

United States Department of Labor

Bureau of Labor Statistics

Washington, D.C. 20212

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

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

USDL-08-1671 Transmission of this material is embargoed until 8:30 A.M. EST Friday, November 14, 2008

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

The U.S. Import Price Index fell for the third consecutive month, the Bureau of Labor Statistics of the U.S. Department of Labor reported today, decreasing 4.7 percent in October and 10.6 percent over the past three months. Export prices declined 1.9 percent in October, the third consecutive monthly decrease.

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

		IMPORTS			EXPORTS	
Month	All imports	Petroleum imports	Non- petroleum imports	All exports	Agricultural exports	Non- agricultural exports
2007						
October	1.5	5.0	0.6	0.8	3.8	0.5
November	3.2	12.4	0.7	0.9	1.4	0.9
December	-0.2	-1.8	0.4	0.5	2.6	0.3
2008						
January	1.5	4.2	0.7	1.2	4.8	0.8
February	0.2	-1.3	0.6	0.9	4.6	0.6
March	3.1	10.1	1.1	1.6	4.7	1.3
April	2.8	8.1	1.3	0.5	-2.0	0.7
May	2.8	9.7	0.7	0.3	0.2	0.4
June	3.0	9.2	0.9	1.0	2.3	0.9
July	1.4	3.3 ^r	0.6 ^r	1.5	6.7 ^r	0.9
August	-3.0 ^r	-9.7 ^r	-0.4 ^r	-1.6 ^r	-9.6	-0.7
September	-3.3 ^r	-10.2 ^r	-0.9	-0.8 ^r	0.1 ^r	-0.9 ^r
October	-4.7	-16.7	-0.9	-1.9	-8.7	-1.2
Oct. 2006 to 2007	9.1	37.1	3.4	5.6	26.8	3.9
Oct. 2007 to 2008	6.7	13.1	5.0	4.2	5.7	4.0

Import Goods

Import prices fell 4.7 percent in October after decreases of 3.3 percent and 3.0 percent in September and August, three of the four largest monthly declines for the index since being published monthly for the first time in December 1988. Despite falling 10.6 percent over the past three months, import prices increased 6.7 percent for the year ended in October. The three-month decline in import prices was largely driven by falling petroleum prices which plunged 16.7 percent in October after decreasing 10.2 percent and 9.7 percent, respectively, in September and August. The October drop in petroleum prices was the largest monthly decline since an 18.8 percent fall in April 2003 and the 32.4 percent decrease over the past three months is the largest quarterly decline since the three months ended in February 1991. For the October 2007-2008 period, however petroleum prices rose 13.1 percent.

The price index for nonpetroleum imports fell 0.9 percent for the second consecutive month in October, although the index increased 5.0 percent over the past year. The October decrease was led by a 3.2 percent decline in prices for nonpetroleum industrial supplies and materials, the largest one-month drop for that index since a 5.3 percent decrease in April 2003. Lower prices for metals and natural gas were the major factors for the October decline in nonpetroleum industrial supplies and materials prices. Lower prices for foods, feeds, and beverages and capital goods, down 1.6 percent and 0.2 percent, respectively, also contributed to the decrease in nonpetroleum prices.

In contrast, the price indexes for consumer goods and automotive vehicles each ticked up 0.1 percent in October.

Export Goods

Export prices fell 1.9 percent in October, the largest one-month decline since the index was first published monthly in December 1988. The decrease followed drops of 0.8 percent in September and 1.6 percent in August and the 4.3 percent decrease over the past three months was the largest quarterly decline since the index was first published in September 1983. Despite the recent downward trend, export prices advanced 4.2 percent over the past 12 months. The price index for agricultural exports fell 8.7 percent in October, the second decline in the past three months. The October drop was led by falling prices for soybeans, corn, and wheat. Agricultural prices rose 5.7 percent for the year ended in October.

Nonagricultural prices fell for the third consecutive month, declining 1.2 percent in October following decreases of 0.9 percent and 0.7 percent, respectively, in September and August. The October decline was the largest one-month drop for the index since first being published monthly in December 1988 and was led by a 3.8 percent drop in prices for nonagricultural industrial supplies and materials. That decline was driven by lower prices for fuels, metals, and chemicals. The price index for nonagricultural exports increased 4.0 percent over the past year.

Most of the major finished goods price indexes advanced in October. Consumer goods prices rose 0.5 percent for the month and increased 3.2 percent over the past 12 months. The price index for automotive vehicles advanced 0.4 percent, an increase that was partially attributable to year-end model changeovers. Capital goods prices, in contrast, declined in October, edging down 0.1 percent, a decrease that resulted from a 1.8 percent drop in computer prices. Excluding computer prices, capital goods prices increased 0.3 percent.

Imports by Locality of Origin

The sharp decline in fuel prices continued to impact import prices from Canada, the European Union, and Mexico in October. Prices for imports from Canada fell 4.4 percent for the second consecutive month and decreased 11.4 percent over the past three months, which was the largest quarterly drop since the index was first published in December 1990. The price index for imports from the European Union also fell for the third month in a row, decreasing 1.3 percent in October after dropping 1.1 percent and 0.7 percent, respectively, in September and August. Import prices from Mexico decreased 4.9 percent in October, the largest monthly drop since the index was first published in December 2003, and the October decrease followed declines of 2.4 percent and 2.5 percent the two previous months. Despite the declines, the price indexes for imports from Canada, the European Union, and Mexico increased 12.7 percent, 6.3 percent, and 7.6 percent, respectively, over the past 12 months.

