

NEWS RELEASE

EMBARGOED UNTIL RELEASE AT 8:30 A.M. EDT, FRIDAY, APRIL 29, 2011

BEA 11-20

James Rankin:(202)606-5301(Personal Income)piniwd@bea.govKyle Brown:(202)606-5302(Personal Consumption Expenditures)pce@bea.gov

PERSONAL INCOME AND OUTLAYS: MARCH 2011

Personal income increased \$67.0 billion, or 0.5 percent, and disposable personal income (DPI) increased \$64.4 billion, or 0.6 percent, in March, according to the Bureau of Economic Analysis. Personal consumption expenditures (PCE) increased \$60.7 billion, or 0.6 percent. In February, personal income increased \$53.1 billion, or 0.4 percent, DPI increased \$49.6 billion, or 0.4 percent, and PCE increased \$94.4 billion, or 0.9 percent, based on revised estimates.

Real disposable income increased 0.1 percent in March, compared with an increase of less than 0.1 percent in February. Real PCE increased 0.2 percent, compared with an increase of 0.5 percent.

	2010	<u> </u>		2011	
	Nov.	Dec.	<u>Jan.</u>	Feb.	Mar.
	(Per	cent change	from preced	ing month)	
Personal income, current dollars	0.3	0.5	1.1	0.4	0.5
Disposable personal income:					
Current dollars	0.3	0.5	0.8	0.4	0.6
Chained (2005) dollars	0.2	0.2	0.5	0.0	0.1
Personal consumption expenditures:					
Current dollars	0.3	0.4	0.5	0.9	0.6
Chained (2005) dollars	0.3	0.1	0.1	0.5	0.2

NOTE. -- Monthly estimates are expressed at seasonally adjusted annual rates, unless otherwise specified. Month-to-month dollar changes are differences between these published estimates. Month-to-month percent changes are calculated from unrounded data and are not annualized. "Real" estimates are in chained (2005) dollars.

This news release is available on BEA's Web site at www.bea.gov/newsreleases/rels.htm.

Wages and salaries

Private wage and salary disbursements increased \$18.0 billion in March, compared with an increase of \$23.9 billion in February. Goods-producing industries' payrolls increased \$6.2 billion, compared with an increase of \$1.0 billion; manufacturing payrolls increased \$5.1 billion, in contrast to a decrease of \$0.5 billion. Services-producing industries' payrolls increased \$11.8 billion, compared with an increase of \$22.9 billion. Government wage and salary disbursements increased \$1.2 billion, in contrast to a decrease of \$0.4 billion.

Other personal income

Supplements to wages and salaries increased \$4.0 billion in March, compared with an increase of \$4.2 billion in February.

Proprietors' income increased \$4.4 billion in March, compared with an increase of \$6.5 billion in February. Farm proprietors' income increased \$1.6 billion in March, the same increase as in February. Nonfarm proprietors' income increased \$2.9 billion in March, compared with an increase of \$4.8 billion in February.

Rental income of persons increased \$8.7 billion in March, compared with an increase of \$8.1 billion in February. Personal income receipts on assets (personal interest income plus personal dividend income) increased \$8.9 billion, compared with an increase of \$7.7 billion. Personal current transfer receipts increased \$24.7 billion, compared with an increase of \$6.2 billion.

Contributions for government social insurance -- a subtraction in calculating personal income -- increased \$2.7 billion in March, compared with an increase of \$3.3 billion in February.

Personal current taxes and disposable personal income

Personal current taxes increased \$2.5 billion in March, compared with an increase of \$3.6 billion in February. Disposable personal income (DPI) -- personal income less personal current taxes -- increased \$64.4 billion, or 0.6 percent, in March, compared with an increase of \$49.6 billion, or 0.4 percent in February.

Personal outlays and personal saving

Personal outlays -- PCE, personal interest payments, and personal current transfer payments -- increased \$60.7 billion in March, compared with an increase of \$94.4 billion in February. PCE also increased \$60.7 billion, compared with an increase of \$94.4 billion.

Personal saving -- DPI less personal outlays -- was \$651.2 billion in March, compared with \$647.5 billion in February. Personal saving as a percentage of disposable personal income was 5.5 percent in March, the same as in February. For a comparison of personal saving in BEA's national income and product accounts with personal saving in the Federal Reserve Board's flow of funds accounts and data on changes in net worth, go to http://www.bea.gov/national/nipaweb/Nipa-Frb.asp.

Real DPI, real PCE and price index

Real DPI -- DPI adjusted to remove price changes -- increased 0.1 percent in March, compared with an increase of less than 0.1 percent in February.

Real PCE -- PCE adjusted to remove price changes -- increased 0.2 percent in March, compared with an increase of 0.5 percent in February. Purchases of durable goods increased 0.1 percent, compared with an increase of 1.9 percent. Purchases of nondurable goods decreased 0.3 percent, in contrast to an increase of 0.7 percent. Purchases of services increased 0.4 percent, compared with an increase of 0.2 percent.

PCE price index -- The price index for PCE increased 0.4 percent in March, the same increase as in February. The PCE price index, excluding food and energy, increased 0.1 percent in March, compared with an increase of 0.2 percent in February.

Revisions

Estimates have been revised for January and February. Changes in personal income, current-dollar and chained (2005) dollar DPI, and current-dollar and chained (2005) dollar PCE for January and February -- revised and as published in last month's release -- are shown below.

Change from preceding month

		Janı	ıary			Febr	uary	
	Previous	Revised	Previous	Revised	Previous	Revised	Previous	Revised
	(Billions o	of dollars)	(Perc	cent)	(Billions o	of dollars)	(Pero	cent)
Personal Income:								
Current dollars	147.4	146.5	1.2	1.1	38.1	53.1	0.3	0.4
Disposable personal income:								
Current dollars	92.0	92.7	0.8	0.8	36.0	49.6	0.3	0.4
Chained (2005) dollars	48.7	48.3	0.5	0.5	-9.3	1.3	-0.1	0.0
Personal consumption expenditur	es:							
Current dollars	29.5	48.5	0.3	0.5	69.1	94.4	0.7	0.9
Chained (2005) dollars	-4.2	11.9	0.0	0.1	23.9	44.9	0.3	0.5

Annual Revision of the National Income and Product Accounts

As part of the annual revision of the national income and product accounts (NIPAs), revised estimates of personal income and outlays will be released along with estimates for June 2011 on August 2. Personal income, disposable personal income, and their components will be revised back to January 2006, and PCE and personal saving will be revised back to January 2003. The August *Survey of Current Business* will contain an article that describes the annual revision in detail.

