

NEWS RELEASE

Transmission of material in this release is embargoed until 8:30 a.m. (EDT) Friday, June 10, 2011

USDL-11-0850

Technical information: (202) 691-7101 • MXPinfo@bls.gov • www.bls.gov/mxp

Media contact: (202) 691-5902 • PressOffice@bls.gov

U.S. IMPORT AND EXPORT PRICE INDEXES – MAY 2011

U.S. import prices increased 0.2 percent in May, the U.S. Bureau of Labor Statistics reported today, after advancing 3.0 percent in March and 2.1 percent in April. A 0.2 percent drop in fuel prices partially offset higher nonfuel prices. U.S. export prices rose 0.2 percent in May following a 0.9 percent increase the previous month.

Chart 1. One-month percent change in the Import Price Index: May 2010 - May 2011

Chart 2. 12-month percent change in the Import Price Index: May 2010 – May 2011

Percent change 12.5 11.4 10.3 10 8.5 7.6 5.6 5.3 4.9 4.3 5 4.1 3.9 3.8 3.6 0 Oct May'11 May'10 Sep Jul Nov Dec Feb Jun Aug Jan Mar Apr

All Imports: Import prices ticked up 0.2 percent in May after rising more than 1.0 percent in each of the previous seven months. The May advance was led by higher nonfuel prices. In contrast, fuel prices declined for the month. Prices for overall imports advanced 12.5 percent over the past year, the largest 12-month month increase since the index rose 13.1 percent between September 2007 and September 2008.

Fuel Imports: Prices for fuel decreased 0.2 percent in May, the first monthly decline for the index since a 1.5 percent drop in September 2010. In May, a 0.4 percent drop in petroleum prices more than offset a 4.1 percent increase in natural gas prices. Despite the May decrease, fuel prices advanced 42.3 percent over the past 12 months, the largest year-over-year rise since the index increased 54.4 percent for the year ended April 2010. Both petroleum and natural gas prices rose for the May 2010-11 period, advancing 44.6 percent and 8.8 percent, respectively.

All Imports Excluding Fuel: The price index for nonfuel imports continued to rise in May, although the 0.4 percent increase was the smallest monthly advance since a 0.3 percent gain in December 2010. Since August 2010, the index has risen between 0.3 percent and 0.8 percent on a monthly basis. Higher nonfuel industrial supplies and materials prices and finished goods prices drove the May advance, while foods, feeds, and beverages prices decreased for the month. Overall, nonfuel import prices rose 4.4 percent on a 12-month basis.

Table A. Percent changes

		IMPORTS			EXPORTS	
Month	All imports	Fuel imports	Nonfuel imports	All exports	Agricultural exports	Non- agricultural exports
2010						
May	-0.8	-5.1	0.4	0.5	1.6	0.3
June	-1.2	-3.8	-0.4	-0.7	0.0	-0.8
July	0.0	1.0	-0.3	-0.2	-0.2	-0.2
August	0.4	1.0	0.3	0.8	4.2	0.5
September	0.0	-1.5	0.3	0.6	2.4	0.4
October	1.1	4.3	0.3	0.8	2.8	0.6
November	1.7	4.8	8.0	1.5	7.6	0.8
December	1.4	5.6	0.3	0.7	2.0	0.6
2011						
January	1.5	4.1	0.7	1.3	3.1	1.0
February	1.7	5.6	0.5	1.3 ^r	4.6	1.0
March	3.0 ^r	9.7 ^r	0.8 ^r	1.5	2.2	1.4
April	2.1 ^r	6.1 ^r	0.6	0.9 ^r	0.4 ^r	0.9 ^r
May	0.2	-0.2	0.4	0.2	-2.0	0.5
May 2009 to 2010	8.5	33.5	3.5	5.6	1.5	5.8
May 2010 to 2011	12.5	42.3	4.4	9.0	30.1	7.0

r Revised

Chart 3. One-month percent change in the Export Price Index: May 2010 - May 2011

Percent change 2 1.5 1.5 1.3 1.3 8.0 0.9 1 8.0 0.7 0.6 0.5 0.2 0 -0.2 -0.7 -1 Oct May'10 Jun Jul Aug Sep Nov Dec Jan Feb Mar Apr May'11

Chart 4. 12-month percent change in the Export Price Index: May 2010 – May 2011

All Exports: Export prices increased 0.2 percent in May, the smallest monthly advance since the index declined 0.2 percent in July 2010. In May, agricultural prices fell for the first time since July 2010, but were more than offset by a continued upward trend in nonagricultural prices. The price index for overall exports rose 9.0 percent for the year ended in May.

Agricultural Exports: Agricultural export prices fell 2.0 percent in May, breaking a nine-month trend of rising prices. The decline is the largest monthly drop in agricultural prices since a 4.0 percent decrease in February 2010. A 17.1 percent drop in cotton prices led the May decline, although prices for soybeans, corn, and wheat, fell 1.5 percent, 1.1 percent, and 2.0 percent, respectively. Despite the May drop, agricultural prices increased 30.1 percent over the past year, driven by higher prices for corn, cotton, wheat, and soybeans over that period.

All Exports Excluding Agriculture: Nonagricultural prices continued to rise in May, increasing 0.5 percent. Rising prices for nonagricultural industrial supplies and materials and most finished goods contributed to the advance. The price index for nonagricultural prices has not recorded a decline since July 2010, and increased 7.0 percent over the past 12 months.

SELECTED MAY HIGHLIGHTS

Import Prices

Nonfuel Industrial Supplies and Materials: Nonfuel industrial supplies and materials prices increased 1.4 percent in May after rising a similar 1.5 percent the previous month. The May advance was attributable to a 3.1 percent rise in unfinished metals prices led by continued higher prices for gold and other precious metals. Rising chemicals prices, up 1.5 percent in May following a 2.1 percent increase in April, also contributed to the advance.

Finished Goods: Each of the three major finished goods areas rose for the second consecutive month in May. Consumer goods prices increased 0.3 percent in May, driven primarily by a 0.7 percent rise in the price index for cotton apparel and household goods. Automotive vehicles prices advanced 0.5 percent, led by higher prices for automotive parts. Capital goods prices also rose in May, increasing 0.2 percent.