The price index for imports from China declined for the first time since January 2007, falling 0.3 percent in October. Previous to the downturn, prices for imports from China were unchanged in September and ticked up 0.2 percent in August. The index rose 4.2 percent for the year ended in October.

Import prices from Japan rose 0.5 percent in October following a 0.6 percent decline the previous month. The index advanced 1.5 percent for the October 2007-2008 period.

Import and Export Services

Import air passenger fares rose 2.9 percent in October after declining 6.9 percent and 3.0 percent, respectively, over the previous two months. The October increase was led by a 4.1 percent advance in European fares. In contrast, export air passenger fares declined for the second consecutive month, falling 3.1 percent in October after a 9.9 percent drop in September. For the year ended in October, import air passenger fares rose 25.3 percent while export air passenger fares advanced 8.8 percent.

Prices for import air freight declined 3.1 percent in October after decreasing 3.4 percent the previous month. Despite the recent declines, the index increased 12.3 percent over the past 12 months. A 5.1 percent drop in European air freight prices in October led the overall decline. The price index for export air freight fell 1.2 percent in October; however the index advanced 18.0 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 November are scheduled for release on December 11 at 8:30 A.M. (EST)

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

[2000=100, unless otherwise noted]

			Inc	lex		Pe	ercent chan	Monthly 2008	
		Relative			Annual		Mor	ithly	
Description	End Use	importance Sept. 2008 ¹	Sept. 2008	Oct. 2008	Oct. 2007 to Oct. 2008	June 2008 to July 2008	July 2008 to Aug. 2008	2008 to Sept.	Sept. 2008 to Oct. 2008
All commodities		100.000	138.4	131.9	6.7	1.4	-3.0	-3.3	-4.7
All imports excluding petroleum		75.865	114.1	113.1	5.0	0.6	-0.4		-0.9
All imports excluding fuels (Dec. 2001=100)		74.015	116.9	116.0	4.9	0.6	0.2	-0.4	-0.8
Foods, feeds, & beverages	0	4.369	148.1	145.7	9.4	1.4	0.5	-1.5	-1.6
Agricultural foods, feeds & beverages, excluding distilled beverages	00	3.396	165.1	162.1	10.6	1.5	0.2	-1.7	-1.8
Nonagricultural foods (fish, distilled beverages)	01	0.973	109.6	108.7	5.3	0.6	1.6	-1.2	-0.8
Industrial supplies & materials	1	41.779	251.1	223.6	13.4	2.7	-6.8	-7.3	-11.0
Industrial supplies & materials excluding petroleum		17.644	167.6	162.2	13.3	1.9	-2.4	-3.0	-3.2
Industrial supplies & materials excluding fuels (Dec. 2001=100)		15.794	179.8	174.2	13.9	1.7	0.2	-1.3	-3.1
Industrial supplies & materials, durable		10.313	170.2	162.3	10.4	1.2	-0.3		-4.6
Industrial supplies & materials nondurable excluding petroleum		5.481	163.2	161.3	17.4	3.0	-5.2	-3.4	-1.2
Fuels & lubricants	10	25.985	350.9	295.6	12.7	3.3	-10.3	-10.6	-15.8
Petroleum & petroleum products	100	24.136	377.1	314.2	13.1	3.3	-9.7		-16.7
Crude	10000	17.893	392.1	320.1	12.4	3.6	-9.6	-11.7	-18.4
Fuels, n.e.scoals & gas	101	1.607	189.9	182.1	15.1	4.5	-19.1	-16.9	-4.1
Gas-natural	10110	1.436	182.3	173.4	14.5	4.7	-20.7	-19.1	-4.9
Paper & paper base stocks	11	0.735	119.8	119.9	6.9	1.4	0.7	0.1	0.1
Materials associated with nondurable supplies & materials	12	4.813	162.3	161.8	23.1	2.9	1.3	1.8	-0.3
Selected building materials	13	1.738	122.5	120.4	4.1	1.8	0.7	0.3	-1.7
Unfinished metals related to durable goods	14	5.005	257.0	238.2	12.9	0.1	-1.2	-4.9	-7.3
Finished metals related to durable goods	15	1.960	159.9	154.1	13.1	2.1	0.1	-1.4	-3.6
Nonmetals related to durable goods	16	1.543	111.4	110.6	7.4	2.9	1.0	-0.4	-0.7
Capital goods	2	19.982	93.4	93.2	1.3	0.2	0.0	0.0	-0.2
Electric generating equipment	20	2.599	112.8	112.0	4.9	0.6	0.3	-0.2	-0.7
Nonelectrical machinery	21	15.843	88.3	88.1	0.5	0.2	-0.1	0.0	-0.2
Transportation equipment excluding motor vehicles (Dec. 2001=100)	22	1.541	118.2	118.3	3.3	0.3	0.1	0.1	0.1
Automotive vehicles, parts & engines	3	12.409	108.2	108.3	2.6	0.2	0.2	-0.1	0.1
Consumer goods, excluding automotives	4	21.461	105.1	105.2	2.9	0.2	0.1	-0.1	0.1
Nondurables, manufactured	40	9.897	108.1	108.2	2.9	0.3	0.2	-0.3	0.1
Durables, manufactured	41	10.502	101.8	102.0	3.0	0.2	0.0	0.1	0.2
Nonmanufactured consumer goods	42	1.062	106.5	105.8	2.4	0.1	-0.1	-0.1	-0.7

¹ Relative importance figures are based on 2006 trade values.

