

The European Debt Crisis and U.S. Economic Growth

Many economists worry that the ongoing European debt crisis could slow the U.S. economy as it emerges from recession. One concern is that the debt crisis could create a decline in the demand for U.S. goods and services, contributing to a growth slowdown. However, other channels could also depress U.S. growth. For instance, investors may shift more assets to the United States, which may cause the U.S. dollar to appreciate further against the euro. The latter scenario may further shrink U.S. net exports. Financial contagion could also weaken financial systems in the United States and abroad.

Appreciating the implications of a possible European crisis on U.S. economic growth requires a comprehensive view of U.S. international trade. This is especially important because of substantial shifts in the major trading partners of the United States over the past four decades. In particular, the share of trade in terms of value with the European Union and Canada combined has declined steadily from 34 percent in the mid-1980s to 26 percent by 2009, whereas that of China and Mexico combined has dramatically increased from 5 percent to 20 percent during the same period. Currently, the collective trade with China and Mexico is larger than trade with all of the Europe Union.

The chart shows the correlation between U.S. gross domestic product (GDP) growth and that of its major trading partners over the past four decades. Each point on the graph is calculated using observations over the previous 10 years. This method is called a “rolling window”; it helps determine whether the correlations have changed over time. A positive value at a moment in time indicates the GDPs of the given pair of countries moved roughly in the same direction; a negative value means the GDPs move in opposite directions. The higher the absolute value of the correlation coefficient, the stronger is the relationship between the given pair.

In the early 1970s, the correlations between U.S. GDP growth and that of Mexico, Canada, and Euro-19 countries¹ were positive and strong. The correlation between Mexico and the United States weakened substantially from the 1980s to the early 1990s. Since then it has increased with sharp upturns since 2007. The correlation with Canada was stable until the early 2000s when it fell by 50 percent and remained low until recently. The correlation between the United States and the Euro-19 countries decreased precipitously in the early 1990s. It increased smoothly afterward and sharply since 2007.

China’s GDP relationship to the United States exhibits an altogether different trend. The correlation was low from 1970-85. It increased steadily from 1985 up to the late 1990s, reaching a value of 0.54 in 1997, but since has declined steadily. By 2008, the U.S.-China GDP growth correlation was -67 percent, which may seem surprising given the increasing share of trade with China. However, the correlation between U.S. growth in any given year and growth in China the previous year is positive. That is, periods of high growth in China are typically followed by periods of high growth in the United States.

Importantly, correlations do not imply causations—they are simply statistical relationships. Indeed, the correlation between U.S. GDP growth and that of its major trading partners is neither stable nor explained by shares of international trade. Nevertheless, the recent strengthening of these correlations validates further consideration of the performance of U.S. trade partners for growth.

—Chanont Banternghansa and Adrian Peralta-Alva

¹ The Euro-19 countries are Austria, Belgium, Denmark, Finland, France, Germany, Greece, Iceland, Ireland, Italy, Luxembourg, the Netherlands, Norway, Portugal, Spain, Sweden, Switzerland, Turkey, and the United Kingdom.

Correlation between U.S. GDP Growth and Other Countries (10-year rolling window)

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

Contents

Page

3	Economy at a Glance
4	Output and Growth
7	Interest Rates
8	Inflation and Prices
10	Labor Markets
12	Consumer Spending
14	Investment Spending
16	Government Revenues, Spending, and Debt
18	International Trade
20	Productivity and Profits
22	FOMC Economic Projections
24	Quick Reference Tables
29	Notes and Sources

Conventions used in this publication:

1. Except where otherwise noted, solid shading indicates recessions, as determined by the National Bureau of Economic Research. The NBER has not yet determined the end of the recession that began in December 2007; however, the hatched shading shows that the recession ended in July 2009. We made this determination based on a statistical model for dating business cycle turning points developed by Marcelle Chauvet and Jeremy Piger (“A Comparison of the Real-Time Performance of Business Cycle Dating Methods,” *Journal of Business and Economic Statistics*, 2008, 26, 42-49). For more information, see http://www.uoregon.edu/~jpiger/us_recession_probs.htm.
2. *Percent change* refers to simple percent changes. *Percent change from year ago* refers to the percent change from the same month or quarter during the previous year. *Compounded annual rate of change* shows what the growth rate would be over an entire year if the same simple percent change continued for four quarters or twelve months. The compounded annual rate of change of x between the previous quarter $t-1$ and the current quarter t is: $[(x_t/x_{t-1})^4 - 1] \times 100$. For monthly data replace 4 with 12.
3. All data with significant seasonal patterns are adjusted accordingly, unless labeled NSA.

We welcome your comments addressed to:

Editor, *National Economic Trends*
Research Division
Federal Reserve Bank of St. Louis
P.O. Box 442
St. Louis, MO 63166-0442

or to:

stlsFRED@stls.frb.org

Real GDP Growth

Compounded annual rates of change

Consumer Price Index

Percent change

Industrial Production

Percent change

Interest Rates

Percent

Change in Nonfarm Payrolls

Thousands

Unemployment Rate

Percent of labor force

Real Gross Domestic Product

Percent change from year ago

Industrial Production and Institute for Supply Management (ISM) Indexes

Percent change from year ago

Index

Aggregate Private Nonfarm Hours

Percent change from year ago

Real Change in Private Inventories

Percent of GDP

Real Final Sales and GDP

Compounded annual rates of change

Real GDP Revisions

Compounded annual rates of change

Industrial Production and ISM Index

Percent change

Index

Nominal Gross Domestic Product

Compounded annual rates of change

Aggregate Private Nonfarm Hours

Percent change

Average Weekly Private Nonfarm Hours

Hours

Real Change in Private Inventories

Billions of 2005 dollars

Inventory-Sales Ratio

Manufacturing and trade

Contribution of Components to Real GDP Growth

Percentage points at compounded annual rates

Contributions to Real GDP Growth Rate

	2008		2009				2010	
	3rd	4th	1st	2nd	3rd	4th	1st	2nd
Final Sales	-3.88	-4.46	-3.78	0.33	0.50	2.18	1.09	1.34
Consumption	-2.46	-2.26	-0.34	-1.12	1.41	0.69	1.33	1.15
Fixed Investment	-1.83	-4.01	-5.71	-1.26	0.12	-0.12	0.39	2.09
Nonresidential	-1.00	-2.84	-4.49	-0.72	-0.13	-0.10	0.71	1.50
Residential	-0.84	-1.18	-1.22	-0.54	0.25	-0.02	-0.32	0.59
Government	1.04	0.31	-0.61	1.24	0.33	-0.28	-0.32	0.88
Federal	1.00	0.61	-0.40	1.11	0.45	0.01	0.15	0.72
State and Local	0.04	-0.30	-0.21	0.13	-0.12	-0.29	-0.48	0.16
Net Exports	-0.63	1.50	2.88	1.47	-1.37	1.90	-0.31	-2.78
Exports	-0.66	-3.03	-3.61	-0.08	1.30	2.56	1.30	1.22
Imports	0.03	4.53	6.48	1.55	-2.67	-0.66	-1.61	-4.00
Change in Inventory	-0.12	-2.31	-1.09	-1.03	1.10	2.83	2.64	1.05
Residual	0.18	0.16	0.19	0.27	0.24	-0.04	0.03	-0.14
Real GDP Growth	-4.00	-6.77	-4.87	-0.70	1.60	5.01	3.73	2.39

Interest Rates

Treasury Yield Curve

Standard and Poor's 500 Index with Reinvested Dividends

NIPA Chain Price Indexes

Percent change from year ago

Consumer Price Index

Percent change from year ago

Producer Price Index, Finished Goods

Percent change from year ago

Employment Cost Index and Compensation per Hour

Percent change from year ago

NIPA Chain Price Indexes

Oil & Natural Gas Prices: Spot & Futures

Note: Futures prices as of 7/30/2010.

Consumer Price Index

Consumption Chain Price Index

Producer Price Index, Finished Goods

Unit Labor Cost

Employment Cost Index

Compensation per Hour

Employment

Percent change from year ago

Unemployment, Labor Force Participation, and Employment Rates

Percent of labor force

Percent of population

Duration of Unemployment

Percent of labor force

Weeks

Change in Nonfarm Payrolls

Change in Manufacturing Payrolls

Change in Household Employment

Labor Force and Population

Available Labor Supply and Components

Unemployment Rate & Job Openings Rate

Real Disposable Personal Income

Percent change from year ago, quarterly data

Real Consumption

Percent change from year ago, quarterly data

Percent change from year ago, quarterly data

Retail and Food Services Sales

Percent change from year ago, quarterly average

*Data from Jan. 1992 to the present are on a NAICS basis; data prior to Jan. 1992 are on an SIC basis and are not strictly comparable (see End Note).

Debt Service Payments and Household Debt Outstanding

Percent change from year ago, quarterly data

Percent of disposable personal income

Real Disposable Personal Income

Personal Saving Rate

Real Consumption

Real Consumption

Retail & Food Services

Real Durables Consumption & Vehicle Sales

Consumer Sentiment (U. of Michigan)

Real Durables Consumption

Investment

Percent of nominal GDP

Private Fixed Investment

Percent change from year ago

Real Nonresidential Fixed and Equipment & Software Investment

Percent change from year ago

Real Residential Fixed Investment

Percent change from year ago

Gross Saving Rates and Balance on Current Account (NIPA)