BEA's national, international, regional, and industry estimates; the *Survey of Current Business*; and BEA news releases are available without charge on BEA's Web site at www.bea.gov. By visiting the site, you can also subscribe to receive free e-mail summaries of BEA releases and announcements.

* * *

Next release – May 27, 2011 at 8:30 A.M. EDT for Personal Income and Outlays for April

Table 1. Personal Income and Its Disposition (Months)

[Billions of dollars]

			Sea	sonally adjust	ed at annual ra	ites		
			2010				2011	
	August	September	October	November	December	January ^r	February ^r	March P
Personal income	12,615.3	12,612.3	12,680.3	12,715.8	12,775.8	12,922.3	12,975.4	13,042.4
Compensation of employees, received	8,040.9	8,050.9	8,092.4	8,092.8	8,115.8	8,151.6	8,179.4	8,202.5
Wage and salary disbursements	6.448.0	6,455.0	6.491.2	6.489.1	6.508.3	6.531.7	6,555.1	6.574.3
Private industries	5,264.0	5,275.0	5,307.1	5,305.0	5,323.1	5,344.9	5,368.8	5,386.8
Goods-producing industries	1,068.8	1,070.5	1,072.1	1,071.5	1,073.9	1,086.2	1,087.2	1,093.4
Manufacturing	682.3	684.4	685.1	683.9	686.8	695.3	694.8	699.9
Services-producing industries	4,195.2	4,204.6	4,234.9	4,233.6	4,249.2	4,258.7	4,281.6	4,293.4
Trade, transportation, and utilities	1,017.6	1,020.3	1,028.3	1,027.0	1,034.3	1,034.5	1,039.7	1,045.4
Other services-producing industries	3,177.6	3,184.3	3,206.7	3,206.6	3,214.9	3,224.2	3,241.9	3,248.1
Government	1,184.0	1,179.9	1,184.1	1,184.1	1,185.3	1,186.7	1,186.3	1,187.5
Supplements to wages and salaries	1,592.9	1,595.9	1,601.2	1,603.7	1,607.4	1,620.0	1,624.2	1,628.2
Employer contributions for employee pension and insurance								
funds	1,110.2	1,112.8	1,115.6	1,118.1	1,120.8	1,124.2	1,126.9	1,129.6
Employer contributions for government social insurance	482.7	483.1	485.6	485.6	486.6	495.7	497.3	498.6
Proprietors' income with inventory valuation and capital								
consumption adjustments	1,061.3	1,066.7	1,073.5	1,079.5	1,087.4	1,093.1	1,099.6	1,104.0
Farm	48.5	52.6	54.0	55.5	57.0	58.6	60.2	61.8
Nonfarm	1,012.8	1,014.1	1,019.5	1,024.0	1,030.4	1,034.6	1,039.4	1,042.3
Rental income of persons with capital consumption adjustment	303.6	306.7	307.3	308.3	309.5	317.4	325.5	334.2
Personal income receipts on assets	1.888.0	1.878.5	1.893.4	1.913.1	1.938.6	1.942.5	1.950.2	1.959.1
Personal interest income	1,174.7	1,159.3	1,175.1	1,190.9	1,206.7	1,207.5	1,208.3	1,209.1
Personal dividend income	713.3	719.2	718.3	722.2	731.9	735.0	742.0	750.1
	2.332.5	2.321.5	2.330.5	2.339.0	2.343.6	2,342.7	2.348.9	2.373.6
Personal current transfer receipts	2,332.5 2.295.2	2,321.5	2,330.5	2,339.0	2,343.0	2, 342. 7 2.304.1	2,346.9	2,373.0 2.335.9
	1,221.5	1,229.5	1.229.8	1,228.9	1,239.2	1,242.8	1,249.0	1,259.4
Old-age, survivors, disability, and health insurance benefits Government unemployment insurance benefits	150.5	1,229.5	1,229.6	131.1	123.4	122.8	1,249.0	1,239.4
Other	923.3	921.6	932.7	940.4	942.6	938.5	949.8	958.4
Other current transfer receipts, from business (net)	37.3	37.0	39.3	38.6	38.4	38.6	37.3	37.8
, , ,								931.0
Less: Contributions for government social insurance, domestic	1,011.0	1,012.0	1,016.9	1,016.9	1,019.1	925.0	928.3	
Less: Personal current taxes	1,178.9	1,185.1	1,199.9	1,204.0	1,211.4	1,265.2	1,268.8	1,271.3
Equals: Disposable personal income	11,436.4	11,427.3	11,480.4	11,511.8	11,564.4	11,657.1	11,706.7	11,771.1
Less: Personal outlays	10,743.2	10,769.6	10,844.3	10,876.6	10,915.7	10,964.8	11,059.2	11,119.9
Personal consumption expenditures	10,373.2	10,403.6	10,477.5	10,511.4	10,552.1	10,600.6	10,695.0	10,755.7
Goods	3,421.8	3,453.0	3,512.8	3,520.9	3,543.1	3,585.5	3,650.7	3,672.9
Durable goods	1,081.8	1,100.5	1,136.5	1,129.7	1,138.3	1,146.0	1,170.3	1,171.4
Nondurable goods	2,340.0	2,352.5	2,376.3	2,391.2	2,404.8	2,439.5	2,480.4	2,501.5
Services	6,951.4	6,950.6	6,964.7	6,990.5	7,009.0	7,015.2	7,044.3	7,082.8
Personal interest payments 1	197.1	192.5	190.6	188.6	186.7	186.5	186.2	186.0
Personal current transfer payments	172.9	173.5	176.3	176.6	176.9	177.7	178.0	178.2
To government	101.8	102.4	102.7	103.0	103.3	103.6	103.9	104.1
To the rest of the world (net)	71.1	71.1	73.6	73.6	73.6	74.1	74.1	74.1
Equals: Personal saving	693.2	657.7	636.1	635.2	648.7	692.3	647.5	651.2
Personal saving as a percentage of disposable personal income	6.1	5.8	5.5	5.5	5.6	5.9	5.5	5.5
Addenda:								
Personal income excluding current transfer receipts, billions of								
chained (2005) dollars ²	9,252.5	9,253.9	9,288.2	9,306.0	9,332.0	9,432.4	9,435.3	9,434.9
` '	5,252.5	0,200.0	5,255.2	5,550.0	3,002.0	0,402.4	0,400.0	5,-10-1.5
Disposable personal income: Total, billions of chained (2005) dollars ²	10 000 6	10.075.0	10 202 0	10 202 0	10,344.8	10 202 4	10 204 4	10 400 0
	10,290.6	10,275.9	10,302.8	10,323.8	10,344.8	10,393.1	10,394.4	10,409.8
Per capita:	26 020	26 700	26 000	26 000	27 140	27 400	27 550	27 740
Current dollars	36,839 33,149	36,780	36,923	36,998	37,143	37,420	37,558	37,742
Chained (2005) dollars	310,439	33,074	33,136 310.927	33,180	33,226 311.345	33,362 311.521	33,348	33,377 311.884
Population (midperiod, thousands) 3	310,439	310,691	310,927	311,149	311,345	311,521	311,696	311,884