Foods, Feeds, and Beverages: The price index for foods, feeds, and beverages fell 0.5 percent in May, the first monthly decline for the index since a 1.6 percent decrease in June 2010. The May decline was led by a 9.4 percent drop in vegetable prices.

Imports by Locality of Origin: Import prices from China continued to rise in May, advancing 0.3 percent after rising 0.6 percent in March and 0.4 percent in April. Prices for imports from China rose 2.8 percent on a 12-month basis for the second consecutive month, the largest year-over-year increases since rising 2.8 percent for the December 2007-08 period. The price indexes for imports from the European Union and Canada also rose in May, advancing 0.8 percent and 0.5 percent, respectively. In contrast, import prices from Mexico fell 0.7 percent. Prices for imports from Japan were unchanged in May.

Transportation Services: The index for import air passenger fares increased 5.6 percent in May, and was led by higher European and Asian fares. Import air passenger fares advanced 7.3 percent for the year ended in May. Prices for import air freight rose 2.9 percent in May and 9.8 percent over the past 12 months.

Export Prices

Nonagricultural Industrial Supplies and Materials: The price index for nonagricultural industrial supplies and materials advanced 1.0 percent in May following a 2.1 percent rise in April. The increase was led by a 2.1 percent advance in nonferrous metals prices and a 2.2 percent rise in chemical prices. Fuel prices, which advanced 34.0 percent over the past year, only rose 0.6 percent in May.

Finished Goods: Prices for finished goods were mostly up in May, with capital goods prices rising 0.4 percent and prices for automotive vehicles advancing 0.2 percent. The increase in capital goods prices was led by a 1.8 percent rise in electrical generating equipment. In contrast, consumer goods prices edged down 0.1 percent.

Transportation Services: Export air passenger fares advanced 2.5 percent in May, following a 7.1 percent increase in March and a 1.6 percent gain in April. In May, higher Asian and European fares more than offset declining Latin American/Caribbean fares. The index for export air passenger fares rose 10.0 percent for the year ended in May. Export air freight prices increased 3.6 percent in May and 19.0 percent over the past year.

Import and Export Price Index data for June 2011 are scheduled for release on Wednesday, July 13, 2011 at 8:30 a.m. (EDT).

Table 1. U.S. import price indexes and percent changes for selected categories of goods: May 2010 to May 2011

[2000=100, unless otherwise noted]

[2000=100, unless otherwise noted]			Inc	lex		Pe	rcent chan	t change			
		Relative			Annual			nthly			
Description	End Use	importance Apr. 2011 ¹	Apr. 2011	May 2011	May 2010 to May 2011	Jan. 2011 to Feb. 2011	Feb. 2011 to Mar. 2011	Mar. 2011 to Apr. 2011	Apr. 2011 to May 2011		
All commodities		100.000	142.2	142.5	12.5	1.7	3.0	2.1	0.2		
All imports excluding food and fuels (Dec. 2010=100)		66.549	102.1	102.6	_	0.5	0.4	0.6	0.5		
All imports excluding petroleum		73.826 72.361	115.7 119.4	116.2 119.9	4.5 4.4	0.7 0.5	0.5 0.8	0.6 0.6	0.4 0.4		
	0	5.812	178.4	177.5	17.5	0.6	4.3	2.0	-0.5		
Agricultural foods, feeds & beverages, excluding distilled beverages	00	4.578	202.9	201.1	18.4	0.8	5.2	2.1	-0.9		
Nonagricultural foods (fish, distilled beverages)	01	1.234	122.8	124.3	14.4	-0.2	1.0	1.7	1.2		
o ,											
Industrial supplies & materials Industrial supplies & materials excluding petroleum	1	40.574 14.400	268.0 170.4	268.8 173.1	30.7 12.4	4.0 2.0	7.0 0.7	4.6 1.2	0.3 1.6		
Industrial supplies & materials excluding fuels (Dec. 2001=100)		12.935	190.5	193.2	12.4	1.3	2.0	1.5	1.4		
Industrial supplies & materials, durable		7.930	183.7	187.0	11.8	1.4	2.3	1.3	1.8		
Industrial supplies & materials nondurable excluding petroleum		5.005	154.9	157.0	13.4	2.6	-1.2	1.2	1.4		
Fuels & lubricants	10	27.639	364.7	363.8	42.3	5.6	9.7	6.1	-0.2		
Petroleum & petroleum products	100	26.174	405.0	403.3	44.6	5.5	11.0	6.6	-0.4		
Crude	10000	19.613	416.9	409.7	45.2	5.5	9.7	7.9	-1.7		
Fuels, n.e.scoals & gas	101	1.086	129.4	134.2	7.1	8.1	-11.7	-1.6	3.7		
Gas-natural	10110	0.967	114.5	119.2	8.8	8.7	-12.8	-1.9	4.1		
Paper & paper base stocks	11	0.634	118.9	119.5	6.0	-1.9	0.7	2.2	0.5		
Materials associated with nondurable supplies & materials	12	4.438	168.7	170.3	14.8	1.6	1.6	1.7	0.9		
Selected building materials	13	1.053	131.9	131.2	-1.9	0.2	1.2	0.4	-0.5		
Unfinished metals related to durable goods	14	3.897	295.2	304.4	19.9	1.9	3.8	1.8	3.1		
Finished metals related to durable goods	15	1.532	158.5	160.0	8.3	1.4	1.1	0.8	0.9		
Nonmetals related to durable goods	16	1.381	113.1	114.0	6.0	0.9	0.6	0.9	0.8		
Capital goods	2	20.713	92.7	92.9	1.4	0.4	0.2	0.1	0.2		
Electric generating equipment	20	2.624	116.7	116.8	5.0	0.3	0.6	1.0	0.1		
Nonelectrical machinery	21	16.283	86.4	86.6	0.6	0.2	0.1	-0.1	0.2		
Transportation equipment excluding motor vehicles (Dec. 2001=100)	22	1.806	126.0	126.0	3.7	1.6	0.7	1.0	0.0		
Automotive vehicles, parts & engines	3	8.981	110.5	111.0	2.3	0.2	0.5	0.2	0.5		
Consumer goods, excluding automotives	4	23.920	105.2	105.5	0.9	0.4	-0.2	0.5	0.3		
Nondurables, manufactured	40	11.682	110.8	111.0	1.6	0.4	-0.6	0.5	0.2		
Durables, manufactured	41	11.250	99.5	99.9	-0.4	0.2	0.3	0.3	0.4		
Nonmanufactured consumer goods	42	0.987	109.5	109.5	6.3	1.2	0.5	1.6	0.0		

