

United States Department of Labor

Bureau of Labor Statistics

Washington, D.C. 20212

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

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

USDL-09-0936 Transmission of this material is embargoed until 8:30 A.M. EDT Thursday, August 13, 2009

U.S. IMPORT AND EXPORT PRICE INDEXES - JULY 2009 -

The U.S. Import Price Index fell 0.7 percent in July, the Bureau of Labor Statistics of the U.S. Department of Labor reported today. Decreases for both petroleum prices and nonpetroleum prices contributed to the July drop for overall import prices, which followed four consecutive monthly increases. Export prices also declined in July, falling 0.3 percent after advancing 1.0 percent the previous month.

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

		IMPORTS			EXPORTS	
Month	All imports	Petroleum imports	Non- petroleum imports	All exports	Agricultural exports	Non- agricultural exports
2008						
July	1.4	3.3	0.6	1.5	6.7	0.9
August	-3.1	-9.8	-0.4	-1.6	-9.6	-0.7
September	-3.6	-11.4	-1.0	-0.8	0.1	-0.9
October	-6.0	-22.2	-0.9	-2.1	-8.4	-1.4
November	-7.4	-30.2	-1.7	-3.2	-6.9	-2.8
December	-4.6	-25.2	-1.1	-2.2	-6.1	-1.9
2009						
January	-1.3	-4.6	-0.8	0.7	5.9	0.3
February	0.0	5.4	-0.7	-0.3	-1.7	-0.2
March	0.5	11.1	-0.8	-0.7	-3.4	-0.4
April	1.1	10.1	-0.2	0.5	3.7	0.2
May	1.7 ^r	11.1 ^r	0.1	0.5	3.5 ^r	0.3
June	2.6 ^r	16.2 ^r	0.2	1.0 ^r	4.5 ^r	0.7 ^r
July	-0.7	-2.8	-0.2	-0.3	-4.9	0.2
July 2007 to 2008	21.4	78.6	7.8	10.2	39.7	7.6
July 2008 to 2009	-19.3	-49.9	-7.3	-8.1	-22.3	-6.5

r Revised

Import Goods

A downturn in petroleum prices, which fell 2.8 percent in July, was the primary factor for the turnaround in overall import prices. Prices for import petroleum rose 66.6 percent over the previous five months, which led overall imports up 6.0 percent over that period. Despite the jump between February and June, petroleum prices fell 49.9 percent over the past year. Overall import prices posted the largest annual decline since the index was first published in 1982, falling 19.3 percent for the year ended in July. In addition, nonpetroleum import prices declined 0.2 percent in July, resuming a downward trend over the past year after advancing the past two months. Nonpetroleum prices fell 7.3 percent over the past 12 months, the largest annual decrease since the index was first published in 1985.

The July decline in nonpetroleum prices was led by a 0.9 percent decrease in the price index for nonpetroleum industrial supplies and materials which was driven by lower prices for chemicals and natural gas. Nonpetroleum industrial supplies and materials prices declined 26.0 percent over the past 12 months. Consumer goods prices also decreased, falling 0.4 percent in July and 1.2 percent over the past year. Lower prices for apparel, television and video receivers, and jewelry all contributed to the July decline.

In contrast, the price indexes for capital goods and automotive vehicles increased in July, rising 0.2 percent and 0.1 percent, respectively. Capital goods prices fell 1.5 percent for the year ended in July, whereas automotive vehicle prices were unchanged over the past year.

Export Goods

Export prices fell 0.3 percent in July after increasing for three consecutive months. The July decline was driven by a 4.9 percent decrease in agricultural prices, which also fell for the first time in four months. Sharp drops in corn and wheat prices were the largest contributors to the decline. The price index for agricultural exports decreased 22.3 percent over the past 12 months, the largest annual decline since the index was first published in 1985. Nonagricultural prices advanced 0.2 percent in July, but decreased 6.5 percent for the July 2008-2009 period. Overall export prices fell 8.1 percent over the past year, the largest annual decrease since the index was first published in 1983.

Nonagricultural industrial supplies and materials prices increased for the fourth consecutive month, ticking up 0.1 percent in July. Higher prices for plastics were mostly offset by lower fuel prices. Despite the recent increases, the price index for nonagricultural industrial supplies and materials decreased 21.0 percent over the past 12 months.

Capital goods prices and consumer goods prices also rose in July, advancing 0.3 percent and 0.4 percent, respectively. Over the past 12 months, prices for capital goods rose 1.6 percent, while prices for consumer goods rose 0.2 percent.

In contrast, prices for automotive vehicles decreased in July, falling 0.2 percent after decreasing 0.1 percent the previous month. The price index for automotive vehicles edged up 0.1 percent for the July 2008-2009 period.

Imports by Locality of Origin

The price indexes for imports from Mexico and from Canada each decreased in July, led by lower petroleum prices. Import prices from Mexico fell 1.1 percent in July and 16.8 percent over the past year. Similarly, prices for imports from Canada declined 1.0 percent for the month and 26.5 percent for the year ended in July.

Import prices from China fell 0.2 percent in July after ticking up 0.1 percent in June. Overall import prices from China decreased 3.3 percent for the July 2008-2009 period, the largest 12-month drop since the index was first published in December 2003.

In contrast, prices for imports from the European Union and from Japan advanced 0.2 percent and 0.1 percent, respectively, in July. The price index for imports from the European Union fell 7.2 percent for the year ended in July, led in part by lower petroleum prices, while import prices from Japan rose 1.6 percent.

Import and Export Services

Import air passenger fares decreased 3.1 percent in July after increasing 13.0 percent the previous month. The decline was led by a 6.0 percent decrease in European fares. Over the past year, import air passenger fares fell 20.1 percent, the largest 12-month drop since the index was first published in 1988. Export air passenger fares rose in July, advancing 0.7 percent because of higher European and Latin America/Caribbean fares. Despite the July increase, export air passenger fares fell 24.3 percent, the largest 12-month drop since the index was first published in 1986.

