


National Economic Trends


Has Potential Economic Growth Declined?

A recent forecast by the Office of Management and Budget shows real gross domestic product (real GDP) slowing until it reaches about a 2.5 percent rate in 1997 to 1999. These forecasts also show the unemployment rate unchanged at about 6.1 percent during the same period. *Blue Chip Economic Indicators* shows essentially this same result for 1995 to 2005. The economy is usually said to be growing at its underlying or potential economic growth rate when the unemployment rate remains unchanged. Thus, these forecasts assume that the nation's potential output growth rate is about 2.5 percent. Results from a model of potential GDP suggest, however, that the potential growth rate might be lower.

Potential output growth estimates are often backward looking, based on the trend of real GDP over a long period. For example, real GDP grew at a 2.5 percent rate in the 10 years ending in the second quarter of 1994. In the absence of expected shifts in trends in capital formation, labor force growth or other influences, such an estimate is expected to be reliable for the future. But potential growth can vary during a given period due to such shifts in trends. For example, this author's potential GDP model estimates rapid growth from early 1982 to early 1986 (3.3 percent rate), followed by a sharp slowing until the end of 1991 (1.9 percent rate), a temporary surge in 1992 (3.9 percent rate) and a subsequent slowing in 1993-94 (1.2 percent rate). Thus, these estimates show volatile potential GDP and a notable slowing in 1993-94. The recent slowing was largely associated with an unusually large decline in

components of actual and potential real GDP that are not cyclical (mainly output originating in the household sector, owner-occupied housing and especially the government sector). Thus, productivity (overall potential GDP per person or per hour) has been growing more slowly than earlier.

The recent slowing can be illustrated using Okun's Law, which relates each percentage point reduction in the unemployment rate to about a 2 percentage point decline in the gap between the nation's actual and potential GDP. Using this rule, the decline in the civilian unemployment rate from 7.9 percent in the fourth quarter of 1992, measured on a comparable basis, to 6.1 percent in the second quarter of this year, indicates that the gap between potential and actual GDP fell by about 3.6 percentage points during the six quarters, or about 2.4 percentage points per year. Thus, over the period, real GDP grew at an annual rate about 2.4 percent faster than the potential output growth rate. Since real GDP grew at a 3.3 percent rate over the period, potential GDP rose at about a 0.9 percent rate during the period, slightly below this author's estimate.

This slowdown has important implications. For example, if the recent pace persists, or even if economic growth returns to its estimated post-1986 average rate of 2 percent, the economy is likely to continue to slow much more than the conventionally assumed 2.5 percent pace. In the meantime, faster real GDP growth than this, say 2.5 percent, will require further reductions in the unemployment rate and increases in capacity utilization rates. Efforts to achieve such a faster pace of growth will also be associated with greater inflationary pressures than would be expected with a faster pace of potential output growth.

— John A. Tatom

Views expressed do not necessarily reflect official positions of the Federal Reserve System.

National Economic Trends is published monthly by the Research and Public Information Division. Single-copy subscriptions are available free of charge by writing Research and Public Information, Federal Reserve Bank of St. Louis, Post Office Box 442, St. Louis, MO 63166-0442 or by calling 314-444-8809. Information in this publication is also included in the Federal Reserve Economic Data (FRED) electronic bulletin board. You can access FRED with a personal computer and a modem at 314-621-1824.

Digitized for FRASER

<http://fraser.stlouisfed.org/>

Federal Reserve Bank of St. Louis

Consumer Price Index – All Urban Consumers

Percent

Percent Change From Previous Year
Seasonally Adjusted

Percent


Prepared by Federal Reserve Bank of St. Louis

Consumer Price Index (Compounded Annual Rates of Change)

Terminal Month	Initial Month																1982-84=100			
	12-92	1-93	2-93	3-93	4-93	5-93	6-93	7-93	8-93	9-93	10-93	11-93	12-93	1-94	2-94	3-94		4-94	5-94	6-94
1-93	2.6																			142.7
2-93	3.4	4.3																		143.2
3-93	3.1	3.4	2.5																	143.5
4-93	3.4	3.7	3.4	4.3																144.0
5-93	3.2	3.4	3.1	3.4	2.5															144.3
6-93	2.8	2.9	2.5	2.5	1.7	0.8														144.4
7-93	2.7	2.7	2.4	2.3	1.7	1.3	1.7													144.6
8-93	2.8	2.8	2.5	2.5	2.1	2.0	2.5	3.4												145.0
9-93	2.5	2.5	2.3	2.2	1.8	1.7	2.0	2.1	0.8											145.1
10-93	2.7	2.7	2.5	2.5	2.2	2.2	2.5	2.8	2.5	4.2										145.6
11-93	2.8	2.8	2.6	2.6	2.4	2.4	2.7	2.9	2.8	3.8	3.3									146.0
12-93	2.7	2.8	2.6	2.6	2.4	2.4	2.6	2.8	2.7	3.3	2.9	2.5								146.3
1-94	2.5	2.5	2.4	2.3	2.1	2.1	2.3	2.4	2.2	2.5	1.9	1.2	0.0							146.3
2-94	2.6	2.6	2.4	2.4	2.3	2.2	2.4	2.5	2.4	2.7	2.3	1.9	1.7	3.3						146.7
3-94	2.7	2.7	2.6	2.6	2.4	2.4	2.6	2.7	2.6	2.9	2.7	2.5	2.5	3.7	4.2					147.2
4-94	2.6	2.6	2.5	2.5	2.4	2.3	2.5	2.6	2.5	2.7	2.5	2.3	2.3	3.0	2.9	1.6				147.4
5-94	2.6	2.6	2.5	2.5	2.4	2.4	2.5	2.6	2.5	2.7	2.5	2.3	2.3	2.9	2.8	2.1	2.5			147.7
6-94	2.7	2.7	2.6	2.6	2.4	2.4	2.6	2.6	2.6	2.8	2.6	2.5	2.5	3.0	2.9	2.5	2.9	3.3		148.1
7-94	2.7	2.7	2.6	2.7	2.5	2.5	2.7	2.8	2.7	2.9	2.8	2.7	2.7	3.2	3.1	2.9	3.3	3.7	4.1	148.6

12-92 1-93 2-93 3-93 4-93 5-93 6-93 7-93 8-93 9-93 10-93 11-93 12-93 1-94 2-94 3-94 4-94 5-94 6-94

Prepared by Federal Reserve Bank of St. Louis
August 12, 1994

Consumer Price Index - Food

(Compounded Annual Rates of Change)

Terminal Month	Initial Month																		1982-84=100	
	12-92	1-93	2-93	3-93	4-93	5-93	6-93	7-93	8-93	9-93	10-93	11-93	12-93	1-94	2-94	3-94	4-94	5-94		6-94
1-93	0.0																			139.2
2-93	1.7	3.5																		139.6
3-93	2.0	3.1	2.6																	139.9
4-93	2.2	2.9	2.6	2.6																140.2
5-93	3.3	4.2	4.4	5.3	8.0															141.1
6-93	2.2	2.6	2.4	2.3	2.2	-3.3														140.7
7-93	1.9	2.2	1.9	1.7	1.4	-1.7	0.0													140.7
8-93	2.2	2.5	2.3	2.2	2.2	0.3	2.2	4.3												141.2
9-93	2.3	2.6	2.5	2.4	2.4	1.1	2.6	3.9	3.5											141.6
10-93	2.7	3.0	2.9	3.0	3.0	2.1	3.5	4.6	4.8	6.1										142.3
11-93	2.7	2.9	2.9	2.9	3.0	2.1	3.3	4.1	4.0	4.3	2.6									142.6
12-93	2.9	3.2	3.2	3.3	3.3	2.7	3.7	4.5	4.5	4.9	4.3	6.1								143.3
1-94	2.6	2.8	2.7	2.8	2.8	2.1	2.9	3.4	3.3	3.2	2.3	2.1	-1.7							143.1
2-94	2.2	2.3	2.2	2.2	2.1	1.5	2.1	2.4	2.1	1.9	0.8	0.3	-2.5	-3.3						142.7
3-94	2.1	2.3	2.2	2.1	2.1	1.5	2.1	2.4	2.1	1.8	1.0	0.6	-1.1	-0.8	1.7					142.9
4-94	2.0	2.2	2.1	2.0	2.0	1.5	2.0	2.2	1.9	1.7	1.0	0.7	-0.6	-0.3	1.3	0.8				143.0
5-94	2.2	2.3	2.2	2.2	2.2	1.7	2.2	2.4	2.2	2.0	1.4	1.3	0.3	0.8	2.3	2.5	4.3			143.5
6-94	2.2	2.4	2.3	2.3	2.3	1.8	2.3	2.5	2.3	2.2	1.7	1.6	0.8	1.3	2.5	2.8	3.8	3.4		143.9
7-94	2.4	2.6	2.5	2.5	2.5	2.1	2.6	2.8	2.6	2.5	2.2	2.1	1.6	2.1	3.2	3.6	4.6	4.7	6.0	144.6
12-92	1-93	2-93	3-93	4-93	5-93	6-93	7-93	8-93	9-93	10-93	11-93	12-93	1-94	2-94	3-94	4-94	5-94	6-94		

Prepared by Federal Reserve Bank of St. Louis
August 12, 1994

Consumer Price Index - Energy

(Compounded Annual Rates of Change)

Terminal Month	Initial Month																		1982-84=100	
	12-92	1-93	2-93	3-93	4-93	5-93	6-93	7-93	8-93	9-93	10-93	11-93	12-93	1-94	2-94	3-94	4-94	5-94		6-94
1-93	-2.3																			104.2
2-93	-2.8	-3.4																		103.9
3-93	1.2	2.9	9.6																	104.7
4-93	1.2	2.3	5.3	1.2																104.8
5-93	-0.5	0.0	1.2	-2.8	-6.7															104.2
6-93	-1.3	-1.1	-0.6	-3.8	-6.1	-5.6														103.7
7-93	-1.1	-1.0	-0.5	-2.8	-4.1	-2.8	0.0													103.7
8-93	-2.0	-2.0	-1.7	-3.9	-5.1	-4.5	-4.0	-7.8												103.0
9-93	-2.3	-2.3	-2.1	-4.0	-5.0	-4.5	-4.2	-6.2	-4.6											102.6
10-93	0.1	0.4	0.9	-0.3	-0.6	0.7	2.3	3.1	9.1	24.6										104.5
11-93	-0.8	-0.7	-0.4	-1.6	-2.0	-1.1	-0.2	-0.3	2.4	6.0	-9.9									103.6
12-93	-1.4	-1.4	-1.2	-2.3	-2.7	-2.1	-1.5	-1.8	-0.3	1.2	-8.8	-7.8								102.9
1-94	-2.0	-2.0	-1.9	-3.0	-3.4	-3.0	-2.6	-3.1	-2.1	-1.5	-8.9	-8.4	-8.9							102.1
2-94	-0.6	-0.4	-0.2	-1.0	-1.3	-0.6	0.0	0.0	1.4	2.6	-2.3	0.4	4.8	20.5						103.7
3-94	-0.2	-0.1	0.2	-0.6	-0.7	-0.1	0.5	0.6	1.8	2.9	-0.9	1.5	4.7	12.3	4.7					104.1
4-94	-0.5	-0.4	-0.2	-0.9	-1.0	-0.5	0.0	0.0	1.0	1.8	-1.5	0.2	2.4	6.4	0.0	-4.5				103.7
5-94	-1.2	-1.1	-0.9	-1.6	-1.9	-1.4	-1.1	-1.2	-0.4	0.1	-2.9	-1.7	-0.5	1.8	-3.8	-7.8	-11.0			102.7
6-94	-1.0	-1.0	-0.8	-1.5	-1.6	-1.2	-0.9	-0.9	-0.2	0.3	-2.4	-1.3	-0.2	1.7	-2.6	-4.9	-5.1	1.2		102.8
7-94	0.2	0.3	0.5	0.0	-0.1	0.4	0.9	1.0	1.8	2.5	0.3	1.6	3.0	5.2	2.3	1.7	3.9	12.3	24.6	104.7
12-92	1-93	2-93	3-93	4-93	5-93	6-93	7-93	8-93	9-93	10-93	11-93	12-93	1-94	2-94	3-94	4-94	5-94	6-94		

