

Annual Industry Accounts

Advance Statistics on GDP by Industry for 2007

By Brian M. Lindberg and Justin M. Monaldo

IN 2007, slowing economic growth was mainly accounted for by four industry groups—finance and insurance, construction, real estate and rental and leasing, and mining. The finance and insurance industry group alone accounted for nearly half of the slowdown, according to advance statistics on gross domestic product (GDP) by industry.

The advance statistics on GDP by industry were released by the Bureau of Economic Analysis on April 29, 2008. These statistics reflect preliminary source data on the distribution of growth in real GDP and inflation by industry. Highlights of the statistics include the following:

- Real growth in the private services-producing sector of the economy slowed to 3.2 percent in 2007 from 4.2 percent in 2006 (chart 1). Growth in the private goods-producing sector fell 1.5 percent in 2007 after rising 0.8 percent in 2006. The decline was the sector's first since 2001.
- Additionally, value-added price growth decelerated in both sectors; in the goods sector, it was the second year of decelerating value-added price growth.
- Real growth in the finance and insurance industry group declined in 2007 for the first time since 1992, decreasing 0.3 percent after increasing 9.8 percent in 2006 (table A).
- Growth in the real estate and rental and leasing industry group continued to decelerate in 2007, slowing to 2.1 percent real growth in 2007 after 3.4 percent growth in 2006.
- Growth in the construction industry declined 12.1 percent in 2007, compared with a 6.0 percent decline in 2006. The mining industry group grew less than 0.1 percent in 2007, compared with a 6.1 percent increase in 2006.
- Information-communications-technology-(ICT)-producing industries experienced double-digit real growth for the fourth consecutive year and the largest growth since 2000.¹ ICT industries increased 13.2 percent in 2007, accounting for nearly one-fourth of real GDP growth despite accounting for just 3.9 percent of current-dollar GDP.
- Growth in the value-added price index for construction slowed to 1.6 percent in 2007 after 10.3 percent growth in 2006 (table B). In contrast, the value-added price index for the agriculture, forestry, fishing, and hunting industry group turned up strongly, increasing 26.9 percent in 2007 after decreasing 3.5 percent in 2006. Overall, value-added price growth in the goods sector slowed to 3.4 percent in 2007 from 4.1 percent in 2006.
- Real price growth in utilities slowed to 2.8 percent in 2007, down from 12.1 percent in 2006. Overall, value-added price growth in the services sector slowed slightly to 2.3 percent in 2007 from 2.5 percent in 2006.

Chart 1. Annual Growth in Real GDP, 2004–2007

These preliminary statistics were prepared for broad industry groups using a methodology that incorporates summary source data from the March 2008

1. ICT-producing industries consist of computer and electronic products within the durable-goods manufacturing industry group; publishing industries (includes software) and information and data processing services within the information industry group; and computer systems design and related services within the professional, scientific, and technical services industry group.

update of the national income and product accounts (NIPAs). The advance statistics provide reliable information on the direction of change in real growth for major industry groups and an indication of whether industries' real growth was well-above, well-below, or about average with respect to overall GDP growth.² These statistics will be revised in December 2008 to incorporate more detailed industry source data.³ The revised statistics will be prepared using BEA's integrated annual industry accounts methodology and will include the annual input-output accounts and corresponding annual GDP-by-industry statistics.

The remainder of this article includes a discussion of industry trends and developments, an appendix describing the methodology used to prepare the advance statistics, and nine tables that present the advance statistics for 2007 and more detailed statistics from the integrated annual industry accounts methodology for 2004–2006 (see the box “Data Availability”).

2. The 2006 advance statistics correctly identified the direction of change in 12 of 16 major industry groups and correctly identified the magnitude of real growth relative to GDP in 11 major industry groups.

3. Revised annual industry statistics for 2005 and 2006 will also be released in December 2008.

Table A. Percent Changes in Real Value Added by Major Industry Group
[Percent change]

Line		2004	2005	2006	2007
1	Gross domestic product	3.6	3.1	2.9	2.2
2	Private industries	3.9	3.4	3.5	2.1
3	Agriculture, forestry, fishing, and hunting	6.7	4.9	0.9	1.4
4	Mining	1.0	-2.4	6.1	0.0
5	Utilities	5.7	-2.2	-2.3	5.3
6	Construction	0.3	2.7	-6.0	-12.1
7	Manufacturing	5.6	1.0	2.9	2.3
8	Durable goods	5.8	4.9	6.0	4.9
9	Nondurable goods	5.3	-3.9	-1.0	-1.1
10	Wholesale trade	2.0	1.8	1.7	0.9
11	Retail trade	2.6	6.1	5.0	4.9
12	Transportation and warehousing	9.1	4.1	5.2	3.1
13	Information	11.7	11.5	7.2	9.0
14	Finance, insurance, real estate, rental, and leasing	2.9	4.8	5.8	1.2
15	Finance and insurance	1.1	6.2	9.8	-0.3
16	Real estate and rental and leasing	4.1	4.0	3.4	2.1
17	Professional and business services	4.1	4.0	3.8	4.6
18	Educational services, health care, and social assistance	3.3	1.8	3.5	3.5
19	Arts, entertainment, recreation, accommodation, and food services	3.8	1.3	3.1	1.9
20	Other services, except government	0.2	-0.6	-0.3	2.1
21	Government	0.5	0.7	0.4	1.2
	Addenda:				
22	Private goods-producing industries ¹	4.0	1.3	0.8	-1.5
23	Private services-producing industries ²	3.9	4.0	4.2	3.2
24	Information-communications-technology-producing industries ³	11.4	11.3	11.7	13.2

1. Consists of agriculture, forestry, fishing, and hunting; mining; construction; and manufacturing.

2. Consists of utilities; wholesale trade; retail trade; transportation and warehousing; information; finance, insurance, real estate, rental, and leasing; professional and business services; educational services, health care, and social assistance; arts, entertainment, recreation, accommodation, and food services; and other services, except government.

3. Consists of computer and electronic products within durable-goods manufacturing; publishing industries (includes software) and information and data processing services within information; and computer systems design and related services within professional, scientific, and technical services.

NOTE: The estimates for 2005, 2006, and 2007 are based in part on data from the Census Bureau's accelerated November 2007 release of the Annual Survey of Manufactures. These data were not available for the July 2007 release of the national income and product accounts (NIPAs) and will not be incorporated into the NIPAs until July 2008.

Real economic growth

Real GDP growth slowed significantly to 2.2 percent in 2007 from 2.9 percent in 2006. The slowdown was widespread across the economy in 2007, with 13 of 20 private industry groups experiencing weaker value-added growth than in 2006. Real value added measures the contribution of an industry's labor and capital to real GDP. As noted, four industry groups accounted for over 80 percent of the slowdown in real GDP: finance and insurance, construction, real estate and rental and leasing, and mining. For other industry groups, the deceleration was modest.

Data Availability

The advance statistics on value added by industry are presented in current dollars, chained (2000) dollars, chain-type quantity indexes, and chain-type price indexes. Annual input-output accounts for 2007 will not be available until late 2008. The statistics for 2007 and the full set of annual industry accounts are available interactively on BEA's Web site. For more information, visit <www.bea.gov/industry/index.htm#annual>.

Table B. Percent Changes in Chain-Type Price Indexes for Value Added by Major Industry Group
[Percent change]

Line		2004	2005	2006	2007
1	Gross domestic product	2.9	3.2	3.2	2.7
2	Private industries	2.8	3.0	2.8	2.6
3	Agriculture, forestry, fishing, and hunting	16.5	-13.7	-3.5	26.9
4	Mining	18.4	34.9	9.6	5.1
5	Utilities	3.3	6.2	12.1	2.8
6	Construction	8.4	9.8	10.3	1.6
7	Manufacturing	-0.5	2.9	1.5	1.9
8	Durable goods	-1.1	-0.7	-1.0	0.1
9	Nondurable goods	0.3	7.9	4.8	4.5
10	Wholesale trade	5.7	3.5	3.5	3.9
11	Retail trade	0.7	-1.4	-0.6	-0.4
12	Transportation and warehousing	-0.2	-0.1	2.2	1.5
13	Information	-2.9	-3.5	-2.1	-1.1
14	Finance, insurance, real estate, rental, and leasing	3.0	2.2	2.2	2.6
15	Finance and insurance	3.9	1.9	1.4	2.1
16	Real estate and rental and leasing	2.4	2.4	2.7	2.9
17	Professional and business services	3.0	4.4	3.5	3.2
18	Educational services, health care, and social assistance	3.5	3.1	2.7	3.1
19	Arts, entertainment, recreation, accommodation, and food services	3.2	3.5	3.8	3.4
20	Other services, except government	3.1	5.8	4.9	2.9
21	Government	4.7	4.4	4.7	4.3
	Addenda:				
22	Private goods-producing industries ¹	3.7	5.9	4.1	3.4
23	Private services-producing industries ²	2.5	2.2	2.5	2.3
24	Information-communications-technology-producing industries ³	-6.1	-4.1	-3.8	-5.3

1. Consists of agriculture, forestry, fishing, and hunting; mining; construction; and manufacturing.

2. Consists of utilities; wholesale trade; retail trade; transportation and warehousing; information; finance, insurance, real estate, rental, and leasing; professional and business services; educational services, health care, and social assistance; arts, entertainment, recreation, accommodation, and food services; and other services, except government.