The price index for import air freight advanced 0.3 percent in July after a 2.0 percent increase the previous month. The index fell 16.9 percent for the year ended in July. Export air freight prices rose 1.4 percent in July after decreasing for 10 consecutive months. Overall, export air freight prices declined 16.8 percent over the past year.

CONTENTS OF RELEASE

This news release includes the following tables:

Table 1 U.S. Import Price Indexes, by End Use....page 4

Table 2 U.S. Export Price Indexes, by End Use.....page 5

Table 3 U.S. Import Price Indexes, by NAICS.....page 6

Table 4 U.S. Export Price Indexes, by NAICS.....page 7

Table 5 U.S. Import Price Indexes, by Harmonized System....pages 8-9

Table 6 U.S. Export Price Indexes, by Harmonized System....pages 10-11

Table 7 U.S. Import Price Indexes, by Locality of Origin....page 12

Table 8 U.S. International Price Indexes for Selected Transportation Services....page 13

Import and Export Price Index data for August 2009 are scheduled for release on September 11, 2009 at 8:30 A.M. (EDT).

Table 1. U.S. import price indexes and percent changes for selected categories of goods: July 2008 to July 2009

[2000=100, unless otherwise noted]

			Inc	dex		Pe	ercent chan	ge	
		Relative			Annual		Mor	ithly	
Description	End Use	importance June 2009 ¹	June 2009	July 2009	July 2008 to July 2009	Mar. 2009 to Apr. 2009	Apr. 2009 to May 2009	May 2009 to June 2009	June 2009 to July 2009
All commodities		100.000	119.8	119.0	-19.3	1.1	1.7	2.6	-0.7
All imports excluding petroleum		82.947	107.4	107.2	-7.3	-0.2	0.1	0.2	-0.2
All imports excluding fuels (Dec. 2001=100)		81.531	111.1	111.0	-5.3	0.1	0.2	0.1	-0.1
Foods, feeds, & beverages	0	4.717	139.8	138.7	-7.3	1.4	0.2	0.4	-0.8
Agricultural foods, feeds & beverages, excluding distilled beverages	00	3.650	155.4	153.7	-8.3	2.0	0.5	0.3	-1.1
Nonagricultural foods (fish, distilled beverages)	01	1.067	104.4	104.7	-4.0	-0.7	-0.5	0.8	0.3
Industrial supplies & materials	1	32.168	176.5	173.2	-40.4	3.3	5.6	8.3	-1.9
Industrial supplies & materials excluding petroleum		15.114	132.1	130.9	-26.0	-2.0	0.7	0.6	-0.9
Industrial supplies & materials excluding fuels (Dec. 2001=100)		13.698	146.4	146.0	-19.7	-0.8	1.0	0.3	-0.3
Industrial supplies & materials, durable		8.465	135.9	138.4	-19.7	-0.8 -0.7	0.2	1.3	-0.3 1.8
Industrial supplies & materials nondurable		0.100	100.0	100.1		0.7	0.2	1.0	1.0
excluding petroleum		5.233	127.6	122.0	-31.5	-3.6	1.2	-0.2	-4.4
Fuels & lubricants	10	18.469	220.3	213.6	-51.2	7.5	9.7	15.1	-3.0
Petroleum & petroleum products	100	17.052	239.5	232.8	-49.9	10.1	11.1	16.2	-2.8
Crude	10000	12.307	244.1	240.1	-51.1	10.0	13.1	14.3	-1.6
Fuels, n.e.scoals & gas	101	1.231	112.6	103.7	-63.3	-12.8	-3.4	3.6	-7.9
Gas-natural	10110	1.025	97.7	88.5	-68.8	-15.0	-4.1	4.3	-9.4
Paper & paper base stocks	11	0.695	101.8	99.0	-16.7	-1.9	-1.2	-1.5	-2.8
Materials associated with nondurable supplies & materials	12	4.615	137.7	132.3	-15.9	-1.0	2.9	-1.1	-3.9
Selected building materials	13	1.639	116.2	118.7	-2.1	-0.9	-0.6	1.5	2.2
Unfinished metals related to durable goods	14	3.376	178.0	184.4	-32.6	-0.3	0.9	3.1	3.6
Finished metals related to durable goods	15	1.832	132.8	132.9	-18.0	-0.2	0.8	-0.4	0.1
Nonmetals related to durable goods	16	1.541	103.0	102.8	-7.1	-0.9	-0.9	-0.4	-0.2
Capital goods	2	23.688	91.8	92.0	-1.5	0.1	0.0	-0.1	0.2
Electric generating equipment	20	3.041	109.8	110.3	-2.1	-0.3	0.6	0.0	0.5
Nonelectrical machinery	21	18.533	86.5	86.6	-2.0	0.2	-0.1	-0.2	0.1
Transportation equipment excluding motor vehicles (Dec. 2001=100)	22	2.114	122.5	123.2	4.4	0.6	0.6	0.4	0.6
Automotive vehicles, parts & engines	3	14.009	108.0	108.1	0.0	0.0	0.2	0.1	0.1
Consumer goods, excluding automotives	4	25.419	104.2	103.8	-1.2	0.2	0.0	0.1	-0.4
Nondurables, manufactured	40	11.740	108.1	107.7	-0.5	-0.1	-0.2	0.0	-0.4
Durables, manufactured	41	12.462	100.4	100.1	-1.6	0.2	0.3	0.1	-0.3
Nonmanufactured consumer goods	42	1.218	101.4	101.5	-4.9	1.5	-1.4	0.1	0.1

¹ Relative importance figures are based on 2007 trade values.