Prepared by Federal Reserve Bank of St. Louis
August 12, 1994

Producer Price Index - Finished Goods

Percent Change From Previous Year
Seasonally Adjusted

Percent

Percent


Prepared by Federal Reserve Bank of St. Louis

Producer Price Index - Finished Goods

(Compounded Annual Rates of Change)

Terminal Month	Initial Month																1982 = 100			
	12-92	1-93	2-93	3-93	4-93	5-93	6-93	7-93	8-93	9-93	10-93	11-93	12-93	1-94	2-94	3-94		4-94	5-94	6-94
1-93	3.9																			124.3
2-93	4.4	4.9																		124.8
3-93	3.9	3.9	2.9																	125.1
4-93	4.4	4.6	4.4	5.9																125.7
5-93	3.5	3.4	2.9	2.9	0.0															125.7
6-93	1.9	1.6	0.7	0.0	-2.8	-5.6														125.1
7-93	1.7	1.3	0.6	0.0	-1.9	-2.8	0.0													125.1
8-93	0.2	-0.3	-1.1	-1.9	-3.8	-5.0	-4.7	-9.2												124.1
9-93	0.4	0.0	-0.7	-1.3	-2.7	-3.3	-2.5	-3.8	2.0											124.3
10-93	0.3	-0.1	-0.7	-1.2	-2.4	-2.8	-2.1	-2.8	0.5	-1.0										124.2
11-93	0.4	0.0	-0.5	-1.0	-1.9	-2.2	-1.5	-1.9	0.6	0.0	1.0									124.3
12-93	0.2	-0.1	-0.6	-1.0	-1.8	-2.0	-1.4	-1.7	0.2	-0.3	0.0	-1.0								124.2
1-94	0.5	0.2	-0.2	-0.5	-1.2	-1.3	-0.7	-0.8	1.0	0.7	1.3	1.5	3.9							124.6
2-94	0.8	0.6	0.2	0.0	-0.6	-0.6	0.0	0.0	1.6	1.6	2.2	2.6	4.4	4.9						125.1
3-94	0.9	0.7	0.4	0.2	-0.3	-0.4	0.2	0.2	1.7	1.6	2.1	2.4	3.6	3.4	1.9					125.3
4-94	0.8	0.6	0.3	0.1	-0.3	-0.3	0.2	0.2	1.5	1.4	1.8	1.9	2.7	2.3	1.0	0.0				125.3
5-94	0.7	0.5	0.3	0.1	-0.4	-0.4	0.1	0.1	1.2	1.1	1.4	1.5	1.9	1.5	0.3	-0.5	-1.0			125.2
6-94	0.7	0.5	0.2	0.1	-0.3	-0.4	0.1	0.1	1.1	1.0	1.2	1.2	1.6	1.2	0.2	-0.3	-0.5	0.0		125.2
7-94	1.0	0.8	0.6	0.4	0.1	0.1	0.5	0.6	1.5	1.4	1.7	1.8	2.2	1.9	1.3	1.2	1.6	2.9	5.9	125.8

Prepared by Federal Reserve Bank of St. Louis
August 11, 1994

Civilian Employment and Unemployment Rate

Seasonally Adjusted

Millions of Persons

Percent


Shaded area represents a period of business recession.

Percentages are annual rates of change for periods indicated.

January 1994 figures reflect revised data collection procedures and are not directly comparable with previous data.

Prepared by Federal Reserve Bank of St. Louis

Civilian Employment (Compounded Annual Rates of Change)

Terminal Month	Initial Month												Thousands of Persons							
	12-92	1-93	2-93	3-93	4-93	5-93	6-93	7-93	8-93	9-93	10-93	11-93		12-93	1-94	2-94	3-94	4-94	5-94	6-94
1-93	0.2																			118,178
2-93	1.5	2.7																		118,442
3-93	1.4	2.0	1.2																	118,562
4-93	1.1	1.4	0.7	0.2																118,585
5-93	2.1	2.6	2.5	3.2	6.2															119,180
6-93	1.8	2.1	1.9	2.1	3.1	0.1														119,187
7-93	1.8	2.0	1.9	2.1	2.7	1.0	1.9													119,370
8-93	2.0	2.2	2.1	2.3	2.8	1.7	2.6	3.3												119,692
9-93	1.6	1.8	1.6	1.7	2.0	1.0	1.3	1.0	-1.2											119,568
10-93	1.8	2.0	1.9	2.0	2.3	1.5	1.9	1.9	1.3	3.8										119,941
11-93	2.0	2.2	2.1	2.2	2.5	1.9	2.3	2.4	2.2	3.9	4.0									120,332
12-93	2.1	2.3	2.3	2.4	2.6	2.1	2.5	2.6	2.4	3.7	3.7	3.3								120,661
1-94	3.0	3.2	3.3	3.5	3.8	3.5	4.0	4.4	4.6	6.2	6.9	8.5	13.8							121,971
2-94	3.0	3.2	3.2	3.4	3.7	3.5	3.9	4.2	4.3	5.5	5.9	6.6	8.2	2.9						122,258
3-94	2.6	2.8	2.8	2.9	3.2	2.9	3.2	3.4	3.4	4.2	4.2	4.3	4.6	0.3	-2.1					122,037
4-94	2.6	2.8	2.8	2.9	3.2	2.9	3.2	3.3	3.3	4.0	4.0	4.0	4.2	1.2	0.4	3.0				122,338
5-94	2.8	3.0	3.0	3.1	3.3	3.1	3.4	3.5	3.6	4.2	4.2	4.3	4.5	2.2	2.0	4.2	5.4			122,872
6-94	2.4	2.5	2.5	2.6	2.8	2.5	2.7	2.8	2.8	3.2	3.1	3.0	3.0	0.9	0.4	1.3	0.5	-4.2		122,430
7-94	2.3	2.4	2.4	2.5	2.6	2.3	2.5	2.6	2.5	2.9	2.8	2.7	2.6	0.8	0.4	1.0	0.4	-2.0	0.2	122,452

BREAK IN SERIES

12-92 1-93 2-93 3-93 4-93 5-93 6-93 7-93 8-93 9-93 10-93 11-93 12-93 1-94 2-94 3-94 4-94 5-94 6-94

Prepared by Federal Reserve Bank of St. Louis
August 5, 1994

Payroll Employment

Seasonally Adjusted

Millions of Persons

Millions of Persons


Shaded area represents a period of business recession.

Percentages are annual rates of change for periods indicated.

Prepared by Federal Reserve Bank of St. Louis

Payroll Employment

(Compounded Annual Rates of Change)

Terminal Month	Initial Month																Thousands of Persons					
	12-92	1-93	2-93	3-93	4-93	5-93	6-93	7-93	8-93	9-93	10-93	11-93	12-93	1-94	2-94	3-94		4-94	5-94	6-94		
1-93	2.3																				109,490	
2-93	3.2	4.1																				109,856
3-93	1.9	1.7	-0.6																			109,804
4-93	2.3	2.2	1.3	3.2																		110,096
5-93	2.2	2.2	1.6	2.7	2.1																	110,285
6-93	2.0	1.9	1.4	2.1	1.5	1.0																110,372
7-93	2.1	2.1	1.7	2.3	1.9	1.9	2.8															110,628
8-93	2.0	1.9	1.6	2.0	1.7	1.6	1.9	0.9														110,714
9-93	2.0	2.0	1.7	2.0	1.8	1.7	2.0	1.6	2.3													110,923
10-93	2.0	2.0	1.7	2.1	1.9	1.8	2.0	1.8	2.2	2.1												111,112
11-93	2.1	2.1	1.8	2.1	2.0	2.0	2.2	2.0	2.4	2.4	2.8											111,366
12-93	2.1	2.1	1.9	2.2	2.1	2.1	2.3	2.1	2.4	2.5	2.7	2.7										111,610
1-94	2.1	2.0	1.8	2.1	2.0	1.9	2.1	2.0	2.2	2.1	2.2	1.9	1.1									111,711
2-94	2.1	2.0	1.9	2.1	2.0	2.0	2.1	2.0	2.2	2.2	2.2	2.0	1.7	2.3								111,919
3-94	2.2	2.2	2.1	2.3	2.2	2.2	2.3	2.3	2.5	2.5	2.6	2.5	2.5	3.2	4.1							112,298
4-94	2.3	2.3	2.2	2.4	2.4	2.4	2.5	2.5	2.7	2.8	2.9	2.9	3.0	3.6	4.3	4.4						112,699
5-94	2.4	2.4	2.2	2.5	2.4	2.4	2.6	2.5	2.7	2.8	2.9	2.9	2.9	3.4	3.7	3.5	2.7					112,951
6-94	2.4	2.4	2.3	2.5	2.5	2.5	2.7	2.6	2.8	2.9	3.0	3.0	3.1	3.5	3.8	3.6	3.3	3.8				113,307
7-94	2.5	2.5	2.4	2.6	2.5	2.5	2.7	2.7	2.8	2.9	3.0	3.0	3.0	3.3	3.6	3.4	3.1	3.3	2.8			113,566

12-92 1-93 2-93 3-93 4-93 5-93 6-93 7-93 8-93 9-93 10-93 11-93 12-93 1-94 2-94 3-94 4-94 5-94 6-94

Prepared by Federal Reserve Bank of St. Louis
August 5, 1994

Service-Producing Employment

(Compounded Annual Rates of Change)

Terminal Month	Initial Month																		Thousands of Persons	
	12-92	1-93	2-93	3-93	4-93	5-93	6-93	7-93	8-93	9-93	10-93	11-93	12-93	1-94	2-94	3-94	4-94	5-94		6-94
1-93	2.5																			86,255
2-93	3.2	3.9																		86,532
3-93	2.2	2.0	0.1																	86,541
4-93	2.7	2.7	2.1	4.2																86,835
5-93	2.6	2.6	2.2	3.3	2.4															87,004
6-93	2.5	2.5	2.1	2.8	2.2	2.0														87,147
7-93	2.6	2.7	2.4	3.0	2.6	2.7	3.5													87,396
8-93	2.5	2.5	2.3	2.7	2.3	2.3	2.5	1.5												87,507
9-93	2.5	2.6	2.4	2.7	2.5	2.5	2.6	2.2	2.9											87,717
10-93	2.5	2.5	2.3	2.6	2.4	2.4	2.5	2.2	2.5	2.1										87,867
11-93	2.5	2.6	2.4	2.7	2.5	2.5	2.6	2.4	2.7	2.5	3.0									88,085
12-93	2.6	2.6	2.5	2.7	2.6	2.6	2.7	2.5	2.8	2.7	3.1	3.1								88,312
1-94	2.5	2.5	2.3	2.6	2.4	2.4	2.4	2.3	2.4	2.3	2.4	2.0	1.0							88,383
2-94	2.5	2.5	2.4	2.6	2.4	2.4	2.5	2.4	2.5	2.4	2.5	2.3	1.9	2.9						88,592
3-94	2.6	2.6	2.5	2.7	2.6	2.6	2.7	2.6	2.8	2.7	2.9	2.8	2.7	3.6	4.3					88,903
4-94	2.7	2.7	2.6	2.8	2.7	2.7	2.8	2.8	2.9	2.9	3.0	3.0	3.0	3.7	4.1	4.0				89,193
5-94	2.7	2.7	2.7	2.9	2.8	2.8	2.9	2.8	2.9	2.9	3.1	3.1	3.1	3.6	3.8	3.6	3.3			89,432
6-94	2.8	2.8	2.8	2.9	2.9	2.9	3.0	2.9	3.1	3.1	3.2	3.2	3.3	3.7	3.9	3.8	3.8	4.3		89,743
7-94	2.8	2.9	2.8	3.0	2.9	2.9	3.0	2.9	3.1	3.1	3.2	3.2	3.2	3.6	3.8	3.7	3.5	3.7	3.1	89,974
	12-92	1-93	2-93	3-93	4-93	5-93	6-93	7-93	8-93	9-93	10-93	11-93	12-93	1-94	2-94	3-94	4-94	5-94	6-94	