3. Consists of computer and electronic products within durable-goods manufacturing; publishing industries (includes software) and information and data processing services within information; and computer systems design and related services within professional, scientific, and technical services.

NOTE: The estimates for 2005, 2006, and 2007 are based in part on data from the Census Bureau's accelerated November 2007 release of the Annual Survey of Manufactures. These data were not available for the July 2007 release of the national income and product accounts (NIPAs) and will not be incorporated into the NIPAs until July 2008.

Private services-producing sector. Real value-added growth in the services sector decelerated to 3.2 percent in 2007 from 4.2 percent in 2006. This slowdown was largely due to a downturn in the finance and insurance industry group, which fell 0.3 percent in 2007 after expanding 9.8 percent in 2006, the first downturn since 1992. Finance and insurance was the only private services-sector industry group to decline in 2007.

Slowing growth in the real estate and rental and leasing industry group also accounted for a significant portion of the economic slowdown, contributing 0.27 percentage point to real GDP growth in 2007, compared with 0.42 percentage point in 2006 (table C).

Table C. Contributions to Percent Change in Real Gross Domestic Product by Major Industry Group

[Percent]

Line		2004	2005	2006	2007
1	Gross domestic product	3.6	3.1	2.9	2.2
2	Private industries	3.42	2.96	3.02	1.85
3	Agriculture, forestry, fishing, and hunting.....	0.07	0.05	0.01	0.01
4	Mining.....	0.01	-0.04	0.11	0.00
5	Utilities.....	0.12	-0.05	-0.05	0.11
6	Construction.....	0.01	0.13	-0.30	-0.57
7	Manufacturing.....	0.68	0.12	0.35	0.27
8	Durable goods.....	0.40	0.33	0.40	0.32
9	Nondurable goods.....	0.28	-0.21	-0.05	-0.06
10	Wholesale trade.....	0.12	0.11	0.10	0.05
11	Retail trade.....	0.18	0.40	0.32	0.31
12	Transportation and warehousing.....	0.26	0.12	0.15	0.09
13	Information.....	0.51	0.50	0.32	0.40
14	Finance, insurance, real estate, rental, and leasing.....	0.60	0.98	1.19	0.25
15	Finance and insurance.....	0.08	0.48	0.77	-0.02
16	Real estate and rental and leasing.....	0.52	0.50	0.42	0.27
17	Professional and business services.....	0.46	0.46	0.44	0.54
18	Educational services, health care, and social assistance.....	0.26	0.14	0.27	0.27
19	Arts, entertainment, recreation, accommodation, and food services.....	0.14	0.05	0.11	0.07
20	Other services, except government.....	0.00	-0.01	-0.01	0.05
21	Government	0.06	0.09	0.06	0.15
	Addenda:				
22	Private goods-producing industries ¹	0.78	0.26	0.17	-0.29
23	Private services-producing industries ²	2.64	2.70	2.86	2.14
24	Information-communications-technology-producing industries ³	0.42	0.41	0.43	0.49

1. Consists of agriculture, forestry, fishing, and hunting; mining; construction; and manufacturing.

2. Consists of utilities; wholesale trade; retail trade; transportation and warehousing; information; finance, insurance, real estate, rental, and leasing; professional and business services; educational services, health care, and social assistance; arts, entertainment, recreation, accommodation, and food services; and other services, except government.

3. Consists of computer and electronic products within durable-goods manufacturing; publishing industries (includes software) and information and data processing services within information; and computer systems design and related services within professional, scientific, and technical services.

NOTE: Percentage-point contributions do not sum to the percent change in real gross domestic product because the contribution of the "Not allocated by industry" line is excluded. The industry estimates for 2005, 2006, and 2007 are based in part on data from the Census Bureau's accelerated November 2007 release of the Annual Survey of Manufactures. These data were not available for the July 2007 release of the national income and product accounts (NIPAs) and will not be incorporated into the NIPAs until July 2008.

Despite slowing, growth in the services sector continued to outpace overall GDP growth by a full percentage point. Of the seven major private industry groups that accelerated in 2007, six were in the services sector. Of these six, the information industry group was the fastest growing major industry group for the fourth consecutive year. Information increased 9.0 percent in 2007 after increasing 7.2 percent in 2006. It accounted for nearly 20 percent of real GDP growth in

2007, while accounting for less than 5 percent of current-dollar GDP.

Information-communications-technology-(ICT)-producing industries, which include two industries from the information industry group, continued to experience double-digit growth for the fourth consecutive year. Real growth in these industries accelerated to 13.2 percent in 2007 after increasing 11.7 percent in 2006.

Private goods-producing sector. Real value-added growth in the goods sector declined 1.5 percent in 2007 because of decelerating growth or larger declines in four of the five goods-sector industry groups. This was the first downturn in real value-added growth for this sector since 2001.

In 2007, the construction industry declined 12.1 percent, subtracting just over one-half of 1 percent from real GDP growth. In 2006, the industry declined 6.0 percent. Real growth in the mining industry group also slowed sharply, increasing less than 0.1 percent in 2007 after increasing 6.1 percent in 2006.

Real growth in the manufacturing industry group slowed to 2.3 percent in 2007 from 2.9 percent in 2006. This slowdown was primarily due to decelerating growth in the durable-goods manufacturing industry group, which increased 4.9 percent in 2007 after increasing 6.0 percent in 2006. Despite slowing, growth in durable-goods manufacturing outpaced real GDP growth in 2007. Real value added in the nondurable-goods manufacturing industry group declined for the third consecutive year, decreasing 1.1 percent in 2007.

The agriculture, forestry, fishing, and hunting industry group was the only goods-sector industry group to accelerate, increasing 1.4 percent in 2007 after increasing 0.9 percent in 2006.

Value-added price growth

GDP price growth decelerated to 2.7 percent in 2007 from 3.2 percent in 2006 as value-added price growth in both the goods and services sectors slowed (chart 2). A sharp deceleration in value-added price growth for construction was the main contributor to the slowdown. ICT-producing industries continued to restrain value-added price growth, declining for the sixteenth consecutive year. Changes in the value-added price index reflect changes in the prices of an industry's labor and capital inputs, including changes in the industry's unit profit margins.

Private services-producing sector. Growth in the value-added price index for the services sector slowed slightly, increasing 2.3 percent in 2007 after increasing 2.5 percent in 2006. This slowdown was largely due to a sharp deceleration in value-added

Chart 2. Annual Percent Changes in Value-Added Price Indexes, 2004–2007

price growth for the utilities industry, which increased 2.8 percent in 2007, compared with 12.1 percent in 2006. Growth in the administrative and waste management services industry group slowed to 1.6 percent in 2007 from 4.6 percent in 2006, significantly contributing to slower growth in the services sector.

In contrast, the value-added price index for the finance and insurance industry group accelerated, increasing 2.1 percent in 2007, compared with 1.4 percent in 2006. The value-added price index for the health care and social assistance industry group also accelerated, increasing from 2.4 percent to 3.1 percent.

Private goods-producing sector. Growth in the value-added price index for the goods sector continued to decelerate, increasing 3.4 percent in 2007 after increasing 4.1 percent in 2006 and 5.9 percent in 2005. A sharp deceleration in value-added price growth for construction was the primary contributor to slower goods-sector value-added price growth. This industry contributed 0.07 percentage point to GDP price growth in 2007 after contributing 0.48 percentage point in 2006 (table D).

