

NEWS RELEASE

Transmission of material in this release is embargoed until 8:30 a.m. (EDT) Thursday, March 13, 2014

USDL-14-0391

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 – FEBRUARY 2014

U.S. import prices increased 0.9 percent in February following a 0.4 percent advance the previous month, the U.S. Bureau of Labor Statistics reported today. The February advance was led by higher fuel prices which more than offset declining nonfuel prices. U.S. export prices rose 0.6 percent in February, after increasing 0.2 percent in January.

Chart 1. One-month percent change in the Import Price Index: February 2013 – February 2014

Chart 2. 12-month percent change in the Import Price Index: February 2013 – February 2014

All Imports: Import prices rose for the third consecutive month in February, increasing 0.9 percent. Despite the recent increases, prices for overall imports decreased 1.1 percent for the year ended in February, after declining 0.6 percent from February 2012 to February 2013.

Fuel Imports: The price index for import fuel increased 5.1 percent in February, the largest monthly advance for fuel prices since the index rose 6.1 percent in August 2012. A 4.4 percent increase in petroleum prices and a 22.4 percent jump in natural gas prices both contributed to the overall advance in fuel prices. Natural gas prices have risen 120.5 percent since September 2013. Despite the February increase, import fuel prices fell 0.5 percent over the past year. A 2.6 percent drop in petroleum prices more than offset a 70.6 percent rise in natural gas prices.

All Imports Excluding Fuel: In contrast to fuel prices, nonfuel import prices declined 0.2 percent in February following a 0.3 percent increase in January. Lower prices for capital goods and foods, feeds, and beverages drove the February decline in nonfuel prices, while prices for nonfuel industrial supplies and materials ticked up 0.1 percent and the price indexes for consumer goods and automotive vehicles were unchanged. Nonfuel import prices also declined over the past 12 months, decreasing 1.2 percent. Lower prices over the past year for nonfuel industrial supplies and materials, automotive vehicles, and capital goods all contributed to the decrease in overall nonfuel prices.

Table A. Percent change in import and export price indexes, selected categories

		IMPORTS			EXPORTS	
Month	All imports	Fuel imports	Nonfuel imports	All exports	Agricultural exports	Non- agricultural exports
2013						
February	0.9	3.6	0.1	0.7	2.0	0.6
March	-0.1	0.0	-0.1	-0.5	-1.8	-0.3
April	-0.7	-2.4	-0.2	-0.6	-2.1	-0.5
May	-0.6	-1.7	-0.4	-0.5	1.1	-0.7
June	-0.4	-0.7	-0.3	-0.1	8.0	-0.2
July	0.1	1.7	-0.4	-0.2	-0.3	-0.2
August	0.4	2.6	-0.2	-0.5	-4.2	0.0
September	0.3	1.0	0.1	0.4	0.6	0.3
October	-0.6	-3.3	0.1	-0.6	-1.3	-0.5
November	-0.9	-4.2 ^r	0.0	0.2	-0.2 ^r	0.1
December	0.1 ^r	0.7 ^r	-0.1	0.4	0.3 ^r	0.4 ^r
2014						
January	0.4 ^r	1.1 ^r	0.3	0.2	-0.4 ^r	0.2
February	0.9	5.1	-0.2	0.6	1.7	0.6
Feb. 2012 to 2013	-0.6	-2.5	0.1	1.5	13.4	0.0
Feb. 2013 to 2014	-1.1	-0.5	-1.2	-1.3	-6.0	-0.7

r Revised

Chart 3. One-month percent change in the Export Price Index: February 2013 – February 2014

Chart 4. 12-month percent change in the Export Price Index: February 2013 – February 2014

Percent change

All Exports: Export prices rose 0.6 percent in February, and have not recorded a monthly decline since a 0.6 percent drop in October. The February 2014 increase was the largest monthly advance in export prices since a 0.7 percent rise in February 2013, and higher prices for both agricultural exports and nonagricultural exports contributed to the advance. Despite the recent increases, export prices fell 1.3 percent over the past 12 months.

Agricultural Exports: Prices for agricultural exports advanced 1.7 percent in February, after decreasing 0.4 percent the previous month. Rising prices for fruit, cotton, and corn all contributed to the February increase in agricultural export prices. The price index for agricultural exports fell 6.0 percent for the year ended in February, led by a 10.2 percent decrease in soybean prices, a 32.2 percent drop in corn prices, and a 19.1 percent decline in wheat prices.

All Exports Excluding Agriculture: The price index for nonagricultural exports increased 0.6 percent in February 2014, the largest monthly advance since a 0.6 percent rise in February 2013. Higher prices for nonagricultural industrial supplies and materials and capital goods more than offset lower prices for consumer goods and automotive vehicles. Prices for nonagricultural exports decreased 0.7 percent over the past year.

SELECTED FEBRUARY HIGHLIGHTS

Import Prices

Imports by Locality of Origin: Prices for imports from China rose 0.2 percent in February, after edging down 0.1 percent the previous month. Import prices from China declined 0.4 percent over the past year, the smallest 12-month decrease since a 0.3 percent decline between October 2011 and October 2012. Prices for imports from Canada and the European Union also increased in February, rising 2.3 percent and 0.1 percent, respectively. Higher fuel prices contributed to the advances. In contrast, the price index for imports from Japan edged down 0.1 percent in February. Prices for imports from Japan have not recorded a monthly advance since ticking up 0.1 percent in October 2012 and declined 3.2 percent over the past 12 months. Import prices from Mexico recorded no change in February.

Nonfuel Industrial Supplies and Materials: The price index for nonfuel industrial supplies and materials ticked up 0.1 percent for the second consecutive month in February. The February advance was driven by a 1.2 percent increase in unfinished metals prices. The rise in nonfuel prices was partially mitigated by a 1.4 percent drop in chemical prices.

Finished Goods: Import finished goods prices fell overall in February, led by a 0.2 percent drop in capital goods prices. The decline in capital goods prices followed a 0.1 percent increase in January and was the largest monthly decline for the index since a 0.2 percent decrease in April 2013. The price indexes for consumer goods and automotive vehicles both recorded no change in February following a 0.8 percent increase for consumer goods prices and a 0.2 percent decline for automotive vehicles prices.