Prepared by Federal Reserve Bank of St. Louis
August 5, 1994

Goods-Producing Employment

(Compounded Annual Rates of Change)

Terminal Month	Initial Month																		Thousands of Persons	
	12-92	1-93	2-93	3-93	4-93	5-93	6-93	7-93	8-93	9-93	10-93	11-93	12-93	1-94	2-94	3-94	4-94	5-94		6-94
1-93	1.6																			23,235
2-93	3.1	4.7																		23,324
3-93	1.0	0.7	-3.1																	23,263
4-93	0.7	0.4	-1.6	-0.1																23,261
5-93	0.8	0.6	-0.7	0.5	1.0															23,281
6-93	0.2	-0.1	-1.3	-0.7	-0.9	-2.8														23,225
7-93	0.2	0.0	-0.9	-0.4	-0.5	-1.3	0.4													23,232
8-93	0.0	-0.2	-1.0	-0.6	-0.7	-1.3	-0.5	-1.3												23,207
9-93	0.0	-0.2	-0.9	-0.5	-0.6	-1.0	-0.3	-0.7	-0.1											23,206
10-93	0.2	0.1	-0.5	-0.1	-0.1	-0.4	0.3	0.2	1.0	2.0										23,245
11-93	0.4	0.2	-0.2	0.1	0.1	0.0	0.6	0.6	1.3	2.0	1.9									23,281
12-93	0.4	0.3	-0.1	0.2	0.2	0.1	0.6	0.7	1.2	1.6	1.4	0.9								23,298
1-94	0.5	0.4	0.0	0.3	0.4	0.3	0.8	0.8	1.3	1.6	1.4	1.2	1.6							23,328
2-94	0.5	0.4	0.0	0.3	0.3	0.3	0.7	0.7	1.0	1.3	1.1	0.8	0.7	-0.1						23,327
3-94	0.7	0.6	0.3	0.6	0.6	0.6	1.0	1.1	1.4	1.6	1.6	1.5	1.7	1.7	3.6					23,395
4-94	1.0	0.9	0.7	1.0	1.1	1.1	1.5	1.6	1.9	2.2	2.3	2.3	2.7	3.1	4.7	5.8				23,506
5-94	1.0	0.9	0.7	0.9	1.0	1.0	1.4	1.5	1.8	2.0	2.0	2.1	2.3	2.5	3.3	3.2	0.7			23,519
6-94	1.0	1.0	0.8	1.0	1.1	1.1	1.5	1.6	1.8	2.1	2.1	2.1	2.3	2.4	3.1	2.9	1.5	2.3		23,564
7-94	1.1	1.0	0.8	1.1	1.1	1.1	1.5	1.5	1.8	2.0	2.0	2.0	2.2	2.3	2.7	2.5	1.5	1.9	1.4	23,592
	12-92	1-93	2-93	3-93	4-93	5-93	6-93	7-93	8-93	9-93	10-93	11-93	12-93	1-94	2-94	3-94	4-94	5-94	6-94	

Prepared by Federal Reserve Bank of St. Louis
August 5, 1994

Change in the Employment Cost Index and Its Components


Total compensation is the sum of benefits and wages and salaries for private industry workers.

Prepared by Federal Reserve Bank of St. Louis

Employment Cost Index - Total Compensation.

(Compounded Annual Rates of Change)

Terminal Quarter	Initial Quarter																			June 1989 = 100	
	3-89	4-89	1-90	2-90	3-90	4-90	1-91	2-91	3-91	4-91	1-92	2-92	3-92	4-92	1-93	2-93	3-93	4-93	1-94		
4-89	4.8																				102.4
1-90	5.2	5.6																			103.8
2-90	5.2	5.3	5.1																		105.1
3-90	4.9	5.0	4.7	4.3																	106.2
4-90	4.7	4.7	4.4	4.0	3.8																107.2
1-91	4.7	4.7	4.4	4.2	4.2	4.6															108.4
2-91	4.7	4.7	4.5	4.4	4.4	4.7	4.9														109.7
3-91	4.6	4.6	4.4	4.3	4.3	4.5	4.5	4.1													110.8
4-91	4.6	4.5	4.4	4.3	4.3	4.4	4.3	4.1	4.0												111.9
1-92	4.5	4.4	4.3	4.2	4.2	4.2	4.2	3.9	3.8	3.6											112.9
2-92	4.4	4.3	4.2	4.1	4.0	4.1	4.0	3.7	3.6	3.4	3.2										113.8
3-92	4.3	4.2	4.1	4.0	3.9	3.9	3.8	3.6	3.5	3.4	3.2	3.2									114.7
4-92	4.2	4.2	4.0	3.9	3.9	3.9	3.8	3.6	3.5	3.4	3.3	3.4	3.5								115.7
1-93	4.2	4.1	4.0	3.9	3.9	3.9	3.8	3.6	3.6	3.5	3.5	3.5	3.7	3.9							116.8
2-93	4.2	4.1	4.0	3.9	3.9	3.9	3.8	3.7	3.6	3.5	3.5	3.6	3.7	3.8	3.8						117.9
3-93	4.1	4.1	4.0	3.9	3.8	3.8	3.8	3.6	3.6	3.5	3.5	3.6	3.7	3.7	3.6	3.4					118.9
4-93	4.1	4.0	3.9	3.8	3.8	3.8	3.7	3.6	3.6	3.5	3.5	3.5	3.6	3.6	3.6	3.4	3.4				119.9
1-94	4.0	3.9	3.8	3.8	3.7	3.7	3.6	3.5	3.5	3.4	3.4	3.4	3.5	3.4	3.3	3.2	3.1	2.7			120.7
2-94	4.0	3.9	3.8	3.8	3.7	3.7	3.7	3.5	3.5	3.4	3.4	3.5	3.5	3.5	3.4	3.3	3.3	3.2	3.7		121.8

Data are for the last month of quarter.

Prepared by Federal Reserve Bank of St. Louis
 July 26, 1994

Industrial Production

Seasonally Adjusted


Shaded area represents a period of business recession.

Percentages are annual rates of change for periods indicated.

Prepared by Federal Reserve Bank of St. Louis

Industrial Production

(Compounded Annual Rates of Change)

Terminal Month	Initial Month																1987 = 100			
	12-92	1-93	2-93	3-93	4-93	5-93	6-93	7-93	8-93	9-93	10-93	11-93	12-93	1-94	2-94	3-94		4-94	5-94	6-94
1-93	2.2																			109.2
2-93	5.1	8.0																		109.9
3-93	3.7	4.5	1.1																	110.0
4-93	4.2	4.8	3.3	5.6																110.5
5-93	2.2	2.2	0.4	0.0	-5.3															110.0
6-93	2.6	2.7	1.4	1.5	-0.5	4.5														110.4
7-93	3.0	3.1	2.2	2.5	1.5	5.0	5.6													110.9
8-93	2.9	3.0	2.2	2.4	1.6	4.1	3.9	2.2												111.1
9-93	2.8	2.9	2.2	2.4	1.7	3.6	3.3	2.2	2.2											111.3
10-93	3.2	3.3	2.7	3.0	2.5	4.2	4.1	3.7	4.4	6.7										111.9
11-93	3.8	4.0	3.5	3.8	3.6	5.2	5.3	5.2	6.3	8.4	10.1									112.8
12-93	4.6	4.8	4.5	4.9	4.8	6.3	6.6	6.8	8.0	10.1	11.8	13.5								114.0
1-94	4.7	4.9	4.7	5.0	5.0	6.3	6.6	6.8	7.7	9.2	10.0	10.0	6.5							114.6
2-94	4.7	4.9	4.6	5.0	4.9	6.1	6.3	6.4	7.1	8.2	8.5	8.0	5.4	4.3						115.0
3-94	5.0	5.2	5.0	5.4	5.3	6.5	6.7	6.8	7.5	8.4	8.8	8.5	6.8	7.0	9.8					115.9
4-94	4.8	5.0	4.7	5.0	5.0	6.0	6.1	6.2	6.7	7.3	7.5	6.9	5.4	5.0	5.3	1.0				116.0
5-94	4.7	4.8	4.6	4.9	4.8	5.7	5.8	5.9	6.3	6.8	6.8	6.3	4.9	4.5	4.6	2.1	3.1			116.3
6-94	4.8	4.9	4.7	5.0	4.9	5.8	5.9	5.9	6.3	6.8	6.8	6.3	5.2	4.9	5.0	3.5	4.7	6.4		116.9
7-94	4.7	4.8	4.6	4.9	4.8	5.6	5.7	5.7	6.0	6.4	6.4	5.9	4.9	4.6	4.7	3.4	4.2	4.7	3.1	117.2

12-92 1-93 2-93 3-93 4-93 5-93 6-93 7-93 8-93 9-93 10-93 11-93 12-93 1-94 2-94 3-94 4-94 5-94 6-94

Prepared by Federal Reserve Bank of St. Louis
August 15, 1994

Personal Income in 1987 Dollars

Seasonally Adjusted

Trillions of Dollars

Trillions of Dollars


The personal consumption expenditures deflator is used to calculate real personal income

Shaded area represents a period of business recession.

Percentages are annual rates of change for periods indicated.

Prepared by Federal Reserve Bank of St. Louis

Disposable Personal Income in 1987 Dollars

(Compounded Annual Rates of Change)

Terminal Month	Initial Month																		Billions of Dollars Annual Rates	
	12-92	1-93	2-93	3-93	4-93	5-93	6-93	7-93	8-93	9-93	10-93	11-93	12-93	1-94	2-94	3-94	4-94	5-94		6-94
1-93	-45.8																			3,652.7
2-93	-26.3	0.2																		3,653.2
3-93	-16.9	3.0	5.8																	3,670.5
4-93	-10.6	5.5	8.3	10.9																3,702.3
5-93	-8.4	4.4	5.9	5.9	1.2															3,705.9
6-93	-7.6	2.8	3.5	2.8	-1.1	-3.3														3,695.7
7-93	-7.0	1.7	2.1	1.1	-1.9	-3.4	-3.6													3,684.5
8-93	-4.7	3.3	3.8	3.4	1.6	1.8	4.4	13.0												3,722.2
9-93	-4.3	2.7	3.1	2.6	1.0	1.0	2.5	5.6	-1.2											3,718.4
10-93	-3.5	2.9	3.2	2.8	1.6	1.6	2.9	5.1	1.4	4.1										3,730.9
11-93	-2.8	3.0	3.4	3.1	2.0	2.1	3.2	5.0	2.5	4.4	4.6									3,745.0
12-93	-2.0	3.4	3.8	3.5	2.7	2.9	3.9	5.5	3.7	5.4	6.0	7.5								3,767.6
1-94	-2.5	2.4	2.6	2.3	1.4	1.4	2.1	3.1	1.2	1.8	1.1	-0.6	-8.1							3,741.1
2-94	-1.1	3.5	3.8	3.7	3.0	3.2	4.0	5.1	3.9	4.9	5.1	5.3	4.2	18.1						3,793.3
3-94	-0.9	3.5	3.8	3.6	3.0	3.2	3.9	4.9	3.8	4.6	4.7	4.7	3.8	10.4	3.1					3,803.1
4-94	-1.1	2.9	3.1	2.9	2.3	2.4	3.0	3.7	2.6	3.2	3.0	2.7	1.6	5.0	-1.0	-4.9				3,787.1
5-94	-0.5	3.3	3.5	3.4	2.8	3.0	3.5	4.3	3.4	3.9	3.9	3.8	3.1	6.1	2.4	2.0	9.4			3,815.6
6-94	-0.6	3.0	3.2	3.1	2.5	2.6	3.1	3.8	2.9	3.3	3.3	3.1	2.3	4.6	1.4	0.9	3.9	-1.3		3,811.4
7-94	-0.4	3.0	3.2	3.0	2.5	2.6	3.0	3.6	2.8	3.2	3.1	2.9	2.3	4.1	1.5	1.1	3.2	0.3	1.9	3,817.5

12-92 1-93 2-93 3-93 4-93 5-93 6-93 7-93 8-93 9-93 10-93 11-93 12-93 1-94 2-94 3-94 4-94 5-94 6-94

Prepared by Federal Reserve Bank of St. Louis
August 29, 1994

Retail Sales

Seasonally Adjusted


Shaded area represents a period of business recession.
 The CPI is used to deflate retail sales data.
 Percentages are annual rates of change for periods indicated.