¹ Relative importance figures are based on 2009 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: May 2010 to May **2011** [2000=100, unless otherwise noted]

[2000=100, unless otherwise noted]			Inc	lex		Pe	rcent char	nge	
		Relative importance			Annual		Моі	nthly	
Description	End Use	Apr. 2011 ¹	Apr. 2011	May 2011	May 2010 to May 2011	Jan. 2011 to Feb. 2011	Feb. 2011 to Mar. 2011	Mar. 2011 to Apr. 2011	Apr. 2011 to May 2011
All commodities		100.000 12.065	133.9 219.6	134.2 215.1	9.0 30.1	1.3 4.6	1.5 2.2	0.9	0.2
2010=100)		80.347	102.8	103.1	_	0.9	0.7	0.6	0.3
Nonagricultural commodities		87.934	127.7	128.4	7.0	1.0	1.4	0.9	0.5
Foods, feeds, & beverages	0	10.522	208.2	207.3	25.6	3.0	1.7	0.6	-0.4
Agricultural foods, feeds & beverages, excluding distilled beverages	00	9.870	213.2	211.4	26.3	3.7	1.7	0.5	-0.8
Nonagricultural foods (fish, distilled beverages)	01	0.652	161.0	170.8	16.0	-6.5	1.4	1.8	6.1
Industrial supplies & materials	1	35.368	191.9	192.7	18.8	2.8	3.3	2.0	0.4
Industrial supplies & materials, durable		12.283	187.8	189.0	12.7	2.3	1.4	1.0	0.6
Industrial supplies & materials, nondurable		23.084	195.1	195.7	22.6	3.1	4.3	2.5	0.3
Agricultural industrial supplies & materials	10	2.195	258.1	239.0	50.2	8.6	4.6	-0.3	-7.4
Nonagricultural industrial supplies & materials		33.173	189.1	190.9	17.4	2.5	3.2	2.1	1.0
Fuels & lubricants	11	9.130	286.7	288.4	34.0	3.5	9.0	3.8	0.6
Nonagricultural supplies & materials excluding fuels & building materials	12	23.177	176.4	178.3	13.0	2.2	1.3	1.6	1.1
Selected building materials	13	0.866	117.0	116.6	-1.4	-0.1	0.1	0.6	-0.3
Capital goods	2	34.293	104.2	104.6	0.8	0.0	0.0	0.2	0.4
Electrical generating equipment	20	3.312	111.7	113.7	4.2	0.3	0.5	0.4	1.8
Nonelectrical machinery	21	23.967	94.0	94.2	-0.5	-0.2	-0.1	0.1	0.2
Transportation equipment excluding motor vehicles (Dec. 2001=100)	22	7.014	144.7	145.0	3.9	0.6	0.2	0.2	0.2
Automotive vehicles, parts & engines	3	6.637	109.8	110.0	1.4	0.0	0.5	0.1	0.2
Consumer goods, excluding automotives	4	13.179	114.5	114.4	3.2	0.7	0.7	0.4	-0.1
Nondurables, manufactured	40	6.696	114.2	114.8	2.3	0.2	0.4	0.6	0.5
Durables, manufactured	41	5.345	112.5	111.3	3.1	8.0	1.0	-0.4	-1.1

¹ Relative importance figures are based on 2009 trade values.

Table 3. U.S. import price indexes and percent changes for selected categories of goods: May 2010 to May 2011

[December 2005=100, unless otherwise noted]

			Inc	lex		Pe	ercent char	nge	
		Relative			Annual		Moi	nthly	
Description	NAICS	importance Apr. 2011 ¹	Apr. 2011	May 2011	May 2010 to May 2011	Jan. 2011 to Feb. 2011	Feb. 2011 to Mar. 2011	Mar. 2011 to Apr. 2011	Apr. 2011 to May 2011
Nonmanufactured articles		24.076	180.9	178.4	39.9	5.2	7.9	7.0	-1.4
Agriculture, forestry, fishing and hunting	11	2.297	195.3	189.6	22.6	1.1	8.2	3.3	-2.9
Crop production	111	1.690	204.7	198.0	22.8	0.4	10.9	4.0	-3.3
Mining	21	21.779	179.1	176.9	42.0	5.6	7.9	7.4	-1.2
Mining (except oil and gas) (Dec.	212	0.364	151.2	151.3	13.0	0.6	0.4	3.1	0.1
Manufactured articles		75.432	116.6	117.5	6.1	0.8	1.5	0.6	0.8
Manufactured goods, part 1	31	10.596	119.8	120.4	10.4	0.7	1.6	1.1	0.5
Food manufacturing	311	3.219	153.5	154.7	22.0	8.0	2.9	1.4	0.8
Beverage and tobacco product manufacturing	312	0.879	110.9	110.9	1.7	0.1	0.4	0.5	0.0
Textile product mills	314	0.842	115.1	115.3	13.4	0.9	5.0	0.9	0.2
Apparel manufacturing	315	3.880	106.9	107.3	6.0	0.6	0.9	1.0	0.4
Leather and allied product manufacturing	316	1.420	111.5	111.8	4.8	0.5	0.2	1.5	0.3
Manufactured goods, part 2	32	18.620	138.1	140.1	13.3	1.7	4.0	1.2	1.4
Wood product manufacturing	321	0.655	111.0	110.1	-3.2	0.2	1.8	0.4	-0.8
Paper manufacturing	322	1.150	112.2	112.6	5.3	-0.7	0.5	1.2	0.4
Petroleum and coal products	004	5.004	470.5	404.0	40.0	5 0	47.4		0.0
manufacturing	324	5.364	178.5	184.9	43.6	5.2	17.1	1.4	3.6
Chemical manufacturing	325	8.904	131.4	132.4	4.3	0.7	-1.1	1.0	0.8
Plastics and rubber products manufacturing	326	1.690	122.1	123.1	6.9	0.6	0.4	1.7	0.8
Nonmetallic mineral product manufacturing	327	0.764	126.9	127.4	5.5	0.2	0.2	0.6	0.4
Manufactured goods, part 3	33	46.216	109.4	109.9	2.6	0.5	0.6	0.4	0.5
Primary metal manufacturing	331	4.600	190.0	195.4	17.1	1.9	3.0	1.5	2.8
Fabricated metal product manufacturing	332	2.402	123.7	124.8	5.6	0.2	0.7	0.4	0.9
Machinery manufacturing	333	5.258	117.8	118.5	4.7	0.9	0.3	0.5	0.6
Computer and electronic product manufacturing	334	14.441	84.2	84.2	-4.0	0.1	-0.1	-0.4	0.0
Electrical equipment, appliance, and component manufacturing	335	3.405	115.2	115.3	2.8	0.4	0.2	0.6	0.1
Transportation equipment manufacturing	336	10.062	107.5	107.9	2.1	0.4	0.6	0.1	0.4
Furniture and related product manufacturing	337	1.173	109.8	110.3	4.2	0.7	0.7	0.7	0.5
Miscellaneous manufacturing	339	4.875	119.8	120.0	6.9	0.7	0.3	1.2	0.2

