

National Income and Product Accounts Tables

This set of tables presents the results of the annual revision of the national income and product accounts (NIPAs) that have been released, beginning July 30, 2004. This set presents revised annual estimates for 2001–2003, revised quarterly estimates for the first quarter of 2001 through the first quarter of 2004, revised monthly estimates for January 2001 to May 2004, and “advance” estimates for the second quarter of 2004 and for June 2004. For additional information, see the article “Annual Revision of the National Income and Product Accounts” in this issue. The estimates for all the currently released NIPA series for 1929 forward are available on BEA’s interactive Web site at <www.bea.gov>.

This set also includes table 1.13, which presents estimates both from the annual revision and from the 2003 comprehensive revision of the NIPAs, and table 4.3B, which presents

revised estimates for 2000–2003 that reflect the revisions to BEA’s international transactions accounts. Estimates for table 1.13 for 1948 forward and revised estimates for table 4.3B for 1992 forward are available on BEA’s Web site.

A few tables from the annual revision are scheduled to be published in upcoming issues of the SURVEY OF CURRENT BUSINESS. Tables 5.9 and 7.19 are scheduled to be published in the September 2004 issue. Tables 2.9, 3.15–3.19, 7.20, and 8.1–8.6 are scheduled for the October 2004 issue. Table 3.20 “Relation of Commodity Credit Corporation Expenditures in the National Income and Product Accounts to Commodity Credit Corporation Outlays in the Budget” is discontinued.

The historical estimates of gross domestic product (GDP) are presented in “GDP and Other Major NIPA Series, 1929–2004:II” in this issue.

Summary Tables

A. Summary National Income and Product Accounts, 2003.....	36
1. Domestic Product and Income	
1.1.1. Percent Change From Preceding Period in Real Gross Domestic Product	38
1.1.2. Contributions to Percent Change in Real Gross Domestic Product	38
1.1.3. Real Gross Domestic Product, Quantity Indexes	39
1.1.4. Price Indexes for Gross Domestic Product	39
1.1.5. Gross Domestic Product.....	40
1.1.6. Real Gross Domestic Product, Chained Dollars.....	40
1.1.7. Percent Change From Preceding Period in Prices for Gross Domestic Product.....	41
1.1.8. Contributions to Percent Change in the Gross Domestic Product Price Index	41
1.1.9. Implicit Price Deflators for Gross Domestic Product	42
1.1.10. Percentage Shares of Gross Domestic Product	42
1.2.1. Percent Change From Preceding Period in Real Gross Domestic Product by Major Type of Product	43
1.2.2. Contributions to Percent Change in Real Gross Domestic Product by Major Type of Product.....	43
1.2.3. Real Gross Domestic Product by Major Type of Product, Quantity Indexes	44
1.2.4. Price Indexes for Gross Domestic Product by Major Type of Product	44
1.2.5. Gross Domestic Product by Major Type of Product	45
1.2.6. Real Gross Domestic Product by Major Type of Product, Chained Dollars.....	45
1.3.1. Percent Change From Preceding Period in Real Gross Value Added by Sector	46
1.3.3. Real Gross Value Added by Sector, Quantity Indexes	46
1.3.4. Price Indexes for Gross Value Added by Sector	46
1.3.5. Gross Value Added by Sector.....	47
1.3.6. Real Gross Value Added by Sector, Chained Dollars.....	47
1.4.1. Percent Change From Preceding Period in Real Gross Domestic Product, Real Gross Domestic Purchases, and Real Final Sales to Domestic Purchasers.....	47
1.4.3. Real Gross Domestic Product, Real Gross Domestic Purchases, and Real Final Sales to Domestic Purchasers, Quantity Indexes.....	48
1.4.4. Price Indexes for Gross Domestic Product, Gross Domestic Purchases, and Final Sales to Domestic Purchasers.....	48
1.4.5. Relation of Gross Domestic Product, Gross Domestic Purchases, and Final Sales to Domestic Purchasers.....	48
1.4.6. Relation of Real Gross Domestic Product, Real Gross Domestic Purchases, and Real Final Sales to Domestic Purchasers, Chained Dollars.....	48
1.5.1. Percent Change From Preceding Period in Real Gross Domestic Product, Expanded Detail	49

1.5.2. Contributions to Percent Change in Real Gross Domestic Product, Expanded Detail.....	50
1.5.3. Real Gross Domestic Product, Expanded Detail, Quantity Indexes.....	51
1.5.4. Price Indexes for Gross Domestic Product, Expanded Detail	52
1.5.5. Gross Domestic Product, Expanded Detail	53
1.5.6. Real Gross Domestic Product, Expanded Detail, Chained Dollars	54
1.6.4. Price Indexes for Gross Domestic Purchases	55
1.6.7. Percent Change From Preceding Period in Prices for Gross Domestic Purchases	56
1.6.8. Contributions to Percent Change in the Gross Domestic Purchases Price Index	57
1.7.1. Percent Change From Preceding Period in Real Gross Domestic Product, Real Gross National Product, and Real Net National Product.....	58
1.7.3. Real Gross Domestic Product, Real Gross National Product, and Real Net National Product, Quantity Indexes	58
1.7.4. Price Indexes for Gross Domestic Product, Gross National Product, and Net National Product	58
1.7.5. Relation of Gross Domestic Product, Gross National Product, Net National Product, National Income, and Personal Income.....	59
1.7.6. Relation of Real Gross Domestic Product, Real Gross National Product, and Real Net National Product, Chained Dollars	60
1.8.3. Command-Basis Real Gross National Product, Quantity Indexes.....	60
1.8.6. Command-Basis Real Gross National Product, Chained Dollars	60
1.9.3. Real Net Value Added by Sector, Quantity Indexes.....	61
1.9.4. Price Indexes for Net Value Added by Sector	61
1.9.5. Net Value Added by Sector	61
1.9.6. Real Net Value Added by Sector, Chained Dollars	61
1.10. Gross Domestic Income by Type of Income.....	62
1.11. Percentage Shares of Gross Domestic Income.....	62
1.12. National Income by Type of Income.....	63
1.13. National Income by Sector, Legal Form of Organization, and Type of Income	64
1.14. Gross Value Added of Domestic Corporate Business in Current Dollars and Gross Value Added of Nonfinancial Domestic Corporate Business in Current and Chained Dollars	65
1.15. Price, Costs, and Profit Per Unit of Real Gross Value Added of Nonfinancial Domestic Corporate Business	66
1.16. Sources and Uses of Private Enterprise Income	66

2. Personal Income and Outlays

2.1. Personal Income and Its Disposition	67
2.2B. Wage and Salary Disbursements by Industry.....	68
2.3.1. Percent Change From Preceding Period in Real Personal Consumption Expenditures by Major Type of Product	68
2.3.2. Contributions to Percent Change in Real Personal Consumption Expenditures by Major Type of Product.....	69
2.3.3. Real Personal Consumption Expenditures by Major Type of Product, Quantity Indexes.....	69
2.3.4. Price Indexes for Personal Consumption Expenditures by Major Type of Product.....	70
2.3.5. Personal Consumption Expenditures by Major Type of Product	70
2.3.6. Real Personal Consumption Expenditures by Major Type of Product, Chained Dollars	71
2.4.3. Real Personal Consumption Expenditures by Type of Product, Quantity Indexes.....	72
2.4.4. Price Indexes for Personal Consumption Expenditures by Type of Product.....	73
2.4.5. Personal Consumption Expenditures by Type of Product.....	74
2.4.6. Real Personal Consumption Expenditures by Type of Product, Chained Dollars	75
2.5.3. Real Personal Consumption Expenditures by Type of Expenditure, Quantity Indexes.....	76
2.5.4. Price Indexes for Personal Consumption Expenditures by Type of Expenditure.....	77

2.5.5. Personal Consumption Expenditures by Type of Expenditure	78
2.5.6. Real Personal Consumption Expenditures by Type of Expenditure, Chained Dollars	79
2.6. Personal Income and Its Disposition, Monthly	80
2.7B. Wage and Salary Disbursements by Industry, Monthly.....	83
2.8.1. Percent Change From Preceding Period in Real Personal Consumption Expenditures by Major Type of Product, Monthly	84
2.8.3. Real Personal Consumption Expenditures by Major Type of Product, Monthly, Quantity Indexes.....	85
2.8.4. Price Indexes for Personal Consumption Expenditures by Major Type of Product, Monthly	86
2.8.5. Personal Consumption Expenditures by Major Type of Product, Monthly	87
2.8.6. Real Personal Consumption Expenditures by Major Type of Product, Monthly, Chained Dollars	88
* 2.9. Personal Income and Its Disposition by Households and by Nonprofit Institutions Serving Households	

3. Government Current Receipts and Expenditures

3.1. Government Current Receipts and Expenditures	89
3.2. Federal Government Current Receipts and Expenditures	90
3.3. State and Local Government Current Receipts and Expenditures	91
3.4. Personal Current Tax Receipts.....	92
3.5. Taxes on Production and Imports.....	92
3.6. Contributions for Government Social Insurance.....	92
3.7. Government Current Transfer Receipts.....	93
3.8. Current Surplus of Government Enterprises.....	93
3.9.1. Percent Change From Preceding Period in Real Government Consumption Expenditures and Gross Investment	93
3.9.2. Contributions to Percent Change in Real Government Consumption Expenditures and Gross Investment	94
3.9.3. Real Government Consumption Expenditures and Gross Investment, Quantity Indexes	94
3.9.4. Price Indexes for Government Consumption Expenditures and Gross Investment	95
3.9.5. Government Consumption Expenditures and Gross Investment.....	95
3.9.6. Real Government Consumption Expenditures and Gross Investment, Chained Dollars.....	96
3.10.1. Percent Change From Preceding Period in Real Government Consumption Expenditures and General Government Gross Output.....	97
3.10.3. Real Government Consumption Expenditures and General Government Gross Output, Quantity Indexes	98
3.10.4. Price Indexes for Government Consumption Expenditures and General Government Gross Output	99
3.10.5. Government Consumption Expenditures and General Government Gross Output	100
3.10.6. Real Government Consumption Expenditures and General Government Gross Output, Chained Dollars....	101
3.11.1. Percent Change From Preceding Period in Real National Defense Consumption Expenditures and Gross Investment by Type	102
3.11.3. Real National Defense Consumption Expenditures and Gross Investment by Type, Quantity Indexes	103
3.11.4. Price Indexes for National Defense Consumption Expenditures and Gross Investment by Type.....	104
3.11.5. National Defense Consumption Expenditures and Gross Investment by Type	105
3.11.6. Real National Defense Consumption Expenditures and Gross Investment by Type, Chained Dollars	106
3.12. Government Social Benefits	107
3.13. Subsidies	107
3.14. Government Social Insurance Funds Current Receipts and Expenditures.....	107
* 3.15.3. Real Government Consumption Expenditures and Gross Investment by Function, Quantity Indexes	
* 3.15.5. Government Consumption Expenditures and Gross Investment by Function	
* 3.15.6. Real Government Consumption Expenditures and Gross Investment by Function, Chained Dollars	
* 3.16. Government Current Expenditures by Function	

* These tables are scheduled to be published in an upcoming issue. Please see the introduction.

- * 3.17. Selected Government Current Expenditures by Function
- * 3.18B. Relation of Federal Government Current Receipts and Expenditures in the National Income and Product Accounts to the Budget, Fiscal Years
- * 3.19. Relation of State and Local Government Current Receipts and Expenditures in the National Income and Product Accounts to Bureau of Census *Government Finances* Data, Fiscal Years

4. Foreign Transactions

4.1. Foreign Transactions in the National Income and Product Accounts	108
4.2.1. Percent Change From Preceding Period in Real Exports and in Real Imports of Goods and Services by Type of Product	109
4.2.2. Contributions to Percent Change in Real Exports and in Real Imports of Goods and Services by Type of Product	110
4.2.3. Real Exports and Imports of Goods and Services by Type of Product, Quantity Indexes	111
4.2.4. Price Indexes for Exports and Imports of Goods and Services by Type of Product	112
4.2.5. Exports and Imports of Goods and Services by Type of Product	113
4.2.6. Real Exports and Imports of Goods and Services by Type of Product, Chained Dollars	114
4.3B. Relation of Foreign Transactions in the National Income and Product Accounts to the Corresponding Items in the International Transactions Accounts	115

5. Saving and Investment

5.1. Saving and Investment	116
5.2.3. Real Gross and Net Domestic Investment by Major Type, Quantity Indexes	117
5.2.5. Gross and Net Domestic Investment by Major Type	117
5.2.6. Real Gross and Net Domestic Investment by Major Type, Chained Dollars	118
5.3.1. Percent Change From Preceding Period in Real Private Fixed Investment by Type	119
5.3.2. Contributions to Percent Change in Real Private Fixed Investment by Type	120
5.3.3. Real Private Fixed Investment by Type, Quantity Indexes	121
5.3.4. Price Indexes for Private Fixed Investment by Type	122
5.3.5. Private Fixed Investment by Type	123
5.3.6. Real Private Fixed Investment by Type, Chained Dollars	124
5.4.1B. Percent Change From Preceding Period in Real Private Fixed Investment in Structures by Type	125
5.4.2B. Contributions to Percent Change in Real Private Fixed Investment in Structures by Type	125
5.4.3B. Real Private Fixed Investment in Structures by Type, Quantity Indexes	126
5.4.4B. Price Indexes for Private Fixed Investment in Structures by Type	126
5.4.5B. Private Fixed Investment in Structures by Type	127
5.4.6B. Real Private Fixed Investment in Structures by Type, Chained Dollars	127
5.5.1. Percent Change From Preceding Period in Real Private Fixed Investment in Equipment and Software by Type	128
5.5.2. Contributions to Percent Change in Real Private Fixed Investment in Equipment and Software by Type	128
5.5.3. Real Private Fixed Investment in Equipment and Software by Type, Quantity Indexes	128
5.5.4. Price Indexes for Private Fixed Investment in Equipment and Software by Type	128
5.5.5. Private Fixed Investment in Equipment and Software by Type	129
5.5.6. Real Private Fixed Investment in Equipment and Software by Type, Chained Dollars	129
5.6.5B. Change in Private Inventories by Industry	130
5.6.6B. Real Change in Private Inventories by Industry, Chained Dollars	130
5.7.5B. Private Inventories and Domestic Final Sales by Industry	131
5.7.6B. Real Private Inventories and Real Domestic Final Sales by Industry, Chained Dollars	132

* These tables are scheduled to be published in an upcoming issue. Please see the introduction.

5.7.9B. Implicit Price Deflators for Private Inventories by Industry	132
5.8.3B. Real Gross Government Fixed Investment by Type, Quantity Indexes	133
5.8.4B. Price Indexes for Gross Government Fixed Investment by Type	133
5.8.5B. Gross Government Fixed Investment by Type	134
5.8.6B. Real Gross Government Fixed Investment by Type, Chained Dollars	134
* 5.9. Changes in Net Stock of Produced Assets (Fixed Assets and Inventories)	
5.10. Capital Transfers (Net)	135

6. Income and Employment by Industry

6.1D. National Income Without Capital Consumption Adjustment by Industry.....	136
6.2D. Compensation of Employees by Industry.....	137
6.3D. Wage and Salary Accruals by Industry	138
6.4D. Full-Time and Part-Time Employees by Industry.....	139
6.5D. Full-Time Equivalent Employees by Industry	140
6.6D. Wage and Salary Accruals Per Full-Time Equivalent Employee by Industry	141
6.7D. Self-Employed Persons by Industry	142
6.8D. Persons Engaged in Production by Industry	143
6.9D. Hours Worked by Full-Time and Part-Time Employees by Industry	144
6.10D. Employer Contributions for Government Social Insurance by Industry	144
6.11D. Employer Contributions for Employee Pension and Insurance Funds by Industry and by Type	145
6.12D. Nonfarm Proprietors' Income by Industry.....	145
6.13D. Noncorporate Capital Consumption Allowances by Industry	145
6.14D. Inventory Valuation Adjustment to Nonfarm Incomes by Legal Form of Organization and by Industry	146
6.15D. Net Interest by Industry	146
6.16D. Corporate Profits by Industry	146
6.17D. Corporate Profits Before Tax by Industry	147
6.18D. Taxes on Corporate Income by Industry.....	148
6.19D. Corporate Profits After Tax by Industry	149
6.20D. Net Corporate Dividend Payments by Industry.....	150
6.21D. Undistributed Corporate Profits by Industry	151
6.22D. Corporate Capital Consumption Allowances by Industry.....	152

7. Supplemental Tables

7.1. Selected Per Capita Product and Income Series in Current and Chained Dollars	153
7.2.1B. Percent Change From Preceding Period in Real Motor Vehicle Output.....	153
7.2.3B. Real Motor Vehicle Output, Quantity Indexes.....	154
7.2.4B. Price Indexes for Motor Vehicle Output.....	155
7.2.5B. Motor Vehicle Output	156
7.2.6B. Real Motor Vehicle Output, Chained Dollars	157
7.3.5. Farm Sector Output, Gross Value Added, and Net Value Added	158
7.3.6. Real Farm Sector Output, Real Gross Value Added, and Real Net Value Added, Chained Dollars	158
7.4.5. Housing Sector Output, Gross Value Added, and Net Value Added.....	158
7.4.6. Real Housing Sector Output, Real Gross Value Added, and Real Net Value Added, Chained Dollars	158
7.5. Consumption of Fixed Capital by Legal Form of Organization and Type of Income.....	159
7.6. Capital Consumption Adjustment by Legal Form of Organization and Type of Adjustment	159
7.7. Business Current Transfer Payments by Type.....	159
7.8. Supplements to Wages and Salaries by Type.....	159

* This table is scheduled to be published in an upcoming issue. Please see the introduction.

7.9. Rental Income of Persons by Legal Form of Organization and by Type of Income	160
7.10. Dividends Paid and Received by Sector	160
7.11. Interest Paid and Received by Sector and Legal Form of Organization	161
7.12. Imputations in the National Income and Product Accounts.....	162
7.13. Relation of Consumption of Fixed Capital in the National Income and Product Accounts to Depreciation and Amortization as Published by the Internal Revenue Service	164
7.14. Relation of Nonfarm Proprietors' Income in the National Income and Product Accounts to Corresponding Measures as Published by the Internal Revenue Service	164
7.15. Relation of Net Farm Income in the National Income and Product Accounts to Net Farm Income as Published by the U.S. Department of Agriculture	164
7.16. Relation of Corporate Profits, Taxes, and Dividends in the National Income and Product Accounts to Corresponding Measures as Published by the Internal Revenue Service.....	165
7.17. Relation of Monetary Interest Paid and Received in the National Income and Product Accounts to Corresponding Measures as Published by the Internal Revenue Service.....	166
7.18. Relation of Wages and Salaries in the National Income and Product Accounts to Wages and Salaries as Published by the Bureau of Labor Statistics	166
* 7.19. Comparison of Personal Income in the National Income and Product Accounts with Adjusted Gross Income as Published by the Internal Revenue Service	
* 7.20. Comparison of Receipts and Outlays of Nonprofit Institutions Serving Households with Receipts and Expenses as Published by the Internal Revenue Service	

8. Seasonally Unadjusted Estimates

- * 8.1. Gross Domestic Product, Not Seasonally Adjusted
 - * 8.2. Personal Consumption Expenditures by Major Type of Product, Not Seasonally Adjusted
 - * 8.3. Federal Government Current Receipts and Expenditures, Not Seasonally Adjusted
 - * 8.4. State and Local Government Current Receipts and Expenditures, Not Seasonally Adjusted
 - * 8.5. Foreign Transactions in the National Income and Product Accounts, Not Seasonally Adjusted
 - * 8.6. Corporate Profits with Inventory Valuation Adjustment, Not Seasonally Adjusted
- * These tables are scheduled to be published in an upcoming issue. Please see the introduction.

Table A. Summary National Income and Product Accounts, 2003

[Billions of dollars]

Account 1. Domestic Income and Product Account

Line			Line		
1	Compensation of employees, paid	6,294.5	15	Personal consumption expenditures (3-3)	7,760.9
2	Wage and salary accruals	5,109.1	16	Durable goods	950.7
3	Disbursements (3-12 and 5-11)	5,109.1	17	Nondurable goods	2,200.1
4	Wage accruals less disbursements (4-9 and 6-11)	0.0	18	Services	4,610.1
5	Supplements to wages and salaries (3-14)	1,185.5	19	Gross private domestic investment	1,665.8
6	Taxes on production and imports (4-16)	798.1	20	Fixed investment (6-2)	1,667.0
7	Less: Subsidies (4-8)	46.7	21	Nonresidential	1,094.7
8	Net operating surplus	2,578.7	22	Structures	261.6
9	Private enterprises (2-19)	2,569.2	23	Equipment and software	833.1
10	Current surplus of government enterprises (4-26)	9.5	24	Residential	572.3
11	Consumption of fixed capital (6-13)	1,353.9	25	Change in private inventories (6-4)	-1.2
12	Gross domestic income	10,978.5	26	Net exports of goods and services	-498.1
13	Statistical discrepancy (6-19)	25.6	27	Exports (5-1)	1,046.2
			28	Imports (5-9)	1,544.3
			29	Government consumption expenditures and gross investment (4-1 and 6-3)	2,075.5
			30	Federal	752.2
			31	National defense	496.4
			32	Nondefense	255.7
			33	State and local	1,323.3
14	GROSS DOMESTIC PRODUCT	11,004.0	34	GROSS DOMESTIC PRODUCT	11,004.0

Account 2. Private Enterprise Income Account

Line			Line		
1	Income payments on assets	2,134.6	19	Net operating surplus (1-9)	2,569.2
2	Interest and miscellaneous payments (3-20 and 4-21)	2,060.8	20	Income receipts on assets	1,652.2
3	Dividend payments to the rest of the world (5-14)	61.6	21	Interest (3-20)	1,401.5
4	Reinvested earnings on foreign direct investment in the United States (5-15)	12.2	22	Dividend receipts from the rest of the world (5-6)	82.1
5	Business current transfer payments (net)	77.7	23	Reinvested earnings on U.S. direct investment abroad (5-7)	168.6
6	To persons (net) (3-24)	28.9			
7	To government (net) (4-24)	46.6			
8	To the rest of the world (net) (5-19)	2.2			
9	Proprietors' income with inventory valuation and capital consumption adjustments (3-17)	834.1			
10	Rental income of persons with capital consumption adjustment (3-18)	153.8			
11	Corporate profits with inventory valuation and capital consumption adjustments	1,021.1			
12	Taxes on corporate income	234.9			
13	To government (4-17)	225.8			
14	To the rest of the world (5-19)	9.1			
15	Profits after tax with inventory valuation and capital consumption adjustments	786.2			
16	Net dividends (3-21 and 4-22)	395.3			
17	Undistributed corporate profits with inventory valuation and capital consumption adjustments (6-10)	390.9			
18	USES OF PRIVATE ENTERPRISE INCOME	4,221.4	24	SOURCES OF PRIVATE ENTERPRISE INCOME	4,221.4

Account 3. Personal Income and Outlay Account

Line			Line		
1	Personal current taxes (4-15)	1,001.9	10	Compensation of employees, received	6,289.0
2	Personal outlays	8,049.3	11	Wage and salary disbursements	5,103.6
3	Personal consumption expenditures (1-15)	7,760.9	12	Domestic (1-3 less 5-11)	5,100.5
4	Personal interest payments (3-20)	185.3	13	Rest of the world (5-3)	3.0
5	Personal current transfer payments	103.1	14	Supplements to wages and salaries (1-5)	1,185.5
6	To government (4-25)	64.9	15	Employer contributions for employee pension and insurance funds	808.9
7	To the rest of the world (net) (5-17)	38.2	16	Employer contributions for government social insurance	376.6
8	Personal saving (6-9)	110.6	17	Proprietors' income with inventory valuation and capital consumption adjustments (2-9)	834.1
			18	Rental income of persons with capital consumption adjustment (2-10)	153.8
			19	Personal income receipts on assets	1,322.7
			20	Personal interest income (2-2 and 3-4 and 4-7 and 5-5 less 2-21 less 4-21 less 5-13)	929.9
			21	Personal dividend income (2-16 less 4-22)	392.8
			22	Personal current transfer receipts	1,335.4
			23	Government social benefits (4-4)	1,306.4
			24	From business (net) (2-6)	28.9
			25	Less: Contributions for government social insurance (4-19)	773.2
9	PERSONAL TAXES, OUTLAYS, AND SAVING	9,161.8	26	PERSONAL INCOME	9,161.8

Account 4. Government Receipts and Expenditures Account

Line			Line		
1	Consumption expenditures (1-29)	1,717.1	14	Current tax receipts	2,033.8
2	Current transfer payments	1,332.9	15	Personal current taxes (3-1)	1,001.9
3	Government social benefits	1,309.3	16	Taxes on production and imports (1-6)	798.1
4	To persons (3-23)	1,306.4	17	Taxes on corporate income (2-13)	225.8
5	To the rest of the world (5-18)	2.8	18	Taxes from the rest of the world (5-18)	8.1
6	Other current transfer payments to the rest of the world (net) (5-18)	23.7	19	Contributions for government social insurance (3-25)	773.2
7	Interest payments (3-20)	303.0	20	Income receipts on assets	104.0
8	Subsidies (1-7)	46.7	21	Interest and miscellaneous receipts (2-2 and 3-20)	101.4
9	Less: Wage accruals less disbursements (1-4)	0.0	22	Dividends (3-21)	2.5
10	Net government saving (6-12)	-367.8	23	Current transfer receipts	111.5
11	Federal	-364.5	24	From business (net) (2-7)	46.6
12	State and local	-3.2	25	From persons (3-6)	64.9
13	GOVERNMENT CURRENT EXPENDITURES AND NET SAVING	3,032.0	26	Current surplus of government enterprises (1-10)	9.5
			27	GOVERNMENT CURRENT RECEIPTS	3,032.0

Account 5. Foreign Transactions Current Account

Line			Line		
1	Exports of goods and services (1-27)	1,046.2	9	Imports of goods and services (1-28)	1,544.3
2	Income receipts from the rest of the world	329.0	10	Income payments to the rest of the world	273.9
3	Wage and salary receipts (3-13)	3.0	11	Wage and salary payments (1-3)	8.5
4	Income receipts on assets	326.0	12	Income payments on assets	265.4
5	Interest (3-20)	75.3	13	Interest (3-20)	191.5
6	Dividends (2-22)	82.1	14	Dividends (2-3)	61.6
7	Reinvested earnings on U.S. direct investment abroad (2-23)	168.6	15	Reinvested earnings on foreign direct investment in the United States (2-4)	12.2
			16	Current taxes and transfer payments to the rest of the world (net)	67.9
			17	From persons (net) (3-7)	38.2
			18	From government (net) (4-5 and 4-6 less 4-18)	18.4
			19	From business (net) (2-8 and 2-14)	11.3
			20	Balance on current account, national income and product accounts (7-1)	-510.9
8	CURRENT RECEIPTS FROM THE REST OF THE WORLD	1,375.2	21	CURRENT PAYMENTS TO THE REST OF THE WORLD AND BALANCE ON CURRENT ACCOUNT	1,375.2

Account 6. Domestic Capital Account

Line			Line		
1	Gross domestic investment	2,024.2	8	Net saving	133.8
2	Private fixed investment (1-20)	1,667.0	9	Personal saving (3-8)	110.6
3	Government fixed investment (1-29)	358.5	10	Undistributed corporate profits with inventory valuation and capital consumption adjustments (2-17)	390.9
4	Change in private inventories (1-25)	-1.2	11	Wage accruals less disbursements (private) (1-4)	0.0
5	Capital accounts transactions (net) (7-2)	3.1	12	Net government saving (4-10)	-367.8
6	Net lending or net borrowing (-), national income and product accounts (7-3)	-514.0	13	Plus: Consumption of fixed capital (1-11)	1,353.9
			14	Private	1,135.9
			15	Government	218.1
			16	General government	183.6
			17	Government enterprises	34.5
			18	Equals: Gross saving	1,487.7
			19	Statistical discrepancy (1-13)	25.6
7	GROSS DOMESTIC INVESTMENT, CAPITAL ACCOUNTS TRANSACTIONS, AND NET LENDING	1,513.3	20	GROSS SAVING AND STATISTICAL DISCREPANCY	1,513.3

Account 7. Foreign Transactions Capital Account

Line			Line		
			2	Capital account transactions (net) (6-5)	3.1
			3	Net lending or net borrowing (-), national income and product accounts (6-6)	-514.0
1	BALANCE ON CURRENT ACCOUNT, NATIONAL INCOME AND PRODUCT ACCOUNTS (5-20)	-510.9	4	CAPITAL ACCOUNT TRANSACTIONS (NET) AND NET LENDING, NATIONAL INCOME AND PRODUCT ACCOUNTS	-510.9

1. Domestic Product and Income

Table 1.1.1. Percent Change From Preceding Period in Real Gross Domestic Product
[Percent]

	Line	Seasonally adjusted at annual rates																								
		2000	2001	2002	2003	2000					2001					2002					2003				2004	
						IV	I	II	III	IV	I	II	III	IV	I	II	III	IV	I	II						
Gross domestic product ...	1	3.7	0.8	1.9	3.0	2.1	-0.5	1.2	-1.4	1.6	3.4	2.4	2.6	0.7	1.9	4.1	7.4	4.2	4.5	3.0						
Personal consumption expenditures	2	4.7	2.5	3.1	3.3	3.4	1.7	1.0	1.8	7.0	1.8	2.8	2.9	2.5	2.7	3.9	5.0	3.6	4.1	1.0						
Durable goods	3	7.3	4.3	6.5	7.4	0.7	6.7	-0.3	3.1	37.4	-8.5	4.4	14.0	-2.4	-0.1	20.6	16.5	3.9	2.2	-2.5						
Nondurable goods	4	3.8	2.0	2.6	3.7	3.7	0.5	-0.1	2.4	4.9	3.8	0.8	-0.6	5.3	5.0	1.6	6.9	5.1	6.7	-0.1						
Services	5	4.5	2.4	2.6	2.2	3.9	1.1	1.8	1.2	2.3	3.3	3.5	2.4	2.2	2.1	1.8	1.9	2.8	3.3	2.3						
Gross private domestic investment	6	5.7	-7.9	-2.4	4.4	-2.3	-13.6	-7.6	-10.5	-22.7	16.8	0.3	4.1	-0.5	-0.8	3.5	22.4	13.9	12.3	12.8						
Fixed investment	7	6.5	-3.0	-4.9	5.1	0.7	-2.6	-8.7	-4.5	-10.6	-4.3	-3.5	0.2	-0.8	2.4	10.9	18.0	10.5	4.5	11.1						
Nonresidential	8	8.7	-4.2	-8.9	3.3	0.9	-4.2	-13.6	-6.8	-13.3	-9.7	-9.6	-1.1	-3.2	-0.1	11.8	15.7	11.0	4.2	8.9						
Structures	9	6.8	-2.3	-17.8	-5.6	1.2	-8.3	-4.0	6.0	-33.2	-18.5	-22.6	-16.0	-6.6	-13.0	14.5	-1.3	7.9	-7.6	5.2						
Equipment and software...	10	9.4	-4.9	-5.5	6.4	0.8	-2.8	-16.9	-11.4	-4.2	-6.3	-4.5	4.6	-2.0	4.5	11.0	21.7	12.0	8.0	10.0						
Residential	11	0.8	0.4	4.8	8.8	0.4	2.2	5.6	1.8	-3.7	9.3	11.3	2.8	4.2	7.5	9.1	22.4	9.6	5.0	15.4						
Change in private inventories...	12																									
Net exports of goods and services	13																									
Exports	14	8.7	-5.4	-2.3	1.9	-2.7	-5.3	-12.7	-18.2	-10.8	4.7	11.0	3.1	-4.2	-1.5	-1.6	11.3	17.5	7.3	13.2						
Goods	15	11.2	-6.1	-4.1	2.2	-5.4	-5.4	-17.1	-20.0	-8.8	-1.9	14.0	2.9	-10.2	4.0	-0.8	10.1	16.1	9.1	14.6						
Services	16	2.9	-3.7	1.8	1.4	4.4	-5.0	-0.7	-13.7	-15.3	21.7	4.5	3.5	10.5	-12.7	-3.4	14.1	20.6	3.4	10.0						
Imports	17	13.1	-2.7	3.4	4.4	-1.6	-3.7	-12.6	-10.3	-3.4	12.5	11.4	5.4	9.6	-2.0	2.5	2.8	17.1	10.6	9.3						
Goods	18	13.5	-3.2	3.7	4.7	-1.6	-3.4	-16.9	-8.6	-2.0	10.1	15.3	5.9	8.2	-1.8	5.1	0.0	18.4	12.7	8.7						
Services	19	11.1	-0.3	1.9	3.1	-1.9	-5.0	12.8	-18.3	-10.4	24.7	-5.8	2.8	16.6	-2.6	-9.4	17.9	11.1	1.2	12.7						
Government consumption expenditures and gross investment	20	2.1	3.4	4.4	2.8	1.3	5.3	7.9	-1.5	8.5	4.7	4.4	2.1	4.0	0.2	7.2	0.1	1.6	2.5	2.3						
Federal	21	0.9	3.9	7.5	6.6	-1.0	8.1	9.1	0.0	8.8	8.2	12.8	2.9	9.1	0.3	22.1	-3.3	4.8	7.1	2.7						
National defense	22	-0.5	3.9	7.7	9.0	1.7	7.0	4.3	2.4	12.5	5.8	11.5	3.4	13.5	-2.7	38.4	-7.7	11.6	10.6	1.9						
Nondefense	23	3.5	3.9	7.1	2.4	-5.7	10.1	18.0	-3.9	2.3	12.6	15.0	1.9	1.6	6.2	-3.9	5.8	-7.5	0.2	4.3						
State and local	24	2.7	3.2	2.8	0.7	2.5	4.0	7.2	-2.3	8.4	2.9	0.3	1.7	1.4	0.1	-0.4	2.2	-0.1	0.0	2.1						

Table 1.1.2. Contributions to Percent Change in Real Gross Domestic Product

	Line	Seasonally adjusted at annual rates																								
		2000	2001	2002	2003	2000					2001					2002					2003				2004	
						IV	I	II	III	IV	I	II	III	IV	I	II	III	IV	I	II						
Percent change at annual rate:																										
Gross domestic product ...	1	3.7	0.8	1.9	3.0	2.1	-0.5	1.2	-1.4	1.6	3.4	2.4	2.6	0.7	1.9	4.1	7.4	4.2	4.5	3.0						
Percentage points at annual rates:																										
Personal consumption expenditures	2	3.17	1.74	2.14	2.29	2.29	1.07	0.67	1.20	4.71	1.32	1.98	2.02	1.74	1.84	2.72	3.58	2.50	2.90	0.73						
Durable goods	3	0.63	0.37	0.56	0.63	0.06	0.55	-0.03	0.26	2.81	-0.79	0.37	1.16	-0.21	-0.01	1.64	1.38	0.33	0.19	-0.21						
Nondurable goods	4	0.74	0.40	0.51	0.73	0.72	0.09	-0.03	0.47	0.95	0.76	0.15	-0.12	1.03	0.97	0.31	1.38	1.01	1.33	-0.01						
Services	5	1.80	0.97	1.08	0.93	1.51	0.43	0.73	0.47	0.95	1.36	1.46	0.98	0.93	0.87	0.77	0.83	1.15	1.39	0.95						
Gross private domestic investment	6	0.99	-1.39	-0.37	0.66	-0.36	-2.44	-1.28	-1.76	-3.95	2.34	0.05	0.61	-0.06	-0.10	0.54	3.16	2.04	1.86	1.97						
Fixed investment	7	1.09	-0.50	-0.80	0.76	0.13	-0.43	-1.51	-0.75	-1.81	-0.71	-0.55	0.02	-0.13	0.35	1.55	2.59	1.57	0.69	1.68						
Nonresidential	8	1.06	-0.52	-1.02	0.33	0.11	-0.52	-1.76	-0.83	-1.63	-1.13	-1.06	-0.12	-0.33	-0.01	1.10	1.50	1.07	0.42	0.87						
Structures	9	0.21	-0.07	-0.57	-0.15	0.04	-0.29	-0.14	0.19	-1.27	-0.59	-0.70	-0.45	-0.17	-0.33	0.32	-0.03	0.18	-0.19	0.12						
Equipment and software...	10	0.85	-0.44	-0.45	0.48	0.07	-0.24	-1.62	-1.02	-0.35	-0.53	-0.36	0.33	-0.16	0.32	0.78	1.53	0.89	0.61	0.75						
Residential	11	0.03	0.02	0.22	0.43	0.02	0.10	0.25	0.08	-0.18	0.42	0.51	0.13	0.20	0.36	0.44	1.09	0.50	0.27	0.81						
Change in private inventories...	12	-0.10	-0.88	0.42	-0.10	-0.49	-2.01	0.23	-1.02	-2.14	3.05	0.60	0.59	0.07	-0.45	-1.01	0.57	0.47	1.17	0.28						
Net exports of goods and services	13	-0.86	-0.20	-0.70	-0.43	-0.07	-0.04	0.49	-0.56	-0.66	-1.10	-0.46	-0.43	-1.69	0.14	-0.50	0.64	-0.66	-0.76	-0.08						
Exports	14	0.93	-0.60	-0.24	0.18	-0.31	-0.59	-1.45	-2.04	-1.11	0.43	0.99	0.29	-0.42	-0.15	-0.15	1.02	1.55	0.70	1.25						
Goods	15	0.84	-0.48	-0.29	0.14	-0.45	-0.43	-1.43	-1.60	-0.63	-0.13	0.87	0.19	-0.72	0.25	-0.06	0.64	1.00	0.60	0.96						
Services	16	0.09	-0.12	0.05	0.04	0.14	-0.16	-0.02	-0.44	-0.48	0.56	0.13	0.10	0.30	-0.40	-0.10	0.39	0.56	0.10	0.29						
Imports	17	-1.79	0.40	-0.46	-0.61	0.24	0.56	1.94	1.48	0.45	-1.53	-1.45	-0.72	-1.27	0.29	-0.34	-0.39	-2.22	-1.46	-1.33						
Goods	18	-1.55	0.39	-0.42	-0.54	0.19	0.43	2.23	1.02	0.21	-1.04	-1.59	-0.65	-0.91	0.22	-0.58	0.00	-1.96	-1.43	-1.03						
Services	19	-0.25	0.01	-0.04	-0.07	0.04	0.12	-0.28	0.47	0.25	-0.49	0.14	-0.06	-0.36	0.06	0.24	-0.39	-0.26	-0.03	-0.30						
Government consumption expenditures and gross investment	20	0.36	0.60	0.79	0.52	0.22	0.92	1.35	-0.28	1.48	0.85	0.81	0.40	0.75	0.05	1.35	0.03	0.31	0.48	0.43						
Federal	21	0.05	0.23	0.46	0.43	-0.07	0.46	0.52	0.00	0.51	0.49	0.78	0.19	0.58	0.04	1.40	-0.23	0.33	0.48	0.19						
National defense	22	-0.02	0.15	0.30	0.38	0.06	0.25	0.16	0.09	0.46	0.23	0.45	0.14	0.54	-0.11	1.49	-0.36	0.50	0.47	0.09						
Nondefense	23	0.07	0.08	0.16	0.06	-0.13	0.20	0.36	-0.09	0.05	0.27	0.33	0.05	0.04	0.15	-0.09	0.13	-0.18	0.00	0.10						
State and local	24	0.31	0.37	0.33	0.09	0.29	0.46	0.83	-0.28	0.97	0.36	0.03	0.21	0.17	0.02	-0.05	0.26	-0.02	0.00	0.24						

Table 1.1.7. Percent Change From Preceding Period in Prices for Gross Domestic Product
[Percent]

	Line	Seasonally adjusted at annual rates																							
		2000	2001	2002	2003	2000					2001					2002				2003				2004	
						IV	I	II	III	IV	I	II	III	IV	I	II	III	IV	I	II					
Gross domestic product ...	1	2.2	2.4	1.7	1.8	1.8	3.3	3.1	1.6	1.7	1.4	1.5	1.7	2.0	2.7	1.1	1.4	1.6	2.8	3.2					
Personal consumption expenditures	2	2.5	2.1	1.4	1.9	1.8	3.3	2.6	0.6	0.6	0.9	2.9	2.0	1.4	3.2	0.7	1.6	1.2	3.3	3.3					
Durable goods	3	-1.6	-1.9	-2.7	-3.4	-1.0	-1.4	-3.1	-2.8	-1.6	-3.8	-2.5	-2.1	-2.8	-3.7	-3.8	-4.4	-4.3	0.0	-0.1					
Nondurable goods	4	4.0	1.5	0.6	2.0	1.4	1.4	3.5	-0.9	-4.0	0.0	5.4	1.3	1.2	5.1	-2.2	3.5	0.5	5.3	6.7					
Services	5	2.7	3.3	2.7	3.0	2.6	5.3	3.4	2.0	3.3	2.3	2.8	3.2	2.4	3.8	3.1	2.0	2.7	3.0	2.3					
Gross private domestic investment	6	1.0	1.0	0.2	1.1	0.8	0.0	1.5	2.1	0.2	-1.0	-0.1	-0.5	2.6	1.4	-0.1	1.2	2.7	2.1	3.6					
Fixed investment	7	1.1	1.0	0.2	1.2	0.9	-0.3	1.8	2.2	0.1	-1.1	-0.1	-0.4	2.7	1.9	-0.3	1.2	2.8	2.0	3.4					
Nonresidential	8	-0.1	-0.3	-0.8	-0.4	0.0	-2.3	0.6	0.3	-1.0	-1.3	-1.1	-1.3	0.6	-0.5	-1.3	0.3	1.2	0.3	1.5					
Structures	9	3.9	5.4	2.4	2.1	5.0	6.0	6.5	6.6	2.1	0.0	2.1	1.6	3.0	3.9	0.0	1.3	1.4	4.8	5.8					
Equipment and software	10	-1.3	-2.3	-1.9	-1.2	-1.7	-5.1	-1.5	-2.0	-2.2	-1.7	-2.2	-2.2	-0.1	-1.9	-1.7	0.0	1.2	-1.1	0.2					
Residential	11	4.4	4.6	2.5	4.4	3.4	5.5	5.0	6.9	2.8	-0.8	2.1	1.6	7.1	6.8	1.7	3.1	5.8	5.4	7.0					
Change in private inventories	12																								
Net exports of goods and services	13																								
Exports	14	1.7	-0.4	-0.4	2.1	0.4	0.1	-1.3	-2.0	-3.5	-1.2	3.0	3.0	0.4	4.1	1.0	0.8	3.2	5.7	4.5					
Goods	15	1.1	-0.7	-0.7	2.0	0.4	-0.1	-1.6	-2.6	-3.8	-1.4	2.2	3.3	0.5	3.5	1.6	-0.6	4.2	6.4	5.5					
Services	16	3.1	0.4	0.4	2.4	0.6	0.6	-0.7	-0.6	-2.8	-0.6	4.8	2.4	0.3	5.4	-0.6	4.0	0.9	4.0	2.5					
Imports	17	4.2	-2.5	-1.2	3.4	0.7	-3.0	-5.9	-5.3	-10.0	-1.9	10.5	3.4	0.5	11.3	-4.3	2.6	0.9	9.6	5.9					
Goods	18	4.8	-3.0	-1.8	2.9	0.8	-3.8	-6.6	-6.5	-11.3	-2.0	10.8	2.6	0.4	12.0	-6.7	2.4	0.4	9.9	7.4					
Services	19	1.4	0.1	1.7	5.9	0.3	1.5	-2.2	1.2	-3.3	-1.2	8.8	7.7	0.9	7.9	8.4	3.6	3.5	8.3	-1.0					
Government consumption expenditures and gross investment	20	4.1	2.5	2.7	3.2	2.7	3.1	1.8	1.6	1.1	4.2	3.1	2.7	3.3	7.4	-0.5	2.2	1.0	5.1	4.0					
Federal	21	3.2	1.9	3.3	3.6	1.6	1.9	1.1	2.2	1.8	7.4	1.4	1.8	5.1	8.5	0.3	1.1	1.0	6.6	2.9					
National defense	22	3.2	2.0	3.4	4.2	0.9	3.5	0.7	2.5	0.8	7.1	1.6	2.9	7.7	8.6	-0.3	1.1	1.3	5.7	3.4					
Nondefense	23	3.2	1.7	3.1	2.6	2.7	-1.0	1.8	1.6	3.4	8.0	1.1	-0.2	0.5	8.2	1.4	1.0	0.3	8.3	1.8					
State and local	24	4.5	2.9	2.4	3.0	3.2	3.8	2.1	1.3	0.8	2.5	4.0	3.2	2.4	6.8	-1.0	2.9	1.0	4.2	4.7					
Addendum:																									
Gross national product	25	2.2	2.4	1.6	1.8	1.8	3.3	3.1	1.6	1.7	1.3	1.5	1.7	2.0	2.7	1.1	1.5	1.6	2.8					

Table 1.1.8. Contributions To Percent Change in the Gross Domestic Product Price Index

	Line	Seasonally adjusted at annual rates																							
		2000	2001	2002	2003	2000					2001					2002				2003				2004	
						IV	I	II	III	IV	I	II	III	IV	I	II	III	IV	I	II					
Percent change at annual rate:																									
Gross domestic product ...	1	2.2	2.4	1.7	1.8	1.8	3.3	3.1	1.6	1.7	1.4	1.5	1.7	2.0	2.7	1.1	1.4	1.6	2.8	3.2					
Percentage points at annual rates:																									
Personal consumption expenditures	2	1.69	1.45	1.00	1.33	1.27	2.34	1.81	0.42	0.41	0.59	1.99	1.40	0.99	2.31	0.53	1.14	0.85	2.28	2.29					
Durable goods	3	-0.14	-0.17	-0.24	-0.30	-0.08	-0.11	-0.26	-0.24	-0.14	-0.35	-0.22	-0.18	-0.24	-0.31	-0.33	-0.39	-0.38	0.00	-0.01					
Nondurable goods	4	0.78	0.31	0.11	0.40	0.28	0.29	0.69	-0.17	-0.82	0.00	1.05	0.26	0.23	1.02	-0.45	0.70	0.11	1.04	1.32					
Services	5	1.06	1.31	1.13	1.24	1.07	2.16	1.38	0.83	1.37	0.94	1.16	1.32	1.00	1.60	1.31	0.83	1.13	1.24	0.97					
Gross private domestic investment	6	0.18	0.17	0.03	0.16	0.11	-0.08	0.22	0.30	0.01	-0.15	-0.03	-0.08	0.38	0.18	-0.03	0.17	0.42	0.34	0.57					
Fixed investment	7	0.19	0.17	0.03	0.18	0.15	-0.07	0.29	0.36	0.03	-0.15	-0.01	-0.04	0.41	0.27	-0.04	0.19	0.42	0.31	0.53					
Nonresidential	8	-0.01	-0.04	-0.08	-0.04	0.00	-0.31	0.07	0.04	-0.10	-0.11	-0.10	-0.12	0.07	-0.05	-0.12	0.03	0.12	0.03	0.15					
Structures	9	0.12	0.17	0.07	0.05	0.16	0.20	0.21	0.21	0.07	0.00	0.06	0.04	0.07	0.09	0.00	0.03	0.03	0.11	0.13					
Equipment and software	10	-0.13	-0.21	-0.15	-0.09	-0.16	-0.51	-0.14	-0.17	-0.17	-0.12	-0.16	-0.16	0.00	-0.14	0.00	0.09	-0.08	0.02	0.02					
Residential	11	0.20	0.21	0.12	0.22	0.15	0.24	0.23	0.32	0.13	-0.04	0.10	0.07	0.34	0.32	0.08	0.16	0.30	0.29	0.38					
Change in private inventories	12	-0.01	0.00	0.00	-0.02	-0.04	-0.01	-0.08	-0.05	-0.02	0.00	-0.02	-0.04	-0.03	-0.09	0.01	-0.02	-0.01	0.02	0.04					
Net exports of goods and services	13	-0.41	0.33	0.13	-0.27	-0.06	0.49	0.77	0.56	1.07	0.15	-1.05	-0.17	-0.03	-1.13	0.71	-0.29	0.17	-0.78	-0.41					
Exports	14	0.19	-0.04	-0.04	0.20	0.04	-0.01	-0.14	-0.20	-0.34	-0.09	0.29	0.30	0.05	0.39	0.09	0.07	0.30	0.54	0.45					
Goods	15	0.09	-0.05	-0.05	0.13	0.02	-0.03	-0.12	-0.19	-0.26	-0.08	0.15	0.23	0.04	0.23	0.11	-0.04	0.27	0.43	0.37					
Services	16	0.10	0.01	0.01	0.07	0.02	0.02	-0.02	-0.02	-0.08	-0.02	0.14	0.07	0.01	0.16	-0.02	0.11	0.03	0.12	0.07					
Imports	17	-0.59	0.37	0.17	-0.47	-0.10	0.50	0.91	0.76	1.41	0.24	-1.33	-0.47	-0.07	-1.52	0.62	-0.37	-0.13	-1.33	-0.86					
Goods	18	-0.56	0.37	0.21	-0.33	-0.09	0.53	0.86	0.79	1.34	0.22	-1.14	-0.30	-0.05	-1.34	0.81	-0.28	-0.05	-1.13	-0.88					
Services	19	-0.03	0.00	-0.04	-0.13	-0.01	-0.04	0.05	-0.03	0.07	0.02	-0.19	-0.17	-0.02	-0.18	-0.19	-0.09	-0.08	-0.20	0.03					
Government consumption expenditures and gross investment	20	0.71	0.45	0.49	0.60	0.46	0.55	0.32	0.29	0.20	0.76	0.58	0.50	0.62	1.35	-0.11	0.42	0.18	0.93	0.74					
Federal	21	0.19	0.11	0.21	0.24	0.09	0.11	0.07	0.13	0.11	0.46	0.09	0.11	0.32	0.54	0.02	0.07	0.06	0.44	0.20					
National defense	22	0.12	0.08	0.14	0.18	0.04	0.14	0.03	0.10	0.03	0.28	0.06	0.12	0.31	0.36	-0.02	0.05	0.06	0.26	0.16					
Nondefense	23	0.07	0.04	0.07	0.06	0.05	-0.03	0.04	0.04	0.08	0.18	0.03	0.00	0.01	0.18	0.03	0.02	0.01	0.18	0.04					
State and local	24	0.52	0.34	0.29	0.36	0.37	0.44	0.25	0.15	0.09	0.31	0.48	0.39	0.29	0.82	-0.12	0.35	0.12	0.49	0.54					

Table 1.2.1. Percent Change From Preceding Period in Real Gross Domestic Product by Major Type of Product
[Percent]

	Line	Seasonally adjusted at annual rates																					
		2000	2001	2002	2003	2000				2001				2002				2003				2004	
						IV	I	II	III	IV	I	II	III	IV	I	II	III	IV	I	II			
Gross domestic product ...	1	3.7	0.8	1.9	3.0	2.1	-0.5	1.2	-1.4	1.6	3.4	2.4	2.6	0.7	1.9	4.1	7.4	4.2	4.5	3.0			
Final sales of domestic product	2	3.8	1.6	1.4	3.1	2.6	1.6	1.0	-0.4	3.8	0.3	1.8	2.0	0.7	2.4	5.2	6.8	3.7	3.3	2.8			
Change in private inventories	3																						
Goods	4	4.1	-1.7	1.2	4.3	0.2	-4.5	-1.3	-5.5	2.6	4.1	0.9	4.7	-3.2	4.3	4.1	17.7	5.8	8.2	2.5			
Final sales	5	4.5	0.9	0.0	4.7	1.7	1.4	-1.8	-2.5	9.3	-4.9	-0.9	2.9	-3.4	5.9	7.4	15.7	4.3	4.6	1.7			
Change in private inventories	6																						
Durable goods	7	6.0	-4.5	0.8	5.8	-0.7	-6.1	-6.4	-12.6	3.8	2.7	1.7	11.5	-2.0	-2.0	7.9	25.2	11.9	8.7	0.3			
Final sales	8	6.4	0.1	-2.6	6.6	-0.9	6.8	-6.2	-8.9	14.7	-14.5	-1.8	9.7	-8.3	4.1	16.7	24.4	4.6	4.7	-0.4			
Change in private inventories ¹	9																						
Nondurable goods	10	2.4	1.0	1.6	3.2	1.1	-3.0	3.6	1.0	1.6	5.3	0.2	-0.7	-4.2	9.9	1.0	11.7	0.9	7.8	4.4			
Final sales	11	2.8	1.5	2.3	3.1	4.3	-3.5	2.4	3.5	4.8	4.3	-0.1	-2.5	0.9	7.4	0.3	8.9	4.1	4.4	3.4			
Change in private inventories ¹	12																						
Services ²	13	3.4	2.4	3.0	2.3	3.6	1.9	1.8	1.7	2.8	3.4	4.2	2.2	3.0	0.9	3.6	1.1	3.1	3.0	1.9			
Structures	14	3.2	0.4	-2.4	3.0	0.4	0.4	7.0	-4.3	-8.5	0.9	-3.3	-2.4	0.9	0.0	7.3	13.9	5.4	0.7	11.8			
Addenda:																							
Motor vehicle output	15	-1.8	-4.7	11.6	4.2	-12.6	-18.5	36.3	-5.7	22.0	7.3	10.3	18.4	6.0	-12.4	3.0	26.3	2.9	8.8	-25.5			
Gross domestic product excluding motor vehicle output	16	3.9	1.0	1.5	3.0	2.7	0.2	0.2	-1.2	0.9	3.3	2.1	2.1	0.5	2.5	4.1	6.8	4.2	4.3	4.2			
Final sales of computers ³	17	31.2	13.8	8.8	41.0	18.6	48.2	-11.2	-19.4	23.7	-3.7	12.2	46.0	30.9	35.1	37.8	93.7	29.0	0.1	3.8			
Gross domestic product excluding final sales of computers	18	3.4	0.6	1.8	2.8	1.9	-0.9	1.4	-1.2	1.4	3.4	2.3	2.3	0.5	1.7	3.8	6.8	4.0	4.5	3.0			
Gross domestic purchases excluding final sales of computers to domestic purchasers	19	4.1	0.8	2.3	3.0	2.0	-0.7	0.8	-0.7	1.9	4.1	2.7	2.6	2.2	1.4	4.1	5.9	4.3	5.0	2.8			

1. Estimates for durable goods and nondurable goods for 1996 and earlier periods are based on the 1987 Standard Industrial Classification (SIC); later estimates for these industries are based on the North American Industry Classification System (NAICS).

2. Includes government consumption expenditures, which are for services (such as education and national defense) produced by government. In current dollars, these services are valued at their cost of production.

3. For some components of final sales of computers, includes computer parts.

Table 1.2.2. Contributions to Percent Change in Real Gross Domestic Product by Major Type of Product

	Line	Seasonally adjusted at annual rates																					
		2000	2001	2002	2003	2000				2001				2002				2003				2004	
						IV	I	II	III	IV	I	II	III	IV	I	II	III	IV	I	II			
Percent change at annual rate:																							
Gross domestic product ...	1	3.7	0.8	1.9	3.0	2.1	-0.5	1.2	-1.4	1.6	3.4	2.4	2.6	0.7	1.9	4.1	7.4	4.2	4.5	3.0			
Percentage points at annual rates:																							
Final sales of domestic product	2	3.76	1.64	1.44	3.14	2.57	1.52	1.00	-0.38	3.73	0.36	1.79	2.00	0.67	2.38	5.11	6.84	3.71	3.32	2.76			
Change in private inventories	3	-0.10	-0.88	0.42	-0.10	-0.49	-2.01	0.23	-1.02	-2.14	3.05	0.60	0.59	0.07	-0.45	-1.01	0.57	0.47	1.17	0.28			
Goods	4	1.46	-0.59	0.41	1.41	0.10	-1.57	-0.41	-1.89	0.88	1.38	0.31	1.54	-1.05	1.39	1.32	5.45	1.90	2.65	0.83			
Final sales	5	1.56	0.29	-0.01	1.51	0.58	0.45	-0.64	-0.88	3.02	-1.67	-0.29	0.94	-1.12	1.84	2.33	4.88	1.42	1.49	0.55			
Change in private inventories	6	-0.10	-0.88	0.42	-0.10	-0.49	-2.01	0.23	-1.02	-2.14	3.05	0.60	0.59	0.07	-0.45	-1.01	0.57	0.47	1.17	0.28			
Durable goods	7	1.03	-0.76	0.12	0.85	-0.12	-1.05	-1.08	-2.09	0.57	0.42	0.26	1.64	-0.31	-0.30	1.13	3.41	1.71	1.28	0.05			
Final sales	8	1.07	0.02	-0.41	0.96	-0.15	1.09	-1.05	-1.48	2.18	-2.45	-0.27	1.39	-1.28	0.58	2.27	3.34	0.70	0.70	-0.04			
Change in private inventories ¹	9	-0.04	-0.79	0.54	-0.11	0.03	-2.14	-0.02	-0.61	-1.61	2.87	0.53	0.25	0.98	-0.88	-1.14	0.08	1.02	0.58	0.10			
Nondurable goods	10	0.43	0.17	0.29	0.56	0.22	-0.51	0.66	0.20	0.31	0.96	0.06	-0.10	-0.75	1.69	0.19	2.04	0.18	1.37	0.78			
Final sales	11	0.50	0.27	0.40	0.55	0.74	-0.64	0.41	0.60	0.84	0.78	-0.02	-0.45	0.16	1.26	0.06	1.55	0.73	0.79	0.59			
Change in private inventories ¹	12	-0.06	-0.10	-0.11	0.01	-0.52	0.13	0.25	-0.41	-0.53	0.18	0.07	0.34	-0.91	0.43	0.13	0.49	-0.54	0.58	0.19			
Services ²	13	1.90	1.30	1.69	1.35	1.95	1.04	0.98	0.93	1.58	1.94	2.39	1.29	1.71	0.54	2.11	0.67	1.77	1.76	1.10			
Structures	14	0.30	0.04	-0.24	0.29	0.03	0.03	0.66	-0.44	-0.87	0.09	-0.32	-0.23	0.08	0.00	0.67	1.29	0.52	0.07	1.11			
Addenda:																							
Motor vehicle output	15	-0.07	-0.17	0.39	0.19	-0.47	-0.69	1.03	-0.20	0.69	0.25	0.35	0.62	0.22	-0.46	0.11	0.84	0.11	0.30	-1.01			
Gross domestic product excluding motor vehicle output	16	3.73	0.92	1.47	2.85	2.57	0.20	0.20	-1.20	0.90	3.16	2.04	1.98	0.52	2.39	3.99	6.57	4.08	4.18	4.06			
Final sales of computers ³	17	0.31	0.14	0.08	0.31	0.19	0.42	-0.13	-0.21	0.19	-0.02	0.10	0.31	0.23	0.25	0.28	0.64	0.26	0.00	0.04			
Gross domestic product excluding final sales of computers	18	3.35	0.61	1.78	2.73	1.90	-0.91	1.36	-1.19	1.40	3.43	2.29	2.28	0.51	1.68	3.82	6.77	3.93	4.48	3.00			

1. Estimates for durable goods and nondurable goods for 1996 and earlier periods are based on the 1987 Standard Industrial Classification (SIC); later estimates for these industries are based on the North American Industry Classification System (NAICS).

2. Includes government consumption expenditures, which are for services (such as education and national defense) produced by government. In current dollars, these services are valued at their cost of production.

3. For some components of final sales of computers, includes computer parts.

Table 1.2.3. Real Gross Domestic Product by Major Type of Product, Quantity Indexes
[Index numbers, 2000=100]

	Line	2000	2001	2002	2003	Seasonally adjusted														
						2000	2001				2002				2003				2004	
							IV	I	II	III	IV	I	II	III	IV	I	II	III	IV	I
Gross domestic product ...	1	100.000	100.751	102.626	105.749	100.721	100.597	100.906	100.551	100.948	101.798	102.400	103.059	103.249	103.743	104.792	106.681	107.780	108.969	109.789
Final sales of domestic product	2	100.000	101.644	103.102	106.346	100.859	101.257	101.519	101.428	102.375	102.458	102.914	103.429	103.607	104.230	105.553	107.309	108.290	109.173	109.921
Change in private inventories	3																			
Goods	4	100.000	98.305	99.520	103.840	100.237	99.083	98.767	97.371	97.997	98.986	99.208	100.349	99.536	100.599	101.606	105.824	107.331	109.477	110.161
Final sales	5	100.000	100.857	100.824	105.526	100.626	100.964	100.501	99.859	102.104	100.842	100.625	101.347	100.482	101.936	103.776	108.771	109.988	110.444	
Change in private inventories	6																			
Durable goods	7	100.000	95.479	96.238	101.797	99.631	98.072	96.454	93.263	94.129	94.750	95.152	97.770	97.280	96.796	98.662	104.372	107.357	109.632	109.710
Final sales	8	100.000	100.136	97.510	103.950	99.992	101.648	100.033	97.728	101.135	97.242	96.801	99.064	96.933	97.908	101.759	107.457	108.676	109.931	109.826
Change in private inventories ¹	9																			
Nondurable goods	10	100.000	100.961	102.591	105.827	100.825	100.064	100.961	101.209	101.611	102.924	102.974	102.788	101.679	104.109	104.359	107.295	107.543	109.586	110.776
Final sales	11	100.000	101.526	103.825	107.017	101.233	100.341	100.944	101.812	103.009	104.105	104.083	103.435	103.677	105.544	105.636	107.900	108.988	110.174	111.094
Change in private inventories ¹	12																			
Services ²	13	100.000	102.352	105.389	107.839	101.137	101.621	102.073	102.499	103.216	104.091	105.173	105.756	106.537	106.776	107.727	108.018	108.836	109.656	110.175
Structures	14	100.000	100.377	97.955	100.891	100.084	100.194	101.913	100.803	98.599	98.816	97.989	97.404	97.611	97.615	99.340	102.624	103.985	104.164	107.111
Addenda:																				
Motor vehicle output	15	100.000	95.273	106.338	110.849	94.056	89.365	96.565	95.153	100.008	101.796	104.323	108.814	110.419	106.827	107.607	114.069	114.894	117.344	109.032
Gross domestic product excluding motor vehicle output	16	100.000	100.958	102.497	105.570	100.977	101.023	101.071	100.754	100.986	101.803	102.335	102.856	102.995	103.635	104.693	106.422	107.531	108.676	109.810
Final sales of computers ³	17	100.000	113.805	123.817	174.608	106.864	117.910	114.457	108.463	114.388	113.318	116.619	128.201	137.130	147.849	160.185	188.982	201.418	201.489	203.385
Gross domestic product excluding final sales of computers	18	100.000	100.618	102.428	105.248	100.653	100.424	100.769	100.464	100.814	101.672	102.250	102.829	102.959	103.388	104.367	106.101	107.136	108.329	109.142
Gross domestic purchases excluding final sales of computers to domestic purchasers	19	100.000	100.806	103.118	106.238	100.793	100.619	100.825	100.659	101.122	102.141	102.816	103.477	104.039	104.403	105.449	106.979	108.120	109.444	110.196

1. Estimates for durable goods and nondurable goods for 1996 and earlier periods are based on the 1987 Standard Industrial Classification (SIC); later estimates for these industries are based on the North American Industry Classification System (NAICS).

2. Includes government consumption expenditures, which are for services (such as education and national defense) produced by government. In current dollars, these services are valued at their cost of production.

3. For some components of final sales of computers, includes computer parts.

Table 1.2.4. Price Indexes for Gross Domestic Product by Major Type of Product
[Index numbers, 2000=100]

	Line	2000	2001	2002	2003	Seasonally adjusted														
						2000	2001				2002				2003				2004	
							IV	I	II	III	IV	I	II	III	IV	I	II	III	IV	I
Gross domestic product ...	1	100.000	102.402	104.097	106.003	100.687	101.507	102.290	102.690	103.122	103.470	103.853	104.280	104.786	105.490	105.780	106.158	106.586	107.314	108.161
Final sales of domestic product	2	100.000	102.406	104.100	106.025	100.691	101.503	102.296	102.700	103.127	103.469	103.853	104.284	104.794	105.516	105.799	106.179	106.608	107.332	108.171
Change in private inventories	3																			
Goods	4	100.000	100.649	100.214	99.533	100.053	100.165	100.861	100.828	100.741	100.500	100.231	100.084	100.041	99.536	99.544	99.519	99.533	99.733	100.397
Final sales	5	100.000	100.654	100.222	99.592	100.056	100.142	100.868	100.851	100.756	100.501	100.232	100.094	100.059	99.603	99.595	99.577	99.593	99.778	100.420
Change in private inventories	6																			
Durable goods	7	100.000	98.475	96.618	94.128	99.829	98.955	98.658	98.266	98.022	97.503	96.780	96.225	95.963	95.254	94.514	93.660	93.086	92.741	92.677
Final sales	8	100.000	98.476	96.625	94.159	99.839	98.970	98.669	98.265	98.001	97.489	96.785	96.240	95.984	95.267	94.532	93.696	93.139	92.791	92.686
Change in private inventories ¹	9																			
Nondurable goods	10	100.000	102.677	103.529	104.499	100.264	101.303	102.922	103.214	103.268	103.278	103.412	103.634	103.794	103.475	104.156	104.897	105.469	106.191	107.549
Final sales	11	100.000	102.712	103.576	104.616	100.258	101.250	102.952	103.293	103.352	103.333	103.450	103.678	103.843	103.620	104.266	105.009	105.570	106.259	107.606
Change in private inventories ¹	12																			
Services ²	13	100.000	103.104	105.925	109.124	100.958	102.124	102.883	103.357	104.051	104.805	105.545	106.317	107.035	108.346	108.795	109.383	109.971	110.943	111.723
Structures	14	100.000	104.677	107.355	110.979	101.455	102.821	104.048	105.545	106.293	106.350	106.968	107.420	108.683	110.137	110.508	111.126	112.146	113.408	115.350
Addenda:																				
Motor vehicle output	15	100.000	99.079	97.710	96.462	99.874	99.193	99.013	99.173	98.936	98.215	97.779	97.222	97.623	97.195	96.359	96.245	96.048	96.266	96.448
Gross domestic product excluding motor vehicle output	16	100.000	102.527	104.338	106.372	100.718	101.594	102.413	102.822	103.279	103.666	104.081	104.547	105.058	105.809	106.143	106.541	106.995	107.744	108.617
Final sales of computers ³	17	100.000	78.888	63.542	53.457	94.850	84.940	81.188	76.736	72.689	68.323	65.243	61.883	58.717	56.155	54.217	52.134	51.321	50.327	50.027
Gross domestic product excluding final sales of computers	18	100.000	102.688	104.610	106.710	100.753	101.705	102.546	103.006	103.496	103.906	104.337	104.818	105.380	106.138	106.466	106.891	107.344	108.106	108.974

1. Estimates for durable goods and nondurable goods for 1996 and earlier periods are based on the 1987 Standard Industrial Classification (SIC); later estimates for these industries are based on the North American Industry Classification System (NAICS).

2. Includes government consumption expenditures, which are for services (such as education and national defense) produced by government. In current dollars, these services are valued at their cost of production.

3. For some components of final sales of computers, includes computer parts.

Table 1.3.1. Percent Change From Preceding Period in Real Gross Value Added by Sector
[Percent]

Line	2000	2001	2002	2003	Seasonally adjusted at annual rates															
					2000	2001				2002				2003				2004		
						IV	I	II	III	IV	I	II	III	IV	I	II	III	IV	I	II
Gross domestic product	1	3.7	0.8	1.9	3.0	2.1	-0.5	1.2	-1.4	1.6	3.4	2.4	2.6	0.7	1.9	4.1	7.4	4.2	4.5	3.0
Business ¹	2	3.9	0.3	1.8	3.8	2.0	-1.1	0.8	-3.1	1.8	3.5	2.1	3.8	1.2	2.2	5.6	9.3	4.2	5.3	3.5
Nonfarm ²	3	3.8	0.4	1.8	3.8	2.2	-1.1	1.2	-2.9	1.2	4.0	1.7	3.6	1.4	2.4	5.3	9.3	4.6	5.7	3.8
Farm	4	13.7	-8.3	6.5	4.0	-18.2	-1.3	-31.0	-20.4	94.2	-39.2	69.9	26.1	-19.5	-13.9	52.3	0.5	-30.6	-31.3	-21.8
Households and institutions	5	3.7	2.7	2.3	-0.3	3.7	1.3	2.2	6.5	0.3	4.3	4.8	-3.5	-2.4	0.3	-2.9	2.4	7.7	3.0	3.1
Households	6	4.2	3.1	2.3	-0.9	4.8	0.8	1.9	9.1	-1.1	5.9	6.0	-7.4	-4.1	0.9	-4.6	3.8	11.4	4.4	4.1
Nonprofit institutions serving households ³	7	3.0	2.2	2.3	0.5	2.2	2.1	2.6	3.1	2.1	3.2	2.0	-0.1	-0.4	-0.6	0.7	3.0	1.2	1.9	
General government ⁴	8	1.7	1.8	1.7	1.1	1.1	2.4	3.0	2.5	1.5	1.7	1.5	1.1	0.9	1.6	1.3	0.4	0.8	0.9	0.1
Federal	9	0.9	0.5	1.9	2.6	-2.0	4.0	1.9	0.6	-1.3	4.4	2.7	2.5	1.0	5.3	3.5	0.3	-0.3	1.8	-1.1
State and local	10	2.1	2.4	1.6	0.5	2.5	1.7	3.5	3.2	2.6	0.6	1.0	0.5	0.9	0.1	0.3	0.4	1.3	0.5	0.6
Addendum:																				
Gross housing value added.....	11	3.5	2.6	2.6	-1.8	4.0	0.1	1.4	8.6	-0.3	6.6	6.1	-6.9	-4.4	-0.2	-5.9	1.1	9.4	3.5	3.2

1. Equals gross domestic product excluding gross value added of households and institutions and of general government.
2. Equals gross domestic business value added excluding gross farm value added.
3. Equals compensation of employees of nonprofit institutions, the rental value of nonresidential fixed assets owned and used by nonprofit institutions serving households, and rental income of persons for tenant-occupied housing owned by nonprofit institutions.
4. Equals compensation of general government employees plus general government consumption of fixed capital.

Table 1.3.3. Real Gross Value Added by Sector, Quantity Indexes
[Index numbers, 2000=100]

Line	2000	2001	2002	2003	Seasonally adjusted															
					2000	2001				2002				2003				2004		
						IV	I	II	III	IV	I	II	III	IV	I	II	III	IV	I	II
Gross domestic product	1	100.000	100.751	102.626	105.749	100.721	100.597	100.906	100.551	100.948	101.798	102.400	103.059	103.249	103.743	104.792	106.681	107.780	108.969	109.789
Business ¹	2	100.000	100.317	102.144	106.071	100.723	100.435	100.647	99.870	100.317	101.189	101.727	102.678	102.981	103.549	104.978	107.327	108.428	109.826	110.765
Nonfarm ²	3	100.000	100.402	102.188	106.115	100.755	100.467	100.770	100.037	100.327	101.327	101.752	102.658	103.014	103.619	104.959	107.330	108.550	110.077	111.100
Farm	4	100.000	91.726	97.716	101.633	97.168	96.861	88.269	83.364	98.409	86.912	99.227	105.144	99.581	95.919	106.550	106.684	97.378	88.652	83.377
Households and institutions	5	100.000	102.706	105.095	104.793	101.137	101.476	102.019	103.631	103.699	104.787	106.028	105.096	104.469	104.560	103.804	104.429	106.378	107.156	107.986
Households	6	100.000	103.119	105.539	104.599	101.519	101.710	102.179	104.431	104.154	105.663	107.217	105.179	104.097	104.326	103.098	104.060	106.911	108.056	109.150
Nonprofit institutions serving households ³	7	100.000	102.164	104.511	105.039	100.635	101.167	101.807	102.578	103.105	103.637	104.465	104.987	104.954	104.859	104.710	104.900	105.688	105.992	106.484
General government ⁴	8	100.000	101.845	103.539	104.718	100.290	100.881	101.628	102.248	102.622	103.054	103.433	103.712	103.955	104.367	104.692	104.797	105.017	105.247	105.276
Federal	9	100.000	100.531	102.470	105.174	99.201	100.178	100.651	100.810	100.487	101.580	102.260	102.897	103.142	104.477	105.375	105.461	105.385	105.856	105.560
State and local	10	100.000	102.391	103.983	104.514	100.745	101.173	102.035	102.846	103.510	103.667	103.921	104.050	104.294	104.312	104.390	104.504	104.851	104.976	105.146
Addendum:																				
Gross housing value added.....	11	100.000	102.616	105.307	103.364	101.275	101.307	101.661	103.788	103.709	105.368	106.948	105.042	103.868	103.822	102.248	102.522	104.862	105.769	106.610

1. Equals gross domestic product excluding gross value added of households and institutions and of general government.
2. Equals gross domestic business value added excluding gross farm value added.
3. Equals compensation of employees of nonprofit institutions, the rental value of nonresidential fixed assets owned and used by nonprofit institutions serving households, and rental income of persons for tenant-occupied housing owned by nonprofit institutions.
4. Equals compensation of general government employees plus general government consumption of fixed capital.

Table 1.3.4. Price Indexes for Gross Value Added by Sector
[Index numbers, 2000=100]

Line	2000	2001	2002	2003	Seasonally adjusted															
					2000	2001				2002				2003				2004		
						IV	I	II	III	IV	I	II	III	IV	I	II	III	IV	I	II
Gross domestic product	1	100.000	102.402	104.097	106.003	100.687	101.507	102.290	102.690	103.122	103.470	103.853	104.280	104.786	105.490	105.780	106.158	106.586	107.314	108.161
Business ¹	2	100.000	101.991	102.929	104.226	100.552	101.250	102.012	102.241	102.462	102.498	102.757	103.048	103.413	103.908	104.092	104.309	104.594	105.144	105.990
Nonfarm ²	3	100.000	101.906	102.941	104.112	100.533	101.193	101.890	102.079	102.462	102.384	102.842	103.100	103.439	103.919	104.040	104.206	104.281	104.795	105.531
Farm	4	100.000	111.472	101.314	116.649	102.659	107.291	115.520	120.836	102.239	115.637	92.881	96.713	100.024	102.420	109.537	115.341	139.298	144.434	160.113
Households and institutions	5	100.000	104.290	108.488	112.440	101.240	102.757	103.766	104.734	105.902	107.162	108.003	109.014	109.774	111.005	111.767	112.798	114.189	115.341	116.315
Households	6	100.000	104.274	108.414	111.344	100.912	102.139	103.562	104.968	106.428	107.234	108.071	108.952	109.398	110.322	110.510	111.448	113.096	114.211	115.289
Nonprofit institutions serving households ³	7	100.000	104.310	108.587	113.887	101.675	103.577	104.039	104.422	105.202	107.066	107.913	109.097	110.272	111.910	113.424	114.580	115.632	116.835	117.668
General government ⁴	8	100.000	103.407	107.884	112.072	101.095	102.080	102.780	103.802	104.966	106.578	107.372	108.166	109.421	111.075	111.644	112.534	113.035	114.640	115.364
Federal	9	100.000	102.721	108.440	114.086	100.853	101.634	101.998	102.974	104.279	107.722	107.970	107.938	110.129	113.701	113.999	114.240	114.406	117.357	117.608
State and local	10	100.000	103.691	107.658	111.239	101.196	102.266	103.105	104.145	105.249	106.113	107.129	108.262	109.129	109.985	110.666	111.831	112.472	113.511	114.434
Addendum:																				
Gross housing value added.....	11	100.000	104.268	108.287	111.081	101.020	102.170	103.580	104.949	106.373	107.197	107.972	108.763	109.215	109.897	110.217	111.271	112.938	113.981	115.012

1. Equals gross domestic product excluding gross value added of households and institutions and of general government.
2. Equals gross domestic business value added excluding gross farm value added.
3. Equals compensation of employees of nonprofit institutions, the rental value of nonresidential fixed assets owned and used by nonprofit institutions serving households, and rental income of persons for tenant-occupied housing owned by nonprofit institutions.
4. Equals compensation of general government employees plus general government consumption of fixed capital.

Table 1.3.5. Gross Value Added by Sector
[Billions of dollars]

	Line	2000	2001	2002	2003	Seasonally adjusted at annual rates														
						2000	2001				2002				2003				2004	
						IV	I	II	III	IV	I	II	III	IV	I	II	III	IV	I	II
Gross domestic product	1	9,817.0	10,128.0	10,487.0	11,004.0	9,953.6	10,021.5	10,128.9	10,135.1	10,226.3	10,338.2	10,445.7	10,546.5	10,617.5	10,744.6	10,884.0	11,116.7	11,270.9	11,472.6	11,649.3
Business ¹	2	7,666.7	7,841.2	8,057.1	8,472.3	7,762.7	7,791.7	7,865.2	7,823.8	7,883.9	7,946.8	8,017.3	8,105.6	8,158.7	8,247.4	8,377.1	8,579.3	8,685.4	8,843.3	8,989.7
Nonfarm ²	3	7,595.1	7,768.0	7,986.3	8,387.5	7,693.2	7,719.7	7,795.6	7,752.6	7,804.3	7,876.1	7,944.5	8,034.9	8,089.7	8,174.9	8,290.3	8,491.1	8,593.7	8,757.8	8,901.2
Farm	4	71.5	73.1	70.8	84.8	69.5	72.0	69.6	71.3	79.6	70.8	72.8	70.7	69.0	72.5	86.8	88.2	91.7	85.5	
Households and institutions	5	1,080.7	1,160.4	1,235.2	1,276.5	1,106.5	1,128.4	1,146.6	1,176.2	1,190.3	1,216.7	1,240.6	1,241.1	1,242.2	1,257.3	1,256.8	1,276.0	1,315.8	1,338.8	1,360.6
Households	6	615.6	662.0	704.4	717.0	630.6	639.5	651.4	674.8	682.4	697.6	713.4	705.5	701.1	708.5	701.3	713.9	744.3	759.7	774.6
Nonprofit institutions serving households ³	7	465.1	498.4	530.7	559.5	475.8	489.0	495.2	501.4	508.0	519.1	527.2	535.6	541.1	548.8	555.4	562.1	571.5	579.1	586.0
General government ⁴	8	1,069.6	1,126.4	1,194.8	1,255.3	1,084.4	1,101.4	1,117.1	1,135.1	1,152.1	1,174.7	1,187.8	1,199.8	1,216.6	1,239.9	1,250.1	1,261.4	1,269.7	1,290.5	1,299.0
Federal	9	315.4	325.7	350.4	378.4	315.5	321.1	323.8	327.4	330.4	345.1	348.2	350.2	358.2	374.6	378.8	379.9	380.2	391.8	391.5
State and local	10	754.2	800.8	844.3	876.9	768.9	780.3	793.4	807.8	821.6	829.6	839.7	849.6	858.4	865.3	871.3	881.4	889.4	898.7	907.5
Addendum:																				
Gross housing value added.....	11	794.3	849.8	905.7	912.0	812.6	822.0	836.2	865.0	876.1	897.2	917.2	907.5	901.1	906.2	895.1	906.0	940.6	957.5	973.8

1. Equals gross domestic product excluding gross value added of households and institutions and of general government.
2. Equals gross domestic business value added excluding gross farm value added.
3. Equals compensation of employees of nonprofit institutions, the rental value of nonresidential fixed assets owned and used by nonprofit institutions serving households, and rental income of persons for tenant-occupied housing owned by nonprofit institutions.
4. Equals compensation of general government employees plus general government consumption of fixed capital.

Table 1.3.6. Real Gross Value Added by Sector, Chained Dollars
[Billions of chained (2000) dollars]

	Line	2000	2001	2002	2003	Seasonally adjusted at annual rates														
						2000	2001				2002				2003				2004	
						IV	I	II	III	IV	I	II	III	IV	I	II	III	IV	I	II
Gross domestic product	1	9,817.0	9,890.7	10,074.8	10,381.3	9,887.7	9,875.6	9,905.9	9,871.1	9,910.0	9,993.5	10,052.6	10,117.3	10,135.9	10,184.4	10,287.4	10,472.8	10,580.7	10,697.5	10,778.0
Business ¹	2	7,666.7	7,691.0	7,831.0	8,132.1	7,722.1	7,700.0	7,716.3	7,656.7	7,691.0	7,757.8	7,799.1	7,872.0	7,895.2	7,938.8	8,048.3	8,228.4	8,312.8	8,420.0	8,492.0
Nonfarm ²	3	7,595.1	7,625.7	7,761.3	8,059.6	7,652.5	7,630.6	7,653.6	7,598.0	7,620.4	7,695.9	7,728.2	7,797.0	7,824.1	7,870.0	7,971.8	8,151.9	8,244.5	8,360.5	8,438.2
Farm	4	71.5	65.6	69.9	72.7	69.5	69.3	63.1	59.6	70.4	62.2	71.0	75.2	71.2	68.6	76.2	76.3	69.7	63.4	
Households and institutions	5	1,080.7	1,110.0	1,135.8	1,132.5	1,093.0	1,096.7	1,102.5	1,120.0	1,120.7	1,132.4	1,145.9	1,135.8	1,129.0	1,130.0	1,121.8	1,128.6	1,149.6	1,158.0	1,167.0
Households	6	615.6	634.8	649.7	644.0	625.0	626.2	629.1	642.9	641.2	650.5	660.1	647.5	640.9	642.3	634.7	640.6	658.2	665.2	672.0
Nonprofit institutions serving households ³	7	465.1	475.1	486.0	488.5	468.0	470.5	473.5	477.1	479.5	482.0	485.8	488.3	488.1	487.7	487.0	487.9	491.5	492.9	495.2
General government ⁴	8	1,069.6	1,089.3	1,107.4	1,120.1	1,072.7	1,079.0	1,087.0	1,093.6	1,097.6	1,102.3	1,106.3	1,109.3	1,111.9	1,116.3	1,119.8	1,120.9	1,123.2	1,125.7	1,126.0
Federal	9	315.4	317.0	323.2	331.7	312.8	315.9	317.4	317.9	316.9	320.3	322.5	324.5	325.3	329.5	332.3	332.6	332.3	333.8	332.9
State and local	10	754.2	772.3	784.3	788.3	759.8	763.1	769.6	775.7	780.7	781.9	783.8	784.8	786.6	786.7	787.3	788.2	790.8	791.8	793.0
Residual.....	11	0.1	0.2	0.4	-3.5	0.1	0.0	-0.4	-0.1	0.9	0.7	1.2	0.0	-0.3	-0.4	-1.9	-4.7	-6.3	-10.1	-12.9
Addendum:																				
Gross housing value added.....	12	794.3	815.1	836.4	821.0	804.4	804.7	807.5	824.4	823.7	836.9	849.5	834.3	825.0	824.6	812.1	814.3	832.9	840.1	846.8

1. Equals gross domestic product excluding gross value added of households and institutions and of general government.
 2. Equals gross domestic business value added excluding gross farm value added.
 3. Equals compensation of employees of nonprofit institutions, the rental value of nonresidential fixed assets owned and used by nonprofit institutions serving households, and rental income of persons for tenant-occupied housing owned by nonprofit institutions.
 4. Equals compensation of general government employees plus general government consumption of fixed capital.
- NOTE: Chained (2000) dollar series are calculated as the product of the chain-type quantity index and the 2000 current-dollar value of the corresponding series, divided by 100. Because the formula for the chain-type quantity indexes uses weights of more than one period, the corresponding chained-dollar estimates are usually not additive. The residual line is the difference between the first line and the sum of the most detailed lines.

Table 1.4.1. Percent Change From Preceding Period in Real Gross Domestic Product, Real Gross Domestic Purchases, and Real Final Sales to Domestic Purchasers
[Percent]

	Line	2000	2001	2002	2003	Seasonally adjusted at annual rates														
						2000	2001				2002				2003				2004	
						IV	I	II	III	IV	I	II	III	IV	I	II	III	IV	I	II
Gross domestic product	1	3.7	0.8	1.9	3.0	2.1	-0.5	1.2	-1.4	1.6	3.4	2.4	2.6	0.7	1.9	4.1	7.4	4.2	4.5	3.0
Less: Exports of goods and services ..	2	8.7	-5.4	-2.3	1.9	-2.7	-5.3	-12.7	-18.2	-10.8	4.7	11.0	3.1	-4.2	-1.5	-1.6	11.3	17.5	7.3	13.2
Plus: Imports of goods and services ..	3	13.1	-2.7	3.4	4.4	-1.6	-3.7	-12.6	-10.3	-3.4	12.5	11.4	5.4	9.6	-2.0	2.5	2.8	17.1	10.6	9.3
Equals: Gross domestic purchases	4	4.4	0.9	2.5	3.3	2.1	-0.4	0.7	-0.8	2.2	4.4	2.8	2.9	2.4	1.7	4.4	6.4	4.7	5.0	3.0
Less: Change in private inventories ..	5																			
Equals: Final sales to domestic purchasers	6	4.5	1.8	2.1	3.4	2.6	1.5	0.5	0.2	4.3	1.4	2.2	2.4	2.3	2.2	5.4	5.9	4.2	3.9	2.7
Addendum:																				
Final sales of domestic product.....	7	3.8	1.6	1.4	3.1	2.6	1.6	1.0	-0.4	3.8	0.3	1.8	2.0	0.7	2.4	5.2	6.8	3.7	3.3	2.8

Table 1.4.3. Real Gross Domestic Product, Real Gross Domestic Purchases, and Real Final Sales to Domestic Purchasers, Quantity Indexes

[Index numbers, 2000=100]

	Line	2000	2001	2002	2003	Seasonally adjusted														
						2000	2001				2002				2003				2004	
						IV	I	II	III	IV	I	II	III	IV	I	II	III	IV	I	II
Gross domestic product	1	100.000	100.751	102.626	105.749	100.721	100.597	100.906	100.551	100.948	101.798	102.400	103.059	103.249	103.743	104.792	106.681	107.780	108.969	109.789
Less: Exports of goods and services ...	2	100.000	94.565	92.343	94.116	101.458	100.083	96.748	92.009	89.422	90.449	92.841	93.545	92.536	92.182	91.813	94.300	98.170	99.924	103.066
Plus: Imports of goods and services	3	100.000	97.291	100.585	105.048	102.286	101.330	97.972	95.345	94.518	97.340	100.011	101.325	103.665	103.151	103.792	104.522	108.725	111.504	114.019
Equals: Gross domestic purchases	4	100.000	100.918	103.414	106.858	100.866	100.753	100.930	100.722	101.267	102.366	103.064	103.809	104.416	104.860	105.999	107.668	108.904	110.253	111.065
Less: Change in private inventories.....	5
Equals: Final sales to domestic purchasers	6	100.000	101.781	103.876	107.438	101.000	101.389	101.521	101.569	102.647	103.005	103.562	104.169	104.767	105.334	106.739	108.279	109.401	110.455	111.198
Addendum:																				
Final sales of domestic product.....	7	100.000	101.644	103.102	106.346	100.859	101.257	101.519	101.428	102.375	102.458	102.914	103.429	103.607	104.230	105.553	107.309	108.290	109.173	109.921

Table 1.4.4. Price Indexes for Gross Domestic Product, Gross Domestic Purchases, and Final Sales to Domestic Purchasers

[Index numbers, 2000=100]

	Line	2000	2001	2002	2003	Seasonally adjusted														
						2000	2001				2002				2003				2004	
						IV	I	II	III	IV	I	II	III	IV	I	II	III	IV	I	II
Gross domestic product	1	100.000	102.402	104.097	106.003	100.687	101.507	102.290	102.690	103.122	103.470	103.853	104.280	104.786	105.490	105.780	106.158	106.586	107.314	108.161
Less: Exports of goods and services ...	2	100.000	99.624	99.275	101.395	100.327	100.345	100.017	99.512	98.623	98.337	99.057	99.798	99.906	100.920	101.160	101.355	102.146	103.565	104.721
Plus: Imports of goods and services	3	100.000	97.497	96.326	99.615	100.686	99.926	98.416	97.089	94.556	94.108	96.482	97.296	97.416	100.059	98.959	99.606	99.837	102.163	103.647
Equals: Gross domestic purchases	4	100.000	101.994	103.489	105.571	100.727	101.403	101.974	102.223	102.378	102.673	103.298	103.747	104.237	105.190	105.287	105.721	106.086	106.980	107.891
Less: Change in private inventories.....	5
Equals: Final sales to domestic purchasers	6	100.000	101.998	103.491	105.592	100.732	101.398	101.978	102.232	102.382	102.672	103.298	103.751	104.244	105.214	105.305	105.741	106.107	106.997	107.901
Addendum:																				
Final sales of domestic product.....	7	100.000	102.406	104.100	106.025	100.691	101.503	102.296	102.700	103.127	103.469	103.853	104.284	104.794	105.516	105.799	106.179	106.608	107.332	108.171

Table 1.4.5. Relation of Gross Domestic Product, Gross Domestic Purchases, and Final Sales to Domestic Purchasers

[Billions of dollars]

	Line	2000	2001	2002	2003	Seasonally adjusted at annual rates														
						2000	2001				2002				2003				2004	
						IV	I	II	III	IV	I	II	III	IV	I	II	III	IV	I	II
Gross domestic product	1	9,817.0	10,128.0	10,487.0	11,004.0	9,953.6	10,021.5	10,128.9	10,135.1	10,226.3	10,338.2	10,445.7	10,546.5	10,617.5	10,744.6	10,884.0	11,116.7	11,270.9	11,472.6	11,649.3
Less: Exports of goods and services ...	2	1,096.3	1,036.7	1,005.0	1,046.2	1,115.8	1,100.7	1,060.5	1,003.5	966.6	975.0	1,008.1	1,023.4	1,013.5	1,019.8	1,018.1	1,047.7	1,099.2	1,134.3	1,183.1
Plus: Imports of goods and services	3	1,475.8	1,399.8	1,429.9	1,544.3	1,519.7	1,493.7	1,422.2	1,365.3	1,318.2	1,351.3	1,423.5	1,454.5	1,490.1	1,523.0	1,515.7	1,536.4	1,602.0	1,681.2	1,744.1
Equals: Gross domestic purchases	4	10,196.4	10,290.1	10,544.6	10,895.7	10,284.7	10,273.2	10,291.3	10,270.1	10,325.6	10,437.7	10,508.9	10,584.8	10,646.7	10,692.0	10,808.1	10,978.3	11,104.3	11,241.9	11,324.7
Less: Change in private inventories.....	5	56.5	-31.7	11.2	-1.2	41.4	-9.9	-7.0	-31.8	-78.2	-8.9	14.0	19.1	20.4	10.6	-15.3	-3.7	3.5	36.2	44.6
Equals: Final sales to domestic purchasers	6	10,140.0	10,526.7	10,900.7	11,503.4	10,316.0	10,424.4	10,497.7	10,528.8	10,656.1	10,723.5	10,847.1	10,958.5	11,073.7	11,237.3	11,397.0	11,609.2	11,770.1	11,983.2	12,165.7
Addendum:																				
Final sales of domestic product.....	7	9,760.5	10,159.7	10,475.9	11,005.3	9,912.2	10,031.4	10,136.0	10,166.9	10,304.5	10,347.2	10,431.7	10,527.4	10,597.1	10,734.0	10,899.3	11,120.4	11,267.4	11,436.4	11,604.8

Table 1.4.6. Relation of Real Gross Domestic Product, Real Gross Domestic Purchases, and Real Final Sales to Domestic Purchasers, Chained Dollars

[Billions of chained (2000) dollars]

	Line	2000	2001	2002	2003	Seasonally adjusted at annual rates														
						2000	2001				2002				2003				2004	
						IV	I	II	III	IV	I	II	III	IV	I	II	III	IV	I	II
Gross domestic product	1	9,817.0	9,890.7	10,074.8	10,381.3	9,887.7	9,875.6	9,905.9	9,871.1	9,910.0	9,993.5	10,052.6	10,117.3	10,135.9	10,184.4	10,287.4	10,472.8	10,580.7	10,697.5	10,778.0
Less: Exports of goods and services ...	2	1,096.3	1,036.7	1,012.3	1,031.8	1,112.3	1,097.2	1,060.6	1,008.7	980.3	991.6	1,017.8	1,025.5	1,014.5	1,010.6	1,006.5	1,033.8	1,076.2	1,095.4	1,129.9
Plus: Imports of goods and services	3	1,475.8	1,435.8	1,484.4	1,550.3	1,509.5	1,495.4	1,445.8	1,407.1	1,394.9	1,436.5	1,475.9	1,495.3	1,529.8	1,522.3	1,531.7	1,542.5	1,604.5	1,645.5	1,682.6
Equals: Gross domestic purchases	4	10,196.4	10,290.1	10,544.6	10,895.7	10,284.7	10,273.2	10,291.3	10,270.1	10,325.6	10,437.7	10,508.9	10,584.8	10,646.7	10,692.0	10,808.1	10,978.3	11,104.3	11,241.9	11,324.7
Less: Change in private inventories.....	5	56.5	-31.7	11.7	-0.8	43.5	-7.8	-2.5	-29.9	-86.7	-7.4	7.9	22.7	23.8	9.6	-17.6	-3.5	8.6	40.0	47.5
Equals: Final sales to domestic purchasers	6	10,140.0	10,320.5	10,533.0	10,894.2	10,241.4	10,280.8	10,294.2	10,299.1	10,408.4	10,444.7	10,501.1	10,562.7	10,623.3	10,680.8	10,823.3	10,979.4	11,093.2	11,200.1	11,275.4
Addendum:																				
Final sales of domestic product.....	7	9,760.5	9,920.9	10,063.2	10,379.9	9,844.3	9,883.2	9,908.7	9,899.9	9,992.3	10,000.4	10,044.9	10,095.2	10,112.5	10,173.3	10,302.5	10,473.9	10,569.6	10,655.8	10,728.8

NOTE: Chained (2000) dollar series are calculated as the product of the chain-type quantity index and the 2000 current-dollar value of the corresponding series, divided by 100. Because the formula for the chain-type quantity indexes uses weights of more than one period, the corresponding chained-dollar estimates are usually not additive.