Prepared by Federal Reserve Bank of St. Louis

Retail Sales in 1982-84 Dollars

(Compounded Annual Rates of Change)

Terminal Month	Initial Month																Millions of Dollars			
	12-92	1-93	2-93	3-93	4-93	5-93	6-93	7-93	8-93	9-93	10-93	11-93	12-93	1-94	2-94	3-94		4-94	5-94	6-94
1-93	1.3																			118,801
2-93	-3.9	-8.7																		117,898
3-93	-6.9	-10.7	-12.6																	116,581
4-93	-0.6	-1.3	2.7	20.7																118,424
5-93	1.1	1.0	4.5	14.3	8.3															119,213
6-93	1.1	1.1	3.7	9.7	4.6	1.1														119,321
7-93	1.7	1.7	3.9	8.5	4.8	3.1	5.1													119,813
8-93	2.0	2.1	4.0	7.7	4.6	3.4	4.6	4.2												120,226
9-93	1.7	1.8	3.4	6.3	3.7	2.5	3.0	2.0	-0.1											120,212
10-93	3.5	3.8	5.5	8.3	6.4	6.0	7.3	8.1	10.0	21.3										122,158
11-93	3.6	3.9	5.4	7.8	6.1	5.8	6.7	7.2	8.1	12.5	4.5									122,604
12-93	4.2	4.5	5.9	8.2	6.7	6.5	7.4	7.9	8.9	12.0	7.7	11.0								123,679
1-94	2.7	2.8	3.9	5.7	4.2	3.7	4.0	3.9	3.8	4.8	-0.2	-2.4	-14.2							122,107
2-94	3.9	4.1	5.2	7.0	5.7	5.4	6.0	6.1	6.4	7.8	4.7	4.7	1.7	20.7						124,034
3-94	4.8	5.1	6.2	8.0	6.9	6.8	7.4	7.7	8.2	9.7	7.5	8.2	7.3	20.1	19.5					125,885
4-94	3.6	3.8	4.7	6.2	5.1	4.8	5.2	5.2	5.3	6.1	3.8	3.6	1.9	7.9	2.0	-12.9				124,443
5-94	3.2	3.4	4.2	5.6	4.5	4.2	4.4	4.4	4.4	5.0	2.8	2.6	0.9	5.1	0.4	-7.9	-2.6			124,167
6-94	3.4	3.6	4.4	5.6	4.6	4.3	4.6	4.6	4.6	5.2	3.3	3.1	1.9	5.4	1.9	-3.3	1.9	6.6		124,833
7-94	3.0	3.1	3.8	4.9	4.0	3.7	3.9	3.8	3.7	4.1	2.4	2.1	0.9	3.7	0.6	-3.6	-0.3	0.8	-4.7	124,336
12-92	1-93	2-93	3-93	4-93	5-93	6-93	7-93	8-93	9-93	10-93	11-93	12-93	1-94	2-94	3-94	4-94	5-94	6-94		

Retail sales data deflated by CPI-U (1982-84=100).

Prepared by Federal Reserve Bank of St. Louis
 August 11, 1994

Inventories Compared With Monthly Sales

Manufacturing and Trade
Seasonally Adjusted

Ratio

Ratio


Shaded area represents a period of business recession.

Prepared by Federal Reserve Bank of St. Louis

Manufacturing and Trade Inventories

(Compounded Annual Rates of Change)

Terminal Month	Initial Month																Millions of Dollars			
	11-92	12-92	1-93	2-93	3-93	4-93	5-93	6-93	7-93	8-93	9-93	10-93	11-93	12-93	1-94	2-94		3-94	4-94	5-94
12-92	1.7																			841,831
1-93	3.0	4.3																		844,777
2-93	3.0	3.7	3.1																	846,950
3-93	3.8	4.5	4.6	6.1																851,123
4-93	3.8	4.3	4.3	4.9	3.7															853,729
5-93	3.5	3.9	3.8	4.0	3.0	2.3														855,316
6-93	3.2	3.5	3.3	3.4	2.5	1.8	1.4													856,313
7-93	2.9	3.1	2.9	2.9	2.1	1.5	1.2	1.0												857,008
8-93	2.9	3.1	2.9	2.9	2.2	1.9	1.7	1.9	2.8											858,979
9-93	2.9	3.0	2.9	2.8	2.3	2.0	2.0	2.2	2.7	2.7										860,885
10-93	2.8	2.9	2.7	2.7	2.2	2.0	1.9	2.0	2.4	2.2	1.7									862,110
11-93	3.1	3.2	3.1	3.1	2.8	2.6	2.7	2.9	3.4	3.7	4.1	6.6								866,720
12-93	2.7	2.8	2.7	2.6	2.3	2.1	2.1	2.2	2.4	2.3	2.2	2.4	-1.6							865,584
1-94	2.7	2.8	2.6	2.6	2.3	2.1	2.1	2.2	2.4	2.3	2.2	2.3	0.2	2.1						867,065
2-94	2.9	3.0	2.9	2.9	2.6	2.4	2.5	2.6	2.8	2.8	2.9	3.2	2.0	3.9	5.7					871,110
3-94	2.6	2.7	2.5	2.5	2.2	2.1	2.0	2.1	2.3	2.2	2.1	2.2	1.1	2.0	2.0	-1.7				869,873
4-94	2.9	2.9	2.9	2.8	2.6	2.5	2.5	2.6	2.8	2.8	2.8	3.0	2.3	3.3	3.7	2.7	7.3			874,989
5-94	3.5	3.6	3.6	3.6	3.4	3.4	3.5	3.7	4.0	4.1	4.3	4.6	4.3	5.5	6.4	6.6	11.0	14.9		885,185
6-94	3.6	3.7	3.6	3.7	3.5	3.5	3.6	3.8	4.0	4.2	4.3	4.6	4.4	5.4	6.1	6.2	8.9	9.7	4.8	888,627

11-92 12-92 1-93 2-93 3-93 4-93 5-93 6-93 7-93 8-93 9-93 10-93 11-93 12-93 1-94 2-94 3-94 4-94 5-94

Prepared by Federal Reserve Bank of St. Louis
August 12, 1994

Gross Domestic Product

Seasonally Adjusted

Trillions of Dollars

Trillions of Dollars


Shaded area represents a period of business recession.

Percentages are annual rates of change for periods indicated.

Prepared by Federal Reserve Bank of St. Louis

Gross Domestic Product in 1987 Dollars

(Compounded Annual Rates of Change)

Terminal Quarter	Initial Quarter																		Billions of Dollars Annual Rates	
	3-89	4-89	1-90	2-90	3-90	4-90	1-91	2-91	3-91	4-91	1-92	2-92	3-92	4-92	1-93	2-93	3-93	4-93		1-94
4-89	1.5																			4,856.7
1-90	2.5	3.5																		4,898.3
2-90	2.2	2.5	1.5																	4,917.1
3-90	1.4	1.4	0.3	-0.9																4,906.5
4-90	0.5	0.2	-0.8	-2.0	-3.2															4,867.2
1-91	0.0	-0.2	-1.1	-2.0	-2.6	-2.1														4,842.0
2-91	0.3	0.2	-0.5	-1.0	-1.0	0.0	2.2													4,867.9
3-91	0.4	0.3	-0.3	-0.6	-0.5	0.3	1.6	1.0												4,879.9
4-91	0.4	0.2	-0.2	-0.5	-0.4	0.3	1.1	0.5	0.1											4,880.8
1-92	0.7	0.6	0.2	0.0	0.2	0.8	1.6	1.4	1.6	3.1										4,918.5
2-92	0.8	0.7	0.4	0.3	0.5	1.1	1.7	1.6	1.9	2.8	2.4									4,947.5
3-92	1.0	1.0	0.7	0.7	0.9	1.4	2.0	2.0	2.3	3.0	2.9	3.5								4,990.5
4-92	1.4	1.4	1.2	1.2	1.4	2.0	2.6	2.6	3.0	3.7	3.9	4.6	5.7							5,060.7
1-93	1.4	1.4	1.2	1.2	1.4	1.9	2.4	2.4	2.7	3.2	3.2	3.5	3.4	1.2						5,075.3
2-93	1.4	1.4	1.3	1.3	1.5	1.9	2.4	2.4	2.6	3.0	3.0	3.2	3.1	1.8	2.4					5,105.4
3-93	1.5	1.5	1.4	1.4	1.6	2.0	2.4	2.4	2.6	3.0	3.0	3.1	3.0	2.1	2.5	2.7				5,139.4
4-93	1.8	1.8	1.7	1.7	1.9	2.3	2.8	2.8	3.0	3.4	3.4	3.6	3.6	3.1	3.8	4.5	6.3			5,218.0
1-94	1.9	1.9	1.8	1.8	2.0	2.4	2.8	2.9	3.1	3.4	3.4	3.6	3.6	3.2	3.7	4.1	4.8	3.3		5,261.1
2-94	2.0	2.0	1.9	1.9	2.1	2.5	2.9	2.9	3.1	3.4	3.5	3.6	3.6	3.3	3.7	4.0	4.5	3.6	3.8	5,310.2

3-89 4-89 1-90 2-90 3-90 4-90 1-91 2-91 3-91 4-91 1-92 2-92 3-92 4-92 1-93 2-93 3-93 4-93 1-94

Second quarter data are preliminary estimates.

Prepared by Federal Reserve Bank of St. Louis
August 26, 1994

Implicit Price Deflator for GDP

Percent Change From Previous Year
Seasonally Adjusted

Percent

Percent


Prepared by Federal Reserve Bank of St. Louis

Implicit Price Deflator

(Compounded Annual Rates of Change)

Terminal Quarter	Initial Quarter																1987 = 100				
	3-89	4-89	1-90	2-90	3-90	4-90	1-91	2-91	3-91	4-91	1-92	2-92	3-92	4-92	1-93	2-93		3-93	4-93	1-94	
4-89	3.7																				110.1
1-90	4.4	5.2																			111.5
2-90	4.4	4.8	4.4																		112.7
3-90	4.3	4.5	4.2	4.0																	113.8
4-90	4.3	4.5	4.2	4.1	4.3																115.0
1-91	4.4	4.6	4.4	4.4	4.6	5.0															116.4
2-91	4.2	4.3	4.1	4.0	4.0	3.9	2.8														117.2
3-91	4.0	4.0	3.8	3.7	3.7	3.5	2.8	2.8													118.0
4-91	3.9	3.9	3.7	3.6	3.5	3.3	2.8	2.7	2.7												118.8
1-92	3.8	3.9	3.7	3.6	3.5	3.4	3.0	3.1	3.2	3.8											119.9
2-92	3.7	3.7	3.6	3.5	3.4	3.3	2.9	3.0	3.1	3.2	2.7										120.7
3-92	3.5	3.5	3.4	3.2	3.2	3.0	2.7	2.7	2.6	2.6	2.0	1.3									121.1
4-92	3.5	3.5	3.3	3.2	3.1	3.0	2.7	2.7	2.6	2.6	2.2	2.0	2.7								121.9
1-93	3.5	3.4	3.3	3.2	3.1	3.0	2.8	2.8	2.7	2.8	2.5	2.4	3.0	3.3							122.9
2-93	3.3	3.3	3.2	3.1	3.0	2.9	2.6	2.6	2.6	2.6	2.3	2.2	2.5	2.5	1.6						123.4
3-93	3.2	3.2	3.0	2.9	2.8	2.7	2.5	2.4	2.4	2.3	2.1	2.0	2.1	2.0	1.3	1.0					123.7
4-93	3.1	3.0	2.9	2.8	2.7	2.6	2.4	2.3	2.3	2.2	2.0	1.9	2.0	1.8	1.3	1.1	1.3				124.1
1-94	3.1	3.0	2.9	2.8	2.7	2.6	2.4	2.4	2.3	2.3	2.1	2.0	2.1	2.0	1.7	1.7	2.1	2.9			125.0
2-94	3.1	3.0	2.9	2.8	2.7	2.6	2.4	2.4	2.4	2.3	2.2	2.1	2.2	2.2	1.9	2.0	2.4	2.9	2.9		125.9

3-89 4-89 1-90 2-90 3-90 4-90 1-91 2-91 3-91 4-91 1-92 2-92 3-92 4-92 1-93 2-93 3-93 4-93 1-94

Second quarter data are preliminary estimates.