Real Private Fixed Investment

Nondefense Capital Goods Orders

Real Equipment & Software Investment

Real Nonresidential Fixed Investment

Real Residential Fixed Investment

Housing Starts and New Home Sales

Govt. Consumption and Investment

Govt. Current Receipts and Expenditures

Government Budgets

Billions of dollars

National Income Accounts

Calendar Years

Unified Budget

Fiscal Years

	State and Local			Federal			Federal		
	Receipts	Expenditures	Surplus or Deficit (-)	Receipts	Expenditures	Surplus or Deficit (-)	Receipts	Outlays	Surplus or Deficit (-)
1996	1045.1	1022.1	23.0	1526.4	1674.7	-148.3	1453.1	1560.5	-107.4
1997	1099.5	1063.2	36.3	1656.2	1716.3	-60.1	1579.2	1601.1	-21.9
1998	1164.5	1117.6	46.9	1777.9	1744.3	33.6	1721.7	1652.5	69.3
1999	1240.4	1198.6	41.8	1895.0	1796.2	98.8	1827.5	1701.8	125.6
2000	1322.6	1281.3	41.3	2057.1	1871.9	185.2	2025.2	1789.0	236.2
2001	1374.0	1389.9	-15.9	2020.3	1979.8	40.5	1991.1	1862.9	128.2
2002	1412.7	1466.8	-54.1	1859.3	2112.1	-252.8	1853.1	2010.9	-157.8
2003	1496.3	1535.1	-38.8	1885.1	2261.5	-376.4	1782.3	2159.9	-377.6
2004	1601.0	1609.3	-8.3	2013.9	2393.4	-379.5	1880.1	2292.9	-412.7
2005	1730.4	1704.5	25.9	2290.1	2573.1	-283.0	2153.6	2472.0	-318.3
2006	1829.7	1778.6	51.1	2524.5	2728.3	-203.8	2406.9	2655.1	-248.2
2007	1923.1	1910.8	12.3	2654.7	2900.0	-245.3	2568.0	2728.7	-160.7
2008	1967.2	2014.6	-47.4	2503.1	3119.3	-616.2	2524.0	2982.6	-458.6
2009	2005.8	2025.9	-20.1	2205.8	3457.5	-1252	2105.0	3518.0	-1413
2008Q3	1979.0	2043.9	-64.9	2506.1	3152.8	-646.7	590.0	758.9	-169.0
2008Q4	1948.1	2009.9	-61.8	2452.9	3132.9	-680.0	547.4	879.9	-332.5
2009Q1	1964.8	2006.4	-41.6	2223.9	3227.1	-1003	442.3	891.2	-448.9
2009Q2	1986.6	2020.2	-33.6	2191.2	3527.9	-1337	598.8	903.7	-304.9
2009Q3	2017.2	2036.4	-19.2	2176.3	3532.9	-1357	515.9	845.3	-329.4
2009Q4	2054.4	2040.6	13.8	2231.7	3542.0	-1310	487.8	875.8	-388.1
2010Q1	2095.7	2067.2	28.5	2326.6	3637.1	-1311	466.1	795.0	-328.9
2010Q2	.	2089.7	.	.	3700.0	.	643.1	930.1	-287.0

Federal Debt

Federal Surplus (+) / Deficit (-)

Change in Federal Debt

Federal Surplus (+) / Deficit (-), Unified Basis

Federal Government Debt

Billions of dollars, end of month or fiscal year
Excludes Agency-issued debt

		Total Public Debt	Held by Agencies and Trusts	Held by Public		Held by Private Investors	
				Total	Federal Reserve Banks	Total	Foreign and International
2007		9007.7	3958.4	5049.2	779.6	4269.7	2235.3
2008		10024.7	4210.5	5814.2	476.6	5332.0	2799.5
2009		11909.8	4355.3	7554.5	769.2	6782.7	3575.3
2007	March	8849.7	3795.4	5054.3	780.9	4273.1	2194.8
	June	8867.7	3924.7	4943.0	790.5	4152.6	2192.0
	September	9007.7	3958.4	5049.2	779.6	4269.7	2235.3
	December	9229.2	4092.9	5136.3	740.6	4395.7	2353.2
2008	March	9437.6	4103.6	5334.0	591.2	4742.9	2505.8
	June	9492.0	4207.0	5285.0	478.8	4806.2	2587.2
	September	10024.7	4210.5	5814.2	476.6	5332.0	2799.5
	December	10699.8	4327.2	6372.7	475.9	5893.4	3075.9
2009	March	11126.9	4290.6	6836.3	492.3	6341.7	3264.6
	June	11545.3	4368.8	7176.5	656.5	6518.5	3460.3
	September	11909.8	4355.3	7554.5	769.2	6782.7	3575.3
	December	12311.4	4497.0	7814.4	776.6	7034.5	3691.5
2010	March	12773.1	4478.9	8294.3	776.7	7513.3	3884.0

Current Account, Trade and Investment Income Balances

Exchange Rates

Goods Export Shares, 2009

Goods Import Shares, 2009

Trade Balance

Goods Trade

Current Account Balance

Services Trade

Real GDP Growth of Major Trading Partners

Compounded annual rates of change

United Kingdom

Germany

Canada

France

Japan

Mexico

Output per Hour and Capacity Utilization, Manufacturing

*Data from 1987 to the present are on a NAICS basis; data prior to 1987 are on an SIC basis and are not strictly comparable (see End Note).

Nonfarm Compensation per Hour

Output per Hour, Nonfarm Business and Nonfinancial Corporations

Nonfarm Output per Hour

Manufacturing Output per Hour

Selected Component Shares of National Income

Corporate Profits

June 2010 FOMC Projections

Change in Real GDP (Q4/Q4)

Unemployment Rate (Q4)

Change in PCE Price Index (Q4/Q4)

Change in PCE Price Index Excluding Food and Energy Prices (Q4/Q4)

FOMC Quarterly Projections for 2010 and 2011: A Timeline

Change in Real GDP for 2010

Change in Real GDP for 2011

Unemployment Rate for 2010 (Q4)

Unemployment Rate for 2011 (Q4)