¹ Relative importance figures are based on 2009 trade values.

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

Table 4. U.S. export price indexes and percent changes for selected categories of goods: May 2010 to May 2011

[December 2005=100, unless otherwise noted]

			Ind	lex		Pe	ercent char	nge	
		Relative			Annual		Moi	nthly	
Description	NAICS	importance Apr. 2011 ¹	Apr. 2011	May 2011	May 2010 to May 2011	Jan. 2011 to Feb. 2011	Feb. 2011 to Mar. 2011	Mar. 2011 to Apr. 2011	Apr. 2011 to May 2011
Nonmanufactured articles		9.710	187.0	184.0	36.6	3.8	2.3	0.6	-1.6
Agriculture, forestry, fishing and hunting	11	7.301	218.2	210.7	47.2	6.6	2.6	-0.2	-3.4
Crop production	111	6.889	228.2	219.9	50.0	6.7	2.8	-0.5	-3.6
Mining	21	2.409	121.2	126.0	14.9	-3.9	1.5	3.0	4.0
Mining (except oil and gas)	212	1.576	139.0	142.0	12.0	1.7	1.2	2.1	2.2
Manufactured articles		86.585	119.7	120.3	6.8	0.9	1.4	0.9	0.5
Manufactured goods, part 1	31	7.271	143.1	143.8	13.9	1.5	1.8	1.1	0.5
Food manufacturing	311	4.995	159.3	160.2	13.1	1.0	1.7	1.2	0.6
Beverage and tobacco product	040	0.540	445.4	4447	0.4	0.0	0.0	0.0	0.0
manufacturing	312	0.542	115.4	114.7	8.4	0.3	0.6	0.2	-0.6
Apparel manufacturing	315	0.395	110.6	111.4	9.0	2.8	0.2	0.0	0.7
3	32	26.817	135.5	136.5	13.8	2.1	3.1	2.2	0.7
Wood product manufacturing	321	0.397	119.2	116.5	0.3	5.2	2.2	-2.1	-2.3
Paper manufacturing	322	1.990	127.2	127.3	7.5	0.7	0.0	1.6	0.1
Petroleum and coal products	324	6.317	179.0	178.3	42.2	6.4	11.8	4.1	-0.4
manufacturing Chemical manufacturing	325	15.508	179.0	176.3	8.8	1.1	0.9	1.9	1.5
Plastics and rubber products	023	13.300	131.0	102.9	0.0	1.1	0.5	1.5	1.5
manufacturing	326	1.918	110.1	111.3	4.0	1.0	0.1	0.9	1.1
Nonmetallic mineral product									
manufacturing	327	0.686	110.7	110.6	-2.3	-0.2	-0.2	0.4	-0.1
Manufactured goods, part 3	33	52.497	111.3	111.7	3.0	0.3	0.5	0.4	0.4
Primary metal manufacturing	331	5.014	174.3	177.1	20.7	1.3	2.0	2.1	1.6
Fabricated metal product manufacturing	332	2.472	127.9	127.9	5.3	1.4	8.0	1.0	0.0
Machinery manufacturing	333	10.271	116.3	116.5	1.5	0.1	0.2	0.3	0.2
Computer and electronic product manufacturing	334	13.705	90.0	90.1	-2.6	-0.5	-0.3	-0.4	0.1
Electrical equipment, appliance, and component manufacturing	335	3.017	111.2	113.0	4.7	0.2	0.5	0.5	1.6
Transportation equipment manufacturing	336	12.836	113.8	114.1	2.7	0.4	0.4	0.2	0.3
Miscellaneous manufacturing	339	4.888	117.3	116.7	5.7	1.2	1.6	1.4	-0.5

¹ Relative importance figures are based on 2009 trade values.