Decelerating value-added price growth in construction was partly offset by a sharp upturn in price growth for the agriculture, forestry, fishing, and hunting industry group, which increased 26.9 percent in 2007 after declining 3.5 percent in 2006.

Current-dollar shares of GDP

Private industries' share of current-dollar GDP declined to 87.4 percent in 2007 after increasing in each year in 2004–2006. In the private services-producing sector, the current-dollar share for the professional and

business services industry group accounted for 12.2 percent of current-dollar GDP in 2007, up from 11.8 percent in 2006. The goods sector's share fell to 18.9 percent in 2007, its lowest share on record. This fall was primarily due to a decline in construction, which accounted for 4.1 percent of current-dollar GDP in 2007, down from 4.8 percent in 2006. The manufacturing industry group's share remained constant at 11.7 percent in 2007.

Appendix: Methodology of the Advance 2007 GDP by Industry Statistics

The advance statistics for 2007 were prepared for broad industry groups using a methodology that was developed to incorporate summary source data. The advance statistics are published at approximately the 1997 North American Industry Classification System (NAICS) two-digit industry level. The preparation of the statistics uses a methodology that draws heavily on data from the NIPAs for both the current-dollar statistics and the real statistics on value added by industry. This methodology and level of industry detail differ from the methodology and level of detail found in the

Table D. Contributions to Percent Change in the Chain-Type Price Index for Gross Domestic Product by Major Industry Group

		[Percent]			
Line		2004	2005	2006	2007
1	Gross domestic product	2.9	3.2	3.2	2.7
2	Private industries	2.43	2.66	2.48	2.25
3	Agriculture, forestry, fishing, and hunting.....	0.17	-0.17	-0.04	0.26
4	Mining.....	0.24	0.50	0.18	0.10
5	Utilities.....	0.07	0.12	0.24	0.06
6	Construction.....	0.37	0.45	0.48	0.07
7	Manufacturing.....	-0.06	0.35	0.18	0.23
8	Durable goods.....	-0.08	-0.05	-0.07	0.01
9	Nondurable goods.....	0.02	0.40	0.24	0.22
10	Wholesale trade.....	0.33	0.21	0.21	0.22
11	Retail trade.....	0.05	-0.10	-0.04	-0.02
12	Transportation and warehousing.....	-0.01	0.00	0.06	0.04
13	Information.....	-0.13	-0.17	-0.10	-0.05
14	Finance, insurance, real estate, rental, and leasing.....	0.60	0.45	0.45	0.53
15	Finance and insurance.....	0.30	0.15	0.11	0.17
16	Real estate and rental and leasing.....	0.30	0.30	0.34	0.36
17	Professional and business services.....	0.34	0.51	0.41	0.38
18	Educational services, health care, and social assistance.....	0.27	0.24	0.21	0.24
19	Arts, entertainment, recreation, accommodation, and food services.....	0.12	0.13	0.14	0.12
20	Other services, except government.....	0.07	0.13	0.11	0.07
21	Government	0.60	0.56	0.58	0.54
	Addenda:				
22	Private goods-producing industries ¹	0.72	1.13	0.80	0.65
23	Private services-producing industries ²	1.71	1.53	1.69	1.60
24	Information-communications-technology-producing industries ³	-0.24	-0.16	-0.15	-0.21

1. Consists of agriculture, forestry, fishing, and hunting; mining; construction; and manufacturing.

2. Consists of utilities; wholesale trade; retail trade; transportation and warehousing; information; finance, insurance, real estate, rental, and leasing; professional and business services; educational services, health care, and social assistance; arts, entertainment, recreation, accommodation, and food services; and other services, except government.

3. Consists of computer and electronic products within durable-goods manufacturing; publishing industries (includes software) and information and data processing services within information; and computer services design and related services within professional, scientific, and technical services.

NOTE: Percentage-point contributions do not sum to the percent change in the chain-type price index for gross domestic product because the contribution of the "Not allocated by industry" line is excluded. The industry estimates for 2005, 2006, and 2007 are based in part on data from the Census Bureau's accelerated November 2007 release of the Annual Survey of Manufactures. These data were not available for the July 2007 release of the national income and product accounts (NIPAs) and will not be incorporated into the NIPAs until July 2008.

integrated annual industry accounts.⁴

Current-dollar statistics. The current-dollar statistics on value added by industry are prepared by extrapolating industry statistics on compensation of employees, gross operating surplus, and “taxes on production and imports less subsidies” with published and unpublished industry data from the NIPAs.⁵ Compensation of employees by industry is extrapolated using the sum of industry wage and salary accruals and supplements to wages and salaries. Gross operating surplus by industry is extrapolated using the sum of industry corporate profits, proprietors’ income, capital consumption allowances, net interest, and net business current transfer payments. These components account for nearly all of the gross operating surplus for most industries. Industry statistics on “taxes on production and imports less subsidies” are extrapolated by applying the growth rate of industry group statistics directly to each detailed industry.⁶ Statistics on value added for farms and general government are obtained from the NIPAs.

Real statistics. Chain-type price and quantity indexes and chained-dollar statistics on value added by industry are prepared using a single-deflation methodology. An industry’s current-dollar estimate of value added is deflated using the industry’s gross output price index.⁷ A Fisher aggregation of the detailed industries yields the chain-type price and quantity in-

dexes for industry groups. The gross output price indexes for detailed industries are implicit price deflators that are computed as current-dollar gross output divided by chained-dollar gross output. For detailed industries, both current-dollar and real gross output are extrapolated by a variety of source data from the NIPAs, from other federal government agencies, and from private institutions.

Acknowledgments

Thomas F. Howells III of the Current Industry Analysis Division (CIAD) supervised the preparation of the statistics. George M. Smith, Chief of CIAD, provided overall guidance. The statistics for 2007 were prepared by Brian M. Lindberg and Justin M. Monaldo. Sherlene K.S. Lum, Chief of the Services Branch, provided guidance and contributed to the preparation of the statistics on private services-producing industries. Nicole M. Mayerhauser, Chief of the Goods and Value Added Branch, provided guidance and contributed to the preparation of the statistics on private goods-producing industries, real and nominal value added, and value-added prices. Amanda S. Lyndaker, Erich H. Strassner, Chief of the Industry Research Group, and Robert E. Yuskavage, Senior Economist in the Office of the Associate Director for Industry Accounts, provided valuable assistance. Tameka R. L. Harris and Pat A. Wilkinson provided administrative and program assistance.

The following CIAD staff also contributed to the preparation of the advance statistics:

Agriculture, business services, and personal services: Soo J. Kim, Robert J. Corea, Vincent A. Davis, and Brian M. Lindberg. *Transportation, utilities, and government:* Paul V. Kern, Greg R. Linder, Mariana Matias, and Sarah R. Mattingly. *Mining, construction, manufacturing, and trade:* Robert J. McCahill, Kevin B. Barefoot, Anna M. Jacobson, Mandy C. Roberts, and Shawn L. Snyder. *Value added, real measures, and prices:* Thomas F. Howells III, Kathleen M. Karlon, Amanda S. Lyndaker, and Justin M. Monaldo. *Processing:* Felicia V. Candela, Douglas B. Leung, and William H. Nicolls IV.

4. The annual industry accounts for 1998–2006 were prepared at the NAICS three-digit industry level using a more comprehensive methodology that integrates detailed source data within an input-output framework that balances and reconciles industry production with commodity usage. For more information regarding the integrated methodology, see Brian C. Moyer, Mark A. Planting, Mahnaz Fahim-Nader, and Sherlene K.S. Lum, “Preview of the Comprehensive Revision of the Annual Industry Accounts,” *SURVEY OF CURRENT BUSINESS* 84 (March 2004): 38–51.

5. Current-dollar value added in the annual industry accounts is measured as the sum of industry distributions of compensation of employees, gross operating surplus, and “taxes on production and imports less subsidies.”

6. Statistics at the NAICS two-digit industry level are applied to the NAICS three-digit industry level for taxes on production and imports, and the ratio of an industry’s share of total subsidies is held constant from the previous year.

7. Single deflation best approximates the results obtained through double deflation when an industry’s input prices and output prices are growing at about the same rate. Under double deflation, real value added is computed indirectly as the difference between real gross output and real intermediate inputs. For more information, see Robert E. Yuskavage, “Gross Domestic Product by Industry: A Progress Report on Accelerated Estimates,” *SURVEY* 82 (June 2002): 21.