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

Table 2. U.S. export price indexes and percent changes for selected categories of goods: October 2007 to October 2008

[2000=100, unless otherwise noted]

			Ind	lex		Pe	ercent chan	ge	
		Relative importance			Annual		Mor	nthly	
Description	End Use	Sept. 2008 ¹	Sept. 2008	Oct. 2008	Oct. 2007 to Oct. 2008	June 2008 to July 2008	July 2008 to Aug. 2008	Aug. 2008 to Sept. 2008	Sept. 2008 to Oct. 2008
All commodities		100.000 9.839 90.163	124.9 188.3 120.4	122.5 172.0 119.0	4.2 5.7 4.0	1.5 6.7 0.9	-1.6 -9.6 -0.7	-0.8 0.1 -0.9	-1.9 -8.7 -1.2
Foods, feeds, & beverages	0	8.946	190.2	173.9	6.0	6.8	-10.4	0.3	-8.6
Agricultural foods, feeds & beverages, excluding distilled beverages	00	8.279	195.7	177.5	5.9	7.3	-11.1	0.5	-9.3
Nonagricultural foods (fish, distilled beverages)	01	0.667	143.6	143.4	6.9	0.6	-0.9	-1.4	-0.1
Industrial supplies & materials Industrial supplies & materials, durable	1	31.191 11.468	169.4 166.8	162.8 160.0	8.2 1.4	2.7 1.4	-2.1 0.1	-2.7 -4.9	-3.9 -4.1
Industrial supplies & materials, nondurable		19.724	171.8	165.3	12.5	3.4	-3.4	-1.3	-3.8
Agricultural industrial supplies & materials	10	1.560	157.4	148.8	4.3	3.0	-1.2	-2.2	-5.5
Nonagricultural industrial supplies & materials		29.632	170.3	163.8	8.4	2.6	-2.1	-2.7	-3.8
Fuels & lubricants	11	5.303	267.4	240.7	17.5	5.1	-11.7	-3.0	-10.0
Nonagricultural supplies & materials excluding fuels & building materials	12	23.319	160.8	156.6	6.9	2.2	0.2	-2.8	-2.6
Selected building materials	13	1.010	115.4	116.8	2.3	0.6	0.6	0.2	1.2
Capital goods	2	38.522	101.9	101.8	1.7	-0.1	0.0	0.0	-0.1
Electrical generating equipment	20	3.672	109.6	109.8	2.5	0.4	-0.1	0.4	0.2
Nonelectrical machinery	21	27.134	94.0	93.7	0.5	-0.2	0.0	0.0	-0.3
Transportation equipment excluding motor vehicles (Dec. 2001=100)	22	7.716	130.7	131.1	5.7	0.2	0.1	0.1	0.3
Automotive vehicles, parts & engines	3	9.508	107.9	108.3	1.7	0.3	0.1	0.1	0.4
Consumer goods, excluding automotives	4	11.834	109.3	109.8	3.2	0.3	0.5	0.3	0.5
Nondurables, manufactured	40	5.466	109.0	108.8	1.3	-0.3	-0.2	-0.5	-0.2
Durables, manufactured	41	5.382	108.7	109.9	5.5	0.8	1.1	1.4	1.1

¹ Relative importance figures are based on 2006 trade values.

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

[December 2005=100, unless otherwise noted]

			Inc	dex		Pe	ercent chan	ge	
		Relative			Annual		Mor	nthly	
Description	NAICS	importance Sept. 2008 ¹	Sept. 2008	Oct. 2008	Oct. 2007 to Oct. 2008	June 2008 to July 2008	July 2008 to Aug. 2008	Aug. 2008 to Sept. 2008	Sept. 2008 to Oct. 2008
Nonmanufactured articles		22.097	172.1	144.7	12.8	3.8	-9.4	-11.2	-15.9
Agriculture, forestry, fishing and hunting	11	1.645	139.6	135.5	14.2	2.8	1.7	-2.7	-2.9
Crop production	111	1.174	143.4	136.3	11.9	3.4	1.5	-1.8	-5.0
Mining	21	20.452	175.2	145.5	12.5	3.9	-10.1	-11.8	-17.0
Mining (except oil and gas) (Dec. 2006=100)	212	0.386	128.8	129.8	24.6	1.0	1.9	2.0	0.8
Manufactured articles		77.272	114.2	112.7	5.5	0.5	-0.8	-0.7	-1.3
Manufactured goods, part 1	31	9.285	109.5	109.1	3.5	0.5	0.1	-0.6	-0.4
Food manufacturing	311	2.396	129.7	127.0	10.2	1.3	0.1	-1.5	-2.1
Beverage and tobacco product manufacturing	312	0.765	106.2	106.1	2.5	0.2	0.1	0.0	-0.1
Textile mills	313	0.419	113.6	112.8	4.3	0.8	0.5	-0.7	-0.7
Textile product mills	314	0.698	102.2	102.3	2.1	0.0	0.1	0.4	0.1
Apparel manufacturing	315	3.665	101.7	102.0	-0.1	0.1	0.0	-0.5	0.3
Leather and allied product manufacturing	316	1.343	105.8	106.3	3.3	0.8	0.1	-0.2	0.5
Manufactured goods, part 2	32	18.227	131.9	127.9	13.8	1.4	-3.0	-0.8	-3.0
Wood product manufacturing	321	1.096	99.6	94.8	1.6	1.2	1.1	0.5	-4.8
Paper manufacturing	322	1.233	114.2	114.3	9.1	1.3	1.1	0.1	0.1
Petroleum and coal products manufacturing	324	5.015	165.6	147.9	18.6	1.0	-11.3	-4.9	-10.7
Chemical manufacturing	325	8.113	129.9	129.9	15.2	1.4	0.9	1.2	0.0
Plastics and rubber products manufacturing	326	1.620	114.1	113.5	8.0	1.8	0.5	0.3	-0.5
Nonmetallic mineral product manufacturing	327	1.060	115.4	119.0	9.6	3.7	-0.7	0.0	3.1
Manufactured goods, part 3	33	49.760	109.6	108.6	3.2	0.2	-0.1	-0.6	-0.9
Primary metal manufacturing	331	5.838	176.1	164.1	12.5	0.3	-1.4	-4.4	-6.8
Fabricated metal product manufacturing	332	2.520	121.7	121.5	10.1	1.7	0.2	-0.2	-0.2
Machinery manufacturing	333	6.280	111.5	111.1	4.2	0.5	0.1	0.1	-0.4
Computer and electronic product manufacturing	334	12.731	92.1	91.8	-3.1	-0.5	-0.2	-0.3	-0.3
Electrical equipment, appliance, and component manufacturing	335	3.525	114.1	114.6	6.2	0.7	0.1	0.2	0.4
Transportation equipment manufacturing	336	13.133	105.2	105.2	2.7	0.2	0.3	-0.1	0.0
Furniture and related product manufacturing	337	1.414	111.6	111.3	9.0	1.3	0.3	0.1	-0.3
Miscellaneous manufacturing	339	4.318	111.0	111.1	3.4	0.5	-0.1	-0.3	0.1
		1.010					···		· · ·

