
1

105th Congress, 2d Session

Economic Indicators

July 1998
(Includes data available as of August 12, 1998)

Prepared for the Joint Economic Committee by the

Council of Economic Advisers

UNITED STATES

GOVERNMENT PRINTING OFFICE

WASHINGTON : 1998

2

ii

JOINT ECONOMIC COMMITTEE
(Created pursuant to Sec. 5(a) of Public Law 304, 79th Cong.)

JIM SAXTON, New Jersey, Chairman
CONNIE MACK, Florida, Vice Chairman

HOUSE OF REPRESENTATIVES SENATE

TOM EWING (Illinois)
MARK SANFORD (South Carolina)
MAC THORNBERRY (Texas)
JOHN T. DOOLITTLE (California)
JIM MCCRERY (Louisiana)
FORTNEY PETE STARK (California)
LEE H. HAMILTON (Indiana)
MAURICE D. HINCHEY (New York)
CAROLYN B. MALONEY (New York)

WILLIAM V. ROTH, JR. (Delaware)
ROBERT F. BENNETT (Utah)
ROD GRAMS (Minnesota)
SAM BROWNBACK (Kansas)
JEFF SESSIONS (Alabama)
JEFF BINGAMAN (New Mexico)
PAUL S. SARBANES (Maryland)
EDWARD M. KENNEDY (Massachusetts)
CHARLES S. ROBB (Virginia)

CHRISTOPHER FRENZE, Executive Director

COUNCIL OF ECONOMIC ADVISERS

JANET L. YELLEN, Chair
JEFFREY A. FRANKEL, Member

REBECCA M. BLANK, Member-Nominee

[PUBLIC LAW 120—81ST CONGRESS; CHAPTER 237—1ST SESSION]

JOINT RESOLUTION [S.J. Res. 55]

To print the monthly publication entitled ‘‘Economic Indicators’’

Resolved by the Senate and House of Representatives of the United States of America in Congress assembled, That the
Joint Economic Committee be authorized to issue a monthly publication entitled ‘‘Economic Indicators,’’ and that
a sufficient quantity be printed to furnish one copy to each Member of Congress; the Secretary and the Sergeant
at Arms of the Senate; the Clerk, Sergeant at Arms, and Doorkeeper of the House of Representatives; two copies
to the libraries of the Senate and House, and the Congressional Library; seven hundred copies to the Joint Economic
Committee; and the required numbers of copies to the Superintendent of Documents for distribution to depository
libraries; and that the Superintendent of Documents be authorized to have copies printed for sale to the public.

Approved June 23, 1949.

Charts prepared by the Art Production Section, Design and Graphics Branch,
Office of the Secretary, Department of Commerce.

Economic Indicators, published monthly, is available at $3.00 a single copy
($3.75 foreign), or by subscription at $33.00 per year ($41.25 for foreign mailing)
from:

SUPERINTENDENT OF DOCUMENTS
GOVERNMENT PRINTING OFFICE

WASHINGTON, D.C. 20402

For sale by the U.S. Government Printing Office
Superintendent of Documents, Mail Stop: SSOP, Washington, DC 20402–9328

ISBN 0–16–057328–9

3

1

TOTAL OUTPUT, INCOME, AND SPENDING
GROSS DOMESTIC PRODUCT
In the second quarter of 1998, according to advance estimates, current-dollar gross domestic product (GDP) rose
2.3 percent (annual rate), real GDP (GDP in chained 1992 dollars) rose 1.4 percent, and the implicit price deflator
rose 0.9 percent. (Series revised.)

[Billions of current dollars; quarterly data at seasonally adjusted annual rates]

Period
Gross

domestic
product

Personal
con-

sumption
expendi-

tures

Gross
private

domestic
invest-
ment

Exports and imports
of goods and services

Government consumption expenditures
and gross investment

Final
sales of
domestic
product

Gross
domestic

pur-
chases 1

Adden-
dum:
Gross

national
product

Net
exports

Exports Imports Total

Federal
State
and
localTotal

National
defense

Non-
defense

1990 5,743.8 3,839.3 799.7 ¥71.3 557.3 628.6 1,176.1 503.6 373.1 130.4 672.6 5,735.8 5,815.1 5,764.9
1991 5,916.7 3,975.1 736.2 ¥20.5 601.8 622.3 1,225.9 522.6 383.5 139.1 703.4 5,919.0 5,937.2 5,932.4
1992 6,244.4 4,219.8 790.4 ¥29.5 639.4 669.0 1,263.8 528.0 375.8 152.2 735.8 6,237.4 6,274.0 6,255.5
1993 6,558.1 4,459.2 876.2 ¥60.7 658.6 719.3 1,283.4 518.3 360.7 157.7 765.0 6,537.6 6,618.8 6,576.8
1994 6,947.0 4,717.0 1,007.9 ¥90.9 721.2 812.1 1,313.0 510.2 349.2 161.0 802.8 6,885.7 7,037.9 6,955.2
1995r 7,269.6 4,953.9 1,043.2 ¥83.9 819.4 903.3 1,356.4 509.1 344.4 164.7 847.3 7,238.9 7,353.5 7,287.1
1996r 7,661.6 5,215.7 1,131.9 ¥91.2 873.8 965.0 1,405.2 518.4 351.0 167.4 886.8 7,629.5 7,752.8 7,674.0
1997r 8,110.9 5,493.7 1,256.0 ¥93.4 965.4 1,058.8 1,454.6 520.2 346.0 174.3 934.4 8,043.5 8,204.3 8,102.9

1994: III 6,986.5 4,750.6 1,007.1 ¥103.4 732.6 836.0 1,332.3 520.4 359.7 160.7 811.9 6,936.3 7,090.0 6,992.3
IV 7,095.7 4,820.2 1,043.1 ¥95.6 763.7 859.2 1,328.0 508.3 343.6 164.7 819.6 7,029.6 7,191.3 7,096.8

1995: Ir 7,170.8 4,862.5 1,058.9 ¥94.7 787.8 882.5 1,344.1 512.3 346.1 166.2 831.8 7,111.8 7,265.5 7,189.3
IIr 7,210.9 4,931.5 1,029.6 ¥108.0 803.4 911.4 1,357.8 511.7 348.1 163.6 846.2 7,185.6 7,318.9 7,233.3
IIIr 7,304.8 4,986.4 1,030.6 ¥74.5 835.1 909.6 1,362.3 511.2 345.5 165.7 851.1 7,287.7 7,379.3 7,213.2
IVr 7,391.9 5,035.3 1,053.6 ¥58.4 851.5 909.9 1,361.4 501.2 337.9 163.3 860.2 7,370.4 7,450.3 7,412.6

1996: Ir 7,495.3 5,108.2 1,075.3 ¥75.7 856.6 932.3 1,387.5 517.1 350.3 166.8 870.4 7,479.1 7,571.0 7,515.0
IIr 7,629.2 5,199.0 1,118.3 ¥94.0 863.0 957.0 1,406.0 523.1 355.6 167.4 882.9 7,600.6 7,723.2 7,643.3
IIIr 7,703.4 5,242.5 1,167.9 ¥115.5 861.4 976.9 1,408.6 519.0 351.3 167.7 889.6 7,653.6 7,818.9 7,708.6
IVr 7,818.4 5,313.2 1,166.0 ¥79.6 914.2 993.8 1,418.8 514.6 346.7 167.9 904.2 7,784.6 7,898.0 7,829.0

1997: Ir 7,955.0 5,402.4 1,206.4 ¥93.3 930.2 1,023.5 1,439.4 517.0 341.1 175.9 922.4 7,895.2 8,048.2 7,952.4
IIr 8,063.4 5,438.8 1,259.9 ¥86.8 961.1 1,047.9 1,451.5 522.9 349.1 173.8 928.6 7,979.9 8,150.2 8,062.3
IIIr 8,170.8 5,540.3 1,265.7 ¥94.7 981.7 1,076.4 1,459.5 521.0 347.1 173.9 938.5 8,116.2 8,265.5 8,162.0
IVr 8,254.5 5,593.2 1,292.0 ¥98.8 988.6 1,087.4 1,468.1 520.1 346.5 173.6 947.9 8,182.6 8,353.3 8,234.9

1998: I r 8,384.2 5,676.5 1,366.6 ¥123.7 973.3 1,097.1 1,464.9 511.6 331.6 180.0 953.3 8,288.7 8,508.0 8,369.4
IIp 8,431.7 5,771.0 1,346.6 ¥166.7 948.6 1,115.3 1,480.7 520.3 339.2 181.1 960.4 8,385.4 8,598.3

1 GDP less exports of goods and services plus imports of goods and services.

Note.—Data revised beginning 1995 (except as noted on p. 5) to reflect annual revisions that
incorporate updated and more comprehensive source data and improved estimating methodolo-
gies. See August 1998 Survey of Current Business for details.

Source: Department of Commerce, Bureau of Economic Analysis.

4

2

REAL GROSS DOMESTIC PRODUCT
[Billions of chained (1992) dollars; quarterly data at seasonally adjusted annual rates]

Period
Gross

domestic
product

Personal
con-

sumption
expendi-

tures

Gross private
domestic investment

Exports and imports of
goods and services

Government consumption expenditures
and gross investment

Final
sales of
domestic
product

Gross
domestic

pur-
chases 1

Adden-
dum:
Gross

national
product

Nonresi-
dential
fixed

invest-
ment

Resi-
dential
fixed

invest-
ment

Change
in busi-

ness
inven-
tories

Net
exports

Exports Imports Total

Federal
State
and
localTotal

National
defense

Non-
defense

1990 6,136.3 4,132.2 585.2 220.6 10.4 ¥61.9 564.4 626.3 1,250.4 541.9 401.5 140.5 708.6 6,126.7 6,199.8 6,157.0
1991 6,079.4 4,105.8 547.7 193.4 ¥3.0 ¥22.3 599.9 622.2 1,258.0 539.4 397.5 142.0 718.7 6,082.6 6,101.6 6,094.9
1992 6,244.4 4,219.8 557.9 225.6 7.0 ¥29.5 639.4 669.0 1,263.8 528.0 375.8 152.2 735.8 6,237.4 6,274.0 6,255.5
1993 6,389.6 4,343.6 600.2 242.6 22.1 ¥70.2 658.2 728.4 1,252.1 505.7 354.4 151.2 746.4 6,368.9 6,459.0 6,408.0
1994 6,610.7 4,486.0 648.4 267.0 60.6 ¥104.6 712.4 817.0 1,252.3 486.6 336.9 149.5 765.7 6,551.2 6,712.7 6,619.1
1995 r 6,761.7 4,605.6 710.6 256.8 27.7 ¥96.5 792.6 889.0 1,254.5 470.6 323.5 146.9 783.9 6,731.7 6,855.0 6,779.5
1996 r 6,994.8 4,752.4 776.6 275.9 30.0 ¥111.2 860.0 971.2 1,268.2 465.6 319.1 146.2 802.7 6,961.6 7,101.1 7,008.4
1997 r 7,269.8 4,913.5 859.4 282.8 63.2 ¥136.1 970.0 1,106.1 1,285.0 458.0 308.9 148.6 827.1 7,203.7 7,396.5 7,266.2

1994: III 6,629.5 4,498.2 653.2 269.4 49.7 ¥111.1 722.1 833.2 1,268.1 496.4 347.0 149.4 771.7 6,580.4 6,737.5 6,635.6
IV 6,688.6 4,534.1 672.9 265.9 63.6 ¥105.9 747.3 853.2 1,255.8 481.7 329.6 151.7 774.1 6,624.8 6,791.3 6,691.2

1995: I r 6,717.5 4,555.3 698.4 259.9 54.3 ¥109.5 763.9 873.4 1,256.2 478.6 328.3 150.0 777.6 6,661.8 6,823.3 6,735.9
II r 6,724.2 4,593.6 710.2 249.5 21.7 ¥114.7 774.0 888.7 1,259.9 476.2 328.4 147.6 783.7 6,700.0 6,834.6 6,746.3
III r 6,779.5 4,623.4 711.7 255.6 14.7 ¥86.8 806.3 893.1 1,257.6 473.1 323.9 148.8 784.5 6,761.7 6,863.5 6,788.9
IV r 6,825.8 4,650.0 722.3 262.1 20.1 ¥74.8 826.1 900.9 1,244.5 454.6 313.3 141.1 790.0 6,803.3 6,898.4 6,846.8

1996: I r 6,882.0 4,692.1 744.8 268.0 14.4 ¥95.5 833.6 929.1 1,254.5 463.5 318.7 144.5 791.0 6,863.6 6,974.0 6,902.1
II r 6,983.9 4,746.6 764.4 280.2 26.1 ¥113.5 845.5 958.9 1,276.2 472.6 325.0 147.3 803.6 6,954.7 7,092.8 6,999.0
III r 7,020.0 4,768.3 790.1 279.0 47.5 ¥140.1 849.9 990.0 1,271.1 467.0 319.8 146.8 804.2 6,970.3 7,152.6 7,027.1
IV r 7,093.1 4,802.6 807.0 276.3 32.1 ¥95.9 911.1 1,007.0 1,271.2 459.5 313.0 146.1 811.8 7,057.9 7,185.2 7,105.3

1997: I r 7,166.7 4,853.4 820.9 278.4 56.3 ¥121.5 929.4 1,050.9 1,277.7 456.3 305.0 150.7 821.5 7,108.1 7,281.3 7,167.8
II r 7,236.5 4,872.7 848.2 282.5 79.0 ¥131.6 963.6 1,095.2 1,284.4 460.4 311.7 148.2 824.2 7,155.5 7,359.4 7,239.3
III r 7,311.2 4,947.0 882.2 282.3 51.0 ¥142.4 988.1 1,130.5 1,288.9 458.9 310.2 148.2 830.1 7,256.3 7,443.1 7,307.0
IV r 7,364.6 4,981.0 886.2 287.9 66.5 ¥149.0 998.8 1,147.8 1,289.2 456.5 308.7 147.3 832.9 7,294.8 7,502.1 7,350.7

1998: I r 7,464.7 5,055.1 931.9 298.5 91.4 ¥198.5 991.9 1,190.4 1,283.0 446.1 293.3 151.9 837.1 7,372.5 7,644.9 7,455.2
II p 7,491.0 5,126.5 957.5 307.9 44.7 ¥252.9 971.3 1,224.2 1,294.8 453.8 300.0 153.0 841.2 7,442.5 7,717.3

1 GDP less exports of goods and services plus imports of goods and services.

NOTE.—Because of the formula used for calculating real GDP, the chained (1992) dollar
estimates for the detailed components do not add to the chained-dollar value of GDP or to any
intermediate aggregates.

See Note, p. 1.

Source: Department of Commerce, Bureau of Economic Analysis.

IMPLICIT PRICE DEFLATORS FOR GROSS DOMESTIC PRODUCT
[Index numbers, 1992=100; quarterly data are seasonally adjusted]

Period
Gross

domestic
product

Personal consumption
expenditures

Gross private
domestic investment

Exports and imports of
goods and services

Government consumption expenditures
and gross investment

Total
Durable
goods

Nondura-
ble goods

Serv-
ices

Nonresi-
dential
fixed

Residen-
tial fixed

Exports Imports

Federal
State
and
localTotal

National
defense

Non-
defense

1990 93.60 92.91 96.59 94.62 91.22 98.41 97.80 98.74 100.37 92.93 92.93 92.84 94.91
1991 97.32 96.82 98.54 98.06 95.78 99.92 98.85 100.31 100.02 96.88 96.47 97.94 97.86
1992 100.00 100.00 100.00 100.00 100.00 100.00 100.00 100.00 100.00 100.00 100.00 100.00 100.00
1993 102.64 102.66 101.22 101.46 103.62 100.65 103.71 100.07 98.75 102.50 101.76 104.29 102.49
1994 105.09 105.15 103.27 102.77 106.85 101.89 107.11 101.23 99.39 104.85 103.64 107.70 104.85
1995 r 107.51 107.56 103.72 103.95 110.37 102.40 110.90 103.39 101.61 108.17 106.47 112.13 108.09
1996 r 109.53 109.75 102.75 106.08 113.32 101.46 113.02 101.60 99.36 111.34 109.98 114.57 110.48
1997 r 111.57 111.81 100.66 107.69 116.61 100.15 115.96 99.53 95.72 113.58 112.00 117.27 112.96

1994: III 105.39 105.61 103.84 103.32 107.24 102.19 107.46 101.45 100.33 104.83 103.68 107.56 105.20
IV 106.09 106.31 103.94 103.65 108.27 102.17 108.84 102.19 100.71 105.53 104.26 108.53 105.89

1995: I r 106.75 106.74 104.03 103.49 109.11 102.17 110.20 103.12 101.03 107.03 105.41 110.82 106.97
II r 107.24 107.35 103.86 103.88 110.02 102.53 110.67 103.80 102.55 107.44 106.00 110.82 107.97
III r 107.75 107.85 103.63 104.11 110.82 102.50 111.09 103.57 101.84 108.06 106.68 111.32 108.49
IV r 108.29 108.29 103.39 104.34 111.52 102.38 111.64 103.07 100.99 110.24 107.85 115.72 108.89

1996: I r 108.91 108.87 103.49 105.12 112.10 101.91 111.94 102.76 100.35 111.57 109.91 115.44 110.04
II r 109.24 109.53 102.83 106.03 112.94 101.36 112.39 102.07 99.79 110.67 109.41 113.67 109.87
III r 109.74 109.94 102.56 106.11 113.70 101.38 113.60 101.36 98.68 111.15 109.85 114.24 110.61
IV r 110.23 110.63 102.13 107.04 114.52 101.21 114.14 100.35 98.69 112.00 110.77 114.94 111.38

1997: I r 111.00 111.31 101.92 107.56 115.50 100.77 114.79 100.09 97.39 113.29 111.85 116.70 112.28
II r 111.43 111.62 100.94 107.52 116.29 100.28 115.34 99.74 95.68 113.57 112.02 117.22 112.67
III r 111.76 111.99 100.23 107.72 117.03 100.02 116.49 99.35 95.21 113.52 111.90 117.32 113.06
IV r 112.08 112.29 99.63 107.96 117.58 99.61 117.19 98.97 94.73 113.93 112.25 117.85 113.82

1998: I r 112.32 112.29 99.28 107.36 117.99 98.86 117.20 98.13 92.16 114.67 113.05 118.46 113.88
II p 112.56 112.57 98.73 107.42 118.59 98.04 117.43 97.66 91.10 114.66 113.09 118.36 114.17

Note.—See Note, p. 1. Source: Department of Commerce, Bureau of Economic Analysis.

5

3

GROSS DOMESTIC PRODUCT AND RELATED PRICE MEASURES:
INDEXES AND PERCENT CHANGES

[Quarterly data are seasonally adjusted]

Period

Index numbers, 1992=100 Percent change from preceding period 1

GDP
(current
dollars)

Real GDP
(chain-type

quantity
index)

GDP
chain-type
price index

GDP
implicit

price
deflator

GDP
(current
dollars)

Real GDP
(chain-type

quantity
index)

GDP
chain-type

price
index

GDP
implicit

price
deflator

1986 ... 70.82 87.88 80.58 80.58 5.8 3.1 2.6 2.6
1987 ... 75.14 90.47 83.06 83.06 6.1 2.9 3.1 3.1
1988 ... 80.87 93.93 86.10 86.09 7.6 3.8 3.7 3.7
1989 ... 87.10 97.08 89.72 89.72 7.7 3.4 4.2 4.2
1990 ... 91.98 98.27 93.64 93.60 5.6 1.2 4.4 4.3
1991 ... 94.75 97.36 97.32 97.32 3.0 ¥.9 3.9 4.0
1992 ... 100.00 100.00 100.00 100.00 5.5 2.7 2.8 2.8
1993 ... 105.02 102.32 102.64 102.64 5.0 2.3 2.6 2.6
1994 ... 111.25 105.87 105.09 105.09 5.9 3.5 2.4 2.4
1995 r .. 116.42 108.28 107.51 107.51 4.6 2.3 2.3 2.3
1996 r .. 122.69 112.02 109.54 109.53 5.4 3.4 1.9 1.9
1997 r .. 129.89 116.42 111.57 111.57 5.9 3.9 1.9 1.9

1993: I .. 103.20 101.34 101.85 101.84 3.9 .1 3.9 3.9
II ... 104.24 101.85 102.38 102.35 4.1 2.0 2.1 2.0
III ... 105.29 102.39 102.83 102.83 4.1 2.1 1.8 1.9
IV .. 107.36 103.72 103.52 103.51 8.1 5.3 2.7 2.7

1994: I .. 108.81 104.49 104.16 104.13 5.5 3.0 2.5 2.4
II ... 110.68 105.70 104.74 104.71 7.1 4.7 2.2 2.2
III ... 111.88 106.17 105.39 105.39 4.4 1.8 2.5 2.6
IV .. 113.63 107.11 106.07 106.09 6.4 3.6 2.6 2.7

1995: I r ... 114.83 107.58 106.74 106.75 4.3 1.7 2.5 2.5
II r ... 115.48 107.68 107.26 107.24 2.3 .4 2.0 1.8
III r .. 116.98 108.57 107.76 107.75 5.3 3.3 1.9 1.9
IV r .. 118.38 109.31 108.30 108.29 4.9 2.8 2.0 2.0

1996: I r ... 120.03 110.21 108.90 108.91 5.7 3.3 2.2 2.3
II r ... 122.18 111.84 109.28 109.24 7.3 6.1 1.4 1.2
III r .. 123.36 112.42 109.77 109.74 3.9 2.1 1.8 1.8
IV r .. 125.21 113.59 110.21 110.23 6.1 4.2 1.6 1.8

1997: I r ... 127.39 114.77 110.97 111.00 7.2 4.2 2.8 2.8
II r ... 129.13 115.89 111.45 111.43 5.6 4.0 1.7 1.6
III r .. 130.85 117.08 111.77 111.76 5.4 4.2 1.2 1.2
IV r .. 132.19 117.94 112.09 112.08 4.2 3.0 1.1 1.2

1998: I r ... 134.27 119.54 112.33 112.32 6.4 5.5 .9 .8
II p ... 135.03 119.96 112.57 112.56 2.3 1.4 .8 .9

1 Percent changes based on unrounded data. Quarterly percent changes are at annual rates.
Note.—See Note, p. 1.

Source: Department of Commerce, Bureau of Economic Analysis.

NONFINANCIAL CORPORATE BUSINESS–OUTPUT, COSTS, AND PROFITS
[Quarterly data at seasonally adjusted annual rates]

Period

Gross domestic product
of nonfinancial

corporate business
(billions of dollars)

Current-dollar cost and profit per unit of real output (dollars) 1

Current
dollars

Chained
(1992)
dollars

Total
cost and
profit 2

Consump-
tion of
fixed

capital

Indirect
business
tax, etc.3

Com-
pensation

of em-
ployees

Corporate profits with inventory
valuation and capital consumption

adjustments
Net

interest

Total
Profits

tax
liability

Profits
after
tax 4

1990 ... 3,084.0 3,210.2 0.961 0.096 0.092 0.640 0.086 0.030 0.056 0.046
1991 ... 3,132.1 3,168.8 .988 .101 .100 .660 .085 .027 .058 .042
1992 ... 3,262.6 3,262.6 1.000 .101 .103 .673 .091 .028 .063 .032
1993 ... 3,430.4 3,374.4 1.017 .101 .106 .679 .103 .031 .072 .028
1994 ... 3,709.7 3,586.3 1.034 .101 .108 .677 .122 .036 .086 .027
1995 r ... 3,920.4 3,745.5 1.047 .100 .106 .682 .130 .037 .094 .028
1996 r ... 4,134.4 3,914.8 1.056 .100 .105 .685 .140 .039 .101 .026
1997 r ... 4,414.5 4,154.4 1.063 .100 .105 .691 .143 .041 .102 023

1994: III ... 3,729.1 3,594.6 1.037 .099 .109 .679 .124 .036 .087 .027
IV .. 3,816.4 3,664.9 1.041 .098 .108 .678 .129 .038 .090 .028

1995: I r .. 3,844.1 3,682.3 1.044 .099 .108 .684 .125 .037 .088 .028
II r ... 3,879.3 3,710.0 1.046 .100 .107 .685 .126 .036 .090 .028
III r ... 3,956.5 3,776.2 1.048 .100 .105 .680 .135 .037 .098 .028
IV r .. 4,001.7 3,813.5 1.049 .101 .105 .681 .135 .037 .098 .028

1996: I r .. 4,033.0 3,826.9 1.054 .101 .106 .681 .139 .038 .101 .027
II r ... 4,106.4 3,891.0 1.055 .100 .105 .684 .140 .039 .101 .026
III r ... 4,168.9 3,944.2 1.057 .100 .105 .686 .141 .039 .102 .026
IV r .. 4,229.3 3,997.1 1.058 .100 .105 .687 .141 .039 .102 .025

1997: I r .. 4,307.1 4,054.5 1.062 .100 .105 .690 .142 .041 .101 .025
II r ... 4,375.7 4,117.0 1.063 .100 .106 .691 .143 .040 .102 .024
III r ... 4,461.9 4,198.5 1.063 .100 .105 .688 .147 .042 .104 .023
IV r .. 4,513.2 4,247.5 1.063 .100 .105 .695 .141 .040 .101 .022

1998: I r .. 4,574.2 4,309.2 1.061 .099 .105 .697 .139 .037 .102 .022

1 Output is measured by GDP of nonfinancial corporate business in chained (1992) dollars.
2 This is equal to the deflator for gross domestic product of nonfinancial corporate business

with the decimal point shifted two places to the left.
3 Indirect business tax and nontax liability plus business transfer payments less subsidies.

