.2	49.9	51.7	49.5	49.7	51.2	51.0	51.9	53.2	54.1
Nondurable goods	6	77.9	82.3	89.0	92.3	92.0	92.4	90.5	87.3	88.5	94.0	94.3	96.9
Capital goods, except automotive	7	208.0	213.2	217.7	232.4	237.3	247.6	247.9	252.6	246.8	265.3	275.9	294.8
Civilian aircraft, engines, and parts	8	28.5	29.5	24.9	31.0	23.6	25.0	26.4	33.3	26.8	36.7	39.6	46.4
Computers, peripherals, and parts	9	34.1	35.6	36.1	37.6	41.3	43.6	44.6	43.4	43.5	43.3	46.3	49.4
Other	10	145.5	148.1	156.7	163.8	172.4	179.0	176.9	175.9	176.5	185.2	190.0	199.0
Automotive vehicles, engines, and parts	11	58.0	62.0	63.7	60.2	60.9	62.4	62.7	64.2	66.2	67.0	70.9	71.8
Consumer goods, except automotive	12	61.0	63.3	62.9	64.6	64.8	65.5	68.3	69.9	69.4	72.9	75.3	77.9
Durable goods	13	30.6	32.2	32.5	33.3	32.3	33.1	34.3	35.7	35.5	37.8	38.1	40.0
Nondurable goods	14	30.4	31.1	30.4	31.3	32.4	32.3	34.0	34.3	33.9	35.1	37.2	37.9
Other	15	30.0	30.9	31.5	31.5	30.9	34.5	30.9	33.6	32.7	33.5	35.6	35.4
Durable goods	16	15.0	15.5	15.8	15.7	15.5	17.3	15.4	16.8	16.3	16.8	17.8	17.7
Nondurable goods	17	15.0	15.5	15.8	15.7	15.5	17.3	15.4	16.8	16.3	16.8	17.8	17.7
Exports of services ¹	18	213.7	219.0	223.9	229.2	240.5	244.7	244.1	251.1	254.0	264.2	266.0	269.3
Transfers under U.S. military agency sales contracts	19	12.2	10.1	12.1	12.9	13.8	12.4	11.6	14.9	12.8	14.9	12.3	13.6
Travel	20	58.0	59.2	59.5	60.2	65.4	68.5	66.8	69.4	70.6	72.7	74.5	73.8
Passenger fares	21	17.1	17.3	18.3	18.3	19.6	20.4	20.3	19.8	20.9	21.1	21.3	21.4
Other transportation	22	25.4	26.5	26.4	27.6	27.5	28.1	26.2	27.2	26.9	28.6	28.2	29.0
Royalties and license fees	23	23.2	24.0	25.9	26.9	28.3	28.3	29.7	29.4	30.0	30.8	30.9	31.2
Other private services	24	60.0	62.8	62.7	64.4	66.8	68.2	70.2	71.2	72.4	75.2	77.7	79.0
Other	25	17.9	19.0	18.9	18.8	19.1	18.7	19.1	19.2	20.4	20.8	21.0	21.3
Imports of goods and services	26	836.0	859.2	882.8	913.1	912.0	909.9	933.2	958.7	977.6	993.2	1,021.0	1,051.8
Imports of goods ¹	27	699.2	721.7	739.3	767.0	762.9	761.0	778.4	802.9	820.2	834.6	855.8	883.5
Foods, feeds, and beverages	28	31.9	31.9	34.2	32.8	33.0	32.8	34.4	35.9	35.8	36.7	38.0	40.9
Industrial supplies and materials, except petroleum and products	29	107.3	114.4	118.6	123.2	119.4	118.4	121.5	123.5	127.1	128.7	130.7	135.0
Durable goods	30	54.7	58.8	61.1	61.9	58.3	57.8	59.8	63.0	64.7	64.9	65.7	70.6
Nondurable goods	31	52.6	55.6	57.4	61.3	61.2	60.7	61.7	60.4	62.4	63.8	65.0	64.4
Petroleum and products	32	60.6	51.1	52.8	59.6	57.5	54.7	58.5	74.1	76.2	82.2	76.7	71.3
Capital goods, except automotive	33	188.2	199.9	205.3	219.3	227.9	233.3	231.1	226.3	227.4	231.4	237.3	251.6
Civilian aircraft, engines, and parts	34	9.8	11.8	10.6	11.2	10.4	10.6	10.9	12.8	13.0	14.0	13.6	15.8
Computers, peripherals, and parts	35	47.2	51.0	50.0	53.6	58.6	62.9	60.8	60.8	61.7	62.8	65.5	70.6
Other	36	131.1	137.1	144.7	154.4	158.9	159.8	159.4	152.8	152.7	154.6	158.2	165.2
Automotive vehicles, engines, and parts	37	121.3	128.5	129.4	126.2	120.7	119.0	124.0	129.1	133.7	128.9	142.2	140.0
Consumer goods, except automotive	38	148.4	154.5	158.4	162.0	161.2	158.0	163.8	167.6	173.2	179.4	181.2	193.6
Durable goods	39	77.7	81.8	82.9	84.7	83.8	83.2	85.6	87.9	91.2	92.4	93.2	99.8
Nondurable goods	40	70.7	72.6	75.5	77.3	77.4	74.7	78.2	79.7	82.0	87.0	88.0	93.8
Other	41	41.5	41.5	40.7	44.0	43.2	44.8	45.1	46.5	46.7	47.2	49.6	51.1
Durable goods	42	20.8	20.7	20.3	22.0	21.6	22.4	22.6	23.2	23.4	23.6	24.8	25.5
Nondurable goods	43	20.8	20.7	20.3	22.0	21.6	22.4	22.6	23.2	23.4	23.6	24.8	25.5
Imports of services ¹	44	136.9	137.5	143.5	146.1	149.1	149.0	154.8	155.8	157.5	158.6	165.2	168.3
Direct defense expenditures	45	10.0	9.5	10.1	9.9	9.9	9.7	10.4	11.0	11.1	10.9	11.2	11.4
Travel	46	44.2	43.9	45.1	46.0	46.0	47.1	49.9	48.4	47.7	49.0	52.3	53.2
Passenger fares	47	13.2	12.9	13.4	14.4	14.8	15.1	15.4	15.8	15.7	16.2	17.1	17.2
Other transportation	48	28.3	27.8	28.4	28.4	28.6	27.7	27.3	29.0	28.9	28.7	29.3	30.1
Royalties and license fees	49	5.4	5.7	6.0	6.3	6.8	7.0	6.9	6.7	6.6	7.1	7.6	7.6
Other private services	50	29.5	31.4	34.0	35.0	36.7	36.2	38.4	38.4	38.9	40.0	40.9	41.9
Other	51	6.3	6.3	6.5	6.2	6.4	6.3	6.4	6.5	6.7	6.8	6.8	6.9
Addenda:													
Exports of agricultural goods ²	52	47.2	53.9	55.2	53.9	59.3	60.5	63.5	60.3	60.4	61.8	57.3	56.3
Exports of nonagricultural goods	53	471.7	490.7	505.4	524.7	531.9	544.6	542.6	553.5	549.3	578.7	598.9	622.8
Imports of nonpetroleum goods	54	638.6	670.6	686.5	707.4	705.4	706.3	720.0	728.9	743.9	752.4	779.1	812.1

1. Exports and imports of certain goods, primarily military equipment purchased and sold by the Federal Government, are included in services. Beginning with 1986, repairs and alterations of equipment are reclassified from goods to services.

2. Includes parts of foods, feeds, and beverages; of nondurable industrial supplies and materials; and of nondurable nonautomotive consumer goods.

Table 4.4.—Real Exports and Imports of Goods and Services by Type of Product

[Billions of chained (1992) dollars]

	Line	1992	1993	1994	1995	1996	Seasonally adjusted at annual rates							
							1992	1993				1994		
								IV	I	II	III	IV	I	II
Exports of goods and services	1	639.4	658.2	712.4	791.2	857.0	649.1	647.2	660.1	646.3	679.1	676.0	704.1	
Exports of goods ¹	2	448.7	463.7	509.8	573.9	628.4	461.0	454.1	465.3	452.0	483.5	479.1	501.2	
Foods, feeds, and beverages	3	40.3	40.2	40.2	44.5	44.0	42.5	41.5	41.0	37.8	40.6	37.4	36.0	
Industrial supplies and materials	4	105.1	102.2	108.1	116.4	121.9	103.7	102.5	101.9	100.6	104.1	102.6	107.6	
Durable goods	5	36.8	35.4	37.5	42.3	44.8	36.4	35.7	35.1	35.3	35.6	35.2	36.7	
Nondurable goods	6	68.2	66.8	70.6	74.2	77.1	67.2	66.7	66.8	65.3	68.5	67.4	70.9	
Capital goods, except automotive	7	176.1	188.4	218.4	263.5	310.4	183.2	181.6	188.9	182.6	200.3	205.3	216.1	
Civilian aircraft, engines, and parts	8	37.7	31.7	29.7	23.8	27.0	36.7	32.5	35.3	25.9	33.2	32.4	32.0	
Computers, peripherals, and parts	9	28.8	35.1	45.4	66.5	97.2	31.4	32.2	33.3	36.1	38.8	40.8	43.1	
Other	10	109.6	122.0	145.4	180.7	203.3	115.0	117.0	120.2	121.9	129.0	133.2	142.2	
Automotive vehicles, engines, and parts	11	47.0	52.1	56.7	60.0	62.4	49.9	50.6	52.2	50.3	55.2	53.4	56.1	
Consumer goods, except automotive	12	51.4	54.0	59.1	62.6	67.3	52.8	52.8	54.0	54.0	55.2	55.4	58.6	
Durable goods	13	26.6	28.4	30.4	32.3	34.9	27.2	27.5	28.6	28.3	29.0	28.6	30.6	
Nondurable goods	14	24.9	25.7	28.7	30.3	32.4	25.7	25.3	25.5	25.7	26.2	26.8	28.0	
Other	15	28.8	26.9	28.2	30.4	31.5	28.9	25.1	27.3	26.7	28.5	25.9	27.9	
Durable goods	16	14.4	13.4	14.1	15.2	15.8	14.4	12.5	13.6	13.3	14.2	12.9	14.0	
Nondurable goods	17	14.4	13.4	14.1	15.2	15.8	14.4	12.5	13.6	13.3	14.2	12.9	14.0	
Exports of services ¹	18	190.7	194.5	202.9	218.0	229.9	188.2	193.1	194.8	194.2	195.9	197.0	203.1	
Transfers under U.S. military agency sales contracts	19	10.9	11.3	10.2	11.6	12.2	9.0	12.2	12.1	11.5	9.4	9.3	10.8	
Travel	20	54.7	56.6	56.1	59.1	62.6	54.8	56.1	56.7	56.6	57.1	55.6	56.5	
Passenger fares	21	16.6	16.4	16.4	17.4	18.7	16.8	16.6	16.2	16.3	16.3	16.5	16.5	
Other transportation	22	23.7	22.7	24.6	26.6	25.8	23.0	22.8	22.7	22.3	23.0	23.1	24.6	
Royalties and license fees	23	20.0	19.8	21.6	25.5	27.4	19.5	19.5	20.2	19.5	20.1	20.5	21.2	
Other private services	24	49.9	52.2	57.6	61.8	67.0	50.3	50.7	51.2	52.3	54.4	55.5	57.2	
Other	25	14.9	15.5	16.4	16.1	16.3	14.8	15.2	15.7	15.6	15.7	16.4	16.2	
Residual	26	0	-5	-3.3	-11.9	-27.7	.1	.1	.1	-1.0	-1.4	-1.9	-2.5	
Imports of goods and services	27	669.0	728.4	817.0	890.1	971.5	689.1	701.9	722.7	729.4	759.7	773.6	808.0	
Imports of goods ¹	28	544.9	602.0	684.1	749.2	823.1	561.8	578.7	597.8	603.1	628.3	641.4	674.6	
Foods, feeds, and beverages	29	27.6	28.0	28.7	29.3	32.3	27.7	28.1	28.1	27.7	28.2	28.9	29.1	
Industrial supplies and materials, except petroleum and products	30	82.3	89.6	102.8	107.9	114.2	83.9	86.2	87.8	90.7	93.8	96.9	101.5	
Durable goods	31	39.2	43.0	51.7	53.5	57.3	39.9	40.5	40.9	43.7	47.0	47.8	51.5	
Nondurable goods	32	43.2	46.6	51.0	54.3	56.8	44.0	45.7	46.9	47.0	46.8	49.1	50.0	
Petroleum and products	33	51.6	56.7	60.2	59.3	63.8	53.0	53.7	57.9	56.9	58.3	57.0	60.6	
Capital goods, except automotive	34	134.3	158.5	196.9	246.5	294.5	142.6	147.8	156.9	158.7	170.4	180.4	191.1	
Civilian aircraft, engines, and parts	35	12.6	10.9	10.6	9.8	11.2	12.8	10.4	11.4	10.1	11.9	10.7	11.5	
Computers, peripherals, and parts	36	31.7	44.6	62.2	88.7	118.3	35.7	39.1	42.9	46.5	49.8	53.4	59.0	
Other	37	90.0	103.5	126.3	154.4	177.6	94.1	98.5	102.9	103.1	109.6	117.3	122.1	
Automotive vehicles, engines, and parts	38	91.8	100.9	112.9	114.8	118.8	94.2	100.1	100.5	99.2	103.8	104.2	110.7	
Consumer goods, except automotive	39	122.7	132.9	144.0	155.1	165.3	125.4	129.0	131.3	135.0	136.4	136.3	142.4	
Durable goods	40	63.9	69.4	75.8	81.2	86.6	64.8	67.6	67.6	70.5	72.1	71.3	75.3	
Nondurable goods	41	58.7	63.5	68.2	73.9	78.7	60.6	61.4	63.8	64.5	64.4	65.1	67.1	
Other	42	34.6	35.5	39.4	40.2	43.2	34.7	33.7	35.4	35.2	37.8	38.2	39.8	
Durable goods	43	17.3	17.8	19.7	20.1	21.6	17.4	16.9	17.7	17.6	18.9	19.1	19.9	
Nondurable goods	44	17.3	17.8	19.7	20.1	21.6	17.4	16.9	17.7	17.6	18.9	19.1	19.9	
Imports of services ¹	45	124.1	126.5	133.2	141.2	149.0	127.4	123.3	124.9	126.3	131.4	132.3	133.6	
Direct defense expenditures	46	13.8	12.7	10.5	9.1	10.1	13.6	13.5	13.2	11.9	12.2	11.8	11.2	
Travel	47	38.6	40.4	41.9	43.0	44.6	39.5	39.2	38.8	40.3	43.5	42.2	42.7	
Passenger fares	48	10.6	11.5	13.0	13.9	14.9	11.2	11.2	11.1	11.5	12.2	12.9	13.1	
Other transportation	49	25.5	25.6	27.2	28.0	27.6	25.6	25.2	25.9	25.4	26.0	26.0	27.1	
Royalties and license fees	50	5.1	4.7	5.3	6.1	6.7	4.4	4.3	4.7	4.9	4.9	5.9	4.8	
Other private services	51	25.0	25.9	29.3	35.4	39.2	27.5	24.2	25.7	26.6	27.3	27.8	28.9	
Other	52	5.6	5.6	5.8	5.9	6.0	5.6	5.7	5.6	5.8	5.3	5.7	5.8	
Residual	53	-1	-7	-3.0	-10.7	-22.2	.1	-3	-6	-1.4	-1.4	-1.7	-2.3	
Addenda:														
Exports of agricultural goods ²	54	44.0	43.0	44.4	49.5	48.6	46.0	43.8	43.9	41.0	43.4	40.4	41.2	
Exports of nonagricultural goods	55	404.6	420.7	465.6	524.6	581.3	415.0	410.3	421.4	411.1	440.1	439.0	460.4	
Imports of nonpetroleum goods	56	493.3	545.3	623.4	688.6	757.8	508.6	524.9	540.0	546.2	569.9	584.0	613.6	

See note at end of table.

Table 4.4.—Real Exports and Imports of Goods and Services by Type of Product—Continued

[Billions of chained (1992) dollars]

	Line	Seasonally adjusted at annual rates											
		1994		1995				1996				1997	
		III	IV	I	II	III	IV	I	II	III	IV	I	II
Exports of goods and services	1	722.1	747.3	760.4	777.4	802.4	824.6	828.2	847.4	851.4	901.1	922.7	954.1
Exports of goods ¹	2	518.4	540.4	550.4	565.7	580.4	599.1	605.2	619.2	623.0	666.2	686.2	718.0
Foods, feeds, and beverages	3	40.3	46.8	45.2	43.5	45.8	43.4	44.6	41.2	42.8	47.2	43.2	43.3
Industrial supplies and materials	4	111.0	111.1	113.7	114.5	117.8	119.7	119.8	119.9	121.3	126.6	127.6	130.9
Durable goods	5	38.9	39.4	41.0	42.0	43.8	42.4	42.8	44.7	45.4	46.3	46.9	47.7
Nondurable goods	6	72.1	71.7	72.8	72.6	74.1	77.3	76.9	75.3	76.0	80.4	80.8	83.2
Capital goods, except automotive	7	221.5	230.9	239.3	259.9	269.0	285.8	292.0	306.6	305.8	337.2	356.1	386.0
Civilian aircraft, engines, and parts	8	26.8	27.6	22.9	28.4	21.5	22.6	23.5	29.4	23.3	31.8	33.7	39.5
Computers, peripherals, and parts	9	46.5	51.3	55.3	60.2	70.6	79.8	87.8	94.0	100.3	106.8	122.3	140.5
Other	10	150.8	155.3	165.5	175.5	186.4	195.5	195.4	198.4	202.4	217.2	224.7	236.0
Automotive vehicles, engines, and parts	11	56.9	60.5	62.0	58.6	59.2	59.9	60.2	61.6	63.5	64.1	67.6	68.3
Consumer goods, except automotive	12	60.1	62.2	61.5	62.8	62.8	63.4	65.7	67.1	66.5	69.8	71.8	74.4
Durable goods	13	30.4	31.9	32.1	32.8	31.7	32.5	33.5	34.7	34.5	36.8	36.8	38.5
Nondurable goods	14	29.7	30.3	29.4	30.0	31.0	30.8	32.2	32.4	32.0	33.0	35.0	35.8
Other	15	29.2	29.8	29.9	29.6	29.2	32.8	29.4	32.1	31.6	33.0	35.1	35.1
Durable goods	16	14.6	14.9	14.9	14.8	14.6	16.4	14.7	16.0	15.8	16.5	17.6	17.6
Nondurable goods	17	14.6	14.9	14.9	14.8	14.6	16.4	14.7	16.0	15.8	16.5	17.6	17.6
Exports of services ¹	18	204.1	207.5	210.6	212.5	222.6	226.2	224.0	229.3	229.4	236.8	238.9	239.9
Transfers under U.S. military agency sales contracts	19	11.3	9.3	11.2	11.7	12.4	11.0	10.2	13.4	11.6	13.5	11.1	12.2
Travel	20	55.5	56.7	56.6	56.2	60.7	63.1	60.8	62.5	62.9	64.4	65.3	64.3
Passenger fares	21	16.4	16.3	16.9	16.2	17.8	18.7	18.6	18.3	19.1	18.8	20.7	19.5
Other transportation	22	24.8	26.1	25.8	26.6	26.6	27.5	25.1	25.9	25.4	26.7	26.5	27.5
Royalties and license fees	23	22.1	22.7	24.4	25.1	26.3	26.2	27.4	26.9	27.3	28.0	28.0	28.1
Other private services	24	57.5	60.0	59.6	60.9	62.6	63.9	65.5	66.1	67.0	69.3	71.4	72.2
Other	25	16.5	16.6	16.2	15.9	16.2	16.0	16.5	16.2	16.2	16.2	16.3	16.4
Residual	26	-3.6	-5.0	-6.3	-8.4	-13.5	-18.8	-22.2	-25.6	-29.9	-32.4	-42.8	-54.1
Imports of goods and services	27	833.2	853.2	873.9	890.3	895.4	900.7	929.0	960.0	990.2	1,006.6	1,048.9	1,102.0
Imports of goods ¹	28	700.0	720.4	733.5	751.4	753.6	758.2	781.4	811.7	841.7	857.5	891.3	942.1
Foods, feeds, and beverages	29	28.7	28.1	29.8	29.1	29.0	29.4	31.5	31.8	32.5	33.2	34.2	36.1
Industrial supplies and materials, except petroleum and products	30	104.7	108.0	108.8	111.0	106.3	105.4	109.5	112.7	116.9	117.7	118.3	123.9
Durable goods	31	52.7	54.8	55.5	55.7	51.6	51.5	54.3	57.1	58.8	59.1	59.1	62.7
Nondurable goods	32	51.9	53.1	53.3	55.2	54.7	53.9	55.2	55.6	58.1	58.5	59.2	61.1
Petroleum and products	33	65.1	58.2	57.0	58.7	62.4	59.1	57.9	65.9	67.5	64.0	62.2	67.9
Capital goods, except automotive	34	201.0	215.3	224.2	240.3	253.6	267.9	275.6	284.2	298.6	319.6	340.3	370.6
Civilian aircraft, engines, and parts	35	9.2	11.1	9.8	10.4	9.5	9.7	9.8	11.3	11.4	12.2	11.7	13.4
Computers, peripherals, and parts	36	64.4	72.1	73.5	82.3	93.4	105.4	107.0	114.4	121.5	130.2	144.4	168.0
Other	37	130.0	135.7	144.1	152.1	158.1	163.4	169.1	170.5	179.1	191.8	202.8	213.7
Automotive vehicles, engines, and parts	38	115.8	120.8	121.4	116.9	111.3	109.4	114.2	119.0	123.1	118.7	131.0	129.1
Consumer goods, except automotive	39	145.8	151.4	154.8	156.9	155.8	152.8	157.9	161.9	167.6	173.9	176.5	189.0
Durable goods	40	76.3	80.3	80.9	82.1	81.0	80.6	82.7	85.2	88.6	90.0	91.5	98.8
Nondurable goods	41	69.6	71.1	73.9	74.8	74.8	72.2	75.2	76.7	78.9	83.9	84.9	90.1
Other	42	40.1	39.5	38.4	40.9	40.0	41.5	41.9	43.2	43.6	44.0	46.4	48.0
Durable goods	43	20.0	19.7	19.2	20.4	20.0	20.8	20.9	21.6	21.8	22.0	23.2	24.0
Nondurable goods	44	20.0	19.7	19.2	20.4	20.0	20.8	20.9	21.6	21.8	22.0	23.2	24.0
Imports of services ¹	45	133.5	133.2	140.7	139.3	142.1	142.9	147.8	148.8	149.3	150.0	158.4	161.2
Direct defense expenditures	46	9.8	9.2	9.7	8.8	9.0	8.7	9.7	10.3	10.3	10.0	11.0	11.3
Travel	47	41.8	40.8	43.6	42.2	42.4	44.0	46.1	44.7	43.0	44.7	49.1	50.4
Passenger fares	48	13.2	12.9	13.1	13.8	14.2	14.3	14.6	15.0	15.0	15.1	15.7	15.3
Other transportation	49	28.1	27.7	28.2	27.9	28.3	27.4	26.7	28.2	28.0	27.4	28.1	28.9
Royalties and license fees	50	5.2	5.4	5.7	5.8	6.3	6.4	6.3	6.2	7.8	6.4	6.9	6.9
Other private services	51	29.3	31.4	34.1	35.0	36.2	36.3	38.6	38.6	39.3	40.3	41.4	42.3
Other	52	6.0	5.9	6.2	5.8	5.9	5.8	5.9	6.0	6.1	6.2	6.3	6.3
Residual	53	-3.9	-4.8	-4.3	-7.1	-12.7	-18.4	-17.6	-19.7	-22.4	-29.1	-37.0	-48.3
Addenda:													
Exports of agricultural goods ²	54	45.2	50.7	50.5	48.1	50.3	48.9	50.4	45.4	46.8	51.7	47.7	49.9
Exports of nonagricultural goods	55	473.3	489.5	499.8	517.8	530.0	551.0	555.4	576.0	578.1	616.0	641.6	671.4
Imports of nonpetroleum goods	56	634.8	661.1	675.3	691.5	689.7	697.7	722.2	744.1	772.3	792.7	829.7	874.3

NOTE.—Chained (1992) dollar series are calculated as the product of the chain-type quantity index and the 1992 current-dollar value of the corresponding series, divided by 100. Because the formula for the chain-type quantity indexes uses weights of more than one period, the corresponding chained-dollar estimates are usually not additive. The residual line following the detail for exports is the difference between the aggregate "exports of goods and

services" and the sum of the detailed lines for exports of goods and export of services. The residual line following the detail for imports is the difference between the aggregate "imports of goods and services" and the detailed lines for imports of goods and imports of services.

See footnotes to table 4.3.

Table 4.5.—Relation of Foreign Transactions in the National Income and Product Accounts (NIPA's) to the Corresponding Items in the Balance of Payments Accounts (BPA's)

[Billions of dollars]

	Line	1992	1993	1994	1995	1996
Exports of goods, services, and income, BPA's	1	743.4	773.4	854.2	991.5	1,055.2
Less: Gold, BPA's ¹	2	4.5	9.1	5.8	5.1	6.9
Capital gains, net of losses, in direct investment income receipts, BPA's ²	3
Transfers of goods and services under military grant programs, net ³	4	1.0	1.1	.7	.3	.4
Statistical differences ⁴	5	5.4	0	0	0	0
Other items ⁵	6	.5	.8	.6	.7	.7
Plus: Adjustment for U.S. territories and Puerto Rico ⁶	7	29.2	29.6	31.9	33.3	34.0
Services furnished without payment by financial intermediaries except life insurance carriers and private noninsured pension plans	8	10.9	11.9	13.3	14.5	15.3
Adjustment for grossing of parent/affiliate transactions ⁷	9	5.3	5.5	5.3	8.0	8.7
Other items	10	0	0	0	0	0
Equals: Exports of goods and services and receipts of factor income, NIPA's	11	777.3	809.4	897.7	1,041.2	1,105.1
Imports of goods, services, and income, BPA's	12	764.5	826.0	948.8	1,086.5	1,163.5
Less: Gold, BPA's ¹	13	3.8	8.8	4.7	5.3	7.7
Capital gains, net of losses, in direct investment income payments, BPA's ²	14
Statistical differences ⁴	15	-2.1	0	0	0	0
Plus: Gold, NIPA's ¹	16	-2.9	-3.2	-3.9	-3.6	-3.8
Adjustment for U.S. territories and Puerto Rico ⁶	17	19.6	20.0	21.5	21.9	22.4
Imputed interest paid to the rest of the world	18	10.9	11.9	13.3	14.5	15.3
Adjustment for grossing of parent/affiliate transactions ⁷	19	5.3	5.5	5.3	8.0	8.7
Other items ⁸	20	0	0	0	0	0
Equals: Imports of goods and services and payments of factor income, NIPA's	21	795.8	851.4	980.4	1,122.0	1,198.3
Balance on goods, services, and income, BPA's (1-12)	22	-21.2	-52.6	-94.7	-95.0	-108.2
Less: Gold (2-13+16)	23	-2.1	-2.9	-2.9	-3.8	-4.6
Capital gains, net of losses, in direct investment income, BPA's (3-14)	24
Statistical differences (5-15)	25	7.5	0	0	0	0
Plus: Adjustment for U.S. territories and Puerto Rico (7-17)	26	9.6	9.6	10.4	11.4	11.5
Other items (-4+6+10-20)	27	-1.5	-1.9	-1.2	-.9	-1.1
Equals: Net exports of goods and services and net receipts of factor income, NIPA's (11-21)	28	-18.5	-42.0	-82.7	-80.8	-93.1
Allocations of special drawing rights, BPA's	29	0	0	0	0	0
Plus: Other items	30	0	0	0	0	0
Equals: Capital grants received by the United States, net, NIPA's	31	0	0	0	0	0
Unilateral transfers, net, BPA's	32	35.2	38.1	38.8	34.0	40.0
Less: Transfers of goods and services under military grant programs, net ³	33	1.0	1.1	.7	.3	.4
Statistical differences ⁴	34	2.4	0	0	0	0
Plus: Adjustment for U.S. territories and Puerto Rico ⁶	35	.2	.2	.2	.2	.2
Other items ⁹	36	-1	-7	-1.1	-4	0
Equals: Transfer payments to the rest of the world, net, NIPA's	37	32.0	36.6	37.3	33.6	39.8
Balance on current account, BPA's (22-32)	38	-56.4	-90.8	-133.5	-129.1	-148.2
Less: Gold (23)	39	-2.1	-2.9	-2.9	-3.8	-4.6
Capital gains, net of losses, in direct investment income, BPA's (24)	40
Statistical differences (25-34)	41	5.2	0	0	0	0
Other items (-27+33+36)	42	.5	.1	-.5	-.3	.7
Plus: Capital grants received by the United States, net, NIPA's (31)	43	0	0	0	0	0
Adjustment for U.S. territories and Puerto Rico (26-35)	44	9.4	9.4	10.1	11.2	11.3
Equals: Net foreign investment, NIPA's (28+31-37)	45	-50.5	-78.6	-120.0	-114.4	-132.9

1. Beginning with 1967, the treatment of net exports of gold in the NIPA's differs from that in the BPA's. BPA gold exports (line 2) and imports (line 13) are excluded from the NIPA's. Imports of gold in the NIPA's (line 16) is the excess of the value of gold in final sales of domestic product plus the change in business inventories over the value of U.S. production of gold. Prior to 1967, the treatment of net exports of gold in the NIPA's and in the BPA's is identical and is the same as the present NIPA treatment.

2. BPA capital gains and losses included in U.S. direct investment income abroad (line 3) and in foreign direct investment income in the United States (line 14) are removed from the NIPA's beginning with 1974 for imports and with 1977 for exports. Beginning with 1982, U.S. direct investment income abroad in the BPA's excludes capital gains and losses associated with currency translation adjustments.

3. Transfers of goods and services under military grant programs, net, are classified as exports in the BPA's. In the NIPA's, these transactions are excluded from exports and included in Federal Government consumption expenditures. Beginning in 1988, the BPA's classify certain items as military grants that the NIPA's do not.

4. Consists of statistical revisions in the BPA's that have not yet been incorporated in the NIPA's.

5. Consists of arms shipments to Israel financed under the Emergency Security Act of 1973. In the NIPA's, these arms shipments are classified as military grants, which are included in the defense consumption expenditure component of GDP at the time they are acquired by the U.S. Government. Their transfer abroad is not reflected in the NIPA's. Beginning in 1988, the BPA's classify certain items as military grants that the NIPA's do not.

6. Consists of transactions between the United States and its territories, Puerto Rico, and the Northern Mariana Islands. The treatment of U.S. territories, Puerto Rico, and the Northern Mariana Islands in the NIPA's differs from that in the BPA's. In the NIPA's, they are included in the rest of the world; in the BPA's, they are treated as part of the United States. The adjustments to exports and imports of goods and services and to receipts and payments of factor income are shown in lines 7 and 17, respectively. The adjustment to unilateral transfers, net (line 35) consists

of transfer payments from persons because transfer payments, subsidies, and grants-in-aid from the Federal Government to residents of U.S. territories, Puerto Rico, and the Northern Mariana Islands are excluded from NIPA transfer payments to the rest of the world.

7. In the BPA's, income transactions between parents and affiliates are recorded on a net basis. In BPA exports, U.S. parents' receipts from foreign affiliates for interest are net of such payments by U.S. parents to foreign affiliates. In BPA imports, U.S. affiliates' payments to foreign parents for interest are net of such receipts by U.S. affiliates from foreign parents. In the NIPA's, these transactions are recorded on a gross basis beginning with 1974. The amount of adjustment is identical in payments and in receipts of factor income and, thus, does not affect NIPA net receipts of factor income or net foreign investment. In addition, for 1974 through 1981, royalties and license fees and other private services are recorded on a net basis in the BPA's but on a gross basis in the NIPA's. Starting with 1982, these transactions are recorded on a gross basis in both the BPA's and the NIPA's. The amount of adjustment is identical in exports and in imports of services and, thus, does not affect NIPA net exports of goods and services or net foreign investment.

8. For 1946 through 1959, includes shipments to the United States from Alaska and Hawaii. These are added to imports for 1946 to adjust to geographic coverage of imports to the 48-State coverage used in the NIPA's prior to 1960. From 1947 through 1959, such shipments are negligible. Beginning with 1960, the adjustment is not required because Alaska and Hawaii gained statehood in 1959. For 1959 through 1981, includes withheld nonresident taxes associated with royalties and license fees, other private services, and income transactions. In the NIPA's, these transactions are recorded before the deduction of nonresident taxes withheld beginning with 1959. In the BPA's, the corresponding flows are recorded before the deduction of nonresident taxes withheld beginning with 1982.

9. Consists of financing provided to Israel in accordance with the Emergency Security Act of 1973; a U.S. Government payment to India under the Agricultural Trade Development and Assistance Act; less write-offs of loan principal owed to the U.S. Government, which are a type of financial transaction that is excluded from the NIPA's.

5. Saving and Investment

Table 5.1.—Gross Saving and Investment
[Billions of dollars]

	Line	1992	1993	1994	1995	1996	Seasonally adjusted at annual rates							
							1992		1993				1994	
							IV	I	II	III	IV	I	II	
Gross saving	1	904.3	949.5	1,079.2	1,165.5	1,267.8	883.0	932.0	942.1	943.8	980.1	1,062.4	1,065.5	
Gross private saving	2	970.7	979.3	1,030.2	1,093.1	1,125.5	940.3	1,001.1	977.3	973.3	965.6	1,048.6	995.7	
Personal saving	3	285.6	248.5	210.6	254.6	239.6	304.5	218.6	269.0	239.0	267.6	165.2	212.8	
Undistributed corporate profits with inventory valuation and capital consumption adjustments	4	115.5	131.9	167.6	172.4	202.1	124.5	121.9	120.3	133.2	152.1	145.8	167.7	
Undistributed profits	5	93.9	104.5	132.3	145.0	142.8	90.3	94.5	103.6	100.1	119.7	108.9	131.0	
Inventory valuation adjustment	6	-7.5	-8.5	-16.1	-24.3	-2.5	.2	-12.5	-17.1	.2	-4.8	-4.3	-15.1	
Capital consumption adjustment	7	29.1	36.0	51.4	51.6	61.8	34.1	40.0	33.8	33.0	37.1	41.2	51.8	
Corporate consumption of fixed capital	8	376.4	388.4	412.3	428.9	452.3	376.3	383.0	385.0	393.0	392.6	425.3	402.8	
Noncorporate consumption of fixed capital	9	209.0	206.1	226.3	224.1	230.5	198.0	207.5	203.0	208.1	205.5	259.9	212.1	
Wage accruals less disbursements	10	-15.8	4.4	13.3	13.1	1.1	-63.0	70.1	-1	-1	-52.2	52.4	.3	
Gross government saving	11	-66.5	-29.8	49.0	72.4	142.3	-57.3	-69.1	-35.2	-29.4	14.5	13.8	69.7	
Federal	12	-215.0	-182.7	-117.2	-103.6	-39.2	-212.5	-211.2	-181.7	-182.2	-155.8	-139.9	-93.6	
Consumption of fixed capital	13	65.9	67.9	69.5	70.9	71.2	66.5	67.0	67.5	68.4	68.8	69.1	69.6	
Current surplus or deficit (-), national income and product accounts	14	-280.9	-250.7	-186.7	-174.4	-110.5	-279.0	-278.2	-249.2	-250.6	-224.6	-209.0	-163.2	
State and local	15	148.6	152.9	166.2	176.0	181.5	155.2	142.1	146.5	152.7	170.4	153.7	163.3	
Consumption of fixed capital	16	62.3	65.9	69.4	72.9	76.2	63.5	64.3	65.2	66.8	66.6	69.0	68.5	
Current surplus or deficit (-), national income and product accounts	17	86.3	87.4	96.8	103.1	105.3	91.7	77.8	81.3	86.9	103.7	84.7	94.8	
Capital grants received by the United States (net)	18	0	0	0	0	0	0	0	0	0	0	0	0	
Gross investment	19	949.1	1,002.1	1,093.8	1,137.2	1,207.9	947.7	1,003.0	989.0	991.3	1,025.1	1,068.7	1,107.8	
Gross private domestic investment	20	790.4	876.2	1,007.9	1,038.2	1,116.5	816.1	854.3	857.4	872.8	920.3	963.4	1,017.9	
Gross government investment	21	209.1	204.5	205.9	213.4	224.3	208.8	202.9	206.5	203.4	205.2	197.0	202.4	
Net foreign investment	22	-50.5	-78.6	-120.0	-114.4	-132.9	-77.2	-54.2	-74.9	-84.9	-100.4	-91.6	-112.5	
Statistical discrepancy	23	44.8	52.6	14.6	-28.2	-59.9	64.6	71.0	46.9	47.5	45.0	6.3	42.4	
Addendum:														
Gross saving as a percentage of gross national product	24	14.5	14.4	15.5	16.0	16.6	13.8	14.4	14.4	14.3	14.6	15.6	15.4	

	Line	Seasonally adjusted at annual rates											
		1994		1995				1996				1997	
		III	IV	I	II	III	IV	I	II	III	IV	I	II
Gross saving	1	1,071.0	1,118.0	1,136.8	1,133.4	1,167.7	1,224.0	1,215.9	1,256.3	1,295.9	1,303.0	1,332.9
Gross private saving	2	1,021.2	1,055.3	1,078.7	1,064.0	1,098.8	1,130.7	1,119.3	1,106.3	1,145.1	1,131.4	1,134.0
Personal saving	3	222.1	242.4	279.2	245.4	243.8	249.9	258.1	225.7	254.0	220.4	215.9	247.9
Undistributed corporate profits with inventory valuation and capital consumption adjustments	4	175.5	181.3	148.1	158.1	187.2	196.0	190.8	202.6	202.3	212.6	211.5
Undistributed profits	5	141.6	147.5	145.6	145.1	145.0	144.5	138.0	146.4	141.8	144.9	140.3
Inventory valuation adjustment	6	-21.2	-23.6	-50.3	-37.8	-9.3	.4	-5.1	-5.4	-2.7	3.3	3.5	18.1
Capital consumption adjustment	7	55.1	57.4	52.9	50.8	51.5	51.1	57.9	61.6	63.2	64.4	67.7	69.9
Corporate consumption of fixed capital	8	408.2	413.1	418.4	425.8	431.4	439.9	443.0	448.5	455.5	462.0	467.4	472.1
Noncorporate consumption of fixed capital	9	215.1	218.1	219.8	221.6	223.3	231.8	226.2	228.3	232.2	235.2	238.0	239.8
Wage accruals less disbursements	10	.3	.3	13.1	13.1	13.1	13.1	1.1	1.1	1.1	1.1	1.2	1.2
Gross government saving	11	49.7	62.7	58.0	69.4	68.9	93.3	96.7	150.0	150.8	171.6	198.9
Federal	12	-118.3	-117.0	-121.2	-108.6	-105.5	-78.9	-82.6	-40.2	-28.3	-5.9	15.9
Consumption of fixed capital	13	69.3	69.8	70.3	70.9	71.0	71.3	71.0	71.4	71.2	71.3	71.4	71.5
Current surplus or deficit (-), national income and product accounts	14	-187.6	-186.8	-191.5	-179.5	-176.5	-150.2	-153.6	-111.6	-99.5	-77.1	-55.5
State and local	15	168.0	179.7	179.2	178.0	174.5	172.1	179.3	190.2	179.1	177.5	182.9
Consumption of fixed capital	16	69.6	70.4	71.5	72.4	73.3	74.3	75.2	75.8	76.5	77.2	78.2	79.1
Current surplus or deficit (-), national income and product accounts	17	98.4	109.3	107.7	105.6	101.1	97.8	104.1	114.4	102.6	100.4	104.7
Capital grants received by the United States (net)	18	0	0	0	0	0	0	0	0	0	0	0	0
Gross investment	19	1,086.2	1,112.6	1,138.0	1,113.2	1,122.7	1,175.1	1,165.6	1,206.0	1,216.4	1,243.5	1,268.6
Gross private domestic investment	20	1,007.1	1,043.1	1,050.8	1,024.0	1,028.8	1,049.1	1,060.5	1,105.4	1,149.2	1,151.1	1,193.6	1,227.2
Gross government investment	21	213.2	211.2	213.0	215.8	210.8	214.1	222.0	226.3	223.6	225.3	223.3	226.7
Net foreign investment	22	-134.2	-141.8	-125.8	-126.7	-116.9	-88.0	-116.9	-125.6	-156.4	-132.9	-148.4
Statistical discrepancy	23	15.2	-5.4	1.2	-20.2	-45.0	-48.9	-50.3	-50.2	-79.5	-59.5	-64.3
Addendum:													
Gross saving as a percentage of gross national product	24	15.3	15.8	15.8	15.7	16.0	16.6	16.3	16.5	16.9	16.7	16.8

Table 5.2.—Gross and Net Investment by Major Type

[Billions of dollars]

	Line	1992	1993	1994	1995	1996
Gross private domestic investment	1	790.4	876.2	1,007.9	1,038.2	1,116.5
Less: Consumption of fixed capital	2	585.4	594.5	638.6	653.0	682.7
Equals: Net private domestic investment	3	205.1	281.7	369.2	385.2	433.8
Fixed investment	4	783.4	855.7	946.6	1,008.1	1,090.7
Less: Consumption of fixed capital	5	585.4	594.5	638.6	653.0	682.7
Equals: Net fixed investment	6	198.1	261.2	308.0	355.0	407.9
Nonresidential	7	557.9	604.1	660.6	723.0	781.4
Less: Consumption of fixed capital	8	471.7	485.7	512.6	532.4	558.5
Equals: Net nonresidential	9	86.2	118.4	148.0	190.5	222.9
Structures	10	169.2	176.4	184.5	200.6	215.2
Less: Consumption of fixed capital	11	119.8	123.7	133.2	133.7	138.3
Equals: Net structures	12	49.3	52.7	51.3	66.9	76.9
Producers' durable equipment	13	388.7	427.7	476.1	522.4	566.2
Less: Consumption of fixed capital	14	351.9	362.0	379.4	398.7	420.2
Equals: Net producers' durable equipment	15	36.8	65.7	96.7	123.7	146.0
Residential	16	225.6	251.6	286.0	285.1	309.2
Less: Consumption of fixed capital	17	113.7	108.7	126.0	120.6	124.2
Equals: Net residential	18	111.9	142.9	160.0	164.5	185.0
Change in business inventories	19	7.0	20.5	61.2	30.1	25.9
Gross government investment ¹	20	209.1	204.5	205.9	213.4	224.3
Less: Consumption of fixed capital	21	128.2	133.4	138.8	143.8	147.4
Equals: Net government investment	22	81.0	71.1	67.1	69.7	76.9
Federal	23	11.1	3.1	-2.5	-4.8	-2.7
National defense	24	1.9	-6.1	-9.1	-11.5	-10.3
Nondefense	25	9.2	9.3	6.7	6.7	7.6
State and local	26	69.9	67.9	69.6	74.5	79.6
Structures	27	123.6	125.0	129.6	138.3	146.6
Less: Consumption of fixed capital	28	55.1	58.0	61.6	64.9	68.0
Equals: Net structures	29	68.5	67.0	68.0	73.5	78.6
Federal	30	3.2	3.2	2.5	3.2	3.5
National defense	31	-1.8	-2.6	-2.2	-1.7	-1.5
Nondefense	32	5.0	5.8	4.8	5.0	5.0
State and local	33	65.3	63.8	65.5	70.3	75.1
Equipment	34	85.5	79.5	76.4	75.1	77.7
Less: Consumption of fixed capital	35	73.0	75.4	77.3	78.9	79.4
Equals: Net equipment	36	12.5	4.1	-9	-3.8	-1.7
Federal	37	7.9	-1	-5.0	-8.0	-6.2
National defense	38	3.7	-3.6	-6.9	-9.8	-8.7
Nondefense	39	4.2	3.5	1.9	1.8	2.6
State and local	40	4.5	4.2	4.1	4.2	4.5

1. Gross government investment consists of general government and government enterprise expenditures for fixed assets; change in inventories is included in government consumption expenditures.

Table 5.3.—Real Gross and Net Investment by Major Type

[Billions of chained (1992) dollars]

	Line	1992	1993	1994	1995	1996
Gross private domestic investment	1	790.4	863.6	975.7	991.5	1,069.1
Less: Consumption of fixed capital	2	585.4	583.1	615.2	619.6	642.4
Equals: Net private domestic investment	3	205.1	280.4	360.5	371.9	426.7
Fixed investment	4	783.4	842.8	915.5	962.1	1,041.7
Less: Consumption of fixed capital	5	585.4	583.1	615.2	619.6	642.4
Equals: Net fixed investment	6	198.1	259.6	300.4	342.5	399.3
Nonresidential	7	557.9	600.2	648.4	706.5	771.7
Less: Consumption of fixed capital	8	471.7	478.7	497.5	510.7	532.7
Equals: Net nonresidential	9	86.2	121.5	150.9	195.8	239.0
Structures	10	169.2	170.8	172.5	179.9	188.7
Less: Consumption of fixed capital	11	119.8	119.3	124.5	121.4	122.6
Equals: Net structures	12	49.3	51.5	47.9	58.6	66.1
Producers' durable equipment	13	388.7	429.6	476.8	528.3	586.0
Less: Consumption of fixed capital	14	351.9	359.4	373.0	389.8	410.9
Equals: Net producers' durable equipment	15	36.8	70.1	103.8	138.5	175.1
Residential	16	225.6	242.6	267.0	257.0	272.1
Less: Consumption of fixed capital	17	113.7	104.5	117.6	109.2	110.3
Equals: Net residential	18	111.9	138.1	149.5	147.8	161.9
Change in business inventories	19	7.0	22.1	60.6	27.3	25.0
Gross government investment ¹	20	209.1	200.4	196.0	197.0	203.3
Less: Consumption of fixed capital	21	128.2	130.5	132.2	132.9	134.2
Equals: Net government investment	22	81.0	69.9	63.9	64.1	69.1
Federal	23	11.1	3.5	-2.1	-3.9	-1.6
National defense	24	1.9	-5.7	-8.7	-10.4	-9.2
Nondefense	25	9.2	9.3	6.6	6.6	7.6
State and local	26	69.9	66.4	66.0	67.9	70.7
Structures	27	123.6	121.7	122.0	124.9	128.4
Less: Consumption of fixed capital	28	55.1	56.2	57.5	58.2	59.3
Equals: Net structures	29	68.5	65.5	64.5	66.7	69.1
Federal	30	3.2	3.2	2.6	3.0	3.2
National defense	31	-1.8	-2.4	-2.0	-1.5	-1.3
Nondefense	32	5.0	5.6	4.5	4.5	4.4
State and local	33	65.3	62.3	62.0	63.7	65.9
Equipment	34	85.5	78.6	73.9	71.9	74.7
Less: Consumption of fixed capital	35	73.0	74.3	74.6	74.7	74.8
Equals: Net equipment	36	12.5	4.4	-7	-2.8	-1
Federal	37	7.9	3	-4.7	-7.0	-4.9
National defense	38	3.7	-3.4	-6.8	-9.0	-8.0
Nondefense	39	4.2	3.6	2.1	2.1	3.3
State and local	40	4.5	4.1	4.0	4.2	4.8

1. Gross government investment consists of general government and government enterprise expenditures for fixed assets; change in inventories is included in government consumption expenditures.

NOTE.—Chained (1992) dollar series are calculated as the product of the chain-type quantity index and the 1992 current-dollar value of the corresponding series, divided by 100. Because the formula for the chain-type quantity indexes uses weights of more than one period, the corresponding chained-dollar estimates are usually not additive.

Table 5.4.—Private Fixed Investment by Type

[Billions of dollars]

	Line	1992	1993	1994	1995	1996	Seasonally adjusted at annual rates							
							1992	1993				1994		
								IV	I	II	III	IV	I	II
Private fixed investment	1	783.4	855.7	946.6	1,008.1	1,090.7	809.7	823.5	842.9	858.8	897.5	911.0	941.7	
Nonresidential	2	557.9	604.1	660.6	723.0	781.4	569.6	580.5	598.8	606.4	630.6	634.6	652.9	
Structures	3	169.2	176.4	184.5	200.6	215.2	167.1	171.7	175.2	177.8	180.7	175.4	185.2	
Nonresidential buildings, including farm	4	113.2	119.2	128.7	143.8	159.8	111.0	113.6	117.6	121.5	124.2	120.7	130.9	
Utilities	5	34.5	32.8	32.0	33.2	33.3	34.2	33.8	32.7	32.2	32.5	32.1	31.6	
Mining exploration, shafts, and wells	6	13.3	16.6	16.7	16.3	16.1	13.8	16.0	16.8	16.8	16.6	15.7	15.8	
Other structures	7	8.2	7.8	7.1	7.3	6.2	8.1	8.3	8.1	7.3	7.5	6.8	6.9	
Producers' durable equipment	8	388.7	427.7	476.1	522.4	566.2	402.5	408.9	423.6	428.6	449.9	459.3	467.7	
Information processing and related equipment	9	134.2	141.6	152.1	172.8	195.1	136.8	137.2	138.1	145.0	146.0	147.6	149.4	
Computers and peripheral equipment ¹	10	43.9	48.6	51.8	65.6	78.7	44.9	47.1	47.1	49.8	50.5	49.9	50.6	
Other	11	90.2	93.0	100.3	107.2	116.3	91.9	90.1	91.0	95.2	95.5	97.7	98.8	
Industrial equipment	12	89.3	97.9	109.3	121.5	127.5	92.8	94.0	95.4	98.1	104.1	105.4	107.0	
Transportation and related equipment	13	86.2	99.9	118.6	125.7	134.5	91.9	92.9	102.9	96.4	107.5	113.1	115.5	
Other	14	79.0	88.3	96.2	102.4	109.1	81.1	84.7	87.3	89.0	92.2	93.3	95.8	
Residential	15	225.6	251.6	286.0	285.1	309.2	240.1	243.0	244.1	252.4	266.8	276.4	288.7	
Structures	16	219.5	245.2	279.1	277.8	301.7	233.9	236.7	237.7	245.9	260.3	269.7	281.9	
Single family	17	116.5	133.3	153.8	145.2	159.1	123.6	127.5	128.5	133.7	143.4	150.4	156.9	
Multifamily	18	13.1	10.8	14.1	17.9	20.3	11.6	10.6	10.3	11.2	11.0	11.7	13.3	
Other structures	19	89.9	101.1	111.2	114.8	122.3	98.6	98.7	98.9	101.0	105.8	107.6	111.6	
Producers' durable equipment	20	6.0	6.4	6.9	7.2	7.5	6.2	6.3	6.4	6.6	6.6	6.6	6.9	

	Line	Seasonally adjusted at annual rates											
		1994		1995				1996				1997	
		III	IV	I	II	III	IV	I	II	III	IV	I	II
Private fixed investment	1	956.9	977.0	998.7	999.6	1,009.4	1,024.6	1,049.4	1,082.0	1,112.0	1,119.2	1,127.5	1,157.8
Nonresidential	2	667.4	687.5	710.9	722.5	725.4	733.1	750.7	769.3	798.6	807.2	811.3	836.4
Structures	3	186.8	190.7	197.7	201.1	202.8	200.7	205.7	210.6	217.7	227.0	227.4	230.4
Nonresidential buildings, including farm	4	130.0	133.2	138.9	144.1	145.6	146.4	149.8	155.5	162.5	171.2	174.0	174.5
Utilities	5	32.0	32.4	33.2	33.5	33.5	32.7	33.4	32.9	32.7	34.1	32.0	34.3
Mining exploration, shafts, and wells	6	17.0	18.1	18.3	16.1	15.8	15.0	15.7	16.0	16.5	16.0	16.1	16.1
Other structures	7	7.7	7.0	7.2	7.4	7.9	6.5	6.7	6.1	6.0	5.8	5.3	5.5
Producers' durable equipment	8	480.6	496.8	513.2	521.4	522.6	532.4	545.0	558.7	580.9	580.2	583.9	606.0
Information processing and related equipment	9	152.8	158.5	162.9	173.0	174.3	181.1	188.0	190.9	201.1	200.3	202.8	205.2
Computers and peripheral equipment ¹	10	51.5	55.1	57.3	64.7	67.0	73.5	76.4	76.8	80.9	81.0	81.8	82.1
Other	11	101.2	103.4	105.6	108.3	107.3	107.6	111.8	114.1	120.3	119.3	121.0	123.1
Industrial equipment	12	110.8	114.0	118.1	123.0	123.0	121.8	124.7	129.2	128.2	127.9	127.7	135.0
Transportation and related equipment	13	119.8	126.1	129.9	123.6	122.9	126.4	127.1	130.8	140.0	140.1	137.7	146.3
Other	14	97.3	98.3	102.3	101.8	102.5	103.1	105.3	107.9	111.5	111.9	115.7	119.5
Residential	15	289.5	289.5	287.8	277.1	284.0	291.4	298.8	312.7	313.5	312.0	316.2	321.4
Structures	16	282.5	282.3	280.6	269.9	276.7	284.1	291.5	305.2	305.9	304.4	308.3	313.5
Single family	17	155.0	153.0	149.5	140.5	142.5	148.3	153.4	160.2	162.2	160.6	161.0	160.8
Multifamily	18	15.1	16.2	17.3	17.2	18.2	18.8	20.2	21.7	19.2	20.1	21.9	22.8
Other structures	19	112.4	113.1	113.8	112.3	115.9	117.1	117.9	123.2	124.5	123.7	125.3	129.9
Producers' durable equipment	20	7.0	7.2	7.2	7.1	7.3	7.3	7.3	7.5	7.5	7.6	7.9	7.9

1. Includes new computers and peripheral equipment only.

Table 5.5.—Real Private Fixed Investment by Type

[Billions of chained (1992) dollars]

	Line	1992	1993	1994	1995	1996	Seasonally adjusted at annual rates							
							1992	1993				1994		
								IV	I	II	III	IV	I	II
Private fixed investment	1	783.4	842.8	915.5	962.1	1,041.7	805.8	814.8	831.1	844.5	880.8	887.8	913.2	
Nonresidential	2	557.9	600.2	648.4	706.5	771.7	569.1	577.8	595.1	602.3	625.6	626.2	641.2	
Structures	3	169.2	170.8	172.5	179.9	188.7	165.6	168.0	170.3	171.7	173.1	166.3	174.5	
Nonresidential buildings, including farm	4	113.2	115.3	119.9	128.8	140.0	109.8	111.3	114.4	117.1	118.5	114.3	123.1	
Utilities	5	34.5	31.8	29.9	30.0	29.3	33.9	33.4	31.7	31.0	31.0	30.3	29.6	
Mining exploration, shafts, and wells	6	13.3	16.0	15.8	14.3	13.9	13.7	15.2	16.2	16.4	16.2	15.1	15.1	
Other structures	7	8.2	7.7	6.9	6.7	5.5	8.1	8.2	8.0	7.2	7.4	6.7	6.7	
Producers' durable equipment	8	388.7	428.6	476.8	528.3	586.0	403.5	409.8	424.9	430.7	452.9	460.6	467.3	
Information processing and related equipment	9	134.2	147.9	165.1	201.8	253.1	138.9	140.5	143.2	152.5	155.5	158.1	160.8	
Computers and peripheral equipment ¹	10	43.9	56.1	67.2	102.8	160.8	47.5	51.0	53.2	58.4	61.7	62.2	64.1	
Other	11	90.2	92.3	99.4	107.0	116.3	91.5	89.6	90.3	94.6	94.8	96.8	97.8	
Industrial equipment	12	89.3	96.5	105.5	113.4	117.0	92.6	93.4	94.2	96.5	102.0	102.8	103.8	
Transportation and related equipment	13	86.2	98.3	113.2	118.9	125.0	91.5	91.9	101.5	94.8	105.2	108.8	110.0	
Other	14	79.0	86.8	92.9	97.0	100.8	80.5	83.9	85.8	87.3	90.1	90.9	92.6	
Residential	15	225.6	242.6	267.0	257.0	272.1	236.7	237.0	236.1	242.2	255.1	261.3	271.5	
Structures	16	219.5	236.2	260.3	250.0	265.0	230.5	230.7	229.8	235.7	248.6	254.8	264.8	
Single family	17	116.5	127.1	140.1	126.9	136.6	121.6	123.5	123.6	126.8	134.3	139.4	144.5	
Multifamily	18	13.1	10.6	13.6	16.9	18.6	11.5	10.4	10.1	11.0	10.7	11.4	13.0	
Other structures	19	89.9	98.6	106.6	106.7	110.2	97.4	96.9	96.1	97.9	103.5	103.8	107.2	
Producers' durable equipment	20	6.0	6.4	6.7	7.0	7.1	6.2	6.3	6.3	6.5	6.5	6.5	6.7	
Residual	21	.1	-7	-2.1	-14.3	-39.4	0	-2	-3	-1.0	-1.1	-1.2	-1.0	

	Line	Seasonally adjusted at annual rates											
		1994		1995				1996				1997	
		III	IV	I	II	III	IV	I	II	III	IV	I	II
Private fixed investment	1	922.7	938.5	955.8	954.0	962.3	976.3	1,001.5	1,035.7	1,060.9	1,068.7	1,079.0	1,110.9
Nonresidential	2	653.2	672.9	695.7	705.4	708.2	716.8	736.9	759.7	789.3	800.8	808.9	837.8
Structures	3	174.0	175.0	179.0	180.9	181.2	178.6	182.1	185.6	190.0	196.9	195.9	197.0
Nonresidential buildings, including farm	4	120.6	121.8	125.5	129.4	130.1	130.3	132.7	137.0	141.7	148.4	150.1	149.5
Utilities	5	29.8	29.8	30.4	30.4	30.1	29.2	29.7	29.1	28.7	29.5	27.5	29.2
Mining exploration, shafts, and wells	6	16.2	16.7	16.3	14.2	13.8	13.1	13.6	13.9	14.1	13.8	13.6	13.4
Other structures	7	7.4	6.7	6.8	6.8	7.3	5.9	6.0	5.4	5.4	5.1	4.6	4.8
Producers' durable equipment	8	480.0	499.1	518.1	525.9	528.5	540.5	557.4	577.1	602.9	606.7	616.6	645.9
Information processing and related equipment	9	166.1	175.6	184.5	199.3	205.2	218.2	232.8	244.8	264.3	270.4	281.4	292.4
Computers and peripheral equipment ¹	10	67.1	75.3	82.7	97.2	106.8	124.4	138.7	152.0	170.0	182.4	195.8	210.2
Other	11	100.2	102.8	105.1	107.9	107.2	107.8	111.7	114.0	120.3	119.3	121.5	123.6
Industrial equipment	12	106.7	108.9	112.1	114.9	114.1	112.5	114.8	118.8	117.6	116.9	116.8	123.6
Transportation and related equipment	13	113.5	120.5	124.0	117.3	115.7	118.6	119.2	121.8	129.5	129.7	127.5	135.4
Other	14	93.7	94.5	98.0	96.6	96.7	96.5	97.9	100.1	102.8	102.5	106.1	109.6
Residential	15	269.4	265.9	261.2	250.4	255.5	260.8	266.1	277.2	274.1	271.1	273.3	277.1
Structures	16	262.7	259.0	254.3	243.6	248.5	253.8	259.1	270.0	266.9	263.9	265.9	269.6
Single family	17	140.5	136.1	131.4	123.1	124.3	128.9	133.1	138.6	138.3	136.2	136.2	135.7
Multifamily	18	14.7	15.5	16.4	16.3	17.2	17.7	18.9	20.2	17.5	18.0	19.6	20.3
Other structures	19	107.6	107.6	106.8	104.7	107.6	107.7	107.5	111.7	111.5	110.0	110.5	114.1
Producers' durable equipment	20	6.7	6.9	6.9	6.9	7.0	7.0	7.0	7.2	7.2	7.2	7.4	7.5
Residual	21	-2.0	-4.6	-6.6	-11.7	-15.6	-23.3	-29.3	-34.1	-43.7	-50.3	-58.2	-66.0

1. Includes new computers and peripheral equipment only.

NOTE.—Chained (1992) dollar series are calculated as the product of the chain-type quantity index and the 1992 current-dollar value of the corresponding series, divided by 100. Because the formula for the chain-type quantity

indexes uses weights of more than one period, the corresponding chained-dollar estimates are usually not additive. The residual line is the difference between the first line and the sum of the most detailed lines.

Table 5.6.—Private Purchases of Structures by Type

[Billions of dollars]

	Line	1992	1993	1994	1995	1996
Private purchases of structures	1	388.7	421.5	463.6	478.4	517.0
Nonresidential	2	169.2	176.4	184.5	200.6	215.2
New	3	169.5	176.4	184.3	200.2	214.7
Nonresidential buildings, excluding farm	4	110.8	115.8	125.5	140.8	156.1
Industrial	5	29.0	26.5	28.9	32.5	32.1
Commercial	6	51.7	55.6	61.9	70.8	77.6
Office buildings ¹	7	23.6	24.3	25.8	29.8	32.1
Other ²	8	28.1	31.2	36.1	41.0	45.5
Religious	9	3.4	3.8	3.8	4.2	4.4
Educational	10	5.1	5.1	5.6	6.2	7.5
Hospital and institutional	11	12.8	13.9	13.7	12.5	13.4
Other ³	12	8.7	10.9	11.6	14.5	21.1
Utilities	13	34.5	32.8	32.0	33.2	33.3
Railroads	14	2.9	3.1	3.3	3.5	4.6
Telecommunications	15	8.9	9.6	10.1	11.0	11.9
Electric light and power	16	15.0	13.6	13.0	12.3	11.0
Gas	17	6.8	5.6	4.6	5.5	4.7
Petroleum pipelines	18	.8	1.0	1.0	.9	1.0
Farm	19	2.4	3.4	3.2	3.0	3.7
Mining exploration, shafts, and wells	20	13.3	16.6	16.7	16.3	16.1
Petroleum and natural gas	21	11.9	15.0	14.7	14.8	14.8
Other	22	1.4	1.5	1.9	1.5	1.3
Other ⁴	23	8.5	7.8	6.9	6.9	5.7
Brokers' commissions on sale of structures	24	1.3	1.4	1.5	1.6	1.8
Net purchases of used structures	25	-1.6	-1.4	-1.2	-1.3	-1.3
Residential	26	219.5	245.2	279.1	277.8	301.7
New	27	193.7	218.0	248.5	246.9	267.0
New housing units	28	135.1	151.1	177.2	174.4	192.1
Permanent site	29	129.6	144.1	167.9	163.1	179.4
Single-family structures	30	116.5	133.3	153.8	145.2	159.1
Multifamily structures	31	13.1	10.8	14.1	17.9	20.3
Mobile homes	32	5.5	7.0	9.3	11.3	12.6
Improvements	33	58.3	66.4	71.0	72.0	74.4
Other ⁵	34	.3	.5	.3	.5	.6
Brokers' commissions on sale of structures	35	27.1	29.0	31.6	32.1	36.3
Net purchases of used structures	36	-1.3	-1.9	-1.0	-1.1	-1.6

Table 5.7.—Real Private Purchases of Structures by Type

[Billions of chained (1992) dollars]

	Line	1992	1993	1994	1995	1996
Private purchases of structures	1	388.7	407.0	432.8	430.0	453.7
Nonresidential	2	169.2	170.8	172.5	179.9	188.7
New	3	169.5	170.8	172.2	179.5	188.2
Nonresidential buildings, excluding farm	4	110.8	112.0	116.9	126.1	136.7
Industrial	5	29.0	25.6	27.0	29.1	28.1
Commercial	6	51.7	53.8	57.7	63.4	68.0
Office buildings ¹	7	23.6	23.6	24.1	26.7	28.2
Other ²	8	28.1	30.2	33.6	36.7	39.8
Religious	9	3.4	3.7	3.5	3.8	3.9
Educational	10	5.1	4.9	5.2	5.6	6.6
Hospital and institutional	11	12.8	13.5	12.7	11.2	11.7
Other ³	12	8.7	10.6	10.8	13.0	18.5
Utilities	13	34.5	31.8	29.9	30.0	29.3
Railroads	14	2.9	2.9	3.0	3.1	3.9
Telecommunications	15	8.9	9.4	9.6	10.1	10.4
Electric light and power	16	15.0	13.2	12.1	11.0	9.8
Gas	17	6.8	5.4	4.2	5.0	4.2
Petroleum pipelines	18	.8	1.0	.9	.8	.9
Farm	19	2.4	3.3	3.0	2.7	3.2
Mining exploration, shafts, and wells	20	13.3	16.0	15.8	14.3	13.9
Petroleum and natural gas	21	11.9	14.5	14.0	13.0	12.7
Other	22	1.4	1.5	1.8	1.3	1.1
Other ⁴	23	8.5	7.7	6.6	6.3	5.0
Brokers' commissions on sale of structures	24	1.3	1.3	1.4	1.5	1.6
Net purchases of used structures	25	-1.6	-1.3	-1.2	-1.1	-1.2
Residential	26	219.5	236.2	260.3	250.0	265.0
New	27	193.7	209.4	230.8	220.8	233.6
New housing units	28	135.1	144.3	162.0	153.1	165.2
Permanent site	29	129.6	137.7	153.7	143.5	154.8
Single-family structures	30	116.5	127.1	140.1	128.9	136.6
Multifamily structures	31	13.1	10.6	13.6	16.9	18.6
Mobile homes	32	5.5	6.7	8.3	9.5	10.3
Improvements	33	58.3	64.5	68.4	67.3	67.7
Other ⁵	34	.3	.5	.3	.4	.5
Brokers' commissions on sale of structures	35	27.1	28.6	30.4	30.3	32.7
Net purchases of used structures	36	-1.3	-1.8	-0.9	-1.0	-1.4
Residual	37	.2	-2	.3	-1	.3

1. Consists of office buildings, except those constructed at industrial sites and those constructed by utilities for their own use.
 2. Consists of stores, restaurants, garages, service stations, warehouses, mobile structures, and other buildings used for commercial purposes.
 3. Consists of hotels and motels, buildings used primarily for social and recreational activities, and buildings not elsewhere classified, such as passenger terminals, greenhouses, and animal hospitals.
 4. Consists primarily of streets, dams and reservoirs, sewer and water facilities, parks, and airfields.
 5. Consists primarily of dormitories, fraternity and sorority houses, and nurses' homes.