Foods, Feeds, and Beverages: Prices for foods, feeds, and beverages fell 0.7 percent in February, after a 0.6 percent advance in January. The February decline was the largest monthly drop for the index since a 1.1 percent decrease in June 2013 and was driven by an 11.4 percent drop in vegetable prices.

Transportation Services: Import air passenger fares advanced 0.3 percent in February following a 6.4 percent decline in January. In February, a 3.2 percent increase in European fares more than offset a 3.4 percent decrease in Asian fares. The index for import air passenger fares rose 6.7 percent for the year ended in February. Import air freight prices fell 0.6 percent in February and advanced 0.5 percent over the past 12 months.

Export Prices

Nonagricultural Industrial Supplies and Materials: The price index for nonagricultural industrial supplies and materials increased 1.5 percent in February, led by a 3.9 percent advance in fuel prices.

Finished Goods: Finished goods prices were mixed in February. Capital goods prices increased 0.2 percent for the second consecutive month; the February advance was driven by a 1.6 percent rise in transportation equipment prices. In contrast, the price indexes for consumer goods and automotive vehicles each declined in February, falling 0.3 percent and 0.2 percent, respectively.

Transportation Services: Export air passenger fares declined 12.8 percent in February, driven by a 21.6 percent drop in Asian fares. The index for export air passenger fares declined 6.5 percent over the past 12 months. Export air freight prices rose 0.2 percent in February and 1.5 percent over the past year.

Import and Export Price Index data for March 2014 are scheduled for release on Thursday, April 10, 2014 at 8:30 a.m. (EDT).

Table 1. U.S. import price indexes and percent changes for selected categories of goods: February 2013 to February 2014

[2000=100, unless otherwise noted]

[2000=100, unless otherwise noted]			Inc	lex		Pe	ercent chan	ge	
		Relative			Annual		Mor	nthly	
Description	End Use	importance Jan. 2014 ¹	Jan. 2014	Feb. 2014	Feb. 2013 to Feb. 2014	Oct. 2013 to Nov. 2013	Nov. 2013 to Dec. 2013	Dec. 2013 to Jan. 2014	Jan. 2014 to Feb. 2014
All commodities		100.000 75.473	138.4 102.1	139.7 102.1	-1.1 -1.4	-0.9 0.1	0.1		0.9
All imports excluding petroleum All imports excluding fuels (Dec. 2001=100)		81.864 80.740	115.7	115.9 119.2	-0.6 -1.2	0.1	0.2	0.4	0.2
Foods, feeds, & beverages	0	5.267	176.9	175.6	2.8	-0.6	0.5	0.6	-0.7
Agricultural foods, feeds & beverages, excluding distilled beverages	00	3.969	191.7	189.7	-1.1	-0.5	0.7	-0.2	-1.0
Nonagricultural foods (fish, distilled beverages)	01	1.298	143.2	143.7	16.6	-0.8	-0.3	3.1	0.3
Industrial supplies & materials Industrial supplies & materials excluding petroleum	1	32.216 14.081	244.0 161.5	251.5 164.0	-2.6 -2.2	-2.6 0.3	0.3		3.1 1.5
Industrial supplies & materials excluding fuels (Dec. 2001=100)		12.957	178.7	178.9	-5.5	-0.1	-0.4		0.1
Industrial supplies & materials, durable Industrial supplies & materials nondurable excluding petroleum		7.770 5.187	165.8 155.6	167.0 159.5	-6.3 2.9	-0.1 0.8	-0.5 2.9		0.7 2.5
5 .	10	19.259	327.9	344.6	-0.5	-4.2	0.7		5.1
Fuels & lubricants Petroleum & petroleum products	100	18.135	360.1	375.8	-0.5	-4.2 -4.6	-0.2		4.4
Crude	10000	13.616	368.3	382.6	-4.0	-5.5	-1.0		3.9
Fuels, n.e.scoals & gas	101	0.949	161.8	194.0	56.8	6.7	26.5	10.9	19.9
Gas-natural	10110	0.806	153.0	187.2	70.6	7.9	31.4	13.8	22.4
Paper & paper base stocks	11	0.540	113.3	113.6	0.5	-0.3	-0.3	-0.5	0.3
Materials associated with nondurable supplies & materials	12	4.721	170.1	168.3	-4.7	0.1	-0.3	1.3	-1.1
Selected building materials	13	1.053	142.5	143.7	-2.6	0.4	-0.2	0.1	0.8
Unfinished metals related to durable goods	14	3.480	233.9	236.8	-10.5	-0.3	-1.0	-0.7	1.2
Finished metals related to durable goods	15	1.635	155.8	156.2	-2.9	-0.1	0.1	0.0	0.3
Nonmetals related to durable goods	16	1.528	111.1	111.2	-2.9	0.1	-0.2	-1.1	0.1
Capital goods	2	25.159	92.6	92.4	-0.8	0.2	-0.1	0.1	-0.2
Electric generating equipment	20	3.023	119.4	119.4	-0.2	0.1	0.0	0.1	0.0
Nonelectrical machinery	21	20.188	85.3	85.1	-0.9	0.2	-0.1	0.1	-0.2
Transportation equipment excluding motor vehicles (Dec. 2001=100)	22	1.949	136.1	136.3	0.8	-0.1	0.0	0.1	0.1
Automotive vehicles, parts & engines	3	13.657	113.2	113.2	-1.6	0.0	0.0	-0.2	0.0
Consumer goods, excluding automotives	4	23.700	108.1	108.1	0.2	0.1	-0.2	0.8	0.0
Nondurables, manufactured	40	11.443	118.0	118.0	1.5	0.1	0.0	1.5	0.0
Durables, manufactured	41	11.075	97.9	97.9	-1.5	0.0	-0.3	0.0	0.0
Nonmanufactured consumer goods	42	1.181	118.5	120.1	3.8	-0.2	0.0	1.2	1.4

¹ Relative importance figures are based on 2012 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: February 2013 to February 2014

[2000=100, unless otherwise noted]