¹ Relative importance figures are based on 2006 trade values.

Table 4. U.S. export price indexes and percent changes for selected categories of goods: October 2007 to October 2008

[December 2005=100, unless otherwise noted]

[Boscinibol 2000–100, unicoo otherwice ne			Ind	lex		Pe	ercent chan	ge	
		Relative			Annual		Mon	ıthly	
Description	NAICS	importance Sept. 2008 ¹	Sept. 2008	Oct. 2008	Oct. 2007 to Oct. 2008	June 2008 to July 2008	July 2008 to Aug. 2008	Aug. 2008 to Sept. 2008	Sept. 2008 to Oct. 2008
Nonmanufactured articles		6.831	147.0	131.3	-1.7	6.9	-13.3	-1.0	-10.7
Agriculture, forestry, fishing and hunting	11	5.556	168.4	147.7	-1.1	9.3	-14.8	0.2	-12.3
Crop production	111	5.216	175.2	152.5	-0.9	9.8	-15.5	0.3	-13.0
3	21 212	1.275 0.859	98.4 99.3	94.7 97.6	-4.1 -2.8	-2.5 1.1	-6.7 1.5	-6.0 -2.4	-3.8 -1.7
Manufactured articles		90.547	113.2	112.1	5.2	1.0	-0.5	-0.5	-1.0
Manufactured goods, part 1	31	6.943	126.1	123.8	10.1	1.5	-0.2	-0.6	-1.8
Food manufacturing	311	4.635	143.0	139.3	15.1	2.0	-0.2	-1.0	-2.6
Beverage and tobacco product manufacturing	312	0.478	104.4	104.0	0.3	-0.2	-0.8	-1.2	-0.4
Apparel manufacturing	315	0.460	101.2	101.3	0.8	-0.2	0.3	0.0	0.1
Manufactured goods, part 2	32	23.888	127.4	124.4	11.0	2.9	-2.3	-0.8	-2.4
Wood product manufacturing	321	0.514	112.5	113.2	2.1	-0.3	0.4	0.3	0.6
Paper manufacturing	322	1.918	116.5	116.2	4.6	0.4	0.2	0.2	-0.3
Petroleum and coal products manufacturing	324	3.749	180.0	156.9	22.2	7.2	-13.5	-3.2	-12.8
Chemical manufacturing	325	14.648	124.6	123.6	11.2	2.5	0.2	-0.6	-0.8
Plastics and rubber products manufacturing	326	2.167	111.9	112.4	6.3	0.9	0.6	0.7	0.4
Nonmetallic mineral product manufacturing	327	0.805	110.1	111.8	4.9	0.3	0.2	0.9	1.5
Manufactured goods, part 3	33	59.716	106.9	106.6	2.5	0.3	0.2	-0.6	-0.3
Primary metal manufacturing	331	4.667	144.4	137.2	9.1	1.6	0.3	-7.1	-5.0
Fabricated metal product manufacturing	332	2.701	118.5	119.4	5.9	1.5	0.8	-0.3	8.0
Machinery manufacturing	333	11.834	110.9	111.3	4.9	0.7	0.5	0.1	0.4
Computer and electronic product manufacturing	334	16.055	94.4	93.5	-2.7	-0.8	-0.4	-0.2	-1.0
Electrical equipment, appliance, and component manufacturing	335	3.552	107.5	107.5	2.1	0.4	0.1	0.2	0.0
Transportation equipment manufacturing	336	16.158	107.2	107.8	2.9	0.2	0.1	0.1	0.6
Miscellaneous manufacturing	339	4.417	110.5	112.1	6.9	8.0	1.3	1.3	1.4

¹ Relative importance figures are based on 2006 trade values.