1. Consists of office buildings, except those constructed at industrial sites and those constructed by utilities for their own use.
 2. Consists of stores, restaurants, garages, service stations, warehouses, mobile structures, and other buildings used for commercial purposes.
 3. Consists of hotels and motels, buildings used primarily for social and recreational activities, and buildings not elsewhere classified, such as passenger terminals, greenhouses, and animal hospitals.
 4. Consists primarily of streets, dams and reservoirs, sewer and water facilities, parks, and airfields.
 5. Consists primarily of dormitories, fraternity and sorority houses, and nurses' homes.

NOTE.—Chained (1992) dollar series are calculated as the product of the chain-type quantity index and the 1992 current-dollar value of the corresponding series, divided by 100. Because the formula for the chain-type quantity indexes uses weights of more than one period, the corresponding chained-dollar estimates are usually not additive. The residual line is the difference between the first line and the sum of the most detailed lines.

Table 5.8.—Private Purchases of Producers' Durable Equipment by Type

[Billions of dollars]

	Line	1992	1993	1994	1995	1996
Private purchases of producers' durable equipment.	1	394.7	434.2	483.0	529.6	573.7
Nonresidential equipment	2	388.7	427.7	476.1	522.4	566.2
Information processing and related equipment	3	134.2	141.6	152.1	172.8	195.1
Office, computing, and accounting machinery	4	51.3	56.3	59.3	73.5	88.1
Computers and peripheral equipment ¹	5	43.9	48.6	51.8	65.6	78.7
Other	6	7.4	7.7	7.5	7.9	9.3
Communication equipment	7	47.4	46.2	52.8	59.4	65.9
Instruments	8	20.7	22.5	22.1	22.4	23.4
Photocopy and related equipment	9	14.8	16.7	17.9	17.6	17.7
Industrial equipment	10	89.3	97.9	109.3	121.5	127.5
Fabricated metal products	11	9.2	9.5	10.5	11.1	11.7
Engines and turbines	12	4.4	4.4	4.8	4.2	4.0
Metalworking machinery	13	18.5	20.4	24.4	28.2	29.6
Special industry machinery, n.e.c.	14	22.5	25.2	26.9	31.2	32.8
General industrial, including materials handling, equipment.	15	18.4	21.2	23.6	25.8	28.5
Electrical transmission, distribution, and industrial apparatus.	16	16.3	17.2	19.0	20.9	20.9
Transportation and related equipment	17	86.2	99.9	118.6	125.7	134.5
Trucks, buses, and truck trailers	18	33.1	42.5	55.0	63.3	68.9
Autos	19	35.3	38.2	48.0	42.3	45.3
Aircraft	20	13.2	13.1	8.9	12.8	13.4
Ships and boats	21	1.3	2.2	1.5	1.5	1.6
Railroad equipment	22	3.4	3.9	5.1	5.7	5.3
Other equipment	23	81.8	91.9	99.9	106.9	113.7
Furniture and fixtures	24	22.9	23.5	25.6	28.1	30.2
Tractors	25	7.2	8.6	9.9	10.4	10.9
Agricultural machinery, except tractors	26	6.7	8.6	9.7	10.4	10.9
Construction machinery, except tractors	27	7.8	10.1	12.0	13.5	14.4
Mining and oilfield machinery	28	1.2	1.6	1.5	1.8	2.3
Service industry machinery	29	11.0	11.9	13.4	14.4	15.2
Electrical equipment, n.e.c.	30	11.1	11.4	10.7	10.8	11.1
Other	31	14.0	16.2	16.9	17.5	18.6
Less: Sale of equipment scrap, excluding autos	32	2.8	3.6	3.7	4.5	4.6
Residential equipment	33	6.0	6.4	6.9	7.2	7.5
Addenda:						
Private purchases of producers' durable equipment	34	394.7	434.2	483.0	529.6	573.7
Less: Dealers' margin on used equipment	35	4.4	4.9	4.9	5.3	5.8
Net purchases of used equipment from government.	36	1.0	.8	1.0	1.1	1.2
Plus: Net sales of used equipment	37	26.2	29.1	31.3	37.6	39.7
Net exports of used equipment	38	1.5	1.0	1.5	.6	.7
Sale of equipment scrap	39	2.8	3.7	3.8	4.6	4.6
Equals: Private purchases of new equipment	40	419.7	462.2	513.7	566.0	611.8

1. Includes new computers and peripheral equipment only.
n.e.c. Not elsewhere classified.

Table 5.9.—Real Private Purchases of Producers' Durable Equipment by Type

[Billions of chained (1992) dollars]

	Line	1992	1993	1994	1995	1996
Private purchases of producers' durable equipment.	1	394.7	436.0	483.5	535.2	593.1
Nonresidential equipment	2	388.7	429.6	476.8	528.3	586.0
Information processing and related equipment	3	134.2	147.9	165.1	201.8	253.1
Office, computing, and accounting machinery	4	51.3	63.5	73.9	108.1	164.2
Computers and peripheral equipment ¹	5	43.9	56.1	67.2	102.8	160.8
Other	6	7.4	7.6	7.3	7.5	9.0
Communication equipment	7	47.4	46.4	53.7	62.0	69.9
Instruments	8	20.7	21.9	21.2	21.2	21.8
Photocopy and related equipment	9	14.8	16.4	17.3	16.6	16.4
Industrial equipment	10	89.3	96.5	105.5	113.4	117.0
Fabricated metal products	11	9.2	9.5	10.4	10.6	11.0
Engines and turbines	12	4.4	4.4	4.6	4.0	3.7
Metalworking machinery	13	18.5	20.0	23.3	26.0	26.6
Special industry machinery, n.e.c.	14	22.5	24.8	25.9	29.0	29.9
General industrial, including materials handling, equipment.	15	18.4	20.7	22.6	24.0	26.0
Electrical transmission, distribution, and industrial apparatus.	16	16.3	17.1	18.6	19.8	19.7
Transportation and related equipment	17	86.2	98.3	113.2	118.9	125.0
Trucks, buses, and truck trailers	18	33.1	40.7	50.6	56.7	61.3
Autos	19	35.3	38.8	47.8	43.4	45.1
Aircraft	20	13.2	12.8	8.4	11.6	11.8
Ships and boats	21	1.3	2.1	1.5	1.4	1.4
Railroad equipment	22	3.4	3.9	4.9	5.2	4.6
Other equipment	23	81.8	90.3	96.0	100.3	104.6
Furniture and fixtures	24	22.9	23.2	24.5	26.2	27.4
Tractors	25	7.2	8.4	9.5	9.8	10.2
Agricultural machinery, except tractors	26	6.7	8.4	9.2	9.6	9.9
Construction machinery, except tractors	27	7.8	9.8	11.4	12.4	13.0
Mining and oilfield machinery	28	1.2	1.6	1.5	1.7	2.1
Service industry machinery	29	11.0	11.7	13.0	13.5	14.0
Electrical equipment, n.e.c.	30	11.1	11.3	10.6	10.4	10.8
Other	31	14.0	15.9	16.3	16.5	17.2
Less: Sale of equipment scrap, excluding autos	32	2.8	3.5	3.1	3.4	3.8
Residential equipment	33	6.0	6.4	6.7	7.0	7.1
Residual	34	-2	-4	-1.4	-10.3	-33.8

1. Includes new computers and peripheral equipment only.

NOTE.—Chained (1992) dollar series are calculated as the product of the chain-type quantity index and the 1992 current-dollar value of the corresponding series, divided by 100. Because the formula for the chain-type quantity indexes uses weights of more than one period, the corresponding chained-dollar estimates are usually not additive. The residual line is the difference between the first line and the sum of the most detailed lines.
n.e.c. Not elsewhere classified.

Table 5.10.—Change in Business Inventories by Industry

[Billions of dollars]

	Line	1992	1993	1994	1995	1996	Seasonally adjusted at annual rates							
							1992	1993				1994		
								IV	I	II	III	IV	I	II
Change in business inventories	1	7.0	20.5	61.2	30.1	25.9	6.5	30.7	14.5	14.0	22.9	52.4	76.3	
Farm	2	5.0	-6.2	10.8	-7.9	2.9	-1.3	-6.3	-5.3	-11.2	-2.0	13.4	15.3	
Nonfarm	3	2.0	26.7	50.5	38.1	23.0	7.8	37.1	19.8	25.2	24.8	38.9	60.9	
Change in book value ¹	4	9.5	35.7	69.4	67.2	28.2	7.4	50.0	40.4	22.4	29.9	46.4	76.2	
Inventory valuation adjustment ²	5	-7.5	-9.0	-18.9	-29.2	-5.1	.4	-13.0	-20.6	2.7	-5.1	-7.5	-15.2	
Manufacturing	6	-9.2	6.0	11.3	8.4	10.6	-15.0	5.2	9.0	8.3	1.8	15.3	10.4	
Durable goods	7	-12.7	5.1	8.5	5.8	10.2	-17.8	3.0	6.4	7.8	3.2	9.4	12.2	
Nondurable goods	8	3.5	.9	2.8	2.6	.4	2.8	2.2	2.5	.4	-1.4	5.9	-1.8	
Wholesale trade	9	7.8	5.5	15.9	13.4	3.3	12.4	5.0	4.2	10.5	2.3	4.0	17.8	
Durable goods	10	3.1	3.2	11.4	11.7	2.5	2.3	2.0	.7	6.4	3.7	2.0	17.8	
Nondurable goods	11	4.7	2.3	4.6	1.7	.8	10.0	3.1	3.5	4.1	-1.4	2.0	0	
Merchant wholesalers	12	7.9	5.3	14.3	11.3	2.4	14.0	5.4	5.2	10.4	.4	1.3	19.1	
Durable goods	13	3.9	3.0	10.1	10.1	1.9	5.0	2.4	1.3	6.4	2.0	.2	17.6	
Nondurable goods	14	4.0	2.3	4.2	1.2	.5	9.0	3.0	3.9	4.0	-1.6	1.2	1.6	
Nonmerchant wholesalers	15	-1	.2	1.6	2.1	.9	-1.6	-3	-1.0	.1	1.9	2.7	-1.4	
Durable goods	16	-8	.2	1.2	1.7	.6	-2.6	-4	-6	0	1.7	1.9	.2	
Nondurable goods	17	.6	0	.4	.5	.3	1.0	.1	-4	.1	.2	.9	-1.6	
Retail trade	18	3.9	13.1	17.5	9.3	4.1	8.3	35.0	2.8	3.2	11.5	11.8	26.8	
Durable goods	19	.8	7.7	11.6	6.9	1.9	1.9	23.0	1.7	-2.6	8.7	12.4	9.7	
Motor vehicle dealers ³	20	1.2	2.9	6.4	4.6	-1.6	.8	19.3	.1	-7.7	-1	9.8	4	
Other ³	21	-4	4.8	5.3	2.3	3.5	1.1	3.8	1.5	5.1	8.7	2.5	9.4	
Nondurable goods	22	3.1	5.5	5.9	2.4	2.3	6.5	12.0	1.2	5.8	2.9	-5	17.1	
Other	23	-4	2.0	5.7	7.0	5.0	2.0	-8.1	3.8	3.2	9.3	7.7	6.0	
Durable goods	24	-2.1	.1	2.0	4.6	2.3	-1.3	-7.3	-1.7	2.5	7.0	5.2	.8	
Nondurable goods	25	1.7	1.9	3.6	2.3	2.6	3.4	-8	5.5	.7	2.3	2.5	5.2	

	Line	Seasonally adjusted at annual rates											
		1994		1995				1996				1997	
		III	IV	I	II	III	IV	I	II	III	IV	I	II
Change in business inventories	1	50.2	66.2	52.1	24.5	19.4	24.5	11.1	23.4	37.1	31.9	66.1	69.4
Farm	2	10.1	4.2	-6.3	-12.0	-12.4	-1.1	-3.8	6.2	5.8	3.2	3.9	4.7
Nonfarm	3	40.1	62.0	58.4	36.4	31.8	25.6	14.8	17.2	31.3	28.7	62.2	64.8
Change in book value ¹	4	65.8	89.0	115.6	81.4	42.4	29.5	24.2	22.0	33.8	32.6	44.5	44.6
Inventory valuation adjustment ²	5	-25.8	-27.1	-57.1	-45.0	-10.6	-4.0	-9.4	-4.8	-2.4	-3.9	17.7	20.2
Manufacturing	6	9.3	10.4	4.9	8.6	11.7	8.3	13.4	.5	15.3	13.3	22.3	29.5
Durable goods	7	5.6	7.0	1.8	4.8	8.5	8.1	14.8	4.7	14.4	6.8	12.9	16.8
Nondurable goods	8	3.7	3.5	3.1	3.8	3.2	.2	-1.4	-4.2	.9	6.4	9.3	12.7
Wholesale trade	9	15.8	26.1	22.3	12.3	12.6	6.5	6.0	4.8	-7.7	10.1	24.3	12.3
Durable goods	10	10.2	15.5	18.1	10.7	6.9	11.2	6.7	4.1	4.7	-5.5	15.4	11.8
Nondurable goods	11	5.7	10.6	4.2	1.6	5.6	-4.7	-7	.7	-12.4	15.6	8.9	.5
Merchant wholesalers	12	14.1	22.7	21.0	8.7	10.6	4.8	2.4	3.6	-8.0	11.7	18.9	4.3
Durable goods	13	9.1	13.7	16.5	8.2	5.9	9.6	3.6	3.1	4.2	-3.2	12.3	6.7
Nondurable goods	14	5.0	9.0	4.5	.5	4.7	-4.8	-1.2	.5	-12.1	14.8	6.6	-2.4
Nonmerchant wholesalers	15	1.8	3.4	1.3	3.6	2.0	1.7	3.6	1.2	.3	-1.6	5.4	8.0
Durable goods	16	1.1	1.8	1.6	2.5	1.0	1.6	3.1	1.0	.6	-2.3	3.1	5.2
Nondurable goods	17	.7	1.6	-3	1.1	.9	.1	.5	.2	-3	.8	2.3	2.8
Retail trade	18	13.6	17.9	19.8	15.8	2.3	-7	-13.8	8.1	21.2	1.1	.6	16.2
Durable goods	19	10.9	13.5	14.3	11.0	1.1	1.1	-13.1	9.1	14.6	-3.3	1.4	8.2
Motor vehicle dealers ³	20	6.1	9.3	12.3	6.7	-5.8	5.3	-18.5	5.3	11.9	-5.3	-2.9	.8
Other ³	21	4.8	4.3	2.0	4.3	7.0	-4.1	5.5	3.9	2.7	2.0	4.2	7.4
Nondurable goods	22	2.6	4.4	5.5	4.8	1.2	-1.8	-8	-1.1	6.6	4.4	-8	8.0
Other	23	1.4	7.5	11.5	-3	5.3	11.4	9.2	3.8	2.5	4.3	15.2	6.8
Durable goods	24	2.6	-5	7.5	.4	5.0	5.7	8.8	.1	-5	.8	2.1	1.8
Nondurable goods	25	-1.2	8.0	4.1	-8	.3	5.7	.4	3.7	2.9	3.4	13.0	5.0

1. Beginning with 1982, this series is derived from the Census Bureau series "current cost inventories." For earlier periods, it is derived from the Census Bureau "book value inventories" series. The series differ in the treatment of inventories reported on a last-in, first-out (LIFO) basis: The series prior to 1982 is a mix of LIFO and non-LIFO inventories; the series beginning with 1982 is entirely on a non-LIFO basis.

2. Beginning with 1973, the inventory valuation adjustment (IVA) shown in this table differs from the IVA that adjusts business incomes. The IVA in this table reflects the mix of methods (first-in, first-out; last-in, first-out; etc.) underlying inventories derived primarily from Census Bureau statistics (see footnote 1). This mix differs from that underlying business income derived primarily from Internal Revenue Service statistics. Prior to 1973, the two IVA's

are the same because information required for separate estimates is not available.

3. Prior to 1981, inventories of auto and home supply stores are included in motor vehicle dealers. Beginning with 1981, these inventories are included in "other durable goods."

NOTE.—Estimates for nonfarm industries other than manufacturing and trade for 1986 and earlier periods are based on the 1972 Standard Industrial Classification (SIC). Manufacturing estimates for 1981 and earlier periods and trade estimates for 1966 and earlier periods are based on the 1972 SIC; later estimates for these industries are based on the 1987 SIC. The resulting discontinuities are small.

Table 5.11.—Real Change in Business Inventories by Industry

[Billions of chained (1992) dollars]

	Line	1992	1993	1994	1995	1996	Seasonally adjusted at annual rates							
							1992	1993				1994		
								IV	I	II	III	IV	I	II
Change in business inventories	1	7.0	22.1	60.6	27.3	25.0	5.6	32.3	16.6	15.3	24.2	53.1	75.9	
Farm	2	5.0	-7.3	11.7	-9.2	2.6	-1.7	-7.6	-6.6	-12.3	-2.6	13.8	16.6	
Nonfarm	3	2.0	29.5	49.0	35.7	22.5	7.4	40.0	23.4	27.8	26.9	39.6	59.6	
Manufacturing	4	-9.2	6.1	11.1	7.8	9.9	-15.1	5.5	9.2	8.1	1.8	15.3	10.4	
Durable goods	5	-12.7	5.1	8.3	5.5	9.7	-17.8	3.1	6.5	7.7	3.2	9.2	12.0	
Nondurable goods	6	3.5	1.0	2.8	2.3	4	2.7	2.4	2.7	.4	-1.4	6.1	-1.5	
Wholesale trade	7	7.8	5.6	15.5	12.7	4.0	12.3	5.2	4.5	10.2	2.3	4.0	17.4	
Durable goods	8	3.1	3.2	11.0	11.3	2.4	2.3	1.9	.7	6.3	3.6	1.9	17.3	
Nondurable goods	9	4.7	2.4	4.5	1.5	1.6	10.0	3.3	3.8	3.9	-1.4	2.2	0	
Merchant wholesalers	10	7.9	5.4	13.9	10.6	3.2	13.9	5.5	5.5	10.1	.4	1.3	18.7	
Durable goods	11	3.9	3.0	9.8	9.6	1.8	5.0	2.4	1.4	6.3	2.0	0	17.1	
Nondurable goods	12	4.0	2.4	4.1	1.1	1.3	9.0	3.1	4.1	3.8	-1.6	1.3	1.6	
Nonmerchant wholesalers	13	-1	.2	1.6	2.1	.8	-1.7	-3	-1.0	.1	1.9	2.8	-1.4	
Durable goods	14	-8	.2	1.2	1.6	.6	-2.7	-.4	-.6	0	1.7	1.9	.2	
Nondurable goods	15	.6	0	.4	.4	.3	1.0	.1	-.4	.1	.2	.9	-1.6	
Retail trade	16	3.9	15.8	16.9	8.8	4.0	8.1	37.3	6.0	6.3	13.7	12.7	26.0	
Durable goods	17	.8	7.5	10.9	6.3	1.7	1.8	22.6	1.6	-2.6	8.2	11.8	9.1	
Motor vehicle dealers	18	1.2	2.9	5.9	4.1	-1.4	.8	18.8	.1	-7.4	-.1	9.3	.3	
Other	19	-.4	4.6	5.0	2.2	3.3	1.1	3.7	1.5	4.9	8.4	2.4	9.0	
Nondurable goods	20	3.1	8.4	5.8	2.3	2.3	6.4	14.6	4.5	9.1	5.4	.5	17.2	
Other	21	-.4	2.0	5.5	6.5	4.5	1.8	-8.1	3.7	3.2	9.0	7.6	5.8	
Durable goods	22	-2.1	.1	1.9	4.1	2.1	-1.3	-7.1	-1.7	2.4	6.6	4.8	.7	
Nondurable goods	23	1.7	1.9	3.7	2.3	2.4	3.2	-9	5.5	.7	2.3	2.5	5.2	
Residual	24	0	-2	0	1.0	-.4	-.1	.1	-.4	-.4	.1	.4	-.9	

	Line	Seasonally adjusted at annual rates											
		1994		1995				1996				1997	
		III	IV	I	II	III	IV	I	II	III	IV	I	II
Change in business inventories	1	49.7	63.6	48.5	21.6	17.0	22.2	8.0	21.3	37.9	32.9	63.7	66.8
Farm	2	11.6	4.8	-7.3	-13.5	-13.6	-2.3	-8.8	4.2	6.5	6.4	5.3	6.1
Nonfarm	3	38.2	58.7	54.7	34.0	29.6	24.4	14.5	17.3	31.6	26.5	58.3	60.7
Manufacturing	4	8.9	9.7	4.6	7.8	10.9	7.8	12.5	.6	14.3	12.3	20.9	27.6
Durable goods	5	5.5	6.7	1.6	4.4	8.1	7.8	14.0	4.6	13.8	6.6	12.3	16.0
Nondurable goods	6	3.4	3.0	2.9	3.4	2.8	.1	-1.2	-3.7	.8	5.7	8.5	11.6
Wholesale trade	7	15.4	25.3	21.1	11.7	11.6	6.2	6.0	5.5	-5.0	9.4	22.9	11.7
Durable goods	8	10.0	15.0	17.3	10.3	6.7	10.8	6.4	3.9	4.5	-5.2	14.8	11.4
Nondurable goods	9	5.4	10.3	3.9	1.5	4.9	-4.4	-2	1.7	-9.0	13.9	8.1	.5
Merchant wholesalers	10	13.7	22.0	19.8	8.3	9.7	4.6	2.7	4.4	-5.2	10.9	17.8	4.2
Durable goods	11	8.9	13.2	15.7	7.9	5.7	9.3	3.4	3.0	3.9	-3.0	11.8	6.4
Nondurable goods	12	4.8	8.7	4.1	.4	4.0	-4.4	-7	1.5	-8.7	13.3	6.0	-2.1
Nonmerchant wholesalers	13	1.7	3.3	1.2	3.5	1.9	1.6	3.4	1.1	.3	-1.5	5.1	7.7
Durable goods	14	1.0	1.8	1.6	2.4	1.0	1.6	3.0	.9	.5	-2.3	3.0	5.0
Nondurable goods	15	.6	1.5	-.3	1.1	.9	.1	.5	.2	.2	.6	2.1	2.7
Retail trade	16	12.4	16.3	18.4	14.8	2.2	-.4	-12.6	7.8	20.0	.9	.6	15.1
Durable goods	17	10.3	12.6	13.2	10.1	1.0	1.1	-11.8	8.3	13.3	-3.0	1.2	7.4
Motor vehicle dealers	18	5.6	8.4	11.0	5.9	-5.2	4.7	-16.3	4.6	10.6	-4.7	-2.5	.7
Other	19	4.6	4.1	1.9	4.1	6.5	-3.9	5.1	3.6	2.5	1.8	3.9	6.9
Nondurable goods	20	1.9	3.5	4.9	4.6	1.2	-1.6	-.5	-.8	6.5	4.1	-.7	7.7
Other	21	1.5	7.3	10.9	-.3	4.9	10.7	8.2	3.4	2.3	3.9	13.7	6.2
Durable goods	22	2.4	-.4	6.6	.4	4.4	5.0	7.8	.1	-.4	.7	1.8	1.5
Nondurable goods	23	-1.0	8.0	4.0	-.7	.3	5.5	.2	3.4	2.8	3.2	12.0	4.7
Residual	24	.4	.3	1.8	1.2	.9	.3	-.5	-.3	-.7	.5	.2	-.4

NOTE.—Chained (1992) dollar series for real change in business inventories are calculated as the period-to-period change in chained-dollar end-of-period inventories. Quarterly changes in end-of-period inventories are stated at annual rates. Because the formula for the chain-type quantity indexes uses weights of more than one period, the

corresponding chained-dollar estimates are usually not additive. The residual line is the difference between the first line and the sum of the most detailed lines.

See note to table 5.10.

Table 5.12.—Inventories and Domestic Final Sales of Business by Industry
[Billions of dollars]

	Line	Seasonally adjusted quarterly totals						
		1992		1993			1994	
		IV	I	II	III	IV	I	II
Inventories¹	1	1,077.9	1,099.5	1,102.1	1,104.9	1,114.8	1,132.2	1,150.0
Farm	2	104.9	110.1	105.6	101.3	101.5	106.6	100.3
Nonfarm	3	973.1	989.3	996.5	1,003.7	1,013.4	1,025.6	1,049.7
Durable goods	4	545.8	555.7	559.9	565.2	573.7	582.9	597.7
Nondurable goods	5	427.3	433.6	436.6	438.5	439.7	442.7	452.0
Manufacturing	6	375.5	378.4	381.9	383.5	384.0	388.9	396.4
Durable goods	7	233.0	234.3	237.5	239.4	240.3	243.7	248.5
Nondurable goods	8	142.5	144.0	144.5	144.1	143.7	145.2	147.8
Wholesale trade	9	245.3	247.8	248.4	251.9	254.5	255.9	262.5
Durable goods	10	150.4	151.9	152.4	154.4	156.1	157.1	162.7
Nondurable goods	11	94.9	95.9	96.0	97.5	98.3	98.8	99.7
Merchant wholesalers	12	210.3	212.7	213.8	217.3	219.7	220.2	226.7
Durable goods	13	130.3	131.9	132.5	134.5	135.7	136.2	141.6
Nondurable goods	14	80.0	80.8	81.2	82.9	84.0	84.1	85.1
Nonmerchant wholesalers	15	34.9	35.1	34.6	34.6	34.8	35.7	35.8
Durable goods	16	20.0	20.0	19.9	19.9	20.4	20.9	21.1
Nondurable goods	17	14.9	15.1	14.7	14.7	14.3	14.7	14.7
Retail trade	18	249.4	260.4	262.2	263.3	267.3	270.9	279.3
Durable goods	19	127.5	135.0	136.5	136.8	140.1	143.5	147.4
Motor vehicle dealers	20	64.2	69.7	70.8	69.3	69.9	72.7	74.0
Other	21	63.4	65.3	65.7	67.5	70.2	70.8	73.4
Nondurable goods	22	121.8	125.4	125.7	126.5	127.2	127.3	131.9
Other	23	103.0	102.8	103.9	105.0	107.6	110.0	111.6
Durable goods	24	34.9	34.4	33.5	34.6	37.1	38.5	39.0
Nondurable goods	25	68.0	68.3	70.4	70.4	70.4	71.4	72.6
Final sales of domestic business²	26	441.9	443.5	449.6	454.1	463.6	467.6	474.5
Final sales of goods and structures of domestic business²	27	240.9	240.5	244.4	245.7	252.1	253.9	257.1
Ratio of inventories to final sales of domestic business								
Inventories to final sales	28	2.44	2.48	2.45	2.43	2.40	2.42	2.42
Nonfarm inventories to final sales	29	2.20	2.23	2.22	2.21	2.19	2.19	2.21
Nonfarm inventories to final sales of goods and structures	30	4.04	4.11	4.08	4.09	4.02	4.04	4.08

	Line	Seasonally adjusted quarterly totals											
		1994		1995				1996				1997	
		III	IV	I	II	III	IV	I	II	III	IV	I	II
Inventories¹	1	1,168.9	1,200.6	1,234.8	1,246.5	1,250.8	1,261.5	1,264.9	1,276.9	1,287.1	1,294.5	1,306.1	1,315.3
Farm	2	99.9	104.1	105.2	100.5	97.6	100.5	97.7	104.3	106.0	102.6	107.2	107.1
Nonfarm	3	1,069.0	1,096.5	1,129.6	1,146.0	1,153.2	1,161.0	1,167.2	1,172.6	1,181.2	1,191.9	1,198.9	1,208.2
Durable goods	4	610.0	625.1	643.2	651.7	655.2	660.0	662.5	667.1	675.6	675.2	684.4	693.0
Nondurable goods	5	459.0	471.4	486.4	494.4	497.9	501.1	504.7	505.5	505.5	516.7	514.5	515.2
Manufacturing	6	403.9	413.3	423.7	428.6	430.8	431.1	433.2	432.5	436.3	440.3	443.3	448.1
Durable goods	7	252.5	257.3	261.7	263.6	264.6	265.3	267.6	268.4	271.4	273.7	277.0	281.5
Nondurable goods	8	151.5	156.0	162.1	164.9	166.3	165.7	165.6	164.0	164.9	166.6	166.3	166.6
Wholesale trade	9	268.2	277.5	287.6	292.9	296.2	298.0	300.7	303.2	300.3	300.8	306.2	306.9
Durable goods	10	166.2	171.2	177.3	180.5	181.4	183.4	184.5	185.3	186.6	184.9	188.7	191.6
Nondurable goods	11	102.1	106.2	110.3	112.4	114.8	114.6	116.3	117.9	113.6	116.0	117.5	115.3
Merchant wholesalers	12	231.7	239.8	249.1	253.5	256.4	257.5	259.1	261.5	257.9	258.6	263.4	262.6
Durable goods	13	144.7	149.2	154.7	157.3	158.0	159.7	160.1	160.7	161.9	160.7	163.9	165.5
Nondurable goods	14	87.0	90.6	94.4	96.2	98.4	97.9	99.0	100.8	96.0	97.9	99.5	97.1
Nonmerchant wholesalers	15	36.5	37.6	38.4	39.4	39.8	40.5	41.7	41.7	42.4	42.3	42.8	44.3
Durable goods	16	21.4	22.0	22.6	23.2	23.4	23.7	24.4	24.6	24.8	24.1	24.9	26.1
Nondurable goods	17	15.0	15.6	15.9	16.2	16.4	16.7	17.3	17.1	17.6	18.1	17.9	18.2
Retail trade	18	284.2	290.7	298.5	303.4	304.8	306.2	303.5	306.0	312.5	313.0	313.3	315.4
Durable goods	19	151.2	155.9	161.1	164.2	164.6	165.7	162.7	164.9	168.8	167.7	168.7	169.3
Motor vehicle dealers	20	76.2	79.6	83.9	85.4	83.9	86.0	81.7	82.6	85.5	83.9	83.6	82.4
Other	21	74.9	76.3	77.2	78.8	80.7	79.7	81.0	82.4	83.3	83.9	85.1	87.0
Nondurable goods	22	133.1	134.8	137.4	139.3	140.2	140.6	140.9	141.1	143.6	145.3	144.6	146.1
Other	23	112.6	115.0	119.8	121.1	121.4	125.7	129.8	130.9	132.1	137.7	136.1	137.8
Durable goods	24	40.2	40.6	43.1	43.3	44.6	45.6	47.8	48.5	48.7	48.9	50.0	50.5
Nondurable goods	25	72.4	74.4	76.7	77.8	76.7	80.1	82.0	82.4	83.4	88.8	86.2	87.3
Final sales of domestic business²	26	482.2	489.2	495.1	499.9	507.2	512.7	519.8	529.5	533.1	542.6	550.0	554.7
Final sales of goods and structures of domestic business²	27	261.3	265.5	267.8	268.6	272.6	275.8	280.0	285.2	285.9	289.9	294.1	294.5
Ratio of inventories to final sales of domestic business													
Inventories to final sales	28	2.42	2.45	2.49	2.49	2.47	2.46	2.43	2.41	2.41	2.39	2.37	2.37
Nonfarm inventories to final sales	29	2.22	2.24	2.28	2.29	2.27	2.26	2.25	2.21	2.22	2.20	2.18	2.18
Nonfarm inventories to final sales of goods and structures	30	4.09	4.13	4.22	4.27	4.23	4.21	4.17	4.11	4.13	4.11	4.08	4.10

1. Inventories are as of the end of the quarter. The quarter-to-quarter change in inventories calculated from current-dollar inventories in this table is not the current-dollar change in business inventories (CBI) component of GDP. The former is the difference between two inventory stocks, each valued at their respective end-of-quarter prices. The latter is the change in the physical volume of inventories valued at average prices of the quarter. In addition,

changes calculated from this table are at quarterly rates, whereas CBI is stated at annual rates.

2. Quarterly totals at monthly rates. Final sales of domestic business equals final sales of domestic product less gross product of households and institutions and of general government and includes a small amount of final sales by farms.

Table 5.13.—Real Inventories and Real Domestic Final Sales of Business by Industry

[Billions of chained (1992) dollars]

	Line	Seasonally adjusted quarterly totals							
		1992		1993				1994	
		IV	I	II	III	IV	I	II	
Inventories ¹	1	1,073.9	1,082.0	1,086.1	1,090.0	1,096.0	1,109.3	1,128.2	
Farm	2	104.7	102.7	101.1	98.0	97.4	100.8	105.0	
Nonfarm	3	969.2	979.2	985.1	992.0	998.7	1,008.6	1,023.5	
Durable goods	4	542.7	547.8	549.6	553.1	558.5	565.5	575.3	
Nondurable goods	5	426.5	431.4	435.5	439.0	440.2	443.1	448.1	
Manufacturing	6	374.8	376.1	378.4	380.4	380.9	384.7	387.3	
Durable goods	7	232.3	233.1	234.7	236.6	237.4	239.7	242.7	
Nondurable goods	8	142.5	143.1	143.7	143.8	143.5	145.0	144.6	
Wholesale trade	9	244.7	246.0	247.1	249.7	250.2	251.2	255.6	
Durable goods	10	150.0	150.5	150.7	152.3	153.2	153.7	158.0	
Nondurable goods	11	94.6	95.5	96.4	97.4	97.0	97.6	97.6	
Merchant wholesalers	12	209.8	211.2	212.5	215.0	215.1	215.5	220.1	
Durable goods	13	130.0	130.6	131.0	132.5	133.0	133.0	137.3	
Nondurable goods	14	79.8	80.5	81.6	82.5	82.1	82.4	82.8	
Nonmerchant wholesalers	15	34.9	34.8	34.6	34.6	35.1	35.8	35.4	
Durable goods	16	20.0	19.9	19.7	19.7	20.2	20.6	20.7	
Nondurable goods	17	14.9	14.9	14.8	14.9	14.9	15.1	14.7	
Retail trade	18	247.2	256.5	258.0	259.6	263.0	266.2	272.7	
Durable goods	19	126.0	131.6	132.0	131.4	133.4	136.4	136.7	
Motor vehicle dealers	20	63.1	67.8	67.8	66.0	66.0	68.3	68.3	
Other	21	63.0	63.8	64.2	65.4	67.5	68.1	70.4	
Nondurable goods	22	121.2	124.8	126.0	128.2	129.6	129.7	134.0	
Other	23	102.6	100.6	101.5	102.3	104.6	106.5	107.9	
Durable goods	24	34.4	32.6	32.2	32.8	34.5	35.7	35.8	
Nondurable goods	25	68.2	68.0	69.4	69.6	70.1	70.8	72.1	
Residual	26	-2	.2	-.1	0	-.2	.1	-.2	
Final sales of domestic business ²	27	438.1	435.8	439.4	442.0	448.2	449.7	453.9	
Final sales of goods and structures of domestic business ²	28	239.9	237.5	240.9	241.6	246.5	246.9	249.4	
Ratio of inventories to final sales of domestic business									
Inventories to final sales	29	2.45	2.48	2.47	2.47	2.45	2.47	2.49	
Nonfarm inventories to final sales	30	2.21	2.25	2.24	2.24	2.23	2.24	2.25	
Nonfarm inventories to final sales of goods and structures	31	4.04	4.12	4.09	4.11	4.05	4.08	4.10	

	Line	Seasonally adjusted quarterly totals											
		1994		1995				1996				1997	
		III	IV	I	II	III	IV	I	II	III	IV	I	II
Inventories ¹	1	1,140.7	1,156.6	1,168.7	1,174.1	1,178.3	1,183.9	1,185.9	1,191.2	1,200.7	1,208.9	1,224.8	1,241.6
Farm	2	107.9	109.1	107.3	103.9	100.5	99.9	98.2	99.3	100.9	102.5	103.8	105.3
Nonfarm	3	1,033.1	1,047.7	1,061.4	1,069.9	1,077.3	1,083.4	1,087.0	1,091.4	1,099.3	1,105.9	1,120.5	1,135.7
Durable goods	4	582.4	590.8	600.6	606.9	611.9	618.1	622.2	626.5	634.3	634.0	641.5	650.6
Nondurable goods	5	450.6	456.8	460.7	462.9	465.2	465.1	464.7	464.8	464.9	471.7	478.8	485.0
Manufacturing	6	389.6	392.0	393.1	395.1	397.8	399.8	402.9	403.0	406.6	409.7	414.9	421.8
Durable goods	7	244.1	245.7	246.1	247.2	249.3	251.2	254.7	255.9	259.3	260.9	264.0	268.0
Nondurable goods	8	145.5	146.2	147.0	147.8	148.5	148.6	148.3	147.3	147.5	148.9	151.1	154.0
Wholesale trade	9	259.4	265.7	271.0	273.9	276.8	278.4	279.9	281.3	280.1	282.4	288.1	291.1
Durable goods	10	160.5	164.2	168.6	171.1	172.8	175.5	177.1	178.1	179.2	177.9	181.6	184.5
Nondurable goods	11	98.9	101.5	102.5	102.8	104.1	103.0	102.9	103.3	101.1	104.6	106.6	108.8
Merchant wholesalers	12	223.6	229.1	234.0	236.1	238.5	239.7	240.3	241.4	240.1	242.8	247.3	248.3
Durable goods	13	139.5	142.9	146.8	148.8	150.2	152.5	153.4	154.1	155.1	154.3	157.3	158.9
Nondurable goods	14	84.0	86.2	87.3	87.4	88.4	87.3	87.1	87.5	85.3	88.6	90.1	89.6
Nonmerchant wholesalers	15	35.8	36.7	37.0	37.8	38.3	38.7	39.6	39.9	39.9	39.5	40.8	42.7
Durable goods	16	20.9	21.4	21.8	22.4	22.6	23.0	23.8	24.0	24.2	23.6	24.3	25.6
Nondurable goods	17	14.9	15.3	15.2	15.5	15.7	15.7	15.8	15.9	15.8	16.0	16.5	17.2
Retail trade	18	275.8	279.9	284.5	288.2	288.7	288.6	285.5	287.4	292.4	292.7	292.8	296.6
Durable goods	19	141.2	144.4	147.7	150.2	150.4	150.7	147.8	149.8	153.2	152.4	152.7	154.6
Motor vehicle dealers	20	69.7	71.8	74.6	76.1	74.8	76.0	71.9	73.0	75.7	74.5	73.9	74.1
Other	21	71.5	72.6	73.0	74.1	75.7	74.7	76.0	76.9	77.5	78.0	79.0	80.7
Nondurable goods	22	134.5	135.3	136.6	137.7	138.0	137.6	137.5	137.3	138.9	140.0	139.8	141.7
Other	23	108.3	110.1	112.8	112.8	114.0	116.6	118.7	119.5	120.1	121.1	124.5	126.1
Durable goods	24	36.4	36.3	38.0	38.1	39.2	40.4	42.4	42.4	42.3	42.5	42.9	43.3
Nondurable goods	25	71.8	73.8	74.8	74.6	74.7	76.1	76.1	77.0	77.7	78.4	81.4	82.6
Residual	26	0	0	.2	.5	.7	.9	.7	.6	.5	.7	.7	.6
Final sales of domestic business ²	27	458.2	461.9	464.1	466.6	471.0	474.3	478.2	484.5	484.7	491.1	495.1	497.7
Final sales of goods and structures of domestic business ²	28	251.8	254.9	256.0	256.3	259.2	261.6	264.1	268.4	268.2	271.8	274.5	274.6
Ratio of inventories to final sales of domestic business													
Inventories to final sales	29	2.49	2.50	2.52	2.52	2.50	2.50	2.48	2.46	2.48	2.46	2.47	2.49
Nonfarm inventories to final sales	30	2.25	2.27	2.29	2.29	2.29	2.28	2.27	2.25	2.27	2.25	2.26	2.28
Nonfarm inventories to final sales of goods and structures	31	4.10	4.11	4.15	4.17	4.16	4.14	4.12	4.07	4.10	4.07	4.08	4.14

1. Inventories are as of the end of the quarter. Quarter-to-quarter changes calculated from this table are at quarterly rates, whereas, the change in the business inventories component of GDP is stated at annual rates.

2. Quarterly totals at monthly rates. Final sales of domestic business equals final sales of domestic product less gross product of households and institutions and of general government and includes a small amount of final sales by farms.

NOTE.—Chained (1992) dollar inventory series are calculated as the product of the chain-type quantity index and the average of the end-of-year fixed-weighted inventories for 1991 and 1992, divided by 100. Chained (1992) dollar final sales series are calculated as the product of the chain-type index and the 1992 current-dollar value of the corresponding series, divided by 100. Because the formula for the chain-type quantity indexes uses weights of more than one period, the corresponding chained-dollar estimates are usually not additive. The residual line is the difference between the first line and the sum of the most detailed lines for inventories.

Table 5.14.—Gross Government Fixed Investment by Type

[Billions of dollars]

	Line	1992	1993	1994	1995	1996
Gross government fixed investment ¹	1	209.1	204.5	205.9	213.4	224.3
Federal	2	76.9	71.1	67.0	66.1	68.6
National defense	3	56.1	49.6	47.6	46.0	47.0
Nondefense	4	20.8	21.5	19.5	20.1	21.5
State and local	5	132.2	133.4	138.9	147.4	155.7
Structures ²	6	123.6	125.0	129.6	138.3	146.6
Federal	7	15.5	16.3	16.2	17.4	18.1
National defense	8	5.2	5.1	5.8	6.4	6.8
New	9	5.2	5.1	5.8	6.4	6.8
Buildings	10	2.1	1.9	2.0	2.1	2.0
Residential	11	1.1	1.2	1.4	1.4	1.4
Industrial	12	.9	.7	.7	.7	.7
Military facilities ³	13	3.2	3.2	3.8	4.3	4.8
Net purchases of used structures	14	0	0	0	0	0
Nondefense	15	10.3	11.2	10.4	11.0	11.3
New	16	10.6	10.9	10.9	11.3	11.5
Buildings	17	4.6	4.5	3.8	4.4	4.6
Residential	18					
Industrial	19	.9	.9	.7	.7	.6
Educational	20	0	0	0	0	0
Hospital	21	.6	.7	.7	.8	.9
Other ⁴	22	3.2	2.8	2.4	2.9	3.0
Highways and streets	23	.2	.3	.4	.4	.4
Conservation and development	24	4.5	4.2	4.4	4.2	3.8
Other ⁵	25	1.2	1.8	2.3	2.3	2.6
Net purchases of used structures	26	-.3	-.3	-.4	-.4	-.2
State and local	27	108.1	108.7	113.4	121.0	128.5
New	28	105.0	105.8	110.6	118.0	125.5
Buildings	29	44.1	44.0	44.9	47.4	50.1
Residential	30	3.7	3.5	3.0	3.6	3.8
Industrial	31					
Educational	32	20.7	19.6	19.5	20.5	21.4
Hospital	33	2.8	3.3	3.4	3.5	3.8
Other ⁴	34	16.9	17.5	19.0	19.8	21.1
Highways and streets	35	34.7	36.5	39.7	41.8	44.1
Conservation and development	36	1.9	1.8	2.0	2.4	2.6
Sewer systems	37	9.5	9.1	8.5	9.6	10.6
Water systems	38	5.9	5.0	5.7	6.5	7.0
Other ⁵	39	8.9	9.4	9.8	10.3	10.9
Net purchases of used structures	40	3.2	2.9	2.7	3.0	3.1
Equipment	41	85.5	79.5	76.4	75.1	77.7
Federal	42	61.4	54.8	50.8	48.7	50.4
National defense	43	50.9	44.5	41.8	39.6	40.2
Aircraft	44	8.7	9.3	10.4	9.0	9.3
Missiles	45	10.5	7.9	5.7	4.6	4.1
Ships	46	10.1	8.7	8.1	8.0	6.8
Vehicles	47	2.8	1.9	1.0	.9	.9
Electronics	48	4.2	4.4	4.0	3.5	3.6
Other equipment	49	14.7	12.3	12.6	13.5	15.5
Nondefense	50	10.5	10.2	9.0	9.1	10.2
State and local	51	24.0	24.7	25.6	26.4	27.3
Addenda:						
Government enterprise gross fixed investment	52	44.6	43.9	43.1	46.5	49.3
Federal	53	6.2	5.6	4.3	4.5	4.0
Structures	54	3.1	2.5	2.7	2.9	2.2
Equipment	55	3.1	3.1	1.6	1.6	1.8
State and local	56	38.4	38.3	38.8	42.0	45.3
Structures	57	33.6	33.0	33.4	36.9	40.2
Equipment	58	4.8	5.3	5.4	5.1	5.1

Table 5.15.—Real Gross Government Fixed Investment by Type

[Billions of chained (1992) dollars]

	Line	1992	1993	1994	1995	1996
Gross government fixed investment ¹	1	209.1	200.4	196.0	197.0	203.3
Federal	2	76.9	69.8	63.8	61.4	63.1
National defense	3	56.1	48.5	44.8	42.1	42.3
Nondefense	4	20.8	21.3	19.0	19.4	21.0
State and local	5	132.2	130.6	132.2	135.6	140.1
Structures ²	6	123.6	121.7	122.0	124.9	128.4
Federal	7	15.5	15.6	14.9	15.4	15.7
National defense	8	5.2	4.7	5.0	5.4	5.6
New	9	5.2	4.7	5.0	5.4	5.6
Buildings	10	2.1	1.8	1.9	1.8	1.9
Residential	11	1.1	1.1	1.2	1.2	1.2
Industrial	12	.9	.7	.6	.7	.6
Military facilities ³	13	3.2	2.8	3.1	3.6	3.8
Net purchases of used structures	14	0	0	0	0	0
Nondefense	15	10.3	11.0	9.9	10.0	10.0
New	16	10.6	10.7	10.3	10.3	10.2
Buildings	17	4.6	4.4	3.6	4.0	4.1
Residential	18					
Industrial	19	.9	.9	.7	.7	.6
Educational	20	0	0	0	0	0
Hospital	21	.6	.7	.6	.7	.8
Other ⁴	22	3.2	2.7	2.2	2.6	2.6
Highways and streets	23	.2	.3	.4	.4	.4
Conservation and development	24	4.5	4.1	4.1	3.8	3.4
Other ⁵	25	1.2	1.8	2.2	2.1	2.3
Net purchases of used structures	26	-.3	-.3	-.4	-.4	-.1
State and local	27	108.1	106.1	107.1	109.5	112.8
New	28	105.0	103.3	104.6	106.9	110.1
Buildings	29	44.1	42.6	42.6	42.7	44.0
Residential	30	3.7	3.4	2.7	3.1	3.3
Industrial	31					
Educational	32	20.7	19.0	18.2	18.4	18.8
Hospital	33	2.8	3.2	3.3	3.3	3.4
Other ⁴	34	16.9	17.1	17.9	17.9	18.6
Highways and streets	35	34.7	36.2	38.3	38.2	38.6
Conservation and development	36	1.9	1.7	2.0	2.3	2.4
Sewer systems	37	9.5	8.7	7.7	8.5	9.2
Water systems	38	5.9	4.8	5.1	5.7	6.1
Other ⁵	39	8.9	9.3	9.5	9.5	9.8
Net purchases of used structures	40	3.2	2.8	2.5	2.6	2.7
Equipment	41	85.5	78.6	73.9	71.9	74.7
Federal	42	61.4	54.1	48.8	45.9	47.4
National defense	43	50.9	43.8	39.7	36.5	36.5
Aircraft	44	8.7	9.0	8.9	7.2	7.1
Missiles	45	10.5	7.8	5.6	4.7	4.4
Ships	46	10.1	8.5	7.7	7.2	6.1
Vehicles	47	2.8	1.8	.9	.8	.8
Electronics	48	4.2	4.6	4.2	3.9	4.4
Other equipment	49	14.7	12.1	12.2	12.8	14.1
Nondefense	50	10.5	10.3	9.1	9.4	11.1
State and local	51	24.0	24.5	25.2	26.1	27.4
Residual	52	-.1	.2	.3	0	-.6
Addenda:						
Government enterprise gross fixed investment	53	44.6	42.8	40.8	42.6	44.1
Federal	54	6.2	5.6	4.2	4.4	3.9
Structures	55	3.1	2.4	2.6	2.6	2.0
Equipment	56	3.1	3.2	1.6	1.7	1.9
State and local	57	38.4	37.1	36.5	38.2	40.2
Structures	58	33.6	32.0	31.4	33.4	35.3
Equipment	59	4.8	5.2	5.1	4.9	4.8

1. Consists of general government and government enterprise expenditures for fixed assets.
2. Structures includes compensation of government employees engaged in new force-account construction and related expenditures for goods and services.
3. Consists of Department of Defense new structures, except family housing.
4. Consists primarily of general office buildings, police and fire stations, courthouses, auditoriums, garages, and passenger terminals.
5. Consists primarily of electric and gas facilities, transit systems, and airfields.

1. Consists of general government and government enterprise expenditures for fixed assets.
2. Structures includes compensation of government employees engaged in new force-account construction and related expenditures for goods and services.
3. Consists of Department of Defense new structures, except family housing.
4. Consists primarily of general office buildings, police and fire stations, courthouses, auditoriums, garages, and passenger terminals.
5. Consists primarily of electric and gas facilities, transit systems, and airfields.

NOTE.—Chained (1992) dollar series are calculated as the product of the chain-type quantity index and the 1992 current-dollar value of the corresponding series, divided by 100. Because the formula for the chain-type quantity indexes uses weights of more than one period, the corresponding chained-dollar estimates are usually not additive. The residual line is the difference between the first line and the sum of the most detailed lines, excluding the lines in the addenda.

6. Income, Employment, and Product by Industry

Table 6.1C.—National Income Without Capital Consumption Adjustment by Industry

[Billions of dollars]

	Line	1992	1993	1994	1995	1996	Seasonally adjusted at annual rates						
							1992	1993				1994	
								IV	I	II	III	IV	I
National income without capital consumption adjustment	1	4,993.2	5,254.8	5,574.5	5,888.4	6,219.6	5,091.2	5,144.5	5,224.7	5,273.9	5,376.0	5,437.2	5,532.2
Domestic industries	2	4,982.1	5,236.1	5,566.3	5,883.2	6,217.9	5,083.8	5,121.0	5,208.5	5,251.6	5,363.1	5,420.3	5,523.2
Private industries	3	4,230.3	4,460.2	4,765.6	5,057.8	5,362.6	4,325.2	4,351.1	4,436.3	4,472.7	4,580.9	4,627.4	4,723.4
Agriculture, forestry, and fishing	4	95.2	91.9	98.9	88.2	105.6	94.8	88.4	96.1	84.6	98.5	107.6	100.4
Mining	5	40.4	40.7	42.1	45.0	46.9	41.2	41.0	39.5	40.8	41.4	42.1	40.8
Construction	6	212.1	224.2	249.0	266.7	285.2	216.0	216.1	219.5	228.1	233.1	238.2	248.0
Manufacturing	7	877.1	925.0	1,007.1	1,069.2	1,110.1	894.1	892.0	918.4	924.4	965.1	985.4	987.1
Durable goods	8	488.8	526.0	577.8	608.2	634.5	498.0	501.2	520.2	529.2	553.3	567.4	570.4
Nondurable goods	9	388.3	399.0	429.2	461.0	475.6	396.2	390.8	398.1	395.2	411.7	418.1	416.7
Transportation and public utilities	10	365.1	393.2	421.5	440.7	456.7	373.1	385.1	391.2	396.0	400.5	406.8	418.7
Transportation	11	153.1	164.0	176.3	184.4	191.0	156.8	161.3	163.1	164.9	166.8	169.6	174.5
Communications	12	105.3	115.7	124.2	128.5	135.0	108.3	110.2	116.3	117.5	118.8	121.0	123.9
Electric, gas, and sanitary services	13	106.8	113.5	120.9	127.8	130.8	108.0	113.6	111.8	113.6	114.9	116.2	120.3
Wholesale trade	14	281.7	286.1	309.1	325.4	349.1	287.3	278.2	287.8	287.0	290.9	298.8	310.9
Retail trade	15	410.7	431.1	461.8	480.1	503.7	423.0	420.1	427.0	435.8	441.4	445.9	458.8
Finance, insurance, and real estate	16	849.5	907.7	946.2	1,024.4	1,095.3	868.5	889.3	904.0	909.1	928.5	901.1	940.8
Services	17	1,098.5	1,160.3	1,230.0	1,318.1	1,410.1	1,127.3	1,140.8	1,152.7	1,166.2	1,181.5	1,201.5	1,216.9
Government	18	751.9	775.8	800.7	825.3	855.3	758.5	769.9	772.2	778.9	782.2	792.9	799.8
Rest of the world	19	11.1	18.7	8.2	5.2	1.7	7.4	23.6	16.2	22.3	12.9	16.9	9.0

	Line	Seasonally adjusted at annual rates											
		1994		1995				1996				1997	
		III	IV	I	II	III	IV	I	II	III	IV	I	II
National income without capital consumption adjustment	1	5,609.5	5,719.0	5,782.9	5,838.3	5,927.8	6,004.7	6,076.5	6,193.7	6,267.7	6,340.4	6,470.8
Domestic industries	2	5,603.8	5,718.0	5,776.7	5,827.1	5,930.8	5,998.1	6,068.8	6,190.9	6,274.7	6,337.3	6,485.1
Private industries	3	4,801.1	4,910.6	4,959.1	5,004.7	5,102.4	5,165.1	5,224.4	5,339.1	5,415.0	5,472.0	5,608.9
Agriculture, forestry, and fishing	4	95.4	92.1	84.2	85.6	88.1	94.8	98.8	104.8	109.0	109.6	110.8
Mining	5	42.3	43.3	43.8	44.5	45.8	45.9	47.7	47.8	46.9	45.0	48.2
Construction	6	252.4	257.4	260.3	263.3	270.0	273.1	279.1	283.3	286.9	291.4	298.2
Manufacturing	7	1,013.1	1,042.6	1,047.3	1,055.0	1,083.5	1,091.1	1,086.8	1,110.7	1,120.8	1,122.1	1,134.6
Durable goods	8	577.1	596.4	601.9	598.5	612.4	620.1	619.8	636.2	642.7	639.4	651.0
Nondurable goods	9	436.0	446.2	445.4	456.5	471.2	471.0	467.0	474.5	478.1	482.8	483.6
Transportation and public utilities	10	424.7	435.6	435.3	437.2	444.7	445.7	449.6	460.8	459.3	457.3	467.1
Transportation	11	178.1	182.9	183.2	184.1	184.7	185.7	185.8	191.3	194.6	192.3	199.6
Communications	12	123.7	128.4	126.6	126.3	131.0	129.9	132.8	137.0	137.0	133.1	135.5
Electric, gas, and sanitary services	13	122.9	124.3	125.5	126.8	129.0	130.1	131.1	132.6	127.7	131.9	132.0
Wholesale trade	14	308.7	317.9	319.8	317.6	328.8	335.5	341.1	340.0	350.6	364.8	372.4
Retail trade	15	465.6	476.1	473.1	480.0	482.8	484.3	491.6	503.9	506.8	512.3	527.7
Finance, insurance, and real estate	16	962.5	980.4	1,003.3	1,018.3	1,033.3	1,042.8	1,061.9	1,091.2	1,111.5	1,116.5	1,168.9
Services	17	1,236.4	1,265.2	1,291.9	1,303.1	1,325.4	1,351.8	1,367.8	1,396.6	1,423.2	1,452.9	1,481.1
Government	18	802.6	807.4	817.6	822.4	828.4	832.9	844.4	851.8	859.7	865.2	876.2
Rest of the world	19	5.8	1.1	6.2	11.1	-3.0	6.6	7.8	2.8	-7.0	3.1	-14.3

Table 6.2C.—Compensation of Employees by Industry

(Millions of dollars)

	Line	1992	1993	1994	1995	1996
Compensation of employees	1	3,644,938	3,814,865	4,012,002	4,215,434	4,426,912
Domestic industries	2	3,645,042	3,817,004	4,014,482	4,217,968	4,429,472
Private industries	3	2,893,172	3,041,195	3,213,814	3,392,629	3,574,191
Agriculture, forestry, and fishing	4	30,732	32,856	34,780	37,011	39,619
Farms	5	13,155	14,238	14,477	15,588	16,385
Agricultural services, forestry, and fishing	6	17,577	18,618	20,303	21,423	23,234
Mining	7	32,529	32,317	32,656	32,892	33,678
Metal mining	8	2,816	2,770	2,791	3,145	3,358
Coal mining	9	6,810	6,211	6,375	6,174	5,974
Oil and gas extraction	10	18,847	19,126	19,069	18,929	19,539
Nonmetallic minerals, except fuels	11	4,056	4,210	4,421	4,644	4,807
Construction	12	158,652	165,230	182,016	193,746	209,279
Manufacturing	13	723,407	753,275	792,034	816,853	839,754
Durable goods	14	439,083	459,475	486,844	505,167	521,750
Lumber and wood products	15	19,717	21,174	23,018	23,802	24,832
Furniture and fixtures	16	13,261	14,123	14,927	15,443	15,754
Stone, clay, and glass products	17	19,262	20,142	21,564	22,129	22,920
Primary metal industries	18	31,627	33,757	36,102	37,261	37,888
Fabricated metal products	19	50,648	52,235	56,398	58,594	60,161
Industrial machinery and equipment	20	67,098	69,655	75,407	77,181	78,895
Electronic and other electric equipment	21	64,570	68,352	72,726	77,181	80,895
Motor vehicles and equipment	22	44,906	54,575	61,771	65,047	65,911
Other transportation equipment	23	52,148	48,948	47,367	46,243	47,105
Instruments and related products	24	44,265	44,401	44,806	45,579	47,745
Miscellaneous manufacturing industries	25	11,681	12,113	12,758	12,997	13,357
Nondurable goods	26	284,324	293,800	305,190	311,686	318,004
Food and kindred products	27	55,650	57,521	59,381	61,042	62,422
Tobacco products	28	2,812	2,661	2,768	2,949	3,014
Textile mill products	29	17,967	18,636	19,274	18,956	18,744
Apparel and other textile products	30	20,789	20,875	21,352	20,996	20,379
Printing and allied products	31	30,041	31,001	32,236	32,936	33,661
Chemical and allied products	32	53,976	56,996	58,652	60,387	62,308
Chemicals and allied products	33	60,015	62,099	63,653	65,393	67,538
Petroleum and coal products	34	10,373	10,580	10,769	10,834	10,738
Rubber and miscellaneous plastics products	35	29,903	31,771	34,133	35,322	36,478
Leather and leather products	36	2,898	2,960	2,972	2,871	2,722
Transportation and public utilities	37	239,963	251,291	265,575	276,517	287,023
Transportation	38	130,775	136,386	144,649	150,664	156,924
Railroad transportation	39	15,873	15,459	15,346	15,313	15,525
Local and interurban passenger transit	40	7,731	8,239	8,911	9,374	10,101
Trucking and warehousing	41	55,013	58,544	63,763	66,914	68,838
Water transportation	42	7,266	7,455	7,757	7,843	7,895
Transportation by air	43	32,470	33,458	34,424	35,714	36,492
Pipelines, except natural gas	44	1,161	1,154	1,126	1,051	1,007
Transportation services	45	11,261	12,077	13,322	14,455	15,066
Communications	46	58,976	62,031	67,070	71,112	75,153
Telephone and telegraph	47	45,662	47,782	51,679	53,701	56,202
Radio and television	48	13,314	14,249	15,391	17,411	18,951
Electric, gas, and sanitary services	49	50,212	52,874	53,856	54,741	54,946
Wholesale trade	50	239,096	244,743	259,828	276,202	289,438
Retail trade	51	331,771	344,704	365,722	383,120	399,951
Finance, insurance, and real estate	52	277,239	300,490	310,211	324,894	350,180
Depository institutions	53	71,843	74,693	77,101	80,243	83,793
Nondepository institutions	54	17,583	21,506	21,474	21,677	25,089
Security and commodity brokers	55	45,275	53,870	53,798	59,450	68,973
Insurance carriers	56	63,951	67,462	70,378	72,737	75,871
Insurance agents, brokers, and service	57	26,404	27,530	29,514	31,008	32,828
Real estate	58	37,212	38,919	41,284	42,182	44,906
Holding and other investment offices	59	14,971	16,514	16,662	17,597	18,720
Services	60	859,783	916,289	970,992	1,051,394	1,125,269
Hotels and other lodging places	61	31,364	32,665	34,231	35,886	37,676
Personal services	62	21,017	21,785	22,439	23,495	24,609
Business services	63	136,911	152,544	168,265	193,888	221,473
Auto repair, services, and parking	64	22,607	24,190	25,924	27,830	30,388
Miscellaneous repair services	65	10,050	10,696	10,222	11,247	12,103
Motion pictures	66	11,680	13,171	14,426	16,837	18,956
Amusement and recreation services	67	26,512	29,190	31,264	34,526	37,235
Health services	68	293,705	308,893	325,041	344,680	359,179
Legal services	69	54,434	55,481	56,886	58,333	60,452
Educational services	70	43,551	46,270	49,079	51,755	54,601
Social services and membership organizations	71	73,611	80,066	86,121	91,565	95,877
Social services	72	36,007	39,122	42,375	45,862	48,350
Membership organizations	73	37,604	40,944	43,746	45,703	47,527
Other services ¹	74	124,254	130,669	136,059	149,531	161,263
Private households	75	10,087	10,669	11,035	11,821	11,457
Government	76	751,870	775,809	800,668	825,339	855,281
Federal	77	258,779	258,875	258,066	258,051	264,583
General government	78	210,857	211,406	208,312	207,288	212,849
Civilian	79	115,929	122,365	123,976	123,427	125,174
Military ²	80	94,928	89,041	84,336	83,861	87,675
Government enterprises	81	47,922	47,469	49,694	50,763	52,004
State and local	82	493,091	516,934	542,662	567,288	590,428
General government	83	459,970	482,796	506,154	529,188	551,031
Education	84	240,638	253,217	265,457	279,024	292,665
Other	85	219,332	229,579	240,697	250,164	258,366
Government enterprises	86	33,121	34,138	36,508	38,100	39,397
Rest of the world	87	-104	-2,139	-2,480	-2,534	-2,560
Receipts from the rest of the world	88	1,137	1,180	1,239	1,323	1,338
Less: Payments to the rest of the world ³	89	1,241	3,319	3,719	3,857	3,898
Addenda:						
Households and institutions	90	279,072	296,496	312,741	331,760	346,034
Nonfarm business	91	2,681,988	2,812,068	2,972,798	3,134,144	3,303,173

1. Consists of museums, botanical, zoological gardens; engineering and management services; and services, not elsewhere classified.
 2. Includes Coast Guard.
 3. Beginning with 1993, includes estimates of foreign professional workers and undocumented Mexican migratory workers employed temporarily in the United States.

