

BEA Current and Historical Data

A selection of estimates from the national, industry, international, and regional accounts of the Bureau of Economic Analysis (BEA) are presented in this section. BEA's estimates are not copyrighted and may be reprinted without BEA's permission. Citing the SURVEY OF CURRENT BUSINESS and BEA as the source is appreciated.

More detailed estimates from BEA's accounts are available on BEA's Web site at www.bea.gov. These estimates are available in a variety of formats. In addition, news releases, articles, and other information, including methodologies and working papers, are available.

The tables present annual [A], quarterly [Q], and monthly [M] data.

National Data

A. Selected NIPA tables [A,Q]

1. Domestic product and income D-2
2. Personal income and outlays D-22
3. Government current receipts and expenditures ... D-27
4. Foreign transactions D-40
5. Saving and investment D-44
6. Income and employment by industry D-51
7. Supplemental tables D-52

B. NIPA-related table

- B.1 Personal income and its disposition [A, M] D-56

C. Historical measures [A, Q]

- C.1 GDP and other major NIPA aggregates D-57

D. Charts

- Selected NIPA series D-61

Industry Data

E. Industry table

- E.1 Value added by industry [A] D-67

International Data

F. Transactions table

- F.1 U.S. international transactions in goods and services [A, M] D-68
- F.2 U.S. international transactions [A, Q] D-69
- F.3 U.S. international transactions by area [Q] D-70
- F.4 Private services transactions [A] D-73

G. Investment tables [A]

- G.1 U.S. international investment position D-74
- G.2 USDIA: Selected items D-75
- G.3 Selected financial and operating data of foreign affiliates of U.S. companies D-76
- G.4 FDIUS: Selected items D-77
- G.5 Selected financial and operating data of U.S. affiliates of foreign companies D-78

H. Charts

- The United States in the international economy D-79

Regional Data

I. State and regional tables

- I.1 Personal income [Q] D-80
- I.2 Personal income and per capita personal income [A] D-81
- I.3 Disposable personal income and per capita disposable personal income [A] D-82
- I.4 Gross domestic product by state [A] D-83

J. Local area tables

- J.1 Personal income and per capita personal income by metropolitan area [A] D-84
- J.2 Gross domestic product by metropolitan area for industries [A] D-89

K. Charts

- Selected regional estimates D-93

Appendixes

A. Additional information about the NIPA estimates

- Statistical conventions D-95
- Reconciliation table [A, Q] D-96

B. Suggested reading D-97

National Data

A. Selected NIPA Tables

The selected set of NIPA tables presents the most recent estimates of gross domestic product (GDP) and its components, which were released on February 28, 2014. These estimates include the second estimates for the fourth quarter of 2013 and for 2013 annual totals. Also included are revised estimates of wages and salaries and of affected income-side series for the third quarter of 2013 and for their contributions to the 2013 annual totals.

The selected set presents quarterly estimates that are updated monthly. Annual estimates are presented in most of the tables. Estimates for all NIPA series for 1929 forward are on BEA's Web site at www.bea.gov.

The GDP news release is available on BEA's Web site within minutes after the release. To receive an e-mail notification of the release, go to www.bea.gov and subscribe. The "Selected NIPA Tables" are available later that day.

1. Domestic Product and Income

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

	Line	2012	2013	Seasonally adjusted at annual rates				
				2012	2013			
				IV	I	II	III	IV
Gross domestic product	1	2.8	1.9	0.1	1.1	2.5	4.1	2.4
Personal consumption expenditures	2	2.2	2.0	1.7	2.3	1.8	2.0	2.6
Goods	3	3.3	3.6	3.7	3.7	3.1	4.5	3.2
Durable goods	4	7.7	6.9	10.5	5.8	6.2	7.9	2.5
Nondurable goods	5	1.4	2.0	0.6	2.7	1.6	2.9	3.5
Services	6	1.6	1.1	0.6	1.5	1.2	0.7	2.2
Gross private domestic investment	7	9.5	5.5	-2.4	4.7	9.2	17.2	4.5
Fixed investment	8	8.3	4.5	11.6	-1.5	6.5	5.9	3.8
Nonresidential	9	7.3	2.8	9.8	-4.6	4.7	4.8	7.3
Structures	10	12.7	1.4	17.6	-25.7	17.6	13.4	0.2
Equipment	11	7.6	3.1	8.9	1.6	3.3	0.2	10.6
Intellectual property products	12	3.4	3.4	5.7	3.7	-1.5	5.8	8.0
Residential	13	12.9	12.1	19.8	12.5	14.2	10.3	-8.7
Change in private inventories	14							
Net exports of goods and services	15							
Exports	16	3.5	2.7	1.1	-1.3	8.0	3.9	9.4
Goods	17	3.8	2.3	-3.0	-2.8	9.4	5.6	11.7
Services	18	3.0	3.5	11.3	2.2	4.8	0.1	4.4
Imports	19	2.2	1.4	-3.1	0.6	6.9	2.4	1.5
Goods	20	2.1	1.2	-3.5	-0.2	7.5	2.4	1.5
Services	21	2.7	2.5	-1.0	5.0	4.0	2.5	1.3
Government consumption expenditures and gross investment	22	-1.0	-2.3	-6.5	-4.2	-0.4	0.4	-5.6
Federal	23	-1.4	-5.2	-13.9	-8.4	-1.6	-1.5	-12.8
National defense	24	-3.2	-7.0	-21.6	-11.2	-0.6	-0.5	-14.4
Nondefense	25	1.8	-1.9	1.0	-3.6	-3.1	-3.1	-10.1
State and local	26	-0.7	-0.2	-1.0	-1.3	0.4	1.7	-0.5
Addendum:								
Gross domestic product, current dollars	27	4.6	3.4	1.6	2.8	3.1	6.2	4.0

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

	Line	2012	2013	Seasonally adjusted at annual rates				
				2012	2013			
				IV	I	II	III	IV
Percent change at annual rate:								
Gross domestic product	1	2.8	1.9	0.1	1.1	2.5	4.1	2.4
Percentage points at annual rates:								
Personal consumption expenditures	2	1.52	1.33	1.13	1.54	1.24	1.36	1.73
Goods	3	0.77	0.82	0.85	0.85	0.71	1.03	0.72
Durable goods	4	0.56	0.50	0.74	0.43	0.46	0.58	0.19
Nondurable goods	5	0.22	0.31	0.10	0.43	0.26	0.46	0.54
Services	6	0.74	0.52	0.29	0.69	0.53	0.32	1.00
Gross private domestic investment	7	1.36	0.84	-0.36	0.71	1.38	2.56	0.72
Fixed investment	8	1.17	0.67	1.63	-0.23	0.96	0.89	0.58
Nonresidential	9	0.85	0.34	1.13	-0.57	0.56	0.58	0.87
Structures	10	0.31	0.04	0.44	-0.80	0.43	0.35	0.01
Equipment	11	0.41	0.17	0.47	0.09	0.18	0.02	0.56
Intellectual property products	12	0.13	0.13	0.21	0.14	-0.06	0.22	0.30
Residential	13	0.32	0.33	0.50	0.34	0.40	0.31	-0.29
Change in private inventories	14	0.20	0.17	-2.00	0.93	0.41	1.67	0.14
Net exports of goods and services	15	0.10	0.12	0.68	-0.28	-0.07	0.14	0.99
Exports	16	0.48	0.36	0.15	-0.18	1.04	0.52	1.22
Goods	17	0.36	0.22	-0.28	-0.27	0.84	0.52	1.04
Services	18	0.12	0.14	0.43	0.09	0.20	0.01	0.18
Imports	19	-0.38	-0.24	0.53	-0.10	-1.10	-0.39	-0.24
Goods	20	-0.30	-0.17	0.50	0.03	-1.00	-0.32	-0.20
Services	21	-0.07	-0.07	0.03	-0.13	-0.11	-0.07	-0.04
Government consumption expenditures and gross investment	22	-0.20	-0.44	-1.31	-0.82	-0.07	0.08	-1.05
Federal	23	-0.12	-0.41	-1.19	-0.68	-0.12	-0.11	-1.00
National defense	24	-0.17	-0.35	-1.22	-0.57	-0.03	-0.02	-0.70
Nondefense	25	0.05	-0.06	0.03	-0.11	-0.09	-0.09	-0.30
State and local	26	-0.08	-0.03	-0.12	-0.14	0.05	0.19	-0.05

Table 1.1.3. Real Gross Domestic Product, Quantity Indexes
[Index numbers, 2009=100]

Line	2012	2013	Seasonally adjusted				
			2012		2013		
			IV	I	II	III	IV
Gross domestic product	107.302	109.301	107.780	108.087	108.751	109.859	110.508
Personal consumption expenditures	106.854	108.941	107.537	108.138	108.625	109.156	109.846
Goods	110.495	114.434	111.904	112.928	113.793	115.057	115.957
Durable goods	121.833	130.271	125.591	127.379	129.309	131.785	132.609
Nondurable goods	105.594	107.708	106.047	106.762	107.197	107.973	108.899
Services	105.090	106.287	105.421	105.818	106.125	106.308	106.898
Gross private domestic investment	129.705	136.818	130.012	131.521	134.440	139.883	141.428
Fixed investment	116.766	122.057	119.914	119.467	121.362	123.119	124.281
Nonresidential	118.263	121.600	120.717	119.318	120.685	122.114	124.284
Structures	96.212	97.539	100.282	93.090	96.943	100.042	100.082
Equipment	140.604	144.993	142.609	143.175	144.326	144.401	148.070
Intellectual property products	109.962	113.681	111.617	112.648	112.235	113.815	116.026
Residential	110.581	123.992	116.635	120.123	124.180	127.267	124.398
Change in private inventories							
Net exports of goods and services							
Exports	123.590	126.909	124.196	123.781	126.181	127.389	130.287
Goods	127.100	130.079	127.038	126.126	128.995	130.764	134.433
Services	116.297	120.362	118.321	118.961	120.372	120.410	121.705
Imports	120.860	122.586	120.398	120.584	122.615	123.347	123.798
Goods	123.750	125.271	123.170	123.098	125.341	126.087	126.557
Services	108.779	111.452	108.855	110.197	111.296	111.977	112.340
Government consumption expenditures and gross investment	95.921	93.760	95.135	94.117	94.024	94.117	92.783
Federal	100.212	95.048	98.455	96.315	95.933	95.581	92.364
National defense	97.562	90.701	94.506	91.731	91.592	91.488	87.991
Nondefense	105.068	103.036	105.708	104.740	103.910	103.098	100.396
State and local	93.128	92.905	92.966	92.672	92.765	93.147	93.036

Table 1.1.4. Price Indexes for Gross Domestic Product
[Index numbers, 2009=100]

Line	2012	2013	Seasonally adjusted				
			2012		2013		
			IV	I	II	III	IV
Gross domestic product	105.008	106.487	105.640	105.994	106.165	106.685	107.103
Personal consumption expenditures	106.009	107.210	106.622	106.909	106.878	107.387	107.666
Goods	106.666	106.189	106.900	106.641	105.740	106.326	106.050
Durable goods	96.467	94.725	95.746	95.487	95.016	94.456	93.941
Nondurable goods	111.765	111.994	112.522	112.264	111.126	112.362	112.225
Services	105.689	107.750	106.493	107.060	107.477	107.946	108.515
Gross private domestic investment	101.646	103.409	102.196	102.726	103.206	103.641	104.062
Fixed investment	101.852	103.767	102.386	102.967	103.478	103.982	104.641
Nonresidential	101.977	103.152	102.350	102.692	103.008	103.303	103.605
Structures	103.732	106.891	104.164	105.189	106.521	107.347	108.508
Equipment	100.187	100.553	100.673	100.601	100.500	100.578	100.535
Intellectual property products	103.169	104.187	103.325	103.816	104.071	104.322	104.540
Residential	101.246	106.269	102.500	104.088	105.396	106.739	108.855
Change in private inventories							
Net exports of goods and services							
Exports	112.185	112.429	112.543	112.944	112.034	112.303	112.437
Goods	113.507	113.146	113.731	114.060	112.771	112.921	112.831
Services	109.312	110.895	109.974	110.531	110.451	110.981	111.619
Imports	114.862	113.819	114.725	114.873	113.411	113.480	113.512
Goods	116.855	115.478	116.592	116.779	115.028	115.140	114.963
Services	105.895	106.384	106.336	106.309	106.165	106.033	107.029
Government consumption expenditures and gross investment	106.882	107.895	107.209	107.454	107.485	107.916	108.725
Federal	106.184	107.660	106.370	107.007	107.229	107.504	108.900
National defense	106.252	107.808	106.542	107.283	107.512	107.784	108.654
Nondefense	106.077	107.410	106.081	106.549	106.760	107.040	109.290
State and local	107.371	108.075	107.798	107.775	107.676	108.213	108.635

Table 1.1.5. Gross Domestic Product
[Billions of dollars]

Line	2012	2013	Seasonally adjusted at annual rates				
			2012		2013		
			IV	I	II	III	IV
Gross domestic product	16,244.6	16,797.5	16,420.3	16,535.3	16,661.0	16,912.9	17,080.7
Personal consumption expenditures	11,149.6	11,496.2	11,285.5	11,379.2	11,427.1	11,537.7	11,640.7
Goods	3,769.7	3,886.6	3,826.1	3,851.8	3,848.5	3,912.8	3,933.2
Durable goods	1,202.7	1,262.8	1,230.7	1,244.8	1,257.5	1,274.0	1,275.0
Nondurable goods	2,567.0	2,623.8	2,595.4	2,607.0	2,591.0	2,638.8	2,658.2
Services	7,379.9	7,609.6	7,459.4	7,527.4	7,578.6	7,624.8	7,707.6
Gross private domestic investment	2,475.2	2,673.7	2,499.9	2,555.1	2,621.0	2,738.0	2,780.5
Fixed investment	2,409.1	2,565.7	2,486.9	2,491.7	2,543.8	2,593.2	2,634.2
Nonresidential	1,970.0	2,049.0	2,018.2	2,001.4	2,030.6	2,060.5	2,103.3
Structures	437.3	457.1	457.8	429.1	452.6	470.7	475.9
Equipment	907.6	939.4	925.0	928.0	934.6	935.8	959.1
Intellectual property products	625.0	652.5	635.4	644.3	643.5	654.1	668.2
Residential	439.2	516.8	468.8	490.3	513.2	532.6	531.0
Change in private inventories	66.1	107.9	13.0	63.4	77.2	144.8	146.3
Net exports of goods and services							
Exports	2,195.9	2,259.8	2,213.7	2,214.2	2,238.9	2,265.8	2,320.1
Goods	1,536.0	1,566.9	1,538.3	1,531.6	1,548.8	1,572.1	1,614.9
Services	659.9	692.9	675.5	682.6	690.2	693.7	705.2
Imports	2,743.1	2,757.0	2,729.5	2,737.3	2,747.9	2,766.0	2,776.9
Goods	2,295.4	2,296.2	2,279.6	2,281.9	2,288.7	2,304.5	2,309.6
Services	447.7	460.9	449.9	455.3	459.3	461.5	467.3
Government consumption expenditures and gross investment	3,167.0	3,124.9	3,150.7	3,124.1	3,121.9	3,137.5	3,116.2
Federal	1,295.7	1,245.9	1,275.2	1,255.0	1,252.6	1,251.2	1,224.8
National defense	817.1	770.8	793.7	775.8	776.3	777.3	753.7
Nondefense	478.6	475.1	481.5	479.2	476.3	473.9	471.1
State and local	1,871.3	1,879.0	1,875.4	1,869.1	1,869.3	1,886.3	1,891.4

Table 1.1.6. Real Gross Domestic Product, Chained Dollars
[Billions of chained (2009) dollars]

Line	2012	2013	Seasonally adjusted at annual rates				
			2012		2013		
			IV	I	II	III	IV
Gross domestic product	15,470.7	15,759.0	15,539.6	15,583.9	15,679.7	15,839.3	15,932.9
Personal consumption expenditures	10,517.6	10,723.0	10,584.8	10,644.0	10,691.9	10,744.2	10,812.1
Goods	3,534.1	3,660.1	3,579.2	3,611.9	3,639.6	3,680.0	3,708.8
Durable goods	1,246.7	1,333.1	1,285.2	1,303.5	1,323.2	1,348.6	1,357.0
Nondurable goods	2,296.8	2,342.8	2,306.7	2,322.2	2,331.7	2,348.6	2,368.7
Services	6,982.7	7,062.3	7,004.7	7,031.1	7,051.5	7,063.6	7,102.8
Gross private domestic investment	2,436.0	2,569.6	2,441.8	2,470.1	2,524.9	2,627.2	2,656.2
Fixed investment	2,365.3	2,472.5	2,429.1	2,420.0	2,458.4	2,494.0	2,517.5
Nonresidential	1,931.8	1,986.3	1,971.9	1,949.0	1,971.3	1,994.7	2,030.1
Structures	421.6	427.4	439.4	407.9	424.8	438.4	439.6
Equipment	905.9	934.2	918.8	922.5	929.9	930.4	954.0
Intellectual property products	605.8	626.3	614.9	620.6	618.3	627.0	639.2
Residential	433.7	486.4	457.5	471.2	487.1	499.2	487.9
Change in private inventories	57.6	83.0	7.3	42.2	56.6	115.7	117.4
Net exports of goods and services							
Exports	1,957.4	2,010.0	1,967.0	1,960.5	1,998.4	2,017.6	2,063.5
Goods	1,353.2	1,384.9	1,352.6	1,342.8	1,373.4	1,392.2	1,431.3
Services	603.7	624.8	614.2	617.5	624.9	625.1	631.8
Imports	2,388.2	2,422.3	2,379.1	2,382.7	2,422.9	2,437.3	2,446.2
Goods	1,964.3	1,988.4	1,955.1	1,954.0	1,989.6	2,001.4	2,008.9
Services	422.8	433.2	423.1	428.3	432.6	435.2	436.7
Government consumption expenditures and gross investment	2,963.1	2,896.3	2,938.8	2,907.4	2,904.5	2,907.4	2,866.2
Federal	1,220.3	1,157.4	1,198.9	1,172.8	1,168.2	1,163.9	1,124.7
National defense	769.1	715.0	745.0	723.1	722.0	721.2	693.6
Nondefense	451.2	442.4	453.9	449.8	446.2	442.7	431.1
State and local	1,742.8	1,738.6	1,739.8	1,734.3	1,736.0	1,743.2	1,741.1
Residual	-13.0	-20.6	-22.2	-22.5	-23.7	-20.0	-16.0

NOTE. Chained (2009) dollar series are calculated as the product of the chain-type quantity index and the 2009 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 1.1.7. Percent Change From Preceding Period in Prices for Gross Domestic Product
[Percent]

	Line	2012	2013	Seasonally adjusted at annual rates				
				2012		2013		
				IV	I	II	III	IV
Gross domestic product	1	1.7	1.4	1.1	1.3	0.6	2.0	1.6
Personal consumption expenditures	2	1.8	1.1	1.6	1.1	-0.1	1.9	1.0
Goods	3	1.3	-0.4	0.7	-1.0	-3.3	2.2	-1.0
Durable goods	4	-1.2	-1.8	-2.1	-1.1	-2.0	-2.3	-2.2
Non-durable goods	5	2.4	0.2	2.0	-0.9	-4.0	4.5	-0.5
Services	6	2.2	2.0	2.1	2.1	1.6	1.8	2.1
Gross private domestic investment	7	1.3	1.7	1.5	2.1	1.9	1.7	1.6
Fixed investment	8	1.3	1.9	1.3	2.3	2.0	2.0	2.6
Nonresidential	9	1.4	1.2	0.8	1.3	1.2	1.2	1.2
Structures	10	1.9	3.0	1.2	4.0	5.2	3.1	4.4
Equipment	11	1.3	0.4	1.5	-0.3	-0.4	0.3	-0.2
Intellectual property products	12	1.4	1.0	-0.6	1.9	1.0	1.0	0.8
Residential	13	0.9	5.0	4.0	6.3	5.1	5.2	8.2
Change in private inventories	14							
Net exports of goods and services	15							
Exports	16	0.9	0.2	1.5	1.4	-3.2	1.0	0.5
Goods	17	0.4	-0.3	1.1	1.2	-4.4	0.5	-0.3
Services	18	2.1	1.4	2.5	2.0	-0.3	1.9	2.3
Imports	19	0.5	-0.9	4.1	0.5	-5.0	0.2	0.1
Goods	20	0.6	-1.2	4.5	0.6	-5.9	0.4	-0.6
Services	21	0.2	0.5	2.3	-0.1	-0.5	-0.5	3.8
Government consumption expenditures and gross investment	22	1.3	0.9	1.4	0.9	0.1	1.6	3.0
Federal	23	0.8	1.4	0.6	2.4	0.8	1.0	5.3
National defense	24	1.0	1.5	0.8	2.8	0.9	1.0	3.3
Nondefense	25	0.4	1.3	0.1	1.8	0.8	1.1	8.7
State and local	26	1.6	0.7	1.9	-0.1	-0.4	2.0	1.6
Addenda:								
Gross national product	27	1.7			1.1	1.3	0.6	2.0
Implicit price deflators:								
Gross domestic product ¹	28	1.7	1.5	1.4	1.7	0.6	2.0	1.6
Gross national product ¹	29	1.7			1.4	1.7	0.6	2.0

1. The percent change for this series is calculated from the implicit price deflator in NIPA table 1.1.9.

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

	Line	2012	2013	Seasonally adjusted at annual rates				
				2012		2013		
				IV	I	II	III	IV
Percent change at annual rate:								
Gross domestic product	1	1.7	1.4	1.1	1.3	0.6	2.0	1.6
Percentage points at annual rates:								
Personal consumption expenditures	2	1.27	0.78	1.11	0.74	-0.08	1.31	0.71
Goods	3	0.29	-0.10	0.16	-0.23	-0.79	0.52	-0.24
Durable goods	4	-0.09	-0.14	-0.15	-0.08	-0.15	-0.18	-0.16
Non-durable goods	5	0.38	0.03	0.32	-0.14	-0.64	0.69	-0.08
Services	6	0.98	0.89	0.95	0.97	0.71	0.80	0.95
Gross private domestic investment	7	0.19	0.26	0.22	0.32	0.29	0.27	0.26
Fixed investment	8	0.19	0.28	0.20	0.34	0.30	0.30	0.39
Nonresidential	9	0.17	0.14	0.09	0.16	0.15	0.14	0.14
Structures	10	0.05	0.08	0.03	0.11	0.13	0.09	0.12
Equipment	11	0.07	0.02	0.08	-0.02	-0.02	0.02	-0.01
Intellectual property products	12	0.05	0.04	-0.02	0.07	0.04	0.04	0.03
Residential	13	0.02	0.14	0.11	0.18	0.15	0.16	0.25
Change in private inventories	14	0.00	-0.02	0.02	-0.03	-0.01	-0.03	-0.13
Net exports of goods and services	15	0.04	0.18	-0.47	0.11	0.41	0.09	0.05
Exports	16	0.13	0.03	0.21	0.19	-0.43	0.13	0.07
Goods	17	0.04	-0.03	0.10	0.11	-0.42	0.05	-0.03
Services	18	0.09	0.06	0.10	0.08	-0.01	0.08	0.09
Imports	19	-0.09	0.15	-0.67	-0.09	0.85	-0.04	-0.02
Goods	20	-0.08	0.17	-0.61	-0.09	0.83	-0.05	0.08
Services	21	0.00	-0.01	-0.06	0.00	0.02	0.01	-0.10
Government consumption expenditures and gross investment	22	0.25	0.18	0.26	0.18	0.02	0.30	0.55
Federal	23	0.07	0.11	0.04	0.18	0.06	0.08	0.38
National defense	24	0.05	0.07	0.04	0.13	0.04	0.05	0.15
Nondefense	25	0.01	0.04	0.00	0.05	0.02	0.03	0.23
State and local	26	0.18	0.08	0.22	-0.01	-0.04	0.22	0.17

Table 1.1.9. Implicit Price Deflators for Gross Domestic Product

[Index numbers, 2009=100]

	Line	2012	2013	Seasonally adjusted				
				2012		2013		
				IV	I	II	III	IV
Gross domestic product	1	105.002	106.590	105.667	106.105	106.259	106.778	107.204
Personal consumption expenditures	2	106.009	107.210	106.620	106.907	106.876	107.385	107.664
Goods	3	106.666	106.187	106.900	106.640	105.739	106.325	106.049
Durable goods	4	96.467	94.728	95.758	95.500	95.029	94.468	93.953
Non-durable goods	5	111.765	111.993	112.520	112.262	111.124	112.360	112.223
Services	6	105.689	107.750	106.491	107.059	107.476	107.945	108.514
Gross private domestic investment	7	101.608	104.050	102.382	103.442	103.805	104.218	104.680
Fixed investment	8	101.852	103.772	102.382	102.962	103.473	103.977	104.636
Nonresidential	9	101.977	103.157	102.349	102.691	103.007	103.303	103.604
Structures	10	103.732	106.936	104.175	105.200	106.533	107.359	108.519
Equipment	11	100.187	100.554	100.673	100.601	100.500	100.578	100.536
Intellectual property products	12	103.167	104.190	103.322	103.813	104.069	104.320	104.538
Residential	13	101.246	106.253	102.463	104.050	105.358	106.700	108.815
Change in private inventories	14							
Net exports of goods and services	15							
Exports	16	112.185	112.426	112.543	112.943	112.034	112.302	112.437
Goods	17	113.508	113.136	113.730	114.059	112.770	112.920	112.831
Services	18	109.312	110.897	109.972	110.529	110.448	110.979	111.617
Imports	19	114.862	113.819	114.730	114.879	113.416	113.485	113.517
Goods	20	116.855	115.476	116.598	116.785	115.034	115.146	114.969
Services	21	105.895	106.385	106.336	106.308	106.164	106.032	107.028
Government consumption expenditures and gross investment	22	106.882	107.892	107.209	107.454	107.485	107.916	108.725
Federal	23	106.184	107.648	106.370	107.006	107.229	107.504	108.900
National defense	24	106.252	107.803	106.545	107.286	107.515	107.787	108.657
Nondefense	25	106.077	107.390	106.078	106.546	106.757	107.037	109.287
State and local	26	107.371	108.075	107.797	107.775	107.676	108.212	108.635
Addendum:								
Gross national product	27	105.126		105.788	106.225	106.380	106.899	

Table 1.1.10. Percentage Shares of Gross Domestic Product

[Percent]

	Line	2012	2013	Seasonally adjusted				
				2012		2013		
				IV	I	II	III	IV
Gross domestic product	1	100.0	100.0	100.0	100.0	100.0	100.0	100.0
Personal consumption expenditures	2	68.6	68.4	68.7	68.8	68.6	68.2	68.2
Goods	3	23.2	23.1	23.3	23.3	23.1	23.1	23.0
Durable goods	4	7.4	7.5	7.5	7.5	7.5	7.5	7.5
Non-durable goods	5	15.8	15.6	15.8	15.8	15.6	15.6	15.6
Services	6	45.4	45.3	45.4	45.5	45.5	45.1	45.1
Gross private domestic investment	7	15.2	15.9	15.2	15.5	15.7	16.2	16.3
Fixed investment	8	14.8	15.3	15.1	15.1	15.3	15.3	15.4
Nonresidential	9	12.1	12.2	12.3	12.1	12.2	12.2	12.3
Structures	10	2.7	2.7	2.8	2.6	2.7	2.8	2.8
Equipment	11	5.6	5.6	5.6	5.6	5.6	5.5	5.6
Intellectual property products	12	3.8	3.9	3.9	3.9	3.9	3.9	3.9
Residential	13	2.7	3.1	2.9	3.0	3.1	3.1	3.1
Change in private inventories	14	0.4	0.6	0.1	0.4	0.5	0.9	0.9
Net exports of goods and services	15	-3.4	-3.0	-3.1	-3.2	-3.1	-3.0	-2.7
Exports	16	13.5	13.5	13.5	13.4	13.4	13.4	13.6
Goods	17	9.5	9.3	9.4	9.3	9.3	9.3	9.5
Services	18	4.1	4.1	4.1	4.1	4.1	4.1	4.1
Imports	19	16.9	16.4	16.6	16.6	16.5	16.4	16.3
Goods	20	14.1	13.7	13.9	13.8	13.7	13.6	13.5
Services	21	2.8	2.7	2.7	2.8	2.8	2.7	2.7
Government consumption expenditures and gross investment	22	19.5	18.6	19.2	18.9	18.7	18.6	18.2
Federal	23	8.0	7.4	7.8	7.6	7.5	7.4	7.2
National defense	24	5.0	4.6	4.8	4.7	4.7	4.6	4.4
Nondefense	25	2.9	2.8	2.9	2.9	2.9	2.8	2.8
State and local	26	11.5	11.2	11.4	11.3	11.2	11.2	11.1

Table 1.1.11. Real Gross Domestic Product: Percent Change From Quarter One Year Ago
[Percent]

	Line	2012		2013			
		IV	I	II	III	IV	
Gross domestic product	1	2.0	1.3	1.6	2.0	2.5	
Personal consumption expenditures	2	2.0	1.9	1.9	1.9	2.1	
Goods.....	3	3.5	3.3	3.6	3.8	3.6	
Durable goods.....	4	7.8	6.9	7.7	7.6	5.6	
Nondurable goods.....	5	1.6	1.7	1.6	2.0	2.7	
Services.....	6	1.3	1.1	1.0	1.0	1.4	
Gross private domestic investment	7	3.1	1.7	4.4	6.9	8.8	
Fixed investment.....	8	6.8	4.3	4.7	5.5	3.6	
Nonresidential.....	9	5.0	2.4	2.4	3.5	3.0	
Structures.....	10	9.3	-0.3	2.1	3.9	-0.2	
Equipment.....	11	4.5	2.9	2.4	3.4	3.8	
Intellectual property products.....	12	2.9	3.5	2.7	3.4	4.0	
Residential.....	13	15.5	12.9	15.1	14.2	6.7	
Change in private inventories.....	14						
Net exports of goods and services	15						
Exports.....	16	2.4	1.0	2.0	2.9	4.9	
Goods.....	17	1.4	0.2	1.2	2.2	5.8	
Services.....	18	4.7	2.8	3.8	4.5	2.9	
Imports.....	19	0.1	0.1	1.2	1.6	2.8	
Goods.....	20	0.0	-0.2	1.0	1.5	2.7	
Services.....	21	0.5	1.8	2.2	2.6	3.2	
Government consumption expenditures and gross investment	22	-1.1	-1.8	-2.0	-2.7	-2.5	
Federal.....	23	-2.3	-3.8	-4.1	-6.5	-6.2	
National defense.....	24	-5.0	-6.2	-6.1	-8.9	-6.9	
Nondefense.....	25	2.6	0.3	-0.8	-2.2	-5.0	
State and local.....	26	-0.3	-0.5	-0.5	-0.1	0.1	
Addenda:							
Final sales of domestic product.....	27	2.5	1.7	1.7	1.7	1.7	
Gross domestic purchases.....	28	1.6	1.2	1.5	1.8	2.3	
Final sales to domestic purchasers.....	29	2.1	1.5	1.5	1.6	1.5	
Gross domestic income.....	30	2.6	1.9	2.8	3.1		
Gross national product.....	31	1.8	1.2	1.5	2.0		
Real disposable personal income.....	32	3.6	0.4	0.9	1.8	-0.2	
Price indexes (Chain-type):							
Gross domestic purchases.....	33	1.5	1.3	1.1	1.2	1.2	
Gross domestic purchases excluding food and energy ¹	34	1.5	1.3	1.2	1.3	1.4	
Gross domestic product.....	35	1.8	1.6	1.3	1.3	1.4	
Gross domestic product excluding food and energy ¹	36	1.6	1.5	1.3	1.5	1.6	
Personal consumption expenditures.....	37	1.7	1.4	1.1	1.1	1.0	
Personal consumption expenditures excluding food and energy ¹	38	1.7	1.5	1.2	1.2	1.2	
Market-based PCE ²	39	1.5	1.3	1.0	1.1	0.9	
Market-based PCE excluding food and energy ²	40	1.5	1.4	1.1	1.1	1.1	

1. Food excludes personal consumption expenditures for purchased meals and beverages, which are classified in food services.

2. Market-based PCE is a supplemental measure that is based on household expenditures for which there are observable price measures. It excludes most imputed transactions (for example, financial services furnished without payment) and the final consumption expenditures of nonprofit institutions serving households.

NOTE: Percent changes for real estimates are calculated from corresponding quantity indexes presented in NIPA tables 1.1.3, 1.2.3, 1.4.3, and 1.7.3. Percent changes in price estimates are calculated from corresponding price indexes presented in NIPA tables 1.1.4, 1.6.4, and 2.3.4.

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

	Line	2012	2013	Seasonally adjusted at annual rates				
				2012	2013			
					IV	I	II	III
Gross domestic product	1	2.8	1.9	0.1	1.1	2.5	4.1	2.4
Final sales of domestic product.....	2	2.6	1.7	2.2	0.2	2.1	2.5	2.3
Change in private inventories.....	3							
Goods	4	5.1	4.3	-1.2	5.5	3.9	10.7	8.1
Final sales.....	5	4.5	3.8	5.6	2.3	2.6	5.1	7.9
Change in private inventories.....	6							
Durable goods.....	7	5.3	2.9	0.6	0.7	4.1	6.7	6.4
Final sales.....	8	4.7	3.6	6.4	3.3	2.9	1.9	4.6
Change in private inventories ¹	9							
Nondurable goods.....	10	4.9	6.1	-3.3	11.7	3.7	15.8	10.3
Final sales.....	11	4.3	4.1	4.5	1.1	2.2	9.1	12.0
Change in private inventories ¹	12							
Services ²	13	1.2	0.5	-0.6	0.3	0.7	0.2	0.6
Structures	14	7.3	3.8	12.7	-9.2	11.9	11.1	-5.8
Addenda:								
Motor vehicle output.....	15	13.2	3.7	-2.8	9.2	12.1	-12.9	19.0
Gross domestic product excluding motor vehicle output.....	16	2.5	1.8	0.2	0.9	2.2	4.7	2.0
Final sales of computers ³	17	12.9	11.5	50.3	17.5	15.4	-12.4	-5.3
Gross domestic product excluding final sales of computers.....	18	2.7	1.8	0.0	1.1	2.4	4.2	2.4
Gross domestic purchases excluding final sales of computers to domestic purchasers.....	19	2.5	1.7	-0.9	1.4	2.5	3.9	1.2
Research and development.....	20	-0.3	0.8	0.4	-0.2	1.9	3.0	-0.8
Gross domestic product excluding research and development.....	21	2.9	1.9	0.1	1.2	2.5	4.2	2.5
Final sales of domestic product, current dollars.....	22	4.4	3.2	3.3	1.6	2.7	4.5	4.0

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. Some components of final sales of computers include computer parts.

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

	Line	2012	2013	Seasonally adjusted at annual rates				
				2013				
				IV	I	II	III	IV
Percent change at annual rate:								
Gross domestic product	1	2.8	1.9	0.1	1.1	2.5	4.1	2.4
Percentage points at annual rates:								
Final sales of domestic product	2	2.58	1.69	2.14	0.21	2.07	2.47	2.24
Change in private inventories	3	0.20	0.17	-2.00	0.93	0.41	1.67	0.14
Goods	4	1.53	1.31	-0.36	1.63	1.20	3.19	2.46
Final sales	5	1.33	1.14	1.64	0.70	0.79	1.53	2.32
Change in private inventories	6	0.20	0.17	-2.00	0.93	0.41	1.67	0.14
Durable goods	7	0.89	0.49	0.09	0.12	0.70	1.13	1.06
Final sales	8	0.77	0.59	1.03	0.54	0.49	0.33	0.75
Change in private inventories ¹	9	0.12	-0.10	-0.94	-0.42	0.21	0.80	0.32
Nondurable goods	10	0.64	0.82	-0.45	1.51	0.50	2.07	1.40
Final sales	11	0.56	0.55	0.61	0.15	0.30	1.20	1.57
Change in private inventories ¹	12	0.08	0.27	-1.05	1.35	0.20	0.87	-0.18
Services ²	13	0.76	0.28	-0.35	0.21	0.46	0.14	0.37
Structures	14	0.49	0.27	0.85	-0.70	0.82	0.80	-0.45
Addenda:								
Motor vehicle output	15	0.32	0.10	-0.07	0.24	0.32	-0.38	0.47
Gross domestic product excluding motor vehicle output	16	2.46	1.76	0.22	0.91	2.16	4.51	1.91
Final sales of computers ³	17	0.05	0.04	0.16	0.07	0.06	-0.05	-0.02
Gross domestic product excluding final sales of computers	18	2.73	1.82	-0.02	1.08	2.42	4.19	2.40
Research and development	19	-0.01	0.02	0.01	0.00	0.05	0.08	-0.02
Gross domestic product excluding research and development	20	2.79	1.84	0.13	1.15	2.43	4.06	2.40

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. Some components of final sales of computers include computer parts.

Table 1.2.3. Real Gross Domestic Product by Major Type of Product, Quantity Indexes

[Index numbers, 2009=100]

	Line	2012	2013	Seasonally adjusted				
				2013				
				IV	I	II	III	IV
Gross domestic product	1	107.302	109.301	107.780	108.087	108.751	109.859	110.508
Final sales of domestic product	2	105.751	107.554	106.610	106.666	107.214	107.865	108.471
Change in private inventories	3							
Goods	4	119.044	124.197	119.520	121.121	122.295	125.445	127.926
Final sales	5	113.216	117.544	115.042	115.700	116.442	117.887	120.147
Change in private inventories	6							
Durable goods	7	124.849	128.519	125.788	126.014	127.298	129.373	131.393
Final sales	8	115.729	119.918	117.715	118.669	119.516	120.069	121.416
Change in private inventories ¹	9							
Nondurable goods	10	112.182	118.988	112.137	115.277	116.325	120.679	123.671
Final sales	11	110.150	114.642	111.792	112.105	112.723	115.210	118.530
Change in private inventories ¹	12							
Services ²	13	103.463	103.931	103.634	103.723	103.912	103.967	104.121
Structures	14	97.238	100.917	100.256	97.863	100.648	103.339	101.817
Addenda:								
Motor vehicle output	15	162.380	168.348	162.190	165.810	170.616	164.819	172.146
Gross domestic product excluding motor vehicle output	16	106.319	108.247	106.809	107.057	107.646	108.879	109.407
Final sales of computers ³	17	118.857	132.495	126.373	131.570	136.355	131.927	130.130
Gross domestic product excluding final sales of computers	18	107.260	109.217	107.713	108.003	108.653	109.779	110.436
Gross domestic purchases excluding final sales of computers to domestic purchasers	19	107.203	108.979	107.486	107.871	108.549	109.583	109.913
Research and development	20	102.944	103.766	103.103	103.064	103.561	104.325	104.112
Gross domestic product excluding research and development	21	107.421	109.453	107.908	108.225	108.893	110.010	110.683

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. Some components of final sales of computers include computer parts.

Table 1.2.4. Price Indexes for Gross Domestic Product by Major Type of Product

[Index numbers, 2009=100]

	Line	2012	2013	Seasonally adjusted				
				2013				
				IV	I	II	III	IV
Gross domestic product	1	105.008	106.487	105.640	105.994	106.165	106.685	107.103
Final sales of domestic product	2	105.033	106.535	105.663	106.024	106.199	106.731	107.187
Change in private inventories	3							
Goods	4	102.471	102.735	102.929	102.798	102.492	102.936	102.713
Final sales	5	102.561	102.885	103.011	102.902	102.602	103.080	102.958
Change in private inventories	6							
Durable goods	7	99.860	99.876	99.746	99.834	99.892	99.942	99.835
Final sales	8	99.932	99.940	99.815	99.903	99.960	100.012	99.886
Change in private inventories ¹	9							
Nondurable goods	10	105.859	106.454	107.079	106.657	105.872	106.828	106.457
Final sales	11	105.941	106.673	107.133	106.763	105.992	107.027	106.912
Change in private inventories ¹	12							
Services ²	13	106.333	108.157	107.027	107.530	107.826	108.324	108.948
Structures	14	103.903	107.743	104.766	105.946	107.141	108.171	109.716
Addenda:								
Motor vehicle output	15	108.896	110.386	109.248	109.475	110.221	110.850	110.997
Gross domestic product excluding motor vehicle output	16	104.928	106.406	105.568	105.924	106.080	106.597	107.023
Final sales of computers ³	17	77.703	70.721	74.469	72.856	71.250	69.799	68.980
Gross domestic product excluding final sales of computers	18	105.145	106.673	105.799	106.164	106.346	106.878	107.304
Implicit price deflator for final sales of domestic product	19	105.033	106.535	105.660	106.021	106.196	106.728	107.184
Research and development	20	108.260	110.152	108.846	109.610	109.784	110.251	110.962
Gross domestic product excluding research and development	21	104.922	106.390	105.556	105.899	106.069	106.591	107.002

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. Some components of final sales of computers include computer parts.

Table 1.2.5. Gross Domestic Product by Major Type of Product

[Billions of dollars]

	Line	2012	2013	Seasonally adjusted at annual rates				
				2013				
				IV	I	II	III	IV
Gross domestic product	1	16,244.6	16,797.5	16,420.3	16,535.3	16,661.0	16,912.9	17,080.7
Final sales of domestic product	2	16,178.5	16,689.6	16,407.3	16,471.9	16,583.8	16,768.1	16,934.4
Change in private inventories	3	66.1	107.9	13.0	63.4	77.2	144.8	146.3
Goods	4	4,951.6	5,196.0	4,998.8	5,072.4	5,103.7	5,257.3	5,350.7
Final sales	5	4,885.5	5,088.1	4,985.8	5,009.0	5,026.4	5,112.5	5,204.4
Change in private inventories	6	66.1	107.9	13.0	63.4	77.2	144.8	146.3
Durable goods	7	2,763.7	2,845.5	2,781.5	2,788.9	2,818.8	2,866.3	2,907.9
Final sales	8	2,699.1	2,797.0	2,742.2	2,766.9	2,788.2	2,802.6	2,830.4
Change in private inventories ¹	9	64.6	48.5	39.3	22.0	30.7	63.7	77.5
Nondurable goods	10	2,187.9	2,350.6	2,217.3	2,283.6	2,284.8	2,391.1	2,442.7
Final sales	11	2,186.5	2,291.1	2,243.7	2,242.2	2,238.2	2,310.0	2,374.0
Change in private inventories ¹	12	1.5	59.5	-26.3	41.4	46.6	81.1	68.8
Services ²	13	10,140.1	10,360.6	10,223.1	10,279.9	10,327.0	10,380.2	10,455.4
Structures	14	1,152.9	1,240.8	1,198.4	1,183.0	1,230.4	1,275.4	1,274.6
Addenda:								
Motor vehicle output	15	436.1	458.3	437.0	447.8	463.7	450.6	471.2
Gross domestic product excluding motor vehicle output	16	15,808.5	16,339.2	15,983.3	16,087.5	16,197.3	16,462.4	16,609.5
Final sales of computers ³	17	66.9	68.0	68.3	69.5	70.5	66.8	65.1
Gross domestic product excluding final sales of computers	18	16,177.6	16,729.5	16,352.1	16,465.8	16,590.6	16,846.2	17,015.6
Research and development	19	417.7	428.4	420.6	423.4	426.1	431.1	433.0
Gross domestic product excluding research and development	20	15,826.9	16,369.1	15,999.7	16,111.9	16,234.9	16,481.8	16,647.7

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. Some components of final sales of computers include computer parts.

Table 1.2.6. Real Gross Domestic Product by Major Type of Product, Chained Dollars

[Billions of chained (2009) dollars]

	Line	2012	2013	Seasonally adjusted at annual rates				
				2012	2013			
				IV	I	II	III	IV
Gross domestic product	1	15,470.7	15,759.0	15,539.6	15,583.9	15,679.7	15,839.3	15,932.9
Final sales of domestic product.....	2	15,403.2	15,665.8	15,528.3	15,536.4	15,616.2	15,711.1	15,799.4
Change in private inventories.....	3	57.6	83.0	7.3	42.2	56.6	115.7	117.4
Residual.....	4	9.9	10.2	4.0	5.3	6.9	12.5	16.1
Goods	5	4,833.1	5,042.3	4,852.4	4,917.4	4,965.1	5,093.0	5,193.7
Final sales.....	6	4,763.5	4,945.6	4,840.4	4,868.1	4,899.3	4,960.1	5,055.2
Change in private inventories.....	7	57.6	83.0	7.3	42.2	56.6	115.7	117.4
Durable goods.....	8	2,767.7	2,849.0	2,788.5	2,793.5	2,822.0	2,868.0	2,912.7
Final sales.....	9	2,700.9	2,798.7	2,747.2	2,769.5	2,789.3	2,802.2	2,833.6
Change in private inventories ¹	10	59.8	45.0	36.3	20.4	28.5	59.4	71.7
Nondurable goods.....	11	2,067.6	2,193.1	2,066.8	2,124.7	2,144.0	2,224.2	2,279.4
Final sales.....	12	2,063.8	2,148.0	2,094.6	2,100.5	2,112.0	2,158.6	2,220.8
Change in private inventories ¹	13	2.3	39.2	-24.5	22.1	28.6	57.7	48.3
Services ²	14	9,536.2	9,579.3	9,552.0	9,560.1	9,577.6	9,582.6	9,596.8
Structures	15	1,109.5	1,151.5	1,144.0	1,116.7	1,148.5	1,179.2	1,161.8
Residual.....	16	-1.8	-2.7	-10.0	-5.4	-4.8	-0.4	-0.1
Addenda:								
Motor vehicle output.....	17	400.8	415.5	400.3	409.3	421.1	406.8	424.9
Gross domestic product excluding motor vehicle output.....	18	15,066.6	15,339.8	15,136.0	15,171.1	15,254.7	15,429.3	15,504.2
Final sales of computers ³	19	86.2	96.0	91.6	95.4	98.8	95.6	94.3
Gross domestic product excluding final sales of computers.....	20	15,386.9	15,667.7	15,451.9	15,493.5	15,586.7	15,748.2	15,842.5
Research and development.....	21	385.8	388.9	386.4	386.3	388.2	391.0	390.2
Gross domestic product excluding research and development.....	22	15,085.2	15,370.6	15,153.6	15,198.1	15,292.0	15,448.9	15,543.3

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. Some components of final sales of computers include computer parts.

NOTE: Chained (2009) dollar series are calculated as the product of the chain-type quantity index and the 2009 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 following change in private inventories is the difference between gross domestic product and the sum of final sales of domestic product and of change in private inventories; the residual line following structures is the difference between gross domestic product and the sum of the detailed lines of goods, of services, and of structures.

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

[Percent]

	Line	2012	2013	Seasonally adjusted at annual rates				
				2012	2013			
				IV	I	II	III	IV
Gross domestic product	1	2.8	1.9	0.1	1.1	2.5	4.1	2.4
Business ¹	2	3.6	2.5	0.2	1.4	3.4	5.6	3.2
Nonfarm ²	3	3.7	2.2	0.7	-0.3	3.3	5.4	3.4
Farm.....	4	-1.1	19.9	-27.0	179.6	9.0	15.4	-9.0
Households and institutions	5	0.6	0.5	0.2	1.2	-0.1	0.5	1.0
Households.....	6	-0.3	0.3	-0.6	1.2	-0.5	1.5	1.2
Nonprofit institutions serving households ³	7	1.7	0.7	1.2	1.3	0.4	-0.7	0.9
General government ⁴	8	0.0	-0.4	-0.4	-0.3	-0.2	-1.1	-1.4
Federal.....	9	-0.1	-1.7	-0.6	-1.2	-1.6	-4.5	-5.1
State and local.....	10	0.0	0.3	-0.3	0.1	0.5	0.6	0.4
Addendum:								
Gross housing value added.....	11	0.7	0.7	-0.2	1.3	0.2	1.7	1.5

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, 2009=100]

	Line	2012	2013	Seasonally adjusted				
				2012	2013			
				IV	I	II	III	IV
Gross domestic product	1	107.302	109.301	107.780	108.087	108.751	109.859	110.508
Business ¹	2	109.454	112.145	110.091	110.469	111.384	112.915	113.814
Nonfarm ²	3	109.658	112.035	110.461	110.387	111.274	112.760	113.718
Farm.....	4	95.296	114.215	85.858	111.020	113.432	117.568	114.840
Households and institutions	5	102.441	102.962	102.533	102.847	102.828	102.955	103.218
Households.....	6	100.531	100.858	100.393	100.689	100.575	100.939	101.228
Nonprofit institutions serving households ³	7	105.064	105.849	105.470	105.808	105.920	105.722	105.948
General government ⁴	8	100.233	99.859	100.209	100.124	100.071	99.797	99.445
Federal.....	9	104.379	102.573	104.126	103.807	103.390	102.210	100.885
State and local.....	10	98.309	98.604	98.392	98.415	98.532	98.681	98.787
Addendum:								
Gross housing value added.....	11	103.919	104.672	103.969	104.314	104.371	104.803	105.200

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, 2009=100]

	Line	2012	2013	Seasonally adjusted				
				2012	2013			
				IV	I	II	III	IV
Gross domestic product	1	105.008	106.487	105.640	105.994	106.165	106.685	107.103
Business ¹	2	105.154	106.581	105.797	106.165	106.274	106.818	107.067
Nonfarm ²	3	104.602	105.948	105.141	105.379	105.597	106.228	106.587
Farm.....	4	159.982	172.889	172.290	186.517	176.543	169.186	159.311
Households and institutions	5	103.320	105.536	104.223	104.651	105.186	105.770	106.536
Households.....	6	102.881	105.120	103.604	104.175	104.821	105.369	106.113
Nonprofit institutions serving households ³	7	103.915	106.104	105.058	105.297	105.685	106.318	107.113
General government ⁴	8	105.841	106.889	106.130	106.321	106.495	106.805	107.936
Federal.....	9	105.770	107.739	105.958	106.687	107.059	107.372	109.836
State and local.....	10	105.881	106.483	106.218	106.147	106.224	106.532	107.028
Addendum:								
Gross housing value added.....	11	103.232	105.657	104.067	104.672	105.332	105.945	106.678

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	2012	2013	Seasonally adjusted at annual rates				
				2012	2013			
				IV	I	II	III	IV
Gross domestic product	1	16,244.6	16,797.5	16,420.3	16,535.3	16,661.0	16,912.9	17,080.7
Business ¹	2	12,195.4	12,682.0	12,346.6	12,445.0	12,558.3	12,795.8	12,928.8
Nonfarm ²	3	12,028.5	12,447.8	12,184.0	12,198.3	12,321.9	12,559.8	12,711.3
Farm.....	4	166.9	234.2	162.6	246.7	236.4	236.0	217.5
Households and institutions	5	2,025.4	2,079.4	2,044.9	2,059.6	2,069.8	2,083.8	2,104.3
Households.....	6	1,148.1	1,177.0	1,154.6	1,164.4	1,170.3	1,180.7	1,192.4
Nonprofit institutions serving households ³	7	877.3	902.4	890.3	895.2	899.5	903.2	911.9
General government ⁴	8	2,023.7	2,036.1	2,028.8	2,030.7	2,033.0	2,033.3	2,047.6
Federal.....	9	666.4	667.0	666.0	668.5	668.1	662.5	668.9
State and local.....	10	1,357.3	1,369.1	1,362.8	1,362.2	1,364.8	1,370.8	1,378.7
Addendum:								
Gross housing value added.....	11	1,511.6	1,558.3	1,524.5	1,538.5	1,549.0	1,564.5	1,581.3

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 (2009) dollars]

	Line	2012	2013	Seasonally adjusted at annual rates				
				2012		2013		
				IV	I	II	III	IV
Gross domestic product	1	15,470.7	15,759.0	15,539.6	15,583.9	15,679.7	15,839.3	15,932.9
Business ¹	2	11,598.5	11,883.7	11,666.1	11,706.0	11,803.0	11,965.3	12,060.6
Nontfarm ²	3	11,499.7	11,749.0	11,583.9	11,576.2	11,669.2	11,825.0	11,925.5
Farm	4	104.6	125.4	94.3	121.9	124.5	129.1	126.1
Households and institutions	5	1,960.3	1,970.3	1,962.1	1,968.1	1,967.7	1,970.2	1,975.2
Households	6	1,116.0	1,119.6	1,114.4	1,117.7	1,116.5	1,120.5	1,123.7
Nonprofit institutions serving households ³	7	844.2	850.5	847.5	850.2	851.1	849.5	851.3
General government ⁴	8	1,912.1	1,904.9	1,911.6	1,910.0	1,909.0	1,903.8	1,897.0
Federal	9	630.1	619.2	628.5	626.6	624.1	617.0	609.0
State and local	10	1,281.9	1,285.8	1,283.0	1,283.3	1,284.9	1,286.8	1,288.2
Residual	11	-5.8	9.5	-12.0	8.0	9.4	11.4	9.1
Addendum: Gross housing value added	12	1,464.2	1,474.8	1,464.9	1,469.8	1,470.6	1,476.7	1,482.3

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 (2009) dollar series are calculated as the product of the chain-type quantity index and the 2009 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	2012	2013	Seasonally adjusted at annual rates				
				2012		2013		
				IV	I	II	III	IV
Gross domestic product	1	2.8	1.9	0.1	1.1	2.5	4.1	2.4
Less: Exports of goods and services	2	3.5	2.7	1.1	-1.3	8.0	3.9	9.4
Plus: Imports of goods and services	3	2.2	1.4	-3.1	0.6	6.9	2.4	1.5
Equals: Gross domestic purchases	4	2.6	1.7	-0.5	1.4	2.5	3.9	1.4
Less: Change in private inventories	5							
Equals: Final sales to domestic purchasers	6	2.4	1.5	1.4	0.5	2.1	2.3	1.2
Addenda: Final sales of domestic product	7	2.6	1.7	2.2	0.2	2.1	2.5	2.3
Gross domestic purchases, current dollars	8	4.3	3.0	1.3	2.9	2.6	5.8	2.9
Final sales to domestic purchasers, current dollars	9	4.1	2.8	3.0	1.7	2.3	4.2	2.9

Table 1.4.3. Real Gross Domestic Product, Real Gross Domestic Purchases, and Real Final Sales to Domestic Purchasers, Quantity Indexes
[Index numbers, 2009=100]

	Line	2012	2013	Seasonally adjusted				
				2012		2013		
				IV	I	II	III	IV
Gross domestic product	1	107.302	109.301	107.780	108.087	108.751	109.859	110.508
Less: Exports of goods and services	2	123.590	126.909	124.196	123.781	126.181	127.389	130.287
Plus: Imports of goods and services	3	120.860	122.586	120.398	120.584	122.615	123.347	123.798
Equals: Gross domestic purchases	4	107.374	109.184	107.702	108.073	108.737	109.779	110.148
Less: Change in private inventories	5							
Equals: Final sales to domestic purchasers	6	105.866	107.487	106.565	106.691	107.242	107.843	108.173
Addendum: Final sales of domestic product	7	105.751	107.554	106.610	106.666	107.214	107.865	108.471

Table 1.4.4. Price Indexes for Gross Domestic Product, Gross Domestic Purchases, and Final Sales to Domestic Purchasers
[Index numbers, 2009=100]

	Line	2012	2013	Seasonally adjusted				
				2012		2013		
				IV	I	II	III	IV
Gross domestic product	1	105.008	106.487	105.640	105.994	106.165	106.685	107.103
Less: Exports of goods and services	2	112.185	112.429	112.543	112.944	112.034	112.303	112.437
Plus: Imports of goods and services	3	114.862	113.819	114.725	114.873	113.411	113.480	113.512
Equals: Gross domestic purchases	4	105.599	106.852	106.150	106.467	106.526	107.010	107.406
Less: Change in private inventories	5							
Equals: Final sales to domestic purchasers	6	105.624	106.898	106.171	106.496	106.559	107.053	107.486
Addenda: Final sales of domestic product	7	105.033	106.535	105.663	106.024	106.199	106.731	107.187
Implicit price deflator for final sales to domestic purchasers	8	105.624	106.899	106.170	106.494	106.557	107.052	107.485

Table 1.4.5. Relation of Gross Domestic Product, Gross Domestic Purchases, and Final Sales to Domestic Purchasers
[Billions of dollars]

	Line	2012	2013	Seasonally adjusted at annual rates				
				2012		2013		
				IV	I	II	III	IV
Gross domestic product	1	16,244.6	16,797.5	16,420.3	16,535.3	16,661.0	16,912.9	17,080.7
Less: Exports of goods and services	2	2,195.9	2,259.8	2,213.7	2,214.2	2,238.9	2,265.8	2,320.1
Plus: Imports of goods and services	3	2,743.1	2,757.0	2,729.5	2,737.3	2,747.9	2,766.0	2,776.9
Equals: Gross domestic purchases	4	16,791.8	17,294.8	16,936.1	17,058.4	17,170.0	17,413.2	17,537.5
Less: Change in private inventories	5	66.1	107.9	13.0	63.4	77.2	144.8	146.3
Equals: Final sales to domestic purchasers	6	16,725.7	17,186.8	16,923.1	16,995.0	17,092.8	17,268.4	17,391.2
Addendum: Final sales of domestic product	7	16,178.5	16,689.6	16,407.3	16,471.9	16,583.8	16,768.1	16,934.4

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 (2009) dollars]

	Line	2012	2013	Seasonally adjusted at annual rates				
				2012		2013		
				IV	I	II	III	IV
Gross domestic product	1	15,470.7	15,759.0	15,539.6	15,583.9	15,679.7	15,839.3	15,932.9
Less: Exports of goods and services	2	1,957.4	2,010.0	1,967.0	1,960.5	1,998.4	2,017.6	2,063.5
Plus: Imports of goods and services	3	2,388.2	2,422.3	2,379.1	2,382.7	2,422.9	2,437.3	2,446.2
Equals: Gross domestic purchases	4	15,902.3	16,170.4	15,950.8	16,005.8	16,104.1	16,258.5	16,313.1
Less: Change in private inventories	5	57.6	83.0	7.3	42.2	56.6	115.7	117.4
Equals: Final sales to domestic purchasers	6	15,835.2	16,077.7	15,939.7	15,958.6	16,041.0	16,130.9	16,180.2
Addendum: Final sales of domestic product	7	15,403.2	15,665.8	15,528.3	15,536.4	15,616.2	15,711.1	15,799.4

NOTE: Chained (2009) dollar series are calculated as the product of the chain-type quantity index and the 2009 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	2012	2013	Seasonally adjusted at annual rates				
				2012		2013		
				IV	I	II	III	IV
Gross domestic product	1	2.8	1.9	0.1	1.1	2.5	4.1	2.4
Personal consumption expenditures	2	2.2	2.0	1.7	2.3	1.8	2.0	2.6
Goods.....	3	3.3	3.6	3.7	3.7	3.1	4.5	3.2
Durable goods.....	4	7.7	6.9	10.5	5.8	6.2	7.9	2.5
Motor vehicles and parts.....	5	7.2	5.0	14.3	5.2	-0.9	5.0	-0.8
Furnishings and durable household equipment.....	6	6.1	6.1	4.4	4.1	9.0	13.2	2.5
Recreational goods and vehicles.....	7	10.9	9.9	10.7	8.1	11.7	11.9	3.5
Other durable goods.....	8	5.7	7.2	11.5	5.8	8.6	0.2	8.1
Nondurable goods.....	9	1.4	2.0	0.6	2.7	1.6	2.9	3.5
Food and beverages purchased for off-premises consumption.....	10	1.3	1.4	0.9	2.0	-1.1	2.7	3.3
Clothing and footwear.....	11	1.2	1.3	-1.8	1.8	5.9	-4.2	5.0
Gasoline and other energy goods.....	12	-1.4	0.4	-5.3	4.5	-0.9	3.2	0.7
Other nondurable goods.....	13	2.7	3.6	4.2	3.0	3.7	5.8	4.2
Services.....	14	1.6	1.1	0.6	1.5	1.2	0.7	2.2
Household consumption expenditures (for services).....	15	1.5	1.3	0.3	2.4	1.4	0.5	2.3
Housing and utilities.....	16	0.8	0.8	-2.7	4.7	0.1	-2.5	1.0
Health care.....	17	2.7	2.2	2.3	1.3	3.6	2.7	1.7
Transportation services.....	18	1.3	0.7	-0.2	2.9	0.1	-2.0	0.9
Recreation services.....	19	1.4	0.9	-1.7	2.4	-0.9	4.2	1.6
Food services and accommodations.....	20	3.6	2.8	6.5	2.5	0.8	0.5	8.0
Financial services and insurance.....	21	-1.3	1.4	-0.2	5.5	4.0	1.8	4.0
Other services.....	22	1.7	-0.4	0.2	-2.8	-0.4	1.0	0.9
Final consumption expenditures of nonprofit institutions serving households (NPISHs) ¹	23	5.3	-2.1	9.0	-18.1	-3.9	4.7	1.9
Gross output of nonprofit institutions ²	24	2.9	1.1	1.2	-3.0	3.4	2.1	2.2
Less: Receipts from sales of goods and services by nonprofit institutions ³	25	2.2	2.1	-1.3	2.4	5.7	1.3	2.3
Gross private domestic investment	26	9.5	5.5	-2.4	4.7	9.2	17.2	4.5
Fixed investment.....	27	8.3	4.5	11.6	-1.5	6.5	5.9	3.8
Nonresidential.....	28	7.3	2.8	9.8	-4.6	4.7	4.8	7.3
Structures.....	29	12.7	1.4	17.6	-25.7	17.6	13.4	0.2
Equipment.....	30	7.6	3.1	8.9	1.6	3.3	0.2	10.6
Information processing equipment.....	31	2.7	3.4	20.0	-2.7	9.3	2.0	-0.5
Computers and peripheral equipment.....	32	5.4	-0.8	80.1	-15.8	-14.9	2.2	31.2
Other.....	33	1.7	5.0	3.1	3.0	19.8	1.9	-10.2
Industrial equipment.....	34	5.5	3.2	6.2	0.3	-1.0	15.5	-4.5
Transportation equipment.....	35	22.2	0.3	1.1	-7.6	6.5	3.0	26.9
Other equipment.....	36	3.9	5.4	5.6	18.8	-3.1	-16.1	26.2
Intellectual property products.....	37	3.4	3.4	5.7	3.7	-1.5	5.8	8.0
Software ⁴	38	5.9	5.4	9.4	7.7	-5.9	8.5	17.3
Research and development ⁵	39	1.6	1.8	3.1	-0.3	2.2	5.1	0.8
Entertainment, literary, and artistic originals.....	40	0.3	1.5	1.9	4.0	2.8	-2.1	0.7
Residential.....	41	12.9	12.1	19.8	12.5	14.2	10.3	-8.7
Change in private inventories.....	42							
Farm.....	43							
Nonfarm.....	44							
Net exports of goods and services	45							
Exports.....	46	3.5	2.7	1.1	-1.3	8.0	3.9	9.4
Goods.....	47	3.8	2.3	-3.0	-2.8	9.4	5.6	11.7
Services.....	48	3.0	3.5	11.3	2.2	4.8	0.1	4.4
Imports.....	49	2.2	1.4	-3.1	0.6	6.9	2.4	1.5
Goods.....	50	2.1	1.2	-3.5	-0.2	7.5	2.4	1.5
Services.....	51	2.7	2.5	-1.0	5.0	4.0	2.5	1.3
Government consumption expenditures and gross investment	52	-1.0	-2.3	-6.5	-4.2	-0.4	0.4	-5.6
Federal.....	53	-1.4	-5.2	-13.9	-8.4	-1.6	-1.5	-12.8
National defense.....	54	-3.2	-7.0	-21.6	-11.2	-0.6	-0.5	-14.4
Consumption expenditures.....	55	-2.7	-7.7	-24.9	-9.6	-3.2	-1.7	-14.0
Gross investment.....	56	-5.3	-4.5	-7.5	-17.3	10.2	4.6	-16.0
Nondefense.....	57	1.8	-1.9	1.0	-3.6	-3.1	-3.1	-10.1
Consumption expenditures.....	58	3.5	-1.6	2.2	-2.4	-3.4	-4.2	-12.3
Gross investment.....	59	-3.0	-2.8	-2.6	-7.2	-2.2	0.5	-2.8
State and local.....	60	-0.7	-0.2	-1.0	-1.3	0.4	1.7	-0.5
Consumption expenditures.....	61	0.0	0.3	-0.1	0.1	0.4	0.4	0.4
Gross investment.....	62	-3.7	-2.9	-5.2	-7.5	0.4	7.7	-4.5

1. Net expenses of NPISHs, defined as their gross operating expenses less primary sales to households.
2. Gross output is net of unrelated sales, secondary sales, and sales to business, to government, and to the rest of the world; excludes own-account investment (construction and software).
3. Excludes unrelated sales, secondary sales, and sales to business, to government, and to the rest of the world; includes membership dues and fees.
4. Excludes software "embedded," or bundled, in computers and other equipment.
5. Research and development investment excludes expenditures for software development. Software development expenditures are included in software investment on line 38.