Change in PCE Price Index for 2010

Change in PCE Price Index for 2011

Change in PCE Core Price Index for 2010

Change in PCE Core Price Index for 2011

	GDP Chain Price Index			Employment Cost Index			ECI: Wages			ECI: Benefits		
	Index	Percent change		Index	Percent change		Index	Percent change		Index	Percent change	
		Annual rate	Year ago		Annual rate	Year ago		Annual rate	Year ago		Annual rate	Year ago
2006	103.263		3.3	102.1		2.9	102.0		2.9	102.1		2.9
2007	106.301		2.9	105.2		3.1	105.5		3.4	104.5		2.4
2008	108.598		2.2	108.2		2.9	108.7		3.0	107.2		2.6
2009	109.618		0.9	109.8		1.5	110.4		1.5	108.5		1.2
2007 1	105.366	4.4	3.2	103.9	2.3	3.1	104.3	3.9	3.6	103.1	-0.8	2.3
2	106.188	3.2	3.1	104.8	3.5	3.1	105.1	3.1	3.4	104.2	4.3	2.6
3	106.709	2.0	2.8	105.6	3.1	3.0	105.9	3.1	3.3	105.0	3.1	2.4
4	106.940	0.9	2.6	106.5	3.5	3.1	106.7	3.1	3.3	105.8	3.1	2.4
2008 1	107.454	1.9	2.0	107.2	2.7	3.2	107.6	3.4	3.2	106.5	2.7	3.3
2	108.295	3.2	2.0	108.0	3.0	3.1	108.4	3.0	3.1	107.0	1.9	2.7
3	109.488	4.5	2.6	108.6	2.2	2.8	109.1	2.6	3.0	107.5	1.9	2.4
4	109.154	-1.2	2.1	109.1	1.9	2.4	109.6	1.8	2.7	107.9	1.5	2.0
2009 1	109.465	1.1	1.9	109.3	0.7	2.0	109.8	0.7	2.0	108.1	0.7	1.5
2	109.555	0.3	1.2	109.6	1.1	1.5	110.1	1.1	1.6	108.3	0.7	1.2
3	109.759	0.7	0.2	110.0	1.5	1.3	110.5	1.5	1.3	108.6	1.1	1.0
4	109.693	-0.2	0.5	110.4	1.5	1.2	111.0	1.8	1.3	108.9	1.1	0.9
2010 1	109.959	1.0	0.5	111.1	2.6	1.6	111.4	1.4	1.5	110.4	5.6	2.1
2	110.459	1.8	0.8	111.6	1.8	1.8	111.9	1.8	1.6	111.0	2.2	2.5
	Exports			Imports			Nonfarm Output per Hour			Nonfarm Compensation per Hour		
	Billions of 2005 \$	Percent change		Billions of 2005 \$	Percent change		Index	Percent change		Index	Percent change	
		Annual rate	Year ago		Annual rate	Year ago		Annual rate	Year ago		Annual rate	Year ago
2006	1422.020		9.0	2151.204		6.1	137.549		1.0	169.027		3.8
2007	1554.404		9.3	2209.290		2.7	140.071		1.8	176.052		4.2
2008	1647.699		6.0	2151.749		-2.6	142.933		2.0	181.418		3.0
2009	1490.742		-9.5	1853.766		-13.8	148.272		3.7	184.687		1.8
2007 1	1496.360	6.4	7.7	2192.720	4.6	3.4	138.307	0.9	0.6	174.315	4.3	4.3
2	1521.264	6.8	7.7	2217.475	4.6	3.4	139.046	2.2	1.0	174.904	1.4	4.2
3	1577.995	15.8	11.6	2244.568	5.0	3.4	140.972	5.7	2.9	176.201	3.0	4.5
4	1621.999	11.6	10.1	2182.397	-10.6	0.7	141.971	2.9	2.9	178.792	6.0	3.6
2008 1	1644.695	5.7	9.9	2174.606	-1.4	-0.8	141.782	-0.5	2.5	179.273	1.1	2.8
2	1696.610	13.2	11.5	2190.400	2.9	-1.2	142.821	3.0	2.7	179.746	1.1	2.8
3	1674.951	-5.0	6.1	2189.780	-0.1	-2.4	143.200	1.1	1.6	182.393	6.0	3.5
4	1574.541	-21.9	-2.9	2052.211	-22.9	-6.0	143.994	2.2	1.4	184.401	4.5	3.1
2009 1	1451.598	-27.8	-11.7	1840.835	-35.3	-15.3	144.333	0.9	1.8	182.457	-4.2	1.8
2	1447.840	-1.0	-14.7	1789.850	-10.6	-18.3	146.994	7.6	2.9	185.862	7.7	3.4
3	1490.030	12.2	-11.0	1880.823	21.9	-14.1	149.796	7.8	4.6	185.696	-0.4	1.8
4	1573.500	24.4	-0.1	1903.558	4.9	-7.2	152.104	6.3	5.6	184.790	-1.9	0.2
2010 1	1616.422	11.4	11.4	1954.800	11.2	6.2	153.169	2.8	6.1	185.465	1.5	1.6
2	1656.657	10.3	14.4	2082.595	28.8	16.4						