Table 1.5.1. Percent Change From Preceding Period in Real Gross Domestic Product, Expanded Detail
 [Percent]

	Line	2000	2001	2002	2003	Seasonally adjusted at annual rates														
						2000	2001				2002				2003				2004	
						IV	I	II	III	IV	I	II	III	IV	I	II	III	IV	I	II
Gross domestic product	1	3.7	0.8	1.9	3.0	2.1	-0.5	1.2	-1.4	1.6	3.4	2.4	2.6	0.7	1.9	4.1	7.4	4.2	4.5	3.0
Personal consumption expenditures	2	4.7	2.5	3.1	3.3	3.4	1.7	1.0	1.8	7.0	1.8	2.8	2.9	2.5	2.7	3.9	5.0	3.6	4.1	1.0
Durable goods	3	7.3	4.3	6.5	7.4	0.7	6.7	-0.3	3.1	37.4	-8.5	4.4	14.0	-2.4	-0.1	20.6	16.5	3.9	2.2	-2.5
Motor vehicles and parts	4	3.8	5.0	5.6	5.5	0.4	9.9	-4.1	4.3	71.4	-27.2	3.4	30.2	-11.3	-5.4	23.7	13.3	-1.8	-5.8	-8.5
Furniture and household equipment.....	5	11.5	6.0	8.7	9.1	2.4	7.8	5.5	5.1	13.6	14.0	6.6	1.2	6.9	2.3	18.3	22.3	9.8	11.1	5.1
Other	6	8.0	-0.4	4.7	9.1	-1.5	-2.1	-1.6	-3.5	11.6	9.0	2.4	1.6	5.3	9.3	17.6	14.1	7.4	6.2	-1.7
Nondurable goods	7	3.8	2.0	2.6	3.7	0.5	-0.1	2.4	4.9	3.8	0.8	-0.6	5.3	5.0	1.6	6.9	5.1	6.7	-0.1	0.1
Food	8	3.5	1.6	1.9	3.8	1.5	2.6	0.5	1.0	1.9	2.7	3.0	-0.2	3.3	6.6	2.7	5.9	2.6	8.1	0.1
Clothing and shoes.....	9	5.3	2.0	4.3	4.3	1.3	-2.0	1.6	1.5	9.5	8.8	-0.3	-4.1	11.0	-0.7	8.4	9.9	3.9	16.3	-5.7
Gasoline, fuel oil, and other energy goods....	10	-0.6	1.0	1.4	0.7	13.5	2.6	-15.4	5.9	14.6	0.3	-8.1	-0.6	12.8	0.4	-14.1	5.3	19.1	-2.3	-4.8
Other	11	4.8	3.1	3.1	4.1	5.4	-2.4	3.9	4.2	4.9	4.4	0.2	0.5	3.7	6.6	2.1	7.6	5.8	3.1	4.5
Services.....	12	4.5	2.4	2.6	2.2	3.9	1.1	1.8	1.2	2.3	3.3	3.5	2.4	2.2	2.1	1.8	1.9	2.8	3.3	2.3
Housing.....	13	2.9	2.7	2.7	1.3	2.8	3.0	2.7	2.0	2.5	3.9	3.1	1.8	1.2	1.1	1.0	1.4	0.8	2.1	2.0
Household operation	14	4.9	0.2	0.8	1.5	11.1	-5.3	-7.9	0.8	-3.7	2.0	6.4	0.2	4.4	0.5	-2.7	2.0	7.5	3.2	-4.7
Electricity and gas	15	3.7	-1.7	2.7	1.7	30.2	-12.5	-23.6	0.3	-4.7	7.0	13.9	2.5	13.7	-2.2	-11.6	0.4	17.5	3.5	-18.3
Other household operation.....	16	5.6	1.4	-0.3	1.4	0.5	-0.6	3.6	0.9	-3.3	-0.8	2.1	-1.2	-1.0	2.2	3.4	3.0	1.6	3.1	5.0
Transportation	17	2.8	-1.1	-2.8	-0.8	0.2	1.7	-1.9	-7.5	-5.9	0.5	-1.5	-3.4	-0.4	1.7	-2.4	-0.8	-0.5	2.0	2.2
Medical care	18	3.8	4.7	6.0	4.0	4.1	4.3	4.7	6.5	6.2	6.7	5.6	5.2	4.8	3.3	3.4	3.3	3.1	3.2	4.9
Recreation	19	4.1	2.5	2.4	3.1	1.5	5.5	-0.9	0.6	2.4	4.8	1.8	1.2	4.1	2.9	4.5	2.3	4.0	5.9	0.1
Other	20	7.8	1.5	1.1	2.0	3.6	-2.9	4.1	-2.6	2.9	-0.4	2.5	2.5	-0.2	2.4	3.2	1.5	3.2	4.4	3.2
Gross private domestic investment	21	5.7	-7.9	-2.4	4.4	-2.3	-13.6	-7.6	-10.5	-22.7	16.8	0.3	4.1	-0.5	-0.8	3.5	22.4	13.9	12.3	12.8
Fixed investment.....	22	6.5	-3.0	-4.9	5.1	0.7	-2.6	-8.7	-4.5	-10.6	-4.3	-3.5	0.2	-0.8	2.4	10.9	18.0	10.5	4.5	11.1
Nonresidential	23	8.7	-4.2	-8.9	3.3	0.9	-4.2	-13.6	-6.8	-13.3	-9.7	-9.6	-1.1	-3.2	-0.1	11.8	15.7	11.0	4.2	8.9
Structures	24	6.8	-2.3	-17.8	-5.6	1.2	-8.3	-4.0	6.0	-33.2	-18.5	-22.6	-16.0	-6.6	-13.0	14.5	-1.3	7.9	-7.6	5.2
Equipment and software.....	25	9.4	-4.9	-5.5	6.4	0.8	-2.8	-16.9	-11.4	-4.2	-6.3	-4.5	4.6	-2.0	4.5	11.0	21.7	12.0	8.0	10.0
Information processing equipment and software.....	26	17.4	-1.8	-4.2	12.0	12.7	-2.0	-18.5	-11.7	-4.9	-6.7	1.3	10.5	-3.8	17.1	14.4	29.2	16.3	16.4	13.8
Computers and peripheral equipment	27	21.2	2.4	11.1	33.0	5.6	17.7	-20.7	-27.5	28.1	26.2	4.6	37.9	11.5	36.6	44.2	54.1	31.5	6.5	26.2
Software ¹	28	12.1	-1.3	-5.9	4.7	11.8	0.4	-15.3	-4.1	-10.7	-8.4	-2.2	7.6	-9.7	8.1	4.7	20.0	9.3	16.8	8.6
Other	29	20.3	-4.4	-9.6	9.2	17.5	-12.4	-20.4	-10.8	-11.9	-18.4	3.0	1.1	-5.3	16.9	9.9	25.6	15.0	22.1	12.2
Industrial equipment.....	30	7.7	-8.5	-5.7	0.1	-6.9	0.6	-26.8	-17.0	-14.0	19.2	-14.7	1.7	-3.4	7.4	-1.7	3.2	-4.5	6.6	-1.3
Transportation equipment.....	31	-4.1	-11.2	-12.1	-3.1	-20.3	-13.7	-2.2	-17.9	20.2	-25.0	-26.0	-7.7	0.2	-23.9	25.5	12.9	11.9	-15.0	10.1
Other equipment.....	32	3.5	-3.3	-1.9	5.4	-2.4	4.1	-13.3	4.3	-14.2	-7.6	16.4	2.0	3.1	-4.6	2.9	27.6	16.5	8.3	9.4
Residential.....	33	0.8	0.4	4.8	8.8	0.4	2.2	5.6	1.8	-3.7	9.3	11.3	2.8	4.2	7.5	9.1	22.4	9.6	5.0	15.4
Change in private inventories	34																			
Farm	35																			
Nonfarm.....	36																			
Net exports of goods and services	37																			
Exports	38	8.7	-5.4	-2.3	1.9	-2.7	-5.3	-12.7	-18.2	-10.8	4.7	11.0	3.1	-4.2	-1.5	-1.6	11.3	17.5	7.3	13.2
Goods	39	11.2	-6.1	-4.1	2.2	-5.4	-5.4	-17.1	-20.0	-8.8	-1.9	14.0	2.9	-10.2	4.0	-0.8	10.1	16.1	9.1	14.6
Services	40	2.9	-3.7	1.8	1.4	4.4	-3.0	-0.7	-13.7	-15.3	21.7	4.5	3.5	10.5	-12.7	-3.4	14.1	20.6	3.4	10.0
Imports	41	13.1	-2.7	3.4	4.4	-1.6	-3.7	-12.6	-10.3	-3.4	12.5	11.4	5.4	9.6	-2.0	2.5	2.8	17.1	10.6	9.3
Goods	42	13.5	-3.2	3.7	4.7	-1.6	-3.4	-16.9	-8.6	-2.0	10.1	15.3	5.9	8.2	-1.8	5.1	0.0	18.4	12.7	8.7
Services	43	11.1	-0.3	1.9	3.1	-1.9	-5.0	12.8	-18.3	-10.4	24.7	-5.8	2.8	16.6	-2.6	-9.4	17.9	11.1	1.2	12.7
Government consumption expenditures and gross investment	44	2.1	3.4	4.4	2.8	1.3	5.3	7.9	-1.5	8.5	4.7	4.4	2.1	4.0	0.2	7.2	0.1	1.6	2.5	2.3
Federal	45	0.9	3.9	7.5	6.6	-1.0	8.1	9.1	0.0	8.8	8.2	12.8	2.9	9.1	0.3	22.1	-3.3	4.8	7.1	2.7
National defense.....	46	-0.5	3.9	7.7	9.0	1.7	7.0	4.3	2.4	12.5	5.8	11.5	3.4	13.5	-2.7	38.4	-7.7	11.6	10.6	1.9
Consumption expenditures.....	47	-1.0	3.9	7.2	9.0	3.5	8.2	1.7	1.0	14.0	6.6	8.3	1.0	18.4	-4.3	41.2	-9.5	10.9	7.2	4.0
Gross investment.....	48	2.5	4.1	11.3	8.9	-9.1	-1.2	24.0	12.2	3.3	0.4	36.4	21.1	-15.2	9.3	19.7	6.5	16.8	37.2	-11.3
Nondefense	49	3.5	3.9	7.1	2.4	-5.7	10.1	18.0	-3.9	2.3	12.6	15.0	1.9	1.6	6.2	-3.9	5.8	-7.5	0.2	4.3
Consumption expenditures.....	50	5.8	4.5	7.1	2.5	-3.2	8.7	15.2	0.4	2.0	10.7	11.9	6.0	3.5	6.9	-10.5	11.9	-8.7	-0.3	-1.2
Gross investment.....	51	-8.2	0.3	7.2	1.8	-19.5	18.6	35.8	-26.7	4.3	26.0	36.7	-20.5	-9.9	1.2	53.8	-26.4	-1.7	3.9	48.5
State and local.....	52	2.7	3.2	2.8	0.7	2.5	4.0	7.2	-2.3	8.4	2.9	0.3	1.7	1.4	0.1	-0.4	2.2	-0.1	0.0	2.1
Consumption expenditures.....	53	1.9	2.6	2.2	0.7	2.2	2.6	2.6	4.2	4.0	1.0	1.7	1.2	1.5	0.2	0.4	0.1	0.9	0.2	0.1
Gross investment.....	54	5.7	5.7	4.8	0.7	3.5	9.9	27.7	-24.6	28.0	10.7	-5.0	3.9	0.9	0.0	-3.7	11.0	-4.1	-1.0	10.2

1. Excludes software "embedded," or bundled, in computers and other equipment.

Table 1.6.7. Percent Change From Preceding Period in Prices for Gross Domestic Purchases
 [Percent]

	Line	Seasonally adjusted at annual rates																							
		2000	2001	2002	2003	2000					2001					2002				2003				2004	
						IV	I	II	III	IV	I	II	III	IV	I	II	III	IV	I	II	III	IV	I	II	
Gross domestic purchases	1	2.5	2.0	1.5	2.0	1.8	2.7	2.3	1.0	0.6	1.2	2.5	1.8	1.9	3.7	0.4	1.7	1.4	3.4	3.5					
Personal consumption expenditures	2	2.5	2.1	1.4	1.9	1.8	3.3	2.6	0.6	0.6	0.9	2.9	2.0	1.4	3.2	0.7	1.6	1.2	3.3	3.3					
Durable goods.....	3	-1.6	-1.9	-2.7	-3.4	-1.0	-1.4	-3.1	-2.8	-1.6	-3.8	-2.5	-2.1	-2.8	-3.7	-3.8	-4.4	-4.3	0.0	-0.1					
Motor vehicles and parts.....	4	0.4	0.5	-1.1	-2.1	1.5	2.1	-0.6	-1.3	0.9	-2.5	-2.0	0.3	-1.6	-2.3	-1.8	-3.4	-5.6	0.8	0.8					
Furniture and household equipment.....	5	-4.5	-5.9	-5.7	-6.0	-5.4	-7.2	-7.1	-5.7	-5.5	-7.2	-3.7	-5.3	-5.5	-5.6	-7.6	-8.4	-3.6	-2.4	-2.9					
Other.....	6	-0.8	0.3	-0.8	-1.6	2.2	1.9	-1.1	-0.7	-0.4	-0.4	-1.1	-1.8	-0.7	-3.4	-1.5	0.8	-2.6	2.3	3.1					
Nondurable goods.....	7	4.0	1.5	0.6	2.0	1.4	1.4	3.5	-0.9	-4.0	0.0	5.4	1.3	1.2	5.1	-2.2	3.5	0.5	5.3	6.7					
Food.....	8	2.3	2.9	1.9	1.9	1.8	3.5	3.0	3.6	2.3	2.0	0.9	1.0	1.6	1.8	2.2	2.8	3.9	2.6	3.9					
Clothing and shoes.....	9	-1.3	-2.0	-2.7	-2.5	0.5	-0.4	-5.2	-4.3	-3.6	-1.9	-0.6	-3.2	-2.5	-4.1	-3.1	0.2	0.5	-1.9	2.9					
Gasoline, fuel oil, and other energy goods.....	10	28.6	-3.3	-6.4	16.6	1.5	-8.7	20.9	-27.8	-44.9	-12.4	60.6	9.5	14.5	67.6	-26.0	20.5	-10.9	44.6	45.3					
Other.....	11	2.6	2.8	2.2	0.2	1.0	2.8	3.4	4.2	1.7	1.4	3.7	1.7	-1.5	-0.6	0.2	1.5	-1.1	2.2	1.5					
Services.....	12	2.7	3.3	2.7	3.0	2.6	5.3	3.4	2.0	3.3	2.3	2.8	3.2	2.4	3.8	3.1	2.0	2.7	3.0	2.3					
Housing.....	13	3.2	3.9	3.8	2.4	3.6	3.8	4.5	4.3	4.1	4.1	3.5	2.9	2.6	2.5	1.8	2.2	2.3	2.1	3.7					
Household operation.....	14	1.9	4.6	-0.8	3.9	5.3	15.0	-0.1	-1.6	-5.5	-0.7	-0.2	4.1	2.3	8.2	5.1	0.6	-1.5	3.7	2.6					
Electricity and gas.....	15	5.7	11.2	-5.2	7.8	14.2	39.7	-1.7	-7.8	-15.6	-5.5	0.7	1.0	3.2	17.7	17.0	0.6	-5.4	7.1	5.4					
Other household operation.....	16	-0.2	0.9	1.9	1.5	0.4	1.5	1.2	2.6	1.2	2.2	-0.6	6.0	1.7	2.7	-1.8	0.7	1.2	1.6	1.0					
Transportation.....	17	2.5	1.7	1.2	2.9	2.8	2.0	0.2	0.4	1.0	0.2	3.2	1.2	2.0	2.8	4.5	3.8	2.4	-0.1	0.7					
Medical care.....	18	2.9	3.6	2.6	3.4	3.1	5.0	3.4	2.4	2.5	1.9	2.7	3.1	3.3	3.3	3.9	3.4	3.7	3.7	2.6					
Recreation.....	19	3.7	3.4	2.9	2.7	2.4	3.4	3.9	2.7	2.8	2.2	4.0	3.0	2.8	3.4	1.7	2.1	1.5	3.4	2.5					
Other.....	20	2.0	2.1	3.7	2.8	0.1	4.7	4.5	0.9	8.3	2.6	2.9	3.9	1.1	4.5	2.9	0.0	4.2	3.7	0.9					
Gross private domestic investment	21	1.0	1.0	0.2	1.1	0.8	0.0	1.5	2.1	0.2	-1.0	-0.1	-0.5	2.6	1.4	-0.1	1.2	2.7	2.1	3.6					
Fixed investment.....	22	1.1	1.0	0.2	1.2	0.9	-0.3	1.8	2.2	0.1	-1.1	-0.1	-0.4	2.7	1.9	-0.3	1.2	2.8	2.0	3.4					
Nonresidential.....	23	-0.1	-0.3	-0.8	-0.4	0.0	-2.3	0.6	0.3	-1.0	-1.3	-1.1	-1.3	0.6	-0.5	-1.3	0.3	1.2	0.3	1.5					
Structures.....	24	3.9	5.4	2.4	2.1	5.0	6.0	6.5	6.6	2.1	0.0	2.1	1.6	3.0	3.9	0.0	1.3	1.4	4.8	5.8					
Equipment and software.....	25	-1.3	-2.3	-1.9	-1.2	-1.7	-5.1	-1.5	-2.0	-2.2	-1.7	-2.2	-2.2	-0.1	-1.9	-1.7	0.0	1.2	-1.1	0.2					
Information processing equipment and software.....	26	-3.0	-4.8	-4.3	-3.9	-3.1	-8.5	-3.9	-6.6	-4.1	-3.7	-4.8	-3.4	-3.8	-5.1	-2.4	-3.8	-4.4	-3.1	-2.2					
Computers and peripheral equipment.....	27	-12.8	-17.8	-14.2	-12.0	-10.6	-29.6	-14.6	-18.1	-18.6	-12.7	-9.2	-13.6	-12.7	-15.6	-9.4	-8.5	-8.1	-6.6	-5.4					
Software ¹	28	3.0	0.5	-1.6	-2.0	0.7	-1.3	1.6	-5.0	0.7	-1.4	-4.5	0.6	-0.9	-3.6	-0.1	-3.1	-5.5	-1.0	-1.2					
Other.....	29	-2.8	-2.6	-1.7	-1.1	-2.5	-2.8	-3.5	-2.2	-1.2	-0.9	-2.4	-1.6	-1.5	-0.2	-0.6	-1.6	-1.1	-3.1	-1.5					
Industrial equipment.....	30	0.6	0.7	0.2	0.8	0.2	1.4	0.8	-0.2	0.6	-0.5	-0.2	1.4	0.4	1.0	0.6	1.0	0.8	4.1	2.7					
Transportation equipment.....	31	0.0	-0.8	1.1	3.7	-1.5	-7.4	1.2	8.3	-3.0	1.6	1.9	-6.0	10.8	1.7	-4.8	12.2	24.8	0.4	1.7					
Other equipment.....	32	0.5	1.5	0.8	1.0	1.1	2.3	1.1	0.9	2.1	0.2	-0.4	1.6	1.1	1.4	1.2	0.6	-0.4	-0.6	4.7					
Residential.....	33	4.4	4.6	2.5	4.4	3.4	5.5	5.0	6.9	2.8	-0.8	2.1	1.6	7.1	6.8	1.7	3.1	5.8	5.4	7.0					
Change in private inventories.....	34																								
Farm.....	35																								
Nonfarm.....	36																								
Government consumption expenditures and gross investment	37	4.1	2.5	2.7	3.2	2.7	3.1	1.8	1.6	1.1	4.2	3.1	2.7	3.3	7.4	-0.5	2.2	1.0	5.1	4.0					
Federal.....	38	3.2	1.9	3.3	3.6	1.6	1.9	1.1	2.2	1.8	7.4	1.4	1.8	5.1	8.5	0.3	1.1	1.0	6.6	2.9					
National defense.....	39	3.2	2.0	3.4	4.2	0.9	3.5	0.7	2.5	0.8	7.1	1.6	2.9	7.7	8.6	-0.3	1.1	1.3	5.7	3.4					
Consumption expenditures.....	40	3.7	2.5	4.0	4.8	1.1	4.4	0.9	3.1	1.8	8.0	1.7	3.3	8.7	10.0	-0.3	1.2	1.5	6.2	3.2					
Gross investment.....	41	-0.2	-1.2	-0.8	0.1	-0.2	-2.5	0.0	-1.4	-5.6	0.9	0.9	0.3	0.7	-0.9	0.0	0.4	0.0	2.3	4.7					
Nondefense.....	42	3.2	1.7	3.1	2.6	2.7	-1.0	1.8	1.6	3.4	8.0	1.1	-0.2	0.5	8.2	1.4	1.0	0.3	8.3	1.8					
Consumption expenditures.....	43	3.6	2.0	3.8	3.0	2.9	-0.9	1.7	2.3	3.9	9.6	1.6	0.0	0.7	9.5	1.7	1.2	0.6	9.4	1.9					
Gross investment.....	44	1.0	0.3	-0.9	-0.4	1.2	-1.5	2.2	-2.4	0.2	-1.4	-1.5	-1.3	-0.1	0.2	0.1	-0.5	-1.5	0.9	1.2					
State and local.....	45	4.5	2.9	2.4	3.0	3.2	3.8	2.1	1.3	0.8	2.5	4.0	3.2	2.4	6.8	-1.0	2.9	1.0	4.2	4.7					
Consumption expenditures.....	46	4.8	3.0	2.5	3.4	4.1	2.4	1.3	0.4	2.7	4.5	3.7	2.8	7.9	-1.5	3.5	1.1	4.9	4.1	4.1					
Gross investment.....	47	3.3	2.2	1.8	1.5	2.4	2.4	1.1	1.4	2.3	2.0	2.1	1.3	1.0	2.8	0.9	0.7	0.5	1.3	6.7					
Addenda:																									
Final sales of computers to domestic purchasers ²	48	-15.2	-20.8	-17.2	-14.5	-13.2	-31.6	-19.2	-21.6	-21.0	-16.7	-11.2	-14.6	-17.2	-16.5	-12.8	-13.5	-8.6	-6.9	-5.9					
Gross domestic purchases excluding final sales of computers to domestic purchasers.....	49	2.8	2.3	1.7	2.2	2.0	3.3	2.6	1.3	0.9	1.4	2.6	2.0	2.1	4.0	0.5	1.9	1.5	3.6	3.6					
Food.....	50	2.3	2.9	1.9	1.9	1.9	3.5	2.9	3.6	2.3	2.0	0.8	0.7	1.5	2.0	2.2	2.7	4.1	2.8	4.2					
Energy goods and services.....	51	19.3	2.3	-6.0	13.1	9.1	9.4	6.3	-20.2	-34.0	-8.6	29.3	8.3	10.4	50.1	-15.1	10.6	-7.1	27.0	25.2					
Gross domestic purchases excluding food and energy.....	52	1.9	1.9	1.8	1.6	1.4	2.3	2.0	1.8	2.3	1.5	1.7	1.6	1.6	2.2	1.0	1.2	1.5	2.5	2.4					
Gross domestic product.....	53	2.2	2.4	1.7	1.8	1.8	3.3	3.1	1.6	1.7	1.4	1.5	1.7	2.0	2.7	1.1	1.4	1.6	2.8	3.2					
Gross domestic product excluding final sales of computers.....	54	2.4	2.7	1.9	2.0	1.9	3.8	3.3	1.8	1.9	1.6	1.7	1.9	2.2	2.9	1.2	1.6	1.7	2.9	3.3					
Food.....	55	2.3	3.1	1.9	2.2	2.5	3.5	3.1	4.3	1.8	2.0	0.7	1.5	1.4	1.8	2.8	2.9	5.6	3.4	5.0					
Energy goods and services.....	56	5.8	9.9	-7.8	8.2	2.8	33.8	27.3	-17.9	-21.1	-11.0	-4.3	3.7	11.2	20.0	3.6	8.3	-7.6	14.0	16.6					
Gross domestic product excluding food and energy.....	57	2.0	2.1	2.0	1.6	1.7	2.4	2.3	2.1	2.6	1.7	1.8	1.6	1.7	2.3	0.8	1.1	1.5	2.3	2.6					
Final sales of domestic product.....	58	2.2	2.4	1.7	1.8	1.8	3.3	3.2	1.6	1.7	1.3	1.5	1.7	2.0	2.8	1.1	1.4	1.6	2.7	3.2					
Final sales to domestic purchasers.....	59	2.5	2.0	1.5	2.0	1.8	2.7	2.3	1.0	0.6	1.1	2.5	1.8	1.9	3.8	0.3	1.7	1.4	3.4	3.4					

1. Excludes software "embedded" or bundled, in computers and other equipment.
 2. For some components of final sales of computers, includes computer parts.

Table 1.6.8. Contributions to Percent Change in the Gross Domestic Purchases Price Index

	Line	Seasonally adjusted at annual rates																		
		2000	2001	2002	2003	2001					2002				2003				2004	
						2000	I	II	III	IV	I	II	III	IV	I	II	III	IV	I	II
		IV																		
Percent change at annual rate:																				
Gross domestic purchases.....	1	2.5	2.0	1.5	2.0	1.8	2.7	2.3	1.0	0.6	1.2	2.5	1.8	1.9	3.7	0.4	1.7	1.4	3.4	3.5
Percentage points at annual rates:																				
Personal consumption expenditures.....																				
Durable goods.....	3	-0.14	-0.16	-0.23	-0.29	-0.08	-0.10	-0.25	-0.23	-0.13	-0.34	-0.21	-0.17	-0.23	-0.30	-0.31	-0.37	-0.37	0.00	-0.01
Motor vehicles and parts.....	4	0.02	0.02	-0.04	-0.08	0.06	0.08	-0.02	-0.05	0.04	-0.10	-0.08	0.01	-0.06	-0.08	-0.07	-0.13	-0.22	0.03	0.03
Furniture and household equipment.....	5	-0.14	-0.19	-0.18	-0.18	-0.17	-0.22	-0.22	-0.17	-0.17	-0.23	-0.11	-0.16	-0.16	-0.22	-0.25	-0.10	-0.07	-0.08	-0.08
Other.....	6	-0.01	0.01	-0.01	-0.03	0.03	0.03	-0.02	-0.01	-0.01	-0.01	-0.02	-0.03	-0.01	-0.05	-0.02	0.01	-0.04	0.04	0.05
Nondurable goods.....	7	0.75	0.29	0.11	0.38	0.27	0.28	0.67	-0.17	-0.79	0.00	1.01	0.25	0.22	0.98	-0.43	0.67	0.11	1.00	1.26
Food.....	8	0.21	0.27	0.18	0.18	0.17	0.32	0.27	0.33	0.21	0.18	0.08	0.10	0.14	0.17	0.20	0.25	0.36	0.24	0.36
Clothing and shoes.....	9	-0.04	-0.06	-0.08	-0.07	0.01	-0.01	-0.15	-0.12	-0.10	-0.05	-0.02	-0.09	-0.07	-0.11	-0.08	0.00	0.01	-0.05	0.08
Gasoline, fuel oil, and other energy goods....	10	0.44	-0.06	-0.11	0.27	0.03	-0.17	0.37	-0.60	-0.99	-0.21	0.75	0.15	0.23	0.96	-0.55	0.33	-0.21	0.69	0.75
Other.....	11	0.14	0.15	0.12	0.01	0.05	0.15	0.18	0.22	0.09	0.08	0.20	0.09	-0.08	-0.03	0.01	0.08	-0.06	0.12	0.08
Services.....	12	1.03	1.26	1.08	1.19	1.03	2.08	1.33	0.80	1.32	0.90	1.12	1.27	0.96	1.54	1.25	0.80	1.08	1.20	0.93
Housing.....	13	0.31	0.39	0.39	0.25	0.35	0.38	0.45	0.43	0.42	0.42	0.36	0.30	0.27	0.26	0.19	0.23	0.24	0.21	0.38
Household operation.....	14	0.07	0.18	-0.03	0.14	0.22	0.60	0.01	-0.05	-0.21	-0.03	-0.01	0.15	0.09	0.31	0.19	0.03	-0.05	0.14	0.10
Electricity and gas.....	15	0.08	0.16	-0.08	0.11	0.21	0.56	-0.02	-0.12	-0.24	-0.09	0.01	0.01	0.05	0.25	0.23	0.01	-0.08	0.10	0.08
Other household operation.....	16	0.00	0.02	0.05	0.04	0.01	0.04	0.03	0.06	0.03	0.05	-0.01	0.14	0.04	0.07	-0.04	0.02	0.03	0.04	0.02
Transportation.....	17	0.07	0.05	0.03	0.07	0.08	0.05	0.00	0.01	0.03	0.01	0.09	0.03	0.05	0.07	0.11	0.10	0.06	0.00	0.02
Medical care.....	18	0.29	0.37	0.28	0.38	0.31	0.51	0.35	0.26	0.26	0.20	0.30	0.34	0.37	0.38	0.44	0.39	0.41	0.41	0.29
Recreation.....	19	0.10	0.09	0.08	0.07	0.06	0.09	0.11	0.07	0.07	0.06	0.11	0.08	0.08	0.09	0.05	0.06	0.04	0.09	0.07
Other.....	20	0.18	0.20	0.34	0.26	0.01	0.43	0.41	0.08	0.75	0.24	0.28	0.36	0.10	0.43	0.27	0.00	0.38	0.34	0.08
Gross private domestic investment.....																				
Fixed investment.....	21	0.18	0.16	0.03	0.16	0.11	-0.08	0.21	0.30	0.01	-0.14	-0.03	-0.08	0.36	0.18	-0.03	0.17	0.40	0.32	0.55
Nonresidential.....	22	0.19	0.17	0.03	0.17	0.14	-0.06	0.28	0.35	0.03	-0.14	-0.01	-0.04	0.39	0.26	-0.04	0.18	0.40	0.30	0.51
Structures.....	23	-0.01	-0.04	-0.08	-0.04	0.00	-0.30	0.07	0.04	-0.10	-0.11	-0.10	-0.11	0.07	-0.05	-0.12	0.03	0.12	0.03	0.15
Equipment and software.....	24	0.12	0.16	0.07	0.05	0.16	0.19	0.20	0.20	0.07	0.00	0.06	0.04	0.07	0.09	0.00	0.03	0.03	0.10	0.13
Information processing equipment and software.....	25	-0.12	-0.20	-0.15	-0.09	-0.16	-0.49	-0.14	-0.16	-0.16	-0.11	-0.16	-0.15	0.00	-0.14	-0.12	0.00	0.09	-0.08	0.02
Computers and peripheral equipment.....	26	-0.14	-0.22	-0.17	-0.15	-0.16	-0.43	-0.18	-0.28	-0.16	-0.13	-0.17	-0.12	-0.13	-0.18	-0.09	-0.14	-0.17	-0.12	-0.09
Software ¹	27	-0.14	-0.18	-0.12	-0.10	-0.12	-0.35	-0.14	-0.15	-0.15	-0.09	-0.07	-0.11	-0.10	-0.13	-0.08	-0.07	-0.07	-0.06	-0.05
Other.....	28	0.05	0.01	-0.03	-0.03	0.01	-0.02	0.03	-0.08	0.01	-0.02	-0.07	0.01	-0.01	-0.05	0.00	-0.04	-0.08	-0.01	-0.02
Industrial equipment.....	29	-0.05	-0.05	-0.03	-0.02	-0.05	-0.06	-0.07	-0.04	-0.02	-0.01	-0.03	-0.02	-0.02	0.00	-0.01	-0.02	-0.02	-0.05	-0.02
Transportation equipment.....	30	0.01	0.01	0.00	0.01	0.00	0.02	0.01	0.00	0.01	-0.01	0.00	0.02	0.01	0.01	0.01	0.01	0.01	0.05	0.03
Other equipment.....	31	0.00	-0.01	0.01	0.04	-0.02	-0.11	0.02	0.11	-0.04	0.02	0.02	-0.07	0.11	0.02	-0.05	0.12	0.25	0.00	0.02
Residential.....	32	0.01	0.02	0.01	0.01	0.01	0.03	0.01	0.01	0.03	0.00	0.00	0.02	0.01	0.02	0.01	0.01	0.00	-0.01	0.06
Change in private inventories.....	33	0.19	0.20	0.11	0.21	0.15	0.23	0.22	0.31	0.13	-0.03	0.09	0.07	0.32	0.31	0.08	0.15	0.29	0.28	0.36
Farm.....	34	-0.01	0.00	0.00	-0.02	-0.04	-0.01	-0.07	-0.05	-0.02	0.00	-0.02	-0.03	-0.03	-0.08	0.01	-0.01	-0.01	0.02	0.04
Nonfarm.....	35	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	-0.02	0.00	-0.01	-0.01	-0.01	0.01	0.03	0.01
Government consumption expenditures and gross investment.....	36	-0.01	0.00	0.00	-0.01	-0.04	-0.01	-0.07	-0.05	-0.02	0.01	-0.03	-0.01	-0.03	-0.08	0.01	-0.01	-0.02	-0.01	0.03
Government consumption expenditures and gross investment.....																				
Federal.....	37	0.69	0.43	0.47	0.58	0.45	0.53	0.31	0.28	0.19	0.73	0.56	0.48	0.59	1.31	-0.10	0.40	0.18	0.89	0.71
National defense.....	38	0.18	0.11	0.20	0.23	0.09	0.10	0.06	0.13	0.11	0.44	0.09	0.11	0.31	0.52	0.01	0.07	0.06	0.42	0.19
Consumption expenditures.....	39	0.12	0.07	0.13	0.17	0.04	0.13	0.03	0.10	0.03	0.27	0.06	0.11	0.30	0.34	-0.02	0.05	0.06	0.25	0.15
Gross investment.....	40	0.12	0.08	0.13	0.17	0.04	0.14	0.03	0.10	0.06	0.27	0.06	0.11	0.30	0.35	-0.02	0.04	0.06	0.24	0.13
Nondefense.....	41	0.00	-0.01	0.00	0.00	0.00	-0.01	0.00	-0.01	-0.03	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.01	0.03
Consumption expenditures.....	42	0.07	0.04	0.07	0.06	0.05	-0.03	0.04	0.03	0.07	0.17	0.03	0.00	0.01	0.18	0.03	0.02	0.01	0.18	0.04
Gross investment.....	43	0.06	0.04	0.07	0.06	0.05	-0.02	0.03	0.04	0.07	0.17	0.03	0.00	0.01	0.18	0.03	0.02	0.01	0.17	0.04
State and local.....	44	0.00	0.00	0.00	0.00	0.00	-0.01	0.01	-0.01	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00
Consumption expenditures.....	45	0.50	0.32	0.28	0.35	0.36	0.42	0.25	0.15	0.09	0.29	0.47	0.37	0.28	0.79	-0.12	0.33	0.11	0.47	0.52
Gross investment.....	46	0.43	0.28	0.23	0.31	0.31	0.37	0.22	0.12	0.03	0.25	0.42	0.34	0.26	0.72	-0.14	0.32	0.10	0.44	0.37
State and local.....	47	0.07	0.05	0.04	0.03	0.05	0.05	0.02	0.03	0.05	0.05	0.05	0.03	0.02	0.07	0.02	0.02	0.01	0.03	0.15
Addenda:																				
Final sales of computers to domestic purchasers ²	48	-0.24	-0.31	-0.22	-0.19	-0.20	-0.52	-0.27	-0.28	-0.26	-0.20	-0.13	-0.18	-0.21	-0.20	-0.16	-0.17	-0.11	-0.09	-0.08
Gross domestic purchases excluding final sales of computers to domestic purchasers..	49	2.75	2.30	1.69	2.20	1.99	3.23	2.54	1.26	0.87	1.36	2.59	1.93	2.11	3.91	0.53	1.83	1.50	3.50	3.53
Food.....	50	0.22	0.27	0.18	0.18	0.18	0.32	0.27	0.33	0.21	0.19	0.07	0.06	0.14	0.18	0.20	0.25	0.38	0.27	0.40
Energy goods and services.....	51	0.66	0.09	-0.24	0.47	0.35	0.38	0.25	-0.95	-1.62	-0.34	0.91	0.28	0.36	1.61	-0.67	0.39	-0.29	0.98	0.96
Gross domestic purchases excluding food and energy.....	52	1.63	1.63	1.53	1.36	1.26	2.00	1.74	1.60	2.01	1.31	1.48	1.41	1.40	1.91	0.84	1.01	1.31	2.16	2.10

1. Excludes software "embedded" or bundled, in computers and other equipment.
 2. For some components of final sales of computers, includes computer parts.

Table 1.7.1. Percent Change From Preceding Period in Real Gross Domestic Product, Real Gross National Product, and Real Net National Product
[Percent]

	Line	2000	2001	2002	2003	Seasonally adjusted at annual rates														
						2000	2001				2002				2003				2004	
						IV	I	II	III	IV	I	II	III	IV	I	II	III	IV	I	II
Gross domestic product	1	3.7	0.8	1.9	3.0	2.1	-0.5	1.2	-1.4	1.6	3.4	2.4	2.6	0.7	1.9	4.1	7.4	4.2	4.5	3.0
Plus: Income receipts from the rest of the world	2	16.4	-17.4	-7.7	6.9	23.0	-36.1	-25.7	-33.3	-26.0	5.1	21.2	9.8	-15.8	1.4	6.2	26.0	59.5	-1.2
Less: Income payments to the rest of the world	3	16.8	-20.5	-3.0	-2.1	-2.9	-27.2	-34.1	-6.2	-72.7	151.9	37.4	-2.8	-36.8	13.2	-5.0	20.5	7.5	19.6
Equals: Gross national product	4	3.7	0.8	1.7	3.3	3.0	-1.1	1.5	-2.5	3.9	1.4	2.1	3.0	1.4	1.7	4.4	7.6	5.5	3.9
Less: Consumption of fixed capital	5	6.7	7.4	1.8	3.0	6.3	6.2	9.9	21.0	-14.3	2.2	3.2	3.1	3.0	2.6	3.0	3.2	3.4	0.0	2.1
Private	6	7.5	8.1	1.8	3.1	7.1	6.9	11.3	22.1	-15.3	2.2	3.3	3.2	3.1	2.6	3.1	3.3	3.6	-0.5	2.0
Government	7	3.0	3.4	1.7	2.5	2.6	2.6	2.5	15.3	-8.9	2.3	2.5	2.5	2.5	2.6	2.6	2.6	2.6	2.5	2.4
General government	8	2.9	2.7	2.4	2.5	2.9	2.7	2.7	2.4	2.2	2.5	2.4	2.5	2.6	2.5	2.5	2.6	2.4	2.4	2.4
Government enterprises	9	3.6	7.0	-2.1	2.8	2.9	1.1	1.3	105.1	-49.2	3.2	2.8	2.8	2.8	2.7	2.8	2.7	2.7	2.7	2.6
Equals: Net national product	10	3.3	-0.1	1.7	3.3	2.6	-2.1	0.3	-5.5	6.9	1.3	1.9	2.9	1.2	1.5	4.6	8.2	5.8	4.5
Addenda:																				
Gross domestic income ¹	11	4.6	0.3	1.1	2.7	-0.4	2.0	-1.5	-2.5	-0.4	5.0	2.2	-0.5	0.1	1.9	5.1	6.5	5.1	3.5
Gross national income ²	12	4.6	0.4	1.0	2.9	0.5	1.3	-1.3	-3.5	1.9	3.0	1.9	-0.1	0.8	1.6	5.4	6.7	6.4	3.0
Net domestic income	13	3.3	-0.2	1.9	3.1	1.5	-1.4	0.1	-4.3	4.2	3.6	2.3	2.5	0.4	1.8	4.3	8.0	4.3	5.1	3.2
Net domestic income ³	14	4.3	-0.6	1.0	2.6	-1.2	1.4	-3.0	-5.5	1.8	5.5	2.1	-1.0	-0.3	1.8	5.4	7.0	5.3	4.0

1. Gross domestic income deflated by the implicit price deflator for gross domestic product.

2. Gross national income deflated by the implicit price deflator for gross national product.

3. Net domestic income deflated by the implicit price deflator for net domestic product.

Table 1.7.3. Real Gross Domestic Product, Real Gross National Product, and Real Net National Product, Quantity Indexes
[Index numbers, 2000=100]

	Line	2000	2001	2002	2003	Seasonally adjusted														
						2000	2001				2002				2003				2004	
						IV	I	II	III	IV	I	II	III	IV	I	II	III	IV	I	II
Gross domestic product	1	100.000	100.751	102.626	105.749	100.721	100.597	100.906	100.551	100.948	101.798	102.400	103.059	103.249	103.743	104.792	106.681	107.780	108.969	109.789
Plus: Income receipts from the rest of the world	2	100.000	82.613	76.231	81.493	104.218	93.192	86.535	78.194	72.531	73.441	77.050	78.872	75.560	75.819	76.964	81.545	91.642	91.359
Less: Income payments to the rest of the world	3	100.000	79.477	77.063	75.413	100.352	92.705	83.538	82.218	59.446	74.893	81.085	80.502	71.772	74.024	73.080	76.574	77.974	81.545
Equals: Gross national product	4	100.000	100.788	102.494	105.865	100.870	100.585	100.953	100.323	101.291	101.637	102.161	102.907	103.272	103.697	104.818	106.755	108.192	109.241
Less: Consumption of fixed capital	5	100.000	107.354	109.245	112.502	102.422	103.963	106.435	111.621	107.399	107.987	108.842	109.672	110.480	111.192	112.028	112.917	113.870	113.874	114.462
Private	6	100.000	108.147	110.067	113.440	102.702	104.419	107.261	112.745	108.165	108.750	109.649	110.516	111.355	112.073	112.940	113.872	114.876	114.745	115.318
Government	7	100.000	103.379	105.124	107.804	101.011	101.673	102.294	105.994	103.554	104.152	104.797	105.444	106.102	106.782	107.459	108.138	108.835	109.501	110.161
General government	8	100.000	102.719	105.206	107.847	100.984	101.717	102.390	103.073	103.698	104.254	104.887	105.521	106.164	106.838	107.505	108.176	108.869	109.522	110.175
Government enterprises	9	100.000	106.951	104.714	107.603	101.157	101.432	101.772	121.787	102.814	103.637	104.349	105.068	105.802	106.517	107.245	107.966	108.687	109.416	110.117
Equals: Net national product	10	100.000	99.897	101.578	104.963	100.657	100.124	100.208	98.798	100.458	100.773	101.253	101.989	102.297	102.683	103.841	105.914	107.414	108.596
Addendum:																				
Net domestic product	11	100.000	99.850	101.724	104.828	100.487	100.135	100.150	99.050	100.066	100.951	101.520	102.157	102.266	102.732	103.807	105.827	106.945	108.286	109.134

Table 1.7.4. Price Indexes for Gross Domestic Product, Gross National Product, and Net National Product
[Index numbers, 2000=100]

	Line	2000	2001	2002	2003	Seasonally adjusted														
						2000	2001				2002				2003				2004	
						IV	I	II	III	IV	I	II	III	IV	I	II	III	IV	I	II
Gross domestic product	1	100.000	102.402	104.097	106.003	100.687	101.507	102.290	102.690	103.122	103.470	103.853	104.280	104.786	105.490	105.780	106.158	106.586	107.314	108.161
Plus: Income receipts from the rest of the world	2	100.000	101.995	103.446	105.515	100.820	101.419	101.969	102.230	102.361	102.633	103.266	103.703	104.182	105.077	105.208	105.720	106.056	106.959
Less: Income payments to the rest of the world	3	100.000	102.053	103.710	105.666	100.642	101.324	102.058	102.305	102.525	102.904	103.532	104.012	104.392	105.345	105.392	105.720	106.207	107.143
Equals: Gross national product	4	100.000	102.399	104.087	105.997	100.693	101.510	102.286	102.685	103.114	103.459	103.843	104.269	104.778	105.481	105.772	106.156	106.579	107.308
Less: Consumption of fixed capital	5	100.000	100.492	100.485	101.318	100.390	100.452	100.522	100.516	100.478	100.337	100.392	100.508	100.705	101.014	101.231	101.438	101.591	100.170	100.763
Private	6	100.000	100.365	100.200	101.052	100.348	100.367	100.397	100.377	100.318	100.077	100.109	100.218	100.397	100.726	100.955	101.168	101.361	99.595	100.060
Government	7	100.000	101.149	101.974	102.705	100.605	100.887	101.166	101.237	101.307	101.692	101.871	102.020	102.312	102.518	102.668	102.849	102.785	103.190	104.459
General government	8	100.000	101.044	101.681	102.307	100.528	100.811	101.093	101.137	101.135	101.450	101.574	101.692	102.006	102.163	102.270	102.458	102.337	102.741	103.992
Government enterprises	9	100.000	101.711	103.537	104.841	101.027	101.302	101.562	101.776	102.022	102.973	103.451	103.780	103.944	104.423	104.803	104.946	105.191	105.599	106.973
Equals: Net national product	10	100.000	102.671	104.609	106.677	100.735	101.658	102.536	102.996	103.495	103.910	104.342	104.814	105.369	106.131	106.432	106.841	107.304	108.343
Addendum:																				
Net domestic product	11	100.000	102.676	104.622	106.687	100.728	101.656	102.542	103.002	103.506	103.924	104.356	104.829	105.381	106.144	106.444	106.847	107.314	108.355	109.239

Table 1.7.5. Relation of Gross Domestic Product, Gross National Product, Net National Product, National Income, and Personal Income
 (Billions of dollars)

	Line	Seasonally adjusted at annual rates																			
		2000	2001	2002	2003	2000		2001				2002				2003				2004	
						IV	I	II	III	IV	I	II	III	IV	I	II	III	IV	I	II	
Gross domestic product	1	9,817.0	10,128.0	10,487.0	11,004.0	9,953.6	10,021.5	10,128.9	10,135.1	10,226.3	10,338.2	10,445.7	10,546.5	10,617.5	10,744.6	10,884.0	11,116.7	11,270.9	11,472.6	11,649.3	
Plus: Income receipts from the rest of the world	2	382.7	322.4	301.8	329.0	402.1	361.8	337.8	306.0	284.2	288.5	304.5	312.9	301.2	304.8	309.8	329.8	371.8	373.8	
Less: Income payments to the rest of the world	3	343.7	278.8	274.7	273.9	347.2	323.0	293.2	289.3	209.6	265.0	288.6	287.8	257.5	268.0	264.7	278.2	284.6	300.3	
Equals: Gross national product	4	9,855.9	10,171.6	10,514.1	11,059.2	10,008.4	10,060.2	10,173.5	10,151.8	10,300.9	10,361.7	10,461.6	10,571.7	10,661.2	10,781.3	10,929.0	11,168.3	11,358.1	11,546.1	
Less: Consumption of fixed capital	5	1,187.8	1,281.5	1,303.9	1,353.9	1,221.3	1,240.5	1,270.8	1,332.7	1,281.8	1,287.1	1,297.9	1,309.3	1,321.5	1,334.0	1,347.0	1,360.6	1,374.2	1,355.0	1,370.1	
Private	6	990.8	1,075.5	1,092.8	1,135.9	1,021.1	1,038.4	1,067.0	1,121.3	1,075.2	1,078.5	1,087.7	1,097.4	1,107.6	1,118.4	1,129.7	1,141.5	1,153.8	1,132.4	1,143.4	
Domestic business	7	836.1	903.7	912.6	942.6	861.7	873.6	890.7	949.8	900.8	902.6	909.0	915.8	923.0	930.5	938.3	946.5	955.0	936.4	944.9	
Capital consumption allowances	8	943.9	1,028.7	1,126.3	1,225.6	967.7	967.3	987.3	1,052.8	1,107.2	1,123.0	1,124.7	1,127.1	1,130.2	1,148.8	1,219.6	1,255.5	1,278.4	1,319.8	1,327.7	
Less: Capital consumption adjustment	9	107.8	124.9	213.6	283.0	105.9	93.7	96.6	103.0	206.4	220.4	215.7	211.3	207.2	218.3	281.3	309.0	323.3	383.4	382.8	
Households and institutions	10	154.8	171.7	180.2	193.3	159.4	164.8	176.3	171.5	174.4	175.8	178.6	181.6	184.7	187.9	191.4	195.0	198.8	196.0	198.5	
Government	11	197.0	206.0	211.2	218.1	202.0	203.8	211.4	206.6	208.6	210.3	211.9	213.8	215.6	217.3	219.1	220.4	222.6	226.7	226.7	
General government	12	166.4	172.7	178.0	183.6	168.9	170.6	172.2	173.4	174.5	176.0	177.3	178.5	180.2	181.6	182.9	184.4	185.4	187.2	190.6	
Government enterprises	13	30.6	33.3	33.2	34.5	31.3	31.4	31.6	37.9	32.1	32.7	33.0	33.4	33.6	34.0	34.4	34.7	35.0	35.4	36.0	
Equals: Net national product	14	8,668.1	8,890.2	9,210.1	9,705.2	8,787.2	8,819.8	8,902.7	8,819.1	9,019.1	9,074.7	9,163.7	9,262.4	9,339.7	9,447.3	9,582.0	9,807.7	9,983.9	10,191.1	
Less: Statistical discrepancy	15	-127.2	-89.6	-15.3	25.6	-104.6	-167.8	-98.8	-71.1	-20.9	-61.8	-58.7	20.8	38.4	39.6	13.2	36.6	12.8	39.6	
Equals: National income	16	8,795.2	8,979.8	9,225.4	9,679.6	8,891.7	8,987.6	9,001.5	8,890.3	9,039.9	9,136.5	9,222.3	9,241.6	9,301.3	9,407.7	9,568.8	9,771.1	9,971.1	10,151.5	
Less: Corporate profits with inventory valuation and capital consumption adjustments	17	817.9	767.3	874.6	1,021.1	794.3	778.7	783.1	714.5	793.0	838.2	868.4	876.2	915.4	912.0	986.2	1,057.1	1,129.1	1,165.6	
Taxes on production and imports less subsidies	18	664.6	673.3	724.4	751.3	674.6	672.8	667.9	658.2	694.5	708.4	723.4	732.8	733.1	740.7	737.7	757.4	769.4	782.9	795.0	
Contributions for government social insurance	19	702.7	731.1	748.3	773.2	711.2	729.2	731.5	731.9	745.7	749.1	748.9	749.6	762.4	768.9	776.7	785.0	806.9	816.5	
Net interest and miscellaneous payments on assets	20	559.0	566.3	532.9	543.0	563.0	565.2	569.9	565.5	564.8	549.2	527.3	526.8	528.3	541.3	542.8	542.8	545.3	554.5	546.9	
Business current transfer payments (net)	21	87.1	92.8	80.9	77.7	93.1	98.3	104.8	65.7	102.5	89.6	81.3	78.0	74.6	74.8	76.9	78.9	80.1	82.7	83.5	
Current surplus of government enterprises	22	5.3	-1.4	2.8	9.5	2.2	1.7	-1.1	-2.9	-3.4	-0.9	-0.1	6.0	6.0	10.3	9.8	9.3	8.7	8.1	7.6	
Wage accruals less disbursements	23	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	1.4	-1.4	0.0	0.0	1.5	-1.5	
Plus: Personal income receipts on assets	24	1,387.0	1,380.0	1,334.6	1,322.7	1,406.5	1,397.4	1,388.7	1,373.3	1,360.3	1,337.8	1,340.2	1,333.7	1,326.7	1,325.9	1,324.7	1,314.4	1,325.8	1,337.1	1,351.9	
Personal current transfer receipts	25	1,084.0	1,193.9	1,282.7	1,335.4	1,106.0	1,149.6	1,185.7	1,202.6	1,237.8	1,259.4	1,284.0	1,289.1	1,298.1	1,311.4	1,333.1	1,346.2	1,350.7	1,379.0	1,400.8	
Equals: Personal income	26	8,429.7	8,724.1	8,878.9	9,161.8	8,565.8	8,688.7	8,719.9	8,733.1	8,754.8	8,803.6	8,897.1	8,895.7	8,919.2	9,002.2	9,105.7	9,209.3	9,330.0	9,465.4	9,614.8	
Addenda:																					
Gross domestic income	27	9,944.1	10,217.6	10,502.3	10,978.5	10,058.2	10,189.3	10,227.7	10,206.3	10,247.2	10,400.1	10,504.4	10,525.7	10,579.1	10,704.9	10,870.8	11,080.1	11,258.1	11,433.0	
Gross national income	28	9,983.1	10,261.3	10,529.4	11,033.6	10,113.0	10,228.0	10,272.3	10,223.0	10,321.8	10,423.5	10,520.3	10,550.9	10,622.7	10,741.7	10,915.8	11,131.7	11,345.2	11,506.5	
Gross national factor income ¹	29	9,226.1	9,496.5	9,721.3	10,195.1	9,343.2	9,455.2	9,500.8	9,501.9	9,528.2	9,626.6	9,715.7	9,734.0	9,809.0	9,916.0	10,091.4	10,285.9	10,487.0	10,632.9	
Net domestic product	30	8,629.1	8,846.5	9,183.1	9,650.1	8,732.3	8,781.0	8,858.1	8,802.4	8,944.5	9,051.2	9,147.8	9,237.2	9,296.1	9,410.5	9,537.0	9,756.2	9,896.7	10,117.6	10,279.3	
Net domestic income	31	8,756.3	8,936.2	9,198.4	9,624.5	8,836.9	8,948.8	8,956.9	8,873.5	8,965.4	9,113.0	9,206.5	9,216.5	9,257.6	9,370.9	9,523.7	9,719.5	9,883.9	10,078.0	
Net national factor income ²	32	8,038.3	8,215.0	8,417.4	8,841.1	8,121.9	8,214.7	8,229.9	8,169.1	8,246.4	8,339.5	8,417.7	8,424.7	8,487.5	8,581.9	8,744.4	8,925.4	9,112.8	9,277.9	

1. Consists of compensation of employees, proprietors' income with inventory valuation adjustment (IVA) and capital consumption adjustment (CCAAdj), rental income of persons with CCAAdj, corporate profits with IVA and CCAAdj, net interest and miscellaneous payments, and consumption of fixed capital.

2. Consists of gross national factor income less consumption of fixed capital.

Table 1.7.6. Relation of Real Gross Domestic Product, Real Gross National Product, and Real Net National Product, Chained Dollars
[Billions of chained (2000) dollars]

	Line	Seasonally adjusted at annual rates																						
		2000	2001	2002	2003	2000					2001				2002				2003				2004	
						IV	I	II	III	IV	I	II	III	IV	I	II	III	IV	I	II				
Gross domestic product	1	9,817.0	9,890.7	10,074.8	10,381.3	9,887.7	9,875.6	9,905.9	9,871.1	9,910.0	9,993.5	10,052.6	10,117.3	10,135.9	10,184.4	10,287.4	10,472.8	10,580.7	10,697.5	10,778.0				
Plus: Income receipts from the rest of the world	2	382.7	316.1	291.7	311.9	398.8	356.6	331.1	299.2	277.5	281.0	294.8	301.8	289.1	290.1	294.5	312.1	350.7	349.6				
Less: Income payments to the rest of the world	3	343.7	273.2	264.9	259.2	344.9	318.7	287.1	282.6	204.3	257.4	278.7	276.7	246.7	254.4	251.2	263.2	268.0	280.3				
Equals: Gross national product	4	9,855.9	9,933.6	10,101.7	10,433.9	9,941.6	9,913.6	9,949.8	9,887.7	9,983.1	10,017.2	10,068.9	10,142.4	10,178.4	10,220.3	10,330.8	10,521.7	10,663.3	10,766.7				
Less: Consumption of fixed capital	5	1,187.8	1,275.2	1,297.6	1,336.3	1,216.6	1,234.9	1,264.3	1,325.9	1,275.7	1,282.7	1,292.9	1,302.7	1,312.3	1,320.8	1,330.7	1,341.3	1,352.6	1,352.6	1,359.6				
Private	6	990.9	1,071.6	1,090.6	1,124.0	1,017.6	1,034.6	1,062.8	1,117.1	1,071.8	1,077.5	1,086.5	1,095.0	1,103.4	1,110.5	1,119.1	1,128.3	1,138.2	1,137.0	1,142.6				
Government	7	197.0	203.6	207.1	212.4	199.0	200.3	201.5	208.8	204.0	205.2	206.4	207.7	209.0	210.3	211.7	213.0	214.4	215.7	217.0				
General government enterprises	8	166.4	170.9	175.0	179.4	168.0	169.2	170.4	171.5	172.5	173.5	174.5	175.6	176.6	177.8	178.9	180.0	181.1	182.2	183.3				
Equals: Net national product	10	8,668.1	8,659.1	8,804.8	9,098.3	8,725.0	8,678.8	8,686.1	8,563.9	8,707.8	8,735.1	8,776.7	8,840.5	8,867.2	8,900.6	9,001.0	9,180.7	9,310.7	9,413.2				
Addenda:																								
Gross domestic income ¹	11	9,944.1	9,978.2	10,089.5	10,357.2	9,991.6	10,040.9	10,002.5	9,940.4	9,930.3	10,053.2	10,109.1	10,097.3	10,099.2	10,146.8	10,274.9	10,438.4	10,568.7	10,660.5				
Gross national income ²	12	9,983.1	10,021.2	10,116.4	10,409.8	10,045.5	10,078.8	10,046.4	9,957.0	10,003.4	10,077.0	10,125.3	10,122.5	10,141.7	10,182.7	10,318.3	10,487.1	10,651.2	10,729.7				
Net domestic product	13	8,629.1	8,616.2	8,777.9	9,045.8	8,671.2	8,640.8	8,642.1	8,547.2	8,634.8	8,711.2	8,760.3	8,815.3	8,824.7	8,864.9	8,957.6	9,132.0	9,228.4	9,344.1	9,417.3				
Net domestic income ³	14	8,756.3	8,703.5	8,792.5	9,021.8	8,775.0	8,805.9	8,738.4	8,616.2	8,655.0	8,770.7	8,816.5	8,795.4	8,788.2	8,827.6	8,945.3	9,097.7	9,216.4	9,307.5				

1. Gross domestic income deflated by the implicit price deflator for gross domestic product.

2. Gross national income deflated by the implicit price deflator for gross national product.

3. Net domestic income deflated by the implicit price deflator for net domestic product.

NOTE: Except as noted in footnotes 1, 2, and 3, chained (2000) dollar series are calculated as the product of the chain-type quantity index and the 2000 current-dollar value of the corresponding series, divided by 100. Because the formula for the chain-type quantity indexes uses weights of more than one period, the corresponding chained-dollar estimates are usually not additive.

Table 1.8.3. Command-Basis Real Gross National Product, Quantity Indexes

[Index numbers, 2000=100]

	Line	Seasonally adjusted																						
		2000	2001	2002	2003	2000					2001				2002				2003				2004	
						IV	I	II	III	IV	I	II	III	IV	I	II	III	IV	I	II				
Gross national product	1	100.000	100.788	102.494	105.865	100.870	100.585	100.953	100.323	101.291	101.637	102.161	102.907	103.272	103.697	104.818	106.755	108.192	109.241				
Less: Exports of goods and services and income receipts from the rest of the world	2	100.000	91.446	88.119	90.825	102.178	98.295	94.091	88.401	84.995	85.987	88.704	89.705	88.080	87.891	87.926	90.974	96.507	97.721				
Plus: Command-basis exports of goods and services and income receipts from the rest of the world ¹	3	100.000	93.229	90.568	92.380	101.953	98.758	95.503	90.405	88.263	89.436	90.897	91.813	90.167	88.684	89.736	92.530	98.550	98.953				
Equals: Command-basis gross national product	4	100.000	101.056	102.861	106.098	100.836	100.654	101.165	100.623	101.781	102.154	102.490	103.223	103.585	103.816	105.089	106.988	108.498	109.426				
Addendum:																								
Percent change from preceding period in command-basis real gross national product ...	5	3.4	1.1	1.8	3.1	3.0	-0.7	2.0	-2.1	4.7	1.5	1.3	2.9	1.4	0.9	5.0	7.4	5.8	3.5				

1. Exports of goods and services and income receipts deflated by the implicit price deflator for imports of goods and services and income payments.

Table 1.8.6. Command-Basis Real Gross National Product, Chained Dollars

[Billions of chained (2000) dollars]

	Line	Seasonally adjusted at annual rates																						
		2000	2001	2002	2003	2000					2001				2002				2003				2004	
						IV	I	II	III	IV	I	II	III	IV	I	II	III	IV	I	II				
Gross national product	1	9,855.9	9,933.6	10,101.7	10,433.9	9,941.6	9,913.6	9,949.8	9,887.7	9,983.1	10,017.2	10,068.9	10,142.4	10,178.4	10,220.3	10,330.8	10,521.7	10,663.3	10,766.7				
Less: Exports of goods and services and income receipts from the rest of the world	2	1,478.9	1,352.4	1,303.2	1,343.2	1,511.2	1,453.7	1,391.6	1,307.4	1,257.0	1,271.7	1,311.9	1,326.7	1,302.7	1,299.9	1,300.4	1,345.5	1,427.3	1,445.2				
Plus: Command-basis exports of goods and services and income receipts from the rest of the world ¹	3	1,478.9	1,378.8	1,339.4	1,366.2	1,507.9	1,460.6	1,412.5	1,337.1	1,305.4	1,322.7	1,344.4	1,357.9	1,333.6	1,311.6	1,327.2	1,368.5	1,457.5	1,463.5				
Equals: Command-basis gross national product	4	9,855.9	9,959.9	10,137.9	10,456.9	9,938.4	9,920.5	9,970.8	9,917.4	10,031.5	10,068.3	10,101.4	10,173.6	10,209.3	10,232.0	10,357.6	10,544.7	10,693.6	10,784.9				
Addendum:																								
Terms of trade ²	5	100.000	101.950	102.779	101.712	99.783	100.474	101.504	102.270	103.848	104.014	102.475	102.353	102.373	100.905	102.062	101.714	102.120	101.263				

1. Exports of goods and services and income receipts deflated by the implicit price deflator for imports of goods and services and income payments.

2. Ratio of the implicit price deflator for exports of goods and services and income receipts to the corresponding implicit price deflator for imports divided by 100.

NOTE: Chained (2000) dollar series are calculated as the product of the chain-type quantity index and the 2000 current-dollar value of the corresponding series, divided by 100. Because the formula for the chain-type quantity indexes uses weights of more than one period, the corresponding chained-dollar estimates are usually not additive.

Table 1.9.3. Real Net Value Added by Sector, Quantity Indexes
[Index numbers, 2000=100]

	Line	2000	2001	2002	2003
Net domestic product	1	100.000	99.850	101.724	104.828
Business ¹	2	100.000	99.210	101.050	105.070
Nonfarm ²	3	100.000	99.380	101.174	105.188
Farm	4	100.000	77.760	85.485	90.280
Households and institutions	5	100.000	102.567	104.965	104.087
Households	6	100.000	102.936	105.375	103.410
Nonprofit institutions serving households ³	7	100.000	102.176	104.531	104.795
General government ⁴	8	100.000	101.686	103.240	104.173
Federal	9	100.000	100.405	102.749	105.968
State and local	10	100.000	102.132	103.407	103.510

1. Equals net domestic product excluding net value added of households and institutions and of general government.
2. Equals net domestic business value added excluding net farm value added.
3. Equals gross value added of nonprofit institutions excluding consumption of fixed capital on fixed assets owned and used by nonprofit institutions serving households.
4. Equals compensation of general government employees.

Table 1.9.4. Price Indexes for Net Value Added by Sector
[Index numbers, 2000=100]

	Line	2000	2001	2002	2003
Net domestic product	1	100.000	102.676	104.622	106.687
Business ¹	2	100.000	102.288	103.428	104.858
Nonfarm ²	3	100.000	102.191	103.444	104.734
Farm	4	100.000	117.132	99.651	123.046
Households and institutions	5	100.000	104.261	108.647	112.499
Households	6	100.000	104.230	108.736	111.223
Nonprofit institutions serving households ³	7	100.000	104.294	108.552	113.849
General government ⁴	8	100.000	103.845	109.040	113.901
Federal	9	100.000	103.493	111.070	118.490
State and local	10	100.000	103.967	108.340	112.301

1. Equals net domestic product excluding net value added of households and institutions and of general government.
2. Equals net domestic business value added excluding net farm value added.
3. Equals gross value added of nonprofit institutions excluding consumption of fixed capital on fixed assets owned and used by nonprofit institutions serving households.
4. Equals compensation of general government employees.

Table 1.9.5. Net Value Added by Sector
[Billions of dollars]

	Line	2000	2001	2002	2003
Net domestic product	1	8,629.1	8,846.5	9,183.1	9,650.1
Business ¹	2	6,797.4	6,904.1	7,111.3	7,495.2
Nonfarm ²	3	6,747.2	6,858.4	7,068.5	7,439.4
Farm	4	50.2	45.7	42.8	55.8
Households and institutions	5	928.6	988.6	1,055.0	1,083.2
Households	6	498.2	534.6	570.9	573.1
Nonprofit institutions serving households ³	7	430.3	454.1	484.1	510.1
General government ⁴	8	903.2	953.7	1,016.8	1,071.7
Federal	9	233.8	242.9	266.8	293.5
State and local	10	669.4	710.8	750.0	778.2

1. Equals net domestic product excluding net value added of households and institutions and of general government.
2. Equals net domestic business value added excluding net farm value added.
3. Equals gross value added of nonprofit institutions excluding consumption of fixed capital on fixed assets owned and used by nonprofit institutions serving households.
4. Equals compensation of general government employees.

Table 1.9.6. Real Net Value Added by Sector, Chained Dollars
[Billions of chained (2000) dollars]

	Line	2000	2001	2002	2003
Net domestic product	1	8,629.1	8,616.2	8,777.9	9,045.8
Business ¹	2	6,797.4	6,743.7	6,868.7	7,142.0
Nonfarm ²	3	6,747.1	6,705.3	6,826.4	7,097.2
Farm	4	50.2	39.0	42.9	45.3
Households and institutions	5	928.6	952.4	974.7	966.5
Households	6	498.2	512.9	525.0	515.2
Nonprofit institutions serving households ³	7	430.3	439.7	449.8	451.0
General government ⁴	8	903.2	918.4	932.5	940.9
Federal	9	233.8	234.7	240.2	247.7
State and local	10	669.4	683.7	692.2	692.9
Residual	11	0.1	0.9	1.4	-3.5

1. Equals net domestic product excluding net value added of households and institutions and of general government.
 2. Equals net domestic business value added excluding net farm value added.
 3. Equals gross value added of nonprofit institutions excluding consumption of fixed capital on fixed assets owned and used by nonprofit institutions serving households.
 4. Equals compensation of general government employees.
- NOTE: Chained (2000) dollar series are calculated as the product of the chain-type quantity index and the 2000 current-dollar value of the corresponding series, divided by 100. Because the formula for the chain-type quantity indexes uses weights of more than one period, the corresponding chained-dollar estimates are usually not additive. The residual line is the difference between the first line and the sum of the most detailed lines.

Table 1.10. Gross Domestic Income by Type of Income

[Billions of dollars]

	Line	2000	2001	2002	2003	Seasonally adjusted at annual rates															
						2000		2001				2002				2003				2004	
						IV	I	II	III	IV	I	II	III	IV	I	II	III	IV	I	II	
Gross domestic income	1	9,944.1	10,217.6	10,502.3	10,978.5	10,058.2	10,189.3	10,227.7	10,206.3	10,247.2	10,400.1	10,504.4	10,525.7	10,579.1	10,704.9	10,870.8	11,080.1	11,258.1	11,433.0	
Compensation of employees, paid ...	2	5,787.3	5,947.2	6,074.9	6,294.5	5,876.7	5,951.2	5,949.8	5,944.5	5,943.6	6,015.6	6,073.9	6,091.3	6,118.9	6,184.6	6,251.2	6,330.1	6,412.2	6,518.4	6,606.2	
Wage and salary accruals.....	3	4,833.8	4,947.9	4,981.7	5,109.1	4,903.5	4,966.0	4,956.5	4,940.4	4,928.8	4,961.6	4,985.9	4,986.5	4,992.9	5,030.3	5,077.5	5,134.0	5,194.4	5,268.1	5,334.7	
Disbursements.....	4	4,833.8	4,947.9	4,981.7	5,109.1	4,903.5	4,966.0	4,956.5	4,940.4	4,928.8	4,961.6	4,985.9	4,986.5	4,992.9	5,028.9	5,078.9	5,134.0	5,194.4	5,266.6	5,336.2	
To persons.....	5	4,826.3	4,939.8	4,973.3	5,100.5	4,895.8	4,958.0	4,948.5	4,932.3	4,920.6	4,953.2	4,977.4	4,978.3	4,984.4	5,020.4	5,070.4	5,125.5	5,185.8	5,257.9	
To the rest of the world.....	6	7.5	8.1	8.4	8.5	7.7	8.0	8.0	8.1	8.2	8.4	8.5	8.2	8.4	8.5	8.5	8.5	8.7	8.6	
Wage accruals less disbursements.....	7	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	1.4	-1.4	0.0	0.0	1.5	-1.5	
Supplements to wages and salaries.....	8	953.4	999.3	1,093.2	1,185.5	973.1	985.1	993.2	1,004.1	1,014.8	1,054.0	1,088.0	1,104.8	1,126.0	1,154.3	1,173.7	1,196.1	1,217.8	1,250.4	1,271.4	
Taxes on production and imports	9	708.9	728.6	762.6	798.1	718.7	725.1	726.3	725.6	737.6	747.3	760.1	771.2	771.8	783.5	792.9	802.0	813.9	823.3	834.4	
Less: Subsidies	10	44.3	55.3	38.2	46.7	44.1	52.3	58.4	67.3	43.1	38.9	36.8	38.4	38.7	42.8	55.2	44.5	44.4	40.4	39.4	
Net operating surplus	11	2,304.5	2,315.6	2,399.1	2,578.7	2,285.6	2,324.9	2,339.3	2,270.9	2,327.3	2,389.1	2,409.2	2,392.4	2,405.6	2,445.6	2,534.9	2,632.0	2,702.3	2,776.7	
Private enterprises.....	12	2,299.1	2,317.0	2,396.3	2,569.2	2,283.5	2,323.2	2,340.4	2,273.7	2,330.7	2,390.0	2,409.2	2,386.4	2,399.6	2,435.3	2,525.1	2,622.7	2,693.6	2,768.6	
Net interest and miscellaneous payments, domestic industries.....	13	661.2	687.2	658.2	659.3	672.1	681.5	691.2	690.2	686.0	675.4	657.1	651.5	648.7	655.9	653.5	659.3	668.5	680.7	
Business current transfer payments (net).....	14	87.1	92.8	80.9	77.7	93.1	98.3	104.8	65.7	102.5	89.6	81.3	78.0	74.6	74.8	76.9	78.9	80.1	82.7	83.5	
Proprietors' income with inventory valuation and capital consumption adjustments.....	15	728.4	771.9	769.6	834.1	742.1	769.4	770.6	773.4	774.2	762.2	769.0	770.4	776.7	794.0	825.7	852.0	864.7	872.1	902.8	
Rental income of persons with capital consumption adjustment.....	16	150.3	167.4	170.9	153.8	150.5	155.3	161.7	176.4	176.2	179.7	184.7	165.4	153.8	155.5	144.1	148.8	167.1	172.8	173.8	
Corporate profits with inventory valuation and capital consumption adjustments, domestic industries.....	17	672.2	597.6	716.8	844.2	625.7	618.6	612.1	567.9	591.8	683.2	717.1	721.1	745.7	755.1	824.9	883.7	913.3	960.3	
Taxes on corporate income.....	18	265.2	204.1	183.8	234.9	247.1	222.5	217.9	197.6	178.6	168.9	183.5	188.3	194.7	224.0	224.6	238.7	252.3	256.5	
Profits after tax with inventory valuation and capital consumption adjustments.....	19	407.0	393.5	532.9	609.3	378.6	396.1	394.2	370.3	413.3	514.2	533.7	532.8	551.0	531.0	600.3	644.9	660.9	703.8	
Net dividends.....	20	348.4	330.1	347.5	374.8	343.3	333.6	313.2	339.1	334.3	339.3	353.6	332.9	364.0	348.7	417.9	361.0	371.5	367.5	
Undistributed corporate profits with inventory valuation and capital consumption adjustments.....	21	58.6	63.4	185.5	234.5	35.3	62.5	81.1	31.2	79.0	174.9	180.1	199.9	187.0	182.4	182.4	284.0	289.5	336.3	
Current surplus of government enterprises.....	22	5.3	-1.4	2.8	9.5	2.2	1.7	-1.1	-2.9	-3.4	-0.9	-0.1	6.0	6.0	10.3	9.8	9.3	8.7	8.1	7.6	
Consumption of fixed capital	23	1,187.8	1,281.5	1,303.9	1,353.9	1,221.3	1,240.5	1,270.8	1,332.7	1,281.8	1,287.1	1,297.9	1,309.3	1,321.5	1,334.0	1,347.0	1,360.6	1,374.2	1,355.0	1,370.1	
Private.....	24	990.8	1,075.5	1,092.8	1,135.9	1,021.1	1,038.4	1,067.0	1,121.3	1,075.2	1,078.5	1,087.7	1,107.6	1,107.6	1,118.4	1,129.7	1,141.5	1,153.8	1,132.4	1,143.4	
Government.....	25	197.0	206.0	211.2	218.1	200.2	202.0	203.8	211.4	206.6	208.6	210.3	211.9	213.8	215.6	217.3	219.1	220.4	222.6	226.7	
Addendum:																					
Statistical discrepancy.....	26	-127.2	-89.6	-15.3	25.6	-104.6	-167.8	-98.8	-71.1	-20.9	-61.8	-58.7	20.8	38.4	39.6	13.2	36.6	12.8	39.6	

Table 1.11. Percentage Shares of Gross Domestic Income

[Percent]

	Line	2000	2001	2002	2003
Gross domestic income	1	100.0	100.0	100.0	100.0
Compensation of employees, paid	2	58.2	58.2	57.8	57.3
Wage and salary accruals.....	3	48.6	48.4	47.4	46.5
Disbursements.....	4	48.6	48.4	47.4	46.5
To persons.....	5	48.5	48.3	47.4	46.5
To the rest of the world.....	6	0.1	0.1	0.1	0.1
Wage accruals less disbursements.....	7	0.0	0.0	0.0	0.0
Supplements to wages and salaries.....	8	9.6	9.8	10.4	10.8
Taxes on production and imports	9	7.1	7.1	7.3	7.3
Less: Subsidies	10	0.4	0.5	0.4	0.4
Net operating surplus	11	23.2	22.7	22.8	23.5
Private enterprises.....	12	23.1	22.7	22.8	23.4
Net interest and miscellaneous payments, domestic industries.....	13	6.6	6.7	6.3	6.0
Business current transfer payments (net).....	14	0.9	0.9	0.8	0.7
Proprietors' income with inventory valuation and capital consumption adjustments.....	15	7.3	7.6	7.3	7.6
Rental income of persons with capital consumption adjustment.....	16	1.5	1.6	1.6	1.4
Corporate profits with inventory valuation and capital consumption adjustments, domestic industries.....	17	6.8	5.8	6.8	7.7
Taxes on corporate income.....	18	2.7	2.0	1.8	2.1
Profits after tax with inventory valuation and capital consumption adjustments.....	19	4.1	3.9	5.1	5.6
Net dividends.....	20	3.5	3.2	3.3	3.4
Undistributed corporate profits with inventory valuation and capital consumption adjustments.....	21	0.6	0.6	1.8	2.1
Current surplus of government enterprises.....	22	0.1	0.0	0.0	0.1
Consumption of fixed capital	23	11.9	12.5	12.4	12.3
Private.....	24	10.0	10.5	10.4	10.3
Government.....	25	2.0	2.0	2.0	2.0

Table 1.12. National Income by Type of Income

[Billions of dollars]

	Line	Seasonally adjusted at annual rates																					
		2000	2001	2002	2003	2000				2001				2002				2003				2004	
		IV	I	II	III	IV	I	II	III	IV	I	II	III	IV	I	II	III	IV	I	II			
National income.....	1	8,795.2	8,979.8	9,225.4	9,679.6	8,891.7	8,987.6	9,001.5	8,890.3	9,039.9	9,136.5	9,222.3	9,241.6	9,301.3	9,407.7	9,568.8	9,771.1	9,971.1	10,151.5			
Compensation of employees.....	2	5,782.7	5,942.1	6,069.5	6,289.0	5,871.9	5,946.2	5,946.6	5,939.3	5,938.3	6,010.2	6,068.3	6,086.0	6,113.4	6,179.1	6,245.6	6,324.7	6,406.7	6,512.8	6,600.6			
Wage and salary accruals.....	3	4,829.2	4,942.8	4,976.3	5,103.6	4,898.8	4,961.1	4,951.4	4,935.2	4,923.4	4,956.2	4,980.3	4,981.2	4,987.3	5,024.7	5,072.0	5,128.6	5,188.9	5,262.5	5,329.1			
Government.....	4	774.7	815.9	862.6	897.9	784.9	798.0	809.1	822.2	834.1	850.7	859.7	866.8	873.2	889.2	896.4	901.1	905.0	918.8	921.9			
Other.....	5	4,054.5	4,126.9	4,113.7	4,205.6	4,113.9	4,163.0	4,142.2	4,113.0	4,089.4	4,105.6	4,120.6	4,114.4	4,114.1	4,135.6	4,175.6	4,227.5	4,283.9	4,343.6	4,407.3			
Supplements to wages and salaries.....	6	953.4	999.3	1,093.2	1,185.5	973.1	985.1	993.2	1,004.1	1,014.8	1,054.0	1,088.0	1,104.8	1,126.0	1,154.3	1,173.7	1,196.1	1,217.8	1,250.4	1,271.4			
Employer contributions for employee pension and insurance funds.....	7	609.9	642.7	729.6	808.9	625.6	629.3	636.4	647.2	657.9	691.5	723.8	740.9	762.0	782.7	799.0	817.9	835.9	856.5	873.4			
Employer contributions for government social insurance.....	8	343.5	356.6	363.6	376.6	347.6	355.8	356.9	356.9	356.9	362.5	364.2	363.9	364.0	371.6	374.6	378.2	381.9	393.8	398.1			
Proprietors' income with IVA and CCAAdj.....	9	728.4	771.9	769.6	834.1	742.1	769.4	770.6	773.4	774.2	762.2	769.0	770.4	776.7	794.0	825.7	852.0	864.7	872.1	902.8			
Farm.....	10	22.7	19.7	9.7	21.8	20.7	21.9	19.2	17.7	20.0	10.8	10.4	8.7	8.8	13.8	24.1	24.8	24.7	17.9	18.6			
Nonfarm.....	11	705.7	752.2	759.9	812.3	721.4	747.5	751.5	755.7	754.1	751.4	758.6	761.7	767.9	780.2	801.6	827.2	840.0	854.2	884.2			
Rental income of persons with CCAAdj.....	12	150.3	167.4	170.9	153.8	150.5	155.3	161.7	176.4	176.2	179.7	184.7	165.4	153.8	155.5	144.1	148.8	167.1	172.8	173.8			
Corporate profits with IVA and CCAAdj.....	13	817.9	767.3	874.6	1,021.1	794.3	778.7	783.1	714.5	793.0	838.2	868.4	876.2	915.4	912.0	986.2	1,057.1	1,129.1	1,165.6			
Taxes on corporate income.....	14	265.2	204.1	183.8	234.9	247.1	222.5	217.9	197.6	178.6	168.9	183.5	188.3	194.7	224.0	224.6	238.7	252.3	256.5			
Profits after tax with IVA and CCAAdj.....	15	552.7	563.2	690.7	786.2	547.2	556.2	565.2	516.9	614.4	669.3	685.0	687.9	720.6	688.0	761.7	818.4	876.8	909.1			
Net dividends.....	16	377.9	370.9	390.0	395.3	387.6	379.2	370.1	366.0	368.4	378.7	389.2	395.3	396.9	396.0	394.7	394.1	396.4	403.4	413.4			
Undistributed profits with IVA and CCAAdj.....	17	174.8	192.3	300.7	390.9	159.6	177.0	195.1	150.9	246.1	290.6	295.8	292.6	323.7	292.0	367.0	424.2	480.4	505.7			
Net interest and miscellaneous payments.....	18	559.0	566.3	532.9	543.0	563.0	565.2	569.9	565.5	564.8	549.2	527.3	526.8	528.3	541.3	542.8	542.8	545.3	554.5	546.9			
Taxes on production and imports.....	19	708.9	728.6	762.6	798.1	718.7	725.1	726.3	725.6	737.6	747.3	760.1	771.2	771.8	783.5	792.9	802.0	813.9	823.3	834.4			
Less: Subsidies.....	20	44.3	55.3	38.2	46.7	44.1	52.3	58.4	67.3	43.1	38.9	36.8	38.4	38.7	42.8	55.2	44.5	44.4	40.4	39.4			
Business current transfer payments (net).....	21	87.1	92.8	80.9	77.7	93.1	98.3	104.8	65.7	102.5	89.6	81.3	78.0	74.6	74.8	76.9	78.9	80.1	82.7	83.5			
To persons (net).....	22	42.4	50.0	33.7	28.9	44.1	44.2	48.9	60.0	46.9	39.6	34.2	32.3	28.9	29.2	29.0	28.9	28.8	29.3	29.3			
To government (net).....	23	43.7	47.5	46.7	46.6	45.2	46.3	46.9	49.6	47.3	46.8	46.6	46.7	46.8	45.3	46.2	47.2	47.5	49.4	50.1			
To the rest of the world (net).....	24	1.0	-4.7	0.4	2.2	3.7	7.8	8.9	-43.9	8.3	3.2	0.5	-1.0	-1.0	0.3	1.7	2.9	3.8	4.0	4.0			
Current surplus of government enterprises.....	25	5.3	-1.4	2.8	9.5	2.2	1.7	-1.1	-2.9	-3.4	-0.9	-0.1	6.0	6.0	10.3	9.8	9.3	8.7	8.1	7.6			
Cash flow: Net cash flow with IVA and CCAAdj.....	26	864.8	944.8	1,058.5	1,173.4	871.6	901.9	934.2	947.8	995.3	1,040.3	1,050.7	1,053.1	1,090.0	1,064.5	1,146.0	1,210.0	1,273.2	1,279.1			
Undistributed profits with IVA and CCAAdj.....	27	174.8	192.3	300.7	390.9	159.6	177.0	195.1	150.9	246.1	290.6	295.8	292.6	323.7	292.0	367.0	424.2	480.4	505.7			
Consumption of fixed capital.....	28	690.0	752.5	757.8	782.5	712.0	724.9	739.1	797.0	749.2	749.7	754.9	760.5	766.3	772.5	779.0	785.8	792.9	773.4	780.7			
Less: Inventory valuation adjustment	29	-14.1	11.3	-1.2	-14.1	-10.1	-4.1	1.1	18.0	30.4	15.9	1.6	-11.8	-10.6	-27.4	-1.0	-3.8	-24.3	-37.0			
Equals: Net cash flow.....	30	878.9	933.5	1,059.8	1,187.5	881.7	906.0	933.2	929.9	964.9	1,024.4	1,049.1	1,064.9	1,100.7	1,091.9	1,147.0	1,213.8	1,297.6	1,316.1			
Addenda: Proprietors' income with IVA and CCAAdj.....	31	728.4	771.9	769.6	834.1	742.1	769.4	770.6	773.4	774.2	762.2	769.0	770.4	776.7	794.0	825.7	852.0	864.7	872.1	902.8			
Farm.....	32	22.7	19.7	9.7	21.8	20.7	21.9	19.2	17.7	20.0	10.8	10.4	8.7	8.8	13.8	24.1	24.8	24.7	17.9	18.6			
Proprietors' income with IVA.....	33	28.5	25.5	15.4	27.8	26.8	27.8	25.0	23.5	25.9	16.5	16.2	14.5	14.6	19.6	30.0	30.8	30.7	23.6	24.3			
Capital consumption adjustment.....	34	-5.8	-5.9	-5.8	-5.9	-6.0	-5.9	-5.9	-5.8	-5.8	-5.7	-5.7	-5.7	-5.8	-5.8	-5.9	-6.0	-6.1	-5.6	-5.7			
Nonfarm.....	35	705.7	752.2	759.9	812.3	721.4	747.5	751.5	755.7	754.1	751.4	758.6	761.7	767.9	780.2	801.6	827.2	840.0	854.2	884.2			
Proprietors' income (without IVA and CCAAdj).....	36	641.8	657.0	647.5	673.9	653.4	665.9	664.3	659.2	638.6	639.5	647.3	649.8	653.5	661.8	664.7	681.0	688.1	697.9	726.4			
Inventory valuation adjustment	37	-1.6	1.4	-0.6	-1.9	-1.3	-0.4	-0.1	2.2	4.0	1.1	-0.5	-1.6	-1.6	-4.2	0.5	-1.1	-2.6	-4.5	-6.0			
Capital consumption adjustment.....	38	65.5	93.8	113.0	140.2	69.3	82.0	87.3	94.4	111.6	110.8	111.8	113.6	116.0	122.7	136.5	147.3	154.5	160.8	163.8			
Rental income of persons with CCAAdj.....	39	150.3	167.4	170.9	153.8	150.5	155.3	161.7	176.4	176.2	179.7	184.7	165.4	153.8	155.5	144.1	148.8	167.1	172.8	173.8			
Rental income of persons (without CCAAdj).....	40	160.8	178.5	182.3	165.9	161.5	166.0	173.6	187.3	187.2	190.9	196.0	176.9	165.5	167.3	156.1	160.9	179.4	184.7	185.7			
Capital consumption adjustment	41	-10.5	-11.1	-11.4	-12.1	-11.0	-10.7	-11.9	-10.9	-11.2	-11.3	-11.5	-11.5	-11.7	-11.8	-12.0	-12.1	-12.3	-11.9	-11.9			
Corporate profits with IVA and CCAAdj.....	42	817.9	767.3	874.6	1,021.1	794.3	778.7	783.1	714.5	793.0	838.2	868.4	876.2	915.4	912.0	986.2	1,057.1	1,129.1	1,165.6			
Corporate profits with IVA.....	43	759.3	719.2	756.8	860.4	740.7	750.5	756.0	689.1	681.3	711.7	747.5	761.2	806.8	798.7	823.5	877.2	941.9	925.4			
Profits before tax (without IVA and CCAAdj).....	44	773.4	707.9	758.0	874.5	750.8	754.6	755.0	671.1	650.9	695.8	745.9	773.0	817.4	826.1	824.5	881.0	966.2	962.4			
Taxes on corporate income	45	265.2	204.1	183.8	234.9	247.1	222.5	217.9	197.6	178.6	168.9	183.5	188.3	194.7	224.0	224.6	238.7	252.3	256.5			
Profits after tax (without IVA and CCAAdj).....	46	508.2	503.8	574.2	639.6	503.7	532.1	537.1	473.6	472.4	526.9	562.4	584.8	622.7	602.1	600.0	642.3	713.9	705.9			
Net dividends.....	47	377.9	370.9	390.0	395.3	387.6	379.2	370.1	366.0	368.4	378.7	389.2	395.3	396.9	396.0	394.7	394.1	396.4	403.4	413.4			
Undistributed profits (without IVA and CCAAdj).....	48	130.3	132.9	184.1	244.2	116.1	152.9	167.0	107.5	104.0	148.2	173.2	189.4	225.7	206.1	205.3	248.1	317.5	302.5			
Inventory valuation adjustment	49	-14.1	11.3	-1.2	-14.1	-10.1	-4.1	1.1	18.0	30.4	15.9	1.6	-11.8	-10.6	-27.4	-1.0	-3.8	-24.3	-37.0			
Capital consumption adjustment	50	58.6	48.1	117.8	160.8	53.6	28.2	27.1	25.4	111.7	126.6	121.0	115.0	108.6	113.3	162.7	179.9	187.2	240.2	236.6			

IVA Inventory valuation adjustment
CCAAdj Capital consumption adjustment

Table 1.13. National Income by Sector, Legal Form of Organization, and Type of Income

[Billions of dollars]

	Line	2000	2001	2002	2003		Line	2000	2001	2002	2003
National income	1	8,795.2	8,979.8	9,225.4	9,679.6	Compensation of employees	43	13.6	12.8	12.5	13.9
Domestic business	2	6,924.5	6,993.8	7,126.6	7,469.6	Wage and salary accruals	44	13.2	12.5	12.3	13.6
Corporate business	3	5,361.8	5,346.9	5,466.2	5,735.5	Supplements to wages and salaries	45	0.3	0.3	0.3	0.3
Compensation of employees	4	3,957.7	4,016.7	4,031.3	4,147.6	Rental income of persons with CCAAdj	46	88.7	99.7	106.7	95.3
Wage and salary accruals	5	3,343.0	3,375.6	3,327.3	3,380.8	Net interest	47	294.7	317.9	333.8	339.4
Supplements to wages and salaries	6	614.7	641.1	704.1	766.8	Taxes on production and imports less subsidies plus business current transfer payments	48	101.3	104.1	117.8	124.4
Corporate profits with IVA and CCAAdj	7	672.2	597.6	716.8	844.2	Nonprofit institutions serving households	49	430.3	454.1	484.1	510.1
Net interest and miscellaneous payments ...	8	178.1	171.3	150.0	155.5	Compensation of employees	50	407.8	430.7	460.8	488.1
Taxes on production and imports less subsidies plus business current transfer payments	9	553.8	561.3	568.1	588.1	Wage and salary accruals	51	354.1	375.2	400.4	421.8
Noncorporate business	10	1,562.8	1,646.9	1,660.5	1,734.2	Supplements to wages and salaries	52	53.7	55.5	60.4	66.3
Compensation of employees	11	504.9	533.3	553.5	573.2	Rental income of persons	53	2.0	2.0	2.4	2.4
Wage and salary accruals	12	428.3	450.5	464.0	480.9	Net interest	54	15.8	16.1	15.4	13.8
Supplements to wages and salaries	13	76.7	82.7	89.5	92.2	Taxes on production and imports	55	4.8	5.2	5.6	5.9
Proprietors' income with IVA and CCAAdj	14	728.4	771.9	769.6	834.1	General government	56	903.2	953.7	1,016.8	1,071.7
Rental income of persons with CCAAdj	15	59.6	65.7	61.8	56.2	Compensation of employees	57	903.2	953.7	1,016.8	1,071.7
Net interest	16	172.6	181.9	159.0	150.6	Wage and salary accruals	58	695.2	734.1	777.8	811.8
Taxes on production and imports less subsidies plus business current transfer payments	17	91.8	95.6	113.8	110.6	Supplements to wages and salaries	59	208.1	219.6	239.0	259.8
Current surplus of government enterprises	18	5.3	-1.4	2.8	9.5	Rest of the world	60	38.9	43.6	27.0	55.1
Sole proprietorships and partnerships ...	19	1,299.2	1,374.9	1,377.9	1,448.3	Compensation of employees	61	-4.6	-5.2	-5.4	-5.5
Compensation of employees	20	374.8	398.5	412.0	430.8	Corporate profits	62	145.7	169.7	157.8	176.9
Wage and salary accruals	21	328.7	347.8	356.1	370.4	Net interest	63	-102.2	-120.9	-125.3	-116.3
Supplements to wages and salaries ...	22	46.1	50.7	55.9	60.4	Addenda:					
Proprietors' income with IVA and CCAAdj	23	726.9	770.5	768.3	832.9	Corporate business:					
Farm	24	22.7	19.7	9.7	21.8	Corporate profits with IVA and CCAAdj	64	672.2	597.6	716.8	844.2
Nonfarm	25	704.2	750.8	758.6	811.1	Profits before tax (without IVA and CCAAdj)	65	627.7	538.2	600.2	697.6
Net interest	26	124.4	129.8	104.7	96.5	Inventory valuation adjustment	66	-14.1	11.3	-1.2	-14.1
Taxes on production and imports less subsidies plus business current transfer payments	27	73.1	76.1	92.9	88.1	Corporate capital consumption adjustment	67	58.6	48.1	117.8	160.8
Other private business	28	150.6	162.4	164.5	161.7	Sole proprietors and partnerships:					
Compensation of employees	29	22.5	23.7	26.2	27.9	Proprietors' income with IVA and CCAAdj	68	726.9	770.5	768.3	832.9
Wage and salary accruals	30	20.0	21.0	23.1	24.5	Farm proprietors' income with IVA and CCAAdj	69	22.7	19.7	9.7	21.8
Supplements to wages and salaries ...	31	2.6	2.7	3.0	3.4	Proprietors' income with IVA	70	28.5	25.5	15.4	27.8
Proprietors' income with IVA and CCAAdj	32	1.5	1.4	1.3	1.2	Capital consumption adjustment	71	-5.8	-5.9	-5.8	-5.9
Rental income of persons with CCAAdj	33	59.6	65.7	61.8	56.2	Nonfarm proprietors' income with IVA and CCAAdj	72	704.2	750.8	758.6	811.1
Net interest	34	48.2	52.1	54.3	54.1	Proprietor's income (without IVA and CCAAdj)	73	639.8	655.0	645.7	672.2
Taxes on production and imports less subsidies plus business current transfer payments	35	18.7	19.4	20.9	22.4	Inventory valuation adjustment	74	-1.6	1.4	-0.6	-1.9
Government enterprises	36	113.0	109.7	118.1	124.1	Capital consumption adjustment	75	66.0	94.4	113.6	140.8
Compensation of employees	37	107.6	111.1	115.4	114.5	Other private business:					
Wage and salary accruals	38	79.6	81.8	84.8	86.1	Proprietors' income with IVA and CCAAdj	76	1.5	1.4	1.3	1.2
Supplements to wages and salaries ...	39	28.1	29.3	30.5	28.5	Proprietors' income with IVA	77	1.9	2.0	1.8	1.7
Current surplus of government enterprises	40	5.3	-1.4	2.8	9.5	Capital consumption adjustment	78	-0.5	-0.6	-0.6	-0.5
Households and institutions	41	928.6	988.6	1,055.0	1,083.2	Rental income of persons with CCAAdj	79	59.6	65.7	61.8	56.2
Households	42	498.2	534.6	570.9	573.1	Rental income of persons (without CCAAdj)	80	70.1	76.8	73.3	68.2
						Capital consumption adjustment	81	-10.5	-11.1	-11.4	-12.1

IVA Inventory valuation adjustment
CCAAdj Capital consumption adjustment

Table 1.14. Gross Value Added of Domestic Corporate Business in Current Dollars and Gross Value Added of Nonfinancial Domestic Corporate Business in Current and Chained Dollars

[Billions of dollars]

	Line	Seasonally adjusted at annual rates																					
		2000	2001	2002	2003	2000				2001				2002				2003				2004	
						IV	I	II	III	IV	I	II	III	IV	I	II	III	IV	I	II			
Gross value added of corporate business¹	1	6,051.8	6,099.4	6,224.0	6,518.0	6,121.9	6,137.8	6,131.5	6,055.5	6,072.9	6,152.8	6,224.4	6,240.7	6,278.2	6,325.9	6,449.9	6,594.1	6,702.1	6,812.5			
Consumption of fixed capital	2	690.0	752.5	757.8	782.5	712.0	724.9	739.1	797.0	749.2	749.7	754.9	760.5	766.3	772.5	779.0	785.8	792.9	773.4	780.7			
Net value added	3	5,361.8	5,346.9	5,466.2	5,735.5	5,409.9	5,412.9	5,392.4	5,258.5	5,323.7	5,403.1	5,469.5	5,480.2	5,511.9	5,553.4	5,670.9	5,808.3	5,909.3	6,039.1			
Compensation of employees	4	3,957.7	4,016.7	4,031.3	4,147.6	4,029.7	4,039.9	4,026.7	4,007.3	3,992.7	3,997.7	4,035.5	4,041.4	4,050.7	4,070.5	4,116.6	4,171.9	4,231.5	4,303.0	4,369.8			
Wage and salary accruals	5	3,343.0	3,375.6	3,327.3	3,380.8	3,402.7	3,404.9	3,388.1	3,364.2	3,345.1	3,320.6	3,333.0	3,327.7	3,327.7	3,324.6	3,356.7	3,398.3	3,443.7	3,491.7	3,542.8			
Supplements to wages and salaries	6	614.7	641.1	704.1	766.8	627.0	635.0	638.6	643.1	647.7	677.0	702.5	713.7	723.0	745.9	759.8	773.6	787.8	811.3	827.1			
Taxes on production and imports less subsidies	7	477.1	473.6	502.4	523.2	487.9	478.8	471.4	457.7	486.7	492.3	501.6	507.5	507.9	515.9	512.1	529.0	535.7	542.2	549.5			
Net operating surplus	8	926.9	856.6	932.5	1,064.7	892.3	894.2	894.3	793.5	844.3	913.1	932.3	931.3	953.3	967.0	1,042.3	1,107.5	1,142.1	1,193.9			
Net interest and miscellaneous payments	9	178.1	171.3	150.0	155.5	183.3	184.8	174.8	165.9	159.7	154.0	149.3	148.1	148.4	151.7	153.8	156.8	159.7	162.2			
Business current transfer payments	10	76.6	87.7	65.7	65.0	83.4	90.8	107.5	59.6	92.8	75.9	65.9	62.1	59.1	60.2	63.6	67.0	69.1	71.4	72.2			
Corporate profits with IVA and CCAJ	11	672.2	597.6	716.8	844.2	625.7	618.6	612.1	567.9	591.8	683.2	717.1	721.1	745.7	755.1	824.9	883.7	913.3	960.3			
Taxes on corporate income	12	265.2	204.1	183.8	234.9	247.1	222.5	217.9	197.6	178.6	168.9	183.5	188.3	194.7	224.0	224.6	238.7	252.3	256.5			
Profits after tax with IVA and CCAJ	13	407.0	393.5	532.9	609.3	378.6	396.1	394.2	370.3	413.3	514.2	533.7	532.8	551.0	531.0	600.3	644.9	660.9	703.8			
Net dividends	14	348.4	330.1	347.5	374.8	343.3	333.6	313.2	339.1	334.3	339.3	353.6	332.9	364.0	348.7	417.9	361.0	371.5	367.5			
Undistributed profits with IVA and CCAJ	15	58.6	63.4	185.5	234.5	35.3	62.5	81.1	31.2	79.0	174.9	180.1	199.9	187.0	182.4	182.4	284.0	289.5	336.3			
Gross value added of financial corporate business¹	16	779.6	805.9	846.3	911.2	799.4	822.0	810.2	776.3	815.2	843.1	848.8	847.9	845.4	882.9	902.1	925.1	934.6	956.3			
Gross value added of nonfinancial corporate business¹	17	5,272.2	5,293.5	5,377.7	5,606.8	5,322.4	5,315.8	5,321.3	5,279.1	5,257.7	5,309.6	5,375.6	5,392.8	5,432.9	5,443.0	5,547.8	5,669.0	5,767.5	5,856.2			
Consumption of fixed capital	18	567.8	646.8	655.7	676.4	585.3	616.6	635.9	683.6	651.1	648.1	653.2	658.2	663.3	668.5	673.7	679.0	684.3	671.8	678.0			
Net value added	19	4,704.3	4,646.7	4,722.0	4,930.5	4,737.1	4,699.1	4,685.4	4,595.5	4,606.6	4,661.5	4,722.5	4,734.6	4,769.5	4,774.5	4,874.1	4,990.0	5,083.3	5,184.4			
Compensation of employees	20	3,544.4	3,595.9	3,601.3	3,696.2	3,608.9	3,616.6	3,604.8	3,587.6	3,574.5	3,571.2	3,605.1	3,610.3	3,618.7	3,627.4	3,668.5	3,717.9	3,771.0	3,834.8	3,894.4			
Wage and salary accruals	21	2,989.8	3,016.5	2,971.0	3,006.9	3,043.2	3,042.8	3,027.7	3,006.4	2,989.3	2,965.1	2,976.1	2,971.4	2,971.4	2,956.9	2,985.5	3,022.4	3,062.8	3,105.5	3,150.9			
Supplements to wages and salaries	22	554.5	579.3	630.3	689.3	565.7	573.8	577.1	581.1	585.2	606.1	629.0	638.9	647.3	670.6	683.1	695.4	708.3	729.4	743.5			
Taxes on production and imports less subsidies	23	443.4	439.1	465.1	483.4	453.9	444.4	437.1	423.3	451.5	456.4	464.7	469.7	469.8	477.1	472.6	489.0	495.0	501.1	507.8			
Net operating surplus	24	716.5	611.8	655.5	750.8	674.4	638.2	643.6	584.7	580.6	633.9	652.7	654.5	681.0	669.9	733.0	783.2	817.2	848.5			
Net interest and miscellaneous payments	25	191.7	204.0	181.7	170.8	197.6	202.0	207.0	205.8	201.3	193.3	183.6	177.4	172.5	171.4	169.6	170.2	172.1	174.8			
Business current transfer payments	26	48.4	50.6	55.5	63.5	49.3	51.9	56.9	37.8	55.5	54.8	54.3	55.3	57.4	58.4	62.3	65.7	67.8	69.0	69.6			
Corporate profits with IVA and CCAJ	27	476.4	357.2	418.4	516.4	427.5	384.2	379.7	341.1	323.7	385.8	414.8	421.8	451.1	440.1	501.1	547.3	577.3	604.6			
Taxes on corporate income	28	170.2	111.7	89.0	130.0	150.0	127.6	126.1	110.9	82.0	73.2	86.5	93.6	102.6	120.5	132.2	146.8	147.7				
Profits after tax with IVA and CCAJ	29	306.2	245.5	329.4	386.4	277.5	256.6	253.5	230.2	241.7	312.7	328.2	328.2	348.5	319.5	380.6	415.1	430.5	456.9			
Net dividends	30	251.3	245.4	254.9	275.4	244.2	248.4	233.3	252.2	247.8	250.2	259.5	243.7	266.3	255.5	307.0	265.6	273.6	270.6			
Undistributed profits with IVA and CCAJ	31	54.8	0.1	74.5	111.0	33.3	8.2	20.1	-22.0	-6.0	62.5	68.7	84.5	82.3	64.0	73.6	149.5	156.9	186.2			
Addenda:																							
Corporate business:																							
Profits before tax (without IVA and CCAJ)	32	627.7	538.2	600.2	697.6	582.2	594.5	583.9	524.6	449.8	540.7	594.6	617.9	647.8	669.1	663.2	707.6	750.4	757.0			
Profits after tax (without IVA and CCAJ)	33	362.5	334.1	416.4	462.6	335.1	372.0	366.1	327.0	271.2	371.8	411.1	429.7	453.0	445.1	438.6	468.8	498.1	500.6			
Inventory valuation adjustment	34	-14.1	11.3	-1.2	-14.1	-10.1	-4.1	1.1	18.0	30.4	15.9	1.6	-11.8	-10.6	-27.4	-1.0	-3.8	-24.3	-37.0			
Capital consumption adjustment	35	58.6	48.1	117.8	160.8	53.6	28.2	27.1	25.4	111.7	126.6	121.0	115.0	108.6	113.3	162.7	179.9	187.2	240.2	236.6			
Nonfinancial corporate business:																							
Profits before tax (without IVA and CCAJ)	36	423.9	310.6	324.1	397.7	373.7	363.7	359.9	312.8	206.1	266.0	314.6	340.8	374.8	376.6	367.8	401.4	445.0	443.4			
Profits after tax (without IVA and CCAJ)	37	253.7	198.9	235.1	267.7	223.7	236.1	233.7	201.9	124.1	192.8	228.1	247.2	272.2	256.1	247.3	269.2	298.2	295.6			
Inventory valuation adjustment	38	-14.1	11.3	-1.2	-14.1	-10.1	-4.1	1.1	18.0	30.4	15.9	1.6	-11.8	-10.6	-27.4	-1.0	-3.8	-24.3	-37.0			
Capital consumption adjustment	39	66.6	35.2	95.6	132.9	63.9	24.6	18.7	10.4	87.3	104.0	98.5	92.8	86.9	90.8	134.3	149.7	156.6	198.3	194.8			
		Value added, in billions of chained (2000) dollars																					
Gross value added of nonfinancial corporate business²	40	5,272.2	5,229.7	5,306.6	5,520.2	5,301.2	5,295.0	5,259.0	5,199.6	5,165.2	5,237.8	5,299.7	5,330.5	5,358.4	5,366.5	5,463.8	5,579.6	5,670.7	5,727.9			
Consumption of fixed capital ³	41	567.8	615.8	628.0	647.2	584.3	595.7	606.5	646.8	614.4	618.6	625.3	631.4	636.8	639.7	644.5	649.5	655.1	654.1	657.2			
Net value added ⁴	42	4,704.3	4,613.8	4,678.6	4,873.0	4,716.9	4,699.3	4,652.5	4,552.9	4,550.8	4,619.3	4,674.5	4,699.1	4,721.5	4,726.8	4,819.3	4,930.1	5,015.6	5,073.8			

1. Estimates for financial corporate business and nonfinancial corporate business for 2000 and earlier periods are based on the 1987 Standard Industrial Classification (SIC); later estimates for these industries are based on the North American Industry Classification System (NAICS).