4 With inventory valuation and capital consumption adjustments.

Note.—See Note, p. 1.

Source: Department of Commerce, Bureau of Economic Analysis.

6

4

NATIONAL INCOME
[Billions of dollars; quarterly data at seasonally adjusted annual rates]

Period
National
income

Compen-
sation

of
employ-

ees1

Proprietors’ income
with inventory valu-

ation and capital con-
sumption adjustments

Rental
income

of
persons

with
capital

consump-
tion

adjust-
ment

Corporate profits with inventory valuation and
capital consumption adjustments

Net
interest

Farm Nonfarm
Total

Profits with inventory valuation
adjustment and without capital

consumption adjustment
Capital

consump-
tion

adjust-
mentTotal

Profits
before tax

Inventory
valuation
adjust-
ment

1991 ... 4,761.6 3,457.9 29.3 347.2 67.9 411.3 378.2 374.2 4.0 33.1 448.0
1992 ... 4,990.4 3,644.9 37.1 386.7 79.4 428.0 398.9 406.4 ¥7.5 29.1 414.3
1993 ... 5,266.8 3,814.9 32.4 418.4 105.7 492.8 456.9 465.4 ¥8.5 36.0 402.5
1994 ... 5,590.7 4,012.0 36.9 434.7 124.4 570.5 519.1 535.1 ¥16.1 51.4 412.3
1995 r 5,923.7 4,208.9 22.4 465.6 133.7 672.4 613.0 635.6 ¥22.6 59.4 420.6
1996 r 6,256.0 4,409.0 38.9 488.8 150.2 750.4 679.0 680.2 ¥1.2 71.4 418.6
1997 r 6,646.5 4,687.2 35.5 515.8 158.2 817.9 741.2 734.4 6.9 76.6 432.0

1994: III 5,636.1 4,028.7 33.2 438.4 130.1 590.1 535.0 556.2 ¥21.2 55.1 415.6
IV 5,747.3 4,093.9 29.1 447.0 128.9 617.7 560.3 583.9 ¥23.6 57.4 430.7

1995: I r 5,816.1 4,150.3 22.8 455.7 131.1 629.3 572.6 610.5 ¥37.9 56.7 426.9
II r 5,873.3 4,183.6 20.4 462.0 133.3 653.9 595.5 629.4 ¥33.9 58.3 420.2
III r 5,965.3 4,230.0 19.1 470.7 131.9 698.6 637.4 650.8 ¥13.4 61.2 415.2
IV r 6,039.8 4,271.6 27.4 474.1 138.7 707.8 646.5 651.8 ¥5.3 61.3 420.2

1996: I r 6,119.6 4,303.5 34.8 481.3 145.0 735.9 667.0 669.9 ¥2.9 68.9 419.2
II r 6,226.8 4,382.4 41.0 487.0 148.4 748.3 677.1 683.4 ¥6.2 71.2 419.7
III r 6,303.6 4,444.4 43.2 490.3 152.1 755.4 683.0 681.9 1.2 72.3 418.1
IV r 6,373.9 4,505.9 36.7 496.4 155.3 762.0 688.7 685.7 3.0 73.3 417.5

1997: I r 6,509.0 4,586.3 36.4 504.1 157.5 794.3 720.5 712.4 8.1 73.8 430.4
II r 6,604.5 4,649.2 37.8 512.1 158.0 815.5 740.1 729.8 10.3 75.5 431.8
III r 6,704.8 4,715.5 36.3 520.2 158.6 840.9 763.7 758.9 4.8 77.2 433.3
IV r 6,767.9 4,798.0 31.4 526.6 158.8 820.8 740.7 736.4 4.3 80.1 432.4

1998: I r 6,875.0 4,882.8 27.4 536.8 158.3 829.2 744.3 719.1 25.3 84.9 440.5
II p 4,944.4 26.4 544.6 161.5 91.6

1 Includes employer contributions for social insurance. (See also p. 5.)
Note.—See Note p. 1.

Source: Department of Commerce, Bureau of Economic Analysis.

REAL PERSONAL CONSUMPTION EXPENDITURES
[Billions of chained (1992) dollars, except as noted; quarterly data at seasonally adjusted annual rates]

Period

Total
personal

con-
sumption
expendi-

tures

Durable goods Nondurable goods Services
Retail sales
of new pas-
senger cars
and light

trucks
(millions of

units)

Total
durable
goods

Motor
vehicles

and
parts

Fur-
niture
and

house-
hold

equip-
ment

Other

Total
nondura-

ble
goods

Food
Clothing

and
shoes

Gasoline
and oil

Fuel
oil

and
coal

Other
Total

services 1 Housing
Medical

care

1991 4,105.8 462.0 193.2 177.0 91.8 1,302.9 659.6 215.9 103.4 10.8 313.2 2,341.0 635.2 621.6 12.3
1992 4,219.8 488.5 206.9 189.4 92.3 1,321.8 660.0 225.5 106.6 10.9 318.8 2,409.4 646.8 646.6 12.8
1993 4,343.6 523.8 218.9 207.8 97.2 1,351.0 675.3 234.2 108.7 10.7 322.1 2,468.9 654.7 655.3 13.9
1994 4,486.0 561.2 230.0 229.4 102.3 1,389.9 687.9 247.1 109.8 10.7 334.3 2,535.5 674.3 662.1 15.0
1995 r 4,605.6 589.1 230.6 251.2 109.0 1,417.6 689.5 260.1 114.3 11.2 343.1 2,599.6 688.6 675.0 14.7
1996 r 4,752.4 626.1 235.0 277.5 117.1 1,450.9 692.6 276.1 116.0 11.2 356.7 2,676.7 700.9 686.6 15.0
1997 r 4,913.5 668.6 239.3 307.7 127.7 1,486.3 699.3 288.4 117.9 10.3 373.0 2,761.5 717.4 701.7 15.0

1994: III 4,498.2 561.7 227.3 232.2 102.9 1,393.2 687.9 248.1 109.9 10.7 336.7 2,543.8 677.0 663.2 14.9
IV 4,534.1 576.6 232.6 240.3 104.5 1,402.5 689.5 254.7 110.7 10.2 337.8 2,555.9 681.1 666.0 15.3

1995: I r 4,555.3 575.2 227.4 242.6 106.5 1,410.4 689.5 256.4 113.5 10.4 340.9 2,570.4 684.9 669.1 14.7
II r 4,593.6 583.5 229.5 246.6 108.7 1,415.9 689.6 258.4 114.2 11.4 342.8 2,594.8 687.0 673.0 14.4
III r 4,623.4 595.3 232.6 254.1 110.3 1,418.5 688.9 262.1 114.3 11.3 342.7 2,610.3 689.7 677.2 14.8
IV r 4,650.0 602.4 232.8 261.4 110.5 1,425.6 690.0 263.5 115.3 11.7 346.0 2,622.9 692.7 680.9 15.0

1996: I r 4,692.1 611.0 235.9 265.0 112.3 1,433.5 691.1 268.0 114.7 11.9 348.9 2,648.5 695.7 679.5 15.1
II r 4,746.6 629.5 237.9 277.7 117.0 1,450.4 693.4 276.4 116.2 11.1 355.0 2,668.4 698.6 685.6 15.2
III r 4,768.3 626.5 232.8 280.0 117.6 1,454.7 691.4 279.8 116.0 11.3 358.2 2,688.1 702.6 687.7 15.0
IV r 4,802.6 637.5 233.3 287.2 121.5 1,465.1 694.3 280.3 117.0 10.6 364.8 2,701.7 706.7 693.5 14.9

1997: I r 4,853.4 656.3 239.1 296.2 125.8 1,477.9 699.4 286.0 116.7 9.8 368.3 2,722.1 711.2 694.8 15.3
II r 4,872.7 653.8 230.8 303.7 125.9 1,477.1 697.3 283.3 118.3 10.4 369.9 2,743.6 715.1 698.6 14.5
III r 4,947.0 679.6 244.4 312.7 128.5 1,495.7 700.6 291.9 118.4 10.7 377.0 2,775.4 719.5 704.2 15.2
IV r 4,981.0 684.8 242.7 318.1 130.8 1,494.3 699.9 292.3 118.1 10.1 376.8 2,804.8 723.9 709.4 15.0

1998: I r 5,055.1 710.3 247.8 335.8 135.1 1,521.2 706.8 307.4 118.5 9.2 383.5 2,829.3 728.7 714.9 15.1
II p 5,126.5 727.4 257.8 339.0 138.0 1,543.1 717.6 312.3 118.1 9.7 389.6 2,862.9 733.0 720.5 16.1

1 Includes other items, not shown separately.

NOTE.—Because of the formula used for calculating real GDP, the chained (1992) dollar
estimates for the detailed components do not add to the chained-dollar value of GDP or to any
intermediate aggregates.

See Note, p. 1.

Source: Department of Commerce, Bureau of Economic Analysis.

7

5

SOURCES OF PERSONAL INCOME
Personal income rose $16.2 billion (annual rate) in June, following an increase of $30.6 billion in May. Wages
and salaries increased $6.5 billion in June, following an increase of $25.5 billion in May. (Series revised.)

[Billions of dollars; monthly data at seasonally adjusted annual rates]

Period
Total

personal
income

Wage and
salary

disburse-
ments 1

Other labor
income 1 2

Proprietors’ income 3

Rental
income

of
persons 4

Personal
dividend
income

Personal
interest
income

Transfer
payments 5

Less: Per-
sonal con-
tributions
for social
insurance

Farm Nonfarm

1990 ... r4,796.2 2,757.5 300.6 35.4 338.6 61.0 r134.9 704.4 687.8 223.9
1991 ... r4,965.6 2,827.6 322.7 29.3 347.2 67.9 r137.7 699.2 769.9 235.8
1992 ... r5,255.7 2,986.4 351.3 37.1 386.7 79.4 r137.9 667.2 858.2 248.4
1993 ... r5,481.0 3,089.6 385.1 32.4 418.4 105.7 r147.1 651.0 912.0 260.3
1994 ... r5,757.9 3,240.7 405.0 36.9 434.7 124.4 r171.0 668.1 954.7 277.5
1995r .. 6,072.1 3,428.5 401.6 22.4 465.6 133.7 192.8 704.9 1,015.9 293.6
1996r .. 6,425.2 3,631.1 387.0 38.9 488.8 150.2 248.2 719.4 1,068.0 306.3
1997r .. 6,784.0 3,889.8 392.9 35.5 515.8 158.2 260.3 747.3 1,110.4 326.2

1997: Juner ... 6,766.4 3,872.3 392.5 37.8 515.5 158.2 260.1 745.9 1,109.1 324.9
Julyr ... 6,785.8 3,886.9 392.0 37.3 517.0 158.4 260.1 749.2 1,110.9 326.1
Augr .. 6,826.7 3,922.7 393.5 36.4 519.2 158.6 260.3 750.6 1,114.1 328.6
Septr ... 6,850.1 3,937.1 395.3 35.1 524.5 158.7 260.7 751.7 1,116.8 329.7
Octr ... 6,875.5 3,964.0 394.4 33.5 525.4 158.7 261.0 752.5 1,117.5 331.7
Novr .. 6,910.9 3,998.0 396.9 31.5 526.2 158.8 261.3 753.0 1,119.3 334.1
Decr .. 6,928.3 4,007.7 399.7 29.1 528.4 158.9 261.4 753.3 1,124.7 334.9

1998: Janr .. 6,970.5 4,040.0 401.7 28.2 531.6 158.3 261.5 754.7 1,133.8 339.3
Feb r .. 7,007.3 4,066.4 402.8 27.3 536.6 158.4 261.6 757.0 1,138.4 341.2
Mar r ... 7,033.9 4,079.3 403.8 26.6 542.2 158.3 261.8 759.3 1,144.7 342.2
Apr r .. 7,055.6 4,097.9 404.7 26.5 543.3 159.8 262.0 761.1 1,143.8 343.5
May r ... 7,086.2 4,123.4 405.7 26.4 543.7 161.2 262.1 762.4 1,146.7 345.5
June p ... 7,102.4 4,129.9 406.3 26.4 546.8 163.4 262.3 763.6 1,149.8 346.1

1 The total of wage and salary disbursements and other labor income differs from compensa-
tion of employees (see p. 4) in that it excludes employer contributions for social insurance and
the excess of wage accruals over wage disbursements.

2 Consists primarily of employer contributions to private pension and private welfare funds.
3 With inventory valuation and capital consumption adjustments.
4 With capital consumption adjustment.
5 Consists mainly of social insurance benefits, direct relief, and veterans payments.

Note.—See Note, p. 1. In addition to the annual revisions, a redefinition of dividend income

resulted in a reduction in dividends and an offsetting increase in undistributed corporate prof-
its. The reduction in dividends resulted in reductions in personal income and in personal saving;
however, national saving and private saving were not affected because of the offsetting increase
in business saving (undistributed corporate profits). Gross domestic product and national in-
come were not affected by the redefinition. All series affected by the redefinition are revised
beginning 1982.

Source: Department of Commerce, Bureau of Economic Analysis.

8

6

DISPOSITION OF PERSONAL INCOME
According to advance estimates, per capita disposable personal income in chained (1992) dollars rose at an
annual rate of 2.0 percent in the second quarter of 1998. (Series revised.)

Period
Personal
income

Less:
Personal
tax and
nontax

payments

Equals:
Disposable
personal
income

Less:
Personal
outlays 1

Equals:
Personal
saving

Dispos-
able

personal
income in
billions of
chained
(1992)
dollars

Per capita
disposable personal

income

Per capita personal
consumption
expenditures

Percent
change
in real

per capita
disposable
personal
income

Saving as
percent of
disposable
personal
income

Population,
including
Armed
Forces

overseas
(thou-

sands) 2

Current
dollars

Chained
(1992)
dollars

Current
dollars

Chained
(1992)
dollars

Billions of dollars Dollars Percent

1991 r 4,965.6 624.8 4,340.9 4,097.4 243.5 4,483.5 17,179 17,744 15,732 16,249 ¥1.2 5.6 252,680
1992 r 5,255.7 650.5 4,605.1 4,341.0 264.1 4,605.1 18,029 18,029 16,520 16,520 1.6 5.7 255,432
1993 r 5,481.0 690.0 4,791.1 4,580.7 210.3 4,666.7 18,558 18,077 17,273 16,825 .3 4.4 258,161
1994 r 5,757.9 739.1 5,018.9 4,842.1 176.8 4,772.9 19,251 18,308 18,093 17,207 1.3 3.5 260,705
1995 r 6,072.1 795.0 5,277.0 5,097.2 179.8 4,906.0 20,050 18,640 18,822 17,499 1.8 3.4 263,194
1996 r 6,425.2 890.5 5,534.7 5,376.2 158.5 5,043.0 20,840 18,989 19,639 17,894 1.9 2.9 265,579
1997 r 6,784.0 989.0 5,795.1 5,674.1 121.0 5,183.1 21,633 19,349 20,508 18,342 1.9 2.1 267,880 Seasonally adjusted annual rates

Seasonally adjusted annual rates

1994: III r 5,804.1 739.9 5,064.2 4,876.1 188.1 4,795.2 19,400 18,369 18,199 17,232 1.8 3.7 261,040
IV r 5,911.2 753.0 5,158.2 4,950.7 207.5 4,852.1 19,711 18,541 18,419 17,326 3.8 4.0 261,692

1995: I r 5,979.5 767.2 5,212.3 4,997.4 214.9 4,883.0 19,876 18,621 18,542 17,371 1.7 4.1 262,235
II r 6,030.3 795.7 5,234.7 5,070.6 164.0 4,876.0 19,915 18,551 18,762 17,476 ¥1.5 3.1 262,847
III r 6,093.5 799.0 5,294.5 5,132.1 162.4 4,909.1 20,091 18,628 18,922 17,544 1.7 3.1 263,527
IV r 6,185.0 818.3 5,366.8 5,188.8 178.0 4,956.1 20,316 18,761 19,061 17,602 2.9 3.3 264,169

1996: I r 6,284.3 849.7 5,434.6 5,261.1 173.5 4,992.0 20,533 18,860 19,299 17,727 2.1 3.2 264,680
II r 6,390.0 893.3 5,496.7 5,356.2 140.5 5,018.4 20,722 18,919 19,600 17,894 1.3 2.6 265,258
III r 6,476.7 899.4 5,577.3 5,405.2 172.2 5,072.8 20,976 19,079 19,717 17,934 3.4 3.1 265,887
IV r 6,549.8 919.7 5,630.1 5,482.5 147.6 5,089.0 21,127 19,096 19,938 18,021 .4 2.6 266,491

1997: I r 6,666.7 955.6 5,711.2 5,575.8 135.4 5,130.8 21,391 19,217 20,235 18,178 2.6 2.4 266,987
II r 6,743.6 975.8 5,767.9 5,616.0 151.9 5,167.5 21,558 19,315 20,329 18,213 2.1 2.6 267,545
III r 6,820.9 999.0 5,821.8 5,723.3 98.5 5,198.4 21,709 19,385 20,660 18,447 1.5 1.7 268,171
IV r 6,904.9 1,025.5 5,879.4 5,781.2 98.2 5,235.8 21,871 19,478 20,807 18,529 1.9 1.7 268,815

1998: I r 7,003.9 1,066.8 5,937.1 5,864.0 73.0 5,287.1 22,046 19,632 21,078 18,770 3.2 1.2 269,309
II p 7,081.4 1,087.2 5,994.2 5,958.9 35.3 5,324.7 22,212 19,731 21,385 18,996 2.0 .6 269,866

1 Includes personal consumption expenditures, interest paid by persons, and personal transfer
payments to rest of the world (net).

2 Annual data are averages of quarterly data, which are averages for the period.

Note.—See Notes, pp. 1 and 5.

Source: Department of Commerce (Bureau of Economic Analysis and Bureau of the Census).

9

7

FARM INCOME
In the first quarter of 1998, according to preliminary estimates, gross farm income rose $8.0 billion (annual rate)
and net farm income fell $9.0 billion.

[Billions of dollars; quarterly data at seasonally adjusted annual rates]

Period

Income of farm operators from farming

Gross farm income

Production
expenses

Net farm
income

Total 1

Cash marketing receipts
Value of
inventory
changes 2Total

Livestock and
products

Crops

1989 ... 191.9 160.8 83.9 76.9 3.8 146.7 45.3
1990 ... r 198.0 169.5 89.2 80.3 3.3 153.3 44.8
1991 ... 191.9 167.9 85.8 82.1 ¥.2 153.3 r 38.7
1992 ... 200.5 171.4 85.6 85.7 4.2 152.9 47.5
1993 ... r 204.0 177.7 90.2 87.5 r¥4.2 160.5 r 43.5
1994 ... r 215.8 181.2 88.2 93.1 r 8.3 r 167.4 48.3
1995 r .. 210.1 188.1 87.0 101.0 ¥5.1 174.0 36.1
1996 r .. 235.8 199.6 93.0 106.6 7.8 182.3 53.5
1997 r .. 237.9 208.3 96.6 111.7 ¥.4 188.0 49.9

1995: I r ... 208.3 185.1 87.0 98.2 ¥6.2 174.3 34.0
II r ... 208.4 187.7 85.3 102.4 ¥5.8 173.5 34.9
III r .. 212.6 194.0 86.2 107.8 ¥4.8 177.9 34.7
IV r .. 210.9 185.4 89.6 95.9 ¥3.7 170.3 40.7

1996: I r ... 232.5 200.8 90.2 110.7 9.5 183.9 48.5
II ... 236.9 203.1 90.7 112.4 8.9 182.8 54.2
III ... 247.7 203.5 96.8 106.7 7.2 184.0 63.6
IV .. 226.1 190.8 94.3 96.5 5.6 178.4 47.7

1997: I r ... 249.9 219.7 95.6 124.2 ¥.5 193.5 56.4
II r .. 230.6 208.2 95.1 113.1 ¥.5 192.0 38.6
III r .. 240.2 205.9 99.8 106.1 ¥.4 187.0 53.2
IV r ... 231.3 199.3 95.8 103.5 ¥.3 179.7 51.6

1998: I p ... 239.3 209.6 91.4 118.2 ¥1.3 196.7 42.6

1 Cash marketing receipts and inventory changes plus Government payments, other farm cash
income, and nonmoney income furnished by farms.

2 Physical changes in end-of-year inventory of crop and livestock commodities valued at aver-
age prices during the year.

NOTE.—Data include net Commodity Credit Corporation loans and operator households.
Quarterly data plotted for 1989 through 1993 in chart do not reflect previous revisions to

annual data in table.

Source: Department of Agriculture.

10

8

CORPORATE PROFITS
In the first quarter of 1998, corporate profits before tax fell $17.3 billion (annual rate) and profits after tax fell
$7.9 billion. (Series revised.)

[Billions of dollars; quarterly data at seasonally adjusted annual rates]

Period

Profits (before tax) with inventory valuation adjustment 1

Profits
before

tax

Tax
liability

Profits after tax

Inventory
valuation
adjust-
ment

Total 2

Domestic industries

Total Dividends
Undis-

tributed
profitsTotal

Finan-
cial

Nonfinancial

Total 3 Manufac-
turing

Whole-
sale

Retail

1990 358.2 292.5 68.6 223.8 112.3 17.2 20.6 371.7 140.5 231.2 r143.9 r87.3 ¥13.5
1991 378.2 309.5 87.4 222.1 92.7 20.6 26.1 374.2 133.4 240.8 r147.2 r93.6 4.0
1992 398.9 334.0 83.7 250.3 96.3 23.0 32.2 406.4 143.0 263.4 r147.9 r115.5 ¥7.5
1993 456.9 383.0 82.9 300.1 116.7 24.3 38.9 465.4 165.2 300.2 r157.6 r142.6 ¥8.5
1994 519.1 445.7 69.4 376.3 151.6 29.4 46.0 535.1 186.6 348.5 r182.4 r166.1 ¥16.1
1995 r 613.0 523.4 104.6 418.8 183.9 26.2 43.3 635.6 211.0 424.6 205.3 219.3 ¥22.6
1996 r 679.0 582.6 110.7 471.8 195.6 37.9 51.8 680.2 226.1 454.1 261.9 192.3 ¥1.2
1997 r 741.2 642.2 130.0 512.3 214.4 49.8 61.2 734.4 246.1 488.3 275.1 213.2 6.9

1994: III 535.0 460.7 81.3 379.5 151.6 27.3 47.2 556.2 194.6 361.6 r186.0 r175.6 ¥21.2
IV 560.3 485.2 80.0 405.3 166.2 28.6 47.8 583.9 206.2 377.7 r195.3 r182.4 ¥23.6

1995: I r 572.6 487.5 93.9 393.6 170.3 22.8 42.5 610.5 202.9 407.6 197.1 210.5 ¥37.9
II r 595.5 502.3 104.2 398.1 176.9 21.2 41.9 629.4 207.6 421.9 199.0 222.8 ¥33.9
III r 637.4 553.9 116.0 438.0 193.0 29.7 43.5 650.8 219.1 431.6 204.4 227.2 ¥13.4
IV r 646.5 550.0 104.4 445.6 195.4 31.1 45.3 651.8 214.3 437.5 220.7 216.8 ¥5.3

1996: I r 667.0 574.4 116.5 457.9 191.6 35.6 49.7 669.9 223.9 446.0 247.6 198.4 ¥2.9
II r 677.1 583.7 116.6 467.0 195.0 31.9 52.5 683.4 228.6 454.8 257.1 197.6 ¥6.2
III r 683.0 589.4 111.7 477.7 197.3 37.7 53.8 681.9 227.7 454.2 269.1 185.1 1.2
IV r 688.7 582.8 98.0 484.8 198.6 46.3 51.2 685.7 224.2 461.5 273.6 187.9 3.0

1997: I r 720.5 624.0 127.7 496.3 200.8 48.3 60.8 712.4 238.8 473.6 274.1 199.5 8.1
II r 740.1 634.7 128.7 506.0 215.5 50.5 59.1 729.8 241.9 487.8 274.7 213.2 10.3
III r 763.7 661.4 128.6 532.8 228.9 52.7 62.7 758.9 254.2 504.7 275.1 229.5 4.8
IV r 740.7 648.7 134.7 514.0 212.3 47.6 62.2 736.4 249.3 487.1 276.4 210.6 4.3

1998: I r 744.3 645.8 136.3 509.4 197.1 51.5 67.4 719.1 239.9 479.2 277.3 201.8 25.3
II p 278.1

1 See p. 4 for profits with inventory valuation and capital consumption adjustments.
2 Includes rest of the world, not shown separately.
3 Includes industries not shown separately.

Note.—See Notes, pp. 1 and 5.

Source: Department of Commerce, Bureau of Economic Analysis.

11

9

REAL GROSS PRIVATE DOMESTIC INVESTMENT
In the second quarter of 1998, according to advance estimates, nonresidential fixed investment in chained (1992)
dollars rose $25.6 billion (annual rate) and residential investment rose $9.4 billion. There was an increase of $44.7
billion in inventories following an increase of $91.4 billion in the first quarter. (Series revised.)