Table 2. U.S. export price indexes and percent changes for selected categories of goods: July 2008 to July 2009

[2000=100, unless otherwise noted]

			Inc	lex		Pe	ercent chan	ge	
		Relative importance			Annual		Mor	ithly	
Description	End Use	June 2009 ¹	June 2009	July 2009	July 2008 to July 2009	Mar. 2009 to Apr. 2009	Apr. 2009 to May 2009	May 2009 to June 2009	June 2009 to July 2009
All commodities		100.000 9.262 90.737	117.9 170.0 114.2	117.6 161.7 114.4	-8.1 -22.3 -6.5	0.5 3.7 0.2	0.5 3.5 0.3	1.0 4.5 0.7	-0.3 -4.9 0.2
Foods, feeds, & beverages	0	8.677	175.2	165.7	-21.7	3.9	2.8	4.7	-5.4
Agricultural foods, feeds & beverages, excluding distilled beverages	00	8.019	178.9	168.0	-23.3	4.2	3.2	5.0	-6.1
Nonagricultural foods (fish, distilled beverages)	01	0.658	143.0	147.0	0.0	0.6	-2.6	1.1	2.8
Industrial supplies & materials	1	27.022	140.6	140.9	-20.8	0.3	0.6	2.1	0.2
Industrial supplies & materials, durable		10.487	144.2	145.0	-17.3	-0.8	0.6	0.8	0.6
Industrial supplies & materials, nondurable		16.534	139.1	139.1	-22.8	1.0	0.5	3.0	0.0
Agricultural industrial supplies & materials	10	1.243	131.2	135.0	-17.1	0.6	5.3	8.0	2.9
Nonagricultural industrial supplies & materials		25.779	141.3	141.4	-21.0	0.2	0.4	2.2	0.1
Fuels & lubricants	11	3.860	174.6	167.0	-46.5	6.8	2.1	9.0	-4.4
Nonagricultural supplies & materials excluding fuels & building materials	12	20.898	138.8	140.1	-15.1	-0.8	0.1	1.1	0.9
Selected building materials	13	1.021	113.0	112.2	-2.0	-0.4	-1.0	0.5	-0.7
Capital goods	2	41.168	103.2	103.5	1.6	0.5	0.2	0.2	0.3
Electrical generating equipment	20	3.711	106.9	106.6	-2.5	0.0	0.2	-0.1	-0.3
Nonelectrical machinery	21	28.495	94.5	94.9	1.0	0.5	0.1	0.1	0.4
Transportation equipment excluding motor vehicles (Dec. 2001=100)	22	8.962	137.4	137.6	5.4	1.0	0.3	0.4	0.1
Automotive vehicles, parts & engines	3	10.331	108.0	107.8	0.1	-0.1	0.0	-0.1	-0.2
Consumer goods, excluding automotives	4	12.801	108.3	108.7	0.2	-0.9	0.5	0.3	0.4
Nondurables, manufactured	40	5.700	108.4	108.4	-1.3	0.1	0.6	0.6	0.0
Durables, manufactured	41	5.976	108.1	109.4	3.2	-2.1	0.3	0.2	1.2

¹ Relative importance figures are based on 2007 trade values.

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

Table 3. U.S. import price indexes and percent changes for selected categories of goods: July 2008 to July 2009

[December 2005=100, unless otherwise noted]

			Inc	lex		Pe	ercent chan	ge	
		Relative			Annual		Mor	nthly	
Description	NAICS	importance June 2009 ¹	June 2009	July 2009	July 2008 to July 2009	Mar. 2009 to Apr. 2009	Apr. 2009 to May 2009	May 2009 to June 2009	June 2009 to July 2009
Nonmanufactured articles		15.863	109.7	107.3	-49.8	7.0	8.6	11.9	-2.2
Agriculture, forestry, fishing and hunting	11	1.739	133.2	129.7	-8.1	6.9	-2.0	-1.0	-2.6
Crop production	111	1.265	142.3	136.7	-5.1	8.3	-2.6	-1.0	-3.9
Mining	21	14.124	107.1	104.9	-52.6	7.0	10.3	13.7	-2.1
Mining (except oil and gas) (Dec. 2006=100)	212	0.452	129.6	125.4	1.1	-0.3	-0.5	0.8	-3.2
Manufactured articles		83.618	106.8	106.4	-8.2	0.2	0.6	0.9	-0.4
Manufactured goods, part 1	31	10.453	106.7	106.5	-3.3	-0.7	0.1	0.3	-0.2
Food manufacturing	311	2.433	116.0	116.0	-11.9	-1.6	0.7	1.2	0.0
Beverage and tobacco product manufacturing	312	0.943	107.1	107.4	1.2	0.1	0.1	0.0	0.3
Textile mills	313	0.449	111.7	112.3	-1.3	-1.6	0.1	0.3	0.5
Textile product mills	314	0.803	98.8	99.0	-2.7	-1.9	0.0	0.0	0.2
Apparel manufacturing	315	4.242	102.2	101.8	-0.4	-0.1	-0.3	0.0	-0.4
Leather and allied product manufacturing	316	1.583	107.5	106.9	0.9	0.0	0.0	-0.1	-0.6
Manufactured goods, part 2	32	18.040	114.6	111.8	-18.5	1.3	1.9	3.9	-2.4
Wood product manufacturing	321	0.971	90.1	93.9	-4.2	-0.9	-0.9	2.0	4.2
Paper manufacturing	322	1.258	102.3	99.0	-12.3	-1.6	-0.6	-0.8	-3.2
Petroleum and coal products manufacturing	324	3.989	111.9	103.9	-47.0	9.2	7.2	20.1	-7.1
Chemical manufacturing	325	8.666	120.4	118.3	-6.9	-0.2	1.5	0.0	-1.7
Plastics and rubber products manufacturing	326	1.869	112.3	111.8	-1.2	0.0	-0.4	-0.2	-0.4
Nonmetallic mineral product manufacturing	327	1.177	120.3	119.7	3.0	-0.1	0.4	0.6	-0.5
Manufactured goods, part 3	33	55.125	104.3	104.6	-5.3	0.0	0.1	0.2	0.3
Primary metal manufacturing	331	3.943	121.5	124.3	-33.5	-0.7	0.3	1.3	2.3
Fabricated metal product manufacturing	332	2.829	116.2	115.8	-4.9	-0.5	0.1	-0.2	-0.3
Machinery manufacturing	333	6.938	111.4	112.0	0.6	0.0	-0.2	0.5	0.5
Computer and electronic product manufacturing	334	15.287	88.9	88.9	-4.0	0.1	0.1	-0.2	0.0
Electrical equipment, appliance, and component manufacturing	335	4.055	112.4	112.5	-1.1	-0.1	0.2	0.0	0.1
Transportation equipment manufacturing	336	15.199	105.3	105.6	0.6	0.1	0.2	0.2	0.3
Furniture and related product manufacturing	337	1.591	109.3	109.3	-1.7	-0.2	-0.2	-0.6	0.0
Miscellaneous manufacturing	339	5.283	111.4	111.2	-0.2	0.5	0.5	0.4	-0.2
		0.200			J			· · ·	

