

NEWS RELEASE

Transmission of material in this release is embargoed until 8:30 a.m. (EST) Tuesday, February 15, 2011

USDL-11-0201

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 – JANUARY 2011

The price index for U.S. imports increased 1.5 percent in January, the U.S. Bureau of Labor Statistics reported today, as higher prices for fuel and nonfuel imports each contributed to the advance. U.S. export prices rose 1.2 percent in January, following increases of 1.5 percent in November and 0.6 percent in December.

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

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

Percent change

All Imports: Import prices advanced 1.5 percent in January, and for the first time since July 2008 the index advanced at least 1.0 percent for four consecutive months. Import prices increased 5.3 percent over the past year, the largest 12-month advance for the index since an 8.5 percent rise between May 2009 and May 2010. In addition to contributing to the January price increases, higher fuel and nonfuel prices also both contributed to the 12 month advance in overall imports.

Fuel Imports: Fuel prices rose 3.9 percent in January, after rising 14.1 percent over the previous three months. Rising prices for petroleum and natural gas led the overall increase in fuel prices in January. Petroleum prices advanced 3.4 percent in January and prices for natural gas surged 13.0 percent, the largest monthly rise for that index since a 17.7 jump in January 2010. Fuel prices advanced 12.4 percent over the past year, led by a 14.3 percent increase in petroleum prices. Despite the January rise, natural gas prices fell 18.8 percent over the past year.

All Imports Excluding Fuel: The price index for nonfuel imports increased 0.8 percent in January, with higher prices for nonfuel industrial supplies and materials, finished goods, and foods, feeds, and beverages all contributing to the overall advance. The January increase matched a similar 0.8 percent rise in November, the largest one-month advances for the index since a 1.1 percent increase in April 2008. Nonfuel import prices rose 3.4 percent for the year ended in January, led by a 13.0 percent advance in nonfuel industrial supplies and materials prices and a 14.8 percent increase in foods, feeds, and beverages prices.

Table A. Percent changes

		IMPORTS			EXPORTS	
Month	All imports	Fuel imports	Nonfuel imports	All exports	Agricultural exports	Non- agricultural exports
2010						
January	1.2	4.4	0.4	0.8	1.3	0.7
February	-0.1	-0.7	0.1	-0.3	-4.0	0.1
March	0.4	1.4	0.2	0.7	1.9	0.6
April	1.1	2.6	0.6	1.1	- 0.4	1.3
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 ^r	0.8	2.8	0.6
November	1.6 ^r	4.7 ^r	8.0	1.5	7.6	0.8
December	1.2 ^r	4.4 ^r	0.3	0.6 ^r	1.7	0.6
2011						
January	1.5	3.9	8.0	1.2	3.2	0.9
Jan. 2009 to 2010	11.4	77.8	1.3	3.5	4.4	3.3
Jan. 2010 to 2011	5.3	12.4	3.4	6.8	22.6	5.3

r Revised

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

Percent change 2 1.5 1.2 1.1 1 8.0 8.0 8.0 0.7 0.6 0.5 0.6 0 -0.2 -0.3 -0.7 -1 Jan'10 Feb Mar Apr May June July Aug Sep Oct Nov Dec Jan'11

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

All Exports: Export prices increased 1.2 percent in January, led up by rising prices for both agricultural and nonagricultural export prices. Overall export prices have not recorded a decline since July, and rose 6.8 percent over the past year. The 12-month increase in January was the largest year-over-year advance since a 7.0 percent increase between September 2007 and September 2008.

Agricultural Exports: Agricultural export prices rose 3.2 percent in January, and increased 23.9 percent since July. The January advance was driven by higher prices for soybeans, corn, and wheat, up 5.8 percent, 8.0 percent, and 8.2 percent, respectively. In contrast, cotton prices, which rose 111.8 percent over the past year, fell 0.2 percent in January, the first monthly decline for the index since February 2010. The price index for agricultural exports increased 22.6 percent for the year ended in January.

All Exports Excluding Agriculture: The price index for nonagricultural exports advanced 0.9 percent in January, the largest monthly increase for the index since a 1.3 percent rise in April 2010. Higher prices for nonagricultural industrial supplies and materials, capital goods, and automotive vehicles more than offset a 0.4 percent drop in prices for consumer goods. Nonagricultural prices rose 5.3 percent over the past year, led mostly by a 13.9 percent advance in the price index for nonagricultural industrial supplies and materials.

SELECTED JANUARY HIGHLIGHTS

Import Prices

Nonfuel Industrial Supplies and Materials: Nonfuel industrial supplies and materials prices increased 2.3 percent in January after a 1.1 percent advance the previous month. Following a recent trend, the January increase was led by higher prices for unfinished metals and chemicals, up 3.2 percent and 2.3 percent, respectively. The price index for unfinished metals rose 20.5 percent over the past year, while chemicals prices advanced 13.7 percent for the same period.

Finished Goods: Each of the major finished goods categories increased in January. Consumer goods prices advanced 0.3 percent; the largest contributors to the increase were a 0.9 percent advance in apparel, footwear, and household goods prices and a 4.0 percent jump in jewelry prices. Prices for automotive vehicles rose 0.5 percent, led by a 1.2 percent increase in parts prices. The price index for capital goods ticked up 0.1 percent as a 0.8 percent increase in capital goods prices, excluding computers more than offset 1.4 percent drop in computers, peripherals, and semiconductor prices.

Foods, Feeds, and Beverages: Foods, feeds, and beverages prices advanced 2.6 percent in January following a 1.4 percent increase in December. Higher prices for food oils, fish, coffee, meat, and fruit all contributed to the January rise.