NOTE.— Estimates in this table are based on the 1987 Standard Industrial Classification (SIC).

Table 6.3C.—Wage and Salary Accruals by Industry

(Millions of dollars)

	Line	1992	1993	1994	1995	1996
Wage and salary accruals	1	2,970,638	3,094,048	3,254,030	3,442,583	3,633,641
Domestic industries	2	2,970,742	3,096,187	3,256,510	3,445,117	3,636,201
Private industries	3	2,402,989	2,511,872	2,654,320	2,822,137	2,993,607
Agriculture, forestry, and fishing	4	26,479	28,087	29,852	31,915	34,476
Farms	5	11,253	12,049	12,325	13,309	14,163
Agricultural services, forestry, and fishing	6	15,226	16,038	17,527	18,606	20,313
Mining	7	26,401	26,185	26,378	26,843	27,644
Metal mining	8	2,216	2,186	2,187	2,518	2,707
Coal mining	9	5,382	4,870	4,993	4,884	4,739
Oil and gas extraction	10	15,467	15,707	15,606	15,628	16,240
Nonmetallic minerals, except fuels	11	3,336	3,422	3,592	3,813	3,958
Construction	12	129,243	134,177	147,425	157,684	172,234
Manufacturing	13	579,839	595,129	625,496	651,750	675,607
Durable goods	14	349,403	357,905	379,616	398,272	416,061
Lumber and wood products	15	15,822	16,931	18,495	19,401	20,459
Furniture and fixtures	16	10,736	11,312	11,986	12,584	12,964
Stone, clay, and glass products	17	15,427	15,884	17,054	17,706	18,548
Primary metal industries	18	24,616	25,075	26,841	27,990	28,866
Fabricated metal products	19	40,109	41,111	44,496	46,794	48,553
Industrial machinery and equipment	20	70,467	72,023	76,720	82,191	86,528
Electronic and other electric equipment	21	51,915	54,766	58,302	62,681	66,177
Motor vehicles and equipment	22	33,288	36,935	42,384	44,886	46,379
Other transportation equipment	23	41,385	38,252	36,861	36,172	37,186
Instruments and related products	24	36,081	35,647	35,960	37,013	39,158
Miscellaneous manufacturing industries	25	9,577	9,969	10,517	10,854	11,243
Nondurable goods	26	230,436	237,224	245,880	253,478	259,006
Food and kindred products	27	44,721	46,186	47,614	49,527	50,746
Tobacco products	28	2,124	1,986	2,062	2,215	2,268
Textile mill products	29	14,885	15,316	15,840	15,697	15,544
Apparel and other textile products	30	17,018	17,057	17,442	17,322	16,816
Paper and allied products	31	24,552	25,263	26,230	27,058	27,672
Printing and publishing	32	44,500	45,844	48,193	50,087	51,718
Chemicals and allied products	33	48,277	49,778	50,743	52,582	54,411
Petroleum and coal products	34	7,768	7,768	7,796	7,837	7,791
Rubber and miscellaneous plastics products	35	24,205	25,598	27,527	28,784	29,903
Leather and leather products	36	2,386	2,428	2,433	2,369	2,237
Transportation and public utilities	37	192,683	200,257			

Table 6.4C.—Full-Time and Part-Time Employees by Industry

[Thousands]

	Line	1992	1993	1994	1995	1996
Full-time and part-time employees	1	117,116	118,772	121,695	124,602	126,992
Domestic industries	2	117,204	119,247	122,258	125,171	127,543
Private industries	3	95,359	97,411	100,326	103,195	105,596
Agriculture, forestry, and fishing	4	1,847	1,882	1,936	2,004	2,069
Farms	5	866	857	840	868	860
Agricultural services, forestry, and fishing	6	981	1,025	1,096	1,136	1,209
Mining	7	638	614	606	587	583
Metal mining	8	54	51	49	52	54
Coal mining	9	127	113	113	106	99
Oil and gas extraction	10	354	346	339	321	321
Nonmetallic minerals, except fuels	11	103	104	105	108	109
Construction	12	4,703	4,855	5,197	5,383	5,669
Manufacturing	13	18,179	18,175	18,428	18,592	18,574
Durable goods	14	10,325	10,286	10,507	10,722	10,834
Lumber and wood products	15	702	732	776	790	801
Furniture and fixtures	16	477	490	505	512	506
Stone, clay, and glass products	17	514	521	535	547	547
Primary metal industries	18	694	680	697	708	709
Fabricated metal products	19	1,331	1,345	1,396	1,443	1,452
Industrial machinery and equipment	20	1,930	1,940	2,000	2,069	2,115
Electronic and other electric equipment	21	1,528	1,537	1,582	1,658	1,688
Motor vehicles and equipment	22	820	839	900	969	967
Other transportation equipment	23	1,017	919	852	817	820
Instruments and related products	24	931	890	860	841	855
Miscellaneous manufacturing industries	25	381	393	404	405	404
Nondurable goods	26	7,854	7,889	7,921	7,870	7,740
Food and kindred products	27	1,657	1,678	1,683	1,688	1,697
Tobacco products	28	48	45	43	42	42
Textile mill products	29	675	681	681	664	629
Apparel and other textile products	30	1,012	997	982	946	874
Paper and allied products	31	690	692	693	692	682
Printing and publishing	32	1,531	1,539	1,566	1,570	1,565
Chemicals and allied products	33	1,064	1,054	1,056	1,039	1,032
Petroleum and coal products	34	158	147	143	139	139
Rubber and miscellaneous plastics products	35	879	912	954	978	981
Leather and leather products	36	122	121	116	108	99
Transportation and public utilities	37	5,756	5,872	6,060	6,175	6,292
Transportation	38	3,535	3,656	3,834	3,962	4,063
Railroad transportation	39	243	238	233	232	224
Local and interurban passenger transit	40	369	385	407	420	440
Trucking and warehousing	41	1,647	1,731	1,843	1,916	1,968
Water transportation	42	176	174	179	178	177
Transportation by air	43	723	734	750	778	1,119
Pipelines, except natural gas	44	19	19	17	15	14
Transportation services	45	358	375	405	423	431
Communications	46	1,269	1,269	1,293	1,307	1,347
Telephone and telegraph	47	909	904	916	915	936
Radio and television	48	360	365	377	392	411
Electric, gas, and sanitary services	49	952	947	933	906	882
Wholesale trade	50	6,133	6,056	6,235	6,475	6,558
Retail trade	51	20,023	20,431	21,159	21,867	22,256
Finance, insurance, and real estate	52	6,769	6,873	7,021	6,926	7,051
Depository institutions	53	2,104	2,078	2,068	2,023	2,018
Nondepository institutions	54	409	461	488	463	513
Security and commodity brokers	55	463	495	543	554	582
Insurance carriers	56	1,518	1,515	1,522	1,497	1,503
Insurance agents, brokers, and service	57	691	699	723	732	746
Real estate	58	1,341	1,372	1,422	1,410	1,441
Holding and other investment offices	59	243	253	255	247	248
Services	60	31,311	32,653	33,684	35,186	36,544
Hotels and other lodging places	61	1,661	1,680	1,712	1,754	1,791
Personal services	62	1,247	1,271	1,276	1,300	1,317
Business services	63	5,409	5,890	6,352	6,935	7,484
Auto repair, services, and parking	64	981	1,036	1,075	1,132	1,205
Miscellaneous repair services	65	358	374	350	374	389
Motion pictures	66	409	422	458	506	553
Amusement and recreation services	67	1,243	1,323	1,421	1,519	1,593
Health services	68	8,788	9,075	9,318	9,568	9,809
Legal services	69	1,047	1,058	1,059	1,056	1,063
Educational services	70	1,907	1,968	2,024	2,075	2,141
Social services and membership organizations	71	4,064	4,288	4,478	4,637	4,760
Social services	72	2,072	2,204	2,328	2,454	2,534
Membership organizations	73	1,992	2,084	2,150	2,183	2,226
Other services ¹	74	2,763	2,845	2,877	3,049	3,193
Private households	75	1,434	1,423	1,284	1,281	1,246
Government	76	21,845	21,836	21,932	21,976	21,947
Federal	77	6,178	5,933	5,720	5,560	5,357
General government	78	5,211	4,977	4,748	4,573	4,366
Civilian	79	2,231	2,177	2,100	2,026	1,952
Military ²	80	2,980	2,800	2,648	2,547	2,414
Government enterprises	81	967	956	972	987	991
State and local	82	15,667	15,903	16,212	16,416	16,590
General government	83	14,785	15,018	15,295	15,485	15,655
Education	84	7,889	8,047	8,220	8,389	8,542
Other	85	6,896	6,971	7,075	7,096	7,113
Government enterprises	86	882	885	917	931	935
Rest of the world ³	87	-88	-475	-563	-569	-551

1. Consists of museums, botanical, zoological gardens; engineering and management services; and services, not elsewhere classified.

2. Includes Coast Guard.

3. Beginning with 1993, includes estimates of foreign professional workers and undocumented Mexican migratory workers employed temporarily in the United States.

NOTE.— Estimates in this table are based on the 1987 Standard Industrial Classification (SIC).

Table 6.5C.—Full-Time Equivalent Employees by Industry

[Thousands]

	Line	1992	1993	1994	1995	1996
Full-time equivalent employees ¹	1	103,543	105,134	107,996	110,935	113,125
Domestic industries	2	103,631	105,541	108,478	111,423	113,610
Private industries	3	85,302	87,243	90,186	93,096	95,406
Agriculture, forestry, and fishing	4	1,581	1,618	1,674	1,741	1,827
Farms	5	742	734	720	744	757
Agricultural services, forestry, and fishing	6	839	884	954	997	1,070
Mining	7	625	601	593	575	572
Metal mining	8	54	51	49	52	54
Coal mining	9	124	110	110	103	97
Oil and gas extraction	10	347	339	332	315	315
Nonmetallic minerals, except fuels	11	100	101	102	105	106
Construction	12	4,404	4,563	4,883	5,178	5,442
Manufacturing	13	17,671	17,662	18,013	18,179	18,164
Durable goods	14	10,126	10,076	10,337	10,550	10,660
Lumber and wood products	15	678	709	758	772	782
Furniture and fixtures	16	459	473	493	502	497
Stone, clay, and glass products	17	501	510	528	531	533
Primary metal industries	18	681	672	692	698	704
Fabricated metal products	19	1,306	1,317	1,371	1,420	1,425
Industrial machinery and equipment	20	1,895	1,905	1,964	2,050	2,072
Electronic and other electric equipment	21	1,510	1,512	1,564	1,607	1,643
Motor vehicles and equipment	22	812	830	892	950	958
Other transportation equipment	23	1,010	908	844	809	814
Instruments and related products	24	913	871	846	826	843
Miscellaneous manufacturing industries	25	361	369	385	385	389
Nondurable goods	26	7,545	7,586	7,676	7,629	7,504
Food and kindred products	27	1,592	1,610	1,633	1,642	1,654
Tobacco products	28	47	44	43	42	42
Textile mill products	29	657	665	670	654	623
Apparel and other textile products	30	962	953	960	920	846
Paper and allied products	31	679	683	685	684	676
Printing and publishing	32	1,404	1,411	1,449	1,450	1,445
Chemicals and allied products	33	1,064	1,057	1,037	1,027	1,020
Petroleum and coal products	34	155	149	145	142	138
Rubber and miscellaneous plastics products	35	867	897	941	962	965
Leather and leather products	36	118	117	113	106	95
Transportation and public utilities	37	5,373	5,508	5,664	5,780	5,883
Transportation	38	3,273	3,414	3,564	3,690	3,783
Railroad transportation	39	229	226	220	220	212
Local and interurban passenger transit	40	335	353	371	384	402
Trucking and warehousing	41	1,530	1,622	1,720	1,791	1,850
Water transportation	42	164	163	167	167	166
Transportation by air	43	669	686	698	725	1,043
Pipelines, except natural gas	44	19	19	17	15	14
Transportation services	45	327	345	371	388	396
Communications	46	1,159	1,163	1,182	1,195	1,228
Telephone and telegraph	47	831	829	838	837	854
Radio and television	48	328	334	344	358	374
Electric, gas, and sanitary services	49	941	931	918	895	872
Wholesale trade	50	5,858	5,787	5,971	6,200	6,278
Retail trade	51	16,256	16,691	17,307	18,029	18,383
Finance, insurance, and real estate	52	6,369	6,501	6,620	6,550	6,635
Depository institutions	53	2,002	1,988	1,972	1,935	1,921
Nondepository institutions	54	391	444	468	446	491
Security and commodity brokers	55	443	474	521	533	558
Insurance carriers	56	1,461	1,466	1,468	1,449	1,447
Insurance agents, brokers, and service	57	655	666	687	697	707
Real estate	58	1,184	1,219	1,259	1,252	1,273
Holding and other investment offices	59	233	244	245	238	238
Services	60	27,165	28,312	29,461	30,864	32,222
Hotels and other lodging places	61	1,427	1,441	1,479	1,519	1,559
Personal services	62	1,068	1,094	1,118	1,	

Table 6.6C.—Wage and Salary Accruals Per Full-Time Equivalent Employee by Industry
[Dollars]

Table 6.7C.—Self-Employed Persons by Industry
[Thousands]

	Line	1992	1993	1994	1995	1996
Wage and salary accruals per full-time equivalent employee.	1	28,690	29,430	30,131	31,032	32,121
Domestic industries	2	28,667	29,336	30,020	30,919	32,006
Private industries	3	28,170	28,792	29,432	30,314	31,378
Agriculture, forestry, and fishing	4	16,748	17,359	17,833	18,331	18,870
Farms	5	15,166	16,416	17,118	17,888	18,709
Agricultural services, forestry, and fishing	6	18,148	18,143	18,372	18,662	18,984
Mining	7	42,242	43,569	44,482	46,683	48,329
Metal mining	8	41,037	42,863	44,633	48,423	50,130
Coal mining	9	43,403	44,273	45,391	47,417	48,856
Oil and gas extraction	10	44,573	46,333	47,006	49,613	51,556
Nonmetallic minerals, except fuels	11	33,360	33,881	35,216	36,314	37,340
Construction	12	29,347	29,405	30,191	30,453	31,649
Manufacturing	13	32,813	33,695	34,725	35,852	37,165
Durable goods	14	34,506	35,521	36,724	37,751	39,030
Lumber and wood products	15	23,336	23,880	24,400	25,131	26,162
Furniture and fixtures	16	23,390	23,915	24,312	25,068	26,085
Stone, clay, and glass products	17	30,792	31,145	32,299	33,345	34,799
Primary metal industries	18	36,147	37,314	38,788	40,100	41,003
Fabricated metal products	19	30,711	31,216	32,455	32,954	34,072
Industrial machinery and equipment	20	37,186	37,807	39,063	40,093	41,761
Electronic and other electric equipment	21	34,381	36,221	37,277	39,005	40,279
Motor vehicles and equipment	22	40,970	44,500	47,516	47,248	48,410
Other transportation equipment	23	40,975	42,128	43,674	44,712	45,683
Instruments and related products	24	39,519	40,927	42,506	44,810	46,451
Miscellaneous manufacturing industries	25	26,529	27,016	27,317	28,192	28,902
Nondurable goods	26	30,542	31,271	32,032	33,226	34,516
Food and kindred products	27	28,091	28,687	29,157	30,163	30,681
Tobacco products	28	45,191	45,136	47,953	52,738	54,000
Textile mill products	29	22,656	23,032	23,642	24,002	24,950
Apparel and other textile products	30	17,690	17,898	18,169	18,828	19,877
Paper and allied products	31	36,159	36,988	38,292	39,558	40,935
Printing and publishing	32	31,695	32,490	33,259	34,543	35,791
Chemicals and allied products	33	45,373	47,094	48,932	51,200	53,344
Petroleum and coal products	34	50,116	52,134	53,766	55,190	56,457
Rubber and miscellaneous plastics products	35	27,918	28,537	29,253	29,921	30,884
Leather and leather products	36	20,220	20,752	21,531	22,349	23,547
Transportation and public utilities	37	35,861	36,357	37,401	38,369	39,278
Transportation	38	31,514	31,313	31,882	32,279	32,994
Railroad transportation	39	50,314	49,730	51,132	51,232	53,877
Local and interurban passenger transit	40	18,970	19,054	19,655	20,133	20,848
Trucking and warehousing	41	28,108	28,085	28,924	29,366	30,348
Water transportation	42	36,311	36,828	37,353	37,862	38,729
Transportation by air	43	38,843	38,615	38,953	39,088	36,644
Pipelines, except natural gas	44	51,632	50,474	54,647	57,933	59,214
Transportation services	45	28,566	28,791	29,593	30,884	31,551
Communications	46	42,212	43,862	46,802	49,316	50,716
Telephone and telegraph	47	45,384	47,227	50,736	52,945	54,287
Radio and television	48	34,177	35,509	37,218	40,832	42,561
Electric, gas, and sanitary services	49	43,160	45,480	46,725	48,857	50,433
Wholesale trade	50	34,352	35,358	36,504	37,817	39,256
Retail trade	51	17,430	17,637	18,130	18,300	18,821
Finance, insurance, and real estate	52	36,403	38,794	39,282	41,698	44,629
Depository institutions	53	29,420	30,694	31,921	33,935	35,926
Nondepository institutions	54	37,609	40,867	38,647	41,070	43,224
Security and commodity brokers	55	88,415	99,262	89,937	97,499	108,760
Insurance carriers	56	36,235	38,076	39,610	41,494	43,593
Insurance agents, brokers, and services	57	33,979	35,045	36,447	37,854	39,648
Real estate	58	26,050	26,676	27,456	28,308	29,780
Holding and other investment offices	59	55,974	58,643	58,767	63,971	67,933
Services	60	26,943	27,439	27,886	28,987	29,935
Hotels and other lodging places	61	18,603	19,198	19,585	20,117	20,733
Personal services	62	17,001	17,218	17,337	17,915	18,518
Business services	63	23,621	24,175	24,554	25,942	27,713
Auto repair, services, and parking	64	21,089	21,406	21,943	22,454	23,074
Miscellaneous repair services	65	26,502	26,859	27,216	28,134	29,204
Motion pictures	66	31,484	34,329	34,434	36,639	37,706
Amusement and recreation services	67	22,390	23,239	22,904	23,680	24,509
Health services	68	31,809	32,198	32,780	34,098	34,624
Legal services	69	50,181	50,502	51,497	53,107	54,984
Educational services	70	22,349	22,965	23,637	24,263	24,895
Social services and membership organizations	71	18,310	18,788	19,266	19,634	20,346
Social services	72	16,763	17,067	17,381	17,931	18,396
Membership organizations	73	19,979	20,675	21,395	22,074	22,681
Other services ¹	74	42,259	43,112	43,984	45,754	47,146
Private households	75	11,505	12,273	13,143	14,118	14,079
Government	76	30,976	31,933	32,921	33,992	35,300
Federal	77	34,334	35,831	37,205	38,641	40,574
General government	78	33,278	35,003	36,138	37,774	39,876
Civilian	79	36,607	38,953	41,357	42,611	44,739
Military ²	80	29,739	30,545	30,237	32,262	34,241
Government enterprises	81	39,755	39,993	42,404	42,655	43,660
State and local	82	29,696	30,524	31,456	32,466	33,634
General government	83	29,574	30,407	31,323	32,330	33,514
Education	84	29,868	30,605	31,269	32,195	33,611
Other	85	29,264	30,196	31,380	32,479	33,408
Government enterprises	86	31,455	32,239	33,396	34,446	35,377
Rest of the world	87					

	Line	1992	1993	1994	1995	1996
Self-employed persons¹	1	10,040	10,505	10,564	10,435	10,541
Agriculture, forestry, and fishing	2	1,432	1,453	1,474	1,458	1,473
Farms	3	1,061	1,066	1,071	1,066	1,061
Agricultural services, forestry, and fishing	4	371	387	403	392	412
Mining	5	23	17	14	15	14
Construction	6	1,471	1,566	1,523	1,476	1,512
Manufacturing	7	398	447	432	434	413
Durable goods	8	247	264	247	252	251
Nondurable goods	9	151	183	185	182	162
Transportation and public utilities	10	335	373	381	396	435
Wholesale trade	11	349	354	353	359	311
Retail trade	12	1,439	1,569	1,590	1,447	1,483
Finance, insurance, and real estate	13	630	661	631	666	680
Services	14	3,963	4,065	4,166	4,184	4,220

1. Consists of active proprietors or partners who devote a majority of their working hours to their unincorporated businesses.

NOTE.— Estimates in this table are based on the 1987 Standard Industrial Classification (SIC).

1. Consists of museums, botanical, zoological gardens; engineering and management services; and services, not elsewhere classified.

2. Includes Coast Guard.

NOTE.— Estimates in this table are based on the 1987 Standard Industrial Classification (SIC).

Table 6.8C.—Persons Engaged in Production by Industry
 [Thousands]

	Line	1992	1993	1994	1995	1996
Persons engaged in production ¹	1	113,583	115,639	118,560	121,370	123,666
Domestic industries	2	113,671	116,046	119,042	121,858	124,151
Private industries	3	95,342	97,748	100,750	103,531	105,947
Agriculture, forestry, and fishing	4	3,013	3,071	3,148	3,199	3,300
Farms	5	1,803	1,800	1,791	1,810	1,818
Agricultural services, forestry, and fishing	6	1,210	1,271	1,357	1,389	1,482
Mining	7	648	618	607	590	586
Metal mining	8	55	51	49	52	54
Coal mining	9	124	110	110	103	97
Oil and gas extraction	10	367	352	345	327	327
Nonmetallic minerals, except fuels	11	102	105	103	108	108
Construction	12	5,875	6,129	6,406	6,654	6,954
Manufacturing	13	18,069	18,109	18,445	18,613	18,577
Durable goods	14	10,373	10,340	10,584	10,802	10,911
Lumber and wood products	15	751	790	835	857	858
Furniture and fixtures	16	485	497	515	525	521
Stone, clay, and glass products	17	518	524	544	550	558
Primary metal industries	18	682	674	693	701	707
Fabricated metal products	19	1,322	1,336	1,390	1,441	1,446
Industrial machinery and equipment	20	1,936	1,937	1,996	2,083	2,100
Electronic and other electric equipment	21	1,517	1,522	1,573	1,616	1,653
Motor vehicles and equipment	22	816	835	895	952	960
Other transportation equipment	23	1,017	918	850	816	819
Instruments and related products	24	919	880	853	834	850
Miscellaneous manufacturing industries	25	410	427	440	427	439
Nondurable goods	26	7,696	7,769	7,861	7,811	7,666
Food and kindred products	27	1,613	1,635	1,654	1,659	1,664
Textile products	28	47	44	43	42	42
Apparel and other textile products	29	663	672	676	661	631
Paper and allied products	30	990	982	998	952	881
Printing and publishing	31	681	684	686	686	677
Chemicals and allied products	32	1,488	1,517	1,551	1,560	1,536
Petroleum and coal products	33	1,069	1,062	1,039	1,032	1,024
Rubber and miscellaneous plastics products	34	155	149	145	142	138
Leather and leather products	35	870	903	951	967	971
Leather and leather products	36	120	121	118	110	102
Transportation and public utilities	37	5,708	5,881	6,045	6,176	6,318
Transportation	38	3,588	3,759	3,922	4,048	4,182
Railroad transportation	39	229	226	220	220	212
Local and interurban passenger transit	40	389	418	437	431	444
Trucking and warehousing	41	1,755	1,851	1,977	2,054	1,854
Water transportation	42	167	171	175	178	174
Transportation by air	43	675	694	704	731	1,050
Pipelines, except natural gas	44	19	19	17	15	14
Transportation services	45	354	380	392	419	434
Communications	46	1,171	1,180	1,192	1,219	1,258
Telephone and telegraph	47	837	840	844	851	873
Radio and television	48	334	340	348	368	385
Electric, gas, and sanitary services	49	949	942	931	909	878
Wholesale trade	50	6,207	6,141	6,324	6,559	6,589
Retail trade	51	17,695	18,260	18,897	19,476	19,866
Finance, insurance, and real estate	52	6,999	7,162	7,251	7,216	7,315
Depository institutions	53	2,004	1,989	1,973	1,937	1,923
Nondepository institutions	54	405	461	485	466	506
Security and commodity brokers	55	510	553	592	622	648
Insurance carriers	56	1,462	1,466	1,468	1,449	1,447
Insurance agents, brokers, and service	57	821	847	853	856	873
Real estate	58	1,564	1,602	1,635	1,648	1,680
Holding and other investment offices	59	233	244	245	238	238
Services	60	31,128	32,377	33,627	35,048	36,442
Hotels and other lodging places	61	1,483	1,508	1,549	1,587	1,625
Personal services	62	1,707	1,737	1,725	1,776	1,805
Business services	63	5,552	6,012	6,538	7,109	7,664
Auto repair, services, and parking	64	1,267	1,325	1,338	1,362	1,480
Miscellaneous repair services	65	555	587	568	591	573
Motion pictures	66	461	468	498	543	583
Amusement and recreation services	67	1,089	1,169	1,264	1,327	1,420
Health services	68	8,205	8,451	8,677	8,903	9,168
Legal services	69	1,148	1,163	1,184	1,173	1,147
Educational services	70	1,758	1,815	1,860	1,915	1,986
Social services and membership organizations	71	3,905	4,066	4,351	4,504	4,623
Social services	72	2,248	2,333	2,563	2,689	2,772
Membership organizations	73	1,657	1,733	1,788	1,815	1,851
Other services ²	74	3,140	3,226	3,254	3,439	3,572
Private households	75	858	850	821	819	796
Government	76	18,329	18,298	18,292	18,327	18,204
Federal	77	5,058	4,859	4,661	4,530	4,368
General government	78	4,233	4,053	3,867	3,725	3,562
Civilian	79	2,181	2,149	2,052	1,984	1,912
Military ³	80	2,052	1,904	1,815	1,741	1,650
Government enterprises	81	825	806	794	805	806
State and local	82	13,271	13,439	13,631	13,797	13,836
General government	83	12,414	12,583	12,754	12,910	12,945
Education	84	6,373	6,497	6,635	6,770	6,791
Other	85	6,041	6,086	6,119	6,140	6,154
Government enterprises	86	857	856	877	887	891
Rest of the world ⁴	87	-88	-407	-482	-488	-485

1. Equals the number of full-time equivalent employees (table 6.5) plus the number of self-employed persons (table 6.7). Unpaid family workers are not included.

2. Consists of museums, botanical, zoological gardens; engineering and management services; and services, not elsewhere classified.

3. Includes Coast Guard.

4. Beginning with 1993, includes estimates of foreign professional workers and undocumented Mexican migratory workers employed temporarily in the United States.

NOTE.— Estimates in this table are based on the 1987 Standard Industrial Classification (SIC).

Table 6.9C.—Hours Worked by Full-Time and Part-Time Employees by Industry
 [Millions of hours]

	Line	1992	1993	1994	1995	1996
Hours worked by full-time and part-time employees.	1	195,231	198,413	203,920	209,192	213,033
Domestic industries	2	195,414	199,362	205,067	210,346	214,156
Private industries	3	162,503	166,621	172,278	177,533	181,541
Agriculture, forestry, and fishing	4	3,294	3,329	3,442	3,578	3,685
Farms	5	1,775	1,743	1,733	1,795	1,787
Agricultural services, forestry, and fishing	6	1,519	1,586	1,709	1,783	1,898
Mining	7	1,348	1,320	1,296	1,281	1,290
Construction	8	9,119	9,492	10,177	10,541	11,158
Manufacturing	9	35,227	35,577	36,327	36,442	36,373
Durable goods	10	20,076	20,327	20,944	21,204	21,398
Nondurable goods	11	15,151	15,250	15,383	15,238	14,975
Transportation and public utilities	12	10,515	10,760	11,279	11,729	11,937
Transportation	13	6,432	6,622	7,131	7,515	7,677
Communications	14	2,246	2,298	2,351	2,427	2,529
Electric, gas, and sanitary services	15	1,837	1,840	1,797	1,787	1,731
Wholesale trade	16	11,437	11,065	11,601	12,146	12,301
Retail trade	17	29,464	30,155	31,491	32,424	32,998
Finance, insurance, and real estate	18	11,501	11,774	11,947	11,906	12,139
Services	19	50,598	53,149	54,718	57,486	59,660
Government	20	32,911	32,741	32,789	32,813	32,615
General government	21	29,573	29,415	29,398	29,375	29,158
Government enterprises	22	3,338	3,326	3,391	3,438	3,457
Rest of the world ¹	23	-183	-949	-1,147	-1,154	-1,123

1. Beginning with 1993, includes estimates of foreign professional workers and undocumented Mexican migratory workers employed temporarily in the United States.

NOTE.— Estimates in this table are based on the 1987 Standard Industrial Classification (SIC).

Table 6.10C.—Employer Contributions for Social Insurance by Industry
[Millions of dollars]

	Line	1992	1993	1994	1995	1996
Employer contributions for social insurance	1	322,985	335,697	353,002	366,015	385,661
Domestic industries	2	322,985	335,697	353,002	366,015	385,661
Private industries	3	190,178	200,219	213,348	222,528	233,028
Agriculture, forestry, and fishing	4	2,335	2,547	2,657	2,768	2,834
Mining	5	2,154	2,152	2,212	2,188	2,237
Construction	6	11,822	12,432	13,719	14,250	15,065
Manufacturing	7	47,561	49,376	52,340	53,481	54,575
Durable goods	8	28,837	29,954	32,054	32,974	33,802
Nondurable goods	9	18,724	19,422	20,286	20,507	20,773
Transportation and public utilities	10	17,131	17,763	18,774	19,182	19,910
Transportation	11	10,488	10,826	11,391	11,603	11,981
Communications	12	3,627	3,826	4,142	4,358	4,653
Electric, gas, and sanitary services	13	3,016	3,111	3,241	3,221	3,276
Wholesale trade	14	15,821	16,222	17,392	18,398	19,136
Retail trade	15	23,196	24,536	26,340	27,205	28,021
Finance, insurance, and real estate	16	17,064	18,201	18,997	19,710	21,444
Services	17	53,094	56,990	60,917	65,346	69,806
Government	18	132,807	135,478	139,654	143,487	152,633
Rest of the world	19					

NOTE.— Estimates in this table are based on the 1987 Standard Industrial Classification (SIC).

Table 6.11C.—Other Labor Income by Industry and by Type
[Millions of dollars]

	Line	1992	1993	1994	1995	1996
Other labor income	1	351,315	385,120	404,970	406,836	407,610
By industry						
Domestic industries	2	351,315	385,120	404,970	406,836	407,610
Private industries	3	300,005	329,104	346,146	347,964	347,556
Agriculture, forestry, and fishing	4	1,918	2,222	2,271	2,328	2,300
Mining	5	3,974	3,980	4,066	3,861	3,797
Construction	6	17,587	18,621	20,872	21,812	21,980
Manufacturing	7	96,007	108,770	114,198	111,622	110,112
Durable goods	8	60,843	71,616	75,174	73,921	71,887
Nondurable goods	9	35,164	37,154	39,024	37,701	38,225
Transportation and public utilities	10	30,149	33,271	34,961	35,565	36,041
Transportation	11	17,142	18,656	19,632	19,951	20,128
Communications	12	6,425	7,194	7,608	7,821	8,221
Electric, gas, and sanitary services	13	6,582	7,421	7,721	7,793	7,692
Wholesale trade	14	22,040	23,903	24,472	23,337	23,850
Retail trade	15	25,228	25,793	25,606	25,979	25,936
Finance, insurance, and real estate	16	28,324	30,088	31,169	32,060	32,624
Services	17	74,778	82,456	88,531	91,400	90,907
Government	18	51,310	56,016	58,824	58,872	60,054
Rest of the world	19					
By type						
Employer contributions to private pension and welfare funds.	20	346,538	380,145	399,871	401,568	402,237
Pension and profit-sharing	21	72,230	83,766	91,821	98,567	94,809
Group insurance	22	234,327	254,295	266,998	263,907	270,170
Group health insurance	23	228,222	247,564	259,820	256,687	262,738
Group life insurance	24	6,105	6,731	7,178	7,220	7,432
Workers' compensation	25	39,388	41,624	40,792	38,782	36,951
Supplemental unemployment	26	593	460	260	312	307
Other¹	27	4,777	4,975	5,099	5,268	5,373
Addenda:						
Benefits paid by private pension and welfare funds.	28	442,552	461,819	480,740	496,098	510,589
Pension and profit-sharing	29	160,165	161,351	165,434	176,331	185,658
Group health insurance	30	236,579	252,467	267,120	272,435	278,884
Group life insurance	31	11,301	11,841	12,320	12,620	12,872
Workers' compensation	32	33,900	35,717	35,647	34,504	32,975
Supplemental unemployment	33	607	443	219	208	200

1. Consists largely of directors' fees and of judicial fees.

NOTE.— Estimates in this table are based on the 1987 Standard Industrial Classification (SIC).

Table 6.12C.—Nonfarm Proprietors' Income by Industry

[Millions of dollars]

	Line	1992	1993	1994	1995	1996
Nonfarm proprietors' income	1	363,058	392,684	414,958	438,752	455,336
Agricultural services, forestry, and fishing	2	7,972	7,832	8,103	7,869	8,389
Mining	3	3,694	4,809	4,471	5,885	5,995
Construction	4	45,440	49,813	54,111	55,786	57,225
Manufacturing	5	21,841	23,266	27,585	30,802	31,368
Durable goods	6	9,386	9,876	11,850	13,398	13,593
Nondurable goods	7	12,455	13,390	15,735	17,404	17,775
Transportation and public utilities	8	25,248	31,760	33,126	35,798	37,288
Transportation	9	13,486	14,544	15,200	15,885	16,252
Communications	10	5,723	8,340	8,905	10,792	11,615
Electric, gas, and sanitary services	11	6,039	8,876	9,021	9,121	9,421
Wholesale trade	12	13,542	12,685	13,536	14,059	14,280
Retail trade	13	34,963	37,432	39,483	41,074	41,709
Finance, insurance, and real estate	14	19,137	33,348	36,981	44,069	44,870
Services	15	191,221	191,739	197,562	203,410	214,212
Hotels and other lodging places	16	581	1,150	1,445	1,887	1,984
Personal services	17	13,151	15,515	15,433	15,308	15,532
Business services	18	43,555	40,378	44,313	45,730	50,075
Auto repair, services, and parking	19	8,936	9,380	10,587	10,146	10,505
Miscellaneous repair services	20	3,887	4,444	4,911	5,343	5,784
Motion pictures	21	4,498	4,993	4,145	4,855	4,981
Amusement and recreation services	22	8,044	5,959	5,633	7,191	7,714
Health services	23	48,385	49,121	49,959	49,875	51,719
Legal services	24	33,164	33,472	32,890	33,603	34,561
Other ¹	25	27,020	27,327	28,246	29,472	31,357

1. Consists of educational services; social services; museums, botanical, zoological gardens; membership organizations; engineering and management services, except for commercial research and testing services and for management and public relations; and miscellaneous services, not elsewhere classified.

NOTE.— Estimates in this table are based on the 1987 Standard Industrial Classification (SIC).

Table 6.13C.—Noncorporate Capital Consumption Allowances by Industry

[Millions of dollars]

	Line	1992	1993	1994	1995	1996
Noncorporate capital consumption allowances	1	169,899	174,704	183,581	188,642	195,809
Agriculture, forestry, and fishing	2	14,982	15,488	15,760	16,854	17,680
Farms	3	13,328	13,462	13,877	14,684	15,445
Agricultural services, forestry, and fishing	4	1,654	2,026	2,162	2,304
Mining	5	6,251	5,748	5,238	5,268	5,193
Construction	6	4,154	4,897	5,304	5,272	5,477
Manufacturing	7	5,767	6,046	5,628	6,061	6,328
Durable goods	8	2,619	2,795	2,790	3,125	3,295
Nondurable goods	9	3,148	3,251	2,838	2,936	3,033
Transportation and public utilities	10	11,394	14,360	13,366	15,236	15,901
Transportation	11	3,802	4,228	4,604	4,764	4,929
Communications	12	4,728	6,639	4,731	6,332	6,539
Electric, gas, and sanitary services	13	2,864	3,493	4,032	4,140	4,433
Wholesale trade	14	1,018	1,126	1,705	1,686	1,710
Retail trade	15	5,849	6,254	7,203	7,404	7,346
Finance, insurance, and real estate	16	96,269	95,777	103,518	103,991	109,283
Finance and insurance	17	1,456	1,758	2,004	2,282	2,350
Real estate	18	94,813	94,019	101,513	101,709	106,933
Owner-occupied nonfarm housing	19	40,661	40,032	43,681	45,779	48,379
Other	20	54,152	53,987	57,833	55,930	58,554
Services	21	24,215	25,009	25,858	26,871	26,890
Hotels and other lodging places	22	4,344	4,223	3,857	4,031
Personal services	23	1,421	1,486	1,627	1,444
Business services	24	6,174	7,151	7,433	7,988
Auto repair, services, and parking	25	1,727	1,715	2,075	2,288
Miscellaneous repair services	26	371	508	589	462
Motion pictures	27	645	832	527	793
Amusement and recreation services	28	1,929	762	1,143	1,131
Health services	29	3,504	3,787	3,718	3,746
Legal services	30	1,371	1,431	1,467	1,361
Other ¹	31	2,730	3,115	3,423	3,626

1. Consists of educational services; social services; museums, botanical, zoological gardens; membership organizations; engineering and management services, except for commercial research and testing services and for management and public relations; and services, not elsewhere classified.

NOTE.— Estimates in this table are based on the 1987 Standard Industrial Classification (SIC).

Table 6.14C.—Inventory Valuation Adjustment to Nonfarm Incomes by Legal Form of Organization and Industry

[Millions of dollars]

	Line	1992	1993	1994	1995	1996
Inventory valuation adjustment to nonfarm incomes	1	-8,214	-9,658	-16,680	-24,750	-2,669
Corporate business	2	-7,497	-8,547	-16,065	-24,264	-2,489
Mining	3	-50	300	-243	-9	-711
Construction	4	-658	-1,670	-1,451	-882	-544
Manufacturing	5	-1,899	-1,848	-7,209	-12,150	1,013
Durable goods	6	-1,353	-1,380	-4,125	-4,995	1,518
Nondurable goods	7	-546	-468	-3,084	-7,155	-505
Transportation and public utilities	8	-594	252	-52	-102	-812
Transportation	9	7	270	-62	-217	-682
Communications	10	109	-55	-68	111	154
Electric, gas, and sanitary services	11	-710	37	78	4	-284
Wholesale trade	12	-1,053	-3,035	-3,864	-5,914	508
Retail trade	13	-2,946	-2,354	-2,816	-3,216	-1,732
Other	14	-297	-192	-430	-1,991	-207
Noncorporate business	15	-717	-1,111	-615	-486	-180
Mining	16	-11	54	-25	-1	-58
Construction	17	-90	-268	-223	-143	-88
Manufacturing	18	-10	-484	210	753	286
Durable goods	19	-6	-142	130	276	-101
Nondurable goods	20	-4	-342	80	477	387
Wholesale trade	21	-31	-80	-111	-214	18
Retail trade	22	-422	-279	-348	-433	-311
Other	23	-153	-54	-118	-448	-27

NOTE.— Estimates in this table are based on the 1987 Standard Industrial Classification (SIC).

Table 6.15C.—Net Interest by Industry

[Millions of dollars]

	Line	1992	1993	1994	1995	1996
Net interest	1	414,295	402,521	412,257	425,132	425,069
Domestic industries	2	468,057	455,522	474,978	504,068	516,741
Agriculture, forestry, and fishing	3	9,300	8,895	9,801	10,071	10,462
Mining	4	1,816	1,510	1,847	1,754	1,464
Construction	5	719	814	801	367	154
Manufacturing	6	35,606	32,202	35,644	39,556	33,151
Durable goods	7	3,262	2,263	2,256	4,135	266
Nondurable goods	8	32,345	29,939	33,389	35,421	32,886
Transportation and public utilities	9	42,151	40,766	39,688	42,019	40,752
Transportation	10	6,546	6,112	6,072	6,484	6,192
Communications	11	12,668	12,348	11,534	12,953	12,121
Electric, gas, and sanitary services	12	22,937	22,305	22,082	22,582	22,439
Wholesale trade	13	6,046	4,519	6,381	8,518	7,096
Retail trade	14	12,253	10,365	10,994	14,392	13,440
Finance, insurance, and real estate	15	343,454	341,301	354,820	374,374	398,425
Finance	16	12,191	23,282	40,062	44,283	62,948
Real estate	17	337,831	324,742	324,351	346,196	356,626
Other	18	-6,568	-6,723	-9,593	-16,105	-21,148
Services	19	16,712	15,149	15,002	13,018	11,798
Rest of the world	20	-53,762	-53,001	-62,720	-78,937	-91,672
Receipts from the rest of the world	21	68,746	66,383	78,376	101,262	100,292
Less: Payments to the rest of the world	22	122,508	119,384	141,096	180,199	191,964

NOTE.— Estimates in this table are based on the 1987 Standard Industrial Classification (SIC).

Table 6.16C.—Corporate Profits by Industry
[Billions of dollars]

	Line	1992	1993	1994	1995	1996	Seasonally adjusted at annual rates							
							1992		1993				1994	
							IV	I	II	III	IV	I	II	
Corporate profits with inventory valuation and capital consumption adjustments	1	428.0	492.8	570.5	650.0	735.9	454.6	459.2	478.2	492.8	541.2	512.0	562.0	
Domestic industries	2	363.1	419.0	497.1	563.2	640.0	395.3	379.6	408.3	415.7	472.3	440.0	489.7	
Financial	3	67.5	72.5	60.0	88.7	94.2	67.1	63.6	73.9	70.1	82.4	34.7	62.8	
Nonfinancial	4	295.6	346.4	437.1	474.6	545.8	328.2	316.0	334.4	345.5	389.9	405.4	427.0	
Rest of the world	5	64.9	73.9	73.4	86.7	95.9	59.3	79.5	69.9	77.1	68.9	71.9	72.3	
Receipts from the rest of the world	6	68.0	83.3	96.8	120.2	132.7	63.1	80.6	81.8	85.0	85.6	89.0	91.9	
Less: Payments to the rest of the world	7	3.1	9.4	23.5	33.5	36.7	3.8	1.1	11.9	7.9	16.7	17.1	19.6	
Corporate profits with inventory valuation adjustment	8	398.9	456.9	519.1	598.4	674.1	420.5	419.2	444.4	459.8	504.1	470.8	510.2	
Domestic industries	9	334.0	383.0	445.7	511.7	578.2	361.2	339.7	374.5	382.7	435.2	398.9	437.9	
Financial	10	83.7	82.9	69.4	97.6	103.5	83.1	76.6	84.7	79.4	91.0	44.1	72.3	
Federal Reserve banks	11	17.8	16.1	17.8	22.2	22.0	16.7	16.4	16.0	16.0	15.9	16.1	16.8	
Other	12	65.9	66.8	51.7	75.4	81.5	66.4	60.2	68.6	63.4	75.0	28.1	55.5	
Nonfinancial	13	250.3	300.1	376.3	414.1	474.7	278.1	263.1	289.8	303.3	344.2	354.7	365.6	
Manufacturing	14	96.3	116.7	151.6	181.3	205.5	105.6	95.8	115.1	113.8	142.2	149.7	138.8	
Durable goods	15	37.1	54.5	76.7	85.2	99.0	42.6	39.1	52.9	55.9	70.3	77.0	73.7	
Primary metal industries	16	-1	3	2.2	6.5	5.6	-3	-1.9	1.2	-3	2.1	2.2	1.7	
Fabricated metal products	17	6.5	7.4	11.0	12.4	17.1	6.4	5.4	7.3	7.6	9.1	10.6	10.0	
Industrial machinery and equipment	18	5.6	7.5	12.7	22.0	25.8	6.4	4.2	8.1	9.3	8.4	9.8	12.5	
Electronic and other electric equipment	19	10.0	15.3	22.5	19.2	23.9	11.8	13.8	12.4	16.8	18.3	20.1	20.8	
Motor vehicles and equipment	20	-1.1	5.5	7.5	-2	-3.2	-4	-3	4.7	4.7	12.9	14.1	8.8	
Other	21	16.2	18.6	20.9	25.3	29.8	18.4	18.0	19.2	17.8	19.4	20.1	20.0	
Nondurable goods	22	59.1	62.2	74.8	96.0	106.5	62.4	56.7	62.2	57.9	71.9	72.7	65.1	
Food and kindred products	23	18.3	16.5	20.0	27.1	28.5	17.2	18.1	15.9	16.4	15.6	19.3	18.5	
Chemicals and allied products	24	16.5	17.4	24.5	30.3	31.2	17.3	18.3	15.2	20.9	22.6	20.9	23.7	
Petroleum and coal products	25	-1.6	2.3	-1	6.0	10.0	-4	-6.1	2.7	3.8	8.8	0	-3.2	
Other	26	26.0	26.0	30.2	32.6	36.8	27.6	26.4	28.3	22.5	26.6	30.8	32.1	
Transportation and public utilities	27	57.8	69.4	83.1	86.4	91.7	58.3	65.5	68.2	70.0	73.8	74.0	82.3	
Transportation	28	2.3	7.0	10.3	11.4	11.7	2.7	5.2	6.5	7.5	8.6	7.5	9.3	
Communications	29	27.9	33.0	36.8	33.6	36.0	28.6	30.1	34.0	33.5	34.3	35.5	37.2	
Electric, gas, and sanitary services	30	27.6	28.4	36.0	41.4	44.0	27.0	30.2	27.8	28.9	30.9	31.1	35.8	
Wholesale trade	31	23.0	24.3	29.4	26.9	38.3	28.3	20.5	26.3	24.8	25.4	28.1	33.8	
Retail trade	32	32.2	38.9	46.0	41.9	48.9	37.3	34.7	36.6	41.4	42.7	41.6	47.4	
Other	33	41.0	50.9	66.2	77.6	90.3	49.3	46.5	43.6	53.3	60.2	61.3	63.2	
Rest of the world	34	64.9	73.9	73.4	86.7	95.9	59.3	79.5	69.9	77.1	68.9	71.9	72.3	

	Line	Seasonally adjusted at annual rates											
		1994		1995				1996				1997	
		III	IV	I	II	III	IV	I	II	III	IV	I	II
Corporate profits with inventory valuation and capital consumption adjustments	1	590.1	617.7	613.2	628.0	672.8	685.7	717.7	738.5	739.6	747.8	779.6	
Domestic industries	2	515.9	542.6	529.7	537.6	592.4	593.2	626.6	645.2	647.8	640.3	682.2	
Financial	3	71.8	70.6	80.8	87.3	98.1	88.4	101.2	102.4	94.6	78.5	106.8	
Nonfinancial	4	444.1	472.0	449.0	450.3	494.3	504.8	525.4	542.8	553.3	561.7	575.4	
Rest of the world	5	74.2	75.0	83.5	90.4	80.4	92.4	91.1	93.3	91.8	107.5	97.4	
Receipts from the rest of the world	6	101.0	105.4	114.8	122.9	119.1	123.9	125.7	128.9	133.4	142.6	139.9	
Less: Payments to the rest of the world	7	26.8	30.3	31.3	32.4	38.6	31.5	34.6	35.7	41.6	35.0	42.5	
Corporate profits with inventory valuation adjustment	8	535.0	560.3	560.4	577.2	621.4	634.5	659.8	676.8	676.4	683.4	711.9	
Domestic industries	9	460.7	485.2	476.9	486.8	540.9	542.1	568.7	583.5	584.6	575.8	614.5	
Financial	10	81.3	80.0	89.5	96.3	107.1	97.4	110.4	111.5	104.0	88.1	116.5	
Federal Reserve banks	11	18.2	20.0	21.6	22.5	22.4	22.1	21.8	21.9	22.0	22.3	22.8	
Other	12	63.1	60.0	67.9	73.8	84.7	75.2	86.6	89.6	82.0	65.8	93.7	
Nonfinancial	13	379.5	405.3	387.3	390.4	433.8	444.7	458.3	472.0	480.7	487.8	498.0	
Manufacturing	14	151.6	166.2	161.9	170.3	194.5	198.4	197.1	204.8	210.5	209.7	208.2	
Durable goods	15	73.3	83.0	81.1	78.6	88.3	93.0	94.5	98.9	102.9	99.7	101.3	
Primary metal industries	16	2.3	2.6	4.5	7.6	6.6	7.4	5.9	4.4	7.0	5.1	3.9	
Fabricated metal products	17	10.8	12.7	11.2	12.6	12.4	13.4	16.2	16.2	18.0	18.1	17.4	
Industrial machinery and equipment	18	12.2	16.3	19.7	19.8	23.0	25.5	27.0	25.9	25.6	24.6	24.0	
Electronic and other electric equipment	19	23.6	25.5	20.1	16.9	19.8	20.0	19.0	21.7	25.2	29.6	31.4	
Motor vehicles and equipment	20	3.7	3.3	2.5	-1.9	1	-1.4	-2.7	-1	-1.5	-8.3	-1.3	
Other	21	20.7	22.7	23.1	23.7	26.4	28.2	29.2	30.8	28.6	30.6	25.9	
Nondurable goods	22	78.3	83.2	80.8	91.7	106.2	105.4	102.7	105.8	107.7	109.9	106.9	
Food and kindred products	23	19.7	22.5	25.4	27.4	27.5	28.2	27.3	23.8	28.8	34.2	28.0	
Chemicals and allied products	24	24.0	27.8	25.7	30.0	33.2	32.1	31.8	32.4	31.5	28.9	28.8	
Petroleum and coal products	25	4.7	5.0	-9	5.2	12.7	7.1	5.2	12.8	10.0	11.9	12.4	
Other	26	29.9	27.9	30.6	29.1	32.8	37.9	38.3	36.9	37.3	34.9	37.7	
Transportation and public utilities	27	85.1	90.8	85.5	85.2	88.8	86.0	88.9	96.0	91.2	90.5	91.5	
Transportation	28	10.9	13.7	11.5	11.8	11.4	11.0	9.6	12.5	13.0	11.4	14.9	
Communications	29	35.7	38.6	34.4	33.0	34.9	31.9	34.4	37.3	37.6	34.8	33.8	
Electric, gas, and sanitary services	30	38.5	38.6	39.5	40.4	42.5	43.1	44.9	46.2	40.6	44.3	42.8	
Wholesale trade	31	27.3	28.6	25.5	20.3	28.5	33.2	37.2	30.8	37.7	47.4	49.0	
Retail trade	32	47.2	47.8	41.0	42.3	42.2	42.1	46.0	50.6	50.6	48.3	55.1	
Other	33	68.3	71.8	73.5	72.3	79.7	85.0	89.1	89.7	90.6	91.9	94.2	
Rest of the world	34	74.2	75.0	83.5	90.4	80.4	92.4	91.1	93.3	91.8	107.5	97.4	

NOTE.— Estimates in this table are based on the 1987 Standard Industrial Classification.

Table 6.17C.—Corporate Profits Before Tax by Industry

(Millions of dollars)

	Line	1992	1993	1994	1995	1996
Corporate profits before tax	1	406,415	465,429	535,133	622,625	676,576
Domestic industries	2	341,518	391,560	461,754	535,918	580,659
Agriculture, forestry, and fishing	3	1,947	1,909	1,384	1,852	2,038
Farms	4	1,226	1,207	400
Agricultural services, forestry, and fishing	5	721	702	984
Mining	6	2,382	1,689	3,416	4,492	6,508
Metal mining	7	91	-323	623
Coal mining	8	819	84	570
Oil and gas extraction	9	1,026	1,645	1,257
Nonmetallic minerals, except fuels	10	646	283	966
Construction	11	8,075	10,272	13,756	17,789	19,151
Manufacturing	12	98,168	118,554	158,788	193,432	204,520
Durable goods	13	38,474	55,920	80,874	90,241	97,490
Lumber and wood products	14	3,326	4,491	4,862
Furniture and fixtures	15	1,437	1,995	2,046
Stone, clay, and glass products	16	1,657	1,836	3,914
Primary metal industries	17	-175	162	3,510
Fabricated metal products	18	6,224	7,516	11,714
Electronic and other electric equipment	19	4,957	6,758	12,609
Motor vehicles and equipment	20	9,704	15,430	22,688
Other transportation equipment	21	-104	5,648	7,716
Instruments and related products	22	5,555	5,649	3,987
Miscellaneous manufacturing industries	23	3,803	2,951	3,905
Miscellaneous manufacturing industries	24	3,090	3,482	3,923
Nondurable goods	25	59,694	62,634	77,914	103,191	107,030
Food and kindred products	26	18,237	17,445	20,353
Tobacco products	27	2,613	1,894	1,869
Textile mill products	28	3,144	2,740	2,457
Apparel and other textile products	29	3,150	3,025	3,148
Paper and allied products	30	3,908	4,394	6,712
Printing and publishing	31	10,422	10,550	13,269
Chemicals and allied products	32	16,639	17,620	25,431
Petroleum and coal products	33	-1,780	1,221	299
Rubber and miscellaneous plastics products	34	2,702	3,332	4,288
Leather and leather products	35	659	413	88
Transportation and public utilities	36	58,385	69,108	83,138	86,477	92,475
Transportation	37	2,251	6,690	10,408	11,632	12,332
Railroad transportation	38	1,049	1,176	2,948
Local and interurban passenger transit	39	321	226	320
Trucking and warehousing	40	4,522	5,202	5,162
Water transportation	41	281	447	376
Transportation by air	42	-5,326	-2,025	66
Pipelines, except natural gas	43	653	687	654
Transportation services	44	751	977	880
Communications	45	27,801	33,028	36,821	33,448	35,859
Telephone and telegraph	46	25,367	28,990	31,839
Radio and television	47	2,434	4,038	4,982
Electric, gas, and sanitary services	48	28,333	29,390	35,909	41,397	44,284
Wholesale trade	49	24,085	27,315	33,311	32,797	37,783
Retail trade	50	35,130	41,229	48,803	45,114	50,603
Finance, insurance, and real estate	51	82,260	84,120	72,341	101,771	108,550
Depository institutions	52	92,620	85,677	81,012
Federal Reserve banks	53	17,797	16,095	17,764
Commercial and mutual depository institutions	54	74,823	69,582	63,248
Nondepository institutions	55	14,037	15,424	15,418
Security and commodity brokers	56	675	4,595	10,579
Insurance carriers	57	-13,785	-7,898	-7,668
Insurance agents, brokers, and service	58	2,950	3,109	3,862
Real estate	59	-4,131	-2,011	-776
Holding and other investment offices	60	-10,106	-14,776	-30,086
Services	61	31,086	37,364	46,817	52,194	59,031
Hotels and other lodging places	62	-285	721	1,323
Personal services	63	1,671	1,854	2,231
Business services	64	10,637	12,605	14,431
Auto repair, services, and parking	65	-24	753	491
Miscellaneous repair services	66	781	870	908
Motion pictures	67	1,644	1,695	1,532
Amusement and recreation services	68	2,860	2,765	2,955
Other services	69	13,802	16,101	22,946
Health services	70	9,032	10,766	14,948
Legal services	71	1,180	1,223	2,217
Educational services	72	582	474	687
Other 1	73	3,008	3,638	5,094
Rest of the world 2	74	64,897	73,869	73,379	86,707	95,917
Receipts from the rest of the world	75	68,011	83,267	96,842	120,174	132,653
Less: Payments to the rest of the world	76	3,114	9,398	23,463	33,467	36,736

1. Consists of social services; membership organizations; engineering and management services, except for commercial research and testing services and for management and public relations; and services, not elsewhere classified.

2. Consists of receipts by all U.S. residents, including both corporations and persons, of dividends from their incorporated foreign affiliates, their share of reinvested earnings of their incorporated foreign affiliates, and earnings of unincorporated foreign affiliates, net of corresponding payments.

NOTE.— Estimates in this table are based on the 1987 Standard Industrial Classification (SIC).

Table 6.18C.—Federal, State, and Local Corporate Profits Tax Liability by Industry

(Millions of dollars)

	Line	1992	1993	1994	1995	1996
Corporate profits tax liability	1	143,024	165,187	186,644	213,224	229,017
Domestic industries	2	143,024	165,187	186,644	213,224	229,017
Agriculture, forestry, and fishing	3	602	711	703	750	819
Farms	4	447	510	486
Agricultural services, forestry, and fishing	5	155	201	217
Mining	6	1,122	854	907	1,419	2,142
Metal mining	7	187	195	280
Coal mining	8	281	117	171
Oil and gas extraction	9	468	380	242
Nonmetallic minerals, except fuels	10	186	162	214
Construction	11	1,648	1,887	2,309	2,904	3,360
Manufacturing	12	41,124	47,327	60,796	66,289	72,705
Durable goods	13	15,873	22,131	29,597	30,779	33,935
Lumber and wood products	14	844	1,124	1,312
Furniture and fixtures	15	468	539	626
Stone, clay, and glass products	16	596	658	1,137
Primary metal industries	17	676	814	1,471
Fabricated metal products	18	1,760	2,075	3,029
Industrial machinery and equipment	19	2,067	2,426	3,772
Electronic and other electric equipment	20	4,145	6,275	8,682
Motor vehicles and equipment	21	1,002	2,452	3,316
Other transportation equipment	22	1,957	2,577	1,779
Instruments and related products	23	1,493	1,797	3,206
Miscellaneous manufacturing industries	24	865	1,394	1,267
Nondurable goods	25	25,251	25,196	31,199	35,510	38,770
Food and kindred products	26	6,492	6,162	7,446
Tobacco products	27	1,034	766	978
Textile mill products	28	879	807	771
Apparel and other textile products	29	843	869	944
Paper and allied products	30	1,608	1,681	2,427
Printing and publishing	31	3,050	3,215	3,979
Chemicals and allied products	32	7,377	7,185	10,474
Petroleum and coal products	33	3,048	3,454	3,003
Rubber and miscellaneous plastics products	34	741	907	1,052
Leather and leather products	35	179	150	125
Transportation and public utilities	36	21,337	24,238	28,319	31,792	34,564
Transportation	37	2,856	3,464	4,186	4,394	4,946
Railroad transportation	38	731	733	1,163
Local and interurban passenger transit	39	72	72	82
Trucking and warehousing	40	1,212	1,461	1,440
Water transportation	41	219	235	249
Transportation by air	42	128	431	709
Pipelines, except natural gas	43	254	269	260
Transportation services	44	240	263	283
Communications	45	8,711	10,488	12,063	12,688	13,867
Telephone and telegraph	46	7,865	9,123	10,239
Radio and television	47	846	1,365	1,824
Electric, gas, and sanitary services	48	9,770	10,286	12,070	14,710	15,751
Wholesale trade	49	6,562	7,742	8,826	9,616	11,249
Retail trade	50	9,834	11,339	13,364	12,511	13,891
Finance, insurance, and real estate	51	54,404	63,103	60,834	77,459	77,883
Depository institutions	52	33,853	35,932	39,504
Federal Reserve banks	53	16,774	15,987	20,470
Commercial and mutual depository institutions	54	17,079	19,945	19,034
Nondepository institutions	55	3,128	4,040	4,325
Security and commodity brokers	56	1,998	3,703	2,858
Insurance carriers	57	12,904	16,481	11,168
Insurance agents, brokers, and service	58	553	562	807
Real estate	59	957	1,135	999
Holding and other investment offices	60	1,011	1,250	1,173
Services	61	6,391	7,986	10,586	10,484	12,404
Hotels and other lodging places	62	301	431	656
Personal services	63	405	434	454
Business services	64	2,307	2,737	3,199
Auto repair, services, and parking	65	266	362	352
Miscellaneous repair services	66	131	113	120
Motion pictures	67	156	180	232
Amusement and recreation services	68	513	570	629
Other services	69	2,312	3,159	4,944
Health services	70	1,573	2,249	3,767
Legal services	71	33	49	197
Educational services	72	75	81	80
Other 1	73	631	780	901
Rest of the world	74	0	0	0	0	0

1. Consists of social services; membership organizations; engineering and management services, except for commercial research and testing services and for management and public relations; and services, not elsewhere classified.

NOTE.— Estimates in this table are based on the 1987 Standard Industrial Classification (SIC).