¹ Relative importance figures are based on 2007 trade values.

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

Table 4. U.S. export price indexes and percent changes for selected categories of goods: July 2008 to July 2009

[December 2005=100, unless otherwise noted]

			Inc	lex		Pe	ercent chan	ge	
		Relative			Annual		Mor	ıthly	
Description	NAICS	importance June 2009 ¹	June 2009	July 2009	July 2008 to July 2009	Mar. 2009 to Apr. 2009	Apr. 2009 to May 2009	May 2009 to June 2009	June 2009 to July 2009
Nonmanufactured articles		6.480	128.0	119.4	-30.3	6.1	3.5	4.1	-6.7
Agriculture, forestry, fishing and hunting	11	5.243	151.9	140.1	-29.0	7.2	4.4	5.1	-7.8
Crop production	111	4.897	157.5	144.7	-30.0	8.0	4.9	5.4	-8.1
3	21 212	1.237 0.963	75.5 88.2	73.9 86.5	-34.1 -13.7	1.6 2.0	-0.1 -1.7	0.3 1.4	-2.1 -1.9
Manufactured articles		91.798	108.4	108.7	-5.0	0.3	0.2	8.0	0.3
Manufactured goods, part 1 Food manufacturing	31 311	6.604 4.462	120.7 136.0	121.0 136.1	-4.8 -5.9	-0.4 -0.1	1.4 2.2	2.0 2.6	0.2 0.1
3	312 315	0.518 0.388	107.0 102.1	107.0 102.4	0.4 1.5	0.0 0.1	0.3 -0.1	1.2 -0.1	0.0 0.3
Manufactured goods, part 2	32	21.838	110.4	110.6	-15.8	8.0	0.3	2.5	0.2
Wood product manufacturing	321	0.446	103.9	104.0	-6.9	-1.0	-2.5	0.5	0.1
Paper manufacturing Petroleum and coal products	322	1.887	110.5	109.6	-5.6	-0.4	-1.7	0.8	-0.8
manufacturing	324	2.357	106.5	97.4	-54.7	11.9	2.1	15.4	-8.5
Chemical manufacturing	325	14.117	112.1	114.3	-8.6	-0.5	0.5	1.6	2.0
3	326	2.168	108.0	108.1	-2.1	0.5	0.0	-0.6	0.1
Nonmetallic mineral product manufacturing	327	0.862	113.1	109.7	0.7	0.4	0.0	0.0	-3.0
Manufactured goods, part 3	33	63.356	106.4	106.7	-0.6	0.1	0.1	0.2	0.3
Primary metal manufacturing	331	4.175	120.3	120.7	-22.1	-1.5	-0.8	1.3	0.3
Fabricated metal product manufacturing	332	2.830	121.2	121.0	2.6	0.2	-0.1	0.1	-0.2
Machinery manufacturing	333	12.700	112.0	112.7	2.3	0.1	0.1	0.1	0.6
Computer and electronic product manufacturing	334	16.524	93.8	94.0	-1.1	0.5	0.1	0.1	0.2
Electrical equipment, appliance, and component manufacturing	335	3.591	106.7	106.9	-0.3	0.5	-0.1	0.1	0.2
Transportation equipment manufacturing	336	18.285	110.3	110.3	3.1	0.5	0.2	0.2	0.0
Miscellaneous manufacturing	339	4.909	109.6	110.4	2.5	-2.0	0.4	0.2	0.7

¹ Relative importance figures are based on 2007 trade values.

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

Table 5. U.S. import price indexes and percent changes for selected categories of goods: July 2008 to July 2009
[2000=100, unless otherwise noted]