2. Effective with the estimates scheduled for release on November 30, 2004, chained-dollar gross value added of nonfinancial corporate business for 1929 to 2004 will be revised. The current-dollar value added will be deflated by a revised chain-type price index calculated using the gross value added chain-type price index for nonfinancial industries from the comprehensive revision to the GDP-by-industry accounts.

3. Chained-dollar consumption of fixed capital of nonfinancial corporate business is calculated as the product of the chain-type quantity index and the 2000 current-dollar value of the corresponding series, divided by 100.

4. Chained-dollar net value added of nonfinancial corporate business is the difference between the gross product and the consumption of fixed capital.

IVA Inventory valuation adjustment
CCAJ Capital consumption adjustment

Table 1.15. Price, Costs, and Profit Per Unit of Real Gross Value Added of Nonfinancial Domestic Corporate Business
[Dollars]

	Line	2000	2001	2002	2003	Seasonally adjusted														
						2000	2001				2002				2003				2004	
						IV	I	II	III	IV	I	II	III	IV	I	II	III	IV	I	II
Price per unit of real gross value added of nonfinancial corporate business¹	1	1.000	1.012	1.013	1.016	1.004	1.004	1.012	1.015	1.018	1.014	1.014	1.012	1.014	1.014	1.015	1.016	1.017	1.022
Compensation of employees (unit labor cost)	2	0.672	0.688	0.679	0.670	0.681	0.683	0.685	0.690	0.692	0.682	0.680	0.677	0.675	0.676	0.671	0.666	0.665	0.670
Unit nonlabor cost	3	0.237	0.257	0.256	0.253	0.242	0.248	0.254	0.260	0.263	0.259	0.256	0.254	0.254	0.257	0.252	0.252	0.250	0.248
Consumption of fixed capital	4	0.108	0.124	0.124	0.123	0.110	0.116	0.121	0.131	0.126	0.124	0.123	0.123	0.124	0.125	0.123	0.122	0.121	0.117
Taxes on production and imports less subsidies plus business current transfer payments	5	0.093	0.094	0.098	0.099	0.095	0.094	0.094	0.089	0.098	0.098	0.098	0.098	0.098	0.100	0.098	0.099	0.099	0.100
Net interest and miscellaneous payments	6	0.036	0.039	0.034	0.031	0.037	0.038	0.039	0.040	0.039	0.037	0.035	0.033	0.032	0.032	0.031	0.031	0.030	0.031
Corporate profits with IVA and CCAj (unit profits from current production)	7	0.090	0.068	0.079	0.094	0.081	0.073	0.072	0.066	0.063	0.074	0.078	0.079	0.084	0.082	0.092	0.098	0.102	0.106
Taxes on corporate income	8	0.032	0.021	0.017	0.024	0.028	0.024	0.024	0.021	0.016	0.014	0.016	0.018	0.019	0.022	0.022	0.024	0.026	0.026
Profits after tax with IVA and CCAj	9	0.058	0.047	0.062	0.070	0.052	0.048	0.048	0.044	0.047	0.060	0.062	0.062	0.065	0.060	0.070	0.074	0.076	0.080

1. The implicit price deflator for gross value added of nonfinancial corporate business divided by 100. Estimates for nonfinancial corporate business for 2000 and earlier periods are based on the 1987 Standard Industrial Classification (SIC); later estimates for these industries are based on the North American Industry Classification System (NAICS).

NOTE: Effective with the estimates scheduled for release on November 30, 2004, chained-dollar gross value added of nonfinancial corporate business for 1929 to 2004 will be revised. The current-dollar value added will be deflated by a revised chain-type price index calculated using the gross value added chain-type price index for nonfinancial industries from the comprehensive revision to the GDP-by-industry accounts.

IVA Inventory valuation adjustment

CCAj Capital consumption adjustment

Table 1.16. Sources and Uses of Private Enterprise Income
[Billions of dollars]

	Line	2000	2001	2002	2003
Sources of private enterprise income	1	4,263.6	4,217.3	4,046.5	4,221.4
Net operating surplus	2	2,299.1	2,317.0	2,396.3	2,569.2
Income receipts on assets	3	1,964.5	1,900.4	1,650.2	1,652.2
Interest	4	1,762.0	1,717.8	1,444.2	1,401.5
Dividend receipts from the rest of the world	5	86.3	87.4	85.4	82.1
Reinvested earnings on U.S. direct investment abroad	6	116.1	95.2	120.6	168.6
Uses of private enterprise income	7	4,263.6	4,217.3	4,046.5	4,221.4
Income payments on assets	8	2,480.0	2,417.9	2,150.6	2,134.6
Interest and miscellaneous payments ¹	9	2,423.2	2,405.0	2,102.4	2,060.8
Dividend payments to the rest of the world	10	56.8	46.5	42.8	61.6
Reinvested earnings on foreign direct investment in the United States	11	-0.1	-33.7	5.4	12.2
Business current transfer payments (net)	12	87.1	92.8	80.9	77.7
To persons (net)	13	42.4	50.0	33.7	28.9
To government (net)	14	43.7	47.5	46.7	46.6
To the rest of the world (net)	15	1.0	-4.7	0.4	2.2
Proprietors' income with inventory valuation and capital consumption adjustments	16	728.4	771.9	769.6	834.1
Rental income of persons with capital consumption adjustment	17	150.3	167.4	170.9	153.8
Corporate profits with inventory valuation and capital consumption adjustments	18	817.9	767.3	874.6	1,021.1
Taxes on corporate income	19	265.2	204.1	183.8	234.9
To government	20	255.0	194.9	174.6	225.8
To the rest of the world	21	10.2	9.2	9.3	9.1
Profits after tax with inventory valuation and capital consumption adjustments	22	552.7	563.2	690.7	786.2
Net dividends	23	377.9	370.9	390.0	395.3
Undistributed corporate profits with inventory valuation and capital consumption adjustments	24	174.8	192.3	300.7	390.9

1. Includes rent paid by private enterprises to government.

Table 2.2B. Wage and Salary Disbursements by Industry

[Billions of dollars]

	Line	2000	2001	2002	2003	Seasonally adjusted at annual rates													
						2001				2002				2003				2004	
						I	II	III	IV	I	II	III	IV	I	II	III	IV	I	II
Wage and salary disbursements	1	4,829.2	4,942.8	4,976.3	5,103.6	4,961.1	4,951.4	4,935.2	4,923.5	4,956.2	4,980.3	4,981.2	4,987.3	5,023.3	5,073.3	5,128.6	5,188.9	5,261.0	5,330.6
Private industries	2	4,054.5	4,126.9	4,113.7	4,205.6	4,163.0	4,142.2	4,113.0	4,089.4	4,105.6	4,120.6	4,114.4	4,114.1	4,135.6	4,175.6	4,227.5	4,283.9	4,343.6	4,407.2
Goods-producing industries	3	1,066.5	1,044.3	1,010.2	1,007.7	1,077.9	1,055.3	1,031.3	1,012.8	1,013.6	1,016.2	1,010.3	1,000.6	999.5	999.7	1,005.8	1,025.6	1,041.5	1,055.6
Manufacturing	4	749.3	708.8	675.2	668.8	747.0	719.3	692.9	675.8	674.3	682.1	676.7	667.8	665.7	663.4	665.9	680.1	689.8	697.8
Services-producing industries.....	5	2,988.0	3,082.6	3,103.5	3,198.0	3,085.1	3,086.9	3,081.8	3,076.6	3,091.9	3,104.4	3,104.1	3,113.5	3,136.0	3,175.9	3,221.6	3,258.3	3,302.1	3,351.6
Trade, transportation, and utilities.....	6	826.5	844.6	843.6	858.6	855.5	848.1	840.4	834.6	839.1	845.1	846.3	843.9	848.6	852.9	860.7	872.0	883.1	892.9
Other services-producing industries ¹	7	2,161.5	2,238.0	2,259.9	2,339.4	2,229.6	2,238.9	2,241.4	2,241.9	2,252.8	2,259.3	2,257.8	2,269.5	2,287.4	2,322.9	2,360.9	2,386.4	2,419.0	2,458.7
Government	8	774.7	815.9	862.6	897.9	798.0	809.1	822.2	834.1	850.7	859.7	866.8	873.2	887.8	897.8	901.1	905.0	917.3	923.4

1. Other services-producing industries consists of information; finance and insurance; real estate and rental and leasing; professional, scientific, and technical services; management of companies and enterprises; administrative and support and waste management and remediation services; educational services; health care and social assistance; arts, entertainment, and recreation; accommodation and food services; and other services.

NOTE: Estimates in this table are based on the 1997 North American Industry Classification System (NAICS).

Table 2.3.1. Percent Change From Preceding Period in Real Personal Consumption Expenditures by Major Type of Product

[Percent]

	Line	2000	2001	2002	2003	Seasonally adjusted at annual rates														
						2000	2001				2002				2003				2004	
						IV	I	II	III	IV	I	II	III	IV	I	II	III	IV	I	II
Personal consumption expenditures	1	4.7	2.5	3.1	3.3	3.4	1.7	1.0	1.8	7.0	1.8	2.8	2.9	2.5	2.7	3.9	5.0	3.6	4.1	1.0
Durable goods	2	7.3	4.3	6.5	7.4	0.7	6.7	-0.3	3.1	37.4	-8.5	4.4	14.0	-2.4	-0.1	20.6	16.5	3.9	2.2	-2.5
Motor vehicles and parts	3	3.8	5.0	5.6	5.5	0.4	9.9	-4.1	4.3	71.4	-27.2	3.4	30.2	-11.3	-5.4	23.7	13.3	-1.8	-5.8	-8.5
Furniture and household equipment	4	11.5	6.0	8.7	9.1	2.4	7.8	5.5	5.1	13.6	14.0	6.6	1.2	6.9	2.3	18.3	22.3	9.8	11.1	5.1
Other	5	8.0	-0.4	4.7	9.1	-1.5	-2.1	-1.6	-3.5	11.6	9.0	2.4	1.6	5.3	9.3	17.6	14.1	7.4	6.2	-1.7
Nondurable goods	6	3.8	2.0	2.6	3.7	3.7	0.5	-0.1	2.4	4.9	3.8	0.8	-0.6	5.3	5.0	1.6	6.9	5.1	6.7	-0.1
Food	7	3.5	1.6	1.9	3.8	1.5	2.6	0.5	1.0	1.9	2.7	3.0	-0.2	3.3	6.6	2.7	5.9	2.6	8.1	0.1
Clothing and shoes.....	8	5.3	2.0	4.3	4.3	1.3	-2.0	1.6	1.5	9.5	8.8	-0.3	-4.1	11.0	-0.7	8.4	9.9	3.9	16.3	-5.7
Gasoline, fuel oil, and other energy goods.....	9	-0.6	1.0	1.4	0.7	13.5	2.6	-15.4	5.9	14.6	0.3	-8.1	-0.6	12.8	0.4	-14.1	5.3	19.1	-2.3	-4.8
Gasoline and oil.....	10	-0.3	1.5	1.4	0.7	13.4	4.3	-14.4	6.0	16.9	0.6	-10.2	-0.9	11.8	3.3	-13.8	3.0	17.3	-0.8	-4.3
Fuel oil and coal	11	-3.5	-4.2	1.4	0.3	14.3	-13.9	-26.0	4.0	-8.5	-3.2	20.6	2.5	25.5	-27.0	-18.1	36.4	41.4	-16.5	-10.6
Other	12	4.8	3.1	3.1	4.1	5.4	-2.4	3.9	4.2	4.9	4.4	0.2	0.5	3.7	6.6	2.1	7.6	5.8	3.1	4.5
Services	13	4.5	2.4	2.6	2.2	3.9	1.1	1.8	1.2	2.3	3.3	3.5	2.4	2.2	2.1	1.8	1.9	2.8	3.3	2.3
Housing	14	2.9	2.7	2.7	1.3	2.8	3.0	2.7	2.0	2.5	3.9	3.1	1.8	1.2	1.1	1.0	1.4	0.8	2.1	2.0
Household operation	15	4.9	0.2	0.8	1.5	11.1	-5.3	-7.9	0.8	-3.7	2.0	6.4	0.2	4.4	0.5	-2.7	2.0	7.5	3.2	-4.7
Electricity and gas	16	3.7	-1.7	2.7	1.7	30.2	-12.5	-23.6	0.3	-4.7	7.0	13.9	2.5	13.7	-2.2	-11.6	0.4	17.5	3.5	-18.3
Other household operation.....	17	5.6	1.4	-0.3	1.4	0.5	-0.6	3.6	0.9	-3.3	-0.8	2.1	-1.2	-1.0	2.2	3.4	3.0	1.6	3.1	5.0
Transportation.....	18	2.8	-1.1	-2.8	-0.8	0.2	1.7	-1.9	-7.5	-5.9	0.5	-1.5	-3.4	-0.4	1.7	-2.4	-0.8	-0.5	2.0	2.2
Medical care	19	3.8	4.7	6.0	4.0	4.1	4.3	4.7	6.5	6.2	6.7	5.6	5.2	4.8	3.3	3.4	3.3	3.1	3.2	4.9
Recreation	20	4.1	2.5	2.4	3.1	1.5	5.5	-0.9	0.6	2.4	4.8	1.8	1.2	4.1	2.9	4.5	2.3	4.0	5.9	0.1
Other	21	7.8	1.5	1.1	2.0	3.6	-2.9	4.1	-2.6	2.9	-0.4	2.5	2.5	-0.2	2.4	3.2	1.5	3.2	4.4	3.2
Addenda:																				
Energy goods and services ¹	22	1.3	-0.2	2.0	1.1	20.7	-4.3	-19.1	3.3	5.2	3.2	1.5	0.7	13.2	-0.7	-13.0	3.0	18.4	0.2	-10.7
Personal consumption expenditures excluding food and energy.....	23	5.1	2.9	3.3	3.3	2.7	1.9	2.5	1.8	7.9	1.6	2.9	3.5	1.8	2.2	5.2	5.0	2.9	3.7	2.0

1. Consists of gasoline, fuel oil, and other energy goods and of electricity and gas.

Table 2.3.6. Real Personal Consumption Expenditures by Major Type of Product, Chained Dollars
 [Billions of chained (2000) dollars]

	Line	Seasonally adjusted at annual rates																			
		2000	2001	2002	2003	2000		2001				2002				2003				2004	
						IV	I	II	III	IV	I	II	III	IV	I	II	III	IV	I	II	
Personal consumption expenditures	1	6,739.4	6,910.4	7,123.4	7,355.6	6,825.0	6,853.1	6,870.3	6,900.5	7,017.6	7,049.7	7,099.2	7,149.9	7,194.6	7,242.2	7,311.4	7,401.7	7,466.8	7,543.0	7,562.5	
Durable goods	2	863.3	900.7	959.6	1,030.6	865.4	879.5	878.9	885.6	958.7	937.8	947.8	979.3	973.4	973.2	1,020.0	1,059.6	1,069.7	1,075.5	1,068.7	
Motor vehicles and parts	3	386.5	405.8	428.7	452.1	383.5	392.6	388.6	392.7	449.4	415.1	418.6	447.1	433.9	428.0	451.3	465.6	463.5	456.7	446.7	
Furniture and household equipment	4	312.9	331.8	360.7	393.5	317.8	323.8	328.1	332.2	343.0	354.4	360.1	361.2	367.2	369.3	385.2	405.0	414.6	425.6	431.0	
Other	5	163.9	163.2	170.9	186.5	164.1	163.3	162.6	161.2	165.6	169.2	170.3	170.9	173.2	177.0	184.4	190.5	194.0	196.9	196.1	
Nondurable goods	6	1,947.2	1,986.7	2,037.4	2,112.4	1,972.7	1,975.2	1,974.7	1,986.5	2,010.3	2,029.3	2,033.2	2,030.2	2,056.8	2,082.0	2,090.1	2,125.3	2,152.0	2,187.3	2,187.0	
Food	7	925.2	940.2	958.4	995.1	931.2	937.1	938.3	940.6	945.0	951.4	958.4	958.0	965.8	981.4	988.0	1,002.2	1,008.6	1,028.4	1,028.6	
Clothing and shoes	8	297.7	303.7	316.7	330.2	302.1	300.5	301.8	302.9	309.8	316.4	316.2	312.9	321.2	320.6	327.1	334.9	338.2	351.2	346.0	
Gasoline, fuel oil, and other energy goods	9	191.5	193.4	196.0	197.3	195.2	196.4	188.4	191.1	197.7	197.8	193.7	193.4	199.3	199.5	192.1	194.6	203.3	202.1	199.6	
Gasoline and oil	10	175.7	178.3	180.7	182.0	178.5	180.4	173.5	176.1	183.1	183.3	178.4	178.0	183.0	184.5	177.8	179.1	186.4	186.0	184.0	
Fuel oil and coal	11	15.8	15.2	15.4	15.4	16.7	16.0	14.9	15.0	14.7	14.6	15.3	15.4	16.3	15.0	14.3	15.5	16.9	16.1	15.7	
Other	12	532.9	549.2	566.3	589.6	544.1	540.8	546.0	551.7	558.4	564.4	564.7	565.5	570.7	579.9	582.8	593.6	602.1	606.6	613.4	
Services	13	3,928.8	4,023.2	4,128.6	4,220.3	3,986.8	3,997.9	4,016.0	4,027.8	4,051.2	4,084.1	4,119.7	4,143.8	4,166.9	4,188.7	4,207.7	4,227.9	4,256.7	4,291.7	4,316.3	
Housing	14	1,006.5	1,033.7	1,062.0	1,076.1	1,016.9	1,024.4	1,031.2	1,036.5	1,042.8	1,052.8	1,060.8	1,065.5	1,068.7	1,071.6	1,074.3	1,078.1	1,080.3	1,086.0	1,091.4	
Household operation	15	390.1	391.0	394.1	400.2	403.0	397.6	389.5	390.3	386.6	388.5	394.5	394.7	398.9	399.5	396.8	398.7	406.0	409.3	404.4	
Electricity and gas	16	143.3	140.9	144.7	147.2	153.6	148.5	138.8	138.9	137.3	139.6	144.2	145.1	149.9	149.0	144.5	144.7	150.6	151.9	144.5	
Other household operation	17	246.8	250.2	249.4	253.0	249.2	248.8	251.0	251.6	249.4	248.9	250.3	249.5	248.9	250.2	252.3	254.2	255.2	257.1	260.3	
Transportation	18	291.3	288.0	279.9	277.7	291.7	292.9	291.5	285.9	281.6	282.0	280.9	278.5	278.2	279.3	277.7	277.1	276.7	278.1	279.6	
Medical care	19	1,026.8	1,075.2	1,139.3	1,184.3	1,042.5	1,053.5	1,065.7	1,082.7	1,099.1	1,117.1	1,132.5	1,147.0	1,160.5	1,170.0	1,179.7	1,189.3	1,198.3	1,207.9	1,222.3	
Recreation	20	268.3	274.9	281.5	290.3	271.1	274.7	274.1	274.5	276.2	279.5	280.7	281.6	284.4	286.4	289.6	291.2	294.1	298.3	298.4	
Other	21	945.9	960.3	971.1	990.7	961.7	954.6	964.2	957.8	964.6	963.8	969.7	975.8	975.4	981.1	988.8	992.5	1,000.3	1,011.2	1,019.1	
Residual	22	-0.1	-0.2	-2.3	-8.1	0.3	1.2	0.0	0.2	-2.4	-2.8	-1.9	-2.1	-2.7	-1.1	-6.4	-11.8	-13.0	-15.0	-14.6	
Addenda:																					
Energy goods and services ¹	23	334.8	334.1	340.8	344.7	348.9	345.1	327.3	330.0	334.2	336.9	338.1	338.7	349.4	348.7	336.7	339.3	353.9	354.1	344.3	
Personal consumption expenditures excluding food and energy	24	5,479.4	5,636.0	5,824.3	6,015.7	5,544.6	5,570.4	5,605.2	5,630.2	5,738.5	5,761.7	5,802.8	5,853.2	5,879.6	5,911.8	5,986.8	6,060.3	6,104.0	6,160.1	6,190.4	

1. Consists of gasoline, fuel oil, and other energy goods and of electricity and gas.

NOTE: Chained (2000) dollar series are calculated as the product of the chain-type quantity index and the 2000 current-dollar value of the corresponding series, divided by 100. Because the formula for the chain-type quantity indexes uses weights of more than one period, the corresponding chained-dollar estimates are usually not additive. The residual line is the difference between the first line and the sum of the most detailed lines.

Table 2.4.3. Real Personal Consumption Expenditures by Type of Product, Quantity Indexes

[Index numbers, 2000=100]

	Line	2000	2001	2002	2003		Line	2000	2001	2002	2003
Personal consumption expenditures	1	100.000	102.537	105.698	109.143	Tenant-occupied nonfarm dwellings—rent (25)	50	100.000	101.396	104.946	103.524
Durable goods	2	100.000	104.327	111.150	119.378	Rental value of farm dwellings (26)	51	100.000	101.414	105.134	106.035
Motor vehicles and parts	3	100.000	104.998	110.907	116.971	Other (27)	52	100.000	92.828	93.708	94.015
New autos (70)	4	100.000	100.145	99.748	97.523	Household operation	53	100.000	100.220	101.034	102.597
Net purchases of used autos (71)	5	100.000	96.786	94.940	93.876	Electricity (37)	54	100.000	97.744	102.149	103.739
Other motor vehicles (72)	6	100.000	112.873	126.617	140.803	Gas (38)	55	100.000	99.692	98.122	100.222
Tires, tubes, accessories, and other parts (73)	7	100.000	97.703	99.212	103.126	Water and other sanitary services (39)	56	100.000	100.969	102.290	103.985
Furniture and household equipment	8	100.000	106.038	115.286	125.771	Telephone and telegraph (41)	57	100.000	104.759	104.482	106.699
Furniture, including mattresses and bedsprings (29)	9	100.000	101.111	104.896	108.193	Domestic service (42)	58	100.000	93.656	89.731	96.564
Kitchen and other household appliances (30)	10	100.000	102.088	105.857	114.620	Other (43)	59	100.000	96.576	95.754	93.721
China, glassware, tableware, and utensils (31)	11	100.000	102.884	109.497	115.311	Transportation	60	100.000	98.872	96.092	95.346
Video and audio goods, including musical instruments, and computer goods (91)	12	100.000	113.507	132.384	151.514	User-operated transportation	61	100.000	100.012	96.917	95.694
Video and audio goods, including musical instruments (92)	13	100.000	106.539	115.332	123.563	Repair, greasing, washing, parking, storage, rental, and leasing (74)	62	100.000	99.690	95.567	94.017
Computers, peripherals, and software (93)	14	100.000	126.391	167.536	214.005	Other user-operated transportation (76+77)	63	100.000	101.249	102.115	102.118
Other durable house furnishings (32)	15	100.000	101.919	106.105	114.844	Purchased local transportation	64	100.000	99.022	96.201	91.024
Other	16	100.000	99.552	104.271	113.772	Mass transit systems (79)	65	100.000	98.748	94.065	86.196
Ophthalmic products and orthopedic appliances (46)	17	100.000	90.946	94.240	97.252	Taxicab (80)	66	100.000	99.813	102.383	104.992
Wheel goods, sports and photographic equipment, boats, and pleasure aircraft (90)	18	100.000	103.737	108.146	123.072	Purchased intercity transportation	67	100.000	93.014	92.002	95.523
Jewelry and watches (18)	19	100.000	97.249	103.781	112.935	Railway (82)	68	100.000	102.908	101.723	100.978
Books and maps (87)	20	100.000	101.616	105.164	110.757	Bus (83)	69	100.000	96.426	92.275	85.745
Nondurable goods	21	100.000	102.027	104.630	108.481	Airline (84)	70	100.000	92.687	92.454	98.277
Food	22	100.000	101.630	103.592	107.556	Other (85)	71	100.000	92.761	89.556	87.642
Food purchased for off-premise consumption (3)	23	100.000	102.109	104.081	107.504	Medical care	72	100.000	104.717	110.952	115.340
Purchased meals and beverages (4)	24	100.000	100.861	102.826	107.688	Physicians (47)	73	100.000	105.421	114.270	120.610
Food furnished to employees (including military) and food produced and consumed on farms (5+6)	25	100.000	101.325	102.581	105.323	Dentists (48)	74	100.000	103.811	107.334	107.122
Addenda: Food excluding alcoholic beverages(8)	26	100.000	101.763	103.881	107.891	Other professional services (49)	75	100.000	105.163	111.040	117.663
Alcoholic beverages purchased for off-premise consumption (9)	27	100.000	101.333	101.770	105.892	Hospitals and nursing homes (50)	76	100.000	104.443	110.021	113.239
Other alcoholic beverages (10)	28	100.000	99.301	100.756	103.456	Health insurance (56)	77	100.000	104.118	109.655	114.852
Clothing and shoes	29	100.000	102.027	106.377	110.914	Recreation	78	100.000	102.471	104.945	108.225
Shoes (12)	30	100.000	102.313	106.858	111.610	Admissions to specified spectator amusements (96)	79	100.000	101.522	105.107	104.283
Women's and children's clothing and accessories except shoes (14)	31	100.000	101.659	105.752	109.831	Other (94+100+101+102+103)	80	100.000	102.593	104.922	108.741
Men's and boys' clothing and accessories except shoes (15+16)	32	100.000	102.500	107.184	112.387	Personal care	81	100.000	101.520	102.665	104.731
Gasoline, fuel oil, and other energy goods	33	100.000	100.997	102.384	103.062	Cleaning, storage, and repair of clothing and shoes (17)	82	100.000	99.865	100.259	100.167
Gasoline and oil (75)	34	100.000	101.481	102.871	103.587	Barbershops, beauty parlors, and health clubs (22)	83	100.000	96.480	93.801	85.422
Fuel oil and coal (40)	35	100.000	95.771	97.123	97.397	Other (19)	84	100.000	101.154	102.661	104.970
Other	36	100.000	103.075	106.279	110.646	Personal business	85	100.000	99.985	100.563	101.658
Tobacco products (7)	37	100.000	99.386	97.121	94.425	Brokerage charges and investment counseling (61)	86	100.000	98.845	98.548	101.525
Toilet articles and preparations (21)	38	100.000	97.883	97.644	96.944	Bank service charges, trust services, and safe deposit box rental (62)	87	100.000	85.926	86.473	85.251
Semidurable house furnishings (33)	39	100.000	102.503	108.151	118.462	Services furnished without payment by financial intermediaries except life insurance carriers (63)	88	100.000	104.703	112.049	120.136
Cleaning and polishing preparations, and miscellaneous household supplies and paper products (34)	40	100.000	101.005	103.612	109.065	Expense of handling life insurance and pension plans (64)	89	100.000	105.354	108.192	111.390
Drug preparations and sundries (45)	41	100.000	108.745	115.331	123.136	Legal services (65)	90	100.000	93.806	82.673	85.933
Nondurable toys and sport supplies (89)	42	100.000	106.070	114.882	123.946	Funeral and burial expenses (66)	91	100.000	101.077	100.116	103.375
Stationery and writing supplies (35)	43	100.000	96.423	94.954	95.116	Other (67)	92	100.000	100.874	96.350	99.417
Net foreign remittances (111 less 113)	44	100.000	97.823	96.930	98.608	Education and research	93	100.000	100.832	102.273	103.568
Magazines, newspapers, and sheet music (88)	45	100.000	97.823	96.930	98.608	Higher education (105)	94	100.000	103.821	106.086	106.670
Flowers, seeds, and potted plants (95)	46	100.000	97.118	96.743	101.565	Nursery, elementary, and secondary schools (106)	95	100.000	104.937	108.259	110.871
Services	47	100.000	102.403	105.085	107.418	Other (107)	96	100.000	101.210	102.702	102.736
Housing	48	100.000	102.710	105.517	106.915	Religious and welfare activities (108)	97	100.000	103.675	104.400	101.252
Owner-occupied nonfarm dwellings—space rent (24)	49	100.000	103.920	106.622	109.013	Net foreign travel	98	100.000	105.191	111.154	112.458
						Foreign travel by U.S. residents (110)	100	100.000	94.360	87.335	84.094
						Less: Expenditures in the United States by nonresidents (112)	101	100.000	89.912	86.030	82.435

NOTE: The figures in parentheses are the line numbers of the corresponding items in table 2.5.5.

Table 2.4.4. Price Indexes for Personal Consumption Expenditures by Type of Product

[Index numbers, 2000=100]

	Line	2000	2001	2002	2003		Line	2000	2001	2002	2003
Personal consumption expenditures	1	100.000	102.094	103.548	105.511	Tenant-occupied nonfarm dwellings—rent (25)	50	100.000	104.339	108.322	111.330
Durable goods	2	100.000	98.114	95.475	92.244	Rental value of farm dwellings (26)	51	100.000	105.110	105.052	105.052
Motor vehicles and parts	3	100.000	100.505	99.409	97.340	Other (27)	52	100.000	101.821	102.175	103.785
New autos (70)	4	100.000	99.525	98.381	96.527	Household operation	53	100.000	104.618	103.761	107.766
Net purchases of used autos (71)	5	100.000	101.619	101.408	94.743	Electricity (37)	54	100.000	107.998	106.887	109.385
Other motor vehicles (72)	6	100.000	100.173	98.188	96.514	Gas (38)	55	100.000	119.145	101.630	124.664
Tires, tubes, accessories, and other parts (73)	7	100.000	102.493	104.244	105.199	Water and other sanitary services (39)	56	100.000	102.919	106.233	110.145
Furniture and household equipment	8	100.000	94.059	88.684	83.345	Telephone and telegraph (41)	57	100.000	97.979	98.153	97.243
Furniture, including mattresses and bedsprings (29)	9	100.000	98.326	96.309	95.025	Domestic service (42)	58	100.000	103.773	107.616	110.310
Kitchen and other household appliances (30)	10	100.000	99.163	97.966	94.861	Other (43)	59	100.000	104.949	109.443	114.651
China, glassware, tableware, and utensils (31)	11	100.000	97.300	93.830	90.081	Transportation	60	100.000	101.691	102.900	105.880
Video and audio goods, including musical instruments, and computer goods (91)	12	100.000	87.280	77.134	68.671	User-operated transportation	61	100.000	103.090	105.881	108.958
Video and audio goods, including musical instruments (92)	13	100.000	94.876	89.247	83.623	Repair, greasing, washing, parking, storage, rental, and leasing (74)	62	100.000	103.357	106.063	107.931
Computers, peripherals, and software (93)	14	100.000	75.742	60.139	49.178	Other user-operated transportation (76+77)	63	100.000	102.078	105.182	112.536
Other durable house furnishings (32)	15	100.000	98.485	96.878	93.052	Purchased local transportation	64	100.000	102.998	105.287	112.773
Other	16	100.000	100.337	99.536	97.924	Mass transit systems (79)	65	100.000	102.993	105.283	112.734
Ophthalmic products and orthopedic appliances (46)	17	100.000	103.175	103.835	104.127	Taxicab (80)	66	100.000	103.013	105.299	112.873
Wheel goods, sports and photographic equipment, boats, and pleasure aircraft (90)	18	100.000	99.173	97.282	96.050	Purchased intercity transportation	67	100.000	93.268	96.959	88.287
Jewelry and watches (18)	19	100.000	99.949	97.254	93.923	Railway (82)	68	100.000	104.871	108.736	107.637
Books and maps (87)	20	100.000	101.153	104.172	103.350	Bus (83)	69	100.000	103.270	106.550	110.495
Nondurable goods	21	100.000	101.531	102.097	104.154	Airline (84)	70	100.000	92.179	82.798	84.082
Food	22	100.000	102.943	104.949	106.979	Other (85)	71	100.000	100.536	98.987	99.898
Food purchased for off-premise consumption (3)	23	100.000	102.859	104.371	106.218	Medical care	72	100.000	103.588	106.232	109.858
Purchased meals and beverages (4)	24	100.000	103.135	105.953	108.218	Physicians (47)	73	100.000	102.844	102.835	104.401
Food furnished to employees (including military) and food produced and consumed on farms (5+6)	25	100.000	100.978	102.983	107.375	Dentists (48)	74	100.000	104.085	108.741	113.181
Addenda: Food excluding alcoholic beverages (8)	26	100.000	102.969	104.905	106.914	Other professional services (49)	75	100.000	103.259	105.730	107.866
Alcoholic beverages purchased for off-premise consumption (9)	27	100.000	102.138	104.172	105.951	Hospitals and nursing homes (50)	76	100.000	104.227	108.109	112.866
Other alcoholic beverages (10)	28	100.000	103.912	107.441	110.433	Health insurance (56)	77	100.000	102.300	104.359	109.927
Clothing and shoes	29	100.000	98.011	95.396	93.045	Recreation	78	100.000	103.362	106.403	109.248
Shoes (12)	30	100.000	99.370	98.069	96.587	Admissions to specified spectator amusements (96)	79	100.000	104.435	108.232	112.372
Women's and children's clothing and accessories except shoes (14)	31	100.000	98.253	95.503	93.203	Other (94+100+101+102+103)	80	100.000	103.226	106.171	108.853
Men's and boys' clothing and accessories except shoes (15+16)	32	100.000	96.930	93.881	91.015	Personal care	81	100.000	102.124	105.876	108.826
Gasoline, fuel oil, and other energy goods	33	100.000	96.727	90.523	105.517	Cleaning, storage, and repair of clothing and shoes (17)	82	100.000	104.046	106.462	109.038
Gasoline and oil (75)	34	100.000	96.289	90.405	105.154	Barbershops, beauty parlors, and health clubs (22)	83	100.000	104.115	106.927	109.356
Fuel oil and coal (40)	35	100.000	101.737	91.771	109.634	Other (19)	84	100.000	103.477	105.742	108.440
Other	36	100.000	102.763	105.011	105.175	Personal business	85	100.000	104.679	107.094	109.586
Tobacco products (7)	37	100.000	107.666	116.833	118.758	Brokerage charges and investment counseling (61)	86	100.000	100.683	103.925	105.555
Toilet articles and preparations (21)	38	100.000	100.975	100.808	99.791	Bank service charges, trust services, and safe deposit box rental (62)	87	100.000	89.983	87.029	90.113
Semidurable house furnishings (33)	39	100.000	97.670	94.807	87.749	Services furnished without payment by financial intermediaries except life insurance carriers (63)	88	100.000	102.671	104.885	106.932
Cleaning and polishing preparations, and miscellaneous household supplies and paper products (34)	40	100.000	103.643	104.425	102.807	Expense of handling life insurance and pension plans (64)	89	100.000	102.179	107.053	104.792
Drug preparations and sundries (45)	41	100.000	104.615	109.033	112.024	Legal services (65)	90	100.000	101.988	106.698	110.836
Nondurable toys and sport supplies (89)	42	100.000	95.864	90.649	85.824	Funeral and burial expenses (66)	91	100.000	105.327	111.466	117.103
Stationery and writing supplies (35)	43	100.000	100.091	100.294	98.292	Other (67)	92	100.000	103.579	108.659	112.966
Net foreign remittances (111 less 113)	44	100.000	101.951	103.829	105.872	Education and research	93	100.000	105.240	107.995	111.360
Magazines, newspapers, and sheet music (88)	45	100.000	103.373	103.608	103.014	Higher education (105)	94	100.000	104.734	109.785	115.458
Flowers, seeds, and potted plants (95)	46	100.000	103.373	103.608	103.014	Nursery, elementary, and secondary schools (106)	95	100.000	104.980	111.084	117.162
Services	47	100.000	103.257	106.083	109.237	Other (107)	96	100.000	104.273	107.755	111.080
Housing	48	100.000	103.867	107.797	110.437	Religious and welfare activities (108)	97	100.000	104.603	108.718	115.423
Owner-occupied nonfarm dwellings—space rent (24)	49	100.000	103.852	108.074	110.710	Net foreign travel	98	100.000	102.893	105.943	108.994
						Foreign travel by U.S. residents (110)	100	100.000	101.350	105.038	111.553
						Less: Expenditures in the United States by nonresidents (112)	101	100.000	101.108	101.456	104.494

NOTE: The figures in parentheses are the line numbers of the corresponding items in table 2.5.5.

Table 2.4.5. Personal Consumption Expenditures by Type of Product

[Billions of dollars]

	Line	2000	2001	2002	2003		Line	2000	2001	2002	2003
Personal consumption expenditures	1	6,739.4	7,055.0	7,376.1	7,760.9	Tenant-occupied nonfarm dwellings—rent (25)	50	227.5	240.7	258.7	262.3
Durable goods	2	863.3	883.7	916.2	950.7	Rental value of farm dwellings (26)	51	10.7	11.4	11.8	11.9
Motor vehicles and parts	3	386.5	407.9	426.1	440.1	Other (27)	52	56.0	52.9	53.6	54.7
New autos (70)	4	103.6	103.2	101.6	97.5	Household operation	53	390.1	409.0	409.0	431.3
Net purchases of used autos (71)	5	60.7	59.7	58.4	53.9	Electricity (37)	54	102.3	108.0	111.7	116.1
Other motor vehicles (72)	6	173.2	195.9	215.4	235.4	Gas (38)	55	41.0	48.6	40.8	51.2
Tires, tubes, accessories, and other parts (73)	7	49.0	49.1	50.7	53.2	Water and other sanitary services (39)	56	50.8	52.8	55.2	58.2
Furniture and household equipment	8	312.9	312.1	319.9	328.0	Telephone and telegraph (41)	57	125.1	128.4	128.3	129.8
Furniture, including mattresses and bedsprings (29)	9	67.6	67.2	68.3	69.5	Domestic service (42)	58	17.4	16.9	16.8	18.5
Kitchen and other household appliances (30)	10	30.4	30.8	31.5	33.1	Other (43)	59	53.6	54.3	56.1	57.6
China, glassware, tableware, and utensils (31)	11	31.0	31.0	31.8	32.2	Transportation	60	291.3	292.8	288.0	294.0
Video and audio goods, including musical instruments, and computer goods (91)	12	116.6	115.5	119.1	121.3	User-operated transportation	61	231.6	238.8	237.7	241.5
Video and audio goods, including musical instruments (92)	13	72.8	73.6	74.9	75.2	Repair, greasing, washing, parking, storage, rental, and leasing (74)	62	183.5	189.1	186.0	186.2
Computers, peripherals, and software (93)	14	43.8	42.0	44.2	46.1	Other user-operated transportation (76+77)	63	48.1	49.7	51.7	55.3
Other durable house furnishings (32)	15	67.3	67.6	69.2	71.9	Purchased local transportation	64	12.2	12.5	12.4	12.6
Other	16	163.9	163.7	170.1	182.6	Mass transit systems (79)	65	9.1	9.2	9.0	8.8
Ophthalmic products and orthopedic appliances (46)	17	22.1	20.8	21.6	22.4	Taxicab (80)	66	3.1	3.2	3.4	3.7
Wheel goods, sports and photographic equipment, boats, and pleasure aircraft (90)	18	57.6	59.2	60.6	68.0	Purchased intercity transportation	67	47.4	41.6	37.9	40.0
Jewelry and watches (18)	19	50.6	49.2	51.0	53.6	Railway (82)	68	0.5	0.6	0.6	0.6
Books and maps (87)	20	33.7	34.6	36.9	38.5	Bus (83)	69	2.4	2.4	2.3	2.3
Nondurable goods	21	1,947.2	2,017.1	2,080.1	2,200.1	Airline (84)	70	36.7	31.4	28.1	30.3
Food	22	925.2	967.9	1,005.8	1,064.5	Other (85)	71	7.8	7.3	6.9	6.8
Food purchased for off-premise consumption (3)	23	566.7	595.2	615.6	647.1	Medical care	72	1,026.8	1,113.8	1,210.3	1,301.1
Purchased meals and beverages (4)	24	348.8	362.8	380.0	406.5	Physicians (47)	73	236.8	256.8	278.3	298.2
Food furnished to employees (including military) and food produced and consumed on farms (5+6)	25	9.7	9.9	10.2	10.9	Dentists (48)	74	61.8	66.8	72.2	75.0
Addenda: Food excluding alcoholic beverages(8)	26	816.5	855.6	889.8	941.8	Other professional services (49)	75	161.6	175.5	189.7	205.1
Alcoholic beverages purchased for off-premise consumption (9)	27	71.2	73.7	75.5	79.9	Hospitals and nursing homes (50)	76	482.6	525.3	574.0	616.8
Other alcoholic beverages (10)	28	37.5	38.7	40.6	42.8	Health insurance (56)	77	84.0	89.4	96.1	106.0
Clothing and shoes	29	297.7	297.7	302.1	307.2	Recreation	78	268.3	284.1	299.6	317.2
Shoes (12)	30	47.0	47.8	49.3	50.7	Admissions to specified spectator amusements (96)	79	30.4	32.2	34.6	35.6
Women's and children's clothing and accessories except shoes (14)	31	156.7	156.5	158.3	160.4	Other (94+100+101+102+103)	80	237.9	251.9	265.0	281.6
Men's and boys' clothing and accessories except shoes (15+16)	32	94.0	93.4	94.6	96.1	Other	81	945.9	980.7	1,028.2	1,078.1
Gasoline, fuel oil, and other energy goods	33	191.5	187.1	177.5	208.2	Personal care	82	87.0	90.4	92.9	95.1
Gasoline and oil (75)	34	175.7	171.6	163.4	191.3	Cleaning, storage, and repair of clothing and shoes (17)	83	15.7	15.8	15.8	14.7
Fuel oil and coal (40)	35	15.8	15.4	14.1	16.9	Barbershops, beauty parlors, and health clubs (22)	84	38.4	40.1	41.6	43.7
Other	36	532.9	564.4	594.7	620.1	Other (19)	85	32.9	34.5	35.5	36.7
Tobacco products (7)	37	78.5	84.0	89.1	88.1	Personal business	86	539.1	536.5	552.1	577.7
Toilet articles and preparations (21)	38	55.0	54.4	54.2	53.2	Brokerage charges and investment counseling (61)	87	100.6	77.8	75.7	77.3
Semidurable house furnishings (33)	39	36.5	36.5	37.4	37.9	Bank service charges, trust services, and safe deposit box rental (62)	88	64.2	69.1	75.5	82.5
Cleaning and polishing preparations, and miscellaneous household supplies and paper products (34)	40	61.6	64.5	66.6	69.1	Services furnished without payment by financial intermediaries except life insurance carriers (63)	89	167.2	180.0	193.7	195.2
Drug preparations and sundries (45)	41	169.4	192.7	213.0	233.7	Expense of handling life insurance and pension plans (64)	90	96.1	91.9	84.8	91.5
Nondurable toys and sport supplies (89)	42	56.6	57.6	59.0	60.2	Legal services (65)	91	63.9	68.0	71.3	77.3
Stationery and writing supplies (35)	43	19.0	18.3	18.1	17.7	Funeral and burial expenses (66)	92	14.0	14.6	14.6	15.7
Net foreign remittances (111 less 113)	44	3.2	3.4	4.0	4.8	Other (67)	93	33.1	35.2	36.6	38.2
Magazines, newspapers, and sheet music (88)	45	35.0	35.0	35.3	36.6	Education and research	94	163.8	178.1	190.7	201.7
Flowers, seeds, and potted plants (95)	46	18.0	18.0	18.0	18.8	Higher education (105)	95	86.4	95.1	103.9	112.2
Services	47	3,928.8	4,154.3	4,379.8	4,610.1	Nursery, elementary, and secondary schools (106)	96	34.6	36.5	38.3	39.5
Housing	48	1,006.5	1,073.7	1,144.8	1,188.4	Other (107)	97	42.8	46.4	48.6	50.0
Owner-occupied nonfarm dwellings—space rent (24)	49	712.2	768.7	820.7	859.6	Religious and welfare activities (108)	98	172.3	186.5	202.9	211.2
						Net foreign travel	99	-16.2	-10.8	-10.4	-7.5
						Foreign travel by U.S. residents (110)	100	84.4	80.7	77.4	79.2
						Less: Expenditures in the United States by nonresidents (112)	101	100.7	91.5	87.9	86.7

NOTE: The figures in parentheses are the line numbers of the corresponding items in table 2.5.5.

Table 2.4.6. Real Personal Consumption Expenditures by Type of Product, Chained Dollars

[Billions of chained (2000) dollars]

	Line	2000	2001	2002	2003		Line	2000	2001	2002	2003
Personal consumption expenditures	1	6,739.4	6,910.4	7,123.4	7,355.6	Tenant-occupied nonfarm dwellings—rent (25)	50	227.5	230.7	238.8	235.6
Durable goods	2	863.3	900.7	959.6	1,030.6	Rental value of farm dwellings (26)	51	10.7	10.8	11.2	11.3
Motor vehicles and parts	3	386.5	405.8	428.7	452.1	Other (27)	52	56.0	52.0	52.5	52.7
New autos (70)	4	103.6	103.7	103.3	101.0	Household operation	53	390.1	391.0	394.1	400.2
Net purchases of used autos (71)	5	60.7	58.7	57.6	56.9	Electricity (37)	54	102.3	100.0	104.5	106.2
Other motor vehicles (72)	6	173.2	195.6	219.4	243.9	Gas (38)	55	41.0	40.8	40.2	41.0
Tires, tubes, accessories, and other parts (73)	7	49.0	47.9	48.7	50.6	Water and other sanitary services (39)	56	50.8	51.3	52.0	52.8
Furniture and household equipment	8	312.9	331.8	360.7	393.5	Telephone and telegraph (41)	57	125.1	131.0	130.7	133.4
Furniture, including mattresses and bedsprings (29)	9	67.6	68.3	70.9	73.1	Domestic service (42)	58	17.4	16.2	15.6	16.8
Kitchen and other household appliances (30)	10	30.4	31.0	32.2	34.9	Other (43)	59	53.6	51.7	51.3	50.2
China, glassware, tableware, and utensils (31)	11	31.0	31.9	33.9	35.7	Transportation	60	291.3	288.0	279.9	277.7
Video and audio goods, including musical instruments, and computer goods (91)	12	116.6	132.3	154.4	176.7	User-operated transportation	61	231.6	231.6	224.5	221.6
Video and audio goods, including musical instruments (92)	13	72.8	77.5	83.9	89.9	Repair, greasing, washing, parking, storage, rental, and leasing (74)	62	183.5	182.9	175.4	172.5
Computers, peripherals, and software (93) ¹	14					Other user-operated transportation (76+77)	63	48.1	48.7	49.1	49.1
Other durable house furnishings (32)	15	67.3	68.6	71.4	77.3	Purchased local transportation	64	12.2	12.1	11.8	11.1
Other	16	163.9	163.2	170.9	186.5	Mass transit systems (79)	65	9.1	9.0	8.5	7.8
Ophthalmic products and orthopedic appliances (46)	17	22.1	20.1	20.8	21.5	Taxicab (80)	66	3.1	3.1	3.2	3.3
Wheel goods, sports and photographic equipment, boats, and pleasure aircraft (90)	18	57.6	59.7	62.3	70.8	Purchased intercity transportation	67	47.4	44.1	43.6	45.3
Jewelry and watches (18)	19	50.6	49.2	52.5	57.1	Railway (82)	68	0.5	0.5	0.5	0.5
Books and maps (87)	20	33.7	34.2	35.4	37.3	Bus (83)	69	2.4	2.3	2.2	2.0
Nondurable goods	21	1,947.2	1,986.7	2,037.4	2,112.4	Airline (84)	70	36.7	34.0	34.0	36.1
Food	22	925.2	940.2	958.4	995.1	Other (85)	71	7.8	7.2	7.0	6.8
Food purchased for off-premise consumption (3)	23	566.7	578.6	589.8	609.2	Medical care	72	1,026.8	1,075.2	1,139.3	1,184.3
Purchased meals and beverages (4)	24	348.8	351.8	358.7	375.6	Physicians (47)	73	236.8	249.7	270.6	285.6
Food furnished to employees (including military) and food produced and consumed on farms (5+6)	25	9.7	9.8	9.9	10.2	Dentists (48)	74	61.8	64.2	66.4	66.2
Addenda: Food excluding alcoholic beverages(8)	26	816.5	830.9	848.2	880.9	Other professional services (49)	75	161.6	169.9	179.4	190.1
Alcoholic beverages purchased for off-premise consumption (9)	27	71.2	72.1	72.4	75.4	Hospitals and nursing homes (50)	76	482.6	504.0	531.0	546.5
Other alcoholic beverages (10)	28	37.5	37.2	37.8	38.8	Health insurance (56)	77	84.0	87.4	92.1	96.4
Clothing and shoes	29	297.7	303.7	316.7	330.2	Recreation	78	268.3	274.9	281.5	290.3
Shoes (12)	30	47.0	48.1	50.3	52.5	Admissions to specified spectator amusements (96)	79	30.4	30.9	32.0	31.7
Women's and children's clothing and accessories except shoes (14)	31	156.7	159.3	165.7	172.1	Other (94+100+101+102+103)	80	237.9	244.0	249.6	258.7
Men's and boys' clothing and accessories except shoes (15+16)	32	94.0	96.3	100.7	105.6	Other	81	945.9	960.3	971.1	990.7
Gasoline, fuel oil, and other energy goods	33	191.5	193.4	196.0	197.3	Personal care	82	87.0	86.9	87.3	87.2
Gasoline and oil (75)	34	175.7	178.3	180.7	182.0	Cleaning, storage, and repair of clothing and shoes (17)	83	15.7	15.2	14.8	13.4
Fuel oil and coal (40)	35	15.8	15.2	15.4	15.4	Barbershops, beauty parlors, and health clubs (22)	84	38.4	38.8	39.4	40.3
Other	36	532.9	549.2	566.3	589.6	Other (19)	85	32.9	32.9	33.1	33.5
Tobacco products (7)	37	78.5	78.1	76.3	74.2	Personal business	86	539.1	532.9	531.3	547.3
Toilet articles and preparations (21)	38	55.0	53.9	53.7	53.3	Brokerage charges and investment counseling (61)	87	100.6	86.4	87.0	85.7
Semidurable house furnishings (33)	39	36.5	37.4	39.4	43.2	Bank service charges, trust services, and safe deposit box rental (62)	88	64.2	67.3	72.0	77.2
Cleaning and polishing preparations, and miscellaneous household supplies and paper products (34)	40	61.6	62.2	63.8	67.2	Services furnished without payment by financial intermediaries except life insurance carriers (63)	89	167.2	176.2	180.9	186.3
Drug preparations and sundries (45)	41	169.4	184.2	195.4	208.6	Expense of handling life insurance and pension plans (64)	90	96.1	90.1	79.4	82.6
Nondurable toys and sport supplies (89)	42	56.6	60.0	65.0	70.2	Legal services (65)	91	63.9	64.5	63.9	66.0
Stationery and writing supplies (35)	43	19.0	18.3	18.0	18.1	Funeral and burial expenses (66)	92	14.0	14.1	13.5	13.9
Net foreign remittances (111 less 113)	44	3.2	3.4	3.7	3.5	Other (67)	93	33.1	33.4	33.9	34.3
Magazines, newspapers, and sheet music (88)	45	35.0	34.3	34.0	34.6	Education and research	94	163.8	170.0	173.7	174.7
Flowers, seeds, and potted plants (95)	46	18.0	17.5	17.4	18.3	Higher education (105)	95	86.4	90.6	93.5	95.7
Services	47	3,928.8	4,023.2	4,128.6	4,220.3	Nursery, elementary, and secondary schools (106)	96	34.6	35.0	35.6	35.6
Housing	48	1,006.5	1,033.7	1,062.0	1,076.1	Other (107)	97	42.8	44.4	44.7	43.3
Owner-occupied nonfarm dwellings—space rent (24)	49	712.2	740.2	759.4	776.4	Religious and welfare activities (108)	98	172.3	181.2	191.5	193.7
						Net foreign travel	99	-16.2	-10.9	-12.9	-12.0
						Foreign travel by U.S. residents (110)	100	84.4	79.7	73.7	71.0
						Less: Expenditures in the United States by nonresidents (112)	101	100.7	90.5	86.6	83.0
						Residual	102	0.0	0.1	-7.7	-21.2

1. The quantity index for computers can be used to accurately measure the real growth rate of this component. However, because computers exhibit rapid changes in prices relative to other prices in the economy, the chained-dollar estimates should not be used to measure the component's relative importance or its contribution to the growth rate of more aggregate series.

Note: The figures in parentheses are the line numbers of the corresponding items in table 2.5.5.

Chained (2000) dollar series are calculated as the product of the chain-type quantity index and the 2000 current-dollar value of the corresponding series, divided by 100. Because the formula for the chain-type quantity indexes uses weights of more than one period, the corresponding chained-dollar estimates are usually not additive. The residual line is the difference between the first line and the sum of the most detailed lines.

Table 2.5.3. Real Personal Consumption Expenditures by Type of Expenditure, Quantity Indexes

[Index numbers, 2000=100]

Table with 11 columns: Line, 2000, 2001, 2002, 2003, and 5 sub-sections: Personal consumption expenditures, Personal business, Transportation, Recreation, Education and research, Religious and welfare activities, Foreign travel and other, net. Each row lists a category and its corresponding index values for the years 2000-2003.

1. Consists of purchases (including tips) of meals and beverages from retail, service, and amusement establishments, hotels, dining and buffet cars, schools, school fraternities, institutions, clubs, and industrial lunchrooms. Includes meals and beverages consumed both on- and off-premise.
2. Includes luggage.
3. Consists of watch, clock, and jewelry repairs, costume and dress suit rental, and miscellaneous personal services.

19. Consists of current expenditures (including consumption of fixed capital) of trade unions and professional associations, employment agency fees, money order fees, spending for classified advertisements, tax return preparation services, and other personal business services.
20. Consists of premiums plus premium supplements less normal losses and dividends paid to policyholders for motor vehicle insurance.
21. Consists of baggage charges, coastal and inland waterway fares, travel agents' fees, airport bus fares, and limousine services.

Table 2.5.6. Real Personal Consumption Expenditures by Type of Expenditure, Chained Dollars

[Billions of chained (2000) dollars]

	Line	2000	2001	2002	2003		Line	2000	2001	2002	2003
Personal consumption expenditures	1	6,739.4	6,910.4	7,123.4	7,355.6	Personal business	60	539.1	532.9	531.3	547.3
Food and tobacco	2	1,003.7	1,018.3	1,034.4	1,068.4	Brokerage charges and investment counseling (s.)	61	100.6	86.4	87.0	85.7
Food purchased for off-premise consumption (n.d.)	3	566.7	578.6	589.8	609.2	Bank service charges, trust services, and safe deposit box rental (s.)	62	64.2	67.3	72.0	77.2
Purchased meals and beverages (n.d.) ¹	4	348.8	351.8	358.7	375.6	Services furnished without payment by financial intermediaries except life insurance carriers (s.)	63	167.2	176.2	180.9	186.3
Food furnished to employees (including military) (n.d.)	5	9.1	9.3	9.4	9.7	Expense of handling life insurance and pension plans (s.) ¹⁸	64	96.1	90.1	79.4	82.6
Food produced and consumed on farms (n.d.)	6	0.6	0.5	0.5	0.5	Legal services (s.)	65	63.9	64.5	63.9	66.0
Tobacco products (n.d.)	7	78.5	78.1	76.3	74.2	Funeral and burial expenses (s.)	66	14.0	14.1	13.5	13.9
Addenda: Food excluding alcoholic beverages (n.d.)	8	816.5	830.9	848.2	880.9	Other (s.) ¹⁹	67	33.1	33.4	33.9	34.3
Alcoholic beverages purchased for off-premise consumption (n.d.)	9	71.2	72.1	72.4	75.4	Transportation	68	853.4	872.0	889.0	911.0
Other alcoholic beverages (n.d.)	10	37.5	37.2	37.8	38.8	User-operated transportation	69	793.8	815.7	833.4	854.4
Clothing, accessories, and jewelry	11	397.0	401.0	416.8	433.6	New autos (d.)	70	103.6	103.7	103.3	101.0
Shoes (n.d.)	12	47.0	48.1	50.3	52.5	Net purchases of used autos (d.)	71	60.7	58.7	57.6	56.9
Clothing and accessories except shoes ²	13	250.4	255.3	266.1	277.2	Other motor vehicles (d.)	72	173.2	195.6	219.4	243.9
Women's and children's (n.d.)	14	156.7	159.3	165.7	172.1	Tires, tubes, accessories, and other parts (d.)	73	49.0	47.9	48.7	50.6
Men's and boys' (n.d.)	15	93.7	96.0	100.4	105.1	Repair, greasing, washing, parking, storage, rental, and leasing (s.)	74	183.5	182.9	175.4	172.5
Standard clothing issued to military personnel (n.d.)	16	0.3	0.3	0.3	0.5	Gasoline and oil (n.d.)	75	175.7	178.3	180.7	182.0
Cleaning, storage, and repair of clothing and shoes (s.)	17	15.7	15.2	14.8	13.4	Bridge, tunnel, ferry, and road tolls (s.)	76	5.1	4.9	5.4	6.0
Jewelry and watches (d.)	18	50.6	49.2	52.5	57.1	Insurance (s.) ²⁰	77	43.0	43.8	43.7	43.2
Other (s.) ³	19	32.9	32.9	33.1	33.5	Purchased local transportation	78	12.2	12.1	11.8	11.1
Personal care	20	93.4	92.7	93.1	93.7	Mass transit systems (s.)	79	9.1	9.0	8.5	7.8
Toilet articles and preparations (n.d.)	21	55.0	53.9	53.7	53.3	Taxicab (s.)	80	3.1	3.1	3.2	3.3
Barbershops, beauty parlors, and health clubs (s.)	22	38.4	38.8	39.4	40.3	Purchased intercity transportation	81	47.4	44.1	43.6	45.3
Housing	23	1,006.5	1,033.7	1,062.0	1,076.1	Railway (s.)	82	0.5	0.5	0.5	0.5
Owner-occupied nonfarm dwellings—space rent (s.) ⁴	24	712.2	740.2	759.4	776.4	Bus (s.)	83	2.4	2.3	2.2	2.0
Tenant-occupied nonfarm dwellings—rent (s.) ⁵	25	227.5	230.7	238.8	235.6	Airline (s.)	84	36.7	34.0	34.0	36.1
Rental value of farm dwellings (s.)	26	10.7	10.8	11.2	11.3	Other (s.) ²¹	85	7.8	7.2	7.0	6.8
Other (s.) ⁶	27	56.0	52.0	52.5	52.7	Recreation	86	585.7	612.2	646.0	689.6
Household operation	28	719.3	723.8	738.8	763.8	Books and maps (d.)	87	33.7	34.2	35.4	37.3
Furniture, including mattresses and bedsprings (d.)	29	67.6	68.3	70.9	73.1	Magazines, newspapers, and sheet music (n.d.)	88	35.0	34.3	34.0	34.6
Kitchen and other household appliances (d.) ⁷	30	30.4	31.0	32.2	34.9	Nondurable toys and sport supplies (n.d.)	89	56.6	60.0	65.0	70.2
China, glassware, tableware, and utensils (d.)	31	31.0	31.9	33.9	35.7	Wheel goods, sports and photographic equipment, boats, and pleasure aircraft (d.)	90	57.6	59.7	62.3	70.8
Other durable house furnishings (d.) ⁸	32	67.3	68.6	71.4	77.3	Video and audio goods, including musical instruments, and computer goods (d.)	91	116.6	122.3	154.4	176.7
Semidurable house furnishings (n.d.) ⁹	33	36.5	37.4	39.4	43.2	Video and audio goods, including musical instruments (d.)	92	72.8	77.5	83.9	89.9
Cleaning and polishing preparations, and miscellaneous household supplies and paper products (n.d.)	34	61.6	62.2	63.8	67.2	Computers, peripherals, and software (d.) ²²	93
Stationery and writing supplies (n.d.)	35	19.0	18.3	18.0	18.1	Radio and television repair (s.)	94	4.2	4.0	4.0	3.9
Household utilities	36	209.9	207.3	212.1	215.5	Flowers, seeds, and potted plants (n.d.)	95	18.0	17.5	17.4	18.3
Electricity (s.)	37	102.3	100.0	104.5	106.2	Admissions to specified spectator amusements	96	30.4	30.9	32.0	31.7
Gas (s.)	38	41.0	40.8	40.2	41.0	Motion picture theaters (s.)	97	8.6	8.7	9.0	8.8
Water and other sanitary services (s.)	39	50.8	51.3	52.0	52.8	Legitimate theaters and opera, and entertainments of nonprofit institutions (except athletics) (s.)	98	10.3	10.5	10.8	10.3
Fuel oil and coal (n.d.)	40	15.8	15.2	15.4	15.4	Spectator sports (s.) ²³	99	11.5	11.7	12.2	12.6
Telephone and telegraph (s.)	41	125.1	131.0	130.7	133.4	Clubs and fraternal organizations (s.) ²⁴	100	19.0	19.3	19.9	21.4
Domestic service (s.)	42	17.4	16.2	15.6	16.8	Commercial participant amusements (s.) ²⁵	101	75.8	77.2	79.4	82.5
Other (s.) ¹⁰	43	53.6	51.7	51.3	50.2	Pari-mutuel net receipts (s.)	102	5.0	4.9	5.1	5.0
Medical care	44	1,218.3	1,279.6	1,355.6	1,414.6	Other (s.) ²⁶	103	133.9	138.6	141.2	145.9
Drug preparations and sundries (n.d.) ¹¹	45	169.4	184.2	195.4	208.6	Education and research	104	163.8	170.0	173.7	174.7
Ophthalmic products and orthopedic appliances (d.)	46	22.1	20.1	20.8	21.5	Higher education (s.) ²⁷	105	86.4	90.6	93.5	95.7
Physicians (s.) ¹²	47	236.8	249.7	270.6	285.6	Nursery, elementary, and secondary schools (s.) ²⁸	106	34.6	35.0	35.6	35.6
Dentists (s.)	48	61.8	64.2	66.4	66.2	Other (s.) ²⁹	107	42.8	44.4	44.7	43.3
Other professional services (s.) ¹³	49	161.6	169.9	179.4	190.1	Religious and welfare activities (s.) ³⁰	108	172.3	181.2	191.5	193.7
Hospitals and nursing homes ¹⁴	50	482.6	504.0	531.0	546.5	Foreign travel and other, net	109	-13.0	-7.4	-9.1	-8.5
Hospitals	51	396.0	416.8	442.7	457.3	Foreign travel by U.S. residents (s.) ³¹	110	84.4	79.7	73.7	71.0
Nonprofit (s.)	52	267.1	275.8	288.8	296.7	Expenditures abroad by U.S. residents (n.d.)	111	4.6	4.9	5.2	5.2
Proprietary (s.)	53	43.1	48.1	54.2	57.3	Less: Expenditures in the United States by nonresidents (s.) ³²	112	100.7	90.5	86.6	83.0
Government (s.)	54	85.7	93.0	99.7	103.5	Less: Personal remittances in kind to nonresidents (n.d.)	113	1.4	1.5	1.5	1.7
Nursing homes (s.)	55	86.6	87.2	88.4	89.3	Residual	114	0.2	0.0	-7.8	-21.8
Health insurance	56	84.0	87.4	92.1	96.4						
Medical care and hospitalization (s.) ¹⁵	57	68.4	70.4	73.9	76.9						
Income loss (s.) ¹⁶	58	1.7	1.8	1.9	2.0						
Workers' compensation (s.) ¹⁷	59	13.8	15.2	16.3	17.7						

1. Consists of purchases (including tips) of meals and beverages from retail, service, and amusement establishments, hotels, dining and buffet cars, schools, school fraternities, institutions, clubs, and industrial lunchrooms. Includes meals and beverages consumed both on- and off-premise.
 2. Includes luggage.
 3. Consists of watch, clock, and jewelry repairs, costume and dress suit rental, and miscellaneous personal services.
 4. Consists of rent for space and for heating and plumbing facilities, water heaters, lighting fixtures, kitchen cabinets, linoleum, storm windows and doors, window screens, and screen doors, but excludes rent for appliances and furniture and purchases of fuel and electricity.
 5. Consists of space rent (see footnote 4) and rent for appliances, furnishings, and furniture.
 6. Consists of transient hotels, motels, other traveler accommodations, clubs, schools, and other group housing.
 7. Consists of refrigerators and freezers, cooking ranges, dishwashers, laundry equipment, stoves, room air conditioners, sewing machines, vacuum cleaners, and other appliances.
 8. Includes such house furnishings as floor coverings, picture frames, mirrors, art products, portable lamps, clocks, blinds, shades, drapery hardware, and telephone equipment. Also includes writing equipment and hand, power, and garden tools.
 9. Consists largely of textile house furnishings, including piece goods allocated to house furnishing use. Also includes lamp shades, brooms, and brushes.
 10. Consists of repair and maintenance services for appliances and house furnishings, moving and warehouse expenses, postage and parcel delivery charges, premiums plus premium supplements less normal losses and dividends paid to policyholders for insurance on personal property (except motor vehicles), and miscellaneous household operation services.
 11. Excludes drug preparations and related products dispensed by physicians, hospitals, and other medical services.
 12. Consists of offices of physicians, HMO medical centers, and freestanding ambulatory surgical and emergency centers.
 13. Consists of chiropractors, optometrists, mental health practitioners (except physicians), physical, occupational and speech therapists, and audiologists, podiatrists, all other miscellaneous health practitioners, ambulance services, kidney dialysis centers, family planning services, outpatient mental health and substance abuse centers, all other outpatient care centers, blood and organ banks, all other miscellaneous ambulatory health care services, home health furniture and equipment rental, medical and diagnostic laboratories, and home health care.
 14. Consists of (1) current expenditures (including consumption of fixed capital) of nonprofit hospitals and nursing homes, and (2) payments by patients to proprietary and government hospitals and nursing homes.
 15. Consists of premiums less benefits for health, hospitalization, and accidental death and dismemberment insurance.
 16. Consists of premiums less benefits for income loss insurance.
 17. Consists of premiums plus premium supplements less normal losses and dividends paid to policyholders for privately administered workers' compensation.
 18. Consists of (1) operating expenses of commercial life insurance carriers and fraternal benefit life insurance and (2) administrative expenses of private noninsured pension plans and publicly administered government employee retirement plans. For commercial life insurance carriers, excludes expenses for accident and health insurance and includes profits of stock companies and services furnished without payment by banks, credit agencies, and investment companies. For pension and retirement plans, excludes services furnished without payment by banks, credit agencies, and investment companies.
 19. Consists of current expenditures (including consumption of fixed capital) of trade unions and professional associations, employment agency fees, money order fees, spending for classified advertisements, tax return preparation services, and other

personal business services.
 20. Consists of premiums plus premium supplements less normal losses and dividends paid to policyholders for motor vehicle insurance.
 21. Consists of baggage charges, coastal and inland waterway fares, travel agents' fees, airport bus fares, and limousine services.
 22. The quantity index for computers can be used to accurately measure the real growth rate of this component. However, because computers exhibit rapid changes in prices relative to other prices in the economy, the chained-dollar estimates should not be used to measure the component's relative importance or its contribution to the growth rate of more aggregate series.
 23. Consists of admissions to professional and amateur athletic events and to racetracks.
 24. Consists of current expenditures (including consumption of fixed capital) of nonprofit clubs and fraternal organizations and dues and fees paid to proprietary clubs.
 25. Consists of billiard parlors; bowling alleys; dancing, riding, shooting, skating, and swimming places; amusement devices and parks; golf courses; skiing facilities; marinas; sightseeing; private flying operations; casino gambling; recreational equipment rental, and other commercial participant amusements.
 26. Consists of lotteries, pets and pet care services, cable TV, film processing, photographic studios, sporting and recreation camps, video rentals, internet access fees, and recreational services, not elsewhere classified.
 27. For private institutions, equals current expenditures (including consumption of fixed capital) less receipts—such as those from meals, rooms, and entertainments—accounted for separately in consumer expenditures, and less expenditures for research and development financed under contracts or grants. For government institutions, equals student payments of tuition.
 28. For private institutions, equals current expenditures (including consumption of fixed capital) less receipts—such as those from meals, rooms, and entertainments—accounted for separately in consumer expenditures. For government institutions, equals student payments of tuition. Excludes child day care services, which are included in religious and welfare activities.
 29. Consists of (1) fees paid to business schools and computer and management training, technical and trade schools, other schools and instruction, and educational support services, and (2) current expenditures (including consumption of fixed capital) by nonprofit research organizations and by grantmaking foundations for education and research.
 30. For nonprofit institutions, equals current expenditures (including consumption of fixed capital) of religious organizations, child day care services (excluding educational programs), social advocacy organizations, human rights organizations, civic and social organizations, residential mental health and substance abuse facilities, homes for the elderly, other residential care facilities, social assistance services, political organizations, museums, libraries, and grantmaking and giving services. The expenditures are net of receipts—such as those from meals, rooms, and entertainments—accounted for separately in consumer expenditures, and exclude relief payments within the United States and expenditures by grantmaking foundations for education and research. For proprietary and government institutions, equals receipts from users.
 31. Beginning with 1981, includes U.S. students' expenditures abroad.
 32. Beginning with 1981, includes nonresidents' student and medical care expenditures in the United States. Beginning with 1986, includes migratory worker and foreign professional expenditures in the U.S.
 NOTE. Consumer durable goods are designated (d.), nondurable goods (n.d.), and services (s.).

Table 2.6. Personal Income and Its Disposition, Monthly—Continued

[Billions of dollars; months seasonally adjusted at annual rates]

	Line	2004					
		January	February	March	April	May	June
Personal income	1	9,418.2	9,466.9	9,510.9	9,571.1	9,625.1	9,648.1
Compensation of employees, received	2	6,477.3	6,514.3	6,542.3	6,574.9	6,613.6	6,617.6
Wage and salary disbursements.....	3	5,236.5	5,263.7	5,282.7	5,309.9	5,341.6	5,340.3
Private industries.....	4	4,321.8	4,346.4	4,362.7	4,384.8	4,419.8	4,417.1
Government	5	914.7	917.3	920.0	925.1	921.8	923.2
Supplements to wages and salaries	6	1,240.9	1,250.6	1,259.6	1,265.0	1,272.0	1,277.3
Proprietors' income with inventory valuation and capital consumption adjustments	7	862.9	870.0	883.5	894.7	903.0	910.8
Farm	8	18.5	17.8	17.5	18.2	18.7	18.9
Nonfarm	9	844.3	852.2	866.0	876.4	884.3	891.9
Rental income of persons with capital consumption adjustment.....	10	174.1	172.6	171.8	172.6	174.0	174.8
Personal income receipts on assets.....	11	1,335.5	1,337.0	1,338.8	1,345.1	1,351.8	1,358.7
Personal interest income.....	12	937.6	936.2	934.8	938.0	941.2	944.4
Personal dividend income.....	13	397.9	400.8	404.0	407.1	410.6	414.3
Personal current transfer receipts	14	1,371.7	1,380.5	1,384.7	1,397.0	1,400.9	1,404.3
Government social benefits to persons.....	15	1,342.4	1,351.2	1,355.3	1,367.7	1,371.6	1,375.1
Other current transfer receipts, from business (net).....	16	29.3	29.3	29.4	29.3	29.3	29.3
Less: Contributions for government social insurance.....	17	803.2	807.5	810.1	813.1	818.2	818.1
Less: Personal current taxes	18	1,005.9	1,010.8	1,014.4	1,025.0	1,032.2	1,033.7
Equals: Disposable personal income	19	8,412.3	8,456.1	8,496.6	8,546.1	8,593.0	8,614.4
Less: Personal outlays	20	8,309.4	8,358.9	8,386.6	8,400.5	8,488.5	8,438.6
Personal consumption expenditures	21	8,015.5	8,067.5	8,097.7	8,107.7	8,192.2	8,138.9
Personal interest payments ¹	22	184.2	181.1	178.1	181.0	184.0	186.9
Personal current transfer payments.....	23	109.7	110.3	110.8	111.8	112.3	112.8
Equals: Personal saving	24	102.9	97.2	110.0	145.7	104.5	175.8
Personal saving as a percentage of disposable personal income	25	1.2	1.2	1.3	1.7	1.2	2.0
Addenda:							
Disposable personal income:							
Total, billions of chained (2000) dollars ²	26	7,894.4	7,915.0	7,928.2	7,961.8	7,972.6	7,973.3
Per capita:							
Current dollars.....	27	28,747	28,877	28,994	29,141	29,277	29,325
Chained (2000) dollars.....	28	26,977	27,029	27,054	27,148	27,163	27,143
Population (midperiod, thousands) ³	29	292,630	292,636	293,049	293,272	293,509	293,754

1. Consists of nonmortgage interest paid by households.

2. Equals disposable personal income deflated by the implicit price deflator for personal consumption expenditures.

3. Population is the total population of the United States, including the Armed Forces overseas and the institutionalized population. The monthly estimate is the average of the estimates for the first of the month and the first of the following month; the annual estimate is the average of the monthly estimates.

Table 2.7B. Wage and Salary Disbursements by Industry, Monthly

[Billions of dollars; months seasonally adjusted at annual rates]

	Line	2001											
		January	February	March	April	May	June	July	August	September	October	November	December
Wage and salary disbursements	1	4,945.8	4,965.9	4,971.5	4,953.0	4,949.3	4,951.9	4,948.2	4,940.3	4,917.2	4,916.4	4,921.8	4,932.2
Private industries	2	4,152.3	4,167.1	4,169.7	4,147.7	4,140.6	4,138.4	4,130.4	4,117.9	4,090.8	4,085.4	4,086.5	4,096.2
Goods-producing industries	3	1,076.0	1,077.6	1,080.1	1,064.4	1,055.0	1,046.4	1,043.4	1,028.6	1,021.8	1,014.7	1,011.6	1,012.1
Manufacturing	4	748.4	746.5	746.2	731.2	718.5	708.1	704.8	690.1	683.9	678.2	675.1	674.1
Services-producing industries	5	3,076.3	3,089.4	3,089.6	3,083.3	3,085.6	3,091.9	3,087.0	3,089.2	3,069.0	3,070.6	3,074.9	3,084.1
Trade, transportation, and utilities.....	6	855.4	855.1	855.9	848.7	847.7	847.8	842.9	841.0	837.3	834.4	834.9	834.6
Other services-producing industries ¹	7	2,220.9	2,234.3	2,233.7	2,234.6	2,237.9	2,244.2	2,244.2	2,248.2	2,231.7	2,236.2	2,240.1	2,249.6
Government	8	793.5	798.9	801.8	805.3	808.7	813.5	817.8	822.4	826.4	831.0	835.3	836.0

	Line	2002											
		January	February	March	April	May	June	July	August	September	October	November	December
Wage and salary disbursements	1	4,944.1	4,953.6	4,971.0	4,970.2	4,976.2	4,994.6	4,972.4	4,982.3	4,988.8	4,984.4	4,986.0	4,991.6
Private industries	2	4,097.5	4,102.4	4,116.8	4,113.9	4,115.9	4,131.9	4,109.5	4,114.4	4,119.3	4,112.6	4,112.9	4,116.8
Goods-producing industries	3	1,011.1	1,012.6	1,017.2	1,014.3	1,015.9	1,018.3	1,013.4	1,009.6	1,007.9	1,000.9	999.6	1,001.4
Manufacturing	4	672.2	672.6	678.1	678.8	682.2	685.3	679.9	676.1	674.1	668.5	667.3	667.5
Services-producing industries	5	3,086.4	3,089.8	3,099.6	3,099.6	3,100.0	3,113.6	3,096.1	3,104.7	3,111.4	3,111.6	3,113.3	3,115.4
Trade, transportation, and utilities.....	6	837.4	837.4	842.3	841.8	845.0	848.4	846.0	845.8	847.1	843.2	844.1	844.5
Other services-producing industries ¹	7	2,248.7	2,252.4	2,257.2	2,257.8	2,255.0	2,265.3	2,250.1	2,258.9	2,264.3	2,268.5	2,269.2	2,271.0
Government	8	846.6	851.2	854.3	856.2	860.3	862.7	862.9	868.0	869.5	871.8	873.1	874.8

	Line	2003											
		January	February	March	April	May	June	July	August	September	October	November	December
Wage and salary disbursements	1	5,004.6	5,025.4	5,040.1	5,045.2	5,077.6	5,097.2	5,109.4	5,131.2	5,145.3	5,167.1	5,202.4	5,197.3
Private industries	2	4,120.7	4,136.9	4,149.2	4,151.8	4,181.0	4,194.0	4,209.3	4,229.2	4,244.0	4,264.8	4,298.1	4,288.7
Goods-producing industries	3	999.5	999.5	999.6	994.9	1,000.7	1,003.4	999.9	1,005.5	1,012.1	1,018.1	1,029.9	1,028.7
Manufacturing	4	665.2	666.5	665.4	660.0	664.5	665.7	662.2	665.6	669.9	673.8	683.8	682.7
Services-producing industries	5	3,121.2	3,137.4	3,149.6	3,156.8	3,180.2	3,190.6	3,209.4	3,223.7	3,231.9	3,246.8	3,268.3	3,260.0
Trade, transportation, and utilities.....	6	845.2	849.0	851.6	850.3	853.7	854.8	856.7	861.7	863.7	871.1	874.7	870.0
Other services-producing industries ¹	7	2,276.0	2,288.3	2,298.0	2,306.5	2,326.5	2,335.8	2,352.7	2,362.0	2,368.1	2,375.6	2,393.6	2,389.9
Government	8	883.9	888.5	890.9	893.4	896.7	903.2	900.1	902.0	901.3	902.2	904.3	908.6

	Line	2004					
		January	February	March	April	May	June
Wage and salary disbursements	1	5,236.5	5,263.7	5,282.7	5,309.9	5,341.6	5,340.3
Private industries	2	4,321.8	4,346.4	4,362.7	4,384.8	4,419.8	4,417.1
Goods-producing industries	3	1,036.7	1,041.4	1,046.5	1,050.4	1,058.0	1,058.5
Manufacturing	4	686.9	690.4	692.0	694.4	699.5	699.5
Services-producing industries	5	3,285.1	3,305.0	3,316.2	3,334.5	3,361.8	3,358.6
Trade, transportation, and utilities.....	6	878.5	883.9	887.0	890.5	895.0	893.2
Other services-producing industries ¹	7	2,406.5	2,421.1	2,429.3	2,444.0	2,466.8	2,465.4
Government	8	914.7	917.3	920.0	925.1	921.8	923.2

1. Other services-producing industries consists of information, finance and insurance; real estate and rental and leasing; professional, scientific, and technical services; management of companies and enterprises; administrative and support and waste management and remediation services; educational services; health care and social assistance; arts, entertainment, and recreation; accommodation and food services; and other services.

NOTE: Estimates in this table are based on the 1997 North American Industry Classification System (NAICS).

Table 2.8.1. Percent Change From Preceding Period in Real Personal Consumption Expenditures by Major Type of Product, Monthly
 [Percent change at monthly rates]

	Line	2000											
		January	February	March	April	May	June	July	August	September	October	November	December
Personal consumption expenditures.....	1	-0.2	0.9	0.6	-0.3	0.3	0.1	0.3	0.4	0.7	0.1	0.0	0.5
Durable goods	2	2.2	2.7	-1.2	-2.6	0.4	-0.8	0.1	1.3	2.7	-1.5	-0.8	0.1
Nondurable goods	3	-2.5	0.5	1.7	0.1	0.1	-0.3	0.5	0.1	0.5	0.3	-0.1	0.8
Services.....	4	0.4	0.8	0.5	0.0	0.4	0.4	0.3	0.3	0.3	0.3	0.3	0.5

	Line	2001											
		January	February	March	April	May	June	July	August	September	October	November	December
Personal consumption expenditures.....	1	-0.1	0.3	-0.2	0.0	0.4	0.0	0.3	0.5	-1.0	2.6	-0.6	0.0
Durable goods	2	0.1	3.1	-1.0	-2.2	1.6	2.2	-1.6	2.2	-3.2	14.9	-4.5	-4.4
Nondurable goods	3	0.1	-0.3	-0.7	0.6	0.3	-0.7	1.2	0.4	-1.4	1.6	0.0	1.2
Services.....	4	-0.2	0.0	0.3	0.1	0.2	-0.1	0.3	0.1	-0.3	0.6	0.0	0.4

	Line	2002											
		January	February	March	April	May	June	July	August	September	October	November	December
Personal consumption expenditures.....	1	0.3	0.5	-0.2	0.8	-0.5	0.6	0.8	-0.2	-0.6	0.5	0.5	0.9
Durable goods	2	2.6	0.4	-1.3	4.2	-4.6	2.4	4.3	1.3	-5.3	-0.5	2.1	5.4
Nondurable goods	3	-0.2	0.7	-0.4	0.4	-0.5	0.8	0.0	-0.6	-0.2	1.1	0.7	0.4
Services.....	4	0.1	0.5	0.2	0.3	0.3	0.2	0.5	-0.3	0.2	0.4	0.2	0.1

	Line	2003											
		January	February	March	April	May	June	July	August	September	October	November	December
Personal consumption expenditures.....	1	-0.2	0.0	0.4	0.4	0.2	0.5	0.5	0.8	-0.4	0.2	0.9	0.4
Durable goods	2	-4.4	-1.2	3.4	2.4	0.5	0.5	1.7	3.2	-1.4	-1.7	2.5	2.8
Nondurable goods	3	0.4	0.4	0.4	-0.3	-0.1	1.2	0.5	1.1	-0.9	0.7	1.2	-0.2
Services.....	4	0.4	0.1	-0.2	0.3	0.3	0.1	0.2	0.1	0.0	0.3	0.3	0.2

	Line	2004						
		January	February	March	April	May	June	
Personal consumption expenditures.....	1	0.2	0.4	0.1	0.0	0.6	-0.9	
Durable goods	2	-3.2	1.5	0.6	-1.9	3.7	-5.8	
Nondurable goods	3	1.2	0.1	0.3	-0.2	0.3	-0.7	
Services.....	4	0.4	0.3	-0.2	0.5	0.2	0.0	

Table 2.8.3. Real Personal Consumption Expenditures by Major Type of Product, Monthly, Quantity Indexes

[Index numbers, 2000=100; seasonally adjusted]

	Line	2000											
		January	February	March	April	May	June	July	August	September	October	November	December
Personal consumption expenditures.....	1	98.033	98.943	99.546	99.245	99.543	99.608	99.937	100.332	101.004	101.060	101.097	101.652
Durable goods	2	99.718	102.383	101.192	98.601	98.985	98.241	98.339	99.593	102.235	100.750	99.921	100.042
Nondurable goods	3	97.605	98.053	99.715	99.857	99.970	99.678	100.136	100.269	100.790	101.119	101.023	101.785
Services.....	4	97.871	98.619	99.099	99.087	99.457	99.878	100.192	100.528	100.844	101.101	101.390	101.933

	Line	2001											
		January	February	March	April	May	June	July	August	September	October	November	December
Personal consumption expenditures.....	1	101.557	101.834	101.669	101.657	102.078	102.091	102.403	102.881	101.890	104.536	103.921	103.926
Durable goods	2	100.145	103.251	102.235	100.009	101.579	103.819	102.193	104.437	101.098	116.130	110.952	106.072
Nondurable goods	3	101.893	101.585	100.836	101.453	101.750	101.025	102.225	102.650	101.179	102.823	102.849	104.054
Services.....	4	101.689	101.643	101.944	102.090	102.328	102.237	102.520	102.655	102.383	102.962	102.974	103.406

	Line	2002											
		January	February	March	April	May	June	July	August	September	October	November	December
Personal consumption expenditures.....	1	104.287	104.844	104.680	105.507	104.929	105.583	106.431	106.256	105.590	106.067	106.644	107.555
Durable goods	2	108.790	109.256	107.826	112.402	107.189	109.775	114.482	116.011	109.807	109.229	111.533	117.505
Nondurable goods	3	103.881	104.619	104.152	104.520	103.956	104.771	104.753	104.119	103.911	105.008	105.718	106.153
Services.....	4	103.546	104.036	104.271	104.567	104.907	105.102	105.600	105.308	105.509	105.892	106.066	106.222

	Line	2003											
		January	February	March	April	May	June	July	August	September	October	November	December
Personal consumption expenditures.....	1	107.296	107.321	107.765	108.160	108.394	108.909	109.417	110.257	109.811	110.019	110.955	111.407
Durable goods	2	112.334	111.040	114.818	117.594	118.141	118.704	120.709	124.620	122.869	120.740	123.746	127.219
Nondurable goods	3	106.531	106.923	107.314	107.011	106.870	108.133	108.649	109.866	108.919	109.714	111.037	110.799
Services.....	4	106.604	106.705	106.537	106.814	107.165	107.317	107.541	107.634	107.663	108.017	108.395	108.627

	Line	2004					
		January	February	March	April	May	June
Personal consumption expenditures.....	1	111.612	112.046	112.117	112.078	112.781	111.778
Durable goods	2	123.125	124.944	125.648	123.215	127.756	120.402
Nondurable goods	3	112.146	112.238	112.608	112.341	112.665	111.929
Services.....	4	109.068	109.414	109.229	109.730	109.926	109.928

Table 2.8.4. Price Indexes for Personal Consumption Expenditures by Major Type of Product, Monthly

[Index numbers, 2000=100; seasonally adjusted]

	Line	2000											
		January	February	March	April	May	June	July	August	September	October	November	December
Personal consumption expenditures.....	1	98.968	99.264	99.657	99.643	99.698	99.991	100.163	100.077	100.477	100.524	100.690	100.847
Durable goods	2	100.588	100.328	100.497	100.334	100.479	100.197	99.955	99.546	99.645	99.421	99.498	99.512
Nondurable goods	3	98.041	98.680	99.726	99.438	99.424	100.289	100.575	100.112	100.999	100.827	100.957	100.932
Services.....	4	99.069	99.321	99.440	99.593	99.663	99.797	100.004	100.175	100.402	100.615	100.821	101.100

	Line	2001											
		January	February	March	April	May	June	July	August	September	October	November	December
Personal consumption expenditures.....	1	101.333	101.514	101.577	101.862	102.178	102.397	102.362	102.384	102.128	102.514	102.482	102.315
Durable goods	2	99.433	99.133	98.846	98.682	98.269	98.156	98.300	97.836	96.871	97.276	97.307	97.254
Nondurable goods	3	101.248	101.370	101.150	101.642	102.315	102.405	101.763	101.455	102.468	101.566	100.844	100.147
Services.....	4	101.866	102.176	102.405	102.681	102.978	103.332	103.557	103.851	103.128	104.148	104.443	104.514

	Line	2002											
		January	February	March	April	May	June	July	August	September	October	November	December
Personal consumption expenditures.....	1	102.458	102.605	102.917	103.329	103.348	103.481	103.693	103.909	104.080	104.039	104.211	104.499
Durable goods	2	96.859	96.169	96.001	95.868	95.826	95.535	95.340	95.217	95.176	94.959	94.575	94.177
Nondurable goods	3	100.505	100.717	101.362	102.433	102.005	102.141	102.292	102.564	102.704	102.839	102.849	102.753
Services.....	4	104.672	104.980	105.237	105.448	105.701	105.930	106.266	106.535	106.772	106.685	107.067	107.706

	Line	2003											
		January	February	March	April	May	June	July	August	September	October	November	December
Personal consumption expenditures.....	1	104.725	105.091	105.425	105.246	105.202	105.360	105.454	105.708	105.905	105.936	105.926	106.152
Durable goods	2	93.900	93.654	93.508	93.287	92.718	92.355	92.088	91.827	91.357	91.002	90.742	90.495
Nondurable goods	3	103.219	104.241	104.863	103.925	103.179	103.456	103.693	104.457	105.117	104.731	104.366	104.596
Services.....	4	107.936	108.118	108.420	108.629	109.062	109.287	109.401	109.527	109.660	109.998	110.229	110.572

	Line	2004					
		January	February	March	April	May	June
Personal consumption expenditures.....	1	106.566	106.841	107.174	107.343	107.785	108.045
Durable goods	2	90.717	90.717	90.788	90.780	90.755	90.639
Nondurable goods	3	105.328	105.797	106.618	106.700	107.888	108.318
Services.....	4	110.872	111.117	111.266	111.521	111.701	111.968

Table 2.8.5. Personal Consumption Expenditures by Major Type of Product, Monthly

[Billions of dollars; seasonally adjusted at annual rates]

	Line	2000											
		January	February	March	April	May	June	July	August	September	October	November	December
Personal consumption expenditures.....	1	6,538.0	6,618.5	6,685.3	6,664.2	6,688.0	6,712.1	6,745.8	6,766.7	6,839.3	6,846.2	6,860.2	6,908.5
Durable goods	2	866.0	886.8	877.9	854.1	858.6	849.8	848.6	855.9	879.5	864.8	858.4	859.6
Nondurable goods	3	1,863.0	1,883.7	1,936.0	1,933.3	1,935.2	1,946.4	1,960.9	1,954.5	1,982.1	1,985.2	1,985.9	2,000.4
Services.....	4	3,809.1	3,847.9	3,871.3	3,876.8	3,894.1	3,915.8	3,936.3	3,956.3	3,977.7	3,996.3	4,015.9	4,048.6

	Line	2001											
		January	February	March	April	May	June	July	August	September	October	November	December
Personal consumption expenditures.....	1	6,938.2	6,969.2	6,960.1	6,978.5	7,029.1	7,045.0	7,064.1	7,098.6	7,012.7	7,222.0	7,177.2	7,165.9
Durable goods	2	859.8	883.8	872.6	852.2	862.0	880.0	867.4	882.3	845.6	975.5	932.3	890.8
Nondurable goods	3	2,008.8	2,005.2	1,986.1	2,008.0	2,027.2	2,014.6	2,025.7	2,028.0	2,018.9	2,033.7	2,019.7	2,029.2
Services.....	4	4,069.5	4,080.1	4,101.4	4,118.3	4,139.9	4,150.4	4,171.0	4,188.3	4,148.1	4,212.9	4,225.3	4,245.9

	Line	2002											
		January	February	March	April	May	June	July	August	September	October	November	December
Personal consumption expenditures.....	1	7,200.8	7,249.6	7,260.2	7,346.9	7,307.9	7,363.1	7,437.4	7,440.6	7,406.1	7,436.5	7,489.4	7,574.2
Durable goods	2	909.8	907.1	893.7	930.4	886.8	905.5	942.4	953.7	902.4	895.7	910.9	955.7
Nondurable goods	3	2,033.0	2,051.8	2,055.6	2,084.7	2,064.8	2,083.7	2,086.5	2,079.4	2,078.0	2,102.7	2,117.1	2,123.9
Services.....	4	4,258.0	4,290.7	4,310.9	4,331.8	4,356.3	4,373.9	4,408.6	4,407.5	4,425.7	4,438.1	4,461.3	4,494.6

	Line	2003											
		January	February	March	April	May	June	July	August	September	October	November	December
Personal consumption expenditures.....	1	7,572.4	7,600.7	7,656.3	7,671.3	7,684.8	7,732.8	7,775.8	7,854.4	7,837.2	7,854.4	7,920.5	7,969.7
Durable goods	2	911.0	898.1	927.3	947.5	946.1	946.9	960.1	988.4	969.5	949.1	969.9	994.4
Nondurable goods	3	2,141.0	2,170.2	2,191.1	2,165.4	2,147.1	2,178.3	2,193.7	2,234.6	2,229.3	2,237.4	2,256.5	2,256.6
Services.....	4	4,520.4	4,532.3	4,537.9	4,558.4	4,591.7	4,607.7	4,622.1	4,631.4	4,638.4	4,667.9	4,694.1	4,718.7

	Line	2004					
		January	February	March	April	May	June
Personal consumption expenditures.....	1	8,015.5	8,067.5	8,097.7	8,107.7	8,192.2	8,138.9
Durable goods	2	964.7	979.0	985.3	966.1	1,001.4	942.6
Nondurable goods	3	2,299.9	2,312.1	2,337.7	2,334.0	2,366.8	2,360.7
Services.....	4	4,750.8	4,776.4	4,774.7	4,807.6	4,823.9	4,835.6

Table 2.8.6. Real Personal Consumption Expenditures by Major Type of Product, Monthly, Chained Dollars

[Billions of chained (2000) dollars; seasonally adjusted at annual rates]

	Line	2000											
		January	February	March	April	May	June	July	August	September	October	November	December
Personal consumption expenditures.....	1	6,606.8	6,668.1	6,708.8	6,688.5	6,708.6	6,713.0	6,735.1	6,761.8	6,807.0	6,810.8	6,813.3	6,850.7
Durable goods	2	860.9	883.9	873.6	851.2	854.6	848.1	849.0	859.8	882.6	869.8	862.6	863.7
Nondurable goods	3	1,900.6	1,909.3	1,941.7	1,944.4	1,946.6	1,940.9	1,949.9	1,952.5	1,962.6	1,969.0	1,967.1	1,982.0
Services.....	4	3,845.2	3,874.6	3,893.4	3,893.0	3,907.5	3,924.0	3,936.4	3,949.6	3,962.0	3,972.1	3,983.4	4,004.8

	Line	2001											
		January	February	March	April	May	June	July	August	September	October	November	December
Personal consumption expenditures.....	1	6,844.3	6,863.0	6,851.9	6,851.0	6,879.4	6,880.3	6,901.3	6,933.5	6,866.8	7,045.1	7,003.6	7,004.0
Durable goods	2	864.6	891.4	882.6	863.4	877.0	896.3	882.3	901.6	872.8	1,002.6	957.9	915.7
Nondurable goods	3	1,984.1	1,978.1	1,963.5	1,975.5	1,981.3	1,967.2	1,990.5	1,998.8	1,970.2	2,002.2	2,002.7	2,026.2
Services.....	4	3,995.2	3,993.4	4,005.2	4,010.9	4,020.3	4,016.7	4,027.8	4,033.1	4,022.5	4,045.2	4,045.7	4,062.7

	Line	2002											
		January	February	March	April	May	June	July	August	September	October	November	December
Personal consumption expenditures.....	1	7,028.3	7,065.8	7,054.8	7,110.5	7,071.6	7,115.6	7,172.8	7,161.0	7,116.1	7,148.3	7,187.1	7,248.5
Durable goods	2	939.2	943.2	930.9	970.4	925.4	947.7	988.4	1,001.6	948.0	943.0	962.9	1,014.5
Nondurable goods	3	2,022.8	2,037.2	2,028.1	2,035.2	2,024.2	2,040.1	2,039.8	2,027.4	2,023.4	2,044.7	2,058.6	2,067.0
Services.....	4	4,068.2	4,087.4	4,096.6	4,108.3	4,121.6	4,129.3	4,148.9	4,137.4	4,145.3	4,160.3	4,167.2	4,173.3

	Line	2003											
		January	February	March	April	May	June	July	August	September	October	November	December
Personal consumption expenditures.....	1	7,231.1	7,232.8	7,262.7	7,289.3	7,305.1	7,339.8	7,374.0	7,430.6	7,400.6	7,414.6	7,477.7	7,508.1
Durable goods	2	969.8	958.6	991.3	1,015.2	1,019.9	1,024.8	1,042.1	1,075.9	1,060.8	1,042.4	1,068.3	1,098.3
Nondurable goods	3	2,074.4	2,082.0	2,089.6	2,083.7	2,081.0	2,105.6	2,115.6	2,139.3	2,120.9	2,136.4	2,162.1	2,157.5
Services.....	4	4,188.3	4,192.3	4,185.7	4,196.5	4,210.3	4,216.3	4,225.1	4,228.8	4,229.9	4,243.8	4,258.7	4,267.8

	Line	2004					
		January	February	March	April	May	June
Personal consumption expenditures.....	1	7,522.0	7,551.2	7,556.0	7,553.4	7,600.7	7,533.1
Durable goods	2	1,063.0	1,078.7	1,084.8	1,063.7	1,103.0	1,039.5
Nondurable goods	3	2,183.7	2,185.5	2,192.7	2,187.5	2,193.8	2,179.5
Services.....	4	4,285.1	4,298.7	4,291.4	4,311.1	4,318.8	4,318.9

NOTE. Chained (2000) dollar series are calculated as the product of the chain-type quantity index and the 2000 current-dollar value of the corresponding series, divided by 100. Because the formula for the chain-type quantity indexes uses weights of more than one period, the corresponding chained-dollar estimates are usually not additive.