[Billions of chained (1992) dollars; quarterly data at seasonally adjusted annual rates]

Period

Gross
private

domestic
investment

Fixed investment Change in business
inventories

Total

Nonresidential

Residential
Total Nonfarm

Total Structures
Producers’

durable
equipment

1990 .. 815.0 805.8 585.2 203.3 381.9 220.6 10.4 7.8
1991 .. 738.1 741.3 547.7 181.6 366.2 193.4 ¥3.0 ¥1.2
1992 .. 790.4 783.4 557.9 169.2 388.7 225.6 7.0 2.0
1993 .. 863.6 842.8 600.2 170.8 429.6 242.6 22.1 29.5
1994 .. 975.7 915.5 648.4 172.5 476.8 267.0 60.6 49.0
1995 r .. 996.1 966.0 710.6 180.7 531.7 256.8 27.7 37.7
1996 r .. 1,084.1 1,050.6 776.6 189.7 589.8 275.9 30.0 23.2
1997 r .. 1,206.4 1,138.0 859.4 203.2 660.9 282.8 63.2 58.8

1994: III .. 972.2 922.7 653.2 174.0 480.0 269.4 49.7 38.2
IV .. 1,003.0 938.5 672.9 175.0 499.1 265.9 63.6 58.7

1995: I r ... 1,013.5 957.1 698.4 179.5 520.4 259.9 54.3 62.5
II r ... 982.0 957.8 710.2 181.7 529.9 249.5 21.7 36.7
III r .. 983.4 965.8 711.7 181.5 531.8 255.6 14.7 30.6
IV r .. 1,005.4 983.1 722.3 179.8 544.8 262.1 20.1 20.8

1996: I r ... 1,029.3 1,011.4 744.8 182.6 565.0 268.0 14.4 10.4
II r ... 1,072.8 1,043.5 764.4 185.9 581.6 280.2 26.1 15.2
III r .. 1,118.1 1,067.1 790.1 189.9 604.0 279.0 47.5 38.6
IV r .. 1,116.1 1,080.4 807.0 200.6 608.8 276.3 32.1 28.7

1997: I r ... 1,156.6 1,096.0 820.9 202.5 621.0 278.4 56.3 56.2
II r ... 1,211.3 1,127.0 848.2 199.3 653.8 282.5 79.0 72.1
III r .. 1,215.8 1,159.3 882.2 205.2 682.6 282.3 51.0 44.0
IV r .. 1,241.9 1,169.5 886.2 205.7 686.4 287.9 66.5 62.7

1998: I r ... 1,321.8 1,224.9 931.9 203.1 738.8 298.5 91.4 85.9
II p ... 1,309.1 1,260.0 957.5 200.8 769.7 307.9 44.7 36.6

NOTE.—See p. 10 for further detail on fixed investment by type.

Because of the formula used for calculating real GDP, the chained (1992) dollar estimates
for the detailed components do not add to the chained-dollar value of GDP or to any intermedi-

ate aggregates.

See Note, p.1.

Source: Department of Commerce, Bureau of Economic Analysis.

12

10

REAL PRIVATE FIXED INVESTMENT BY TYPE
[Billions of chained (1992) dollars; quarterly data at seasonally adjusted annual rates]

Period

Nonresidential Residential

Total
nonresi-
dential

Structures Producers’ durable equipment

Total
resi-
den-
tial 3

Structures

Total 1

Non-
resi-

dential
build-
ings,

includ-
ing

farm

Utili-
ties

Mining
explo-
ration,
shafts,

and
wells

Total 1

Information processing
and related equipment

In-
dus-
trial

equip-
ment

Trans-
porta-
tion
and

related
equip-
ment

Total
Single
family

Multi-
family

Other

Total

Com-
puters

and
pe-

riph-
eral

equip-
ment 2

Other

1990 585.2 203.3 152.0 28.1 16.1 381.9 116.2 29.4 88.2 95.0 81.2 220.6 214.5 110.4 19.7 84.4
1991 547.7 181.6 126.9 32.0 15.7 366.2 117.8 32.4 85.9 88.3 81.7 193.4 187.6 96.4 15.4 75.7
1992 557.9 169.2 113.2 34.5 13.3 388.7 134.2 43.9 90.2 89.3 86.2 225.6 219.5 116.5 13.1 89.9
1993 600.2 170.8 115.3 31.8 16.0 429.6 147.9 56.1 92.3 96.5 98.3 242.6 236.2 127.1 10.6 98.6
1994 648.4 172.5 119.9 29.9 15.8 476.8 165.1 67.2 99.4 105.5 113.2 267.0 260.3 140.1 13.6 106.5
1995 r 710.6 180.7 128.8 30.6 14.4 531.7 201.5 100.8 108.1 115.4 119.4 256.8 249.8 126.8 16.9 106.6
1996 r 776.6 189.7 141.0 27.8 15.3 589.8 245.4 151.3 115.4 120.5 127.6 275.9 268.6 136.6 18.7 113.8
1997 r 859.4 203.2 150.5 28.7 17.9 660.9 298.0 214.8 126.6 125.9 140.3 282.8 275.1 137.2 20.2 118.5

1994: III 653.2 174.0 120.6 29.8 16.2 480.0 166.1 67.1 100.2 106.7 113.5 269.4 262.7 140.5 14.7 107.6
IV 672.9 175.0 121.8 29.8 16.7 499.1 175.6 75.3 102.8 108.9 120.5 265.9 259.0 136.1 15.5 107.6

1995: I r 698.4 179.5 126.1 30.7 15.7 520.4 183.7 80.4 106.1 113.2 125.3 259.9 252.9 131.2 16.3 105.7
II r 710.2 181.7 129.5 31.3 13.9 529.9 199.2 95.2 109.2 116.4 119.1 249.5 242.6 122.7 16.2 104.2
III r 711.7 181.5 129.3 30.9 14.2 531.8 205.2 105.3 108.2 116.6 115.3 255.6 248.5 124.2 17.4 107.6
IV r 722.3 179.8 130.4 29.6 13.9 544.8 217.7 122.1 108.7 115.6 118.0 262.1 255.0 128.9 17.8 108.8

1996: I r 744.8 182.6 133.9 28.3 14.4 565.0 229.5 133.6 111.9 119.1 121.9 268.0 261.0 133.0 18.7 109.8
II r 764.4 185.9 138.3 27.5 14.4 581.6 238.0 142.6 113.7 122.0 125.0 280.2 272.9 138.5 20.1 114.8
III r 790.1 189.9 141.6 27.1 15.6 604.0 253.1 158.5 117.9 120.4 132.7 279.0 271.7 138.6 17.7 115.9
IV r 807.0 200.6 150.2 28.4 16.7 608.8 260.9 170.7 118.2 120.6 130.8 276.3 268.9 136.3 18.3 114.8

1997: I r 820.9 202.5 152.8 28.1 16.6 621.0 271.8 182.5 121.1 120.8 131.1 278.4 270.9 136.3 19.8 115.3
II r 848.2 199.3 147.8 28.6 17.6 653.8 288.1 203.9 123.7 126.4 140.5 282.5 274.9 137.2 20.3 118.0
III r 882.2 205.2 152.0 29.1 18.6 682.6 311.5 229.9 130.0 127.7 145.9 282.3 274.5 136.1 19.5 119.7
IV r 886.2 205.7 149.5 29.2 18.9 686.4 320.7 242.9 131.5 128.6 143.8 287.9 280.1 139.0 21.0 120.9

1998: I r 931.9 203.1 150.1 29.2 17.9 738.8 353.4 292.2 136.7 131.5 159.6 298.5 290.5 145.2 22.1 123.8
II p 957.5 200.8 148.7 29.4 17.0 769.7 377.7 330.8 140.4 132.3 165.8 307.9 299.8 150.0 21.2 129.2

1 Includes other items, not shown separately.
2 Includes new computers and peripheral equipment only.
3 Includes producers’ durable equipment, not shown separately.

NOTE.—Because of the formula used for calculating real GDP, the chained (1992) dollar
estimates for the detailed components do not add to the chained-dollar value of GDP or to any
intermediate aggregates.

See Note, p. 1.

Source: Department of Commerce, Bureau of Economic Analysis.

BUSINESS INVESTMENT
[Billions of dollars]

Period
Total

expendi-
tures 1

By industry

Total
Min-
ing

Con-
struc-
tion

Manufacturing

Trans-
porta-
tion

Com-
munica-

tions

Utili-
ties

Whole-
sale

trade

Retail
trade

Fi-
nance

Insur-
ance
and
real

estate

Serv-
ices

Serv-
ing

mul-
tiple

indus-
tries

Total
Dur-
able

goods

Non-
dura-

ble
goods

1993 489.7 488.2 19.6 11.6 134.1 66.4 67.7 30.6 37.1 41.3 19.0 41.4 26.0 14.2 111.8 1.7

1994 549.3 547.9 24.6 9.1 154.4 79.7 74.7 33.3 41.9 41.5 23.5 46.5 29.8 17.4 123.8 2.2

1995 601.1 601.0 27.6 10.4 181.0 97.0 84.0 33.9 46.3 38.4 24.5 51.9 30.4 19.8 134.2 2.5

1996 642.9 642.9 29.5 11.7 191.2 109.7 81.5 35.9 57.1 37.0 25.2 52.2 36.3 22.5 142.0 2.5

1 Includes an item for not distributed by industry, not shown separately.

NOTE.—All data from Annual Capital Expenditures.

Source: Department of Commerce, Bureau of the Census.

13

11

EMPLOYMENT, UNEMPLOYMENT, AND WAGES
STATUS OF THE LABOR FORCE
In July, employment fell by 142,000, and unemployment fell by 7,000.

[Thousands of persons 16 years of age and over, except as noted; monthly data seasonally adjusted except as noted by NSA]

Period

Civilian
noninstitu-

tional
population

NSA

Civilian
labor
force

Civilian employment Unemployment

Not in
labor
force

Percent 2

Total
Agricul-

tural

Nonagricultural

Total

15
weeks
and
over

Labor
force

partici-
pation
rate

Employ-
ment/
pop-

ulation
ratio

Unem-
ploy-
ment
rate

Total

Part time
for

economic
reasons 1

1988 184,613 121,669 114,968 3,169 111,800 4,965 6,701 1,610 62,944 65.9 62.3 5.5
1989 186,393 123,869 117,342 3,199 114,142 4,657 6,528 1,375 62,523 66.5 63.0 5.3
1990 3 189,164 125,840 118,793 3,223 115,570 4,950 7,047 1,525 63,324 66.5 62.8 5.6
1991 190,925 126,346 117,718 3,269 114,449 5,874 8,628 2,357 64,578 66.2 61.7 6.8
1992 192,805 128,105 118,492 3,247 115,245 6,240 9,613 3,408 64,700 66.4 61.5 7.5
1993 194,838 129,200 120,259 3,115 117,144 6,230 8,940 3,094 65,638 66.3 61.7 6.9
1994 4 196,814 131,056 123,060 3,409 119,651 4,414 7,996 2,860 65,758 66.6 62.5 6.1
1995 198,584 132,304 124,900 3,440 121,460 4,279 7,404 2,363 66,280 66.6 62.9 5.6
1996 200,591 133,943 126,708 3,443 123,264 4,123 7,236 2,316 66,647 66.8 63.2 5.4
1997 3 203,133 136,297 129,558 3,399 126,159 3,879 6,739 2,062 66,837 67.1 63.8 4.9

1997: July 203,166 136,294 129,661 3,452 126,209 3,858 6,633 2,128 66,872 67.1 63.8 4.9
Aug 203,364 136,404 129,747 3,379 126,368 3,832 6,657 2,027 66,960 67.1 63.8 4.9
Sept 203,570 136,439 129,761 3,422 126,339 3,739 6,678 2,109 67,131 67.0 63.7 4.9
Oct 203,767 136,406 129,910 3,327 126,583 3,732 6,496 1,990 67,361 66.9 63.8 4.8
Nov 203,941 136,864 130,575 3,384 127,191 3,689 6,289 1,865 67,077 67.1 64.0 4.6
Dec 204,098 137,169 130,777 3,385 127,392 3,654 6,392 1,964 66,929 67.2 64.1 4.7

1998: Jan 3 204,238 137,493 131,083 3,319 127,764 3,865 6,409 1,811 66,745 67.3 64.2 4.7
Feb 204,400 137,557 131,163 3,335 127,829 3,743 6,393 1,830 66,844 67.3 64.2 4.6
Mar 204,547 137,523 130,994 3,132 127,862 3,726 6,529 1,731 67,024 67.2 64.0 4.7
Apr 204,731 137,242 131,383 3,350 128,033 3,608 5,859 1,417 67,489 67.0 64.2 4.3
May 204,899 137,364 131,453 3,335 128,118 3,630 5,910 1,462 67,535 67.0 64.2 4.3
June 205,085 137,447 131,209 3,343 127,867 3,676 6,237 1,621 67,639 67.0 64.0 4.5
July 205,270 137,296 131,067 3,441 127,626 3,632 6,230 1,600 67,973 66.9 63.9 4.5

1 Persons at work. Economic reasons include slack work, material shortages, inability to find
fulltime work, etc.

2 Civilian labor force (or employment) as percent of civilian noninstitutional population; and
unemployment as percent of civilian labor force.

3 Not strictly comparable with earlier data.

4 Data beginning January 1994 are not directly comparable with data for earlier periods be-
cause of a major redesign of the household survey questionnaire.

NOTE.—Data beginning January 1998 reflect new composite estimation procedures and re-
vised population controls. See Employment and Earnings, February 1998, for details.

Source: Department of Labor, Bureau of Labor Statistics.

14

12

SELECTED UNEMPLOYMENT RATES
In July, the unemployment rate was unchanged from June at 4.5 percent.

[Monthly data seasonally adjusted]

Period

Unemployment rate (percent of civilian labor force in group)

All
civilian
workers

By sex and age By race By selected groups

Men
20 years
and over

Women
20 years
and over

Both
sexes
16–19
years

White
Black
and

other
Black

Expe-
rienced
wage
and

salary
workers

Married
men,

spouse
present

Women
who

maintain
families

Full-time
workers 1

Part-time
workers 1

1988 5.5 4.8 4.9 15.3 4.7 10.4 11.7 5.2 3.3 8.1 5.3 6.4
1989 5.3 4.5 4.7 15.0 4.5 10.0 11.4 5.0 3.0 8.1 5.1 6.2
1990 5.6 5.0 4.9 15.5 4.8 10.1 11.4 5.3 3.4 8.3 5.4 6.4
1991 6.8 6.4 5.7 18.7 6.1 11.1 12.5 6.6 4.4 9.3 6.8 7.0
1992 7.5 7.1 6.3 20.1 6.6 12.7 14.2 7.2 5.1 10.0 7.5 7.5
1993 6.9 6.4 5.9 19.0 6.1 11.7 13.0 6.6 4.4 9.7 6.9 7.2
1994 2 6.1 5.4 5.4 17.6 5.3 10.5 11.5 5.9 3.7 8.9 6.1 6.0
1995 5.6 4.8 4.9 17.3 4.9 9.6 10.4 5.4 3.3 8.0 5.5 6.0
1996 5.4 4.6 4.8 16.7 4.7 9.3 10.5 5.2 3.0 8.2 5.3 5.8
1997 4.9 4.2 4.4 16.0 4.2 8.8 10.0 4.7 2.7 8.1 4.8 5.5

1997: July 4.9 4.1 4.3 16.3 4.2 8.4 9.6 4.6 2.6 7.6 4.8 5.4
Aug 4.9 4.1 4.3 16.2 4.2 8.4 9.5 4.7 2.6 8.0 4.7 5.5
Sept 4.9 4.1 4.3 16.4 4.2 8.4 9.6 4.7 2.6 7.8 4.7 5.5
Oct 4.8 4.1 4.1 15.5 4.1 8.2 9.6 4.5 2.6 7.8 4.7 5.3
Nov 4.6 3.9 4.0 15.2 3.9 8.4 9.7 4.4 2.4 8.1 4.4 5.4
Dec 4.7 4.1 4.0 14.3 3.9 8.6 9.9 4.5 2.6 7.7 4.6 5.0

1998: Jan 4.7 3.8 4.4 14.1 4.0 8.3 9.3 4.5 2.6 7.6 4.5 5.4
Feb 4.6 3.8 4.3 14.7 3.9 8.3 9.7 4.4 2.5 7.6 4.5 5.2
Mar 4.7 3.9 4.3 15.0 4.1 8.2 9.2 4.5 2.5 7.6 4.5 5.7
Apr 4.3 3.4 4.1 13.1 3.6 7.5 8.9 4.0 2.2 7.6 4.2 4.8
May 4.3 3.5 3.9 14.2 3.7 7.6 9.0 4.3 2.4 7.7 4.2 4.7
June 4.5 3.7 4.1 14.6 4.0 7.3 8.2 4.3 2.2 6.9 4.4 5.2
July 4.5 3.9 4.0 13.8 3.8 8.3 9.7 4.4 2.3 6.8 4.4 5.3

1 Revised definition; for details, see Employment and Earnings, February 1994.
2 Data beginning January 1994 are not directly comparable with data for earlier periods.

NOTE.—Data relate to persons age 16 years and over.

Source: Department of Labor, Bureau of Labor Statistics.

15

13

SELECTED MEASURES OF UNEMPLOYMENT AND UNEMPLOYMENT INSURANCE
PROGRAMS
In July, the percentages of the unemployed who had been out of work for less than 5 weeks and for 27 weeks
and over rose; the percentages for 5–14 weeks and for 15–26 weeks fell. The mean duration of unemployment
rose to 14.3 weeks and the median duration was unchanged at 6.6 weeks.

[Monthly data seasonally adjusted, except as noted]

Period

Un-
employ-

ment
(thou-
sands)

Duration of unemployment Reason for unemployment:
percent distribution

State
programs

Insured
unem-

ployment,
all

regular
programs
(unadjust-

ed) 2

Percent distribution
Number of weeks

Job
los-
ers 1

Job
leav-
ers

Reen-
trants

New
en-

trants

Insured
unem-
ploy-
ment

Initial
claims

Less
than

5
weeks

5–14
weeks

15–26
weeks

27
weeks
and
over

Aver-
age

(mean)
Median

Weekly average, thousands

1988 ... 6,701 46.0 30.0 12.0 12.1 13.5 5.9 46.1 14.7 27.0 12.2 2,081 310 2,135
1989 ... 6,528 48.6 30.3 11.2 9.9 11.9 4.8 45.7 15.7 28.2 10.4 2,158 330 2,205
1990 ... 7,047 46.3 32.0 11.7 10.0 12.0 5.3 48.1 14.8 27.4 9.8 2,522 388 2,575
1991 ... 8,628 40.3 32.4 14.4 12.9 13.7 6.8 54.4 11.6 24.8 9.2 3,342 447 3,406
1992 ... 9,613 35.1 29.4 15.1 20.3 17.7 8.7 56.1 10.4 23.8 9.7 3,245 408 3,348
1993 ... 8,940 36.5 28.9 14.5 20.1 18.0 8.3 54.2 10.9 24.6 10.3 2,751 341 2,845
1994 3 ... 7,996 34.1 30.1 15.5 20.3 18.8 9.2 47.7 9.9 34.8 7.6 2,670 340 2,739
1995 ... 7,404 36.5 31.6 14.6 17.3 16.6 8.3 46.9 11.1 34.1 7.8 2,572 357 2,633
1996 ... 7,236 36.4 31.6 14.6 17.4 16.7 8.3 46.6 10.7 34.7 8.0 2,595 356 2,650
1997 ... 6,739 37.7 31.7 14.8 15.8 15.8 8.0 45.1 11.8 34.7 8.4 2,321 324 2,365

1997: July 6,633 36.7 31.4 15.9 16.0 16.5 8.2 44.8 12.3 34.3 8.6 2,302 318 2,236
Aug 6,657 38.2 31.6 14.2 16.0 15.8 7.9 45.4 13.5 32.8 8.4 2,300 325 2,115
Sept 6,678 37.0 31.5 15.4 16.1 15.9 8.1 45.0 12.8 33.9 8.4 2,231 310 1,978
Oct 6,496 39.6 29.6 14.2 16.6 16.3 7.7 45.4 11.3 34.7 8.6 2,230 310 1,754
Nov 6,289 38.2 32.3 14.2 15.2 15.6 7.8 45.6 10.3 35.2 8.8 2,247 319 2,016
Dec 6,392 39.4 30.0 14.6 16.0 16.3 7.7 46.7 10.8 33.9 8.6 2,283 315 2,436

1998: Jan 6,409 39.7 31.4 12.3 16.6 15.6 7.4 44.1 12.7 35.0 8.1 2,251 318 2,755
Feb 6,393 41.2 30.0 13.4 15.3 15.6 7.2 43.7 12.3 35.5 8.5 2,187 309 2,774
Mar 6,529 43.5 30.1 12.8 13.6 14.3 6.8 45.9 11.5 34.1 8.5 2,165 309 2,790
Apr 5,859 44.2 31.9 9.8 14.0 14.3 6.4 44.9 10.7 35.7 8.7 2,127 309 2,249
May 5,910 43.5 32.3 10.8 13.3 14.6 5.9 45.8 12.4 33.6 8.2 2,103 316 r 1,993
June 6,237 40.5 33.5 13.7 12.4 13.8 6.6 45.4 12.3 33.7 8.6 2,238 r 355 2,074
July 6,230 42.3 31.9 12.8 13.0 14.3 6.6 46.8 12.9 32.9 7.5 p 326

1 Beginning January 1994, job losers and persons who completed temporary jobs.
2 Includes State (50 States, District of Columbia, Puerto Rico, and Virgin Islands), ex-serv-

icemen (UCX), and Federal (UCFE). Railroad (RR) programs included through 1993. Also in-
cludes Federal and State extended benefit programs. Does not include Federal supplemental
compensation or Emergency Unemployment Compensation programs.

3 Data beginning January 1994 are not directly comparable with data for earlier periods.

NOTE.—Data relate to persons age 16 years and over (except for insured unemployment and
initial claims).

Source: Department of Labor (Bureau of Labor Statistics and Employment and Training Ad-
ministration).

16

14

NONAGRICULTURAL EMPLOYMENT
Total nonagricultural employment as measured by the payroll survey rose by 66,000 in July.

[Thousands of wage and salary workers; 1 seasonally adjusted]

Period

Total
nonagri-
cultural
employ-

ment

Goods-producing industries Service-producing industries

Total 2

Con-
struc-
tion

Manufacturing

Total

Trans-
porta-

tion and
public

utilities

Whole-
sale

trade

Retail
trade

Finance,
insur-
ance,

and real
estate

Services
Government

Total
Durable
goods

Non-
durable
goods Total Federal

1988 105,209 25,125 5,098 19,314 11,363 7,951 80,084 5,512 6,030 19,023 6,630 25,504 17,386 2,971
1989 107,884 25,254 5,171 19,391 11,394 7,997 82,630 5,614 6,187 19,475 6,668 26,907 17,779 2,988
1990 109,403 24,905 5,120 19,076 11,109 7,968 84,497 5,777 6,173 19,601 6,709 27,934 18,304 3,085
1991 108,249 23,745 4,650 18,406 10,569 7,837 84,504 5,755 6,081 19,284 6,646 28,336 18,402 2,966
1992 108,601 23,231 4,492 18,104 10,277 7,827 85,370 5,718 5,997 19,356 6,602 29,052 18,645 2,969
1993 110,713 23,352 4,668 18,075 10,221 7,854 87,361 5,811 5,981 19,773 6,757 30,197 18,841 2,915
1994 114,163 23,908 4,986 18,321 10,448 7,873 90,256 5,984 6,162 20,507 6,896 31,579 19,128 2,870
1995 117,191 24,265 5,160 18,524 10,683 7,841 92,925 6,132 6,378 21,187 6,806 33,117 19,305 2,822
1996 119,608 24,493 5,418 18,495 10,789 7,706 95,115 6,253 6,482 21,597 6,911 34,454 19,419 2,757
1997 122,690 24,934 5,686 18,657 10,987 7,670 97,756 6,395 6,648 22,011 7,091 36,040 19,570 2,699

1997: July 122,811 24,923 5,682 18,648 10,988 7,660 97,888 6,411 6,655 21,987 7,095 36,148 19,592 2,691
Aug 122,894 24,972 5,699 18,681 11,028 7,653 97,922 6,264 6,671 22,043 7,110 36,225 19,609 2,691
Sept 123,280 24,993 5,713 18,686 11,030 7,656 98,287 6,435 6,679 22,078 7,125 36,363 19,607 2,684
Oct 123,568 25,032 5,722 18,718 11,060 7,658 98,536 6,453 6,697 22,105 7,151 36,484 19,646 2,690
Nov 123,944 25,099 5,750 18,758 11,094 7,664 98,845 6,456 6,711 22,206 7,172 36,638 19,662 2,689
Dec 124,289 25,193 5,810 18,791 11,118 7,673 99,096 6,451 6,731 22,245 7,194 36,795 19,680 2,688

1998: Jan 124,640 25,297 5,881 18,824 11,154 7,670 99,343 6,473 6,759 22,280 7,213 36,932 19,686 2,670
Feb 124,832 25,314 5,902 18,822 11,159 7,663 99,518 6,494 6,769 22,283 7,232 37,020 19,720 2,676
Mar 124,914 25,276 5,860 18,829 11,166 7,663 99,638 6,504 6,783 22,259 7,258 37,106 19,728 2,671
Apr 125,234 25,339 5,930 18,827 11,170 7,657 99,895 6,513 6,798 22,335 7,289 37,196 19,764 2,674
May r 125,562 25,301 5,917 18,805 11,156 7,649 100,261 6,534 6,815 22,423 7,311 37,350 19,828 2,671
June r 125,758 25,297 5,942 18,776 11,144 7,632 100,461 6,537 6,819 22,454 7,334 37,501 19,816 2,674
July p 125,824 25,134 5,960 18,600 10,993 7,607 100,690 6,555 6,820 22,579 7,366 37,566 19,804 2,672

1 Includes all full- and part-time wage and salary workers in nonagricultural establishments
who received pay for any part of the pay period which includes the 12th of the month. Excludes
proprietors, self-employed persons, domestic servants, and personnel of the Armed Forces. Total
in this table not comparable with estimates of nonagricultural employment of the civilian labor
force, shown on p. 11, which include proprietors, self-employed persons, and domestic servants;
which count persons as employed when they are not at work because of industrial disputes,
bad weather, etc., even if they are not paid for the time off; and which are based on a sample

of the working-age population, whereas the estimates in this table are based on reports from
employing establishments. In the series shown here, persons who work at more than one job
are counted each time they appear on a payroll, in contrast to the series shown on p. 11, where
persons are counted only once—as employed, unemployed, or not in the labor force.