Table 6.19C.—Corporate Profits After Tax by Industry
(Millions of dollars)

	Line	1992	1993	1994	1995	1996
Corporate profits after tax	1	263,391	300,242	348,489	409,401	447,559
Domestic industries	2	198,494	226,373	275,110	322,694	351,642
Agriculture, forestry, and fishing	3	1,345	1,198	681	1,102	1,219
Farms	4	759	697	-86
Agricultural services, forestry, and fishing	5	566	501	767
Mining	6	1,260	835	2,509	3,073	4,366
Metal mining	7	-96	-518	343
Coal mining	8	338	-33	399
Oil and gas extraction	9	558	1,265	1,015
Nonmetallic minerals, except fuels	10	460	121	752
Construction	11	6,427	8,385	11,447	14,885	15,791
Manufacturing	12	57,044	71,227	97,992	127,143	131,815
Durable goods	13	22,601	33,789	51,277	59,462	63,555
Lumber and wood products	14	2,482	3,367	3,550
Furniture and fixtures	15	969	1,456	1,420
Stone, clay, and glass products	16	1,061	1,178	2,777
Primary metal industries	17	-851	-652	2,039
Fabricated metal products	18	4,464	5,443	8,685
Industrial machinery and equipment	19	2,890	4,332	8,837
Electronic and other electric equipment	20	5,559	9,155	14,006
Motor vehicles and equipment	21	-2,106	3,196	4,400
Other transportation equipment	22	3,598	3,072	2,208
Instruments and related products	23	2,310	1,154	699
Miscellaneous manufacturing industries	24	2,225	2,088	2,656
Nonurable goods	25	34,443	37,438	46,715	67,681	68,260
Food and kindred products	26	11,745	11,283	12,907
Tobacco products	27	1,579	1,128	891
Textile mill products	28	2,265	1,933	1,686
Apparel and other textile products	29	2,307	2,156	2,204
Paper and allied products	30	2,300	2,713	4,285
Printing and publishing	31	7,372	7,335	9,290
Chemicals and allied products	32	9,262	10,435	14,957
Petroleum and coal products	33	-4,828	-2,233	-2,704
Rubber and miscellaneous plastics products	34	1,961	2,425	3,236
Leather and leather products	35	480	263	-37
Transportation and public utilities	36	37,048	44,870	54,819	54,685	57,911
Transportation	37	-605	3,226	6,222	7,238	7,386
Railroad transportation	38	318	443	1,785
Local and interurban passenger transit	39	249	154	238
Trucking and warehousing	40	3,310	3,741	3,722
Water transportation	41	62	212	129
Transportation by air	42	-5,454	-2,456	-643
Pipelines, except natural gas	43	399	418	394
Transportation services	44	511	714	597
Communications	45	19,090	22,540	24,758	20,760	21,992
Telephone and telegraph	46	17,502	19,867	21,600
Radio and television	47	1,588	2,673	3,158
Electric, gas, and sanitary services	48	18,563	19,104	23,839	26,687	28,533
Wholesale trade	49	17,523	19,573	24,485	23,181	26,534
Retail trade	50	25,296	29,890	35,439	32,603	36,712
Finance, insurance, and real estate	51	27,856	21,017	11,507	24,312	30,667
Depository institutions	52	58,767	49,745	41,508
Federal Reserve banks	53	1,023	108	-2,706
Commercial and mutual depository institutions	54	57,744	49,637	44,214
Nondepository institutions	55	10,909	11,384	11,093
Security and commodity brokers	56	-1,323	892	7,721
Insurance carriers	57	-26,689	-24,379	-18,836
Insurance agents, brokers, and service	58	2,397	2,547	3,055
Real estate	59	-5,088	-3,146	-1,775
Holding and other investment offices	60	-11,117	-16,026	-31,259
Services	61	24,695	29,378	36,231	41,710	46,627
Hotels and other lodging places	62	-586	290	667
Personal services	63	1,266	1,420	1,777
Business services	64	8,330	9,868	11,232
Auto repair, services, and parking	65	-290	391	139
Miscellaneous repair services	66	650	757	788
Motion pictures	67	1,488	1,515	1,300
Amusement and recreation services	68	2,347	2,195	2,326
Other services	69	11,490	12,942	18,002
Health services	70	7,459	8,517	11,182
Legal services	71	1,147	1,174	2,020
Educational services	72	507	393	607
Other 1	73	2,377	2,858	4,193
Rest of the world 2	74	64,897	73,869	73,379	86,707	95,917
Receipts from the rest of the world	75	68,011	83,267	96,842	120,174	132,653
Less: Payments to the rest of the world	76	3,114	9,398	23,463	33,467	36,736

Table 6.20C.—Net Corporate Dividend Payments by Industry
(Millions of dollars)

	Line	1992	1993	1994	1995	1996
Net corporate dividends	1	169,488	195,768	216,222	264,363	304,800
Domestic industries	2	146,046	174,938	184,420	236,923	270,847
Agriculture, forestry, and fishing	3	1,397	1,169	1,577	2,005	2,155
Farms	4	1,162	750	976
Agricultural services, forestry, and fishing	5	235	419	601
Mining	6	2,168	2,890	2,821	3,840	4,111
Metal mining	7	345	139	424
Coal mining	8	249	-246	364
Oil and gas extraction	9	1,295	2,052	1,804
Nonmetallic minerals, except fuels	10	279	453	229
Construction	11	3,926	4,611	5,257	6,628	7,619
Manufacturing	12	55,373	58,614	56,352	73,075	75,888
Durable goods	13	16,451	17,966	17,687	27,655	30,335
Lumber and wood products	14	1,082	1,069	1,445
Furniture and fixtures	15	292	518	497
Stone, clay, and glass products	16	1,091	667	933
Primary metal industries	17	2,137	1,145	1,436
Fabricated metal products	18	1,656	1,720	2,659
Industrial machinery and equipment	19	1,505	2,730	2,790
Electronic and other electric equipment	20	4,374	3,860	4,021
Motor vehicles and equipment	21	2,568	2,321	1,745
Other transportation equipment	22	297	1,670	422
Instruments and related products	23	1,178	1,869	916
Miscellaneous manufacturing industries	24	655	397	823
Nonurable goods	25	38,922	40,648	38,665	45,420	45,553
Food and kindred products	26	7,439	8,840	8,922
Tobacco products	27	1,131	-343	-361
Textile mill products	28	691	1,031	811
Apparel and other textile products	29	1,414	991	849
Paper and allied products	30	2,583	2,161	2,377
Printing and publishing	31	4,376	3,617	3,743
Chemicals and allied products	32	13,716	14,920	13,116
Petroleum and coal products	33	6,603	8,365	7,339
Rubber and miscellaneous plastics products	34	782	904	1,718
Leather and leather products	35	187	162	151
Transportation and public utilities	36	36,723	39,584	41,440	43,816	44,893
Transportation	37	4,131	4,283	4,408	4,517	4,659
Railroad transportation	38	1,688	1,865	1,241
Local and interurban passenger transit	39	133	80	132
Trucking and warehousing	40	1,086	1,075	1,466
Water transportation	41	223	279	370
Transportation by air	42	-247	244	305
Pipelines, except natural gas	43	345	359	324
Transportation services	44	332	381	570
Communications	45	13,812	15,199	18,153	18,842	19,356
Telephone and telegraph	46	12,782	15,148	17,223
Radio and television	47	1,030	51	930
Electric, gas, and sanitary services	48	18,780	20,102	18,879	20,457	20,878
Wholesale trade	49	7,454	9,641	11,318	12,867	13,711
Retail trade	50	11,625	12,571	15,193	16,418	16,450
Finance, insurance, and real estate	51	16,031	32,562	32,879	57,600	84,273
Depository institutions	52	14,189	16,544	19,097
Federal Reserve banks	53	172	195	212
Commercial and mutual depository institutions	54	14,017	16,349	18,885
Nondepository institutions	55	1,785	2,165	2,991
Security and commodity brokers	56	1,467	1,956	3,337
Insurance carriers	57	-14,775	-13,563	-15,342
Insurance agents, brokers, and service	58	1,684	1,582	2,339
Real estate	59	4,260	5,202	5,909
Holding and other investment offices	60	7,421	18,676	15,547
Services	61	11,349	13,296	17,583	20,674	21,746
Hotels and other lodging places	62	481	586	1,090
Personal services	63	491	602	732
Business services	64	4,013	4,807	6,337
Auto repair, services, and parking	65	376	528	524
Miscellaneous repair services	66	260	304	241
Motion pictures	67	154	-449	123
Amusement and recreation services	68	1,184	1,517	1,501
Other services	69	4,300	5,401	7,035
Health services	70	2,503	2,818	3,557
Legal services	71	255	407	522
Educational services	72	228	174	198
Other 1	73	1,404	2,002	2,758
Rest of the world	74	23,442	20,830	31,802	27,440	33,953
Receipts from the rest of the world 2	75	39,751	39,467	52,536	50,887	58,305
Less: Payments to the rest of the world 3	76	16,309	18,637	20,734	23,447	24,352

</

Table 6.21C.—Undistributed Corporate Profits by Industry

(Millions of dollars)

	Line	1992	1993	1994	1995	1996
Undistributed corporate profits	1	93,903	104,474	132,267	145,038	142,759
Domestic industries	2	52,448	51,435	90,690	85,771	80,795
Agriculture, forestry, and fishing	3	-52	29	-896	-903	-936
Farms	4	-383	-53	-1,062		
Agricultural services, forestry, and fishing	5	331	82	166		
Mining	6	-908	-2,055	-312	-767	254
Metal mining	7	-441	-657	-81		
Coal mining	8	89	-279	35		
Oil and gas extraction	9	-737	-787	-789		
Nonmetallic minerals, except fuels	10	181	-332	523		
Construction	11	2,501	3,774	6,190	8,257	8,172
Manufacturing	12	1,671	12,613	41,640	54,068	55,927
Durable goods	13	6,150	15,823	33,590	31,807	33,220
Lumber and wood products	14	1,390	2,298	2,105		
Furniture and fixtures	15	677	938	923		
Stone, clay, and glass products	16	-30	511	1,844		
Primary metal industries	17	-2,988	-1,797	603		
Fabricated metal products	18	2,808	3,723	6,026		
Electronic and other electric equipment	19	1,385	1,602	6,047		
Motor vehicles and equipment	20	1,185	5,295	9,985		
Other transportation equipment	21	-4,674	875	2,655		
Instruments and related products	22	3,695	1,402	1,786		
Miscellaneous manufacturing industries	24	1,132	-715	-217		
Nonurable goods	25	-4,479	-3,210	8,050	22,261	22,707
Food and kindred products	26	4,306	2,443	3,985		
Tobacco products	27	448	1,471	1,252		
Textile mill products	28	1,574	902	875		
Apparel and other textile products	29	893	1,165	1,355		
Paper and allied products	30	-283	552	1,908		
Printing and publishing	31	2,996	3,718	5,547		
Chemicals and allied products	32	-4,454	-4,485	1,841		
Petroleum and coal products	33	-11,431	-10,598	-10,043		
Rubber and miscellaneous plastics products	34	1,179	1,521	1,518		
Leather and leather products	35	293	101	-188		
Transportation and public utilities	36	325	5,286	13,379	10,869	13,018
Transportation	37	-4,736	-1,057	1,814	2,721	2,727
Railroad transportation	38	-1,370	-1,422	544		
Local and interurban passenger transit	39	116	74	106		
Trucking and warehousing	40	2,224	2,666	2,256		
Water transportation	41	-161	-67	-241		
Transportation by air	42	-5,778	-2,700	-948		
Pipelines, except natural gas	43	54	59	70		
Transportation services	44	179	333	27		
Communications	45	5,278	7,341	6,605	1,918	2,636
Telephone and telegraph	46	4,720	4,719	4,377		
Radio and television	47	558	2,622	2,228		
Electric, gas, and sanitary services	48	-217	-998	4,960	6,230	7,655
Wholesale trade	49	10,069	9,932	13,167	10,314	12,823
Retail trade	50	13,671	17,319	20,246	16,185	20,262
Finance, insurance, and real estate	51	11,825	-11,545	-21,372	-33,288	-53,606
Depository institutions	52	44,578	33,201	22,411		
Federal Reserve banks	53	851	-87	-2,918		
Commercial and mutual depository institutions	54	43,727	33,288	25,329		
Nondepository institutions	55	9,124	9,219	8,102		
Security and commodity brokers	56	-2,790	-1,064	5,383		
Insurance carriers	57	-11,914	-10,816	-3,494		
Insurance agents, brokers, and service	58	713	965	716		
Real estate	59	-9,348	-8,348	-7,684		
Holding and other investment offices	60	-18,538	-34,702	-46,806		
Services	61	13,346	16,082	18,648	21,036	24,881
Hotels and other lodging places	62	-1,067	-296	-423		
Personal services	63	775	818	1,045		
Business services	64	4,317	5,061	4,895		
Auto repair, services, and parking	65	-666	-137	-385		
Miscellaneous repair services	66	390	453	547		
Motion pictures	67	1,334	1,964	1,177		
Amusement and recreation services	68	1,163	678	825		
Other services	69	7,100	7,541	10,967		
Health services	70	4,956	5,699	7,625		
Legal services	71	892	767	1,498		
Educational services	72	279	219	409		
Other ¹	73	973	856	1,435		
Rest of the world	74	41,455	53,039	41,577	59,267	61,964
Receipts from the rest of the world ²	75	28,260	43,800	44,306	69,287	74,348
Less: Payments to the rest of the world ³	76	-13,195	-9,239	2,729	10,020	12,384

Table 6.22C.—Corporate Capital Consumption Allowances by Industry

(Millions of dollars)

	Line	1992	1993	1994	1995	1996
Corporate capital consumption allowances	1	405,474	424,358	463,725	480,479	514,052
Agriculture, forestry, and fishing	2	3,171	3,200	3,726	4,077	4,464
Farms	3	1,932	2,028	2,413		
Agricultural services, forestry, and fishing	4	1,239	1,172	1,313		
Mining	5	7,936	8,335	8,851	9,313	10,068
Metal mining	6	1,231	1,457	1,535		
Coal mining	7	1,111	1,298	1,200		
Oil and gas extraction	8	4,493	4,489	4,936		
Nonmetallic minerals, except fuels	9	1,101	1,091	1,180		
Construction	10	9,146	8,832	9,271	9,665	10,482
Manufacturing	11	154,832	160,719	173,426	181,832	193,400
Durable goods	12	75,972	79,970	89,865	97,860	105,003
Lumber and wood products	13	2,908	2,725	2,890		
Furniture and fixtures	14	844	922	926		
Stone, clay, and glass products	15	2,976	2,716	2,902		
Primary metal industries	16	5,497	5,591	5,880		
Fabricated metal products	17	4,904	5,545	6,182		
Industrial machinery and equipment	18	9,254	9,173	8,947		
Electronic and other electric equipment	19	17,799	20,307	22,251		
Motor vehicles and equipment	20	18,504	19,147	25,796		
Other transportation equipment	21	5,919	6,415	7,085		
Instruments and related products	22	5,321	5,344	4,944		
Miscellaneous manufacturing industries	23	2,046	2,085	2,062		
Nonurable goods	24	78,860	80,749	83,561	83,972	88,397
Food and kindred products	25	11,779	11,065	11,454		
Tobacco products	26	1,606	3,391	2,868		
Textile mill products	27	2,413	2,649	2,669		
Apparel and other textile products	28	1,118	1,218	1,363		
Paper and allied products	29	7,869	8,301	8,523		
Printing and publishing	30	5,203	4,212	4,176		
Chemicals and allied products	31	18,529	18,899	20,786		
Petroleum and coal products	32	26,758	26,859	27,056		
Rubber and miscellaneous plastics products	33	3,232	3,746	3,979		
Leather and leather products	34	353	409	687		
Transportation and public utilities	35	96,182	95,149	98,718	100,855	108,684
Transportation	36	23,286	21,599	22,877	23,707	25,733
Railroad transportation	37	4,057	4,023	4,171		
Local and interurban passenger transit	38	712	630	641		
Trucking and warehousing	39	6,798	6,113	7,165		
Water transportation	40	1,262	1,011	1,236		
Transportation by air	41	8,006	7,685	7,338		
Pipelines, except natural gas	42	118	73	43		
Transportation services	43	2,333	2,064	2,283		
Communications	44	35,486	36,330	37,364	38,617	42,094
Telephone and telegraph	45	32,261	30,725	32,303		
Radio and television	46	3,225	5,605	5,061		
Electric, gas, and sanitary services	47	37,410	37,220	38,477	38,531	40,857
Wholesale trade	48	23,601	26,854	32,564	33,626	36,174
Retail trade	49	30,140	32,604	35,364	35,310	36,902
Finance, insurance, and real estate	50	40,204	48,029	53,511	57,310	61,774
Depository institutions	51	18,175	21,405	23,358		
Federal Reserve banks	52	136	163	178		
Commercial and mutual depository institutions	53	18,039	21,242	23,180		
Nondepository institutions	54	2,360	3,890	3,820		
Security and commodity brokers	55	1,240	1,303	1,561		
Insurance carriers	56	7,334	10,473	12,426		
Insurance agents, brokers, and service	57	1,005	816	903		
Real estate	58	7,771	7,660	8,354		
Holding and other investment offices	59	2,319	2,482	3,089		
Services	60	40,262	40,636	48,294	48,491	52,104
Hotels and other lodging places	61	2,778	2,497	3,114		
Personal services	62	1,516	1,394	1,535		
Business services	63	13,630	13,207	15,433		
Auto repair, services, and parking	64	9,268	9,587	10,965		
Miscellaneous repair services	65	601	573	588		
Motion pictures	66	671	1,361	1,145		
Amusement and recreation services	67	3,375	3,897	4,652		
Other services	68	8,423	8,119	10,861		
Health services	69	4,857	4,598	6,153		
Legal services	70	113	123	495		
Educational services	71	400	336	344		
Other ¹	72	3,053	3,063	3,870		

1. Consists of social services; membership organizations; engineering and management services, except for commercial research and testing services and for management and public relations; and services, not elsewhere classified.

NOTE.— Estimates in this table are based on the 1987 Standard Industrial Classification (SIC).

1. Consists of social services; membership organizations; engineering and management services, except for commercial research and testing services and for management and public relations; and services, not elsewhere classified.

2. Consists of receipts by all U.S. residents of their share of the reinvested earnings of their incorporated foreign affiliates and reinvested earnings of their unincorporated foreign affiliates.

3. Consists of payments to foreign residents of their share of the reinvested earnings of their unincorporated U.S. affiliates and reinvested earnings of their unincorporated U.S. affiliates.

NOTE.— Estimates in this table are based on the 1987 Standard Industrial Classification (SIC).

7. Quantity and Price Indexes

Table 7.1.—Quantity and Price Indexes for Gross Domestic Product

[Index numbers, 1992=100]

	Line	1992	1993	1994	1995	1996	Seasonally adjusted						
							1992	1993				1994	
								IV	I	II	III	IV	I
Gross domestic product:													
Current dollars	1	100.00	105.02	111.25	116.35	122.29	102.22	103.20	104.24	105.29	107.36	108.81	110.68
Chain-type quantity index	2	100.00	102.32	105.87	107.97	110.95	101.32	101.34	101.85	102.39	103.72	104.49	105.70
Chain-type price index	3	100.00	102.64	105.09	107.76	110.22	100.88	101.85	102.38	102.83	103.52	104.16	104.74
Implicit price deflator	4	100.00	102.64	105.09	107.76	110.21	100.88	101.84	102.35	102.83	103.51	104.13	104.71
Personal consumption expenditures:													
Current dollars	5	100.00	105.67	111.78	117.49	123.41	102.60	103.45	104.94	106.37	107.94	109.40	110.92
Chain-type quantity index	6	100.00	102.93	106.31	108.90	111.71	101.48	101.59	102.44	103.48	104.22	105.21	105.98
Chain-type price index	7	100.00	102.66	105.15	107.89	110.47	101.10	101.83	102.46	102.80	103.57	104.00	104.68
Implicit price deflator	8	100.00	102.66	105.15	107.89	110.47	101.10	101.83	102.44	102.79	103.57	103.99	104.66
Durable goods:													
Current dollars	9	100.00	108.53	118.63	124.57	129.88	103.62	103.66	107.30	109.96	113.22	115.29	117.17
Chain-type quantity index	10	100.00	107.23	114.87	119.46	125.09	103.36	103.18	106.29	108.47	110.97	112.72	113.77
Chain-type price index	11	100.00	101.22	103.27	104.27	103.83	100.23	100.47	101.00	101.38	102.03	102.28	103.02
Implicit price deflator	12	100.00	101.22	103.27	104.27	103.83	100.25	100.47	100.95	101.37	102.02	102.28	102.99
Nondurable goods:													
Current dollars	13	100.00	103.69	108.06	111.65	116.11	102.09	102.47	103.36	103.94	105.01	106.24	107.12
Chain-type quantity index	14	100.00	102.20	105.15	106.86	108.36	101.36	101.19	101.97	102.64	103.02	104.28	104.81
Chain-type price index	15	100.00	101.46	102.77	104.48	107.15	100.72	101.26	101.38	101.27	101.92	101.90	102.23
Implicit price deflator	16	100.00	101.46	102.77	104.48	107.15	100.72	101.27	101.37	101.26	101.93	101.89	102.20
Services:													
Current dollars	17	100.00	106.18	112.44	119.25	126.10	102.68	103.95	105.32	106.97	108.48	109.94	111.73
Chain-type quantity index	18	100.00	102.47	105.23	107.89	110.86	101.17	101.49	101.93	102.93	103.53	104.21	105.06
Chain-type price index	19	100.00	103.62	106.85	110.53	113.76	101.48	102.43	103.35	103.93	104.79	105.50	106.37
Implicit price deflator	20	100.00	103.62	106.85	110.53	113.76	101.49	102.42	103.33	103.93	104.79	105.50	106.35
Gross private domestic investment:													
Current dollars	21	100.00	110.85	127.51	131.34	141.26	103.25	108.08	108.47	110.42	116.43	121.88	128.78
Chain-type quantity index	22	100.00	109.25	123.44	125.44	135.26	102.75	106.96	107.05	108.63	114.37	118.91	124.96
Chain-type price index	23	100.00	101.50	103.32	104.71	104.50	100.49	101.06	101.42	101.65	101.85	102.57	103.10
Implicit price deflator	24	100.00	101.46	103.30	104.70	104.43	100.49	101.04	101.33	101.65	101.80	102.50	103.05
Fixed investment:													
Current dollars	25	100.00	109.22	120.83	128.67	139.22	103.35	105.12	107.59	109.62	114.56	116.28	120.20
Chain-type quantity index	26	100.00	107.58	116.86	122.81	132.97	102.85	104.00	106.08	107.79	112.43	113.32	116.56
Chain-type price index	27	100.00	101.53	103.40	104.78	104.70	100.50	101.08	101.45	101.69	101.91	102.64	103.19
Implicit price deflator	28	100.00	101.53	103.40	104.77	104.70	100.49	101.07	101.42	101.70	101.90	102.61	103.12
Nonresidential:													
Current dollars	29	100.00	108.28	118.42	129.60	140.07	102.11	104.06	107.34	108.70	113.04	113.76	117.04
Chain-type quantity index	30	100.00	107.58	116.22	126.65	138.33	102.01	103.57	106.67	107.96	112.13	112.25	114.94
Chain-type price index	31	100.00	100.65	101.89	102.33	101.26	100.11	100.49	100.66	100.66	100.80	101.36	101.89
Implicit price deflator	32	100.00	100.65	101.89	102.33	101.26	100.10	100.48	100.63	100.69	100.81	101.35	101.83
Structures:													
Current dollars	33	100.00	104.24	109.07	118.57	127.22	98.79	101.47	103.57	105.10	106.83	103.67	109.47
Chain-type quantity index	34	100.00	100.95	101.94	106.35	111.51	97.89	99.32	100.66	101.50	102.33	98.31	103.13
Chain-type price index	35	100.00	103.26	107.00	111.49	114.09	100.91	102.15	102.90	103.56	104.42	105.46	106.16
Implicit price deflator	36	100.00	103.26	107.00	111.49	114.09	100.92	102.16	102.89	103.54	104.40	105.45	106.15
Producers' durable equipment:													
Current dollars	37	100.00	110.04	122.49	134.40	145.67	103.55	105.19	108.98	110.26	115.74	118.16	120.33
Chain-type quantity index	38	100.00	110.52	122.66	135.91	150.77	103.82	105.43	109.32	110.80	116.51	118.51	120.22
Chain-type price index	39	100.00	99.57	99.86	98.89	96.62	99.77	99.80	99.72	99.45	99.32	99.69	100.15
Implicit price deflator	40	100.00	99.57	99.86	98.89	96.62	99.74	99.77	99.69	99.51	99.34	99.70	100.10
Residential:													
Current dollars	41	100.00	111.54	126.80	126.39	137.10	106.43	107.73	108.22	111.92	118.30	122.52	128.01
Chain-type quantity index	42	100.00	107.56	118.39	113.94	120.64	104.93	105.08	104.67	107.38	113.10	115.84	120.37
Chain-type price index	43	100.00	103.71	107.11	110.93	113.64	101.46	102.54	103.41	104.25	104.64	105.79	106.36
Implicit price deflator	44	100.00	103.71	107.11	110.93	113.64	101.43	102.52	103.39	104.23	104.60	105.77	106.35

See note at end of table.

Table 7.1.—Quantity and Price Indexes for Gross Domestic Product—Continued

[Index numbers, 1992=100]

	Line	1992	1993	1994	1995	1996	Seasonally adjusted							
							1992	1993				1994		
								IV	I	II	III	IV	I	II
Exports of goods and services:														
Current dollars	45	100.00	103.00	112.79	128.00	136.19	101.52	101.20	103.40	101.15	106.26	106.11	111.05	
Chain-type quantity index	46	100.00	102.94	111.41	123.74	134.03	101.52	101.22	103.24	101.07	106.21	105.73	110.12	
Chain-type price index	47	100.00	100.07	101.24	103.44	101.61	99.98	99.97	100.22	100.04	100.03	100.44	100.99	
Implicit price deflator	48	100.00	100.07	101.23	103.44	101.61	100.00	99.98	100.16	100.08	100.04	100.36	100.84	
Exports of goods:														
Current dollars	49	100.00	102.47	113.58	130.13	137.63	102.30	100.57	103.01	99.82	106.47	106.02	111.25	
Chain-type quantity index	50	100.00	103.35	113.62	127.91	140.05	102.75	101.22	103.70	100.74	107.75	106.79	111.72	
Chain-type price index	51	100.00	99.14	99.96	101.74	98.27	99.53	99.35	99.40	99.04	98.79	99.38	99.77	
Implicit price deflator	52	100.00	99.14	99.96	101.74	98.27	99.56	99.36	99.33	99.09	98.81	99.28	99.59	
Exports of services:														
Current dollars	53	100.00	104.26	110.93	122.97	132.81	99.68	102.67	104.33	104.28	105.75	106.32	110.56	
Chain-type quantity index	54	100.00	101.96	106.38	114.27	120.51	98.65	101.21	102.15	101.81	102.68	103.28	106.46	
Chain-type price index	55	100.00	102.25	104.28	107.61	110.21	101.04	101.43	102.17	102.41	103.00	102.97	103.87	
Implicit price deflator	56	100.00	102.25	104.28	107.61	110.21	101.05	101.44	102.14	102.42	103.00	102.94	103.85	
Imports of goods and services:														
Current dollars	57	100.00	107.53	121.39	135.20	144.36	103.42	103.70	107.43	107.46	111.52	112.88	119.28	
Chain-type quantity index	58	100.00	108.89	122.13	133.05	145.22	103.02	104.93	108.03	109.04	113.56	115.65	120.79	
Chain-type price index	59	100.00	98.75	99.39	101.62	99.41	100.42	98.82	99.45	98.55	98.19	97.64	98.67	
Implicit price deflator	60	100.00	98.75	99.39	101.62	99.40	100.39	98.83	99.45	98.56	98.21	97.61	98.75	
Imports of goods:														
Current dollars	61	100.00	108.80	124.21	139.04	148.49	103.59	104.76	108.88	108.79	112.77	114.22	121.83	
Chain-type quantity index	62	100.00	110.49	125.56	137.50	151.06	103.10	106.20	109.72	110.70	115.32	117.72	123.81	
Chain-type price index	63	100.00	98.48	98.93	101.12	98.30	100.48	98.63	99.24	98.27	97.77	97.06	98.54	
Implicit price deflator	64	100.00	98.48	98.93	101.12	98.29	100.47	98.64	99.23	98.28	97.79	97.03	98.40	
Imports of services:														
Current dollars	65	100.00	101.95	109.03	118.38	126.23	102.69	99.06	101.08	101.63	106.03	106.98	108.08	
Chain-type quantity index	66	100.00	101.91	107.31	113.82	120.06	102.62	99.34	100.63	101.79	105.89	106.61	107.69	
Chain-type price index	67	100.00	100.04	101.61	104.01	105.13	100.15	99.70	100.42	99.86	100.17	100.41	100.44	
Implicit price deflator	68	100.00	100.04	101.61	104.01	105.13	100.07	99.72	100.45	99.84	100.13	100.35	100.36	
Government consumption expenditures and gross investment:														
Current dollars	69	100.00	101.55	103.90	107.26	111.31	101.29	100.61	101.38	101.71	102.51	102.15	102.93	
Chain-type quantity index	70	100.00	99.08	99.09	99.06	99.54	100.69	98.92	99.16	98.95	99.29	98.27	98.38	
Chain-type price index	71	100.00	102.50	104.85	108.28	111.83	100.59	101.71	102.24	102.77	103.26	103.95	104.61	
Implicit price deflator	72	100.00	102.50	104.85	108.28	111.83	100.59	101.71	102.24	102.78	103.25	103.95	104.62	
Federal:														
Current dollars	73	100.00	98.17	96.64	96.51	98.49	101.32	98.74	98.07	97.68	98.21	96.00	95.70	
Chain-type quantity index	74	100.00	95.78	92.17	89.08	87.92	101.14	97.00	96.19	94.98	94.95	92.28	91.13	
Chain-type price index	75	100.00	102.51	104.84	108.34	112.03	100.17	101.79	101.94	102.83	103.48	104.04	104.97	
Implicit price deflator	76	100.00	102.50	104.85	108.34	112.02	100.18	101.80	101.96	102.85	103.43	104.03	105.01	
National defense:														
Current dollars	77	100.00	95.98	92.92	91.70	93.87	99.87	96.76	96.26	95.27	95.63	91.78	92.73	
Chain-type quantity index	78	100.00	94.32	89.66	85.84	84.56	100.28	95.58	94.92	93.42	93.36	89.19	89.40	
Chain-type price index	79	100.00	101.77	103.63	106.83	111.02	99.57	101.23	101.39	101.97	102.48	102.90	103.65	
Implicit price deflator	80	100.00	101.76	103.64	106.83	111.02	99.59	101.23	101.42	101.98	102.44	102.91	103.73	
Nondefense:														
Current dollars	81	100.00	103.59	105.80	108.39	109.90	104.91	103.64	102.53	103.63	104.56	106.43	103.02	
Chain-type quantity index	82	100.00	99.33	98.24	96.88	96.01	103.23	100.46	99.29	98.76	98.81	99.77	95.36	
Chain-type price index	83	100.00	104.29	107.70	111.88	114.47	101.61	103.15	103.27	104.89	105.84	106.73	108.08	
Implicit price deflator	84	100.00	104.29	107.70	111.88	114.47	101.62	103.16	103.27	104.93	105.81	106.68	108.04	
State and local:														
Current dollars	85	100.00	103.98	109.11	114.97	120.51	101.26	101.95	103.75	104.60	105.60	106.56	108.12	
Chain-type quantity index	86	100.00	101.45	104.06	106.23	107.88	100.37	100.30	101.29	101.81	102.40	102.57	103.59	
Chain-type price index	87	100.00	102.49	104.85	108.24	111.71	100.89	101.65	102.44	102.74	103.13	103.90	104.39	
Implicit price deflator	88	100.00	102.49	104.85	108.24	111.71	100.89	101.65	102.43	102.74	103.13	103.89	104.37	

See note at end of table.

Table 7.1.—Quantity and Price Indexes for Gross Domestic Product—Continued

[Index numbers, 1992=100]

	Line	Seasonally adjusted											
		1994		1995				1996				1997	
		III	IV	I	II	III	IV	I	II	III	IV	I	II
Gross domestic product:													
Current dollars	1	111.88	113.63	114.80	115.45	116.92	118.22	119.59	121.83	122.93	124.80	127.05	128.19
Chain-type quantity index	2	106.17	107.11	107.36	107.44	108.24	108.84	109.32	110.92	111.20	112.38	113.73	114.34
Chain-type price index	3	105.39	106.07	106.93	107.49	108.03	108.60	109.35	109.85	110.59	111.10	111.78	112.17
Implicit price deflator	4	105.39	106.09	106.94	107.46	108.02	108.61	109.39	109.84	110.54	111.05	111.71	112.12
Personal consumption expenditures:													
Current dollars	5	112.58	114.23	115.45	116.94	118.27	119.29	121.00	122.97	123.88	125.79	128.10	128.67
Chain-type quantity index	6	106.60	107.45	107.86	108.62	109.32	109.80	110.65	111.67	111.81	112.72	114.18	114.41
Chain-type price index	7	105.61	106.31	107.05	107.69	108.19	108.63	109.34	110.13	110.80	111.61	112.21	112.48
Implicit price deflator	8	105.61	106.31	107.04	107.66	108.19	108.64	109.35	110.12	110.79	111.60	112.20	112.47
Durable goods:													
Current dollars	9	119.40	122.67	122.19	123.39	126.10	126.59	128.29	130.72	129.87	130.64	134.77	131.83
Chain-type quantity index	10	114.99	118.02	117.13	118.25	120.93	121.53	122.95	125.84	125.25	126.32	130.55	128.65
Chain-type price index	11	103.85	103.94	104.35	104.43	104.25	104.07	104.25	103.89	103.72	103.45	103.27	102.50
Implicit price deflator	12	103.84	103.94	104.31	104.34	104.28	104.17	104.34	103.88	103.69	103.41	103.24	102.47
Nondurable goods:													
Current dollars	13	108.90	109.98	110.65	111.39	112.00	112.56	114.10	115.92	116.38	118.03	120.09	119.45
Chain-type quantity index	14	105.40	106.10	106.55	106.79	106.97	107.15	107.62	108.30	108.48	109.03	110.29	109.70
Chain-type price index	15	103.31	103.64	103.85	104.32	104.70	105.05	106.02	107.04	107.29	108.26	108.90	108.89
Implicit price deflator	16	103.32	103.65	103.85	104.31	104.70	105.05	106.02	107.03	107.28	108.25	108.89	108.89
Services:													
Current dollars	17	113.21	114.85	116.71	118.68	120.12	121.50	123.30	125.27	126.78	129.07	131.15	133.10
Chain-type quantity index	18	105.58	106.08	106.72	107.68	108.27	108.90	109.84	110.67	110.93	111.99	113.05	114.08
Chain-type price index	19	107.24	108.27	109.37	110.23	110.96	111.58	112.27	113.20	114.29	115.26	116.02	116.67
Implicit price deflator	20	107.24	108.27	109.37	110.22	110.94	111.57	112.26	113.19	114.28	115.25	116.01	116.66
Gross private domestic investment:													
Current dollars	21	127.41	131.97	132.94	129.56	130.16	132.72	134.17	139.85	145.38	145.63	151.01	155.26
Chain-type quantity index	22	123.00	126.89	127.25	123.66	124.24	126.62	128.06	134.00	139.21	139.77	145.39	150.01
Chain-type price index	23	103.63	103.96	104.43	104.86	104.82	104.74	104.57	104.31	104.63	104.50	104.23	103.84
Implicit price deflator	24	103.63	104.00	104.47	104.77	104.77	104.82	104.77	104.36	104.44	104.19	103.86	103.50
Fixed investment:													
Current dollars	25	122.15	124.70	127.47	127.59	128.84	130.78	133.96	138.11	141.94	142.86	143.91	147.78
Chain-type quantity index	26	117.78	119.79	122.01	121.78	122.83	124.62	127.84	132.20	135.42	136.41	137.73	141.80
Chain-type price index	27	103.71	104.04	104.48	104.90	104.88	104.83	104.70	104.50	104.85	104.75	104.52	104.25
Implicit price deflator	28	103.71	104.10	104.48	104.78	104.89	104.94	104.78	104.47	104.82	104.73	104.49	104.22
Nonresidential:													
Current dollars	29	119.64	123.24	127.42	129.51	130.03	131.42	134.56	137.90	143.15	144.69	145.43	149.93
Chain-type quantity index	30	117.08	120.62	124.70	126.44	126.95	128.49	132.10	136.19	141.48	143.54	145.00	150.19
Chain-type price index	31	102.20	102.12	102.21	102.61	102.40	102.11	101.74	101.29	101.21	100.82	100.31	99.85
Implicit price deflator	32	102.19	102.17	102.18	102.43	102.43	102.28	101.87	101.26	101.18	100.80	100.29	99.83
Structures:													
Current dollars	33	110.40	112.73	116.84	118.89	119.88	118.65	121.57	124.47	128.66	134.16	134.40	136.16
Chain-type quantity index	34	102.86	103.45	105.82	106.93	107.12	105.54	107.63	109.68	112.32	116.40	115.79	116.44
Chain-type price index	35	107.37	109.00	110.40	111.19	111.92	112.43	112.97	113.50	114.58	115.30	116.11	116.98
Implicit price deflator	36	107.34	108.98	110.42	111.19	111.92	112.42	112.96	113.48	114.55	115.26	116.07	116.94
Producers' durable equipment:													
Current dollars	37	123.66	127.81	132.03	134.14	134.45	136.97	140.22	143.74	149.45	149.27	150.23	155.92
Chain-type quantity index	38	123.49	128.42	133.30	135.31	135.98	139.06	143.41	148.48	155.10	156.09	158.63	166.18
Chain-type price index	39	100.14	99.46	99.09	99.35	98.83	98.29	97.60	96.84	96.38	95.65	94.72	93.84
Implicit price deflator	40	100.13	99.53	99.05	99.13	98.87	98.50	97.78	96.81	96.36	95.63	94.70	93.83
Residential:													
Current dollars	41	128.35	128.33	127.59	122.84	125.91	129.21	132.45	138.64	138.97	138.33	140.16	142.48
Chain-type quantity index	42	119.44	117.90	115.80	111.02	113.29	115.63	117.96	122.91	121.51	120.18	121.17	122.83
Chain-type price index	43	107.45	108.83	110.17	110.65	111.15	111.75	112.29	112.80	114.37	115.10	115.68	116.00
Implicit price deflator	44	107.46	108.84	110.19	110.65	111.13	111.74	112.29	112.80	114.36	115.10	115.68	116.00

See note at end of table.

Table 7.1.—Quantity and Price Indexes for Gross Domestic Product—Continued

[Index numbers, 1992=100]

	Line	Seasonally adjusted											
		1994		1995				1996				1997	
		III	IV	I	II	III	IV	I	II	III	IV	I	II
Exports of goods and services:													
Current dollars	45	114.57	119.43	122.70	126.32	130.06	132.91	132.96	135.27	135.07	141.48	144.22	148.32
Chain-type quantity index	46	112.93	116.88	118.92	121.59	125.50	128.96	129.52	132.53	133.15	140.92	144.30	149.22
Chain-type price index	47	101.40	102.11	103.21	104.09	103.57	102.88	102.50	102.14	101.47	100.35	99.90	99.36
Implicit price deflator	48	101.45	102.19	103.18	103.89	103.63	103.06	102.66	102.07	101.44	100.39	99.95	99.40
Exports of goods:													
Current dollars	49	115.65	121.39	124.96	128.95	131.75	134.87	135.08	136.82	135.89	142.75	146.26	151.37
Chain-type quantity index	50	115.54	120.44	122.68	126.09	129.35	133.54	134.88	138.00	138.85	148.48	152.94	160.03
Chain-type price index	51	100.72	100.69	101.91	102.54	101.75	100.76	99.91	99.24	97.89	96.06	95.55	94.50
Implicit price deflator	52	100.10	100.79	101.86	102.27	101.85	101.00	100.15	99.14	97.86	96.14	95.63	94.58
Exports of services:													
Current dollars	53	112.02	114.83	117.37	120.13	126.07	128.30	127.96	131.64	133.14	138.49	139.43	141.17
Chain-type quantity index	54	106.99	108.79	110.39	111.42	116.70	118.59	117.43	120.19	120.28	124.14	125.27	125.79
Chain-type price index	55	104.73	105.54	106.34	107.85	108.07	108.19	109.06	109.53	110.70	111.55	111.29	112.21
Implicit price deflator	56	104.70	105.55	106.33	107.82	108.03	108.19	108.97	109.53	110.70	111.56	111.30	112.23
Imports of goods and services:													
Current dollars	57	124.97	128.44	131.96	136.49	136.33	136.02	139.50	143.32	146.14	148.47	152.63	157.22
Chain-type quantity index	58	124.56	127.54	130.63	133.09	133.85	134.65	138.87	143.51	148.03	150.48	156.80	164.73
Chain-type price index	59	100.34	100.72	101.12	102.82	101.77	100.75	100.28	99.83	98.76	98.75	97.42	95.53
Implicit price deflator	60	100.33	100.71	101.02	102.56	101.86	101.02	100.46	99.87	98.73	98.66	97.34	95.44
Imports of goods:													
Current dollars	61	128.32	132.46	135.69	140.77	140.02	139.67	142.87	147.37	150.53	153.18	157.07	162.15
Chain-type quantity index	62	128.48	132.22	134.62	137.92	138.31	139.15	143.42	148.97	154.49	157.37	163.58	172.91
Chain-type price index	63	99.90	100.22	100.93	102.38	101.12	100.05	99.41	98.88	97.47	97.42	96.11	93.86
Implicit price deflator	64	99.88	100.19	100.79	102.07	101.24	100.37	99.62	98.92	97.44	97.34	96.02	93.78
Imports of services:													
Current dollars	65	110.27	110.78	115.63	117.70	120.15	120.03	124.70	125.55	126.89	127.76	133.13	135.60
Chain-type quantity index	66	107.58	107.34	113.37	112.23	114.52	115.14	119.13	119.94	120.29	120.90	127.64	129.88
Chain-type price index	67	102.44	103.15	101.91	104.88	104.98	104.26	104.67	104.68	105.50	105.69	104.31	104.42
Implicit price deflator	68	102.50	103.21	101.99	104.88	104.91	104.24	104.68	104.68	105.49	105.68	104.30	104.40
Government consumption expenditures and gross investment:													
Current dollars	69	105.42	105.08	106.40	107.30	107.79	107.55	109.53	111.33	111.84	112.54	113.40	114.83
Chain-type quantity index	70	100.35	99.37	99.52	99.49	99.30	97.94	98.37	100.10	99.83	99.85	99.74	100.68
Chain-type price index	71	105.07	105.75	106.92	107.85	108.55	109.80	111.27	111.23	112.07	112.76	113.74	114.10
Implicit price deflator	72	105.06	105.75	106.92	107.85	108.55	109.81	111.34	111.22	112.04	112.71	113.69	114.05
Federal:													
Current dollars	73	98.56	96.28	97.28	96.82	97.14	94.81	97.80	99.37	98.79	98.03	97.75	100.00
Chain-type quantity index	74	94.02	91.23	90.99	89.95	89.66	85.72	87.29	89.15	88.21	87.04	85.76	87.50
Chain-type price index	75	104.83	105.53	106.89	107.59	108.33	110.56	111.85	111.47	112.05	112.74	114.10	114.39
Implicit price deflator	76	104.83	105.53	106.91	107.63	108.34	110.60	112.04	111.46	111.99	112.62	113.98	114.28
National defense:													
Current dollars	77	95.73	91.45	92.17	92.65	92.43	89.56	92.71	95.09	94.41	93.29	91.37	93.84
Chain-type quantity index	78	92.33	87.71	87.46	87.12	86.22	82.56	83.79	86.01	85.00	83.44	80.86	82.87
Chain-type price index	79	103.68	104.31	105.37	106.30	107.20	108.44	110.38	110.58	111.16	111.94	113.14	113.38
Implicit price deflator	80	103.68	104.26	105.37	106.35	107.20	108.47	110.64	110.56	111.07	111.80	112.99	113.24
Nondefense:													
Current dollars	81	105.55	108.20	109.89	107.11	108.76	107.79	110.37	109.93	109.58	109.72	113.52	115.19
Chain-type quantity index	82	98.13	99.69	99.46	96.80	97.94	93.33	95.70	96.72	95.93	95.69	97.54	98.64
Chain-type price index	83	107.57	108.42	110.44	110.61	111.03	115.44	115.28	113.63	114.25	114.72	116.44	116.83
Implicit price deflator	84	107.56	108.53	110.49	110.66	111.05	115.49	115.34	113.66	114.23	114.66	116.39	116.78
State and local:													
Current dollars	85	110.34	111.40	112.95	114.82	115.43	116.69	117.95	119.92	121.22	122.96	124.63	125.47
Chain-type quantity index	86	104.89	105.21	105.64	106.33	106.22	106.71	106.33	107.97	108.17	109.04	109.78	110.14
Chain-type price index	87	105.21	105.89	106.93	108.00	108.67	109.35	110.92	111.08	112.07	112.77	113.54	113.93
Implicit price deflator	88	105.20	105.89	106.92	107.99	108.67	109.35	110.93	111.07	112.07	112.76	113.52	113.92

NOTE.— Chain-type quantity and price indexes are calculated from weighted averages of the detailed output and prices used to prepare each aggregate and component. Implicit price deflators are weighted averages of the detailed price indexes used to prepare each aggregate and component and are calculated as the ratio of current- to chained-

dollar output multiplied by 100.

Percent changes from preceding period for items in this table are shown in table 8.1.

Table 7.2.—Quantity and Price Indexes for Gross Domestic Product, Final Sales, and Purchases

[Index numbers, 1992=100]

	Line	1992	1993	1994	1995	1996	Seasonally adjusted							
							1992		1993				1994	
							IV	I	II	III	IV	I	II	
Gross domestic product:														
Current dollars	1	100.00	105.02	111.25	116.35	122.29	102.22	103.20	104.24	105.29	107.36	108.81	110.68	
Chain-type quantity index	2	100.00	102.32	105.87	107.97	110.95	101.32	101.34	101.85	102.39	103.72	104.49	105.70	
Chain-type price index	3	100.00	102.64	105.09	107.76	110.22	100.88	101.85	102.38	102.83	103.52	104.16	104.74	
Implicit price deflator	4	100.00	102.64	105.09	107.76	110.21	100.88	101.84	102.35	102.83	103.51	104.13	104.71	
Final sales of domestic product:														
Current dollars	5	100.00	104.81	110.39	116.00	122.01	102.23	102.83	104.12	105.18	107.12	108.09	109.58	
Chain-type quantity index	6	100.00	102.11	105.03	107.62	110.64	101.34	100.96	101.72	102.28	103.47	103.78	104.64	
Chain-type price index	7	100.00	102.65	105.11	107.79	110.28	100.88	101.85	102.38	102.84	103.53	104.17	104.75	
Implicit price deflator	8	100.00	102.65	105.11	107.79	110.28	100.88	101.85	102.36	102.84	103.52	104.15	104.73	
Gross domestic purchases:														
Current dollars	9	100.00	105.50	112.18	117.17	123.22	102.42	103.46	104.66	105.94	107.92	109.51	111.56	
Chain-type quantity index	10	100.00	102.95	106.99	108.98	112.17	101.48	101.73	102.36	103.21	104.50	105.52	106.82	
Chain-type price index	11	100.00	102.48	104.85	107.52	109.86	100.92	101.71	102.28	102.64	103.28	103.80	104.46	
Implicit price deflator	12	100.00	102.47	104.84	107.52	109.85	100.92	101.70	102.25	102.64	103.27	103.79	104.44	
Final sales to domestic purchasers:														
Current dollars	13	100.00	105.29	111.32	116.82	122.95	102.43	103.09	104.55	105.84	107.67	108.80	110.47	
Chain-type quantity index	14	100.00	102.73	106.16	108.63	111.86	101.50	101.35	102.23	103.10	104.25	104.82	105.76	
Chain-type price index	15	100.00	102.49	104.86	107.54	109.91	100.92	101.71	102.29	102.65	103.29	103.81	104.47	
Implicit price deflator	16	100.00	102.48	104.86	107.54	109.91	100.92	101.71	102.27	102.65	103.29	103.80	104.45	
Addenda:														
Chain-type price indexes for gross domestic purchases:														
Food	17	100.00	101.72	103.83	106.38	109.42	100.54	100.94	101.52	101.83	102.58	102.88	103.18	
Energy	18	100.00	100.85	100.99	101.92	107.01	101.36	101.53	101.27	99.88	100.73	99.91	99.37	
Gross domestic purchases less food and energy	19	100.00	102.65	105.16	107.93	110.06	100.94	101.82	102.43	102.88	103.49	104.10	104.86	

	Line	Seasonally adjusted											
		1994		1995				1996				1997	
		III	IV	I	II	III	IV	I	II	III	IV	I	II
Gross domestic product:													
Current dollars	1	111.88	113.63	114.80	115.45	116.92	118.22	119.59	121.83	122.93	124.80	127.05	128.19
Chain-type quantity index	2	106.17	107.11	107.36	107.44	108.24	108.84	109.32	110.92	111.20	112.38	113.73	114.34
Chain-type price index	3	105.39	106.07	106.93	107.49	108.03	108.60	109.35	109.86	110.59	111.10	111.78	112.17
Implicit price deflator	4	105.39	106.09	106.94	107.46	108.02	108.61	109.39	109.84	110.54	111.05	111.71	112.12
Final sales of domestic product:													
Current dollars	5	111.20	112.70	114.10	115.19	116.74	117.96	119.54	121.59	122.47	124.43	126.13	127.22
Chain-type quantity index	6	105.50	106.21	106.68	107.18	108.05	108.57	109.26	110.66	110.70	111.93	112.77	113.32
Chain-type price index	7	105.41	106.09	106.95	107.50	108.05	108.63	109.39	109.91	110.65	111.17	111.85	112.28
Implicit price deflator	8	105.41	106.11	106.95	107.47	108.05	108.65	109.41	109.88	110.63	111.16	111.85	112.27
Gross domestic purchases:													
Current dollars	9	113.01	114.62	115.83	116.59	117.66	118.62	120.35	122.75	124.16	125.62	128.03	129.23
Chain-type quantity index	10	107.39	108.25	108.60	108.66	109.16	109.51	110.35	112.11	112.77	113.46	115.09	115.99
Chain-type price index	11	105.24	105.88	106.66	107.33	107.79	108.29	109.01	109.50	110.15	110.79	111.32	111.50
Implicit price deflator	12	105.23	105.89	106.66	107.30	107.78	108.32	109.06	109.49	110.10	110.72	111.24	111.42
Final sales to domestic purchasers:													
Current dollars	13	112.33	113.69	115.13	116.33	117.48	118.36	120.30	122.52	123.71	125.25	127.11	128.27
Chain-type quantity index	14	106.72	107.35	107.93	108.41	108.97	109.24	110.29	111.86	112.28	113.02	114.14	114.97
Chain-type price index	15	105.26	105.90	106.68	107.34	107.81	108.32	109.05	109.54	110.20	110.85	111.39	111.60
Implicit price deflator	16	105.25	105.91	106.67	107.31	107.81	108.35	109.08	109.53	110.18	110.83	111.37	111.57
Addenda:													
Chain-type price indexes for gross domestic purchases:													
Food	17	104.36	104.88	105.52	106.16	106.62	107.22	107.93	108.76	109.98	111.02	111.35	111.79
Energy	18	102.24	102.43	102.20	102.55	101.77	101.18	104.17	107.91	106.72	109.23	110.89	105.85
Gross domestic purchases less food and energy	19	105.50	106.18	107.03	107.70	108.22	108.77	109.38	109.67	110.34	110.86	111.36	111.75

NOTE.—Percent changes from preceding period for selected items in this table are shown in table 8.1.

Table 7.3.—Quantity and Price Indexes for Gross National Product and Command-Basis Gross National Product

[Index numbers, 1992=100]

	Line	1992	1993	1994	1995	1996	Seasonally adjusted							
							1992	1993				1994		
							IV	I	II	III	IV	I	II	
Gross national product:														
Current dollars	1	100.00	105.14	111.18	116.23	122.10	102.16	103.40	104.31	105.46	107.38	108.88	110.63	
Chain-type quantity index	2	100.00	102.44	105.81	107.88	110.81	101.26	101.53	101.93	102.55	103.74	104.56	105.66	
Chain-type price index	3	100.00	102.64	105.08	107.74	110.19	100.87	101.84	102.37	102.83	103.51	104.16	104.73	
Implicit price deflator	4	100.00	102.63	105.08	107.73	110.18	100.88	101.84	102.34	102.83	103.50	104.14	104.71	
Less: Exports of goods and services and receipts of factor income:														
Chain-type quantity index	5	100.00	103.63	113.35	128.61	137.88	100.57	101.70	103.66	102.38	106.77	106.96	111.35	
Plus: Command-basis exports of goods and services and receipts of factor income:														
Chain-type quantity index	6	100.00	104.80	115.14	130.43	140.35	100.22	102.70	104.29	103.73	108.48	109.61	113.37	
Equals: Command-basis gross national product:														
Chain-type quantity index	7	100.00	102.58	106.04	108.11	111.12	101.22	101.65	102.00	102.72	103.96	104.89	105.91	

	Line	Seasonally adjusted											
		1994		1995				1996				1997	
		III	IV	I	II	III	IV	I	II	III	IV	I	II
Gross national product:													
Current dollars	1	111.78	113.45	114.70	115.43	116.67	118.11	119.50	121.66	122.60	124.63	126.60
Chain-type quantity index	2	106.08	106.97	107.29	107.44	108.04	108.77	109.26	110.78	110.95	112.27	113.37
Chain-type price index	3	105.38	106.05	106.90	107.46	108.00	108.58	109.33	109.83	110.55	111.06	111.73
Implicit price deflator	4	105.38	106.06	106.91	107.43	107.99	108.59	109.37	109.82	110.50	111.01	111.67
Less: Exports of goods and services and receipts of factor income:													
Chain-type quantity index	5	115.20	119.90	123.76	127.36	129.95	133.38	133.37	135.83	137.24	145.06	147.60
Plus: Command-basis exports of goods and services and receipts of factor income:													
Chain-type quantity index	6	116.30	121.28	125.81	128.60	131.74	135.56	135.80	138.30	140.23	147.07	150.74
Equals: Command-basis gross national product:													
Chain-type quantity index	7	106.21	107.14	107.54	107.60	108.26	109.04	109.56	111.09	111.32	112.52	113.76

NOTE.—Percent changes from preceding period for selected items in this table are shown in table 8.1.

Table 7.4.—Chain-Type Quantity and Price Indexes for Personal Consumption Expenditures by Major Type of Product

[Index numbers, 1992=100]

	Line	1992	1993	1994	1995	1996	Seasonally adjusted						
							1992	1993				1994	
							IV	I	II	III	IV	I	II
Chain-type quantity indexes													
Personal consumption expenditures	1	100.00	102.93	106.31	108.90	111.71	101.48	101.59	102.44	103.48	104.22	105.21	105.98
Durable goods	2	100.00	107.23	114.87	119.46	125.09	103.36	103.18	106.29	108.47	110.97	112.72	113.77
Motor vehicles and parts	3	100.00	105.82	111.17	110.96	111.82	103.40	101.06	105.58	106.25	110.38	111.97	110.41
Furniture and household equipment	4	100.00	109.73	121.15	131.20	142.35	103.74	105.85	108.24	111.39	113.46	115.68	119.40
Other	5	100.00	105.34	110.80	116.10	122.72	102.50	102.53	103.95	107.64	107.24	108.33	110.08
Nondurable goods	6	100.00	102.20	105.15	106.86	108.36	101.36	101.19	101.97	102.64	103.02	104.28	104.81
Food	7	100.00	102.33	104.23	104.63	104.51	101.31	101.54	102.14	102.72	102.92	103.89	104.53
Clothing and shoes	8	100.00	103.83	109.58	114.19	118.70	102.38	101.43	103.50	104.57	105.80	107.80	107.61
Gasoline and oil	9	100.00	101.94	103.02	106.12	107.02	100.70	100.60	101.87	103.05	102.22	102.40	102.82
Fuel oil and coal	10	100.00	98.48	98.47	96.27	97.19	98.00	99.13	94.78	99.70	100.34	108.99	93.80
Other	11	100.00	101.02	104.86	107.06	110.16	101.08	100.55	100.80	101.10	101.63	103.46	104.44
Services	12	100.00	102.47	105.23	107.89	110.86	101.17	101.49	101.93	102.93	103.53	104.21	105.06
Housing	13	100.00	101.22	104.25	106.40	108.25	100.59	100.59	100.86	101.39	102.04	103.10	103.93
Household operation	14	100.00	105.33	108.96	113.97	116.65	103.18	103.39	103.80	106.85	107.28	105.99	110.42
Electricity and gas	15	100.00	105.34	105.55	107.93	110.55	102.91	104.14	102.47	107.64	107.11	106.82	108.65
Other household operation	16	100.00	105.32	111.51	118.44	121.17	103.39	102.81	104.80	106.25	107.42	105.39	111.78
Transportation	17	100.00	103.22	110.82	117.16	123.11	101.00	101.41	102.42	103.66	105.38	107.74	109.82
Medical care	18	100.00	101.33	102.39	104.38	106.42	100.86	101.10	101.18	101.51	101.55	101.77	102.23
Other	19	100.00	103.49	106.24	108.37	112.64	101.32	102.02	102.82	104.13	105.01	106.10	105.81
Chain-type price indexes													
Personal consumption expenditures	20	100.00	102.66	105.15	107.89	110.47	101.10	101.83	102.46	102.80	103.57	104.00	104.68
Durable goods	21	100.00	101.22	103.27	104.27	103.83	100.23	100.47	101.00	101.38	102.03	102.28	103.02
Motor vehicles and parts	22	100.00	103.33	107.23	110.99	112.95	101.05	101.66	102.75	103.99	104.94	105.37	106.49
Furniture and household equipment	23	100.00	98.62	98.60	96.67	93.71	99.44	98.77	98.66	98.39	98.67	98.66	98.86
Other	24	100.00	101.92	104.38	106.04	106.48	100.01	101.36	101.96	101.82	102.56	102.96	104.01
Nondurable goods	25	100.00	101.46	102.77	104.48	107.15	100.72	101.26	101.38	101.27	101.92	101.90	102.23
Food	26	100.00	101.70	103.87	106.46	109.63	100.55	100.93	101.50	101.82	102.56	102.88	103.22
Clothing and shoes	27	100.00	101.02	100.28	98.90	98.75	100.51	101.10	100.83	100.90	101.23	100.40	100.96
Gasoline and oil	28	100.00	99.06	99.58	101.16	107.44	101.51	102.31	99.03	96.06	98.84	97.32	95.87
Fuel oil and coal	29	100.00	99.58	97.95	97.23	108.92	101.04	99.42	101.10	100.28	97.54	98.40	98.35
Other	30	100.00	102.14	103.54	105.86	108.22	100.95	101.78	102.33	102.17	102.26	102.59	103.33
Services	31	100.00	103.62	106.85	110.53	113.76	101.48	102.43	103.35	103.93	104.79	105.50	106.37
Housing	32	100.00	102.77	105.70	109.02	112.43	101.04	101.79	102.52	103.05	103.71	104.70	105.30
Household operation	33	100.00	102.81	104.87	106.28	109.08	101.14	101.44	102.50	103.37	103.92	104.44	104.75
Electricity and gas	34	100.00	103.13	103.71	103.92	106.35	101.59	101.33	103.14	103.95	104.11	103.82	103.68
Other household operation	35	100.00	102.56	105.72	107.97	111.01	100.80	101.52	102.02	102.93	103.78	104.88	105.53
Transportation	36	100.00	104.31	106.32	109.68	112.22	103.04	104.08	104.16	104.18	104.80	105.48	106.28
Medical care	37	100.00	106.16	110.51	114.50	117.43	102.23	104.15	105.62	106.89	107.98	109.07	109.92
Other	38	100.00	102.24	105.42	110.07	113.69	100.98	101.43	102.15	102.21	103.19	103.42	104.75
Addenda:													
Price indexes for personal consumption expenditures:													
Food	39	100.00	101.70	103.87	106.46	109.63	100.55	100.93	101.50	101.82	102.56	102.88	103.22
Energy ¹	40	100.00	101.04	101.49	102.30	106.96	101.52	101.70	101.10	100.05	101.31	100.49	99.74
Personal consumption expenditures less food and energy	41	100.00	102.96	105.65	108.54	110.88	101.18	102.02	102.74	103.18	103.92	104.45	105.30

See footnote at end of table.