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

[2000=100, unless otherwise noted]

			Inc	dex		Pe	ercent chan	ge	
	Harmo-	Relative			Annual		Mon	thly	
Description	nized system	importance Sept. 2008 ¹	Sept. 2008	Oct. 2008	Oct. 2007 to Oct. 2008	June 2008 to July 2008	July 2008 to Aug. 2008	Aug. 2008 to Sept. 2008	Sept. 2008 to Oct. 2008
Live animals; animal products	ı	1.099	142.0	139.5	10.5	1.1	3.4	-4.1	-1.8
Meat and edible meat offal	02	0.262	173.3	170.8	13.8	3.9	2.7	-1.9	-1.4
Fish and crustaceans, molluscs and other aquatic invertebrates	03	0.529	106.7	104.8	5.0	0.4	2.3	-2.3	-1.8
Vegetable products	П	1.330	163.0	158.5	9.7	1.7	1.5	-1.0	-2.8
Edible vegetables, roots, and tubers	07	0.323	216.7	240.2	25.4	5.6	2.7	-1.4	10.8
Edible fruit and nuts; peel of citrus fruit or melons	08	0.412	116.8	109.0	0.4	-4.0	6.2	1.6	-6.7
Coffee, tea, mate and spices	09	0.412	172.8	159.2	5.2	4.1	-0.2	-0.3	-7.9
Prepared foodstuffs, beverages, and tobacco	IV	2.109	140.5	137.5	8.5	1.7	0.1	-1.4	-2.1
Preparations of cereals, flour, starch or milk; bakers' wares (Dec. 2007=100)	19	0.176	112.2	108.6	_	4.5	0.8	-2.0	-3.2
Preparations of vegetables, fruit, nuts, or other									
parts of plants	20	0.222	139.8	139.0	7.1	-0.6	-0.7	-0.3	-0.6
Beverages, spirits, and vinegar	22	0.750	117.3	115.1	3.3	0.8	0.1	-2.2	-1.9
Mineral products.	V	25.735	347.7	294.1	13.6	3.3	-10.2	-10.4	-15.4
Salt; sulfur; earths and stone; plaster materials, lime & cement (Dec.2007=100)	25	0.198	103.1	103.1	_	0.3	0.2	-0.3	0.0
Mineral fuels, oils and residuals, bituminous substances and mineral waxes	27	25.141	348.8	293.7	13.4	3.4	-10.4	-10.7	-15.8
Products of the chemical or allied industries	VI	7.402	145.1	145.0	15.4	1.1	1.2	1.8	-0.1
Inorganic chemicals	28	1.065	294.7	295.1	44.5	2.6	5.0	7.2	0.1
Organic chemicals	29	2.354	134.4	134.1	7.8	0.5	0.7	0.0	-0.2
Pharmaceutical products	30	2.130	113.6	113.4	3.8	-0.1	0.3	-0.6	-0.2
Tanning & dyeing extracts; dye & pigments; varnish & paints; putty	32	0.158	109.3	105.0	2.5	1.1	0.7	2.1	-3.9
Essential oils and resinoids (Dec. 2001=100)	33	0.380	124.2	125.1	9.9	0.2	0.5	-1.5	0.7
Miscellaneous chemical products	38	0.386	100.4	100.8	1.8	0.4	8.0	-1.9	0.4
Plastics and articles thereof; rubber and articles thereof	VII	2.799	137.9	138.0	11.4	2.6	0.9	0.1	0.1
Plastics and articles thereof	39	1.846	135.1	134.6	11.1	2.6	1.1	0.1	-0.4
Rubber and articles thereof	40	0.953	143.5	144.6	11.6	2.2	0.6	-0.1	0.8
Raw hides, skins, leather, furskins, travel goods, etc	VIII	0.542	112.9	114.0	3.7	0.7	0.1	-0.4	1.0
Articles of leather; travel goods, bags, etc. of various materials	42	0.498	113.4	114.6	3.9	0.8	0.0	-0.4	1.1
Wood, wood charcoal, cork, straw, basketware and wickerwork	IX	1.135	121.9	115.8	1.3	1.3	1.2	0.4	-5.0
Woodpulp, recovered paper, and paper products	x	1.371	117.6	117.6	7.7	0.9	1.1	0.0	0.0
Paper and paperboard; articles of paper pulp, paper or paperboard	48	0.951	114.0	114.5	10.0	1.2	1.8	-0.2	0.4
Printed matter	49	0.237	119.3	119.3	1.7	-0.3	0.0	0.9	0.0
Textile and textile articles	ΧI	4.650	103.8	103.9	1.0	0.3	0.3	-0.3	0.1
Articles of apparel and clothing accessories, knitted or crocheted	61	1.679	100.7	100.8	0.2	0.3	-0.1	0.0	0.1
Articles of apparel and clothing accessories, not knitted or crocheted	62	1.822	102.0	102.1	-0.7	0.1	0.0	-0.5	0.1
Made-up or worn textile articles	63	0.474	96.0	95.8	3.6	0.1	0.0	-0.5 0.5	-0.2
Headgear, umbrellas, artifical flowers, etc	XII	1.117	106.1	106.4	4.1	0.5	0.1	-0.3	0.3
Footwear and parts of such articles	64	0.936	105.1	105.5	3.4	0.6	0.1	-0.3	0.4

See footnotes at end of table.

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

[2000=100, unless otherwise noted]