Tables 1 through 7 follow.

Table 2. Value Added by Industry as a Percentage of Gross Domestic Product, 2004–2007

[Percent]

Line		2004	2005	2006	2007	Line		2004	2005	2006	2007
1	Gross domestic product	100.0	100.0	100.0	100.0	50	Finance, insurance, real estate, rental, and leasing	20.4	20.5	20.9	20.7
2	Private industries	87.2	87.4	87.6	87.4	51	Finance and insurance	7.8	7.9	8.3	8.0
3	Agriculture, forestry, fishing, and hunting	1.2	1.0	1.0	1.2	52	Federal Reserve banks, credit intermediation, and related activities	3.9	4.1	4.3
4	Farms	1.0	0.8	0.7	53	Securities, commodity contracts, and investments	1.4	1.5	1.7
5	Forestry, fishing, and related activities	0.2	0.2	0.2	54	Insurance carriers and related activities	2.3	2.1	2.1
6	Mining	1.5	1.8	2.0	2.0	55	Funds, trusts, and other financial vehicles	0.2	0.2	0.2
7	Oil and gas extraction	1.0	1.2	1.2	56	Real estate and rental and leasing	12.6	12.6	12.6	12.6
8	Mining, except oil and gas	0.3	0.3	0.3	57	Real estate	11.7	11.8	11.8
9	Support activities for mining	0.2	0.3	0.5	58	Rental and leasing services and lessors of intangible assets	0.9	0.8	0.8
10	Utilities	2.1	2.0	2.1	2.1	59	Professional and business services	11.5	11.7	11.8	12.2
11	Construction	4.6	4.9	4.8	4.1	60	Professional, scientific, and technical services	6.8	6.9	7.0	7.2
12	Manufacturing	12.2	11.9	11.7	11.7	61	Legal services	1.4	1.4	1.4
13	Durable goods	6.9	6.8	6.7	6.7	62	Computer systems design and related services	1.1	1.1	1.1
14	Wood products	0.3	0.3	0.3	63	Miscellaneous professional, scientific, and technical services	4.3	4.4	4.5
15	Nonmetallic mineral products	0.4	0.4	0.4	64	Management of companies and enterprises	1.8	1.9	1.8	1.9
16	Primary metals	0.5	0.5	0.5	65	Administrative and waste management services	2.9	2.9	3.0	3.0
17	Fabricated metal products	1.0	1.0	1.0	66	Administrative and support services	2.6	2.7	2.7
18	Machinery	0.9	0.9	0.9	67	Waste management and remediation services	0.3	0.3	0.3
19	Computer and electronic products	1.1	1.1	1.1	68	Educational services, health care, and social assistance	7.8	7.7	7.7	7.9
20	Electrical equipment, appliances, and components	0.4	0.4	0.3	69	Educational services	0.9	0.9	0.9	0.9
21	Motor vehicles, bodies and trailers, and parts	0.9	0.8	0.7	70	Health care and social assistance	6.9	6.8	6.8	6.9
22	Other transportation equipment	0.6	0.7	0.7	71	Ambulatory health care services	3.5	3.5	3.5
23	Furniture and related products	0.3	0.2	0.2	72	Hospitals and nursing and residential care facilities	2.8	2.7	2.7
24	Miscellaneous manufacturing	0.6	0.6	0.5	73	Social assistance	0.6	0.6	0.6
25	Nondurable goods	5.3	5.2	5.1	5.0	74	Arts, entertainment, recreation, accommodation, and food services	3.7	3.6	3.6	3.7
26	Food and beverage and tobacco products	1.4	1.3	1.2	75	Arts, entertainment, and recreation	1.0	0.9	1.0	0.9
27	Textile mills and textile product mills	0.2	0.2	0.1	76	Performing arts, spectator sports, museums, and related activities	0.5	0.4	0.5
28	Apparel and leather and allied products	0.1	0.1	0.1	77	Amusements, gambling, and recreation industries	0.5	0.5	0.5
29	Paper products	0.4	0.4	0.4	78	Accommodation and food services	2.7	2.7	2.7	2.7
30	Printing and related support activities	0.4	0.4	0.4	79	Accommodation	0.8	0.8	0.9
31	Petroleum and coal products	0.5	0.6	0.7	80	Food services and drinking places	1.8	1.8	1.8
32	Chemical products	1.7	1.6	1.6	81	Other services, except government	2.3	2.3	2.3	2.3
33	Plastics and rubber products	0.6	0.5	0.5	82	Government	12.8	12.6	12.5	12.6
34	Wholesale trade	5.9	5.8	5.8	5.8	83	Federal	4.1	4.0	4.0	4.0
35	Retail trade	6.6	6.5	6.4	6.4	84	General government	3.5	3.5	3.5
36	Transportation and warehousing	2.9	2.9	2.9	2.9	85	Government enterprises	0.6	0.5	0.5
37	Air transportation	0.4	0.4	0.4	86	State and local	8.7	8.6	8.5	8.6
38	Rail transportation	0.3	0.3	0.3	87	General government	8.0	7.9	7.9
39	Water transportation	0.1	0.1	0.1	88	Government enterprises	0.7	0.6	0.6
40	Truck transportation	1.0	1.0	0.9	89	NIPA reconciliation item ¹	0.0	-0.1	0.0
41	Transit and ground passenger transportation	0.2	0.1	0.1		Addenda:				
42	Pipeline transportation	0.1	0.1	0.1	90	Gross domestic product, NIPAs	100.0	100.0	100.0
43	Other transportation and support activities	0.7	0.7	0.7	91	Less: Value added, all industries	100.0	100.1	100.0
44	Warehousing and storage	0.3	0.3	0.3	92	NIPA reconciliation item ¹	0.0	-0.1	0.0
45	Information	4.5	4.6	4.5	4.7	93	Private goods-producing industries ²	19.5	19.7	19.5	18.9
46	Publishing industries (includes software)	1.1	1.1	1.1	94	Private services-producing industries ³	67.7	67.7	68.1	68.5
47	Motion picture and sound recording industries	0.3	0.3	0.3	95	Information-communications-technology-producing industries ⁴	3.8	3.8	3.8	3.9
48	Broadcasting and telecommunications	2.6	2.6	2.6						
49	Information and data processing services	0.5	0.5	0.5						

1. For 2005, 2006, and 2007, the sum of value added for all industries differs from GDP because estimates in these years are based in part on data from the Census Bureau's accelerated November 2007 release of the Annual Survey of Manufactures. These data were not available for the July 2007 release of the national income and product accounts (NIPAs) and will not be incorporated into the NIPAs until July 2008. The NIPA reconciliation item shows the resulting differences between corresponding estimates in the industry accounts and the published NIPAs, but does not indicate future revisions to the NIPAs, which will reflect the incorporation of additional key source data.

2. Consists of agriculture, forestry, fishing, and hunting; mining; construction; and manufacturing.

3. Consists of utilities; wholesale trade; retail trade; transportation and warehousing; information; finance, insurance, real estate, rental, and leasing; professional and business services; educational services, health care, and social assistance; arts, entertainment, recreation, accommodation, and food services; and other services, except government.

4. Consists of computer and electronic products; publishing industries (includes software); information and data processing services; and computer systems design and related services.