		Household Survey Employment				Nonfarm Payroll Employment				Nonfarm Aggregate Hours			
		Thousands	Change	Percent change		Thousands	Change	Percent change		Index	Percent change		
				Annual rate	Year ago			Annual rate	Year ago		Monthly rate	Annual rate	Year ago
2005		141710	2470	1.8		133694	2275	1.7		102.8		2.6	
2006		144414	2704	1.9		136086	2392	1.8		105.8		3.0	
2007		146042	1629	1.1		137588	1503	1.1		107.3		1.4	
2008		145363	-680	-0.5		136777	-812	-0.6		105.9		-1.3	
2009		139881	-5482	-3.8		130911	-5866	-4.3		98.8		-6.7	
2008	1	146253	73	0.2	0.1	137897	35	0.1	0.5	107.4	-0.1	-0.2	0.6
	2	146032	-221	-0.6	0.1	137491	-406	-1.2	-0.1	107.0	-0.4	-1.7	-0.5
	3	145241	-791	-2.2	-0.5	136700	-791	-2.3	-0.7	105.7	-1.2	-4.5	-1.5
	4	143924	-1317	-3.6	-1.5	135019	-1680	-4.8	-2.1	103.5	-2.1	-8.3	-3.8
2009	1	141587	-2337	-6.3	-3.2	132814	-2205	-6.4	-3.7	100.8	-2.6	-9.9	-6.2
	2	140459	-1128	-3.1	-3.8	131112	-1702	-5.0	-4.6	98.7	-2.1	-8.0	-7.7
	3	139339	-1120	-3.2	-4.1	130078	-1035	-3.1	-4.8	98.0	-0.7	-2.9	-7.3
	4	138138	-1201	-3.4	-4.0	129639	-438	-1.3	-4.0	97.7	-0.3	-1.4	-5.6
2010	1	138626	488	1.4	-2.1	129697	58	0.2	-2.3	98.2	0.6	2.3	-2.5
	2	139331	705	2.0	-0.8	130409	712	2.2	-0.5	99.0	0.8	3.3	0.3
2008	Jun	145768	-255	-2.1	-0.2	137285	-193	-1.7	-0.3	106.6	-0.3	-3.3	-0.9
	Jul	145515	-253	-2.1	-0.3	137075	-210	-1.8	-0.4	106.1	-0.5	-5.5	-1.2
	Aug	145187	-328	-2.7	-0.3	136741	-334	-2.9	-0.6	106.1	0.0	0.0	-1.1
	Sep	145021	-166	-1.4	-0.8	136283	-458	-3.9	-1.0	105.0	-1.0	-11.8	-2.1
	Oct	144677	-344	-2.8	-0.8	135729	-554	-4.8	-1.5	104.5	-0.5	-5.6	-2.7
	Nov	143907	-770	-6.2	-1.8	135001	-728	-6.2	-2.1	103.4	-1.1	-11.9	-3.8
	Dec	143188	-719	-5.8	-2.0	134328	-673	-5.8	-2.6	102.5	-0.9	-10.0	-4.7
2009	Jan	142221	-967	-7.8	-2.9	133549	-779	-6.7	-3.2	101.8	-0.7	-7.9	-5.2
	Feb	141687	-534	-4.4	-3.1	132823	-726	-6.3	-3.7	100.8	-1.0	-11.2	-6.1
	Mar	140854	-833	-6.8	-3.6	132070	-753	-6.6	-4.2	99.8	-1.0	-11.3	-7.2
	Apr	140902	48	0.4	-3.7	131542	-528	-4.7	-4.5	99.2	-0.6	-7.0	-7.6
	May	140438	-464	-3.9	-3.8	131155	-387	-3.5	-4.6	98.9	-0.3	-3.6	-7.5
	Jun	140038	-400	-3.4	-3.9	130640	-515	-4.6	-4.8	98.1	-0.8	-9.3	-8.0
	Jul	139817	-221	-1.9	-3.9	130294	-346	-3.1	-4.9	98.2	0.1	1.2	-7.4
	Aug	139433	-384	-3.2	-4.0	130082	-212	-1.9	-4.9	98.0	-0.2	-2.4	-7.6
	Sep	138768	-665	-5.6	-4.3	129857	-225	-2.1	-4.7	97.8	-0.2	-2.4	-6.9
	Oct	138242	-526	-4.5	-4.4	129633	-224	-2.1	-4.5	97.2	-0.6	-7.1	-7.0
	Nov	138381	139	1.2	-3.8	129697	64	0.6	-3.9	97.9	0.7	9.0	-5.3
	Dec	137792	-589	-5.0	-3.8	129588	-109	-1.0	-3.5	97.9	0.0	0.0	-4.5
2010	Jan	138333	541	4.8	-2.7	129602	14	0.1	-3.0	98.2	0.3	3.7	-3.5
	Feb	138641	308	2.7	-2.1	129641	39	0.4	-2.4	98.0	-0.2	-2.4	-2.8
	Mar	138905	264	2.3	-1.4	129849	208	1.9	-1.7	98.5	0.5	6.3	-1.3
	Apr	139455	550	4.9	-1.0	130162	313	2.9	-1.0	99.0	0.5	6.3	-0.2
	May	139420	-35	-0.3	-0.7	130595	433	4.1	-0.4	99.0	0.0	0.0	0.1
	Jun	139119	-301	-2.6	-0.7	130470	-125	-1.1	-0.1	99.1	0.1	1.2	1.0