			Inc	lex		Pe	rcent chan	ge	
		Relative			Annual		Mor	ge nthly Dec. 2013 to Jan. 2014 0.2 -0.4 0.2 -0.5 -0.3 -2.7 0.3 -0.2 0.6 -0.9 0.4 0.6 0.2 2.5 0.2 0.0 0.1 0.8 0.2 -0.1 -1.6 0.5	
Description	End Use	importance Jan. 2014 ¹	Jan. 2014	Feb. 2014	Feb. 2013 to Feb. 2014	Oct. 2013 to Nov. 2013	Nov. 2013 to Dec. 2013		Jan. 2014 to Feb. 2014
All commodities		100.000	132.5	133.3	-1.3	0.2	0.4		0.6
Agricultural commodities		9.759 80.863	211.9 101.9	215.4 102.1	-6.0 -1.3	-0.2 -0.1	0.3		1.7 0.2
Nonagricultural commodities		90.240	126.7	127.4	-0.7	0.1	0.4		0.6
Foods, feeds, & beverages	0	8.931	212.2	215.1	-6.4	-0.1	0.5		1.4
Agricultural foods, feeds & beverages, excluding distilled beverages	00	8.321	215.4	218.3	-6.9	-0.1	0.4		1.3
Nonagricultural foods (fish, distilled beverages)	01	0.610	184.4	187.2	-1.5	-0.2	1.1	-2.7	1.5
Industrial supplies & materials	1	33.600	178.6	181.5	-1.5	0.1	1.0	0.3	1.6
Industrial supplies & materials, durable		11.155	170.4	170.5	-8.1	-0.3	-0.8	-0.2	0.1
Industrial supplies & materials, nondurable		22.443	183.9	188.3	2.1	0.3	1.9	0.6	2.4
Agricultural industrial supplies & materials	10	1.438	197.8	204.3	-0.4	-0.8	-0.1	-0.9	3.3
Nonagricultural industrial supplies & materials		32.161	178.1	180.8	-1.6	0.1	1.0	0.4	1.5
Fuels & lubricants	11	10.205	266.7	277.1	4.3	1.5	4.5	0.6	3.9
Nonagricultural supplies & materials excluding fuels & building materials	12	20.915	165.1	165.9	-4.6	-0.4	-0.4	0.2	0.5
Selected building materials	13	1.041	129.7	129.8	8.6	0.4	0.4	2.5	0.1
Capital goods	2	36.260	106.7	106.9	0.2	0.1	0.0	0.2	0.2
Electrical generating equipment	20	3.662	114.6	114.3	-0.7	-0.2	0.0	0.0	-0.3
Nonelectrical machinery	21	25.718	95.5	95.3	-0.4	0.2	0.0	0.1	-0.2
Transportation equipment excluding motor vehicles (Dec. 2001=100)	22	6.880	153.2	155.6	2.8	0.0	0.1	0.8	1.6
Automotive vehicles, parts & engines	3	9.466	113.8	113.6	0.1	0.0	0.0	0.2	-0.2
Consumer goods, excluding automotives	4	11.743	114.9	114.5	-1.3	0.3	0.1	-0.1	-0.3
Nondurables, manufactured	40	5.436	112.4	111.0	-3.8	0.2	-0.1	-1.6	-1.2
Durables, manufactured	41	4.996	112.4	112.4	-0.4	0.1	0.1	0.5	0.0

¹ Relative importance figures are based on 2012 trade values.

Table 3. U.S. import price indexes and percent changes for selected categories of goods: February 2013 to February 2014

[December 2005=100, unless otherwise noted]

			Inc	dex		Pe	ercent chan	ge	
		Relative			Annual		Mor	nthly	
Description	NAICS	importance Jan. 2014 ¹	Jan. 2014	Feb. 2014	Feb. 2013 to Feb. 2014	Oct. 2013 to Nov. 2013	Nov. 2013 to Dec. 2013	Dec. 2013 to Jan. 2014	Jan. 2014 to Feb. 2014
Nonmanufactured articles		16.786	163.8	171.0	0.2	-4.4	0.6	1.4	4.4
Agriculture, forestry, fishing and									
hunting	11	1.782	174.1	170.4	0.4	-1.3	1.7	-0.2	-2.1
Crop production	111	1.346	179.3	173.6	-0.2	-2.3	2.8	-0.8	-3.2
Forestry and logging (Dec. 2012=100)	113	0.163	91.8	90.1	-15.4	0.3	-3.5	1.2	-1.9
Mining		15.004	162.4	170.8	0.2	-4.7	0.5	1.6	5.2
2006=100)	212	0.247	121.8	123.1	-8.6	0.3	0.4	-6.6	1.1
Manufactured articles		82.812	116.1	116.4	-1.1	-0.1	-0.1	0.3	0.3
Manufactured goods, part 1	31	10.516	124.5	124.6	0.7	-0.2	-0.2	0.4	0.1
Food manufacturing	311	3.065	157.7	158.6	2.4	-0.6	-0.6	1.1	0.6
Beverage and tobacco product manufacturing	312	0.927	114.9	115.3	1.6	0.2	0.1	0.3	0.3
Textile mills (Dec. 2011=100)	313	0.359	102.1	102.1	0.1	0.2	0.5	0.5	0.0
Textile product mills	314	0.772	114.5	114.3	-1.2	-0.2	-0.1	0.3	-0.2
Apparel manufacturing	315	3.742	110.4	110.1	-0.5	-0.1	0.2	-0.2	-0.3
Leather and allied product	0.0	0.7 12		110.1	0.0	0.1	0.2	0.2	0.0
manufacturing	316	1.652	122.2	122.3	0.9	0.2	0.0	0.3	0.1
Manufactured goods, part 2	32	17.664	137.3	139.0	-0.5	-0.4	0.4	1.0	1.2
Wood product manufacturing	321	0.636	122.1	123.4	-4.0	0.6	-0.2	0.1	1.1
Paper manufacturing	322	0.988	110.8	110.7	0.3	0.0	-0.1	-0.3	-0.1
Printing and related support activities (Dec. 2013=100)	323	0.190	100.3	100.2	_	_	_	0.3	-0.1
Petroleum and coal products									
manufacturing	324	4.023	158.2	168.0	-0.3	-2.0	1.8	-1.0	6.2
Chemical manufacturing	325	9.015	137.3	136.8	0.1	0.1	0.0	2.7	-0.4
Plastics and rubber products manufacturing	326	1.970	123.5	123.3	-3.0	0.0	0.1	-0.7	-0.2
Nonmetallic mineral product	020	1.070	120.0	120.0	0.0	0.0	0.1	0.7	0.2
manufacturing	327	0.843	130.2	130.4	1.1	0.0	0.0	0.2	0.2
Manufactured goods, part 3	33	54.632	107.9	107.9	-1.6	0.0	-0.2	0.1	0.0
Primary metal manufacturing	331	4.106	154.6	156.3	-10.0	-0.2	-0.8	-0.3	1.1
Fabricated metal product manufacturing	332	2.686	126.3	126.2	-2.8	0.3	-0.2	0.0	-0.1
Machinery manufacturing	333	6.958	121.7	121.5	-0.5	0.1	-0.1	0.6	-0.2
Computer and electronic product manufacturing	334	16.155	80.4	80.2	-1.5	0.1	-0.1	-0.1	-0.2
Electrical equipment, appliance, and									
component manufacturing		4.116	118.4	118.4	-1.1	-0.1	-0.3	-0.3	0.0
Transportation equipment manufacturing	336	14.531	111.8	111.7	-0.8	0.0	0.0	0.1	-0.1
Furniture and related product manufacturing	337	1.356	114.9	114.8	0.8	0.0	0.1	0.3	-0.1
					,		2	٥.٠	٠