			Inc	dex		Pe	ercent chan	ge	
	Harmo-	Relative			Annual		Mor	nthly	
Description	nized system	importance Sept. 2008 ¹	Sept. 2008	Oct. 2008	Oct. 2007 to Oct. 2008	June 2008 to July 2008	July 2008 to Aug. 2008	Aug. 2008 to Sept. 2008	Sept. 2008 to Oct. 2008
Stone, plaster, cement, asbestos, ceramics, glass etc	XIII	0.908	118.9	124.1	10.1	3.9	-0.7	-0.2	4.4
Articles of stone, plaster, cement, asbestos, or mica (Dec. 2001=100)	68	0.338	115.9	121.3	15.7	8.3	-0.2	0.3	4.7
Ceramic products	69	0.282	123.1	133.7	11.0	-0.1	-1.8	-0.2	8.6
Glass and glassware	70	0.288	115.8	115.8	3.2	2.9	0.1	-0.7	0.0
Pearls, stones, precious metals, imitation jewelry, and coins	XIV	2.447	142.5	139.3	1.8	0.1	-2.0	-7.5	-2.2
Base metals and articles of base metals	XV	7.165	204.2	193.1	13.3	0.8	-0.1	-2.0	-5.4
Iron and steel	72	2.435	309.3	281.3	36.2	1.9	-1.0	-0.7	-9.1
Articles of iron or steel	73	1.771	166.2	161.7	22.4	3.7	0.5	-0.2	-2.7
Copper and articles thereof	74	0.784	302.0	277.4	-9.5	-1.7	0.6	-6.3	-8.1
Aluminum and articles thereof	76	0.961	151.9	143.7	3.5	0.4	1.2	-4.1	-5.4
Tools, implements, cutlery, spoons and forks, of base metal; parts thereof	82	0.343	116.6	117.5	7.4	0.7	0.5	0.2	0.8
Miscellaneous articles of base metal	83	0.423	130.3	131.1	4.0	0.7	0.2	-0.2	0.6
Machinery, electrical equipment, TV image and sound recorders, parts, etc	XVI	22.328	88.7	88.5	0.2	-0.1	0.0	-0.1	-0.2
Machinery and mechanical appliances; parts thereof	84	11.479	88.9	88.7	-0.3	0.0	-0.2	-0.2	-0.2
Electrical machinery and equip, sound and TV recorders & reproducers, parts	85	10.849	88.5	88.4	0.8	-0.2	0.2	0.0	-0.1
Vehicles, aircraft, vessels and associated transport equipment	XVII	11.457	109.8	109.7	2.6	0.2	0.2	-0.1	-0.1
Motor vehicles and their parts	87	10.620	108.9	108.9	2.7	0.2	0.1	-0.1	0.0
Aircraft, spacecraft, and parts thereof (Dec. 2002=100)	88	0.752	112.3	112.5	2.2	0.4	0.1	0.1	0.2
Optical, photo, measuring, medical & musical instruments; & timepieces	XVIII	2.664	101.5	101.5	2.0	0.1	0.0	-0.1	0.0
Optical, photographic, measuring and medical instruments	90	2.384	99.5	99.3	1.6	0.2	-0.1	0.0	-0.2
Clocks and watches and parts thereof	91	0.210	122.3	123.8	5.7	0.1	0.2	0.2	1.2
Miscellaneous manufactured articles	XX	3.511	107.6	107.6	5.7	0.8	0.2	0.2	0.0
Furniture & stuffed furnishings; lamps & lighting fittings, nesoi; prefab bldgs	94	2.046	113.2	113.2	7.4	0.9	0.1	0.2	0.0
Toys, games and sports equipment; parts and accessories thereof	95	1.279	99.8	99.8	3.0	0.5	0.3	0.3	0.0
Miscellaneous manufactured articles	96	0.187	112.9	113.1	5.6	1.3	0.3	-0.2	0.2

¹ Relative importance figures are based on 2006 trade values.

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

[2000=100, unless otherwise noted]

[2000=100, unless otherwise noted]			Inc	dex		Pe	ercent chang	ge	
	Harmo-	Relative			Annual		Mon	thly	
Description	nized system	importance Sept. 2008 ¹	Sept. 2008	Oct. 2008	Oct. 2007 to Oct. 2008	June 2008 to July 2008	July 2008 to Aug. 2008	Aug. 2008 to Sept. 2008	Sept. 2008 to Oct. 2008
Live animals; animal products	ı	1.700	180.2	177.9	14.1	2.0	1.6	-0.4	-1.3
Meat & edible meat offal (Dec. 2006=100)	02	0.935	151.5	147.6	15.7	2.3	3.5	-1.6	-2.6
Fish and crustaceans, molluscs and other aquatic invertebrates	03	0.420	147.8	148.5	12.2	0.6	-0.5	-1.0	0.5
Vegetable products	II	5.259	224.3	198.2	3.3	9.5	-15.4	1.1	-11.6
Edible fruit and nuts; peel of citrus fruit or melons	08	0.661	119.2	111.9	-11.4	-1.5	2.3	-3.9	-6.1
Cereals	10	2.341	267.5	227.5	2.8	9.9	-23.7	8.6	-15.0
Oilseeds and misc. grains, seeds, fruits, plants, straw and fodder	12	1.618	240.7	203.0	9.3	16.3	-16.5	-4.4	-15.7
Prepared foodstuffs, beverages,and									
tobacco	IV	2.366	136.8	132.1	5.3	1.7	-1.7	0.4	-3.4
Miscellaneous edible preparations	21	0.437	120.9	122.1	5.3	0.2	0.2	0.2	1.0
Residues and waste from the food industries; prepared animal feed	23	0.598	202.6	170.6	5.0	6.4	-8.3	1.9	-15.8
Mineral products	V	5.390	324.4	294.7	18.9	5.1	-11.4	-3.4	-9.2
Mineral fuels, oils and residuals, bituminous substances and mineral waxes	27	4.823	322.8	289.7	22.7	5.8	-12.6	-3.5	-10.3
Products of the chemical or allied industries	VI	11.956	146.7	145.8	10.5	2.2	-0.7	-0.6	-0.6
Inorganic chemicals	28	1.280	210.2	212.7	28.3	5.3	1.7	2.0	1.2
Organic chemicals	29	3.786	167.6	166.0	13.6	3.9	-2.1	-1.0	-1.0
Pharmaceutical products	30	2.481	117.5	116.9	1.3	-0.4	-0.8	-0.7	-0.5
Tanning or dyeing extracts, dyes, paints, varnish, putty, & inks	32	0.531	115.4	115.1	-0.2	-0.8	1.7	-0.3	-0.3
Essential oils and resinoids; perfumery cosmetic or toilet preparations	33	0.661	122.9	122.2	4.5	0.1	1.6	-0.8	-0.6
Soap; lubricants; waxes, polishing or scouring products; candles, pastes	34	0.413	123.1	123.2	11.1	1.2	1.3	1.2	0.1
Miscellaneous chemical products	38	1.643	129.2	129.9	8.7	2.7	0.2	-0.2	0.5
Plastics and articles thereof; rubber and									
articles thereof	VII	5.529	148.8	148.7	11.2	3.1	1.8	-0.3	-0.1
Plastics and articles thereof	39	4.427	142.4	141.7	9.2	2.5	1.7	-0.6	-0.5
Rubber and articles thereof	40	1.102	177.6	180.5	19.9	5.2	1.9	1.3	1.6
Raw hides, skins, leather, furskins, travel goods, etc	VIII	0.385	115.1	114.1	-3.7	-0.4	-0.5	-0.9	-0.9
Wood, wood charcoal, cork, straw, basketware and wickerwork	IX	0.629	112.2	112.7	0.0	0.1	0.3	-0.4	0.4
Woodpulp, recovered paper, and paper products	x	2.505	117.9	116.1	2.3	0.6	0.1	-0.3	-1.5
Woodpulp and recovered paper	47	0.703	130.1	121.9	0.9	2.0	0.0	-0.6	-6.3
Paper and paperboard; articles of paper pulp,									
paper or paperboard	48	1.299	113.8	114.5	4.9	0.6	0.3	0.3	0.6
Printed material	49	0.503	117.4	117.3	-1.9	-1.6	-0.3	-1.3	-0.1
Textile and textile articles	XI	2.220	109.4	107.3	1.9	1.8	-0.1	-0.4	-1.9
Cotton, including yarns and woven fabrics thereof	52	0.694	110.5	102.7	-1.0	3.9	-1.1	-2.0	-7.1
Stone, plaster, cement, asbestos, ceramics, glass etc	XIII	0.788	112.4	113.6	2.7	0.5	0.3	0.4	1.1
Glass and glassware	70	0.420	98.9	99.5	0.2	0.0	0.0	0.0	0.6
Pearls, stones, precious metals, imitation jewelry, and coins	XIV	3.793	176.6	173.8	5.6	1.5	2.0	-6.9	-1.6
Base metals and articles of base metals	XV	5.835	176.5	166.0	2.5	1.2	-0.3	-3.4	-5.9
		0.000	170.5	100.0	2.0	1.2	J.0	U.T	