		Unempl. Rate	Retail and Food Services Sales				Industrial Production				Treasury Yields	
			Billions of dollars	Percent change			Index	Percent change			(Percent)	
				Monthly/ quarterly	Annual rate	Year ago			Monthly/ quarterly	Annual rate	Year ago	3-mo
2005		5.1	4092.650			6.5	95.2558			3.2	3.15	4.29
2006		4.6	4312.711			5.4	97.3910			2.2	4.73	4.79
2007		4.6	4454.282			3.3	100.0000			2.7	4.35	4.63
2008		5.8	4409.379			-1.0	96.6917			-3.3	1.37	3.67
2009		9.3	4131.894			-6.3	87.7159			-9.3	0.15	3.26
2008	1	5.0	1125.390	-0.7	-2.6	2.3	99.8781	-0.4	-1.6	0.8	2.04	3.66
	2	5.3	1131.023	0.5	2.0	2.1	98.3712	-1.5	-5.9	-1.8	1.63	3.89
	3	6.0	1116.164	-1.3	-5.2	0.2	95.9030	-2.5	-9.7	-4.5	1.49	3.86
	4	7.0	1036.802	-7.1	-25.5	-8.5	92.6147	-3.4	-13.0	-7.6	0.30	3.25
2009	1	8.2	1019.214	-1.7	-6.6	-9.4	88.2492	-4.7	-17.6	-11.6	0.21	2.74
	2	9.3	1019.131	-0.0	-0.0	-9.9	85.8926	-2.7	-10.3	-12.7	0.17	3.31
	3	9.6	1037.267	1.8	7.3	-7.1	87.6144	2.0	8.3	-8.6	0.16	3.52
	4	10.0	1056.282	1.8	7.5	1.9	89.1076	1.7	7.0	-3.8	0.06	3.46
2010	1	9.7	1077.305	2.0	8.2	5.7	90.6305	1.7	7.0	2.7	0.11	3.72
	2	9.7	1088.166	1.0	4.1	6.8	92.0804	1.6	6.6	7.2	0.15	3.49
2008	Jul	5.8	376.056	-0.4	-5.1	1.6	97.9537	-0.0	-0.4	-2.4	1.63	4.01
	Aug	6.1	373.158	-0.8	-8.9	0.8	96.7919	-1.2	-13.3	-3.5	1.72	3.89
	Sep	6.2	366.950	-1.7	-18.2	-1.8	92.9633	-4.0	-38.4	-7.7	1.13	3.69
	Oct	6.6	355.484	-3.1	-31.7	-5.3	93.8781	1.0	12.5	-6.1	0.67	3.81
	Nov	6.9	345.704	-2.8	-28.4	-9.0	92.9318	-1.0	-11.4	-7.4	0.19	3.53
	Dec	7.4	335.614	-2.9	-29.9	-11.1	91.0342	-2.0	-21.9	-9.4	0.03	2.42
2009	Jan	7.7	341.617	1.8	23.7	-9.5	89.1316	-2.1	-22.4	-11.0	0.13	2.52
	Feb	8.2	341.390	-0.1	-0.8	-8.5	88.4567	-0.8	-8.7	-11.5	0.30	2.87
	Mar	8.6	336.207	-1.5	-16.8	-10.3	87.1592	-1.5	-16.2	-12.5	0.21	2.82
	Apr	8.9	336.671	0.1	1.7	-10.5	86.4726	-0.8	-9.1	-12.5	0.16	2.93
	May	9.4	338.785	0.6	7.8	-10.2	85.6975	-0.9	-10.2	-12.9	0.18	3.29
	Jun	9.5	343.675	1.4	18.8	-9.0	85.5076	-0.2	-2.6	-12.7	0.18	3.72
	Jul	9.4	343.490	-0.1	-0.6	-8.7	86.6896	1.4	17.9	-11.5	0.18	3.56
	Aug	9.7	350.727	2.1	28.4	-6.0	87.7569	1.2	15.8	-9.3	0.17	3.59
	Sep	9.8	343.050	-2.2	-23.3	-6.5	88.3967	0.7	9.1	-4.9	0.12	3.40
	Oct	10.1	348.321	1.5	20.1	-2.0	88.6350	0.3	3.3	-5.6	0.07	3.39
	Nov	10.0	353.863	1.6	20.9	2.4	89.1049	0.5	6.6	-4.1	0.05	3.40
	Dec	10.0	354.098	0.1	0.8	5.5	89.5830	0.5	6.6	-1.6	0.05	3.59
2010	Jan	9.7	355.197	0.3	3.8	4.0	90.4834	1.0	12.8	1.5	0.06	3.73
	Feb	9.7	357.272	0.6	7.2	4.7	90.4461	-0.0	-0.5	2.2	0.11	3.69
	Mar	9.7	364.836	2.1	28.6	8.5	90.9619	0.6	7.1	4.4	0.15	3.73
	Apr	9.9	365.997	0.3	3.9	8.7	91.2383	0.3	3.7	5.5	0.16	3.85
	May	9.7	362.013	-1.1	-12.3	6.9	92.4674	1.3	17.4	7.9	0.16	3.42
	Jun	9.5	360.156	-0.5	-6.0	4.8	92.5354	0.1	0.9	8.2	0.12	3.20
	Jul										0.16	3.01