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

Table 5. U.S. import price indexes and percent changes for selected categories of goods: May 2010 to May 2011
[2000=100, unless otherwise noted]

		Deletion	Ind	dex		Pe	ercent char		
	Harmo-	Relative importance			Annual		1	nthly	1
Description	nized system	Apr. 2011 ¹	Apr. 2011	May 2011	May 2010 to May 2011	Jan. 2011 to Feb. 2011	Feb. 2011 to Mar. 2011	Mar. 2011 to Apr. 2011	Apr. 2011 to May 2011
Live animals; animal products	ı	1.342	170.4	171.2	18.6	1.4	1.7	2.8	0.5
Meat and edible meat offal	02	0.321	218.4	215.9	15.5	3.7	2.2	3.3	-1.1
Fish and crustaceans, molluscs and other aquatic invertebrates	03	0.702	125.9	127.9	19.9	-0.7	1.1	2.7	1.6
Vegetable products	II	1.947	225.5	220.5	24.6	0.0	10.3	4.6	-2.2
Edible vegetables, roots, and tubers	07	0.419	416.1	368.0	6.7	-11.4	35.4	4.9	-11.6
Edible fruit and nuts; peel of citrus fruit or melons	08	0.552	129.8	129.2	12.2	4.1	5.0	-0.5	-0.5
Coffee, tea, mate and spices	09	0.490	289.5	292.6	73.9	3.1	6.2	16.9	1.1
Animal or vegetable fats and oils (Dec. 2009=100)	III	0.334	152.9	154.9	49.4	4.7	0.4	-3.2	1.3
Prepared foodstuffs, beverages, and tobacco	IV	2.509	153.7	154.2	9.2	0.3	2.4	-0.3	0.3
Cocoa and cocoa preparations (Dec. 2009=100)	18	0.215	99.7	99.9	-4.4	4.7	3.9	-7.1	0.2
Preparations of cereals, flour, starch or milk; bakers' wares (Dec. 2007=100)	19	0.251	124.2	126.3	10.2	-2.7	-1.0	-1.1	1.7
Preparations of vegetables, fruit, nuts, or other parts of plants	20	0.358	156.2	157.0	20.3	1.0	0.7	1.7	0.5
Beverages, spirits, and vinegar	22	0.851	120.9	120.7	1.8	-0.1	0.4	0.4	-0.2
Mineral products	V	27.150	365.5	364.5	41.6	5.5	9.6	6.2	-0.3
substances and mineral waxes	27	26.831	361.9	360.9	42.0	5.6	9.8	6.2	-0.3
Products of the chemical or allied industries	VI	8.566	145.7	146.7	4.1	0.8	-1.0	0.6	0.7
Inorganic chemicals	28	1.101	374.5	381.0	31.9	3.0	3.3	3.1	1.7
Organic chemicals	29	2.748	135.6	137.2	1.6	0.5	-1.2	0.4	1.2
Pharmaceutical productsFertilizers (Dec. 2009=100)	30	3.073 0.249	112.3 123.8	112.3 125.2	-4.8 20.2	0.2 0.5	-3.1 0.4	-0.3 1.8	0.0 1.1
Essential oils and resinoids (Dec.	31	0.249	123.0	123.2	20.2	0.5	0.4	1.0	1.1
2001=100)	33	0.413	124.3	125.7	5.4	0.3	-0.1	0.6	1.1
Miscellaneous chemical products	38	0.491	107.9	107.8	14.8	1.4	0.7	0.5	-0.1
Plastics and articles thereof; rubber and articles thereof	VII	2.865	150.1	150.8	9.9	1.1	0.8	2.0	0.5
Plastics and articles thereof	39	1.757	139.1	140.6	6.8	0.7	0.8	2.0	1.1
Rubber and articles thereof	40	1.108	171.3	170.3	15.2	1.8	1.1	2.3	-0.6
Raw hides, skins, leather, furskins, travel goods, etc	VIII	0.519	119.7	119.9	4.8	0.4	0.3	2.2	0.2
Articles of leather; travel goods, bags, etc. of various materials	42	0.490	119.9	120.1	4.6	0.5	0.3	2.2	0.2
Wood, wood charcoal, cork, straw, basketware and wickerwork	IX	0.686	133.5	132.4	-3.4	0.4	1.8	0.3	-0.8
Woodpulp, recovered paper, and paper products	X	1.260	115.3	115.9	4.6	-0.9	0.3	1.3	0.5
Paper and paperboard; articles of paper pulp, paper or paperboard	48	0.835	108.1	108.2	4.3	0.0	0.1	0.7	0.1
Textile and textile articles	ΧI	5.002	110.9	111.4	8.2	0.8	1.6	0.9	0.5
Articles of apparel and clothing accessories, knitted or crocheted	61	1.928	103.1	103.7	5.8	0.8	0.1	0.4	0.6
Articles of apparel and clothing accessories, not knitted or crocheted	62	1.828	109.4	109.8	6.6	0.6	1.3	1.8	0.4
Made-up or worn textile articles	63	0.637	110.6	110.8	18.2	1.0	6.9	0.8	0.2
Headgear, umbrellas, artifical flowers, etc	XII	1.182	111.3	111.6	4.7	0.4	0.2	1.1	0.3

See footnotes at end of table.

Table 5. U.S. import price indexes and percent changes for selected categories of goods: May 2010 to May 2011 — Continued

[2000=100, unless otherwise noted]