Table 1.5.2. Contributions to Percent Change in Real Gross Domestic Product, Expanded Detail

	Line	2012	2013	Seasonally adjusted at annual rates				
				2012		2013		
				IV	I	II	III	IV
Percent change at annual rate:								
Gross domestic product	1	2.8	1.9	0.1	1.1	2.5	4.1	2.4
Percentage points at annual rates:								
Personal consumption expenditures	2	1.52	1.33	1.13	1.54	1.24	1.36	1.73
Goods.....	3	0.77	0.82	0.85	0.85	0.71	1.03	0.72
Durable goods.....	4	0.56	0.50	0.74	0.43	0.46	0.58	0.19
Motor vehicles and parts.....	5	0.17	0.12	0.33	0.13	-0.02	0.12	-0.02
Furnishings and durable household equipment.....	6	0.10	0.10	0.07	0.07	0.15	0.21	0.04
Recreational goods and vehicles.....	7	0.22	0.20	0.21	0.16	0.23	0.24	0.07
Other durable goods.....	8	0.07	0.08	0.13	0.07	0.10	0.00	0.10
Nondurable goods.....	9	0.22	0.31	0.10	0.43	0.26	0.46	0.54
Food and beverages purchased for off-premises consumption.....	10	0.07	0.07	0.05	0.11	-0.06	0.14	0.17
Clothing and footwear.....	11	0.03	0.03	-0.04	0.04	0.13	-0.09	0.11
Gasoline and other energy goods.....	12	-0.04	0.01	-0.14	0.11	-0.02	0.08	0.02
Other nondurable goods.....	13	0.16	0.20	0.23	0.17	0.21	0.33	0.24
Services.....	14	0.74	0.52	0.29	0.69	0.53	0.32	1.00
Household consumption expenditures (for services).....	15	0.65	0.55	0.13	1.04	0.60	0.24	0.97
Housing and utilities.....	16	0.10	0.10	-0.35	0.58	0.01	-0.31	0.13
Health care.....	17	0.30	0.25	0.26	0.14	0.40	0.31	0.20
Transportation services.....	18	0.02	0.01	-0.01	0.06	0.00	-0.04	0.02
Recreation services.....	19	0.04	0.02	-0.04	0.06	-0.02	0.10	0.04
Food services and accommodations.....	20	0.15	0.12	0.27	0.11	0.03	0.02	0.34
Financial services and insurance.....	21	-0.07	0.07	-0.01	0.27	0.20	0.09	0.20
Other services.....	22	0.10	-0.03	0.01	-0.17	-0.02	0.06	0.05
Final consumption expenditures of nonprofit institutions serving households (NPISHs) ¹	23	0.09	-0.04	0.16	-0.35	-0.07	0.08	0.03
Gross output of nonprofit institutions ²	24	0.21	0.08	0.09	-0.22	0.25	0.15	0.16
Less: Receipts from sales of goods and services by nonprofit institutions ³	25	0.12	0.12	-0.07	0.13	0.31	0.07	0.13
Gross private domestic investment	26	1.36	0.84	-0.36	0.71	1.38	2.56	0.72
Fixed investment.....	27	1.17	0.67	1.63	-0.23	0.96	0.89	0.58
Nonresidential.....	28	0.85	0.34	1.13	-0.57	0.56	0.58	0.87
Structures.....	29	0.31	0.04	0.44	-0.80	0.43	0.35	0.01
Equipment.....	30	0.41	0.17	0.47	0.09	0.18	0.02	0.56
Information processing equipment.....	31	0.05	0.06	0.31	-0.05	0.16	0.03	-0.01
Computers and peripheral equipment.....	32	0.03	0.00	0.28	-0.08	-0.08	0.01	0.13
Other.....	33	0.02	0.06	0.04	0.04	0.23	0.03	-0.13
Industrial equipment.....	34	0.06	0.04	0.07	0.00	-0.01	0.18	-0.06
Transportation equipment.....	35	0.25	0.00	0.01	-0.10	0.08	0.04	0.32
Other equipment.....	36	0.05	0.07	0.07	0.24	-0.04	-0.23	0.31
Intellectual property products.....	37	0.13	0.13	0.21	0.14	-0.06	0.22	0.30
Software ⁴	38	0.10	0.09	0.16	0.13	-0.11	0.14	0.28
Research and development ⁵	39	0.03	0.03	0.05	-0.01	0.04	0.08	0.01
Entertainment, literary, and artistic originals.....	40	0.00	0.01	0.01	0.02	0.01	-0.01	0.00
Residential.....	41	0.32	0.33	0.50	0.34	0.40	0.31	-0.29
Change in private inventories.....	42	0.20	0.17	-2.00	0.93	0.41	1.67	0.14
Farm.....	43	-0.03	0.23	0.10	0.88	0.12	0.12	-0.05
Nonfarm.....	44	0.22	-0.05	-2.09	0.06	0.30	1.55	0.19
Net exports of goods and services	45	0.10	0.12	0.68	-0.28	-0.07	0.14	0.99
Exports.....	46	0.48	0.36	1.15	-0.18	1.04	0.52	1.22
Goods.....	47	0.36	0.22	-0.28	-0.27	0.84	0.52	1.04
Services.....	48	0.12	0.14	0.43	0.09	0.20	0.01	0.18
Imports.....	49	-0.38	-0.24	0.53	-0.10	-1.10	-0.39	-0.24
Goods.....	50	-0.30	-0.17	0.50	0.03	-1.00	-0.32	-0.20
Services.....	51	-0.07	-0.07	0.03	-0.13	-0.11	-0.07	-0.04
Government consumption expenditures and gross investment	52	-0.20	-0.44	-1.31	-0.82	-0.07	0.08	-1.05
Federal.....	53	-0.12	-0.41	-1.19	-0.68	-0.12	-0.11	-1.00
National defense.....	54	-0.17	-0.35	-1.22	-0.57	-0.03	-0.02	-0.70
Consumption expenditures.....	55	-0.11	-0.31	-1.14	-0.38	-0.12	-0.06	-0.54
Gross investment.....	56	-0.06	-0.05	-0.08	-0.18	0.09	0.04	-0.16
Nondefense.....	57	0.05	-0.06	0.03	-0.11	-0.09	-0.09	-0.30
Consumption expenditures.....	58	0.08	-0.04	0.05	-0.05	-0.08	-0.09	-0.28
Gross investment.....	59	-0.02	-0.02	-0.02	-0.05	-0.02	0.00	-0.

Table 1.5.3. Real Gross Domestic Product, Expanded Detail, Quantity Indexes
[Index numbers, 2009=100]

	Line	2012	2013	Seasonally adjusted				
				2012	2013			
				IV	I	II	III	IV
Gross domestic product	1	107.302	109.301	107.780	108.087	108.751	109.859	110.508
Personal consumption expenditures	2	106.854	108.941	107.537	108.138	108.625	109.156	109.846
Goods	3	110.495	114.434	111.904	112.928	113.793	115.057	115.957
Durable goods.....	4	121.833	130.271	125.591	127.379	129.309	131.785	132.609
Motor vehicles and parts.....	5	114.798	120.498	118.531	120.031	119.764	121.221	120.977
Furnishings and durable household equipment.....	6	119.833	127.131	121.704	122.936	125.617	129.585	130.387
Recreational goods and vehicles.....	7	135.248	148.684	140.495	143.248	147.254	151.465	152.769
Other durable goods.....	8	116.098	124.447	120.206	121.912	124.439	124.499	126.938
Nondurable goods.....	9	105.594	107.708	106.047	106.762	107.197	107.973	108.899
Food and beverages purchased for off-premises consumption.....	10	105.120	106.542	105.659	106.184	105.891	106.606	107.485
Clothing and footwear.....	11	110.562	112.046	110.615	111.098	112.709	111.500	112.876
Gasoline and other energy goods.....	12	95.419	95.765	94.468	95.510	95.301	96.044	96.207
Other nondurable goods.....	13	108.709	112.612	109.948	110.762	111.772	113.369	114.547
Services	14	105.090	106.287	105.421	105.818	106.125	106.308	107.060
Household consumption expenditures (for services).....	15	105.039	106.373	105.256	105.884	106.244	106.386	106.980
Housing and utilities.....	16	103.328	104.192	103.239	104.438	104.455	103.807	104.070
Health care.....	17	108.820	109.130	107.592	107.932	108.882	109.615	110.090
Transportation services.....	18	102.863	103.627	103.070	103.820	103.841	103.305	103.543
Recreation services.....	19	104.889	105.789	104.714	105.333	105.084	106.162	106.579
Food services and accommodations.....	20	109.403	112.487	111.036	111.713	111.925	112.073	114.238
Financial services and insurance.....	21	103.764	105.245	102.607	103.983	105.004	105.475	106.519
Other services.....	22	104.208	103.765	104.397	103.650	103.551	103.810	104.050
Final consumption expenditures of nonprofit institutions serving households (NPISHs) ¹	23	106.380	104.138	109.528	104.186	103.168	104.354	104.846
Gross output of nonprofit institutions ²	24	105.550	106.691	106.415	105.610	106.491	107.041	107.624
Less: Receipts from sales of goods and services by nonprofit institutions ³	25	105.299	107.494	105.438	106.058	107.539	107.884	108.496
Gross private domestic investment	26	129.705	136.818	130.012	131.521	134.440	139.883	141.428
Fixed investment	27	116.766	122.057	119.914	119.467	121.362	123.119	124.281
Nonresidential	28	118.263	121.600	120.717	119.318	120.685	122.114	124.284
Structures	29	96.212	97.539	100.282	93.090	96.943	100.042	100.082
Equipment	30	140.604	144.993	142.609	143.175	144.326	144.401	148.070
Information processing equipment	31	115.460	119.394	117.963	117.165	119.797	120.384	120.228
Computers and peripheral equipment	32	114.515	113.636	119.857	114.804	110.257	110.847	118.634
Other	33	115.876	121.702	117.282	118.145	123.592	124.178	120.893
Industrial equipment	34	121.380	125.281	123.255	123.613	123.309	127.832	126.370
Transportation equipment	35	313.250	314.340	310.852	304.769	309.621	311.916	331.055
Other equipment	36	126.606	133.503	129.561	135.266	134.192	128.432	136.121
Intellectual property products	37	109.962	113.681	111.617	112.648	112.235	113.815	116.026
Software ⁴	38	111.326	117.345	114.156	116.288	114.537	116.901	121.653
Research and development ⁵	39	107.269	109.203	108.106	108.019	108.619	109.977	110.195
Entertainment, literary, and artistic originals	40	114.816	116.565	115.079	116.203	117.020	116.412	116.625
Residential	41	110.581	123.992	116.635	120.123	124.180	127.267	124.398
Change in private inventories	42
Farm	43
Nonfarm	44
Net exports of goods and services	45
Exports	46	129.590	126.909	124.196	123.781	126.181	127.389	130.287
Goods	47	127.100	130.079	127.038	126.126	128.995	130.764	134.433
Services	48	116.297	120.362	118.321	118.961	120.372	120.410	121.705
Imports	49	120.860	122.586	120.398	120.584	122.615	123.347	123.798
Goods	50	123.750	125.271	123.170	123.098	125.341	126.087	126.557
Services	51	108.779	111.452	108.855	110.197	111.296	111.977	112.340
Government consumption expenditures and gross investment	52	95.921	93.760	95.135	94.117	94.024	94.117	92.783
Federal	53	100.212	95.048	98.455	96.315	95.933	95.581	92.364
National defense	54	97.562	90.701	94.506	91.731	91.592	91.488	87.991
Consumption expenditures	55	99.523	91.877	95.892	93.502	92.746	92.341	88.917
Gross investment	56	90.571	86.536	89.580	85.413	87.509	88.497	84.727
Nondefense	57	105.068	103.036	105.708	104.740	103.910	103.098	100.396
Consumption expenditures	58	105.146	103.423	106.164	105.513	104.594	103.468	100.117
Gross investment	59	104.788	101.838	104.292	102.369	101.809	101.945	101.228
State and local	60	93.128	92.905	92.966	92.672	92.765	93.147	93.036
Consumption expenditures	61	94.616	94.942	94.772	94.800	94.894	94.989	95.086
Gross investment	62	86.787	84.255	85.289	83.644	83.734	85.306	84.335

1. Net expenses of NPISHs, defined as their gross operating expenses less primary sales to households.
 2. Gross output is net of unrelated sales, secondary sales, and sales to business, to government, and to the rest of the world; excludes own-account investment (construction and software).
 3. Excludes unrelated sales, secondary sales, and sales to business, to government, and to the rest of the world; includes membership dues and fees.
 4. Excludes software "embedded" or bundled, in computers and other equipment.
 5. Research and development investment excludes expenditures for software development. Software development expenditures are included in software investment on line 38.

Table 1.5.4. Price Indexes for Gross Domestic Product, Expanded Detail
[Index numbers, 2009=100]

	Line	2012	2013	Seasonally adjusted				
				2012	2013			
				IV	I	II	III	IV
Gross domestic product	1	105.008	106.487	105.640	105.994	106.165	106.685	107.103
Personal consumption expenditures	2	106.009	107.210	106.622	106.909	106.878	107.387	107.666
Goods	3	106.666	106.189	106.900	106.641	105.740	106.326	106.050
Durable goods.....	4	96.467	94.725	95.746	95.487	95.016	94.456	93.941
Motor vehicles and parts.....	5	110.375	111.064	110.460	110.707	111.048	111.128	111.371
Furnishings and durable household equipment.....	6	93.972	92.058	93.454	93.438	92.770	91.402	90.622
Recreational goods and vehicles.....	7	81.424	76.993	79.611	78.621	77.390	76.406	75.555
Other durable goods.....	8	104.174	104.061	103.999	104.015	104.011	104.482	103.735
Nondurable goods.....	9	111.765	111.994	112.522	112.264	111.126	112.362	112.225
Food and beverages purchased for off-premises consumption.....	10	106.657	107.777	107.163	107.503	107.647	107.970	107.989
Clothing and footwear.....	11	104.651	105.649	105.405	105.729	105.019	106.244	105.602
Gasoline and other energy goods.....	12	153.621	150.111	156.856	153.941	144.463	151.494	150.548
Other nondurable goods.....	13	105.312	105.557	105.535	105.316	105.372	105.693	105.845
Services	14	105.689	107.750	106.493	107.060	107.477	107.946	108.515
Household consumption expenditures (for services).....	15	105.980	108.042	106.809	107.422	107.747	108.215	108.783
Housing and utilities.....	16	103.616	106.221	104.507	105.162	105.996	106.500	107.225
Health care.....	17	106.286	107.768	106.946	107.562	107.392	107.819	108.302
Transportation services.....	18	106.750	107.972	107.100	107.780	107.295	108.189	108.624
Recreation services.....	19	105.622	107.461	106.421	106.904	107.016	107.654	108.268
Food services and accommodations.....	20	106.842	109.079	107.601	108.194	109.074	109.437	109.609
Financial services and insurance.....	21	110.057	112.057	111.701	111.682	111.508	112.215	112.824
Other services.....	22	106.415	108.728	106.996	108.083	108.625	108.759	109.443
Final consumption expenditures of nonprofit institutions serving households (NPISHs) ¹	23	98.932	101.025	99.156	98.674	101.281	101.780	102.365
Gross output of nonprofit institutions ²	24	105.479	107.697	106.234	106.816	107.447	107.967	108.557
Less: Receipts from sales of goods and services by nonprofit institutions ³	25	107.736	110.017	108.676	109.630	109.598	110.124	110.716
Gross private domestic investment	26	101.646	103.409	102.196	102.726	103.206	103.641	104.062
Fixed investment	27	101.852	103.767	102.386	102.967	103.478	103.982	104.641
Nonresidential	28	101.977	103.152	102.350	102.692	103.008	103.303	103.605
Structures	29	103.732	106.891	104.164	105.189	106.521	107.347	108.508
Equipment	30	100.187	100.553	100.673	100.601	100.500	100.578	100.535
Information processing equipment	31	96.235	94.865	95.791	95.405	94.989	94.591	94.476
Computers and peripheral equipment	32	90.060	89.264	89.629	89.401	89.438	89.291	88.925
Other	33	98.840	97.233	98.384	97.931	97.335	96.840	96.826
Industrial equipment	34	105.783	106.360	106.261	106.462	106.289	106.282	106.408
Transportation equipment	35	96.994	98.598	98.326	98.304	98.224	98.948	98.917
Other equipment	36	101.797	103.123	102.707	102.785	103.154	103.328	103.226
Intellectual property products	37	103.169	104.187	103.325	103.816	104.071	104.322	104.540
Software ⁴	38	98.522	98.526	97.992	98.368	98.748	98.605	98.383
Research and development ⁵	39	109.522	111.937	110.412	111.261	111.523	112.100	112.865
Entertainment, literary, and artistic originals	40	99.370	99.694	99.726	99.488	99.227	99.947	1

Table 1.5.5. Gross Domestic Product, Expanded Detail

[Billions of dollars]

	Line	2012	2013	Seasonally adjusted at annual rates				
				2012	2013			
					IV	I	II	III
Gross domestic product	1	16,244.6	16,797.5	16,420.3	16,535.3	16,661.0	16,912.9	17,080.7
Personal consumption expenditures	2	11,149.6	11,496.2	11,285.5	11,379.2	11,427.1	11,537.7	11,640.7
Goods	3	3,769.7	3,886.6	3,826.1	3,851.8	3,848.5	3,912.8	3,933.2
Durable goods.....	4	1,202.7	1,262.8	1,230.7	1,244.8	1,257.5	1,274.0	1,275.0
Motor vehicles and parts.....	5	401.7	424.3	415.1	421.3	421.7	427.1	427.2
Furnishings and durable household equipment.....	6	275.1	285.9	277.9	280.7	284.7	289.4	288.7
Recreational goods and vehicles.....	7	334.5	347.8	339.9	342.3	346.3	351.7	350.8
Other durable goods.....	8	191.3	204.9	197.8	200.6	204.7	205.8	208.3
Nondurable goods.....	9	2,567.0	2,623.8	2,595.4	2,607.0	2,591.0	2,638.8	2,658.2
Food and beverages purchased for off-premises consumption.....	10	863.3	884.1	871.8	878.9	877.6	886.2	893.7
Clothing and footwear.....	11	354.6	362.8	357.4	360.0	362.8	363.1	363.3
Gasoline and other energy goods.....	12	417.0	409.0	421.6	418.3	391.7	414.0	412.1
Other nondurable goods.....	13	932.1	967.8	944.7	949.7	958.9	975.6	987.1
Services	14	7,379.9	7,609.6	7,459.4	7,527.4	7,578.6	7,624.8	7,707.6
Household consumption expenditures (for services).....	15	7,089.4	7,319.2	7,159.6	7,243.6	7,290.2	7,331.7	7,411.3
Housing and utilities.....	16	2,013.9	2,081.7	2,029.4	2,065.8	2,082.6	2,079.5	2,098.9
Health care.....	17	1,847.6	1,913.9	1,872.5	1,889.2	1,902.9	1,923.3	1,940.3
Transportation services.....	18	318.1	324.1	319.8	324.2	322.8	325.8	325.8
Recreation services.....	19	416.6	427.5	419.0	423.4	422.8	429.7	433.9
Food services and accommodations.....	20	701.7	736.6	717.2	725.6	732.9	736.3	751.7
Financial services and insurance.....	21	821.0	848.1	824.2	835.1	842.0	851.1	864.2
Other services.....	22	970.4	987.3	977.5	980.4	984.4	988.0	996.6
Final consumption expenditures of nonprofit institutions serving households (NPISHs) ¹	23	290.5	290.4	299.8	283.8	288.4	293.2	296.2
Gross output of nonprofit institutions ²	24	1,194.1	1,232.4	1,212.5	1,209.9	1,227.2	1,239.5	1,253.1
Less: Receipts from sales of goods and services by nonprofit institutions ³	25	903.6	942.0	912.7	926.1	938.8	946.3	956.8
Gross private domestic investment	26	2,475.2	2,673.7	2,499.9	2,555.1	2,621.0	2,738.0	2,780.5
Fixed investment.....	27	2,409.1	2,565.7	2,486.9	2,491.7	2,543.8	2,593.2	2,634.2
Nonresidential.....	28	1,970.0	2,049.0	2,018.2	2,001.4	2,030.6	2,060.5	2,103.3
Structures.....	29	437.3	457.1	457.8	429.1	452.6	470.7	475.9
Equipment.....	30	907.6	939.4	925.0	928.0	934.6	935.8	959.1
Information processing equipment.....	31	284.5	290.0	289.4	286.2	291.4	291.6	290.9
Computers and peripheral equipment.....	32	79.2	77.9	82.5	78.8	75.7	76.0	81.0
Other.....	33	205.4	212.2	206.9	207.5	215.7	215.6	209.9
Industrial equipment.....	34	195.3	202.6	199.6	200.1	199.3	206.6	204.5
Transportation equipment.....	35	214.4	218.8	215.7	211.5	214.7	217.8	231.1
Other equipment.....	36	213.4	227.9	220.3	230.2	229.2	219.7	219.7
Intellectual property products.....	37	625.0	652.5	635.4	644.3	643.5	654.1	668.2
Software ⁴	38	281.6	296.9	287.3	293.7	290.4	296.0	307.3
Research and development ⁵	39	269.1	280.0	273.4	275.2	277.4	282.3	284.8
Entertainment, literary, and artistic originals.....	40	74.3	75.7	74.7	75.3	75.6	75.8	76.0
Residential.....	41	439.2	516.8	468.8	490.3	513.2	532.6	531.0
Change in private inventories.....	42	66.1	107.9	13.0	63.4	77.2	144.8	146.3
Farm.....	43	-11.7	40.4	-15.6	38.9	40.4	44.5	37.8
Nonfarm.....	44	77.8	67.5	28.6	24.5	36.9	100.3	108.5
Net exports of goods and services	45	-547.2	-497.3	-515.8	-523.1	-509.0	-500.2	-456.8
Exports.....	46	2,195.9	2,259.8	2,213.7	2,214.2	2,238.9	2,265.8	2,320.1
Goods.....	47	1,536.0	1,566.9	1,538.3	1,531.6	1,548.8	1,572.1	1,614.9
Services.....	48	659.9	692.9	675.5	682.6	690.2	693.7	705.2
Imports.....	49	2,743.1	2,757.0	2,729.5	2,737.3	2,747.9	2,776.0	2,776.9
Goods.....	50	2,295.4	2,296.2	2,279.6	2,281.9	2,288.7	2,304.5	2,309.6
Services.....	51	447.7	460.9	449.9	455.3	459.3	471.5	467.3
Government consumption expenditures and gross investment	52	3,167.0	3,124.9	3,150.7	3,124.1	3,121.9	3,137.5	3,116.2
Federal.....	53	1,295.7	1,245.9	1,275.2	1,255.0	1,252.6	1,251.2	1,224.8
National defense.....	54	817.1	770.8	793.7	775.8	776.3	777.3	753.7
Consumption expenditures.....	55	652.0	612.0	630.6	619.7	615.7	614.9	597.6
Gross investment.....	56	165.1	158.8	163.1	156.1	160.5	162.5	156.1
Nondefense.....	57	478.6	475.1	481.5	479.2	476.3	473.9	471.1
Consumption expenditures.....	58	359.7	358.9	363.3	362.6	360.3	357.5	355.1
Gross investment.....	59	118.9	116.3	118.2	116.6	116.1	116.3	116.1
State and local.....	60	1,871.3	1,879.0	1,875.4	1,869.1	1,869.3	1,886.3	1,891.4
Consumption expenditures.....	61	1,536.4	1,548.2	1,544.3	1,543.0	1,541.4	1,550.8	1,557.4
Gross investment.....	62	334.9	330.9	331.2	326.1	327.8	335.6	334.0

1. Net expenses of NPISHs, defined as their gross operating expenses less primary sales to households.
2. Gross output is net of unrelated sales, secondary sales, and sales to business, to government, and to the rest of the world; excludes own-account investment (construction and software).
3. Excludes unrelated sales, secondary sales, and sales to business, to government, and to the rest of the world; includes membership dues and fees.
4. Excludes software "embedded" or bundled, in computers and other equipment.
5. Research and development investment excludes expenditures for software development. Software development expenditures are included in software investment on line 38.

Table 1.5.6. Real Gross Domestic Product, Expanded Detail, Chained Dollars
 [Billions of chained (2009) dollars]

	Line	2012	2013	Seasonally adjusted at annual rates				
				2012	2013			
					IV	I	II	III
Gross domestic product.....	1	15,470.7	15,759.0	15,539.6	15,583.9	15,679.7	15,839.3	15,932.9
Personal consumption expenditures	2	10,517.6	10,723.0	10,584.8	10,644.0	10,691.9	10,744.2	10,812.1
Goods	3	3,534.1	3,660.1	3,579.2	3,611.9	3,639.6	3,680.0	3,708.8
Durable goods	4	1,246.7	1,333.1	1,285.2	1,303.5	1,323.2	1,348.6	1,357.0
Motor vehicles and parts	5	364.0	382.0	375.8	380.6	379.7	384.3	383.6
Furnishings and durable household equipment	6	292.8	310.6	297.3	300.3	306.9	316.6	318.5
Recreational goods and vehicles	7	410.9	451.7	426.8	435.2	447.3	460.1	464.1
Other durable goods	8	183.6	196.8	190.1	192.8	196.8	196.9	200.8
Nondurable goods	9	2,296.8	2,342.8	2,306.7	2,322.2	2,331.7	2,348.6	2,368.7
Food and beverages purchased for off-premises consumption	10	809.4	820.3	813.5	817.6	815.3	820.8	827.6
Clothing and footwear	11	338.9	343.4	339.0	340.5	345.5	341.7	346.0
Gasoline and other energy goods	12	271.5	272.5	268.8	271.7	271.1	273.2	273.7
Other nondurable goods	13	885.1	916.9	895.2	901.8	910.0	923.0	932.6
Services	14	6,982.7	7,062.3	7,004.7	7,031.1	7,051.5	7,063.6	7,102.8
Household consumption expenditures (for services)	15	6,689.4	6,774.4	6,703.2	6,743.2	6,766.1	6,775.2	6,813.0
Housing and utilities	16	1,943.6	1,959.9	1,941.9	1,964.5	1,964.8	1,952.6	1,952.6
Health care	17	1,738.4	1,776.0	1,750.9	1,756.5	1,771.9	1,783.9	1,791.6
Transportation services	18	298.0	300.2	298.6	300.8	300.8	299.3	300.0
Recreation services	19	394.4	397.8	393.7	396.1	395.1	399.2	400.7
Food services and accommodations	20	656.8	675.3	666.6	670.7	671.9	672.8	685.8
Financial services and insurance	21	746.0	756.7	737.7	747.6	754.9	758.3	765.8
Other services	22	911.9	908.1	913.6	907.1	906.2	908.5	910.6
Final consumption expenditures of nonprofit institutions serving households (NPISHs) ¹	23	293.6	287.4	302.3	287.6	284.8	288.0	289.4
Gross output of nonprofit institutions ²	24	1,132.1	1,144.3	1,141.4	1,132.7	1,142.2	1,148.1	1,154.3
Less: Receipts from sales of goods and services by nonprofit institutions ³	25	838.8	856.2	839.9	844.8	856.6	859.3	864.2
Gross private domestic investment.....	26	2,436.0	2,569.6	2,441.8	2,470.1	2,524.9	2,627.2	2,656.2
Fixed investment	27	2,365.3	2,472.5	2,429.1	2,420.0	2,458.4	2,494.0	2,517.5
Nonresidential	28	1,931.8	1,986.3	1,971.9	1,949.0	1,971.3	1,994.7	2,030.1
Structures	29	421.6	427.4	439.4	407.9	424.8	438.4	438.6
Equipment	30	905.9	934.2	918.8	922.5	929.9	930.4	954.0
Information processing equipment	31	295.7	305.7	302.1	300.0	306.8	308.3	307.9
Computers and peripheral equipment ⁴	32							
Other	33	207.8	218.2	210.3	211.8	221.6	222.7	216.8
Industrial equipment	34	184.6	190.5	187.8	188.0	187.5	194.4	192.2
Transportation equipment	35	221.0	221.8	219.4	215.1	218.5	220.1	233.6
Other equipment	36	209.7	221.1	214.5	224.0	222.2	212.7	225.4
Intellectual property products	37	605.8	626.3	614.9	620.6	618.3	627.0	639.2
Software ⁵	38	285.9	301.3	293.1	298.6	294.1	300.2	312.4
Research and development ⁶	39	245.7	250.1	247.6	247.4	248.8	251.9	252.4
Entertainment, literary, and artistic originals	40	74.8	75.9	74.9	75.7	76.2	75.8	76.0
Residential	41	433.7	486.4	457.5	471.2	487.1	499.2	487.9
Change in private inventories	42	57.6	83.0	7.3	42.2	56.6	115.7	117.4
Farm	43	-7.2	19.6	-9.6	16.0	19.5	22.8	20.1
Nonfarm	44	68.7	59.7	20.3	22.2	32.7	89.2	94.7
Net exports of goods and services	45	-430.8	-412.3	-412.1	-422.3	-424.4	-419.8	-382.8
Exports	46	1,957.4	2,010.0	1,967.0	1,960.5	1,998.4	2,017.6	2,063.5
Goods	47	1,353.2	1,384.9	1,352.6	1,342.8	1,373.4	1,392.2	1,431.3
Services	48	603.7	624.8	614.2	617.5	624.9	625.1	631.8
Imports	49	2,388.2	2,422.3	2,379.1	2,382.7	2,422.9	2,437.3	2,446.2
Goods	50	1,964.3	1,988.4	1,955.1	1,954.0	1,989.6	2,001.4	2,008.9
Services	51	422.8	433.2	423.1	428.3	432.6	435.2	436.7
Government consumption expenditures and gross investment	52	2,963.1	2,896.3	2,938.8	2,907.4	2,904.5	2,907.4	2,866.2
Federal	53	1,220.3	1,157.4	1,198.9	1,172.8	1,168.2	1,163.9	1,124.7
National defense	54	769.1	715.0	745.0	723.1	722.0	721.2	693.6
Consumption expenditures	55	610.4	563.5	588.1	573.4	568.8	566.3	545.3
Gross investment	56	158.5	151.4	156.8	149.5	153.1	154.9	148.3
Nondefense	57	451.2	442.4	453.9	449.8	446.2	442.7	431.1
Consumption expenditures	58	336.9	331.4	340.2	338.1	335.1	331.5	320.8
Gross investment	59	114.2	111.0	113.7	111.6	111.0	111.1	110.3
State and local	60	1,742.8	1,738.6	1,739.8	1,734.3	1,736.0	1,743.2	1,741.1
Consumption expenditures	61	1,427.1	1,432.1	1,429.5	1,429.9	1,431.3	1,432.8	1,434.2
Gross investment	62	315.1	305.9	309.6	303.7	304.0	309.7	306.2
Residual	63	-34.1	-39.9	-45.1	-38.0	-41.2	-40.2	-39.9

1. Net expenses of NPISHs, defined as their gross operating expenses less primary sales to households.
 2. Gross output is net of unrelated sales, secondary sales, and sales to business, to government, and to the rest of the world; excludes own-account investment (construction and software).
 3. Excludes unrelated sales, secondary sales, and sales to business, to government, and to the rest of the world; includes membership dues and fees.
 4. The quantity index for computers can be used to accurately measure the real growth 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 1.5.2 and real growth rates are shown in table 1.5.1.
 5. Excludes software "embedded" or bundled, in computers and other equipment.
 6. Research and development investment excludes expenditures for software development. Software development expenditures are included in software investment on line 38.
 NOTE: The residual line is the difference between the first line and the sum of the most detailed lines.

**Table 1.6.4. Price Indexes
for Gross Domestic Purchases**
[Index numbers, 2009=100]

	Line	2012	2013	Seasonally adjusted				
				2013				
				IV	I	II	III	IV
Gross domestic purchases	1	105.599	106.852	106.150	106.467	106.526	107.010	107.406
Personal consumption expenditures	2	106.009	107.210	106.622	106.909	106.878	107.387	107.666
Goods	3	106.666	106.189	106.900	106.641	105.740	106.326	106.050
Durable goods	4	96.467	94.725	95.746	95.487	95.016	94.456	93.941
Motor vehicles and parts	5	110.375	111.064	110.460	110.707	111.048	111.128	111.371
Furnishings and durable household equipment	6	93.972	92.058	93.454	93.438	92.770	91.402	90.622
Recreational goods and vehicles	7	81.424	76.993	79.611	78.621	77.390	76.406	75.555
Other durable goods	8	104.174	104.061	103.999	104.015	104.011	104.482	103.735
Nondurable goods	9	111.765	111.994	112.522	112.264	111.126	112.362	112.225
Food and beverages purchased for off-premises consumption	10	106.657	107.777	107.163	107.503	107.647	107.970	107.989
Clothing and footwear	11	104.651	105.649	105.405	105.729	105.019	106.244	105.602
Gasoline and other energy goods ...	12	153.621	150.111	156.856	153.941	144.463	151.494	150.548
Other nondurable goods	13	105.312	105.557	105.535	105.316	105.372	105.693	105.845
Services	14	105.689	107.750	106.493	107.060	107.477	107.946	108.515
Household consumption expenditures	15	105.980	108.042	106.809	107.422	107.747	108.215	108.783
Housing and utilities	16	103.616	106.221	104.507	105.162	105.996	106.500	107.225
Health care	17	106.286	107.768	106.946	107.560	107.392	107.819	108.302
Transportation services	18	106.750	107.972	107.100	107.780	107.295	108.189	108.624
Recreation services	19	105.622	107.461	106.421	106.904	107.016	107.654	108.268
Food services and accommodations	20	106.842	109.079	107.601	108.194	109.074	109.437	109.609
Financial services and insurance ...	21	110.057	112.057	111.701	111.682	111.508	112.215	112.824
Other services	22	106.415	108.728	106.996	108.083	108.625	108.759	109.443
Final consumption expenditures of nonprofit institutions serving households (NPISHs)	23	98.932	101.025	99.156	98.674	101.281	101.780	102.365
Gross private domestic investment	24	101.646	103.409	102.196	102.726	103.206	103.641	104.062
Fixed investment	25	101.852	103.767	102.386	102.967	103.478	103.982	104.641
Nonresidential	26	101.977	103.152	102.350	102.692	103.008	103.303	103.605
Structures	27	103.732	106.891	104.164	105.189	106.521	107.347	108.508
Equipment	28	100.187	100.553	100.673	100.601	100.500	100.578	100.535
Information processing equipment	29	96.235	94.865	95.791	95.405	94.989	94.591	94.476
Computers and peripheral equipment	30	90.060	89.264	89.629	89.401	89.438	89.291	88.925
Other	31	98.840	97.233	98.384	97.931	97.335	96.840	96.826
Industrial equipment	32	105.783	106.360	106.261	106.462	106.289	106.282	106.408
Transportation equipment	33	96.994	98.598	98.326	98.304	98.224	98.948	98.917
Other equipment	34	101.797	103.123	102.707	102.785	103.154	103.228	103.226
Intellectual property products	35	103.169	104.187	103.325	103.816	104.071	104.322	104.540
Software ¹	36	98.522	98.526	97.992	98.368	98.748	98.605	98.383
Research and development	37	109.522	111.937	110.412	111.261	111.523	112.100	112.865
Entertainment, literary, and artistic originals	38	99.370	99.694	99.726	99.488	99.227	99.947	100.113
Residential	39	101.246	106.269	102.500	104.088	105.396	106.739	108.855
Change in private inventories	40
Farm	41
Nonfarm	42
Government consumption expenditures and gross investment	43	106.882	107.895	107.209	107.454	107.485	107.916	108.725
Federal	44	106.184	107.660	106.370	107.007	107.229	107.504	108.900
National defense	45	106.252	107.808	106.542	107.283	107.512	107.784	108.654
Consumption expenditures	46	106.824	108.612	107.221	108.061	108.243	108.568	109.573
Gross investment	47	104.075	104.870	104.068	104.433	104.839	104.917	105.289
Nondefense	48	106.187	107.410	106.081	106.549	106.760	107.040	109.290
Consumption expenditures	49	106.755	108.326	106.795	107.257	107.511	107.848	110.690
Gross investment	50	104.128	104.751	104.023	104.507	104.589	104.701	105.206
State and local	51	107.371	108.075	107.798	107.775	107.676	108.213	108.635
Consumption expenditures	52	107.652	108.106	108.029	107.907	107.693	108.235	108.588
Gross investment	53	106.294	108.164	106.945	107.388	107.834	108.343	109.089
Addenda:								
Final sales of computers to domestic purchasers ²	54	84.085	80.608	82.577	81.668	80.960	80.238	79.567
Gross domestic purchases excluding final sales of computers to domestic purchasers.....	55	105.808	107.111	106.379	106.710	106.778	107.275	107.682
Food ³	56	106.231	107.197	106.852	107.221	107.313	107.451	106.804
Energy goods and services	57	129.419	128.362	131.262	129.776	125.637	129.185	128.851
Gross domestic purchases excluding food and energy	58	104.706	106.049	105.209	105.580	105.778	106.179	106.659
Gross domestic product	59	105.008	106.487	105.640	105.994	106.165	106.685	107.103
Gross domestic product excluding final sales of computers	60	105.145	106.673	105.799	106.164	106.346	106.878	107.304
Food ³	61	107.375	108.619	108.958	109.260	108.868	108.721	107.627
Energy goods and services	62	98.431	98.246	100.490	98.080	98.800	98.835	99.394
Gross domestic product excluding food and energy	63	105.016	106.551	105.562	105.983	106.230	106.743	107.249
Final sales of domestic product	64	105.033	106.535	105.663	106.024	106.199	106.731	107.187
Final sales to domestic purchasers	65	105.624	106.898	106.171	106.496	106.559	107.053	107.486
Implicit price deflator for gross domestic purchases	66	105.594	106.953	106.177	106.576	106.619	107.102	107.505

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

	Line	2012	2013	Seasonally adjusted at annual rates				
				2013				
				IV	I	II	III	IV
Gross domestic purchases	1	1.7	1.2	1.6	1.2	0.2	1.8	1.5
Personal consumption expenditures	2	1.8	1.1	1.6	1.1	-0.1	1.9	1.0
Goods	3	1.3	-0.4	0.7	-1.0	-3.3	2.2	-1.0
Durable goods	4	-1.2	-1.8	-2.1	-1.1	-2.0	-2.3	-2.2
Motor vehicles and parts	5	1.6	0.6	-0.3	0.9	1.2	0.3	0.9
Furnishings and durable household equipment	6	-0.3	-2.0	-1.9	-0.1	-2.8	-5.8	-3.4
Recreational goods and vehicles	7	-6.1	-5.4	-5.4	-4.9	-6.1	-5.0	-4.4
Other durable goods	8	0.6	-0.1	0.1	0.0	1.8	-2.8	-2.8
Nondurable goods	9	2.4	0.2	2.0	-0.9	-4.0	4.5	-0.5
Food and beverages purchased for off-premises consumption	10	2.3	1.1	1.8	1.3	0.5	1.2	0.1
Clothing and footwear	11	3.6	1.0	2.1	1.2	-2.7	4.7	-2.4
Gasoline and other energy goods ...	12	3.4	-2.3	7.7	-7.2	-22.4	20.9	-2.5
Other nondurable goods	13	1.7	0.2	-0.3	-0.8	0.2	1.2	0.6
Services	14	2.2	2.0	2.1	2.1	1.6	1.8	2.1
Household consumption expenditures	15	2.3	1.9	2.1	2.3	1.2	1.7	2.1
Housing and utilities	16	1.9	2.5	2.8	2.5	3.2	1.9	2.8
Health care	17	1.8	1.4	1.3	2.3	-0.6	1.6	1.8
Transportation services	18	1.9	1.1	1.3	2.6	-1.8	3.4	1.6
Recreation services	19	2.7	1.7	1.5	1.8	0.4	2.4	2.3
Food services and accommodations	20	2.8	2.1	1.5	2.2	3.3	1.3	0.6
Financial services and insurance ...	21	3.9	1.8	3.3	-0.1	-0.6	2.6	2.2
Other services	22	2.1	2.2	2.0	4.1	2.0	0.5	2.5
Final consumption expenditures of nonprofit institutions serving households (NPISHs)	23	-0.7	2.1	2.6	-1.9	11.0	2.0	2.3
Gross private domestic investment	24	1.3	1.7	1.5	2.1	1.9	1.7	1.6
Fixed investment	25	1.3	1.9	1.3	2.3	2.0	2.0	2.6
Nonresidential	26	1.4	1.2	0.8	1.3	1.2	1.2	1.2
Structures	27	1.9	3.0	1.2	4.0	5.2	3.1	4.4
Equipment	28	1.3	0.4	1.5	-0.3	-0.4	0.3	-0.2
Information processing equipment	29	-1.2	-1.4	-1.4	-1.6	-1.7	-1.7	-0.5
Computers and peripheral equipment	30	-2.1	-0.9	-1.9	-1.0	0.2	-0.7	-1.6
Other	31	-0.8	-1.6	-1.3	-1.8	-2.4	-2.0	-0.1
Industrial equipment	32	1.7	0.5	1.5	0.8	-0.6	0.0	0.5
Transportation equipment	33	2.2	1.7	5.4	-0.1	-0.3	3.0	-0.1
Other equipment	34	3.4	1.3	1.6	0.3	1.4	0.7	-0.4
Intellectual property products	35	1.4	1.0	-0.6	1.9	1.0	1.0	0.8
Software ¹	36	-0.6	0.0	-1.4	1.5	1.6	-0.6	-0.9
Research and development	37	3.8	2.2	0.0	3.1	0.9	2.1	2.8
Entertainment, literary, and artistic originals	38	0.4	0.3	0.0	-1.0	-1.0	2.9	0.7
Residential	39	0.9	5.0	4.0	6.3	5.1	5.2	8.2
Change in private inventories	40
Farm	41
Nonfarm	42
Government consumption expenditures and gross investment	43	1.3	0.9	1.4	0.9	0.1	1.6	3.0
Federal	44	0.8	1.4					

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

	Line	2012	2013	Seasonally adjusted at annual rates				
				2012		2013		
				IV	I	II	III	IV
Percent change at annual rate:								
Gross domestic purchases	1	1.7	1.2	1.6	1.2	0.2	1.8	1.5
Percentage points at annual rates:								
Personal consumption expenditures	2	1.23	0.76	1.08	0.72	-0.08	1.27	0.69
Goods	3	0.28	-0.10	0.16	-0.22	-0.76	0.50	-0.23
Durable goods	4	-0.09	-0.13	-0.15	-0.08	-0.14	-0.17	-0.16
Furnishings and durable household equipment	6	0.00	-0.03	-0.03	0.00	-0.05	-0.10	-0.06
Recreational goods and vehicles	7	-0.13	-0.11	-0.11	-0.10	-0.13	-0.10	-0.09
Other durable goods	8	0.01	0.00	0.00	0.00	0.00	0.02	-0.03
Nondurable goods	9	0.37	0.03	0.31	-0.14	-0.62	0.67	-0.07
Food and beverages purchased for off-premises consumption	10	0.12	0.05	0.09	0.07	0.03	0.06	0.00
Clothing and footwear	11	0.08	0.02	0.04	0.03	-0.06	0.10	-0.05
Gasoline and other energy goods	12	0.08	-0.06	0.19	-0.19	-0.60	0.45	-0.06
Other nondurable goods	13	0.09	0.01	-0.02	-0.05	0.01	0.07	0.03
Services	14	0.95	0.86	0.93	0.94	0.69	0.77	0.93
Household consumption expenditures	15	0.96	0.82	0.88	0.97	0.51	0.74	0.89
Housing and utilities	16	0.23	0.30	0.33	0.30	0.38	0.23	0.33
Health care	17	0.20	0.15	0.15	0.25	-0.07	0.18	0.20
Transportation services	18	0.04	0.02	0.03	0.05	-0.03	0.06	0.03
Recreation services	19	0.07	0.04	0.04	0.05	0.01	0.06	0.06
Food services and accommodations	20	0.12	0.09	0.06	0.09	0.14	0.06	0.03
Financial services and insurance	21	0.19	0.09	0.16	0.00	-0.03	0.13	0.11
Other services	22	0.12	0.12	0.11	0.23	0.12	0.03	0.14
Final consumption expenditures of nonprofit institutions serving households (NPISHs)	23	-0.01	0.04	0.04	-0.03	0.17	0.03	0.04
Gross private domestic investment	24	0.18	0.25	0.21	0.31	0.28	0.26	0.26
Fixed investment	25	0.19	0.27	0.20	0.33	0.29	0.29	0.38
Nonresidential	26	0.17	0.14	0.09	0.16	0.14	0.14	0.14
Structures	27	0.05	0.08	0.03	0.10	0.13	0.08	0.12
Equipment	28	0.07	0.02	0.08	-0.02	-0.02	0.02	-0.01
Information processing equipment	29	-0.02	-0.02	-0.02	-0.03	-0.03	-0.03	-0.01
Computers and peripheral equipment	30	-0.01	0.00	-0.01	0.00	0.00	0.00	-0.01
Other	31	-0.01	-0.02	-0.02	-0.02	-0.03	-0.03	0.00
Industrial equipment	32	0.02	0.01	0.02	0.01	-0.01	0.00	0.01
Transportation equipment	33	0.03	0.02	0.07	0.00	0.00	0.04	0.00
Other equipment	34	0.04	0.02	0.02	0.00	0.02	0.01	-0.01
Intellectual property products	35	0.05	0.04	-0.02	0.07	0.04	0.04	0.03
Software ¹	36	-0.01	0.00	-0.02	0.03	0.03	-0.01	-0.02
Research and development	37	0.06	0.04	0.00	0.05	0.02	0.03	0.04
Entertainment, literary, and artistic originals	38	0.00	0.00	0.00	0.00	0.00	0.01	0.00
Residential	39	0.02	0.14	0.11	0.17	0.15	0.15	0.24
Change in private inventories	40	0.00	-0.02	0.02	-0.02	-0.01	-0.03	-0.12
Farm	41	-0.01	-0.01	0.03	0.00	-0.01	-0.04	-0.09
Nonfarm	42	0.00	-0.01	-0.02	-0.03	0.00	0.02	-0.03
Government consumption expenditures and gross investment	43	0.24	0.18	0.25	0.17	0.02	0.29	0.54
Federal	44	0.06	0.10	0.04	0.18	0.06	0.08	0.37
National defense	45	0.05	0.07	0.04	0.13	0.04	0.05	0.14
Consumption expenditures	46	0.04	0.06	0.05	0.12	0.02	0.04	0.13
Gross investment	47	0.01	0.01	-0.01	0.01	0.01	0.00	0.01
Nondefense	48	0.01	0.03	0.00	0.05	0.02	0.03	0.23
Consumption expenditures	49	0.01	0.03	0.00	0.04	0.02	0.03	0.21
Gross investment	50	0.00	0.00	0.00	0.01	0.00	0.00	0.01
State and local	51	0.18	0.07	0.21	-0.01	-0.04	0.22	0.17
Consumption expenditures	52	0.11	0.04	0.19	-0.04	-0.07	0.18	0.12
Gross investment	53	0.06	0.03	0.02	0.03	0.03	0.04	0.05
Addenda:								
Final sales of computers to domestic purchasers ²	54	-0.04	-0.03	-0.05	-0.04	-0.03	-0.03	-0.03
Gross domestic purchases excluding final sales of computers to domestic purchasers	55	1.69	1.22	1.61	1.24	0.25	1.86	1.52
Food ³	56	0.11	0.05	0.13	0.07	0.02	0.03	-0.13
Energy goods and services	57	0.05	-0.03	0.23	-0.16	-0.48	0.41	-0.04
Gross domestic purchases excluding food and energy	58	1.49	1.17	1.20	1.29	0.68	1.39	1.65

1. Excludes software "embedded," or bundled, in computers and other equipment.
 2. Some components of final sales of computers include computer parts.
 3. Food excludes personal consumption expenditures for purchased meals and beverages, which are classified in food services.

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	2012	2013	Seasonally adjusted at annual rates				
				2012		2013		
				IV	I	II	III	IV
Gross domestic product	1	2.8	1.9	0.1	1.1	2.5	4.1	2.4
Plus: Income receipts from the rest of the world	2	0.3	7.4	-8.9	1.5	0.6
Less: Income payments to the rest of the world	3	2.6	4.4	1.0	-4.1	-9.2
Equals: Gross national product	4	2.7	0.3	0.6	2.7	4.4
Less: Consumption of fixed capital	5	1.7	2.0	1.9	2.0	2.0	2.0	2.1
Private	6	1.8	2.2	2.0	2.3	2.3	2.2	2.3
Government	7	1.4	1.1	1.2	1.1	1.1	1.1	1.1
General government	8	1.4	1.1	1.1	1.0	1.0	1.1	1.1
Government enterprises	9	1.6	1.4	1.4	1.3	1.4	1.5	1.5
Equals: Net national product	10	2.8	0.1	0.4	2.8	4.9
Addenda:								
Gross domestic income ¹	11	2.5	4.9	2.4	3.2	1.8
Gross national income ²	12	2.4	5.0	1.9	3.4	2.1
Net domestic product	13	3.0	1.8	-0.2	1.0	2.6	4.5	2.4
Net domestic income ³	14	2.7	5.4	2.5	3.4	1.7
Net domestic purchases	15	2.7	1.6	-0.9	1.3	2.6	4.2	1.2
Gross national product, current dollars	16	4.4	1.8	2.3	3.3	6.5

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.

Table 1.7.3. Real Gross Domestic Product, Real Gross National Product, and Real Net National Product, Quantity Indexes
 [Index numbers, 2009=100]

	Line	2012	2013	Seasonally adjusted				
				2012		2013		
				IV	I	II	III	IV
Gross domestic product	1	107.302	109.301	107.780	108.087	108.751	109.859	110.508
Plus: Income receipts from the rest of the world	2	109.605	110.534	107.999	108.414	108.580
Less: Income payments to the rest of the world	3	98.152	98.837	99.077	98.057	95.712
Equals: Gross national product	4	107.744	108.237	108.408	109.123	110.314
Less: Consumption of fixed capital	5	103.610	105.649	104.324	104.849	105.380	105.911	106.457
Private	6	103.025	105.258	103.792	104.373	104.962	105.547	106.150
Government	7	106.138	107.341	106.622	106.905	107.186	107.487	107.784
General government	8	106.103	107.269	106.577	106.852	107.121	107.409	107.692
Government enterprises	9	106.393	107.866	106.955	107.293	107.663	108.052	108.457
Equals: Net national product	10	108.537	108.987	109.091	109.841	111.159
Addenda:								
Net domestic product	11	108.019	110.011	108.451	108.717	109.407	110.626	111.295
Net domestic purchases	12	108.081	109.849	108.337	108.679	109.368	110.506	110.842

Table 1.7.4. Price Indexes for Gross Domestic Product, Gross National Product, and Net National Product
 [Index numbers, 2009=100]

	Line	2012	2013	Seasonally adjusted				
				2012		2013		
				IV	I	II	III	IV
Gross domestic product	1	105.008	106.487	105.640	105.994	106.165	106.685	107.103
Plus: Income receipts from the rest of the world	2	116.025	116.626	116.985	117.067	117.610
Less: Income payments to the rest of the world	3	116.085	116.721	117.063	117.103	117.645
Equals: Gross national product	4	105.131	105.762	106.116	106.287	106.807
Less: Consumption of fixed capital	5	103.626	105.781	104.220	104.859	105.455	106.032	106.780
Private	6	103.294	105.662	103.950	104.652	105.311	105.956	106.729
Government	7	105.046	106.299	105.380	105.752	106.077	106.362	107.005
General government	8	104.855	105.845	105.137	105.333	105.617	105.883	106.546
Government enterprises	9	106.466	109.667	107.185	108.857	109.486	109.914	110.409
Equals: Net national product	10	105.420	106.057	106.358	106.450	106.960
Addenda:								
Net domestic product	11	105.277	106.628	105.916	106.216	106.306	106.816	107.172
Net domestic purchases	12	105.969	107.057	106.512	106.770	106.731	107.198	107.530

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

	Line	2012	2013	Seasonally adjusted at annual rates				
				2012		2013		
				IV	I	II	III	IV
Gross domestic product	1	16,244.6	16,797.5	16,420.3	16,535.3	16,661.0	16,912.9	17,080.7
Plus: Income receipts from the rest of the world	2	818.6		829.8	813.3	817.0	822.0	
Less: Income payments to the rest of the world	3	565.7		572.8	575.9	570.1	559.1	
Equals: Gross national product	4	16,497.4		16,677.3	16,772.7	16,907.9	17,175.9	
Less: Consumption of fixed capital	5	2,542.9	2,646.9	2,575.0	2,603.8	2,631.9	2,659.6	2,692.2
Private	6	2,049.3	2,141.7	2,077.6	2,103.3	2,128.5	2,153.5	2,181.6
Domestic business	7	1,639.4	1,707.6	1,661.4	1,680.6	1,698.9	1,715.8	1,735.2
Capital consumption allowances	8	1,595.0	1,674.0	1,614.1	1,650.6	1,666.1	1,681.4	1,697.8
Less: Capital consumption adjustment	9	-44.4	-33.6	-47.3	-30.0	-32.8	-34.4	-37.3
Households and institutions	10	409.9	434.1	416.2	422.7	429.6	437.7	446.4
Government	11	493.6	505.2	497.4	500.5	503.4	506.1	510.6
General government	12	434.2	443.1	437.3	439.2	441.5	443.8	447.8
Government enterprises	13	59.4	62.1	60.2	61.3	61.9	62.3	62.8
Equals: Net national product	14	13,954.6		14,102.3	14,168.9	14,276.0	14,516.3	
Less: Statistical discrepancy	15	-17.0		-101.7	-155.6	-186.8	-91.7	
Equals: National income	16	13,971.6		14,204.0	14,324.5	14,462.7	14,607.9	
Less: Corporate profits with inventory valuation and capital consumption adjustments	17	2,009.5		2,047.2	2,020.6	2,087.4	2,126.6	
Taxes on production and imports less subsidies	18	1,065.6	1,089.3	1,068.6	1,082.7	1,079.9	1,089.9	1,104.7
Contributions for government social insurance, domestic	19	950.7	1,106.1	967.9	1,093.7	1,103.3	1,109.0	1,118.5
Net interest and miscellaneous payments on assets	20	439.6	469.1	430.3	477.0	444.0	467.2	488.2
Business current transfer payments (net)	21	106.9	124.3	99.5	121.9	125.8	120.1	129.2
Current surplus of government enterprises	22	-27.7	-39.7	-31.8	-35.5	-39.0	-41.4	-43.0
Plus: Personal income receipts on assets	23	1,958.5	1,997.8	2,062.8	1,935.8	1,994.0	2,030.7	2,030.6
Plus: Personal current transfer receipts	24	2,358.3	2,444.6	2,388.0	2,426.0	2,430.9	2,458.0	2,463.6
Equals: Personal income	25	13,743.8	14,135.2	14,073.1	13,925.9	14,086.2	14,225.3	14,303.4
Addenda:								
Gross domestic income	26	16,261.6		16,522.0	16,690.9	16,847.8	17,004.6	
Gross national income	27	16,514.5		16,779.1	16,928.3	17,094.6	17,267.5	
Gross national factor income ¹	28	15,369.6		15,642.8	15,759.2	15,927.9	16,099.0	
Net domestic product	29	13,701.7	14,150.6	13,845.3	13,931.5	14,029.1	14,253.3	14,388.5
Net domestic income	30	13,718.8		13,947.0	14,087.1	14,215.9	14,345.0	
Net national factor income ²	31	12,826.8		13,067.8	13,155.4	13,296.0	13,439.3	
Net domestic purchases	32	14,248.9	14,647.9	14,361.1	14,454.6	14,538.1	14,753.5	14,845.3

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 (2009) dollars]

	Line	2012	2013	Seasonally adjusted at annual rates				
				2012		2013		
				IV	I	II	III	IV
Gross domestic product	1	15,470.7	15,759.0	15,539.6	15,583.9	15,679.7	15,839.3	15,932.9
Plus: Income receipts from the rest of the world	2	705.5		711.5	695.2	697.9	698.9	
Less: Income payments to the rest of the world	3	487.3		490.7	491.9	486.9	475.2	
Equals: Gross national product	4	15,693.1		15,764.8	15,789.7	15,893.9	16,067.4	
Less: Consumption of fixed capital	5	2,453.9	2,502.2	2,470.8	2,483.2	2,495.8	2,508.4	2,521.3
Private	6	1,983.9	2,026.9	1,998.7	2,009.9	2,021.2	2,032.5	2,044.1
Government	7	469.9	475.2	472.0	473.3	474.5	475.9	477.2
General government	8	414.1	418.6	415.9	417.0	418.0	419.2	420.3
Government enterprises	9	55.8	56.6	56.1	56.3	56.5	56.7	56.9
Equals: Net national product	10	13,238.0		13,292.9	13,305.5	13,397.1	13,557.8	
Addenda:								
Gross domestic income ¹	11	15,487.0		15,636.0	15,730.6	15,855.4	15,925.2	
Gross national income ²	12	15,709.2		15,861.0	15,936.3	16,069.4	16,153.1	
Net domestic product	13	13,015.8	13,255.9	13,067.9	13,099.9	13,183.0	13,330.0	13,410.6
Net domestic income ³	14	13,032.0		13,163.9	13,246.2	13,358.5	13,415.7	
Net domestic purchases	15	13,447.1	13,667.1	13,479.0	13,521.6	13,607.3	13,749.0	13,790.7

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 (2009) dollar series are calculated as the product of the chain-type quantity index and the 2009 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 Domestic Product and Gross National Product, Quantity Indexes
[Index numbers, 2009=100]

	Line	2012	2013	Seasonally adjusted				
				2012		2013		
				IV	I	II	III	IV
Gross domestic product	1	107.302	109.301	107.780	108.087	108.751	109.859	110.508
Less: Exports of goods and services	2	123.590	126.909	124.196	123.781	126.181	127.389	130.287
Plus: Imports of goods and services	3	120.860	122.586	120.398	120.584	122.615	123.347	123.798
Equals: Gross domestic purchases	4	107.374	109.184	107.702	108.073	108.737	109.779	110.148
Plus: Exports of goods and services, command basis ¹	5	131.297	133.529	131.697	131.333	132.725	133.710	136.411
Less: Imports of goods and services, command basis ¹	6	131.461	130.578	130.155	130.136	130.569	130.835	130.865
Equals: Command-basis gross domestic product ^{1,2}	7	106.695	109.033	107.291	107.721	108.479	109.621	110.300
Plus: Income receipts from the rest of the world, command basis ¹	8	120.425		121.462	118.688	119.160	119.354	
Less: Income payments to the rest of the world, command basis ¹	9	107.898		108.681	108.938	107.793	105.224	
Equals: Command-basis gross national product ^{1,3}	10	107.261		107.870	108.164	108.974	110.201	
Addenda:								
Command-basis net domestic product ⁴	11	107.306	109.695	107.879	108.289	109.087	110.347	111.050
Net domestic product	12	108.019	110.011	108.451	108.717	109.407	110.626	111.295
Command-basis net national product ⁴	13	107.967		108.557	108.806	109.668	111.028	
Net national product	14	108.537		108.987	109.091	109.841	111.159	
Percent change from preceding period (seasonally adjusted at annual rates):								
Real gross domestic product	15	2.8	1.9	0.1	1.1	2.5	4.1	2.4
Command-basis gross domestic product	16	2.9	2.2	0.0	1.6	2.8	4.3	2.5
Real gross national product	17	2.7		0.3	0.6	2.7	4.4	
Command-basis gross national product	18	2.8		0.2	1.1	3.0	4.6	

1. Deflator is the gross domestic purchases price index.
 2. This measure is called "real gross domestic income" in the System of National Accounts, 2008.
 3. This measure is called "real gross national income" in the System of National Accounts, 2008.
 4. Deflator is the net domestic purchases price index.

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

[Billions of chained (2009) dollars]

	Line	2012	2013	Seasonally adjusted at annual rates				
				2012	2013			
					IV	I	II	III
Gross domestic product	1	15,470.7	15,759.0	15,539.6	15,583.9	15,679.7	15,839.3	15,932.9
Less: Exports of goods and services.....	2	1,957.4	2,010.0	1,967.0	1,960.5	1,998.4	2,017.6	2,063.5
Plus: Imports of goods and services.....	3	2,388.2	2,422.3	2,379.1	2,382.7	2,422.9	2,437.3	2,446.2
Equals: Gross domestic purchases	4	15,902.3	16,170.4	15,950.8	16,005.8	16,104.1	16,258.5	16,313.1
Plus: Exports of goods and services, command basis ¹	5	2,079.5	2,114.8	2,085.5	2,079.7	2,101.8	2,117.4	2,160.1
Less: Imports of goods and services, command basis ¹	6	2,597.7	2,580.2	2,571.4	2,571.0	2,579.6	2,584.8	2,585.4
Equals: Command-basis gross domestic product ^{1,2}	7	15,383.2	15,720.3	15,469.0	15,531.0	15,640.3	15,805.0	15,902.8
Plus: Income receipts from the rest of the world, command basis ¹	8	775.2	781.7	763.9	766.9	768.2
Less: Income payments to the rest of the world, command basis ¹	9	535.7	539.6	540.9	535.2	522.5
Equals: Command-basis gross national product ^{1,3}	10	15,622.7	15,720.3	15,711.1	15,754.0	15,872.0	16,050.7	16,052.3
Addenda:								
Command-basis net domestic product ⁴	11	12,929.9	13,217.8	12,998.9	13,048.2	13,144.4	13,296.3	13,380.9
Net domestic product.....	12	13,015.8	13,255.9	13,067.9	13,099.9	13,183.0	13,330.0	13,410.6
Command-basis net national product ⁴	13	13,168.5	13,240.2	13,270.6	13,375.7	13,541.5
Net national product.....	14	13,238.0	13,292.9	13,305.5	13,397.1	13,557.8
Trade indexes (seasonally adjusted):								
Trading gains index ⁵	15	99.440	99.658	99.520	99.556	99.660	99.696	99.718
Terms of trade index ⁶	16	97.669	98.779	98.098	98.320	98.786	98.963	99.053
Terms of trade, goods ⁷	17	97.135	97.981	97.546	97.672	98.038	98.072	98.146
Terms of trade, nonpetroleum goods ⁸	18	107.032	107.286	107.144	107.312	106.595	107.769	107.473

1. Uses gross domestic purchases price index as deflator.

2. This measure is called "real gross domestic income" in the System of National Accounts, 2008.

3. This measure is called "real gross national income" in the System of National Accounts, 2008.

4. Uses net domestic purchases price index as deflator.

5. Ratio (multiplied by 100) of price index for gross domestic product to the price index for gross domestic purchases.

6. Ratio (multiplied by 100) of the price index for exports of goods and services to the price index for imports of goods and services.