¹ Relative importance figures are based on 2012 trade values.

Table 4. U.S. export price indexes and percent changes for selected categories of goods: February 2013 to February 2014

[December 2005=100, unless otherwise noted]

			Inc	lex		Pe	rcent chan	Monthly Nov. Dec. Jan 013 to 2013 to 2014 Dec. Jan. Fel 2013 2014 20 1.3 2.7 5. 0.4 0.4 1. 0.3 0.7 1. 3.8 7.6 12 -0.1 0.1 -1. 0.3 -0.1 0.				
		Relative			Annual		Mor	nthly				
Description	NAICS	importance Jan. 2014 ¹	Jan. 2014	Feb. 2014	Feb. 2013 to Feb. 2014	Oct. 2013 to Nov. 2013	2013 to Dec.	Dec. 2013 to Jan. 2014 2.7 0.4 0.7 7.6 0.1	Jan. 2014 to Feb. 2014			
Nonmanufactured articles		7.420	164.8	173.2	-2.0	-0.3	1.3	2.7	5.1			
Agriculture, forestry, fishing and hunting	11 111	4.973 4.574	194.5 201.0	197.1 204.8	-10.4 -10.5	-0.5 -0.7			1.3 1.9			
Mining	21 212	2.447 1.363	99.1 101.3	111.8 100.3	19.2 -7.2	0.3 -0.1			12.8 -1.0			
Manufactured articles		90.635	120.3	120.8	-0.9	0.0	0.3	-0.1	0.4			
Manufactured goods, part 1 Food manufacturing Beverage and tobacco product	31 311	6.959 4.870	151.0 173.0	152.9 174.1	0.2 -0.9	-0.2 -0.6	0.5 0.5	-0.2	1.3 0.6			
manufacturingLeather and allied product manufacturing (Dec. 2013=100)	312	0.525 0.277	118.3 101.4	129.6 102.2	0.8	1.8	-0.8 -		9.6			
Manufactured goods, part 2	32	26.485	133.5	134.3	-0.8	0.2	1.1	-0.4	0.6			
Wood product manufacturing	321	0.460	124.2	123.8	8.3	0.4	0.1		-0.3			
Paper manufacturing	322	1.807	123.4	125.0	3.9	0.5	0.1	0.5	1.3			
Petroleum and coal products manufacturing Chemical manufacturing	324 325	7.656 13.339	172.0 127.7	175.4 127.6	2.3 -3.5	2.2 -0.7	4.9 -0.2		2.0 -0.1			
Plastics and rubber products manufacturing Nonmetallic mineral product	326	2.177	119.6	119.3	-0.4	-0.1	-0.1	-0.4	-0.3			
manufacturing	327	0.766	112.0	112.2	1.5	0.1	0.0	0.0	0.2			
Manufactured goods, part 3	33	57.191	112.2	112.5	-1.1	0.0	-0.1	0.1	0.3			
Primary metal manufacturing	331	4.549	144.5	146.4	-13.7	-0.7	-1.7	-1.8	1.3			
Fabricated metal product manufacturing	332	2.790	131.7	131.5	-0.6	0.1	0.4	0.0	-0.2			
Machinery manufacturing	333	11.692	123.4	123.2	0.9	0.2	0.1	0.3	-0.2			
Computer and electronic product manufacturing	334	13.831	88.0	87.8	-1.7	0.2	-0.1	-0.1	-0.2			
Electrical equipment, appliance, and component manufacturing	335	3.458	113.9	113.8	0.0	-0.4	0.0	0.3	-0.1			
Transportation equipment manufacturing	336	15.507	118.6	119.4	1.4	0.0	0.0		0.7			
Furniture and related product manufacturing (Dec. 2011=100)	337	0.362	107.6	107.4	1.9	-0.2	0.0		-0.2			
Miscellaneous manufacturing	339	5.001	123.0	123.7	0.7	0.3	0.2	0.9	0.6			

¹ Relative importance figures are based on 2012 trade values.