Prepared by Federal Reserve Bank of St. Louis
August 26, 1994

Final Sales in 1987 Dollars

(Compounded Annual Rates of Change)

Terminal Quarter	Initial Quarter																		Billions of Dollars Annual Rates	
	3-89	4-89	1-90	2-90	3-90	4-90	1-91	2-91	3-91	4-91	1-92	2-92	3-92	4-92	1-93	2-93	3-93	4-93		1-94
4-89	0.7																			4,831.8
1-90	2.9	5.2																		4,893.6
2-90	1.8	2.4	-0.4																	4,889.0
3-90	1.5	1.8	0.1	0.5																4,895.6
4-90	1.1	1.2	-0.2	0.0	-0.6															4,888.0
1-91	0.5	0.4	-0.7	-0.8	-1.5	-2.4														4,858.4
2-91	0.7	0.7	-0.2	-0.2	-0.4	-0.3	1.8													4,879.8
3-91	0.5	0.4	-0.3	-0.3	-0.5	-0.5	0.5	-0.8												4,869.5
4-91	0.4	0.4	-0.3	-0.3	-0.5	-0.4	0.2	-0.5	-0.2											4,867.3
1-92	0.8	0.9	0.3	0.4	0.4	0.6	1.4	1.2	2.3	4.8										4,924.8
2-92	0.9	0.9	0.4	0.6	0.6	0.8	1.4	1.3	2.0	3.1	1.5									4,943.2
3-92	1.1	1.1	0.7	0.9	0.9	1.1	1.7	1.7	2.4	3.2	2.5	3.5								4,985.3
4-92	1.5	1.5	1.2	1.3	1.4	1.7	2.3	2.4	3.0	3.8	3.5	4.5	5.6							5,054.1
1-93	1.4	1.4	1.1	1.2	1.3	1.5	2.0	2.1	2.5	3.1	2.7	3.1	2.9	0.2						5,056.8
2-93	1.4	1.5	1.2	1.3	1.4	1.6	2.1	2.1	2.5	3.0	2.6	2.9	2.7	1.3	2.4					5,086.5
3-93	1.5	1.6	1.3	1.5	1.5	1.7	2.2	2.2	2.6	3.0	2.7	3.0	2.8	1.9	2.8	3.2				5,126.5
4-93	1.8	1.9	1.7	1.8	1.9	2.1	2.6	2.6	3.0	3.4	3.2	3.5	3.5	3.0	4.0	4.8	6.4			5,207.2
1-94	1.8	1.9	1.7	1.8	1.9	2.1	2.5	2.6	2.9	3.3	3.1	3.3	3.3	2.9	3.5	3.9	4.3	2.2		5,235.7
2-94	1.8	1.9	1.7	1.8	1.9	2.1	2.4	2.5	2.8	3.1	2.9	3.1	3.0	2.6	3.1	3.3	3.3	1.8	1.4	5,253.9

3-89 4-89 1-90 2-90 3-90 4-90 1-91 2-91 3-91 4-91 1-92 2-92 3-92 4-92 1-93 2-93 3-93 4-93 1-94

Prepared by Federal Reserve Bank of St. Louis
August 26, 1994

Personal Consumption Expenditures in 1987 Dollars

(Compounded Annual Rates of Change)

Terminal Quarter	Initial Quarter																		Billions of Dollars Annual Rates	
	3-89	4-89	1-90	2-90	3-90	4-90	1-91	2-91	3-91	4-91	1-92	2-92	3-92	4-92	1-93	2-93	3-93	4-93		1-94
4-89	0.8																			3,242.0
1-90	1.8	2.8																		3,264.4
2-90	1.5	1.8	0.9																	3,271.6
3-90	1.6	1.9	1.5	2.1																3,288.4
4-90	0.8	0.7	0.1	-0.3	-2.7															3,265.9
1-91	0.2	0.0	-0.7	-1.2	-2.7	-2.8														3,242.9
2-91	0.4	0.4	-0.1	-0.4	-1.2	-0.4	2.1													3,259.5
3-91	0.5	0.5	0.1	0.0	-0.6	0.2	1.7	1.3												3,269.8
4-91	0.4	0.4	0.0	-0.1	-0.6	0.0	0.9	0.4	-0.5											3,265.3
1-92	0.9	0.9	0.7	0.7	0.5	1.1	2.1	2.1	2.6	5.8										3,311.4
2-92	1.0	1.0	0.8	0.8	0.6	1.2	2.0	2.0	2.3	3.7	1.7									3,325.4
3-92	1.2	1.3	1.1	1.2	1.0	1.6	2.3	2.4	2.7	3.8	2.8	3.9								3,357.6
4-92	1.6	1.6	1.5	1.6	1.5	2.1	2.8	2.9	3.3	4.2	3.7	4.7	5.6							3,403.4
1-93	1.6	1.6	1.5	1.6	1.5	2.0	2.7	2.7	3.0	3.7	3.2	3.7	3.6	1.6						3,417.2
2-93	1.6	1.7	1.6	1.7	1.6	2.1	2.6	2.7	2.9	3.5	3.1	3.4	3.3	2.1	2.6					3,439.2
3-93	1.8	1.8	1.8	1.8	1.8	2.3	2.8	2.8	3.0	3.6	3.2	3.5	3.4	2.7	3.2	3.9				3,472.2
4-93	1.9	2.0	1.9	2.0	2.0	2.4	2.9	3.0	3.2	3.6	3.3	3.6	3.5	3.0	3.5	3.9	4.0			3,506.2
1-94	2.1	2.1	2.1	2.2	2.2	2.6	3.0	3.1	3.3	3.7	3.5	3.7	3.7	3.3	3.8	4.2	4.3	4.7		3,546.3
2-94	2.0	2.1	2.1	2.1	2.1	2.5	2.9	3.0	3.1	3.5	3.3	3.4	3.4	3.0	3.3	3.5	3.3	3.0	1.4	3,558.6

3-89 4-89 1-90 2-90 3-90 4-90 1-91 2-91 3-91 4-91 1-92 2-92 3-92 4-92 1-93 2-93 3-93 4-93 1-94

Second quarter data are preliminary estimates.

Prepared by Federal Reserve Bank of St. Louis
August 26, 1994

Residential Fixed Investment in 1987 Dollars

(Compounded Annual Rates of Change)

Terminal Quarter	Initial Quarter																Billions of Dollars Annual Rates			
	3-89	4-89	1-90	2-90	3-90	4-90	1-91	2-91	3-91	4-91	1-92	2-92	3-92	4-92	1-93	2-93		3-93	4-93	1-94
4-89	-5.9																			208.0
1-90	0.4	7.1																		211.6
2-90	-6.3	-6.4	-18.3																	201.2
3-90	-10.5	-12.0	-20.2	-22.1																189.0
4-90	-13.5	-15.2	-21.6	-23.2	-24.3															176.3
1-91	-15.4	-17.2	-22.4	-23.7	-24.5	-24.8														164.2
2-91	-13.1	-14.3	-18.0	-17.9	-16.5	-12.3	2.2													165.1
3-91	-10.0	-10.5	-13.2	-12.1	-9.4	-3.8	8.7	15.6												171.2
4-91	-7.4	-7.6	-9.6	-8.0	-4.9	0.7	10.9	15.6	15.6											177.5
1-92	-4.8	-4.7	-6.1	-4.2	-0.8	4.7	13.7	17.8	18.9	22.4										186.7
2-92	-2.6	-2.2	-3.2	-1.2	2.2	7.5	15.4	19.0	20.2	22.6	22.7									196.5
3-92	-2.3	-2.0	-2.8	-1.0	2.1	6.5	12.9	15.1	15.0	14.8	11.2	0.8								196.9
4-92	-0.5	0.0	-0.7	1.3	4.3	8.5	14.4	16.5	16.7	17.0	15.3	11.7	23.8							207.7
1-93	-0.1	0.4	-0.2	1.6	4.4	8.2	13.2	14.9	14.7	14.6	12.7	9.5	14.2	5.3						210.4
2-93	-0.6	-0.2	-0.8	0.8	3.2	6.5	10.7	11.8	11.2	10.5	8.3	5.0	6.4	-1.3	-7.6					206.3
3-93	0.0	0.4	-0.1	1.5	3.7	6.8	10.6	11.5	11.0	10.4	8.5	5.9	7.2	2.1	0.6	9.4				211.0
4-93	1.4	1.9	1.6	3.2	5.4	8.4	12.0	13.1	12.8	12.5	11.1	9.3	11.1	8.1	9.0	18.4	28.2			224.5
1-94	1.9	2.4	2.1	3.6	5.8	8.5	11.9	12.8	12.5	12.2	11.0	9.4	10.9	8.5	9.3	15.5	18.7	10.0		229.9
2-94	2.2	2.7	2.4	3.8	5.9	8.4	11.5	12.3	12.0	11.7	10.6	9.1	10.4	8.3	8.9	13.4	14.8	8.6	7.3	234.0

3-89 4-89 1-90 2-90 3-90 4-90 1-91 2-91 3-91 4-91 1-92 2-92 3-92 4-92 1-93 2-93 3-93 4-93 1-94

Prepared by Federal Reserve Bank of St. Louis
August 26, 1994

Nonresidential Fixed Investment in 1987 Dollars

(Compounded Annual Rates of Change)

Terminal Quarter	Initial Quarter																Billions of Dollars Annual Rates			
	3-89	4-89	1-90	2-90	3-90	4-90	1-91	2-91	3-91	4-91	1-92	2-92	3-92	4-92	1-93	2-93		3-93	4-93	1-94
4-89	-3.7																			536.7
1-90	3.1	10.4																		550.2
2-90	0.7	2.9	-4.1																	544.5
3-90	1.7	3.6	0.4	5.0																551.2
4-90	-0.2	0.7	-2.4	-1.6	-7.7															540.2
1-91	-2.4	-2.2	-5.1	-5.4	-10.2	-12.7														522.2
2-91	-2.5	-2.3	-4.7	-4.8	-7.9	-7.9	-3.0													518.3
3-91	-2.6	-2.4	-4.4	-4.4	-6.7	-6.3	-3.0	-3.0												514.4
4-91	-2.9	-2.8	-4.6	-4.7	-6.5	-6.2	-3.9	-4.4	-5.7											506.9
1-92	-2.6	-2.5	-4.0	-4.0	-5.4	-5.0	-2.9	-2.9	-2.9	-0.1										506.8
2-92	-1.2	-0.9	-2.1	-1.8	-2.8	-1.9	0.4	1.3	2.7	7.2	15.0									524.8
3-92	-0.7	-0.4	-1.4	-1.1	-1.8	-1.0	1.1	2.0	3.3	6.4	9.9	5.0								531.2
4-92	-0.1	0.3	-0.6	-0.3	-0.8	0.1	2.0	2.9	4.1	6.7	9.1	6.2	7.5							540.9
1-93	1.0	1.3	0.6	1.0	0.7	1.6	3.6	4.6	5.9	8.3	10.6	9.1	11.3	15.1						560.3
2-93	1.9	2.3	1.7	2.2	1.9	3.0	4.9	5.9	7.2	9.5	11.6	10.7	12.7	15.4	15.6					581.0
3-93	2.5	2.9	2.4	2.9	2.7	3.8	5.6	6.6	7.8	9.9	11.7	11.0	12.6	14.3	13.9	12.2				597.9
4-93	3.5	4.0	3.6	4.1	4.1	5.1	6.9	7.9	9.2	11.2	13.0	12.6	14.2	16.0	16.2	16.5	21.1			627.2
1-94	3.9	4.4	4.0	4.6	4.5	5.5	7.2	8.2	9.4	11.2	12.7	12.4	13.7	14.9	14.9	14.6	15.9	10.9		643.6
2-94	4.2	4.6	4.3	4.8	4.8	5.8	7.4	8.3	9.4	11.0	12.3	12.0	13.0	13.9	13.7	13.2	13.6	10.0	9.2	657.9

3-89 4-89 1-90 2-90 3-90 4-90 1-91 2-91 3-91 4-91 1-92 2-92 3-92 4-92 1-93 2-93 3-93 4-93 1-94

Second quarter data are preliminary estimates.