7. Ratio (multiplied by 100) of the price index for goods exports to the price index for goods imports.

8. Ratio (multiplied by 100) of the price index for goods exports to the price index for nonpetroleum goods imports.

Table 1.10. Gross Domestic Income by Type of Income

[Billions of dollars]

	Line	2012	2013	Seasonally adjusted at annual rates				
				2012	2013			
					IV	I	II	III
Gross domestic income	1	16,261.6	16,261.6	16,522.0	16,690.9	16,847.8	17,004.6	17,121.2
Compensation of employees, paid	2	8,620.0	8,868.5	8,795.5	8,756.1	8,844.0	8,896.8	8,977.2
Wages and salaries.....	3	6,935.1	7,146.6	7,094.6	7,048.2	7,126.1	7,171.3	7,240.9
To persons.....	4	6,920.5	7,080.0	7,033.8	7,111.0	7,156.2
To the rest of the world.....	5	14.6	14.6	14.4	15.1	15.1
Supplements to wages and salaries.....	6	1,684.9	1,721.9	1,700.9	1,707.9	1,717.8	1,725.5	1,736.3
Taxes on production and imports	7	1,122.9	1,147.7	1,126.3	1,140.7	1,138.8	1,149.0	1,162.2
Less: Subsidies	8	57.3	58.4	57.7	58.0	58.9	59.1	57.5
Net operating surplus	9	4,033.2	4,033.2	4,083.0	4,248.2	4,292.0	4,358.2	4,358.2
Private enterprises.....	10	4,060.9	4,114.8	4,283.7	4,331.0	4,399.6
Net interest and miscellaneous payments, domestic industries.....	11	597.4	583.3	630.3	591.7	615.5
Business current transfer payments (net).....	12	106.9	124.3	99.5	121.9	125.8	120.1	129.2
Proprietors' income with inventory valuation and capital consumption adjustments.....	13	1,224.9	1,348.2	1,247.5	1,334.6	1,341.5	1,360.7	1,356.2
Rental income of persons with capital consumption adjustment.....	14	541.2	590.5	555.4	574.9	587.7	596.6	602.7
Corporate profits with inventory valuation and capital consumption adjustments, domestic industries.....	15	1,590.5	1,629.1	1,622.1	1,684.3	1,706.8
Taxes on corporate income.....	16	434.8	433.2	408.2	418.2	417.8
Profits after tax with inventory valuation and capital consumption adjustments.....	17	1,155.7	1,196.0	1,213.8	1,266.1	1,289.0
Net dividends.....	18	613.6	735.3	616.6	874.7	769.4
Undistributed corporate profits with inventory valuation and capital consumption adjustments.....	19	542.2	460.7	597.3	391.4	519.5
Current surplus of government enterprises.....	20	-27.7	-39.7	-31.8	-35.5	-39.0	-41.4	-43.0
Consumption of fixed capital	21	2,542.9	2,646.9	2,575.0	2,603.8	2,631.9	2,659.6	2,692.2
Private.....	22	2,049.3	2,141.7	2,077.6	2,103.3	2,128.5	2,153.5	2,181.6
Government.....	23	493.6	505.2	497.4	500.5	503.4	506.1	510.6
Addendum:								
Statistical discrepancy.....	24	-17.0	-101.7	-155.6	-186.8	-91.7

Table 1.12. National Income by Type of Income

(Billions of dollars)

	Line	2012	2013	Seasonally adjusted at annual rates				
				2012	2013			
					IV	I	II	III
National income	1	13,971.6	14,204.0	14,324.5	14,462.7	14,607.9
Compensation of employees	2	8,611.6	8,860.2	8,787.4	8,748.3	8,835.5	8,888.3	8,968.8
Wages and salaries	3	6,926.8	7,138.3	7,086.6	7,040.4	7,117.6	7,162.8	7,232.5
Government	4	1,197.3	1,194.9	1,199.3	1,195.8	1,194.1	1,190.6	1,199.3
Other	5	5,729.4	5,943.4	5,887.2	5,844.5	5,923.6	5,972.2	6,033.2
Supplements to wages and salaries	6	1,684.9	1,721.9	1,700.9	1,707.9	1,717.8	1,725.5	1,736.3
Employer contributions for employee pension and insurance funds ¹	7	1,170.6	1,190.6	1,176.8	1,182.1	1,187.6	1,193.0	1,199.8
Employer contributions for government social insurance	8	514.3	531.3	524.0	525.8	530.2	532.4	536.6
Proprietors' income with IVA and CCAAdj	9	1,224.9	1,348.2	1,247.5	1,334.6	1,341.5	1,360.7	1,356.2
Farm	10	75.4	127.6	74.5	137.0	129.0	131.7	112.9
Nonfarm	11	1,149.6	1,220.6	1,173.0	1,197.6	1,212.5	1,229.0	1,243.3
Rental income of persons with CCAAdj	12	541.2	590.5	555.4	574.9	587.7	596.6	602.7
Corporate profits with IVA and CCAAdj	13	2,009.5	2,047.2	2,020.6	2,087.4	2,126.6
Taxes on corporate income	14	434.8	433.2	408.2	418.2	417.8
Profits after tax with IVA and CCAAdj	15	1,574.7	1,614.0	1,612.3	1,669.2	1,708.7
Net dividends	16	770.3	902.2	867.6	763.8	1,037.3	858.3	949.3
Undistributed profits with IVA and CCAAdj	17	804.3	746.4	848.5	631.9	850.5
Net interest and miscellaneous payments	18	439.6	469.1	430.3	477.0	444.0	467.2	488.2
Taxes on production and imports	19	1,122.9	1,147.7	1,126.3	1,140.7	1,138.8	1,149.0	1,162.2
Less: Subsidies	20	57.3	58.4	57.7	58.0	58.9	59.1	57.5
Business current transfer payments (net)	21	106.9	124.3	99.5	121.9	125.8	120.1	129.2
To persons (net)	22	41.4	44.6	40.1	44.0	44.4	44.9	45.3
To government (net)	23	70.6	78.6	59.7	75.7	80.1	74.6	84.2
To the rest of the world (net)	24	-5.1	1.0	-0.2	2.2	1.3	0.6	-0.3
Current surplus of government enterprises	25	-27.7	-39.7	-31.8	-35.5	-39.0	-41.4	-43.0
Addenda for corporate cash flow:								
Net cash flow with IVA	26	2,177.1	2,117.9	2,258.6	2,053.3	2,284.4
Undistributed profits with IVA and CCAAdj	27	804.3	746.4	848.5	631.9	850.5
Consumption of fixed capital	28	1,365.7	1,422.7	1,384.4	1,400.4	1,415.7	1,429.5	1,445.2
Less: Capital transfers paid (net)	29	-7.1	12.9	-9.6	-5.7	-4.5
Addenda:								
Proprietors' income with IVA and CCAAdj	30	1,224.9	1,348.2	1,247.5	1,334.6	1,341.5	1,360.7	1,356.2
Farm	31	75.4	127.6	74.5	137.0	129.0	131.7	112.9
Proprietors' income with IVA	32	81.3	133.5	80.3	142.9	134.8	137.5	118.7
Capital consumption adjustment	33	-5.9	-5.8	-5.9	-5.8	-5.8	-5.8	-5.9
Nonfarm	34	1,149.6	1,220.6	1,173.0	1,197.6	1,212.5	1,229.0	1,243.3
Proprietors' income (without IVA and CCAAdj)	35	1,004.9	1,071.7	1,027.9	1,049.8	1,060.9	1,080.9	1,095.2
Inventory valuation adjustment	36	-1.6	-0.3	-1.9	-2.5	2.1	-0.8	0.2
Capital consumption adjustment	37	146.2	149.2	147.0	150.3	149.6	148.9	148.0
Rental income of persons with CCAAdj	38	541.2	590.5	555.4	574.9	587.7	596.6	602.7
Rental income of persons (without CCAAdj)	39	555.3	606.1	569.9	589.9	603.0	612.4	619.1
Capital consumption adjustment	40	-14.1	-15.6	-14.6	-15.0	-15.4	-15.8	-16.4
Corporate profits with IVA and CCAAdj	41	2,009.5	2,047.2	2,020.6	2,087.4	2,126.6
Corporate profits with IVA	42	2,180.0	2,221.1	2,180.0	2,248.6	2,288.2
Profits before tax (without IVA and CCAAdj)	43	2,190.0	2,229.5	2,193.1	2,239.7	2,286.6
Taxes on corporate income	44	434.8	433.2	408.2	418.2	417.8
Profits after tax (without IVA and CCAAdj)	45	1,755.2	1,796.4	1,784.8	1,821.4	1,868.7
Net dividends	46	770.3	902.2	867.6	763.8	1,037.3	858.3	949.3
Undistributed profits (without IVA and CCAAdj)	47	984.9	928.7	1,021.0	784.2	1,010.4
Inventory valuation adjustment	48	-10.0	-8.4	-13.0	8.9	1.7
Capital consumption adjustment	49	-170.5	-161.3	-173.9	-159.5	-161.1	-161.6	-163.1

IVA Inventory valuation adjustment

CCAAdj Capital consumption adjustment

¹ Includes actual employer contributions and actuarially imputed employer contributions to reflect benefits accrued by defined benefit pension plan participants through service to employers in the current period.

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	2012	2013	Seasonally adjusted at annual rates				
				2012	2013			
					IV	I	II	III
Gross value added of corporate business ¹	1	9,089.7	9,287.1	9,290.9	9,433.6	9,517.3
Consumption of fixed capital	2	1,365.7	1,422.7	1,384.4	1,400.4	1,415.7	1,429.5	1,445.2
Net value added	3	7,724.0	7,902.7	7,890.5	8,017.9	8,087.8
Compensation of employees	4	5,202.9	5,386.0	5,345.7	5,300.3	5,369.8	5,410.7	5,463.1
Wages and salaries	5	4,331.4	4,490.0	4,450.3	4,413.0	4,476.3	4,512.2	4,558.5
Supplements to wages and salaries	6	871.5	895.9	895.4	887.3	893.4	898.4	904.6
Taxes on production and imports less subsidies	7	740.5	758.2	743.0	753.3	752.1	759.1	768.2
Net operating surplus	8	1,780.6	1,814.1	1,836.9	1,895.9	1,918.1
Net interest and miscellaneous payments	9	110.7	112.8	119.8	113.4	118.1
Business current transfer payments (net)	10	79.4	96.9	72.1	95.0	98.2	93.2	101.2
Corporate profits with IVA and CCAAdj	11	1,590.5	1,629.1	1,622.1	1,684.3	1,706.8
Taxes on corporate income	12	434.8	433.2	408.2	418.2	417.8
Profits after tax with IVA and CCAAdj	13	1,155.7	1,196.0	1,213.8	1,266.1	1,289.0
Net dividends	14	613.6	735.3	616.6	874.7	769.4
Undistributed profits with IVA and CCAAdj	15	542.2	460.7	597.3	391.4	519.5
Gross value added of financial corporate business ¹	16	1,058.8	1,123.4	1,127.5	1,177.1	1,184.4
Gross value added of nonfinancial corporate business ¹	17	8,030.8	8,163.8	8,163.4	8,256.5	8,333.0
Consumption of fixed capital	18	1,188.2	1,237.9	1,204.7	1,218.5	1,231.6	1,243.8	1,257.7
Net value added	19	6,842.7	6,959.1	6,944.9	7,024.9	7,089.1
Compensation of employees	20	4,600.8	4,729.8	4,694.5	4,654.7	4,715.6	4,751.5	4,797.6
Wages and salaries	21	3,824.8	3,936.6	3,901.7	3,869.1	3,924.6	3,956.0	3,996.6
Supplements to wages and salaries	22	776.0	793.3	792.8	785.6	791.1	795.5	801.0
Taxes on production and imports less subsidies	23	685.3	701.8	687.6	697.3	696.2	702.6	711.0
Net operating surplus	24	1,556.5	1,577.0	1,593.0	1,613.1	1,635.0
Net interest and miscellaneous payments	25	295.5	299.3	322.5	302.2	314.6
Business current transfer payments (net)	26	92.5	80.6	84.3	80.1	82.7	79.6	79.9
Corporate profits with IVA and CCAAdj	27	1,168.5	1,193.4	1,190.3	1,228.1	1,240.8
Taxes on corporate income	28	256.9	268.4	266.6	264.1	263.7
Profits after tax with IVA and CCAAdj	29	911.6	925.0	923.7	964.0	977.1
Net dividends	30	478.8	540.4	483.3	463.3	577.2
Undistributed profits with IVA and CCAAdj	31	432.8	384.6	440.5	500.8	399.9
Addenda:								
Corporate business:								
Profits before tax (without IVA and CCAAdj)	32	1,771.1	1,811.5	1,794.6	1,836.6	1,866.8
Profits after tax (without IVA and CCAAdj)	33	1,336.3	1,378.3	1,386.3	1,418.3	1,448.9
Undistributed profits after tax (without IVA and CCAAdj)	34	722.7	643.0	769.8	543.6	679.5
Inventory valuation adjustment	35	-10.0	-8.4	-13.0	8.9	1.7
Capital consumption adjustment	36	-170.5	-161.3	-173.9	-159.5	-161.1	-161.6	-163.1
Nonfinancial corporate business:								
Profits before tax (without IVA and CCAAdj)	37	1,293.7	1,319.4	1,307.7	1,324.7	1,345.2
Profits after tax (without IVA and CCAAdj)	38	1,036.8	1,051.0	1,041.1	1,060.6	1,081.4
Inventory valuation adjustment	39	-10.0	-8.4	-13.0	8.9	1.7
Capital consumption adjustment	40	-115.1	-105.8	-117.6	-104.3	-105.4	-106.0	-107.4
				Value added, in billions of chained (2009) dollars:				
Gross value added of nonfinancial corporate business ²	41	7,743.2	7,821.0	7,795.6	7,889.9	7,921.2
Consumption of fixed capital ³	42	1,136.0	1,169.0	1,147.1	1,156.0	1,164.7	1,173.1	1,182.3
Net value added ⁴	43	6,607.1	6,673.9	6,639.6	6,725.2	6,748.1

IVA Inventory valuation adjustment

CCAAdj Capital consumption adjustment

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. The current-dollar gross value added is deflated using the gross value added chain-type price index for nonfinancial industries from the GDP-by-industry accounts. For periods when this price index is not available, the chain-type price index for GDP goods and structures is used.

3. Chained-dollar consumption of fixed capital of nonfinancial corporate business is calculated as the product of the chain-type quantity index and the 2009 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.

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

	Line	2012	2013	Seasonally adjusted				
				2012	2013			
					IV	I	II	III
Price per unit of real gross value added of nonfinancial corporate business ¹	1	1.037	1.044	1.047	1.046	1.052
Compensation of employees (unit labor cost)	2	0.594	0.600	0.597	0.598	0.600
Unit nonlabor cost	3	0.291	0.291	0.297	0.293	0.296
Consumption of fixed capital	4	0.153	0.154	0.156	0.156	0.157
Taxes on production and imports less subsidies plus business current transfer payments (net)	5	0.100	0.099	0.100	0.099	0.099
Net interest and miscellaneous payments	6	0.038	0.038	0.041	0.038	0.040
Corporate profits with IVA and CCAadj (unit profits from current production)	7	0.151	0.153	0.153	0.156	0.157
Taxes on corporate income	8	0.033	0.034	0.034	0.033	0.033
Profits after tax with IVA and CCAadj	9	0.118	0.118	0.118	0.122	0.123

IVA Inventory valuation adjustment
CCAadj Capital consumption adjustment

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: The current-dollar gross value added is deflated using the gross value added chain-type price index for nonfinancial industries from the GDP-by-industry accounts. For periods when this price index is not available, the chain-type price index for GDP goods and structures is used.

Table 1.17.1. Percent Change From Preceding Period in Real Gross Domestic Product, Real Gross Domestic Income, and Other Major NIPA Aggregates

[Percent]

	Line	2012	2013	Seasonally adjusted at annual rates				
				2012	2013			
					IV	I	II	III
Production in the United States:								
Gross domestic product	1	2.8	1.9	0.1	1.1	2.5	4.1	2.4
Gross domestic income	2	2.5	4.9	2.4	3.2	1.8
Net domestic product ¹	3	3.0	1.8	-0.2	1.0	2.6	4.5	2.4
Net domestic income ¹	4	2.7	5.4	2.5	3.4	1.7
Production by labor and capital supplied by U.S. residents:								
Gross national product	5	2.7	0.3	0.6	2.7	4.4
Gross national income	6	2.4	5.0	1.9	3.4	2.1
Net national product ¹	7	2.8	0.1	0.4	2.8	4.9
Final expenditures by U.S. residents:								
Gross domestic purchases	8	2.6	1.7	-0.5	1.4	2.5	3.9	1.4
Final sales to domestic purchasers ²	9	2.4	1.5	1.4	0.5	2.1	2.3	1.2
Purchasing power of income: ³								
Command-basis gross domestic product	10	2.9	2.2	0.0	1.6	2.8	4.3	2.5
Command-basis net domestic product ¹	11	3.1	2.2	-0.3	1.5	3.0	4.7	2.6
Command-basis gross national product	12	2.8	0.2	1.1	3.0	4.6
Command-basis net national product ¹	13	2.9	-0.1	0.9	3.2	5.1
After-tax income received by the personal sector:								
Disposable personal income	14	2.0	0.7	9.0	-7.9	4.1	3.0	0.7

1. In this table, the net measures are the corresponding gross measures excluding the depreciation of fixed assets as measured by the consumption of fixed capital.

2. Gross domestic purchases excluding change in private inventories.

3. The command-basis estimates (lines 10-13) measure the purchasing power of the income generated by the sale of goods and services produced; they reflect gains or losses in real income resulting from changes in the terms of trade for exports and imports. For more detail on the command-basis measures, see NIPA tables 1.8.3 and 1.8.6.

Table 1.17.5. Gross Domestic Product, Gross Domestic Income, and Other Major NIPA Aggregates

[Billions of dollars]

	Line	2012	2013	Seasonally adjusted at annual rates				
				2012	2013			
					IV	I	II	III
Production in the United States:								
Gross domestic product	1	16,244.6	16,797.5	16,420.3	16,535.3	16,661.0	16,912.9	17,080.7
Gross domestic income	2	16,261.6	16,522.0	16,690.9	16,847.8	17,004.6
Net domestic product ¹	3	13,701.7	14,150.6	13,845.3	13,931.5	14,029.1	14,253.3	14,388.5
Net domestic income ¹	4	13,718.8	13,947.0	14,087.1	14,215.9	14,345.0
Production by labor and capital supplied by U.S. residents:								
Gross national product	5	16,497.4	16,677.3	16,772.7	16,907.9	17,175.9
Gross national income	6	16,514.5	16,779.1	16,928.3	17,094.6	17,267.5
Net national product ¹	7	13,954.6	14,102.3	14,168.9	14,276.0	14,516.3
National income ²	8	13,971.6	14,204.0	14,324.5	14,462.7	14,607.9
Final expenditures by U.S. residents:								
Gross domestic purchases	9	16,791.8	17,294.8	16,936.1	17,058.4	17,170.0	17,413.2	17,537.5
Final sales to domestic purchasers ³	10	16,725.7	17,186.8	16,923.1	16,995.0	17,092.8	17,268.4	17,391.2
After-tax income received by the personal sector:								
Disposable personal income	11	12,245.8	12,475.9	12,520.4	12,296.9	12,417.4	12,567.7	12,621.5

1. In this table, net measures are the corresponding gross measures excluding the depreciation of fixed assets as measured by the consumption of fixed capital.

2. Equals gross national income less the depreciation of fixed assets as measured by the consumption of fixed capital.

3. Equals gross domestic purchases less change in private inventories.

Table 1.17.6. Real Gross Domestic Product, Real Gross Domestic Income, and Other Major NIPA Aggregates, Chained Dollars

[Billions of chained (2009) dollars]

	Line	2012	2013	Seasonally adjusted at annual rates				
				2012	2013			
					IV	I	II	III
Production in the United States:								
Gross domestic product	1	15,470.7	15,759.0	15,539.6	15,583.9	15,679.7	15,839.3	15,932.9
Gross domestic income	2	15,487.0	15,636.0	15,730.6	15,855.4	15,925.2
Net domestic product ¹	3	13,015.8	13,255.9	13,067.9	13,099.9	13,183.0	13,330.0	13,410.6
Net domestic income ¹	4	13,032.0	13,163.9	13,246.2	13,358.5	13,415.7
Production by labor and capital supplied by U.S. residents:								
Gross national product	5	15,693.1	15,764.8	15,789.7	15,893.9	16,067.4
Gross national income	6	15,709.2	15,861.0	15,936.3	16,069.4	16,153.1
Net national product ¹	7	13,238.0	13,292.9	13,305.5	13,397.1	13,557.8
Final expenditures by U.S. residents:								
Gross domestic purchases	8	15,902.3	16,170.4	15,950.8	16,005.8	16,104.1	16,258.5	16,313.1
Final sales to domestic purchasers ²	9	15,835.2	16,077.7	15,939.7	15,958.6	16,041.0	16,130.9	16,180.2
Purchasing power of income: ³								
Command-basis gross domestic product	10	15,383.2	15,720.3	15,469.0	15,531.0	15,640.3	15,805.0	15,902.8
Command-basis net domestic product ¹	11	12,929.9	13,217.8	12,998.9	13,048.2	13,144.4	13,296.3	13,380.9
Command-basis gross national product	12	15,622.7	15,711.1	15,754.0	15,872.0	16,050.7
Command-basis net national product ¹	13	13,168.5	13,240.2	13,270.6	13,375.7	13,541.5
After-tax income received by the personal sector:								
Disposable personal income	14	11,551.6	11,636.9	11,743.0	11,502.4	11,618.5	11,703.4	11,723.1

1. In this table, net measures are the corresponding gross measures excluding the depreciation of fixed assets as measured by the consumption of fixed capital.

2. Gross domestic purchases excluding change in private inventories.

3. The command-basis estimates (lines 10-13) measure the purchasing power of the income generated by the sale of goods and services produced; they reflect gains or losses in real income resulting from changes in the terms of trade for exports and imports. For more detail on the command-basis estimates, see NIPA tables 1.8.3 and 1.8.6.

2. Personal Income and Outlays

Table 2.1. Personal Income and Its Disposition

[Billions of dollars]

	Line	2012	2013	Seasonally adjusted at annual rates				
				2012	2013			
					IV	I	II	III
Personal income	1	13,743.8	14,135.2	14,073.1	13,925.9	14,086.2	14,225.3	14,303.4
Compensation of employees.....	2	8,611.6	8,860.2	8,787.4	8,748.3	8,835.5	8,888.3	8,968.8
Wages and salaries.....	3	6,926.8	7,138.3	7,086.6	7,040.4	7,117.6	7,162.8	7,232.5
Private industries.....	4	5,729.4	5,943.4	5,887.2	5,844.5	5,923.6	5,972.2	6,033.2
Government.....	5	1,197.3	1,194.9	1,199.3	1,195.8	1,194.1	1,190.6	1,199.3
Supplements to wages and salaries.....	6	1,684.9	1,721.9	1,700.9	1,707.9	1,717.8	1,725.5	1,736.3
Employer contributions for employee pension and insurance funds ¹	7	1,170.6	1,190.6	1,176.8	1,182.1	1,187.6	1,193.0	1,199.8
Employer contributions for government social insurance.....	8	514.3	531.3	524.0	525.8	530.2	532.4	536.6
Proprietors' income with inventory valuation and capital consumption adjustments.....	9	1,224.9	1,348.2	1,247.5	1,334.6	1,341.5	1,360.7	1,356.2
Farm.....	10	75.4	127.6	74.5	137.0	129.0	131.7	112.9
Nonfarm.....	11	1,149.6	1,220.6	1,173.0	1,197.6	1,212.5	1,229.0	1,243.3
Rental income of persons with capital consumption adjustment.....	12	541.2	590.5	555.4	574.9	587.7	596.6	602.7
Personal income receipts on assets.....	13	1,958.5	1,997.8	2,062.8	1,935.8	1,994.0	2,030.7	2,030.6
Personal interest income.....	14	1,211.6	1,229.1	1,218.4	1,215.8	1,225.6	1,234.2	1,240.9
Personal dividend income.....	15	746.9	768.7	844.3	720.0	768.4	796.5	798.7
Personal current transfer receipts.....	16	2,358.3	2,444.6	2,388.0	2,426.0	2,430.9	2,458.0	2,463.6
Government social benefits to persons.....	17	2,316.8	2,400.0	2,347.9	2,382.0	2,386.5	2,413.1	2,418.3
Social security ²	18	762.2	799.0	770.2	789.8	794.9	802.4	808.9
Medicare ³	19	560.8	592.5	577.2	589.3	586.3	596.5	598.0
Medicaid.....	20	417.1	431.5	425.1	423.7	426.1	438.4	437.8
Unemployment insurance.....	21	84.2	66.2	75.3	73.9	68.5	62.2	60.2
Veterans' benefits.....	22	70.2	80.4	73.3	76.8	80.0	81.6	83.1
Other.....	23	422.5	430.5	426.8	428.6	430.8	432.0	430.5
Other current transfer receipts, from business (net).....	24	41.4	44.6	40.1	44.0	44.4	44.9	45.3
Less: Contributions for government social insurance, domestic.....	25	950.7	1,106.1	967.9	1,093.7	1,103.3	1,109.0	1,118.5
Less: Personal current taxes	26	1,498.0	1,659.3	1,552.8	1,629.0	1,668.8	1,657.6	1,681.9
Equals: Disposable personal income	27	12,245.8	12,475.9	12,520.4	12,296.9	12,417.4	12,567.7	12,621.5
Less: Personal outlays	28	11,558.4	11,909.7	11,696.2	11,794.9	11,837.0	11,950.4	12,056.3
Personal consumption expenditures.....	29	11,149.6	11,496.2	11,285.5	11,379.2	11,427.1	11,537.7	11,640.7
Personal interest payments ⁴	30	248.4	248.1	247.3	250.4	244.3	248.8	248.8
Personal current transfer payments.....	31	160.4	165.4	163.4	165.3	165.6	163.9	166.8
To government.....	32	88.5	90.4	89.0	89.4	89.9	90.7	91.6
To the rest of the world (net).....	33	71.9	75.0	74.4	75.9	75.7	73.2	75.2
Equals: Personal saving	34	687.4	566.2	824.1	502.0	580.4	617.3	565.2
Personal saving as a percentage of disposable personal income	35	5.6	4.5	6.6	4.1	4.7	4.9	4.5
Addenda:								
Personal income excluding current transfer receipts, billions of chained (2009) dollars⁵	36	10,740.1	10,904.4	10,959.6	10,756.9	10,905.4	10,958.1	10,997.0
Disposable personal income:								
Total, billions of chained (2009) dollars ⁵	37	11,551.6	11,636.9	11,743.0	11,502.4	11,618.5	11,703.4	11,723.1
Per capita:								
Current dollars.....	38	38,969	39,423	39,731	38,961	39,278	39,677	39,772
Chained (2009) dollars.....	39	36,760	36,771	37,265	36,444	36,751	36,948	36,941
Population (midperiod, thousands).....	40	314,246	316,465	315,125	315,620	316,140	316,754	317,347
Percent change from preceding period:								
Disposable personal income, current dollars	41	3.9	1.9	10.7	-7.0	4.0	4.9	1.7
Disposable personal income, chained (2009) dollars	42	2.0	0.7	9.0	-7.9	4.1	3.0	0.7

1. Includes actual employer contributions and actuarially imputed employer contributions to reflect benefits accrued by defined benefit pension plan participants through service to employers in the current period.
2. Social security benefits include old-age, survivors, and disability insurance benefits that are distributed from the federal old-age and survivors insurance trust fund and the disability insurance trust fund.
3. Medicare benefits include hospital and supplementary medical insurance benefits that are distributed from the federal hospital insurance trust fund and the supplementary medical insurance trust fund.
4. Consists of nonmortgage interest paid by households.
5. The current-dollar measure is deflated by the implicit price deflator for personal consumption expenditures.

Table 2.2B. Wages and Salaries by Industry

[Billions of dollars]

	Line	2012	2013	Seasonally adjusted at annual rates				
				2012	2013			
					IV	I	II	III
Wages and salaries	1	6,926.8	7,138.3	7,086.6	7,040.4	7,117.6	7,162.8	7,232.5
Private industries	2	5,729.4	5,943.4	5,887.2	5,844.5	5,923.6	5,972.2	6,033.2
Goods-producing industries.....	3	1,154.0	1,189.1	1,167.0	1,173.8	1,187.1	1,190.6	1,205.0
Manufacturing.....	4	735.4	747.8	740.5	742.1	745.9	747.3	756.0
Services-producing industries.....	5	4,575.4	4,754.3	4,720.3	4,670.7	4,736.4	4,781.6	4,828.2
Trade, transportation, and utilities.....	6	1,093.7	1,127.3	1,114.2	1,115.2	1,123.2	1,129.8	1,140.9
Other services-producing industries ¹	7	3,481.7	3,627.0	3,606.1	3,555.5	3,613.2	3,651.9	3,687.3
Government	8	1,197.3	1,194.9	1,199.3	1,195.8	1,194.1	1,190.6	1,199.3

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 2002 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	2012	2013	Seasonally adjusted at annual rates				
				2012	2013			
					IV	I	II	III
Personal consumption expenditures (PCE)	1	2.2	2.0	1.7	2.3	1.8	2.0	2.6
Goods	2	3.3	3.6	3.7	3.7	3.1	4.5	3.2
Durable goods	3	7.7	6.9	10.5	5.8	6.2	7.9	2.5
Motor vehicles and parts	4	7.2	5.0	14.3	5.2	-0.9	5.0	-0.8
Furnishings and durable household equipment	5	6.1	6.1	4.4	4.1	9.0	13.2	2.5
Recreational goods and vehicles	6	10.9	9.9	10.7	8.1	11.7	11.9	3.5
Other durable goods	7	5.7	7.2	11.5	5.8	8.6	0.2	8.1
Nondurable goods	8	1.4	2.0	0.6	2.7	1.6	2.9	3.5
Food and beverages purchased for off-premises consumption	9	1.3	1.4	0.9	2.0	-1.1	2.7	3.3
Clothing and footwear	10	1.2	1.3	-1.8	1.8	5.9	-4.2	5.0
Gasoline and other energy goods	11	-1.4	0.4	-5.3	4.5	-0.9	3.2	0.7
Other nondurable goods	12	2.7	3.6	4.2	3.0	3.7	5.8	4.2
Services	13	1.6	1.1	0.6	1.5	1.2	0.7	2.2
Household consumption expenditures (for services)	14	1.5	1.3	0.3	2.4	1.4	0.5	2.3
Housing and utilities	15	0.8	0.8	-2.7	4.7	0.1	-2.5	1.0
Health care	16	2.7	2.2	2.3	1.3	3.6	2.7	1.7
Transportation services	17	1.3	0.7	-0.2	2.9	0.1	-2.0	0.9
Recreation services	18	1.4	0.9	-1.7	2.4	-0.9	4.2	1.6
Food services and accommodations	19	3.6	2.8	6.5	2.5	0.8	0.5	8.0
Financial services and insurance	20	-1.3	1.4	-0.2	5.5	4.0	1.8	4.0
Other services	21	1.7	-0.4	0.2	-2.8	-0.4	1.0	0.9
Final consumption expenditures of nonprofit institutions serving households (NPISHs) ¹	22	5.3	-2.1	9.0	-18.1	-3.9	4.7	1.9
Gross output of nonprofit institutions ²	23	2.9	1.1	1.2	-3.0	3.4	2.1	2.2
Less: Receipts from sales of goods and services by nonprofit institutions ³	24	2.2	2.1	-1.3	2.4	5.7	1.3	2.3
Addenda:								
PCE excluding food and energy ⁴	25	2.5	2.0	2.7	1.3	2.3	2.5	2.5
Energy goods and services ⁵	26	-1.8	1.8	-12.2	18.6	-1.3	-7.1	1.7
Market-based PCE ⁶	27	2.4	2.2	2.0	2.7	1.8	1.7	2.8
Market-based PCE excluding food and energy ⁶	28	2.8	2.3	3.2	1.7	2.4	2.3	2.8

1. Net expenses of NPISHs, defined as their gross operating expenses less primary sales to households.
2. Gross output is net of unrelated sales, secondary sales, and sales to business, to government, and to the rest of the world; excludes own-account investment (construction and software).
3. Excludes unrelated sales, secondary sales, and sales to business, to government, and to the rest of the world; includes membership dues and fees.
4. Food consists of food and beverages purchased for off-premises consumption; food services, which include purchased meals and beverages, are not classified as food.
5. Consists of gasoline and other energy goods and of electricity and gas services.
6. Market-based PCE is a supplemental measure that is based on household expenditures for which there are observable price measures. It excludes most imputed transactions (for example, financial services furnished without payment) and the final consumption expenditures of nonprofit institutions serving households.

Table 2.3.2. Contributions to Percent Change in Real Personal Consumption Expenditures by Major Type of Product

	Line	2012	2013	Seasonally adjusted at annual rates				
				2012	2013			
					IV	I	II	III
Percent change at annual rate:								
Personal consumption expenditures (PCE)	1	2.2	2.0	1.7	2.3	1.8	2.0	2.6
Percentage points at annual rates:								
Goods	2	1.12	1.20	1.24	1.24	1.04	1.50	1.07
Durable goods	3	0.81	0.74	1.09	0.62	0.66	0.84	0.28
Motor vehicles and parts	4	0.25	0.18	0.49	0.19	-0.03	0.18	-0.03
Furnishings and durable household equipment	5	0.15	0.15	0.11	0.10	0.21	0.31	0.06
Recreational goods and vehicles	6	0.31	0.29	0.31	0.24	0.33	0.34	0.11
Other durable goods	7	0.10	0.12	0.19	0.10	0.15	0.00	0.14
Nondurable goods	8	0.31	0.46	0.15	0.62	0.37	0.66	0.79
Food and beverages purchased for off-premises consumption	9	0.10	0.10	0.07	0.15	-0.08	0.21	0.25
Clothing and footwear	10	0.04	0.04	-0.06	0.06	0.18	-0.14	0.16
Gasoline and other energy goods	11	-0.05	0.01	-0.21	0.16	-0.03	0.11	0.03
Other nondurable goods	12	0.23	0.30	0.34	0.25	0.31	0.48	0.35
Services	13	1.08	0.76	0.43	1.01	0.78	0.47	1.48
Household consumption expenditures (for services)	14	0.94	0.81	0.20	1.53	0.87	0.35	1.43
Housing and utilities	15	0.14	0.15	-0.50	0.84	0.01	-0.45	0.19
Health care	16	0.44	0.36	0.38	0.21	0.58	0.45	0.29
Transportation services	17	0.04	0.02	-0.01	0.08	0.00	-0.06	0.03
Recreation services	18	0.05	0.03	-0.06	0.09	-0.03	0.15	0.06
Food services and accommodations	19	0.22	0.18	0.40	0.16	0.05	0.03	0.50
Financial services and insurance	20	-0.10	0.11	-0.01	0.39	0.29	0.13	0.30
Other services	21	0.15	-0.04	0.02	-0.25	-0.03	0.09	0.08
Final consumption expenditures of nonprofit institutions serving households (NPISHs) ¹	22	0.14	-0.05	0.23	-0.51	-0.10	0.12	0.05
Gross output of nonprofit institutions ²	23	0.31	0.12	0.13	-0.32	0.36	0.22	0.24
Less: Receipts from sales of goods and services by nonprofit institutions ³	24	0.18	0.17	-0.10	0.19	0.45	0.11	0.19
Addenda:								
PCE excluding food and energy ⁴	25	2.20	1.75	2.34	1.14	1.97	2.16	2.20
Energy goods and services ⁵	26	-0.10	0.10	-0.73	0.96	-0.07	-0.40	0.09
Market-based PCE ⁶	27	2.10	1.93	1.74	2.39	1.62	1.54	2.44
Market-based PCE excluding food and energy ⁶	28	2.10	1.72	2.40	1.27	1.78	1.74	2.09

1. Net expenses of NPISHs, defined as their gross operating expenses less primary sales to households.
2. Gross output is net of unrelated sales, secondary sales, and sales to business, to government, and to the rest of the world; excludes own-account investment (construction and software).
3. Excludes unrelated sales, secondary sales, and sales to business, to government, and to the rest of the world; includes membership dues and fees.
4. Food consists of food and beverages purchased for off-premises consumption; food services, which include purchased meals and beverages, are not classified as food.
5. Consists of gasoline and other energy goods and of electricity and gas services.
6. Market-based PCE is a supplemental measure that is based on household expenditures for which there are observable price measures. It excludes most imputed transactions (for example, financial services furnished without payment) and the final consumption expenditures of nonprofit institutions serving households.

Table 2.3.3. Real Personal Consumption Expenditures by Major Type of Product, Quantity Indexes

[Index numbers, 2009=100]

	Line	2012	2013	Seasonally adjusted				
				2012	2013			
				IV	I	II	III	IV
Personal consumption expenditures (PCE)	1	106.854	108.941	107.537	108.138	108.625	109.156	109.846
Goods	2	110.495	114.434	111.904	112.928	113.793	115.057	115.957
Durable goods	3	121.833	130.271	125.591	127.379	129.309	131.785	132.609
Motor vehicles and parts	4	114.798	120.498	118.531	120.031	119.764	121.221	120.977
Furnishings and durable household equipment	5	119.833	127.131	121.704	122.936	125.617	129.585	130.387
Recreational goods and vehicles	6	135.248	148.684	140.495	143.248	147.254	151.465	152.769
Other durable goods	7	116.098	124.447	120.206	121.912	124.439	124.499	126.938
Nondurable goods	8	105.594	107.708	106.047	106.762	107.197	107.973	108.899
Food and beverages purchased for off-premises consumption	9	105.120	106.542	105.659	106.184	105.891	106.606	107.485
Clothing and footwear	10	110.562	112.046	110.615	111.098	112.709	111.500	112.876
Gasoline and other energy goods	11	95.419	95.765	94.468	95.510	95.301	96.044	96.207
Other nondurable goods	12	108.709	112.612	109.948	110.762	111.772	113.369	114.547
Services	13	105.090	106.287	105.421	105.818	106.125	106.308	106.898
Household consumption expenditures (for services)	14	105.039	106.373	105.256	105.884	106.244	106.386	106.980
Housing and utilities	15	103.328	104.192	103.239	104.438	104.455	103.807	104.070
Health care	16	106.820	109.130	107.592	107.932	108.882	109.615	110.090
Transportation services	17	102.863	103.627	103.070	103.820	103.841	103.305	103.543
Recreation services	18	104.889	105.789	104.714	105.333	105.084	106.162	106.579
Food services and accommodations	19	109.403	112.487	111.036	111.713	111.925	112.073	114.238
Financial services and insurance	20	103.764	105.245	102.607	103.983	105.004	105.475	106.519
Other services	21	104.208	103.765	104.397	103.650	103.551	103.810	104.050
Final consumption expenditures of nonprofit institutions serving households (NPISHs) ¹	22	106.380	104.138	109.528	104.186	103.168	104.354	104.846
Gross output of nonprofit institutions ²	23	105.550	106.691	106.415	105.610	106.491	107.041	107.624
Less: Receipts from sales of goods and services by nonprofit institutions ³	24	105.299	107.494	105.438	106.058	107.539	107.884	108.496
Addenda:								
PCE excluding food and energy ⁴	25	107.701	109.870	108.544	108.896	109.512	110.190	110.882
Energy goods and services ⁵	26	96.830	98.567	95.462	95.617	99.284	97.478	97.887
Market-based PCE ⁶	27	107.193	109.524	108.008	108.731	109.224	109.696	110.446
Market-based PCE excluding food and energy ⁶	28	108.234	110.704	109.259	109.715	110.359	110.989	111.752

1. Net expenses of NPISHs, defined as their gross operating expenses less primary sales to households.
 2. Gross output is net of unrelated sales, secondary sales, and sales to business, to government, and to the rest of the world; excludes own-account investment (construction and software).
 3. Excludes unrelated sales, secondary sales, and sales to business, to government, and to the rest of the world; includes membership dues and fees.
 4. Food consists of food and beverages purchased for off-premises consumption; food services, which include purchased meals and beverages, are not classified as food.
 5. Consists of gasoline and other energy goods and of electricity and gas services.
 6. Market-based PCE is a supplemental measure that is based on household expenditures for which there are observable price measures. It excludes most imputed transactions (for example, financial services furnished without payment) and the final consumption expenditures of nonprofit institutions serving households.

Table 2.3.4. Price Indexes for Personal Consumption Expenditures by Major Type of Product

[Index numbers, 2009=100]

	Line	2012	2013	Seasonally adjusted				
				2012	2013			
				IV	I	II	III	IV
Personal consumption expenditures (PCE)	1	106.009	107.210	106.622	106.909	106.878	107.387	107.666
Goods	2	106.666	106.189	106.900	106.641	105.740	106.326	106.050
Durable goods	3	96.467	94.725	95.746	95.487	95.016	94.456	93.941
Motor vehicles and parts	4	110.375	111.064	110.460	110.707	111.048	111.128	111.371
Furnishings and durable household equipment	5	93.972	92.058	93.454	93.438	92.770	91.402	90.622
Recreational goods and vehicles	6	81.424	76.993	79.611	78.621	77.390	76.406	75.555
Other durable goods	7	104.174	104.061	103.999	104.015	104.011	104.482	103.735
Nondurable goods	8	111.765	111.994	112.522	112.264	111.126	112.225	112.225
Food and beverages purchased for off-premises consumption	9	106.657	107.777	107.163	107.503	107.647	107.970	107.989
Clothing and footwear	10	104.651	105.649	105.405	105.729	105.019	106.244	105.602
Gasoline and other energy goods	11	153.621	150.111	156.856	153.941	144.463	151.494	150.548
Other nondurable goods	12	105.312	105.557	105.535	105.316	105.372	105.693	105.845
Services	13	105.689	107.750	106.493	107.060	107.477	107.946	108.515
Household consumption expenditures (for services)	14	105.980	108.042	106.809	107.422	107.747	108.215	108.783
Housing and utilities	15	103.616	106.221	104.507	105.162	105.996	106.500	107.225
Health care	16	106.286	107.768	106.946	107.560	107.392	107.819	108.302
Transportation services	17	106.750	107.972	107.100	107.780	107.295	108.189	108.624
Recreation services	18	105.622	107.461	106.421	106.904	107.016	107.654	108.268
Food services and accommodations	19	106.842	109.079	107.601	108.194	109.074	109.437	109.609
Financial services and insurance	20	110.057	112.057	111.701	111.682	111.508	112.215	112.824
Other services	21	106.415	108.728	106.996	108.083	108.625	108.759	109.443
Final consumption expenditures of nonprofit institutions serving households (NPISHs) ¹	22	98.932	101.025	99.156	98.674	101.281	101.780	102.365
Gross output of nonprofit institutions ²	23	105.479	107.697	106.234	106.816	107.447	107.967	108.557
Less: Receipts from sales of goods and services by nonprofit institutions ³	24	107.736	110.017	108.676	109.630	109.598	110.124	110.716
Addenda:								
PCE excluding food and energy ⁴	25	104.632	105.935	105.187	105.542	105.711	106.077	106.410
Energy goods and services ⁵	26	129.209	128.610	131.090	129.969	125.900	129.448	129.122
Market-based PCE ⁶	27	105.920	107.060	106.460	106.800	106.721	107.258	107.462
Market-based PCE excluding food and energy ⁶	28	104.320	105.568	104.783	105.210	105.351	105.729	105.982

1. Net expenses of NPISHs, defined as their gross operating expenses less primary sales to households.
 2. Gross output is net of unrelated sales, secondary sales, and sales to business, to government, and to the rest of the world; excludes own-account investment (construction and software).
 3. Excludes unrelated sales, secondary sales, and sales to business, to government, and to the rest of the world; includes membership dues and fees.
 4. Food consists of food and beverages purchased for off-premises consumption; food services, which include purchased meals and beverages, are not classified as food.
 5. Consists of gasoline and other energy goods and of electricity and gas.
 6. Market-based PCE is a supplemental measure that is based on household expenditures for which there are observable price measures. It excludes most imputed transactions (for example, financial services furnished without payment) and the final consumption expenditures of nonprofit institutions serving households.

Table 2.3.5. Personal Consumption Expenditures by Major Type of Product

[Billions of dollars]

	Line	2012	2013	Seasonally adjusted at annual rates				
				2012	2013			
					IV	I	II	III
Personal consumption expenditures (PCE)	1	11,149.6	11,496.2	11,285.5	11,379.2	11,427.1	11,537.7	11,640.7
Goods	2	3,769.7	3,886.6	3,826.1	3,851.8	3,848.5	3,912.8	3,933.2
Durable goods	3	1,202.7	1,262.8	1,230.7	1,244.8	1,257.5	1,274.0	1,275.0
Motor vehicles and parts	4	401.7	424.3	415.1	421.3	421.7	427.1	427.2
Furnishings and durable household equipment	5	275.1	285.9	277.9	280.7	284.7	289.4	288.7
Recreational goods and vehicles	6	334.5	347.8	339.9	342.3	346.3	351.7	350.8
Other durable goods	7	191.3	204.9	197.8	200.6	204.7	205.8	208.3
Nondurable goods	8	2,567.0	2,623.8	2,595.4	2,607.0	2,591.0	2,638.8	2,658.2
Food and beverages purchased for off-premises consumption	9	863.3	884.1	871.8	878.9	877.6	886.2	893.7
Clothing and footwear	10	354.6	362.8	357.4	360.0	362.8	363.1	365.3
Gasoline and other energy goods	11	417.0	409.0	421.6	418.3	391.7	414.0	412.1
Other nondurable goods	12	932.1	967.8	944.7	949.7	958.9	975.6	987.1
Services	13	7,379.9	7,609.6	7,459.4	7,527.4	7,578.6	7,624.8	7,707.6
Household consumption expenditures (for services)	14	7,089.4	7,319.2	7,159.6	7,243.6	7,290.2	7,331.7	7,411.3
Housing and utilities	15	2,013.9	2,081.7	2,029.4	2,065.8	2,082.6	2,079.5	2,098.9
Health care	16	1,847.6	1,913.9	1,872.5	1,889.2	1,902.9	1,923.3	1,940.3
Transportation services	17	318.1	324.1	319.8	324.2	322.8	323.8	325.8
Recreation services	18	416.6	427.5	419.0	423.4	422.8	429.7	439.9
Food services and accommodations	19	701.7	736.6	717.2	725.6	732.9	736.3	751.7
Financial services and insurance	20	821.0	848.1	824.2	835.1	842.0	851.1	864.2
Other services	21	970.4	987.3	977.5	980.4	984.4	988.0	996.6
Final consumption expenditures of nonprofit institutions serving households (NPISHs) ¹	22	290.5	290.4	299.8	283.8	288.4	293.2	296.2
Gross output of nonprofit institutions ²	23	1,194.1	1,232.4	1,212.5	1,209.9	1,227.2	1,239.5	1,253.1
Less: Receipts from sales of goods and services by nonprofit institutions ³	24	903.6	942.0	912.7	926.1	938.8	946.3	956.8
Addenda:								
PCE excluding food and energy ⁴	25	9,661.2	9,978.6	9,788.4	9,853.3	9,924.9	10,020.9	10,115.4
Energy goods and services ⁵	26	625.1	633.4	625.3	647.0	624.6	630.5	631.6
Market-based PCE ⁶	27	9,884.1	10,207.8	10,009.8	10,109.1	10,147.4	10,242.5	10,332.1
Market-based PCE excluding food and energy ⁶	28	8,396.3	8,690.7	8,513.2	8,583.7	8,645.6	8,726.2	8,807.2

1. Net expenses of NPISHs, defined as their gross operating expenses less primary sales to households.

2. Gross output is net of unrelated sales, secondary sales, and sales to business, to government, and to the rest of the world; excludes own-account investment (construction and software).

3. Excludes unrelated sales, secondary sales, and sales to business, to government, and to the rest of the world; includes membership dues and fees.

4. Food consists of food and beverages purchased for off-premises consumption; food services, which include purchased meals and beverages, are not classified as food.

5. Consists of gasoline and other energy goods and of electricity and gas.

6. Market-based PCE is a supplemental measure that is based on household expenditures for which there are observable price measures. It excludes most imputed transactions (for example, financial services furnished without payment) and the final consumption expenditures of nonprofit institutions serving households.

Table 2.3.6. Real Personal Consumption Expenditures by Major Type of Product, Chained Dollars

[Billions of chained (2009) dollars]

	Line	2012	2013	Seasonally adjusted at annual rates				
				2012	2013			
					IV	I	II	III
Personal consumption expenditures (PCE)	1	10,517.6	10,723.0	10,584.8	10,644.0	10,691.9	10,744.2	10,812.1
Goods	2	3,534.1	3,660.1	3,579.2	3,611.9	3,639.6	3,680.0	3,708.8
Durable goods	3	1,246.7	1,333.1	1,285.2	1,303.5	1,323.2	1,348.6	1,357.0
Motor vehicles and parts	4	364.0	382.0	375.8	380.6	379.7	384.3	383.6
Furnishings and durable household equipment	5	292.8	310.6	297.3	300.3	306.9	316.6	318.5
Recreational goods and vehicles	6	410.9	451.7	426.8	435.2	447.3	460.1	464.1
Other durable goods	7	183.6	196.8	190.1	192.8	196.8	196.9	200.8
Nondurable goods	8	2,296.8	2,342.8	2,306.7	2,322.2	2,331.7	2,348.6	2,368.7
Food and beverages purchased for off-premises consumption	9	809.4	820.3	813.5	817.6	815.3	820.8	827.6
Clothing and footwear	10	338.9	343.4	339.0	340.5	345.5	341.7	346.0
Gasoline and other energy goods	11	271.5	272.5	268.8	271.7	271.1	273.2	273.7
Other nondurable goods	12	885.1	916.9	895.2	901.8	910.0	923.0	932.6
Services	13	6,982.7	7,062.3	7,004.7	7,031.1	7,051.5	7,063.6	7,102.8
Household consumption expenditures (for services)	14	6,689.4	6,774.4	6,703.2	6,743.2	6,766.1	6,775.2	6,813.0
Housing and utilities	15	1,943.6	1,959.9	1,941.9	1,964.5	1,964.8	1,952.6	1,957.5
Health care	16	1,738.4	1,776.0	1,750.9	1,756.5	1,771.9	1,783.9	1,791.6
Transportation services	17	298.0	300.2	298.6	300.8	300.8	299.3	300.0
Recreation services	18	394.4	397.8	393.7	396.1	395.1	399.2	400.7
Food services and accommodations	19	656.8	675.3	666.6	670.7	671.9	672.8	685.8
Financial services and insurance	20	746.0	756.7	737.7	747.6	754.9	758.3	765.8
Other services	21	911.9	908.1	913.6	907.1	906.2	908.5	910.6
Final consumption expenditures of nonprofit institutions serving households (NPISHs) ¹	22	293.6	287.4	304.3	287.6	288.4	288.0	289.4
Gross output of nonprofit institutions ²	23	1,132.1	1,144.3	1,141.4	1,132.7	1,142.2	1,148.1	1,154.3
Less: Receipts from sales of goods and services by nonprofit institutions ³	24	838.8	856.2	839.9	844.8	856.6	859.3	864.2
Residual	25	-21.0	-33.3	-26.2	-27.7	-31.9	-35.8	-36.9
Addenda:								
PCE excluding food and energy ⁴	26	9,233.5	9,419.5	9,305.9	9,336.0	9,388.8	9,446.9	9,506.3
Energy goods and services ⁵	27	483.8	492.5	477.0	497.7	496.1	487.0	489.1
Market-based PCE ⁶	28	9,331.7	9,534.6	9,402.6	9,465.6	9,508.5	9,549.6	9,614.8
Market-based PCE excluding food and energy ⁶	29	8,048.6	8,232.3	8,124.8	8,158.8	8,206.6	8,253.5	8,310.2

1. Net expenses of NPISHs, defined as their gross operating expenses less primary sales to households.

2. Gross output is net of unrelated sales, secondary sales, and sales to business, to government, and to the rest of the world; excludes own-account investment (construction and software).

3. Excludes unrelated sales, secondary sales, and sales to business, to government, and to the rest of the world; includes membership dues and fees.

4. Food consists of food and beverages purchased for off-premises consumption; food services, which include purchased meals and beverages, are not classified as food.

5. Consists of gasoline and other energy goods and of electricity and gas.

6. Market-based PCE is a supplemental measure that is based on household expenditures for which there are observable price measures. It excludes most imputed transactions (for example, financial services furnished without payment) and the final consumption expenditures of nonprofit institutions serving households.

NOTE: Chained (2009) dollar series are calculated as the product of the chain-type quantity index and the 2009 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 2.3.7. Percent Change from Preceding Period in Prices for Personal Consumption Expenditures by Major Type of Product

	Line	2012	2013	Seasonally adjusted at annual rates				
				2012	2013			
					IV	I	II	III
				Personal consumption expenditures (PCE)	1	1.8	1.1	1.6
Goods	2	1.3	-0.4	0.7	-1.0	-3.3	2.2	-1.0
Durable goods	3	-1.2	-1.8	-2.1	-1.1	-2.0	-2.3	-2.2
Motor vehicles and parts	4	1.6	0.6	-0.3	0.9	1.2	0.3	0.9
Furnishings and durable household equipment	5	-0.3	-2.0	-1.9	-0.1	-2.8	-5.8	-3.4
Recreational goods and vehicles	6	-6.1	-5.4	-5.4	-4.9	-6.1	-5.0	-4.4
Other durable goods	7	0.6	-0.1	0.1	0.1	0.0	1.8	-2.8
Nondurable goods	8	2.4	0.2	2.0	-0.9	-4.0	4.5	-0.5
Food and beverages purchased for off-premises consumption	9	2.3	1.1	1.8	1.3	0.5	1.2	0.1
Clothing and footwear	10	3.6	1.0	2.1	1.2	-2.7	4.7	-2.4
Gasoline and other energy goods	11	3.4	-2.3	7.7	-7.2	-22.4	20.9	-2.5
Other nondurable goods	12	1.7	0.2	-0.3	-0.8	0.2	1.2	0.6
Services	13	2.2	2.0	2.1	2.1	1.6	1.8	2.1
Household consumption expenditures (for services)	14	2.3	1.9	2.1	2.3	1.2	1.7	2.1
Housing and utilities	15	1.9	2.5	2.8	2.5	3.2	1.9	2.8
Health care	16	1.8	1.4	1.3	2.3	-0.6	1.6	1.8
Transportation services	17	1.9	1.1	1.3	2.6	-1.8	3.4	1.6
Recreation services	18	2.7	1.7	1.5	1.8	0.4	2.4	2.3
Food services and accommodations	19	2.8	2.1	1.5	2.2	3.3	1.3	0.6
Financial services and insurance	20	3.9	1.8	3.3	-0.1	-0.6	2.6	2.2
Other services	21	2.1	2.2	2.0	4.1	2.0	0.5	2.5
Final consumption expenditures of nonprofit institutions serving households (NPISHs) ¹	22	-0.7	2.1	2.6	-1.9	11.0	2.0	2.3
Gross output of nonprofit institutions ²	23	1.6	2.1	2.1	2.2	2.4	1.9	2.2
Less: Receipts from sales of goods and services by nonprofit institutions ³	24	2.4	2.1	1.9	3.6	-0.1	1.9	2.2
Addenda:								
PCE excluding food and energy ⁴	25	1.8	1.2	1.3	1.4	0.6	1.4	1.3
Energy goods and services ⁵	26	1.4	-0.5	6.6	-3.4	-11.9	11.8	-1.0
Market-based PCE ⁶	27	1.8	1.1	1.4	1.3	-0.3	2.0	0.8
Market-based PCE excluding food and energy ⁶	28	1.8	1.2	0.9	1.6	0.5	1.4	1.0

1. Net expenses of NPISHs, defined as their gross operating expenses less primary sales to households.

2. Gross output is net of unrelated sales, secondary sales, and sales to business, to government, and to the rest of the world; excludes own-account investment (construction and software).

3. Excludes unrelated sales, secondary sales, and sales to business, to government, and to the rest of the world; includes membership dues and fees.

4. Food consists of food and beverages purchased for off-premises consumption; food services, which include purchased meals and beverages, are not classified as food.

5. Consists of gasoline and other energy goods and of electricity and gas.

6. Market-based PCE is a supplemental measure that is based on household expenditures for which there are observable price measures. It excludes most imputed transactions (for example, financial services furnished without payment) and the final consumption expenditures of nonprofit institutions serving households.