p Preliminary
r Revised
1. Consists of nonmortgage interest paid by households.
2. The current-dollar measure is deflated by the implicit price deflator for personal consumption expenditures.
3. Population is the total population of the United States, including the Armed Forces overseas and the institutionalized population. The monthly estimate is the average of estimates for the first of the month and the first of the following month; the annual and quarterly estimates are averages of the monthly estimates.

Table 2. Personal Income and Its Disposition (Years and Quarters)

[Billions of dollars]

Personal Income					Seas	onally adjuste	ed at annual rat	es	
Personal income		2009	2010	2009		20	10		2011
Compensation of employees, received 7,8067 7,9811 7,8314 7,8818 7,8969 8,006.2 8,100.3 8,175.8			Ī	IV	I	II	III	IV	I
Wage and salary disbursements	Personal income	12,174.9	12,546.7	12,239.0	12,350.3	12,517.1	12,595.5	12,724.0	12,980.0
Private industries	Compensation of employees, received	7,806.7	7,991.1	7,831.4	7,858.1	7,969.9	8,036.2	8,100.3	8,177.8
Private industries	Wage and salary disbursements	6.274.1	6.405.0	6.284.9	6.291.4	6.388.8	6.443.7	6.496.2	6.553.7
Manufacturing									
Services-producing industries	Goods-producing industries								
Trade, fransportation, and utilities									
Other services-producing industries									
Supplements to wages and salaries 1,173.6 1,187.1 1,174.9 1,185.5 1,186.3 1,186.5			,						
Supplements to wages and salaries 1,532.6 1,586.1 1,586.5 1,586.7 1,581.1 1,592.4 1,604.1 1,624.1 1,016.8 1,016.8 1,016.8 1,016.8 1,010.5									
Employer contributions for employee pension and insurance funds Employer contributions for government social insurance 460.6 479.2 486.5 479.9 479.0 479.0 482.0 485.9 487.0 485.9 487.0 485.9 487.0 485.9 487.0 485.9 487.0 485.9 487.0 485.9 487.0 485.9 485.9 487.0 485.9 487.0 485.9 485.9 485.9 487.0 485.9 485.9 487.0 485.9 486.9 4				-		-			•
Employer contributions for government social insurance 460.6 479.2 462.5 470.9 478.0 482.2 485.9 497.2 478.0 478.0 482.2 485.9 497.2 478.0 478.0 482.2 485.9 497.2 478.0 478.0 478.0 478.0 482.2 485.9 497.2 478.0 478	Employer contributions for employee pension and insurance	ŕ	,	,	,	,	,	,	,
Proprietors income with inventory valuation and capital consumption adjustments									
Farm	Proprietors' income with inventory valuation and capital								
Nonfarm					,			,	
Personal income receipts on assets				985.9					1,038.7
Personal income receipts on assets	Rental income of persons with capital consumption adjustment.	274.0	300.9	282.8	292.7	298.8	303.8	308.4	325.7
Personal interest income			1.907.6	1.889.2	1.911.1	1.914.4	1.889.7	1.915.0	1.950.6
Personal dividend income.	Personal interest income	1,222.3	1,194.9	1,205.8	1,208.7	1,205.3	1,174.7	1,190.9	1,208.3
Government social benefits to persons. 2,096.8 2,259.0 2,152.5 2,209.9 2,249.1 2,279.2 2,299.9 2,317.2	Personal dividend income	697.4	712.7	683.4	702.4	709.2	715.0	724.2	742.4
Old-age, survivors, disability and health insurance benefits 1,164.5 1,213.9 1,188.8 1,191.3 1,208.1 1,223.5 1,232.6 1,250.4	Personal current transfer receipts	2,132.8	2,296.4	2,188.2	2,245.5	2,286.1	2,316.4	2,337.7	2,355.1
Government unemployment insurance benefits 128.6 136.6 143.4 146.1 136.8 135.7 127.7 117.9									
Other Other current transfer receipts, from business (net) 803.7 36.0 37.4 35.8 36.6 37.0 37.2 38.8 37.9 Less: Contributions for government social insurance, domestic 970.3 1,004.4 974.8 997.8 1,001.9 1,010.2 1,017.6 928.1 Less: Personal current taxes 1,140.0 1,166.8 1,117.2 1,134.7 1,149.1 1,178.2 1,205.1 1,268.4 Equals: Disposable personal income 11,034.9 11,379.9 11,21.7 11,215.6 11,368.0 11,47.3 11,518.9 11,711.6 Less: Personal consumption expenditures 10,001.3 10,379.6 10,720.7 10,505.7 10,603.9 10,663.7 10,736.3 10,878.3 11,711.6 Less: Personal consumption expenditures 10,001.3 10,349.1 10,131.5 10,230.8 10,265.3 10,349.1 10,131.5 10,230.8 10,285.4 10,366.3 10,513.6 10,683.8 Goods. 2,204.2 2,336.3 2,269.0 2,331.3 2,330.0 3,377.5 3,419.6<									