[2000=100, unless otherwise noted]			Inc	lex		Pe	ercent chang	ge	
	Harmo-	Relative			Annual		Mon	thly	
Description	nized system	importance June 2009 ¹	June 2009	July 2009	July 2008 to July 2009	Mar. 2009 to Apr. 2009	Apr. 2009 to May 2009	May 2009 to June 2009	June 2009 to July 2009
Live animals; animal products	l _i	1.135	129.0	129.8	-9.3	-0.2	0.2	2.1	0.6
Meat and edible meat offal	02	0.254	150.9	154.2	-10.3	0.0	1.7	2.9	2.2
Fish and crustaceans, molluscs and other aquatic invertebrates	03	0.563	99.8	99.5	-6.7	-1.2	-0.9	1.4	-0.3
Vegetable products	lii	1.470	161.1	155.3	-4.3	8.3	-1.7	-1.4	-3.6
Edible vegetables, roots, and tubers	07	0.431	293.1	289.6	35.3	23.9	-5.9	-7.4	-1.2
Edible fruit and nuts; peel of citrus fruit or melons	08	0.438	103.8	97.5	-10.0	-2.8	2.7	0.0	-6.1
Coffee, tea, mate and spices	09	0.271	161.1	147.7	-15.0	5.5	4.3	5.2	-8.3
Prepared foodstuffs, beverages, and tobacco	IV	2.289	134.3	135.0	-5.2	-0.2	0.1	0.4	0.5
Preparations of cereals, flour, starch or milk;									
bakers' wares (Dec. 2007=100)	19	0.245	109.0	110.0	-3.2	-0.6	0.8	2.3	0.9
parts of plants	20	0.280	124.9	125.0	-11.5	-2.8	0.1	0.5	0.1
Beverages, spirits, and vinegar	22	0.946	116.1	116.5	-2.8	0.1	0.2	0.2	0.3
Mineral products	V	18.639	222.8	215.6	-50.1	7.2	9.4	14.6	-3.2
Mineral fuels, oils and residuals, bituminous substances and mineral waxes	27	18.252	219.6	212.5	-51.2	7.4	9.6	14.9	-3.2
Products of the chemical or allied industries	VI	7.824	131.3	129.8	-7.8	-0.4	2.2	-0.7	-1.1
Inorganic chemicals	28	0.802	222.5	201.2	-23.1	2.8	25.4	-9.6	-9.6
Organic chemicals	29	2.457	124.6	125.5	-6.0	0.9	0.2	1.5	0.7
Pharmaceutical products	30	2.735	113.3	113.9	-0.1	0.0	0.1	0.2	0.5
Tanning & dyeing extracts; dye & pigments; varnish & paints; putty	32	0.172	103.9	104.5	-1.8	-0.1	-0.2	0.1	0.6
Essential oils and resinoids (Dec.	20	0.400	1100	100.0	4.4	1.0	0.1	1.0	1.0
2001=100)	33 38	0.423 0.429	118.8 90.3	120.3 89.6	-4.1 -11.7	-1.2 -1.7	0.1 -0.4	1.2 -0.3	1.3 -0.8
Plastics and articles thereof; rubber and		0.420	00.0	00.0	'',	1.,	0.4	0.0	0.0
articles thereof	VII	2.995	129.7	126.0	-7.8	0.9	1.2	0.4	-2.9
Plastics and articles thereof	39	1.979	129.2	123.6	-7.3	1.9	1.8	0.7	-4.3
Rubber and articles thereof	40	1.016	130.8	130.7	-8.5	-1.0	0.0	-0.1	-0.1
Raw hides, skins, leather, furskins, travel goods, etc	VIII	0.630	113.7	113.0	-0.2	-0.2	0.3	-0.2	-0.6
Articles of leather; travel goods, bags, etc. of various materials	42	0.586	114.7	114.0	0.2	-0.2	0.3	-0.2	-0.6
Wood, wood charcoal, cork, straw,									
basketware and wickerwork Woodpulp, recovered paper, and paper	IX	1.001	110.4	114.2	-4.8	-0.7	-0.8	1.9	3.4
products	X	1.446	108.1	104.7	-10.0	-1.1	-0.5	-0.7	-3.1
Paper and paperboard; articles of paper pulp, paper or paperboard	48	1.012	107.8	102.7	-8.5	-1.3	-0.7	-1.1	-4.7
Printed matter	49	0.286	119.7	120.1	1.6	-0.1	0.2	-0.2	0.3
Textile and textile articles	ΧI	5.299	102.6	102.6	-1.2	-0.3	-0.2	0.0	0.0
Articles of apparel and clothing accessories, knitted or crocheted	61	2.000	99.4	99.5	-1.3	-0.2	-0.2	-0.2	0.1
Articles of apparel and clothing accessories,									
not knitted or crocheted	62	2.042	103.5	102.9	0.4	-0.1	-0.4	0.1	-0.6
Made-up or worn textile articles	63	0.543	90.3	90.7	-4.9	-0.1	0.0	-0.1	0.4
Headgear, umbrellas, artifical flowers, etc	XII	1.291	108.0	107.5	1.1	0.0	0.0	0.0	-0.5
Footwear and parts of such articles	64	1.088	107.2	106.5	1.1	0.1	-0.1	-0.1	-0.7

See footnotes at end of table.

Table 5. U.S. import price indexes and percent changes for selected categories of goods: July 2008 to July 2009 — Continued [2000=100, unless otherwise noted]