Imports by Locality of Origin: Prices for imports from China rose 0.3 percent for the fourth consecutive month in January, driving the index up 1.4 percent over the past year. The advance between January 2010 and January 2011 was the largest 12-month increase since a 1.5 percent rise in import prices from China in January 2009. The price index for imports from Japan rose 0.4 percent in January, the largest monthly increase since a 0.7 percent advance in June 2009. Higher fuel prices contributed to rising prices for imports from Canada, the European Union, and Mexico, up 2.8 percent, 1.0 percent, and 1.2 percent, respectively.

Transportation Services: Import air passenger fares declined 2.6 percent in January, led by lower Asian and Latin American/Caribbean fares. Despite the downturn, import air passenger fares rose 12.2 percent over the past 12 months. The price index for import air freight fell 1.6 percent in January, but advanced 6.7 percent over the past year.

Export Prices

Nonagricultural Industrial Supplies and Materials: The price index for nonagricultural industrial supplies and materials rose 2.3 percent in January after a 1.4 percent increase the previous month. The January advance was led by higher prices for fuel, metals, and chemicals.

Finished Goods: Finished goods prices were mixed in January. Prices for capital goods and automotive vehicles increased 0.2 percent and 0.1 percent, respectively. In contrast, consumer goods prices declined 0.4 percent.

Transportation Services: Export air passenger fares rose 7.9 percent in January, driven by a 12.4 percent increase in Asian fares and a 7.7 percent advance in Latin American/Caribbean fares. The index for overall export fares increased 15.6 percent over the past 12 months. Export air freight prices advanced 3.8 percent in January and 7.9 percent over the past year.

Import and Export Price Index data for February 2011 are scheduled for release on Tuesday, March 15, 2011 at 8:30 a.m. (EDT).

Table 1. U.S. import price indexes and percent changes for selected categories of goods: January 2010 to January 2011
[2000=100, unless otherwise noted]

[2000-100, drillood dationwide floted]			Inc	lex		Pe	ercent chang	ge	
		Relative			Annual		Mon	thly	
Description	End Use	importance Dec. 2010 ¹	Dec. 2010	Jan. 2011	Jan. 2010 to Jan. 2011	Sept. 2010 to Oct. 2010	Oct. 2010 to Nov. 2010	Nov. 2010 to Dec. 2010	Dec. 2010 to Jan. 2011
All commodities		100.000	130.7	132.6	5.3	1.1	1.6	1.2	1.5
All imports excluding food and fuels (Dec. 2010=100)		70.969	100.0	100.6	_	_	-	-	0.6
All imports excluding petroleum		78.239 76.747	112.6 116.4	113.8 117.3	3.2 3.4	0.3 0.3	0.8 0.8		1.1 0.8
Foods, feeds, & beverages	0	5.778	162.9	167.1	14.8	2.1	2.6	1.4	2.6
Agricultural foods, feeds & beverages, excluding distilled beverages	00	4.492	183.0	187.8	14.6	2.2	3.0	1.6	2.6
Nonagricultural foods (fish, distilled beverages)	01	1.286	117.6	120.2	15.4	1.8	1.0	1.3	2.2
Industrial supplies & materials Industrial supplies & materials excluding	1	36.417	221.1	228.4	12.7	3.2	3.8		3.3
petroleum Industrial supplies & materials excluding		14.656	159.3	164.6	10.5	1.5	2.4	1.5	3.3
fuels (Dec. 2001=100)		13.164 8.040	178.1 171.1	182.2 174.8	13.0 12.6	1.7 1.8	2.5 2.6		2.3 2.2
Industrial supplies & materials nondurable excluding petroleum		5.124	145.5	152.2	7.6	1.0	2.1		4.6
Fuels & lubricants	10	23.254	281.9	292.8	12.4	4.3	4.7	4.4	3.9
Petroleum & petroleum products	100	21.762	309.3	319.7	14.3	4.7	5.0	4.3	3.4
Crude	10000	16.185	316.0	325.2	14.8	4.8	4.3	4.5	2.9
Fuels, n.e.scoals & gas	101	1.140	124.9	139.6	-13.9	-2.5	1.2	6.7	11.8
Gas-natural	10110	1.016	110.4	124.8	-18.8	-3.5	1.7	9.2	13.0
Paper & paper base stocks	11	0.682	117.5	117.9	13.0	-0.5	0.5	0.0	0.3
Materials associated with nondurable supplies & materials	12	4.508	157.4	161.8	13.5	1.9	2.5	2.0	2.8
Selected building materials	13	1.105	127.0	129.6	5.8	0.6	1.0	0.3	2.0
Unfinished metals related to durable goods	14	3.821	265.9	274.5	20.5	2.9	4.5	1.2	3.2
Finished metals related to durable goods	15	1.604	152.4	153.6	8.5	1.6	1.3	0.3	8.0
Nonmetals related to durable goods	16	1.444	108.6	110.0	3.8	0.2	0.6	0.1	1.3
Capital goods	2	22.368	92.0	92.1	0.2	0.1	0.0	0.1	0.1
Electric generating equipment	20	2.782	113.7	114.4	2.4	0.1	0.6	0.2	0.6
Nonelectrical machinery	21	17.685	86.2	86.2	0.0	0.2	-0.1	0.0	0.0
Transportation equipment excluding motor vehicles (Dec. 2001=100)	22	1.900	121.9	121.9	-0.8	0.1	0.1	0.1	0.0
Automotive vehicles, parts & engines	3	9.680	109.4	109.9	1.4	0.1	0.2	-0.2	0.5
Consumer goods, excluding automotives	4	25.757	104.1	104.4	0.0	-0.5	0.4	0.0	0.3
Nondurables, manufactured	40	12.661	110.3	110.4	1.8	-0.5	0.5	0.3	0.1
Durables, manufactured	41	12.079	98.2	98.6	-1.9	-0.6	0.4	-0.3	0.4
Nonmanufactured consumer goods	42	1.017	103.7	105.9	3.7	0.6	0.0	0.1	2.1

¹ Relative importance figures are based on 2009 trade values.