Other current transfer receipts, from business (net) 36.0 37.4 35.8 36.6 37.0 37.2 38.8 37.9 Less: Contributions for government social insurance, domestic 970.3 1,004.4 974.8 987.8 1,001.9 1,010.2 1,017.6 928.1 Less: Personal current taxes 1,140.0 1,166.8 1,117.2 1,134.7 1,149.1 1,178.2 1,205.1 1,268.4 Equals: Disposable personal income 11,034.9 11,379.9 11,121.7 11,215.6 11,368.0 11,417.3 11,518.9 11,711.6 Less: Personal outlays 10,379.6 10,720.7 10,505.7 10,600.9 10,663.7 10,736.3 10,878.9 11,048.0 Personal consumption expenditures 10,001.3 10,349.1 10,131.5 10,230.8 10,285.4 10,366.3 10,513.6 10,683.8 Goods 3,230.7 3,425.7 3,312.9 3,380.0 3,377.5 3,419.6 3,525.6 3,636.4 Durable goods 1,026.5 1,089.4 1,043.9 1,060.7 1,074.1 1,087.8 1,134.8 1,162.5 Nondurable goods 2,204.2 2,336.3 2,269.0 2,319.3 2,303.4 2,331.8 2,390.8 2,473.8 Personal interest payments 1 216.4 172.7 166.4 6,850.9 6,907.9 6,946.7 6,988.1 70,474.4 Personal current transfer payments 161.4 172.7 166.4 169.2 172.3 172.9 176.6 178.0 To government 1 95.0 100.8 97.0 98.5 100.0 110.1 To the rest of the world (net) 66.5 71.9 69.5 70.7 72.2 71.1 73.6 74.1 Equals: Personal saving as a percentage of disposable personal income Addenda: Personal income excluding current transfer receipts, billions of chained (2005) dollars 2 9,191.1 9,224.8 9,109.7 9,111.7 9,226.6 9,252.1 9,308.7 9,434.2 Disposable personal income Current dollars 2 35,888 36.697 36,049 36,282 36,704 36,778 37,021 37,573 33,382 Chained (2005) dollars 3 33,103 33,									
Less: Contributions for government social insurance, domestic 970.3 1,004.4 974.8 987.8 1,001.9 1,010.2 1,017.6 928.1									
Less: Personal current taxes	1 , , , ,								
Equals: Disposable personal income	,		,			,	,	,	
Less: Personal outlays		,	,	,	,	,	,	,	,
Personal consumption expenditures		,	,	,	,	,	,	,	,
Goods									,
Durable goods									
Nondurable goods 2,204.2 2,336.3 2,269.0 2,319.3 2,303.4 2,331.8 2,390.8 2,473.8									
Services									
Personal interest payments 216.8 198.9 207.8 203.8 206.0 197.1 188.6 186.2 172.7 166.4 169.2 172.3 172.9 176.6 178.0									
To government	Personal interest payments 1	216.8	198.9	207.8	203.8		197.1	188.6	186.2
To the rest of the world (net) 66.5 71.9 69.5 70.7 72.2 71.1 73.6 74.1 Equals: Personal saving 655.3 659.2 616.0 611.8 704.3 681.0 640.0 663.6 Personal saving as a percentage of disposable personal income 5.9 5.8 5.5 5.5 6.2 6.0 5.6 5.7 Addenda: Personal income excluding current transfer receipts, billions of chained (2005) dollars 2 9,191.1 9,224.8 9,109.7 9,111.7 9,226.6 9,252.1 9,308.7 9,434.2 Disposable personal income: Total, billions of chained (2005) dollars 2 10,099.8 10,241.4 10,080.4 10,113.3 10,251.9 10,276.6 10,323.8 10,399.1 Per capita: Current dollars 35,888 36,697 36,049 36,282 36,704 36,778 37,021 37,573 Chained (2005) dollars 32,847 33,025 32,673 32,717 33,100 33,103 33,181 33,362									
Equals: Personal saving									
Personal saving as a percentage of disposable personal income Addenda: Personal income excluding current transfer receipts, billions of chained (2005) dollars 2			_		-				
Addenda: Personal income excluding current transfer receipts, billions of chained (2005) dollars 2	•								
chained (2005) dollars 2 9,191.1 9,224.8 9,109.7 9,111.7 9,226.6 9,252.1 9,308.7 9,434.2 Disposable personal income:	• • • • • •	5.9	5.8	5.5	5.5	6.2	6.0	5.6	5.7
Total, billions of chained (2005) dollars 2		9,191.1	9,224.8	9,109.7	9,111.7	9,226.6	9,252.1	9,308.7	9,434.2
Current dollars 35,888 36,697 36,049 36,282 36,704 36,778 37,021 37,573 Chained (2005) dollars 32,847 33,025 32,673 32,717 33,100 33,103 33,181 33,362	Total, billions of chained (2005) dollars 2	10,099.8	10,241.4	10,080.4	10,113.3	10,251.9	10,276.6	10,323.8	10,399.1
Original (2007) dotted 3 3,100 30,	Current dollars								
	Population (midperiod, thousands) ³	307,483	310,106	308,521	309,120	309,724	310,438	311,140	311,700

Consists of nonmortgage interest paid by households.
 The current-dollar measure is deflated by the implicit price deflator for personal consumption expenditures.
 Population is the total population of the United States, including the Armed Forces overseas and the institutionalized population. The monthly estimate is the average of estimates for the first of the month and the first of the following month; the annual and quarterly estimates are averages of the monthly estimates.