3. Government Current Receipts and Expenditures

Table 3.1. Government Current Receipts and Expenditures

[Billions of dollars]

	Line	2000	2001	2002	2003	Seasonally adjusted at annual rates														
						2000	2001				2002				2003				2004	
						IV	I	II	III	IV	I	II	III	IV	I	II	III	IV	I	II
Current receipts	1	3,125.9	3,113.1	2,954.7	3,032.0	3,149.3	3,189.9	3,199.6	2,977.4	3,085.5	2,933.7	2,950.5	2,966.5	2,968.3	3,012.0	3,042.0	2,984.8	3,089.2	3,126.7
Current tax receipts.....	2	2,206.8	2,168.0	1,995.5	2,033.8	2,219.2	2,242.1	2,253.5	2,031.9	2,144.4	1,979.8	1,993.8	2,003.9	2,004.5	2,030.8	2,049.4	1,981.2	2,073.7	2,088.7
Personal current taxes.....	3	1,235.7	1,237.3	1,051.2	1,001.9	1,256.6	1,296.6	1,312.3	1,110.3	1,230.0	1,065.8	1,052.1	1,046.7	1,040.3	1,025.7	1,030.7	941.7	1,009.4	1,010.4	1,030.3
Taxes on production and imports.....	4	708.9	728.6	762.6	798.1	718.7	725.1	726.3	725.6	737.6	747.3	760.1	771.2	771.8	783.5	792.9	792.9	802.0	813.9	823.3
Taxes on corporate income.....	5	255.0	194.9	174.6	225.8	236.4	213.1	208.5	188.9	169.1	159.8	174.1	178.8	185.4	214.9	216.0	229.7	242.5	246.4
Taxes from the rest of the world.....	6	7.3	7.1	7.1	8.1	7.5	7.4	6.4	7.1	7.7	7.0	7.5	7.1	6.9	6.7	9.9	7.8	7.9	8.6	8.9
Contributions for government social insurance.....	7	702.7	731.1	748.3	773.2	711.2	729.2	731.5	731.9	745.7	749.1	748.9	749.6	749.6	762.4	768.9	776.7	785.0	806.9	816.5
Income receipts on assets.....	8	117.4	113.7	101.9	104.0	119.6	118.0	115.1	112.2	109.4	104.8	102.2	100.8	99.9	100.3	103.4	104.9	107.2	105.1	105.3
Interest and miscellaneous receipts.....	9	115.6	111.7	99.8	101.4	117.6	116.1	113.1	110.2	107.4	102.7	100.0	98.7	97.7	97.8	101.0	102.3	104.5	102.5	102.6
Dividends.....	10	1.9	2.0	2.1	2.5	1.9	1.9	2.0	2.0	2.1	2.1	2.1	2.1	2.3	2.5	2.4	2.5	2.7	2.6	2.7
Current transfer receipts.....	11	93.7	101.8	106.3	111.5	97.1	98.9	100.5	104.3	103.3	104.3	105.5	106.9	108.3	108.1	110.4	112.7	114.6	118.0	120.3
From business (net).....	12	43.7	47.5	46.7	46.6	45.2	46.3	46.9	49.6	47.3	46.8	46.6	46.7	46.8	45.3	46.2	47.2	47.5	49.4	50.1
From persons.....	13	50.0	54.2	59.5	64.9	51.9	52.6	53.6	54.7	56.0	57.5	58.9	60.2	61.5	62.8	64.2	65.6	67.0	68.6	70.2
Current surplus of government enterprises.....	14	5.3	-1.4	2.8	9.5	2.2	1.7	-1.1	-2.9	-3.4	-0.9	-0.1	6.0	6.0	10.3	9.8	9.3	8.7	8.1	7.6
Current expenditures	15	2,886.5	3,061.6	3,234.3	3,399.7	2,941.4	3,000.8	3,050.2	3,074.7	3,120.8	3,171.0	3,225.7	3,243.0	3,297.4	3,342.5	3,412.0	3,411.3	3,433.0	3,499.2	3,542.0
Consumption expenditures.....	16	1,417.1	1,501.6	1,609.2	1,717.1	1,441.3	1,470.2	1,491.5	1,509.3	1,535.6	1,566.9	1,597.8	1,617.2	1,654.9	1,689.1	1,717.5	1,724.0	1,737.6	1,770.9	1,791.0
Current transfer payments.....	17	1,062.4	1,160.6	1,270.5	1,332.9	1,093.9	1,119.6	1,151.2	1,158.7	1,212.8	1,249.8	1,267.3	1,273.6	1,291.1	1,310.1	1,332.1	1,343.8	1,345.7	1,386.3	1,397.2
Government social benefits.....	18	1,044.1	1,146.6	1,251.6	1,309.3	1,064.3	1,108.0	1,139.5	1,145.3	1,193.6	1,222.5	1,252.5	1,259.5	1,272.0	1,285.0	1,307.0	1,320.2	1,324.9	1,352.5	1,374.4
To persons.....	19	1,041.6	1,143.9	1,248.9	1,306.4	1,061.8	1,105.3	1,136.8	1,142.7	1,190.9	1,219.9	1,249.7	1,256.8	1,269.3	1,282.2	1,304.1	1,317.4	1,322.0	1,349.6	1,371.4
To the rest of the world.....	20	2.5	2.7	2.7	2.8	2.5	2.7	2.6	2.7	2.7	2.7	2.7	2.7	2.8	2.8	2.8	2.8	2.9	2.9	2.9
Other current transfer payments to the rest of the world (net).....	21	18.3	13.9	18.8	23.7	29.6	11.6	11.8	13.3	19.2	27.3	14.9	14.0	19.1	25.1	25.1	23.6	20.8	33.7	22.8
Interest payments.....	22	362.8	344.1	316.4	303.0	362.0	358.7	349.0	339.4	329.4	315.3	323.8	313.9	312.6	301.9	305.9	299.0	305.3	303.1	313.0
To persons and business.....	23	279.8	261.7	240.3	231.0	275.9	272.8	264.0	259.4	250.6	236.9	246.7	238.4	239.2	229.9	234.9	227.1	232.0	226.4
To the rest of the world.....	24	83.0	82.4	76.1	72.0	86.2	85.9	85.0	80.0	78.8	78.4	77.1	75.5	73.4	72.0	71.0	71.9	73.3	76.6
Subsidies.....	25	44.3	55.3	38.2	46.7	44.1	52.3	58.4	67.3	43.1	38.9	36.8	38.4	38.7	42.8	55.2	44.5	44.4	40.4	39.4
Less: Wage accruals less disbursements.....	26	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	1.4	-1.4	0.0	0.0	1.5	-1.5
Net government saving	27	239.4	51.5	-279.5	-367.8	207.9	189.2	149.4	-97.2	-35.3	-237.3	-275.2	-276.5	-329.0	-330.6	-370.1	-426.5	-343.9	-372.4
Social insurance funds.....	28	114.4	89.6	49.2	46.6	114.7	105.3	97.9	83.5	71.8	65.9	45.3	43.6	42.1	49.5	42.9	45.6	48.4	63.5	69.6
Other.....	29	125.1	-38.1	-328.8	-414.4	93.2	83.9	51.5	-180.7	-107.1	-303.2	-320.5	-320.1	-371.2	-380.1	-413.0	-472.1	-392.3	-435.9
Addenda:																				
Total receipts	30	3,161.6	3,148.8	2,987.4	3,060.4	3,185.1	3,226.1	3,237.9	3,011.7	3,119.6	2,968.4	2,982.8	3,001.0	2,997.6	3,041.7	3,068.5	3,013.1	3,118.2	3,156.9
Current receipts.....	31	3,125.9	3,113.1	2,954.7	3,032.0	3,149.3	3,189.9	3,199.6	2,977.4	3,085.5	2,933.7	2,950.5	2,966.5	2,968.3	3,012.0	3,042.0	2,984.8	3,089.2	3,126.7
Capital transfer receipts.....	32	35.7	35.7	32.7	28.4	35.8	36.2	38.4	34.3	34.1	34.7	32.3	34.5	29.2	29.7	26.5	28.3	29.0	30.1	28.8
Total expenditures	33	3,002.6	3,188.2	3,384.4	3,566.7	3,055.1	3,117.0	3,188.1	3,191.3	3,256.4	3,314.5	3,372.5	3,393.0	3,457.6	3,501.2	3,579.9	3,584.5	3,601.1	3,671.5	3,722.7
Current expenditures.....	34	2,886.5	3,061.6	3,234.3	3,399.7	2,941.4	3,000.8	3,050.2	3,074.7	3,120.8	3,171.0	3,225.7	3,243.0	3,297.4	3,342.5	3,412.0	3,411.3	3,433.0	3,499.2	3,542.0
Gross government investment.....	35	304.5	324.0	347.4	358.5	305.6	313.2	333.9	316.3	332.7	342.3	347.1	351.1	349.2	352.3	356.7	362.4	362.4	368.6	381.9
Capital transfer payments.....	36	0.0	0.0	3.9	16.8	0.0	0.0	0.0	0.0	0.0	0.0	0.3	0.3	14.7	14.8	19.4	16.4	16.7	16.3	16.3
Net purchases of nonproduced assets.....	37	8.5	8.5	10.0	9.7	8.2	5.0	7.8	11.7	9.6	9.9	9.7	10.5	10.1	7.2	9.0	13.4	9.3	10.0	9.3
Less: Consumption of fixed capital.....	38	197.0	206.0	211.2	218.1	200.2	202.0	203.8	211.4	206.6	208.6	210.3	211.9	213.8	215.6	217.3	219.1	220.4	222.6	226.7
Net lending or net borrowing (-).....	39	159.0	-39.3	-397.0	-506.3	130.0	109.1	49.8	-179.5	-136.8	-346.2	-389.7	-392.0	-460.0	-459.5	-511.4	-571.4	-483.0	-514.7

Table 3.2. Federal Government Current Receipts and Expenditures

[Billions of dollars]

Line	2000	2001	2002	2003	Seasonally adjusted at annual rates															
					2000	2001				2002				2003				2004		
						IV	I	II	III	IV	I	II	III	IV	I	II	III	IV	I	II
Current receipts	1	2,053.8	2,016.2	1,847.3	1,877.0	2,068.0	2,089.2	2,080.5	1,895.4	1,999.6	1,844.6	1,850.5	1,847.9	1,846.2	1,888.6	1,902.5	1,816.4	1,900.6	1,922.1
Current tax receipts.....	2	1,313.6	1,252.2	1,069.0	1,064.5	1,320.4	1,323.0	1,315.6	1,132.0	1,238.1	1,070.4	1,074.1	1,066.6	1,064.8	1,089.7	1,094.2	999.3	1,074.9	1,077.6
Personal current taxes.....	3	999.1	994.5	831.2	775.8	1,021.7	1,047.3	1,045.7	881.0	1,004.1	846.9	835.6	824.4	817.7	809.6	811.6	709.2	772.5	772.0	783.9
Taxes on production and imports.....	4	87.8	85.8	87.3	89.4	87.5	87.6	86.9	84.2	84.6	85.1	87.8	88.2	88.0	90.3	89.6	88.0	89.6	89.0	89.7
Excise taxes.....	5	66.7	65.2	67.4	67.9	66.5	65.8	66.3	64.3	64.4	66.3	68.0	67.9	67.2	68.6	68.2	66.7	68.1	66.5	66.6
Customs duties.....	6	21.1	20.6	19.9	21.4	21.0	21.9	20.6	19.9	20.2	18.8	19.8	20.3	20.8	21.7	21.3	21.2	21.5	22.6	23.1
Taxes on corporate income.....	7	219.4	164.7	143.4	191.4	203.7	180.7	176.6	159.7	141.6	131.4	143.2	146.9	152.2	183.1	183.1	194.3	204.9	207.9
Federal Reserve banks.....	8	25.3	27.1	24.5	22.0	26.1	29.6	28.0	26.6	24.3	25.4	25.6	24.2	22.8	24.0	22.8	21.2	20.1	20.9
Other.....	9	194.1	137.6	118.9	169.3	177.6	151.1	148.7	133.2	117.4	105.9	117.6	122.7	129.4	159.1	160.4	173.1	184.8	187.0
Taxes from the rest of the world.....	10	7.3	7.1	7.1	8.1	7.5	7.4	6.4	7.1	7.7	7.0	7.5	7.1	6.9	6.7	9.9	7.8	7.9	8.6	8.9
Contributions for government social insurance.....	11	691.7	717.5	733.8	758.2	699.4	716.4	718.1	717.9	717.6	731.3	734.6	734.3	734.9	747.7	754.0	761.6	769.5	790.9	800.1
Income receipts on assets.....	12	25.2	24.9	20.3	23.0	25.9	26.4	25.2	24.4	23.5	21.3	20.2	19.9	19.8	19.4	22.8	24.3	25.5	22.9	22.5
Interest receipts.....	13	20.1	18.4	15.5	16.5	19.9	19.8	18.6	17.9	17.3	16.0	15.1	15.3	15.4	14.7	16.4	17.0	17.9	16.0	16.0
Rents and royalties.....	14	5.1	6.5	4.9	6.5	6.0	6.6	6.7	6.5	6.2	5.3	5.1	4.7	4.4	4.7	6.4	7.3	7.6	6.9	6.5
Current transfer receipts.....	15	25.7	27.1	24.8	25.5	26.7	27.2	27.3	27.1	28.6	25.4	24.9	24.7	24.3	25.1	25.4	25.8	25.6	26.1	26.2
From business.....	16	14.9	16.2	14.0	14.4	15.7	16.2	16.4	16.3	15.8	14.6	14.1	13.8	13.4	14.1	14.4	14.7	14.4	14.7	14.8
From persons.....	17	10.8	10.9	10.8	11.1	11.1	11.0	10.9	10.8	10.8	10.8	10.8	10.9	10.9	11.0	11.1	11.1	11.2	11.3	11.4
Current surplus of government enterprises.....	18	-2.3	-5.5	-0.6	5.8	-4.5	-3.8	-5.7	-6.1	-6.2	-3.7	-3.3	2.4	2.3	6.6	6.0	5.5	5.0	4.6	4.5
Current expenditures	19	1,864.4	1,969.5	2,101.8	2,241.6	1,895.5	1,932.6	1,956.9	1,984.0	2,004.3	2,053.1	2,102.1	2,103.1	2,148.8	2,170.2	2,266.9	2,249.4	2,279.8	2,306.3	2,328.4
Consumption expenditures.....	20	499.3	531.9	592.7	658.6	505.0	518.4	528.0	532.7	548.4	570.7	586.3	593.4	620.3	634.3	665.7	663.0	671.3	691.1	699.8
Current transfer payments.....	21	1,038.1	1,131.4	1,243.0	1,322.5	1,067.4	1,095.4	1,121.2	1,135.5	1,173.4	1,216.9	1,243.2	1,246.9	1,264.8	1,280.8	1,327.5	1,331.1	1,350.6	1,365.9	1,367.7
Government social benefits.....	22	772.5	841.4	919.7	958.9	785.1	817.3	831.2	849.4	867.6	897.7	924.2	927.6	929.4	941.4	957.2	964.5	972.5	986.2	992.9
To persons.....	23	770.0	838.7	917.0	956.1	782.6	814.6	828.5	846.7	865.0	895.1	921.5	924.8	926.6	938.6	954.4	961.7	969.6	983.3	990.0
To the rest of the world.....	24	2.5	2.7	2.7	2.8	2.5	2.7	2.6	2.7	2.7	2.7	2.7	2.7	2.8	2.8	2.8	2.9	2.9	2.9	2.9
Other current transfer payments.....	25	265.6	290.0	323.2	363.6	282.2	278.1	290.1	286.1	305.8	319.2	319.0	319.4	335.4	339.4	370.3	366.6	378.0	379.7	374.7
Grants-in-aid to state and local governments.....	26	247.3	276.1	304.4	339.9	252.6	266.5	278.3	272.8	286.6	291.9	304.2	305.4	316.3	314.3	345.1	343.0	357.2	346.0	351.9
To the rest of the world (net).....	27	18.3	13.9	18.8	23.7	29.6	11.6	11.8	13.3	19.2	27.3	14.9	14.0	19.1	25.1	25.1	23.6	20.8	33.7	22.8
Interest payments.....	28	283.3	258.6	229.0	214.1	279.6	274.5	263.7	253.3	242.8	228.5	236.5	226.2	224.7	213.9	217.7	210.1	214.7	211.1	220.7
To persons and business.....	29	200.3	176.2	152.9	142.1	193.5	188.6	178.7	173.4	164.0	150.0	159.4	150.7	151.3	141.9	146.7	138.2	141.4	134.5
To the rest of the world.....	30	83.0	82.4	76.1	72.0	86.2	85.9	85.0	80.0	78.8	78.4	77.1	75.5	73.4	72.0	71.0	71.9	73.3	76.6
Subsidies.....	31	43.8	47.6	37.2	46.4	43.5	44.3	44.0	62.5	39.7	37.0	36.1	36.6	39.0	42.5	54.6	45.3	43.2	39.7	38.7
Less: Wage accruals less disbursements.....	32	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	1.4	-1.4	0.0	0.0	1.5	-1.5
Net Federal Government saving	33	189.5	46.7	-254.5	-364.5	172.5	156.6	123.6	-88.6	-4.7	-208.5	-251.6	-255.1	-302.7	-281.6	-364.4	-433.0	-379.2	-384.3
Social insurance funds.....	34	112.3	87.0	47.7	45.5	112.2	102.6	95.2	80.9	69.3	63.9	43.6	42.2	40.9	48.4	41.8	44.4	47.2	62.2	68.2
Other.....	35	77.1	-40.3	-302.1	-410.0	60.2	54.0	28.4	-169.5	-74.1	-272.4	-295.2	-297.3	-343.6	-330.1	-406.2	-477.4	-426.4	-446.5
Addenda:																				
Total receipts	36	2,081.9	2,044.1	1,872.6	1,899.0	2,096.3	2,117.7	2,111.1	1,921.8	2,025.9	1,871.6	1,875.3	1,875.1	1,868.3	1,911.6	1,922.5	1,838.4	1,923.5	1,946.3
Current receipts.....	37	2,053.8	2,016.2	1,847.3	1,877.0	2,068.0	2,089.2	2,080.5	1,895.4	1,999.6	1,844.6	1,850.5	1,847.9	1,846.2	1,888.6	1,902.5	1,816.4	1,900.6	1,922.1
Capital transfer receipts.....	38	28.1	28.0	25.3	22.0	28.3	28.5	30.6	26.5	26.3	27.0	24.8	27.2	22.2	23.0	20.0	22.0	22.9	24.2	23.0
Total expenditures	39	1,892.6	2,002.4	2,149.4	2,306.6	1,922.3	1,957.4	1,991.5	2,020.7	2,039.8	2,094.6	2,147.3	2,149.5	2,206.1	2,221.7	2,336.4	2,322.3	2,346.0	2,376.9	2,396.8
Current expenditures.....	40	1,864.4	1,969.5	2,101.8	2,241.6	1,895.5	1,932.6	1,956.9	1,984.0	2,004.3	2,053.1	2,102.1	2,103.1	2,148.8	2,170.2	2,266.9	2,249.4	2,279.8	2,306.3	2,328.4
Gross government investment.....	41	79.5	81.0	88.1	93.6	77.1	77.8	83.0	81.6	81.6	83.5	90.2	91.0	87.9	89.1	95.4	93.7	96.2	102.2	104.4
Capital transfer payments.....	42	36.2	40.8	48.3	61.9	37.9	38.8	41.2	41.2	42.0	46.4	43.8	43.9	59.0	54.8	65.1	66.3	61.5	60.0	57.5
Net purchases of nonproduced assets.....	43	-0.3	-0.7	0.2	-0.2	-0.5	-3.9	-1.3	2.3	0.1	0.2	-0.1	0.6	0.1	-2.7	-1.0	3.4	-0.7	0.0	-0.8
Less: Consumption of fixed capital.....	44	87.2	88.2	89.0	90.2	87.6	87.9	88.3	88.4	88.7	88.8	89.0	89.7	89.7	89.7	90.0	90.5	90.7	91.6	92.7
Net lending or net borrowing (-)	45	189.4	41.8	-276.8	-407.6	174.0	160.3	119.6	-98.9	-14.0	-222.9	-272.0	-274.4	-337.8	-310.2	-413.9	-483.9	-422.6	-430.7

Table 3.3. State and Local Government Current Receipts and Expenditures

[Billions of dollars]

	Line	2000	2001	2002	2003	Seasonally adjusted at annual rates															
						2000		2001				2002				2003				2004	
						IV	I	II	III	IV	I	II	III	IV	I	II	III	IV	I	II	
Current receipts	1	1,319.5	1,373.0	1,411.9	1,494.9	1,333.9	1,367.2	1,397.4	1,354.8	1,372.5	1,380.9	1,404.1	1,423.9	1,438.5	1,437.7	1,484.6	1,511.4	1,545.8	1,550.6	
Current tax receipts.....	2	893.2	915.8	926.5	969.2	898.8	919.1	937.9	899.9	906.2	909.4	919.7	937.3	939.7	941.1	955.2	981.9	998.8	1,011.1	
Personal current taxes.....	3	236.6	242.7	220.1	226.1	234.8	249.2	266.6	229.3	225.8	218.8	216.5	222.3	222.6	216.1	219.0	232.5	236.9	238.3	246.4	
Income taxes.....	4	217.3	223.1	199.6	204.6	215.7	230.1	246.9	209.5	205.9	199.0	195.9	201.7	201.8	195.0	198.0	210.6	214.6	215.9	223.5	
Other.....	5	19.4	19.6	20.5	21.6	19.2	19.2	19.7	19.8	20.0	19.9	20.6	20.6	20.8	21.0	21.0	21.9	22.3	22.5	22.9	
Taxes on production and imports.....	6	621.1	642.8	675.3	708.7	631.2	637.5	639.4	641.4	652.9	662.1	672.3	683.0	683.8	693.2	703.3	714.0	724.3	734.2	744.7	
Sales taxes.....	7	316.6	321.1	329.1	343.9	320.3	322.8	320.5	317.7	323.5	324.8	328.6	332.6	330.4	335.8	340.8	346.8	352.3	358.2	362.9	
Property taxes.....	8	254.6	269.3	291.5	305.0	259.5	262.6	266.5	271.3	276.7	284.1	289.5	294.2	298.2	300.5	303.5	306.6	309.6	313.7	318.1	
Other.....	9	49.9	52.4	54.7	59.7	51.5	52.1	52.4	52.4	52.7	53.3	54.2	56.1	55.3	57.0	59.0	60.7	62.4	62.4	63.7	
Taxes on corporate income.....	10	35.5	30.2	31.2	34.4	32.8	32.4	31.9	29.2	27.4	28.5	30.9	31.9	33.3	31.9	32.9	35.4	37.6	38.5	
Contributions for government social insurance.....	11	11.0	13.6	14.5	15.0	11.8	12.7	13.5	14.0	14.4	14.4	14.5	14.6	14.7	14.7	14.9	15.1	15.5	16.0	16.4	
Income receipts on assets.....	12	92.2	88.8	81.6	81.0	93.7	91.6	89.9	87.7	85.9	83.5	81.9	80.9	80.1	80.9	80.6	80.6	81.7	82.2	82.8	
Interest receipts.....	13	84.0	80.3	73.2	71.3	85.1	83.1	81.4	79.3	77.5	75.2	73.7	72.6	71.5	71.7	71.2	70.8	71.5	71.8	72.1	
Dividends.....	14	1.9	2.0	2.1	2.5	1.9	1.9	2.0	2.0	2.0	2.1	2.1	2.1	2.3	2.5	2.4	2.5	2.7	2.6	2.7	
Rents and royalties.....	15	6.3	6.5	6.2	7.1	6.7	6.6	6.5	6.4	6.2	6.1	6.2	6.4	6.7	7.0	7.3	7.6	7.8	8.0	8.0	
Current transfer receipts.....	16	315.4	350.8	385.9	425.9	323.0	338.2	351.5	350.0	363.3	370.8	384.8	387.6	400.3	397.4	430.1	429.9	446.1	437.9	446.0	
Federal grants-in-aid.....	17	247.3	276.1	304.4	339.9	252.6	266.5	278.3	272.8	286.6	291.9	304.2	305.4	316.3	314.3	345.1	343.0	357.2	346.0	351.9	
From business (net).....	18	28.8	31.4	32.8	32.2	29.6	30.1	30.5	33.3	31.5	32.3	32.5	32.9	33.4	31.3	31.9	32.5	33.1	34.6	35.3	
From persons.....	19	39.2	43.3	48.7	53.8	40.8	41.6	42.7	43.9	45.2	46.7	48.1	49.4	50.7	51.8	53.1	54.4	55.8	57.3	58.8	
Current surplus of government enterprises.....	20	7.7	4.0	3.3	3.7	6.6	5.5	4.6	3.2	2.8	2.8	3.2	3.6	3.7	3.6	3.8	3.8	3.7	3.5	3.0	
Current expenditures	21	1,269.5	1,368.2	1,436.9	1,498.1	1,298.5	1,334.7	1,371.6	1,363.4	1,403.1	1,409.8	1,427.7	1,445.3	1,464.8	1,486.6	1,490.2	1,504.9	1,510.5	1,538.8	1,565.6	
Consumption expenditures.....	22	917.8	969.8	1,016.5	1,058.5	936.3	951.7	963.6	976.6	987.1	996.2	1,011.5	1,023.8	1,034.6	1,054.8	1,051.8	1,061.0	1,066.3	1,079.8	1,091.2	
Government social benefit payments to persons.....	23	271.7	305.2	331.9	350.3	279.2	290.7	308.3	295.9	326.0	324.8	328.3	332.0	342.6	343.6	349.7	355.7	352.3	366.3	381.4	
Interest payments.....	24	79.5	85.5	87.4	88.9	82.4	84.2	85.3	86.0	86.6	86.9	87.3	87.7	87.9	87.9	88.1	88.9	90.7	92.0	92.3	
Subsidies.....	25	0.5	7.7	1.0	0.3	0.6	8.0	14.4	4.8	3.4	1.9	0.7	1.8	-0.3	0.3	0.6	-0.7	1.2	0.7	0.7	
Less: Wage accruals less disbursements.....	26	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	
Net state and local government saving	27	50.0	4.8	-25.0	-3.2	35.4	32.5	25.8	-8.6	-30.6	-28.8	-23.6	-21.3	-26.3	-49.0	-5.7	6.5	35.3	11.8	
Social insurance funds.....	28	2.0	2.6	1.6	1.1	2.4	2.6	2.7	2.6	2.4	2.0	1.7	1.4	1.3	1.1	1.1	1.1	1.2	1.3	1.4	
Other.....	29	47.9	2.2	-26.6	-4.3	33.0	29.9	23.1	-11.2	-33.0	-30.8	-25.3	-22.8	-27.6	-50.1	-6.7	5.4	34.1	10.6	
Addenda:																					
Total receipts	30	1,363.2	1,421.6	1,463.7	1,546.4	1,379.3	1,413.7	1,446.3	1,403.8	1,422.4	1,435.0	1,455.1	1,474.8	1,489.8	1,484.5	1,536.8	1,567.6	1,596.7	1,600.2	
Current receipts.....	31	1,319.5	1,373.0	1,411.9	1,494.9	1,333.9	1,367.2	1,397.4	1,354.8	1,372.5	1,380.9	1,404.1	1,423.9	1,438.5	1,437.7	1,484.6	1,511.4	1,545.8	1,550.6	
Capital transfer receipts.....	32	43.7	48.6	51.8	51.5	45.4	46.5	49.0	49.0	49.9	54.1	51.0	50.9	51.3	46.8	52.2	56.2	50.9	49.6	47.1	
Total expenditures	33	1,393.5	1,502.7	1,583.9	1,645.0	1,423.3	1,464.9	1,516.1	1,484.5	1,545.2	1,558.3	1,572.9	1,592.4	1,612.0	1,633.8	1,634.3	1,655.0	1,657.0	1,684.2	1,719.1	
Current expenditures.....	34	1,269.5	1,368.2	1,436.9	1,498.1	1,298.5	1,334.7	1,371.6	1,363.4	1,403.1	1,409.8	1,427.7	1,445.3	1,464.8	1,486.6	1,490.2	1,504.9	1,510.5	1,538.8	1,565.6	
Gross government investment.....	35	225.0	243.0	259.3	264.9	228.6	235.4	250.9	234.6	251.0	258.8	256.9	260.1	261.4	263.2	261.4	268.7	266.2	266.4	277.4	
Capital transfer payments.....	36	
Net purchases of nonproduced assets.....	37	8.8	9.2	9.8	10.0	8.7	9.0	9.2	9.4	9.5	9.7	9.8	9.9	9.9	9.9	9.9	10.0	10.0	10.0	10.1	
Less: Consumption of fixed capital.....	38	109.8	117.8	122.1	127.9	112.5	114.2	115.6	122.9	118.4	120.0	121.5	122.9	124.2	126.0	127.3	128.5	129.7	131.0	134.0	
Net lending or net borrowing (-).....	39	-30.4	-81.1	-120.2	-98.7	-44.0	-51.2	-69.8	-80.6	-122.9	-123.2	-117.7	-117.6	-122.2	-149.3	-97.5	-87.5	-60.4	-84.0	

Table 3.4. Personal Current Tax Receipts

[Billions of dollars]

	Line	2000	2001	2002	2003
Personal current taxes ¹	1	1,235.7	1,237.3	1,051.2	1,001.9
Federal	2	999.1	994.5	831.2	775.8
Income taxes.....	3	999.1	994.5	831.2	775.8
Withheld.....	4	782.8	802.8	735.6	726.7
Declarations and settlements.....	5	350.3	340.6	277.1	227.9
Less: Refunds.....	6	134.1	148.8	181.5	178.9
Other taxes ²	7	0.0	0.0	0.0	0.0
State and local	8	236.6	242.7	220.1	226.1
Income taxes.....	9	217.3	223.1	199.6	204.6
Motor vehicle licenses.....	10	11.4	11.3	11.9	12.5
Property taxes.....	11	4.8	5.0	5.1	5.5
Other taxes ³	12	3.1	3.3	3.5	3.6

1. Excludes estate and gift taxes, which are classified in the NIPAs as capital transfers.
2. Consists of the dividends tax in 1933-34 and of the automobile use tax in 1942-46.
3. Consists largely of hunting, fishing, and other personal licenses.

Table 3.5. Taxes on Production and Imports

[Billions of dollars]

	Line	2000	2001	2002	2003
Taxes on production and imports	1	708.9	728.6	762.6	798.1
Federal	2	87.8	85.8	87.3	89.4
Excise taxes.....	3	66.7	65.2	67.4	67.9
Gasoline.....	4	23.4	23.3	23.3	23.8
Alcoholic beverages.....	5	7.8	7.9	8.1	8.1
Tobacco.....	6	6.7	7.1	7.4	7.2
Diesel fuel.....	7	8.6	8.6	8.9	8.9
Air transport.....	8	9.9	9.1	10.4	10.5
Crude oil windfall profits tax.....	9				
Other ¹	10	10.2	9.2	9.3	9.3
Customs duties.....	11	21.1	20.6	19.9	21.4
Other ²	12	0.0	0.0	0.0	0.0
State and local	13	621.1	642.8	675.3	708.7
Sales taxes.....	14	316.6	321.1	329.1	343.9
State.....	15	255.5	259.6	266.5	278.5
General.....	16	177.8	179.5	182.0	188.9
Gasoline.....	17	30.4	31.5	32.4	32.7
Alcoholic beverages.....	18	4.1	4.2	4.2	4.4
Tobacco.....	19	8.5	8.6	10.4	12.0
Public utilities.....	20	8.8	9.5	10.0	10.9
Insurance receipts.....	21	9.8	10.3	11.5	12.9
Other.....	22	16.0	15.9	15.9	16.7
Local.....	23	61.1	61.6	62.6	65.4
General.....	24	43.5	43.5	43.7	45.4
Public utilities.....	25	9.2	9.9	10.4	11.0
Other.....	26	8.4	8.2	8.5	9.0
Property taxes.....	27	254.6	269.3	291.5	305.0
Motor vehicle licenses.....	28	6.7	6.6	6.9	7.2
Severance taxes.....	29	5.3	5.6	4.4	5.6
Special assessments.....	30	3.9	4.5	4.9	5.2
Other taxes ³	31	34.0	35.7	38.5	41.8

1. Consists largely of taxes on telephone services, tires, coal, nuclear fuel, and trucks, and of refunds other than those for alcoholic beverages and tobacco.
2. Consists of the capital stock tax in 1933-45.
3. Consists largely of business licenses and of documentary and stamp taxes.

Table 3.6. Contributions for Government Social Insurance

[Billions of dollars]

	Line	2000	2001	2002	2003
Contributions for government social insurance	1	702.7	731.1	748.3	773.2
Employer contributions	2	343.5	356.6	363.6	376.6
Federal social insurance funds.....	3	335.4	346.9	353.0	365.7
Old-age, survivors, disability, and hospital insurance.....	4	300.3	312.0	316.6	324.5
Old-age, survivors, and disability insurance.....	5	233.3	243.3	247.5	253.8
Hospital insurance.....	6	67.0	68.7	69.1	70.7
Unemployment insurance.....	7	28.0	27.6	29.0	33.7
State unemployment insurance.....	8	20.5	20.1	21.4	26.1
Federal unemployment tax.....	9	7.1	7.0	6.9	6.8
Railroad employees unemployment insurance.....	10	0.1	0.1	0.1	0.1
Federal employees unemployment insurance.....	11	0.4	0.4	0.6	0.6
Railroad retirement.....	12	2.9	2.8	2.7	2.5
Pension benefit guaranty.....	13	0.8	0.9	0.9	0.9
Veterans life insurance.....	14	0.0	0.0	0.0	0.0
Workers' compensation.....	15	2.2	2.3	2.4	2.4
Military medical insurance ¹	16	1.2	1.3	1.5	1.7
State and local social insurance funds.....	17	8.2	9.7	10.6	10.8
Temporary disability insurance.....	18	0.0	0.0	0.0	0.0
Workers' compensation.....	19	8.1	9.7	10.6	10.8
Employee and self-employed contributions	20	359.2	374.5	384.7	396.7
Federal social insurance funds.....	21	356.3	370.6	380.8	392.5
Old-age, survivors, disability, and hospital insurance.....	22	333.7	345.8	353.8	363.1
Employees.....	23	299.7	310.3	317.2	324.4
Old-age, survivors, and disability insurance.....	24	231.3	240.2	246.5	252.1
Hospital insurance.....	25	68.4	70.1	70.6	72.3
Self-employed.....	26	34.0	35.4	36.6	38.7
Supplementary medical insurance.....	27	20.4	22.8	24.8	27.3
State unemployment insurance.....	28	0.1	0.1	0.1	0.2
Railroad retirement.....	29	1.4	1.4	1.4	1.4
Veterans life insurance.....	30	0.6	0.6	0.6	0.5
State and local social insurance funds ²	31	2.8	3.9	3.9	4.2

1. Consists of payments for medical services for dependents of active duty military personnel at nonmilitary facilities.
2. Consists of contributions for temporary disability insurance.

Table 3.7. Government Current Transfer Receipts

[Billions of dollars]

	Line	2000	2001	2002	2003
Current transfer receipts	1	93.7	101.8	106.3	111.5
From business (net)	2	43.7	47.5	46.7	46.6
Federal	3	14.9	16.2	14.0	14.4
Deposit insurance premiums	4	3.3	3.7	3.5	3.0
Other ¹	5	11.6	12.5	10.5	11.3
State and local (net)	6	28.8	31.4	32.8	32.2
Fines	7	7.9	8.8	9.5	10.3
Net insurance settlements	8	0.0	0.7	-0.3	-0.3
Other ²	9	20.9	21.9	23.6	22.2
From persons	10	50.0	54.2	59.5	64.9
Federal ³	11	10.8	10.9	10.8	11.1
State and local	12	39.2	43.3	48.7	53.8
Fines	13	11.9	13.2	14.3	15.5
Other ⁴	14	27.4	30.2	34.4	38.3

1. Consists largely of fines and of fees.

2. Consists largely of donations. Beginning with 1997, includes settlements of lawsuits with tobacco companies.

3. Consists of fines, immigration fees, certain penalty taxes, and excise taxes paid by nonprofit institutions serving households.

4. Consists largely of donations and other miscellaneous transfers, including unclaimed bank deposits.

Table 3.8. Current Surplus of Government Enterprises

[Billions of dollars]

	Line	2000	2001	2002	2003
Current surplus of government enterprises	1	5.3	-1.4	2.8	9.5
Federal	2	-2.3	-5.5	-0.6	5.8
Postal Service	3	-6.1	-6.5	-3.9	0.1
Federal Housing Administration	4	2.9	2.8	2.5	2.4
Tennessee Valley Authority	5	1.5	0.2	2.8	5.3
Other ¹	6	-0.7	-2.0	-2.0	-2.0
State and local	7	7.7	4.0	3.3	3.7
Water and sewerage	8	6.1	5.8	5.9	6.2
Gas and electricity	9	8.5	8.8	9.1	9.5
Toll facilities	10	2.6	2.2	2.0	2.1
Liquor stores	11	0.9	0.9	0.9	1.0
Air and water terminals	12	3.0	2.7	2.4	2.5
Housing and urban renewal	13	-8.7	-10.4	-10.9	-11.5
Public transit	14	-17.8	-19.4	-20.3	-21.2
Other ²	15	13.1	13.4	14.2	15.2

1. Consists largely of the Bonneville Power Administration, other electric power agencies, and insurance agencies other than those insuring deposits in financial institutions.

2. Consists of lotteries, gaming administered by Indian tribal governments, off-track betting, local parking, and miscellaneous activities.

Table 3.9.1. Percent Change From Preceding Period in Real Government Consumption Expenditures and Gross Investment

[Percent]

	Line	2000	2001	2002	2003	Seasonally adjusted at annual rates															
						2000		2001				2002				2003				2004	
						IV	I	II	III	IV	I	II	III	IV	I	II	III	IV	I	II	
Government consumption expenditures and gross investment	1	2.1	3.4	4.4	2.8	1.3	5.3	7.9	-1.5	8.5	4.7	4.4	2.1	4.0	0.2	7.2	0.1	1.6	2.5	2.3	
Consumption expenditures ¹	2	1.7	3.1	4.0	2.9	1.8	4.6	3.9	3.0	5.9	3.5	4.5	1.7	5.6	-0.1	7.7	-1.0	2.0	1.9	1.0	
Gross investment ²	3	3.6	4.9	6.0	2.1	-1.1	8.9	27.9	-20.0	21.4	10.4	4.1	3.8	-2.9	1.6	4.4	6.0	-0.3	5.5	8.9	
Structures	4	3.3	4.8	5.4	0.6	-0.8	12.3	30.5	-29.6	33.9	13.2	-6.0	3.9	2.4	-0.9	-3.9	12.3	-6.9	-0.3	9.6	
Equipment and software	5	4.0	4.9	7.2	4.9	-1.6	3.3	23.5	-0.5	2.6	5.6	24.9	3.6	-11.7	6.2	20.9	-4.2	12.6	16.1	7.7	
Federal	6	0.9	3.9	7.5	6.6	-1.0	8.1	9.1	0.0	8.8	8.2	12.8	2.9	9.1	0.3	22.1	-3.3	4.8	7.1	2.7	
Consumption expenditures	7	1.3	4.1	7.2	6.7	1.0	8.4	6.4	0.8	9.6	8.0	9.6	2.8	12.9	-0.5	20.8	-2.8	3.9	4.7	2.3	
Gross investment	8	-1.9	2.6	9.7	6.3	-13.2	6.0	28.5	-4.6	3.7	9.4	36.5	3.6	-13.3	6.3	31.1	-6.8	11.3	25.1	5.6	
Structures	9	-18.3	-6.5	8.5	5.5	-35.4	12.4	-4.3	-4.8	22.8	14.5	2.3	5.8	10.9	-2.3	16.3	15.4	-21.2	2.1	-16.5	
Equipment and software	10	2.1	4.5	10.0	6.4	-7.9	4.8	35.9	-4.6	0.4	8.4	44.3	3.2	-17.4	8.2	34.2	-10.7	19.3	29.9	10.0	
National defense	11	-0.5	3.9	7.7	9.0	1.7	7.0	4.3	2.4	12.5	5.8	11.5	3.4	13.5	-2.7	38.4	-7.7	11.6	10.6	1.9	
Consumption expenditures	12	-1.0	3.9	7.2	9.0	3.5	8.2	1.7	1.0	14.0	6.6	8.3	1.0	18.4	-4.3	41.2	-9.5	10.9	7.2	4.0	
Gross investment	13	2.5	4.1	11.3	8.9	-9.1	-1.2	24.0	12.2	3.3	0.4	36.4	21.1	-15.2	9.3	19.7	6.5	16.8	37.2	-11.3	
Structures	14	-3.6	-11.0	-5.8	15.8	-41.2	-6.8	-7.5	-36.9	34.5	-29.1	14.3	6.1	3.7	21.0	5.0	71.8	-3.5	14.2	-58.2	
Equipment and software	15	3.2	5.9	13.1	8.3	-4.3	-0.6	28.0	18.6	0.7	3.8	38.6	22.4	-16.7	8.3	21.1	1.7	19.0	39.7	-5.4	
Nondefense	16	3.5	3.9	7.1	2.4	-5.7	10.1	18.0	-3.9	2.3	12.6	15.0	1.9	1.6	6.2	-3.9	5.8	-7.5	0.2	4.3	
Consumption expenditures	17	5.8	4.5	7.1	2.5	-3.2	8.7	15.2	0.4	2.0	10.7	11.9	6.0	3.5	6.9	-10.5	11.9	-8.7	-0.3	-1.2	
Gross investment	18	-8.2	0.3	7.2	1.8	-19.5	18.6	35.8	-26.7	4.3	26.0	36.7	-20.5	-9.9	1.2	53.8	-26.4	1.7	3.9	48.5	
Structures	19	-25.2	-3.8	16.3	0.9	-31.3	26.3	-2.4	19.3	17.1	44.1	-2.6	5.6	14.3	-11.6	22.0	-5.4	-29.7	-4.4	20.9	
Equipment and software	20	0.1	1.8	3.7	2.2	-14.7	16.1	52.2	-38.3	-0.4	19.1	57.0	-29.4	-19.2	7.7	70.3	-34.3	20.0	7.6	61.2	
State and local	21	2.7	3.2	2.8	0.7	2.5	4.0	7.2	-2.3	8.4	2.9	0.3	1.7	1.4	0.1	-0.4	2.2	-0.1	0.0	2.1	
Consumption expenditures	22	1.9	2.6	2.2	0.7	2.2	2.6	2.6	4.2	4.0	1.0	1.7	1.2	1.5	0.2	0.4	0.1	0.9	0.2	0.1	
Gross investment	23	5.7	5.7	4.8	0.7	3.5	9.9	27.7	-24.6	28.0	10.7	-5.0	3.9	0.9	0.0	-3.7	11.0	-4.1	-1.0	10.2	
Structures	24	5.4	5.7	5.2	0.2	2.4	12.3	33.2	-31.0	34.7	13.1	-6.5	3.8	1.8	-0.8	-5.3	12.0	-5.8	-0.4	11.7	
Equipment and software	25	6.7	5.5	3.4	2.6	7.5	1.4	8.6	5.4	5.7	1.9	1.6	4.1	-2.7	3.5	3.2	6.8	3.0	-3.2	4.0	

1. Government consumption expenditures are services (such as education and national defense) produced by government that are valued at their cost of production. Excludes government sales to other sectors and government own-account investment (construction and software).

2. Gross government investment consists of general government and government enterprise expenditures for fixed assets; inventory investment is included in government consumption expenditures.

Table 3.9.6. Real Government Consumption Expenditures and Gross Investment, Chained Dollars
 [Billions of chained (2000) dollars]

	Line	2000	2001	2002	2003	Seasonally adjusted at annual rates															
						2000		2001				2002				2003				2004	
						IV	I	II	III	IV	I	II	III	IV	I	II	III	IV	I	II	
Government consumption expenditures and gross investment	1	1,721.6	1,780.3	1,857.9	1,909.4	1,727.1	1,749.6	1,783.0	1,776.1	1,812.7	1,833.5	1,853.4	1,863.1	1,881.6	1,882.5	1,915.3	1,916.0	1,923.7	1,935.8	1,946.8	
Consumption expenditures ¹	2	1,417.1	1,461.0	1,519.4	1,563.7	1,423.9	1,440.0	1,453.8	1,464.5	1,485.8	1,498.6	1,515.1	1,521.7	1,542.4	1,542.0	1,571.0	1,566.9	1,574.8	1,582.4	1,586.2	
Gross investment ²	3	304.5	319.3	338.6	345.7	303.1	309.6	329.3	311.5	326.9	335.1	338.5	341.7	339.2	340.5	344.2	349.2	349.0	353.7	361.3	
Structures.....	4	189.3	198.5	209.2	210.4	188.0	193.6	206.9	189.5	203.9	210.3	207.1	209.1	210.3	209.8	207.7	213.8	210.0	209.9	214.7	
Equipment and software.....	5	115.2	120.9	129.5	135.8	115.1	116.0	122.3	122.2	123.0	124.6	131.8	132.9	128.8	130.8	137.1	135.7	139.8	145.1	147.8	
Federal	6	578.8	601.4	646.6	689.6	577.2	588.5	601.4	601.5	614.2	626.4	645.5	650.1	664.5	665.0	699.0	693.1	701.2	713.3	718.1	
Consumption expenditures.....	7	499.3	519.8	557.2	594.5	500.2	510.4	518.3	519.3	531.3	541.7	554.2	558.0	575.1	574.4	602.2	597.9	603.6	610.6	614.0	
Gross investment.....	8	79.5	81.5	89.5	95.1	76.9	78.1	83.1	82.1	82.9	84.8	91.6	92.4	89.2	90.5	96.9	95.2	97.8	103.4	104.8	
Structures.....	9	13.3	12.4	13.5	14.2	12.1	12.5	12.3	12.2	12.8	13.2	13.3	13.5	13.9	13.8	14.3	14.8	14.0	14.0	13.4	
Equipment and software.....	10	66.2	69.1	76.0	80.9	64.9	65.6	70.9	70.0	70.1	71.5	78.4	79.0	75.3	76.8	82.7	80.3	84.0	89.6	91.8	
National defense	11	370.3	384.9	414.6	451.8	371.5	377.9	381.9	384.1	395.6	401.3	412.3	415.8	429.2	426.2	462.3	453.1	465.7	477.6	479.9	
Consumption expenditures.....	12	321.5	334.1	358.2	390.3	323.4	329.8	331.3	332.1	343.1	348.6	355.7	356.5	371.9	367.8	401.0	391.1	401.4	408.5	412.5	
Gross investment.....	13	48.8	50.8	56.6	61.6	48.1	48.0	50.6	52.1	52.5	52.6	56.8	59.6	57.2	58.5	61.2	62.1	64.6	69.9	67.9	
Structures.....	14	5.0	4.4	4.2	4.8	4.7	4.7	4.6	4.1	4.4	4.0	4.2	4.2	4.3	4.5	4.5	5.2	5.1	5.3	4.3	
Equipment and software.....	15	43.8	46.4	52.5	56.8	43.4	43.3	46.1	48.1	48.2	48.6	52.8	55.5	53.0	54.1	56.7	57.0	59.5	64.7	63.8	
Nondefense	16	208.5	216.5	232.0	237.6	205.6	210.6	219.5	217.3	218.6	225.2	233.2	234.3	235.3	238.8	236.5	239.9	235.2	235.4	237.9	
Consumption expenditures.....	17	177.8	185.8	199.0	204.0	176.8	180.6	187.1	187.3	188.2	193.0	198.5	201.4	203.2	206.6	200.9	206.7	202.0	201.8	201.2	
Gross investment.....	18	30.7	30.7	32.9	33.5	28.8	30.1	32.5	30.0	30.4	32.2	34.8	32.8	32.0	32.1	35.7	33.1	33.2	33.6	37.0	
Structures.....	19	8.3	8.0	9.3	9.4	7.3	7.8	7.7	8.1	8.4	9.2	9.2	9.3	9.6	9.3	9.8	9.7	8.8	8.7	9.2	
Equipment and software.....	20	22.3	22.7	23.6	24.1	21.5	22.3	24.8	21.9	21.9	22.9	25.6	23.5	22.3	22.7	25.9	23.3	24.4	24.9	28.0	
State and local	21	1,142.8	1,179.0	1,211.4	1,219.8	1,149.9	1,161.1	1,181.6	1,174.6	1,198.5	1,207.2	1,208.0	1,213.1	1,217.3	1,217.7	1,216.3	1,222.9	1,222.5	1,222.4	1,228.7	
Consumption expenditures.....	22	917.8	941.2	962.2	969.0	923.7	929.6	935.6	945.2	954.5	957.0	960.9	963.7	967.3	967.6	968.6	968.8	970.9	971.5	971.8	
Gross investment.....	23	225.0	237.8	249.2	250.9	226.2	231.5	246.2	229.4	244.0	250.3	247.1	249.5	250.1	250.1	247.7	254.3	251.6	251.0	257.2	
Structures.....	24	176.0	186.0	195.7	196.1	175.9	181.1	194.6	177.4	191.1	197.1	193.8	195.6	196.5	196.1	193.4	199.0	196.1	195.8	201.3	
Equipment and software.....	25	49.0	51.7	53.5	54.8	50.2	50.4	51.5	52.1	52.9	53.1	53.3	53.9	53.5	54.0	54.4	55.3	55.7	55.3	55.8	
Residual.....	26	0.1	0.0	-0.3	0.1	0.2	0.0	-0.3	-0.2	0.0	0.0	-0.6	-0.5	0.0	-0.3	0.1	-0.1	-0.2	-0.7	-1.1	

1. Government consumption expenditures are services (such as education and national defense) produced by government that are valued at their cost of production. Excludes government sales to other sectors and government own-account investment (construction and software).

2. Gross government investment consists of general government and government enterprise expenditures for fixed assets; inventory investment is included in government consumption expenditures.

NOTE. Chained (2000) dollar series are calculated as the product of the chain-type quantity index and the 2000 current-dollar value of the corresponding series, divided by 100. Because the formula for the chain-type quantity indexes uses weights of more than one period, the corresponding chained-dollar estimates are usually not additive. The residual line is the difference between the first line and the sum of the most detailed lines.

Table 3.11.1. Percent Change From Preceding Period in Real National Defense Consumption Expenditures and Gross Investment by Type
[Percent]

	Line	Seasonally adjusted at annual rates																			
		2000	2001	2002	2003	2000		2001				2002				2003				2004	
						IV	I	II	III	IV	I	II	III	IV	I	II	III	IV	I	II	
National defense consumption expenditures and gross investment	1	-0.5	3.9	7.7	9.0	1.7	7.0	4.3	2.4	12.5	5.8	11.5	3.4	13.5	-2.7	38.4	-7.7	11.6	10.6	1.9	
Consumption expenditures ¹	2	-1.0	3.9	7.2	9.0	3.5	8.2	1.7	1.0	14.0	6.6	8.3	1.0	18.4	-4.3	41.2	-9.5	10.9	7.2	4.0	
Gross output of general government	3	-1.0	4.0	7.2	8.7	2.0	11.1	-0.4	1.3	14.4	6.5	7.9	3.8	14.7	-4.2	41.8	-9.4	9.7	7.4	4.2	
Value added.....	4	-0.7	0.5	1.9	2.8	-1.0	1.6	0.6	0.6	0.0	4.6	2.8	1.4	-1.1	7.2	4.4	0.9	0.1	3.7	-1.6	
Compensation of general government employees.....	5	-0.7	0.7	2.7	3.6	-1.1	2.1	0.8	0.8	0.2	6.8	3.8	1.8	-1.7	9.5	5.6	0.9	-0.3	4.6	-2.4	
Military.....	6	0.9	2.0	3.7	5.4	1.9	3.1	1.2	-1.6	3.0	11.5	2.2	1.0	-1.1	14.9	11.9	-1.4	-2.6	6.8	-4.0	
Civilian.....	7	-3.3	-1.7	0.7	-0.2	-6.2	0.1	0.0	5.3	-4.9	-1.9	7.0	3.4	-2.8	-1.0	-7.0	6.3	5.1	0.0	1.2	
Consumption of general government fixed capital ²	8	-0.8	-0.2	-0.2	0.7	-0.8	0.4	0.0	0.2	-0.2	-0.8	0.0	0.2	0.5	1.0	0.9	1.0	1.2	0.8	1.0	
Intermediate goods and services purchased ³	9	-1.4	9.6	15.4	16.9	7.0	27.4	-1.8	2.4	38.9	9.3	15.5	7.2	39.4	-17.4	109.0	-20.4	22.5	11.9	11.3	
Durable goods.....	10	-0.8	0.9	4.2	8.2	-17.7	-7.8	40.0	31.0	-39.1	9.2	24.2	29.3	-21.2	-9.7	79.2	-8.8	7.5	5.1	23.2	
Aircraft.....	11	-6.9	-1.4	0.8	5.2	-36.2	-14.0	42.2	86.6	-51.2	-7.8	31.3	13.7	-2.4	-27.3	102.3	-32.4	32.2	-25.5	25.8	
Missiles.....	12	9.9	8.2	-5.2	5.0	54.3	8.3	-11.7	-2.6	-29.0	-12.1	-28.1	142.6	3.2	-59.3	115.3	-2.5	74.3	-37.8	57.6	
Ships.....	13	10.3	-7.6	5.9	-1.9	-34.6	-7.4	62.2	-7.6	-55.6	98.7	10.7	57.0	-60.2	24.9	28.7	10.1	-29.3	-10.7	107.9	
Vehicles.....	14	-13.3	5.4	-1.6	7.8	14.9	-19.1	-3.4	89.4	-42.6	-13.3	18.7	5.6	14.3	8.6	6.1	-0.9	3.6	-16.1	36.8	
Electronics.....	15	11.6	4.0	8.6	19.7	43.2	-12.4	27.7	10.6	-7.5	15.1	29.7	23.2	-48.7	85.1	53.8	53.6	-34.4	71.1	10.9	
Other durable goods.....	16	0.4	1.4	13.7	10.8	-28.7	1.3	88.1	-13.2	-25.1	44.5	43.0	24.8	-33.7	14.1	71.3	0.9	-9.3	78.9	3.5	
Nondurable goods.....	17	4.9	4.7	20.0	8.0	-5.5	21.4	49.7	-18.1	88.0	17.5	60.1	-50.6	48.1	62.7	20.3	-55.6	8.7	101.4	-36.0	
Petroleum products.....	18	-7.8	22.0	29.3	-4.4	-20.1	111.7	-0.4	18.5	173.7	12.0	132.4	-80.0	159.1	158.4	-27.5	-89.2	-17.6	609.8	-76.5	
Ammunition.....	19	-5.0	14.3	23.3	2.0	-27.9	-12.5	62.3	9.2	-6.6	69.0	40.3	9.1	-32.1	-44.9	174.4	10.4	3.9	72.1	10.4	
Other nondurable goods.....	20	21.7	-13.2	9.3	25.2	34.6	-24.4	123.9	-52.2	82.4	-2.3	20.1	-16.1	27.5	50.4	64.7	-17.3	30.7	4.4	-12.3	
Services.....	21	-2.2	12.2	17.2	19.2	15.2	36.9	-12.6	-1.1	60.3	8.5	10.6	11.3	53.6	-23.9	126.5	-18.4	26.3	8.3	14.1	
Research and development.....	22	-3.3	14.5	25.4	19.4	117.2	8.8	-2.5	-16.3	71.6	18.3	32.6	-10.6	171.1	-62.2	351.9	-54.6	94.1	7.4	15.2	
Installation support.....	23	-1.8	6.4	9.3	10.2	-7.1	34.2	-14.4	2.8	29.6	14.4	-0.3	3.0	17.8	-8.0	50.2	4.1	2.4	-0.6	6.7	
Weapons support.....	24	0.7	22.2	14.9	17.3	28.8	46.3	-19.7	-25.3	118.2	-11.1	-8.4	69.5	41.1	-51.5	207.1	-6.7	18.1	30.9	28.9	
Personnel support.....	25	-1.5	15.3	21.7	19.6	-21.6	98.2	-24.8	17.8	62.2	10.2	13.1	38.6	25.3	-13.6	78.7	2.9	20.7	9.5	14.9	
Transportation of material.....	26	-6.4	6.0	8.8	72.7	-27.6	8.1	19.0	39.1	81.7	-6.7	-6.4	-19.6	-26.1	1,302.8	-1.5	2.6	-33.4	3.9	2.4	
Travel of persons.....	27	-2.6	0.2	-0.1	17.6	-21.1	-1.4	6.2	19.9	34.7	-18.4	-6.4	-9.7	-9.4	57.9	11.4	92.0	-28.1	4.3	16.4	
Less: Own-account investment ⁴	28	-17.2	27.5	34.6	-2.5	13.8	129.2	-28.7	13.2	105.5	76.5	10.6	2.5	11.2	-15.6	0.5	-17.8	19.3	8.4	3.1	
Sales to other sectors.....	29	11.0	-0.2	-8.2	-27.2	-95.1	7,046.2	-95.4	96.7	44.7	-46.0	-63.5	7,951.1	-99.7	110.1	669.8	20.5	-96.7	88.2	171.8	
Gross investment ⁵	30	2.5	4.1	11.3	8.9	-9.1	-1.2	24.0	12.2	3.3	0.4	36.4	21.1	-15.2	9.3	19.7	6.5	16.8	37.2	-11.3	
Structures.....	31	-3.6	-11.0	-5.8	15.8	-41.2	-6.8	-7.5	-36.9	34.5	-29.1	14.3	6.1	3.7	21.0	5.0	71.8	-3.5	14.2	-58.2	
Equipment and software.....	32	3.2	5.9	13.1	8.3	-4.3	-0.6	28.0	18.6	0.7	3.8	38.6	22.4	-16.7	8.3	21.1	1.7	19.0	39.7	-5.4	
Aircraft.....	33	17.0	16.8	14.3	-0.5	-50.3	12.2	7.4	484.1	-17.5	-66.5	173.7	39.5	1.6	-30.9	-8.3	-31.0	118.8	130.4	-5.7	
Missiles.....	34	-5.4	26.9	-3.8	3.9	1,008.0	-25.6	-3.5	-47.2	18.0	43.0	-26.0	-25.8	33.4	-40.6	4.8	81.9	211.6	-47.1	-26.9	
Ships.....	35	-4.8	9.6	19.6	8.4	10.9	22.4	15.0	-26.8	32.2	51.1	18.5	16.2	4.3	-11.8	64.9	-1.0	-25.2	12.9	-41.3	
Vehicles.....	36	11.9	2.3	34.5	20.8	-39.5	28.7	52.1	-43.4	107.2	17.0	102.0	123.1	-69.6	456.5	-33.9	-28.6	46.0	32.8	72.2	
Electronics and software.....	37	4.4	-1.0	3.2	8.7	20.1	-14.2	0.9	1.2	4.5	1.4	8.9	15.8	-23.4	19.6	1.0	46.4	24.5	38.1	-4.9	
Other equipment.....	38	0.4	-0.1	16.6	11.8	-32.1	-2.4	79.7	-12.8	-11.6	48.9	33.4	20.3	-25.7	24.4	48.0	-2.2	1.1	43.9	11.7	

- National defense consumption expenditures are defense services produced by government that are valued at their cost of production. Excludes government sales to other sectors and government own-account investment (construction and software).
- Consumption of fixed capital, or depreciation, is included in government gross output as a partial measure of the services of general government fixed assets; the use of depreciation assumes a zero net return on these assets.
- Includes general government intermediate inputs for goods and services sold to other sectors and for own-account investment.
- Own-account investment is measured in current dollars by compensation of general government employees and related expenditures for goods and services and is classified as investment in structures and in software.
- Gross government investment consists of general government and government enterprise expenditures for fixed assets; inventory investment is included in government consumption expenditures.

Table 3.11.3. Real National Defense Consumption Expenditures and Gross Investment by Type, Quantity Indexes
[Index numbers, 2000=100]

	Line	2000	2001	2002	2003	Seasonally adjusted															
						2000		2001				2002				2003				2004	
						IV	I	II	III	IV	I	II	III	IV	I	II	III	IV	I	II	
National defense consumption expenditures and gross investment	1	100.000	103.936	111.972	122.014	100.334	102.041	103.132	103.734	106.838	108.358	111.349	112.289	115.894	115.090	124.835	122.368	125.765	128.984	129.594	
Consumption expenditures ¹	2	100.000	103.912	111.415	121.413	100.600	102.598	103.043	103.289	106.717	108.440	110.629	110.902	115.689	114.418	124.726	121.665	124.845	127.048	128.296	
Gross output of general government	3	100.000	103.970	111.506	121.241	100.320	102.994	102.895	103.231	106.760	108.463	110.537	111.563	115.460	114.229	124.647	121.613	124.474	126.708	128.027	
Value added	4	100.000	100.450	102.319	105.213	99.884	100.269	100.409	100.555	100.567	101.698	102.391	102.740	102.446	104.239	105.368	105.608	105.638	106.591	106.174	
Compensation of general government employees	5	100.000	100.717	103.405	107.114	99.956	100.465	100.660	100.849	100.892	102.560	103.524	103.992	103.543	105.916	107.374	107.616	107.548	108.771	108.115	
Military	6	100.000	102.033	105.789	111.549	101.056	101.830	102.122	101.718	102.461	105.289	105.876	106.149	105.844	109.583	112.704	112.318	111.592	113.440	112.296	
Civilian	7	100.000	98.324	99.037	98.811	97.966	97.995	98.007	99.270	98.024	97.548	99.208	100.046	99.344	99.096	97.303	98.803	100.043	100.040	100.339	
Consumption of general government fixed capital ²	8	100.000	99.824	99.662	100.394	99.719	99.809	99.819	99.864	99.802	99.597	99.607	99.662	99.780	100.026	100.257	100.497	100.798	100.999	101.254	
Intermediate goods and services purchased ³	9	100.000	109.591	126.415	147.732	101.017	107.329	106.850	107.487	116.697	119.323	123.708	125.866	136.761	130.371	156.748	148.048	155.761	160.198	164.534	
Durable goods	10	100.000	100.860	105.076	113.683	96.193	94.262	102.537	109.708	96.933	99.800	104.601	111.535	105.090	102.449	118.527	115.821	117.936	119.400	125.783	
Aircraft	11	100.000	98.648	99.391	104.592	92.395	88.975	97.154	113.544	94.919	93.004	99.565	102.812	102.183	94.369	112.550	102.036	109.414	101.661	107.658	
Missiles	12	100.000	108.152	102.539	107.630	111.114	113.353	109.880	109.172	100.204	97.011	89.319	111.475	112.351	89.729	108.685	108.008	124.097	110.217	123.500	
Ships	13	100.000	92.394	97.835	95.963	91.027	89.301	100.786	98.820	80.669	95.774	98.235	109.966	87.365	92.359	98.365	100.751	92.376	89.795	107.821	
Vehicles	14	100.000	105.399	103.664	111.719	106.695	101.183	100.305	117.678	102.430	98.832	103.154	104.558	108.114	110.356	112.011	111.756	112.755	107.907	116.696	
Electronics	15	100.000	103.986	112.980	135.274	101.818	98.512	104.729	107.390	105.311	109.076	116.404	122.640	103.800	121.071	134.821	150.098	135.105	154.512	158.554	
Other durable goods	16	100.000	101.376	115.249	127.652	92.846	93.154	109.089	105.302	97.959	107.405	117.445	124.123	112.023	115.781	132.465	132.775	129.588	149.875	151.177	
Nondurable goods	17	100.000	104.714	125.674	135.682	90.896	95.402	105.532	100.381	117.540	122.371	137.644	115.383	127.296	143.767	150.553	122.903	125.506	149.517	133.712	
Petroleum products	18	100.000	121.959	157.717	150.793	92.291	111.319	111.219	116.039	149.257	153.558	189.587	126.820	160.903	203.998	188.245	108.016	102.911	167.973	116.957	
Ammunition	19	100.000	114.258	140.870	143.752	106.982	103.466	116.787	119.397	117.382	133.834	145.657	148.850	135.141	116.433	149.850	153.619	155.105	177.661	182.125	
Other nondurable goods	20	100.000	86.815	94.890	118.810	84.207	78.522	96.048	79.873	92.819	92.272	96.605	92.448	98.235	108.783	123.240	117.538	125.679	127.036	122.947	
Services	21	100.000	112.180	131.519	156.815	103.285	111.729	108.028	107.733	121.228	123.735	126.894	130.340	145.105	135.523	166.255	157.996	167.486	170.845	176.574	
Research and development	22	100.000	114.473	143.532	171.371	111.190	113.571	112.858	107.932	123.530	128.843	138.271	134.467	172.548	135.252	197.202	161.913	191.116	194.564	201.588	
Installation support	23	100.000	106.404	116.323	128.167	99.771	107.378	103.276	104.002	110.960	114.756	114.678	115.518	120.341	117.850	130.473	131.782	132.563	132.357	134.516	
Weapons support	24	100.000	122.241	140.473	164.753	114.112	125.500	118.785	110.445	134.233	130.343	127.503	145.478	158.568	132.308	175.146	172.132	179.428	191.934	204.503	
Personnel support	25	100.000	115.279	140.261	167.716	97.248	115.387	107.454	111.943	126.332	129.446	133.502	144.854	153.242	147.728	170.807	172.015	180.312	184.456	190.965	
Transportation of material	26	100.000	105.966	115.279	199.089	92.469	94.290	98.476	106.938	124.161	122.035	120.039	113.663	105.377	203.937	203.166	204.489	184.764	186.555	187.681	
Travel of persons	27	100.000	100.240	100.141	117.803	95.310	94.975	96.418	100.888	108.679	103.289	101.605	99.043	96.627	108.319	111.280	130.999	120.612	121.877	126.593	
Less: Own-account investment ⁴	28	100.000	127.540	171.620	167.268	103.622	127.497	117.140	120.839	144.686	166.762	171.000	172.050	176.669	169.337	169.549	161.458	168.728	172.179	173.483	
Sales to other sectors	29	100.000	99.817	91.665	66.691	52.495	152.629	70.808	83.855	91.977	78.848	61.278	183.556	42.977	51.744	86.190	90.300	38.529	45.129	57.947	
Gross investment ⁵	30	100.000	104.094	115.863	126.207	98.576	98.287	103.727	106.748	107.615	107.724	116.422	122.121	117.186	119.831	125.332	127.318	132.347	143.249	139.017	
Structures	31	100.000	88.973	83.850	97.119	95.418	93.761	91.940	81.941	88.248	80.971	83.717	84.966	85.745	89.936	91.033	104.214	103.291	106.774	85.829	
Equipment and software	32	100.000	105.853	119.674	129.629	98.950	98.801	105.089	109.659	109.862	110.891	120.317	126.563	120.924	123.370	129.419	129.975	135.754	147.586	145.537	
Aircraft	33	100.000	116.775	133.452	132.780	88.837	91.422	93.079	144.700	137.898	104.926	134.956	146.664	147.262	134.288	131.405	119.763	145.663	179.462	176.843	
Missiles	34	100.000	126.877	122.091	126.818	147.035	136.559	135.342	115.361	120.244	131.502	121.973	113.219	121.671	106.834	108.100	125.542	166.794	142.215	131.520	
Ships	35	100.000	109.579	131.025	142.087	103.633	109.012	112.886	104.432	111.984	124.162	129.533	134.495	135.909	131.708	149.262	148.899	138.478	142.752	124.932	
Vehicles	36	100.000	102.340	137.608	166.266	90.862	96.782	107.485	93.235	111.859	116.349	138.707	169.527	125.849	193.292	174.262	160.177	137.332	147.426	168.885	
Electronics and software	37	100.000	99.023	102.235	111.127	102.280	98.432	98.655	98.955	100.051	100.410	102.580	106.413	99.537	104.102	104.361	114.790	121.253	131.451	129.810	
Other equipment	38	100.000	99.922	116.547	130.311	92.194	91.647	106.105	102.528	99.408	109.807	118.018	123.597	114.766	121.215	133.703	132.975	133.352	146.064	150.149	

1. National defense consumption expenditures are defense services produced by government that are valued at their cost of production. Excludes government sales to other sectors and government own-account investment (construction and software).

2. Consumption of fixed capital, or depreciation, is included in government gross output as a partial measure of the services of general government fixed assets; the use of depreciation assumes a zero net return on these assets.

3. Includes general government intermediate inputs for goods and services sold to other sectors and for own-account investment.

4. Own-account investment is measured in current dollars by compensation of general government employees and related expenditures for goods and services and is classified as investment in structures and in software.

5. Gross government investment consists of general government and government enterprise expenditures for fixed assets; inventory investment is included in government consumption expenditures.

Table 3.11.4. Price Indexes for National Defense Consumption Expenditures and Gross Investment by Type
[Index numbers, 2000=100]

	Line	2000	2001	2002	2003	Seasonally adjusted															
						2000		2001				2002				2003				2004	
						IV	I	II	III	IV	I	II	III	IV	I	II	III	IV	I	II	
National defense consumption expenditures and gross investment.....	1	100.000	102.002	105.488	109.875	100.614	101.489	101.677	102.314	102.528	104.309	104.726	105.476	107.442	109.692	109.616	109.917	110.278	111.825	112.768	
Consumption expenditures ¹.....	2	100.000	102.495	106.641	111.711	100.719	101.819	102.038	102.828	103.296	105.313	105.760	106.619	108.871	111.507	111.419	111.750	112.169	113.879	114.788	
Gross output of general government	3	100.000	102.514	106.660	111.718	100.725	101.830	102.054	102.851	103.322	105.336	105.785	106.644	108.875	111.509	111.427	111.758	112.176	113.892	114.799	
Value added.....	4	100.000	102.984	109.070	115.800	100.299	101.973	102.205	103.270	104.486	107.924	108.259	108.381	111.716	115.470	115.608	115.923	116.198	118.994	119.368	
Compensation of general government employees.....	5	100.000	104.100	112.476	121.750	100.445	102.738	102.943	104.378	106.340	110.972	111.434	111.538	115.961	121.426	121.537	121.788	122.248	125.775	125.772	
Military.....	6	100.000	104.585	113.851	125.391	99.602	103.406	103.259	104.813	106.860	111.671	112.264	112.548	118.919	125.148	125.023	125.389	126.004	129.299	129.322	
Civilian.....	7	100.000	103.208	109.895	114.687	101.993	101.485	102.361	103.586	105.400	109.701	109.907	109.656	110.317	114.237	114.798	114.788	114.924	118.932	118.876	
Consumption of general government fixed capital ²	8	100.000	100.398	101.083	101.656	99.964	100.206	100.502	100.703	100.180	100.806	100.829	100.987	101.707	101.317	101.515	101.986	101.807	102.808	104.116	
Intermediate goods and services purchased ³	9	100.000	101.802	103.294	106.317	101.384	101.597	101.801	102.197	101.611	101.705	102.319	104.146	105.006	106.253	105.915	106.264	106.835	107.385	108.840	
Durable goods.....	10	100.000	100.051	100.384	100.997	99.902	100.021	100.167	100.007	100.010	100.329	100.391	100.315	100.500	100.936	101.009	100.936	101.107	101.463	102.156	
Aircraft.....	11	100.000	100.607	100.818	102.498	100.314	100.693	100.722	100.489	100.524	100.715	100.746	100.812	100.998	101.986	102.334	102.825	102.850	103.364	103.922	
Missiles.....	12	100.000	99.511	101.857	102.721	98.674	98.483	99.249	100.062	100.250	100.896	101.393	102.324	102.815	102.880	103.229	101.902	102.875	103.552	104.164	
Ships.....	13	100.000	100.513	100.507	101.044	100.344	100.594	100.577	100.430	100.452	100.447	100.399	100.450	100.732	100.873	100.885	100.906	101.513	102.404	103.859	
Vehicles.....	14	100.000	99.897	105.552	107.874	97.445	98.359	100.336	100.050	100.842	104.481	106.614	103.688	107.423	108.512	107.364	106.221	109.399	111.923	113.223	
Electronics.....	15	100.000	97.978	96.359	94.449	99.532	98.690	98.316	97.660	97.246	97.045	96.706	96.035	95.652	94.996	94.646	94.316	93.837	93.482	93.948	
Other durable goods.....	16	100.000	100.388	100.398	100.427	100.169	100.441	100.520	100.315	100.278	100.522	100.422	100.397	100.253	100.542	100.510	100.336	100.321	100.376	101.214	
Nondurable goods.....	17	100.000	94.032	87.924	92.286	107.109	99.204	97.317	95.621	83.987	80.668	80.857	93.593	96.577	102.768	90.044	87.608	88.725	83.809	93.312	
Petroleum products.....	18	100.000	85.051	71.667	80.162	116.904	96.715	91.317	87.767	64.403	57.899	57.828	82.446	88.495	101.372	77.026	69.662	72.589	56.668	80.237	
Ammunition.....	19	100.000	99.734	99.531	100.644	100.003	100.413	100.101	99.391	99.033	99.551	99.506	99.459	99.606	99.719	100.180	100.894	101.782	105.265	108.140	
Other nondurable goods.....	20	100.000	100.931	101.615	102.121	100.503	100.804	101.530	101.121	100.269	100.377	101.510	101.894	102.680	102.717	101.694	102.136	101.936	103.126	103.273	
Services.....	21	100.000	103.045	105.585	108.911	101.156	102.212	102.654	103.411	103.904	104.340	105.124	106.046	106.829	107.712	108.668	109.338	109.924	111.033	111.869	
Research and development	22	100.000	101.805	103.485	105.616	100.774	101.234	101.696	101.996	102.292	102.676	103.178	103.793	104.294	104.934	105.427	105.795	106.309	107.110	107.949	
Installation support.....	23	100.000	102.756	105.087	109.028	100.787	102.059	102.274	103.367	103.326	103.339	104.421	106.083	106.505	107.687	108.926	109.224	110.277	112.196	113.080	
Weapons support.....	24	100.000	102.769	104.769	107.093	101.022	102.010	102.331	103.121	103.616	104.021	104.616	104.991	105.448	106.144	106.868	107.408	107.953	108.774	109.379	
Personnel support.....	25	100.000	103.987	107.579	110.995	101.164	102.746	103.462	104.290	105.449	106.385	107.218	108.028	108.683	109.915	110.590	111.361	112.114	113.528	114.142	
Transportation of material.....	26	100.000	104.492	108.443	117.812	103.110	103.306	103.497	105.603	105.561	105.142	106.477	108.415	113.738	113.762	117.629	121.388	118.469	117.581	119.460	
Travel of persons.....	27	100.000	106.353	109.736	113.280	103.788	105.585	106.163	106.126	107.539	108.629	109.236	109.128	111.953	112.111	112.747	112.909	115.354	115.906	117.383	
Less: Own-account investment ⁴	28	100.000	103.367	107.801	111.450	101.452	101.581	102.737	104.267	104.883	106.845	107.488	108.258	108.615	110.607	111.298	111.849	112.045	114.511	115.277	
Sales to other sectors.....	29	100.000	105.120	109.093	112.690	101.337	103.918	104.233	105.674	106.655	108.298	108.916	109.530	109.629	112.386	112.700	112.758	112.916	115.501	116.158	
Gross investment ⁵.....	30	100.000	98.763	97.989	98.039	99.914	99.292	99.283	98.944	97.534	97.750	97.967	98.037	98.204	97.985	97.986	98.092	98.093	98.642	99.776	
Structures.....	31	100.000	103.910	106.538	109.206	101.460	102.601	103.300	104.404	105.336	105.496	106.380	106.725	107.551	108.450	108.741	109.443	110.188	111.347	113.555	
Equipment and software.....	32	100.000	98.231	97.161	96.995	99.736	98.928	98.849	98.380	96.766	96.986	97.149	97.197	97.312	97.001	96.978	97.034	96.968	97.466	98.518	
Aircraft.....	33	100.000	93.760	90.679	90.459	98.162	95.938	95.809	94.867	88.427	89.219	90.125	91.148	92.226	90.592	90.052	91.060	90.130	90.440	90.847	
Missiles.....	34	100.000	97.393	96.399	98.230	99.436	98.327	97.149	97.101	96.994	97.025	96.440	96.028	96.105	97.249	98.069	98.330	99.270	98.209	99.855	
Ships.....	35	100.000	99.895	100.494	101.715	100.092	99.881	100.167	100.016	99.516	99.657	100.173	101.042	101.105	101.315	101.485	101.524	102.536	106.021	110.639	
Vehicles.....	36	100.000	98.407	97.727	97.973	99.691	98.431	98.219	98.257	98.723	98.432	99.038	96.037	97.402	96.700	97.301	97.719	100.173	99.387	98.913	
Electronics and software.....	37	100.000	97.581	94.912	92.043	100.066	98.506	98.241	97.023	96.553	96.025	95.263	94.576	93.783	92.871	92.593	91.929	90.781	90.355	90.249	
Other equipment.....	38	100.000	100.616	100.882	101.242	100.204	100.598	100.731	100.599	100.538	100.838	100.955	100.946	100.791	101.241	101.299	101.227	101.203	101.510	102.330	

- National defense consumption expenditures are defense services produced by government that are valued at their cost of production. Excludes government sales to other sectors and government own-account investment (construction and software).
- Consumption of fixed capital, or depreciation, is included in government gross output as a partial measure of the services of general government fixed assets; the use of depreciation assumes a zero net return on these assets.
- Includes general government intermediate inputs for goods and services sold to other sectors and for own-account investment.
- Own-account investment is measured in current dollars by compensation of general government employees and related expenditures for goods and services and is classified as investment in structures and in software.
- Gross government investment consists of general government and government enterprise expenditures for fixed assets; inventory investment is included in government consumption expenditures.

Table 3.11.5. National Defense Consumption Expenditures and Gross Investment by Type
[Billions of dollars]

	Line	Seasonally adjusted at annual rates																			
		2000	2001	2002	2003	2000		2001				2002				2003				2004	
						IV	I	II	III	IV	I	II	III	IV	I	II	III	IV	I	II	
National defense consumption expenditures and gross investment	1	370.3	392.6	437.4	496.4	373.8	383.5	388.3	393.0	405.6	418.5	431.7	438.5	461.0	467.4	506.7	498.1	513.6	534.1	541.2	
Consumption expenditures ¹	2	321.5	342.4	382.0	436.1	325.7	335.8	338.0	341.4	354.3	367.1	376.0	380.0	404.8	410.1	446.7	437.1	450.2	465.2	473.5	
Gross output of general government	3	324.6	345.9	386.0	439.6	328.0	340.4	340.8	344.6	358.0	370.7	379.4	386.0	407.9	413.4	450.8	441.1	453.2	468.4	477.1	
Value added.....	4	199.2	206.0	222.3	242.7	199.5	203.6	204.4	206.8	209.3	218.6	220.8	221.8	227.9	239.7	242.6	243.8	244.5	252.6	252.4	
Compensation of general government employees.....	5	138.9	145.7	161.6	181.2	139.5	143.4	144.0	146.3	149.1	158.1	160.3	161.2	166.8	178.7	181.3	182.1	182.7	190.1	188.9	
Military.....	6	89.4	95.4	107.7	125.1	90.0	94.2	94.3	95.3	97.9	105.1	106.3	106.8	112.6	126.0	125.9	125.7	131.2	129.9		
Civilian.....	7	49.5	50.3	53.9	56.1	49.5	49.3	49.7	50.9	51.2	53.0	54.0	54.3	54.3	56.1	55.3	56.2	56.9	58.9	59.1	
Consumption of general government fixed capital ²	8	60.2	60.4	60.7	61.5	60.0	60.2	60.4	60.6	60.2	60.5	60.5	60.6	61.1	61.0	61.3	61.7	61.8	62.5	63.5	
Intermediate goods and services purchased ³	9	125.4	139.9	163.8	197.0	128.4	136.8	136.4	137.8	148.7	152.1	158.6	164.3	179.9	173.6	208.2	197.3	208.7	215.8	224.6	
Durable goods.....	10	22.3	22.5	23.5	25.6	21.4	21.0	22.9	24.4	21.6	22.1	23.4	24.9	23.5	23.0	26.7	26.0	26.5	27.0	28.6	
Aircraft.....	11	9.8	9.8	9.8	10.5	9.1	8.8	9.6	11.2	9.4	9.2	9.9	10.2	10.1	9.5	11.3	10.3	11.1	10.3	11.0	
Missiles.....	12	2.5	2.6	2.6	2.7	2.7	2.7	2.7	2.7	2.5	2.4	2.2	2.8	2.8	2.3	2.8	2.7	3.1	2.8	3.2	
Ships.....	13	1.3	1.2	1.3	1.3	1.2	1.2	1.3	1.3	1.1	1.3	1.3	1.5	1.2	1.2	1.3	1.3	1.2	1.2	1.5	
Vehicles.....	14	0.8	0.8	0.8	0.9	0.8	0.8	0.9	0.8	0.8	0.9	0.8	0.9	0.9	0.9	0.9	0.9	1.0	0.9	1.0	
Electronics.....	15	2.9	3.0	3.2	3.7	3.0	2.8	3.0	3.1	3.0	3.1	3.3	3.4	2.9	3.4	3.7	4.1	3.7	4.2	4.4	
Other durable goods.....	16	5.0	5.1	5.8	6.4	4.6	4.7	5.5	5.3	4.9	5.4	5.9	6.2	5.6	5.8	6.6	6.6	6.5	7.5	7.6	
Nondurable goods.....	17	10.4	10.3	11.5	13.1	10.2	9.9	10.7	10.1	10.3	10.4	11.6	11.3	12.8	15.3	14.1	11.2	11.6	13.0	13.0	
Petroleum products.....	18	4.1	4.2	4.6	4.9	4.4	4.4	4.2	4.2	4.0	3.7	4.6	4.3	5.8	8.1	5.6	2.9	2.9	3.7	3.6	
Ammunition.....	19	1.8	2.1	2.5	2.6	1.9	1.9	2.1	2.2	2.1	2.4	2.6	2.7	2.4	2.1	2.7	2.8	2.9	3.4	3.6	
Other nondurable goods.....	20	4.6	4.0	4.4	5.5	3.9	3.6	4.4	3.7	4.2	4.2	4.5	4.3	4.6	5.1	5.7	5.5	5.8	6.0	5.8	
Services.....	21	92.7	107.2	128.8	158.4	96.8	105.9	102.8	103.3	116.8	119.7	123.6	128.1	143.6	135.3	167.4	160.1	170.6	175.8	183.1	
Research and development	22	26.3	30.6	39.0	47.6	29.4	30.2	30.2	28.9	33.2	34.7	37.5	36.6	47.2	37.3	54.6	45.0	53.4	54.7	57.1	
Installation support.....	23	24.9	27.3	30.5	34.8	25.1	27.3	26.3	26.8	28.6	29.6	29.8	30.5	31.9	31.6	35.4	35.9	36.4	37.0	37.9	
Weapons support.....	24	9.6	12.0	14.1	16.9	11.0	12.3	11.6	10.9	13.3	13.0	12.8	14.6	16.0	13.5	17.9	17.7	18.6	20.0	21.4	
Personnel support.....	25	22.9	27.5	34.6	42.7	22.6	27.2	25.5	26.8	30.6	31.6	32.8	35.9	38.2	37.2	43.3	43.9	46.4	48.0	50.0	
Transportation of material.....	26	4.3	4.8	5.4	10.1	4.1	4.2	4.4	4.8	5.6	5.5	5.5	5.3	5.2	10.0	10.3	10.7	9.4	9.4	9.6	
Travel of persons.....	27	4.7	5.0	5.2	6.3	4.6	4.7	4.8	5.0	5.5	5.3	5.2	5.1	5.1	5.7	5.9	6.9	6.5	6.6	7.0	
Less: Own-account investment ⁴	28	1.1	1.5	2.1	2.1	1.2	1.5	1.4	1.4	1.7	2.0	2.1	2.1	2.2	2.1	2.1	2.0	2.1	2.2	2.3	
Sales to other sectors.....	29	1.9	2.0	1.9	1.5	1.0	3.1	1.4	1.7	1.9	1.7	1.3	3.9	0.9	1.1	1.9	2.0	0.8	1.0	1.3	
Gross investment ⁵	30	48.8	50.2	55.4	60.4	48.1	47.6	50.3	51.6	51.4	55.7	58.4	56.2	57.3	59.9	61.0	63.4	69.0	67.7		
Structures.....	31	5.0	4.6	4.4	5.3	4.8	4.8	4.7	4.3	4.6	4.2	4.4	4.5	4.6	4.8	4.9	5.7	5.7	5.9	4.8	
Equipment and software.....	32	43.8	45.6	51.0	55.1	43.3	42.9	45.6	47.3	46.6	47.2	51.2	53.9	51.6	52.5	55.0	55.3	57.7	63.1	62.9	
Aircraft.....	33	7.8	8.5	9.4	9.3	6.8	6.8	7.0	10.7	9.5	7.3	9.4	10.3	10.5	9.4	9.2	8.5	10.2	12.6	12.5	
Missiles.....	34	2.7	3.3	3.2	3.4	3.9	3.6	3.5	3.0	3.1	3.4	3.2	2.9	3.1	2.8	2.8	3.3	4.4	3.8	3.5	
Ships.....	35	6.6	7.2	8.7	9.5	6.8	7.2	7.4	6.9	7.3	8.1	8.5	8.9	9.0	8.8	10.0	10.0	9.3	10.0	9.1	
Vehicles.....	36	1.8	1.8	2.5	3.0	1.7	1.7	1.9	1.7	2.0	2.1	2.5	3.0	2.2	3.4	3.1	2.9	2.5	2.7	3.1	
Electronics and software.....	37	10.1	9.8	9.8	10.3	10.3	9.8	9.8	9.7	9.8	9.7	9.9	10.2	9.4	9.8	9.8	10.7	11.1	12.0	11.9	
Other equipment.....	38	14.9	15.0	17.5	19.6	13.7	13.7	15.9	15.3	14.9	16.5	17.7	18.6	17.2	18.3	20.1	20.0	20.1	22.1	22.9	

1. National defense consumption expenditures are defense services produced by government that are valued at their cost of production. Excludes government sales to other sectors and government own-account investment (construction and software).
2. Consumption of fixed capital, or depreciation, is included in government gross output as a partial measure of the services of general government fixed assets; the use of depreciation assumes a zero net return on these assets.
3. Includes general government intermediate inputs for goods and services sold to other sectors and for own-account investment.
4. Own-account investment is measured in current dollars by compensation of general government employees and related expenditures for goods and services and is classified as investment in structures and in software.
5. Gross government investment consists of general government and government enterprise expenditures for fixed assets; inventory investment is included in government consumption expenditures.

Table 3.11.6. Real National Defense Consumption Expenditures and Gross Investment by Type, Chained Dollars

[Billions of chained (2000) dollars]

	Line	2000	2001	2002	2003	Seasonally adjusted at annual rates														
						2000	2001				2002				2003				2004	
							IV	I	II	III	IV	I	II	III	IV	I	II	III	IV	I
National defense consumption expenditures and gross investment	1	370.3	384.9	414.6	451.8	371.5	377.9	381.9	384.1	395.6	401.3	412.3	415.8	429.2	426.2	462.3	453.1	465.7	477.6	479.9
Consumption expenditures ¹	2	321.5	334.1	358.2	390.3	323.4	329.8	331.3	332.1	343.1	348.6	355.7	356.5	371.9	367.8	401.0	391.1	401.4	408.5	412.5
Gross output of general government	3	324.6	337.5	361.9	393.5	325.6	334.3	334.0	335.1	346.5	352.0	358.8	362.1	374.8	370.8	404.6	394.7	404.0	411.3	415.5
Value added.....	4	199.2	200.1	203.8	209.6	198.9	199.7	200.0	200.3	200.3	202.6	203.9	204.6	204.0	207.6	209.9	210.3	210.4	212.3	211.5
Compensation of general government employees.....	5	138.9	139.9	143.7	148.8	138.9	139.6	139.9	140.1	140.2	142.5	143.8	144.5	143.9	147.2	149.2	149.5	149.4	151.1	150.2
Military.....	6	89.4	91.2	94.6	99.8	90.4	91.1	91.3	91.0	91.6	94.2	94.7	94.9	94.7	98.0	100.8	100.4	99.8	101.4	100.4
Civilian.....	7	49.5	48.7	49.0	48.9	48.5	48.5	48.5	49.2	48.5	48.3	49.1	49.5	49.2	49.1	48.2	48.9	49.5	49.5	49.7
Consumption of general government fixed capital ²	8	60.2	60.1	60.0	60.5	60.1	60.1	60.1	60.1	60.1	60.0	60.0	60.0	60.1	60.2	60.4	60.5	60.7	60.8	61.0
Intermediate goods and services purchased ³	9	125.4	137.4	158.5	185.3	126.7	134.6	134.0	134.8	146.3	149.6	155.1	157.8	171.5	163.5	196.6	185.7	195.3	200.9	206.3
Durable goods.....	10	22.3	22.5	23.4	25.3	21.4	21.0	22.8	24.4	21.6	22.1	23.3	24.8	23.4	22.8	26.4	25.8	26.3	26.6	28.0
Aircraft.....	11	9.8	9.7	9.8	10.3	9.1	8.7	9.5	11.2	9.3	9.1	9.8	10.1	10.0	9.3	11.1	10.0	10.8	10.0	10.6
Missiles.....	12	2.5	2.7	2.5	2.6	2.7	2.8	2.7	2.7	2.5	2.4	2.2	2.7	2.8	2.2	2.7	2.6	3.0	2.7	3.0
Ships.....	13	1.3	1.2	1.3	1.3	1.2	1.2	1.3	1.3	1.1	1.3	1.3	1.4	1.2	1.2	1.3	1.3	1.2	1.2	1.4
Vehicles.....	14	0.8	0.8	0.8	0.9	0.8	0.8	0.9	0.8	0.8	0.8	0.8	0.8	0.8	0.9	0.9	0.9	0.9	0.8	0.9
Electronics.....	15	2.9	3.0	3.3	4.0	3.0	2.9	3.1	3.1	3.1	3.2	3.4	3.6	3.0	3.5	3.9	4.4	3.9	4.5	4.6
Other durable goods.....	16	5.0	5.0	5.7	6.3	4.6	4.6	5.4	5.2	4.9	5.3	5.8	6.2	5.6	5.8	6.6	6.6	6.4	7.5	7.5
Nondurable goods.....	17	10.4	10.9	13.1	14.1	9.5	9.9	11.0	10.5	12.3	12.8	14.3	12.0	13.3	15.0	15.7	12.8	13.1	15.6	13.9
Petroleum products.....	18	4.1	4.9	6.4	6.1	3.7	4.5	4.5	4.7	6.0	6.2	7.7	5.1	6.5	8.3	7.6	4.4	4.2	6.8	4.7
Ammunition.....	19	1.8	2.1	2.6	2.6	1.9	1.9	2.1	2.2	2.1	2.4	2.6	2.7	2.5	2.1	2.7	2.8	2.8	3.2	3.3
Other nondurable goods.....	20	4.6	4.0	4.3	5.4	3.8	3.6	4.4	3.6	4.2	4.2	4.4	4.2	4.5	5.0	5.6	5.4	5.7	5.8	5.6
Services.....	21	92.7	104.0	121.9	145.4	95.8	103.6	100.2	99.9	112.4	114.7	117.7	120.8	134.5	125.7	154.1	146.5	155.3	158.4	163.7
Research and development	22	26.3	30.1	37.7	45.0	29.2	29.8	29.7	28.4	32.5	33.9	36.3	35.3	45.3	35.5	51.8	42.5	50.2	51.1	53.0
Installation support.....	23	24.9	26.5	29.0	31.9	24.9	26.8	25.7	25.9	27.7	28.6	28.6	28.8	30.0	29.4	32.5	32.8	33.0	33.0	33.5
Weapons support.....	24	9.6	11.7	13.5	15.8	10.9	12.0	11.4	10.6	12.9	12.5	12.2	13.9	15.2	12.7	16.8	16.5	17.2	18.4	19.6
Personnel support.....	25	22.9	26.5	32.2	38.5	22.3	26.5	24.7	25.7	29.0	29.7	30.6	33.2	35.2	33.9	39.2	39.5	41.4	42.3	43.8
Transportation of material.....	26	4.3	4.6	5.0	8.6	4.0	4.1	4.2	4.6	5.3	5.2	5.2	4.9	4.5	8.8	8.7	8.8	7.9	8.0	8.1
Travel of persons.....	27	4.7	4.7	4.7	5.5	4.5	4.5	4.5	4.7	5.1	4.8	4.8	4.6	4.5	5.1	5.2	6.1	5.7	5.7	5.9
Less: Own-account investment ⁴	28	1.1	1.4	1.9	1.9	1.2	1.4	1.3	1.4	1.6	1.9	1.9	2.0	2.0	1.9	1.9	1.8	1.9	2.0	2.0
Sales to other sectors.....	29	1.9	1.9	1.8	1.3	1.0	3.0	1.4	1.6	1.8	1.5	1.2	3.6	0.8	1.0	1.7	1.8	0.8	0.9	1.1
Gross investment ⁵	30	48.8	50.8	56.6	61.6	48.1	48.0	50.6	52.1	52.5	52.6	56.8	59.6	57.2	58.5	61.2	62.1	64.6	69.9	67.9
Structures.....	31	5.0	4.4	4.2	4.8	4.7	4.7	4.6	4.1	4.4	4.0	4.2	4.2	4.3	4.5	4.5	5.2	5.1	5.3	4.3
Equipment and software.....	32	43.8	46.4	52.5	56.8	43.4	43.3	46.1	48.1	48.2	48.6	52.8	55.5	53.0	54.1	56.7	57.0	59.5	64.7	63.8
Aircraft.....	33	7.8	9.1	10.4	10.3	6.9	7.1	7.2	11.2	10.7	8.1	10.5	11.4	11.4	10.4	10.2	9.3	11.3	13.9	13.7
Missiles.....	34	2.7	3.4	3.3	3.4	4.0	3.7	3.6	3.1	3.2	3.5	3.3	3.0	3.3	2.9	2.9	3.4	4.5	3.8	3.5
Ships.....	35	6.6	7.2	8.6	9.4	6.8	7.2	7.4	6.9	7.4	8.2	8.5	8.9	8.9	8.7	9.8	9.8	9.1	9.4	8.2
Vehicles.....	36	1.8	1.9	2.5	3.0	1.7	1.8	2.0	1.7	2.0	2.1	2.5	3.1	2.3	3.5	3.2	2.9	2.5	2.7	3.1
Electronics and software.....	37	10.1	10.0	10.3	11.2	10.3	10.0	10.0	10.1	10.2	10.4	10.8	10.1	10.5	10.6	11.6	12.3	13.3	13.1	13.1
Other equipment.....	38	14.9	14.9	17.3	19.4	13.7	13.6	15.8	15.2	14.8	16.3	17.6	18.4	17.1	18.0	19.9	19.8	19.8	21.7	22.3
Residual.....	39	-0.2	-0.2	-0.7	-0.5	0.0	-0.2	0.1	-0.2	-0.3	0.2	-1.1	-0.3	-1.0	-0.4	-1.2	0.3	-0.5	-2.3	-1.8

1. National defense consumption expenditures are defense services produced by government that are valued at their cost of production. Excludes government sales to other sectors and government own-account investment (construction and software).

2. Consumption of fixed capital, or depreciation, is included in government gross output as a partial measure of the services of general government fixed assets; the use of depreciation assumes a zero net return on these assets.

3. Includes general government intermediate inputs for goods and services sold to other sectors and for own-account investment.

4. Own-account investment is measured in current dollars by compensation of general government employees and related expenditures for goods and services and is classified as investment in structures and in software.

5. Gross government investment consists of general government and government enterprise expenditures for fixed assets; inventory investment is included in government consumption expenditures.

NOTE. Chained (2000) dollar series are calculated as the product of the chain-type quantity index and the 2000 current-dollar value of the corresponding series, divided by 100. Because the formula for the chain-type quantity indexes uses weights of more than one period, the corresponding chained-dollar estimates are usually not additive. The residual line is the difference between the first line and the sum of the most detailed lines.