Table 2. U.S. export price indexes and percent changes for selected categories of goods: January 2010 to January 2011

[2000=100, unless otherwise noted]

[2000=100, unless otherwise noted]			Inc	lex		Pe	ercent chan	ge	
		Relative importance			Annual		Mon	thly	
Description	End Use	Dec. 2010 ¹	Dec. 2010	Jan. 2011	Jan. 2010 to Jan. 2011	Sept. 2010 to Oct. 2010	Oct. 2010 to Nov. 2010	Nov. 2010 to Dec. 2010	Dec. 2010 to Jan. 2011
All commodities		100.000	127.4	128.9	6.8	0.8	1.5	0.6	1.2
Agricultural commodities		11.443	198.2	204.5	22.6	2.8	7.6	1.7	3.2
All exports excluding food and fuels (Dec. 2010=100)		82.057	100.0	100.5	_	_	_	_	0.5
Nonagricultural commodities		88.556	122.4	123.5	5.3	0.6	8.0	0.6	0.9
Foods, feeds, & beverages	0	10.138	190.9	197.7	18.0	2.4	6.0	0.7	3.6
Agricultural foods, feeds & beverages, excluding distilled beverages	00	9.454	194.4	201.3	18.0	2.4	6.4	0.5	3.5
Nonagricultural foods (fish, distilled beverages)	01	0.684	160.9	166.8	18.4	2.3	0.3	5.0	3.7
Industrial supplies & materials	1	33.391	172.4	176.4	15.4	1.7	2.5	1.7	2.3
Industrial supplies & materials, durable		12.017	174.8	178.8	12.0	1.5	1.7	1.4	2.3
Industrial supplies & materials, nondurable		21.374	172.0	175.9	17.7	1.8	3.1	2.0	2.3
Agricultural industrial supplies & materials	10	1.989	222.6	225.5	48.3	4.8	13.7	7.8	1.3
Nonagricultural industrial supplies & materials		31.402	170.4	174.4	13.9	1.5	1.9	1.4	2.3
Fuels & lubricants	11	7.804	233.2	243.8	21.9	3.1	3.6	2.6	4.5
Nonagricultural supplies & materials excluding fuels & building materials	12	22.693	164.3	167.1	12.2	1.2	1.6	1.2	1.7
Selected building materials	13	0.905	116.4	116.2	1.2	-0.2	0.3	-0.7	-0.2
Capital goods	2	35.881	103.8	104.0	0.4	-0.1	0.3	0.1	0.2
Electrical generating equipment	20	3.425	109.9	110.6	0.6	0.6	0.5	0.0	0.6
Nonelectrical machinery	21	25.265	94.3	93.9	-0.6	-0.2	0.2	0.0	-0.4
Transportation equipment excluding motor vehicles (Dec. 2001=100)	22	7.192	141.1	144.2	4.1	0.3	0.1	0.3	2.2
Automotive vehicles, parts & engines	3	6.932	109.1	109.2	0.6	0.2	0.2	0.0	0.1
Consumer goods, excluding automotives	4	13.657	112.9	112.5	2.7	0.6	0.4	0.0	-0.4
Nondurables, manufactured	40	7.036	114.1	113.9	2.7	0.4	8.0	-0.2	-0.2
Durables, manufactured	41	5.550	111.1	110.6	2.6	1.0	0.1	0.0	-0.5

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: January 2010 to January 2011

[December 2005=100, unless otherwise noted]

[December 2005=100; unless otherwise he	7.0 0.]		Inc	lex		Pe	ercent chan	ne	
		Relative			Annual	1		<u> </u>	
Description	NAICS	importance Dec. 2010 ¹	Dec. 2010	Jan. 2011	Jan. 2010 to Jan. 2011	Sept. 2010 to Oct. 2010	Oct. 2010 to Nov. 2010	ge hthly Nov. 2010 to Dec. 2010 4.5 3.0 2.1 4.6 0.1 0.4 0.8 1.6 0.0 1.6 0.5 0.1 1.3 0.4 -0.1 3.6 0.9 0.3 0.1 1.2 0.7 0.1 -0.5 0.4 -0.1 -0.5 0.3	Dec. 2010 to Jan. 2011
Nonmanufactured articles		20.416	140.9	146.1	13.1	4.1	3.9	4.5	3.7
Agriculture, forestry, fishing and hunting	11	2.126	166.1	173.6	20.9	2.5	2.5	3.0	4.5
Crop production	111	1.534	170.8	176.8	16.3	2.6	2.3	2.1	3.5
Mining	21	18.290	138.1	143.2	12.3	4.2	4.2	4.6	3.7
Mining (except oil and gas) (Dec. 2006=100)	212	0.368	140.5	145.2	13.1	-0.1	0.8	0.1	3.3
Manufactured articles		79.086	112.3	113.4	3.6	0.5	1.0	0.4	1.0
Manufactured goods, part 1	31	10.989	114.2	115.8	7.3	0.9	1.3	0.8	1.4
Food manufacturing	311	3.243	142.0	146.4	20.0	2.3	3.0	1.6	3.1
Beverage and tobacco product manufacturing	312	0.951	110.2	109.8	0.9	0.5	1.0	0.0	-0.4
Textile product mills	314	0.850	106.7	107.8	6.7	0.3	1.0	1.6	1.0
Apparel manufacturing	315	4.074	103.1	104.2	3.0	0.5	0.4	0.5	1.1
Leather and allied product manufacturing	316	1.505	108.6	109.0	2.1	0.2	0.1	0.1	0.4
Manufactured goods, part 2	32	18.679	127.2	129.8	7.5	0.9	2.5	1.3	2.0
Wood product manufacturing	321	0.673	104.8	108.4	10.2	0.6	1.9	0.4	3.4
Paper manufacturing	322	1.234	110.6	111.4	9.6	-0.1	0.5	-0.1	0.7
Petroleum and coal products manufacturing	324	4.550	139.1	145.0	11.8	4.1	6.8	3.6	4.2
Chemical manufacturing	325	9.558	129.6	130.8	5.8	0.0	1.7	0.9	0.9
Plastics and rubber products manufacturing	326	1.755	116.5	120.2	5.3	-0.3	0.3	0.3	3.2
Nonmetallic mineral product manufacturing	327	0.809	123.4	125.5	4.3	0.7	0.2	0.1	1.7
Manufactured goods, part 3	33	49.418	107.4	107.9	1.5	0.3	0.5	0.1	0.5
Primary metal manufacturing	331	4.574	173.6	178.4	18.9	2.7	4.0	1.2	2.8
Fabricated metal product manufacturing	332	2.564	121.3	122.1	5.0	8.0	0.4	0.7	0.7
Machinery manufacturing	333	5.577	114.8	115.8	2.2	0.6	0.3	0.1	0.9
Computer and electronic product manufacturing	334	15.900	85.1	84.5	-4.2	-0.7	-0.2	-0.5	-0.7
Electrical equipment, appliance, and component manufacturing	335	3.658	113.7	114.0	0.8	-0.1	0.4	0.4	0.3
Transportation equipment manufacturing	336	10.836	106.4	106.4	0.5	0.2	0.1	-0.1	0.0
Furniture and related product manufacturing	337	1.246	107.2	107.2	0.1	0.2	0.1	0.5	0.0
Miscellaneous manufacturing	339	5.063	114.3	117.3	4.6	0.3	0.8	0.3	2.6