3. Government Current Receipts and Expenditures

Table 3.1. Government Current Receipts and Expenditures

(Billions of dollars)

	Line	2012	2013	Seasonally adjusted at annual rates				
				2012	2013			
					IV	I	II	III
Current receipts	1	4,259.2	4,320.3	4,547.3	4,832.0	4,623.3
Current tax receipts	2	3,041.2	3,098.2	3,164.4	3,211.8	3,209.9
Personal current taxes	3	1,498.0	1,659.3	1,552.8	1,629.0	1,668.8	1,657.6	1,681.9
Taxes on production and imports	4	1,122.9	1,147.7	1,126.3	1,140.7	1,138.8	1,149.0	1,162.2
Taxes on corporate income	5	402.4	399.2	375.4	384.7	383.2
Taxes from the rest of the world	6	17.8	20.0	19.9	19.2	19.4	20.0	21.5
Contributions for government social insurance	7	955.3	1,111.4	972.6	1,099.0	1,108.6	1,114.3	1,123.9
Income receipts on assets	8	131.4	246.0	132.6	154.3	380.6	175.3	273.9
Interest and miscellaneous receipts	9	107.9	112.5	109.3	110.5	111.7	113.6	114.3
Dividends	10	23.4	133.5	23.3	43.8	268.9	61.7	159.6
Current transfer receipts	11	159.1	169.0	148.7	165.1	170.0	165.3	175.7
From business (net)	12	70.6	78.6	59.7	75.7	80.1	74.6	84.2
From persons	13	88.5	90.4	89.0	89.4	89.9	90.7	91.6
Current surplus of government enterprises	14	-27.7	-39.7	-31.8	-35.5	-39.0	-41.4	-43.0
Current expenditures	15	5,621.6	5,669.3	5,653.0	5,630.1	5,682.7	5,699.3	5,665.0
Consumption expenditures	16	2,548.0	2,519.0	2,538.1	2,525.3	2,517.5	2,523.2	2,510.0
Current transfer payments	17	2,384.7	2,467.4	2,406.9	2,448.1	2,457.3	2,485.3	2,479.2
Government social benefits	18	2,334.8	2,418.5	2,366.1	2,400.4	2,404.9	2,431.8	2,436.8
To persons	19	2,316.8	2,400.0	2,347.9	2,382.0	2,386.5	2,413.1	2,413.3
To the rest of the world	20	18.0	18.5	18.1	18.4	18.4	18.4	18.4
Other current transfer payments to the rest of the world (net)	21	49.9	49.0	40.9	47.6	52.4	53.5	42.4
Interest payments	22	631.6	624.5	650.2	598.8	649.0	631.7	618.3
To persons and business	23	538.6	557.8	505.2	556.4	539.0
To the rest of the world	24	93.0	92.4	93.6	92.6	92.8
Subsidies	25	57.3	58.4	57.7	58.0	58.9	59.1	57.5
Net government saving	26	-1,362.3	-1,332.7	-1,082.9	-850.7	-1,075.9
Social insurance funds	27	-289.9	-306.6	-290.6	-311.8	-300.9	-308.3	-305.3
Other	28	-1,072.4	-1,042.1	-771.1	-549.8	-767.6
Addenda:								
Total receipts	29	4,280.9	4,351.9	4,569.9	4,855.3	4,648.4
Current receipts	30	4,259.2	4,320.3	4,547.3	4,832.0	4,623.3
Capital transfer receipts	31	21.7	24.6	31.6	22.6	23.3	25.1	27.5
Total expenditures	32	5,788.0	5,791.3	5,831.4	5,754.8	5,805.6	5,827.4	5,777.3
Current expenditures	33	5,621.6	5,669.3	5,653.0	5,630.1	5,682.7	5,699.3	5,665.0
Gross government investment	34	619.0	605.9	612.5	598.8	604.4	614.4	606.2
Capital transfer payments	35	32.2	12.5	54.6	17.2	13.0	11.7	7.9
Net purchases of nonproduced assets	36	8.9	8.8	8.7	9.2	8.8	8.2	8.9
Less: Consumption of fixed capital	37	493.6	505.2	497.4	500.5	503.4	506.1	510.6
Net lending or net borrowing (-)	38	-1,507.1	-1,479.5	-1,184.9	-950.3	-1,179.0

Table 3.2. Federal Government Current Receipts and Expenditures

[Billions of dollars]

	Line	2012	2013	Seasonally adjusted at annual rates				
				2012		2013		
				IV	I	II	III	IV
Current receipts	1	2,663.0	2,709.0	2,900.1	3,166.9	2,975.8		
Current tax receipts.....	2	1,636.0	1,679.8	1,711.0	1,742.5	1,760.6		
Personal current taxes.....	3	1,149.2	1,282.8	1,194.0	1,252.0	1,275.7	1,311.5	
Taxes on production and imports.....	4	118.0	120.3	118.0	118.8	118.6	119.3	
Excise taxes.....	5	84.5	84.9	83.8	83.5	84.5	84.6	
Customs duties.....	6	33.5	35.4	34.2	35.4	34.1	34.8	
Taxes on corporate income.....	7	351.0	347.9	321.0	328.7	329.3		
Federal Reserve banks.....	8	88.4	77.8	61.9	73.9	78.8		
Other.....	9	262.6	270.0	259.1	254.8	250.5		
Taxes from the rest of the world.....	10	17.8	20.0	19.9	19.2	19.4	21.5	
Contributions for government social insurance.....	11	937.8	1,093.9	955.3	1,081.7	1,091.2	1,096.7	
Income receipts on assets.....	12	52.9	164.6	53.3	74.1	299.6	93.4	
Interest receipts.....	13	22.2	23.4	22.2	23.3	23.4	23.3	
Dividends.....	14	21.1	131.2	20.9	41.4	266.6	59.3	
Rents and royalties.....	15	9.6	10.0	10.2	9.3	9.6	10.4	
Current transfer receipts.....	16	49.7	54.5	38.4	53.9	57.4	51.0	
From business.....	17	28.7	34.1	17.7	33.5	37.1	30.6	
From persons.....	18	21.0	20.4	20.7	20.4	20.3	20.4	
Current surplus of government enterprises.....	19	-13.4	-24.4	-17.8	-20.6	-23.8	-27.2	
Current expenditures	20	3,772.7	3,792.8	3,787.5	3,753.2	3,820.1	3,825.7	
Consumption expenditures.....	21	1,011.7	970.8	993.9	982.3	976.0	952.6	
Current transfer payments.....	22	2,283.6	2,349.7	2,301.7	2,327.2	2,347.1	2,372.0	
Government social benefits.....	23	1,790.5	1,856.8	1,812.3	1,848.1	1,849.0	1,862.8	
To persons.....	24	1,772.5	1,838.3	1,794.2	1,829.7	1,830.6	1,844.2	
To the rest of the world.....	25	18.0	18.5	18.1	18.4	18.4	18.4	
Other current transfer payments.....	26	493.1	492.9	489.3	479.2	498.1	509.2	
Grants-in-aid to state and local governments.....	27	443.2	444.0	448.4	431.5	445.7	455.7	
To the rest of the world (net).....	28	49.9	49.0	40.9	47.6	52.4	53.5	
Interest payments.....	29	420.6	414.4	434.7	386.1	438.4	422.7	
To persons and business.....	30	327.6	342.3	292.5	345.8	329.9		
To the rest of the world.....	31	93.0	92.4	93.6	92.6	92.8		
Subsidies.....	32	56.8	57.9	57.3	57.5	58.5	57.1	
Net federal government saving	33	-1,109.7	-1,078.5	-853.1	-653.1	-850.0	-530.3	
Social insurance funds.....	34	-293.9	-311.4	-294.6	-315.9	-305.4	-313.3	
Other.....	35	-815.8	-784.0	-537.1	-347.7	-544.6	-217.0	
Addenda:								
Total receipts	36	2,677.1	2,725.1	2,917.7	3,184.8	2,995.4	2,975.8	
Current receipts.....	37	2,663.0	2,709.0	2,900.1	3,166.9	2,975.8		
Capital transfer receipts.....	38	14.1	19.2	16.1	17.6	17.8	21.9	
Total expenditures	39	3,891.9	3,877.7	3,923.4	3,843.1	3,905.3	3,916.7	
Current expenditures.....	40	3,772.7	3,792.8	3,787.5	3,753.2	3,820.1	3,825.7	
Gross government investment.....	41	284.0	275.1	281.4	272.7	276.6	278.8	
Capital transfer payments.....	42	98.7	78.0	119.6	83.4	76.2	81.1	
Net purchases of nonproduced assets.....	43	-1.4	-0.7	-1.4	-0.6	-0.8	-1.1	
Less: Consumption of fixed capital.....	44	262.3	267.6	263.7	265.6	266.8	267.8	
Net lending or net borrowing (-)	45	-1,214.8	-1,198.3	-925.4	-720.5	-921.3	-940.9	

Table 3.3. State and Local Government Current Receipts and Expenditures

[Billions of dollars]

	Line	2012	2013	Seasonally adjusted at annual rates				
				2012		2013		
				IV	I	II	III	IV
Current receipts	1	2,039.4	2,059.7	2,078.7	2,110.8	2,103.2		
Current tax receipts.....	2	1,405.2	1,418.4	1,453.4	1,469.3	1,449.3		
Personal current taxes.....	3	348.8	376.6	358.8	377.1	393.1	365.6	
Income taxes.....	4	317.3	344.5	326.9	345.5	361.0	333.4	
Other.....	5	31.6	32.1	31.8	31.6	32.1	32.2	
Taxes on production and imports.....	6	1,004.9	1,027.4	1,008.3	1,021.9	1,020.2	1,029.7	
Sales taxes.....	7	474.9	493.0	477.3	490.7	488.0	493.3	
Property taxes.....	8	440.0	443.4	441.4	441.9	442.8	443.8	
Other.....	9	90.0	91.0	89.6	89.2	89.5	92.5	
Taxes on corporate income.....	10	51.4	51.3	54.5	56.0	54.0		
Contributions for government social insurance.....	11	17.5	17.5	17.3	17.3	17.4	17.9	
Income receipts on assets.....	12	78.5	81.4	79.3	80.2	80.9	81.9	
Interest receipts.....	13	64.2	66.9	64.9	65.8	66.4	67.2	
Dividends.....	14	2.4	2.3	2.3	2.3	2.3	2.4	
Rents and royalties.....	15	11.9	12.2	12.1	12.1	12.2	12.3	
Current transfer receipts.....	16	552.6	558.5	558.7	542.7	558.4	569.9	
Federal grants-in-aid.....	17	443.2	444.0	448.4	431.5	445.7	455.7	
From business (net).....	18	41.9	44.6	42.0	42.2	43.0	43.9	
From persons.....	19	67.5	70.0	68.3	69.0	69.6	70.3	
Current surplus of government enterprises.....	20	-14.3	-15.4	-14.0	-14.9	-15.2	-15.5	
Current expenditures	21	2,292.1	2,320.4	2,313.9	2,308.5	2,308.4	2,329.2	
Consumption expenditures.....	22	1,536.4	1,548.2	1,544.3	1,543.0	1,541.4	1,550.8	
Government social benefit payments to persons.....	23	544.3	561.7	553.7	552.3	555.9	568.9	
Interest payments.....	24	211.0	210.1	215.5	212.7	210.6	209.0	
Subsidies.....	25	0.5	0.5	0.5	0.5	0.5	0.5	
Net state and local government saving	26	-252.7	-254.2	-229.8	-197.6	-226.0	-226.0	
Social insurance funds.....	27	3.9	4.8	3.9	4.2	4.5	5.0	
Other.....	28	-256.6	-258.2	-234.0	-202.1	-231.0	-231.0	
Addenda:								
Total receipts	29	2,113.5	2,140.2	2,149.9	2,179.4	2,178.1	2,178.1	
Current receipts.....	30	2,039.4	2,059.7	2,078.7	2,110.8	2,103.2		
Capital transfer receipts.....	31	74.1	71.0	80.5	71.3	68.6	69.1	
Total expenditures	32	2,405.9	2,423.2	2,421.4	2,409.5	2,409.2	2,435.8	
Current expenditures.....	33	2,292.1	2,320.4	2,313.9	2,308.5	2,308.4	2,329.2	
Gross government investment.....	34	334.9	330.9	331.2	326.1	327.8	335.6	
Capital transfer payments.....	35	0.0	0.0	0.0	0.0	0.0	0.0	
Net purchases of nonproduced assets.....	36	10.2	9.5	10.1	9.8	9.6	9.4	
Less: Consumption of fixed capital.....	37	231.4	237.6	233.7	234.9	236.6	238.3	
Net lending or net borrowing (-)	38	-292.4	-281.2	-259.6	-229.8	-257.7	-257.7	

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

	Line	2012	2013	Seasonally adjusted at annual rates				
				2013				
				IV	I	II	III	IV
Government consumption expenditures and gross investment								
	1	-1.0	-2.3	-6.5	-4.2	-0.4	0.4	-5.6
Consumption expenditures ¹	2	-0.2	-2.0	-6.8	-2.7	-1.1	-0.8	-5.1
Gross investment ²	3	-4.0	-3.3	-5.3	-10.1	2.4	5.5	-7.3
Structures	4	-7.0	-5.4	-5.0	-13.1	-0.7	8.9	-9.5
Equipment	5	-0.2	-3.3	-9.9	-18.0	12.6	5.4	-12.0
Intellectual property products	6	-2.3	-0.1	-1.9	1.1	-0.3	0.6	-0.2
Software	7	3.1	3.5	7.8	4.8	-6.5	6.6	14.6
Research and development	8	-3.5	-1.0	-4.3	0.2	1.4	-0.9	-3.8
Federal	9	-1.4	-5.2	-13.9	-8.4	-1.6	-1.5	-12.8
Consumption expenditures	10	-0.6	-5.5	-16.1	-7.0	-3.3	-2.7	-13.4
Gross investment	11	-4.3	-3.8	-5.5	-13.2	4.8	2.9	-10.6
Structures	12	-26.8	-21.6	35.4	-56.1	-7.9	5.8	-27.8
Equipment	13	-0.1	-4.3	-15.5	-19.9	15.7	7.3	-19.4
Intellectual property products	14	-2.8	-0.8	-2.9	0.2	-0.2	-0.3	-2.1
Software	15	2.1	2.1	7.2	2.2	-6.7	5.3	11.9
Research and development	16	-3.7	-1.4	-4.8	-0.2	1.1	-1.4	-4.6
National defense	17	-3.2	-7.0	-21.6	-11.2	-0.6	-0.5	-14.4
Consumption expenditures	18	-2.7	-7.7	-24.9	-9.6	-3.2	-1.7	-14.0
Gross investment	19	-5.3	-4.5	-7.5	-17.3	10.2	4.6	-16.0
Structures	20	-38.6	-25.5	111.4	-65.7	0.6	-3.3	-54.9
Equipment	21	-1.2	-4.9	-19.2	-23.0	21.0	10.1	-22.4
Intellectual property products	22	-4.0	-1.4	-0.5	-1.2	-0.3	-0.9	-2.5
Software	23	0.8	1.6	6.0	2.5	-8.4	5.1	14.1
Research and development	24	-4.5	-1.8	-1.2	-1.7	0.8	-1.6	-4.5
Nondefense	25	1.8	-1.9	1.0	-3.6	-3.1	-3.1	-10.1
Consumption expenditures	26	3.5	-1.6	2.2	-2.4	-3.4	-4.2	-12.3
Gross investment	27	-3.0	-2.8	-2.6	-7.2	-2.2	0.5	-2.8
Structures	28	-17.3	-19.2	4.9	-49.2	-12.5	11.5	-7.9
Equipment	29	4.9	-1.8	2.6	-5.7	-4.3	-4.3	-4.5
Intellectual property products	30	-1.9	-0.3	-4.9	1.3	-0.2	0.2	-1.7
Software	31	2.7	2.4	7.7	2.0	-6.0	5.4	11.0
Research and development	32	-3.0	-1.0	-7.9	1.1	1.4	-1.1	-4.8
State and local	33	-0.7	-0.2	-1.0	-1.3	0.4	1.7	-0.5
Consumption expenditures	34	0.0	0.3	-0.1	0.1	0.4	0.4	0.4
Gross investment	35	-3.7	-2.9	-5.2	-7.5	0.4	7.7	-4.5
Structures	36	-4.8	-4.0	-7.8	-8.2	-0.1	9.2	-8.1
Equipment	37	-0.3	-0.9	5.9	-12.9	5.1	0.7	9.3
Intellectual property products	38	0.8	3.3	3.4	6.0	-0.8	5.3	9.5
Software	39	5.0	5.9	8.9	9.6	-6.2	9.1	19.6
Research and development	40	-2.1	1.3	-0.6	3.2	3.5	2.6	2.1

Table 3.9.2. Contributions to Percent Change in Real Government Consumption Expenditures and Gross Investment

	Line	2012	2013	Seasonally adjusted at annual rates				
				2013				
				IV	I	II	III	IV
Percent change at annual rate:								
Government consumption expenditures and gross investment								
	1	-1.0	-2.3	-6.5	-4.2	-0.4	0.4	-5.6
Percentage points at annual rates:								
Consumption expenditures ¹	2	-0.17	-1.61	-5.53	-2.19	-0.85	-0.64	-4.12
Gross investment ²	3	-0.81	-0.65	-0.99	-2.02	0.45	1.04	-1.43
Structures	4	-0.66	-0.49	-0.43	-1.22	-0.06	0.76	-0.87
Equipment	5	-0.01	-0.15	-0.46	-0.87	0.53	0.24	-0.56
Intellectual property products	6	-0.14	-0.01	-0.11	0.07	-0.02	0.04	0.00
Software	7	0.04	0.04	0.09	0.06	-0.08	0.08	0.18
Research and development	8	-0.17	-0.05	-0.20	0.01	0.07	-0.04	-0.18
Federal	9	-0.59	-2.11	-5.94	-3.47	-0.64	-0.59	-5.29
Consumption expenditures	10	-0.18	-1.77	-5.48	-2.25	-1.05	-0.84	-4.33
Gross investment	11	-0.40	-0.34	-0.46	-1.22	0.41	0.25	-0.96
Structures	12	-0.26	-0.16	0.21	-0.53	-0.05	0.03	-0.18
Equipment	13	0.00	-0.14	-0.53	-0.70	0.47	0.23	-0.68
Intellectual property products	14	-0.14	-0.04	-0.14	0.01	-0.01	-0.01	-0.10
Software	15	0.02	0.02	0.06	0.02	-0.01	0.04	0.09
Research and development	16	-0.16	-0.06	-0.20	-0.01	0.05	-0.06	-0.19
National defense	17	-0.85	-1.82	-6.11	-2.92	-0.15	-0.11	-3.72
Consumption expenditures	18	-0.56	-1.59	-5.74	-1.97	-0.64	-0.34	-2.86
Gross investment	19	-0.29	-0.23	-0.37	-0.95	0.49	0.23	-0.86
Structures	20	-0.16	-0.07	0.19	-0.26	0.00	-0.01	-0.15
Equipment	21	-0.03	-0.13	-0.55	-0.66	0.50	0.26	-0.65
Intellectual property products	22	-0.09	-0.03	-0.01	-0.03	-0.01	-0.02	-0.06
Software	23	0.00	0.00	0.01	0.01	-0.02	0.01	0.03
Research and development	24	-0.09	-0.04	-0.02	-0.03	0.02	-0.03	-0.09
Nondefense	25	0.26	-0.29	0.17	-0.55	-0.49	-0.48	-1.57
Consumption expenditures	26	0.38	-0.19	0.26	-0.28	-0.40	-0.50	-1.47
Gross investment	27	-0.12	-0.11	-0.09	-0.27	-0.08	0.02	-0.10
Structures	28	-0.09	-0.09	0.02	-0.27	-0.05	0.04	-0.03
Equipment	29	0.03	-0.01	0.02	-0.04	-0.03	-0.03	-0.03
Intellectual property products	30	-0.05	-0.01	-0.13	0.04	0.00	0.01	-0.04
Software	31	0.01	0.01	0.04	0.01	-0.03	0.03	0.06
Research and development	32	-0.07	-0.02	-0.17	0.02	0.03	-0.02	-0.10
State and local	33	-0.39	-0.14	-0.58	-0.74	0.24	0.99	-0.26
Consumption expenditures	34	0.01	0.17	-0.05	0.06	0.19	0.20	0.21
Gross investment	35	-0.40	-0.31	-0.53	-0.80	0.05	0.79	-0.47
Structures	36	-0.41	-0.33	-0.64	-0.69	-0.01	0.73	-0.69
Equipment	37	0.00	-0.01	0.08	-0.18	0.06	0.01	0.12
Intellectual property products	38	0.01	0.03	0.03	0.06	-0.01	0.05	0.09
Software	39	0.02	0.02	0.04	0.04	-0.03	0.04	0.08
Research and development	40	-0.01	0.01	0.00	0.02	0.02	0.01	0.01

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, software, and research and development).

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

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, software, and research and development).

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

Table 3.9.3. Real Government Consumption Expenditures and Gross Investment, Quantity Indexes
[Index numbers, 2009=100]

	Line	2012	2013	Seasonally adjusted				
				2012		2013		
				IV	I	II	III	IV
Government consumption expenditures and gross investment	1	95.921	93.760	95.135	94.117	94.024	94.117	92.783
Consumption expenditures ¹	2	97.228	95.286	96.549	95.882	95.629	95.439	94.193
Gross investment ²	3	90.869	87.868	89.674	87.308	87.825	89.006	87.332
Structures	4	83.196	78.730	81.269	78.474	78.342	80.036	78.068
Equipment	5	97.473	94.250	96.980	92.297	95.070	96.334	93.298
Intellectual property products	6	99.115	98.992	98.707	98.982	98.903	99.061	99.023
Software	7	112.558	116.446	114.634	115.974	114.031	115.879	119.900
Research and development	8	96.107	95.107	95.155	95.197	95.525	95.314	94.392
Federal	9	100.212	95.048	98.455	96.315	95.933	95.581	92.364
Consumption expenditures	10	101.453	95.833	99.414	97.617	96.806	96.155	92.756
Gross investment	11	96.045	92.426	95.244	91.937	93.014	93.676	91.076
Structures	12	73.863	57.929	73.202	59.586	58.366	59.198	54.564
Equipment	13	99.458	95.192	98.346	93.032	96.485	98.202	93.049
Intellectual property products	14	97.960	97.171	97.334	97.372	97.321	97.248	96.742
Software	15	113.979	116.428	115.725	116.354	114.352	115.846	119.161
Research and development	16	95.359	94.057	94.357	94.302	94.560	94.238	93.130
National defense	17	97.562	90.701	94.506	91.731	91.592	91.488	87.991
Consumption expenditures	18	99.523	91.877	95.892	93.502	92.746	92.341	88.917
Gross investment	19	90.571	86.536	89.580	85.413	87.509	88.497	84.727
Structures	20	46.903	34.921	47.925	36.679	36.734	36.427	29.845
Equipment	21	97.474	92.740	95.848	89.786	94.172	96.471	90.531
Intellectual property products	22	92.663	91.340	91.918	91.638	91.578	91.366	90.779
Software	23	112.539	114.390	113.888	114.605	112.122	113.519	117.315
Research and development	24	90.647	89.016	89.698	89.321	89.497	89.128	88.119
Nondefense	25	105.068	103.036	105.708	104.740	103.910	103.098	100.396
Consumption expenditures	26	105.146	103.423	106.164	105.513	104.594	103.468	100.117
Gross investment	27	104.788	101.838	104.292	102.369	101.809	101.945	101.228
Structures	28	112.290	90.713	109.222	92.227	89.190	91.645	89.789
Equipment	29	109.244	107.296	110.685	109.083	107.900	106.712	105.487
Intellectual property products	30	102.747	102.446	102.227	102.559	102.514	102.571	102.141
Software	31	114.631	117.350	116.556	117.146	115.360	116.898	119.996
Research and development	32	100.094	99.126	99.034	99.308	99.650	99.378	98.169
State and local	33	93.128	92.905	92.966	92.672	92.765	93.147	93.036
Consumption expenditures	34	94.616	94.942	94.772	94.800	94.894	94.989	95.086
Gross investment	35	86.787	84.255	85.289	83.644	83.734	85.306	84.335
Structures	36	84.097	80.759	82.045	80.315	80.290	82.068	80.364
Equipment	37	92.799	92.005	93.725	90.552	91.688	91.857	93.925
Intellectual property products	38	105.335	108.803	106.101	107.647	107.420	108.827	111.316
Software	39	110.028	116.512	112.699	115.322	113.486	115.972	121.270
Research and development	40	102.042	103.417	101.485	102.288	103.172	103.831	104.378

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

Table 3.9.4. Price Indexes for Government Consumption Expenditures and Gross Investment
[Index numbers, 2009=100]

	Line	2012	2013	Seasonally adjusted				
				2012		2013		
				IV	I	II	III	IV
Government consumption expenditures and gross investment	1	106.882	107.895	107.209	107.454	107.485	107.916	108.725
Consumption expenditures ¹	2	107.314	108.257	107.649	107.849	107.799	108.259	109.119
Gross investment ²	3	105.273	106.580	105.569	106.000	106.363	106.679	107.279
Structures	4	107.540	110.049	108.394	109.012	109.633	110.286	111.265
Equipment	5	101.528	101.284	101.210	101.120	101.393	101.259	101.362
Intellectual property products	6	104.864	105.674	104.838	105.409	105.482	105.676	106.129
Software	7	99.832	100.051	99.492	99.916	100.184	100.109	99.996
Research and development	8	106.097	107.069	106.155	106.767	106.784	107.054	107.670
Federal	9	106.184	107.660	106.370	107.007	107.229	107.504	108.900
Consumption expenditures	10	106.799	108.513	107.070	107.771	107.980	108.309	109.994
Gross investment	11	104.142	104.800	104.030	104.446	104.715	104.807	105.235
Structures	12	105.211	108.084	106.132	106.822	107.645	108.334	109.537
Equipment	13	102.408	102.300	101.994	102.061	102.502	102.265	102.370
Intellectual property products	14	105.217	106.116	105.171	105.785	105.874	106.122	106.682
Software	15	100.065	100.460	99.771	100.303	100.569	100.521	100.446
Research and development	16	106.142	107.142	106.145	106.775	106.828	107.136	107.829
National defense	17	106.252	107.808	106.542	107.283	107.512	107.784	108.654
Consumption expenditures	18	106.824	108.612	107.221	108.061	108.243	108.568	109.573
Gross investment	19	104.185	104.870	104.068	104.433	104.839	104.917	105.289
Structures	20	105.110	108.049	106.114	106.694	107.550	108.265	109.686
Equipment	21	102.762	102.704	102.328	102.391	102.940	102.704	102.781
Intellectual property products	22	105.926	107.298	106.083	106.790	106.981	107.389	108.033
Software	23	99.504	99.734	99.158	99.610	99.885	99.790	99.653
Research and development	24	106.678	108.200	106.900	107.640	107.820	108.294	109.045
Nondefense	25	106.077	107.410	106.081	106.549	106.760	107.040	109.290
Consumption expenditures	26	106.755	108.326	106.795	107.257	107.511	107.848	110.690
Gross investment	27	104.128	104.751	104.023	104.507	104.589	104.701	105.206
Structures	28	105.269	108.111	106.142	106.898	107.702	108.377	109.468
Equipment	29	100.744	100.429	100.413	100.499	100.490	100.253	100.474
Intellectual property products	30	104.650	105.165	104.440	104.978	104.984	105.103	105.595
Software	31	100.320	100.789	100.050	100.617	100.880	100.853	100.805
Research and development	32	105.683	106.209	105.488	106.017	105.953	106.112	106.753
State and local	33	107.371	108.075	107.798	107.775	107.676	108.213	108.635
Consumption expenditures	34	107.652	108.106	108.029	107.907	107.693	108.235	108.588
Gross investment	35	106.294	108.164	106.945	107.388	107.834	108.343	109.089
Structures	36	107.793	110.275	108.642	109.254	109.860	110.511	111.476
Equipment	37	99.326	98.761	99.247	98.776	98.643	98.761	98.862
Intellectual property products	38	102.994	103.382	103.061	103.426	103.420	103.362	103.318
Software	39	99.393	99.292	98.967	99.195	99.466	99.342	99.163
Research and development	40	105.685	106.463	106.145	106.624	106.388	106.384	106.455

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

Table 3.9.5. Government Consumption Expenditures and Gross Investment
[Billions of dollars]

	Line	2012	2013	Seasonally adjusted at annual rates				
				2012	2013			
				IV	I	II	III	IV
Government consumption expenditures and gross investment	1	3,167.0	3,124.9	3,150.7	3,124.1	3,121.9	3,137.5	3,116.2
Consumption expenditures ¹	2	2,548.0	2,519.0	2,538.1	2,525.3	2,517.5	2,523.2	2,510.0
Gross investment ²	3	619.0	605.9	612.5	598.8	604.4	614.4	606.2
Structures	4	285.3	276.3	281.0	272.8	273.9	281.5	277.0
Equipment	5	146.7	141.5	145.5	138.3	142.9	144.6	140.2
Intellectual property products	6	186.9	188.1	186.1	187.6	187.6	188.3	189.0
Software	7	38.3	39.7	38.8	39.5	38.9	39.5	40.8
Research and development	8	148.7	148.5	147.3	148.2	148.7	148.8	148.2
Federal	9	1,295.7	1,245.9	1,275.2	1,255.0	1,252.6	1,251.2	1,224.8
Consumption expenditures	10	1,011.7	970.8	993.9	982.3	976.0	972.4	952.6
Gross investment	11	284.0	275.1	281.4	272.7	276.6	278.8	272.2
Structures	12	22.7	18.2	22.6	18.6	18.3	18.7	17.4
Equipment	13	105.6	101.0	104.0	98.5	102.6	104.2	98.8
Intellectual property products	14	155.8	155.8	154.7	155.7	155.7	156.0	156.0
Software	15	24.9	25.5	25.2	25.5	25.1	25.4	26.1
Research and development	16	130.9	130.3	129.5	130.2	130.6	130.5	129.8
National defense	17	817.1	770.8	793.7	775.8	776.3	777.3	753.7
Consumption expenditures	18	652.0	612.0	630.6	619.7	615.7	614.9	597.6
Gross investment	19	165.1	158.8	163.1	156.1	160.5	162.5	156.1
Structures	20	8.4	6.5	8.7	6.7	6.8	6.8	5.6
Equipment	21	86.2	81.9	84.4	79.1	83.4	85.2	80.0
Intellectual property products	22	70.5	70.4	70.0	70.3	70.4	70.5	70.4
Software	23	7.7	7.8	7.7	7.8	7.7	7.7	8.0
Research and development	24	62.9	62.6	62.3	62.5	62.7	62.7	62.5
Nondefense	25	478.6	475.1	481.5	479.2	476.3	473.9	471.1
Consumption expenditures	26	359.7	358.9	363.3	362.6	360.3	357.5	355.1
Gross investment	27	118.9	116.3	118.2	116.6	116.1	116.3	116.1
Structures	28	14.2	11.8	13.9	11.8	11.5	11.9	11.8
Equipment	29	19.5	19.1	19.7	19.4	19.2	18.9	18.7
Intellectual property products	30	85.3	85.4	84.7	85.4	85.3	85.5	85.5
Software	31	17.2	17.7	17.5	17.7	17.5	17.7	18.1
Research and development	32	68.0	67.7	67.2	67.7	67.9	67.8	67.4
State and local	33	1,871.3	1,879.0	1,875.4	1,869.1	1,869.3	1,886.3	1,891.4
Consumption expenditures	34	1,536.4	1,548.2	1,544.3	1,543.0	1,541.4	1,550.8	1,557.4
Gross investment	35	334.9	330.9	331.2	326.1	327.8	335.6	334.0
Structures	36	262.7	258.1	258.3	254.3	255.6	262.8	259.6
Equipment	37	41.1	40.5	41.4	39.8	40.3	40.4	41.4
Intellectual property products	38	31.2	32.3	31.4	32.0	31.9	32.3	33.0
Software	39	13.4	14.1	13.6	14.0	13.8	14.1	14.7
Research and development	40	17.8	18.2	17.8	18.0	18.1	18.2	18.3

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, software, and research and development).
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 (2009) dollars]

	Line	2012	2013	Seasonally adjusted at annual rates				
				2012	2013			
				IV	I	II	III	IV
Government consumption expenditures and gross investment	1	2,963.1	2,896.3	2,938.8	2,907.4	2,904.5	2,907.4	2,866.2
Consumption expenditures ¹	2	2,374.4	2,326.9	2,357.8	2,341.5	2,335.3	2,330.7	2,300.3
Gross investment ²	3	588.0	568.5	580.2	564.9	568.3	575.9	565.1
Structures	4	265.3	251.1	259.2	250.3	249.9	255.3	249.0
Equipment	5	144.5	139.7	143.8	136.8	141.0	142.8	138.3
Intellectual property products	6	178.3	178.0	177.5	178.0	177.9	178.2	178.1
Software	7	38.3	39.7	39.0	39.5	38.8	39.5	40.8
Research and development	8	140.1	138.7	138.7	138.8	139.3	139.0	137.6
Federal	9	1,220.3	1,157.4	1,198.9	1,172.8	1,168.2	1,163.9	1,124.7
Consumption expenditures	10	947.3	894.8	928.2	911.5	903.9	897.8	866.1
Gross investment	11	272.8	262.5	270.5	261.1	264.1	266.0	258.6
Structures	12	21.5	16.9	21.3	17.4	17.0	17.3	15.9
Equipment	13	103.2	98.7	102.0	96.5	100.1	101.9	96.5
Intellectual property products	14	148.0	146.8	147.1	147.1	147.1	147.0	146.2
Software	15	24.9	25.4	25.3	25.4	25.0	25.3	26.0
Research and development	16	123.3	121.6	122.0	121.9	122.3	121.8	120.4
National defense	17	769.1	715.0	745.0	723.1	722.0	721.2	693.6
Consumption expenditures	18	610.4	563.5	588.1	573.4	568.8	566.3	545.3
Gross investment	19	158.5	151.4	156.8	149.5	153.1	154.9	148.3
Structures	20	8.0	6.0	8.2	6.3	6.3	6.2	5.1
Equipment	21	83.9	79.8	82.5	77.2	81.0	83.0	77.9
Intellectual property products	22	66.6	65.6	66.0	65.8	65.8	65.6	65.2
Software	23	7.7	7.8	7.8	7.8	7.7	7.8	8.0
Research and development	24	58.9	57.9	58.3	58.1	58.2	57.9	57.3
Nondefense	25	451.2	442.4	453.9	449.8	446.2	442.7	431.1
Consumption expenditures	26	336.9	331.4	340.2	338.1	335.1	331.5	320.8
Gross investment	27	114.2	111.0	113.7	111.6	111.0	111.1	110.3
Structures	28	13.5	10.9	13.1	11.1	10.7	11.0	10.8
Equipment	29	19.3	19.0	19.6	19.3	19.1	18.9	18.7
Intellectual property products	30	81.5	81.2	81.1	81.3	81.3	81.3	81.0
Software	31	17.2	17.6	17.5	17.6	17.3	17.5	18.0
Research and development	32	64.4	63.7	63.7	63.8	64.1	63.9	63.1
State and local	33	1,742.8	1,738.6	1,739.8	1,734.3	1,736.0	1,743.2	1,741.1
Consumption expenditures	34	1,427.1	1,432.1	1,429.5	1,429.9	1,431.3	1,432.8	1,434.2
Gross investment	35	315.1	305.9	309.6	303.7	304.0	309.7	306.2
Structures	36	243.7	234.0	237.7	232.7	232.7	237.8	232.9
Equipment	37	41.3	41.0	41.8	40.3	40.8	40.9	41.8
Intellectual property products	38	30.3	31.3	30.5	30.9	30.9	31.3	32.0
Software	39	13.5	14.2	13.8	14.1	13.9	14.2	14.8
Research and development	40	16.8	17.1	16.7	16.9	17.0	17.1	17.2
Residual	41	0.5	0.3	0.3	0.8	0.5	0.6	0.3

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, software, and research and development).
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 (2009) dollar series are calculated as the product of the chain-type quantity index and the 2009 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 3.10.1. Percent Change From Preceding Period in Real Government Consumption Expenditures and General Government Gross Output

[Percent]

	Line	2012	2013	Seasonally adjusted at annual rates				
				2012	2013			
					IV	I	II	III
Government consumption expenditures ¹	1	-0.2	-2.0	-6.8	-2.7	-1.1	-0.8	-5.1
Gross output of general government	2	-0.2	-1.5	-5.8	-1.9	-0.7	-0.3	-4.1
Value added	3	0.0	-0.4	-0.4	-0.3	-0.2	-1.1	-1.4
Compensation of general government employees	4	-0.4	-0.8	-0.9	-0.7	-0.5	-1.7	-2.1
Consumption of general government fixed capital ²	5	1.4	1.1	1.1	1.0	1.0	1.1	1.1
Intermediate goods and services purchased ³	6	-0.5	-3.7	-15.5	-4.8	-1.6	1.2	-9.3
Durable goods	7	-1.1	-5.0	-6.1	-2.0	8.2	-2.5	-7.2
Nondurable goods	8	0.4	-0.9	2.3	-0.6	-5.3	0.1	-3.0
Services	9	-0.9	-4.9	-23.7	-4.8	-0.8	2.1	-12.4
Less: Own-account investment ⁴	10	-3.0	-1.4	-4.2	-1.1	0.9	2.1	-5.6
Less: Sales to other sectors ⁵	11	0.5	1.4	-0.2	3.1	1.3	1.8	2.0
Federal consumption expenditures ¹	12	-0.6	-5.5	-16.1	-7.0	-3.3	-2.7	-13.4
Gross output of general government	13	-1.1	-5.4	-15.8	-6.3	-3.5	-2.5	-13.3
Value added	14	-0.1	-1.7	-0.6	-1.2	-1.6	-4.5	-5.1
Compensation of general government employees	15	-1.0	-3.5	-1.7	-2.6	-3.2	-7.9	-8.8
Consumption of general government fixed capital ²	16	1.5	1.1	1.1	1.0	0.9	1.0	1.0
Intermediate goods and services purchased ³	17	-2.8	-11.8	-36.4	-15.0	-7.1	1.2	-27.4
Durable goods	18	-1.8	-7.6	-8.0	-31.4	12.3	-4.4	-11.0
Nondurable goods	19	-2.4	-10.1	10.6	-8.5	-30.5	-6.8	-22.4
Services	20	-3.1	-12.8	-46.9	-13.1	-4.2	4.0	-31.0
Less: Own-account investment ⁴	21	-5.3	-2.7	-4.5	-0.7	-0.8	-1.5	-9.7
Less: Sales to other sectors	22	-30.2	-4.2	-17.4	75.7	-34.0	6.6	-15.7
Defense consumption expenditures ¹	23	-2.7	-7.7	-24.9	-9.6	-3.2	-1.7	-14.0
Gross output of general government	24	-2.7	-7.5	-24.2	-9.3	-3.2	-1.7	-13.7
Value added	25	-0.9	-2.0	-1.8	-2.0	-1.2	-6.4	0.7
Compensation of general government employees	26	-1.9	-3.6	-3.2	-3.5	-2.2	-10.6	1.1
Consumption of general government fixed capital ²	27	0.9	0.3	0.4	0.2	0.2	0.2	0.0
Intermediate goods and services purchased ³	28	-5.5	-15.9	-49.1	-20.5	-6.6	7.2	-35.0
Durable goods	29	-2.3	-8.1	-8.9	-33.5	14.0	-4.3	-11.4
Nondurable goods	30	-7.1	-18.4	14.9	-22.7	-43.6	-4.6	-33.1
Services	31	-6.0	-17.4	-61.1	-16.4	-3.4	12.3	-40.3
Less: Own-account investment ⁴	32	-5.2	-2.4	-4.2	0.1	-0.5	-1.8	-6.3
Less: Sales to other sectors	33	-1.9	-5.0	-4.5	-5.5	-17.0	7.6	-1.8
Nondefense consumption expenditures ¹	34	3.5	-1.6	2.2	-2.4	-3.4	-4.2	-12.3
Gross output of general government	35	2.0	-1.7	1.5	-1.0	-4.1	-4.0	-12.6
Value added	36	1.2	-1.2	1.2	0.1	-2.2	-1.4	-13.5
Compensation of general government employees	37	0.5	-3.3	0.5	-1.2	-4.7	-3.6	-22.1
Consumption of general government fixed capital ²	38	2.6	2.4	2.4	2.3	2.2	2.5	2.6
Intermediate goods and services purchased ³	39	3.5	-2.7	2.3	-3.2	-8.0	-9.3	-10.5
Durable goods	40	4.3	-1.5	3.5	-4.6	-4.7	-6.6	-6.8
Nondurable goods	41							
Commodity Credit Corporation inventory change	42							
Other nondurable goods	43	3.3	-1.1	4.7	10.3	-15.6	-9.5	-10.4
Services	44	3.5	-3.4	1.1	-6.8	-5.5	-9.6	-10.3
Less: Own-account investment ⁴	45	-5.3	-3.1	-5.0	-1.7	-1.1	-1.0	-13.9
Less: Sales to other sectors	46	-42.3	-3.8	-26.9	180.4	-43.7	5.8	-24.8
State and local consumption expenditures ¹	47	0.0	0.3	-0.1	0.1	0.4	0.4	0.4
Gross output of general government	48	0.3	0.6	-0.1	0.5	0.8	0.8	0.8
Value added	49	0.0	0.3	-0.3	0.1	0.5	0.6	0.4
Compensation of general government employees	50	-0.2	0.2	-0.6	-0.1	0.4	0.5	0.3
Consumption of general government fixed capital ²	51	1.3	1.1	1.2	1.1	1.1	1.1	1.2
Intermediate goods and services purchased ³	52	0.9	1.2	0.3	1.3	1.5	1.1	1.6
Durable goods	53	0.2	0.2	-2.2	0.3	0.8	1.4	0.3
Nondurable goods	54	1.1	1.3	0.4	1.4	1.5	1.6	1.4
Services	55	0.9	1.2	0.4	1.4	1.6	0.8	1.8
Less: Own-account investment ⁴	56	-0.7	-0.2	-3.8	-1.6	2.6	5.8	-1.5
Less: Sales to other sectors	57	1.4	1.5	0.1	2.0	2.2	1.7	2.4
Tuition and related educational charges	58	2.0	1.5	-0.1	1.6	2.0	2.0	2.4
Health and hospital charges	59	1.7	1.5	1.0	1.6	2.0	2.0	2.4
Other sales ⁵	60	0.6	1.4	-0.9	2.8	2.5	1.0	2.4

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, software, and research and development).

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, software, and research and development in table 3.9.5.

5. Includes federal purchases of research and development produced by state and local general government.

Table 3.10.3. Real Government Consumption Expenditures and General Government Gross Output, Quantity Indexes

[Index numbers, 2009=100]

	Line	2012	2013	Seasonally adjusted				
				2012		2013		
				IV	I	II	III	IV
Government consumption expenditures ¹	1	97.228	95.286	96.549	95.882	95.629	95.439	94.193
Gross output of general government	2	98.289	96.814	97.689	97.230	97.068	96.983	95.976
Value added	3	100.233	99.859	100.209	100.124	100.071	99.797	99.445
Compensation of general government employees	4	98.748	97.984	98.599	98.422	98.287	97.870	97.357
Consumption of general government fixed capital ²	5	106.103	107.269	106.577	106.852	107.121	107.409	107.692
Intermediate goods and services purchased ³	6	94.600	91.098	92.939	91.794	91.429	91.692	89.476
Durable goods	7	94.979	90.192	95.305	89.568	91.343	90.771	89.085
Nondurable goods	8	93.496	92.626	93.888	93.744	92.479	92.497	91.784
Services	9	94.932	90.311	92.072	90.951	90.777	91.246	88.268
Less: Own-account investment ⁴	10	93.382	92.053	92.247	91.985	92.192	92.680	91.354
Less: Sales to other sectors ⁵	11	106.044	107.477	106.039	106.856	107.190	107.660	108.204
Federal consumption expenditures ¹	12	101.453	95.833	99.414	97.617	96.806	96.155	92.756
Gross output of general government	13	101.095	95.605	99.009	97.410	96.538	95.917	92.555
Value added	14	104.379	102.573	104.126	103.807	103.390	102.210	100.885
Compensation of general government employees	15	102.776	99.226	102.086	101.419	100.605	98.564	96.315
Consumption of general government fixed capital ²	16	107.077	108.217	107.557	107.824	108.074	108.353	108.617
Intermediate goods and services purchased ³	17	95.873	84.593	90.913	87.306	85.719	85.979	79.369
Durable goods	18	95.856	88.561	96.463	87.777	90.360	89.339	86.767
Nondurable goods	19	94.212	84.730	94.876	92.798	84.730	83.252	78.139
Services	20	96.162	83.807	89.040	85.968	85.060	85.905	78.297
Less: Own-account investment ⁴	21	94.988	92.445	93.496	93.337	93.156	92.808	90.479
Less: Sales to other sectors	22	89.074	85.306	80.228	82.363	83.242	84.573	81.047
Defense consumption expenditures ¹	23	99.523	91.877	95.892	93.502	92.746	92.341	88.917
Gross output of general government	24	99.420	91.954	95.867	93.556	92.799	92.405	89.056
Value added	25	103.769	101.651	103.219	102.690	102.370	100.690	100.855
Compensation of general government employees	26	102.245	98.614	101.227	100.332	99.785	97.040	97.299
Consumption of general government fixed capital ²	27	106.218	106.542	106.419	106.479	106.528	106.576	106.586
Intermediate goods and services purchased ³	28	93.355	78.476	85.645	80.869	79.504	80.900	72.629
Durable goods	29	94.846	87.129	95.349	86.111	88.983	88.022	85.399
Nondurable goods	30	92.299	75.333	91.857	86.143	74.663	73.789	66.738
Services	31	93.073	76.915	82.313	78.709	78.034	80.324	70.593
Less: Own-account investment ⁴	32	96.694	94.411	95.078	95.103	94.982	94.545	93.015
Less: Sales to other sectors	33	96.910	92.054	95.896	94.556	90.243	91.915	91.500
Nondefense consumption expenditures ¹	34	105.146	103.423	106.164	105.513	104.594	103.468	100.117
Gross output of general government	35	104.213	102.419	104.871	104.604	103.518	102.471	99.084
Value added	36	105.366	104.072	105.595	105.617	105.041	104.679	100.950
Compensation of general government employees	37	103.601	100.191	103.420	103.108	101.879	100.942	94.837
Consumption of general government fixed capital ²	38	108.566	111.134	109.535	110.161	110.766	111.450	112.159
Intermediate goods and services purchased ³	39	101.816	99.032	103.342	102.495	100.387	97.966	95.278
Durable goods	40	109.109	107.442	111.091	109.794	108.494	106.668	104.810
Nondurable goods	41
Commodity Credit Corporation inventory change	42
Other nondurable goods	43	96.349	95.315	97.835	100.263	96.087	93.726	91.184
Services	44	103.399	99.919	104.767	102.934	101.483	98.951	96.307
Less: Own-account investment ⁴	45	92.829	89.957	91.497	91.102	90.845	90.609	87.271
Less: Sales to other sectors	46	84.563	81.384	70.612	91.378	79.149	80.269	74.740
State and local consumption expenditures ¹	47	94.616	94.942	94.772	94.800	94.894	94.989	95.086
Gross output of general government	48	96.853	97.415	97.004	97.123	97.321	97.509	97.706
Value added	49	98.309	98.604	98.392	98.415	98.532	98.681	98.787
Compensation of general government employees	50	97.418	97.585	97.448	97.433	97.525	97.652	97.730
Consumption of general government fixed capital ²	51	104.717	105.919	105.183	105.470	105.764	106.066	106.374
Intermediate goods and services purchased ³	52	93.770	94.863	94.056	94.367	94.725	94.991	95.370
Durable goods	53	93.256	93.403	93.028	93.093	93.268	93.587	93.662
Nondurable goods	54	93.320	94.504	93.649	93.967	94.324	94.697	95.026
Services	55	94.059	95.153	94.349	94.672	95.042	95.233	95.665
Less: Own-account investment ⁴	56	91.830	91.676	91.038	90.676	91.259	92.558	92.211
Less: Sales to other sectors	57	106.491	108.056	106.712	107.238	107.814	108.263	108.910
Tuition and related educational charges	58	107.559	109.140	107.866	108.298	108.839	109.383	110.039
Health and hospital charges	59	107.289	108.907	107.636	108.067	108.607	109.150	109.804
Other sales ⁵	60	104.682	106.166	104.670	105.396	106.045	106.296	106.928

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, software, and research and development).

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, software, and research and development in table 3.9.5.

5. Includes federal purchases of research and development produced by state and local general government.

Table 3.10.4. Price Indexes for Government Consumption Expenditures and General Government Gross Output

[Index numbers, 2009=100]

	Line	2012	2013	Seasonally adjusted				
				2012	2013			
					IV	I	II	III
Government consumption expenditures ¹	1	107.314	108.257	107.649	107.849	107.799	108.259	109.119
Gross output of general government	2	107.504	108.669	107.936	108.245	108.232	108.692	109.508
Value added	3	105.841	106.889	106.130	106.321	106.495	106.805	107.936
Compensation of general government employees	4	106.086	107.151	106.377	106.567	106.710	107.032	108.295
Consumption of general government fixed capital ²	5	104.855	105.845	105.137	105.333	105.617	105.883	106.546
Intermediate goods and services purchased ³	6	110.828	112.227	111.555	112.110	111.699	112.477	112.622
Durable goods	7	101.578	102.079	101.720	101.828	102.118	102.124	102.247
Nondurable goods	8	125.071	125.566	126.197	126.629	123.827	125.973	125.837
Services	9	106.278	108.171	106.916	107.576	108.079	108.383	108.648
Less: Own-account investment ⁴	10	106.070	107.163	106.376	106.746	106.843	107.058	108.006
Less: Sales to other sectors ⁵	11	108.861	111.351	109.894	110.828	111.008	111.509	112.057
Federal consumption expenditures ¹	12	106.799	108.513	107.070	107.771	107.980	108.309	109.994
Gross output of general government	13	106.802	108.506	107.069	107.765	107.976	108.303	109.981
Value added	14	105.770	107.739	105.958	106.687	107.059	107.372	109.836
Compensation of general government employees	15	106.521	109.150	106.766	107.655	108.114	108.556	112.273
Consumption of general government fixed capital ²	16	104.524	105.493	104.626	105.104	105.340	105.460	106.067
Intermediate goods and services purchased ³	17	108.534	109.699	108.937	109.570	109.468	109.821	109.936
Durable goods	18	101.604	102.419	101.628	101.999	102.504	102.513	102.662
Nondurable goods	19	124.488	124.682	125.581	126.503	123.034	124.577	124.614
Services	20	106.902	108.336	107.254	107.880	108.313	108.515	108.637
Less: Own-account investment ⁴	21	106.162	107.666	106.312	106.851	107.181	107.435	109.198
Less: Sales to other sectors	22	108.803	110.235	109.195	109.961	109.874	110.275	110.832
Defense consumption expenditures ¹	23	106.824	108.612	107.221	108.061	108.243	108.568	109.573
Gross output of general government	24	106.808	108.582	107.199	108.031	108.218	108.539	109.539
Value added	25	105.698	107.778	106.037	106.992	107.372	107.647	109.102
Compensation of general government employees	26	106.245	108.947	106.653	107.933	108.351	108.737	110.766
Consumption of general government fixed capital ²	27	104.826	105.984	105.061	105.528	105.854	105.965	106.591
Intermediate goods and services purchased ³	28	108.438	109.641	108.913	109.527	109.361	109.766	109.911
Durable goods	29	101.689	102.644	101.765	102.167	102.726	102.766	102.917
Nondurable goods	30	138.415	138.025	140.332	141.641	135.032	137.653	137.775
Services	31	106.374	107.865	106.775	107.350	107.829	108.067	108.213
Less: Own-account investment ⁴	32	106.432	107.805	106.634	107.233	107.542	107.735	108.711
Less: Sales to other sectors	33	106.042	107.631	106.447	107.176	107.395	107.848	108.107
Nondefense consumption expenditures ¹	34	106.755	108.326	106.795	107.257	107.511	107.848	110.690
Gross output of general government	35	106.796	108.366	106.840	107.306	107.556	107.893	110.709
Value added	36	105.889	107.680	105.837	106.207	106.565	106.940	111.008
Compensation of general government employees	37	106.950	109.476	106.944	107.238	107.761	108.286	114.618
Consumption of general government fixed capital ²	38	104.013	104.660	103.887	104.383	104.471	104.604	105.181
Intermediate goods and services purchased ³	39	108.751	109.824	108.999	109.668	109.687	109.942	110.000
Durable goods	40	100.612	99.906	100.049	100.085	100.020	99.695	99.825
Nondurable goods	41							
Commodity Credit Corporation inventory change	42							
Other nondurable goods	43	111.990	112.562	112.343	112.932	111.916	112.689	112.710
Services	44	108.110	109.425	108.353	109.076	109.425	109.559	109.639
Less: Own-account investment ⁴	45	105.805	107.485	105.887	106.346	106.704	107.039	109.851
Less: Sales to other sectors	46	110.025	111.412	110.478	111.265	110.959	111.319	112.105
State and local consumption expenditures ¹	47	107.652	108.106	108.029	107.907	107.693	108.235	108.588
Gross output of general government	48	107.879	108.775	108.400	108.509	108.382	108.909	109.301
Value added	49	105.881	106.483	106.218	106.147	106.224	106.532	107.028
Compensation of general government employees	50	105.941	106.479	106.247	106.197	106.233	106.515	106.972
Consumption of general government fixed capital ²	51	105.346	106.367	105.887	105.678	106.031	106.508	107.251
Intermediate goods and services purchased ³	52	112.326	113.880	113.259	113.771	113.186	114.201	114.362
Durable goods	53	101.525	101.440	101.909	101.507	101.392	101.393	101.466
Nondurable goods	54	125.218	125.774	126.352	126.666	124.017	126.292	126.121
Services	55	105.772	107.998	106.628	107.312	107.861	108.232	108.586
Less: Own-account investment ⁴	56	105.986	106.680	106.446	106.650	106.516	106.693	106.862
Less: Sales to other sectors	57	108.852	111.366	109.900	110.838	111.024	111.526	112.074
Tuition and related educational charges	58	115.847	120.793	117.481	119.287	120.579	121.131	122.177
Health and hospital charges	59	107.171	109.204	108.075	109.065	108.731	109.239	109.780
Other sales ⁵	60	106.615	108.188	107.474	107.767	107.945	108.406	108.634

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, software, and research and development).

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, software, and research and development in table 3.9.5.

5. Includes federal purchases of research and development produced by state and local general government.

Table 3.10.5. Government Consumption Expenditures and General Government Gross Output
 [Billions of dollars]

	Line	2012	2013	Seasonally adjusted at annual rates				
				2012	2013			
					IV	I	II	III
Government consumption expenditures ¹	1	2,548.0	2,519.0	2,538.1	2,525.3	2,517.5	2,523.2	2,510.0
Gross output of general government	2	3,055.8	3,042.5	3,049.4	3,043.7	3,038.3	3,048.5	3,039.5
Value added	3	2,023.7	2,036.1	2,028.8	2,030.7	2,033.0	2,033.3	2,047.6
Compensation of general government employees.....	4	1,589.6	1,593.1	1,591.5	1,591.5	1,591.4	1,589.5	1,599.8
Consumption of general government fixed capital ²	5	434.2	443.1	437.3	439.2	441.5	443.8	447.8
Intermediate goods and services purchased ³	6	1,032.0	1,006.4	1,020.6	1,013.0	1,005.3	1,015.2	991.9
Durable goods.....	7	71.8	68.5	72.1	67.8	69.4	69.0	67.8
Nondurable goods.....	8	307.4	305.8	311.5	312.1	301.1	306.3	303.7
Services.....	9	652.8	632.1	637.0	633.1	634.8	639.9	620.5
Less: Own-account investment ⁴	10	70.3	70.0	69.7	69.7	69.9	70.4	70.0
Less: Sales to other sectors ⁵	11	437.4	453.5	441.6	448.7	450.9	454.9	459.4
Federal consumption expenditures ¹	12	1,011.7	970.8	993.9	982.3	976.0	972.4	952.6
Gross output of general government	13	1,056.0	1,014.5	1,036.8	1,026.7	1,019.5	1,016.0	995.6
Value added	14	666.4	667.0	666.0	668.1	668.1	662.5	668.9
Compensation of general government employees.....	15	411.1	406.6	409.3	410.0	408.4	401.8	406.0
Consumption of general government fixed capital ²	16	255.3	260.4	256.7	258.5	259.7	260.7	262.8
Intermediate goods and services purchased ³	17	389.6	347.5	370.9	358.2	351.4	353.6	326.7
Durable goods.....	18	48.0	44.7	48.3	44.1	45.7	45.2	43.9
Nondurable goods.....	19	59.7	53.7	60.6	59.7	53.0	52.7	49.5
Services.....	20	281.9	249.0	261.9	254.4	252.7	255.7	233.3
Less: Own-account investment ⁴	21	35.1	34.7	34.6	34.7	34.8	34.7	34.4
Less: Sales to other sectors.....	22	9.2	9.0	8.4	9.7	8.7	8.9	8.6
Defense consumption expenditures ¹	23	652.0	612.0	630.6	619.7	615.7	614.9	597.6
Gross output of general government	24	675.9	635.5	654.2	643.4	639.3	638.5	621.0
Value added	25	409.6	409.1	408.7	410.3	410.5	404.8	410.9
Compensation of general government employees.....	26	248.6	245.8	247.0	247.8	247.4	241.4	246.6
Consumption of general government fixed capital ²	27	161.1	163.3	161.7	162.5	163.1	163.4	164.3
Intermediate goods and services purchased ³	28	266.3	226.4	245.5	233.1	228.8	233.7	210.1
Durable goods.....	29	44.2	41.0	44.4	40.3	41.9	41.4	40.3
Nondurable goods.....	30	31.2	25.4	31.5	29.8	24.6	24.8	22.5
Services.....	31	190.9	160.0	169.5	163.0	162.3	167.4	147.3
Less: Own-account investment ⁴	32	20.0	19.8	19.7	19.8	19.9	19.8	19.7
Less: Sales to other sectors.....	33	3.9	3.8	3.9	3.8	3.7	3.8	3.8
Nondefense consumption expenditures ¹	34	359.7	358.9	363.3	362.6	360.3	357.5	355.1
Gross output of general government	35	380.1	378.9	382.6	383.3	380.2	377.6	374.6
Value added	36	256.8	257.9	257.2	258.2	257.7	257.7	257.9
Compensation of general government employees.....	37	162.5	160.8	162.2	162.2	161.0	160.3	159.4
Consumption of general government fixed capital ²	38	94.3	97.1	95.0	96.0	96.6	97.3	98.5
Intermediate goods and services purchased ³	39	123.3	121.1	125.4	125.1	122.6	119.9	116.7
Durable goods.....	40	3.8	3.8	3.9	3.8	3.8	3.7	3.7
Nondurable goods.....	41	28.4	28.3	29.1	29.9	28.4	27.9	27.0
Commodity Credit Corporation inventory change.....	42	0.1	0.1	0.2	0.1	0.1	0.2	0.0
Other nondurable goods.....	43	28.4	28.2	28.9	29.8	28.3	27.8	27.0
Services.....	44	91.0	89.0	92.4	91.4	90.4	88.3	86.0
Less: Own-account investment ⁴	45	15.1	14.9	14.9	14.9	14.9	14.9	14.7
Less: Sales to other sectors.....	46	5.3	5.2	4.5	5.8	5.0	5.1	4.8
State and local consumption expenditures ¹	47	1,536.4	1,548.2	1,544.3	1,543.0	1,541.4	1,550.8	1,557.4
Gross output of general government	48	1,999.7	2,028.0	2,012.5	2,017.0	2,018.7	2,032.5	2,043.9
Value added	49	1,357.3	1,369.1	1,362.8	1,362.2	1,364.8	1,370.8	1,378.7
Compensation of general government employees.....	50	1,178.5	1,186.5	1,182.2	1,181.5	1,183.0	1,187.7	1,193.8
Consumption of general government fixed capital ²	51	178.8	182.6	180.6	180.7	181.8	183.1	185.0
Intermediate goods and services purchased ³	52	642.4	658.9	649.7	654.8	653.9	661.6	665.2
Durable goods.....	53	23.7	23.8	23.8	23.7	23.7	23.8	23.8
Nondurable goods.....	54	247.8	252.0	250.9	252.4	248.1	253.6	254.1
Services.....	55	370.9	383.1	375.0	378.7	382.1	384.2	387.2
Less: Own-account investment ⁴	56	35.2	35.4	35.0	35.0	35.1	35.7	35.6
Less: Sales to other sectors.....	57	428.2	444.5	433.2	439.1	442.2	446.0	450.9
Tuition and related educational charges	58	98.7	104.4	100.3	102.3	103.9	104.9	106.4
Health and hospital charges	59	192.0	198.6	194.2	196.8	197.2	199.1	201.3
Other sales ⁵	60	137.6	141.6	138.7	140.0	141.1	142.0	143.2

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, software, and research and development).

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, software, and research and development in table 3.9.5.

5. Includes federal purchases of research and development produced by state and local general government.

Table 3.10.6. Real Government Consumption Expenditures and General Government Gross Output, Chained Dollars
[Billions of chained (2009) dollars]

	Line	2012	2013	Seasonally adjusted at annual rates				
				2012	2013			
					IV	I	II	III
Government consumption expenditures¹	1	2,374.4	2,326.9	2,357.8	2,341.5	2,335.3	2,330.7	2,300.3
Gross output of general government	2	2,842.5	2,799.8	2,825.1	2,811.9	2,807.2	2,804.7	2,775.6
Value added	3	1,912.1	1,904.9	1,911.6	1,910.0	1,909.0	1,903.8	1,897.0
Compensation of general government employees.....	4	1,498.4	1,486.8	1,496.1	1,493.4	1,491.4	1,485.0	1,477.3
Consumption of general government fixed capital ²	5	414.1	418.6	415.9	417.0	418.0	419.2	420.3
Intermediate goods and services purchased ³	6	931.2	896.7	914.8	903.6	900.0	902.6	880.8
Durable goods.....	7	70.7	67.1	70.9	66.6	67.9	67.5	66.3
Nondurable goods.....	8	245.8	243.5	246.8	246.5	243.1	243.2	241.3
Services.....	9	614.3	584.4	595.7	588.5	587.4	590.4	571.1
Less: Own-account investment ⁴	10	66.3	65.3	65.5	65.3	65.4	65.8	64.9
Less: Sales to other sectors ⁵	11	401.8	407.2	401.8	404.9	406.2	407.9	410.0
Federal consumption expenditures¹	12	947.3	894.8	928.2	911.5	903.9	897.8	866.1
Gross output of general government	13	988.8	935.1	968.4	952.7	944.2	938.1	905.2
Value added	14	630.1	619.2	628.5	626.6	624.1	617.0	609.0
Compensation of general government employees.....	15	385.9	372.6	383.3	380.8	377.8	370.1	361.7
Consumption of general government fixed capital ²	16	244.3	246.9	245.4	246.0	246.6	247.2	247.8
Intermediate goods and services purchased ³	17	359.0	316.7	340.4	326.9	321.0	321.9	297.2
Durable goods.....	18	47.3	43.7	47.6	43.3	44.6	44.0	42.8
Nondurable goods.....	19	47.9	43.1	48.3	47.2	43.1	42.3	39.7
Services.....	20	263.7	229.9	244.2	235.8	233.3	235.6	214.7
Less: Own-account investment ⁴	21	33.1	32.2	32.6	32.5	32.4	32.3	31.5
Less: Sales to other sectors.....	22	8.5	8.1	7.6	8.8	7.9	8.1	7.7
Defense consumption expenditures¹	23	610.4	563.5	588.1	573.4	568.8	566.3	545.3
Gross output of general government	24	632.9	585.3	610.2	595.5	590.7	588.2	566.9
Value added	25	387.5	379.6	385.5	383.5	382.3	376.0	376.6
Compensation of general government employees.....	26	233.9	225.6	231.6	229.6	228.3	222.0	222.6
Consumption of general government fixed capital ²	27	153.6	154.1	153.9	154.0	154.1	154.2	154.2
Intermediate goods and services purchased ³	28	245.6	206.5	225.3	212.8	209.2	212.8	191.1
Durable goods.....	29	43.4	39.9	43.7	39.4	40.8	40.3	39.1
Nondurable goods.....	30	22.6	18.4	22.5	21.1	18.3	18.0	16.3
Services.....	31	179.5	148.3	158.7	151.8	150.5	154.9	136.1
Less: Own-account investment ⁴	32	18.8	18.4	18.5	18.5	18.5	18.4	18.1
Less: Sales to other sectors.....	33	3.7	3.5	3.6	3.6	3.4	3.5	3.5
Nondefense consumption expenditures¹	34	336.9	331.4	340.2	338.1	335.1	331.5	320.8
Gross output of general government	35	355.9	349.8	358.2	357.2	353.5	350.0	338.4
Value added	36	242.5	239.5	243.1	243.1	241.8	240.9	232.4
Compensation of general government employees.....	37	152.0	147.0	151.7	151.2	149.4	148.1	139.1
Consumption of general government fixed capital ²	38	90.6	92.8	91.5	92.0	92.5	93.1	93.6
Intermediate goods and services purchased ³	39	113.4	110.3	115.1	114.1	111.8	109.1	106.1
Durable goods.....	40	3.8	3.8	3.9	3.8	3.8	3.7	3.7
Nondurable goods.....	41	25.4	25.1	25.8	26.4	25.3	24.7	24.0
Commodity Credit Corporation inventory change.....	42	0.0	0.1	0.1	0.1	0.1	0.1	0.0
Other nondurable goods	43	25.3	25.1	25.7	26.4	25.3	24.6	24.0
Services.....	44	84.2	81.4	85.3	83.8	82.6	80.6	78.4
Less: Own-account investment ⁴	45	14.3	13.8	14.1	14.0	14.0	13.9	13.4
Less: Sales to other sectors.....	46	4.8	4.7	4.0	5.2	4.5	4.6	4.3
State and local consumption expenditures¹	47	1,427.1	1,432.1	1,429.5	1,429.9	1,431.3	1,432.8	1,434.2
Gross output of general government	48	1,853.7	1,864.4	1,856.6	1,858.8	1,862.6	1,866.2	1,870.0
Value added	49	1,281.9	1,285.8	1,283.0	1,283.3	1,284.9	1,286.8	1,288.2
Compensation of general government employees.....	50	1,112.4	1,114.3	1,112.7	1,112.6	1,113.6	1,115.1	1,116.0
Consumption of general government fixed capital ²	51	169.8	171.7	170.5	171.0	171.5	171.9	172.4
Intermediate goods and services purchased ³	52	571.9	578.6	573.7	575.6	577.7	579.4	581.7
Durable goods.....	53	23.4	23.4	23.3	23.4	23.4	23.5	23.5
Nondurable goods.....	54	197.9	200.4	198.6	199.3	200.0	200.8	201.5
Services.....	55	350.6	354.7	351.7	352.9	354.3	355.0	356.6
Less: Own-account investment ⁴	56	33.2	33.1	32.9	32.8	33.0	33.5	33.3
Less: Sales to other sectors.....	57	393.4	399.1	394.2	396.1	398.2	399.9	402.3
Tuition and related educational charges	58	85.2	86.4	85.4	85.7	86.2	86.6	87.1
Health and hospital charges	59	179.1	181.8	179.7	180.4	181.3	182.2	183.3
Other sales ⁵	60	129.0	130.9	129.0	129.9	130.7	131.0	131.8
Residual	61	-0.5	-1.5	-0.4	-0.8	-1.6	-1.5	-2.0

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, software, and research and development).

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, software, and research and development in table 3.9.5.

5. Includes federal purchases of research and development produced by state and local general government.

NOTE. Chained (2009) dollar series are calculated as the product of the chain-type quantity index and the 2009 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	2012	2013	Seasonally adjusted at annual rates				
				2012	2013			
					IV	I	II	III
National defense consumption expenditures and gross investment	1	-3.2	-7.0	-21.6	-11.2	-0.6	-0.5	-14.4
Consumption expenditures ¹	2	-2.7	-7.7	-24.9	-9.6	-3.2	-1.7	-14.0
Gross output of general government	3	-2.7	-7.5	-24.2	-9.3	-3.2	-1.7	-13.7
Value added	4	-0.9	-2.0	-1.8	-2.0	-1.2	-6.4	0.7
Compensation of general government employees	5	-1.9	-3.6	-3.2	-3.5	-2.2	-10.6	1.1
Military	6	-2.6	-2.5	-3.5	-3.7	-0.5	-1.0	-3.4
Civilian	7	-0.7	-5.4	-2.5	-3.1	-5.1	-26.1	10.1
Consumption of general government fixed capital ²	8	0.9	0.3	0.4	0.2	0.2	0.2	0.0
Intermediate goods and services purchased ³	9	-5.5	-15.9	-49.1	-20.5	-6.6	7.2	-35.0
Durable goods	10	-2.3	-8.1	-8.9	-33.5	14.0	-4.3	-11.4
Aircraft	11	7.5	-6.8	19.1	-51.4	13.1	19.6	-3.2
Missiles	12	-8.6	-5.4	-28.7	-40.6	178.7	-36.8	-31.9
Ships	13	5.6	200.9	-41.0	6,439.8	56.5	-25.0	23.8
Vehicles	14	-17.3	-34.2	-40.9	-71.5	-2.2	-1.5	-43.0
Electronics	15	-13.0	-19.4	-19.0	-51.8	38.4	-37.3	-13.4
Other durable goods	16	-4.0	-10.6	-27.3	5.9	-27.8	1.8	-17.9
Nondurable goods	17	-7.1	-18.4	14.9	-22.7	-43.6	-4.6	-33.1
Petroleum products	18	-8.5	-24.2	62.8	-10.9	-67.5	-27.3	-42.8
Ammunition	19	-0.6	-17.3	-37.0	-70.8	15.1	134.1	-33.8
Other nondurable goods	20	-7.4	-8.2	-19.7	-12.6	14.2	-4.7	-17.0
Services	21	-6.0	-17.4	-61.1	-16.4	-3.4	12.3	-40.3
Installation support	22	-4.5	-12.8	-62.0	0.6	-2.6	3.1	-14.8
Weapons support	23	-6.4	-27.1	-87.4	1.8	-1.8	-1.7	-35.4
Personnel support	24	-2.0	-13.6	-47.7	-23.2	1.4	26.8	-52.3
Transportation of material	25	-34.0	-35.6	-34.7	-41.1	-34.8	-27.8	-30.0
Travel of persons	26	-11.0	-24.3	-23.2	-37.7	-30.1	-8.5	-17.6
Less: Own-account investment ⁴	27	-5.2	-2.4	-4.2	0.1	-0.5	-1.8	-6.3
Less: Sales to other sectors	28	-1.9	-5.0	-4.5	-5.5	-17.0	7.6	-1.8
Gross investment ⁵	29	-5.3	-4.5	-7.5	-17.3	10.2	4.6	-16.0
Structures	30	-38.6	-25.5	111.4	-65.7	0.6	-3.3	-54.9
Equipment	31	-1.2	-4.9	-19.2	-23.0	21.0	10.1	-22.4
Aircraft	32	6.6	12.0	-50.1	68.4	-0.2	63.4	-38.8
Missiles	33	31.3	-3.8	20.1	-62.8	116.4	106.9	-58.2
Ships	34	1.1	3.9	58.8	-58.8	121.6	2.7	35.7
Vehicles	35	-22.4	-33.1	-20.7	-81.6	87.5	-31.7	-29.1
Electronics	36	-11.4	-16.3	-15.8	-45.6	30.9	-31.8	-10.6
Other equipment	37	-4.1	-10.8	-21.1	-9.7	-9.3	-14.9	-17.2
Intellectual property products	38	-4.0	-1.4	-0.5	-1.2	-0.3	-0.9	-2.5
Software	39	0.8	1.6	6.0	2.5	-8.4	5.1	14.1
Research and development	40	-4.5	-1.8	-1.2	-1.7	0.8	-1.6	-4.5

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, software, and research and development).

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, software, and research and development.