Table 3.12. Government Social Benefits

[Billions of dollars]

	Line	2000	2001	2002	2003
Government social benefits	1	1,044.1	1,146.6	1,251.6	1,309.3
To persons	2	1,041.6	1,143.9	1,248.9	1,306.4
Federal	3	770.0	838.7	917.0	956.1
Benefits from social insurance funds	4	655.5	715.2	777.7	804.3
Old-age, survivors, and disability insurance	5	401.2	425.1	446.6	463.3
Hospital and supplementary medical insurance	6	219.6	243.5	261.7	270.5
Unemployment insurance	7	20.4	31.9	53.5	53.1
State	8	19.9	31.4	42.1	41.5
Railroad employees	9	0.1	0.1	0.1	0.1
Federal employees	10	0.4	0.4	0.6	0.6
Special unemployment benefits	11	0.0	0.0	10.7	10.9
Railroad retirement	12	8.3	8.4	8.7	8.9
Pension benefit guaranty	13	0.9	1.1	1.7	2.7
Veterans life insurance	14	1.7	1.7	1.7	1.7
Workers' compensation	15	2.2	2.3	2.4	2.4
Military medical insurance ¹	16	1.2	1.3	1.5	1.7
Veterans benefits	17	23.2	24.8	27.8	30.2
Pension and disability	18	21.9	23.3	25.9	27.9
Readjustment	19	1.3	1.5	1.9	2.3
Other ²	20				
Food stamp benefits	21	14.9	16.0	18.7	21.9
Black lung benefits	22	0.9	0.9	0.8	0.8
Supplemental security income	23	27.3	28.7	29.9	31.0
Direct relief	24				
Earned income credit	25	27.0	26.7	32.9	38.5
Other ³	26	21.2	26.4	29.2	29.5
State and local	27	271.7	305.2	331.9	350.3
Benefits from social insurance funds	28	11.5	12.7	13.9	14.9
Temporary disability insurance	29	2.8	3.3	3.6	3.9
Workers' compensation	30	8.7	9.4	10.3	11.0
Public assistance	31	245.4	275.9	300.1	317.0
Medical care	32	205.0	234.6	258.7	274.0
Medicaid	33	199.5	227.3	250.1	264.6
Other medical care ⁴	34	5.5	7.4	8.6	9.5
Family assistance ⁵	35	18.4	18.1	17.7	18.3
Supplemental security income	36	4.4	4.5	4.8	5.0
General assistance	37	3.6	3.0	3.5	3.4
Energy assistance	38	1.7	2.5	1.9	2.3
Other ⁶	39	12.3	13.2	13.6	13.9
Education	40	11.6	13.1	14.1	14.8
Employment and training	41	1.0	1.4	1.7	1.8
Other ⁷	42	2.1	2.1	2.1	1.9
To the rest of the world ⁸	43	2.5	2.7	2.7	2.8

1. Consists of payments for medical services for dependents of active duty military personnel at nonmilitary facilities.

2. Consists of mustering out pay, terminal leave pay, and adjusted compensation benefits.

3. Consists largely of payments to nonprofit institutions, aid to students, and payments for medical services for retired military personnel and their dependents at nonmilitary facilities.

4. Consists of general medical assistance and state child health care programs.

5. Consists of aid to families with dependent children and, beginning with 1996, assistance programs operating under the Personal Responsibility and Work Opportunity Reconciliation Act of 1996.

6. Consists of expenditures for food under the supplemental program for women, infants, and children; foster care; adoption assistance; and payments to nonprofit welfare institutions.

7. Consists largely of veterans benefits, Alaska dividends, and crime-victim payments.

8. Consists of Federal Government social benefits to the rest of the world.

Table 3.13. Subsidies

[Billions of dollars]

	Line	2000	2001	2002	2003
Subsidies	1	44.3	55.3	38.2	46.7
Federal	2	43.8	47.6	37.2	46.4
Agricultural	3	22.9	20.7	11.0	15.9
Housing	4	19.7	20.6	24.2	25.9
Maritime	5	0.1	0.2	0.4	0.3
Air carriers	6	0.0	5.0	0.1	2.4
Other ¹	7	1.1	1.1	1.5	1.7
State and local	8	0.5	7.7	1.0	0.3

1. Consists largely of subsidies to railroads and mass transit systems.

Table 3.14. Government Social Insurance Funds Current Receipts and Expenditures

[Billions of dollars]

	Line	2000	2001	2002	2003
Federal					
Current receipts	1	780.3	815.6	840.1	865.0
Contributions for government social insurance	2	691.7	717.5	733.8	758.2
Employee and self-employed contributions	3	356.3	370.6	380.8	392.5
Employer contributions	4	335.4	346.9	353.0	365.7
Government	5	47.1	50.5	54.4	57.4
Other	6	288.3	296.4	298.6	308.3
Interest received	7	88.6	98.1	106.3	106.8
Current expenditures	8	668.0	728.6	792.5	819.5
Administrative expenses (consumption expenditures)	9	10.0	10.7	12.0	12.4
Government social benefits	10	657.9	717.9	780.4	807.1
To persons	11	655.5	715.2	777.7	804.3
To the rest of the world	12	2.5	2.7	2.7	2.8
Net saving	13	112.3	87.0	47.7	45.5
State and local					
Current receipts	14	16.3	18.2	18.7	19.5
Contributions for government social insurance	15	11.0	13.6	14.5	15.0
Employee and self-employed contributions	16	2.8	3.9	3.9	4.2
Employer contributions	17	8.2	9.7	10.6	10.8
Government	18	2.2	2.3	2.5	2.6
Other	19	6.0	7.4	8.1	8.2
Interest received	20	5.3	4.6	4.2	4.4
Current expenditures	21	14.2	15.6	17.1	18.3
Administrative expenses (consumption expenditures)	22	2.7	2.9	3.3	3.5
Government social benefit payments to persons	23	11.5	12.7	13.9	14.9
Net saving	24	2.0	2.6	1.6	1.1

4. Foreign Transactions

Table 4.1. Foreign Transactions in the National Income and Product Accounts

[Billions of dollars]

	Line	Seasonally adjusted at annual rates																						
		2000	2001	2002	2003	2000					2001				2002				2003				2004	
						IV	I	II	III	IV	I	II	III	IV	I	II	III	IV	I	II				
Current receipts from the rest of the world	1	1,478.9	1,355.2	1,306.8	1,375.2	1,517.8	1,462.5	1,398.3	1,309.5	1,250.8	1,263.4	1,312.6	1,336.4	1,314.6	1,324.6	1,327.9	1,377.5	1,471.0	1,508.2				
Exports of goods and services	2	1,096.3	1,032.8	1,005.0	1,046.2	1,115.8	1,100.7	1,060.5	1,003.5	966.6	975.0	1,008.1	1,023.4	1,013.5	1,019.8	1,018.1	1,047.7	1,099.2	1,134.3	1,183.1				
Goods ¹	3	784.3	731.2	697.0	726.4	800.4	788.9	749.8	704.5	681.7	676.3	702.6	713.5	695.5	708.4	709.8	725.9	761.3	790.3	828.6				
Durable.....	4	569.2	521.1	486.9	497.1	580.0	570.3	535.9	498.6	479.7	474.9	493.0	499.0	480.7	482.0	486.2	496.4	523.7	541.7	568.0				
Nondurable.....	5	215.1	210.1	210.1	229.3	220.4	218.7	213.9	205.8	202.1	201.4	209.7	214.5	214.8	226.3	223.6	229.6	237.6	248.6	260.6				
Services ¹	6	311.9	301.6	308.0	319.8	315.4	311.8	310.7	299.0	284.8	298.7	305.5	310.0	318.0	311.4	308.3	321.7	337.9	344.1	354.5				
Income receipts	7	382.7	322.4	301.8	329.0	402.1	361.8	337.8	306.0	284.2	288.5	304.5	312.9	301.2	304.8	309.8	329.8	371.8	373.8				
Wage and salary receipts.....	8	2.9	2.9	2.9	3.0	3.0	3.0	2.9	2.9	2.9	3.0	2.9	2.9	3.0	2.9	3.1	3.2	3.0					
Income receipts on assets.....	9	379.7	319.5	298.8	326.0	399.1	358.7	334.9	303.1	281.3	285.4	301.6	310.0	298.3	301.8	306.8	326.7	368.6	370.8				
Interest.....	10	177.2	136.9	92.8	75.3	186.7	167.5	148.6	127.0	104.6	95.9	96.5	91.8	87.0	75.9	76.3	73.6	75.3	71.8				
Dividends.....	11	86.3	87.4	85.4	82.1	97.6	92.7	88.4	81.8	86.8	80.8	81.4	99.8	79.7	83.2	80.0	83.4	81.9	101.0				
Reinvested earnings on U.S. direct investment abroad.....	12	116.1	95.2	120.6	168.6	114.8	98.5	97.9	94.3	90.0	108.7	123.7	118.4	131.5	142.7	150.5	169.7	211.5	198.0				
Current payments to the rest of the world	13	1,875.6	1,725.6	1,764.4	1,886.1	1,937.0	1,873.4	1,774.6	1,661.9	1,592.6	1,686.4	1,766.8	1,796.5	1,808.0	1,858.8	1,846.4	1,881.7	1,957.6	2,065.2				
Imports of goods and services	14	1,475.8	1,399.8	1,429.9	1,544.3	1,519.7	1,493.7	1,422.2	1,365.3	1,318.2	1,351.3	1,423.5	1,454.5	1,490.1	1,523.0	1,515.7	1,536.4	1,602.0	1,681.2	1,744.1				
Goods ¹	15	1,243.5	1,167.9	1,189.6	1,282.0	1,282.3	1,258.5	1,181.2	1,135.6	1,096.5	1,117.7	1,188.5	1,213.4	1,238.9	1,268.7	1,262.6	1,270.3	1,326.4	1,399.2	1,454.3				
Durable.....	16	820.7	754.7	770.1	800.2	836.9	807.0	758.4	734.7	718.7	740.8	774.1	783.1	782.4	777.2	791.2	792.3	840.0	870.3	919.2				
Nondurable.....	17	422.8	413.2	419.5	481.8	445.4	451.5	422.8	400.8	377.7	376.9	414.4	430.3	456.5	491.5	471.4	478.0	486.4	528.9	535.1				
Services ¹	18	232.3	231.9	240.2	262.3	237.3	235.2	241.0	229.8	221.7	233.6	235.1	241.1	251.1	254.3	253.1	266.1	275.6	282.0	289.8				
Income payments	19	343.7	278.8	274.7	273.9	347.2	323.0	293.2	289.3	209.6	265.0	288.6	287.8	257.5	268.0	264.7	278.2	284.6	300.3				
Wage and salary payments.....	20	7.5	8.1	8.4	8.5	7.7	8.0	8.0	8.1	8.2	8.4	8.5	8.2	8.4	8.5	8.5	8.5	8.7	8.6				
Income payments on assets.....	21	336.2	270.7	266.3	265.4	339.5	315.0	285.2	281.2	201.4	256.6	280.1	279.6	249.1	259.5	256.2	269.7	276.0	291.6				
Interest.....	22	279.4	257.8	218.1	191.5	295.7	283.9	269.9	251.7	225.8	222.2	226.3	216.5	207.5	190.6	187.1	190.1	198.4	198.0				
Dividends.....	23	56.8	46.5	42.8	61.6	53.3	47.2	31.4	54.9	52.7	41.4	45.7	37.4	46.8	35.8	103.2	50.3	57.0	65.0				
Reinvested earnings on foreign direct investment in the United States.....	24	-0.1	-33.7	5.4	12.2	-9.5	-16.0	-16.1	-25.4	-77.1	-7.0	8.0	25.7	-5.2	33.1	-34.1	29.4	20.6	28.6				
Current taxes and transfer payments to the rest of the world (net)	25	56.1	47.0	59.8	67.9	70.1	56.8	59.2	7.3	64.8	70.1	54.7	54.2	60.4	67.7	66.0	67.1	71.0	83.8	73.4				
From persons (net).....	26	31.5	33.0	35.7	38.2	31.2	32.6	32.9	33.6	32.9	34.8	34.8	36.1	37.2	37.2	37.6	36.5	41.6	41.7	42.1				
From government (net).....	27	13.5	9.5	14.4	18.4	24.6	6.9	8.0	8.9	14.1	23.0	10.1	9.6	14.9	21.2	18.1	18.7	15.8	28.0	16.8				
From business (net).....	28	11.2	4.5	9.7	11.3	14.4	17.2	18.3	-35.1	17.8	12.3	9.8	8.5	8.3	9.3	10.3	11.9	13.6	14.1	14.4				
Balance on current account, NIPAs	29	-396.6	-370.4	-457.7	-510.9	-419.2	-411.0	-376.3	-352.5	-341.8	-422.9	-454.2	-460.2	-493.4	-534.2	-518.6	-504.3	-486.6	-557.0				
Addenda:																								
Net lending or net borrowing (-), NIPAs.....	30	-397.4	-371.5	-458.9	-514.0	-419.9	-412.0	-377.4	-353.7	-342.9	-424.1	-455.3	-461.6	-494.7	-535.9	-524.8	-507.5	-487.8	-558.4				
Balance on current account, NIPAs.....	31	-396.6	-370.4	-457.7	-510.9	-419.2	-411.0	-376.3	-352.5	-341.8	-422.9	-454.2	-460.2	-493.4	-534.2	-518.6	-504.3	-486.6	-557.0				
Less: Capital account transactions (net) ²	32	0.8	1.1	1.3	3.1	0.8	1.1	1.0	1.2	1.0	1.1	1.1	1.4	1.4	1.6	6.2	3.3	1.2	1.4				

1. Exports and imports of certain goods, primarily military equipment purchased and sold by the Federal Government, are included in services. Beginning with 1986, repairs and alterations of equipment are reclassified from goods to services.
2. Consists of capital transfers and the acquisition and disposal of nonproduced nonfinancial assets.

Table 4.2.2. Contributions to Percent Change in Real Exports and in Real Imports of Goods and Services by Type of Product

	Line	2000	2001	2002	2003	Seasonally adjusted at annual rates															
						2000		2001				2002				2003				2004	
						IV	I	II	III	IV	I	II	III	IV	I	II	III	IV	I	II	
Percent change at annual rate:																					
Exports of goods and services	1	8.7	-5.4	-2.3	1.9	-2.7	-5.3	-12.7	-18.2	-10.8	4.7	11.0	3.1	-4.2	-1.5	-1.6	11.3	17.5	7.3	13.2	
Percentage points at annual rates:																					
Exports of goods ¹	2	7.88	-4.38	-2.86	1.50	-3.94	-3.88	-12.49	-14.25	-6.14	-1.37	9.61	2.00	-7.33	2.63	-0.58	7.02	11.21	6.30	10.13	
Foods, feeds, and beverages.....	3	0.27	0.13	-0.10	0.09	-1.22	0.78	0.19	-0.51	0.30	0.13	-0.12	-0.54	-0.56	1.10	-0.30	0.55	-0.32	-1.83	-1.13	
Industrial supplies and materials.....	4	1.47	-0.58	0.04	0.40	-0.01	-1.74	-1.78	-0.89	-0.17	-0.09	2.22	-0.46	-0.13	1.55	-1.11	0.84	0.87	2.23	3.20	
Durable goods	5	0.83	-0.50	-0.36	0.14	0.23	-0.92	-1.16	-0.82	-0.41	-1.06	1.18	-0.24	-0.19	0.44	0.29	-0.43	0.34	0.74	0.99	
Nondurable goods	6	0.64	-0.09	0.40	0.26	-0.24	-0.82	-0.62	-0.07	0.24	0.97	1.05	-0.22	0.05	1.11	-1.40	1.28	0.53	1.49	2.21	
Capital goods, except automotive.....	7	4.78	-3.20	-2.69	0.63	-2.14	-1.62	-11.24	-9.75	-4.74	-1.16	3.95	1.54	-4.45	-0.37	0.46	4.66	8.25	3.61	4.79	
Civilian aircraft, engines, and parts	8	-0.69	0.17	-0.35	-0.55	-0.49	2.64	-0.76	-1.53	-1.12	0.49	0.20	1.02	-2.23	-1.24	-0.85	0.96	1.73	-0.68	-0.03	
Computers, peripherals, and parts	9	1.14	-0.57	-0.61	0.23	-0.58	-0.52	-2.01	-1.17	-0.99	-0.94	0.47	-0.15	0.44	-0.17	-0.13	1.29	0.76	-0.33	0.09	
Other	10	4.34	-2.80	-1.74	0.96	-1.07	-3.73	-8.47	-7.05	-2.63	-0.71	3.28	0.66	-2.66	1.04	1.44	2.40	5.76	4.62	4.73	
Automotive vehicles, engines, and parts	11	0.45	-0.47	0.30	0.12	-0.26	-1.78	1.17	-0.10	-0.59	-0.07	2.32	0.51	-1.38	0.43	0.46	-0.61	1.13	0.38	0.93	
Consumer goods, except automotive	12	0.81	-0.07	-0.34	0.50	-0.64	1.17	-0.32	-2.32	-0.49	-0.32	0.94	0.18	-0.15	0.67	0.57	0.95	0.99	1.50	1.78	
Durable goods	13	0.45	-0.03	-0.23	0.19	-0.46	1.00	-0.22	-1.36	-0.68	0.30	0.32	0.09	-0.48	0.05	0.52	0.70	0.94	0.30	1.25	
Nondurable goods	14	0.36	-0.03	-0.12	0.31	-0.18	0.18	-0.10	-0.95	0.19	-0.63	0.62	0.08	0.33	0.61	0.05	0.25	0.05	1.20	0.52	
Other	15	0.09	-0.18	-0.08	-0.23	0.33	-0.69	-0.51	-0.68	-0.46	0.14	0.29	0.78	-0.66	-0.75	-0.67	0.63	0.28	0.41	0.56	
Exports of services ¹	16	0.86	-1.06	0.51	0.42	1.21	-1.43	-0.19	-3.95	-4.64	6.05	1.40	1.07	3.09	-4.15	-1.02	4.26	6.24	1.04	3.05	
Transfers under U.S. military agency sales																					
contracts	17	-0.23	-0.07	-0.04	0.05	0.40	-1.03	1.21	-0.25	-0.51	-0.22	-0.15	1.13	-0.69	-0.20	0.27	0.42	0.11	-0.07	0.15	
Travel	18	0.39	-0.99	-0.45	-0.34	0.15	0.27	-1.69	-2.90	-4.64	3.40	-0.30	0.27	2.57	-3.63	-2.26	2.77	2.79	-0.27	0.77	
Passenger fares.....	19	0.04	-0.27	-0.13	-0.31	0.02	-0.25	-0.23	-0.54	-1.65	1.35	-0.06	-0.34	0.13	-0.96	-0.69	0.61	0.31	-0.08	0.50	
Other transportation	20	0.01	-0.10	0.07	0.09	-0.16	0.28	-0.21	-0.30	-0.32	0.67	-0.09	0.13	0.34	-0.55	0.49	-0.05	1.15	0.56	0.36	
Royalties and license fees	21	0.25	-0.31	0.29	0.31	-0.30	-1.03	0.09	-0.54	0.90	-0.31	1.51	0.23	-0.36	0.44	0.48	0.29	0.43	0.20	0.32	
Other private services	22	0.34	0.63	0.82	0.75	1.10	0.28	0.60	0.53	1.61	1.20	0.61	-0.23	1.23	0.96	0.79	0.33	1.48	0.63	0.93	
Other	23	0.06	0.05	-0.05	-0.13	0.01	0.05	0.03	0.04	-0.02	-0.04	-0.12	-0.12	-0.13	-0.20	-0.10	-0.11	-0.03	0.08	0.02	
Percent change at annual rate:																					
Imports of goods and services	24	13.1	-2.7	3.4	4.4	-1.6	-3.7	-12.6	-10.3	-3.4	12.5	11.4	5.4	9.6	-2.0	2.5	2.8	17.1	10.6	9.3	
Percentage points at annual rates:																					
Imports of goods ¹	25	11.34	-2.66	3.07	3.90	-1.30	-2.87	-14.60	-7.05	-1.58	8.51	12.43	4.90	6.88	-1.53	4.17	-0.01	15.11	10.41	7.25	
Foods, feeds, and beverages.....	26	0.24	0.14	0.18	0.27	-0.01	-0.21	0.25	0.82	-0.31	0.09	0.36	0.20	0.16	0.37	0.25	0.12	0.68	0.08	0.18	
Industrial supplies and materials, except																					
petroleum and products.....	27	0.82	-0.43	0.33	0.18	-0.60	0.23	-2.31	0.20	-0.31	0.35	1.27	1.00	0.80	-1.53	0.26	1.30	0.16	1.87	3.25	
Durable goods	28	0.42	-0.37	0.29	0.06	0.05	-0.42	-1.22	0.00	-0.08	1.00	0.25	0.48	0.50	-0.45	-0.32	0.01	1.17	1.17	2.14	
Nondurable goods	29	0.40	-0.06	0.03	0.12	-0.65	0.65	-1.09	0.21	-0.22	-0.64	1.02	0.52	0.29	-1.08	0.58	1.30	-1.01	0.69	1.11	
Petroleum and products.....	30	0.41	0.28	-0.19	0.50	-0.57	4.11	-3.16	-2.35	2.68	-0.36	-1.31	-0.83	4.28	-0.55	-0.24	0.05	1.33	3.13	-4.91	
Capital goods, except automotive.....	31	4.62	-2.67	-0.34	1.15	0.11	-4.78	-9.41	-4.58	-1.30	2.33	2.82	0.01	0.81	0.12	2.25	0.53	4.83	2.55	4.09	
Civilian aircraft, engines, and parts	32	0.15	0.27	-0.45	-0.10	0.92	0.06	-0.09	-0.14	0.46	-1.22	-1.13	-0.71	1.32	-0.86	0.11	-0.32	0.87	-1.17	0.21	
Computers, peripherals, and parts	33	1.06	-0.51	0.53	0.45	-0.80	-1.48	-1.38	-0.72	0.41	2.26	0.39	0.13	0.01	0.33	0.73	0.57	1.59	0.62	1.51	
Other	34	3.42	-2.43	-0.42	0.81	-0.01	-3.37	-7.94	-3.72	-2.17	1.28	3.56	0.59	-0.52	0.65	1.41	0.28	2.37	3.10	2.38	
Automotive vehicles, engines, and parts	35	1.22	-0.41	0.96	0.37	-1.04	-1.12	0.49	0.43	-1.28	1.93	2.84	1.71	-0.75	-0.37	1.14	-1.23	2.88	0.82	1.78	
Consumer goods, except automotive	36	3.31	0.33	1.91	1.84	2.11	-0.68	-1.08	-1.04	-1.18	3.76	5.86	2.49	1.73	2.06	0.07	0.35	4.64	2.08	3.70	
Durable goods	37	1.93	-0.08	1.19	0.81	1.44	-1.04	-1.31	-0.28	-0.16	2.75	3.70	0.29	0.28	0.32	0.44	0.91	4.48	1.30	2.57	
Nondurable goods	38	1.38	0.41	0.72	1.03	0.67	0.35	0.23	-0.76	-1.01	1.01	2.16	2.20	1.45	1.75	-0.37	-0.56	1.15	0.78	1.13	
Other	39	0.72	0.10	0.22	-0.40	-1.31	-0.43	0.61	-0.53	0.11	0.43	0.61	0.33	-0.14	-1.63	0.44	-1.14	0.60	-0.11	-0.85	
Imports of services ¹	40	1.80	-0.05	0.31	0.53	-0.30	-0.81	1.99	-3.25	-1.85	3.97	-1.00	0.46	2.68	-0.44	-1.66	2.85	1.97	0.21	2.08	
Direct defense expenditures	41	0.05	0.09	0.26	0.17	-0.27	0.11	0.06	0.21	0.79	0.25	0.08	-0.01	0.14	0.16	0.41	0.15	0.20	-0.38	0.26	
Travel	42	0.52	-0.21	-0.28	-0.38	0.50	-0.37	1.05	-2.45	-1.91	1.98	-0.68	-0.38	0.77	-1.00	-2.08	1.73	0.30	-0.50	0.91	
Passenger fares.....	43	0.13	-0.26	-0.26	0.04	-0.50	-0.52	0.33	-0.35	-1.32	0.01	-0.09	-0.20	0.73	-0.49	-0.19	0.71	0.18	-0.17	0.32	
Other transportation	44	0.31	-0.15	0.07	0.09	-0.21	-0.18	-0.36	-0.80	0.38	-0.11	0.69	0.00	0.36	0.22	-0.34	-0.31	0.17	0.98	0.04	
Royalties and license fees	45	0.23	-0.02	0.18	0.03	-0.44	-0.16	-0.08	0.01	0.22	0.70	-0.19	0.33	-0.40	-0.09	0.30	0.29	0.09	-0.05	0.15	
Other private services	46	0.53	0.48	0.35	0.59	0.62	0.29	0.97	0.13	-0.02	1.09	-0.74	0.74	1.07	0.75	0.27	0.30	1.03	0.36	0.39	
Other	47	0.03	0.02	0.00	-0.01	0.00	0.03	0.02	0.01	0.00	0.04	-0.05	-0.02	0.00	0.00	-0.03	0.00	-0.01	-0.03	0.02	

1. Exports and imports of certain goods, primarily military equipment purchased and sold by the Federal Government, are included in services. Beginning with 1986, repairs and alterations of equipment are reclassified from goods to services.

Table 4.3B. Relation of Foreign Transactions in the National Income and Product Accounts to the Corresponding Items in the International Transactions Accounts

[Billions of dollars]

	Line	2000	2001	2002	2003
Exports of goods, ITAs	1	772.0	718.7	681.8	713.1
Less: Gold, ITAs ¹	2	6.0	4.9	3.4	4.8
Statistical differences ²	3	0.0	0.0	0.0	0.0
Plus: Adjustment for U.S. territories and Puerto Rico ³	4	18.4	17.4	18.5	18.0
Equals: Exports of goods, NIPAs	5	784.3	731.2	697.0	726.4
Exports of services, ITAs	6	299.0	287.9	294.1	307.4
Less: Statistical differences ²	7	-1.0	-0.7	-0.5	-0.2
Other items ⁴	8	1.0	0.8	0.7	0.5
Plus: Adjustment for U.S. territories and Puerto Rico ³	9	4.1	4.3	4.5	4.7
Services furnished without payment by financial intermediaries except life insurance carriers	10	8.8	9.4	9.6	8.1
Equals: Exports of services, NIPAs	11	311.9	301.6	308.0	319.8
Income receipts, ITAs	12	350.5	286.7	266.8	294.4
Less: Statistical differences ²	13	-2.6	-3.2	-2.0	-0.5
Plus: Adjustment for U.S. territories and Puerto Rico ³	14	25.0	28.1	29.1	30.8
Imputed interest received from the rest of the world	15	-1.8	-1.4	-1.2	-1.4
Adjustment for grossing of parent/affiliate transactions ⁵	16	6.3	5.8	5.1	4.8
Equals: Income receipts, NIPAs	17	382.7	322.4	301.8	329.0
Imports of goods, ITAs	18	1,224.4	1,145.9	1,164.7	1,260.7
Less: Gold, ITAs ¹	19	5.9	4.3	2.9	3.6
Statistical differences ²	20	0.0	0.0	0.0	0.0
Plus: Gold, NIPAs ¹	21	-3.2	-3.4	-3.3	-3.5
Adjustment for U.S. territories and Puerto Rico ³	22	28.2	29.8	31.1	28.5
Equals: Imports of goods, NIPAs	23	1,243.5	1,167.9	1,189.6	1,282.0
Imports of services, ITAs	24	224.9	223.4	232.9	256.3
Less: Statistical differences ²	25	-2.3	-3.2	-2.0	-0.5
Plus: Adjustment for U.S. territories and Puerto Rico ³	26	5.0	5.2	5.3	5.5
Equals: Imports of services, NIPAs	27	232.3	231.9	240.2	262.3
Income payments, ITAs	28	329.9	263.1	259.6	261.1
Less: Statistical differences ²	29	0.7	-0.7	-0.5	-0.2
Plus: Adjustment for U.S. territories and Puerto Rico ³	30	1.2	1.1	1.1	1.1
Imputed interest paid to the rest of the world	31	7.0	8.1	8.3	6.7
Adjustment for grossing of parent/affiliate transactions ⁵	32	6.3	5.8	5.1	4.8
Equals: Income payments, NIPAs	33	343.7	278.8	274.7	273.9
Balance on goods and services and income, ITAs (1+6+12-18-24-28)	34	-357.8	-339.1	-414.6	-463.2
Less: Gold (2-19+21)	35	-3.1	-2.8	-2.8	-2.3
Statistical differences (3+7+13-20-25-29)	36	-2.0	0.0	0.0	0.0
Other items (8)	37	1.0	0.8	0.7	0.5
Plus: Adjustment for U.S. territories and Puerto Rico (4+9+14-22-26-30)	38	13.1	13.6	14.6	18.5
Equals: Net exports of goods and services and net receipts of income, NIPAs (5+11+17-23-27-33)	39	-340.5	-323.4	-397.8	-443.0
Unilateral current transfers, net, ITAs	40	55.7	46.6	59.4	67.4
Less: Statistical differences ²	41	0.0	0.0	0.0	0.0
Plus: Adjustment for U.S. territories and Puerto Rico ³	42	0.4	0.4	0.5	0.5
Equals: Current taxes and transfer payments to the rest of the world, net, NIPAs	43	56.1	47.0	59.8	67.9
Balance on current account, ITAs (34-40)	44	-413.5	-385.7	-473.9	-530.7
Less: Gold (35)	45	-3.1	-2.8	-2.8	-2.3
Statistical differences (36-41)	46	-2.0	0.0	0.0	0.0
Other items (37)	47	1.0	0.8	0.7	0.5
Plus: Adjustment for U.S. territories and Puerto Rico (38-42)	48	12.7	13.2	14.1	18.0
Equals: Balance on current account, NIPAs (39-43)	49	-396.6	-370.4	-457.7	-510.9

1. Exports and imports of gold in the NIPAs differ from those in the ITAs. ITA gold exports (line 2) and imports (line 19) are excluded from the NIPAs; imports of gold in the NIPAs (line 21) is the excess of the value of gold in gross domestic purchases over the value of U.S. production of gold.

2. Consists of statistical revisions to the ITAs that have not yet been incorporated into the NIPAs and statistical revisions to the NIPAs that have not yet been incorporated into the ITAs.

3. Consists of transactions between the United States and its territories, Puerto Rico, and the Northern Mariana Islands. The treatment of U.S. territories, Puerto Rico, and the Northern Mariana Islands in the NIPAs differs from that in the ITAs. In the NIPAs, they are included in the rest of the world; in the ITAs, they are treated as part of the United States. The adjustment to unilateral current transfers, net (line 42) consists only of transfer payments from persons, because transfer payments, subsidies, and grants-in-aid from the Federal Government to residents of U.S. territories, Puerto Rico, and the Northern Mariana Islands are excluded from NIPA transfer payments to the rest of the world.

4. Beginning with 1988, the ITAs classify certain military grants as services that the NIPAs do not. In the NIPAs these transactions are excluded from exports and included in transfer payments from government.

5. In the ITAs, income transactions between parents and affiliates are recorded on a net basis. In ITA exports, U.S. parents' receipts from foreign affiliates for interest are net of such payments by U.S. parents to foreign affiliates. In ITA imports, U.S. affiliates' payments to foreign parents for interest are net of such receipts by U.S. affiliates from foreign parents. In the NIPAs, these transactions are recorded on a gross basis. The amount of the adjustment is identical in income payments and in income receipts and, thus, does not affect NIPA net income receipts or balance on current account.

ITAs International transactions accounts

5. Saving and Investment

Table 5.1. Saving and Investment
[Billions of dollars]

	Line	2000	2001	2002	2003	Seasonally adjusted at annual rates														
						2000	2001				2002				2003				2004	
						IV	I	II	III	IV	I	II	III	IV	I	II	III	IV	I	II
Gross saving	1	1,770.5	1,657.6	1,484.3	1,487.7	1,730.0	1,745.3	1,704.0	1,647.9	1,533.1	1,549.7	1,528.5	1,451.5	1,407.4	1,375.0	1,436.0	1,518.1	1,621.7	1,591.6
Net saving	2	582.7	376.1	180.3	133.8	508.7	504.8	433.2	315.2	251.2	262.6	230.6	142.2	85.9	41.0	89.0	157.5	247.6	236.6
Net private saving.....	3	343.3	324.6	459.8	501.5	300.8	315.7	283.8	412.4	286.5	499.9	505.8	418.7	414.9	371.6	459.1	584.0	591.5	609.1
Personal saving.....	4	168.5	132.3	159.2	110.6	141.2	138.6	88.7	261.6	40.5	209.3	210.0	126.1	91.2	79.5	92.1	159.8	111.1	103.4	142.0
Undistributed corporate profits with inventory valuation and capital consumption adjustments.....	5	174.8	192.3	300.7	390.9	159.6	177.0	195.1	150.9	246.1	290.6	295.8	292.6	323.7	292.0	367.0	424.2	480.4	505.7
Undistributed profits.....	6	130.3	132.9	184.1	244.2	116.1	152.9	167.0	107.5	104.0	148.2	173.2	189.4	225.7	206.1	205.3	248.1	317.5	302.5
Inventory valuation adjustment.....	7	-14.1	11.3	-1.2	-14.1	-10.1	-4.1	1.1	18.0	30.4	15.9	1.6	-11.8	-10.6	-27.4	-1.0	-3.8	-37.0	
Capital consumption adjustment.....	8	58.6	48.1	117.8	160.8	53.6	28.2	27.1	25.4	111.7	126.6	121.0	115.0	108.6	113.3	162.7	179.9	187.2	240.2	236.6
Wage accruals less disbursements.....	9	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
Net government saving.....	10	239.4	51.5	-279.5	-367.8	207.9	189.2	149.4	-97.2	-35.3	-237.3	-275.2	-276.5	-329.0	-330.6	-370.1	-426.5	-343.9	-372.4
Federal.....	11	189.5	46.7	-254.5	-364.5	172.5	156.6	123.6	-88.6	-4.7	-208.5	-251.6	-255.1	-302.7	-281.6	-364.4	-433.0	-379.2	-384.3
State and local.....	12	50.0	4.8	-25.0	-3.2	35.4	32.5	25.8	-8.6	-30.6	-28.8	-23.6	-21.3	-26.3	-49.0	-9.7	6.5	35.3	11.8
Consumption of fixed capital	13	1,187.8	1,281.5	1,303.9	1,353.9	1,221.3	1,240.5	1,270.8	1,332.7	1,281.8	1,287.1	1,297.9	1,309.3	1,321.5	1,334.0	1,347.0	1,360.6	1,374.2	1,355.0	1,370.1
Private.....	14	990.8	1,075.5	1,092.8	1,135.9	1,021.1	1,038.4	1,067.0	1,121.3	1,075.2	1,078.5	1,087.7	1,097.4	1,107.6	1,118.4	1,129.7	1,141.5	1,153.8	1,132.4	1,143.4
Domestic business.....	15	836.1	903.7	912.6	942.6	861.7	873.6	890.7	949.8	900.8	902.6	909.0	915.8	923.0	930.5	938.3	946.5	955.0	936.4	944.9
Households and institutions.....	16	154.8	171.7	180.2	193.3	159.4	164.8	176.3	171.5	174.4	175.8	178.6	181.6	184.7	187.9	191.4	195.0	198.8	196.0	198.5
Government.....	17	197.0	206.0	211.2	218.1	200.2	202.0	203.8	211.4	206.6	208.6	210.3	211.9	213.8	215.6	217.3	219.1	220.4	222.6	226.7
Federal.....	18	87.2	88.2	89.0	90.2	87.6	87.9	88.3	88.4	88.2	88.7	88.8	89.0	89.7	89.7	90.0	90.5	90.7	91.6	92.7
State and local.....	19	109.8	117.8	122.1	127.9	112.5	114.2	115.6	122.9	118.4	120.0	121.5	122.9	124.2	126.0	127.3	128.5	129.7	131.0	134.0
Gross domestic investment, capital account transactions, and net lending, NIPAs	20	1,643.3	1,567.9	1,468.9	1,513.3	1,625.4	1,577.5	1,605.3	1,576.8	1,512.2	1,487.9	1,469.8	1,472.3	1,445.8	1,414.7	1,449.3	1,554.7	1,634.6	1,631.3
Gross domestic investment.....	21	2,040.0	1,938.3	1,926.6	2,024.2	2,044.5	1,988.5	1,981.6	1,929.3	1,854.0	1,910.8	1,924.1	1,932.4	1,939.2	1,948.9	1,967.8	2,059.0	2,121.2	2,188.3	2,273.1
Gross private domestic investment.....	22	1,735.5	1,614.3	1,579.2	1,665.8	1,738.9	1,675.3	1,647.7	1,613.0	1,521.4	1,568.5	1,577.0	1,581.3	1,589.9	1,596.6	1,611.1	1,696.6	1,758.8	1,819.7	1,891.2
Gross government investment.....	23	304.5	324.0	347.4	358.5	305.6	313.2	333.9	316.3	332.7	342.3	347.1	351.1	349.2	352.3	356.7	362.4	362.4	368.6	381.9
Capital account transactions (net).....	24	0.8	1.1	1.3	3.1	0.8	1.1	1.0	1.2	1.0	1.1	1.1	1.4	1.4	1.6	6.2	3.3	1.2	1.4	
Net lending or net borrowing (-), NIPAs.....	25	-397.4	-371.5	-458.9	-514.0	-419.9	-412.0	-377.4	-353.7	-342.9	-424.1	-455.3	-461.6	-494.7	-535.9	-524.8	-507.5	-487.8	-558.4
Statistical discrepancy.....	26	-127.2	-89.6	-15.3	25.6	-104.6	-167.8	-98.8	-71.1	-20.9	-61.8	-58.7	20.8	38.4	39.6	13.2	36.6	12.8	39.6
Addenda:																				
Gross private saving.....	27	1,334.1	1,400.1	1,552.6	1,637.4	1,321.9	1,354.1	1,350.8	1,533.8	1,361.7	1,578.4	1,593.4	1,516.1	1,522.6	1,490.0	1,588.8	1,725.5	1,745.3	1,741.5
Gross government saving.....	28	436.4	257.5	-68.4	-149.7	408.1	391.2	353.2	114.1	171.4	-28.7	-64.9	-64.6	-115.2	-114.9	-152.7	-207.4	-123.5	-149.9
Federal.....	29	276.6	134.9	-165.5	-274.3	260.1	244.5	211.9	-0.2	83.5	-119.8	-162.8	-166.1	-213.0	-192.0	-274.3	-342.5	-288.5	-292.7
State and local.....	30	159.8	122.6	97.1	124.7	147.9	146.7	141.4	114.3	87.8	91.1	97.9	101.6	97.8	77.0	121.6	135.0	165.0	142.9
Net domestic investment.....	31	852.1	656.9	622.7	670.3	823.3	748.0	710.7	596.6	572.2	623.7	626.1	623.1	617.7	614.9	620.8	698.4	747.0	833.3	903.0
Gross saving as a percentage of gross national income	32	17.7	16.2	14.1	13.5	17.1	17.1	16.6	16.1	14.9	14.9	14.5	13.8	13.2	12.8	13.2	13.6	14.3	13.8
Net saving as a percentage of gross national income	33	5.8	3.7	1.7	1.2	5.0	4.9	4.2	3.1	2.4	2.5	2.2	1.3	0.8	0.4	0.8	1.4	2.2	2.1

1. Consists of capital transfers and the acquisition and disposal of nonproduced nonfinancial assets.

Table 5.2.3. Real Gross and Net Domestic Investment by Major Type, Quantity Indexes
[Index numbers, 2000=100]

	Line	2000	2001	2002	2003
Gross domestic investment	1	100.000	94.013	93.117	96.799
Less: Consumption of fixed capital	2	100.000	107.354	109.245	112.502
Equals: Net domestic investment	3	100.000	75.403	70.601	74.881
Gross private domestic investment	4	100.000	92.103	89.928	93.852
Less: Consumption of fixed capital	5	100.000	108.147	110.067	113.440
Equals: Net private domestic investment	6	100.000	70.754	63.129	67.787
Fixed investment	7	100.000	97.047	92.253	96.924
Less: Consumption of fixed capital	8	100.000	108.147	110.067	113.440
Equals: Net fixed investment	9	100.000	81.064	66.602	73.142
Nonresidential	10	100.000	95.817	87.302	90.157
Less: Consumption of fixed capital	11	100.000	109.239	111.119	114.580
Equals: Net nonresidential	12	100.000	68.385	38.625	40.242
Structures	13	100.000	97.737	80.346	75.810
Less: Consumption of fixed capital	14	100.000	109.064	106.206	106.845
Equals: Net structures	15	100.000	84.655	50.479	39.966
Equipment and software	16	100.000	95.136	89.947	95.679
Less: Consumption of fixed capital	17	100.000	109.284	112.498	116.774
Equals: Net equipment and software	18	100.000	59.176	32.630	42.063
Residential	19	100.000	100.357	105.178	114.392
Less: Consumption of fixed capital	20	100.000	102.740	104.843	107.800
Equals: Net residential	21	100.000	98.981	105.371	118.197
Change in private inventories	22				
Gross government investment ¹	23	100.000	104.870	111.203	113.527
Less: Consumption of fixed capital	24	100.000	103.379	105.124	107.804
Equals: Net government investment	25	100.000	107.601	122.339	124.011
Federal	26				
National defense	27				
Nondefense	28				
State and local	29	100.000	105.805	113.278	110.946
Structures	30	100.000	104.831	110.493	111.107
Less: Consumption of fixed capital	31	100.000	103.384	104.051	106.410
Equals: Net structures	32	100.000	106.125	116.256	115.309
Federal	33				
National defense	34				
Nondefense	35				
State and local	36	100.000	106.394	115.063	113.373
Equipment and software	37	100.000	104.933	112.452	117.928
Less: Consumption of fixed capital	38	100.000	103.373	106.069	109.040
Equals: Net equipment and software	39	100.000	127.014	202.798	243.730
Federal	40				
National defense	41				
Nondefense	42				
State and local	43	100.000	100.465	96.047	88.329
Addenda:					
Gross domestic fixed investment	44	100.000	98.251	95.177	99.484
Less: Consumption of fixed capital	45	100.000	107.354	109.245	112.502
Equals: Net domestic fixed investment	46	100.000	84.650	74.135	80.017

1. Gross government investment consists of general government and government enterprise expenditures for fixed assets; change in inventories is included in government consumption expenditures.

NOTE: Chain-type quantity indexes for net investment are computed from chained (2000) dollar estimates of net investment by scaling the chained-dollar estimates to 100 in the reference year (2000). Chained (2000) dollar estimates of net investment appear in table 5.2.6.

Table 5.2.5. Gross and Net Domestic Investment by Major Type
[Billions of dollars]

	Line	2000	2001	2002	2003
Gross domestic investment	1	2,040.0	1,938.3	1,926.6	2,024.2
Less: Consumption of fixed capital	2	1,187.8	1,281.5	1,303.9	1,353.9
Equals: Net domestic investment	3	852.1	656.9	622.7	670.3
Gross private domestic investment	4	1,735.5	1,614.3	1,579.2	1,665.8
Less: Consumption of fixed capital	5	990.8	1,075.5	1,092.8	1,135.9
Equals: Net private domestic investment	6	744.6	538.8	486.4	529.9
Fixed investment	7	1,679.0	1,646.1	1,568.0	1,667.0
Less: Consumption of fixed capital	8	990.8	1,075.5	1,092.8	1,135.9
Equals: Net fixed investment	9	688.1	570.6	475.2	531.1
Nonresidential	10	1,232.1	1,178.8	1,063.9	1,094.7
Less: Consumption of fixed capital	11	827.3	900.5	909.9	940.1
Equals: Net nonresidential	12	404.8	276.3	154.0	154.5
Structures	13	313.2	322.6	271.6	261.6
Less: Consumption of fixed capital	14	167.9	194.5	193.9	198.8
Equals: Net structures	15	145.3	128.1	77.6	62.8
Equipment and software	16	918.9	854.2	792.4	833.1
Less: Consumption of fixed capital	17	659.7	706.0	716.0	741.3
Equals: Net equipment and software	18	259.5	148.2	76.4	91.7
Residential	19	446.9	469.3	504.1	572.3
Less: Consumption of fixed capital	20	163.6	175.0	182.9	195.7
Equals: Net residential	21	283.3	294.3	321.2	376.6
Change in private inventories	22	56.5	-31.7	11.2	-1.2
Gross government investment ¹	23	304.5	324.0	347.4	358.5
Less: Consumption of fixed capital	24	197.0	206.0	211.2	218.1
Equals: Net government investment	25	107.5	118.0	136.3	140.4
Federal	26	-7.7	-7.2	-0.9	3.4
National defense	27	-11.4	-10.2	-5.3	-1.1
Nondefense	28	3.7	3.0	4.4	4.4
State and local	29	115.3	125.2	137.1	137.0
Structures	30	189.3	205.3	222.6	228.9
Less: Consumption of fixed capital	31	89.4	95.6	98.9	103.4
Equals: Net structures	32	99.9	109.7	123.6	125.5
Federal	33	-3.6	-4.2	-3.1	-2.3
National defense	34	-4.2	-4.8	-5.1	-4.3
Nondefense	35	0.5	0.5	1.9	2.0
State and local	36	103.6	113.9	126.8	127.8
Equipment and software	37	115.2	118.7	124.9	129.6
Less: Consumption of fixed capital	38	107.6	110.3	112.2	114.7
Equals: Net equipment and software	39	7.6	8.3	12.7	14.9
Federal	40	-4.1	-3.0	2.3	5.7
National defense	41	-7.2	-5.4	-0.2	3.3
Nondefense	42	3.1	2.4	2.5	2.4
State and local	43	11.7	11.3	10.4	9.2
Addenda:					
Gross domestic fixed investment	44	1,983.5	1,970.1	1,915.5	2,025.4
Less: Consumption of fixed capital	45	1,187.8	1,281.5	1,303.9	1,353.9
Equals: Net domestic fixed investment	46	795.7	688.6	611.5	671.5

1. Gross government investment consists of general government and government enterprise expenditures for fixed assets; change in inventories is included in government consumption expenditures.

**Table 5.2.6. Real Gross and Net Domestic Investment by Major Type,
Chained Dollars**

[Billions of chained (2000) dollars]

	Line	2000	2001	2002	2003
Gross domestic investment	1	2,040.0	1,917.8	1,899.6	1,974.7
Less: Consumption of fixed capital	2	1,187.8	1,275.2	1,297.6	1,336.3
Equals: Net domestic investment	3	852.1	642.5	601.6	638.1
Gross private domestic investment	4	1,735.5	1,598.4	1,560.7	1,628.8
Less: Consumption of fixed capital	5	990.9	1,071.6	1,090.6	1,124.0
Equals: Net private domestic investment	6	744.6	526.8	470.1	504.8
Fixed investment	7	1,679.0	1,629.4	1,548.9	1,627.3
Less: Consumption of fixed capital	8	990.9	1,071.6	1,090.6	1,124.0
Equals: Net fixed investment	9	688.1	557.8	458.3	503.3
Nonresidential	10	1,232.1	1,180.5	1,075.6	1,110.8
Less: Consumption of fixed capital	11	827.3	903.7	919.3	947.9
Equals: Net nonresidential	12	404.8	276.8	156.4	162.9
Structures	13	313.2	306.1	251.6	237.4
Less: Consumption of fixed capital	14	167.9	183.1	178.3	179.3
Equals: Net structures	15	145.3	123.0	73.4	58.1
Equipment and software	16	918.9	874.2	826.5	879.2
Less: Consumption of fixed capital	17	659.4	720.7	741.9	770.1
Equals: Net equipment and software	18	259.5	153.5	84.7	109.1
Residential	19	446.9	448.5	470.0	511.2
Less: Consumption of fixed capital	20	163.6	168.0	171.5	176.3
Equals: Net residential	21	283.3	280.5	298.6	334.9
Change in private inventories	22	56.5	-31.7	11.7	-0.8
Gross government investment ¹	23	304.5	319.3	338.6	345.7
Less: Consumption of fixed capital	24	197.0	203.6	207.1	212.4
Equals: Net government investment	25	107.5	115.7	131.6	133.3
Federal	26	-7.7	-6.3	1.1	5.9
National defense	27	-11.4	-9.3	-3.5	1.1
Nondefense	28	3.7	3.1	4.6	4.8
State and local	29	115.3	121.9	130.6	127.9
Structures	30	189.3	198.5	209.2	210.4
Less: Consumption of fixed capital	31	89.4	92.4	93.0	95.1
Equals: Net structures	32	99.9	106.1	116.2	115.2
Federal	33	-3.6	-4.1	-3.0	-2.2
National defense	34	-4.2	-4.6	-4.8	-4.0
Nondefense	35	0.5	0.5	1.8	1.9
State and local	36	103.6	110.2	119.2	117.4
Equipment and software	37	115.2	120.9	129.5	135.8
Less: Consumption of fixed capital	38	107.6	111.2	114.1	117.3
Equals: Net equipment and software	39	7.6	9.7	15.4	18.5
Federal	40	-4.1	-2.1	4.1	8.1
National defense	41	-7.2	-4.7	1.4	5.2
Nondefense	42	3.1	2.6	2.7	2.9
State and local	43	11.7	11.8	11.2	10.3
Addenda:					
Gross domestic fixed investment	44	1,983.5	1,948.8	1,887.8	1,973.3
Less: Consumption of fixed capital	45	1,187.8	1,275.2	1,297.6	1,336.3
Equals: Net domestic fixed investment	46	795.7	673.5	589.9	636.7

1. Gross government investment consists of general government and government enterprise expenditures for fixed assets; change in inventories is included in government consumption expenditures.

NOTE: Most chained (2000) dollar series are calculated as the product of the chain-type quantity index and the 2000 current-dollar value of the corresponding series, divided by 100. Because the formula for the chain-type quantity indexes uses weights of more than one period, the corresponding chained-dollar estimates are usually not additive. Chained (2000) dollar estimates of net investment are calculated by subtracting consumption of fixed capital from gross investment.

Table 5.3.1. Percent Change From Preceding Period in Real Private Fixed Investment by Type
[Percent]

	Line	2000	2001	2002	2003	Seasonally adjusted at annual rates														
						2000	2001				2002				2003				2004	
						IV	I	II	III	IV	I	II	III	IV	I	II	III	IV	I	II
Private fixed investment	1	6.5	-3.0	-4.9	5.1	0.7	-2.6	-8.7	-4.5	-10.6	-4.3	-3.5	0.2	-0.8	2.4	10.9	18.0	10.5	4.5	11.1
Nonresidential	2	8.7	-4.2	-8.9	3.3	0.9	-4.2	-13.6	-6.8	-13.3	-9.7	-9.6	-1.1	-3.2	-0.1	11.8	15.7	11.0	4.2	8.9
Structures	3	6.8	-2.3	-17.8	-5.6	1.2	-8.3	-4.0	6.0	-33.2	-18.5	-22.6	-16.0	-6.6	-13.0	14.5	-1.3	7.9	-7.6	5.2
Commercial and health care	4	6.3	-5.3	-15.8	-7.0	3.1	-3.1	-14.5	-24.7	-21.0	-11.6	-13.2	-12.2	-10.7	-11.5	5.4	-0.3	-6.3	-9.1	14.6
Manufacturing	5	-6.1	-10.3	-46.1	-14.7	-0.6	10.6	-24.2	-16.5	-62.8	-60.7	-37.2	-39.4	-9.0	-25.5	23.3	-5.7	-4.1	-16.8	2.3
Power and communication	6	14.7	3.0	-3.2	-19.9	10.7	-34.8	35.9	13.7	27.5	13.5	-41.0	-32.7	0.4	-30.0	-27.5	-16.0	71.4	-13.4	-31.1
Mining exploration, shafts, and wells	7	27.8	17.8	-26.3	23.1	16.9	35.1	12.0	19.9	-42.4	-44.4	-45.9	27.6	0.1	16.8	100.1	31.9	13.7	6.7	15.3
Other structures ¹	8	2.9	-4.7	-15.3	-2.7	-13.1	-22.1	-1.5	95.4	-58.4	-17.9	-1.8	-18.0	-6.5	-11.1	31.6	-9.0	2.3	-7.0	12.9
Equipment and software	9	9.4	-4.9	-5.5	6.4	0.8	-2.8	-16.9	-11.4	-4.2	-6.3	-4.5	4.6	-2.0	4.5	11.0	21.7	12.0	8.0	10.0
Information processing equipment and software	10	17.4	-1.8	-4.2	12.0	12.7	-2.0	-18.5	-11.7	-4.9	-6.7	1.3	10.5	-3.8	17.1	14.4	29.2	16.3	16.4	13.8
Computers and peripheral equipment	11	21.2	2.4	11.1	33.0	5.6	17.7	-20.7	-27.5	28.1	26.2	4.6	37.9	11.5	36.6	44.2	54.1	31.5	6.5	26.2
Software ²	12	12.1	-1.3	-5.9	4.7	11.8	0.4	-15.3	-4.1	-10.7	-8.4	-2.2	7.6	-9.7	8.1	4.7	20.0	9.3	16.8	8.6
Other ³	13	20.3	-4.4	-9.6	9.2	17.5	-12.4	-20.4	-10.8	-11.9	-18.4	3.0	1.1	-5.3	16.9	9.9	25.6	15.0	22.1	12.2
Industrial equipment	14	7.7	-8.5	-5.7	0.1	-6.9	0.6	-26.8	-17.0	-14.0	19.2	-14.7	1.7	-3.4	7.4	-1.7	3.2	-4.5	6.6	-1.3
Transportation equipment	15	-4.1	-11.2	-12.1	-3.1	-20.3	-13.7	-2.2	-17.9	20.2	-25.0	-26.0	-7.7	0.2	-23.9	25.5	12.9	11.9	-15.0	10.1
Other equipment ⁴	16	3.5	-3.3	-1.9	5.4	-2.4	4.1	-13.3	4.3	-14.2	-7.6	16.4	2.0	3.1	-4.6	2.9	27.6	16.5	8.3	9.4
Residential	17	0.8	0.4	4.8	8.8	0.4	2.2	5.6	1.8	-3.7	9.3	11.3	2.8	4.2	7.5	9.1	22.4	9.6	5.0	15.4
Structures	18	0.7	0.4	4.8	8.8	0.3	2.2	5.8	1.9	-3.9	9.3	11.4	2.9	4.2	7.5	8.9	22.5	9.5	4.9	15.6
Permanent site	19	0.8	0.6	4.0	10.5	0.4	6.6	7.3	1.9	-7.3	5.7	14.5	4.9	2.4	14.5	4.8	22.1	21.6	6.7	6.1
Single family	20	1.1	0.1	3.9	11.3	-1.6	5.4	8.0	1.9	-9.2	5.5	14.8	5.8	4.1	13.8	5.9	23.4	24.8	7.1	6.6
Multifamily	21	-1.7	4.3	5.3	3.5	19.3	16.6	2.1	1.6	9.4	7.5	12.7	-2.1	-10.1	20.4	-4.1	11.5	-4.4	2.8	1.9
Other structures ⁵	22	0.5	0.0	6.1	6.2	0.2	-4.0	3.5	1.8	1.6	15.0	6.9	0.1	7.0	-2.4	15.6	23.1	-7.2	2.1	33.0
Equipment	23	5.0	0.4	2.4	9.2	2.0	0.2	-2.0	-0.8	6.9	3.5	4.3	-4.2	4.2	7.5	20.4	18.8	12.7	11.9	1.6
Addenda:																				
Private fixed investment in structures	24	3.2	-0.7	-4.5	3.7	0.7	-2.4	1.6	3.6	-17.1	-2.4	-2.5	-4.1	0.4	0.3	10.7	14.4	9.0	0.9	12.4
Private fixed investment in equipment and software	25	9.3	-4.8	-5.4	6.4	0.8	-2.7	-16.8	-11.4	-4.1	-6.2	-4.4	4.5	-2.0	4.5	11.1	21.6	12.0	8.1	9.9
Private fixed investment in new structures ⁶	26	3.1	-1.3	-5.2	2.9	0.3	-1.7	1.0	-3.1	-11.9	-5.1	-3.9	-3.5	-1.1	1.3	7.7	10.2	12.8	0.9	4.9
Nonresidential structures	27	6.8	-3.2	-16.9	-5.6	1.3	-8.2	-4.0	-9.3	-21.8	-18.4	-22.6	-15.9	-6.7	-13.0	14.4	-1.3	7.8	-7.6	5.1
Residential structures	28	0.3	0.2	4.1	8.1	-0.5	3.9	5.3	2.1	-3.6	5.9	10.9	5.1	2.3	10.4	4.1	17.0	15.6	5.5	4.8

1. Consists primarily of religious, educational, vocational, lodging, railroads, farm, and amusement and recreational structures, net purchases of used structures, and brokers' commissions on the sale of structures.

2. Excludes software "embedded" or bundled, in computers and other equipment.

3. Includes communication equipment, nonmedical instruments, medical equipment and instruments, photocopy and related equipment, and office and accounting equipment.

4. Consists primarily of furniture and fixtures, agricultural machinery, construction machinery, mining and oilfield machinery, service industry machinery, and electrical equipment not elsewhere classified.

5. Consists primarily of manufactured homes, improvements, dormitories, net purchases of used structures, and brokers' commissions on the sale of residential structures.

6. Excludes net purchases of used structures and brokers' commissions on the sale of structures.

Table 5.3.2. Contributions to Percent Change in Real Private Fixed Investment by Type

	Line	2000	2001	2002	2003	Seasonally adjusted at annual rates														
						2000	2001				2002				2003				2004	
						IV	I	II	III	IV	I	II	III	IV	I	II	III	IV	I	II
Percent change at annual rate:																				
Private fixed investment	1	6.5	-3.0	-4.9	5.1	0.7	-2.6	-8.7	-4.5	-10.6	-4.3	-3.5	0.2	-0.8	2.4	10.9	18.0	10.5	4.5	11.1
Percentage points at annual rates:																				
Nonresidential	2	6.31	-3.05	-6.33	2.21	0.62	-3.17	-10.21	-4.97	-9.58	-7.06	-6.88	-0.75	-2.18	-0.07	7.79	10.42	7.20	2.73	5.79
Structures	3	1.25	-0.43	-3.52	-0.98	0.21	-1.73	-0.79	1.16	-7.50	-3.72	-4.53	-2.98	-1.13	-2.26	2.29	-0.20	1.22	-1.19	0.79
Commercial and health care	4	0.51	-0.44	-1.31	-0.52	0.26	-0.27	-1.31	-2.31	-1.76	-0.93	-1.06	-0.96	-0.81	-0.87	0.38	-0.02	-0.42	-0.60	0.87
Manufacturing	5	-0.13	-0.20	-0.84	-0.15	-0.01	0.19	-0.52	-0.33	-1.55	-1.22	-0.52	-0.51	-0.09	-0.27	0.19	-0.05	-0.03	-0.15	0.02
Power and communication	6	0.38	0.09	-0.10	-0.63	0.29	-1.21	0.85	0.38	0.80	0.44	-1.74	-1.19	0.01	-0.99	-0.80	-0.40	1.30	-0.35	-0.84
Mining exploration, shafts, and wells	7	0.37	0.32	-0.63	0.43	0.27	0.58	0.25	0.46	-1.30	-1.24	-1.14	0.44	0.00	0.29	1.47	0.63	0.29	0.14	0.32
Other structures ¹	8	0.12	-0.20	-0.65	-0.10	-0.59	-1.02	-0.06	2.96	-3.69	-0.76	-0.07	-0.76	-0.25	-0.43	1.05	-0.35	0.08	-0.25	0.42
Equipment and software	9	5.06	-2.62	-2.80	3.19	0.41	-1.44	-9.43	-6.13	-2.09	-3.34	-2.35	2.23	-1.05	2.19	5.49	10.61	5.97	3.92	5.00
Information processing equipment and software	10	4.49	-0.50	-1.10	3.00	3.38	-0.50	-5.39	-3.21	-1.28	-1.83	0.28	2.54	-1.02	4.03	3.62	7.19	4.11	4.01	3.56
Computers and peripheral equipment	11	1.22	0.14	0.54	1.61	0.32	0.95	-1.25	-1.59	1.17	1.15	0.22	1.67	0.57	1.67	2.12	2.69	1.70	0.37	1.44
Software ²	12	1.19	-0.14	-0.62	0.47	1.18	0.04	-1.72	-0.43	-1.16	-0.90	-0.23	0.76	-1.04	0.79	0.49	1.97	0.91	1.54	0.85
Other ³	13	2.07	-0.49	-1.02	0.91	1.87	-1.49	-2.42	-1.19	-1.29	-2.07	0.29	0.11	-0.54	1.57	1.01	2.52	1.50	2.10	1.27
Industrial equipment	14	0.72	-0.81	-0.51	0.01	-0.68	0.06	-2.78	-1.61	-1.25	1.55	-1.40	0.15	-0.30	0.63	-0.14	0.29	-0.36	0.52	-0.10
Transportation equipment	15	-0.44	-1.06	-1.05	-0.25	-2.10	-1.31	-0.18	-1.64	1.61	-2.45	-2.45	-0.62	0.02	-2.08	1.77	0.99	0.92	-1.26	0.76
Other equipment ⁴	16	0.29	-0.26	-0.15	0.43	-0.19	0.30	-1.08	0.33	-1.16	-0.61	1.22	0.17	0.25	-0.39	0.24	2.14	1.31	0.66	0.78
Residential	17	0.21	0.10	1.38	2.86	0.09	0.55	1.53	0.52	-1.06	2.73	3.40	0.95	1.38	2.47	3.12	7.55	3.34	1.75	5.34
Structures	18	0.19	0.09	1.37	2.82	0.08	0.55	1.54	0.52	-1.09	2.72	3.38	0.97	1.36	2.44	3.02	7.46	3.28	1.70	5.34
Permanent site	19	0.13	0.09	0.69	2.03	0.06	0.99	1.17	0.32	-1.27	1.02	2.55	0.96	0.48	2.75	1.02	4.45	4.25	1.43	1.36
Single family	20	0.16	0.02	0.59	1.95	-0.23	0.73	1.14	0.29	-1.44	0.87	2.29	1.00	0.70	2.35	1.11	4.20	4.34	1.37	1.32
Multifamily	21	-0.03	0.07	0.10	0.07	0.28	0.26	0.04	0.03	0.17	0.15	0.25	-0.04	-0.22	0.40	-0.09	0.25	-0.09	0.06	0.04
Other structures ⁵	22	0.05	0.00	0.68	0.79	0.02	-0.44	0.37	0.20	0.18	1.70	0.83	0.01	0.89	-0.31	2.00	3.01	-0.97	0.27	3.98
Equipment	23	0.02	0.00	0.01	0.04	0.01	0.00	-0.01	0.00	0.03	0.02	0.02	-0.02	0.02	0.03	0.09	0.09	0.06	0.05	0.01
Addenda:																				
Private fixed investment in structures	24	1.44	-0.34	-2.15	1.83	0.29	-1.18	0.75	1.68	-8.59	-1.00	-1.15	-2.01	0.23	0.18	5.31	7.26	4.50	0.50	6.13
Private fixed investment in equipment and software	25	5.08	-2.62	-2.79	3.23	0.41	-1.44	-9.44	-6.13	-2.05	-3.32	-2.33	2.21	-1.03	2.23	5.59	10.70	6.03	3.97	5.01
Private fixed investment in new structures ⁶	26	1.32	-0.54	-2.28	1.29	0.12	-0.83	0.46	-1.39	-5.31	-2.18	-1.70	-1.54	-0.47	0.61	3.55	4.75	5.61	0.45	2.26
Nonresidential structures	27	1.24	-0.60	-3.31	-0.98	0.24	-1.69	-0.77	-1.91	-4.44	-3.71	-4.50	-2.95	-1.13	-2.26	2.28	-0.19	1.21	-1.19	0.78
Residential structures	28	0.08	0.05	1.02	2.27	-0.12	0.86	1.24	0.51	-0.87	1.53	2.80	1.41	0.66	2.88	1.26	4.95	4.40	1.64	1.49

1. Consists primarily of religious, educational, vocational, lodging, railroads, farm, and amusement and recreational structures, net purchases of used structures, and brokers' commissions on the sale of structures.

2. Excludes software "embedded," or bundled, in computers and other equipment.

3. Includes communication equipment, nonmedical instruments, medical equipment and instruments, photocopy and related equipment, and office and accounting equipment.

4. Consists primarily of furniture and fixtures, agricultural machinery, construction machinery, mining and oilfield machinery, service industry machinery, and electrical equipment not elsewhere classified.

5. Consists primarily of manufactured homes, improvements, dormitories, net purchases of used structures, and brokers' commissions on the sale of residential structures.

6. Excludes net purchases of used structures and brokers' commissions on the sale of structures.

Table 5.3.3. Real Private Fixed Investment by Type, Quantity Indexes
[Index numbers, 2000=100]

	Line	Seasonally adjusted																							
		2000	2001	2002	2003	2000				2001				2002				2003				2004			
						IV		I		II		III		IV		I		II		III		IV		I	II
						IV	I	II	III	IV	I	II	III	IV	I	II	III	IV	I	II	III	IV	I	II	
Private fixed investment	1	100.000	97.047	92.253	96.924	100.619	99.953	97.709	96.603	93.924	92.891	92.072	92.117	91.932	92.479	94.902	98.904	101.412	102.529	105.271					
Nonresidential	2	100.000	95.817	87.302	90.157	101.282	100.192	96.600	94.908	91.569	89.263	87.037	86.805	86.103	86.075	88.518	91.802	94.235	95.204	97.246					
Structures	3	100.000	97.737	80.346	75.810	102.383	100.191	99.168	100.621	90.968	86.440	81.065	77.601	76.279	73.674	76.203	75.955	77.406	75.886	76.851					
Commercial and health care	4	100.000	94.712	79.789	74.227	103.138	102.340	98.402	91.672	86.435	83.809	80.898	78.318	76.129	73.829	74.803	74.739	73.538	71.796	74.277					
Manufacturing	5	100.000	89.717	48.370	41.256	99.367	101.898	95.080	90.890	70.999	56.205	50.030	44.133	43.110	40.056	42.209	41.593	41.163	39.318	39.544					
Power and communication	6	100.000	103.046	99.705	79.852	104.744	94.127	101.620	104.932	111.506	115.084	100.880	91.379	91.477	83.683	77.212	73.928	84.585	81.600	74.351					
Mining exploration, shafts, and wells	7	100.000	117.792	86.839	106.863	108.097	116.539	119.875	125.448	109.308	94.380	80.934	86.012	86.028	89.429	106.357	113.976	117.689	119.605	123.931					
Other structures ¹	8	100.000	95.303	80.711	78.553	98.485	92.529	92.170	108.978	87.535	83.322	82.952	78.940	77.629	75.369	80.720	78.840	79.285	77.869	80.268					
Equipment and software	9	100.000	95.136	89.947	95.679	100.912	100.210	95.683	92.820	91.831	90.340	89.301	90.304	89.842	90.829	93.235	97.917	100.735	102.699	105.171					
Information processing equipment and software	10	100.000	98.165	94.006	105.291	104.384	103.859	98.677	95.661	94.463	92.834	93.132	95.490	94.566	98.371	101.726	108.447	112.621	116.982	120.825					
Computers and peripheral equipment	11	100.000	102.399	113.768	151.298	105.111	109.491	103.325	95.349	101.429	107.495	108.708	117.812	121.059	130.873	143.423	159.785	171.109	173.806	184.232					
Software ²	12	100.000	98.655	92.855	97.197	102.880	102.979	98.804	97.787	95.052	92.981	92.467	94.166	91.804	93.614	94.704	99.124	101.347	105.355	107.551					
Other ³	13	100.000	95.596	86.456	94.409	105.360	101.921	96.262	93.554	90.649	86.143	86.785	87.033	85.862	89.271	91.403	96.762	100.200	105.333	108.404					
Industrial equipment	14	100.000	91.494	86.294	86.411	99.873	100.031	92.537	88.335	85.073	88.897	85.437	85.795	85.049	86.584	86.224	86.913	85.923	87.305	87.022					
Transportation equipment	15	100.000	88.808	78.058	75.618	93.707	90.328	89.837	85.519	89.546	83.345	77.307	75.774	75.804	70.802	74.943	77.257	79.468	76.298	78.150					
Other equipment ⁴	16	100.000	96.726	94.881	99.963	98.748	99.753	96.254	97.276	93.622	91.788	95.349	95.831	96.555	95.434	96.116	102.160	106.143	108.274	110.727					
Residential	17	100.000	100.357	105.178	114.392	98.807	99.342	100.714	101.166	100.206	102.448	105.228	105.967	107.071	109.032	111.420	117.201	119.916	121.400	125.831					
Structures	18	100.000	100.356	105.216	114.426	98.780	99.323	100.726	101.189	100.187	102.450	105.258	106.025	107.129	109.091	111.441	117.235	119.939	121.396	125.881					
Permanent site	19	100.000	100.587	104.637	115.579	97.925	99.503	101.273	101.742	99.829	101.229	104.724	105.980	106.617	110.278	111.586	117.292	123.160	125.180	127.055					
Single family	20	100.000	100.145	104.025	115.795	97.768	99.073	100.989	101.465	99.052	100.387	103.905	105.377	106.430	109.920	111.516	117.524	124.222	126.382	128.411					
Multifamily	21	100.000	104.331	109.838	113.665	99.245	103.134	103.662	104.076	106.450	108.390	111.684	111.094	108.185	113.325	112.143	115.246	113.946	114.747	115.282					
Other structures ⁵	22	100.000	100.005	106.100	112.649	100.077	99.049	99.894	100.343	100.735	104.322	106.073	106.094	107.913	107.251	111.216	117.146	114.981	115.571	124.106					
Equipment	23	100.000	100.399	102.813	112.240	100.411	100.460	99.947	99.757	101.430	102.297	103.374	102.259	103.321	105.198	110.194	115.040	118.530	121.900	122.380					
Addenda:																									
Private fixed investment in structures	24	100.000	99.265	94.835	98.345	100.282	99.686	100.078	100.955	96.340	95.767	95.157	94.160	94.257	94.330	96.754	100.055	102.240	102.480	105.518					
Private fixed investment in equipment and software	25	100.000	95.178	90.051	95.814	100.908	100.211	95.717	92.876	91.908	90.437	89.416	90.401	89.952	90.946	93.373	98.056	100.880	102.855	105.311					
Private fixed investment in new structures ⁶	26	100.000	98.714	93.630	96.308	100.128	99.692	99.947	99.159	96.059	94.819	93.873	93.042	92.785	93.090	94.832	97.166	100.145	100.373	101.574					
Nonresidential structures	27	100.000	96.849	80.484	75.950	102.394	100.240	99.230	96.844	91.080	86.554	81.197	77.756	76.429	73.816	76.345	76.102	77.537	76.014	76.961					
Residential structures	28	100.000	100.232	104.365	112.870	98.283	99.236	100.524	101.044	100.122	101.569	104.227	105.528	106.136	108.787	109.895	114.292	118.507	120.115	121.524					

1. Consists primarily of religious, educational, vocational, lodging, railroads, farm, and amusement and recreational structures, net purchases of used structures, and brokers' commissions on the sale of structures.
2. Excludes software "embedded" or bundled, in computers and other equipment.
3. Includes communication equipment, nonmedical instruments, medical equipment and instruments, photocopy and related equipment, and office and accounting equipment.
4. Consists primarily of furniture and fixtures, agricultural machinery, construction machinery, mining and oilfield machinery, service industry machinery, and electrical equipment not elsewhere classified.
5. Consists primarily of manufactured homes, improvements, dormitories, net purchases of used structures, and brokers' commissions on the sale of residential structures.
6. Excludes net purchases of used structures and brokers' commissions on the sale of structures.

Table 5.3.4. Price Indexes for Private Fixed Investment by Type
[Index numbers, 2000=100]

	Line	2000	2001	2002	2003	Seasonally adjusted															
						2000		2001				2002				2003				2004	
						IV	I	II	III	IV	I	II	III	IV	I	II	III	IV	I	II	
Private fixed investment	1	100.000	101.023	101.232	102.435	100.479	100.410	100.856	101.399	101.427	101.136	101.101	101.008	101.685	102.154	102.085	102.401	103.101	103.618	104.492	
Nonresidential	2	100.000	99.683	98.909	98.546	100.195	99.605	99.743	99.818	99.564	99.240	98.957	98.642	98.798	98.668	98.354	98.431	98.729	98.793	99.164	
Structures	3	100.000	105.403	107.908	110.176	101.697	103.196	104.835	106.512	107.069	107.075	107.638	108.061	108.858	109.911	109.906	110.255	110.633	111.926	113.527	
Commercial and health care	4	100.000	103.567	106.346	109.279	101.266	102.117	102.896	104.188	105.069	105.413	105.969	106.350	107.650	108.730	108.884	109.251	110.250	111.436	113.204	
Manufacturing	5	100.000	103.502	106.635	108.466	101.255	102.118	102.926	104.284	105.258	105.886	106.444	106.711	107.783	108.254	108.122	108.293	109.194	110.371	112.126	
Power and communication	6	100.000	102.893	105.205	107.935	101.241	101.859	102.497	103.473	103.742	104.284	104.768	105.704	106.063	106.922	107.602	108.284	108.932	110.582	113.758	
Mining exploration, shafts, and wells	7	100.000	122.364	124.183	122.504	105.580	113.050	122.193	127.663	126.550	123.635	124.862	124.955	123.281	124.817	122.823	122.713	119.664	121.300	120.790	
Other structures	8	100.000	104.230	106.447	109.106	101.512	102.662	103.606	104.901	105.750	105.754	106.129	106.389	107.515	108.556	108.748	109.120	109.998	111.088	112.608	
Equipment and software	9	100.000	97.708	95.868	94.754	99.681	98.376	97.996	97.497	96.964	96.547	96.004	95.474	95.447	94.981	94.585	94.588	94.862	94.611	94.670	
Information processing equipment and software	10	100.000	95.204	91.108	87.570	99.164	96.977	96.016	94.398	93.427	92.554	91.434	90.654	89.789	88.633	88.100	87.262	86.283	85.604	85.120	
Computers and peripheral equipment.....	11	100.000	82.192	70.541	62.100	95.852	87.804	84.397	80.297	76.270	73.726	71.969	69.392	67.078	64.287	62.717	61.341	60.053	59.030	58.223	
Software ²	12	100.000	100.496	98.881	96.862	101.122	100.784	101.197	99.916	100.088	99.725	98.572	98.728	98.502	97.592	97.577	96.820	95.459	95.229	94.948	
Other ³	13	100.000	97.437	95.778	94.763	99.141	98.446	97.569	97.017	96.715	96.494	95.914	95.529	95.176	95.118	94.982	94.605	94.348	93.613	93.268	
Industrial equipment	14	100.000	100.677	100.849	101.641	100.168	100.519	100.716	100.659	100.813	100.677	100.639	100.987	101.094	101.356	101.505	101.754	101.950	102.970	103.666	
Transportation equipment	15	100.000	99.211	100.340	104.064	100.083	98.187	98.477	100.469	99.710	100.117	100.583	99.045	101.614	102.050	100.809	103.743	109.654	109.754	110.229	
Other equipment ⁴	16	100.000	101.454	102.272	103.305	100.432	100.997	101.281	101.506	102.032	102.073	101.975	102.379	102.660	103.020	103.328	103.488	103.386	103.221	104.406	
Residential	17	100.000	104.633	107.246	111.951	101.263	102.628	103.889	105.639	106.377	106.165	106.711	107.125	108.981	110.780	111.253	112.097	113.675	115.179	117.145	
Structures	18	100.000	104.709	107.374	112.202	101.286	102.665	103.956	105.732	106.483	106.266	106.830	107.257	109.142	110.989	111.493	112.354	113.972	115.511	117.518	
Permanent site	19	100.000	104.797	107.753	112.911	101.176	102.560	103.699	105.880	107.049	106.659	107.151	107.462	109.740	111.959	112.197	112.857	114.633	116.381	118.559	
Single family	20	100.000	105.042	107.945	113.270	101.226	102.717	103.938	106.166	107.340	106.848	107.315	107.620	109.918	112.225	112.498	113.182	114.972	116.725	118.910	
Multifamily.....	21	100.000	102.789	106.163	109.951	100.912	101.316	101.731	103.476	104.574	105.003	105.664	105.977	108.031	109.419	109.310	109.718	111.346	113.044	115.159	
Other structures ⁵	22	100.000	104.575	106.799	111.123	101.455	102.824	104.350	105.504	105.623	105.668	106.343	106.945	108.239	109.511	110.426	111.592	112.962	114.160	115.894	
Equipment	23	100.000	100.118	99.562	96.804	99.884	100.423	99.889	100.113	100.047	100.144	99.568	99.265	99.272	98.190	96.723	96.547	95.757	95.148	94.629	
Addenda:																					
Private fixed investment in structures	24	100.000	104.995	107.599	111.569	101.456	102.885	104.319	106.052	106.723	106.590	107.151	107.572	109.085	110.664	110.999	111.693	112.920	114.382	116.264	
Private fixed investment in equipment and software	25	100.000	97.728	95.899	94.770	99.682	98.392	98.011	97.519	96.990	96.577	96.034	95.506	95.479	95.008	94.602	94.603	94.867	94.612	94.666	
Private fixed investment in new structures ⁶	26	100.000	104.901	107.515	111.407	101.394	102.771	104.132	105.951	106.749	106.563	107.077	107.438	108.982	110.626	110.849	111.448	112.704	114.275	116.246	
Nonresidential structures.....	27	100.000	105.410	107.926	110.212	101.681	103.187	104.838	106.535	107.080	107.089	107.655	108.080	108.880	109.941	109.938	110.290	110.676	111.979	113.594	
Residential structures.....	28	100.000	104.497	107.178	112.003	101.167	102.442	103.572	105.490	106.483	106.155	106.640	106.965	108.953	110.937	111.292	112.031	113.753	115.463	117.618	

1. Consists primarily of religious, educational, vocational, lodging, railroads, farm, and amusement and recreational structures, net purchases of used structures, and brokers' commissions on the sale of structures.
2. Excludes software "embedded," or bundled, in computers and other equipment.
3. Includes communication equipment, nonmedical instruments, medical equipment and instruments, photocopy and related equipment, and office and accounting equipment.
4. Consists primarily of furniture and fixtures, agricultural machinery, construction machinery, mining and oilfield machinery, service industry machinery, and electrical equipment not elsewhere classified.
5. Consists primarily of manufactured homes, improvements, dormitories, net purchases of used structures, and brokers' commissions on the sale of residential structures.
6. Excludes net purchases of used structures and brokers' commissions on the sale of structures.

Table 5.3.5. Private Fixed Investment by Type
[Billions of dollars]

	Line	2000	2001	2002	2003	Seasonally adjusted at annual rates															
						2000		2001				2002				2003				2004	
						IV	I	II	III	IV	I	II	III	IV	I	II	III	IV	I	II	
Private fixed investment	1	1,679.0	1,646.1	1,568.0	1,667.0	1,697.5	1,685.2	1,654.7	1,644.8	1,599.6	1,577.4	1,563.0	1,562.2	1,569.5	1,586.0	1,626.4	1,700.2	1,755.2	1,783.5	1,846.6	
Nonresidential	2	1,232.1	1,176.8	1,063.9	1,094.7	1,250.3	1,229.6	1,187.1	1,167.2	1,123.2	1,091.4	1,061.2	1,055.0	1,048.1	1,046.4	1,072.7	1,113.3	1,146.3	1,158.8	1,188.1	
Structures	3	313.2	322.6	271.6	261.6	326.0	323.9	325.7	335.8	305.2	290.0	273.4	262.7	260.1	253.6	262.3	262.3	268.2	266.0	273.2	
Commercial and health care	4	137.6	134.9	116.7	111.6	143.7	143.8	139.4	131.5	125.0	121.6	118.0	114.6	112.7	110.4	112.0	112.3	111.5	110.0	115.7	
Manufacturing	5	31.8	29.5	16.4	14.2	32.0	33.1	31.1	30.1	23.8	18.9	16.9	15.0	14.8	13.8	14.5	14.3	14.3	13.8	14.1	
Power and communication	6	46.8	49.6	49.1	40.3	49.6	44.8	48.7	50.8	54.1	56.2	49.5	45.3	45.5	41.9	38.9	37.5	43.1	42.2	39.6	
Mining exploration, shafts, and wells	7	27.2	39.2	29.3	35.6	30.9	35.8	39.8	43.5	37.6	31.7	27.5	29.2	28.8	30.4	35.5	38.1	38.3	39.5	40.7	
Other structures ¹	8	69.9	69.4	60.0	59.9	69.8	66.3	66.7	79.9	64.7	61.6	61.5	58.7	58.3	57.2	61.3	60.1	60.9	60.4	63.1	
Equipment and software	9	918.9	854.2	792.4	833.1	924.2	905.7	861.4	831.4	818.1	801.4	787.8	792.3	788.0	792.8	810.4	851.1	878.1	892.8	914.9	
Information processing equipment and software	10	467.6	437.0	400.5	431.2	484.0	470.8	442.8	422.0	412.5	401.7	398.2	404.9	397.2	407.9	419.3	442.8	454.7	468.5	481.2	
Computers and peripheral equipment	11	101.4	85.4	81.4	95.3	102.2	97.3	88.3	77.5	78.4	80.5	79.5	83.1	82.6	85.6	91.5	99.7	104.5	104.4	109.1	
Software ²	12	176.2	174.7	161.7	165.8	183.2	182.8	176.1	172.1	167.6	163.3	160.6	163.8	159.3	161.0	162.8	169.1	170.5	176.8	179.9	
Other ³	13	190.0	177.0	157.3	170.0	198.5	190.6	178.4	172.4	166.5	157.9	158.2	158.0	155.3	161.4	165.0	174.0	179.7	187.4	192.2	
Industrial equipment	14	159.2	146.7	138.6	139.8	159.3	160.1	148.4	141.6	136.6	142.5	136.9	137.9	136.9	139.7	139.3	140.8	139.5	143.1	143.6	
Transportation equipment	15	160.8	141.7	126.0	126.6	150.8	142.7	142.3	138.2	143.7	134.3	125.1	120.7	123.9	116.1	121.4	128.8	140.0	134.5	138.4	
Other equipment ⁴	16	131.2	128.8	127.3	135.5	130.1	132.2	127.9	129.6	125.3	122.9	127.6	128.7	130.1	129.0	130.3	138.7	144.0	146.6	151.7	
Residential	17	446.9	469.3	504.1	572.3	447.2	455.6	467.6	477.6	476.3	486.0	501.8	507.2	521.4	539.6	553.8	586.9	609.0	624.6	658.5	
Structures	18	439.5	461.9	496.6	564.3	439.8	448.2	460.2	470.2	468.9	478.5	494.2	499.8	513.8	532.0	545.9	578.7	600.6	616.1	650.0	
Permanent site	19	265.0	279.4	298.8	345.9	262.6	270.5	278.3	285.5	283.2	286.1	297.4	301.8	310.0	327.1	331.7	350.7	374.0	386.0	399.1	
Single family	20	236.8	249.1	265.9	310.6	234.3	241.0	248.5	255.1	251.8	254.0	264.0	268.5	277.0	292.1	297.1	315.0	338.2	349.3	361.6	
Multifamily	21	28.3	30.3	33.0	35.3	28.3	29.5	29.8	30.4	31.5	32.2	33.3	33.3	33.0	35.0	34.6	35.7	35.9	36.7	37.5	
Other structures ⁵	22	174.5	182.5	197.7	218.4	177.2	177.7	181.9	184.7	185.6	192.3	196.8	198.0	203.8	204.9	214.2	228.0	226.6	230.1	250.9	
Equipment	23	7.4	7.4	7.5	8.0	7.4	7.4	7.3	7.3	7.5	7.5	7.6	7.5	7.5	7.6	7.8	8.2	8.4	8.5	8.5	
Addenda:																					
Private fixed investment in structures	24	752.7	784.5	768.1	825.9	765.9	772.1	785.9	806.0	774.0	768.5	767.6	762.5	774.0	785.7	808.2	841.0	868.8	882.1	923.2	
Private fixed investment in equipment and software	25	926.2	861.6	799.9	841.1	931.6	913.1	868.8	838.8	825.5	808.9	795.4	799.7	795.5	800.4	818.2	859.2	886.5	901.4	923.4	
Private fixed investment in new structures ⁶	26	697.1	721.9	701.8	748.0	707.8	714.3	725.7	732.6	715.0	704.5	700.8	696.9	705.0	717.9	732.7	754.8	786.7	799.4	823.0	
Nonresidential structures	27	312.1	318.7	271.2	261.3	324.9	323.0	324.9	322.2	304.6	289.5	273.0	262.4	259.8	253.3	262.0	262.0	267.8	265.7	272.9	
Residential structures	28	385.0	403.2	430.7	486.7	382.9	391.4	400.8	410.3	410.4	415.1	427.9	434.5	445.1	464.5	470.7	492.8	518.8	533.8	550.1	

1. Consists primarily of religious, educational, vocational, lodging, railroads, farm, and amusement and recreational structures, net purchases of used structures, and brokers' commissions on the sale of structures.

2. Excludes software "embedded" or bundled, in computers and other equipment.

3. Includes communication equipment, nonmedical instruments, medical equipment and instruments, photocopy and related equipment, and office and accounting equipment.

4. Consists primarily of furniture and fixtures, agricultural machinery, construction machinery, mining and oilfield machinery, service industry machinery, and electrical equipment not elsewhere classified.

5. Consists primarily of manufactured homes, improvements, dormitories, net purchases of used structures, and brokers' commissions on the sale of residential structures.

6. Excludes net purchases of used structures and brokers' commissions on the sale of structures.

Table 5.3.6. Real Private Fixed Investment by Type, Chained Dollars

[Billions of chained (2000) dollars]

	Line	Seasonally adjusted at annual rates																			
		2000	2001	2002	2003	2000		2001				2002				2003				2004	
						IV	I	II	III	IV	I	II	III	IV	I	II	III	IV	I	II	
Private fixed investment	1	1,679.0	1,629.4	1,548.9	1,627.3	1,689.4	1,678.2	1,640.5	1,621.9	1,577.0	1,559.6	1,545.9	1,546.6	1,543.5	1,552.7	1,593.4	1,660.6	1,702.7	1,721.4	1,767.5	
Nonresidential	2	1,232.1	1,180.5	1,075.6	1,110.8	1,247.9	1,234.4	1,190.2	1,169.3	1,128.2	1,099.8	1,072.4	1,069.5	1,060.9	1,060.5	1,090.6	1,131.1	1,161.0	1,173.0	1,198.1	
Structures	3	313.2	306.1	251.6	237.4	320.6	313.8	310.6	315.1	284.9	270.7	253.9	243.0	238.9	230.7	238.7	237.9	242.4	237.7	240.7	
Commercial and health care	4	137.6	130.3	109.8	102.1	141.9	140.8	135.4	126.1	118.9	115.3	111.3	107.7	104.7	101.6	102.9	102.8	101.2	98.8	102.2	
Manufacturing	5	31.8	28.5	15.4	13.1	31.6	32.4	30.2	28.9	22.6	17.9	15.9	14.0	13.7	12.7	13.4	13.2	13.1	12.5	12.6	
Power and communication	6	46.8	48.2	46.7	37.4	49.0	44.1	47.6	49.1	52.2	53.9	47.2	42.8	42.8	39.2	36.1	34.6	39.6	38.2	34.8	
Mining exploration, shafts, and wells	7	27.2	32.0	23.6	29.0	29.4	31.7	32.6	34.1	29.7	25.6	22.0	23.4	23.4	24.3	28.9	31.0	32.0	32.5	33.7	
Other structures ¹	8	69.9	66.6	56.4	54.9	68.8	64.6	64.4	76.1	61.1	58.2	57.9	55.1	54.2	52.7	56.4	55.1	55.4	54.4	56.1	
Equipment and software	9	918.9	874.2	826.5	879.2	927.3	920.8	879.2	852.9	843.8	830.1	820.6	829.8	825.5	834.6	856.7	899.7	925.6	943.7	966.4	
Information processing equipment and software	10	467.6	459.0	439.6	492.4	488.1	485.7	461.4	447.3	441.7	434.1	435.5	446.5	442.2	460.0	475.7	507.1	526.6	547.0	565.0	
Computers and peripheral equipment ²	11	176.2	173.8	163.6	171.2	181.2	181.4	174.1	172.3	167.4	163.8	162.9	165.9	161.7	164.9	166.8	174.6	178.5	185.6	189.5	
Software ³	12	190.0	181.7	164.3	179.4	200.2	193.7	182.9	177.8	172.2	163.7	164.9	165.4	163.2	169.6	173.7	183.9	190.4	200.2	206.0	
Industrial equipment	14	159.2	145.7	137.4	137.6	159.0	159.3	147.3	140.6	135.4	141.5	136.0	136.6	135.4	137.9	137.3	138.4	136.8	139.0	138.6	
Transportation equipment	15	160.8	142.8	125.6	121.6	150.7	145.3	144.5	137.6	144.0	134.1	124.3	121.9	121.9	113.9	120.5	124.3	127.8	122.7	125.7	
Other equipment ⁵	16	131.2	126.9	124.5	131.2	129.6	130.9	126.3	127.6	122.8	120.4	125.1	125.7	126.7	125.2	126.1	134.0	139.3	142.1	145.3	
Residential	17	446.9	448.5	470.0	511.2	441.6	444.0	450.1	452.1	447.8	457.8	470.3	473.6	478.5	487.3	497.9	523.8	535.9	542.5	562.3	
Structures	18	439.5	441.1	462.5	503.0	434.2	436.6	442.7	444.8	440.4	450.3	462.7	466.0	470.9	479.5	489.8	515.3	527.2	533.6	553.3	
Permanent site	19	265.0	266.6	277.3	306.3	259.5	263.7	268.4	269.7	264.6	268.3	277.6	280.9	282.6	292.3	295.8	310.9	326.4	331.8	336.8	
Single family	20	236.8	237.1	246.3	274.2	231.5	234.6	239.1	240.3	234.5	237.7	246.0	249.5	252.0	260.3	264.1	278.3	294.1	299.3	304.1	
Multifamily	21	28.3	29.5	31.0	32.1	28.0	29.1	29.3	29.4	30.1	30.6	31.6	31.4	30.6	32.0	31.7	32.6	32.2	32.4	32.6	
Other structures ⁶	22	174.5	174.5	185.1	196.6	174.6	172.8	174.3	175.1	175.8	182.0	185.1	185.1	188.3	187.1	194.1	204.4	200.6	201.7	216.6	
Equipment	23	7.4	7.4	7.6	8.3	7.4	7.4	7.4	7.3	7.5	7.5	7.6	7.5	7.6	7.7	8.1	8.5	8.7	9.0	9.0	
Residual	24	-0.1	0.5	-3.8	-14.9	-0.1	-1.0	0.3	2.9	-0.1	-1.6	-2.2	-4.9	-5.5	-9.2	-12.2	-17.2	-20.6	-23.3	-26.2	
Addenda:																					
Private fixed investment in structures	25	752.7	747.2	713.8	740.3	754.9	750.4	753.3	759.9	725.2	720.9	716.3	708.8	709.5	710.0	728.3	753.1	769.6	771.4	794.3	
Private fixed investment in equipment and software	26	926.2	881.6	834.1	887.5	934.7	928.2	886.6	860.3	851.3	837.7	828.2	837.3	833.2	842.4	864.9	908.2	934.4	952.7	975.4	
Private fixed investment in new structures ⁷	27	697.1	688.2	652.7	671.4	698.0	695.0	696.8	691.3	669.7	661.0	654.4	648.6	646.8	649.0	661.1	677.4	698.2	699.7	708.1	
Nonresidential structures	28	312.1	302.3	251.2	237.1	319.6	312.9	309.7	302.3	284.3	270.2	253.4	242.7	238.6	230.4	238.3	237.5	242.0	237.3	240.2	
Residential structures	29	385.0	385.9	401.8	434.6	378.4	382.1	387.0	389.0	385.5	391.0	401.3	406.3	408.6	418.8	423.1	440.0	456.3	462.4	467.9	

1. Consists primarily of religious, educational, vocational, lodging, railroads, farm, and amusement and recreational structures, net purchases of used structures, and brokers' commissions on the sale of structures.

2. The quantity index for computers can be used to accurately measure the real growth rate of this component. However, because computers exhibit rapid changes in prices relative to other prices in the economy, the chained-dollar estimates should not be used to measure the component's relative importance or its contribution to the growth rate of more aggregate series; accurate estimates of these contributions are shown in table 5.3.2 and real growth rates are shown in table 5.3.1.

3. Excludes software "embedded" or bundled, in computers and other equipment.

4. Includes communication equipment, nonmedical instruments, medical equipment and instruments, photocopy and related equipment, and office and accounting equipment.

5. Consists primarily of furniture and fixtures, agricultural machinery, construction machinery, mining and oilfield machinery, service industry machinery, and electrical equipment not elsewhere classified.

6. Consists primarily of manufactured homes, improvements, dormitories, net purchases of used structures, and brokers' commissions on the sale of residential structures.

7. Excludes net purchases of used structures and brokers' commissions on the sale of structures.

Note. Chained (2000) dollar series are calculated as the product of the chain-type quantity index and the 2000 current-dollar value of the corresponding series, divided by 100. Because the formula for the chain-type quantity indexes uses weights of more than one period, the corresponding chained-dollar estimates are usually not additive. The residual line is the difference between the first line and the sum of the most detailed lines.

Table 5.4.1B. Percent Change From Preceding Period in Real Private Fixed Investment in Structures by Type
[Percent]

	Line	2000	2001	2002	2003
Private fixed investment in structures	1	3.2	-0.7	-4.5	3.7
Nonresidential	2	6.8	-2.3	-17.8	-5.6
Commercial and health care	3	6.3	-5.3	-15.8	-7.0
Office ¹	4	11.6	-7.9	-30.7	-16.3
Health care	5	1.3	-4.0	13.0	2.6
Hospitals and special care	6	2.2	-1.1	15.7	-1.2
Hospitals	7	2.7	6.4	21.3	3.3
Special care	8	1.0	-19.1	-2.3	-18.6
Medical buildings	9	-1.2	-12.4	4.2	15.9
Multimerchandise shopping	10	-5.7	5.8	-7.9	-3.1
Food and beverage establishments	11	2.2	-3.9	-12.6	3.3
Warehouses	12	4.2	2.0	-26.6	0.7
Other commercial ²	13	10.0	-12.9	-1.8	-11.8
Manufacturing	14	-6.1	-10.3	-46.1	-14.7
Power and communication	15	14.7	3.0	-3.2	-19.9
Power	16	27.3	4.3	0.8	-12.2
Electric	17	45.3	4.8	-4.5	-17.4
Other power	18	-12.7	2.4	20.7	3.6
Communication	19	0.1	1.2	-9.4	-33.2
Mining exploration, shafts, and wells	20	27.8	17.8	-26.3	23.1
Petroleum and natural gas	21	27.7	19.1	-26.8	22.8
Mining	22	28.4	-8.8	-9.3	30.4
Other structures	23	2.9	-4.7	-15.3	-2.7
Religious	24	4.3	0.1	-2.5	-0.9
Educational and vocational	25	15.0	5.4	-0.4	-1.9
Lodging	26	-2.2	-14.7	-29.2	-7.5
Amusement and recreation	27	-12.1	-14.5	-6.2	2.7
Transportation	28	1.5	-0.5	-6.3	-7.0
Air	29	38.7	5.6	-34.6	-24.3
Land ³	30	-8.6	-3.1	6.5	-2.2
Farm	31	13.3	-17.9	10.6	-11.2
Other ⁴	32	23.7	-24.6	-29.8	24.9
Brokers' commissions on sale of structures	33	5.3	-5.9	-14.0	-7.3
Net purchases of used structures	34				
Residential	35	0.7	0.4	4.8	8.8
Permanent site	36	0.8	0.6	4.0	10.5
Single-family structures	37	1.1	0.1	3.9	11.3
Multifamily structures	38	-1.7	4.3	5.3	3.5
Other structures	39	0.5	0.0	6.1	6.2
Manufactured homes	40	-24.4	-20.1	-9.9	-18.3
Dormitories	41	1.7	9.2	-4.4	10.3
Improvements	42	2.7	1.4	5.6	4.3
Brokers' commissions on sale of structures	43	-0.7	1.5	11.2	11.9
Net purchases of used structures	44				
Addenda:					
Private fixed investment in new structures ⁵	45	3.1	-1.3	-5.2	2.9
Nonresidential structures	46	6.8	-3.2	-16.9	-5.6
Residential structures	47	0.3	0.2	4.1	8.1

1. Consists of office buildings, except those constructed at manufacturing sites and those constructed by power utilities for their own use. Includes all financial buildings. Medical buildings are included in health care.

2. Includes buildings and structures used by the retail, wholesale, and selected service industries. Consists of auto dealerships, garages, service stations, drug stores, restaurants, mobile structures, and other structures used for commercial purposes. Bus or truck garages are included in transportation.

3. Consists primarily of railroads.

4. Includes water supply, sewage and waste disposal, public safety, highway and street, and conservation and development.