Table 3. Chain-Type Quantity Indexes for Value Added by Industry, 2004–2007

[2000=100]

Line		2004	2005	2006	2007	Line		2004	2005	2006	2007
1	Gross domestic product	108.748	112.086	115.304	117.825	50	Finance, insurance, real estate, rental, and leasing	110.433	115.771	122.523	123.974
2	Private industries	109.198	112.910	116.819	119.290	51	Finance and insurance	111.614	118.516	130.145	129.768
3	Agriculture, forestry, fishing, and hunting	113.287	118.862	119.941	121.607	52	Federal Reserve banks, credit intermediation, and related activities.....	125.194	135.315	146.234
4	Farms.....	114.835	121.612	122.379	53	Securities, commodity contracts, and investments.....	113.661	134.003	165.062
5	Forestry, fishing, and related activities.....	107.261	108.634	110.630	54	Insurance carriers and related activities.....	91.984	87.683	92.144
6	Mining	88.770	86.639	91.943	91.983	55	Funds, trusts, and other financial vehicles.....	112.099	130.025	130.349
7	Oil and gas extraction.....	93.406	85.558	88.320	56	Real estate and rental and leasing	109.701	114.091	117.914	120.448
8	Mining, except oil and gas.....	89.080	96.854	98.520	57	Real estate.....	111.604	116.734	121.035
9	Support activities for mining.....	72.494	81.657	98.166	58	Rental and leasing services and lessors of intangible assets.....	89.715	86.391	85.265
10	Utilities	112.076	109.578	107.085	112.787	59	Professional and business services	107.750	112.083	116.324	121.666
11	Construction	96.430	99.028	93.070	81.790	60	Professional, scientific, and technical services	111.089	115.938	122.917	129.599
12	Manufacturing	103.653	104.681	107.738	110.199	61	Legal services.....	102.386	100.770	100.573
13	Durable goods.....	103.873	108.970	115.551	121.193	62	Computer systems design and related services.....	105.960	111.070	120.405
14	Wood products.....	97.674	98.292	104.240	63	Miscellaneous professional, scientific, and technical services.....	115.648	122.934	132.154
15	Nonmetallic mineral products.....	105.456	100.800	96.368	64	Management of companies and enterprises	98.898	99.241	96.810	97.704
16	Primary metals.....	101.261	93.827	85.461	65	Administrative and waste management services	105.804	111.728	114.689	120.326
17	Fabricated metal products.....	90.725	92.556	97.822	66	Administrative and support services.....	106.143	111.972	115.304
18	Machinery.....	94.835	102.962	109.506	67	Waste management and remediation services.....	102.519	109.366	108.610
19	Computer and electronic products.....	134.138	162.362	197.220	68	Educational services, health care, and social assistance	115.949	118.053	122.229	126.448
20	Electrical equipment, appliances, and components.....	92.146	86.665	83.250	69	Educational services	108.177	107.883	109.078	112.685
21	Motor vehicles, bodies and trailers, and parts.....	106.204	109.880	121.907	70	Health care and social assistance	117.013	119.468	124.089	128.397
22	Other transportation equipment.....	95.204	106.800	114.102	71	Ambulatory health care services.....	120.329	125.835	133.353
23	Furniture and related products.....	93.084	88.822	88.410	72	Hospitals and nursing and residential care facilities.....	110.944	109.430	110.680
24	Miscellaneous manufacturing.....	112.248	115.366	118.154	73	Social assistance.....	126.106	131.445	137.014
25	Nondurable goods.....	103.468	99.416	98.377	97.311	74	Arts, entertainment, recreation, accommodation, and food services	108.114	109.534	112.916	115.044
26	Food and beverage and tobacco products.....	96.530	96.758	98.909	75	Arts, entertainment, and recreation	112.106	112.053	116.362	117.508
27	Textile mills and textile product mills.....	87.773	81.544	71.878	76	Performing arts, spectator sports, museums, and related activities.....	112.190	111.763	118.069
28	Apparel and leather and allied products.....	71.245	69.001	68.544	77	Amusements, gambling, and recreation industries.....	112.047	112.319	114.852
29	Paper products.....	97.127	99.831	94.294	78	Accommodation and food services	106.761	108.689	111.754	114.217
30	Printing and related support activities.....	90.792	90.556	91.339	79	Accommodation.....	98.882	100.631	104.647
31	Petroleum and coal products.....	151.243	129.497	121.713	80	Food services and drinking places.....	110.800	112.820	115.391
32	Chemical products.....	116.249	108.768	110.170	81	Other services, except government	100.770	100.185	99.877	102.003
33	Plastics and rubber products.....	102.377	99.023	95.276	82	Government	104.252	104.977	105.447	106.674
34	Wholesale trade	112.614	114.637	116.594	117.687	83	Federal	103.726	103.948	103.795	104.187
35	Retail trade	116.533	123.659	129.820	136.216	84	General government.....	106.285	106.988	106.820
36	Transportation and warehousing	110.780	115.372	121.419	125.222	85	Government enterprises.....	91.378	88.953	88.880
37	Air transportation.....	130.976	139.047	143.088	86	State and local	104.476	105.442	106.210	107.835
38	Rail transportation.....	102.125	100.992	129.044	87	General government.....	105.282	106.281	107.352
39	Water transportation.....	83.850	84.563	90.073	88	Government enterprises.....	95.920	96.515	93.844
40	Truck transportation.....	104.878	109.201	111.463	89	Addenda:				
41	Transit and ground passenger transportation.....	106.367	102.972	104.243	89	Private goods-producing industries ¹	101.328	102.678	103.543	101.992
42	Pipeline transportation.....	121.429	129.079	130.407	90	Private services-producing industries ²	111.692	116.164	121.078	124.896
43	Other transportation and support activities.....	110.240	114.495	119.389	91	Information-communications-technology-producing industries ³	121.348	135.074	150.891	170.855
44	Warehousing and storage.....	113.275	126.991	132.890						
45	Information	122.221	136.236	146.005	159.112						
46	Publishing industries (includes software).....	116.798	127.289	133.056						
47	Motion picture and sound recording industries.....	113.203	114.852	115.462						
48	Broadcasting and telecommunications.....	121.718	138.789	149.266						
49	Information and data processing services.....	148.721	165.368	191.917						

1. Consists of agriculture, forestry, fishing, and hunting; mining; construction; and manufacturing.

2. Consists of utilities; wholesale trade; retail trade; transportation and warehousing; information; finance, insurance, real estate, rental, and leasing; professional and business services; educational services, health care, and social assistance; arts, entertainment, recreation, accommodation, and food services; and other services, except government.

3. Consists of computer and electronic products; publishing industries (includes software); information and data processing services; and computer systems design and related services.

processing services; and computer systems design and related services.

NOTE: The industry estimates for 2005, 2006, and 2007 are based in part on data from the Census Bureau's accelerated November 2007 release of the Annual Survey of Manufactures. These data were not available for the July 2007 release of the national income and product accounts (NIPAs) and will not be incorporated into the NIPAs until July 2008.

Table 3.A Percent Changes in Chain-Type Quantity Indexes for Value Added by Industry, 2004–2007