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

4. Foreign Transactions

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

[Billions of dollars]

	Line	2012	2013	Seasonally adjusted at annual rates				
				2012	2013			
					IV	I	II	III
Current receipts from the rest of the world	1	3,014.5		3,043.5	3,027.5	3,055.9	3,087.8	
Exports of goods and services	2	2,195.9	2,259.8	2,213.7	2,214.2	2,238.9	2,265.8	2,320.1
Goods ¹	3	1,536.0	1,566.9	1,538.3	1,531.6	1,548.8	1,572.1	1,614.9
Durable.....	4	946.1	962.5	942.6	942.0	969.1	962.7	976.4
Nondurable.....	5	589.9	604.3	595.7	589.7	579.7	609.4	638.5
Services ¹	6	659.9	692.9	675.5	682.6	690.2	693.7	705.2
Income receipts	7	818.6		829.8	813.3	817.0	822.0	
Wage and salary receipts.....	8	6.3		6.6	6.6	6.6	6.6	
Income receipts on assets	9	812.3		823.3	806.7	810.4	815.4	
Interest.....	10	146.3		146.1	149.2	151.6	148.4	
Dividends	11	297.9		278.1	303.2	293.4	283.1	
Reinvested earnings on U.S. direct investment abroad	12	368.1		399.1	354.2	365.3	383.9	
Current payments to the rest of the world	13	3,453.5		3,444.9	3,465.5	3,474.6	3,480.4	
Imports of goods and services	14	2,743.1	2,757.0	2,729.5	2,737.3	2,747.9	2,766.0	2,776.9
Goods ¹	15	2,295.4	2,296.2	2,279.6	2,281.9	2,288.7	2,304.5	2,309.6
Durable.....	16	1,324.9	1,359.2	1,332.2	1,327.5	1,356.2	1,366.2	1,386.8
Nondurable.....	17	970.5	937.0	947.5	954.5	932.5	938.3	922.8
Services ¹	18	447.7	460.9	449.9	455.3	459.3	461.5	467.3
Income payments	19	565.7		572.8	575.9	570.1	559.1	
Wage and salary payments.....	20	14.6		14.6	14.4	15.1	15.1	
Income payments on assets	21	551.1		558.2	561.5	555.0	544.0	
Interest.....	22	304.1		299.1	302.5	299.4	296.7	
Dividends	23	141.1		145.7	156.0	130.8	194.2	
Reinvested earnings on foreign direct investment in the United States	24	105.9		113.4	103.0	124.8	53.0	
Current taxes and transfer payments to the rest of the world (net)	25	144.6	152.4	142.6	152.4	156.6	155.3	145.4
From persons (net).....	26	71.9	75.0	74.4	75.9	75.7	73.2	75.2
From government (net).....	27	45.4	42.1	34.4	41.5	46.1	46.9	33.9
From business (net)	28	27.3	35.3	33.8	35.0	34.8	35.2	36.3
Balance on current account, NIPAs	29	-439.0		-401.4	-438.1	-418.7	-392.6	
Addenda:								
Net lending or net borrowing (-), NIPAs.....	30	-432.4		-371.1	-438.5	-419.1	-391.9	
Balance on current account, NIPAs.....	31	-439.0		-401.4	-438.1	-418.7	-392.6	
Less: Capital account transactions (net) ²	32	-6.6		-30.3	0.5	0.4	-0.6	

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. Prior to 1982, reflects only capital grants paid to the U.S. territories and the Commonwealths of Puerto Rico and Northern Mariana Islands.

5. Saving and Investment

Table 5.1. Saving and Investment by Sector

[Billions of dollars]

	Line	2012	2013	Seasonally adjusted at annual rates				
				2012	2013			
				IV	I	II	III	IV
Gross saving	1	2,672.2		2,812.8	2,871.5	2,993.4	3,051.5	
Net saving	2	129.4		237.8	267.6	361.6	391.8	
Net private saving	3	1,491.7		1,570.5	1,350.5	1,212.3	1,467.8	
Domestic business	4	804.3		746.4	848.5	631.9	850.5	
Undistributed corporate profits	5	984.9		928.7	1,021.0	784.2	1,010.4	
Inventory valuation adjustment, corporate	6	-10.0		-8.4	-13.0	8.9	1.7	
Capital consumption adjustment, corporate	7	-170.5	-161.3	-173.9	-159.5	-161.1	-161.6	-163.1
Households and institutions	8	687.4	566.2	824.1	502.0	580.4	617.3	565.2
Personal saving	9	687.4	566.2	824.1	502.0	580.4	617.3	565.2
Net government saving	10	-1,362.3		-1,332.7	-1,082.9	-850.7	-1,075.9	
Federal	11	-1,109.7		-1,078.5	-853.1	-653.1	-850.0	
State and local	12	-252.7		-254.2	-229.8	-197.6	-226.0	
Consumption of fixed capital	13	2,542.9	2,646.9	2,575.0	2,603.8	2,631.9	2,659.6	2,692.2
Private	14	2,049.3	2,141.7	2,077.6	2,103.3	2,128.5	2,153.5	2,181.6
Domestic business	15	1,639.4	1,707.6	1,661.4	1,680.6	1,698.9	1,715.8	1,735.2
Households and institutions	16	409.9	434.1	416.2	422.7	429.6	437.7	446.4
Government	17	493.6	505.2	497.4	500.5	503.4	506.1	510.6
Federal	18	262.3	267.6	263.7	265.6	266.8	267.8	270.0
State and local	19	231.4	237.6	233.7	234.9	236.6	238.3	240.6
Gross domestic investment, capital account transactions, and net lending, NIPAs	20	2,655.2		2,711.1	2,715.9	2,806.7	2,959.8	
Gross domestic investment	21	3,094.2	3,279.6	3,112.5	3,153.9	3,225.4	3,352.3	3,386.7
Gross private domestic investment	22	2,475.2	2,673.7	2,499.9	2,555.1	2,621.0	2,738.0	2,780.5
Domestic business	23	1,977.1	2,111.4	1,978.2	2,017.4	2,063.4	2,158.4	2,206.4
Households and institutions	24	498.1	562.3	521.8	537.7	557.6	579.6	574.1
Gross government investment	25	619.0	605.9	612.5	598.8	604.4	614.4	606.2
Federal	26	284.0	275.1	281.4	272.7	276.6	278.8	272.2
State and local	27	334.9	330.9	331.2	326.1	327.8	335.6	334.0
Capital account transactions (net) ¹	28	-6.6		-30.3	0.5	0.4	-0.6	
Private	29	-26.0		-62.0	-3.3	1.8	4.5	
Domestic business	30	-12.4		-7.1	-10.7	-6.6	-6.0	
Households and institutions	31	-13.6		-54.9	7.4	8.4	10.6	
Government	32	19.5		31.7	3.8	-1.4	-5.2	
Federal	33	83.3		102.1	65.2	57.6	60.3	
State and local	34	-63.9		-70.4	-61.4	-59.1	-65.5	
Net lending or net borrowing (-), NIPAs	35	-432.4		-371.1	-438.5	-419.1	-391.9	
Private	36	1,074.7		1,108.4	746.4	531.2	787.1	
Domestic business	37	462.0		335.0	366.8	87.3	322.2	
Households and institutions	38	612.7		773.4	379.6	443.9	464.8	
Government	39	-1,507.1		-1,479.5	-1,184.9	-950.3	-1,179.0	
Federal	40	-1,214.8		-1,198.3	-925.4	-720.5	-821.3	
State and local	41	-292.4		-281.2	-259.6	-229.8	-257.7	
Statistical discrepancy	42	-17.0		-101.7	-155.6	-186.8	-91.7	
Addenda:								
Gross private saving	43	3,540.9		3,648.1	3,453.8	3,340.8	3,621.3	
Domestic business	44	2,443.7		2,407.8	2,529.1	2,330.8	2,566.2	
Households and institutions	45	1,097.3	1,000.3	1,240.3	924.7	1,010.0	1,055.0	1,011.6
Gross government saving	46	-868.7		-835.3	-582.4	-347.4	-569.8	
Federal	47	-847.4		-814.8	-587.5	-386.3	-582.1	
State and local	48	-21.3		-20.5	5.1	38.9	12.3	
Net domestic investment	49	551.3	632.7	537.4	550.1	593.6	692.7	694.5
Private	50	425.9	532.0	422.4	451.8	492.5	584.5	598.9
Domestic business	51	337.7	403.8	316.7	336.8	364.5	442.6	471.2
Households and institutions	52	88.2	128.2	105.6	115.0	128.0	141.9	127.7
Government	53	125.3	100.8	115.1	98.3	101.0	108.2	95.6
Federal	54	21.8	7.5	17.7	7.1	9.8	11.0	2.1
State and local	55	103.6	93.3	97.4	91.2	91.3	97.2	93.4
Gross saving as a percentage of gross national income	56	16.2		16.8	17.0	17.5	17.7	
Net saving as a percentage of gross national income	57	0.8		1.4	1.6	2.1	2.3	
Disaster losses ²	58	45.9	0.0	183.7	0.0	0.0	0.0	0.0
Private	59	38.3	0.0	153.3	0.0	0.0	0.0	0.0
Domestic business	60	17.5	0.0	69.9	0.0	0.0	0.0	0.0
Households and institutions	61	20.9	0.0	83.5	0.0	0.0	0.0	0.0
Government	62	7.6	0.0	30.4	0.0	0.0	0.0	0.0
Federal	63	0.0	0.0	0.0	0.0	0.0	0.0	0.0
State and local	64	7.6	0.0	30.4	0.0	0.0	0.0	0.0

1. Consists of capital transfers and the acquisition and disposal of nonproduced nonfinancial assets. Prior to 1982, reflects only capital grants paid to the U.S. territories and the Commonwealths of Puerto Rico and Northern Mariana Islands.

2. Consists of damages to fixed assets.

Table 5.7.5B. Change in Private Inventories by Industry

[Billions of dollars]

	Line	2012	2013	Seasonally adjusted at annual rates				
				2012	2013			
				IV	I	II	III	IV
Change in private inventories	1	66.1	107.9	13.0	63.4	77.2	144.8	146.3
Farm.....	2	-11.7	40.4	-15.6	38.9	40.4	44.5	37.8
Mining, utilities, and construction	3	7.7	-2.9	-2.2	-11.1	0.5	10.0	-11.0
Manufacturing	4	11.1	14.0	-15.0	6.7	12.4	20.6	16.3
Durable goods industries	5	14.2	12.8	3.4	5.9	8.7	18.7	17.8
Nondurable goods industries	6	-3.1	1.2	-18.3	0.8	3.7	1.9	-1.5
Wholesale trade	7	22.4	24.9	11.3	11.2	3.0	32.1	53.2
Durable goods industries	8	22.5	16.5	15.6	12.1	6.1	23.6	24.1
Nondurable goods industries	9	-0.1	8.4	-4.4	-0.9	-3.1	8.6	29.2
Retail trade.....	10	29.1	30.6	27.2	18.9	21.3	34.1	47.9
Motor vehicle and parts dealers.....	11	22.5	17.2	15.0	6.5	15.8	15.2	31.5
Food and beverage stores.....	12	0.4	0.9	0.4	0.9	1.0	0.3	1.5
General merchandise stores	13	1.0	3.6	6.0	6.2	1.0	5.3	2.1
Other retail stores	14	5.2	8.8	5.7	5.3	3.6	13.3	12.8
Other industries.....	15	7.6	1.0	7.3	-1.1	-0.4	3.3	2.1
Addenda:								
Change in private inventories.....	16	66.1	107.9	13.0	63.4	77.2	144.8	146.3
Durable goods industries	17	64.6	48.5	39.3	22.0	30.7	63.7	77.5
Nondurable goods industries	18	1.5	59.5	-26.3	41.4	46.6	81.1	68.8
Nonfarm industries.....	19	77.8	67.5	28.6	24.5	36.9	100.3	108.5
Nonfarm change in book value ¹	20	92.8	67.7	61.7	49.6	34.7	84.4	102.2
Nonfarm inventory valuation adjustment ²	21	-15.0	-0.2	-33.1	-25.0	2.2	15.8	6.3
Wholesale trade	22	22.4	24.9	11.3	11.2	3.0	32.1	53.2
Merchant wholesale trade	23	20.0	25.2	15.2	16.5	-2.6	32.9	54.2
Durable goods industries	24	19.6	16.5	15.0	17.2	4.6	20.5	23.8
Nondurable goods industries	25	0.4	8.7	0.2	-0.7	-7.2	12.4	30.3
Nonmerchant wholesale trade	26	2.3	-0.3	-3.9	-5.4	5.6	-0.7	-0.9

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 5.7.6B. Change in Real Private Inventories by Industry, Chained Dollars

[Billions of chained (2009) dollars]

	Line	2012	2013	Seasonally adjusted at annual rates				
				2012	2013			
				IV	I	II	III	IV
Change in private inventories	1	57.6	83.0	7.3	42.2	56.6	115.7	117.4
Farm.....	2	-7.2	19.6	-9.6	16.0	19.5	22.8	20.1
Mining, utilities, and construction	3	7.0	-2.6	-2.5	-9.8	0.5	8.8	-9.8
Manufacturing	4	9.8	12.3	-17.5	6.1	10.9	18.0	14.0
Durable goods industries	5	13.0	11.8	3.1	5.4	8.0	17.3	16.3
Nondurable goods industries	6	-2.3	1.1	-18.9	0.9	3.1	1.6	-1.3
Wholesale trade	7	19.1	21.6	9.7	9.7	2.7	28.6	45.4
Durable goods industries	8	20.9	15.3	14.5	11.2	5.7	22.0	22.4
Nondurable goods industries	9	-0.1	6.9	-3.2	-0.5	-2.3	7.6	22.6
Retail trade.....	10	26.7	27.8	24.7	17.2	19.5	31.1	43.5
Motor vehicle and parts dealers.....	11	20.7	15.9	13.7	6.0	14.6	14.1	29.0
Food and beverage stores.....	12	0.3	0.8	0.4	0.8	0.9	0.3	1.3
General merchandise stores	13	0.9	3.3	5.5	5.7	0.9	4.8	1.9
Other retail stores	14	4.9	8.0	5.3	4.9	3.4	12.2	11.7
Other industries.....	15	6.9	0.9	6.6	-0.9	-0.4	3.0	1.8
Residual	16	-7.4	2.0	-7.6	2.5	2.7	1.2	1.4
Addenda:								
Change in private inventories.....	17	57.6	83.0	7.3	42.2	56.6	115.7	117.4
Durable goods industries	18	59.8	45.0	36.3	20.4	28.5	59.4	71.7
Nondurable goods industries	19	2.3	39.2	-24.5	22.1	28.6	57.7	48.3
Nonfarm industries.....	20	68.7	59.7	20.3	22.2	32.7	89.2	94.7
Wholesale trade	21	19.1	21.6	9.7	9.7	2.7	28.6	45.4
Merchant wholesale trade	22	17.3	22.1	13.2	14.3	-2.2	29.5	46.7
Durable goods industries	23	18.2	15.4	13.9	15.9	4.4	19.1	22.2
Nondurable goods industries	24	0.3	7.2	0.3	-0.4	-5.6	10.7	24.0
Nonmerchant wholesale trade	25	1.9	-0.2	-3.1	-4.3	4.6	-0.6	-0.8

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

Chained (2009) 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 5.8.5B. Private Inventories and Domestic Final Sales by Industry

[Billions of dollars]

	Line	Seasonally adjusted quarterly totals				
		2012	2013			
		IV	I	II	III	IV
Private inventories ¹	1	2,388.3	2,405.2	2,410.8	2,435.8	2,459.1
Farm.....	2	241.3	241.8	249.2	250.8	247.3
Mining, utilities, and construction.....	3	94.5	92.8	95.9	95.6	92.7
Manufacturing.....	4	723.3	733.6	727.7	736.4	738.8
Durable goods industries.....	5	412.7	415.0	414.1	419.7	427.3
Nondurable goods industries.....	6	310.6	318.6	313.5	316.7	311.5
Wholesale trade.....	7	635.9	638.1	635.3	639.9	652.7
Durable goods industries.....	8	344.0	346.5	345.4	352.0	359.8
Nondurable goods industries.....	9	292.0	291.7	289.9	287.9	292.9
Retail trade.....	10	529.0	534.2	538.9	547.4	561.0
Motor vehicle and parts dealers.....	11	155.6	157.0	160.3	164.0	173.1
Food and beverage stores.....	12	49.0	49.3	49.9	50.0	50.3
General merchandise stores.....	13	89.8	91.3	91.8	92.7	93.4
Other retail stores.....	14	234.6	236.6	236.9	240.6	244.2
Other industries.....	15	164.4	164.6	163.8	165.7	166.6
Addenda:						
Private inventories.....	16	2,388.3	2,405.2	2,410.8	2,435.8	2,459.1
Durable goods industries.....	17	1,001.8	1,007.6	1,008.7	1,026.4	1,052.2
Nondurable goods industries.....	18	1,386.5	1,397.7	1,402.1	1,409.4	1,406.9
Nonfarm industries.....	19	2,147.0	2,163.4	2,161.6	2,184.9	2,211.7
Wholesale trade.....	20	635.9	638.1	635.3	639.9	652.7
Merchant wholesale trade.....	21	522.9	526.4	523.3	527.1	540.1
Durable goods industries.....	22	293.2	297.0	295.9	301.6	309.1
Nondurable goods industries.....	23	229.7	229.4	227.4	225.4	231.0
Nonmerchant wholesale trade.....	24	113.1	111.7	112.0	112.8	112.6
Final sales of domestic business ²	25	929.9	934.8	943.7	957.3	970.3
Final sales of goods and structures of domestic business ²	26	509.5	510.2	515.6	526.5	534.1
Ratios of private inventories to final sales of domestic business:						
Private inventories to final sales.....	27	2.57	2.57	2.55	2.54	2.53
Nonfarm inventories to final sales.....	28	2.31	2.31	2.29	2.28	2.28
Nonfarm inventories to final sales of goods and structures.....	29	4.21	4.24	4.19	4.15	4.14

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 output of general government, gross value added of nonprofit institutions, compensation paid to domestic workers, and imputed rental of owner-occupied nonfarm housing. 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 5.8.6B. Real Private Inventories and Real Domestic Final Sales by Industry, Chained Dollars

[Billions of chained (2009) dollars]

	Line	Seasonally adjusted quarterly totals				
		2012	2013			
		IV	I	II	III	IV
Private inventories ¹	1	2,032.8	2,043.3	2,057.5	2,086.4	2,115.7
Farm.....	2	157.7	161.8	166.6	172.3	177.3
Mining, utilities, and construction.....	3	85.0	82.6	82.7	84.9	82.4
Manufacturing.....	4	626.8	628.3	631.1	635.6	639.1
Durable goods industries.....	5	378.9	380.2	382.2	386.6	390.6
Nondurable goods industries.....	6	250.0	250.2	251.0	251.4	251.1
Wholesale trade.....	7	538.9	541.3	542.0	549.2	560.5
Durable goods industries.....	8	318.4	321.2	322.6	328.1	333.7
Nondurable goods industries.....	9	224.2	224.1	223.5	225.4	231.1
Retail trade.....	10	481.8	486.1	491.0	498.7	509.6
Motor vehicle and parts dealers.....	11	143.3	144.8	148.4	151.9	159.2
Food and beverage stores.....	12	42.3	42.5	42.7	42.8	43.1
General merchandise stores.....	13	82.0	83.5	83.7	84.9	85.4
Other retail stores.....	14	214.3	215.6	216.4	219.4	222.4
Other industries.....	15	147.7	147.5	147.4	148.2	148.6
Residual.....	16	-11.0	-10.7	-9.7	-9.5	-9.2
Addenda:						
Private inventories.....	17	2,032.8	2,043.3	2,057.5	2,086.4	2,115.7
Durable goods industries.....	18	926.7	931.8	938.9	953.8	971.7
Nondurable goods industries.....	19	1,113.6	1,119.2	1,126.3	1,140.7	1,152.8
Nonfarm industries.....	20	1,881.1	1,886.6	1,894.8	1,917.1	1,940.8
Wholesale trade.....	21	538.9	541.3	542.0	549.2	560.5
Merchant wholesale trade.....	22	447.3	450.9	450.4	457.7	469.4
Durable goods industries.....	23	271.2	275.2	276.2	281.0	286.6
Nondurable goods industries.....	24	178.8	178.7	177.3	179.9	185.9
Nonmerchant wholesale trade.....	25	91.3	90.3	91.4	91.3	91.1
Final sales of domestic business ²	26	883.8	885.4	892.5	900.8	910.4
Final sales of goods and structures of domestic business ²	27	493.3	493.3	498.6	506.3	512.7
Ratios of private inventories to final sales of domestic business:						
Private inventories to final sales.....	28	2.30	2.31	2.31	2.32	2.32
Nonfarm inventories to final sales.....	29	2.13	2.13	2.12	2.13	2.13
Nonfarm inventories to final sales of goods and structures.....	30	3.81	3.82	3.80	3.79	3.79

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 output of general government, gross value added of nonprofit institutions, compensation paid to domestic workers, and imputed rental of owner-occupied nonfarm housing. 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 (2009) dollar inventory series are calculated to ensure that the chained (2009) dollar change in inventories for 2009 equals the current-dollar change in inventories for 2009 and that the average of the 2008 and 2009 end-of-year chain-weighted and fixed-weighted inventories are equal.

Table 5.8.9B. Implicit Price Deflators for Private Inventories by Industry

[Index numbers, 2009=100]

	Line	Seasonally adjusted				
		2012	2013			
			IV	I	II	III
Private inventories ¹	1	117.491	117.711	117.171	116.744	116.228
Farm.....	2	152.965	149.496	149.570	145.570	139.470
Mining, utilities, and construction	3	111.083	112.419	115.964	112.643	112.411
Manufacturing	4	115.392	116.758	115.308	115.859	115.603
Durable goods industries	5	108.923	109.145	108.345	108.571	109.392
Nondurable goods industries	6	124.266	127.358	124.930	125.977	124.056
Wholesale trade	7	118.002	117.881	117.204	116.528	116.452
Durable goods industries	8	108.030	107.874	107.049	107.269	107.806
Nondurable goods industries	9	130.226	130.156	129.705	127.743	126.778
Retail trade.....	10	109.792	109.891	109.773	109.747	110.075
Motor vehicle and parts dealers.....	11	108.638	108.458	108.024	107.953	108.767
Food and beverage stores.....	12	115.686	115.982	116.856	116.960	116.646
General merchandise stores.....	13	109.427	109.360	109.693	109.231	109.414
Other retail stores	14	109.450	109.759	109.485	109.635	109.800
Other industries.....	15	111.283	111.624	111.126	111.824	112.109
Addenda:						
Private inventories.....	16	117.491	117.711	117.171	116.744	116.228
Durable goods industries	17	108.106	108.130	107.429	107.614	108.288
Nondurable goods industries	18	124.506	124.886	124.486	123.551	122.038
Nonfarm industries.....	19	114.140	114.672	114.081	113.972	113.963
Wholesale trade.....	20	118.002	117.881	117.204	116.528	116.452
Merchant wholesale trade.....	21	116.882	116.745	116.192	115.152	115.066
Durable goods industries.....	22	108.115	107.943	107.116	107.335	107.877
Nondurable goods industries	23	128.482	128.401	128.282	125.297	124.238
Nonmerchant wholesale trade	24	123.789	123.745	122.455	123.586	123.556

1. Implicit price deflators are as of the end of the quarter and are consistent with inventory stocks.
 Note: Estimates in this table are based on the North American Industry Classification System (NAICS).

6. Income and Employment by Industry

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

	Line	2012	2013	Seasonally adjusted at annual rates				
				2012	2013			
				IV	I	II	III	IV
National income without capital consumption adjustment	1	14,016.0	14,251.4	14,354.5	14,495.5	14,642.3
Domestic industries	2	13,763.2	13,994.4	14,117.1	14,248.7	14,379.4
Private industries	3	12,070.5	12,303.9	12,432.9	12,568.6	12,704.3
Agriculture, forestry, fishing, and hunting	4	159.4	159.8	226.4	220.3	224.2
Mining	5	254.5	261.4	247.6	254.3	253.3
Utilities	6	202.0	199.6	209.1	216.5	221.4
Construction	7	586.9	604.4	618.2	629.0	638.7
Manufacturing	8	1,561.5	1,574.8	1,568.1	1,558.9	1,575.6
Durable goods	9	879.7	882.8	878.8	886.1	910.6
Nondurable goods	10	681.8	692.0	689.2	670.1	665.0
Wholesale trade	11	852.8	874.3	870.0	874.4	884.6
Retail trade	12	959.0	977.9	971.4	995.8	998.0
Transportation and warehousing	13	423.7	421.8	434.0	436.3	442.3
Information	14	487.2	476.2	496.0	507.2	498.9
Finance, insurance, real estate, rental, and leasing	15	2,312.8	2,366.3	2,418.9	2,448.1	2,517.6
Professional and business services ¹	16	1,920.3	2,006.8	1,973.6	2,004.7	2,008.0
Educational services, health care, and social assistance	17	1,396.9	1,413.1	1,423.7	1,438.9	1,445.7
Arts, entertainment, recreation, accommodation, and food services	18	554.5	562.6	569.7	577.1	585.6
Other services, except government	19	399.0	404.8	406.1	409.7	410.4
Government	20	1,692.7	1,690.5	1,684.3	1,680.1	1,675.1
Rest of the world	21	252.8	257.0	237.4	246.8	262.9

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 2002 North American Industry Classification System (NAICS).

Table 6.16D. Corporate Profits by Industry
[Billions of dollars]

	Line	2012	2013	Seasonally adjusted at annual rates				
				2012	2013			
				IV	I	II	III	IV
Corporate profits with inventory valuation and capital consumption adjustments	1	2,009.5	2,047.2	2,020.6	2,087.4	2,126.6
Domestic industries	2	1,590.5	1,629.1	1,622.1	1,684.3	1,706.8
Financial ¹	3	422.0	435.8	431.7	456.2	465.9
Nonfinancial	4	1,168.5	1,193.4	1,190.3	1,228.1	1,240.8
Rest of the world	5	418.9	418.1	398.5	403.1	419.8
Receipts from the rest of the world	6	665.9	677.2	657.5	658.7	667.0
Less: Payments to the rest of the world	7	247.0	259.1	259.0	255.6	247.2
Corporate profits with inventory valuation adjustment	8	2,180.0	2,221.1	2,180.0	2,248.6	2,288.2
Domestic industries	9	1,761.1	1,803.0	1,781.5	1,845.5	1,868.4
Financial	10	477.4	492.1	486.9	511.9	521.6
Federal Reserve banks	11	71.7	73.3	70.0	82.1	90.4
Other financial ²	12	405.7	418.7	416.9	429.8	431.2
Nonfinancial	13	1,283.7	1,310.9	1,294.6	1,333.6	1,346.8
Utilities	14	37.1	33.6	38.3	47.2	50.2
Manufacturing	15	404.3	410.1	389.7	381.8	392.4
Durable goods	16	197.0	195.3	186.7	195.4	212.3
Fabricated metal products	17	24.3	23.7	23.5	24.6	23.9
Machinery	18	33.5	29.5	24.6	31.0	30.4
Computer and electronic products	19	39.5	36.6	35.1	36.7	39.3
Electrical equipment, appliances, and components	20	10.3	12.2	10.8	9.6	13.5
Motor vehicles, bodies and trailers, and parts	21	12.1	13.4	9.9	14.5	15.0
Other durable goods ³	22	77.3	79.8	82.7	79.0	90.2
Nondurable goods	23	207.3	214.8	203.0	186.4	180.0
Food and beverage and tobacco products	24	49.7	48.0	49.3	57.2	65.8
Petroleum and coal products	25	60.0	69.1	57.4	27.1	18.2
Chemical products	26	65.3	64.0	63.4	66.1	59.4
Other nondurable goods ⁴	27	32.4	33.6	32.9	36.0	36.5
Wholesale trade	28	137.8	144.4	150.2	151.1	154.7
Retail trade	29	149.2	159.0	148.9	169.9	166.0
Transportation and warehousing	30	51.5	47.1	54.5	57.6	61.3
Information	31	110.6	102.5	124.2	131.8	118.3
Other nonfinancial ⁵	32	393.2	414.2	388.9	394.2	403.9
Rest of the world	33	418.9	418.1	398.5	403.1	419.8

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 2002 North American Industry Classification System (NAICS).

7. Supplemental Tables

Table 7.1. Selected Per Capita Product and Income Series in Current and Chained Dollars

[Dollars]

	Line	2012	2013	Seasonally adjusted at annual rates				
				2012	2013			
				IV	I	II	III	IV
Current dollars:								
Gross domestic product	1	51,694	53,079	52,107	52,390	52,701	53,395	53,823
Gross national product	2	52,498	53,079	52,923	53,142	53,482	54,225	54,777
Personal income	3	43,736	44,666	44,659	44,122	44,557	44,910	45,072
Disposable personal income	4	38,969	39,423	39,731	38,961	39,278	39,677	39,772
Personal consumption expenditures	5	35,480	36,327	35,813	36,053	36,146	36,425	36,681
Goods	6	11,996	12,281	12,142	12,204	12,173	12,353	12,394
Durable goods	7	3,827	3,990	3,905	3,944	3,978	4,022	4,018
Nondurable goods	8	8,169	8,291	8,236	8,260	8,196	8,331	8,376
Services	9	23,484	24,046	23,671	23,850	23,972	24,072	24,287
Chained (2009) dollars:								
Gross domestic product	10	49,231	49,797	49,313	49,376	49,597	50,005	50,207
Gross national product	11	49,939	50,277	50,027	50,028	50,275	50,725	51,077
Disposable personal income	12	36,760	36,771	37,265	36,444	36,751	36,948	36,941
Personal consumption expenditures	13	33,469	33,884	33,589	33,724	33,820	33,920	34,070
Goods	14	11,246	11,566	11,358	11,444	11,513	11,618	11,687
Durable goods	15	3,967	4,212	4,078	4,130	4,186	4,257	4,276
Nondurable goods	16	7,309	7,403	7,320	7,358	7,317	7,414	7,464
Services	17	22,220	22,316	22,228	22,277	22,305	22,300	22,382
Population (midperiod, thousands)	18	314,246	316,465	315,125	315,620	316,140	316,754	317,347

Table 7.2.1B. Percent Change from Preceding Period in Real Motor Vehicle Output

[Percent]

	Line	2012	2013	Seasonally adjusted at annual rates				
				2012	2013			
				IV	I	II	III	IV
Motor vehicle output								
Auto output	1	13.2	3.7	-2.8	9.2	12.1	-12.9	19.0
Truck output	2	23.5	-3.2	-3.4	7.2	-14.4	-29.3	46.7
Truck output	3	8.4	7.3	-2.4	10.3	28.1	-4.4	8.5
Final sales of domestic product	4	9.0	4.5	8.4	15.3	-3.7	-6.2	1.0
Personal consumption expenditures	5	8.4	5.6	17.2	5.5	-1.0	5.3	-2.8
New motor vehicles	6	12.0	4.0	11.2	2.3	0.4	4.5	1.0
Autos	7	16.8	0.3	13.1	-4.1	-12.2	7.4	14.6
Light trucks (including utility vehicles)	8	9.1	6.4	9.9	6.6	9.1	2.7	-6.6
Net purchases of used autos and used light trucks	9	1.0	9.4	32.0	12.9	-4.1	7.4	-10.8
Used autos	10	-1.7	4.0	27.7	2.3	-8.7	13.2	-14.0
Used light trucks (including utility vehicles)	11	3.4	14.2	35.9	22.7	-0.1	2.9	-8.2
Private fixed investment	12	21.5	2.5	-10.8	2.5	15.7	-0.5	3.4
New motor vehicles	13	13.3	8.7	14.6	13.4	8.3	2.0	5.2
Autos	14	20.1	7.2	33.1	6.2	-1.0	8.2	-5.0
Trucks	15	9.2	9.7	3.9	18.5	14.8	-1.7	12.2
Light trucks (including utility vehicles)	16	7.0	14.2	16.6	27.7	7.6	-0.1	11.1
Other	17	15.0	-1.4	-23.5	-4.5	38.6	-6.0	15.2
Net purchases of used autos and used light trucks	18	-2.4	23.9	105.7	39.9	-5.1	7.4	9.0
Used autos	19	-3.0	6.0	71.8	12.7	-18.6	12.7	-7.9
Used light trucks (including utility vehicles)	20	-1.9	40.4	139.6	65.3	5.9	3.9	22.3
Gross government investment	21	2.5	11.9	-44.4	17.5	38.0	-6.3	19.7
Autos	22	-14.7	-2.7	-28.2	-26.0	-0.6	34.2	2.2
Trucks	23	6.8	14.8	-47.0	28.2	45.8	-11.7	22.9
Net exports	24	8.4	3.4	5.8	8.6	17.9	-8.4	-11.1
Exports	25	14.2	7.1	30.3	1.6	20.3	-2.6	2.0
Autos	26	2.5	-0.8	-16.7	17.4	15.3	-14.7	-25.1
Trucks	27	18.1	5.1	-2.6	-16.5	38.4	23.2	-7.5
Imports	28	19.2	10.4	10.1	-1.4	44.5	8.9	-9.3
Autos	29	16.6	-2.4	-18.3	-35.8	28.8	50.8	-4.4
Trucks	30							
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	11.9	4.8	5.0	4.9	5.0	3.1	-0.2
Private fixed investment in new autos and new light trucks	43	12.9	10.9	24.2	17.1	3.5	3.6	3.4
Domestic output of new autos ²	44	33.2	3.5	-3.1	11.9	-9.5	-10.2	27.6
Sales of imported new autos ³	45	9.1	3.9	30.4	-8.6	9.1	12.5	1.3

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 sales of imported new autos in personal consumption expenditures, in private fixed investment, and in gross government investment.

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

	Line	2012	2013	Seasonally adjusted at annual rates				
				2012	2013			
				IV	I	II	III	IV
Consumption of fixed capital.....	1	2,542.9	2,646.9	2,575.0	2,603.8	2,631.9	2,659.6	2,692.2
Private	2	2,049.3	2,141.7	2,077.6	2,103.3	2,128.5	2,153.5	2,181.6
Domestic business	3	1,639.4	1,707.6	1,661.4	1,680.6	1,698.9	1,715.8	1,735.2
Corporate business.....	4	1,365.7	1,422.7	1,384.4	1,400.4	1,415.7	1,429.5	1,445.2
Financial.....	5	177.5	184.8	179.7	181.9	184.1	185.7	187.5
Nonfinancial.....	6	1,188.2	1,237.9	1,204.7	1,218.5	1,231.6	1,243.8	1,257.7
Noncorporate business.....	7	273.7	284.9	277.0	280.1	283.2	286.3	289.9
Sole proprietorships and partnerships.....	8	233.3	242.6	236.1	238.7	241.3	243.7	246.7
Farm.....	9	26.6	27.3	26.8	26.9	27.2	27.3	27.6
Nonfarm.....	10	206.6	215.3	209.3	211.7	214.1	216.5	219.1
Other private business.....	11	40.4	42.3	40.9	41.5	41.9	42.5	43.2
Rental income of persons.....	12	37.7	39.5	38.2	38.7	39.2	39.8	40.5
Nonfarm tenant-occupied housing.....	13	35.2
Farm tenant-occupied housing.....	14	0.3
Farms owned by nonoperator landlords.....	15	0.2
Nonfarm nonresidential properties.....	16	1.9
Proprietors' income.....	17	2.7	2.7	2.7	2.7	2.7	2.8	2.8
Households and institutions.....	18	409.9	434.1	416.2	422.7	429.6	437.7	446.4
Owner-occupied housing.....	19	292.6	311.9	297.2	302.5	308.1	315.0	322.0
Nonprofit institutions serving households.....	20	117.3	122.2	119.0	120.2	121.5	122.7	124.4
Government	21	493.6	505.2	497.4	500.5	503.4	506.1	510.6
General government.....	22	434.2	443.1	437.3	439.2	441.5	443.8	447.8
Federal.....	23	255.3	260.4	256.7	258.5	259.7	260.7	262.8
State and local.....	24	178.8	182.6	180.6	180.7	181.8	183.1	185.0
Government enterprises.....	25	59.4	62.1	60.2	61.3	61.9	62.3	62.8
Federal.....	26	6.9	7.1	7.0	7.0	7.1	7.1	7.2
State and local.....	27	52.5	55.0	53.2	54.2	54.8	55.2	55.6
Addendum:								
Nonfarm business.....	28	1,659.9	1,729.6	1,682.3	1,702.3	1,720.8	1,737.9	1,757.3

C. Historical Measures

This table presents historical time series for several estimates presented in the “Selected NIPA Tables” that are published in this issue. The time series are also presented in the NIPA tables on BEA’s Web site, www.bea.gov.

Table C.1. GDP and Other Major NIPA Aggregates—Continues

[Quarterly estimates are seasonally adjusted at annual rates]

Year	Billions of chained (2009) dollars			Percent change from preceding period		Chain-type price indexes [2009=100]		Implicit price deflators [2009=100]		Percent change from preceding period			
	Gross domestic product	Final sales of domestic product	Gross national product	Real gross domestic product	Real final sales of domestic product	Gross domestic product	Gross domestic purchases	Gross domestic product	Gross national product	Chain-type price index		Implicit price deflators	
										Gross domestic product	Gross domestic purchases	Gross domestic product	Gross national product
1959	3,028.1	3,029.0	3,050.8	6.9	6.1	17.277	16.898	17.254	17.216	1.3	1.4	1.4	1.4
1960	3,105.8	3,111.1	3,130.4	2.6	2.7	17.516	17.128	17.493	17.455	1.4	1.4	1.4	1.4
1961	3,185.1	3,192.7	3,211.9	2.6	2.6	17.709	17.306	17.686	17.648	1.1	1.0	1.1	1.1
1962	3,379.9	3,371.2	3,409.8	6.1	5.6	17.927	17.510	17.903	17.866	1.2	1.2	1.2	1.2
1963	3,527.1	3,522.0	3,559.0	4.4	4.5	18.129	17.724	18.105	18.069	1.1	1.2	1.1	1.1
1964	3,730.5	3,731.2	3,764.8	5.8	5.9	18.407	18.007	18.383	18.346	1.5	1.6	1.5	1.5
1965	3,972.9	3,951.4	4,008.8	6.5	5.9	18.744	18.321	18.720	18.684	1.8	1.7	1.8	1.8
1966	4,234.9	4,192.9	4,269.4	6.6	6.1	19.270	18.829	19.246	19.209	2.8	2.8	2.8	2.8
1967	4,351.2	4,330.0	4,386.7	2.7	3.3	19.830	19.346	19.805	19.767	2.9	2.7	2.9	2.9
1968	4,564.7	4,549.0	4,602.8	4.9	5.1	20.673	20.163	20.647	20.609	4.3	4.2	4.3	4.3
1969	4,707.9	4,693.1	4,745.2	3.1	3.2	21.692	21.149	21.663	21.622	4.9	4.9	4.9	4.9
1970	4,717.7	4,736.1	4,754.6	0.2	0.9	22.835	22.287	22.805	22.763	5.3	5.4	5.3	5.3
1971	4,873.0	4,866.0	4,913.6	3.3	2.7	23.996	23.449	23.964	23.921	5.1	5.2	5.1	5.1
1972	5,128.8	5,120.4	5,172.2	5.2	5.2	25.038	24.498	25.005	24.960	4.3	4.5	4.3	4.3
1973	5,418.2	5,386.5	5,475.1	5.6	5.2	26.399	25.888	26.366	26.322	5.4	5.7	5.4	5.5
1974	5,390.2	5,372.5	5,454.1	-0.5	-0.3	28.763	28.510	28.734	28.682	9.0	10.1	9.0	9.0
1975	5,379.5	5,428.6	5,430.4	-0.2	1.0	31.435	31.116	31.395	31.341	9.3	9.1	9.3	9.3
1976	5,669.3	5,645.7	5,729.1	5.4	4.0	33.161	32.821	33.119	33.067	5.5	5.5	5.5	5.5
1977	5,930.6	5,894.4	5,997.3	4.6	4.4	35.213	34.977	35.173	35.120	6.2	6.6	6.2	6.2
1978	6,260.4	6,218.7	6,326.9	5.6	5.5	37.685	37.459	37.643	37.588	7.0	7.1	7.0	7.0
1979	6,459.2	6,443.3	6,547.0	3.2	3.6	40.795	40.729	40.750	40.692	8.3	8.7	8.3	8.3
1980	6,443.4	6,485.0	6,530.3	-0.2	0.6	44.485	44.962	44.425	44.357	9.0	10.4	9.0	9.0
1981	6,610.6	6,579.8	6,688.0	2.6	1.5	48.663	49.087	48.572	48.503	9.4	9.2	9.3	9.3
1982	6,484.3	6,539.6	6,564.6	-1.9	-0.6	51.630	51.875	51.586	51.511	6.1	5.7	6.2	6.2
1983	6,784.7	6,823.2	6,863.2	4.6	4.3	53.664	53.696	53.623	53.550	3.9	3.9	3.9	4.0
1984	7,277.2	7,188.5	7,352.5	7.3	5.4	55.570	55.482	55.525	55.451	3.6	3.5	3.5	3.5
1985	7,585.7	7,573.5	7,640.2	4.2	5.4	57.347	57.150	57.302	57.225	3.2	3.0	3.2	3.2
1986	7,852.1	7,864.1	7,890.9	3.5	3.8	58.510	58.345	58.458	58.385	2.0	2.1	2.0	2.0
1987	8,123.9	8,104.4	8,161.0	3.5	3.1	59.941	59.985	59.949	59.890	2.4	2.8	2.6	2.6
1988	8,465.4	8,457.8	8,509.9	4.2	4.4	62.042	62.091	62.048	61.990	3.5	3.5	3.5	3.5
1989	8,777.0	8,756.0	8,822.6	3.7	3.5	64.455	64.515	64.460	64.408	3.9	3.9	3.9	3.9
1990	8,945.4	8,943.0	9,003.0	1.9	2.1	66.848	67.039	66.845	66.803	3.7	3.9	3.7	3.7
1991	8,938.9	8,959.0	8,988.6	-0.1	0.2	69.063	69.111	69.069	69.038	3.3	3.1	3.3	3.3
1992	9,256.7	9,252.5	9,305.0	3.6	3.3	70.639	70.719	70.644	70.611	2.3	2.3	2.3	2.3
1993	9,510.8	9,500.7	9,559.8	2.7	2.7	72.322	72.323	72.325	72.289	2.4	2.3	2.4	2.4
1994	9,894.7	9,827.0	9,932.2	4.0	3.4	73.859	73.835	73.865	73.826	2.1	2.1	2.1	2.1
1995	10,163.7	10,140.2	10,206.2	2.7	3.2	75.402	75.420	75.406	75.373	2.1	2.1	2.1	2.1
1996	10,549.5	10,525.0	10,595.1	3.8	3.8	76.776	76.728	76.783	76.752	1.8	1.7	1.8	1.8
1997	11,022.9	10,944.0	11,058.1	4.5	4.0	78.097	77.851	78.096	78.065	1.7	1.5	1.7	1.7
1998	11,513.4	11,439.8	11,540.7	4.4	4.5	78.944	78.358	78.944	78.915	1.1	0.7	1.1	1.1
1999	12,071.4	12,000.3	12,108.9	4.8	4.9	80.071	79.578	80.071	80.047	1.4	1.6	1.4	1.4
2000	12,565.2	12,500.4	12,614.3	4.1	4.2	81.894	81.641	81.891	81.865	2.3	2.6	2.3	2.3
2001	12,684.4	12,731.7	12,750.2	1.0	1.9	83.767	83.206	83.766	83.740	2.3	1.9	2.3	2.3
2002	12,909.7	12,889.9	12,970.8	1.8	1.2	85.055	84.359	85.054	85.028	1.5	1.4	1.5	1.5
2003	13,270.0	13,247.9	13,352.2	2.8	2.8	86.754	86.196	86.754	86.729	2.0	2.2	2.0	2.0
2004	13,774.0	13,702.7	13,879.0	3.8	3.4	89.130	88.729	89.132	89.107	2.7	2.9	2.7	2.7
2005	14,235.6	14,170.1	14,340.8	3.4	3.4	91.989	91.850	91.991	91.968	3.2	3.5	3.2	3.2
2006	14,615.2	14,543.6	14,690.9	2.7	2.6	94.816	94.782	94.818	94.796	3.1	3.2	3.1	3.1
2007	14,876.8	14,839.2	15,009.7	1.8	2.0	97.338	97.370	97.335	97.315	2.7	2.7	2.7	2.7
2008	14,833.6	14,868.9	15,009.0	-0.3	0.2	99.208	100.243	99.236	99.229	1.9	3.0	2.0	2.0
2009	14,417.9	14,565.5	14,565.1	-2.8	-2.0	100.000	100.000	100.000	100.000	0.8	-0.2	0.8	0.8
2010	14,779.4	14,717.7	14,966.5	2.5	1.0	101.215	101.528	101.211	101.321	1.2	1.5	1.2	1.3
2011	15,052.4	15,014.4	15,286.7	1.8	2.0	103.203	103.884	103.199	103.322	2.0	2.3	2.0	2.0
2012	15,470.7	15,403.2	15,693.1	2.8	2.6	105.008	105.599	105.002	105.126	1.7	1.7	1.7	1.7
2013	15,759.0	15,665.8		1.9	1.7	106.487	106.852	106.590		1.4	1.2	1.5	

D. Charts

All series are seasonally adjusted at annual rates. The percent changes in real gross domestic product are based on quarter-to-quarter changes. The shaded areas mark the beginning and end of recessions as determined by the Business Cycle Dating Committee of the National Bureau of Economic Research.

SELECTED NIPA SERIES

SELECTED NIPA SERIES

SELECTED NIPA SERIES

SELECTED NIPA SERIES

SELECTED NIPA SERIES

SELECTED NIPA SERIES

International Data

F. Transactions Tables

Selected U.S. international transactions tables are presented in this section. For BEA's full set of detailed estimates of U.S. international transactions, visit BEA's Web site at www.bea.gov.

Table F.1. U.S. International Transactions in Goods and Services

(Millions of dollars, monthly estimates seasonally adjusted)

	2012	2013 ^r	2012		2013												2014
			Dec.	Jan. ^r	Feb. ^r	March ^r	April ^r	May ^r	June ^r	July ^r	Aug. ^r	Sept. ^r	Oct. ^r	Nov. ^r	Dec. ^r	Jan. ^p	
Exports of goods and services	2,210,585	2,271,385	188,686	186,789	186,880	184,758	187,308	186,909	191,055	189,753	189,635	189,251	193,112	194,644	191,290	192,476	
Goods	1,561,239	1,589,664	132,685	130,806	131,198	129,289	131,042	130,180	134,018	132,905	132,579	132,291	135,642	136,978	132,737	133,764	
Foods, feeds, and beverages.....	132,810	135,942	10,985	11,681	11,769	10,625	10,265	10,126	10,458	10,861	10,478	11,931	12,536	12,448	12,766	11,995	
Industrial supplies and materials.....	501,071	508,286	43,920	41,295	42,837	42,485	41,677	40,729	42,275	43,914	42,622	41,330	43,030	43,548	42,543	43,770	
Capital goods, except automotive.....	527,375	534,115	43,838	44,291	43,388	43,056	43,906	44,721	46,186	44,579	44,784	44,695	44,979	45,296	44,233	44,634	
Automotive vehicles, parts, and engines.....	146,126	152,108	12,092	12,054	12,406	12,188	12,741	13,061	12,621	12,454	13,133	13,138	12,951	13,059	12,302	12,094	
Consumer goods (nonfood), except automotive.....	181,745	188,518	15,156	15,649	15,129	14,859	16,810	15,576	16,624	15,263	15,607	15,403	16,446	15,932	15,220	15,463	
Other goods.....	56,581	60,002	5,530	4,669	5,188	5,303	4,842	5,038	5,196	4,886	4,909	4,687	5,069	5,556	4,661	4,366	
Adjustments ¹	15,530	10,693	1,163	1,167	481	773	801	929	658	948	1,046	1,107	631	1,139	1,013	1,441	
Services	649,346	681,721	56,002	55,983	55,682	55,469	56,266	56,729	57,037	56,848	57,056	56,960	57,470	57,667	58,554	58,712	
Travel.....	126,214	139,569	10,954	11,338	11,347	11,218	11,522	11,478	11,624	11,648	11,861	11,647	11,819	11,804	12,263	12,191	
Passenger fares.....	39,360	41,145	3,280	3,410	3,404	3,404	3,397	3,447	3,456	3,403	3,419	3,348	3,366	3,429	3,662	3,561	
Other transportation.....	43,855	45,414	3,753	3,783	3,891	3,824	3,781	3,782	3,816	3,644	3,646	3,778	3,782	3,792	3,894	3,844	
Royalties and license fees.....	124,182	129,331	10,493	10,512	10,546	10,586	10,681	10,751	10,803	10,851	10,878	10,891	10,906	10,935	10,990	11,059	
Other private services.....	294,527	304,440	25,614	25,060	24,672	24,608	25,059	25,439	25,482	25,520	25,494	25,537	25,806	25,858	25,905	26,215	
Transfers under U.S. military agency sales contracts.....	18,520	18,977	1,680	1,662	1,602	1,606	1,595	1,591	1,611	1,546	1,525	1,520	1,544	1,593	1,582	1,585	
U.S. government miscellaneous services.....	2,688	2,845	228	218	219	222	232	240	245	236	233	239	248	255	258	256	
Imports of goods and services	2,745,240	2,746,249	226,994	228,928	230,137	221,321	226,682	230,571	225,469	228,652	228,842	232,685	232,882	229,815	230,265	231,571	
Goods	2,302,714	2,293,574	189,866	192,022	193,328	184,641	189,383	193,049	187,787	190,808	190,670	194,698	194,423	191,340	191,426	193,108	
Foods, feeds, and beverages.....	110,258	115,142	9,326	9,212	9,621	9,605	9,546	9,892	9,561	9,613	9,637	9,574	9,824	9,590	9,467	9,671	
Industrial supplies and materials.....	730,374	681,398	57,325	61,006	58,802	56,521	56,150	57,150	54,786	56,605	56,460	57,543	58,115	53,874	54,387	58,120	
Capital goods, except automotive.....	548,614	554,010	45,791	45,993	46,212	44,218	45,312	45,539	45,725	45,296	46,234	47,197	46,887	47,788	47,610	47,927	
Automotive vehicles, parts, and engines.....	297,813	308,885	24,919	23,613	24,940	24,176	25,155	25,927	25,655	26,458	26,213	27,125	26,139	27,167	26,317	24,902	
Consumer goods (nonfood), except automotive.....	516,342	532,820	44,724	44,017	45,561	41,356	44,457	45,356	43,803	44,412	43,591	45,009	44,873	45,040	45,346	44,342	
Other goods.....	71,920	75,166	5,626	6,055	5,812	6,562	6,667	7,172	6,023	6,280	6,334	6,151	6,457	5,645	6,010	5,860	
Adjustments ¹	27,394	26,153	2,156	2,126	2,380	2,203	2,096	2,013	2,234	2,145	2,202	2,100	2,129	2,236	2,290	2,285	
Services	442,527	452,675	37,127	36,906	36,808	36,680	37,299	37,522	37,682	37,844	38,172	37,988	38,458	38,475	38,840	38,463	
Travel.....	83,451	86,243	6,799	6,993	7,016	7,091	7,171	7,125	7,213	7,122	7,320	7,083	7,341	7,252	7,516	7,304	
Passenger fares.....	34,654	37,344	2,910	3,010	3,023	3,075	3,032	3,060	3,119	3,070	3,061	3,024	3,199	3,211	3,460	3,266	
Other transportation.....	55,445	58,679	4,673	4,825	4,931	4,665	4,892	4,897	4,851	4,910	4,955	4,942	4,947	5,018	4,848	4,812	
Royalties and license fees.....	39,889	41,291	3,343	3,446	3,487	3,513	3,430	3,399	3,411	3,389	3,401	3,418	3,439	3,464	3,495	3,528	
Other private services.....	201,227	203,973	17,206	16,491	16,236	16,238	16,637	16,898	16,956	17,268	17,372	17,464	17,467	17,468	17,477	17,539	
Direct defense expenditures.....	24,734	22,313	1,938	1,916	1,898	1,882	1,908	1,902	1,889	1,857	1,839	1,824	1,817	1,800	1,781	1,759	
U.S. government miscellaneous services.....	3,127	2,832	259	225	218	217	229	241	244	228	224	233	249	262	263	255	
Memoranda:																	
Balance on goods.....	-741,475	-703,910	-57,182	-61,216	-62,130	-55,352	-58,341	-62,868	-53,769	-57,903	-58,091	-62,407	-58,781	-54,362	-58,689	-59,344	
Balance on services.....	206,819	229,046	18,874	19,077	18,874	18,789	18,967	19,207	19,355	19,004	18,884	18,972	19,012	19,192	19,714	20,249	
Balance on goods and services.....	-534,656	-474,864	-38,307	-42,139	-43,257	-36,562	-39,374	-43,661	-34,414	-38,900	-39,207	-43,434	-39,770	-35,171	-38,975	-39,095	

^p Preliminary

^r Revised

¹ Reflects adjustments necessary to bring Census Bureau data in line with the concepts and definitions used by BEA

to prepare international and national accounts.

Source: U.S. Bureau of Economic Analysis and U.S. Census Bureau.

Table F.3. U.S. International Transactions, by Area—Continues
(Millions of dollars)

Line	(Credits +; debits -)	Europe		European Union		Euro area		United Kingdom	
		2013:II ^f	2013:III ^p	2013:II ^f	2013:III ^p	2013:II ^f	2013:III ^p	2013:II ^f	2013:III ^p
Current account									
1	Exports of goods and services and income receipts	239,020	236,657	196,430	197,668	137,019	138,937	48,268	47,192
2	Exports of goods and services	150,800	148,105	120,887	121,106	84,714	85,181	27,881	27,219
3	Goods, balance of payments basis	86,488	82,072	67,318	66,408	50,619	50,463	12,323	11,606
4	Services	64,313	66,033	53,569	54,698	34,095	34,718	15,559	15,613
5	Transfers under U.S. military agency sales contracts	574	466	317	240	211	124	72	68
6	Travel	10,366	12,071	9,220	10,840	5,476	6,415	2,908	3,166
7	Passenger fares	2,981	3,315	2,669	2,897	1,607	1,865	902	877
8	Other transportation	4,664	4,487	4,033	3,877	2,403	2,279	1,108	1,075
9	Royalties and license fees	15,419	15,215	12,437	11,868	9,503	9,018	2,239	2,207
10	Other private services	30,167	30,348	24,798	24,888	14,831	14,959	8,313	8,205
11	U.S. government miscellaneous services	142	131	96	88	64	59	17	15
12	Income receipts	88,220	88,552	75,543	76,562	52,305	53,756	20,386	19,973
13	Income receipts on U.S.-owned assets abroad	88,070	88,400	75,431	76,448	52,250	53,697	20,357	19,942
14	Direct investment receipts	57,508	57,193	49,527	49,907	38,476	39,533	10,020	9,434
15	Other private receipts	30,420	31,106	25,775	26,458	13,674	14,094	10,310	10,496
16	U.S. government receipts	142	101	129	83	100	70	27	12
17	Compensation of employees	150	152	112	115	55	59	30	31
18	Imports of goods and services and income payments	-236,940	-235,329	-199,250	-198,830	-140,283	-142,476	-45,112	-42,790
19	Imports of goods and services	-168,117	-169,018	-139,586	-141,230	-102,351	-103,924	-25,833	-26,034
20	Goods, balance of payments basis	-117,687	-117,881	-97,667	-98,806	-75,872	-77,073	-13,553	-13,647
21	Services	-50,430	-51,137	-41,919	-42,424	-26,479	-26,851	-12,280	-12,387
22	Direct defense expenditures	-2,608	-2,525	-2,393	-2,310	-2,121	-2,046	-258	-250
23	Travel	-8,524	-8,122	-7,607	-7,197	-5,332	-5,106	-1,780	-1,620
24	Passenger fares	-4,758	-4,357	-4,324	-3,971	-2,765	-2,503	-1,353	-1,261
25	Other transportation	-6,132	-6,433	-4,865	-5,114	-3,138	-3,308	-858	-901
26	Royalties and license fees	-5,545	-6,589	-4,061	-4,943	-2,655	-3,209	-922	-1,250
27	Other private services	-22,577	-22,827	-18,542	-18,764	-10,372	-10,585	-7,100	-7,095
28	U.S. government miscellaneous services	-287	-283	-127	-126	-95	-95	-9	-9
29	Income payments	-68,822	-66,311	-59,665	-57,600	-37,933	-38,552	-19,279	-16,757
30	Income payments on foreign-owned assets in the United States	-68,572	-66,085	-59,477	-57,426	-37,854	-38,482	-19,209	-16,688
31	Direct investment payments	-30,969	-28,290	-27,736	-25,457	-17,050	-17,430	-9,775	-7,268
32	Other private payments	-31,221	-31,481	-27,457	-27,705	-17,570	-17,860	-8,771	-8,731
33	U.S. government payments	-6,382	-6,314	-4,284	-4,264	-3,234	-3,192	-663	-689
34	Compensation of employees	-250	-227	-188	-174	-79	-70	-70	-69
35	Unilateral current transfers, net	-3,677	-3,178	-1,247	-692	-617	-929	-441	137
36	U.S. government grants	-700	-648	-111	-68	-25	-13	(*)	(*)
37	U.S. government pensions and other transfers	-129	-4	-93	-32	49	-359	-81	453
38	Private remittances and other transfers	-2,848	-2,527	-1,043	-657	-640	-557	-360	-316
Capital account									
39	Capital account transactions, net	(*)	n.a.	0	n.a.	0	n.a.	0	n.a.
Financial account									
40	U.S.-owned assets abroad, excluding financial derivatives (increase/financial outflow (-))	-120,561	-39,479	-115,417	-34,666	-80,686	-81,448	-24,354	42,998
41	U.S. official reserve assets	-84	-57	-84	-57	-84	-57	0	0
42	Gold	0	0	0	0	0	0	0	0
43	Special drawing rights
44	Reserve position in the International Monetary Fund
45	Foreign currencies	-84	-57	-84	-57	-84	-57
46	U.S. government assets, other than official reserve assets	6,006	1,222	6,042	1,175	6,084	1,203	-50	-28
47	U.S. credits and other long-term assets	-424	-53	-336	-45	-288	-11	-48	-33
48	Repayments on U.S. credits and other long-term assets	66	74	20	36	14	33	0	3
49	U.S. foreign currency holdings and U.S. short-term assets	6,364	1,200	6,358	1,184	6,358	1,182	-2	2
50	U.S. private assets	-126,483	-40,643	-121,375	-35,784	-86,686	-82,594	-24,305	43,027
51	Direct investment	-59,793	-54,639	-56,476	-51,983	-46,507	-38,270	-9,256	-13,704
52	Foreign securities	-70,749	-29,960	-73,382	-33,427	-32,591	-24,465	-41,535	-9,844
53	U.S. claims on unaffiliated foreigners reported by U.S. nonbanking concerns	-45,598	5,702	-45,024	5,535	18,538	-8,009	-63,502	13,205
54	U.S. claims reported by U.S. banks and securities brokers	49,657	38,254	53,507	44,087	-26,126	-11,850	89,988	53,370
55	Foreign-owned assets in the United States, excluding financial derivatives (increase/financial inflow (+))	118,395	103,255	149,648	86,173	86,203	76,136	56,832	16,693
56	Foreign official assets in the United States	-2,708	1,916	(²)	(²)	(²)	(²)	(²)	(²)
57	U.S. government securities	(¹)	(¹)	(²)	(²)	(²)	(²)	(²)	(²)
58	U.S. Treasury securities	(¹)	(²)	(²)	(²)	(²)	(²)	(²)	(²)
59	Other	(¹)	(¹)	(²)	(²)	(²)	(²)	(²)	(²)
60	Other U.S. government liabilities	-53	-211	15	-105	-166	6	139	-58
61	U.S. liabilities reported by U.S. banks and securities brokers	(¹)	(¹)	(²)	(²)	(²)	(²)	(²)	(²)
62	Other foreign official assets	(¹)	(¹)	(²)	(²)	(²)	(²)	(²)	(²)
63	Other foreign assets in the United States	121,103	101,339	(²)	(²)	(²)	(²)	(²)	(²)
64	Direct investment	22,440	7,702	22,695	5,183	11,991	3,905	9,635	862
65	U.S. Treasury securities	1,806	5,722	(²)	(²)	(²)	(²)	(²)	(²)
66	U.S. securities other than U.S. Treasury securities	11,633	128,122	19,063	123,027	19,747	92,838	-2,332	32,328
67	U.S. currency	n.a.	n.a.	n.a.	n.a.	n.a.	n.a.	n.a.	n.a.
68	U.S. liabilities to unaffiliated foreigners reported by U.S. nonbanking concerns	14,829	-40,026	15,630	-39,638	-3,837	-1,433	19,690	-38,049
69	U.S. liabilities reported by U.S. banks and securities brokers	70,395	-181	² 92,245	² 2,294	² 58,468	² -19,180	² 29,700	² 21,610
70	Financial derivatives, net	3,602	-6,164	5,285	-4,182	1,907	3,038	3,387	-6,906
71	Statistical discrepancy (sum of above items with sign reversed)	160	⁴ -55,761	⁴ -35,449	⁴ -45,472	⁴ -3,543	⁴ 6,742	⁴ -38,579	⁴ -57,323
Memoranda:									
72	Balance on goods (lines 3 and 20)	-31,199	-35,809	-30,349	-32,398	-25,253	-26,610	-1,230	-2,041
73	Balance on services (lines 4 and 21)	13,883	14,897	11,650	12,274	7,616	7,867	3,278	3,227
74	Balance on goods and services (lines 2 and 19)	-17,317	-20,913	-18,699	-20,124	-17,636	-18,743	2,048	1,185
75	Balance on income (lines 12 and 29)	19,397	22,240	15,879	18,963	14,372	15,204	1,107	3,216
76	Unilateral current transfers, net (line 35)	-3,677	-3,178	-1,247	-692	-617	-929	-441	137
77	Balance on current account (lines 1, 18, and 35 or lines 74, 75, and 76)	-1,596	-1,851	-4,067	-1,854	-3,881	-4,469	2,715	4,538

p Preliminary

r Revised

(*) Transactions are less than \$500,000 (+/-)

1. Details not shown separately; see totals in lines 56 and 63.

2. Details not shown separately are included in line 69.

3. Estimates of financial derivatives for Mexico are included in Latin America and Other Western Hemisphere; and for China and India, in Asia and Pacific. Estimates for the Middle East are combined with estimates for Asia and Pacific.