5. Excludes net purchases of used structures and brokers' commissions on the sale of structures.

Table 5.4.2B. Contributions to Percent Change in Real Private Fixed Investment in Structures by Type

	Line	2000	2001	2002	2003
Percent change at annual rate:					
Private fixed investment in structures	1	3.2	-0.7	-4.5	3.7
Percentage points at annual rates:					
Nonresidential	2	2.74	-0.94	-7.31	-1.98
Commercial and health care	3	1.11	-0.96	-2.71	-1.05
Office ¹	4	0.86	-0.62	-2.24	-0.86
Health care	5	0.04	-0.12	0.36	0.08
Hospitals and special care	6	0.05	-0.02	0.33	-0.03
Hospitals	7	0.04	0.10	0.35	0.07
Special care	8	0.01	-0.12	-0.01	-0.10
Medical buildings	9	-0.01	-0.09	0.03	0.11
Multimerchandise shopping	10	-0.12	0.11	-0.16	-0.06
Food and beverage establishments	11	0.02	-0.04	-0.13	0.03
Warehouses	12	0.08	0.04	-0.51	0.01
Other commercial ²	13	0.24	-0.32	-0.04	-0.26
Manufacturing	14	-0.28	-0.43	-1.74	-0.31
Power and communication	15	0.83	0.19	-0.20	-1.27
Power	16	0.82	0.16	0.03	-0.49
Electric	17	0.94	0.14	-0.14	-0.52
Other power	18	-0.12	0.02	0.16	0.04
Communication	19	0.00	0.03	-0.23	-0.78
Mining exploration, shafts, and wells	20	0.81	0.70	-1.31	0.86
Petroleum and natural gas	21	0.77	0.71	-1.29	0.81
Mining	22	0.04	-0.02	-0.01	0.05
Other structures	23	0.27	-0.43	-1.35	-0.21
Religious	24	0.04	0.00	-0.03	-0.01
Educational and vocational	25	0.23	0.09	-0.01	-0.04
Lodging	26	-0.06	-0.39	-0.67	-0.13
Amusement and recreation	27	-0.20	-0.20	-0.07	0.03
Transportation	28	0.01	0.00	-0.05	-0.06
Air	29	0.07	0.01	-0.09	-0.04
Land ³	30	-0.06	-0.02	0.04	-0.01
Farm	31	0.10	-0.14	0.07	-0.08
Other ⁴	32	0.12	-0.15	-0.14	0.08
Brokers' commissions on sale of structures	33	0.02	-0.02	-0.04	-0.02
Net purchases of used structures	34	0.00	0.38	-0.41	0.01
Residential	35	0.41	0.21	2.85	5.68
Permanent site	36	0.29	0.21	1.44	4.09
Single-family structures	37	0.36	0.05	1.23	3.94
Multifamily structures	38	-0.07	0.16	0.20	0.15
Other structures	39	0.12	0.00	1.42	1.59
Manufactured homes	40	-0.51	-0.30	-0.12	-0.20
Dormitories	41	0.00	0.02	-0.01	0.02
Improvements	42	0.39	0.20	0.81	0.68
Brokers' commissions on sale of structures	43	-0.05	0.11	0.86	1.07
Net purchases of used structures	44	0.28	-0.02	-0.13	0.03
Addenda:					
Private fixed investment in new structures ⁵	45	2.90	-1.19	-4.74	2.61
Nonresidential structures	46	2.72	-1.31	-6.86	-1.97
Residential structures	47	0.17	0.12	2.12	4.59

1. Consists of office buildings, except those constructed at manufacturing sites and those constructed by power utilities for their own use. Includes all financial buildings. Medical buildings are included in health care.

2. Includes buildings and structures used by the retail, wholesale, and selected service industries. Consists of auto dealerships, garages, service stations, drug stores, restaurants, mobile structures, and other structures used for commercial purposes. Bus or truck garages are included in transportation.

3. Consists primarily of railroads.

4. Includes water supply, sewage and waste disposal, public safety, highway and street, and conservation and development.

5. Excludes net purchases of used structures and brokers' commissions on the sale of structures.

Table 5.4.3B. Real Private Fixed Investment in Structures by Type, Quantity Indexes
[Index numbers, 2000=100]

	Line	2000	2001	2002	2003
Private fixed investment in structures	1	100.000	99.265	94.835	98.345
Nonresidential	2	100.000	97.737	80.346	75.810
Commercial and health care	3	100.000	94.712	79.789	74.227
Office ¹	4	100.000	92.140	63.851	53.465
Health care	5	100.000	96.002	108.443	111.235
Hospitals and special care	6	100.000	98.921	114.410	113.093
Hospitals	7	100.000	106.357	129.008	133.234
Special care	8	100.000	80.916	79.068	64.331
Medical buildings	9	100.000	87.646	91.361	105.917
Multimerchandise shopping	10	100.000	105.773	97.409	94.355
Food and beverage establishments	11	100.000	96.098	83.979	86.721
Warehouses	12	100.000	101.976	74.893	75.381
Other commercial ²	13	100.000	87.059	85.468	75.384
Manufacturing	14	100.000	89.717	48.370	41.256
Power and communication	15	100.000	103.046	99.705	79.852
Power	16	100.000	104.278	105.065	92.296
Electric	17	100.000	104.782	100.116	82.741
Other power	18	100.000	102.411	123.645	128.109
Communication	19	100.000	101.212	91.695	61.222
Mining exploration, shafts, and wells	20	100.000	117.792	86.839	106.863
Petroleum and natural gas	21	100.000	119.053	87.093	106.907
Mining	22	100.000	91.185	82.703	107.810
Other structures	23	100.000	95.303	80.711	78.553
Religious	24	100.000	100.062	97.555	96.642
Educational and vocational	25	100.000	105.441	104.995	102.959
Lodging	26	100.000	85.253	60.345	55.820
Amusement and recreation	27	100.000	85.470	80.167	82.351
Transportation	28	100.000	99.468	93.240	86.750
Air	29	100.000	105.589	69.019	52.248
Land ³	30	100.000	96.935	103.262	101.024
Farm	31	100.000	82.096	90.794	80.608
Other ⁴	32	100.000	75.391	52.895	66.061
Brokers' commissions on sale of structures	33	100.000	94.103	80.962	75.035
Net purchases of used structures	34
Residential	35	100.000	100.356	105.216	114.426
Permanent site	36	100.000	100.587	104.637	115.579
Single-family structures	37	100.000	100.145	104.025	115.795
Multifamily structures	38	100.000	104.331	109.838	113.665
Other structures	39	100.000	100.005	106.100	112.649
Manufactured homes	40	100.000	79.887	71.971	58.781
Dormitories	41	100.000	109.172	104.390	115.174
Improvements	42	100.000	101.388	107.103	111.675
Brokers' commissions on sale of structures	43	100.000	101.527	112.870	126.287
Net purchases of used structures	44
Addenda:					
Private fixed investment in new structures ⁵	45	100.000	98.714	93.630	96.308
Nonresidential structures	46	100.000	96.849	80.484	75.950
Residential structures	47	100.000	100.232	104.365	112.870

1. Consists of office buildings, except those constructed at manufacturing sites and those constructed by power utilities for their own use. Includes all financial buildings. Medical buildings are included in health care.
2. Includes buildings and structures used by the retail, wholesale, and selected service industries. Consists of auto dealerships, garages, service stations, drug stores, restaurants, mobile structures, and other structures used for commercial purposes. Bus or truck garages are included in transportation.
3. Consists primarily of railroads.
4. Includes water supply, sewage and waste disposal, public safety, highway and street, and conservation and development.
5. Excludes net purchases of used structures and brokers' commissions on the sale of structures.

Table 5.4.4B. Price Indexes for Private Fixed Investment in Structures by Type
[Index numbers, 2000=100]

	Line	2000	2001	2002	2003
Private fixed investment in structures	1	100.000	104.995	107.599	111.569
Nonresidential	2	100.000	105.403	107.908	110.176
Commercial and health care	3	100.000	103.567	106.346	109.279
Office ¹	4	100.000	103.018	105.480	108.539
Health care	5	100.000	104.456	106.387	109.286
Hospitals and special care	6	100.000	104.456	106.387	109.286
Hospitals	7	100.000	104.456	106.387	109.286
Special care	8	100.000	104.456	106.387	109.286
Medical buildings	9	100.000	104.456	106.387	109.286
Multimerchandise shopping	10	100.000	103.811	107.273	110.141
Food and beverage establishments	11	100.000	103.811	107.273	110.141
Warehouses	12	100.000	103.811	107.273	110.141
Other commercial ²	13	100.000	103.776	107.205	110.057
Manufacturing	14	100.000	103.502	106.635	108.466
Power and communication	15	100.000	102.893	105.205	107.935
Power	16	100.000	102.827	105.598	108.045
Electric	17	100.000	103.080	106.057	108.152
Other power	18	100.000	101.882	103.961	107.333
Communication	19	100.000	102.992	104.561	107.845
Mining exploration, shafts, and wells	20	100.000	122.364	124.183	122.504
Petroleum and natural gas	21	100.000	123.175	124.989	123.082
Mining	22	100.000	104.456	106.387	109.286
Other structures	23	100.000	104.230	106.447	109.106
Religious	24	100.000	104.456	106.387	109.286
Educational and vocational	25	100.000	103.693	106.808	109.249
Lodging	26	100.000	104.456	106.387	109.286
Amusement and recreation	27	100.000	104.456	106.387	109.286
Transportation	28	100.000	104.316	106.474	109.223
Air	29	100.000	104.456	106.461	109.286
Land ³	30	100.000	104.255	106.468	109.198
Farm	31	100.000	104.456	106.387	109.286
Other ⁴	32	100.000	103.297	105.771	108.004
Brokers' commissions on sale of structures	33	100.000	104.678	105.789	106.295
Net purchases of used structures	34
Residential	35	100.000	104.709	107.374	112.202
Permanent site	36	100.000	104.797	107.753	112.911
Single-family structures	37	100.000	105.042	107.945	113.270
Multifamily structures	38	100.000	102.789	106.163	109.951
Other structures	39	100.000	104.575	106.799	111.123
Manufactured homes	40	100.000	101.740	103.305	105.192
Dormitories	41	100.000	105.042	107.945	113.270
Improvements	42	100.000	104.014	106.111	110.295
Brokers' commissions on sale of structures	43	100.000	106.166	108.731	113.604
Net purchases of used structures	44
Addenda:					
Private fixed investment in new structures ⁵	45	100.000	104.901	107.515	111.407
Nonresidential structures	46	100.000	105.410	107.926	110.212
Residential structures	47	100.000	104.497	107.178	112.003

1. Consists of office buildings, except those constructed at manufacturing sites and those constructed by power utilities for their own use. Includes all financial buildings. Medical buildings are included in health care.
2. Includes buildings and structures used by the retail, wholesale, and selected service industries. Consists of auto dealerships, garages, service stations, drug stores, restaurants, mobile structures, and other structures used for commercial purposes. Bus or truck garages are included in transportation.
3. Consists primarily of railroads.
4. Includes water supply, sewage and waste disposal, public safety, highway and street, and conservation and development.
5. Excludes net purchases of used structures and brokers' commissions on the sale of structures.

Table 5.4.5B. Private Fixed Investment in Structures by Type
[Billions of dollars]

	Line	2000	2001	2002	2003
Private fixed investment in structures	1	752.7	784.5	768.1	825.9
Nonresidential	2	313.2	322.6	271.6	261.6
Commercial and health care	3	137.6	134.9	116.7	111.6
Office ¹	4	60.2	57.2	40.6	35.0
Health care	5	21.9	22.0	25.3	26.6
Hospitals and special care	6	16.2	16.8	19.7	20.1
Hospitals	7	11.5	12.8	15.8	16.7
Special care	8	4.7	4.0	4.0	3.3
Medical buildings	9	5.7	5.2	5.5	6.6
Multimerchandise shopping	10	14.2	15.5	14.8	14.7
Food and beverage establishments	11	8.3	8.3	7.5	8.0
Warehouses	12	14.1	14.9	11.3	11.7
Other commercial ²	13	18.9	17.0	17.3	15.6
Manufacturing	14	31.8	29.5	16.4	14.2
Power and communication	15	46.8	49.6	49.1	40.3
Power	16	28.0	30.0	31.1	27.9
Electric	17	22.0	23.8	23.4	19.7
Other power	18	6.0	6.2	7.7	8.2
Communication	19	18.8	19.6	18.1	12.4
Mining exploration, shafts, and wells	20	27.2	39.2	29.3	35.6
Petroleum and natural gas	21	25.8	37.9	28.1	34.0
Mining	22	1.3	1.3	1.2	1.6
Other structures	23	69.9	69.4	60.0	59.9
Religious	24	7.8	8.2	8.1	8.2
Educational and vocational	25	13.0	14.3	14.6	14.7
Lodging	26	20.2	18.0	13.0	12.3
Amusement and recreation	27	10.5	9.4	9.0	9.5
Transportation	28	6.6	6.9	6.6	6.3
Air	29	1.9	2.1	1.4	1.1
Land ³	30	4.7	4.7	5.2	5.2
Farm	31	6.0	5.1	5.8	5.3
Other ⁴	32	4.6	3.6	2.6	3.3
Brokers' commissions on sale of structures	33	2.4	2.4	2.1	1.9
Net purchases of used structures	34	-1.4	1.6	-1.7	-1.6
Residential	35	439.5	461.9	496.6	564.3
Permanent site	36	265.0	279.4	298.8	345.9
Single-family structures	37	236.8	249.1	265.9	310.6
Multifamily structures	38	28.3	30.3	33.0	35.3
Other structures	39	174.5	182.5	197.7	218.4
Manufactured homes	40	11.5	9.3	8.5	7.1
Dormitories	41	1.4	1.6	1.5	1.8
Improvements	42	107.1	113.0	121.8	132.0
Brokers' commissions on sale of structures	43	56.1	60.4	68.8	80.4
Net purchases of used structures	44	-1.5	-1.8	-2.9	-2.8
Addenda:					
Private fixed investment in new structures ⁵	45	697.1	721.9	701.8	748.0
Nonresidential structures	46	312.1	318.7	271.2	261.3
Residential structures	47	385.0	403.2	430.7	486.7

1. Consists of office buildings, except those constructed at manufacturing sites and those constructed by power utilities for their own use. Includes all financial buildings. Medical buildings are included in health care.

2. Includes buildings and structures used by the retail, wholesale, and selected service industries. Consists of auto dealerships, garages, service stations, drug stores, restaurants, mobile structures, and other structures used for commercial purposes. Bus or truck garages are included in transportation.

3. Consists primarily of railroads.

4. Includes water supply, sewage and waste disposal, public safety, highway and street, and conservation and development.

5. Excludes net purchases of used structures and brokers' commissions on the sale of structures.

Table 5.4.6B. Real Private Fixed Investment in Structures by Type, Chained Dollars
[Billions of chained (2000) dollars]

	Line	2000	2001	2002	2003
Private fixed investment in structures	1	752.7	747.2	713.8	740.3
Nonresidential	2	313.2	306.1	251.6	237.4
Commercial and health care	3	137.6	130.3	109.8	102.1
Office ¹	4	60.2	55.5	38.5	32.2
Health care	5	21.9	21.0	23.7	24.4
Hospitals and special care	6	16.2	16.1	18.6	18.3
Hospitals	7	11.5	12.2	14.8	15.3
Special care	8	4.7	3.8	3.8	3.1
Medical buildings	9	5.7	5.0	5.2	6.0
Multimerchandise shopping	10	14.2	15.0	13.8	13.4
Food and beverage establishments	11	8.3	8.0	7.0	7.2
Warehouses	12	14.1	14.3	10.5	10.6
Other commercial ²	13	18.9	16.4	16.1	14.2
Manufacturing	14	31.8	28.5	15.4	13.1
Power and communication	15	46.8	48.2	46.7	37.4
Power	16	28.0	29.2	29.4	25.9
Electric	17	22.0	23.1	22.1	18.2
Other power	18	6.0	6.1	7.4	7.6
Communication	19	18.8	19.0	17.2	11.5
Mining exploration, shafts, and wells	20	27.2	32.0	23.6	29.0
Petroleum and natural gas	21	25.8	30.8	22.5	27.6
Mining	22	1.3	1.2	1.1	1.4
Other structures	23	69.9	66.6	56.4	54.9
Religious	24	7.8	7.8	7.6	7.5
Educational and vocational	25	13.0	13.8	13.7	13.4
Lodging	26	20.2	17.2	12.2	11.3
Amusement and recreation	27	10.5	9.0	8.4	8.7
Transportation	28	6.6	6.6	6.2	5.7
Air	29	1.9	2.0	1.3	1.0
Land ³	30	4.7	4.5	4.8	4.7
Farm	31	6.0	4.9	5.4	4.8
Other ⁴	32	4.6	3.5	2.5	3.1
Brokers' commissions on sale of structures	33	2.4	2.3	2.0	1.8
Net purchases of used structures	34	-1.4	1.5	-1.6	-1.5
Residential	35	439.5	441.1	462.5	503.0
Permanent site	36	265.0	266.6	277.3	306.3
Single-family structures	37	236.8	237.1	246.3	274.2
Multifamily structures	38	28.3	29.5	31.0	32.1
Other structures	39	174.5	174.5	185.1	196.6
Manufactured homes	40	11.5	9.2	8.2	6.7
Dormitories	41	1.4	1.5	1.4	1.6
Improvements	42	107.1	108.6	114.7	119.6
Brokers' commissions on sale of structures	43	56.1	56.9	63.3	70.8
Net purchases of used structures	44	-1.5	-1.7	-2.7	-2.5
Residual	45	0.0	0.7	-0.1	1.6
Addenda:					
Private fixed investment in new structures ⁵	46	697.1	688.2	652.7	671.4
Nonresidential structures	47	312.1	302.3	251.2	237.1
Residential structures	48	385.0	385.9	401.8	434.6

1. Consists of office buildings, except those constructed at manufacturing sites and those constructed by power utilities for their own use. Includes all financial buildings. Medical buildings are included in health care.

2. Includes buildings and structures used by the retail, wholesale, and selected service industries. Consists of auto dealerships, garages, service stations, drug stores, restaurants, mobile structures, and other structures used for commercial purposes. Bus or truck garages are included in transportation.

3. Consists primarily of railroads.

4. Includes water supply, sewage and waste disposal, public safety, highway and street, and conservation and development.

5. Excludes net purchases of used structures and brokers' commissions on the sale of structures.

NOTE: Chained (2000) dollar series are calculated as the product of the chain-type quantity index and the 2000 current-dollar value of the corresponding series, divided by 100. Because the formula for the chain-type quantity indexes uses weights of more than one period, the corresponding chained-dollar estimates are usually not additive. The residual line is the difference between the first line and the sum of the most detailed lines.

Table 5.5.1. Percent Change From Preceding Period in Real Private Fixed Investment in Equipment and Software by Type
[Percent]

	Line	2000	2001	2002	2003
Private fixed investment in equipment and software	1	9.3	-4.8	-5.4	6.4
Nonresidential equipment and software	2	9.4	-4.9	-5.5	6.4
Information processing equipment and software.....	3	17.4	-1.8	-4.2	12.0
Computers, software, and communication.....	4	19.6	-2.4	-5.6	11.2
Computers and peripheral equipment.....	5	21.2	2.4	11.1	33.0
Software ¹	6	12.1	-1.3	-5.9	4.7
Communication equipment.....	7	30.0	-7.6	-17.3	4.1
Medical equipment and instruments.....	8	9.2	8.0	5.8	15.3
Nonmedical instruments.....	9	4.0	1.0	-6.9	13.5
Photocopy and related equipment.....	10	-4.1	-28.6	12.5	7.7
Office and accounting equipment.....	11	1.7	17.5	5.4	37.0
Industrial equipment.....	12	7.7	-8.5	-5.7	0.1
Fabricated metal products.....	13	5.4	-0.8	-1.1	-5.0
Engines and turbines.....	14	28.7	51.6	-7.4	-45.4
Metalworking machinery.....	15	1.9	-15.1	-8.6	-12.0
Special industry machinery, n.e.c.....	16	10.5	-16.2	-8.6	13.8
General industrial, including materials handling, equipment.....	17	5.5	-9.6	-5.3	7.6
Electrical transmission, distribution, and industrial apparatus.....	18	11.6	-8.2	-0.9	5.0
Transportation equipment.....	19	-4.1	-11.2	-12.1	-3.1
Trucks, buses, and truck trailers.....	20	-8.0	-18.3	-6.6	9.3
Light trucks (including utility vehicles).....	21	-5.0	-13.4	-9.3	12.4
Other trucks, buses, and truck trailers.....	22	-12.5	-26.3	-1.5	4.1
Autos.....	23	-1.0	-4.4	-5.6	-9.2
Aircraft.....	24	2.8	2.8	-32.2	-25.7
Ships and boats.....	25	15.4	-14.4	17.4	6.9
Railroad equipment.....	26	-8.9	-30.1	-3.0	-13.6
Other equipment.....	27	3.3	-3.7	-1.9	5.1
Furniture and fixtures.....	28	4.2	-10.3	-7.5	2.4
Agricultural machinery.....	29	9.5	5.4	12.0	4.2
Construction machinery.....	30	0.6	-12.8	2.3	6.6
Mining and oilfield machinery.....	31	-2.3	12.7	-24.2	34.9
Service industry machinery.....	32	-0.5	-0.7	-6.0	-0.9
Electrical equipment, n.e.c.....	33	6.5	8.9	-4.7	2.9
Other.....	34	4.4	0.2	1.5	6.0
Less: Sale of equipment scrap, excluding autos.....	35	-6.4	-19.9	-2.5	-7.5
Residential equipment	36	5.0	0.4	2.4	9.2

1. Excludes software "embedded," or bundled, in computers and other equipment.
n.e.c. Not elsewhere classified.

Table 5.5.2. Contributions to Percent Change in Real Private Fixed Investment in Equipment and Software by Type

	Line	2000	2001	2002	2003
Percent change at annual rate:					
Private fixed investment in equipment and software	1	9.3	-4.8	-5.4	6.4
Percentage points at annual rates:					
Nonresidential equipment and software	2	9.29	-4.83	-5.41	6.31
Information processing equipment and software.....	3	8.24	-0.91	-2.12	5.93
Computers, software, and communication.....	4	7.86	-1.02	-2.35	4.57
Computers and peripheral equipment.....	5	2.24	0.25	1.04	3.19
Software ¹	6	2.19	-0.26	-1.19	0.94
Communication equipment.....	7	3.43	-1.00	-2.20	0.45
Medical equipment and instruments.....	8	0.34	0.30	0.26	0.77
Nonmedical instruments.....	9	0.08	0.02	-0.15	0.29
Photocopy and related equipment.....	10	-0.05	-0.30	0.09	0.07
Office and accounting equipment.....	11	0.01	0.08	0.03	0.23
Industrial equipment.....	12	1.33	-1.48	-0.98	0.02
Fabricated metal products.....	13	0.07	-0.01	-0.02	-0.08
Engines and turbines.....	14	0.19	0.40	-0.09	-0.58
Metalworking machinery.....	15	0.06	-0.50	-0.26	-0.35
Special industry machinery, n.e.c.....	16	0.41	-0.64	-0.31	0.49
General industrial, including materials handling, equipment.....	17	0.30	-0.51	-0.28	0.41
Electrical transmission, distribution, and industrial apparatus.....	18	0.30	-0.22	-0.02	0.14
Transportation equipment.....	19	-0.80	-1.96	-2.02	-0.50
Trucks, buses, and truck trailers.....	20	-0.84	-1.62	-0.50	0.73
Light trucks (including utility vehicles).....	21	-0.32	-0.73	-0.46	0.61
Other trucks, buses, and truck trailers.....	22	-0.52	-0.89	-0.04	0.12
Autos.....	23	-0.04	-0.17	-0.22	-0.38
Aircraft.....	24	0.10	0.10	-1.34	-0.80
Ships and boats.....	25	0.05	-0.05	0.06	0.03
Railroad equipment.....	26	-0.07	-0.21	-0.02	-0.08
Other equipment.....	27	0.50	-0.54	-0.30	0.84
Furniture and fixtures.....	28	0.17	-0.41	-0.29	0.09
Agricultural machinery.....	29	0.14	0.08	0.21	0.09
Construction machinery.....	30	0.02	-0.33	0.06	0.18
Mining and oilfield machinery.....	31	-0.01	0.07	-0.18	0.21
Service industry machinery.....	32	-0.01	-0.01	-0.12	-0.02
Electrical equipment, n.e.c.....	33	0.03	0.04	-0.03	0.02
Other.....	34	0.17	0.01	0.06	0.27
Less: Sale of equipment scrap, excluding autos.....	35	-0.03	-0.07	-0.01	-0.03
Residential equipment	36	0.04	0.00	0.02	0.09

1. Excludes software "embedded," or bundled, in computers and other equipment.
n.e.c. Not elsewhere classified.

Table 5.5.3. Real Private Fixed Investment in Equipment and Software by Type, Quantity Indexes
[Index numbers, 2000=100]

	Line	2000	2001	2002	2003
Private fixed investment in equipment and software	1	100.000	95.178	90.051	95.814
Nonresidential equipment and software	2	100.000	95.136	89.947	95.679
Information processing equipment and software.....	3	100.000	98.165	94.006	105.291
Computers, software, and communication.....	4	100.000	97.614	92.174	102.513
Computers and peripheral equipment.....	5	100.000	102.399	113.768	151.298
Software ¹	6	100.000	98.655	92.855	97.197
Communication equipment.....	7	100.000	92.437	78.464	79.570
Medical equipment and instruments.....	8	100.000	108.000	114.286	131.820
Nonmedical instruments.....	9	100.000	101.048	94.076	106.822
Photocopy and related equipment.....	10	100.000	71.411	80.362	86.561
Office and accounting equipment.....	11	100.000	117.501	123.810	169.600
Industrial equipment.....	12	100.000	91.494	86.294	86.411
Fabricated metal products.....	13	100.000	99.174	98.094	93.205
Engines and turbines.....	14	100.000	151.575	140.315	76.622
Metalworking machinery.....	15	100.000	84.859	77.592	68.257
Special industry machinery, n.e.c.....	16	100.000	83.804	76.998	87.178
General industrial, including materials handling, equipment.....	17	100.000	90.449	85.634	92.133
Electrical transmission, distribution, and industrial apparatus.....	18	100.000	91.793	90.939	95.479
Transportation equipment.....	19	100.000	88.808	78.058	75.618
Trucks, buses, and truck trailers.....	20	100.000	81.663	76.293	83.398
Light trucks (including utility vehicles).....	21	100.000	86.600	78.513	88.213
Other trucks, buses, and truck trailers.....	22	100.000	73.719	72.605	75.582
Autos.....	23	100.000	95.615	90.303	82.035
Aircraft.....	24	100.000	102.785	69.673	51.774
Ships and boats.....	25	100.000	85.650	100.574	107.514
Railroad equipment.....	26	100.000	69.878	67.768	58.534
Other equipment.....	27	100.000	96.335	94.487	99.295
Furniture and fixtures.....	28	100.000	89.701	82.952	84.944
Agricultural machinery.....	29	100.000	105.413	118.046	123.021
Construction machinery.....	30	100.000	87.189	89.237	95.121
Mining and oilfield machinery.....	31	100.000	112.681	85.368	115.162
Service industry machinery.....	32	100.000	99.344	93.391	92.587
Electrical equipment, n.e.c.....	33	100.000	108.939	103.867	106.896
Other.....	34	100.000	100.161	101.681	107.792
Less: Sale of equipment scrap, excluding autos.....	35	100.000	80.065	78.099	72.235
Residential equipment	36	100.000	100.399	102.813	112.240

1. Excludes software "embedded," or bundled, in computers and other equipment.
n.e.c. Not elsewhere classified.

Table 5.5.4. Price Indexes for Private Fixed Investment in Equipment and Software by Type
[Index numbers, 2000=100]

	Line	2000	2001	2002	2003
Private fixed investment in equipment and software	1	100.000	97.728	95.899	94.770
Nonresidential equipment and software	2	100.000	97.708	95.868	94.754
Information processing equipment and software.....	3	100.000	95.204	91.108	87.570
Computers, software, and communication.....	4	100.000	94.399	89.598	85.197
Computers and peripheral equipment.....	5	100.000	82.192	70.541	62.100
Software ¹	6	100.000	100.496	98.881	96.862
Communication equipment.....	7	100.000	95.996	93.362	90.812
Medical equipment and instruments.....	8	100.000	100.436	101.058	102.621
Nonmedical instruments.....	9	100.000	100.864	102.031	103.359
Photocopy and related equipment.....	10	100.000	97.273	89.965	87.810
Office and accounting equipment.....	11	100.000	98.356	98.030	98.064
Industrial equipment.....	12	100.000	100.677	100.849	101.641
Fabricated metal products.....	13	100.000	101.599	102.556	104.883
Engines and turbines.....	14	100.000	100.247	101.003	101.450
Metalworking machinery.....	15	100.000	100.263	100.128	100.574
Special industry machinery, n.e.c.....	16	100.000	100.325	99.930	100.739
General industrial, including materials handling, equipment.....	17	100.000	101.084	102.004	103.245
Electrical transmission, distribution, and industrial apparatus.....	18	100.000	100.549	99.302	99.239
Transportation equipment.....	19	100.000	99.211	100.340	104.064
Trucks, buses, and truck trailers.....	20	100.000	97.438	97.413	101.194
Light trucks (including utility vehicles).....	21	100.000	96.035	95.436	100.729
Other trucks, buses, and truck trailers.....	22	100.000	99.943	100.985	101.985
Autos.....	23	100.000	96.905	99.669	102.584
Aircraft.....	24	100.000	105.229	106.999	111.995
Ships and boats.....	25	100.000	102.584	105.370	109.922
Railroad equipment.....	26	100.000	99.798	99.914	101.848
Other equipment.....	27	100.000	101.161	102.057	103.464
Furniture and fixtures.....	28	100.000	101.253	102.115	103.715
Agricultural machinery.....	29	100.000	101.055	102.284	104.118
Construction machinery.....	30	100.000	100.751	101.867	103.644
Mining and oilfield machinery.....	31	100.000	103.375	104.722	107.167
Service industry machinery.....	32	100.000	100.985	101.955	102.866
Electrical equipment, n.e.c.....	33	100.000	100.288	99.769	100.278
Other.....	34	100.000	101.218	101.958	102.975
Less: Sale of equipment scrap, excluding autos.....	35	100.000	88.671	93.259	113.525
Residential equipment	36	100.000	100.118	99.562	96.804

1. Excludes software "embedded," or bundled, in computers and other equipment.
n.e.c. Not elsewhere classified.

**Table 5.5.5. Private Fixed Investment in Equipment and Software
by Type**
[Billions of dollars]

	Line	2000	2001	2002	2003
Private fixed investment in equipment and software	1	926.2	861.6	799.9	841.1
Nonresidential equipment and software	2	918.9	854.2	792.4	833.1
Information processing equipment and software.....	3	467.6	437.0	400.5	431.2
Computers, software, and communication.....	4	401.7	370.1	331.7	350.8
Computers and peripheral equipment.....	5	101.4	85.4	81.4	95.3
Software ¹	6	176.2	174.7	161.7	165.8
Communication equipment.....	7	124.1	110.1	88.6	89.7
Medical equipment and instruments.....	8	34.4	37.4	39.8	46.6
Nonmedical instruments.....	9	17.8	18.1	17.1	19.6
Photocopy and related equipment.....	10	9.6	6.7	7.0	7.3
Office and accounting equipment.....	11	4.1	4.7	5.0	6.8
Industrial equipment.....	12	159.2	146.7	138.6	139.8
Fabricated metal products.....	13	12.4	12.5	12.6	12.1
Engines and turbines.....	14	7.1	10.8	10.1	5.5
Metalworking machinery.....	15	30.0	25.6	23.3	20.6
Special industry machinery, n.e.c.....	16	36.4	30.6	27.9	32.0
General industrial, including materials handling, equipment.....	17	48.6	44.4	42.4	46.2
Electrical transmission, distribution, and industrial apparatus.....	18	24.7	22.8	22.3	23.4
Transportation equipment.....	19	160.8	141.7	126.0	126.6
Trucks, buses, and truck trailers.....	20	81.8	65.1	60.8	69.1
Light trucks (including utility vehicles).....	21	50.8	42.3	38.1	45.2
Other trucks, buses, and truck trailers.....	22	31.0	22.8	22.7	23.9
Autos.....	23	36.5	33.8	32.9	30.7
Aircraft.....	24	32.6	35.2	24.3	18.9
Ships and boats.....	25	3.4	3.0	3.6	4.0
Railroad equipment.....	26	6.5	4.6	4.4	3.9
Other equipment.....	27	134.6	131.2	129.8	138.3
Furniture and fixtures.....	28	36.3	32.9	30.7	31.9
Agricultural machinery.....	29	13.7	14.6	16.5	17.6
Construction machinery.....	30	23.2	20.4	21.1	22.9
Mining and oilfield machinery.....	31	5.3	6.2	4.8	6.6
Service industry machinery.....	32	17.5	17.6	16.7	16.7
Electrical equipment, n.e.c.....	33	4.6	5.0	4.8	4.9
Other.....	34	33.9	34.4	35.2	37.7
Less: Sale of equipment scrap, excluding autos.....	35	3.4	2.4	2.5	2.8
Residential equipment	36	7.4	7.4	7.5	8.0
Addenda:					
Private fixed investment in equipment and software.....	37	926.2	861.6	799.9	841.1
Less: Dealers' margin on used equipment.....	38	10.3	10.5	10.0	10.3
Net purchases of used equipment from government.....	39	0.5	0.5	0.5	0.6
Plus: Net sales of used equipment.....	40	80.3	78.5	77.8	69.9
Net exports of used equipment.....	41	0.0	0.1	1.7	0.8
Sale of equipment scrap.....	42	3.5	2.5	2.6	2.9
Equals: Private fixed investment in new equipment and software.....	43	999.2	931.7	871.5	903.8

1. Excludes software "embedded," or bundled, in computers and other equipment.
n.e.c. Not elsewhere classified.

**Table 5.5.6. Real Private Fixed Investment in Equipment and Software
by Type, Chained Dollars**
[Billions of chained (2000) dollars]

	Line	2000	2001	2002	2003
Private fixed investment in equipment and software	1	926.2	881.6	834.1	887.5
Nonresidential equipment and software	2	918.9	874.2	826.5	879.2
Information processing equipment and software.....	3	467.6	459.0	439.6	492.4
Computers, software, and communication.....	4	401.7	392.1	370.2	411.8
Computers and peripheral equipment ¹	5
Software ²	6	176.2	173.8	163.6	171.2
Communication equipment.....	7	124.1	114.7	94.9	98.7
Medical equipment and instruments.....	8	34.4	37.2	39.4	45.4
Nonmedical instruments.....	9	17.8	18.0	16.7	19.0
Photocopy and related equipment.....	10	9.6	6.9	7.7	8.3
Office and accounting equipment.....	11	4.1	4.8	5.1	6.9
Industrial equipment.....	12	159.2	145.7	137.4	137.6
Fabricated metal products.....	13	12.4	12.3	12.2	11.6
Engines and turbines.....	14	7.1	10.8	10.0	5.4
Metalworking machinery.....	15	30.0	25.5	23.3	20.5
Special industry machinery, n.e.c.....	16	36.4	30.5	27.9	31.7
General industrial, including materials handling, equipment.....	17	48.6	43.9	41.6	44.8
Electrical transmission, distribution, and industrial apparatus.....	18	24.7	22.7	22.5	23.6
Transportation equipment.....	19	160.8	142.8	125.6	121.6
Trucks, buses, and truck trailers.....	20	81.8	66.8	62.4	68.2
Light trucks (including utility vehicles).....	21	50.8	44.0	39.9	44.8
Other trucks, buses, and truck trailers.....	22	31.0	22.9	22.5	23.4
Autos.....	23	36.5	34.9	33.0	30.0
Aircraft.....	24	32.6	33.5	22.7	16.9
Ships and boats.....	25	3.4	2.9	3.4	3.6
Railroad equipment.....	26	6.5	4.6	4.4	3.8
Other equipment.....	27	134.6	129.6	127.2	133.6
Furniture and fixtures.....	28	36.3	32.5	30.1	30.8
Agricultural machinery.....	29	13.7	14.4	16.2	16.9
Construction machinery.....	30	23.2	20.3	20.7	22.1
Mining and oilfield machinery.....	31	5.3	6.0	4.5	6.1
Service industry machinery.....	32	17.5	17.4	16.4	16.2
Electrical equipment, n.e.c.....	33	4.6	5.0	4.8	4.9
Other.....	34	33.9	34.0	34.5	36.6
Less: Sale of equipment scrap, excluding autos.....	35	3.4	2.7	2.6	2.4
Residential equipment	36	7.4	7.4	7.6	8.3
Residual	37	0.1	-0.5	-4.3	-15.1

1. The quantity index for computers can be used to accurately measure the real growth rate of this component. However, because computers exhibit rapid changes in prices relative to other prices in the economy, the chained-dollar estimates should not be used to measure the component's relative importance or its contribution to the growth rate of more aggregate series; accurate estimates of these contributions are shown in table 5.5.2 and real growth rates are shown in table 5.5.1.

2. Excludes software "embedded," or bundled, in computers and other equipment.
NOTE: Chained (2000) dollar series are calculated as the product of the chain-type quantity index and the 2000 current-dollar value of the corresponding series, divided by 100. Because the formula for the chain-type quantity indexes uses weights of more than one period, the corresponding chained-dollar estimates are usually not additive. The residual line is the difference between the first line and the sum of the most detailed lines.
n.e.c. Not elsewhere classified.

Table 5.6.5B. Change in Private Inventories by Industry
[Billions of dollars]

	Line	2000	2001	2002	2003	Seasonally adjusted at annual rates															
						2000		2001				2002				2003				2004	
						IV	I	II	III	IV	I	II	III	IV	I	II	III	IV	I	II	
Change in private inventories	1	56.5	-31.7	11.2	-1.2	41.4	-9.9	-7.0	-31.8	-78.2	-8.9	14.0	19.1	20.4	10.6	-15.3	-3.7	3.5	36.2	44.6	
Farm.....	2	-1.3	0.0	-1.5	0.3	3.7	3.0	-5.1	-0.3	2.3	3.0	-0.9	-4.2	-4.0	1.9	0.9	-0.9	-0.9	1.0	-2.4	
Mining, utilities, and construction.....	3	-1.7	10.7	-4.2	0.2	-8.6	9.7	13.8	9.8	9.4	-0.1	-7.2	-4.4	-5.3	-2.6	-1.8	1.4	3.8	-5.2	6.0	
Manufacturing.....	4	7.9	-21.2	-7.4	-15.4	10.7	-8.6	-23.9	-28.5	-23.8	-14.5	-11.7	1.3	-4.6	-12.3	-15.1	-20.6	-13.5	3.2	3.7	
Durable goods industries.....	5	7.3	-17.9	-9.3	-11.3	16.1	-4.4	-16.2	-26.6	-24.6	-18.9	-12.6	-7.0	1.5	-12.2	-13.6	-17.6	-1.9	-2.2	3.2	
Nondurable goods industries.....	6	0.6	-3.3	1.9	-4.1	-5.4	-4.2	-7.8	-1.9	0.9	4.5	0.9	8.3	-6.1	-0.2	-1.5	-3.1	-11.6	5.4	0.5	
Wholesale trade.....	7	17.6	-10.5	-0.3	-0.3	11.6	0.9	2.8	-17.9	-27.9	-14.0	0.7	9.6	2.4	-2.4	-4.8	2.2	3.8	8.8	14.3	
Durable goods industries.....	8	12.0	-15.8	-1.0	-0.3	6.1	0.2	-16.8	-20.7	-25.9	-14.8	-3.0	11.9	2.0	1.6	-5.7	-6.8	9.6	11.1	13.8	
Nondurable goods industries.....	9	5.6	5.3	0.6	0.0	5.5	0.7	19.5	2.8	-2.0	0.8	3.7	-2.4	0.5	-4.0	0.9	9.0	-5.8	-2.3	0.5	
Retail trade.....	10	21.6	-10.8	26.2	13.0	18.9	-17.1	5.9	5.3	-37.4	19.9	31.8	18.5	34.5	27.9	1.0	13.7	9.5	25.6	20.2	
Motor vehicle and parts dealers.....	11	12.3	-8.8	18.7	6.1	4.7	-21.2	9.6	7.0	-30.7	19.6	20.4	5.3	29.3	20.4	0.7	4.1	-0.8	17.9	9.5	
Food and beverage stores.....	12	-0.2	0.7	0.7	-0.5	0.1	1.6	0.7	-0.5	1.2	-1.1	1.0	1.7	1.1	0.3	-0.6	0.8	-2.3	0.3	0.7	
General merchandise stores.....	13	1.1	-0.1	1.6	0.7	2.6	6.3	0.3	-1.9	-5.2	-3.0	0.8	3.7	4.8	-1.1	0.0	0.6	3.3	3.0	2.1	
Other retail stores.....	14	8.4	-2.6	5.3	6.7	11.5	-3.7	-4.7	0.7	-2.7	4.4	9.6	7.8	-0.8	8.3	1.0	8.2	9.3	4.4	7.8	
Other industries.....	15	12.4	0.2	-1.6	1.0	5.1	2.2	-0.5	-0.2	-0.7	-3.3	1.3	-1.7	-2.7	-1.9	4.4	0.5	0.8	2.8	2.7	
Addenda:																					
Change in private inventories.....	16	56.5	-31.7	11.2	-1.2	41.4	-9.9	-7.0	-31.8	-78.2	-8.9	14.0	19.1	20.4	10.6	-15.3	-3.7	3.5	36.2	44.6	
Durable goods industries.....	17	36.1	-41.8	13.2	0.6	29.8	-23.7	-24.1	-39.4	-79.8	-6.5	6.9	13.3	39.0	15.6	-15.1	-13.2	14.9	31.2	34.8	
Nondurable goods industries.....	18	20.4	10.0	-2.0	-1.8	11.6	13.8	17.1	7.6	1.6	-2.5	7.1	5.8	-18.6	-5.0	-0.3	9.5	-11.4	5.0	9.8	
Nonfarm industries.....	19	57.8	-31.7	12.7	-1.5	37.7	-12.9	-1.9	-31.5	-80.5	-11.9	14.9	23.3	24.4	8.7	-16.2	-2.8	4.5	35.2	47.0	
Nonfarm change in book value ¹	20	78.9	-53.2	17.0	16.9	60.7	-14.8	-15.0	-64.5	-118.4	-30.1	19.9	35.1	43.2	56.7	-21.2	0.3	31.7	82.0	108.4	
Nonfarm inventory valuation adjustment ²	21	-21.1	21.4	-4.3	-18.3	-23.0	1.8	13.1	33.0	37.9	18.3	-5.0	-11.8	-18.8	-48.0	5.0	-3.1	-27.2	-46.8	-61.4	
Wholesale trade.....	22	17.6	-10.5	-0.3	-0.3	11.6	0.9	2.8	-17.9	-27.9	-14.0	0.7	9.6	2.4	-2.4	-4.8	2.2	3.8	8.8	14.3	
Merchant wholesale trade.....	23	15.1	-8.3	-1.2	1.5	8.9	0.5	3.3	-12.2	-24.9	-12.5	0.7	6.3	0.8	1.9	-4.3	4.4	4.2	7.6	11.0	
Durable goods industries.....	24	10.0	-13.9	-1.5	1.1	3.8	-0.2	-16.3	-16.1	-23.0	-13.5	-3.3	9.7	1.1	4.5	-4.7	-4.7	9.5	10.4	13.3	
Nondurable goods industries.....	25	5.1	5.6	0.3	0.4	5.1	0.7	19.6	3.9	-1.9	1.1	4.0	-3.4	-0.3	-2.6	0.4	9.1	-5.3	-2.8	-2.3	
Nonmerchant wholesale trade.....	26	2.5	-2.2	0.9	-1.8	2.7	0.4	-0.5	-5.7	-3.1	-1.5	0.0	3.3	1.7	-4.4	-0.5	-2.2	-0.4	1.2	3.4	

1. This series is derived from the Census Bureau series "current cost inventories."

2. The inventory valuation adjustment (IVA) shown in this table differs from the IVA that adjusts business incomes. The IVA in this table reflects the mix of methods (such as first-in, first-out and last-in, first-out) underlying inventories derived primarily from Census Bureau statistics (see footnote 1). This mix differs from that underlying business income derived primarily from Internal Revenue Service statistics.

NOTE: Estimates in this table are based on the North American Industry Classification System (NAICS).

Table 5.6.6B. Real Change in Private Inventories by Industry, Chained Dollars
[Billions of chained (2000) dollars]

	Line	2000	2001	2002	2003	Seasonally adjusted at annual rates															
						2000		2001				2002				2003				2004	
						IV	I	II	III	IV	I	II	III	IV	I	II	III	IV	I	II	
Change in private inventories	1	56.5	-31.7	11.7	-0.8	43.5	-7.8	-2.5	-29.9	-86.7	-7.4	7.9	22.7	23.8	9.6	-17.6	-3.5	8.6	40.0	47.5	
Farm.....	2	-1.3	0.0	-1.6	0.3	5.7	5.5	-1.3	1.0	-5.1	4.4	-7.9	-1.7	-1.2	0.1	-1.8	-0.7	3.5	5.1	3.0	
Mining, utilities, and construction.....	3	-1.7	10.6	-4.2	0.3	-8.0	8.2	13.5	10.5	10.2	-0.1	-7.2	-4.5	-4.9	-2.1	-1.6	1.2	3.5	-4.5	5.0	
Manufacturing.....	4	7.9	-21.3	-7.5	-15.2	10.6	-8.5	-23.8	-28.7	-24.3	-15.0	-11.8	1.5	-4.6	-12.2	-15.1	-20.4	-13.1	3.0	3.5	
Durable goods industries.....	5	7.3	-18.2	-9.5	-11.4	16.1	-4.4	-16.2	-26.9	-25.3	-19.4	-12.9	-7.1	1.5	-12.3	-13.7	-17.7	-1.8	-2.2	3.1	
Nondurable goods industries.....	6	0.6	-3.1	2.0	-3.9	-5.4	-4.1	-7.6	-1.9	1.0	4.5	1.0	8.5	-6.1	0.0	-1.6	-2.9	-10.9	5.0	0.5	
Wholesale trade.....	7	17.6	-10.7	0.1	0.0	11.6	0.9	2.8	-18.2	-28.4	-14.0	1.1	10.5	2.8	-2.0	-4.3	2.3	4.0	8.5	13.5	
Durable goods industries.....	8	12.0	-16.3	-1.0	-0.3	6.2	0.1	-17.2	-21.3	-26.7	-15.2	-3.1	12.2	2.0	1.7	-5.8	-6.9	9.7	11.1	13.5	
Nondurable goods industries.....	9	5.6	5.3	1.1	0.3	5.4	0.9	19.4	2.9	-1.8	1.1	4.0	-1.5	0.7	-3.5	1.2	8.6	-5.2	-2.0	0.5	
Retail trade.....	10	21.6	-10.8	26.3	13.1	18.8	-17.1	5.9	5.3	-37.4	20.0	31.9	18.6	34.6	28.0	1.1	13.7	9.4	25.6	20.0	
Motor vehicle and parts dealers.....	11	12.3	-8.8	18.9	6.2	4.7	-21.1	9.5	7.0	-30.7	19.7	20.6	5.4	29.9	20.8	0.7	4.3	-0.9	18.7	9.9	
Food and beverage stores.....	12	-0.2	0.7	0.7	-0.4	0.1	1.5	0.7	-0.5	1.1	-1.1	1.0	1.7	1.1	0.3	-0.6	0.8	-2.1	0.3	0.7	
General merchandise stores.....	13	1.1	-0.1	1.6	0.7	2.6	6.2	0.3	-1.9	-5.2	-3.0	0.8	3.7	4.8	-1.0	0.0	0.6	3.3	3.0	2.1	
Other retail stores.....	14	8.4	-2.6	5.3	6.7	11.5	-3.7	-4.7	0.7	-2.7	4.5	9.7	7.8	-0.8	8.4	1.1	8.2	9.2	4.3	7.6	
Other industries.....	15	12.4	0.2	-1.6	1.0	5.0	2.2	-0.6	-0.3	-0.8	-3.4	1.4	-1.7	-2.7	-1.8	4.5	0.5	0.8	2.8	2.7	
Residual.....	16	0.0	0.6	0.0	-0.3	-0.4	0.9	1.7	0.8	-0.7	0.6	0.5	-0.1	-0.5	-1.0	0.0	0.5	-0.5	-1.6	-1.1	
Addenda:																					
Change in private inventories.....	17	56.5	-31.7	11.7	-0.8	43.5	-7.8	-2.5	-29.9	-86.7	-7.4	7.9	22.7	23.8	9.6	-17.6	-3.5	8.6	40.0	47.5	
Durable goods industries.....	18	36.1	-42.4	13.4	0.4	29.8	-23.9	-24.4	-40.0	-81.5	-6.7	7.0	13.5	39.7	15.7	-15.4	-13.5	14.9	31.3	34.2	
Nondurable goods industries.....	19	20.4	10.3	-1.5	-1.1	13.8	15.7	21.4	9.6	-5.4	-0.8	0.8	9.2	-15.0	-5.5	-2.7	9.2	-5.5	9.8	14.5	
Nonfarm industries.....	20	57.8	-31.8	13.5	-1.1	37.8	-13.5	-1.1	-31.1	-81.7	-11.9	16.1	24.6	25.3	9.6	-15.7	-2.7	4.6	34.5	44.9	
Wholesale trade.....	21	17.6	-10.7	0.1	0.0	11.6	0.9	2.8	-18.2	-28.4	-14.0	1.1	10.5	2.8	-2.0	-4.3	2.3	4.0	8.5	13.5	
Merchant wholesale trade.....	22	15.1	-8.4	-0.8	1.8	8.9	0.6	3.4	-12.3	-25.2	-12.3	1.1	7.1	1.1	2.3	-3.8	4.4	4.3	7.4	10.4	
Durable goods industries.....	23	10.0	-14.3	-1.6	1.1	3.8	-0.2	-16.7	-16.6	-23.7	-13.9	-3.4	9.9	1.1	4.6	-4.8	-4.8	9.6	10.3	13.0	
Nondurable goods industries.....	24	5.1	5.7	0.8	0.7	5.0	0.8	19.5	4.0	-1.6	1.4	4.3	-2.5	0.0	-2.1	0.8	8.6	-4.7	-2.5	-2.0	
Nonmerchant wholesale trade.....	25	2.5	-2.3	0.9	-1.8	2.7	0.3	-0.6	-5.9	-3.2	-1.6	0.0	3.4	1.7	-4.3	-0.5	-2.2	-0.3	1.2	3.1	

NOTE: Estimates in this table are based on the North American Industry Classification System (NAICS).

Chained (2000) dollar series for real change in private inventories are calculated as the period-to-period change in chained-dollar end-of-period inventories. Quarterly changes in end-of-period inventories are stated at annual rates. Because the formula for the chain-type quantity indexes uses weights of more than one period, the corresponding chained-dollar estimates are usually not additive. The residual line is the difference between the first line and the sum of the most detailed lines.

Table 5.7.5B. Private Inventories and Domestic Final Sales by Industry

[Billions of dollars]

	Line	Seasonally adjusted quarterly totals															
		2000		2001				2002				2003				2004	
		IV	I	II	III	IV	I	II	III	IV	I	II	III	IV	I	II	
Private inventories ¹	1	1,535.9	1,539.0	1,528.1	1,501.8	1,458.3	1,460.1	1,469.6	1,487.7	1,508.2	1,533.0	1,520.2	1,534.8	1,552.5	1,606.0	1,644.7	
Farm	2	132.1	136.9	135.9	131.1	126.1	129.2	126.9	129.7	136.7	136.9	137.0	149.5	152.0	175.4	180.2	
Mining, utilities, and construction	3	44.5	49.5	48.6	46.8	47.5	47.7	48.8	47.6	48.8	53.5	52.3	51.9	52.3	53.9	57.3	
Manufacturing	4	477.0	475.2	465.6	452.8	437.9	435.9	436.0	440.1	443.5	448.5	441.2	437.6	442.0	452.1	464.0	
Durable goods industries	5	294.6	293.5	287.4	279.2	270.5	266.0	264.2	262.6	263.9	262.3	257.9	254.7	257.6	263.5	270.9	
Nondurable goods industries	6	182.4	181.7	178.2	173.6	167.3	169.9	171.8	177.5	179.6	186.3	183.3	182.9	184.4	188.6	193.1	
Wholesale trade	7	359.0	357.1	356.2	349.6	338.6	336.4	338.3	346.0	346.9	351.0	347.2	350.2	357.7	366.6	373.8	
Durable goods industries	8	220.7	218.9	214.1	208.0	200.3	196.4	196.4	199.6	200.0	200.7	199.2	198.4	203.0	209.5	215.1	
Nondurable goods industries	9	138.2	138.2	142.1	141.6	138.3	139.9	141.9	146.4	146.8	150.3	148.0	151.7	154.7	157.1	158.7	
Retail trade	10	409.0	404.9	406.5	407.5	395.6	400.0	407.9	412.8	420.9	430.7	429.8	432.8	435.2	443.8	453.6	
Motor vehicle and parts dealers	11	135.6	129.8	132.0	133.7	125.0	129.0	133.9	134.6	140.8	147.0	146.0	145.4	143.5	148.3	152.0	
Food and beverage stores	12	32.1	33.0	33.4	33.4	33.6	33.5	33.5	33.9	34.3	34.7	34.9	35.7	35.6	35.8	36.7	
General merchandise stores	13	63.8	65.7	65.9	65.4	64.0	63.1	63.3	64.3	65.7	65.6	65.8	66.0	67.1	68.1	69.1	
Other retail stores	14	177.5	176.4	175.3	174.9	173.0	174.4	177.3	180.0	180.1	183.4	183.1	185.7	189.0	191.6	195.7	
Other industries	15	114.4	115.3	115.3	114.1	112.6	111.0	111.6	111.4	111.5	112.2	112.6	113.0	113.3	114.3	115.8	
Addenda:																	
Private inventories	16	1,535.9	1,539.0	1,528.1	1,501.8	1,458.3	1,460.1	1,469.6	1,487.7	1,508.2	1,533.0	1,520.2	1,534.8	1,552.5	1,606.0	1,644.7	
Durable goods industries	17	727.3	718.6	709.9	697.2	672.3	669.8	673.6	676.9	686.1	692.8	687.2	684.5	692.5	711.8	732.8	
Nondurable goods industries	18	808.6	820.4	818.2	804.6	786.0	790.3	796.0	810.7	822.1	840.2	833.0	850.3	859.9	894.2	911.8	
Nonfarm industries	19	1,403.8	1,402.1	1,392.2	1,370.7	1,332.2	1,330.9	1,342.7	1,358.0	1,371.5	1,396.0	1,383.2	1,385.4	1,400.4	1,430.6	1,464.5	
Wholesale trade	20	359.0	357.1	356.2	349.6	338.6	336.4	338.3	346.0	346.9	351.0	347.2	350.2	357.7	366.6	373.8	
Merchant wholesale trade	21	307.4	306.2	305.8	301.3	292.5	290.1	291.7	297.8	297.7	301.1	299.1	302.1	308.6	316.2	321.9	
Durable goods industries	22	191.2	189.5	185.0	180.1	173.4	169.9	169.7	172.4	172.6	173.9	172.7	172.3	176.7	182.6	187.8	
Nondurable goods industries	23	116.2	116.7	120.8	121.2	119.1	120.2	122.0	125.4	125.1	127.1	126.4	129.8	131.9	133.6	134.1	
Nonmerchant wholesale trade	24	51.5	50.9	50.4	48.3	46.1	46.3	46.7	48.2	49.2	49.9	48.1	48.0	49.1	50.4	51.9	
Final sales of domestic business ²	25	643.4	650.1	656.0	654.6	663.5	663.0	666.9	673.9	678.2	686.4	699.4	715.3	723.5	733.9	745.4	
Final sales of goods and structures of domestic business ²	26	364.4	366.7	369.9	368.3	373.2	369.1	367.5	369.0	367.6	371.5	378.4	392.5	397.8	403.0	410.6	
Ratios of private inventories to final sales of domestic business:																	
Private inventories to final sales	27	2.39	2.37	2.33	2.29	2.20	2.20	2.20	2.21	2.22	2.23	2.17	2.15	2.15	2.19	2.21	
Nonfarm inventories to final sales	28	2.18	2.16	2.12	2.09	2.01	2.01	2.01	2.02	2.02	2.03	1.98	1.94	1.94	1.95	1.96	
Nonfarm inventories to final sales of goods and structures	29	3.85	3.82	3.76	3.72	3.57	3.61	3.65	3.68	3.73	3.76	3.66	3.53	3.52	3.55	3.57	

1. Inventories are as of the end of the quarter. The quarter-to-quarter change in inventories calculated from current-dollar inventories in this table is not the current-dollar change in private inventories component of GDP. The former is the difference between two inventory stocks, each valued at its respective end-of-quarter prices. The latter is the change in the physical volume of inventories valued at average prices of the quarter. In addition, changes calculated from this table are at quarterly rates, whereas, the change in private inventories is stated at annual rates.

2. Quarterly totals at monthly rates. Final sales of domestic business equals final sales of domestic product less gross value added of households and institutions and of general government, and it includes a small amount of final sales by farm and by government enterprises.

NOTE: Estimates in this table are based on the North American Industry Classification System (NAICS).

Table 5.7.6B. Real Private Inventories and Real Domestic Final Sales by Industry, Chained Dollars

[Billions of chained (2000) dollars]

Line	Seasonally adjusted quarterly totals															
	2000		2001				2002				2003				2004	
	IV	I	II	III	IV	I	II	III	IV	I	II	III	IV	I	II	
Private inventories ¹	1	1,520.7	1,518.7	1,518.1	1,510.6	1,488.9	1,487.1	1,489.1	1,494.7	1,500.7	1,503.1	1,498.7	1,497.8	1,499.9	1,509.9	1,521.8
Farm	2	126.4	127.8	127.5	127.7	126.5	125.6	125.2	124.9	124.9	124.4	124.3	125.1	126.4	127.2	
Mining, utilities, and construction	3	41.1	43.1	46.5	49.1	51.7	51.6	49.8	48.7	47.5	47.0	46.6	46.9	47.8	46.6	47.9
Manufacturing	4	474.2	472.0	466.1	458.9	452.8	449.1	446.1	446.5	445.4	442.3	438.6	433.5	430.2	430.9	431.8
Durable goods industries	5	295.7	294.6	290.5	283.8	277.5	272.6	269.4	267.6	268.0	264.9	261.5	257.1	256.6	256.1	256.8
Nondurable goods industries	6	178.5	177.4	175.5	175.1	175.3	176.5	176.7	178.8	177.3	177.3	176.9	176.2	173.5	174.7	174.8
Wholesale trade	7	358.2	358.4	359.1	354.6	347.5	344.0	344.2	346.9	347.6	347.1	346.0	346.5	347.5	349.7	353.1
Durable goods industries	8	222.6	222.6	218.3	213.0	206.3	202.5	201.8	204.8	205.3	205.7	204.3	202.5	205.0	207.7	211.1
Nondurable goods industries	9	135.6	135.8	140.7	141.4	140.9	141.2	142.2	141.8	142.0	141.2	141.5	143.6	142.3	141.8	141.9
Retail trade	10	407.1	402.9	404.3	405.7	396.3	401.3	409.3	413.9	422.6	429.6	429.9	433.3	435.6	442.0	447.0
Motor vehicle and parts dealers	11	134.2	129.0	131.3	133.1	125.4	130.3	135.5	136.8	144.3	149.5	149.7	150.8	150.6	155.2	157.7
Food and beverage stores	12	31.8	32.1	32.3	32.2	32.5	32.2	32.5	32.9	33.2	33.2	33.1	33.3	32.7	32.8	33.0
General merchandise stores	13	63.7	65.2	65.3	64.9	63.6	62.8	63.0	63.9	65.1	64.8	64.8	65.0	65.8	66.5	67.1
Other retail stores	14	177.5	176.5	175.3	175.5	174.8	176.0	178.4	180.3	180.1	182.2	182.5	184.6	186.9	187.9	189.8
Other industries	15	113.7	114.3	114.2	114.1	113.9	113.1	113.4	113.0	112.3	111.9	113.0	113.1	113.3	114.0	114.7
Residual	16	-0.1	0.3	0.7	0.7	0.5	0.7	0.8	0.9	0.7	0.5	0.4	0.4	0.3	0.2	-0.2
Addenda:																
Private inventories	17	1,520.7	1,518.7	1,518.1	1,510.6	1,488.9	1,487.1	1,489.1	1,494.7	1,500.7	1,503.1	1,498.7	1,497.8	1,499.9	1,509.9	1,521.8
Durable goods industries	18	729.3	723.4	717.2	707.3	686.9	685.2	687.0	690.3	700.3	704.2	700.3	697.0	700.7	708.5	717.1
Nondurable goods industries	19	791.3	795.3	800.6	803.0	801.7	801.5	801.7	804.0	800.2	798.8	798.2	800.5	799.1	801.5	805.2
Nonfarm industries	20	1,394.3	1,390.9	1,390.6	1,382.8	1,362.4	1,359.4	1,363.5	1,369.6	1,375.9	1,378.3	1,374.4	1,373.7	1,374.8	1,383.5	1,394.7
Wholesale trade	21	358.2	358.4	359.1	354.6	347.5	344.0	344.2	346.9	347.6	347.1	346.0	346.5	347.5	349.7	353.1
Merchant wholesale trade	22	307.0	307.2	308.0	304.9	298.6	295.6	295.8	297.6	297.9	298.5	297.5	298.6	299.7	301.5	304.1
Durable goods industries	23	192.8	192.8	188.6	184.5	178.5	175.0	174.2	176.9	176.9	178.1	176.9	175.7	178.1	180.7	183.9
Nondurable goods industries	24	114.2	114.4	119.3	120.3	119.9	120.2	121.3	120.7	120.7	120.2	120.4	122.5	121.4	120.8	120.2
Nonmerchant wholesale trade	25	51.1	51.2	51.1	49.6	48.8	48.4	48.4	49.3	49.7	48.6	48.5	47.9	47.8	48.1	48.9
Final sales of domestic business ²	26	581.0	581.8	581.5	578.8	583.6	583.3	583.7	586.3	585.6	590.2	597.9	612.1	618.7	624.5	629.2
Final sales of goods and structures of domestic business ²	27	361.6	362.5	362.5	359.8	364.3	360.9	359.6	361.1	358.9	363.0	369.5	382.9	387.3	390.8	394.5
Ratios of private inventories to final sales of domestic business:																
Private inventories to final sales	28	2.62	2.61	2.61	2.61	2.55	2.55	2.55	2.55	2.56	2.55	2.51	2.45	2.42	2.42	2.42
Nonfarm inventories to final sales	29	2.40	2.39	2.39	2.39	2.33	2.33	2.34	2.34	2.35	2.34	2.30	2.24	2.22	2.22	2.22
Nonfarm inventories to final sales of goods and structures	30	3.86	3.84	3.84	3.84	3.74	3.77	3.79	3.79	3.83	3.80	3.72	3.59	3.55	3.54	3.54

1. Inventories are as of the end of the quarter. The quarter-to-quarter changes calculated from this table are at quarterly rates, whereas the change in private inventories component of GDP is stated at annual rates.

2. Quarterly totals at monthly rates. Final sales of domestic business equals final sales of domestic product less gross value added of households and institutions and of general government, and it includes a small amount of final sales by farm and by government enterprises.

NOTE: Estimates in this table are based on the North American Industry Classification System (NAICS).

Chained (2000) dollar inventory series are calculated to ensure that the chained (2000) dollar change in inventories for 2000 equals the current-dollar change in inventories for 2000 and that the average of the 1999 and 2000 end-of-year chain-weighted and fixed-weighted inventories are equal.

Table 5.7.9B. Implicit Price Deflators for Private Inventories by Industry

[Index numbers, 2000=100]

Line	Seasonally adjusted															
	2000		2001				2002				2003				2004	
	IV	I	II	III	IV	I	II	III	IV	I	II	III	IV	I	II	
Private inventories ¹	1	101.004	101.336	100.661	99.416	97.944	98.186	98.693	99.526	100.500	101.989	101.436	102.474	103.505	106.362	108.073
Farm	2	104.474	107.138	106.589	102.649	99.725	101.253	101.041	103.605	109.467	109.641	110.105	120.284	121.492	138.741	141.687
Mining, utilities, and construction	3	108.409	114.863	104.654	95.263	91.963	92.375	97.994	97.689	102.752	113.911	112.339	110.615	109.532	115.478	119.658
Manufacturing	4	100.601	100.682	99.904	98.660	96.696	97.063	97.734	98.568	99.579	101.406	100.601	100.951	102.741	104.904	107.455
Durable goods industries	5	99.644	99.633	98.926	98.382	97.503	97.573	98.070	98.126	98.482	99.003	98.637	99.075	100.390	102.914	105.486
Nondurable goods industries	6	102.189	102.420	101.523	99.134	95.429	96.273	97.225	99.249	101.258	105.046	103.587	103.808	106.295	107.928	110.450
Wholesale trade	7	100.215	99.637	99.188	98.594	97.441	97.796	98.288	99.748	99.800	101.133	100.351	101.041	102.907	104.828	105.870
Durable goods industries	8	99.166	98.314	98.082	97.628	97.073	97.000	97.347	97.478	97.431	97.569	97.516	97.966	99.034	100.851	101.889
Nondurable goods industries	9	101.936	101.797	100.987	100.166	98.110	99.095	99.805	103.178	103.383	106.454	104.617	105.654	108.666	110.741	111.789
Retail trade	10	100.455	100.499	100.544	100.444	99.830	99.671	99.661	99.738	99.593	100.269	99.997	99.880	99.902	100.400	101.461
Motor vehicle and parts dealers	11	101.024	100.630	100.475	100.459	99.683	98.957	98.799	98.362	97.538	98.283	97.548	96.414	95.331	95.515	96.393
Food and beverage stores	12	100.973	102.654	103.308	103.838	103.343	104.100	103.074	103.242	103.366	104.574	105.614	107.276	108.693	108.989	111.241
General merchandise stores	13	100.176	100.653	100.850	100.907	100.733	100.454	100.451	100.593	100.869	101.169	101.443	101.626	101.992	102.371	103.034
Other retail stores	14	100.039	99.955	99.983	99.644	98.968	99.097	99.382	99.809	99.994	100.643	100.310	100.590	101.134	101.965	103.106
Other industries	15	100.557	100.915	100.970	100.004	98.888	98.155	98.399	98.637	99.257	100.355	99.686	99.906	100.004	100.275	101.006
Addenda:																
Private inventories	16	101.004	101.336	100.661	99.416	97.944	98.186	98.693	99.526	100.500	101.989	101.436	102.474	103.505	106.362	108.073
Durable goods industries	17	99.720	99.345	98.976	98.576	97.883	97.755	98.059	98.057	97.980	98.382	98.123	98.218	98.839	100.468	102.199
Nondurable goods industries	18	102.186	103.159	102.202	100.200	98.045	98.605	99.289	100.843	102.730	105.175	104.364	106.226	107.615	111.554	113.246
Nonfarm industries	19	100.687	100.805	100.118	99.120	97.782	97.903	98.476	99.150	99.678	101.286	100.640	100.849	101.862	103.407	105.005
Wholesale trade	20	100.215	99.637	99.188	98.594	97.441	97.796	98.288	99.748	99.800	101.133	100.351	101.041	102.907	104.828	105.870
Merchant wholesale trade	21	100.129	99.690	99.271	98.805	97.941	98.151	98.597	100.051	99.923	100.871	100.537	101.170	102.961	104.861	105.832
Durable goods industries	22	99.163	98.327	98.085	97.646	97.102	97.036	97.411	97.560	97.526	97.674	97.627	98.095	99.291	101.084	102.133
Nondurable goods industries	23	101.759	101.977	101.256	100.737	99.374	100.001	100.561	103.918	103.663	105.794	105.038	105.913	108.691	110.836	111.489
Nonmerchant wholesale trade	24	100.729	99.325	98.700	97.329	94.402	95.649	96.415	97.911	99.044	102.722	99.195	100.242	102.584	104.631	106.119

</

Table 5.8.3B. Real Gross Government Fixed Investment by Type, Quantity Indexes
[Index numbers, 2000=100]

	Line	2000	2001	2002	2003
Gross government fixed investment¹	1	100.000	104.870	111.203	113.527
Federal	2	100.000	102.617	112.611	119.683
National defense	3	100.000	104.094	115.863	126.207
Nondefense	4	100.000	100.279	107.484	109.408
State and local	5	100.000	105.654	110.747	111.498
Structures²	6	100.000	104.831	110.493	111.107
Federal	7	100.000	93.522	101.438	107.013
National defense	8	100.000	88.973	83.850	97.119
New	9	100.000	88.979	83.858	97.115
Residential	10	100.000	113.332	114.884	113.065
Industrial	11	100.000	141.861	106.197	272.481
Military facilities ³	12	100.000	75.811	70.702	77.165
Net purchases of used structures	13
Nondefense	14	100.000	96.238	111.964	112.923
New	15	100.000	93.813	98.615	101.135
Residential	16
Office	17	100.000	90.670	85.061	106.483
Commercial	18	100.000	84.143	58.575	72.607
Health care	19	100.000	89.471	106.208	79.097
Educational	20	100.000	141.323	191.658	187.217
Public safety	21	100.000	69.320	75.829	44.300
Amusement and recreation	22	100.000	70.122	59.813	91.620
Transportation	23	100.000	102.781	148.368	72.926
Power	24	100.000	275.974	405.825	1,530.319
Highways and streets	25	100.000	91.652	92.667	84.539
Conservation and development	26	100.000	109.229	118.237	107.226
Other ⁴	27	100.000	104.163	92.912	108.599
Net purchases of used structures	28
State and local	29	100.000	105.687	111.178	111.418
New	30	100.000	107.586	111.325	111.634
Residential	31	100.000	113.648	114.096	110.634
Office	32	100.000	111.511	121.955	120.929
Commercial	33	100.000	123.776	146.531	149.694
Health care	34	100.000	104.613	125.461	139.054
Educational	35	100.000	107.687	118.066	118.909
Public safety	36	100.000	96.425	94.598	90.779
Amusement and recreation	37	100.000	109.352	110.918	102.930
Transportation	38	100.000	107.248	98.904	98.197
Power	39	100.000	101.653	74.902	91.222
Highways and streets	40	100.000	107.079	107.415	107.983
Sewer systems	41	100.000	114.597	128.779	128.973
Water systems	42	100.000	109.518	113.445	109.697
Conservation and development	43	100.000	87.653	67.262	56.349
Other ⁵	44	100.000	60.868	191.340	345.491
Net purchases of used structures	45	100.000	25.710	103.711	101.067
Equipment and software²	46	100.000	104.933	112.452	117.928
Federal	47	100.000	104.491	114.923	122.318
National defense	48	100.000	105.853	119.674	129.629
Aircraft	49	100.000	116.775	133.452	132.780
Missiles	50	100.000	126.877	122.091	126.818
Ships	51	100.000	109.579	131.025	142.087
Vehicles	52	100.000	102.340	137.608	166.266
Electronics and software	53	100.000	99.023	102.235	111.127
Other equipment	54	100.000	99.922	116.547	130.311
Nondefense	55	100.000	101.821	105.624	107.950
State and local	56	100.000	105.535	109.073	111.903
Addenda:					
Government enterprise gross fixed investment	57	100.000	106.096	107.433	109.972
Federal	58	100.000	83.566	80.938	96.235
Structures	59	100.000	90.963	72.469	86.019
Equipment and software	60	100.000	79.193	86.389	102.809
State and local	61	100.000	109.024	110.862	111.846
Structures	62	100.000	109.276	108.972	110.208
Equipment and software	63	100.000	107.409	123.525	122.761

1. Consists of general government and government enterprise expenditures for fixed assets.
2. Structures and software include compensation of government employees engaged in new own-account investment and related expenditures for goods and services.
3. Consists of Department of Defense new structures, except family housing.
4. Consists of lodging, religious, communication, sewage and waste disposal, water supply structures, and manufacturing.
5. Consists of lodging, communication, and manufacturing.

Table 5.8.4B. Price Indexes for Gross Government Fixed Investment by Type
[Index numbers, 2000=100]

	Line	2000	2001	2002	2003
Gross government fixed investment¹	1	100.000	101.460	102.602	103.691
Federal	2	100.000	99.337	98.506	98.411
National defense	3	100.000	98.763	97.989	98.039
Nondefense	4	100.000	100.272	99.344	98.993
State and local	5	100.000	102.199	104.033	105.558
Structures²	6	100.000	103.449	106.389	108.812
Federal	7	100.000	93.742	106.191	108.869
National defense	8	100.000	103.910	106.538	109.206
New	9	100.000	103.909	106.537	109.205
Residential	10	100.000	104.825	107.657	111.511
Industrial	11	100.000	103.084	106.315	108.258
Military facilities ³	12	100.000	103.595	106.027	108.175
Net purchases of used structures	13
Nondefense	14	100.000	103.647	106.008	108.692
New	15	100.000	103.388	105.735	108.447
Residential	16
Office	17	100.000	102.951	105.717	108.255
Commercial	18	100.000	104.009	106.106	108.280
Health care	19	100.000	104.403	106.442	108.622
Educational	20	100.000	103.626	107.203	109.746
Public safety	21	100.000	104.308	106.389	108.585
Amusement and recreation	22	100.000	104.268	106.617	108.610
Transportation	23	100.000	103.645	106.468	109.198
Power	24	100.000	103.092	106.200	109.431
Highways and streets	25	100.000	103.606	106.412	109.237
Conservation and development	26	100.000	102.022	103.591	106.890
Other ⁴	27	100.000	103.945	107.004	109.857
Net purchases of used structures	28
State and local	29	100.000	103.428	106.402	108.806
New	30	100.000	103.407	106.382	108.747
Residential	31	100.000	105.085	107.868	113.257
Office	32	100.000	103.018	105.490	108.537
Commercial	33	100.000	104.333	106.422	109.332
Health care	34	100.000	104.394	106.450	109.338
Educational	35	100.000	103.748	106.810	109.247
Public safety	36	100.000	104.337	106.399	109.345
Amusement and recreation	37	100.000	104.322	106.415	109.309
Transportation	38	100.000	106.601	105.592	108.352
Power	39	100.000	103.064	106.106	108.193
Highways and streets	40	100.000	103.561	106.335	108.161
Sewer systems	41	100.000	103.918	106.979	108.541
Water systems	42	100.000	103.911	106.999	108.518
Conservation and development	43	100.000	101.986	103.459	106.978
Other ⁵	44	100.000	104.548	107.860	112.493
Net purchases of used structures	45	100.000	105.589	108.596	112.826
Equipment and software²	46	100.000	98.195	96.409	95.389
Federal	47	100.000	98.501	97.085	96.501
National defense	48	100.000	98.231	97.161	96.995
Aircraft	49	100.000	93.760	90.679	90.459
Missiles	50	100.000	97.393	96.399	98.230
Ships	51	100.000	99.895	100.494	101.715
Vehicles	52	100.000	98.407	97.727	97.973
Electronics and software	53	100.000	97.581	94.912	92.043
Other equipment	54	100.000	100.616	100.882	101.242
Nondefense	55	100.000	99.047	96.888	95.345
State and local	56	100.000	97.782	95.485	93.832
Addenda:					
Government enterprise gross fixed investment	57	100.000	102.076	104.629	106.421
Federal	58	100.000	99.796	98.944	98.331
Structures	59	100.000	102.710	104.701	107.652
Equipment and software	60	100.000	97.996	95.512	93.181
State and local	61	100.000	102.341	105.230	107.275
Structures	62	100.000	102.853	106.455	108.920
Equipment and software	63	100.000	99.105	97.762	97.446

1. Consists of general government and government enterprise expenditures for fixed assets.
2. Structures and software include compensation of government employees engaged in new own-account investment and related expenditures for goods and services.
3. Consists of Department of Defense new structures, except family housing.
4. Consists of lodging, religious, communication, sewage and waste disposal, water supply structures, and manufacturing.
5. Consists of lodging, communication, and manufacturing.

Table 5.8.5B. Gross Government Fixed Investment by Type

[Billions of dollars]

	Line	2000	2001	2002	2003
Gross government fixed investment¹	1	304.5	324.0	347.4	358.5
Federal	2	79.5	81.0	88.1	93.6
National defense	3	48.8	50.2	55.4	60.4
Nondefense	4	30.7	30.8	32.7	33.2
State and local	5	225.0	243.0	259.3	264.9
Structures²	6	189.3	205.3	222.6	228.9
Federal	7	13.3	12.9	14.3	15.5
National defense	8	5.0	4.6	4.4	5.3
New	9	5.0	4.6	4.4	5.3
Residential	10	1.3	1.5	1.5	1.6
Industrial	11	0.3	0.4	0.3	0.8
Military facilities ³	12	3.4	2.7	2.6	2.9
Net purchases of used structures	13	0.0	0.0	0.0	0.0
Nondefense	14	8.3	8.3	9.9	10.2
New	15	9.5	9.2	9.9	10.4
Residential	16
Office	17	1.6	1.5	1.4	1.8
Commercial	18	0.8	0.7	0.5	0.6
Health care	19	0.8	0.7	0.9	0.7
Educational	20	0.4	0.5	0.8	0.8
Public safety	21	1.7	1.2	1.3	0.8
Amusement and recreation	22	0.6	0.4	0.4	0.6
Transportation	23	0.4	0.4	0.6	0.3
Power	24	0.1	0.2	0.3	1.2
Highways and streets	25	0.6	0.5	0.6	0.5
Conservation and development	26	2.0	2.3	2.5	2.3
Other ⁴	27	0.7	0.7	0.7	0.8
Net purchases of used structures	28	-1.2	-0.9	0.0	-0.2
State and local	29	176.0	192.4	208.2	213.4
New	30	172.0	191.3	203.7	208.8
Residential	31	4.2	5.1	5.2	5.3
Office	32	15.4	17.7	19.8	20.2
Commercial	33	0.2	0.3	0.4	0.4
Health care	34	3.0	3.3	4.1	4.6
Educational	35	45.7	51.1	57.6	59.4
Public safety	36	4.6	4.6	4.6	4.6
Amusement and recreation	37	6.2	7.1	7.3	7.0
Transportation	38	15.1	16.3	15.8	16.1
Power	39	3.9	4.1	3.1	3.8
Highways and streets	40	53.1	58.8	60.6	62.0
Sewer systems	41	8.9	10.6	12.2	12.4
Water systems	42	8.5	9.7	10.3	10.1
Conservation and development	43	2.8	2.5	1.9	1.7
Other ⁵	44	0.3	0.2	0.6	1.2
Net purchases of used structures	45	4.1	1.1	4.6	4.6
Equipment and software²	46	115.2	118.7	124.9	129.6
Federal	47	66.2	68.1	73.8	78.1
National defense	48	43.8	45.6	51.0	55.1
Aircraft	49	7.8	8.5	9.4	9.3
Missiles	50	2.7	3.3	3.2	3.4
Ships	51	6.6	7.2	8.7	9.5
Vehicles	52	1.8	1.8	2.5	3.0
Electronics and software	53	10.1	9.8	9.8	10.3
Other equipment	54	14.9	15.0	17.5	19.6
Nondefense	55	22.3	22.5	22.9	23.0
State and local	56	49.0	50.6	51.0	51.5
Addenda:					
Government enterprise gross fixed investment	57	59.7	64.7	67.1	69.9
Federal	58	6.9	5.8	5.6	6.6
Structures	59	2.5	2.4	1.9	2.4
Equipment and software	60	4.4	3.4	3.6	4.2
State and local	61	52.8	58.9	61.5	63.3
Structures	62	45.5	51.1	52.8	54.6
Equipment and software	63	7.3	7.7	8.8	8.7

1. Consists of general government and government enterprise expenditures for fixed assets.
2. Structures and software include compensation of government employees engaged in new own-account investment and related expenditures for goods and services.
3. Consists of Department of Defense new structures, except family housing.
4. Consists of lodging, religious, communication, sewage and waste disposal, water supply structures, and manufacturing.
5. Consists of lodging, communication, and manufacturing.

Table 5.8.6B. Real Gross Government Fixed Investment by Type, Chained Dollars

[Billions of chained (2000) dollars]

	Line	2000	2001	2002	2003
Gross government fixed investment¹	1	304.5	319.3	338.6	345.7
Federal	2	79.5	81.5	89.5	95.1
National defense	3	48.8	50.8	56.6	61.6
Nondefense	4	30.7	30.7	32.9	33.5
State and local	5	225.0	237.8	249.2	250.9
Structures²	6	189.3	198.5	209.2	210.4
Federal	7	13.3	12.4	13.5	14.2
National defense	8	5.0	4.4	4.2	4.8
New	9	5.0	4.4	4.2	4.8
Residential	10	1.3	1.4	1.4	1.4
Industrial	11	0.3	0.4	0.3	0.8
Military facilities ³	12	3.4	2.6	2.4	2.7
Net purchases of used structures	13	0.0	0.0	0.0	0.0
Nondefense	14	8.3	8.0	9.3	9.4
New	15	9.5	8.9	9.4	9.6
Residential	16
Office	17	1.6	1.4	1.3	1.7
Commercial	18	0.8	0.6	0.4	0.5
Health care	19	0.8	0.7	0.8	0.6
Educational	20	0.4	0.5	0.7	0.7
Public safety	21	1.7	1.2	1.3	0.7
Amusement and recreation	22	0.6	0.4	0.4	0.6
Transportation	23	0.4	0.4	0.6	0.3
Power	24	0.1	0.2	0.3	1.1
Highways and streets	25	0.6	0.5	0.5	0.5
Conservation and development	26	2.0	2.2	2.4	2.2
Other ⁴	27	0.7	0.7	0.6	0.7
Net purchases of used structures	28	-1.2	-0.9	0.0	-0.2
State and local	29	176.0	186.0	195.7	196.1
New	30	172.0	185.0	191.4	192.0
Residential	31	4.2	4.8	4.8	4.7
Office	32	15.4	17.2	18.8	18.6
Commercial	33	0.2	0.3	0.4	0.4
Health care	34	3.0	3.2	3.8	4.2
Educational	35	45.7	49.2	54.0	54.4
Public safety	36	4.6	4.4	4.4	4.2
Amusement and recreation	37	6.2	6.8	6.9	6.4
Transportation	38	15.1	16.2	15.0	14.9
Power	39	3.9	4.0	2.9	3.5
Highways and streets	40	53.1	56.8	57.0	57.3
Sewer systems	41	8.9	10.2	11.4	11.4
Water systems	42	8.5	9.3	9.6	9.3
Conservation and development	43	2.8	2.4	1.9	1.6
Other ⁵	44	0.3	0.2	0.6	1.0
Net purchases of used structures	45	4.1	1.0	4.2	4.1
Equipment and software²	46	115.2	120.9	129.5	135.8
Federal	47	66.2	69.1	76.0	80.9
National defense	48	43.8	46.4	52.5	56.8
Aircraft	49	7.8	9.1	10.4	10.3
Missiles	50	2.7	3.4	3.3	3.4
Ships	51	6.6	7.2	8.6	9.4
Vehicles	52	1.8	1.9	2.5	3.0
Electronics and software	53	10.1	10.0	10.3	11.2
Other equipment	54	14.9	14.9	17.3	19.4
Nondefense	55	22.3	22.7	23.6	24.1
State and local	56	49.0	51.7	53.5	54.8
Residual	57	-0.2	0.1	0.0	-0.2
Addenda:					
Government enterprise gross fixed investment	58	59.7	63.3	64.1	65.7
Federal	59	6.9	5.8	5.6	6.7
Structures	60	2.5	2.3	1.8	2.2
Equipment and software	61	4.4	3.5	3.8	4.5
State and local	62	52.8	57.5	58.5	59.0
Structures	63	45.5	49.7	49.6	50.1
Equipment and software	64	7.3	7.8	9.0	8.9

1. Consists of general government and government enterprise expenditures for fixed assets.
 2. Structures and software include compensation of government employees engaged in new own-account investment and related expenditures for goods and services.
 3. Consists of Department of Defense new structures, except family housing.
 4. Consists of lodging, religious, communication, sewage and waste disposal, water supply structures, and manufacturing.
 5. Consists of lodging, communication, and manufacturing.
- Note: Chained (2000) dollar series are calculated as the product of the chain-type quantity index and the 2000 current-dollar value of the corresponding series, divided by 100. Because the formula for the chain-type quantity indexes uses weights of more than one period, the corresponding chained-dollar estimates are usually not additive. The residual line is the difference between the first line and the sum of the most detailed lines, excluding the lines in the addenda.

Table 5.10. Capital Transfers (Net)
[Billions of dollars]

	Line	2000	2001	2002	2003
Capital transfers received by government (net)	1	35.6	35.7	28.8	11.6
Federal	2	-8.1	-12.9	-23.0	-40.0
Estate and gift taxes paid by persons	3	28.1	28.0	25.3	22.0
Less: Capital transfers paid to persons ¹	4			3.6	14.8
Less: Capital transfers paid to the rest of the world (net) ²	5	0.0	0.0	0.2	1.9
Less: Federal investment grants to state and local governments ³	6	36.2	40.8	44.4	45.1
Less: Investment grants to business ⁴	7			0.1	0.1
State and local	8	43.7	48.6	51.8	51.5
Estate and gift taxes paid by persons	9	7.5	7.8	7.4	6.4
Federal investment grants to state and local governments ³	10	36.2	40.8	44.4	45.1
Capital transfers received by the rest of the world (net)	11	0.8	1.1	1.3	3.1
Capital transfers received from U.S. government (net)	12	0.0	0.0	0.2	1.9
Less: Migrants' transfers received by persons (net) ⁵	13	-0.8	-1.1	-1.1	-1.3

1. Consists of payments to the Uniformed Services Retiree Health Care Fund to amortize the unfunded liability.

2. Consists of forgiveness of debts owed by foreign governments to the U.S. Government, and the December 1999 transfer to the Republic of Panama of the U.S. Government's assets in the Panama Canal Commission.

3. Consists of Federal Government investment grants for highways, transit, air and water transportation, and water treatment plants.

4. Consists of maritime construction subsidies paid by the Federal Government.

5. Consists of immigrants' transfers from the rest of the world, net of emigrants' transfers to the rest of the world.

6. Income and Employment by Industry

Table 6.1D. National Income Without Capital Consumption Adjustment by Industry
[Billions of dollars]

	Line	2000	2001	2002	2003	Seasonally adjusted at annual rates													
						2001				2002				2003				2004	
						I	II	III	IV	I	II	III	IV	I	II	III	IV	I	II
National income without capital consumption adjustment	1	8,687.4	8,854.9	9,011.8	9,396.6	8,893.9	8,904.8	8,787.2	8,833.6	8,916.1	9,006.7	9,030.3	9,094.1	9,189.3	9,287.5	9,462.1	9,647.7	9,768.1
Domestic industries	2	8,648.5	8,811.2	8,984.7	9,341.5	8,855.1	8,860.3	8,770.5	8,759.0	8,892.6	8,990.8	9,005.2	9,050.4	9,152.6	9,242.4	9,410.5	9,560.6	9,694.5
Private industries	3	7,642.8	7,758.4	7,861.6	8,158.7	7,823.9	7,816.9	7,710.4	7,682.3	7,792.1	7,876.5	7,874.3	7,903.4	7,984.1	8,064.5	8,222.2	8,363.9	8,479.3
Agriculture, forestry, fishing, and hunting	4	70.1	69.3	66.9	75.8	67.6	67.5	68.7	73.6	67.2	68.4	66.7	65.2	67.6	76.9	78.1	80.5	76.2
Mining	5	93.8	101.0	79.1	94.9	112.8	109.4	99.8	82.2	77.0	76.9	78.9	83.5	91.3	92.7	95.7	99.7	101.0
Utilities	6	144.3	149.2	146.0	156.0	145.6	147.5	155.3	148.3	142.2	146.0	146.9	148.9	153.3	151.1	156.8	162.9	164.0
Construction	7	440.6	463.3	460.8	476.5	459.8	464.9	466.5	462.1	460.5	458.6	460.0	464.4	467.9	470.4	479.0	488.5	494.6
Manufacturing	8	1,228.5	1,094.1	1,074.8	1,113.1	1,169.4	1,133.3	1,074.8	998.8	1,052.0	1,077.9	1,085.0	1,084.3	1,092.0	1,090.9	1,111.2	1,158.2	1,166.2
Durable goods	9	744.0	617.8	615.0	639.2	690.7	647.2	592.1	541.3	592.4	619.2	626.0	622.3	628.2	627.8	634.8	666.0	672.0
Nondurable goods	10	484.5	476.2	459.8	473.9	478.7	486.0	482.7	457.5	459.6	458.7	459.0	462.0	463.7	463.1	476.4	492.2	494.1
Wholesale trade	11	563.8	557.7	554.2	569.6	565.4	556.5	553.6	555.4	550.2	559.9	551.5	555.1	557.4	563.4	576.9	580.9	583.0
Retail trade	12	665.3	689.0	708.2	725.8	686.7	687.0	685.0	697.2	700.5	709.9	712.1	710.4	712.3	725.9	730.2	735.0	748.8
Transportation and warehousing	13	261.2	251.9	248.5	259.9	260.0	261.9	238.6	247.1	246.0	246.2	248.8	253.0	255.4	253.2	263.6	267.3	272.0
Information	14	308.3	305.6	306.6	310.7	311.3	319.6	301.4	290.2	303.3	305.0	304.6	313.7	302.3	307.0	320.7	313.0	310.5
Finance, insurance, real estate, rental, and leasing	15	1,529.3	1,643.7	1,672.3	1,740.8	1,665.2	1,638.9	1,607.9	1,662.6	1,688.7	1,688.2	1,658.1	1,654.0	1,691.0	1,716.5	1,765.5	1,790.2	1,835.0
Professional and business services ¹	16	1,151.6	1,171.3	1,205.2	1,226.4	1,137.0	1,171.4	1,189.1	1,187.7	1,198.3	1,207.9	1,210.3	1,204.6	1,210.7	1,218.1	1,227.7	1,248.9	1,263.9
Educational services, health care, and social assistance	17	664.6	719.2	774.9	824.8	703.3	714.0	724.5	735.0	752.4	769.6	783.4	794.1	806.4	819.1	830.5	843.4	860.0
Arts, entertainment, recreation, accommodation, and food services	18	310.5	316.8	328.7	339.5	314.1	318.5	318.3	316.6	322.8	328.5	330.8	332.7	335.1	335.9	340.7	346.2	352.1
Other services, except government	19	215.8	226.2	235.4	244.9	225.8	226.4	226.9	225.6	231.1	233.7	237.2	239.5	241.4	243.5	245.6	249.2	252.1
Government	20	1,005.7	1,052.8	1,123.2	1,182.8	1,031.2	1,043.4	1,060.1	1,076.6	1,100.5	1,114.3	1,130.9	1,147.0	1,168.4	1,177.9	1,188.3	1,196.7	1,215.2
Rest of the world	21	38.9	43.6	27.0	55.1	38.7	44.5	16.7	74.6	23.5	15.9	25.1	43.7	36.8	45.0	51.6	87.2	73.5

1. Consists of professional, scientific, and technical services; management of companies and enterprises; and administrative and waste management services.
Note: Estimates in this table are based on the 1997 North American Industry Classification System (NAICS).

Table 6.2D. Compensation of Employees by Industry

[Millions of dollars]

	Line	2000	2001	2002	2003		Line	2000	2001	2002	2003
Compensation of employees	1	5,782,665	5,942,085	6,069,462	6,289,010	Motion picture and sound recording industries.....	54	20,007	20,205	21,115	21,659
Domestic industries	2	5,787,257	5,947,248	6,074,909	6,294,518	Broadcasting and telecommunications.....	55	109,581	109,191	102,656	100,512
Private industries	3	4,776,446	4,882,424	4,942,764	5,108,287	Information and data processing services	56	40,359	38,976	32,542	31,835
Agriculture, forestry, fishing, and hunting	4	34,641	36,087	36,197	36,560	Finance and insurance	57	409,270	436,988	445,778	470,071
Farms	5	19,719	20,878	20,548	20,435	Federal Reserve banks, credit intermediation, and related activities...	58	130,959	145,933	162,892	180,185
Forestry, fishing, and related activities	6	14,922	15,210	15,649	16,125	Securities, commodity contracts, and investments	59	140,232	144,847	131,601	127,624
Mining	7	35,981	38,836	37,683	38,925	Insurance carriers and related activities	60	128,877	137,003	142,322	153,276
Oil and gas extraction	8	13,418	14,129	14,117	14,664	Funds, trusts, and other financial vehicles.....	61	9,201	9,204	8,964	8,985
Mining, except oil and gas.....	9	13,078	13,385	13,045	13,024	Real estate and rental and leasing	62	77,401	81,264	83,856	87,328
Support activities for mining	10	9,484	11,322	10,521	11,234	Real estate	63	53,475	56,707	59,515	62,667
Utilities	11	46,341	48,412	50,822	52,430	Rental and leasing services and lessors of intangible assets ⁴	64	23,926	24,557	24,342	24,662
Construction	12	309,187	327,586	328,750	333,035	Professional, scientific, and technical services	65	486,853	499,604	492,936	501,159
Manufacturing	13	918,856	876,811	869,313	896,983	Legal services	66	85,396	91,445	95,356	100,815
Durable goods	14	621,216	584,238	566,274	587,591	Computer systems design and related services	67	114,860	111,787	103,510	98,841
Wood products	15	22,172	21,348	21,453	21,512	Miscellaneous professional, scientific, and technical services ⁵	68	286,596	296,373	294,071	301,504
Nonmetallic mineral products.....	16	25,788	25,672	25,398	25,390	Management of companies and enterprises ⁶	69	147,400	139,885	140,140	144,142
Primary metals	17	34,800	32,239	29,660	29,285	Administrative and waste management services	70	211,741	217,033	221,326	228,475
Fabricated metal products.....	18	80,339	77,349	74,786	74,739	Administrative and support services.....	71	197,720	202,179	205,904	212,464
Machinery	19	80,456	75,361	71,011	71,272	Waste management and remediation services	72	14,021	14,854	15,422	16,011
Computer and electronic products	20	155,540	137,317	123,335	122,632	Educational services	73	71,987	78,103	84,008	89,826
Electrical equipment, appliances, and components	21	30,633	28,610	27,047	26,907	Health care and social assistance	74	478,784	516,242	555,098	590,495
Motor vehicles, bodies and trailers, and parts.....	22	84,980	79,420	85,328	104,470	Ambulatory health care services	75	217,827	234,879	251,855	264,658
Other transportation equipment	23	47,411	48,355	50,101	52,467	Hospitals.....	76	156,646	168,613	182,387	198,220
Furniture and related products	24	23,788	22,902	22,393	22,202	Nursing and residential care facilities	77	59,947	64,893	69,451	72,917
Miscellaneous manufacturing.....	25	35,310	35,664	35,762	36,715	Social assistance	78	44,364	47,857	51,405	54,701
Nonurable goods.....	26	297,641	292,572	303,039	309,393	Arts, entertainment, and recreation	79	53,596	56,948	59,465	62,530
Food and beverage and tobacco products	27	71,355	73,118	78,088	80,255	Performing arts, spectator sports, museums, and related activities	80	25,606	27,304	28,790	30,560
Textile mills and textile product mills	28	20,268	18,610	17,877	16,891	Amusements, gambling, and recreation industries.....	81	27,990	29,644	30,674	31,969
Apparel and leather and allied products	29	16,262	14,781	13,527	12,954	Accommodation and food services	82	164,689	170,604	177,136	184,913
Paper products	30	32,589	32,023	33,001	32,256	Accommodation.....	83	47,228	47,556	47,359	49,358
Printing and related support activities	31	35,303	34,196	32,708	32,103	Food services and drinking places	84	117,462	123,048	129,777	135,555
Petroleum and coal products	32	9,648	9,938	11,557	15,556	Other services, except government	85	157,150	165,563	176,058	184,144
Chemical products	33	72,096	71,604	77,693	80,943	Government	86	1,010,811	1,064,825	1,132,145	1,186,231
Plastics and rubber products	34	40,119	38,304	38,588	38,436	Federal.....	87	293,875	302,949	327,352	351,068
Wholesale trade	35	328,582	334,075	333,740	345,685	General government.....	88	233,761	242,905	266,776	293,513
Durable goods	36	207,849	208,644	202,875	208,407	Civilian	89	142,298	145,369	156,393	165,701
Nonurable goods.....	37	120,734	125,431	130,865	137,278	Military ⁷	90	91,463	97,537	110,386	127,813
Retail trade	38	396,611	410,526	422,020	432,828	Government enterprises.....	91	60,114	60,043	60,573	57,554
Motor vehicle and parts dealers.....	39	77,655	81,821	85,113	87,184	State and local.....	92	716,937	761,876	804,793	835,163
Food and beverage stores	40	63,207	65,444	66,947	68,598	General government.....	93	669,441	710,834	749,985	778,171
General merchandise stores	41	55,088	57,618	61,379	64,727	Education	94	360,115	381,149	401,952	417,592
Other retail ⁸	42	200,661	205,644	208,581	212,319	Other ⁹	95	309,326	329,685	348,033	360,579
Transportation and warehousing	43	199,338	203,486	201,123	204,040	Government enterprises ⁹	96	47,496	51,042	54,808	56,992
Air transportation.....	44	37,339	40,116	38,205	36,045	Rest of the world	97	-4,592	-5,163	-5,447	-5,508
Rail transportation.....	45	16,941	16,664	16,638	16,396	Receipts from the rest of the world.....	98	2,933	2,931	2,938	3,031
Water transportation.....	46	3,455	3,571	3,631	3,859	Less: Payments to the rest of the world ⁹	99	7,525	8,094	8,385	8,539
Truck transportation	47	60,281	60,867	59,866	60,789						
Transit and ground passenger transportation.....	48	10,019	10,458	10,719	11,045						
Pipeline transportation	49	5,140	5,029	3,998	3,916						
Other transportation and support activities ⁹	50	46,927	47,235	47,832	50,527						
Warehousing and storage	51	19,234	19,546	20,234	21,464						
Information	52	248,037	244,368	227,315	224,719						
Publishing industries (includes software)	53	78,090	75,996	71,001	70,713						

1. NAICS crop and animal production.

2. Consists of furniture and home furnishings stores; electronics and appliance stores; building material and garden equipment and supplies dealers; health and personal care stores; gasoline stations; clothing and clothing accessories stores; sporting goods, hobby, book, and music stores; miscellaneous store retailers; and nonstore retailers.

3. Consists of scenic and sightseeing transportation; transportation support activities; and couriers and messengers.

4. Intangible assets include patents, trademarks, and franchise agreements, but not copyrights.

5. Consists of accounting, tax preparation, bookkeeping, and payroll services; architectural, engineering, and related services; specialized design services; management, scientific, and technical consulting services; scientific research and development services; advertising and related services; and other professional, scientific, and technical services.