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: January 2010 to January 2011

[December 2005=100, unless otherwise noted]

			Inc	lex		Pe	ercent chan	ge	
		Relative			Annual		Mon	Nov. 2010 to Dec. 2010 1.0 2.8 2.8 -3.4 -5.1 0.5 1.4 1.7 -0.3 0.0 0.8 -2.2 -0.6 4.3 0.5 0.0 -0.4 0.3 1.9 0.3 -0.1 0.2	
Description	NAICS	importance Dec. 2010 ¹	Dec. 2010	Jan. 2011	Jan. 2010 to Jan. 2011	Sept. 2010 to Oct. 2010	Oct. 2010 to Nov. 2010	2010 to Dec.	Dec. 2010 to Jan. 2011
Nonmanufactured articles		9.013	165.1	175.3	34.0	2.7	10.1	1.0	6.2
Agriculture, forestry, fishing and hunting	11	6.667	189.6	199.5	34.9	3.6	13.5	2.8	5.2
Crop production	111	6.412	198.0	208.4	36.8	4.0	14.5	2.8	5.3
3	21 212	2.346 1.547	112.3 129.9	122.2 131.1	32.1 35.7	0.4 1.3	2.5 1.6		8.8 0.9
Manufactured articles		87.472	115.1	115.7	4.6	0.6	0.9	0.5	0.5
Manufactured goods, part 1	31	7.228	135.3	136.7	11.0	1.6	1.8	1.4	1.0
Food manufacturing	311	5.017	152.3	152.7	10.8	1.5	2.0	1.7	0.3
3	312 315	0.567 0.397	114.8 105.6	113.9 108.3	5.7 5.8	2.0 0.0	0.3 0.0		-0.8 2.6
Manufactured goods, part 2	32	25.911	124.5	125.7	9.1	1.1	1.6	0.8	1.0
Wood product manufacturing	321	0.408	116.5	113.0	2.8	-0.3	4.9		-3.0
Paper manufacturing	322	2.019	122.7	124.1	9.7	-0.4	0.0	-0.6	1.1
Petroleum and coal products manufacturing	324	5.178	139.6	144.0	18.5	4.7	5.1	4.3	3.2
Chemical manufacturing	325	15.603	125.4	125.9	8.4	0.7	1.1	0.5	0.4
3	326	1.970	107.5	107.7	0.9	0.2	-0.6	0.0	0.2
Nonmetallic mineral product manufacturing	327	0.734	112.5	110.7	-3.5	-0.2	0.0	-0.4	-1.6
Manufactured goods, part 3	33	54.333	109.6	110.0	2.2	0.3	0.6	0.3	0.4
Primary metal manufacturing	331	4.849	160.3	164.9	18.1	2.5	3.4	1.9	2.9
Fabricated metal product manufacturing	332	2.485	122.3	123.0	1.7	0.3	0.2	0.3	0.6
Machinery manufacturing	333	10.702	115.2	115.5	1.6	0.1	0.3	-0.1	0.3
Computer and electronic product manufacturing	334	14.634	91.4	91.0	-1.7	-0.4	0.1	0.2	-0.4
Electrical equipment, appliance, and component manufacturing	335	3.139	110.0	110.6	0.9	0.5	0.9	0.2	0.5
Transportation equipment manufacturing	336	13.273	111.9	113.2	2.4	0.2	0.1	0.2	1.2
Miscellaneous manufacturing	339	4.941	112.7	110.7	1.5	1.0	0.0	0.0	-1.8

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: January 2010 to January 2011

[2000=100, unless otherwise noted]