Table 3. Personal Income and Its Disposition, Change from Preceding Period (Months) [Billions of dollars]

			Sea	asonally adjust	ed at annual ra	tes		
			2010				2011	
	August	September	October	November	December	January ^r	February ^r	March P
Personal income	56.5	-3.0	68.0	35.5	60.0	146.5	53.1	67.0
Compensation of employees, received	24.2	10.0	41.5	0.4	23.0	35.8	27.8	23.1
Wage and salary disbursements	19.8	7.0	36.2	-2.1	19.2	23.4	23.4	19.2
Private industries	27.7	11.0	32.1	-2.1	18.1	21.8	23.9	18.0
Goods-producing industries	7.1	1.7	1.6	-0.6	2.4	12.3	1.0	6.2
Manufacturing	3.0	2.1	0.7	-1.2	2.9	8.5	-0.5	5.1
Services-producing industries	20.6	9.4	30.3	-1.3	15.6	9.5	22.9	11.8
Trade, transportation, and utilities	3.5	2.7	8.0	-1.3	7.3	0.2	5.2	5.7
Other services-producing industries	17.1	6.7	22.4	-0.1	8.3	9.3	17.7	6.2 1.2
Government	-7.9	-4.1	4.2	0.0	1.2	1.4	-0.4	
Supplements to wages and salaries Employer contributions for employee pension and insurance	4.4 2.4	3.0 2.6	5.3 2.8	2.5 2.5	3.7 2.7	12.6 3.4	4.2 2.7	4.0 2.7
funds	1.9	0.4	2.5	0.0	1.0	3.4 9.1	1.6	1.3
Employer contributions for government social insurance	1.9	0.4	2.5	0.0	1.0	9.1	1.0	1.3
Proprietors' income with inventory valuation and capital	10.0	5 4			7.0		6.5	4.4
consumption adjustments	10.8 4.1	5.4 4.1	6.8 1.4	6.0	7.9	5.7 1.6	6.5 1.6	4.4
Farm	6.7	1.3	1.4 5.4	1.5 4.5	1.5 6.4	4.2	4.8	1.6 2.9
Nonfarm							-	
Rental income of persons with capital consumption adjustment	2.4	3.1	0.6	1.0	1.2	7.9	8.1	8.7
Personal income receipts on assets	-14.8	-9.5	14.9	19.7	25.5	3.9	7.7	8.9
Personal interest income	-15.4	-15.4	15.8	15.8	15.8	0.8	0.8	0.8
Personal dividend income	0.6	5.9	-0.9	3.9	9.7	3.1	7.0	8.1
Personal current transfer receipts	37.3	-11.0	9.0	8.5	4.6	-0.9	6.2	24.7
Government social benefits to persons	37.4	-10.7	6.7	9.2	4.8	-1.1	7.5	24.3
Old-age, survivors, disability, and health insurance benefits	2.0	8.0	0.3	-0.9	10.3	3.6	6.2	10.4
Government unemployment insurance benefits	27.3	-17.2	-4.6	2.4	-7.7	-0.6	-10.0	5.3
Other	8.2	-1.7	11.1	7.7	2.2	-4.1	11.3	8.6
Other current transfer receipts, from business (net)	-0.1	-0.3	2.3	-0.7	-0.2	0.2	-1.3	0.5
Less: Contributions for government social insurance, domestic	3.4	1.0	4.9	0.0	2.2	-94.1	3.3	2.7
Less: Personal current taxes	8.2	6.2	14.8	4.1	7.4	53.8	3.6	2.5
Equals: Disposable personal income	48.2	-9.1	53.1	31.4	52.6	92.7	49.6	64.4
Less: Personal outlays	47.0	26.4	74.7	32.3	39.1	49.1	94.4	60.7
Personal consumption expenditures	51.1	30.4	73.9	33.9	40.7	48.5	94.4	60.7
Goods	37.8	31.2	59.8	8.1	22.2	42.4	65.2	22.2
Durable goods	0.6	18.7	36.0	-6.8	8.6	7.7	24.3	1.1
Nondurable goods	37.3	12.5	23.8	14.9	13.6	34.7	40.9	21.1
Services	13.3	-0.8	14.1	25.8	18.5	6.2	29.1	38.5
Personal interest payments 1	-4.7	-4.6	-1.9	-2.0	-1.9	-0.2	-0.3	-0.2
Personal current transfer payments	0.6	0.6	2.8	0.3	0.3	0.8	0.3	0.2
To government To the rest of the world (net)	0.6 0.0	0.6 0.0	0.3 2.5	0.3 0.0	0.3 0.0	0.3 0.5	0.3 0.0	0.2 0.0
` '								
Equals: Personal saving	1.2	-35.5	-21.6	-0.9	13.5	43.6	-44.8	3.7
Addenda:								
Personal income excluding current transfer receipts, billions of	0.0	ا. ر	04.0	4= 0	00.0	400.4		
chained (2005) dollars ²	2.6	1.4	34.3	17.8	26.0	100.4	2.9	-0.4
Disposable personal income, billions of chained (2005) dollars 2	27.2	-14.7	26.9	21.0	21.0	48.3	1.3	15.4

p Preliminary
r Revised
1. Consists of nonmortgage interest paid by households.
2. The current-dollar measure is deflated by the implicit price deflator for personal consumption expenditures.