2 Includes mining, not shown separately.

Source: Department of Labor, Bureau of Labor Statistics.

17

15

AVERAGE WEEKLY HOURS, HOURLY EARNINGS, AND WEEKLY EARNINGS
PRIVATE NONAGRICULTURAL INDUSTRIES

[For production or nonsupervisory workers; monthly data seasonally adjusted, except as noted]

Period

Average weekly hours Average gross hourly earnings Average gross weekly earnings

Total
private

nonagri-
cultural 1

Manufacturing
Total private

nonagricultural 1

Manufac-
turing

Total private
nonagricultural 1 Current dollars

Percent change from
a year earlier, total

private non-
agricultural 3

Total Overtime
Current
dollars

1982
dollars 2

Current
dollars

1982
dollars 2

Manufac-
turing

Construc-
tion

Retail
trade Current

dollars
1982

dollars

1988 34.7 41.1 3.9 $9.28 $7.69 $10.19 $322.02 $266.79 $418.81 $495.73 $183.62 3.0 ¥0.9
1989 34.6 41.0 3.8 9.66 7.64 10.48 334.24 264.22 429.68 513.17 188.72 3.8 ¥1.0
1990 34.5 40.8 3.6 10.01 7.52 10.83 345.35 259.47 441.86 526.01 194.40 3.3 ¥1.8
1991 34.3 40.7 3.6 10.32 7.45 11.18 353.98 255.40 455.03 533.40 198.48 2.5 ¥1.6
1992 34.4 41.0 3.8 10.57 7.41 11.46 363.61 254.99 469.86 537.70 205.06 2.7 ¥.2
1993 34.5 41.4 4.1 10.83 7.39 11.74 373.64 254.87 486.04 553.63 209.95 2.8 ¥.0
1994 34.7 42.0 4.7 11.12 7.40 12.07 385.86 256.73 506.94 573.00 216.46 3.3 .7
1995 34.5 41.6 4.4 11.43 7.39 12.37 394.34 255.07 514.59 587.00 221.47 2.2 ¥.6
1996 34.4 41.6 4.5 11.82 7.43 12.77 406.61 255.73 531.23 603.33 230.11 3.1 .3
1997 34.6 42.0 4.8 12.28 7.55 13.17 424.89 261.31 553.14 623.57 241.03 4.5 2.2

1997: July 34.5 41.9 4.8 12.27 7.55 13.13 423.32 260.50 550.15 623.61 240.74 4.4 2.2
Aug 34.7 41.9 4.8 12.34 7.58 13.20 428.20 262.86 553.08 623.13 242.73 4.5 2.3
Sept 34.6 41.9 4.7 12.37 7.58 13.22 428.00 262.09 553.92 629.51 243.34 3.4 1.3
Oct 34.6 42.0 4.8 12.43 7.60 13.30 430.08 262.89 558.60 629.01 245.34 4.7 2.7
Nov 34.7 42.1 4.9 12.47 7.62 13.34 432.71 264.33 561.61 620.37 246.21 5.2 3.5
Dec 34.7 42.2 4.9 12.50 7.63 13.37 433.75 264.80 564.21 637.26 245.94 3.5 2.0

1998: Jan 34.8 42.1 4.9 12.54 7.66 13.38 436.39 266.42 563.30 647.55 248.24 4.9 3.5
Feb 34.7 42.0 4.8 12.59 7.69 13.42 436.87 266.71 563.64 640.53 249.11 4.4 3.3
Mar 34.6 41.8 4.8 12.63 7.72 13.46 437.00 266.95 562.63 631.40 249.70 3.8 2.7
Apr 34.5 41.4 4.5 12.70 7.74 13.44 438.15 267.00 556.42 636.62 252.30 3.6 2.3
May 34.7 41.8 4.6 12.73 7.73 r 13.47 441.73 268.37 r 563.05 r 635.36 253.75 r 4.6 3.0
June r 34.6 41.8 4.6 12.76 7.75 13.47 441.50 268.06 563.05 633.60 252.88 3.3 1.8
July p 34.6 41.7 4.8 12.79 13.45 442.53 560.87 651.02 256.08 4.1

1 Also includes other private industry groups shown on p. 14.
2 Current dollar earnings divided by the consumer price index for urban wage earners and

clerical workers (CPI–W) (on a 1982=100 base).

3 Based on seasonally unadjusted data.

Source: Department of Labor, Bureau of Labor Statistics.

EMPLOYMENT COST INDEX—PRIVATE INDUSTRY

Period

Index (June 1989 = 100) Percent change from

Total
compensa-

tion

Wages and
salaries

Benefits 1

3 months earlier 12 months earlier

Total
compensa-

tion

Wages and
salaries

Benefits 1

Total
compensa-

tion

Wages and
salaries

Benefits 1

Not seasonally adjusted

1988: Dec .. 97.6 98.0 96.7 4.8 4.1 6.9
1989: Dec .. 102.3 102.0 102.6 4.8 4.1 6.1
1990: Dec .. 107.0 106.1 109.4 4.6 4.0 6.6
1991: Dec .. 111.7 110.0 116.2 4.4 3.7 6.2
1992: Dec .. 115.6 112.9 122.2 3.5 2.6 5.2
1993: Dec .. 119.8 116.4 128.3 3.6 3.1 5.0
1994: Dec .. 123.5 119.7 133.0 3.1 2.8 3.7
1995: Dec ... 126.7 123.1 135.9 2.6 2.8 2.2
1996: Dec .. 130.6 127.3 138.6 3.1 3.4 2.0
1997: Dec .. 135.1 132.3 141.8 3.4 3.9 2.3

Seasonally adjusted Not seasonally adjusted

1994: June .. 121.8 118.1 131.5 0.8 0.9 0.8 3.4 3.1 3.9
Sept ... 122.8 119.0 132.8 .8 .8 1.0 3.3 2.9 4.0
Dec .. 123.5 119.8 133.5 .6 .7 .5 3.1 2.8 3.7

1995: Mar ... 124.4 120.6 133.9 .7 .7 .3 2.9 2.9 2.9
June .. 125.3 121.5 134.6 .7 .7 .5 2.8 2.9 2.6
Sept ... 126.1 122.4 135.3 .6 .7 .5 2.6 2.8 2.1
Dec .. 126.9 123.2 136.0 .6 .7 .5 2.6 2.8 2.2

1996: Mar ... 127.7 124.4 136.1 .6 1.0 .1 2.7 3.2 1.6
June .. 128.8 125.6 137.0 .9 1.0 .7 2.9 3.4 1.7
Sept ... 129.7 126.5 137.8 .7 .7 .6 2.9 3.3 1.8
Dec .. 130.6 127.4 138.6 .7 .7 .6 3.1 3.4 2.0

1997: Mar ... 131.4 128.5 138.8 .6 .9 .1 3.0 3.4 2.0
June .. 132.6 129.7 139.7 .9 .9 .6 2.9 3.3 2.0
Sept ... 133.7 131.0 140.4 .8 1.0 .5 3.2 3.6 2.0
Dec .. 135.1 132.5 141.7 1.0 1.1 .9 3.4 3.9 2.3

1998: Mar ... 136.0 133.6 142.1 .7 .8 .3 3.5 4.0 2.3
June .. 137.2 134.9 143.2 .9 1.0 .8 3.5 4.0 2.6

1 Employer costs for employee benefits.

NOTE.—The employment cost index is a measure of the change in the cost of labor, free
from the influence of employment shifts among occupations and industries.

Data exclude farm and household workers.

Source: Department of Labor, Bureau of Labor Statistics.

18

16

PRODUCTIVITY AND RELATED DATA, BUSINESS SECTOR

Period

Output per hour of
all persons

Output 1 Hours of all
persons 2

Compensation per
hour 3

Real compensation
per hour 4

Unit labor
costs

Implicit price
deflator 5

Business
sector

Nonfarm
business
sector

Business
sector

Nonfarm
business
sector

Business
sector

Nonfarm
business
sector

Business
sector

Nonfarm
business
sector

Business
sector

Nonfarm
business
sector

Business
sector

Nonfarm
business
sector

Business
sector

Nonfarm
business
sector

Indexes, 1992=100; quarterly data seasonally adjusted

1990 r 96.1 96.3 98.6 98.8 102.6 102.6 90.8 90.7 97.4 97.3 94.4 94.2 94.1 93.8
1991 r 96.7 97.0 96.9 97.1 100.2 100.1 95.1 95.1 98.0 98.0 98.3 98.1 97.7 97.6
1992 r 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0
1993 r 100.1 100.1 102.7 103.0 102.6 102.9 102.5 102.2 99.5 99.3 102.4 102.2 102.5 102.5
1994 r 100.7 100.6 107.0 107.0 106.2 106.3 104.4 104.2 98.8 98.7 103.7 103.6 104.8 104.9
1995 r 101.0 101.2 109.9 110.2 108.8 108.9 106.8 106.7 98.4 98.2 105.8 105.4 106.9 107.0
1996 r 103.7 103.7 114.5 114.8 110.4 110.7 110.7 110.4 99.0 98.7 106.8 106.5 108.6 108.5
1997 r 105.4 105.1 119.8 119.9 113.6 114.1 114.9 114.5 100.5 100.1 109.0 109.0 110.4 110.6

1994: I r 100.8 100.7 105.2 105.2 104.4 104.5 104.1 103.9 99.6 99.3 103.3 103.2 103.9 103.8
II r 100.8 100.8 106.9 106.9 106.0 106.1 104.1 103.9 98.9 98.7 103.2 103.1 104.4 104.5
III r 100.4 100.3 107.3 107.3 106.8 106.9 104.3 104.1 98.2 98.0 103.8 103.7 105.1 105.3
IV r 100.7 100.8 108.5 108.6 107.7 107.8 105.1 105.0 98.3 98.2 104.3 104.2 105.8 106.0

1995: I r 100.5 100.6 109.0 109.2 108.5 108.5 105.6 105.5 98.2 98.1 105.1 104.8 106.3 106.4
II r 100.7 100.9 109.1 109.4 108.3 108.4 106.4 106.2 98.1 97.9 105.7 105.3 106.7 106.9
III r 101.0 101.3 110.3 110.7 109.1 109.2 107.2 107.0 98.3 98.2 106.1 105.6 107.1 107.2
IV r 101.8 102.0 111.2 111.6 109.2 109.4 108.2 107.9 98.6 98.4 106.2 105.8 107.4 107.4

1996: I r 102.9 103.0 112.5 112.8 109.3 109.4 108.8 108.6 98.4 98.3 105.7 105.4 107.9 107.9
II r 103.8 103.8 114.2 114.5 110.0 110.3 110.3 110.0 98.9 98.6 106.3 106.0 108.4 108.2
III r 103.8 103.8 114.9 115.2 110.7 111.0 111.4 111.0 99.3 98.9 107.3 107.0 108.8 108.6
IV r 104.2 104.1 116.4 116.6 111.6 112.0 112.3 112.0 99.3 98.9 107.8 107.5 109.2 109.2

1997: I r 104.5 104.2 117.8 117.9 112.7 113.1 113.4 113.1 99.7 99.4 108.5 108.5 109.9 110.0
II r 105.0 104.7 119.1 119.2 113.4 113.9 114.1 113.8 100.0 99.7 108.7 108.7 110.3 110.4
III r 106.0 105.6 120.6 120.6 113.8 114.2 115.3 114.9 100.5 100.2 108.8 108.8 110.6 110.8
IV r 106.2 105.9 121.7 121.8 114.5 115.1 116.8 116.3 101.3 100.9 110.0 109.9 110.8 111.1

1998: I r 107.3 106.8 123.7 123.9 115.4 116.0 118.2 117.6 102.4 101.9 110.2 110.2 110.9 111.2
II p 107.1 106.7 124.1 124.3 115.9 116.5 119.3 118.7 102.9 102.3 111.4 111.3 111.0 111.3

Percent change; quarterly data at seasonally adjusted annual rates

1990 r 0.7 0.5 0.8 0.7 0.2 0.3 5.7 5.5 0.3 0.1 5.0 5.0 4.0 4.2
1991 r6 .7 ¥1.7 ¥1.8 ¥2.3 ¥2.4 4.8 4.9 .5 .7 4.1 4.2 3.8 4.1
1992 r 3.4 3.1 3.2 3.0 ¥.2 ¥.1 5.2 5.1 2.1 2.1 1.7 1.9 2.4 2.4
1993 r1 .1 2.7 3.0 2.6 2.9 2.5 2.2 ¥.5 ¥.7 2.4 2.2 2.5 2.5
1994 r6 .5 4.1 3.9 3.5 3.3 1.8 1.9 ¥.7 ¥.6 1.2 1.4 2.2 2.3
1995 r3 .6 2.7 3.0 2.4 2.4 2.3 2.4 ¥.5 ¥.5 2.0 1.8 2.0 2.0
1996 r 2.7 2.4 4.2 4.1 1.5 1.6 3.6 3.5 .7 .6 .9 1.1 1.6 1.4
1997 r 1.7 1.4 4.6 4.5 2.9 3.0 3.8 3.7 1.5 1.4 2.1 2.3 1.7 1.9

1994: I r 0 ¥.2 2.6 1.6 2.6 1.8 4.0 4.3 2.0 2.3 4.0 4.5 2.0 2.1
II r ¥.1 .5 6.4 6.6 6.5 6.1 ¥.3 .2 ¥2.8 ¥2.3 ¥.2 ¥.3 2.1 2.5
III r ¥1.4 ¥1.8 1.5 1.5 3.0 3.4 .8 .5 ¥2.8 ¥3.1 2.3 2.4 2.7 3.2
IV r 1.2 1.8 4.6 5.0 3.3 3.1 3.2 3.5 .7 1.0 1.9 1.7 2.5 2.4

1995: I r ¥1.0 ¥.4 2.0 2.5 3.0 2.9 2.1 2.0 ¥.5 ¥.6 3.1 2.5 1.9 1.9
II r9 .9 .3 .5 ¥.6 ¥.5 3.0 2.8 ¥.4 ¥.6 2.0 1.8 1.6 1.6
III r 1.3 1.8 4.4 4.9 3.1 3.1 2.9 3.1 .8 .9 1.5 1.2 1.6 1.2
IV r 3.2 2.6 3.6 3.3 .4 .7 3.8 3.5 1.3 1.0 .6 .9 1.3 .9

1996: I r 4.4 4.1 4.5 4.2 .1 .0 2.5 2.6 ¥.7 ¥.5 ¥1.9 ¥1.5 1.9 1.7
II r 3.5 3.0 6.4 6.4 2.9 3.3 5.6 5.2 1.8 1.4 2.1 2.2 1.7 1.3
III r1 0 2.5 2.5 2.4 2.4 4.0 3.7 1.5 1.3 3.8 3.7 1.6 1.4
IV r 1.5 1.2 5.1 5.0 3.5 3.7 3.4 3.3 .0 ¥.0 1.8 2.1 1.5 2.2

1997: I r 1.0 .5 4.9 4.5 3.9 4.1 3.9 4.0 1.7 1.8 2.8 3.6 2.5 3.1
II r 2.0 1.8 4.7 4.5 2.6 2.6 2.6 2.6 1.3 1.2 .6 .7 1.4 1.5
III r 3.7 3.6 4.9 4.8 1.2 1.2 4.1 3.9 2.1 2.0 .4 .3 1.1 1.4
IV r9 .9 3.6 4.0 2.7 3.0 5.3 4.9 3.1 2.8 4.4 4.0 .9 .9

1998: I r 4.1 3.5 7.1 7.0 2.9 3.4 4.9 4.6 4.4 4.1 .8 1.1 .2 .6
II p ¥.6 ¥.2 1.2 1.3 1.8 1.6 3.9 3.8 1.9 1.8 4.5 4.1 .3 .1

1 Output refers to real gross domestic product originating in the sector.
2 Hours of all persons engaged in the sector, including hours of proprietors and unpaid family

workers. Estimates based primarily on establishment data.
3 Wages and salaries of employees plus employers’ contributions for social insurance and pri-

vate benefit plans. Also includes an estimate of wages, salaries, and supplemental payments for
the self-employed.

4 Hourly compensation divided by the consumer price index for all urban consumers
(CPI–U).

5 Current dollar gross domestic output divided by the output index.

NOTE.—Data relate to all persons engaged in the sector.
Percent changes are from preceding period and are based on original data; they therefore

may differ slightly from percent changes based on indexes shown here.

Data reflect the annual revisions to GDP and related data released on July 31, 1998 (see
Note, p. 1). The data also reflect the annual benchmark revisions to establishment survey data
and to hours series released by the Bureau of Labor Statistics (BLS) on June 5, 1998, as
well as updated seasonal information. For further details, see BLS release Productivity and
Costs dated August 11, 1998.

Source: Department of Labor, Bureau of Labor Statistics.

19

17

PRODUCTION AND BUSINESS ACTIVITY
INDUSTRIAL PRODUCTION AND CAPACITY UTILIZATION
Industrial production and capacity utilization fell in June.

[Monthly data seasonally adjusted]

Period

Total industrial production Industry production indexes, 1992=100 Capacity utilization
rate, percent 2

Index,
1992=100

Percent change 1 Manufacturing

Mining Utilities Total
industry

Manufac-
turing

From
preced-

ing
month

From
year

earlier
Total Durable

Nondura-
ble

1988 ... 97.4 4.5 97.1 98.1 96.0 104.7 93.9 84.0 83.8
1989 ... 99.1 1.8 99.0 100.5 97.3 103.2 97.1 84.1 83.6
1990 ... 98.9 ¥.2 98.5 99.0 97.9 104.8 98.3 82.3 81.4
1991 ... 97.0 ¥2.0 96.2 95.5 97.0 102.6 100.4 79.3 77.9
1992 ... 100.0 3.1 100.0 100.0 100.0 100.0 100.0 80.2 79.4
1993 ... 103.6 3.6 103.8 105.7 101.7 100.1 103.9 81.3 80.5
1994 ... 109.2 5.4 110.0 114.4 105.2 102.6 105.3 83.1 82.5
1995 ... 114.5 4.9 116.0 123.9 107.4 102.3 109.0 83.4 82.8
1996 ... 118.5 3.5 120.2 131.7 108.0 103.9 112.5 82.4 81.4
1997 .. 124.5 5.0 127.0 142.3 111.1 106.0 112.5 82.7 81.7

1997: June 123.5 0.2 3.9 126.1 141.2 110.5 105.7 110.9 82.3 81.3
July 124.5 .8 4.7 126.9 142.4 110.9 106.5 113.8 82.6 81.5
Aug 125.2 .6 5.0 127.9 144.3 111.0 106.3 113.0 82.8 81.8
Sept 125.6 .3 5.0 128.0 144.4 111.3 106.5 115.1 82.7 81.6
Oct 126.5 .8 5.8 129.1 145.5 112.2 105.9 116.9 83.0 81.9
Nov 127.5 .8 5.8 130.4 147.7 112.6 106.1 115.3 83.3 82.3
Dec 127.9 .3 5.7 130.9 148.6 112.9 105.7 114.3 83.3 82.3

1998: Jan 127.8 ¥.1 5.4 131.1 148.3 113.6 108.4 108.7 82.9 82.1
Feb 127.3 ¥.4 4.3 130.6 147.8 113.0 108.8 108.2 82.2 81.4
Mar r 128.0 .5 4.5 130.8 148.6 112.6 108.0 114.3 82.4 81.2
Apr r 128.5 .4 4.4 131.6 149.6 113.3 107.0 113.5 82.4 81.4
May r 128.9 .3 4.5 131.7 150.3 112.7 108.0 116.2 82.4 81.1
June p 128.1 ¥.6 3.7 130.9 148.8 112.6 105.8 116.7 81.6 80.3

1 Percent changes based on unrounded indexes.
2 Output as percent of capacity.

Source: Board of Governors of the Federal Reserve System.

20

18

INDUSTRIAL PRODUCTION—MAJOR MARKET GROUPS AND
SELECTED MANUFACTURES

[1992=100; monthly data seasonally adjusted]

Period

Products Materials

Final products Intermediate products

Total Energy
Total

Consumer goods Equipment

Total

Con-
struc-
tion
sup-
plies

Busi-
ness
sup-
plies

Total
Dur-
able

goods

Nondur-
able

goods
Total 1 Busi-

ness

De-
fense
and

space
equip-
ment

1988 ... 97.9 96.7 99.8 95.9 99.9 93.5 117.1 102.5 106.3 100.3 95.1 98.5
1989 ... 99.9 97.7 101.3 96.7 103.7 98.8 117.4 102.9 105.5 101.3 97.0 99.5
1990 ... 99.5 97.3 98.0 97.1 103.2 98.2 115.9 101.9 102.9 101.4 97.2 100.6
1991 ... 97.7 97.0 93.0 98.1 98.8 95.7 106.7 97.5 96.2 98.3 95.9 100.8
1992 ... 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0
1993 ... 103.4 103.0 109.2 101.5 104.1 105.8 93.8 102.5 103.4 101.9 104.1 99.6
1994 ... 107.5 107.1 119.5 104.0 108.1 112.5 86.9 106.3 110.6 103.7 112.3 101.4
1995 ... 111.3 109.9 121.6 106.9 113.8 121.5 81.4 108.3 112.6 105.7 120.8 102.6
1996 ... 114.6 111.8 125.8 108.3 119.6 129.7 76.9 110.8 117.4 106.9 126.2 103.5
1997 ... 119.6 114.4 131.3 110.2 128.8 141.9 75.2 115.1 121.8 111.1 134.1 103.9

1997: June ... 118.6 113.5 129.8 109.4 127.7 140.2 76.0 114.7 122.2 110.2 133.0 103.2
July .. 119.2 113.9 128.1 110.3 128.6 141.6 74.9 114.6 121.2 110.6 134.9 104.6
Aug ... 120.5 114.6 132.1 110.3 130.9 144.6 75.0 115.3 122.7 111.0 134.9 103.9
Sept .. 120.3 114.5 131.9 110.2 130.6 144.4 74.7 115.2 120.4 112.2 136.1 105.5
Oct .. 121.5 115.9 131.4 112.1 131.3 145.5 74.7 116.3 121.3 113.4 136.7 104.7
Nov ... 122.5 116.7 136.5 111.8 132.8 147.5 74.5 117.3 123.6 113.5 137.7 103.9
Dec ... 122.2 115.9 134.7 111.3 133.4 148.6 74.5 117.4 123.2 113.9 138.9 104.2

1998: Jan ... 122.6 116.6 135.6 112.0 133.1 147.3 75.7 117.4 125.2 112.9 138.2 103.7
Feb ... 121.5 115.1 134.3 110.4 133.1 146.8 75.9 117.6 126.2 112.6 138.2 103.7
Mar r ... 122.6 116.0 135.2 111.3 134.3 148.7 75.3 117.3 124.2 113.2 138.7 106.0
Apr r ... 123.3 116.7 136.5 111.8 135.0 150.2 75.1 117.6 124.0 113.9 139.2 105.1
May r ... 123.5 116.9 138.5 111.6 135.3 150.5 75.4 118.0 125.3 113.6 139.7 107.2
June p ... 122.5 115.5 131.0 111.6 134.9 150.6 75.8 118.0 125.0 113.9 138.8 106.5

1 Includes oil and gas well drilling and manufactured homes, not shown separately.

[1992=100; monthly data seasonally adjusted]

Period

Durable manufactures Nondurable manufactures

Primary metals Fabri-
cated
metal
prod-
ucts

Indus-
trial

machin-
ery and
equip-
ment

Elec-
trical

machin-
ery

Transportation
equipment Lum-

ber
and

prod-
ucts

Ap-
parel
prod-
ucts

Print-
ing
and
pub-

lishing

Chemi-
cals
and

prod-
ucts

Foods

Total
Iron
and
steel

Total

Motor
vehicles

and
parts

1988 ... 106.2 107.6 106.1 97.1 82.5 101.1 100.2 105.1 103.5 103.4 92.2 94.9
1989 ... 104.9 106.2 104.8 103.0 85.8 105.1 101.2 104.3 100.3 103.5 95.1 95.9
1990 ... 104.0 106.4 101.2 100.1 87.7 102.3 95.3 101.6 97.2 103.1 97.3 97.0
1991 ... 96.7 96.0 96.2 95.4 89.6 96.5 88.5 94.5 97.8 99.1 96.4 98.4
1992 ... 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0
1993 ... 105.7 107.1 104.4 109.9 110.7 103.8 113.6 100.8 102.4 100.6 101.4 102.0
1994 ... 113.4 113.7 112.2 124.8 133.2 107.1 129.8 105.9 106.5 100.7 104.7 103.7
1995 ... 117.2 117.7 116.6 142.7 170.9 105.7 131.0 107.8 107.1 101.5 107.5 106.8
1996 ... 118.9 117.6 119.6 155.3 199.3 106.5 130.2 111.8 102.2 101.5 110.5 107.3
1997 ... 124.5 122.8 122.9 171.4 231.5 115.6 137.2 114.9 99.6 104.9 115.3 109.6

1997: June ... 124.9 122.6 121.9 168.8 229.7 113.0 132.5 117.0 99.6 104.1 114.6 108.8
July .. 125.2 122.2 122.4 172.2 235.5 112.2 130.0 116.1 99.7 104.1 114.3 110.0
Aug ... 125.5 121.8 122.8 175.9 236.8 117.0 138.9 115.4 99.1 104.4 114.5 108.9
Sept .. 125.9 124.5 122.7 173.7 237.5 118.8 141.2 113.3 99.1 105.1 115.6 108.6
Oct .. 127.4 126.4 124.4 176.5 240.8 118.3 139.6 112.9 99.3 106.7 116.7 109.2
Nov ... 128.9 127.0 124.7 177.7 247.4 121.6 145.9 117.0 98.6 107.4 116.5 110.9
Dec ... 127.2 126.1 126.7 178.6 249.9 123.4 146.6 114.4 99.3 107.1 118.2 110.9

1998: Jan ... 129.3 127.9 125.6 180.3 252.9 119.9 138.3 114.8 99.3 106.5 118.7 112.9
Feb ... 128.1 127.0 124.3 179.4 254.1 118.8 136.7 116.7 97.7 105.6 117.6 112.0
Mar r ... 127.1 126.7 125.0 183.8 254.9 118.7 136.6 115.6 98.2 105.0 117.7 111.4
Apr r ... 127.1 125.9 125.9 186.3 257.9 119.4 138.3 116.6 98.3 105.1 118.5 112.3
May r ... 126.4 124.5 125.9 188.1 259.3 121.2 141.1 116.9 97.1 104.8 117.7 112.1
June p ... 125.2 122.0 125.0 190.3 260.0 114.0 125.5 116.6 96.4 104.9 118.2 111.5

Source: Board of Governors of the Federal Reserve System.