4. Calculated excluding capital account transactions, net (line 39).

Table F.3. U.S. International Transactions, by Area—Continues

[Millions of dollars]

Line	(Credits +; debits -)	Canada		Latin America and Other Western Hemisphere		Mexico		Asia and Pacific		Australia	
		2013:II ^f	2013:III ^p	2013:II ^f	2013:III ^p	2013:II ^f	2013:III ^p	2013:II ^f	2013:III ^p	2013:II ^f	2013:III ^p
Current account											
1	Exports of goods and services and income receipts	110,078	104,694	171,599	176,688	68,248	68,142	183,932	189,416	17,065	17,512
2	Exports of goods and services.....	95,303	89,860	134,062	138,666	64,258	64,256	151,149	156,932	11,327	11,465
3	Goods, balance of payments basis.....	78,502	74,272	102,107	105,068	57,266	56,848	106,088	105,734	6,611	6,605
4	Services.....	16,801	15,587	31,955	33,598	6,992	7,408	45,060	51,198	4,716	4,860
5	Transfers under U.S. military agency sales contracts.....	28	38	159	145	16	16	2,792	2,960	45	89
6	Travel.....	6,301	5,160	7,653	9,286	1,691	1,961	9,916	12,465	1,541	1,579
7	Passenger fares.....	1,254	1,428	3,018	3,136	690	733	2,524	2,782	172	198
8	Other transportation.....	858	801	1,539	1,489	254	247	3,687	3,632	122	118
9	Royalties and license fees.....	2,703	2,378	3,781	3,418	859	789	9,709	10,284	850	867
10	Other private services.....	5,636	5,763	15,582	15,918	3,412	3,597	16,149	18,813	1,980	2,003
11	U.S. government miscellaneous services.....	21	20	223	206	71	65	282	262	7	6
12	Income receipts.....	14,775	14,834	37,537	38,022	3,990	3,886	32,783	32,483	5,737	6,047
13	Income receipts on U.S.-owned assets abroad.....	14,640	14,698	37,490	37,975	3,981	3,877	32,665	32,365	5,730	6,040
14	Direct investment receipts.....	7,562	7,767	21,853	22,323	2,561	2,542	19,032	18,685	2,912	3,383
15	Other private receipts.....	7,078	6,931	15,569	15,535	1,403	1,324	13,549	13,618	2,805	2,654
16	U.S. government receipts.....	(¹)	(¹)	67	117	17	11	85	62	14	3
17	Compensation of employees.....	135	136	48	48	9	9	118	118	7	7
18	Imports of goods and services and income payments	-102,009	-100,808	-155,527	-154,887	-81,145	-80,380	-282,783	-295,739	-5,812	-5,712
19	Imports of goods and services.....	-93,121	-92,283	-135,199	-134,989	-77,257	-76,357	-248,663	-261,636	-4,144	-3,970
20	Goods, balance of payments basis.....	-85,512	-83,803	-113,969	-114,060	-73,232	-72,369	-218,664	-232,624	-2,542	-2,339
21	Services.....	-7,609	-8,480	-21,230	-20,929	-4,023	-3,988	-30,199	-29,012	-1,602	-1,631
22	Direct defense expenditures.....	-37	-38	-70	-66	-1	-1	-2,031	-1,966	-38	-34
23	Travel.....	-1,863	-2,732	-7,179	-6,871	-2,558	-2,421	-4,907	-4,701	-378	-394
24	Passenger fares.....	-223	-288	-957	-928	-271	-308	-2,868	-2,868	-193	-179
25	Other transportation.....	-1,270	-1,215	-1,380	-1,432	-157	-167	-5,222	-5,452	-79	-83
26	Royalties and license fees.....	-202	-253	-810	-691	-142	-175	-3,463	-2,663	-145	-160
27	Other private services.....	-3,992	-3,933	-10,724	-10,832	-865	-888	-11,175	-11,199	-758	-770
28	U.S. government miscellaneous services.....	-21	-21	-110	-109	-29	-28	-165	-163	-12	-11
29	Income payments.....	-8,888	-8,526	-20,328	-19,899	-3,890	-4,023	-33,920	-34,104	-1,668	-1,742
30	Income payments on foreign-owned assets in the United States.....	-8,760	-8,403	-17,643	-17,034	-1,378	-1,319	-33,384	-33,666	-1,657	-1,731
31	Direct investment payments.....	-3,974	-3,567	-1,800	-1,456	-589	-589	-5,690	-5,502	-502	-515
32	Other private payments.....	-4,539	-4,598	-12,227	-12,069	-266	-259	-9,105	-9,119	-1,030	-1,092
33	U.S. government payments.....	-247	-238	-3,616	-3,509	-519	-471	-18,589	-18,676	-125	-124
34	Compensation of employees.....	-129	-123	-2,685	-2,865	-2,513	-2,703	-537	-438	-11	-10
35	Unilateral current transfers, net	-397	-207	-4,455	-4,448	-3,283	-3,729	-8,367	-8,494	-16	18
36	U.S. government grants.....	0	0	-579	-593	-83	-79	-3,725	-3,651	0	0
37	U.S. government pensions and other transfers.....	-188	-189	-235	-239	-99	-99	-19	498	-30	-30
38	Private remittances and other transfers.....	-209	-18	-3,641	-3,617	-3,103	-3,121	-4,622	-5,341	13	48
Capital account											
39	Capital account transactions, net	0	n.a.	(¹)	n.a.	0	n.a.	0	n.a.	0	n.a.
Financial account											
40	U.S.-owned assets abroad, excluding financial derivatives (increase/ financial outflow (-))	-15,744	6,624	16,517	7,178	1,351	-8,518	15,919	-49,286	12,726	-5,653
41	U.S. official reserve assets.....	0	0	0	0	0	0	-6	-8	0	0
42	Gold.....	0	0	0	0	0	0	0	0	0	0
43	Special drawing rights.....										
44	Reserve position in the International Monetary Fund.....										
45	Foreign currencies.....							-6	-8		
46	U.S. government assets, other than official reserve assets.....	-1	4	-150	-505	94	18	-482	-73	-151	9
47	U.S. credits and other long-term assets.....	0	0	-375	-605	0	-10	-525	-137	-158	0
48	Repayments on U.S. credits and other long-term assets.....	1	2	218	93	92	26	105	128	7	8
49	U.S. foreign currency holdings and U.S. short-term assets.....	-2	2	6	7	2	2	-62	-65	(¹)	1
50	U.S. private assets.....	-15,743	6,621	16,667	7,683	1,257	-8,536	16,407	-49,205	12,878	-5,661
51	Direct investment.....	-5,582	-7,196	-14,684	-14,456	-1,907	-1,852	-18,661	-19,215	-4,064	-5,664
52	Foreign securities.....	-3,930	-5,274	1,799	4,982	416	-7,989	-5,320	-18,622	6,340	-6,490
53	U.S. claims on unaffiliated foreigners reported by U.S. nonbanking concerns.....	-1,795	734	-10,048	-3,160	567	14	-2,461	1,258	588	-70
54	U.S. claims reported by U.S. banks and securities brokers.....	-4,436	18,357	39,600	20,317	2,181	1,291	42,849	-12,626	10,014	6,563
55	Foreign-owned assets in the United States, excluding financial derivatives (increase/financial inflow (+))	17,746	4,050	74,722	-103,470	-3,109	9,310	-47,386	119,723	7,278	-1,943
56	Foreign official assets in the United States.....	18	-36	4,621	3,574	(²)	(²)	-15,942	59,300	(²)	(²)
57	U.S. government securities.....	(¹)	(¹)	(¹)	(¹)	(²)	(²)	(²)	(¹)	(²)	(²)
58	U.S. Treasury securities.....	(¹)	(¹)	(¹)	(¹)	(²)	(²)	(²)	(¹)	(²)	(²)
59	Other.....	(¹)	(¹)	(¹)	(¹)	(²)	(²)	(²)	(¹)	(²)	(²)
60	Other U.S. government liabilities.....	48	-15	-7	26	-10	5	1,736	1,848	122	240
61	U.S. liabilities reported by U.S. banks and securities brokers.....	(¹)	(¹)	(¹)	(¹)	(²)	(²)	(¹)	(¹)	(²)	(²)
62	Other foreign official assets.....	(¹)	(¹)	(¹)	(¹)	(²)	(²)	(²)	(¹)	(²)	(²)
63	Other foreign assets in the United States.....	17,728	4,086	70,101	-107,044	(²)	(²)	-31,444	60,423	(²)	(²)
64	Direct investment.....	4,806	9,711	3,911	5,902	196	736	8,983	26,646	-2,157	728
65	U.S. Treasury securities.....	(¹)	(¹)	(¹)	(¹)	(²)	(²)	(¹)	(¹)	(²)	(²)
66	U.S. securities other than U.S. Treasury securities.....	11,435	7,687	-28,894	3,303	-4,106	2,460	-35,447	-6,767	1,101	-4,640
67	U.S. currency.....	n.a.	n.a.	n.a.	n.a.	n.a.	n.a.	n.a.	n.a.	n.a.	n.a.
68	U.S. liabilities to unaffiliated foreigners reported by U.S. nonbanking concerns.....	(¹)	(¹)	(¹)	(¹)	-170	-502	(¹)	(¹)	63	967
69	U.S. liabilities reported by U.S. banks and securities brokers.....	-1,913	-9,528	82,159	-109,802	2981	26,611	5,688	2,362	28,149	2,762
70	Financial derivatives, net	-1,716	-28	-281	855	(²)	(²)	2,272	-230	-1,321	-711
71	Statistical discrepancy (sum of above items with sign reversed)	-7,959	-14,325	-102,575	478,085	17,939	414,744	136,414	444,612	-29,920	-4-3,513
Memoranda:											
72	Balance on goods (lines 3 and 20).....	-7,011	-9,530	-11,862	-8,992	-15,966	-15,521	-112,576	-126,889	4,069	4,266
73	Balance on services (lines 4 and 21).....	9,193	7,108	10,724	12,669	2,970	3,420	14,862	22,186	3,114	3,229
74	Balance on goods and services (lines 2 and 19).....	2,182	-2,423	-1,138	3,677	-12,997	-12,101	-97,714	-104,703	7,183	7,496
75	Balance on income (lines 12 and 29).....	5,887	6,308	17,210	18,124	100	-137	-1,137	-1,620	4,070	4,305
76	Unilateral current transfers, net (line 35).....	-397	-207	-4,455	-4,448	-3,283	-3,299	-8,367	-8,494	-16	18
77	Balance on current account (lines 1, 18, and 35 or lines 74, 75, and 76).....	7,673	3,678	11,617	17,353	-16,181	-15,537	-107,218	-114,818	11,237	11,819

p Preliminary

r Revised

(¹) Transactions are less than \$500,000 (+/-)

1. Details not shown separately; see totals in lines 56 and 63.

2. Details not shown separately are included in line 69.

3. Estimates of financial derivatives for Mexico are included in Latin America and Other Western Hemisphere; and for China and India, in Asia and Pacific. Estimates for the Middle East are combined with estimates for Asia and Pacific.

4. Calculated excluding capital account transactions, net (line 39).

Table F.3. U.S. International Transactions, by Area—Table Ends
 [Millions of dollars]

Line	(Credits +; debits -)	China		India		Japan		Middle East		Africa	
		2013:II ^f	2013:III ^p	2013:II ^f	2013:III ^p	2013:II ^f	2013:III ^p	2013:II ^f	2013:III ^p	2013:II ^f	2013:III ^p
Current account											
1	Exports of goods and services and income receipts	37,364	40,777	10,737	10,087	34,023	35,540	29,004	28,574	14,449	14,542
2	Exports of goods and services.....	33,997	37,149	9,289	8,784	27,758	29,442	24,413	23,539	11,759	12,003
3	Goods, balance of payments basis.....	27,213	27,907	5,818	5,195	16,784	16,703	18,219	16,512	8,614	8,496
4	Services.....	6,785	9,242	3,471	3,589	10,974	12,739	6,195	7,027	3,144	3,507
5	Transfers under U.S. military agency sales contracts.....	(^a)	(^a)	38	26	30	65	1,053	1,066	162	208
6	Travel.....	1,571	2,754	1,415	1,181	2,454	3,780	1,196	1,731	477	630
7	Passenger fares.....	474	742	562	432	1,148	1,257	158	190	210	217
8	Other transportation.....	606	603	89	85	958	943	581	571	130	128
9	Royalties and license fees.....	1,306	1,126	243	226	2,395	2,652	303	303	308	313
10	Other private services.....	2,742	3,939	1,073	1,591	3,936	3,993	2,856	3,121	1,815	1,972
11	U.S. government miscellaneous services.....	85	79	51	48	53	49	48	45	43	39
12	Income receipts.....	3,367	3,627	1,448	1,303	6,265	6,098	4,591	5,035	2,690	2,539
13	Income receipts on U.S.-owned assets abroad.....	3,349	3,609	1,443	1,298	6,243	6,077	4,541	4,985	2,664	2,513
14	Direct investment receipts.....	2,441	2,679	854	710	1,928	1,551	3,848	4,291	1,858	1,726
15	Other private receipts.....	907	921	583	571	4,309	4,518	660	666	729	735
16	U.S. government receipts.....	1	9	6	5	6	8	32	27	52	56
17	Compensation of employees.....	18	18	5	5	22	22	50	51	26	26
18	Imports of goods and services and income payments	-118,940	-131,509	-16,798	-16,276	-56,961	-57,113	-34,745	-34,445	-17,221	-16,118
19	Imports of goods and services.....	-109,627	-121,861	-16,258	-15,731	-43,244	-43,249	-31,775	-31,361	-16,857	-15,767
20	Goods, balance of payments basis.....	-105,924	-118,422	-11,726	-10,954	-35,081	-35,772	-27,591	-27,323	-14,851	-13,601
21	Services.....	-3,702	-3,439	-4,533	-4,777	-8,163	-7,477	-4,184	-4,038	-2,005	-2,166
22	Direct defense expenditures.....	-4	-4	-4	-2	-616	-610	-875	-850	-78	-80
23	Travel.....	-875	-641	-446	-716	-1,038	-1,056	-983	-892	-85	-996
24	Passenger fares.....	-216	-194	-72	-56	-508	-467	-710	-659	-181	-163
25	Other transportation.....	-832	-862	-46	-49	-1,651	-1,725	-425	-442	-134	-136
26	Royalties and license fees.....	-169	-111	-73	-69	-2,967	-2,232	-87	-81	-7	-25
27	Other private services.....	-1,593	-1,613	-3,883	-3,877	-1,368	-1,372	-1,036	-1,047	-689	-703
28	U.S. government miscellaneous services.....	-14	-14	-9	-8	-15	-14	-67	-67	-64	-63
29	Income payments.....	-9,314	-9,648	-540	-546	-13,717	-13,865	-2,970	-3,084	-364	-351
30	Income payments on foreign-owned assets in the United States.....	-9,178	-9,549	-375	-398	-13,701	-13,852	-2,893	-3,022	-269	-269
31	Direct investment payments.....	-79	-218	-112	-122	-3,819	-3,990	26	-48	-26	-18
32	Other private payments.....	-1,703	-1,713	-16	-16	-3,483	-3,404	-1,995	-2,035	-99	-100
33	U.S. government payments.....	-7,396	-7,618	-247	-260	-6,399	-6,458	-924	-939	-144	-151
34	Compensation of employees.....	-136	-99	-165	-147	-13	-77	-62	-62	-95	-82
35	Unilateral current transfers, net	-591	-963	-1,894	-2,060	50	571	-3,390	-2,101	-3,488	-4,025
36	U.S. government grants.....	-4	-3	-24	-27	-3	-3	-2,408	-952	-1,925	-2,434
37	U.S. government pensions and other transfers.....	-3	-3	-7	-8	212	732	-34	-37	-13	-14
38	Private remittances and other transfers.....	-584	-957	-1,863	-2,025	-163	-158	-949	-1,112	-1,549	-1,577
Capital account											
39	Capital account transactions, net	0	n.a.	0	n.a.	0	n.a.	0	n.a.	-227	n.a.
Financial account											
40	U.S.-owned assets abroad, excluding financial derivatives (increase/ financial outflow (-))	-5,173	2,920	-2,125	-2,622	15,898	-30,118	-664	-217	716	-320
41	U.S. official reserve assets.....	0	0	0	0	-6	-8	0	0	0	0
42	Gold.....	0	0	0	0	0	0	0	0	0	0
43	Special drawing rights.....	0	0	0	0	0	0	0	0	0	0
44	Reserve position in the International Monetary Fund.....	0	0	0	0	0	0	0	0	0	0
45	Foreign currencies.....	0	0	0	0	-6	-8	0	0	0	0
46	U.S. government assets, other than official reserve assets.....	-18	35	-21	-29	6	-91	-182	84	-378	122
47	U.S. credits and other long-term assets.....	0	0	-47	-62	0	0	-277	-22	-633	-55
48	Repayments on U.S. credits and other long-term assets.....	3	17	4	20	0	0	72	125	265	156
49	U.S. foreign currency holdings and U.S. short-term assets.....	-21	18	22	12	6	-91	23	-19	-11	21
50	U.S. private assets.....	-5,155	2,885	-2,104	-2,592	15,898	-30,019	-482	-301	1,094	-442
51	Direct investment.....	-2,596	-1,531	-992	-509	-2,986	-2,076	-1,102	-662	205	-825
52	Foreign securities.....	3,966	2,923	-719	-1,244	-18,904	-14,547	1,545	-188	152	-461
53	U.S. claims on unaffiliated foreigners reported by U.S. nonbanking concerns.....	-289	354	-302	-232	323	-406	195	-360	-10	120
54	U.S. claims reported by U.S. banks and securities brokers.....	-6,236	1,139	-91	-607	37,465	-12,990	-1,120	909	747	724
55	Foreign-owned assets in the United States, excluding financial derivatives (increase/financial inflow (+))	24,321	59,944	3,359	-1,600	-20,748	57,362	1,554	-5,396	4,101	7,921
56	Foreign official assets in the United States.....	(²)	(²)	(²)	(²)	(²)	(²)	5,749	-3,954	1,553	7,575
57	U.S. government securities.....	(²)	(²)	(²)	(²)	(²)	(²)	(¹)	(¹)	(¹)	(¹)
58	U.S. Treasury securities.....	(²)	(²)	(²)	(²)	(²)	(²)	(¹)	(¹)	(¹)	(¹)
59	Other.....	(²)	(²)	(²)	(²)	(²)	(²)	(¹)	(¹)	(¹)	(¹)
60	Other U.S. government liabilities.....	0	0	218	178	104	122	1,546	1,407	144	-89
61	U.S. liabilities reported by U.S. banks and securities brokers.....	(²)	(²)	(²)	(²)	(²)	(²)	(¹)	(¹)	(¹)	(¹)
62	Other foreign official assets.....	(²)	(²)	(²)	(²)	(²)	(²)	(¹)	(¹)	(¹)	(¹)
63	Other foreign assets in the United States.....	(²)	(²)	(²)	(²)	(²)	(²)	-4,195	-1,442	2,548	346
64	Direct investment.....	1,314	-341	105	-195	3,619	25,951	-406	126	10	65
65	U.S. Treasury securities.....	(²)	(²)	(²)	(²)	(²)	(²)	(¹)	(¹)	(¹)	(¹)
66	U.S. securities other than U.S. Treasury securities.....	-5,903	511	-16	69	-28,579	-15,042	-1,133	-2,230	-1,016	1,199
67	U.S. currency.....	n.a.	n.a.	n.a.	n.a.	n.a.	n.a.	n.a.	n.a.	n.a.	n.a.
68	U.S. liabilities to unaffiliated foreigners reported by U.S. nonbanking concerns.....	843	-590	-39	(¹)	-223	-1,677	(¹)	(¹)	(¹)	(¹)
69	U.S. liabilities reported by U.S. banks and securities brokers.....	² 28,067	² 60,364	² 3,091	² -1,631	² 4,331	² 48,008	178	380	3,011	-1,287
70	Financial derivatives, net	(³)	(³)	(³)	(³)	2,811	-420	(³)	(³)	-253	-895
71	Statistical discrepancy (sum of above items with sign reversed)	63,019	*28,831	6,721	*12,470	24,928	*-5,821	8,241	*13,585	1,922	*-1,105
Memoranda:											
72	Balance on goods (lines 3 and 20).....	-78,712	-90,515	-5,908	-5,759	-18,296	-19,069	-9,373	-10,811	-6,237	-5,105
73	Balance on services (lines 4 and 21).....	3,083	5,804	-1,061	-1,188	2,811	5,262	2,011	2,989	1,139	1,349
74	Balance on goods and services (lines 2 and 19).....	-75,629	-84,712	-6,969	-6,947	-15,486	-13,807	-7,362	-7,822	-5,098	-3,763
75	Balance on income (lines 12 and 29).....	-5,947	-6,021	908	758	-7,452	-7,767	1,621	1,951	2,326	2,187
76	Unilateral current transfers, net (line 35).....	-591	-963	-1,894	-2,060	50	571	-3,390	-2,101	-3,488	-4,025
77	Balance on current account (lines 1, 18, and 35 or lines 74, 75, and 76).....	-82,168	-91,695	-7,955	-8,248	-22,889	-21,002	-9,131	-7,971	-6,260	-5,601

p Preliminary

r Revised

(*) Transactions are less than \$500,000 (+/-)

1. Details not shown separately; see totals in lines 56 and 63.

2. Details not shown separately are included in line 69.

3. Estimates of financial derivatives for Mexico are included in Latin America and Other Western Hemisphere; and for China and India, in Asia and Pacific. Estimates for the Middle East are combined with estimates for Asia and Pacific.

4. Calculated excluding capital account transactions, net (line 39).

G. Investment Tables

Table G.1. International Investment Position of the United States at the End of the Quarter ¹

[Millions of dollars, not seasonally adjusted]

Line	Type of investment	2012				2013			Change: 2013:II to 2013:III
		I	II	III	IV	I	II ^r	III ^p	
1	Net international investment position of the United States (lines 2+3)	-3,886,446	-4,332,158	-4,109,198	-3,863,892	-4,236,559	-4,455,040	-4,165,583	289,457
2	Financial derivatives, net (line 5 less line 25).....	76,286	67,589	52,493	57,776	40,025	59,352	47,248	-12,104
3	Net international investment position, excluding financial derivatives (line 6 less line 26).....	-3,962,732	-4,399,747	-4,161,691	-3,921,668	-4,276,584	-4,514,392	-4,212,831	301,561
4	U.S.-owned assets abroad (lines 5+6)	21,349,048	20,948,183	21,551,595	21,637,618	21,590,055	20,969,405	21,590,938	621,533
5	Financial derivatives (gross positive fair value).....	3,950,239	4,155,820	3,925,606	3,619,761	3,248,377	2,825,067	2,759,201	-65,866
6	U.S.-owned assets abroad, excluding financial derivatives (lines 7+12+17).....	17,398,809	16,792,363	17,625,989	18,017,857	18,341,678	18,144,338	18,831,737	687,399
7	U.S. official reserve assets.....	572,578	556,620	606,277	572,368	553,058	446,207	483,426	37,219
8	Gold ²	434,742	418,006	464,422	433,434	417,941	311,707	346,878	35,171
9	Special drawing rights.....	55,460	54,341	55,232	55,050	53,704	53,881	54,966	1,085
10	Reserve position in the International Monetary Fund.....	31,436	33,930	35,248	34,161	34,039	33,860	33,462	-398
11	Foreign currencies.....	50,940	50,343	51,375	49,723	47,374	46,759	48,120	1,361
12	U.S. government assets, other than official reserve assets.....	127,814	111,164	95,958	93,570	94,016	90,901	90,052	-849
13	U.S. credits and other long-term assets ³	80,642	82,500	82,691	84,029	85,433	88,636	88,933	297
14	Repayable in dollars.....	80,369	82,227	82,418	83,756	85,160	88,363	88,660	297
15	Other ⁴	273	273	273	273	273	273	273	0
16	U.S. foreign currency holdings and U.S. short-term assets ⁵	47,172	28,664	13,267	9,541	8,583	2,265	1,119	-1,146
17	U.S. private assets.....	16,698,417	16,124,579	16,923,754	17,351,919	17,694,604	17,607,230	18,258,259	651,029
18	Direct investment at current cost.....	4,759,096	4,826,428	4,983,377	5,077,750	5,123,775	5,194,622	5,318,629	124,007
19	Foreign securities.....	6,999,263	6,662,323	7,159,326	7,531,223	7,823,264	7,719,064	8,291,808	572,744
20	Bonds.....	1,960,498	1,946,486	2,052,037	2,140,685	2,174,582	2,086,978	2,127,228	40,250
21	Corporate stocks.....	5,038,765	4,715,837	5,107,289	5,390,538	5,648,682	5,632,086	6,164,580	532,494
22	U.S. claims on unaffiliated foreigners reported by U.S. nonbanking concerns.....	869,251	845,301	845,865	844,752	906,061	974,663	980,805	6,142
23	U.S. claims reported by U.S. banks and securities brokers, not included elsewhere.....	4,070,807	3,790,527	3,935,186	3,898,194	3,841,504	3,718,881	3,667,017	-51,864
24	Foreign-owned assets in the United States (lines 25+26)	25,235,494	25,280,341	25,660,793	25,501,510	25,826,614	25,424,445	25,756,521	332,076
25	Financial derivatives (gross negative fair value).....	3,873,953	4,088,231	3,873,113	3,561,985	3,208,352	2,765,715	2,711,953	-53,762
26	Foreign-owned assets in the United States, excluding financial derivatives (lines 27+34).....	21,361,541	21,192,110	21,787,680	21,939,525	22,618,262	22,658,730	23,044,568	385,838
27	Foreign official assets in the United States.....	5,428,122	5,496,057	5,640,245	5,692,448	5,814,441	5,744,199	5,843,282	99,083
28	U.S. government securities.....	4,316,906	4,400,470	4,487,789	4,526,896	4,561,428	4,460,203	4,485,873	25,670
29	U.S. Treasury securities.....	3,722,551	3,857,872	3,958,112	4,032,204	4,090,723	4,009,152	4,016,025	6,873
30	Other.....	594,355	542,598	529,677	494,692	470,705	451,051	469,848	18,797
31	Other U.S. government liabilities ⁶	123,406	125,065	127,657	128,279	128,554	132,268	136,437	4,169
32	U.S. liabilities reported by U.S. banks and securities brokers, not included elsewhere.....	191,515	191,921	198,987	204,401	224,462	215,107	245,159	30,052
33	Other foreign official assets.....	796,295	778,601	825,812	832,872	899,997	936,621	975,813	39,192
34	Other foreign assets.....	15,933,419	15,696,053	16,147,435	16,247,077	16,803,821	16,914,531	17,201,286	286,755
35	Direct investment at current cost.....	2,913,781	2,976,814	3,029,271	3,057,326	3,074,647	3,101,291	3,131,595	30,304
36	U.S. Treasury securities.....	1,425,087	1,455,648	1,517,253	1,541,569	1,631,056	1,585,232	1,638,634	53,402
37	U.S. securities other than U.S. Treasury securities.....	6,608,954	6,491,227	6,794,000	6,904,050	7,296,277	7,258,691	7,614,454	355,763
38	Corporate and other bonds.....	2,927,923	2,887,851	3,008,379	3,061,963	3,056,573	2,940,348	3,034,976	94,628
39	Corporate stocks.....	3,681,031	3,603,376	3,785,621	3,842,087	4,239,704	4,318,343	4,579,478	261,135
40	U.S. currency.....	415,143	422,259	438,415	454,227	459,184	468,670	481,334	12,664
41	U.S. liabilities to unaffiliated foreigners reported by U.S. nonbanking concerns.....	683,453	680,186	678,508	656,522	632,919	626,418	565,620	-60,798
42	U.S. liabilities reported by U.S. banks and securities brokers, not included elsewhere.....	3,887,001	3,669,919	3,689,988	3,633,383	3,709,738	3,874,229	3,769,649	-104,580
Memoranda:									
43	Direct investment abroad at market value.....	4,975,809	4,679,267	5,058,812	5,249,539	5,500,811	5,435,081	5,980,129	545,048
44	Direct investment in the United States at market value.....	3,855,543	3,764,768	3,961,992	3,923,969	4,251,181	4,333,762	4,524,450	190,688
45	Direct investment abroad at historical cost.....	4,169,123	4,224,965	4,370,424	4,453,307	4,499,331	4,570,179	4,694,186	124,007
46	Direct investment in the United States at historical cost.....	2,529,479	2,585,115	2,630,175	2,650,832	2,668,153	2,694,796	2,725,102	30,306

p Preliminary

r Revised

1. The statistics for each quarter are the values as of the last day of the quarter; the first quarter ends on March 31; the second quarter ends on June 30; the third quarter ends on September 30; and the fourth quarter ends on December 31 of the year.

2. U.S. official gold stock is valued at market price.

3. Also includes paid-in capital subscriptions to international financial institutions and outstanding amounts of miscellaneous claims that have been settled through international agreements to be payable to the U.S. government over periods in excess of 1 year. Excludes World War I debts that are not being serviced.

4. Includes indebtedness that the borrower may contractually, or at its option, repay with its currency, with a third country's currency, or by delivery of materials or transfer of services.

5. Includes foreign-currency-denominated assets obtained through temporary reciprocal currency arrangements between the Federal Reserve System and foreign central banks. These assets are included in the investment position at the dollar value established at the time they were received, reflecting the valuation of these assets in the Federal Reserve System's balance sheet. Changes in exchange rates do not affect this valuation.

6. Includes U.S. government liabilities associated with military sales contracts and U.S. government reserve-related liabilities from allocations of special drawing rights (SDRs).

Source: Bureau of Economic Analysis

Table G.2. U.S. Direct Investment Abroad: Selected Items, by Country and by Industry of Foreign Affiliate, 2009–2012

[Millions of dollars]

	Direct investment position on a historical-cost basis				Financial outflows without current-cost adjustment (inflows (-))				Income without current-cost adjustment			
	2009	2010	2011	2012	2009	2010	2011	2012	2009	2010	2011	2012
All countries, all industries	3,565,020	3,741,910	4,084,659	4,453,307	287,901	277,779	386,724	366,940	340,039	417,605	456,523	448,880
By country of foreign affiliate												
Canada	274,807	295,206	331,666	351,460	14,342	17,594	46,680	26,304	15,145	25,253	34,920	32,130
Europe	1,991,191	2,034,559	2,247,345	2,477,040	165,064	175,995	227,219	188,484	179,279	216,892	223,221	226,417
<i>Of which:</i>												
France	90,879	78,320	79,621	82,596	10,266	4,812	1,823	2,212	2,746	4,516	3,990	3,166
Germany	110,149	103,319	111,088	121,184	7,839	5,898	7,968	5,933	3,486	5,892	5,611	3,846
Ireland	129,829	158,851	189,449	203,779	23,528	28,865	22,587	22,752	24,838	26,990	27,976	30,053
Luxembourg	219,082	272,206	350,619	383,603	22,194	48,156	50,184	32,803	20,258	31,781	32,658	39,807
Netherlands	497,471	514,689	573,721	645,098	51,588	44,979	75,007	50,230	56,473	66,112	72,178	72,987
Switzerland	131,707	119,891	113,715	130,315	15,383	-353	9,151	16,711	17,005	18,860	20,085	19,136
United Kingdom	495,382	501,247	515,991	597,813	28,940	38,839	27,081	46,815	30,122	28,607	31,841	36,191
Latin America and Other Western Hemisphere	718,478	752,788	807,362	869,268	63,420	42,157	75,161	89,954	76,771	87,054	95,649	90,967
<i>Of which:</i>												
Bermuda	287,933	265,524	280,461	304,524	29,149	12,976	22,013	28,694	29,425	28,649	31,931	33,130
Brazil	55,380	66,963	73,836	79,394	3,500	9,643	10,260	7,942	7,152	9,986	11,069	7,810
Mexico	84,047	85,751	90,795	101,030	7,100	825	7,751	12,628	8,157	9,379	11,148	11,697
United Kingdom Islands, Caribbean	160,627	191,680	200,219	219,851	7,746	10,926	12,612	23,025	16,380	19,967	21,592	21,646
Africa	43,941	54,816	57,230	61,381	10,417	7,442	5,380	3,706	5,297	6,903	8,277	7,587
Middle East	33,776	34,431	34,881	42,853	4,025	-305	312	8,261	4,932	8,959	15,090	14,850
Asia and Pacific	502,826	570,111	606,174	651,305	30,635	34,895	31,972	50,230	58,615	72,545	79,366	76,930
<i>Of which:</i>												
Australia	106,212	125,421	137,261	132,825	4,453	19,877	12,561	22,063	5,543	10,180	11,757	12,652
China	54,069	58,996	55,304	51,363	-7,512	5,420	-1,087	-3,482	6,994	8,890	9,590	6,533
Hong Kong	50,720	41,264	39,998	47,767	8,729	-21,124	-195	-1,854	6,526	6,034	4,955	4,672
Japan	91,196	113,523	126,030	133,967	11,138	917	481	4,016	12,810	8,990	8,984	8,750
Singapore	87,909	102,778	118,571	138,603	4,880	15,501	10,159	15,026	10,298	16,137	21,065	21,173
By industry of foreign affiliate												
Mining	165,674	172,819	200,883	222,401	12,740	11,884	32,305	27,107	23,699	29,138	39,278	32,080
Manufacturing	501,122	518,321	569,763	637,059	43,832	33,320	61,081	62,064	40,239	61,240	70,086	65,844
Food	42,780	47,704	53,986	58,140	2,911	5,341	5,445	4,784	2,847	4,322	5,680	4,919
Chemicals	113,507	111,327	124,615	132,576	14,047	7,614	16,812	8,326	12,366	14,088	15,137	14,593
Primary and fabricated metals	18,728	18,674	21,282	23,154	1,273	546	2,801	1,673	719	1,349	1,853	1,553
Machinery	39,805	41,285	45,329	51,688	3,803	4,229	7,438	5,681	3,574	4,465	5,250	5,698
Computers and electronic products	71,811	72,935	84,980	102,084	1,107	6,772	8,280	11,866	6,574	11,440	11,182	10,172
Electrical equipment, appliances, and components	18,850	19,941	19,234	21,591	574	1,743	-177	2,510	1,425	1,653	1,605	1,937
Transportation equipment	51,062	49,636	58,133	65,900	1,613	-380	8,175	6,401	-826	6,471	9,548	8,077
Other manufacturing	144,579	156,819	162,205	181,925	18,503	7,456	12,307	20,825	13,561	17,452	19,831	18,895
Wholesale trade	164,117	168,722	184,547	205,054	16,139	15,487	23,339	21,547	19,512	24,538	29,079	27,020
Information	135,088	126,063	136,136	146,618	11,969	8,777	10,292	9,817	13,378	12,229	14,225	14,343
Depository institutions (banking)	124,600	118,585	113,716	119,688	-5,786	-4,811	-8,865	3,440	2,120	1,328	7,261	8,526
Finance (except depository institutions) and insurance	722,537	734,859	737,576	775,551	46,189	21,887	19,087	20,675	41,237	35,143	33,435	36,980
Professional, scientific, and technical services	79,548	81,874	83,769	94,139	8,500	2,774	7,234	11,252	8,390	8,856	9,693	10,181
Holding companies (nonbank)	1,444,844	1,584,903	1,777,198	1,948,959	130,164	169,743	209,376	177,724	170,226	220,101	228,015	225,622
Other industries	227,491	235,764	281,071	303,838	24,155	18,718	32,877	33,312	21,237	25,033	25,451	28,285

NOTE: The data in this table are from tables 14 and 15 in "U.S. Direct Investment Abroad Tables" in the September 2013 SURVEY OF CURRENT BUSINESS.

Table G.3. Selected Financial and Operating Statistics of Foreign Affiliates of U.S. Companies by Country and by Industry of Affiliate, 2011

	All foreign affiliates						Majority-owned foreign affiliates							Thousands of employees
	Millions of dollars					Thousands of employees	Millions of dollars							
	Total assets	Sales	Net income	U.S. exports of goods shipped to affiliates	U.S. imports of goods shipped by affiliates		Total assets	Sales	Net income	Value added	U.S. exports of goods shipped to affiliates	U.S. imports of goods shipped by affiliates		
All countries, all industries	22,906,514	6,951,733	1,223,189	287,221	350,494	13,681.3	20,698,909	5,968,678	1,115,185	1,445,198	276,171	338,795	11,785.1	
By country of affiliate														
Canada.....	1,282,065	688,835	90,882	80,461	(D)	1,134.0	1,218,973	662,010	87,092	145,380	76,783	116,829	1,115.7	
Europe.....	13,247,447	3,161,883	652,797	74,874	86,737	4,708.4	12,175,050	2,847,781	621,870	697,761	72,697	86,440	4,191.4	
<i>Of which:</i>														
France.....	391,073	233,829	9,628	(D)	(D)	506.8	368,520	220,300	9,515	56,663	5,249	3,941	470.0	
Germany.....	924,674	404,190	20,069	8,005	(D)	681.0	673,864	352,743	17,456	94,872	8,003	8,264	632.2	
Netherlands.....	1,916,605	277,169	155,180	(D)	(D)	233.9	1,789,640	228,316	149,058	34,803	10,043	4,796	222.2	
United Kingdom.....	5,206,639	745,956	92,784	13,334	16,334	1,451.1	4,835,194	655,521	80,902	160,869	13,074	16,318	1,252.7	
Latin America and Other Western Hemisphere.....	3,872,715	828,769	209,821	65,446	72,847	2,805.3	3,637,270	716,007	195,835	169,204	63,003	69,504	2,285.1	
<i>Of which:</i>														
Brazil.....	323,186	222,294	14,899	7,519	(D)	611.4	267,455	203,611	13,170	46,699	7,154	3,058	568.9	
Mexico.....	378,760	252,111	21,359	42,125	50,751	1,340.1	338,519	209,326	18,769	46,195	40,348	47,965	1,059.9	
Africa.....	349,262	139,257	38,087	2,052	3,881	256.5	296,368	111,359	35,743	63,026	1,899	3,754	187.3	
Middle East.....	244,206	210,911	55,836	1,198	6,157	138.8	141,126	84,611	19,961	35,961	855	5,960	115.2	
Asia and Pacific.....	3,910,820	1,922,079	175,766	63,190	(D)	4,638.3	3,230,121	1,546,909	154,683	333,866	60,933	56,306	3,890.4	
<i>Of which:</i>														
Australia.....	607,619	216,418	25,336	(D)	3,807	347.2	562,375	177,765	25,343	57,942	6,367	3,807	307.5	
China.....	330,429	294,947	27,029	8,385	7,738	1,445.6	243,457	206,091	20,858	45,420	8,150	7,284	1,232.3	
India.....	140,017	79,334	5,103	1,336	(D)	947.2	98,398	58,727	4,924	19,864	1,200	828	812.8	
Japan.....	1,203,929	349,824	16,599	12,796	5,230	547.3	1,025,074	290,391	13,212	59,451	11,828	4,468	320.2	
By industry of affiliate														
Mining.....	909,398	403,284	105,049	(D)	(D)	227.7	799,086	351,472	90,667	233,769	1,960	26,683	208.8	
Manufacturing.....	2,755,703	3,153,238	272,467	178,496	244,343	5,687.2	2,271,890	2,611,228	220,655	621,714	170,452	232,875	4,760.8	
<i>Of which:</i>														
Food.....	247,590	279,892	12,064	7,772	(D)	546.2	189,528	215,879	9,352	37,391	7,693	13,126	447.7	
Chemicals.....	671,239	577,073	72,101	32,352	29,764	723.5	585,022	512,311	62,524	123,630	31,969	28,556	622.8	
Primary and fabricated metals.....	118,364	97,763	4,798	4,567	7,149	243.9	107,234	85,504	4,476	19,354	4,453	7,037	222.0	
Machinery.....	213,359	193,061	15,691	14,113	15,127	502.2	192,643	167,878	14,654	44,618	13,754	14,360	427.0	
Computers and electronic products.....	347,924	424,499	56,577	(D)	32,827	758.7	324,935	416,371	56,990	95,710	24,610	32,109	738.3	
Electrical equipment, appliances, and components.....	85,585	61,388	5,835	2,675	(D)	242.4	76,859	54,019	5,704	12,688	2,672	6,162	204.4	
Transportation equipment.....	273,725	477,226	16,337	(D)	(D)	992.4	243,962	420,886	12,083	63,332	54,696	76,860	917.6	
Wholesale trade.....	927,304	1,506,932	74,049	92,258	75,986	863.4	884,421	1,442,808	70,207	171,739	90,167	75,937	804.2	
Retail trade.....	235,521	327,755	10,874	7,599	302	1,362.6	211,638	298,349	10,622	64,851	6,933	302	1,220.1	
Information.....	599,186	331,007	28,749	722	245	587.6	374,744	210,828	23,821	61,415	722	245	429.3	
Finance and insurance.....	10,118,955	561,894	99,726	(D)	8	740.8	9,467,655	500,122	92,185	73,530	(D)	8	624.5	
Professional, scientific, and technical services.....	341,540	221,998	22,943	(D)	(D)	1,080.0	333,371	214,029	22,376	87,121	(D)	(D)	1,050.3	
Other industries.....	7,018,907	445,624	609,331	2,817	(D)	3,132.1	6,356,104	339,842	584,653	131,059	(D)	(D)	2,687.0	

D Suppressed to avoid disclosure of data of individual companies.

The data in this table are from "U.S. Multinational Companies: Operations of U.S. Parents and Their Foreign Affiliates in 2011" in the November 2013 of the SURVEY OF CURRENT BUSINESS.

Table G.4. Foreign Direct Investment in the United States: Selected Items, by Country of Foreign Parent and by Industry of U.S. Affiliate, 2009–2012

[Millions of dollars]

	Direct investment position on a historical-cost basis				Financial inflows without current-cost adjustment (outflows (-))				Income without current-cost adjustment			
	2009	2010	2011	2012	2009	2010	2011	2012	2009	2010	2011	2012
All countries, all industries	2,069,438	2,280,044	2,502,628	2,650,832	143,604	198,049	223,759	160,569	97,990	145,088	161,778	170,905
By country of foreign parent												
Canada	188,943	192,463	210,792	225,331	30,366	7,357	20,543	16,460	4,755	10,932	11,333	12,646
Europe	1,504,727	1,659,774	1,768,150	1,876,240	99,073	151,055	127,800	105,187	83,184	109,274	123,365	124,588
<i>Of which:</i>												
France	158,924	189,763	189,629	209,121	25,369	8,865	3,156	21,664	14,237	14,237	13,901	16,777
Germany	183,966	203,077	215,250	199,006	12,320	18,760	15,189	3,103	11,129	18,302	17,636	14,522
Luxembourg	138,667	170,309	192,860	202,338	17,349	29,461	20,530	6,216	2,401	3,950	7,599	7,669
Netherlands	206,622	234,408	225,703	274,904	5,018	20,772	-1,948	29,934	13,866	19,239	19,740	21,025
Switzerland	140,819	180,642	202,220	203,954	10,710	41,406	19,892	295	14,090	11,838	15,534	15,353
United Kingdom	414,590	400,435	461,701	486,833	18,373	30,069	48,900	20,547	22,302	29,545	33,778	30,931
Latin America and Other Western Hemisphere	32,961	62,130	89,135	95,642	7,990	13,424	17,989	5,897	2,622	2,341	2,766	8,040
<i>Of which:</i>												
Bermuda	-7,646	365	4,670	2,324	1,084	5,371	-2,711	-2,788	1,503	541	-256	1,114
Mexico	11,111	10,970	13,051	14,883	2,469	-123	2,134	2,801	1,152	1,479	1,480	3,012
Panama	1,101	952	1,135	1,003	144	-553	115	-132	189	154	93	134
United Kingdom Islands, Caribbean	21,227	38,477	51,012	58,584	2,481	5,627	12,489	7,689	506	299	342	1,609
Venezuela	2,612	3,122	4,038	4,638	158	420	1,018	584	-479	-296	(D)	(D)
Africa	1,225	2,265	4,285	5,338	-672	1,085	2,101	607	91	117	506	47
Middle East	18,177	16,808	20,753	20,603	1,366	-1,747	8,973	626	-173	-40	56	-295
Asia and Pacific	323,404	346,605	409,512	427,679	5,482	26,875	46,354	31,792	7,512	22,463	23,753	25,879
<i>Of which:</i>												
Australia	36,760	35,632	52,522	42,685	-3,850	4,047	17,245	1,645	1,916	4,994	3,897	4,780
Japan	238,140	255,012	291,053	308,253	6,544	15,805	18,984	19,169	4,272	14,570	16,098	16,057
By industry of U.S. affiliate												
Manufacturing	698,240	756,868	831,149	898,942	53,416	91,896	93,205	79,504	38,341	62,882	68,402	69,334
Food	27,132	34,448	32,229	32,283	2,756	14,545	-1,488	-22	6,266	6,004	4,901	4,899
Chemicals	130,206	156,473	193,243	235,452	12,299	15,273	43,709	39,860	16,798	21,224	25,647	26,125
Primary and fabricated metals	48,181	46,131	47,402	47,005	3,894	4,816	1,734	148	-1,323	461	1,858	2,940
Machinery	73,633	74,722	81,373	86,171	5,402	1,234	9,530	4,459	1,926	4,174	5,001	6,680
Computers and electronic products	59,371	61,994	60,623	61,163	-3,974	5,399	3,080	1,803	1,722	2,164	3,329	1,679
Electrical equipment, appliances, and components	19,600	22,975	23,752	38,629	2,187	-121	2,098	23,341	1,164	1,753	2,002	2,691
Transportation equipment	86,101	95,322	102,198	108,710	16,035	11,145	6,006	6,559	-880	8,369	5,015	6,302
Other manufacturing	254,016	264,805	290,329	289,527	14,817	39,605	28,536	3,357	12,668	18,732	20,650	18,018
Wholesale trade	236,205	255,045	274,402	292,440	11,628	23,806	21,959	19,146	4,385	13,469	14,290	17,565
Retail trade	45,465	44,770	46,712	51,724	4,168	-1,445	2,231	4,456	2,779	3,575	4,961	5,607
Information	137,202	125,181	123,540	123,806	-7,876	-10,199	-4,277	3,398	4,807	3,787	5,034	5,719
Depository institutions (banking)	107,721	120,018	193,668	198,092	16,586	12,367	27,160	-2,421	352	8,774	9,722	7,019
Finance (except depository institutions) and insurance	288,447	358,182	354,673	365,843	28,483	35,514	7,092	2,568	21,532	20,402	17,863	22,465
Real estate and rental and leasing	44,628	44,642	47,797	50,493	-1,021	-581	2,535	1,039	1,243	649	2,168	2,022
Professional, scientific, and technical services	73,863	90,247	90,325	106,673	2,412	15,699	2,576	11,060	1,873	1,928	2,934	2,549
Other industries	437,667	485,090	540,361	562,819	35,808	30,992	71,278	41,819	22,678	29,622	36,404	38,625

D Suppressed to avoid disclosure of data of individual companies.

NOTE: The data in this table are from tables 14 and 15 in "Foreign Direct Investment in the United States Tables" in the September 2013 SURVEY OF CURRENT BUSINESS.

Table G.5. Selected Financial and Operating Data of U.S. Affiliates of Foreign Companies, by Country of Ultimate Beneficial Owner and by Industry of Affiliate, 2011

	All affiliates						Majority-owned affiliates						
	Millions of dollars			Thousands of employees	Millions of dollars		Millions of dollars				Thousands of employees	Millions of dollars	
	Total assets	Sales	Net income		U.S. exports of goods shipped by affiliates	U.S. imports of goods shipped to affiliates	Total assets	Sales	Net income	Value added		U.S. exports of goods shipped by affiliates	U.S. imports of goods shipped to affiliates
All countries, all industries	12,958,889	3,796,936	168,140	6,149.5	311,063	647,205	12,333,538	3,511,330	133,288	736,380	5,640.7	303,691	636,191
By country													
Canada	1,541,870	284,229	12,253	679.3	12,803	32,158	1,479,797	242,764	11,351	64,804	546.9	11,363	31,407
Europe	8,606,684	2,241,181	115,420	3,977.0	177,034	297,282	8,359,093	2,095,818	87,219	480,145	3,749.0	174,597	295,122
<i>Of which:</i>													
France	1,188,890	277,541	26,125	532.6	20,744	22,051	1,181,332	262,472	21,427	61,015	524.4	20,397	21,446
Germany	1,512,157	400,199	21,389	M	38,837	74,080	1,496,626	386,001	21,665	84,783	581.3	38,797	73,879
Netherlands	983,409	365,155	7,149	417.0	(D)	(D)	967,100	353,949	2,515	47,482	399.8	31,846	52,942
Sweden	116,421	57,830	(D)	192.5	6,482	8,484	116,092	57,463	2,049	16,451	190.4	6,471	8,469
Switzerland	1,429,913	211,169	6,870	460.8	10,044	19,053	1,413,796	205,584	6,083	61,878	446.3	9,858	18,992
United Kingdom	(D)	(D)	(D)	1,043.0	(D)	67,255	2,192,932	494,084	34,823	125,114	943.5	33,463	66,510
Latin America and Other Western Hemisphere	344,158	220,695	5,709	259.4	24,697	(D)	336,712	205,354	5,097	34,945	243.4	24,188	43,963
<i>Of which:</i>													
Bermuda	133,172	42,665	2,195	39.7	7,562	2,986	130,118	40,814	1,967	9,529	36.9	(D)	2,979
Mexico	38,110	(D)	(D)	L	764	5,922	37,275	24,683	2,206	4,734	54.7	(D)	(D)
United Kingdom Islands, Caribbean	14,970	13,238	(D)	K	(D)	(D)	13,149	11,927	-1,277	2,079	21.6	684	(D)
Venezuela	(D)	(D)	(D)	I	(D)	(D)	19,331	(D)	526	(D)	I	(D)	(D)
Africa	(D)	(D)	(D)	5.2	(D)	(D)	5,548	5,350	570	1,180	5.2	1,093	331
Middle East	180,920	115,176	1,299	72.7	2,826	16,472	158,726	107,503	1,822	14,677	54.1	2,680	16,417
Asia and Pacific	2,107,769	872,555	27,535	1,073.8	86,543	(D)	1,848,324	812,526	23,779	131,255	971.0	83,712	244,401
<i>Of which:</i>													
Australia	266,333	46,870	6,411	89.8	(D)	(D)	249,381	41,066	6,183	13,948	85.0	3,228	2,803
Japan	1,511,365	602,869	17,894	767.4	66,106	164,856	1,315,579	571,017	15,318	92,517	686.6	64,739	162,520
Korea, Republic of	59,723	96,902	1,886	33.4	(D)	(D)	58,881	95,600	1,939	7,387	32.3	9,693	52,649
United States	(D)	(D)	(D)	82.3	(D)	4,565	145,338	42,015	3,450	9,375	71.1	6,057	4,550
By industry													
Manufacturing	1,843,617	1,571,605	59,893	2,150.5	194,477	293,766	1,779,712	1,504,665	57,527	336,867	2,081.3	187,991	287,350
<i>Of which:</i>													
Food	90,271	106,983	5,950	210.5	8,943	5,060	87,354	101,590	5,704	23,330	204.0	8,461	4,980
Petroleum and coal products	(D)	(D)	(D)	L	(D)	(D)	281,419	344,013	10,188	51,054	53.3	30,701	93,571
Chemicals	406,634	307,926	23,233	297.2	41,666	54,355	402,478	300,850	23,082	76,469	295.3	41,157	54,268
Nonmetallic mineral products	90,639	42,371	-1,915	117.3	1,844	1,020	87,878	41,453	-1,896	12,294	114.8	1,785	975
Primary and fabricated metals	127,609	127,169	2,302	211.6	12,301	12,852	120,574	117,098	1,978	23,520	203.6	11,741	11,894
Machinery	139,999	95,949	4,635	218.6	17,354	13,122	139,464	94,994	4,571	26,892	217.4	17,322	12,962
Computers and electronic products	117,920	79,904	-2,767	164.9	15,804	16,080	115,173	78,686	-2,874	19,468	161.8	15,588	15,998
Electrical equipment, appliances, and components	70,094	31,008	1,955	70.3	5,061	5,493	69,942	30,904	1,980	8,613	69.9	5,042	5,472
Transportation equipment	280,315	273,706	7,002	472.3	(D)	69,471	270,042	264,207	7,218	51,571	459.5	41,150	68,146
Wholesale trade	651,721	977,151	20,955	559.3	104,088	323,974	638,541	937,856	15,585	75,829	546.6	103,537	319,858
Retail trade	100,748	190,749	1,559	670.2	732	(D)	84,031	144,702	2,410	32,160	488.5	706	13,290
Information	(D)	(D)	(D)	M	(D)	(D)	253,111	118,476	4,466	36,835	242.3	1,504	(D)
<i>Of which:</i>													
Publishing industries	(D)	(D)	(D)	95.1	(D)	209	63,104	27,930	3,138	13,072	85.8	976	209
Telecommunications	(D)	(D)	(D)	M	(D)	(D)	75,050	37,278	2,007	11,537	57.9	(D)	(D)
Finance and insurance	8,593,045	367,636	26,708	464.4	0	0	8,389,869	353,241	24,745	77,833	409.1	0	0
Real estate and rental and leasing	168,825	29,861	1,698	42.5	(D)	142	135,403	25,024	1,676	12,993	40.5	(D)	(D)
Professional, scientific, and technical services	157,380	98,296	-550	300.0	(D)	385	151,191	95,465	-67	36,202	290.0	620	385
Other industries	(D)	(D)	(D)	M	9,356	(D)	901,681	331,901	26,947	127,660	1,542.4	(D)	(D)

D Suppressed to avoid disclosure of data of individual companies.

NOTES: The data in this table are from BEA's annual survey of the operations of U.S. affiliates of foreign companies; see "U.S. Affiliates of Foreign Companies: Operations in 2011" in the August 2013 SURVEY OF CURRENT BUSINESS.

The following ranges are given in employment cells that are suppressed: A—1 to 499; F—500 to 999; G—1,000 to 2,499; H—2,500 to 4,999; I—5,000 to 9,999; J—10,000 to 24,999; K—25,000 to 49,999; L—50,000 to 99,999; M—100,000 or more.

H. Charts

THE UNITED STATES IN THE INTERNATIONAL ECONOMY: QUARTERLY SERIES ¹

1. All series are based on seasonally adjusted data when adjusted data are available. The series for the international investment position is annual before the fourth quarter of 2005. All series are from table F.2, with opposite signs in some cases, and table G.1. U.S. Bureau of Economic Analysis

Table I.2. Annual Personal Income and Per Capita Personal Income by State and Region

Area	Personal income							Per capita personal income ²						
	Millions of dollars					Percent change ¹	Rank of percent change	Dollars					Rank in United States	Percent of the U.S. average
	2008 ^r	2009 ^r	2010 ^r	2011 ^r	2012 ^p			2012	2012	2008 ^r	2009 ^r	2010 ^r		
United States	12,429,284	12,073,738	12,423,332	13,179,561	13,729,063	4.2		40,873	39,357	40,163	42,298	43,735		100.0
New England	708,601	693,912	714,709	753,453	780,562	3.6		49,414	48,176	49,416	51,900	53,600		122.6
Connecticut	198,982	191,313	197,839	207,162	214,297	3.4	41	56,121	53,712	55,315	57,758	59,687	1	136.5
Maine	48,771	48,939	49,360	51,653	53,283	3.2	44	36,656	36,808	37,180	38,880	40,087	29	91.7
Massachusetts	333,246	327,863	337,932	358,218	372,026	3.9	25	51,515	50,304	51,488	54,218	55,976	2	128.0
New Hampshire	58,400	57,629	59,195	62,651	64,885	3.6	36	44,380	43,788	44,952	47,542	49,129	9	112.3
Rhode Island	44,144	43,471	45,268	46,881	48,184	2.8	48	41,842	41,257	42,999	44,621	45,877	14	104.9
Vermont	25,058	24,697	25,116	26,888	27,886	3.7	30	40,148	39,527	40,126	42,911	44,545	21	101.9
Mideast	2,276,814	2,238,410	2,308,514	2,432,917	2,509,312	3.1		47,747	46,688	47,888	50,218	51,598		118.0
Delaware	36,672	36,419	36,958	38,873	40,558	4.3	17	41,490	40,841	41,072	42,805	44,224	22	101.1
District of Columbia	40,700	40,276	42,209	46,104	47,281	2.6		70,144	68,008	69,769	74,480	74,773		171.0
Maryland	283,053	282,153	289,653	306,001	316,682	3.5	38	49,790	49,238	50,044	52,401	53,816	5	123.1
New Jersey	451,504	440,429	449,060	471,188	487,437	3.4	40	51,831	50,303	51,010	53,333	54,987	3	125.7
New York	945,343	924,453	960,827	1,012,406	1,041,931	2.9	47	49,205	47,882	49,529	51,914	53,241	6	121.7
Pennsylvania	519,543	514,679	529,808	558,345	575,425	3.1	45	41,193	40,632	41,680	43,813	45,083	18	103.1
Great Lakes	1,768,674	1,714,389	1,749,237	1,847,995	1,921,359	4.0		38,221	36,983	37,670	39,739	41,260		94.3
Illinois	552,436	531,625	540,233	567,197	590,094	4.0	21	43,338	41,544	42,072	44,106	45,832	15	104.8
Indiana	224,651	217,545	223,158	236,815	249,198	5.2	5	34,966	33,679	34,386	36,342	38,119	38	87.2
Michigan	354,077	338,322	346,818	365,753	378,443	3.5	39	35,597	34,168	35,111	37,032	38,291	36	87.6
Ohio	419,004	409,402	418,535	446,136	462,424	3.7	34	36,386	35,511	36,274	38,657	40,057	30	91.6
Wisconsin	218,506	217,495	220,502	232,094	241,201	3.9	22	38,735	38,364	38,755	40,648	42,121	26	96.3
Plains	812,334	790,940	811,127	870,220	907,004	4.2		40,118	38,786	39,497	42,159	43,712		99.9
Iowa	118,981	117,411	119,080	130,131	135,063	3.8	27	39,440	38,713	39,038	42,470	43,935	23	100.5
Kansas	114,004	109,731	110,885	120,783	124,137	2.8	49	40,598	38,737	38,787	42,079	43,015	24	98.4
Minnesota	225,978	217,595	226,320	241,352	252,413	4.6	14	43,068	41,202	42,616	45,135	46,925	11	107.3
Missouri	221,451	216,526	219,484	228,270	235,661	3.2	43	37,383	36,323	36,605	37,988	39,133	33	89.5
Nebraska	72,787	71,470	73,069	80,420	83,521	3.9	24	40,519	39,428	39,935	43,654	45,012	19	102.9
North Dakota	26,881	26,602	29,154	32,332	38,390	18.7	1	40,880	40,005	43,232	47,218	54,871	4	125.5
South Dakota	32,251	31,605	33,136	36,932	37,819	2.4	50	40,358	39,161	40,596	44,843	45,381	17	103.8
Southeast	2,837,629	2,770,024	2,853,551	3,003,814	3,129,007	4.2		36,825	35,598	36,324	37,908	39,137		89.5
Alabama	159,009	156,678	162,228	167,787	173,236	3.2	42	33,701	32,930	33,905	34,929	35,926	42	82.1
Arkansas	93,073	91,625	93,683	100,005	104,508	4.5	15	32,378	31,629	32,053	34,032	35,437	45	81.0
Florida	736,198	696,487	725,436	761,303	792,255	4.1	20	39,736	37,340	38,493	39,896	41,012	27	93.8
Georgia	339,900	330,287	333,633	356,836	371,488	4.1	19	35,761	34,330	34,343	36,366	37,449	40	85.6
Kentucky	140,871	139,396	143,211	150,850	156,131	3.5	37	32,838	32,290	32,947	34,545	35,643	44	81.5
Louisiana	167,660	163,396	169,117	176,690	184,340	4.3	18	37,799	36,378	37,217	38,623	40,057	30	91.6
Mississippi	90,377	89,501	91,588	95,854	100,465	4.8	11	30,659	30,249	30,847	32,193	33,657	50	77.0
North Carolina	332,617	330,113	338,987	352,455	369,704	4.9	10	35,729	34,934	35,462	36,520	37,910	39	86.7
South Carolina	150,166	148,603	151,537	159,747	165,595	3.7	33	33,157	32,376	32,688	34,183	35,056	48	80.2
Tennessee	219,042	217,000	225,225	237,618	250,189	5.3	4	35,061	34,412	35,431	37,129	38,752	34	88.6
Virginia	351,721	349,238	359,956	381,930	396,005	3.7	31	44,900	44,063	44,854	47,126	48,377	10	110.6
West Virginia	56,994	57,698	58,950	62,737	65,091	3.8	28	30,970	31,226	31,796	33,822	35,082	47	80.2
Southwest	1,393,848	1,326,380	1,383,139	1,502,519	1,577,997	5.0		38,431	35,946	36,906	39,580	40,973		93.7
Arizona	224,660	215,487	217,759	229,238	237,513	3.6	35	35,772	33,972	33,967	35,446	36,243	41	82.9
New Mexico	67,154	66,178	68,489	72,300	74,416	2.9	46	33,399	32,491	33,170	34,782	35,682	43	81.6
Oklahoma	138,085	128,761	135,063	147,430	154,958	5.1	7	37,636	34,636	35,926	38,960	40,620	28	92.9
Texas	963,949	915,954	961,828	1,053,552	1,111,110	5.5	3	39,654	36,931	38,103	41,103	42,638	25	97.5
Rocky Mountain	414,486	401,298	410,808	439,712	461,546	5.0		39,067	37,178	37,519	39,687	41,135		94.1
Colorado	212,243	206,423	210,608	226,032	237,461	5.1	8	43,406	41,515	41,717	44,179	45,775	16	104.7
Idaho	50,320	49,165	50,385	52,954	55,022	3.9	23	32,796	31,629	32,076	33,436	34,481	49	78.8
Montana	33,881	33,112	34,269	36,630	38,753	5.8	2	34,699	33,651	34,589	36,716	38,555	35	88.2
Utah	91,249	88,270	90,113	96,175	101,163	5.2	6	34,265	32,412	32,472	34,173	35,430	46	81.0
Wyoming	26,793	24,328	25,434	27,920	29,147	4.4	16	49,067	43,454	45,066	49,212	50,567	7	115.6
Far West	2,216,899	2,138,386	2,192,247	2,328,932	2,442,275	4.9		42,956	40,991	41,600	43,779	45,463		104.0
Alaska	31,035	30,944	32,650	34,827	36,160	3.8	26	45,145	44,275	45,725	48,114	49,436	8	113.0
California	1,596,282	1,536,430	1,579,148	1,683,204	1,768,039	5.0	9	43,609	41,569	42,297	44,666	46,477	12	106.3
Hawaii	55,223	55,666	56,827	60,095	62,330	3.7	29	41,452	41,335	41,654	43,606	44,767	20	102.4
Nevada	105,975	98,901	99,206	101,717	105,450	3.7	32	39,936	36,839	36,692	37,396	38,221	37	87.4
Oregon	138,583	135,667	137,672	146,001	152,722	4.6	13	36,772	35,621	35,869	37,744	39,166	32	89.6
Washington	289,801	280,778	286,744	303,088	317,575	4.8	12	44,162	42,112	42,521	44,420	46,045	13	105.3

^p Preliminary

^r Revised

1. Percent change was calculated from unrounded data.

Note: The personal income level shown for the United States is derived as the sum of the state estimates. It differs

from the estimate of personal income in the national income and product accounts because of differences in coverage, in the methodologies used to prepare the estimates, and the timing of the availability of source data.