Line		2004	2005	2006	2007	Line		2004	2005	2006	2007
1	Gross domestic product	3.6	3.1	2.9	2.2	50	Finance, insurance, real estate, rental, and leasing	2.9	4.8	5.8	1.2
2	Private industries	3.9	3.4	3.5	2.1	51	Finance and insurance	1.1	6.2	9.8	-0.3
3	Agriculture, forestry, fishing, and hunting	6.7	4.9	0.9	1.4	52	Federal Reserve banks, credit intermediation, and related activities	0.2	8.1	8.1
4	Farms	8.1	5.9	0.6	53	Securities, commodity contracts, and investments	7.0	17.9	23.2
5	Forestry, fishing, and related activities	1.6	1.3	1.8	54	Insurance carriers and related activities	-2.4	-4.7	5.1
6	Mining	1.0	-2.4	6.1	0.0	55	Funds, trusts, and other financial vehicles	23.4	16.0	0.2
7	Oil and gas extraction	-3.2	-8.4	3.2	56	Real estate and rental and leasing	4.1	4.0	3.4	2.1
8	Mining, except oil and gas	0.3	8.7	1.7	57	Real estate	4.8	4.6	3.7
9	Support activities for mining	21.3	12.6	20.2	58	Rental and leasing services and lessors of intangible assets	-4.5	-3.7	-1.3
10	Utilities	5.7	-2.2	-2.3	5.3	59	Professional and business services	4.1	4.0	3.8	4.6
11	Construction	0.3	2.7	-6.0	-12.1	60	Professional, scientific, and technical services	7.9	4.4	6.0	5.4
12	Manufacturing	5.6	1.0	2.9	2.3	61	Legal services	3.2	-1.6	-0.2
13	Durable goods	5.8	4.9	6.0	4.9	62	Computer systems design and related services	4.7	4.8	8.4
14	Wood products	0.9	0.6	6.1	63	Miscellaneous professional, scientific, and technical services	10.4	6.3	7.5
15	Nonmetallic mineral products	6.7	-4.4	-4.4	64	Management of companies and enterprises	-4.8	0.3	-2.4	0.9
16	Primary metals	15.3	-7.3	-8.9	65	Administrative and waste management services	1.1	5.6	2.7	4.9
17	Fabricated metal products	5.6	2.0	5.7	66	Administrative and support services	1.4	5.5	3.0
18	Machinery	13.1	8.6	6.4	67	Waste management and remediation services	-2.3	6.7	-0.7
19	Computer and electronic products	16.0	21.0	21.5	68	Educational services, health care, and social assistance	3.3	1.8	3.5	3.5
20	Electrical equipment, appliances, and components	-7.0	-5.9	-3.9	69	Educational services	2.0	-0.3	1.1	3.3
21	Motor vehicles, bodies and trailers, and parts	-8.4	3.5	10.9	70	Health care and social assistance	3.5	2.1	3.9	3.5
22	Other transportation equipment	10.6	12.2	6.8	71	Ambulatory health care services	3.1	4.6	6.0
23	Furniture and related products	-3.1	-4.6	-0.5	72	Hospitals and nursing and residential care facilities	3.6	-1.4	1.1
24	Miscellaneous manufacturing	9.2	2.8	2.4	73	Social assistance	4.7	4.2	4.2
25	Nondurable goods	5.3	-3.9	-1.0	-1.1	74	Arts, entertainment, recreation, accommodation, and food services	3.8	1.3	3.1	1.9
26	Food and beverage and tobacco products	-1.3	0.2	2.2	75	Arts, entertainment, and recreation	3.0	0.0	3.8	1.0
27	Textile mills and textile product mills	-1.5	-7.1	-11.9	76	Performing arts, spectator sports, museums, and related activities	2.2	-0.4	5.6
28	Apparel and leather and allied products	-3.5	-3.1	-0.7	77	Amusements, gambling, and recreation industries	3.7	0.2	2.3
29	Paper products	3.6	2.8	-5.5	78	Accommodation and food services	4.1	1.8	2.8	2.2
30	Printing and related support activities	2.4	-0.3	0.9	79	Accommodation	2.9	1.8	4.0
31	Petroleum and coal products	29.4	-14.4	-6.0	80	Food services and drinking places	4.7	1.8	2.3
32	Chemical products	7.7	-6.4	1.3	81	Other services, except government	0.2	-0.6	-0.3	2.1
33	Plastics and rubber products	8.5	-3.3	-3.8	82	Government	0.5	0.7	0.4	1.2
34	Wholesale trade	2.0	1.8	1.7	0.9	83	Federal	0.9	0.2	-0.1	0.4
35	Retail trade	2.6	6.1	5.0	4.9	84	General government	1.0	0.7	-0.2
36	Transportation and warehousing	9.1	4.1	5.2	3.1	85	Government enterprises	0.6	-2.7	-0.1
37	Air transportation	12.5	6.2	2.9	86	State and local	0.2	0.9	0.7	1.5
38	Rail transportation	1.5	-1.1	27.8	87	General government	0.3	0.9	1.0
39	Water transportation	13.1	0.9	6.5	88	Government enterprises	-0.2	0.6	-2.8
40	Truck transportation	9.6	4.1	2.1		Addenda:				
41	Transit and ground passenger transportation	7.4	-3.2	1.2	89	Private goods-producing industries ¹	4.0	1.3	0.8	-1.5
42	Pipeline transportation	13.9	6.3	1.0	90	Private services-producing industries ²	3.9	4.0	4.2	3.2
43	Other transportation and support activities	10.1	3.9	4.3	91	Information-communications-technology-producing industries ³	11.4	11.3	11.7	13.2
44	Warehousing and storage	5.0	12.1	4.6						
45	Information	11.7	11.5	7.2	9.0						
46	Publishing industries (includes software)	10.1	9.0	4.5						
47	Motion picture and sound recording industries	1.9	1.5	0.5						
48	Broadcasting and telecommunications	12.2	14.0	7.5						
49	Information and data processing services	20.8	11.2	16.1						

1. Consists of agriculture, forestry, fishing, and hunting; mining; construction; and manufacturing.

2. Consists of utilities; wholesale trade; retail trade; transportation and warehousing; information; finance, insurance, real estate, rental, and leasing; professional and business services; educational services, health care, and social assistance; arts, entertainment, recreation, accommodation, and food services; and other services, except government.

3. Consists of computer and electronic products; publishing industries (includes software); information and data

processing services; and computer systems design and related services.

NOTE: The industry estimates for 2005, 2006, and 2007 are based in part on data from the Census Bureau's accelerated November 2007 release of the Annual Survey of Manufactures. These data were not available for the July 2007 release of the national income and product accounts (NIPAs) and will not be incorporated into the NIPAs until July 2008.

Table 5. Chain-Type Price Indexes for Value Added by Industry, 2004–2007

[2000=100]

Line		2004	2005	2006	2007	Line		2004	2005	2006	2007
1	Gross domestic product	109.462	113.000	116.567	119.694	50	Finance, insurance, real estate, rental, and leasing	111.553	114.022	116.514	119.502
2	Private industries	108.373	111.670	114.836	117.787	51	Finance and insurance	109.848	111.953	113.492	115.889
3	Agriculture, forestry, fishing, and hunting	128.022	110.510	106.662	135.391	52	Federal Reserve banks, credit intermediation, and related activities.....	114.620	117.236	122.125
4	Farms.....	139.613	115.960	109.306	53	Securities, commodity contracts, and investments.....	83.025	81.782	78.666
5	Forestry, fishing, and related activities.....	96.706	96.890	101.398	54	Insurance carriers and related activities.....	122.168	126.585	127.929
6	Mining	159.079	214.676	235.199	247.085	55	Funds, trusts, and other financial vehicles.....	138.693	139.776	125.613
7	Oil and gas extraction.....	151.112	215.935	222.899	56	Real estate and rental and leasing	112.630	115.332	118.458	121.845
8	Mining, except oil and gas.....	126.155	144.058	163.549	57	Real estate.....	113.170	115.682	118.884
9	Support activities for mining.....	275.760	352.054	453.563	58	Rental and leasing services and lessors of intangible assets.....	107.147	112.350	114.477
10	Utilities	113.255	120.286	134.876	138.607	59	Professional and business services	108.862	113.650	117.620	121.338
11	Construction	128.278	140.817	155.292	157.804	60	Professional, scientific, and technical services	105.697	108.841	111.508	114.644
12	Manufacturing	96.589	99.392	100.856	102.806	61	Legal services.....	121.071	128.610	136.433
13	Durable goods.....	89.841	89.181	88.300	88.370	62	Computer systems design and related services.....	95.220	95.199	96.758
14	Wood products.....	122.051	120.029	114.274	63	Miscellaneous professional, scientific, and technical services.....	104.013	106.793	108.410
15	Nonmetallic mineral products.....	102.272	110.029	124.065	64	Management of companies and enterprises	115.889	129.082	136.388	146.086
16	Primary metals.....	111.747	127.877	153.913	65	Administrative and waste management services	112.242	116.149	121.500	123.446
17	Fabricated metal products.....	104.341	109.452	110.120	66	Administrative and support services.....	111.475	116.109	121.149
18	Machinery.....	99.803	101.997	102.940	67	Waste management and remediation services.....	120.152	116.409	125.063
19	Computer and electronic products.....	50.404	44.050	38.175	68	Educational services, health care, and social assistance	116.479	120.054	123.282	127.145
20	Electrical equipment, appliances, and components.....	97.963	100.323	106.834	69	Educational services	126.338	133.285	139.932	144.932
21	Motor vehicles, bodies and trailers, and parts.....	85.258	76.358	67.273	70	Health care and social assistance	115.238	118.404	121.227	124.953
22	Other transportation equipment.....	115.532	119.092	122.955	71	Ambulatory health care services.....	109.861	112.001	113.235
23	Furniture and related products.....	102.448	106.024	108.518	72	Hospitals and nursing and residential care facilities.....	124.871	130.250	135.712
24	Miscellaneous manufacturing.....	104.335	103.417	102.551	73	Social assistance.....	105.930	106.215	108.096
25	Nondurable goods.....	106.893	115.306	120.845	126.237	74	Arts, entertainment, recreation, accommodation, and food services	112.928	116.929	121.370	125.543
26	Food and beverage and tobacco products.....	107.767	109.287	104.924	75	Arts, entertainment, and recreation	114.418	118.200	122.288	125.845
27	Textile mills and textile product mills.....	99.572	98.507	102.331	76	Performing arts, spectator sports, museums, and related activities.....	117.429	123.021	127.832
28	Apparel and leather and allied products.....	97.070	95.735	95.584	77	Amusements, gambling, and recreation industries.....	111.930	114.225	117.714
29	Paper products.....	93.871	94.641	100.073	78	Accommodation and food services	112.396	116.474	121.039	125.428
30	Printing and related support activities.....	102.378	101.906	103.181	79	Accommodation.....	109.780	115.210	118.414
31	Petroleum and coal products.....	142.627	228.765	270.257	80	Food services and drinking places.....	113.781	117.224	122.446
32	Chemical products.....	108.856	116.931	123.653	81	Other services, except government	118.631	125.494	131.584	135.461
33	Plastics and rubber products.....	98.536	100.293	112.314	82	Government	118.967	124.250	130.056	135.703
34	Wholesale trade	103.052	106.700	110.485	114.750	83	Federal	122.016	127.669	133.909	138.632
35	Retail trade	100.644	99.217	98.607	98.249	84	General government.....	123.094	130.086	136.135
36	Transportation and warehousing	103.139	103.029	105.247	106.827	85	Government enterprises.....	115.262	113.019	120.396
37	Air transportation.....	65.051	56.727	60.566	86	State and local	117.596	122.712	128.321	134.380
38	Rail transportation.....	114.432	129.031	113.815	87	General government.....	117.855	123.130	128.806
39	Water transportation.....	157.044	151.108	152.740	88	Government enterprises.....	114.309	117.526	122.327
40	Truck transportation.....	114.429	117.048	120.530	89	Addenda:				
41	Transit and ground passenger transportation.....	114.320	116.689	119.806	90	Private goods-producing industries ¹	108.131	114.457	119.130	123.203
42	Pipeline transportation.....	100.800	81.050	99.262	91	Private services-producing industries ²	108.457	110.891	113.638	116.288
43	Other transportation and support activities.....	110.231	112.625	115.531		Information-communications-technology-producing industries ³	77.932	74.721	71.847	68.072
44	Warehousing and storage.....	110.141	109.893	111.867						
45	Information	94.729	91.378	89.483	88.494						
46	Publishing industries (includes software).....	95.957	95.725	96.756						
47	Motion picture and sound recording industries.....	109.299	112.315	114.692						
48	Broadcasting and telecommunications.....	91.520	86.089	83.202						
49	Information and data processing services.....	102.123	99.647	94.533						