		Consumer Price Index					Consumer Price Index less Food and Energy					Producer Price Index Finished Goods			
		Percent change					Percent change					Percent change			
		Index	Monthly/ quarterly	Annual rate	Year ago	Year to date	Index	Monthly/ quarterly	Annual rate	Year ago	Year to date	Index	Monthly/ quarterly	Annual rate	Year ago
2005		195.267			3.4		200.867			2.1		155.8			4.9
2006		201.550			3.2		205.942			2.5		160.3			2.9
2007		207.335			2.9		210.729			2.3		166.6			3.9
2008		215.247			3.8		215.568			2.3		177.2			6.4
2009		214.549			-0.3		219.236			1.7		172.7			-2.5
2008	1	212.824	1.1	4.7	4.2	4.7	213.951	0.6	2.5	2.4	2.5	174.3	2.2	9.0	7.2
	2	215.557	1.3	5.2	4.3	4.9	214.985	0.5	1.9	2.3	2.2	178.9	2.6	11.0	7.7
	3	218.909	1.6	6.4	5.3	5.4	216.501	0.7	2.9	2.5	2.4	182.5	2.0	8.3	9.4
	4	213.698	-2.4	-9.2	1.6	1.6	216.834	0.2	0.6	2.0	2.0	173.0	-5.2	-19.3	1.4
2009	1	212.493	-0.6	-2.2	-0.2	-2.2	217.670	0.4	1.6	1.7	1.6	170.6	-1.4	-5.5	-2.2
	2	213.473	0.5	1.9	-1.0	-0.2	218.934	0.6	2.3	1.8	1.9	171.6	0.6	2.5	-4.1
	3	215.417	0.9	3.7	-1.6	1.1	219.752	0.4	1.5	1.5	1.8	173.0	0.8	3.2	-5.2
	4	216.813	0.6	2.6	1.5	1.5	220.590	0.4	1.5	1.7	1.7	175.6	1.5	6.2	1.5
2010	1	217.636	0.4	1.5	2.4	1.5	220.569	-0.0	-0.0	1.3	-0.0	179.3	2.1	8.6	5.1
	2	217.244	-0.2	-0.7	1.8	0.4	221.064	0.2	0.9	1.0	0.4	179.2	-0.1	-0.3	4.4
2008	Jun	217.279	0.9	11.7	4.9	5.6	215.506	0.3	3.2	2.4	2.2	181.5	1.5	19.7	9.1
	Jul	219.102	0.8	10.5	5.5	6.3	216.173	0.3	3.8	2.5	2.5	183.7	1.2	15.6	9.7
	Aug	218.779	-0.1	-1.8	5.3	5.3	216.548	0.2	2.1	2.5	2.4	181.9	-1.0	-11.1	9.6
	Sep	218.846	0.0	0.4	5.0	4.7	216.783	0.1	1.3	2.5	2.3	182.0	0.1	0.7	8.9
	Oct	216.832	-0.9	-10.5	3.7	3.1	216.768	-0.0	-0.1	2.2	2.0	177.3	-2.6	-26.9	5.3
	Nov	212.923	-1.8	-19.6	1.0	0.8	216.873	0.0	0.6	2.0	1.9	172.3	-2.8	-29.1	0.2
	Dec	211.339	-0.7	-8.6	-0.0	-0.0	216.860	-0.0	-0.1	1.7	1.7	169.4	-1.7	-18.4	-1.2
2009	Jan	211.959	0.3	3.6	-0.1	3.6	217.249	0.2	2.2	1.7	2.2	171.2	1.1	13.5	-1.2
	Feb	212.877	0.4	5.3	0.1	4.4	217.674	0.2	2.4	1.8	2.3	170.9	-0.2	-2.1	-1.7
	Mar	212.643	-0.1	-1.3	-0.4	2.5	218.086	0.2	2.3	1.8	2.3	169.6	-0.8	-8.8	-3.5
	Apr	212.810	0.1	0.9	-0.6	2.1	218.617	0.2	3.0	1.9	2.5	170.6	0.6	7.3	-3.3
	May	213.050	0.1	1.4	-1.0	2.0	218.920	0.1	1.7	1.8	2.3	170.6	0.0	0.0	-4.6
	Jun	214.558	0.7	8.8	-1.3	3.1	219.265	0.2	1.9	1.7	2.2	173.7	1.8	24.1	-4.3
	Jul	214.774	0.1	1.2	-2.0	2.8	219.533	0.1	1.5	1.6	2.1	171.6	-1.2	-13.6	-6.6
	Aug	215.566	0.4	4.5	-1.5	3.0	219.687	0.1	0.8	1.4	2.0	174.1	1.5	19.0	-4.3
	Sep	215.911	0.2	1.9	-1.3	2.9	220.035	0.2	1.9	1.5	2.0	173.3	-0.5	-5.4	-4.8
	Oct	216.357	0.2	2.5	-0.2	2.9	220.459	0.2	2.3	1.7	2.0	173.6	0.2	2.1	-2.1
	Nov	216.859	0.2	2.8	1.8	2.9	220.546	0.0	0.5	1.7	1.9	176.2	1.5	19.5	2.3
	Dec	217.224	0.2	2.0	2.8	2.8	220.764	0.1	1.2	1.8	1.8	177.1	0.5	6.3	4.5
2010	Jan	217.587	0.2	2.0	2.7	2.0	220.463	-0.1	-1.6	1.5	-1.6	179.4	1.3	16.7	4.8
	Feb	217.591	0.0	0.0	2.2	1.0	220.579	0.1	0.6	1.3	-0.5	178.5	-0.5	-5.9	4.4
	Mar	217.729	0.1	0.8	2.4	0.9	220.664	0.0	0.5	1.2	-0.2	180.0	0.8	10.6	6.1
	Apr	217.579	-0.1	-0.8	2.2	0.5	220.768	0.0	0.6	1.0	0.0	179.8	-0.1	-1.3	5.4
	May	217.224	-0.2	-1.9	2.0	0.0	221.037	0.1	1.5	1.0	0.3	179.3	-0.3	-3.3	5.1
	Jun	216.929	-0.1	-1.6	1.1	-0.3	221.388	0.2	1.9	1.0	0.6	178.4	-0.5	-5.9	2.7

Notes

Pages 4, 5: **Final Sales** is gross domestic product (GDP) minus change in private inventories. **Advance, Second, and Third GDP Growth Rates** are released during the first, second, and third months of the following quarter. Changes result from incorporation of more complete information. Real GDP is measured in 2005 dollars. The **ISM** (formerly Purchasing Managers') **Index** is a weighted average of diffusion indexes for new orders, production, supplier deliveries, inventories, and employment. **Aggregate and Average Weekly Hours** are paid hours of production and nonsupervisory employees. The **Inventory-Sales Ratio** uses nominal (current-dollar) inventory and sales data.

Page 6: For information on how to calculate the **Contribution** of a component to the overall GDP growth rate, see the October 1999 issue of the Survey of Current Business, p. 16. The sign is changed for **Imports**.

Page 7: Ten-year **Treasury Yields** are adjusted to constant maturity; three-month yields are secondary market averages. All rates used in the yield curves are adjusted to constant maturity. **Standard and Poor's 500 Index with Reinvested Dividends** shows the total return: capital gains plus dividends.

Pages 8, 9: **Oil** (West Texas intermediate) and **Natural Gas** (Henry Hub) spot and futures **prices** are listed in the *Wall Street Journal*. Spot prices are monthly averages of daily prices; futures prices are usually taken from the last trading day of the month. **Consumer Price Index** is for all urban consumers. The **Consumption Chain Price Index** is the index associated with the personal consumption expenditures component of GDP. The **Employment Cost Index (ECI)** covers private nonfarm employers. **ECI Compensation** refers to a fixed sample of jobs, while **Compensation per Hour** covers all workers in the nonfarm business sector in a given quarter. In both cases, compensation is wages and salaries plus benefits.