Prepared by Federal Reserve Bank of St. Louis
August 26, 1994

Exports in 1987 Dollars

(Compounded Annual Rates of Change)

Terminal Quarter	Initial Quarter																			Billions of Dollars Annual Rates
	3-89	4-89	1-90	2-90	3-90	4-90	1-91	2-91	3-91	4-91	1-92	2-92	3-92	4-92	1-93	2-93	3-93	4-93	1-94	
4-89	13.1																			487.7
1-90	12.6	12.1																		501.8
2-90	10.9	9.8	7.6																	511.1
3-90	7.5	5.8	2.7	-1.9																508.6
4-90	8.0	6.7	5.0	3.7	9.6															520.4
1-91	6.4	5.1	3.4	2.1	4.1	-1.1														519.0
2-91	8.3	7.6	6.7	6.4	9.4	9.3	20.7													544.0
3-91	7.3	6.5	5.6	5.2	7.1	6.3	10.2	0.6												544.8
4-91	8.0	7.4	6.8	6.6	8.4	8.1	11.4	7.0	13.7											562.6
1-92	7.8	7.3	6.7	6.5	8.0	7.7	10.0	6.7	9.8	6.1										571.0
2-92	7.2	6.7	6.1	5.9	7.1	6.6	8.3	5.3	7.0	3.8	1.5									573.1
3-92	7.1	6.5	6.0	5.8	6.8	6.4	7.8	5.3	6.6	4.3	3.4	5.3								580.5
4-92	7.1	6.6	6.1	6.0	6.9	6.5	7.7	5.6	6.7	5.0	4.6	6.2	7.2							590.7
1-93	6.5	6.0	5.5	5.3	6.1	5.7	6.5	4.7	5.4	3.8	3.2	3.8	3.0	-1.0						589.2
2-93	6.6	6.1	5.7	5.5	6.2	5.9	6.7	5.0	5.7	4.4	4.1	4.7	4.6	3.2	7.7					600.2
3-93	5.9	5.5	5.0	4.8	5.4	5.0	5.6	4.1	4.5	3.3	2.8	3.1	2.5	1.0	2.1	-3.2				595.3
4-93	6.8	6.4	6.0	5.9	6.6	6.3	7.0	5.7	6.3	5.4	5.3	6.0	6.1	5.8	8.2	8.5	21.7			625.2
1-94	6.2	5.8	5.4	5.3	5.8	5.5	6.1	4.8	5.3	4.4	4.2	4.6	4.4	3.9	5.2	4.3	8.3	-3.5		619.6
2-94	6.7	6.3	6.0	5.9	6.4	6.2	6.8	5.7	6.2	5.5	5.4	5.9	6.0	5.8	7.2	7.1	10.8	5.7	15.8	642.7

3-89 4-89 1-90 2-90 3-90 4-90 1-91 2-91 3-91 4-91 1-92 2-92 3-92 4-92 1-93 2-93 3-93 4-93 1-94

Prepared by Federal Reserve Bank of St. Louis
August 26, 1994

Imports in 1987 Dollars

(Compounded Annual Rates of Change)

Terminal Quarter	Initial Quarter																			Billions of Dollars Annual Rates
	3-89	4-89	1-90	2-90	3-90	4-90	1-91	2-91	3-91	4-91	1-92	2-92	3-92	4-92	1-93	2-93	3-93	4-93	1-94	
4-89	3.3																			555.0
1-90	4.4	5.6																		562.6
2-90	4.8	5.5	5.4																	570.0
3-90	3.7	3.8	2.9	0.5																570.7
4-90	1.0	0.4	-1.3	-4.4	-9.1															557.2
1-91	-1.3	-2.3	-4.1	-7.1	-10.7	-12.2														539.4
2-91	0.8	0.3	-0.7	-2.1	-3.0	0.2	14.4													557.8
3-91	1.9	1.7	1.1	0.3	0.2	3.5	12.4	10.4												571.8
4-91	2.3	2.2	1.7	1.1	1.2	4.0	10.0	7.9	5.4											579.4
1-92	2.7	2.7	2.3	1.9	2.1	4.5	9.2	7.5	6.0	6.6										588.8
2-92	3.6	3.7	3.4	3.2	3.6	5.9	9.9	8.8	8.3	9.8	13.0									607.1
3-92	4.0	4.1	3.9	3.8	4.2	6.2	9.7	8.7	8.3	9.3	10.7	8.4								619.4
4-92	4.2	4.3	4.2	4.0	4.4	6.3	9.2	8.4	8.0	8.6	9.3	7.4	6.5							629.3
1-93	4.7	4.8	4.8	4.7	5.1	6.9	9.5	8.8	8.6	9.2	9.9	8.8	9.0	11.6						646.8
2-93	5.4	5.5	5.5	5.5	6.0	7.6	10.1	9.6	9.4	10.1	10.8	10.3	10.9	13.2	14.9					669.6
3-93	5.5	5.6	5.6	5.7	6.1	7.6	9.8	9.3	9.2	9.7	10.2	9.7	10.0	11.2	11.1	7.4				681.6
4-93	6.1	6.3	6.3	6.4	6.8	8.3	10.4	10.0	9.9	10.5	11.1	10.7	11.2	12.4	12.7	11.6	16.0			707.4
1-94	6.3	6.4	6.5	6.6	7.0	8.4	10.3	9.9	9.9	10.4	10.9	10.6	10.9	11.8	11.9	10.9	12.7	9.5		723.6
2-94	6.9	7.1	7.2	7.3	7.8	9.1	10.9	10.6	10.7	11.2	11.7	11.6	12.0	13.0	13.2	12.8	14.7	14.1	18.9	755.6

3-89 4-89 1-90 2-90 3-90 4-90 1-91 2-91 3-91 4-91 1-92 2-92 3-92 4-92 1-93 2-93 3-93 4-93 1-94

Second quarter data are preliminary estimates.

Prepared by Federal Reserve Bank of St. Louis
August 26, 1994

Government Purchases of Goods and Services in 1987 Dollars

(Compounded Annual Rates of Change)

Terminal Quarter	Initial Quarter																	Billions of Dollars Annual Rates		
	3-89	4-89	1-90	2-90	3-90	4-90	1-91	2-91	3-91	4-91	1-92	2-92	3-92	4-92	1-93	2-93	3-93		4-93	1-94
4-89	0.2																			912.6
1-90	3.5	7.0																		928.1
2-90	2.7	4.0	1.1																	930.6
3-90	1.9	2.4	0.2	-0.6																929.2
4-90	2.6	3.3	2.1	2.6	5.8															942.4
1-91	2.7	3.2	2.3	2.7	4.4	3.0														949.5
2-91	2.4	2.8	1.9	2.1	3.1	1.7	0.5													950.6
3-91	1.6	1.8	0.9	0.9	1.3	-0.2	-1.7	-3.9												941.3
4-91	1.1	1.2	0.4	0.3	0.4	-0.8	-2.1	-3.4	-2.9											934.4
1-92	1.1	1.2	0.5	0.4	0.6	-0.4	-1.2	-1.8	-0.7	1.5										937.8
2-92	0.7	0.8	0.1	0.0	0.1	-0.8	-1.6	-2.1	-1.5	-0.8	-3.0									930.7
3-92	1.0	1.0	0.4	0.4	0.5	-0.2	-0.8	-1.0	-0.3	0.6	0.1	3.4								938.5
4-92	0.9	1.0	0.5	0.4	0.5	-0.1	-0.5	-0.7	-0.1	0.7	0.4	2.1	0.9							940.6
1-93	0.4	0.5	-0.1	-0.2	-0.1	-0.8	-1.2	-1.5	-1.1	-0.7	-1.2	-0.6	-2.5	-5.9						926.5
2-93	0.5	0.5	0.0	0.0	0.0	-0.6	-1.0	-1.1	-0.7	-0.4	-0.7	-0.2	-1.3	-2.4	1.2					929.3
3-93	0.5	0.6	0.1	0.0	0.1	-0.4	-0.7	-0.9	-0.5	-0.2	-0.4	0.1	-0.7	-1.2	1.1	1.1				931.8
4-93	0.5	0.5	0.1	0.0	0.1	-0.4	-0.7	-0.8	-0.5	-0.2	-0.4	0.1	-0.6	-1.0	0.7	0.5	-0.1			931.5
1-94	0.2	0.2	-0.2	-0.3	-0.3	-0.7	-1.1	-1.2	-0.9	-0.7	-1.0	-0.7	-1.3	-1.8	-0.7	-1.3	-2.5	-4.9		919.9
2-94	0.1	0.1	-0.3	-0.4	-0.4	-0.8	-1.1	-1.2	-1.0	-0.8	-1.0	-0.8	-1.4	-1.7	-0.9	-1.4	-2.2	-3.2	-1.6	916.3

3-89 4-89 1-90 2-90 3-90 4-90 1-91 2-91 3-91 4-91 1-92 2-92 3-92 4-92 1-93 2-93 3-93 4-93 1-94

Second quarter data are preliminary estimates.