1. Consists of agriculture, forestry, fishing, and hunting; mining; construction; and manufacturing.

2. Consists of utilities; wholesale trade; retail trade; transportation and warehousing; information; finance, insurance, real estate, rental, and leasing; professional and business services; educational services, health care, and social assistance; arts, entertainment, recreation, accommodation, and food services; and other services, except government.

3. Consists of computer and electronic products; publishing industries (includes software); information and data processing services; and computer systems design and related services.

processing services; and computer systems design and related services.

NOTE: The industry estimates for 2005, 2006, and 2007 are based in part on data from the Census Bureau's accelerated November 2007 release of the Annual Survey of Manufactures. These data were not available for the July 2007 release of the national income and product accounts (NIPAs) and will not be incorporated into the NIPAs until July 2008.

Table 5.A Percent Changes in Chain-Type Price Indexes for Value Added by Industry, 2004–2007

Line		2004	2005	2006	2007	Line		2004	2005	2006	2007
1	Gross domestic product	2.9	3.2	3.2	2.7	50	Finance, insurance, real estate, rental, and leasing	3.0	2.2	2.2	2.6
2	Private industries	2.8	3.0	2.8	2.6	51	Finance and insurance	3.9	1.9	1.4	2.1
3	Agriculture, forestry, fishing, and hunting	16.5	-13.7	-3.5	26.9	52	Federal Reserve banks, credit intermediation, and related activities.....	2.7	2.3	4.2
4	Farms.....	20.2	-16.9	-5.7	53	Securities, commodity contracts, and investments.....	1.4	-1.5	-3.8
5	Forestry, fishing, and related activities.....	3.6	0.2	4.7	54	Insurance carriers and related activities.....	7.5	3.6	1.1
6	Mining	18.4	34.9	9.6	5.1	55	Funds, trusts, and other financial vehicles.....	4.2	0.8	-10.1
7	Oil and gas extraction.....	25.8	42.9	3.2	56	Real estate and rental and leasing	2.4	2.4	2.7	2.9
8	Mining, except oil and gas.....	11.1	14.2	13.5	57	Real estate.....	2.3	2.2	2.8
9	Support activities for mining.....	-1.3	27.7	28.8	58	Rental and leasing services and lessors of intangible assets.....	3.1	4.9	1.9
10	Utilities	3.3	6.2	12.1	2.8	59	Professional and business services	3.0	4.4	3.5	3.2
11	Construction	8.4	9.8	10.3	1.6	60	Professional, scientific, and technical services	0.2	3.0	2.5	2.8
12	Manufacturing	-0.5	2.9	1.5	1.9	61	Legal services.....	6.1	6.2	6.1
13	Durable goods.....	-1.1	-0.7	-1.0	0.1	62	Computer systems design and related services.....	-2.5	0.0	1.6
14	Wood products.....	15.7	-1.7	-4.8	63	Miscellaneous professional, scientific, and technical services.....	-0.9	2.7	1.5
15	Nonmetallic mineral products.....	2.5	7.6	12.8	64	Management of companies and enterprises	12.9	11.4	5.7	7.1
16	Primary metals.....	23.3	14.4	20.4	65	Administrative and waste management services	3.6	3.5	4.6	1.6
17	Fabricated metal products.....	2.6	4.9	0.6	66	Administrative and support services.....	3.1	4.2	4.3
18	Machinery.....	-3.0	2.2	0.9	67	Waste management and remediation services.....	7.9	-3.1	7.4
19	Computer and electronic products.....	-12.8	-12.6	-13.3	68	Educational services, health care, and social assistance	3.5	3.1	2.7	3.1
20	Electrical equipment, appliances, and components.....	0.6	2.4	6.5	69	Educational services	6.1	5.5	5.0	3.6
21	Motor vehicles, bodies and trailers, and parts.....	-5.9	-10.4	-11.9	70	Health care and social assistance	3.1	2.7	2.4	3.1
22	Other transportation equipment.....	2.8	3.1	3.2	71	Ambulatory health care services.....	2.3	1.9	1.1
23	Furniture and related products.....	-3.8	3.5	2.4	72	Hospitals and nursing and residential care facilities.....	4.9	4.3	4.2
24	Miscellaneous manufacturing.....	-2.0	-0.9	-0.8	73	Social assistance.....	0.0	0.3	1.8
25	Nondurable goods.....	0.3	7.9	4.8	4.5	74	Arts, entertainment, recreation, accommodation, and food services	3.2	3.5	3.8	3.4
26	Food and beverage and tobacco products.....	-2.8	1.4	-4.0	75	Arts, entertainment, and recreation	3.0	3.3	3.5	2.9
27	Textile mills and textile product mills.....	1.6	-1.1	3.9	76	Performing arts, spectator sports, museums, and related activities.....	4.1	4.8	3.9
28	Apparel and leather and allied products.....	-1.7	-1.4	-0.2	77	Amusements, gambling, and recreation industries.....	2.1	2.1	3.1
29	Paper products.....	-2.8	0.8	5.7	78	Accommodation and food services	3.3	3.6	3.9	3.6
30	Printing and related support activities.....	-1.7	-0.5	1.3	79	Accommodation.....	5.5	4.9	2.8
31	Petroleum and coal products.....	11.8	60.4	18.1	80	Food services and drinking places.....	2.3	3.0	4.5
32	Chemical products.....	2.8	7.4	5.7	81	Other services, except government	3.1	5.8	4.9	2.9
33	Plastics and rubber products.....	-3.1	1.8	12.0	82	Government	4.7	4.4	4.7	4.3
34	Wholesale trade	5.7	3.5	3.5	3.9	83	Federal	5.9	4.6	4.9	3.5
35	Retail trade	0.7	-1.4	-0.6	-0.4	84	General government.....	6.4	5.7	4.7
36	Transportation and warehousing	-0.2	-0.1	2.2	1.5	85	Government enterprises.....	2.6	-1.9	6.5
37	Air transportation.....	-15.5	-12.8	6.8	86	State and local	4.1	4.4	4.6	4.7
38	Rail transportation.....	4.6	12.8	-11.8	87	General government.....	4.1	4.5	4.6
39	Water transportation.....	-3.8	-3.8	1.1	88	Government enterprises.....	4.0	2.8	4.1
40	Truck transportation.....	3.4	2.3	3.0		Addenda:				
41	Transit and ground passenger transportation.....	1.9	2.1	2.7	89	Private goods-producing industries ¹	3.7	5.9	4.1	3.4
42	Pipeline transportation.....	-5.0	-19.6	22.5	90	Private services-producing industries ²	2.5	2.2	2.5	2.3
43	Other transportation and support activities.....	2.7	2.2	2.6	91	Information-communications-technology-producing industries ³	-6.1	-4.1	-3.8	-5.3
44	Warehousing and storage.....	4.8	-0.2	1.8						
45	Information	-2.9	-3.5	-2.1	-1.1						
46	Publishing industries (includes software).....	-3.8	-0.2	1.1						
47	Motion picture and sound recording industries.....	3.2	2.8	2.1						
48	Broadcasting and telecommunications.....	-3.1	-5.9	-3.4						
49	Information and data processing services.....	-3.8	-2.4	-5.1						