Table 7.4.—Chain-Type Quantity and Price Indexes for Personal Consumption Expenditures by Major Type of Product—Continued

[Index numbers, 1992=100]

	Line	Seasonally adjusted											
		1994		1995				1996				1997	
		III	IV	I	II	III	IV	I	II	III	IV	I	II
Chain-type quantity indexes													
Personal consumption expenditures	1	106.60	107.45	107.86	108.62	109.32	109.80	110.65	111.67	111.81	112.72	114.18	114.41
Durable goods	2	114.99	118.02	117.13	118.25	120.93	121.53	122.95	125.84	125.25	126.32	130.55	128.65
Motor vehicles and parts	3	109.87	112.43	109.36	109.97	112.56	111.94	112.81	113.23	111.06	110.19	112.83	107.63
Furniture and household equipment	4	122.63	126.90	127.48	129.19	132.82	135.31	136.86	142.54	143.80	146.18	151.75	154.66
Other	5	111.51	113.26	114.70	115.88	116.91	116.91	119.37	122.87	122.66	125.98	131.48	129.10
Nondurable goods	6	105.40	106.10	106.55	106.79	106.97	107.15	107.62	108.30	108.48	109.03	110.29	109.70
Food	7	104.24	104.48	104.68	104.58	104.64	104.64	104.92	104.59	104.14	104.39	105.25	104.63
Clothing and shoes	8	109.99	112.93	113.22	113.96	114.87	114.71	115.97	118.99	120.09	119.73	122.88	121.05
Gasoline and oil	9	103.05	103.82	105.71	106.18	106.02	106.59	105.94	107.43	107.01	107.69	107.56	108.25
Fuel oil and coal	10	98.06	93.05	91.29	97.10	94.91	101.76	101.83	95.34	96.86	94.75	86.25	93.06
Other	11	105.61	105.94	106.60	106.97	107.11	107.54	108.24	109.50	110.55	112.37	114.07	113.66
Services	12	105.58	106.08	106.72	107.68	108.27	108.90	109.84	110.67	110.93	111.99	113.05	114.08
Housing	13	104.67	105.30	105.70	106.17	106.63	107.11	107.54	108.02	108.48	108.97	109.52	110.09
Household operation	14	109.71	109.73	110.52	113.76	115.80	115.81	116.30	117.64	115.15	117.51	116.02	118.65
Electricity and gas	15	104.55	102.18	102.92	107.70	111.40	109.72	111.68	112.32	107.74	110.47	106.82	110.53
Other household operation	16	113.55	115.31	116.13	118.25	119.09	120.31	119.74	121.60	120.61	122.71	122.79	124.64
Transportation	17	111.79	113.94	115.44	116.30	117.33	119.57	121.53	122.64	123.64	124.64	126.10	126.54
Medical care	18	102.55	102.99	103.53	104.06	104.70	105.22	105.07	106.11	106.67	107.81	108.93	109.91
Other	19	106.40	106.65	107.35	108.42	108.51	109.20	111.55	112.27	112.84	113.91	116.15	117.23
Chain-type price indexes													
Personal consumption expenditures	20	105.61	106.31	107.05	107.69	108.19	108.63	109.34	110.13	110.80	111.61	112.21	112.48
Durable goods	21	103.85	103.94	104.35	104.43	104.25	104.07	104.25	103.89	103.72	103.45	103.27	102.50
Motor vehicles and parts	22	107.96	109.10	110.13	111.06	111.16	111.61	112.42	112.70	113.15	113.55	113.84	113.26
Furniture and household equipment	23	98.93	97.94	97.76	97.10	96.34	95.46	94.93	94.04	93.38	92.50	91.84	90.85
Other	24	105.14	105.39	105.80	105.64	106.29	106.42	106.98	106.53	106.26	106.14	106.22	105.64
Nondurable goods	25	103.31	103.64	103.85	104.32	104.70	105.05	106.02	107.04	107.29	108.26	108.90	108.89
Food	26	104.42	104.95	105.56	106.23	106.73	107.33	108.08	108.98	110.20	111.27	111.65	112.09
Clothing and shoes	27	100.35	99.39	98.88	98.61	98.96	99.16	99.33	99.00	98.08	98.56	99.29	100.37
Gasoline and oil	28	101.81	103.32	102.32	102.35	100.82	99.15	103.70	109.77	106.47	109.83	112.13	104.78
Fuel oil and coal	29	98.72	96.33	96.02	97.65	98.54	96.71	105.15	108.68	105.69	116.17	116.49	108.77
Other	30	103.83	104.42	104.75	105.50	106.26	106.95	107.56	108.09	108.57	108.67	109.21	110.08
Services	31	107.24	108.27	109.37	110.23	110.96	111.58	112.27	113.20	114.29	115.26	116.02	116.67
Housing	32	106.02	106.78	107.68	108.59	109.43	110.38	111.25	112.00	112.85	113.60	114.42	115.34
Household operation	33	105.09	105.22	105.92	105.94	106.37	106.91	107.63	108.73	109.63	110.32	111.37	111.02
Electricity and gas	34	103.70	103.63	103.80	103.54	103.83	104.52	104.88	105.87	106.92	107.73	109.66	107.91
Other household operation	35	106.10	106.36	107.43	107.65	108.18	108.81	109.58	110.75	111.55	112.16	112.63	113.21
Transportation	36	106.57	106.94	107.68	109.42	110.96	110.89	110.55	111.76	112.43	114.15	114.88	116.42
Medical care	37	110.97	112.07	113.60	114.20	114.70	115.49	116.32	117.07	117.72	118.62	119.41	119.84
Other	38	105.92	107.59	108.74	109.87	110.61	111.05	111.63	112.76	114.63	115.76	116.33	117.09
Addenda:													
Price indexes for personal consumption expenditures:													
Food	39	104.42	104.95	105.56	106.23	106.73	107.33	108.08	108.98	110.20	111.27	111.65	112.09
Energy ¹	40	102.57	103.14	102.74	102.70	102.16	101.62	104.32	107.82	106.63	109.07	111.11	106.45
Personal consumption expenditures less food and energy	41	106.05	106.78	107.63	108.30	108.88	109.35	109.92	110.52	111.21	111.87	112.41	112.96

1. Consists of prices for gasoline and oil, fuel oil and coal, and electricity and gas.

Table 7.5.—Chain-Type Quantity and Price Indexes for Personal Consumption Expenditures by Type of Product

[Index numbers, 1992=100]

	Line	1992	1993	1994	1995	1996		Line	1992	1993	1994	1995	1996
Chain-type quantity indexes													
Personal consumption expenditures	1	100.00	102.93	106.31	108.90	111.71	Owner-occupied nonfarm dwellings—space rent (24)	46	100.00	102.20	104.75	106.41	108.20
Durable goods	2	100.00	107.23	114.87	119.46	125.09	Tenant-occupied nonfarm dwellings—rent (25)	47	100.00	98.46	102.94	106.62	108.96
Motor vehicles and parts	3	100.00	105.82	111.17	110.96	111.82	Rental value of farm dwellings (26)	48	100.00	97.83	96.48	96.30	94.44
New autos (70)	4	100.00	102.82	105.00	98.13	95.25	Other (27)	49	100.00	101.75	105.21	107.17	108.06
Net purchases of used autos (71)	5	100.00	103.47	105.81	115.12	118.72	Household operation	50	100.00	105.33	108.96	113.97	116.65
Other motor vehicles (72)	6	100.00	110.36	119.92	120.42	121.78	Electricity (37)	51	100.00	105.70	107.19	109.50	110.55
Tires, tubes, accessories, and other parts (73)	7	100.00	107.88	117.62	121.57	128.41	Gas (38)	52	100.00	104.43	101.45	104.03	110.75
Furniture and household equipment	8	100.00	109.73	121.15	131.20	142.35	Water and other sanitary services (39)	53	100.00	102.70	106.07	108.61	110.98
Furniture, including mattresses and bedsprings (29)	9	100.00	104.60	108.48	111.10	112.00	Telephone and telegraph (41)	54	100.00	104.93	113.31	123.27	129.67
Kitchen and other household appliances (30)	10	100.00	107.23	112.36	119.54	122.06	Domestic service (42)	55	100.00	102.13	103.14	107.23	101.06
China, glassware, tableware, and utensils (31)	11	100.00	106.59	113.36	120.57	129.90	Other (43)	56	100.00	110.24	116.30	122.17	120.30
Video and audio products, computing equipment, and musical instruments (91)	12	100.00	118.71	142.81	166.44	195.37	Transportation	57	100.00	103.22	110.82	117.16	123.11
Other durable house furnishings (32)	13	100.00	105.22	113.06	116.86	123.40	User-operated transportation	58	100.00	103.64	111.70	118.60	124.31
Other	14	100.00	105.34	110.80	116.10	122.72	Repair, greasing, washing, parking, storage, rental, and leasing (74)	59	100.00	104.61	114.96	123.52	130.71
Ophthalmic products and orthopedic appliances (46)	15	100.00	99.38	105.97	104.97	109.21	Other user-operated transportation (76+77)	60	100.00	100.38	100.73	102.08	102.90
Wheel goods, sports and photographic equipment, boats, and pleasure aircraft (90)	16	100.00	108.77	116.52	126.10	134.96	Purchased local transportation	61	100.00	101.91	106.84	106.31	106.52
Jewelry and watches (18)	17	100.00	104.77	107.40	110.99	119.57	Mass transit systems (79)	62	100.00	100.23	105.15	102.10	102.83
Books and maps (87)	18	100.00	104.58	110.85	116.44	117.48	Taxicab (80)	63	100.00	105.44	110.37	115.18	114.28
Nondurable goods	19	100.00	102.20	105.15	106.86	108.36	Purchased intercity transportation	64	100.00	101.75	108.10	113.83	122.81
Food	20	100.00	102.33	104.23	104.63	104.51	Railway (82)	65	100.00	97.50	90.99	88.09	86.29
Food purchased for off-premise consumption (3)	21	100.00	101.30	102.64	102.37	102.67	Bus (83)	66	100.00	102.37	105.05	131.21	132.22
Purchased meals and beverages (4)	22	100.00	104.27	107.23	108.81	107.89	Airline (84)	67	100.00	102.63	109.66	115.36	123.74
Food furnished to employees (including military) and food produced and consumed on farms (5+6)	23	100.00	101.17	103.00	104.81	104.95	Other (85)	68	100.00	95.42	100.97	102.71	121.12
Addenda: Food excluding alcoholic beverages (8)	24	100.00	102.43	104.23	104.49	104.24	Medical care	69	100.00	101.33	102.39	104.38	106.42
Alcoholic beverages purchased for off-premise consumption (9)	25	100.00	102.27	106.30	107.90	109.81	Physicians (47)	70	100.00	97.74	97.13	99.33	101.28
Other alcoholic beverages (10)	26	100.00	100.23	100.31	101.67	100.74	Dentists (48)	71	100.00	100.70	103.31	106.69	109.07
Clothing and shoes	27	100.00	103.83	109.58	114.19	118.70	Other professional services (49)	72	100.00	108.56	113.98	122.12	126.62
Shoes (12)	28	100.00	101.87	106.35	109.10	111.91	Hospitals and nursing homes (50)	73	100.00	102.18	103.61	105.18	107.22
Women's and children's clothing and accessories except shoes (14)	29	100.00	104.03	109.37	115.12	120.24	Health insurance (56)	74	100.00	97.16	93.80	87.88	86.55
Men's and boys' clothing and accessories except shoes (15+16)	30	100.00	104.43	111.62	115.02	119.27	Other	75	100.00	103.49	106.24	108.37	112.64
Gasoline and oil (75)	31	100.00	101.94	103.02	106.12	107.02	Personal care	76	100.00	99.99	102.10	108.19	109.38
Fuel oil and coal (40)	32	100.00	98.48	98.47	96.27	97.19	Cleaning, storage, and repair of clothing and shoes (17)	77	100.00	97.24	96.85	101.47	99.24
Other	33	100.00	101.02	104.86	107.06	110.16	Barbershops, beauty parlors, and health clubs (22)	78	100.00	98.09	100.09	105.12	105.85
Tobacco products (7)	34	100.00	90.43	95.26	95.68	94.46	Other (19)	79	100.00	105.39	109.78	118.87	123.70
Toilet articles and preparations (21)	35	100.00	102.40	105.65	108.71	113.74	Personal business	80	100.00	102.95	103.04	102.64	106.41
Semidurable house furnishings (33)	36	100.00	106.32	110.48	115.93	121.31	Brokerage charges and investment counseling (61) ...	81	100.00	122.68	124.52	137.66	164.56
Cleaning and polishing preparations, and miscellaneous household supplies and paper products (34)	37	100.00	103.89	107.89	107.37	108.81	Bank service charges, trust services, and safe deposit box rental (62)	82	100.00	103.43	98.21	99.14	103.26
Drug preparations and sundries (45)	38	100.00	100.51	102.26	105.55	109.00	Services furnished without payment by financial intermediaries except life insurance carriers and private noninsured pension plans (63)	83	100.00	101.12	102.51	99.31	100.71
Nondurable toys and sport supplies (89)	39	100.00	106.01	113.75	121.09	128.43	Expense of handling life insurance (64)	84	100.00	101.17	100.99	100.70	101.52
Stationery and writing supplies (35)	40	100.00	103.13	106.24	106.07	109.32	Legal services (65)	85	100.00	98.75	97.30	94.69	97.23
Net foreign remittances (109 less 111)	41						Funeral and burial expenses (66)	86	100.00	102.10	100.65	104.02	103.52
Magazines, newspapers, and sheet music (88)	42	100.00	101.71	106.03	106.13	105.28	Other (67)	87	100.00	102.35	104.68	107.54	114.48
Flowers, seeds, and potted plants (93)	43	100.00	105.01	109.24	107.94	117.11	Recreation	88	100.00	107.24	111.59	119.96	125.74
Services	44	100.00	102.47	105.23	107.89	110.86	Admissions to specified spectator amusements (94)	89	100.00	107.51	107.62	110.19	114.08
Housing	45	100.00	101.22	104.25	106.40	108.25	Other (92+98+99+100+101)	90	100.00	107.21	112.15	121.35	127.40
							Education and research	91	100.00	101.71	104.05	106.81	110.30
							Higher education (103)	92	100.00	100.76	102.14	103.24	103.75
							Nursery, elementary, and secondary schools (104)	93	100.00	101.70	105.56	107.78	112.12
							Other (105)	94	100.00	104.06	107.44	114.89	125.27
							Religious and welfare activities (106)	95	100.00	102.58	108.64	111.17	118.09
							Net foreign travel	96					
							Foreign travel by U.S. residents (108)	97	100.00	105.79	112.29	112.48	116.93
							Less: Expenditures in the United States by nonresidents (110)	98	100.00	103.20	102.63	107.41	113.59

See note at end of table.

Table 7.5.—Chain-Type Quantity and Price Indexes for Personal Consumption Expenditures by Type of Product—Continued

[Index numbers, 1992=100]

	Line	1992	1993	1994	1995	1996		Line	1992	1993	1994	1995	1996
Chain-type price indexes													
Personal consumption expenditures	1	100.00	102.66	105.15	107.89	110.47	Owner-occupied nonfarm dwellings—space rent (24)	46	100.00	102.77	105.71	109.24	112.72
Durable goods	2	100.00	101.22	103.27	104.27	103.83	Tenant-occupied nonfarm dwellings—rent (25)	47	100.00	102.57	105.31	107.88	110.74
Motor vehicles and parts	3	100.00	103.33	107.23	110.99	112.95	Rental value of farm dwellings (26)	48	100.00	106.01	112.00	114.87	121.10
New autos (70)	4	100.00	102.35	105.78	108.14	110.02	Other (27)	49	100.00	103.26	106.73	111.07	116.45
Net purchases of used autos (71)	5	100.00	109.51	117.68	128.38	131.33	Household operation	50	100.00	102.81	104.87	106.28	109.08
Other motor vehicles (72)	6	100.00	103.44	107.63	110.78	113.24	Electricity (37)	51	100.00	101.98	102.02	104.36	106.10
Tires, tubes, accessories, and other parts (73)	7	100.00	98.57	98.30	98.95	99.06	Gas (38)	52	100.00	106.16	108.17	102.53	106.81
Furniture and household equipment	8	100.00	98.62	98.60	96.67	93.71	Water and other sanitary services (39)	53	100.00	105.62	110.92	114.59	118.84
Furniture, including mattresses and bedspreads (29)	9	100.00	102.44	106.29	108.51	111.19	Telephone and telegraph (41)	54	100.00	100.98	103.80	104.11	106.30
Kitchen and other household appliances (30)	10	100.00	100.64	102.46	102.27	102.61	Domestic service (42)	55	100.00	103.18	106.30	109.62	113.53
China, glassware, tableware, and utensils (31)	11	100.00	99.90	102.14	101.31	101.71	Other (43)	56	100.00	102.89	104.75	109.87	113.58
Video and audio products, computing equipment, and musical instruments (91)	12	100.00	93.72	89.81	83.67	75.05	Transportation	57	100.00	104.31	106.32	109.68	112.22
Other durable house furnishings (32)	13	100.00	100.78	101.75	102.65	103.68	User-operated transportation	58	100.00	103.98	107.41	111.06	114.47
Other	14	100.00	101.92	104.38	106.04	106.48	Repair, greasing, washing, parking, storage, rental, and leasing (74)	59	100.00	103.77	107.36	110.45	113.58
Ophthalmic products and orthopedic appliances (46)	15	100.00	102.67	104.76	107.91	109.71	Other user-operated transportation (76+77)	60	100.00	104.71	107.62	113.39	118.00
Wheel goods, sports and photographic equipment, boats, and pleasure aircraft (90)	16	100.00	100.42	102.37	103.79	104.12	Purchased local transportation	61	100.00	102.57	103.97	107.41	118.53
Jewelry and watches (18)	17	100.00	102.49	105.67	106.74	104.69	Mass transit systems (79)	62	100.00	102.42	103.84	108.11	119.06
Books and maps (87)	18	100.00	102.97	105.20	107.45	111.88	Taxicab (80)	63	100.00	102.87	104.23	106.06	117.52
Nondurable goods	19	100.00	101.46	102.77	104.48	107.15	Purchased intercity transportation	64	100.00	106.27	102.05	104.13	100.49
Food	20	100.00	101.70	103.87	106.46	109.63	Railway (82)	65	100.00	101.40	102.39	107.92	115.01
Food purchased for off-premise consumption (3)	21	100.00	101.57	103.94	106.65	110.07	Bus (83)	66	100.00	96.85	96.73	93.87	95.67
Purchased meals and beverages (4)	22	100.00	101.95	103.76	106.17	108.93	Airline (84)	67	100.00	106.40	101.01	103.18	98.14
Food furnished to employees (including military) and food produced and consumed on farms (5+6)	23	100.00	101.87	103.05	105.19	107.83	Other (85)	68	100.00	110.32	113.57	116.24	120.43
Addenda: Food excluding alcoholic beverages (8)	24	100.00	101.77	104.09	106.87	110.06	Medical care	69	100.00	106.16	110.51	114.50	117.43
Alcoholic beverages purchased for off-premise consumption (9)	25	100.00	100.22	100.37	100.78	103.36	Physicians (47)	70	100.00	105.57	110.86	115.24	116.02
Other alcoholic beverages (10)	26	100.00	103.06	105.62	108.65	112.46	Dentists (48)	71	100.00	105.26	110.31	115.76	121.17
Clothing and shoes	27	100.00	101.02	100.28	98.90	98.75	Other professional services (49)	72	100.00	103.15	107.28	109.22	111.25
Shoes (12)	28	100.00	100.75	100.82	100.36	101.32	Hospitals and nursing homes (50)	73	100.00	104.32	107.68	111.67	114.89
Women's and children's clothing and accessories except shoes (14)	29	100.00	101.22	100.30	97.94	96.79	Health insurance (56)	74	100.00	129.18	137.50	142.98	152.43
Men's and boys' clothing and accessories except shoes (15+16)	30	100.00	100.77	99.96	99.99	101.17	Other	75	100.00	102.24	105.42	110.07	113.69
Gasoline and oil (75)	31	100.00	99.06	99.58	101.16	107.44	Personal care	76	100.00	102.90	105.66	107.48	110.19
Fuel oil and coal (40)	32	100.00	99.58	97.95	97.23	108.92	Cleaning, storage, and repair of clothing and shoes (17)	77	100.00	103.04	105.69	107.04	109.04
Other	33	100.00	102.14	103.54	105.86	108.22	Barbershops, beauty parlors, and health clubs (22)	78	100.00	102.79	105.68	108.08	111.65
Tobacco products (7)	34	100.00	103.92	100.08	102.66	105.86	Other (19)	79	100.00	102.96	105.60	106.93	108.92
Toilet articles and preparations (21)	35	100.00	101.86	103.73	104.88	106.11	Personal business	80	100.00	101.61	105.21	110.96	115.81
Semidurable house furnishings (33)	36	100.00	101.25	105.96	107.20	106.75	Brokerage charges and investment counseling (61)	81	100.00	95.78	95.85	92.88	94.46
Cleaning and polishing preparations, and miscellaneous household supplies and paper products (34)	37	100.00	100.33	101.10	104.65	107.71	Bank service charges, trust services, and safe deposit box rental (62)	82	100.00	105.78	114.79	122.18	129.05
Drug preparations and sundries (45)	38	100.00	103.57	106.41	108.24	111.19	Services furnished without payment by financial intermediaries except life insurance carriers and private noninsured pension plans (63)	83	100.00	99.83	103.46	112.62	118.05
Nondurable toys and sport supplies (89)	39	100.00	100.81	102.11	101.91	103.37	Expense of handling life insurance (64)	84	100.00	103.84	106.61	110.93	116.60
Stationery and writing supplies (35)	40	100.00	102.02	104.86	110.05	114.82	Legal services (65)	85	100.00	104.29	107.83	111.41	115.45
Net foreign remittances (109 less 111)	41	100.00	103.54	106.92	111.33	116.81	Funeral and burial expenses (66)	86	100.00	104.75	110.03	116.66	122.57
Magazines, newspapers, and sheet music (88)	42	100.00	98.78	100.22	104.92	103.53	Other (67)	87	100.00	103.25	107.89	113.04	116.48
Flowers, seeds, and potted plants (93)	43	100.00	98.78	100.22	104.92	103.53	Recreation	88	100.00	103.31	105.58	108.58	112.42
Services	44	100.00	103.62	106.85	110.53	113.76	Admissions to specified spectator amusements (94)	89	100.00	101.71	106.47	110.81	116.78
Housing	45	100.00	102.77	105.70	109.02	112.43	Other (92+98+99+100+101)	90	100.00	103.54	105.47	108.29	111.86
							Education and research	91	100.00	104.10	108.14	112.89	116.48
							Higher education (103)	92	100.00	105.81	110.98	115.86	120.86
							Nursery, elementary, and secondary schools (104)	93	100.00	102.16	104.93	109.33	110.94
							Other (105)	94	100.00	101.76	104.33	109.07	111.33
							Religious and welfare activities (106)	95	100.00	102.22	104.43	108.77	110.20
							Net foreign travel	96	100.00	100.01	102.73	106.12	108.08
							Foreign travel by U.S. residents (108)	97	100.00	102.71	105.04	108.22	112.54
							Less: Expenditures in the United States by nonresidents (110)	98	100.00	102.71	105.04	108.22	112.54

NOTE.—See notes and footnotes to table 2.4. The figures in parentheses are the line numbers of the corresponding items in table 2.4.

Table 7.6.—Chain-Type Quantity and Price Indexes for Private Fixed Investment by Type

[Index numbers, 1992=100]

	Line	1992	1993	1994	1995	1996	Seasonally adjusted						
							1992	1993				1994	
							IV	I	II	III	IV	I	II
Chain-type quantity indexes													
Private fixed investment	1	100.00	107.58	116.86	122.81	132.97	102.85	104.00	106.08	107.79	112.43	113.32	116.56
Nonresidential	2	100.00	107.58	116.22	126.65	138.33	102.01	103.57	106.67	107.96	112.13	112.25	114.94
Structures	3	100.00	100.95	101.94	106.35	111.51	97.89	99.32	100.66	101.50	102.33	98.31	103.13
Nonresidential buildings, including farm	4	100.00	101.89	105.97	113.81	123.67	97.04	98.31	101.06	103.46	104.73	100.94	108.72
Utilities	5	100.00	92.21	86.57	86.99	84.83	98.32	96.83	92.06	90.03	89.93	87.85	85.75
Mining exploration, shafts, and wells	6	100.00	120.05	118.55	107.86	104.18	103.21	113.92	121.46	122.98	121.83	113.24	113.66
Other structures	7	100.00	93.75	83.48	81.72	66.68	99.03	100.09	97.63	87.71	89.56	81.34	81.33
Producers' durable equipment	8	100.00	110.52	122.66	135.91	150.77	103.82	105.43	109.32	110.80	116.51	118.51	120.22
Information processing and related equipment	9	100.00	110.23	123.07	150.40	188.61	103.54	104.69	106.72	113.63	115.89	117.81	119.82
Computers and peripheral equipment ¹	10	100.00	127.63	152.80	233.89	365.81	108.02	116.11	121.00	132.99	140.43	141.44	145.77
Other	11	100.00	102.32	110.17	118.57	128.90	101.37	99.33	100.05	104.87	105.04	107.33	108.34
Industrial equipment	12	100.00	108.05	118.14	126.96	131.01	103.64	104.56	105.43	108.05	114.15	115.07	116.17
Transportation and related equipment	13	100.00	114.11	131.37	137.98	145.10	106.16	106.62	117.77	109.97	122.08	126.30	127.68
Other	14	100.00	109.83	117.59	122.68	127.58	101.87	106.23	108.59	110.48	114.03	114.98	117.19
Residential	15	100.00	107.56	118.39	113.94	120.64	104.93	105.08	104.67	107.38	113.10	115.84	120.37
Structures	16	100.00	107.60	118.59	113.91	120.71	105.01	105.12	104.67	107.38	113.25	116.06	120.64
Single family	17	100.00	109.06	120.26	108.94	117.22	104.39	106.01	106.05	108.88	115.29	119.65	123.99
Multifamily	18	100.00	80.62	104.20	129.13	142.27	87.47	79.18	77.31	83.90	82.08	86.97	99.29
Other structures	19	100.00	109.62	118.50	118.66	122.54	108.38	107.73	106.84	108.83	115.09	115.48	119.24
Producers' durable equipment	20	100.00	105.86	110.85	115.09	118.12	102.00	103.89	104.65	107.53	107.35	107.46	110.40
Chain-type price indexes													
Private fixed investment	21	100.00	101.53	103.40	104.78	104.70	100.50	101.08	101.45	101.69	101.91	102.64	103.19
Nonresidential	22	100.00	100.65	101.89	102.33	101.26	100.11	100.49	100.66	100.66	100.80	101.36	101.89
Structures	23	100.00	103.26	107.00	111.49	114.09	100.91	102.15	102.90	103.56	104.42	105.46	106.16
Nonresidential buildings, including farm	24	100.00	103.38	107.31	111.62	114.14	101.03	102.08	102.82	103.81	104.80	105.68	106.40
Utilities	25	100.00	103.19	107.31	110.79	113.70	100.80	101.34	103.07	103.70	104.63	105.98	106.92
Mining exploration, shafts, and wells	26	100.00	103.66	105.69	113.66	115.89	100.64	105.44	103.98	102.61	102.62	104.42	104.33
Other structures	27	100.00	101.11	103.85	108.30	112.33	100.20	100.47	101.19	101.23	101.57	102.47	103.41
Producers' durable equipment	28	100.00	99.57	99.86	98.89	96.62	99.77	99.80	99.72	99.45	99.32	99.69	100.15
Information processing and related equipment	29	100.00	95.72	92.08	85.64	77.09	98.44	97.70	96.45	95.00	93.74	93.30	93.00
Computers and peripheral equipment ¹	30	100.00	86.69	77.13	63.84	48.98	94.42	92.20	88.33	84.81	81.40	80.20	78.95
Other	31	100.00	100.69	100.87	100.21	100.04	100.52	100.57	100.76	100.64	100.77	100.84	101.07
Industrial equipment	32	100.00	101.44	103.58	107.12	108.96	100.28	100.67	101.28	101.65	102.15	102.54	103.15
Transportation and related equipment	33	100.00	101.63	104.77	105.71	107.56	100.41	101.08	101.38	101.81	102.27	103.91	105.00
Other	34	100.00	101.76	103.48	105.64	108.24	100.72	100.95	101.71	101.99	102.38	102.64	103.47
Residential	35	100.00	103.71	107.11	110.93	113.64	101.46	102.54	103.41	104.25	104.64	105.79	106.36
Structures	36	100.00	103.79	107.22	111.12	113.88	101.50	102.61	103.49	104.34	104.73	105.90	106.46
Single family	37	100.00	104.90	109.80	114.40	116.50	101.64	103.19	104.03	105.40	106.80	107.92	108.64
Multifamily	38	100.00	102.20	103.20	105.80	109.10	101.71	102.14	101.92	102.20	102.53	102.55	102.35
Other structures	39	100.00	102.56	104.36	107.56	111.02	101.25	101.87	102.92	103.17	102.27	103.67	104.12
Producers' durable equipment	40	100.00	100.64	102.96	103.91	104.84	100.01	99.69	100.54	100.92	101.39	101.85	102.80

See footnote at end of table.

Table 7.6.—Chain-Type Quantity and Price Indexes for Private Fixed Investment by Type—Continued

[Index numbers, 1992=100]

Line	Seasonally adjusted																		
	1993				1994				1995				1996				1997		
	I	II	III	IV	I	II	III	IV	I	II	III	IV	I	II	III	IV	I	II	
Chain-type quantity indexes																			
Private fixed investment	1	104.00	106.08	107.79	112.43	113.32	116.56	117.78	119.79	122.01	121.78	122.83	124.62	127.84	132.20	135.42	136.41	137.73	141.80
Nonresidential	2	103.57	106.67	107.96	112.13	112.25	114.94	117.08	120.62	124.70	126.44	126.95	128.49	132.10	136.19	141.48	143.54	145.00	150.19
Structures	3	99.32	100.66	101.50	102.33	98.31	103.13	102.86	103.45	105.82	106.93	107.12	105.54	107.63	109.68	112.32	116.40	115.79	116.44
Nonresidential buildings, including farm	4	98.31	101.06	103.46	104.73	100.94	108.72	106.58	107.62	110.84	114.37	114.93	115.09	117.22	121.08	125.22	131.15	132.58	132.12
Utilities	5	96.83	92.06	90.03	89.93	87.85	85.75	86.34	86.35	88.05	88.11	87.15	84.64	86.02	84.43	83.23	85.66	79.80	84.60
Mining exploration, shafts, and wells	6	113.92	121.46	122.98	121.83	113.24	113.66	121.61	125.67	122.86	106.57	103.47	98.55	102.62	104.36	106.20	103.54	102.45	100.98
Other structures	7	100.09	97.63	87.71	89.56	81.34	81.33	90.11	81.14	82.81	83.25	88.60	72.24	73.43	66.10	65.30	61.90	55.98	57.88
Producers' durable equipment	8	105.43	109.32	110.80	116.51	118.51	120.22	123.49	128.42	133.30	135.31	135.98	139.06	143.41	148.48	155.10	156.09	158.63	166.18
Information processing and related equipment	9	104.69	106.72	113.63	115.89	117.81	119.82	123.79	130.88	137.51	148.53	152.94	162.62	173.50	182.43	196.97	201.54	209.70	217.95
Computers and peripheral equipment ¹	10	116.11	121.00	132.99	140.43	141.44	145.77	152.67	171.33	188.24	221.19	243.07	283.05	315.68	345.83	386.78	414.95	445.54	478.31
Other	11	99.33	100.05	104.87	105.04	107.33	108.34	111.10	113.89	116.44	119.54	118.79	119.51	123.76	126.35	133.29	132.21	134.66	136.94
Industrial equipment	12	104.56	105.43	108.05	114.15	115.07	116.17	119.43	121.88	125.46	128.66	127.75	125.96	128.50	133.01	131.64	130.91	130.81	138.37
Transportation and related equipment	13	106.62	117.77	109.97	112.08	126.30	127.68	131.71	139.80	143.86	136.15	134.30	137.63	138.30	141.33	150.25	150.54	147.92	157.12
Other	14	106.23	108.59	110.48	114.03	114.98	117.19	118.59	119.59	124.04	122.19	122.42	122.07	123.88	126.68	130.11	129.66	134.23	138.66
Residential	15	105.08	104.67	107.38	113.10	115.84	120.37	119.44	117.90	115.80	111.02	113.29	115.63	117.96	122.91	121.51	120.18	121.17	122.83
Structures	16	105.12	104.67	107.38	113.25	116.06	120.64	119.66	118.00	115.83	110.96	113.22	115.62	118.03	123.01	121.59	120.21	121.13	122.80
Single family	17	106.01	106.05	108.88	115.29	119.65	123.99	120.56	116.84	112.77	105.65	106.70	110.65	114.23	118.96	118.73	116.95	116.95	116.50
Multifamily	18	79.18	77.31	83.90	82.08	86.97	99.29	112.02	118.52	125.54	124.58	131.44	134.96	144.22	153.96	133.41	137.49	149.84	155.00
Other structures	19	107.73	106.84	108.83	115.09	115.48	119.24	119.63	119.65	118.78	116.41	119.68	119.79	119.62	124.26	123.96	122.33	122.86	126.87
Producers' durable equipment	20	103.89	104.65	107.53	107.35	107.46	110.40	111.28	114.28	114.59	113.51	116.09	116.16	115.34	119.04	118.83	119.28	122.83	124.32
Chain-type price indexes																			
Private fixed investment	21	101.08	101.45	101.69	101.91	102.64	103.19	103.71	104.04	104.48	104.90	104.88	104.83	104.70	104.50	104.85	104.75	104.52	104.25
Nonresidential	22	100.49	100.66	100.66	100.80	101.36	101.89	102.20	102.12	102.21	102.61	102.40	102.11	101.74	101.29	101.21	100.82	100.31	99.85
Structures	23	102.15	102.90	103.56	104.42	105.46	106.16	107.37	109.00	110.40	111.19	111.92	112.43	112.97	113.50	114.58	115.30	116.11	116.98
Nonresidential buildings, including farm	24	102.08	102.82	103.81	104.80	105.68	106.40	107.77	109.38	110.75	111.36	111.96	112.43	112.93	113.52	114.72	115.38	116.02	116.73
Utilities	25	101.34	103.07	103.70	104.63	105.98	106.92	107.58	108.74	109.41	110.25	111.37	112.11	112.68	113.07	113.75	115.29	116.17	117.44
Mining exploration, shafts, and wells	26	105.44	103.98	102.61	102.62	104.42	104.33	105.47	108.55	111.75	113.71	114.58	114.59	115.19	115.59	116.56	116.21	118.47	120.11
Other structures	27	100.47	101.19	101.23	101.57	102.47	103.41	104.24	105.26	106.43	107.72	108.83	110.23	111.51	111.93	112.46	113.43	114.82	116.09
Producers' durable equipment	28	99.80	99.72	99.45	99.32	99.69	100.15	100.14	99.46	99.09	99.35	98.83	98.29	97.60	96.84	96.38	95.65	94.72	93.84
Information processing and related equipment	29	97.70	96.45	95.00	93.74	93.30	93.00	91.96	90.07	88.29	87.06	84.73	82.49	80.34	77.91	76.06	74.05	72.06	70.15
Computers and peripheral equipment ¹	30	92.20	88.33	84.81	81.40	80.20	78.95	76.63	72.75	68.73	66.04	62.13	58.44	54.51	50.11	47.21	44.10	41.47	38.79
Other	31	100.57	100.76	100.64	100.77	100.84	101.07	100.95	100.59	100.50	100.41	100.13	99.80	99.96	100.10	100.02	100.07	99.65	99.67
Industrial equipment	32	100.67	101.28	101.65	102.15	102.54	103.15	103.90	104.72	105.42	107.01	107.78	108.26	108.62	108.75	109.06	109.41	109.34	109.22
Transportation and related equipment	33	101.08	101.38	101.81	102.27	103.91	105.00	105.54	104.65	104.73	105.36	106.14	106.59	106.62	107.40	108.18	108.03	108.09	108.13
Other	34	100.95	101.71	101.99	102.38	102.64	103.47	103.84	103.97	104.34	105.39	105.93	106.89	107.56	107.74	108.46	109.20	109.05	109.07
Residential	35	102.54	103.41	104.25	104.64	105.79	106.36	107.45	108.83	110.17	110.65	111.15	111.75	112.29	112.80	114.37	115.10	115.68	116.00
Structures	36	102.61	103.49	104.34	104.73	105.90	106.46	107.56	108.97	110.34	110.83	111.35	111.96	112.50	113.03	114.62	115.36	115.94	116.29
Single family	37	103.19	104.03	105.40	106.80	107.92	108.64	110.36	112.38	113.80	114.13	114.67	115.01	115.26	115.61	117.27	117.84	118.15	118.45
Multifamily	38	102.14	101.92	102.20	102.53	102.55	102.35	103.18	104.42	105.40	105.46	105.91	106.39	106.97	107.85	110.17	111.69	111.87	112.16
Other structures	39	101.87	102.92	103.17	102.27	103.67	104.12	104.49	105.17	106.51	107.25	107.76	108.71	109.61	110.31	111.68	112.50	113.47	113.90
Producers' durable equipment	40	99.69	100.54	100.92	101.39	101.85	102.80	103.61	103.59	103.84	103.83	103.95	104.03	104.59	104.22	104.94	105.59	106.27	105.27

1. Includes new computers and peripheral equipment only.

Table 7.7.—Chain-Type Quantity and Price Indexes for Private Purchases of Structures by Type

[Index numbers, 1992=100]

	Line	1992	1993	1994	1995	1996
Chain-type quantity indexes						
Private purchases of structures	1	100.00	104.71	111.35	110.63	116.72
Nonresidential	2	100.00	100.95	101.94	106.35	111.51
New	3	100.00	100.79	101.61	105.94	111.05
Nonresidential buildings, excluding farm	4	100.00	101.13	105.53	113.83	123.42
Industrial	5	100.00	88.25	92.94	100.34	96.82
Commercial	6	100.00	103.95	111.54	122.62	131.44
Office buildings ¹	7	100.00	99.84	101.98	113.23	119.37
Other ²	8	100.00	107.40	119.55	130.49	141.57
Religious, educational, hospital and institutional, and other ³	9	100.00	108.73	107.35	111.74	135.31
Utilities	10	100.00	92.21	86.57	86.99	84.83
Railroads	11	100.00	98.94	103.14	105.67	131.66
Telecommunications	12	100.00	104.87	107.19	113.33	116.82
Electric light and power	13	100.00	88.03	80.99	73.60	65.58
Gas	14	100.00	79.39	62.22	72.67	62.09
Petroleum pipelines	15	100.00	112.72	107.89	98.59	107.54
Farm	16	100.00	136.82	126.19	112.64	135.03
Mining exploration, shafts, and wells	17	100.00	120.05	118.55	107.86	104.18
Petroleum and natural gas	18	100.00	121.66	117.30	109.23	106.91
Other	19	100.00	106.36	128.89	96.03	80.56
Other ⁴	20	100.00	90.67	77.61	74.33	59.09
Brokers' commissions on sale of structures	21	100.00	103.02	109.07	118.99	126.98
Net purchases of used structures	22					
Residential	23	100.00	107.60	118.59	113.91	120.71
New	24	100.00	108.09	119.17	113.99	120.62
New housing units	25	100.00	106.84	119.96	113.31	122.31
Permanent site	26	100.00	106.22	118.61	110.74	119.47
Single-family structures	27	100.00	109.06	120.26	108.94	117.22
Multifamily structures	28	100.00	80.62	104.20	129.13	142.27
Mobile homes	29	100.00	121.64	151.51	172.70	187.84
Improvements	30	100.00	110.77	117.42	115.55	116.25
Other ⁵	31	100.00	147.83	85.51	124.06	147.25
Brokers' commissions on sale of structures	32	100.00	105.51	112.02	111.57	120.71
Net purchases of used structures	33					
Chain-type price indexes						
Private purchases of structures	34	100.00	103.56	107.12	111.26	113.95
Nonresidential	35	100.00	103.26	107.00	111.49	114.09
New	36	100.00	103.27	107.02	111.52	114.11
Nonresidential buildings, excluding farm	37	100.00	103.38	107.31	111.62	114.14
Industrial	38	100.00	103.37	107.29	111.59	114.10
Commercial	39	100.00	103.38	107.33	111.66	114.10
Office buildings ¹	40	100.00	103.37	107.29	111.59	114.10
Other ²	41	100.00	103.40	107.37	111.71	114.23
Religious, educational, hospital and institutional, and other ³	42	100.00	103.37	107.29	111.59	114.10
Utilities	43	100.00	103.19	107.31	110.79	113.70
Railroads	44	100.00	107.28	110.60	113.41	118.29
Telecommunications	45	100.00	102.00	105.01	109.00	114.00
Electric light and power	46	100.00	103.20	107.50	111.40	112.60
Gas	47	100.00	103.01	108.99	111.01	112.01
Petroleum pipelines	48	100.00	103.03	108.95	110.99	111.94
Farm	49	100.00	103.38	107.27	111.59	114.11
Mining exploration, shafts, and wells	50	100.00	103.66	105.69	113.66	115.89
Petroleum and natural gas	51	100.00	103.70	105.50	113.90	116.10
Other	52	100.00	103.35	107.30	111.58	114.07
Other ⁴	53	100.00	101.36	104.31	109.02	112.86
Brokers' commissions on sale of structures	54	100.00	101.66	104.41	107.43	111.36
Net purchases of used structures	55	100.00	102.99	106.95	111.02	114.02
Residential	56	100.00	103.79	107.22	111.12	113.88
New	57	100.00	104.12	107.67	111.82	114.29
New housing units	58	100.00	104.67	109.39	113.94	116.26
Permanent site	59	100.00	104.66	109.24	113.64	115.88
Single-family structures	60	100.00	104.90	109.80	114.40	116.50
Multifamily structures	61	100.00	102.20	103.20	105.80	109.10
Mobile homes	62	100.00	104.91	112.43	119.53	122.93
Improvements	63	100.00	102.85	103.70	106.94	109.76
Other ⁵	64	100.00	104.90	109.83	114.49	116.54
Brokers' commissions on sale of structures	65	100.00	101.50	104.10	106.10	111.00
Net purchases of used structures	66	100.00	104.92	109.72	114.40	117.29

1. Consists of office buildings, except those constructed at industrial sites and those constructed by utilities for their own use.

2. Consists of stores, restaurants, garages, service stations, warehouses, mobile structures, and other buildings used for commercial purposes.

3. Consists of hotels and motels, buildings used primarily for social and recreational activities, and buildings not elsewhere classified, such as passenger terminals, greenhouses, and animal hospitals.

4. Consists primarily of streets, dams and reservoirs, sewer and water facilities, parks, and airfields.

5. Consists primarily of dormitories, fraternity and sorority houses, and nurses' homes.

Table 7.8.—Chain-Type Quantity and Price Indexes for Private Purchases of Producers' Durable Equipment by Type

[Index numbers, 1992=100]

	Line	1992	1993	1994	1995	1996
Chain-type quantity indexes						
Private purchases of producers' durable equipment	1	100.00	110.44	122.48	135.59	150.25
Nonresidential equipment	2	100.00	110.52	122.66	135.91	150.77
Information processing and related equipment	3	100.00	110.23	123.07	150.40	188.61
Office, computing, and accounting machinery	4	100.00	123.85	144.09	210.69	320.15
Computers and peripheral equipment ¹	5	100.00	127.63	152.80	233.89	365.81
Other	6	100.00	102.87	99.08	102.55	122.40
Communication equipment	7	100.00	97.90	113.18	130.80	147.35
Instruments	8	100.00	106.04	102.56	102.39	105.20
Photocopy and related equipment	9	100.00	110.87	117.41	112.72	111.10
Industrial equipment	10	100.00	108.05	118.14	126.96	131.01
Fabricated metal products	11	100.00	103.69	113.47	115.47	120.28
Engines and turbines	12	100.00	100.25	105.53	90.50	83.92
Metalworking machinery	13	100.00	108.11	126.01	140.09	143.64
Special industry machinery, n.e.c.	14	100.00	110.05	115.03	128.89	132.72
General industrial, including materials handling, equipment	15	100.00	112.65	122.88	130.62	141.47
Electrical transmission, distribution, and industrial apparatus	16	100.00	104.52	114.03	121.16	120.76
Transportation and related equipment	17	100.00	114.11	131.37	137.98	145.10
Trucks, buses, and truck trailers	18	100.00	123.04	152.97	171.41	185.17
Autos	19	100.00	110.06	135.58	122.99	128.03
Aircraft	20	100.00	96.90	63.58	88.24	89.67
Ships and boats	21	100.00	165.15	116.32	109.75	113.87
Railroad equipment	22	100.00	115.39	146.08	153.39	137.85
Other equipment	23	100.00	110.34	117.31	122.53	127.87
Furniture and fixtures	24	100.00	101.53	107.00	114.36	119.81
Tractors	25	100.00	116.43	131.32	135.33	140.98
Agricultural machinery, except tractors	26	100.00	124.95	137.15	143.65	147.34
Construction machinery, except tractors	27	100.00	126.28	146.59	159.62	166.76
Mining and oilfield machinery	28	100.00	134.34	126.55	143.07	180.91
Service industry machinery	29	100.00	106.59	118.39	123.45	127.77
Electrical equipment, n.e.c.	30	100.00	101.37	94.91	93.92	96.97
Other	31	100.00	113.65	116.93	118.20	122.79
Less: Sale of equipment scrap, excluding autos	32	100.00	124.75	111.40	119.58	135.16
Residential equipment	33	100.00	105.86	110.85	115.09	118.12
Chain-type price indexes						
Private purchases of producers' durable equipment	34	100.00	99.59	99.91	98.96	96.73
Nonresidential equipment	35	100.00	99.57	99.86	98.89	96.62
Information processing and related equipment	36	100.00	95.72	92.08	85.64	77.09
Office, computing, and accounting machinery	37	100.00	88.62	80.23	67.98	53.62
Computers and peripheral equipment ¹	38	100.00	86.69	77.13	63.84	48.98
Other	39	100.00	101.52	103.05	104.18	103.42
Communication equipment	40	100.00	99.41	98.36	95.74	94.31
Instruments	41	100.00	102.40	104.05	105.77	107.49
Photocopy and related equipment	42	100.00	101.79	103.16	105.53	108.18
Industrial equipment	43	100.00	101.44	103.58	107.12	108.96
Fabricated metal products	44	100.00	99.76	100.83	104.60	105.72
Engines and turbines	45	100.00	99.75	103.01	106.13	107.74
Metalworking machinery	46	100.00	101.93	104.69	108.75	111.27
Special industry machinery, n.e.c.	47	100.00	101.84	104.12	107.77	109.86
General industrial, including materials handling, equipment	48	100.00	102.10	104.40	107.51	109.52
Electrical transmission, distribution, and industrial apparatus	49	100.00	100.90	102.22	105.44	106.23
Transportation and related equipment	50	100.00	101.63	104.77	105.71	107.56
Trucks, buses, and truck trailers	51	100.00	104.50	108.75	111.71	112.41
Autos	52	100.00	98.54	100.50	97.63	100.46
Aircraft	53	100.00	102.43	105.45	109.75	113.25
Ships and boats	54	100.00	103.37	105.72	107.48	110.48
Railroad equipment	55	100.00	100.52	104.23	110.97	113.77
Other equipment	56	100.00	101.80	104.07	106.66	108.67
Furniture and fixtures	57	100.00	101.40	104.67	107.62	110.12
Tractors	58	100.00	101.74	104.57	106.03	107.37
Agricultural machinery, except tractors	59	100.00	102.46	105.20	107.85	110.57
Construction machinery, except tractors	60	100.00	102.82	105.27	108.59	111.05
Mining and oilfield machinery	61	100.00	101.55	103.23	106.98	109.35
Service industry machinery	62	100.00	101.85	103.61	106.42	108.58
Electrical equipment, n.e.c.	63	100.00	101.11	101.86	103.32	103.07
Other	64	100.00	102.00	103.67	106.18	108.36
Less: Sale of equipment scrap, excluding autos	65	100.00	102.79	119.89	135.26	120.83
Residential equipment	66	100.00	100.64	102.96	103.91	104.84

1. Includes new computers and peripheral equipment only.

Table 7.9.—Chain-Type Quantity and Price Indexes for Exports and Imports of Goods and Services and for Receipts and Payments of Factor Income

[Index numbers, 1992=100]

	Line	1992	1993	1994	1995	1996	Seasonally adjusted							
							1992		1993				1994	
							IV	I	II	III	IV	I	II	
Chain-type quantity indexes														
Exports of goods and services	1	100.00	102.94	111.41	123.74	134.03	101.52	101.22	103.24	101.07	106.21	105.73	110.12	
Goods ¹	2	100.00	103.35	113.62	127.91	140.05	102.75	101.22	103.70	100.74	107.75	106.79	111.72	
Durable	3	100.00	105.53	118.49	136.66	153.97	103.38	102.36	105.79	102.97	111.00	111.28	117.19	
Nondurable	4	100.00	98.93	103.87	111.02	114.40	101.45	98.88	99.44	96.18	101.21	97.86	100.87	
Services ¹	5	100.00	101.96	106.38	114.27	120.51	98.65	101.21	102.15	101.81	102.68	103.28	106.46	
Receipts of factor income	6	100.00	106.80	122.16	150.59	155.36	96.24	103.90	105.61	108.30	109.37	112.61	116.97	
Imports of goods and services	7	100.00	108.89	122.13	133.05	145.22	103.02	104.93	108.03	109.04	113.56	115.65	120.79	
Goods ¹	8	100.00	110.49	125.56	137.50	151.06	103.10	106.20	109.72	110.70	115.32	117.72	123.81	
Durable	9	100.00	112.41	131.62	147.71	164.50	103.62	107.65	110.70	112.44	118.86	121.76	129.21	
Nondurable	10	100.00	107.09	114.81	119.57	127.78	102.19	103.66	108.02	107.63	109.05	110.57	114.20	
Services ¹	11	100.00	101.91	107.31	113.82	120.06	102.62	99.34	100.63	101.79	105.89	106.61	107.69	
Payments of factor income	12	100.00	101.53	126.13	158.25	165.78	98.73	94.56	102.18	100.55	108.83	109.81	120.10	
Chain-type price indexes														
Exports of goods and services	13	100.00	100.07	101.24	103.44	101.61	99.98	99.97	100.22	100.04	100.03	100.44	100.99	
Goods ¹	14	100.00	99.14	99.96	101.74	98.27	99.53	99.35	99.40	99.04	98.79	99.38	99.77	
Durable	15	100.00	98.94	97.99	95.89	90.93	98.48	99.35	99.42	98.72	98.27	98.38	98.36	
Nondurable	16	100.00	99.58	104.39	115.55	116.09	99.62	99.32	99.34	99.73	99.92	101.54	102.84	
Services ¹	17	100.00	102.25	104.28	107.61	110.21	101.04	101.43	102.17	102.41	103.00	102.97	103.87	
Receipts of factor income	18	100.00	102.42	104.75	107.28	109.36	100.88	101.66	102.24	102.60	103.16	103.76	104.33	
Imports of goods and services	19	100.00	98.75	99.39	101.62	99.41	100.42	98.82	99.45	98.55	98.19	97.64	98.87	
Goods ¹	20	100.00	98.48	98.93	101.12	98.30	100.48	98.63	99.24	98.27	97.77	97.06	98.54	
Durable	21	100.00	99.09	99.49	99.71	93.63	99.87	99.02	99.16	99.08	99.11	99.11	99.33	
Nondurable	22	100.00	97.38	97.95	104.24	108.65	101.56	97.97	99.46	96.80	95.27	93.15	97.00	
Services ¹	23	100.00	100.04	101.61	104.01	105.13	100.15	99.70	100.42	99.86	100.17	100.41	100.44	
Payments of factor income	24	100.00	102.60	105.20	108.39	110.63	100.99	101.82	102.41	102.72	103.44	103.71	104.73	

	Line	Seasonally adjusted											
		1994		1995				1996				1997	
		III	IV	I	II	III	IV	I	II	III	IV	I	II
Chain-type quantity indexes													
Exports of goods and services	1	112.93	116.88	118.92	121.59	125.50	128.96	129.52	132.53	133.15	140.92	144.30	149.22
Goods ¹	2	115.54	120.44	122.68	126.09	129.35	133.54	134.88	138.00	138.85	148.48	152.94	160.03
Durable	3	120.24	125.26	129.20	135.06	138.32	144.07	145.95	152.58	153.17	164.19	171.81	181.78
Nondurable	4	106.07	110.69	109.80	108.77	111.98	113.52	113.97	111.30	112.57	119.77	119.12	121.46
Services ¹	5	106.99	108.79	110.39	111.42	116.70	118.59	117.43	120.19	120.28	124.14	125.27	125.79
Receipts of factor income	6	125.49	133.56	145.59	153.29	150.09	153.38	150.85	150.91	155.79	163.87	162.90	162.21
Imports of goods and services	7	124.56	127.54	130.63	133.09	133.85	134.65	138.87	143.51	148.03	150.48	156.80	164.73
Goods ¹	8	128.48	132.22	134.62	137.92	138.31	139.15	143.42	148.97	154.49	157.37	163.58	172.91
Durable	9	134.17	141.35	144.24	147.98	147.75	150.85	156.00	161.60	168.17	172.22	182.08	192.23
Nondurable	10	118.34	116.13	117.71	120.22	121.57	118.78	121.59	126.96	130.74	131.83	132.70	140.59
Services ¹	11	107.58	107.34	113.37	112.23	114.52	115.14	119.13	119.94	120.29	120.90	127.64	129.88
Payments of factor income	12	131.58	143.05	152.11	156.82	163.66	160.43	157.21	160.60	171.97	173.34	184.53
Chain-type price indexes													
Exports of goods and services	13	101.40	102.11	103.21	104.09	103.57	102.88	102.50	102.14	101.47	100.35	99.90	99.36
Goods ¹	14	100.02	100.69	101.91	102.54	101.75	100.76	99.91	99.24	97.89	96.06	95.55	94.50
Durable	15	97.90	97.32	97.22	96.66	95.39	94.29	93.17	91.57	90.21	88.77	88.13	87.41
Nondurable	16	104.74	108.45	112.83	116.36	116.84	116.17	116.09	117.87	116.61	113.78	113.67	111.69
Services ¹	17	104.73	105.54	106.34	107.85	108.07	108.19	109.06	109.53	110.70	111.55	111.29	112.21
Receipts of factor income	18	105.10	105.64	106.37	107.10	107.54	108.04	108.62	109.11	109.56	110.08	110.49	110.96
Imports of goods and services	19	100.34	100.72	101.12	102.82	101.77	100.75	100.28	99.83	98.76	98.75	97.42	95.53
Goods ¹	20	99.90	100.22	100.93	102.38	101.12	100.05	99.41	98.88	97.47	97.42	96.11	93.86
Durable	21	99.51	100.00	100.10	100.71	99.81	98.23	96.51	94.54	92.74	90.73	89.31	88.23
Nondurable	22	100.82	100.81	102.83	106.05	104.01	104.07	105.84	108.49	107.94	112.34	111.27	106.27
Services ¹	23	102.44	103.15	101.91	104.88	104.98	104.26	104.67	104.68	105.50	105.69	104.31	104.42
Payments of factor income	24	105.64	106.72	107.53	108.26	108.69	109.06	109.45	110.14	111.14	111.81	112.24

1. Exports and imports of certain goods, primarily military equipment purchased and sold by the Federal Government, are included in services. Beginning with 1986, repairs and alterations of equipment are reclassified from goods to services.

Table 7.10.—Chain-Type Quantity and Price Indexes for Exports and Imports of Goods and Services by Major Type of Product

[Index numbers, 1992=100]

	Line	1992	1993	1994	1995	1996	Seasonally adjusted						
							1992		1993			1994	
							IV	I	II	III	IV	I	II
Chain-type quantity indexes													
Exports of goods and services	1	100.00	102.94	111.41	123.74	134.03	101.52	101.22	103.24	101.07	106.21	105.73	110.12
Exports of goods ¹	2	100.00	103.35	113.62	127.91	140.05	102.75	101.22	103.70	100.74	107.75	106.79	111.72
Foods, feeds, and beverages	3	100.00	99.75	99.56	110.26	109.04	105.48	102.99	101.64	93.70	100.66	92.81	89.37
Industrial supplies and materials	4	100.00	97.33	102.87	110.83	116.02	98.68	97.54	97.00	95.73	99.06	97.64	102.41
Durable goods	5	100.00	96.17	101.88	114.81	121.61	98.85	97.02	95.27	95.73	96.67	95.49	99.52
Nondurable goods	6	100.00	97.99	103.43	108.73	113.07	98.58	97.85	97.99	95.73	100.41	98.82	104.00
Capital goods, except automotive	7	100.00	106.98	124.07	149.65	176.29	104.08	103.14	107.30	103.71	113.75	116.63	122.74
Civilian aircraft, engines, and parts	8	100.00	84.06	78.68	63.20	71.59	97.30	86.05	93.57	68.55	88.05	85.87	84.87
Computers, peripherals, and parts	9	100.00	122.11	157.80	231.13	337.98	109.22	111.86	115.90	125.64	135.05	141.77	149.69
Other	10	100.00	111.36	132.68	164.91	185.57	104.97	106.77	109.73	111.20	117.74	121.58	129.76
Automotive vehicles, engines, and parts	11	100.00	110.73	120.64	127.48	132.62	106.04	107.66	110.98	106.93	117.34	113.63	119.23
Consumer goods, except automotive	12	100.00	105.05	114.89	121.74	130.81	102.77	102.74	105.05	105.02	107.39	107.73	113.92
Durable goods	13	100.00	106.75	114.38	121.60	131.21	102.26	103.63	107.57	106.58	109.23	107.77	115.03
Nondurable goods	14	100.00	103.25	115.40	121.88	130.37	103.31	101.79	102.40	103.38	105.43	107.67	112.73
Other	15	100.00	93.45	98.05	105.54	109.60	100.38	87.20	94.91	92.77	98.93	89.92	97.13
Durable goods	16	100.00	93.46	98.06	105.54	109.60	100.38	87.21	94.91	92.78	98.94	89.92	97.13
Nondurable goods	17	100.00	93.45	98.05	105.54	109.60	100.38	87.20	94.91	92.77	98.93	89.92	97.13
Exports of services ¹	18	100.00	101.96	106.38	114.27	120.51	98.65	101.21	102.15	101.81	102.68	103.28	106.46
Transfers under U.S. military agency sales contracts	19	100.00	103.97	93.40	106.35	111.75	82.23	112.31	111.42	105.79	86.35	85.13	98.83
Travel	20	100.00	103.37	102.43	108.03	114.43	100.19	102.40	103.56	103.32	104.22	101.65	103.13
Passenger fares	21	100.00	98.43	98.79	104.80	112.61	101.06	100.08	97.55	98.19	97.88	99.26	99.42
Other transportation	22	100.00	95.79	103.99	112.34	108.78	96.95	96.07	95.67	94.18	97.24	97.63	103.91
Royalties and license fees	23	100.00	98.99	108.04	127.45	136.87	97.39	97.20	100.86	97.59	100.30	102.29	106.12
Other private services	24	100.00	104.63	115.48	123.89	134.38	100.90	101.73	102.78	104.94	109.06	111.41	114.76
Other	25	100.00	104.07	110.12	107.56	109.14	99.13	101.76	105.01	104.59	104.93	110.10	108.86
Imports of goods and services	26	100.00	108.89	122.13	133.05	145.22	103.02	104.93	108.03	109.04	113.56	115.65	120.79
Imports of goods ¹	27	100.00	110.49	125.56	137.50	151.06	103.10	106.20	109.72	110.70	115.32	117.72	123.81
Foods, feeds, and beverages	28	100.00	101.39	103.94	106.18	116.82	100.21	101.68	101.64	100.18	102.06	104.65	105.50
Industrial supplies and materials, except petroleum and products	29	100.00	108.88	124.85	131.03	138.73	101.92	104.70	106.70	110.19	113.92	117.73	123.30
Durable goods	30	100.00	109.88	132.01	136.74	146.42	101.97	103.55	104.53	111.54	119.92	121.95	131.42
Nondurable goods	31	100.00	107.96	118.22	125.75	131.63	101.88	105.77	108.73	108.96	108.38	113.82	115.78
Petroleum and products	32	100.00	109.94	116.75	114.94	123.72	102.73	104.03	112.34	110.31	113.07	110.56	117.42
Capital goods, except automotive	33	100.00	118.04	146.69	183.62	219.36	106.24	110.12	116.87	118.24	126.91	134.36	142.31
Civilian aircraft, engines, and parts	34	100.00	86.91	84.58	78.27	88.71	101.93	82.46	90.45	80.19	94.55	85.24	91.67
Computers, peripherals, and parts	35	100.00	140.67	196.41	279.82	373.29	112.77	123.48	135.34	146.76	157.10	168.68	186.14
Other	36	100.00	115.04	140.34	171.61	197.41	104.57	109.50	114.35	114.54	121.78	130.39	135.74
Automotive vehicles, engines, and parts	37	100.00	109.93	122.97	125.02	129.38	102.67	109.00	109.54	108.03	113.13	113.48	120.63
Consumer goods, except automotive	38	100.00	108.38	117.40	126.45	134.78	102.23	105.17	107.08	110.05	111.24	111.16	116.11
Durable goods	39	100.00	108.64	118.54	126.97	135.52	101.41	105.80	105.68	110.33	112.73	111.48	117.81
Nondurable goods	40	100.00	108.11	116.14	125.87	133.96	103.12	104.47	108.60	109.74	109.61	110.81	114.25
Other	41	100.00	102.49	113.67	116.01	124.65	100.24	97.32	102.21	101.48	108.97	110.28	114.88
Durable goods	42	100.00	102.49	113.67	116.01	124.65	100.24	97.32	102.21	101.48	108.97	110.28	114.88
Nondurable goods	43	100.00	102.49	113.67	116.01	124.65	100.24	97.32	102.21	101.48	108.97	110.28	114.88
Imports of services ¹	44	100.00	101.91	107.31	113.82	120.06	102.62	99.34	100.63	101.79	105.89	106.61	107.69
Direct defense expenditures	45	100.00	91.82	75.73	65.58	72.71	98.35	97.59	95.09	86.20	88.41	85.07	80.88
Travel	46	100.00	104.90	108.65	111.65	115.75	102.49	101.72	100.64	104.51	112.72	109.45	110.69
Passenger fares	47	100.00	108.84	123.32	131.23	141.57	105.64	106.01	104.84	108.94	115.59	121.76	124.20
Other transportation	48	100.00	100.56	106.90	109.77	108.20	100.65	98.99	101.67	99.57	102.00	102.09	106.48
Royalties and license fees	49	100.00	92.68	104.62	119.41	131.88	86.78	84.81	92.63	95.76	97.54	116.87	94.19
Other private services	50	100.00	103.63	117.21	141.45	156.64	109.91	96.67	102.69	106.24	108.93	110.94	115.29
Other	51	100.00	99.78	104.21	105.62	107.59	99.27	101.72	100.09	103.05	94.26	101.45	103.57
Addenda:													
Exports of agricultural goods ²	52	100.00	97.68	100.76	112.32	110.25	104.35	99.40	99.65	93.01	98.64	91.74	93.56
Exports of nonagricultural goods	53	100.00	103.98	115.06	129.66	143.68	102.57	101.41	104.14	101.59	108.77	108.50	113.79
Imports of nonpetroleum goods	54	100.00	110.54	126.37	139.59	153.63	103.10	106.41	109.47	110.74	115.54	118.39	124.40

See note at end of table.

Table 7.10.—Chain-Type Quantity and Price Indexes for Exports and Imports of Goods and Services by Major Type of Product—Continued
[Index numbers, 1992=100]

	Line	1992	1993	1994	1995	1996	Seasonally adjusted						
							1992	1993				1994	
								IV	I	II	III	IV	I
Chain-type price indexes													
Exports of goods and services	55	100.00	100.07	101.24	103.44	101.61	99.98	99.97	100.22	100.04	100.03	100.44	100.99
Exports of goods¹	56	100.00	99.14	99.96	101.74	98.27	99.53	99.35	99.40	99.04	98.79	99.38	99.77
Foods, feeds, and beverages	57	100.00	101.15	104.48	113.49	126.27	98.10	98.93	99.26	102.41	103.98	107.24	105.68
Industrial supplies and materials	58	100.00	100.47	107.09	121.32	115.72	100.72	100.44	101.30	100.40	99.73	101.38	104.08
Durable goods	59	100.00	106.08	109.99	117.82	113.74	102.13	104.22	107.42	106.72	105.97	107.81	108.70
Nondurable goods	60	100.00	97.45	105.52	123.27	116.78	99.97	98.42	98.02	97.00	96.37	97.89	101.56
Capital goods, except automotive	61	100.00	96.68	93.96	88.73	81.56	98.45	97.70	97.21	96.26	95.54	95.15	94.82
Civilian aircraft, engines, and parts	62	100.00	103.06	106.03	109.60	114.01	101.01	102.11	102.91	103.23	103.98	105.19	105.81
Computers, peripherals, and parts	63	100.00	83.47	73.41	59.65	44.97	93.48	89.40	85.27	81.52	77.70	76.38	75.25
Other	64	100.00	98.42	96.61	92.97	87.85	98.96	98.57	98.69	98.28	98.14	97.66	97.31
Automotive vehicles, engines, and parts	65	100.00	100.89	101.84	103.13	104.25	100.64	100.89	100.94	100.73	101.00	101.38	101.62
Consumer goods, except automotive	66	100.00	101.17	101.53	102.91	104.27	100.63	101.19	101.14	101.10	101.26	101.50	101.54
Durable goods	67	100.00	100.23	100.68	101.52	102.71	100.42	100.65	100.14	100.02	100.11	100.66	100.78
Nondurable goods	68	100.00	102.20	102.45	104.40	105.95	100.85	101.78	102.23	102.28	102.50	102.42	102.37
Other	69	100.00	100.60	102.48	105.79	103.61	99.96	100.34	100.69	100.61	100.75	101.36	101.95
Durable goods	70	100.00	100.60	102.48	105.79	103.61	99.96	100.34	100.69	100.60	100.73	101.32	101.90
Nondurable goods	71	100.00	100.60	102.48	105.79	103.61	99.96	100.34	100.69	100.60	100.73	101.32	101.90
Exports of services¹	72	100.00	102.25	104.28	107.61	110.21	101.04	101.43	102.17	102.41	103.00	102.97	103.87
Transfers under U.S. military agency sales contracts	73	100.00	102.37	107.48	110.58	111.29	100.55	100.93	101.22	102.76	104.56	105.49	107.82
Travel	74	100.00	102.27	104.18	107.20	111.60	100.97	101.36	102.09	102.45	103.18	103.50	104.25
Passenger fares	75	100.00	101.56	104.06	109.82	109.86	99.27	99.33	101.93	102.82	102.21	102.75	102.96
Other transportation	76	100.00	101.56	101.23	102.99	105.61	102.16	101.27	102.24	101.48	101.28	100.19	100.28
Royalties and license fees	77	100.00	102.47	104.79	107.34	109.41	100.93	101.71	102.29	102.65	103.21	103.81	104.38
Other private services	78	100.00	102.25	103.96	106.08	107.81	101.06	101.81	102.08	102.28	102.82	103.24	103.70
Other	79	100.00	103.65	107.73	117.80	122.10	101.92	102.93	103.48	103.20	104.99	101.69	106.02
Imports of goods and services	80	100.00	98.75	99.39	101.62	99.41	100.42	98.82	99.45	98.55	98.19	97.64	98.87
Imports of goods¹	81	100.00	98.48	98.93	101.12	98.30	100.48	98.63	99.24	98.27	97.77	97.06	98.54
Foods, feeds, and beverages	82	100.00	99.55	107.88	113.17	110.72	99.00	97.34	98.41	100.63	101.80	101.53	104.63
Industrial supplies and materials, except petroleum and products	83	100.00	99.20	102.14	111.17	109.62	100.32	99.79	99.69	98.57	98.76	99.64	100.45
Durable goods	84	100.00	100.06	103.58	111.63	110.07	99.51	100.83	100.56	98.99	99.87	101.20	102.14
Nondurable goods	85	100.00	98.41	100.80	110.80	109.26	101.07	98.84	98.88	98.20	97.72	98.18	98.85
Petroleum and products	86	100.00	90.78	85.15	94.73	113.99	103.53	95.05	98.75	88.06	81.58	73.45	85.02
Capital goods, except automotive	87	100.00	96.11	93.62	89.83	77.78	98.89	97.06	96.42	96.08	94.90	94.19	94.03
Civilian aircraft, engines, and parts	88	100.00	103.12	106.19	108.75	113.54	101.07	102.00	103.08	103.41	104.00	105.50	106.08
Computers, peripherals, and parts	89	100.00	85.31	74.17	63.47	52.01	95.08	91.84	87.14	83.28	79.00	77.56	75.79
Other	90	100.00	99.50	100.50	100.02	87.18	100.00	98.35	99.05	100.26	100.34	99.78	100.27
Automotive vehicles, engines, and parts	91	100.00	101.51	104.79	107.88	108.57	100.80	100.03	101.15	101.70	103.15	103.64	104.23
Consumer goods, except automotive	92	100.00	100.85	101.58	103.10	103.45	101.16	100.13	100.86	101.12	101.31	101.17	101.37
Durable goods	93	100.00	101.16	101.82	103.09	103.06	100.70	100.50	101.01	101.49	101.66	101.75	101.71
Nondurable goods	94	100.00	100.52	101.33	103.12	103.87	101.65	99.72	100.70	100.73	100.92	100.53	100.99
Other	95	100.00	100.68	103.17	107.40	107.43	100.56	99.82	100.61	100.81	101.47	101.58	102.30
Durable goods	96	100.00	100.68	103.17	107.40	107.43	100.56	99.82	100.61	100.81	101.47	101.58	102.30
Nondurable goods	97	100.00	100.68	103.17	107.40	107.43	100.56	99.82	100.61	100.81	101.47	101.58	102.30
Imports of services¹	98	100.00	100.04	101.61	104.01	105.13	100.15	99.70	100.42	99.86	100.17	100.41	100.44
Direct defense expenditures	99	100.00	96.05	98.23	109.01	107.97	98.81	93.92	97.10	98.03	95.15	92.39	96.49
Travel	100	100.00	100.67	104.52	107.00	109.23	99.80	100.27	101.31	99.73	101.35	103.13	102.00
Passenger fares	101	100.00	98.48	98.99	104.20	105.58	98.88	97.99	98.99	99.22	97.70	98.10	97.76
Other transportation	102	100.00	100.56	100.13	101.07	103.29	101.01	100.35	100.92	100.53	100.44	99.50	99.69
Royalties and license fees	103	100.00	102.49	104.74	107.35	109.42	100.93	101.71	102.29	102.65	103.21	103.81	104.38
Other private services	104	100.00	100.43	100.32	100.12	99.25	100.69	101.15	100.20	99.86	100.52	100.41	100.36
Other	105	100.00	101.71	104.68	107.16	109.36	100.45	101.11	101.87	101.43	102.42	103.53	103.40
Addenda:													
Exports of agricultural goods ²	106	100.00	101.58	106.04	115.67	126.61	99.14	99.88	99.37	102.76	104.31	107.95	106.24
Exports of nonagricultural goods	107	100.00	98.89	99.35	100.38	95.65	99.55	99.28	99.39	98.66	98.23	98.53	99.13
Imports of nonpetroleum goods	108	100.00	99.28	100.34	101.86	97.16	100.16	99.03	99.33	99.33	99.42	99.42	99.87

See note at end of table.