Pages 10, 11: Effective with the January 2008 **Employment Situation**, the establishment survey data for employment, hours, and earnings have been converted from the 2002 NAICS system to the 2007 NAICS system. For more information see <http://www.bls.gov/ces/>. **Nonfarm Payroll Employment** is counted in a survey of about 400,000 establishments (Current Employment Statistics). It excludes self-employed individuals and workers in private households, but double-counts individuals with more than one job. The **Household Survey** (Current Population Survey) of about 60,000 households provides estimates of civilian employment, unemployment rate, labor force participation rate, and employment-population ratio. **Population** is civilian, noninstitutional, 16 years and over. The 90 percent confidence intervals for the unemployment rate (± 0.2 percentage points) and change in household survey employment ($\pm 430,000$) measure uncertainty due to sample size. Because the household survey was changed in January 1994, data prior to this date are not strictly comparable. The Bureau of Labor Statistics announced several revisions to the Household Survey on Feb. 7, 2003, with the release of the January 2003 data. For more information, see www.bls.gov/cps/. The **Job Openings rate** is the number of job openings on the last business day of the month as a percent of total employment plus job openings.

Page 13: The **Michigan Consumer Sentiment Index** shows changes in a summary measure of consumers' answers to five questions about their current and expected financial situation, expectations about future economic conditions, and attitudes about making large purchases. The survey is based on a representative sample of U.S. households.

Page 15: **Gross Private Saving** is the sum of personal saving, undistributed corporate profits with IVA and CCAj (see notes for pp. 18-19), and private wage accruals less disbursements. **Gross Government Saving** is net government saving (surplus/deficit) plus consumption of fixed capital. **Balance on Current Account (NIPA)** is net capital transfer payments to the rest of the world plus net lending or net borrowing (international trade and income flows).

Pages 16, 17: **Government Consumption and Investment** is current expenditures on goods and services, including capital consumption (depreciation) and gross investment, as reported in the NIPAs. The **Unified Federal Budget Surplus/Deficit** differs from **NIPA Basis** in four main ways: (1) NIPA excludes transactions involving existing assets; (2) NIPA outlays exclude government

investment and include consumption of government capital, while unified budget outlays do the reverse; (3) NIPA accounts exclude Puerto Rico and U.S. territories; and (4) various timing issues are handled differently. **Outlays and Receipts** are from the NIPAs, except as noted. Since 1977, the federal **Fiscal Year** starts on October 1. Excluded agency debt was 0.6 percent of federal debt at the end of fiscal 1997. **Federal Debt Held by the Public** includes holdings of the Federal Reserve System and excludes holdings of the social security and other federal trust funds. Federal grants in aid to state and local governments appear in both state and local receipts and federal outlays.

Pages 18, 19: The **Trade Balance** (shown on a balance of payments basis) is the difference between exports and imports of goods (merchandise) and services. It is nearly identical in concept to the **Net Exports** component of GDP, but differs slightly in accounting details. The **Investment Income Balance** equals income received from U.S.-owned assets in other countries minus income paid on foreign-owned assets in the U.S. The investment income balance is nearly identical in concept to the difference between gross national product and gross domestic product, but differs in accounting details. The **Current Account Balance** is the trade balance plus the balance on investment income plus net unilateral transfers to the U.S. from other countries.

Pages 20, 21: **Output per Hour (Y/H)**, **Unit Labor Cost (C/Y)**, and **Compensation per Hour (C/H)** are indexes which approximately obey the following relationship: $\%(Y/H) + \%(C/Y) = \%(C/H)$ with $\%()$ meaning percent changes. Unit labor cost is shown on page 9. **Real Compensation per Hour** uses the CPI to adjust for the effects of inflation. Nonfarm business accounted for about 77 percent of the value of GDP in 2000, while nonfinancial corporations accounted for about 54 percent. **Inventory Valuation Adjustments (IVA)** remove the effect of changes in the value of existing inventories from corporate profits and proprietors' income. (This change in value does not correspond to current production and therefore is not part of GDP). **Capital Consumption Adjustments (CCAdj)** increase profits and proprietors' income by the difference between estimates of economic depreciation and depreciation allowed by the tax code. Components of national income not shown are rental income of persons and net interest.

Pages 22, 23: The economic projections of the **Federal Open Market Committee (FOMC)** are published four times a year. Except for the unemployment rate, the projections for the current and following years are on a Q4/Q4 horizon. The shaded area represents the range of the economic projections of the FOMC members, and the dot signifies the mid-point of the ranges. The projections of the changes in the total PCE price index and the core PCE price index (excluding food and energy prices) are presumed to converge over time.

Sources

Bureau of Economic Analysis (BEA), U.S. Dept. of Commerce

National income and product accounts, international trade and investment data (except by country), auto and light truck sales.

Census Bureau, U.S. Dept. of Commerce

Inventory-sales ratios, retail sales, capital goods orders, housing starts, exports and imports by country.

Bureau of Labor Statistics (BLS), U.S. Dept. of Labor

All employment-related data, employment cost index, consumer and producer price indexes, unit labor cost, output per hour, compensation per hour, multifactor productivity.

United States Department of Treasury

Unified budget receipts, outlays, deficit, debt.

Federal Reserve Board

Index of industrial production, treasury yields, exchange rates, capacity utilization, household debt.

The Survey Research Center, The University of Michigan

Consumer sentiment index.

Organization for Economic Cooperation and Development (OECD)

GDP for major trading partners (not available on FRED).