[2000=100, unless otherwise noted]			Inc	dex		Pe	ercent char	nge	
	Harmo-	Relative			Annual		Мо	nthly	
Description	nized system	importance Apr. 2011 ¹	Apr. 2011	May 2011	May 2010 to May 2011	Jan. 2011 to Feb. 2011	Feb. 2011 to Mar. 2011	Mar. 2011 to Apr. 2011	Apr. 2011 to May 2011
Footwear and parts of such articles	64	1.006	110.1	110.4	4.4	0.4	0.2	1.0	0.3
Stone, plaster, cement, asbestos, ceramics, glass etc	XIII	0.695	128.5	129.1	4.0	0.3	0.5	0.4	0.5
Articles of stone, plaster, cement, asbestos, or mica (Dec. 2001=100)	68	0.238	120.9	121.6	3.5	0.5	-0.1	0.6	0.6
Ceramic products	69	0.203	141.1	141.2	1.0	0.1	1.3	0.1	0.1
Glass and glassware	70	0.255	122.7	123.5	7.3	0.3	0.3	0.4	0.7
Pearls, stones, precious metals, imitation jewelry, and coins	XIV	2.949	192.0	198.9	22.9	0.0	2.2	3.7	3.6
Base metals and articles of base metals	XV	5.113	200.3	202.5	9.3	2.0	2.4	0.4	1.1
Iron and steel	72	0.956	262.2	266.2	11.7	3.2	4.1	2.3	1.5
Articles of iron or steel	73	1.506	157.5	159.0	6.8	0.5	1.2	0.9	1.0
Copper and articles thereof	74	0.599	411.2	406.3	17.6	3.9	1.7	-3.1	-1.2
Nickel and articles thereof (Dec. 2009=100)	75	0.181	146.3	142.7	-3.9	5.5	10.3	-3.8	-2.5
Aluminum and articles thereof	76	0.892	154.1	158.9	12.1	2.8	1.9	1.3	3.1
Tools, implements, cutlery, spoons and forks, of base metal; parts thereof	82	0.310	122.4	123.1	4.3	0.1	-0.2	0.2	0.6
Miscellaneous articles of base metal	83	0.352	128.9	129.1	1.8	0.2	0.2	0.2	0.2
Machinery, electrical equipment, TV image and sound recorders, parts, etc	XVI	22.956	86.0	86.2	-0.7	0.4	0.1	0.0	0.2
Machinery and mechanical appliances; parts thereof	84	11.397	88.9	89.1	1.3	0.6	-0.1	0.2	0.2
Electrical machinery and equip, sound and TV recorders & reproducers, parts	85	11.559	83.2	83.3	-2.6	0.1	0.2	-0.1	0.1
Vehicles, aircraft, vessels and associated									
transport equipment	XVII	8.354	111.5	112.0	2.0	0.3	0.4	0.0	0.4
Motor vehicles and their parts	87	7.410	110.4	111.1	2.0	0.2	0.4	0.0	0.6
Aircraft, spacecraft, and parts thereof (Dec. 2002=100)	88	0.862	115.4	115.3	1.1	1.3	-0.2	0.1	-0.1
Optical, photo, measuring, medical & musical instruments; & timepieces	XVIII	3.081	104.6	104.8	3.7	0.1	0.1	0.3	0.2
Optical, photographic, measuring and medical instruments	90	2.846	102.4	102.4	3.6	0.2	0.1	0.3	0.0
Clocks and watches and parts thereof	91	0.174	125.7	126.6	3.4	0.2	-0.1	0.6	0.7
Miscellaneous manufactured articles	xx	3.410	108.9	109.1	2.5	0.4	0.3	0.6	0.2
Furniture & stuffed furnishings; lamps & lighting fittings, nesoi; prefab bldgs	94	1.671	112.0	112.3	2.7	0.5	0.5	0.5	0.3
Toys, games and sports equipment; parts and accessories thereof	95	1.542	102.6	102.7	1.9	0.3	0.2	0.6	0.1
Miscellaneous manufactured articles	96	0.196	128.4	128.6	7.7	0.2	0.3	0.0	0.2
	1	1							

¹ Relative importance figures are based on 2009 trade values.

Table 6. U.S. export price indexes and percent changes for selected categories of goods: May 2010 to May 2011
[2000=100, unless otherwise noted]

[2000=100, unless otherwise noted]			Inc	dex		Pe	rcent char	nge	
	Harmo-	Relative			Annual		Мо	nthly	
Description	nized system	importance Apr. 2011 ¹	Apr. 2011	May 2011	May 2010 to May 2011	Jan. 2011 to Feb. 2011	Feb. 2011 to Mar. 2011	Mar. 2011 to Apr. 2011	Apr. 2011 to May 2011
Live animals; animal products	ı	1.959	197.7	198.0	15.7	2.1	3.6	3.6	0.2
Meat & edible meat offal (Dec. 2006=100)	02	1.191	160.1	162.3	11.9	4.1	3.7	1.8	1.4
Fish and crustaceans, molluscs and other aquatic invertebrates	03	0.377	174.3	185.7	22.3	-9.8	1.8	3.0	6.5
Vegetable products	II	6.166	253.7	250.9	38.7	4.5	1.4	0.1	-1.1
Edible fruit and nuts; peel of citrus fruit or melons.	08	0.960	131.4	128.0	-0.4	0.1	1.7	-3.7	-2.6
Cereals	10	2.489	313.8	309.2	70.5	6.9	4.6	1.3	-1.5
Oilseeds and misc. grains, seeds, fruits, plants, straw and fodder	12	2.165	265.6	262.3	33.2	3.1	-2.6	0.3	-1.2
Animal or vegetable fats and oils (Dec. 2009=100)	 III	0.537	159.1	156.7	40.4	4.2	0.6	0.6	-1.5
Prepared foodstuffs, beverages,and									
tobacco	IV	2.606	148.7	150.0	8.9	0.6	0.7	0.1	0.9
Preparations of vegetables, fruit, nuts or other	20	0.337	107.0	107.5	1.7	0.8	1.2	0.6	0.5
parts of plants (Dec. 2009=100)	21	0.337	117.3	107.5	-0.4	-0.3	1.∠ -0.5	-0.3	0.5
Beverages, spirits, and vinegar (Dec.		0.400	117.0	117.0	0.4	-0.0	-0.5	0.0	0.0
2008=100)	22	0.331	105.2	105.1	2.1	0.3	8.0	0.2	-0.1
Residues and waste from the food industries; prepared animal feed	23	0.701	220.8	225.6	31.2	1.0	1.6	-0.8	2.2
Mineral products	V	9.113	340.8	343.5	33.6	3.3	8.9	4.2	8.0
Mineral fuels, oils and residuals, bituminous substances and mineral waxes	27	8.473	336.3	340.2	36.7	3.6	9.5	4.2	1.2
Products of the chemical or allied industries	VI	12.712	152.6	153.8	5.6	1.0	0.7	1.0	0.8
Inorganic chemicals	28	0.995	194.0	190.0	4.2	-1.1	-0.6	0.3	-2.1
Organic chemicals	29	3.305	166.6	168.4	8.0	2.6	1.9	2.0	1.1
Pharmaceutical products	30	3.862	125.5	126.3	2.9	0.0	0.6	0.4	0.6
Tanning or dyeing extracts, dyes, paints, varnish, putty, & inks	32	0.548	123.1	123.2	6.0	3.1	0.3	0.5	0.1
Essential oils and resinoids; perfumery cosmetic or toilet preparations	33	0.728	127.9	129.1	3.4	0.9	0.2	0.0	0.9
Soap; lubricants; waxes, polishing or scouring products; candles, pastes	34	0.476	125.3	125.9	6.5	1.7	-0.4	2.3	0.5
Miscellaneous chemical products	38	1.779	146.8	149.3	5.4	0.5	0.2	1.0	1.7
Plastics and articles thereof; rubber and articles thereof	VII	5.164	148.4	152.2	9.8	0.9	0.6	3.1	2.6
Plastics and articles thereof	39	4.164	140.5	144.4	8.9	1.0	0.4	2.3	2.8
Rubber and articles thereof	40	1.000	185.0	188.2	13.7	0.7	1.1	6.6	1.7
Raw hides, skins, leather, furskins, travel goods, etc	VIII	0.437	138.2	140.7	15.4	2.4	2.8	4.4	1.8
Wood, wood charcoal, cork, straw, basketware and wickerwork	IX	0.508	110.5	109.9	-0.8	0.9	0.3	0.3	-0.5
Woodpulp, recovered paper, and paper									
products	X	2.716	128.2	127.2	8.3	1.4	0.0	0.8	-0.8
Woodpulp and recovered paper	47	0.960	156.3	152.6	15.7	3.3	-0.4	1.5	-2.4
Paper and paperboard; articles of paper pulp, paper or paperboard	48	1.275	120.4	120.6	6.8	0.4	0.3	0.5	0.2
Printed material	49	0.480	118.0	118.0	1.1	0.0	0.0	0.0	0.0
Textile and textile articles	ΧI	2.534	164.1	154.4	35.2	7.1	5.2	-0.5	-5.9
Cotton, including yarns and woven fabrics thereof	52	1.273	286.8	248.6	93.2	14.9	10.5	-1.8	-13.3
	ļ	1			1				