			Inc	dex		Pe	ercent chan	ge	
	Harmo-	Relative			Annual		Mor	ithly	
Description	nized system	importance June 2009 ¹	June 2009	July 2009	July 2008 to July 2009	Mar. 2009 to Apr. 2009	Apr. 2009 to May 2009	May 2009 to June 2009	June 2009 to July 2009
Stone, plaster, cement, asbestos, ceramics, glass etc	XIII	1.049	125.5	125.0	4.3	0.1	0.3	0.8	-0.4
Articles of stone, plaster, cement, asbestos, or mica (Dec. 2001=100)	68	0.387	117.4	117.2	1.2	-0.9	-0.7	0.2	-0.2
Ceramic products	69	0.333	140.7	140.8	12.0	0.5	1.5	2.2	0.1
Glass and glassware	70	0.330	118.4	117.3	0.7	0.9	0.2	0.3	-0.9
Pearls, stones, precious metals, imitation jewelry, and coins	XIV	2.654	140.7	140.2	-10.8	0.8	0.7	3.1	-0.4
Base metals and articles of base metals	XV	5.477	151.3	153.5	-26.4	-0.6	0.5	0.3	1.5
Iron and steel	72	1.162	174.0	177.7	-43.5	-4.2	-4.9	-0.3	2.1
Articles of iron or steel	73	1.801	140.5	138.7	-16.2	-1.1	-1.2	-1.9	-1.3
Copper and articles thereof	74	0.561	234.8	245.1	-23.5	9.2	12.7	4.9	4.4
Aluminum and articles thereof	76	0.692	105.7	109.4	-30.1	0.0	4.2	8.0	3.5
Tools, implements, cutlery, spoons and forks, of base metal; parts thereof	82	0.397	117.7	117.7	1.6	-0.3	-0.1	-0.1	0.0
Miscellaneous articles of base metal	83	0.479	130.0	129.7	-0.5	-0.2	0.1	-0.2	-0.2
Machinery, electrical equipment, TV image and sound recorders, parts, etc	XVI	26.115	86.8	87.0	-2.0	0.1	0.2	0.0	0.2
Machinery and mechanical appliances; parts thereof	84	13.155	87.9	88.3	-1.1	0.0	0.2	0.1	0.5
Electrical machinery and equip, sound and TV recorders & reproducers, parts	85	12.960	85.7	85.6	-3.1	0.1	0.2	-0.1	-0.1
Vehicles, aircraft, vessels and associated transport equipment	XVII	12.950	109.6	109.8	0.1	0.2	0.2	0.1	0.2
Motor vehicles and their parts	87	11.758	108.6	108.8	-0.1	0.2	0.2	0.1	0.2
Aircraft, spacecraft, and parts thereof (Dec. 2002=100)	88	1.088	115.5	115.6	3.1	0.2	0.1	-0.2	0.1
Optical, photo, measuring, medical & musical instruments; & timepieces	XVIII	3.238	102.0	102.1	0.5	0.1	0.2	0.3	0.1
Optical, photographic, measuring and medical instruments	90	2.907	99.8	99.8	0.2	0.2	0.1	0.3	0.0
Clocks and watches and parts thereof	91	0.251	123.4	123.8	1.6	0.1	0.1	0.5	0.3
Miscellaneous manufactured articles	XX	4.274	107.4	107.4	0.2	0.0	-0.2	-0.3	0.0
Furniture & stuffed furnishings; lamps & lighting fittings, nesoi; prefab bldgs	94	2.340	112.4	112.3	-0.5	-0.3	-0.1	-0.4	-0.1
Toys, games and sports equipment; parts and accessories thereof	95	1.718	100.0	100.1	0.9	-0.1	-0.3	-0.3	0.1
Miscellaneous manufactured articles	96	0.216	116.0	116.3	3.1	3.6	0.1	0.3	0.3

¹ Relative importance figures are based on 2007 trade values.

Table 6. U.S. export price indexes and percent changes for selected categories of goods: July 2008 to July 2009
[2000=100, unless otherwise noted]

		Dolotivo	Inc	dex		Pe	ercent chang		
	Harmo-	Relative importance			Annual		Mon		
Description	nized system	June 2009 ¹	June 2009	July 2009	July 2008 to July 2009	Mar. 2009 to Apr. 2009	Apr. 2009 to May 2009	May 2009 to June 2009	June 2009 to July 2009
Live animals; animal products	ı	1.552	161.0	159.8	-10.2	0.4	0.8	2.4	-0.7
Meat & edible meat offal (Dec. 2006=100)	02	0.823	132.2	127.9	-14.0	0.2	3.1	4.2	-3.3
Fish and crustaceans, molluscs and other aquatic invertebrates	03	0.395	144.6	147.4	-1.7	1.5	-2.2	0.0	1.9
Vegetable products	lu .	5.075	205.7	187.9	-28.3	6.9	4.2	5.8	-8.7
Edible fruit and nuts; peel of citrus fruit or melons	08	0.577	102.4	104.0	-14.2	1.2	-1.5	2.7	1.6
Cereals	10	2.199	222.1	183.4	-43.2	8.6	1.3	8.1	-17.4
Oilseeds and misc. grains, seeds, fruits, plants, straw and fodder	12	1.646	238.1	228.7	-24.1	9.3	9.9	8.0	-3.9
Prepared foodstuffs, beverages,and									
tobacco	IV	2.520	140.8	139.5	0.6	0.7	1.3	2.1	-0.9
Miscellaneous edible preparations	21	0.367	118.2	117.5	-2.5	-0.8	-0.1	-0.3	-0.6
Beverages, spirits, and vinegar									
(Dec.2008=100)	22	0.284	101.8	101.9	_	-0.6	0.6	1.4	0.1
prepared animal feed	23	0.587	218.4	210.7	-2.9	4.2	6.1	9.3	-3.5
Mineral products	V	3.764	202.7	187.0	-50.6	7.3	2.7	8.8	-7.7
Mineral fuels, oils and residuals, bituminous substances and mineral waxes	27	3.254	196.9	180.2	-52.9	8.3	3.1	9.8	-8.5
Products of the chemical or allied industries	VI	11.742	136.3	137.2	-7.7	-0.4	0.1	1.2	0.7
Inorganic chemicals	28	1.216	184.0	191.0	-5.7	-2.9	-2.7	-2.2	3.8
Organic chemicals	29	3.330	140.6	142.4	-17.6	0.1	1.5	3.2	1.3
Pharmaceutical products	30	2.679	116.1	115.5	-3.2	0.1	0.6	0.8	-0.5
Tanning or dyeing extracts, dyes, paints, varnish, putty, & inks	32	0.540	114.0	114.2	0.4	-1.8	0.6	1.5	0.2
Essential oils and resinoids; perfumery cosmetic or toilet preparations	33	0.737	125.2	124.9	2.4	0.2	1.4	1.4	-0.2
Soap; lubricants; waxes, polishing or scouring									
products; candles, pastes	34	0.409	114.7	115.2	-4.0	-1.6	0.4	0.5	0.4
Miscellaneous chemical products	38	1.808	132.1	132.0	2.2	0.2	-0.9	2.6	-0.1
Plastics and articles thereof; rubber and articles thereof	VII	5.197	129.7	133.7	-8.8	-1.0	-0.1	0.6	3.1
Plastics and articles thereof	39	4.234	125.2	129.2	-8.2	-0.1	0.1	1.1	3.2
Rubber and articles thereof	40	0.963	148.9	152.7	-11.3	-4.8	-0.3	-1.6	2.6
Raw hides, skins, leather, furskins, travel									
goods, etc	VIII	0.266	79.2	86.4	-26.0	-4.0	-1.9	4.2	9.1
	IX	0.565	102.4	99.6	-11.4	-0.8	-1.6	0.5	-2.7
Woodpulp, recovered paper, and paper	_	0.074	107.0	107.1	0.4	0.0	0.5	4.4	0.0
products	X	2.371	107.3	107.1	-9.4	0.0	-0.5	1.4	-0.2
Woodpulp and recovered paper Paper and paperboard; articles of paper pulp,	47	0.510	93.2	94.5	-27.8	1.1	-1.1	5.2	1.4
paper or paperboard	48	1.330	112.1	110.7	-2.2	-0.4	-0.6	0.3	-1.2
Printed material	49	0.532	116.1	117.3	-1.8	0.0	0.4	1.0	1.0
Textile and textile articles	ΧI	1.956	101.9	103.3	-6.0	-0.1	1.7	-0.9	1.4
Cotton, including yarns and woven fabrics thereof	52	0.536	91.3	95.5	-16.2	3.7	6.2	-3.5	4.6
Stone, plaster, cement, asbestos, ceramics,									
glass etc. (Dec.2008=100)	XIII 70	0.840 0.445	115.9 100.1	113.6 96.2	1.8 -2.7	-0.4 -0.4	0.1 0.1	0.1 -0.1	-2.0 -3.9
				-					
Pearls, stones, precious metals, imitation jewelry, and coins	XIV	3.785	170.4	173.0	-6.9	-3.5	-1.0	2.2	1.5