Table 5. U.S. import price indexes and percent changes for selected categories of goods: February 2013 to February 2014

[2000=100, unless otherwise noted]

[2000=100, unless otherwise noted]			Inc	lex		Pe	ercent chan	ge	
	Harmo-	Relative			Annual				
Description	nized system	importance Jan. 2014 ¹	Jan. 2014	Feb. 2014	Feb. 2013 to Feb. 2014	Oct. 2013 to Nov. 2013	Nov. 2013 to Dec. 2013	ge hthly Dec. 2013 to Jan. 2014 2.7 0.6 4.1 -0.5 2.1 -2.0 -2.7 -2.2 0.3 -1.9 0.4 0.5 2.4 0.2 0.9 1.1 2.5 -0.4 0.2 6.1 3.7 6.6 -2.4 0.5 1.2 -0.9 0.9 0.1 -0.3 -0.4 0.2 -0.2 -0.3	Jan. 2014 to Feb. 2014
Live animals; animal products	ı	1.288	192.9	195.4	16.5	-0.8	-0.2	2.7	1.3
Meat and edible meat offal	02	0.268	223.1	229.4	3.6	-1.3	0.4		2.8
Fish and crustaceans, molluscs and other aquatic invertebrates	03	0.740	148.4	149.1	25.7	-1.4	-0.6	4.1	0.5
Vegetable products	II	1.678	201.5	194.9	-6.9	-1.7	2.7	-0.5	-3.3
Edible ruit and nuts; peel of citrus fruit or	07	0.429	400.9	328.0	-1.6	-2.6	4.4		-18.2
melons Coffee, tea, mate and spices	08	0.446 0.312	109.9 220.0	108.3 235.6	-6.6 -4.9	-0.5 -2.2	2.0 3.8		-1.5 7.1
Animal or vegetable fats and oils (Dec.		0.012	220.0	200.0	4.5	2.2	0.0	2.1	7.1
2009=100)	III	0.245	112.7	111.1	-8.3	0.0	-0.4	-2.2	-1.4
Prepared foodstuffs, beverages, and tobacco	IV	2.491	159.1	159.5	1.4	0.1	-0.5	0.3	0.3
Sugars and sugar confectionary (Dec. 2012=100)	17	0.162	85.7	86.4	-14.1	-0.2	-2.1	-1.9	0.8
Cocoa and cocoa preparations (Dec. 2009=100)	18	0.223	100.9	99.2	13.5	-0.6	-0.9	0.4	-1.7
bakers' wares (Dec. 2007=100) Preparations of vegetables, fruit, nuts, or	19	0.246	131.3	131.2	0.0	0.0	0.0	0.5	-0.1
other parts of plants	20	0.302	165.4	170.1	5.1	0.4	-2.6	2.4	2.8
Beverages, spirits, and vinegar	22	0.943	125.6	126.1	1.4	0.3	0.2	0.2	0.4
Mineral products	V	19.075	328.6	345.8	-0.8	-4.3	0.6	0.9	5.2
Mineral fuels, oils and residuals, bituminous substances and mineral waxes	27	18.820	325.9	343.1	-0.7	-4.4	0.6	1.1	5.3
Products of the chemical or allied industries	VI	8.215	152.2	152.2	0.0	0.1	0.1	2.5	0.0
Inorganic chemicals	28	0.614	308.7	301.7	-19.7	0.5	-0.7		-2.3
Organic chemicals	29	2.445	137.0	137.6	-2.3	0.1	1.0		0.4
Pharmaceutical products Fertilizers (Dec. 2009=100)	30	3.376 0.318	133.5 109.1	133.6 107.9	9.0 -15.5	0.2 -0.2	-0.1 -0.6		0.1 -1.1
Tanning extracts; dye, pigments, varnish,	31	0.516	109.1	107.9	-15.5	-0.2	-0.0	3.7	-1.1
paints & putty (Dec. 2011=100)	32	0.173	100.3	100.2	6.6	0.3	-0.3	6.6	-0.1
Miscellaneous chemical products	38	0.469	93.4	93.2	-9.2	-1.0	-1.1	-2.4	-0.2
Plastics and articles thereof; rubber and articles thereof	VII	3.211	149.2	147.6	-4.2	-0.1	-0.4	0.5	-1.1
Plastics and articles thereof	39	2.028	149.2	147.6	-1.0	-0.1	-0.4		-1.3
Rubber and articles thereof	40	1.183	150.4	149.4	-9.1	0.1	-0.7		-0.7
Raw hides, skins, leather, furskins, travel goods, etc	VIII	0.619	127.5	127.6	0.9	0.4	0.2	0.0	0.1
Articles of leather; travel goods, bags, etc.	VIII	0.019	127.5	127.0	0.9	0.4	0.2	0.9	0.1
of various materials Wood, wood charcoal, cork, straw,	42	0.571	128.7	128.8	1.3	0.4	0.1	0.9	0.1
basketware and wickerwork	IX	0.666	148.1	149.6	-4.3	0.7	-0.3	0.1	1.0
Woodpulp, recovered paper, and paper products	x	1.054	114.0	114.1	0.6	0.0	-0.1	-0.3	0.1
pulp, paper or paperboard	48	0.694	107.4	107.2	-0.4	0.0	-0.2	-0.4	-0.2
Printed matter (Dec. 2013=100)	49	0.196	100.2	100.2	_	_	_	0.2	0.0
Textile and textile articles	ΧI	4.749	113.8	113.5	-0.6	0.0	0.1	-0.2	-0.3
knitted or crocheted	61	1.850	102.5	101.9	-2.3	0.0	0.0	-0.3	-0.6

See footnotes at end of table.

Table 5. U.S. import price indexes and percent changes for selected categories of goods: February 2013 to February 2014 — Continued [2000=100, unless otherwise noted]