Table 4. Personal Income and Its Disposition, Change from Preceding Period (Years and Quarters)
[Billions of dollars]

				Seaso	onally adjusted	d at annual rate	S	
	2009	2010	2009		2010)		2011
			IV	1	II	III	IV	I
Personal income	-216.2	371.8	75.0	111.3	166.8	78.4	128.5	256.0
Compensation of employees, received	-259.1	184.4	32.7	26.7	111.8	66.3	64.1	77.5
Wage and salary disbursements	-284.9	130.9	21.0	6.5	97.4	54.9	52.5	57.5
Private industries	-314.6	117.4	21.7	-4.1	89.8	62.8	53.2	55.2
Goods-producing industries	-143.6	-7.5	-0.6	-13.9	22.1	12.7	5.5	16.4
Manufacturing	-79.7	11.6	8.5	-5.7	19.8	9.6	3.3	11.4
Services-producing industries	-170.8	124.9	22.4	9.7	67.7	50.0	47.8	38.7
Trade, transportation, and utilities	-60.4	19.6	1.3	-0.2	17.4	11.9	12.5	10.0
Other services-producing industries	-110.5	105.2	21.0	10.1	50.2	38.1	35.3	28.7
Government	29.6	13.5	-0.7	10.6	7.6	-7.8	-0.8	2.3
Supplements to wages and salaries	25.8	53.5	11.7	20.2	14.4	11.3	11.7	20.0
Employer contributions for employee pension and insurance								
funds	35.4	34.8	10.0	11.8	7.3	7.2	7.9	8.7
Employer contributions for government social insurance	-9.5	18.6	1.7	8.4	7.1	4.2	3.7	11.3
Proprietors' income with inventory valuation and capital								
consumption adjustments	-90.1	43.1	15.7	8.6	19.0	9.8	20.7	18.7
Farm	-20.3	14.4	8.2	0.6	2.1	9.6	7.0	4.7
Nonfarm	-69.7	28.6	7.5	8.1	16.8	0.2	13.7	14.0
Rental income of persons with capital consumption adjustment	52.0	26.9	3.7	9.9	6.1	5.0	4.6	17.3
Personal income receipts on assets	-189.6	-12.1	-1.9	21.9	3.3	-24.7	25.3	35.6
Personal interest income	-92.4	-27.4	-7.5	2.9	-3.4	-30.6	16.2	17.4
Personal dividend income	-97.2	15.3	5.6	19.0	6.8	5.8	9.2	18.2
Personal current transfer receipts	253.6	163.6	28.9	57.3	40.6	30.3	21.3	17.4
Government social benefits to persons	254.2	162.2	29.1	56.4	40.2	30.1	19.7	18.3
Old-age, survivors, disability, and health insurance benefits	96.2	49.4	16.2	2.5	16.8	15.4	9.1	17.8
Government unemployment insurance benefits	77.9	8.0	-1.6	2.7	-9.3	-1.1	-8.0	-9.8
Other	80.1	104.9	14.3	51.3	32.7	15.8	18.6	10.3
Other current transfer receipts, from business (net)	-0.7	1.4	0.0	0.8	0.4	0.2	1.6	-0.9
Less: Contributions for government social insurance, domestic	-16.9	34.1	4.2	13.0	14.1	8.3	7.4	-89.5
Less: Personal current taxes	-298.2	26.8	0.2	17.5	14.4	29.1	26.9	63.3
Equals: Disposable personal income	82.0	345.0	74.7	93.9	152.4	49.3	101.6	192.7
Less: Personal outlays	-125.4	341.1	82.1	98.2	59.8	72.6	142.6	169.1
Personal consumption expenditures	-103.2	347.8	90.8	99.3	54.6	80.9	147.3	170.2
Goods	-148.8	195.0	36.8	67.1	-2.5	42.1	106.0	110.8
Durable goods	-57.0	62.9	-1.3	16.8	13.4	13.7	47.0	27.7
Nondurable goods	-91.8	132.1	38.0	50.3	-15.9	28.4	59.0	83.0
Services	45.6	152.8	54.0	32.3	57.0	38.8	41.4	59.3
Personal interest payments 1	-29.4	-17.9	-13.1	-4.0	2.2	-8.9	-8.5	-2.4
Personal current transfer payments	7.1	11.3	4.5	2.8	3.1	0.6	3.7	1.4
To government	5.3	5.8	1.4	1.5	1.6	1.7	1.2	0.9
To the rest of the world (net)	1.9	5.4	3.2	1.2	1.5	-1.1	2.5	0.5
Equals: Personal saving	207.4	3.9	-7.4	-4.2	92.5	-23.3	-41.0	23.6
Addenda:								
Personal income excluding current transfer receipts, billions of								
chained (2005) dollars 2	-447.4	33.7	-19.0	2.0	114.9	25.5	56.6	125.5
Disposable personal income, billions of chained (2005) dollars 2	56.9	141.6	0.7	32.9	138.6	24.7	47.2	75.3

Consists of nonmortgage interest paid by households.
 The current-dollar measure is deflated by the implicit price deflator for personal consumption expenditures.

Table 5. Personal Income and Its Disposition, Percent Change from Preceding Period (Months)

			Sea	sonally adjuste	d at monthly ra	tes		
			2010				2011	
	August	September	October	November	December	January ^r	February ^r	March ^p
	Based on current-dollar measures							
Personal income	0.4	0.0	0.5	0.3	0.5	1.1	0.4	0.5
Compensation of employees, received	0.3	0.1	0.5	0.0	0.3	0.4	0.3	0.3
Wage and salary disbursements	0.3	0.1	0.6	0.0	0.3	0.4	0.4	0.3
Supplements to wages and salaries	0.3	0.2	0.3	0.2	0.2	0.8	0.3	0.2
Proprietors' income with inventory valuation and capital		•		*	•	***	***	
consumption adjustments	1.0	0.5	0.6	0.6	0.7	0.5	0.6	0.4
Rental income of persons with capital consumption adjustment	0.8	1.0	0.2	0.3	0.4	2.6	2.6	2.7
Personal income receipts on assets	-0.8	-0.5	0.8	1.0	1.3	0.2	0.4	0.5
Personal interest income	-1.3	-1.3	1.4	1.3	1.3	0.1	0.1	0.1
Personal dividend income	0.1	0.8	-0.1	0.5	1.3	0.4	0.9	1.1
Personal current transfer receipts	1.6	-0.5	0.4	0.4	0.2	0.0	0.3	1.1
Less: Contributions for government social insurance, domestic	0.3	0.1	0.5	0.0	0.2	-9.2	0.4	0.3
Less: Personal current taxes	0.7	0.5	1.3	0.3	0.6	4.4	0.3	0.2
Equals: Disposable personal income	0.4	-0.1	0.5	0.3	0.5	0.8	0.4	0.6
Addenda:	0.4	0.1	0.0	0.0	0.0	0.0	0.4	0.0
Personal consumption expenditures	0.5	0.3	0.7	0.3	0.4	0.5	0.9	0.6
Goods	1.1	0.9	1.7	0.2	0.6	1.2	1.8	0.6
Durable goods	0.1	1.7	3.3	-0.6	0.8	0.7	2.1	0.0
Nondurable goods	1.6	0.5	1.0	0.6	0.6	1.4	1.7	0.9
Services	0.2	0.0	0.2	0.4	0.3	0.1	0.4	0.5
00171000	0.2	0.0	0.2	0.4	0.0	0.1	0.4	0.0
	Based on chained (2005) dollar measures							
Real personal income excluding current transfer receipts	0.0	0.0	0.4	0.2	0.3	1.1	0.0	0.0
Real disposable personal income	0.3	-0.1	0.3	0.2	0.2	0.5	0.0	0.1
n Proliminary		• • • • • • • • • • • • • • • • • • • •		0.2	0.2	0.0	0.0	