			Inc	dex		Pe	rcent chan	ge	
	Harmo-	Relative importance			Annual		Mon	thly	
Description	nized system	Dec. 2010 ¹	Dec. 2010	Jan. 2011	Jan. 2010 to Jan. 2011	Sept. 2010 to Oct. 2010	Oct. 2010 to Nov. 2010	Nov. 2010 to Dec. 2010	Dec. 2010 to Jan. 2011
Live animals; animal products	ı	1.334	155.8	160.2	21.7	1.8	1.3	2.2	2.8
Meat and edible meat offal	02	0.303	189.4	195.8	21.0	0.5	-0.1	2.9	3.4
Fish and crustaceans, molluscs and other aquatic invertebrates	03	0.725	119.5	122.3	22.9	2.9	1.1	1.6	2.3
Vegetable products	II	1.788	190.3	195.8	16.8	2.5	2.1	2.0	2.9
Edible vegetables, roots, and tubers	07	0.356	325.1	330.7	8.3	-1.2	-0.8	5.6	1.7
Edible fruit and nuts; peel of citrus fruit or melons	08	0.529	114.3	117.7	10.2	3.8	-2.2	0.5	3.0
Coffee, tea, mate and spices	09	0.329	218.3	230.6	39.6	-1.0	9.3	0.5	5.6
Animal or vegetable fats and oils (Dec.									
2009=100)	III	0.321	135.4	152.8	49.2	5.0	7.1	7.5	12.9
Prepared foodstuffs, beverages, and tobacco	IV	2.651	149.3	150.5	7.0	1.5	2.4	0.3	0.8
Cocoa and cocoa preparations (Dec. 2009=100)	18	0.226	96.3	98.8	-4.3	-1.0	2.5	0.6	2.6
Preparations of cereals, flour, starch or milk; bakers' wares (Dec. 2007=100)	19	0.292	132.9	133.2	16.1	2.9	7.7	-3.6	0.2
Preparations of vegetables, fruit, nuts, or other parts of plants	20	0.369	147.9	149.9	14.9	6.5	5.5	1.6	1.4
Beverages, spirits, and vinegar	22	0.369	120.5	119.9	1.3	0.6	1.3	0.2	-0.5
Mineral products	V	22.864	283.0	293.5	11.8	4.0	4.5	4.3	3.7
Mineral fuels, oils and residuals, bituminous substances and mineral waxes	27	22.540	279.5	289.9	11.7	4.1	4.6	4.4	3.7
Products of the chemical or allied industries	VI	9.192	143.8	145.2	5.8	0.4	1.6	0.9	1.0
Inorganic chemicals	28	1.046	327.0	341.6	38.3	7.3	5.2	1.3	4.5
Organic chemicals	29	3.022	137.1	136.8	4.0	0.4	0.9	1.3	-0.2
Pharmaceutical products	30	3.440	115.5	115.7	-2.0	-3.0	0.5	0.2	0.2
Fertilizers (Dec. 2009=100)	31	0.245	112.1	120.3	11.9	2.5	5.0	4.2	7.3
Essential oils and resinoids (Dec.	33	0.449	1041	122.6	1.5	1.0	3.8	-0.2	-1.2
2001=100)	38	0.448 0.498	124.1 100.5	104.3	14.0	1.0 2.4	3.6 2.9	-0.2 1.5	3.8
•		0.430	100.5	104.0	14.0	۷.٦	2.0	1.5	0.0
Plastics and articles thereof; rubber and articles thereof	VII	2.947	142.0	145.8	10.7	0.5	0.9	1.4	2.7
Plastics and articles thereof	39	1.843	134.1	135.1	6.1	-0.2	0.6	8.0	0.7
Rubber and articles thereof	40	1.104	157.0	166.4	18.8	1.5	1.3	2.3	6.0
Raw hides, skins, leather, furskins, travel goods, etc	VIII	0.545	115.5	116.4	2.4	0.0	0.1	0.3	0.8
Articles of leather; travel goods, bags, etc. of various materials	42	0.498	115.6	116.6	1.7	-0.1	0.2	0.3	0.9
Wood, wood charcoal, cork, straw, basketware and wickerwork	IX	0.705	126.3	130.3	9.3	0.6	1.5	0.4	3.2
Woodpulp, recovered paper, and paper products	x	1.359	114.3	114.6	7.7	-0.1	0.4	0.0	0.3
Paper and paperboard; articles of paper pulp, paper or paperboard	48	0.898	106.8	107.4	5.9	0.5	0.2	0.1	0.6
Textile and textile articles	ΧI	5.196	105.9	107.3	4.3	0.5	0.8	0.8	1.3
Articles of apparel and clothing accessories, knitted or crocheted	61	2.047	100.6	101.6	3.5	0.5	0.5	0.4	1.0
Articles of apparel and clothing accessories,	00	4 000	104.4	105.0	0.7	0.5		0.0	
not knitted or crocheted Made-up or worn textile articles	62 63	1.898 0.630	104.4 100.6	105.6 101.8	2.7 9.9	0.5 0.5	0.4 1.7	0.6 2.5	1.1 1.2
•									
Headgear, umbrellas, artifical flowers, etc	XII	1.257	108.8	109.1	1.9	0.2	0.2	0.1	0.3

See footnotes at end of table.