Table 7.10.—Chain-Type Quantity and Price Indexes for Exports and Imports of Goods and Services by Major Type of Product—Continued
[Index numbers, 1992=100]

	Line	Seasonally adjusted											
		1994		1995				1996				1997	
		III	IV	I	II	III	IV	I	II	III	IV	I	II
Chain-type quantity indexes													
Exports of goods and services	1	112.93	116.88	118.92	121.59	125.50	128.96	129.52	132.53	133.15	140.92	144.30	149.22
Exports of goods ¹	2	115.54	120.44	122.68	126.09	129.35	133.54	134.88	138.00	138.85	148.48	152.94	160.03
Foods, feeds, and beverages	3	100.00	116.06	112.12	107.81	113.58	107.52	110.69	102.23	106.22	117.01	107.05	107.44
Industrial supplies and materials	4	105.67	105.78	108.23	109.00	112.17	113.94	114.02	114.10	115.44	120.53	121.51	124.58
Durable goods	5	105.54	106.98	111.22	113.95	119.01	115.07	116.32	121.24	123.20	125.69	127.44	129.48
Nondurable goods	6	105.76	105.15	106.67	106.38	108.56	113.31	112.78	110.34	111.36	117.81	118.39	122.00
Capital goods, except automotive	7	125.79	131.12	135.89	147.61	152.75	162.33	165.84	174.12	173.67	191.52	202.24	219.21
Civilian aircraft, engines, and parts	8	70.92	73.07	60.83	75.17	56.93	59.85	62.41	77.89	61.81	84.26	89.29	104.74
Computers, peripherals, and parts	9	161.49	178.25	192.09	209.30	245.60	277.53	305.15	326.95	348.56	371.25	425.35	488.62
Other	10	137.60	141.76	151.02	160.16	170.06	178.38	178.36	181.01	184.71	198.17	205.08	215.34
Automotive vehicles, engines, and parts	11	121.06	128.64	131.94	124.69	125.83	127.45	128.01	131.08	135.07	136.33	143.80	145.29
Consumer goods, except automotive	12	116.95	120.95	119.65	122.07	122.03	123.22	127.85	130.46	129.26	135.65	139.66	144.59
Durable goods	13	114.60	120.11	121.01	123.56	119.46	122.37	126.06	130.61	129.81	138.38	138.59	145.11
Nondurable goods	14	119.40	121.80	118.21	120.51	124.69	124.10	129.70	130.29	128.68	132.80	140.75	144.02
Other	15	101.64	103.53	103.79	102.82	101.53	114.03	102.27	111.59	109.92	114.59	122.19	122.09
Durable goods	16	101.64	103.53	103.80	102.82	101.53	114.03	102.27	111.59	109.92	114.60	122.20	122.09
Nondurable goods	17	101.63	103.53	103.79	102.82	101.53	114.03	102.27	111.59	109.92	114.59	122.19	122.09
Exports of services ¹	18	106.99	108.79	110.39	111.42	116.70	118.59	117.43	120.19	120.28	124.14	125.27	125.79
Transfers under U.S. military agency sales contracts	19	103.91	85.74	103.13	107.27	114.16	100.82	93.34	123.19	106.13	124.35	101.68	111.97
Travel	20	101.44	103.50	103.34	102.65	110.83	115.31	111.02	114.19	114.82	117.69	119.26	117.52
Passenger fares	21	98.57	97.91	101.66	97.74	107.30	112.50	111.98	110.22	114.88	113.35	124.53	117.60
Other transportation	22	104.46	109.94	108.72	112.15	112.45	116.04	106.03	109.20	107.32	112.55	111.72	115.97
Royalties and license fees	23	110.29	113.45	121.80	125.61	131.45	130.92	136.65	134.45	136.63	139.76	139.78	140.31
Other private services	24	115.34	120.41	119.61	122.11	125.62	128.23	131.41	132.59	134.48	139.03	143.25	144.90
Other	25	110.50	111.01	108.26	106.72	108.31	106.93	110.81	108.54	108.48	108.73	109.21	109.68
Imports of goods and services	26	124.56	127.54	130.63	133.09	133.85	134.65	138.87	143.51	148.03	150.48	156.80	164.73
Imports of goods ¹	27	128.48	132.22	134.62	137.92	138.31	139.15	143.42	148.97	154.49	157.37	163.58	172.91
Foods, feeds, and beverages	28	103.99	101.61	107.89	105.21	105.18	106.44	114.15	115.13	117.84	120.16	123.78	130.65
Industrial supplies and materials, except petroleum and products	29	127.19	131.19	132.16	134.82	129.13	128.02	133.07	136.90	142.02	142.95	143.73	150.55
Durable goods	30	134.65	140.02	141.62	142.26	131.68	131.40	138.75	145.81	150.17	150.97	150.80	160.23
Nondurable goods	31	120.28	123.02	123.43	127.95	126.74	124.87	127.81	128.68	134.50	135.54	137.18	141.54
Petroleum and products	32	126.21	112.80	110.46	113.76	121.00	114.53	112.29	127.68	130.93	123.98	120.50	131.68
Capital goods, except automotive	33	149.72	160.38	166.98	178.99	188.91	199.58	205.30	211.66	222.42	238.05	253.47	276.03
Civilian aircraft, engines, and parts	34	73.29	88.10	77.98	82.32	75.73	77.04	77.75	89.74	90.58	96.77	92.67	106.14
Computers, peripherals, and parts	35	203.28	227.54	232.02	259.83	294.85	332.56	337.78	361.15	383.34	410.89	455.71	530.25
Other	36	144.41	150.82	160.10	169.03	175.73	181.57	187.96	189.44	199.06	213.17	225.32	237.53
Automotive vehicles, engines, and parts	37	126.11	131.64	132.28	127.35	121.30	119.16	124.44	129.70	134.07	129.32	142.67	140.64
Consumer goods, except automotive	38	118.89	123.43	126.21	127.95	127.06	124.58	128.72	131.95	136.62	141.81	143.88	154.06
Durable goods	39	119.31	125.57	126.59	128.43	126.72	126.16	129.36	133.23	138.66	140.82	143.19	154.60
Nondurable goods	40	118.43	121.08	125.79	127.42	127.41	122.86	128.02	130.57	134.41	142.86	144.62	153.47
Other	41	115.65	113.89	110.77	117.95	115.41	119.91	120.88	124.73	125.92	127.07	133.79	138.54
Durable goods	42	115.65	113.89	110.77	117.95	115.41	119.91	120.88	124.73	125.92	127.07	133.79	138.54
Nondurable goods	43	115.65	113.89	110.77	117.95	115.41	119.91	120.88	124.73	125.92	127.07	133.79	138.54
Imports of services ¹	44	107.58	107.34	113.37	112.23	114.52	115.14	119.13	119.94	120.29	120.90	127.64	129.88
Direct defense expenditures	45	70.80	66.18	70.41	63.68	65.20	63.02	69.77	74.32	74.42	72.34	79.33	81.38
Travel	46	108.52	105.95	113.18	109.40	109.87	114.16	119.55	116.07	111.42	115.97	127.31	130.76
Passenger fares	47	125.45	121.89	124.09	130.32	134.98	135.52	138.79	142.04	142.09	143.35	149.12	144.48
Other transportation	48	110.28	108.74	110.93	109.75	110.99	107.42	104.71	110.62	109.77	107.70	110.16	113.58
Royalties and license fees	49	101.66	105.76	111.92	114.98	123.83	126.90	125.05	121.60	154.18	126.69	135.99	135.28
Other private services	50	117.22	125.41	136.31	140.00	144.51	144.97	154.06	154.31	157.00	161.19	165.61	169.00
Other	51	106.86	104.95	110.07	103.39	105.12	103.90	105.46	106.28	108.64	109.99	111.87	112.44
Addenda:													
Exports of agricultural goods ²	52	102.72	115.01	114.64	109.25	114.29	111.09	114.41	103.00	106.20	117.38	108.28	113.18
Exports of nonagricultural goods	53	116.97	120.98	123.52	127.98	130.99	136.17	137.26	142.34	142.86	152.24	158.58	165.95
Imports of nonpetroleum goods	54	128.68	134.02	136.89	140.19	139.83	141.45	146.41	150.84	156.57	160.69	168.20	177.24

See note at end of table.

Table 7.10.—Chain-Type Quantity and Price Indexes for Exports and Imports of Goods and Services by Major Type of Product—Continued
[Index numbers, 1992=100]

	Line	Seasonally adjusted											
		1994		1995				1996				1997	
		III	IV	I	II	III	IV	I	II	III	IV	I	II
Chain-type price indexes													
Exports of goods and services	55	101.40	102.11	103.21	104.09	103.57	102.88	102.50	102.14	101.47	100.35	99.90	99.36
Exports of goods ¹	56	100.02	100.69	101.91	102.54	101.75	100.76	99.91	99.24	97.89	96.06	95.55	94.50
Foods, feeds, and beverages	57	101.62	103.40	105.31	109.25	117.00	122.41	125.22	133.86	128.50	117.48	117.60	110.51
Industrial supplies and materials	58	108.71	114.20	120.71	124.23	121.85	118.49	116.90	115.62	115.05	115.29	115.52	115.43
Durable goods	59	110.08	113.37	117.55	118.79	118.11	116.80	116.00	114.56	112.30	112.12	113.19	113.34
Nondurable goods	60	107.97	114.68	122.48	127.27	123.92	119.40	117.34	116.16	116.58	117.06	116.81	116.56
Capital goods, except automotive	61	93.80	92.06	91.00	89.80	87.89	86.21	84.59	82.36	80.68	78.60	77.42	76.31
Civilian aircraft, engines, and parts	62	106.31	106.82	108.38	109.27	109.89	110.86	112.01	113.35	114.97	115.70	117.81	117.50
Computers, peripherals, and parts	63	73.09	68.93	64.67	61.98	57.89	54.04	50.37	45.84	43.23	40.46	37.77	35.05
Other	64	96.38	95.08	94.62	93.57	92.35	91.32	90.28	88.68	87.16	85.25	84.49	84.29
Automotive vehicles, engines, and parts	65	101.88	102.46	102.72	102.75	102.97	104.10	104.10	104.13	104.24	104.53	104.92	105.15
Consumer goods, except automotive	66	101.36	101.71	102.21	102.93	103.20	103.30	103.91	104.25	104.39	104.53	104.80	104.84
Durable goods	67	100.46	100.83	101.05	101.32	101.84	101.88	102.33	102.75	102.86	102.92	103.38	103.83
Nondurable goods	68	102.33	102.67	103.45	104.65	104.65	104.84	105.60	105.87	106.05	106.27	106.32	105.93
Other	69	102.73	103.90	105.62	106.40	105.94	105.21	104.92	104.52	103.38	101.61	101.12	100.65
Durable goods	70	102.68	103.86	105.61	106.41	105.96	105.24	104.96	104.56	103.42	101.65	101.16	100.69
Nondurable goods	71	102.68	103.86	105.61	106.41	105.96	105.24	104.96	104.56	103.42	101.65	101.16	100.69
Exports of services ¹	72	104.73	105.54	106.34	107.85	108.07	108.19	109.06	109.53	110.70	111.55	111.29	112.21
Transfers under U.S. military agency sales contracts	73	107.95	108.64	108.33	110.66	110.77	112.57	115.15	110.54	109.83	109.65	110.56	110.76
Travel	74	104.39	104.55	105.11	107.07	107.85	108.58	109.99	111.07	112.38	112.89	114.09	114.70
Passenger fares	75	104.44	106.11	108.28	112.57	109.68	108.95	109.35	108.14	109.73	112.16	102.75	109.52
Other transportation	76	102.52	101.93	102.54	103.99	103.09	102.34	104.35	105.23	105.69	107.16	106.89	105.62
Royalties and license fees	77	105.16	105.70	106.43	107.16	107.60	108.10	108.68	109.17	109.62	110.14	110.55	111.02
Other private services	78	104.27	104.60	105.13	105.81	106.71	106.66	107.17	107.68	107.95	108.43	108.78	109.36
Other	79	108.27	114.93	117.25	118.02	118.42	117.49	115.58	118.51	126.05	128.28	129.06	130.09
Imports of goods and services	80	100.34	100.72	101.12	102.82	101.77	100.75	100.28	99.83	98.76	98.75	97.42	95.53
Imports of goods ¹	81	99.90	100.22	100.93	102.38	101.12	100.05	99.41	98.88	97.47	97.42	96.11	93.86
Foods, feeds, and beverages	82	111.59	113.76	114.61	112.99	113.50	111.56	109.23	112.89	110.06	110.71	111.37	113.45
Industrial supplies and materials, except petroleum and products	83	102.49	105.99	108.91	110.96	112.43	112.38	110.90	109.51	108.70	109.35	110.46	108.88
Durable goods	84	103.74	107.23	110.16	111.00	113.04	112.33	110.02	110.41	109.99	109.86	111.36	112.55
Nondurable goods	85	101.34	104.84	107.75	111.02	111.91	112.52	111.89	108.71	107.49	108.95	109.66	105.29
Petroleum and products	86	93.08	87.88	92.73	101.53	92.17	92.60	100.96	112.45	112.85	128.60	123.38	105.04
Capital goods, except automotive	87	93.51	92.74	91.88	91.86	89.33	86.23	83.27	79.47	76.05	72.32	69.65	67.82
Civilian aircraft, engines, and parts	88	106.37	106.79	107.84	108.57	108.90	109.70	111.56	113.14	114.47	114.99	117.21	118.31
Computers, peripherals, and parts	89	73.03	70.30	67.67	64.87	62.22	59.12	56.35	52.87	50.65	48.16	45.26	41.98
Other	90	100.88	101.06	101.01	102.42	99.90	96.74	93.54	89.42	85.15	80.62	78.03	77.30
Automotive vehicles, engines, and parts	91	104.86	106.42	106.51	107.91	108.34	108.74	108.56	108.43	108.64	108.67	108.67	108.50
Consumer goods, except automotive	92	101.75	102.05	102.34	103.24	103.44	103.39	103.72	103.56	103.37	103.14	102.67	102.43
Durable goods	93	101.85	101.96	102.41	103.19	103.51	103.23	103.54	103.19	102.90	102.61	101.84	100.94
Nondurable goods	94	101.64	102.15	102.27	103.29	103.36	103.57	103.93	103.97	103.89	103.72	103.57	104.06
Other	95	103.66	105.12	106.05	107.61	108.01	107.92	107.78	107.60	107.08	107.24	107.05	106.40
Durable goods	96	103.66	105.12	106.05	107.61	108.01	107.92	107.78	107.60	107.08	107.24	107.05	106.40
Nondurable goods	97	103.66	105.12	106.05	107.61	108.01	107.92	107.78	107.60	107.08	107.24	107.05	106.40
Imports of services ¹	98	102.44	103.15	101.91	104.88	104.98	104.26	104.67	104.68	105.50	105.69	104.31	104.42
Direct defense expenditures	99	101.27	102.77	103.47	111.79	109.45	111.32	108.21	106.83	107.94	108.89	101.94	101.03
Travel	100	105.61	107.49	103.42	109.01	108.57	107.11	108.36	108.17	110.96	109.53	106.66	105.57
Passenger fares	101	99.66	100.43	102.57	104.87	104.08	105.28	105.42	105.22	104.56	107.13	108.68	112.91
Other transportation	102	100.81	100.54	100.40	101.42	101.20	101.25	102.22	103.03	103.32	104.57	104.33	103.95
Royalties and license fees	103	105.16	105.70	106.43	107.16	107.60	108.10	108.68	109.17	109.62	110.14	110.55	111.02
Other private services	104	100.39	100.13	99.46	99.74	101.67	99.60	99.50	99.51	98.93	99.08	98.61	99.18
Other	105	105.36	106.44	105.13	107.88	107.96	107.66	108.52	108.76	110.20	109.96	109.04	108.87
Addenda:													
Exports of agricultural goods ²	106	103.55	106.42	109.36	111.86	118.13	123.34	125.65	133.20	128.81	118.80	119.38	112.26
Exports of nonagricultural goods	107	99.84	100.10	101.13	101.58	100.17	98.64	97.52	96.13	95.04	93.91	93.31	92.73
Imports of nonpetroleum goods	108	100.62	101.46	101.84	102.65	102.08	100.88	99.47	97.92	96.32	94.93	93.92	92.91

NOTE.—See footnotes to table 4.3.

Table 7.11.—Chain-Type Quantity and Price Indexes for Government Consumption Expenditures and Gross Investment by Type

[Index numbers, 1992=100]

	Line	1992	1993	1994	1995	1996	Seasonally adjusted							
							1992	1993				1994		
								IV	I	II	III	IV	I	II
Chain-type quantity indexes														
Government consumption expenditures and gross investment ¹	1	100.00	99.08	99.09	99.06	99.54	100.69	98.92	99.16	98.95	99.29	98.27	98.38	
Federal	2	100.00	95.78	92.17	89.08	87.92	101.14	97.00	96.19	94.98	94.95	92.28	91.13	
National defense	3	100.00	94.32	89.66	85.84	84.56	100.28	95.58	94.92	93.42	93.36	89.19	89.40	
Consumption expenditures	4	100.00	95.72	91.41	87.77	86.20	100.93	96.52	96.09	95.42	94.86	91.46	91.19	
Durable goods ²	5	100.00	88.78	75.84	69.25	72.27	98.54	89.02	99.09	86.70	80.30	75.66	73.24	
Nondurable goods	6	100.00	90.32	82.18	68.48	76.05	91.57	87.26	93.17	86.62	82.23	77.13	77.80	
Services	7	100.00	96.65	93.36	90.40	88.01	101.50	97.63	95.87	96.25	96.82	93.60	93.53	
Compensation of general government employees, except force-account construction ³	8	100.00	95.35	90.42	85.49	81.89	98.89	97.40	95.95	94.98	93.06	92.05	91.14	
Consumption of general government fixed capital ⁴	9	100.00	99.90	98.59	96.76	94.82	100.28	100.23	100.02	99.80	99.54	99.15	98.85	
Other services	10	100.00	96.74	95.00	94.74	94.25	106.79	96.31	93.00	96.12	101.55	92.58	94.13	
Gross investment	11	100.00	86.35	79.76	74.99	75.34	96.62	90.23	88.26	82.10	84.82	76.35	79.27	
Structures	12	100.00	89.00	95.87	103.79	107.11	102.33	87.05	88.37	91.45	89.12	90.59	91.68	
Equipment	13	100.00	86.07	77.98	71.79	71.80	96.01	90.58	88.26	81.08	84.37	74.79	77.91	
Nondefense	14	100.00	99.33	98.24	96.88	96.01	103.23	100.46	99.29	98.76	98.81	99.77	95.36	
Consumption expenditures	15	100.00	98.85	99.25	97.46	95.37	102.39	98.96	98.60	98.28	99.58	100.96	96.71	
Durable goods ²	16													
Nondurable goods	17													
Commodity Credit Corporation inventory change	18													
Other nondurables	19	100.00	95.15	93.60	84.13	75.08	105.69	97.20	94.35	95.01	94.03	97.68	94.36	
Services	20	100.00	98.62	98.84	97.37	95.57	101.38	98.81	98.43	98.45	98.78	100.22	96.08	
Compensation of general government employees, except force-account construction ³	21	100.00	99.61	96.78	92.95	90.66	99.47	100.43	100.37	99.36	98.26	99.05	97.17	
Consumption of general government fixed capital ⁴	22	100.00	103.39	106.62	110.42	115.70	101.32	102.21	102.98	103.78	104.60	105.36	106.23	
Other services	23	100.00	96.24	100.57	101.84	99.49	104.13	95.75	94.65	96.08	98.49	100.98	92.36	
Gross investment	24	100.00	102.40	91.42	93.02	100.61	108.68	110.23	103.82	101.92	93.64	91.72	86.24	
Structures	25	100.00	106.75	96.35	96.90	97.44	106.41	111.07	104.06	107.12	104.73	96.59	90.13	
Equipment	26	100.00	98.10	86.51	89.24	104.93	110.93	109.47	103.71	96.76	82.47	86.93	82.42	
State and local	27	100.00	101.45	104.06	106.23	107.88	100.37	100.30	101.29	101.81	102.40	102.57	103.59	
Consumption expenditures	28	100.00	102.03	104.94	107.02	108.28	100.71	101.19	101.64	102.31	102.97	103.90	104.64	
Durable goods ²	29	100.00	104.94	109.71	112.02	115.98	102.02	103.11	104.43	105.47	106.77	108.76	109.56	
Nondurable goods	30	100.00	105.06	110.66	113.65	117.38	101.90	103.01	104.24	105.75	107.22	109.23	110.21	
Services	31	100.00	101.62	104.19	106.16	107.08	100.54	100.94	101.27	101.84	102.40	103.19	103.90	
Compensation of general government employees, except force-account construction ³	32	100.00	101.43	103.26	104.72	105.08	100.50	100.88	101.22	101.61	102.03	102.46	103.09	
Consumption of general government fixed capital ⁴	33	100.00	103.12	105.87	108.66	111.57	101.39	102.09	102.77	103.47	104.14	104.83	105.52	
Other services	34	100.00	102.13	119.02	129.97	138.73	99.71	99.89	99.38	103.15	106.09	114.17	116.55	
Gross investment	35	100.00	98.81	100.06	102.60	106.03	98.84	96.20	99.73	99.53	99.79	96.51	98.78	
Structures	36	100.00	98.12	99.06	101.29	104.30	98.09	94.99	99.33	98.99	99.19	94.97	97.62	
Equipment	37	100.00	101.94	104.61	108.60	114.13	102.26	101.69	101.54	101.99	102.52	103.83	104.16	
Addenda:														
Compensation of general government employees ³	38	100.00	99.94	99.86	99.42	98.66	100.02	100.06	100.00	99.96	99.73	99.87	99.93	
Federal	39	100.00	96.73	92.52	87.97	84.83	99.08	98.38	97.38	96.40	94.76	94.36	93.12	
State and local	40	100.00	101.41	103.23	104.69	105.06	100.45	100.83	101.20	101.58	102.01	102.40	103.05	
Chain-type price indexes														
Government consumption expenditures and gross investment ¹	41	100.00	102.50	104.85	108.28	111.83	100.59	101.71	102.24	102.77	103.26	103.95	104.61	
Federal	42	100.00	102.51	104.84	108.34	112.03	100.17	101.79	101.94	102.83	103.48	104.04	104.97	
National defense	43	100.00	101.77	103.63	106.83	111.02	99.57	101.23	101.39	101.97	102.48	102.90	103.65	
Consumption expenditures	44	100.00	101.66	103.22	106.44	110.96	99.39	101.23	101.40	101.83	102.18	102.55	103.16	
Durable goods ²	45	100.00	100.77	100.92	101.20	102.41	100.35	100.51	100.97	100.79	100.81	101.69	100.51	
Nondurable goods	46	100.00	98.50	97.05	100.11	109.95	101.39	98.25	100.60	97.39	97.77	93.44	96.38	
Services	47	100.00	101.86	103.64	107.11	111.78	99.23	101.41	101.48	102.07	102.46	102.92	103.63	
Compensation of general government employees, except force-account construction ³	48	100.00	101.74	103.44	107.45	115.40	97.82	102.16	101.54	101.59	101.68	102.92	103.63	
Consumption of general government fixed capital ⁴	49	100.00	102.87	106.00	109.58	111.40	100.55	101.25	101.94	103.73	104.58	105.16	106.10	
Other services	50	100.00	101.37	102.41	104.92	106.45	100.75	100.22	101.09	101.80	102.38	101.44	101.99	
Gross investment	51	100.00	102.40	106.21	109.27	111.22	100.65	101.20	101.24	102.80	104.35	105.12	106.70	
Structures	52	100.00	108.85	115.30	118.22	121.50	102.43	104.69	105.28	112.28	113.17	113.75	115.00	
Equipment	53	100.00	101.72	105.23	108.31	110.07	100.47	100.86	100.84	101.78	103.42	104.21	105.83	
Nondefense	54	100.00	104.29	107.70	111.88	114.47	101.61	103.15	103.27	104.89	105.84	106.73	108.08	
Consumption expenditures	55	100.00	104.88	108.58	113.16	116.32	101.87	103.61	103.69	105.57	106.64	107.57	109.04	
Durable goods ²	56													
Nondurable goods	57													
Commodity Credit Corporation inventory change	58													
Other nondurables	59	100.00	105.65	109.25	111.67	112.73	99.39	104.46	105.27	105.91	106.96	108.30	108.58	
Services	60	100.00	104.84	108.68	113.39	116.89	102.03	103.57	103.66	105.53	106.62	107.63	109.19	
Compensation of general government employees, except force-account construction ³	61	100.00	107.59	113.60	120.47	126.39	103.18	105.68	105.52	108.69	110.48	112.33	114.65	
Consumption of general government fixed capital ⁴	62	100.00	101.20	102.99	104.55	104.51	100.27	100.67	101.38	101.20	101.54	102.22	103.04	
Other services	63	100.00	101.61	102.79	105.26	106.39	100.73	101.09	101.39	101.85	102.13	102.65	103.65	
Gross investment	64	100.00	100.64	102.17	103.72	102.76	100.00	100.30	100.73	100.67	100.85	101.44	102.06	
Structures	65	100.00	102.17	105.43	109.99	113.14	100.57	101.00	101.91	102.42	103.34	104.03	104.88	
Equipment	66	100.00	99.08	98.75	97.07	92.16	99.41	99.61	99.55	98.87	98.28	98.75	99.12	
State and local	67	100.00	102.49	104.85	108.24	111.71	100.89	101.65	102.44	102.74	103.13	103.90	104.39	
Consumption expenditures	68	100.00	102.56	104.80	108.14	111.84	100.94	101.74	102.51	102.83	103.15	103.90	104.37	
Durable goods ²	69	100.00	101.10	102.27	105.75	106.39	100.36	100.69	101.01	101.29	101.40	101.61	101.80	
Nondurable goods	70	100.00	100.43	100.62	105.51	109.36	100.17	101.25	101.94	99.67	98.87	99.36	99.62	
Services	71	100.00	102.84	105.36	108.51	112.25	101.04	101.82	102.81	103.24	103.70	104.50	105.00	
Compensation of general government employees, except force-account construction ³	72	100.00	103.51	106.59	109.88	114.02	101.30	102.34	103.18	103.95	104.59	105.63	106.17	
Consumption of general government fixed capital ⁴	73	100.00	101.54	103.92	106.88	108.74	100.32	100.76	101.41	101.77	102.20	102.90	103.44	
Other services	74	100.00	93.89	87.68	88.97	90.09	97.85	95.35	94.97	93.82				

Table 7.11.—Chain-Type Quantity and Price Indexes for Government Consumption Expenditures and Gross Investment by Type—Continued

[Index numbers, 1992=100]

	Line	Seasonally adjusted											
		1994		1995				1996				1997	
		III	IV	I	II	III	IV	I	II	III	IV	I	II
Chain-type quantity indexes													
Government consumption expenditures and gross investment ¹	1	100.35	99.37	99.52	99.49	99.30	97.94	98.37	100.10	99.83	99.85	99.74	100.68
Federal	2	94.02	91.23	90.99	89.95	89.66	85.72	87.29	89.15	88.21	87.04	85.76	87.50
National defense	3	92.33	87.71	87.46	87.12	86.22	82.56	83.79	86.01	85.00	83.44	80.86	82.87
Consumption expenditures	4	93.44	89.54	89.34	88.57	88.78	84.38	84.86	87.09	86.99	85.84	84.57	86.52
Durable goods ²	5	81.72	72.75	70.77	64.91	77.21	64.11	65.49	79.98	67.04	66.37	69.64	69.64
Nondurable goods	6	86.68	87.12	65.95	69.69	71.91	58.36	75.35	80.52	82.30	66.02	70.26	66.29
Services	7	94.92	91.40	92.04	91.65	90.59	87.34	87.20	88.45	87.94	88.45	86.93	88.95
Compensation of general government employees, except force-account construction ³	8	90.13	88.36	87.29	86.29	85.24	83.14	82.54	82.44	81.93	80.64	79.99	78.96
Consumption of general government fixed capital ⁴	9	98.40	97.96	97.50	96.98	96.53	96.00	95.52	95.08	94.57	94.12	93.62	93.17
Other services	10	101.00	92.30	96.71	97.49	95.97	88.79	89.72	94.59	94.08	98.60	94.74	104.31
Gross investment	11	86.00	77.40	76.91	78.87	71.82	72.36	77.77	79.94	73.76	69.89	59.66	62.02
Structures	12	101.04	100.15	113.77	100.74	97.53	103.12	107.04	114.86	103.75	102.80	96.54	97.58
Equipment	13	84.34	74.88	72.81	76.45	68.97	68.94	74.52	76.05	70.43	66.21	55.49	58.01
Nondefense	14	98.13	99.69	99.46	96.80	97.94	93.33	95.70	96.72	95.93	95.69	97.54	98.64
Consumption expenditures	15	99.57	99.75	98.76	98.18	98.93	93.96	95.16	96.28	94.84	95.21	97.18	97.45
Durable goods ²	16
Nondurable goods	17
Commodity Credit Corporation inventory change	18
Other nondurables	19	89.72	92.62	87.56	84.16	82.87	81.93	79.12	75.96	70.86	74.38	83.75	86.12
Services	20	99.86	99.21	98.23	98.57	98.88	93.82	94.80	96.44	95.43	95.61	96.75	97.15
Compensation of general government employees, except force-account construction ³	21	96.30	94.60	94.47	95.25	95.02	87.07	88.65	92.07	91.20	90.70	91.10	92.16
Consumption of general government fixed capital ⁴	22	106.99	107.89	108.72	109.84	110.98	112.13	113.51	115.08	116.42	117.80	119.30	120.73
Other services	23	104.12	104.81	102.10	101.55	102.59	101.13	101.02	99.75	98.03	99.16	101.47	102.10
Gross investment	24	88.41	99.33	104.25	87.44	91.27	89.13	99.65	103.75	99.08	100.06	100.78	102.28
Structures	25	91.17	107.52	108.74	94.80	96.07	87.97	95.94	99.64	96.76	97.41	94.95	90.06
Equipment	26	85.80	90.89	99.71	79.72	86.45	91.08	104.56	100.95	112.70	101.49	106.77	129.57
State and local	27	104.89	105.21	105.64	106.33	106.22	106.71	106.33	107.97	108.17	109.04	109.78	110.14
Consumption expenditures	28	105.34	105.87	106.56	106.86	107.16	107.50	107.13	108.38	108.63	108.98	109.53	110.09
Durable goods ²	29	109.97	110.53	111.02	111.28	111.95	113.82	114.65	115.48	116.49	117.32	118.18	119.04
Nondurable goods	30	111.19	112.02	112.53	113.27	114.01	114.81	115.76	116.79	117.92	119.06	120.12	121.18
Services	31	104.58	105.07	105.78	106.04	106.28	106.54	105.99	107.28	107.41	107.66	108.15	108.64
Compensation of general government employees, except force-account construction ³	32	103.58	103.91	104.54	104.66	104.78	104.89	103.98	105.35	105.44	105.54	105.87	106.33
Consumption of general government fixed capital ⁴	33	106.21	106.90	107.59	108.31	109.02	109.73	110.47	111.21	111.94	112.66	113.37	114.07
Other services	34	120.99	124.35	126.86	129.02	130.85	133.17	137.77	138.30	138.20	140.65	143.86	144.66
Gross investment	35	102.79	102.17	101.47	103.87	101.95	103.09	102.68	106.06	106.03	109.35	110.95	110.38
Structures	36	102.31	101.37	100.27	102.95	100.41	101.53	100.76	104.45	104.15	107.84	109.49	108.61
Equipment	37	104.86	105.79	106.95	108.00	109.12	110.33	111.74	113.54	114.91	116.33	117.57	118.75
Addenda:													
Compensation of general government employees ³	38	99.99	99.66	99.84	99.82	99.64	98.39	97.82	99.13	98.98	98.72	98.87	98.96
Federal	39	92.17	90.42	89.66	89.28	88.53	84.40	84.56	85.68	85.07	84.02	83.73	83.11
State and local	40	103.58	103.91	104.52	104.65	104.74	104.86	103.95	105.34	105.42	105.54	105.89	106.33
Chain-type price indexes													
Government consumption expenditures and gross investment ¹	41	105.07	105.75	106.92	107.85	108.55	109.80	111.27	111.23	112.07	112.76	113.74	114.10
Federal	42	104.83	105.53	106.89	107.59	108.33	110.56	111.85	111.47	112.05	112.74	114.10	114.39
National defense	43	103.68	104.31	105.37	106.30	107.20	108.44	110.38	110.58	111.16	111.94	113.14	113.38
Consumption expenditures	44	103.29	103.89	105.03	105.86	106.83	108.03	109.87	110.56	111.26	112.16	113.39	113.63
Durable goods ²	45	101.23	100.25	100.48	101.56	101.53	101.22	102.05	102.82	102.60	102.17	102.89	103.15
Nondurable goods	46	98.46	99.92	97.43	99.94	100.22	102.84	106.22	108.19	109.14	116.27	114.14	107.46
Services	47	103.65	104.36	105.67	106.44	107.52	108.80	110.69	111.35	112.12	112.96	114.31	114.74
Compensation of general government employees, except force-account construction ³	48	103.24	103.96	105.76	106.21	107.91	109.93	114.20	114.78	115.87	116.76	119.51	120.20
Consumption of general government fixed capital ⁴	49	105.76	106.96	108.26	109.42	109.90	110.73	110.43	111.67	111.61	111.91	112.50	112.78
Other services	50	102.92	103.27	103.80	104.81	105.31	105.77	105.46	105.84	106.69	107.82	107.65	107.78
Gross investment	51	106.07	106.95	107.51	109.08	109.48	111.00	113.64	110.58	110.39	110.29	111.26	111.51
Structures	52	115.74	116.69	117.10	117.51	118.64	119.63	119.17	121.04	122.21	123.57	124.09	125.20
Equipment	53	105.01	105.88	106.45	108.19	108.48	110.10	113.22	109.40	109.00	108.67	109.72	109.82
Nondefense	54	107.57	108.42	110.44	110.61	111.03	115.44	115.28	113.63	114.25	114.72	116.44	116.83
Consumption expenditures	55	108.38	109.33	111.57	111.66	112.17	117.24	117.11	115.32	116.10	116.74	118.80	119.26
Durable goods ²	56
Nondurable goods	57
Commodity Credit Corporation inventory change	58
Other nondurables	59	109.71	110.41	110.62	111.50	111.85	112.72	113.24	113.87	113.82	109.98	110.07	111.09
Services	60	108.45	109.43	111.71	111.79	112.36	117.69	117.63	115.82	116.64	117.48	119.65	120.11
Compensation of general government employees, except force-account construction ³	61	112.99	114.43	117.99	117.27	118.14	128.49	128.46	124.47	125.72	126.91	130.91	131.63
Consumption of general government fixed capital ⁴	62	103.26	103.43	103.83	104.63	104.67	105.05	104.99	104.49	104.40	104.15	104.08	103.77
Other services	63	102.96	103.50	104.40	105.40	105.69	105.55	105.45	106.19	106.65	107.29	107.60	107.91
Gross investment	64	102.49	102.71	103.22	103.91	103.78	103.95	103.63	102.90	102.53	101.99	101.63	101.66
Structures	65	105.85	106.98	108.16	109.33	110.67	111.80	112.52	112.84	113.30	113.92	114.63	116.11
Equipment	66	98.96	98.17	97.93	98.09	96.50	95.74	94.42	92.66	91.56	90.00	88.66	87.57
State and local	67	105.21	105.89	106.93	108.00	108.67	109.35	110.92	111.08	112.07	112.77	113.54	113.93
Consumption expenditures	68	105.15	105.79	106.80	107.95	108.59	109.23	110.97	111.13	112.23	113.01	113.71	114.02
Durable goods ²	69	102.48	103.18	104.37	105.35	106.44	106.84	106.62	106.16	106.32	106.45	106.42	106.47
Nondurable goods	70	101.96	101.53	104.02	106.71	106							

Table 7.12.—Chain-Type Quantity and Price Indexes for National Defense Consumption Expenditures and Gross Investment by Type

[Index numbers, 1992=100]

	Line	1992	1993	1994	1995	1996		Line	1992	1993	1994	1995	1996
Chain-type quantity indexes						Chain-type price indexes							
National defense consumption expenditures and gross investment¹	1	100.00	94.32	89.66	85.84	84.56	National defense consumption expenditures and gross investment¹	37	100.00	101.77	103.63	106.83	111.02
Consumption expenditures	2	100.00	95.72	91.41	87.77	86.20	Consumption expenditures	38	100.00	101.66	103.22	106.44	110.96
Durable goods²	3	100.00	88.78	75.84	69.25	72.27	Durable goods²	39	100.00	100.77	100.92	101.20	102.41
Aircraft	4	100.00	81.04	65.91	60.55	66.83	Aircraft	40	100.00	100.69	101.90	102.77	103.88
Missiles	5	100.00	85.11	75.39	70.13	71.28	Missiles	41	100.00	101.33	96.21	92.58	92.72
Ships	6	100.00	106.32	73.79	54.22	37.44	Ships	42	100.00	100.73	101.53	104.48	107.54
Vehicles	7	100.00	94.83	63.50	80.94	73.07	Vehicles	43	100.00	101.95	103.04	102.86	102.32
Electronics	8	100.00	106.80	94.22	76.45	81.20	Electronics	44	100.00	99.58	100.41	99.42	97.18
Other durable goods	9	100.00	93.46	97.72	93.06	99.06	Other durable goods	45	100.00	101.04	102.31	104.58	108.78
Nondurable goods	10	100.00	90.32	82.18	66.48	76.05	Nondurable goods	46	100.00	98.50	97.05	100.11	109.95
Petroleum products	11	100.00	95.32	96.76	88.38	88.78	Petroleum products	47	100.00	95.55	89.99	89.63	109.27
Ammunition	12	100.00	94.32	65.14	41.37	38.26	Ammunition	48	100.00	101.78	105.01	111.16	115.59
Other nondurable goods	13	100.00	82.27	81.39	65.69	94.36	Other nondurable goods	49	100.00	99.14	99.24	104.97	105.32
Services	14	100.00	96.65	93.36	90.40	88.01	Services	50	100.00	101.86	103.64	107.11	111.78
Compensation of general government employees, except force-account construction ³	15	100.00	95.35	90.42	85.49	81.89	Compensation of general government employees, except force-account construction ³	51	100.00	101.74	103.44	107.45	115.40
Military	16	100.00	94.85	90.29	85.60	82.48	Military	52	100.00	100.20	99.67	102.85	111.64
Civilian	17	100.00	96.26	90.70	85.36	80.94	Civilian	53	100.00	104.61	110.41	116.00	122.35
Consumption of fixed capital ⁴	18	100.00	99.90	98.59	96.76	94.82	Consumption of fixed capital ⁴	54	100.00	102.87	106.00	109.58	111.40
Other services	19	100.00	96.74	95.00	94.74	94.25	Other services	55	100.00	101.37	102.41	104.92	106.45
Research and development	20	100.00	98.90	95.41	79.75	90.16	Research and development	56	100.00	100.77	100.58	100.30	100.07
Installation support	21	100.00	107.07	107.53	109.76	107.11	Installation support	57	100.00	101.47	104.39	108.53	109.82
Weapons support	22	100.00	81.97	90.68	89.06	65.30	Weapons support	58	100.00	103.01	104.94	106.55	110.41
Personnel support	23	100.00	97.53	106.90	111.13	109.55	Personnel support	59	100.00	101.62	100.71	105.06	110.46
Transportation of material	24	100.00	78.43	63.35	69.78	78.48	Transportation of material	60	100.00	99.51	100.80	102.66	101.28
Travel of persons	25	100.00	88.54	78.33	78.68	75.92	Travel of persons	61	100.00	103.65	103.94	106.53	104.80
Other	26	100.00	107.62	169.57	69.39	82.42	Other	62	100.00	103.42	101.30	103.69	111.20
Gross investment	27	100.00	86.35	79.76	74.99	75.34	Gross investment	63	100.00	102.40	106.21	109.27	111.22
Structures	28	100.00	89.00	95.87	103.79	107.11	Structures	64	100.00	108.85	115.30	118.22	121.50
Equipment	29	100.00	86.07	77.98	71.79	71.80	Equipment	65	100.00	101.72	105.23	108.31	110.07
Aircraft	30	100.00	104.35	103.26	83.57	82.03	Aircraft	66	100.00	103.45	116.80	124.11	130.93
Missiles	31	100.00	74.55	53.75	44.68	41.76	Missiles	67	100.00	101.26	100.36	99.19	94.65
Ships	32	100.00	84.36	76.31	71.07	60.15	Ships	68	100.00	101.90	104.66	111.65	111.72
Vehicles	33	100.00	63.17	33.72	29.43	27.78	Vehicles	69	100.00	105.72	108.47	112.28	116.16
Electronics	34	100.00	109.59	101.33	93.90	105.26	Electronics	70	100.00	96.64	94.72	89.35	80.97
Other equipment	35	100.00	82.48	83.16	87.27	95.74	Other equipment	71	100.00	101.79	102.89	105.35	110.41
Addendum:							Addendum:						
Compensation of general government employees ³	36	100.00	95.35	90.42	85.49	81.89	Compensation of general government employees ³	72	100.00	101.74	103.44	107.45	115.40

1. Gross government investment consists of general government and government enterprise expenditures for fixed assets; inventory investment is included in government consumption expenditures.

2. Consumption expenditures for durable goods excludes expenditures classified as investment, except for goods transferred to foreign countries.

3. Compensation of government employees engaged in new force-account construction and related expenditures

for goods and services are classified as investment in structures. The compensation of all general government employees is shown in the addendum.

4. Consumption of fixed capital, or depreciation, is included in government consumption expenditures as a partial measure of the value of the services of general government fixed assets; use of depreciation assumes a zero net return on these assets.

Table 7.13.—Chain-Type Quantity and Price Indexes for Gross Government Fixed Investment by Type

[Index numbers, 1992=100]

	Line	1992	1993	1994	1995	1996		Line	1992	1993	1994	1995	1996
Chain-type quantity indexes							Chain-type price indexes						
Gross government fixed investment	1	100.00	95.82	93.75	94.22	97.21	Gross government fixed investment	59	100.00	102.07	105.05	108.34	110.35
Federal	2	100.00	90.87	82.91	79.80	82.03	Federal	60	100.00	101.89	105.02	107.61	108.62
National defense	3	100.00	86.35	79.76	74.99	75.34	National defense	61	100.00	102.40	106.21	109.27	111.22
Nondefense	4	100.00	102.40	91.42	93.02	100.61	Nondefense	62	100.00	100.64	102.17	103.72	102.76
State and local	5	100.00	98.81	100.06	102.60	106.03	State and local	63	100.00	102.17	105.06	108.69	111.14
Structures ¹	6	100.00	98.44	98.71	101.06	103.88	Structures ¹	64	100.00	102.71	106.18	110.72	114.16
Federal	7	100.00	100.64	96.35	99.52	101.05	Federal	65	100.00	104.29	108.56	112.55	115.74
National defense	8	100.00	89.00	95.87	103.79	107.11	National defense	66	100.00	108.85	115.30	118.22	121.50
New	9	100.00	88.99	95.85	103.77	107.08	New	67	100.00	108.85	115.29	118.21	121.49
Buildings	10	100.00	88.12	91.35	89.78	85.47	Buildings	68	100.00	104.48	108.27	112.76	115.22
Residential	11	100.00	100.00	111.35	105.77	104.41	Residential	69	100.00	106.50	111.40	115.97	117.87
Industrial	12	100.00	73.81	66.91	70.41	62.35	Industrial	70	100.00	101.72	103.57	107.95	111.52
Military facilities ²	13	100.00	89.53	98.55	112.07	119.93	Military facilities ²	71	100.00	111.65	119.73	121.79	125.49
Net purchases of used structures	14						Net purchases of used structures	72					
Nondefense	15	100.00	106.75	96.35	96.90	97.44	Nondefense	73	100.00	102.17	105.43	109.99	113.14
New	16	100.00	100.78	97.80	97.92	96.51	New	74	100.00	102.16	105.41	109.53	112.67
Buildings	17	100.00	94.59	77.60	86.44	87.92	Buildings	75	100.00	102.88	106.18	110.27	113.00
Residential	18						Residential	76					
Industrial	19	100.00	106.31	82.80	75.00	65.94	Industrial	77	100.00	101.72	103.54	107.89	111.49
Educational	20	100.00	72.41	68.97	79.31	37.93	Educational	78	100.00	103.46	107.40	111.54	113.95
Hospital	21	100.00	122.22	109.55	122.40	145.49	Hospital	79	100.00	101.79	104.76	108.72	111.64
Other	22	100.00	86.58	70.47	83.01	83.87	Other	80	100.00	103.46	107.35	111.39	113.87
Highways and streets	23	100.00	147.49	188.13	180.37	173.97	Highways and streets	81	100.00	101.10	103.72	109.39	114.10
Conservation and development	24	100.00	91.55	91.51	84.64	75.97	Conservation and development	82	100.00	101.75	105.08	108.81	111.76
Other	25	100.00	151.77	185.10	178.79	194.44	Other	83	100.00	101.38	104.41	109.02	112.92
Net purchases of used structures	26						Net purchases of used structures	84					
State and local	27	100.00	98.12	99.06	101.29	104.30	State and local	85	100.00	102.48	105.84	110.45	113.93
New	28	100.00	98.42	99.67	101.85	104.89	New	86	100.00	102.44	105.76	110.39	113.89
Buildings	29	100.00	96.73	95.45	96.88	99.88	Buildings	87	100.00	103.12	106.74	111.00	113.75
Residential	30	100.00	91.83	74.15	85.89	88.85	Residential	88	100.00	104.66	109.90	114.40	116.54
Industrial	31						Industrial	89					
Educational	32	100.00	91.83	87.77	88.79	90.73	Educational	90	100.00	103.27	107.30	111.50	113.93
Hospital	33	100.00	116.16	118.22	117.87	122.15	Hospital	91	100.00	101.87	104.73	108.77	111.69
Other	34	100.00	100.65	105.89	105.79	109.91	Other	92	100.00	102.84	105.89	110.21	113.36
Highways and streets	35	100.00	104.28	110.41	110.19	111.40	Highways and streets	93	100.00	101.02	103.73	109.41	114.10
Conservation and development	36	100.00	90.93	102.50	118.51	124.65	Conservation and development	94	100.00	101.65	104.95	108.49	111.70
Sewer systems	37	100.00	91.60	81.86	90.14	97.47	Sewer systems	95	100.00	104.61	109.81	112.73	115.13
Water systems	38	100.00	81.78	87.31	97.06	103.53	Water systems	96	100.00	104.70	109.87	112.74	115.14
Other	39	100.00	104.20	106.33	106.67	109.37	Other	97	100.00	101.36	103.20	107.82	111.76
Net purchases of used structures	40						Net purchases of used structures	98					
Equipment	41	100.00	91.99	86.48	84.10	87.37	Equipment	99	100.00	101.11	103.29	104.48	104.01
Federal	42	100.00	88.11	79.44	74.67	77.09	Federal	100	100.00	101.24	104.03	106.17	106.46
National defense	43	100.00	86.07	77.98	71.79	71.80	National defense	101	100.00	101.72	105.23	108.31	110.07
Aircraft	44	100.00	104.35	103.26	83.57	82.03	Aircraft	102	100.00	103.45	116.80	124.11	130.93
Missiles	45	100.00	74.55	53.75	44.68	41.76	Missiles	103	100.00	101.26	100.36	99.19	94.65
Ships	46	100.00	84.36	76.31	71.07	60.15	Ships	104	100.00	101.90	104.66	111.65	111.72
Vehicles	47	100.00	63.17	33.72	29.43	27.78	Vehicles	105	100.00	105.72	108.47	112.28	116.16
Electronics	48	100.00	109.59	101.33	93.90	105.26	Electronics	106	100.00	96.64	94.72	89.35	80.97
Other equipment	49	100.00	82.48	83.16	87.27	95.74	Other equipment	107	100.00	101.79	102.89	105.35	110.41
Nondefense	50	100.00	98.10	86.51	89.24	104.93	Nondefense	108	100.00	99.08	98.75	97.07	92.16
State and local	51	100.00	101.94	104.61	108.60	114.13	State and local	109	100.00	100.79	101.71	101.14	99.35
Addenda:							Addenda:						
Government enterprise gross fixed investment	52	100.00	95.81	91.36	95.52	98.90	Government enterprise gross fixed investment	110	100.00	102.59	105.61	109.05	111.74
Federal	53	100.00	90.40	68.13	70.03	62.44	Federal	111	100.00	100.02	101.51	103.18	102.51
Structures	54	100.00	78.81	83.57	84.33	64.18	Structures	112	100.00	102.08	105.60	109.26	112.04
Equipment	55	100.00	102.14	51.56	54.71	61.59	Equipment	113	100.00	98.21	97.41	96.01	91.18
State and local	56	100.00	96.68	95.01	99.51	104.54	State and local	114	100.00	102.99	106.22	109.87	112.92
Structures	57	100.00	95.06	93.24	99.20	105.10	Structures	115	100.00	103.09	106.47	110.46	113.74
Equipment	58	100.00	108.07	107.49	101.44	100.07	Equipment	116	100.00	102.33	104.63	106.07	107.48

1. Structures includes compensation of government employees engaged in new force-account construction and related expenditures for goods and services.

2. Consists of Department of Defense new structures, except family housing.

Table 7.14.—Chain-Type Quantity and Price Indexes for Gross Domestic Product by Sector

[Index numbers, 1992=100]

	Line	1992	1993	1994	1995	1996	Seasonally adjusted							
							1992		1993				1994	
							IV	I	II	III	IV	I	II	
Chain-type quantity indexes														
Gross domestic product	1	100.00	102.32	105.87	107.97	110.95	101.32	101.34	101.85	102.39	103.72	104.49	105.70	
Business ¹	2	100.00	102.56	106.68	109.13	112.70	101.52	101.47	102.00	102.59	104.20	105.08	106.49	
Nonfarm ¹	3	100.00	102.79	106.70	109.38	112.99	101.58	101.63	102.15	103.00	104.39	105.05	106.51	
Nonfarm less housing	4	100.00	103.15	107.08	109.76	113.61	101.87	101.75	102.45	103.42	104.97	105.25	107.04	
Housing	5	100.00	99.80	103.59	106.22	107.83	99.13	100.56	99.59	99.53	99.53	103.45	102.07	
Farm	6	100.00	88.13	105.49	92.13	93.75	97.68	91.85	92.66	75.71	92.30	107.16	105.94	
Households and institutions	7	100.00	103.95	106.75	109.32	111.52	101.04	101.98	103.69	104.83	105.32	106.66	106.41	
Private households	8	100.00	102.52	102.92	106.92	100.06	101.68	102.56	102.78	102.45	102.28	101.79	102.44	
Nonprofit institutions	9	100.00	104.01	106.89	109.41	111.96	101.02	101.95	103.73	104.92	105.43	105.80	106.56	
General government ²	10	100.00	100.16	100.21	99.91	99.34	100.13	100.22	100.20	100.20	100.03	100.18	100.26	
Federal	11	100.00	97.58	94.18	90.44	87.79	99.39	98.87	98.09	97.32	96.03	95.67	94.69	
State and local	12	100.00	101.56	103.47	105.05	105.65	100.53	100.95	101.34	101.76	102.20	102.62	103.27	
Chain-type price indexes														
Gross domestic product	13	100.00	102.64	105.09	107.76	110.22	100.88	101.85	102.38	102.83	103.52	104.16	104.74	
Business ¹	14	100.00	102.56	104.90	107.38	109.56	100.87	101.76	102.33	102.73	103.42	103.98	104.54	
Nonfarm ¹	15	100.00	102.56	105.00	107.50	109.46	100.88	101.84	102.34	102.69	103.36	103.96	104.61	
Nonfarm less housing	16	100.00	102.53	104.92	107.32	109.11	100.85	101.84	102.31	102.65	103.33	103.88	104.54	
Housing	17	100.00	102.77	105.65	109.05	112.48	101.10	101.88	102.53	103.03	103.63	104.64	105.22	
Farm	18	100.00	102.86	98.24	99.01	118.34	100.13	96.19	102.09	105.65	107.50	105.65	99.80	
Households and institutions	19	100.00	102.20	104.98	108.75	111.19	101.51	101.96	101.77	102.19	102.91	103.76	104.28	
Private households	20	100.00	103.17	106.30	109.61	113.51	101.53	101.81	102.53	103.69	104.66	105.21	105.78	
Nonprofit institutions	21	100.00	102.17	104.94	108.71	111.10	101.51	101.96	101.74	102.13	102.84	103.70	104.22	
General government ²	22	100.00	103.35	106.39	110.08	114.58	100.72	102.39	102.87	103.76	104.40	105.48	106.23	
Federal	23	100.00	103.41	106.49	111.04	116.82	99.79	102.80	102.60	103.78	104.46	105.70	106.87	
State and local	24	100.00	103.33	106.35	109.61	113.53	101.21	102.17	103.02	103.75	104.37	105.38	105.92	

	Line	Seasonally adjusted											
		1994		1995				1996				1997	
		III	IV	I	II	III	IV	I	II	III	IV	I	II
Chain-type quantity indexes													
Gross domestic product	1	106.17	107.11	107.36	107.44	108.24	108.84	109.32	110.92	111.20	112.38	113.73	114.34
Business ¹	2	107.00	108.14	108.38	108.44	109.41	110.27	110.92	112.61	112.93	114.35	115.92	116.60
Nonfarm ¹	3	107.01	108.25	108.59	108.66	109.73	110.57	111.15	112.88	113.25	114.69	116.18	116.83
Nonfarm less housing	4	107.38	108.65	108.93	108.95	110.19	110.96	111.69	113.56	113.83	115.36	116.99	117.69
Housing	5	103.92	104.90	105.66	106.17	105.84	107.22	106.66	107.26	108.37	109.05	109.53	109.71
Farm	6	107.20	101.67	94.57	94.45	88.72	90.77	95.10	94.61	92.56	92.75	98.07	101.01
Households and institutions	7	107.06	107.86	108.49	109.04	109.61	110.14	110.22	111.24	111.96	112.66	113.55	114.29
Private households	8	103.11	104.32	106.90	107.55	107.34	105.87	104.24	102.26	98.67	95.09	94.77	95.53
Nonprofit institutions	9	107.21	108.00	108.55	109.09	109.70	110.30	110.45	111.58	112.47	113.33	114.27	115.01
General government ²	10	100.33	100.07	100.24	100.24	100.11	99.05	98.58	99.74	99.63	99.43	99.58	99.69
Federal	11	93.89	92.48	91.84	91.48	90.85	87.57	87.64	88.48	87.94	87.08	86.80	86.27
State and local	12	103.82	104.18	104.79	104.98	105.13	105.30	104.53	105.87	106.00	106.18	106.56	107.03
Chain-type price indexes													
Gross domestic product	13	105.39	106.07	106.93	107.49	108.03	108.60	109.35	109.86	110.59	111.10	111.78	112.17
Business ¹	14	105.22	105.86	106.66	107.16	107.65	108.03	108.62	109.26	109.95	110.43	111.00	111.33
Nonfarm ¹	15	105.39	106.03	106.88	107.35	107.73	108.04	108.67	109.20	109.76	110.21	110.88	111.18
Nonfarm less housing	16	105.33	105.94	106.78	107.21	107.53	107.76	108.36	108.88	109.40	109.82	110.47	110.70
Housing	17	105.97	106.77	107.71	108.58	109.46	110.47	111.36	112.06	112.88	113.63	114.42	115.34
Farm	18	93.29	94.23	91.35	93.48	102.82	108.39	105.84	114.23	125.11	128.16	121.56	124.04
Households and institutions	19	105.42	106.49	107.53	108.50	109.03	109.93	110.62	110.78	111.36	111.98	112.87	113.95
Private households	20	106.73	107.45	108.57	109.05	109.75	111.09	111.97	112.56	114.29	115.40	115.86	116.85
Nonprofit institutions	21	105.37	106.45	107.50	108.47	109.00	109.89	110.57	110.72	111.25	111.86	112.77	113.85
General government ²	22	106.52	107.34	108.56	109.32	110.28	112.15	114.07	113.75	114.89	115.62	116.95	117.59
Federal	23	106.20	107.18	109.26	109.58	110.75	114.56	116.58	116.09	116.92	117.71	120.19	120.75
State and local	24	106.68	107.41	108.21	109.18	110.04	111.02	112.89	112.65	113.93	114.64	115.46	116.13

NOTE.—See footnotes to table 1.7.

Table 7.15.—Current-Dollar Cost and Profit Per Unit of Real Gross Domestic Product of Nonfinancial Corporate Business
[Dollars]

	Line	1992	1993	1994	1995	1996	Seasonally adjusted							
							1992	1993				1994		
							IV	I	II	III	IV	I	II	
Current-dollar cost and profit per unit of real gross domestic product ¹	1	1.000	1.017	1.034	1.050	1.063	1.004	1.013	1.014	1.017	1.022	1.028	1.031	
Consumption of fixed capital	2	.101	.101	.101	.100	.101	.099	.101	.101	.102	.100	.106	.099	
Net domestic product	3	.899	.916	.934	.950	.962	.905	.911	.914	.915	.923	.922	.932	
Indirect business tax and nontax liability plus business transfer payments less subsidies ...	4	.103	.106	.108	.107	.108	.105	.105	.106	.106	.108	.108	.108	
Domestic income	5	.795	.810	.825	.842	.853	.800	.806	.808	.809	.815	.814	.823	
Compensation of employees	6	.673	.679	.677	.687	.690	.672	.681	.680	.679	.675	.673	.677	
Corporate profits with inventory valuation and capital consumption adjustments	7	.091	.103	.122	.128	.140	.099	.095	.100	.102	.113	.115	.120	
Profits tax liability	8	.028	.031	.036	.037	.040	.030	.028	.031	.030	.035	.034	.035	
Profits after tax with inventory valuation and capital consumption adjustments	9	.063	.072	.086	.090	.101	.069	.068	.069	.072	.078	.081	.085	
Net interest	10	.032	.028	.027	.027	.023	.030	.030	.028	.027	.027	.026	.026	

	Line	Seasonally adjusted											
		1994		1995				1996				1997	
		III	IV	I	II	III	IV	I	II	III	IV	I	II
Current-dollar cost and profit per unit of real gross domestic product ¹	1	1.037	1.041	1.046	1.048	1.051	1.054	1.060	1.062	1.064	1.065	1.069
Consumption of fixed capital	2	.099	.098	.099	.101	.100	.101	.101	.101	.101	.101	.101
Net domestic product	3	.938	.943	.947	.947	.951	.953	.959	.961	.963	.963	.968
Indirect business tax and nontax liability plus business transfer payments less subsidies ...	4	.109	.108	.108	.108	.107	.107	.109	.109	.108	.108	.107
Domestic income	5	.829	.835	.839	.840	.844	.846	.850	.853	.855	.855	.861
Compensation of employees	6	.679	.678	.687	.689	.685	.686	.687	.689	.691	.693	.697
Corporate profits with inventory valuation and capital consumption adjustments	7	.124	.129	.123	.122	.132	.133	.138	.140	.141	.142	.143
Profits tax liability	8	.036	.038	.038	.037	.037	.037	.039	.040	.040	.040	.040
Profits after tax with inventory valuation and capital consumption adjustments	9	.087	.090	.084	.086	.094	.096	.099	.100	.101	.102	.103
Net interest	10	.027	.028	.029	.028	.027	.026	.025	.024	.022	.021	.021

1. Equals the deflator for gross domestic product of nonfinancial corporate business with the decimal point shifted two places to the left.

Table 7.16.—Implicit Price Deflators for Inventories of Business by Industry

[Index numbers, 1992=100]

	Line	Seasonally adjusted											
		1992	1993				1994						
		IV	I	II	III	IV	I	II					
Inventories ¹	1	100.38	101.62	101.47	101.37	101.72	102.07	101.93					
Farm	2	100.20	107.17	104.45	103.32	104.23	105.72	95.56					
Nonfarm	3	100.40	101.03	101.16	101.17	101.46	101.68	102.55					
Durable goods	4	100.57	101.44	101.88	102.19	102.71	103.07	103.89					
Nondurable goods	5	100.18	100.52	100.24	99.89	99.88	99.93	100.87					
Manufacturing	6	100.19	100.59	100.93	100.79	100.82	101.09	102.33					
Durable goods	7	100.29	100.55	101.19	101.18	101.22	101.68	102.40					
Nondurable goods	8	100.03	100.67	100.51	100.18	100.17	100.13	102.22					
Wholesale	9	100.24	100.74	100.52	100.91	101.69	101.84	102.70					
Durable goods	10	100.21	100.93	101.14	101.38	101.93	102.23	103.00					
Nondurable goods	11	100.28	100.44	99.55	100.17	101.31	101.23	102.21					
Merchant wholesalers	12	100.26	100.72	100.58	101.06	102.11	102.20	102.99					
Durable goods	13	100.24	100.97	101.21	101.45	102.02	102.35	103.15					
Nondurable goods	14	100.29	100.32	99.58	100.44	102.24	101.97	102.71					
Nonmerchant wholesalers	15	100.14	100.89	100.19	99.99	99.14	99.69	100.97					
Durable goods	16	100.08	100.69	100.73	100.88	101.31	101.48	102.05					
Nondurable goods	17	100.23	101.15	99.44	98.79	96.22	97.26	99.52					
Retail trade	18	100.89	101.53	101.64	101.44	101.65	101.77	102.42					
Durable goods	19	101.24	102.59	103.39	104.14	105.03	105.26	106.30					
Motor vehicle dealers	20	101.75	102.92	104.47	105.13	106.03	106.50	108.26					
Other	21	100.67	102.26	102.27	103.10	103.98	104.01	104.32					
Nondurable goods	22	100.53	100.44	99.82	98.65	98.16	98.18	98.41					
Other	23	100.35	102.17	102.35	102.59	102.85	103.28	103.40					
Durable goods	24	101.60	105.59	104.11	105.46	107.71	108.07	108.85					
Nondurable goods	25	99.72	100.47	101.41	101.14	100.43	100.90	100.69					

	Line	Seasonally adjusted											
		1994		1995				1996				1997	
		III	IV	I	II	III	IV	I	II	III	IV	I	II
Inventories ¹	1	102.47	103.81	105.66	106.17	106.15	106.56	106.66	107.19	107.20	107.08	106.63	105.94
Farm	2	92.61	95.45	98.05	96.75	97.14	100.57	99.45	105.11	105.03	100.15	103.26	101.69
Nonfarm	3	103.47	104.65	106.42	107.11	107.04	107.16	107.38	107.44	107.45	107.77	107.00	106.39
Durable goods	4	104.74	105.79	107.09	107.37	107.07	106.77	106.48	106.48	106.52	106.49	106.69	106.52
Nondurable goods	5	101.87	103.20	105.59	106.81	107.04	107.73	106.61	108.76	108.74	109.53	107.45	106.24
Manufacturing	6	103.68	105.44	107.78	108.47	108.31	107.83	107.53	107.30	107.32	107.47	106.84	106.24
Durable goods	7	103.44	104.70	106.31	106.63	106.15	105.62	105.07	104.92	104.68	104.89	104.92	105.03
Nondurable goods	8	104.12	106.69	110.28	111.58	111.94	111.58	111.69	111.34	111.79	111.85	110.06	108.23
Wholesale	9	103.39	104.41	106.11	106.93	106.99	107.04	107.44	107.79	107.22	106.53	106.26	105.43
Durable goods	10	103.54	104.26	105.18	105.47	104.98	104.50	104.14	104.02	104.14	103.90	103.91	103.87
Nondurable goods	11	103.16	104.65	107.61	109.28	110.29	111.27	112.96	114.12	112.38	110.90	110.16	107.97
Merchant wholesalers	12	103.65	104.69	106.47	107.36	107.50	107.46	107.80	108.30	107.39	106.48	106.50	105.74
Durable goods	13	103.71	104.46	105.41	105.72	105.21	104.72	104.37	104.26	104.39	104.14	104.17	104.14
Nondurable goods	14	103.56	105.07	108.20	110.09	111.33	112.12	113.66	115.24	112.55	110.43	110.44	108.39
Nonmerchant wholesalers	15	101.83	102.71	103.95	104.26	103.90	104.48	105.30	104.73	106.18	106.86	104.87	103.63
Durable goods	16	102.43	102.93	103.64	103.69	103.46	103.02	102.62	102.44	102.54	102.26	102.24	102.14
Nondurable goods	17	101.05	102.47	104.44	104.84	104.59	106.65	109.26	108.08	111.59	113.64	108.77	105.83
Retail trade	18	103.07	103.88	104.93	105.30	105.55	106.10	106.32	106.46	106.85	106.96	107.01	106.36
Durable goods	19	107.03	108.01	109.13	109.32	109.42	109.93	110.08	110.06	110.22	110.06	110.48	109.56
Motor vehicle dealers	20	109.30	110.82	112.48	112.27	112.23	113.19	113.65	113.03	112.94	112.57	113.16	111.24
Other	21	104.75	105.19	105.76	106.37	106.60	106.65	106.54	107.09	107.50	107.52	107.79	107.79
Nondurable goods	22	98.97	99.61	100.57	101.13	101.55	102.15	102.44	102.76	103.39	103.80	103.44	103.09
Other	23	103.96	104.41	106.18	107.41	106.49	107.77	109.33	109.49	109.96	113.73	109.34	109.28
Durable goods	24	110.32	111.81	113.45	113.80	113.95	112.75	112.85	114.35	115.20	115.15	116.40	116.60
Nondurable goods	25	100.80	100.74	102.56	104.24	102.74	105.34	107.66	107.09	107.36	113.22	105.81	105.60

1. Implicit price deflators are as of the end of the quarter and are consistent with the inventory stocks shown in tables 5.12 and 5.13.