Prepared by Federal Reserve Bank of St. Louis
August 26, 1994

Corporate Profits (Compounded Annual Rates of Change)

Terminal Quarter	Initial Quarter																	Billions of Dollars Annual Rates		
	3-89	4-89	1-90	2-90	3-90	4-90	1-91	2-91	3-91	4-91	1-92	2-92	3-92	4-92	1-93	2-93	3-93		4-93	1-94
4-89	-3.1																			354.5
1-90	14.7	35.7																		382.6
2-90	19.9	33.3	31.0																	409.3
3-90	2.9	4.9	-7.7	-35.0																367.5
4-90	1.2	2.3	-6.8	-21.4	-5.0															362.8
1-91	5.2	6.9	0.7	-7.7	10.0	27.3														385.4
2-91	5.4	6.8	1.9	-4.3	8.8	16.4	6.5													391.5
3-91	4.4	5.5	1.2	-3.9	6.0	10.0	2.2	-1.9												389.6
4-91	4.5	5.5	1.8	-2.4	5.9	8.8	3.2	1.6	5.3											394.7
1-92	5.9	6.9	3.8	0.4	7.9	10.7	6.9	7.1	11.9	18.8										412.1
2-92	5.4	6.3	3.4	0.4	6.8	9.0	5.6	5.4	7.9	9.3	0.5									412.6
3-92	0.5	0.9	-2.1	-5.2	-0.6	0.1	-3.9	-5.8	-6.8	-10.5	-22.3	-40.0								363.2
4-92	6.1	6.9	4.6	2.2	7.5	9.2	6.8	6.9	8.7	9.6	6.7	9.9	101.1							432.5
1-93	6.3	7.1	5.0	2.9	7.7	9.2	7.2	7.2	8.9	9.6	7.4	9.8	48.4	9.6						442.5
2-93	7.8	8.6	6.8	4.9	9.6	11.2	9.5	9.9	11.7	12.8	11.7	14.7	42.3	19.7	30.7					473.1
3-93	8.4	9.2	7.5	5.9	10.3	11.8	10.4	10.8	12.5	13.6	12.8	15.4	35.9	19.2	24.4	18.4				493.5
4-93	9.9	10.8	9.3	7.9	12.2	13.7	12.6	13.2	15.0	16.3	15.9	18.7	36.1	23.4	28.4	27.4	37.0			533.9
1-94	8.1	8.8	7.4	5.9	9.7	10.9	9.7	10.0	11.2	11.9	11.0	12.6	25.1	13.8	14.8	10.0	6.0	-17.9		508.2
2-94	9.4	10.1	8.8	7.5	11.2	12.5	11.4	11.8	13.2	14.0	13.4	15.2	26.4	17.0	18.5	15.7	14.8	5.1	34.5	547.3

3-89 4-89 1-90 2-90 3-90 4-90 1-91 2-91 3-91 4-91 1-92 2-92 3-92 4-92 1-93 2-93 3-93 4-93 1-94

Corporate profits with capital consumption and inventory valuation adjustments. Second quarter data are preliminary estimates.

Prepared by Federal Reserve Bank of St. Louis
August 26, 1994

Gross Saving as a Percent of GDP

Seasonally Adjusted


Total saving equals private saving (personal saving plus business saving) plus government surplus or deficit.

Prepared by Federal Reserve Bank of St. Louis

Gross Private Saving

(Compounded Annual Rates of Change)

Terminal Quarter	Initial Quarter																			Billions of Dollars Annual Rates	
	3-89	4-89	1-90	2-90	3-90	4-90	1-91	2-91	3-91	4-91	1-92	2-92	3-92	4-92	1-93	2-93	3-93	4-93	1-94		
4-89	8.9																				828.6
1-90	14.3	20.1																			867.4
2-90	12.9	15.0	10.1																		888.5
3-90	1.8	-0.5	-9.4	-25.5																	825.5
4-90	5.1	4.2	-0.7	-5.6	19.5																863.1
1-91	9.8	10.0	7.6	6.8	27.8	36.7															933.2
2-91	8.6	8.6	6.4	5.5	18.5	17.9	1.8														937.3
3-91	6.4	6.0	3.8	2.6	11.2	8.6	-3.3	-8.0													917.9
4-91	7.8	7.7	6.0	5.3	12.9	11.3	3.9	5.1	20.0												960.7
1-92	7.8	7.7	6.2	5.7	12.0	10.6	4.9	6.0	13.8	7.9											979.1
2-92	7.2	7.0	5.6	5.1	10.4	8.9	4.1	4.7	9.3	4.3	0.9										981.2
3-92	7.4	7.3	6.1	5.6	10.4	9.1	5.1	5.8	9.5	6.2	5.4	10.2									1,005.3
4-92	5.2	4.9	3.7	3.0	6.8	5.3	1.5	1.4	3.4	-0.3	-2.9	-4.8	-17.7								957.5
1-93	6.8	6.7	5.6	5.2	8.9	7.8	4.6	5.1	7.4	5.1	4.4	5.6	3.3	29.8							1,022.0
2-93	5.4	5.1	4.0	3.6	6.7	5.5	2.5	2.6	4.2	1.8	0.6	0.6	-2.5	6.2	-13.2						986.6
3-93	5.1	4.9	3.8	3.4	6.2	5.1	2.4	2.5	3.8	1.7	0.7	0.7	-1.5	4.5	-6.2	1.3					989.9
4-93	5.3	5.1	4.2	3.8	6.4	5.4	3.0	3.1	4.4	2.6	1.9	2.0	0.5	5.6	-1.4	5.1	9.0				1,011.4
1-94	5.6	5.4	4.6	4.2	6.7	5.8	3.6	3.8	5.0	3.5	2.9	3.2	2.1	6.6	1.5	6.9	9.8	10.6			1,037.3
2-94	5.2	5.0	4.2	3.9	6.2	5.3	3.2	3.3	4.4	3.0	2.4	2.6	1.6	5.2	0.9	4.8	5.9	4.5	-1.4		1,033.7

3-89 4-89 1-90 2-90 3-90 4-90 1-91 2-91 3-91 4-91 1-92 2-92 3-92 4-92 1-93 2-93 3-93 4-93 1-94

Second quarter data are preliminary estimates.

Prepared by Federal Reserve Bank of St. Louis
August 26, 1994

Business Productivity and Compensation

Percent Change From Previous Year
Seasonally Adjusted

Percent

Percent


Prepared by Federal Reserve Bank of St. Louis

Business Sector Output per Hour

(Compounded Annual Rates of Change)

Terminal Quarter	Initial Quarter																1982 = 100			
	3-89	4-89	1-90	2-90	3-90	4-90	1-91	2-91	3-91	4-91	1-92	2-92	3-92	4-92	1-93	2-93		3-93	4-93	1-94
4-89	0.0																			109.7
1-90	0.9	1.8																		110.2
2-90	1.7	2.6	3.3																	111.1
3-90	1.0	1.3	1.1	-1.1																110.8
4-90	0.6	0.7	0.4	-1.1	-1.1															110.5
1-91	1.0	1.2	1.1	0.4	1.1	3.3														111.4
2-91	1.2	1.4	1.3	0.8	1.4	2.7	2.2													112.0
3-91	1.2	1.4	1.3	0.9	1.4	2.3	1.8	1.4												112.4
4-91	1.3	1.5	1.4	1.1	1.6	2.3	1.9	1.8	2.2											113.0
1-92	1.7	1.9	1.9	1.7	2.2	2.9	2.8	3.0	3.8	5.4										114.5
2-92	1.7	1.8	1.8	1.7	2.0	2.6	2.4	2.5	2.9	3.2	1.1									114.8
3-92	1.8	2.0	2.0	1.9	2.3	2.8	2.7	2.8	3.1	3.4	2.5	3.9								115.9
4-92	1.9	2.1	2.1	2.0	2.4	2.8	2.7	2.8	3.1	3.4	2.7	3.5	3.1							116.8
1-93	1.7	1.8	1.8	1.7	2.0	2.3	2.2	2.2	2.3	2.3	1.6	1.7	0.7	-1.7						116.3
2-93	1.6	1.7	1.7	1.6	1.8	2.1	2.0	2.0	2.1	2.1	1.4	1.5	0.7	-0.5	0.7					116.5
3-93	1.7	1.8	1.8	1.7	1.9	2.2	2.1	2.1	2.2	2.2	1.7	1.8	1.3	0.7	1.9	3.1				117.4
4-93	2.0	2.1	2.1	2.0	2.2	2.5	2.5	2.5	2.6	2.7	2.3	2.5	2.2	2.0	3.2	4.5	5.9			119.1
1-94	2.0	2.1	2.1	2.1	2.3	2.5	2.5	2.5	2.6	2.7	2.3	2.5	2.3	2.1	3.1	3.9	4.3	2.7		119.9
2-94	1.8	1.9	1.9	1.8	2.0	2.3	2.2	2.2	2.3	2.3	1.9	2.0	1.8	1.5	2.2	2.6	2.4	0.7	-1.3	119.5

Revised from 1989

Prepared by Federal Reserve Bank of St. Louis
August 9, 1994

Net Federal Debt

(Compounded Annual Rates of Change)

Terminal Quarter	Initial Quarter																Billions of Dollars			
	2-89	3-89	4-89	1-90	2-90	3-90	4-90	1-91	2-91	3-91	4-91	1-92	2-92	3-92	4-92	1-93		2-93	3-93	4-93
3-89	7.1																			2,189.3
4-89	8.1	9.1																		2,237.4
1-90	10.4	12.1	15.2																	2,317.9
2-90	10.6	11.8	13.2	11.2																2,380.1
3-90	10.8	11.7	12.6	11.3	11.5															2,445.8
4-90	11.3	12.2	13.0	12.3	12.8	14.2														2,528.1
1-91	11.1	11.8	12.3	11.6	11.7	11.8	9.6													2,586.5
2-91	11.1	11.7	12.1	11.5	11.6	11.6	10.3	11.1												2,655.5
3-91	11.6	12.2	12.6	12.2	12.4	12.6	12.1	13.4	15.7											2,754.2
4-91	11.5	12.0	12.3	11.9	12.0	12.1	11.6	12.4	13.0	10.3										2,822.6
1-92	11.6	12.0	12.3	12.0	12.1	12.2	11.8	12.4	12.8	11.4	12.4									2,906.5
2-92	11.6	12.0	12.3	12.0	12.1	12.2	11.8	12.3	12.6	11.6	12.2	12.1								2,990.4
3-92	11.4	11.8	12.0	11.7	11.8	11.8	11.5	11.8	11.9	11.0	11.2	10.7	9.3							3,057.5
4-92	11.2	11.5	11.7	11.4	11.4	11.4	11.0	11.2	11.3	10.4	10.4	9.8	8.6	8.0						3,116.6
1-93	11.0	11.2	11.4	11.1	11.1	11.0	10.7	10.8	10.8	10.0	10.0	9.3	8.5	8.0	8.1					3,178.1
2-93	11.0	11.3	11.4	11.2	11.2	11.1	10.8	11.0	10.9	10.3	10.3	9.8	9.3	9.3	10.0	11.9				3,268.6
3-93	10.6	10.8	11.0	10.7	10.6	10.6	10.2	10.3	10.2	9.5	9.4	8.9	8.3	8.1	8.1	8.1	4.5			3,304.7
4-93	10.5	10.7	10.8	10.5	10.4	10.4	10.0	10.1	10.0	9.4	9.2	8.8	8.3	8.1	8.1	8.1	6.2	8.0		3,368.7
1-94	10.3	10.4	10.5	10.2	10.2	10.1	9.8	9.8	9.7	9.1	9.0	8.5	8.0	7.8	7.8	7.7	6.4	7.3	6.7	3,423.9

2-89 3-89 4-89 1-90 2-90 3-90 4-90 1-91 2-91 3-91 4-91 1-92 2-92 3-92 4-92 1-93 2-93 3-93 4-93

Prepared by Federal Reserve Bank of St. Louis
August 26, 1994

FEDERAL GOVERNMENT DEBT

(billions of dollars)
Seasonally Adjusted End of Month Totals

	Gross federal debt	Federal debt held by agencies and trusts	Net federal debt	Federal debt held by Federal Reserve Banks	Federal debt held by private investors	Federal debt held by foreign investors
1989 March	2738.8	617.4	2122.5	232.8	1886.9	375.1
June	2801.7	650.6	2151.7	231.4	1919.9	367.3
September	2869.3	679.0	2190.8	223.6	1967.3	398.5
December	2942.2	701.9	2236.9	221.4	2013.2	429.2
1990 March	3048.3	734.2	2316.3	223.9	2096.5	420.5
June	3146.3	766.9	2380.4	231.1	2153.8	426.0
September	3246.4	799.0	2448.3	235.5	2217.0	443.9
December	3353.0	820.6	2527.5	251.3	2286.0	456.6
1991 March	3460.5	880.5	2583.4	253.0	2339.8	463.8
June	3541.4	886.3	2656.6	255.0	2411.3	472.7
September	3680.1	923.9	2757.6	268.0	2500.1	480.7
December	3787.6	958.5	2822.2	272.1	2560.4	488.8
1992 March	3876.1	978.8	2901.1	274.0	2640.9	508.4
June	3988.9	998.6	2992.5	277.0	2727.5	529.1
September	4081.1	1021.1	3061.7	300.1	2777.5	538.4
December	4160.9	1036.4	3116.5	291.7	2836.6	546.4
1993 March	4230.6	1060.0	3178.1	313.0	2877.7	563.8
June	4356.4	1089.9	3268.6	330.0	2950.2	568.8
September	4424.8	1122.3	3304.7	329.7	2995.0	596.5
December	4513.1	1139.8	3368.7	330.6	3041.6	620.4
1994 March	4575.9	1160.3	3423.9	351.4	3076.1	632.5

Columns may not add because each component is seasonally adjusted separately. Gross federal debt equals debt held by agencies and trusts plus net federal debt. Net federal debt equals debt held by Federal Reserve banks plus debt held by private investors (which includes debt held by foreign investors). Sources: Original data may be found in the *Treasury Bulletin* and also in the *Federal Reserve Bulletin*; seasonally adjusted series prepared by this Bank.