21

19

NEW CONSTRUCTION
[Monthly data seasonally adjusted]

Period
Total new

construction
expenditures

Private
Federal

and
State
and
local

Construction contracts 3

Total

Residential
Commercial
and indus-

trial 2

Other
Total value

index
(1992=100)

Commercial
and industrial

floor space
(millions of
square feet)

Total 1 New housing
units

Billions of dollars

1988 .. 455.6 360.9 198.1 138.9 109.6 53.2 94.7 104 973
1989 .. 469.8 371.6 196.6 139.2 118.0 57.1 98.2 108 961
1990 .. 468.5 361.1 182.9 128.0 119.4 58.8 107.5 98 783
1991 .. 424.2 314.1 157.8 110.6 93.7 62.6 110.1 92 577
1992 .. 452.1 336.2 187.8 129.6 82.2 66.2 115.8 100 556
1993 .. 478.6 362.7 210.5 144.1 84.4 67.8 116.0 108 589
1994 .. 519.5 399.3 238.9 167.9 93.3 67.1 120.2 118 744
1995 .. 538.1 407.5 230.7 162.9 107.9 68.9 130.7 121 862
1996 .. 583.6 446.3 256.5 179.4 119.6 70.2 137.3 131 875
1997 .. 618.2 471.2 265.6 187.1 127.7 77.8 147.1 r 141 961

Annual rates

1997: June 611.6 465.2 262.9 184.5 125.8 76.5 146.5 r 146
July 620.5 473.3 263.2 184.7 131.8 78.4 147.2 141
Aug 623.4 475.5 263.5 185.1 132.3 79.7 147.9 140
Sept 623.3 475.9 266.1 187.8 128.2 81.6 147.4 r 142
Oct 626.6 477.5 268.6 190.9 128.0 80.9 149.1 r 143
Nov 623.1 475.3 268.9 190.8 126.5 80.0 147.7 r 143
Dec 626.3 478.4 273.0 194.6 125.7 79.7 147.9 r 143

1998: Jan 633.7 487.8 279.0 197.2 129.9 78.9 145.9 r 143
Feb 638.2 490.9 282.5 200.6 127.8 80.6 147.3 143
Mar 639.9 494.3 286.0 203.6 127.6 80.7 145.6 r 139
Apr r 645.3 499.9 289.6 207.1 130.3 80.1 145.4 142
May r 633.3 494.8 287.7 204.5 127.3 79.8 138.5 139
June p 644.0 501.0 290.0 207.1 131.2 79.9 143.0 132

1 Includes residential improvements, not shown separately.
2 Includes hotels and motels.
3 F.W. Dodge series.

Sources: Department of Commerce (Bureau of the Census) and The McGraw-Hill Companies,
Inc., F.W. Dodge Division.

NEW PRIVATE HOUSING AND VACANCY RATES
[Thousands of units or homes, except as noted]

Period

New private housing units New private homes
Vacancy rate

for rental
housing units

(percent) 2

Units started, by type of structure
Units

authorized
Units

completed
Homes

sold

Homes for
sale at end
of period 1Total 1 unit 2–4 units

5 or more
units

1988 .. 1,488.1 1,081.3 58.8 348.0 1,455.6 1,529.8 676 368 7.7
1989 .. 1,376.1 1,003.3 55.2 317.6 1,338.4 1,422.8 650 365 2 7.4
1990 .. 1,192.7 894.8 37.5 260.4 1,110.8 1,308.0 534 321 7.2
1991 .. 1,013.9 840.4 35.6 137.9 948.8 1,090.8 509 284 7.4
1992 .. 1,199.7 1,029.9 30.7 139.0 1,094.9 1,157.5 610 265 7.4
1993 .. 1,287.6 1,125.7 29.4 132.6 1,199.1 1,192.7 666 293 2 7.3
1994 .. 1,457.0 1,198.4 35.0 223.5 3 1,371.6 1,346.9 670 336 7.4
1995 .. 1,354.1 1,076.2 33.7 244.1 1,332.5 1,312.6 667 370 7.6
1996 .. 1,476.8 1,160.9 45.2 270.8 1,425.6 1,412.9 757 322 7.8
1997 .. 1,474.0 1,133.7 44.5 295.8 1,441.1 1,400.5 804 282 7.7

Seasonally adjusted annual rates

1997: June 1,502 1,132 40 330 1,398 1,307 810 288 7.9
July 1,461 1,144 38 279 1,441 1,331 808 288
Aug 1,383 1,076 43 264 1,445 1,335 799 286
Sept 1,501 1,174 45 282 1,475 1,433 809 284 7.9
Oct 1,529 1,124 64 341 1,502 1,384 805 284
Nov 1,523 1,167 40 316 1,475 1,432 875 280
Dec 1,540 1,130 62 348 1,467 1,413 805 282 7.7

1998: Jan 1,545 1,225 49 271 1,553 1,314 853 281
Feb 1,616 1,263 63 290 1,635 1,461 878 281
Mar 1,585 1,239 45 301 1,569 1,486 r 836 r 285 7.7
Apr r 1,546 1,237 44 265 1,517 1,509 891 286
May r 1,530 1,219 52 259 1,543 1,461 901 286
June p 1,615 1,250 42 323 1,517 1,481 935 287 8.0

1 Seasonally adjusted.
2 Revised series beginning 1989 and 1994; not comparable with earlier data, except 1993

data have been revised to be comparable with new series beginning in 1994.
Quarterly data entered in last month of quarter.
3 The 1994 total based on 17,000 permit-issuing places is 1,333.7 thousand units.

NOTE.—Beginning 1994, units authorized are for 19,000 places. For other data shown, units
authorized are for 17,000 places.

Source: Department of Commerce, Bureau of the Census.

22

20

BUSINESS SALES AND INVENTORIES—Manufacturing and Trade
In May, manufacturing and trade sales were unchanged and inventories fell $0.4 billion. According to advance
data, retail sales rose 0.1 percent in June, following a rise of 1.2 percent in May. (Manufacturing series revised.)

Period

Manufacturing and
trade 1

Wholesale Retail Inventory-sales
ratio 4

Sales 2 Inven-
tories 3

Sales 2 Inven-
tories 3

Sales 2 Inventories 3

Manufac-
turing
and

trade 1

Retail
Total

Durable
goods
stores

Nondura-
ble goods

stores
Total

Durable
goods
stores

Nondura-
ble goods

stores

Millions of dollars, seasonally adjusted, except as noted

1988 497,157 767,222 134,521 178,801 138,017 52,430 85,587 219,047 112,453 106,594 1.49 1.54

1989 527,039 815,455 143,760 187,009 146,581 54,763 91,818 237,234 121,347 115,887 1.52 1.58

1990 545,909 840,622 149,506 195,769 153,718 55,736 97,981 239,780 121,159 118,621 1.52 1.56

1991 542,815 834,595 148,306 200,389 154,661 54,165 100,497 243,256 119,100 124,156 1.53 1.54

1992 567,176 r 842,843 154,150 208,242 162,632 58,634 103,999 252,091 123,116 128,975 1.48 1.52

1993 595,015 r 869,367 161,560 216,919 172,820 64,996 107,824 268,409 134,600 133,809 1.44 1.51

1994 637,695 r 932,267 172,870 235,328 185,823 73,509 112,314 292,062 152,004 140,058 1.41 1.51

1995 r 682,501 r 991,655 188,837 253,556 194,109 78,311 115,798 307,114 163,421 143,693 1.43 1.56

1996 r 714,837 r 1,009,647 200,115 256,442 205,100 84,044 121,055 316,476 168,891 147,585 1.40 1.52

1997 r 749,645 r 1,053,078 208,342 273,298 213,851 88,186 125,665 323,647 174,430 149,217 r 1.38 1.50

1997: May r 740,762 1,026,712 207,970 260,258 210,532 85,906 124,626 319,566 171,460 148,106 1.39 1.52

June r 747,239 1,032,661 208,544 265,008 212,577 87,101 125,476 319,706 171,645 148,061 1.38 1.50

July r 755,835 1,034,582 209,473 263,299 215,031 88,469 126,562 321,626 173,033 148,593 1.37 1.50

Aug r 749,943 1,036,070 205,671 265,112 216,022 89,407 126,615 319,221 171,696 147,525 1.38 1.48

Sept r 759,616 1,043,131 210,706 268,772 215,488 88,617 126,871 322,135 173,394 148,741 1.37 1.49

Oct r 757,474 1,046,871 210,040 269,182 215,113 88,349 126,764 322,136 174,141 147,995 1.38 1.50

Nov r 755,731 1,050,183 208,413 270,955 215,914 89,357 126,557 321,462 173,448 148,014 1.39 1.49

Dec r 763,107 1,053,078 209,816 273,298 216,867 90,877 125,990 323,647 174,430 149,217 1.38 1.49

1998: Jan r 761,165 1,055,034 210,224 272,130 219,004 92,060 126,944 324,707 173,673 151,034 1.39 1.48

Feb r 768,061 1,062,460 211,312 275,750 220,866 92,778 128,088 325,532 174,162 151,370 1.38 1.47

Mar r 773,877 1,068,754 213,781 277,624 221,105 92,607 128,498 329,182 176,350 152,832 1.38 1.49

Apr r 772,160 1,070,555 213,900 275,933 222,707 93,460 129,247 329,954 176,500 153,454 1.39 1.48

May p 772,499 1,070,127 213,413 277,699 r 225,464 r 95,111 r 130,353 326,699 173,849 152,850 1.39 1.45

June p 774,370 214,029 277,934 225,691 95,092 130,599

1 See page 21 for manufacturing.
2 Annual data are averages of monthly not seasonally adjusted figures; monthly data are sea-

sonally adjusted totals for month.
3 Seasonally adjusted, end of period.

4 Annual data are averages of seasonally adjusted monthly ratios.

Note.—Total manufacturing and trade data reflect recent revisions to manufacturers’ series.
See Note, p. 21, for details.

Source: Department of Commerce, Bureau of the Census.

23

21

MANUFACTURERS’ SHIPMENTS, INVENTORIES, AND ORDERS
In June, manufacturers’ shipments, inventories and new orders rose; unfilled orders fell. (Series revised.)

Period

Manufacturers’ shipments 1 Manufacturers’ inventories 2 Manufacturers’ new orders 1

Manufac-
turers’
unfilled
orders 2

Manufac-
turers’
inven-
tory—

shipments
ratio 3

Total
Durable
goods

Nondurable
goods

Total
Durable
goods

Nondurable
goods

Total

Durable goods

Nondurable
goods

Total

Capital
goods

industries,
nondefense

Millions of dollars, seasonally adjusted, except as noted

1988 224,619 118,458 106,161 369,374 242,468 126,906 228,270 122,076 31,108 106,194 474,154 1.57
1989 236,698 123,158 113,540 391,212 257,513 133,699 239,572 126,055 32,988 113,516 508,849 1.63
1990 242,686 123,776 118,910 405,073 263,209 141,864 244,507 125,583 33,331 118,924 531,131 1.65
1991 239,847 121,000 118,847 390,950 250,019 140,931 238,805 119,849 30,471 118,957 519,199 1.65
1992 250,394 128,489 121,905 r 382,510 r 238,105 r 144,405 248,212 126,308 31,524 121,905 r 492,893 1.54
1993 260,635 135,886 124,749 r 384,039 r 239,334 r 144,705 257,698 133,081 31,694 124,617 r 457,810 r 1.47
1994 279,002 149,131 129,870 r 404,877 r 253,624 r 151,253 279,733 149,542 35,697 130,191 r 466,699 1.41
1995 r 299,555 160,586 138,970 430,985 268,353 162,632 300,632 161,782 40,511 138,851 479,674 1.41
1996 r 309,622 167,013 142,608 436,729 273,815 162,914 312,442 169,711 44,631 142,730 513,062 1.40
1997r 327,452 179,892 147,560 456,133 286,372 169,761 329,335 181,726 48,165 147,610 536,131 1.37

1997: Juner 326,118 180,038 146,080 447,947 282,013 165,934 326,998 180,714 47,617 146,284 521,450 1.37
Julyr 331,331 183,484 147,847 449,657 283,723 165,934 328,799 180,460 47,731 148,339 518,918 1.36
Augr 328,250 180,554 147,696 451,737 284,982 166,755 333,083 185,624 47,903 147,459 523,751 1.38
Sept r 333,422 184,966 148,456 452,224 284,660 167,564 334,091 185,557 49,303 148,534 524,420 1.36
Oct r 332,321 183,225 149,096 455,553 286,654 168,899 334,576 185,410 50,450 149,166 526,675 1.37
Nov r 331,404 182,791 148,613 457,766 287,949 169,817 342,310 193,621 58,759 148,689 537,581 1.38
Decr 336,424 186,007 150,417 456,133 286,372 169,761 334,974 184,635 47,027 150,339 536,131 1.36

1998: Jan r 331,937 182,303 149,634 458,197 288,086 170,111 336,432 187,048 52,302 149,384 540,626 1.38
Feb r 335,883 187,298 148,585 461,178 290,153 171,025 334,446 186,033 50,436 148,413 539,189 1.37
Mar r 338,991 189,998 148,993 461,948 290,887 171,061 334,712 185,963 50,502 148,749 534,910 1.36
Apr r 335,553 186,843 148,710 464,668 293,393 171,275 337,502 188,921 51,240 148,581 536,859 1.38
May r 333,622 185,789 147,833 465,729 294,375 171,354 330,233 182,777 50,834 147,456 533,470 1.40
June p 334,650 186,299 148,351 466,593 295,125 171,468 330,454 182,517 50,843 147,937 529,274 1.39

1 Annual data are averages of monthly not seasonally adjusted figures; monthly data are sea-
sonally adjusted totals for month. Shipments are the same as sales.

2 Seasonally adjusted, end of period.
3 Annual data are averages of seasonally adjusted monthly ratios.

Note.—Data reflect annual benchmarking and seasonal adjustment revisions. Seasonally ad-
justed data revised beginning 1992; not seasonally adjusted data revised beginning 1995.

Source: Department of Commerce, Bureau of the Census.

24

22

PRICES
PRODUCER PRICES
The producer price index for all finished goods fell 0.1 percent in June. Prices of finished consumer foods rose
0.1 percent, while prices of other finished consumer goods fell 0.2 percent. Capital equipment prices were unchanged.

[1982=100; monthly data seasonally adjusted]

Period

Finished goods Intermediate materials Crude materials

Total
finished
goods

Con-
sumer
foods

Finished goods excluding consumer foods
Total

finished
con-

sumer
goods

Total
Foods
and

feeds 1

Other Total

Food-
stuffs
and
feed-
stuffs

Other
Total

Consumer goods
Capital
equip-
mentTotal Durable

Nondura-
ble

1988 108.0 112.6 106.5 103.1 113.8 97.3 114.3 106.2 107.1 109.5 106.9 96.0 106.1 85.5
1989 113.6 118.7 111.8 108.9 117.6 103.8 118.8 112.1 112.0 113.8 111.9 103.1 111.2 93.4
1990 119.2 124.4 117.4 115.3 120.4 111.5 122.9 118.2 114.5 113.3 114.5 108.9 113.1 101.5
1991 121.7 124.1 120.9 118.7 123.9 115.0 126.7 120.5 114.4 111.1 114.6 101.2 105.5 94.6
1992 123.2 123.3 123.1 120.8 125.7 117.3 129.1 121.7 114.7 110.7 114.9 100.4 105.1 93.5
1993 124.7 125.7 124.4 121.7 128.0 117.6 131.4 123.0 116.2 112.7 116.4 102.4 108.4 94.7
1994 125.5 126.8 125.1 121.6 130.9 116.2 134.1 123.3 118.5 114.8 118.7 101.8 106.5 94.8
1995 127.9 129.0 127.5 124.0 132.7 118.8 136.7 125.6 124.9 114.8 125.5 102.7 105.8 96.8
1996 131.3 133.6 130.5 127.6 134.2 123.3 138.3 129.5 125.7 128.1 125.6 113.8 121.5 104.5
1997 131.8 134.5 130.9 128.2 133.7 124.3 138.2 130.2 125.6 125.4 125.7 111.1 112.2 106.4

1997: June ... 131.4 134.3 130.4 127.5 133.6 123.3 138.2 129.6 125.4 126.6 125.4 106.9 110.9 100.3
July 131.1 133.9 130.1 127.2 132.9 123.2 138.1 129.3 125.2 124.5 125.3 106.4 110.2 100.0
Aug 131.3 133.8 130.4 127.5 133.1 123.6 138.1 129.5 125.3 124.0 125.4 106.8 109.8 101.0
Sept 131.8 133.8 131.1 128.3 133.6 124.6 138.4 130.1 125.5 125.4 125.6 108.2 109.5 103.4
Oct 131.8 134.7 130.9 128.2 133.7 124.3 138.0 130.3 125.4 122.4 125.6 113.2 110.7 110.7
Nov 131.6 134.3 130.7 128.0 133.3 124.2 137.9 130.0 125.6 124.3 125.7 115.0 110.6 113.8
Dec 131.4 134.3 130.4 127.7 132.9 124.0 137.7 129.8 125.3 123.5 125.4 108.6 110.6 103.4

1998: Jan 130.6 133.8 129.6 126.5 132.8 122.3 137.6 128.8 124.5 119.1 124.8 102.3 106.8 95.4
Feb r 130.5 134.1 129.3 126.1 132.9 121.7 137.6 128.6 124.1 118.8 124.4 100.4 106.1 92.8
Mar 130.0 133.6 128.8 125.4 132.9 120.8 137.6 128.0 123.6 117.2 124.0 99.1 106.7 90.2
Apr 130.3 134.2 129.0 125.7 133.0 121.1 137.7 128.4 123.6 116.4 124.1 100.1 107.0 91.8
May 130.5 133.8 129.4 126.4 132.2 122.4 137.4 128.7 123.5 116.4 123.9 99.8 105.5 92.2
June 130.4 133.9 129.2 126.1 132.2 122.1 137.4 128.6 123.1 115.9 123.5 98.4 105.6 89.9

1 Intermediate materials for food manufacturing and feeds.

NOTE.—Beginning 1998, indexes are based on updated weight allocations.

Source: Department of Labor, Bureau of Labor Statistics.

25

23

CONSUMER PRICES—ALL URBAN CONSUMERS
In June, the consumer price index for all urban consumers rose 0.1 percent both seasonally adjusted and not
seasonally adjusted. The index was 1.7 percent above its year-earlier level.

[1982–84=100, except as noted; monthly data seasonally adjusted, except as noted]

Period

All items 1

Food

Housing

Ap-
parel

Transportation

Medi-
cal

care

En-
ergy 2

All
items
less
food
and

energy

Not
season-

ally
adjust-

ed
(NSA)

Season-
ally

adjust-
ed

Total 1

Shelter

Fuels
and
utili-
ties

Total 1 New
cars

Motor
fuel

Total 1

Rent
of pri-
mary
resi-
dence

Own-
ers’

equiva-
lent
rent

(12/82
=100)

Rel. imp.3 100.0 15.3 39.6 29.8 6.9 20.2 4.9 4.9 17.6 3.0 5.6 7.0 77.7

1988 .. 118.3 118.2 118.5 127.1 127.8 131.1 104.4 115.4 108.7 116.9 80.9 138.6 89.3 123.4

1989 .. 124.0 125.1 123.0 132.8 132.8 137.4 107.8 118.6 114.1 119.2 88.5 149.3 94.3 129.0

1990 .. 130.7 132.4 128.5 140.0 138.4 144.8 111.6 124.1 120.5 121.0 101.2 162.8 102.1 135.5

1991 .. 136.2 136.3 133.6 146.3 143.3 150.4 115.3 128.7 123.8 125.3 99.4 177.0 102.5 142.1

1992 .. 140.3 137.9 137.5 151.2 146.9 155.5 117.8 131.9 126.5 128.4 99.0 190.1 103.0 147.3

1993 .. 144.5 140.9 141.2 155.7 150.3 160.5 121.3 133.7 130.4 131.5 98.0 201.4 104.2 152.2

1994 .. 148.2 144.3 144.8 160.5 154.0 165.8 122.8 133.4 134.3 136.0 98.5 211.0 104.6 156.5

1995 .. 152.4 148.4 148.5 165.7 157.8 171.3 123.7 132.0 139.1 139.0 100.0 220.5 105.2 161.2

1996 .. 156.9 153.3 152.8 171.0 162.0 176.8 127.5 131.7 143.0 141.4 106.3 228.2 110.1 165.6

1997 .. 160.5 157.3 156.8 176.3 166.7 181.9 130.8 132.9 144.3 141.7 106.2 234.6 111.5 169.5

1997: June 160.3 160.4 157.2 156.5 175.8 166.5 181.7 130.4 133.1 143.6 141.8 102.9 234.7 109.3 169.7

July 160.5 160.6 157.6 156.8 176.2 166.8 182.2 130.6 133.3 143.5 141.8 102.1 235.0 108.9 170.0

Aug 160.8 160.9 158.1 156.9 176.7 167.3 182.7 130.1 132.6 144.3 141.7 106.4 235.5 110.5 170.1

Sept 161.2 161.3 158.3 157.3 177.0 167.8 183.0 130.7 132.8 144.7 141.5 107.7 235.9 111.5 170.4

Oct 161.6 161.6 158.7 157.7 177.6 168.2 183.4 131.0 132.9 144.7 141.4 107.0 236.3 111.3 170.8

Nov 161.5 161.8 158.9 158.2 178.0 168.6 183.9 132.1 133.0 143.9 141.1 105.1 237.1 111.3 171.0

Dec 161.3 161.9 158.9 158.3 178.7 169.1 184.5 130.7 133.2 143.5 140.7 103.5 237.9 109.3 171.4

1998: Jan 161.6 161.9 159.4 158.4 179.0 169.5 184.9 129.1 132.5 143.0 140.8 99.7 238.2 106.7 171.7

Feb 161.9 162.0 159.4 158.6 179.5 169.7 185.5 127.9 132.7 142.4 140.8 96.4 238.9 104.3 172.2

Mar 162.2 162.0 159.4 158.9 179.9 170.3 185.9 128.3 132.5 141.7 140.8 93.0 239.6 103.0 172.4

Apr 162.5 162.4 159.5 159.5 180.6 170.7 186.6 128.7 132.4 141.5 140.9 92.2 240.6 102.9 172.9

May 162.8 162.9 160.4 159.9 181.3 171.3 187.2 128.8 132.9 141.7 140.4 93.0 241.4 103.2 173.3

June 163.0 163.0 160.6 160.1 181.6 171.8 187.6 128.3 133.2 141.3 140.1 92.1 242.3 102.5 173.5

1 Includes items not shown separately.
2 Household fuels—gas (piped), electricity, fuel oil, etc.—and motor fuel. Motor oil, coolant,

etc. excluded beginning 1983.
3 Relative importance, December 1997.

NOTE.—See Bureau of Labor Statistics news release Consumer Price Index dated February
24, 1998, for details on recent changes in CPI structure and weights.

Source: Department of Labor, Bureau of Labor Statistics.