Source: Table 2 in the "Regional Quarterly Report" in the November 2013 Survey of Current Business

Table I.3. Disposable Personal Income and Per Capita Disposable Personal Income by State and Region

Area	Disposable personal income							Per capita disposable personal income ²						
	Millions of dollars					Percent change ¹	Rank of percent change	Dollars					Rank in United States	Percent of the U.S. average
	2008 ^r	2009 ^r	2010 ^r	2011 ^r	2012 ^p			2008 ^r	2009 ^r	2010 ^r	2011 ^r	2012 ^p		
United States	10,995,372	10,929,929	11,233,071	11,777,093	12,232,545	3.9	36,158	35,629	36,315	37,797	38,968	100.0
New England	613,235	613,837	630,417	655,494	676,957	3.3	42,764	42,617	43,588	45,153	46,486	119.3
Connecticut	168,800	165,149	170,565	176,195	181,433	3.0	43	47,609	46,367	47,889	49,124	50,534	1	129.7
Maine	43,375	44,771	45,192	46,796	48,216	3.0	41	32,600	33,672	34,041	35,224	36,275	30	93.1
Massachusetts	287,125	288,674	296,015	309,117	320,077	3.5	26	44,385	44,291	45,102	46,786	48,160	3	123.6
New Hampshire	52,435	53,025	54,366	56,920	58,849	3.4	32	39,847	40,290	41,285	43,193	44,558	9	114.3
Rhode Island	39,181	39,567	41,229	42,099	43,159	2.5	48	37,138	37,552	39,163	40,069	41,092	14	105.5
Vermont	22,320	22,652	23,049	24,367	25,223	3.5	29	35,760	36,254	36,825	38,888	40,292	20	103.4
Mideast	1,966,601	1,978,138	2,039,565	2,124,343	2,184,430	2.8	41,242	41,259	42,309	43,849	44,917	115.3
Delaware	32,357	32,883	33,286	34,549	35,859	3.8	21	36,609	36,875	36,991	38,044	39,100	23	100.3
District of Columbia	35,919	35,713	37,630	40,790	41,588	2.0	61,905	60,302	62,200	65,894	65,770	168.8
Maryland	247,095	250,466	257,676	269,296	277,884	3.2	38	43,465	43,708	44,519	46,116	47,222	5	121.2
New Jersey	392,409	390,836	398,760	413,287	426,459	3.2	39	45,047	44,638	45,296	46,780	48,108	4	123.5
New York	800,485	802,940	833,614	867,234	889,724	2.6	47	41,665	41,588	42,971	44,470	45,463	7	116.7
Pennsylvania	458,334	465,301	478,598	499,187	512,917	2.8	45	36,340	36,734	37,651	39,170	40,186	21	103.1
Great Lakes	1,564,142	1,558,450	1,587,273	1,654,345	1,713,641	3.6	33,801	33,619	34,182	35,574	36,800	94.4
Illinois	487,479	480,258	487,089	502,516	519,669	3.4	33	38,243	37,530	37,934	39,077	40,346	19	103.5
Indiana	199,393	198,851	203,636	213,601	224,493	5.1	5	31,035	30,785	31,378	32,779	34,340	38	88.1
Michigan	315,001	310,384	317,135	330,054	340,379	3.1	40	31,668	31,347	32,106	33,417	34,440	37	88.4
Ohio	369,679	371,960	379,472	399,984	413,406	3.4	34	32,103	32,263	32,888	34,658	35,811	32	91.9
Wisconsin	192,991	196,997	199,941	208,180	215,894	3.7	22	34,141	34,748	35,142	36,460	37,702	26	96.8
Plains	721,755	719,958	737,575	782,770	813,282	3.9	35,644	35,305	35,916	37,922	39,195	100.6
Iowa	106,699	107,836	109,225	118,260	122,416	3.5	28	35,369	35,566	35,808	36,595	39,821	22	102.2
Kansas	101,440	99,901	100,772	108,845	111,444	2.4	49	36,125	35,267	35,249	37,920	38,617	25	99.1
Minnesota	197,395	194,847	202,351	212,978	222,100	4.3	15	37,620	36,894	38,102	39,829	41,289	13	106.0
Missouri	197,088	197,811	200,745	206,356	212,229	2.8	44	33,270	33,184	33,479	34,341	35,242	33	90.4
Nebraska	65,268	65,556	66,785	73,031	75,638	3.6	25	36,333	36,165	36,501	39,642	40,764	15	104.6
North Dakota	24,258	24,432	26,687	29,019	34,473	18.8	1	36,891	36,741	39,574	42,379	49,273	2	126.4
South Dakota	29,606	29,576	31,010	34,281	34,982	2.0	50	37,048	36,647	37,992	41,624	41,977	11	107.7
Southeast	2,546,943	2,541,766	2,619,005	2,728,535	2,836,875	4.0	33,052	32,664	33,338	34,434	35,483	91.1
Alabama	143,397	144,509	149,713	153,313	157,926	3.0	42	30,392	30,372	31,290	31,916	32,751	43	84.0
Arkansas	83,741	84,222	86,306	91,234	95,246	4.4	13	29,132	29,074	29,529	31,047	32,296	44	82.9
Florida	666,653	642,972	670,004	694,898	721,500	3.8	19	35,982	34,471	35,552	36,416	37,349	27	95.8
Georgia	303,743	301,380	303,985	322,217	334,696	3.9	18	31,957	31,326	31,291	32,838	33,740	40	86.6
Kentucky	125,175	127,461	130,893	136,615	141,168	3.3	35	29,179	29,525	30,113	31,285	32,227	45	82.7
Louisiana	150,575	150,424	156,415	162,520	169,378	4.2	16	33,947	33,490	34,421	35,525	36,806	29	94.5
Mississippi	82,706	83,591	85,121	88,971	93,182	4.7	10	28,057	28,252	28,668	29,882	31,218	50	80.1
North Carolina	295,347	300,936	309,334	317,485	332,583	4.8	8	31,726	31,847	32,360	32,896	34,104	39	87.5
South Carolina	135,559	137,322	140,055	146,059	151,061	3.4	31	29,931	29,918	30,211	31,254	31,979	47	82.1
Tennessee	200,802	203,567	211,210	220,749	232,036	5.1	4	32,142	32,281	33,227	34,493	35,940	31	92.2
Virginia	308,448	312,498	321,871	337,628	349,218	3.4	30	39,376	39,427	40,108	41,660	42,661	10	109.5
West Virginia	50,797	52,882	54,098	56,844	58,880	3.6	24	27,602	28,619	29,179	30,645	31,734	48	81.4
Southwest	1,260,087	1,225,516	1,277,340	1,370,367	1,434,754	4.7	34,743	33,212	34,083	36,098	37,254	95.6
Arizona	202,687	199,429	201,221	208,987	215,904	3.3	36	32,273	31,440	31,388	32,314	32,946	41	84.5
New Mexico	60,998	60,956	63,550	66,538	68,361	2.7	46	30,337	29,927	30,778	32,010	32,779	42	84.1
Oklahoma	124,041	118,332	124,500	134,145	140,556	4.8	7	33,808	31,830	33,116	35,449	36,845	28	94.6
Texas	872,360	846,800	888,069	960,697	1,009,933	5.1	3	35,886	34,143	35,181	37,481	38,755	24	99.5
Rocky Mountain	367,869	365,150	373,489	395,046	413,666	4.7	34,673	33,829	34,110	35,656	36,868	94.6
Colorado	187,430	186,521	189,654	200,836	210,385	4.8	9	38,331	37,513	37,567	39,254	40,556	18	104.1
Idaho	45,023	45,398	46,596	48,428	50,272	3.8	20	29,344	29,206	29,664	30,578	31,504	49	80.8
Montana	30,190	30,203	31,378	33,139	34,992	5.6	2	30,920	30,695	31,671	33,217	34,813	35	89.3
Utah	81,314	80,698	82,673	87,261	91,566	4.9	6	30,534	29,631	29,791	31,006	32,069	46	82.3
Wyoming	23,912	22,329	23,189	25,382	26,450	4.2	17	43,791	39,884	41,089	44,737	45,887	6	117.8
Far West	1,954,740	1,927,115	1,968,407	2,066,193	2,158,940	4.5	37,876	36,941	37,352	38,840	40,188	103.1
Alaska	28,104	28,485	30,093	31,867	33,010	3.6	23	40,881	40,758	42,144	44,024	45,130	8	115.8
California	1,397,572	1,375,008	1,406,257	1,480,861	1,549,322	4.6	11	38,181	37,201	37,667	39,297	40,727	16	104.5
Hawaii	49,286	50,936	52,254	54,815	56,597	3.3	37	36,996	37,822	38,302	39,775	40,649	17	104.3
Nevada	95,708	90,822	91,253	92,885	96,170	3.5	27	36,067	33,830	33,751	34,149	34,858	34	89.5
Oregon	121,453	122,470	124,011	129,800	135,472	4.4	14	32,226	32,156	32,310	33,556	34,742	36	89.2
Washington	262,617	259,393	264,539	275,964	288,369	4.5	12	40,019	38,905	39,228	40,445	41,811	12	107.3

p Preliminary
 r Revised
 1. Percent change was calculated from unrounded data.
 NOTE: The personal income level shown for the United States is derived as the sum of the state estimates. It differs

from the estimate of personal income in the national income and product accounts because of differences in coverage, in the methodologies used to prepare the estimates, and the in timing of the availability of source data.
 Source: Table 3 in the "Regional Quarterly Report" in the November 2013 SURVEY OF CURRENT BUSINESS

Table I.4. Gross Domestic Product (GDP) by State for Industries, 2012
 [Millions of dollars]

Area	Rank of total GDP by state	Total	Natural resources and mining	Construction	Durable-goods manufacturing	Nondurable-goods manufacturing	Trade	Transportation and utilities	Information	Financial activities	Professional and business services	Education and health services	Leisure and hospitality	Other services	Government
United States		15,566,077	453,792	558,746	1,000,210	866,488	1,846,942	773,534	690,605	3,168,573	1,952,372	1,344,707	624,853	376,739	1,908,517
New England		829,745	2,854	25,647	61,671	24,258	88,588	27,571	35,826	209,029	120,609	99,411	32,043	18,483	83,754
Connecticut	24	229,317	387	6,163	17,828	6,251	24,913	7,798	9,614	70,378	29,583	23,520	6,810	5,048	21,023
Maine	43	53,656	816	2,070	2,518	2,979	7,244	2,303	1,011	11,437	5,154	6,921	2,520	1,275	7,410
Massachusetts	12	403,823	880	12,334	30,662	10,967	38,503	12,117	19,785	93,969	69,992	51,564	16,319	8,628	38,105
New Hampshire	41	64,697	234	1,972	5,984	1,673	9,116	2,427	2,444	14,821	7,609	7,396	2,630	1,708	6,681
Rhode Island	45	50,956	108	2,073	2,445	1,474	5,354	1,611	2,318	13,261	5,703	6,567	2,183	1,127	6,732
Vermont	50	27,296	429	1,035	2,234	915	3,459	1,315	655	5,163	2,568	3,443	1,580	697	3,803
Mideast		2,808,285	18,151	90,064	92,513	102,713	306,162	119,580	151,809	718,448	414,876	274,133	109,577	68,388	341,869
Delaware	40	65,984	270	1,569	1,211	3,182	4,757	1,861	1,160	31,587	7,152	4,473	1,700	987	6,075
District of Columbia		109,793	(L)	1,229	60	195	2,276	1,771	5,266	14,250	27,089	8,113	4,320	7,616	37,608
Maryland	15	317,678	1,088	14,356	8,569	10,088	31,657	14,156	11,990	69,246	48,598	29,471	11,625	8,261	58,574
New Jersey	8	508,003	826	15,678	13,462	24,737	70,783	26,661	22,464	125,953	80,252	44,558	16,464	10,462	55,703
New York	3	1,205,930	3,364	36,208	30,735	32,353	126,336	43,726	86,582	359,350	168,256	113,330	53,386	26,088	126,216
Pennsylvania	6	600,897	12,603	21,023	38,475	32,158	70,354	31,405	24,347	118,062	83,528	74,189	22,083	14,974	57,694
Great Lakes		2,165,308	29,278	68,656	220,651	159,267	269,537	116,477	61,604	413,143	266,097	201,738	77,088	53,597	228,175
Illinois	5	695,238	7,728	21,335	49,261	43,121	88,904	38,569	23,216	152,810	98,826	58,541	25,507	17,616	69,803
Indiana	16	298,625	4,892	11,324	45,569	38,581	32,532	17,069	6,180	46,088	23,561	26,293	10,705	7,072	28,759
Michigan	13	400,504	5,265	11,300	48,712	17,518	52,238	20,577	10,218	70,741	53,735	39,142	14,634	10,630	45,794
Ohio	7	509,393	6,070	16,319	47,545	39,628	64,966	26,786	13,901	91,026	65,559	51,529	17,588	11,900	56,577
Wisconsin	21	261,348	5,323	8,379	29,563	20,417	30,898	13,476	8,089	52,478	24,415	26,233	8,655	6,379	27,242
Plains		1,032,987	49,098	37,857	73,152	65,002	127,530	58,987	38,943	200,823	106,009	93,690	35,512	24,406	121,978
Iowa	30	152,430	10,287	5,650	12,573	12,833	17,911	8,183	4,056	34,350	9,742	11,675	4,633	3,471	17,072
Kansas	31	138,953	7,087	4,558	10,599	9,904	17,675	8,226	6,201	21,830	13,229	11,276	4,375	3,826	20,607
Minnesota	17	294,729	8,280	10,582	24,006	16,435	36,220	13,260	10,101	65,304	36,620	28,902	9,840	6,564	28,614
Missouri	22	258,832	3,614	9,238	15,659	16,616	32,763	14,436	13,584	43,816	32,501	26,369	11,152	6,853	32,231
Nebraska	36	99,557	7,254	3,986	5,861	6,623	10,899	9,291	2,854	17,674	8,978	8,040	2,737	2,335	13,025
North Dakota	46	46,016	8,063	2,399	1,701	1,335	6,531	3,837	1,107	7,660	2,643	3,410	1,279	860	5,190
South Dakota	47	42,464	4,513	1,444	2,752	1,256	5,530	1,753	1,040	10,190	2,297	4,019	1,496	936	5,239
Southeast		3,446,540	76,645	130,529	186,702	249,332	426,303	187,193	122,243	637,708	409,792	289,248	148,135	87,475	495,235
Alabama	26	183,547	3,936	7,784	16,633	13,369	23,257	11,400	4,047	29,178	17,851	14,463	5,752	5,587	30,291
Arkansas	34	109,557	4,927	4,355	7,704	7,900	15,848	8,257	2,575	16,719	10,414	9,361	3,385	2,698	15,414
Florida	4	777,164	7,741	30,646	22,385	14,639	111,265	41,808	30,986	177,784	96,926	75,275	50,433	21,571	95,706
Georgia	11	433,569	4,109	15,109	18,885	29,715	59,401	27,566	27,666	77,728	54,418	33,342	16,193	9,758	59,680
Kentucky	28	173,486	5,861	6,081	15,195	14,551	21,959	11,841	4,596	25,021	14,134	15,830	6,145	3,977	28,273
Louisiana	23	243,264	25,886	11,332	7,669	47,428	24,872	14,717	4,343	30,332	19,264	16,791	9,589	5,315	25,725
Mississippi	35	101,490	3,687	5,291	7,930	7,323	12,695	6,755	2,129	14,418	7,062	8,420	4,742	2,649	18,388
North Carolina	9	455,973	4,089	15,256	33,854	54,398	48,045	17,440	13,591	96,401	48,615	34,100	14,904	9,682	65,597
South Carolina	27	176,217	1,261	7,227	15,668	13,040	22,474	9,631	4,328	28,800	18,490	12,756	7,939	4,644	29,958
Tennessee	18	277,036	1,927	9,391	23,360	18,051	37,987	15,657	8,115	46,404	32,519	31,132	12,426	7,970	32,097
Virginia	10	445,876	3,960	14,952	14,687	25,429	40,380	17,949	18,297	86,191	85,164	31,061	13,907	12,027	81,873
West Virginia	39	69,380	9,261	3,105	2,733	3,490	8,119	4,172	1,569	8,732	4,934	6,715	2,719	1,596	12,234
Southwest		1,905,813	163,525	89,395	124,916	131,289	236,803	110,393	61,584	312,373	205,232	136,102	65,092	43,800	225,309
Arizona	20	266,891	7,200	12,857	17,517	4,417	34,558	14,373	7,148	61,327	29,830	25,346	12,208	5,928	34,181
New Mexico	37	80,600	7,515	3,435	4,840	965	7,910	4,046	2,306	12,854	9,189	6,694	3,208	2,053	15,584
Oklahoma	29	160,953	16,456	6,136	9,966	7,531	18,802	10,713	4,083	24,539	13,871	12,475	5,486	3,827	27,069
Texas	2	1,397,369	132,353	66,968	92,592	118,376	175,532	81,261	48,048	213,654	152,342	91,587	44,190	31,991	148,475
Rocky Mountain		541,621	33,913	22,800	30,724	21,138	61,561	27,302	29,857	101,447	66,275	38,457	23,089	13,935	71,123
Colorado	19	274,048	12,488	10,015	11,972	8,020	30,409	11,562	22,484	51,595	41,374	19,195	13,174	6,840	34,921
Idaho	42	58,243	3,650	2,556	5,136	2,421	7,725	2,937	1,242	9,787	6,369	4,981	2,070	1,363	8,007
Montana	48	40,422	3,336	2,033	847	2,013	4,799	3,055	927	6,893	3,228	3,918	1,958	1,075	6,342
Utah	33	130,486	3,024	6,280	12,350	6,834	15,220	6,319	4,662	28,602	13,638	8,757	4,382	3,936	16,482
Wyoming	49	38,422	11,415	1,917	419	1,851	3,409	3,429	542	4,570	1,667	1,606	1,506	720	5,372
Far West		2,835,778	80,328	93,797	209,881	113,940	330,456	126,031	188,739	575,601	363,483	211,927	134,317	66,656	341,072
Alaska	44	51,859	11,522	2,143	206	1,465	3,192	7,048	1,161	5,997	3,511	3,319	1,613	847	9,835
California	1	2,003,479	49,729	62,210	120,772	92,485	237,580	83,535	144,099	423,725	280,321	152,131	84,279	49,011	223,602
Hawaii	38	72,424	422	3,925	260	1,014	6,894	5,184	1,598	15,582	6,327	5,309	6,543	1,766	17,599
Nevada	32	133,584	7,235	5,533	4,050	1,453	14,003	7,812	2,395	32,090	13,312	7,698	21,645	2,525	13,835
Oregon	25	198,702	3,696	6,675	50,028	5,130	20,908	7,587	5,503	31,768	17,906	16,365	6,354	4,235	22,547
Washington	14	375,730	7,724	13,310	34,565	11,942	47,879	14,867	33,983	66,439	42,104	27,105	13,884	8,273	53,654

(L) Less than \$500,000.
 NOTE: Totals shown for the United States differ from the national income and product account statistics of gross domestic product (GDP) because GDP by state excludes and national GDP includes the compensation of federal civilian and military personnel stationed abroad and government consumption of fixed capital for military structures located abroad

and for military equipment, except office equipment. Also, GDP by state and national GDP have different revision schedules.
 Source: This table reflects the GDP by state statistics for 2012 that were released on June 6, 2013.

J. Local Area Tables

Table J.1. Personal Income and Per Capita Personal Income by Metropolitan Area, 2010–2012—Continues

Area	Personal income					Per capita personal income ¹					
	Millions of dollars			Percent change from preceding period ²		Dollars			Rank in United States	Percent change from preceding period	
	2010	2011	2012	2011	2012	2010	2011	2012		2012	2011
United States ³	12,423,332	13,179,561	13,729,063	6.1	4.2	40,163	42,298	43,735		5.3	3.4
Metropolitan portion	10,942,694	11,604,721	12,095,331	6.0	4.2	41,603	43,743	45,188		5.1	3.3
Nonmetropolitan portion	1,480,638	1,574,840	1,633,732	6.4	3.7	31,981	34,018	35,324		6.4	3.8
Metropolitan statistical areas ⁴											
Abilene, TX	5,653	6,070	6,331	7.4	4.3	34,143	36,459	37,918	197	6.8	4.0
Akron, OH	26,824	28,363	29,482	5.7	3.9	38,153	40,354	41,981	114	5.8	4.0
Albany, GA	4,799	5,147	5,345	7.2	3.8	30,452	32,642	33,956	311	7.2	4.0
Albany, OR	3,396	3,530	3,667	4.0	3.9	29,050	29,882	30,984	364	2.9	3.7
Albany-Schenectady-Troy, NY	39,368	40,684	41,776	3.3	2.7	45,195	46,599	47,763	38	3.1	2.5
Albuquerque, NM	30,403	31,881	32,707	4.9	2.6	34,177	35,529	36,272	248	4.0	2.1
Alexandria, LA	5,545	5,554	5,783	0.2	4.1	35,986	35,974	37,442	208	0.0	4.1
Allentown-Bethlehem-Easton, PA-NJ	32,654	34,225	35,457	4.8	3.6	39,723	41,469	42,865	99	4.4	3.4
Altoona, PA	4,331	4,562	4,649	5.3	1.9	34,088	35,853	36,570	239	5.2	2.0
Amarillo, TX	9,004	9,583	9,876	6.4	3.1	35,633	37,464	38,340	189	5.1	2.3
Ames, IA	3,653	3,826	4,062	4.7	6.2	40,772	42,134	44,568	68	3.3	5.8
Anchorage, AK	18,562	19,711	20,553	6.2	4.3	48,442	50,796	52,360	19	4.9	3.1
Ann Arbor, MI	13,797	14,380	15,162	4.2	5.4	39,950	41,247	43,202	91	3.2	4.7
Anniston-Oxford-Jacksonville, AL	3,762	3,817	3,857	1.5	1.0	31,768	32,401	32,883	336	2.0	1.5
Appleton, WI	8,591	9,110	9,549	6.0	4.8	38,032	40,077	41,799	118	5.4	4.3
Asheville, NC	14,321	14,906	15,621	4.1	4.8	33,653	34,775	36,125	252	3.3	3.9
Athens-Clarke County, GA	5,932	6,228	6,496	5.0	4.3	30,648	32,000	33,073	328	4.4	3.4
Atlanta-Sandy Springs-Roswell, GA	199,483	214,363	223,569	7.5	4.3	37,605	39,884	40,963	136	6.1	2.7
Atlantic City-Hammonton, NJ	10,909	11,319	11,595	3.8	2.4	39,711	41,187	42,099	113	3.7	2.2
Auburn-Opelika, AL	4,045	4,258	4,452	5.3	4.6	28,734	29,653	30,236	369	3.2	2.0
Augusta-Richmond County, GA-SC	18,951	20,134	20,703	6.2	2.8	33,437	35,254	35,949	257	5.4	2.0
Austin-Round Rock, TX	67,582	74,169	78,696	9.7	6.1	39,118	41,651	42,902	98	6.5	3.0
Bakersfield, CA	25,742	27,836	29,497	8.1	6.0	30,584	32,769	34,453	302	7.1	5.1
Baltimore-Columbia-Towson, MD	134,818	143,281	149,222	6.3	4.1	49,646	52,413	54,201	14	5.6	3.4
Bangor, ME	5,146	5,355	5,513	4.1	3.0	33,442	34,790	35,860	260	4.0	3.1
Barnstable Town, MA	11,585	12,475	12,977	7.7	4.0	53,646	57,844	60,238	8	7.8	4.1
Baton Rouge, LA	29,995	31,228	32,811	4.1	5.1	37,294	38,614	40,245	155	3.5	4.2
Battle Creek, MI	4,536	4,644	4,813	2.4	3.6	33,334	34,267	35,623	271	2.8	4.0
Bay City, MI	3,530	3,660	3,717	3.7	1.5	32,765	34,123	34,757	293	4.1	1.9
Beaumont-Port Arthur, TX	14,242	14,936	15,510	4.9	3.8	35,292	36,876	38,374	187	4.5	4.1
Beckley, WV	3,990	4,292	4,420	7.6	3.0	31,944	34,308	35,389	279	7.4	3.2
Bellingham, WA	7,407	7,721	8,029	4.2	4.0	36,740	37,928	39,117	175	3.2	3.1
Bend-Redmond, OR	5,613	5,965	6,239	6.3	4.6	35,547	37,263	38,448	185	4.8	3.2
Billings, MT	5,983	6,423	6,766	7.4	5.3	37,535	39,933	41,546	125	6.4	4.0
Binghamton, NY	8,996	9,334	9,535	3.8	2.2	35,779	37,292	38,365	188	4.2	2.9
Birmingham-Hoover, AL	43,699	45,623	47,569	4.4	4.3	38,705	40,289	41,850	117	4.1	3.9
Bismarck, ND	4,636	5,043	5,554	8.8	10.1	40,208	42,999	46,262	51	6.9	7.6
Blacksburg-Christiansburg-Radford, VA	5,118	5,363	5,629	4.8	5.0	28,684	30,023	31,460	359	4.7	4.8
Bloomington, IL	7,493	7,950	8,196	6.1	3.1	40,188	42,452	43,429	87	5.6	2.3
Bloomington, IN	4,875	5,104	5,333	4.7	4.5	30,440	31,584	32,837	337	3.8	4.0
Bloomsburg-Berwick, PA	2,834	2,961	3,059	4.5	3.3	33,102	34,771	35,887	259	5.0	3.2
Boise City, ID	20,870	21,677	22,552	3.9	4.0	33,771	34,537	35,354	280	2.3	2.4
Boston-Cambridge-Newton, MA-NH	253,656	269,576	280,244	6.3	4.0	55,579	58,561	60,387	7	5.4	3.1
Boulder, CO	14,558	15,487	16,418	6.4	6.0	49,130	51,554	53,772	15	4.9	4.3
Bowling Green, KY	4,751	5,032	5,221	5.9	3.8	29,870	31,320	32,183	351	4.9	2.8
Bremerton-Silverdale, WA	10,653	10,975	11,359	3.0	3.5	42,314	43,117	44,547	69	1.9	3.3
Bridgeport-Stamford-Norwalk, CT	68,169	73,370	75,704	7.6	3.2	74,193	79,099	81,068	2	6.6	2.5
Brownsville-Harlingen, TX	9,303	9,656	9,936	3.8	2.9	22,821	23,405	23,909	380	2.6	2.2
Brunswick, GA	3,542	3,781	3,911	6.8	3.4	31,448	33,428	34,478	301	6.3	3.1
Buffalo-Cheektowaga-Niagara Falls, NY	44,583	47,125	48,530	5.7	3.0	39,259	41,501	42,788	100	5.7	3.1
Burlington, NC	4,699	4,848	5,068	3.2	4.5	31,022	31,730	32,929	335	2.3	3.8
Burlington-South Burlington, VT	8,964	9,691	10,105	8.1	4.3	42,371	45,525	47,285	40	7.4	3.9
California-Lexington Park, MD	4,714	5,061	5,189	7.4	2.5	44,566	46,997	47,609	39	5.5	1.3
Canton-Massillon, OH	13,477	14,472	14,974	7.4	3.5	33,341	35,896	37,115	216	7.7	3.4
Cape Coral-Fort Myers, FL	25,256	26,624	27,856	5.4	4.6	40,697	42,153	43,169	92	3.6	2.4
Cape Girardeau, MO-IL	3,214	3,326	3,451	3.5	3.8	33,342	34,292	35,545	275	2.8	3.7
Carbondale-Marion, IL	4,284	4,406	4,530	2.8	2.8	33,796	34,710	35,745	264	2.7	3.0
Carson City, NV	2,234	2,251	2,316	0.8	2.9	40,409	41,033	42,236	112	1.5	2.9
Casper, WY	3,859	4,246	4,522	10.0	6.5	51,127	55,608	57,522	10	8.8	3.4
Cedar Rapids, IA	10,512	11,134	11,552	5.9	3.7	40,687	42,678	44,131	75	4.9	3.4
Chambersburg-Waynesboro, PA	5,118	5,393	5,558	5.4	3.1	34,143	35,743	36,743	229	4.7	2.8
Champaign-Urbana, IL	8,654	8,853	9,138	2.3	3.2	37,266	37,987	39,086	177	1.9	2.9
Charleston, WV	8,681	9,253	9,564	6.6	3.4	38,252	40,945	42,329	108	7.0	3.4
Charleston-North Charleston, SC	24,848	26,461	27,510	6.5	4.0	37,220	38,818	39,444	170	4.3	1.6
Charlotte-Concord-Gastonia, NC-SC	83,321	87,827	92,931	5.4	5.8	37,470	38,911	40,465	147	3.8	4.0
Charlottesville, VA	9,158	9,894	10,400	8.0	5.1	41,801	44,748	46,667	46	7.1	4.3
Chattanooga, TN-GA	18,280	19,146	20,025	4.7	4.6	34,540	35,899	37,228	213	3.9	3.7
Cheyenne, WY	4,121	4,573	4,796	11.0	4.9	44,734	49,443	50,755	26	10.5	2.7
Chicago-Naperville-Elgin, IL-IN-WI	419,533	439,698	459,981	4.8	4.6	44,294	46,305	48,305	33	4.5	4.3
Chico, CA	7,201	7,591	7,908	5.4	4.2	32,736	34,477	35,696	268	5.3	3.5
Cincinnati, OH-KY-IN	83,204	88,581	92,497	6.5	4.4	39,306	41,738	43,454	86	6.2	4.1
Clarksville, TN-KY	9,732	10,460	10,672	7.5	2.0	37,165	39,527	38,902	181	6.4	-1.6
Cleveland, TN	3,466	3,682	3,906	6.2	6.1	29,890	31,544	33,148	323	5.5	5.1

See the footnotes at the end of the table.

Table J.1. Personal Income and Per Capita Personal Income by Metropolitan Area, 2010-2012—Continues

Area	Personal income					Per capita personal income ¹					
	Millions of dollars			Percent change from preceding period ²		Dollars			Rank in United States	Percent change from preceding period	
	2010	2011	2012	2011	2012	2010	2011	2012	2012	2011	2012
Cleveland-Elyria, OH.....	83,447	88,962	92,395	6.6	3.9	40,196	43,010	44,775	64	7.0	4.1
Coeur d'Alene, ID.....	4,487	4,745	4,934	5.8	4.0	32,300	33,631	34,656	298	4.1	3.0
College Station-Bryan, TX.....	6,828	7,098	7,454	4.0	5.0	29,753	30,664	31,788	354	3.1	3.7
Colorado Springs, CO.....	25,082	26,460	27,389	5.5	3.5	38,579	40,105	40,980	134	4.0	2.2
Columbia, MO.....	6,036	6,333	6,667	4.9	5.3	36,978	38,171	39,557	166	3.2	3.6
Columbia, SC.....	26,799	28,091	29,267	4.8	4.2	34,811	36,163	37,294	210	3.9	3.1
Columbus, GA-AL.....	10,877	11,649	12,178	7.1	4.5	36,780	38,589	39,216	172	4.9	1.6
Columbus, IN.....	2,886	3,145	3,436	9.0	9.2	37,532	40,417	43,419	88	7.7	7.4
Columbus, OH.....	73,483	79,024	83,062	7.5	5.1	38,547	41,048	42,728	101	6.5	4.1
Corpus Christi, TX.....	15,719	16,920	17,832	7.6	5.4	36,722	39,262	40,796	142	6.9	3.9
Corvallis, OR.....	3,145	3,306	3,447	5.1	4.3	36,776	38,439	39,880	163	4.5	3.7
Crestview-Fort Walton Beach-Destin, FL.....	9,666	10,098	10,669	4.5	5.7	40,949	42,246	43,078	94	3.2	2.0
Cumberland, MD-WV.....	3,263	3,415	3,511	4.6	2.8	31,606	33,277	34,431	304	5.3	3.5
Dallas-Fort Worth-Arlington, TX.....	267,544	293,169	309,155	9.6	5.5	41,462	44,628	46,136	52	7.6	3.4
Dalton, GA.....	3,748	3,948	4,075	5.3	3.2	26,325	27,701	28,548	374	5.2	3.1
Danville, IL.....	2,567	2,668	2,740	3.9	2.7	31,469	32,791	33,937	313	4.2	3.5
Daphne-Fairhope-Foley, AL.....	6,683	7,121	7,355	6.6	3.3	36,464	38,115	38,548	183	4.5	1.1
Davenport-Moline-Rock Island, IA-IL.....	15,349	16,330	16,777	6.4	2.7	40,367	42,836	43,847	81	6.1	2.4
Dayton, OH.....	29,303	31,029	31,952	5.9	3.0	36,629	38,736	39,891	162	5.8	3.0
Decatur, AL.....	4,850	4,960	5,109	2.3	3.0	31,514	32,185	33,127	325	2.1	2.9
Decatur, IL.....	4,307	4,538	4,657	5.3	2.6	38,898	41,021	42,287	110	5.5	3.1
Deltona-Daytona Beach-Ormond Beach, FL.....	19,299	19,802	20,634	2.6	4.2	32,673	33,475	34,661	296	2.5	3.5
Denver-Aurora-Lakewood, CO.....	117,989	127,635	134,735	8.2	5.6	46,195	49,119	50,936	24	6.3	3.7
Des Moines-West Des Moines, IA.....	24,781	26,208	27,537	5.8	5.1	43,324	45,130	46,753	45	4.2	3.6
Detroit-Warren-Dearborn, MI.....	164,685	174,844	181,388	6.2	3.7	38,372	40,776	42,261	111	6.3	3.6
Dothan, AL.....	4,953	5,093	5,287	2.8	3.8	33,951	34,727	35,816	262	2.3	3.1
Dover, DE.....	5,579	5,799	6,061	3.9	4.5	34,235	35,077	36,155	250	2.5	3.1
Dubuque, IA.....	3,405	3,646	3,839	7.1	5.3	36,274	38,610	40,371	153	6.4	4.6
Duluth, MN-WI.....	9,791	10,398	10,667	6.2	2.6	34,997	37,156	38,171	191	6.2	2.7
Durham-Chapel Hill, NC.....	21,172	22,155	23,158	4.6	4.5	41,851	43,111	44,294	73	3.0	2.7
East Stroudsburg, PA.....	5,359	5,585	5,702	4.2	2.1	31,529	32,857	33,781	316	4.2	2.8
Eau Claire, WI.....	5,801	6,115	6,403	5.4	4.7	35,949	37,602	39,138	174	4.6	4.1
El Centro, CA.....	4,938	5,358	5,467	8.5	2.0	28,271	30,459	30,894	366	7.7	1.4
Elizabethtown-Fort Knox, KY.....	5,461	5,871	5,863	7.5	-0.1	36,429	38,831	38,981	180	6.6	0.4
Elkhart-Goshen, IN.....	6,125	6,555	7,096	7.0	8.3	31,015	32,988	35,550	274	6.4	7.8
Elmira, NY.....	3,167	3,313	3,384	4.6	2.1	35,654	37,313	38,056	192	4.7	2.0
El Paso, TX.....	22,889	24,080	25,077	5.2	4.1	28,363	29,315	30,186	370	3.4	3.0
Erie, PA.....	9,475	10,108	10,292	6.7	1.8	33,748	35,972	36,671	232	6.6	1.9
Eugene, OR.....	11,670	12,236	12,743	4.8	4.1	33,160	34,614	35,941	258	4.4	3.8
Evansville, IN-KY.....	11,472	12,250	12,674	6.8	3.5	36,790	39,176	40,437	150	6.5	3.2
Fairbanks, AK.....	4,125	4,453	4,556	7.9	2.3	41,980	44,851	45,432	56	6.8	1.3
Fargo, ND-MN.....	8,476	9,262	10,033	9.3	8.3	40,476	43,570	46,384	49	7.6	6.5
Farmington, NM.....	3,840	4,103	4,253	6.8	3.7	29,507	32,039	33,092	326	8.6	3.3
Fayetteville, NC.....	15,411	16,102	16,455	4.5	2.2	41,907	43,192	43,928	79	3.1	1.7
Fayetteville-Springdale-Rogers, AR-MO.....	15,173	16,383	17,348	8.0	5.9	32,575	34,569	35,977	256	6.1	4.1
Flagstaff, AZ.....	4,524	4,617	4,736	2.1	2.6	33,607	34,430	34,820	290	-2.4	1.1
Flint, MI.....	12,776	13,264	13,565	3.8	2.3	30,052	31,426	32,421	347	4.6	3.2
Florence, SC.....	6,546	6,889	7,099	5.2	3.0	31,833	33,491	34,445	303	5.2	2.8
Florence-Muscle Shoals, AL.....	4,611	4,741	4,887	2.8	3.1	31,322	32,233	33,249	321	2.9	3.2
Fond du Lac, WI.....	3,660	3,849	4,019	5.2	4.4	35,987	37,788	39,459	169	5.0	4.4
Fort Collins, CO.....	11,429	12,201	12,827	6.8	5.1	38,041	39,992	41,311	130	5.1	3.3
Fort Smith, AR-OK.....	8,573	9,171	9,503	7.0	3.6	30,539	32,651	33,876	314	6.9	3.8
Fort Wayne, IN.....	14,046	14,930	15,687	6.3	5.1	33,701	35,584	37,226	214	5.6	4.6
Fresno, CA.....	29,246	31,174	32,298	6.6	3.6	31,357	33,132	34,074	310	5.7	2.8
Gadsden, AL.....	3,267	3,322	3,415	1.7	2.8	31,280	31,851	32,717	342	1.8	2.7
Gainesville, FL.....	9,386	9,819	10,205	4.6	3.9	35,488	36,858	38,045	193	3.9	3.2
Gainesville, GA.....	5,490	5,908	6,080	7.6	2.9	30,504	32,288	32,789	338	5.8	1.6
Gettysburg, PA.....	3,406	3,516	3,625	3.2	3.1	33,580	34,628	35,720	267	3.1	3.2
Glens Falls, NY.....	4,765	4,979	5,146	4.5	3.4	36,947	38,680	40,058	159	4.7	3.6
Goldsboro, NC.....	3,805	3,963	4,177	4.2	5.4	30,961	32,003	33,620	318	3.4	5.1
Grand Forks, ND-MN.....	3,740	3,932	4,343	5.1	10.5	37,933	40,093	43,916	80	5.7	9.5
Grand Island, NE.....	2,985	3,293	3,455	10.3	4.9	36,399	39,835	41,395	127	9.4	3.9
Grand Junction, CO.....	4,882	5,115	5,282	4.8	3.3	33,330	34,681	35,726	266	4.1	3.0
Grand Rapids-Wyoming, MI.....	33,591	35,718	37,474	6.3	4.9	33,948	35,845	37,264	211	5.6	4.0
Grants Pass, OR.....	2,424	2,515	2,601	3.7	3.4	29,254	30,416	31,361	360	4.0	3.1
Great Falls, MT.....	3,114	3,225	3,336	3.6	3.5	38,187	39,435	40,822	141	3.3	3.5
Greeley, CO.....	7,270	7,854	8,348	8.0	6.3	28,615	30,400	31,657	357	6.2	4.1
Green Bay, WI.....	11,809	12,504	12,944	5.9	3.5	38,494	40,497	41,609	121	5.2	2.7
Greensboro-High Point, NC.....	24,972	25,857	26,973	3.5	4.3	34,438	35,395	36,645	233	2.8	3.5
Greenville, NC.....	5,529	5,775	6,168	4.5	6.8	32,758	33,831	35,743	265	3.3	5.7
Greenville-Anderson-Mauldin, SC.....	27,553	29,056	30,086	5.5	3.5	33,365	34,879	35,696	268	4.5	2.3
Gulfport-Biloxi-Pascagoula, MS.....	13,100	13,300	13,456	1.5	1.2	35,258	35,380	35,448	278	0.3	0.2
Hagerstown-Martinsburg, MD-WV.....	8,542	9,041	9,276	5.8	2.6	33,831	35,509	36,196	249	5.0	1.9
Hammond, LA.....	3,765	3,926	4,035	4.3	2.8	30,999	32,047	32,687	343	3.4	2.0
Hanford-Corcoran, CA.....	4,245	4,827	4,819	13.7	-0.2	27,874	31,771	31,835	353	14.0	0.2
Harrisburg-Carlisle, PA.....	22,717	23,869	24,665	5.1	3.3	41,287	43,271	44,523	70	4.8	2.9
Harrisonburg, VA.....	3,819	4,054	4,236	6.2	4.5	30,455	31,999	32,998	332	5.1	3.1
Hartford-West Hartford-East Hartford, CT.....	61,696	63,597	65,910	3.1	3.6	50,869	52,338	54,274	13	2.9	3.7
Hattiesburg, MS.....	4,356	4,553	4,780	4.5	5.0	30,399	31,346	32,567	345	3.1	3.9

See the footnotes at the end of the table.

Table J.1. Personal Income and Per Capita Personal Income by Metropolitan Area, 2010-2012—Continues

Area	Personal income					Per capita personal income ¹					
	Millions of dollars			Percent change from preceding period ²		Dollars			Rank in United States	Percent change from preceding period	
	2010	2011	2012	2011	2012	2010	2011	2012	2012	2011	2012
Hickory-Lenoir-Morganton, NC	11,034	11,311	11,725	2.5	3.7	30,214	31,060	32,243	350	2.8	3.8
Hilton Head Island-Bluffton-Beaufort, SC	7,129	7,581	7,921	6.3	4.5	37,933	39,953	40,853	139	5.3	2.3
Hinesville, GA	2,181	2,267	2,311	4.0	1.9	28,163	28,136	28,348	375	-0.1	0.8
Homosassa Springs, FL	4,504	4,619	4,764	2.5	3.1	31,874	33,026	34,184	307	3.6	3.5
Hot Springs, AR	3,191	3,418	3,566	7.1	4.3	33,157	35,369	36,796	228	6.7	4.0
Houma-Thibodaux, LA	8,484	8,677	9,116	2.3	5.1	40,750	41,584	43,631	85	2.0	4.9
Houston-The Woodlands-Sugar Land, TX	265,036	295,382	315,056	11.4	6.7	44,557	48,809	51,004	23	9.5	4.5
Huntington-Ashland, WV-KY-OH	11,809	12,425	12,785	5.2	2.9	32,352	34,065	35,059	284	5.3	2.9
Huntsville, AL	16,604	17,423	17,917	4.9	2.8	39,593	40,974	41,595	123	3.5	1.5
Idaho Falls, ID	4,392	4,683	4,803	6.6	2.6	32,827	34,726	35,292	281	5.8	1.6
Indianapolis-Carmel-Anderson, IN	72,749	77,294	81,676	6.2	5.7	38,444	40,467	42,342	107	5.3	4.6
Iowa City, IA	6,280	6,779	7,155	7.9	5.5	41,048	43,631	45,222	60	6.3	3.6
Ithaca, NY	3,603	3,824	3,984	6.1	4.2	35,444	37,579	38,852	182	6.0	3.4
Jackson, MI	4,855	5,098	5,237	5.0	2.7	30,301	31,902	32,670	344	5.3	2.4
Jackson, MS	20,439	21,721	22,786	6.3	4.9	35,973	37,861	39,505	167	5.2	4.3
Jackson, TN	4,284	4,580	4,790	6.9	4.6	32,947	35,276	36,721	230	7.1	4.1
Jacksonville, FL	53,309	55,394	57,731	3.9	4.2	39,514	40,701	41,900	116	3.0	2.9
Jacksonville, NC	8,023	8,236	8,422	2.7	2.3	44,699	46,418	45,953	53	3.8	-1.0
Janesville-Beloit, WI	5,216	5,487	5,752	5.2	4.8	32,551	34,282	35,855	261	5.3	4.6
Jefferson City, MO	5,293	5,401	5,486	2.0	1.6	35,298	35,939	36,537	241	1.8	1.7
Johnston City, TN	6,338	6,708	6,940	5.8	3.5	31,857	33,591	34,582	300	5.4	3.0
Johnstown, PA	4,690	4,956	5,043	5.7	1.8	32,687	34,749	35,620	272	6.3	2.5
Jonesboro, AR	3,716	4,032	4,250	8.5	5.4	30,651	32,849	34,266	305	7.2	4.3
Joplin, MO	5,366	5,594	5,777	4.3	3.3	30,503	31,662	33,139	324	3.8	4.7
Kahului-Wailuku-Lahaina, HI	5,385	5,767	6,002	7.1	4.1	34,714	36,790	37,909	198	6.0	3.0
Kalamazoo-Portage, MI	11,242	11,802	12,184	5.0	3.2	34,390	35,944	36,916	226	4.5	2.7
Kankakee, IL	3,682	3,815	3,956	3.6	3.7	32,443	33,603	34,997	286	3.6	4.1
Kansas City, MO-KS	83,427	87,741	91,266	5.2	4.0	41,426	43,330	44,766	65	4.6	3.3
Kennewick-Richland, WA	9,407	10,072	9,954	7.1	-1.2	36,800	38,195	37,109	217	3.8	-2.8
Killeen-Temple, TX	15,583	16,343	16,592	4.9	1.5	38,174	39,630	39,471	168	3.8	-0.4
Kingsport-Bristol-Bristol, TN-VA	9,816	10,424	10,807	6.2	3.7	31,710	33,781	34,975	287	6.5	3.5
Kingston, NY	7,331	7,599	7,806	3.7	2.7	40,191	41,619	42,937	97	3.6	3.2
Knoxville, TN	29,108	30,808	32,122	5.8	4.3	34,704	36,537	37,864	200	5.3	3.6
Kokomo, IN	2,539	2,702	2,826	6.4	4.6	30,692	32,626	34,107	309	6.3	4.5
La Crosse-Onalaska, WI-MN	5,054	5,304	5,523	4.9	4.1	37,744	39,456	40,824	140	4.5	3.5
Lafayette, LA	17,937	19,237	20,423	7.3	6.2	38,374	40,871	43,049	95	6.5	5.3
Lafayette-West Lafayette, IN	6,252	6,682	6,981	6.9	4.5	30,956	32,739	33,822	315	5.8	3.3
Lake Charles, LA	6,865	7,134	7,490	3.9	5.0	34,317	35,568	37,226	214	3.6	4.7
Lake Havasu City-Kingman, AZ	5,210	5,373	5,535	3.1	3.0	26,002	26,524	27,220	377	2.0	2.6
Lakeland-Winter Haven, FL	19,851	21,118	22,025	6.4	4.3	32,902	34,630	35,746	263	5.3	3.2
Lancaster, PA	19,386	20,437	21,119	5.4	3.3	37,257	39,013	40,088	158	4.7	2.8
Lansing-East Lansing, MI	15,726	16,162	16,515	2.8	2.2	33,881	34,712	35,459	277	2.5	2.2
Laredo, TX	6,055	6,530	6,770	7.8	3.7	24,097	25,612	26,120	379	6.3	2.0
Las Cruces, NM	6,232	6,492	6,618	4.2	1.9	29,628	30,488	30,862	367	2.9	1.2
Las Vegas-Henderson-Paradise, NV	69,407	70,641	73,379	1.8	3.9	35,531	35,896	36,676	231	1.0	2.2
Lawrence, KS	3,658	3,959	4,100	8.2	3.6	32,895	35,268	36,331	246	7.2	3.0
Lawton, OK	4,753	4,877	4,903	2.6	0.5	36,119	36,969	36,992	221	2.4	0.1
Lebanon, PA	5,141	5,433	5,582	5.7	2.7	38,444	40,427	41,268	131	5.2	2.1
Lewiston, ID-WA	2,132	2,208	2,277	3.6	3.1	34,945	36,011	37,080	218	3.1	3.0
Lewiston-Auburn, ME	3,765	3,894	3,983	3.4	2.3	34,963	36,246	37,018	220	3.7	2.1
Lexington-Fayette, KY	17,531	18,600	19,365	6.1	4.1	37,027	38,836	39,925	161	4.9	2.8
Lima, OH	3,241	3,387	3,474	4.5	2.6	30,513	32,034	33,044	330	5.0	3.2
Lincoln, NE	11,471	12,288	12,905	6.9	5.2	37,864	40,015	41,584	124	5.7	3.9
Little Rock-North Little Rock-Conway, AR	26,733	28,684	29,899	7.3	4.2	38,062	40,346	41,662	120	6.0	3.3
Logan, UT-ID	3,434	3,659	3,752	6.6	2.5	27,236	28,731	29,243	372	5.5	1.8
Longview, TX	7,835	8,586	9,089	9.6	5.9	36,510	39,788	41,945	115	9.0	5.4
Longview, WA	3,300	3,407	3,556	3.2	4.4	32,215	33,261	34,867	289	3.2	4.8
Los Angeles-Long Beach-Anaheim, CA	551,157	579,532	604,832	5.1	4.4	42,912	44,768	46,337	50	4.3	3.5
Louisville/Jefferson County, KY-IN	46,636	48,847	51,268	4.7	5.0	37,675	39,241	40,970	135	4.2	4.4
Lubbock, TX	9,812	10,200	10,738	4.0	5.3	33,586	34,545	36,074	253	2.9	4.4
Lynchburg, VA	8,350	8,722	8,999	4.4	3.2	33,046	34,334	35,243	283	3.9	2.6
Macon, GA	7,961	8,386	8,582	5.3	2.3	34,262	36,015	36,879	227	5.1	2.4
Madera, CA	4,153	4,531	4,745	9.1	4.7	27,471	29,790	31,169	362	8.4	4.6
Madison, WI	26,732	28,535	29,813	6.7	4.5	44,073	46,479	48,026	34	5.5	3.3
Manchester-Nashua, NH	18,760	19,758	20,471	5.3	3.6	46,779	49,169	50,806	25	5.1	3.3
Manhattan, KS	3,873	4,104	4,153	5.9	1.2	41,539	43,129	42,464	105	3.8	-1.5
Mankato-North Mankato, MN	3,428	3,704	3,926	8.0	6.0	35,413	38,055	40,052	160	7.5	5.2
Mansfield, OH	3,692	3,896	3,979	5.5	2.1	29,730	31,642	32,437	346	6.4	2.5
McAllen-Edinburg-Mission, TX	16,768	17,573	18,067	4.8	2.8	21,519	22,127	22,400	381	2.8	1.2
Medford, OR	6,842	7,146	7,490	4.4	4.8	33,628	34,907	36,289	247	3.8	4.0
Memphis, TN-MS-AR	49,098	51,518	54,054	4.9	4.9	37,011	38,637	40,288	154	4.4	4.3
Merced, CA	7,117	7,798	8,034	9.6	3.0	27,706	29,995	30,630	368	8.3	2.1
Miami-Fort Lauderdale-West Palm Beach, FL	232,377	245,185	254,838	5.5	3.9	41,633	43,106	44,222	74	3.5	2.6
Michigan City-La Porte, IN	3,356	3,563	3,716	6.2	4.3	30,120	32,026	33,399	320	6.3	4.3
Midland, TX	3,473	3,759	3,807	8.2	1.3	41,520	44,739	45,423	57	7.8	1.5
Midland, TX	8,684	11,233	12,595	29.4	12.1	61,260	77,495	83,049	1	26.5	7.2
Milwaukee-Waukesha-West Allis, WI	67,844	71,010	73,558	4.7	3.6	43,582	45,477	46,943	42	4.3	3.2
Minneapolis-St. Paul-Bloomington, MN-WI	155,014	165,580	172,004	6.8	3.9	46,195	48,857	50,260	27	5.8	2.9
Missoula, MT	3,702	3,892	4,060	5.1	4.3	33,824	35,342	36,584	237	4.5	3.5

See the footnotes at the end of the table.

Table J.1. Personal Income and Per Capita Personal Income by Metropolitan Area, 2010–2012—Continues

Area	Personal income					Per capita personal income ¹					
	Millions of dollars			Percent change from preceding period ²		Dollars			Rank in United States	Percent change from preceding period	
	2010	2011	2012	2011	2012	2010	2011	2012	2012	2011	2012
Mobile, AL.....	12,947	13,460	13,565	4.0	0.8	31,332	32,580	32,772	341	4.0	0.6
Modesto, CA.....	16,233	17,095	17,811	5.3	4.2	31,500	33,005	34,138	308	4.8	3.4
Monroe, LA.....	5,808	6,033	6,308	3.9	4.6	32,876	34,014	35,482	276	3.5	4.3
Monroe, MI.....	5,200	5,492	5,800	5.6	5.6	34,217	36,227	38,401	186	5.9	6.0
Montgomery, AL.....	13,604	14,023	14,296	3.1	1.9	36,259	37,044	37,905	199	2.2	2.3
Morgantown, WV.....	4,439	4,726	4,954	6.5	4.8	34,063	35,752	36,928	224	5.0	3.3
Morristown, TN.....	3,273	3,448	3,554	5.3	3.1	28,702	30,084	30,925	365	4.8	2.8
Mount Vernon-Anacortes, WA.....	4,425	4,608	4,783	4.1	3.8	37,816	39,107	40,456	148	3.4	3.4
Muncie, IN.....	3,481	3,611	3,793	3.7	5.0	29,585	30,656	32,318	349	3.6	5.4
Muskegon, MI.....	5,007	5,234	5,392	4.5	3.0	29,114	30,785	31,685	355	5.7	2.9
Myrtle Beach-Conway-North Myrtle Beach, SC-NC.....	11,397	12,032	12,498	5.6	3.9	30,104	31,177	31,678	356	3.6	1.6
Napa, CA.....	6,687	7,082	7,621	5.9	7.6	48,875	51,325	54,807	12	5.0	6.8
Naples-Immokalee-Marco Island, FL.....	18,289	19,321	20,075	5.6	3.9	56,681	58,991	60,391	6	4.1	2.4
Nashville-Davidson--Murfreesboro--Franklin, TN.....	68,202	72,398	78,069	6.2	7.8	40,696	42,629	45,213	61	4.7	6.1
New Bern, NC.....	4,642	4,779	5,016	3.0	5.0	36,527	37,315	39,151	173	2.2	4.9
New Haven-Milford, CT.....	40,958	42,362	44,028	3.4	3.9	47,476	49,098	51,028	22	3.4	3.9
New Orleans-Metairie, LA.....	50,182	52,183	53,914	4.0	3.3	41,977	43,002	43,936	78	2.4	2.2
New York-Newark-Jersey City, NY-NJ-PA.....	1,064,621	1,123,064	1,158,247	5.5	3.1	54,322	56,922	58,403	9	4.8	2.6
Niles-Benton Harbor, MI.....	5,590	5,798	5,894	3.7	1.7	35,650	37,049	37,764	201	3.9	1.9
North Port-Sarasota-Bradenton, FL.....	32,348	34,324	35,784	6.1	4.3	45,976	48,410	49,697	29	5.3	2.7
Norwich-New London, CT.....	12,832	13,204	13,563	2.9	2.7	46,816	48,176	49,468	30	2.9	2.7
Ocala, FL.....	10,704	11,472	11,921	7.2	3.9	32,298	34,505	35,570	273	6.8	3.1
Ocean City, NJ.....	4,727	4,895	5,034	3.6	2.8	48,588	50,695	52,276	20	4.3	3.1
Odessa, TX.....	4,676	5,526	6,162	18.2	11.5	34,117	39,585	42,698	103	16.0	7.9
Ogden-Clearfield, UT.....	19,692	20,997	22,038	6.6	5.0	32,837	34,660	35,984	255	5.6	3.8
Oklahoma City, OK.....	48,195	53,223	56,197	10.4	5.6	38,313	41,717	43,343	89	8.9	3.9
Olympia-Tumwater, WA.....	10,625	10,967	11,361	3.2	3.6	41,989	42,774	43,977	77	1.9	2.8
Omaha-Council Bluffs, NE-IA.....	37,065	39,228	41,248	5.8	5.1	42,696	44,721	46,575	47	4.7	4.1
Orlando-Kissimmee-Sanford, FL.....	73,655	77,138	80,969	4.7	5.0	34,425	35,466	36,412	243	3.0	2.7
Oshkosh-Neenah, WI.....	6,295	6,622	6,848	5.2	3.4	37,675	39,485	40,569	145	4.8	2.7
Owensboro, KY.....	3,824	4,106	4,252	7.4	3.5	33,312	35,585	36,641	234	6.8	3.0
Oxnard-Thousand Oaks-Ventura, CA.....	37,012	39,295	40,827	6.2	3.9	44,842	47,279	48,837	31	5.4	3.3
Palm Bay-Melbourne-Titusville, FL.....	20,373	21,241	21,766	4.3	2.5	37,452	39,023	39,770	164	4.2	1.9
Panama City, FL.....	6,683	6,870	6,987	2.8	1.7	36,102	37,033	37,241	212	2.6	0.6
Parkersburg-Vienna, WV.....	2,838	2,984	3,118	5.2	4.5	30,595	32,214	33,685	317	5.3	4.6
Pensacola-Ferry Pass-Brent, FL.....	15,943	16,735	17,314	5.0	3.5	35,341	36,742	37,538	207	4.0	2.2
Peoria, IL.....	15,249	16,764	17,657	9.9	5.3	40,243	44,151	46,412	48	9.7	5.1
Philadelphia-Camden-Wilmington, PA-NJ-DE-MD.....	286,633	300,996	310,081	5.0	3.0	47,996	50,187	51,519	21	4.6	2.7
Phoenix-Mesa-Scottsdale, AZ.....	148,944	158,054	164,547	6.1	4.1	35,384	37,171	38,006	194	5.1	2.2
Pine Bluff, AR.....	2,967	3,065	3,194	3.3	4.2	29,636	30,964	32,776	340	4.5	5.9
Pittsburgh, PA.....	102,605	108,840	112,990	6.1	3.8	43,535	46,117	47,862	36	5.9	3.8
Pittsfield, MA.....	5,616	5,931	6,102	5.6	2.9	42,791	45,465	46,930	43	6.2	3.2
Pocatello, ID.....	2,379	2,467	2,512	3.7	1.8	28,671	29,540	29,972	371	3.0	1.5
Portland-South Portland, ME.....	21,748	22,897	23,705	5.3	3.5	42,322	44,367	45,752	54	4.8	3.1
Portland-Vancouver-Hillsboro, OR-WA.....	87,550	93,406	98,698	6.7	5.7	39,212	41,313	43,103	93	5.4	4.3
Port St. Lucie, FL.....	15,681	16,320	16,908	4.1	3.6	36,874	38,095	39,078	178	3.3	2.6
Prescott, AZ.....	6,224	6,449	6,723	3.6	4.3	29,602	30,543	31,617	358	3.2	3.5
Providence-Warwick, RI-MA.....	67,693	70,561	72,690	4.2	3.0	42,255	44,093	45,392	58	4.3	2.9
Provo-Orem, UT.....	13,314	14,305	15,197	7.4	6.2	25,117	26,470	27,588	376	5.4	4.2
Pueblo, CO.....	4,852	5,140	5,343	5.9	4.0	30,410	32,055	33,218	322	5.4	3.6
Punta Gorda, FL.....	5,488	5,766	6,005	5.1	4.1	34,321	36,161	36,964	222	5.4	2.2
Racine, WI.....	7,385	7,658	7,891	3.7	3.0	37,783	39,268	40,510	146	3.9	3.2
Raleigh, NC.....	46,085	47,992	50,763	4.1	5.8	40,520	41,276	42,709	102	1.9	3.5
Rapid City, SD.....	5,341	5,684	5,920	6.4	4.2	39,541	41,675	42,669	104	5.4	2.4
Reading, PA.....	15,427	16,225	16,727	5.2	3.1	37,462	39,330	40,453	149	5.0	2.9
Redding, CA.....	6,218	6,499	6,714	4.5	3.3	35,063	36,507	37,593	206	4.1	3.0
Reno, NV.....	17,547	18,258	18,793	4.1	2.9	41,169	42,524	43,317	90	3.3	1.9
Richmond, VA.....	50,514	53,462	55,678	5.8	4.1	41,741	43,856	45,194	62	5.1	3.1
Riverside-San Bernardino-Ontario, CA.....	126,255	133,772	138,767	6.0	3.7	29,749	31,096	31,900	352	4.5	2.6
Roanoke, VA.....	11,626	12,173	12,643	4.7	3.9	37,666	39,394	40,769	143	4.6	3.5
Rochester, MN.....	8,882	9,140	9,579	2.9	4.8	42,878	43,846	45,702	55	2.3	4.2
Rochester, NY.....	43,215	45,787	47,382	6.0	3.5	40,017	42,313	43,780	82	5.7	3.5
Rockford, IL.....	11,657	12,164	12,580	4.3	3.4	33,377	34,962	36,359	244	4.7	4.0
Rocky Mount, NC.....	4,777	4,826	4,999	1.0	3.6	31,330	31,754	32,964	334	1.4	3.8
Rome, GA.....	3,103	3,204	3,292	3.3	2.7	32,195	33,322	34,230	306	3.5	2.7
Sacramento--Roseville--Arden-Arcade, CA.....	88,518	93,793	98,054	6.0	4.5	41,080	43,094	44,641	66	4.9	3.6
Saginaw, MI.....	6,218	6,459	6,561	3.9	1.6	31,098	32,457	33,079	327	4.4	1.9
St. Cloud, MN.....	6,435	6,857	7,192	6.6	4.9	34,009	36,080	37,756	202	6.1	4.6
St. George, UT.....	3,729	3,951	4,141	5.9	4.8	26,933	27,920	28,597	373	3.7	2.4
St. Joseph, MO-KS.....	4,236	4,460	4,614	5.3	3.4	33,292	34,943	36,068	254	5.0	3.2
St. Louis, MO-IL.....	115,240	120,030	124,763	4.2	3.9	41,306	42,969	44,625	67	4.0	3.9
Salem, OR.....	12,816	13,312	13,757	3.9	3.3	32,724	33,801	34,711	294	3.3	2.7
Salinas, CA.....	16,958	17,668	18,365	4.2	3.9	40,732	41,906	43,034	96	2.9	2.7
Salisbury, MD-DE.....	13,515	14,144	14,689	4.7	3.9	36,064	37,402	38,467	184	3.7	2.8
Salt Lake City, UT.....	40,582	43,045	45,425	6.1	5.5	37,173	38,883	40,424	151	4.6	4.0
San Angelo, TX.....	4,043	4,403	4,561	8.9	3.6	36,018	38,845	39,711	165	7.8	2.2
San Antonio-New Braunfels, TX.....	76,395	83,555	87,169	9.4	4.3	35,481	38,124	39,019	179	7.4	2.3
San Diego-Carlsbad, CA.....	141,014	150,841	157,961	7.0	4.7	45,431	48,066	49,719	28	5.8	3.4
San Francisco-Oakland-Hayward, CA.....	255,023	276,804	296,700	8.5	7.2	58,691	62,954	66,591	3	7.3	5.8

See the footnotes at the end of the table.

Table J.1. Personal Income and Per Capita Personal Income by Metropolitan Area, 2010–2012—Table Ends

Area	Personal income					Per capita personal income ¹					
	Millions of dollars			Percent change from preceding period ²		Dollars			Rank in United States	Percent change from preceding period	
	2010	2011	2012	2011	2012	2010	2011	2012		2012	2011
San Jose-Sunnyvale-Santa Clara, CA	104,354	115,499	124,422	10.7	7.7	56,649	61,831	65,679	4	9.1	6.2
San Luis Obispo-Paso Robles-Arroyo Grande, CA	10,663	11,503	12,008	7.9	4.4	39,498	42,394	43,698	84	7.3	3.1
Santa Cruz-Watsonville, CA	12,362	13,285	13,990	7.5	5.3	46,925	50,138	52,442	18	6.8	4.6
Santa Fe, NM	5,967	6,261	6,455	4.9	3.1	41,312	43,086	44,098	76	4.3	2.3
Santa Maria-Santa Barbara, CA	18,510	19,690	20,641	6.4	4.8	43,615	46,210	47,862	36	5.9	3.6
Santa Rosa, CA	21,080	22,357	23,548	6.1	5.3	43,482	45,805	47,879	35	5.3	4.5
Savannah, GA	13,283	14,343	14,730	8.0	2.7	38,079	40,306	40,697	144	5.8	1.0
Scranton-Wilkes-Barre-Hazleton, PA	20,688	21,535	22,039	4.1	2.3	36,707	38,188	39,101	176	4.0	2.4
Seattle-Tacoma-Bellevue, WA	168,522	179,262	189,431	6.4	5.7	48,862	51,250	53,328	16	4.9	4.1
Sebastian-Vero Beach, FL	6,688	7,091	7,430	6.0	4.8	48,378	51,041	52,855	17	5.5	3.6
Sebring, FL	2,926	2,991	3,049	2.2	1.9	29,640	30,434	31,076	363	2.7	2.1
Sheboygan, WI	4,563	4,927	5,150	8.0	4.5	39,533	42,748	44,779	63	8.1	4.8
Sherman-Denison, TX	3,856	4,075	4,226	5.7	3.7	31,852	33,595	34,665	299	5.5	3.2
Shreveport-Bossier City, LA	16,730	17,884	18,439	6.9	3.1	37,922	40,199	41,234	132	6.0	2.6
Sierra Vista-Douglas, AZ	4,683	4,838	4,838	3.3	0.0	35,579	36,437	36,625	235	2.4	0.5
Sioux City, IA-NE-SD	6,299	6,802	7,008	8.0	3.0	37,309	40,261	41,485	126	7.9	3.0
Sioux Falls, SD	10,002	10,769	11,164	7.7	3.7	43,643	46,329	47,057	41	6.2	1.6
South Bend-Mishawaka, IN-MI	11,017	11,582	12,083	5.1	4.3	34,535	36,279	37,929	196	5.0	4.5
Spartanburg, SC	9,658	10,084	10,392	4.4	3.1	30,803	32,025	32,784	339	4.0	2.4
Spokane-Spokane Valley, WA	18,255	18,987	19,650	4.0	3.5	34,533	35,831	36,918	225	3.8	3.0
Springfield, IL	8,220	8,658	8,820	5.3	1.9	39,038	40,901	41,606	122	4.8	1.7
Springfield, MA	24,335	25,529	26,466	4.9	3.7	39,050	40,823	42,298	109	4.5	3.6
Springfield, MO	13,930	14,407	15,092	3.4	4.7	31,840	32,721	33,943	312	2.8	3.7
Springfield, OH	4,651	4,906	5,018	5.5	2.3	33,650	35,609	36,572	238	5.8	2.7
State College, PA	5,803	6,135	6,345	5.7	3.4	37,633	39,651	40,894	137	5.4	3.1
Staunton-Waynesboro, VA	3,936	4,152	4,344	5.5	4.6	33,250	34,918	36,597	236	5.0	4.8
Stockton-Lodi, CA	21,215	22,369	23,203	5.4	3.7	30,857	32,157	33,024	331	4.2	2.7
Sumter, SC	3,209	3,405	3,563	6.1	4.6	29,845	31,725	32,973	333	6.3	3.9
Syracuse, NY	25,415	26,678	27,610	5.0	3.5	38,337	40,273	41,774	119	5.0	3.7
Tallahassee, FL	12,938	13,681	14,032	5.7	2.6	35,026	36,874	37,382	209	5.3	1.4
Tampa-St. Petersburg-Clearwater, FL	106,705	111,325	116,166	4.3	4.3	38,261	39,387	40,862	138	2.9	3.7
Terre Haute, IN	5,296	5,526	5,774	4.3	4.5	30,726	32,021	33,473	319	4.2	4.5
Texarkana, TX-AR	4,870	5,079	5,212	4.3	2.6	32,611	33,949	34,819	291	4.1	2.6
The Villages, FL	2,833	3,319	3,560	17.1	7.3	30,052	33,782	35,032	285	12.4	3.7
Toledo, OH	21,100	22,397	22,944	6.1	2.4	34,607	36,758	37,693	203	6.2	2.5
Topeka, KS	8,544	9,185	9,413	7.5	2.5	36,470	39,130	40,132	156	7.3	2.6
Trenton, NJ	19,134	19,567	20,519	2.3	4.9	52,124	53,271	55,714	11	2.2	4.6
Tucson, AZ	33,767	34,932	36,059	3.5	3.2	34,389	35,371	36,335	245	2.9	2.7
Tulsa, OK	37,127	41,077	43,167	10.6	5.1	39,499	43,450	45,350	59	10.0	4.4
Tuscaloosa, AL	7,652	7,876	8,138	2.9	3.3	33,218	34,012	34,870	288	2.4	2.5
Tyler, TX	7,861	8,554	8,889	8.8	3.9	37,363	40,185	41,379	128	7.6	3.0
Urban Honolulu, HI	43,244	45,663	47,382	5.6	3.8	45,211	47,252	48,529	32	4.5	2.7
Utica-Rome, NY	10,709	11,104	11,311	3.7	1.9	35,776	37,166	37,949	195	3.9	2.1
Valdosta, GA	4,193	4,502	4,673	7.4	3.8	29,932	31,636	32,372	348	5.7	2.3
Vallejo-Fairfield, CA	15,908	16,560	17,821	4.1	7.6	38,417	39,719	42,354	106	3.4	6.6
Victoria, TX	3,619	3,945	4,226	9.0	7.1	38,485	41,666	43,735	83	8.3	5.0
Vineland-Bridgeton, NJ	5,432	5,590	5,767	2.9	3.2	34,589	35,560	36,551	240	2.8	2.8
Virginia Beach-Norfolk-Newport News, VA-NC	69,002	72,627	75,342	5.3	3.7	41,063	43,051	44,321	71	4.8	2.9
Visalia-Porterville, CA	12,781	13,898	14,150	8.7	1.8	28,838	31,027	31,307	361	7.6	0.9
Waco, TX	8,300	8,584	8,883	3.4	3.5	32,707	33,576	34,657	297	2.7	3.2
Walla Walla, WA	2,234	2,373	2,388	6.2	0.6	35,454	37,371	37,674	204	5.4	0.8
Warner Robins, GA	6,072	6,453	6,613	6.3	2.5	33,649	35,139	35,654	270	4.4	1.5
Washington-Arlington-Alexandria, DC-VA-MD-WV	329,870	351,085	361,836	6.4	3.1	58,223	60,834	61,743	5	4.5	1.5
Waterloo-Cedar Falls, IA	6,204	6,659	6,976	7.3	4.8	36,946	39,587	41,339	129	7.1	4.4
Watertown-Fort Drum, NY	5,102	5,348	5,328	4.8	-0.4	43,769	45,260	44,301	72	3.4	-2.1
Wausau, WI	4,937	5,119	5,308	3.7	3.7	36,820	38,048	39,399	171	3.3	3.6
Weirton-Steuersville, WV-OH	3,719	3,932	4,050	5.7	3.0	29,933	31,881	33,052	329	6.5	3.7
Wenatchee, WA	3,817	4,041	4,190	5.9	3.7	34,306	36,069	37,067	219	5.1	-2.8
Wheeling, WV-OH	4,738	5,054	5,290	6.7	4.7	32,041	34,349	36,131	251	7.2	5.2
Wichita, KS	23,419	25,358	26,177	8.3	3.2	37,057	40,039	41,152	133	8.0	2.8
Wichita Falls, TX	5,442	5,886	6,090	8.2	3.5	35,939	39,217	40,379	152	9.1	3.0
Williamsport, PA	3,954	4,298	4,480	8.7	4.3	34,037	36,833	38,239	190	8.2	3.8
Wilmington, NC	8,832	9,322	9,619	5.5	3.2	34,544	35,933	36,514	242	4.0	1.6
Winchester, VA-WV	4,367	4,641	4,838	6.3	4.2	33,927	35,725	36,955	223	5.3	3.4
Winston-Salem, NC	22,321	23,241	24,370	4.1	4.9	34,805	36,067	37,625	205	3.6	4.3
Worcester, MA-CT	39,908	41,926	43,326	5.1	3.3	43,436	45,473	46,902	44	4.7	3.1
Yakima, WA	7,808	8,311	8,567	6.4	3.1	31,965	33,763	34,686	295	5.6	2.7
York-Hanover, PA	16,250	17,188	17,568	5.8	2.2	37,307	39,329	40,124	157	5.4	2.0
Youngstown-Warren-Boardman, OH-PA	18,115	19,308	19,682	6.6	1.9	32,072	34,374	35,260	282	7.2	2.6
Yuba City, CA	5,300	5,606	5,838	5.8	4.2	31,691	33,467	34,763	292	5.6	3.9
Yuma, AZ	5,272	5,487	5,400	4.1	-1.6	26,792	27,385	26,995	378	2.2	-1.4

1. Per capita personal income was computed using Census Bureau midyear population estimates.

2. Percent change was calculated from unrounded data.

3. The personal income level shown for the United States is derived as the sum of the county estimates. It differs from the estimate of personal income in the national income and product accounts because of differences in coverage, in the methodologies used to prepare the estimates, and in the timing of the availability of

source data.