See footnotes at end of table.

Table 6. U.S. export price indexes and percent changes for selected categories of goods: July 2008 to July 2009 — Continued [2000=100, unless otherwise noted]

			Ind	lex		Pe	rcent chan	ge	
	Harmo-	Relative importance June 2009 ¹			Annual	Monthly			
Description	nized system		June 2009	July 2009	July 2008 to July 2009	Mar. 2009 to Apr. 2009	Apr. 2009 to May 2009	May 2009 to June 2009	June 2009 to July 2009
Base metals and articles of base metals	XV	5.030	144.1	145.1	-20.8	-0.6	1.8	0.0	0.7
Iron and steel	72	1.187	149.7	154.9	-38.2	-5.5	-2.6	-1.5	3.5
Articles of iron or steel	73	1.502	163.5	159.7	0.6	-0.1	-0.1	-0.2	-2.3
Copper and articles thereof	74	0.492	181.2	181.6	-30.8	16.6	25.4	2.9	0.2
Aluminum and articles thereof	76	0.691	100.5	104.1	-31.2	-1.7	5.5	1.2	3.6
Tools, implements, cutlery, spoons and forks, of base metal; parts thereof	82	0.401	121.9	122.6	2.1	0.1	0.0	0.0	0.6
Miscellaneous articles of base metal	83	0.339	122.0	122.0	-6.4	-0.2	-0.1	0.0	0.0
Machinery, electrical equipment, TV image and sound recorders, parts, etc	XVI	31.245	95.4	95.7	0.5	0.4	0.0	0.1	0.3
Machinery and mechanical appliances; parts thereof	84	17.974	105.1	105.4	1.2	0.3	0.0	0.0	0.3
Electrical machinery and equipment and parts and accessories thereof	85	13.271	84.8	85.1	-0.5	0.7	-0.1	0.1	0.4
Vehicles, aircraft, vessels and associated transport equipment	XVII	15.836	120.5	120.5	3.2	0.6	0.3	0.2	0.0
Motor vehicles and their parts	87	9.075	107.7	107.5	0.6	-0.1	0.2	0.0	-0.2
Optical, photo, measuring, medical & musical instruments; & timepieces	XVIII	6.261	107.7	108.1	0.9	-0.2	0.7	0.3	0.4
Miscellaneous manufactured articles	XX	1.564	106.9	107.1	-1.2	0.1	0.1	0.0	0.2
Furniture; stuffed furnishings; lamps and lighting fittings nesoi;	94	0.762	116.1	116.1	-0.5	0.2	0.0	-0.3	0.0
Toys, games and sports equipment; parts and accessories thereof	95	0.680	93.3	93.4	-1.2	-0.2	0.1	0.3	0.1

¹ Relative importance figures are based on 2007 trade values.

Table 7. U.S. import price indexes and percent changes by locality of origin: July 2008 to July 2009 [2000=100, unless otherwise noted]