6. Consists of offices of bank and other holding companies and of corporate, subsidiary, and regional managing offices.

7. Includes Coast Guard.

8. Employees of Indian tribal governments are classified in state and local government.

9. Includes estimates of foreign professional workers and undocumented Mexican migratory workers employed temporarily in the United States.

Note: Estimates in this table are based on the 1997 North American Industry Classification System (NAICS).

Table 6.3D. Wage and Salary Accruals by Industry

[Millions of dollars]

	Line	2000	2001	2002	2003		Line	2000	2001	2002	2003
Wage and salary accruals	1	4,829,240	4,942,776	4,976,266	5,103,553	Motion picture and sound recording industries	54	17,486	17,601	18,259	18,153
Domestic industries	2	4,833,832	4,947,939	4,981,713	5,109,061	Broadcasting and telecommunications... Information and data processing services	55	92,377	91,415	84,931	81,822
Private industries	3	4,059,131	4,132,071	4,119,101	4,211,137	Finance and insurance	56	34,910	33,703	28,140	27,225
Agriculture, forestry, fishing, and hunting	4	30,533	31,756	31,833	32,138	Federal Reserve banks, credit intermediation, and related activities... Securities, commodity contracts, and investments	57	350,358	372,948	369,194	389,538
Farms ¹	5	16,971	17,920	17,685	17,614	Insurance carriers and related activities Funds, trusts, and other financial vehicles	58	110,695	123,209	131,759	147,230
Forestry, fishing, and related activities	6	13,563	13,837	14,148	14,524	Real estate and rental and leasing	59	123,913	127,549	112,343	108,611
Mining	7	29,777	32,095	30,720	31,348	Real estate	60	109,778	116,353	119,187	127,672
Oil and gas extraction	8	11,009	11,569	11,387	11,672	Real estate and leasing services and lessors of intangible assets ⁴	61	5,972	5,837	5,904	6,025
Mining, except oil and gas	9	10,674	10,870	10,470	10,314	Professional, scientific, and technical services	62	66,829	69,822	71,819	74,750
Support activities for mining	10	8,094	9,656	8,863	9,362	Legal services	63	46,108	48,682	51,014	53,707
Utilities	11	38,102	39,563	40,095	39,722	Computer systems design and related services	64	20,721	21,140	20,805	21,043
Construction	12	256,898	271,710	272,426	275,389	Miscellaneous professional, scientific, and technical services ⁵	65	418,918	428,129	415,403	422,749
Manufacturing	13	749,334	708,758	675,207	668,778	Management of companies and enterprises ⁶	66	72,079	77,092	80,297	84,566
Durable goods	14	503,564	469,519	440,444	434,422	Administrative and waste management services	67	99,281	96,176	84,228	82,577
Wood products	15	18,408	17,650	17,592	17,477	Administrative and support services... Waste management and remediation services	68	247,557	254,861	250,878	255,606
Nonmetallic mineral products	16	21,186	20,974	20,652	20,457	Educational services	69	125,160	118,350	117,588	120,068
Primary metals	17	27,962	25,643	23,246	22,574	Health care and social assistance	70	186,819	190,540	193,490	198,375
Fabricated metal products	18	65,509	62,803	59,679	58,770	Ambulatory health care services	71	174,574	177,698	180,196	184,665
Machinery	19	66,549	62,040	57,081	55,729	Hospitals	72	12,245	12,842	13,295	13,709
Computer and electronic products	20	129,408	113,215	98,189	94,758	Nursing and residential care facilities	73	63,708	68,745	73,651	78,240
Electrical equipment, appliance, and components	21	24,287	22,388	20,568	20,041	Social assistance	74	411,234	441,714	472,822	500,163
Motor vehicles, bodies and trailers, and parts	22	63,816	58,394	58,664	59,835	Ambulatory health care services	75	184,276	197,611	210,683	220,207
Other transportation equipment	23	38,735	39,376	38,510	38,261	Hospitals	76	135,208	145,379	156,734	169,403
Furniture and related products	24	19,683	18,848	18,238	17,904	Nursing and residential care facilities	77	52,191	56,321	60,031	62,571
Miscellaneous manufacturing	25	28,021	28,188	28,027	28,616	Social assistance	78	39,559	42,402	45,374	47,982
Nondurable goods	26	245,771	239,239	234,763	234,356	Arts, entertainment, and recreation	79	46,685	49,395	51,466	53,781
Food and beverage and tobacco products	27	58,651	59,611	60,264	61,360	Performing arts, spectator sports, museums, and related activities	80	22,144	23,490	24,723	26,087
Textile mills and textile product mills ...	28	16,947	15,386	14,610	13,612	Amusements, gambling, and recreation industries	81	24,541	25,905	26,742	27,695
Apparel and leather and allied products	29	13,336	11,943	10,751	10,081	Accommodation and food services	82	145,174	149,626	153,942	159,590
Paper products	30	27,165	26,445	25,799	25,112	Accommodation	83	41,072	41,085	40,764	42,165
Printing and related support activities	31	29,874	28,644	27,119	26,412	Food services and drinking places	84	104,103	108,541	113,178	117,425
Petroleum and coal products	32	7,506	7,658	7,701	7,815	Other services, except government	85	139,935	146,864	155,978	162,204
Chemical products	33	58,984	58,505	57,261	59,028	Government	86	774,701	815,868	862,612	897,924
Plastics and rubber products	34	33,308	31,503	31,259	30,937	Federal	87	195,818	200,484	215,356	230,352
Wholesale trade	35	280,406	284,258	280,702	288,744	General government	88	155,069	160,417	175,119	190,381
Durable goods	36	176,504	176,483	170,482	173,891	Civilian	89	96,214	97,080	103,945	110,246
Nondurable goods	37	103,902	107,775	110,220	114,853	Military ⁷	90	58,855	63,337	71,174	80,135
Retail trade	38	345,193	355,703	360,637	367,316	Government enterprises	91	40,749	40,067	40,237	39,971
Motor vehicle and parts dealers	39	67,582	70,728	72,761	74,063	State and local	92	578,883	615,384	647,256	667,572
Food and beverage stores	40	54,609	56,286	56,920	57,926	General government	93	540,082	573,684	602,652	621,468
General merchandise stores	41	47,367	49,486	51,465	53,692	Education	94	287,401	304,356	319,428	329,784
Other retail ⁸	42	175,634	179,204	179,491	181,635	Other ⁸	95	252,681	269,328	283,224	291,684
Transportation and warehousing	43	162,753	165,113	162,173	162,768	Government enterprises ⁸	96	38,801	41,700	44,604	46,104
Air transportation	44	30,046	32,311	30,551	28,410	Rest of the world	97	-4,592	-5,163	-5,447	-5,508
Rail transportation	45	12,409	12,104	11,824	11,765	Receipts from the rest of the world	98	2,933	2,931	2,938	3,031
Water transportation	46	2,710	2,789	2,830	3,023	Less: Payments to the rest of the world ⁹	99	7,525	8,094	8,385	8,539
Truck transportation	47	48,594	48,541	47,918	48,497						
Transit and ground passenger transportation	48	8,497	8,806	9,011	9,222						
Pipeline transportation	49	4,282	4,238	3,284	3,188						
Other transportation and support activities ³	50	39,974	39,881	39,863	40,853						
Warehousing and storage	51	16,240	16,442	16,893	17,811						
Information	52	211,315	206,984	189,953	185,475						
Publishing industries (includes software)	53	66,542	64,264	58,623	58,274						

1. NAICS crop and animal production.

2. Consists of furniture and home furnishings stores; electronics and appliance stores; building material and garden equipment and supplies dealers; health and personal care stores; gasoline stations; clothing and clothing accessories stores; sporting goods, hobby, book, and music stores; miscellaneous store retailers; and nonstore retailers.

3. Consists of scenic and sightseeing transportation; transportation support activities; and couriers and messengers.

4. Intangible assets include patents, trademarks, and franchise agreements, but not copyrights.

5. Consists of accounting, tax preparation, bookkeeping, and payroll services; architectural, engineering, and related services; specialized design services; management, scientific, and technical consulting services; scientific research and development services; advertising and related services; and other professional, scientific, and technical services.

6. Consists of offices of bank and other holding companies and of corporate, subsidiary, and regional managing offices.

7. Includes Coast Guard.

8. Employees of Indian tribal governments are classified in state and local government.

9. Includes estimates of foreign professional workers and undocumented Mexican migratory workers employed temporarily in the United States.

Note. Estimates in this table are based on the 1997 North American Industry Classification System (NAICS).

Table 6.4D. Full-Time and Part-Time Employees by Industry
(Thousands)

	Line	2000	2001	2002	2003		Line	2000	2001	2002	2003
Full-time and part-time employees.....	1	138,678	138,407	137,262	136,852	Information.....	52	3,640	3,614	3,388	3,203
Domestic industries.....	2	139,131	139,033	137,922	137,519	Publishing industries (includes software)	53	1,083	1,063	998	962
Private industries.....	3	116,036	115,605	114,121	113,633	Motion picture and sound recording industries.....	54	393	375	393	378
Agriculture, forestry, fishing, and hunting.....	4	1,480	1,580	1,580	1,529	Broadcasting and telecommunications.....	55	1,609	1,640	1,511	1,409
Farms ¹	5	893	870	886	836	Information and data processing services.....	56	555	536	486	455
Forestry, fishing, and related activities.....	6	587	710	694	693	Finance and insurance.....	57	5,858	5,850	5,872	5,992
Mining.....	7	522	540	511	505	Federal Reserve banks, credit intermediation, and related activities.....	58	2,568	2,622	2,701	2,811
Oil and gas extraction.....	8	128	126	123	123	Securities, commodity contracts, and investments.....	59	924	865	818	788
Mining, except oil and gas.....	9	229	224	213	204	Insurance carriers and related activities	60	2,279	2,276	2,268	2,309
Support activities for mining.....	10	165	190	174	179	Funds, trusts, and other financial vehicles.....	61	87	87	86	84
Utilities.....	11	607	604	595	579	Real estate and rental and leasing.....	62	2,103	2,119	2,112	2,128
Construction.....	12	6,991	7,071	6,975	6,971	Real estate.....	63	1,400	1,418	1,436	1,463
Manufacturing.....	13	17,460	16,528	15,343	14,603	Rental and leasing services and lessors of intangible assets ⁴	64	703	702	676	665
Durable goods.....	14	10,989	10,374	9,516	9,012	Professional, scientific, and technical services.....	65	7,515	7,317	7,101	7,086
Wood products.....	15	633	591	574	554	Legal services.....	66	1,359	1,250	1,278	1,310
Nonmetallic mineral products.....	16	562	546	520	499	Computer systems design and related services.....	67	1,316	1,288	1,146	1,111
Primary metals.....	17	624	571	507	475	Miscellaneous professional, scientific, and technical services ⁵	68	4,839	4,780	4,677	4,665
Fabricated metal products.....	18	1,777	1,677	1,549	1,485	Management of companies and enterprises⁶.....	69	1,800	1,714	1,692	1,662
Machinery.....	19	1,471	1,370	1,231	1,155	Administrative and waste management services.....	70	8,082	7,789	7,638	7,614
Computer and electronic products.....	20	1,813	1,752	1,501	1,356	Administrative and support services.....	71	7,768	7,472	7,320	7,295
Electrical equipment, appliances, and components.....	21	595	554	497	460	Waste management and remediation services.....	72	314	318	318	319
Motor vehicles, bodies and trailers, and parts.....	22	1,319	1,210	1,151	1,123	Educational services.....	73	2,500	2,583	2,676	2,740
Other transportation equipment.....	23	742	720	672	644	Health care and social assistance.....	74	13,112	13,604	14,046	14,391
Furniture and related products.....	24	690	647	606	574	Ambulatory health care services.....	75	4,507	4,603	4,770	4,915
Miscellaneous manufacturing.....	25	765	736	708	686	Hospitals.....	76	3,943	4,028	4,140	4,235
Nondurable goods.....	26	6,470	6,154	5,827	5,592	Nursing and residential care facilities.....	77	2,608	2,684	2,744	2,783
Food and beverage and tobacco products.....	27	1,781	1,780	1,757	1,730	Social assistance.....	78	2,054	2,289	2,391	2,457
Textile mills and textile product mills.....	28	600	538	490	447	Arts, entertainment, and recreation.....	79	1,804	1,891	1,907	1,927
Apparel and leather and allied products.....	29	584	502	419	369	Performing arts, spectator sports, museums, and related activities.....	80	487	494	495	500
Paper products.....	30	608	579	545	515	Amusements, gambling, and recreation industries.....	81	1,318	1,397	1,411	1,427
Printing and related support activities.....	31	830	784	725	691	Accommodation and food services.....	82	10,116	10,248	10,345	10,496
Petroleum and coal products.....	32	122	120	117	114	Accommodation.....	83	1,877	1,852	1,796	1,793
Chemical products.....	33	986	959	927	909	Food services and drinking places.....	84	8,239	8,396	8,549	8,704
Plastics and rubber products.....	34	959	893	848	816	Other services, except government.....	85	6,502	6,626	6,857	6,889
Wholesale trade.....	35	5,872	5,829	5,709	5,686	Government.....	86	23,095	23,428	23,801	23,886
Durable goods.....	36	3,514	3,469	3,351	3,317	Federal.....	87	5,236	5,076	5,116	5,165
Nondurable goods.....	37	2,358	2,360	2,358	2,368	General government.....	88	4,260	4,114	4,187	4,263
Retail trade.....	38	15,602	15,682	15,509	15,423	Civilian.....	89	1,976	1,825	1,865	1,915
Motor vehicle and parts dealers.....	39	1,917	1,919	1,936	1,941	Military ⁷	90	2,284	2,289	2,322	2,348
Food and beverage stores.....	40	3,023	3,030	2,958	2,931	Government enterprises.....	91	976	962	929	902
General merchandise stores.....	41	2,866	2,918	2,907	2,907	State and local.....	92	17,859	18,352	18,685	18,721
Other retail ⁸	42	7,796	7,814	7,708	7,644	General government.....	93	16,904	17,353	17,638	17,661
Transportation and warehousing.....	43	4,470	4,417	4,264	4,208	Education.....	94	9,389	9,450	9,668	9,733
Air transportation.....	44	611	616	562	528	Other ⁹	95	7,515	7,903	7,970	7,928
Rail transportation.....	45	208	201	193	188	Government enterprises ⁸	96	955	999	1,047	1,060
Water transportation.....	46	55	54	54	55	Rest of the world⁹.....	97	-453	-626	-660	-667
Truck transportation.....	47	1,444	1,414	1,368	1,354						
Transit and ground passenger transportation.....	48	390	402	404	403						
Pipeline transportation.....	49	45	45	43	40						
Other transportation and support activities ⁹	50	1,198	1,173	1,128	1,119						
Warehousing and storage.....	51	518	512	513	522						

1. NAICS crop and animal production.

2. Consists of furniture and home furnishings stores; electronics and appliance stores; building material and garden equipment and supplies dealers; health and personal care stores; gasoline stations; clothing and clothing accessories stores; sporting goods, hobby, book, and music stores; miscellaneous store retailers; and nonstore retailers.

3. Consists of scenic and sightseeing transportation; transportation support activities; and couriers and messengers.

4. Intangible assets include patents, trademarks, and franchise agreements, but not copyrights.

5. Consists of accounting, tax preparation, bookkeeping, and payroll services; architectural, engineering, and related services; specialized design services; management, scientific, and technical consulting services; scientific research and development services; advertising and related services; and other professional, scientific, and technical services.

6. Consists of offices of bank and other holding companies and of corporate, subsidiary, and regional managing offices.

7. Includes Coast Guard.

8. Employees of Indian tribal governments are classified in state and local government.

9. Includes estimates of foreign professional workers and undocumented Mexican migratory workers employed temporarily in the United States.

NOTE: Estimates in this table are based on the 1997 North American Industry Classification System (NAICS).

Table 6.5D. Full-Time Equivalent Employees by Industry

[Thousands]

	Line	2000	2001	2002	2003		Line	2000	2001	2002	2003
Full-time equivalent employees¹	1	124,319	124,608	123,299	122,792	Information	52	3,343	3,398	3,182	2,995
Domestic industries	2	124,707	125,144	123,865	123,364	Publishing industries (includes software)	53	1,036	971	913	876
Private industries	3	105,579	105,670	104,014	103,353	Motion picture and sound recording industries	54	316	321	333	322
Agriculture, forestry, fishing, and hunting	4	1,181	1,366	1,370	1,326	Broadcasting and telecommunications	55	1,453	1,603	1,483	1,378
Farms ²	5	664	746	759	716	Information and data processing services	56	538	503	453	419
Forestry, fishing, and related activities	6	517	620	611	610	Finance and insurance	57	5,470	5,603	5,618	5,745
Mining	7	511	530	503	494	Federal Reserve banks, credit intermediation, and related activities	58	2,396	2,505	2,574	2,686
Oil and gas extraction	8	118	123	121	120	Securities, commodity contracts, and investments	59	859	826	780	753
Mining, except oil and gas	9	222	220	210	199	Insurance carriers and related activities	60	2,134	2,189	2,181	2,226
Support activities for mining	10	171	187	172	175	Funds, trusts, and other financial vehicles	61	81	84	83	81
Utilities	11	593	595	587	569	Real estate and rental and leasing	62	1,847	1,927	1,920	1,933
Construction	12	6,907	6,853	6,743	6,723	Real estate	63	1,213	1,292	1,322	1,341
Manufacturing	13	16,947	16,190	15,049	14,308	Rental and leasing services and lessors of intangible assets ³	64	634	635	599	592
Durable goods	14	10,713	10,193	9,363	8,860	Professional, scientific, and technical services	65	7,114	6,933	6,697	6,652
Wood products	15	606	576	566	544	Legal services	66	1,212	1,184	1,206	1,230
Nonmetallic mineral products	16	545	535	510	491	Computer systems design and related services	67	1,294	1,220	1,081	1,043
Primary metals	17	611	560	499	466	Miscellaneous professional, scientific, and technical services ⁴	68	4,608	4,529	4,411	4,379
Fabricated metal products	18	1,738	1,645	1,524	1,457	Management of companies and enterprises ⁷	69	1,647	1,638	1,616	1,621
Machinery	19	1,420	1,348	1,211	1,136	Administrative and waste management services	70	7,419	7,114	6,996	6,950
Computer and electronic products	20	1,813	1,728	1,480	1,337	Administrative and support services	71	7,118	6,805	6,688	6,643
Electrical equipment, appliances, and components	21	568	548	490	456	Waste management and remediation services	72	300	308	308	307
Motor vehicles, bodies and trailers, and parts	22	1,283	1,198	1,141	1,113	Educational services	73	2,199	2,285	2,369	2,417
Other transportation equipment	23	736	714	666	638	Health care and social assistance	74	11,707	12,266	12,638	12,940
Furniture and related products	24	664	630	592	558	Ambulatory health care services	75	4,027	4,136	4,271	4,411
Miscellaneous manufacturing	25	728	711	684	663	Hospitals	76	3,524	3,740	3,855	3,923
Nondurable goods	26	6,235	5,997	5,687	5,447	Nursing and residential care facilities	77	2,325	2,412	2,457	2,497
Food and beverage and tobacco products	27	1,719	1,718	1,698	1,668	Social assistance	78	1,831	1,979	2,055	2,110
Textile mills and textile product mills	28	584	521	476	436	Arts, entertainment, and recreation	79	1,493	1,587	1,600	1,579
Apparel and leather and allied products	29	538	486	408	360	Performing arts, spectator sports, museums, and related activities	80	413	415	416	410
Paper products	30	596	564	531	501	Amusements, gambling, and recreation industries	81	1,081	1,173	1,185	1,169
Printing and related support activities	31	767	764	707	671	Accommodation and food services	82	8,626	8,325	8,357	8,469
Petroleum and coal products	32	120	118	117	113	Accommodation	83	1,659	1,688	1,643	1,634
Chemical products	33	968	946	912	892	Food services and drinking places	84	6,967	6,637	6,714	6,836
Plastics and rubber products	34	942	880	839	805	Other services, except government	85	5,489	5,629	5,766	5,787
Wholesale trade	35	5,840	5,577	5,449	5,454	Government	86	19,128	19,474	19,851	20,011
Durable goods	36	3,482	3,319	3,198	3,182	Federal	87	4,198	4,107	4,135	4,184
Nondurable goods	37	2,358	2,258	2,251	2,272	General government	88	3,416	3,342	3,379	3,436
Retail trade	38	13,122	13,667	13,511	13,400	Civilian	89	1,869	1,794	1,802	1,834
Motor vehicle and parts dealers	39	1,618	1,673	1,687	1,687	Military ⁸	90	1,547	1,548	1,577	1,602
Food and beverage stores	40	2,522	2,641	2,577	2,547	Government enterprises	91	782	765	756	748
General merchandise stores	41	2,399	2,543	2,533	2,525	State and local	92	14,930	15,367	15,716	15,827
Other retail ⁹	42	6,582	6,810	6,715	6,641	General government	93	14,000	14,394	14,696	14,794
Transportation and warehousing	43	4,124	4,188	4,041	3,989	Education	94	7,572	7,647	7,739	7,772
Air transportation	44	589	584	533	501	Other ⁹	95	6,428	6,747	6,957	7,022
Rail transportation	45	198	191	178	178	Government enterprises ⁹	96	930	973	1,020	1,033
Water transportation	46	53	51	51	52	Rest of the world ¹⁰	97	-388	-536	-566	-572
Truck transportation	47	1,323	1,341	1,297	1,283						
Transit and ground passenger transportation	48	357	381	383	382						
Pipeline transportation	49	44	43	40	38						
Other transportation and support activities ⁴	50	1,086	1,113	1,069	1,060						
Warehousing and storage	51	474	486	486	495						

1. Full-time equivalent employees equals the number of employees on full-time schedules plus the number of employees on part-time schedules converted to a full-time basis. The number of full-time equivalent employees in each industry is the product of the total number of employees and the ratio of average weekly hours per employee for all employees to average weekly hours per employee on full-time schedules.

2. NAICS crop and animal production.

3. Consists of furniture and home furnishings stores; electronics and appliance stores; building material and garden equipment and supplies dealers; health and personal care stores; gasoline stations; clothing and clothing accessories stores; sporting goods, hobby, book, and music stores; miscellaneous store retailers; and nonstore retailers.

4. Consists of scenic and sightseeing transportation; transportation support activities; and couriers and messengers.

5. Intangible assets include patents, trademarks, and franchise agreements, but not copyrights.

6. Consists of accounting, tax preparation, bookkeeping, and payroll services; architectural, engineering, and related services; specialized design services; management, scientific, and technical consulting services; scientific research and development services; advertising and related services; and other professional, scientific, and technical services.

7. Consists of offices of bank and other holding companies and of corporate, subsidiary, and regional managing offices.

8. Includes Coast Guard.

9. Employees of Indian tribal governments are classified in state and local government.

10. Includes estimates of foreign professional workers and undocumented Mexican migratory workers employed temporarily in the United States.

NOTE: Estimates in this table are based on the 1997 North American Industry Classification System (NAICS).

Table 6.6D. Wage and Salary Accruals Per Full-Time Equivalent Employee by Industry

[Dollars]

	Line	2000	2001	2002	2003		Line	2000	2001	2002	2003
Wage and salary accruals per full-time equivalent employee	1	38,846	39,667	40,359	41,562	Information	52	63,217	60,917	59,696	61,930
Domestic industries	2	38,762	39,538	40,219	41,414	Publishing industries (includes software)	53	64,243	66,203	64,195	66,514
Private industries	3	38,446	39,104	39,601	40,745	Motion picture and sound recording industries.....	54	55,355	54,776	54,893	56,331
Agriculture, forestry, fishing, and hunting	4	25,847	23,246	23,228	24,229	Broadcasting and telecommunications.....	55	63,594	57,023	57,270	59,379
Farms ¹	5	25,552	24,034	23,298	24,586	Information and data processing services.....	56	64,837	67,055	62,094	65,047
Forestry, fishing, and related activities.....	6	26,225	22,300	23,141	23,809	Finance and insurance	57	64,049	66,562	65,722	67,804
Mining	7	58,291	60,595	61,051	63,394	Federal Reserve banks, credit intermediation, and related activities.....	58	46,191	49,191	51,181	54,823
Oil and gas extraction.....	8	93,382	93,847	93,797	97,258	Securities, commodity contracts, and investments.....	59	144,201	154,425	144,088	144,318
Mining, except oil and gas.....	9	48,122	49,456	49,872	51,704	Insurance carriers and related activities.....	60	51,450	53,166	54,653	57,359
Support activities for mining.....	10	47,295	51,748	51,573	53,496	Funds, trusts, and other financial vehicles.....	61	73,969	69,619	71,415	74,338
Utilities	11	64,271	66,470	68,313	69,758	Real estate and rental and leasing	62	36,178	36,227	37,399	38,670
Construction	12	37,196	39,647	40,399	40,965	Real estate.....	63	38,005	37,678	38,599	40,057
Manufacturing	13	44,216	43,778	44,866	46,743	Rental and leasing services and lessors of intangible assets ⁴	64	32,683	33,278	34,750	35,530
Durable goods.....	14	47,007	46,063	47,042	49,031	Professional, scientific, and technical services	65	58,886	61,756	62,025	63,557
Wood products.....	15	30,360	30,644	31,066	32,124	Legal services.....	66	59,470	65,112	66,598	68,770
Nonmetallic mineral products.....	16	38,879	39,230	40,461	41,654	Computer systems design and related services.....	67	76,726	78,833	77,945	79,166
Primary metals.....	17	45,745	45,799	46,570	48,407	Miscellaneous professional, scientific, and technical services ⁵	68	53,723	56,279	56,876	58,375
Fabricated metal products.....	18	37,688	38,169	39,155	40,331	Management of companies and enterprises ⁶	69	75,984	72,270	72,787	74,052
Machinery.....	19	46,882	46,022	47,148	49,043	Administrative and waste management services	70	25,181	26,784	27,659	28,543
Computer and electronic products.....	20	71,372	65,528	66,337	70,852	Administrative and support services.....	71	24,524	26,111	26,943	27,799
Electrical equipment, appliances, and components.....	21	42,732	40,861	42,015	43,993	Waste management and remediation services.....	72	40,755	41,645	43,222	44,639
Motor vehicles, bodies and trailers, and parts.....	22	49,727	48,732	51,430	53,766	Educational services	73	28,974	30,086	31,094	32,368
Other transportation equipment.....	23	52,612	55,175	57,845	59,952	Health care and social assistance	74	35,127	36,011	37,411	38,651
Furniture and related products.....	24	29,660	29,911	30,825	32,098	Ambulatory health care services.....	75	45,758	47,779	49,325	49,925
Miscellaneous manufacturing.....	25	38,504	39,630	40,947	43,145	Hospitals.....	76	38,368	38,871	40,656	43,185
Nondurable goods.....	26	39,420	39,895	41,284	43,021	Nursing and residential care facilities.....	77	22,445	23,355	24,431	25,057
Food and beverage and tobacco products.....	27	34,110	34,702	35,482	36,778	Social assistance.....	78	21,608	21,431	22,081	22,743
Textile mills and textile product mills.....	28	29,018	29,537	30,665	31,192	Arts, entertainment, and recreation	79	31,259	31,115	32,162	34,053
Apparel and leather and allied products.....	29	24,769	24,568	26,367	27,990	Performing arts, spectator sports, museums, and related activities.....	80	53,634	56,649	59,472	63,635
Paper products.....	30	45,578	46,911	48,619	50,153	Amusements, gambling, and recreation industries.....	81	22,710	22,088	22,577	23,683
Printing and related support activities.....	31	38,966	37,476	38,381	39,344	Accommodation and food services	82	16,830	17,973	18,421	18,843
Petroleum and coal products.....	32	62,310	64,768	66,087	68,895	Accommodation.....	83	24,763	24,345	24,817	25,810
Chemical products.....	33	60,928	61,393	62,804	66,151	Food services and drinking places.....	84	14,942	16,353	16,856	17,178
Plastics and rubber products.....	34	35,375	35,794	37,279	38,443	Other services, except government	85	25,495	26,091	27,050	28,027
Wholesale trade	35	48,017	50,974	51,510	52,945	Government	86	40,501	41,895	43,454	44,872
Durable goods.....	36	50,688	53,177	53,302	54,651	Federal.....	87	46,646	48,815	52,081	55,055
Nondurable goods.....	37	44,071	47,735	48,965	50,555	General government.....	88	45,395	48,000	51,826	55,408
Retail trade	38	26,307	26,027	26,691	27,412	Civilian.....	89	51,479	54,114	57,683	60,112
Motor vehicle and parts dealers.....	39	41,764	42,283	43,135	43,914	Military ⁷	90	38,045	40,915	45,133	50,022
Food and beverage stores.....	40	21,650	21,315	22,088	22,747	Government enterprises.....	91	52,109	52,375	53,224	53,437
General merchandise stores.....	41	19,744	19,457	20,321	21,261	State and local.....	92	38,773	40,046	41,185	42,179
Other retail ⁸	42	26,683	26,315	26,730	27,349	General government.....	93	38,577	39,856	41,008	42,008
Transportation and warehousing	43	39,463	39,426	40,129	40,800	Education.....	94	37,956	39,801	41,275	42,432
Air transportation.....	44	50,969	55,336	57,370	56,734	Other ⁹	95	39,309	39,918	40,711	41,539
Rail transportation.....	45	62,728	63,517	64,643	66,015	Government enterprises ⁸	96	41,722	42,857	43,729	44,631
Water transportation.....	46	51,361	54,850	55,387	58,425	Rest of the world	97
Truck transportation.....	47	36,736	36,204	36,955	37,795						
Transit and ground passenger transportation.....	48	23,795	23,121	23,542	24,129						
Pipeline transportation.....	49	96,703	99,717	81,406	83,186						
Other transportation and support activities ³	50	36,806	35,846	37,283	38,528						
Warehousing and storage.....	51	34,269	33,842	34,771	36,002						

1. NAICS crop and animal production.

2. Consists of furniture and home furnishings stores; electronics and appliance stores; building material and garden equipment and supplies dealers; health and personal care stores; gasoline stations; clothing and clothing accessories stores; sporting goods, hobby, book, and music stores; miscellaneous store retailers; and nonstore retailers.

3. Consists of scenic and sightseeing transportation; transportation support activities; and couriers and messengers.

4. Intangible assets include patents, trademarks, and franchise agreements, but not copyrights.

5. Consists of accounting, tax preparation, bookkeeping, and payroll services; architectural, engineering, and related services; specialized design services; management, scientific, and technical consulting services; scientific research and development services; advertising and related services; and other professional, scientific, and technical services.

6. Consists of offices of bank and other holding companies and of corporate, subsidiary, and regional managing offices.

7. Includes Coast Guard.

8. Employees of Indian tribal governments are classified in state and local government.

Note. Estimates in this table are based on the 1997 North American Industry Classification System (NAICS).

Table 6.7D. Self-Employed Persons by Industry
[Thousands]

	Line	2000	2001	2002	2003
Self-employed persons ¹	1	10,233	10,133	9,963	10,329
Agriculture, forestry, fishing, and hunting	2	996	975	990	937
Farms ²	3	879	881	907	838
Forestry, fishing, and related activities	4	117	94	83	99
Mining.....	5	9	20	12	8
Utilities.....	6	0	0	0	0
Construction	7	1,738	1,685	1,608	1,727
Manufacturing.....	8	324	355	315	325
Durable goods.....	9	208	227	192	200
Nondurable goods.....	10	116	128	123	125
Wholesale trade	11	231	222	221	242
Retail trade.....	12	1,005	985	955	1,020
Transportation and warehousing	13	348	375	368	357
Information	14	135	126	142	152
Finance and insurance, real estate, rental, and leasing.....	15	735	688	676	735
Professional and business services ³	16	1,933	2,009	1,869	1,915
Educational services, health care, and social assistance	17	1,112	1,095	1,125	1,142
Arts, entertainment, recreation, accommodation, and food services.....	18	665	637	634	690
Other services, except government.....	19	1,002	961	1,048	1,079

1. Consists of active proprietors or partners who devote a majority of their working hours to their unincorporated businesses.

2. NAICS crop and animal production.

3. Consists of professional, scientific, and technical services; management of companies and enterprises; and administrative and waste management services.

NOTE: Estimates in this table are based on the 1997 North American Industry Classification System (NAICS).

Table 6.8D. Persons Engaged in Production by Industry
[Thousands]

	Line	2000	2001	2002	2003		Line	2000	2001	2002	2003
Persons engaged in production ¹	1	134,552	134,741	133,262	133,121	Information	52	3,478	3,524	3,324	3,147
Domestic industries	2	134,940	135,277	133,828	133,693	Publishing industries (includes software)	53	1,081	1,010	953	907
Private industries	3	115,812	115,803	113,977	113,682	Motion picture and sound recording industries.....	54	376	366	389	390
Agriculture, forestry, fishing, and hunting	4	2,177	2,341	2,360	2,263	Broadcasting and telecommunications.....	55	1,469	1,632	1,518	1,409
Farms ²	5	1,543	1,627	1,666	1,554	Information and data processing services.....	56	552	516	464	441
Forestry, fishing, and related activities.....	6	634	714	694	709	Finance and insurance	57	5,787	5,888	5,891	6,028
Mining	7	520	550	515	502	Federal Reserve banks, credit intermediation, and related activities.....	58	2,425	2,534	2,611	2,717
Oil and gas extraction.....	8	120	127	124	122	Securities, commodity contracts, and investments.....	59	927	926	870	862
Mining, except oil and gas.....	9	222	222	212	200	Insurance carriers and related activities..	60	2,286	2,340	2,322	2,363
Support activities for mining.....	10	178	201	179	180	Funds, trusts, and other financial vehicles.....	61	149	89	87	86
Utilities	11	593	595	587	569	Real estate and rental and leasing	62	2,265	2,330	2,323	2,385
Construction	12	8,645	8,538	8,351	8,450	Real estate.....	63	1,611	1,677	1,702	1,774
Manufacturing	13	17,271	16,545	15,364	14,633	Rental and leasing services and lessors of intangible assets ³	64	654	653	622	611
Durable goods.....	14	10,921	10,420	9,555	9,060	Professional, scientific, and technical services	65	8,228	8,090	7,773	7,809
Wood products.....	15	633	610	589	562	Legal services.....	66	1,413	1,399	1,404	1,457
Nonmetallic mineral products.....	16	561	552	526	503	Computer systems design and related services.....	67	1,413	1,348	1,204	1,183
Primary metals.....	17	613	564	502	467	Miscellaneous professional, scientific, and technical services ⁶	68	5,402	5,343	5,166	5,169
Fabricated metal products.....	18	1,764	1,671	1,547	1,486	Management of companies and enterprises ⁷	69	1,647	1,639	1,616	1,622
Machinery.....	19	1,436	1,360	1,224	1,150	Administrative and waste management services	70	8,238	7,965	7,789	7,707
Computer and electronic products.....	20	1,818	1,731	1,484	1,342	Administrative and support services.....	71	7,923	7,641	7,462	7,383
Electrical equipment, appliances, and components.....	21	582	558	495	460	Waste management and remediation services.....	72	314	323	327	324
Motor vehicles, bodies and trailers, and parts.....	22	1,294	1,209	1,151	1,122	Educational services	73	2,358	2,459	2,553	2,598
Other transportation equipment.....	23	739	720	670	642	Health care and social assistance	74	12,660	13,187	13,579	13,901
Furniture and related products.....	24	693	671	627	601	Ambulatory health care services.....	75	4,349	4,472	4,622	4,836
Miscellaneous manufacturing.....	25	787	774	740	724	Hospitals.....	76	3,533	3,752	3,864	3,930
Nondurable goods.....	26	6,351	6,125	5,810	5,572	Nursing and residential care facilities.....	77	2,355	2,433	2,481	2,517
Food and beverage and tobacco products.....	27	1,745	1,752	1,725	1,698	Social assistance.....	78	2,423	2,531	2,612	2,619
Textile mills and textile product mills... Apparel and leather and allied products.....	28	599	535	496	452	Arts, entertainment, and recreation	79	1,853	1,938	1,970	1,996
Paper products.....	29	564	513	441	389	Performing arts, spectator sports, museums, and related activities.....	80	712	702	722	747
Printing and related support activities.....	30	597	568	534	502	Amusements, gambling, and recreation industries.....	81	1,142	1,237	1,249	1,249
Petroleum and coal products.....	31	803	803	740	709	Accommodation and food services	82	8,931	8,611	8,621	8,742
Chemical products.....	32	121	119	118	113	Accommodation.....	83	1,713	1,738	1,682	1,672
Plastics and rubber products.....	33	974	950	915	897	Food services and drinking places.....	84	7,218	6,873	6,939	7,071
Wholesale trade	34	947	885	842	811	Other services, except government	85	6,491	6,590	6,814	6,866
Durable goods.....	35	6,071	5,799	5,670	5,696	Government	86	19,128	19,474	19,851	20,011
Nondurable goods.....	36	3,608	3,440	3,302	3,308	Federal.....	87	4,198	4,107	4,135	4,184
Retail trade	37	2,463	2,358	2,368	2,388	General government.....	88	3,416	3,342	3,379	3,436
Motor vehicle and parts dealers.....	38	14,127	14,652	14,466	14,420	Civilian.....	89	1,869	1,794	1,802	1,834
Food and beverage stores.....	39	1,706	1,759	1,764	1,779	Military ⁸	90	1,547	1,548	1,577	1,602
General merchandise stores.....	40	2,645	2,753	2,696	2,651	Government enterprises.....	91	782	765	756	748
Other retail ⁹	41	2,416	2,568	2,552	2,542	State and local.....	92	14,930	15,367	15,716	15,827
Transportation and warehousing	42	7,359	7,572	7,455	7,448	General government.....	93	14,000	14,394	14,696	14,794
Air transportation.....	43	4,472	4,563	4,409	4,346	Education.....	94	7,572	7,647	7,739	7,772
Rail transportation.....	44	591	586	535	503	Other ⁹	95	6,428	6,747	6,957	7,022
Water transportation.....	45	198	191	183	178	Government enterprises ⁹	96	930	973	1,020	1,033
Truck transportation.....	46	54	53	52	54	Rest of the world ¹⁰	97	-388	-536	-566	-572
Transit and ground passenger transportation.....	47	1,565	1,572	1,547	1,517						
Pipeline transportation.....	48	403	436	438	436						
Other transportation and support activities ⁴	49	44	44	41	39						
Warehousing and storage.....	50	1,138	1,191	1,124	1,118						
	51	479	492	490	501						

1. Equals the number of full-time equivalent employees plus the number of self-employed persons. Unpaid family workers are not included.

2. NAICS crop and animal production.

3. Consists of furniture and home furnishings stores; electronics and appliance stores; building material and garden equipment and supplies dealers; health and personal care stores; gasoline stations; clothing and clothing accessories stores; sporting goods, hobby, book, and music stores; miscellaneous store retailers; and nonstore retailers.

4. Consists of scenic and sightseeing transportation; transportation support activities; and couriers and messengers.

5. Intangible assets include patents, trademarks, and franchise agreements, but not copyrights.

6. Consists of accounting, tax preparation, bookkeeping, and payroll services; architectural, engineering, and related services; specialized design services; management, scientific, and technical consulting services; scientific research and development services; advertising and related services; and other professional, scientific, and technical services.

7. Consists of offices of bank and other holding companies and of corporate, subsidiary, and regional managing offices.

8. Includes Coast Guard.

9. Employees of Indian tribal governments are classified in state and local government.

10. Includes estimates of foreign professional workers and undocumented Mexican migratory workers employed temporarily in the United States.

NOTE: Estimates in this table are based on the 1997 North American Industry Classification System (NAICS).

Table 6.9D. Hours Worked by Full-Time and Part-Time Employees by Industry

[Millions of hours]

	Line	2000	2001	2002	2003
Hours worked by full-time and part-time employees	1	231,510	228,925	226,445	224,784
Domestic industries	2	232,433	230,200	227,790	226,144
Private industries	3	198,024	195,315	192,257	190,531
Agriculture, forestry, fishing, and hunting.....	4	2,631	2,780	2,800	2,696
Farms ¹	5	1,683	1,640	1,669	1,575
Forestry, fishing, and related activities.....	6	948	1,140	1,131	1,121
Mining.....	7	1,110	1,146	1,040	1,035
Utilities.....	8	1,157	1,134	1,099	1,070
Construction.....	9	14,105	14,046	13,768	13,736
Manufacturing.....	10	33,769	31,631	29,397	27,954
Durable goods.....	11	21,344	19,817	18,192	17,243
Nondurable goods.....	12	12,425	11,814	11,205	10,711
Wholesale trade.....	13	11,400	11,198	10,877	10,797
Retail trade.....	14	22,356	22,413	22,374	22,205
Transportation and warehousing.....	15	7,905	7,651	7,399	7,294
Information.....	16	6,691	6,657	6,162	5,767
Finance and insurance, real estate, rental, and leasing.....	17	13,730	13,609	13,569	13,736
Professional and business services ²	18	30,633	29,381	28,685	28,505
Educational services, health care, and social assistance.....	19	25,505	26,501	27,459	28,107
Arts, entertainment, recreation, accommodation, and food services.....	20	17,313	17,334	17,545	17,644
Other services, except government.....	21	9,720	9,834	10,083	9,985
Government	22	34,409	34,885	35,533	35,613
General government.....	23	30,904	31,347	31,969	32,096
Government enterprises.....	24	3,505	3,538	3,564	3,517
Rest of the world ³	25	-923	-1,275	-1,345	-1,360

1. NAICS crop and animal production.

2. Consists of professional, scientific, and technical services; management of companies and enterprises; and administrative and waste management services.

3. Includes estimates of foreign professional workers and undocumented Mexican migratory workers employed temporarily in the United States.

NOTE: Estimates in this table are based on the 1997 North American Industry Classification System (NAICS).

Table 6.10D. Employer Contributions for Government Social Insurance by Industry

[Millions of dollars]

	Line	2000	2001	2002	2003
Employer contributions for government social insurance	1	343,517	356,619	363,625	376,567
Domestic industries	2	343,517	356,619	363,625	376,567
Private industries	3	294,240	303,848	306,694	316,549
Agriculture, forestry, fishing, and hunting.....	4	2,090	2,139	2,122	2,134
Mining.....	5	2,459	2,662	2,609	2,717
Utilities.....	6	2,672	2,863	2,936	2,935
Construction.....	7	20,228	21,515	21,919	22,518
Manufacturing.....	8	58,547	57,292	55,845	56,709
Durable goods.....	9	39,208	37,902	36,468	36,918
Nondurable goods.....	10	19,339	19,390	19,376	19,791
Wholesale trade.....	11	21,085	20,984	21,021	21,837
Retail trade.....	12	26,103	27,306	28,029	28,968
Transportation and warehousing.....	13	14,250	14,596	14,505	14,554
Information.....	14	15,155	14,980	14,004	13,850
Finance and insurance, real estate, rental, and leasing.....	15	28,343	30,558	30,870	32,602
Professional, and business services ¹	16	50,624	51,664	51,567	52,974
Educational services, health care, and social assistance.....	17	32,218	35,496	38,582	41,063
Arts, entertainment, recreation, accommodation, and food services.....	18	13,553	14,457	15,072	15,803
Other services, except government.....	19	6,913	7,337	7,613	7,886
Government	20	49,277	52,771	56,931	60,018
Rest of the world	21				

1. Consists of professional, scientific, and technical services; management of companies and enterprises; and administrative and waste management services.

NOTE: Estimates in this table are based on the 1997 North American Industry Classification System (NAICS).

Table 6.11D. Employer Contributions for Employee Pension and Insurance Funds by Industry and by Type

[Millions of dollars]

	Line	2000	2001	2002	2003
Employer contributions for employee pension and insurance funds	1	609,908	642,690	729,571	808,890
By industry					
Domestic industries	2	609,908	642,690	729,571	808,890
Private industries	3	423,075	446,505	516,969	580,601
Agriculture, forestry, fishing, and hunting.....	4	2,018	2,192	2,242	2,288
Mining.....	5	3,745	4,079	4,354	4,857
Utilities.....	6	5,568	5,986	7,792	9,773
Construction.....	7	32,061	34,362	34,405	35,127
Manufacturing.....	8	110,975	110,761	138,261	171,496
Durable goods.....	9	78,444	76,817	89,362	116,250
Nondurable goods.....	10	32,531	33,943	48,899	55,246
Wholesale trade.....	11	27,091	28,833	32,017	35,104
Retail trade.....	12	25,314	27,517	33,354	36,544
Transportation and warehousing.....	13	22,334	23,777	24,445	26,718
Information.....	14	21,567	22,404	23,358	25,395
Finance, insurance, real estate, rental, and leasing.....	15	41,141	44,924	57,752	60,510
Professional and business services ¹	16	64,473	67,840	76,352	79,610
Educational services, health care, and social assistance.....	17	43,611	48,392	54,050	60,855
Arts, entertainment, recreation, accommodation, and food services.....	18	12,872	14,075	16,120	18,270
Other services, except government.....	19	10,302	11,363	12,467	14,054
Government	20	186,834	196,186	212,602	228,289
Rest of the world	21				
By type					
Employer contributions for employee pension and insurance funds	22	609,908	642,690	729,571	808,890
Pension and profit-sharing.....	23	222,553	230,769	279,266	312,754
Private pension and profit-sharing.....	24	113,451	120,238	162,648	190,585
Defined benefit pension and profit-sharing.....	25	34,301	36,016	77,156	102,826
Defined contribution pension and profit-sharing.....	26	79,150	84,222	85,492	87,759
Publicly administered government employee retirement plans.....	27	109,102	110,531	116,618	122,169
Federal civilian ²	28	41,260	42,334	43,887	41,249
Federal military ³	29	28,222	29,404	33,722	41,529
State and local.....	30	39,620	38,793	39,009	39,391
Private insurance funds.....	31	387,356	411,921	450,301	496,134
Group insurance.....	32	343,779	366,335	401,066	441,514
Group health insurance.....	33	331,416	353,291	388,750	428,958
Group life insurance.....	34	12,363	13,044	12,316	12,556
Workers' compensation.....	35	41,734	43,835	47,537	52,888
Supplemental unemployment.....	36	1,843	1,751	1,698	1,732
Addenda:					
Benefits paid by pension and insurance funds	37	885,442	944,200	1,014,236	1,086,167
Pension and profit-sharing.....	38	453,414	484,583	517,260	542,395
Private pension and profit-sharing.....	39	270,135	288,675	308,808	320,359
Publicly administered government employee retirement plans.....	40	183,279	195,908	208,452	222,036
Federal civilian ²	41	49,779	51,682	53,183	54,964
Federal military ³	42	33,220	34,640	35,418	35,893
State and local.....	43	100,280	109,586	119,851	131,179
Private insurance funds.....	44	432,028	459,617	496,976	543,772
Group insurance.....	45	392,980	417,274	454,388	500,830
Group health insurance.....	46	375,962	400,409	436,610	482,252
Group life insurance.....	47	17,018	16,865	17,778	18,578
Workers' compensation.....	48	37,282	40,501	40,709	41,044
Supplemental unemployment.....	49	1,766	1,842	1,879	1,898
Employee contributions for publicly administered government employee retirement plans	50	36,755	38,623	41,732	43,539
Federal civilian.....	51	10,934	11,526	13,457	13,844
State and local.....	52	25,821	27,097	28,275	29,695

1. Consists of professional, scientific, and technical services; management of companies and enterprises; and administrative and waste management services.

2. Consists of civil service, foreign service, Public Health Service officers, Tennessee Valley Authority, Thrift Savings Fund, and several small retirement programs.

3. Includes the Coast Guard.

NOTE: Estimates in this table are based on the 1997 North American Industry Classification System (NAICS).

Table 6.12D. Nonfarm Proprietors' Income by Industry

[Millions of dollars]

	Line	2000	2001	2002	2003
Nonfarm proprietors' income	1	641,768	656,975	647,511	673,892
Forestry, fishing, and related activities.....	2	7,746	7,826	8,013	7,986
Mining.....	3	15,499	15,336	10,041	9,296
Utilities.....	4	16,104	20,040	18,011	17,676
Construction.....	5	74,921	76,516	77,352	88,102
Manufacturing.....	6	42,573	42,044	41,645	42,069
Durable goods.....	7	20,253	17,618	22,125	21,989
Nondurable goods.....	8	22,320	24,426	19,520	20,080
Wholesale trade.....	9	18,881	16,520	17,985	18,651
Retail trade.....	10	44,622	43,363	43,545	45,296
Transportation and warehousing.....	11	19,876	25,789	20,413	19,835
Information.....	12	10,210	10,794	12,488	10,361
Finance, insurance, real estate, rental, and leasing	13	117,945	120,119	113,657	119,399
Finance and insurance.....	14	61,512	64,707	59,705	58,468
Real estate and rental and leasing.....	15	56,433	55,412	53,952	60,931
Professional and business services	16	163,201	165,587	164,545	169,251
Professional, scientific, and technical services.....	17	142,395	140,590	138,617	142,916
Legal services.....	18	44,935	44,589	41,830	45,275
Computer systems design and related services.....	19	11,236	11,965	15,559	15,213
Miscellaneous professional, scientific, and technical services ¹	20	86,224	84,036	81,228	82,428
Management of companies and enterprises; administrative and waste management services.....	21	20,806	24,997	25,928	26,335
Educational services, health care, and social assistance	22	65,155	68,504	73,916	78,915
Educational services.....	23	2,507	2,417	2,313	2,431
Health care and social assistance.....	24	62,648	66,087	71,603	76,484
Arts, entertainment, recreation, accommodation, and food services	25	17,087	15,831	16,024	16,199
Arts, entertainment, and recreation.....	26	10,831	10,278	11,097	11,475
Accommodation and food services.....	27	6,256	5,553	4,927	4,724
Other services, except government	28	27,948	28,706	29,876	30,856

1. Consists of accounting, tax preparation, bookkeeping, and payroll services; architectural, engineering, and related services; specialized design services; management, scientific, and technical consulting services; scientific research and development services; advertising and related services; and other professional, scientific, and technical services.

NOTE: Estimates in this table are based on the 1997 North American Industry Classification System (NAICS).

Table 6.13D. Noncorporate Capital Consumption Allowances by Industry

[Millions of dollars]

	Line	2000	2001	2002	2003
Noncorporate capital consumption allowances	1	195,292	228,044	250,631	282,254
Agriculture, forestry, fishing, and hunting	2	15,525	19,526	20,108	20,745
Farms ¹	3	13,507	17,551	18,141	18,748
Forestry, fishing, and related activities.....	4	2,018	1,975	1,967
Mining	5	8,967	10,370	11,267	12,847
Utilities	6	3,226	4,529	5,433	6,194
Construction	7	9,455	9,585	12,978	14,990
Manufacturing	8	15,319	17,351	18,738	21,101
Durable goods.....	9	5,462	5,441	6,382	6,907
Nondurable goods.....	10	9,857	11,910	12,356	14,194
Wholesale trade	11	2,993	3,317	3,906	4,511
Retail trade	12	6,453	7,728	8,704	9,561
Transportation and warehousing	13	9,610	9,911	10,616	11,710
Information	14	22,706	31,694	36,756	44,802
Finance, insurance, real estate, rental, and leasing	15	67,972	77,832	81,551	90,028
Finance and insurance.....	16	4,127	5,700	6,176	7,398
Real estate and rental and leasing ²	17	63,845	72,132	75,376	82,631
Professional and business services	18	12,620	14,701	16,142	18,156
Professional, scientific, and technical services.....	19	8,421	9,662	10,294
Management of companies and enterprises; administrative and waste management services.....	20	4,199	5,039	5,849
Educational services, health care, and social assistance	21	6,449	7,304	8,698	9,824
Educational services.....	22	542	569	674
Health care and social assistance.....	23	5,907	6,735	8,024
Arts, entertainment, recreation, accommodation, and food services	24	12,156	12,403	14,242	16,238
Arts, entertainment, and recreation.....	25	3,473	3,959	4,592
Accommodation and food services.....	26	8,683	8,444	9,650
Other services, except government	27	1,841	1,792	1,491	1,545

1. Consists of NAICS crop and animal production.

2. Excludes owner-occupied housing and nonprofit institutions serving households.

NOTE: Estimates in this table are based on the 1997 North American Industry Classification System (NAICS).

Table 6.14D. Inventory Valuation Adjustment to Nonfarm Incomes by Legal Form of Organization and by Industry

[Millions of dollars]

	Line	2000	2001	2002	2003
Inventory valuation adjustment to nonfarm incomes	1	-15,684	12,732	-1,875	-15,962
Corporate business	2	-14,077	11,317	-1,240	-14,112
Mining.....	3	-172	53	-231	-261
Utilities.....	4	-469	593	-345	-133
Construction.....	5	71	46	-197	-439
Manufacturing.....	6	-9,037	4,947	1,372	-8,207
Durable goods.....	7	-3,073	3,618	1,367	-2,301
Non-durable goods.....	8	-5,964	1,329	5	-5,906
Wholesale trade.....	9	-1,979	3,978	-2,741	-4,877
Retail trade.....	10	-1,741	1,033	631	-232
Transportation and warehousing.....	11	-249	483	-330	-141
Information.....	12	137	451	711	711
Other ¹	13	-638	-267	-110	-533
Noncorporate business	14	-1,607	1,415	-635	-1,850
Mining.....	15	-134	157	-246	-174
Construction.....	16	31	20	-88	-203
Manufacturing.....	17	-784	391	-94	-962
Durable goods.....	18	-187	189	11	-230
Non-durable goods.....	19	-597	202	-105	-732
Wholesale trade.....	20	-162	264	-236	-395
Retail trade.....	21	-264	270	66	-43
Other ²	22	-293	313	-37	-73

1. Consists of forestry, fishing, and related activities; finance and insurance; real estate and rental and leasing; professional, scientific, and technical services; management of companies and enterprises; administrative and waste management services; educational services; health care and social assistance; arts, entertainment, and recreation; accommodation and food services; and other services, except government.
 2. Consists of forestry, fishing, and related activities; utilities; transportation and warehousing; information; finance and insurance; real estate and rental and leasing; professional, scientific, and technical services; management of companies and enterprises; administrative and waste management services; educational services; health care and social assistance; arts, entertainment, and recreation; accommodation and food services; and other services, except government.

Note. Estimates in this table are based on the 1997 North American Industry Classification System (NAICS).

Table 6.15D. Net Interest by Industry

[Millions of dollars]

	Line	2000	2001	2002	2003
Net interest	1	547,616	553,354	521,792	529,408
Domestic industries	2	649,797	674,245	647,087	645,680
Agriculture, forestry, fishing, and hunting.....	3	11,486	10,561	10,107	10,320
Mining.....	4	5,999	6,570	6,236	6,039
Utilities.....	5	23,954	27,192	28,441	26,644
Construction.....	6	7,558	7,690	6,383	6,372
Manufacturing.....	7	65,295	61,434	49,969	44,963
Durable goods.....	8	24,891	21,968	14,492	11,581
Non-durable goods.....	9	40,404	39,465	35,477	33,381
Wholesale trade.....	10	17,972	15,346	10,899	10,455
Retail trade.....	11	20,184	17,504	13,983	13,701
Transportation and warehousing.....	12	9,440	9,288	9,598	9,105
Information.....	13	28,245	36,391	36,208	33,158
Finance, insurance, real estate, rental, and leasing.....	14	420,994	457,681	440,889	459,785
Finance and insurance.....	15	-23,059	-19,873	-48,236	-31,048
Real estate and rental and leasing.....	16	444,053	477,554	489,125	490,833
Professional and business services.....	17	12,151	-1,521	10,557	2,084
Professional, scientific, and technical services.....	18	1,124	883	1,802	1,843
Management of companies and enterprises.....	19	6,504	-6,947	4,916	-3,408
Administrative and waste management services.....	20	4,524	4,543	3,839	3,649
Educational services, health care, and social assistance.....	21	6,794	6,494	5,512	5,400
Arts, entertainment, recreation, accommodation, and food services.....	22	17,253	17,163	16,175	15,536
Other services, except government.....	23	2,471	2,453	2,130	2,119
Rest of the world	24	-102,182	-120,892	-125,295	-116,272
Receipts from the rest of the world.....	25	177,245	136,923	92,817	75,277
Less: Payments to the rest of the world.....	26	279,427	257,815	218,112	191,549

Note. Estimates in this table are based on the 1997 North American Industry Classification System (NAICS).

Table 6.16D. Corporate Profits by Industry

[Billions of dollars]

	Line	2000	2001	2002	2003	Seasonally adjusted at annual rates															
						2001				2002				2003				2004			
						I	II	III	IV	I	II	III	IV	I	II	III	IV	I	II		
Corporate profits with inventory valuation and capital consumption adjustments..	1	817.9	767.3	874.6	1,021.1	778.7	783.1	714.5	793.0	838.2	868.4	876.2	915.4	912.0	986.2	1,057.1	1,129.1	1,165.6			
Domestic industries	2	672.2	597.6	716.8	844.2	618.6	612.1	567.9	591.8	683.2	717.1	721.1	745.7	755.1	824.9	883.7	913.3	960.3			
Financial ¹	3	184.7	240.4	298.4	327.8	234.4	232.4	226.8	268.1	297.3	302.4	299.3	294.7	315.0	323.8	336.4	335.9	355.7			
Nonfinancial.....	4	487.5	357.2	418.4	516.4	384.2	379.7	341.1	323.7	385.8	414.8	421.8	451.1	440.1	501.1	547.3	577.3	604.6			
Rest of the world	5	145.7	169.7	157.8	176.9	160.1	171.0	146.6	201.2	155.1	151.3	155.1	169.6	157.0	161.4	173.4	215.8	205.3			
Receipts from the rest of the world.....	6	202.5	182.6	206.0	250.7	191.2	186.3	176.1	176.8	189.5	205.1	218.2	211.2	225.9	230.5	253.1	293.4	299.0			
Less: Payments to the rest of the world.....	7	56.8	12.9	48.2	73.8	31.1	15.3	29.5	-24.4	34.4	53.7	63.1	41.6	68.9	69.1	79.7	77.5	93.7			
Corporate profits with inventory valuation adjustment	8	759.3	719.2	756.8	860.4	750.5	756.0	689.1	681.3	711.7	747.5	761.2	806.8	798.7	823.5	877.2	941.9	925.4			
Domestic industries	9	613.6	549.5	599.0	683.4	590.4	585.0	542.5	480.2	556.6	596.2	606.1	637.1	641.8	662.2	703.8	726.1	720.0			
Financial.....	10	200.2	227.6	276.2	299.8	230.8	224.0	211.8	243.7	274.7	279.9	277.1	272.9	292.5	295.4	306.1	305.3	313.7			
Federal Reserve banks.....	11	30.8	28.3	22.9	19.2	31.1	29.1	27.6	25.5	23.8	23.7	22.6	21.4	20.9	19.9	18.5	17.6	18.2			
Other financial ²	12	169.4	199.3	253.3	280.6	199.7	194.9	184.2	218.2	250.9	256.2	254.5	251.6	271.6	275.5	287.6	287.8	295.5			
Nonfinancial.....	13	413.4	322.0	322.8	383.6	359.6	361.0	330.8	236.5	281.9	316.2	329.0	364.2	349.2	366.8	397.6	420.7	406.4			
Utilities.....	14	24.4	24.7	11.4	18.8	27.2	29.3	26.1	16.2	8.2	10.8	12.9	13.5	17.1	15.3	18.6	24.3	23.2			
Manufacturing.....	15	144.3	52.6	50.7	67.3	87.8	79.8	49.1	-6.3	33.0	46.4	57.5	65.6	54.8	54.1	66.8	93.4	81.5			
Durable goods.....	16	60.0	-25.4	-8.3	-3.5	17.1	-5.1	-38.3	-75.5	-26.1	-10.0	0.5	2.6	-7.2	-8.5	-7.5	9.3	2.8			
Fabricated metal products.....	17	15.5	9.9	9.3	10.1	12.1	10.7	9.6	7.1	8.8	9.3	9.0	10.3	6.4	10.6	10.1	13.2	11.8			
Machinery.....	18	8.2	2.7	1.6	-0.5	12.1	4.2	-6.7	1.1	2.5	1.7	1.8	0.4	-3.4	-0.9	1.1	1.1	2.2			
Computer and electronic products.....	19	4.0	-48.5	-32.9	-15.4	-18.7	-37.2	-59.3	-78.6	-47.1	-37.0	-25.7	-21.6	-17.5	-14.8	-15.2	-14.0	-17.2			
Electrical equipment, appliances, and components.....	20	5.6	1.9	-0.2	-3.2	4.3	2.1	1.1	0.0	1.5	-0.4	-0.2	-1.5	-1.5	-2.7	-4.3	-4.4	-8.1			
Motor vehicles, bodies and trailers, and parts.....	21	-1.0	-9.2	-6.0	-6.2	-7.7	-9.9	-6.1	-13.2	-11.0	-2.5	-4.2	-6.3	0.6	-9.0	-11.4	-5.0	-0.5			
Other durable goods ³	22	27.7	17.8	19.8	11.8	15.0	25.0	23.1	8.3	19.3	18.8	19.9	21.4	8.1	8.4	12.2	18.4	14.6			
Non-durable goods.....	23	84.3	78.0	58.9	70.7	70.7	84.9	87.4	69.2	59.1	56.4	57.1	63.0	62.0	62.6	74.2	84.1	78.6			
Food and beverage and tobacco products.....	24	25.4	28.0	24.1	27.7	22.3	30.4	28.8	30.3	27.4	24.7	24.5	20.0	22.5	25.4	28.6	34.2	31.1			
Petroleum and coal products.....	25	26.9	29.6	4.0	14.8	34.4	33.3	32.3	18.6	3.8	2.8	4.0	5.5	15.2	12.5	12.6	18.7	24.5			
Chemical products.....	26	14.2	12.6	17.1	21.2	5.6	14.0	16.2	14.6	16.2	15.4	16.5	20.5	20.0	18.9	24.5	21.3	14.1			
Other non-durable goods ⁴	27	17.8	7.8	13.6	7.1	8.3	7.2	10.1	5.7	11.7	13.5	12.1	17.1	4.3	5.8	8.5	9.8	8.9			
Wholesale trade.....	28	59.7	52.1	51.0	47.9	46.7	47.8	53.8	60.2	51.3	57.0	46.5	49.3	43.1	45.1	53.1	50.1	46.0			
Retail trade.....	29	59.6	71.0	78.1	77.7	66.7	66.3	72.3	78.6	76.3	79.8	78.7	77.7	74.7	82.6	78.9	74.7	80.0			
Transportation and warehousing.....	30	14.9	1.3	-1.3	10.5	2.9	4.1	3.3	-5.2	-1.0	-4.1	-2.7	2.4	5.2	12.4	11.9	12.4	11.7			
Information.....	31	-17.6	-25.6	-11.2	-0.7	-21.5	-21.1	-25.4	-34.4	-17.5	-13.7	-11.7	-1.8	-6.5	-1.8	6.7	-1.0	-6.6			
Other nonfinancial ⁵	32	128.2	145.9	144.2	162.1	149.8	154.9	151.5	127.4	131.6	140.0	147.8	157.4	160.8	159.1	161.7	166.8	170.7			
Rest of the world	33	145.7	169.7	157.8	176.9	160.1	171.0	146.6	201.2	155.1	151.3	155.1	169.6	157.0	161.4	173.4	215.8	205.3			

1. Consists of finance and insurance and bank and other holding companies.
 2. Consists of credit intermediation and related activities; securities, commodity contracts, and other financial investments and related activities; insurance carriers and related activities; funds, trusts, and other financial vehicles; and bank and other holding companies.
 3. Consists of wood products; nonmetallic mineral products; primary metals; other transportation equipment; furniture and related products; and miscellaneous manufacturing.
 4. Consists of textile mills and textile product mills; apparel; leather and allied products; paper products; printing and related support activities; and plastics and rubber products.
 5. Consists of agriculture, forestry, fishing, and hunting; mining; construction; real estate and rental and leasing; professional, scientific, and technical services; administrative and waste management services; educational services; health care and social assistance; arts, entertainment, and recreation; accommodation and food services; and other services, except government.
 Note. Estimates in this table are based on the 1997 North American Industry Classification System (NAICS).

Table 6.17D. Corporate Profits Before Tax by Industry

[Millions of dollars]

	Line	2000	2001	2002	2003		Line	2000	2001	2002	2003
Corporate profits before tax	1	773,398	707,909	758,026	874,465	Information	47	-17,748	-26,071	-11,893	-1,376
Domestic industries	2	627,695	538,212	600,246	697,553	Publishing industries (includes software)	48	75	1,033		
Agriculture, forestry, fishing, and hunting	3	1,621	1,322	440	325	Motion picture and sound recording	49	-1,150	1,844		
Farms ¹	4	836	782			industries.....	50	1,022	-15,931		
Forestry, fishing, and related activities.....	5	785	540			Broadcasting and telecommunications.....	51	-17,695	-13,017		
Mining	6	14,733	15,504	4,427	16,320	Information and data processing services.....	52	113,371	125,861	157,288	179,616
Oil and gas extraction.....	7	13,444	12,862			Finance and insurance	53	30,799	28,304		
Mining, except oil and gas.....	8	1,469	725			Federal Reserve banks.....	54	53,651	69,240		
Support activities for mining.....	9	-180	1,917			Credit intermediation and related activities	55	-6,380	8,515		
Utilities	10	24,896	24,121	11,695	18,962	Securities, commodity contracts, and	56	11,205	-5,050		
Construction	11	41,867	43,949	40,643	40,867	investments.....	57	24,096	24,852		
Manufacturing	12	153,317	47,645	49,279	75,478	Insurance carriers and related activities	58	9,407	9,898	9,490	11,023
Durable goods.....	13	63,085	-29,051	-9,623	-1,161	Funds, trusts, and other financial vehicles	59	8,672	8,079		
Wood products.....	14	3,011	2,245			Real estate and rental and leasing	60	735	1,819		
Nonmetallic mineral products.....	15	5,799	3,737			Real estate.....	61	1,416	8,991	16,445	19,369
Primary metals.....	16	1,213	-3,257			Rental and leasing services and lessors of	62	6,495	8,746		
Fabricated metal products.....	17	16,225	9,191			intangible assets ³	63	-16,416	-11,502		
Machinery.....	18	8,756	2,453			Professional, scientific, and technical	64	11,337	11,747		
Computer and electronic products.....	19	3,008	-49,866			services	65	86,801	101,707	118,893	120,230
Electrical equipment, appliances, and	20	5,949	1,757			Legal services.....	66	8,534	9,972	9,820	9,837
components.....	21					Computer systems design and related	67	7,250	8,453		
Motor vehicles, bodies and trailers, and	22	-632	-9,460			services.....	68	1,284	1,519		
parts.....	23	8,975	6,825			Miscellaneous professional, scientific, and	69	1,885	1,911	2,360	2,398
Other transportation equipment.....	24	3,113	1,627			technical services ⁴	70	24,913	31,616	38,009	41,468
Furniture and related products.....	25	7,668	5,697			Management of companies and	71	16,423	22,407		
Miscellaneous manufacturing.....	26	90,232	76,696	58,902	76,639	enterprises ⁵	72	5,304	5,105		
Nondurable goods.....	27	26,510	28,529			Administrative and waste management	73	3,186	4,104		
Food and beverage and tobacco	28	1,091	-560			services	74	2,170	2,912	3,366	2,925
products.....	29	2,777	2,170			Administrative and support services.....	75	1,063	1,586		
Textile mills and textile product mills.....	30	8,256	1,060			Waste management and remediation	76	1,107	1,326		
Apparel and leather and allied products	31	4,091	3,085			services.....	77	13,934	11,248	12,634	11,651
Paper products.....	32	28,372	28,824			Accommodation.....	78	3,951	1,371		
Printing and related support activities.....	33	15,892	12,354			Food services and drinking places.....	79	9,983	9,877		
Petroleum and coal products.....	34	3,243	1,234			Other services, except government	80	8,424	8,723	7,091	7,138
Chemical products.....	35	61,693	48,160	53,763	52,740	Rest of the world ⁶	81	145,703	169,697	157,780	176,912
Plastics and rubber products.....	36	37,592	24,705			Receipts from the rest of the world.....	82	202,480	182,580	205,999	250,728
Wholesale trade	37	24,101	23,455			Less: Payments to the rest of the world.....	83	56,777	12,883	48,219	73,816
Durable goods.....	38	61,297	69,939	77,510	77,949						
Nondurable goods.....	39	15,164	804	-1,014	10,633						
Retail trade	40	2,103	1,040								
Transportation and warehousing	41	512	589								
Air transportation.....	42	2,710	2,452								
Rail transportation.....	43	622	589								
Water transportation.....	44	-58	739								
Truck transportation.....	45	6,455	5,523								
Transit and ground passenger	46	628	493								
transportation.....											
Pipeline transportation.....											
Other transportation and support activities ²											
Warehousing and storage.....											

1. NAICS crop and animal production.

2. Consists of scenic and sightseeing transportation; transportation support activities; and couriers and messengers.

3. Intangible assets include patents, trademarks, and franchise agreements, but not copyrights.

4. Consists of accounting, tax preparation, bookkeeping, and payroll services; architectural, engineering, and related services; specialized design services; management, scientific, and technical consulting services; scientific research and development services; advertising and related services; and other professional, scientific, and technical services.

5. Consists of bank and other holding companies.

6. Consists of receipts by all U.S. residents, including both corporations and persons, of dividends from foreign corporations, and, for U.S. corporations, their share of reinvested earnings of their incorporated foreign affiliates, and earnings of unincorporated foreign affiliates (line 82), net of corresponding payments (line 83).

NOTE: Estimates in this table are based on the 1997 North American Industry Classification System (NAICS).

Table 6.18D. Taxes on Corporate Income by Industry

[Millions of dollars]

	Line	2000	2001	2002	2003		Line	2000	2001	2002	2003
Taxes on corporate income	1	265,172	204,129	183,849	234,909	Warehousing and storage.....	46	126	64		
Domestic industries	2	265,172	204,129	183,849	234,909	Information	47	23,704	8,230	3,131	8,214
Agriculture, forestry, fishing, and hunting	3	512	341	94	466	Publishing industries (includes software)....	48	7,276	4,048		
Farms.....	4	431	320			Motion picture and sound recording	49	165	127		
Forestry, fishing, and related activities.....	5	81	21			industries.....	50	15,390	4,074		
Mining	6	2,474	2,300	805	1,490	Broadcasting and telecommunications.....	51	873	-19		
Oil and gas extraction.....	7	1,645	1,254			Information and data processing services...	52	68,557	64,360	64,217	70,551
Mining, except oil and gas.....	8	605	306			Federal Reserve banks.....	53	25,344	27,089		
Support activities for mining.....	9	224	740			Credit intermediation and related activities	54	12,102	15,600		
Utilities	10	11,110	8,796	5,046	7,240	Securities, commodity contracts, and	55	9,950	7,687		
Construction	11	4,895	4,675	4,142	5,606	investments.....	56	20,287	12,922		
Manufacturing	12	77,670	48,237	36,823	54,286	Insurance carriers and related activities....	57	874	1,062		
Durable goods.....	13	36,500	11,569	9,825	15,970	Funds, trusts, and other financial vehicles	58	2,540	2,057	1,629	2,876
Wood products.....	14	637	477			Real estate.....	59	1,913	1,524		
Nonmetallic mineral products.....	15	1,434	937			Rental and leasing services and lessors of	60	627	533		
Primary metals.....	16	932	152			intangible assets ³	61	3,655	1,087	714	3,406
Fabricated metal products.....	17	3,708	1,906			Legal services.....	62	213	288		
Machinery.....	18	3,208	1,375			Computer systems design and related	63	216	-718		
Computer and electronic products.....	19	13,119	-561			services.....	64	3,226	1,517		
Electrical equipment, appliances, and	20	3,131	1,406			Miscellaneous professional, scientific, and	65	26,348	28,069	30,662	34,354
components.....	21	3,364	881			technical services ⁴	66	1,348	1,525	1,200	1,966
Motor vehicles, bodies and trailers, and	22	3,651	2,616			Administrative and support services.....	67	1,192	1,385		
parts.....	23	810	393			Waste management and remediation	68	156	140		
Other transportation equipment.....	24	2,506	1,987			services.....	69	347	241	241	294
Furniture and related products.....	25	41,170	36,668	26,998	38,316	Educational services	70	1,959	2,210	2,550	3,259
Miscellaneous manufacturing.....	26	10,635	10,312			Ambulatory health care services.....	71	726	913		
Nondurable goods.....	27	436	8			Hospitals and nursing and residential care	72	972	905		
Food and beverage and tobacco	28	738	527			facilities.....	73	261	392		
products.....	29	2,216	1,093			Social assistance.....	74	436	175	69	302
Textile mills and textile product mills.....	30	813	547			Arts, entertainment, and recreation	75	174	106		
Apparel and leather and allied products	31	11,872	9,325			Performing arts, spectator sports,	76	262	69		
Paper products.....	32	13,260	14,302			museums, and related activities.....	77	2,802	2,093	1,609	1,757
Printing and related support activities.....	33	1,200	554			Accommodation.....	78	1,083	614		
Petroleum and coal products.....	34	13,369	8,948	10,645	13,219	Food services and drinking places.....	79	1,719	1,479		
Chemical products.....	35	8,042	4,286			Other services, except government	80	792	640	420	723
Plastics and rubber products.....	36	5,327	4,662			Rest of the world	81	0	0	0	0
Wholesale trade	37	18,237	17,802	17,936	21,024						
Durable goods.....	38	4,417	2,343	1,916	3,876						
Nondurable goods.....	39	548	-717								
Retail trade	40	424	323								
Air transportation.....	41	219	359								
Rail transportation.....	42	687	419								
Water transportation.....	43	42	3								
Truck transportation.....	44	242	251								
Transit and ground passenger	45	2,129	1,641								
transportation.....											
Pipeline transportation.....											
Other transportation and support activities ²											

1. NAICS crop and animal production.

2. Consists of scenic and sightseeing transportation; transportation support activities; and couriers and messengers.

3. Intangible assets include patents, trademarks, and franchise agreements, but not copyrights.

4. Consists of accounting, tax preparation, bookkeeping, and payroll services; architectural, engineering, and related services; specialized design services; management, scientific, and technical consulting services; scientific research and development services; advertising and related services; and other professional, scientific, and technical services.

5. Consists of bank and other holding companies.

NOTE. Estimates in this table are based on the 1997 North American Industry Classification System (NAICS).

Table 6.19D. Corporate Profits After Tax by Industry

[Millions of dollars]

	Line	2000	2001	2002	2003		Line	2000	2001	2002	2003
Corporate profits after tax	1	508,226	503,780	574,177	639,556	Information	47	-41,452	-34,301	-15,024	-9,590
Domestic industries	2	362,523	334,083	416,397	462,644	Publishing industries (includes software).....	48	-7,201	-3,015		
Agriculture, forestry, fishing, and hunting	3	1,109	981	346	-141	Motion picture and sound recording industries	49	-1,315	1,717		
Farms	4	405	462			Broadcasting and telecommunications	50	-14,368	-20,005		
Forestry, fishing, and related activities	5	704	519			Information and data processing services	51	-18,568	-12,998		
Mining	6	12,259	13,204	3,622	14,830	Finance and insurance	52	44,814	61,501	93,071	109,065
Oil and gas extraction	7	11,799	11,608			Federal Reserve banks	53	5,455	1,215		
Mining, except oil and gas	8	864	419			Credit intermediation and related activities	54	41,549	53,640		
Support activities for mining	9	-404	1,177			Securities, commodity contracts, and investments	55	-16,330	828		
Utilities	10	13,786	15,325	6,649	11,722	Insurance carriers and related activities	56	-9,082	-17,972		
Construction	11	36,972	39,274	36,501	35,261	Funds, trusts, and other financial vehicles	57	23,222	23,790		
Manufacturing	12	75,647	-592	12,456	21,192	Real estate and rental and leasing	58	6,867	7,841	7,861	8,147
Durable goods	13	26,585	-40,620	-19,448	-17,131	Real estate	59	6,759	6,555		
Wood products	14	2,374	1,768			Rental and leasing services and lessors of intangible assets ³	60	108	1,286		
Nonmetallic mineral products	15	4,365	2,800			Professional, scientific, and technical services	61	-2,239	7,904	15,731	15,963
Primary metals	16	281	-3,409			Legal services	62	6,282	8,458		
Fabricated metal products	17	12,517	7,285			Computer systems design and related services	63	-16,632	-10,784		
Machinery	18	5,548	1,078			Miscellaneous professional, scientific, and technical services ⁴	64	8,111	10,230		
Computer and electronic products	19	-10,111	-49,305			Management of companies and enterprises ⁵	65	60,453	73,638	88,231	85,876
Electrical equipment, appliances, and components	20	2,818	351			Administrative and waste management services	66	7,186	8,447	8,620	7,871
Motor vehicles, bodies and trailers, and parts	21	-3,996	-10,341			Administrative and support services	67	6,058	7,068		
Other transportation equipment	22	5,324	4,209			Waste management and remediation services	68	1,128	1,379		
Furniture and related products	23	2,303	1,234			Educational services	69	1,538	1,670	2,119	2,104
Miscellaneous manufacturing	24	5,162	3,710			Health care and social assistance	70	22,954	29,406	35,459	38,209
Nondurable goods	25	49,062	40,028	31,904	38,323	Ambulatory health care services	71	15,697	21,494		
Food and beverage and tobacco products	26	15,875	18,217			Hospitals and nursing and residential care facilities	72	4,332	4,200		
Textile mills and textile product mills	27	655	-568			Social assistance	73	2,925	3,712		
Apparel and leather and allied products	28	2,039	1,643			Arts, entertainment, and recreation	74	1,734	2,737	3,297	2,623
Paper products	29	6,040	-33			Performing arts, spectator sports, museums, and related activities	75	889	1,480		
Printing and related support activities	30	3,278	2,538			Amusements, gambling, and recreation industries	76	845	1,257		
Petroleum and coal products	31	16,500	19,499			Accommodation and food services	77	11,132	9,155	11,025	9,894
Chemical products	32	2,632	-1,948			Accommodation	78	2,868	757		
Plastics and rubber products	33	2,043	680			Food services and drinking places	79	8,264	8,398		
Wholesale trade	34	48,324	39,212	43,118	39,521	Other services, except government	80	7,632	8,083	6,671	6,415
Durable goods	35	29,550	20,419			Rest of the world ⁶	81	145,703	169,697	157,780	176,912
Nondurable goods	36	18,774	18,793			Receipts from the rest of the world	82	202,480	182,580	205,999	250,728
Retail trade	37	43,060	52,137	59,574	56,925	Less: Payments to the rest of the world	83	56,777	12,883	48,219	73,816
Transportation and warehousing	38	10,747	-1,539	-2,930	6,757						
Air transportation	39	1,644	-9,904								
Rail transportation	40	1,679	717								
Water transportation	41	293	230								
Truck transportation	42	2,023	2,033								
Transit and ground passenger transportation	43	580	586								
Pipeline transportation	44	-300	488								
Other transportation and support activities ²	45	4,326	3,882								
Warehousing and storage	46	502	429								

1. NAICS crop and animal production.

2. Consists of scenic and sightseeing transportation; transportation support activities; and couriers and messengers.

3. Intangible assets include patents, trademarks, and franchise agreements, but not copyrights.

4. Consists of accounting, tax preparation, bookkeeping, and payroll services; architectural, engineering, and related services; specialized design services; management, scientific, and technical consulting services; scientific research and development services; advertising and related services; and other professional, scientific, and technical services.

5. Consists of bank and other holding companies.

6. Consists of receipts by all U.S. residents, including both corporations and persons, of dividends from foreign corporations, and, for U.S. corporations, their share of reinvested earnings of their incorporated foreign affiliates, and earnings of unincorporated foreign affiliates (line 82), net of corresponding payments (line 83).

NOTE: Estimates in this table are based on the 1997 North American Industry Classification System (NAICS).

Table 6.20D. Net Corporate Dividend Payments by Industry

[Millions of dollars]

	Line	2000	2001	2002	2003		Line	2000	2001	2002	2003
Net corporate dividends	1	377,941	370,918	390,036	395,321	Information	47	26,795	17,862	14,981	16,096
Domestic industries	2	348,444	330,056	347,453	374,763	Publishing industries (includes software)....	48	3,882	2,938		
Agriculture, forestry, fishing, and hunting	3	2,703	2,959	3,040	3,230	Motion picture and sound recording industries	49	835	724		
Farms ¹	4	1,821	1,946			Broadcasting and telecommunications	50	20,580	14,232		
Forestry, fishing, and related activities	5	882	1,013			Information and data processing services ...	51	1,498	-32		
Mining	6	4,381	4,308	3,121	4,348	Finance and insurance	52	68,727	58,230	59,824	61,417
Oil and gas extraction	7	2,618	3,250			Federal Reserve banks	53	410	428		
Mining, except oil and gas	8	1,599	831			Credit intermediation and related activities	54	11,998	8,122		
Support activities for mining	9	164	227			Securities, commodity contracts, and investments	55	10,070	10,699		
Utilities	10	12,476	10,569	10,583	11,355	Insurance carriers and related activities	56	11,342	9,099		
Construction	11	20,190	21,167	23,730	22,274	Funds, trusts, and other financial vehicles ...	57	34,907	29,882		
Manufacturing	12	74,833	71,010	78,543	83,090	Real estate and rental and leasing	58	15,581	15,715	16,847	17,874
Durable goods	13	29,438	27,320	25,433	28,806	Real estate	59	13,653	14,167		
Wood products	14	3,098	1,331			Rental and leasing services and lessors of intangible assets ³	60	1,928	1,548		
Nonmetallic mineral products	15	888	926			Professional, scientific, and technical services	61	21,406	22,656	22,292	23,706
Primary metals	16	827	801			Legal services	62	2,950	4,563		
Fabricated metal products	17	5,828	4,919			Computer systems design and related services	63	2,648	2,309		
Machinery	18	2,484	2,716			Miscellaneous professional, scientific, and technical services ⁴	64	15,808	15,784		
Computer and electronic products	19	-4,939	-771			Management of companies and enterprises ⁵	65	28,261	26,407	32,707	37,917
Electrical equipment, appliances, and components	20	8,953	8,085			Administrative and waste management services	66	5,167	5,184	5,993	6,371
Motor vehicles, bodies and trailers, and parts	21	6,205	3,621			Administrative and support services	67	4,450	4,576		
Other transportation equipment	22	1,258	1,176			Waste management and remediation services	68	717	608		
Furniture and related products	23	800	757			Educational services	69	536	681	489	521
Miscellaneous manufacturing	24	4,036	3,759			Health care and social assistance	70	7,737	9,929	12,491	13,256
Nondurable goods	25	45,395	43,690	53,110	54,284	Ambulatory health care services	71	6,042	8,029		
Food and beverage and tobacco products	26	10,587	11,421			Hospitals and nursing and residential care facilities	72	773	658		
Textile mills and textile product mills	27	556	417			Social assistance	73	922	1,242		
Apparel and leather and allied products	28	1,097	1,279			Arts, entertainment, and recreation	74	3,261	2,986	3,353	3,563
Paper products	29	3,429	3,425			Performing arts, spectator sports, museums, and related activities	75	1,445	1,568		
Printing and related support activities	30	1,696	1,476			Amusements, gambling, and recreation industries	76	1,816	1,418		
Petroleum and coal products	31	6,813	5,554			Accommodation and food services	77	5,521	5,720	6,177	6,590
Chemical products	32	18,887	18,481			Accommodation	78	1,365	1,293		
Plastics and rubber products	33	2,330	1,637			Food services and drinking places	79	4,156	4,427		
Wholesale trade	34	23,693	24,555	22,693	21,724	Other services, except government	80	3,516	3,839	3,562	3,781
Durable goods	35	15,339	14,738			Rest of the world	81	29,497	40,862	42,583	20,558
Nondurable goods	36	8,354	9,817			Receipts from the rest of the world ⁶	82	86,334	87,401	85,430	82,135
Retail trade	37	18,927	20,496	22,518	32,877	Less: Payments to the rest of the world ⁷	83	56,837	46,539	42,847	61,577
Transportation and warehousing	38	4,733	5,783	4,509	4,773						
Air transportation	39	356	802								
Rail transportation	40	358	694								
Water transportation	41	240	376								
Truck transportation	42	1,257	1,343								
Transit and ground passenger transportation	43	198	515								
Pipeline transportation	44	616	347								
Other transportation and support activities ²	45	1,302	1,330								
Warehousing and storage	46	406	376								

1. NAICS crop and animal production.

2. Consists of scenic and sightseeing transportation; transportation support activities; and couriers and messengers.

3. Intangible assets include patents, trademarks, and franchise agreements, but not copyrights.

4. Consists of accounting, tax preparation, bookkeeping, and payroll services; architectural, engineering, and related services; specialized design services; management, scientific, and technical consulting services; scientific research and development services; advertising and related services; and other professional, scientific, and technical services.

5. Consists of bank and other holding companies.

6. Consists of (1) receipts by U.S. residents of dividends from foreign corporations, plus (2) earnings distributed by unincorporated foreign affiliates to their U.S. parents.

7. Consists of (1) payments by U.S. corporations of dividends to foreign residents, plus (2) earnings distributed by unincorporated U.S. affiliates to their foreign parents.

NOTE: Estimates in this table are based on the 1997 North American Industry Classification System (NAICS).

Table 6.21D. Undistributed Corporate Profits by Industry

[Millions of dollars]

	Line	2000	2001	2002	2003		Line	2000	2001	2002	2003
Undistributed corporate profits	1	130,285	132,862	184,141	244,235	Information	47	-68,247	-52,163	-30,005	-25,686
Domestic industries	2	14,079	4,027	68,944	87,881	Publishing industries (includes software)....	48	-11,083	-5,953		
Agriculture, forestry, fishing, and hunting	3	-1,594	-1,978	-2,694	-3,371	Motion picture and sound recording	49	-2,150	993		
Farms ¹	4	-1,416	-1,484			Broadcasting and telecommunications	50	-34,948	-34,237		
Forestry, fishing, and related activities	5	-178	-494			Information and data processing services...	51	-20,066	-12,966		
Mining	6	7,878	8,896	501	10,482	Finance and insurance	52	-23,913	3,271	33,247	47,648
Oil and gas extraction	7	9,181	8,358			Federal Reserve banks	53	5,045	787		
Mining, except oil and gas	8	-735	-412			Credit intermediation and related activities	54	29,551	45,518		
Support activities for mining	9	-568	950			Securities, commodity contracts, and	55	-26,400	-9,871		
Utilities	10	1,310	4,756	-3,934	367	investments	56	-20,424	-27,071		
Construction	11	16,782	18,107	12,771	12,987	Insurance carriers and related activities	57	-11,685	-6,092		
Manufacturing	12	814	-71,602	-66,087	-61,898	Funds, trusts, and other financial vehicles...	58	-8,714	-7,874	-8,986	-9,727
Durable goods	13	-2,853	-67,940	-44,881	-45,937	Real estate and rental and leasing	59	-6,894	-7,612		
Wood products	14	-724	437			Real estate	60	-1,820	-262		
Nonmetallic mineral products	15	3,477	1,874			Rental and leasing services and lessors of	61	-23,645	-14,752	-6,561	-7,743
Primary metals	16	-546	-4,210			intangible assets ³	62	3,332	3,895		
Fabricated metal products	17	6,689	2,366			Professional, scientific, and technical	63	-19,280	-13,093		
Machinery	18	3,064	-1,638			services	64	-7,697	-5,554		
Computer and electronic products	19	-5,172	-48,534			Legal services	65	32,192	47,231	55,524	47,959
Electrical equipment, appliances, and	20	-6,135	-7,734			Computer systems design and related	66	2,019	3,263	2,627	1,500
components	21					services	67	1,608	2,492		
Motor vehicles, bodies and trailers, and	22	-10,201	-13,962			Waste management and remediation	68	411	771		
parts	23	4,066	3,033			services	69	1,002	989	1,630	1,583
Other transportation equipment	24	1,503	477			Health care and social assistance	70	15,217	19,477	22,968	24,953
Furniture and related products	25	1,126	-49			Ambulatory health care services	71	9,655	13,465		
Miscellaneous manufacturing	26	3,667	-3,662	-21,206	-15,961	Hospitals and nursing and residential care	72	3,559	3,542		
Nondurable goods	27	5,288	6,796			facilities	73	2,003	2,470		
Food and beverage and tobacco	28	99	-985			Social assistance	74	-1,527	-249	-56	-940
products	29	942	364			Performing arts, spectator sports,	75	-556	-88		
Textile mills and textile product mills	30	2,611	-3,458			museums, and related activities	76	-971	-161		
Apparel and leather and allied products	31	1,582	1,062			Amusements, gambling, and recreation	77	5,611	3,435	4,848	3,304
Paper products	32	9,687	13,945			industries	78	1,503	-536		
Printing and related support activities	33	-16,255	-20,429			Accommodation and food services	79	4,108	3,971		
Petroleum and coal products	34	-287	-957			Accommodation	80	4,116	4,244	3,109	2,634
Chemical products	35	24,631	14,657	20,425	17,797	Food services and drinking places	81	116,206	128,835	115,197	156,354
Plastics and rubber products	36	14,211	5,681			Other services, except government	82	116,146	95,179	120,569	168,593
Wholesale trade	37	24,133	31,641	37,056	24,048	Less: Payments to the rest of the world ⁷	83	-60	-33,656	5,372	12,239
Durable goods	38	6,014	-7,322	-7,439	1,984						
Nondurable goods	39	1,288	-10,706								
Retail trade	40	24,133	31,641	37,056	24,048						
Transportation and warehousing	41	6,014	-7,322	-7,439	1,984						
Air transportation	42	1,321	23								
Rail transportation	43	53	-146								
Water transportation	44	766	690								
Truck transportation	45	382	71								
Transit and ground passenger	46	-916	141								
transportation	47	3,024	2,552								
Pipeline transportation	48	96	53								
Other transportation and support activities ²											
Warehousing and storage											

1. NAICS crop and animal production.

2. Consists of scenic and sightseeing transportation; transportation support activities; and couriers and messengers.

3. Intangible assets include patents, trademarks, and franchise agreements, but not copyrights.

4. Consists of accounting, tax preparation, bookkeeping, and payroll services; architectural, engineering, and related services; specialized design services; management, scientific, and technical consulting services; scientific research and development services; advertising and related services; and other professional, scientific, and technical services.

5. Consists of bank and other holding companies.

6. Consists of receipts by all U.S. residents of their share of the reinvested earnings of their incorporated foreign affiliates and reinvested earnings of their unincorporated foreign affiliates.

7. Consists of payments to foreign residents of their share of the reinvested earnings of their incorporated U.S. affiliates and reinvested earnings of their unincorporated U.S. affiliates.

NOTE: Estimates in this table are based on the 1997 North American Industry Classification System (NAICS).

Table 6.22D. Corporate Capital Consumption Allowances by Industry

[Millions of dollars]

	Line	2000	2001	2002	2003		Line	2000	2001	2002	2003
Corporate capital consumption allowances	1	748,623	800,628	875,623	943,313	Other transportation and support activities ²	44	5,266	6,056		
Agriculture, forestry, fishing, and hunting	2	5,903	6,160	7,528	8,166	Warehousing and storage	45	677	707		
Farms ¹	3	4,279	4,519			Information	46	83,526	101,870	109,887	123,243
Forestry, fishing, and related activities	4	1,624	1,641			Publishing industries (includes software)	47	5,300	5,372		
Mining	5	12,873	14,113	17,050	18,919	Motion picture and sound recording industries	48	2,890	2,697		
Oil and gas extraction	6	4,655	5,086			Broadcasting and telecommunications	49	69,092	84,245		
Mining, except oil and gas	7	4,777	4,933			Information and data processing services	50	6,244	9,556		
Support activities for mining	8	3,441	4,094			Finance and insurance	51	51,154	57,721	61,534	66,979
Utilities	9	33,973	34,548	42,220	45,754	Federal Reserve banks	52	271	292		
Construction	10	19,121	19,935	25,926	28,983	Credit intermediation and related activities	53	18,438	18,403		
Manufacturing	11	251,027	257,398	273,274	287,357	Securities, commodity contracts, and investments	54	6,331	10,493		
Durable goods	12	156,080	160,866	175,298	186,676	Insurance carriers and related activities	55	22,187	24,149		
Wood products	13	3,118	3,463			Funds, trusts, and other financial vehicles	56	3,927	4,384		
Nonmetallic mineral products	14	7,643	8,547			Real estate and rental and leasing	57	35,184	35,329	32,617	33,284
Primary metals	15	8,508	8,545			Real estate	58	8,838	11,211		
Fabricated metal products	16	10,834	11,087			Rental and leasing services and lessors of intangible assets ³	59	26,346	24,118		
Machinery	17	12,806	14,190			Professional, scientific, and technical services	60	17,421	19,366	20,771	22,834
Computer and electronic products	18	26,584	30,705			Legal services	61	1,055	1,129		
Electrical equipment, appliances, and components	19	17,944	20,343			Computer systems design and related services	62	5,425	6,142		
Motor vehicles, bodies and trailers, and parts	20	50,596	45,145			Miscellaneous professional, scientific, and technical services ⁴	63	10,941	12,095		
Other transportation equipment	21	9,429	9,806			Management of companies and enterprises⁵	64	55,555	60,860	62,818	67,121
Furniture and related products	22	1,941	2,118			Administrative and waste management services	65	10,145	10,690	12,354	13,276
Miscellaneous manufacturing	23	6,677	6,917			Administrative and support services	66	6,725	7,014		
Nondurable goods	24	94,947	96,532	97,976	100,681	Waste management and remediation services	67	3,420	3,676		
Food and beverage and tobacco products	25	18,563	19,077			Educational services	68	1,313	845	638	584
Textile mills and textile product mills	26	2,791	2,501			Health care and social assistance	69	7,515	7,869	9,667	10,687
Apparel and leather and allied products	27	2,093	2,190			Ambulatory health care services	70	3,806	4,108		
Paper products	28	10,835	11,189			Hospitals and nursing and residential care facilities	71	2,385	2,328		
Printing and related support activities	29	5,395	5,579			Social assistance	72	1,324	1,433		
Petroleum and coal products	30	22,595	22,570			Arts, entertainment, and recreation	73	1,323	1,973	2,047	2,277
Chemical products	31	25,718	26,191			Performing arts, spectator sports, museums, and related activities	74	892	1,080		
Plastics and rubber products	32	6,957	7,235			Amusements, gambling, and recreation industries	75	431	893		
Wholesale trade	33	61,345	61,782	74,093	79,920	Accommodation and food services	76	14,374	15,509	17,238	18,679
Durable goods	34	43,383	41,899			Accommodation	77	5,815	6,636		
Nondurable goods	35	17,962	19,883			Food services and drinking places	78	8,559	8,873		
Retail trade	36	42,332	45,897	53,832	59,359	Other services, except government	79	4,909	4,851	5,325	5,601
Transportation and warehousing	37	39,630	43,912	46,804	50,290						
Air transportation	38	14,288	17,836								
Rail transportation	39	5,525	5,933								
Water transportation	40	1,512	1,459								
Truck transportation	41	10,008	9,902								
Transit and ground passenger transportation	42	1,628	1,861								
Pipeline transportation	43	726	158								

1. NAICS crop and animal production.

2. Consists of scenic and sightseeing transportation; transportation support activities; and couriers and messengers.

3. Intangible assets include patents, trademarks, and franchise agreements, but not copyrights.

4. Consists of accounting, tax preparation, bookkeeping, and payroll services; architectural, engineering, and related services; specialized design services; management, scientific, and technical consulting services; scientific research and development services; advertising and related services; and other professional, scientific, and technical services.

5. Consists of bank and other holding companies.

NOTE: Estimates in this table are based on the 1997 North American Industry Classification System (NAICS).