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

[2000=100, driless otherwise noted]			Inc	dex		Pe	ercent chan	ge	
	Harmo-	Relative			Annual		Mor	<u> </u>	
Description	nized system	importance Dec. 2010 ¹	Dec. 2010	Jan. 2011	Jan. 2010 to Jan. 2011	Sept. 2010 to Oct. 2010	Oct. 2010 to Nov. 2010	Nov. 2010 to Dec. 2010	Dec. 2010 to Jan. 2011
Footwear and parts of such articles	64	1.073	107.9	108.1	1.9	0.1	0.2	0.0	0.2
Stone, plaster, cement, asbestos, ceramics, glass etc	XIII	0.743	126.3	126.5	1.6	1.3	0.2	0.2	0.2
Articles of stone, plaster, cement, asbestos, or mica (Dec. 2001=100)	68	0.255	119.4	119.2	1.1	0.7	-0.4	0.8	-0.2
Ceramic products	69	0.216	138.3	138.3	-1.1	0.0	0.1	0.0	0.0
Glass and glassware	70	0.272	120.3	121.1	4.8	3.1	1.0	-0.2	0.7
Pearls, stones, precious metals, imitation jewelry, and coins	XIV	2.944	176.2	181.3	16.6	3.0	3.7	2.3	2.9
Base metals and articles of base metals	XV	5.212	187.7	191.4	12.2	1.2	2.2	0.2	2.0
Iron and steel	72	0.916	231.0	240.0	19.1	-1.2	1.6	0.7	3.9
Articles of iron or steel	73	1.588	152.7	153.1	8.9	0.3	0.1	0.1	0.3
Copper and articles thereof	74	0.602	379.8	405.5	23.3	5.7	5.8	2.0	6.8
Nickel and articles thereof (Dec. 2009=100)	75	0.173	128.0	131.8	32.9	3.4	5.9	-4.3	3.0
Aluminum and articles thereof	76	0.908	144.1	145.1	8.8	2.4	3.9	-0.1	0.7
Tools, implements, cutlery, spoons and forks, of base metal; parts thereof	82	0.332	120.3	121.8	3.1	0.6	0.3	0.8	1.2
Miscellaneous articles of base metal	83	0.379	127.8	128.8	1.0	0.3	0.1	0.2	8.0
Machinery, electrical equipment, TV image and sound recorders, parts, etc	XVI	24.930	85.9	85.7	-1.6	-0.2	0.0	-0.1	-0.2
Machinery and mechanical appliances; parts thereof	84	12.348	88.5	88.2	-0.1	0.2	0.0	0.0	-0.3
Electrical machinery and equip, sound and TV recorders & reproducers, parts	85	12.582	83.3	83.2	-3.3	-0.8	0.0	-0.4	-0.1
Vehicles, aircraft, vessels and associated									
transport equipment	XVII	9.011	110.5	110.5	0.5	0.1	0.1	-0.2	0.0
Motor vehicles and their parts	87	7.999	109.6	109.5	0.6	0.2	0.1	-0.2	-0.1
Aircraft, spacecraft, and parts thereof (Dec. 2002=100)	88	0.925	113.8	113.8	-1.6	0.0	0.1	0.0	0.0
Optical, photo, measuring, medical & musical instruments; & timepieces	XVIII	3.259	101.8	104.3	2.9	0.3	0.3	0.2	2.5
Optical, photographic, measuring and medical instruments	90	3.006	99.4	102.0	2.9	0.3	0.2	0.2	2.6
Clocks and watches and parts thereof	91	0.187	124.2	125.1	0.3	0.5	8.0	0.1	0.7
Miscellaneous manufactured articles	XX	3.651	107.2	107.4	0.6	0.3	0.0	0.2	0.2
Furniture & stuffed furnishings; lamps & lighting fittings, nesoi; prefab bldgs	94	1.792	110.4	110.2	0.0	0.2	0.1	0.4	-0.2
Toys, games and sports equipment; parts and accessories thereof	95	1.652	101.0	101.4	0.3	0.2	-0.1	0.0	0.4
Miscellaneous manufactured articles	96	0.208	124.9	127.3	7.2	1.3	0.4	0.3	1.9
		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: January 2010 to January 2011
[2000=100, unless otherwise noted]

			Inc	dex		Pe	ercent chang	ge	
	Harmo-	Relative			Annual		Mon	thly	
Description	nized system	importance Dec. 2010 ¹	Dec. 2010	Jan. 2011	Jan. 2010 to Jan. 2011	Sept. 2010 to Oct. 2010	Oct. 2010 to Nov. 2010	Onthly Nov. 2010 to Dec. 2010 0.7 -0.3 6.9	Dec. 2010 to Jan. 2011
Live animals; animal products	ı	1.868	179.3	181.0	16.0	2.2	-0.7	0.7	0.9
Meat & edible meat offal (Dec. 2006=100)	02	1.135	144.9	145.6	17.2	2.1	-0.9		0.5
Fish and crustaceans, molluscs and other									
aquatic invertebrates	03	0.394	173.1	184.2	30.5	3.3	0.0	6.9	6.4
Vegetable products	II	5.763	225.6	239.4	24.6	2.8	10.9	1.2	6.1
Edible fruit and nuts; peel of citrus fruit or	00	0.004	100.4	104.6	7.4	4.0	0.5	1.0	4.0
melons Cereals	10	0.994 2.135	129.4 256.1	134.6 277.1	7.1 40.7	4.2 2.8	3.5 16.4		4.0 8.2
Oilseeds and misc. grains, seeds, fruits,		2.100	250.1	211.1	40.7	2.0	10.4	1.2	0.2
plants, straw and fodder	12	2.150	251.0	263.6	25.8	3.7	11.9	4.1	5.0
Animal or vegetable fats and oils (Dec. 2009=100)	III	0.498	140.2	150.8	46.8	4.6	8.0	12.3	7.6
Prepared foodstuffs, beverages, and									
tobacco	IV	2.710	147.1	146.6	3.3	1.0	1.2	0.5	-0.3
Preparations of vegetables, fruit, nuts or other	20	0.040	1045	100.0	2.0	0.0	0.7	4.4	0.0
parts of plants (Dec. 2009=100)	20	0.346 0.462	104.5 119.1	103.9 120.6	3.0 1.2	0.3 0.4	-0.7 0.0		-0.6 1.3
Beverages, spirits, and vinegar (Dec.	21	0.402	113.1	120.0	1.2	0.4	0.0	0.1	1.0
2008=100)	22	0.346	104.6	103.6	-0.7	2.1	0.1	-0.8	-1.0
Residues and waste from the food industries; prepared animal feed	23	0.734	219.9	216.8	10.1	2.7	6.4	1.3	-1.4
Mineral products	V	7.795	277.3	289.1	21.7	2.9	3.7	2.0	4.3
Mineral fuels, oils and residuals, bituminous substances and mineral waxes	27	7.154	270.1	282.6	21.9	3.1	4.0	2.6	4.6
Products of the chemical or allied									
industries	VI	12.984	148.2	148.8	7.1	0.3	1.1		0.4
Inorganic chemicals	28	1.046	194.1	197.4	17.6	1.6	1.7		1.7
Organic chemicals	29	3.225	154.6	156.6	7.2	-1.1	0.9		1.3
Pharmaceutical products	30	4.076	125.9	125.7	4.2	0.7	1.1	-0.4	-0.2
varnish, putty, & inks Essential oils and resinoids; perfumery	32	0.552	118.1	118.4	5.1	1.6	1.6	-3.4	0.3
cosmetic or toilet preparations	33	0.758	126.6	126.4	1.9	0.5	1.0	0.1	-0.2
products; candles, pastes	34	0.484	121.1	121.4	4.8	-2.4	0.9	0.0	0.2
Miscellaneous chemical products	38	1.829	143.5	144.4	5.9	0.3	0.1	0.1	0.6
Plastics and articles thereof; rubber and									
articles thereof	VII	5.133	140.3	141.2	6.0	0.1	0.8		0.6
Plastics and articles thereof	39	4.175	134.0	134.6	6.7	0.2	0.9		0.4
Rubber and articles thereof	40	0.958	168.6	170.5	3.0	0.1	0.4	0.1	1.1
Raw hides, skins, leather, furskins, travel goods, etc	VIII	0.409	123.0	124.5	14.2	0.4	0.7	0.7	1.2
Wood, wood charcoal, cork, straw, basketware and wickerwork	IX	0.530	109.8	108.8	1.6	-0.2	1.3	-0.7	-0.9
Woodpulp, recovered paper, and paper									
products	Х	2.758	123.8	125.4	11.7	0.7	0.7	0.0	1.3
Woodpulp and recovered paper	47	0.947	146.5	149.2	27.2	1.9	3.0	0.4	1.8
Paper and paperboard; articles of paper pulp, paper or paperboard	48	1.309	117.5	118.9	7.9	0.0	-0.4	-0.3	1.2
Printed material	49	0.502	117.3	118.0	1.6	1.0	-0.1		0.6
Textile and textile articles	XI	2.330	143.6	145.2	32.5	3.8	9.7	4.5	1.1
Cotton, including yarns and woven fabrics	, and	2.330	143.0	140.2	02.0	3.0	3.1	4.0	1.1
thereof	52	1.049	224.9	226.0	96.9	10.6	24.9	10.1	0.5