p Preliminary r Revised

Table 6. Personal Income and Its Disposition, Percent Change from Preceding Period (Years and Quarters)

			Seasonally adjusted at annual rates								
	2009	2010	2009		201	10		2011			
			IV	1	II	III	IV	I			
	Based on current-dollar measures										
Personal income Compensation of employees, received	-1.7 -3.2 -4.3 1.7 -8.2 23.4 -9.0 -7.0 -12.2 13.5 -1.7	3.1 2.4 2.1 3.5 4.3 9.8 -0.6 -2.2 2.2 7.7 3.5	2.5 1.7 1.3 3.1 6.4 -0.4 -2.5 3.3 5.5 1.7	3.7 1.4 0.4 5.3 3.4 14.7 4.7 1.0 11.6 10.9 5.4	5.5 5.8 6.3 3.7 7.6 8.7 0.7 -1.1 3.9 7.4 5.9	2.5 3.4 3.5 2.9 3.8 6.9 -5.1 -9.8 3.4 5.4	4.1 3.2 3.3 3.0 8.0 6.1 5.5 5.6 5.2 3.7	8.3 3.9 3.6 5.1 7.1 24.5 7.6 6.0 10.4 3.0 -30.8			
Less: Personal current taxes	-20.7	2.3	0.1	6.4	5.2	10.5	9.4	22.7			
Equals: Disposable personal income	-1.0 -4.4 -5.3 -4.0 0.7	3.5 6.0 6.1 6.0 2.3	2.7 3.7 4.6 -0.5 7.0 3.2	3.4 4.0 8.3 6.6 9.2 1.9	5.5 2.1 -0.3 5.1 -2.7 3.4	3.2 5.1 5.2 5.0 2.3	5.8 13.0 18.4 10.5 2.4	6.9 6.6 13.2 10.1 14.6 3.4			
	Based on chained (2005) dollar measures										
Real personal income excluding current transfer receipts	-4.6 0.6	0.4 1.4	-0.2 0.0	0.0 1.3	1.3 5.6	0.3 1.0	0.6 1.9	1.3 2.9			

Table 7. Real Personal Consumption Expenditures by Major Type of Product (Months)

	2010						2011		
	August	September	October	November	December	January ^r	February ^r	March ^p	
	Billions of chained (2005) dollars, seasonally adjusted at annual rates								
Personal consumption expenditures Goods Durable goods Nondurable goods Services	9,333.9 3,254.3 1,172.2 2,081.2 6,080.9	9,355.4 3,279.4 1,193.6 2,087.1 6,078.7	9,402.8 3,323.5 1,235.4 2,094.2 6,084.1	9,426.6 3,330.0 1,231.2 2,103.6 6,101.3	9,439.3 3,331.7 1,244.9 2,094.3 6,112.1	9,451.2 3,345.9 1,252.5 2,101.4 6,110.4	9,496.1 3,381.3 1,276.4 2,115.2 6,121.3	9,511.8 3,374.5 1,277.6 2,108.0 6,143.1	
	Change from preceding period in billions of chained (2005) dollars, seasonally adjusted at annual rates								
Personal consumption expenditures	31.3 22.4	21.5 25.1	47.4 44.1	23.8 6.5	12.7 1.7	11.9 14.2	44.9 35.4	15.7 -6.8	
Durable goods Nondurable goods Services	0.2 20.8 9.9	21.4 5.9 –2.2	41.8 7.1 5.4	-4.2 9.4 17.2	13.7 -9.3 10.8	7.6 7.1 –1.7	23.9 13.8 10.9	-7.2 21.8	
	Perce	nt change from	preceding peri	od in chained (2005) dollars, s	easonally adjus	sted at monthly	rates	
Personal consumption expenditures Goods Durable goods Nondurable goods Services	0.3 0.7 0.0 1.0 0.2	0.2 0.8 1.8 0.3 0.0	0.5 1.3 3.5 0.3 0.1	0.3 0.2 -0.3 0.5 0.3	0.1 0.1 1.1 -0.4 0.2	0.1 0.4 0.6 0.3 0.0	0.5 1.1 1.9 0.7 0.2	0.2 -0.2 0.1 -0.3 0.4	

p Preliminary r Revised

Table 8. Real Personal Consumption Expenditures by Major Type of Product (Years and Quarters)