See footnotes at end of table.

Table 6. U.S. export price indexes and percent changes for selected categories of goods: May 2010 to May 2011 — Continued

[2000=100, unless otherwise noted]

			Inc	lex		Pe	ercent char	ige	
	Harmo-	Relative			Annual		Moi	nthly	
Description	nized system	importance Apr. 2011 ¹	Apr. 2011	May 2011	May 2010 to May 2011	Jan. 2011 to Feb. 2011	Feb. 2011 to Mar. 2011	Mar. 2011 to Apr. 2011	Apr. 2011 to May 2011
Stone, plaster, cement, asbestos, ceramics, glass etc. (Dec. 2008=100)	XIII	0.674	115.8	115.8	-0.3	0.0	0.0	0.3	0.0
Glass and glassware	70	0.378	99.3	99.4	1.6	0.0	0.0	0.3	0.1
Pearls, stones, precious metals, imitation jewelry, and coins	XIV	4.973	257.6	263.5	26.5	0.5	3.2	2.8	2.3
Base metals and articles of base metals	XV	5.939	187.3	186.0	11.6	4.9	1.6	0.2	-0.7
Iron and steel	72	1.969	243.0	238.3	15.6	11.9	1.5	-0.4	-1.9
Articles of iron or steel	73	1.268	171.2	171.8	8.2	1.3	2.1	1.6	0.4
Copper and articles thereof	74	0.749	285.2	276.1	21.6	2.3	0.5	-0.2	-3.2
Aluminum and articles thereof	76	0.957	137.9	140.8	9.0	2.6	1.9	-0.4	2.1
Tools, implements, cutlery, spoons and forks, of base metal; parts thereof	82	0.331	125.4	125.4	1.0	0.0	0.0	0.0	0.0
Miscellaneous articles of base metal	83	0.304	134.9	135.2	8.7	2.0	4.1	0.1	0.2
Machinery, electrical equipment, TV image and sound recorders, parts, etc	XVI	26.154	96.0	96.2	0.4	0.0	0.0	0.1	0.2
Machinery and mechanical appliances; parts thereof	84	15.348	108.0	108.3	0.9	0.0	0.3	0.4	0.3
Electrical machinery and equipment and parts and accessories thereof	85	10.806	83.0	83.1	-0.2	0.1	-0.5	-0.2	0.1
Vehicles, aircraft, vessels and associated transport equipment Motor vehicles and their parts	XVII 87	10.557 5.902	123.0 109.3	123.2 109.5	1.5 0.9	0.2 0.0	0.2 0.3	0.0 0.1	0.2 0.2
Optical, photo, measuring, medical & musical instruments; & timepieces	XVIII	5.755	105.6	105.7	-0.8	-0.6	0.1	0.0	0.1
Miscellaneous manufactured articles	XX	1.358	107.7	108.1	0.0	0.3	0.3	-0.3	0.4
Furniture; stuffed furnishings; lamps and lighting fittings nesoi;	94	0.646	118.0	118.6	-0.1	0.3	0.3	-1.0	0.5
Toys, games and sports equipment; parts and accessories thereof	95	0.606	92.4	92.7	-0.5	0.3	0.3	0.3	0.3

¹ Relative importance figures are based on 2009 trade values.

Table 7. U.S. import price indexes and percent changes by locality of origin: May 2010 to May 2011

[2000=100, unless otherwise noted]