			Inc	lex		Pe	ercent chan	ige	
	Harmo-	Relative			Annual		Mor	nthly	
Description	nized system	importance Jan. 2014 ¹	Jan. 2014	Feb. 2014	Feb. 2013 to Feb. 2014	Oct. 2013 to Nov. 2013	Nov. 2013 to Dec. 2013	Dec. 2013 to Jan. 2014	Jan. 2014 to Feb. 2014
Articles of apparel and clothing accessories,									
not knitted or crocheted	62	1.722	118.6	118.6	1.5	0.0	0.2	-0.2	0.0
Made-up or worn textile articles	63	0.554	107.9	107.6	-0.6	-0.3	-0.1	0.4	-0.3
Headgear, umbrellas, artifical flowers, etc	XII	1.330	121.0	121.0	0.2	0.0	0.0	-0.1	0.0
Footwear and parts of such articles	64	1.146	120.2	120.2	0.2	0.1	0.0	0.0	0.0
Stone, plaster, cement, asbestos, ceramics, glass etc	XIII	0.782	133.2	133.2	0.9	0.0	0.0	0.2	0.0
Articles of stone, plaster, cement, asbestos, or mica (Dec. 2001=100)	68	0.258	126.3	126.3	1.1	-0.1	-0.1	0.2	0.0
Ceramic products	69	0.240	140.9	140.9	0.2	-0.1	0.1	-0.1	0.0
Glass and glassware	70	0.284	130.2	130.2	1.4	0.2	-0.1	0.3	0.0
Pearls, stones, precious metals, imitation jewelry, and coins	XIV	2.588	176.5	178.6	-12.0	-0.7	-1.9	-1.0	1.2
Base metals and articles of base metals	xv	5.329	180.6	181.4	-2.2	0.2	0.1	0.2	0.4
Iron and steel	72	1.261	218.7	221.0	0.9	0.4	0.9	0.3	1.1
Articles of iron or steel	73	1.684	153.2	153.6	-2.5	0.3	0.1	-0.5	0.3
Copper and articles thereof	74	0.464	344.9	345.8	-4.3	-0.6	0.2	3.3	0.3
Aluminum and articles thereof	76	0.700	134.8	136.0	-3.1	0.1	-1.2	0.3	0.9
Tools, implements, cutlery, spoons and forks, of base metal; parts thereof	82	0.396	129.0	128.9	-0.5	0.4	0.1	-0.7	-0.1
Miscellaneous articles of base metal	83	0.445	135.9	136.1	-0.3	0.2	0.1	0.1	0.1
Machinery, electrical equipment, TV image and sound recorders, parts, etc	XVI	27.383	84.6	84.5	-1.3	0.0	-0.1	0.1	-0.1
Machinery and mechanical appliances; parts thereof	84	14.219	89.6	89.5	-0.7	0.2	-0.2	0.2	-0.1
Electrical machinery and equip, sound and TV recorders & reproducers, parts	85	13.164	79.8	79.8	-1.8	0.0	-0.1	0.0	0.0
Vehicles, aircraft, vessels and associated									
transport equipment	XVII	12.180	116.0	116.0	-0.6	0.0	0.0	0.0	0.0
Motor vehicles and their parts	87	11.153	114.7	114.7	-0.8	0.0	0.0	0.0	0.0
Aircraft, spacecraft, and parts thereof (Dec. 2002=100)	88	0.925	120.2	120.5	0.9	0.0	-0.1	0.0	0.2
Optical, photo, measuring, medical & musical instruments; & timepieces	XVIII	3.466	104.7	104.1	0.4	0.2	-0.1	0.4	-0.6
Optical, photographic, measuring and medical instruments	90	3.162	101.4	100.8	0.4	0.1	-0.1	0.3	-0.6
Clocks and watches and parts thereof	91	0.246	144.9	144.4	1.5	0.5	-0.3	2.3	-0.3
Miscellaneous manufactured articles	XX	3.572	113.1	113.1	0.2	-0.1	0.0	-0.1	0.0
Furniture & stuffed furnishings; lamps & lighting fittings, nesoi; prefab bldgs	94	2.075	117.1	116.9	0.3	0.0	-0.2	0.1	-0.2
Toys, games and sports equipment; parts	05	1.060	105.6	105.6	0.4	0.0	0.0	0.0	0.0
and accessories thereof	95 96	1.262 0.236	105.6 136.0	105.6 136.1	0.4 -1.2	0.0 0.1	0.0 0.1	0.2 -2.0	0.0 0.1

¹ Relative importance figures are based on 2012 trade values.

Table 6. U.S. export price indexes and percent changes for selected categories of goods: February 2013 to February 2014

[2000=100, unless otherwise noted]