Data have been revised to reflect changed seasonal adjustment factors.

FEDERAL GOVERNMENT BUDGETS
(billions of dollars, quarterly totals seasonally adjusted at annual rates)

Quarters	Receipts		Expenditures		Surplus or deficit (-)	
	National income accounts budget	Cyclically adjusted budget	National income accounts budget	Cyclically adjusted budget	National income accounts budget	Cyclically adjusted budget
1987 1	858.4	875.1	1048.1	1057.4	-189.7	-182.3
2	928.6	938.1	1058.9	1060.4	-130.3	-122.3
3	924.5	927.2	1059.0	1065.6	-134.5	-138.4
4	943.5	930.0	1096.3	1103.0	-152.7	-173.0
1988 1	940.5	924.9	1098.0	1098.0	-157.5	-173.1
2	970.4	949.5	1105.0	1111.4	-134.6	-161.9
3	977.8	953.0	1097.3	1098.2	-119.5	-145.2
4	1000.6	971.4	1135.5	1156.1	-134.9	-184.7
1989 1	1050.9	1014.3	1160.8	1181.0	-110.0	-166.7
2	1064.5	1032.2	1174.2	1187.3	-109.7	-155.1
3	1053.6	1020.2	1181.5	1182.0	-128.0	-161.8
4	1068.3	1035.4	1209.8	1208.2	-141.5	-172.8
1990 1	1091.3	1061.7	1257.8	1252.2	-166.4	-190.5
2	1114.5	1093.4	1266.5	1275.4	-152.0	-182.0
3	1123.7	1116.0	1268.3	1273.6	-144.6	-157.6
4	1115.8	1132.1	1306.9	1311.2	-191.0	-179.1
1991 1	1120.1	1160.1	1264.5	1257.9	-144.4	-97.8
2	1121.8	1173.7	1329.4	1319.3	-207.6	-145.6
3	1132.5	N.A.	1346.0	N.A.	-213.6	N.A.
4	1140.5	N.A.	1386.3	N.A.	-245.8	N.A.
1992 1	1155.7	N.A.	1435.6	N.A.	-279.9	N.A.
2	1171.0	N.A.	1455.8	N.A.	-284.8	N.A.
3	1166.5	N.A.	1460.4	N.A.	-293.9	N.A.
4	1219.9	N.A.	1492.0	N.A.	-272.1	N.A.
1993 1	1212.7	N.A.	1496.2	N.A.	-283.5	N.A.
2	1263.7	N.A.	1500.6	N.A.	-237.0	N.A.
3	1272.7	N.A.	1497.6	N.A.	-224.9	N.A.
4	1313.6	N.A.	1533.7	N.A.	-220.1	N.A.
1994 1	1337.4	N.A.	1513.7	N.A.	-176.2	N.A.
2	1380.6	N.A.	1525.6	N.A.	-145.0	N.A.

N.A. — Not Available

	Fiscal years									
	Actual								Estimates	
	1986	1987	1988	1989	1990	1991	1992	1993	1994	1995
Total budget										
Receipts	\$ 769.1	\$ 854.1	\$ 909.0	\$ 990.7	\$ 1031.3	\$ 1054.3	\$ 1090.5	\$ 1153.5	\$ 1259.9	\$ 1354.3
Outlays	990.3	1003.9	1064.1	1143.2	1252.7	1323.8	1380.9	1408.2	1480.0	1521.4
Surplus or deficit (-)	\$ -221.2	\$ -149.8	\$ -155.2	\$ -152.5	\$ -221.4	\$ -269.5	\$ -290.4	\$ -254.7	\$ -220.1	\$ -167.1

	Calendar years							
	1986	1987	1988	1989	1990	1991	1992	1993
National income accounts budget								
Receipts	\$ 827.2	\$ 913.8	\$ 972.3	\$ 1059.3	\$ 1111.4	\$ 1128.7	\$ 1178.3	\$ 1265.7
Expenditures	1028.2	1065.6	1109.0	1181.6	1274.9	1331.6	1460.9	1507.0
Surplus or deficit (-)	\$ -201.0	\$ -151.8	\$ -136.6	\$ -122.3	\$ -163.5	\$ -202.9	\$ -282.7	\$ -241.4
Cyclically adjusted budget								
Receipts	\$ 844.1	\$ 917.6	\$ 949.7	\$ 1025.5	\$ 1100.8			
Expenditures	1029.4	1071.6	1115.9	1189.6	1278.1			
Surplus or deficit (-)	\$ -185.4	\$ -154.0	\$ -166.2	\$ -164.1	\$ -177.3			

Fiscal years refer to the budget year which runs from October 1 through September 30.

Total budget outlays include federal entities that are off-budget.

Estimates from OMB's Mid-Session Review of the FY1994 Budget (July 14, 1994).

Cyclically adjusted budget data are in process of revision.

Totals may not add due to rounding.

Source: Office of Management and Budget and U.S. Department of Commerce.

Prepared by Federal Reserve Bank of St. Louis

Government Deficit(-)/Surplus(+)

Seasonally Adjusted


Federal Defense Expenditures

(Compounded Annual Rates of Change)

Terminal Quarter	Initial Quarter																		Billions of Dollars Annual Rates	
	3-89	4-89	1-90	2-90	3-90	4-90	1-91	2-91	3-91	4-91	1-92	2-92	3-92	4-92	1-93	2-93	3-93	4-93		1-94
4-89	-3.6																			302.5
1-90	4.5	13.3																		312.1
2-90	3.2	6.7	0.5																	312.5
3-90	1.2	2.9	-1.9	-4.3																309.1
4-90	4.5	6.6	4.5	6.5	18.5															322.5
1-91	5.7	7.7	6.3	8.3	15.2	12.0														331.8
2-91	3.9	5.2	3.7	4.5	7.6	2.6	-6.1													326.6
3-91	2.5	3.4	1.9	2.1	3.8	-0.7	-6.5	-6.8												320.9
4-91	0.9	1.5	-0.1	-0.2	0.6	-3.4	-8.0	-9.0	-11.1											311.6
1-92	0.9	1.4	0.0	-0.1	0.7	-2.6	-5.9	-5.8	-5.3	0.8										312.2
2-92	0.6	1.0	-0.3	-0.4	0.2	-2.6	-5.3	-5.1	-4.5	-1.0	-2.8									310.0
3-92	1.4	1.9	0.8	0.9	1.5	-0.7	-2.7	-2.0	-0.7	3.0	4.1	11.6								318.6
4-92	1.1	1.5	0.5	0.4	1.0	-1.0	-2.7	-2.2	-1.2	1.4	1.6	3.9	-3.2							316.0
1-93	0.2	0.5	-0.5	-0.6	-0.3	-2.2	-3.8	-3.5	-2.9	-1.2	-1.7	-1.3	-7.1	-10.9						307.0
2-93	0.0	0.3	-0.6	-0.7	-0.4	-2.1	-3.6	-3.2	-2.7	-1.2	-1.6	-1.4	-5.3	-6.4	-1.6					305.8
3-93	-0.5	-0.3	-1.2	-1.3	-1.1	-2.7	-4.1	-3.8	-3.5	-2.3	-2.8	-2.8	-6.2	-7.1	-5.1	-8.6				299.0
4-93	-0.5	-0.3	-1.1	-1.2	-1.0	-2.5	-3.7	-3.5	-3.1	-2.0	-2.4	-2.4	-4.9	-5.3	-3.4	-4.3	0.1			299.1
1-94	-1.0	-0.9	-1.7	-1.8	-1.6	-3.0	-4.2	-4.0	-3.7	-2.9	-3.3	-3.4	-5.7	-6.2	-5.0	-6.1	-4.8	-9.5		291.7
2-94	-1.0	-0.9	-1.7	-1.8	-1.6	-2.9	-4.0	-3.8	-3.5	-2.7	-3.1	-3.2	-5.1	-5.4	-4.3	-4.9	-3.7	-5.5	-1.4	290.7

Second quarter data are preliminary estimates.

Prepared by Federal Reserve Bank of St. Louis
August 26, 1994

Subscriber:
 Please include address label with
 subscription inquiries or address changes.

Federal Nondefense Expenditures
 (Compounded Annual Rates of Change)

Terminal Quarter	Initial Quarter																		Billions of Dollars Annual Rates	
	3-89	4-89	1-90	2-90	3-90	4-90	1-91	2-91	3-91	4-91	1-92	2-92	3-92	4-92	1-93	2-93	3-93	4-93		1-94
4-89	15.0																			907.3
1-90	16.5	18.0																		945.7
2-90	12.0	10.6	3.6																	954.0
3-90	9.5	7.7	2.9	2.2																959.2
4-90	9.8	8.5	5.5	6.5	10.9															984.4
1-91	4.3	2.2	-1.4	-3.0	-5.4	-19.4														932.7
2-91	8.0	6.9	4.8	5.1	6.1	3.8	33.6													1,002.8
3-91	8.2	7.2	5.5	5.9	6.9	5.6	20.8	9.2												1,025.1
4-91	9.5	8.8	7.6	8.3	9.5	9.2	20.8	14.9	20.8											1,074.7
1-92	10.5	10.0	9.0	9.8	11.1	11.1	20.4	16.3	20.1	19.4										1,123.4
2-92	10.2	9.8	8.9	9.6	10.7	10.7	17.9	14.3	16.0	13.7	8.2									1,145.8
3-92	9.2	8.7	7.8	8.3	9.1	8.8	14.4	10.9	11.4	8.4	3.3	-1.4								1,141.8
4-92	9.5	9.0	8.2	8.7	9.5	9.3	14.2	11.2	11.6	9.4	6.3	5.3	12.5							1,176.0
1-93	9.1	8.7	7.9	8.3	9.0	8.8	12.9	10.2	10.4	8.4	5.9	5.1	8.5	4.6						1,189.2
2-93	8.6	8.2	7.5	7.8	8.3	8.1	11.6	9.2	9.1	7.3	5.1	4.3	6.2	3.2	1.9					1,194.8
3-93	8.1	7.7	7.0	7.3	7.7	7.4	10.6	8.2	8.1	6.4	4.4	3.7	5.0	2.6	1.6	1.3				1,198.6
4-93	8.4	8.0	7.4	7.6	8.1	7.8	10.7	8.7	8.6	7.2	5.5	5.1	6.5	5.0	5.1	6.8	12.6			1,234.6
1-94	7.7	7.3	6.6	6.8	7.2	6.9	9.4	7.5	7.3	5.9	4.3	3.7	4.6	3.1	2.8	3.0	3.9	-4.0		1,222.0
2-94	7.5	7.1	6.5	6.7	7.0	6.7	9.0	7.2	7.0	5.7	4.3	3.8	4.6	3.3	3.1	3.4	4.1	0.0	4.3	1,234.9

3-89 4-89 1-90 2-90 3-90 4-90 1-91 2-91 3-91 4-91 1-92 2-92 3-92 4-92 1-93 2-93 3-93 4-93 1-94

Second quarter data are preliminary estimates.

Prepared by Federal Reserve Bank of St. Louis
 August 26, 1994