26

24

CHANGES IN PRODUCER PRICES FOR FINISHED GOODS
[Percent change from preceding period; monthly data seasonally adjusted, except as noted by NSA]

Period

Change from preceding period Change from 3 months earlier, annual rate Change from 6 months earlier, annual rate Change
from year

earlier,
total

finished
goods
NSA

Total
finished
goods

Consumer goods
Capital
equip-
ment

Total
finished
goods

Consumer goods
Capital
equip-
ment

Total
finished
goods

Consumer goods
Capital
equip-
mentFoods

Excluding
foods

Foods
Excluding

foods
Foods

Excluding
foods

Change, Dec. to Dec., NSA

1988 4.0 5.7 3.1 3.6 2.5
1989 4.9 5.2 5.3 3.8 5.2
1990 5.7 2.6 8.7 3.4 4.9
1991 ¥.1 ¥1.5 ¥.7 2.5 2.1
1992 1.6 1.6 1.6 1.7 1.2
19932 2.4 ¥1.4 1.8 1.2
1994 1.7 1.1 2.0 2.06
1995 2.3 1.9 2.3 2.2 1.9
1996 2.8 3.4 3.7 .4 2.7
1997 ¥1.2 ¥.8 ¥1.5 ¥.64

Change, month to month

1997: June ¥0.2 ¥0.8 ¥0.1 0 ¥3.0 ¥3.5 ¥4.0 ¥0.9 ¥2.4 ¥1.8 ¥3.5 ¥0.4 ¥0.1
July ¥.2 ¥.3 ¥.2 ¥.1 ¥2.4 ¥2.9 ¥2.5 ¥.9 ¥2.8 ¥1.5 ¥4.4 ¥.7 ¥.2
Aug2 ¥.1 .2 0 ¥1.2 ¥4.6 ¥.3 ¥.3 ¥2.0 ¥.7 ¥3.2 ¥.6 ¥.2
Sept4 0 .6 .2 1.2 ¥1.5 2.5 .6 ¥.9 ¥2.5 ¥.8 ¥.1 0
Oct 0 .7 ¥.1 ¥.3 2.2 2.4 3.2 ¥.3 ¥.2 ¥.3 .3 ¥.6 ¥.3
Nov ¥.2 ¥.3 ¥.2 ¥.1 .9 1.5 1.6 ¥.6 ¥.2 ¥1.6 .6 ¥.4 ¥.7
Dec ¥.2 0 ¥.2 ¥.1 ¥1.2 1.5 ¥1.9 ¥2.0 0 0 .3 ¥.7 ¥1.2

1998: Jan ¥.6 ¥.4 ¥.9 ¥.1 ¥3.6 ¥2.6 ¥5.2 ¥1.2 ¥.8 ¥.1 ¥1.1 ¥.7 ¥1.7
Feb r ¥.1 .2 ¥.3 0 ¥3.3 ¥.6 ¥5.8 ¥.9 ¥1.2 .4 ¥2.2 ¥.7 ¥1.5
Mar r ¥.4 ¥.4 r ¥.6 0 ¥4.2 ¥2.1 ¥7.0 ¥.3 ¥2.7 ¥.3 ¥4.5 ¥1.2 ¥1.8
Apr2 .4 .2 .1 ¥.9 1.2 ¥2.5 .3 ¥2.3 ¥.7 ¥3.9 ¥.4 ¥1.2
May2 ¥.3 .6 ¥.2 r 0 ¥.9 r 1.0 ¥.6 ¥1.7 ¥.7 ¥2.5 ¥.7 ¥.9
June ¥.1 .1 ¥.2 0 1.2 .9 2.3 ¥.6 ¥1.5 ¥.6 ¥2.5 ¥.4 ¥.8

Source: Department of Labor, Bureau of Labor Statistics.

CHANGES IN CONSUMER PRICES—ALL URBAN CONSUMERS
[Percent change from preceding period; monthly data seasonally adjusted, except as noted by NSA]

Period
All

items 1 Food

Housing

Ap-
parel

Transportation

Medi-
cal

care

Ener-
gy 2

All
items
less
food
and

energy

Addendum: All items,
percent change
(annual rate)

Total 1

Shelter

Fuels
and
utili-
ties

Total 1 New
cars

Motor
fuel

From
pre-
vious
quar-
ter 3

From
3

months
earlier

From
6

months
earlier

From
year

earlier
NSA

Total 1

Rent
of pri-
mary
resi-
dence

Own-
ers’

equiva-
lent
rent

Change, December to December, NSA

1988 4.4 5.2 4.0 4.5 3.6 4.8 2.9 4.7 3.0 2.1 ¥2.1 6.9 0.5 4.7 4.1
1989 4.6 5.6 3.9 4.9 4.2 5.1 3.2 1.0 4.0 2.3 6.8 8.5 5.1 4.4 4.8
1990 6.1 5.3 4.5 5.2 4.1 4.8 4.0 5.1 10.4 1.4 36.5 9.6 18.1 5.2 5.4
1991 3.1 1.9 3.4 3.9 2.9 3.7 2.9 3.4 ¥1.5 3.3 ¥16.0 7.9 ¥7.4 4.4 4.2
1992 2.9 1.5 2.6 2.9 2.3 3.0 2.3 1.4 3.0 2.3 1.8 6.6 2.0 3.3 3.0
1993 2.7 2.9 2.7 3.0 2.2 3.2 2.5 .9 2.4 2.8 ¥5.4 5.4 ¥1.4 3.2 3.0
1994 2.7 2.9 2.2 3.0 2.5 3.3 .2 ¥1.6 3.8 3.2 5.9 4.9 2.2 2.6 2.6
1995 2.5 2.1 3.0 3.5 2.5 3.7 1.4 .1 1.5 1.6 ¥4.0 3.9 ¥1.3 3.0 2.8
1996 3.3 4.3 2.9 2.9 2.8 2.8 4.6 ¥.2 4.4 1.6 12.7 3.0 8.6 2.6 3.0
1997 1.7 1.5 2.4 3.4 3.1 3.1 .5 1.0 ¥1.4 ¥1.0 ¥6.2 2.8 ¥3.4 2.2 2.3

Change, month to month

1997: June 0.2 0.2 0.3 0.3 0.3 0.3 0.5 ¥0.2 ¥0.2 0 ¥0.8 0.2 0 0.2 1.5 1.5 1.5 2.3
July1 .3 .2 .2 .2 .3 .2 .2 ¥.1 0 ¥.8 .1 ¥.4 .2 1.5 1.5 2.2
Aug2 .3 .1 .3 .3 .3 ¥.4 ¥.5 .6 ¥.1 4.2 .2 1.5 .1 2.0 1.5 2.2
Sept2 .1 .3 .2 .3 .2 .5 .2 .3 ¥.1 1.2 .2 .9 .2 1.8 2.3 1.9 2.2
Oct2 .3 .3 .3 .2 .2 .2 .1 0 ¥.1 ¥.6 .2 ¥.2 .2 2.5 2.0 2.1
Nov1 .1 .3 .2 .2 .3 .8 .1 ¥.6 ¥.2 ¥1.8 .3 0 .1 2.3 2.1 1.8
Dec1 0 .1 .4 .3 .3 ¥1.1 .2 ¥.3 ¥.3 ¥1.5 .3 ¥1.8 .2 2.3 1.5 1.9 1.7

1998: Jan 0 .3 .1 .2 .2 .2 ¥1.2 ¥.5 ¥.3 .1 ¥3.7 .1 ¥2.4 .27 1.6 1.6
Feb1 0 .1 .3 .1 .3 ¥.9 .2 ¥.4 0 ¥3.3 .3 ¥2.2 .35 1.4 1.4
Mar 0 0 .2 .2 .4 .2 .3 ¥.2 ¥.5 0 ¥3.5 .3 ¥1.2 .1 .5 .2 .9 1.4
Apr2 .1 .4 .4 .2 .4 .3 ¥.1 ¥.1 .1 ¥.9 .4 ¥.1 .3 1.2 1.0 1.4
May3 .6 .3 .4 .4 .3 .1 .4 .1 ¥.4 .9 .3 .3 .2 2.2 1.4 1.7
June1 .1 .1 .2 .3 .2 ¥.4 .2 ¥.3 ¥.2 ¥1.0 .4 ¥.7 .1 2.0 2.5 1.4 1.7

1 Includes items not shown separately.
2 Household fuels—gas (piped), electricity, fuel oil, etc.—and motor fuel. Motor oil, coolant,

etc., excluded beginning 1983.

3 Quarterly changes are shown in the last month of the quarter.

Source: Department of Labor, Bureau of Labor Statistics.

27

25

PRICES RECEIVED AND PAID BY FARMERS
In July, prices received and paid by farmers were unchanged from June. (Data are not seasonally adjusted.)

[1990–92=100; not seasonally adjusted]

Period

Prices received by farmers Prices paid by farmers

Ratio 2

All farm
products

Crops
Livestock and

products

All commodities,
services, interest,
taxes, and wage

rates 1

Production
items, interest,
taxes, and wage

rates

Production
items

1988 99 104 93 91 92 90 108
1989 104 109 100 96 97 95 108
1990 104 103 105 99 99 99 105
1991 100 101 99 100 100 100 99
1992 98 101 97 101 101 101 97
1993 101 102 100 104 r 103 r 104 97
1994 100 105 95 106 106 106 94
1995 102 112 92 109 108 108 94
1996 112 126 99 114 114 114 98
1997 107 115 98 117 117 117 91

1997: July 107 114 99 117 116 117 91
Aug r 108 116 99 117 116 117 91
Sept 107 114 99 117 117 117 91
Oct 107 114 97 117 117 116 91
Nov 107 114 98 117 117 117 91
Dec 105 111 97 117 116 116 90

1998: Jan 103 r 109 94 117 117 116 88
Feb 101 r 109 94 117 116 115 86
Mar 102 111 95 116 115 114 88
Apr 104 115 95 116 115 114 90
May 103 113 95 116 115 114 89
June r 102 107 98 115 114 113 89
July 102 107 96 115 113 112 89

1 Includes items not shown separately.
2 Percentage ratio of index of prices received by farmers to index of prices paid, interest,

taxes, and wage rates.

NOTE.—The official indexes are published on a 1910–14 base as required by law. The in-
dexes have been converted to a 1990–92=100 base to facilitate comparison with other indexes.

Source: Department of Agriculture.

28

26

MONEY, CREDIT, AND SECURITY MARKETS
MONEY STOCK, LIQUID ASSETS, AND DEBT MEASURES
M2 growth accelerated in June; M3 growth slowed.

[Averages of daily figures, except as noted; billions of dollars, seasonally adjusted]

Period

M1 M2 M3 L Debt Percent change from year or 6
months earlier 2

Sum of currency,
demand deposits,
travelers’ checks,

and other
checkable depos-

its (OCDs)

M1 plus retail
MMMF balances,
savings deposits

(including
MMDAs), and

small time deposits

M2 plus large
time deposits,
RPs, Euro-
dollars, and
institution-

only MMMF
balances

M3 plus
other liquid

assets

Debt of
domestic

nonfinancial
sectors

(monthly
average of
adjacent

month-end
levels) 1

M1 M2 M3 Debt

1988: Dec 787.0 2,996.4 3,913.1 4,663.7 9,464.1 5.0 5.8 6.5 9.1
1989: Dec 794.2 3,161.0 4,066.3 4,893.2 10,157.5 .9 5.5 3.9 7.3
1990: Dec 825.8 3,279.6 4,126.8 4,977.5 10,823.7 4.0 3.8 1.5 6.6
1991: Dec 897.3 3,379.9 4,182.1 5,008.0 11,296.8 8.7 3.1 1.3 4.4
1992: Dec 1,025.0 3,434.7 4,193.5 5,081.4 11,819.0 14.2 1.6 .3 4.6
1993: Dec 1,129.9 3,487.5 4,258.9 5,173.3 12,408.3 10.2 1.5 1.6 5.0
1994: Dec 1,150.7 3,503.0 4,333.6 5,315.8 13,003.1 1.8 .4 1.8 4.8
1995: Dec 1,128.7 3,651.2 4,595.6 5,702.2 13,702.3 ¥1.9 4.2 6.0 5.4
1996: Dec 1,082.8 3,826.1 4,931.1 r 6,083.6 14,432.2 ¥4.1 4.8 7.3 5.3
1997: Dec 1,076.0 4,045.8 5,374.9 6,609.4 15,170.7 ¥.6 5.7 9.0 5.1

1997: May 1,064.3 3,892.5 5,086.3 6,285.3 14,719.6 ¥3.1 4.6 8.0 4.7
June 1,065.4 3,908.0 5,109.2 6,312.3 14,753.0 ¥3.2 4.3 7.2 4.4
July 1,065.6 3,922.5 5,149.6 6,345.8 14,814.4 ¥2.8 4.3 7.8 4.7
Aug 1,071.1 3,954.8 5,195.8 6,403.6 14,880.0 ¥1.4 5.3 8.1 4.8
Sept 1,063.5 3,976.7 5,234.7 6,442.9 14,944.0 ¥2.1 5.6 8.3 4.8
Oct 1,061.9 3,997.1 5,271.9 6,478.1 15,018.1 ¥1.2 5.5 8.0 4.8
Nov 1,069.2 4,022.2 5,323.9 r 6,546.0 15,095.7 .9 6.7 9.3 5.1
Dec 1,076.0 4,045.8 5,374.9 6,609.4 15,170.7 2.0 7.1 10.4 5.7

1998: Jan 1,073.7 4,071.3 5,421.5 6,677.2 r 15,245.7 1.5 7.6 10.6 5.8
Feb 1,076.5 4,103.9 5,461.7 r 6,741.8 r 15,331.2 1.0 7.5 10.2 6.1
Mar 1,081.1 4,132.3 r 5,527.1 r 6,808.2 r 15,413.9 3.3 7.8 11.2 6.3
Apr r 1,080.8 4,165.1 5,574.3 6,825.6 15,477.3 3.6 8.4 11.5 6.1
May r 1,078.0 4,174.9 5,602.9 p 6,835.4 p 15,532.0 1.6 7.6 10.5 5.8
June 1,075.1 4,193.0 5,628.2 ¥.2 7.3 9.4

1 Consists of outstanding credit market debt of the U.S. Government, State and local govern-
ments, and private nonfinancial sectors; data derived from flow of funds accounts.

2 Annual changes are from December to December and monthly changes are from 6 months
earlier at a simple annual rate.

NOTE.—See p. 27 for components.

Source: Board of Governors of the Federal Reserve System.

29

27

COMPONENTS OF MONEY STOCK AND LIQUID ASSETS
[Averages of daily figures; billions of dollars, seasonally adjusted]

Period
Cur-
rency

De-
mand
depos-

its

Other
check-
able

depos-
its

(OCDs)

Money market
mutual fund

balances
Savings
deposits,
including

money
market
deposit

accounts
(MMDAs)

Small
denom-
ination

time
depos-
its 1

Large
denom-
ination

time de-
posits 1

Over-
night
and
term

repur-
chase
agree-
ments
(RPs)
(net)

Over-
night
and
term
Euro-
dollars
(net)

Sav-
ings

bonds

Short-
term

Treas-
ury

securi-
ties

Bank-
ers’
ac-

cept-
ances

Com-
mer-
cial

paper
Retail

Insti-
tution
only

1988: Dec 212.3 286.8 280.9 245.9 92.5 926.3 1,037.1 518.3 189.0 117.0 109.4 266.8 40.2 334.3
1989: Dec 222.7 279.3 285.3 321.7 110.7 893.7 1,151.4 541.5 158.0 95.2 117.5 324.0 40.7 344.6
1990: Dec 246.8 277.4 293.9 357.2 138.8 923.8 1,172.7 481.0 138.8 88.7 126.0 334.1 36.2 354.4
1991: Dec 267.3 289.6 332.5 372.2 186.8 1,045.2 1,065.3 416.6 119.5 79.3 137.9 328.8 23.9 335.2
1992: Dec 292.9 339.5 384.4 354.0 209.8 1,187.4 868.3 353.5 128.6 66.9 156.6 344.7 21.0 365.7
1993: Dec 322.2 385.2 414.5 355.6 212.6 1,219.5 782.6 333.6 158.8 66.3 171.5 340.8 14.9 387.1
1994: Dec 354.3 384.0 403.9 385.0 203.1 1,149.9 817.4 363.4 183.3 80.8 180.2 382.8 14.1 405.0
1995: Dec 372.4 391.0 356.4 454.9 253.9 1,134.7 933.0 419.6 182.4 88.6 184.7 r 469.2 11.4 441.3
1996: Dec 394.9 403.6 275.9 522.8 310.3 1,271.7 948.8 491.3 194.2 109.2 186.9 r 454.8 12.4 498.5
1997: Dec 425.5 397.1 245.2 602.6 376.2 1,397.5 969.6 572.9 234.8 145.3 186.4 429.7 12.1 606.3

1997: May 406.0 396.6 253.4 551.2 331.8 1,320.6 956.5 531.0 204.1 126.7 186.3 458.6 13.0 541.1
June 408.0 398.3 251.1 556.4 338.3 1,325.8 960.4 538.6 199.8 124.5 186.4 450.8 12.8 553.2
July 410.5 398.4 248.4 562.7 342.7 1,331.4 962.9 550.5 207.4 126.6 186.4 433.5 12.7 563.6
Aug 412.6 401.9 248.2 576.3 348.4 1,343.0 964.4 552.4 210.0 130.2 186.4 445.3 13.0 563.2
Sept 415.6 391.9 247.8 587.7 356.6 1,359.7 965.7 559.7 209.2 132.4 186.4 445.0 12.9 563.9
Oct 418.3 389.6 245.8 593.0 363.4 1,374.7 967.5 560.8 218.8 131.8 186.4 435.2 13.4 571.3
Nov 421.9 394.5 244.6 600.1 365.7 1,384.5 968.4 567.3 233.0 135.7 186.4 r 441.5 13.0 581.3
Dec 425.5 397.1 245.2 602.6 376.2 1,397.5 969.6 572.9 234.8 145.3 186.4 429.7 12.1 606.3

1998: Jan 427.5 392.8 245.2 614.3 380.8 1,411.9 971.4 577.5 245.4 146.5 186.3 430.1 12.2 627.1
Feb 431.0 r 392.0 245.5 629.0 384.7 1,427.6 970.8 592.7 239.9 140.4 186.3 r 442.4 11.2 640.2
Mar 432.4 391.2 249.5 640.3 391.9 1,441.8 969.1 611.5 257.6 133.9 186.2 r 417.9 11.3 665.7
Apr r 433.7 388.7 250.5 649.9 408.8 1,468.2 966.3 609.1 257.4 133.9 186.1 378.0 13.0 674.2
May r 435.5 388.2 246.3 660.6 422.0 1,473.8 962.5 610.8 258.8 136.4 p 186.0 p 367.7 p 13.3 p 665.5
June 438.2 383.7 245.4 672.0 432.1 1,484.8 961.1 615.4 251.3 136.3

1 Small denomination and large denomination deposits are those issued in amounts of less
than $100,000 and more than $100,000, respectively.

NOTE.—Travelers checks of nonbank issuers are a component of money stock but are not
shown here.

Source: Board of Governors of the Federal Reserve System.

AGGREGATE RESERVES AND MONETARY BASE
[Averages of daily figures 1; millions of dollars; seasonally adjusted, except as noted by NSA]

Period

Adjusted for changes in reserve requirements Borrowings of depository institu-
tions from the Federal

Reserve (NSA)Reserves of depository institutions

Monetary
base

Total Seasonal
Extended

credit
Total

Non-
borrowed

Non-
borrowed

plus
extended

credit

Required

1988: Dec ... 40,434 38,718 39,962 39,386 257,042 1,716 130 1,244
1989: Dec ... 40,504 40,238 40,258 39,581 267,767 265 84 20
1990: Dec ... 41,790 41,464 41,487 40,125 293,248 326 76 23
1991: Dec ... 45,535 45,343 45,344 44,556 317,446 192 38 1
1992: Dec ... 54,358 54,234 54,235 53,202 351,030 124 18 1
1993: Dec ... 60,524 60,442 60,442 59,461 386,531 82 31 0
1994: Dec ... 59,407 59,198 59,198 58,238 418,121 209 100 0
1995: Dec ... 56,399 56,141 56,141 55,121 434,168 257 40 0
1996: Dec ... 50,083 49,929 49,929 48,660 452,384 155 68 0
1997: Dec ... 46,669 46,345 46,345 44,986 480,152 324 79 0

1997: June ... 46,871 46,504 46,504 45,591 461,746 367 243 0
July ... 46,717 46,308 46,308 45,516 464,427 409 330 0
Aug .. 46,939 46,341 46,341 45,686 466,711 598 385 0
Sept ... 46,240 45,802 45,802 44,944 469,406 438 368 0
Oct ... 45,958 45,688 45,688 44,562 471,983 270 227 0
Nov .. 46,310 46,157 46,157 44,693 476,187 153 115 0
Dec .. 46,669 46,345 46,345 44,986 480,152 324 79 0

1998: Jan .. 46,501 46,292 46,292 44,721 r 482,838 210 18 0
Feb .. 45,722 45,664 45,664 44,198 r 484,226 58 12 0
Mar .. 46,047 46,006 46,006 44,731 r 485,862 41 22 0
Apr .. 45,959 45,887 45,887 44,614 r 487,203 72 41 0
May .. 45,591 45,438 45,438 44,441 r 489,102 153 94 0
June r ... 45,391 45,140 45,140 43,771 491,634 251 159 0

1 Data are prorated averages of biweekly (maintenance period) averages of daily figures. Source: Board of Governors of the Federal Reserve System.

30

28

BANK CREDIT AT ALL COMMERCIAL BANKS
Total commercial bank loans and leases rose 0.5 percent in June; commercial and industrial loans rose 1.1 percent.

[Billions of dollars, seasonally adjusted 1]

Period
Total
bank
credit

Securities in bank credit Loans and leases in bank credit

Total
securities

U.S.
Govern-

ment
securities

Other
securities

Total loans
and

leases 2

Commer-
cial and

industrial

Real estate

Consumer Security Other
Total

Revolving
home
equity

Other

1988: Dec r 2,434.9 561.4 366.7 194.7 1,873.5 607.0 674.1 40.1 634.0 357.8 40.9 193.7
1989: Dec r 2,609.5 584.4 400.2 184.3 2,025.1 638.8 769.3 50.3 718.9 378.4 41.8 196.8
1990: Dec r 2,754.7 634.1 456.0 178.1 2,120.6 641.2 855.4 62.4 793.0 383.9 45.6 194.5
1991: Dec r 2,859.3 745.9 566.0 179.9 2,113.3 619.8 880.0 69.7 810.3 366.9 55.0 191.7
1992: Dec r 2,956.7 841.4 664.2 177.2 2,115.3 596.2 901.1 73.5 827.6 359.2 65.2 193.6
1993: Dec r 3,115.4 915.2 730.1 185.2 2,200.1 586.4 941.4 73.1 868.3 391.1 89.6 191.6
1994: Dec r 3,320.3 940.8 721.9 218.9 2,379.6 646.0 1,003.4 75.3 928.1 451.9 78.8 199.4
1995: Dec r 3,604.9 986.1 702.9 283.2 2,618.7 718.0 1,081.0 79.1 1,001.9 495.3 85.7 238.7
1996: Dec r 3,753.8 972.0 697.3 274.7 2,781.8 783.6 1,131.8 84.8 1,047.0 515.9 77.9 272.5
1997: Dec r 4,095.6 1,082.6 747.0 335.6 3,012.9 853.2 1,231.4 97.5 1,133.9 507.5 96.5 324.3

1997: June r 3,923.3 1,007.9 716.9 291.0 2,915.4 817.2 1,189.9 92.3 1,097.6 518.2 92.7 297.5
July r 3,961.5 1,030.0 718.2 311.7 2,931.5 820.1 1,196.5 93.2 1,103.3 518.1 94.2 302.6
Aug r 3,982.6 1,033.1 714.9 318.2 2,949.5 828.5 1,204.7 94.3 1,110.4 518.2 94.6 303.5
Sept r 4,007.3 1,037.0 724.5 312.5 2,970.3 838.2 1,214.3 95.4 1,118.9 515.6 95.8 306.3
Oct r 4,031.6 1,044.3 731.5 312.9 2,987.3 842.1 1,218.5 95.8 1,122.7 508.3 104.0 314.4
Nov r 4,074.6 1,075.8 742.6 333.2 2,998.9 845.2 1,227.2 96.6 1,130.6 507.7 99.1 319.7
Dec r 4,095.6 1,082.6 747.0 335.6 3,012.9 853.2 1,231.4 97.5 1,133.9 507.5 96.5 324.3

1998: Jan r 4,150.8 1,104.4 760.6 343.6 3,046.4 863.6 1,235.1 97.9 1,137.2 504.6 116.0 327.2
Feb r 4,182.2 1,108.5 768.0 340.5 3,073.7 871.2 1,249.8 98.0 1,151.8 502.7 117.7 332.3
Mar r 4,222.7 1,126.9 779.8 347.1 3,095.7 873.1 1,262.4 98.1 1,164.3 502.7 116.7 340.8
Apr r 4,219.7 1,107.3 763.7 343.6 3,112.4 871.5 1,269.6 98.2 1,171.3 505.9 115.2 350.2
May r 4,246.6 1,122.7 770.8 351.9 3,123.9 880.1 1,271.0 97.8 1,173.2 506.0 119.8 347.0
June 4,256.0 1,116.1 754.0 362.1 3,139.9 890.1 1,270.4 97.6 1,172.9 502.5 126.1 350.7

1 Data are Wednesday values or prorated averages of Wednesday values for domestically char-
tered commercial banks, branches and agencies of foreign banks, New York State investment
companies (through September 1996), and Edge Act and agreement corporations. Data are ad-
justed for breaks caused by reclassifications of assets and liabilities.

2 Excludes Federal funds sold to, reverse repurchase agreements (RPs) with, and loans to
commercial banks in the United States.

Source: Board of Governors of the Federal Reserve System.