See footnotes at end of table.

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

[2000=100, unless otherwise noted]

			Inc	lex		Pe	rcent chan	ge	
	Harmo-	Relative			Annual	Monthly			
Description	nized system	importance Sept. 2008 ¹	Sept. 2008	Oct. 2008	Oct. 2007 to Oct. 2008	June 2008 to July 2008	July 2008 to Aug. 2008	Aug. 2008 to Sept. 2008	Sept. 2008 to Oct. 2008
Iron and steel	72	1.550	232.9	207.4	7.9	3.1	-0.4	-6.7	-10.9
Articles of iron or steel	73	1.454	160.6	159.3	7.8	1.4	1.6	-0.5	-0.8
Copper and articles thereof	74	0.663	249.5	226.2	-9.4	0.4	-1.3	-3.6	-9.3
Aluminum and articles thereof	76	0.920	138.5	126.1	-8.6	0.4	-1.5	-7.0	-9.0
Tools, implements, cutlery, spoons and forks, of base metal; parts thereof	82	0.381	120.3	121.8	5.4	1.0	0.1	0.1	1.2
Miscellaneous articles of base metal	83	0.363	130.6	130.6	1.4	0.2	0.2	0.1	0.0
Machinery, electrical equipment, TV image and sound recorders, parts, etc	XVI 84	29.945 16.716	95.2 104.2	94.9 104.2	0.5 1.3	-0.1 0.5	0.0	0.0	-0.3 0.0
and accessories thereof	85	13.229	85.4	84.7	-0.4	-0.8	-0.2	0.1	-0.8
Vehicles, aircraft, vessels and associated transport equipment	XVII 87	13.776 8.120	117.1 107.1	117.8 107.7	2.8 1.6	0.2 0.2	0.1 0.1	0.2 0.1	0.6 0.6
Optical, photo, measuring, medical & musical instruments; & timepieces	XVIII	5.960	107.0	106.9	2.2	0.0	0.2	-0.3	-0.1
Miscellaneous manufactured articles	XX	1.408	108.6	108.8	3.0	-0.2	0.0	0.2	0.2
Furniture; stuffed furnishings; lamps and lighting fittings nesoi;	94	0.753	117.5	117.7	4.1	-0.3	0.2	0.5	0.2
Toys, games and sports equipment; parts and accessories thereof	95	0.507	94.4	95.1	3.3	-0.1	-0.3	0.2	0.7

¹ Relative importance figures are based on 2006 trade values.