Index Percent change Percent of Annual Monthly Description U.S. June July Apr. 2009 July 2008 Mar. 2009 May 2009 June 2009 imports1 2009 2009 to July to Apr. 2009 to May to June to July 2009 2009 2009 2009 Industrialized Countries² 42.434 119.4 118.9 -16.1 -0.5 0.6 1.5 -0.4 Nonmanufactured articles..... 4.390 170.3 166.1 -53.8 1.9 5.0 10.5 -2.5 Manufactured articles..... 37.621 115.0 114.8 -8.7 -0.7 0.1 0.7 -0.2 Other Countries³ 57.566 117.7 116.6 -22.21.8 2.2 2.5 -0.9 Nonmanufactured articles..... 12.442 219.3 214.3 -48.79.1 10.1 9.5 -2.3Manufactured articles..... 44.910 103.2 102.6 -8.9 0.2 0.5 8.0 -0.6 Canada..... 129.0 -26.5 -0.7 -1.0 15.963 127.7 1.8 2.6 163.3 0.5 -2.6 Nonmanufactured articles..... 3.979 159.0 -55.44.9 10.9 Manufactured articles..... 123.2 -1.1 11.678 122.3 -11.6 8.0 0.7 -0.7 European Union⁴ 17,447 124.4 124.7 -7.2 0.2 0.0 0.5 0.2 Nonmanufactured articles..... 0.222 234.9 230.1 -46.3 6.3 5.7 11.0 -2.0 Manufactured articles..... 122.0 0.1 17.133 122.4 -6.1 -0.10.3 0.4 France (Dec. 2003=100)..... 1.954 120.6 121.3 0.7 0.6 0.0 0.7 0.6 Germany (Dec. 2003=100)..... 4.735 108.6 109.3 -0.1 -0.1 0.4 0.6 -3.6United Kingdom (Dec. 2003=100)..... 120.6 120.8 -16.3 0.3 0.2 2.660 0.3 1.3 Latin America⁵ 17.808 145.7 143.9 -28.1 3.3 3.6 3.0 -1.2Nonmanufactured articles..... 249.6 242.8 -43.6 11.1 10.4 7.7 -2.7 5.160 Manufactured articles..... 12.547 124.8 124.0 -16.6 0.5 1.0 1.1 -0.6 Mexico (Dec. 2003=100)..... 10.785 133.1 131.7 -16.8 2.7 3.1 1.1 -1.1 Nonmanufactured articles (Dec. 2008=100)..... 1.947 134.4 129.9 15.0 11.9 6.2 -3.3 Manufactured articles (Dec. 2008=100).... 8.788 96.1 95.7 0.4 8.0 -0.4 -0.4 Pacific Rim (Dec. 2003=100)⁶ 33.590 99.5 99.5 -3.9 -0.2 0.1 0.3 0.0 China (Dec. 2003=100)..... 16.852 100.4 100.2 -3.3 -0.5 -0.1 0.1 -0.2 Japan..... 7.488 96.9 97.0 1.6 -0.1 0.0 0.7 0.1 Asian NICs⁷ 85.7 85.9 -0.6 0.0 0.9 0.2 5.647 -6.9ASEAN (Dec. 2003=100)8 -7.1 0.2 -0.8 5.729 97.1 96.3 0.2 1.5 Asia Near East (Dec. 2003=100)9 3.992 6.2 -0.9 187.9 186.2 -41.1 6.3 9.6

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

Regions are not mutually exclusive.

¹ Percentage of trade figures are based on 2007 trade values.

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

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

⁴ Includes European Union countries.

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

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

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

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

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

Table 8. U.S. international price indexes and percent changes for selected transportation services: July 2008 to July 2009

[2000=100, unless otherwise noted]

	Dalatina	In	dex		Pe	ercent chan	ge		
	Relative importance			Annual	Monthly				
Description	June 2009 ¹	June 2009	July 2009	July 2008 to July 2009	Mar. 2009 to Apr. 2009	Apr. 2009 to May 2009	May 2009 to June 2009	June 2009 to July 2009	
Air Freight									
Import Air Freight	100.000	134.8	135.2	-16.9	-1.4	8.0	2.0	0.3	
Europe (Dec. 2003=100)	22.099	126.3	130.6	-27.4	-2.3	1.3	2.4	3.4	
Asia	68.464	118.8	117.5	-10.8	-1.4	0.1	1.7	-1.1	
Export Air Freight	100.000	117.4	119.1	-16.8	-1.3	-3.0	-1.2	1.4	
Europe (Dec. 2006=100)	36.373	105.7	108.3	-22.0	-1.6	-4.6	-2.2	2.5	
Inbound Air Freight	100.000	126.3	126.3	-18.6	-1.6	0.0	0.6	0.0	
Europe (Dec. 2003=100)	24.280	119.6	122.8	-27.6	-2.8	0.8	0.6	2.7	
Asia	63.781	110.9	109.5	-12.6	-1.6	-0.5	0.7	-1.3	
Outbound Air Freight	100.000	113.1	114.4	-23.3	-3.6	-1.1	-0.9	1.1	
Europe (Dec. 2003=100)	38.695	126.1	128.0	-24.5	-5.4	-1.5	-4.5	1.5	
Asia	42.397	106.2	106.3	-20.9	-1.3	0.0	2.4	0.1	
Air Passenger Fares									
Import Air Passenger Fares	100.000	147.3	142.7	-20.1	-1.3	-2.1	13.0	-3.1	
Europe	45.588	160.6	151.0	-21.1	-1.3	-6.0	28.6	-6.0	
Asia	28.735	135.9	135.4	-12.9	-0.2	3.8	6.6	-0.4	
Latin America/Caribbean	10.519	113.9	122.8	-21.2	2.0	-6.4	0.9	7.8	
Export Air Passenger Fares	100.000	137.0	137.9	-24.3	-3.9	-2.3	2.9	0.7	
Europe	34.061	177.3	185.8	-22.2	0.3	-1.5	16.8	4.8	
Asia	32.434	111.6	109.0	-24.0	-8.3	3.1	-7.9	-2.3	
Latin America/Caribbean	21.030	143.7	152.1	-13.8	1.6	-12.4	7.9	5.8	

¹ Relative importance figures are based on 2007 trade values.

TECHNICAL NOTE

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

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

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

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

Services Price Indexes -- Starting in September 2008 the Import Air Passenger Fares Indexes represent changes in the average revenue per passenger received by foreign carriers from U.S. residents and are calculated from data obtained from an airline consulting service. These data include tickets sold by travel agencies and travel websites. Tickets sold directly by the airlines are excluded, as are frequent flyer tickets generally. Starting in January 2008 the Export Air Passenger Fares Indexes represent changes in the average revenue per passenger received by U.S. carriers from foreign residents and are calculated from data collected directly from airlines. These data include frequent flyer tickets and those sold by consolidators. Taxes and fees are included in the Import Air Passenger Fares Index and excluded from the Export Air Passenger Fares Index. The Air Freight Indexes are calculated from data collected directly from airlines. These data exclude mail and passenger baggage. The scope of the service being priced is the movement of freight from airport to airport only, and does not include any ground transportation or port service. The Air Freight Indexes are presented using two definitions: Balance of Payments (which represent transactions between U.S. and foreign residents) and International (which represent transactions inbound to and outbound from the U.S.). Fact sheets specifying detailed information for each services industry are available at http://www.bls.gov/mxp under "MXP Publications".

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

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

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

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

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

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