31

29

SOURCES AND USES OF FUNDS, NONFARM NONFINANCIAL CORPORATE
BUSINESS

[Billions of dollars; quarterly data at seasonally adjusted annual rates]

Period

Sources Uses

Discrep-
ancy

(sources
less

uses)
Total Internal 1

External

Total
Capital
expendi-
tures 3

Increase in
financial

assetsTotal

Credit market funds

Other 2

Total
Securities
and mort-

gages

Loans and
short-term

paper

1988 854.0 410.3 443.7 102.7 9.6 93.1 340.9 714.7 360.2 354.5 139.4
1989 747.0 399.6 347.4 51.8 ¥40.6 92.4 295.5 577.3 389.7 187.6 169.7
1990 596.2 412.7 183.5 52.5 ¥15.4 67.9 131.0 513.9 382.4 131.5 82.3
1991 492.9 425.8 67.1 ¥33.3 83.7 ¥117.0 100.4 457.6 368.5 89.1 35.2
1992 602.5 441.2 161.3 69.7 79.6 ¥9.9 91.6 534.4 382.0 152.4 68.1
1993 702.7 484.8 217.9 66.8 91.8 ¥25.0 151.2 787.2 445.2 342.0 ¥84.4
1994 791.6 550.0 241.6 89.2 ¥1.6 90.8 152.5 794.4 511.1 283.3 ¥2.7
1995 968.3 577.5 390.8 160.3 43.1 117.2 230.6 1,001.2 567.7 433.5 ¥33.0
1996 993.8 647.6 346.2 82.3 18.7 63.6 263.9 990.8 592.5 398.3 3.0
1997 1,054.7 691.8 362.9 126.7 ¥6.7 133.4 236.2 1,009.8 679.4 330.4 44.9

1995: I 842.3 538.9 303.4 212.0 52.3 159.7 91.3 815.3 570.7 244.6 26.9
II 904.2 556.9 347.3 206.1 61.1 145.0 141.2 963.9 560.6 403.3 ¥59.6
III 997.4 593.5 403.9 72.1 ¥2.0 74.1 331.8 1,033.6 583.8 449.8 ¥36.2
IV 1,129.4 620.6 508.8 150.9 60.9 90.0 357.9 1,192.2 555.8 636.4 ¥62.9

1996: I 1,046.6 619.9 426.7 65.2 7.2 58.0 361.5 1,013.7 559.0 454.7 32.9
II 940.2 637.8 302.4 161.4 90.6 70.8 141.0 936.5 574.4 362.1 3.7
III 993.8 650.2 343.6 65.8 ¥63.4 129.2 277.7 1,008.9 609.6 399.3 ¥15.2
IV 995.0 682.8 312.2 36.9 40.4 ¥3.5 275.3 1,004.2 627.0 377.2 ¥9.2

1997: I 1,073.0 676.1 396.9 109.9 .3 109.6 287.0 1,035.7 647.3 388.4 37.3
II 947.0 686.5 260.5 58.0 ¥28.4 86.4 202.5 948.5 704.3 244.2 ¥1.5
III 1,133.4 701.9 431.5 159.6 49.0 110.6 271.9 1,064.6 674.4 390.2 68.8
IV 1,065.3 702.7 362.6 179.2 ¥47.8 227.0 183.4 990.5 691.6 298.9 74.8

1998: I p 1,232.2 714.6 517.6 214.2 80.6 133.6 303.4 1,176.4 735.3 441.1 55.8

1 Profits before tax (book) less profit tax accruals and dividends plus consumption of fixed
capital, foreign earnings retained abroad, and inventory valuation adjustment.

2 Consists of tax liabilities, trade debt, pension fund liabilities, and direct foreign investment
in the U.S.

3 Plant and equipment, residential structures, inventory investment, and access rights from
U.S. Government.

Source: Board of Governors of the Federal Reserve System.

CONSUMER CREDIT
[Billions of dollars; seasonally adjusted]

Period
Consumer credit outstanding (end of period) Net change in consumer credit outstanding 1

Total Automobile Revolving Other 2 Total Automobile Revolving Other 2

1988: Dec 3 719.0 285.3 184.6 249.2 42.7 19.2 23.7 ¥0.2
1989: Dec 779.0 290.8 211.2 277.0 (4) (4) (4) (4)
1990: Dec 789.3 283.5 238.6 267.2 10.3 ¥7.3 27.4 ¥9.8
1991: Dec 777.2 263.4 263.7 250.1 ¥12.1 ¥20.1 25.1 ¥17.1
1992: Dec 779.9 262.7 278.2 239.1 2.7 ¥.7 14.5 ¥11.0
1993: Dec 838.6 288.0 309.9 240.7 58.7 25.3 31.7 1.6
1994: Dec 959.7 327.9 365.5 266.4 121.1 39.9 55.6 25.7
1995: Dec 1,094.2 364.2 443.0 287.0 134.5 36.3 77.5 20.6
1996: Dec 1,179.9 392.4 499.2 288.3 85.7 28.2 56.2 1.3
1997: Dec 1,230.7 413.5 530.8 286.4 50.8 21.1 31.6 ¥1.9

1997: June 1,211.7 399.8 516.2 295.8 2.2 2.3 1.9 ¥1.9
July 1,216.5 403.5 520.2 292.8 4.8 3.7 4.0 ¥3.0
Aug 1,222.4 403.1 523.7 295.6 5.9 ¥.4 3.5 2.8
Sept 1,223.8 405.2 526.4 292.3 1.4 2.1 2.7 ¥3.3
Oct 1,233.0 409.0 530.7 293.3 9.2 3.8 4.3 1.0
Nov 1,226.9 406.9 529.8 290.3 ¥6.1 ¥2.1 ¥.9 ¥3.0
Dec 1,230.7 413.5 530.8 286.4 3.8 6.6 1.0 ¥3.9

1998: Jan r 1,233.5 415.3 532.6 285.5 2.8 1.8 1.8 ¥.9
Feb r 1,238.5 416.5 536.1 285.9 5.0 1.2 3.5 .4
Mar r 1,246.2 419.6 540.4 286.2 7.7 3.1 4.3 .3
Apr r 1,249.9 421.2 542.5 286.2 3.7 1.6 2.1 .0
May 1,249.6 422.5 539.9 287.2 ¥.3 1.3 ¥2.6 1.0
June p 1,256.3 425.7 542.4 288.2 6.7 3.2 2.5 1.0

1 For year-end data, change from preceding year-end; for monthly data, change from preced-
ing month.

2 Outstanding loans for mobile homes, education, boats, trailers, vacations, etc., plus non-
installment credit.

3 Data newly available in January 1989 result in breaks in many series between December
1988 and subsequent months.

4 Because of breaks in series, net change not available.

Source: Board of Governors of the Federal Reserve System.

32

30

INTEREST RATES AND BOND YIELDS
Interest rates fell in July.

[Percent per annum]

Period

U.S. Treasury security yields High-
grade

municipal
bonds

(Stand-
ard
&

Poor’s) 3

Corporate
Aaa

bonds
(Moody’s)

Prime
commer-

cial
paper,

6
months 1

Discount
rate (N.Y.

F.R.
Bank) 4

Prime rate
charged by

banks 4

Federal
funds
rate 5

New-
home

mortgage
yields

(FHFB) 6

3-month
bills (new
issues) 1

Constant maturities 2

3-year 10-year 30-year

1988 6.69 8.26 8.85 8.96 7.76 9.71 7.68 6.20 9.32 7.57 9.19
1989 8.12 8.55 8.49 8.45 7.23 9.26 8.80 6.93 10.87 9.21 10.13
1990 7.51 8.26 8.55 8.61 7.25 9.32 7.95 6.98 10.01 8.10 10.05
1991 5.42 6.82 7.86 8.14 6.89 8.77 5.85 5.45 8.46 5.69 9.32
1992 3.45 5.30 7.01 7.67 6.40 8.14 3.80 3.25 6.25 3.52 8.24
1993 3.02 4.44 5.87 6.59 5.62 7.22 3.30 3.00 6.00 3.02 7.20
1994 4.29 6.27 7.09 7.37 6.19 7.96 4.93 3.60 7.15 4.21 7.49
1995 5.51 6.25 6.57 6.88 5.95 7.59 5.93 5.21 8.83 5.83 7.87
1996 5.02 5.99 6.44 6.71 5.75 7.37 5.42 5.02 8.27 5.30 7.80
1997 5.07 6.10 6.35 6.61 5.54 7.27 * 5.00 8.44 5.46 7.71

1997: July 5.07 6.00 6.22 6.51 5.41 7.14 5.60 5.00–5.00 8.50–8.50 5.52 7.78
Aug 5.13 6.06 6.30 6.58 5.47 7.22 5.59 5.00–5.00 8.50–8.50 5.54 7.59
Sept 4.97 5.98 6.21 6.50 5.38 7.15 * 5.00–5.00 8.50–8.50 5.54 7.61
Oct 4.95 5.84 6.03 6.33 5.37 7.00 * 5.00–5.00 8.50–8.50 5.50 7.54
Nov 5.15 5.76 5.88 6.11 5.38 6.87 * 5.00–5.00 8.50–8.50 5.52 7.40
Dec 5.16 5.74 5.81 5.99 5.22 6.76 * 5.00–5.00 8.50–8.50 5.50 7.40

1998: Jan 5.09 5.38 5.54 5.81 5.07 6.61 * 5.00–5.00 8.50–8.50 5.56 7.27
Feb 5.11 5.43 5.57 5.89 5.16 6.67 * 5.00–5.00 8.50–8.50 5.51 7.24
Mar 5.03 5.57 5.65 5.95 5.30 6.72 * 5.00–5.00 8.50–8.50 5.49 7.17
Apr 5.00 5.58 5.64 5.92 5.33 6.69 * 5.00–5.00 8.50–8.50 5.45 7.19
May 5.03 5.61 5.65 5.93 5.21 6.69 * 5.00–5.00 8.50–8.50 5.49 7.18
June 4.99 5.52 5.50 5.70 5.13 6.53 * 5.00–5.00 8.50–8.50 5.56 7.16
July 4.96 5.47 5.46 5.68 5.18 6.55 * 5.00–5.00 8.50–8.50 5.54

Week ended:
1998: July 11 .. 4.96 5.44 5.41 5.61 5.16 6.48 * 5.00–5.00 8.50–8.50 5.47

18 .. 4.98 5.48 5.49 5.71 5.23 6.58 * 5.00–5.00 8.50–8.50 5.49
25 .. 4.95 5.47 5.46 5.68 5.18 6.56 * 5.00–5.00 8.50–8.50 5.50

Aug 1 .. 4.92 5.48 5.50 5.73 5.19 6.60 * 5.00–5.00 8.50–8.50 5.54
8 .. 4.98 5.39 5.43 5.66 5.17 6.54 * 5.00–5.00 8.50–8.50 5.61

1 Bank-discount basis.
2 Yields on the more actively traded issues adjusted to constant maturities by the Treasury

Department.
3 Weekly data are Wednesday figures.
4 Average effective rate for year; opening and closing rate for month and week.
5 Daily effective rate; average of the rates on a given day weighted by the volume of trans-

actions at these rates.

6 Effective rate (in the primary market) on conventional mortgages, reflecting fees and
charges as well as contract rate and assumed, on the average, repayment at end of 10 years.

*Series no longer published by Federal Reserve (FR). See FR release H. 15 Selected Interest
Rates, May 12, 1997.

Sources: Department of the Treasury, Board of Governors of the Federal Reserve System,
Federal Housing Finance Board, Moody’s Investors Service, and Standard & Poor’s.

33

31

COMMON STOCK PRICES AND YIELDS
On average, stock prices rose in July.

Period

Common stock prices 1 Common stock yields
(percent) 6

New York Stock Exchange indexes (Dec. 31, 1965=50,
except as noted) 2 Dow-Jones

industrial
average 4

Standard &
Poor’s com-
posite index

(1941–
43=10) 5

Dividend-
price ratio

Earnings-
price ratio

Composite Industrial
Transpor-

tation
Utility 3 Finance

1988 ... 149.91 180.95 134.12 143.53 127.26 2,060.82 265.79 3.64 8.01
1989 ... 180.02 216.23 175.28 174.87 151.88 2,508.91 322.84 3.45 7.42
1990 ... 183.46 225.78 158.62 181.20 133.26 2,678.94 334.59 3.61 6.47
1991 ... 206.33 258.14 173.99 185.32 150.82 2,929.33 376.18 3.24 4.79
1992 ... 229.01 284.62 201.09 198.91 179.26 3,284.29 415.74 2.99 4.22
1993 ... 249.58 299.99 242.49 228.90 216.42 3,522.06 451.41 2.78 4.46
1994 ... 254.12 315.25 247.29 209.06 209.73 3,793.77 460.33 2.82 5.83
1995 ... 291.15 367.34 269.41 220.30 238.45 4,493.76 541.64 2.56 6.09
1996 ... 358.17 453.98 327.33 249.77 303.89 5,742.89 670.83 2.19 5.24
1997 ... 456.54 574.52 414.60 283.82 424.48 7,441.15 872.72 1.77 4.57

1997: July 480.94 610.42 433.75 288.51 441.59 7,990.65 925.29 1.66
Aug 481.53 609.54 439.71 287.63 446.93 7,948.43 927.74 1.65
Sept 489.74 617.94 451.63 291.87 459.86 7,866.59 937.02 1.65 4.29
Oct 499.25 625.22 466.04 302.83 476.70 7,875.82 951.16 1.61
Nov 492.08 615.57 453.49 307.52 465.29 7,677.36 938.92 1.65
Dec 504.66 623.57 461.04 325.60 490.30 7,909.82 962.37 1.62 4.09

1998: Jan 504.13 624.61 458.49 332.50 479.81 7,808.35 963.36 1.62
Feb 532.15 660.91 485.73 341.91 508.97 8,323.61 1,023.74 1.55
Mar 560.70 693.13 508.06 367.48 539.47 8,709.47 1,076.83 1.48 3.59
Apr 578.05 711.89 523.73 378.92 563.07 9,037.44 1,112.20 1.43
May 574.46 712.39 505.02 372.62 551.28 9,080.07 1,108.42 1.45
June 569.76 704.14 492.98 376.51 548.57 8,872.96 1,108.39 1.45
July 586.39 718.54 503.89 388.78 579.67 9,097.14 1,156.58 1.39

Week ended:
1998: July 11 591.47 725.35 516.27 385.89 587.08 9,109.46 1,160.25 1.37

18 597.05 731.29 514.96 389.47 595.56 9,248.48 1,177.66 1.37
25 586.34 717.33 500.17 394.70 578.51 9,097.04 1,158.76 1.38

Aug 1 570.97 699.08 483.01 386.71 560.60 8,957.64 1,133.27 1.43
8 548.71 672.96 457.69 374.33 534.45 8,599.31 1,089.01 1.49

1 Average of daily closing prices.
2 Includes all the stocks (more than 3,000) listed on the NYSE.
3 Dec. 31, 1965=100. Effective April 27, 1993 the NYSE doubled the value of the utility

index to facilitate trading of options and futures on the index. All indexes shown here reflect
the doubling.

4 Includes 30 stocks.

5 Includes 500 stocks.
6 Standard & Poor’s series. Dividend-price ratios based on Wednesday closing prices. Earn-

ings-price ratios based on prices at end of quarter.

NOTE.—All data relate to stocks listed on the New York Stock Exchange (NYSE).

Sources: New York Stock Exchange, Dow-Jones & Company, Inc., and Standard & Poor’s.

34

32

FEDERAL FINANCE
FEDERAL RECEIPTS, OUTLAYS, AND DEBT
In the first 9 months of fiscal 1998, there was a surplus of $67.1 billion, compared with a deficit of $11.1 billion
a year earlier.

[Billions of dollars]

Fiscal year or period

Total On-budget Off-budget Federal debt (end of
period)

Receipts Outlays

Surplus
or

deficit
(¥)

Receipts Outlays

Surplus
or

deficit
(¥)

Receipts Outlays

Surplus
or

deficit
(¥)

Gross
Federal

Held by
the public

1980 517.1 590.9 ¥73.8 403.9 476.6 ¥72.7 113.2 114.3 ¥1.1 909.1 709.8
1981 599.3 678.2 ¥79.0 469.1 543.1 ¥74.0 130.2 135.2 ¥5.0 994.8 785.3
1982 617.8 745.8 ¥128.0 474.3 594.4 ¥120.1 143.5 151.4 ¥7.9 1,137.3 919.8
1983 600.6 808.4 ¥207.8 453.2 661.3 ¥208.0 147.3 147.1 .2 1,371.7 1,131.6
1984 666.5 851.9 ¥185.4 500.4 686.1 ¥185.7 166.1 165.8 .3 1,564.7 1,300.5

1985 734.1 946.4 ¥212.3 547.9 769.6 ¥221.7 186.2 176.8 9.4 1,817.5 1,499.9
1986 769.2 990.5 ¥221.2 569.0 807.0 ¥238.0 200.2 183.5 16.7 2,120.6 1,736.7
1987 854.4 1,004.1 ¥149.8 641.0 810.3 ¥169.3 213.4 193.8 19.6 2,346.1 1,888.7
1988 909.3 1,064.5 ¥155.2 667.8 861.8 ¥194.0 241.5 202.7 38.8 2,601.3 2,050.8
1989 991.2 1,143.7 ¥152.5 727.5 932.8 ¥205.2 263.7 210.9 52.8 2,868.0 2,189.9
1990 1,032.0 1,253.2 ¥221.2 750.3 1,028.1 ¥277.8 281.7 225.1 56.6 3,206.6 2,410.7
1991 1,055.0 1,324.4 ¥269.4 761.2 1,082.7 ¥321.6 293.9 241.7 52.2 3,598.5 2,688.1
1992 1,091.3 1,381.7 ¥290.4 788.9 1,129.3 ¥340.5 302.4 252.3 50.1 4,002.1 2,998.8
1993 1,154.4 1,409.4 ¥255.0 842.5 1,142.8 ¥300.4 311.9 266.6 45.3 4,351.4 3,247.5
1994 1,258.6 1,461.7 ¥203.1 923.6 1,182.4 ¥258.8 335.0 279.4 55.7 4,643.7 3,432.1
1995 1,351.8 1,515.7 ¥163.9 1,000.8 1,227.1 ¥226.3 351.1 288.7 62.4 4,921.0 3,603.4
1996 1,453.1 1,560.5 ¥107.5 1,085.6 1,259.6 ¥174.0 367.5 300.9 66.6 5,181.9 3,733.0
1997 1,579.3 1,601.2 ¥21.9 1,187.3 1,290.6 ¥103.3 392.0 310.6 81.4 5,369.7 3,771.1
1998 (estimates) 1,703.8 1,664.7 39.1 1,284.0 1,347.1 ¥63.1 419.8 317.6 102.2 5,502.1 3,746.7

Cumulative total, first 9
months: 1

Fiscal year 1997 1,191.5 1,202.6 ¥11.1 897.6 982.0 ¥84.4 293.9 220.6 73.3 5,332.6 3,760.5
Fiscal year 1998 1,309.0 1,241.9 67.1 988.9 1,018.6 ¥29.7 320.1 223.3 96.7 5,500.0 3,748.9

1 Data from current issue Monthly Treasury Statement.

NOTE.—Data for fiscal 1998 are from the Mid-Session Review, Budget of the U.S. Govern-
ment, Fiscal Year 1999, issued May 26, 1998. Other data (except as noted) are from Budget
of the United States Government, Fiscal Year 1999 issued February 2, 1998.

Sources: Department of the Treasury and Office of Management and Budget.

35

33

FEDERAL RECEIPTS BY SOURCE AND
OUTLAYS BY FUNCTION
In the first 9 months of fiscal 1998, receipts were $117.5 billion higher than a year earlier and outlays were $39.3
billion higher.

[Billions of dollars]

Fiscal year or period

On-budget and off-budget receipts On-budget and off-budget outlays

Total

Individ-
ual

income
taxes

Cor-
pora-
tion

income
taxes

Social
insur-
ance
and

retire-
ment

receipts

Other Total

National defense

Inter-
nation-

al
affairs

Health
Medi-
care

Income
security

Social
security

Net
inter-

est
Other

Total

Depart-
ment of
Defense,
military

1980 .. 517.1 244.1 64.6 157.8 50.6 590.9 134.0 130.9 12.7 23.2 32.1 86.6 118.5 52.5 131.3

1981 .. 599.3 285.9 61.1 182.7 69.5 678.2 157.5 153.9 13.1 26.9 39.1 99.7 139.6 68.8 133.5

1982 .. 617.8 297.7 49.2 201.5 69.3 745.8 185.3 180.7 12.3 27.4 46.6 107.7 156.0 85.0 125.4

1983 .. 600.6 288.9 37.0 209.0 65.6 808.4 209.9 204.4 11.8 28.6 52.6 122.6 170.7 89.8 122.2

1984 .. 666.5 298.4 56.9 239.4 71.8 851.9 227.4 220.9 15.9 30.4 57.5 112.7 178.2 111.1 118.6

1985 .. 734.1 334.5 61.3 265.2 73.1 946.4 252.7 245.2 16.2 33.5 65.8 128.2 188.6 129.5 131.8

1986 .. 769.2 349.0 63.1 283.9 73.2 990.5 273.4 265.5 14.2 35.9 70.2 119.8 198.8 136.0 142.2

1987 .. 854.4 392.6 83.9 303.3 74.6 1,004.1 282.0 274.0 11.6 40.0 75.1 123.3 207.4 138.7 126.1

1988 .. 909.3 401.2 94.5 334.3 79.3 1,064.5 290.4 281.9 10.5 44.5 78.9 129.4 219.3 151.8 139.7

1989 .. 991.2 445.7 103.3 359.4 82.8 1,143.7 303.6 294.9 9.6 48.4 85.0 136.1 232.5 169.3 159.3

1990 .. 1,032.0 466.9 93.5 380.0 91.5 1,253.2 299.3 289.8 13.8 57.7 98.1 147.1 248.6 184.2 204.3

1991 .. 1,055.0 467.8 98.1 396.0 93.1 1,324.4 273.3 262.4 15.9 71.2 104.5 170.3 269.0 194.5 225.7

1992 .. 1,091.3 476.0 100.3 413.7 101.4 1,381.7 298.4 286.9 16.1 89.5 119.0 197.0 287.6 199.4 174.7

1993 .. 1,154.4 509.7 117.5 428.3 98.9 1,409.4 291.1 278.6 17.2 99.4 130.6 207.3 304.6 198.8 160.4

1994 .. 1,258.6 543.1 140.4 461.5 113.7 1,461.7 281.6 268.6 17.1 107.1 144.7 214.1 319.6 203.0 174.5

1995 .. 1,351.8 590.2 157.0 484.5 120.1 1,515.7 272.1 259.4 16.4 115.4 159.9 220.5 335.8 232.2 163.4

1996 .. 1,453.1 656.4 171.8 509.4 115.4 1,560.5 265.7 253.2 13.5 119.4 174.2 226.0 349.7 241.1 170.9

1997 .. 1,579.3 737.5 182.3 539.4 120.2 1,601.2 270.5 258.3 15.2 123.8 190.0 230.9 365.3 244.0 161.5

1998 (estimates) 1,703.8 810.5 187.7 575.4 130.2 1,664.7 266.1 253.4 14.7 131.8 197.7 236.8 379.5 244.1 194.0

Cumulative total, first 9 months: 1

Fiscal year 1997 1,191.5 559.7 139.0 405.0 87.8 1,202.6 203.7 192.9 12.0 92.8 141.3 179.2 273.7 184.3 115.7

Fiscal year 1998 1,309.0 623.8 146.3 439.1 99.7 1,241.9 201.3 190.6 10.8 98.0 144.9 180.2 284.3 185.2 137.4

1 Data from current issue Monthly Treasury Statement.

NOTE.—Data for fiscal year 1998 are from the Mid-Session Review, Budget of the U.S. Gov-
ernment, Fiscal Year 1999, issued May 26, 1998. Other data (except as noted) are from Budget
of the United States Government, Fiscal Year 1999, issued February 2, 1998.

Sources: Department of the Treasury and Office of Management and Budget.

36

34

FEDERAL SECTOR, NATIONAL INCOME ACCOUNTS BASIS
In the second quarter of 1998, according to advance estimates, Federal current expenditures rose $12.4 billion;
receipts data are incomplete. (Series revised.)