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

		Ind	dex		P	ercent chang	ge	
B	Percent of			Annual		Mor	nthly	
Description	U.S. imports ¹	Sept. 2008	Oct. 2008	Oct. 2007 to Oct. 2008	June 2008 to July 2008	July 2008 to Aug. 2008	Aug. 2008 to Sept. 2008	Sept. 2008 to Oct. 2008
Industrialized Countries ²	42.888	135.5	131.0	8.1	1.5	-1.6	-2.8	-3.3
Nonmanufactured articles	4.201	285.7	244.5	21.9	3.6	-9.8	-11.8	-14.4
Manufactured articles	38.251	124.2	122.3	6.3	1.1	-0.1	-1.1	-1.5
Other Countries ³	57.112	139.6	131.7	6.6	1.7	-3.4	-3.5	-5.7
Nonmanufactured articles	12.058	342.3	283.9	10.9	3.8	-8.9	-10.0	-17.1
Manufactured articles	44.837	111.2	110.1	5.1	0.7	-0.7	-0.5	-1.0
Canada	16.032	161.1	154.0	12.7	1.5	-3.0	-4.4	-4.4
Nonmanufactured articles	3.711	279.6	239.7	21.0	3.4	-10.5	-12.4	-14.3
Manufactured articles	12.028	138.7	138.4	10.5	0.7	8.0	-0.6	-0.2
European Union ⁴	17.355	131.9	130.2	6.3	0.4	-0.7	-1.1	-1.3
Nonmanufactured articles	0.249	390.7	332.9	25.9	7.1	-9.4	0.6	-14.8
Manufactured articles	16.987	128.2	126.9	5.7	0.2	-0.5	-1.1	-1.0
France (Dec. 2003=100)	1.844	120.6	120.6	9.5	0.9	0.7	-0.5	0.0
Germany (Dec. 2003=100)	4.732	111.9	110.7	2.3	0.1	-0.2	-1.1	-1.1
United Kingdom (Dec. 2003=100)	2.684	136.2	132.2	7.6	1.3	-3.2	-2.6	-2.9
Latin America ⁵	18.032	182.3	170.5	9.5	3.2	-4.5	-4.6	-6.5
Nonmanufactured articles	5.151	356.4	304.9	15.1	5.2	-9.4	-8.6	-14.5
Manufactured articles	12.786	144.3	141.8	6.5	1.8	-1.0	-2.0	-1.7
Mexico (Dec. 2003=100)	10.710	150.6	143.2	7.6	2.5	-2.5	-2.4	-4.9
Pacific Rim (Dec. 2003=100) ⁶	33.822	102.5	102.3	2.8	0.8	0.1	-1.1	-0.2
China (Dec. 2003=100)	15.926	103.8	103.5	4.2	0.8	0.2	0.0	-0.3
Japan	8.032	94.9	95.4	1.5	0.4	0.0	-0.6	0.5
Asian NICs ⁷	5.887	93.2	92.4	4.3	1.3	1.7	-0.7	-0.9
ASEAN (Dec. 2003=100)8	6.041	101.6	100.2	3.0	0.5	-1.0	-1.1	-1.4
Asia Near East (Dec. 2003=100) ⁹	3.928	270.9	232.3	5.8	1.4	-7.5	-7.4	-14.2

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

Regions are not mutually exclusive.

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

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

⁴ Includes European Union countries.

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

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

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

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

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

Table 8. U.S. international price indexes and percent changes for selected transportation services: October 2007 to October 2008 [2000=100, unless otherwise noted]

	Dalatina	Ind	dex		Pe	ercent chan	ge	
	Relative importance			Annual		Mor	nthly	
Description	Sept. 2008 ¹	Sept. 2008	Oct. 2008	Oct. 2007 to Oct. 2008	June 2008 to July 2008	July 2008 to Aug. 2008	Aug. 2008 to Sept. 2008	Sept. 2008 to Oct. 2008
Air Freight								
Import Air Freight	100.000	156.8	152.0	12.3	2.5	-0.2	-3.4	-3.1
Europe (Dec. 2003=100)	29.922	168.3	159.7	16.2	3.0	1.6	-8.0	-5.1
Asia	59.240	127.6	126.6	8.6	1.9	-1.7	-1.5	-0.8
Export Air Freight	100.000	146.0	144.3	18.0	1.7	3.5	-1.5	-1.2
Europe (Dec. 2006=100)	43.288	139.8	135.7	25.9	2.4	2.3	-1.6	-2.9
Inbound Air Freight	100.000	151.7	148.9	13.6	2.0	0.3	-2.5	-1.8
Europe (Dec. 2003=100)	31.451	161.6	155.1	16.6	2.7	1.6	-6.2	-4.0
Asia	55.462	123.5	122.5	10.0	1.5	-0.8	-0.6	-0.8
Outbound Air Freight	100.000	147.8	144.3	21.4	3.8	0.6	-1.5	-2.4
Europe (Dec. 2003=100)	41.641	168.3	163.6	22.1	3.2	1.5	-2.3	-2.8
Asia	40.837	132.4	129.2	21.1	4.3	-0.9	-0.6	-2.4
Air Passenger Fares								
Import Air Passenger Fares	100.000	161.3	165.9	25.3	4.1	-3.0	-6.9	2.9
Europe	45.658	169.1	176.1	32.7	2.6	-1.7	-10.1	4.1
Asia	24.148	135.1	136.3	17.3	4.0	-5.7	-7.8	0.9
Latin America/Caribbean	11.407	134.1	129.7	4.6	5.7	-1.0	-13.0	-3.3
Export Air Passenger Fares	100.000	172.6	167.2	8.8	6.2	5.2	-9.9	-3.1
Europe	30.486	211.8	203.6	9.1	6.2	-0.4	-10.9	-3.9
Asia	34.930	146.1	139.5	14.4	5.1	19.7	-14.9	-4.5
Latin America/Caribbean	19.873	172.5	181.3	7.5	6.3	-0.3	-1.9	5.1

¹ Relative importance figures for Air Passenger Fares Indexes are based on 2006 trade values, while the relative importance figures for the Air Freight Indexes are based on 2005 trade values.

TECHNICAL NOTE

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

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

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

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

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

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

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

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

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

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

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