See footnotes at end of table.

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

			Inc	lex		Pe	ercent chan	ge	
	Harmo-	Relative			Annual		Mon	nthly	
Description	nized system	importance Dec. 2010 ¹	Dec. 2010	Jan. 2011	Jan. 2010 to Jan. 2011	Sept. 2010 to Oct. 2010	Oct. 2010 to Nov. 2010	Nov. 2010 to Dec. 2010	Dec. 2010 to Jan. 2011
Stone, plaster, cement, asbestos, ceramics, glass etc. (Dec. 2008=100)	XIII	0.711	116.0	115.6	-1.6	0.1	0.3	-0.3	-0.3
Glass and glassware	70	0.394	98.2	99.1	-0.9	0.3	0.4	-0.5	0.9
Pearls, stones, precious metals, imitation jewelry, and coins	XIV	4.801	236.6	240.6	21.6	4.0	3.3	2.1	1.7
Base metals and articles of base metals	XV	5.598	167.9	174.7	10.8	0.5	0.6	1.5	4.1
Iron and steel	72	1.693	198.8	213.5	18.2	-1.8	-0.7	4.2	7.4
Articles of iron or steel	73	1.244	159.8	162.7	3.6	-0.3	0.5	0.1	1.8
Copper and articles thereof	74	0.715	259.0	278.2	24.2	4.2	2.1	2.6	7.4
Aluminum and articles thereof	76	0.941	128.9	132.3	7.2	2.9	2.1	-0.5	2.6
Tools, implements, cutlery, spoons and forks, of base metal; parts thereof	82	0.348	125.4	125.4	1.2	1.0	0.0	0.0	0.0
Miscellaneous articles of base metal	83	0.296	124.8	121.9	-0.4	0.4	-0.4	0.5	-2.3
Machinery, electrical equipment, TV image and sound recorders, parts, etc	XVI	27.386	95.6	96.1	0.2	-0.1	0.4	0.1	0.5
Machinery and mechanical appliances; parts thereof	84	15.969	106.9	107.6	1.1	-0.1	0.5	0.0	0.7
Electrical machinery and equipment and parts and accessories thereof	85	11.417	83.4	83.5	-1.1	-0.1	0.2	0.4	0.1
Vehicles, aircraft, vessels and associated transport equipment		11.024 6.181	122.2 108.9	122.6 108.9	1.7 0.8	0.1 0.2	0.2 0.2	0.2 0.0	0.3
Optical, photo, measuring, medical & musical instruments; & timepieces	XVIII	6.137	107.1	105.5	-0.8	0.1	0.2	0.0	-1.5
Miscellaneous manufactured articles	XX	1.420	107.2	107.3	-1.2	-0.2	-0.1	-0.3	0.1
Furniture; stuffed furnishings; lamps and lighting fittings nesoi;	94	0.680	118.3	118.2	0.7	-0.2	-0.1	-0.3	-0.1
Toys, games and sports equipment; parts and accessories thereof	95	0.632	91.6	91.5	-3.9	-0.4	0.1	-0.7	-0.1

¹ Relative importance figures are based on 2009 trade values.