			Inc	lex		Pe	ercent chan		
	Harmo-	Relative			Annual		Mor	nthly	
Description	nized system	importance Jan. 2014 ¹	Jan. 2014	Feb. 2014	Feb. 2013 to Feb. 2014	Oct. 2013 to Nov. 2013	Nov. 2013 to Dec. 2013	Dec. 2013 to Jan. 2014	Jan. 2014 to Feb. 2014
Live animals; animal products	ı	2.012	222.3	226.3	1.8	1.0	0.8	-1.7	1.8
Meat & edible meat offal (Dec. 2006=100)	02	1.146	165.6	166.9	-1.3	0.7	0.5	-1.5	0.8
Fish and crustaceans, molluscs and other									
aquatic invertebrates	03	0.346	198.5	203.1	0.5	-0.2	2.3	-2.7	2.3
Vegetable products	II	4.603	246.0	247.6	-11.1	0.5	0.0	0.6	0.7
Edible fruit and nuts; peel of citrus fruit or									
melons	08	1.210	188.5	188.3	15.2	7.5	-0.6	7.3	-0.1
Cereals	10	1.079	237.5	241.8	-25.0	-2.3	-0.7	-2.9	1.8
Oilseeds and misc. grains, seeds, fruits, plants, straw and fodder	12	1.838	266.4	268.5	-9.4	-2.8	3.8	-1.6	0.8
Animal or vegetable fats and oils (Dec. 2009=100)	III	0.248	113.3	109.2	-19.8	-4.4	-0.1	-2.3	-3.6
Prepared foodstuffs, beverages,and									
tobacco	IV	2.876	165.1	168.2	0.1	-0.5	0.4	-0.4	1.9
Preparations of vegetables, fruit, nuts or									
other parts of plants (Dec. 2009=100) Beverages, spirits, and vinegar (Dec.	20	0.341	115.2	114.7	2.4	-0.3	1.4	1.1	-0.4
2008=100)	22	0.488	112.0	110.6	-3.0	0.2	-0.4	-0.5	-1.3
Residues and waste from the food	00	0.705	057.0	000.0	0.7	1.5	1 7	0.0	0.5
industries; prepared animal feed	23	0.705	257.9	282.3	3.7	-1.5	1.7	-2.8	9.5
Mineral products	V	10.071	312.5	324.3	4.6	1.8	4.2	8.0	3.8
Ores, slag and ash (Dec. 2012=100)	26	0.438	94.0	92.5	-7.4	8.0	-1.3	3.3	-1.6
Mineral fuels, oils and residuals, bituminous substances and mineral waxes	27	9.453	310.6	323.3	5.4	1.9	4.6	0.7	4.1
Products of the chemical or allied									
industries	VI	10.865	150.4	149.7	-3.5	-0.5	0.0	-0.4	-0.5
Inorganic chemicals	28	0.893	174.9	175.9	-4.7	-0.8	-0.6	-0.7	0.6
Organic chemicals	29	3.130	163.6	164.1	-2.8	-0.7	0.2	1.6	0.3
Pharmaceutical products	30	2.619	117.6	114.9	-7.8	0.4	-0.3	-2.7	-2.3
Fertilizers (Dec. 2012=100)	31	0.249	69.7	72.3	-24.3	-8.4	-4.1	-7.8	3.7
Essential oils and resinoids; perfumery cosmetic or toilet preparations	33	0.718	135.7	132.7	-3.1	0.1	0.3	-0.1	-2.2
Soap; lubricants; waxes, polishing or									
scouring products; candles, pastes		0.467	121.4	121.4	0.1	0.0	0.0	0.0	0.0
Miscellaneous chemical products	38	1.799	157.3	157.1	1.4	-0.5	1.0	1.0	-0.1
Plastics and articles thereof; rubber and									
articles thereof	VII	5.155	149.2	149.9	-0.1	-0.3	-0.1	-0.2	0.5
Plastics and articles thereof	39	4.177	143.8	144.5	1.5	-0.5	-0.1	0.0	0.5
Rubber and articles thereof	40	0.978	173.0	172.9	-6.9	8.0	0.1	-0.5	-0.1
Raw hides, skins, leather, furskins, travel goods, etc	VIII	0.428	151.8	153.7	7.5	1.4	1.2	1.5	1.3
Woodpulp, recovered paper, and paper									
products	X	2.255	123.6	125.6	4.8	0.2	-0.5	1.0	1.6
Woodpulp and recovered paper	47	0.673	127.7	130.8	5.9	8.0	-1.6	1.0	2.4
Paper and paperboard; articles of paper pulp, paper or paperboard	48	1.153	122.1	124.1	4.5	0.1	-0.1	1.2	1.6
Textile and textile articles	XI	1.932	135.1	137.2	5.6	-0.4	0.2	2.6	1.6
Cotton, including yarns and woven fabrics thereof.	52	0.615	151.1	157.8	8.3	-2.7	-0.8	5.2	4.4
		3.313			5.5		0.0	٠.ــ	
Stone, plaster, cement, asbestos, ceramics, glass etc	XIII	0.736	118.7	118.7	0.7	0.0	0.0	0.1	0.0
Glass and glassware	70	0.378	97.7	97.8	0.6	0.1	0.0	0.2	0.1
		5.5.0	J	00	0.0	· · ·	0.0	V	J.,

See footnotes at end of table.

Table 6. U.S. export price indexes and percent changes for selected categories of goods: February 2013 to February 2014 — Continued [2000=100, unless otherwise noted]

			Inc	lex		Pe	ercent chan	ge	
	Harmo-	Relative			Annual		Mor	nthly	
Description	nized system	importance Jan. 2014 ¹	Jan. 2014	Feb. 2014	Feb. 2013 to Feb. 2014	Oct. 2013 to Nov. 2013	Nov. 2013 to Dec. 2013	nthly Dec. 2013 to Jan. 2014 -0.8 0.7 1.2 2.1 0.5 1.2 -0.1 0.0 0.2 -0.2 0.6 0.6 0.1 0.5 0.2 1.4	Jan. 2014 to Feb. 2014
Pearls, stones, precious metals, imitation jewelry, and coins	XIV	4.240	238.8	241.9	-14.3	-0.5	-1.8	-0.8	1.3
Base metals and articles of base metals	XV	5.382	166.6	165.5	-4.1	0.1	0.2	0.7	-0.7
Iron and steel	72	1.413	189.6	186.3	-8.2	0.4	0.9	1.2	-1.7
Copper and articles thereof	74	0.629	238.6	233.4	-10.3	-0.3	-1.3	2.1	-2.2
Aluminum and articles thereof	76	0.836	120.6	122.1	-3.7	0.3	-0.9	0.5	1.2
Tools, implements, cutlery, spoons and forks, of base metal; parts thereof Miscellaneous articles of base metal	82 83	0.402 0.311	138.8 146.8	138.7 146.5	5.2 -0.1	1.0 -0.1	0.9 -0.1		-0.1 -0.2
Machinery, electrical equipment, TV image and sound recorders, parts, etc	XVI	27.687	97.0	97.2	-0.4	0.1	0.0	0.0	0.2
parts thereof Electrical machinery and equipment and parts and accessories thereof	84 85	16.672 11.015	111.8 80.9	112.3 80.8	0.7 -2.1	0.3	-0.1 0.0		0.4 -0.1
Vehicles, aircraft, vessels and associated									
transport equipment	XVII	13.391	129.3	129.4	1.3	0.0	0.0	0.6	0.1
Motor vehicles and their parts	87	8.751	115.0	114.8	1.0	0.0	0.0	0.6	-0.2
Optical, photo, measuring, medical & musical instruments; & timepieces	XVIII	5.995	107.4	107.3	-0.1	0.2	0.0	0.1	-0.1
Miscellaneous manufactured articles	XX	1.413	110.4	110.7	-0.1	-0.4	0.0	0.5	0.3
Furniture; stuffed furnishings; lamps and lighting fittings nesoi;	94	0.782	121.5	122.1	0.9	-0.7	0.0	0.2	0.5
and accessories thereof	95	0.477	89.7	89.6	-1.4	-0.2	0.0	1.4	-0.1

¹ Relative importance figures are based on 2012 trade values.