Table 7.17.—Chain-Type Quantity Indexes for Gross Domestic Product by Major Type of Product

[Index numbers, 1992=100]

	Line	1992	1993	1994	1995	1996	Seasonally adjusted							
							1992	1993				1994		
								IV	I	II	III	IV	I	II
Gross domestic product	1	100.00	102.32	105.87	107.97	110.95	101.32	101.34	101.85	102.39	103.72	104.49	105.70	
Final sales of domestic product	2	100.00	102.11	105.03	107.62	110.64	101.34	100.96	101.72	102.28	103.47	103.78	104.64	
Change in business inventories	3													
Goods	4	100.00	103.04	108.32	110.91	114.72	101.96	101.83	102.68	102.66	104.98	106.71	108.08	
Final sales	5	100.00	102.45	106.05	109.98	113.89	101.99	100.81	102.34	102.36	104.29	104.78	105.18	
Change in business inventories	6													
Durable goods	7	100.00	107.13	114.10	120.66	127.97	102.61	104.50	106.42	106.55	111.06	111.95	113.58	
Final sales	8	100.00	104.25	109.39	116.39	124.84	102.99	101.17	104.46	103.88	107.48	107.71	108.16	
Change in business inventories	9													
Nondurable goods	10	100.00	100.19	104.31	104.20	105.69	101.50	99.97	100.07	99.95	100.76	103.07	104.27	
Final sales	11	100.00	101.17	103.67	105.48	106.32	101.28	100.56	100.83	101.27	102.02	102.69	103.06	
Change in business inventories	12													
Services	13	100.00	101.71	103.86	105.97	108.08	100.91	101.05	101.26	102.03	102.50	102.91	103.60	
Structures	14	100.00	103.20	108.32	108.33	113.63	101.20	101.00	102.04	103.50	106.27	105.12	109.12	
Addenda:														
Motor vehicle output	15	100.00	107.02	119.82	120.55	117.55	106.78	105.58	106.00	103.28	113.21	121.94	117.15	
Gross domestic product less motor vehicle output	16	100.00	102.16	105.39	107.54	110.73	101.14	101.19	101.71	102.36	103.40	103.88	105.31	

	Line	Seasonally adjusted											
		1994		1995				1996				1997	
		III	IV	I	II	III	IV	I	II	III	IV	I	II
Gross domestic product	1	106.17	107.11	107.36	107.44	108.24	108.84	109.32	110.92	111.20	112.38	113.73	114.34
Final sales of domestic product	2	105.50	106.21	106.68	107.18	108.05	108.57	109.26	110.66	110.70	111.93	112.77	113.32
Change in business inventories	3												
Goods	4	108.07	110.43	110.44	109.80	111.02	112.37	112.65	114.55	115.17	116.51	119.31	119.37
Final sales	5	106.26	107.97	108.62	109.13	110.52	111.66	112.54	113.89	113.83	115.32	116.66	116.53
Change in business inventories	6												
Durable goods	7	114.22	116.65	118.88	119.01	121.23	123.53	124.47	128.51	130.25	128.64	133.71	136.31
Final sales	8	109.96	111.75	113.36	114.98	117.73	119.50	121.33	125.26	125.41	127.35	128.97	130.83
Change in business inventories	9												
Nondurable goods	10	103.81	106.11	104.62	103.45	104.01	104.73	104.57	105.06	104.94	108.19	109.52	107.96
Final sales	11	103.64	105.29	105.27	105.00	105.47	106.18	106.41	106.02	105.82	107.01	108.17	106.74
Change in business inventories	12												
Services	13	104.36	104.59	105.04	105.85	106.44	106.55	106.96	108.03	108.15	109.17	109.76	110.70
Structures	14	109.71	109.32	109.11	107.53	108.02	108.66	110.42	114.17	114.19	115.73	116.16	116.81
Addenda:													
Motor vehicle output	15	119.35	120.85	123.26	119.52	117.24	122.16	111.57	123.15	120.25	115.23	120.59	116.88
Gross domestic product less motor vehicle output	16	105.71	106.64	106.81	107.02	107.94	108.38	109.25	110.50	110.89	112.28	113.50	114.25

Table 7.18.—Chain-Type Quantity Indexes for Auto Output

[Index numbers, 1992=100]

	Line	1992	1993	1994	1995	1996	Seasonally adjusted							
							1992	1993				1994		
								IV	I	II	III	IV	I	II
Auto output	1	100.00	103.10	108.88	105.03	98.69	103.98	102.57	103.44	98.29	108.11	115.62	107.03	
Final sales	2	100.00	102.52	107.96	102.59	101.94	103.87	95.22	104.66	102.37	107.83	115.12	107.57	
Personal consumption expenditures	3	100.00	103.02	105.25	103.75	103.07	102.24	98.72	102.97	103.68	106.71	108.08	104.66	
New autos	4	100.00	102.82	105.00	98.13	95.25	101.63	96.42	102.24	103.88	108.73	105.60	106.37	
Net purchases of used autos	5													
Producers' durable equipment	6	100.00	110.07	135.58	122.99	128.03	103.79	99.75	114.94	108.43	117.15	130.45	134.53	
New autos	7	100.00	106.88	123.47	120.70	126.10	104.78	99.23	113.68	104.08	110.51	120.42	121.80	
Net purchases of used autos	8													
Net exports	9													
Exports	10	100.00	101.15	112.84	112.40	112.16	110.11	97.80	104.04	93.93	108.84	112.99	114.18	
Imports	11	100.00	108.49	121.99	123.74	126.62	101.25	108.21	107.35	107.43	110.96	106.83	121.23	
Gross government investment	12	100.00	92.50	100.29	111.19	102.75	96.12	96.76	96.99	95.19	81.08	96.12	100.92	
Change in business inventories of new and used autos	13													
New	14													
Used	15													
Addenda:														
Domestic output of new autos ¹	16	100.00	104.65	119.32	114.30	110.93	104.12	103.57	104.69	98.09	112.25	124.07	116.65	
Sales of imported new autos ²	17	100.00	104.00	104.18	101.14	98.06	102.97	97.18	106.24	109.25	103.33	98.66	107.24	

	Line	Seasonally adjusted											
		1994		1995				1996				1997	
		III	IV	I	II	III	IV	I	II	III	IV	I	II
Auto output	1	106.75	106.12	109.84	103.12	101.18	105.97	89.25	106.68	105.25	93.58	98.45	95.55
Final sales	2	107.07	102.08	97.60	99.27	107.94	105.55	102.33	104.64	101.44	99.35	99.31	94.57
Personal consumption expenditures	3	104.36	103.90	101.45	103.04	106.80	103.72	102.81	106.14	102.94	100.38	105.11	100.14
New autos	4	104.81	103.24	96.21	97.09	98.60	100.62	97.19	96.55	93.43	93.83	96.91	88.93
Net purchases of used autos	5												
Producers' durable equipment	6	138.85	138.51	124.51	120.54	125.58	121.35	122.09	128.88	133.95	127.22	136.19	131.46
New autos	7	124.92	126.73	120.78	117.45	124.87	119.70	120.60	129.07	133.00	121.72	130.80	127.02
Net purchases of used autos	8												
Net exports	9												
Exports	10	117.22	106.95	118.68	110.95	109.63	110.36	116.29	108.53	112.99	110.84	109.44	116.48
Imports	11	125.95	133.96	133.09	128.61	118.39	114.87	122.86	126.36	131.31	125.96	143.81	141.24
Gross government investment	12	108.88	95.22	97.80	114.56	105.07	127.31	120.78	85.19	89.32	115.71	103.02	83.20
Change in business inventories of new and used autos	13												
New	14												
Used	15												
Addenda:													
Domestic output of new autos ¹	16	118.17	118.40	124.57	110.30	111.50	110.81	103.25	116.59	120.25	103.63	109.88	108.24
Sales of imported new autos ²	17	105.31	105.49	100.95	99.41	100.58	103.64	98.07	97.36	97.64	99.15	108.82	101.85

1. Consists of final sales and change in business inventories of new autos assembled in the United States.

2. Consists of personal consumption expenditures, producers' durable equipment, and gross government investment.

Table 7.19.—Chain-Type Quantity Indexes for Truck Output

[Index numbers, 1992=100]

	Line	1992	1993	1994	1995	1996	Seasonally adjusted						
							1992	1993				1994	
							IV	I	II	III	IV	I	II
Truck output ¹	1	100.00	112.68	135.54	142.80	144.61	110.83	109.94	109.72	110.46	120.58	131.04	131.70
Final sales	2	100.00	114.96	134.29	142.00	147.62	109.72	103.53	115.43	115.56	125.32	130.01	130.71
Personal consumption expenditures	3	100.00	110.19	122.49	121.45	121.78	106.05	104.62	109.96	108.42	117.77	119.58	121.73
Producers' durable equipment	4	100.00	122.45	149.75	167.88	181.34	108.43	109.75	122.45	124.19	133.43	143.57	142.84
Net exports	5												
Exports	6	100.00	103.24	118.31	134.54	156.23	106.58	92.68	103.13	95.95	121.16	116.71	117.72
Imports	7	100.00	103.53	105.04	110.36	116.45	100.56	108.92	111.05	97.24	96.90	98.82	101.08
Gross government investment	8	100.00	99.53	100.41	102.81	91.90	129.72	80.19	118.93	105.93	93.07	91.69	92.19
Change in business inventories	9												

	Line	Seasonally adjusted											
		1994		1995				1996				1997	
		III	IV	I	II	III	IV	I	II	III	IV	I	II
Truck output ¹	1	137.44	141.99	142.54	143.04	140.27	145.37	143.59	146.75	141.72	146.38	152.43	147.55
Final sales	2	134.55	141.87	142.17	139.41	140.40	146.01	149.53	144.57	144.35	152.03	150.72	147.89
Personal consumption expenditures	3	120.12	128.54	123.28	119.71	119.18	123.65	127.03	120.92	118.29	120.90	119.17	111.70
Producers' durable equipment	4	151.12	161.47	167.91	163.91	167.80	171.91	173.64	176.45	184.46	190.80	193.20	195.67
Net exports	5												
Exports	6	112.27	126.57	138.30	130.35	132.67	136.82	143.86	156.36	147.53	177.17	175.57	164.31
Imports	7	107.35	112.90	114.06	109.10	108.53	109.77	107.25	119.27	125.33	113.92	133.14	126.36
Gross government investment	8	121.18	96.59	95.01	104.99	97.73	113.50	115.11	90.17	79.52	82.80	97.68	100.47
Change in business inventories	9												

1. Includes new trucks only.

Table 7.20.—Chain-Type Quantity Indexes for Gross and Net Investment by Major Type

[Index numbers, 1992=100]

	Line	1992	1993	1994	1995	1996		Line	1992	1993	1994	1995	1996
Less: Consumption of fixed capital	2	100.00	99.62	105.09	105.85	109.75	Less: Consumption of fixed capital	21	100.00	102.00	103.62	104.27	105.09
Equals: Net private domestic investment	3	100.00	136.74	175.81	181.37	208.09	Equals: Net government investment	22	100.00	86.35	78.91	79.17	85.38
Fixed investment	4	100.00	107.58	116.86	122.81	132.97	Federal	23					
Less: Consumption of fixed capital	5	100.00	99.62	105.09	105.85	109.75	National defense	24					
Equals: Net fixed investment	6	100.00	131.08	151.65	172.93	201.59	Nondefense	25	100.00	100.67	71.79	71.25	82.21
Nonresidential	7	100.00	107.58	116.22	126.65	138.33	State and local	26	100.00	95.00	94.42	97.20	101.19
Less: Consumption of fixed capital	8	100.00	101.48	105.46	108.28	112.93	Structures	27	100.00	98.44	98.71	101.06	103.88
Equals: Net nonresidential	9	100.00	140.97	175.12	227.20	277.37	Less: Consumption of fixed capital	28	100.00	102.03	104.70	106.19	107.73
Structures	10	100.00	100.95	101.94	106.35	111.51	Equals: Net structures	29					
Less: Consumption of fixed capital	11	100.00	99.56	103.90	101.26	102.28	Federal	30					
Equals: Net structures	12	100.00	104.34	97.17	118.72	133.91	National defense	31					
Producers' durable equipment	13	100.00	110.52	122.66	135.91	150.77	Nondefense	32	100.00	112.23	89.59	89.14	87.67
Less: Consumption of fixed capital	14	100.00	102.15	106.00	110.79	116.78	State and local	33	100.00	95.32	94.86	97.50	100.92
Equals: Net producers' durable equipment	15	100.00	190.46	281.85	375.96	475.54	Equipment	34	100.00	91.99	86.48	84.10	87.37
Residential	16	100.00	107.56	118.39	113.94	120.64	Less: Consumption of fixed capital	35	100.00	101.99	102.80	102.83	103.10
Less: Consumption of fixed capital	17	100.00	91.99	103.45	96.06	97.01	Equals: Net equipment	36					
Equals: Net residential	18	100.00	123.37	133.56	132.09	144.64	Federal	37					
Change in business inventories	19						National defense	38					
							Nondefense	39	100.00	86.59	50.00	49.48	78.16
							State and local	40	100.00	90.39	88.21	93.14	105.85

1. Gross government investment consists of general government and government enterprise expenditures for fixed assets; change in inventories is included in government consumption expenditures.

8. Supplementary Tables

Table 8.1.—Percent Change From Preceding Period in Selected Series
[Percent]

	Line	1992	1993	1994	1995	1996	Seasonally adjusted at annual rates							
							1992		1993				1994	
							IV	I	II	III	IV	I	II	
Gross domestic product:														
Current dollars	1	5.5	5.0	5.9	4.6	5.1	7.3	3.9	4.1	4.1	8.1	5.5	7.1	
Chain-type quantity index	2	2.7	2.3	3.5	2.0	2.8	4.3	-1	2.0	2.1	5.3	3.0	4.7	
Chain-type price index	3	2.8	2.6	2.4	2.5	2.3	2.8	3.9	2.1	1.8	2.7	2.5	2.2	
Implicit price deflator	4	2.8	2.6	2.4	2.5	2.3	2.9	3.9	2.0	1.9	2.7	2.4	2.2	
Personal consumption expenditures:														
Current dollars	5	6.2	5.7	5.8	5.1	5.0	8.8	3.3	5.9	5.6	6.0	5.5	5.7	
Chain-type quantity index	6	2.8	2.9	3.3	2.4	2.6	5.4	.4	3.4	4.1	2.9	3.8	3.0	
Chain-type price index	7	3.3	2.7	2.4	2.6	2.4	3.2	2.9	2.5	1.3	3.0	1.7	2.7	
Implicit price deflator	8	3.3	2.7	2.4	2.6	2.4	3.3	2.9	2.4	1.4	3.0	1.6	2.6	
Durable goods:														
Current dollars	9	7.3	8.5	9.3	5.0	4.3	11.6	.1	14.8	10.3	12.4	7.5	6.7	
Chain-type quantity index	10	5.8	7.2	7.1	4.0	4.7	11.0	-7	12.6	8.4	9.6	6.4	3.8	
Chain-type price index	11	1.5	1.2	2.0	1.0	-4	.5	1.0	2.1	1.5	2.6	1.0	2.9	
Implicit price deflator	12	1.5	1.2	2.0	1.0	-4	.5	.9	1.9	1.7	2.6	1.0	2.8	
Nondurable goods:														
Current dollars	13	3.5	3.7	4.2	3.3	4.0	7.2	1.5	3.5	2.3	4.2	4.8	3.3	
Chain-type quantity index	14	1.5	2.2	2.9	1.6	1.4	5.8	-7	3.1	2.7	1.5	5.0	2.1	
Chain-type price index	15	2.0	1.5	1.3	1.7	2.6	1.3	2.2	.5	-4	2.6	-1	1.3	
Implicit price deflator	16	2.0	1.5	1.3	1.7	2.6	1.3	2.2	.4	-4	2.6	-2	1.2	
Services:														
Current dollars	17	7.5	6.2	5.9	6.1	5.7	9.2	5.0	5.4	6.4	5.8	5.5	6.7	
Chain-type quantity index	18	2.9	2.5	2.7	2.5	2.7	4.0	1.3	1.7	4.0	2.3	2.7	3.3	
Chain-type price index	19	4.4	3.6	3.1	3.5	2.9	4.9	3.8	3.6	2.3	3.3	2.8	3.3	
Implicit price deflator	20	4.4	3.6	3.1	3.4	2.9	5.0	3.7	3.6	2.3	3.3	2.8	3.3	
Gross private domestic investment:														
Current dollars	21	7.4	10.8	15.0	3.0	7.5	8.5	20.0	1.5	7.4	23.6	20.1	24.6	
Chain-type quantity index	22	7.1	9.3	13.0	1.6	7.8	7.0	17.4	.3	6.0	22.9	16.8	22.0	
Chain-type price index	23	.3	1.5	1.8	1.4	-2	1.5	2.3	1.4	.9	.8	2.8	2.1	
Implicit price deflator	24	.3	1.5	1.8	1.4	-3	1.4	2.2	1.1	1.3	.6	2.8	2.2	
Fixed investment:														
Current dollars	25	6.1	9.2	10.6	6.5	8.2	11.4	7.0	9.8	7.8	19.2	6.2	14.2	
Chain-type quantity index	26	5.7	7.6	8.6	5.1	8.3	9.7	4.5	8.2	6.6	18.3	3.2	11.9	
Chain-type price index	27	.4	1.5	1.8	1.3	-1	1.6	2.3	1.5	.9	.9	2.9	2.1	
Implicit price deflator	28	.4	1.5	1.8	1.3	-1	1.5	2.4	1.4	1.1	.8	2.9	2.0	
Nonresidential:														
Current dollars	29	1.9	8.3	9.4	9.4	8.1	6.3	7.9	13.2	5.2	17.0	2.6	12.0	
Chain-type quantity index	30	1.9	7.6	8.0	9.0	9.2	6.2	6.2	12.5	4.9	16.4	.4	9.9	
Chain-type price index	31	-1	.7	1.2	.4	-1.0	.1	1.6	.7	0	.6	2.3	2.1	
Implicit price deflator	32	.1	.7	1.2	.4	-1.0	.1	1.5	.6	.2	.5	2.2	1.9	
Structures:														
Current dollars	33	-6.9	4.2	4.6	8.7	7.3	-1.1	11.3	8.6	6.0	6.8	-11.3	24.3	
Chain-type quantity index	34	-6.8	1.0	1.0	4.3	4.8	-4.3	6.0	5.5	3.4	3.3	-14.8	21.1	
Chain-type price index	35	-1	3.3	3.6	4.2	2.3	3.4	5.0	2.9	2.6	3.4	4.1	2.7	
Implicit price deflator	36	-1	3.3	3.6	4.2	2.3	3.3	5.0	2.9	2.6	3.4	4.1	2.7	
Producers' durable equipment:														
Current dollars	37	6.3	10.0	11.3	9.7	8.4	9.6	6.5	15.2	4.8	21.4	8.6	7.6	
Chain-type quantity index	38	6.2	10.5	11.0	10.8	10.9	11.0	6.4	15.6	5.5	22.3	7.0	5.9	
Chain-type price index	39	.2	-4	.3	-1.0	-2.3	-1.2	.1	-3	-1.1	-5	1.5	1.9	
Implicit price deflator	40	.2	-4	.3	-1.0	-2.3	-1.3	.1	-3	-7	-7	1.5	1.6	
Residential:														
Current dollars	41	18.0	11.5	13.7	-3	8.5	24.8	5.0	1.8	14.4	24.8	15.1	19.2	
Chain-type quantity index	42	16.6	7.6	10.1	-3.8	5.9	18.7	.6	-1.6	10.8	23.1	10.0	16.6	
Chain-type price index	43	1.2	3.7	3.3	3.6	2.4	5.1	4.3	3.4	3.3	1.5	4.5	2.2	
Implicit price deflator	44	1.2	3.7	3.3	3.6	2.4	5.2	4.4	3.5	3.3	1.4	4.5	2.2	
Exports of goods and services:														
Current dollars	45	6.3	3.0	9.5	13.5	6.4	5.7	-1.3	9.0	-8.4	21.8	-5	19.9	
Chain-type quantity index	46	6.6	2.9	8.2	11.1	8.3	6.0	-1.2	8.2	-8.1	21.9	-1.8	17.7	
Chain-type price index	47	-3	.1	1.2	2.2	-1.8	-4	0	1.0	-7	0	1.6	2.2	
Implicit price deflator	48	-3	.1	1.2	2.2	-1.8	-3	-1	.7	-3	-1	1.3	1.9	
Exports of goods:														
Current dollars	49	5.2	2.5	10.8	14.6	5.8	10.5	-6.6	10.0	-11.8	29.4	-1.7	21.2	
Chain-type quantity index	50	7.0	3.4	9.9	12.6	9.5	11.8	-5.8	10.2	-11.0	30.9	-3.5	19.8	
Chain-type price index	51	-1.7	-9	.8	1.8	-3.4	-1.2	-7	.2	-1.4	-1.0	2.4	1.6	
Implicit price deflator	52	-1.7	-9	.8	1.8	-3.4	-1.2	-8	-1	-9	-1.1	1.9	1.2	
Exports of services:														
Current dollars	53	8.7	4.3	6.4	10.9	8.0	-4.8	12.5	6.6	-2	5.8	2.1	16.9	
Chain-type quantity index	54	5.5	2.0	4.3	7.4	5.5	-6.4	10.8	3.7	-1.3	3.4	2.4	12.9	
Chain-type price index	55	3.1	2.3	2.0	3.2	2.4	1.7	1.6	3.0	.9	2.3	-1	3.6	
Implicit price deflator	56	3.1	2.3	2.0	3.2	2.4	1.7	1.5	2.8	1.1	2.3	-2	3.6	

See note at end of table.

Table 8.1.—Percent Change From Preceding Period in Selected Series—Continued

[Percent]

	Line	1992	1993	1994	1995	1996	Seasonally adjusted at annual rates							
							1992	1993				1994		
								IV	I	II	III	IV	I	II
Imports of goods and services:														
Current dollars	57	7.5	7.5	12.9	11.4	6.8	8.5	1.1	15.2	.1	16.0	5.0	24.7	
Chain-type quantity index	58	7.5	8.9	12.2	8.9	9.1	11.6	7.6	12.4	3.8	17.7	7.6	19.0	
Chain-type price index	59	0	-1.2	.6	2.2	-2.2	-2.4	-6.2	2.6	-3.6	-1.5	-2.2	5.1	
Implicit price deflator	60	0	-1.2	.6	2.2	-2.2	-2.7	-6.1	2.5	-3.5	-1.4	-2.4	4.8	
Imports of goods:														
Current dollars	61	8.8	8.8	14.2	11.9	6.8	5.3	4.6	16.7	-3	15.5	5.3	29.4	
Chain-type quantity index	62	9.6	10.5	13.6	9.5	9.9	6.6	12.6	13.9	3.6	17.8	8.6	22.3	
Chain-type price index	63	-7	-1.5	.5	2.2	-2.8	-1.3	-7.2	2.5	-3.9	-2.0	-2.9	6.2	
Implicit price deflator	64	-7	-1.5	.5	2.2	-2.8	-1.3	-7.1	2.4	-3.8	-2.0	-3.1	5.8	
Imports of services:														
Current dollars	65	2.1	1.9	6.9	8.6	6.6	24.7	-13.4	8.4	2.2	18.5	3.7	4.2	
Chain-type quantity index	66	-1.0	1.9	5.3	6.1	5.5	36.9	-12.2	5.3	4.7	17.1	2.7	4.1	
Chain-type price index	67	3.1	0	1.6	2.4	1.1	-7.2	-1.8	2.9	-2.2	1.2	1.0	.1	
Implicit price deflator	68	3.1	0	1.6	2.4	1.1	-8.9	-1.4	2.9	-2.4	1.2	.9	.1	
Government consumption expenditures and gross investment:														
Current dollars	69	3.1	1.6	2.3	3.2	3.8	3.0	-2.6	3.1	1.3	3.2	-1.4	3.1	
Chain-type quantity index	70	.5	-9	0	0	.5	1.9	-6.9	1.0	-8	1.3	-4.0	.4	
Chain-type price index	71	2.6	2.5	2.3	3.3	3.3	1.1	4.5	2.1	2.1	1.9	2.7	2.6	
Implicit price deflator	72	2.6	2.5	2.3	3.3	3.3	1.0	4.5	2.1	2.1	1.8	2.7	2.6	
Federal:														
Current dollars	73	1.0	-1.8	-1.6	-1	2.1	2.3	-9.8	-2.7	-1.6	2.2	-8.7	-1.3	
Chain-type quantity index	74	-2.1	-4.2	-3.8	-3.3	-1.3	3.4	-15.4	-3.3	-4.9	-1	-10.7	-4.9	
Chain-type price index	75	3.2	2.5	2.3	3.3	3.4	-1.1	6.6	.6	3.5	2.6	2.2	3.6	
Implicit price deflator	76	3.2	2.5	2.3	3.3	3.4	-1.1	6.6	.6	3.5	2.3	2.3	3.8	
National defense:														
Current dollars	77	-2.0	-4.0	-3.2	-1.3	2.4	-5.7	-11.9	-2.0	-4.1	1.5	-15.2	4.2	
Chain-type quantity index	78	-5.5	-5.7	-4.9	-4.3	-1.5	-2.0	-17.5	-2.7	-6.2	-3	-16.7	1.0	
Chain-type price index	79	3.7	1.8	1.8	3.1	3.9	-4.0	6.8	.6	2.3	2.1	1.6	2.9	
Implicit price deflator	80	3.7	1.8	1.8	3.1	3.9	-3.8	6.8	.7	2.2	1.8	1.8	3.2	
Nondefense:														
Current dollars	81	9.5	3.6	2.1	2.4	1.4	24.8	-4.7	-4.2	4.4	3.6	7.4	-12.2	
Chain-type quantity index	82	7.2	-7	-1.1	-1.4	-9	17.6	-10.3	-4.6	-2.1	.2	3.9	-16.6	
Chain-type price index	83	2.1	4.3	3.3	3.9	2.3	6.2	6.2	.5	6.4	3.7	3.4	5.2	
Implicit price deflator	84	2.1	4.3	3.3	3.9	2.3	6.1	6.2	.4	6.6	3.4	3.3	5.2	
State and local:														
Current dollars	85	4.6	4.0	4.9	5.4	4.8	3.5	2.8	7.2	3.3	3.9	3.7	6.0	
Chain-type quantity index	86	2.4	1.5	2.6	2.1	1.6	.9	-3	4.0	2.1	2.3	.7	4.0	
Chain-type price index	87	2.2	2.5	2.3	3.2	3.2	2.6	3.1	3.1	1.2	1.5	3.0	1.9	
Implicit price deflator	88	2.2	2.5	2.3	3.2	3.2	2.6	3.1	3.1	1.2	1.5	3.0	1.9	
Addenda:														
Final sales of domestic product:														
Current dollars	89	5.4	4.8	5.3	5.1	5.2	7.7	2.4	5.1	4.1	7.6	3.7	5.6	
Chain-type quantity index	90	2.5	2.1	2.9	2.5	2.8	4.6	-1.5	3.1	2.2	4.8	1.2	3.4	
Chain-type price index	91	2.8	2.7	2.4	2.5	2.3	2.8	3.9	2.1	1.8	2.7	2.5	2.3	
Implicit price deflator	92	2.8	2.6	2.4	2.5	2.3	2.9	3.9	2.0	1.9	2.7	2.5	2.2	
Gross domestic purchases:														
Current dollars	93	5.7	5.5	6.3	4.5	5.2	7.6	4.1	4.7	5.0	7.7	6.0	7.7	
Chain-type quantity index	94	2.8	2.9	3.9	1.9	2.9	4.9	1.0	2.5	3.4	5.1	4.0	5.0	
Chain-type price index	95	2.8	2.5	2.3	2.5	2.2	2.6	3.2	2.3	1.4	2.5	2.0	2.6	
Implicit price deflator	96	2.8	2.5	2.3	2.6	2.2	2.6	3.1	2.2	1.5	2.5	2.0	2.5	
Final sales to domestic purchasers:														
Current dollars	97	5.5	5.3	5.7	4.9	5.2	8.0	2.6	5.8	5.0	7.1	4.3	6.3	
Chain-type quantity index	98	2.7	2.7	3.3	2.3	3.0	5.2	-6	3.5	3.4	4.5	2.2	3.7	
Chain-type price index	99	2.8	2.5	2.3	2.6	2.2	2.6	3.2	2.3	1.4	2.5	2.0	2.6	
Implicit price deflator	100	2.8	2.5	2.3	2.6	2.2	2.6	3.2	2.2	1.5	2.5	2.0	2.5	
Gross national product:														
Current dollars	101	5.4	5.1	5.8	4.5	5.0	7.2	4.9	3.6	4.5	7.5	5.7	6.6	
Chain-type quantity index	102	2.6	2.4	3.3	2.0	2.7	4.2	1.1	1.6	2.5	4.7	3.2	4.3	
Chain-type price index	103	2.7	2.6	2.4	2.5	2.3	2.8	3.9	2.1	1.8	2.7	2.5	2.2	
Implicit price deflator	104	2.7	2.6	2.4	2.5	2.3	2.9	3.8	2.0	1.9	2.6	2.5	2.2	
Command-basis gross national product:														
Chain-type quantity index	105	2.6	2.6	3.4	2.0	2.8	4.4	1.7	1.4	2.8	4.9	3.6	3.9	
Disposable personal income:														
Current dollars	106	6.2	4.4	4.6	6.0	4.7	11.5	-3.9	9.8	2.5	8.0	-3.1	9.5	
Chained (1992) dollars	107	2.8	1.7	2.2	3.3	2.3	7.9	-6.7	7.3	1.1	4.8	-4.7	6.7	

See note at end of table.

Table 8.1.—Percent Change From Preceding Period in Selected Series—Continued
[Percent]

	Line	Seasonally adjusted at annual rates											
		1994		1995				1996				1997	
		III	IV	I	II	III	IV	I	II	III	IV	I	II
Gross domestic product:													
Current dollars	1	4.4	6.4	4.2	2.3	5.2	4.5	4.7	7.7	3.6	6.2	7.4	3.6
Chain-type quantity index	2	1.8	3.6	.9	-.3	3.0	2.2	1.8	6.0	1.0	4.3	4.9	2.2
Chain-type price index	3	2.5	2.6	3.3	2.1	2.0	2.1	2.8	1.9	2.7	1.9	2.4	1.4
Implicit price deflator	4	2.6	2.7	3.3	2.0	2.1	2.2	2.9	1.7	2.6	1.9	2.4	1.4
Personal consumption expenditures:													
Current dollars	5	6.1	6.0	4.3	5.3	4.6	3.5	5.9	6.7	3.0	6.3	7.6	1.8
Chain-type quantity index	6	2.3	3.2	1.5	2.9	2.6	1.8	3.1	3.7	.5	3.3	5.3	.8
Chain-type price index	7	3.6	2.7	2.8	2.4	1.9	1.6	2.6	2.9	2.5	3.0	2.2	1.0
Implicit price deflator	8	3.7	2.7	2.8	2.4	2.0	1.7	2.6	2.9	2.5	2.9	2.2	1.0
Durable goods:													
Current dollars	9	7.8	11.4	-1.6	4.0	9.1	1.6	5.5	7.8	-2.6	2.4	13.3	-8.5
Chain-type quantity index	10	4.3	11.0	-3.0	3.9	9.3	2.0	4.8	9.7	-1.9	3.5	14.1	-5.7
Chain-type price index	11	3.3	.4	1.6	.3	-.7	-.7	-.7	-1.4	-.6	-1.0	-.7	-2.9
Implicit price deflator	12	3.3	.4	1.5	.1	-.2	-.4	.7	-1.8	-.7	-1.1	-.7	-2.9
Nondurable goods:													
Current dollars	13	6.8	4.0	2.5	2.7	2.2	2.0	5.6	6.6	1.6	5.8	7.2	-2.1
Chain-type quantity index	14	2.2	2.7	1.7	.9	.7	.7	1.7	2.6	.6	2.1	4.7	-2.1
Chain-type price index	15	4.3	1.3	.8	1.8	1.4	1.4	3.7	3.9	.9	3.7	2.4	0
Implicit price deflator	16	4.5	1.3	.8	1.8	1.5	1.3	3.8	3.9	.9	3.7	2.4	0
Services:													
Current dollars	17	5.4	5.9	6.7	6.9	4.9	4.7	6.1	6.5	4.9	7.4	6.6	6.1
Chain-type quantity index	18	2.0	1.9	2.4	3.7	2.2	2.3	3.5	3.1	1.0	3.9	3.9	3.7
Chain-type price index	19	3.3	3.9	4.1	3.2	2.7	2.3	2.5	3.4	3.9	3.4	2.6	2.3
Implicit price deflator	20	3.4	3.9	4.1	3.1	2.7	2.3	2.5	3.4	3.9	3.4	2.6	2.3
Gross private domestic investment:													
Current dollars	21	-4.2	15.1	3.0	-9.8	1.9	8.1	4.4	18.0	16.8	.7	15.6	11.7
Chain-type quantity index	22	-6.1	13.3	1.1	-10.8	1.9	7.9	4.6	19.9	16.5	1.6	17.1	13.3
Chain-type price index	23	2.1	1.3	1.8	1.6	-.2	-.3	-.7	-1.0	1.2	-.5	-1.0	-1.5
Implicit price deflator	24	2.1	1.6	1.8	1.1	0	.2	-.2	-1.5	.3	-.9	-1.3	-1.4
Fixed investment:													
Current dollars	25	6.6	8.6	9.2	.4	4.0	6.2	10.1	13.0	11.6	2.6	3.0	11.2
Chain-type quantity index	26	4.2	7.0	7.6	-.7	3.5	5.9	10.7	14.4	10.1	3.0	3.9	12.4
Chain-type price index	27	2.1	1.3	1.7	1.6	-.1	-.2	-.5	-.7	1.4	-.4	-.9	-1.0
Implicit price deflator	28	2.3	1.5	1.5	1.1	.4	.2	-.6	-1.2	1.3	-.4	-.9	-1.0
Nonresidential:													
Current dollars	29	9.2	12.6	14.3	6.7	1.6	4.3	9.9	10.3	16.1	4.4	2.1	13.0
Chain-type quantity index	30	7.7	12.6	14.2	5.7	1.6	4.9	11.7	13.0	16.5	5.9	4.1	15.1
Chain-type price index	31	1.2	-.3	.3	1.6	-.8	-1.1	-1.5	-1.7	-.3	-1.5	-2.0	-1.8
Implicit price deflator	32	1.4	0	0	1.0	0	-.6	-1.6	-2.4	-.3	-1.5	-2.0	-1.8
Structures:													
Current dollars	33	3.5	8.7	15.4	7.2	3.4	-.4	10.2	9.9	14.2	18.2	.7	5.4
Chain-type quantity index	34	-1.1	2.3	9.5	4.3	.7	-5.8	8.2	7.9	10.0	15.3	-2.1	2.3
Chain-type price index	35	4.6	6.2	5.3	2.9	2.6	1.8	1.9	1.9	3.9	2.5	2.8	3.0
Implicit price deflator	36	4.6	6.3	5.4	2.8	2.6	1.8	1.9	1.9	3.8	2.5	2.8	3.0
Producers' durable equipment:													
Current dollars	37	11.5	14.1	13.9	6.5	.9	7.7	9.8	10.4	16.9	-.5	2.6	16.0
Chain-type quantity index	38	11.4	16.9	16.1	6.2	2.0	9.4	13.1	14.9	19.1	2.6	6.7	20.4
Chain-type price index	39	0	-2.7	-1.5	1.0	-2.1	-2.2	-2.7	-3.1	-1.9	-3.0	-3.8	-3.6
Implicit price deflator	40	.1	-2.4	-1.9	.3	-1.0	-1.5	-2.9	-3.9	-1.9	-3.0	-3.8	-3.7
Residential:													
Current dollars	41	1.1	-.1	-2.3	-14.1	10.4	10.9	10.4	20.0	1.0	-1.8	5.4	6.8
Chain-type quantity index	42	-3.1	-5.0	-7.0	-15.5	8.4	8.5	8.3	17.9	-4.5	-4.3	3.3	5.6
Chain-type price index	43	4.2	5.2	5.0	1.7	1.8	2.2	2.0	1.8	5.7	2.6	2.0	1.1
Implicit price deflator	44	4.2	5.2	5.0	1.7	1.8	2.2	2.0	1.8	5.7	2.6	2.0	1.1
Exports of goods and services:													
Current dollars	45	13.3	18.1	11.4	12.4	12.4	9.1	.1	7.1	-.6	20.4	8.0	11.9
Chain-type quantity index	46	10.6	14.7	7.2	9.3	13.5	11.5	1.7	9.6	1.9	25.5	9.9	14.4
Chain-type price index	47	1.6	2.9	4.4	3.4	-.2	-2.6	-1.5	-1.4	-2.6	-4.3	-1.8	-2.2
Implicit price deflator	48	2.4	2.9	3.9	2.8	-1.0	-2.2	-1.6	-2.3	-2.4	-4.1	-1.8	-2.2
Exports of goods:													
Current dollars	49	16.8	21.4	12.3	13.4	9.0	9.8	.6	5.2	-2.7	21.8	10.2	14.7
Chain-type quantity index	50	14.4	18.1	7.7	11.6	10.8	13.6	4.1	9.6	2.5	30.7	12.6	19.9
Chain-type price index	51	1.0	2.7	4.9	2.5	-.3	-3.8	-3.3	-2.7	-5.3	-7.3	-2.1	-4.3
Implicit price deflator	52	2.1	2.8	4.3	1.7	-1.6	-3.3	-3.3	-4.0	-5.1	-6.9	-2.1	-4.3
Exports of services:													
Current dollars	53	5.4	10.4	9.2	9.7	21.3	7.3	-1.1	12.0	4.6	17.1	2.7	5.1
Chain-type quantity index	54	2.0	6.9	6.0	3.8	20.3	6.6	-3.8	9.7	.3	13.5	3.7	1.7
Chain-type price index	55	3.4	3.1	3.0	5.8	.8	.5	3.2	1.7	4.3	3.1	-.9	3.4
Implicit price deflator	56	3.3	3.3	3.0	5.7	.8	.6	2.9	2.1	4.3	3.1	-.9	3.4

See note at end of table.

Table 8.1.—Percent Change From Preceding Period in Selected Series—Continued
[Percent]

	Line	Seasonally adjusted at annual rates											
		1994		1995				1996				1997	
		III	IV	I	II	III	IV	I	II	III	IV	I	II
Imports of goods and services:													
Current dollars	57	20.5	11.6	11.4	14.4	-5	-9	10.6	11.4	8.1	6.5	11.7	12.6
Chain-type quantity index	58	13.1	9.9	10.0	7.7	2.3	2.4	13.1	14.1	13.2	6.8	17.9	21.8
Chain-type price index	59	6.1	1.5	1.6	6.9	-4.0	-3.9	-1.9	-1.8	-4.2	0	-5.3	-7.6
Implicit price deflator	60	6.6	1.5	1.3	6.2	-2.7	-3.2	-2.2	-2.3	-4.5	-3	-5.3	-7.6
Imports of goods:													
Current dollars	61	23.1	13.6	10.1	15.9	-2.1	-1.0	9.5	13.2	8.9	7.2	10.5	13.6
Chain-type quantity index	62	16.0	12.2	7.5	10.2	1.1	2.5	12.8	16.4	15.7	7.7	16.7	24.8
Chain-type price index	63	5.6	1.3	2.9	5.9	-4.8	-4.2	-2.5	-2.1	-5.6	-2	-5.3	-9.0
Implicit price deflator	64	6.1	1.2	2.4	5.2	-3.2	-3.4	-3.0	-2.8	-5.9	-4	-5.3	-9.0
Imports of services:													
Current dollars	65	8.4	1.9	18.7	7.4	8.6	-4	16.5	2.7	4.3	2.8	17.9	7.6
Chain-type quantity index	66	-4	-9	24.4	-4.0	8.4	2.2	14.6	2.7	1.2	2.1	24.2	7.2
Chain-type price index	67	8.2	2.8	-4.7	12.1	4	-2.7	1.6	.1	3.1	.7	-5.1	4
Implicit price deflator	68	8.8	2.8	-4.6	11.8	.1	-2.5	1.7	0	3.1	.7	-5.1	4
Government consumption expenditures and gross investment:													
Current dollars	69	10.0	-1.3	5.1	3.4	1.8	-9	7.6	6.8	1.8	2.5	3.1	5.1
Chain-type quantity index	70	8.2	-3.8	6	-1	-7	-5.4	1.8	7.2	-1.1	.1	-4	3.8
Chain-type price index	71	1.8	2.6	4.5	3.5	2.6	4.7	5.5	-2	3.1	2.5	3.5	1.3
Implicit price deflator	72	1.7	2.7	4.5	3.6	2.6	4.8	5.7	-4	3.0	2.4	3.5	1.3
Federal:													
Current dollars	73	12.5	-8.9	4.2	-1.9	1.3	-9.2	13.2	6.6	-2.3	-3.0	-1.1	9.5
Chain-type quantity index	74	13.3	-11.3	-1.1	-4.5	-1.3	-16.4	7.5	8.8	-4.2	-5.2	-5.8	8.4
Chain-type price index	75	-5	2.7	5.2	2.6	2.8	8.5	4.7	-1.4	2.1	2.5	4.9	1.0
Implicit price deflator	76	-7	2.7	5.3	2.7	2.6	8.6	5.3	-2.1	1.9	2.3	4.9	1.0
National defense:													
Current dollars	77	13.6	-16.7	3.2	2.1	-9	-11.9	14.8	10.7	-2.8	-4.7	-8.0	11.3
Chain-type quantity index	78	13.8	-18.6	-1.1	-1.6	-4.0	-15.9	6.1	11.0	-4.6	-7.1	-11.8	10.3
Chain-type price index	79	.1	2.5	4.1	3.6	3.4	4.7	7.4	.7	2.1	2.8	4.3	.9
Implicit price deflator	80	-2	2.3	4.3	3.8	3.2	4.8	8.3	-3	1.9	2.6	4.3	.9
Nondefense:													
Current dollars	81	10.2	10.4	6.4	-9.7	6.3	-3.5	9.9	-1.6	-1.3	.5	14.6	6.0
Chain-type quantity index	82	12.2	6.5	-9	-10.3	4.8	-17.5	10.5	4.3	-3.2	-1.0	8.0	4.6
Chain-type price index	83	-1.9	3.2	7.7	.6	1.5	16.8	-5	-5.6	2.2	1.7	6.1	1.4
Implicit price deflator	84	-1.8	3.7	7.4	.6	1.4	17.0	-5	-5.7	2.0	1.5	6.1	1.4
State and local:													
Current dollars	85	8.5	3.9	5.7	6.8	2.2	4.4	4.4	6.9	4.4	5.9	5.5	2.7
Chain-type quantity index	86	5.1	1.2	1.7	2.6	-4	1.9	-1.4	6.3	.7	3.3	2.7	1.3
Chain-type price index	87	3.2	2.6	4.0	4.1	2.5	2.5	5.9	.6	3.6	2.5	2.7	1.4
Implicit price deflator	88	3.2	2.6	4.0	4.0	2.6	2.5	5.9	.5	3.6	2.5	2.7	1.4
Addenda:													
Final sales of domestic product:													
Current dollars	89	6.1	5.5	5.1	3.9	5.5	4.2	5.5	7.0	2.9	6.6	5.6	3.5
Chain-type quantity index	90	3.3	2.7	1.8	1.9	3.3	2.0	2.6	5.2	.2	4.5	3.0	1.9
Chain-type price index	91	2.5	2.6	3.3	2.1	2.1	2.2	2.8	1.9	2.7	1.9	2.5	1.5
Implicit price deflator	92	2.6	2.7	3.2	2.0	2.2	2.2	2.9	1.7	2.7	2.0	2.5	1.5
Gross domestic purchases:													
Current dollars	93	5.3	5.8	4.3	2.6	3.7	3.3	6.0	8.2	4.7	4.8	7.9	3.8
Chain-type quantity index	94	2.1	3.2	1.3	-2	1.9	1.3	3.1	6.5	2.4	2.5	5.9	3.1
Chain-type price index	95	3.0	2.5	3.0	2.5	1.7	1.9	2.7	1.8	2.4	2.4	1.9	.6
Implicit price deflator	96	3.1	2.5	3.0	2.4	1.8	2.0	2.8	1.6	2.2	2.3	1.9	.7
Final sales to domestic purchasers:													
Current dollars	97	6.9	4.9	5.1	4.2	4.0	3.0	6.7	7.6	4.0	5.1	6.1	3.7
Chain-type quantity index	98	3.7	2.4	2.2	1.8	2.1	1.0	3.9	5.8	1.5	2.7	4.0	2.9
Chain-type price index	99	3.0	2.5	3.0	2.5	1.7	1.9	2.7	1.8	2.4	2.4	2.0	.7
Implicit price deflator	100	3.1	2.5	2.9	2.4	1.9	2.0	2.7	1.7	2.4	2.4	2.0	.7
Gross national product:													
Current dollars	101	4.2	6.1	4.5	2.6	4.4	5.0	4.8	7.4	3.1	6.8	6.5
Chain-type quantity index	102	1.6	3.4	1.2	.6	2.2	2.7	1.8	5.7	.6	4.9	4.0
Chain-type price index	103	2.5	2.6	3.3	2.1	2.0	2.2	2.8	1.9	2.6	1.9	2.4
Implicit price deflator	104	2.6	2.6	3.2	2.0	2.1	2.2	2.9	1.6	2.5	1.8	2.4
Command-basis gross national product:													
Chain-type quantity index	105	1.2	3.5	1.5	.2	2.5	2.9	1.9	5.7	.8	4.4	4.5
Disposable personal income:													
Current dollars	106	6.7	7.7	7.4	2.5	4.6	4.2	6.3	4.0	5.2	3.7	6.8	4.0
Chained (1992) dollars	107	2.9	4.9	4.5	.2	2.6	2.5	3.5	1.1	2.7	.7	4.6	3.0

NOTE.—Except for disposable personal income, the quantity and price indexes are calculated from weighted averages of the detailed output and prices used to prepare each aggregate and component. Prior to the third quarter of 1996, these indexes use the geometric mean of weights that reflect the composition of output for the preceding and current years. Beginning with the third quarter of 1996, these indexes use weights that reflect the composition

of output in the two adjacent quarters. Implicit price deflators are weighted averages of the detailed price indexes used to prepare each aggregate and component and are calculated as the ratio of current- to chained-dollar output multiplied by 100. (Contributions to the percent change in real gross domestic product are shown in table 8.2.)

Table 8.2.—Contributions to Percent Change in Real Gross Domestic Product
[Percent]

	Line	1992	1993	1994	1995	1996	Seasonally adjusted at annual rates							
							1992	1993				1994		
								IV	I	II	III	IV	I	II
Percent change at annual rate:														
Gross domestic product	1	2.7	2.3	3.5	2.0	2.8	4.3	0.1	2.0	2.1	5.3	3.0	4.7	
Percentage points at annual rates:														
Personal consumption expenditures	2	1.9	2.0	2.2	1.7	1.8	3.6	.5	2.3	2.8	2.0	2.6	2.0	
Durable goods	3	.4	.6	.6	.3	.4	.8	-.1	1.0	.7	.8	.5	.3	
Nondurable goods	4	.3	.5	.6	.3	.3	1.2	-.2	.7	.6	.3	1.0	.4	
Services	5	1.1	1.0	1.1	1.0	1.1	1.6	.8	.7	1.6	.9	1.0	1.3	
Gross private domestic investment	6	.8	1.2	1.7	.2	1.1	.9	3.4	0	.8	2.8	2.2	2.9	
Fixed investment	7	.7	.9	1.1	.7	1.1	1.2	.9	1.0	.8	2.3	.4	1.5	
Nonresidential	8	.1	.7	.7	.8	.9	.5	.9	1.1	.4	1.4	0	.9	
Structures	9	-.2	0	0	.1	.1	-.1	-.3	.1	.1	.1	-.4	.5	
Producers' durable equipment	10	.3	.6	.7	.7	.8	.7	.6	1.0	.4	1.3	.5	.4	
Residential	11	.5	.3	.4	-.2	.2	.6	0	-.1	.4	.8	.4	.6	
Change in business inventories	12	.2	.2	.6	-.5	0	-.3	2.5	-1.0	-.1	.6	1.8	1.4	
Net exports of goods and services	13	-.1	-.6	-.5	.1	-.2	-.6	-1.5	-.5	-1.3	.2	-1.0	-.3	
Exports	14	.6	.3	.8	1.1	.9	.6	-.2	.8	-.9	2.0	-.2	1.7	
Goods	15	.5	.2	.7	.9	.7	.8	-.7	.7	-.8	1.9	-.3	1.3	
Services	16	.2	.1	.1	.2	.2	-.2	.5	.1	0	.1	.1	.4	
Imports	17	-.7	-.9	-1.3	-1.0	-1.1	-1.2	-1.3	-1.3	-.4	-1.8	-.8	-2.0	
Goods	18	-.8	-.9	-1.2	-.9	-1.0	-.6	-1.7	-1.2	-.3	-1.5	-.8	-1.9	
Services	19	0	0	-.1	-.1	-.1	-.6	.4	-.1	-.1	-.3	-.1	-.1	
Government consumption expenditures and gross investment	20	.1	-.2	0	0	.1	.4	-2.3	.2	-.2	.3	-.8	.1	
Federal	21	-.2	-.4	-.3	-.2	-.1	.3	-.2	-.3	-.4	0	-.9	-.4	
National defense	22	-.4	-.3	-.3	-.2	-.1	-.1	-1.8	-.2	-.4	0	-1.0	0	
Nondefense	23	.2	0	0	0	0	.4	-.4	-.1	-.1	0	-.1	-.4	
State and local	24	.3	.2	.3	.2	.2	.1	-.1	.5	.2	.3	.1	.5	

	Line	Seasonally adjusted at annual rates											
		1994		1995				1996				1997	
		III	IV	I	II	III	IV	I	II	III	IV	I	II
Percent change at annual rate:													
Gross domestic product	1	1.8	3.6	0.9	0.3	3.0	2.2	1.8	6.0	1.0	4.3	4.9	2.2
Percentage points at annual rates:													
Personal consumption expenditures	2	1.6	2.2	1.0	1.9	1.8	1.2	2.1	2.5	.4	2.2	3.6	.6
Durable goods	3	.3	.9	-.3	.3	.7	.2	.4	.8	-.2	.3	1.1	-.5
Nondurable goods	4	.5	.5	.3	.2	.1	.1	.4	.5	.1	.4	.9	-.4
Services	5	.8	.7	.9	1.4	.9	.9	1.4	1.2	.4	1.5	1.5	1.5
Gross private domestic investment	6	-.9	1.8	.2	-1.7	.3	1.1	.6	2.6	2.3	.2	2.4	1.9
Fixed investment	7	.6	.9	1.0	-.1	.5	.8	1.4	1.9	1.4	.4	.6	1.7
Nonresidential	8	.7	1.1	1.3	.6	.2	.5	1.1	1.3	1.6	.6	.4	1.5
Structures	9	0	.1	.2	.1	0	-.2	.2	.2	.3	.4	-.1	.1
Producers' durable equipment	10	.7	1.1	1.0	.4	.1	.6	.9	1.0	1.3	.2	.5	1.4
Residential	11	-.1	-.2	-.3	-.7	.3	.3	.3	.7	-.2	-.2	.1	.2
Change in business inventories	12	-1.5	.9	-.8	-1.6	-.2	.3	-.8	.7	.8	-.2	1.8	.2
Net exports of goods and services	13	-.4	.3	-.4	.1	1.1	1.0	-1.3	-.6	-1.4	1.8	-1.0	-1.0
Exports	14	1.0	1.4	.7	1.0	1.4	1.2	.2	1.1	.2	2.7	1.1	1.6
Goods	15	1.0	1.2	.5	.9	.8	1.0	-.3	.8	.2	2.2	1.0	1.5
Services	16	-.1	.2	.2	.1	.6	.2	-.1	.3	0	.4	-.1	.1
Imports	17	-1.4	-1.1	-1.1	-.9	-.2	-.3	-1.5	-1.7	-1.6	-.8	-2.1	-2.6
Goods	18	-1.4	-1.1	-.6	-1.0	-.1	-.2	-1.2	-1.6	-.8	-.8	-1.7	-2.5
Services	19	0	0	-.4	.1	-.2	0	-.3	-.1	0	0	-.5	-.1
Government consumption expenditures and gross investment	20	1.5	-.7	.1	0	-.1	-1.0	.3	1.3	-.2	0	-.1	.7
Federal	21	.9	-.9	-.1	-.3	-.1	-1.2	.5	.6	-.3	-.4	-.4	.5
National defense	22	.7	-1.0	-.1	-.1	-.2	-.8	.3	.5	-.2	-.3	-.6	.4
Nondefense	23	.3	.1	0	-.3	.1	-.4	.2	.1	-.1	0	.2	.1
State and local	24	.6	.1	.2	.3	0	.2	-.2	.7	.1	.4	.3	.2

Table 8.3.—Selected Per Capita Product and Income Series in Current and Chained Dollars
[Dollars]

	Line	1992	1993	1994	1995	1996	Seasonally adjusted at annual rates						
							1992		1993			1994	
							IV	I	II	III	IV	I	II
Current dollars:													
Gross domestic product	1	24,447	25,403	26,647	27,605	28,752	24,881	25,061	25,250	25,432	25,866	26,158	26,546
Gross national product	2	24,490	25,476	26,678	27,625	28,759	24,910	25,153	25,313	25,518	25,915	26,223	26,581
Personal income	3	20,660	21,379	22,216	23,370	24,457	21,163	20,880	21,351	21,446	21,834	21,623	22,149
Disposable personal income	4	18,113	18,706	19,381	20,349	21,117	18,533	18,304	18,692	18,756	19,070	18,878	19,267
Personal consumption expenditures	5	16,520	17,273	18,093	18,837	19,608	16,877	16,976	17,177	17,363	17,574	17,774	17,978
Durable goods	6	1,913	2,054	2,223	2,312	2,389	1,973	1,969	2,033	2,078	2,134	2,168	2,199
Nondurable goods	7	5,175	5,309	5,479	5,607	5,779	5,260	5,267	5,300	5,315	5,355	5,407	5,439
Services	8	9,433	9,910	10,391	10,917	11,441	9,643	9,740	9,844	9,970	10,084	10,199	10,341
Chained (1992) dollars:													
Gross domestic product	9	24,447	24,750	25,357	25,616	26,088	24,663	24,608	24,671	24,732	24,989	25,120	25,352
Gross national product	10	24,490	24,822	25,389	25,642	26,101	24,692	24,699	24,734	24,816	25,038	25,181	25,386
Disposable personal income	11	18,113	18,221	18,431	18,861	19,116	18,330	17,975	18,247	18,246	18,413	18,154	18,409
Personal consumption expenditures	12	16,520	16,825	17,207	17,460	17,750	16,892	16,871	16,769	16,891	16,968	17,092	17,178
Durable goods	13	1,913	2,029	2,153	2,217	2,301	1,968	1,960	2,014	2,050	2,092	2,120	2,135
Nondurable goods	14	5,175	5,233	5,331	5,367	5,393	5,223	5,201	5,228	5,248	5,254	5,307	5,322
Services	15	9,433	9,563	9,725	9,877	10,057	9,502	9,509	9,527	9,593	9,624	9,667	9,723
Population (mid-period, thousands)	16	255,432	258,161	260,705	263,194	265,579	256,543	257,151	257,785	258,516	259,191	259,738	260,351

	Line	Seasonally adjusted at annual rates											
		1994		1995				1996				1997	
		III	IV	I	II	III	IV	I	II	III	IV	I	II
Current dollars:													
Gross domestic product	1	26,764	27,115	27,338	27,428	27,706	27,944	28,213	28,680	28,869	29,243	29,715	29,919
Gross national product	2	26,786	27,119	27,361	27,471	27,695	27,969	28,243	28,691	28,843	29,254	29,662	29,874
Personal income	3	22,365	22,722	23,083	23,264	23,448	23,683	24,027	24,359	24,604	24,835	25,268	25,529
Disposable personal income	4	19,530	19,844	20,160	20,239	20,416	20,579	20,853	21,012	21,229	21,373	21,689	21,858
Personal consumption expenditures	5	18,199	18,419	18,578	18,774	18,938	19,055	19,291	19,562	19,660	19,919	20,247	20,295
Durable goods	6	2,235	2,290	2,276	2,293	2,338	2,341	2,368	2,407	2,386	2,395	2,466	2,407
Nondurable goods	7	5,514	5,555	5,578	5,602	5,618	5,632	5,698	5,776	5,786	5,854	5,945	5,902
Services	8	10,450	10,574	10,724	10,879	10,983	11,082	11,225	11,378	11,488	11,669	11,836	11,986
Chained (1992) dollars:													
Gross domestic product	9	25,396	25,559	25,564	25,524	25,649	25,728	25,791	26,111	26,116	26,333	26,599	26,686
Gross national product	10	25,420	25,569	25,593	25,570	25,645	25,757	25,822	26,126	26,102	26,354	26,562	26,654
Disposable personal income	11	18,493	18,667	18,834	18,798	18,871	18,942	19,071	19,081	19,161	19,152	19,331	19,435
Personal consumption expenditures	12	17,232	17,326	17,356	17,438	17,505	17,540	17,642	17,765	17,745	17,848	18,046	18,045
Durable goods	13	2,152	2,203	2,182	2,198	2,242	2,247	2,269	2,318	2,301	2,316	2,389	2,349
Nondurable goods	14	5,337	5,359	5,371	5,370	5,365	5,361	5,374	5,397	5,393	5,408	5,460	5,420
Services	15	9,745	9,767	9,805	9,871	9,899	9,932	9,999	10,052	10,052	10,125	10,202	10,274
Population (mid-period, thousands)	16	261,040	261,692	262,235	262,847	263,527	264,169	264,680	265,258	265,887	266,491	266,987	267,545

Table 8.4.—Auto Output
[Billions of dollars]

	Line	1992	1993	1994	1995	1996	Seasonally adjusted at annual rates							
							1992	1993				1994		
								IV	I	II	III	IV	I	II
Auto output	1	121.5	130.8	142.8	140.4	134.6	127.5	128.5	131.1	124.5	139.3	148.4	140.5	
Final sales	2	122.1	129.0	140.9	137.2	140.0	128.0	118.2	130.9	129.6	137.2	147.5	139.6	
Personal consumption expenditures	3	117.6	126.6	135.3	139.5	141.3	122.1	118.5	125.5	128.4	133.9	135.9	133.2	
New autos	4	82.1	86.4	91.2	87.1	86.1	84.1	80.0	85.5	87.6	92.5	90.4	92.0	
Net purchases of used autos	5	35.5	40.2	44.1	52.4	55.3	38.0	38.5	40.0	40.8	41.4	45.5	41.2	
Producers' durable equipment	6	35.3	38.2	48.0	42.3	45.3	36.3	34.8	39.9	37.5	40.7	46.1	47.9	
New autos	7	57.1	62.4	74.6	74.5	79.2	60.3	57.3	66.1	61.0	65.4	71.7	73.2	
Net purchases of used autos	8	-21.8	-24.2	-26.6	-32.2	-33.9	-24.0	-22.5	-26.2	-23.5	-24.7	-25.6	-25.3	
Net exports	9	-32.8	-37.7	-44.7	-47.1	-48.9	-32.4	-37.2	-36.5	-38.3	-39.0	-36.5	-43.8	
Exports	10	14.3	14.5	16.4	16.7	17.0	15.8	14.0	14.9	13.5	15.6	16.4	16.6	
Imports	11	47.0	52.2	61.1	63.8	65.9	48.3	51.2	51.4	51.7	54.6	52.9	60.4	
Gross government investment	12	2.0	1.9	2.1	2.4	2.3	2.0	2.0	2.0	2.0	1.7	2.0	2.2	
Change in business inventories of new and used autos	13	-5	1.8	1.9	3.2	-5.4	-4	10.3	2	-5.2	2.0	8	1.0	
New	14	0	2.0	1.6	3.1	-5.6	-3	12.0	-1.6	-4.6	2.3	3.5	-2	
Used	15	-5	-2	.4	2	2	-1	-1.7	1.8	-6	-3	-2.7	1.2	
Addenda:														
Domestic output of new autos ¹	16	100.0	107.3	125.7	122.8	121.1	105.1	105.5	107.0	99.8	116.9	129.4	123.2	
Sales of imported new autos ²	17	53.9	57.4	59.4	59.0	58.2	56.0	53.0	58.3	60.5	57.7	55.5	60.9	

	Line	Seasonally adjusted at annual rates											
		1994		1995				1996				1997	
		III	IV	I	II	III	IV	I	II	III	IV	I	II
Auto output	1	141.0	141.4	146.8	136.5	135.0	143.3	120.7	144.6	144.5	128.7	136.4	130.2
Final sales	2	141.1	135.2	129.9	132.9	144.2	141.7	138.9	143.0	140.2	138.0	137.9	130.7
Personal consumption expenditures	3	135.3	136.9	135.6	138.9	143.6	140.1	140.3	145.0	141.5	138.4	145.2	137.3
New autos	4	91.7	90.7	84.8	86.2	87.7	89.8	87.1	87.0	84.8	85.3	87.9	80.6
Net purchases of used autos	5	43.6	46.2	50.7	52.7	55.9	50.3	53.2	58.1	56.7	53.2	57.3	56.8
Producers' durable equipment	6	49.5	48.7	42.6	41.3	43.4	42.1	42.2	45.3	48.0	45.9	48.8	47.6
New autos	7	76.0	77.4	74.1	72.5	77.2	74.3	75.2	80.8	84.0	76.9	82.5	80.0
Net purchases of used autos	8	-26.5	-28.8	-31.5	-31.3	-33.8	-32.2	-33.0	-35.5	-35.9	-31.1	-33.7	-32.4
Net exports	9	-46.0	-52.4	-50.3	-49.8	-45.1	-43.3	-46.3	-49.2	-51.3	-48.8	-58.4	-56.1
Exports	10	17.1	15.8	17.6	16.4	16.3	16.7	17.6	16.4	17.1	16.8	16.6	17.7
Imports	11	63.0	68.2	67.8	66.2	61.3	59.9	63.8	65.6	68.3	65.7	75.0	73.8
Gross government investment	12	2.3	2.0	2.1	2.5	2.3	2.8	2.7	1.9	2.0	2.6	2.3	1.9
Change in business inventories of new and used autos	13	-2	6.2	16.9	3.6	-9.2	1.6	-18.1	1.6	4.3	-9.3	-1.5	-5
New	14	-5	3.5	15.7	4.0	-7.5	0	-19.5	2.5	3.7	-9.0	-8	9
Used	15	.3	2.7	1.1	-4	-1.7	1.6	1.4	-9	6	-4	-6	-1.4
Addenda:													
Domestic output of new autos ¹	16	124.5	125.8	132.5	117.7	120.3	120.9	111.8	127.3	131.6	113.5	120.8	117.6
Sales of imported new autos ²	17	60.5	60.9	58.5	58.0	58.7	60.7	57.7	57.6	58.2	59.2	64.8	60.6

1. Consists of final sales and change in business inventories of new autos assembled in the United States.
 2. Consists of personal consumption expenditures, producers' durable equipment, and gross government investment.