		Inc	dex		Р	ercent chanç	ge	
Description	Percent of			Annual		Mor	nthly	
Description	U.S. imports ¹	Apr. 2011	May 2011	May 2010 to May 2011	Jan. 2011 to Feb. 2011	Feb. 2011 to Mar. 2011	thly Mar. 2011 to Apr. 2011 to Apr. 2011 2.0 8.5 0.9 2.2 6.5 0.5 3.1 8.5 0.5 1.0 9.5 0.8 0.5 0.9 1.1 3.5 7.9 0.7 2.8 7.6 1.1 0.3 0.4 0.2 1.3	Apr. 2011 to May 2011
Industrialized Countries ²	39.494	133.3	134.1	6.8	0.9	1.2	2.0	0.6
Nonmanufactured articles	4.457	256.9	255.9	32.4	0.5	4.8	8.5	-0.4
Manufactured articles	34.670	123.1	124.0	3.3	1.0	0.7	0.9	0.7
Other Countries ³	60.506	141.9	141.2	13.5	2.2	3.6		-0.5
Nonmanufactured articles	12.079	374.0	367.7	42.0	6.4	9.0		-1.7
Manufactured articles	48.226	110.5	110.5	4.7	0.7	1.6	0.5	0.0
Canada	14.271	160.6	161.4	13.6	1.3	2.6	3.1	0.5
Nonmanufactured articles	3.991	247.7	246.5	32.3	0.6	4.1	8.5	-0.5
Manufactured articles	10.005	141.2	142.6	6.2	1.6	1.9	0.5	1.0
European Union ⁴	17.186	134.1	135.2	5.1	0.6	1.2	1.0	0.8
Nonmanufactured articles	0.256	352.7	348.6	40.4	0.1	15.0	9.5	-1.2
Manufactured articles	16.854	130.6	131.8	4.4	0.6	0.9	8.0	0.9
France (Dec. 2003=100)	1.995	119.1	119.6	-1.6	0.3	-3.0	0.5	0.4
Germany (Dec. 2003=100)	4.510	115.6	116.3	3.3	1.1	0.6	0.9	0.6
United Kingdom (Dec. 2003=100)	2.795	134.1	134.3	6.6	0.5	1.1	1.1	0.1
Latin America ⁵	18.406	185.7	183.8	17.4	2.1	5.0	3.5	-1.0
Nonmanufactured articles	5.479	411.2	402.0	45.8	4.7	11.4	7.9	-2.2
Manufactured articles	12.844	137.0	136.7	3.9	0.7	1.3	0.7	-0.2
Mexico (Dec. 2003=100)	11.380	153.5	152.4	10.5	1.3	3.8	2.8	-0.7
Nonmanufactured articles (Dec. 2008=100)	1.900	225.7	218.9	44.7	3.0	15.7	7.6	-3.0
Manufactured articles (Dec. 2008=100)	9.437	98.5	98.6	1.8	0.8	0.4	1.1	0.1
Pacific Rim (Dec. 2003=100) ⁶	34.852	103.9	104.1	3.0	0.5	0.7	0.3	0.2
China (Dec. 2003=100)	19.595	103.1	103.4	2.8	0.3	0.6	0.4	0.3
Japan	6.198	101.3	101.3	2.9	0.5	0.2	0.2	0.0
Asian NICs ⁷	5.555	92.3	92.7	5.3	0.6	1.7	1.3	0.4
ASEAN (Dec. 2003=100) ⁸	5.987	104.2	104.4	8.8	1.0	1.0	-0.2	0.2
Asia Near East (Dec. 2003=100) ⁹	3.795	265.0	261.9	25.0	5.7	4.1	3.5	-1.2

¹ Percentage of trade figures are based on 2009 trade values.

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

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: May 2010 to May 2011 [2000=100, unless otherwise noted]

	Dolotino	Ind	dex		Р	ercent chan	ge	
	Relative importance			Annual		Mor	nthly	
Description	Apr. 2011 ¹	Apr. 2011	May 2011	Annual May 2010 to May 2011 to Feb. 2011 to May 2011 to Feb. 2011 to Mar. 2011 to Feb. 2011 to F	Mar. 2011 to Apr. 2011	Apr. 2011 to May 2011		
Air Freight								
Import Air Freight	100.000	175.0	180.0	9.8	2.5	0.8	1.3	2.9
Europe (Dec. 2003=100)	24.534	159.9	169.7	26.8	1.8	3.1	7.5	6.1
Asia	73.391	156.7	159.5	5.8	2.7	0.2	-0.6	1.8
Export Air Freight	100.000	142.9	148.0	19.0	2.0	2.9	2.7	3.6
Europe (Dec. 2006=100)	38.748	129.1	133.9	18.1	0.9	3.3	2.6	3.7
Inbound Air Freight	100.000	159.2	162.6	10.5	1.5	1.3	1.4	2.1
Europe (Dec. 2003=100)	24.129	146.5	153.7	23.5	1.4	3.2	5.5	4.9
Asia	63.926	142.5	144.6	6.1	1.8	0.3	-0.2	1.5
Outbound Air Freight	100.000	139.5	143.1	18.4	2.0	2.9	2.4	2.6
Europe (Dec. 2003=100)	36.573	157.8	159.2	14.0	1.4	2.7	1.7	0.9
Asia	44.946	130.8	135.7	23.4	2.8	3.1	3.4	3.7
Air Passenger Fares								
Import Air Passenger Fares	100.000	163.2	172.3	7.3	-2.4	-0.2	1.2	5.6
Europe	38.175	170.8	184.9	4.2	-2.7	-3.5	2.8	8.3
Asia	25.092	136.0	143.2	2.7	-5.2	2.3	-1.3	5.3
Latin America/Caribbean	15.793	171.8	169.7	22.7	0.5	2.9	5.3	-1.2
Export Air Passenger Fares	100.000	175.5	179.8	10.0	-9.6	7.1	1.6	2.5
Europe	29.141	199.0	213.7	3.4	-1.6	0.2	9.1	7.4
Asia	29.412	156.0	175.8	16.0	-16.4	10.8	-4.4	12.7
Latin America/Caribbean	21.077	190.8	175.0	9.0	-10.9	5.2	2.8	-8.3

¹ Relative importance figures are based on 2009 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 are reweighted annually, with a two-year lag in the weights. Published series use a base year of 2000=100 where possible. More detailed index series and additional information may be obtained at http://www.bls.gov/mxp, or by calling (202) 691-7101.

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

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

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

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

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

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

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

<u>E-Mail Subscription</u> -- The U.S. Import and Export Price Indexes news release is available through an e-mail subscription service at (http://www.bls.gov/bls/list.htm).

<u>Additional Information</u> -- More detailed data are available on the Import/Export Price Indexes 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 related documentation. The FTP site can be accessed at ftp://ftp.bls.gov. For technical assistance in using the BLS Internet site, send e-mail to (labstat.helpdesk@bls.gov). For Import/Export Price Index 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.