Table 7. U.S. import price indexes and percent changes by locality of origin: January 2010 to January 2011 [2000=100, unless otherwise noted]

		Inc	dex		P	ercent chang	ge	
	Percent of			Annual		Mor	nthly	
Description	U.S. imports ¹	Dec. 2010	Jan. 2011	Jan. 2010 to Jan. 2011	Sept. 2010 to Oct. 2010	Oct. 2010 to Nov. 2010		Dec. 2010 to Jan. 2011
Industrialized Countries ²	39.494	127.6	129.3	3.0	-0.1	1.8	0.7	1.3
Nonmanufactured articles	4.457	211.8	222.1	5.9	1.0	6.8		4.9
Manufactured articles	34.670	120.8	121.7	2.4	-0.2	1.3	0.2	0.7
Other Countries ³	60.506	128.7	130.4	5.4	1.4	1.4	1.3	1.3
Nonmanufactured articles	12.079	285.8	294.9	14.9	4.8	3.6	3.7	3.2
Manufactured articles	48.226	106.8	107.6	2.5	0.3	0.8	0.4	0.7
Canada	14.271	146.8	150.9	5.7	0.6	2.6	1.7	2.8
Nonmanufactured articles	3.991	204.6	215.0	5.2	0.6	7.0	4.4	5.1
Manufactured articles	10.005	135.5	137.9	5.6	0.5	1.2	0.6	1.8
European Union ⁴	17.186	129.1	130.4	2.1	-0.1	0.6	0.0	1.0
Nonmanufactured articles	0.256	270.9	272.8	10.4	0.0	4.2	3.2	0.7
Manufactured articles	16.854	126.4	127.6	1.9	-0.2	0.6	-0.1	0.9
France (Dec. 2003=100)	1.995	121.4	121.8	-1.9	0.0	0.3	-0.3	0.3
Germany (Dec. 2003=100)	4.510	112.4	112.7	-1.2	0.5	0.4	-0.3	0.3
United Kingdom (Dec. 2003=100)	2.795	128.3	129.8	3.8	0.4	0.6	0.8	1.2
Latin America ⁵	18.406	163.0	166.6	5.8	1.7	1.9	1.1	2.2
Nonmanufactured articles	5.479	309.4	318.9	11.6	4.1	3.5	3.0	3.1
Manufactured articles	12.844	131.9	134.1	2.7	0.6	1.1	0.2	1.7
Mexico (Dec. 2003=100)	11.380	139.9	141.6	2.8	1.3	0.8	0.8	1.2
Nonmanufactured articles (Dec. 2008=100)	1.900	167.4	173.1	12.9	5.3	2.4	E 2	3.4
Manufactured articles (Dec. 2008=100)	9.437	95.7	96.3	-0.2	0.2	0.2		0.6
Pacific Rim (Dec. 2003=100) ⁶	34.852	102.0	102.3	1.9	-0.1	0.1		0.3
,								
China (Dec. 2003=100)	19.595	101.4	101.7	1.4	0.3	0.3		0.3
Japan	6.198	99.8	100.2	2.3	0.3	0.2	0.3	0.4
Asian NICs ⁷	5.555	88.4	89.0	1.9	-1.0	-0.2	1.0	0.7
ASEAN (Dec. 2003=100) ⁸	5.987	100.4	102.5	5.9	0.3	0.9	1.9	2.1
Asia Near East (Dec. 2003=100)9	3.795	223.3	227.9	11.8	2.4	2.4	4.5	2.1

¹ Percentage of trade figures are based on 2009 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: January 2010 to January 2011

[2000=100, unless otherwise noted]

	Dalatina	Ind	dex		P	ercent chan	ge	
	Relative importance			Annual		Mor	nthly	
Description	Dec. 2010 ¹	Dec. 2010	Jan. 2011	Jan. 2010 to Jan. 2011	Sept. 2010 to Oct. 2010	Oct. 2010 to Nov. 2010	Nov. 2010 to Dec. 2010	Dec. 2010 to Jan. 2011
Air Freight								
Import Air Freight	100.000	170.0	167.2	6.7	1.0	2.9	0.2	-1.6
Europe (Dec. 2003=100)	22.167	142.5	141.4	2.2	3.2	4.6	0.3	-0.8
Asia	74.272	156.4	153.2	7.6	0.3	2.5	0.3	-2.0
Export Air Freight	100.000	127.9	132.8	7.9	0.5	0.7	0.6	3.8
Europe (Dec. 2006=100)	39.289	117.2	120.7	6.5	0.6	0.2	1.7	3.0
Inbound Air Freight	100.000	153.5	153.1	6.3	1.6	2.1	0.5	-0.3
Europe (Dec. 2003=100)	22.632	132.5	132.4	2.8	2.2	3.8	0.4	-0.1
Asia	65.649	141.1	140.6	6.7	0.7	2.1	0.2	-0.4
Outbound Air Freight	100.000	126.4	129.8	12.4	1.3	0.2	1.4	2.7
Europe (Dec. 2003=100)	37.653	147.3	149.4	11.5	1.8	0.3	2.1	1.4
Asia	43.312	114.2	118.3	11.8	1.3	0.2	8.0	3.6
Air Passenger Fares								
Import Air Passenger Fares	100.000	169.9	165.4	12.2	4.8	-1.3	2.1	-2.6
Europe	36.664	170.7	176.9	15.2	5.8	-3.2	-5.8	3.6
Asia	27.808	156.8	142.1	6.9	3.9	-1.9	9.8	-9.4
Latin America/Caribbean	15.109	171.1	157.7	20.6	5.0	4.5	9.2	-7.8
Export Air Passenger Fares	100.000	169.0	182.3	15.6	-2.3	-3.2	3.7	7.9
Europe	28.787	189.3	185.9	-0.2	-0.9	-13.6	2.2	-1.8
Asia	30.859	157.6	177.1	31.3	-6.1	3.9	-1.1	12.4
Latin America/Caribbean	21.673	189.0	203.5	15.4	-1.5	3.8	9.9	7.7

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.