[Billions of dollars; quarterly data at seasonally adjusted annual rates]

Period

Federal Government receipts Federal Government current expenditures
Current
surplus

or
deficit
(¥),

national
income

and
product
accounts

Total

Personal
tax and
nontax
receipts

Cor-
porate
profits
tax ac-
cruals

Indirect
business
tax and
nontax

accruals

Contri-
butions

for
social
insur-
ance

Total

Con-
sump-
tion

expen-
di-

tures

Trans-
fer

pay-
ments

Grants-
in-aid

to
State
and
local

govern-
ments

Net
interest

paid

Subsi-
dies less
current
surplus

of
Govern-

ment
enter-
prises

Less:
Wage
accru-
als less

dis-
burse-
ments

Calendar year:
1991 1,149.0 476.9 109.8 79.7 482.6 1,345.0 445.9 522.2 153.4 192.7 30.8 ¥0.1 ¥196.0
1992 1,198.5 490.8 118.6 81.9 507.1 1,479.4 451.0 625.1 172.2 195.8 35.1 .0 ¥280.9
1993 1,275.1 522.6 138.3 86.9 527.3 1,525.7 447.3 659.9 185.8 192.7 40.1 .0 ¥250.7
1994 1,374.8 562.3 156.7 98.7 557.1 1,561.4 443.2 683.0 199.2 200.0 35.9 .0 ¥186.7
1995 r 1,460.3 606.1 179.3 92.5 582.4 1,634.7 442.8 720.3 212.0 224.8 34.8 .0 ¥174.4
1996 r 1,584.7 687.0 193.0 94.5 610.2 1,695.0 450.9 764.2 218.9 228.4 32.7 .0 ¥110.3
1997 r 1,719.9 769.1 210.0 93.8 647.0 1,741.0 460.4 791.9 225.0 231.2 32.5 .0 ¥21.1

1994: III 1,383.8 561.6 163.4 99.3 559.5 1,571.4 450.5 683.8 199.6 202.8 34.8 .0 ¥187.6
IV 1,409.5 571.1 173.2 99.0 566.2 1,596.4 440.8 700.7 206.6 210.8 37.5 .0 ¥186.8

1995: I r 1,426.2 582.9 172.5 96.0 574.7 1,615.8 443.0 707.8 212.4 218.3 34.4 .0 ¥189.6
II r 1,459.3 609.4 176.6 94.6 578.7 1,637.1 444.7 717.1 216.4 224.3 34.6 .0 ¥177.9
III r 1,469.1 608.2 186.2 89.2 585.5 1,646.0 447.2 724.8 211.0 227.8 35.2 .0 ¥176.9
IV r 1,486.8 623.9 182.1 90.3 590.5 1,639.8 436.5 731.5 208.1 228.7 35.1 .0 ¥153.0

1996: I r 1,529.9 652.6 191.2 89.9 596.2 1,680.0 445.7 757.8 214.3 227.7 34.4 .0 ¥150.1
II r 1,581.7 691.4 195.2 88.5 606.7 1,694.4 453.1 757.9 223.8 226.1 33.5 .0 ¥112.6
III r 1,593.7 693.8 194.3 90.5 615.0 1,693.8 452.9 762.5 219.0 228.6 30.8 .0 ¥100.1
IV r 1,633.5 710.0 191.4 109.2 622.9 1,711.9 451.8 778.6 218.4 231.1 32.0 .0 ¥78.3

1997: I r 1,671.1 741.7 203.9 90.7 634.8 1,722.3 456.8 783.4 220.7 229.4 32.0 .0 ¥51.2
II r 1,703.6 759.1 206.5 95.5 642.4 1,738.4 464.8 787.1 223.2 231.6 31.6 .0 ¥34.8
III r 1,739.6 776.9 217.0 95.1 650.6 1,739.9 460.0 791.2 224.4 231.9 32.5 .0 ¥.3
IV r 1,765.5 798.6 212.8 93.8 660.3 1,763.4 460.1 805.9 231.8 231.8 33.7 .0 2.2

1998: I r 1,809.1 836.5 204.8 93.9 673.9 1,750.3 450.9 808.5 228.7 228.8 33.4 .0 58.8
II p 855.7 95.4 681.1 1,762.7 465.0 811.9 223.7 228.5 33.6 0

NOTE.—See Note, p.1. Source: Department of Commerce, Bureau of Economic Analysis.

37

35

INTERNATIONAL STATISTICS
INDUSTRIAL PRODUCTION AND CONSUMER PRICES—MAJOR

INDUSTRIAL COUNTRIES

Period

Industrial production (1992=100; seasonally adjusted) Consumer prices (1982–84=100; NSA)

United
States

Canada Japan France
Ger-
many

Italy
United

Kingdom
United
States 1 Canada Japan France

Ger-
many

Italy
United

Kingdom

1988 .. 97.4 106.9 95.3 97.3 90.3 99.1 101.2 118.3 123.2 105.6 124.2 106.3 141.1 125.6
1989 .. 99.1 106.8 99.9 100.9 94.6 103.0 103.4 124.0 129.3 108.1 128.6 109.2 150.4 135.4
1990 .. 98.9 103.2 104.2 102.4 99.5 102.2 103.1 130.7 135.5 111.4 133.0 112.2 159.5 148.2
1991 .. 97.0 98.9 106.1 101.2 102.4 101.3 99.6 136.2 143.1 115.0 137.2 116.3 169.8 156.9
1992 .. 100.0 100.0 100.0 100.0 100.0 100.0 100.0 140.3 145.2 116.9 140.6 122.1 178.8 162.7
1993 .. 103.6 105.1 95.8 96.2 92.7 97.9 102.2 144.5 147.9 118.4 143.5 127.6 186.3 165.3
1994 .. 109.2 111.4 97.0 100.0 96.2 104.0 107.6 148.2 148.2 119.3 145.9 131.1 193.6 169.3
1995 .. 114.5 116.0 100.2 102.0 98.1 110.3 110.0 152.4 151.4 119.1 148.4 133.5 204.0 175.2
1996 .. 118.5 117.7 102.6 102.2 98.6 107.2 111.2 156.9 153.7 119.3 151.5 135.5 212.0 179.4
1997 p .. 124.5 123.5 106.1 106.1 102.1 109.8 112.8 160.5 156.2 121.3 153.2 137.8 215.7 185.1

1997: Apr 123.1 r 122.8 105.4 105.8 101.7 109.6 112.6 160.2 156.0 121.8 152.9 137.1 215.1 183.6
May 123.3 r 123.1 108.5 105.2 101.2 109.9 111.6 160.1 156.1 122.0 153.2 137.6 215.7 184.3
June 123.5 r 122.8 106.4 105.4 103.2 110.0 113.5 160.3 156.5 122.0 153.2 137.9 215.7 185.1
July 124.5 r 125.4 107.1 107.5 107.4 109.9 114.7 160.5 156.5 121.5 152.9 138.6 215.7 185.1
Aug 125.2 r 124.6 105.6 107.5 102.8 111.0 113.6 160.8 156.7 121.6 153.3 138.7 215.7 186.2
Sept 125.6 124.5 107.6 107.1 102.1 110.0 113.3 161.2 156.5 122.5 153.6 138.3 216.1 187.2
Oct 126.5 r 125.6 106.7 109.4 104.2 111.3 113.0 161.6 156.7 122.8 153.6 138.2 216.7 187.4
Nov 127.5 125.4 102.1 107.8 104.0 111.9 112.5 161.5 156.5 122.0 153.9 138.2 217.3 187.5
Dec 127.9 r 126.4 104.1 109.6 104.3 111.8 112.6 161.3 156.2 121.8 153.9 138.4 217.3 188.0

1998: Jan 127.8 r 122.9 106.4 109.0 106.6 112.8 r 112.3 161.6 157.3 121.6 153.3 138.4 218.0 187.4
Feb 127.3 r 125.8 102.6 109.9 107.1 111.7 112.0 161.9 157.5 121.5 153.9 138.8 218.6 188.3
Mar r 128.0 r 127.9 100.3 112.0 108.7 110.6 112.9 162.2 157.6 122.0 154.1 138.6 218.6 188.9
Apr r 128.5 r 127.0 r 98.9 r 111.1 108.3 110.4 r 113.9 162.5 157.5 122.2 154.5 138.9 219.0 191.0
May r 128.9 126.4 97.2 111.9 112.6 162.8 158.1 122.6 154.7 139.4 219.4 192.1
June p 128.1 163.0 158.2 122.1 154.8 139.5 219.6 192.0

1 Data relate to all urban consumers. Source: National sources as reported by Department of Commerce (Bureau of Economic
Analysis and International Trade Administration, Office of Trade and Economic Analysis).

U.S. INTERNATIONAL TRADE IN GOODS AND SERVICES
[Billions of dollars; monthly data seasonally adjusted]

Period

Goods: Exports (f.a.s. value) Goods: Imports (customs value) Services
(BOP basis)

Balance of trade
(exports minus imports)

BOP
basis

Census basis (by end-use category) 1

BOP
basis

Census basis (by end-use category)

Ex-
ports

Im-
ports

Goods,
Census
basis

BOP basis

Total,
Census
basis 2

Foods,
feeds,
and
bev-

erages

Indus-
trial
sup-
plies
and

mate-
rials

Capital
goods
except
auto-

motive

Auto-
mo-
tive
vehi-
cles,
parts
and
en-

gines

Con-
sumer
goods
(non-
food)
except
auto-
mo-
tive

Total,
Census
basis 2

Foods,
feeds,
and
bev-

erages

Indus-
trial
sup-
plies
and

mate-
rials

Capital
goods
except
auto-

motive

Auto-
motive
vehi-
cles,
parts

and en-
gines

Con-
sumer
goods
(non-
food)
except
auto-

motive

Goods
Serv-
ices

Goods
and

services

1988 320.2 322.4 32.3 85.1 109.2 29.3 23.1 447.2 441.0 24.8 118.3 101.4 87.7 95.9 111.1 100.0 ¥118.5 ¥127.0 11.1 ¥115.9

1989 362.1 363.8 37.2 99.3 138.8 34.8 36.4 477.4 473.2 25.1 132.3 113.3 86.1 102.9 127.2 104.2 ¥109.4 ¥115.2 23.0 ¥92.2

1990 389.3 393.6 35.1 104.4 152.7 37.4 43.3 498.3 495.3 26.6 143.2 116.4 87.3 105.7 147.9 120.0 ¥101.7 ¥109.0 27.9 ¥81.1

1991 416.9 421.7 35.7 109.7 166.7 40.0 45.9 491.0 488.5 26.5 131.6 120.7 85.7 108.0 164.3 121.2 ¥66.7 ¥74.1 43.1 ¥30.9

1992 440.4 448.2 40.3 109.1 175.9 47.0 51.4 536.5 532.7 27.6 138.6 134.3 91.8 122.7 177.0 119.6 ¥84.5 ¥96.1 57.4 ¥38.7

1993 456.8 465.1 40.6 111.8 181.7 52.4 54.7 589.4 580.7 27.9 145.6 152.4 102.4 134.0 186.4 125.7 ¥115.6 ¥132.6 60.7 ¥71.9

1994 502.4 512.6 42.0 121.4 205.0 57.8 60.0 668.6 663.3 31.0 162.1 184.4 118.3 146.3 201.4 136.2 ¥150.6 ¥166.2 65.3 ¥100.9

1995 575.8 584.7 50.5 146.2 233.0 61.8 64.4 749.6 743.5 33.2 181.8 221.4 123.8 159.9 219.8 146.0 ¥158.8 ¥173.7 73.8 ¥99.9

1996 612.0 625.1 55.5 147.7 252.9 65.0 70.1 803.3 795.3 35.7 204.5 229.1 128.9 171.0 238.8 156.0 ¥170.2 ¥191.3 82.8 ¥108.6

1997 679.3 689.2 51.5 158.2 294.5 74.0 77.4 877.3 870.7 39.7 213.8 254.2 140.8 192.9 258.3 170.5 ¥181.5 ¥198.0 87.7 ¥110.2

1997: May 56.1 57.1 4.1 13.3 24.3 6.0 6.5 73.1 72.2 3.4 17.9 21.0 11.6 15.9 21.7 14.1 ¥15.1 ¥17.0 7.6 ¥9.4

June 56.8 57.7 4.1 13.8 24.1 6.3 6.6 72.4 71.5 3.3 17.3 21.0 11.6 15.9 21.7 14.2 ¥13.9 ¥15.6 7.5 ¥8.2

July 57.5 58.5 3.9 13.1 25.7 6.3 6.4 73.3 73.1 3.4 17.5 21.6 11.9 16.2 21.6 14.4 ¥14.6 ¥15.9 7.3 ¥8.6

Aug 57.1 58.1 4.2 13.4 24.9 6.2 6.5 74.0 73.8 3.4 18.1 21.8 11.7 16.2 22.0 14.4 ¥15.6 ¥16.9 7.6 ¥9.3

Sept 57.7 58.5 4.3 13.1 25.4 6.2 6.4 74.3 74.0 3.4 18.0 21.8 11.8 16.6 22.0 14.7 ¥15.5 ¥16.5 7.3 ¥9.2

Oct 58.5 59.5 4.5 13.3 25.6 6.4 6.8 74.7 74.5 3.3 18.2 22.2 11.6 16.5 22.1 14.5 ¥15.0 ¥16.3 7.6 ¥8.7

Nov 57.5 58.2 4.5 13.1 24.9 6.6 6.5 74.1 73.8 3.3 18.1 21.5 11.7 16.8 21.6 14.6 ¥15.7 ¥16.6 7.0 ¥9.6

Dec 58.3 58.8 4.5 13.1 25.8 6.1 6.4 75.3 74.9 3.5 17.2 22.4 11.9 17.3 21.4 14.7 ¥16.0 ¥17.0 6.8 ¥10.2

1998: Jan 57.9 58.5 4.2 13.0 25.5 6.5 6.6 75.0 74.4 3.4 17.3 21.9 11.8 17.2 21.7 14.5 ¥15.9 ¥17.1 7.1 ¥9.9

Feb 56.4 57.2 4.2 12.6 24.8 6.4 6.4 74.5 74.2 3.5 16.8 22.2 12.2 16.9 21.3 14.9 ¥17.1 ¥18.1 6.4 ¥11.7

Mar 57.2 58.1 4.0 12.9 24.9 6.6 6.6 77.7 77.2 3.5 16.7 23.1 13.0 18.2 21.9 14.6 ¥19.1 ¥20.5 7.3 ¥13.2

Apr r 55.3 56.0 3.8 12.5 23.8 6.5 6.6 76.7 76.3 3.4 17.3 22.3 12.2 18.3 21.9 14.8 ¥20.4 ¥21.3 7.1 ¥14.3

May p 54.4 55.1 3.6 12.5 23.7 6.0 6.5 77.2 76.9 3.4 17.4 23.1 12.5 17.9 21.9 14.8 ¥21.8 ¥22.8 7.1 ¥15.7

1 Includes undocumented exports to Canada through 1988.
2 Total includes ‘‘other’’ exports or imports, not shown separately.

NOTE.—BOP refers to balance of payments on international transactions basis. BOP data
shown here are consistent with figures shown on pp. 36 and 37.

Source: Department of Commerce (Bureau of the Census and Bureau of Economic Analysis).

38

36

U.S. INTERNATIONAL TRANSACTIONS
In the first quarter of 1998, the goods deficit rose to $55.7 billion, from $49.8 billion in the fourth quarter of 1997.
The current account deficit rose to $47.2 billion in the first quarter, from $45.0 billion in the fourth quarter.

[Millions of dollars; quarterly data seasonally adjusted, except as noted. Credits (+), debits (¥)]

Period

Goods 1 Services

Balance
on

goods
and

services

Investment income

Balance
on goods,
services,

and
income

Unilateral
transfers,

net 4

Balance
on

current
account

Exports Imports
Net

balance

Net
military
trans-

ac-
tions 2 3

Net
travel
and

trans-
porta-
tion

receipts

Other
services,

net

Receipts
on U.S.
assets
abroad

Payments
on foreign
assets in

U.S.

Net

1988 320,230 ¥447,189 ¥126,959 ¥6,320 ¥3,013 20,435 ¥115,856 129,366 ¥115,722 13,644 ¥102,212 ¥25,988 ¥128,201

1989 362,120 ¥477,365 ¥115,245 ¥6,749 3,551 26,245 ¥92,197 153,659 ¥138,639 15,020 ¥77,177 ¥26,963 ¥104,139

1990 389,307 ¥498,337 ¥109,030 ¥7,599 7,501 27,999 ¥81,129 163,324 ¥139,149 24,174 ¥56,955 ¥34,669 ¥91,624

1991 416,913 ¥490,981 ¥74,068 ¥5,274 16,561 31,851 ¥30,931 141,408 ¥119,891 21,517 ¥9,414 5,032 ¥4,383

1992 440,352 ¥536,458 ¥96,106 ¥1,448 19,969 38,899 ¥38,685 125,003 ¥102,462 22,541 ¥16,144 ¥35,230 ¥51,374

1993 456,832 ¥589,441 ¥132,609 1,269 19,714 39,686 ¥71,939 126,702 ¥102,754 23,948 ¥47,991 ¥38,142 ¥86,133

1994 502,398 ¥668,590 ¥166,192 2,495 16,305 46,479 ¥100,913 157,742 ¥141,263 16,479 ¥84,434 ¥39,391 ¥123,825

1995 575,845 ¥749,574 ¥173,729 4,769 21,772 47,297 ¥99,891 203,844 ¥184,569 19,275 ¥80,616 ¥34,638 ¥115,254

1996 611,983 ¥803,320 ¥191,337 4,684 24,969 53,110 ¥108,574 213,196 ¥198,960 14,236 ¥94,338 ¥40,577 ¥134,915

1997 679,325 ¥877,279 ¥197,954 6,781 22,670 58,297 ¥110,206 241,787 ¥247,105 ¥5,318 ¥115,524 ¥39,691 ¥155,215

1995: III 145,909 ¥188,077 ¥42,168 1,518 6,064 12,086 ¥22,500 50,772 ¥48,212 2,560 ¥19,940 ¥8,938 ¥28,878

IV 148,817 ¥187,865 ¥39,048 1,222 6,781 12,416 ¥18,629 52,445 ¥46,763 5,682 ¥12,947 ¥8,967 ¥21,914

1996: I 150,855 ¥193,467 ¥42,612 748 5,769 12,994 ¥23,101 51,997 ¥46,638 5,359 ¥17,742 ¥10,473 ¥28,215

II 152,130 ¥200,965 ¥48,835 993 6,548 13,090 ¥28,204 51,801 ¥47,826 3,975 ¥24,229 ¥8,777 ¥33,006

III 151,253 ¥202,806 ¥51,553 1,105 4,345 13,025 ¥33,078 53,058 ¥51,327 1,731 ¥31,347 ¥9,043 ¥40,390

IV 157,745 ¥206,082 ¥48,337 1,838 8,307 14,001 ¥24,191 56,340 ¥53,168 3,172 ¥21,019 ¥12,284 ¥33,303

1997: I 163,499 ¥213,222 ¥49,723 1,542 5,944 14,107 ¥28,130 57,581 ¥57,567 14 ¥28,116 ¥8,874 ¥36,990

II 169,240 ¥218,336 ¥49,096 2,191 5,711 14,679 ¥26,515 61,271 ¥60,811 460 ¥26,055 ¥9,035 ¥35,090

III 172,302 ¥221,598 ¥49,296 1,945 5,414 14,832 ¥27,105 62,551 ¥64,095 ¥1,544 ¥28,649 ¥9,445 ¥38,094

IV 174,284 ¥224,123 ¥49,839 1,103 5,600 14,677 ¥28,459 60,384 ¥64,631 ¥4,247 ¥32,706 ¥12,337 ¥45,043

1998: I p 171,469 ¥227,167 ¥55,698 1,530 5,172 14,134 ¥34,862 61,452 ¥64,576 ¥3,124 ¥37,986 ¥9,224 ¥47,210

1 Adjusted from Census data for differences in timing and coverage; excludes military.
2 Transfers under U.S. military agency sales contracts (exports) minus direct defense expend-

itures (imports).

3 Quarterly data are not seasonally adjusted.
4 Includes transfers of goods and services under U.S. military grant programs.

See p. 37 for continuation of table.

39

37

U.S. INTERNATIONAL TRANSACTIONS—Continued
In the capital accounts, U.S. claims on foreigners reported by U.S. banks decreased $12.9 billion in the first quarter
of 1998, following an increase of $27.5 billion in the fourth quarter of 1997. U.S. liabilities to private foreigners
reported by U.S. banks, excluding Treasury securities, decreased $41.2 billion in the first quarter, following an increase
of $89.6 billion in the fourth quarter.

[Millions of dollars; quarterly data seasonally adjusted, except as noted]

Period

U.S. assets abroad, net
[increase/capital outflow (¥)]

Foreign assets in the U.S., net
[increase/capital inflow (+)] Allocations

of special
drawing
rights

(SDRs)

Statistical discrepancy
U.S. official

reserve
assets, net 5

(unadjusted,
end of
period)

Total

U.S.
official
reserve

assets 3 5

Other U.S.
Govern-

ment
assets 3

U.S.
private
assets

Total
Foreign
official
assets 3

Other
foreign
assets

Total (sum
of the items

with sign
reversed)

Of which:
Seasonal

adjustment
discrepancy

1988 ¥100,221 ¥3,912 2,967 ¥99,275 246,065 39,758 206,307 ¥17,644 47,802
1989 ¥168,744 ¥25,293 1,259 ¥144,710 224,390 8,503 215,887 48,494 74,609
1990 ¥74,011 ¥2,158 2,307 ¥74,160 140,992 33,910 107,082 24,643 83,316
1991 ¥57,881 5,763 2,911 ¥66,555 109,641 17,389 92,253 ¥47,378 77,721
1992 ¥68,774 3,901 ¥1,657 ¥71,018 168,776 40,477 128,299 ¥48,628 71,323
1993 ¥194,537 ¥1,379 ¥342 ¥192,817 279,671 71,753 207,918 999 73,442
1994 ¥171,102 5,346 ¥389 ¥176,059 304,460 39,583 264,877 ¥9,533 74,335
1995 ¥327,453 ¥9,742 ¥589 ¥317,122 465,449 109,768 355,681 ¥22,742 85,832
1996 ¥368,801 6,668 ¥708 ¥374,761 563,357 127,344 436,013 ¥59,641 75,089
1997 ¥478,502 ¥1,010 174 ¥477,666 733,441 15,817 717,624 ¥99,724 69,954

1995: III .. ¥40,903 ¥1,893 252 ¥39,262 124,329 39,356 84,973 ¥54,548 ¥7,559 87,152
IV ... ¥111,020 191 ¥458 ¥110,753 109,169 11,500 97,669 23,765 2,463 85,832

1996: I ¥69,695 17 ¥210 ¥69,502 90,534 51,833 38,701 7,376 4,928 84,212
II ¥60,623 ¥523 ¥377 ¥59,723 109,122 13,601 95,521 ¥15,493 116 83,455
III .. ¥83,101 7,489 163 ¥90,753 149,361 23,432 125,929 ¥25,870 ¥8,779 75,509
IV ... ¥155,381 ¥315 ¥284 ¥154,782 214,339 38,478 175,861 ¥25,655 3,734 75,089

1997: I ¥145,139 4,480 ¥22 ¥149,597 181,735 26,949 154,786 394 5,812 67,222
II ¥86,606 ¥236 ¥269 ¥86,101 149,773 ¥5,411 155,184 ¥28,077 685 67,813
III .. ¥123,317 ¥730 436 ¥123,023 181,438 21,258 160,180 ¥20,027 ¥10,018 67,148
IV ... ¥123,441 ¥4,524 29 ¥118,946 220,491 ¥26,979 247,470 ¥52,007 3,528 69,954

1998: I p ¥44,747 ¥444 ¥426 ¥43,877 90,893 10,181 80,712 1,064 6,260 69,353

5 Consists of gold, special drawing rights (SDRs), foreign currencies, and the U.S. reserve
position in the IMF.

Sources: Department of Commerce (Bureau of Economic Analysis) and Department of the
Treasury.

38

40

U.S. GOVERNMENT PRINTING OFFICE : 1998 50–288

Contents
TOTAL OUTPUT, INCOME, AND SPENDING Page

Gross Domestic Product .. 1
Real Gross Domestic Product .. 2
Implicit Price Deflators for Gross Domestic Product .. 2
Gross Domestic Product and Related Price Measures: Indexes and Percent Changes .. 3
Nonfinancial Corporate Business—Output, Costs, and Profits .. 3
National Income .. 4
Real Personal Consumption Expenditures ... 4
Sources of Personal Income .. 5
Disposition of Personal Income ... 6
Farm Income .. 7
Corporate Profits .. 8
Real Gross Private Domestic Investment .. 9
Real Private Fixed Investment by Type .. 10
Business Investment .. 10

EMPLOYMENT, UNEMPLOYMENT, AND WAGES
Status of the Labor Force ... 11
Selected Unemployment Rates .. 12
Selected Measures of Unemployment and Unemployment Insurance Programs .. 13
Nonagricultural Employment .. 14
Average Weekly Hours, Hourly Earnings, and Weekly Earnings—Private Nonagricultural Industries ... 15
Employment Cost Index—Private Industry ... 15
Productivity and Related Data, Business Sector .. 16

PRODUCTION AND BUSINESS ACTIVITY
Industrial Production and Capacity Utilization ... 17
Industrial Production—Major Market Groups and Selected Manufactures .. 18
New Construction .. 19
New Private Housing and Vacancy Rates ... 19
Business Sales and Inventories—Manufacturing and Trade ... 20
Manufacturers’ Shipments, Inventories, and Orders ... 21

PRICES
Producer Prices .. 22
Consumer Prices—All Urban Consumers .. 23
Changes in Producer Prices for Finished Goods .. 24
Changes in Consumer Prices—All Urban Consumers ... 24
Prices Received and Paid by Farmers .. 25

MONEY, CREDIT, AND SECURITY MARKETS
Money Stock, Liquid Assets, and Debt Measures .. 26
Components of Money Stock and Liquid Assets .. 27
Aggregate Reserves and Monetary Base ... 27
Bank Credit at All Commercial Banks .. 28
Sources and Uses of Funds, Nonfarm Nonfinancial Corporate Business .. 29
Consumer Credit .. 29
Interest Rates and Bond Yields ... 30
Common Stock Prices and Yields .. 31

FEDERAL FINANCE
Federal Receipts, Outlays, and Debt ... 32
Federal Receipts by Source and Outlays by Function .. 33
Federal Sector, National Income Accounts Basis ... 34

INTERNATIONAL STATISTICS
Industrial Production and Consumer Prices—Major Industrial Countries ... 35
U.S. International Trade in Goods and Services .. 35
U.S. International Transactions .. 36

General Notes

Detail in these tables may not add to totals because of rounding.
Unless otherwise noted, all dollar figures are in current dollars.
Symbols used:

p Preliminary.
r Revised.
c Corrected.
… Not available (also, not applicable).
NSA not seasonally adjusted.

For sale by the Superintendent of Documents, U.S. Government Printing Office,

Washington, D.C. 20402. Price $3.00 (single copy) ($3.75 foreign).

Subscription price: $33.00 per year; $41.25 for foreign mailing.