Table 7.2.3B. Real Motor Vehicle Output, Quantity Indexes
[Index numbers, 2000=100]

	Line	Seasonally adjusted																					
		2000	2001	2002	2003	2000				2001				2002				2003				2004	
						IV	I	II	III	IV	I	II	III	IV	I	II	III	IV	I	II			
Motor vehicle output	1	100.000	95.273	106.338	110.849	94.056	89.365	96.565	95.153	100.008	101.796	104.323	108.814	110.419	106.827	107.607	114.069	114.894	117.344	109.032			
Auto output	2	100.000	94.102	98.167	90.589	94.525	90.008	95.459	93.973	96.968	102.219	98.345	95.405	96.699	89.452	89.155	94.745	89.002	90.723	87.136			
Truck output	3	100.000	96.102	112.195	125.264	93.723	88.906	97.349	95.989	102.165	101.455	108.605	118.454	120.268	119.251	120.768	127.839	133.197	136.160	124.557			
Final sales of domestic product	4	100.000	101.945	105.122	112.554	96.221	99.425	97.953	96.623	113.779	101.554	102.045	110.853	106.035	104.445	110.727	118.293	116.751	113.326	109.925			
Personal consumption expenditures	5	100.000	106.568	113.153	119.262	99.385	102.762	101.144	102.668	119.698	109.150	110.172	118.693	114.598	112.473	119.219	123.143	122.213	119.571	116.805			
New motor vehicles	6	100.000	110.186	119.006	128.769	96.118	103.476	103.422	102.145	131.702	117.012	113.235	125.738	120.041	118.292	130.042	137.374	129.367	128.602	127.918			
Autos	7	100.000	100.145	99.748	97.523	94.388	98.325	95.820	91.971	114.464	100.044	98.715	103.226	97.008	96.593	98.092	99.098	96.309	98.610	98.786			
Light trucks (including utility vehicles)	8	100.000	119.592	137.083	158.129	97.735	108.298	110.539	111.675	147.856	132.922	126.836	146.887	141.687	138.686	160.064	173.332	160.432	156.795	155.305			
Net purchases of used autos and used light trucks	9	100.000	99.677	102.059	101.191	105.643	101.386	96.786	103.567	96.971	94.301	104.293	105.371	104.271	101.332	98.534	95.871	109.027	102.525	95.499			
Used autos	10	100.000	96.786	94.940	93.876	109.071	99.658	97.052	100.281	90.156	89.290	98.759	96.618	95.094	97.001	91.277	88.662	98.566	91.094	84.982			
Used light trucks (including utility vehicles)	11	100.000	103.141	110.642	110.008	101.571	103.438	96.466	107.501	105.160	100.304	110.931	115.954	115.378	106.603	107.291	104.568	121.569	116.185	108.068			
Private fixed investment	12	100.000	85.992	80.639	82.945	90.314	91.550	88.835	80.709	82.872	79.378	79.830	83.566	79.781	76.506	80.497	86.450	88.326	87.619	88.197			
New motor vehicles	13	100.000	89.720	88.054	87.570	91.638	94.857	91.446	86.828	85.751	82.530	87.505	91.684	90.496	82.890	83.471	89.559	94.361	92.356	92.041			
Autos	14	100.000	93.067	90.846	85.332	96.323	99.632	96.944	90.874	84.821	85.237	92.831	94.074	91.241	83.772	80.434	87.146	89.976	86.801	84.680			
Trucks	15	100.000	86.228	86.228	89.047	88.578	91.730	87.842	84.177	86.364	80.747	83.998	90.129	90.036	82.330	85.475	91.152	97.229	95.969	96.810			
Light trucks (including utility vehicles)	16	100.000	92.487	91.120	93.868	90.572	95.690	92.246	89.210	92.804	87.072	88.647	93.909	94.850	88.202	90.578	95.871	100.822	96.758	99.058			
Other	17	100.000	73.814	72.700	75.681	83.028	80.736	75.643	70.262	68.617	63.386	71.140	79.525	76.749	66.316	71.415	78.013	86.979	93.037	90.123			
Net purchases of used autos and used light trucks	18	100.000	95.456	99.498	94.332	93.750	99.985	95.539	96.186	90.114	87.273	99.360	104.195	107.165	92.450	87.408	93.633	103.837	99.248	97.115			
Used autos	19	100.000	90.793	91.365	88.558	95.636	96.707	95.006	90.582	80.879	81.174	93.525	94.173	96.587	89.186	81.298	88.676	95.073	89.731	88.760			
Used light trucks (including utility vehicles)	20	100.000	100.731	108.716	100.858	91.620	103.683	96.142	102.528	100.571	94.175	105.956	115.565	119.167	96.112	94.318	99.221	113.780	110.059	106.596			
Gross government investment	21	100.000	99.948	95.275	97.081	104.861	102.735	102.739	98.254	96.061	90.162	91.881	98.516	100.542	96.389	92.509	97.812	101.611	104.007	111.937			
Autos	22	100.000	103.887	96.884	92.466	100.212	92.539	108.024	111.504	103.481	100.387	91.451	92.582	103.115	111.350	92.325	81.709	84.479	82.226	87.902			
Trucks	23	100.000	98.466	94.674	98.842	106.603	106.575	100.743	93.303	93.246	86.264	92.051	100.807	99.575	90.791	92.580	103.901	108.095	112.234	121.009			
Net exports	24																						
Exports	25	100.000	96.592	108.506	119.396	94.838	87.135	97.424	102.087	99.724	99.035	106.091	114.652	114.246	115.334	120.930	116.467	124.853	117.092	125.255			
Autos	26	100.000	107.324	120.201	125.759	96.285	91.875	106.431	117.931	113.058	109.660	120.612	128.926	121.606	122.288	129.779	122.309	128.662	118.448	130.815			
Trucks	27	100.000	87.165	98.229	113.713	93.557	82.963	89.506	88.175	88.015	89.700	93.363	102.132	107.722	109.155	113.105	111.238	121.354	115.711	120.250			
Imports	28	100.000	97.889	103.025	102.801	99.338	98.447	98.048	98.781	96.281	99.086	102.329	105.632	105.053	100.871	105.117	99.777	105.439	106.040	111.370			
Autos	29	100.000	97.543	103.625	100.009	100.619	100.841	98.214	97.229	93.887	98.187	106.161	106.715	103.438	97.293	100.567	97.968	104.208	99.320	100.745			
Trucks	30	100.000	98.300	102.317	106.091	97.819	95.618	97.853	100.615	99.113	100.153	97.808	104.351	106.955	105.085	110.471	101.912	106.895	113.936	123.842			
Change in private inventories	31																						
Autos	32																						
New	33																						
Domestic	34																						
Foreign	35																						
Used	36																						
Trucks	37																						
New	38																						
Domestic	39																						
Foreign	40																						
Used ¹	41																						
Addenda:																							
Final sales of motor vehicles to domestic purchasers	42	100.000	101.110	104.335	109.332	97.177	99.864	98.018	96.926	109.632	101.013	101.904	109.139	105.283	102.785	108.518	113.023	113.002	111.035	109.510			
Private fixed investment in new autos and new light trucks	43	100.000	92.761	90.988	89.811	93.278	97.551	94.464	89.996	89.033	86.211	90.640	93.983	93.116	86.088	85.754	91.725	95.677	92.032	92.254			
Domestic output of new autos ²	44	100.000	91.480	99.208	91.620	92.907	89.722	92.889	91.471	91.839	101.505	101.415	99.989	93.924	88.846	90.692	95.513	91.429	90.668	85.995			
Sales of imported new autos ³	45	100.000	98.768	101.218	97.326	98.564	96.308	98.809	95.423	104.533	98.119	99.583	104.642	102.527	97.900	95.901	98.706	96.797	97.757	100.495			

1. Consists of used light trucks only.
 2. Consists of final sales and change in private inventories of new autos assembled in the United States.
 3. Consists of personal consumption expenditures, private fixed investment, and gross government investment.

Table 7.2.4B. Price Indexes for Motor Vehicle Output
[Index numbers, 2000=100]

	Line	2000	2001	2002	2003	Seasonally adjusted														
						2000	2001				2002				2003				2004	
						IV	I	II	III	IV	I	II	III	IV	I	II	III	IV	I	II
Motor vehicle output	1	100.000	99.079	97.710	96.462	99.874	99.193	99.013	99.173	98.936	98.215	97.779	97.222	97.623	97.195	96.359	96.245	96.048	96.266	96.448
Auto output	2	100.000	99.429	98.973	95.464	99.627	99.343	99.490	99.261	99.622	99.609	99.097	98.704	98.482	96.714	95.801	95.215	94.125	94.500	95.127
Truck output	3	100.000	98.835	96.855	96.892	100.049	99.084	98.675	99.109	98.471	97.267	96.889	96.246	97.017	97.346	96.565	96.707	96.951	97.095	97.063
Final sales of domestic product	4	100.000	99.123	97.811	96.100	99.822	99.183	99.062	99.242	99.005	98.412	97.932	97.288	97.611	96.959	95.893	95.751	95.797	95.914	96.107
Personal consumption expenditures	5	100.000	100.185	98.695	96.200	100.117	100.487	100.301	99.859	100.095	99.324	98.659	98.618	98.179	97.414	96.948	96.009	94.430	94.578	94.759
New motor vehicles	6	100.000	99.450	97.840	96.429	99.747	99.713	99.538	99.094	99.453	98.323	97.642	97.573	97.822	96.935	96.507	96.316	95.956	96.061	96.028
Autos	7	100.000	99.525	98.381	96.527	99.894	99.702	99.633	99.269	99.494	98.934	98.305	98.098	98.188	97.101	96.635	96.372	96.000	96.003	96.192
Light trucks (including utility vehicles)	8	100.000	99.385	97.435	96.303	99.617	99.722	99.459	98.952	99.411	97.872	97.155	97.182	97.537	96.784	96.383	96.233	95.881	96.044	95.880
Net purchases of used autos and used light trucks	9	100.000	101.674	100.443	95.415	100.852	102.043	101.861	101.423	101.370	101.408	100.762	100.786	98.815	98.403	97.881	94.994	90.384	90.634	91.350
Used autos	10	100.000	101.619	101.408	94.743	100.599	101.631	101.628	101.488	101.730	102.522	101.919	101.702	99.489	98.352	97.340	94.044	89.235	89.825	91.162
Used light trucks (including utility vehicles)	11	100.000	101.738	99.405	96.061	101.147	102.523	102.125	101.336	100.969	100.221	99.528	99.800	98.070	98.406	98.398	95.925	91.514	91.439	91.573
Private fixed investment	12	100.000	97.267	98.204	101.697	99.373	96.365	96.443	98.752	97.511	98.135	98.667	96.492	99.521	99.880	97.932	100.980	107.996	107.908	108.278
New motor vehicles	13	100.000	99.154	97.463	96.806	100.240	99.251	99.010	99.732	98.624	98.215	97.891	96.656	97.091	97.361	96.118	96.264	97.482	97.165	97.451
Autos	14	100.000	99.531	98.364	96.511	99.894	99.713	99.644	99.279	99.489	98.899	98.293	98.083	98.181	97.089	96.620	96.350	95.986	95.988	96.187
Trucks	15	100.000	98.900	96.847	96.975	100.477	98.925	98.562	100.056	98.058	97.754	97.627	96.337	97.523	95.790	96.198	96.390	97.882	98.218	
Light trucks (including utility vehicles)	16	100.000	98.566	95.626	95.503	100.372	98.646	98.221	99.974	97.421	96.950	96.694	94.116	94.745	96.140	94.037	94.579	97.256	96.003	96.364
Other	17	100.000	99.947	100.988	101.987	100.816	99.798	99.618	100.185	100.185	100.481	100.807	100.941	101.722	102.165	101.770	101.714	102.300	104.061	104.329
Net purchases of used autos and used light trucks	18	100.000	101.972	96.745	90.570	101.538	103.481	102.759	101.277	100.370	98.526	97.077	97.040	94.337	94.493	94.217	90.186	83.385	82.755	82.925
Used autos	19	100.000	102.000	97.159	91.133	101.537	103.415	102.753	101.339	100.494	98.857	97.485	97.464	94.830	94.984	94.687	90.700	84.162	83.423	83.542
Used light trucks (including utility vehicles)	20	100.000	101.941	96.335	90.016	101.538	103.554	102.765	101.208	100.239	98.199	96.673	96.617	93.850	94.010	93.754	89.678	82.621	82.092	82.309
Gross government investment	21	100.000	98.698	99.539	100.398	100.353	99.048	98.405	98.858	98.483	99.386	99.843	99.230	99.697	99.984	99.184	100.037	102.386	102.693	102.573
Autos	22	100.000	97.304	100.159	99.649	99.774	98.859	97.239	95.989	97.127	99.726	100.602	100.790	99.517	98.319	98.247	99.770	102.260	100.347	98.964
Trucks	23	100.000	99.242	99.288	100.655	100.587	99.115	98.826	100.021	99.007	99.234	99.539	98.639	99.740	100.617	99.492	100.106	102.407	103.353	103.584
Net exports	24	100.000	100.598	102.004	103.701	100.253	100.437	100.522	100.468	100.963	101.309	101.616	102.040	103.052	103.284	103.494	103.823	104.205	104.745	105.320
Exports	25	100.000	100.329	101.293	102.543	99.931	100.205	100.229	100.262	100.596	100.730	101.000	101.098	102.300	102.298	102.465	102.498	102.898	103.335	104.064
Autos	26	100.000	100.860	102.744	104.901	100.572	100.672	100.810	100.643	101.304	101.843	102.176	102.963	103.779	104.277	104.543	105.174	105.545	106.179	106.612
Trucks	27	100.000	100.595	101.279	102.154	100.351	100.459	100.337	100.548	101.036	101.137	101.120	101.287	101.571	101.630	101.998	102.061	102.928	103.095	103.444
Imports	28	100.000	100.310	101.008	101.661	100.178	100.209	100.011	100.142	100.906	100.944	100.776	100.910	101.409	101.377	101.443	101.443	102.343	102.477	102.710
Autos	29	100.000	100.932	101.599	102.733	100.564	100.761	100.730	101.030	101.197	101.362	101.525	101.730	101.762	101.931	102.630	102.766	103.596	103.799	104.265
Change in private inventories	31																			
Autos	32																			
New	33																			
Domestic	34																			
Foreign	35																			
Used	36																			
Trucks	37																			
New	38																			
Domestic	39																			
Foreign	40																			
Used ¹	41																			
Addenda:																				
Final sales of motor vehicles to domestic purchasers	42	100.000	99.446	98.526	97.305	99.947	99.467	99.332	99.535	99.452	98.995	98.601	98.118	98.388	97.874	97.117	96.998	97.232	97.337	97.548
Private fixed investment in new autos and new light trucks	43	100.000	99.020	96.915	95.999	100.143	99.157	98.904	99.646	98.373	97.860	97.441	95.990	96.369	96.610	95.235	95.414	96.738	96.041	96.331
Domestic output of new autos ²	44	100.000	99.588	98.825	97.366	99.894	99.751	99.854	99.017	99.729	99.092	98.856	98.276	99.076	98.396	98.122	96.360	96.586	97.287	97.549
Sales of imported new autos ³	45	100.000	99.534	98.409	96.581	99.896	99.872	99.430	99.446	99.386	99.188	98.081	98.367	98.000	96.004	96.506	96.984	96.830	96.031	96.223

1. Consists of used light trucks only.
2. Consists of final sales and change in private inventories of new autos assembled in the United States.
3. Consists of personal consumption expenditures, private fixed investment, and gross government investment.

Table 7.2.5B. Motor Vehicle Output

[Billions of dollars]

	Line	Seasonally adjusted at annual rates																					
		2000	2001	2002	2003	2000				2001				2002				2003				2004	
						IV	I	II	III	IV	I	II	III	IV	I	II	III	IV	I	II			
Motor vehicle output	1	365.0	344.6	379.2	390.2	342.9	323.6	349.0	344.5	361.2	365.0	372.4	386.1	393.5	379.0	378.4	400.6	402.9	412.3	383.9			
Auto output	2	151.1	141.4	146.8	130.6	142.3	135.1	143.5	141.0	146.0	153.8	147.3	142.3	143.9	130.7	129.0	136.2	126.6	129.5	125.2			
Truck output	3	213.9	203.1	232.4	259.6	200.6	188.4	205.5	203.5	215.2	211.1	225.1	243.9	249.6	248.3	249.4	264.4	276.3	282.8	258.6			
Final sales of domestic product	4	354.4	358.2	364.4	383.4	340.5	349.5	343.9	339.9	399.3	354.3	354.2	382.3	366.9	359.0	376.4	401.5	396.5	385.3	374.5			
Personal consumption expenditures	5	325.5	347.5	363.5	373.4	323.9	336.1	330.2	333.7	390.0	352.9	353.8	381.0	366.3	356.7	376.3	385.0	375.8	368.2	360.4			
New motor vehicles	6	214.2	234.8	249.5	266.0	205.4	221.1	220.5	216.9	280.6	246.5	236.9	262.9	251.6	245.7	268.9	283.5	266.0	264.7	263.2			
Autos	7	103.6	103.2	101.6	97.5	97.7	101.5	98.9	94.6	118.0	102.5	100.5	104.9	98.7	97.2	98.2	98.9	95.8	98.1	98.4			
Light trucks (including utility vehicles)	8	110.7	131.5	147.8	168.5	107.7	119.5	121.7	122.3	162.7	144.0	136.4	158.0	152.9	148.5	170.7	184.6	170.2	166.7	164.8			
Net purchases of used autos and used light trucks	9	111.2	112.7	114.0	107.4	118.5	115.1	109.7	116.9	109.4	106.4	116.9	118.2	114.7	111.0	107.4	101.4	109.8	103.5	97.2			
Used autos	10	60.7	59.7	58.4	53.9	66.5	61.4	59.8	61.7	55.6	55.5	61.1	59.6	57.4	57.9	53.9	50.6	53.4	49.7	47.0			
Used light trucks (including utility vehicles)	11	50.6	53.1	55.7	53.5	52.0	53.7	49.9	55.1	53.7	50.9	55.9	58.6	57.3	53.1	53.5	50.8	56.4	53.9	50.2			
Private fixed investment	12	118.3	98.9	93.7	99.8	106.1	104.4	101.4	94.3	95.6	92.2	93.2	95.4	93.9	90.3	93.1	103.1	112.6	111.6	112.7			
New motor vehicles	13	193.4	172.0	166.0	163.9	177.6	182.0	175.1	167.4	163.5	156.8	165.7	171.4	169.9	156.1	155.1	166.7	177.8	173.5	173.4			
Autos	14	76.4	70.8	68.3	62.9	73.5	75.9	73.8	68.9	64.5	64.4	69.7	70.5	68.4	62.1	59.4	64.1	66.0	63.7	62.2			
Trucks	15	117.0	101.3	97.7	101.0	104.1	106.2	101.3	98.5	99.1	92.4	96.0	100.9	101.5	93.9	95.8	102.5	111.9	109.8	111.2			
Light trucks (including utility vehicles)	16	86.1	78.5	75.0	77.2	78.3	81.2	78.0	76.8	77.8	72.7	73.8	76.1	77.4	73.0	73.3	78.0	84.4	79.9	82.1			
Other	17	30.9	22.8	22.7	23.9	25.9	24.9	23.3	21.8	21.3	19.7	22.2	24.8	24.1	20.9	22.5	24.5	27.5	29.9	29.1			
Net purchases of used autos and used light trucks	18	-75.1	-73.1	-72.3	-64.2	-71.5	-77.7	-73.7	-73.1	-67.9	-64.6	-72.5	-76.0	-76.1	-65.8	-62.0	-63.6	-65.2	-61.9	-60.7			
Used autos	19	-39.9	-36.9	-35.4	-32.2	-39.8	-37.8	-38.9	-36.6	-32.4	-32.0	-36.4	-36.6	-36.8	-33.8	-30.8	-32.1	-32.0	-29.9	-29.6			
Used light trucks (including utility vehicles)	20	-35.2	-36.2	-36.9	-32.0	-32.8	-37.8	-34.8	-36.6	-35.5	-32.6	-36.1	-39.4	-39.5	-32.0	-31.3	-31.5	-33.3	-32.0	-31.1			
Gross government investment	21	12.4	12.2	11.7	12.1	13.0	12.6	12.5	12.0	11.7	11.1	11.4	12.1	12.4	11.9	11.4	12.1	12.9	13.2	14.2			
Autos	22	3.4	3.4	3.3	3.1	3.4	3.1	3.6	3.7	3.4	3.4	3.1	3.2	3.5	3.7	3.1	2.8	2.9	2.8	3.0			
Trucks	23	9.0	8.8	8.4	8.9	9.6	9.5	8.9	8.4	8.3	7.7	8.2	8.9	8.9	8.2	8.3	9.3	9.9	10.4	11.2			
Net exports	24	-101.7	-100.5	-104.5	-101.9	-102.6	-103.6	-100.2	-100.2	-98.1	-101.9	-104.1	-106.2	-105.7	-99.9	-104.4	-98.6	-104.7	-107.7	-112.8			
Exports	25	26.1	25.4	28.9	32.3	24.8	22.9	25.6	26.8	26.3	26.2	28.2	30.6	30.7	31.1	32.7	31.6	34.0	32.0	34.5			
Autos	26	12.2	13.2	14.9	15.8	11.8	11.3	13.1	14.5	13.9	13.5	14.9	15.9	15.2	15.3	16.3	15.3	16.2	15.0	16.7			
Trucks	27	13.9	12.2	14.0	16.6	13.1	11.6	12.5	12.3	12.4	12.7	13.3	14.6	15.5	15.8	16.4	16.3	17.8	17.1	17.8			
Imports	28	127.8	125.9	133.4	134.3	127.4	126.4	125.8	127.0	124.4	128.1	132.3	136.8	136.4	131.0	137.1	130.2	138.7	139.7	147.3			
Autos	29	69.4	67.9	72.7	70.6	70.0	70.1	68.2	67.6	65.8	68.8	74.3	74.7	72.8	68.5	70.8	69.0	74.0	70.6	71.8			
Trucks	30	58.4	58.0	60.7	63.7	57.5	56.3	57.6	59.4	58.6	59.3	58.0	62.0	63.6	62.6	66.2	61.2	64.7	69.1	75.4			
Change in private inventories	31	10.5	-13.6	14.8	6.9	2.4	-26.0	5.1	4.6	-38.1	10.7	18.1	3.8	26.6	20.0	2.0	-0.9	6.4	27.0	9.4			
Autos	32	4.1	-4.0	8.4	0.1	-1.9	-8.1	1.5	1.8	-11.2	15.3	8.6	-0.5	10.1	-3.2	-0.3	5.5	-1.6	0.9	-0.6			
New	33	1.2	-6.5	7.9	0.1	1.4	-11.2	-3.9	1.7	-12.8	13.7	9.0	0.6	8.1	-2.3	2.0	2.3	-1.7	0.4	-7.1			
Domestic	34	0.7	-7.2	6.7	0.2	0.7	-12.9	-3.4	-0.2	-12.1	12.9	8.3	2.6	2.9	-1.3	1.2	3.6	-2.6	-1.0	-4.8			
Foreign	35	0.5	0.6	1.2	-0.1	0.8	1.7	-0.5	1.9	-0.7	0.8	0.7	-2.0	5.2	-1.0	0.8	-1.3	0.9	1.5	-2.3			
Used	36	2.9	2.5	0.5	0.0	-3.3	3.1	5.3	0.1	1.5	1.6	-0.5	-1.0	1.9	-0.9	-2.3	3.2	0.0	0.5	6.5			
Trucks	37	6.4	-9.6	6.5	6.8	4.3	-17.9	3.6	2.8	-26.8	-4.5	9.6	4.3	16.5	23.2	2.3	-6.4	8.0	26.1	10.0			
New	38	4.5	-11.3	6.1	6.7	6.0	-20.0	-0.2	2.9	-27.8	-5.9	10.0	5.3	14.9	23.9	4.3	-9.4	8.1	25.6	4.0			
Domestic	39	3.6	-10.7	4.4	6.7	2.7	-18.5	0.6	3.0	-28.1	-5.4	10.1	6.7	6.1	22.2	2.6	-2.2	4.4	24.1	1.9			
Foreign	40	0.9	-0.5	1.7	0.0	3.3	-1.5	-0.8	-0.1	0.3	-0.5	0.0	-1.4	8.8	1.8	1.6	-7.2	3.7	1.6	2.1			
Used ¹	41	1.9	1.7	0.4	0.0	-1.7	2.1	3.8	-0.1	1.0	1.3	-0.5	-0.9	1.6	-0.8	-2.0	3.0	0.0	0.5	6.0			
Addenda:																							
Final sales of motor vehicles to domestic purchasers	42	456.1	458.7	468.9	485.3	443.1	453.1	444.1	440.1	497.3	456.2	458.4	488.5	472.6	458.9	480.8	500.1	501.2	493.0	487.3			
Private fixed investment in new autos and new light trucks	43	162.5	149.2	143.3	140.1	151.8	157.1	151.8	145.7	142.3	137.1	143.5	146.6	145.8	135.1	132.7	142.2	150.3	143.6	144.3			
Domestic output of new autos ²	44	110.5	100.7	108.4	98.6	102.6	98.9	102.5	100.1	101.3	111.2	110.8	108.6	102.9	96.6	98.4	101.7	97.6	97.5	92.7			
Sales of imported new autos ³	45	83.9	82.4	83.5	78.8	82.6	80.7	82.4	79.6	87.1	81.6	81.9	86.3	84.3	78.8	77.6	80.3	78.6	78.7	81.1			

1. Consists of used light trucks only.

2. Consists of final sales and change in private inventories of new autos assembled in the United States.

3. Consists of personal consumption expenditures, private fixed investment, and gross government investment.

Table 7.2.6B. Real Motor Vehicle Output, Chained Dollars
 [Billions of chained (2000) dollars]

	Line	Seasonally adjusted at annual rates																							
		2000	2001	2002	2003	2000					2001					2002				2003				2004	
						IV	I	II	III	IV	I	II	III	IV	I	II	III	IV	I	II	I	II			
Motor vehicle output	1	365.0	347.7	388.1	404.6	343.3	326.2	352.4	347.3	365.0	371.5	380.7	397.1	403.0	389.9	392.7	416.3	419.3	428.3	397.9					
Auto output	2	151.1	142.2	148.3	136.9	142.8	136.0	144.2	142.0	146.5	154.4	148.6	144.1	146.1	135.1	134.7	143.1	134.5	137.1	131.6					
Truck output	3	213.9	205.5	240.0	267.9	200.5	190.2	208.2	205.3	218.5	217.0	232.3	253.4	257.2	255.1	258.3	273.4	284.9	291.2	266.4					
Final sales of domestic product	4	354.4	361.3	372.6	398.9	341.0	352.4	347.2	342.5	403.3	359.9	361.7	392.9	375.8	370.2	392.4	419.3	413.8	401.7	389.6					
Personal consumption expenditures	5	325.5	346.9	368.3	388.2	323.5	334.5	329.2	334.2	389.6	355.3	358.6	386.3	373.0	366.1	388.1	400.8	397.8	389.2	380.2					
New motor vehicles	6	214.2	236.1	255.0	275.9	205.9	221.7	221.6	218.8	282.2	250.7	242.6	269.4	257.2	253.4	278.6	294.3	277.2	275.5	274.1					
Autos	7	103.6	103.7	103.3	101.0	97.8	101.8	99.3	95.3	118.6	103.6	102.3	106.9	100.5	100.1	101.6	102.6	99.8	102.1	102.3					
Light trucks (including utility vehicles)	8	110.7	132.3	151.7	175.0	108.2	119.8	122.3	123.6	163.6	147.1	140.4	162.6	156.8	153.5	177.1	191.8	177.5	173.5	171.9					
Net purchases of used autos and used light trucks	9	111.2	110.9	113.5	112.6	117.5	112.8	107.7	115.2	107.9	104.9	116.0	117.2	116.0	112.7	109.6	106.7	121.3	114.1	106.2					
Used autos	10	60.7	58.7	57.6	56.9	66.2	60.4	58.9	60.8	54.7	54.2	59.9	58.6	57.7	58.8	55.4	53.8	59.8	55.2	51.5					
Used light trucks (including utility vehicles)	11	50.6	52.2	56.0	55.7	51.4	52.3	48.8	54.4	53.2	50.8	56.1	58.7	58.4	53.9	54.3	52.9	61.5	58.8	54.7					
Private fixed investment	12	118.3	101.7	95.4	98.1	106.8	108.3	105.1	95.5	98.0	93.9	94.4	98.8	94.4	90.5	95.2	102.2	104.5	103.6	104.3					
New motor vehicles	13	193.4	173.5	170.3	169.3	177.2	183.4	176.8	167.9	165.8	159.6	169.2	177.3	175.0	160.3	161.4	173.2	182.5	178.6	178.0					
Autos	14	76.4	71.1	69.4	65.2	73.6	76.1	74.1	69.4	64.8	65.1	70.9	71.9	69.7	64.0	61.4	66.6	68.7	66.3	64.7					
Trucks	15	117.0	102.4	100.9	104.2	103.6	107.3	102.8	98.5	101.0	94.5	98.3	105.4	105.3	96.3	100.0	106.6	113.7	112.3	113.3					
Light trucks (including utility vehicles)	16	86.1	79.6	78.4	80.8	78.0	82.4	79.4	76.8	79.9	74.9	76.3	80.8	81.6	75.9	78.0	82.5	86.8	83.3	85.3					
Other	17	30.9	22.8	22.5	23.4	25.7	25.0	23.4	21.7	21.2	19.6	22.0	24.6	23.7	20.5	22.1	24.1	26.9	28.8	27.9					
Net purchases of used autos and used light trucks	18	-75.1	-71.7	-74.7	-70.9	-70.4	-75.1	-71.8	-72.2	-67.7	-65.6	-74.6	-78.3	-80.5	-69.4	-65.7	-70.3	-78.0	-74.5	-72.9					
Used autos	19	-39.9	-36.2	-36.4	-35.3	-38.1	-38.6	-37.9	-36.1	-32.2	-32.4	-37.3	-37.5	-38.5	-35.6	-32.4	-35.3	-37.9	-35.8	-35.4					
Used light trucks (including utility vehicles)	20	-35.2	-35.5	-38.3	-35.5	-32.3	-36.5	-33.9	-36.1	-35.4	-33.2	-37.3	-40.7	-42.0	-33.9	-33.2	-35.0	-40.1	-38.8	-37.6					
Gross government investment	21	12.4	12.4	11.8	12.0	13.0	12.7	12.7	12.2	11.9	11.2	11.4	12.2	12.5	11.9	11.5	12.1	12.6	12.9	13.9					
Autos	22	3.4	3.5	3.3	3.2	3.4	3.2	3.7	3.8	3.5	3.4	3.1	3.2	3.5	3.8	3.1	2.8	2.9	2.8	3.0					
Trucks	23	9.0	8.8	8.5	8.9	9.6	9.6	9.0	8.4	8.4	7.7	8.3	9.0	8.9	8.1	8.3	9.3	9.7	10.1	10.9					
Net exports	24	-101.7	-99.9	-103.4	-100.2	-102.2	-103.1	-99.9	-99.6	-97.0	-100.8	-103.1	-105.1	-104.5	-98.8	-102.8	-97.1	-102.2	-105.0	-109.7					
Exports	25	26.1	25.2	28.3	31.2	24.8	22.8	25.5	26.7	26.1	25.9	27.7	30.0	29.8	30.1	31.6	30.4	32.6	30.6	32.7					
Autos	26	12.2	13.1	14.7	15.4	11.8	11.2	13.0	14.4	13.8	13.4	14.8	15.8	14.9	15.0	15.9	15.0	15.7	14.5	16.0					
Trucks	27	13.9	12.1	13.6	15.8	13.0	11.5	12.4	12.2	12.5	13.0	14.2	15.0	15.2	15.7	15.5	16.9	16.1	16.7						
Imports	28	127.8	125.1	131.7	131.4	127.0	125.9	125.3	126.3	123.1	126.7	130.8	135.0	134.3	129.0	134.4	127.6	134.8	135.6	142.4					
Autos	29	69.4	67.7	71.9	69.4	69.8	70.0	68.2	67.5	65.2	68.2	73.7	74.1	71.8	67.5	69.8	68.0	72.3	68.9	69.9					
Trucks	30	58.4	57.4	59.8	62.0	57.2	55.9	57.2	58.8	57.9	58.5	57.1	61.0	62.5	61.4	64.5	59.5	62.5	66.6	72.4					
Change in private inventories	31	10.5	-12.9	15.4	10.3	2.4	-25.2	5.7	5.2	-37.2	11.2	18.7	4.7	27.1	23.9	5.3	2.4	9.6	27.6	9.3					
Autos	32	4.1	-3.4	9.6	3.5	-1.9	-7.4	2.2	2.5	-10.7	16.4	9.8	0.5	11.7	0.0	3.1	9.6	1.5	1.1	-1.3					
New	33	1.2	-6.6	7.9	0.1	1.5	-11.2	-3.9	1.7	-12.9	13.7	9.1	0.5	8.3	-2.4	2.0	2.3	-1.7	0.4	-7.1					
Domestic	34	0.7	-7.3	6.8	0.2	0.7	-13.0	-3.4	-0.2	-12.4	13.1	8.5	2.7	3.0	-1.4	1.2	3.7	-2.6	-1.1	-4.8					
Foreign	35	0.5	0.6	1.2	-0.1	0.8	1.7	-0.5	1.9	-0.7	0.8	0.7	-2.0	5.2	-1.0	0.8	-1.2	0.9	1.4	-2.2					
Used	36	2.9	3.1	1.7	3.6	-3.4	3.0	5.2	0.1	1.5	1.6	-0.5	-1.1	2.0	-0.9	-2.4	3.5	-0.1	0.6	7.7					
Trucks	37	6.4	-9.4	6.0	6.5	4.2	-17.7	3.5	2.7	-26.0	-4.3	9.1	4.0	15.2	22.0	2.3	-5.6	7.3	23.6	9.1					
New	38	4.5	-10.8	5.4	6.0	6.0	-19.7	-0.1	2.8	-26.4	-5.4	9.2	4.7	13.1	21.4	3.8	-7.9	6.8	21.2	3.3					
Domestic	39	3.6	-10.3	3.9	6.0	2.7	-18.2	0.7	2.9	-26.8	-5.0	9.3	6.0	5.4	19.9	2.3	-1.9	3.7	19.9	1.5					
Foreign	40	0.9	-0.5	1.5	0.0	3.4	-1.5	-0.8	-0.1	0.3	-0.4	0.0	-1.3	7.6	1.5	1.4	-6.0	3.0	1.3	1.8					
Used ¹	41	1.9	1.7	0.4	0.1	-1.7	8.3	3.7	-0.1	1.0	1.4	-0.5	-1.0	1.7	-0.8	-2.1	3.2	-0.1	0.5	7.1					
Residual	42	-0.1	-0.7	0.0	-4.3	-0.5	-6.4	0.4	0.5	-1.1	0.0	1.5	0.8	2.2	2.2	-1.5	-4.1	1.1	4.3	-2.8					
Addenda:																									
Final sales of motor vehicles to domestic purchasers	43	456.1	461.2	475.9	498.7	443.3	455.5	447.1	442.1	500.1	460.8	464.8	497.8	480.2	468.8	495.0	515.5	515.5	506.5	499.5					
Private fixed investment in new autos and new light trucks	44	162.5	150.7	147.8	145.9	151.5	158.5	153.5	146.2	144.6	140.1	147.3	152.7	151.3	139.9	139.3	149.0	155.4	149.5	149.9					
Domestic output of new autos ²	45	110.5	101.1	109.6	101.2	102.7	99.1	102.6	101.1	101.5	112.2	112.1	110.5	103.8	98.2	100.2	105.5	101.0	100.2	95.0					
Sales of imported new autos ³	46	83.9	82.8	84.9	81.6	82.7	80.8	82.9	80.0	87.7	82.3	83.5	87.8	86.0	82.1	80.4	82.8	81.2	82.0	84.3					

1. Consists of used light trucks only.

2. Consists of final sales and change in private inventories of new autos assembled in the United States.

3. Consists of personal consumption expenditures, private fixed investment, and gross government investment.

NOTE: Chained (2000) dollar series are calculated as the product of the chain-type quantity index and the 2000 current-dollar value of the corresponding series, divided by 100. Because the formula for the chain-type quantity indexes uses weights of more than one period, the corresponding chained-dollar estimates are usually not additive. The residual line is the difference between the first line and the sum of the most detailed lines, excluding the lines in the addenda.

Table 7.3.5. Farm Sector Output, Gross Value Added, and Net Value Added

[Billions of dollars]

	Line	2000	2001	2002	2003
Farm output	1	203.6	210.8	201.9	223.8
Cash receipts from farm marketings	2	196.6	200.1	194.9	211.4
Crops.....	3	97.0	93.5	101.1	106.0
Livestock.....	4	99.5	106.6	93.8	105.4
Farm products consumed on farms.....	5	0.6	0.5	0.5	0.5
Other farm income	6	8.4	9.5	9.3	11.3
Change in farm finished goods inventories	7	-2.0	0.6	-2.8	0.6
Crops.....	8	-1.3	1.0	-2.2	1.5
Livestock.....	9	-0.6	-0.4	-0.6	-0.9
Less: Intermediate goods and services consumed.....	10	132.1	137.7	131.1	139.0
Other than rent.....	11	120.5	125.6	120.5	128.5
Intermediate goods and services purchased, other than rent.....	12	121.1	125.0	121.7	128.1
Less: Change in farm materials and supplies inventories.....	13	0.6	-0.6	1.2	-0.4
Rent paid to nonoperator landlords.....	14	11.6	12.0	10.6	10.6
Equals: Gross farm value added	15	71.5	73.1	70.8	84.8
Less: Consumption of fixed capital.....	16	21.3	27.4	28.0	29.0
Equals: Net farm value added	17	50.2	45.7	42.8	55.8
Compensation of employees.....	18	19.7	20.9	20.5	20.4
Wage and salary accruals.....	19	17.0	17.9	17.7	17.6
Supplements to wages and salaries	20	2.7	3.0	2.9	2.8
Taxes on production and imports	21	4.7	4.8	5.0	5.3
Less: Subsidies to operators.....	22	19.6	18.3	9.4	13.6
Net operating surplus.....	23	45.4	38.3	26.6	43.7
Net interest.....	24	10.2	9.6	9.3	9.5
Current transfer payments	25	0.0	0.0	0.0	0.0
Proprietors' income and corporate profits with inventory valuation and capital consumption adjustments	26	35.2	28.7	17.3	34.2
Proprietors' income.....	27	22.7	19.7	9.7	21.8
Corporate profits.....	28	12.5	9.0	7.6	12.3
Addendum:					
Change in farm inventories ¹	29	-1.3	0.0	-1.5	0.3

1. Beginning with 1991, includes change in farm materials and supplies inventories.

Table 7.3.6. Real Farm Sector Output, Real Gross Value Added, and Real Net Value Added, Chained Dollars

[Billions of chained (2000) dollars]

	Line	2000	2001	2002	2003
Farm output	1	203.6	200.7	200.3	203.5
Cash receipts from farm marketings	2	196.6	190.1	193.5	191.8
Crops.....	3	97.0	91.9	93.1	92.4
Livestock.....	4	99.5	98.1	100.4	99.3
Farm products consumed on farms.....	5	0.6	0.5	0.5	0.5
Other farm income	6	8.4	9.4	8.7	10.1
Change in farm finished goods inventories	7	-2.0	0.6	-2.8	0.6
Crops.....	8	-1.3	1.0	-2.2	1.2
Livestock.....	9	-0.6	-0.4	-0.6	-0.8
Less: Intermediate goods and services consumed.....	10	132.1	135.3	130.4	130.7
Other than rent.....	11	120.5	123.5	119.8	120.8
Intermediate goods and services purchased, other than rent.....	12	121.1	122.9	121.0	120.5
Less: Change in farm materials and supplies inventories.....	13	0.6	-0.6	1.2	-0.4
Rent paid to nonoperator landlords.....	14	11.6	11.8	10.6	9.9
Equals: Gross farm value added	15	71.5	65.6	69.9	72.7
Less: Consumption of fixed capital.....	16	21.3	27.0	27.3	27.7
Equals: Net farm value added	17	50.2	39.0	42.9	45.3
Addendum:					
Change in farm inventories ¹	18	-1.3	0.0	-1.6	0.3

1. Beginning with 1991, includes change in farm materials and supplies inventories.
Note: Chained (2000) dollar series are calculated as the product of the chain-type quantity index and the 2000 current-dollar value of the corresponding series, divided by 100. Because the formula for the chain-type quantity indexes uses weights of more than one period, the corresponding chained-dollar estimates are usually not additive.

Table 7.4.5. Housing Sector Output, Gross Value Added, and Net Value Added

[Billions of dollars]

	Line	2000	2001	2002	2003
Housing output ¹	1	950.4	1,020.8	1,091.2	1,133.7
Nonfarm housing.....	2	939.8	1,009.4	1,079.4	1,121.8
Owner-occupied.....	3	712.2	768.7	820.7	859.6
Tenant-occupied.....	4	227.5	240.7	258.7	262.3
Farm housing.....	5	10.7	11.4	11.8	11.9
Less: Intermediate goods and services consumed.....	6	156.2	170.9	185.4	221.7
Equals: Gross housing value added	7	794.3	849.8	905.7	912.0
Nonfarm housing.....	8	785.0	839.9	895.5	901.7
Owner-occupied.....	9	596.4	643.2	685.8	697.0
Tenant-occupied.....	10	188.6	196.8	209.7	204.7
Farm housing.....	11	9.3	9.9	10.2	10.3
Less: Consumption of fixed capital.....	12	161.8	173.1	180.8	193.5
Equals: Net housing value added ²	13	632.5	676.8	724.9	718.4
Compensation of employees.....	14	10.9	11.1	11.6	11.9
Taxes on production and imports	15	144.5	153.4	166.2	175.3
Less: Subsidies.....	16	18.5	19.5	22.6	24.6
Net operating surplus.....	17	495.7	531.8	569.7	555.8
Net interest.....	18	353.1	383.7	403.1	407.9
Current transfer payments	19	0.5	-3.9	2.3	3.8
Proprietors' income with inventory valuation and capital consumption adjustments.....	20	12.9	12.7	14.0	12.1
Rental income of persons with capital consumption adjustment.....	21	131.5	145.0	156.5	138.9
Corporate profits with inventory valuation and capital consumption adjustments.....	22	3.9	2.1	2.0	1.8
Current surplus of government enterprises.....	23	-6.4	-7.9	-8.3	-8.7

1. Equals personal consumption expenditures for housing excluding expenditures for other housing as shown in table 2.5.5.

2. Equals housing national income.

Table 7.4.6. Real Housing Sector Output, Real Gross Value Added, and Real Net Value Added, Chained Dollars

[Billions of chained (2000) dollars]

	Line	2000	2001	2002	2003
Housing output ¹	1	950.4	981.7	1,009.4	1,023.3
Nonfarm housing.....	2	939.8	970.9	998.2	1,012.0
Owner-occupied.....	3	712.2	740.2	759.4	776.4
Tenant-occupied.....	4	227.5	230.7	238.8	235.6
Farm housing.....	5	10.7	10.8	11.2	11.3
Less: Intermediate goods and services consumed.....	6	156.2	166.6	173.0	202.6
Equals: Gross housing value added	7	794.3	815.1	836.4	821.0
Nonfarm housing.....	8	785.0	805.6	826.7	811.2
Owner-occupied.....	9	596.4	616.8	632.3	625.9
Tenant-occupied.....	10	188.6	188.8	194.4	185.3
Farm housing.....	11	9.3	9.4	9.7	9.8
Less: Consumption of fixed capital.....	12	161.8	166.2	169.6	174.5
Equals: Net housing value added	13	632.5	648.9	666.9	646.9

1. Equals personal consumption expenditures for housing excluding expenditures for other housing as shown in table 2.5.6.

Note: Chained (2000) dollar series are calculated as the product of the chain-type quantity index and the 2000 current-dollar value of the corresponding series, divided by 100. Because the formula for the chain-type quantity indexes uses weights of more than one period, the corresponding chained-dollar estimates are usually not additive.

Table 7.5. Consumption of Fixed Capital by Legal Form of Organization and Type of Income
[Billions of dollars]

	Line	2000	2001	2002	2003
Consumption of fixed capital	1	1,187.8	1,281.5	1,303.9	1,353.9
Private	2	990.8	1,075.5	1,092.8	1,135.9
Domestic business	3	836.1	903.7	912.6	942.6
Corporate business.....	4	690.0	752.5	757.8	782.5
Financial.....	5	122.2	105.7	102.1	106.2
Nonfinancial.....	6	567.8	646.8	655.7	676.4
Noncorporate business.....	7	146.1	151.2	154.8	160.0
Sole proprietorships and partnerships.....	8	122.6	126.5	129.3	133.5
Farm.....	9	19.3	23.4	23.9	24.7
Nonfarm.....	10	103.2	103.1	105.4	108.8
Other private business.....	11	23.5	24.7	25.4	26.5
Rental income of persons.....	12	21.4	22.2	22.8	24.0
Nonfarm tenant-occupied housing.....	13	19.7	20.5	21.1	22.2
Farm tenant-occupied housing.....	14	0.2	0.3	0.3	0.3
Farms owned by nonoperator landlords.....	15	0.2	0.2	0.2	0.2
Nonfarm nonresidential properties.....	16	1.2	1.3	1.3	1.3
Proprietors' income.....	17	2.2	2.5	2.6	2.6
Households and institutions	18	154.8	171.7	180.2	193.3
Owner-occupied housing.....	19	117.4	127.4	133.5	144.0
Nonprofit institutions serving households.....	20	37.3	44.3	46.6	49.3
Government	21	197.0	206.0	211.2	218.1
General government.....	22	166.4	172.7	178.0	183.6
Federal.....	23	81.6	82.8	83.6	84.9
State and local.....	24	84.8	89.9	94.3	98.7
Government enterprises.....	25	30.6	33.3	33.2	34.5
Federal.....	26	5.6	5.4	5.4	5.3
State and local.....	27	25.0	27.8	27.8	29.2
Addendum:					
Nonfarm business.....	28	845.4	909.6	917.7	948.1

Table 7.6. Capital Consumption Adjustment by Legal Form of Organization and Type of Adjustment
[Billions of dollars]

	Line	2000	2001	2002	2003
Capital consumption adjustment ¹	1	107.8	124.9	213.6	283.0
For consistent accounting at historical cost.....	2	186.9	249.8	338.2	415.5
For current-cost valuation.....	3	-79.1	-124.8	-124.5	-132.5
Domestic corporate business	4	58.6	48.1	117.8	160.8
For consistent accounting at historical cost.....	5	103.9	103.0	171.2	219.5
For current-cost valuation.....	6	-45.3	-54.9	-53.4	-58.7
Financial.....	7	-8.0	12.9	22.2	27.9
For consistent accounting at historical cost.....	8	-12.5	13.5	23.1	30.7
For current-cost valuation.....	9	4.5	-0.7	-0.9	-2.8
Nonfinancial.....	10	66.6	35.2	95.6	132.9
For consistent accounting at historical cost.....	11	116.4	89.5	148.1	188.7
For current-cost valuation.....	12	-49.8	-54.2	-52.5	-55.9
Domestic noncorporate business	13	49.2	76.8	95.9	122.2
Sole proprietorships and partnerships.....	14	60.2	88.5	107.8	134.8
Farm ¹	15	-5.8	-5.9	-5.8	-5.9
Nonfarm.....	16	66.0	94.4	113.6	140.8
For consistent accounting at historical cost.....	17	83.0	146.8	167.0	196.1
For current-cost valuation.....	18	-17.0	-52.4	-53.4	-55.3
Other private business ¹	19	-11.0	-11.7	-12.0	-12.6
Rental income of persons.....	20	-10.5	-11.1	-11.4	-12.1
Nonfarm tenant-occupied housing.....	21	-9.9	-10.5	-10.8	-11.4
Farm tenant-occupied housing.....	22	-0.2	-0.2	-0.2	-0.2
Farms owned by nonoperator landlords.....	23	-0.2	-0.2	-0.2	-0.2
Nonfarm nonresidential properties.....	24	-0.3	-0.3	-0.3	-0.3
Proprietors' income.....	25	-0.5	-0.6	-0.6	-0.5

1. Except for farm proprietorships and partnerships (line 15) and other private business (line 19), the capital consumption adjustment is calculated in two parts. The adjustment for consistent accounting at historical cost converts depreciation, based on the service lives and depreciation schedules employed by firms when filing their income tax returns, to consistent service lives and empirically based depreciation schedules. The adjustment for current-cost valuation converts the historical-cost series with consistent accounting to a series valued at current cost. For farm proprietorships and partnerships and for other private business, the historical-cost series is based on consistent service lives and empirically based depreciation schedules, so the adjustment reflects only a conversion to current-cost valuation.

Table 7.7. Business Current Transfer Payments by Type
[Billions of dollars]

	Line	2000	2001	2002	2003
Business current transfer payments (net)	1	87.1	92.8	80.9	77.7
Payments to persons (net)	2	42.4	50.0	33.7	28.9
Insurance payments to persons by business.....	3	27.2	33.7	18.5	13.2
Automobile insurance.....	4	13.8	15.2	14.6	14.9
Medical malpractice insurance.....	5	4.1	5.5	5.6	5.7
Net insurance settlements.....	6	9.4	13.0	-1.7	-7.4
Donations by corporate business to nonprofit institutions serving households.....	7	10.7	11.4	10.4	10.6
Other ¹	8	4.5	4.8	4.9	5.2
Payments to government (net) ²	9	43.7	47.5	46.7	46.6
Payments to the rest of the world (net) ³	10	1.0	-4.7	0.4	2.2

1. Consists largely of losses by business due to fraud and unrecovered thefts, corporate cash prizes, and payments from personal injury trust funds.

2. For detail, see table 3.7.

3. Consists of net insurance settlements paid to the rest of the world less net insurance settlements received from the rest of the world.

Table 7.8. Supplements to Wages and Salaries by Type
[Billions of dollars]

	Line	2000	2001	2002	2003
Supplements to wages and salaries	1	953.4	999.3	1,093.2	1,185.5
Employer contributions for government social insurance (3.6:2).....	2	343.5	356.6	363.6	376.6
Employer contributions for employee pension and insurance funds (6.11A-D:1).....	3	609.9	642.7	729.6	808.9
By type					
Pension, profit-sharing, and other retirement benefit plans ¹	4	459.5	477.8	530.4	570.0
Old-age, survivors, and disability insurance (3.6:5).....	5	233.3	243.3	247.5	253.8
Federal civilian employee retirement (6.11A-C:26; 6.11D:28).....	6	41.3	42.3	43.9	41.2
Federal military employee retirement (6.11A-C:27; 6.11D:29).....	7	28.2	29.4	33.7	41.5
Railroad retirement (3.6:12).....	8	2.9	2.8	2.7	2.5
Pension benefit guaranty (3.6:13).....	9	0.8	0.9	0.9	0.9
State and local employee retirement (6.11A-C:28; 6.11D:30).....	10	39.6	38.8	39.0	39.4
Private pension and profit-sharing (6.11A-C:22; 6.11D:24).....	11	113.5	120.2	162.6	190.6
Health insurance	12	399.6	423.3	459.3	501.4
Federal hospital insurance (3.6:6).....	13	67.0	68.7	69.1	70.7
Military medical insurance (3.6:16).....	14	1.2	1.3	1.5	1.7
Temporary disability insurance (3.6:18).....	15	0.0	0.0	0.0	0.0
Private group health insurance (6.11B,C:31; 6.11D:33) ²	16	331.4	353.3	388.8	429.0
Life insurance	17	12.4	13.1	12.3	12.6
Veterans life insurance (3.6:14).....	18	0.0	0.0	0.0	0.0
Private group life insurance (6.11B,C:32; 6.11D:34) ²	19	12.4	13.0	12.3	12.6
Workers' compensation	20	52.0	55.8	60.5	66.1
Federal (3.6:15).....	21	2.2	2.3	2.4	2.4
State and local (3.6:19).....	22	8.1	9.7	10.6	10.8
Private insurance (6.11B,C:33; 6.11D:35) ²	23	41.7	43.8	47.5	52.9
Unemployment insurance	24	29.9	29.4	30.7	35.4
State unemployment insurance (3.6:8).....	25	20.5	20.1	21.4	26.1
Federal unemployment tax (3.6:9).....	26	7.1	7.0	6.9	6.8
Railroad employees unemployment insurance (3.6:10).....	27	0.1	0.1	0.1	0.1
Federal employees unemployment insurance (3.6:11).....	28	0.4	0.4	0.6	0.6
Private supplemental unemployment (6.11B,C:34; 6.11D:36).....	29	1.8	1.8	1.7	1.7

1. Employer contributions to privately administered programs and to publicly administered government employee retirement plans are classified as employer contributions for employee pension and insurance funds. Employer contributions to other publicly administered programs are classified as employer contributions for government social insurance.

2. Government contributions to privately administered health, life, and workers' compensation insurance for government employees are classified as employer contributions for employee pension and insurance funds.

NOTE: The numbers in parentheses indicate the tables and line numbers from which the entries in this table are derived.

Table 7.9. Rental Income of Persons by Legal Form of Organization and by Type of Income
[Billions of dollars]

	Line	2000	2001	2002	2003
Rental income of persons with capital consumption adjustment	1	150.3	167.4	170.9	153.8
Other private business	2	59.6	65.7	61.8	56.2
Tenant-occupied housing.....	3	39.0	41.2	45.2	38.8
Nonfarm tenant-occupied permanent site housing.....	4	38.4	40.5	44.5	38.2
Farm tenant-occupied housing owned by farm operator landlords.....	5	0.6	0.7	0.7	0.7
Farms owned by nonoperator landlords ¹	6	5.7	5.6	4.8	5.4
Nonfarm nonresidential properties ²	7	1.3	0.8	0.8	0.9
Royalties.....	8	13.6	18.0	11.0	11.0
Households and nonprofit institutions	9	90.6	101.7	109.1	97.7
Nonfarm owner-occupied housing.....	10	86.1	96.9	103.9	92.6
Permanent site.....	11	76.6	81.8	86.0	74.2
Manufactured homes.....	12	9.5	15.1	17.9	18.5
Farm owner-occupied housing owned by farm operators.....	13	2.6	2.8	2.8	2.6
Tenant-occupied housing owned by nonprofit institutions.....	14	2.0	2.0	2.4	2.4
Addendum:					
Rental income with capital consumption adjustment (1–8).....	15	136.7	149.4	159.9	142.8

1. Includes housing, service structures, and land.

2. Includes rental income of private noninsured pension plans.

Table 7.10. Dividends Paid and Received by Sector
[Billions of dollars]

	Line	2000	2001	2002	2003
Dividends paid	1	566.7	539.3	559.2	576.3
Domestic corporate business ¹	2	480.4	451.9	473.8	494.2
Financial.....	3	167.0	152.6	167.2	168.7
Nonfinancial.....	4	313.4	299.3	306.6	325.5
Rest of the world ²	5	86.3	87.4	85.4	82.1
Dividends received	6	566.7	539.3	559.2	576.3
Domestic corporate business ³	7	131.9	121.9	126.4	119.4
Financial.....	8	69.9	67.9	74.7	69.4
Nonfinancial.....	9	62.0	53.9	51.7	50.0
Rest of the world ¹	10	56.8	46.5	42.8	61.6
Government.....	11	1.9	2.0	2.1	2.5
Persons ³	12	376.1	369.0	387.9	392.8
Publicly administered government employee retirement plans.....	13	21.5	19.5	18.2	18.1
Other.....	14	354.5	349.4	369.7	374.7
Addenda:					
Net corporate dividend payments (16+17).....	15	377.9	370.9	390.0	395.3
Domestic corporate business (2–7).....	16	348.4	330.1	347.5	374.8
Rest of the world (5–10).....	17	29.5	40.9	42.6	20.6
Personal dividend income (15–11).....	18	376.1	369.0	387.9	392.8

1. Remitted earnings to foreign residents from their unincorporated U.S. affiliates are treated as dividends paid by domestic corporate business (line 2) and as dividends received by the rest of the world (line 10).

2. Earnings of U.S. residents remitted by their unincorporated foreign affiliates are treated as dividends paid by the rest of the world (line 5) and as dividends received by domestic corporate business (line 7).

3. Dividends received by insured private pension plans are included in dividends received by financial corporate business (line 8), and in imputed interest received by persons, table 7.11 (line 61).

Table 7.11. Interest Paid and Received by Sector and Legal Form of Organization

[Billions of dollars]

	Line	2000	2001	2002	2003		Line	2000	2001	2002	2003
Monetary interest											
Monetary interest paid	1	2,806.4	2,694.1	2,295.9	2,249.3	Corporate business	51	36.1	48.6	56.5	52.8
Domestic business ¹	2	1,712.3	1,642.1	1,316.2	1,294.1	Financial	52	16.0	18.9	18.6	18.4
Corporate business	3	1,453.5	1,370.8	1,076.8	1,055.3	Nonfinancial	53	20.0	29.8	37.9	34.4
Financial	4	940.6	873.5	620.3	606.5	Sole proprietorships and partnerships	54	13.5	16.7	18.2	15.8
On deposits ²	5	173.0	157.8	107.8	82.5	Farm	55	0.6	0.7	0.7	0.6
On other liabilities	6	767.6	715.7	512.5	524.0	Nonfarm	56	12.9	16.0	17.5	15.2
Nonfinancial	7	512.9	497.3	456.5	448.8	Other private business	57	0.4	0.5	0.5	0.5
Sole proprietorships and partnerships	8	207.1	216.3	182.3	180.9	Households and nonprofit institutions	58	389.3	388.5	380.7	373.9
Farm	9	10.2	9.4	9.1	9.2	Households	59	388.1	387.3	379.4	372.6
Nonfarm	10	196.8	207.0	173.2	171.7	Owner-occupied housing	60	1.1	1.2	1.2	1.3
Other private business	11	51.7	55.0	57.1	58.0	Persons	61	386.9	386.1	378.1	371.3
Rental income of persons	12	50.5	53.8	55.9	56.8	From banks credit agencies, and investment companies	62	151.4	167.9	182.8	180.9
Proprietors' income	13	1.2	1.2	1.2	1.2	From life insurance carriers	63	223.7	205.9	182.9	178.3
Households and nonprofit institutions	14	555.0	577.5	576.0	579.7	From property and casualty insurance companies	64	11.8	12.4	12.4	12.1
Households	15	537.4	559.9	559.2	564.0	Nonprofit institutions	65	1.2	1.2	1.3	1.3
Owner-occupied housing	16	316.9	335.5	351.1	364.4	Government	66	6.5	6.1	7.2	6.5
Persons ³	17	220.5	224.4	208.1	199.6	Federal	67	2.1	0.7	1.1	0.7
Nonprofit institutions	18	17.6	17.6	16.8	15.7	State and local	68	4.4	5.3	6.2	5.8
Government	19	366.3	344.4	317.6	306.3	Rest of the world	69	9.0	9.8	10.3	8.5
Federal	20	283.3	258.6	229.0	214.1	Borrower services:					
State and local	21	83.0	85.8	88.6	92.2	Imputed interest paid	70	-104.6	-78.9	-71.6	-96.6
Rest of the world	22	172.8	130.2	86.1	69.1	Domestic business ¹	71	-60.7	-47.3	-40.9	-51.9
To business and persons	23	169.2	127.0	83.1	64.7	Corporate business	72	-48.0	-37.0	-31.1	-39.5
To Federal Government	24	3.6	3.2	3.0	4.4	Financial	73	-6.6	-5.5	-5.1	-6.7
Monetary interest received	25	2,806.4	2,694.1	2,295.9	2,249.3	Nonfinancial	74	-41.4	-31.5	-26.0	-32.8
Domestic business ¹	26	1,815.5	1,729.7	1,439.4	1,427.6	Sole proprietorships and partnerships	75	-9.7	-7.9	-7.4	-9.1
Corporate business	27	1,756.0	1,667.7	1,387.4	1,368.1	Farm	76	-1.2	-0.9	-0.8	-1.0
Financial	28	1,484.7	1,422.7	1,165.5	1,143.7	Nonfarm	77	-8.5	-7.0	-6.6	-8.1
Nonfinancial	29	271.3	245.0	221.9	224.4	Other private business	78	-3.0	-2.4	-2.3	-3.4
Financial sole proprietorships and partnerships ⁴	30	59.5	62.0	51.9	59.4	Rental income of persons and proprietors' income	79	-3.0	-2.4	-2.3	-3.4
Other private business	31	0.0	0.0	0.0	0.0	Households and nonprofit institutions	80	-38.6	-30.0	-28.4	-40.0
Persons ⁴	32	622.9	623.7	567.3	557.3	Households	81	-36.8	-28.5	-26.9	-38.1
Publicly administered government employee retirement plans	33	114.1	104.1	101.7	100.6	Owner-occupied housing	82	-21.0	-16.4	-16.0	-23.8
Other ⁵	34	508.8	519.6	465.6	456.7	Persons	83	-15.8	-12.1	-10.9	-14.3
Government	35	97.6	92.7	81.5	81.3	Nonprofit institutions	84	-1.8	-1.5	-1.4	-1.9
Federal	36	18.0	17.7	14.4	15.8	Government	85	-3.5	-0.3	-1.2	-3.3
State and local	37	79.6	75.0	67.1	65.4	Federal	86	0.0	0.0	0.0	0.0
Rest of the world	38	270.5	248.1	207.8	183.1	State and local	87	-3.5	-0.3	-1.2	-3.3
From business	39	187.5	165.6	131.7	111.0	Rest of the world	88	-1.8	-1.4	-1.2	-1.4
From Federal Government	40	83.0	82.4	76.1	72.0	Imputed interest received	89	-104.6	-78.9	-71.6	-96.5
Imputed interest						Domestic corporate business, financial	90	-104.6	-78.9	-71.6	-96.5
Total imputed interest paid (43+70)	41	350.1	391.2	401.9	361.5	Banks, credit agencies, and investment companies	91	-104.6	-78.9	-71.6	-96.5
Total imputed interest received (49+89)	42	350.1	391.2	401.9	361.5	Addenda:					
Depositor and insurance services:						Net interest (93+97+98+99)	92	547.6	553.4	521.8	529.4
Imputed interest paid	43	454.7	470.1	473.5	458.0	Domestic business (2+44+71-26-50-90)	93	339.3	340.2	297.9	292.5
Domestic corporate business, financial	44	448.5	462.0	465.5	450.5	Corporate (3+44+72-27-51-90)	94	166.7	158.3	138.9	141.9
Banks, credit agencies, and investment companies	45	194.8	225.0	248.8	238.6	Sole proprietorships and partnerships (8+75-30-54)	95	124.4	129.8	104.7	96.5
Life insurance carriers	46	223.7	205.9	182.9	178.3	Other private business (11+78-31-57)	96	48.2	52.1	54.3	54.1
Property and casualty insurance companies	47	30.1	31.1	33.8	33.6	Owner-occupied housing (16+82-60)	97	294.7	317.9	333.8	339.4
Rest of the world	48	6.2	8.1	8.0	7.5	Nonprofit institutions (18+84)	98	15.8	16.1	15.4	13.8
Imputed interest received	49	454.7	470.1	473.5	458.0	Rest of the world (22+48+88-38-69)	99	-102.2	-120.9	-125.3	-116.3
Domestic business ¹	50	50.0	65.8	75.2	69.2	Net interest paid by government (19+85-35-66)	100	258.7	245.4	227.7	215.2
						Personal interest payments (17+83)	101	204.7	212.2	197.2	185.3
						Personal interest income (92+100+101) or (32+61+65)	102	1,011.0	1,011.0	946.7	929.9

1. Excludes interest paid or received by government enterprises, which is included in the government sector.
 2. Consists of interest paid on the deposit liabilities of commercial and mutual savings banks, savings and loan associations, and credit unions.
 3. Consists of nonmortgage interest paid by households.
 4. Interest received by nonfinancial sole proprietorships and partnerships is considered interest received by persons and is included in line 32.
 5. Includes nonprofit institutions primarily serving households.

NOTE: In this table, imputed interest paid (line 41) is the sum of (1) premium supplements paid to property and casualty insurance carriers by households and institutions, governments, domestic business, and the rest of the world as a measure of imputed services provided to these sectors by the property and casualty insurance providers, (2) the difference between the property income received by financial intermediaries from the investment of depositors' or beneficiaries' funds and the interest paid by them to business, households and institutions, governments, and the rest of the world, and (3) the imputed services provided to these sectors in the role of borrowers of financial services; these services are included as negative amounts paid by the borrowers and received by the financial intermediaries.

Table 7.12. Imputations in the National Income and Product Accounts

(Billions of dollars)

	Line	2000	2001	2002	2003		Line	2000	2001	2002	2003
Gross domestic product											
Gross domestic product	1	9,817.0	10,128.0	10,487.0	11,004.0	Rental income of persons with capital consumption adjustment.....	67	150.3	167.4	170.9	153.8
Imputations (133-134+141+147+148+150+152+153 +158+160+161+165-166+167+170+179+181).....	2	1,379.8	1,472.1	1,574.1	1,635.3	Imputations (139).....	68	88.7	99.7	106.7	95.3
Excluding imputations (1-2).....	3	8,437.2	8,655.9	8,912.9	9,368.8	Excluding imputations (67-68).....	69	61.6	67.8	64.2	58.6
Personal consumption expenditures	4	6,739.4	7,055.0	7,376.1	7,760.9	Personal interest income.....	70	1,011.0	1,011.0	946.7	929.9
Imputations (133-134+141+147+152+160+167+171 +172+173+174-177-178).....	5	734.9	792.8	852.1	838.5	Imputations (147+160-164).....	71	163.3	180.3	195.3	193.1
Excluding imputations (4-5).....	6	6,004.5	6,262.3	6,524.0	6,922.3	Excluding imputations (70-71).....	72	847.7	830.7	751.4	736.8
Gross private domestic investment	7	1,735.5	1,614.3	1,579.2	1,665.8	Personal current transfer receipts.....	73	1,084.0	1,193.9	1,282.7	1,335.4
Imputations (177+178+179).....	8	460.8	493.9	528.2	596.9	Imputations (-136).....	74	-0.4	-0.5	-0.3	-0.5
Excluding imputations (7-8).....	9	1,274.7	1,120.5	1,051.0	1,068.9	Excluding imputations (73-74).....	75	1,084.5	1,194.5	1,282.9	1,335.9
Net exports of goods and services	10	-379.5	-367.0	-424.9	-498.1	Less: Contributions for government social insurance.....	76	702.7	731.1	748.3	773.2
Imputations (14-17).....	11	4.5	3.0	3.6	2.3	Imputations (175).....	77	3.2	3.4	3.8	4.1
Excluding imputations (10-11).....	12	-384.0	-370.1	-428.5	-500.4	Excluding imputations (76-77).....	78	699.5	727.7	744.5	769.1
Exports of goods and services.....	13	1,096.3	1,032.8	1,005.0	1,046.2	Personal current taxes	79	1,235.7	1,237.3	1,051.2	1,010.9
Imputations (150+158+165).....	14	10.7	11.1	11.6	9.9	Imputations (-135-142).....	80	-106.0	-112.5	-121.8	-127.7
Excluding imputations (13-14).....	15	1,085.6	1,021.7	993.4	1,036.3	Excluding imputations (79-80).....	81	1,341.7	1,349.8	1,173.0	1,129.5
Imports of goods and services.....	16	1,475.8	1,399.8	1,429.9	1,544.3	Disposable personal income	82	7,194.0	7,486.8	7,827.7	8,159.9
Imputations (166).....	17	6.2	8.1	8.0	7.5	Imputations (59-80).....	83	715.6	772.9	839.7	873.2
Excluding imputations (16-17).....	18	1,469.5	1,391.7	1,421.9	1,536.8	Excluding imputations (82-83).....	84	6,478.4	6,714.0	6,988.0	7,286.7
Government consumption expenditures and gross investment	19	1,721.6	1,825.6	1,956.6	2,075.5	Personal outlays	85	7,025.6	7,354.5	7,668.5	8,049.3
Imputations (148+153+161+175+181).....	20	179.6	182.4	190.2	197.5	Imputations (5-138+198).....	86	407.0	448.1	488.8	466.7
Excluding imputations (19-20).....	21	1,542.0	1,643.2	1,766.4	1,878.0	Excluding imputations (85-86).....	87	6,618.6	6,906.4	7,179.7	7,582.6
Government consumption expenditures.....	22	1,417.1	1,501.6	1,609.2	1,717.1	Personal saving	88	168.5	132.3	159.2	110.6
Imputations (148+153+161+175+181-182).....	23	-124.9	-141.6	-157.2	-160.9	Imputations (177+178+179-140-144).....	89	308.6	324.8	350.8	406.5
Excluding imputations (22-23).....	24	1,542.0	1,643.2	1,766.4	1,878.0	Excluding imputations (88-89).....	90	-140.2	-192.5	-191.7	-295.9
Gross government investment.....	25	304.5	324.0	347.4	358.5	Government current receipts, expenditures, and net saving					
Imputations (182).....	26	304.5	324.0	347.4	358.5	Government current receipts	91	3,125.9	3,113.1	2,954.7	3,032.0
Excluding imputations (25-26).....	27	0.0	0.0	0.0	0.0	Imputations (148+161+175).....	92	9.7	9.5	11.1	10.6
Gross domestic income	28	9,944.1	10,217.6	10,502.3	10,978.5	Excluding imputations (91-92).....	93	3,116.2	3,103.6	2,943.7	3,021.3
Imputations (133-134+141+147+148+150+152+153 +158+160+161+165-166+167+170+179+181).....	29	1,379.8	1,472.1	1,574.1	1,635.3	Government current expenditures	94	2,886.5	3,061.6	3,234.3	3,399.7
Excluding imputations (28-29).....	30	8,564.4	8,745.6	8,928.2	9,343.2	Imputations (148+161+175+181-182).....	95	-128.4	-141.9	-158.4	-164.2
Compensation of employees, paid	31	5,787.3	5,947.2	6,074.9	6,294.5	Excluding imputations (94-95).....	96	3,014.9	3,203.5	3,392.6	3,564.0
Imputations (170).....	32	358.4	381.5	417.0	458.7	Net government saving	97	239.4	51.5	-279.5	-367.8
Excluding imputations (31-32).....	33	5,428.8	5,565.8	5,657.9	5,835.8	Imputations (182-181).....	98	138.1	151.3	169.4	174.9
Taxes on production and imports	34	708.9	728.6	762.6	798.1	Excluding imputations (97-98).....	99	101.3	-99.8	-449.0	-542.6
Imputations (135+142).....	35	106.0	112.5	121.8	127.7	Current receipts from and payments to the rest of the world					
Excluding imputations (34-35).....	36	602.9	616.2	640.8	670.4	Current receipts from the rest of the world	100	1,478.9	1,355.2	1,306.8	1,375.2
Less: Subsidies	37	44.3	55.3	38.2	46.7	Imputations (150+165+166).....	101	15.2	17.9	18.3	16.0
Imputations (136).....	38	0.4	0.5	0.3	0.5	Excluding imputations (100-101).....	102	1,463.8	1,337.4	1,288.5	1,359.2
Excluding imputations (37-38).....	39	43.9	54.8	37.9	46.2	Exports of goods and services.....	103	1,096.3	1,032.8	1,005.0	1,046.2
Net operating surplus	40	2,304.5	2,315.6	2,399.1	2,578.7	Imputations (150+158+165).....	104	10.7	11.1	11.6	9.9
Imputations (138+139+167+179+183).....	41	597.3	636.9	680.2	675.5	Excluding imputations (103-104).....	105	1,085.6	1,021.7	993.4	1,036.3
Excluding imputations (40-41).....	42	1,707.2	1,678.7	1,718.8	1,903.2	Income receipts from the rest of the world.....	106	382.7	322.4	301.8	329.0
Net interest and miscellaneous payments.....	43	661.2	687.2	658.2	659.3	Imputations (-158+166).....	107	4.5	6.7	6.7	6.1
Imputations (183).....	44	505.3	536.9	568.6	573.9	Excluding imputations (106-107).....	108	378.2	315.7	295.0	322.9
Excluding imputations (43-44).....	45	155.9	150.3	89.6	85.4	Current payments to the rest of the world	109	1,875.6	1,725.6	1,764.4	1,886.1
Business current transfer payments (net).....	46	87.1	92.8	80.9	77.7	Imputations (150+165+166).....	110	15.2	17.9	18.3	16.0
Imputations (138).....	47	0.5	-2.6	2.0	3.1	Excluding imputations (109-110).....	111	1,860.4	1,707.8	1,746.1	1,870.1
Excluding imputations (46-47).....	48	86.6	95.5	78.9	74.5	Imports of goods and services.....	112	1,475.8	1,399.8	1,429.9	1,544.3
Proprietors' income with inventory valuation and capital consumption adjustments.....	49	728.4	771.9	769.6	834.1	Imputations (166).....	113	6.2	8.1	8.0	7.5
Imputations (167+179).....	50	2.9	2.9	3.0	3.1	Excluding imputations (112-113).....	114	1,469.5	1,391.7	1,421.9	1,536.8
Excluding imputations (49-50).....	51	725.5	769.0	766.6	831.0	Income payments to the rest of the world.....	115	343.7	278.8	274.7	273.9
Rental income of persons with capital consumption adjustment.....	52	150.3	167.4	170.9	153.8	Imputations (150+165).....	116	9.0	9.8	10.3	8.5
Imputations (139).....	53	88.7	99.7	106.7	95.3	Excluding imputations (115-116).....	117	334.8	269.0	264.4	265.4
Excluding imputations (52-53).....	54	61.6	67.8	64.2	58.6	Gross saving or gross domestic investment					
Consumption of fixed capital	55	1,187.8	1,281.5	1,303.9	1,353.9	Gross domestic investment, or gross saving and statistical discrepancy	118	1,643.3	1,567.9	1,468.9	1,513.3
Imputations (140+144+181).....	56	318.5	341.7	355.4	374.0	Imputations (176+182).....	119	765.3	817.9	875.7	955.4
Excluding imputations (55-56).....	57	869.3	939.7	948.6	980.0	Excluding imputations (118-119).....	120	878.1	750.1	593.3	557.9
Personal income, outlays, and saving						Net saving	121	582.7	376.1	180.3	133.8
Personal income	58	8,429.7	8,724.1	8,878.9	9,161.8	Imputations (176+182-140-144-181).....	122	446.7	476.1	520.3	581.4
Imputations (139-136+147+160-164+167+171+172+173+174+179).....	59	609.6	660.4	717.9	745.5	Excluding imputations (121-122).....	123	135.9	-100.0	-339.9	-447.6
Excluding imputations (58-59).....	60	7,820.1	8,063.7	8,161.0	8,416.3	Personal saving.....	124	168.5	132.3	159.2	110.6
Compensation of employees, received.....	61	5,782.7	5,942.1	6,069.5	6,289.0	Imputations (176-140-144).....	125	308.6	324.8	350.8	406.5
Imputations (170).....	62	358.4	381.5	417.0	458.7	Excluding imputations (124-125).....	126	-140.2	-192.5	-191.7	-295.9
Excluding imputations (61-62).....	63	5,424.3	5,560.6	5,652.5	5,830.3	Net government saving.....	127	239.4	51.5	-279.5	-367.8
Proprietors' income with inventory valuation and capital consumption adjustments.....	64	728.4	771.9	769.6	834.1	Imputations (182-181).....	128	138.1	151.3	169.4	174.9
Imputations (167+179).....	65	2.9	2.9	3.0	3.1	Excluding imputations (127-128).....	129	101.3	-99.8	-449.0	-542.6
Excluding imputations (64-65).....	66	725.5	769.0	766.6	831.0	Consumption of fixed capital	130	1,187.8	1,281.5	1,303.9	1,353.9
						Imputations (140+144+181).....	131	318.5	341.7	355.4	374.0
						Excluding imputations (130-131).....	132	869.3	939.7	948.6	980.0

Table 7.12. Imputations in the National Income and Product Accounts—Continued

(Billions of dollars)

	Line	2000	2001	2002	2003		Line	2000	2001	2002	2003
Specific imputations						Interest-related imputations:					
Owner-occupied housing:						Net interest, domestic (184-191+192-195)	183	505.3	536.9	568.6	573.9
Space rent	133	718.8	775.6	827.9	866.7	Interest paid by persons	184	311.7	335.2	350.4	354.4
Intermediate inputs	134	116.8	126.5	136.0	163.7	Monetary interest paid by persons	185	334.5	353.1	367.9	380.1
Taxes on production and imports	135	101.2	107.3	116.1	121.8	Owner-occupied housing	186	316.9	335.5	351.1	364.4
Subsidies	136	0.4	0.5	0.3	0.5	Interest paid by nonprofit institutions serving households	187	17.6	17.6	16.8	15.7
Net interest (186-156-164)	137	294.7	317.9	333.8	339.4	Imputed interest paid by persons	188	-22.8	-17.9	-17.5	-25.7
Current transfer payments	138	0.5	-2.6	2.0	3.1	Owner-occupied housing (-156)	189	-21.0	-16.4	-16.0	-23.8
Rental income of persons with capital consumption adjustment (133-134-135+136-137-138-140)	139	88.7	99.7	106.7	95.3	Nonprofit institutions serving households (-157)	190	-1.8	-1.5	-1.4	-1.9
Consumption of fixed capital	140	117.4	127.4	133.5	144.0	Less: Imputed interest received by persons (164)	191	1.1	1.2	1.2	1.3
Rental value of nonresidential fixed assets owned and used by nonprofit institutions serving households¹	141	55.3	62.9	64.9	66.1	Imputed interest paid by private enterprises	192	141.3	190.9	224.2	194.6
Taxes on production and imports	142	4.8	5.2	5.6	5.9	By banks, credit agencies, and investment companies for depositor services and by property and casualty insurance carriers (146+159)	193	224.8	256.1	282.6	272.2
Net interest (187+190)	143	15.8	16.1	15.4	13.8	By private enterprises for borrower services (-154)	194	-83.6	-65.2	-58.3	-77.6
Consumption of fixed capital	144	34.7	41.6	43.9	46.4	Less: Imputed interest received	195	-53.5	-12.0	4.8	-26.1
Services furnished without payment by financial intermediaries except life insurance carriers (146+151)	145	299.4	304.0	320.4	335.2	By banks for borrower services (-151)	196	-104.6	-78.9	-71.6	-96.6
Depositor services	146	194.8	225.0	248.8	238.6	By other private enterprises (149+162)	197	51.1	67.0	76.4	70.4
Persons ²	147	151.4	167.9	182.8	180.9	Personal interest payments	198	-327.5	-347.3	-361.3	-368.7
Government	148	6.3	5.8	7.0	6.3	Owner-occupied housing (-186+156)	199	-295.9	-319.1	-335.0	-340.7
Private enterprises	149	30.0	43.3	50.7	44.7	Interest paid by nonprofit institutions serving households (-143)	200	-15.8	-16.1	-15.4	-13.8
Rest of the world ³	150	7.0	8.1	8.3	6.7	Borrower services paid by persons (-152)	201	-15.8	-12.1	-10.9	-14.3
Borrower services	151	104.6	78.9	71.6	96.6	Personal interest income (147+160-164)	202	163.3	180.3	195.3	193.1
Persons	152	15.8	12.1	10.9	14.3	Net interest, domestic (183)	203	505.3	536.9	568.6	573.9
Government	153	3.5	0.3	1.2	3.3	Net interest, rest of the world (-150-158-165+166)	204	-4.5	-3.0	-3.6	-2.3
Private enterprises	154	83.6	65.2	58.3	77.6	Net imputed interest paid by government (-148-153-161)	205	-10.0	-6.3	-8.4	-9.8
Domestic business	155	60.7	47.3	40.9	51.9	Personal interest payments (198)	206	-327.5	-347.3	-361.3	-368.7
Owner-occupied housing	156	21.0	16.4	16.0	23.8	Selected aggregates					
Nonprofit institutions serving households	157	1.8	1.5	1.4	1.9	Gross domestic product	207	9,817.0	10,128.0	10,487.0	11,004.0
Rest of the world ⁴	158	1.8	1.4	1.2	1.4	Imputations	208	1,379.8	1,472.1	1,574.1	1,635.3
Premium supplements for property and casualty insurance (160+161+162+165-166)	159	30.1	31.1	33.8	33.6	Owner-occupied housing (133-134)	209	602.1	649.2	691.9	703.1
Persons and nonprofit institutions serving households	160	13.0	13.6	13.7	13.4	Rental value of nonresidential fixed assets owned and used by nonprofit institutions serving households (142+143+144)	210	55.3	62.9	64.9	66.1
Government	161	0.2	0.2	0.2	0.3	Services furnished without payment by financial intermediaries except life insurance carriers (147+148+150+152+153+158)	211	185.8	195.5	211.4	212.9
Private enterprises	162	21.1	23.7	25.8	25.8	Premium supplements for property and casualty insurance (160+161+165-166)	212	9.0	7.4	8.0	7.9
Domestic business	163	20.0	22.5	24.6	24.5	Employment-related imputations (170)	213	358.4	381.5	417.0	458.7
Owner-occupied housing	164	1.1	1.2	1.2	1.3	Farm products consumed on farms (167)	214	0.2	0.2	0.2	0.2
To the rest of the world (exports)	165	2.0	1.7	2.0	1.7	Margins on owner-built housing (179)	215	2.7	2.7	2.8	2.9
From the rest of the world (imports)	166	6.2	8.1	8.0	7.5	Consumption of general government fixed capital (181)	216	166.4	172.7	178.0	183.6
Farm products consumed on farms	167	0.2	0.2	0.2	0.2	Excluding imputations (207-208)	217	8,437.2	8,655.9	8,912.9	9,368.8
Output	168	0.6	0.5	0.5	0.5	Personal income	218	8,429.7	8,724.1	8,878.9	9,161.8
Less: Intermediate inputs	169	0.4	0.3	0.3	0.3	Imputations	219	609.6	660.4	717.9	745.5
Employment-related imputations	170	358.4	381.5	417.0	458.7	Food furnished to employees, including military and domestic service (171)	220	10.6	10.8	11.3	12.0
Food furnished to employees, including military and domestic service ⁵	171	10.6	10.8	11.3	12.0	Standard clothing issued to military personnel (172)	221	0.3	0.3	0.3	0.5
Standard clothing issued to military personnel ⁵	172	0.3	0.3	0.3	0.5	Employees' lodging (173)	222	0.6	0.6	0.5	0.5
Employees' lodging ⁵	173	0.6	0.6	0.5	0.5	Employer contributions for health and life insurance (174)	223	343.8	366.3	401.1	441.5
Employer contributions for health and life insurance ⁶	174	343.8	366.3	401.1	441.5	Farm products consumed on farms (167)	224	0.2	0.2	0.2	0.2
Contributions for government social insurance for Federal Government employees for certain programs ⁷	175	3.2	3.4	3.8	4.1	Margins on owner-built housing (179)	225	2.7	2.7	2.8	2.9
Private investment-related imputations	176	460.8	493.9	528.2	596.9	Owner-occupied housing (139-136)	226	88.2	99.1	106.4	94.7
Owner-occupied residential structures ⁸	177	395.0	418.4	452.8	517.8	Depositor services furnished without payment by financial intermediaries except life insurance carriers and premium supplements (147+160-164)	227	163.3	180.3	195.3	193.1
Nonresidential fixed investment by nonprofit institutions serving households ⁹	178	63.1	72.7	72.6	76.1	Excluding imputations (218-219)	228	7,820.1	8,063.7	8,161.0	8,416.3
Margins on owner-built housing	179	2.7	2.7	2.8	2.9						
Government investment-related imputations	180	470.9	496.7	525.4	542.0						
General government consumption of fixed capital ¹⁰	181	166.4	172.7	178.0	183.6						
Gross government investment ¹¹	182	304.5	324.0	347.4	358.5						

1. Residential dwellings owned and used by nonprofit institutions serving households are included in owner-occupied housing categories.

2. Includes services furnished without payment by financial intermediaries except life insurance carriers to government employee retirement plans.

3. Classified as a service in exports, and as an income payment to the rest of the world.

4. Classified as a service in exports, and as an income receipt from the rest of the world.

5. For general government employees, recorded as compensation of employees (wages and salaries) and as a sale; does not affect government consumption expenditures. Similar payments for employees of government enterprises are not included in government consumption expenditures; they are deducted in the calculation of the surplus of government enterprises.

6. Health insurance premiums paid by employers are included in the calculation of the "health insurance" category of personal consumption expenditures (PCE); life insurance premiums paid by employers are included in the calculation of the "expenses of handling life insurance and pension plans" category of PCE.

7. Consists of the programs for which a social insurance fund is imputed, and for which contributions are set equal to benefits paid. These payments are funded directly out of the current budget. The specific programs consist of workers' compensation, unemployment insurance, and medical services for the dependents of active duty military personnel at nonmilitary facilities. Source data are not available for the corresponding treatment for similar state and local government programs. Similar payments for employees of government enterprises are not included in government consumption expenditures; they are deducted in the calculation of the surplus of government enterprises.

8. Consists of owner-occupant purchases of new single-family dwellings, including manufactured homes, expenditures on improvements, and payments of commissions on new and existing residential dwellings, less sales of dwellings to government. The series is calculated from the investment data prepared as part of BEA's capital stock estimates. It differs from the investment data shown in table 5.4.5 because the series shown in that table reflects total purchases by private business.

9. Excludes investment by nonprofit institutions serving households in residential properties, which is included in owner-occupant investment (see footnote 1) and in sales of existing structures to governments. The series is calculated from the investment data prepared as part of BEA's capital stock estimates. It differs from the investment data shown in table 5.4.5 because the series shown in that table reflects total purchases by private business.

10. The consumption of fixed capital (CFC) of government enterprises is not included in government consumption expenditures; it is deducted in the calculation of the current surplus of government enterprises and is recorded as part of total government CFC.

11. Includes gross investment of government enterprises.

NOTE: "Imputations" are transactions recorded in the national income and product accounts that are not transactions of the market economy. In this table, the imputations shown in the "specific imputations" section are those that affect gross domestic product (GDP). In table 7.11, imputed interest paid by life insurance carriers (line 46) consists of the property incomes earned on life insurance and pension reserves. These incomes are considered to be incomes received by persons and not by the insurance carriers; this reclassification is not considered an imputation for purposes of table 7.12, because it does not affect GDP.

Table 7.13. Relation of Consumption of Fixed Capital in the National Income and Product Accounts to Depreciation and Amortization as Published by the Internal Revenue Service

[Billions of dollars]

	Line	2000	2001	2002	2003
Corporations					
Depreciation and amortization, IRS	1	718.7	761.8
Less: Depreciation of assets of foreign branches.....	2	3.2	3.2
Depreciation or amortization of intangible assets ¹	3	67.2	78.8
Other ²	4	23.7	25.8
Plus: Accidental damage to fixed capital other than reparable damage	5	4.7	15.1
Depreciation of computer software not in IRS depreciation	6	99.4	113.9
Depreciation of mining exploration, shafts, and wells charged to current expense	7	12.6	13.4
Depreciation of motor vehicles not in IRS depreciation ³	8	5.7	2.8
Depreciation of railroad track charged to current expense ⁴	9
Other ⁵	10	1.4	1.5
Equals: Capital consumption allowances, NIPAs	11	748.6	800.6	875.6	943.3
Less: Capital consumption adjustment	12	58.6	48.1	117.8	160.8
Equals: Consumption of fixed capital, NIPAs	13	690.0	752.5	757.8	782.5
Nonfarm sole proprietorships and partnerships					
Depreciation and amortization, IRS	14	182.7	211.4	232.0
Less: Depreciation or amortization of intangible assets ¹	15	7.7	8.5	9.3
Adjustment for misreporting on income tax returns ..	16	14.4	16.2	14.8
Other ⁶	17	0.9	0.9	0.9
Plus: Accidental damage to fixed capital other than reparable damage	18	0.4	1.2	0.5
Depreciation of computer software not in IRS depreciation	19	5.5	6.3	6.9
Depreciation of mining exploration, shafts, and wells charged to current expense	20	3.2	3.5	3.7
Depreciation of motor vehicles not in IRS depreciation ³	21	0.5	0.6	0.8
Equals: Capital consumption allowances, NIPAs	22	169.2	197.5	219.0	249.6
Less: Capital consumption adjustment	23	66.0	94.4	113.6	140.8
Equals: Consumption of fixed capital, NIPAs	24	103.2	103.1	105.4	108.8

1. Consists of intangible assets that the IRS allows to be amortized.

2. Consists of depreciation or amortization of the following items: Breeding, dairy, and work animals; motion picture films; rental videocassettes; and rental clothing.

3. Consists of depreciation of employees' motor vehicles reimbursed by business and depreciation of business motor vehicles charged to current expense.

4. Beginning with 1981, included in IRS depreciation (line 1).

5. Consists of depreciation of assets owned by Federal Reserve banks, Federally sponsored credit agencies, credit unions, and nonprofit institutions serving business; depreciation of interest paid by public utilities for own-account investment prior to 1987 (beginning with 1987, included in line 1).

6. Consists of depreciation or amortization of rental videocassettes and rental clothing.

IRS Internal Revenue Service

Table 7.14. Relation of Nonfarm Proprietors' Income in the National Income and Product Accounts to Corresponding Measures as Published by the Internal Revenue Service

[Billions of dollars]

	Line	2000	2001	2002	2003
Net profit (less loss) of nonfarm proprietorships and partnerships, plus payments to partners, IRS	1	393.2	401.7	416.4
Plus: Adjustments for misreporting on income tax returns ...	2	293.3	300.1	309.0
Postabulation amendments and revisions ¹	3	-60.7	-66.7	-97.4
Depletion on domestic minerals.....	4	1.1	1.1	1.0
Adjustment to depreciate expenditures for mining exploration, shafts, and wells.....	5	0.9	4.1	0.3
Bad debt expense	6	10.8	13.4	15.2
Income received by fiduciaries	7	1.3	1.4	1.3
Income of tax-exempt cooperatives	8	1.9	2.0	1.8
Equals: Nonfarm proprietors' income, NIPAs	9	641.8	657.0	647.5	673.9

1. Consists largely of an adjustment to expense all meals and entertainment, of oilwell bonus payments written off, of adjustments for corporate partners and statutory employees, of interest income, and of margins on owner-built housing.

IRS Internal Revenue Service

Table 7.15. Relation of Net Farm Income in the National Income and Product Accounts to Net Farm Income as Published by the U.S. Department of Agriculture

[Billions of dollars]

	Line	2000	2001	2002	2003
Net farm income, USDA	1	47.8	49.5	36.5	55.7
Plus: Depreciation and other consumption of farm capital, USDA	2	18.0	18.3	18.7	18.6
Farm housing expenses excluding depreciation	3	4.0	4.3	4.6	4.8
Monetary interest received by farm corporations.....	4	0.9	0.4	0.4	0.3
Valuation adjustment, Commodity Credit Corporation loans	5	-1.9	-2.2	-2.3	-2.3
Change in farm materials and supplies inventories ..	6	0.6	-0.6	1.2	-0.4
Less: Consumption of fixed capital, NIPAs.....	7	21.3	27.4	28.0	29.0
Gross rental value of farm housing, USDA	8	10.7	11.4	11.8	11.9
Patronage dividends received from cooperatives	9	0.6	0.6	0.6	0.2
Other ¹	10	1.8	1.8	1.3	1.5
Equals: Farm proprietors' income and corporate profits with inventory valuation and capital consumption adjustments	11	35.2	28.7	17.3	34.2
Proprietors' income.....	12	22.7	19.7	9.7	21.8
Corporate profits.....	13	12.5	9.0	7.6	12.3

1. Consists largely of salaries paid to certain farm operators.
USDA U.S. Department of Agriculture

Table 7.16. Relation of Corporate Profits, Taxes, and Dividends in the National Income and Product Accounts to Corresponding Measures as Published by the Internal Revenue Service

[Billions of dollars]

	Line	2000	2001	2002	2003
Total receipts less total deductions, IRS	1	914.2	590.0		
Plus: Adjustment for misreporting on income tax returns	2	146.8	168.2		
Posttabulation amendments and revisions ¹	3	54.4	49.5		
Income of organizations not filing corporation income tax returns	4	39.4	36.8		
Federal Reserve banks	5	30.8	28.3		
Federally sponsored credit agencies ²	6	3.9	4.1		
Other ³	7	4.7	4.4		
Depletion on domestic minerals	8	8.4	7.9		
Adjustment to depreciate expenditures for mining exploration, shafts, and wells	9	5.1	10.6		
State and local taxes on corporate income	10	35.5	30.2		
Interest payments of regulated investment companies	11	-143.5	-124.1		
Bad debt expense	12	107.7	142.2		
Less: Tax-return measures of:					
Gains, net of losses, from sale of property	13	286.3	156.6		
Dividends received from domestic corporations	14	69.6	67.6		
Income on equities in foreign corporations and branches (to U.S. corporations)	15	131.4	115.5		
Costs of trading or issuing corporate securities ⁴	16	53.0	33.3		
Plus: Income received from equities in foreign corporations and branches by all U.S. residents, net of corresponding payments	17	145.7	169.7		
Equals: Profits before taxes, NIPAs	18	773.4	707.9	758.0	874.5
Federal income and excess profits taxes, IRS	19	266.3	220.9		
Plus: Posttabulation amendments and revisions, including results of audit and renegotiation and carryback refunds	20	-9.9	-29.1		
Amounts paid to U.S. Treasury by Federal Reserve banks	21	25.3	27.1		
State and local taxes on corporate income	22	35.5	30.2		
Taxes paid by domestic corporations to foreign governments on income earned abroad	23	10.2	9.2		
Less: U.S. tax credits claimed for foreign taxes paid	24	49.9	42.3		
Investment tax credit ⁵	25				
Other tax credits ⁶	26	12.3	11.8		
Equals: Taxes on corporate income, NIPAs	27	265.2	204.1	183.8	234.9
Profits after tax, NIPAs (18-27)	28	508.2	503.8	574.2	639.6
Dividends paid in cash or assets, IRS	29	910.3	724.9		
Plus: Posttabulation amendments and revisions ⁶	30	-291.2	-156.1		
Dividends paid by Federal Reserve banks and certain federally sponsored credit agencies ²	31	1.8	1.8		
U.S. receipts of dividends from abroad, net of payments to abroad	32	29.5	40.9		
Earnings remitted to foreign residents from their unincorporated U.S. affiliates	33	4.1	3.9		
Interest payments of regulated investment companies	34	-143.5	-124.1		
Less: Dividends received by U.S. corporations	35	129.9	117.6		
Earnings of U.S. residents remitted by their unincorporated foreign affiliates	36	3.3	2.8		
Equals: Net corporate dividend payments, NIPAs	37	377.9	370.9	390.0	395.3

1. Consists largely of an adjustment to expense all meals and entertainment, of oilwell bonus payments written off, of adjustments for insurance carriers and savings and loan associations, of amortization of intangible assets, and of tax-exempt interest income.

2. Consists of the Farm Credit System and the Federal home loan banks.

3. Consists of nonprofit organizations serving business and of credit unions.

4. Includes the imputed financial service charge paid by corporations to domestic securities dealers who do not charge an explicit commission.

5. Beginning with 1984, the investment tax credit is included in other tax credits (line 26).

6. Consists largely of an adjustment to remove capital gains distributions of regulated investment companies.

IRS Internal Revenue Service

Table 7.17. Relation of Monetary Interest Paid and Received in the National Income and Product Accounts to Corresponding Measures as Published by the Internal Revenue Service

[Billions of dollars]

	Line	2000	2001	2002	2003
Corporations					
Interest paid, IRS.....	1	1,271.7	1,203.0		
Less: Interest paid by foreign branches of commercial banks.....	2	29.1	16.6		
Plus: Interest paid by organizations not filing corporation income tax returns.....	3	56.5	49.4		
Federally sponsored credit agencies.....	4	40.2	32.4		
Other ¹	5	16.3	17.0		
Interest paid by regulated investment companies reported as distributions to stockholders.....	6	143.5	124.1		
Adjustment for mutual savings banks and savings and loan associations.....	7	2.0	2.2		
Other ²	8	8.9	8.7		
Equals: Monetary interest paid by corporations, NIPAs.....	9	1,453.5	1,370.8	1,076.8	1,055.3
Nonfarm proprietorships and partnerships					
Interest paid, IRS.....	10	104.8	109.6	79.3	
Plus: Interest reported on rental expense schedule.....	11	78.8	83.3	83.1	
Interest passed through to partners.....	12	28.8	30.4	24.6	
Interest capitalized on tax returns.....	13	1.0	1.0	0.7	
Less: Adjustment for misreporting on income tax returns.....	14	16.5	17.2	14.5	
Equals: Monetary interest paid, NIPAs.....	15	196.8	207.0	173.2	171.7
Corporations					
Interest received, IRS.....	16	1,628.0	1,548.9		
Less: Interest received by foreign branches of commercial banks.....	17	11.8	11.1		
Plus: Interest received by organizations not filing corporation income tax returns.....	18	110.6	102.0		
Federal Reserve banks.....	19	34.0	31.9		
Federally sponsored credit agencies.....	20	44.5	36.6		
Other ³	21	32.1	33.5		
Adjustment for mutual savings banks and savings and loan associations.....	22	12.4	13.0		
Other ⁴	23	16.7	14.9		
Equals: Monetary interest received by corporations, NIPAs.....	24	1,756.0	1,667.7	1,387.4	1,368.1

1. Consists of interest paid by nonprofit organizations serving business and by credit unions.

2. Consists of construction interest capitalized on tax returns; interest reported on tax returns in cost of goods sold; and interest passed through to shareholders by small business corporations.

3. Consists of nonprofit organizations serving business; of credit unions; and of other tax-exempt interest received by commercial banks and nonlife insurance carriers.

4. Consists of interest received by credit agencies and finance companies reported as business receipts on tax returns and of interest passed through to shareholders by small business corporations.

Note: Total interest received by financial proprietorships and partnerships is not separately identified by the IRS.

IRS Internal Revenue Service

Table 7.18. Relation of Wages and Salaries in the National Income and Product Accounts to Wages and Salaries as Published by the Bureau of Labor Statistics

[Billions of dollars]

	Line	2000	2001	2002	2003
Total wages and salaries, BLS¹	1	4,587.7	4,695.2	4,714.4	
Plus: Adjustment for misreporting on employment tax returns ²	2	99.8	103.3	106.5	
Adjustment for thrift savings plans ³	3	0.0	0.0	0.0	
Adjustment for selected industries ⁴	4	123.1	126.2	137.2	
Other ⁵	5	18.7	18.1	18.2	
Equals: Wage and salary disbursements, NIPAs.....	6	4,829.2	4,942.8	4,976.3	5,103.6
Plus: Wage accruals less disbursements, NIPAs.....	7	0.0	0.0	0.0	0.0
Equals: Wage and salary accruals, NIPAs.....	8	4,829.2	4,942.8	4,976.3	5,103.6

1. Total annual wages of workers covered by state unemployment insurance (UI) laws and by the Unemployment Compensation for Federal Employees program. Data for the most recent year are preliminary.

2. Consists of unreported wages and salaries paid by employers and of unreported tips.

3. Consists of voluntary contributions by employees. Prior to 1985, employers were not required to report these contributions. In 1985, reporting requirements were enacted by over one half of the states; by 1990, the requirement had been enacted by almost all states.

4. Consists of the difference between estimates from more comprehensive source data (excluding the adjustments in lines 2 and 3) and BLS wages and salaries.

5. Consists of wages and salaries for insurance agents classified as statutory employees, for students and their spouses employed by public colleges or universities, for nonprofit organizations not participating in the UI program, for judicial fees paid to jurors and witnesses, for compensation of prison inmates, for marriage and license fees paid to justices of the peace, and of other coverage adjustments.

BLS Bureau of Labor Statistics