				Se	asonally adjust	ed at annual ra	tes		
	2009	2010	2009		20	10		2011	
			IV	I	II	III	IV	I	
	Billions of chained (2005) dollars								
Personal consumption expenditures Goods Durable goods Nondurable goods Services	9,153.9 3,117.4 1,094.6 2,017.4 6,032.7	9,313.6 3,250.4 1,178.3 2,072.6 6,064.7	9,182.9 3,151.8 1,115.1 2,032.3 6,028.7	9,225.4 3,195.4 1,138.9 2,053.5 6,029.6	9,275.7 3,222.6 1,157.8 2,063.4 6,053.4	9,330.6 3,255.2 1,179.3 2,076.2 6,076.9	9,422.9 3,328.4 1,237.2 2,097.4 6,099.2	9,486.4 3,367.2 1,268.8 2,108.2 6,124.9	
		Ch	ange from prec	eding period in	billions of chair	ned (2005) doll	ars		
Personal consumption expenditures Goods Durable goods Nondurable goods Services	-111.1 -62.9 -41.8 -23.8 -49.6	159.7 133.0 83.7 55.2 32.0	21.3 13.6 -3.2 15.4 8.0	42.5 43.6 23.8 21.2 0.9	50.3 27.2 18.9 9.9 23.8	54.9 32.6 21.5 12.8 23.5	92.3 73.2 57.9 21.2 22.3	63.5 38.8 31.6 10.8 25.7	
		Pe	ercent change f	rom preceding	period in chain	ed (2005) dolla	rs		
Personal consumption expenditures Goods Durable goods Nondurable goods Services	-1.2 -2.0 -3.7 -1.2 -0.8	1.7 4.3 7.7 2.7 0.5	0.9 1.7 -1.1 3.1 0.5	1.9 5.7 8.8 4.2 0.1	2.2 3.4 6.8 1.9 1.6	2.4 4.1 7.6 2.5 1.6	4.0 9.3 21.1 4.1 1.5	2.7 4.8 10.6 2.1 1.7	

Table 9. Price Indexes for Personal Consumption Expenditures: Level and Percent Change From Preceding Period (Months)

			2010				2011	
	August	September	October	November	December	January ^r	February ^r	March ^p
			Chain-typ	e price indexes	(2005=100), se	easonally		
Personal consumption expenditures (PCE)	111.137 105.155 92.273 112.446 114.316	111.207 105.305 92.188 112.728 114.343	111.432 105.702 91.977 113.477 114.474	111.510 105.740 91.739 113.676 114.574	111.792 106.354 91.426 114.835 114.674	112.165 107.168 91.482 116.098 114.806	112.628 107.979 91.681 117.273 115.077	113.081 108.853 91.672 118.678 115.298
Addenda: PCE excluding food and energy	110.328 113.919 119.873 111.182 110.243	110.327 114.212 120.838 111.276 110.259 ercent change f	110.379 114.317 124.159 111.460 110.236	110.456 114.370 124.281 111.532 110.304 period in price	110.474 114.459 129.352 111.851 110.325 indexes, seaso	110.665 115.208 132.329 112.209 110.467	110.851 116.100 136.977 112.722 110.668	110.996 117.086 142.027 113.194 110.787
Personal consumption expenditures (PCE)	0.2 0.4 0.0 0.6 0.0	0.1 0.1 -0.1 0.3 0.0	0.2 0.4 -0.2 0.7 0.1	0.1 0.0 -0.3 0.2 0.1	0.3 0.6 -0.3 1.0 0.1	0.3 0.8 0.1 1.1 0.1	0.4 0.8 0.2 1.0 0.2	0.4 0.8 0.0 1.2 0.2
Addenda: PCE excluding food and energy Food ¹ Energy goods and services ² Market-based PCE ³ Market-based PCE excluding food and energy ³	0.0 0.1 2.4 0.2 0.1	0.0 0.3 0.8 0.1 0.0	0.0 0.1 2.7 0.2 0.0	0.1 0.0 0.1 0.1	0.0 0.1 4.1 0.3 0.0	0.2 0.7 2.3 0.3 0.1	0.2 0.8 3.5 0.5	0.1 0.8 3.7 0.4 0.1

p Preliminary

Table 10. Real Disposable Personal Income and Real Personal Consumption Expenditures:

Percent Change From Month One Year Ago

			2010		2011			
•	August	September	October	November	December	January ^r	February ^r	March P
Disposable personal income	2.1	2.1	2.6	2.5	2.2	2.9	2.8	2.7
Personal consumption expenditures	1.3 1.9		2.5 6.0	2.7 5.4	2.6 5.5	2.8 5.9	2.9 5.9	2.7 4.4
Durable goods Nondurable goods Services	-0.4 3.1 1.0	10.7 3.0	12.2 3.2 0.9	10.0 3.3 1.4	10.6 3.1	12.2 3.1 1.4	12.8 2.8 1.4	9.3 2.1 1.9

p Preliminary r Revised

Table 11. Price Indexes for Personal Consumption Expenditures: Percent Change From Month One Year Ago

	2010					2011		
	August	September	October	November	December	January r	February ^r	March P
Personal consumption expenditures (PCE)	1.4 0.6 -1.0 1.4 1.7	1.3 0.5 -1.4 1.4 1.7	1.2 0.8 -1.8 2.0 1.4	1.0 0.6 -2.0 1.8 1.3	1.1 1.0 -2.2 2.5 1.2	1.2 1.2 -1.9 2.6 1.2	1.6 2.1 -1.4 3.9 1.3	1.8 3.0 -1.6 5.2 1.3
Addenda: PCE excluding food and energy	1.2 0.7 4.0 1.2 1.1	1.1 1.3 4.2 1.2	0.9 1.3 6.3 1.2 0.8	0.8 1.3 4.0 1.1 0.8	0.7 1.2 7.4 1.2 0.7	0.8 1.7 6.7 1.3 0.8	0.9 2.4 11.1 1.7 1.0	0.9 2.9 15.3 2.1 1.0

p Preliminary

r Revised

^{1.} Food consists of food and beverages purchased for off-premises consumption; food services, which include purchased meals and beverages, are not classified as food.

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

r Revised 1. Food consists of food and beverages purchased for off-premises consumption; food services, which include purchased meals and beverages, are not classified as food.

^{2.} Consists of gasoline and other energy goods and of electricity and gas services.

^{3.} 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.