4. The metropolitan area definitions used by BEA for its personal income estimates are the county-based definitions issued by the Office of Management and Budget as of February 2013, for federal statistical purposes.

Table J.2. Gross Domestic Product by Metropolitan Area for Industries, 2012—Continues

[Millions of dollars]

	Rank of total GDP by metropolitan area	Total	Natural resources and mining	Construction	Durable goods manufacturing	Nondurable goods manufacturing	Trade	Transportation and utilities	Information	Financial activities	Professional and business services	Education and health services	Leisure and hospitality	Other services	Government
U.S. metropolitan areas		14,103,819	288,772	499,436	869,207	736,272	1,676,566	669,906	668,617	3,018,964	1,875,014	1,229,512	568,335	332,935	1,670,282
Abilene, TX.....	253	5,993	(D)	303	149	115	833	253	(D)	748	363	745	223	191	1,324
Akron, OH.....	80	29,466	50	980	2,533	2,124	4,732	1,372	663	4,175	4,812	3,125	910	706	3,284
Albany, GA.....	290	5,024	(D)	269	(D)	(D)	(D)	240	(D)	409	381	623	163	157	1,082
Albany, OR.....	362	3,288	200	135	605	320	357	282	51	282	175	275	86	77	442
Albany-Schenectady-Troy, NY.....	58	42,479	(D)	1,994	(D)	(D)	5,140	1,721	1,371	6,860	5,522	4,824	1,477	1,088	8,276
Albuquerque, NM.....	64	38,784	174	1,645	(D)	(D)	3,995	1,391	1,648	7,676	5,120	3,342	1,362	928	6,821
Alexandria, LA.....	260	5,701	156	308	(D)	(D)	(D)	(D)	79	555	461	762	146	164	983
Allentown-Bethlehem-Easton, PA-NJ.....	74	31,988	(D)	1,058	2,388	2,182	4,237	(D)	1,276	4,474	4,280	4,479	1,288	811	2,942
Altoona, PA.....	310	4,527	109	141	264	461	674	411	97	484	343	697	153	133	563
Amarillo, TX.....	176	10,761	617	(D)	(D)	(D)	(D)	862	(D)	1,260	999	1,076	381	(D)	1,365
Ames, IA.....	307	4,544	146	140	219	828	381	84	66	695	255	239	132	72	1,285
Anchorage, AK.....	81	28,616	4,871	1,349	123	122	(D)	(D)	893	4,123	2,735	2,135	929	479	4,797
Ann Arbor, MI.....	114	19,310	46	279	1,115	503	1,760	833	661	3,511	2,735	1,753	545	391	5,179
Anniston-Oxford-Jacksonville, AL.....	341	3,770	10	69	450	104	573	172	96	279	392	276	136	116	1,097
Appleton, WI.....	181	10,383	225	629	945	1,391	1,399	364	371	1,772	872	973	322	278	842
Asheville, NC.....	137	15,003	144	586	(D)	(D)	1,700	581	276	2,697	1,112	2,028	874	441	1,916
Athens-Clarke County, GA.....	227	6,839	87	202	(D)	(D)	(D)	217	(D)	1,029	409	825	242	172	1,808
Atlanta-Sandy Springs-Roswell, GA.....	10	294,589	383	(D)	(D)	(D)	(D)	18,978	(D)	63,106	45,062	20,611	10,723	5,945	26,198
Atlantic City-Hamilton, NJ.....	155	13,185	(D)	510	104	116	(D)	618	122	2,262	858	1,378	3,369	299	2,103
Auburn-Opelika, AL.....	326	4,175	17	164	373	200	445	173	58	758	289	222	187	155	1,134
Augusta-Richmond County, GA-SC.....	104	20,828	(D)	1,143	(D)	(D)	1,564	370	1,700	3,052	1,745	710	524	4,998	
Austin-Round Rock, TX.....	32	98,677	2,339	4,424	10,632	1,992	15,462	2,140	5,164	16,654	13,964	6,837	3,902	2,614	12,553
Bakersfield, CA.....	69	34,268	9,678	1,597	570	2,043	3,500	2,008	439	3,117	2,540	1,932	744	1,024	5,075
Baltimore-Columbia-Towson, MD.....	19	157,260	286	6,746	(D)	(D)	16,834	8,453	3,899	32,188	23,592	17,492	5,703	3,933	27,716
Bangor, ME.....	258	5,709	88	190	153	285	988	365	134	812	432	978	227	137	919
Barnstable Town, MA.....	201	8,595	50	497	165	67	1,034	307	196	1,751	853	1,171	923	303	1,278
Baton Rouge, LA.....	54	47,709	997	3,497	(D)	(D)	(D)	(D)	(D)	5,868	4,208	2,936	1,331	974	4,906
Battle Creek, MI.....	285	5,071	65	117	795	691	(D)	(D)	41	306	583	531	125	138	819
Bay City, MI.....	369	3,003	78	67	212	233	416	267	64	299	304	406	163	95	398
Beaumont-Port Arthur, TX.....	93	23,548	395	1,853	1,230	10,336	1,985	973	(D)	(D)	1,433	1,268	460	(D)	1,821
Beckley, WV.....	305	4,610	1,150	141	124	23	647	146	93	445	297	471	191	114	767
Bellingham, WA.....	187	9,888	286	497	539	2,303	1,240	319	392	1,252	611	695	370	232	1,152
Bend-Redmond, OR.....	245	6,197	42	348	402	89	645	218	250	1,592	588	799	383	190	652
Billings, MT.....	202	8,505	215	(D)	(D)	(D)	1,276	(D)	(D)	788	927	355	(D)	(D)	750
Binghamton, NY.....	206	8,246	44	396	(D)	(D)	1,196	416	185	882	641	1,000	332	246	1,672
Birmingham-Hoover, AL.....	50	58,992	925	3,054	(D)	(D)	(D)	5,257	(D)	(D)	6,161	5,294	1,662	1,656	6,092
Bismarck, ND.....	246	6,153	255	(D)	66	298	862	(D)	113	(D)	628	813	209	(D)	948
Blacksburg-Christiansburg-Radford, VA.....	262	5,682	30	(D)	(D)	(D)	(D)	159	83	636	451	376	203	160	1,403
Bloomington, IL.....	177	10,626	285	252	236	262	956	648	131	3,734	1,742	737	368	225	1,050
Bloomington, IN.....	241	6,268	(D)	173	(D)	(D)	(D)	(D)	(D)	824	364	613	243	(D)	1,386
Bloomsburg-Berwick, PA.....	353	3,538	53	130	179	334	(D)	(D)	61	229	586	895	112	86	410
Boise City, ID.....	86	27,455	565	1,248	(D)	(D)	(D)	1,192	(D)	5,588	3,290	2,479	841	597	3,037
Boston-Cambridge-Newton, MA-NH.....	9	336,232	398	9,363	23,618	8,252	30,439	8,975	18,196	86,170	63,806	40,136	12,841	6,557	27,480
Boulder, CO.....	111	20,332	92	475	2,023	1,078	2,152	2,868	2,285	2,726	4,255	1,478	752	481	2,266
Bowling Green, KY.....	272	5,401	96	245	(D)	(D)	(D)	228	(D)	614	486	525	224	(D)	748
Bremerton-Silverdale, WA.....	197	9,132	50	305	165	19	899	171	144	1,006	666	772	327	209	4,399
Bridgeport-Stamford-Norwalk, CT.....	38	86,338	57	(D)	4,530	2,394	8,862	(D)	5,492	33,369	13,600	5,690	2,386	1,578	3,995
Brownsville-Harlingen, TX.....	203	8,499	186	292	413	251	1,215	452	223	811	554	1,345	397	274	2,088
Brunswick, GA.....	359	3,362	24	240	(D)	(D)	(D)	184	(D)	372	190	208	346	104	857
Buffalo-Cheektowaga-Niagara Falls, NY.....	56	47,057	175	1,690	3,303	3,607	6,248	1,822	1,069	7,500	6,075	5,141	2,361	1,086	6,979
Burlington, NC.....	294	4,878	20	190	513	617	615	153	63	714	510	708	197	150	427
Burlington-South Burlington, VT.....	167	11,674	(D)	405	(D)	(D)	(D)	(D)	(D)	(D)	1,354	1,342	481	(D)	1,620
California-Lexington Park, MD.....	279	5,249	21	147	50	15	(D)	(D)	38	311	1,443	298	109	121	2,106
Canton-Massillon, OH.....	144	14,044	323	609	2,084	1,121	1,972	732	235	1,991	959	1,776	485	424	1,332
Cape Coral-Fort Myers, FL.....	303	20,906	151	1,282	339	149	2,968	879	1,067	4,648	2,373	1,817	1,506	680	3,045
Cape Girardeau, MO-IL.....	152	3,571	41	145	(D)	(D)	499	174	99	336	252	735	148	97	417
Carbondale-Marion, IL.....	317	4,349	188	163	(D)	(D)	472	243	101	576	244	549	162	113	1,306
Carson City, NV.....	372	2,713	20	78	232	42	276	92	42	450	186	309	179	59	747
Casper, WY.....	232	6,694	(D)	355	130	181	837	(D)	59	982	287	427	167	175	459
Cedar Rapids, IA.....	138	14,844	282	561	1,595	1,121	1,783	1,235	3,489	978	1,162	370	296	1,137	
Chambersburg-Waynesboro, PA.....	321	4,282	167	140	646	233	483	372	45	338	317	561	147	166	665
Champaign-Urbana, IL.....	193	9,525	362	294	(D)	(D)	1,036	330	(D)	1,599	687	956	335	(D)	2,599
Charleston, WV.....	152	13,294	1,927	505	110	564	(D)	(D)	(D)	2,354	1,393	1,370	402	280	1,982
Charleston-North Charleston, SC.....	76	31,017	86	1,347	2,421	976	(D)	(D)	800	5,880	3,758	2,323	1,717	772	6,212
Charlotte-Concord-Gastonia, NC-SC.....	21	137,189	368	4,761	8,881	9,221	15,428	6,686	5,976	43,102	17,968	6,993	4,790	2,418	10,598
Charlottesville, VA.....	179	10,470	184	391	(D)	(D)	(D)	316	429	1,903	1,305	882	502	363	2,816
Chattanooga, TN-GA.....	94	22,405	27	(D)	(D)	(D)	1,246	(D)	(D)	4,425	2,050	1,955	858	713	3,015
Cheyenne, WY.....	271	5,408	175	238	44	457	543	668	173	775	258	310	173	95	1,500
Chicago-Naperville-Elgin, IL-IN-WI.....	3	571,008	11,142	17,822	(D)	(D)	(D)	29,051	(D)	137,108	88,692	46,351	21,942	(D)	48,957
Chico, CA.....	239	6,325	(D)	237	145	213	902	378	154	934	500	(D)	229	297	968
Cincinnati, OH-KY-IN.....	29	108,236	317	(D)	(D)	(D)	(D)	4,974	(D)	21,298	17,840	9,729	4,378	(D)	9,303
Clarks Summit-Towaco, NJ.....	170	11,470	(D)	278	845	346	(D)	283	141	1,037	579	569	301	224	5,830
Cleveland, TN.....	338	3,798	7	144	563	566	(D)	(D)	39	402	307	545	141	121	379</

Table J.2. Gross Domestic Product by Metropolitan Area for Industries, 2012—Continues

[Millions of dollars]

	Rank of total GDP by metropolitan area	Total	Natural resources and mining	Con- struc- tion	Durable- goods manu- facturing	Nondurable- goods manu- facturing	Trade	Transpor- tation and utilities	Infor- mation	Financial activities	Pro- fessional and business services	Education and health services	Leisure and hospitality	Other services	Government
Dover, DE.....	238	6,336	107	175	(D)	379	(D)	227	71	1,361	322	554	302	166	1,970
Dubuque, IA.....	293	4,914	126	191	775	187	(D)	675	219	906	432	591	267	92	300
Duluth, MN-WI.....	184	10,103	512	493	(D)	(D)	1,128	1,104	199	1,050	615	1,678	411	261	1,669
Durham-Chapel Hill, NC.....	61	39,731	125	626	5,936	6,865	3,151	675	731	5,764	4,727	4,332	912	732	5,156
East Stroudsburg, PA.....	292	4,982	10	129	(D)	(D)	560	210	59	601	265	437	480	151	1,102
Eau Claire, WI.....	230	6,724	201	280	603	472	(D)	(D)	141	1,236	604	933	212	188	710
El Centro, CA.....	301	4,759	1,008	102	(D)	(D)	677	337	46	320	202	179	115	113	1,443
Elizabethtown-Fort Knox, KY.....	243	6,234	59	160	(D)	(D)	225	(D)	(D)	487	275	266	149	(D)	2,832
Elkhart-Goshen, IN.....	178	10,533	89	257	4,340	1,020	1,219	409	87	905	576	649	193	230	559
Elmira, NY.....	368	3,016	16	131	525	44	(D)	(D)	68	288	167	410	119	77	507
El Paso, TX.....	78	29,717	121	(D)	1,088	(D)	3,525	1,624	(D)	5,730	1,632	2,108	890	617	8,306
Erie, PA.....	186	9,958	64	276	1,753	773	1,168	368	192	1,348	571	1,492	440	329	1,184
Eugene, OR.....	163	12,152	184	471	1,111	430	1,531	300	485	2,282	1,053	1,496	469	348	1,991
Evansville, IN-KY.....	134	15,740	(D)	783	(D)	(D)	(D)	1,063	334	1,472	1,336	1,613	512	360	1,079
Fairbanks, AK.....	266	5,495	(D)	318	20	312	(D)	392	87	423	(D)	353	176	90	2,133
Fargo, ND-MN.....	154	13,198	429	538	708	402	2,057	525	618	3,690	1,135	1,234	423	245	1,195
Farmington, NM.....	261	5,691	(D)	305	96	12	588	636	(D)	463	182	403	160	148	733
Fayetteville, NC.....	116	18,685	45	440	303	1,331	1,099	429	(D)	1,635	1,021	793	412	(D)	10,688
Fayetteville-Springdale-Rogers, AR-MO.....	106	20,519	133	684	(D)	(D)	3,630	1,484	254	3,530	4,102	1,353	694	383	2,019
Flagstaff, AZ.....	291	5,004	46	196	(D)	(D)	461	208	48	660	204	608	540	115	1,247
Flint, MI.....	166	11,713	45	303	1,271	241	1,774	515	563	1,910	998	1,681	395	394	1,624
Florence, SC.....	217	7,513	56	186	(D)	(D)	993	689	110	1,184	532	668	256	223	1,121
Florence-Muscle Shoals, AL.....	320	4,284	156	225	492	400	725	125	50	455	204	377	161	158	755
Fond du Lac, WI.....	335	3,928	189	184	775	306	474	241	130	439	174	431	108	110	368
Fort Collins, CO.....	160	12,425	135	664	1,364	554	1,334	257	384	1,900	1,638	1,302	620	377	1,896
Fort Smith, AR-OK.....	189	9,777	(D)	346	(D)	(D)	1,235	730	175	1,350	(D)	893	268	232	1,237
Fort Wayne, IN.....	115	18,990	146	686	3,159	923	(D)	1,289	(D)	3,416	1,397	2,229	583	444	1,476
Fresno, CA.....	75	31,890	3,476	1,093	720	1,621	4,281	2,099	956	5,416	2,208	3,094	917	955	4,854
Gadsden, AL.....	373	2,678	9	92	131	365	365	136	48	329	193	438	109	111	353
Gainesville, FL.....	180	10,452	95	353	(D)	(D)	1,003	397	253	1,569	778	1,483	459	224	3,393
Gainesville, GA.....	226	6,850	13	276	559	(D)	1,227	1,044	249	900	405	777	488	158	673
Gettysburg, PA.....	374	2,634	107	141	180	456	270	137	53	227	138	337	152	108	329
Glens Falls, NY.....	327	4,152	77	250	422	219	569	152	108	370	382	465	342	121	675
Greenville, NC.....	319	4,286	88	242	290	761	489	189	61	344	162	350	102	94	1,115
Grand Forks, ND-MN.....	314	4,398	320	199	187	172	648	311	76	519	211	546	170	93	947
Grand Island, NE.....	339	3,796	378	144	(D)	(D)	573	192	64	367	182	287	114	95	496
Grand Junction, CO.....	282	5,185	608	250	145	114	693	350	118	821	424	566	247	170	679
Grand Rapids-Wyoming, MI.....	57	43,862	473	1,317	(D)	(D)	6,526	1,594	763	7,390	4,908	4,549	1,379	1,094	3,362
Grants Pass, OR.....	381	1,839	29	71	259	47	206	67	33	276	130	264	93	73	232
Great Falls, MT.....	365	3,218	11	155	17	206	416	216	101	399	244	420	148	102	784
Greeley, CO.....	213	7,969	(D)	631	600	563	1,087	(D)	102	768	681	532	217	274	894
Green Bay, WI.....	132	15,884	307	521	968	1,878	(D)	1,194	(D)	3,101	1,693	1,581	698	(D)	1,329
Greensboro-High Point, NC.....	65	36,875	90	1,132	3,334	6,342	4,570	1,573	958	7,197	3,899	2,926	996	762	3,096
Greenville, NC.....	223	6,946	49	186	488	1,249	609	79	127	890	503	596	231	132	1,808
Greenville-Anderson-Mauldin, SC.....	72	33,358	50	1,398	3,566	3,154	(D)	(D)	1,149	4,482	4,455	2,563	1,210	876	4,081
Gulfport-Biloxi-Pascagoula, MS.....	127	16,359	66	852	(D)	(D)	1,333	1,065	253	1,928	1,236	792	1,385	375	3,794
Hagerstown-Martinsburg, MD-WV.....	205	8,295	(D)	(D)	453	544	1,162	492	254	1,401	563	922	308	215	1,526
Hammond, LA.....	346	3,719	39	181	78	462	579	284	51	654	171	264	126	137	695
Hanford-Corcoran, CA.....	313	4,461	890	71	(D)	(D)	343	114	29	335	132	306	87	94	1,565
Harrisburg-Carlisle, PA.....	77	29,974	269	855	1,332	1,311	(D)	(D)	847	5,787	3,859	3,469	1,214	838	4,948
Harrisonburg, VA.....	233	6,693	178	227	157	2,532	643	259	249	683	274	478	225	118	670
Hartford-West Hartford-East Hartford, CT.....	41	80,670	(D)	2,072	(D)	(D)	8,171	(D)	2,636	27,148	9,093	7,824	2,124	1,787	8,410
Hattiesburg, MS.....	270	5,412	148	235	(D)	(D)	(D)	(D)	92	921	323	667	213	136	1,023
Hickory-Lenoir-Morganton, NC.....	161	12,265	(D)	302	2,242	1,762	1,609	626	122	1,390	881	(D)	333	323	1,491
Hilton Head Island-Bluffton-Beaufort, SC.....	216	7,556	7	341	62	42	733	185	60	2,142	599	474	611	264	1,974
Hinesville, GA.....	334	3,969	7	42	(D)	262	(D)	(D)	(D)	181	81	58	57	53	2,964
Homosassa Springs, FL.....	357	3,367	28	166	27	5	366	1,217	59	226	272	444	123	112	321
Hot Springs, AR.....	370	2,923	43	140	112	103	485	90	39	593	210	447	223	92	345
Houma-Thibodaux, LA.....	173	11,181	1,420	521	1,064	494	1,004	2,447	92	1,309	846	602	296	251	836
Houston-The Woodlands-Sugar Land, TX.....	4	449,439	(D)	23,410	(D)	(D)	52,341	34,785	(D)	58,544	56,976	22,355	10,735	8,484	28,829
Huntington-Ashland, WV-KY-OH.....	156	13,095	493	732	(D)	(D)	(D)	808	267	1,341	808	1,672	389	303	1,765
Huntsville, AL.....	99	21,695	142	614	2,344	498	2,206	251	435	2,455	4,931	1,206	592	424	5,599
Idaho Falls, ID.....	284	5,151	(D)	234	(D)	(D)	(D)	201	121	551	1,335	493	145	123	480
Indianapolis-Carmel-Anderson, IN.....	25	116,094	510	(D)	(D)	(D)	(D)	(D)	(D)	26,361	12,270	9,869	4,332	(D)	9,635
Iowa City, IA.....	207	8,241	229	282	346	489	696	428	381	1,269	428	596	308	150	2,638
Ithaca, NY.....	325	4,181	106	81	315	50	327	129	74	406	283	1,699	165	96	449
Jackson, MI.....	276	5,318	62	122	700	223	618	1,186	39	473	363	580	145	154	652
Jackson, MS.....	89	26,414	656	1,089	(D)	(D)	3,392	1,345	897	5,859	2,640	2,665	777	638	4,413
Jackson, TN.....	268	5,477	120	(D)	(D)	(D)	(D)	172	(D)	588	333	603	165	(D)	941
Jacksonville, FL.....	48	62,251	(D)	2,398	(D)	(D)	8,701	(D)	2,588	14,676	7,441	6,070	2,963	1,640	8,318
Jacksonville, NC.....	198	9,007	45	197	55	39	414	147	44	626	318	210	211	107	6,592
Janesville-Beloit, WI.....	281	5,205	158	188	539	399	876	369	139	600	345	706	168	130	589
Jefferson City, MO.....	251	6,034	(D)	250	(D)	(D)	798	273	494	507	518	150	204	162	1,626
Johnson City, TN.....	242	6,249	(D)	204	683	316	(D)	147	199	771	507	913	270	208	1,152
Johnstown, PA.....	329	4,104	108	112	275	112	562	315	88	455	392	790	130	148	618
Jonesboro, AR.....	308	4,540	(D)	187	328	292	696	183	75	803	(D)	599	164	135	573
Joplin, MO.....	248	6,108	49	186	655	738	(D)	(D)	114	527	497	717	192	183	582
Kahului-Wailuku-Lahaina, HI.....	225	6,850	(D)	397	17	46	769	509	94	1,442	448	(D)	1,547	207	867
Kalamazoo-Portage, MI.....	159	12,504	223	351	1,337	1,129	1,578	675	186	2,345	1,045	1,437	453	323	1,423
Kankakee, IL.....	355	3,481	96	101	225	497	529	196	55	413	185	518	121	100	444
Kansas City, MO-KS.....	27	113,090	481	4,029	(D)	(D)	(D)	6,179	(D)	23,528	15,623	9,105	4,222	2,465	12,443
Kennewick-Richland, WA.....	175	11,077	861	472	142	544	1,147	383	108	990	3,529	754	374	225	1,549
Killeen-Temple, TX.....	123	16,790	95	646	(D)	(D)	1,528	585	378	1,004	728	1,366	349	347	8,943
Kingsport-Bristol-Bristol, TN-VA.....	182	10,373	123	(D)	(D)	(D)	(D)	408	(D)	(D)	895	1,173	372	323	1,054
Kingston, NY.....	297	4,829	47	194	214	147	(D)	(D)	131	586	434				

Table J.2. Gross Domestic Product by Metropolitan Area for Industries, 2012—Continues
 [Millions of dollars]

	Rank of total GDP by metropolitan area	Total	Natural resources and mining	Con-struction	Durable goods manu-facturing	Nondurable goods manu-facturing	Trade	Transportation and utilities	Informa-tion	Financial activities	Pro-fessional and business services	Education and health services	Leisure and hospitality	Other services	Government
Lebanon, PA.....	330	4,093	149	128	363	521	703	260	126	345	219	438	116	115	611
Lewiston, ID-WA.....	378	2,034	(D)	77	(D)	(D)	(D)	117	43	275	154	264	86	75	328
Lewiston-Auburn, ME.....	332	4,024	39	173	141	371	(D)	(D)	77	813	386	701	126	92	342
Lexington-Fayette, KY.....	92	23,915	(D)	944	(D)	(D)	(D)	925	735	3,745	2,581	1,908	1,003	473	3,704
Lima, OH.....	280	5,211	85	137	494	1,599	611	224	95	297	280	689	143	112	444
Lincoln, NE.....	131	15,904	173	545	832	1,103	(D)	320	3,452	1,472	1,552	506	389	273	2,737
Little Rock-North Little Rock-Conway, AR.....	67	34,353	717	1,482	(D)	(D)	5,137	2,029	1,571	(D)	3,499	3,144	1,072	790	6,201
Logan, UT-ID.....	336	3,915	109	134	474	610	368	139	75	509	294	264	105	125	708
Longview, TX.....	171	11,378	2,151	806	994	952	1,741	633	380	850	794	879	247	287	724
Longview, WA.....	361	3,329	157	301	281	524	446	228	49	273	131	335	124	81	400
Los Angeles-Long Beach-Anaheim, CA.....	2	765,759	7,116	19,758	42,484	30,157	96,698	29,870	76,303	183,586	103,515	56,754	38,171	18,563	62,784
Louisville/Jefferson County, KY-IN.....	47	62,782	207	(D)	(D)	(D)	(D)	4,973	(D)	13,597	6,151	6,201	2,571	(D)	5,946
Lubbock, TX.....	174	11,110	268	529	(D)	(D)	(D)	1,873	(D)	1,911	735	1,335	505	342	2,010
Lynchburg, VA.....	200	8,709	31	(D)	1,010	1,396	(D)	243	134	1,113	988	967	244	266	888
Macon, GA.....	212	8,078	99	(D)	(D)	(D)	(D)	588	(D)	1,603	778	1,362	287	214	993
Madera, CA.....	331	4,049	1,091	106	210	133	391	175	100	257	192	482	94	112	706
Madison, WI.....	62	39,297	627	1,177	(D)	(D)	4,549	1,266	2,467	10,907	3,881	2,735	1,110	930	5,983
Manchester-Nashua, NH.....	95	22,160	15	566	2,962	495	3,160	519	1,252	5,117	2,925	2,134	637	533	1,844
Manhattan, KS.....	367	3,100	58	180	139	86	385	160	69	488	153	251	136	113	883
Mankato-North Mankato, MN.....	318	4,304	346	160	404	263	621	165	200	481	267	579	117	128	576
Mansfield, OH.....	347	3,685	(D)	149	700	144	536	(D)	157	334	228	425	138	103	543
McAllen-Edinburg-Mission, TX.....	129	16,025	680	863	279	272	3,082	955	334	1,639	892	2,478	630	546	3,575
Medford, OR.....	236	6,384	92	384	497	190	(D)	(D)	220	883	559	913	320	201	861
Memphis, TN-MS-AR.....	45	66,778	423	2,086	(D)	(D)	9,683	7,460	(D)	7,437	5,866	3,181	(D)	7,792	
Merced, CA.....	235	6,446	1,448	196	102	697	760	397	60	496	340	468	149	186	1,148
Miami-Fort Lauderdale-West Palm Beach, FL.....	11	274,105	1,366	9,603	5,145	3,572	44,055	16,331	12,522	70,886	35,470	24,146	15,820	7,454	27,935
Michigan City-La Porte, IN.....	340	3,786	79	171	567	508	(D)	(D)	29	415	186	357	215	102	445
Midland, MI.....	351	3,606	38	147	89	866	261	161	45	377	861	344	106	94	221
Midland, TX.....	126	16,541	(D)	501	430	(D)	(D)	(D)	(D)	1,340	(D)	436	296	248	648
Milwaukee-Waukesha-West Allis, WI.....	37	88,708	193	2,107	10,676	4,171	10,293	4,118	3,030	21,721	11,182	9,441	2,751	1,945	6,780
Minneapolis-St. Paul-Bloomington, MN-WI.....	13	220,167	(D)	7,073	16,995	11,271	(D)	8,996	8,362	57,980	33,010	17,720	7,521	4,540	18,703
Missoula, MT.....	300	4,772	48	199	78	68	584	304	139	1,156	486	629	246	132	702
Mobile, AL.....	124	16,780	466	789	1,421	1,354	2,198	1,234	364	2,761	1,533	1,457	527	527	2,149
Modesto, CA.....	130	15,998	1,540	543	613	1,909	2,263	799	171	2,380	972	2,025	469	426	1,887
Monroe, LA.....	229	6,822	(D)	231	(D)	(D)	(D)	926	320	392	1,161	722	(D)	228	818
Monroe, MI.....	328	4,149	93	191	574	69	(D)	(D)	31	322	331	280	160	119	379
Montgomery, AL.....	135	15,425	202	790	(D)	(D)	(D)	(D)	(D)	2,296	1,347	1,319	491	(D)	3,699
Morgantown, WV.....	231	6,703	361	318	(D)	(D)	659	232	128	1,037	494	769	208	146	1,564
Morristown, TN.....	356	3,408	(D)	552	553	(D)	(D)	258	41	264	186	297	109	82	386
Mount Vernon-Anacortes, WA.....	265	5,511	168	256	317	1,647	639	258	37	555	351	262	193	136	792
Muncie, IN.....	350	3,624	57	100	332	71	440	156	52	654	354	529	129	101	651
Muskegon, MI.....	299	4,783	54	156	1,015	177	745	218	122	515	184	676	188	143	588
Myrtle Beach-Conway-North Myrtle Beach, SC-NC.....	143	14,066	40	596	306	244	1,606	1,050	355	4,788	746	845	1,658	329	1,502
Napa, CA.....	218	7,372	(D)	292	(D)	(D)	789	(D)	101	1,022	670	662	642	195	810
Naples-Immokalee-Marco Island, FL.....	146	13,652	351	906	(D)	56	1,804	241	264	4,065	1,368	1,387	1,444	456	1,090
Nashville-Davidson--Murfreesboro--Franklin, TN.....	35	94,789	271	(D)	(D)	(D)	3,682	(D)	4,014	18,777	13,181	14,224	4,900	2,546	8,225
New Bern, NC.....	289	5,030	104	136	306	176	(D)	(D)	(D)	(D)	290	341	134	99	2,198
New Haven-Milford, CT.....	60	40,084	72	1,314	3,260	1,111	5,165	1,413	1,131	7,647	4,964	7,430	1,239	1,068	4,268
New Orleans-Metairie, LA.....	40	84,835	12,695	3,097	1,670	16,649	7,915	(D)	(D)	10,663	7,492	5,168	4,558	1,569	6,914
New York-Newark-Jersey City, NY-NJ-PA.....	1	1,358,416	745	37,971	(D)	(D)	(D)	53,740	99,308	429,051	207,937	115,854	53,757	27,907	121,498
Niles-Benton Harbor, MI.....	264	5,621	116	126	1,390	152	580	718	53	626	369	560	202	155	574
North Port-Sarasota-Bradenton, FL.....	91	24,493	445	1,373	857	681	3,404	836	673	5,612	3,069	2,962	1,606	818	2,156
Norwich-New London, CT.....	153	13,221	63	388	(D)	(D)	1,446	1,090	172	1,272	1,111	1,332	662	279	3,227
Ocala, FL.....	219	7,128	78	349	474	190	1,203	390	217	964	495	881	373	251	1,263
Ocean City, NJ.....	322	4,273	26	215	13	35	408	114	46	1,525	242	313	481	105	748
Odesa, TX.....	208	8,223	(D)	764	646	172	1,454	372	102	822	422	(D)	279	224	646
Ogden-Clearfield, UT.....	96	22,149	159	1,181	(D)	(D)	2,188	790	(D)	3,707	1,723	1,411	580	(D)	4,337
Oklahoma City, OK.....	46	63,338	(D)	2,283	(D)	(D)	2,707	1,750	11,134	6,243	5,420	2,536	1,330	10,770	
Olympia-Tumwater, WA.....	196	9,279	96	291	194	130	1,404	280	143	1,385	704	971	370	308	3,002
Omaha-Council Bluffs, NE-IA.....	52	51,878	575	2,477	(D)	(D)	5,365	(D)	11,963	6,264	4,469	1,713	(D)	5,895	
Orlando-Kissimmee-Sanford, FL.....	30	106,123	369	4,080	2,794	1,506	13,539	4,283	4,503	28,385	14,557	8,827	12,169	2,925	8,789
Oshkosh-Neenah, WI.....	204	8,440	58	262	1,600	1,482	(D)	220	1,014	975	659	194	181	751	
Owensboro, KY.....	296	4,843	187	199	(D)	(D)	(D)	613	(D)	758	203	295	147	(D)	663
Oxnard-Thousand Oaks-Ventura, CA.....	63	39,077	2,825	1,120	(D)	(D)	5,998	1,001	1,140	7,782	3,640	2,555	1,311	936	4,311
Palm Bay-Melbourne-Titusville, FL.....	118	18,107	31	690	2,911	174	2,120	772	373	2,036	2,756	2,131	872	570	2,671
Panama City, FL.....	228	6,838	30	296	(D)	(D)	822	463	166	1,178	629	617	542	177	1,592
Parkersburg-Vienna, WV.....	358	3,365	(D)	(D)	(D)	(D)	481	145	(D)	(D)	382	139	82	607	
Pensacola-Ferry Pass-Brent, FL.....	141	14,555	117	694	(D)	(D)	1,726	1,008	425	1,807	1,468	1,784	658	416	3,750
Peoria, IL.....	100	21,299	346	774	(D)	(D)	1,912	1,244	(D)	1,933	2,401	2,145	611	(D)	1,441
Philadelphia-Camden-Wilmington, PA-NJ-DE-MD.....	7	364,009	(D)	10,356	13,270	3,495	27,775	10,807	5,790	52,285	24,619	18,271	9,056	4,201	18,951
Phoenix-Mesa-Scottsdale, AZ.....	15	201,653	2,777	(D)	(D)	(D)	(D)	389	(D)	280	112	286	57	(D)	751
Pine Bluff, AR.....	363	3,273	158	138	(D)	(D)	14,663	6,918	3,748	24,997	(D)	14,903	4,849	2,970	9,561
Pittsburgh, PA.....	23	123,577	(D)	4,728	8,181	3,938	14,663	6,918	3,748	24,997	(D)	14,903	4,849	2,970	9,561
Pittsfield, MA.....	274	5,388	14	215	205	387	522	161	118	1,184	495	976	404	134	57

Table J.2. Gross Domestic Product by Metropolitan Area for Industries, 2012—Table Ends

[Millions of dollars]

	Rank of total GDP by metropolitan area	Total	Natural resources and mining	Construction	Durable goods manufacturing	Nondurable goods manufacturing	Trade	Transportation and utilities	Information	Financial activities	Professional and business services	Education and health services	Leisure and hospitality	Other services	Government
St. Cloud, MN	210	8,134	327	540	825	517	1,096	346	275	1,118	517	1,160	239	207	967
St. George, UT	337	3,804	17	261	159	46	490	296	85	882	246	449	249	174	450
St. Joseph, MO-KS	278	5,261	455	176	(D)	(D)	576	343	(D)	467	298	514	154	(D)	577
St. Louis, MO-IL	22	136,677	543	(D)	(D)	(D)	(D)	6,658	(D)	24,946	19,831	14,893	5,964	3,429	13,644
Salem, OR	158	12,667	(D)	533	(D)	472	(D)	396	145	2,101	839	1,712	395	313	3,119
Salinas, CA	119	17,779	3,083	444	144	552	2,478	775	335	3,288	1,191	1,150	1,245	462	3,532
Salisbury, MD-DE	148	13,475	(D)	524	379	1,132	(D)	609	226	3,420	853	1,401	998	367	1,630
Salt Lake City, UT	42	72,072	3,055	6,359	3,370	8,966	3,603	173	(D)	18,667	8,898	4,127	2,012	(D)	7,735
San Angelo, TX	323	4,266	418	(D)	201	(D)	532	141	(D)	(D)	233	459	159	139	915
San Antonio-New Braunfels, TX	36	91,995	1,958	4,823	3,863	3,556	11,720	3,294	4,427	17,500	9,490	7,748	4,565	2,288	16,764
San Diego-Carlsbad, CA	16	177,410	920	5,765	10,418	4,723	18,867	6,456	6,274	39,775	28,096	12,369	8,019	4,103	31,606
San Francisco-Oakland-Hayward, CA	8	360,395	3,243	10,874	(D)	(D)	33,323	15,419	24,579	87,560	73,657	23,850	13,607	7,649	29,179
San Jose-Sunnyvale-Santa Clara, CA	17	173,908	(D)	3,900	(D)	(D)	18,415	3,015	24,410	26,878	(D)	12,145	4,038	2,499	8,565
San Luis Obispo-Paso Robles-Arroyo Grande, CA	172	11,316	319	646	326	551	1,346	1,483	229	2,121	921	881	607	336	1,549
Santa Cruz-Watsonville, CA	192	9,574	(D)	524	527	283	1,439	(D)	154	1,457	1,257	1,084	466	357	1,327
Santa Fe, NM	240	6,291	180	238	42	55	726	99	144	1,548	511	683	522	219	1,324
Santa Maria-Santa Barbara, CA	102	20,943	1,719	693	1,193	509	2,259	395	1,107	3,850	2,838	1,747	1,074	561	2,998
Santa Rosa, CA	112	20,325	366	1,049	1,293	1,355	2,936	728	604	4,315	1,916	2,120	960	668	2,017
Savannah, GA	142	14,110	(D)	466	(D)	(D)	(D)	1,051	213	1,559	1,186	1,558	833	401	2,593
Scranton-Wilkes-Barre-Hazleton, PA	107	20,465	204	637	(D)	(D)	2,904	2,143	690	2,840	1,749	2,883	819	567	2,201
Seattle-Tacoma-Bellevue, WA	12	258,819	1,326	8,511	28,897	4,374	31,861	9,992	31,738	51,552	31,187	16,434	9,089	5,080	29,079
Sebastian-Vero Beach, FL	316	4,359	195	202	123	31	776	66	117	947	436	577	307	159	423
Sebring, FL	379	1,868	220	51	18	34	281	150	24	175	152	322	86	71	282
Sheboygan, WI	269	5,463	82	162	1,057	1,072	581	181	32	864	284	513	145	106	384
Sherman-Denison, TX	348	3,678	110	214	751	172	466	158	60	386	196	485	149	123	408
Shreveport-Bossier City, LA	105	20,642	(D)	728	(D)	(D)	2,567	1,238	363	2,605	1,165	1,918	1,030	466	3,227
Sierra Vista-Douglas, AZ	333	3,997	(D)	117	26	42	305	263	63	(D)	376	312	121	73	1,901
Sioux City, IA-NE-SD	214	7,753	544	289	(D)	(D)	963	600	140	1,135	628	(D)	271	193	741
Sioux Falls, SD	125	16,650	490	485	(D)	(D)	2,160	546	590	6,694	1,025	(D)	460	268	954
South Bend-Mishawaka, IN-MI	149	13,449	155	338	1,652	1,726	1,567	491	272	2,215	1,254	1,956	400	330	1,074
Spartanburg, SC	162	12,250	69	550	2,248	1,562	1,800	424	126	1,252	1,034	831	404	274	1,674
Spokane-Spokane Valley, WA	110	20,352	178	795	(D)	(D)	(D)	446	(D)	3,552	1,843	2,652	856	538	3,312
Springfield, IL	185	9,970	(D)	308	(D)	(D)	1,171	236	(D)	1,514	805	1,654	337	338	2,703
Springfield, MA	97	22,111	41	830	1,733	852	2,415	1,082	557	3,739	1,768	3,706	846	659	3,885
Springfield, MO	128	16,236	47	(D)	(D)	(D)	1,085	483	2,774	1,923	2,207	581	498	1,749	1,498
Springfield, OH	343	3,751	(D)	90	494	191	(D)	34	580	276	469	135	155	457	1,401
State College, PA	237	6,367	145	203	349	81	531	152	234	810	520	545	254	142	2,401
Staunton-Waynesboro, VA	306	4,572	56	150	371	1,151	(D)	(D)	275	389	267	469	135	155	457
Stockton-Lodi, CA	109	20,390	1,299	784	699	1,197	3,186	1,965	385	3,463	1,261	2,106	586	623	2,836
Sumter, SC	360	3,341	6	186	434	201	317	99	37	226	321	88	101	1,088	1,009
Syracuse, NY	82	28,453	215	1,156	2,010	1,051	4,136	2,832	685	4,263	3,075	3,371	996	723	3,941
Tallahassee, FL	150	13,385	238	447	(D)	(D)	(D)	248	(D)	1,611	1,344	513	565	454	1,098
Tampa-St. Petersburg-Clearwater, FL	24	119,926	700	4,500	4,220	2,813	16,821	5,539	5,715	27,181	17,561	12,641	6,416	3,027	12,791
Terre Haute, IN	244	6,209	281	260	(D)	(D)	(D)	88	634	280	694	201	152	802	1,109
Texas-Kan. TX-AR	277	5,298	123	211	(D)	(D)	749	333	84	655	261	545	197	150	810
The Villages, FL	380	1,861	37	174	67	38	210	325	7	143	92	185	166	58	357
Toledo, OH	84	28,311	215	1,225	3,389	3,923	3,436	1,436	505	3,572	2,750	3,150	921	630	3,158
Topeka, KS	188	9,869	147	(D)	(D)	(D)	(D)	914	(D)	1,681	827	1,074	282	(D)	1,076
Trenton, NJ	83	28,406	11	541	497	1,048	2,580	733	1,377	6,044	5,890	3,583	531	524	5,045
Tucson, AZ	73	33,353	942	1,299	2,905	318	3,266	1,801	744	5,574	3,502	3,901	1,531	968	6,601
Tulsa, OK	53	47,891	(D)	2,012	4,501	2,266	5,695	5,057	(D)	8,090	5,071	4,011	1,418	(D)	3,860
Tuscaloosa, AL	190	9,775	688	328	1,176	1,465	(D)	152	1,243	578	609	288	213	1,838	1,838
Tyler, TX	195	1,312	293	595	356	1,304	435	458	925	742	1,515	315	252	881	881
Urban Honolulu, HI	51	56,561	119	2,945	217	906	5,080	3,907	1,380	12,317	5,300	4,285	3,547	1,304	15,254
Utica-Rome, NY	194	9,405	108	301	681	307	(D)	(D)	185	1,309	684	1,298	342	247	2,239
Valdosta, GA	312	4,481	133	221	128	309	508	246	(D)	586	(D)	(D)	210	(D)	1,316
Vallejo-Fairfield, CA	140	14,679	221	833	421	2,782	1,745	653	185	1,664	833	1,713	449	395	2,786
Victoria, BC	302	4,677	(D)	223	(D)	(D)	976	246	(D)	451	261	441	127	(D)	1,200
Vineyard-Bridgeton, NJ	283	5,159	173	213	427	395	744	339	118	503	237	590	100	120	1,200
Virginia Beach-Norfolk-Newport News, VA-NC	39	84,836	472	(D)	(D)	(D)	(D)	3,287	(D)	16,878	8,670	6,245	3,036	(D)	24,516
Visalia-Porterville, CA	164	12,005	2,734	361	196	910	1,627	816	207	922	729	716	307	370	2,110
Waco, TX	191	9,691	(D)	454	(D)	(D)	1,132	384	(D)	1,472	621	1,071	305	323	1,284
Walla Walla, WA	377	2,420	265	61	(D)	(D)	(D)	(D)	40	229	87	313	87	65	498
Warner Robins, GA	234	6,534	79	(D)	(D)	(D)	532	190	62	448	516	329	195	148	3,090
Washington-Arlington-Alexandria, DC-VA-MD-WV	5	448,741	425	(D)	(D)	(D)	(D)	12,215	(D)	107,027	28,149	14,978	17,085	96,924	96,924
Waterloo-Cedar Falls, IA	209	8,192	(D)	267	(D)	(D)	(D)	312	98	1,430	474	728	234	214	940
Watertown-Fort Drum, NY	255	5,780	94	204	114	141	465	177	73	365	157	362	162	106	3,360
Wausau, WI	254	5,976	146	188	962	446	879	318	80	1,161	433	580	151	147	485
Weirton-Steubenville, WV-OH	354	3,534	(D)	(D)	(D)	(D)	377	707	83	278	149	444	216	89	380
Wenatchee, WA	342	3,767	475	128	(D)	(D)	635	93	82	478	173	448	237	107	677
Wheeling, WV-OH	252	5,995	(D)	204	(D)	(D)	(D)	357	141	722	416	617	243	141	673
Wichita, KS	79	29,644	(D)	1,043	(D)	(D)	(D)	1,170	778	3,862	2,824	2,804	1,253	679	3,208
Wichita Falls, TX	250	6,038	(D)	154	(D)	(D)	662	267	(D)	862	265	558	171	182	1,256
Williamsport, PA	311	4,494	525	214	501	403	580	154	63	372	314	493	149	131	595
Wilmington, NC	168	11,504	74	468	894	812	1,343	368	373	2,744	1,174	932	525	263	1,535
Winchester, VA-WV	273	5,397	35	(D)	227	1,227	(D)	221	(D)	631	333	736	178	141	739
Winston-Salem, NC	88	26,887	119	776	1,938	3,794	(D)	319	5,690	3,023	3,539	820	616	2,100	2,100
Worcester, MA-CT	71	33,826	(D)	1,016	4,004	1,659	4,162	1,647	977	4,651	3,738	4,982	1,127	956	4,596
Yakima, WA	211	8,108	1,616	237	248	473	1,324	380	100	786	337	896	281	178	1,251
York-Hanover, PA	133	15,817	162	784	1,933	1,499	1,783	1,439	640	1,736	1,537	1,699	468	459	1,677
Youngstown-Warren-Boardman, OH-PA	120	17,563	188	664	2,917	880	2,643	949	289	2,116	1,470	2,228	689	483	2,047
Yuba City, CA	303	4,660	645	137	103	127	623	309	66	461	244	450	134	146	1,215
Yuma, AZ	275	5,368	849	219	65	179	587	157	67	533	376	470	185	115	1,568

(D) Not shown to avoid disclosure of confidential information, but the estimates for this item are included in the totals.

K. Charts

SELECTED REGIONAL ESTIMATES

SELECTED REGIONAL ESTIMATES

Appendixes

A. Additional Information About the NIPA Estimates

Statistical Conventions

Current-dollar GDP is a measure of the market value of goods, services, and structures that are produced in the economy in a particular period. The changes in current-dollar GDP can be decomposed into quantity and price components. Quantities, or “real” measures, and prices are expressed as index numbers with the reference year—at present, the year 2009—equal to 100.¹

The annual changes in quantities and prices are calculated using a Fisher formula that incorporates weights from 2 adjacent years. For example, the annual percent change in real GDP for 2008–2009 uses prices for 2008 and 2009 as weights, and the annual percent change in the GDP price index uses quantities for 2008 and 2009 as weights. Because the Fisher formula allows for the effects of changes in relative prices and in the composition of output over time, the resulting quantity or price changes are not affected by the substitution bias that is associated with changes in quantities and prices calculated using a fixed-weighted formula. These annual changes are “chained” (multiplied) together to form time series of quantity and price indexes. The percent changes in the Fisher indexes are not affected by the choice of the reference year.

BEA also publishes implicit price deflators (IPDs), which are calculated as the ratio of the current-dollar value of a component to the chained-dollar value of the component, multiplied by 100. The values of an IPD are very close to the values of the corresponding “chain-type” price index.

The measures of real GDP and its major components are also presented in dollar-denominated form, designated “chained (2009) dollar estimates.” For most series, these estimates are computed by multiplying the current-dollar value in 2009 by a corresponding quantity index number and then dividing by 100. For example, if a current-dollar GDP component equaled \$100 in 2009 and if real output for this component increased by 10 percent in 2010, then the chained (2009) dollar value of this component in 2010 would be \$110 (\$100 × 1.10). The percent changes calculated from the chained (2009) dollar estimates and from the quantity indexes are the same; any differences will be small and due to rounding.

The chained-dollar values for the detailed GDP components will not necessarily sum to the chained-dollar estimate of GDP (or to any intermediate aggregate) in a table, because the relative prices that are used as weights for any period other than the reference year differ from those of the reference year. A measure of the effect of such

differences is provided by a “residual” line—the difference between the chained-dollar value of the main aggregate in the table and the sum of the most detailed components in the table. For periods close to the reference year, when the relative prices that are used as weights have usually not changed much, the residuals tend to be small, and the chained-dollar estimates can be used to approximate the contributions to growth and to aggregate the detailed estimates. For periods further from the reference year, the residuals tend to be larger, and the chained-dollar estimates are less useful for analyses of contributions to growth. In particular, for components for which relative prices are changing rapidly, the calculation of contributions based on chained-dollar estimates may be misleading even just a few years from the reference year. Thus, contributions derived from quantity indexes provide a better measure than contributions derived from chained-dollar estimates; contributions based on quantity indexes are shown in selected NIPA tables 1.1.2, 1.2.2, 1.5.2, 2.3.2, 3.9.2, 4.2.2, and 5.3.2.

For quarters and months, NIPA estimates are presented at annual rates, which show the value that would be registered if the rate of activity that is measured for a quarter or for a month were maintained for a full year. Annual rates are used so that periods of different lengths—for example, quarters and years—may be more easily compared. These annual rates are determined simply by multiplying the estimated rate of activity by 4 (for quarterly data) or by 12 (for monthly data).

For most quarterly NIPA estimates, *percent changes* in the estimates are also expressed at annual rates. Calculating these *changes* requires a variant of the compound interest formula:

$$r = \left[\left(\frac{x_t}{x_0} \right)^{m/n} - 1 \right] \times 100$$

where r is the percent change at an annual rate; x_t is the level of activity in the later period; x_0 is the level of activity in the earlier period; m is the periodicity of the data (for example, 1 for annual data, 4 for quarterly data, or 12 for monthly data); and n is the number of periods between the earlier periods and the later periods (that is, $t - 0$).

Quarterly and monthly NIPA estimates are seasonally adjusted if necessary. Seasonal adjustment removes from the time series the average effects of variations that normally occur at about the same time and in about the same magnitude each year—for example, weather, holidays, and tax payment dates. After seasonal adjustment, cyclical and other short-term changes in the economy stand out more clearly.

1. See J. Steven Landefeld, Brent R. Moulton, and Cindy M. Vojtech, “Chained-Dollar Indexes: Issues, Tips on Their Use, and Upcoming Changes,” *SURVEY OF CURRENT BUSINESS* (November 2003): 8–16.

Reconciliation Table

Table 1. Relation of Net Exports of Goods and Services and Net Receipts of Income in the NIPAs to Balance on Goods and Services and Income in the ITAs

[Billions of dollars]

	Line	2011	2012	Seasonally adjusted at annual rates					
				2012			2013		
				II	III	IV	I	II	III
Exports of goods and services and income receipts, ITAs	1	2,873.7	2,986.9	2,987.2	2,978.4	3,013.7	2,998.0	3,040.7	3,060.4
Less: Gold, ITAs	2	34.1	36.6	37.1	31.3	36.8	44.5	37.2	30.5
Statistical differences ¹	3	0.0	0.0	0.0	0.0	0.0	0.0	4.7	4.7
Other items	4	1.6	1.5	1.4	1.6	1.4	1.4	1.5	1.4
Plus: Adjustment for grossing of parent/affiliate interest payments	5	6.8	6.9	6.7	7.3	7.0	5.8	5.7	6.1
Adjustment for U.S. territories and Puerto Rico	6	53.0	53.2	50.9	52.9	55.6	54.4	48.2	53.1
Services furnished without payment by financial intermediaries except life insurance carriers	7	6.2	5.6	5.6	5.4	5.3	5.1	4.7	4.7
Equals: Exports of goods and services and income receipts, NIPAs	8	2,904.0	3,014.5	3,011.8	3,011.2	3,043.5	3,027.5	3,055.9	3,087.8
Imports of goods and services and income payments, ITAs	9	3,197.8	3,297.7	3,298.6	3,276.0	3,295.4	3,285.0	3,289.2	3,303.4
Less: Gold, ITAs	10	16.4	17.8	17.4	18.5	19.9	16.8	17.3	15.2
Statistical differences ¹	11	0.0	0.0	0.0	0.0	0.0	0.0	-5.4	-5.4
Other items	12	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
Plus: Gold, NIPAs	13	-10.5	-10.6	-10.2	-10.3	-10.6	-8.2	-6.2	-7.5
Adjustment for grossing of parent/affiliate interest payments	14	6.8	6.9	6.7	7.3	7.0	5.8	5.7	6.1
Adjustment for U.S. territories and Puerto Rico	15	28.0	27.2	27.7	28.0	25.2	32.3	36.6	28.2
Imputed interest paid to rest of world	16	6.2	5.6	5.6	5.4	5.3	5.1	4.7	4.7
Equals: Imports of goods and services and income payments, NIPAs	17	3,211.9	3,308.9	3,311.0	3,287.9	3,302.3	3,313.1	3,318.1	3,325.1
Balance on goods and services and income, ITAs (1-9)	18	-324.1	-310.8	-311.4	-297.6	-281.7	-287.0	-248.5	-243.0
Less: Gold (2-10+13).....	19	7.2	8.1	9.4	2.5	6.2	19.6	13.7	7.8
Statistical differences (3-11) ¹	20	0.0	0.0	0.0	0.0	0.0	0.0	10.0	10.0
Other items (4-12).....	21	1.6	1.5	1.4	1.6	1.4	1.4	1.5	1.4
Plus: Adjustment for U.S. territories and Puerto Rico (6-15)	22	25.0	26.0	23.1	24.9	30.5	22.1	11.6	24.9
Equals: Net exports of goods and services and net receipts of income, NIPAs (8-17)	23	-308.0	-294.4	-299.1	-276.7	-258.8	-285.7	-262.2	-237.3

1. Consists of statistical revisions to the ITAs that have not yet been incorporated into the NIPAs.
ITAs International transactions accounts
NIPAs National income and product accounts

B. Suggested Reading

The Bureau of Economic Analysis (BEA) has published a wealth of information about the methodologies that are used to prepare its national, industry, international, and regional accounts. All of this information is available on BEA's Web site at www.bea.gov.

National accounts

The national accounts encompass the detailed estimates in the national income and product accounts (including gross domestic product) and the estimates of fixed assets and consumer durable goods.

National income and product accounts (NIPAs). The chapters in *Concepts and Methods of the U.S. National Income and Product Accounts* document the conceptual framework of the NIPAs and the methodologies that are used to prepare the estimates. The chapters have been updated to reflect the 2013 comprehensive NIPA revision.

“Introductory Chapters 1–4: Concepts, Source Data, and Estimating Methods”

“Chapter 5: Personal Consumption Expenditures”

“Chapter 6: Private Fixed Investment”

“Chapter 7: Change in Private Inventories”

“Chapter 8: Net Exports of Goods and Services”

“Chapter 9: Government Consumption Expenditures and Gross Investment”

“Chapter 10: Compensation of Employees”

“Chapter 13: Corporate Profits”

In addition, see *Measuring the Economy: A Primer on GDP and the National Income and Product Accounts* (2007).

The following SURVEY articles describes the most recent comprehensive NIPA revision.

“Initial Results of the 2013 Comprehensive Revision of the National Income and Product Accounts” (August 2013)

“Improved Estimates of the National Income and Product Accounts: Results of the 2013 Comprehensive Revision” (September 2013)

“Preview of the 2013 Comprehensive NIPA Revision”

“Changes in Definitions and Presentations” (March 2013)

“Statistical Changes” (May 2013)

In addition, see the following articles.

“Updated Summary of NIPA Methodologies” (November 2013) describes the source data and methods that are used to prepare the estimates.

“Chained-Dollar Indexes: Issues, Tips on Their Use, and Upcoming Changes” (November 2003) discusses the advantages of using chain-weighted indexes and the challenges of using chained dollars.

“Revisions to GDP, GDI, and Their Major Components” (July 2011) evaluates the principal NIPA estimates by examining the record of revisions to them.

Fixed assets and consumer durable goods. *Fixed Assets and Consumer Durable Goods in the United States, 1925–97* (2003) discusses the concepts and statistical considerations that underlie the estimates and their derivation.

“Fixed Assets and Consumer Durable Goods for 2003–2012: Results of the 2013 Comprehensive NIPA Revision” (October 2013) reflects the changes that were incorporated as part this revision.

Satellite account. This account extends the analytical capacity of the NIPAs by focusing on the effects of a particular aspect of economic activity on GDP.

“Research and Development Satellite Account”

For 1959–2002 (December 2006)

For 1959–2004 (October 2007)

For 1959–2007 (December 2010)

Industry accounts

The industry accounts consist of the annual industry accounts (the input-output accounts and the gross domestic product by industry accounts), the benchmark input-output accounts, and two satellite accounts.

“Industry Economic Accounts: Results of the Comprehensive Revision” (February 2014) features the integration of the benchmark input-output account with the national income and product accounts.

“Preview of the 2013 Comprehensive Revision of the Industry Economic Accounts” (June 2013) describes the changes in definitions and in classifications and statistical changes as part of this comprehensive revision.

Annual industry accounts. *Measuring the Nation's*

Mission Statement and Strategic Plan

The mission statement of the Bureau of Economic Analysis and its most recently updated strategic plan for improving the accuracy, reliability, and relevance of the national, industry, regional, and international accounts are available on BEA's Web site at www.bea.gov under “About BEA.”

Economy: An Industry Perspective (2011) provides an overview of these accounts and how they can be used to examine industry activity in the U.S. economy and to track the flow of goods and services throughout the economy.

Benchmark input-output accounts. *Concepts and Methods of the U.S. Input-Output Accounts* (September 2006) describes the concepts and methods that underlie the preparation of these accounts.

Satellite accounts. These accounts extend the analytical capacity of the input-output accounts by focusing on a particular aspect of economic activity.

“U.S. Travel and Tourism Satellite Accounts”

For 2005–2008 (June 2009)

For 2004–2009 (November 2010)

For 2007–2010 (June 2011)

For 2003–2011 (June 2012)

For 2009–2012 (June 2013)

International accounts

The international accounts encompass the international transactions accounts and the international investment position accounts, direct investment, and international transactions in services.

International transactions accounts and international investment position accounts. “A Guide to the U.S. International Transactions Accounts and the U.S. International Investment Position Accounts” (February 2010) introduces these accounts.

U.S. International Transactions Accounts: Concepts and Estimation Methods (2011) describes the methodologies used to prepare the estimates. The methodology is usually updated and improved as part of the annual revisions of the international transactions accounts. The updated and improved methodology is described in a series of articles, the latest of which was published in the July 2013 SURVEY.

“The Comprehensive Restructuring of the International Economic Accounts: Changes in Definitions, Classifications, and Presentations” (March 2014) describes the restructuring of the tables that reflect the changes due to the introduction of new international standards.

“Modernizing and Enhancing BEA’s International Economic Accounts: A Progress Report and Plans for Implementation” (May 2013) updates BEA’s plans to introduce the new international statistical standards from recently updated manuals and its plans for changes for the 2013 and 2014 annual revisions.

“An Analysis of the Revisions to BEA’s International Economic Accounts” (November 2012) examines the accuracy of the estimates by analyzing the size and pattern of revisions to the quarterly estimates.

Direct investment. Updated methodologies are

available in *U.S. Direct Investment Abroad: Final Results From the 2009 Benchmark Survey* (2013) and in *Foreign Direct Investment in the United States: Final Results From the 2007 Benchmark Survey* (2011).

Additional improvements are described in the following annual articles: “Direct Investment: Detailed Historical-Cost Positions and Related Financial and Income Flows” (September 2013), “Direct Investment Positions: Country and Industry Detail” (July 2013), “Operations of U.S. Multinational Companies” (November 2012), and “Operations of U.S. Affiliates of Foreign Companies” (August 2013).

International services. The methodology used to prepare the estimates is usually updated and improved in a series of articles, the latest of which was published in the October 2013 SURVEY.

“Selected Issues in the Measurement of U.S. International Services” (June 2002) describes key issues in defining and measuring insurance, wholesale and retail trade, finance, construction, and utilities services.

Regional accounts

The regional accounts include estimates of personal income and gross domestic product.

Personal income. Estimates of personal income are prepared for states and for local areas.

State Personal Income and Employment (2013) describes the detailed methodology that is used to prepare the quarterly and annual estimates for the states, the District of Columbia, and the United States.

“An Examination of Revisions to the Quarterly Estimates of State Personal Income” (August 2012) analyzes the pattern of revisions in the various stages of the estimation cycle.

Local Area Personal Income and Employment (2013) describes the detailed methodology that is used to prepare the estimates for counties, metropolitan areas, metropolitan divisions, micropolitan areas, combined statistical areas, and BEA regions.

Gross domestic product. Estimates of gross domestic product (GDP) are prepared for states and metropolitan areas.

Gross Domestic Product by State (2006) describes the sources and the methods that are used to prepare the estimates.

“Gross Domestic Product by State” (December 2010) presents the results of the most recent comprehensive revision.

“Introducing New Measures of the Metropolitan Economy: Prototype Estimates of GDP by Metropolitan Area” (November 2007) describes the potential uses of the estimates.