1. Consists of agriculture, forestry, fishing, and hunting; mining; construction; and manufacturing.
 2. Consists of utilities; wholesale trade; retail trade; transportation and warehousing; information; finance, insurance, real estate, rental, and leasing; professional and business services; educational services, health care, and social assistance; arts, entertainment, recreation, accommodation, and food services; and other services, except government.
 3. Consists of computer and electronic products; publishing industries (includes software); information and data

processing services; and computer systems design and related services.
 Note: The industry estimates for 2005, 2006, and 2007 are based in part on data from the Census Bureau's accelerated November 2007 release of the Annual Survey of Manufactures. These data were not available for the July 2007 release of the national income and product accounts (NIPAs) and will not be incorporated into the NIPAs until July 2008.

Table 6. Contributions to Percent Change in Real Gross Domestic Product by Industry Group, 2004–2007

Line		2004	2005	2006	2007
	Percent change:				
1	Gross domestic product	3.6	3.1	2.9	2.2
	Percentage points:				
2	Private industries	3.42	2.96	3.02	1.85
3	Agriculture, forestry, fishing, and hunting	0.07	0.05	0.01	0.01
4	Mining	0.01	-0.04	0.11	0.00
5	Utilities	0.12	-0.05	-0.05	0.11
6	Construction	0.01	0.13	-0.30	-0.57
7	Manufacturing	0.68	0.12	0.35	0.27
8	Durable goods	0.40	0.33	0.40	0.32
9	Nondurable goods	0.28	-0.21	-0.05	-0.06
10	Wholesale trade	0.12	0.11	0.10	0.05
11	Retail trade	0.18	0.40	0.32	0.31
12	Transportation and warehousing	0.26	0.12	0.15	0.09
13	Information	0.51	0.50	0.32	0.40
14	Finance, insurance, real estate, rental, and leasing	0.60	0.98	1.19	0.25
15	Finance and insurance	0.08	0.48	0.77	-0.02
16	Real estate and rental and leasing	0.52	0.50	0.42	0.27
17	Professional and business services	0.46	0.46	0.44	0.54
18	Professional, scientific, and technical services	0.52	0.30	0.41	0.38
19	Management of companies and enterprises	-0.09	0.01	-0.05	0.02
20	Administrative and waste management services	0.03	0.16	0.08	0.15
21	Educational services, health care, and social assistance	0.26	0.14	0.27	0.27
22	Educational services	0.02	0.00	0.01	0.03
23	Health care and social assistance	0.24	0.14	0.26	0.24
24	Arts, entertainment, recreation, accommodation, and food services	0.14	0.05	0.11	0.07
25	Arts, entertainment, and recreation	0.03	0.00	0.04	0.01
26	Accommodation and food services	0.11	0.05	0.08	0.06
27	Other services, except government	0.00	-0.01	-0.01	0.05
28	Government	0.06	0.09	0.06	0.15
29	Federal	0.04	0.01	-0.01	0.02
30	State and local	0.02	0.08	0.06	0.13
	Addenda:				
31	Private goods-producing industries ¹	0.78	0.26	0.17	-0.29
32	Private services-producing industries ²	2.64	2.70	2.86	2.14
33	Information-communications-technology-producing industries ³	0.42	0.41	0.43	0.49

1. Consists of agriculture, forestry, fishing, and hunting; mining; construction; and manufacturing.

2. Consists of utilities; wholesale trade; retail trade; transportation and warehousing; information; finance, insurance, real estate, rental, and leasing; professional and business services; educational services, health care, and social assistance; arts, entertainment, recreation, accommodation, and food services; and other services, except government.

3. Consists of computer and electronic products; publishing industries (includes software); information and data processing services; and computer systems design and related services.

NOTE: Percentage-point contributions do not sum to the percent change in real gross domestic product because the contribution of the "Not allocated by industry" line is excluded. The industry estimates for 2005, 2006, and 2007 are based in part on data from the Census Bureau's accelerated November 2007 release of the Annual Survey of Manufactures. These data were not available for the July 2007 release of the national income and product accounts (NIPAs) and will not be incorporated into the NIPAs until July 2008.

Table 7. Contributions to Percent Change in the Chain-Type Price Index for Gross Domestic Product by Industry Group, 2004–2007

Line		2004	2005	2006	2007
	Percent change:				
1	Gross domestic product	2.9	3.2	3.2	2.7
	Percentage points:				
2	Private industries	2.43	2.66	2.48	2.25
3	Agriculture, forestry, fishing, and hunting	0.17	-0.17	-0.04	0.26
4	Mining	0.24	0.50	0.18	0.10
5	Utilities	0.07	0.12	0.24	0.06
6	Construction	0.37	0.45	0.48	0.07
7	Manufacturing	-0.06	0.35	0.18	0.23
8	Durable goods	-0.08	-0.05	-0.07	0.01
9	Nondurable goods	0.02	0.40	0.24	0.22
10	Wholesale trade	0.33	0.21	0.21	0.22
11	Retail trade	0.05	-0.10	-0.04	-0.02
12	Transportation and warehousing	-0.01	0.00	0.06	0.04
13	Information	-0.13	-0.17	-0.10	-0.05
14	Finance, insurance, real estate, rental, and leasing	0.60	0.45	0.45	0.53
15	Finance and insurance	0.30	0.15	0.11	0.17
16	Real estate and rental and leasing	0.30	0.30	0.34	0.36
17	Professional and business services	0.34	0.51	0.41	0.38
18	Professional, scientific, and technical services	0.02	0.20	0.17	0.20
19	Management of companies and enterprises	0.22	0.20	0.10	0.13
20	Administrative and waste management services	0.10	0.10	0.14	0.05
21	Educational services, health care, and social assistance	0.27	0.24	0.21	0.24
22	Educational services	0.06	0.05	0.05	0.03
23	Health care and social assistance	0.22	0.19	0.16	0.21
24	Arts, entertainment, recreation, accommodation, and food services	0.12	0.13	0.14	0.12
25	Arts, entertainment, and recreation	0.03	0.03	0.03	0.03
26	Accommodation and food services	0.09	0.10	0.10	0.10
27	Other services, except government	0.07	0.13	0.11	0.07
28	Government	0.60	0.56	0.58	0.54
29	Federal	0.24	0.19	0.19	0.14
30	State and local	0.36	0.37	0.39	0.40
	Addenda:				
31	Private goods-producing industries ¹	0.72	1.13	0.80	0.65
32	Private services-producing industries ²	1.71	1.53	1.69	1.60
33	Information-communications-technology-producing industries ³	-0.24	-0.16	-0.15	-0.21

1. Consists of agriculture, forestry, fishing, and hunting; mining; construction; and manufacturing.

2. Consists of utilities; wholesale trade; retail trade; transportation and warehousing; information; finance, insurance, real estate, rental, and leasing; professional and business services; educational services, health care, and social assistance; arts, entertainment, recreation, accommodation, and food services; and other services, except government.

3. Consists of computer and electronic products; publishing industries (includes software); information and data processing services; and computer systems design and related services.

NOTE: Percentage-point contributions do not sum to the percent change in the chain-type price index for gross domestic product because the contribution of the "Not allocated by industry" line is excluded. The industry estimates for 2005, 2006, and 2007 are based in part on data from the Census Bureau's accelerated November 2007 release of the Annual Survey of Manufactures. These data were not available for the July 2007 release of the national income and product accounts (NIPAs) and will not be incorporated into the NIPAs until July 2008.