Table 8.5.—Real Auto Output

[Billions of chained (1992) dollars]

	Line	1992	1993	1994	1995	1996	Seasonally adjusted at annual rates							
							1992	1993				1994		
								IV	I	II	III	IV	I	II
Auto output	1	121.5	125.3	132.3	127.6	119.9	126.4	124.7	125.7	119.5	131.4	140.5	130.1	
Final sales	2	122.1	125.2	131.8	125.2	124.4	126.8	116.2	127.8	125.0	131.6	140.5	131.3	
Personal consumption expenditures	3	117.6	121.1	123.7	122.0	121.2	120.2	116.1	121.1	121.9	125.4	127.1	123.0	
New autos	4	82.1	84.4	86.2	80.6	78.2	83.5	79.2	83.9	85.3	89.3	86.7	87.3	
Net purchases of used autos	5	35.5	36.7	37.5	40.8	42.1	36.7	36.8	37.0	36.6	36.3	40.2	35.9	
Producers' durable equipment	6	35.3	38.8	47.8	43.4	45.1	36.6	35.2	40.5	38.2	41.3	46.0	47.4	
New autos	7	57.1	61.0	70.5	68.9	72.0	59.8	56.7	64.9	59.4	63.1	68.8	69.5	
Net purchases of used autos	8	-21.8	-22.3	-23.1	-25.3	-26.6	-23.2	-21.5	-24.4	-21.3	-22.0	-23.1	-22.5	
Net exports	9	-32.8	-36.6	-41.3	-42.2	-43.6	-31.9	-36.9	-35.6	-37.1	-36.7	-34.1	-40.7	
Exports	10	14.3	14.4	16.1	16.0	16.0	15.7	14.0	14.8	13.4	15.5	16.1	16.3	
Imports	11	47.0	51.0	57.4	58.2	59.6	47.6	50.9	50.5	50.5	52.2	50.2	57.0	
Gross government investment	12	2.0	1.9	2.0	2.2	2.1	1.9	2.0	2.0	1.9	1.6	1.9	2.0	
Change in business inventories of new and used autos	13	-5	1	4	2	-4.7	-6	8.4	-2.1	-5.4	-3	-1	-1.3	
New	14	0	1.0	9	2.5	-5.2	-5	10.8	-2.9	-4.0	0	2.3	-1.6	
Used	15	-5	-8	-4	-1	3	-1	-2.2	7	-1.4	-3	-2.2	3	
Residual	16	-2	0	0	2	6	2	-2	2	1	1	0	-1	
Addenda:														
Domestic output of new autos ¹	17	100.0	104.6	119.3	114.2	110.9	104.1	103.5	104.6	98.0	112.2	124.0	116.6	
Sales of imported new autos ²	18	53.9	56.1	56.2	54.5	52.9	55.5	52.4	57.3	58.9	55.7	53.2	57.8	

	Line	Seasonally adjusted at annual rates											
		1994		1995				1996				1997	
		III	IV	I	II	III	IV	I	II	III	IV	I	II
Auto output	1	129.7	129.0	133.5	125.3	123.0	128.8	108.5	129.6	127.9	113.7	119.7	116.1
Final sales	2	130.7	124.6	119.1	121.2	131.8	128.8	124.9	127.7	123.8	121.3	121.2	115.4
Personal consumption expenditures	3	122.7	122.2	119.3	121.1	125.6	121.9	120.9	124.8	121.0	118.0	123.6	117.7
New autos	4	86.1	84.8	79.0	79.7	81.0	82.6	79.8	79.3	76.7	77.0	79.6	73.0
Net purchases of used autos	5	36.7	37.3	39.7	40.8	43.7	39.1	40.5	44.4	43.2	40.2	43.1	43.4
Producers' durable equipment	6	49.0	48.8	43.9	42.5	44.3	42.8	43.0	45.4	47.2	44.9	48.0	46.3
New autos	7	71.3	72.4	69.0	67.1	71.3	68.3	68.9	73.7	75.9	69.5	74.7	72.5
Net purchases of used autos	8	-22.9	-23.9	-24.9	-24.4	-26.7	-25.3	-25.5	-27.8	-28.4	-24.6	-26.6	-26.1
Net exports	9	-42.5	-47.7	-45.7	-44.7	-40.0	-38.3	-41.2	-43.9	-45.6	-43.4	-52.0	-49.8
Exports	10	16.7	15.3	16.9	15.8	15.6	15.7	16.6	15.5	16.1	15.8	15.6	16.6
Imports	11	59.2	63.0	62.6	60.5	55.7	54.0	57.8	59.4	61.8	59.2	67.6	66.4
Gross government investment	12	2.2	1.9	2.0	2.3	2.1	2.6	2.4	1.7	1.8	2.3	2.1	1.7
Change in business inventories of new and used autos	13	-1.0	4.2	14.0	4.0	-8.9	-2	-16.5	1.8	4.0	-7.9	-1.8	5
New	14	-4	3.2	14.8	4.3	-7.9	-1.3	-18.1	2.0	3.6	-8.1	-1.0	2.2
Used	15	-6	1.0	-3	-1	-1.1	9	8	-1	5	0	-7	-1.4
Residual	16	-2	0	-1	3	7	2	9	3	3	8	5	6
Addenda:													
Domestic output of new autos ¹	17	118.1	118.3	124.5	110.3	111.5	110.8	103.2	116.5	120.2	103.6	109.8	108.2
Sales of imported new autos ²	18	56.8	56.9	54.4	53.6	54.2	55.9	52.9	52.5	52.6	53.5	58.7	54.9

1. Consists of final sales and change in business inventories of new autos assembled in the United States.

2. Consists of personal consumption expenditures, producers' durable equipment, and gross government investment.

NOTE.—Chained (1992) dollar series are calculated as the product of the chain-type quantity index and the 1992

current-dollar value of the corresponding series, divided by 100. Because the formula for the chain-type quantity indexes uses weights of more than one period, the corresponding chained-dollar estimates are usually not additive. The residual line is the difference between the first line and the sum of the most detailed lines, excluding the lines in the addenda.

Table 8.6.—Truck Output
[Billions of dollars]

	Line	1992	1993	1994	1995	1996	Seasonally adjusted at annual rates							
							1992	1993				1994		
							IV	I	II	III	IV	I	II	
Truck output ¹	1	83.7	98.3	123.1	133.1	136.7	93.8	94.5	95.2	97.0	106.5	117.3	119.4	
Final sales	2	82.4	98.7	120.1	130.3	137.4	91.3	87.5	98.5	99.9	108.9	114.5	116.6	
Personal consumption expenditures	3	45.8	52.4	60.7	62.0	63.7	48.9	48.8	51.9	51.9	56.9	58.2	60.1	
Producers' durable equipment	4	35.1	44.9	57.2	65.8	71.6	38.6	39.7	44.7	45.8	49.4	54.1	54.6	
Net exports	5	-5.1	-5.5	-5.1	-5.1	-4.7	-4.8	-6.4	-6.2	-5.2	-3.9	-4.3	-4.6	
Exports	6	5.6	5.8	6.7	7.7	9.0	6.0	5.2	5.8	5.4	6.8	6.6	6.7	
Imports	7	10.7	11.2	11.8	12.8	13.7	10.8	11.6	12.0	10.6	10.7	10.9	11.3	
Gross government investment	8	6.6	6.9	7.2	7.6	6.8	8.7	5.4	8.2	7.3	6.5	6.5	6.6	
Change in business inventories	9	1.3	-4	3.1	2.8	-7	2.4	7.0	-3.4	-2.8	-2.4	2.8	2.8	

	Line	Seasonally adjusted at annual rates											
		1994		1995				1996				1997	
		III	IV	I	II	III	IV	I	II	III	IV	I	II
Truck output ¹	1	126.1	129.7	131.6	133.1	131.3	136.6	135.3	138.9	134.2	138.5	145.0	140.0
Final sales	2	121.5	127.6	129.2	127.7	129.4	135.1	138.7	134.7	134.6	141.6	141.1	138.2
Personal consumption expenditures	3	60.1	64.6	62.1	60.9	61.2	63.9	65.8	63.1	62.1	63.9	63.2	59.2
Producers' durable equipment	4	58.3	61.8	65.3	64.2	66.0	67.8	68.6	69.8	72.9	74.9	76.1	76.8
Net exports	5	-5.7	-5.7	-5.2	-5.2	-5.0	-5.0	-4.2	-4.9	-6.3	-3.2	-5.4	-5.2
Exports	6	6.4	7.2	7.9	7.5	7.6	7.9	8.3	9.0	8.5	10.2	10.2	9.6
Imports	7	12.1	12.9	13.1	12.6	12.7	12.9	12.5	14.0	14.8	13.4	15.7	14.8
Gross government investment	8	8.8	6.9	6.9	7.7	7.2	8.4	8.5	6.7	5.9	6.1	7.2	7.4
Change in business inventories	9	4.6	2.1	2.4	5.4	1.9	1.5	-3.4	4.1	-4	-3.1	3.8	1.8

1. Includes new trucks only.

Table 8.7.—Real Truck Output
[Billions of chained (1992) dollars]

	Line	1992	1993	1994	1995	1996	Seasonally adjusted at annual rates							
							1992	1993				1994		
							IV	I	II	III	IV	I	II	
Truck output ¹	1	83.7	94.4	113.5	119.6	121.1	92.8	92.1	91.9	92.5	101.0	109.7	110.3	
Final sales	2	82.4	94.7	110.7	117.0	121.7	90.4	85.3	95.1	95.2	103.3	107.2	107.7	
Personal consumption expenditures	3	45.8	50.5	56.1	55.6	55.8	48.6	47.9	50.4	49.7	54.0	54.8	55.8	
Producers' durable equipment	4	35.1	43.0	52.6	58.9	63.7	38.1	38.5	43.0	43.6	46.8	50.4	50.1	
Net exports	5	-5.1	-5.3	-4.6	-4.3	-3.7	-4.8	-6.5	-6.1	-5.0	-3.6	-4.0	-4.2	
Exports	6	5.6	5.7	6.6	7.5	8.7	5.9	5.2	5.7	5.3	6.7	6.5	6.5	
Imports	7	10.7	11.0	11.2	11.8	12.4	10.7	11.6	11.8	10.4	10.3	10.5	10.8	
Gross government investment	8	6.6	6.6	6.6	6.8	6.1	8.6	5.3	7.8	7.0	6.1	6.0	6.1	
Change in business inventories	9	1.3	-4	2.9	2.6	-6	2.4	6.8	-3.3	-2.8	-2.3	2.7	2.6	
Residual	10	0	0	-1	0	-2	-1	0	.1	.1	0	-2	0	

	Line	Seasonally adjusted at annual rates											
		1994		1995				1996				1997	
		III	IV	I	II	III	IV	I	II	III	IV	I	II
Truck output ¹	1	115.1	118.9	119.4	119.8	117.5	121.7	120.2	122.9	118.7	122.6	127.6	123.6
Final sales	2	110.9	116.9	117.2	114.9	115.7	120.3	123.2	119.1	119.0	125.3	124.2	121.9
Personal consumption expenditures	3	55.0	58.9	56.5	54.8	54.6	56.6	58.2	55.4	54.2	55.4	54.6	51.2
Producers' durable equipment	4	53.0	56.7	58.9	57.5	58.9	60.3	60.9	61.9	64.7	67.0	67.8	68.7
Net exports	5	-5.2	-5.0	-4.5	-4.4	-4.2	-4.1	-3.4	-4.0	-5.1	-2.3	-4.4	-4.3
Exports	6	6.2	7.0	7.7	7.2	7.4	7.6	8.0	8.7	8.2	9.8	9.8	9.1
Imports	7	11.4	12.0	12.2	11.6	11.6	11.7	11.4	12.7	13.4	12.1	14.2	13.5
Gross government investment	8	8.0	6.4	6.3	6.9	6.4	7.5	7.6	5.9	5.2	5.5	6.4	6.6
Change in business inventories	9	4.3	2.0	2.2	5.0	1.8	1.4	-3.2	3.9	-3	-2.9	3.6	1.7
Residual	10	0	-1	0	0	0	0	.1	-2	.1	-1	-4	-2

1. Includes new trucks only.

NOTE.—Chained (1992) dollar series are calculated as the product of the chain-type quantity index and the 1992 current-dollar value of the corresponding series, divided by 100. Because the formula for the chain-type quantity indexes uses weights of more than one period, the corresponding chained-dollar estimates are usually not additive. The residual line is the difference between the first line and the sum of the most detailed lines.

Table 8.8.—Farm Sector Output, Gross Product, and National Income

[Billions of dollars]

	Line	1992	1993	1994	1995	1996
Farm output	1	187.7	186.5	202.9	197.9	219.9
Cash receipts from farm marketings	2	172.2	181.7	180.9	193.9	204.2
Crops	3	86.6	91.6	92.8	106.9	111.4
Livestock	4	85.6	90.1	88.1	87.0	92.9
Farm housing	5	5.3	5.5	5.8	5.9	6.1
Farm products consumed on farms	6	.6	.5	.5	.5	.4
Other farm income	7	4.6	4.9	4.9	5.6	6.3
Change in farm inventories	8	5.0	-6.2	10.8	-7.9	2.9
Crops	9	4.0	-7.3	9.7	-8.2	4.1
Livestock	10	1.0	1.1	1.1	.2	-1.3
Less: Intermediate goods and services purchased	11	107.1	113.5	119.4	124.4	130.6
Intermediate goods and services, other than rent	12	94.0	101.0	105.3	110.0	113.7
Rent paid to nonoperator landlords	13	13.1	12.5	14.1	14.3	16.8
Equals: Gross farm product	14	80.6	73.0	83.5	73.5	89.4
Less: Consumption of fixed capital	15	23.2	23.4	23.7	24.7	25.6
Equals: Net farm product	16	57.3	49.7	59.8	48.8	63.8
Less: Indirect business tax and nontax liability	17	4.5	4.4	4.8	5.1	5.1
Plus: Subsidies to operators	18	7.7	11.3	6.6	6.1	6.1
Equals: Farm national income	19	60.5	56.5	61.5	49.7	64.9
Compensation of employees	20	13.2	14.3	14.6	15.7	16.5
Wage and salary accruals	21	11.2	12.0	12.3	13.3	14.2
Supplements to wages and salaries	22	2.0	2.3	2.2	2.4	2.3
Proprietors' income and corporate profits with inventory valuation and capital consumption adjustments	23	38.6	33.8	37.8	24.7	38.6
Proprietors' income	24	37.1	32.4	36.9	23.4	37.2
Corporate profits	25	1.5	1.4	.9	1.2	1.4
Net interest	26	8.7	8.4	9.1	9.4	9.8

Table 8.9.—Real Farm Sector Output, Real Gross Product, and Real Net Product

[Billions of chained (1992) dollars]

	Line	1992	1993	1994	1995	1996
Farm output	1	187.7	182.4	199.4	192.0	193.1
Cash receipts from farm marketings	2	172.2	177.9	178.2	188.5	179.0
Crops	3	86.6	90.7	88.4	96.9	88.9
Livestock	4	85.6	87.2	89.9	91.3	90.5
Farm housing	5	5.3	5.2	5.2	5.2	5.1
Farm products consumed on farms	6	.6	.5	.5	.5	.4
Other farm income	7	4.6	4.8	4.8	5.2	5.3
Change in farm inventories	8	5.0	-7.3	11.7	-9.2	2.6
Crops	9	4.0	-7.4	9.2	-7.7	3.0
Livestock	10	1.0	1.0	1.2	.3	-1.5
Less: Intermediate goods and services purchased	11	107.1	111.4	114.7	117.6	117.3
Intermediate goods and services, other than rent	12	94.0	99.2	100.7	103.4	101.2
Rent paid to nonoperator landlords	13	13.1	12.2	14.0	14.2	16.2
Equals: Gross farm product	14	80.6	71.0	85.0	74.2	75.5
Less: Consumption of fixed capital	15	23.2	22.7	22.4	22.8	23.2
Equals: Net farm product	16	57.3	48.3	62.9	51.3	52.2

NOTE.—Chained (1992) dollar series are calculated as the product of the chain-type quantity index and the 1992 current-dollar value of the corresponding series, divided by 100. Because the formula for the chain-type quantity indexes uses weights of more than one period, the corresponding chained-dollar estimates are usually not additive.

Table 8.10.—Housing Sector Output, Gross Product, and National Income

[Billions of dollars]

	Line	1992	1993	1994	1995	1996
Housing output ¹	1	623.7	648.5	686.7	722.7	758.1
Nonfarm housing	2	618.3	642.9	680.9	716.8	752.0
Owner-occupied	3	457.8	480.9	507.0	532.2	558.3
Tenant-occupied	4	160.5	162.1	174.0	184.6	193.6
Farm housing	5	5.3	5.5	5.8	5.9	6.1
Less: Intermediate goods and services consumed	6	76.2	86.8	87.6	88.5	94.1
Equals: Gross housing product	7	547.5	561.7	599.1	634.2	664.0
Nonfarm housing	8	543.2	557.1	594.4	629.2	658.8
Owner-occupied	9	399.8	414.9	439.5	462.8	484.0
Tenant-occupied	10	143.4	142.2	155.0	166.4	174.9
Farm housing	11	4.3	4.6	4.7	5.0	5.1
Less: Consumption of fixed capital	12	108.6	103.5	120.5	114.8	118.2
Capital consumption allowances	13	53.1	52.8	60.9	59.6	62.8
Less: Capital consumption adjustment	14	-55.5	-50.6	-59.6	-55.1	-55.4
Equals: Net housing product	15	438.9	458.2	478.6	519.4	545.8
Less: Indirect business tax and nontax liability plus business transfer payments	16	104.2	109.0	112.9	116.2	119.5
Plus: Subsidies less current surplus of government enterprises	17	17.0	18.7	20.6	20.8	22.6
Equals: Housing national income	18	351.7	367.9	386.4	424.0	448.9
Compensation of employees	19	7.0	7.3	7.7	8.1	8.5
Proprietors' income with inventory valuation and capital consumption adjustments	20	18.8	18.8	17.6	25.2	27.1
Rental income of persons with capital consumption adjustment	21	52.6	78.5	96.7	104.3	115.8
Corporate profits with inventory valuation and capital consumption adjustments	22	4.2	3.9	4.2	5.1	5.6
Net interest	23	269.2	259.3	260.2	281.3	292.0

1. Equals personal consumption expenditures for housing less expenditures for other housing as shown in table 2.4.

Table 8.11.—Real Housing Sector Output, Real Gross Product, and Real Net Product

[Billions of chained (1992) dollars]

	Line	1992	1993	1994	1995	1996
Housing output ¹	1	623.7	631.1	649.9	663.4	675.2
Nonfarm housing	2	618.3	625.9	644.8	658.3	670.2
Owner-occupied	3	457.8	467.9	479.6	487.2	495.3
Tenant-occupied	4	160.5	158.0	165.2	171.1	174.9
Farm housing	5	5.3	5.2	5.2	5.2	5.1
Less: Intermediate goods and services consumed	6	76.2	84.7	83.1	82.1	85.3
Equals: Gross housing product	7	547.5	546.4	566.8	581.3	589.9
Nonfarm housing	8	543.2	542.1	562.7	577.0	585.7
Owner-occupied	9	399.8	403.4	415.6	423.1	428.3
Tenant-occupied	10	143.4	138.7	147.1	153.9	157.5
Farm housing	11	4.3	4.3	4.2	4.3	4.2
Less: Consumption of fixed capital	12	108.6	99.3	112.2	103.6	104.6
Equals: Net housing product	13	438.9	447.2	454.5	477.8	485.5

1. Equals personal consumption expenditures for housing less expenditures for other housing as shown in table 2.5.

NOTE.—Chained (1992) dollar series are calculated as the product of the chain-type quantity index and the 1992 current-dollar value of the corresponding series, divided by 100. Because the formula for the chain-type quantity indexes uses weights of more than one period, the corresponding chained-dollar estimates are usually not additive.

Table 8.12.—Consumption of Fixed Capital by Legal Form of Organization
[Billions of dollars]

	Line	1992	1993	1994	1995	1996
Consumption of fixed capital	1	713.5	727.9	777.5	796.8	830.1
Private	2	585.4	594.5	638.6	653.0	682.7
Domestic corporate business	3	376.4	388.4	412.3	428.9	452.3
Financial	4	45.9	48.2	51.7	55.5	58.8
Nonfinancial	5	330.5	340.3	360.7	373.4	393.4
Sole proprietorships and partnerships	6	89.3	90.4	99.4	94.4	96.4
Farm	7	21.4	21.5	21.8	22.6	23.3
Nonfarm	8	67.9	68.9	77.6	71.8	73.1
Other private business	9	119.7	115.7	126.9	129.7	134.1
Rental income of persons	10	96.1	90.3	99.7	100.8	103.7
Nonfarm housing	11	95.1	89.4	98.7	99.8	102.7
Owner-occupied	12	81.1	74.8	82.2	84.1	86.6
Tenant-occupied	13	14.0	14.6	16.6	15.7	16.1
Farms owned by nonoperator landlords	14	0	.1	.1	.1	.1
Nonfarm nonresidential properties	15	.9	.9	.9	.9	.9
Buildings and equipment owned and used by nonprofit institutions serving individuals	16	21.6	23.0	24.3	25.7	27.0
Proprietors' income	17	2.0	2.4	2.9	3.3	3.5
Government	18	128.2	133.4	138.8	143.8	147.4
General government	19	110.2	114.3	118.2	122.4	125.1
Federal	20	63.5	65.5	66.9	68.2	68.5
State and local	21	46.6	48.8	51.3	54.2	56.6
Government enterprises	22	18.0	19.1	20.6	21.4	22.3
Federal	23	2.3	2.5	2.6	2.6	2.7
State and local	24	15.6	16.6	18.0	18.7	19.6
Addenda:						
Nonfarm business	25	562.1	571.1	614.9	628.3	657.2
Nonfarm business less housing	26	451.2	465.2	491.9	510.9	536.2

Table 8.13.—Capital Consumption Adjustment by Legal Form of Organization and Type of Adjustment
[Billions of dollars]

	Line	1992	1993	1994	1995	1996
Capital consumption adjustment ¹	1	-10.0	4.6	8.7	16.1	27.1
For consistent accounting at historical cost	2	143.7	150.2	164.3	165.2	173.7
For current replacement cost	3	-153.7	-145.6	-155.6	-149.1	-146.6
Domestic corporate business	4	29.1	36.0	51.4	51.6	61.8
For consistent accounting at historical cost	5	103.9	107.8	124.2	121.9	129.8
For current replacement cost	6	-74.8	-71.8	-72.8	-70.3	-68.0
Financial	7	-16.2	-10.4	-9.5	-8.9	-9.3
For consistent accounting at historical cost	8	-12.6	-7.3	-6.5	-6.2	-7.1
For current replacement cost	9	-3.7	-3.1	-3.0	-2.7	-2.2
Nonfinancial	10	45.3	46.3	60.8	60.5	71.1
For consistent accounting at historical cost	11	116.4	115.1	130.7	128.2	136.9
For current replacement cost	12	-71.1	-68.7	-69.9	-67.7	-65.8
Sole proprietorships and partnerships	13	16.9	19.5	13.1	20.0	20.8
Farm ¹	14	-8.1	-8.0	-7.9	-7.9	-7.8
Nonfarm	15	25.0	27.5	21.0	27.9	28.7
For consistent accounting at historical cost	16	39.9	42.5	40.1	43.3	43.9
For current replacement cost	17	-14.9	-15.0	-19.0	-15.4	-15.3
Other private business ¹	18	-56.0	-50.8	-55.8	-55.5	-55.5
Rental income of persons	19	-48.1	-42.8	-47.6	-47.0	-47.0
Nonfarm housing	20	-47.9	-42.5	-47.3	-46.7	-46.7
Owner-occupied	21	-40.4	-34.7	-38.5	-38.3	-38.2
Tenant-occupied	22	-7.4	-7.8	-8.8	-8.4	-8.5
Farms owned by nonoperator landlords	23	0	0	0	0	0
Nonfarm nonresidential properties	24	-2	-2	-3	-3	-3
Buildings and equipment owned and used by nonprofit institutions serving individuals	25	-7.2	-7.4	-7.6	-7.8	-7.8
Proprietors' income	26	-7	-7	-7	-7	-7
Addendum:						
Capital consumption adjustment for national income (4+13+19+26)	27	-2.8	12.0	16.2	23.9	34.9

1. Except for farm proprietorships and partnerships (line 14) and other private business (line 18), the capital consumption adjustment is calculated in two parts. The adjustment for consistent accounting at historical cost converts depreciation, based on the service lives and depreciation schedules employed by firms when filing their income tax returns, to consistent service lives and empirically based depreciation schedules. The adjustment for current replacement cost converts the historical-cost series with consistent accounting to a current-replacement-cost series. For farm proprietorships and partnerships and other private business, the historical-cost series is based on consistent service lives and empirically based depreciation schedules so that the adjustment reflects only a conversion to current replacement cost.

Table 8.14.—Business Transfer Payments by Type
[Billions of dollars]

	Line	1992	1993	1994	1995	1996
Business transfer payments	1	28.4	28.2	30.5	32.2	33.6
Payments to persons	2	22.5	22.1	23.7	25.0	26.0
Insurance payments to persons by business	3	13.1	12.3	12.4	13.4	14.3
Automobile insurance	4	10.1	9.7	10.1	11.1	12.0
Medical malpractice insurance	5	3.0	2.5	2.3	2.3	2.3
Donations by corporate business to nonprofit institutions serving individuals	6	5.5	6.3	7.1	7.4	7.6
Other ¹	7	3.9	3.6	4.2	4.2	4.1
Payments to the rest of the world ²	8	5.8	6.0	6.8	7.3	7.6

1. Consists largely of cash prizes from business and losses by business due to fraud and unrecovered thefts.
2. Consists of income taxes paid by domestic business to foreign governments on income earned abroad.

Table 8.15.—Supplements to Wages and Salaries by Type
[Billions of dollars]

	Line	1992	1993	1994	1995	1996
Supplements to wages and salaries	1	674.3	720.8	758.0	772.9	793.3
Employer contributions for social insurance (3.6;2)	2	323.0	335.7	353.0	366.0	385.7
Other labor income (6.11;1)	3	351.3	385.1	405.0	406.8	407.6
By type						
Pension, profit-sharing, and other retirement benefit plans	4	320.2	337.8	357.2	374.4	387.8
Old-age, survivors, and disability insurance (3.6;5)	5	149.2	154.4	162.8	170.9	179.7
Federal civilian employee retirement (3.6;13)	6	31.9	33.0	33.5	33.7	34.6
Federal military employee retirement (3.6;14)	7	28.3	25.5	24.7	23.2	26.9
Railroad retirement (3.6;15)	8	2.7	2.6	2.6	2.5	2.6
Pension benefit guaranty (3.6;16)	9	.9	.9	1.0	.9	1.3
State and local employee retirement (3.6;21)	10	35.1	37.6	40.8	44.5	48.0
Private pension and profit-sharing (6.11;21)	11	72.2	83.8	91.8	98.6	94.8
Health insurance	12	266.5	288.4	305.0	304.7	313.8
Federal hospital insurance (3.6;6)	13	36.6	39.2	43.7	46.7	49.9
Military medical insurance (3.6;19)	14	1.7	1.6	1.4	1.3	1.2
Temporary disability insurance (3.6;22)	15	0	0	0	0	0
Private group health insurance (6.11;23) ¹	16	228.2	247.6	259.8	256.7	262.7
Life insurance	17	6.1	6.7	7.2	7.3	7.5
Veterans life insurance (3.6;17)	18	0	0	0	0	0
Private group life insurance (6.11;24) ¹	19	6.1	6.7	7.2	7.2	7.4
Workers' compensation	20	51.1	54.3	53.8	51.6	49.9
Federal (3.6;18)	21	1.8	1.8	1.9	1.9	1.9
State and local (3.6;23)	22	9.9	10.8	11.2	11.0	11.0
Private insurance ¹ (6.11;25)	23	39.4	41.6	40.8	38.8	37.0
Unemployment insurance	24	25.5	28.6	29.7	29.6	28.9
State unemployment insurance (3.6;8)	25	18.3	21.4	23.2	22.9	22.1
Federal unemployment tax (3.6;9)	26	5.4	5.6	5.5	5.8	5.8
Railroad employees unemployment insurance (3.6;10)	27	.1	0	0	0	0
Federal employees unemployment insurance (3.6;11)	28	1.1	1.2	.7	.7	.6
Private supplemental unemployment (6.11;26)	29	.6	.5	.3	.3	.3
Other (6.11;27) ²	30	4.8	5.0	5.1	5.3	5.4

1. Employer contributions to publicly administered programs are classified as employer contributions for social insurance. Employer contributions to privately administered programs are classified as other labor income. Consequently, government contributions to privately administered health and life insurance and to workers' compensation plans for government employees are classified as other labor income.
2. Consists largely of directors' fees and of judicial fees.

NOTE.—The numbers in parentheses indicate the tables and line numbers from which the entries in this table are derived.

Table 8.16.—Rental Income of Persons by Type

[Billions of dollars]

	Line	1992	1993	1994	1995	1996
Rental income of persons	1	127.5	148.5	172.0	179.8	193.3
Rental income	2	119.5	140.7	164.1	171.8	185.0
Nonfarm housing	3	100.4	121.0	143.9	150.9	162.4
Owner-occupied	4	65.6	85.0	102.3	102.6	109.7
Permanent site	5	57.1	76.0	93.5	93.7	100.8
Mobile homes	6	8.5	9.0	8.8	8.9	8.9
Tenant-occupied (permanent site)	7	34.8	36.1	41.6	48.3	52.7
Farms owned by nonoperator landlords ¹	8	5.4	5.3	5.6	5.7	6.8
Nonfarm nonresidential properties	9	13.7	14.3	14.5	15.2	15.8
Royalties	10	8.0	7.9	7.9	8.0	8.3

1. Rental income of owner-occupied farm housing is included in farm income as shown in table 8.8.

Table 8.17.—Dividends Paid and Received by Sector

[Billions of dollars]

	Line	1992	1993	1994	1995	1996
Dividends paid	1	269.1	299.6	334.6	393.5	447.9
Domestic corporate business ¹	2	229.3	260.2	282.1	342.6	389.6
Financial	3	55.2	75.2	80.5	110.6	142.7
Nonfinancial	4	174.1	185.0	201.6	232.0	246.9
Rest of the world ²	5	39.8	39.5	52.5	50.9	58.3
Dividends received	6	269.1	299.6	334.6	393.5	447.9
Domestic corporate business ²	7	83.3	85.2	97.7	105.7	118.7
Financial	8	42.8	48.0	54.7	61.9	68.2
Nonfinancial	9	40.5	37.3	43.0	43.7	50.5
Rest of the world ¹	10	16.3	18.6	20.7	23.4	24.4
Government	11	10.1	10.5	11.4	12.5	13.6
Persons	12	159.4	185.3	204.8	251.9	291.2
Addenda:						
Net corporate dividend payments (14+15)	13	169.5	195.8	216.2	264.4	304.8
Domestic corporate business (2-7)	14	146.0	174.9	184.4	236.9	270.8
Rest of the world (5-10)	15	23.4	20.8	31.8	27.4	34.0
Personal income dividends (13-11)	16	159.4	185.3	204.8	251.9	291.2

1. Remitted earnings to foreign residents from their unincorporated U.S. affiliates are treated as dividends paid by domestic corporate business (line 2) and as dividends received by the rest of the world (line 10).

2. Earnings of U.S. residents remitted by their unincorporated foreign affiliates are treated as dividends paid by the rest of the world (line 5) and as dividends received by domestic corporate business (line 7).

Table 8.18.—Interest Paid and Received by Sector and Legal Form of

Organization

[Billions of dollars]

	Line	1992	1993	1994	1995	1996
Monetary interest paid	1	1,540.9	1,474.5	1,594.1	1,826.3	1,923.2
Domestic business ¹	2	1,077.8	1,020.9	1,118.4	1,282.4	1,360.0
Corporate business	3	695.8	648.5	733.9	867.9	934.3
Financial	4	394.8	367.7	431.6	529.7	588.4
On deposits ²	5	131.5	98.6	97.0	126.5	132.1
On other liabilities	6	263.3	269.0	334.6	403.2	456.3
Nonfinancial	7	301.0	280.9	302.4	338.3	345.9
Sole proprietorships and partnerships	8	103.8	103.1	113.3	122.1	122.3
Farm	9	8.5	8.4	9.3	9.9	10.2
Nonfarm	10	95.3	94.6	104.0	112.3	112.1
Other private business	11	278.3	269.3	271.1	292.3	303.4
Rental income of persons	12	262.1	252.9	254.4	275.4	286.5
Nonprofit institutions serving individuals	13	14.1	14.5	14.9	15.4	15.4
Proprietors' income	14	2.0	1.9	1.9	1.6	1.6
Persons	15	111.7	108.2	110.9	128.5	145.2
Government	16	282.7	279.0	286.4	314.1	317.7
Federal	17	217.9	214.5	222.7	250.0	253.1
State and local	18	64.8	64.5	63.7	64.1	64.6
Rest of the world	19	68.7	66.4	78.4	101.3	100.3
To business and persons	20	63.6	62.5	75.2	97.4	96.1
To Federal Government	21	5.1	3.8	3.2	3.9	4.2
Monetary interest received	22	1,540.9	1,474.5	1,594.1	1,826.3	1,923.2
Domestic business ¹	23	971.7	944.0	1,023.1	1,189.8	1,272.4
Corporate business	24	959.9	928.7	1,003.7	1,165.5	1,243.6
Financial	25	790.5	772.1	828.6	963.7	1,020.7
Nonfinancial	26	169.4	156.6	175.1	201.9	223.0
Financial sole proprietorships and partnerships ³	27	11.6	15.1	19.2	24.3	28.7
Other private business	28	.2	.1	.1	.0	.0
Persons ³	29	324.1	292.1	310.0	331.5	332.1
Government	30	133.5	130.9	133.3	139.3	142.1
Federal	31	21.0	20.8	21.6	24.0	24.7
State and local	32	112.5	110.1	111.7	115.3	117.4
Rest of the world	33	111.6	107.5	127.8	165.7	176.7
From business	34	71.1	65.9	80.7	104.4	105.3
From Federal Government	35	40.5	41.6	47.0	61.3	71.3
Imputed interest paid	36	416.2	434.8	438.5	479.0	498.8
Domestic corporate business (financial)	37	416.2	434.8	438.5	479.0	498.8
Banks, credit agencies, and investment companies	38	216.0	220.2	231.9	251.4	265.1
Life insurance carriers and private noninsured pension plans	39	200.2	214.6	206.6	227.6	233.7
Imputed interest received	40	416.2	434.8	438.5	479.0	498.8
Domestic business ¹	41	54.3	56.2	58.8	67.5	69.7
Corporate business	42	37.0	39.3	41.8	45.8	47.4
Financial	43	9.6	9.5	10.8	11.3	13.0
Nonfinancial	44	27.4	29.7	31.0	34.4	34.4
Sole proprietorships and partnerships	45	17.2	16.8	16.9	21.5	22.1
Farm	46	1.1	1.1	1.2	1.7	1.9
Nonfarm	47	16.1	15.6	15.7	19.8	20.2
Other private business	48	.2	.2	.2	.2	.2
Persons	49	343.1	358.8	358.1	387.4	403.6
From banks, credit agencies, and investment companies	50	142.9	144.2	151.5	159.8	169.9
From life insurance carriers and private noninsured pension plans	51	200.2	214.6	206.6	227.6	233.7
Government	52	7.9	7.8	8.2	9.7	10.2
Federal	53	1.0	1.1	1.1	1.2	1.3
State and local	54	6.9	6.8	7.2	8.4	8.9
Rest of the world	55	10.9	11.9	13.3	14.5	15.3
Addenda:						
Net interest (57+61)	56	414.3	402.5	412.3	425.1	425.1
Domestic business (2+37-23-41)	57	468.1	455.5	475.0	504.1	516.7
Corporate (3+37-24-42)	58	115.1	115.3	126.9	135.6	142.1
Sole proprietorships and partnerships (6-27-45)	59	75.1	71.2	77.2	76.4	71.5
Other private business (11-28-48)	60	277.9	269.0	270.8	292.1	303.2
Rest of the world (19-33-55)	61	-53.8	-53.0	-62.7	-79.9	-91.7
Net interest paid by government (16-30-52)	62	141.2	140.3	144.9	165.2	165.4
Interest paid by persons (15)	63	111.7	108.2	110.9	128.5	145.2
Personal interest income (56+62+63) or (29+49)	64	667.2	651.0	668.1	718.9	735.7

1. Excludes interest paid or received by government enterprises, whose interest is included in the government sector.

2. Consists of interest paid on the deposit liabilities of commercial and mutual savings banks, savings and loan associations, and credit unions.

3. Interest received by nonfinancial sole proprietorships and partnerships is considered interest received by persons and is included in line 29.

NOTE.—In table 8.18, imputed interest paid (line 36) is the difference between the property income received by financial intermediaries from the investment of depositors' or beneficiaries' funds and the interest paid by them to business, persons, and governments, and the rest of the world. In table 8.19, imputed interest (line 55)—the interest component of imputations that affect GNP—consists of the imputed interest paid by financial intermediaries other than life insurance carriers and private noninsured pension plans to persons and government, and the interest paid on owner-occupied housing and on buildings and equipment owned and used by nonprofit institutions serving individuals.

Table 8.19.—Imputations in the National Income and Product Accounts

[Billions of dollars]

	Line	1992	1993	1994	1995	1996		Line	1992	1993	1994	1995	1996
Gross national product	1	6,255.5	6,576.8	6,955.2	7,270.6	7,637.7	Excluding imputations (66-67)	68	835.9	890.5	931.8	990.1	1,042.0
Imputations (89+97+102+106+107+111+112+113+114+115+116+117+118+121+123)	2	847.9	887.0	933.9	966.5	1,006.4	Personal taxes, outlays, and saving	69	5,277.2	5,519.2	5,791.8	6,150.8	6,495.2
Excluding imputations (1-2)	3	5,407.7	5,689.8	6,021.3	6,304.1	6,631.4	Imputations (94+101+106+111+112+113+114+115+123-92)	70	416.6	463.4	497.2	504.1	528.1
Personal consumption expenditures	4	4,219.8	4,459.2	4,717.0	4,957.7	5,207.6	Excluding imputations (69-70)	71	4,860.6	5,055.9	5,294.6	5,646.7	5,967.1
Imputations (6+7)	5	707.3	713.6	740.5	777.0	797.3	Personal tax and nontax payments	72	650.5	690.0	739.1	795.1	886.9
Housing services (89+97+114-122)	6	293.7	278.3	278.5	312.7	314.8	Imputations (-91-99-104)	73	-77.5	-80.8	-83.7	-86.3	-88.6
Other (102+106+111+112+113+115-124)	7	413.6	435.2	462.1	464.4	482.5	Excluding imputations (72-73)	74	728.0	770.8	822.8	881.5	975.5
Excluding imputations (4-5)	8	3,512.5	3,745.7	3,976.5	4,180.7	4,410.3	Disposable personal income	75	4,626.7	4,829.2	5,052.7	5,355.7	5,608.3
Gross private domestic investment	9	790.4	876.2	1,007.9	1,038.2	1,116.5	Imputations (91+94+99+101+104+106+111+112+113+114+115+123-92)	76	494.1	544.2	580.9	590.4	616.7
Imputations (122+123+124)	10	127.9	160.8	180.9	175.8	194.9	Excluding imputations (75-76)	77	4,132.6	4,285.0	4,471.8	4,765.2	4,991.6
Excluding imputations (9-10)	11	662.5	715.3	826.9	862.4	921.7	Personal outlays	78	4,341.0	4,580.7	4,842.1	5,101.1	5,368.8
Net exports of goods and services and net receipts of factor income	12	-18.5	-42.0	-82.7	-80.8	-93.1	Imputations (90+91+94+98+99+101+103+104+106+111+112+113+114+115-92-122-124)	79	471.5	488.8	509.3	527.4	538.6
Imputations (16-19)	13	0	0	0	0	0	Excluding imputations (78-79)	80	3,869.5	4,096.9	4,332.8	4,573.6	4,830.2
Excluding imputations (12-13)	14	-18.5	-42.0	-82.7	-80.8	-93.1	Personal saving	81	285.6	248.5	210.6	254.6	239.6
Exports of goods and services and receipts of factor income	15	777.3	809.4	897.7	1,041.2	1,105.1	Imputations (122+123+124-90-98-103)	82	22.6	60.4	71.6	63.0	78.2
Imputations (108)	16	10.9	11.9	13.3	14.5	15.3	Excluding imputations (81-82)	83	263.1	188.2	139.1	191.6	161.4
Excluding imputations (15-16)	17	766.4	797.5	884.3	1,026.7	1,089.8	Gross investment, or gross saving and statistical discrepancy	84	949.1	1,002.1	1,093.8	1,137.2	1,207.9
Imports of goods and services and payments of factor income	18	795.8	851.4	980.4	1,122.0	1,198.3	Imputations (122+123+124)	85	127.9	160.8	180.9	175.8	194.9
Imputations (108)	19	10.9	11.9	13.3	14.5	15.3	Excluding imputations (84-85)	86	821.1	841.3	912.9	961.4	1,013.0
Excluding imputations (18-19)	20	784.9	839.5	967.0	1,107.5	1,183.0	Specific imputations						
Government consumption expenditures and gross investment	21	1,263.8	1,283.4	1,313.0	1,355.5	1,406.7	Owner-occupied nonfarm housing:						
Imputations (107+116+117+118+121)	22	12.7	12.6	12.4	13.7	14.2	Space rent	87	457.8	480.9	507.0	532.2	558.3
Excluding imputations (21-22)	23	1,251.1	1,270.8	1,300.6	1,341.8	1,392.6	Less: Intermediate goods and services consumed	88	58.0	65.9	67.5	69.4	74.4
Gross national income	24	6,210.7	6,524.2	6,940.6	7,298.9	7,697.6	Equals: Gross housing product	89	399.8	414.9	439.5	462.8	484.0
Imputations (89+97+102+106+107+111+112+113+114+115+116+117+118+121+123)	25	847.9	887.0	933.9	966.5	1,006.4	Consumption of fixed capital	90	81.1	74.8	82.2	84.1	86.6
Excluding imputations (24-25)	26	5,362.9	5,637.2	6,006.7	6,332.3	6,691.2	Indirect business tax and nontax liability	91	72.7	75.8	78.5	80.9	83.0
Consumption of fixed capital	27	713.5	727.9	777.5	796.8	830.1	Subsidies	92	2	6	8	1	0
Imputations (90+98+103)	28	105.4	100.5	109.4	112.8	116.7	Net interest	93	221.1	214.7	215.8	233.7	242.8
Excluding imputations (27-28)	29	608.1	627.4	668.1	683.9	713.4	Rental income of persons with capital consumption adjustment	94	25.1	50.2	63.8	64.2	71.5
Indirect business tax and nontax liability	30	505.6	532.5	568.5	582.8	604.8	Owner-occupied farm housing:						
Imputations (91+99+104)	31	77.5	80.8	83.7	86.3	88.6	Space rent	95	5.1	5.3	5.5	5.6	5.8
Excluding imputations (30-31)	32	428.1	451.7	484.8	496.5	516.2	Less: Intermediate goods and services consumed	96	1.0	.9	1.1	.9	.9
Subsidies less current surplus of government enterprises	33	27.1	31.1	26.6	25.2	25.4	Equals: Gross housing product	97	4.1	4.3	4.4	4.7	4.9
Imputations (92)	34	.2	.6	.8	.1	0	Consumption of fixed capital	98	2.7	2.8	2.9	3.0	3.2
Excluding imputations (33-34)	35	26.9	30.5	25.8	25.2	25.4	Indirect business tax and nontax liability	99	.6	.7	.8	.9	.9
National income	36	4,990.4	5,266.8	5,590.7	5,912.3	6,254.5	Net interest	100	.5	.5	.5	.6	.6
Imputations (93+94+100+101+105+106+107+111+112+113+114+115+116+117+118+121+123)	37	665.2	706.3	741.6	767.5	801.1	Proprietors' income with inventory valuation and capital consumption adjustments	101	.3	.4	.2	.2	.2
Excluding imputations (36-37)	38	4,325.1	4,560.4	4,849.1	5,144.9	5,453.4	Rental value of buildings and equipment owned and used by nonprofit institutions serving individuals.	102	39.9	41.8	43.6	45.6	47.0
Wage and salary accruals	39	2,970.6	3,094.0	3,254.0	3,442.6	3,633.6	Consumption of fixed capital	103	21.6	23.0	24.3	25.7	27.0
Imputations (112+113+114)	40	9.1	9.4	9.8	10.3	10.7	Indirect business tax and nontax liability	104	4.2	4.3	4.4	4.6	4.6
Excluding imputations (39-40)	41	2,961.5	3,084.6	3,244.2	3,432.2	3,623.0	Net interest	105	14.1	14.5	14.9	15.4	15.4
Other labor income	42	351.3	385.1	405.0	406.8	407.6	Services furnished without payment by financial intermediaries except life insurance carriers and private noninsured pension plans:						
Imputations (115)	43	234.3	254.3	267.0	263.9	270.2	To persons	106	142.9	144.2	151.5	159.8	169.9
Excluding imputations (42-43)	44	117.0	130.8	138.0	142.9	137.4	To government	107	7.9	7.8	8.2	9.7	10.2
Employer contributions for social insurance	45	323.0	335.7	353.0	366.0	385.7	To rest of the world	108	10.9	11.9	13.3	14.5	15.3
Imputations (116+117+118+121)	46	4.7	4.8	4.2	4.0	3.9	Farm products consumed on farms	109	.6	.5	.5	.5	.4
Excluding imputations (45-46)	47	318.3	330.9	348.8	362.0	381.7	Less: Intermediate goods and services consumed	110	.3	.3	.3	.3	.3
Proprietors' income with inventory valuation and capital consumption adjustments	48	423.8	450.8	471.6	489.0	520.3	Equals: Gross farm product	111	.3	.2	.2	.2	.2
Imputations (101+111+123)	49	5.4	5.8	5.8	5.9	5.9	Employment-related:						
Excluding imputations (48-49)	50	418.4	445.0	465.8	483.0	514.4	Food furnished to employees, including military and domestic service	112	8.5	8.8	9.2	9.7	10.0
Rental income of persons with capital consumption adjustment	51	79.4	105.7	124.4	132.8	146.3	Standard clothing issued to military personnel	113	2	.3	.3	.3	.3
Imputations (94)	52	25.1	50.2	63.8	64.2	71.5	Employees' lodging	114	4	.3	.3	.4	.4
Excluding imputations (51-52)	53	54.2	55.5	60.6	68.6	74.7	Employer-paid health and life insurance premiums	115	234.3	254.3	267.0	263.9	270.2
Net interest	54	414.3	402.5	412.3	425.1	425.1	Employer contributions for social insurance for Federal Government employees¹:						
Imputations (93+100+105+106+107)	55	386.5	381.8	390.9	419.0	438.8	Workers' compensation	116	1.4	1.4	1.4	1.5	1.5
Excluding imputations (54-55)	56	27.7	20.7	21.3	6.1	-13.8	Unemployment insurance	117	1.0	1.0	.6	.5	.5
Personal income	57	5,277.2	5,519.2	5,791.8	6,150.8	6,495.2	Retirement programs	118	.6	.7	.7	.7	.8
Imputations (84+101+106+111+112+113+114+115+123-92)	58	416.6	463.4	497.2	504.1	528.1	Military ²	119	.5	.5	.5	.5	.6
Excluding imputations (57-58)	59	4,860.6	5,055.9	5,294.6	5,646.7	5,967.1	Other ³	120	.2	.2	.2	.2	.2
Interest received by government	60	141.5	138.7	141.5	148.9	152.3	Military medical insurance ⁴	121	1.7	1.6	1.4	1.3	1.2
Imputations (107)	61	7.9	7.8	8.2	9.7	10.2	Other:						
Excluding imputations (60-61)	62	133.5	130.9	133.3	139.3	142.1	Net purchases of owner-occupied residential structures	122	110.5	141.3	165.7	155.3	174.4
Interest paid by persons	63	111.7	108.2	110.9	128.5	145.2	Margins on owner-built housing	123	4.8	5.2	5.4	5.5	5.5
Imputations (-93-100-105)	64	-235.8	-229.7	-231.2	-249.6	-258.7	Net purchases of buildings and equipment owned and used by nonprofit institutions serving individuals.	124	12.5	14.3	9.8	15.0	14.9
Excluding imputations (63-64)	65	347.4	337.9	342.1	378.1	404.0							
Government transfer payments to persons	66	835.7	889.8	930.9	990.0	1,042.0							
Imputations (-92)	67	-2	-6	-8	-1	0							

1. Contributions for these programs, for which a social insurance fund is imputed, are set equal to benefits paid. These payments are funded directly out of current budget.

2. Prior to 1984, all military retirement programs were funded directly out of current budget. With the establishment of the Military Retirement Trust Fund in October 1984, only the Coast Guard program continues to be funded directly out of current budget.

3. Consists largely of retirement programs for Public Health Service officers and employees of the judiciary.

4. Consists of payments for medical services for dependents of active duty military personnel at nonmilitary facilities.

NOTES.—(1) Only national income and product items for which there are imputations are shown in this table. (2) In table 8.18, imputed interest paid (line 36) is the difference between the property income received from the investment of depositors' or beneficiaries' funds and the interest paid by them to business, persons, governments, and the rest of the world. In table 8.19, imputed interest (line 55)—the interest component of imputations that affect GNP—consists of the imputed interest paid by financial intermediaries other than life insurance carriers and private noninsured pension plans to persons and government, and the interest paid on owner-occupied housing and on buildings and equipment owned and used by nonprofit institutions serving individuals.

Table 8.27.—Quantity Indexes and Percent Change from Preceding Period in Selected Series, Fixed 1992 Weights

	Line	1992	1993	1994	1995	1996	Seasonally adjusted						
							1992		1993			1994	
							IV	I	II	III	IV	I	II
Index numbers, 1992=100													
Gross domestic product	1	100.00	102.37	106.06	108.65	112.39	101.34	101.35	101.87	102.45	103.82	104.62	105.83
Personal consumption expenditures	2	100.00	102.99	106.48	109.25	112.42	101.49	101.61	102.47	103.54	104.32	105.33	106.13
Durable goods	3	100.00	107.37	115.45	120.89	128.97	103.37	103.21	106.34	108.66	111.28	113.07	114.26
Nondurable goods	4	100.00	102.22	105.17	106.95	108.50	101.36	101.19	101.98	102.66	103.03	104.28	104.81
Services	5	100.00	102.52	105.38	108.15	111.22	101.18	101.51	101.95	102.99	103.62	104.33	105.20
Gross private domestic investment	6	100.00	109.33	123.85	127.90	140.92	102.77	106.92	107.07	108.80	114.52	119.08	125.07
Fixed investment	7	100.00	107.69	117.33	125.28	139.13	102.85	104.02	106.12	107.97	112.64	113.57	116.83
Nonresidential	8	100.00	107.74	116.93	129.80	146.57	102.01	103.59	106.71	108.21	112.47	112.70	115.44
Structures	9	100.00	100.95	101.91	106.32	111.45	97.88	99.32	100.66	101.49	102.33	98.30	103.10
Producers' durable equipment	10	100.00	110.70	123.46	140.02	161.86	103.81	105.45	109.34	111.13	116.88	118.97	120.81
Residential	11	100.00	107.54	118.34	114.10	120.73	104.93	105.08	104.66	107.37	113.06	115.74	120.27
Change in business inventories	12												
Net exports of goods and services	13												
Exports	14	100.00	103.19	112.45	127.67	143.03	101.54	101.31	103.35	101.46	106.65	106.45	110.87
Goods	15	100.00	103.70	115.01	133.21	152.39	102.77	101.33	103.85	101.30	108.31	107.79	112.74
Services	16	100.00	102.00	106.43	114.62	121.01	98.65	101.24	102.18	101.84	102.73	103.32	106.48
Imports	17	100.00	109.05	122.82	135.65	152.28	102.98	104.96	108.15	109.27	113.83	116.04	121.30
Goods	18	100.00	110.71	126.42	140.68	159.54	103.09	106.27	109.89	111.00	115.67	118.25	124.48
Services	19	100.00	101.79	107.02	113.61	120.43	102.49	99.22	100.53	101.67	105.74	106.38	107.37
Government consumption expenditures and gross investment	20	100.00	99.10	99.19	99.30	100.07	100.69	98.93	99.18	98.95	99.33	98.33	98.42
Federal	21	100.00	95.80	92.28	89.40	88.61	101.13	97.03	96.23	94.93	94.99	92.32	91.13
National defense	22	100.00	94.35	89.85	86.18	85.11	100.26	95.61	94.96	93.41	93.44	89.29	89.46
Nondefense	23	100.00	99.36	98.28	97.35	97.25	103.29	100.54	99.38	98.69	98.81	99.81	95.25
State and local	24	100.00	101.47	104.14	106.41	108.30	100.37	100.30	101.30	101.83	102.45	102.64	103.66
Percent change from preceding period													
Gross domestic product	25	2.7	2.4	3.6	2.4	3.4	4.4	0	2.1	2.3	5.5	3.1	4.7
Personal consumption expenditures	26	2.7	3.0	3.4	2.6	2.9	5.4	.5	3.4	4.3	3.0	3.9	3.1
Durable goods	27	5.6	7.4	7.5	4.7	6.7	11.1	-6	12.7	9.0	10.0	6.6	4.3
Nondurable goods	28	1.4	2.2	2.9	1.7	1.4	5.8	-7	3.1	2.7	1.5	4.9	2.0
Services	29	2.9	2.5	2.8	2.6	2.8	4.1	1.3	1.8	4.1	2.5	2.8	3.4
Gross private domestic investment	30	7.0	9.3	13.3	3.3	10.2	6.9	17.2	.6	6.6	22.8	16.9	21.7
Fixed investment	31	5.5	7.7	9.0	6.8	11.1	9.8	4.6	8.3	7.1	18.5	3.4	12.0
Nonresidential	32	1.6	7.7	8.5	11.0	12.9	6.3	6.3	12.6	5.7	16.7	.8	10.1
Structures	33	-6.8	.9	1.0	4.3	4.8	-4.3	6.0	5.5	3.3	3.3	-14.8	21.0
Producers' durable equipment	34	5.7	10.7	11.5	13.4	15.6	11.1	6.5	15.6	6.7	22.4	7.3	6.3
Residential	35	16.6	7.5	10.0	-3.6	5.8	18.7	.6	-1.6	10.8	23.0	9.8	16.6
Change in business inventories	36												
Net exports of goods and services	37												
Exports	38	6.3	3.2	9.0	13.5	12.0	6.3	-9	8.3	-7.1	22.1	-7	17.7
Goods	39	6.6	3.7	10.9	15.8	14.4	12.1	-5.5	10.3	-9.5	30.7	-1.9	19.7
Services	40	5.5	2.0	4.3	7.7	5.6	-6.4	10.9	3.8	-1.3	3.5	2.3	12.8
Imports	41	7.2	9.1	12.6	10.5	12.3	11.3	7.9	12.7	4.2	17.7	8.0	19.4
Goods	42	9.3	10.7	14.2	11.3	13.4	6.7	12.9	14.3	4.1	17.9	9.2	22.8
Services	43	-9	1.8	5.1	6.2	6.0	34.5	-12.1	5.4	4.6	17.0	2.4	3.8
Government consumption expenditures and gross investment	44	.4	-9	.1	.1	.8	1.9	-6.8	1.0	-9	1.5	-4.0	.4
Federal	45	-2.2	-4.2	-3.7	-3.1	-9	3.3	-15.3	-3.2	-5.3	.2	-10.8	-5.1
National defense	46	-5.5	-5.6	-4.8	-4.1	-1.2	-2.1	-17.3	-2.7	-6.4	.1	-16.6	.7
Nondefense	47	7.1	-6	-1.1	-9	-1	17.7	-10.2	-4.5	-2.8	.5	4.1	-17.1
State and local	48	2.3	1.5	2.6	2.2	1.8	.9	-3	4.0	2.1	2.4	.7	4.0

See note at end of table.

Table 8.27.—Quantity Indexes and Percent Change from Preceding Period in Selected Series, Fixed 1992 Weights—Continued

	Line	Seasonally adjusted											
		1994		1995				1996				1997	
		III	IV	I	II	III	IV	I	II	III	IV	I	II
Index numbers, 1992=100													
Gross domestic product	1	106.37	107.44	107.85	108.04	108.96	109.76	110.47	112.28	112.80	114.02	115.69	116.60
Personal consumption expenditures	2	106.79	107.69	108.12	108.92	109.68	110.27	111.20	112.35	112.56	113.58	115.24	115.68
Durable goods	3	115.63	118.86	118.06	119.37	122.37	123.75	125.58	129.34	129.60	131.35	136.80	137.13
Nondurable goods	4	105.43	106.16	106.61	106.87	107.07	107.24	107.72	108.45	108.64	109.19	110.48	109.87
Services	5	105.73	106.27	106.93	107.92	108.54	109.19	110.19	111.04	111.26	112.38	113.49	114.52
Gross private domestic investment	6	123.47	127.76	128.67	125.87	126.83	130.24	132.53	139.05	145.65	146.45	153.56	159.39
Fixed investment	7	118.25	120.68	123.31	123.86	125.54	128.43	132.42	137.71	142.23	144.17	147.01	152.18
Nonresidential	8	117.79	121.79	126.29	128.97	130.40	133.55	138.22	143.65	150.59	153.83	157.40	163.98
Structures	9	102.84	103.42	105.79	106.91	107.10	105.51	107.59	109.63	112.25	116.32	115.74	116.40
Producers' durable equipment	10	124.29	129.79	135.22	138.57	140.54	145.75	151.55	158.45	167.28	170.16	175.53	184.69
Residential	11	119.41	117.93	115.92	111.22	113.51	115.77	118.09	123.01	121.56	120.26	121.31	122.98
Change in business inventories	12												
Net exports of goods and services	13												
Exports	14	114.00	118.48	121.09	124.54	130.06	134.98	136.53	140.64	142.52	152.42	158.67	165.75
Goods	15	116.97	122.55	125.52	129.99	135.61	141.73	144.43	149.10	151.81	164.22	172.61	182.48
Services	16	107.02	108.91	110.66	111.72	116.99	119.11	117.96	120.75	120.68	124.66	125.87	126.41
Imports	17	125.40	128.53	131.50	134.59	137.06	139.46	143.93	149.25	155.21	160.74	169.95	179.82
Goods	18	129.52	133.42	135.70	139.74	142.27	145.00	149.53	155.85	163.06	169.71	179.46	191.07
Services	19	107.32	107.01	113.08	112.00	114.19	115.17	119.34	120.27	120.73	121.40	128.19	130.43
Government consumption expenditures and gross investment	20	100.51	99.48	99.73	99.67	99.57	98.24	98.75	100.54	100.49	100.51	100.46	101.48
Federal	21	94.29	91.36	91.32	90.17	90.03	86.09	87.72	89.65	89.17	87.89	86.61	88.43
National defense	22	92.71	87.93	87.80	87.38	86.68	82.88	84.11	86.44	85.80	84.08	81.49	83.65
Nondefense	23	98.20	99.84	100.02	97.05	98.31	94.03	96.62	97.57	97.50	97.30	99.26	100.25
State and local	24	104.97	105.31	105.77	106.48	106.42	106.96	106.67	108.35	108.61	109.57	110.41	110.84
Percent change from preceding period													
Gross domestic product	25	2.1	4.1	1.5	.7	3.4	3.0	2.6	6.7	1.9	4.4	6.0	3.2
Personal consumption expenditures	26	2.5	3.4	1.6	3.0	2.8	2.2	3.4	4.2	.8	3.7	6.0	1.5
Durable goods	27	4.9	11.6	-2.6	4.5	10.5	4.6	6.0	12.5	.8	5.5	17.7	1.0
Nondurable goods	28	2.4	2.8	1.7	1.0	.7	.7	1.8	2.7	.7	2.1	4.8	-2.2
Services	29	2.0	2.0	2.5	3.8	2.3	2.4	3.7	3.1	.8	4.1	4.0	3.7
Gross private domestic investment	30	-5.0	14.6	2.9	-8.4	3.1	11.2	7.2	21.2	20.4	2.2	20.9	16.1
Fixed investment	31	5.0	8.5	9.0	1.8	5.5	9.5	13.0	16.9	13.8	5.5	8.1	14.8
Nonresidential	32	8.4	14.3	15.6	8.7	4.5	10.0	14.7	16.7	20.8	8.9	9.6	17.8
Structures	33	-1.0	2.3	9.5	4.3	.7	-5.8	8.1	7.8	9.9	15.3	-2.0	2.3
Producers' durable equipment	34	12.0	18.9	17.8	10.3	5.8	15.7	16.9	19.5	24.2	7.1	13.2	22.6
Residential	35	-2.8	-4.8	-6.7	-15.3	8.5	8.2	8.3	17.8	-4.6	-4.2	3.5	5.6
Change in business inventories	36												
Net exports of goods and services	37												
Exports	38	11.8	16.7	9.1	11.9	18.9	16.0	4.7	12.6	5.5	30.8	17.4	19.1
Goods	39	15.9	20.5	10.1	15.0	18.5	19.3	7.8	13.6	7.5	36.9	22.0	24.9
Services	40	2.0	7.3	6.6	3.9	20.3	7.4	-3.8	9.8	-3	13.9	3.9	1.7
Imports	41	14.2	10.4	9.6	9.7	7.5	7.2	13.4	15.6	17.0	15.0	25.0	25.3
Goods	42	17.2	12.6	7.0	12.5	7.5	7.9	13.1	18.0	19.8	17.3	25.1	28.5
Services	43	-2	-1.1	24.7	-3.8	8.1	3.5	15.3	3.2	1.5	2.2	24.3	7.2
Government consumption expenditures and gross investment	44	8.8	-4.0	1.0	-3	-4	-5.2	2.1	7.4	-2	.1	-2	4.1
Federal	45	14.6	-11.9	-2	-5.0	-6	-16.4	7.8	9.1	-2.1	-5.6	-5.7	8.7
National defense	46	15.4	-19.1	-6	-1.9	-3.2	-16.4	6.1	11.6	-3.0	-7.8	-11.8	11.0
Nondefense	47	13.0	6.8	.7	-11.4	5.3	-16.3	11.5	4.0	-3	-8	8.3	4.1
State and local	48	5.2	1.3	1.8	2.7	-2	2.0	-1.1	6.5	1.0	3.6	3.1	1.6

NOTE.—Fixed-weighted quantity indexes shown in this table are calculated using the detailed composition of output in 1992 as weights for each aggregate and component.