Table 7. U.S. import price indexes and percent changes by locality of origin: February 2013 to February 2014 [2000=100, unless otherwise noted]

	Dalativa	Inc	dex		Р	ercent chang	je	
	Relative importance			Annual		Mor	nthly	
Description	Jan. 2014 ¹	Jan. 2014	Feb. 2014	Feb. 2013 to Feb. 2014	Oct. 2013 to Nov. 2013	Nov. 2013 to Dec. 2013	Dec. 2013 to Jan. 2014	Jan. 2014 to Feb. 2014
Industrialized Countries ²	100.000	131.1	132.6	0.2	-0.7	-0.2	0.9	1.1
Nonmanufactured articles	11.901	226.9	243.6	11.1	-7.3	-0.2	5.5	7.4
Manufactured articles	87.509	123.3	123.7	-1.2	0.2	-0.2	0.3	0.3
Other Countries ³	100.000	137.7	138.9	-1.6	-0.9	0.1	0.1	0.9
Nonmanufactured articles	19.599	338.5	348.8	-4.6	-3.7	0.6	0.1	3.0
Manufactured articles	80.154	110.0	110.3	-0.5	-0.1	0.0	0.2	0.3
Canada	100.000	150.1	153.5	1.8	-2.1	-0.1	2.0	2.3
Nonmanufactured articles	31.106	219.4	235.8	12.9	-7.4	-0.1	6.5	7.5
Manufactured articles	67.972	135.4	135.4	-2.8	0.1	-0.1	0.0	0.0
European Union ⁴	100.000	137.6	137.7	0.7	0.3	-0.2	0.9	0.1
France (Dec. 2003=100)	100.000	122.8	123.3	1.9	0.3	0.0	0.2	0.4
Germany (Dec. 2003=100)	100.000	118.5	118.4	1.9	0.2	-0.2	1.0	-0.1
United Kingdom (Dec. 2003=100)	100.000	129.2	129.3	-3.1	0.4	-0.2	0.1	0.1
Latin America ⁵	100.000	172.1	173.9	-3.4	-1.8	0.5	0.3	1.0
Nonmanufactured articles	28.523	360.5	370.0	-6.6	-5.4	1.9	0.4	2.6
Manufactured articles	71.087	131.1	131.6	-1.6	-0.2	0.0	0.2	0.4
Mexico (Dec. 2003=100)	100.000	141.2	141.2	-3.5	-1.1	0.1	0.1	0.0
2008=100)	16.483	191.9	193.6	-9.5	-6.3	2.4	0.9	0.9
Manufactured articles (Dec. 2008=100)	83.270	92.9	92.7	-1.9	0.0	-0.3	0.0	-0.2
Pacific Rim (Dec. 2003=100) ⁶	100.000	103.0	102.9	-1.1	0.1	-0.1	-0.1	-0.1
China (Dec. 2003=100)	100.000	103.7	103.9	-0.4	0.1	0.1	-0.1	0.2
Japan	100.000	99.1	99.0	-3.2	-0.1	-0.3	-0.2	-0.1
Asian NICs ⁷	100.000	89.5	89.7	-0.2	0.3	-1.2	-0.3	0.2
ASEAN (Dec. 2003=100) ⁸	100.000	104.7	104.3	0.0	0.1	-0.1	-0.2	-0.4
Asia Near East (Dec. 2003=100)9	100.000	254.6	263.5	-4.7	-2.5	-0.7	0.5	3.5

¹ Relative importance figures are based on 2012 trade values.

Regions are not mutually exclusive.

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

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

⁴ European Union countries.

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

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

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

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

⁹ 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: February 2013 to February 2014

[2000=100, unless otherwise noted]

		Ind	dex		Pe	ercent chan	ge	
	Relative			Annual		Mo	nthly	
Description	importance Jan. 2014 ¹	Jan. 2014	Feb. 2014	Feb. 2013 to Feb. 2014	Oct. 2013 to Nov. 2013	Nov. 2013 to Dec. 2013	Dec. 2013 to Jan. 2014	Jan. 2014 to Feb. 2014
Air Freight								
Import Air Freight	100.000	177.3	176.3	0.5	2.2	-0.4	0.0	-0.6
Europe (Dec. 2003=100)	28.313	182.3	181.4	8.2	7.2	-0.8	1.6	-0.5
Asia	67.451	152.8	151.9	-1.9	0.8	-0.3	-0.7	-0.6
Export Air Freight	100.000	150.9	151.2	1.5	-0.1	-0.2	2.4	0.2
Europe (Dec. 2006=100)	35.695	135.3	135.9	2.2	-0.5	-0.2	2.3	0.4
Inbound Air Freight	100.000	164.2	163.1	-0.9	1.7	-0.4	-0.4	-0.7
Europe (Dec. 2003=100)	27.424	159.9	159.6	4.9	4.5	-0.6	1.9	-0.2
Asia	62.121	146.0	144.5	-3.2	0.9	-0.3	-1.4	-1.0
Outbound Air Freight	100.000	147.6	147.6	-0.2	0.3	0.1	0.6	0.0
Europe (Dec. 2003=100)	33.216	164.5	164.4	1.7	1.8	0.0	0.4	-0.1
Asia	47.248	140.3	140.5	-0.6	-0.4	0.2	8.0	0.1
Air Passenger Fares								
Import Air Passenger Fares	100.000	196.6	197.1	6.7	3.4	7.1	-6.4	0.3
Europe	42.416	216.8	223.7	3.6	2.4	-2.5	-0.7	3.2
Asia	24.632	158.5	153.1	3.4	-0.1	15.6	-8.2	-3.4
Latin America/Caribbean	8.648	168.1	165.7	1.2	3.9	10.0	-10.4	-1.4
Export Air Passenger Fares	100.000	197.4	172.1	-6.5	-1.7	8.9	2.3	-12.8
Europe	23.792	208.4	208.5	-4.6	2.4	-1.6	-4.3	0.0
Asia	31.902	184.3	144.4	-11.2	-0.5	10.0	12.7	-21.6
Latin America/Caribbean	20.269	219.1	202.0	4.0	-1.8	10.0	3.8	-7.8

¹ Relative importance figures are based on 2012 trade values. NOTES: Data may be revised in each of the three months after original publication.

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.

E-Mail Subscription -- 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). 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.